
Volume 9 No.1 January - April 2017

19cm 19cm1.4cm

26cm 26cm

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1
มกราคม-เมษายน 2560

PANYAPIWAT JOURNAL Volume 9 No.1
January-April 2017

สถาบันการจัดการปัญญาภวิัฒน์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1
มกราคม-เมษายน 2560
PANYAPIWAT JOURNAL Volume 9 No.1
January-April 2017

จัดท�ำโดย
สถาบันการจัดการปัญญาภวิัฒน์

85/1 หมู่ 2 ถนนแจ้งวัฒนะ

ต�ำบลบางตลาด อ�ำเภอปากเกร็ด

จังหวัดนนทบุร ี11120

โทรศัพท์ 0-2837-1102, 0-2832-0908

โทรสาร 0-2832-0392

พมิพ์ที่
โรงพมิพ์แห่งจุฬาลงกรณ์มหาวทิยาลัย

ถนนพญาไท ปทุมวัน กรุงเทพฯ 10330

โทรศัพท์ 0-2218-3549-50 โทรสาร 0-2215-3612

http://www.cuprint.chula.ac.th

E-mail: cuprint@hotmail.com

สงวนลขิสทิธิ์ตามพระราชบัญญัติ

ปีที่ 9 ฉบับที่ 1 มกราคม - เมษายน 2560 Vol.9 No.1 January - April 2017 ISSN 1906-7658

	 วารสารปัญญาภวิฒัน์ ได้ด�ำเนนิการตีพมิพ์เผยแพร่อย่างต่อเนือ่งตัง้แต่ปี พ.ศ. 2552 ปัจจบัุนเป็นวารสารท่ีอยู่

ในฐานข้อมูล TCI (Thai-Journal Citation Index Centre) กลุ่มที่ 1 สาขามนุษยศาสตร์และสังคมศาสตร์ และเป็น

วารสารที่ผ่านการคัดเลือกเข้าสู่ฐานข้อมูล ASEAN Citation Index (ACI) โดยมีนโยบายการจัดพิมพ์ ดังนี้

วัตถุประสงค์

	 1.	เพ่ือเป็นเวทีในการเผยแพร่ผลงานวิจัยและวิชาการ ในสาขาวิชาบริหารธุรกิจ การจัดการธุรกิจอาหาร

วิทยาการจัดการ ศิลปศาสตร์ ศึกษาศาสตร์ นิเทศศาสตร์ วิศวกรรมศาสตร์และเทคโนโลยี อุตสาหกรรมเกษตร

นวัตกรรมการจัดการเกษตร และสาขาอื่นที่เกี่ยวข้อง ส�ำหรับคณาจารย์ ผู้วิจัย และนักศึกษาทั้งในและต่างประเทศ

	 2.	เพื่อเป็นแหล่งสารสนเทศและแลกเปลี่ยนองค์ความรู้ในด้านต่างๆ อันจะน�ำมาสู่ประโยชน์ในการพัฒนา

ธุรกิจและประเทศต่อไป

ขอบเขตผลงานที่รับตพีมิพ์

	 ขอบเขตเนือ้หา ประกอบด้วย สาขาวิชาบรหิารธรุกจิ การจดัการธรุกจิอาหาร วทิยาการจดัการ ศลิปศาสตร์

ศึกษาศาสตร์ นิเทศศาสตร์ วิศวกรรมศาสตร์และเทคโนโลยี อุตสาหกรรมเกษตร นวัตกรรมการจัดการเกษตร และ

สาขาอื่นที่เกี่ยวข้อง

	 ประเภทผลงาน ประกอบด้วย บทความวิจัย (Research article) บทความวิชาการ (Academic article)

บทวิจารณ์หนังสือ (Book review) และบทความปริทัศน์ (Review article)

นโยบายการพจิารณากลั่นกรองบทความ

	 1.	บทความทีจ่ะได้รบัการตพีมิพ์ ต้องผ่านการพจิารณากลัน่กรองจากผูท้รงคณุวฒุ ิ(Peer review) ในสาขา

ทีเ่ก่ียวข้อง จ�ำนวนอย่างน้อย 2 ท่านต่อบทความ โดยผูท้รงคณุวฒุจิะไม่ทราบข้อมลูของผูส่้งบทความ (Double-Blind

Peer review)

	 2.	บทความที่จะได้รับการตีพิมพ์ ต้องไม่เคยตีพิมพ์เผยแพร่ที่ใดมาก่อนและไม่อยู่ในกระบวนการพิจารณา

ของวารสารหรือสิ่งตีพิมพ์อื่นใด รวมทั้งผู้เขียนบทความต้องไม่ละเมิดหรือคัดลอกผลงานผู้อื่น

	 3.	บทความ ข้อความ ภาพประกอบ และตารางประกอบ ท่ีตีพิมพ์ในวารสารเป็นความคิดเห็นและความ

รับผิดชอบของผู้เขียนแต่เพียงผู้เดียว ไม่เกี่ยวข้องกับสถาบันการจัดการปัญญาภิวัฒน์แต่อย่างใด

	 4.	กองบรรณาธิการขอสงวนสิทธิ์ในการพิจารณาและตัดสินการตีพิมพ์บทความในวารสาร

ก�ำหนดพมิพ์เผยแพร่

	 ปีละ 3 ฉบับ (ฉบับแรก เดือนมกราคมถึงเดือนเมษายน ฉบับที่สอง เดือนพฤษภาคมถึงเดือนสิงหาคม และ

ฉบับที่สาม เดือนกันยายนถึงเดือนธันวาคม)

ตดิต่อกองบรรณาธกิาร

ส�ำนักวิจัยและพัฒนา สถาบันการจัดการปัญญาภิวัฒน์

85/1 หมู่ 2 ถนนแจ้งวัฒนะ ต�ำบลบางตลาด อ�ำเภอปากเกร็ด จังหวัดนนทบุรี 11120

โทรศัพท์: 0-2837-1102, 0-2832-0908 โทรสาร: 0-2832-0392

อีเมล: journal@pim.ac.th

เว็บไซต์: http://journal.pim.ac.th

วารสารปัญญาภวิัฒน	์ ปีที่ 9 ฉบับที่ 1 มกราคม - เมษายน 2560

PANYAPIWAT JOURNAL	 Vol.9 No.1 January - April 2017

ISSN 1906-7658

ที่ปรกึษา

อธิการบดี รองอธิการบดี ผู้ช่วยอธิการบดี และคณบดี 	 สถาบันการจัดการปัญญาภิวัฒน์

บรรณาธกิาร

รองศาสตราจารย์ ดร.ทิพย์พาพร มหาสินไพศาล	 สถาบันการจัดการปัญญาภิวัฒน์

รองบรรณาธกิาร

ผู้ช่วยศาสตราจารย์สาคร สมเสริฐ	 สถาบันการจัดการปัญญาภิวัฒน์

กองบรรณาธกิาร

ผู้ทรงคุณวุฒิภายนอกสถาบัน

ศาสตราจารย์ ดร.โกสินทร์ จ�ำนงไทย	 มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าธนบุรี

ศาสตราจารย์ ดร.สัญชัย จตุรสิทธา	 มหาวิทยาลัยเชียงใหม่

รองศาสตราจารย์ ดร.ชนิดา ม่วงแก้ว	 มหาวิทยาลัยราชภัฏจันทรเกษม

รองศาสตราจารย์ ดร.ธนัญญา วสุศร	ี มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าธนบุรี

รองศาสตราจารย์ ดร.ยุภาดี ปณะราช	 มหาวิทยาลัยราชภัฏก�ำแพงเพชร

รองศาสตราจารย์ ดร.วิไลลักษณ์ รัตนเพียรธัมมะ	 มหาวิทยาลัยเกริก

รองศาสตราจารย์ ดร.สงวนศรี เจริญเหรียญ	 มหาวิทยาลัยเกษตรศาสตร์

รองศาสตราจารย์ ดร.เอ็จ สโรบล	 มหาวิทยาลัยเกษตรศาสตร์

ผู้ช่วยศาสตราจารย์ ดร.โกวิทย์ พิมพวง	 มหาวิทยาลัยเกษตรศาสตร์

ผู้ช่วยศาสตราจารย์ ดร.ธิตินันธุ์ ชาญโกศล	 มหาวิทยาลัยศรีนครินทรวิโรฒ

ผู้ช่วยศาสตราจารย์ ดร.นิษฐา หรุ่นเกษม	 มหาวิทยาลัยราชภัฏพระนคร

ผู้ช่วยศาสตราจารย์ ดร.บัณฑิต ผังนิรันดร	์ มหาวิทยาลัยราชภัฏสวนสุนันทา

ผู้ช่วยศาสตราจารย์ ดร.บุษยา วงษ์ชวลิตกุล	 มหาวิทยาลัยวงษ์ชวลิตกุล

Dr. Kelvin C. K. Lam	 มหาวิทยาลัยธุรกิจบัณฑิตย์

ผู้ทรงคุณวุฒิภายในสถาบัน

รองศาสตราจารย์ ดร.วรวิทย์ สิริพลวัฒน์	 คณะนวัตกรรมการจัดการเกษตร

ผู้ช่วยศาสตราจารย์ ดร.ดัชกรณ์ ตันเจริญ	 คณะวิศวกรรมศาสตร์และเทคโนโลยี

ผู้ช่วยศาสตราจารย์ ดร.ธัญญา สุพรประดิษฐ์ชัย	 คณะบริหารธุรกิจ

ผู้ช่วยศาสตราจารย์ ดร.เปรมฤทัย แย้มบรรจง	 คณะการจัดการธุรกิจอาหาร

ผู้ช่วยศาสตราจารย์ ดร.พูลทรัพย์ นาคนาคา	 ส�ำนักการศึกษาทั่วไป

ผู้ช่วยศาสตราจารย์สกุลศรี ศรีสารคาม	 คณะนิเทศศาสตร์

อาจารย์ ดร.ชาญชัย ไวเมลืองอรเอก	 คณะอุตสาหกรรมเกษตร

อาจารย์ ดร.ตันติกร พิชญ์พิบุล	 คณะการจัดการโลจิสติกส์และการคมนาคมขนส่ง

อาจารย์ ดร.ณตา ทับทิมจรูญ	 คณะวิทยาการจัดการ

อาจารย์ ดร.พิฑูร ธนบดีกิจ	 วิทยาลัยนานาชาติ

อาจารย์ ดร.วัชราภรณ์ เขื่อนวัง	 คณะศึกษาศาสตร์

อาจารย์ Dr. Hongyan Shang	 วิทยาลัยบัณฑิตศึกษาจีน

ฝ่ายจัดการและเลขานุการกองบรรณาธกิาร

นายศุภชัย วุฒิชูวงศ์	 ส�ำนักวิจัยและพัฒนา

นางสาวสุจินดา ฉลวย	 ส�ำนักวิจัยและพัฒนา

นางสาวเมธาวี ฮั่นพงษ์กุล	 ส�ำนักวิจัยและพัฒนา

นางสาวหทัยชนก เสาร์สูง	 ส�ำนักวิจัยและพัฒนา

ผู้ทรงคุณวุฒกิลั่นกรองบทความ (Reviewers)

รองศาสตราจารย์ ดร.ฉัฐวีณ์ สิทธิ์ศิรอรรถ	 มหาวิทยาลัยศรีนครินทรวิโรฒ

รองศาสตราจารย์ ดร.ทิวัตถ์ มณีโชติ	 มหาวิทยาลัยราชภัฏพระนคร

รองศาสตราจารย์ ดร.นิตยา เจรียงประเสริฐ	 มหาวิทยาลัยเชียงใหม่

รองศาสตราจารย์ ดร.นิรมล ศตวุฒิ	 มหาวิทยาลัยรามค�ำแหง

รองศาสตราจารย์ ดร.บุญเลิศ จิตตั้งวัฒนา	 อดีตอาจารย์ประจ�ำมหาวิทยาลัยเชียงใหม่

รองศาสตราจารย์ ดร.ประพนธ์ เจียรกูล	 มหาวิทยาลัยสุโขทัยธรรมาธิราช

รองศาสตราจารย์ ดร.ปรียานุช อภิบุณโยภาส	 มหาวิทยาลัยเกษตรศาสตร์

รองศาสตราจารย์ ดร.พนารัตน์ ปานมณ	ี มหาวิทยาลัยธรรมศาสตร์

รองศาสตราจารย์ ดร.พร้อมพิไล บัวสุวรรณ	 มหาวิทยาลัยเกษตรศาสตร์

รองศาสตราจารย์ ดร.รัตติกรณ์ จงวิศาล	 มหาวิทยาลัยเกษตรศาสตร์

รองศาสตราจารย์ ดร.ศศิวิมล มีอ�ำพล	 มหาวิทยาลัยเกษตรศาสตร์

รองศาสตราจารย์ ดร.อรนุช ลิมตศิริ	 มหาวิทยาลัยรามค�ำแหง

รองศาสตราจารย์ชนินทร์ ชุณหพันธรักษ์	 มหาวิทยาลัยสุโขทัยธรรมาธิราช

รองศาสตราจารย์ชื่นจิตต์ แจ้งเจนกิจ	 มหาวิทยาลัยเกษตรศาสตร์

รองศาสตราจารย์ประภาศรี พงศ์ธนาพาณิช	 มหาวิทยาลัยสุโขทัยธรรมาธิราช

รองศาสตราจารย์สมชาย หิรัญกิตติ	 มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี

รองศาสตราจารย์สุวิมล แม้นจริง	 มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี

ผู้ช่วยศาสตราจารย์ ดร.เขมมารี รักษ์ชูชีพ	 มหาวิทยาลัยบูรพา

ผู้ช่วยศาสตราจารย์ ดร.ชูกลิ่น อุนวิจิตร	 อดีตอาจารย์ประจ�ำมหาวิทยาลัยราชภัฏเชียงราย

ผู้ช่วยศาสตราจารย์ ดร.ณัฏฐ์ชุดา วิจิตรจามร	ี มหาวิทยาลัยเกษตรศาสตร์

ผู้ช่วยศาสตราจารย์ ดร.ถวัลย์ เนียมทรัพย์	 มหาวิทยาลัยเกษตรศาสตร์

ผู้ช่วยศาสตราจารย์ ดร.บุรินทร์ ศรีสมถวิล	 มหาวิทยาลัยหอการค้าไทย

ผู้ช่วยศาสตราจารย์ ดร.วริษา วิสิทธิพานิช	 มหาวิทยาลัยเชียงใหม่

ผู้ช่วยศาสตราจารย์ ดร.วัลภา สบายยิ่ง	 มหาวิทยาลัยสุโขทัยธรรมาธิราช

ผู้ช่วยศาสตราจารย์ ดร.วันชัย ปานจันทร	์ มหาวิทยาลัยรามค�ำแหง

ผู้ช่วยศาสตราจารย์ ดร.สิริฉันท์ สถิรกุล เตชพาหพงษ	์ จุฬาลงกรณ์มหาวิทยาลัย

ผู้ช่วยศาสตราจารย์ ดร.สุภา ทองคง	 มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี

ผู้ช่วยศาสตราจารย์ก่อศักดิ์ ธรรมเจริญกิจ	 อดีตอาจารย์ประจ�ำจุฬาลงกรณ์มหาวิทยาลัย

ผู้ช่วยศาสตราจารย์พิมพา หิรัญกิตต	ิ มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี

ผู้ช่วยศาสตราจารย์สุภาพร ตันติสันติสม	 มหาวิทยาลัยราชภัฏจันทรเกษม

ดร.ธนายุ ภู่วิทยาธร	 มหาวิทยาลัยราชภัฏสุราษฎร์ธานี

บทบรรณาธิการ

	 เดือนเมษายนเป็นเดือนของเทศกาลสงกรานต์...

วันขึน้ปีใหม่ของไทย ขณะทีใ่นต่างประเทศกเ็ป็นช่วงต้น

ฤดูใบไม้ผลิ ช่วงเวลานี้เป็น “จุดเริ่มต้น” ของนักเรียน

นกัศกึษาทีเ่ตรยีมเปิดภาคเรยีนใหม่ และพนกังานหลายคน

ก็มักจะเร่ิมต้นหน้าที่การงานใหม่ในช่วงนี้ ฤดูใบไม้ผลิ

ในคตขิองหลายประเทศจงึสือ่ความถงึ “ความเยาว์วยั”

และ “การเริ่มต้น”

	 วารสารปัญญาภิวัฒน์ฉบับเดือนมกราคม-เมษายน

กเ็ป็นฉบบัแรกของปี พ.ศ. 2560 ในฉบบันีม้บีทความวจิยั

และบทความวิชาการทีเ่ป็นประโยชน์ต่อการพฒันาองค์กร

และเศรษฐกจิ เช่น เรือ่ง “กลยทุธ์การจดัการภาพลกัษณ์

องค์กรเพ่ือพัฒนาธรุกจิบรกิาร”, เรือ่ง “ปัจจยัความสขุ

ในการท�ำงานและความผูกพันต่อองค์กรที่มีผลต่อ

ความพึงพอใจในการให้บรกิารของบคุลากรมหาวทิยาลยั

ต่างรุน่อาย”ุ, เรือ่ง “แรงบนัดาลใจในการมจีติสาธารณะ

เพื่อการท่องเที่ยวอย่างยั่งยืน” และเรื่อง “หนทางสู่

การท�ำวิจัยทางการบัญชีให้ประสบผลส�ำเร็จและ

เป็นสุข”

	 ในปีน้ี สถาบันการจัดการปัญญาภิวัฒน์ได้มีการ

จัดท�ำวารสารวิชาการเพิ่มเติมอีก 2 ฉบับ คือ วารสาร

International Scientific Journal of Engineering

and Technology เพื่อเผยแพร่ผลงานวิชาการด้าน

วิทยาศาสตร์และเทคโนโลยีเป็นภาษาอังกฤษ และ

วารสาร Chinese Journal of Social Science and

Management เพือ่เผยแพร่ผลงานด้านการจดัการและ

สงัคมศาสตร์เป็นภาษาจนี วารสารใหม่ทัง้ 2 เล่มนีก้�ำลงั

เปิดรบับทความเพือ่ตพีมิพ์ตามก�ำหนดการปีละ 2 ฉบบั

ฉบับแรกเดือนมกราคมถึงมิถุนายน และฉบับที่สอง

เดือนกรกฎาคมถึงธันวาคม ผู ้สนใจสามารถติดต่อ

กองบรรณาธิการท่ีหมายเลขโทรศัพท์ 0-2832-0908,

0-2837-1102 และอีเมล journal@pim.ac.th

	 วารสารท้ัง 3 ฉบับ 3 ภาษานีจ้ะช่วยเผยแพร่ความรู้

ที่สามารถน�ำไปประยุกต์ใช้เพ่ือช่วยให้หน่วยงานและ

ผู้ปฏิบัติงานมีความทันสมัย และด�ำเนินงานได้อย่างมี

ประสิทธิภาพ เหมือนกับชีวิตที่กระฉับกระเฉงรับฤดู

ใบไม้ผล ิและเตม็เป่ียมด้วยความสดชืน่ในเทศกาลปีใหม่

สงกรานต์ต่อเนื่องไปตลอดทั้งปี

	 ผลงานวิจัยและงานวิชาการที่เผยแพร่ในวารสาร

ปัญญาภวิฒัน์นีส้ะท้อนถงึความมานะอตุสาหะของบรรดา

คณาจารย์และนักศึกษา ท่ีมุ่งแสวงหาความรู้ไม่สิ้นสุด

เหมอืนกบัดอกไม้ทีผ่ลบิานตามฤดกูาลสม�ำ่เสมอ วารสาร

ปัญญาภิวัฒน์มีความยินดีและรู้สึกเป็นเกียรติอย่างยิ่ง

ที่ได้เป็น “จุดเริ่มต้น” ในการเผยแพร่องค์ความรู้ให้

“ผลิดอกออกผล” ต่อไป

บรรณาธิการ

รองศาสตราจารย์ ดร.ทิพย์พาพร มหาสินไพศาล

tippapornmah@pim.ac.th

สารบัญ

บทความวจิัย
การวิเคราะห์ปัจจัยของการตลาดด้วยเนื้อหาที่มีผลต่อความไว้วางใจของกลุ่มผู้ซื้อเสื้อผ้า	 1
ในธุรกิจพาณิชย์อิเล็กทรอนิกส์
	 รัฐสุดา สกลกิจติณภากุล, พีรภาว์ ทวีสุข

ปัจจัยในการด�ำเนินธุรกิจของการเป็นผู้ประกอบการธุรกิจขนาดกลางและขนาดย่อม (SMEs) จังหวัดนนทบุรี	 13
	 ณัฐวุฒิ วิเศษ

ส่วนประสมทางการตลาดที่มีต่อการตัดสินใจซื้อหัตถกรรมสิ่งทอจากภูมิปัญญาชนเผ่าชาติพันธุ์ล้านนา: 	 25
ชนเผ่าปกาเกอะญอ
	 รัฐนันท์ พงศ์วิริทธิ์ธร, ภาคภูมิ ภัควิภาส, สุธีมนต์ ทรงศิริโรจน์, เบญญาภา กันทะวงศ์วาร

การเปรียบเทียบผลตอบแทนของแรงงานของบริษัทไทยกับบริษัทต่างประเทศในอ�ำเภอสะเดา จังหวัดสงขลา	 38
	 อรวรรณ โส๊ะโอ๊ะ, บุษกร ถาวรประสิทธิ์

ปัจจัยที่ส่งผลต่อความส�ำเร็จในการจัดท�ำบัญชีกองทุนหมู่บ้านในเขตอ�ำเภอเมือง จังหวัดล�ำปาง	 49
	 ปัญจพร ศรีชนาพันธ์, พันธิตรา พรศิวมงคลศิริ, นุชรินทร์ ครูขยัน

การพัฒนาแผนการรักษาพนักงานแบบมีส่วนร่วม	 59
	 สุนิดา เพ็งลี, มณฑล สรไกรกิติกูล

อิทธิพลของภาวะผู้น�ำแบบแลกเปลี่ยนของผู้น�ำสูงสุดขององค์การต่อความพึงพอใจในงาน และความผูกพัน	 70
ต่อองค์การของพนักงานในบริบทของวัฒนธรรมองค์การของบริษัทโรงกลั่นน�้ำมันในประเทศไทย
	 อัมพล ชูสนุก, ฉวีวรรณ ชูสนุก, สุภาพร เพ่งพิศ

ปัจจัยความสุขในการท�ำงานและความผูกพันต่อองค์กรที่มีผลต่อความพึงพอใจในการให้บริการ	 83
ของบุคลากรมหาวิทยาลัยต่างรุ่นอายุ
	 บุรเทพ โชคธนานุกูล, นภเรณู สัจจรักษ์ ธีระฐิติ

ความคลุมเครือในบทบาท ความขัดแย้งในบทบาท และหน้าที่รับผิดชอบมากเกินไป	 96
ส่งผลต่อความตั้งใจลาออกจากงานของอาจารย์ในสถาบันอุดมศึกษาเอกชน
	 จุฑาทิพย์ ลีลาธนาพิพัฒน์, วิโรจน์ เจษฎาลักษณ์

การสังเคราะห์งานวิจัยเกี่ยวกับความผูกพันต่อองค์การของพนักงานภาคเอกชน	 108
	 หทัยชนก ชัยวงค์ษา, ธนาสิทธิ์ เพิ่มเพียร

การศึกษาเปรียบเทียบระดับความผูกพันของพนักงานตามเกณฑ์ช่วงอายุ	 121
กรณีศึกษา กลุ่มบริษัทธุรกิจเฟอร์นิเจอร์ ABC
	 เรือนขวัญ อยู่สบาย, กีรติกร บุญส่ง

หนทางสู่การท�ำวิจัยทางการบัญชีให้ประสบผลส�ำเร็จและเป็นสุข	 135
	 พรชนก ทองลาด, ณัฐนันท์ ฐิติยาปราโมทย์, สุขเกษม ลางคุลเสน, กาญจนา คุมา,
	 จีราภรณ์ พงศ์พันธุ์พัฒนะ, ปริยนุช ปัญญา, บัณฑิต บุษบา, ฐิฏิกานต์ สุริยสาร, สุธีรา ทิพย์วิวัฒน์พจนา

การพัฒนาศูนย์นันทนาการส�ำหรับผู้สูงอายุด้วยวิธีการเทียบรอยคุณภาพ	 149
	 ณตา ทับทิมจรูญ

ความสัมพันธ์เชิงปรากฏการณ์ของปัจจัยที่ส่งผลต่อความส�ำเร็จในการจัดการความรู้ของโรงเรียนมัธยมศึกษา	 163
ขนาดใหญ่พิเศษ สังกัดส�ำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน
	 ชนัญชิดา ม่วงทอง

การศึกษาการสร้างอัตลักษณ์ของผู้เรียนในสถาบันอุดมศึกษาเอกชน	 175
	 ฉัตรทิพย์ สุวรรณชิน

ศึกษาความสอดคล้องระหว่างแบบเรียนของระดับชั้นมัธยมศึกษาตอนปลายและข้อสอบวัดความถนัด	 187
ทางภาษาจีน (PAT 7.4) ในด้านไวยากรณ์
	 ขนิษฐา พิมานมาศสุริยา

การพัฒนาคุณลักษณะครูสอนภาษาจีนระดับมัธยมศึกษาตามแนวคิดการเรียนรู้ควบคู่การปฏิบัติ 	 197
ในเขตกรุงเทพฯ และปริมณฑล
	 สรสิริ วรวรรณ, อดิเรก นวลศรี

รูปแบบการสื่อสารและปัจจัยที่ส่งผลต่อการซื้อขายแลกเปลี่ยนสินค้านอกระบบในเกมออนไลน์	 209
	 ไอระวิน ว่องวัจนะ, ศรัณย์ธร ศศิธนากรแก้ว

การเพิ่มประสิทธิภาพการบริการผ่าน NFC: กรณีศึกษาร้านเบเกอร์รี่และกาแฟ	 221
	 พรรณเชษฐ ณ ล�ำพูน

A COLUMN GENERATION TECHNIQUE WITH MULTIPLE SUB-PROBLEMS 	 231
FOR 2- DIMENSIONAL CUTTING STOCK PROBLEM
	 Supphakorn Sumetthapiwat, Boonyarit Intiyot, Chawalit Jeenanunta

บทความวชิาการ
ภาษีอากรกับการส่งเสริมการขาย	 242
	 ศิริรัตน์ เจนศิริศักดิ์, คมทัศน์ ทัศวา

แรงบันดาลใจในการมีจิตสาธารณะเพื่อการท่องเที่ยวอย่างยั่งยืน	 254
	 ชุลีวรรณ ปราณีธรรม

กลยุทธ์การจัดการภาพลักษณ์องค์กรเพื่อพัฒนาธุรกิจบริการ	 265
	 ไพศาล ฤทธิกุล, เกษราภรณ์ สุตตาพงค์, สิริภัทร์ โชติช่วง, สุรินทร์ ชุมแก้ว

ขนาดผลกระทบ: ผลลัพธ์ที่ส�ำคัญที่สุดของการทดสอบสมมติฐาน	 276
	 ส�ำเริง ไกยวงค์

เครื่องหมายวาทกรรมในประโยคภาษาอังกฤษ	 288
	 ไกรคุง อนัคฆกุล

Panyapiwat Journal Vol.9 No.1 January - April 2017 1

การวิเคราะห์ปัจจัยของการตลาดด้วยเนื้อหาที่มีผลต่อความไว้วางใจของกลุ่มผู้ซื้อเสื้อผ้า

ในธุรกิจพาณิชย์อิเล็กทรอนิกส์

ANALYSTING FACTORS OF CONTENT MARKETING THAT INFLUENCING TRUST OF

APPAREL CUSTOMERS IN ELECTRONIC COMMERCE

รัฐสุดา สกลกิจติณภากุล1 และพีรภาว์ ทวีสุข2

Ratsuda Sakolkittinapakul1 and Prerapha Taweesuk2

คณะบริหารธุรกิจ สถาบันการจัดการปัญญาภิวัฒน์

Faculty of Business Administration, Panyapiwat Institute of Management

บทคัดย่อ
	 การวิจัยในครั้งนี้มีวัตถุประสงค์เพื่อศึกษาอิทธิพลของการตลาดด้วยเนื้อหาในรูปแบบของอินโฟกราฟิกและ

การส่ือสารด้วยการบอกต่อแบบปากต่อปากทางอิเล็กทรอนิกส์ท่ีมีผลต่อความไว้วางใจของกลุ่มผู้ซ้ือเสื้อผ้าในธุรกิจ

พาณิชย์อิเล็กทรอนิกส์ กลุ่มตัวอย่างคือ ผู้ที่เคยซื้อเสื้อผ้าในธุรกิจพาณิชย์อิเล็กทรอนิกส์จ�ำนวน 400 คน การวิจัยนี้

ใช้ระเบียบวิธีวิจัยเชิงปริมาณ ทดสอบสมมติฐานโดยการทดสอบการถดถอยพหุคูณ

	 ผลการวจิยัพบว่า การสือ่สารทางการมองเหน็ในรปูแบบของอนิโฟกราฟิกมอีทิธพิลเชงิบวกต่อความไว้วางใจ

ของผูซ้ือ้เสือ้ผ้าในธรุกจิพาณชิย์อเิลก็ทรอนกิส์ โดยตวัแปรทีม่อีทิธพิลคอื อนิโฟกราฟิก 60% (b = 0.442) และอนิโฟกราฟิก

30% (b = 0.148) การสือ่สารด้วยการบอกต่อแบบปากต่อปากทางอเิลก็ทรอนกิส์มอีทิธพิลเชงิบวกต่อความไว้วางใจ

ของผู้ซื้อเสื้อผ้าในธุรกิจพาณิชย์อิเล็กทรอนิกส์ โดยตัวแปรที่มีอิทธิพลเชิงบวกคือ ความสามารถในการชักจูงโน้มน้าว

ใจ (b = 0.581) ความถูกต้อง (b = 0.187) และความชัดเจน (b = 0.088)

ค�ำส�ำคัญ: การตลาดด้วยเนื้อหา อินโฟกราฟิก การสื่อสารด้วยการบอกต่อแบบปากต่อปากทางอิเล็กทรอนิกส์

ความไว้วางใจ

Abstract
	 The purpose of the study was studied the effect of content marketing in infographic and

electronic word of mouth communication that affected on trust of apparel customers in electronic

commerce. The samples were 400 of apparel customers in electronic commerce. This study was

quantitative research that used multiple regression to test the hypotheses.

Corresponding Author
E-mail: ratsudaa@hotmail.com

2

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

	 The study found that the content marketing in infographic positively affected on trust of

apparel customers in electronic commerce. The most positive effective factors was infographic

60% (b = 0.442), followed by infographic 30% (b = 0.148). Conversely, infographic 0% (b = -0.047)

was ineffective. The content marketing in electronic word of mouth communication that positively

affected on trust of apparel customers in electronic commerce. The most positive effective factors

was persuasive (b = 0.581), followed by accuracy (b = 0.187) and clarity (b = 0.088).

Keywords: Content marketing, Infographic, Electronic Word of Mouth Communication, Trust

บทน�ำ
	 จากผลส�ำรวจของส�ำนักงานสถิติแห่งชาติ ในการ

ส�ำรวจการใช้เทคโนโลยีสารสนเทศเพื่อการสื่อสาร

ในครวัเรอืน พ.ศ. 2558 (National Statistical office,

2015) พบว่า ประชาชนทั่วประเทศไทยใช้อินเทอร์เน็ต

จ�ำนวน 24,592,299 คน คิดเป็นร้อยละ 39.3 ของ

ประชาชนทัง้หมด และพบว่า คนไทยมกีารใช้งานเครอืข่าย

สงัคมออนไลน์เฟซบุก๊ (Facebook) ร้อยละ 93.7 เพิม่ขึน้

จากปี 2556 ที่มีผู้ใช้ร้อยละ 92.2 นอกจากจะใช้ในการ

สนทนาแลกเปลีย่นข่าวสารแล้ว ยงัถกูใช้ค้นหาข้อมลูและ

ซ้ือสินค้าผ่านทางอินเทอร์เน็ตที่เรียกว่า ธุรกิจพาณิชย์

อเิลก็ทรอนิกส์ ทีส่ามารถซือ้ขายสนิค้าได้ตลอด 24 ชัว่โมง

ไม่จ�ำกัดสถานท่ีในการซื้อขาย โดยผลการส�ำรวจของ

ส�ำนักงานสถติแิห่งชาตปีิ พ.ศ. 2557 พบว่า ธรุกจิพาณชิย์

อเิลก็ทรอนิกส์ส่วนใหญ่อยูใ่นอตุสาหกรรมแฟชัน่ เครือ่ง

แต่งกาย ร้อยละ 26.4 รองลงมาเป็นธรุกจิการท่องเทีย่ว

โรงแรม และรีสอร์ท ร้อยละ 23.3

	 แต่ข้อมลูของ Electronic Transactions Develop-

ment Agency (2015) พบว่า ผู้ใช้งานอินเทอร์เน็ต

ในประเทศไทยร้อยละ 82.7 ใช้อินเทอร์เน็ตส�ำหรับ

เครือข่ายสังคมออนไลน์ รองลงมาเป็นการค้นหาข้อมูล

คิดเป็นร้อยละ 56.6 ในขณะที่การซื้อสินค้าและบริการ

ทางอนิเทอร์เนต็นัน้มเีพยีงร้อยละ 25.8 เท่านัน้ แสดงให้

เห็นว่าการซื้อสินค้าและบริการในธุรกิจพาณิชย์อิเล็ก-

ทรอนกิส์มสีดัส่วนทีน้่อยมากเมือ่เปรยีบเทยีบกบัการค้นหา

ข้อมลูเนือ่งมาจากคนไทยร้อยละ 38.9 กลวัถกูหลอกลวง

จากการซ้ือขาย ร้อยละ 32.7 ไม่ได้เห็นสินค้าของจริง

และร้อยละ 12 มขีัน้ตอนการสัง่ซือ้ทียุ่ง่ยาก (National

Statistical office, 2015) ด้วยเหตนุีจ้งึเป็นช่องทางของ

การน�ำเสนอข้อมลูของสินค้าในธรุกจิพาณชิย์อเิลก็ทรอนกิส์

ไม่ว่าจะเป็นคุณสมบัติของสินค้า วิธีการใช้ประโยชน์

และประสบการณ์ของผูท้ีเ่คยใช้มาก่อน เพือ่ให้เกดิผลลพัธ์

ของการค้นหา และการส่งต่อข้อมลูไปให้คนรูจ้กัในสงัคม

ออนไลน์ ซึง่เป็นหนึง่ในวธิกีารของการท�ำการตลาดด้วย

เนือ้หา จากปัญหางานวจัิยดงักล่าวช้ีให้เหน็ถึงความส�ำคญั

ของการน�ำเสนอข้อมลูส�ำหรบัการท�ำการตลาดด้วยเนือ้หา

(Content marketing) เพื่อน�ำมาเป็นเครื่องมือในการ

สือ่สารข้อมลูทางการตลาดเพือ่ส่งไปยงัลกูค้า ด้วยวธิกีาร

สือ่สารด้วยการมองเหน็ (Visual communication) ท่ีมี

ลกัษณะเป็นอนิโฟกราฟิก (Infographic) และการสือ่สาร

ด้วยการบอกต่อแบบปากต่อปากทางอิเล็กทรอนิกส์

(Electronic word of mouth: eWOM) ทั้งนี้เพื่อให้

ทราบว่า ผู้ซื้อสินค้าให้ความส�ำคัญกับปัจจัยใด หรือ

ปัจจยัใดทีม่อีทิธพิลต่อความไว้วางใจในการซือ้สนิค้าผ่าน

ธุรกิจพาณิชย์อิเล็กทรอนิกส์

วัตถุประสงค์การวจิัย
	 1.	เพื่อศึกษาอิทธิพลของการตลาดด้วยเนื้อหา

ในรูปแบบของอินโฟกราฟิก (Infographic) ท่ีมีผลต่อ

ความไว้วางใจของกลุ ่มผู ้ซื้อเสื้อผ้าในธุรกิจพาณิชย์

อิเล็กทรอนิกส์

	 2.	เพื่อศึกษาอิทธิพลของการตลาดด้วยเนื้อหา

3

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ในรปูแบบของการสือ่สารด้วยการบอกต่อแบบปากต่อปาก

ทางอิเล็กทรอนิกส์ (eWOM) ที่มีผลต่อความไว้วางใจ

ของกลุ่มผู้ซื้อเสื้อผ้าในธุรกิจพาณิชย์อิเล็กทรอนิกส์

ทบทวนวรรณกรรม
	 การตลาดด้วยเนื้อหา (Content Marketing) เป็น

เทคนคิทางการตลาดของการสร้างและการแบ่งปันข้อมลู

ทีเ่กีย่วข้องและมคีณุค่าต่อผูซ้ือ้สนิค้าทีเ่ป็นกลุม่เป้าหมาย

เพือ่ทีจ่ะท�ำให้ผูซ้ือ้สนิค้ากลุม่เป้าหมายเกดิการตระหนกัรู้

และท�ำการค้นหาข้อมูลเพ่ือกลับมาสร้างผลก�ำไรให้แก่

บริษัท (The A Group, 2013; Holliman & Rowley,

2014) โดยการตลาดด้วยเนือ้หานัน้มหีลายรปูแบบ ได้แก่

รูปภาพ ภาพยนตร์สัน้ หนงัสอือเิลก็ทรอนกิส์ (e-book)

ค�ำพดูของผูซ้ือ้สนิค้า (Customer quotes) บทสมัภาษณ์

ของผู้น�ำ แต่ในการท�ำการตลาดในยุคดิจิทัลนี้ มีการให้

ค�ำนยิามของการตลาดด้วยเน้ือหาว่า เป็นข้อมลูใดๆ กต็าม

ที่ผู้ซื้อสินค้าที่เข้ามาในหน้าเว็บไซต์ของธุรกิจพาณิชย์

อเิล็กทรอนิกส์แล้วท�ำการอ่าน เรยีนรู ้มองเหน็ หรอืได้รบั

ประสบการณ์ (Holliman & Rowley, 2014)

	 เน่ืองจากการสือ่สารข้อมลูของสนิค้าไปยงักลุม่ผูซ้ือ้

สนิค้าเป้าหมายเป็นหน้าทีห่ลกัของการตลาด (Milovanovic

& Ivanisevic, 2014) โดยการตลาดที่ด�ำเนินกลยุทธ์

การตลาดด้วยเนื้อหานั้นมีข้อดีหลายประการ ได้แก่

มีค่าใช้จ่ายน้อย สามารถกระจายไปยังกลุ่มผู้ซื้อสินค้า

ได้กว้างกว่า และสามารถช่วยสร้างความไว้วางใจในการ

ซื้อสินค้าผ่านธุรกิจพาณิชย์อิเล็กทรอนิกส์ได้อีกด้วย

(Holliman & Rowley, 2014) ในงานวิจัยนี้จึงท�ำการ

ศกึษาถงึกลยทุธ์การตลาดด้วยเนือ้หาจ�ำนวน 2 รปูแบบ

ได้แก่ การสือ่สารทางการมองเหน็ในรปูแบบของอนิโฟ-

กราฟิก และการสือ่สารด้วยการบอกต่อแบบปากต่อปาก

ทางอิเล็กทรอนิกส์ (eWOM)

	 อินโฟกราฟิก (Infographic) เป็นการสื่อสารทาง

การมองเหน็ทีม่กีารผนวกเอาค�ำและรปูภาพเพ่ือน�ำมาใช้

ในการสือ่สาร (Few & Edge, 2011) โดยสรปุการน�ำเสนอ

ข้อมูลออกมาในลักษณะของข้อความภาพ ด้วยการใช้

สญัลกัษณ์ เส้น กล่อง ลกูศร เพือ่ใช้ในการอธบิายข้อมลู

ท่ีซบัซ้อน เพือ่ให้ผูอ่้านสามารถเข้าใจได้ง่ายในระยะเวลา

อนัรวดเรว็ (Meeusah, 2013) อนิโฟกราฟิกจงึมแีนวโน้ม

ถกูน�ำมาใช้เป็นสือ่ในการท�ำการตลาดด้วยเนือ้หาเพิม่ขึน้

เป็นร้อยละ 51 ในปี ค.ศ. 2013 (Fitzgerald, 2013)

สอดคล้องกับข้อมูลของ Mangiaforte (2015) เปิดเผย

ว่า ในปี ค.ศ. 2015 ผู้คนค้นหาค�ำว่า “Infographic”

เพิ่มขึ้นมากกว่า 800% เมื่อเทียบกับปีที่ผ่านมา

	 การสื่อสารด้วยการบอกต่อแบบปากต่อปากทาง

อเิลก็ทรอนกิส์ (eWOM) เป็นความคดิเหน็เกีย่วกบัสนิค้า

หรอืบรษิทัของผูท้ีเ่คยซือ้สนิค้า ทัง้ความคดิเหน็ในมมุมอง

ด้านบวกและด้านลบ โดยข้อความของการสื่อสารนี้

จะถูกเผยแพร่มาให้ผู้คนจ�ำนวนมากทางอินเทอร์เน็ต

(Svensson, 2011) โดยการสื่อสารแบบปากต่อปาก

ทางอิเล็กทรอนิกส์นี้เป็นกลยุทธ์ท่ีช่วยให้ผู้คนกระจาย

ความคิดเห็นออกไปเป็นวงกว้าง (Wolny & Mueller,

2013) ทัง้นีก้ารสือ่สารด้วยการบอกต่อแบบปากต่อปาก

ทางอิเล็กทรอนิกส์ (eWOM) อาจเกิดจากการแบ่งปัน

รปูภาพ ข้อความ หรอืทีอ่ยูเ่วบ็ไซต์ผ่านทางอนิเทอร์เนต็

ก็ได้ (Svensson, 2011)

	 การสื่อสารด้วยการบอกต่อแบบปากต่อปากทาง

อเิลก็ทรอนกิส์ (eWOM) ทีด่คีวรจะต้องมคีณุสมบตัทิีส่�ำคญั

3 ประการ ได้แก่ (1) ความชัดเจน (Intaratayvee,

2013; Lin, Lu & Wu, 2012) (2) ความถูกต้อง (Heu,

2008; Kim & Song, 2010) และ (3) ความสามารถ

ในการชักจูงโน้มน้าวใจ (Fang, 2014; Mackinnon,

2012) โดยเฉพาะอย่างยิง่ถ้าข้อมลูนัน้มทีีม่าจากผูเ้ชีย่วชาญ

ในตัวสินค้าจะท�ำให้ผู้รับสารได้ข้อมูลเชิงลึกท่ีเก่ียวกับ

ตวัสนิค้านัน้ อนัจะส่งผลท�ำให้การสือ่สารนีม้ปีระสทิธภิาพ

แล้วจะก่อให้เกิดความไว้วางใจของกลุ ่มผู ้ซื้อสินค้า

ในธุรกิจพาณิชย์อิเล็กทรอนิกส์ได้ เนื่องจากการสื่อสาร

ด้วยการบอกต่อแบบปากต่อปากทางอิเล็กทรอนิกส์

(eWOM) ท่ีเกดิข้ึนจากการสือ่สารระหว่างผูซ้ือ้สนิค้านัน้

จะมคีวามน่าเช่ือถือมากกว่าข้อมลูทางการค้าท่ีทางบรษัิท

สร้างขึ้นมา (Fang, 2014)

4

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

	 ความไว้วางใจเป็นการคาดหวงัในทางบวกต่อบคุคลอ่ืน

ทั้งค�ำพูด การกระท�ำ หรือการตัดสินใจที่จะกระท�ำตาม

(Robbins & Coulter, 2005) โดยความไว้วางใจนั้น

เป็นสิ่งส�ำคัญที่เกี่ยวข้องกับความสัมพันธ์ระหว่างผู้ซื้อ

สินค้าและผู้ขายสินค้าในธุรกิจพาณิชย์อิเล็กทรอนิกส์

เป็นอย่างยิ่ง โดยจากงานวิจัยของ Meskaran, Ismail

& Shanmugam (2013) พบว่า กลุ่มตัวอย่างที่เป็น

ผู้ใช้อินเทอร์เน็ตมากกว่า 63% จะไม่ท�ำการซื้อสินค้า

ในธุรกจิพาณชิย์อเิล็กทรอนกิส์ เนือ่งจากผูซ้ือ้สนิค้าขาด

ความไว้วางใจ เพราะความไว้วางใจเป็นสิง่ทีส่ามารถลด

ความไม่แน่นอนที่เกิดขึ้นได้ (Leeraphong & Mardjo,

2013) ผู้วิจัยจึงได้ท�ำการศึกษางานวิจัยที่เกี่ยวข้องกับ

ความไว้วางใจของกลุ ่มผู ้ซื้อสินค้าในธุรกิจพาณิชย์

อิเล็กทรอนิกส์ ได้ท�ำการค้นพบว่า ความไว้วางใจของ

กลุม่ผูซ้ือ้สนิค้าในธรุกิจพาณิชย์อเิลก็ทรอนิกส์น้ันทีส่�ำคัญ

มี 4 ประการ ได้แก่ (1) ความสามารถในการท�ำตาม

ข้อตกลง (Bartikowski & Merunka, 2015; Ling et al.,

2011) เป็นความสามารถของผู้ขายสินค้าที่จะท�ำตาม

พันธะสัญญาที่ให้แก่ผู้ซื้อสินค้าไว้ (2) ความปรารถนาดี

(Zehir et al., 2011; Bartikowski & Merunka, 2015)

เป็นความสามารถของบริษัทที่ท�ำให้ผู้ซื้อสินค้ารู้สึกกับ

บริษทัในด้านบวก เนือ่งจากการให้บรกิารหลงัการขายทีด่ี

จะส่งผลให้เกดิความไว้วางใจและท�ำให้ผูซ้ือ้สนิค้ากลบัมา

ซือ้ใหม่อกีคร้ังในอนาคต (3) ความปลอดภยั (Security)

(Ling et al., 2011; Ponte, Carvajal-Trujillo &

Escobar-Rodrlguez, 2015) เป็นระดับความเชื่อของ

ผูซ้ือ้สนิค้าทีม่ต่ีอเวบ็ไซต์ของธรุกจิพาณิชย์อเิลก็ทรอนิกส์

ว่าการซ้ือสินค้ามคีวามปลอดภยั (Meskaran, Ismail &

Shanmugam, 2013) ทัง้ในมมุมองของความปลอดภยั

จากการเข้าถงึเทคโนโลยแีละความปลอดภยัในเรือ่งของ

การเก็บรักษาข้อมูลส่วนตัวและข้อมูลทางการเงินของ

ผู้ซื้อสินค้า และ (4) ความซื่อตรง (Integrity) (Ling

et al., 2011; Zehir et al., 2011; Bartikowski &

Merunka, 2015) คือ ความมั่นคงในหลักการที่ถูกต้อง

อันเป็นพื้นฐานหนึ่งของการคิดดี

	 จากการทบทวนวรรณกรรมข้างต้นสามารถก�ำหนด

กรอบแนวคิดงานวิจัยได้ดังนี้

ภาพที่ 1 กรอบแนวคิดงานวิจัย

	 โดยผู้วิจัยได้ท�ำการสรุปสมมติฐานที่ได้มาจากการ

พัฒนาสมมติฐานงานวิจัยภายใต้ทฤษฎีที่เกี่ยวข้องกับ

การทบทวนวรรณกรรมและการศกึษางานวจิยัทีเ่กีย่วข้อง

ดังนี้

H1: การสื่อสารทางการมองเห็นในรูปแบบของอินโฟ-

กราฟิก (infographic) มอีทิธพิลเชงิบวกต่อความไว้วางใจ

H2: การสื่อสารด้วยการบอกต่อแบบปากต่อปากทาง

อิเล็กทรอนิกส์ (eWOM communication) มีอิทธิพล

เชิงบวกต่อความไว้วางใจ

วธิกีารวจิัย
	 ประชากรในการศกึษาครัง้นี ้คอื ผูซ้ื้อเสือ้ผ้าในธรุกิจ

พาณชิย์อเิลก็ทรอนกิส์ กลุม่ตวัอย่างคอื ผูท่ี้เคยซ้ือเสือ้ผ้า

ในธรุกจิพาณชิย์อเิลก็ทรอนกิส์ ใช้วธิกีารเลอืกกลุม่ตวัอย่าง

แบบเจาะจง จ�ำนวน 400 คน โดยใช้แบบสอบถาม

เป็นเครื่องมือในการเก็บข้อมูล ซ่ึงมีข้ันตอนการสร้าง

แบบสอบถาม ดังนี้

	 1.	ศกึษาข้อมลูจากแหล่งข้อมลูทตุยิภมูทิีท่�ำการค้นหา

จากหน่วยงานภาครัฐบาล เช่น ส�ำนักงานสถิติแห่งชาติ

กรมพฒันาธรุกิจการค้า กระทรวงพาณชิย์ รวมถึงงานวจัิย

และเอกสารที่เกี่ยวข้องกับการตลาดด้วยเนื้อหาในเรื่อง

ของอินโฟกราฟิก (Infographic) และการสื่อสารด้วย

5

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

การบอกต่อแบบปากต่อปากทางอเิลก็ทรอนกิส์ (eWOM)

ที่มีอิทธิพลต่อความไว้วางใจในการซื้อเสื้อผ้าผ่านธุรกิจ

พาณิชย์อิเล็กทรอนิกส์ เพื่อใช้เป็นแนวทางในการสร้าง

แบบสอบถาม

	 2.	ก�ำหนดส่วนประกอบของแบบสอบถามที่จะใช้

ในการรวบรวมข้อมลูของกลุม่ตวัอย่าง ให้มคีวามเหมาะสม

และสอดคล้องกับวัตถุประสงค์ที่ใช้ในการวิจัย

	 3.	ร่างแบบสอบถามจากกรอบแนวคิดงานวิจัย

ตามภาพที่ 1 โดยตัวแปรในงานวิจัยนี้ประกอบไปด้วย

		 ตวัแปรอสิระ ได้แก่ การสือ่สารด้วยการมองเหน็

ในรูปแบบของอินโฟกราฟิก โดยศึกษาในประเด็นของ

การน�ำเสนอข้อมูลด้วยอินโฟกราฟิก 0%, 30%, 60%

และการสื่อสารด้วยการบอกต่อแบบปากต่อปากทาง

อิเล็กทรอนิกส์ (eWOM) โดยศึกษาในประเด็นของ

ความชดัเจน ความถกูต้อง และความสามารถในการชกัจงู

โน้มน้าวใจ

	 4.	ท�ำการวิเคราะห์หาความเที่ยงตรงของเน้ือหา

และความเชื่อมั่นของแบบสอบถามก่อนที่จะน�ำแบบ

สอบถามมาใช้ในการเก็บข้อมูลจากกลุ่มตัวอย่างโดยน�ำ

ข้อค�ำถามแต่ละข้อในแบบสอบถามไปให้ผู้เชี่ยวชาญ

3 ท่านตรวจสอบ ทัง้นีแ้บบสอบถามมค่ีา IOC เท่ากบั 0.94

ซึง่มค่ีามากกว่า 0.5 ถอืว่าแบบสอบถามมคีวามเทีย่งตรง

เชิงเน้ือหา (Silpcharu, 2014) หลังจากนั้นท�ำการ

ตรวจสอบความเชื่อมั่นของแบบสอบถาม โดยใช้สูตร

สมัประสทิธิแ์อลฟา (Cronbach’s Alpha Coefficient)

โดยแบบสอบถามในงานวจิยัมค่ีาความเชือ่มัน่เท่ากบั 0.94

ซึ่งมีค่ามากกว่า 0.7 จึงสามารถน�ำแบบสอบถามนี้ไปใช้

ในการเก็บข้อมูลได้ (Phattrarayuttawat, 2002)

	 ผูว้จิยัท�ำการทดสอบการกระจายตวัของข้อมลูด้วย

วธิกีารหาค่าความคลาดเคลือ่นจากการพยากรณ์ พบว่า

ค่าความคลาดเคลื่อนจากการพยากรณ์มีการแจกแจง

ปกติ มีค่าเฉลี่ยเท่ากับศูนย์ และมีความแปรปรวนคงท่ี

และท�ำการทดสอบสมมติฐาน โดยการท�ำการวิเคราะห์

การถดถอยพหุคูณ (Multiple Regression Analysis)

ผลการวจิัย
	 1.	ข้อมลูส่วนบุคคลของผูซ้ือ้เสือ้ผ้าในธรุกจิพาณชิย์

อิเล็กทรอนิกส์

		 ผูซ้ื้อเสือ้ผ้าในธรุกิจพาณชิย์อเิลก็ทรอนกิส์ส่วนใหญ่

เป็นเพศหญิงจ�ำนวน 262 คน คิดเป็นร้อยละ 65.5

ส่วนใหญ่มีอายุต�่ำกว่า 25 ปี จ�ำนวน 192 คน คิดเป็น

ร้อยละ 48.0 ส่วนใหญ่มสีถานภาพโสด จ�ำนวน 301 คน

คดิเป็นร้อยละ 75.3 ส่วนใหญ่มกีารศกึษาระดบัปรญิญาตรี

จ�ำนวน 167 คน คดิเป็นร้อยละ 41.8 ส่วนใหญ่มรีายได้

ต่อเดือนต�ำ่กว่า 15,000 บาท จ�ำนวน 196 คน คิดเป็น

ร้อยละ 49.0 ส่วนใหญ่มีอาชีพเป็นนักศึกษา จ�ำนวน

200 คน คดิเป็นร้อยละ 50 ส่วนใหญ่มรีะยะเวลาในการ

ใช้อินเทอร์เน็ต 3-4 ชั่วโมงต่อวัน จ�ำนวน 142 คน

คิดเป็นร้อยละ 35.5 ส่วนใหญ่มีความถี่ในการซื้อเสื้อผ้า

ในธรุกจิพาณชิย์อเิลก็ทรอนกิส์ จ�ำนวน 1-2 ครัง้ต่อเดอืน

จ�ำนวน 217 คน คิดเป็นร้อยละ 54.3 ส่วนใหญ่ใช้

จ�ำนวนเงนิในการซือ้เสือ้ผ้าในธรุกจิพาณชิย์อเิลก็ทรอนกิส์

ต่อครั้งน้อยกว่า 500 บาท จ�ำนวน 130 คน คิดเป็น

ร้อยละ 32.5

	 2.	ข้อมูลเกี่ยวกับความคิดเห็นของผู ้ตอบแบบ

สอบถามที่มีต่อการตลาดด้วยเนื้อหา

		 การตลาดด้วยเนื้อหาของการส่ือสารทางการ

มองเห็นในรูปแบบของอินโฟกราฟิกของผู้ซื้อเสื้อผ้า

ในธุรกิจพาณิชย์อิเล็กทรอนิกส์โดยรวมอยู ่ในระดับ

ปานกลาง โดยมค่ีาเฉลีย่เท่ากบั 3.13 และเมือ่พจิารณา

รายด้านพบว่า ผูซ้ือ้เสือ้ผ้าในธรุกจิพาณชิย์อเิลก็ทรอนกิส์

ให้ความส�ำคญักบัการสือ่สารทางการมองเหน็ในรปูแบบ

ของอินโฟกราฟิก 60% มากที่สุด โดยมีค่าเฉลี่ยเท่ากับ

3.52 รองลงมาคอื รปูแบบของอนิโฟกราฟิก 30% มค่ีา

เฉลีย่ 3.03 และรปูแบบของอนิโฟกราฟิก 0% (ข้อความ

ทั้งหมด) มาเป็นล�ำดับสุดท้าย ซึ่งมีค่าเฉลี่ย 2.83

		 ทั้งนี้เมื่อพิจารณาข้อค�ำถามรายข้อพบว่า ผู้ซื้อ

เสือ้ผ้าในธรุกจิพาณชิย์อิเล็กทรอนกิส์ให้ความส�ำคัญกบั

เรื่องการท�ำความเข้าใจเนื้อหาได้อย่างรวดเร็วมากที่สุด

โดยมีค่าเฉลี่ย 3.63 รองลงมาคือ รูปแบบของภาพท่ีมี

6

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ความสวยงามและรูปแบบของภาพที่มีความทันสมัย
มีค่าเฉลี่ยที่เท่ากันซึ่งมีค่าเท่ากับ 3.62
		 ส�ำหรับความคิดเห็นของการตลาดด้วยเน้ือหา
ในรปูแบบของการสือ่สารด้วยการบอกต่อแบบปากต่อปาก
ทางอิเล็กทรอนิกส์ของผู ้ซื้อเสื้อผ้าในธุรกิจพาณิชย์
อเิลก็ทรอนิกส์โดยรวมอยูใ่นระดับมาก มค่ีาเฉลีย่เท่ากบั
3.67 เมื่อพิจารณารายด้านพบว่า ผู้ตอบแบบสอบถาม
ให้ความส�ำคัญกับความชัดเจนมากที่สุด โดยมีค่าเฉลี่ย
เท่ากับ 3.80 รองลงมาคือ ความถูกต้อง โดยมีค่าเฉลี่ย
เท่ากับ 3.73 และความสามารถในการชักจูงโน้มน้าวใจ
มาเป็นล�ำดับสุดท้าย โดยมีค่าเฉลี่ยเท่ากับ 3.49
		 ทั้งนี้เมื่อพิจารณาข้อค�ำถามรายข้อพบว่า ผู้ซื้อ
เสื้อผ้าในธุรกิจพาณิชย์อิเล็กทรอนิกส์ให้ความส�ำคัญ
ต่อการสื่อสารด้วยการบอกต่อแบบปากต่อปากทาง
อเิลก็ทรอนกิส์ด้านความชดัเจน ในเร่ืองของวตัถปุระสงค์
ส�ำหรับการขายเสื้อผ้าที่ชัดเจนมากที่สุด โดยมีค่าเฉลี่ย
เท่ากับ 3.91 ในด้านความถูกต้อง ผู้ซื้อเสื้อผ้าในธุรกิจ
พาณิชย์อิเล็กทรอนิกส์ให้ความส�ำคัญต่อการระบุราคา
ส�ำหรับการขายเสื้อผ้าที่จะต้องจ่ายไว้อย่างถูกต้องมาก
ที่สุด โดยมีค่าเฉลี่ยเท่ากับ 3.81 ในด้านความสามารถ
ในการชักจูงโน้มน้าวใจ ผู้ซื้อเสื้อผ้าในธุรกิจพาณิชย์
อิเล็กทรอนิกส์ให้ความส�ำคัญต่อข้อความรีวิวสินค้าจาก
บคุคลทีม่ชีือ่เสียงเป็นข้อมลูทีโ่น้มน้าวใจให้เกดิความสนใจ
ในการซื้อสินค้ามากที่สุด โดยมีค่าเฉลี่ยเท่ากับ 3.54
	 3.	ข้อมลูเกีย่วกับความคิดเหน็ของผูต้อบแบบสอบถาม
ที่มีต่อความไว้วางใจ
		 ความไว้วางใจโดยรวมอยูใ่นระดับมาก มค่ีาเฉลีย่
เท่ากบั 3.69 และเมือ่พิจารณารายด้านพบว่า ผูซ้ือ้เสือ้ผ้า
ในธุรกิจพาณิชย์อิเล็กทรอนิกส์ให้ความส�ำคัญกับความ
ซ่ือตรงมากทีส่ดุ โดยมค่ีาเฉลีย่เท่ากบั 3.77 รองลงมาคือ
ความปลอดภัย มีค่าเฉลี่ยเท่ากับ 3.70 ความสามารถ
ในการท�ำตามข้อตกลง มค่ีาเฉลีย่เท่ากบั 3.69 และความ
ปรารถนาด ีเป็นล�ำดบัสดุท้าย โดยมค่ีาเฉลีย่เท่ากบั 3.60
		 ทัง้นีเ้มือ่พจิารณาข้อค�ำถามรายข้อพบว่า ในด้าน
ความซือ่ตรง ผู้ซือ้เสือ้ผ้าในธรุกจิพาณชิย์อเิลก็ทรอนกิส์
ให้ความส�ำคญักบัเรือ่งของการทีร้่านขายเสือ้ผ้าในธรุกจิ

พาณิชย์อิเล็กทรอนิกส์มีมาตรฐานในการให้บริการท้ัง
ก่อนขายสินค้าและหลังการขายสินค้าเป็นอย่างดี เช่น
การให้ข้อมูล ค�ำปรึกษา หรือค�ำแนะน�ำมากที่สุด โดยมี
ค่าเฉลีย่เท่ากบั 3.83 ในด้านความปลอดภยั ผูซ้ือ้เสือ้ผ้า
ในธุรกิจพาณิชย์อิเล็กทรอนิกส์ให้ความส�ำคัญกับเรื่อง
ของการทีผู่ซ้ือ้สนิค้าสามารถท�ำการตดิต่อร้านขายเสือ้ผ้า
ในธุรกิจพาณิชย์อิเล็กทรอนิกส์ได้ตลอดเวลามากที่สุด
โดยมีค่าเฉลี่ยเท่ากับ 3.74 ในด้านความสามารถในการ
ท�ำตามข้อตกลง ผูซ้ื้อเสือ้ผ้าในธรุกิจพาณชิย์อเิลก็ทรอนกิส์
ให้ความส�ำคัญกับเรื่องของความสามารถของร้านขาย
เสือ้ผ้าในธรุกจิพาณชิย์อเิลก็ทรอนกิส์ทีส่ามารถส่งสนิค้า
ทีถ่กูต้องตรงตามภาพทีแ่สดงในเวบ็ไซต์หรอืตามทีส่ัง่ซือ้
มากท่ีสุด โดยมีค่าเฉลี่ยเท่ากับ 3.78 ส�ำหรับในด้าน
ความปรารถนาดีนั้น ผู้ซื้อเสื้อผ้าในธุรกิจพาณิชย์อิเล็ก-
ทรอนิกส์ให้ความส�ำคัญกับเรื่องของร้านขายเสื้อผ้า
ในธุรกิจพาณิชย์อิเล็กทรอนิกส์ ยินดีให้ความช่วยเหลือ
ผูซ้ื้อสนิค้า เช่น ตอบข้อความรวดเรว็เมือ่มปัีญหาเก่ียวกับ
สินค้ามากที่สุด โดยมีค่าเฉลี่ยเท่ากับ 3.68
	 4.	การวิเคราะห์การกระจายตัวของข้อมูลจะ
ประกอบด้วยการทดสอบค่าความคลาดเคลื่อนจาก
การพยากรณ์จากกราฟ Normal probability ค่าเฉลีย่
และค่าความแปรปรวนของความคลาดเคลื่อนจากการ
พยากรณ์ โดยมีรายละเอียดดังนี้
		 เมื่อพิจารณาภาพที่ 2 และ 4 จะพบว่า ค่า
ความคลาดเคลือ่นมาตรฐานจากการพยากรณ์ของข้อมลู
การสือ่สารทางการมองเหน็ในรปูแบบของอนิโฟกราฟิก
และการสื่อสารด้วยการบอกต่อแบบปากต่อปากทาง
อเิลก็ทรอนกิส์ มแีนวโน้มใกล้เคยีงเส้นตรง แสดงให้เหน็
ว่ามีแนวโน้มการแจกแจงปกติ เมื่อพิจารณาค่าความ
คลาดเคลือ่นจากการพยากรณ์จากภาพท่ี 3 และ 5 พบว่า
ข้อมูลทั้งสองส่วนมีลักษณะการกระจายตัวอยู่รอบศูนย์
โดยไม่มรีปูแบบ แสดงให้เหน็ถึงค่าความแปรปรวนของค่า
พยากรณ์มค่ีาคงท่ี และมค่ีาเฉลีย่ของค่าความคลาดเคลือ่น
จากการพยากรณ์ (Residual) เท่ากบัศนูย์ ดงันัน้จงึสามารถ
น�ำข้อมูลนี้มาวิเคราะห์การถดถอยพหุคูณได้

7

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

การวิเคราะห์การกระจายตัวของข้อมูล

การสื่อสารทางการมองเห็นในรูปแบบ

ของอินโฟกราฟิกและความไว้วางใจ

ภาพที่ 2 Normal probability ของค่ามาตรฐาน

ของความคลาดเคลื่อนจากการพยากรณ์ของข้อมูล

ภาพที่ 3 ความสัมพันธ์ระหว่าง Standardized

residual (ZRESID) และ Standardized

predicted value (ZPRED)

การวิเคราะห์การกระจายตัวของข้อมูล

การสื่อสารด้วยการบอกต่อแบบปากต่อปาก

ทางอิเล็กทรอนิกส์และความไว้วางใจ

ภาพที่ 4 Normal probability ของค่ามาตรฐาน

ของความคลาดเคลื่อนจากการพยากรณ์

ภาพที่ 5 ความสัมพันธ์ระหว่าง Standardized

residual (ZRESID) และ Standardized

predicted value (ZPRED)

	

	 5.	ผลการทดสอบสมมติฐาน โดยในงานวิจัยนี้

ประกอบด้วยสมมติฐานหลัก 2 ข้อ ดังนี้

สมมติฐานท่ี 1: การสื่อสารทางการมองเห็นในรูปแบบ

ของอินโฟกราฟิกมีอิทธิพลเชิงบวกต่อความไว้วางใจ

		 การสือ่สารทางการมองเห็นในรปูแบบของอนิโฟ-

กราฟิกมอีทิธพิลเชงิบวกต่อความไว้วางใจของผูซ้ือ้เสือ้ผ้า

ในธรุกจิพาณชิย์อเิลก็ทรอนกิส์อย่างมนียัส�ำคญัทางสถิติ

ท่ีระดับ 0.05 โดยตัวแปรท่ีมีอิทธิพลเชิงบวกต่อความ

ไว้วางใจ คอื อนิโฟกราฟิก 60% (b = 0.442) รองลงมา

คอื อนิโฟกราฟิก 30% (b = 0.148) ส่วนตวัแปรอนิโฟ-

กราฟิก 0% (b = -0.047) ไม่มอีทิธพิลเชงิบวกต่อความ

ไว้วางใจ

สมมตฐิานที ่2: การสือ่สารด้วยการบอกต่อแบบปากต่อปาก

ทางอิเล็กทรอนิกส์มีอิทธิพลเชิงบวกต่อความไว้วางใจ

		 การสื่อสารด้วยการบอกต่อแบบปากต่อปาก

ทางอิเล็กทรอนิกส์มีอิทธิพลเชิงบวกต่อความไว้วางใจ

อย่างมีนัยส�ำคัญทางสถิติท่ีระดับ 0.05 โดยตัวแปรท่ีมี

อิทธิพลเชิงบวกต่อความไว้วางใจมากที่สุดคือ ความ

สามารถในการชกัจงูโน้มน้าวใจ (b = 0.581) รองลงมา

คือ ความถูกต้อง (b = 0.187) และตัวแปรที่มีอิทธิพล

เชิงบวกน้อยที่สุดคือ ความชัดเจน (b = 0.088)

8

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ภาพที่ 6 ผลการทดสอบสมมติฐานที่ 1: การสื่อสารทางการมองเห็นในรูปแบบของอินโฟกราฟิก (Infographic)

มีอิทธิพลเชิงบวกต่อความไว้วางใจ (* มีระดับนัยส�ำคัญทางสถิติ 0.05 ** มีระดับนัยส�ำคัญทางสถิติ 0.01)

สมการการถดถอยพหุคูณที่ได้คือ Y = 2.25** – 0.034 X1 + 0.130** X2 + 0.324** X3 และ R2 = 0.241

ภาพที่ 7 ผลการทดสอบสมมติฐานที่ 2: การสื่อสารด้วยการบอกต่อแบบปากต่อปากทางอิเล็กทรอนิกส์

มีอิทธิพลเชิงบวกต่อความไว้วางใจ (* มีระดับนัยส�ำคัญทางสถิติ 0.05 ** มีระดับนัยส�ำคัญทางสถิติ 0.01)

สมการการถดถอยพหุคูณที่ได้คือ Y = 0.835** + 0.080* X1 + 0.177** X2 + 0.541** X3 และ R2 = 0.560

สรุปผล
	 ผูซ้ื้อเส้ือผ้าในธรุกจิพาณชิย์อเิลก็ทรอนกิส์ส่วนใหญ่

เป็นเพศหญิง มีอายุต�่ำกว่า 25 ปี มีความถี่ในการซื้อ

เส้ือผ้าจ�ำนวน 1-2 ครั้งต่อเดือน และใช้จ�ำนวนเงิน

ในการซ้ือเส้ือผ้าในธุรกิจพาณิชย์อิเล็กทรอนิกส์ต่อครั้ง

น้อยกว่า 500 บาท

	 การตลาดด้วยเนื้อหาในรูปแบบของการสื่อสาร

ทางการมองเห็นของผู้ซื้อเสื้อผ้าในธุรกิจพาณิชย์อิเล็ก-

ทรอนิกส์โดยรวมอยู่ในระดับปานกลาง ผู้ซื้อเสื้อผ้าให้

ความส�ำคัญกับการส่ือสารทางการมองเห็นในรูปแบบ

ของอนิโฟกราฟิก 60% ในเร่ืองการท�ำความเข้าใจเน้ือหา

ได้อย่างรวดเร็วมากที่สุด

	 ส�ำหรับความคิดเห็นของการตลาดด้วยเนื้อหาใน

รปูแบบของการสือ่สารด้วยการบอกต่อแบบปากต่อปาก

ทางอิเล็กทรอนิกส์ของผู ้ซื้อเสื้อผ้าในธุรกิจพาณิชย์

อิเล็กทรอนิกส์โดยรวมอยู่ในระดับมาก เมื่อพิจารณา

รายด้านพบว่า ผู้ตอบแบบสอบถามให้ความส�ำคัญกับ

ความชัดเจนในเรื่องวัตถุประสงค์ส�ำหรับการขายเสื้อผ้า

ที่ชัดเจนมากที่สุด ในด้านความถูกต้อง ผู ้ซื้อเสื้อผ้า

ในธรุกจิพาณชิย์อเิลก็ทรอนกิส์ให้ความส�ำคญัต่อการระบุ

ราคาส�ำหรบัการขายเสือ้ผ้าทีจ่ะต้องจ่ายไว้อย่างถกูต้อง

มากที่สุด

9

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

	 การส่ือสารทางการมองเห็นในรูปแบบของอินโฟ-

กราฟิก (Infographic) มอีทิธพิลเชงิบวกต่อความไว้วางใจ

ตัวแปรที่มีอิทธิพลเชิงบวกต่อความไว้วางใจ คือ อินโฟ-

กราฟิก 60% (b = 0.442)

	 การสื่อสารด้วยการบอกต่อแบบปากต่อปากทาง

อิเล็กทรอนิกส์มีอิทธิพลเชิงบวกต่อความไว้วางใจ

ตัวแปรที่มีอิทธิพลเชิงบวกต่อความไว้วางใจมากที่สุด

คือ ความสามารถในการชักจูงโน้มน้าวใจ (b = 0.581)

รองลงมาคอื ความถกูต้อง (b = 0.187) และตัวแปรทีม่ี

อทิธพิลเชงิบวกน้อยทีส่ดุคอื ความชดัเจน (b = 0.088)

อภปิรายผล
	 การส่ือสารทางการมองเห็นในรูปแบบของอินโฟ-

กราฟิก (Infographic) มอีทิธพิลเชงิบวกต่อความไว้วางใจ

ที่ระดับนัยส�ำคัญทางสถิติ 0.05 โดยเฉพาะตัวแปร

การสือ่สารทางการมองเหน็ในรปูแบบของอนิโฟกราฟิก

60% น้ันมีอิทธิพลในเชงิบวกต่อความไว้วางใจอย่างมาก

ผลที่ได้จากการศึกษานั้นสอดคล้องกับผลการวิจัยของ

Feng & Burleson (2009) ทีก่ล่าวว่า การใช้สญัลกัษณ์

ในการสือ่สารข้อมลูกบัผูซ้ือ้สนิค้าประเภทเสือ้ผ้านัน้จะเป็น

การสื่อสารที่มีประสิทธิภาพมากกว่า เน่ืองจากสินค้า

ประเภทเสือ้ผ้านัน้ถกูจดัอยูใ่นกลุม่สนิค้าทีม่คีวามซบัซ้อน

ในระดับต�่ำ (low complexity product) (Ahearne,

Gruen & Saxton, 2000) ดงันัน้ การสือ่สารข้อมลูของ

สินค้าประเภทเสื้อผ้านี้สามารถใช้ข้อความที่มีลักษณะ

เชงินัยยะ เช่น การใช้สญัลกัษณ์หรอืรปูภาพในการสือ่สาร

จะมอีทิธิพลต่อทศันคตแิละการตดัสนิใจซือ้สนิค้ามากกว่า

การสือ่สารแบบการให้ข้อมลูแบบตรงไปตรงมา (Sawyer

& Howard, 1991) ประกอบกับการที่อินโฟกราฟิกนั้น

มีความสวยงาม สามารถอ่านและท�ำความเข้าใจเนื้อหา

ได้อย่างรวดเร็ว อินโฟกราฟิกจึงเหมาะที่จะใช้เป็นสื่อ

ในการดึงดูดความสนใจ (Intaratayvee, 2013) เช่น

สื่อในการท�ำการตลาด

	 การสื่อสารด้วยการบอกต่อแบบปากต่อปากทาง

อิเล็กทรอนิกส์ (eWOM communication) มีอิทธิพล

เชิงบวกต่อความไว้วางใจ ท่ีระดบันยัส�ำคญัทางสถติ ิ0.05

โดยตวัแปรทีม่อีทิธพิลต่อความไว้วางใจ ได้แก่ ความชดัเจน

ความถกูต้อง และความสามารถในการชกัจูงโน้มน้าวใจ

ผลท่ีได้จากการศกึษานีม้คีวามสอดคล้องกบังานวจิยัของ

Mackinnon (2012) ที่ค้นพบว่า การสื่อสารด้วยการ

บอกต่อแบบปากต่อปากทางอเิลก็ทรอนกิส์นัน้จะมอีทิธพิล

ต่อความไว้วางใจของผู้ซ้ือสินค้ามากกว่าข้อมูลจากการ

โฆษณาของผูข้ายสนิค้า สอดคล้องกบัข้อมลูจากงานวจิยั

ของ Chih et al. (2013) ท่ีกล่าวว่า 80% ของผูซ้ื้อสนิค้า

ในธุรกิจพาณิชย์อิเล็กทรอนิกส์จะให้ความไว้วางใจต่อ

ข้อมลูท่ีได้จากการสือ่สารด้วยการบอกต่อแบบปากต่อปาก

ทางอิเล็กทรอนิกส์ และงานวิจัยของ Kestler (2010)

ที่ระบุว่า ข้อมูลที่เกิดการสื่อสารด้วยการบอกต่อแบบ

ปากต่อปากทางอิเล็กทรอนิกส์ของบุคคลที่มีชื่อเสียง

อนัได้แก่ ผูน้�ำแฟชัน่และเป็นกลุม่คนทีค้่นหาแฟชัน่ใหม่ๆ

ซึ่งเป็นกลุ่มคนที่มีประสบการณ์ในการใช้สินค้ามาก่อน

ข้อมูลจากบุคคลเหล่านี้จะมีอิทธิพลในการโน้มน้าวใจ

อันน�ำมาสู่การค้นหาข้อมูลส�ำหรับซื้อสินค้าในที่สุด

ข้อเสนอแนะ
	 1.	ผู ้ประกอบการสินค้าประเภทเสื้อผ้าในธุรกิจ

พาณชิย์อเิลก็ทรอนกิส์ควรออกแบบสือ่ส�ำหรบัการน�ำเสนอ

ข้อมลูให้กบัลกูค้าทีม่ลีกัษณะเป็นอนิโฟกราฟิก โดยควร

มีปริมาณของรูปภาพมากกว่าตัวอักษร เพื่อท�ำให้ลูกค้า

สามารถอ่านและท�ำความเข้าใจเนื้อหาได้อย่างรวดเร็ว

ประกอบกับอินโฟกราฟิกเป็นสื่อท่ีมีความสวยงาม

จะสามารถช่วยดึงดูดความสนใจของผู้ซื้อสินค้า จึงช่วย

สร้างความประทบัใจให้กบัผูซ้ือ้สนิค้า แล้วจะท�ำให้ผูซ้ือ้

สินค้าเกิดความไว้วางใจ อันน�ำมาสู่การตั้งใจในการซ้ือ

สินค้าในที่สุด

	 2.	ผลที่ ได ้จากการวิจัยนี้จะเป ็นแนวทางให ้

ผู้ประกอบการสินค้าประเภทเสื้อผ้าในธุรกิจพาณิชย์

อิเล็กทรอนิกส์ตระหนักและให้ความส�ำคัญต่อข้อมูล

ท่ีเกิดจากการสื่อสารด้วยการบอกต่อแบบปากต่อปาก

ทางอิเล็กทรอนิกส์ เนื่องจากเป็นข้อมูลที่มีอิทธิพลและ

10

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

สามารถชกัจงูโน้มน้าวใจให้ผูซ้ือ้สนิค้าเกดิความไว้วางใจได้

อนัน�ำมาสู่การซ้ือสินค้า ดังนัน้ ผูป้ระกอบการจะต้องท�ำ

การรกัษาคณุภาพของสนิค้าและการให้บรกิารเป็นอย่างดี

เพือ่สร้างสมัพนัธภาพทีดี่กบัผูซ้ือ้สนิค้า เพือ่ให้ผูซ้ือ้สนิค้า

น�ำเรือ่งราวทีเ่กดิขึน้ระหว่างการซือ้ขายสนิค้านีไ้ปบอกต่อ

แก่ผู้ซื้อสินค้ารายอื่นต่อไป โดยถ้าข้อมูลเหล่านี้มีความ

ชัดเจนและถูกต้องจะเป็นข้อมูลที่มีความน่าเชื่อถือ

และมคีวามสามารถในการชักจงูโน้มน้าวใจให้ผูซ้ือ้สนิค้า

รายอื่นซื้อสินค้าจากธุรกิจพาณิชย์อิเล็กทรอนิกส์ที่มี

ข้อมูลจากการสื่อสารด้วยการบอกต่อแบบปากต่อปาก

ทางอิเล็กทรอนิกส์ในทางบวก และงดการซื้อสินค้าของ

ธรุกจิพาณชิย์อเิลก็ทรอนกิส์ทีม่ข้ีอมลูทีไ่ด้จากการสือ่สาร

ด้วยการบอกต่อแบบปากต่อปากทางอิเล็กทรอนิกส ์

ในทางลบ

References
Ahearne, M., Gruen, T. & Saxton, M. K. (2000). When the product is complex, does the advertisement’s

content matter?. Journal of business research, 48, 55-62.

Bartikowski, B. & Merunka, D. R. (2015). Modeling the effects of the Three Dimensions of Trust

towards the e-vender on Online Consumer Behavior. AIS Electronic Library (AISEl.), 20(1),

24-56.

Chih, W. H., Wang, K. Y., Hsu, L. C. & Huang, S. C. (2013). Investigating Electronic Word-of-Mouth

Effects on Online Discussion Forums: The Role of Perceived Positive Electronic Word-of-

Mouth Review Credibility. Cyberpsychology, behavior and social networking, 16(9), 658-665.

Electronic Transactions Development Agency. (2015). The 2015 Thailand survey on the use of

internet. Retrieved February 2, 2016, from http://www.etda.or.th/documents-for-download.

html [in Thai]

Fang, Y. H. (2014). Beyond the credibility of electronic word of mouth: Exploring eWOM Adoption

on social Networking site from affective and curiosity perspectives. International journal

of electronic commerce, 18(3), 67-101.

Feng, B. & Burleson, B. R. (2009). The effect of argument explicitness on responses to advice in

support interactions. Communication research, 35(6), 849-74.

Few, S. & Edge, P. (2011). Infographic and the brain designing graphics to inform. Report at the

Malofiej 19 Pamplona Spain. March 24, 2011.

Fitzgerald, B. (2013). B2B Marketers or Getting better at content marketing. Retrieved February 2,

2016, from https://blog.brightcove.com/en/2013/10/b2b-marketers-are-getting-better-

content-marketing

Heu, J. H. (2008). The study on the factors of the effect on trust and loyalty in online shopping

mall. Master thesis, Chung-Aug University, Seoul.

Holliman, G. & Rowley, J. (2014). Business to business digital content marketing: marketer’s

perceptions of best practice. Journal of research in interactive marketing, 8(4), 269-293.

11

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

Intaratayvee, T. (2013). Thai people’s attitudes towards infographic and texts as means of
communication for social campaigns. The degree of Master of Arts program in strategic
communication management, Chulalongkorn University. [in Thai]

Kestler, J. L. (2010). Intergenerational fashion influences: Mother/daughter relationships and
fashion involvement, fashion leadership, opinion leadership and information seeking from
one another. The college of health and human service, Ohio University.

Kim, H. & Song, J. (2010). The quality of word-of-mouth in the online shopping mall. Journal of
research in interactive marketing, 4(4), 376-390.

Leeraphong, A. & Mardjo, A. (2013). Trust and Risk in Purchase Intention through Online Social
Network: A Focus Group Study of Facebook in Thailand. Journal of Economics, Business
and Management, 1(4), 314-318.

Lin, T. M. Y., Lu, K. Y. & Wu, J. J. (2012). The effects of visual information eWOM communication.
Journal of research in interactive marketing, 6, 7-26.

Ling, K. C., Daud, D. B., Piew, T. H., Keoy, K. H. & Hassan, P. (2011). Perceived Risk, Perceived
Technology, Online Trust for the Online Purchase Intention in Malaysia. International
Journal of Business and Management, 6(6), 167-182.

Mackinnon, K. A. (2012). User generated content vs. Advertising: Do consumer trust the word of
other over advertisers. The Elon Journal of undergraduate research in communications,
3(1), 14-22.

Mangiaforte, L. B. (2015). The 20 best infographic of 2015. Retrieved January 3, 2016, from https://
marketinginsidergroup.com/content-marketing/best-infographics-2015

Meeusah, N. (2013). Effect of data set and hue on a content understanding of infographic.
The degree of master of mass communication technology, Rajamangala University of
Technology Thanyaburi. [in Thai]

Meskaran, F. M., Ismail, Z. & Shanmugam, B. (2013). Online Purchase Intention: Effect of Trust and
Security Perception. Australian Journal of Basic and Applied Sciences, 7(6), 307-315.

Milovanovic, D. & Ivanisevic, L. (2014). Infographic as a marketing communication tool. In 2014
New business model and sustainable competitiveness symposium proceeding, (p. 266-272).

National Statistical office. (2014). The 2014 Household survey on the use of information and
communication technology. Retrieved February 2, 2016, from http://service.nso.go.th/nso/
nsopublish/service/survey/ICT-HouseExc57.pdf [in Thai]

Phattrarayuttawat, S. (2002). Manual of Psychology Cal Testing. Bangkok: Medical media printing.
[in Thai]

Ponte, E. B., Carvajal-Trujillo, E. & Escobar-RodrÍguez, T. (2015). Influence of trust and perceived
value on the intention to purchase travel online: Integrating the effects of assurance on
trust antecedents. Tourism Management, 47, 286-302.

12

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2560

Name and Surname: Ratsuda Sakolkittinapakul

Highest Education: Bachelor of chemical engineering

University or Agency: Chemical Engineering

Field of Expertise: Chemistry

Address: 12/4 Moo 1, Kongyong, Phuttamonthon, Nakornphatom

73170

Name and Surname: Prerapha Taweesuk

Highest Education: Doctoral of Business Administration,

Durakitbandit University

University or Agency: Panyapiwat Institute of Management

Field of Expertise: Marketing Strategies

Address: 85/1 Moo 2, Chaengwattana Rd., Bang Talad, Pakkret,

Nonthaburi 11120

Robbins, S. P. & Coulter, M. (2005). Management. US: Prentice Hall.

Sawyer, A. G. & Howard, D. J. (1991). Effect of omitting conclusions in advertisements to involves

and uninvolved audiences. Journal of marketing research, 28(4), 476-74.

Silpcharu, T. (2014). Manual Research and statistical analysis with SPSS and AMOS. Bangkok:

Business R & D printing. [in Thai]

Svensson, A. (2011). Facebook-the social newspaper that never sleeps. Master degree project.

Master of Science in marketing and consumption, University of gothenburg.

The A Group. (2013). Content marketing for ministries 101. Retrieved January 3, 2016, from www.

agroup.com

Wolny, J. & Mueller, C. (2013). Analysis of fashion consumers’ motives to engage in electronic

word of mouth communication through social media platforms. Journal of marketing

management, 29(5-6), 562-583.

Zehir, C., Sahin, A., Kitapci, H. & Ozsahin, M. (2011). The effect of brand communication and

service quality in building brand loyalty through brand trust; the empirical research on

global brand. Procedia - Social and Behavioral Sciences, 24, 1218-1231.

Panyapiwat Journal Vol.9 No.1 January - April 2017 13

ปัจจัยในการด�ำเนินธุรกิจของการเป็นผู้ประกอบการธุรกิจขนาดกลางและขนาดย่อม (SMEs)

จังหวัดนนทบุรี

FACTORS INFLUENCING BUSINESS OPERATIONS OF SMALL AND MEDIUM ENTERPRISE

ENTREPRENEURS IN NONTHABURI PROVINCE

ณัฐวุฒิ วิเศษ

Nuttavut Wiset

คณะบริหารธุรกิจ มหาวิทยาลัยราชพฤกษ์

Faculty of Business Administration, Rajapruk University

บทคัดย่อ
	 งานวิจัยนี้ เพื่อศึกษาความคิดเห็นของผู้ประกอบการเกี่ยวกับความส�ำคัญของปัจจัยส่วนบุคคลและปัจจัย

ในการด�ำเนินธุรกิจขนาดกลางและขนาดย่อม (SMEs) ในจังหวัดนนทบุรี และเพื่อศึกษาความสัมพันธ์ระหว่างปัจจัย

ส่วนบุคคลกับปัจจัยในการด�ำเนินธุรกิจการเป็นผู้ประกอบการธุรกิจขนาดกลางและขนาดย่อม (SMEs) ในจังหวัด

นนทบรุ ีประชากรทีใ่ช้ในการศึกษาครัง้น้ี คือ ผูป้ระกอบการธรุกจิขนาดกลางและขนาดย่อม (SMEs) ในจงัหวดันนทบุรี

จ�ำนวน 302 คน ผู้วิจัยก�ำหนดกลุ่มตัวอย่าง โดยใช้ตาราง Taro Yamane ท่ีระดับความเช่ือมั่น 95% และความ

คลาดเคลือ่น 5% ขนาดตวัอย่างทีเ่หมาะสมจ�ำนวน 172 คน ใช้การสุม่ตวัอย่างแบบเจาะจง (Purposive Sampling)

เครื่องมือที่ใช้ในการศึกษาเป็นแบบสอบถาม สถิติท่ีใช้ในการวิเคราะห์ข้อมูล ได้แก่ ค่าความถ่ี ร้อยละ ค่าเฉลี่ย

ค่าความเบี่ยงเบนมาตรฐาน t-Test และ F-test (One-Way ANOVA)

	 ผลการศึกษาพบว่า ผู้ตอบแบบสอบถามส่วนใหญ่เป็นเพศชายอายุระหว่าง 41-50 ปี มีการศึกษาระดับ

ปริญญาตรี มีภูมิล�ำเนาอยู่ในกรุงเทพมหานคร ใช้เวลาท�ำงาน 41-50 ช่ัวโมง/สัปดาห์ อายุของกิจการอยู่ท่ี 1-5 ปี

จ�ำนวนพนักงานในกิจการ 1-30 คน ลงทุนของกิจการต�่ำกว่า 500,000 บาท ประเภทของธุรกิจคือ การบริการ

มลีกัษณะการด�ำเนนิงานแบบเจ้าของคนเดยีว ส่วนใหญ่ไม่เคยประกอบธรุกจิประเภทอืน่ก่อนธรุกจิปัจจบุนั และไม่เคย

ท�ำงานที่อื่น ความคิดเห็นของผู้ตอบแบบสอบถามที่มีต่อปัจจัยในการด�ำเนินธุรกิจด้านการจัดการมาเป็นอันดับหนึ่ง

ค�ำส�ำคัญ: ปัจจัยในการด�ำเนินธุรกิจ ธุรกิจขนาดกลางและขนาดย่อม (SMEs)

Corresponding Author
E-mail: nuwise@rpu.ac.th

14

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

Abstract
	 The objectives of this research were to study the opinions of small and medium enterprise

entrepreneurs about the importance of demographics factors and factors influencing business

operations in Nonthaburi province and to compare between demographics factors and factors

influencing business operations in Nonthaburi province. The population of this research study was

small and medium enterprise entrepreneurs in Nonthaburi province for 302 people. Samples

consisted of 172 by using Taro Yamane at 0.05 confidential intervals. It was using purposive

sampling. The tool of this study was a questionnaire. Data was analyzed by frequency, percentage,

mean, standard deviation, t-test, and F-test (One – Way ANOVA).

	 The results of this study were found that the most respondents were male, between

41-50 years old, mostly bachelor degree level, mostly domicile in Bangkok, and using mostly

between 41-50 working hours per week. Most respondents were also having between 1-5 years

old of business, the number of employee between 1-30 people, and the Company’s investment

less than 500,000 baht. Types of businesses were mostly in services business. Operations are

mostly the sole owner. Most respondents never had experience on other businesses and never

worked before. The opinion of factors influencing business operations of respondents was mostly

on management factor.

Keywords: Business Operations Factors, Small and Medium Enterprises

บทน�ำ
	 จากวิกฤตเศรษฐกจิอย่างหนกัในช่วงปี 2540 เศรษฐกจิ

ประเทศไทยได้ขยายตัวในระดับสูงมาอย่างต่อเนื่อง

ในช่วงทศวรรษทีผ่่านมา เนือ่งจากโครงสร้างทางเศรษฐกจิ

ของประเทศไทยได้มีการเปลี่ยนแปลงไปอย่างมาก

ซึ่งการเปล่ียนแปลงโครงสร้างจากสาขาการเกษตร

ไปสู่สาขาอุตสาหกรรมและบริการ การเปลี่ยนแปลง

ดังกล่าวส่งผลให้กจิการธรุกจิขนาดกลางและขนาดย่อม

(SMEs) เกดิขึน้ ปัจจบุนันีธ้รุกจิขนาดกลางและขนาดย่อม

(SMEs) ได้กลายเป็นโครงสร้างพืน้ฐานทีส่�ำคัญของระบบ

เศรษฐกจิประเทศไทย และมบีทบาททีส่�ำคญัต่อการพฒันา

ประเทศอีกทั้งยังช่วยกระตุ้นระบบเศรษฐกิจโดยรวม

ภายในประเทศให้เติบโต กิจการธุรกิจขนาดกลางและ

ขนาดย่อม (SMEs) ส่วนใหญ่เป็นภาคเศรษฐกจิทีแ่ท้จรงิ

การด�ำเนินงานของผู้ประกอบการในธุรกิจขนาดกลาง

และขนาดย่อม (SMEs) รายใหม่ต้องฝ่าฟันอุปสรรค

นานปัการ มผีูป้ระกอบการจ�ำนวนไม่น้อยต้องพบอปุสรรค

บางส่วนไม่สามารถแก้ไขได้หรือไม่สามารถขอกู้เงิน

สนบัสนนุจากสถาบนัการเงนิได้ และในทีส่ดุต้องล้มเลกิ

กจิการไปเพราะไม่สามารถแบกรบัภาระต่างๆ ทีเ่กดิขึน้

จากผลกระทบของการเกดิวกิฤตการณ์ทางเศรษฐกจินีไ้ด้

บริษัทชั้นน�ำหลายแห่งถูกนักลงทุนต่างชาติเข้ามาซื้อ

กิจการราคาถูก ธุรกิจส่วนใหญ่ที่สามารถประคองตัว

อยู่ได้จนถึงปัจจุบันคือ ธุรกิจขนาดกลางและขนาดย่อม

(SMEs) (Office of Small and Medium Enterprises

Promotion, 2007)

	 วิสาหกิจขนาดกลางและขนาดย ่อมนับเป ็น

องค์ประกอบที่ส�ำคัญของระบบเศรษฐกิจ โดยมีจ�ำนวน

ถึงประมาณร้อยละ 99 (Office of Small and Medium

Enterprises Promotion, 2015) ของธุรกิจทั้งหมด

15

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

วิสาหกิจขนาดกลางและขนาดย่อมจึงมีบทบาทส�ำคัญ

ในการเป็นฐานรากการพัฒนาที่ยั่งยืน เป็นกลไกหลัก

ในการฟื้นฟูและเสริมสร้างความก้าวหน้าทางเศรษฐกิจ

รวมทัง้เป็นกลไกในการแก้ไขปัญหาความยากจน ข้อมลู

ทีย่นืยนัถงึบทบาททางเศรษฐกจิไทยทีส่�ำคญัดงักล่าว ได้แก่

การก่อเกดิการจ้างงานคดิเป็นสดัส่วนถงึกว่าร้อยละ 77

ของการจ้างงานรวมทั้งประเทศ บทบาทในการสร้าง

มลูค่าเพิม่เฉลีย่ประมาณร้อยละ 39 ของมลูค่าผลติภณัฑ์

มวลรวมในประเทศ และมีมูลค่าการส่งออกโดยตรง

คดิเป็นสัดส่วนกว่าร้อยละ 29 ของมลูค่าการส่งออกรวม

SMEs มคีวามส�ำคญัต่อระบบเศรษฐกจิ (Office of Small

and Medium Enterprises Promotion, 2007) ดงัเช่น

	 1.	ช่วยสร้างงาน

	 2.	สร้างมูลค่าเพิ่ม

	 3.	สร้างเงินตราต่างประเทศ

	 4.	ลดการน�ำเข้าสินค้าต่างประเทศ

	 5.	เป็นจุดเริ่มต้นในการประกอบการธุรกิจ

	 6.	เชือ่มโยงกบักจิกรรมขนาดใหญ่ และภาคการผลติ

อื่นๆ

	 7.	เป็นแหล่งพัฒนาทักษะฝีมือ

	 8.	สร้างความเข้มแข็งให้กับระบบเศรษฐกิจ

	 เศรษฐกจิประเทศไทยในปัจจบุนัได้เริม่ฟ้ืนตวั แต่ก็

ยังมีกิจการอีกส่วนหนึ่งที่ยังต้องใช้เวลาอีกระยะหนึ่ง

ในการทีจ่ะท�ำให้ระบบเศรษฐกจิกลบัเป็นปกตไิด้ สภาพ

ดงักล่าวท�ำให้อตัราการจ้างงานในปัจจบุนั ทัง้ในภาครฐั

และภาคเอกชนอยูใ่นระดบัต�ำ่ นกัเรยีน นกัศกึษาทีส่�ำเรจ็

การศึกษาส่วนมากหางานท�ำได้ยาก เนื่องจากงานยังมี

จ�ำกดัอยูม่าก เมือ่เทยีบกบัจ�ำนวนคนทีส่�ำเรจ็การศกึษา

ออกมาท�ำให้คนจ�ำนวนไม่น้อยไม่มีงานท�ำ และคิดที่จะ

หันเหเข้าสู ่การเป็นผู ้ประกอบการในธุรกิจ (SMEs)

ประกอบกับขณะนี้รัฐบาลได้มีนโยบายส่งเสริมและ

ผลกัดนัให้คนเข้ามาเป็นผูป้ระกอบการมากขึน้ท�ำให้เป็น

โอกาสทีด่ขีองผูส้นใจ และมคีวามคดิทีจ่ะประกอบธรุกจิ

เป็นของตนเองได้เข้าสู่การเป็นผู้ประกอบการในธุรกิจ

(SMEs) ได้ง่ายขึน้ ดังนัน้ผูว้จัิยมคีวามสนใจในการศกึษา

ถึงปัจจัยในการด�ำเนินธุรกิจของการเป็นผู้ประกอบการ

ธรุกจิขนาดกลางและขนาดย่อม (SMEs) จงัหวดันนทบุรี

ซึ่งเป็นแนวทางหนึ่งท่ีน่าสนใจในการท่ีจะเลือกลงทุน

ประกอบอาชีพส่วนตวัในภาวะช่วงเกิดปัญหาทางเศรษฐกิจ

และมีการแข่งขันการเข้าท�ำงานสูงเช่นในปัจจุบัน และ

ยังเป็นช่องทางหนึ่งที่เปิดโอกาสให้คนที่มีความสามารถ

มีความคิดริเริ่มและกล้าเสี่ยงในการท่ีจะแสวงหาความ

ส�ำเรจ็และความก้าวหน้าในธุรกจิขนาดกลางและขนาดย่อม

(SMEs) ผู้วิจัยจึงศึกษาปัจจัยที่มีความสัมพันธ์กับความ

ส�ำเร็จของการเป็นผู้ประกอบการธุรกิจขนาดกลางและ

ขนาดย่อม (SMEs) จังหวัดนนทบุรี เพื่อผลที่ได้จาก

การศึกษาจะได้น�ำไปปรับปรุงพัฒนาแก้ไขในการเป็น

ผู้ประกอบการธุรกิจขนาดกลางและขนาดย่อม (SMEs)

ให้มีประสิทธิภาพ และประสิทธิผลยิ่งขึ้น

วัตถุประสงค์
	 1.	เพือ่ศกึษาความคดิเหน็ของผูป้ระกอบการเกีย่วกบั

ความส�ำคญัของปัจจยัส่วนบคุคลและปัจจยัในการด�ำเนนิ

ธุรกิจขนาดกลางและขนาดย่อม (SMEs) ในจังหวัด

นนทบุรี

	 2.	เพือ่ศกึษาความสมัพนัธ์ระหว่างปัจจยัส่วนบคุคล

กบัปัจจยัในการด�ำเนนิธรุกจิการเป็นผูป้ระกอบการธรุกจิ

ขนาดกลางและขนาดย่อม (SMEs) ในจังหวัดนนทบุรี

ทบทวนวรรณกรรม
	 การวิจัยครั้งนี้ผู ้วิจัยได้ศึกษาปัจจัยในการด�ำเนิน

ธุรกิจของการเป็นผู้ประกอบการธุรกิจขนาดกลางและ

ขนาดย่อม (SMEs) จังหวัดนนทบุรี โดยศึกษาเอกสาร

และงานวิจัยที่เกี่ยวข้องดังนี้

	 ความหมายของผู้ประกอบการ

	 ผู้ประกอบการ (Entrepreneur) เป็นผู้ขาย ผู้ผลิต

เพือ่ขาย ผูส้ัง่หรอืน�ำเข้ามาเพือ่ขาย หรอืผูซ้ือ้เพือ่ขายต่อ

ซ่ึงสนิค้า หรอืผูใ้ห้บรกิาร และหมายความรวมถึงผูป้ระกอบ

กิจการโฆษณาด้วย (Niyomyath, 2003: 96) เป็นผู้ที่

พยายามสร้างผลก�ำไรทีเ่กดิจากความคดิรเิริม่ของตนเอง

16

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

เป็นบคุคลทีม่คีวามส�ำคัญในระบบเศรษฐกจิแบบทนุนิยม

ทีคิ่ดและค้นพบโอกาสทางธรุกจิใหม่ๆ เป็นผูจ้ดัหาเงนิทนุ

เพือ่ก่อตัง้ธุรกจิ ดแูลระบบงานภายในธรุกจิ และบรหิาร

การด�ำเนินงานของธรุกจิเพือ่จดัหาสนิค้าและบรกิารให้แก่

ผู้บริโภค (Rumakom, 1995: 29) เป็นเจ้าของธุรกิจ

และมองเห็นถึงโอกาสที่ธุรกิจจะท�ำก�ำไรโดยการผลิต

สนิค้าชนิดใหม่มาเสนอขายในตลาดด้วยกระบวนการผลติ

แบบใหม่ๆ ที่ให้ประสิทธิภาพดีกว่าเดิม ผู้ประกอบการ

เป็นผู้ที่แสวงหาเงินทุน รวบรวมปัจจัยในการผลิตและ

จัดการบริหารเงินทุนและปัจจัยการผลิตเพื่อให้บรรลุ

วัตถุประสงค์ที่ตั้งไว้ ผู ้ประกอบการจะต้องมีความ

กระตือรือร้น คิดค้นวิธีที่จะน�ำเอาปัจจัยการผลิตต่างๆ

ท่ีมีอยู่มาผ่านกระบวนการผลิตจนท�ำให้เกิดเป็นสินค้า

แปลกใหม่ออกสู่ตลาด เกิดผู้บริโภคกลุ่มใหม่มีการเสาะ

แสวงหาตลาดหรอืช่องทางทีท่�ำให้เกดิก�ำไรอยูต่ลอดเวลา

เป็นผู้ที่มีความคิดริเริ่มสร้างสรรค์สิ่งแปลกใหม่ให้กับ

สนิค้าตวัเดมิอยูเ่สมอ หรือปรับปรงุกระบวนการผลติเดิม

ให้ดีขึ้นเพื่อลดต้นทุนการผลิต พยายามหาข้อบกพร่อง

แล้วท�ำการปรับปรุงให้ดีขึ้น ติดตามข่าวสารต่างๆ ที่ใน

ปัจจุบันมีการเปลี่ยนแปลงไปอย่างรวดเร็ว ตลอดจน

การศกึษาและน�ำเทคโนโลยใีหม่ๆ มาใช้ในการด�ำเนนิงาน

เพื่อเพ่ิมประสิทธิภาพให้ดีขึ้น (Nonthapanthavath,

2007)

	 ส�ำหรบัการวจิยัในครัง้น้ี ผูป้ระกอบการ (Entrepre-

neur) หมายถงึ เจ้าของกจิการวสิาหกจิขนาดกลางและ

ขนาดย่อมประเภทธรุกจิก่อสร้างในเขตกรงุเทพมหานคร

ซึ่งเป็นผู้ริเริ่มสร้างธุรกิจ มีการบริหารจัดการธุรกิจของ

ตนเองไม่รวมถึงผู้รับเหมาช่วง

	 ลักษณะของผู้ประกอบการ

	 Frese (2000) กล่าวว่า ผู้ประกอบการหรือผู้ที่จะ

เป็นเจ้าของธุรกิจควรมีลักษณะที่บ่งบอกดังนี้	

	 ความเป็นตัวของตัวเอง (Autonomy) หมายถึง

ความสามารถและความตั้งใจที่จะน�ำตนเองไปสู่โอกาส

เป็นคนที่สามารถท�ำงานได้ด้วยตนเอง และสามารถ

ตัดสินใจได้ในสถานการณ์ที่กดดัน

	 ความมีนวัตกรรม (Innovativeness) หมายถึง

การเป็นผูม้คีวามคดิรเิริม่เกีย่วกบัสนิค้าใหม่ๆ การบรกิาร

และเทคโนโลยีใหม่ๆ

	 ความกล้าเสีย่ง (Risk Taking) หมายถงึ ความกล้าเสีย่ง

แบ่งได้เป็น 3 ลกัษณะ ได้แก่ กล้าเสีย่งต่อสิง่ท่ีไม่รู ้กล้าใช้

ทรัพย์สินจ�ำนวนมากส�ำหรับก่อตั้งธุรกิจ และกล้ากู้ยืม

ทรัพย์สินจ�ำนวนมาก

	 ความก้าวร้าวในการแข่งขนั (Competitive Aggres-

siveness) หมายถึง ความมุง่มัน่ท่ีจะเอาชนะในการแข่งขัน

ความพยายามที่จะท�ำให้คู่แข่งหมดประสิทธิภาพ และ

พาตนเองขึ้นมาอยู่เหนือคู่แข่งได้

	 ความสม�ำ่เสมอและมุง่สูก่ารเรยีนรู ้(Stability and

Learning Orientation) หมายถงึ การทีเ่จ้าของกจิการ

มคีวามมัน่คงไม่เกบ็สิง่ผดิพลาดมาเป็นอารมณ์ หรอืผดิหวงั

ท้อแท้แต่น�ำเอาประสบการณ์ท่ีผ่านมาเรียนรู้ปรับปรุง

แก้ไขให้ดีขึ้น

	 ความมุง่สูค่วามส�ำเรจ็ (Achievement Orientation)

หมายถึง มีความชอบงานที่ท้าทาย มีแรงจูงใจในการ

ท�ำงานให้ประสบผลส�ำเร็จและดีกว่าเดิม

	 ความหมายของธุรกิจขนาดกลางและขนาดย่อม

	 หลักเกณฑ์ที่น�ำมาใช้ในการพิจารณาจัดแบ่งขนาด

ธุรกิจขนาดกลางและขนาดย่อม (SMEs) ไม่ได้ก�ำหนด

มาตรฐานให้ชดัเจนไปว่า ธรุกจิขนาดกลางและขนาดย่อม

(SMEs) จะต้องมลีกัษณะอย่างไร แต่หลกัเกณฑ์ท่ีประเทศ

ต่างๆ น�ำมาใช้ในการก�ำหนดขนาดธรุกจิโดยท่ัวไป ได้แก่

ประเภทธรุกจิ จ�ำนวนการจ้างงาน ขนาดของทนุจดทะเบยีน

ขนาดของสินทรัพย์ถาวร ยอดขาย ผลก�ำไรของการ

ประกอบการ และจ�ำนวนลกูค้า เป็นต้น ส�ำหรบัค�ำนยิาม

หรือความหมายของธุรกิจขนาดกลางและขนาดย่อม

ท่ีหน่วยงานต่างๆ ใช้อยูใ่นปัจจบัุนสามารถสรปุได้ดงันีค้อื

	 1.	ธนาคารแห่งประเทศไทย ได้ก�ำหนดค�ำนิยาม

หรือความหมายของธุรกิจขนาดกลางและขนาดย่อม

โดยก�ำหนดมูลค่าขั้นสูงของสินทรัพย์ถาวรรวมค่าที่ดิน

ของธรุกิจขนาดกลางและขนาดย่อม ส�ำหรบักิจการแต่ละ

ประเภทดังนี้

17

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ประเภทกิจการ ขนาดกลาง ขนาดย่อม

กิจการผลิต ไม่เกิน 200

ล้านบาท

ไม่เกิน 50

ล้านบาท

กิจการบริการ ไม่เกิน 200

ล้านบาท

ไม่เกิน 50

ล้านบาท

กิจการค้าส่ง ไม่เกิน 100

ล้านบาท

ไม่เกิน 50

ล้านบาท

กิจการค้าปลีก ไม่เกิน 60

ล้านบาท

ไม่เกิน 30

ล้านบาท

	 2.	กระทรวงอุตสาหกรรม ได้ก�ำหนดค�ำนิยาม

หรือความหมายของธุรกิจขนาดกลางและขนาดย่อม

โดยก�ำหนดว่า ธรุกจิขนาดกลางและขนาดย่อม หมายถงึ

ธุรกิจการผลิต ธุรกิจการค้า หรือธุรกิจการบริการที่มี

ขนาดไม่เกินที่ก�ำหนด ดังนี้ 	

ประเภทกิจการ สินทรัพย์ถาวร การจ้างงาน (คน)

กิจการผลิต

สินค้า

ไม่เกิน 200

ล้านบาท

ไม่เกิน 200 คน

กิจการบริการ ไม่เกิน 200

ล้านบาท

ไม่เกิน 200 คน

กิจการค้าส่ง ไม่เกิน 100

ล้านบาท

ไม่เกิน 50 คน

กิจการค้าปลีก ไม่เกิน 60

ล้านบาท

ไม่เกิน 30 คน

	 หลกัการแนวคดิของผู้ประกอบการท่ีประสบความ

ส�ำเร็จ

	 จากการศึกษาหลักการแนวคิดของผู้ประกอบการ

ทีป่ระสบความส�ำเรจ็ได้มนีกัวชิาการให้แนวคิดไว้ต่างกนั

ดังนี้

	 Kityunyong (2003: 36) ได้ให้ความหมายค�ำว่า

ความส�ำเร็จ หมายถงึ การท�ำสิง่หนึง่สิง่ใดให้ส�ำเรจ็ลลุ่วง

ไปด้วยด ีความส�ำเรจ็แม้จะไม่มกีฎเกณฑ์ทีต่ายตวัทีเ่ป็น

สตูรส�ำเรจ็เหมอืนสตูรการค�ำนวณหรอืตารางธาตทุางเคมี

แต่จากการรวบรวมให้ค�ำตอบคล้ายๆ กบัว่า บคุคลทีจ่ะ

ประสบความส�ำเร็จจะประกอบด้วยปัจจัยต่างๆ ดังนี้

	 1.	มีความตั้งใจ แน่วแน่ มั่นคง เชื่อมั่น มีจุดหมาย

มีใจรัก และเป็นตัวของตัวเอง

	 2.	ถือเวลาเป็นของมีค่า และไม่ผัดวันประกันพรุ่ง

	 3.	มีความมานะ พยายาม อดทน

	 4.	ฝึกฝน ตั้งมั่น เตรียมพร้อม ตื่นตัว จริงจัง

ขวนขวาย มุ่งหาความส�ำเร็จ ไม่รอโอกาส

	 หลักการแนวคิดของผู้ประกอบการท่ีประสบความ

ส�ำเร็จ ไม่ว่าการเป็นผู้ประกอบการจะมาจากวิธีการใด

ต้องมีปัจจัยพื้นฐานท่ีควรจะทราบอยู่ 3 ประการ ซ่ึงมี

ความส�ำคญัต่อความส�ำเรจ็และล้มเหลวในอนาคตอย่าง

มากคือ

	 1.	ก�ำหนดเป้าหมายท่ีชัดเจนของตนเองภายใต้

ความสอดคล้องกับความสามารถและทรัพยากรท่ีมีอยู่

แล้วเดินตามเป้าหมายที่วางไว้

	 2.	ค้นหากลยุทธ์ที่จะไปให้ถึงเป้าหมาย

	 3.	สามารถใช้กลยุทธ์ที่ก�ำหนดขึ้นได้อย่างแท้จริง

	 จากหลักการแนวคิดของผู้ประกอบการท่ีประสบ

ความส�ำเร็จสรุปได้ว่า ผู้ประกอบการที่จะประสบความ

ส�ำเรจ็จะมลีกัษณะท่ีคล้ายคลงึกันคอื ต้องมคีวามรูด้ท้ัีงใน

ธุรกิจและงานท่ีท�ำ มีความมุ่งมั่นไม่ย่อท้อต่ออุปสรรค

มีความเช่ือมั่น ตระหนักถึงคุณค่าของเวลา มีความคิด

สร้างสรรค์ ก�ำหนดเป้าหมายท่ีชัดเจน มคีวามรบัผดิชอบ

มีประสบการณ์ในธุรกิจนั้น ซึ่งปัจจัยดังกล่าวข้างต้น

จะเหน็ได้ว่าต้องมกีารจดัท�ำแผนธรุกจิและกลยทุธ์ในการ

บริหารงานทั้งทางด้านบุคคล ด้านแผนการตลาด ด้าน

ทีมงาน ประสบการณ์ เวลาในการปฏิบัติ และสามารถ

แก้ไขปัญหาในการท�ำงานได้ สิง่เหล่านีค้อืคณุสมบัตขิอง

ผู้ประกอบการที่จะประสบความส�ำเร็จ

	 แนวคิดและทฤษฎีปัจจัยในการด�ำเนินธุรกิจ

	 1.	แนวคิดด้านการจัดการ (Management) เป็น

18

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

กระบวนการของกิจกรรมทีต่่อเนือ่งและประสานงานกนั
ซ่ึงต้องเข้ามาช่วยเพื่อให้บรรลุจุดมุ่งหมายขององค์การ
โดยมกีารวางแผนการจดัองค์การ การจดับคุคลเข้าท�ำงาน
การชกัน�ำและการควบคมุ ซึง่กระบวนการจดัการดงักล่าว
น�ำไปใช้ในการด�ำเนนิงานธรุกจิ (Serirat et al., 2006: 36)
	 2.	แนวคดิด้านการตลาด (Marketing) ด้านการตลาด
และการแข่งขนัได้น�ำเอาโมเดลพฤตกิรรมผูบ้รโิภค และ
การวิเคราะห์อุตสาหกรรมและคู่แข่งเพื่อประเมินว่า
สภาพการตลาดและการแข่งขันเป็นอย่างไรในปัจจุบัน
โมเดลพฤติกรรมผู ้บริโภค (Consumer Behavior
Model) เป็นการศึกษาถึงสิ่งที่จูงใจที่ท�ำให้เกิดการซื้อ
ผลิตภัณฑ์โดยมีจุดเริ่มต้นจากสิ่งที่กระตุ้นที่ท�ำให้เกิด
ความต้องการ สิ่งกระตุ้นผ่านเข้ามาในความรู้สึกนึกคิด
ของผู้ซ้ือ เปรียบเสมือนกล่องด�ำซึ่งผู ้ขายไม่สามารถ
คาดคะเนได้ ความรูส้กึนกึคดิของผูซ้ือ้จะได้อทิธพิลจาก
ลกัษณะต่างๆ ของผู้ซือ้และจะมกีารตอบสนองของผูซ้ือ้
	 3.	ทฤษฎีการด�ำเนินงาน (Operations Manage-
ment) เป็นความพยายามสร้างความมัน่ใจว่ากระบวนการ
แปรสภาพได้มีการจัดการอย่างมีประสิทธิภาพ และ
ผลผลิตที่ได้มีมูลค่าเพิ่มขึ้นมากกว่าผลรวมของปัจจัย
น�ำเข้า วงจรของการด�ำเนนิงานคอื การสร้างมลูค่าซึง่เป็น
ชุดของกิจกรรมที่เกิดขึ้นตามโซ่มูลค่า (Value Chain)
ซึ่งกระจายมาจากผู ้ขายปัจจัยการผลิตไปยังลูกค้า
กิจกรรมที่ไม่เพิ่มมูลค่าจะเป็นความสูญเปล่าควรถูก
ยกเลกิไป กระบวนการแปรสภาพปัจจยัน�ำเข้าเป็นผลลพัธ์
(Transformation Process) ซึ่งเป็นลักษณะพิเศษของ
ระบบการด�ำเนินงานทีม่หีลายชนดิ (Apiprachyasakul,
2004: 56)
	 4.	แนวคดิทางด้านการเงิน (Financing) หน้าทีแ่ละ
ความรบัผดิชอบในการบรหิารการเงินอาจจะแตกต่างกนั
ไปบ้างตามลักษณะ และขนาดของธุรกิจที่แตกต่างกัน
ในองค์กร ธุรกิจทุกขนาดต่างมีความจ�ำเป็นที่จะต้อง
ตัดสินใจในเรื่องส�ำคัญที่เกี่ยวข้องกับการเงิน โดยม ี
หน้าที่หลักด้านการเงิน 3 ประการ ซึ่งใช้ในการบริหาร
การเงินของธุรกิจเบเกอรี่ที่จะท�ำให้สามารถบรรลุ
เป้าหมายขององค์กรคอื ประการแรก การคาดการณ์ถงึ
ความต้องการเงนิทนุ (Anticipating Financial Needs)

เป็นเรื่องของการวิเคราะห์วางแผน และควบคุมทาง
การเงิน การพยากรณ์ทางการเงิน การจัดท�ำงบการเงิน
ประการท่ีสอง การจัดหาเงนิทุนมา (Acquiring Financial
Needs) บอกให้รูว่้ากจิการจะหาเงนิทนุมาใช้จ่ายตามที่
ต้องการเมือ่ใด หาได้จากแหล่งใด และด้วยวธิกีารอย่างไร
รวมถงึต้นทนุแหล่งทีม่เีงนิทนุหมนุเวยีน การบรหิารลกูหนี้
การบริหารสินค้าคงเหลือ ประการที่สาม การจัดสรร
เงนิลงทุนไปในธรุกจิ (Allocation Funds in the Busi-
ness) กิจการจะจดัสรรเงนิทุนไปในสนิทรพัย์อย่างไรท่ีจะ
ก่อให้เกดิความเหมาะสมทีส่ดุ โดยจะต้องให้ความส�ำคญั
ระหว่างความสามารถในการท�ำก�ำไร (Profitability)
และสภาพคล่องของกิจการ (Liquidity) (Jiwamith,
1998: 7)

วธิกีารศกึษา
	 ประชากรทีใ่ช้ในการศกึษาครัง้นี ้คอื ผูป้ระกอบการ
ธุรกิจขนาดกลางและขนาดย่อม (SMEs) ในจังหวัด
นนทบรุ ีซึง่มทีัง้หมด 6 อ�ำเภอ ได้แก่ อ�ำเภอเมอืงนนทบรุี
อ�ำเภอบางกรวย อ�ำเภอบางใหญ่ อ�ำเภอบางบัวทอง
อ�ำเภอไทรน้อย และอ�ำเภอปากเกร็ด จ�ำนวน 302 คน
(Office of Small and Medium Enterprises Pro-
motion, 2007)
	 ผูว้จิยัก�ำหนดกลุม่ตวัอย่างโดยใช้ตาราง Taro Yamane
ที่ระดับความเชื่อมั่น 95% และความคลาดเคลื่อน 5%
ขนาดตัวอย่างที่เหมาะสมจ�ำนวน 172 คน
	 การสุ ่มกลุ ่มตัวอย่างเพื่อให้ได้กลุ ่มตัวอย่างท่ีมี
คุณสมบัติและคุณลักษณะที่สามารถเป็นตัวแทนของ
ประชากรทีผู่ว้จิยัท�ำการศกึษาครัง้นี ้โดยใช้การสุม่ตวัอย่าง
แบบหลายขั้นตอน (Multi-stage Sampling) มีล�ำดับ
ขั้นตอนดังนี้
	 1.	ท�ำการสุ่มเลือกพื้นที่ (Area or Cluster Sam-
pling) มีทั้งหมด 6 อ�ำเภอ ได้แก่ อ�ำเภอเมืองนนทบุรี
อ�ำเภอบางกรวย อ�ำเภอบางใหญ่ อ�ำเภอบางบัวทอง
อ�ำเภอไทรน้อย และอ�ำเภอปากเกร็ด
	 2.	ใช้การสุ ่มตัวอย่างแบบเจาะจง (Purposive
Sampling) คือ ผู้ประกอบการธุรกิจขนาดกลางและ
ขนาดย่อม (SMEs)

19

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

อ�ำเภอ จ�ำนวนผู้ประกอบการ กลุ่มตัวอย่าง

เมืองนนทบุรี 81 46

บางกรวย 39 22

บางใหญ่ 35 20

บางบัวทอง 59 34

ไทรน้อย 27 15

ปากเกร็ด 61 35

รวม 302 172

เครื่องมอืที่ใช้ในวจิัย
	 วิธีการสร้างเครื่องมือที่ใช้ในการวิจัยและลักษณะ

ของเครื่องมือที่ใช้ในการวิจัยมีดังนี้

	 การสร้างเครื่องมือที่ใช้ในการวิจัย

	 การสร้างเครื่องมือที่ใช้ในการวิจัยครั้งนี้ ผู้วิจัยได้

สร้างแบบสอบถาม (Questionnaire) ดังนี้

	 1.	ศึกษาข้อมูลจากหนังสือ เอกสาร บทความและ

ผลงานวิจัยที่เกี่ยวข้อง

	 2.	ร ่างแบบสอบถามให้ครอบคลุมเนื้อหาตาม

วัตถุประสงค์และขอบเขตของการวิจัย

	 3.	เสนอผูท้รงคณุวฒุเิพือ่ตรวจสอบความถกูต้องของ

ส�ำนวนภาษาและให้สอดคล้องกับวัตถุประสงค์ จากนั้น

น�ำแบบสอบถามฉบบัร่างมาปรับปรุงแก้ไขตามค�ำแนะน�ำ

ของผู้ทรงคุณวุฒิ

	 4.	วิเคราะห์หาค่าความเชื่อมั่นของแบบสอบถาม

(Reliability) ในส่วนของข้อค�ำถามทีม่ลีกัษณะเป็นแบบ

มาตราส่วนประมาณค่า (Rating Scale) ด้วยวิธีหา

สมัประสทิธิแ์อลฟาของ Cronbach Alpha Coefficient

พบว่า แบบสอบถามมีค่าความเชื่อมั่นเท่ากับ 0.8918

	 เครื่องมือที่ใช้ในการศึกษาเป็นแบบสอบถาม แบ่ง

ออกเป็น 3 ส่วน ได้แก่

	 ส่วนที่ 1 ปัจจัยประชากรศาสตร์ของผู้ตอบแบบ

สอบถาม

	 ส่วนที ่2 แบบสอบถามเกีย่วกบัปัจจัยในการด�ำเนนิ

ธุรกิจใช้ค�ำถามแบบมาตราส่วนประมาณค่า (Rating

Scale) 5 ระดับ

	 โดยก�ำหนดความหมายของคะแนนในแต่ละระดับ

ตามเกณฑ์ ดังนี้

	 มากที่สุด	 ให้	 5 คะแนน

	 มาก	 ให้	 4 คะแนน

	 ปานกลาง	 ให้	 3 คะแนน

	 น้อย	 ให้	 2 คะแนน

	 น้อยที่สุด	 ให้	 1 คะแนน

	 การแปลผลคะแนนรายข้อและโดยรวมใช้ค่าเฉลี่ย

ที่มีค่าตั้งแต่ 1.00-5.00 โดยพิจารณาตามเกณฑ์หา

กึง่กลางพสิยัโดยใชสตูรคาํนวณชวงกวางของอนัตรภาคชัน้

(Warnishbancha, 2007) ดังนี้

4.21-5.00 หมายถึง มีความคิดเห็นในระดับมากที่สุด

3.41-4.20 หมายถึง มีความคิดเห็นในระดับมาก

2.61-3.40 หมายถึง มีความคิดเห็นในระดับปานกลาง

1.81-2.60 หมายถึง มีความคิดเห็นในระดับน้อย

1.00-1.80 หมายถึง มีความคิดเห็นในระดับน้อยที่สุด

	 ส่วนท่ี 3 ข้อเสนอแนะอื่นๆ เก่ียวกับความส�ำเร็จ

ในการประกอบการธุรกิจขนาดกลางและขนาดย่อม

การเก็บรวบรวมข้อมูล
	 ในการเก็บรวบรวมข้อมูลผู้วิจัยและผู้ช่วยลงพื้นท่ี

ในการเก็บข้อมลูท้ังสิน้ 6 อ�ำเภอ ได้แก่ อ�ำเภอเมอืงนนทบุรี

อ�ำเภอบางกรวย อ�ำเภอบางใหญ่ อ�ำเภอบางบัวทอง

อ�ำเภอไทรน้อย และอ�ำเภอปากเกร็ด ในธุรกิจ SMEs

ต่างๆ เช่น โรงแรม บรษิทัทวัร์ บรกิารเสรมิสวย บรกิาร

อินเทอร์เน็ต ฯลฯ

สถติทิี่ใช้ในการวเิคราะห์ข้อมูล
	 ผูว้จัิยน�ำข้อมลูท่ีได้จากแบบสอบถามน�ำแบบสอบถาม

มาท�ำการตรวจสอบความสมบูรณ์ของข้อมูล และท�ำการ

วิเคราะห์ข้อมูลด้วยโปรแกรมส�ำเร็จรูป ดังนี้

	 ส่วนที่ 1 ปัจจัยส่วนบุคคลของผู้ตอบแบบสอบถาม

คือ เพศ อายุ ระดับการศึกษา ภูมิล�ำเนาเดิมของ

20

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ผูป้ระกอบการ จ�ำนวนชัว่โมงการท�ำงานของผูป้ระกอบการ

อายขุองกจิการ จ�ำนวนพนักงานในกจิการ เงินลงทนุของ

กจิการ ประเภทของธรุกจิของท่าน ลกัษณะการด�ำเนนิงาน

ท่านเคยประกอบการธรุกจิประเภทอืน่ก่อนธรุกจิปัจจุบนั

และท่านมีประสบการณ์การท�ำงานจากที่อื่นก่อนเริ่ม

ประกอบธรุกจิปัจจบัุน วเิคราะห์โดยการแจกแจงความถ่ี

และค่าร้อยละ

	 ส่วนที ่2 แบบสอบถามเกีย่วกบัปัจจัยในการด�ำเนนิ

ธุรกิจ วิเคราะห์โดยหาค่าเฉลี่ย และความเบี่ยงเบน

มาตรฐาน ก�ำหนดค่าค�ำตอบเป็นมาตราส่วนประมาณค่า

5 ระดบั คอื มากทีสุ่ด มาก ปานกลาง น้อย และน้อยทีส่ดุ

	 ส่วนที ่3 การทดสอบสมมตฐิานการวเิคราะห์ข้อมลู

เปรียบเทยีบความคดิเหน็เกีย่วกบัการให้ความส�ำคญักบั

ปัจจัยประชากรศาสตร์และปัจจัยในการด�ำเนินธุรกิจ

ที่เก่ียวข้องกับความส�ำเร็จของผู ้ประกอบการธุรกิจ

ขนาดกลางและขนาดย่อม (SMEs) ในจังหวัดนนทบุรี

วิเคราะห์โดยการน�ำข้อมูลมาค�ำนวณหาค่า คือ t-Test

และ One-Way Analysis of Variance (One-Way

ANOVA) โดยก�ำหนดค่านยัส�ำคัญ (Significant) ท่ีระดับ

ค่า p < 0.05 หรือระดับค่าความเชื่อมั่นทางสถิติที่

ร้อยละ 95

กรอบแนวคดิ

ผลการศกึษา
	 ผลการศึกษาเรื่องปัจจัยในการด�ำเนินธุรกิจของ

การเป็นผู้ประกอบการธุรกิจขนาดกลางและขนาดย่อม

(SMEs) จังหวัดนนทบุรี มีผลการศึกษาดังนี้

	 1.	การวิเคราะห์ข้อมูลส่วนบุคคลของผู้ตอบแบบ

สอบถาม

		 ผู ้ตอบแบบสอบถามส่วนใหญ่เป็นเพศชาย

มีทั้งหมด 108 คน คิดเป็นร้อยละ 62.8 มีอายุระหว่าง

41-50 ปี มากทีส่ดุ จ�ำนวน 65 คน คดิเป็นร้อยละ 37.8

มีระดับการศึกษาปริญญาตรี จ�ำนวน 102 คน คิดเป็น

ร้อยละ 59.3 มภีมูลิ�ำเนาเดมิทีก่รงุเทพฯ จ�ำนวน 98 คน

คิดเป็นร้อยละ 57.0 มีจ�ำนวนชั่วโมงการท�ำงาน 41-50

ชัว่โมง/สปัดาห์ มากทีส่ดุ จ�ำนวน 57 คน คดิเป็นร้อยละ

33.1 มีอายุของกิจการอยู่ที่ 1-5 ปี จ�ำนวน 79 คน

คดิเป็นร้อยละ 45.9 มจี�ำนวนพนกังานในกจิการ 1-30 คน

จ�ำนวน 119 คน คิดเป็นร้อยละ 69.2 มีเงินลงทุนของ

กิจการ ต�ำ่กว่า 500,000 บาท จ�ำนวน 57 คน มปีระเภท

ของธรุกจิคอื การบรกิารเป็นส่วนใหญ่ จ�ำนวน 103 คน

คิดเป็นร้อยละ 59.9 มีลักษณะการด�ำเนินงานแบบ

เจ้าของคนเดียว จ�ำนวน 90 คน คิดเป็นร้อยละ 52.3

ไม่เคยประกอบการธุรกิจประเภทอื่นก่อนธุรกิจปัจจุบัน

จ�ำนวน 154 คน คดิเป็นร้อยละ 89.5 และไม่เคยท�ำงาน

ที่อื่น จ�ำนวน 140 คน คิดเป็นร้อยละ 81.4

	 2.	การวิเคราะห์ข้อมูลเกี่ยวกับปัจจัยในการด�ำเนิน

ธุรกิจ

		 ผู ้ตอบแบบสอบถามส่วนใหญ่มีความคิดเห็น

ต่อปัจจยัในการด�ำเนนิธรุกจิ พบว่า กลุม่ตวัอย่างมคีวาม

คดิเหน็ต่อปัจจยัในการด�ำเนนิธรุกจิ ด้านด�ำเนนิการและ

เทคโนโลย ี(Operations and Technology) ภาพรวม

อยูใ่นระดบัมาก (X = 3.64) มาเป็นอนัดบัหนึง่ รองลงมา

ในด้านการจดัการ (Management) ภาพรวมอยูใ่นระดบั

มาก (X = 3.62) ด้านการตลาด (Marketing) ภาพรวม

อยูใ่นระดบัมาก (X = 3.61) และด้านการเงนิ (Financing)

ภาพรวมอยูใ่นระดบัเหมาะสมมาก (X = 3.52) ตามล�ำดบั

21

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

	 3.	การเปรียบเทียบตามความคิดเห็น

		 ผลการวเิคราะห์ข้อมลูเปรยีบเทยีบความคดิเหน็

เกี่ยวกับการให้ความส�ำคัญกับปัจจัยส่วนบุคคลและ

ปัจจยัในการด�ำเนนิธรุกจิทีเ่กีย่วข้องกบัความส�ำเรจ็ของ

ผู้ประกอบการธุรกิจขนาดกลางและขนาดย่อม (SMEs)

ในจงัหวดันนทบรุ ีวเิคราะห์โดยการน�ำข้อมลูมาค�ำนวณ

หาค่า คือ t-Test และ One-Way Analysis of

Variance (One-Way ANOVA) โดยก�ำหนดค่านัยส�ำคญั

(Significance) ที่ระดับค่า p < 0.05 หรือระดับค่า

ความเชื่อมั่นทางสถิติที่ร้อยละ 95 พบว่า ผู้ที่มีเพศท่ี

แตกต่างกันมีความคิดเห็นเกี่ยวกับปัจจัยในการด�ำเนิน

ธุรกิจที่แตกต่างกันในด้านการเงินมีนัยส�ำคัญทางสถิติท่ี

ระดบั 0.05 ผู้ทีม่อีายทุีแ่ตกต่างกนัมคีวามคดิเหน็เกีย่วกบั

ปัจจัยในการด�ำเนินธุรกิจแตกต่างกันอย่างมีนัยส�ำคัญ

ทางสถติทิีร่ะดบั 0.05 ในด้านการจัดการ ด้านการตลาด

ด้านด�ำเนินการและเทคโนโลยี และด้านการเงิน ผู้ท่ีมี

ระดับการศึกษาที่แตกต่างกันมีความคิดเห็นเกี่ยวกับ

ปัจจัยในการด�ำเนินธุรกิจแตกต่างกันอย่างมีนัยส�ำคัญ

ทางสถติทิีร่ะดบั 0.05 ในด้านด�ำเนนิการและเทคโนโลยี

ผู ้ที่มีภูมิล�ำเนาเดิมของผู ้ประกอบการที่แตกต่างกัน

มีความคิดเห็นเกี่ยวกับปัจจัยในการด�ำเนินธุรกิจท่ี

แตกต่างกนัอย่างมนียัส�ำคญัทางสถติทิีร่ะดบั 0.05 ในด้าน

การตลาดและด้านการเงิน ผูท้ีม่จี�ำนวนชัว่โมงการท�ำงาน

ของผู้ประกอบการท่ีแตกต่างกันมีความคิดเห็นเกี่ยวกับ

ปัจจัยในการด�ำเนินธุรกิจแตกต่างกันอย่างมีนัยส�ำคัญ

ทางสถติทิีร่ะดบั 0.05 ในด้านการจัดการ ด้านการตลาด

ด้านด�ำเนินการและเทคโนโลยี และด้านการเงิน ผู้ที่

มีอายุของกิจการที่แตกต่างกันมีความคิดเห็นเกี่ยวกับ

ปัจจัยในการด�ำเนินธุรกิจแตกต่างกันอย่างมีนัยส�ำคัญ

ทางสถิติที่ระดับ 0.05 ในด้านการตลาด ผู้ที่มีจ�ำนวน

พนักงานในกิจการที่แตกต่างกันมีความคิดเห็นเกี่ยวกับ

ปัจจัยในการด�ำเนินธุรกิจแตกต่างกันอย่างมีนัยส�ำคัญ

ทางสถิติที่ระดับ 0.05 ในด้านการเงิน ผู้ที่มีเงินลงทุน

ของกิจการที่แตกต่างกันมีความคิดเห็นเกี่ยวกับปัจจัย

ในการด�ำเนินธรุกจิแตกต่างกนัอย่างมนียัส�ำคญัทางสถิติ

ท่ีระดบั 0.05 ในด้านด�ำเนนิการและเทคโนโลยี และด้าน

การเงิน ผู้ท่ีมีประเภทของธุรกิจของท่านท่ีแตกต่างกัน

มีความคิดเห็นเก่ียวกับปัจจัยในการด�ำเนินธุรกิจไม ่

แตกต่างกัน ผู้ท่ีมีลักษณะการด�ำเนินงานท่ีแตกต่างกัน

มคีวามคดิเหน็เกีย่วกบัปัจจยัในการด�ำเนนิธรุกจิแตกต่างกนั

อย่างมนียัส�ำคญัทางสถติทิีร่ะดบั 0.05 ในด้านด�ำเนนิการ

และเทคโนโลยี ผู้ที่เคยประกอบการธุรกิจประเภทอื่น

ก่อนธุรกิจปัจจุบันท่ีแตกต่างกันมีความคิดเห็นเก่ียวกับ

ปัจจัยในการด�ำเนินธุรกิจที่ไม่แตกต่างกัน และการมี

ประสบการณ์การท�ำงานจากทีอ่ืน่ก่อนเริม่ประกอบธรุกจิ

ปัจจบัุนท่ีแตกต่างกนัมคีวามคดิเหน็เกีย่วกบัปัจจยัในการ

ด�ำเนินธุรกิจที่ไม่แตกต่างกัน

สรุปและอภปิรายผล
	 ผลจากการศกึษาปัจจยัในการด�ำเนนิธรุกจิของการเป็น

ผู้ประกอบการธุรกิจขนาดกลางและขนาดย่อม (SMEs)

จงัหวดันนทบรุ ีมปีระเดน็ทีส่ามารถน�ำมาอภปิรายผลได้

ดังนี้

	 ปัจจัยลักษณะทางข้อมูลส่วนบุคคล

	 ปัจจยัลกัษณะทางข้อมูลส่วนบุคคลด้านเพศ ผลจาก

วิเคราะห์ข้อมูลพบว่า ผู้ท่ีมีเพศท่ีแตกต่างกัน มีความ

คิดเห็นเก่ียวกับปัจจัยในการด�ำเนินธุรกิจท่ีแตกต่างกัน

ที่ระดับนัยส�ำคัญ 0.05 ในด้านการเงิน จากการศึกษา

ไม่พบผลการศึกษาท่ีสอดคล้องกัน ด้านอายุผลจาก

วิเคราะห์ข้อมูลพบว่า ผู้ที่มีอายุที่แตกต่างกันมีความ

คิดเห็นเกี่ยวกับปัจจัยในการด�ำเนินธุรกิจแตกต่างกัน

อย่างมนียัส�ำคญัทางสถติทิีร่ะดบั 0.05 ในด้านการจดัการ

ด้านการตลาด ด้านด�ำเนนิการและเทคโนโนย ีและด้าน

การเงนิ จากการศกึษาไม่พบผลการศกึษาทีส่อดคล้องกนั

ด้านระดบัการศกึษาผลจากการวเิคราะห์ข้อมลูพบว่า ผูท้ี่

มีระดับการศึกษาที่แตกต่างกันมีความคิดเห็นเกี่ยวกับ

ปัจจัยในการด�ำเนินธุรกิจแตกต่างกันอย่างมีนัยส�ำคัญ

ทางสถิตทิีร่ะดบั 0.05 ในด้านด�ำเนนิการและเทคโนโลยี

จากการศึกษาไม่พบผลการศึกษาที่สอดคล้องกัน ด้าน

ภมูลิ�ำเนาเดมิของผูป้ระกอบการผลจากการวเิคราะห์ข้อมลู

22

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

พบว่า ผูท้ีม่ภีมูลิ�ำเนาเดมิของผูป้ระกอบการทีแ่ตกต่างกนั

มีความคิดเห็นเกี่ยวกับปัจจัยในการด�ำเนินธุรกิจท่ี

แตกต่างกันในด้านการตลาดและด้านการเงิน จากการ

ศกึษาไม่พบผลการศกึษาทีส่อดคล้องกนั ด้านจ�ำนวนชัว่โมง

การท�ำงานของผูป้ระกอบการผลจากการวิเคราะห์ข้อมลู

พบว่า ผูท้ีม่จี�ำนวนชัว่โมงการท�ำงานของผูป้ระกอบการ

ทีแ่ตกต่างกนัมคีวามคดิเหน็เกีย่วกบัปัจจยัในการด�ำเนนิ

ธุรกจิแตกต่างกนัอย่างมนียัส�ำคญัทางสถติทิีร่ะดบั 0.05

ในด้านการจัดการ ด้านการตลาด ด้านด�ำเนินการและ

เทคโนโลยี และด้านการเงิน จากการศึกษาไม่พบผล

การศกึษาทีส่อดคล้องกนั ด้านอายขุองกจิการผลจากการ

วเิคราะห์ข้อมลูพบว่า ผูท้ีม่อีายขุองกจิการทีแ่ตกต่างกนั

มคีวามคดิเหน็เกีย่วกบัปัจจยัในการด�ำเนนิธรุกจิแตกต่างกนั

อย่างมีนัยส�ำคญัทางสถติิทีร่ะดับ 0.05 ในด้านการตลาด

จากการศึกษาไม่พบผลการศึกษาที่สอดคล้องกัน ด้าน

จ�ำนวนพนกังานในกจิการผลจากการวเิคราะห์ข้อมลูพบว่า

ผูท้ีม่จี�ำนวนพนกังานในกจิการทีแ่ตกต่างกนั มคีวามคดิเหน็

เกี่ยวกับปัจจัยในการด�ำเนินธุรกิจแตกต่างกันอย่างม ี

นยัส�ำคญัทางสถติทิีร่ะดับ 0.05 ในด้านการเงนิ จากการ

ศึกษาไม่พบผลการศึกษาที่สอดคล้องกัน ด้านเงินลงทุน

ของกจิการผลจากการวเิคราะห์ข้อมลูพบว่า ผูท้ีม่เีงนิลงทนุ

ของกิจการที่แตกต่างกันมีความคิดเห็นเกี่ยวกับปัจจัย

ในการด�ำเนินธรุกจิแตกต่างกนัอย่างมนียัส�ำคญัทางสถติิ

ทีร่ะดบั 0.05 ในด้านด�ำเนินการและเทคโนโลยี และด้าน

การเงนิ จากการศกึษาไม่พบผลการศึกษาทีส่อดคล้องกนั

และด้านลักษณะการด�ำเนินงานผลจากการวิเคราะห์

ข้อมูลพบว่า ผู้ที่มีลักษณะการด�ำเนินงานที่แตกต่างกัน

มคีวามคดิเหน็เกีย่วกบัปัจจยัในการด�ำเนนิธรุกจิแตกต่างกนั

อย่างมนียัส�ำคญัทางสถติทิีร่ะดบั 0.05 ในด้านด�ำเนนิการ

และเทคโนโลยี จากการศึกษาไม่พบผลการศึกษาที่

สอดคล้องกัน

	 ปัจจัยในการด�ำเนินธุรกิจ

	 ความคดิเหน็ต่อปัจจยัในการด�ำเนนิธรุกจิในภาพรวม

อยูใ่นระดบัมาก เมือ่พจิารณารายด้านพบว่า กลุม่ตวัอย่าง

มคีวามคดิเหน็ต่อปัจจยัในการด�ำเนนิธรุกจิ ด้านการจดัการ

(Management) ภาพรวมอยู่ในระดับมากเป็นอันดับ

ที่หนึ่ง เมื่อพิจารณาจากค่าเฉลี่ยรายข้อพบว่า ข้อที่ม ี

ค่าเฉลีย่สงูสดุ ได้แก่ มกีารวางแผนในการด�ำเนนิงานเป็น

ขัน้ตอนทีช่ดัเจนในทกุกระบวนการ มคีวามสอดคล้องกบั

Sangthamthorn (1999) พบว่า ผู้ประกอบการมีการ

จัดการธรุกิจ โดยด�ำเนนิการตามหน้าทีท่างการบรหิารครบ

5 ประการ คอื การวางแผน การจดัองค์การ การจดัการ

ก�ำลงัคน การสัง่การ และการควบคมุ โดยให้ความส�ำคญั

กับหน้าที่ด้านการวางแผนมากที่สุด

	 ด้านด�ำเนินการและเทคโนโลยี (Operations and

Technology) ภาพรวมอยูใ่นระดบัมากเป็นอนัดบัท่ีสอง

ซึ่งสอดคล้องกับงานวิจัยของ Chumchen (2012) ได้

ท�ำการศึกษาปัจจัยที่มีความส�ำเร็จในธุรกิจออนไลน์

ซึง่ให้ความส�ำคญักบัเทคโนโลยใีนการด�ำเนนิธรุกจิทีเ่ป็น

ส่วนหนึ่งท่ีจะท�ำให้ประสบความส�ำเร็จ อีกท้ังยังเป็น

การสร้างความได้เปรยีบในการแข่งขัน (Colla & Lapoule,

2012)

	 ด้านการตลาด (Marketing) ภาพรวมอยูใ่นระดบัมาก

เป็นอันดับที่สาม มีความสอดคล้องกับ Meechamnan

(2011) ได้ท�ำการศกึษาวจิยัในกลยทุธ์ทางการตลาดของ

ผูป้ระกอบการไม้ดอกไม้ประดบัท่ีเป็นปัจจยัสูค่วามส�ำเรจ็

ในการประกอบการกจิการ ซึง่การตลาดถอืได้ว่าเป็นหวัใจ

(Kolter, 2003) ในการด�ำเนินธุรกิจ

	 ท้ายทีส่ดุนีด้้านการเงนิ (Financing) ภาพรวมอยูใ่น

ระดับเหมาะสมมากเป็นอันดับสุดท้าย อย่างไรก็ตาม

ปัจจัยด้านการเงินถือได้ว่าเป็นส่วนส�ำคัญอย่างหนึ่ง

สอดคล้องงานวจิยัของ Donkwa (2013) ทีไ่ด้ท�ำการศกึษา

การจดัการธรุกจิชมุชนบนพืน้ฐานเศรษฐกจิพอเพยีงทีไ่ด้

กล่าวไว้ว่า การบรหิารเงนิทุนและการวางแผนทางการเงนิ

มีความส�ำคัญอย่างยิ่งในการที่จะด�ำเนินการให้ธุรกิจ

ประสบความส�ำเร็จได้

	 ข้อเสนอแนะในด้านกลยุทธ์ของผู้ประกอบการ

	 จากการวจัิยนีพ้บว่า ด้านการจัดการ (Management)

ส�ำหรับธุรกิจเป็นปัจจัยที่มีความส�ำคัญที่สุด ซึ่งธุรกิจจะ

23

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ต้องมีการวางแผนในการด�ำเนินธุรกิจและกระบวนการ

ในการท�ำงานอย่างชัดเจน ในหลักการของการจัดการ

สามารถน�ำหลักของ POLC นั้นคือ P (Planning) คือ

การวางแผน O (Organizing) คือ การจัดการองค์กร

L (Leading) คือ การชี้น�ำและการมีภาวะผู้น�ำของ

ผูป้ระกอบการ C (Controlling) คือ การควบคมุองค์กร

ซึ่งเป็นหลักการขั้นพื้นฐานในการบริหารจัดการองค์กร

อกีทัง้ยงัต้องน�ำด้านด�ำเนนิการและเทคโนโลย ี(Opera-

tions and Technology) เพราะในยคุปัจจบุนัเทคโนโลยี

มีความจ�ำเป็นต่อองค์กรในการที่จะมุ่งไปสู่ความส�ำเร็จ

จากกระแสของ Social Media หรือ Social Network

กเ็ป็นวธิกีารด�ำเนนิงานทีม่คีวามทนัสมยัมากยิง่ขึน้ และ

ยังเป็นการช่วยในเรื่องของตลาดอีกด้วย

	 ดงันัน้การทีจ่ะประสบความส�ำเรจ็ในการด�ำเนนิธรุกจิ

จะต้องมีระบบการจัดการที่ดี (Good Management)

และการน�ำเทคโนโลยีมาใช้ (Technology Usage)

ควบคู่กันไปด้วย

	 ในส่วนข้อเสนอแนะเชิงนโยบายทางภาครัฐควร

จัดให้มีการให้ค�ำปรึกษาในด้านปัจจัยในการด�ำเนิน

ธุรกิจต่างๆ และมีการฝึกอบรม โดยเฉพาะอย่างยิ่งกับ

ผูป้ระกอบการ SME เพือ่เป็นการเสรมิสร้างความได้เปรยีบ

ในการแข่งขัน

	 ข้อเสนอแนะในการวิจัยครั้งต่อไป

	 ควรมกีารท�ำวจิยัเชงิคณุภาพกบักลุม่ผูป้ระกอบการ

ในจงัหวดันนทบรุ ีเพือ่ทราบถงึความต้องการและปัจจยั

ในการด�ำเนนิธรุกจิทีป่ระสบความส�ำเรจ็ นอกจากนีค้วร

มีการสัมภาษณ์เชิงลึกกับผู้ประกอบการ ซ่ึงสามารถน�ำ

ไปสูก่ารคดิและวเิคราะห์ถงึกลยทุธ์แห่งความส�ำเรจ็ของ

ธุรกิจได้

References
Apiprachyasakul, K. (2004). Manufacturing Logistics and Operation Management. Bangkok: Nattaporn

printing. [in Thai]

Chumchen, P. (2012). Consumer’s buying decision behavior on Prius model of Toyota car in

Bangkok metropolis. Thesis Master Degree, Srinakharinwirot University. [in Thai]

Colla, E. & Lapoule, P. (2012). E-commerce: exploring the critical success factors. International

Journal of Retail & Distribution Management, 40(11), 824-64.

Donkwa, K. (2013). Community business management on a self-sufficiency. Research Report,

Suranaree University of Technology. [in Thai]

Frese, M. (2000). Management (5th ed.). USA: John Wiley & Son.

Jiwamith, S. (1998). Financial Management. Bangkok: Chulalongkorn University. [in Thai]

Kityunyong, S. (2003). MLM business economy. Bangkok: Info media Book. [in Thai]

Kotler, P. (2003). Marketing Management. NJ: Prentice Hall.

Meechamnan, N. (2011). Marketing strategies of flowers and garden trees traders: a case study

of Dong Bung Village, Muang District, Prachinburi Province. Master of Business Administration

in Marketing, Faculty of business administration, Rajamangala University of Technology

Thanyaburi. [in Thai]

Niyomyath, S. (2003). The characteristics of entrepreneurs in the tourism success. Bangkok: Institute

for small and Medium Enterprises Development. [in Thai]

24

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2560

Nonthapanthavath, N. (2007). The meaning of the word the operator or owner. Retrieved April

22, 2011, from http://www.ryt9.com/s/ryt9/105366 [in Thai]

Office of Small and Medium Enterprises Promotion. (2007). Small and medium-sized Enterprises

report 2006 and outlook for 2007. Bangkok: Office of Small and Medium Enterprises

Promotion. [in Thai]

Office of Small and Medium Enterprises Promotion. (2015). Small and medium-sized Enterprises

promoting report plan 3rd. Bangkok: Office of Small and Medium Enterprises Promotion.

[in Thai]

Rumakom, P. (1995). Small Business Management (4th ed.). Bangkok: Physic center Publishing.

[in Thai]

Sangthamthorn, A. (1999). Management in the construction business of the operator in Meuang

Nakon Sawan province. Master of Business Administration, Faculty of Business Administration,

Chiang Mai University. [in Thai]

Serirat, S. et al. (2006). Organization and Management. Bangkok: Pattana Publishing. [in Thai]

Warnishbancha, K. (2007). Statistics for research (3rd ed.). Bangkok: Chulalongkorn University. [in Thai]

Name and Surname: Nuttavut Wiset

Highest Education: Master of Business Administration (Entrepreneurship),

The Far Eastern University

University or Agency: Rajapruk University

Field of Expertise: Management

Address: Rajapruk University, 9 Moo 1, Nakornin Rd., Bangkhanon,

Bangkruai, Nonthaburi 11130

Panyapiwat Journal Vol.9 No.1 January - April 2017 25

ส่วนประสมทางการตลาดที่มีต่อการตัดสินใจซื้อหัตถกรรมสิ่งทอ

จากภูมิปัญญาชนเผ่าชาติพันธุ์ล้านนา: ชนเผ่าปกาเกอะญอ

MARKETING MIX FACTORS AFFECTING BUYING DECISION OF TEXTILE HANDICRAFT

FROM LANNA’S ETHNIC WISDOM: PGAZKOENYAU

รัฐนันท์ พงศ์วิริทธิ์ธร1 ภาคภูมิ ภัควิภาส2 สุธีมนต์ ทรงศิริโรจน์3 และเบญญาภา กันทะวงศ์วาร4

Ratthanan Pongwiritton1 Pakphum Pakvipas2 Sutheemon Chongesiriroj3

and Benyapa Kantawongwan4

1,2,4คณะบริหารธุรกิจและศิลปศาสตร์ มหาวิทยาลัยเทคโนโลยีราชมงคลล้านนา
3คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยพายัพ

1,2,4Faculty of Business Administration and Liberal Arts, Rajamangala University of Technology Lanna
3Faculty of Humanities and Social Sciences, Payap University

บทคัดย่อ
	 การวิจัยมีจุดประสงค์เพ่ือศึกษาส่วนประสมทางการตลาดที่มีผลต่อพฤติกรรมการตัดสินใจซื้อหัตถกรรม

สิ่งทอจากภูมิปัญญาชนเผ่าปกาเกอะญอ โดยใช้แบบสอบถามในการรวบรวมข้อมูล กลุ่มตัวอย่างได้แก่ บุคคลที่มีอายุ

ตัง้แต่ 20 ปีขึน้ไป ทีเ่คยมปีระสบการณ์ในการซือ้สนิค้าหตัถกรรมสิง่ทอชนเผ่าปกาเกอะญอในเขตอ�ำเภอเมอืง จงัหวดั

เชียงใหม่ ใช้การสุ่มตัวอย่างแบบก�ำหนดจ�ำนวนตัวอย่าง จ�ำนวน 250 ราย พบว่า ปัจจัยส่วนประสมทางการตลาด

ที่มีต่อการตัดสินใจซื้อสินค้าหัตถกรรมสิ่งทอจากภูมิปัญญาชนเผ่าปกาเกอะญอ พบว่า ส่วนประสมทางการตลาด

ในภาพรวมให้ความส�ำคัญอยู่ในระดับความส�ำคัญมาก (X = 6.08, S.D. = 0.68) ซึ่งด้านผลิตภัณฑ์ให้ความส�ำคัญ

ระดับมากที่สุด (X = 6.55, S.D. = 0.51) ด้านราคาให้ความส�ำคัญระดับค่อนข้างมาก (X = 5.22, S.D. = 0.68)

ด้านช่องทางการจัดจ�ำหน่ายให้ความส�ำคัญระดับมาก (X = 6.15, S.D. = 0.66) และด้านการส่งเสริมทางการตลาด

ให้ความส�ำคญัระดับมากทีส่ดุ (X = 6.38, S.D. = 0.62) การทดสอบสมมตฐิานของผูบ้รโิภคทีม่ลีกัษณะข้อมลูส่วนบคุคล

แตกต่างกันในด้านอายุ ระดับการศึกษา อาชีพ และรายได้เฉลี่ยต่อเดือน มีค่าเฉลี่ยความส�ำคัญต่อส่วนประสมทาง

การตลาดแตกต่างกนั ทีร่ะดับนยัส�ำคัญทางสถติิ 0.05 แนวทางการพฒันาส่วนประสมทางการตลาดทีม่ต่ีอการตดัสนิใจ

ซ้ือหตัถกรรมสิง่ทอจากภมูปัิญญาชนเผ่าชาตพินัธุล้์านนา: ชนเผ่าปกาเกอะญอ ควรมุง่เน้นดงันี ้1) การมุง่ผลติโดยเน้น

คุณภาพ ผลิตภัณฑ์หลากหลาย 2) ควรเน้นและคงอัตลักษณ์ เอกลักษณ์ของผลิตภัณฑ์สิ่งทอแบบดั้งเดิม ลวดลาย

สีสันที่สามารถแสดงถึงศิลปะท้องถิ่นของชนเผ่าปกาเกอะญอ 3) บรรจุภัณฑ์สวยงาม 4) การมีจ�ำหน่ายในระบบ

E-Commerce และผ่านสื่อสังคมออนไลน์ 5) ส่งเสริมทางการตลาดร่วมกับหน่วยงานภาครัฐบาล เอกชน

ค�ำส�ำคัญ: ปกาเกอะญอ ภูมิปัญญาชนเผ่า ส่วนประสมทางการตลาด

Corresponding Author
E-mail: dr_tok2029@hotmail.com

26

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

Abstract
	 This research aims to study the marketing mix factors that affect buying decision of textile

handicraft from Lanna’s ethnic wisdom of Pgazkoenyau. Questionnaires were used to collect data.

The sample total 250 samples were individual person age more than 20 years old that have

experience in purchasing textile handicraft of Pgazkoenyau in Mueang district, Chiang Mai province.

The marketing mix factors that affect buying decision of textile handicraft from Lanna’s ethnic

wisdom of Pgazhoenyau showed the result that the overall importance is in the very important

level (X = 6.08, S.D. = 0.68), which product factor is at the highest level (X = 6.55, S.D. = 0.51),

price factor is at quite high level (X = 5.22, S.D. = 0.68), place and channel of distribution factor

is at high level (X = 6.15, S.D. = 0.66), and marketing promotion is at the highest level (X = 6.38,

S.D. = 0.62). The hypothesis examination of the consumer with the different general information

in terms of age, education level, occupation, and average monthly income, showed the important

average towards the different marketing mix at the level of significant of 0.05. In order to

develop the marketing mix factors that affect buying decision of textile handicraft from Lanna’s

ethnic wisdom of Pgazkoenyau, it is necessary to focus on: 1) The quality of variety range of

products. 2) Maintain the identity and uniqueness of the traditional textile, pattern, color that

show the local art of Pgazkoenyau’s tribe. 3) Nice and beautiful packaging. 4) Available to purchase

online via E-Commerce and social media. And 5) promote about the marking in cooperating with

both public and private sectors.

Keywords: Pgazkoenyau, Ethnic Wisdom, Marketing Mix

บทน�ำ
	 ในปัจจบุนัการสร้างความเข้มแขง็ของชมุชนให้เป็น

รากฐานทีม่ัน่คงของประเทศเป็นสิง่ส�ำคญัเป็นอย่างมาก

ซ่ึงเป็นการส่งเสริมการรวมตัว ร่วมคิด ร่วมท�ำในรปูแบบ

ที่หลากหลายกิจกรรมให้กับคนในชุมชนได้มีการพัฒนา

ก่อให้เกดิการพึง่ตนเอง รวมถงึการสร้างภมูคิุม้กนัให้กบั

คนในชมุชนให้พร้อมกบัการเปลีย่นแปลง (Pongwiritthon,

2015) และยังเป็นการสนับสนุนการน�ำภูมิปัญญาและ

วัฒนธรรมท้องถิ่นมาใช้สร้างสรรค์คุณค่าของสินค้าและ

บริการท�ำให้เกดิวสิาหกจิชมุชนในหลายๆ พืน้ที ่จนเป็น

เอกลกัษณ์ตามลักษณะของพืน้บ้านตน จงึท�ำให้งานศลิป-

หตัถกรรมการทอผ้าพืน้บ้านเป็นสิง่บอกเล่าความเป็นมา

ของเชื้อชาติ ชุมชนนั้นได้เป็นอย่างดี การทอผ้าเป็น

ส่วนหนึ่งในวิถีชีวิตของชาวล้านนาท่ีมีการสืบทอดต่อ

กนัมาเป็นเวลายาวนาน การทอผ้าถอืว่าเป็นงานหตัถกรรม

พืน้บ้านทีเ่กดิจากการสัง่สมภมูปัิญญาของแต่ละท้องถิน่

ทีม่คีวามรูแ้ละความเชีย่วชาญในการทอผ้าทีแ่ตกต่างกนัไป

และได้ถ่ายทอดสืบสานต่อกันมาอย่างช้านาน ผ้าฝ้าย

ทอมอืเป็นงานหตัถกรรมจากภมูปัิญญาพืน้บ้านอย่างหนึง่

ท่ีสบืทอดกันมานาน ในแต่ละท้องถ่ินก็จะมคีวามสวยงาม

และเอกลกัษณ์เฉพาะตวัทีแ่ตกต่างกนั ตัง้แต่วธิกีารผลติ

การย้อมส ีลวดลายบนผนืผ้า การแปรรปูเป็นผลติภณัฑ์

ต่างๆ หลากหลายรปูแบบ ซ่ึงสะท้อนถึงวฒันธรรม วถีิชีวติ

ความเชื่อ ขนบธรรมเนียมประเพณี และยังเป็นแหล่ง

สร้างรายได้ให้กบัชมุชน (Pongwiritthon & Pakvipas,

2013: 42-59) เช่นเดยีวกบัชาวกะเหรีย่ง 1,993 หมูบ้่าน

27

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

69,353 หลงัคาเรอืน ประชากรทัง้สิน้ประมาณ 752,295

คน คดิเป็นร้อยละ 46.80 ของจ�ำนวนประชากรชาวเขา

ในประเทศไทย (The Office of Strategy Management

Upper Northern Provincial Cluster 1, 2012) โดย

กลุ่มชาตพินัธุช์นเผ่ากะเหรีย่งหรอืปกาเกอะญอ เป็นชน

พืน้เมอืงดัง้เดมิทีมี่จ�ำนวนมากทีส่ดุในกลุม่ชาวไทยภเูขา

ในประเทศไทย (Srinakharinwirot University, 2012)

ไม่ชอบการต่อสูแ้ละต้ังถิน่ฐานท�ำมาหากนิเป็นหลักแหล่ง

ไม่ชอบโยกย้ายทีอ่ยูเ่หมอืนชาวเขาเผ่าอืน่ โดยมากกะเหรีย่ง

หรือปกาเกอะญอนั้นจะมีการแต่งกาย ชายจะใส่เสื้อผ้า

ทอผืนเดยีวโดยใช้วธิทีอผ้าเป็นชิน้แล้วน�ำมาต่อกนัเป็นเสือ้

ถ้าเป็นชายโสดจะใส่เสือ้สแีดง และใส่เสือ้สขีาวแขนยาว

ด้านใน ส�ำหรับกางเกงใส่สีอะไรก็ได้ ส่วนหญิงสาวโสด

จะใส่ชุดสีขาว ส�ำหรับหญิงสาวแต่งงานแล้วใส่สีอ่ืนได้

กะเหรี่ยงนิยมใช้ผ ้าทอโดยใช้ผ ้าฝ ้ายที่ย ้อมสีจาก

ธรรมชาติ ท�ำย่าม ทอเสื้อ ทอผ้าถุง เป็นต้น ซึ่งศิลปะ

ปกาเกอะญอน้ีถอืได้ว่าเป็นหตัถกรรมสิง่ทอจากภมูปัิญญา

ท้องถิ่น (Traditional Knowledge) ของชนเผ่า ซึ่งมี

ความประณตี มเีอกลกัษณ์เฉพาะโดดเด่นด้วยวธิกีารทอ

แบบกีเ่อว มกีระบวนการย้อมสธีรรมชาติจากพชืทีห่าได้

ในท้องถิน่ (Phufa (Non-Profit Organization), 2003)

บ้านหนองมณฑา หมู่ที่ 16 ต�ำบลแม่วิน อ�ำเภอแม่วาง

จังหวัดเชียงใหม่ ตั้งขึ้นเมื่อประมาณปี พ.ศ. 2248

เดิมมีชื่อว่าขุนมุต เป็นหมู่บ้านกะเหร่ียงปกาเกอะญอ

สภาพหมู่บ้านเป็นหุบเขา อยู่ในอ�ำเภอแม่วาง มีการ

ประกอบอาชพีท�ำนาเป็นอาชพีหลกั เลีย้งสตัว์เป็นอาชพีรอง

หมูบ้่านมโีรงเรยีนชมุชนมอวาคี โดยความร่วมมอืระหว่าง

ชาวปกาเกอะญอมอวาคีกับสมาคมศูนย์รวมการศึกษา

และวฒันธรรมของชาวไทยภเูขาในประเทศไทย (ศ.ว.ท.

หรอื IMPECT) ซึง่ได้บรูณาการระหว่างหลกัสตูรแกนกลาง

ของส�ำนักงานคณะกรรมการการศกึษาขัน้พืน้ฐาน (สพฐ.)

กับหลักสูตรท้องถิ่นและให้ผู ้เฒ่าในชุมชนมาสอนคติ

ภมูปัิญญา องค์ความรู้ในการจัดการป่า รักษาป่ารักษาน�ำ้

การปลูกฝังเด็กรุ่นใหม่ให้เรียนรู้คุณค่าของภูมิปัญญา

ปกาเกอะญอ โดยเฉพาะอย่างยิ่งศิลปะการทอผ้า

ซึง่สบืทอดมาแต่โบราณจากชนคนรุน่เก่าและรุน่หลงัควร

รักษาสืบต่อไป (Phufa (Non-Profit Organization),

2003) แต่ปัจจุบันพบปัญหาในการส่งเสริมการตลาด

และพัฒนาศิลปะการทอผ้าไทยมีประเด็นปัญหาที่ต้อง

จัดการ ได้แก่ สืบทอดวิถีชีวิต ศิลปะ วัฒนธรรมของ

กลุ่มชนเผ่าและการจัดการตลาดของหัตถกรรมสิ่งทอ

จากภูมิปัญญาชนเผ่าชาติพันธุ์ล้านนา เนื่องจากสังคม

และการด�ำเนินชีวิตที่เปลี่ยนไป ท�ำให้ผู้คนในปัจจุบันมี

ความนยิมใช้หตัถกรรมสิง่ทอจากภมูปัิญญาชนเผ่าลดลง

และชาวชุมชนดังกล่าวมีรายได้ลดลง (Pongwiritthon

& Pakvipas, 2013: 44-58) จึงเป็นเหตุให้ผู้วิจัยสนใจ

ทีจ่ะศกึษาถงึพฤตกิรรมและส่วนประสมทางการตลาดทีม่ี

ต่อการตดัสนิใจซือ้หตัถกรรมสิง่ทอจากภมูปัิญญาชนเผ่า

ชาตพินัธุล้์านนา: ชนเผ่าปกาเกอะญอ เพือ่เป็นแนวทาง

ในการส่งเสริมธุรกิจชุมชนให้กับกลุ่มชุมชนและส่งเสริม

สินค้าหัตถกรรมของชาวบ้านและช่วยสืบสานอนุรักษ์

วฒันธรรมไทยต่อไป ซึง่สอดคล้องกบัประเดน็ยทุธศาสตร์

ของการพฒันาประเทศและสนองรบักบัแผนยทุธศาสตร์

จงัหวดัเชียงใหม่ ด้านเศรษฐกจิในการสนบัสนนุ ส่งเสรมิ

และพัฒนาสินค้า เพิ่มพูนความรู้ความสามารถในการ

ประกอบสมัมาอาชพีและการกระจายรายได้อย่างทัว่ถงึ

โดยมุ่งเน้นเพื่อเป็นแนวทางการขจัดความยากจนของ

ประชากรในชุมชนในเขตปกครองเพื่อก่อให้เกิดความ

ยัง่ยนืในอนาคต (The Office of Strategy Management

Upper Northern Provincial Cluster 1, 2012)

วัตถุประสงค์ในการวจิัย
	 เพือ่ศกึษาส่วนประสมทางการตลาด ด้านผลติภณัฑ์

ด้านราคา ด้านช่องทางการจัดจ�ำหน่าย และด้านการ

ส่งเสรมิทางการตลาดท่ีมผีลต่อการตดัสนิใจซ้ือหตัถกรรม

สิง่ทอจากภมูปัิญญาชนเผ่าปกาเกอะญอ บ้านหนองมณฑา

ต�ำบลแม่วิน อ�ำเภอแม่วาง จังหวัดเชียงใหม่

28

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

วธิกีารด�ำเนนิการวจิัย
	 1.	ขอบเขตของการวิจัย
		 การวิจัยมุ่งศึกษาองค์ประกอบของการศึกษา
แนวคิดเกี่ยวกับพฤติกรรมผู้บริโภคและแนวคิดเกี่ยวกับ
ส่วนประสมทางการตลาดและกลยุทธ์ทางการตลาด
โดยการด�ำเนินวิจัยเป็นการวิจัยเชิงปริมาณและมุ่งเน้น
ในลักษณะของการวจิยัแบบพหเุทศะกรณศีกึษา (Multisite
Multi-Research) ด�ำเนนิการวจิยัเชงิบรบิทพืน้ที ่จากการ
ทบทวนแนวคิดทฤษฎีสามารถสรุปได้ดังนี้
		 1.1	แนวคิดเกี่ยวกับพฤติกรรมผู้บริโภค
			 พฤตกิรรมผูบ้รโิภค (Consumer Behavior)
คือ กระบวนการตดัสนิใจและกจิกรรมทางกายภาพทีบ่คุคล
เข้าไปเกีย่วข้องเมือ่มกีารประเมนิ การได้มา และการใช้ไป
ซ่ึงสินค้าและบริการ (Loudon & Bitta, 1988: 4)
อธิบายถึงผู้บริโภคมีการตัดสินใจซื้อและมีการใช้สินค้า
อย่างไร อีกทั้งในการศึกษาพฤติกรรมผู ้บริโภคน้ัน
เป็นการวิเคราะห์ถงึปัจจัยทีเ่กีย่วข้องกบัการตัดสนิใจซือ้
และใช้สินค้าซ่ึงกระบวนการและกจิกรรมจะเริม่จากการ
สบืค้นหาข้อมลู การเลอืก การซือ้ การใช้ การประเมนิค่า
เกิดการซื้อสินค้าและบริการเพื่อสนองตอบต่อความ
ต้องการ รวมถงึปฏกิริยิาตอบสนองของบคุคลทีเ่กีย่วข้อง
โดยตรงกับการรับและใช้สนิค้าหรอืบรกิารทางเศรษฐกจิ
ตลอดกระบวนการของการตัดสนิใจ ซึง่เกดิก่อนและเป็น
ตัวก�ำหนดปฏิกิริยา ดังนั้นจึงก�ำหนดองค์ประกอบของ
ผู้บริโภคที่จะเลือกกลุ่มตลาดเป้าหมาย 4 ประการ คือ
1) ผู้บรโิภคต้องเป็นผูท้ีม่คีวามต้องการ 2) ผูบ้รโิภคต้อง
เป็นผู้ที่มีอ�ำนาจซื้อ 3) ผู้บริโภคต้องเป็นผู้ที่มีพฤติกรรม
การบริโภค 4) ผู้บริโภคต้องเป็นผู้ที่มีพฤติกรรมการซื้อ
สรุปได้ว่าพฤตกิรรมผู้บรโิภคมคีวามส�ำคัญในการก�ำหนด
การตลาด เนือ่งจากพฤติกรรมของผูบ้รโิภคสามารถระบุ
ถึงปัจจัยต่างๆ ที่เกี่ยวข้องกับปัจจัยที่มีอิทธิพลต่อ
พฤติกรรมหรือความต้องการของผูบ้รโิภคกลุม่เป้าหมาย
ว่าต้องการอะไรจากตลาด ตัวอย่างเช่น ต้องการสินค้า
อะไร แบบหรอืลกัษณะแบบใด มสีิง่กระตุน้ทางการตลาด
หรือสิ่งกระตุ้นอื่นๆ ที่มีผลต่อความรู้สึกนึกคิดของผู้ซื้อ
การตอบสนองของผู้ซือ้ รวมถงึกระบวนการและขัน้ตอน

การตัดสินใจซื้อ บทบาทและผู้มีอิทธิพลต่อการซื้อหรือ
กลุ่มอ้างอิงท่ีมีอิทธิพลต่อพฤติกรรมของผู้บริโภค ซ่ึงมี
หลายชนดิแตกต่างกนัในขนาดและความซบัซ้อนกนัของ
กลุ่มและมีระดับของอิทธิพลทางจิตวิทยาต่อพฤติกรรม
ของผู้บริโภคแตกต่างกัน ฯลฯ หรือเป็นการแสดงถึง
ความเคลื่อนไหวของผู้บริโภคในตลาดด้วยเช่นกัน และ
สามารถน�ำข้อมูลสู ่กระบวนการวิเคราะห์พฤติกรรม
การซือ้สนิค้าหตัถกรรมสิง่ทอจากภมูปัิญญาชนเผ่า ผูว้จิยั
จงึได้ประยกุต์ทฤษฎเีกีย่วกบัพฤตกิรรมผูบ้รโิภคมาศกึษา
เพือ่ทราบถงึพฤตกิรรมผูบ้รโิภคมคีวามพอใจหรอืต้องการ
ซ้ือสินค้าหัตถกรรมสิ่งทอภูมิปัญญาชนเผ่าล้านนา
รวมถึงปัจจัยภายนอกและภายในต่างๆ ท่ีเก่ียวข้องกับ
กระบวนการตดัสนิใจซือ้ หลงัจากนัน้จงึน�ำไปเป็นข้อมลู
ในการปรบักลยทุธ์ทางการตลาด 4’ Ps ให้สอดคล้องหรอื
สนองตอบต่อความต้องการและพฤติกรรมของผู้บริโภค
กลุ่มเป้าหมายต่อไป (Belch & Belch, 2001: 107)
		 1.2	แนวคิดเกี่ยวกับส่วนประสมทางการตลาด	
			 McCarthy and Perreault (1996: 46-49)
ได้กล่าวถงึส่วนประสมทางการตลาด 4’Ps ประกอบด้วย
ผลติภณัฑ์ (Product) ราคา (Price) สถานทีห่รอืช่องทาง
การจัดจ�ำหน่าย (Place) และการส่งเสริมการตลาด
(Promotion) ซึ่งทั้ง 4’Ps ต่างมีความจ�ำเป็นในการน�ำ
มาใช้วางแผนด้านการก�ำหนดส่วนประสมทางการตลาด
(Marketing Mix) แต่ขณะเดียวกันก็มีบางตัวท่ีมีความ
ส�ำคญักว่าตวัอืน่ๆ ดงัค�ำกล่าวท่ีว่า ไม่มสีิง่ใดท่ีจะโดดเด่น
อยู่เพียงสิ่งเดียว เมื่อส่วนประสมทางการตลาดได้ถูก
พัฒนา กระบวนการตัดสินใจเกี่ยวกับปัจจัยต่างๆ จะมี
ความใกล้เคยีงกนั ช้ีให้เหน็ว่า ปัจจยัเหล่านัน้ล้วนมคีวาม
ส�ำคัญท้ังสิ้น และเมื่อน�ำส่วนประสมทางการตลาดมา
พิจารณาโดยกว้างจะสังเกตเห็นว่า ตัวผลิตภัณฑ์เองจะ
เป็นตัวสร้างความพึงพอใจให้แก่ลูกค้าเป้าหมาย การมี
ช่องทางน�ำสนิค้าวางในสถานท่ีท่ีลกูค้าเข้าถึงการส่งเสรมิ
การขาย เพือ่สือ่สารกบัลกูค้าเป้าหมายและผลติภณัฑ์ได้
ถูกออกแบบและวางแผนไว้เพื่อผู้บริโภค และตั้งราคา
สินค้าโดยประมาณจากพฤติกรรมในการซ้ือหรือมูลค่า
ของสินค้าที่ผู้บริโภคใช้อยู่ในปัจจุบันดังตารางที่ 1

29

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ตารางที่ 1 กลยุทธ์การตัดสินใจขององค์กรด้วย 4’Ps

ผลิตภัณฑ์ ราคา สถานที่จัดจ�ำหน่าย การส่งเสริมการตลาด

1.	รูปลักษณ์สินค้า

2.	บริการ

3.	จุดเด่น

4.	ระดับคุณภาพ

5.	อุปกรณ์เสริม

6.	การติดตั้ง

7.	ค�ำแนะน�ำ

8.	การรับประกัน

9.	ชนิดของสินค้า

10.	บรรจุภัณฑ์

11.	 ตราสินค้า

1.	เป้าหมาย

2.	ความยืดหยุ่น

3.	ระดับการหมุนเวียน

ของวงจรสินค้า

4.	ภูมิภาค

5.	การลดราคา

6.	งบประมาณ

1.	วัตถุประสงค์

2.	ชนิดของช่องทาง

3.	การเปิดตลาด

4.	ประเภทของพ่อค้า

คนกลาง

5.	ประเภทของสถานที่

ในการจัดท�ำคลังสินค้า

6.	การขนส่งและจัดเก็บ

7.	ระดับการบริการ

8.	ช่องทางการจัดหา

9.	ช่องทางการจัดการ

1.	วัตถุประสงค์

2.	การผสมผสาน

การส่งเสริมการขาย

3.	ผู้ขาย (ชนิด จ�ำนวน

การคัดเลือก การฝึก

อบรม แรงจูงใจ)

4.	การโฆษณา (เป้าหมาย

ชนิดของสื่อ ประเภท

ของการโฆษณา)

5.	การส่งเสริมการขาย

6.	สื่อสิ่งพิมพ์

ที่มา: Basic Marketing: A Global Managerial Approach by McCarthy & Perreault (1996)

		 การสร้างความพึงพอใจให้ลูกค้าเป้าหมายและ

ผู้บริโภค มีเส้นทางหลายทาง เช่น ผลิตภัณฑ์สามารถ

มีหลายขนาดและรูปร่าง รวมไปถึงระดับคุณภาพของ

สินค้า และระดับการบริการที่สามารถปรับเปลี่ยนได้

บรรจภัุณฑ์สามารถมหีลากหลายขนาด หลายสหีรอืวสัดุ

ตรายีห้่อสนิค้า และการรบัประกนัสามารถเปลีย่นแปลงได้

นอกจากน้ี การโฆษณาประชาสมัพนัธ์ทัง้จากหนงัสอืพมิพ์

นิตยสาร วิทยุ โทรทัศน์ ป้ายโฆษณา ก็สามารถเลือกใช้

ตามความเหมาะสมตามแต่เจ้าของบริษัท ผู้ผลิตหรือ

จดัจ�ำหน่ายจะพจิารณาราคาของสินค้ากส็ามารถปรับข้ึน

หรือลงได้ ด้วยหลายเหตุปัจจัยจึงเป็นแรงสนับสนุนให้

องค์กรตดัสนิใจเลอืกกระบวนการส่งเสรมิการตลาด โดยใช้

แนวคดิส่วนประสมทางการตลาดมาใช้ในองค์กรของตน

	 3.	สมมติฐานในการวิจัย

		 ผูบ้รโิภคท่ีมลีกัษณะข้อมลูส่วนบคุคลแตกต่างกนั

ในด้านอายุ ระดับการศึกษา อาชีพ และรายได้เฉลี่ย

ต่อเดือน มีค่าเฉลี่ยความส�ำคัญของปัจจัยส่วนประสม

ทางการตลาดด้านผลิตภัณฑ์ ด้านราคา ด้านช่องทาง

การจดัจ�ำหน่าย และด้านการส่งเสรมิทางการตลาดทีม่ผีล

ต่อการตดัสนิใจซือ้สนิค้าหตัถกรรมสิง่ทอจากภมูปัิญญา

ชนเผ่าปกาเกอะญอแตกต่างกัน

	 4.	ประชากรและกลุ่มตัวอย่าง

		 ประชากรและกลุม่ตวัอย่างทีใ่ช้ในการศกึษาวจิยั

ครั้งนี้คือ บุคคลที่มีอายุตั้งแต่ 20 ปีขึ้นไป ที่เคยมี

ประสบการณ์ในการซื้อสินค้าหัตถกรรมสิ่งทอชนเผ่า

ปกาเกอะญอ จึงได้ท�ำการก�ำหนดกลุ่มตัวอย่างในการ

ศึกษาด้วยวิธีการค�ำนวณขนาดของกลุ่มตัวอย่างไม่ใช้

ความน่าจะเป็น เนื่องจากจ�ำนวนประชากรทั้งหมดไม่

สามารถหาจ�ำนวนทีแ่ท้จรงิได้ จงึเลอืกใช้การสุม่ตวัอย่าง

แบบก�ำหนดจ�ำนวนตัวอย่าง (Quota Sampling) โดย

ก�ำหนดจ�ำนวนตวัอย่างในแต่ละแหล่งร้านค้าจ�ำหน่ายสนิค้า

หตัถกรรมสิง่ทอชนเผ่าปกาเกอะญอ ในเขตอ�ำเภอเมอืง

จงัหวดัเชยีงใหม่จะได้กลุม่ตวัอย่างจ�ำนวน 250 คน โดย

รวบรวมในพื้นท่ีอ�ำเภอเมืองเชียงใหม่ จังหวัดเชียงใหม่

ได้แก่ 1) มลูนธิส่ิงเสรมิผลติภณัฑ์ชาวไทยภเูขา 2) ศนูย์

หตัถกรรมชาวเขา 3) Northern Village 4) ศนูย์การค้า

เซ็นทรัลเชียงใหม่ 5) ตลาดวโรรสและตลาดต้นล�ำไย

30

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

	 5.	เครื่องมือในการวิจัยและวิเคราะห์ข้อมูล

		 ข้อมูลเชิงปริมาณใช้การรวบรวมข้อมูลโดยใช้

แบบสอบถาม (Questionnaire) ได้สร้างตามความมุง่หมาย

และกรอบแนวคิดของการวิจัยที่ก�ำหนด โดยแบ่งออก

เป็น 4 ตอน ดังนี้ ตอนที่ 1 ข้อมูลเกี่ยวกับลักษณะ

ของผู้บริโภค ตอนที่ 2 ข้อมูลเกี่ยวกับพฤติกรรมในการ

เลือกซื้อหัตถกรรมสิ่งทอชนเผ่าปกาเกอะญอ ตอนที่ 3

ข้อมลูเกีย่วกบัการตดัสนิใจซือ้สนิค้าหตัถกรรมสิง่ทอจาก

ภูมิปัญญาชนเผ่าปกาเกอะญอ ตอนที่ 4 ข้อมูลเกี่ยวกับ

ปัจจัยทางการตลาด ซึ่งตอนที่ 4 ใช้แบบประมาณโดย

มาตรวัด 7 ระดับ ให้ผู ้ตอบแบบสอบถามเลือกคือ

1 หมายถงึ ระดบัการให้ความส�ำคญัน้อยทีส่ดุเป็นล�ำดับ

ไปจนถึงระดับ 7 หมายถึง ระดับการให้ความส�ำคัญ

มากทีส่ดุ และใช้เกณฑ์การแปลความหมายของค่าเฉลีย่

7 ระดบั โดยใช้แบบมาตราส่วนประมาณค่าโดยค่าเฉลีย่

1.00-1.85 หมายถงึ มปัีจจยัทีม่รีะดบัความส�ำคญัน้อยทีส่ดุ

และค่าเฉลี่ย 6.16-7.00 หมายถึง มีระดับการให้ความ

ส�ำคญั การหาความเชือ่มัน่รายข้อ โดยการหาค่าอ�ำนาจ

จ�ำแนกรายข้อ (Item-Total Correlation) และหาค่า

ความเชือ่มัน่ทัง้ฉบบั (Reliability) โดยวธิหีาค่าสมัประสทิธิ์

แอลฟา (Alpha Coefficient) ตามวิธีของครอนบาค

(Cornbrash) ได้ค่าความเชือ่มัน่ของเครือ่งมอืทีร่ะดบั 0.89

	 6.	วิธีวิเคราะห์ข้อมูล

		 การวเิคราะห์ข้อมลูและสถติิทีใ่ช้ในการวเิคราะห์

เชิงปริมาณ ใช้สถิติเชิงพรรณนา โดยการหาค่าความถี่

และร้อยละ ส่วนเบีย่งเบนมาตรฐาน การทดสอบสมมตฐิาน

โดยการทดสอบความแตกต่างระหว่างค่าเฉลี่ยของ

กลุ่มตัวอย่างด้วยค่า t และค่า F โดยก�ำหนดนัยส�ำคัญ

ทางสถิติที่ระดับ 0.05 เพื่อให้ได้ตามความมุ่งหมาย

ตามกรอบแนวคดิของการวจิยัทีก่�ำหนดโดยพจิารณาถงึ

รายละเอียดที่ครอบคลุมความมุ่งหมาย โดยได้ประยุกต์

จากแนวคิดและทฤษฎีที่เกี่ยวข้อง

ผลการวจิัย
	 ข้อมลูทัว่ไปของผูต้อบแบบสอบถาม พบว่า ส่วนมาก

เป็นเพศหญิง จ�ำนวน 186 คน คิดเป็นร้อยละ 74.40

และเป็นเพศชาย จ�ำนวน 64 คน คดิเป็นร้อยละ 25.60

มอีายรุะหว่าง 31-40 ปี จ�ำนวน 158 คน คดิเป็นร้อยละ

63.20 รองลงมามีอายุมากกว่า 40 ปีขึ้นไป จ�ำนวน

55 คน คดิเป็นร้อยละ 22.00 และอายรุะหว่าง 20-30 ปี

จ�ำนวน 37 คน คิดเป็นร้อยละ 14.80 โดยมีระดับ

การศกึษาสงูกว่าระดบัปรญิญาตร ีจ�ำนวน 129 คน คดิเป็น

ร้อยละ 51.60 รองลงมามีการศึกษาระดับปริญญาตรี

หรือก�ำลังศึกษาในระดับปริญญาตรี จ�ำนวน 75 คน

คดิเป็นร้อยละ 30.00 และระดบัต�ำ่กว่าปรญิญาตร ีจ�ำนวน

46 คน คดิเป็นร้อยละ 18.40 ประกอบอาชพีเป็นเจ้าของ

กิจการ ประกอบธุรกิจส่วนตัว จ�ำนวน 86 คน คิดเป็น

ร้อยละ 34.40 รองลงมาประกอบอาชีพเป็นคณาจารย์

นักวิชาการ บุคลากรทางการศึกษา จ�ำนวน 61 คน

คดิเป็นร้อยละ 24.40 เป็นพนกังาน/ลกูจ้างบรษิทัเอกชน

จ�ำนวน 40 คน คิดเป็นร้อยละ 16.00 เป็นข้าราชการ

เจ้าหน้าทีห่น่วยงานภาครฐับาล รฐัวสิาหกจิ จ�ำนวน 39 คน

และเป็นนกัศกึษา จ�ำนวน 24 คน คดิเป็นร้อยละ 15.60

และร้อยละ 9.60 มีรายได้เฉลี่ยต่อเดือน 45,001 บาท

ขึ้นไป จ�ำนวน 76 คน คิดเป็นร้อยละ 30.40 รองลงมา

มีรายได้ระหว่าง 15,001-25,000 บาท จ�ำนวน 60 คน

คิดเป็นร้อยละ 24.00 รายได้เฉลี่ยต่อเดือนระหว่าง

35,001-45,000 บาท จ�ำนวน 54 คน คิดเป็นร้อยละ

21.60 รายได้ต�่ำกว่าหรือเท่ากับ 15,000 บาท จ�ำนวน

32 คน และรายได้ระหว่าง 25,001-35,000 บาท คดิเป็น

ร้อยละ 12.80 และร้อยละ 11.20 ตามล�ำดับ

	 การวเิคราะห์ข้อมลูเกีย่วกบัพฤตกิรรมในการตดัสนิใจ

ซื้อสินค้าสิ่งทอของผู ้ตอบแบบสอบถาม ซึ่งเป็นผู ้มี

ประสบการณ์ในการบริโภคสินค้าหัตถกรรมสิ่งทอจาก

ภมูปัิญญาชนเผ่าปกาเกอะญอ พบว่า ผูต้อบแบบสอบถาม

ส่วนใหญ่เลอืกซือ้เสือ้เชซหูรอืเสือ้ลกูเดอืย จ�ำนวน 112 คน

คิดเป็นร้อยละ 44.80 รองลงมาเลือกซ้ือผ้าซ่ินย้อมสี

ธรรมชาต ิจ�ำนวน 47 คน คดิเป็นร้อยละ 18.80 เสือ้เชก่อ

จ�ำนวน 43 คน คิดเป็นร้อยละ 17.20 ย่ามผ้าทอมือ

ย้อมสธีรรมชาต ิจ�ำนวน 34 คน และเสือ้เชกวา จ�ำนวน

31

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

14 คน คดิเป็นร้อยละ 13.60 และร้อยละ 5.60 มแีหล่ง

หรือสถานที่ซื้อสินค้าหัตถกรรมสิ่งทอจากภูมิปัญญาชน

เผ่าปกาเกอะญอจากงานแสดงสนิค้าหตัถกรรมพ้ืนเมอืง/

Road Show ของจังหวัด จ�ำนวน 94 คน คิดเป็น

ร้อยละ 37.60 รองลงมาซือ้จากศนูย์แสดงสนิค้าหตัถกรรม

พื้นเมือง/OTOP ของจังหวัด จ�ำนวน 75 คน คิดเป็น

ร้อยละ 30.00 ร้านค้าในศูนย์การค้าใหญ่ที่ทันสมัย

จ�ำนวน 49 คน และหมู่บ้านปกาเกอะญอหรือซื้อจาก

แหล่งผลติโดยตรง จ�ำนวน 32 คน คิดเป็นร้อยละ 19.60

และร้อยละ 12.80 โดยสาเหตุการซื้อสินค้าหัตถกรรม

สิ่งทอจากภูมิปัญญาชนเผ่าปกาเกอะญอเป็นของฝาก

ในโอกาส/เทศกาลพเิศษ จ�ำนวน 82 คน คดิเป็นร้อยละ

32.80 รองลงมาซื้อเพราะคุณภาพสินค้าที่มีเอกลักษณ์

เฉพาะ จ�ำนวน 63 คน คิดเป็นร้อยละ 25.20 ชื่อเสียง

ของแหล่งผลติสนิค้า จ�ำนวน 51 คน คดิเป็นร้อยละ 20.40

ต้องการอดุหนนุผลติภณัฑ์สิง่ทอของไทย จ�ำนวน 38 คน

และซ้ือเพราะมผู้ีแนะน�ำ จ�ำนวน 16 คน คดิเป็นร้อยละ

15.20 และร้อยละ 6.40 มีข้อพิจารณาตัดสินใจซื้อ

สนิค้าหตัถกรรมส่ิงทอจากภมูปัิญญาชนเผ่าปกาเกอะญอ

เนื่องจากลวดลาย สีสันที่มีเอกลักษณ์เฉพาะ จ�ำนวน

105 คน คิดเป็นร้อยละ 42.00 รองลงมาพิจารณาจาก

คณุภาพสนิค้าสิง่ทอ จ�ำนวน 66 คน คดิเป็นร้อยละ 26.40

ขั้นตอน กรรมวิธีในการทอที่พิถีพิถัน จ�ำนวน 45 คน

และคณุค่าของภมิูปัญญา ชือ่เสยีงของแหล่งผลติ จ�ำนวน

34 คน คดิเป็นร้อยละ 18.00 และร้อยละ 13.60 ตามล�ำดบั

ผูม้อีทิธพิลในการตดัสนิใจเลอืกซือ้สนิค้าหตัถกรรมสิง่ทอ

จากภูมิปัญญาชนเผ่าปกาเกอะญอด้วยตนเอง จ�ำนวน

120 คน คิดเป็นร้อยละ 48.00 รองลงมาคือ ครอบครัว

ญาติพี่น้อง จ�ำนวน 78 คน และเพื่อนร่วมสถาบัน

การศกึษา/เพือ่นร่วมงาน จ�ำนวน 52 คน คิดเป็นร้อยละ

31.20 และร้อยละ 20.80 จ�ำนวนเงนิทีซ่ือ้ต่อครัง้น้อยกว่า

หรอืเท่ากบั 2,000 บาท จ�ำนวน 146 คน คิดเป็นร้อยละ

58.40 รองลงมาซื้อครั้งละ 2,001-4,000 บาท จ�ำนวน

87 คน คิดเป็นร้อยละ 34.80 และครั้งละ 4,001 บาท

ขึ้นไป จ�ำนวน 17 คน คิดเป็นร้อยละ 6.80 จ�ำนวนซื้อ

ต่อครัง้น้อยกว่าหรอืเท่ากบั 2 ชิน้ต่อครัง้ จ�ำนวน 174 คน

คิดเป็น 69.60 รองลงมาซ้ือครั้งละ 3-5 ช้ิน จ�ำนวน

68 คน คิดเป็นร้อยละ 27.20 และครั้งละ 6 ชิ้นขึ้นไป

จ�ำนวน 8 คน คิดเป็นร้อยละ 3.20 ตามล�ำดับ

	 ปัจจยัส่วนประสมทางการตลาดท่ีมีความสมัพนัธ์กบั

การตดัสนิใจซือ้สนิค้าหตัถกรรมสิง่ทอจากภมูปัิญญาชน

เผ่าปกาเกอะญอ พบว่า ในภาพรวมให้ความส�ำคญัอยูใ่น

ระดบัความส�ำคญัมาก (X = 6.08, S.D. = 0.68) โดยแบ่ง

ส่วนประสมทางการตลาดในแต่ละด้านได้ดังนี้

	 1)	ด้านผลิตภัณฑ์ ผู้บริโภคให้ความส�ำคัญระดับ

มากที่สุด (X = 6.55, S.D. = 0.51) โดยเรียงล�ำดับ

รายข้อมากไปล�ำดับน้อย 3 ล�ำดับ ได้แก่ ด้านการแสดง

และสือ่ถึงศลิปะท้องถ่ิน คงเอกลกัษณ์เฉพาะ (X = 6.87,

S.D. = 0.71) รองลงมาคือ คุณภาพของวัตถุดิบของ

สนิค้าสิง่ทอ (X = 6.80, S.D. = 0.72) และประเภทของ

สนิค้าสิง่ทอมคีวามหลากหลาย (X = 6.74, S.D. = 0.84)

	 2)	ด้านราคา ผูบ้รโิภคให้ความส�ำคญัระดบัค่อนข้าง

มาก (X = 5.22, S.D. = 0.68) โดยเรยีงล�ำดบัรายข้อมาก

ไปล�ำดับน้อย 3 ล�ำดับ ได้แก่ ราคาคุ้มค่ากับประโยชน์/

คุณค่าที่คาดว่าจะได้รับ (X = 5.89, S.D. = 0.85)

รองลงมาคือ ราคามีความเหมาะสมกับคุณภาพสินค้า

สิ่งทอ (X = 5.70, S.D. = 0.90) สินค้าสิ่งทอมีหลาย

ระดบัราคาให้เลอืกซ้ือ และสนิค้ามกีารก�ำหนดราคาทีเ่ป็น

มาตรฐานเดียวกัน (X = 5.39, S.D. = 0.92)

	 3)	ด้านช่องทางการจัดจ�ำหน่าย ผู้บริโภคให้ความ

ส�ำคญัระดบัมาก (X = 6.15, S.D. = 0.66) โดยเรยีงล�ำดบั

รายข้อมากไปล�ำดับน้อย 3 ล�ำดับ ได้แก่ มีวางจ�ำหน่าย

ในศูนย์การค้า/ห้างสรรพสินค้าท่ีทันสมัย (X = 6.70,

S.D. = 0.74) รองลงมาคอื สนิค้าสิง่ทอมปีรมิาณเพยีงพอ

ต่อความต้องการซือ้ (X = 6.61, S.D. = 0.99) มจี�ำหน่าย

ผ่าน Social Media เช่น Facebook / Instagram /

LINE (X = 6.59, S.D. = 0.72)

	 4)	ด้านการส่งเสรมิทางการตลาด ผูบ้รโิภคให้ความ

ส�ำคัญระดับมากท่ีสุด (X = 6.38, S.D. = 0.62)

โดยเรียงล�ำดับรายข้อมากไปล�ำดับน้อย 3 ล�ำดับ ได้แก่

32

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

มีกิจกรรมส่งเสริมทางการตลาดร่วมกับหน่วยงาน

ภาครัฐบาลและเอกชน เช่น สาธิตการทอผ้า งานแสดง

นิทรรศการสินค้าหัตถกรรม (X = 6.86, S.D. = 0.85)

รองลงมาคือ เผยแพร่กิจกรรมและประชาสัมพันธ์ให้

ความรูเ้กีย่วกบัชนเผ่าปกาเกอะญอผ่าน Search Engine

Marketing เช่น Google / Yahoo! / Bing / AOL /

Miva (X = 6.75, S.D. = 0.89) เผยแพร่ข้อมูลข่าวสาร

ทางเว็บไซต์เกี่ยวกับประวัติ วิถีชีวิตความเป็นอยู่ของ

ชนเผ่าปกาเกอะญอ (X = 6.70, S.D. = 0.91)

	 การทดสอบสมมติฐาน พบว่า อายท่ีุแตกต่างกนัของ

ผู้บริโภคมีค่าเฉลี่ยความส�ำคัญของปัจจัยส่วนประสม

ทางการตลาดด้านผลติภณัฑ์ทีไ่ม่แตกต่างกนั แต่มค่ีาเฉลีย่

ความส�ำคญัของปัจจยัส่วนประสมทางการตลาด ด้านราคา

ด้านช่องทางการจัดจ�ำหน่าย และด้านการส่งเสริม

ทางการตลาดทีม่ผีลต่อการตดัสนิใจซือ้สนิค้าหตัถกรรม

สิ่งทอจากภูมิปัญญาชนเผ่าปกาเกอะญอที่แตกต่างกัน

ที่ระดับนัยส�ำคัญทางสถิติ 0.05

	 ระดบัการศกึษาทีแ่ตกต่างกนัของผูบ้รโิภคมค่ีาเฉลีย่

ความส�ำคัญของปัจจัยส่วนประสมทางการตลาดด้าน

ช่องทางการจดัจ�ำหน่าย และด้านการส่งเสรมิทางการตลาด

ไม่แตกต่างกัน แต่มีค่าเฉลี่ยความส�ำคัญของปัจจัย

ส่วนประสมทางการตลาดด้านผลติภณัฑ์ และด้านราคา

ท่ีมีผลต่อการตัดสินใจซ้ือสินค้าหัตถกรรมสิ่งทอจาก

ภูมิปัญญาชนเผ่าปกาเกอะญอที่แตกต่างกัน ที่ระดับนัย

ส�ำคัญทางสถิติ 0.05

	 อาชีพที่แตกต่างกันของผู้บริโภคมีค่าเฉลี่ยความ

ส�ำคัญของปัจจัยส่วนประสมทางการตลาดด้านราคา

ด้านช่องทางการจัดจ�ำหน่าย และด้านการส่งเสริมทาง

การตลาดทีไ่ม่แตกต่างกนั แต่มค่ีาเฉลีย่ความส�ำคญัของ

ปัจจัยส่วนประสมทางการตลาด ด้านผลิตภัณฑ์ ที่มีผล

ต่อการตดัสนิใจซือ้สนิค้าหตัถกรรมสิง่ทอจากภมูปัิญญา

ชนเผ่าปกาเกอะญอทีแ่ตกต่างกนั ทีร่ะดบันยัส�ำคญัทาง

สถิติ 0.05

	 รายได้เฉลี่ยต่อเดือนที่แตกต่างกันของผู้บริโภคมี

ค่าเฉลีย่ความส�ำคญัของปัจจยัส่วนประสมทางการตลาด

ด้านช่องทางการจัดจ�ำหน่าย และด้านการส่งเสริมทาง

การตลาดไม่แตกต่างกัน แต่มีค่าเฉลี่ยความส�ำคัญของ

ปัจจยัส่วนประสมทางการตลาดด้านผลติภณัฑ์ และด้าน

ราคา ท่ีมีผลต่อการตัดสินใจซ้ือสินค้าหัตถกรรมสิ่งทอ

จากภมูปัิญญาชนเผ่าปกาเกอะญอทีแ่ตกต่างกนั ทีร่ะดบั

นัยส�ำคัญทางสถิติ 0.05 ดังตารางที่ 2

ตารางที่ 2 การเปรียบเทียบค่าเฉลี่ยความส�ำคัญของปัจจัยส่วนประสมทางการตลาดท่ีมีผลต่อการตัดสินใจซ้ือสินค้า

หตัถกรรมสิง่ทอจากภมูิปัญญาชนเผ่าปกาเกอะญอ จ�ำแนกตามอายุ ระดบัการศกึษา อาชพี และรายได้เฉลีย่ต่อเดอืน

ปัจจัยส่วนประสมทางการตลาด
อายุ ระดับการศึกษา อาชีพ

รายได้เฉลี่ย

ต่อเดือน

F Sig. F Sig. F Sig. F Sig.

ด้านผลิตภัณฑ์ 0.105 0.13 8.374 0.04* 5.134 0.02* 0.702 0.03*

ด้านราคา 0.061 0.00* 1.618 0.03* 4.715 0.06 4.450 0.01*

ด้านช่องทางการจัดจ�ำหน่าย 0.231 0.01* 7.529 0.07 2.722 0.23 7.645 0.26

ด้านการส่งเสริมทางการตลาด 5.786 0.00* 10.871 0.06 2.269 0.14 3.13 0.08

*ระดับนัยส�ำคัญทางสถิติ 0.05

	

33

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

อภปิรายผลและสรุปผลการวจิัย
	 แนวทางการพัฒนาศักยภาพทางการตลาดเชิงรุก

ของหัตถกรรมสิ่งทอจากภูมิปัญญาชนเผ่าชาติพันธุ ์

ล้านนา: กรณศีกึษาชนเผ่าปกาเกอะญอ บ้านหนองมณฑา

ต�ำบลแม่วิน อ�ำเภอแม่วาง จังหวัดเชียงใหม่ พบว่า

พฤตกิรรมการตดัสนิใจซือ้หตัถกรรมสิง่ทอจากภมูปัิญญา

ชนเผ่าปกาเกอะญอจะมีพฤติกรรมซื้อเสื้อเชซูหรือเสื้อ

ลูกเดือย แหล่งที่ซื้อจากงานแสดงสินค้าหัตถกรรมพื้น

เมอืง/Road Show ของจังหวดั สาเหตุทีซ่ือ้เป็นของฝาก

ในโอกาส/เทศกาลพเิศษ ข้อพจิารณาการตดัสนิใจเลอืก

ซื้อลวดลาย สีสันที่มีเอกลักษณ์เฉพาะ ซึ่งสอดคล้องกับ

งานวิจัยของ Sprott, Manning & Miyazaki (2003)

พบว่า ผู้บริโภคมีวัตถุประสงค์ในการซื้อเพื่อเป็นของใช้

ส่วนตัว โดยให้ความส�ำคัญกับความคงทนของสินค้า

ที่สามารถใช้ได้ในระยะยาว มีความสวยงามผลิตจาก

วัสดุที่มีคุณภาพ สินค้าที่มีมาตรฐาน ราคามีมาตรฐาน

จดัจ�ำหน่ายทีม่คีวามสะอาดเป็นระเบยีบ และสอดคล้อง

กบังานวิจยัของ Darawong (2015) ทีค้่นพบพฤติกรรม

ปัจจัยที่มีผลต่อการตัดสินใจซื้อผลิตภัณฑ์ผ้าทอคือ

ความคงทนในการใช้งาน ความประณตีสวยงาม แหล่งผลติ

เป็นที่รู้จักและมีชื่อเสียง

	 ปัจจัยทางการตลาดที่ผู้ซื้อให้ความส�ำคัญมากท่ีสุด

ได้แก่ ด้านผลิตภณัฑ์ และด้านการส่งเสรมิทางการตลาด/

การสื่อสารการตลาดแบบบูรณาการ โดยให้ปัจจัยใน

แต่ละด้านผลิตภัณฑ์ ได้แก่ ด้านการแสดงและสื่อถึง

ศลิปะท้องถิน่ คงเอกลกัษณ์เฉพาะ คณุภาพของวตัถดุบิ

ของสินค้าสิ่งทอ และสินค้าสิ่งทอมีความหลากหลาย

ซึง่สอดคล้องกบังานวจิยัของ Pongwiritthon & Pakvipas

(2013) พบว่า การก�ำหนดต�ำแหน่งผลิตภัณฑ์ที่เน้นท้ัง

ประโยชน์ใช้สอยที่ได้มาตรฐานและประโยชน์ทางด้าน

อารมณ์ทีเ่ป็นความรูส้กึถงึคณุค่า ทัง้ควรปรบัปรงุคณุภาพ

การย้อมสี พัฒนาเทคโนโลยีในการผลิตให้สวมใส่สบาย

สไีม่ตกเมือ่ซักท�ำความสะอาด รวมถงึพฒันารปูแบบสินค้า

ให้ตรงกับความต้องการของตลาด คุณภาพดีสม�่ำเสมอ

เน้ือผ้าแน่นไม่หนา ผลติภณัฑ์ผ้าทอมคีวามคงทนในการ

ใช้งาน ประณีตสวยงาม แหล่งผลิตเป็นที่รู ้จักและม ี

ช่ือเสียง ซ่ึงด้านการส่งเสริมทางการตลาด/การสื่อสาร

การตลาดแบบบรูณาการ จะให้ความส�ำคญัในปัจจยัของ

การมีกิจกรรมส่งเสริมทางการตลาดร่วมกับหน่วยงาน

ภาครัฐบาลและเอกชน เช่น สาธิตการทอผ้า งานแสดง

นิทรรศการสินค้าหัตถกรรม การเผยแพร่กิจกรรมและ

ประชาสัมพันธ์ให้ความรู้เกี่ยวกับชนเผ่าปกาเกอะญอ

ผ่าน Search Engine Marketing เช่น Google /

Yahoo! / Bing / AOL / Miva และเผยแพร่ข้อมูล

ข่าวสารทางเวบ็ไซต์เกีย่วกบัประวตั ิวถิชีวีติความเป็นอยู่

ของชนเผ่าปกาเกอะญอ ซ่ึงสอดคล้องกับงานวิจัยของ

Pongwiritthon & Pakvipas (2013) พบว่า ช่องทาง

การจัดจ�ำหน่ายทางตรงคอื ผ่านหน้าร้านและศนูย์จ�ำหน่าย

ส่วนช่องทางอ้อมคือ ผ่านค้าส่งและค้าปลีก จึงควรเพิ่ม

ช่องทางการจ�ำหน่ายทางอนิเทอร์เนต็ สือ่ทางอนิเทอร์เนต็

โดยสามารถขยายลู่ทางการตลาดให้กับผู้ประกอบการ

เพื่อเป็นแหล่งข้อมูลทางด้านผู ้เชี่ยวชาญเทคโนโลย ี

การผลิต การตลาด

	 การทดสอบสมมติฐานของอายุท่ีแตกต่างกันของ

ผู้บริโภคมีค่าเฉลี่ยความส�ำคัญของปัจจัยส่วนประสม

ทางการตลาดด้านผลติภณัฑ์ท่ีไม่แตกต่างกัน แต่มค่ีาเฉลีย่

ความส�ำคญัของปัจจยัส่วนประสมทางการตลาด ด้านราคา

ด้านช่องทางการจัดจ�ำหน่าย และด้านการส่งเสริมทาง

การตลาดท่ีมีผลต่อการตัดสินใจซ้ือสินค้าหัตถกรรม

สิ่งทอจากภูมิปัญญาชนเผ่าปกาเกอะญอที่แตกต่างกัน

ซ่ึงสอดคล้องกับงานวิจัยของ Siripan (2005) ท่ีได้ท�ำ

การศึกษาปัจจัยท่ีสัมพันธ์กับการตัดสินใจซ้ือผลิตภัณฑ์

ผ้าไหมไทยของผู้บริโภค พบว่า อายุมีความสัมพันธ์กับ

การตัดสินใจซื้อ โดยปัจจัยด้านการตลาด ได้แก่ ปัจจัย

ด้านผลิตภัณฑ์และปัจจัยด้านส่งเสริมการตลาดไม่มี

ความสัมพันธ์กับการตัดสินใจซื้อผลิตภัณฑ์ผ้าไหมไทย

อย่างไรก็ตามผลการวิจัยไม่สอดคล้องกับงานวิจัยของ

Limrattanamongkol & Sutamuang (2012) ที่ท�ำ

การศึกษาเรื่อง การตัดสินใจซื้อผ้าฝ้ายทอมือของกลุ่ม

เจนเนอเรชั่นวายในเขตกรุงเทพมหานคร ที่พบว่า อายุ

34

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ที่แตกต่างกันไม่มีผลต่อการตัดสินใจซื้อผ้าฝ้ายทอมือ

ต่างกันอย่างมีนัยส�ำคัญที่ระดับ 0.05

	 ระดบัการศกึษาทีแ่ตกต่างกนัของผูบ้รโิภคมค่ีาเฉลีย่

ความส�ำคัญของปัจจัยส่วนประสมทางการตลาดด้าน

ผลิตภัณฑ์ และด้านราคาที่มีผลต่อการตัดสินใจซื้อ

สนิค้าหตัถกรรมสิง่ทอจากภมูปัิญญาชนเผ่าปกาเกอะญอ

ทีแ่ตกต่างกนั ทีร่ะดบันยัส�ำคญัทางสถติ ิ0.05 ซึง่สอดคล้อง

กับงานวิจัยของ Klairak (2007) ที่ได้ท�ำการศึกษา

พฤตกิรรมและการตดัสนิใจเลอืกซือ้ผ้าไหมของผูบ้รโิภค

ในจังหวัดพระนครศรีอยุธยา พบว่า ระดับการศึกษา

ทีแ่ตกต่างกนัมรีะดบัการตดัสนิใจทีม่ผีลต่อการเลอืกซือ้

ผ้าไหมของผู้บริโภคแตกต่างกัน

	 อาชีพที่แตกต่างกันของผู้บริโภคมีค่าเฉลี่ยความ

ส�ำคัญของปัจจัยส่วนประสมทางการตลาดด้านราคา

ด้านช่องทางการจัดจ�ำหน่าย และด้านการส่งเสริมทาง

การตลาดทีไ่ม่แตกต่างกนั แต่มค่ีาเฉลีย่ความส�ำคญัของ

ปัจจัยส่วนประสมทางการตลาด ด้านผลิตภัณฑ์ที่มีผล

ต่อการตดัสนิใจซือ้สินค้าหตัถกรรมสิง่ทอจากภมูปัิญญา

ชนเผ่าปกาเกอะญอทีแ่ตกต่างกนั ทีร่ะดบันยัส�ำคญัทาง

สถติ ิ0.05 ซึง่ไม่สอดคล้องกบังานวจัิยของ Limrattana-

mongkol & Sutamuang (2012), Kanthanatee,

Plengwittaya & Kodsombat (2009: 118-130) และ

Ruechutakul (2006) ที่พบว่า อาชีพที่แตกต่างกัน

มีผลต่อการตัดสินใจซื้อผ้าฝ้ายทอมือต่างกันอย่างมีนัย

ส�ำคัญที่ระดับ 0.05

	 รายได้เฉลี่ยต่อเดือนที่แตกต่างกันของผู้บริโภคมี

ค่าเฉล่ียความส�ำคญัของปัจจัยส่วนประสมทางการตลาด

ด้านผลิตภัณฑ์ และด้านราคาที่มีผลต่อการตัดสินใจซื้อ

สนิค้าหตัถกรรมสิง่ทอจากภมูปัิญญาชนเผ่าปกาเกอะญอ

ทีแ่ตกต่างกนั ทีร่ะดบันยัส�ำคญัทางสถติ ิ0.05 ซึง่สอดคล้อง

กบังานวิจยัของ Theeravanich (2008) ทีท่�ำการศกึษา

เรือ่ง พฤตกิรรมและปัจจยัทางการตลาดทีม่ผีลต่อการซือ้/

การใช้ผ้าฝ้ายทอมือเป็นเครื่องแต่งกายที่พบว่า ผู้ซื้อที่มี

ระดับเงินเดือนสูงกว่าโน้มเอียงที่จะเลือกสีเข้มและส ี

ตามสมยันยิมในสดัส่วนทีส่งูกว่าผูม้รีะดับเงินเดือนต�ำ่กว่า

และผู ้มีระดับเงินเดือนสูงกว่าจะซ้ือผ้าแบบเป็นผืน

ในสัดส่วนที่สูงกว่าผู้มีเงินเดือนต�่ำกว่า

	 สรุปการวิจัยส่วนประสมทางการตลาดท่ีมีต่อการ

ตดัสนิใจซ้ือหตัถกรรมสิง่ทอจากภมูปัิญญาชนเผ่าชาตพินัธุ์

ล้านนา: ชนเผ่าปกาเกอะญอ ควรมุ่งเน้นในปัจจัยทาง

การตลาดดังนี้

	 1)	การมุง่ผลติโดยเน้นคณุภาพ ผลติภณัฑ์หลากหลาย

โดยแปรรปูจากผ้าทอมอืจากภมูปัิญญาชนเผ่าปกาเกอะญอ

อื่นๆ เช่น ผ้าซิ่น ผ้าคลุมไหล่ ย่ามใส่ของ เป็นต้น

	 2)	ควรเน้นและคงอตัลกัษณ์ เอกลกัษณ์ของผลติภณัฑ์

สิ่งทอแบบดั้งเดิม ลวดลาย สีสันที่สามารถแสดงและ

สื่อสารถึงศิลปะท้องถิ่นของชนเผ่าปกาเกอะญอ

	 3)	บรรจภุณัฑ์สวยงาม เพือ่สร้างความจดจ�ำ ยอมรบั

แก่ผูบ้รโิภคกลุม่เป้าหมายและขยายฐานผูบ้รโิภคกลุม่ใหม่

และเป็นประโยชน์ในด้านการจัดกิจกรรมการส่งเสริม

ทางการตลาดประชาสัมพันธ์

	 4)	การมีจ�ำหน่ายในระบบ E-Commerce ผ่าน

เวบ็ไซต์ของตนเอง และศกึษาความเป็นไปได้ในการเพิม่

ช่องทางในการจดัจ�ำหน่ายในศนูย์การค้า/ห้างสรรพสนิค้า

ที่ทันสมัย และมีจ�ำหน่ายผ่าน Social Media

	 5)	ส่งเสรมิทางการตลาดร่วมกับหน่วยงานภาครฐับาล

เอกชน และผ่านสือ่สงัคมออนไลน์ เพือ่ให้เกดิการตุน้ให้

เกิดการซื้อและใช้ของผู้ซื้อ

กติตกิรรมประกาศ
	 ขอขอบคุณทุนสนับสนุนจากทุนอุดหนุนจากทุน

งบประมาณแผ่นดินประจ�ำปี 2559 ส�ำนักงานการวิจัย

แห่งชาต ิคณะบรหิารธรุกิจและศลิปศาสตร์ มหาวทิยาลยั

เทคโนโลยีราชมงคลล้านนา และขอขอบคุณผู้ที่เคยมี

ประสบการณ์ในการซื้อสินค้าหัตถกรรมสิ่งทอชนเผ่า

ปกาเกอะญอ ในเขตอ�ำเภอเมอืง จงัหวดัเชยีงใหม่ ทกุท่าน

ทีใ่ห้ข้อมลู ผูท้รงคณุวฒุ ิคณาจารย์ เจ้าหน้าทีท่ีเ่กีย่วข้อง

กบังานวจิยัฉบับนี ้ขอขอบคณุก�ำลงัใจจากครอบครวัทีม่ี

ส่วนช่วยให้การท�ำงานส�ำเร็จลุล่วงไปด้วยดี

35

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

References
Belch, G. E. & Belch, M. A. (2001). Advertising and Promotion: An Integrated Marketing Communications

Perspective (4th ed.). Singapore: Irwin/McGraw Hill.

Chumoun, M. (2010). Development of Marketing Management of Hand Wooven Cotton Products:

Baan Don Luang Hand Wooven Cotton, Tumbol Mae Rang, Aumphur Pa Sang, Lumphun

Province. Department of Marketing, Chiang Mai Rajabhat University. [in Thai]

Darawong, C. (2015). Knowledge Management in Product Development Teams for New Product

Success. University of the Thai Chamber of Commerce Journal, 35(2), 161-173. [in Thai]

Kanthanatee, S., Plengwittaya, A. & Kodsombat, S. (2009). Analysis of the Product and Packaging

of Value-Added Silk Products at Ban Tawon, Chalerm Prakiet District, Buri Ram. Academic

Journal of Association of Private Higher Education Institutions of Thailand, 15(1), 25-39.

[in Thai]

Klairak, T. (2007). Behavior and Decision Making on Purchasing Silk of Consumer in Ayutthaya

Province. MBA Thesis in Marketing, Phranakhon Si Ayutthaya Rajabhat University. [in Thai]

Limrattanamongkol, P. & Sutamuang, K. (2012). Decision of Purchasing Hand Woven Cotton of

Generation Y in Bangkok Area. The journal of financial, investment, marketing and business

administration, 2(3), 42-54. [in Thai]

Loudon, D. & Della Bitta, A. J. (1988). Consumer Behavior: Concepts and Application (3rd ed.).

New York: McGraw Hill.

McCarthy, E. J. & Perreault, W. D., Jr. (1996). Basic marketing: A global managerial approach

(12th ed.). Chicago: Irwin.

Phufa (Non-Profit Organization). (2003). The Job Promotion Project Initiated by Her Royal Highness

Princess Maha Chakri Sirindhorn. Retrieved March 23, 2016, from http://www.phufa.org/

about_project.php [in Thai]

Pongwiritthon, R. & Pakvipas, P. (2013). Guidelines for Sustainable Tribe Cultural Tourism Development.

Journal of Community Development Research, Naresuan University, 6(1), 42-59. [in Thai]

Pongwiritthon, R. (2015). Creating Shared Value in Thai SMEs for Competitive Advantage. University

of the Thai Chamber of Commerce Journal, 35(3), 164-178. [in Thai]

Pongwiritthon, R. (2015). Guidelines for Developing Community Products for a Sustainable and

Creative Economy: A Case Study of Ban Mae Pu-ka, Sankamphang, Chiang Mai. University

of the Thai Chamber of Commerce Journal, 35(2), 44-58. [in Thai]

Ruechutakul, M. (2006). The Factor Affecting the Behavior in Decision Making on Purchasing Silk

Product of One Tambol One Product of the Consumer in Nakhonratchasima Province.

Thesis of Faculty of Management, University of Kakhon Ratchasima. [in Thai]

36

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

Siripan, P. (2005). The Factor Associated to the Purchasing Decision of Silk Product of the

Consumer. MBA Thesis in Marketing, Phranakhon Si Ayutthaya Rajabhat University. [in Thai]

Sprott, D. E., Manning, K. C. & Miyazaki, A. D. (2003). Grocery Price Setting and Quantity Surcharges.

Journal of Marketing, 67(July), 34-46.

Srinakharinwirot University. (2012). The Wisdom Category on Fabric Weaving. Retrieved January

31, 2016, from http://student.swu.ac.th/hm471010393/culture.htm [in Thai]

The Office of Strategy Management Upper Northern Provincial Cluster 1. (2012). The Strategy of

Upper Northern Provincial Cluster (Lanna). Retrieved April 28, 2016, from http://region3.

prd.go.th/strategy/ [in Thai]

Theeravanich, R. (2008). Behaviors and Marketing Factors Affecting Buying/Using Hand-Woven

Cotton for Clothing. Thai National AGRIS Centre, Kasetsart University, Bangkhen Campus.

[in Thai]

37

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

Name and Surname: Ratthanan Pongwiritton

Highest Education: Ph.D. (Accounting and Finance), University of

Hertfordshire, UK

University or Agency: Rajamangala University of Technology Lanna

Field of Expertise: Information Accounting System,

Project Management, Investment, Accounting for Management,

Small Medium Enterprise, Community, Management, Marketing

Address: 128 Huay Kaew Rd., Mueang, Chiang Mai 50300

Name and Surname: Pakphum Pakvipas

Highest Education: M.B.A. (International Business), Payap University

University or Agency: Rajamangala University of Technology Lanna

Field of Expertise: International Business Management

Address: 128 Huay Kaew Rd., Mueang, Chiang Mai 50300

Name and Surname: Sutheemon Chongesiriroj

Highest Education: Ph.D. in Business (Marketing), The University of

Kansas, USA

University or Agency: Payap University

Field of Expertise: Market Competition And Value Creation,

Strategy and Competitive Advantage

Address: 21/12 Moo 2, Chang-Phuek, Mueang, Chiang Mai 50300

Name and Surname: Benyapa Kantawongwan

Highest Education: M.B.A. (Business), Payap University

University or Agency: Rajamangala University of Technology Lanna

Field of Expertise: Business Finance, SMEs and Marketing

Address: 128 Huay Kaew Rd., Mueang, Chiang Mai 50300

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 256038

การเปรียบเทียบผลตอบแทนของแรงงานของบริษัทไทยกับบริษัทต่างประเทศ

ในอ�ำเภอสะเดา จังหวัดสงขลา

THE COMPARISON IN THE COMPENSATION FOR WORKERS BETWEEN THAI AND

FOREIGN COMPANIES IN SADAO DISTRICT, SONGKHLA PROVINCE

อรวรรณ โส๊ะโอ๊ะ1 และบุษกร ถาวรประสิทธิ์2

Orawan Soh-oh1 and Bussagone Tavonprasith2

1,2คณะเศรษฐศาสตร์และบริหารธุรกิจ มหาวิทยาลัยทักษิณ
1,2Faculty of Economics and Business Administration, Thaksin University

บทคัดย่อ
	 การศึกษาครั้งนี้มีวัตถุประสงค์เพื่อเปรียบเทียบผลตอบแทนและระดับปัญหาและอุปสรรคของผลตอบแทน
ของแรงงานในบริษัทไทยกับบริษัทต่างประเทศ โดยเก็บรวบรวมข้อมูลจากแรงงานท่ีท�ำงานในบริษัทไทยและบริษัท
ต่างประเทศ อย่างละ 200 ตัวอย่าง สถติิทีใ่ช้ในการวเิคราะห์ ได้แก่ ความถ่ี ร้อยละ ค่าเฉลีย่ ค่าส่วนเบ่ียงเบนมาตรฐาน
และการทดสอบค่าเฉลีย่ของกลุม่ตวัอย่าง 2 กลุม่ทีม่คีวามเป็นอสิระต่อกัน (Independent Sample t-test) ผลการศกึษา
พบว่า ค่าเฉลีย่ของวันหยดุบรษิทัต่างประเทศมากกว่าบรษิทัไทย ซึง่แตกต่างกนัอย่างมนียัส�ำคญัทางสถิตทิีร่ะดบั 0.00
โดยวนัหยดุเฉลีย่ของบริษัทต่างประเทศ 29.56 วนั/ปี และบรษิทัไทย 23.74 วนั/ปี ในส่วนของระดบัปัญหาและอปุสรรค
ของผลตอบแทนของแรงงานในบรษัิทต่างประเทศมรีะดบัปัญหาและอปุสรรคทีน้่อยกว่าบรษิทัไทย ซึง่แตกต่างกนัอย่าง
มีนัยส�ำคัญทางสถิติที่ระดับ 0.00 โดยค่าเฉลี่ยระดับปัญหาและอุปสรรคของบริษัทต่างประเทศ 1.55 ซ่ึงอยู่ระดับ
น้อยที่สุดและบริษัทไทย 1.91 ซึ่งอยู่ระดับน้อย

ค�ำส�ำคัญ: ผลตอบแทน บริษัทไทย บริษัทต่างประเทศ

Abstract
	 This study was aimed to compare the compensation and the level of compensation’s
problems for workers between Thai and Foreign companies in Sadao district, Songkhla province.
The data were collected from 200 workers in each type of company. The study employed
frequency, percentage, mean, standard deviation, and Independent Sample t-test to analyze the
data. The results revealed that company types significantly provided different holiday to their
workers. The means of holiday per year were 29.56 and 23.74 for the foreign and Thai company
respectively. Average level of compensation’s problems was foreign company less than Thai

Corresponding Author
E-mail: bussagone@gmail.com

39

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

company that was significance. The means of average level of compensation’s problems for the
foreign company was 1.55 that was least level and the Thai company was 1.91 that was less level.

Keywords: Compensation, Thai company, Foreign company

บทน�ำ
	 การลงทนุของประเทศไทยส่วนใหญ่จะเป็นการลงทุน
ในภาคอุตสาหกรรมการเกษตรอันเนื่องมาจากประเทศ
มีพื้นที่และประชากรส่วนใหญ่ท�ำการเกษตร ได้แก่ ข้าว
ยางพารา มนัส�ำปะหลงั อ้อย เป็นต้น จึงท�ำให้การพัฒนา
เศรษฐกิจของประเทศโดยการเพิ่มการลงทุนทั้งจาก
ภายในประเทศและต่างประเทศ โดยการลงทุนจาก
ต่างประเทศน้ันกเ็ป็นการเปิดโอกาสให้นกัลงทนุต่างประเทศ
เข้ามาตั้งกิจการ เปิดสาขา หรือเป็นการลงทุนร่วม
นอกจากน้ีรัฐบาลพยายามจัดสร้างโครงสร้างพื้นฐาน
เพ่ือให้มีความพร้อมและอ�ำนวยสะดวกให้กับนักลงทุน
ซึง่การลงทนุจากต่างประเทศนอกจากจะน�ำเงนิทนุไหลเข้า
เพื่อลงทุนในประเทศไทยแล้ว ยังท�ำให้มีการถ่ายทอด
และน�ำเทคโนโลยีจากต่างประเทศเข้ามา เพ่ือพัฒนา
ผลผลติทางการเกษตร ท�ำให้เกดิการพัฒนาอตุสาหกรรม
และเพ่ิมศกัยภาพในการแข่งขนั และท�ำให้เกดิการจ้างงาน
ซึ่งส่งผลต่อการเจริญเติบโตทางเศรษฐกิจ ประเทศท่ี
เข้ามาประกอบธุรกิจในประเทศไทย พ.ศ. 2556 ได้แก่
ญี่ปุ่น 1,467 ราย สิงคโปร์ 542 ราย ฮ่องกง 194 ราย
เยอรมนี 194 ราย เนเธอร์แลนด์ 160 ราย ฝรั่งเศส
128 ราย สาธารณรฐัเกาหล ี125 ราย สหราชอาณาจกัร
122 ราย สหรฐัอเมรกิา 106 ราย จนี 86 ราย ประเทศ
อ่ืนๆ 652 ราย (Department of Business Develop-
ment, 2014)
	 ส�ำหรับในพืน้ทีอ่�ำเภอสะเดา จงัหวดัสงขลา ซึง่เป็น
พืน้ทีท่ีอ่ยูต่ดิกบัประเทศมาเลเซยี ท�ำให้เป็นเมอืงเศรษฐกจิ
ที่ส�ำคัญมากแห่งหนึ่งในภาคใต้ และการที่อ�ำเภอสะเดา
อยู ่ติดกับชายแดนท�ำให้มีผู ้สนใจที่จะเข้ามาลงทุน
จึงท�ำให้มีโรงงานและบริษัทอยู่ในพื้นที่จ�ำนวนมากซึ่งมี
ทั้งบริษัทที่มีผู้ประกอบการที่เป็นคนไทยและบริษัทที่ม ี
ผูป้ระกอบการเป็นชาวต่างประเทศ โดยมกีารจดัตัง้บรษิทั

และโรงงานที่ท�ำการผลิตสินค้าแปรรูปทางการเกษตร
ได้แก่ การแปรรปูยางพารา การแปรรปูอาหารทะเล เป็นต้น
ซึง่ปัจจยัการผลติส�ำคญัอย่างหนึง่ของอตุสาหกรรมเหล่านี้
คือ แรงงาน โดยส่วนใหญ่เป็นแรงงานประเภทไร้ฝีมือ
เช่น พนักงานช�ำแหละ พนักงานล้างท�ำความสะอาด
พนักงานบรรจุ เป็นต้น และแรงงานกึ่งมีฝีมือ เช่น ช่าง
ซ่อมบ�ำรุง ช่างควบคุมเครื่องจักร พนักงานขับรถรับส่ง
พนักงานธุรการ เป็นต้น อย่างไรก็ตามแรงงานที่ท�ำงาน
ในพืน้ทีท่ีส่งักดับรษิทัไทยและบรษิทัต่างประเทศอาจจะ
ได้รบัผลตอบแทนในด้านของเงนิเดอืน สวสัดกิาร วนัหยดุ
และสิทธิในการลาแตกต่างกัน ทั้งๆ ที่แรงงานท�ำงาน
ในลกัษณะใกล้เคยีงกนั ซึง่อาจท�ำให้เกดิการเคลือ่นย้าย
แรงงานหรอืเปลีย่นงานอยูเ่สมอ ส่งผลเสยีต่อตวัแรงงานเอง
ในเรื่องของการปรับตัว และส่งผลเสียต่อบริษัทในเรื่อง
ของการรับสมัครและการสอนงานให้กับพนักงานใหม่
	 จากเหตุผลที่ได้กล่าวมาข้างต้น ดังนั้น การศึกษา
การเปรียบเทียบลักษณะผลตอบแทนของแรงงานของ
บริษัทไทยกับบริษัทต่างประเทศ ในพื้นท่ีอ�ำเภอสะเดา
จงัหวดัสงขลา เพือ่ท�ำให้ทราบถงึลกัษณะของผลตอบแทน
และระดบัปัญหาและอปุสรรคของผลตอบแทนทีแ่รงงาน
ได้รบัจากบรษิทัไทยและบรษิทัต่างประเทศว่ามลีกัษณะ
แตกต่างกันอย่างไรบ้าง เพื่อเป็นข้อมูลส�ำคัญที่จะท�ำให้
ผู้ประกอบการและหน่วยงานภาครัฐ ได้แก่ กระทรวง
แรงงาน กระทรวงมหาดไทย กระทรวงอุตสาหกรรม
เป็นต้น ได้น�ำไปพัฒนาระบบผลตอบแทนของแรงงาน
โดยการออกกฎเกณฑ์และระเบียบวิธีการปฏิบัติต่างๆ
เกีย่วกบัผลตอบแทนของแรงงานให้ได้รบัความเป็นธรรม
และสร้างความมัน่คงในการด�ำรงชวีติให้กบัแรงงานมาก
ยิง่ขึน้ เพือ่ให้สอดคล้องกบัสภาพความเป็นจรงิทางสงัคม
และเศรษฐกิจต่อไป

40

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

วัตถุประสงค์ของการวจิัย
	 1.	เพื่อเปรียบเทียบผลตอบแทนของแรงงานของ
บริษัทไทยกับบริษัทต่างประเทศ
	 2.	เพื่อเปรียบเทียบปัญหาและอุปสรรคของผล
ตอบแทนของแรงงานของบรษิทัไทยกบับรษิทัต่างประเทศ

สมมตฐิานการวจิัย
	 1.	ผลตอบแทนของแรงงาน ได้แก่ เงินเดือน สิทธิ
ในการลาหยดุ และวนัหยดุของบรษิทัต่างประเทศมากกว่า
บริษัทไทย
	 2.	ปัญหาและอปุสรรคของผลตอบแทนของแรงงาน
ของบริษัทต่างประเทศมีปัญหาน้อยกว่าบริษัทไทย

การทบทวนวรรณกรรม
	 เอกสารและแนวคิดที่เกี่ยวข้องกับงานวิจัย มีดัง
ต่อไปนี้
	 ความหมายของแรงงาน
	 Pitayanon (1996) ได้ให้ความหมายของแรงงาน
หมายถึง การใช้ก�ำลังกายและก�ำลังความคิดของมนุษย์
ในการประกอบกิจกรรมทางเศรษฐกิจ ซึ่งอาจหมายถึง
คนในวัยท�ำงานทั้งหมดที่เป็นก�ำลังแรงงาน หรืออาจ
หมายถงึ จ�ำนวนวันหรอืชัว่โมงทีค่นจะท�ำงานได้ในระยะ
เวลาใดเวลาหนึง่ ซึง่สามารถเปลีย่นแปลงในทางทีเ่พิม่ขึน้
หรือลดลงในระยะเวลาอันสั้นได้
	 Chasombat et al. (2003) ได้ให้นิยามของแรงงาน
หมายถงึ ก�ำลงักายและก�ำลงัสตปัิญญาตลอดถงึทกัษะฝีมอื
หรือความสามารถของบุคคลที่เป็นก�ำลังแรงงาน ซึ่งจะ
ให้บริการเพื่อการผลิตสินค้าและบริการได้ ซึ่งอาจวัด
เป็นหน่วยของคนหรอืเป็นหน่วยของเวลาทีใ่ห้บรกิารกไ็ด้
ดังนัน้ แรงงาน หมายถงึ ผูท้�ำงานโดยได้รบัผลตอบแทน
ในรูปค่าจ้างเท่านั้น และไม่รวมถึงผู้ที่มีส่วนในการผลิต
อืน่ๆ เช่น ผูท้�ำงานส่วนตัวและนักวชิาชพีทัง้หลาย ดังน้ัน
แรงงานจะได้แก่ บคุคลทีเ่สนอขายแรงงานให้คนอืน่หรอื
องค์การในธุรกิจและต้องปฏิบัติตามค�ำสั่งของหัวหน้า
และมักจะเป็นบุคคลที่รายได้ต�่ำ
	 ตลาดแรงงาน คือ แหล่งที่นายจ้างและแรงงานจะ

พบกนั เพือ่จะได้ตกลงท�ำสญัญาเข้าท�ำงาน โดยนายจ้าง
ได้รับบริการจากคนงานและคนงานได้รับค่าจ้างเป็น
ผลตอบแทนจากการขายแรงงาน หรือตลาดแรงงานคือ
อุปสงค์แรงงานหรือฝ่ายนายจ้างผู้ต้องการจ้างแรงงาน
และอุปทานของแรงงาน หรือฝ่ายลูกจ้าง/คนงานที่
ต้องการเสนอขายแรงงานหรอืหางานท�ำ ซึง่ตลาดแรงงาน
จะแตกต่างกันไปตามระดับฝีมือหรือทักษะของแรงงาน
แต่ละประเภท
	 ความหมายเกี่ยวกับผลตอบแทน
	 ค่าตอบแทน (Compensation) คอื ค่าใช้จ่ายต่างๆ
ท่ีองค์การจ่ายให้แก่ผูป้ฏบัิตงิาน ค่าใช้จ่ายนีอ้าจจ่ายในรปู
ตัวเงินหรือมิใช่ตัวเงินก็ได้ เพื่อตอบแทนการปฏิบัติงาน
ตามหน้าท่ีความรบัผดิชอบ จงูใจให้มกีารปฏบัิตงิานอย่าง
มีประสิทธิภาพ ส่งเสริมขวัญก�ำลังใจของผู้ปฏิบัติงาน
และเสรมิสร้างฐานะความเป็นอยูข่องครอบครวัผูป้ฏบิตังิาน
ให้ดข้ึีน ซ่ึงค่าตอบแทนประกอบด้วยค่าจ้างและเงนิเดอืน
(Wage and Salary) ได้แก่ ค่าตอบแทนที่องค์การจ่าย
ให้ผูป้ฏบิตังิานเป็นรายได้ประจ�ำทกุเดอืน ค่าจงูใจ (Wage
Incentive) ได้แก่ ค่าตอบแทนท่ีองค์การจดัให้เป็นพเิศษ
เพือ่จงูใจให้มกีารปฏบิตังิานให้ดยีิง่ขึน้ เช่น การให้รางวลั
พเิศษในการปฏบัิตงิาน การเลือ่นต�ำแหน่ง และประโยชน์
เกื้อกูล (Fringe benefit) ได้แก่ ค่าตอบแทนที่องค์การ
จดัให้แก่ผูป้ฏบิตังิานนอกเหนอืจากค่าจ้างเงนิเดอืนและ
ค่าจูงใจ เป็นค่าตอบแทนที่องค์การจัดให้เพื่อสนับสนุน
ให้มกีารท�ำงานดขีึน้ หรอืเพือ่ให้ผูป้ฏบิตังิานมคีวามรูส้กึ
มัน่คงในการปฏบัิตงิานกับองค์การ (Office of the Civil
Service Commission, 2016)
	 เงินเดือนหรือค่าจ้าง คือ ผลตอบแทนท่ีแรงงาน
ได้รับในฐานะปัจจัยการผลิตที่มีส่วนร่วมอยู่ในการผลิต
โดยอัตราค่าจ้างจะถูกก�ำหนดโดยอุปสงค์และอุปทาน
ของแรงงานในตลาด (Chutiwong, 2005)
	 สวสัดกิารเป็นปัจจยัทีส่�ำคญัประการหนึง่ในการจงูใจ
ให้คนท�ำงานให้กับองค์การ สวสัดกิารนีอ้าจใช้ในรปูค�ำอืน่
เช่น สิ่งตอบแทนทางอ้อมที่มีลักษณะนอกเหนือจาก
เงนิเดอืนและค่าจ้าง ซึง่มนีกัวชิาการได้ให้ค�ำนยิามไว้ ดงันี้
Kasemsin (1983) สวัสดิการ หมายถึง การตอบแทน

41

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ในการปฏิบัติงานอันเป็นส่วนที่นอกเหนือจากเงินเดือน
ได้แก่ การอนุญาตให้ลาเพื่อศึกษาหาความรู้เพิ่มเติม
การลาป่วย โบนัส บ�ำเหน็จบ�ำนาญ และเงินสงเคราะห์
อื่นๆ เช่น ค่ารักษาพยาบาล ค่าเบี้ยเลี้ยงเดินทาง และ
ค่าล่วงเวลา เป็นต้น Chowarit (1984) กล่าวว่า สวสัดกิาร
เป็นปัจจัยอันจ�ำเป็นแก่การด�ำรงชีพ คือ อาหาร เสื้อผ้า
เครื่องนุ่งห่ม ที่อยู่อาศัย ยารักษาโรค ตลอดจนโรคภัย
ไข้เจบ็ การศกึษาอบรมอนัสมควร และความรูท้ีจ่ะน�ำมา
เลี้ยงชีพโดยสุจริต หรือ Hiruntho (1998) กล่าวว่า
สวัสดิการ หมายถึง บริการหรือกิจกรรมใดๆ ที่หน่วย
ราชการหรือองค์การธุรกิจจัดให้มีขึ้น เพื่อให้ข้าราชการ
พนักงาน หรือผู้ปฏิบัติงานในองค์การนั้นๆ ได้รับความ
สะดวกสบายในการท�ำงาน มคีวามม่ันคงในอาชพี มหีลกั
ประกันที่แน่นอนในการด�ำเนินชีวิต เพื่อเป็นสิ่งจูงใจให้
ผู้ปฏิบัติงานมีขวัญหรือก�ำลังใจที่ดีไม่ต้องวิตกกังวลกับ
ปัญหาทั้งในส่วนตัวและครอบครัว ท�ำให้มีความพอใจ
ในงาน มีความรักงานและตั้งใจท�ำงานนั้นให้นานที่สุด
นอกจากนัน้ Ruechai (2000) ให้ความหมายว่า สวสัดกิาร
หมายถงึ เงนิหรือผลประโยชน์ทีค่นท�ำงานได้รบัเพิม่เตมิ
จากค่าตอบแทนหลักและค่าตอบแทนเพิ่มซึ่งจ�ำแนก
อย่างกว้าง 3 ประเภท ได้แก่ ค่าตอบแทนส�ำหรับเวลา
ที่ไม่ได้ท�ำงาน เงินช่วยเหลือคุ้มครองภัยพิบัติของคน
ท�ำงาน และบริการที่จัดให้คนท�ำงานเพื่อความสะดวก
ในการครองชีพ

	 ทฤษฎีค่าจ้างตามแนวเศรษฐศาสตร์แรงงาน
	 Pitayanon (1996) นักเศรษฐศาสตร์แรงงาน
มีความเห็นว่า ปัจจัยทางเศรษฐกิจในตลาดแรงงานมี
ผลกระทบต่อการก�ำหนดค่าจ้าง ดังนั้น ในการก�ำหนด
ค่าจ้างต้องมกีารศกึษาข้อมลูเชงิประจกัษ์ของตลาดแรงงาน
ในแต่ละช่วงเวลา ทฤษฎีค่าจ้างตามแนวเศรษฐศาสตร์
แรงงาน ดังนี้
	 อปุทานแรงงาน (Labor Supply) หมายถงึ จ�ำนวน
ประชากรวยัแรงงานท่ีประสงค์จะท�ำงาน และยงัไม่มีงานท�ำ
จากนิยามจะเห็นได้ว่าอุปทานแรงงานในประเทศหนึ่งๆ
นั้นขึ้นอยู่กับจ�ำนวนประชากรวัยท�ำงาน จ�ำนวนชั่วโมง

ทีป่ระชากรวยัท�ำงานต้องการท�ำงาน จ�ำนวนความพยายาม
ที่พนักงานใช้ในการท�ำงาน และระดับของการฝึกอบรม
ทักษะในงาน การศึกษาในองค์ประกอบย่อยเหล่านี้
จะพบว่า มีความสัมพันธ์กับการก�ำหนดค่าจ้าง เช่น ผู้ที่
ประสงค์จะเป็นก�ำลังแรงงานต้องได้รับการจูงใจเป็น
ตัวเงิน และผู้ท่ีได้รับการฝึกอบรมสูงมักไม่ประสงค์จะ
เกษียณอายุเร็ว เป็นต้น โดยอุปทานแรงงานจะมีความ
สัมพันธ์ในทิศทางเดียวกันกับค่าจ้าง นั้นคือ เมื่อค่าจ้าง
สงูขึน้ แรงงานมคีวามต้องการเสนอขายแรงงานมากขึน้
ตรงกันข้ามเมื่อค่าจ้างต�่ำลง แรงงานมีความต้องการ
เสนอขายแรงงานลดลง
	 อปุสงค์แรงงาน (Labor Demand) หมายถึง ความ
ต้องการจ้างงานของนายจ้างในอัตราค่าจ้างท่ีต่างๆ กัน
ทฤษฎีที่อธิบายอุปสงค์แรงงาน ได้แก่ ทฤษฎีผลิตภาพ
หน่วยสดุท้ายของแรงงาน กล่าวคอื นายจ้างยงัคงต้องการ
จ้างลูกจ้างเพิ่มขึ้นจนกระทั่งถึงหน่วยสุดท้าย ซึ่งมูลค่า
ของผลผลิตท่ีได้จากการจ้างงานเพิ่มข้ึนเท่ากับค่าจ้าง
ของลกูจ้างนัน่เอง โดยอปุสงค์แรงงานจะมคีวามสมัพนัธ์
ในทศิทางตรงกนัข้ามกบัค่าจ้าง นัน้คอื เมือ่ค่าจ้างสงูขึน้
ผู ้ประกอบการมีความต้องการจ้างแรงงานน้อยลง
ตรงกันข้ามเมือ่ค่าจ้างต�ำ่ลง ผูป้ระกอบการมคีวามต้องการ
จ้างแรงงานมากขึ้น
	 ดลุยภาพของตลาดแรงงาน คอื ระดบัทีอ่ปุสงค์ของ
แรงงานเท่ากับอุปทานของแรงงาน โดยจะได้ค่าจ้าง
ดุลยภาพและปริมาณแรงงานดุลยภาพ

	 งานวิจัยที่เกี่ยวข้อง
	 Jaiboon (2000) ได้ท�ำการศกึษาสภาพการท�ำงาน
ของแรงงานไทยและแรงงานต่างด้าวในโรงงานสิ่งทอ
จังหวัดล�ำพูน ผลการศึกษาพบว่า ผลตอบแทนได้รับ
ค่าจ้างในรปูแบบท้ังรายวนัและรายเดอืน โดยค่าจ้างรายวนั
ทีแ่รงงานไทยและแรงงานต่างด้าวได้รบัเฉลีย่ทกุโรงงาน
เป็นจ�ำนวนเงนิ 163 บาทต่อวนั ซึง่เป็นไปตามการก�ำหนด
ค่าจ้างขัน้ต�ำ่ของรฐับาล แต่ความเหลือ่มล�ำ้ทีพ่บระหว่าง
แรงงานไทยและแรงงานต่างด้าวในเรือ่งผลตอบแทนคอื
แรงงานไทยได้รับเบ้ียขยันในสัดส่วนท่ีมากกว่าแรงงาน

42

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ต่างด้าว ส�ำหรับการวิเคราะห์ผลตอบแทนของแรงงาน
พบว่า แรงงานที่มีประสบการณ์ท�ำงานและมีระดับ
การศกึษาชัน้มธัยมศกึษาตอนต้นและสงูกว่า จะมคีวาม
ช�ำนาญในการปฏบิตังิานท�ำให้ได้ผลผลติทีม่ปีระสทิธภิาพ
มากขึ้นจะส่งผลต่อการรับค่าจ้างที่มากขึ้น อีกทั้งพบว่า
แรงงานชายจะมีประสิทธิภาพในการปฏิบัติงานที่ได้มา
ซ่ึงผลผลติทีม่ปีระสทิธภิาพมากกว่าแรงงานหญงิ ส่งผลให้
แรงงานชายได้รับค่าจ้างมากกว่าแรงงานหญิง
	 Phitsuwan (2010) ได้ท�ำการศึกษาความต้องการ
สวัสดิการของพนักงาน กรณีศึกษา: บริษัทลานนา
อุตสาหกรรมเกษตร จ�ำกัด ผลการศึกษาพบว่า ความ
ต้องการในสวัสดิการของกลุ่มตัวอย่างมีความต้องการ
โดยรวมอยู ่ในระดับปานกลาง และผลการทดสอบ
สมมติฐานพบว่า พนักงานที่มีเพศ อายุ สถานภาพ
ภูมิล�ำเนา ระดับการศึกษา สังกัดแผนก รายได้ต่อเดือน
ระยะเวลาในการท�ำงาน และประเภทการจ้างงานต่างกนั
มคีวามต้องการในสวสัดกิารต่างกนัอย่างมนียัส�ำคญัทาง
สถิติที่ระดับ 0.05
	 Promsiri (1999) ได้ท�ำการศึกษาเรื่อง สภาพการ
จ้างงานและสภาพการท�ำงานของลูกจ้างหญิงในสถาน
บันเทิงเขตอ�ำเภอเมืองเชียงใหม่ ผลการศึกษาพบว่า
สภาพการจ้างงานและสภาพการท�ำงานของลกูจ้างหญงิ
ทีท่�ำงานในสถานบนัเทงิเขตอ�ำเภอเมอืงเชยีงใหม่เป็นไป
ตามมาตรฐานการใช้แรงงานหญิงของไทยและสากล
ในระดบัปานกลาง นอกจากนัน้ลกูจ้างหญงิในสถานบนัเทงิ
ประสบปัญหาจากการถกูละเมดิทางเพศ ปัญหาสขุภาพ
และความปลอดภัยในการท�ำงานและการถูกบีบบังคับ
จากนายจ้างให้บรกิารลกูค้า แต่มปัีญหาในระดบัไม่มาก
ส�ำหรับความต้องการได้รับการปฏบิติัจากนายจ้าง ได้แก่
ด้านค่าจ้าง ค่าตอบแทน สวสัดิการ ลกูจ้างหญงิต้องการ
ให้มีการเพิ่มเงินค่าแรงต่อชั่วโมงและกรณีที่ท�ำงานใน
วนัหยดุ อกีทัง้การให้เพิม่โอทหีรอืโบนสั รวมถงึสวสัดกิาร
ด้านสุขภาพ ส่วนด้านสภาพแวดล้อมและสถานทีท่�ำงาน
ให้มีสถานที่สะอาดอากาศถ่ายเทได้สะดวก เสียงไม่ดัง
และการจัดให้มีห้องน�้ำที่สะอาดด้านความปลอดภัย
ในการท�ำงาน ได้แก่ การจัดให้มกีารประกนัภยัให้ลกูจ้าง

หญงิและด้านอืน่ๆ ได้แก่ ให้ความยตุธิรรมในการจ้างงาน
	 Sitthifong (2007) ศึกษาเรื่อง การเปรียบเทียบ
รปูแบบการบรหิารและระบบการจัดสวสัดกิารแก่พนกังาน
ระหว่างบรษิทัสหรฐัอเมรกิา บรษิทัญีปุ่น่ และบรษิทัไทย
ในนิคมอุตสาหกรรมภาคเหนือ ผลการศึกษาพบว่า
บรษัิทท้ัง 3 ประเภทมรีะบบการจดัสวสัดกิารแก่พนกังาน
แตกต่างกันอย่างมีนัยส�ำคัญทางสถิติที่ระดับ .001
ส่วนบริษัทที่มีรูปแบบการบริหารต่างกันก็จะมีระบบ
การจดัสวสัดกิารแก่พนกังานแตกต่างกันอย่างมนียัส�ำคญั
ทางสถิติท่ีระดับ .001 นอกจากนั้นประเภทบริษัท
และรูปแบบการบริหารมีอ�ำนาจในการพยากรณ์การจัด
สวสัดกิารอย่างมนียัส�ำคญัทีร่ะดบั .01 และมปีระสทิธภิาพ
การพยากรณ์ร้อยละ 22.8
	 Rohathat (1995) ได้ท�ำการศกึษาเรือ่ง ค่าจ้างและ
สวสัดกิารของพนกังานในบรษัิทผลติช้ินส่วนอเิลก็ทรอนกิส์
ในนิคมอุตสาหกรรมภาคเหนือ ผลการศึกษาพบว่า
บริษัทจ่ายค่าจ้างคิดเป็นรายวันในอัตราต�่ำสุดวันละ
110-120 บาท และอตัราสงูสดุท่ีจ่ายของบางบรษัิทวนัละ
131-150 บาท ส่วนความคิดเห็นที่มีต่อความพึงพอใจ
ของค่าจ้างและสวสัดกิารท่ีได้รบันัน้พบว่า ค่าจ้าง ค่าล่วง
เวลา และเงินโบนัส พนักงานส่วนใหญ่มีความพึงพอใจ
แต่เบีย้ขยนั ค่ากะ และเงนิรางวลัพเิศษนัน้พบว่า ส่วนใหญ่
ไม่มีความพึงพอใจ ส�ำหรับด้านสวัสดิการส่วนใหญ่มี
ความพึงพอใจ

วธิกีารศกึษา
	 ประชากรที่ใช้ในการศึกษาวิจัยครั้งนี้คือ พนักงาน
ท่ีปฏบัิตงิานในบรษัิทไทยและบรษัิทต่างประเทศในอ�ำเภอ
สะเดา จังหวัดสงขลา และกลุ่มตัวอย่างที่ใช้ในการเก็บ
รวบรวมข้อมลูเพือ่ศกึษาในครัง้นีค้อื ตวัแทนของแรงงาน
ท่ีท�ำงานอยู่ในบริษัทไทยและบริษัทต่างประเทศ โดย
ก�ำหนดให้ระดบัความเช่ือมัน่ร้อยละ 95 ความคลาดเคลือ่น
ของการสุม่เท่ากบั 0.05 ค�ำนวณขนาดของกลุม่ตวัอย่าง
ได้อย่างน้อย 385 ตัวอย่าง แต่ในการวิจัยผู้วิจัยจะใช้
กลุ่มตัวอย่างท้ังหมด 400 คน โดยแบ่งเป็นบริษัทไทย
200 ตัวอย่าง จาก 4 บริษัท บริษัทละ 50 ตัวอย่าง

43

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ได้แก่ บ. ถาวรอุตสาหกรรมยางพารา (1982) จ�ำกัด
บ. ทรพัย์มลีาเทก็ซ์ จ�ำกดั บ. สะเดา พ ีเอส รบัเบอร์ จ�ำกัด
และ บ. เอส ที ลาเท็กซ์ จ�ำกัด และบริษัทต่างประเทศ
200 ตวัอย่าง จาก 4 บริษทั บริษัทละ 50 ตัวอย่าง ได้แก่
บ. เซฟสกนิ เมดดคิอล แอนด์ ไซเอนทฟิิก (ประเทศไทย)
จ�ำกัด บ. บริดจสโตน เนเชอรัล รับเบอร์ (ประเทศไทย)
จ�ำกัด บ. ท้อปโกลฟ เมดิคอล (ไทยแลนด์) จ�ำกัด
และ บ. เซฟสกิน อินดัสทรีส์ (ประเทศไทย) จ�ำกัด
ส�ำหรับสถติทิีใ่ช้ทดสอบสมมตฐิาน ได้แก่ การเปรยีบเทียบ
ลกัษณะผลตอบแทนของแรงงานของบรษิทัไทยกบับรษิทั
ต่างประเทศจะใช้ค่าสถิติ ค่าเฉลี่ย ค่าส่วนเบี่ยงเบน
มาตรฐาน และ ค่า t-test และการเปรียบเทียบระดับ
ปัญหาและอปุสรรคของลกัษณะผลตอบแทนของแรงงาน
ในบริษัทไทยกับบริษัทต่างประเทศจะใช้ค่าเฉลี่ยตาม
เกณฑ์ของลิเคิร์ท (Likert Scale) และการทดสอบ
ค่าเฉลี่ยของกลุ่มตัวอย่าง 2 กลุ่มที่มีความเป็นอิสระ
ต่อกัน (Independent Sample t-test)

ผลการศกึษา
	 ผลการวเิคราะห์ข้อมลูทัว่ไปของแรงงานในบรษิทัไทย
และบริษัทต่างประเทศ
	 แรงงานที่ท�ำงานในบริษัทไทย ผลการศึกษาพบว่า
ส่วนใหญ่เป็นแรงงานเพศชายมากกว่าเพศหญิง คิดเป็น
ร้อยละ 51.3 อยูใ่นช่วงอาย ุ21-29 ปี คดิเป็นร้อยละ 44.0

รองลงมาคือ อายุ 30-39 ปี ร้อยละ 35.5 ส่วนใหญ ่
มกีารศกึษาในระดบัปรญิญาตร ีร้อยละ 32.0 รองลงมา
คือ มัธยมศึกษาตอนปลายหรือเทียบเท่า ร้อยละ 27.5
ส่วนใหญ่มีสถานภาพโสด ร้อยละ 47.5 รองลงมาคือ
สมรส ร้อยละ 41.0 มีจ�ำนวนสมาชิกในครอบครัวอยู่ที่
4-6 คน ร้อยละ 58.0 รองลงมาคือ จ�ำนวนสมาชิก
ในครอบครวั 1-3 คน ร้อยละ 30.5 ส่วนใหญ่มปีระสบการณ์
ในการท�ำงานต�่ำกว่า 5 ปี ร้อยละ 52.5 รองลงมาคือ
6-10 ปี ร้อยละ 31.5
	 ส�ำหรับแรงงานที่ท�ำงานในบริษัทต่างประเทศ
ผลการศึกษาพบว่า ส่วนใหญ่จะเป็นแรงงานเพศหญิง
มากกว่าเพศชาย คิดเป็นร้อยละ 53.5 อยู่ในช่วงอายุ
21-29 ปี คดิเป็นร้อยละ 56.0 รองลงมาคอื อาย ุ30-39 ปี
ร้อยละ 32.5 ส่วนใหญ่มีระดับการศึกษามัธยมศึกษา
ตอนปลายหรือเทียบเท่า ร้อยละ 45.0 รองลงมาคือ
ระดับปริญญาตรี ร้อยละ 27.0 แรงงานส่วนใหญ่มี
สถานภาพโสด ร้อยละ 65.5 รองลงมาคอื สถานภาพสมรส
ร้อยละ 28.5 โดยมจี�ำนวนสมาชกิในครอบครวั 4-6 คน
ร้อยละ 56.0 รองลงมาคือ จ�ำนวนสมาชิก 1-3 คน
ร้อยละ 22.5 ส่วนใหญ่มปีระสบการณ์ในการท�ำงานต�ำ่กว่า
5 ปี ร้อยละ 67.0 รองลงมาคือ 6-10 ปี ร้อยละ 20.0
	 ผลการวเิคราะห์ผลตอบแทนของแรงงานของบรษัิท
ไทยและบริษัทต่างประเทศ

ตารางที่ 1 เปรียบเทียบผลตอบแทนของแรงงานของบริษัทไทยกับบริษัทต่างประเทศ

ผลตอบแทน กลุ่มตัวอย่าง จ�ำนวน Mean S.D. t Sig.

เงินเดือน

(บาท/เดือน)

บริษัทไทย

บริษัทต่างประเทศ

200

200

11,955.84

12,139.42

4,691.58

3,579.90

0.440 0.660

จ�ำนวนวันลาหยุด

(วัน/ปี)

บริษัทไทย

บริษัทต่างประเทศ

200

200

16.63

18.35

9.29

9.55

1.819 0.070

วันหยุด

(วัน/ปี)

บริษัทไทย

บริษัทต่างประเทศ

200

200

23.74

29.56

14.44

18.03

3.563 0.000*

หมายเหตุ: *มีระดับนัยส�ำคัญทางสถิติ .05

44

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

	 จากตารางที ่1 เมือ่พจิารณาผลตอบแทนของแรงงาน

ของบรษิทัไทยกบับรษัิทต่างประเทศ ซึง่ได้แก่ เงนิเดอืน

จ�ำนวนวันลาหยุด และวันหยุด พบว่า แรงงานมีระดับ

นัยส�ำคัญทางสถิติที่ระดับ 0.00 ของผลตอบแทนของ

แรงงานที่ท�ำงานในบริษัทไทยและบริษัทต่างประเทศ

ได้แก่ วันหยุด จึงยอมรับสมมติฐาน หมายความว่า

วันหยุดของแรงงานที่ท�ำงานในบริษัทไทยและบริษัท

ต่างประเทศแตกต่างกัน ซึ่งจะเห็นว่าแรงงานที่ท�ำงาน

ในบริษัทต่างประเทศมีวันหยุดมากกว่าบริษัทไทย โดย

ค่าเฉล่ียของวนัหยดุบรษัิทต่างประเทศคอื 29.56 วนั/ปี

ส่วนของบริษัทไทยคือ 23.74 วัน/ปี

	 ส�ำหรับผลตอบแทนด้านอ่ืนๆ คือ เงินเดือนและ

จ�ำนวนวันลาหยุด จะเห็นว่าค่าสถิติที่ได้มากกว่าระดับ

นยัส�ำคญัทางสถติ ิ.05 จงึปฏเิสธสมมตฐิาน หมายความว่า

เงินเดือนและจ�ำนวนวันลาหยุดของแรงงานที่ท�ำงาน

ในบริษัทไทยและบริษัทต่างประเทศไม่แตกต่างกัน

	 ผลการวิเคราะห์ระดับปัญหาและอุปสรรคของผล

ตอบแทนของแรงงานของบรษิทัไทยกบับรษิทัต่างประเทศ

	 จากตารางที่ 2 ระดับปัญหาและอุปสรรคของผล

ตอบแทนของแรงงานของบรษิทัไทยกบับรษิทัต่างประเทศ

โดยแสดงความถี่ คะแนนเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน

การแปลความหมายตามเกณฑ์ Likert และระดบันยัส�ำคญั

ทางสถิติ .05 ซึ่งมีผลการศึกษาดังนี้

	 ด้านเงนิเดอืน ผลการศึกษาพบว่า ระดับปัญหาและ

อุปสรรคของผลตอบแทนของแรงงานในบริษัทไทยและ

บรษิทัต่างประเทศทัง้โดยรวมและประเดน็ย่อยแตกต่างกนั

อย่างมีนัยส�ำคัญทางสถิติ .05 ซึ่งโดยรวมด้านเงินเดือน

มรีะดบัปัญหาและอปุสรรคของผลตอบแทนของแรงงาน

ทีท่�ำงานในบรษิทัไทยอยูใ่นระดบัน้อย มค่ีาเฉลีย่เท่ากบั

1.99 และบริษัทต่างประเทศอยู่ในระดับน้อยที่สุด ม ี

ค่าเฉลี่ยเท่ากับ 1.43

	 ด้านสวสัดกิาร ผลการศึกษาพบว่า ระดับปัญหาและ

อุปสรรคของผลตอบแทนของแรงงานในบริษัทไทยและ

บรษัิทต่างประเทศท้ังโดยรวมและประเดน็ย่อยแตกต่างกัน

อย่างมีนัยส�ำคัญทางสถิติ .05 ยกเว้นประเด็นย่อยเรื่อง

อุปกรณ์รักษาความปลอดภัยมีไม่เพียงพอ และไม่มีช่อง

ระบายอากาศ ซ่ึงโดยรวมด้านสวัสดิการมีระดับปัญหา

และอุปสรรคของผลตอบแทนของแรงงานท่ีท�ำงานใน

บริษัทไทยและบริษัทต่างประเทศอยู่ในระดับน้อย ม ี

ค่าเฉลีย่ของบรษัิทไทยเท่ากับ 2.33 และบรษัิทต่างประเทศ

เท่ากับ 1.88

	 ด้านสิทธิในการลาหยุด ผลการศึกษาพบว่า ระดับ

ปัญหาและอปุสรรคของผลตอบแทนของแรงงานในบรษิทั

ไทยและบรษิทัต่างประเทศทัง้โดยรวมและประเดน็ย่อย

แตกต่างกัน อย่างมีนัยส�ำคัญทางสถิติ .05 ซึ่งโดยรวม

ด้านสิทธิในการลาหยุดมีระดับปัญหาและอุปสรรคของ

ผลตอบแทนของแรงงานท่ีท�ำงานในบรษิทัไทยและบรษัิท

ต่างประเทศอยูใ่นระดบัน้อยทีส่ดุ มค่ีาเฉลีย่ของบรษิทัไทย

เท่ากับ 1.63 และบริษัทต่างประเทศเท่ากับ 1.45

	 ด้านวันหยุด ผลการศึกษาพบว่า ระดับปัญหาและ

อุปสรรคของผลตอบแทนของแรงงานในบริษัทไทยและ

บรษัิทต่างประเทศท้ังโดยรวมและประเดน็ย่อยแตกต่างกัน

อย่างมีนัยส�ำคัญทางสถิติ .05 ซึ่งโดยรวมด้านวันหยุดมี

ระดับปัญหาและอุปสรรคของผลตอบแทนของแรงงาน

ท่ีท�ำงานในบรษิทัไทยและบรษิทัต่างประเทศอยูใ่นระดบั

น้อยท่ีสุด มีค่าเฉลี่ยของบริษัทไทยเท่ากับ 1.70 และ

บริษัทต่างประเทศเท่ากับ 1.45

	 ส�ำหรบัภาพรวมทกุด้าน ผลการศกึษาพบว่า ระดบั

ปัญหาและอปุสรรคของผลตอบแทนของแรงงานในบรษิทั

ไทยและบรษิทัต่างประเทศแตกต่างกนั อย่างมนียัส�ำคญั

ทางสถิต ิ.05 ซ่ึงระดบัปัญหาและอปุสรรคของผลตอบแทน

ของแรงงานท่ีท�ำงานในบริษัทไทยอยู่ในระดับน้อย ม ี

ค่าเฉลีย่เท่ากบั 1.91 และบรษิทัต่างประเทศอยูใ่นระดบั

น้อยที่สุด มีค่าเฉลี่ยเท่ากับ 1.55

45

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ตารางที่ 2 ระดับปัญหาและอุปสรรคของผลตอบแทนของแรงงานของบริษัทไทยกับบริษัทต่างประเทศ

รายการ บริษัท
ระดับปัญหาและอุปสรรค

(S.D.)
ความ
หมาย

p-Value
1 2 3 4 5

1.	ด้านเงินเดือน

1.1	นายจ้างจ่ายค่าจ้างไม่ตรงเวลา

1.2	ต้องท�ำงานมากกว่า 8 ชั่วโมง โดยที่ไม่ได้รับ
ค่าจ้างล่วงเวลา

1.3	ต้องท�ำงานในวันหยุดโดยไม่ได้รับค่าจ้างเพิ่ม

1.4	นายจ้างไม่จ่ายเงินค่าท�ำโอที

1.5	พนักงานไม่ได้รับเงินโบนัสจากการท�ำงาน

1.6	พนักงานไม่ได้รับเงินชดเชยหลังเลิกจ้างงาน

1.7	พนักงานไม่ได้รับเงินชดเชยเมื่อเกิดอุบัติเหตุ

ไทย
ตปท.
ไทย
ตปท.
ไทย
ตปท.
ไทย
ตปท.
ไทย
ตปท.
ไทย
ตปท.
ไทย
ตปท.
ไทย
ตปท.

102
139
113
139
109
159
125
158
96
140
93
147
95
137

47
40
34
40
46
24
33
22
38
35
45
30
41
30

25
12
23
12
23
12
22
15
28
17
36
19
34
27

7
6
20
6
13
3
14
4
19
7
15
3
16
4

19
3
10
3
9
2
6
1
19
1
11
1
14
2

1.99 (0.92)
1.43 (0.61)
1.97 (1.28)
1.49 (0.91)
1.95 (1.34)
1.41 (0.82)
1.84 (1.14)
1.33 (0.76)
1.77 (1.14)
1.34 (0.75)
2.19 (1.37)
1.47 (0.83)
2.08 (1.22)
1.41 (0.76)
2.11 (1.29)
1.53 (0.91)

less
least
less
least
less
least
less
least
least
least
less
least
less
least
less
least

.000*

.000*

.000*

.000*

.000*

.000*

.000*

.000*

2.	ด้านสวัสดิการ

2.1	อุปกรณ์รักษาความปลอดภัยมีไม่เพียงพอ

2.2	น�ำ้ดืม่ไม่เพยีงพอต่อความต้องการของแรงงาน

2.3	มีแสงสว่างภายในโรงงานน้อยเกินไป

2.4	ไม่มีช่องระบายอากาศ

2.5	พนักงานไม่มีการท�ำประกันชีวิตจากนายจ้าง

2.6	ไม่มีประกันสังคม

2.7	ไม่มีเงินกองทุนส�ำรองเลี้ยงชีพ

2.8	รถรับส่งพนักงานมีไม่เพียงพอ

2.9	ไม่ได้รับเงินช่วยเหลือค่ารักษาพยาบาล

ไทย
ตปท.
ไทย
ตปท.
ไทย
ตปท.
ไทย
ตปท.
ไทย
ตปท.
ไทย
ตปท.
ไทย
ตปท.
ไทย
ตปท.
ไทย
ตปท.
ไทย
ตปท.

80
102
63
99
80
105
82
105
82
118
78
146
58
106
67
109
76
130

53
55
61
39
59
44
58
47
44
34
54
23
47
32
38
34
47
24

49
32
50
28
42
38
46
32
34
30
32
22
36
23
34
21
40
23

11
8
15
25
12
11
9
8
30
11
19
6
33
20
33
20
20
13

7
3
11
9
7
2
5
8
10
7
17
3
26
19
28
16
17
10

2.33 (0.83)
1.88 (0.77)
2.08 (1.13)
1.89 (1.04)
2.31 (1.15)
2.03 (1.24)
2.06 (1.14)
1.81 (1.00)
2.05 (1.05)
1.84 (1.09)
2.30 (1.30)
1.82 (1.17)
2.33 (1.31)
1.49 (0.91)
2.86 (1.47)
2.21 (1.47)
2.69 (1.49)
2.14 (1.43)
2.31 (1.30)
1.75 (1.19)

less
less
less
less
less
less
less
less
less
less
less
less
less
least
mid
less
mid
less
less
least

.000*

.081

.022*

.018*

051

.000*

.000*

.000*

.000*

.000*

46

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ตารางที่ 2 ระดับปัญหาและอุปสรรคของผลตอบแทนของแรงงานของบริษัทไทยกับบริษัทต่างประเทศ (ต่อ)

รายการ บริษัท
ระดับปัญหาและอุปสรรค

(S.D.)
ความ

หมาย
p-Value

1 2 3 4 5

3.	ด้านสิทธิในการลาหยุด

3.1	ต้องท�ำงานโดยไม่มีสิทธิที่จะลาหยุด

3.2	การลามีขั้นตอนยุ่งยาก

ไทย

ตปท.

ไทย

ตปท.

ไทย

ตปท.

124

135

120

133

44

44

46

48

22

19

24

17

8

1

8

1

2

1

2

1

1.63 (1.00)

1.45 (0.73)

1.63 (1.00)

1.45 (0.73)

1.64 (0.99)

1.44 (0.97)

least

least

least

least

least

least

.035*

.035*

.034*

4.	ด้านวันหยุด

4.1	ต้องท�ำงานทุกวันโดยไม่มีวันหยุดสุดสัปดาห์

4.2	ถูกบังคับให้ท�ำงานในวันหยุดทั้งที่ไม่อยากท�ำ

ไทย

ตปท.

ไทย

ตปท.

ไทย

ตปท.

117

139

124

143

41

35

43

37

25

22

22

15

10

3

7

3

7

1

4

2

1.70 (0.96)

1.45 (0.74)

1.76 (1.12)

1.47 (0.83)

1.64 (1.00)

1.43 (0.80)

least

least

least

least

least

least

.004*

.003*

.021*

รวม ไทย

ตปท.

1.91 (0.77)

1.55 (0.56)

less

least

.000*

หมายเหตุ:	 1.	 *มีระดับนัยส�ำคัญทางสถิติ .05

	 2.	 ก�ำหนดให้ 1 = ปัญหาและอุปสรรคน้อยที่สุด 2 = ปัญหาและอุปสรรคน้อย 3 = ปัญหาและอุปสรรคปานกลาง

4 = ปัญหาและอปุสรรคมาก และ 5 = ปัญหาและอปุสรรคมากทีส่ดุ โดยค่าเฉลีย่ตามเกณฑ์ของ Likert Scale ดงันี ้1.00-1.80 หมายถงึ

ปัญหาและอุปสรรคน้อยที่สุด (least) 1.81-2.60 หมายถึง ปัญหาและอุปสรรคน้อย (less) 2.61-3.40 หมายถึง ปัญหาและอุปสรรค

ปานกลาง (mid) 3.41-4.20 หมายถงึ ปัญหาและอปุสรรคมาก (more) และ 4.21-5.00 หมายถงึ ปัญหาและอปุสรรคมากทีส่ดุ (most)

สรุปและอภปิรายผล
	 จากการศึกษาผลตอบแทนของแรงงาน และระดับ

ปัญหาและอปุสรรคของผลตอบแทนของแรงงานในบริษทั

ไทยและบรษิทัต่างประเทศพบว่า มเีพยีงเฉพาะวนัหยดุ

ที่ค่าเฉล่ียของบริษัทต่างประเทศมากกว่าบริษัทไทย

ซ่ึงแตกต่างกันอย่างมีนัยส�ำคัญทางสถิติ สอดคล้องกับ

สมมติฐานที่ได้ตั้งไว้ ขณะที่เงินเดือนและจ�ำนวนวัน

ลาหยดุน้ันทัง้บรษิทัไทยและบรษิทัต่างประเทศมลีกัษณะ

ไม่แตกต่างกันอย่างมีนัยส�ำคัญทางสถิติ ที่เป็นเช่นนี้

เนือ่งจากด้านวนัหยดุน้ันกระทรวงแรงงานได้มข้ีอก�ำหนด

ขัน้ต�ำ่ของวนัหยดุประจ�ำปีของประเทศไทยตามประกาศ

ของภาครัฐบาล ซ่ึงบริษัทที่เปิดด�ำเนินการในประเทศ

ต้องปฏบิตัติาม อย่างไรกต็ามส�ำหรบับรษิทัต่างประเทศนัน้

อาจมกีารเพิม่วนัหยดุตามสญัชาตขิองผูป้ระกอบการด้วย

ซ่ึงส่วนใหญ่ในอ�ำเภอสะเดา จังหวดัสงขลา จะเป็นสญัชาติ

มาเลเซียและสัญชาติจีน ดังนั้น จึงมีวันหยุดประจ�ำชาติ

ตนเองเพิ่มให้กับผู้ที่ท�ำงานในบริษัทตนด้วย

	 ในส่วนของระดบัปัญหาและอปุสรรคของผลตอบแทน

ของแรงงานในบริษัทต่างประเทศมีระดับปัญหาและ

อุปสรรคที่น้อยกว่าบริษัทไทย ซึ่งแตกต่างกันอย่างมี

นัยส�ำคัญทางสถิติ สอดคล้องกับสมมติฐานที่ได้ตั้งไว้

เนื่องจากในการลงทุนระหว่างประเทศนั้น ผู้ที่จะเข้ามา

ลงทุนได้ต้องปฏบัิตติามกฎหมาย ข้อก�ำหนด และมาตรการ

อย่างเข้มงวดกว่านกัลงทนุในประเทศ ดงันัน้ปัญหาและ

อุปสรรคต่างๆ จึงมีน้อยกว่า ซึ่งสอดคล้องกับงานวิจัย

ของ Sitthifong (2007) ทีว่่าบรษิทัต่างสญัชาตกินั และ

47

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

บริษัทที่มีรูปแบบการบริหารต่างกัน จะมีระบบการจัด

สวัสดิการแก่พนักงานแตกต่างกันอย่างมีนัยส�ำคัญทาง

สถิติ

ข้อเสนอแนะ
	 ผลจากการศึกษาการเปรียบเทียบลักษณะผล

ตอบแทนของแรงงานของบรษิทัไทยกบับรษิทัต่างประเทศ

ในพืน้ทีอ่�ำเภอสะเดา จงัหวดัสงขลา มข้ีอเสนอแนะดงันี้

	 1.	ผู ้บริหารของบริษัทไทยในพื้นที่ควรพิจารณา

ประเดน็เรือ่งผลตอบแทนทัง้ในส่วนของเงินเดือน จ�ำนวน

วันลาหยุด และโดยเฉพาะวันหยุดให้มีความสอดคล้อง

และใกล้เคยีงกับบรษัิทต่างประเทศในพืน้ที ่นอกจากนัน้

ควรพิจารณาเรื่องปัญหาและอุปสรรคของผลตอบแทน

ให้มีระดับปัญหาท่ีลดลงใกล้เคียงกับบริษัทต่างประเทศ

ซึ่งมีระดับปัญหาที่น้อยกว่า เพื่อลดปัญหาการย้ายงาน

ของแรงงาน

	 2.	หน่วยงานภาครัฐที่เกี่ยวข้องควรที่จะมีนโยบาย

ให้ผู้ประกอบการปฏิบัติตามกฎหมายอย่างเคร่งครัด

และควรมีการจัดอบรมหรือให้ความรู้แก่ผู้ประกอบการ

เกีย่วกบัสทิธปิระโยชน์ของแรงงานและให้ความรูแ้ก่แรงงาน

ในเรื่องของสิทธิประโยชน์ที่จะได้รับจากสถานประกอบ

การเพือ่ให้แรงงานมคีวามรูแ้ละความเข้าใจท่ีสามารถจะ

ปกป้องสิทธิที่เป็นของตนได้

References

Chasombat, P. et al. (2003). Establishing metrics and models in the demand for labor in

manufacturing sector. Bangkok: Applied Economics. Faculty of Economics, Kasetsart

University. [in Thai]

Chowarit, S. (1984). Social welfare: Evolution of Social Welfare. Khon Kaen: Khon Kaen University.

[in Thai]

Chutiwong, N. (2005). Principle of Economics 1: Microeconomics. Bangkok: Chulalongkorn University

Publishing Company. [in Thai]

Department of Business Development. (2014). Data of Business. Retrieved November 25, 2014,

from http://www.dbd.go.th [in Thai]

Hiruntho, U. (1998). Principle of Human Resource Management. Bangkok: Odean Store. [in Thai]

Jaiboon, A. (2000). Working status of Thai Workers and Migrant Workers of Textile Factories, Province.

Graduate School, Chiang Mai University. [in Thai]

Kasemsin, S. (1983). New plan in Human resource management. Bangkok: Thaiwatthana Panich.

[in Thai]

Office of the Civil Service Commission. (2016). Definition of Compensation. Retrieved June 6, 2016,

from http:// www.ocsc.go.th [in Thai]

Phitsuwan, K. (2010). A Study on employ’s satisfaction toward welfare service of Lanna agriculture

Co, Ltd. Master of Economics, Srinakharinwirot University. [in Thai]

Pitayanon, S. (1996). Labour Economics. Bangkok: Chulalongkorn University Press. [in Thai]

48

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2560

Promsiri, P. (1999). Employment condition and working condition of the female workers in

entertainment establishments in Mueang Chiang Mai District. Graduate School, Chiang Mai

University. [in Thai]

Rohathat, N. (1995). Wages and benefits of employees in the parts company’s electronic in

Northern Industry. Graduate School, Chiang Mai University. [in Thai]

Ruechai, B. (2000). Human Resource Management. Bangkok: Praepittaya. [in Thai]

Sitthifong, C. (2007). Comparison of administrative styles and welfare system among American,

Japanese and Thai companies in the Northern region industrial estate. Master of Science,

Chiang Mai University. [in Thai]

Name and Surname: Orawan Soh-oh

Highest Education: Bachelor degree in Economics, Thaksin University

University or Agency: Thaksin University

Field of Expertise: Labour economics

Address: Faculty of Economics and Business Administration,

Thaksin University, Mueang, Songkhla

Name and Surname: Bussagone Tavonprasith

Highest Education: Master degree in Economics, Chiang Mai University

University or Agency: Thaksin University

Field of Expertise: Labour economics, money and banking,

and development economics

Address: Faculty of Economics and Business Administration,

Thaksin University, Mueang, Songkhla

Panyapiwat Journal Vol.9 No.1 January - April 2017 49

ปัจจัยที่ส่งผลต่อความส�ำเร็จในการจัดท�ำบัญชีกองทุนหมู่บ้าน

ในเขตอ�ำเภอเมือง จังหวัดล�ำปาง

FACTORS AFFECTING THE SUCCESS OF CONDUCT VILLAGE FUND ACCOUNTING IN

MUEANG LAMPANG DISTRICT, LAMPANG PROVINCE

ปัญจพร ศรีชนาพันธ์1 พันธิตรา พรศิวมงคลศิริ2 และนุชรินทร์ ครูขยัน3

Punchaporn Srichanapun1 Puntitra Phonsiwamongkhonsiri2 and Nutcharin Kurkyan3

1,2,3คณะบริหารธุรกิจและศิลปศาสตร์ มหาวิทยาลัยเทคโนโลยีราชมงคลล้านนา ล�ำปาง
1,2,3Faculty of Business Administration and Liberal Arts,

Rajamangala University of Technology Lanna, Lampang

บทคัดย่อ
	 การศึกษาครั้งนี้มีวัตถุประสงค์เพื่อศึกษาระดับความคิดเห็นของผู้ท�ำบัญชีกองทุนหมู่บ้านที่มีต่อความส�ำเร็จ

ในการจดัท�ำบญัชกีองทนุหมูบ้่านในเขตอ�ำเภอเมอืง จงัหวดัล�ำปาง และศกึษาปัจจยัท่ีส่งผลต่อความส�ำเรจ็ในการจดัท�ำ

บัญชีกองทุนหมู่บ้านในเขตอ�ำเภอเมือง จังหวัดล�ำปาง โดยใช้แบบสอบถามเป็นเครื่องมือในการเก็บรวบรวมข้อมูล

จากกองทุนหมู่บ้าน และวิเคราะห์ข้อมูลโดยใช้ค่าเฉลี่ย ค่าความถ่ี และสถิติ t-test, F-test จากการศึกษาพบว่า

ผู้ตอบแบบสอบถามส่วนใหญ่เป็นเพศหญิง อายุ 51-60 ปี ระดับการศึกษามัธยมตอนปลาย/ปวช. อาชีพค้าขาย

มีประสบการณ์ในการจัดท�ำบัญชี 7 ปีขึ้นไป และเคยได้รับการอบรมการจัดท�ำบัญชีกองทุนหมู่บ้าน นอกจากนี้ผู้ท�ำ

บัญชีกองทุนหมู่บ้านมีความคิดเห็นว่าจรรยาบรรณในการท�ำบัญชีส่งผลให้เกิดความส�ำเร็จในระดับมากที่สุด ส�ำหรับ

ปัจจัยที่มีผลต่อความส�ำเร็จในการจัดท�ำบัญชีกองทุนหมู่บ้านในเขตอ�ำเภอเมือง จังหวัดล�ำปาง จ�ำแนกตามเพศ อายุ

ระดับการศึกษา อาชีพ และการเข้าอบรมในการจัดท�ำบัญชีกองทุนหมู่บ้านไม่ส่งผลต่อความส�ำเร็จในการจัดท�ำบัญชี

กองทนุหมูบ้่าน ส�ำหรบัประสบการณ์ในการจดัท�ำบญัชกีองทนุหมูบ้่านทีต่่างกนัส่งผลต่อความส�ำเรจ็ในการจดัท�ำบญัชี

กองทุนหมู่บ้านที่แตกต่างกัน

ค�ำส�ำคัญ: กองทุนหมู่บ้าน บัญชีกองทุนหมู่บ้าน ความส�ำเร็จในการจัดท�ำบัญชี

Corresponding Author
E-mail: punjaporn@rmutl.ac.th

50

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

Abstract
	 This research aimed to study opinion level of village fund accountants affecting the

success of conducting village fund accounting in Mueang Lampang District, Lampang Province and

to study factors affecting the success of conducting village fund accounting in Mueang Lampang

District, Lampang Province. The data analysis was collected by questionnaires. The data were

analyzed using mean, frequency, t-test and F-test. The finding showed that most of the samples

were male, 51-60 years old, with senior high school, with merchant, experience in village fund

accountants for 7 years old and passes the training of village funds accounting. Furthermore,

the most opinion level of village fund accountants is ethic. For, factors affecting the success of

conducting village fund accounting in Mueang Lampang District, Lampang Province classified by

gender, sex, education level, occupation, and training of village fund accounting which are not

affect the success of conducting village fund accounting. While, different experience in village

fund accountants affecting the success of conducting village fund accounting is different.

Keywords: Village funds, village fund accounting, the success in conducting village fund accounting

บทน�ำ
	 กองทนุหมูบ้่านและชมุชนเมอืง เป็นการด�ำเนนิงาน

การบริหารจัดการสร้างความเข้มแข็งและยั่งยืน โดยมี

เป้าประสงค์ในการจัดตั้งคือ การน�ำเงินทุนไปใช้ในการ

พัฒนาอาชีพ สร้างงาน สร้างรายได้ ซึ่งรัฐบาลมองเห็น

ขีดความสามารถและทักษะการท�ำงานของชาวบ้าน

จึงก�ำหนดนโยบายกองทุนหมู่บ้านเป็นเคร่ืองมือแก้ไข

ปัญหาความยากจน กองทุนหมู่บ้านและชุมชนเมือง

ตามพระราชบัญญัติกองทุนหมู ่บ้านและชุมชนเมือง

แห่งชาต ิพ.ศ. 2547 เป็นกระบวนการทีส่่งเสรมิการพึง่พา

ตนเอง โดยการให้ชุมชนเป็นผู้ก�ำหนดอนาคตและการ

จัดการหมู่บ้าน (Panyachit, 2012) ในช่วงระยะเวลา

ที่ผ่านมา ส�ำนักงานตรวจเงินแผ่นดินได้ตรวจสอบผล

การด�ำเนนิงานพบประเด็นปัญหา คือ 1) กองทนุหมูบ้่าน

ประสบปัญหาหนีส้นิค้างช�ำระหรือเงินขาดบญัชอีนัน�ำมา

ซึง่กองทนุหมูบ้่านต้องหยดุการด�ำเนนิกจิกรรม 2) กองทนุ

หมู่บ้านมีจุดที่ควรพัฒนาเกี่ยวกับระบบการด�ำเนินงาน

รวมถึงการจัดท�ำหลักฐานทางด้านการเงินและบัญชี

และ 3) การจัดเก็บข้อมูลไม่ครบถ้วน ไม่ถูกต้อง และ

ไม่เป็นปัจจบุนั ปัญหาดงักล่าวอาจก่อให้เกดิความเสยีหาย

แก่กองทุนหมู ่บ้านไม่สามารถบริหารจัดการเพื่อให้

เกิดการพัฒนาต่อยอดกองทุนให้เข้มแข็งอย่างยั่งยืน

(Wichienplerd, 2015) สอดคล้องกับการศึกษาของ

Kunphommarl (2007) ท่ีพบว่า ปัญหาการบริหาร

จดัการและการด�ำเนนิงานกองทุนให้ประสบความส�ำเรจ็

คอืการขาดความรูค้วามเข้าใจเกีย่วกบัการจดัระบบข้อมลู

ระบบเอกสารการจัดท�ำบัญชี เพราะความรู ้ถือเป็น

ทรัพยากรส�ำคัญในการก�ำหนดกลยุทธ์ขององค์กร

องค์กรจึงจ�ำเป็นต้องเตรียมความพร้อมให้มีการเรียนรู้

อยู่ตลอดเวลา (Kittikunchotiwut, 2014) ซึ่งประเด็น

ดังกล่าวเป็นปัจจัยส�ำคัญต่อการบริหารจัดการกองทุน

หมู่บ้าน ตามการศึกษาของ Srisombul, Chantasena

& Saranrom (2010) กล่าวว่า การมคีวามรูค้วามเข้าใจ

มีความสัมพันธ์กับการบริหารกองทุนหมู ่บ้าน และ

โดยเฉพาะอย่างยิ่งปัจจัยส่วนบุคคลส่งผลต่อความรู้

ความเข้าใจ และการมีส่วนร่วมในการบริหารกองทุน

จึงน�ำมาสู ่ค�ำถามงานวิจัยว่าปัจจัยใดบ้างที่ส่งผลต่อ

ความส�ำเร็จในการจัดท�ำบัญชีกองทุนหมู่บ้านในเขต

51

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

อ�ำเภอเมือง จังหวัดล�ำปาง

	 ดังน้ัน เพ่ือให้การบริหารจัดการกองทุนหมู่บ้าน

ประสบความส�ำเร็จ กองทุนหมู่บ้านและชุมชนเมือง

แห่งชาต ิให้ข้อเสนอแนะว่ากองทนุหมูบ้่านควรจัดอบรม

ให้ความรู้กับคณะกรรมการหมู่บ้าน โดยเฉพาะอย่างยิ่ง

ด้านการจัดท�ำบัญชี การจัดท�ำรายงานทางการเงินให้

สอดคล้องกับหลกัการบญัชแีละนโยบายบญัชทีีก่ระทรวง

การคลังก�ำหนด พร้อมทั้งการจัดเก็บเอกสารหลักฐาน

ทางการเงินและผลการด�ำเนินงานให้คณะกรรมการ

กองทนุหมูบ้่านถอืปฏบิติัอย่างเคร่งครัด (Wichienplerd,

2015) นอกจากน้ีจากการศึกษาของ Srichanapun,

Khiewrujee & Siripun (2015) พบว่า ปัจจัยด้าน

ประสบการณ์ส่งผลต่อการจัดท�ำบัญชีกองทุนหมู่บ้าน

จากปัญหาและความส�ำคญัดงักล่าวผูว้จิยัจงึสนใจศกึษา

ปัจจัยที่ส่งผลต่อความส�ำเร็จในการจัดท�ำบัญชีกองทุน

หมู่บ้านในเขตอ�ำเภอเมือง จังหวัดล�ำปาง

วัตถุประสงค์การวจิัย
	 1.	เพื่อศึกษาระดับความคิดเห็นของผู ้ท�ำบัญชี

กองทุนหมู่บ้านที่มีต่อความส�ำเร็จในการจัดท�ำบัญชี

กองทุนหมู่บ้านในเขตอ�ำเภอเมือง จังหวัดล�ำปาง

	 2.	เพื่อศึกษาปัจจัยที่ส่งผลต่อความส�ำเร็จในการ

จัดท�ำบัญชีกองทุนหมู่บ้านในเขตอ�ำเภอเมือง จังหวัด

ล�ำปาง

สมมตฐิานงานวจิัย
	 ปัจจยัส่วนบคุคลทีแ่ตกต่างกนัส่งผลต่อความส�ำเรจ็

ในการจัดท�ำบัญชีกองทุนหมู่บ้านในเขตอ�ำเภอเมือง

จังหวัดล�ำปาง แตกต่างกัน

ทบทวนวรรณกรรม
แนวคิดและทฤษฎีที่ใช้ในการศึกษา

	 แนวคดิเกีย่วกบัฐานทรพัยากรขององค์กร (Resource-

Based View of the Firm) หรอื RBV เป็นกรอบแนวคดิ

ทีใ่ช้ในการอธบิายเกีย่วกบักระบวนการทีบ่รษัิทจะสร้าง

ความได้เปรยีบทางการแข่งขนัอย่างยัง่ยนื ซึง่ทฤษฎฐีาน

ทรัพยากรจะแบ่งเป็น 2 องค์ประกอบคือ ทรัพยากร

และความสามารถ โดยทรัพยากรหมายถึง สิ่งที่มีตัวตน

และไม่มีตัวตน อย่างเช่น เงิน เทคโนโลยี ความรู้ และ

ทรัพยากรมนุษย์ ขณะที่ความสามารถหมายถึง ความ

สามารถในการบริหารจัดการองค์กรอย่างต่อเนื่องเพื่อ

ก่อให้เกิดประสิทธิภาพ (Ussahawanitchakit, 2005)

องค์กรใดที่มีทรัพยากรที่มีคุณค่าส่งผลให้เพิ่มมูลค่าเป็น

เงินได้ และอาจใช้สิ่งอื่นใดมาทดแทนกันได้ (Barney,

1991) ดังนั้นแนวคิดเกี่ยวกับฐานทรัพยากรขององค์กร

จงึเป็นกรอบแนวคดิว่าทรพัยากรทีอ่งค์กรครอบครองอยู่

เป็นพืน้ฐานในการก�ำหนดผลการด�ำเนนิงานขององค์กร

โดยอาศัยความสามารถ กระบวนการขององค์กร

คุณลักษณะของธุรกิจ ข้อมูล และความรู้ท่ีถูกควบคุม

โดยองค์กร

	 ความสามารถขององค์กรคือ ความรู้ความสามารถ

รวมท้ังการท�ำงานเป็นทีมของคนในองค์กรท่ีเป็นส่วน

ส�ำคญัในการด�ำเนนิงานเพือ่ให้บรรลเุป้าหมายขององค์กร

ส่งผลให้ต้องมีการบริหารจัดการคนอย่างเหมาะสมเพื่อ

ท่ีจะให้เกิดประสิทธิภาพสูงสุดในการท�ำงานเพื่อน�ำมา

ซ่ึงก�ำไร และขีดความสามารถในการแข่งขนั เป็นไปตามท่ี

Chuang (2004) กล่าวว่า การจัดการความรู้ถือเป็นทั้ง

ทรัพยากรและความสามารถในการด�ำเนินงานทางการ

บริหาร โดยเฉพาะอย่างยิ่งความรู้ด้านวิชาการจัดเป็น

ทรัพยากรทางด้านธุรกิจที่สร้างความสามารถทางการ

แข่งขันระยะยาว นอกจากนีก้ารท�ำงานเป็นทีมคอืสิง่ส�ำคญั

ท่ีส่งผลให้เกิดความส�ำเร็จในองค์กรเช่นกัน เพราะการ

ท�ำงานเป็นทมีถือเป็นความสามารถขององค์กรในการใช้

ทรัพยากรประสานองค์กรบนพื้นฐานของการพัฒนา

แลกเปลีย่นข้อมลูข่าวสารและความรูผ่้านความสามารถ

ของพนักงาน

	 ดังนั้นแนวคิดฐานทรัพยากรขององค์กรน�ำมาใช้ใน

การอธบิายกรอบแนวคดิในงานวจิยั เนือ่งจากทรพัยากร

มนุษย์ต้องมีความสามารถในการบริหารองค์กรอย่าง

ต่อเนื่องเป็นไปตามตัวแปรท่ีต้องการศึกษาคือ ปัจจัย

52

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ส่วนบุคคลเป็นทรัพยากรที่ต้องมีความรู้ความสามารถ

สามารถท�ำงานเป็นทีมเพื่อให้เกิดคุณค่าให้กับองค์กร

หายาก และลอกเลียนแบบไม่สมบูรณ์ ซึ่งวัดได้จากผล

การด�ำเนินงานทีท่�ำให้องค์กรเกดิความส�ำเรจ็อย่างยัง่ยนื

	 นอกจากน้ีจรรยาบรรณในการท�ำงานถอืเป็นสภาพ

แวดล้อมในการท�ำงานที่ก่อให้เกิดความส�ำเร็จในการ

ปฏบิตังิานเป็นไปตามที ่Meemak & Boonsawad (2015)

พบว่า การปฏบิตังิานตามกฎ ระเบยีบ ข้อบงัคบั คณุธรรม

และจริยธรรม ถือเป็นการปฏิบัติงานด้านความซื่อสัตย์

และจรรยาบรรณ ซึง่ถ้ามกีารปฏบิตังิานด้านความซือ่สตัย์

และจรรยาบรรณทีด่จีะส่งผลให้เกดิคุณภาพในการจัดท�ำ

รายงานทางการเงนิ รวมทัง้การประพฤตหิรอืปฏบิตัใินการ

ท�ำงานเป็นไปด้วยความซื่อสัตย์ ยุติธรรม และการน�ำ

ความรู้ ทกัษะ และประสบการณ์มาใช้ในการปฏบิตังิาน

อย่างเตม็ทีเ่ป็นส่วนท่ีก่อให้เกดิความส�ำเรจ็ในการท�ำงาน

(Suriyasupapong, Nilniyom & Prachsriphum,

2016) ดงันัน้ ในงานวจัิยน้ีจึงน�ำตัวแปรด้านจรรยาบรรณ

เป็นตัววัดความส�ำเร็จในการท�ำงาน

	 จากแนวคิดข้างต้นน�ำมาใช้ในการอธิบายตัวแปร

อิสระคือ ปัจจัยส่วนบุคคล หมายถึง เพศ อายุ ระดับ

การศกึษา อาชพี ประสบการณ์การท�ำงาน และการเข้า

อบรมการจัดท�ำบัญชี โดยบุคคลถือเป็นทรัพยากรหนึ่ง

ในองค์กร ถ้าบคุคลมคีวามสามารถในการบรหิารจดัการ

องค์กรอย่างต่อเน่ืองจะส่งผลให้เกดิประสทิธภิาพในการ

ด�ำเนินงาน รวมทัง้สามารถสร้างความได้เปรยีบทางการ

แข่งขันได้

แนวคิดการจัดท�ำบัญชีกองทุนหมู่บ้าน

	 การบัญชีกองทุนหมู่บ้านและชุมชนเมือง เป็นการ

ท�ำบัญชีและรายงาน เพื่อให้คณะกรรมการกองทุน

หมู่บ้านและชุมชนเมืองใช้เป็นแนวทางในการควบคุม

การรับจ่ายเงินกองทุนและจัดท�ำรายงานเพื่อแสดงผล

การด�ำเนินงานและฐานะกองทุนให้เป็นไปในรูปแบบ

เดียวกันทั้งหมด โดยสามารถปรับเปลี่ยนได้ตามความ

เหมาะสมเพ่ือวัตถปุระสงค์ในการควบคมุการรบัจ่ายเงนิ

กองทนุ ท�ำให้ได้ทราบผลการด�ำเนนิงานและฐานะกองทนุ

แต่ละแห่ง และใช้เป็นเครือ่งมอืในการพสิจูน์ความถูกต้อง

โปร่งใส และสามารถตรวจสอบได้

	 ซ่ึงจากการศึกษางานวิจัยในอดีตพบว่า ปัจจัยส่วน

บุคคลที่ส่งผลต่อความส�ำเร็จในการจัดท�ำบัญชีตามที่

Phuwapariyathon (2011) พบว่า เพศ อาย ุประสบการณ์

การท�ำบญัช ีและอาชพีทีแ่ตกต่างกนัส่งผลให้เกดิความรู้

ความเข้าใจที่แตกต่างกัน ในทางกลับกันจากการศึกษา

งานวจิยัในอดตีพบว่า ระดบัการศกึษาไม่ส่งผลต่อความรู้

ความเข้าใจในการจดัท�ำบัญชี (Machu & Prom, 2015)

เป็นไปทิศทางเดียวกันกับการศึกษาของ Srisombul,

Chantasena & Saranrom (2010) พบว่า ระดับ

การศึกษา เพศ และอายุท่ีแตกต่างกันไม่ส่งผลต่อการ

บริหารกองทุนหมู่บ้านที่แตกต่างกัน นอกจากนี้ผู้จัดท�ำ

บัญชีกองทุนหมู่บ้านที่มีอาชีพ รวมทั้งการเข้าฝึกอบรม

แตกต่างกันก็ไม่ส่งผลต่อความส�ำเร็จในการจัดท�ำบัญชี

แตกต่างกนั (Rojanapanich, 2015; Tippawan, 2014;

Boonsanga, 2013)

	

วธิกีารวจิัย
ประชากรและกลุ่มตัวอย่าง

	 ประชากรที่ใช้ในการศึกษาครั้งนี้คือ ผู ้ท�ำบัญชี

กองทุนหมู่บ้านจ�ำนวน 134 หมู่บ้านในเขตอ�ำเภอเมือง

จังหวัดล�ำปาง ขนาดตัวอย่างและวิธีคัดเลือกตัวอย่าง

ในการศกึษาครัง้นีผู้ว้จิยัได้ก�ำหนดขนาดตวัอย่าง โดยใช้

สตูรของ Yamane (1973) โดยผูว้จิยัก�ำหนดระดบัความ

เชือ่มัน่ร้อยละ 95 ค่าระดบัความคลาดเคลือ่นร้อยละ 5

ค�ำนวณประชากรได้จ�ำนวน 101 หมู่บ้าน ผู้วิจัยส่ง

แบบสอบถามไปยังผู ้ท�ำบัญชีกองทุนหมู่บ้านและได้

แบบสอบถามกลับมาทั้งสิ้น 66 หมู่บ้าน คิดเป็นร้อยละ

65.35

ตัวแปรที่ใช้ในการศึกษา

	 1.	ตวัแปรอสิระ (Independent Variables) ได้แก่

ลักษณะข้อมูลทั่วไปของผู้ท�ำบัญชี ได้แก่ เพศ อายุ

53

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ระดบัการศกึษา อาชพี และประสบการณ์ในการท�ำบญัชี

	 2.	ตัวแปรตาม (Dependent Variables) ได้แก่

ความส�ำเรจ็ในการจดัท�ำบญัชกีองทนุหมูบ้่าน โดยตวัแปร

การจดัท�ำบญัชกีองทนุหมูบ้่านวดัจากความรูค้วามสามารถ

ในการจดัท�ำบญัช ีการท�ำงานเป็นทมี และจรรยาบรรณ

ของผู้ท�ำบัญชี

เครื่องมอืที่ใช้ในการวจิัย		
	 เครือ่งมอืทีใ่ช้ในการรวบรวมข้อมลูคอื แบบสอบถาม

(Questionnaire) โดยเก็บรวบรวมข้อมูลจากการที ่

ผู ้วิจัยน�ำส่งแบบสอบถามทางไปรษณีย์ไปยังผู ้ตอบ

แบบสอบถาม ซึง่การส่งจดหมายประกอบด้วยจดหมาย

น�ำส่งพร้อมอธิบายวัตถุประสงค์ของการวิจัย พร้อมทั้ง

ภายในจดหมายจะมแีบบสอบถามและซองจดหมายเปล่า

เพ่ือให้ผู ้ตอบแบบสอบถามใช้ส่งแบบสอบถามกลับ

เป็นไปตามที ่Dillman et al. (1996) กล่าวว่า การเกบ็

ข้อมลูด้วยการส่งจดหมายเป็นวธิกีารทีด่ทีีส่ดุในการตอบ

แบบสอบถามและดกีว่าการเกบ็ข้อมลูผ่านทางโทรศพัท์

(Jinarat, 2015)

	 การทดสอบเครื่องมือ โดยอย่างแรกทดสอบความ

เท่ียงตรง (Validity) ของเครือ่งมอื โดยน�ำแบบสอบถาม

ท่ีสร้างข้ึนไปให้ผู้ทรงคุณวุฒิตรวจสอบความเท่ียงตรง

และความเหมาะสมของเนือ้หา จากนัน้น�ำแบบสอบถาม

มาปรับปรุงแก้ไข และทดสอบหาความเช่ือมั่น (Reli-

ability) โดยน�ำแบบสอบถามที่ได้รับการปรับปรุงแล้ว

ไปหาค่าความเชื่อมั่น โดยใช้วิธีสัมประสิทธิ์อัลฟ่า ได้ค่า

ความเชือ่มัน่อยูร่ะหว่าง 0.852-0.943 ซึง่เกนิ 0.7 จงึถอืว่า

อยูใ่นเกณฑ์ทีย่อมรบัได้ (Nunnally & Bernstein, 1994;

Thoncharoenkul, 2014) ดังตารางที่ 1

ตารางที่ 1 ค่าสัมประสิทธิ์ความเชื่อมั่นของแบบสอบถาม

ตัวแปร ค่าสัมประสิทธิ์ความเชื่อมั่น

ด้านความรู้ความสามารถ 0.919

ด้านการท�ำงานเป็นทีม 0.943

ด้านจรรยาบรรณ 0.852

ตารางที่ 2 ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐานปัจจัยที่ส่งผลต่อความส�ำเร็จในการจัดท�ำบัญชีกองทุนหมู่บ้าน

ตัวแปร ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน ระดับความคิดเห็น

ด้านความรู้ความสามารถ 3.90 0.698 มีความส�ำเร็จในการจัดท�ำบัญชีมาก

ด้านการท�ำงานเป็นทีม 3.99 0.681 มีความส�ำเร็จในการจัดท�ำบัญชีมาก

ด้านจรรยาบรรณ 4.43 0.591 มีความส�ำเร็จในการจัดท�ำบัญชีมากที่สุด

	 การวเิคราะห์ข้อมลูโดยใช้สถติเิชงิพรรณนา (Descrip-

tive Statistics) ได้แก่ การหาค่าความถี่ (Frequency)

ร้อยละ (Percentage) และค่าเฉลี่ย (Mean) และสถิติ

อ้างอิง (Inferential Statistics) ในการทดสอบความ

แตกต่างของค่าเฉลี่ย โดยผู้วิจัยใช้สถิติทดสอบ t-test

(Independent Sample t-test) ส�ำหรับตัวแปรอิสระ

ที่จ�ำแนกออกเป็น 2 กลุ่ม และใช้ค่าความแปรปรวน

ทางเดียว (One-way Analysis of Variance) หรือ

54

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ANOVA ส�ำหรับตัวแปรอิสระที่จ�ำแนกมากกว่า 2 กลุ่ม

และเมื่อพบนัยส�ำคัญทางสถิติผู ้ท�ำวิจัยจะท�ำการ

เปรียบเทียบเชิงซ้อน เพื่อทดสอบความแตกต่างของ

ค่าเฉลี่ยเป็นรายคู่โดยวิธี LSD

ผลการวจิัย
	 ผูต้อบแบบสอบถามส่วนใหญ่เป็นเพศหญงิ จ�ำนวน

43 คน คดิเป็นร้อยละ 66.2 อาย ุ51-60 ปี จ�ำนวน 21 คน

คิดเป็นร้อยละ 32.3 ระดับการศึกษามัธยมตอนปลาย/

ปวช. จ�ำนวน 25 คน คดิเป็นร้อยละ 38.5 อาชพีค้าขาย

จ�ำนวน 13 คน คดิเป็นร้อยละ 20 ประสบการณ์ในการ

จัดท�ำบัญชี 7 ปีขึ้นไป จ�ำนวน 30 คน คิดเป็นร้อยละ

46.2 และส่วนใหญ่เคยได้รับการอบรมการจัดท�ำบัญชี

จ�ำนวน 55 คน คิดเป็นร้อยละ 84.6

	 ระดบัความคดิเหน็ของผูท้�ำบญัชทีีม่ต่ีอปัจจยัทีส่่งผล

ต่อความส�ำเร็จในการจัดท�ำบัญชีกองทุนหมู่บ้าน พบว่า

ระดบัความคดิเหน็ด้านจรรยาบรรณส่งผลต่อความส�ำเร็จ

ในการจดัท�ำบญัชกีองทนุหมูบ้่านมากทีส่ดุ ด้านการท�ำงาน

เป็นทีม และความรู้ความสามารถเป็นปัจจัยที่ส่งผลต่อ

ความส�ำเร็จในการจดัท�ำบญัชกีองทนุหมูบ้่านในระดบัมาก

แสดงได้ดังตารางที่ 2

	 การศกึษาปัจจยัทีส่่งผลต่อความส�ำเรจ็ในการจดัท�ำ

บัญชีกองทุนหมู่บ้านในเขตอ�ำเภอเมือง จังหวัดล�ำปาง

ตามตารางที่ 3 พบว่า ผู้ท�ำบัญชีกองทุนหมู่บ้านที่มีเพศ

ที่แตกต่างกันมีความส�ำเร็จในการจัดท�ำบัญชีกองทุน

หมู่บ้านโดยรวม และรายด้านไม่แตกต่างกัน

	 ผู ้ท�ำบัญชีกองทุนหมู ่บ้านที่มีอายุที่แตกต่างกัน

มีความส�ำเร็จในการจัดท�ำบัญชีกองทุนหมู่บ้านโดยรวม

และรายด้านไม่แตกต่างกัน

	 ผู ้ท�ำบัญชีกองทุนหมู ่บ้านที่มีระดับการศึกษาที่

แตกต่างกนัมคีวามส�ำเรจ็ในการจดัท�ำบญัชกีองทนุหมูบ้่าน

โดยรวม และรายด้านไม่แตกต่างกัน

	 ผู้ท�ำบัญชีกองทุนหมู่บ้านที่มีอาชีพที่แตกต่างกัน

มีความส�ำเร็จในการจัดท�ำบัญชีกองทุนหมู่บ้านโดยรวม

และรายด้านไม่แตกต่างกัน

	 ผู้ท�ำบัญชีกองทุนหมู่บ้านท่ีมีประสบการณ์ในการ

จดัท�ำบัญชทีีแ่ตกต่างกนัมคีวามส�ำเรจ็ในการจดัท�ำบัญชี

กองทุนหมู่บ้านโดยรวม และรายด้านแตกต่างกัน เมื่อ

พิจารณาเป็นรายด้านตามตารางที่ 4 พบว่า ผู้ท�ำบัญชี

ทีม่ปีระสบการณ์ 1-2 ปี มคีวามส�ำเรจ็ในการจดัท�ำบญัชี

แตกต่างกับผู้ท�ำบัญชีที่มีประสบการณ์ 5-6 ปี และผู้ท�ำ

บัญชีที่มีประสบการณ์ 7 ปี อย่างมีนัยส�ำคัญทางสถิติ

ที่ระดับ 0.05 นอกนั้นแตกต่างกันอย่างไม่มีนัยส�ำคัญ

ตารางที่ 3 ผลการเปรียบเทียบความแตกต่างของปัจจัยท่ีส่งผลต่อความส�ำเร็จในการจัดท�ำบัญชีกองทุนหมู่บ้าน

กรณีศึกษากองทุนหมู่บ้านในเขตอ�ำเภอเมือง จังหวัดล�ำปาง

ตัวแปรอิสระ
ความส�ำเร็จในการจัดท�ำบัญชีกองทุนหมู่บ้าน

t-test F-test Sig ผลการเปรียบเทียบ

เพศ 0.605 0.547 ไม่แตกต่างกัน

อายุ 1.334 0.268 ไม่แตกต่างกัน

ระดับการศึกษา 0.769 0.576 ไม่แตกต่างกัน

อาชีพ 0.327 0.939 ไม่แตกต่างกัน

ประสบการณ์การท�ำงาน 3.283 0.027* แตกต่างกัน

การเข้าอบรมการจัดท�ำบัญชีกองทุนหมู่บ้าน 1.127 0.264 ไม่แตกต่างกัน

55

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ตารางที ่4 ผลการเปรยีบเทยีบรายคู่ความแตกต่างของประสบการณ์ผูท้�ำบญัชกีบัความส�ำเรจ็ในการจดัท�ำบญัชกีองทนุ

หมู่บ้านในเขตอ�ำเภอเมือง จังหวัดล�ำปาง

ประสบการณ์ของผู้ท�ำบัญชี 1-2 ปี 3-4 ปี 5-6 ปี 7 ปีขึ้นไป

1-2 ปี 0.233 0.654* 0.525*

3-4 ปี 0.421 0.292

5-6 ปี 0.129

สรุปและอภปิรายผล
	 การวจิยัเรือ่งปัจจยัทีส่่งผลต่อความส�ำเรจ็ในการจัดท�ำ

บัญชีกองทุนหมู่บ้านในเขตอ�ำเภอเมือง จังหวัดล�ำปาง

มีวัตถุประสงค์เพื่อศึกษาระดับความคิดเห็นของผู้ท�ำ

บญัชกีองทุนหมูบ้่านทีม่ต่ีอความส�ำเร็จในการจัดท�ำบญัชี

กองทุนหมู่บ้านในเขตอ�ำเภอเมือง จังหวัดล�ำปาง และ

เพือ่ศกึษาปัจจยัท่ีส่งผลต่อความส�ำเรจ็ในการจัดท�ำบญัชี

กองทุนหมู่บ้านในเขตอ�ำเภอเมือง จังหวัดล�ำปาง

	 ผู้ตอบแบบสอบถามส่วนใหญ่เป็นเพศหญิง อายุ

51-60 ปี ระดบัการศกึษามธัยมตอนปลาย/ปวช. อาชพี

ค้าขาย มปีระสบการณ์ในการจัดท�ำบญัช ี7 ปีขึน้ไป และ

ส่วนใหญ่เคยได้รับการอบรมการจัดท�ำบัญชี

	 ระดบัความคดิเหน็ของผูท้�ำบญัชทีีม่ต่ีอปัจจยัทีส่่งผล

ต่อความส�ำเร็จในการจัดท�ำบัญชีกองทุนหมู่บ้าน พบว่า

ระดบัความคดิเหน็ด้านจรรยาบรรณส่งผลต่อความส�ำเรจ็

ในการจดัท�ำบญัชกีองทนุหมูบ้่านมากทีส่ดุ ด้านการท�ำงาน

เป็นทีม และความรู้ความสามารถเป็นปัจจัยที่ส่งผลต่อ

ความส�ำเร็จในการจัดท�ำบัญชีกองทุนหมู่บ้านในระดับ

มากสอดคล้องกบัของ Suriyasupapong, Nilniyom &

Prachsriphum (2016) พบว่า การประพฤติหรอืปฏิบัติ

ในการท�ำงานเป็นไปด้วยความซื่อสัตย์ ยุติธรรม และ

การน�ำความรู้ ทักษะ และประสบการณ์มาใช้ในการ

ปฏิบัติงานอย่างเต็มที่เป็นส่วนที่ก่อให้เกิดความส�ำเร็จ

ในการท�ำงาน

	 ปัจจัยที่ส่งผลต่อความส�ำเร็จในการจัดท�ำบัญชี

กองทนุหมูบ้่านในเขตอ�ำเภอเมอืง จงัหวดัล�ำปาง พบว่า

ผูท้�ำบัญชีกองทุนหมูบ้่านท่ีมเีพศ อาย ุและระดบัการศกึษา

ที่แตกต่างกันมีความส�ำเร็จในการจัดท�ำบัญชีกองทุน

หมูบ้่านโดยรวม และรายด้านไม่แตกต่างกนั สอดคล้องกบั

การศกึษาของ Srisombul, Chantasena & Saranrom

(2010) กล่าวว่าปัจจยัด้านบคุคลเกีย่วกบัเพศ อาย ุและ

ระดบัการศกึษาไม่ส่งผลต่อการบรหิารงานกองทุนหมูบ้่าน

ท่ีท�ำให้เกิดความแตกต่างกันเป็นไปในแนวทางเดียวกัน

กับ Machu & Prom (2015) พบว่า ระดับการศึกษา

ไม่ส่งผลต่อความรู้ความเข้าใจในการจัดท�ำบัญชี

	 ปัจจัยท่ีส่งผลต่อความส�ำเรจ็ในการจัดท�ำบัญชีกองทุน

หมู่บ้านในเขตอ�ำเภอเมือง จังหวัดล�ำปาง พบว่า ผู้ท�ำ

บัญชีกองทุนหมูบ้่านท่ีมอีาชีพท่ีแตกต่างกนัมคีวามส�ำเรจ็

ในการจัดท�ำบัญชีกองทุนหมู่บ้านโดยรวม และรายด้าน

ไม่แตกต่างกัน สอดคล้องกับการศึกษาของ Tippawan

(2014) พบว่า อาชพีไม่ส่งผลต่อความส�ำเรจ็ในการบรหิาร

จัดการกองทุนหมู่บ้าน

	 ผู้ท�ำบัญชีกองทุนหมู่บ้านท่ีมีประสบการณ์ในการ

จดัท�ำบัญชทีีแ่ตกต่างกนัมคีวามส�ำเรจ็ในการจดัท�ำบัญชี

กองทุนหมู ่บ้านทั้งโดยรวมและรายด้านแตกต่างกัน

เมือ่พจิารณาเป็นรายด้านพบว่า ผูท้�ำบญัชทีีม่ปีระสบการณ์

1-2 ปี มีความส�ำเร็จในการจัดท�ำบัญชีแตกต่างกับ

ผู้ท�ำบัญชีท่ีมีประสบการณ์ 5-6 ปี และผู้ท�ำบัญชีท่ีมี

ประสบการณ์ 7 ปี สอดคล้องกับแนวคิดฐานทรัพยากร

ขององค์กร ว่าด้านการจัดการความรู้ถือเป็นทรัพยากร

และความสามารถในการด�ำเนนิงานน�ำไปสูค่วามสามารถ

ในการแข่งขนัระยะยาว (Chuang, 2004; Barney, 1991)

56

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

และยังสอดคล้องกับการศึกษาของ Tippawan (2014)
พบว่า สมาชกิทีม่คีวามรูเ้กีย่วกบักองทนุหมูบ้่านจะส่งผล
ให้เกิดความส�ำเร็จในการบริหารจัดการกองทุนหมู่บ้าน
ส�ำเร็จ
	 ปัจจัยที่ส่งผลต่อความส�ำเร็จในการจัดท�ำบัญชี
กองทนุหมูบ้่านในเขตอ�ำเภอเมอืง จงัหวดัล�ำปาง พบว่า
ผู้ท�ำบัญชีกองทุนหมู่บ้านที่เข้าฝึกอบรมที่แตกต่างกัน
มีความส�ำเร็จในการจัดท�ำบัญชีกองทุนหมู่บ้านโดยรวม
และรายด้านไม่แตกต่างกันสอดคล้องกับการศึกษาของ
Boonsanga (2013) การให้ความส�ำคัญกบัการฝึกอบรม
การใช้งานเป็นปัจจัยที่ส่งผลต่อความส�ำเร็จในการ
ด�ำเนินงาน

ข้อเสนอแนะงานวจิัย
	 จากผลการศึกษาพบว่า ประสบการณ์การท�ำงาน
ของผูท้�ำบญัชส่ีงผลให้เกดิความส�ำเรจ็ในการจดัท�ำบญัชี
กองทนุหมูบ้่านทีแ่ตกต่างกนั ผูว้จิยัจงึเสนอแนะส�ำนกังาน
กองทนุหมูบ้่านและชมุชนเมอืงควรมุง่เน้นให้ความส�ำคัญ
ในการฝึกอบรมผูท้ีม่ปีระสบการณ์การท�ำบญัชน้ีอยให้มี
ความรู้เพ่ิมขึน้เพ่ือน�ำความรูท้ีไ่ด้รบัมาประยกุต์ใช้ในการ

จัดท�ำบัญชีเพื่อให้เกิดประสิทธิภาพในการท�ำงาน
	 ส�ำนกังานกองทนุหมูบ้่านและชมุชนเมอืงควรส่งเสรมิ
และสนบัสนนุผูจ้ดัท�ำบญัชกีองทนุหมูบ้่านให้เกดิความรู้
ความสามารถในการจัดท�ำบัญชีกองทุนหมู่บ้านให้เป็น
มาตรฐานเดียวกัน และสามารถเปรียบเทียบผลการ
ด�ำเนนิงานของแต่ละหมู่บ้านภายใต้มาตรฐานเดยีวกนัได้
เพื่อสามารถท่ีจะยกระดับคุณภาพเป็นสถาบันการเงิน
ชุมชนอย่างยั่งยืน

กติตกิรรมประกาศ
	 งานวจิยันีส้�ำเรจ็ลลุ่วงไปด้วยดโีดยได้รบัทนุอดุหนนุ
การวจิยัจากงบประมาณโครงการยกระดบัปรญิญานพินธ์
เป็นงานวจัิยตพีมิพ์ งานสร้างสรรค์ และงานบรกิารวชิาการ
สู่ชุมชน ประจ�ำปี 2558 ของมหาวิทยาลัยเทคโนโลยี
ราชมงคลล้านนา
	 ขอขอบพระคุณผู้จัดท�ำบัญชีกองทุนหมู่บ้านในเขต
อ�ำเภอเมือง จังหวัดล�ำปาง ที่ได้ให้ความร่วมมือในการ
ให้ข้อมูลและตอบแบบสอบถามที่ท�ำให้งานวิจัยส�ำเร็จ
ลุล่วงไปด้วยดี

References
Barney, J. B. (1991). Firm resources and sustained competitive advantage. Journal of Management,

17(1), 99-120.
Boonsanga, S. (2013). Factors Affecting Success of Using the SAP FI Module in Accounting:

Employee’ perceptions of the companies listed on the Stock Exchange of Thailand (SET):
Communications and Telecommunications group. Master of Accountancy Program, Dhurakij
Pundit University. [in Thai]

Chuang, S. H. (2004). A resource-based perspective on knowledge management capability and
competitive advantage: an empirical investigation. Expert System with Application, 27,
459-465.

Dillman, D. A., Stangster, R. L., Tarnai, J. & Rcokwood, T. (1996). Understanding Differences in
people’s answers to telephone and Mail Surveys. San Francisco: Jossey-Bass.

Jinarat, V. (2015). The Leadership Influence to Organization Culture and Satisfaction of Academician
and Staff of Private University in Thailand. Journal of Political Science and Law Kalasin
University, 4(1), 1-26. [in Thai]

57

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

Juntho, A. (2010). Knowledge Creation Process and Performance of Construction Project Management.

Master of Science, College of Innovation, Thammasat University. [in Thai]

Kittikunchotiwut, P. (2014). Knowledge Management Effectiveness and Organizational Success:

An Empirical Investigation on Hotel Businesses in Thailand. Research Methodology & Cognitive

Science, 12(1), 28-42. [in Thai]

Kunphommarl, M. (2007). Effective factors on administrative efficiency for managing the village

and urban community funds at the best proactive level in Chiang Mai Province. Journal

of Humanities and Social Sciences University, 15(23-24), 77-93. [in Thai]

Machu, S. & Prom, S. (2015). Knowledge about the accounting cost of farmers. In Wang Thong

district Phitsanulok. Master of Accountancy, Phitsanulok University. [in Thai]

Meemak, T. & Boonsawad, R. (2015). Job Environments and Accountants’ Competency that

Affect the Quality of Financial Reports of the Small and Medium Enterprises (SMEs) in

NakhonRatchasima Province. Association of Private Higher Education Institutions of Thailand

Journal, 21(1), 127-140. [in Thai]

Nunnally, J. C. & Bernstein, I. H. (1994). Psychometric Theory. New York: McGraw-Hill.

Panyachit, S. (2012). Development funds to community financial institutions: Knowledge and

proposals into reality. Academic Services Journal, Prince of Songkla University, 23(3), 148-163.

[in Thai]

Phuwapariyathon, C. (2011). Factors Influencing to Successful Book-Keeping and Financial Statement

of Village Funds and Urban Community in the perspective of Village Funds and Urban

Community. Master of Accounting, Thammasat University. [in Thai]

Rojanapanich, A. (2015). Factors Affecting on Bookkeeping Household Accounting in Urban Community.

Panyapiwat Journal, 7(3), 23-36. [in Thai]

Srichanapun, P., Khiewrujee, W. & Siripun, P. (2015). Factors Affecting Problems in conducting village

fund accounting in Mueang Lampang District, Lampang Province. Journal of Community

Development Research (Humanities and Social Science), 8(2), 88-97. [in Thai]

Srisombul, K., Chantasena, C. & Saranrom, D. (2010). Factors Affecting Village Fund Management

in Amphoe Sikhiu, NakhonRatchasima Province. Journal of Graduate Studies Valaya AlongKorn

Rajabhat University, 3(3), 75-89. [in Thai]

Suriyasupapong, S., Nilniyom, P. & Prachsriphum, S. (2016). Relationships between Modern Practice

Ethics and Job Efficiency of Cooperative Auditor in the Northeast. Journal of Accountancy

and Management, 8(1), 59-69. [in Thai]

Thoncharoenkul, N. (2014). The Need for Continuing Accounting Professional Development

Activities of Accountants in Bangna district and Neighborhood. Association of Private Higher

Education Institutions of Thailand Journal, 20(2), 90-98. [in Thai]

58

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2560

Tippawan, R. (2014). The level of success in management of the fund project in Village and Urban

community Pakkred Municipality, Nonthaburi Province. Academic Journal of Ratchaphruek

College, 5(2), 61-73. [in Thai]

Ussahawanitchakit, P. (2005). The Resource - Based View of the Firm. University of the Thai

Chamber of Commerce Journal, 25(3), 66-77. [in Thai]

Wichienplerd, S. (2015). Village and Urban Community Fund. Retrieved December 25, 2015, from

http://www.parliament.go.th/ewtadmin/ewt/parbudget/ewt_dl_link.php?nid=105 [in Thai]

Yamane, T. (1973). Statistics: An Introductory Analysis (3rd ed.). New York: Harper and Row.

Name and Surname: Punchaporn Srichanapun
Highest Education: Doctor of Philosophy (Accounting), Mahasarakham
University
University or Agency: Rajamangala University of Technology Lanna,
Lampang
Field of Expertise: Managerial Accounting
Address: 200 Pichai, Mueang, Lampang 52000

Name and Surname: Puntitra Phonsiwamongkhonsiri
Highest Education: Bachelor Student (Accounting), Rajamangala
University of Technology Lanna, Lampang
University or Agency: Rajamangala University of Technology Lanna,
Lampang
Field of Expertise: Accounting
Address: 200 Pichai, Mueang, Lampang 52000

Name and Surname: Nutcharin Kurkyan
Highest Education: Bachelor Student (Accounting), Rajamangala
University of Technology Lanna, Lampang
University or Agency: Rajamangala University of Technology Lanna,
Lampang
Field of Expertise: Accounting
Address: 200 Pichai, Mueang, Lampang 52000

Volume 9 No.1 January - April 2017

Panyapiwat Journal Vol.9 No.1 January - April 2017 59

การพัฒนาแผนการรักษาพนักงานแบบมีส่วนร่วม

THE PATICIPATORY DEVELOPMENT IN EMPLOYEES RETENTION PLAN

สุนิดา เพ็งลี1 และมณฑล สรไกรกิติกูล2

Sunida Penglee1 and Monthon Sorakraikitikul2

1,2คณะพาณิชยศาสตร์และการบัญชี มหาวิทยาลัยธรรมศาสตร์
1,2Faculty of Commerce and Accountancy, Thammasat University

บทคัดย่อ	
	 การวิจัยนี้มีจุดประสงค์ 1) เพื่อพัฒนาแผนการรักษาพนักงานโดยการมีส่วนร่วมของพนักงานสายงานธุรกิจ

ลูกค้าผู้ประกอบการ และ 2) น�ำเสนอแผนการรักษาพนักงานท่ีเกิดจากการมีส่วนร่วมท่ีได้พัฒนาข้ึน โดยผู้ให้ข้อมูล

คือ พนักงานสายงานธุรกิจลูกค้าผู้ประกอบการรวมจ�ำนวน 20 คน เก็บรวบรวมข้อมูลจากการสัมภาษณ์รายบุคคล

จ�ำนวน 13 คน และการสนทนากลุม่ (Focus Group) จ�ำนวน 7 คน ผลการวจิยัพบว่า บคุลากรมคีวามเข้าใจในเรือ่ง

ของการรักษาพนกังานว่าเป็นสิง่ทีอ่งค์การให้ความส�ำคญัอย่างมาก และบุคลากรมองว่าปัจจยัในเรือ่งของการฝึกอบรม

และพัฒนา เรื่องหัวหน้างาน และเรื่องสภาพแวดล้อมในการท�ำงานเป็นปัจจัยท่ีควรมีการพัฒนาให้ดียิ่งข้ึน ผลจาก

การเก็บและวิเคราะห์ข้อมูลท�ำให้ได้แนวทางอันเกิดจากการมีส่วนร่วมในการจัดท�ำเป็นแผนงานจ�ำนวน 3 แผนคือ

(1) แผนการปรบัเปลีย่นแผนเส้นทางการเรยีนรู ้(Training Roadmap) ให้สอดคล้องกบัลกัษณะงานของต�ำแหน่งผูด้แูล

ความสัมพันธ์ลกูค้าผูป้ระกอบการ (2) แผนการคดัเลอืกต�ำแหน่งผูน้�ำทมี การพฒันาและฝึกอบรมทกัษะความเป็นผูน้�ำ

และ (3) แผนงานในการสร้างสภาพแวดล้อมในการท�ำงานท่ีดี โดยผลท่ีได้มานั้นสะท้อนให้เห็นถึงกระบวนการสร้าง

การมีส่วนร่วมระหว่างบุคลากรในองค์การอย่างแท้จริง โดยท่ีบุคลากรมีความคิดเห็นว่าการมีส่วนร่วมนี้จะสามารถ

ท�ำให้ได้ผลลัพธ์ที่สอดคล้องกับความต้องการของพนักงาน

ค�ำส�ำคัญ: การมีส่วนร่วม แผนการรักษาพนักงาน ทรัพยากรมนุษย์

Abstract
	 The objectives of this research are 1) to develop an employee retention plan based on

the participation process of the employees in the SMEs business division and 2) to propose the

employee retention plan which has been developed. The informants were 20 SMEs business

division employees. Thirteen of them had been individually interviewed while 7 employees

participated in focus group. The result showed that the employees of SMEs business division

understood that employee retention was important to the organization. Furthermore, they were

Corresponding Author
E-mail: monthsor@hotmail.com

60

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

aware that training and development, supervisor and working environment were the essential
factors which should be improved. After collecting data and analyzing data, 3 programs were
emerged from the participating processes: (1) Training roadmap program which was more relevant
with the job characteristic of customer- relationship manager; (2) The selection program of the
team leaders, training and development plan for enhancing leadership skills; and (3) The program
to build the good working environment. The 3 emerging plan were results of the actual participation
processes which the employees agreed that it would meet the needs of the employees.

Keywords: Participation, Employee retention plan, Human Resource

บทน�ำ
	 ปัจจุบันแม้ว่าเทคโนโลยีจะเข้ามามีบทบาทส�ำคัญ
ในการขับเคล่ือนธุรกิจในกลุ่มธนาคารให้ก้าวทันคู่แข่ง
แต่สิง่หนึง่ทีม่คีวามส�ำคญัไม่แพ้กนักค็อื “ทรพัยากรมนษุย์”
ซ่ึงถอืเป็นสนิทรพัย์หรอืทนุอย่างหน่ึงทีม่ค่ีา องค์การต้อง
มีการลงทุนในการพัฒนาทักษะ ความรู้ ความสามารถ
(Sonmanee, 2016) เพราะหากองค์การมีการบริหาร
จัดการทรัพยากรมนุษย์ที่มีประสิทธิภาพก็จะส่งผลให้
องค์การมีก�ำลังคนที่จะสามารถสนับสนุนการเติบโต
ขององค์การต่อไปได้ (Songsujaritkul, Chaiyakit &
Santirattagul, 2008: 1) โดยหนึ่งในสายงานของ
ธนาคารทีส่ร้างรายได้ให้แก่องค์การอย่างมากคอื สายงาน
ธุรกจิลกูค้าผูป้ระกอบการ (SME) ซึง่เป็นสายงานทีม่กีาร
ด�ำเนินการเพ่ือเป็นที่ปรึกษาทางการเงินและสนับสนุน
เงินทุนสินเชื่อลูกค้าผู ้ประกอบการขนาดกลางและ
ขนาดย่อมให้กบัลูกค้าของธนาคาร โดยต�ำแหน่งนีถ้กูใช้
ชื่อว่า ผู้ดูแลความสัมพันธ์ลูกค้าผู้ประกอบการที่จะม ี
หน้าทีว่างแผนและเสนอขายผลติภณัฑ์แก่ลกูค้า ซึง่กค็อื
พนกังานขาย (Sales) ทีจ่ะท�ำให้ลกูค้าตัดสนิใจใช้บรกิาร
ของธนาคาร ทั้งน้ีบุคลากรจึงเป็นผู้ที่มีความรู้เชิงลึก
ในด้านผลติภณัฑ์ของธนาคารและทกัษะในด้านการบรกิาร
ลูกค้าที่เป็นเลิศ จึงเป็นบุคลากรที่มีความสามารถเป็นที่
ต้องการจากธนาคารคู่แข่ง และเกดิการดึงตัวกนัระหว่าง
ธนาคาร ข้อมูลในปี 2558 พบว่า อัตราการลาออกเพื่อ
ไปยังต่างธนาคารมีสูงถึง 24.78% ส่งผลให้องค์การ
จ�ำเป็นต้องตระหนักถงึความส�ำคญัในเรือ่งของการบรหิาร

จดัการทรพัยากรมนษุย์มากขึน้ ทัง้ในแง่ของการสรรหา
การพัฒนาบุคลากรให้มีประสิทธิภาพ และการรักษา
พนักงานให้คงอยู่ต่อไป เพราะว่าทรัพยากรมนุษย์เป็น
หนึง่ในสนิทรพัย์ทีม่ค่ีาทีส่ดุส�ำหรบัองค์การและเป็นสิง่ที่
จะท�ำให้องค์การสามารถแข่งขันกบัคูแ่ข่งได้ การท่ีองค์การ
สามารถเก็บรักษาบุคลากรที่มีความสามารถไว้ได้นั้น
จะแสดงให้เหน็ถึงศกัยภาพในการพฒันาและแสดงให้เหน็
ความส�ำเรจ็ในเป้าหมายขององค์การได้ (Roy, 2015: 346)
	 ดงันัน้หากองค์การมกีารก�ำหนดแนวทางในการรกัษา
พนักงานที่เกิดจากการมีส่วนร่วมระหว่างคนในองค์การ
ตัง้แต่การให้ข้อมลู วเิคราะห์ข้อมลู ตลอดจนช่วยหาวธิกีาร
แก้ไขปัญหาหรือส่งเสริมกิจกรรม (Chanthawanit,
1999: 67) ผลลัพธ์ที่ได้มาก็จะตอบสนองความต้องการ
และท�ำให้พนักงานยังคงท�ำงานอยู่ในองค์การต่อไป
	 การวจิยัครัง้นีจ้ะช่วยให้องค์การมแีนวทางในการสร้าง
การมีส่วนร่วมกับพนักงานในองค์การ และสามารถน�ำ
แนวคดิและขัน้ตอนในแผนการรกัษาพนกังานทีน่�ำเสนอ
ในครั้งนี้ไปปรับใช้ในโอกาสต่อไปได้

วัตถุประสงค์การวจิัย
	 1.	เพื่อพัฒนาแผนการรักษาพนักงานโดยการมี
ส่วนร่วมของพนกังานสายงานธุรกจิลกูค้าผูป้ระกอบการ
	 2.	เพือ่น�ำเสนอแผนการรกัษาพนกังานท่ีเกิดจากการ
มส่ีวนร่วมของพนกังานสายงานธรุกจิลกูค้าผูป้ระกอบการ
ที่ได้พัฒนาขึ้น

61

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

การทบทวนวรรณกรรม
	 1.	การรักษาพนักงาน
		 การรักษาพนักงานเป็นแนวทางที่องค์การจะ
ธ�ำรงไว้ซึง่การท�ำงานของพนักงานเพ่ือให้ยงัคงปฏบิตังิาน
ได้อย่างเตม็ความสามารถ และยงัเป็นสิง่ทีท้่าทายอย่างมาก
ในทุกองค์การ (Hassan et al., 2011: 9) โดยองค์การ
จะต้องสรรหาวิธีการที่จะท�ำให้พนักงานเกิดความพึง
พอใจในการท�ำงานมากขึน้โดยค�ำนงึถงึปัจจยัต่างๆ เช่น
ค่าตอบแทน ความมั่นคงในงาน การฝึกอบรมและการ
พัฒนา การสนับสนุนจากหัวหน้างาน สภาพแวดล้อม
ในการท�ำงาน เป็นต้น (Das & Baruah, 2013) โดยการ
รกัษาพนกังานให้อยูใ่นองค์การนัน้มคีวามสอดคล้องกบั
เรื่องของการสร้างความพึงพอใจให้แก่พนักงาน โดย
ความพึงพอใจ หมายถึง ความรู้สึกนึกคิดหรือทัศนคติ
ทางบวกที่พนักงานมีต่องานอันเป็นผลมาจากการได้รับ
การตอบสนองความต้องการทั้งทางด้านร่างกายและ
จติใจ ท�ำให้พนกังานเกดิความสขุ มขีวญัก�ำลงัใจ มคีวาม
กระตือรือร้น และสามารถท�ำงานได้ดีจนประสบความ
ส�ำเร็จตามเป้าหมาย ซึ่งจะส่งผลให้พนักงานเกิดความ
รูส้กึดต่ีอองค์การและยงัคงปฏบิติังานอยูใ่นองค์การต่อไป
และเมือ่มคีวามพงึพอใจกจ็ะท�ำให้ไม่คดิทีจ่ะเปลีย่นงาน
ส่งผลให้องค์การสามารถรักษาพนักงานไว้ได้
		 ผลการศกึษาของ Tower Watson (2014) เร่ือง
Global Trends in Employee Attraction, Retention
and Engagement พบว่า ปัจจัยที่ส่งผลต่อการรักษา
พนกังาน ได้แก่ ปัจจยัเรือ่งค่าตอบแทนทีเ่ป็นตวัเงนิ ปัจจยั
เรื่องงานและโอกาสก้าวหน้าในการท�ำงาน ปัจจัยเรื่อง
สภาพแวดล้อมในการท�ำงาน และปัจจัยเรือ่งของการฝึก
อบรมและพฒันา หากองค์การสามารถรกัษาพนกังานไว้ได้
จะเป็นการเพิม่ความส�ำคญัของทนุทางปัญญาและสร้าง
ความรูส้กึผูกพนัในองค์การซึง่มคีวามสมัพนัธ์ในเชงิบวก
กบัความพงึพอใจของลกูค้า และช่วยลดต้นทนุทีเ่กดิจาก
การเข้าและออกของพนกังาน (Pantapalangkura, 2007:
107)
	 2.	การมีส่วนร่วม
		 การมีส่วนร่วมถือเป็นส่วนหนึ่งในการพัฒนา

คุณภาพขององค์การ คือ เมื่อบุคลากรเข้ามามีส่วนร่วม
ในการวางแผนจะช่วยลดความขัดแย้งและการต่อต้าน
ทั้งยังส่งเสริมให้เกิดการร่วมกันแก้ไขปัญหาที่เกิดขึ้น
จากการท�ำงานจริงที่จะน�ำไปสู่การยอมรับและเกิดการ
เปลีย่นแปลงไปในทางทีด่ยีิง่ขึน้ ซึง่ถอืเป็นกระบวนการหนึง่
ในการท�ำให้บคุลากรเกดิความรูส้กึเป็นเจ้าของและส่งผล
ให้เกดิความรูส้กึพอใจในองค์การและความผกูพนั การมี
ส่วนร่วมเป็นการร่วมมือกันของบุคคลที่เกี่ยวข้องกับ
กระบวนการหรอืกจิกรรมนัน้โดยอาจเป็นการร่วมกนัคดิ
วิเคราะห์ ร่วมวางแผน ร่วมตัดสินใจ และประเมินผล
เพื่อให้เกิดผลลัพธ์ที่บรรลุตามเป้าหมายที่ก�ำหนดไว้
(Kokpol, 2009: 17-19) ซึ่งผลลัพธ์นั้นก็จะมาจากการ
ท่ีผู้ท่ีเก่ียวข้องร่วมกันแสวงหาแนวทางในการแก้ไขหรือ
พัฒนาขึ้นมานั้นเอง
		 ส�ำหรบัการสร้างกระบวนการมส่ีวนร่วมให้เกิดข้ึน
นัน้สามารถท�ำได้หลายวธิ ีอาทิ การท�ำประชามต ิการจดั
ประชมุ การอภปิรายและเลอืกตัง้ การส�ำรวจความคดิเหน็
การเปิดการรบัฟังแบบกว้าง และการสนทนากลุม่ เป็นต้น
(Rowe & Frewer, 2000) จากวิธีในการสร้างการม ี
ส่วนร่วมข้างต้น งานวจิยันีจ้งึใช้การสนทนากลุม่ (Focus
Group) ซึง่เป็นในลกัษณะของการแลกเปลีย่นความคดิเหน็
และข้อมูลเพื่อหาข้อสรุปที่น�ำไปสู่การวางแผนโดยเป็น
กระบวนการท่ีมีลักษณะการพูดคุยท่ีเป็นธรรมชาติ
มบุีคคลทีเ่ป็นผูน้�ำ (Moderator) ในการพดูคุยเพือ่สร้าง
ให้เกิดบรรยากาศในการสนทนากลุ่ม โดยมีหลักส�ำคัญ
คือ ผู้ที่เข้าร่วมการสนทนากลุ่มจะมีประมาณ 6-12 คน
และต้องเป็นตวัแทนของคนส่วนใหญ่ได้ (Sriratdeejarus,
2006: 44-45) ซ่ึงมีความสอดคล้องและเหมาะสมต่อ
บริบทองค์การที่ศึกษาและงานวิจัยชิ้นนี้
	 3.	ขั้นตอนการสร้างการมีส่วนร่วม
		 ส�ำหรบัข้ันตอนของการสร้างให้เกิดการมส่ีวนร่วม
นัน้ แนวคดิของ Cohen & Uphoff (1977) และ Buchy
& Hoverman (2000) ระบ ุ5 ขัน้ตอนหลกัในการสร้าง
การมส่ีวนร่วม ได้แก่ ข้ันรเิริม่โครงการ ข้ันวางแผนโครงการ
พฒันา ขัน้ด�ำเนนิโครงการ ขัน้รบัผลทีเ่กดิโครงการพฒันา
และขั้นประเมินผลโครงการพัฒนา โดยทั้ง 5 ขั้นตอนนี้

62

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

จะปรากฏในระหว่างการด�ำเนนิการเกบ็ข้อมลูของผูว้จิยั

ซ่ึงเมือ่สร้างการมส่ีวนร่วมตามขัน้ตอนดงักล่าวนีผ้ลลพัธ์

ที่ได้จะเกิดความเป็นหนึ่งเดียวกัน ช่วยลดความขัดแย้ง

และสร้างความสัมพันธ์ที่ดีให้เกิดขึ้นในองค์การ ทั้งยัง

สามารถสะท้อนกลบัข้อมลูทีเ่ป็นประโยชน์จากข้อคิดเหน็

จากพนักงานในองค์การที่สามารถน�ำมาพัฒนาเป็น

แผนงานต่อไปได้

		 การรักษาพนักงานที่มีผลการปฏิบัติงานตามท่ี

องค์การต้องการเป็นสิง่ส�ำคัญทีจ่ะท�ำให้องค์การสามารถ

รกัษาความสามารถในการแข่งขนัไว้จนท�ำให้เกดิการพฒันา

อย่างต่อเนือ่ง ดงันัน้แผนการรกัษาพนกังานทีป่ระกอบด้วย

กิจกรรมต่างๆ ที่จะสนับสนุนและรักษาไว้ซึ่งพนักงาน

จึงเป็นส่ิงส�ำคัญที่องค์การควรต้องพิจารณาด�ำเนินการ

ทัง้นีก้ารเปิดโอกาสให้พนกังานได้มส่ีวนร่วมในการวางแผน

และพัฒนาแผนการรักษาพนักงานเองจะท�ำให้ได้แผน

การรกัษาพนกังานแบบมส่ีวนร่วม ต้ังแต่ขัน้ตอนของการ

วางแผน การร่วมตัดสินใจ และร่วมปฏิบัติ ซึ่งจะท�ำให้

แผนทีพ่ฒันาขึน้มแีนวโน้มทีจ่ะได้รบัการยอมรบั และถกู

น�ำมาใช้ในการด�ำเนินงาน จนถึงการยอมรับผลและ

ปรับปรุงแผนต่อไป

วธิกีารวจิัย	
	 การวจิยัน้ีเป็นการวจิยัเชงิคณุภาพ ผูว้จิยัก�ำหนดให้

ผูใ้ห้ข้อมลูสามารถมส่ีวนร่วมในการพฒันาแผนการรกัษา

พนกังานของสายงานธรุกจิลกูค้าผูป้ระกอบการด้วยการ

ให้ข้อมูลและความคิดเห็นต่างๆ อย่างอิสระ จึงใช้การ

สมัภาษณ์รายบคุคลและการสนทนากลุม่ (Focus group)

ในการสร้างการมีส่วนร่วมและเป็นการเก็บข้อมูลใน

ขณะเดยีวกนั ทัง้นีม้กีารคดัเลอืกผูใ้ห้ข้อมลูแบบเจาะจง

(Purposive Sampling) โดยเป็นผู้ที่มีต�ำแหน่งผู้ดูแล

ความสัมพันธ์ลูกค้าผู้ประกอบการมีอายุงานไม่ต�่ำกว่า

3 ปี และมีผลคะแนนการประเมินผลการปฏิบัติงาน

ระดบัทีด่ขีึน้ไป ซึง่จากการเกบ็ข้อมลูและวเิคราะห์ข้อมลู

พบว่า เกดิความอิม่ตวัของข้อมลู (Data Saturation) คือ

ไม่มข้ีอมลูใหม่ปรากฏขึน้เมือ่เกบ็ข้อมลูจากการสมัภาษณ์

ถึงคนที่ 13

	 ส�ำหรบัการสนทนากลุม่เลอืกผูใ้ห้ข้อมลูรวมจ�ำนวน

7 คน ได้แก่ ผู้บริหารงานทรัพยากรมนุษย์ ผู้เชี่ยวชาญ

งานทรัพยากรมนุษย์ ผู้เช่ียวชาญงานพัฒนาทรัพยากร

มนุษย์ และผู้ดูแลความสัมพันธ์ลูกค้าผู้ประกอบการ

ท่ีมีอายุงานไม่ต�่ำกว่า 5 ปี และมีผลคะแนนจากการ

ประเมินผลการปฏิบัติงานในระดับที่ดีขึ้นไป และเป็น

กลุ่มผู้ให้ข้อมูลที่ไม่ซ�้ำกับผู้ให้ข้อมูลในการสัมภาษณ์

รายบุคคล

	 การสนทนากลุ่มจะมีการสร้างสภาพแวดล้อมทาง

สงัคมท่ีเอือ้ให้เกิดการแลกเปลีย่นทัศนคตแิละความคดิเหน็

ได้อย่างอสิระ (Breen, 2006: 464-467) เมือ่เก็บรวบรวม

ข้อมูลเรียบร้อยแล้วก็จะท�ำการตรวจสอบความถูกต้อง

ความน่าเชื่อถือ และความครบถ้วนสมบูรณ์ของข้อมูล

โดยให้ผูใ้ห้ข้อมลูยนืยนัความถกูต้องของข้อมลู (Member

Checking) ผูว้จัิยใช้การตรวจสอบแบบสามเส้าด้านวธิกีาร

เกบ็รวบรวมข้อมลู (Methodological Triangulation)

เพือ่เป็นการตรวจสอบว่าข้อมลูท่ีได้จากวธิกีารเก็บรวบรวม

ข้อมลูท่ีมคีวามแตกต่างกนันัน้ มคีวามสอดคล้องกนัหรอื

แตกต่างกันในประเด็นใดบ้าง โดยท�ำการเปรียบเทียบ

ข้อมูลท่ีได้รับจากการสัมภาษณ์ การสนทนากลุ่ม และ

เอกสารเกีย่วกบัการจดัการทรพัยากรมนษุย์ของหน่วยงาน

ในประเด็นที่เกี่ยวข้อง ส�ำหรับการวิเคราะห์ข้อมูลใช้วิธี

Thematic Analysis (Braun & Clarke, 2006: 87)

โดยการถอดบทสมัภาษณ์และสนทนากลุม่ และน�ำข้อมลู

มาจัดระบบ ทบทวนใจความหลักของข้อมูล วิเคราะห์

และตีความข้อมูลที่ได้รับจากการสัมภาษณ์และสนทนา

กลุ่ม และเขียนเป็นรายงานผลการวิจัยต่อไป

ผลการวจิัย
	 1.	กระบวนการมีส่วนร่วม

		 ในบริบทของภาคเอกชนทางด้านการจัดการ

ทรัพยากรมนุษย์ ยังมีการน�ำวิธีการสร้างการมีส่วนร่วม

ไปประยุกต์ใช้ในการวางแผนการด�ำเนินงานไม่มากนัก

จากการท�ำวจิยัชิน้นีผู้ว้จิยัพบว่า วธิกีารสร้างการมส่ีวนร่วม

63

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ด้วยการสมัภาษณ์รายบคุคลและการสนทนากลุม่ (Focus

Group) นัน้ก่อให้เกดิประโยชน์ต่อองค์การหลายประการ

อาทิ สร้างให้เกิดความใกล้ชิดระหว่างพนักงานและ

ผูบ้รหิารงานทรพัยากรมนุษย์ รวมถงึส่งเสรมิให้พนักงาน

เกิดความคิดสร้างสรรค์และกล้าน�ำเสนอความคิดเห็น

ที่แตกต่างเพื่อเป็นแนวทางในการพัฒนาแผนการรักษา

พนักงานแบบมีส่วนร่วม ซึ่งผู้วิจัยสังเกตผู้ให้ข้อมูลใน

ระหว่างการเก็บข้อมลูพบว่า มคีวามสมัพนัธ์ของขัน้ตอน

การมีส่วนร่วมที่สามารถอธิบายได้ดังภาพที่ 1

ภาพที่ 1 ความสัมพันธ์ของขั้นตอนการมีส่วนร่วม

		 จากภาพท่ี 1 แสดงให้เหน็ล�ำดับในแต่ละขัน้ตอน

ของการมีส่วนร่วม สิ่งส�ำคัญคือจะต้องมีการร่วมคิด

(ขั้นริเริ่มโครงการ) ร่วมตัดสินใจ (ขั้นวางแผนโครงการ

พัฒนา) ร่วมปฏิบัติ (ขั้นด�ำเนินโครงการ) ร่วมรับผล

(ขั้นรับผลที่เกิดโครงการพัฒนา) และร่วมประเมิน (ขั้น

ประเมินผลโครงการพัฒนา) ก่อนการเก็บข้อมูลผู้วิจัย

ได้มกีารชีแ้จงวตัถปุระสงค์ของการวจัิยอย่างชดัเจน และ

แจ้งผูใ้ห้ข้อมลูทราบว่าการเกบ็ข้อมลูนีจ้ะมปีระโยชน์ต่อ

การท�ำงานในอนาคต เพือ่ทีผู่ใ้ห้ข้อมลูจะได้เหน็ถงึความ

ส�ำคัญของการมีส่วนร่วม และเสนอแนะความคิดเห็น

อย่างอิสระและเต็มที่ ซึ่งเมื่อเข้าสู่การด�ำเนินการเก็บ

ข้อมูลตามขั้นตอนต่างๆ พบว่า ผู้ให้ข้อมูลมีการสะท้อน

ความคิดเห็นว่า การมีส่วนร่วมในการพัฒนาแผนการ

รักษาพนักงาน จากการนั่งพูดคุยร่วมกันเพื่อสะท้อน

ปัญหาทีเ่กดิขึน้และร่วมกนัหาทางแก้ไขปัญหานัน้ ท�ำให้

ได้ผลลัพธ์ท่ีสอดคล้องกับความต้องการของพนักงาน

อย่างแท้จริง ซึ่งสอดคล้องกับตัวอย่างความคิดเห็นของ

ผู้ให้ข้อมูลจากการสนทนากลุ่ม ดังข้อความต่อไปนี้

		 “ในลกัษณะนีท่ี้เป็น Focus Group ท�ำให้ทาง HR

ผู้บริหารงาน HR ก็ได้มาฟังแนวความคิดของพนักงาน

จริงๆ ซ่ึงน้อยนักท่ีจะมีการท�ำแบบนี้ เห็นมีแต่คิดๆ

แล้วส่งต่อให้พนักงานท�ำ จนมันเกิดความไม่เข้าใจกัน

เพราะฉะนั้นการมีส่วนร่วมเลยดีกว่ามาแบบลาออกไป

แล้วค่อยโทรถาม แบบนั้นไม่เวิร์ค” (ข้อมูลจากสนทนา

กลุ่ม, กุมภาพันธ์ 2559)

	 จากตัวอย่างความเห็นจากการสนทนากลุ่มข้างต้น

เหน็ได้ว่าผูใ้ห้ข้อมลูมองเหน็ถึงความส�ำคญัของการสร้าง

การมส่ีวนร่วมผ่านกระบวนการวจิยันีเ้ป็นอย่างด ีถือเป็น

การเปิดโอกาสให้หลายส่วนได้มาร่วมรบัฟังความคดิเหน็

และความต้องการของพนักงานเพื่อน�ำไปพัฒนาต่อไป

สะท้อนให้เห็นว่าหากองค์การได้ทราบถึงความต้องการ

ของพนกังาน และรบัทราบปัญหาท่ีเกดิข้ึน พร้อมท้ังเปิด

โอกาสให้พนกังานได้ร่วมเสนอแนะแนวทางในการพฒันา

หรอืแก้ไขปัญหา จะท�ำให้ได้มาซ่ึงแผนงานท่ีมปีระสทิธภิาพ

และท�ำให้พนักงานยอมรับและปฏิบัติตาม

	 2.	ผลลัพธ์ของกระบวนการมีส่วนร่วม

		 เมื่อเปรียบเทียบขั้นตอนของการมีส่วนร่วมที่

ค้นพบจากการวจิยักบัข้ันตอนการมส่ีวนร่วมท่ีได้จากการ

ทบทวนวรรณกรรมนัน้ ปรากฏว่ามขีัน้ตอนทีแ่ตกต่างกนั

อยู่ 2 ขั้นตอนคือ 1) ในกลุ่มของขั้นตอนตั้งแต่ร่วมคิด

ร่วมตัดสินใจ ร่วมปฏิบัตินั้นพบว่า เกิดการมีส่วนร่วม

ระหว่างกันของผู้ให้ข้อมูล คือ มีการร่วมสะท้อนความ

คิดเห็นซึ่งกันและกัน เช่น ในประเด็นเกี่ยวกับปัจจัย

ในการรกัษาพนกังานท่ีควรมกีารพฒันาให้ดยีิง่ข้ึน มกีาร

แลกเปลี่ยนความคิดเห็นที่มีทั้งคล้ายและแตกต่างกันไป

รวมถึงผู้ให้ข้อมูลก็พยายามเสนอแนะแนวทางอันเป็น

ประโยชน์ในการวางแผนการรักษาพนักงานร่วมกัน

64

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

2) ในขัน้ตอนร่วมรบัผล ร่วมประเมนิ ยงัไม่สะท้อนการมี

ส่วนร่วมมากนักเนื่องจากแผนการรักษาพนักงานที่

พัฒนาขึ้นจากการมีส่วนร่วมของพนักงานน้ันยังอยู่ใน

ระหว่างการน�ำเสนอและพจิารณาจากผูบ้รหิารหลายส่วน

รวมไปถงึอยูใ่นระหว่างการจดัสรรงบประมาณเพือ่ด�ำเนนิ

ตามแผนงาน แต่อย่างไรก็ตามสิ่งที่ได้รับจากการวิจัยก็

ท�ำให้เกิดการเรียนรู้ถึงกระบวนการสร้างการมีส่วนร่วม

ทีก่่อให้เกดิความร่วมมอืร่วมใจของบคุลากรได้เป็นอย่างดี

		 ดงันัน้ประโยชน์ทีอ่งค์การได้รบัจากกระบวนการ

มีส่วนร่วมนี้สอดคล้องกับแนวคิดของ Kokpol (2009)

ที่ได้สรุปไว้ว่า การมีส่วนร่วมเป็นการท�ำให้บุคลากรเกิด

ความสนใจในประเดน็นัน้ๆ มากขึน้ รวมถงึท�ำให้เกดิการ

ตัดสินใจและแนวทางการท�ำงานที่เป็นที่ยอมรับมากขึ้น

ช่วยลดค่าใช้จ่ายและลดการสูญเสียเวลา เกิดฉันทามติ

และความใกล้ชิดสนิทสนมระหว่างกัน และก่อให้เกิด

ความคดิสร้างสรรค์และความร่วมมอืในการน�ำไปปฏบิตัิ

เป็นต้น

	 3.	แผนการรักษาพนักงานจากการมีส่วนร่วม

		 จากการสัมภาษณ์รายบคุคลและการสนทนากลุม่

(Focus Group) พบว่า ประเด็นที่บุคลากรในสายงาน

มคีวามเหน็สอดคล้องกนัว่า ควรมกีารพัฒนาและต่อยอด

ให้ดีขึ้นเพื่อเป็นเครื่องมือหนึ่งในการรักษาพนักงาน

ประกอบไปด้วยเรื่องการฝึกอบรมและพัฒนา เรื่อง

การเตรียมความพร้อมในการเป็นหัวหน้างาน และเรื่อง

สภาพแวดล้อมในการท�ำงาน ซึง่รายละเอยีดทีไ่ด้ในแต่ละ

ประเด็นมีดังนี้

		 3.1	 แผนการฝึกอบรมและพฒันา พบว่า การอบรม

และพัฒนาเป็นปัจจัยส�ำคัญที่บุคลากรมองว่าเป็นเรื่อง

ที่มีความจ�ำเป็นต่อการท�ำงานในองค์การเพราะเป็น

เครื่องมือหนึ่งในการสนับสนุนให้สามารถท�ำงานได้เต็ม

ประสิทธภิาพมากยิง่ขึน้ ซึง่แนวทางทีเ่ป็นข้อสรปุจากการ

มีส่วนร่วม ได้แก่ ควรสนับสนุนให้มีการพัฒนาบุคลากร

หรือการอบรมอย่างต่อเนื่องเป็นประจ�ำทุกปี และควร

เน้นการอบรมเกีย่วกบันโยบายเครดิตและผลติภณัฑ์ของ

ธนาคาร รวมไปถึงการจัดท�ำแผนเส้นทางการเรียนรู ้

(Training Roadmap) ท่ีชัดเจนถึงความรู้และทักษะท่ี

ต้องได้รับการพัฒนา

			 ดังนั้นจากผลการศึกษานี้ท�ำให้องค์การมี

ข้อเสนอใหม่ส�ำหรับการปรับเปลี่ยนแผนเส้นทางการ

เรยีนรู ้(Training Roadmap) ให้สอดคล้องกบัลกัษณะ

งานของต�ำแหน่งผูด้แูลความสมัพนัธ์ลกูค้าผูป้ระกอบการ

(Sales) และก�ำหนดให้มีความรู้และทักษะที่ต้องพัฒนา

ในแต่ละหลกัสตูรท่ีสมัพนัธ์กบัความจ�ำเป็นในการพฒันา

ทักษะเพื่อเป็นประโยชน์ในการท�ำงานอย่างแท้จริง

มกีารร่วมกนัปรบัเปลีย่นแผนการอบรมให้สอดคล้องกบั

อายงุานและทักษะท่ีจ�ำเป็นต้องเรยีนรู้ในแต่ละช่วง มกีาร

แบ่งการฝึกอบรมและพฒันาตามช่วงอายงุานใน 5 ระดบั

			 ระดับที่ 1 - ช่วงอายุงาน 0-3 เดือน เป็น

ช่วงของการเรียนรู้ในหลักสูตรเพื่อเตรียมความพร้อม

ก่อนการข้ึนต�ำแหน่งโดยจะเรยีนรู้ถึงกระบวนการท�ำงาน

ในต�ำแหน่งผู ้ดูแลความสัมพันธ์ลูกค้าผู ้ประกอบการ

รวมไปถึงหลักสูตรท่ีส่งเสริมและพัฒนาการเรียนรู้เพื่อ

ช่วยให้ได้รับใบอนุญาตต่างๆ ตามหลักเกณฑ์ธนาคาร

			 ระดับที่ 2 - ช่วงอายุงาน 4-6 เดือน เป็น

ช่วงของการเรียนรู้ในหลักสูตรทางด้านการเสริมสร้าง

ความรู้ทางด้านผลิตภัณฑ์ที่จ�ำเป็น หลักสูตรเสริมสร้าง

บคุลกิภาพ และหลกัสตูรเพือ่เสรมิทกัษะทางด้านการขาย

ขั้นพื้นฐานเพื่อสร้างทัศนคติที่ดีต่องานขายและสร้าง

ความเข้าใจในความต้องการของลูกค้าอย่างแท้จริง

			 ระดับที่ 3 - ช่วงอายุงาน 7-12 เดือน เป็น

ช่วงของการเรยีนรูใ้นหลกัสตูรทางด้านการเจรจาต่อรอง

อย่างมืออาชีพ เพื่อเสริมสร้างศักยภาพและทักษะ

ความสามารถของพนักงานให้เจรจาต่อรองเพื่อได้มาซึ่ง

ข้อตกลงที่จะเอื้อประโยชน์สูงสุดต่อองค์การ

			 ระดับที่ 4 - ช่วงอายุงาน 1-2 ปี เป็นช่วง

ของการเรียนรู้ในหลักสูตรทางด้านทักษะการโน้มน้าว

อย่างมปีระสทิธภิาพ เพือ่ส่งเสรมิทกัษะในการวเิคราะห์

และจงูใจผูฟั้งในสถานการณ์ต่างๆ อย่างมปีระสทิธภิาพ

			 ระดับที่ 5 - ช่วงอายุงาน 3-5 ปี เป็นช่วง

ของการเรยีนรูใ้นหลกัสตูรเกีย่วกบัการเป็นท่ีปรกึษาหรอื

65

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

Consultative Sales and Negotiations Skills เพื่อ

ส่งเสริมให้พนักงานมีกระบวนการขายเชิงให้ค�ำปรึกษา

และการเจรจาต่อรองส�ำหรับกลุ่มลูกค้าได้เป็นอย่างดี

รวมถงึเข้าสูช่่วงของการทบทวนเนือ้หาการเรยีนทีเ่รยีนไป

ทั้งหมด

			 ซ่ึงแผนเส้นทางการเรียนรู้เหล่านี้เป็นผล

ของการมีส่วนร่วมจากการให้ข้อมูล ความคิดเห็น และ

ข้อเสนอแนะ ผ่านการสัมภาษณ์รายบุคคลและการ

สนทนากลุ่มที่อยู่บนพื้นฐานและบริบทของการท�ำงาน

ตามหน้าที่ความรับผิดชอบที่ต้องด�ำเนินการให้ส�ำเร็จ

จึงเป็นแผนที่สะท้อนความจ�ำเป็นในการฝึกอบรมและ

ความต้องการพัฒนาทกัษะความรูข้องตัวพนกังานเองได้

อย่างแท้จริง ซ่ึงสอดคล้องกบังานวจัิยของ Rudeesarnt

(2005) ที่ได้กล่าวว่า การฝึกอบรมและพัฒนาบุคลากร

องค์การจ�ำเป็นต้องวิเคราะห์ดูจากค่าของงานเพื่อให้

เหมาะสมกบัต�ำแหน่งและหน้าทีค่วามรับผดิชอบโดยต้อง

ผนวกเอาผลจากการประเมนิผลงาน ความรูค้วามสามารถ

ในการท�ำงานนั้นมาเป็นหลักในการพิจารณาหาช่องว่าง

ในการฝึกอบรมรวมถึงจัดหาหลักสูตรที่เหมาะสมกับ

ต�ำแหน่งและความจ�ำเป็นในงาน เนือ่งจากการฝึกอบรม

และการพัฒนาจะต้องสร้างเส้นทางการเรียนรู้ให้กับ

พนักงานอย่างชัดเจนเพื่อให้พนักงานได้มองเห็นโอกาส

ในการเรียนรู้สิ่งใหม่ในองค์การ เพราะการพัฒนาคือ

การลงทนุอย่างหนึง่ทีจ่ะท�ำให้เกดิความยัง่ยนืในระยะยาว

(Curry, McCarragher & Dellmann-Jenkins, 2005:

932-934)

		 3.2	 การเตรยีมความพร้อมในการเป็นหวัหน้างาน

ผลการวจิยัพบว่า ผูใ้ห้ข้อมลูเหน็ว่าหวัหน้างานเป็นปัจจยั

ส�ำคัญในการท�ำงานในองค์การ ด้วยลักษณะงานที่จะ

ต้องท�ำงานร่วมกันเป็นทีมและต้องมีการอนุมัติงานจาก

หัวหน้างานโดยตรง ซึ่งหากหัวหน้างานที่มีความพร้อม

ทัง้ในแง่ของการบรหิารงานและบรหิารทมีงานกจ็ะสามารถ

สนับสนุนการท�ำงานของพนักงานได้ แต่หากเป็นกรณี

ทีม่กีารแต่งตัง้หวัหน้างานใหม่ในทกุๆ ปี อาจเกดิช่องว่าง

ในเรื่องของการปรับบทบาทการท�ำงานเกิดขึ้น ดังนั้น

การสร้างความเข้าใจในการปรบับทบาทใหม่ในการบรหิาร

จัดการทีมจึงเป็นสิ่งส�ำคัญ

			 จากการวิจัยบนพื้นฐานของการสร้างการมี

ส่วนร่วมและผลจากการวเิคราะห์ข้อมลูพบว่า พนกังาน

ต้องการให้มีการพัฒนาทักษะผู ้น�ำให้กับผู ้ที่จะเป็น

ผูน้�ำทมีก่อนการท�ำงานจรงิ เพือ่ปรบับทบาทหรอืเตรยีม

ความพร้อมก่อนการท�ำหน้าท่ีหัวหน้างาน โดยมีการ

น�ำเสนอการพัฒนาทักษะผู้น�ำในลักษะของค่ายอบรม

ผู้จัดการทีมใหม่ เพื่อเป็นการสร้างต้นแบบท่ีดี (Role

Model) และเพือ่เป็นเกณฑ์คดัเลอืกผูน้�ำทมีทีม่คีณุภาพ

รวมไปถงึมข้ีอเสนอเพือ่ปรบักระบวนการแต่งตัง้หวัหน้างาน

โดยมข้ีอเสนอให้ใช้การประเมนิแบบ 360 องศา ร่วมกบั

การสัมภาษณ์เพื่อคัดเลือกจากผู้บริหารเพื่อให้ได้มา

ซึ่งหัวหน้างานที่ดีและสามารถสร้างความไว้ใจให้กับ

ลูกน้องได้ และมีส่วนสนับสนุนให้เกิดความสัมพันธ์

ระหว่างหวัหน้างานและลกูน้อง ซึง่สอดคล้องกบัแนวคดิ

ของ Shaw (1997) ท่ีได้อธบิายว่า ความสมัพนัธ์ระหว่าง

หัวหน้าทีมกับลูกน้องที่ส�ำคัญคือ การสร้างให้เกิดความ

ไว้วางใจซึง่กนัและกนั ซึง่หวัหน้างานทีด่จีะแสดงให้เหน็

ถงึพลงัด้านบวกทีส่ะท้อนให้ผูใ้ต้บงัคบับญัชาเกดิความรูส้กึ

ไว้วางใจ ทัง้ในแง่ความสามารถและทกัษะในการบรหิาร

จัดการงานให้มีประสิทธิภาพ

			 ดงันัน้จากผลการศกึษาสามารถน�ำมาวางแผน

เป็นกระบวนการได้ 2 ขั้นตอนหลัก คือ 1) ขั้นตอน

การคัดเลือกต�ำแหน่งหัวหน้างาน มีการน�ำเครื่องมือ

การประเมนิแบบ 360 องศา (Thach, 2002: 205-210)

มาใช้ในการประเมนิเพือ่สะทอนใหเหน็ถึงการแสดงออก

ถึงพฤติกรรมและทักษะความสามารถทั้งทักษะความ

สามารถหลกัและทกัษะความเป็นผูน�ำ โดยอาศยัมมุมอง

ของบคุคลรอบข้างทีเ่กีย่วข้อง ได้แก่ จากตนเอง หวัหน้า

งานโดยตรง เพือ่นร่วมงาน พนกังานในความดแูล ลกูค้า

หรือผู้รับบริการ ร่วมกับกระบวนการสัมภาษณ์ด้วย

2) ข้ันตอนการพฒันาและฝึกอบรมทกัษะความเป็นผูน้�ำ

โดยการสร้างเส้นทางการเรียนรู้ (Training Roadmap)

ของต�ำแหน่งผูน้�ำทีม เพือ่ช่วยให้พนกังานท่ีจะข้ึนต�ำแหน่ง

66

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ได้ตระหนักและเข้าใจถงึบทบาทการเป็นผูน้�ำทมีทีดี่ทีจ่ะ

ช่วยในการบริหารทีมงานให้มีประสิทธิภาพมากยิ่งขึ้น

ทั้งก่อนขึ้นต�ำแหน่งและหลังขึ้นต�ำแหน่ง โดยช่วงก่อน

ขึ้นต�ำแหน่งจะเป็นการฝึกอบรมเพื่อเตรียมความพร้อม

ให้กับพนักงานเพ่ือที่จะเป็นผู้จัดการทีมในอนาคตและ

เสริมสร้างความมั่นใจในบทบาทการเป็นหัวหน้างาน

ซ่ึงในหลกัสูตรดงักล่าวนีจ้ะประกอบไปด้วย 4 ส่วนหลกั

ได้แก่ ส่วนที ่1 คอื การเสรมิสร้างแรงบนัดาลใจ Inspire

you to be the success จากผู้บริหารสายงาน;

ส่วนที่ 2 คือ แนะน�ำกระบวนการท�ำงาน และบทบาท

หน้าที่ผู้น�ำทีม; ส่วนที่ 3 คือ เรื่องภาวะผู้น�ำเบื้องต้น

โดยจะเรยีนรูท้กัษะการบริหารงานเบือ้งต้น กระบวนการ

บริหาร บทบาท และหน้าที่ของหัวหน้างาน รวมถึง

บทบาทผู้น�ำทมีกบัการบรหิารการเปลีย่นแปลง (Change

Management) และส่วนที่ 4 คือ เรื่องทักษะการเป็น

ผู้บริหารทีมขาย ซ่ึงเน้นที่ทักษะผู้น�ำในการสอนงาน

การให้ค�ำปรกึษาและการติดตามงาน รวมถงึขัน้ตอนและ

เครื่องมือต่างๆ ที่จะน�ำไปประยุกต์ใช้กับการปฏิบัติงาน

และเรยีนรูว้ธิกีารในการสือ่สาร กระตุน้ และสร้างแรงจงูใจ

ทีมงานในแต่ละสถานการณ์อย่างมีประสิทธิภาพ

			 และเมือ่เข้าสู่การเป็นหวัหน้างานเต็มตัวแล้ว

ก็จะต้องเข้ารับการอบรมที่เน้นในเร่ืองการเสริมสร้าง

ศกัยภาพ และทกัษะความสามารถของผูบ้รหิารเกีย่วกบั

การดูแลผู้ใต้บังคับบัญชาตามเส้นทางการเรียนรู้ของ

ต�ำแหน่งหัวหน้างาน เพื่อเรียนรู้เกี่ยวกับเครื่องมือและ

ทกัษะในการสร้างทมีให้มปีระสทิธภิาพและมกีารพฒันา

อย่างต่อเนือ่ง รวมถงึการปรบัเปลีย่นทศันคตใินการท�ำงาน

ของพนักงาน การสร้างสัมพันธภาพกับเพื่อนร่วมงาน

เป็นต้น

			 จึงสรุปได้ว่าการเตรียมความพร้อมในการ

เป็นหัวหน้างานที่ดีเป็นสิ่งส�ำคัญที่จะสะท้อนบทบาท

การเป็นผูน้�ำอนัเป็นแบบอย่างทีดี่ให้กบัพนกังานได้ และ

เมือ่เกิดการเรียนรู้ในการเป็นหวัหน้าทีดี่แล้ว กจ็ะช่วยให้

เกิดการสนับสนุนการท�ำงานซึง่กนัและกนั อนัก่อให้เกดิ

ความสัมพนัธ์ทีด่ใีนการท�ำงานจงึเป็นปัจจยัทีส่่งเสรมิให้

พนักงานคงอยู่กับองค์การ หรือเป็นการรักษาพนักงาน

ให้ท�ำงานกับองค์การนั่นเอง

		 3.3	 เรือ่งสภาพแวดล้อมในการท�ำงาน ผลการวจัิย

พบว่า ผูใ้ห้ข้อมลูเหน็ว่าสภาพแวดล้อมในการท�ำงานเป็น

ปัจจัยเสริมในเชิงบวกท่ีส�ำคัญในการท�ำงานในองค์การ

จึงร่วมเสนอแนวทางในการพัฒนาท่ีเน้นกระบวนการ

ที่สนับสนุนให้เกิดการสร้างบรรยากาศที่ดีในการท�ำงาน

ร่วมกนัเป็นทมี โดยผลกัดนัให้เกดิการสร้างกจิกรรมเพือ่

สร้างให้เกิดความสัมพันธ์ที่ดีในทีม การให้ความส�ำคัญ

กับการสอนงานพนักงานใหม่ด้วยคู่สอนงาน (Buddy)

โดยเพือ่นร่วมงาน และมกีารโค้ช (Coaching) จากผูน้�ำทีม

อย่างต่อเนือ่ง ซึง่สอดคล้องกบังานวจิยัของ Chayangkura

(2007) ทีไ่ด้สรปุไว้ว่า บรรยากาศในการท�ำงานทีม่เีพือ่น

ร่วมงานที่เป็นทีมงานที่ดี มีการช่วยเหลือเกื้อกูลกัน

มคีวามส�ำคญัต่อการคงอยูข่องพนกังาน องค์การจงึต้อง

ให้ความส�ำคัญในการพัฒนาและปรับปรุงการบริหาร

จัดการต่างๆ ที่จะท�ำให้เกิดการท�ำงานที่ดีขึ้น เพราะ

ปัจจัยเหล่านี้มีผลกระทบต่อสภาพจิตใจและความรู้สึก

ของพนกังาน ดงันัน้จากผลการวจิยัทีอ่ยูบ่นพืน้ฐานของ

การมีส่วนร่วมในครั้งนี้ สามารถพัฒนาเป็นแผนท่ีเน้น

ให้เกิดวัฒนธรรมแห่งการช่วยเหลือเกื้อกูลกันระหว่าง

เพือ่นร่วมงานทัง้ในทมีและต่างทมี โดยแผนการสร้างให้

เกดิสภาพแวดล้อมในการท�ำงานทีด่ ีแบ่งออกเป็น 4 ระยะ

			 ระยะที ่1 - เริม่ตัง้แต่กระบวนการก่อนการ

เข้ามาปฏิบัติงานของพนักงานใหม่ที่จะต้องก�ำหนดคู่

สอนงาน (Identify Buddy) ให้ชัดเจน และเมื่อเข้าสู่

วนัแรกของการท�ำงานจะต้องมีการแนะน�ำองค์การเบือ้งต้น

และมีการต้อนรับจากทีมงานเพื่อให้เกิดบรรยากาศที่

อบอุ่นในการท�ำงาน

			 ระยะที ่2 - ช่วงสปัดาห์แรกของการท�ำงาน

จะต้องมกีารเรยีนรูเ้กดิขึน้จากการสอนงานโดยคูส่อนงาน

(Buddy) ที่ก�ำหนดไว้ และเมื่อเข้าสู่เดือนแรกของการ

ท�ำงานจะต้องเข้ารบัการฝึกอบรมและพัฒนาในหลกัสตูร

พนักงานใหม่ เพื่อให้เข้าใจกระบวนการท�ำงานตั้งแต่

วงจรธรุกจิจนถึงกระบวนการวเิคราะห์เครดติต่างๆ และ

67

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ในระหว่างการท�ำงานจะต้องมีการโค้ช (Coaching)
ระหว่างหัวหน้างานกับพนักงานด้วย
			 ระยะที่ 3 - เป็นช่วงก่อนการประเมินผล
การทดลองงาน หวัหน้างานจะต้องมกีารโค้ช (Coaching)
เพ่ือบอกถงึจดุแขง็และจุดอ่อนของพนกังานเพือ่เป็นการ
ปรบัทศันคตใินการท�ำงานให้ตรงกนัและเกิดการปรับปรงุ
พฤตกิรรมในการท�ำงานให้สอดคล้องกบัแนวปฏบิตัขิอง
องค์การ หลังจากการประเมินผลทดลองงานแล้วก็จะ
เข้าสู่การพัฒนาตามแผนเส้นทางการเรียนรู้ต่อไป
			 ระยะที่ 4 - สร้างความสัมพันธ์ที่ดีร่วมกัน
โดยเป็นในลกัษณะกจิกรรมการสร้างทมี (Team Building)
เพ่ือสร้างให้เกิดความใกล้ชดิกนัระหว่างทมี และส่งเสรมิ
ให้เกิดบรรยากาศที่ดีในการท�ำงานร่วมกัน

บทสรุป
	 จากการวจิยัทีส่ร้างการมส่ีวนร่วมระหว่างพนกังาน
สายงานธรุกจิลกูค้าผูป้ระกอบการในการพฒันาแผนการ
รักษาพนักงาน พบว่า การเปิดโอกาสให้มีส่วนร่วมด้วย
กระบวนการสัมภาษณ์รายบุคคลและการสนทนากลุ่ม
ท�ำให้เกิดการมีส่วนร่วมจากผู้ให้ข้อมูล ในการร่วมคิด
ร่วมตดัสนิใจ และร่วมปฏบิตัใินการพฒันาแผนและขัน้ตอน
ในการรกัษาพนกังานในสายงานธรุกจิลกูค้าผูป้ระกอบการ
โดยเป็นทั้งผู้ให้ข้อมูล เป็นผู้ที่มีส่วนร่วมในการระบุและ
สะท้อนปัญหาที่ประสบอยู่ ร่วมกันเสนอแนะแนวทาง
ในการแก้ไขปัญหา และเกดิการแสดงการมส่ีวนร่วมทีจ่ะ
รับผิดชอบในการน�ำแผนนั้นไปปฏิบัติ โดยผลของการมี
ส่วนร่วมสามารถแสดงออกมาได้เป็นแผนการรักษา
พนักงานใน 3 ส่วนคือ ส่วนที่ 1 แผนการฝึกอบรมและ
พฒันา 5 ช่วงระยะเวลา ตัง้แต่เริม่ท�ำงานจนถงึอายงุาน
3-5 ปี ส่วนที่ 2 การเตรียมความพร้อมในการเป็น
หัวหน้างานที่เน้นต้ังแต่การมีส่วนร่วมในการคัดเลือก
หัวหน้าด้วยการประเมินแบบ 360 องศา ร่วมกับการ
สัมภาษณ์ของผู้บริหาร และการพัฒนาและฝึกอบรม
ทักษะความเป็นผู้น�ำของหัวหน้างาน ส่วนที่ 3 เป็นการ
พัฒนาสภาพแวดล้อมในการท�ำงานที่เน้นการรักษา
พนักงานใหม่ โดยก�ำหนดตามระยะเวลาตัง้แต่การเริม่งาน

จนถึงก่อนการประเมนิผลการทดลองงาน โดยมุง่ท่ีจะท�ำให้
เกดิบรรยากาศทีม่คีวามสขุในการท�ำงาน โดยแผนทัง้หมด
เป็นการริเริ่มและตกลงท่ีจะด�ำเนินการร่วมกันเองของ
ผู้ให้ข้อมูล
	 ผลท่ีได้จากการวจิยัสะท้อนให้เหน็ถึงข้ันตอนในการ
มีส่วนร่วมตั้งแต่ริเริ่มโครงการ วางแผนโครงการ และ
ด�ำเนินโครงการ (Cohen & Uphoff, 1977; Buchy &
Huverman, 2000) ที่มีบรรยากาศในช่วยเหลือเกื้อกูล
จนท�ำให้เกิดความรู้สึกท่ีไปกระตุ้นให้เกิดความอยากจะ
คงสภาพการเป็นสมาชิกขององค์การต่อไป Chayangkura
(2007) และมุ่งส่งเสริมให้มีสุขภาพจิตและบรรยากาศ
ในการท�ำงานท่ีด ีสร้างความมัน่ใจในการตดัสนิใจ ซ่ึงเป็น
ส่วนส�ำคัญของการธ�ำรงรักษาทรัพยากรมนุษย์ไว้กับ
องค์การ (Sonmanee, 2016)

การน�ำไปใช้ประโยชน์
	 1.	การวจิยัครัง้นีไ้ด้เสนอแนะแนวทางในการพฒันา
แผนการรกัษาพนกังานใน 3 ประเดน็ คอื การฝึกอบรม
และพัฒนาในแต่ละช่วงอายุงานตามทักษะและหน้าที่
ความรับผิดชอบของงาน การเตรียมความพร้อมในการ
เป็นหวัหน้างาน และการท�ำให้เกดิสภาพแวดล้อมในการ
ท�ำงานที่เกื้อกูลเอื้อให้เกิดความสุขในการท�ำงาน
	 2.	ผลการวิ จัยยัง ช้ีให ้ เห็นถึงความส�ำคัญของ
การปรับปรุงและพัฒนาแผนอย่างเป็นรูปธรรมและตรง
ตามความต้องการ ด้วยการเปิดโอกาสให้มส่ีวนร่วมจาก
ผู้ท่ีเกี่ยวข้องท่ีสามารถน�ำไปก�ำหนดหรือปรับรูปแบบ
การบริหารให้เกิดการมีส่วนร่วมมากยิ่งข้ึนและจะส่งผล
ต่อการรักษาพนักงานให้อยู่กับองค์การต่อไปได้

การศกึษาวจิัยครั้งต่อไป
	 1.	ใช้วิธีการวิจัยเชิงปฏิบัติการแบบมีส่วนร่วม
(Participatory Action Research) ทีเ่ป็นกระบวนการ
วิจัยที่ช่วยกันแสวงหารูปแบบของการพัฒนาเพื่อให้เกิด
การเปลีย่นแปลงโดยทีม่อีงค์ประกอบ 4 ส่วนทีส่�ำคญัคอื
การวางแผน การปฏิบัติ การสังเกต และการสะท้อน
ผลการปฏบัิต ิเพือ่น�ำไปสูก่ารปรบัปรงุและเปลีย่นแปลง

68

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ซ่ึงจะมส่ีวนในการพฒันาแผนการรกัษาพนกังานได้อย่าง

ต่อเนื่อง

	 2.	ศึกษาเพิ่มเติมเกี่ยวกับประสิทธิผลของแผนการ

รักษาพนักงานที่พัฒนาขึ้นในการรักษาพนักงาน

	 3.	ศึกษาเพื่อเปรียบเทียบบรรยากาศ และความ

ร่วมมือในการท�ำงานหลังจากกระบวนการมีส่วนร่วม

อย่างต่อเนื่อง

References
Braun, V. & Clarke, V. (2006). Using thematic analysis in psychology. Qualitative research in

psychology, 3(2), 77-101.

Breen, R. L. (2006). A practical guide to focus-group research. Journal of Geography in Higher

Education, 30(3), 463-475.

Buchy, M. & Hoverman, S. (2000). Understanding public participation in forest planning: a review.

Forest policy and Economics, 1(1), 15-25.

Chanthawanit, S. (1999). Qualitative Research (8th ed.). Bangkok: Chulalongkorn University. [in Thai]

Chayangkura, C. (2007). Employees retention plan: A case study of Small and Medium

Enterprises Development Bank of Thailand. Independent study, Faculty of Political Science,

Chulalongkorn University. [in Thai]

Cohen, J. M. & Uphoff, N. T. (1977). Rural development participation: concepts and measures for

project design, implementation and evaluation. Monograph Series, Rural Development

Committee, Cornell University, (2).

Curry, D., McCarragher, T. & Dellmann-Jenkins, M. (2005). Training, transfer, and turnover: Exploring

the relationship among transfer of learning factors and staff retention in child welfare.

Children and Youth Services Review, 27(8), 931-948.

Das, B. L. & Baruah, M. (2013). Employee retention: a review of literature. Journal of Business and

Management, 14, 8-16.

Hassan, M., Hassan, S., Din Khan, K. U. & Naseem, M. A. (2011). Employee retention as a challenge

in leather industry. Global Journal of Human-Social Science Research, 11(2), 8-13.

Kokpol, O. (2009). A Guide Book for Public Participation for Local Governor. Bangkok: S Charoen

Printing. [in Thai]

Pantapalangkura, P. (2007). Hiring and Keeping the best people by Peter Cappelli. Bangkok:

Expernet. [in Thai]

Rowe, G. & Frewer, L. J. (2000). Public participation methods: A framework for evaluation. Science,

technology & human values, 25(1), 3-29.

Roy, B. (2015). A Study on Employee Retention Factors in the Indian Banking Industry–An Empirical

Study. International Journal of Advance Research in Computer Science and Management

Studies, 3(3), 346-352.

69

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

Rudeesarnt, W. (2005). A study of employees’ retention: Comparing between public enterprise and

private sector. Independent study, Faculty of Political Science, Chulalongkorn University.

[in Thai]

Shaw, R. B. (1997). Trust in Balance: Building Successful Organizations on Results, Integrity, and

Concern. San Francisco, CA: Jossey-Bass Publications.

Songsujaritkul, S., Chaiyakit, S. & Santirattagul, P. (2008). Talent Retention: A Case Study of an

Executives at True Vision (Public Company Limited). Independent study, Master of Business

Administration, Thammasat University. [in Thai]

Sonmanee, K. (2016). Human Resource Management Amid Globalization. Panyapiwat Journal, 8(1),

275-287. [in Thai]

Sriratdeejarus, S. (2006). Development of Women Organization in Wapipathum District through

Participatory Process. Master thesis, Master of Arts (Strategies for development), Maha

Sarakram Rajabhat University. [in Thai]

Thach, E. C. (2002). The impact of executive coaching and 360 feedback on leadership effectiveness.

Leadership & Organization Development Journal, 23(4), 205-214.

Tower Watson. (2014). Global Trends in Employee Attraction, Retention and Engagement. Retrieved

Jan 21, 2016, from https://www.towerswatson.com/enGB/Insights/Newsletters/Global/

Sustainably-Engaged/2014/global-trends-in-employee-attraction-retention-and-engagement

Name and Surname: Sunida Penglee

Highest Education: Master of Business Administration,

Thammasat University

University or Agency: Thammasat University

Field of Expertise: Human Resource Development Specialist

Address: Faculty of Commerce and Accountancy, Thammasat University

Name and Surname: Monthon Sorakraikitikul

Highest Education: Doctor of Philosophy (Management),

Asian Institute of Technology

University or Agency: Thammasat University

Field of Expertise: Business Management, Knowledge Management

Address: Faculty of Commerce and Accountancy, Thammasat University

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 256070

อิทธิพลของภาวะผู้น�ำแบบแลกเปลี่ยนของผู้น�ำสูงสุดขององค์การต่อความพึงพอใจในงาน

และความผูกพันต่อองค์การของพนักงานในบริบทของวัฒนธรรมองค์การ

ของบริษัทโรงกลั่นน�้ำมันในประเทศไทย

INFLUENCE OF CEO’S TRANSACTIONAL LEADERSHIP ON JOB SATISFACTION AND

ORGANIZATIONAL COMMITMENT IN THE ORGANIZATIONAL CULTURES OF

THE REFINING COMPANIES IN THAILAND

อัมพล ชูสนุก1 ฉวีวรรณ ชูสนุก2 และสุภาพร เพ่งพิศ3

Ampon Shoosanuk1 Chaveewan Shoosanuk2 and Supaporn Phengpis3

1คณะบริหารธุรกิจ มหาวิทยาลัยกรุงเทพ
2,3วิทยาลัยนวัตกรรมการจัดการ มหาวิทยาลัยเทคโนโลยีราชมงคลรัตนโกสินทร์

1School of Business Administration, Bangkok University
2,3College of Innovation Management, Rajamangala University of Technology Rattanakosin

บทคัดย่อ
	 การวิจยัน้ีมวีตัถปุระสงค์เพือ่พฒันา และตรวจสอบความสอดคล้องของโมเดลความสมัพนัธ์เชงิสาเหตอุทิธพิล
ของภาวะผู้น�ำแบบแลกเปลี่ยนของผู้น�ำสูงสุดต่อความพึงพอใจในงาน และความผูกพันต่อองค์การของพนักงาน
ในบรบิทของวฒันธรรมองค์การของบรษัิทโรงกลัน่น�ำ้มนัในประเทศไทยกบัข้อมลูเชงิประจกัษ์ โมเดลความสมัพนัธ์เชงิ
สาเหตปุระกอบด้วยตวัแปรแฝงจ�ำนวน 6 ตวัแปร ได้แก่ ภาวะผูน้�ำแบบแลกเปลีย่นของผูน้�ำสงูสดุ วฒันธรรมทีเ่ป็นไป
ในทางสร้างสรรค์ วัฒนธรรมการมุ่งเน้นความรู้สึกผูกพันเป็นกลุ่ม วัฒนธรรมที่มุ่งเน้นการมีนวัตกรรม ความพึงพอใจ
ในงานของพนักงาน และความผูกพันต่อองค์การของพนักงาน ผู้วิจัยด�ำเนินการวิจัยโดยใช้ท้ังการวิจัยเชิงคุณภาพ
และการวิจัยเชิงปริมาณ การวิจัยเชิงคุณภาพเป็นการสัมภาษณ์เจาะลึกเพื่อเป็นส่วนหนึ่งในการพัฒนากรอบแนวคิด
การวจิยัเชงิปรมิาณเป็นการวจิยัเชงิประจกัษ์ โดยใช้แบบสอบถามเป็นเครือ่งมอืในการเกบ็รวบรวมข้อมลูจากผูบ้รหิาร
และพนักงานที่ปฏิบัติหน้าที่ในโรงกลั่นน�้ำมันในประเทศไทย จ�ำนวน 330 คน สถิติที่ใช้ในการวิเคราะห์ข้อมูล ได้แก่
การแจกแจงความถี่ การหาค่าร้อยละ การหาค่าเฉลี่ย การหาค่าส่วนเบ่ียงเบนมาตรฐาน และการวิเคราะห์โมเดล
สมการโครงสร้าง
	 ผลการวิจัยแสดงว่า โมเดลความสัมพันธ์เชิงสาเหตุอิทธิพลของภาวะผู้น�ำแบบแลกเปลี่ยนของผู้น�ำสูงสุดต่อ
ความพึงพอใจในงานและความผกูพนัต่อองค์การของพนกังานในบรบิทของวฒันธรรมองค์การของบรษิทัโรงกลัน่น�ำ้มนั
ในประเทศไทยมีความสอดคล้องกับข้อมูลเชิงประจักษ์อยู่ในเกณฑ์ดี ค่าไคสแควร์ เท่ากับ 54.825 ที่องศาอิสระ (df)
เท่ากับ 66 ค่าความน่าจะเป็น (p-value) เท่ากับ 0.835 ไคสแควร์สัมพัทธ์ (χ2/df) เท่ากับ 0.831 ค่าดัชนีวัดระดับ
ความกลมกลืน (GFI) เท่ากับ 0.980 ค่าดัชนีวัดระดับความกลมกลืนท่ีปรับแก้ (AGFI) เท่ากับ 0.958 ค่าดัชน ี

Corresponding Author
E-mail: ampon.s@bu.ac.th

71

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ค่าความคลาดเคลื่อนในการประมาณค่าพารามิเตอร์ (RMSEA) เท่ากับ 0.000 นอกจากนี้ผลการวิจัยยังพบว่า
(1) ภาวะผู้น�ำแบบแลกเปลี่ยนของผู้น�ำสูงสุดมีอิทธิพลทางบวกต่อวัฒนธรรมท่ีมุ่งเน้นการมีนวัตกรรม (2) ภาวะผู้น�ำ
แบบแลกเปลีย่นของผู้น�ำสงูสดุมอีทิธพิลทางบวกต่อวฒันธรรมท่ีเป็นไปในทางสร้างสรรค์ (3) ภาวะผูน้�ำแบบแลกเปลีย่น
ของผูน้�ำสูงสดุมอีทิธพิลทางบวกต่อวฒันธรรมการมุ่งเน้นความรูส้กึผกูพนัเป็นกลุม่ (4) ภาวะผูน้�ำแบบแลกเปลีย่นของ
ผู้น�ำสูงสุดมีอิทธิพลทางบวกต่อความพึงพอใจในงานของพนักงาน (5) วัฒนธรรมที่เป็นไปในทางสร้างสรรค์มีอิทธิพล
ทางบวกต่อความพงึพอใจในงานของพนักงาน (6) วฒันธรรมทีมุ่ง่เน้นการมนีวตักรรมมอีทิธพิลทางบวกต่อความพงึพอใจ
ในงานของพนักงาน (7) ความพึงพอใจในงานของพนักงานมีอิทธิพลทางบวกต่อความผูกพันต่อองค์การของพนักงาน

ค�ำส�ำคัญ: ภาวะผู้น�ำของผู้น�ำสูงสุด ภาวะผู้น�ำแบบแลกเปลี่ยน วัฒนธรรมองค์การ วัฒนธรรมที่เป็นไปในทาง
สร้างสรรค์ วัฒนธรรมการมุง่เน้นความรูส้กึผกูพนัเป็นกลุม่ วฒันธรรมทีมุ่ง่เน้นการมนีวตักรรม ความพงึพอใจในงาน
ความผูกพันต่อองค์การ

Abstract
	 The objectives of this research were to develop and validate a causal relationship model
of the influence of the CEO’s transactional leadership on job satisfaction and organizational
commitment in the organizational cultures of the refining companies in Thailand. The model
involved six latent variables: CEO’s transactional leadership, constructive culture, collectivistic
culture, innovative culture, job satisfaction, and organizational commitment. The researchers used
both qualitative and quantitative methods. The qualitative research involved in-depth interviews
used to construct the conceptual framework. The quantitative research involved empirical research.
The research tool was a questionnaire to collect data from 330 administrators and other personnel
working in refining companies in Thailand. The statistics used in data analysis were frequency,
percentage, mean, standard deviation and structural equation model analysis.
	 It was found that the model was consistent with the empirical data. Goodness of fit
measures were found to be: Chi-square 54.825 (df = 66, p-value = 0.835); Relative Chi-square
(χ2/df) 0.831; Goodness of Fit Index (GFI) 0.980; Adjusted Goodness of Fit Index (AGFI) 0.958;
and Root Mean Square Error of Approximation (RMSEA) 0.000. It was also found that (1) the
transactional leaderships of CEOs had a positive and direct influence on innovative culture,
(2) the transactional leaderships of CEOs had a positive and direct influence on constructive culture,
(3) the transactional leaderships of CEOs had a positive and direct influence on collectivistic culture,
(4) the transactional leaderships of CEOs had a positive and direct influence on job satisfaction,
(5) constructive culture had a positive and direct influence on job satisfaction, (6) innovative
culture had a positive and direct influence on job satisfaction, and (7) job satisfaction had a
positive and direct influence on organizational commitment.

Keywords: CEO Leadership, Transactional Leadership, Organizational Culture, Constructive Culture,
Collectivistic Culture, Innovative Culture, Job Satisfaction, Organizational Commitment

72

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

บทน�ำ
	 ในยุคโลกาภิวัตน์ภาวการณ์ทางเศรษฐกิจของโลก

มีการเปลี่ยนแปลง และเกิดขึ้นอย่างรวดเร็ว ดังนั้น

การด�ำรงอยู่ขององค์การในระยะยาวจึงเป็นสิ่งที่จ�ำเป็น

อย่างยิง่ของทกุองค์การภาคธรุกจิ ปัจจัยทีม่คีวามส�ำคญั

ต่อการด�ำรงอยู่ขององค์การ และส่งเสริมความมั่นคง

และความมั่งคั่งขององค์การนั้น คือ ผู้มีส่วนได้ส่วนเสีย

ขององค์การ ดงัน้ันความพงึพอใจในงาน และความผกูพนั

ต่อองค์การของพนกังานซึง่เป็นผูม้ส่ีวนได้ส่วนเสยีภายใน

องค์การจึงเป็นปัจจัยที่มีความส�ำคัญต่อการด�ำรงอยู่

ขององค์การ ทั้งนี้ผลการด�ำเนินงานขององค์การจะมี

ประสิทธิภาพท�ำให้องค์การมีความเจริญก้าวหน้า และ

สร้างความพึงพอใจให้แก่ผูม้ส่ีวนได้ส่วนเสยีขององค์การ

ได้มากน้อยเพยีงใดกข็ึน้อยูก่บัผูน้�ำขององค์การ เน่ืองจาก

การตัดสินใจในการด�ำเนินการในเรื่องต่างๆ จะเป็นไป

อย่างถกูต้องและเหมาะสมล้วนเป็นภาระหน้าทีข่องผูน้�ำ

ทั้งสิ้น (Natepokaew, 1999) โดยเฉพาะอย่างยิ่งผู้น�ำ

สูงสุดขององค์การ หรือที่เรียกว่า ซีอีโอ (CEO - Chief

Executive Officer) ผู้น�ำสูงสุดน้ันได้รับมอบอ�ำนาจ

การตัดสินใจ ก�ำหนดนโยบาย และใช้อ�ำนาจตามพันธะ

ผกูพนัเพือ่ให้เป็นไปตามความประสงค์ของคณะกรรมการ

(Carver, 1997: 7-8) ที่เป็นตัวแทนของกลุ่มผู้ถือหุ้น

ดังนั้นการตัดสินใจและการด�ำเนินงานของซีอีโอจึงส่ง

ผลกระทบต่อผู้มีส่วนได้ส่วนเสียภายในและภายนอก

องค์การ Phra Dhammapidok (Prayutto, P.) et al.

(1999: 1-3) กล่าวว่า ภาวะผูน้�ำของซอีโีอมคีวามส�ำคญั

ต่อความพึงพอใจในงาน และความผูกพันต่อองค์การ

ของพนักงานเป็นอย่างมาก เนือ่งจากภาวะผูน้�ำของผูน้�ำ

สูงสุด คือ คุณสมบัติของซีอีโอที่จะชักน�ำให้คนทั้งหลาย

มาประสานกนั และพากนัไปสูจ่ดุหมายทีด่งีาม ลกัษณะ

ของภาวะผูน้�ำแบบแลกเปลีย่นของผูน้�ำสงูสดุจะเกีย่วข้อง

กับการที่ซีอีโอได้ก�ำหนดเป้าหมายและสัญญาว่า จะให้

รางวัลแก่พนักงาน หากสามารถบรรลุเป้าหมายที่

ก�ำหนดร่วมกนัไว้ได้ ส่งผลให้พนกังานตอบสนองต่อการ

เปลี่ยนแปลงวัฒนธรรมองค์การให้เป็นไปตามที่ซีอีโอ

มุง่หมายเพือ่ผลของรางวลัทีซ่อีโีอได้สญัญาว่าจะมอบให้

นอกจากนี้ซีอีโอยังตรวจตราและป้องกันมิให้เกิดความ

ผดิพลาดข้ึน ส่งเสรมิให้พนกังานสามารถบรรลผุลส�ำเรจ็

จึงส่งผลให้พนักงานมีความพึงพอใจในงาน รวมถึงมี

ความผูกพันต่อองค์การเพิ่มสูงขึ้น

	 โรงกลั่นน�้ำมันเป็นองค์การธุรกิจที่มีขนาดใหญ่

การด�ำเนินธุรกิจของโรงกลั่นน�้ำมันให้มีประสิทธิผล

จ�ำเป็นต้องค�ำนงึถงึความพงึพอใจในงาน และความผกูพนั

ต่อองค์การของพนักงานเพื่อสร้างความเจริญก้าวหน้า

และความมั่นคงให้กับองค์การในระยะยาว ทั้งนี้การ

เปลีย่นแปลงของภาวการณ์ทางเศรษฐกจิทีผ่่านมาส่งผล

ให้ธุรกิจโรงกลั่นน�้ำมันต้องเผชิญกับการปรับตัว และ

เปลีย่นแปลงอย่างมาก ทัง้โครงสร้างองค์การ โครงสร้าง

ผู้บริหารระดับสูง รวมถึงวัฒนธรรมองค์การเพื่อให้การ

บริหารงานเป็นไปตามแนวคิด และผลลัพธ์ท่ีองค์การ

มุ่งหวัง วิถีทางในการด�ำเนินธุรกิจหลังการเปลี่ยนแปลง

เหล่านีจึ้งส่งผลต่อภาวะผูน้�ำของผูน้�ำสงูสดุ และวฒันธรรม

องค์การ และก่อให้เกิดการเปลี่ยนแปลงทางด้านการ

บรหิารจดัการทีม่ผีลต่อความพงึพอใจในงาน และความ

ผูกพันต่อองค์การของพนักงาน

วัตถุประสงค์การวจิัย
	 1.	เพือ่พฒันาโมเดลความสมัพนัธ์เชงิสาเหตอุทิธพิล

ของภาวะผู้น�ำแบบแลกเปลี่ยนของผู้น�ำสูงสุดต่อความ

พงึพอใจในงานและความผกูพนัต่อองค์การของพนกังาน

ในบรบิทของวฒันธรรมองค์การของบรษิทัโรงกลัน่น�ำ้มนั

ในประเทศไทย

	 2.	เพื่อตรวจสอบความสอดคล้องของโมเดลความ

สัมพันธ์เชิงสาเหตุที่พัฒนาขึ้นกับข้อมูลเชิงประจักษ์

กรอบแนวคดิและสมมตฐิานการวจิัย
	 การพัฒนาโมเดลความสัมพันธ์เชิงสาเหตุอิทธิพล

ของภาวะผู้น�ำแบบแลกเปลี่ยนของผู้น�ำสูงสุดต่อความ

พงึพอใจในงานและความผกูพนัต่อองค์การของพนกังาน

ในบรบิทของวฒันธรรมองค์การ ผูว้จิยัได้คดัเลอืกตวัแปร

73

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ส�ำหรับการวิจัยในครั้งนี้จากทฤษฎีและแนวคิดในเรื่อง

ภาวะผูน้�ำ วฒันธรรมองค์การ ความพงึพอใจในงาน และ

ความผูกพันต่อองค์การ รวมถึงการสัมภาษณ์เจาะลึก

(in-depth interview) จากผู้เชี่ยวชาญด้านการบริหาร

ทรพัยากรมนษุย์ของบรษิทัโรงกลัน่น�ำ้มนั ซึง่ประกอบด้วย

(1) ตวัแปรแฝงภายนอก คอื ภาวะผูน้�ำแบบแลกเปลีย่น

ของผู้น�ำสูงสุด (2) ตัวแปรแฝงภายใน คือ วัฒนธรรม

ท่ีเป็นไปในทางสร้างสรรค์ วัฒนธรรมการมุ่งเน้นความ

รู้สึกผูกพันเป็นกลุ่ม วัฒนธรรมที่มุ่งเน้นการมีนวัตกรรม

ความพึงพอใจในงาน และความผูกพันต่อองค์การของ

พนักงาน โดยก�ำหนดสมมติฐานการวิจัยทั้งสิ้น 12

สมมติฐาน ดังแสดงในภาพที่ 1

ภาพที ่1 โมเดลความสมัพนัธ์เชงิสาเหตอุทิธพิลของภาวะผูน้�ำแบบแลกเปลีย่นของผูน้�ำสงูสดุต่อความพงึพอใจในงาน

และความผูกพันต่อองค์การของพนักงานในบริบทของวัฒนธรรมองค์การของบริษัทโรงกลั่นน�ำ้มันในประเทศไทย

	 จากภาพที่ 1 ตัวแปรแฝงภายนอกภาวะผู้น�ำแบบ

แลกเปลี่ยนของผู้น�ำสูงสุด (TSL) ประกอบด้วยตัวแปร

สงัเกตได้ 3 ตวัแปร ได้แก่ การให้รางวลัตามสถานการณ์

(CTR) การบริหารแบบวางเฉยเชิงรุก (MEA) และการ

บริหารแบบวางเฉยเชิงรับ (MEP)

	 ตวัแปรแฝงภายในวฒันธรรมทีเ่ป็นไปในทางสร้างสรรค์

(COC) ประกอบด้วยตัวแปรสังเกตได้ 4 ตัวแปร คือ

การมุ่งท�ำให้เป็นความจริง (SEA) การมุ่งความส�ำเร็จ

(ACH) การมุ่งเน้นที่คน-การให้ก�ำลังใจ (HUE) และการ

มุง่เน้นการมส่ีวนร่วม (AFF) ตวัแปรแฝงภายในวฒันธรรม

ที่มุ่งเน้นการมีนวัตกรรม (INN) ประกอบด้วยตัวแปร

สงัเกตได้ 3 ตวัแปร ได้แก่ ความคดิรเิริม่สร้างสรรค์ (CT21)

การกระตุ้นให้ใช้ความพยายาม (CT22) การท�ำงานที่มี

ความท้าทาย (CT23) ตัวแปรแฝงภายในวัฒนธรรม

การมุง่เน้นความรูส้กึผกูพนัเป็นกลุม่ (ICO) ประกอบด้วย

ตัวแปรสังเกตได้ 2 ตัวแปร คือ การมุ่งเน้นสวัสดิการ

ของกลุ่ม (CT18) และการมุ่งเน้นความส�ำเร็จของกลุ่ม

(CT19)

	 ตวัแปรแฝงภายในความพงึพอใจในงานของพนกังาน

(JOS) ประกอบด้วยตัวแปรสังเกตได้ 2 ตัวแปร คือ

ความพึงพอใจในงานจากปัจจัยภายใน (IJS) และความ

พึงพอใจในงานจากปัจจัยภายนอก (EJS) และสุดท้าย

ตัวแปรแฝงภายในความผูกพันต่อองค์การของพนักงาน

(ORC) ประกอบด้วยตัวแปรสังเกตได้ 2 ตัวแปร คือ

ความผูกพันทางด้านอารมณ์ (AFC) และความผูกพัน

ด้วยกฎเกณฑ์ (NOC)

74

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

วธิดี�ำเนนิการวจิัย
	 การวจิยัครัง้นีผู้ว้จัิยด�ำเนนิการโดยใช้ทัง้การวจัิยเชงิ

คุณภาพ และการวิจัยเชิงปริมาณ การวิจัยเชิงคุณภาพ

นั้นเป็นการสัมภาษณ์เจาะลึก (In-Depth Interview)

ผู้เชี่ยวชาญด้านการบริหารทรัพยากรมนุษย์ของบริษัท

โรงกลั่นน�้ำมันจ�ำนวนทั้งสิ้น 7 คน เพ่ือเป็นส่วนหนึ่ง

ในการพัฒนากรอบแนวคิดการวิจัย ส�ำหรับการวิจัยเชิง

ปริมาณน้ันเป็นการวจิยัเชงิประจกัษ์ โดยใช้แบบสอบถาม

ในการเก็บรวบรวมข้อมูล

ประชากรและขนาดตัวอย่าง
	 ประชากรที่ใช้ในการศึกษาครั้งนี้ คือ ผู้บริหารและ

พนักงานของโรงกลั่นน�้ำมันในประเทศไทย จ�ำนวน

4 โรงกล่ัน ได้แก่ (1) โรงกลัน่น�ำ้มนัไออาร์พซี ี(2) โรงกลัน่

น�ำ้มนับางจากปิโตรเลียม (3) โรงกลัน่น�ำ้มนัระยอง และ

(4) โรงกลัน่น�ำ้มนัสตาร์ปิโตรเลียม รวมจ�ำนวนประชากร

ท้ังส้ิน 1,790 คน ในการวิจัยครั้งนี้มีจ�ำนวนตัวแปร

ท่ีสังเกตได้ทั้งสิ้น 16 ตัวแปร ซึ่ง Golob (2003: 9)

แนะน�ำว่า การวิเคราะห์โมเดลสมการโครงสร้างด้วยวิธี

ประมาณค่าแบบ Maximum Likelihood ควรมีขนาด

ตัวอย่างอย่างน้อยเป็น 15 เท่าของตัวแปรสังเกตได้

ดังนั้นขนาดของตัวอย่างที่ใช้ในการวิจัยจึงควรมีจ�ำนวน

อย่างน้อยเท่ากับ 15 × 16 = 240 คน นอกจากนี้

Kanjanawasee, Pitayanoon & Srisukho (2008: 151)

แนะน�ำว่า การเลือกตัวอย่างส�ำหรับศึกษาค่าเฉลี่ยของ

ประชากร ณ ระดับความเชื่อมั่น 95% เมื่อยอมให้

ความคลาดเคลื่อนของการประมาณค่าเฉลี่ยเกิดขึ้นได ้

ในระดบั ± 10% เมือ่มขีนาดประชากร 2,000 ขนาดของ

ตัวอย่างควรมจี�ำนวน 333 ตวัอย่าง ในการวจิยัครัง้นีผู้ว้จิยั

ใช้วธิกีารเลอืกตวัอย่างแบบชัน้ภมู ิ(Stratified Random

Sampling) เพื่อให้ได้ตัวอย่างที่มีลักษณะกระจาย และ

ครอบคลุมกลุ่มประชากรให้มากที่สุด เนื่องจากกลุ่ม

ผูบ้รหิารและกลุ่มพนักงานมคีณุลกัษณะทีแ่ตกต่างจากกนั

กล่าวคือ กลุ่มผู้บริหารเป็นผู้ใต้บังคับบัญชาที่มีความ

ใกล้ชิดกับซีอีโอมากกว่ากลุ่มพนักงาน จึงได้รับอิทธิพล

ของภาวะผูน้�ำของผูน้�ำสงูสดุมากกว่าพนกังาน ทัง้นีผู้ว้จิยั

ได้รบัแบบสอบถามท่ีสมบูรณ์ และสามารถน�ำไปใช้ในการ

วิเคราะห์ข้อมูลกลับคืนจ�ำนวนทั้งสิ้น 330 ชุด แบ่งเป็น

ผูบ้รหิาร 43 คน และพนกังาน 287 คน ซึง่ถอืว่าเพยีงพอ

ส�ำหรับการวิเคราะห์ข้อมูล

เครื่องมอืที่ใช้ในการรวบรวมข้อมูล
	 เครือ่งมอืท่ีใช้ในการวจิยัในครัง้นี ้คอื แบบสอบถาม

ความคิดเห็นของผู้บริหารและพนักงาน โดยแบ่งออก

เป็น 4 ส่วน ส่วนที่ 1 เป็นแบบสอบถามเกี่ยวกับปัจจัย

ส่วนบุคคล ส่วนที่ 2 ข้อค�ำถามเกี่ยวกับภาวะผู้น�ำแบบ

แลกเปลี่ยนของผู้น�ำสูงสุด ปรับใช้มาตรวัดตัวแปรจาก

Multifactor Leadership Questionnaire ของ Bass

& Avolio (2000) ส่วนที ่3 ข้อค�ำถามเกีย่วกบัวฒันธรรม

องค์การ โดยวฒันธรรมทีเ่ป็นไปในทางสร้างสรรค์ ปรบัใช้

มาตรวดัตวัแปรจาก Cooke & Lafferty (1994) วฒันธรรม

การมุ่งเน้นความรู้สึกผูกพันเป็นกลุ่ม ปรับใช้มาตรวัด

ตวัแปรจาก Hofstede (1984) วฒันธรรมทีมุ่ง่เน้นการมี

นวตักรรม ปรบัใช้มาตรวดัตวัแปรจาก Wallach (1983)

และส่วนที่ 4 ข้อค�ำถามเกี่ยวกับความพึงพอใจในงาน

ปรับใช้มาตรวัดตัวแปรจาก Weiss et al. (1967) และ

ความผูกพันต่อองค์การของพนักงานปรับใช้มาตรวัด

ตัวแปรจาก Meyer & Allen (1997)

การตรวจสอบคุณภาพเครื่องมอื
	 ผูว้จิยัท�ำการตรวจสอบคณุภาพของเคร่ืองมอื ได้แก่

การตรวจสอบความตรงเชิงเนื้อหา ด้วยวิธีดัชนีความ

สอดคล้องของข้อค�ำถามและวตัถุประสงค์โดยผูเ้ช่ียวชาญ

จ�ำนวน 3 ท่าน นอกจากนีย้งัได้ท�ำการตรวจสอบความเทีย่ง

(Reliability) ของแบบสอบถามก่อนน�ำไปใช้จรงิ (n = 38)

และข้อมลูจากกลุม่ตวัอย่างของโรงกลัน่น�ำ้มนั (n = 330)

โดยการวิเคราะห์ค่าสัมประสิทธิ์แอลฟาของครอนบาค

นอกจากนีไ้ด้ท�ำการวเิคราะห์ความตรงเชงิโครงสร้างด้วย

วธิกีารวเิคราะห์องค์ประกอบเชงิยนืยนั (Confirmatory

Factor Analysis) พร้อมทั้งท�ำการตรวจสอบความตรง

75

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

แบบรวมศนูย์ (Convergent Validity) ผลการตรวจสอบ

คณุภาพเครือ่งมอืของแบบสอบถามพบว่า สอดคล้องกบั

ข้อก�ำหนด

วธิกีารวเิคราะห์ข้อมูล
	 ในส่วนของการวิจัยเชิงปริมาณ ผู้วิจัยใช้วิธีการ

วเิคราะห์ข้อมลูด้วยสถติเิชงิพรรณนา และการวเิคราะห์

สถติพิหตุวัแปรโดยใช้โมเดลสมการโครงสร้าง (Structural

Equation Model) เพื่อทดสอบอิทธิพลเชิงสาเหตุของ

ภาวะผู้น�ำแบบแลกเปลี่ยนของผู้น�ำสูงสุดต่อวัฒนธรรม

องค์การ ความพงึพอใจในงาน และความผกูพนัต่อองค์การ

ของพนักงาน ทั้งน้ีผู้วิจัยได้ท�ำการตรวจสอบข้อตกลง

เบื้องต้นส�ำหรับการวิเคราะห์ข้อมูลของสถิติพหุตัวแปร

ส�ำหรับการวิเคราะห์โมเดลสมการโครงสร้าง อันได้แก่

การแจกแจงแบบปกติของข้อมลู (Normality) ความเป็น

เอกพันธ์ของการกระจาย (Homoscedasticity) และ

ความสมัพนัธ์เชงิเส้นตรงระหว่างตวัแปรต้นและตวัแปรตาม

(Linearity) ผลการตรวจสอบข้อมูลของแบบสอบถาม

พบว่า สอดคล้องกบัข้อตกลงเบือ้งต้นส�ำหรบัการวเิคราะห์

ข้อมูล

	 เกณฑ์ในการตรวจสอบความสอดคล้องของโมเดล

กบัข้อมลูเชงิประจกัษ์ คอื ค่า χ2 ไม่มนียัส�ำคญัทางสถิติ

(ค่า p-value มากกว่า 0.05); ค่าไคสแควร์สัมพัทธ์

(χ2/df) น้อยกว่า 2.0; ค่า GFI มากกว่า 0.9; ค่า AGFI

มากกว่า 0.9; และค่า RMSEA น้อยกว่า 0.05 (Hair

et al., 2010)

ผลการวจิัย
ข้อมูลทั่วไปของผู้ตอบแบบสอบถาม

	 กลุ่มตัวอย่างเป็นผู้บริหารและพนักงานของบริษัท

โรงกลั่นน�้ำมันในประเทศไทยจ�ำนวนทั้งสิ้น 330 คน

ส่วนมากเป็นเพศชาย คิดเป็นร้อยละ 77.30 มกีารศกึษา

ระดับปริญญาตรี คิดเป็นร้อยละ 51.80 เป็นระดับ

พนกังาน คดิเป็นร้อยละ 87.00 ไม่ได้รายงานตรงต่อผูน้�ำ

สูงสุด คิดเป็นร้อยละ 94.85 มีอายุเฉลี่ย 35.83 ปี

มรีะยะเวลาในการด�ำรงต�ำแหน่งในปัจจบุนัเฉลีย่เท่ากบั

5.23 ปี และระยะเวลาท่ีท�ำงานอยู่ในบริษัทปัจจุบัน

เฉลี่ยเท่ากับ 10.37 ปี

	 ระดบัความคดิเหน็ต่อระดบัภาวะผูน้�ำแบบแลกเปลีย่น

ของผู้น�ำสูงสุดพบว่า อยู่ในระดับปานกลาง วัฒนธรรม

การมุ ่งเน้นความรู ้สึกผูกพันเป็นกลุ ่มอยู ่ในระดับสูง

วฒันธรรมท่ีเป็นไปในทางสร้างสรรค์อยูใ่นระดบัปานกลาง

วฒันธรรมทีมุ่ง่เน้นการมนีวตักรรมอยูใ่นระดบัปานกลาง

ความพงึพอใจในงานของพนกังานอยูใ่นระดบัปานกลาง

และความผูกพันต่อองค์การของพนักงานอยู่ในระดับสูง

	 จากภาพที่ 2 และตารางที่ 1 พบว่า โมเดลความ

สัมพันธ์เชิงสาเหตุของอิทธิพลของภาวะผู ้น�ำแบบ

แลกเปลี่ยนของผู้น�ำสูงสุดต่อความพึงพอใจในงานและ

ความผูกพันต่อองค์การของพนักงานในบริบทของ

วฒันธรรมองค์การของบรษิทัโรงกลัน่น�ำ้มนัในประเทศไทย

สอดคล้องกบัข้อมลูเชงิประจกัษ์ในเกณฑ์ด ีโดยทีค่่า χ2

ไม่มีนัยส�ำคัญทางสถิติ ค่าไคสแควร์ = 54.825 ที่องศา

อสิระ (df) 66 ค่า p-value = 0.835 ค่า χ2/df = 0.831

ค่า GFI = 0.980 ค่า AGFI = 0.958 ค่า และค่า RMSEA

= 0.000

	 1.	ภาวะผูน้�ำแบบแลกเปลีย่นของผูน้�ำสงูสดุมอีทิธพิล

ทางบวกต่อวัฒนธรรมท่ีมุ่งเน้นการมีนวัตกรรมอย่างม ี

นยัส�ำคญัทางสถติทิีร่ะดบั .01 โดยค่าสมัประสทิธิเ์ส้นทาง

มีค่าเท่ากับ 0.754

	 2.	ภาวะผูน้�ำแบบแลกเปลีย่นของผูน้�ำสงูสดุมอีทิธพิล

ทางบวกต่อวัฒนธรรมที่เป็นไปในทางสร้างสรรค์อย่างมี

นยัส�ำคญัทางสถติทิีร่ะดบั .01 โดยค่าสมัประสทิธิเ์ส้นทาง

มีค่าเท่ากับ 0.824

	 3.	ภาวะผูน้�ำแบบแลกเปลีย่นของผูน้�ำสงูสดุมอีทิธพิล

ทางบวกต่อวฒันธรรมการมุง่เน้นความรูส้กึผกูพนัเป็นกลุม่

อย่างมนียัส�ำคญัทางสถติทิีร่ะดบั .01 โดยค่าสมัประสทิธิ์

เส้นทางมีค่าเท่ากับ 0.625

76

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ภาพที่ 2 โมเดลความสัมพันธ์เชิงสาเหตุหลังการปรับอิทธิพลของภาวะผู้น�ำแบบแลกเปลี่ยน

ของผู้น�ำสูงสุดต่อความพึงพอใจในงานและความผูกพันต่อองค์การของ

พนักงานในบริบทของวัฒนธรรมองค์การของบริษัทโรงกลั่นน�้ำมันในประเทศไทย

ตารางที่ 1 อิทธิพลทางตรง อิทธิพลทางอ้อม และอิทธิพลรวมของโมเดลความสัมพันธ์เชิงสาเหตุ อิทธิพลของภาวะ

ผูน้�ำแบบแลกเปลีย่นของผูน้�ำสงูสดุต่อความพงึพอใจในงานและความผกูพนัต่อองค์การในบรบิทของวฒันธรรมองค์การ

ของบริษัทโรงกลั่นน�้ำมันในประเทศไทย

77

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

	 4.	ภาวะผูน้�ำแบบแลกเปลีย่นของผูน้�ำสงูสดุมอีทิธพิล

ทางบวกต่อความพึงพอใจในงานของพนักงานอย่างม ี

นัยส�ำคญัทางสถติทิีร่ะดบั .05 โดยค่าสมัประสทิธิเ์ส้นทาง

มีค่าเท่ากับ 0.375

	 5.	วัฒนธรรมที่เป็นไปในทางสร้างสรรค์มีอิทธิพล

ทางบวกต่อความพึงพอใจในงานของพนักงานอย่างม ี

นัยส�ำคญัทางสถติทิีร่ะดบั .05 โดยค่าสมัประสทิธิเ์ส้นทาง

มีค่าเท่ากับ 0.268

	 6.	วัฒนธรรมที่มุ ่งเน้นการมีนวัตกรรมมีอิทธิพล

ทางบวกต่อความพึงพอใจในงานของพนักงานอย่างม ี

นัยส�ำคญัทางสถติทิีร่ะดบั .01 โดยค่าสมัประสทิธิเ์ส้นทาง

มีค่าเท่ากับ 0.373

	 7.	ความพึงพอใจในงานของพนักงานมีอิทธิพล

ทางบวกต่อความผกูพนัต่อองค์การของพนกังานอย่างมี

นัยส�ำคญัทางสถติทิีร่ะดบั .01 โดยค่าสมัประสทิธิเ์ส้นทาง

มีค่าเท่ากับ 0.654

	 โดยตวัแปรทัง้หมดในโมเดลสามารถร่วมกนัอธบิาย

ความแปรปรวนของวฒันธรรมทีเ่ป็นไปในทางสร้างสรรค์

(COC) วัฒนธรรมการมุ่งเน้นความรู้สึกผูกพันเป็นกลุ่ม

(ICO) วัฒนธรรมที่มุ่งเน้นการมีนวัตกรรม (INN) ความ

พงึพอใจในงานของพนกังาน (JOS) และความผกูพนัต่อ

องค์การของพนักงาน (ORC) ได้ร้อยละ 67.60, 39.10,

56.90, 75.70 และ 57.20 ตามล�ำดับ

อภปิรายผลการวจิัย
	 ภาวะผู้น�ำแบบแลกเปลี่ยนของผู้น�ำสูงสุดมีอิทธิพล

ทางบวกต่อวัฒนธรรมองค์การทั้ง 3 รูปแบบ ได้แก่

วฒันธรรมทีเ่ป็นไปในทางสร้างสรรค์ วฒันธรรมทีมุ่ง่เน้น

การมีนวัตกรรม และวัฒนธรรมการมุ่งเน้นความรู้สึก

ผูกพันเป็นกลุ่ม สอดคล้องกับแนวคิดและทฤษฎีของ

Bass (1998: 62-63) ที่ว่า “ผู้ก่อตั้ง (founder) มักจะ

เป็นผู้สร้างวัฒนธรรมองค์การจากความคิดที่จะท�ำให้

องค์การมปีระสทิธผิล ผูน้�ำซอีโีอรุน่ต่อมาจะปรับรปูแบบ

ของวฒันธรรมองค์การตามความเชือ่ส่วนบคุคลของซอีโีอ

นั้นๆ ดังนั้นภาวะผู้น�ำของผู้น�ำสูงสุด และวัฒนธรรม

องค์การจงึมปีฏสิมัพนัธ์ และส่งผลกระทบต่อกนัและกนั

ซีอีโอนั้นจะปรับเปลี่ยนวัฒนธรรมองค์การ ในขณะท่ี

วฒันธรรมองค์การกส่็งผลต่ออ�ำนาจของซอีโีอทีจ่ะน�ำพา

องค์การไปสู่การเปลี่ยนแปลง และก่อให้เกิดความมี

ประสิทธิผล” ลักษณะของภาวะผู้น�ำแบบแลกเปลี่ยน

ประกอบด้วย การให้รางวัลตามสถานการณ์โดยผู้น�ำ

สัญญาว่า จะให้รางวัลตามการทุ่มเทความพยายามของ

ผูใ้ต้บงัคบับญัชา ส่งผลให้ผูใ้ต้บงัคบับญัชาต้องสนองตอบ

ในการเปลีย่นแปลงวฒันธรรมองค์การให้เป็นไปตามท่ีผูน้�ำ

มุ่งหมายเพื่อผลของรางวัลท่ีผู้น�ำสัญญาว่าจะมอบให้

ส่วนลกัษณะของการบรหิารแบบวางเฉยเชงิรกุนัน้ ผูน้�ำ

จะด�ำเนินการตรวจตราหาข้อผิดพลาด และพยายาม

น�ำพาผู้ใต้บังคับบัญชาให้มุ่งไปสู่วัฒนธรรมองค์การท่ี

ผู้น�ำคาดหวังก่อนที่ผู้ใต้บังคับบัญชาจะไปสู่แนวทางอื่น

ท่ีผู้น�ำไม่ต้องการให้เป็น และลักษณะของการบริหาร

แบบวางเฉยเชงิรบั ผูน้�ำจะตรวจตรา และแทรกแซงหาก

พบว่า ผู้ใต้บังคับบัญชามิได้ปฏิบัติให้เป็นไปตามกรอบ

วฒันธรรมองค์การทีต่นมุง่หวงั เป็นการแก้ไขเมือ่เกดิผล

ท่ีไม่เป็นไปตามท่ีผูน้�ำตัง้ใจให้เป็น (Bass, 1985: 119-135;

1998: 62-63, 65) ภาวะผู้น�ำแบบแลกเปลี่ยนของผู้น�ำ

สงูสดุจงึส่งผลกระทบในทางบวกอย่างชดัเจนต่อวฒันธรรม

ท่ีเป็นไปในทางสร้างสรรค์ วฒันธรรมการมุง่เน้นความรูส้กึ

ผูกพันเป็นกลุ่ม และวัฒนธรรมที่มุ่งเน้นการมีนวัตกรรม

และสอดคล้องกบังานวจิยัของ Chen (2004: 435-437),

Anthony (1994), Walumbwa (2002: 68) ที่พบว่า

ภาวะผูน้�ำแบบแลกเปลีย่นมอีทิธพิลทางบวกต่อวฒันธรรม

ท่ีมุ ่งเน้นการมีนวัตกรรม วัฒนธรรมท่ีเป็นไปในทาง

สร้างสรรค์ และวัฒนธรรมการมุ่งเน้นความรู้สึกผูกพัน

เป็นกลุ่ม

	 ภาวะผู้น�ำแบบแลกเปลี่ยนของผู้น�ำสูงสุดมีอิทธิพล

ทางบวกต่อความพึงพอใจในงานของพนักงาน ผลการ

วจิยันีส้อดคล้องกบัแนวคดิและทฤษฎขีอง Bass (1985:

12-13) ที่ว่า “ผู้น�ำแบบแลกเปลี่ยนจะสนับสนุนให้เกิด

การยอมรับ การก�ำหนดบทบาท และหน้าท่ีของผู้ใต้

บังคับบัญชาเพื่อน�ำมาซึ่งผลลัพธ์ที่ต้องการ ผู้น�ำแบบ

78

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

แลกเปลี่ยนจะให้การยอมรับความจ�ำเป็น และความ

ต้องการของผู้ใต้บังคับบัญชา และสนองตอบต่อความ

จ�ำเป็น และความต้องการน้ันเพื่อให้เกิดความพึงพอใจ

การทุ่มเทความพยายามที่มากขึ้น และท�ำให้งานบรรลุ

ผลส�ำเร็จ” ผลลัพธ์ที่ได้จากผลส�ำเร็จของงานที่ท�ำ และ

ได้รบัการสนองตอบจากผูน้�ำ ส่งผลให้พนักงานเกดิความ

ก้าวหน้าในหน้าทีก่ารงาน ได้รบัค่าจ้างทีเ่หมาะสมเป็นการ

ตอบแทน ได้รับการยอมรับจากผู้น�ำและเพื่อนร่วมงาน

มีความสุขในการท�ำงาน ดังนั้นสามารถสรุปได้ว่า หาก

พนกังานรบัรู ้และสมัผสัได้ถงึภาวะผูน้�ำแบบแลกเปลีย่น

ของผู้น�ำสูงสุดที่มากขึ้นก็จะส่งผลท�ำให้พนักงานเกิด

ความพึงพอใจในงานในระดับที่มากขึ้นตามไปด้วย

ผลการวิจัยนี้สอดคล้องกับงานวิจัยของ Chang & Lee

(2007: 175-176), Saetang (2004: 103), Trottier

et al. (2008: 326-329), Benjawatanaporn (2004:

100-106)

	 วฒันธรรมทีเ่ป็นไปในทางสร้างสรรค์มอีทิธพิลทางบวก

ต่อความพงึพอใจในงานของพนักงาน วฒันธรรมทีเ่ป็นไป

ในทางสร้างสรรค์นัน้ส่งเสริมให้พนักงานมคีวามสขุในการ

ท�ำงาน พัฒนาตนเอง บรรลุความต้องการในขั้นที่สูงขึ้น

มีความสัมพันธ์อันดีกับเพื่อนร่วมงาน ก�ำหนดเป้าหมาย

ที่ท้าทาย และมุ่งไปสู่เป้าหมายด้วยความกระตือรือร้น

แก้ไขปัญหาด้วยแนวคิดที่สร้างสรรค์ มีมนุษยสัมพันธ ์

ที่ดีเยี่ยม มีความเป็นมิตรที่ดีต่อกัน ดังนั้นลักษณะของ

วัฒนธรรมดังกล่าวจึงส่งผลต่อความพึงพอใจในงาน

ท้ังจากภายในที่เกี่ยวข้องกับจิตใจ และความพึงพอใจ

จากภายนอกทีเ่กีย่วข้องกบัสิง่แวดล้อมทางกายภาพของ

พนกังาน ดงันัน้หากองค์การมรีะดบัของวฒันธรรมทีเ่ป็นไป

ในทางสร้างสรรค์ในองค์การทีม่ากขึน้ กจ็ะส่งผลท�ำให้เกดิ

ความพึงพอใจในงานที่สูงขึ้นตามไปด้วย ซึ่งสอดคล้อง

กับงานวิจัยของ Aaberge (2000), Lageson (2001)

	 วฒันธรรมทีมุ่ง่เน้นการมนีวตักรรมมอีทิธพิลทางบวก

ต่อความพงึพอใจในงานของพนักงาน วฒันธรรมทีมุ่ง่เน้น

การมีนวัตกรรมนั้นบรรยากาศเต็มไปด้วยความท้าทาย

ทะเยอทะยาน กล้าได้กล้าเสีย มีความคิดสร้างสรรค์

แสวงหานวตักรรม และสิง่ใหม่ๆ อยูต่ลอดเวลา พนกังาน

ทีอ่ยูใ่นสิง่แวดล้อมของวฒันธรรมแบบนีม้โีอกาสทีจ่ะได้

ใช้ความรู ้ความสามารถอย่างเตม็ที ่จะมุง่ไปสูเ่ป้าหมาย

และมโีอกาสทีจ่ะประสบความส�ำเรจ็ทีส่ร้างคณุค่าอย่าง

มากมายต่อองค์การ ท�ำให้พนักงานรับรู้ถึงความส�ำเร็จ

ทัง้จากภายในและภายนอก และก่อให้เกดิความพงึพอใจ

ในงานที่ท�ำ ซึ่งสอดคล้องกับงานวิจัยของ Lok (1997),

Lok & Crawford (2003)

	 ความพงึพอใจในงานของพนกังานมีอทิธพิลทางบวก

ต่อความผูกพันต่อองค์การของพนักงาน ความผูกพัน

ต่อองค์การเป็นความรู้สึกแนบแน่นกับองค์การ รับรู้ถึง

ความเป็นส่วนหนึ่งขององค์การ มีความจงรักภักดีต่อ

องค์การ ดงันัน้หากพนกังานมคีวามพงึพอใจในงานทีส่งู

ก็จะมีความผูกพันต่อองค์การในระดับที่สูง กล่าวคือ

พนกังานพอใจต่อสภาพแวดล้อมในการท�ำงานขององค์การ

เพื่อนร่วมงาน หัวหน้างาน รวมถึงผลตอบแทน และ

สวสัดกิารท่ีได้รบัก็จะมคีวามผกูพนัต่อองค์การด้วยเช่นกัน

เมือ่พนกังานพอใจต่อสิง่ต่างๆ ในองค์การแล้วย่อมก่อให้

เกิดความผูกพัน ความรู้สึกที่ดีๆ ก็จะเกิดขึ้น ท�ำให้

พนกังานไม่อยากจากองค์การไป ผลการวิจยันีส้อดคล้อง

กับงานวจิยัของ Subprawong et al. (2015: 107-109),

Boehman (2006: 120-129), Emery & Barker

(2007: 84)	

ข้อเสนอแนะ
การน�ำผลการวิจัยไปใช้

	 1.	ซีอีโอของบริษัทโรงกลั่นน�้ำมันควรเสริมสร้าง

ภาวะผูน้�ำแบบแลกเปลีย่น เพือ่ส่งเสรมิให้เกดิวฒันธรรม

องค์การ ความพึงพอใจในงาน และความผูกพันต่อ

องค์การของพนกังานทีม่ากขึน้ ซึง่มแีนวทางในการปฏบิตัิ

ดังต่อไปนี้

		 1.1	 ในมิติการให้รางวัลตามสถานการณ์ ซีอีโอ

ของบรษิทัโรงกลัน่น�ำ้มนัต้องก�ำหนดวตัถุประสงค์อนัเป็น

ที่คาดหวังขององค์การ มาตรฐานการประเมินผลส�ำเร็จ

ของการปฏบัิตงิาน ขอบเขตของระยะเวลาท่ีชัดเจน และ

79

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ต้องสื่อสารรายละเอียดเหล่านี้ให้พนักงานทุกระดับ
รับทราบถึงสิ่งที่คาดหวัง สถานะความก้าวหน้าของงาน
ที่สนับสนุนแต่ละวัตถุประสงค์ ผลการบรรลุเป้าหมาย
รวมถึงต้องก�ำหนดรางวัล ตัวอย่างเช่น โบนัส เป็นต้น
เพื่อเป็นการจูงใจให้เกิดการทุ่มเทความพยายามในการ
ปฏบิตังิานทีด่ ีนอกจากนีซ้อีโีอต้องแสดงออกถงึการรบัรู้
และจดจ�ำผลส�ำเรจ็ของการปฏบิติังานของพนักงาน และ
ที่ส�ำคัญที่สุด ซีอีโอต้องรักษาสัญญา และส่งมอบรางวัล
ให้แก่พนักงานตามผลของการปฏิบัติงานตามมาตรฐาน
ของการปฏิบัติงานที่ได้ตกลงกันไว้ตั้งแต่ต้น
		 1.2	 ในมิติการบริหารแบบวางเฉยเชิงรุก ซีอีโอ
ของบริษัทโรงกลั่นน�้ำมันควรตรวจตรา ติดตามผลการ
ปฏบิตังิาน และหาข้อผดิพลาดของงานของผูใ้ต้บงัคบับญัชา
เพื่อที่จะได้ร่วมกันแก้ไขข้อผิดพลาดก่อนที่จะเกิดความ
เสียหายเกิดขึ้น ทั้งนี้ข้อผิดพลาดของผลงาน หมายถึง
ผลงานทีต่่างไปจากข้อก�ำหนด และมาตรฐานทีไ่ด้ตกลง
กนัไว้ การแก้ไขข้อผดิพลาดได้ต้ังแต่ต้นจะท�ำให้พนักงาน
มคีวามรูสึ้กทีด่ต่ีอซอีโีอและองค์การ มขีวญัและก�ำลงัใจ
ในการปฏบิตัหิน้าทีใ่นระยะยาว การบรหิารแบบวางเฉย
เชิงรุกนั้นมีส่วนส�ำคัญอย่างมากในการสนับสนุนการให้
รางวลัตามสถานการณ์ให้เกดิผลสมัฤทธิอ์ย่างมปีระสทิธผิล
เป็นส่วนช่วยให้พนักงานปฏิบัติหน้าที่บรรลุผลส�ำเร็จ
ได้อย่างราบรื่น ไม่เกิดความเสียหาย หรือผิดพลาด
ขณะเดยีวกันผลของการทีไ่ม่เกดิความผดิพลาดขึน้จะไม่
ก่อให้เกดิรอยร้าว และความรูส้กึไม่ดรีะหว่างซอีโีอ และ
ผู้ใต้บังคับบัญชา
		 1.3	 ในมติกิารบรหิารแบบวางเฉยเชงิรบั หมายถงึ
การตรวจตราและหาข้อผิดพลาดของงานที่ผู้ใต้บังคับ
บญัชาท�ำ และท�ำการเข้าแทรกแซงเฉพาะงานซึง่ไม่เป็นไป
ตามข้อก�ำหนด และมาตรฐานที่ได้ตกลงกันไว้หลังจาก
เกิดความผิดพลาดขึ้นแล้ว ส่วนนี้พบว่า มีความสัมพันธ์
ทางลบต่อภาวะผู้น�ำแบบแลกเปลีย่นของผูน้�ำสงูสดุ ดงันัน้
เสนอแนะให้ซีอีโอตรวจตรา เข้าแทรกแซง และแก้ไข
ปัญหาก่อนที่จะมีข้อผิดพลาดเกิดขึ้น
	 2.	ซีอีโอของบริษัทโรงกลั่นน�้ำมันควรส่งเสริม
วัฒนธรรมที่เป็นไปในทางสร้างสรรค์ เพื่อเสริมสร้าง

ความพงึพอใจในงานของพนกังานให้มากข้ึน โดยส่งเสรมิ
ให้พนกังานมุง่พฒันาตนเอง มคีวามคดิในแนวทางทีเ่ป็น
เอกลักษณ์ มุ ่งเน้นคุณภาพมากกว่ามุ ่งเน้นปริมาณ
ก�ำหนดเป้าหมายท่ีท้าทาย และเป็นไปได้ในทางปฏิบัติ
ส่งเสริมให้พนักงานมีความมุ่งมั่นสู่มาตรฐานของความ
เป็นเลิศ ท�ำงานด้วยความกระตือรือร้นมุ่งหวังในผล
ส�ำเร็จ ส่งเสริมให้พนักงานเป็นผู้ให้การสนับสนุนอย่าง
สร้างสรรค์ สร้างปฏสิมัพนัธ์กบัพนกังานคนอืน่ๆ ด้วยการ
ให้ความส�ำคัญต่อความต้องการของพนักงานคนอื่นๆ
ให้ความช่วยเหลอืกนั รวมถึงการให้ก�ำลงัใจซ่ึงกนัและกนั
มคีวามคดิทีเ่อือ้ประโยชน์ต่อส่วนรวมเป็นส�ำคญั ตลอดจน
สนับสนุนให้พนักงานมีส่วนร่วมในการตัดสินใจ
	 3.	ซีอีโอของบริษัทโรงกลั่นน�้ำมันควรส่งเสริม
วัฒนธรรมที่มุ่งเน้นการมีนวัตกรรมเพื่อส่งเสริมให้เกิด
ความพึงพอใจในงานของพนักงานที่มากขึ้น โดยการ
สนับสนุนให้เกิดบรรยากาศในการท�ำงานที่เต็มไปด้วย
ความท้าทาย พนักงานมีความทะเยอทะยาน กล้าได ้
กล้าเสีย มีความคิดสร้างสรรค์ มีการแสวงหานวัตกรรม
และสิ่งใหม่ๆ อยู่ตลอดเวลา
	 4.	ซอีโีอของบรษิทัโรงกลัน่น�ำ้มนัควรให้ความส�ำคญั
ในการเสริมสร้างความพึงพอใจในงานของพนักงาน
เพือ่ก่อให้เกดิความผกูพนัต่อองค์การทีม่ากขึน้ จากการ
สนับสนุนให้พนักงานบรรลุผลส�ำเร็จในการท�ำงาน
มอบหมายอ�ำนาจให้แก่พนกังานอย่างเหมาะสม ส่งเสริมให้
พนกังานมคีวามคดิสร้างสรรค์ มคีวามรบัผดิชอบ มโีอกาส
ได้เป็นคนส�ำคัญในองค์การ เสริมสร้างสภาพแวดล้อม
ท่ีพนักงานสามารถท�ำในสิ่งท่ีไม่ขัดกับมโนธรรม และ
ศลีธรรมจรรยาในการท�ำงาน สนบัสนนุให้พนกังานพฒันา
ความรู้ ความสามารถ และความช�ำนาญในการท�ำงาน
นอกจากนี้ซีอีโอควรมีนโยบายที่เป็นการสร้างโอกาส
ก้าวหน้าในต�ำแหน่งหน้าที่การงานให้แก่พนักงาน
โดยนโยบายและแนวทางการปฏิบัติต้องมีความชัดเจน
เป็นทีย่อมรบัในสภาพความเป็นจรงิในทางปฏบิตั ิรวมทัง้
มีนโยบายในการบริหารค่าตอบแทนอย่างโปร่งใส และ
ยุติธรรม

80

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

การท�ำวจิัยต่อไป
	 1.	ผลการวิจัยในครั้งนี้พบว่า ภาวะผู ้น�ำแบบ

แลกเปลี่ยนของผู ้น�ำสูงสุดไม่ส่งผลทางตรงต่อความ

ผูกพันต่อองค์การของพนักงาน แต่กลับส่งผลทางอ้อม

ผ่านทางความพงึพอใจในงานของพนกังาน และวฒันธรรม

องค์การ ซ่ึงเป็นผลที่ขัดแย้งกับผลการวิจัยที่ท�ำแบบ

แยกส่วน เพื่อเป็นการยืนยันผลการวิจัยนี้จึงเสนอแนะ

ให้วิจัยเพ่ิมเติมโดยใช้กรอบแนวความคิดนี้ และศึกษา

กับกลุ่มประชากรที่ใกล้เคียงกับบริษัทโรงกลั่นน�้ำมัน

เพื่อยืนยันผลการวิจัย

	 2.	วัฒนธรรมองค์การที่น�ำมาศึกษาในครั้งนี้ ได้แก่

วฒันธรรมทีเ่ป็นไปในทางสร้างสรรค์ วฒันธรรมการมุง่เน้น

ความรู้สึกผูกพันเป็นกลุ่ม และวัฒนธรรมที่มุ่งเน้นการมี

นวตักรรมนัน้ เป็นผลมาจากการบูรณาการกรอบแนวคดิ

จากผลงานวิจัยที่ผ่านมา ซึ่งผลการวิจัยในครั้งนี้พบว่า

วัฒนธรรมการมุ่งเน้นความรู้สึกผูกพันเป็นกลุ่มไม่ส่งผล

ต่อความพึงพอใจในงานและความผูกพันต่อองค์การ

นอกจากนีย้งัพบว่า วฒันธรรมท่ีเป็นไปในทางสร้างสรรค์

และวฒันธรรมท่ีมุง่เน้นการมนีวตักรรมไม่ส่งผลต่อความ

ผูกพันต่อองค์การของพนักงานตามที่ได้ตั้งสมมติฐานไว้

จึงเสนอแนะให้ศึกษาเพิ่มเติมเพื่อยืนยันผลการวิจัย

References
Aaberge, G. D. (2000). The relationship between individual teachers’ conflict styles and perceptions

of school cultur. Ed.D. Dissertation, University of Montana, United States.

Anthony, L. V. L. (1994). The relationship between transformational and transactional leadership

and organizational culture, employee performance, and employee attrition. Ph.D.

dissertation, University of Miami, United States.

Bass, B. M. (1985). Leadership and performance beyond expectations. New York: Free Press.

Bass, B. M. (1998). Transformational leadership: Industrial, military, and educational impact.

New Jersey: Lawrence Erlbaum Associates.

Bass, B. M. & Avolio, B. J. (2000). MLQ Multifactor Leadership Questionnaire: Sampler set, technical

report, leader form, rater form, and scoring key for MLQ form 5x-Short (2nd ed.). California:

Mind Garden.

Benjawatanaporn, W. (2004). The effects of transformational and transactional leadership behaviors

on the job satisfaction of Thai female civil servants. Ph.D. dissertation, National Institute

of Development Administration.

Boehman, J. (2006). Affective, continuance, and normative commitment among student affairs

professionals. Ed.D. dissertation, North Carolina State University, United States.

Carver, J. (1997). Board Assessment of the CEO. San Francisco: Jossey-Bass Publishers.

Chang, S. C. & Lee, M. S. (2007). A study on relationship among leadership, organizational culture,

the operation of learning organization and employees’ job satisfaction. The Learning

Organization, 14(2), 155-185.

81

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

Chen, L. Y. (2004). Examining the effect of organizational culture and leadership behaviors on
organizational commitment, job satisfaction, and job performance at small and middle-sized
firms of Taiwan. Journal of American Academy of Business, Cambridge, 5(1/2), 432-438.

Cooke, R. A. & Lafferty, J. C. (1994). Organizational culture inventory. Plymouth, MI: Human
Synergistics.

Emery, C. R. & Barker, K. J. (2007). The effect of transactional and transformational leadership
styles on the organizational commitment and job satisfaction of customer contact personnel.
Journal of Organizational Culture, Communications and Conflict, 11(1), 77-90.

Golob, T. F. (2003). Review structural equation modeling for travel behavior research. Transportation
Research, 37, 1-25.

Hair, J. F., Jr., Black, W. C., Babin, B. J. & Anderson, R. E. (2010). Multivariate data analysis
(7th ed.). Upper Saddle River, New Jersey: Prentice Hall.

Hofstede, G. H. (1984). Culture’s consequences, international differences in work-related values
(cross cultural research and methodology) (Abridged ed.). Bevery Hills, CA: Sage.

Kanjanawasee, S., Pitayanoon, T. & Srisukho, D. (2008). The selection of appropriate statistics for
research (5th ed.). Banngkok: Chulalongkorn University. [in Thai]

Lageson, C. J. (2001). First line nurse manager and quality: Relationship between selected role
functions and unit outcomes. Ph.D. dissertation, The University of Wisconsin - Milwaukee,
United States.

Lok, P. (1997). The influence of organizational culture, subculture, leadership style and job
satisfaction on organizational commitment. Ph.D. dissertation, University of Sydney (Australia),
Australia.

Lok, P. & Crawford, J. (2003). The effect of organisational culture and leadership style on job
satisfaction and organizational commitment: A cross-national comparison. Journal of
Management Development, 23(4), 321-338.

Meyer, J. P. & Allen, N. J. (1997). Commitment in the workplace: Theory, research, and application.
Thousand Oaks, CA: Sage Publications, Inc.

Natepokaew, R. (1999). Organization and management (9th ed.). Bangkok: Phithak-aksorn. [in Thai]
Phra Dhammapidok (Prayutto, P.), Panyarachun, A., Wasee, P., Ketudat, S. & Wattanasiritham, P.

(1999). Leader (2nd ed.). Bangkok: Matichon. [in Thai]
Saetang, D. (2004). Development of a measure of transformational and transactional leadership

among public school principals in Thailand. Ph.D. dissertation, University of Minnesota,
United States.

Subprawong, K., Woothiwongsa, N., Chookhare, P. & Sirimongkol, P. (2015). Job satisfaction and
self-esteem affecting organizational commitment with and without controlling personal
factors of hotel employees. Panyapiwat Journal, 7(1), 99-115. [in Thai]

82

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2560

Name and Surname: Ampon Shoosanuk

Highest Education: Doctor of Philosophy, Ramkhamhaeng University

University or Agency: School of Business Administration, Bangkok

University

Field of Expertise: Business Administration

Address: 100/63 Moo 6, Banpuk, Mueang, Chonburi 20130

Name and Surname: Chaveewan Shoosanuk

Highest Education: Doctor of Philosophy, Ramkhamhaeng University

University or Agency: College of Innovation Management,

Rajamangala University of Technology Rattanakosin

Field of Expertise: Business Administration

Address: 100/63 Moo 6, Banpuk, Mueang, Chonburi 20130

Name and Surname: Supaporn Phengpis

Highest Education: Doctor of Business Administration,

Ramkhamhaeng University

University or Agency: College of Innovation Management,

Rajamangala University of Technology Rattanakosin

Field of Expertise: Business Administration

Address: 69/438 Moo 8, Soi Ratanatibet 22, Ratanatibet Rd.,

Bangkasow, Mueang, Nontaburi 11000

Trottier, T., Wart, M. V. & Wang, X. (2008). Examining the Nature and Significance of Leadership in

Government Organizations. Public Administration Review, 68(2), 319-333.

 Wallach, E. (1983). Individuals and organization: The cultural match. Training and Development

Journal, 12, 28-36.

 Walumbwa, O. F. (2002). The relationship between leadership styles, cultural orientation,

organizational commitment, job satisfaction and perceptions of organizational withdrawal

behaviors. Ph.D. dissertation, University of Illinois at Urbana-Champaign, United States.

 Weiss, D., Dawis, R., England, G. & Lofquist, L. (1967). Manual for the Minnesota Satisfaction

Questionnaire. Minneapolis, MN: The University of Minnesota Press.

Panyapiwat Journal Vol.9 No.1 January - April 2017 83

ปัจจัยความสุขในการท�ำงานและความผูกพันต่อองค์กรที่มีผลต่อความพึงพอใจ

ในการให้บริการของบุคลากรมหาวิทยาลัยต่างรุ่นอายุ

HAPPINESS IN WORKPLACE AND ORGANIZATIONAL ENGAGEMENT FACTORS, AFFECTING

TO SATISFACTION OF SERVICES AMONG DIFFERENCE UNIVERSITY STAFF GENERATIONS

บุรเทพ โชคธนานุกูล1 และนภเรณู สัจจรักษ์ ธีระฐิติ2

Burathep Chokthananukoon1 and Nopraenue Sajjarax Dhirathiti2

1สถาบันวิจัยประชากรและสังคม มหาวิทยาลัยมหิดล 2คณะสังคมศาสตร์และมนุษยศาสตร์ มหาวิทยาลัยมหิดล
1Institute for Population and Social Research, Mahidol University
2Faculty of Social Sciences and Humanities, Mahidol University

บทคัดย่อ
	 งานวจิยันีม้วีตัถปุระสงค์ 1) เพือ่ศึกษาถงึปัจจยัความสขุในการท�ำงานและปัจจยัความผกูพนัต่อองค์กรทีส่่งผล

ต่อความพึงพอใจในการให้บริการของบุคลากรมหาวิทยาลัยต่างรุ่นอายุ และ 2) เพื่อน�ำเสนอแนวทางการบริหารงาน

ทางด้านทรพัยากรมนษุย์ทีจ่ะก่อให้เกดิการพฒันาทีเ่หมาะสมกบับคุลากรมหาวทิยาลยัในแต่ละรุน่อาย ุโดยเป็นการวจิยั

แบบผสมผสานทั้งเชิงปริมาณและเชิงคุณภาพ ในเชิงปริมาณใช้แบบสอบถามท�ำการส�ำรวจแบบส�ำมะโนในบุคลากร

ของหน่วยงานแห่งหนึง่ในสงักดัมหาวทิยาลยัในก�ำกบัของรฐัทีม่บีทบาทและหน้าทีส่�ำคญัในการให้บรกิารส่ือสารสนเทศ

และเอกสารทางวิชาการทั้งระดับภายในและภายนอกมหาวิทยาลัย และในเชิงคุณภาพใช้วิธีการสัมภาษณ์เชิงลึก

บคุลากรในสามรุ่นอาย ุได้แก่ Baby Boomer, Generation X และ Generation Y จากนัน้น�ำผลการวจิยัทัง้สองส่วน

มาวิเคราะห์ร่วมกัน ผลการวิจัยพบว่า บุคลากรรุ่น Baby Boomer ปัจจัยความสุขในการท�ำงานสามารถใช้พยากรณ์

ปัจจยัความพงึพอใจในการให้บรกิาร คอื หากบคุลากรรุน่ Baby Boomer มคีวามสขุเพิม่ข้ึน 1 หน่วย จะมคีวามพงึพอใจ

ในการให้บริการเพิ่มขึ้น 0.620 หน่วย และบุคลากรรุ่น Generation Y พบว่า ปัจจัยความผูกพันต่อองค์กรสามารถ

ใช้พยากรณ์ปัจจยัความพงึพอใจในการให้บรกิาร คอื หากบคุลากรรุน่ Generation Y มคีวามผกูพนัต่อองค์กรเพิม่ขึน้

1 หน่วย จะมีความพึงพอใจในการให้บริการเพิ่มขึ้น 1.128 หน่วย ในขณะที่รุ่น Generation X ไม่ปรากฏผลของ

ปัจจยัทัง้สองทีส่ามารถใช้พยากรณ์ปัจจัยความพงึพอใจในการให้บรกิาร ดงัสอดคล้องกบัการศกึษาเชงิคณุภาพทีพ่บว่า

รุ่น Generation X มุง่เน้นความส�ำเรจ็ทีผ่ลงานเป็นส�ำคญั โดยไม่ได้ตระหนกัถงึปัจจยัความสขุในการท�ำงานและปัจจยั

ความผูกพันต่อองค์กร

ค�ำส�ำคัญ: ความสุขในการท�ำงาน ความผูกพันต่อองค์กร ความพึงพอใจในการให้บริการ รุ่นอายุทางประชากร

Corresponding Author
E-mail: burathep.cho@mahidol.ac.th

84

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

Abstract
	 The objectives of this research to 1) study the happiness in workplace and organization

engagement factors affecting to satisfaction of services of difference generation of university staff,

and 2) provide guidelines for the Human Resources Management to development of appropriate

university staff in each generation. The research employed both quantitative and qualitative

methodology. The quantitative used questionnaires to collect data as census in the one of the

department of autonomous university. Where they are important role in providing academic

media information, and academic papers both inside and outside the university. The qualitative

used semi-structured interview, was employed in-depth interview in three generations including

the Baby Boomer, the generation X, and the generation Y. The results of both methodologies

were analyzed together, the results showed that in the Baby Boomer happiness in workplace

factors able to predictive satisfaction of services. That is, if the Baby Boomer staff has happiness

in workplace increase one unit, satisfaction of services will increase 0.620 units. Generation Y,

organization engagement able to predictive satisfaction of services. That is, if the generation Y

staff has organization engagement increase one unit, satisfaction of services will increase 1.128

units. While generation X does not appear as a result both of two factors that able to predictive

satisfaction in services. Consistent with the qualitative study, generation X focused on performance

and success of work are important, and not recognizing the happiness in workplace and organization

engagement factors.

Keywords: Happy in workplace, Organization engagement, Satisfaction in services, Generation

บทน�ำ
	 ทรัพยากรมนุษย์ (Human Resource) นับเป็น

ปัจจยัส�ำคญัต่อการบรหิารงานขององค์กร การทีอ่งค์กร

จะสามารถด�ำเนินงานให้ส�ำเรจ็ตามยทุธศาสตร์จ�ำเป็นต้อง

อาศยัการจดัการทรพัยากรมนษุย์ (Human Resource

Management) ทีม่ปีระสทิธภิาพ สิง่ดังกล่าวจ�ำเป็นต้อง

มีความเข้าใจถึงปัจจัยที่เหมาะสมต่อการพัฒนาและ

ความต้องการที่แท้จริงของบุคลากร (Dobre, 2013:

53-54) ดังนั้น องค์กรในปัจจุบันจึงได้ด�ำเนินการสร้าง

แรงจงูใจให้กบับคุลากรด้วยรปูแบบต่างๆ เช่น ค่าตอบแทน

สวัสดกิาร การเตบิโตในสายงาน การให้การยกย่องและ

การยอมรบัจากองค์กร การส่งเสรมิความท้าทาย การสร้าง

ความสมัพนัธ์ทีด่รีะหว่างเพ่ือนร่วมงานและผูบ้งัคับบญัชา

(Wangphaicharoensuk & Utsahajit, 2015: 194)

โดยสิง่ดงักล่าวไม่เพยีงแต่ช่วยในการธ�ำรงรกัษาบคุลากร

และลดอัตราการลาออก (Ertas, 2015: 407) เท่านั้น

แต่ยังเป็นการเพิ่มประสิทธิภาพในการท�ำงาน เพื่อให้

บุคลากรสามารถปฏบัิตงิานได้อย่างเตม็ศกัยภาพของตน

และน�ำไปสู่ประสิทธิภาพสูงสุดขององค์กร

	 องค์กรภาคเอกชนในปัจจุบันต้องเผชญิกับการแข่งขัน

ในด้านบุคลากรที่รุนแรง เพื่อรักษาทรัพยากรบุคคลที่มี

คณุภาพ เพิม่ประสทิธภิาพการท�ำงานและสร้างผลก�ำไร

สงูสดุให้กบัองค์กร ในขณะทีเ่ป้าหมายขององค์กรภาครฐั

ในปัจจุบัน แม้ว่าจะไม่ได้มุ่งเน้นผลก�ำไรเป็นหลักส�ำคัญ

แต่มุ่งเน้นในผลการปฏิบัติงานท่ีมีประสิทธิภาพ และ

น�ำพาองค์กรให้ประสบผลส�ำเร็จ (Pitaktepsombati,

85

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

Wattanasin & Panyasiri, 2009: 155) ดังนั้น ปัจจัย

ความสุขและความผูกพันต่อองค์กร จึงเป็นประเด็นท่ีมี

ความส�ำคญัอย่างยิง่ อนัจะท�ำให้องค์กรประสบผลส�ำเรจ็

ในการด�ำเนินงาน ดังเห็นได้จากงานวิจัยของ Kathryn

& Brodrick (2009: 454-455) ที่ได้ท�ำการศึกษาถึง

ปัจจัยความผาสุขของพนักงานที่ส่งผลส�ำคัญต่อองค์กร

โดยผลการวจิยัพบว่า ความผาสขุของพนกังานมผีลส�ำคญั

ต่อความเป็นอยูท่ีด่ขีององค์การ เช่น ในด้านการลาออก

และประสิทธิภาพการท�ำงาน ซึ่งสิ่งดังกล่าวมีผลส�ำคัญ

ต่อผลประกอบการและผลก�ำไรขององค์กร

	 จึงกล่าวได้ว่าความสุขของพนักงานในองค์กรเป็น

ปัจจัยส�ำคัญที่ส่งผลต่อการพัฒนาบุคคลและช่วยให้

องค์กรด�ำเนนิไปในทศิทางทีดี่ และเชือ่ว่าคนทีม่คีวามสขุ

ย่อมมปีระสทิธิภาพในการท�ำงาน ดงัในงานศกึษาวจิยัของ

Fisher (2010: 48-49) ที่ระบุว่า พนักงานที่มีความสุข

ย่อมสามารถผลติงานได้มากกว่า และพนกังานทีม่คีวาม

พึงพอใจในงานของตนย่อมมีประสิทธิภาพการท�ำงาน

ที่ดีกว่า

	 ดังน้ัน การสร้างความสุขและส่งเสริมความผูกพัน

ต่อองค์กร เป็นปัจจัยส�ำคัญในการน�ำพาองค์กรให้ประสบ

ผลส�ำเร็จ (Pitaktepsombati, Wattanasin & Panyasiri,

2009: 155-156) ซึ่งสอดคล้องกับงานศึกษาวิจัยของ

Page & Brodrick (2009 cited in Watthanarat,

2013: 1) ทีพ่บว่า ความสขุของพนักงานเป็นปัจจัยส�ำคญั

ต่อความเป็นอยูท่ีด่ขีององค์กร ส่งผลต่อการพฒันาบคุคล

และองค์กรในทิศทางที่ดี

	 ในปัจจบุนั การจัดการทรพัยากรมนุษย์ในองค์กรให้

มคีวามสขุ จนเกดิเป็นความผกูพนัต่อองค์กร และพฒันา

เป็นความพงึพอใจในการให้บริการทีเ่พ่ิมสงูขึน้ จึงนับเป็น

ประเด็นที่น่าสนใจ ไม่เพียงแต่ในภาคเอกชนที่มุ่งเน้น

ในเรื่องการเพิ่มความพึงพอใจในการให้บริการเพื่อเพิ่ม

ผลก�ำไรเท่านั้น แต่ยังรวมถึงภาครัฐที่ได้มุ่งเน้นความพึง

พอใจในการให้บริการเพิ่มมากขึ้น อีกทั้งการจัดการ

ทรพัยากรมนษุย์ภายในองค์กรจ�ำเป็นต้องให้ความส�ำคญั

ในประเด็นความหลากหลายของรุ่นอายุ (Generation)

ของคนท�ำงานในองค์กร ซ่ึงความแตกต่างของรุ่นอาย ุ

น�ำไปสูก่ารมทัีศนคต ิค่านยิม พฤตกิรรม และการด�ำเนนิ

ชีวิตที่แตกต่างกัน และในบางครั้งพบว่า ความแตกต่าง

ดังกล่าวได้เป็นสาเหตุส�ำคัญท่ีก่อให้เกิดมุมมองในการ

ท�ำงานท่ีต่างกันและน�ำไปสู ่ความขัดแย้งในองค์กร

(Dechawattanapaisal, 2009: 2) ซ่ึงองค์กร และ

ผู้บริหารขององค์กรในปัจจุบันควรท�ำความเข้าใจและ

ตระหนกัถงึความส�ำคญัของการจดัการทรพัยากรมนษุย์

โดยเฉพาะอย่างยิง่ในประเดน็ความหลากหลายทางอายุ

ของประชากร เพือ่สร้างเสรมิให้บุคลากรในองค์กรสามารถ

ท�ำงานได้อย่างมีประสิทธิภาพ (Mazur, 2010: 5-6)

และเกิดประสิทธิผลต่อสังคม

วัตถุประสงค์การวจิัย
	 1)	เพื่อศึกษาปัจจัยความสุขในการท�ำงาน และ

ปัจจัยความผูกพันต่อองค์กรที่ส่งผลต่อความพึงพอใจ

ในการให้บริหารของบุคลากรมหาวิทยาลัยต่างรุ่นอายุ

	 2)	เพือ่น�ำเสนอแนวทางการจดัการทรพัยากรมนษุย์

ท่ีจะก่อให้เกิดการพัฒนาท่ีเหมาะสมกับบุคลากร

มหาวิทยาลัยต่างรุ่นอายุ

กรอบแนวคดิการวจิัย
	 1.	ปัจจยัรุน่อายทุางประชากร ประกอบด้วย 3 รุน่

อาย ุได้แก่ รุน่อาย ุBaby Boomer รุน่ Generation X

และรุน่ Generation Y (Thongthai, 2009: 262-266)

	 2.	ปัจจยัความสขุในการท�ำงาน ประกอบด้วย 9 มติิ

ตวัช้ีวดัความสขุในการท�ำงาน (Kittisuksatit, 2012: 26)

ได้แก่ สขุภาพกายด ี(Happy Body) ผ่อนคลายด ี(Happy

Relax) น�ำ้ใจด ี(Happy Heart) จติวญิญาณด ี(Happy

Soul) ครอบครัวดี (Happy Family) สังคมดี (Happy

Society) ใฝ่รู้ดี (Happy Brain) สุขภาพเงินดี (Happy

Money) และการงานดี (Happy Work-life)

	 3.	ปัจจัยความผูกพันต่อองค์กร ประกอบด้วย

4 ประการ ได้แก่ การพดู (Say) การอยูก่บัองค์กร (Stay)

การรับใช้ (Serve) และการเพิ่มผลผลิต การบริการต่อ

86

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ลูกค้าและเพื่อนร่วมงาน (Strive) (Strellioff, 2003

cited in Pitaktepsombati, Wattanasin & Panyasiri,

2009: 177-178; Aon Hewitt Associates, 2014: 14)

	 4.	ปัจจยัความพงึพอใจในการให้บรกิาร ประกอบด้วย

5 ประการ ได้แก่ ประสิทธิภาพในการให้บริการอย่าง

เท่าเทียม (Equitable service) ประสิทธิภาพในการ

ให้บริการอย่างรวดเร็วทันเวลา (Timely service)

ประสิทธิภาพในการให้บริการอย่างเพียงพอ (Ample

service) ประสิทธิภาพในการให้บริการอย่างต่อเนื่อง

(Progression service) และประสทิธภิาพในการให้บรกิาร

อย่างก้าวหน้า (Continuous service) (Millet, 1954: 4)

ภาพที่ 1 กรอบแนวคิดการวิจัย

ระเบยีบวธิวีจิัย
	 การศกึษาวจิยัในประเดน็ดงักล่าว ผูว้จิยัได้ท�ำการเกบ็

รวบรวมข้อมูลในภาคสนาม (Field Study) โดยใช้วิธี

การศึกษาในลักษณะผสมผสาน ทั้งเชิงปริมาณและเชิง

คณุภาพ โดยในเชงิปรมิาณผูว้จิยัได้ด�ำเนนิการเกบ็รวบรวม

ข้อมูลด้วยการส�ำรวจ ใช้วิธีการส�ำรวจแบบส�ำมะโน

(Census) โดยท�ำการส�ำรวจข้อมูลจากบุคลากรทุกคน

ในองค์กร เพื่อให้เป็นไปตามวัตถุประสงค์ของการวิจัย

โดยได้ท�ำการศกึษาประเดน็ดงักล่าวในหน่วยงานแห่งหนึง่

ที่มีบทบาทและหน้าที่ในด้านการให้บริการทางด้าน

สื่อสารสนเทศและเอกสารทางวิชาการ ซึ่งนับได้ว่าเป็น

หน่วยงานที่มีความส�ำคัญอย่างสูงต่อการขับเคลื่อน

ยทุธศาสตร์และพนัธกจิของมหาวทิยาลยัในด้านการเรยีน

การสอน การค้นคว้า และการศึกษาวิจัยตามนโยบาย

ของมหาวิทยาลัย

	 โดยหน่วยงานที่ท�ำการศึกษามีจ�ำนวนบุคลากร

ทัง้หมดจ�ำนวน 121 คน ซึง่มผีูต้อบแบบสอบถามกลบัมา

ทั้งหมด 74 คน (ร้อยละ 61.15) แต่ในการวิเคราะห ์

ผูว้จิยัได้ตดัแบบสอบถามฉบบัทีต่อบไม่สมบรูณ์ในข้อมลู

ปัจจยัความสขุในการท�ำงาน ปัจจยัความผกูพนัต่อองค์กร

และปัจจัยความพึงพอใจในการให้บริการออก ดังนั้น

จึงเหลือแบบสอบถามฉบับสมบูรณ์ท่ีน�ำมาใช้ในการ

วิเคราะห์จริงจ�ำนวน 69 ชุด (ร้อยละ 50.02) สามารถ

แบ่งกลุ่มอายุผู้ตอบแบบสอบถามออกเป็น 3 รุ่นอายุ

ได้แก่ 1) รุ่น Baby Boomer จ�ำนวน 20 คน 2) รุ่น

Generation X จ�ำนวน 30 คน และ 3) รุน่ Generation

Y จ�ำนวน 13 คน ทั้งนี้ มีแบบสอบถามที่ไม่ได้ระบุอายุ

จ�ำนวน 6 ชุด โดยแบบสอบถามดังกล่าวประกอบด้วย

3 ส่วน ได้แก่

	 1.	ค�ำถามเกีย่วกบัลกัษณะทางประชากรของผูต้อบ

แบบสอบถาม ประกอบด้วยข้อค�ำถามจ�ำนวน 12 ข้อ

ได้แก่ เพศ อาย ุการศกึษา สถานภาพสมรส จ�ำนวนบุตร

ลักษณะงาน สถานภาพการจ้างงาน และระยะเวลา

การท�ำงาน ประเภทบุคลากร สายงาน ต�ำแหน่งงาน

รายได้ต่อเดือน

87

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

	 2.	ค�ำถามเกี่ยวกับปัจจัยความสุขและปัจจัยความ

ผูกพันต่อองค์กร โดยแบบส�ำรวจดังกล่าวผู้วิจัยได้รับ

การอนญุาตให้ใช้เคร่ืองมอืแบบส�ำรวจความสขุคนท�ำงาน

(HAPPINOMETER) จากสถาบนัวจัิยประชากรและสงัคม

มหาวทิยาลยัมหดิล ซึง่ประกอบด้วยค�ำถามจ�ำนวน 56 ข้อ

โดยแบ่งมิติความสุขออกเป็น 9 มิติ ได้แก่ 1) สุขภาพ

กายด ี- Happy Body 2) ผ่อนคลายดี - Happy Relax

3) น�้ำใจดี - Happy Heart 4) จิตวิญญาณดี - Happy

Soul 5) ครอบครัวดี - Happy Family 6) สังคมดี -

Happy Society 7) ใฝ่รู้ดี - Happy Brain 8) สุขภาพ

เงินดี - Happy Money และ 9) การงานดี - Happy

Work-life

		 โดยผลจากการวเิคราะห์ปัจจัยความสุข สามารถ

แบ่งเป็น 4 ระดับ ได้แก่ 1) คะแนนเฉลี่ย 0.00-24.99

หมายถึง ไม่มีความสุขอย่างยิ่ง: Very Unhappy

2) คะแนนเฉลี่ย 25.00-49.99 หมายถึง ไม่มีความสุข:

Unhappy 3) คะแนนเฉลี่ย 50.00-74.99 หมายถึง

มคีวามสขุ: Happy และ 4) คะแนนเฉลีย่ 75.00-100.00

หมายถงึ มคีวามสขุอย่างยิง่: Very Happy (Kittisuksatit

et al., 2014: 81)

		 ส�ำหรับปัจจยัความผกูพนัต่อองค์กร ประกอบด้วย

13 ตัวแปร โดยแบ่งเป็น 4 ประการ ได้แก่ 1) การพูด

(Say) คือ การกล่าวถึงองค์กรในทางที่ดีให้บุคคลอื่นฟัง

ไม่ว่าจะเป็นเพือ่นร่วมงาน ครอบครวั ลกูค้า และผูม้ส่ีวน

เกี่ยวข้องอื่นๆ 2) การอยู่กับองค์กร (Stay) คือ ความ

ต้องการที่จะอยู่กับองค์กรต่อไป แม้หน่วยงานอื่นจะให้

ผลตอบแทนที่ดีกว่า และ 3) การรับใช้ (Serve) คือ

มีความภูมิใจในงานที่ปฏิบัติ ซึ่งได้มีส่วนสนับสนุนให้

องค์กรประสบความส�ำเร็จ และเต็มใจที่จะท�ำงานหนัก

เพือ่องค์กร และ 4) Strive คอื พนกังานต้องการทีจ่ะเพิม่

ผลผลติ หรอืบรกิารต่อลกูค้าและเพือ่นร่วมงาน (Strellioff,

2003 cited in Pitaktepsombati, Wattanasin &

Panyasiri, 2009: 177-178; Aon Hewitt Associates,

2014: 11)

		 โดยผลจากการวิเคราะห์ปัจจัยความผูกพันต่อ

องค์กร สามารถแบ่งเป็น 4 ระดับ ได้แก่ 1) คะแนน

เฉลี่ย 0.00-24.99 หมายถึง ไม่มีความผูกพันอย่างยิ่ง:

Very Unengagement 2) คะแนนเฉลี่ย 25.00-49.99

หมายถึง ไม่มคีวามผกูพนั: Unengagement 3) คะแนน

เฉลี่ย 50.00-74.99 หมายถึง มีความผูกพัน: Engage-

ment และ 4) คะแนนเฉลี่ย 75.00-100.00 หมายถึง

มคีวามผกูพนัอย่างยิง่: Very Engagement (Kittisuksatit

et al., 2014: 81)

	 3.	ค�ำถามปัจจัยความพึงพอใจในการให้บริการ

ตามแนวคดิของ Millet (1954: 4) ประกอบด้วยค�ำถาม

จ�ำนวน 20 ข้อ แบ่งออกเป็น 5 ด้าน ได้แก่ 1) ประสทิธภิาพ

ในการให้บริการอย่างเท่าเทียม 2) ประสิทธิภาพในการ

ให้บริการอย่างรวดเร็วทันเวลา 3) ประสิทธิภาพในการ

ให้บรกิารอย่างเพยีงพอ 4) ประสทิธภิาพในการให้บรกิาร

อย่างต่อเนื่อง และ 5) ประสิทธิภาพในการให้บริการ

อย่างก้าวหน้า ส�ำหรบัการแปลผล ผู้วจิยัใช้เกณฑ์ค่าเฉลีย่

ของผู ้ตอบแบบสอบถามในการแปลความหมายของ

คะแนน ได้แก่ คะแนนความพึงพอใจในการให้บริการ

สูงกว่าคะแนนเฉลี่ย หมายถึง “ความพึงพอใจในการให้

บริการสูง” และคะแนนความพึงพอใจในการให้บริการ

ต�ำ่กว่าคะแนนเฉลีย่ หมายถงึ “ความพงึพอใจในการให้

บริการต�่ำ”

		 ในส่วนของการวิจัยเชิงคุณภาพ ผู้วิจัยใช้วิธีการ

เก็บรวบรวมข้อมูลด้วยการสัมภาษณ์เชิงลึก (In-depth

Interview) ด้วยการใช้แบบสมัภาษณ์แบบกึง่โครงสร้าง

และได้แบ่งโครงสร้างของแนวค�ำถามออกเป็น 6 ส่วน

ได้แก่ 1) ข้อมูลท่ัวไป 2) ปัจจัยความสุขในท่ีท�ำงาน

3) ปัจจยัความผกูพนัองค์กร 4) ความพงึพอใจในการให้

บริการ 5) มุมมองของบุคลากรในแต่ละรุ่นอายุ และ

6) มาตรการ หรอืนโยบายของหน่วยงานในการเสรมิสร้าง

ความสขุ ความผกูพนั และส่งเสรมิความพงึพอใจในการ

ให้บริการ

		 โดยการเก็บข้อมูลผู้วิจัยได้เลือกผู้ให้ข้อมูลหลัก

อย่างเฉพาะเจาะจงในบุคลากร 3 รุ่นอายุ ได้แก่ รุ่น

Baby Boomer คอื ผูท้ีเ่กดิระหว่างปี พ.ศ. 2489-2503

88

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

(อาย ุ54-68 ปี) รุน่ Generation X คอื ผูท้ีเ่กดิระหว่าง

ปี พ.ศ. 2504-2523 (อายุ 34-53 ปี) และรุ่น Genera-

tion Y คือ ผู้ที่เกิดระหว่างปี พ.ศ. 2524-2545 (อายุ

12-33 ปี) (Thongthai, 2009: 262-266) รุ่นอายุละ

2 คน รวมทั้งสิ้น 6 คน

		 ในส่วนของคุณภาพแบบสอบถามได้ผ่านการ

ตรวจสอบความตรงเชิงเนื้อหา (Content validity)

จากผู้ทรงคุณวุฒิจ�ำนวน 3 ท่าน เพื่อท�ำการหาค่าดัชนี

ความสอดคล้องของแบบสอบถาม (Index of Item-

Objective Congruence - IOC) พบว่า ข้อค�ำถาม

ผ่านเกณฑ์ทั้งหมดและมีค่าอยู่ในระดับ 0.67-1.0 และ

ได้น�ำแบบสอบถามดงักล่าวไปทดลองใช้ (Try out) พบว่า

ค่าความเชื่อมั่นของแบบสอบถามในประเด็นความสุข

ในการท�ำงานและความผูกพันต่อองค์กร (เครื่องมือ

HAPPINOMETER) มค่ีาสมัประสทิธิแ์อลฟ่า (α) = 0.951

ซ่ึงถอืว่ามค่ีาความเชือ่มัน่อยูใ่นระดบัสงู และแบบสอบถาม

ในด้านความพึงพอใจในการให้บริการ มีค่าสัมประสิทธิ์

แอลฟ่า (α) = 0.930 ซึ่งถือว่ามีค่าความเชื่อมั่นอยู่ใน

ระดับสูงเช่นเดียวกัน จึงกล่าวได้ว่าข้อค�ำถามดังกล่าว

มีคุณภาพและมีค่าความน่าเชื่อถืออยู่ในเกณฑ์ที่ดี

	 ในด้านของการวิเคราะห์ข้อมูลผู้วิจัยใช้โปรแกรม

ส�ำเร็จรูปทางสถิติ ทั้งในรูปแบบของการวิเคราะห์สถิติ

เชิงพรรณนา ได้แก่ การหาค่าความถี่ (Frequency)

การหาค่าร้อยละ (Percentage) การหาค่าเฉลีย่ (Mean)

และส่วนเบี่ยงเบนมาตรฐาน (Standard Deviation)

เพ่ืออธบิายลักษณะทัว่ไปของกลุม่ตวัอย่าง และสถติเิชงิ

อนุมาน (Inferential Statistics) ได้แก่ การวิเคราะห์

ปัจจยัทีม่ผีลต่อความพงึพอใจในการให้บรกิารของบคุลากร

ขององค์กรด้วยสถิติ Multiple Linear Regression

แบบ Stepwise เพื่อพิจารณาแบบจ�ำลองที่ดีที่สุด

ส�ำหรับใช้พยากรณ์ความพึงพอใจในการให้บริการของ

บุคลากรตามรุ่นอายุ จากปัจจัยต่างๆ ได้แก่ เพศ ระดับ

การศึกษา สถานภาพสมรส การมีบุตร ลักษณะงาน

สถานภาพการจ้างงาน ระดับการปฏิบัติงาน รายได้

ความสุขในการท�ำงาน และความผูกพันต่อองค์กร

	 ในส่วนของการวิเคราะห์ข้อมูลเชิงคุณภาพ ได้ท�ำ

การวเิคราะห์เนือ้หาทีม่คีวามเกีย่วข้องกบัปัจจยัความสขุ

ปัจจัยความผูกพันต่อองค์กร ความพึงพอใจในการให้

บรกิาร และความแตกต่างระหว่างรุน่อายใุนองค์กร เพือ่

น�ำมาวเิคราะห์เน้ือหา (Content Analysis) และอธบิาย

ความสัมพันธ์ระหว่างปัจจัยดังกล่าว

ผลการวจิัย
	 1.	ข ้อมูลลักษณะทางประชากรของผู ้ตอบ

แบบสอบถาม

		 จากการวเิคราะห์ข้อมลูพบว่า ผูต้อบแบบสอบถาม

ในทั้ง 3 รุ่นอายุ ส่วนใหญ่เป็นเพศหญิง (ร้อยละ 83.8)

และมีระดับการศึกษาสูงกว่าปริญญาตรี (ร้อยละ 71.0)

เมื่อวิเคราะห์ข้อมูลในแต่ละรุ่นอายุพบว่า รุ่น Baby

Boomer ส่วนใหญ่มีสถานภาพสมรส (ร้อยละ 63.6)

และมีบุตร (ร้อยละ 45.5) มีลักษณะงานที่รับผิดชอบ

เป็นงานด้านอื่นๆ (ร้อยละ 45.5) มีสถานภาพการจ้าง

เป็นสญัญาจ้าง (ร้อยละ 59.1) โดยส่วนใหญ่มรีะยะเวลา

การท�ำงาน 21-30 ปี (ร้อยละ 54.5) และมีรายได้

มากกว่า 30,000 บาทต่อเดือน (ร้อยละ 81.8) ส�ำหรับ

ในรุน่ Generation X พบว่า ส่วนใหญ่มสีถานภาพสมรส

(ร้อยละ 61.3) แต่ไม่มบุีตร (ร้อยละ 53.1) มลีกัษณะงาน

ทีร่บัผดิชอบเป็นงานด้านบรกิาร (ร้อยละ 67.7) มสีถานภาพ

การจ้างเป็นแบบประจ�ำ (ร้อยละ 60.0) โดยส่วนใหญ่

มีระยะเวลาการท�ำงาน 21-30 ปี (ร้อยละ 48.4) และมี

รายได้มากกว่า 30,000 บาทต่อเดือน (ร้อยละ 50.0)

และในรุ่น Generation Y ส่วนใหญ่มีสถานภาพโสด

(ร้อยละ 66.7) ลักษณะงานที่รับผิดชอบเป็นงานด้าน

บริการ (ร้อยละ 57.1) มีสถานภาพการจ้างเป็นแบบ

สัญญาจ้าง (ร้อยละ 51.5) โดยส่วนใหญ่มีระยะเวลา

การท�ำงาน 1-10 ปี (ร้อยละ 85.7) และมีรายได้อยู่ท่ี

20,001-30,000 บาทต่อเดือน (ร้อยละ 64.3)

	 2.	ปัจจัยความสุขในการท�ำงาน

		 จากการวเิคราะห์ข้อมลูพบว่า ผูต้อบแบบสอบถาม

89

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

มีความสุขในการท�ำงานในองค์กรในภาพรวม (ร้อยละ

69.4 หมายถึง มีความสุข) และเมื่อจ�ำแนกความสุข

ตามรายมิติพบว่า มิติที่มีค่าคะแนนสูงที่สุดคือ มิติ

ครอบครวัด ี(ร้อยละ 69.1 หมายถงึ มคีวามสขุ) รองลงมา

คือ จิตวิญญาณดี (ร้อยละ 68.4 หมายถึง มีความสุข)

ส่วนมติทิีม่ค่ีาคะแนนน้อยทีส่ดุคอื ผ่อนคลายด ี(ร้อยละ

53.3 หมายถึง มีความสุข)

		 เมื่อวิเคราะห์ปัจจัยความสุขของคนท�ำงานใน

องค์กรจ�ำแนกตามรุ่นอายุของบุคลากรพบว่า บุคลากร

ในแต่ละรุน่อายมุปัีจจัยความสขุในแต่ละมติิทีแ่ตกต่างกนั

โดยรุ่น Baby Boomer มคีวามสขุสงูทีส่ดุในมติคิรอบครวั

ด ี(ร้อยละ 75.0) รุน่ Generation X มคีวามสขุสงูทีส่ดุ

ในมติคิรอบครวัด ี(ร้อยละ 53.1) และรุน่ Generation Y

มีความสุขสูงที่สุดในมิติสุขภาพกายดี (ร้อยละ 85.7)

		 ในส่วนผลจากการศึกษาเชิงคุณภาพพบว่า

บุคลากรให้ความส�ำคัญกับประเด็นการท�ำงานเป็น

ครอบครวั ความสมัพนัธ์ฉนัท์พีน้่อง และเหน็เพือ่นร่วมงาน

เป็นเหมือนกับคนในครอบครัว

“...ท�ำงานร่วมกนั สนทิกนั รกักนั ท�ำให้ผกูพนักนั

และท�ำงานส�ำเรจ็เป็นอย่างดี” (Generation X,

หญิง 46 ปี)

“...ทีน่ี่ท�ำงานแบบพีน้่อง ไม่ถอืต�ำแหน่ง ไม่ต้อง

เรียนท่าน ไม่ต้องเรียกคุณ ผู้บริหารแทนตัวเอง

ว่าพี่ ท�ำงานด้วยแบบไม่ถือต�ำแหน่ง...ท�ำงาน

ร่วมกนั กนิข้าวด้วยกนั ไม่แบ่งชัน้...บางคนเหน็เรา

เป็นเหมอืนน้องสาว พีส่าว คยุกนัได้ การท�ำงาน

ก็มีประสิทธิภาพมากขึ้น” (Generation Y,

หญิง 32 ปี)

	 3.	ปัจจัยความผูกพันต่อองค์กร

		 จากการวเิคราะห์ข้อมลูของผูต้อบแบบสอบถาม

พบว่า บุคลากรทุกรุ่นอายุส่วนใหญ่มีความผูกพันกับ

องค์กรในระดบั “มคีวามผกูพนั” โดยรุน่ Baby Boomer

(ร้อยละ 63.2) รุ่น Generation X (ร้อยละ 63.0) และ

รุ่น Generation Y (ร้อยละ 100.0) ซึง่สิง่ดังกล่าวนบัว่า

เป็นข้อมูลท่ีมีความน่าสนใจเป็นอย่างยิ่ง เนื่องจากรุ่น

Generation Y ทั้งหมดมีระดับความผูกพันต่อองค์กร

		 โดยผลการวิเคราะห์ข้อมูลในเชิงปริมาณพบว่า

รุ่น Generation Y มีความผูกพันต่อองค์กรสูง อาจมี

ความแตกต่างกับงานวิจัยส่วนใหญ่ ดังเช่น งานศึกษา

ของกงัวาน ยอดวศิษิฎ์ศกัดิ ์ซึง่พบว่ารุน่ Generation Y

มคีวามผกูพนัต่อองค์กรน้อยกว่ารุน่อายอุืน่ๆ (Yodvisitsak,

2014: 8) แต่เมื่อวิเคราะห์ร่วมกับข้อมูลเชิงคุณภาพ

พบว่า ประเด็นดังกล่าวมีความสอดคล้องกัน โดยรุ่น

Generation Y ให้ความส�ำคญักบัเพือ่นร่วมงาน การท�ำ

กิจกรรมต่างๆ ในองค์กรร่วมกัน และการท�ำงานแบบ

พีน้่องทีไ่ม่ยดึตดิระบบ อนัท�ำให้เกดิเป็นความผกูพนัต่อ

องค์กร

“องค์กรนี้ คือ ส่วนหนึ่งในชีวิต มีความสุขกับ

ทุกวันท่ีมาท�ำงาน ต้องท�ำงานเสาร์อาทิตย์ แต่

เหนื่อยแบบมีความสุข...ไม่ได้ค�ำชม หรือตัวเงิน

แต่เราท�ำกับเพื่อน มีความสุข ท�ำให้องค์กร...”

(Generation Y, หญิง 28 ปี)

“เราผูกพันแล้วเราก็จะท�ำงานได้ดี...เราก็อยาก

ท�ำงานท่ีนีต่่อ...เวลาไม่สบายใจจะมมีมุให้เข้าไปนัง่

และกข็อให้เพือ่นมาท�ำงานแทนได้...” (Genera-

tion Y, หญิง 32 ปี)

		 ส�ำหรับรุ่น Baby Boomer และรุ่น Genera-

tion X ซึง่ผลการวเิคราะห์ข้อมลูในเชงิปรมิาณมบีางส่วน

ทีพ่บว่า ไม่มคีวามผกูพนั เมือ่วเิคราะห์ร่วมกบัข้อมลูเชงิ

คณุภาพพบว่า ทัง้สองรุน่อายใุห้ความส�ำคญัในการสร้าง

ผลงานต่อองค์กรมากกว่าการค�ำนึงถึงความผูกพันต่อ

องค์กร

“...ต้องให้ท�ำผลงาน จะได้มีเงินเพิ่ม เด็กเข้ามา

ใหม่ให้เริ่มท�ำเลย ถ้าเขามีเงิน เขาก็จะผูกพัน”

(Baby Boomer, หญิง 56 ปี)

“...แม้ว่าเราไม่ผูกพัน แต่ก็ต้องท�ำงานให้ส�ำเร็จ

ทุกคนเข้ามาต้องท�ำงาน แม้จะไม่ happy แต่เรา

รบัเงนิเดอืนมากต้็องท�ำ” (Generation X, หญงิ

38 ปี)

90

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

	 4.	ความพึงพอใจในการให้บริการ

		 รุ่น Baby Boomer มีความพึงพอใจในการให้

บริการสูงในระดับสูงที่สุด (ร้อยละ 70.0) รองลงมาคือ

รุ่น Generation Y (ร้อยละ 64.3) และน้อยที่สุดรุ่น

Generation X (ร้อยละ 58.6) ในขณะทีร่ะดับของความ

พึงพอใจในการให้บริการต�่ำ พบในรุ่น Generation X

สงูทีส่ดุ (ร้อยละ 41.4) รองลงมาคอื รุน่ Generation Y

(ร้อยละ 35.7) และน้อยที่สุดคือ รุ่น Baby Boomer

(ร้อยละ 30.0) (ตารางที่ 1)

ตารางที่ 1 จ�ำนวนและร้อยละความพึงพอใจในการให้บริการ จ�ำแนกตามรุ่นอายุ

ระดับ

รุ่นอายุ
รวม

Baby Boomer Gen X Gen Y

จ�ำนวน ร้อยละ จ�ำนวน ร้อยละ จ�ำนวน ร้อยละ จ�ำนวน ร้อยละ

ความพึงพอใจ

ในการให้บริการต�่ำ
6 30.0 12 41.4 5 35.7 23 36.5

ความพึงพอใจ

ในการให้บริการสูง
14 70.0 17 58.6 9 64.3 40 63.5

รวม 20 100.0 29 100.0 14 100.0 63 100.0

		 จากผลการวเิคราะห์ข้อมลูในเชงิปรมิาณในด้าน

ความพงึพอใจในการให้บริการ จากจ�ำนวนแบบสอบถาม

ที่ใช้ในการวิเคราะห์ 63 ชุด (เนื่องจากมีแบบสอบถาม

ทีไ่ม่ได้ระบอุายผุูต้อบจ�ำนวน 6 ชดุ) พบว่า รุ่น Genera-

tion X เป็นกลุ่มที่มีความพึงพอใจในการให้บริการ

น้อยทีส่ดุ เมือ่น�ำข้อมลูในเชงิคณุภาพจากการสมัภาษณ์

เชิงลึกมาใช้วิเคราะห์ร่วม พบว่า มีข้อมูลทั้ง 2 ลักษณะ

คือ มุมมองที่สอดคล้องและมุมมองที่แตกต่าง

“...รุ่นกลางๆ เขาก็ท�ำแค่นี้ แค่นี้ก็พอแล้ว…คน

รุน่น้ีจะเป็นอกีแบบ บางคนรบัได้ บางคนรบัไม่ได้

แต่เราแนะน�ำอย่างจริงใจ” (Baby Boomer,

หญิง 56 ปี)

“...งานส�ำเร็จเป็นอย่างดี...ส�ำเรจ็ได้ทกุครัง้ และ

ไปได้อย่างดทีกุคร้ังด้วย เน่ืองจากมปีระสบการณ์

มีทักษะในการท�ำงาน ต่อให้เป็นงานใหม่ก็ไม่

ยาก...” (Generation X, หญิง 46 ปี)

	 5.	ปัจจยัทีส่่งผลต่อความพงึพอใจในการให้บรกิาร

ในแต่ละรุ่นอายุ

		 จากการวเิคราะห์ข้อมลูสถติเิชงิอนมุาน ผูว้จิยัได้

วิเคราะห์ความพึงพอใจในการให้บริการของบุคลากร

ด้วยวธิกีารวเิคราะห์การถดถอยเชิงเส้น (Linear regres-

sion analysis) แบบ Stepwise เพือ่ทดสอบว่ามตีวัแปร

อิสระใดบ้างท่ีมีผลต่อความพึงพอใจในการให้บริการ

โดยใส่ตัวแปรอิสระทุกตัวแปรเป็นตัวแปรต่อเนื่อง

เข้าไปเป็นข้ันตอนซึง่พจิารณาจากรุน่อายเุป็นหลกัพบว่า

รุน่ Baby Boomer ตวัแปรอสิระความสขุในการท�ำงาน

สามารถใช้พยากรณ์ตัวแปรตามคอื ความพงึพอใจในการ

ให้บริการของประชากรรุ่น Baby Boomer ได้อย่างมี

นยัส�ำคญัทางสถิตท่ีิระดบัน้อยกว่า 0.01 และตวัแปรอสิระ

มอีทิธพิลตวัแปรตาม ถงึร้อยละ 51.5 โดยตวัแปรความสขุ

ในการท�ำงานสามารถใช้อธบิายความพงึพอใจในการให้

บรกิารของบุคลากรรุน่ Baby Boomer ได้อย่างมนียัส�ำคญั

ทางสถิติท่ีระดับน้อยกว่า 0.01 กล่าวคือ ถ้าประชากร

91

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

รุ่น Baby Boomer มีความสุขเพิ่มขึ้น 1 หน่วย จะมี

ความพึงพอใจในการให้บริการเพิ่มขึ้น 0.620 หน่วย

		 ส�ำหรับรุ่น Generation X จากการวิเคราะห์

ด้วยวิธีดังกล่าว ไม่พบว่ามีตัวแปรอิสระใดที่สามารถใช้

พยากรณ์ตวัแปรตามคอื ความพงึพอใจในการให้บรกิาร

ของประชากรรุ่น Generation X ได้อย่างมีนัยส�ำคัญ

ทางสถิติ จึงไม่ปรากฏผลการวิเคราะห์ และส�ำหรับรุ่น

Generation Y จากการวเิคราะห์ด้วยวธิดีงักล่าว พบว่า

ตวัแปรอสิระความผกูพนัต่อองค์กรสามารถใช้พยากรณ์

ตัวแปรตามคือ ความพึงพอใจในการให้บริการของ

ประชากรรุน่ Generation Y ได้อย่างมนียัส�ำคญัทางสถติิ

ที่ระดับน้อยกว่า 0.01 และตัวแปรอิสระมีอิทธิพลตัว

ตวัแปรตาม ถงึร้อยละ 51.8 โดยตวัแปรความผกูพนัต่อ

องค์กรมผีลต่อความพงึพอใจในการให้บรกิารของบุคลากร

รุ่น Generation Y ได้อย่างมีนัยส�ำคัญทางสถิติที่ระดับ

น้อยกว่า 0.01 กล่าวคอื ถ้าประชากรรุน่ Generation Y

มีความผูกพันต่อองค์กรเพิ่มขึ้น 1 หน่วย จะมีความพึง

พอใจในการให้บรกิารเพิม่ข้ึน 1.128 หน่วย (ตารางท่ี 2)

ตารางที่ 2 วิเคราะห์ความพึงพอใจในการให้บริการจ�ำแนกตามรุ่นอายุ

ตัวแปร
Baby Boomer Gen Y

Coeff. S.E. Coeff. S.E.

จ�ำนวน 15 12

F-test 13.789 (0.003) 10.756 (0.008)

R2 0.515 0.518

Constant 35.395** 11.202 5.723 21.918

ความสุข (HAPPINOMETER) 0.620** 0.167

ความผูกพันต่อองค์กร 1.128** 0.344

หมายเหต:ุ *มนียัส�ำคัญทางสถติิทีร่ะดับ 0.05, **มนัียส�ำคญัทางสถติทิีร่ะดบั 0.01, ***มนียัส�ำคญัทางสถติทิีร่ะดบั 0.001

		 เมือ่น�ำผลการศกึษาข้อมลูเชงิปรมิาณมาวเิคราะห์

ร่วมกบัผลจากการวเิคราะห์ข้อมลูในเชงิคณุภาพในด้าน

ปัจจยัทีส่่งผลต่อความพงึพอใจในการให้บรกิารในแต่ละ

รุ่นอายุ พบว่ามีทั้งลักษณะที่มีความสอดคล้อง และ

แตกต่างกับข้อมูลเชิงปริมาณ โดยรุ่น Baby Boomer

ให้ความส�ำคัญกับปัจจัยความสุขในการท�ำงาน และรุ่น

Generation Y ให้ความส�ำคญักบัปัจจยัความผกูพนัต่อ

องค์กร แต่ในขณะทีรุ่น่ Generation X พบว่า ให้ความ

ส�ำคัญต่อหน้าท่ีและมุ่งเน้นและความรับผิดชอบในการ

ท�ำงาน แม้ว่าจะไม่มีความสุขในการท�ำงาน แต่จ�ำเป็น

ต้องท�ำหน้าที่ให้ดี

“ความผูกพันท�ำให้เกิดความสุข ความสุขท�ำให้

มีความพึงพอใจในการให้บริการท�ำงาน 3 ตัวนี้

เชือ่มโยงกนัหมด ถ้าทกุเช้ามคีวามสขุกจ็ะพร้อม

ให้บริการ ก็จะท�ำงานได้ดี” (Baby Boomer,

หญิง 56 ปี)

“เกีย่วซ ิยิง่ท�ำงานสนกุกม็คีวามสขุและท�ำให้เรา

อยากท�ำงานไม่ท�ำให้เราท้อถอย คนทีไ่ม่มคีวามสขุ

กอ็าจจะนิง่เฉย เบ่ือหน่าย ไม่มขีวญัก�ำลงัใจไม่มี

เป้าหมาย” (Baby Boomer, หญิง 56 ปี)

“...บางครัง้เราผกูพนัตวัคน ตวัองค์กร ถ้าท�ำงาน

ไม่มคีวามสุข เบ่ือ ความพงึพอใจในการให้บรกิาร

92

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ก็ไม่เกิดขึ้น ถ้าเราเน้นความพึงพอใจในการให้

บริการ ไม่สนใจคนอื่น ก็ท�ำให้องค์กรอยู่ยาก

เพราะว่าทกุคนพร้อมทีจ่ะเหยยีบกนั” (Genera-

tion Y, หญิง 32 ปี)

“ความสุข ความผูกพัน และความพึงพอใจ

ในการให้บริการ มนัเชือ่มโยงกนั ง่ายๆ เลยถ้ามี

ความสุขเราก็อยากผูกพัน และท�ำให้งานดีขึ้น

แต่แม้ว่าไม่มีความสุขงานก็ต้องออกมาดี...จะมี

ความทกุข์ งานกต้็องออกมาดี ท�ำเพือ่งาน แม้ว่า

มีแรงกดดันก็ต้องท�ำงาน...คนที่ไม่มีความสุข

อย่างไรก็ต้องท�ำงาน” (Generation X, หญิง

38 ปี)

สรุปและอภปิรายผลการวจิัย
	 การอภิปรายผลสามารถแบ่งตามวัตถุประสงค์ได้

ดังนี้

	 1.	เพือ่ศกึษาปัจจัยความสขุในการท�ำงานและปัจจัย

ความผูกพนัต่อองค์กรทีส่่งผลต่อแรงจงูใจในการให้บรกิาร

ของบุคลากรในแต่ละรุ่นอายุพบว่า รุ่น Baby Boomer

ปัจจัยความสุขในการท�ำงานส่งผลต่อความพึงพอใจ

ในการให้บริการอย่างมีนัยส�ำคัญทางสถิติที่ระดับน้อย

กว่า 0.01 กล่าวคอื หากบคุลากรในรุน่ Baby Boomer

มีความสุขในการท�ำงานเพิ่มมากขึ้น ย่อมส่งผลให้ความ

พึงพอใจในการให้บริการเพิ่มมากขึ้นด้วย

		 ซึ่งผลการวิเคราะห์ในเชิงปริมาณดังกล่าวได้

สอดคล้องกบัข้อมลูจากการสมัภาษณ์เชงิลกึในบคุลากร

รุ่น Baby Boomer ทีไ่ด้ระบวุ่า ประเด็นความสขุในการ

ท�ำงานและความพึงพอใจในการให้บริการมีความ

สัมพันธ์กัน ซึ่งจากข้อมูลการวิจัยดังกล่าวสอดคล้องกับ

ผลการศกึษาของ Fisher ทีร่ะบวุ่า พนกังานทีม่คีวามสขุ

ย่อมสามารถผลิตงานได้มากกว่า (Fisher, 2010: 48)

และผลการศึกษาของ Page & Brodrick (2009 cited

in Watthanarat, 2013: 1) จงึกล่าวได้ว่า ความสขุของ

พนกังานเป็นปัจจยัส�ำคญัต่อความเป็นอยูท่ีดี่ขององค์กร

ส่งผลต่อการพัฒนาบุคคลและองค์กรในทิศทางที่ดี

		 ส�ำหรบัในรุน่ Generation Y พบว่า ปัจจยัความ

ผกูพนัต่อองค์กรส่งผลต่อความพงึพอใจในการให้บรกิาร

อย่างมนียัส�ำคญัทางสถติทิีร่ะดบัน้อยกว่า 0.01 กล่าวคอื

หากบุคลากรในรุ่น Generation Y มีความผูกพันต่อ

องค์กรเพิ่มมากขึ้น ย่อมส่งผลให้มีความพึงพอใจในการ

ให้บรกิารเพิม่มากข้ึนเช่นเดยีวกนั และเมือ่น�ำข้อมลูทีไ่ด้

จากการสัมภาษณ์เชิงลึกในบุคลากรรุ่น Generation Y

มาวเิคราะห์ร่วมพบว่า คนในรุน่ดงักล่าวระบุว่าความผกูพนั

ต่อองค์กรเป็นปัจจัยส�ำคัญที่ท�ำให้เกิดความพึงพอใจ

ในการให้บรกิาร เพราะความผกูพนัท�ำให้คนอยากท�ำงาน

ร่วมกับองค์กร

		 ซึง่จากข้อมลูการวจิยัสามารถกล่าวได้ว่าสอดคล้อง

กบัผลการศกึษาของ Kanter (1968 cited in Borchers

& Teahen, 2001: 204) ที่ระบุว่า ความรู้สึกผูกพัน

ระหว่างพนักงานกับองค์กรที่เกิดจากพนักงานรู้สึกถึง

ความเป็นอนัหนึง่อนัเดยีวกนักบัองค์กร ส่งผลให้พนกังาน

ได้มส่ีวนร่วมในองค์กร มคีวามตัง้ใจ มคีวามทุม่เทในการ

ปฏิบัติงาน และมีความจงรักภักดีต่อองค์กร และงาน

ศึกษาของ Robinson (2006 cited in Kular et al.,

2008: 12) ทีร่ะบวุ่า ความผกูพนัเป็นทศันคตใินเชงิบวก

ทีม่ต่ีอองค์กรและคณุค่าขององค์กร (Values) อนัรวมถงึ

ความตระหนกัท่ีมต่ีอบรบิทแวดล้อมในเชิงธรุกิจขององค์กร

เพือ่น�ำมาปรบัปรงุการท�ำงาน น�ำไปสูค่วามมปีระสทิธภิาพ

ขององค์กร

		 ส่วนในรุ่น Generation X ซึ่งผลการวิเคราะห์

ข้อมลูเชงิปรมิาณไมพ่บวา่ ปจัจยัความสุขในการท�ำงาน

และปัจจัยความผูกพันต่อองค์กรส่งผลต่อแรงจูงใจ

ในการให้บริการ แต่ในขณะที่ข้อมูลในเชิงคุณภาพกลับ

พบว่า มีผลท้ังในลักษณะท่ีสอดคล้องและขัดแย้งกัน

ซ่ึงผู้วิจัยมีความเห็นว่าประเด็นดังกล่าวนับว่าเป็นสิ่งท่ี

มีความน่าสนใจท่ีควรท�ำการศึกษาเพิ่มเติม เนื่องจาก

Generation X ย่อมต้องอาศยัปัจจยัอืน่ๆ นอกเหนอืจาก

ปัจจัยความสุขในการท�ำงานและปัจจัยความผูกพันต่อ

องค์กร เพื่อสนับสนุนให้เกิดแรงจูงใจในการให้บริการ

ตัวอย่างเช่น ผลการศึกษาของ Perry & Wise (1990:

93

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

368) พบว่า ปัจจยัความพงึพอใจในงาน ความผกูพนัต่อ

องค์กร และพฤติกรรมการปฏิบัติงานของพนักงานมี

ความสัมพนัธ์ทางบวกต่อแรงจงูใจในการบรกิารสาธารณะ

	 2.	เพ่ือน�ำเสนอองค์ความรู ้และแนวทางในการ

บริหารงานทรัพยากรมนุษย์ที่เหมาะสมกับบุคลากร

ของมหาวิทยาลัยที่ปฏิบัติหน้าที่ในด้านการให้บริการ

เพือ่สร้างแรงจงูใจในการให้บรกิารทีม่ปีระสทิธภิาพของ

บุคลากร

	 จากผลการศึกษาย่อมกล่าวได้ว่า ปัจจัยความสุข

ในการท�ำงานและปัจจยัความผกูพนัต่อองค์กร เป็นปัจจยั

ส�ำคญัทีส่ามารถส่งผลต่อความพงึพอใจในการให้บรกิาร

ของบคุลากรในมหาวทิยาลยั และย่อมให้ผลทีแ่ตกต่างกนั

ในแต่ละรุ่นอายุของบุคลากร ดังนั้น องค์กรจึงควรให้

ความส�ำคญัต่อการสร้างเสริมความสขุในการท�ำงานและ

ความผูกพันต่อองค์กรให้กับบุคลากรในแต่ละรุ่นอายุ

อย่างเหมาะสม โดยองค์กรจ�ำเป็นต้องศึกษาบริบทของ

การบรหิารงานทรพัยากรมนษุย์ เพือ่ให้สามารถด�ำเนนิการ

ได้อย่างเหมาะสม โดยอาศยัการบรูณาการแนวคดิความสขุ

ในการท�ำงานและความผูกพันต่อองค์กร เพื่อน�ำมา

ประยุกต์ใช้เป็นแนวคิดส�ำคัญในการขับเคลื่อนบุคลากร

โดยเฉพาะอย่างยิ่งการจัดการในด้านทรัพยากรมนุษย์

เพือ่ให้องค์กรสามารถบรหิารทรพัยากรมนษุย์ได้อย่างมี

ประสิทธิภาพและตรงตามความต้องการที่หลากหลาย

ของบุคลากรในแต่ละรุ่นอายุ

ข้อเสนอแนะ
	 1.	องค์กรควรจดัท�ำหลกัเกณฑ์ส�ำหรบัการประเมนิ

ผลการปฏิบัติงานเพื่อเป็นแนวทางในการพัฒนาของ

บุคลากรในด้านที่เกี่ยวข้องกับความสุขและความผูกพัน

ต่อองค์กร เพือ่ให้เป็นตวัชีว้ดัหนึง่ในการพฒันาบคุลากร

และเป็นการส่งเสรมิให้บคุลากรตระหนกัถงึความส�ำคญั

ในประเด็นดังกล่าว เพราะประเด็นความสุขและความ

ผกูพนัมกัถูกน�ำเสนอเป็นเพยีงกิจกรรมขององค์กรเท่านัน้

ส่งผลให้บคุลากรไม่เหน็ถงึความส�ำคญัและผลทีเ่กดิจาก

การด�ำเนินการดังกล่าว ดังนั้น เพื่อไม่ให้เป็นเพียงสิ่ง

ท่ีปฏิบัติแต่ไม่สามารถน�ำมาใช้ได้จริง องค์กรจึงควรมี

หลักเกณฑ์ในประเด็นความสุขและความผูกพัน เพื่อใช้

ในการประเมินผลการปฏิบัติงาน

	 2.	องค์กรควรมีการสร้างบรรยากาศและสภาพ

แวดล้อมในองค์กรให้เป็นเสมือนครอบครัว เพราะการ

ท�ำงานในความสมัพนัธ์แบบครอบครวันบัว่าเป็นจดุเริม่ต้น

ท่ีดใีนการสร้างเสรมิความสขุและความผกูพนั เพือ่พฒันา

ต่อยอดระดับองค์กร เพราะหากบุคลากรเกิดความสุข

และความผูกพันต่อองค์กรย่อมส่งประโยชน์ต่อการเพิ่ม

ประสิทธิภาพในการท�ำงานให้กับองค์กรในท้ายที่สุด

References
Aon Hewitt Associates. (2014). Trends in Global Employee Engagement. Retrieved January 19, 2016,

from http://www.aon.com/attachments/thoughtleadership/Trends_Global_Employee_

Engagement_Final.pdf

Arkardjang, W. (2013). The Factors that Affect the Willingness of Talent in the Bureaucratic to

Resignation. WMS Journal of Management, 2(2), 47-58. [in Thai]

Borchers, A. & Teahen, J. (2001). Organizational commitment of part-time and distance faculty.

Retrieved February 22, 2016, from http://aisel.aisnet.org/cgi/viewcontent.cgi?article=1480

&context=amcis2001

Chokthananukoon, B. et al. (2014). Happiness Watch Report, year 1 Round 2: July-December.

Nakhon Pathom: Institute for Population and Social Research, Mahidol University. [in Thai]

94

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

Dechawattanapaisal, D. (2009). Recognition of Generation Y and Work Motivation: Views among

Various Generation in Organization. Chulalongkorn Business Review, 31(121), 1-25. [in Thai]

Dobre, O. (2013). Employee motivation and organizational performance. Review of Applied Socio-

Economic Research, 5(1), 53-60.

Ertas, N. (2015). Turnover Intentions and Work Motivations of Millennial Employees in Federal

Service. Public Personnel Management, 44(3), 401-423.

Fisher, C. D. (2010). Happiness at work. Retrieved January 23, 2016, from http://epublications.

bond.edu.au/cgi/viewcontent.cgi?article=1307&content=business-pubs

Kathryn, P. & Brodrick, V. (2009). The ‘What’, ‘Why’ and ‘How’ of Employee Well-Being: A New

Model. Retrieved January 22, 2016, from http://link.springer.com/article/10.1007%2

Fs11205-008-9270-3

Kittisuksatit, S. et al. (2012). HAPPINOMETER: The Happiness Self-Assessment. Nakhon Pathom:

Institute for Population and Social Research, Mahidol University. [in Thai]

Kittisuksatit, S. et al. (2014). Quality of Life, Work and Happiness (2nd ed.). Nakhon Pathom:

Institute for Population and Social Research, Mahidol University. [in Thai]

Kular, S., Gatenby, M., Rees, C., Soane, E. & Truss, K. (2008). Employee engagement: a literature

review: Kingston Business School. Retrieved January 19, 2016, from http://eprints.kingston.

ac.uk/4192/1/19wempen.pdf

Mazur, B. (2010). Cultural Diversity in Organisational Theory and Practice. Journal of Intercultural

Management, 2(2), 5-15.

Millett, J. (1954). Management in Public Service. New York: McGraw-Hill Education.

Morrison, A. (1992). The New leaders: Guidelines on leadership diversity in America. San Francisco:

Josey Bass.

Perry, J. L. & Wise, L. R. (1990). The Motivational Bases of Public Service. Retrieved January 19, 2016,

from http://www.indiana.edu/~jlpweb/papers/The_Motivational_Bases_of_Public_Service_

Perry_&_Wise%201990.pdf

Peter, W. (2007). Work, Happiness, and Unhappiness. New Jersey: Lawrence Erlbaum Associates.

Pitaktepsombati, P., Wattanasin, J. & Panyasiri, C. (2009). Job Satisfaction and Organization Engagement:

Meaning, Theory, Research Methods, Measurement, and Research. Bangkok: Sematham.

[in Thai]

Thongthai, V. (2009). American Society through Various Generation. In C. Phothisita & S. Thaweesit

(Eds.). Population and Social 2009: “Thai Families in the Social and Demographic Transitions”.

Nakhon Pathom: Institute for Population and Social Research, Mahidol University. [in Thai]

Wangphaicharoensuk, W. & Utsahajit, W. (2015). Creating and Promoting Work Happiness: A Case

Study of Happy Workplace. Panyapiwat Journal, 7(3), 191-201. [in Thai]

95

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

Watthanarat, A. (2013). Transformational Leadership, Happy Management and Happiness at Work.

Thesis of Human Resource and Organizational Development, National Institute of Development

Administration. [in Thai]

Yodvisitsak, K. (2014). Gen-Y Building up Employee Engagement through Happy Workplace Concept

in Gen-Y Employees. WMS Journal of Management, 3(2), 1-10. [in Thai]

Name and Surname: Burathep Chokthananukoon

Highest Education: Master’s degree in Political Science (International

Relations), Chulalongkorn University

University or Agency: Mahidol University

Field of Expertise: Public Policy, Engagement in Organization,

Public Management

Address: Institute for Population and Social Research,

Mahidol University

Name and Surname: Nopraenue Sajjarax Dhirathiti

Highest Education: Ph.D. in Politics and International Studies,

University of Warwick (U.K.)

University or Agency: Mahidol University

Field of Expertise: Lifelong learning policy, Lifelong learning policy

for the elderly people, Human Security policy, Higher Education

Management, Engagement in Organization, and ASEAN Higher

Education Integration

Address: Faculty of Graduate Studies, Mahidol University

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 256096

ความคลุมเครือในบทบาท ความขัดแย้งในบทบาท และหน้าที่รับผิดชอบมากเกินไป

ส่งผลต่อความตั้งใจลาออกจากงานของอาจารย์ในสถาบันอุดมศึกษาเอกชน

ROLE AMBIGUITY, ROLE CONFLICT AND ROLE OVERLOAD AFFECTING TURNOVER

INTENTIONS OF LECTURER IN PRIVATE HIGHER EDUCATION INSTITUTIONS

จุฑาทิพย์ ลีลาธนาพิพัฒน์1 และวิโรจน์ เจษฎาลักษณ์2

Jutathip Leelathanapipat1 and Viroj Jadesadalug2

1,2คณะวิทยาการจัดการ มหาวิทยาลัยศิลปากร
1,2Faculty of Management Science, Silpakorn University

บทคัดย่อ
	 การวจิยัครัง้นีม้วีตัถปุระสงค์เพือ่ศกึษาความคลมุเครอืในบทบาท ความขดัแย้งในบทบาท และหน้าทีร่บัผดิชอบ

มากเกนิไปทีส่่งผลต่อความต้ังใจลาออกจากงานของอาจารย์ในสถาบนัอดุมศกึษาเอกชน การวจิยัครัง้นีใ้ช้ระเบยีบวธิวีจิยั

เชิงปริมาณ โดยใช้แบบสอบถามกับกลุ่มตัวอย่างคือ อาจารย์ในสถาบันอุดมศึกษาเอกชนแห่งหนึ่ง จ�ำนวน 140 คน

พร้อมทัง้วเิคราะห์หาความสมัพนัธ์ระหว่างตวัแปรอสิระโดยใช้ค่าสหสมัพนัธ์เพยีร์สนัและวเิคราะห์อทิธพิลของตวัแปร

ด้วยการถดถอยเชงิพหแุบบน�ำเข้า ผลการวจัิยพบว่า ตัวแปรด้านความคลมุเครอืในบทบาท และความขัดแย้งในบทบาท

มผีลต่อความตัง้ใจลาออกของอาจารย์ในสถาบนัอดุมศกึษาเอกชนทีร่ะดบันยัส�ำคญัที ่0.05 พร้อมทัง้ได้มกีารอภปิราย

สรุปผล รวมทั้งเสนอแนะการวิจัยในอนาคตด้วย

ค�ำส�ำคัญ: ความคลุมเครือในบทบาท ความขัดแย้งในบทบาท บทบาทหน้าที่รับผิดชอบมากเกินไป ความตั้งใจ

ในการลาออก

Abstract
	 The objective of this study is role ambiguity role conflict and role overloads that affect

turnover Intentions of lecturer in Private Higher Education Institutions. This research is a quantitative

research methodology. The survey sample consisted of 140 lecturers in one Private Higher Education

Institutions. In addition, relation between the independent variables was analyzed using Pearson’s

correlation. Analysis of the influence of variables was done with Multiple Regressions Model. The

results showed that role ambiguity and role conflict affecting turnover Intentions of lecturer in

Private academic institutions at significance level of 0.05. Finally, the implications of the finding

Corresponding Author
E-mail: jutathip-lee@hotmail.com

97

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

and suggestions for future research are presented.

Keywords: Role ambiguity, Role conflict, Role overload, Turnover Intentions

บทน�ำ
	 การบริหารจัดการคนหรือทรัพยากรมนุษย์มีความ

ส�ำคญั ซ่ึงบคุลากรหรอืทรพัยากรมนษุย์ของแต่ละองค์การ

นับเป็นปัจจยัส�ำคญัหนึง่ของทกุองค์การและส่งผลกระทบ

ต่อความส�ำเรจ็ขององค์การ ซึง่รวมถงึบคุลากรทีท่�ำงาน

กับองค์การมานานแล้วจะได้รับการพัฒนาควบคู่ไปกับ

การคัดสรรบุคลากรใหม่อีกด้วย ถือได้ว่าสิ่งเหล่านี้

เป็นการลงทุนขององค์การ ถ้าหากบุคลากรลาออกจาก

องค์การจะท�ำให้ต้องเสียเงินลงทุนไปและประสิทธิภาพ

ในการท�ำงานลดลงไปด้วย ซึ่งในทางปฏิบัติโดยท่ัวไป

ก่อนที่บุคลากรจะลาออกต้องมีการคิดและตัดสินใจ

โดยการคิดและตัดสินใจนั้นต้องอาศัยความพึงพอใจ

ในการท�ำงาน หากว่าบุคลากรมีความพึงพอใจในการ

ท�ำงานต�่ำหรือไม่พึงพอใจก็จะส่งผลท�ำให้บุคลากร

เกิดความตั้งใจลาออกและพร้อมที่จะแสดงพฤติกรรม

การลาออกจากงานในอนาคต (Akatchaeng, 2013)

โดยความพงึพอใจในการท�ำงานเป็นทศันคติของบคุลากร

เกีย่วกบัการท�ำงาน หรอืเป็นอารมณ์ทีพ่อใจในงานๆ หนึง่

(Tantrabandit & Chotchakhonphan, 2010) สามารถ

กล่าวได้ว่าความพงึพอใจในการท�ำงานสามารถสะท้อนให้

เหน็ถงึความคดิของบคุลากรทีม่ต่ีอการท�ำงานในองค์การ

นัน้ๆ รวมไปถงึความพอใจในด้านต่างๆ ทีเ่กีย่วกบักจิกรรม

การท�ำงานอกีด้วย โดยความพงึพอใจส่งผลส�ำคัญต่อการ

ก�ำหนดพฤตกิรรมในการท�ำงาน และพฤติกรรมหลงัจาก

ทีเ่กดิความพึงพอใจในการท�ำงานแล้วจงึน�ำมาซึง่การลด

ความตั้งใจลาออก (Firth et al., 2004) ดังนั้น ความ

ตัง้ใจลาออกน้ันเป็นความคดิและการกระท�ำทีท่�ำให้เหน็

แนวโน้มที่จะไม่อยู่ในองค์การ

	 การท�ำงานของอาจารย์สถาบันอุดมศึกษาเอกชน

ประกอบไปด้วยบุคลากรหลายฝ่ายหลายระดับทีม่หีน้าที่

ความรับผิดชอบแตกต่างกัน โดยความรับผิดชอบจะอยู่

ที่ตัวบุคคล เมื่อองค์การได้บุคลากรที่ดีมีคุณภาพแล้ว

สิง่ทีต้่องค�ำนงึถงึต่อไปเป็นเรือ่งของการบรหิาร เนือ่งจาก

ผูบ้รหิารเป็นผูก้�ำหนดนโยบายขององค์การและมฝ่ีายปฏิบตัิ

น�ำไปปฏบัิตต่ิอ ซ่ึงท้ังสองฝ่ายจะท�ำงานกันคนละบทบาท

แต่ในการปฏิบัติงานทั้งสองฝ่ายต้องมีการประสานงาน

หากฝ่ายบริหารละเลยในเรื่องดังกล่าวอาจก่อให้เกิด

ความขัดแย้งในบทบาทและความคลุมเครือในบทบาท

ของฝ่ายที่น�ำไปปฏิบัติได้ ความขัดแย้งในบทบาท และ

ความคลมุเครอืในบทบาทขององค์การ ท�ำให้เกิดพฤตกิรรม

ด้านการปฏิบัติงานที่ไม่เป็นไปตามภาระหน้าที่ เช่น

เกิดความตึงเครียด ซึ่งเป็นปฏิกิริยาสนองตอบความคิด

อารมณ์ ร่างกาย และพฤติกรรมของบุคลากรที่มีผลต่อ

เหตุการณ์จนก่อให้เกิดความไม่สบายใจตามมา และ

ความไม่พึงพอใจในการปฏิบัติงาน เกิดความรู้สึกอยาก

ออกจากหน่วยงานและความผูกพันกับหน่วยงานต�่ำลง

(Kahn et al., 1964) ความขดัแย้งในบทบาท และความ

คลุมเครือในบทบาทมีปรากฏอยู่ในองค์การทั่วไปโดย

ความคลมุเครอืในบทบาทจะเป็นตวัแปรท�ำนายทีส่�ำคญั

ตวัแปรหนึง่ของความเบ่ือหน่าย หมดก�ำลงัใจในการท�ำงาน

และถดถอยในการปฏิบัติงาน

	 นอกจากนีก้ารท่ีพนกังานส่วนหนึง่ลาออกไปท�ำงาน

ในองค์การอื่น ยังมีผลในการท�ำลายขวัญและก�ำลังใจ

ของพนกังานทีย่งัท�ำงานอยูใ่นองค์การ และเริม่ค�ำนงึถงึ

ความพงึพอใจหรอืไม่พงึพอใจในการท�ำงาน รวมถงึการ

มองหาโอกาสที่จะไปท�ำงานในองค์การอื่น จะเห็นได้ว่า

การลาออกของพนักงานส่วนหนึ่งจึงเป็นเหมือนสิ่งบอก

แนวทาง หรือกระตุ้นให้พนักงานที่ยังท�ำงานอยู่คิดถึง

การลาออกจากงาน ส่งผลกระทบต่อภาพลักษณ์ของ

องค์การว่าขาดความมัน่คง ซึง่ในการบรหิารจดัการของ

สถาบันอุดมศึกษาเอกชนแห่งหนึ่ง ลักษณะงานมีความ

หลากหลาย เช่น งานสอนทีต้่องสอนหลายวชิา งานธรุการ

98

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

และงานโครงการ ส่งผลให้อาจารย์เกิดความสับสนใน

บทบาทหรอืบางครัง้อาจารย์ได้รบัหลายบทบาทพร้อมกนั

รวมถึงการมีบทบาทหน้าที่รับผิดชอบมากเกินไป ก่อให้

เกิดความเครียดและมีผลต่อแนวโน้มในการลาออกของ

อาจารย์ จากเหตุผลที่กล่าวมาผู้วิจัยจึงมีความสนใจ

ศึกษาว่า ความขัดแย้งในบทบาท ความคลุมเครือใน

บทบาท และการมีบทบาทหน้าที่รับผิดชอบมากเกินไป

เป็นปัจจยัทีส่่งผลต่อความตัง้ใจทีจ่ะลาออกจากงานของ

อาจารย์ในสถาบนัอดุมศึกษาเอกชนหรอืไม่ และสามารถ

น�ำไปพัฒนาประสิทธิภาพในการท�ำงานของพนักงาน

ต่อไป

วัตถุประสงค์การวจิัย
	 เพื่อศึกษาความคลุมเครือในบทบาท ความขัดแย้ง

ในบทบาท และหน้าท่ีรับผิดชอบมากเกินไปที่ส่งผลต่อ

ความตั้งใจที่จะลาออกจากงานของอาจารย์ในสถาบัน

อุดมศึกษาเอกชน

ทบทวนวรรณกรรม
	 1.	ทฤษฎีองค์การแบบดั้งเดิมได้กล่าวว่า ต�ำแหน่ง

ทุกต�ำแหน่งในองค์การแบบทางราชการควรได้ก�ำหนด

งานและหน้าที่ความรับผิดชอบเฉพาะของต�ำแหน่งนั้น

หลักการเกี่ยวกับการกระจายหน้าที่จ�ำเป็นต้องท�ำโดย

การมอบหมายหน้าที่การกระจายอ�ำนาจที่เพียงพอต่อ

การด�ำเนินงานให้ส�ำเรจ็ตามหน้าทีน่ัน้ รวมทัง้การก�ำหนด

หน้าที่รับผิดชอบของผู้ใต้บังคับบัญชาเพื่อผลส�ำเร็จของ

หน้าทีแ่ละการใช้อ�ำนาจหน้าทีอ่ย่างเหมาะสม ถ้าผูป้ฏบิตัิ

ไม่ทราบถึงสิ่งที่ตนต้องท�ำให้ส�ำเร็จตามอ�ำนาจหน้าท่ี

ที่ตนมีและควรประเมินผลอย่างไรแล้ว การปฏิบัติงาน

ย่อมจะมีปัญหาเกิดขึ้น สถานการณ์ดังกล่าวนั้นรวม

เรียกว่า ความคลุมเครือในบทบาท ซึ่งความหมายของ

ความคลมุเครือในบทบาทมกัเกีย่วข้องกบัการขาดความ

ชัดเจนในขอบเขตของบทบาทหน้าทีแ่ละความรบัผดิชอบ

ของบคุคล รวมถงึการขาดข้อมลูเกีย่วกบัตัวงาน ซึง่ความ

คลุมเครือของบทบาทหน้าที่มีความสัมพันธ์กับอาการ

ทางจิตสืบเนื่องจากความเครียดระดับสูง (Cooper,

Dewe & O’Driscoll, 2001) ส่วนโอเวนส์ (Owens,

1995) ยังให้นิยามว่า ความคลุมเครือในบทบาทเกิดขึ้น

เมือ่เงือ่นไขในบทบาทมลีกัษณะท่ีโต้แย้งกัน มรีายละเอยีด

ไม่ชัดเจนแน่นอนท�ำให้บุคคลเกิดความลงัเลใจว่าจะแสดง

บทบาทอย่างไร ซึ่งมีความเห็นที่สอดคล้องกับ Katz &

Kahn (1987) ในเรือ่งความไม่แน่ใจในเป้าหมายจะเกิดข้ึน

เมื่อองค์การริเริ่มงานใหม่ และเดวิส (Davis, 1989)

กล่าวว่า ความคลุมเครือในบทบาทเกิดขึ้นเมื่อไม่มีการ

นิยามบทบาทอย่างเพียงพอหรือไม่รู้บทบาทเหล่านั้น

อย่างชดัเจน เพราะบคุคลไม่แน่ใจว่าพวกเขาควรกระท�ำ

ในสถานการณ์เช่นนีอ้ย่างไรหรือผูส้วมบทบาทไม่มข้ีอมลู

เพียงพอส�ำหรับด�ำเนินกิจกรรมต่างๆ ท่ีเกี่ยวข้องกับ

บทบาทของบคุคลนัน้จะประสบความคลมุเครอืในบทบาท

ที่เหมาะสมกับต�ำแหน่งที่ได้รับในองค์การ ดังนั้น สรุป

ได้ว่าความคลุมเครือในบทบาทเกิดจากความไม่ชัดเจน

ในบทบาทและเป้าหมายส�ำหรบัการปฏิบัตงิาน เนือ่งจาก

ขาดข้อมูลที่ถูกต้องและจ�ำเป็น เมื่อพนักงานเกิดความ

คลมุเครอืในบทบาทขึน้จะสร้างความไม่พงึพอใจในบทบาท

ของคนเพิม่ขึน้และเกดิความกงัวลใจ ท�ำให้การปฏบิตังิาน

ด้อยคุณภาพ (Rizzo, House & Lirtzman, 1970)

ซึ่งสามารถน�ำมาตั้งสมมติฐานในการทดสอบด้านความ

คลุมเครือในบทบาทได้ดังสมมติฐานที่ 1

	 2.	ความขัดแย้งในบทบาท (Role conflict) ความ

ขัดแย้งในบทบาทการท�ำงานเป็นอีกปัจจัยหนึ่งที่ลด

ความพึงพอใจในการท�ำงาน แต่เพิ่มความตั้งใจลาออก

ซึ่ง Morris (2004) ได้กล่าวว่า ความขัดแย้งในบทบาท

เป็นความไม่ลงรอยกัน หรือสภาวะที่ไม่เห็นพ้องต้องกัน

หรอืความเป็นปฏปัิกษ์กนัระหว่างบคุคลหรอืกลุม่บคุคล

ตัง้แต่ 2 กลุม่ข้ึนไป โดยมสีาเหตมุาจากวตัถุประสงค์ท่ีไม่

สามารถเข้ากันได้ทั้งด้านความต้องการ ความปรารถนา

ค่านิยม ความเชื่อ นอกจากนั้น Kim, Knight &

Crutsinger (2009) ยงัได้กล่าวว่า ความขัดแย้งในบทบาท

การท�ำงานเป็นการขาดความเห็นพ้องต้องกันในความ

คาดหวงัของพนกังาน และผูบั้งคบับัญชาในการปฏบัิตงิาน

99

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

เมื่อความคิดความคาดหวังในการท�ำหน้าที่ระหว่าง

พนักงานและผู้บังคับบัญชาที่ไม่ตรงกัน รวมไปถึงการ

ประสานงานที่ไม่ครบถ้วนไม่สมบูรณ์ งานที่ออกมาก็จะ

ไม่เป็นไปตามศักยภาพที่แท้จริง ผลงานที่ออกมาจะ

ไม่ตรงตามวัตถุประสงค์น�ำไปสู่ความไม่พึงพอใจในการ

ท�ำงาน เมื่อความขัดแย้งและบทบาทไม่ชัดเจนส่งผล

ท�ำให้บคุคลไม่แน่ใจว่าจะปฏบิติัอย่างไร เช่น การแนะน�ำ

จากหวัหน้างานไม่ชดัเจนหรอืแนวทางการร่วมปฏบิตักิบั

เพือ่นร่วมงานไม่ชัดเจนจะส่งผลให้บคุคลเกดิความเครยีด

สับสนกับบทบาทของตนเองที่มีอยู ่กับบทบาทที่ถูก

คาดหวัง และเมือ่มมีากกว่าหนึง่บทบาทขึน้ไปจะท�ำให้เกิด

ความขดัแย้งในบทบาทได้ Steers (1991) ได้กล่าวไว้ว่า

ปัจจัยส�ำคัญของการปฏิบัติงานที่ดีของแต่ละบุคคล

ในองค์การต้องประกอบด้วยความชัดเจนของบทบาท

และข้อก�ำหนดเฉพาะอย่างของงาน มีความสัมพันธ์กับ

ความรู้สึกผูกพันต่อเป้าหมายของงานเพิ่มขึ้น ทั้งยัง

สมัพนัธ์กบัความพงึพอใจ ดังน้ัน จะเหน็ได้ว่าตัวแปรทีจ่ะ

สร้างปัญหาในความพยายามในการท�ำงานคอื ความสบัสน

ทางบทบาทหน้าท่ี (Role Ambiguity) และความขดัแย้ง

ของบทบาทหน้าท่ี (Role Conflict) นัน่เอง จากแนวคดิ

ทีก่ล่าวมาข้างต้น สามารถน�ำมาตัง้สมมตฐิานในการทดสอบ

ด้านความขดัแย้งของบทบาทหน้าทีไ่ด้ดงัสมมตฐิานที ่2

	 3.	บทบาทหน้าที่รับผิดชอบมากเกินไป หรือการมี

หลายบทบาทหน้าที ่(Role Overload) หมายถงึ การที่

บุคคลหนึ่งต้องท�ำหน้าที่หลายอย่างภายในองค์การ

การรับผิดชอบหลายอย่างนั้นนอกจากจะน�ำไปสู่การ

ท�ำงานล่วงเวลาของแต่ละบคุคลแล้วยงัส่งผลกระทบต่อ

ความรู้สึกที่ว่าจะสามารถท�ำงานที่ได้รับมอบหมายนั้น

ส�ำเร็จลุล่วงได้หรือไม่ จากการศึกษาของคูเปอร์พบว่า

ความคลุมเครือของบทบาทหน้าที่ ความขัดแย้งของ

บทบาทหน้าที ่และการมบีทบาทหน้าทีท่ีต้่องรบัผดิชอบ

มากเกนิไปมคีวามสมัพนัธ์กบัความเครยีดจากการท�ำงาน

แต่ในความเป็นจริงพบว่า การมีบทบาทหน้าที่ที่ต้อง

รับผิดชอบมากเกินไปถูกน�ำมากล่าวอ้างถึงในฐานะที ่

เป็นแหล่งก�ำเนิดความเครียดจากการท�ำงานมากกว่า

ความคลมุเครอืของบทบาทหน้าทีแ่ละความขดัแย้งของ

บทบาทหน้าทีเ่สยีอกี ซึง่สอดคล้องกบัแนวคดิของ Cooper

& Straw (1993) ท่ีว่า ภาระงานมีผลต่อความเครียด

ของบคุคลไม่ว่าภาระงาน (ทัง้เชงิปรมิาณและคณุภาพ) นัน้

จะมปีรมิาณทีม่ากเกนิไปหรอืน้อยเกนิไปกต็ามส่งผลต่อ

ความเครียดด้วยกันทั้งสิ้น ยิ่งไปกว่านั้นหากภาระงาน

ท่ีต้องรับผิดชอบมีระยะเวลาจ�ำกัดหรือเส้นตายเข้ามา

กดดันด้วยแล้วจะน�ำพาความเครียดให้เกิดข้ึนได้ โดย

บ่อเกิดของความเครียดเกิดจากการท�ำงาน 2 สาเหตุ

ได้แก่ งานมากเกินไป และการได้รับมอบหมายงานที่ไม่

เหมาะสมกับความสามารถ (Cooper & Straw, 1993)

		 Panyafu (2008) ได้ศึกษาระดับความเครียด

ในงานของพนกังาน ระดบัการรบัรูก้ารท�ำงานหนกัเกนิไป

ของพนักงาน การเปรียบเทียบความเครียดในงานของ

พนกังาน บรษัิท บางกอกมทีบอล จ�ำกัด จ�ำนวน 270 คน

ผลการศึกษาพบว่า พนักงานมีความเครียดในงานอยู่ใน

ระดบัท่ีสงู มกีารรบัรูก้ารท�ำงานหนกัเกนิไปในเชิงปรมิาณ

และการรับรู้การท�ำงานหนักเกินไปเชิงคุณภาพอยู่ใน

ระดบัปานกลาง ทีส่�ำคญัการรบัรูก้ารท�ำงานหนกัเกนิไป

ในเชงิปรมิาณและคณุภาพมคีวามสมัพนัธ์ต่อความเครยีด

ในงานของพนกังาน จากแนวคดิและงานวจิยัทีก่ล่าวมา

ข้างต้นสามารถน�ำมาตั้งสมมติฐานในการทดสอบด้าน

บทบาทหน้าทีร่บัผดิชอบมากเกนิไปได้ดงัสมมตฐิานที ่3

	 4.	ความตั้งใจท่ีจะลาออกจากงาน (Turn Over

Intention) เป็นความคิดสมัครใจต้องการท่ีจะลาออก

จากการเป็นบุคลากรขององค์กรท่ีปฏิบัติงานอยู่เมื่อมี

โอกาส เพือ่ไปท�ำงานท่ีองค์กรแห่งใหม่หรอืเปลีย่นอาชีพ

ในอนาคตอันใกล้ (Nadiri & Tanova, 2010) ดังนั้น

ความตัง้ใจจะลาออกจงึเป็นปัจจยัส�ำคญัในการพยากรณ์

การลาออกจากงานได้เป็นอย่างดี (Cho, Johanson &

Guchait, 2009) อาร์โนลด์ และเฟลด์แมน (Arnold &

Feldman, 1986) ให้ความหมายว่า เป็นความตัง้ใจท่ีจะ

ลาออกจากงาน (Intention to Quit) และความตัง้ใจท่ีจะ

เปลีย่นงานใหม่ (Intention to Search Alternatives)

การศึกษาถึงการลาออกจากงานโดยตรงนั้นเป็นการ

100

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ศึกษาย้อนหลังถึงสาเหตุของการลาออกท�ำให้มีตัวแปร

แทรกซ้อนมาก และการเก็บข้อมูลค่อนข้างยุ ่งยาก

การศกึษาวจิยัส่วนใหญ่จงึมกัศกึษาจากผูท้ีต่ัง้ใจจะลาออก

จากงานเพือ่ขจดัตวัแปรแทรกซ้อน และเพ่ือความสะดวก

ในการเกบ็ข้อมลู นอกจากนีค้วามตัง้ใจจะลาออกจากงาน

ยังเป็นตัวแปรที่ส�ำคัญในการคาดการณ์การลาออกจาก

งาน แนวคิดทฤษฎีและปัจจัยที่เกี่ยวข้องกับการลาออก

วูมม์ (Vroom, 1984) ได้เสนอปัจจัยที่มีอิทธิพลต่อการ

ตัดสนิใจลาออกของบุคคลไว้ในทฤษฎ ีองค์ประกอบและ

ความคาดหวงั (Expectancy and Valence Theory) ว่า

การลาออกของบุคคลนั้นเป็นผลมาจากความแตกต่าง

ระหว่างพลังที่ตรงข้ามสองอย่างคือ ปัจจัยเกื้อหนุนให้

คงอยู ่(Forces to remain) และปัจจัยผลกัดันให้ลาออก

(Forces to leave) โดยความคาดหวังเป็นแรงกระตุ้น

ให้คนเกิดความพยายามกระท�ำบางสิ่งบางอย่างเพื่อให้

ตนสมหวัง ถ้าความหวังของบุคคลไม่ได้รับผลตอบแทน

ในความเป็นจริงก็จะเกดิความไม่พงึพอใจ ซึง่จะส่งผลให้

บคุคลลาออกจากงานได้ ปัจจยัทีก่่อให้เกดิพลงัให้บคุคล

คงอยู่คือ ความพอใจในงาน ส่วนปัจจัยที่ก่อให้เกิดการ

ลาออกไป ได้แก่ ความไม่พงึพอใจในงาน ซึง่เป็นผลมาจาก

การทีบ่คุคลน้ันไม่ได้รบัผลตอบแทนตามทีต่นคาดหวงัไว้

จากการเข้ามาท�ำงานหรอืถอืครองต�ำแหน่งน้ัน บคุคลจงึ

ลาออกโดยหวงัว่าจะได้รบัโอกาสและผลตอบแทนทีด่กีว่า

จากองค์การอื่นๆ

		 Chantharamano & Pasunon (2014) ศกึษา

ปัจจัยที่ส่งผลต่อความตั้งใจที่จะลาออกจากงานของ

พนกังาน ส�ำนักงานคณะกรรมการก�ำกบักจิการพลงังาน

(ส�ำนักงาน กกพ.) กลุ่มตัวอย่างคือ พนักงานจ�ำนวน

250 คน พบว่า ทัง้ 3 ปัจจยัคอื 1) ความชดัเจนของงาน

2) ความรู้สึกถึงการเมืองภายในองค์การ และ 3) การ

เปรียบเทียบกับตลาดแรงงาน ผลการวิจัยพบว่า ทั้ง 3

ปัจจัยล้วนส่งผลต่อความตั้งใจที่จะลาออกจากงานของ

พนกังานทัง้สิน้ ผลวจัิยยงัแสดงให้เหน็ว่า การมอบหมาย

งานที่มีเป้าหมาย การท�ำงานที่ชัดเจนจะช่วยลดระดับ

ความตั้งใจที่จะลาออกของพนักงานลงได้ 	

		 Phuasiri (2000) ได้ศึกษาถึงปัจจัยท่ีมีอิทธิพล

ต่อความตั้งใจที่จะลาออกจากงานของพนักงานโรงงาน

อตุสาหกรรม: กรณศีกึษาโรงงานผลติภณัฑ์ยางส�ำเรจ็รปู

เพื่อทราบระดับความพึงพอใจโดยรวมของพนักงานท่ีมี

อิทธิพลต่อความตั้งใจที่จะลาออกจากงาน โดยศึกษา

ปัจจัยด้านเงินเดือน สภาพการจ้างงาน โอกาสก้าวหน้า

ความชัดเจนของงาน ช่ัวโมงการท�ำงาน ความสมัพันธ์กบั

หวัหน้างานและความสมัพนัธ์กับเพือ่นร่วมงานท่ีมอีทิธพิล

ต่อความตัง้ใจท่ีจะลาออกของพนกังาน ผลการศกึษาพบว่า

เมือ่เปรยีบเทียบความพงึพอใจของปัจจยัในด้านเงนิเดอืน

สภาพการจ้างงาน โอกาสก้าวหน้า ความชดัเจนของงาน

และความสัมพันธ์กับหัวหน้างาน มีความแตกต่างกัน

อย่างมีนัยส�ำคัญทางสถิติที่ระดับ 0.05 ส่วนปัจจัยด้าน

ความสมัพนัธ์กับหวัหน้างาน สภาพการจ้างงาน และช่ัวโมง

การจ้าง มีอิทธิพลต่อความพึงพอใจโดยรวมอย่างมีนัย

ส�ำคัญทางสถิติที่ระดับ 0.05 การวิจัยยังชี้ให้เห็นอีกว่า

บคุลกิภาพของผูท้ีเ่ป็นหวัหน้างาน การจดัสภาพการจ้าง

ทีต่อบสนองความต้องการของพนกังาน และการออกแบบ

การท�ำงานให้มีการเข้ากะน้อยที่สุด การมอบหมายงาน

ทีม่เีป้าหมาย การท�ำงานทีช่ดัเจน โครงสร้างการท�ำงาน

ทีเ่สรมิความก้าวหน้าในการท�ำงานจะช่วยลดระดบัความ

ตั้งใจที่จะลาออกของพนักงานลงไปได้

		 Ha, Rattanajarana & Sakulkoo (2011)

ศึกษาปัจจัยด้านความเครียด ความขัดแย้งในบทบาท

และความคลุมเครือในบทบาทที่ส่งผลต่อความพึงพอใจ

ในงานของบุคลากรพยาบาล โดยผู้เข้าร่วมการวิจัยคือ

บุคลากรพยาบาล จ�ำนวน 150 คน จากโรงพยาบาล

ทัว่ไป 3 แห่ง ในจงัหวดัไทยา-เหวยีน ประเทศเวยีดนาม

ท่ีได้รบัคดัเลอืกจากการสุม่แบบอสิระ ผลการศกึษาพบว่า

บุคลากรพยาบาลมคีวามพงึพอใจในงานระดบัปานกลาง

ความเครยีดจากงาน ความขัดแย้งในบทบาท และความ

คลุมเครือในบทบาทในระดับต�่ำ ความเครียดจากงาน

ความขัดแย้งในบทบาท และความคลุมเครือในบทบาท

มีความสัมพันธ์เชิงลบกับความพึงพอใจในงานอย่างมี

ความส�ำคญัทางสถติทิีร่ะดบั 0.05 และ 0.01 ตามล�ำดบั

101

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ความขัดแย้งในบทบาท และความคลุมเครือในบทบาท

สามารถท�ำนายความแปรปรวนของความพึงพอใจในการ

ท�ำงานได้ร้อยละ 25 อย่างมนียัส�ำคญัทางสถติทิีร่ะดบั 0.05

ผลการศกึษาน้ีเป็นประโยชน์ต่อผูบ้รหิารทางการพยาบาล

ในการธ�ำรงไว้ซึ่งนโยบายที่มีประสิทธิภาพและพัฒนา

นโยบายใหม่เพื่อเพิ่มความพึงพอใจในงานของบุคลากร

พยาบาล

		 Wongsarat & Sontirat (2012) การวจิยัครัง้นี้

มีวัตถุประสงค์เพื่อศึกษาระดับความขัดแยงในบทบาท

ความคลุมเครือในบทบาท สภาพแวดลอมในห้องเรียน

การเห็นคุณค่าในตนเอง และความเหนื่อยหน่ายของครู

โรงเรยีน สงักดัส�ำนกังานเขตพืน้ทีก่ารศกึษาประถมศกึษา

นานเขตหน่ึง พร้อมทัง้หาความสมัพนัธระหว่างความขดัแย้ง

ในบทบาท ความคลุมเครือในบทบาท สภาพแวดลอม

ในห้องเรียน และการเห็นคุณค่าในตนเองกับความ

เหนือ่ยหน่ายของครโูรงเรยีน กลุม่ตวัอย่างทีใ่ชในการศึกษา

คร้ังน้ีคอื ครโูรงเรยีนสงักดัส�ำนกังานเขตพืน้ทีก่ารศกึษา

ประถมศกึษานานเขตหนึง่ จ�ำนวน 365 คน การวเิคราะห์

ความแปรปรวน การทดสอบเป็นรายคูด่วยวธิคีวามแตกตาง

นัยส�ำคัญนอยสุด สัมประสิทธิ์สหสัมพันธของเพียรสัน

และการวิเคราะห์ถดถอยพหุคูณแบบขั้นตอน ก�ำหนด

นัยส�ำคัญทางสถิติไวที่ระดับ 0.05 ผลการวิจัยพบว่า

1) ระดบัความขดัแย้งในบทบาท ความคลมุเครอืในบทบาท

อยู่ในระดบัปานกลาง สภาพแวดล้อมในห้องเรยีน การเหน็

คณุค่าในตนเองอยู่ในระดบัสงู และมคีวามเหนือ่ยหน่าย

อยูในระดับต�่ำ 2) ครูที่มีเพศ อายุ รายไดเฉลี่ยต่อเดือน

ประสบการณ์การท�ำงาน และจ�ำนวนนกัเรยีนทีร่บัผดิชอบ

แตกตางกัน มีระดับความเหนื่อยหน่ายแตกตางกัน

3) ความขดัแย้งในบทบาท และความคลมุเครอืในบทบาท

มีความสัมพันธ์ทางบวกกับความเหนื่อยหน่าย

	 จากการทบทวนแนวคิดและทฤษฎทีีเ่กีย่วข้องท�ำให้

ทราบถงึปัจจยัด้านความคลมุเครอืในบทบาท ความขดัแย้ง

ในบทบาท และการมบีทบาทหน้าทีร่บัผดิชอบมากเกนิไป

ที่มีความสัมพันธ์กับความตั้งใจที่จะลาออกจากงาน

โดยมีผู้ที่ท�ำการศึกษาไว้ในหลากหลายแง่มุม ซึ่งการ

ทบทวนวรรณกรรมท�ำให้เหน็ถึงความแตกต่างของบรบิท

โดยขึ้นอยู่กับความสนใจของผู้วิจัยรวมถึงลักษณะของ

องค์การท่ีแตกต่างกัน ส่วนใหญ่องค์การท่ีท�ำการศึกษา

เป็นภาคเอกชนที่มีระบบการท�ำงาน ความคล่องตัว

ในการบริหารงาน และลักษณะกลุ่มตัวอย่างที่ศึกษามี

ลกัษณะทีแ่ตกต่างกนั อกีทัง้ปัจจยัทีท่�ำการศกึษาส่วนใหญ่

เป็นปัจจัยพื้นฐาน เช่น ค่าตอบแทน ผู้บังคับบัญชา

ความพงึพอใจในการท�ำงาน ซ่ึงยงัไม่ตรงตามวตัถุประสงค์

ของผู้วิจัยที่ตั้งไว้ ส�ำหรับกรณีของสถาบันอุดมศึกษา

เอกชนแห่งหนึง่ทีจ่�ำเป็นต้องศกึษาปัจจยัและบรบิทเฉพาะ

ซึง่น�ำมาจากทฤษฎคีวามคลมุเครอืในบทบาท ความขดัแย้ง

ในบทบาท และบทบาทหน้าที่รับผิดชอบมากเกินไป

สามารถน�ำมาตั้งเป็นสมมติฐานได้ดังนี้

	 สมมติฐานที ่1 (H1) ความคลมุเครอืในบทบาทมผีล

ต่อความตั้งใจลาออกของอาจารย์ในสถาบันอุดมศึกษา

เอกชน

	 สมมติฐานที่ 2 (H2) ความขัดแย้งในบทบาทมีผล

ต่อความตั้งใจลาออกของอาจารย์ในสถาบันอุดมศึกษา

เอกชน

	 สมมตฐิานที ่3 (H3) บทบาทหน้าทีร่บัผดิชอบมาก

เกินไปมีผลต่อความตั้งใจลาออกของอาจารย์ในสถาบัน

อุดมศึกษาเอกชน

	 จากการทบทวนแนวคิดและทฤษฎีที่เก่ียวข้อง

สามารถแสดงเป็นกรอบแนวคดิในงานวจิยัและสมมตฐิาน

ได้ดังภาพที่ 1

ภาพที่ 1 กรอบแนวคิดในการวิจัย

102

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

วธิกีารวจิัย
	 การวิจัยครั้งนี้เป็นการวิจัยเชิงปริมาณ โดยใช้แบบ

สอบถามปลายปิดเป็นเครือ่งมอืในการวจิยั มรีะยะเวลา

การเก็บข้อมูลตัง้แต่วนัที ่11 มกราคม 2559 ถงึวนัที ่31

มกราคม 2559

	 1.	ประชากรและกลุ่มตัวอย่าง

		 ประชากรที่ใช้ในการศึกษาคือ อาจารย์สถาบัน

อุดมศึกษาเอกชนแห่งหนึ่ง ซึ่งมีอาจารย์ทั้งสิ้นจ�ำนวน

220 คน และก�ำหนดขนาดตวัอย่างจากตารางส�ำเรจ็รปู

ของ Krejcie & Morgan ดังนั้น กลุ่มตัวอย่างมีจ�ำนวน

เท่ากับ 140 คน (Krejcie & Morgan, 1970) จ�ำนวน

ผู้ตอบแบบสอบถามส่วนใหญ่เป็นเพศหญิง คิดเป็น

ร้อยละ 65 ระดบัการศกึษาปรญิญาโท คดิเป็นร้อยละ 59

ต�ำแหน่งงานส่วนใหญ่เป็นอาจารย์ คิดเป็นร้อยละ 49

ระยะเวลาปฏิบัติงาน 1-3 ปี คิดเป็นร้อยละ 60

	 2.	เครื่องมือในการวิจัย

		 เครื่องมือในการวิจัยเป็นแบบสอบถามแบ่งออก

เป็น 3 ตอนคือ ตอนที่ 1 เป็นค�ำถามเกี่ยวกับข้อมูล

ส่วนบุคคล ได้แก่ เพศ ระดับการศึกษา และระยะเวลา

ในการปฏิบัติงาน ลักษณะค�ำถามเป็นแบบเลือกตอบ

(Check list) ส่วนตอนที่ 2 เป็นค�ำถามเกี่ยวกับการวัด

ความคิดเห็นต่อปัจจัยด้านการรับรู ้บทบาท ได้แก่

1) ความคลมุเครอืในบทบาท 2) ความขดัแย้งในบทบาท

และ 3) ด้านปริมาณงาน โดยรวมทั้งหมด 12 ข้อ

ส่วนตอนที ่3 เป็นค�ำถามเกีย่วกบัความตัง้ใจลาออกจ�ำนวน

7 ข้อ โดยข้อค�ำถามในตอนที่ 2 และ 3 อ้างอิงจาก

Chantharamano & Pasunon (2014), Wongsarat

& Sontirat (2012) โดยตอนที่ 2 และ 3 มีลักษณะ

ค�ำถามเป็นแบบมาตราส่วนประมาณค่า (Rating Scale)

ซ่ึงก�ำหนดตามวธิขีองลเิคร์ิท (Likert Scale) แบ่งระดบั

การวัดเป็น 5 ระดับ การตรวจสอบคุณภาพเครื่องมือ

ผู้วิจัยได้ท�ำการตรวจสอบคุณภาพของเครื่องมือด้วย

การหาค่าความเชื่อมั่น (Reliability) ของข้อค�ำถาม

โดยมีค่าความเชื่อมั่นของสัมประสิทธิ์แอลฟาครอนบาค

(Cronbach’s Alpha) อยูร่ะหว่าง 0.950-0.954 แสดงว่า

เครือ่งมอืวจิยัมคีวามเช่ือมัน่ในระดบัสงู (Sisa-at, 2002)

	 สถิตท่ีิใช้การวจัิยคอื สหสมัพนัธ์เพยีร์สนั (Pearson’s

correlation) ใช้วเิคราะห์หาความสมัพนัธ์ระหว่างตวัแปร

และการวเิคราะห์การถดถอยเชงิ (Multiple Regression

Analysis) ใช้วเิคราะห์อทิธพิลของตวัแปรด้วยวธินี�ำเข้า

(Enter) รายละเอียดของแต่ละตัวแปรมีดังนี้

	 RA = Role Ambiguity

	 (ความคลุมเครือในบทบาท)

	 RC = Role Conflict

	 (ความขัดแย้งในบทบาท)

	 RO = Role Overload

	 (บทบาทหน้าที่รับผิดชอบมากเกินไป)

	 TOI = Turn Over Intentions

	 (ความตั้งใจในการลาออกจากงาน)

ผลการวจิัย
	 ผลการวจิยัได้แบ่งการน�ำเสนอเป็น 2 ส่วน ส่วนแรก

เสนอด้านความสัมพันธ์ของตัวแปรดังตารางที่ 1 แสดง

ให้เห็นผลการวิเคราะห์ปัจจัยที่ส่งผลต่อความตั้งใจ

การลาออกจากงานของพนักงานพบว่า ปัจจัยที่มีผลต่อ

ความตั้งใจลาออกจากงานมากท่ีสุดคือ บทบาทหน้าท่ี

รับผิดชอบมากเกินไป (ค่าเฉลี่ย = 2.99, ค่าเบี่ยงเบน

มาตรฐาน = 1.11) รองลงมาคือ ความคลุมเครือใน

บทบาท (ค่าเฉลีย่ = 2.67, ค่าเบีย่งเบนมาตรฐาน = 1.09)

และล�ำดับสุดท้ายเป็นความขัดแย้งในบทบาท (ค่าเฉลี่ย

= 2.62, ค่าเบี่ยงเบนมาตรฐาน = 0.99) และวิเคราะห์

ค่าสัมประสิทธิ์สหสัมพันธ์เพื่อตรวจสอบความสัมพันธ์

ระหว่างตวัแปรทีใ่ช้ในการวจิยั ซึง่ค่าสมัประสทิธิส์หสมัพนัธ์

ระหว่างตวัแปรอสิระท้ังหมดมค่ีาน้อยกว่า 0.80 (Cooper,

Schindler & Sun, 2006) แสดงว่าตัวแปรต่างๆ ไม่มี

ความสัมพันธ์กันเอง นอกจากนี้ในส่วนที่ 2 ได้น�ำเสนอ

เกีย่วกบัการทดสอบสมมตฐิาน ผูว้จิยัได้พจิารณาร่วมกบั

ค่า VIF เพื่อทดสอบ Multicollinearity พบว่า ค่า VIF

ของตัวแปรอิสระอยู่ระหว่าง 2.070-2.842 ซึ่งมีค่า

น้อยกว่า 10 ดงันัน้ ตวัแปรอสิระจงึไม่มคีวามสมัพนัธ์กนั

103

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

(Lee, Lee & lee, 2000 cited in Loetyingyot,

Jadesadalug & Sansook, 2015) สามารถน�ำมา

วเิคราะห์การถดถอยแบบพหคุณู (Multiple Regression

Analysis) ในตารางที่ 2

ตารางที่ 1 ค่าเฉลี่ย ค่าความเบี่ยงเบนมาตรฐาน และการวิเคราะห์ความสัมพันธ์

ตัวแปร RA RC RO TOI

ค่าเฉลี่ย (Mean)

ค่าความเบี่ยงเบนมาตรฐาน (S.D.)

ความคลุมเครือในบทบาท (RA)

ความขัดแย้งในบทบาท (RC)

บทบาทหน้าที่รับผิดชอบมากเกินไป (RO)

ความตั้งใจในการลาออกจากงาน (TOI)

2.67

1.09

-

.661*

.689*

.541*

2.62

0.99

-

.768*

.605*

2.99

1.11

-

.549*

2.83

1.13

-

*p<0.05, **p<0.01

ตารางที่ 2 การวิเคราะห์ความถดถอยเชิงพหุ

ตัวแปรอิสระ B S.E Beta t Sig VIF

ค่าคงที่ .779 .229 - 3.408 .001 -

ความคลุมเครือในบทบาท (X1) .222 .098 .215 2.258 .026* 2.070

ความขัดแย้งในบทบาท (X2) .429 .122 .378 3.509 .001* 2.657

บทบาทหน้าที่รับผิดชอบมากเกินไป (X3) .112 .113 .111 .997 .321 2.842
*มีนัยส�ำคัญที่ 0.05 R = .637 R Square = .406 Adjusted R Square = .393

Std. Error of the Estimate = .88251 Durbin-Watson = 1.929

	 ส่วนในตารางที่ 2 เป็นผลการวิเคราะห์การถดถอย

เชิงพหุเพ่ือทดสอบสมมติฐาน ซึ่งสามารถอธิบายได้ดัง

ต่อไปนี้

	 สมการที ่1 ความคลุมเครอืในบทบาทมผีลต่อความ

ตั้งใจลาออกของอาจารย์ในสถาบันอุดมศึกษาเอกชน

อย่างมีนัยส�ำคัญทางสถิติ (b = 0.215, p < 0.05) จาก

ผลการวิจัยเป็นไปตามสมมติฐานข้อที่ 1

	 สมการที่ 2 ความขัดแย้งในบทบาทมีผลต่อความ

ตั้งใจลาออกในอาชีพของอาจารย์ในสถาบันอุดมศึกษา

เอกชนอย่างมนียัส�ำคญัทางสถติ ิ(b = 0.378, p < 0.05)

จากผลการวิจัยเป็นไปตามสมมติฐานข้อที่ 2

	 สมการท่ี 3 บทบาทหน้าท่ีรับผิดชอบมากเกินไป

ไม่มผีลต่อความตัง้ใจลาออกในอาชพีของอาจารย์ในสถาบนั

อดุมศกึษาเอกชนอย่างมนียัส�ำคญัทางสถติ ิ(b = 0.111,

p > 0.05) จากผลการวจิยัไม่เป็นไปตามสมมตฐิานข้อท่ี 3

104

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

อภปิรายผล
	 ผลการวิจัยพบว่า ความตั้งใจลาออกของอาจารย ์
ในสถาบันอุดมศึกษาเอกชนแห่งหนึ่งมีปัจจัยด้านความ
คลุมเครือในบทบาท และความขัดแย้งในบทบาท ซึ่ง
สอดคล้องกบัผลการวจิยัทีผ่่านมา เช่น Ha, Rattanajarana
& Sakulkoo (2011) ท�ำการศกึษาปัจจยัด้านความเครยีด
ความขัดแย้งในบทบาท และความคลุมเครือในบทบาท
ที่ส่งผลต่อความพึงพอใจในงานของบุคลากรพยาบาล
โดยความเครียดจากงาน ความขัดแย้งในบทบาท และ
ความคลุมเครือในบทบาทมีความสัมพันธ์เชิงลบ หรือมี
ความสัมพันธ์ไปในทิศทางตรงกันข้ามกับความพึงพอใจ
ในงานอย่างมนัียส�ำคญัทางสถติิทีร่ะดับ 0.05 และ 0.01
ตามล�ำดับ ความขัดแย้งในบทบาทและความคลุมเครือ
ในบทบาทสามารถท�ำนายความแปรปรวนของความพึง
พอใจในการท�ำงานได้ร้อยละ 25 อย่างมีนัยส�ำคัญทาง
สถิติที่ระดับ 0.05 และยังสอดคล้องกับงานวิจัยของ
Wongsarat & Sontirat (2012) โดยผลการวิจัยพบว่า
ความขัดแยงในบทบาท ความคลุมเครือในบทบาท
มีความสัมพันธทางบวกกับความเหน่ือยหนายของครู
หมายความวา ครูมีความขัดแยงในบทบาท และความ
คลมุเครอืในบทบาทสงูจะท�ำใหครูเกดิความเหน่ือยหนาย
มากขึ้นดวย ทั้งนี้อาจเปนเพราะครูไดรับมอบหมายงาน
หลายอยางในเวลาเดยีวกนั ทัง้งานดานการสอนทีไ่ม่ตรง
กบัความรูค้วามสามารถ ตองสอนหลายวชิา งานธรุการ
และงานกจิกรรมชมุชนทีต่องรบัผดิชอบ ท�ำใหครไูม่สามารถ
ปฏิบัติงานตามบทบาทที่โรงเรียนหรือผูบังคับบัญชา
มอบหมายได้ สอดคลองกบัการศึกษาของ Kottkamp &
Mansfield (1985 cited in Phukphun, 1992) ได้ท�ำ
การศึกษาความสัมพันธระหว่างความขัดแย้งในบทบาท
ความคลุมเครือในบทบาท และการไร้อ�ำนาจกับความ
ท้อแท้ พบว่า ความขัดแยงในบทบาทมีความสัมพันธ์
ทางบวกกับความท้อแท้ ดังนั้น สามารถสรุปว่าความ
คลมุเครอืในบทบาท และความขดัแย้งในบทบาทมผีลต่อ
ความตัง้ใจในการลาออกของอาจารย์ในสถาบนัอดุมศกึษา
เอกชน เนื่องจากอาจารย์ขาดขอมูลที่ชัดเจนเกี่ยวกับ
หน้าทีร่บัผดิชอบ วธิกีารปฏบิตังิานทีถ่กูต้อง ท�ำให้อาจารย์

เกิดความลังเลไม่สามารถคาดเดาผลท่ีตามมาจากการ
ปฏิบัติงาน และการที่ได้รับมอบหมายงานหลายอย่าง
ในเวลาเดียวกัน ทั้งงานดานการสอน งานโครงการ
อาจารย์จงึไม่สามารถปฏบิตัติามบทบาททีค่าดหวงัหรอื
ก�ำหนดไว้ได้ สอดคลองกับการศึกษาของ Klinkulap
(1990) ไดท�ำการศึกษาปัจจัยที่สัมพันธ์กับความท้อแท้
ในการปฏิบัติงานของครูประถมศึกษาในภาคกลาง
พบวา ตัวแปรที่มีอ�ำนาจพยากรณความท้อแท้ในด้าน
ต่างๆ ของครปูระถมศึกษาในภาคกลางคอื ความขัดแยง
ในบทบาท และความคลุมเครือในบทบาท
	 ส่วนบทบาทหน้าทีร่บัผดิชอบมากเกนิไปไม่มผีลต่อ
ความตั้งใจลาออกในอาชีพของอาจารย์ในสถาบัน
อุดมศึกษา
	
ประโยชน์จากการวจิัย
	 ประโยชน์เชิงการจัดการจากการวิจัยปัจจัยท่ีส่งผล
ต่อความตั้งใจลาออกจากงานของอาจารย์ในสถาบัน
อุดมศึกษาเอกชน สามารถน�ำไปใช้เป็นแนวทางในการ
บรหิารจัดการเชิงนโยบายและก�ำหนดกลยทุธ์ขององค์การ
เพือ่รกัษาบคุลากรทีม่คีณุภาพให้อยูก่บัองค์การต่อไป คอื
	 -	 ความคลมุเครอืในบทบาทในการท�ำงานของอาจารย์
พบว่า องค์การควรมกีารระบุหน้าท่ีชัดเจนในการท�ำงาน
เพือ่ให้อาจารย์ได้มคีวามสขุในการท�ำงาน ไม่คดิจะลาออก
จากงานเพื่อไปหางานใหม่
	 -	 การก�ำหนดนโยบายและข้อมูลที่ชัดเจนเกี่ยวกับ
บทบาทและขอบเขตความรับผิดชอบของงาน โดยการ
มอบหมายงานและการก�ำหนดหนาที่รับผิดชอบของ
อาจารย์ควรให้เหมาะสมกบัศกัยภาพและความสามารถ
ของอาจารย์

ข้อเสนอแนะในการท�ำวจิัยครั้งตอไป
	 1.	ส�ำหรบังานวจิยัในอนาคตควรเพิม่การวเิคราะห์
ความสมัพนัธ์และอทิธพิลในตวัแปรอืน่ ซึง่อาจเกดิข้อมลู
เพิ่มเติมในมิติการท�ำนายจากอิทธิพลระหว่างตัวแปร
	 2.	ควรมีการวิจัยเพิ่มเติมในประเด็นเดียวกันกับ
บุคลากรในสายงานหรืออาชีพอื่น

105

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

References
Akatchaeng, V. (2013). Factors that affect the intention of talents to leave the bureaucracy. WMS

Journal of Management, 2(2), 47-58. [in Thai]

Arnold, H. T. & Feldman, D. C. (1986). Intergroups Conflict in Organization Behavior. New York:

McGraw-Hill.

Chantharamano, S. & Pasunon, P. (2014). The study on factors affecting decision making for

resignation of the staff of the office of the energy regulatory commission (OERC). Veridian

E-Journal, 7(1), 525-541. [in Thai]

Chitasathian, S. (2007). Management in provincial public health organizations. Ph.D. Dissertation,

Department of Public Administration, Faculty of Graduate Studies, Ramkhamhaeng University.

[in Thai]

Cho, S., Johanson, M. M. & Guchait, P. (2009). Employees intent to leave: A comparison of

determinants of intent to leave versus intent to stay. International Journal of Hospitality

Management, 28(3), 374-381.

Cooper, C. L. & Strew, A. (1993). Successful stress management in a week. London: Hodder &

Stoughton.

Cooper, C. L., Dewe, P. J. & O’Driscoll, M. P. (2001). Organizational Stress. Thousand Oaks,

California: Sage.

Cooper, D. R., Schindler, P. S. & Sun, J. (2006). Business research methods (9th ed.). New York:

McGraw-hill.

Cronk, T. et al. (1994). Human Resource Management. South Melbourne: Thomas Nelson.

Davis, A. J. (1989). Informed consent process in research protocols: Dilemmas for clinical nurses.

West Journal Nurse Research, 11(4), 448-457.

Davis, K. & Newstrom, J. W. (1989). Organization Behavior: Human Behavior at Work (8th ed.).

New York: McGraw-Hill.

Firth, L., Mellor, D. J., Moore, K. A. & Loquet, C. (2004). How can managers reduce employee

intention to quit?. Journal of Managerial Psychology, 19(2), 170-187.

Glisson, C. & Hemmelgarn, A. (1998). The effects of organizational climate and interorganizational

coordination on the quality and outcomes of children’s service systems. Child Abuse and

Neglect, 22(5), 401-421.

Ha, N. N., Rattanajarana, S. & Sakulkoo, S. (2011). Effects of job stress, role conflict and role

ambiguity on job satisfaction among staff nurses in Thai Nguyen provincial general hospitals,

Vietnam. Retrieved December 25, 2015, from http://gsbooks.gs.kku.ac.th/54/grc12/files/

rm_mmo6.pdf

106

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

Kahn, R., Wolfe, D., Quinn, R., Snoek, J. & Rosentbal, R. (1964). Organizational stress: Studies in

role conflict and ambiguity. New York: Wiley.

Katz, D. & Kahn, R. L (1987). The Social Psychology of Organizations (2nd ed.). New York: John

Wiley.

Kim, H. J., Knight, D. K. & Crutsinger, C. (2009). Generation Y employees’ retail work experience:

The mediating effect of job characteristics. Journal of Business Research, 62(5), 548-556.

Klinkulap, P. (1990). Factors associated with disappointment in the performance of teachers in

the region. Doctor of Education Program in Educational Administration, Graduate School,

Srinakharinwirot University. [in Thai]

Krejcie, R. V. & Morgan, D. W. (1970). Determining Sample Size for Research Activities. Educational

and Psychological Measurement, 30(3), 607-610.

Loetyingyot, S., Jadesadalug, V. & Sansook, J. (2015). Green Logistics Management Capabilities

toward Stakeholders Responsiveness and Business Performance of Paper Industrial in

Thailand. Journal of Business Administration, 38(147), 39-67. [in Thai]

Morris, C. (2004). Conflict analysis a tutorial. Retrieved July 3, 2014, from http://www.peacemakers.ca

Mowday, R. T., Porter, L. W. & Steer, R. M. (1982). Employee organization linkage: The psychology

of commitment, absenteeism and turnover. New York: Academic Press.

Mueangman, T. & Saengsuwan, S. (1997). Organizational behavior (2nd ed.). Bangkok: Thai Watana

Panich. [in Thai]

Nadiri, H. & Tanova, C. (2010). An investigation of the role of justice in turnover intentions, job

satisfaction, and organizational citizenship behavior in hospitality industry. International

Journal of Hospitality Management, 29(1), 33-41.

Owens, R. G. (1995). Organizational Behavior in Education (5th ed.). Boston: Allyn and Bacon.

Panyafu, N. (2008). The relationship between perceived work stress too notches in employment.

Case Officer Bangkok Meatballs limited. Master of Science (Psychology), King Mongkut’s

University of Technology North Bangkok. [in Thai]

Phuasiri, S. (2000). Factors influencing intention to resign from employment, industry case studies,

production of finished tires. MS Thesis (Psychology), Graduate School, Kasetsart University.

[in Thai]

Phukphun, C. (1992). A study of relationship between role conflicts and ambiguity and work

satisfaction among educational technology personal in governmental universities. Bangkok:

Thailand Thesis. [in Thai]

Rizzo, J. R., House, R. J. & Lirtzman, S. I. (1970). Role conflict and ambiguity in complex organizations.

Administrative Science Quarterly, 15(2), 150-163.

Sisa-at, B. (2002). Preliminary research (7th ed.). Bangkok: Thai Wiriyasarn. [in Thai]

107

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

Steer, M. R. (1991). Introduction to Organization Behavior. New York: Harper Collin Publishers.

Tantrabandit, K. & Chotchakhonphan, K. (2010). The effect of perceived mentor support and

perceived organizational support on employees’ affective commitment. Journal of

Management Sciences, 9(2), 49-59. [in Thai]

Vroom, V. H. (1984). Work and motivation. Florida: Robert E, Krieger Publishing.

Wongsarat, T. & Sontirat, S. (2012). Predicting Variables to Burnout of Teachers under Nan Primary

Educational Service Area Office 1. Journal of Social Sciences and Humanities, 38(2), 209-222.

[in Thai]

Name and Surname: Jutathip Leelathanapipat

Highest Education: M.Eng. (Industrial engineering), King Mongkut’s

University of Technology North Bangkok

University or Agency: Silpakorn University

Field of Expertise: Industrial engineering

Address: 85/1 Moo 2, Chaengwattana Rd., Bang Talad, Pakkred,

Nonthaburi 11120

Name and Surname: Viroj Jadesadalug

Highest Education: Ph.D. (Management), Maharakham University

University or Agency: Silpakorn University

Field of Expertise: Management Science

Address: 1 Moo 3, Sam Phraya, Cha-am, Phetchaburi 76120

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560108

การสังเคราะห์งานวิจัยเกี่ยวกับความผูกพันต่อองค์การของพนักงานภาคเอกชน

A RESEARCH SYNTHESIS ON THE EMPLOYEE ENGAGEMENT

OF PRIVATE SECTOR EMPLOYEES

หทัยชนก ชัยวงค์ษา1 และธนาสิทธิ์ เพิ่มเพียร2

Hathaichanok Chaiwongsa1 and Thanasit Phoemphian2

1,2คณะวิทยาการจัดการ สถาบันการจัดการปัญญาภิวัฒน์
1,2Faculty of Management Sciences, Panyapiwat Institute of Management

บทคัดย่อ
	 การวิจัยในครั้งนี้เป็นการสังเคราะห์งานวิจัยเกี่ยวกับความผูกพันต่อองค์การ โดยมีกลุ่มตัวอย่างในการวิจัย

เป็นวิทยานิพนธ์ หรือปริญญานิพนธ์ของนิสิต/นักศึกษาระดับมหาบัณฑิตและดุษฎีบัณฑิตจากมหาวิทยาลัยภาครัฐ

และเอกชนในก�ำกับของส�ำนักงานคณะกรรมการการอุดมศึกษา (สกอ.) จ�ำนวน 14 แห่ง ท่ีตีพิมพ์ระหว่างปี พ.ศ.

2548-2557 จ�ำนวน 43 เล่ม โดยใช้เครือ่งมอืการวจิยัจ�ำนวน 2 ชดุในการเกบ็รวบรวมและวเิคราะห์ข้อมลู ผลการวจิยั

พบว่า งานวิจัยเกี่ยวกับความผูกพันต่อองค์การของพนักงานภาคเอกชน มีคุณลักษณะของงานวิจัย 4 ด้าน ประกอบ

ด้วย 1) ด้านคุณลักษณะงานวิจัย 2) ด้านเนื้อหาสาระของงานวิจัย 3) ด้านระเบียบวิธีวิจัย และ 4) ด้านคุณภาพของ

งานวจิยั ทัง้น้ี ผูว้จิยัได้สงัเคราะห์งานวจิยัด้วยเทคนคิการวเิคราะห์เนือ้หา (Content Analysis) และได้สรปุองค์ความ

รู้เกี่ยวกับความผูกพันต่อองค์การของพนักงานภาคเอกชน จ�ำนวน 7 ประเด็น ได้แก่ 1) วัตถุประสงค์การวิจัย 2)

ทฤษฎีและแนวคิดที่เกี่ยวข้อง 3) ปัจจัยที่ส่งผลต่อความผูกพันต่อองค์การ 4) ประเภทธุรกิจของกลุ่มตัวอย่างที่ใช้ใน

การวจิยั 5) ระเบยีบวธิวีจิยั 6) คณุภาพของงานวจิยั และ 7) การเสนอแนะเรือ่งการสร้างความผกูพนัต่อองค์การจาก

งานวิจัย

	 การสังเคราะห์งานวิจัยในครั้งนี้จะเป็นประโยชน์ส�ำหรับผู้ที่สนใจศึกษาเรื่อง ความผูกพันต่อองค์การและ

ประยุกต์ใช้ในการบริหารจัดการในองค์การ รวมถึงเป็นแนวทางในการก�ำหนดประเด็นการศึกษาต่อยอดองค์ความรู้

เกี่ยวกับเรื่องความผูกพันต่อองค์การต่อไป

ค�ำส�ำคัญ: การสังเคราะห์งานวิจัย ความผูกพันต่อองค์การ พนักงานภาคเอกชน

Coresponding Author
E-mail: h.chaiwongsa@gmail.com

109

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

Abstract
	 The research was to synthesize the research on the research about employee engagement

of private sector employees. A sample of the selection criteria is 43 research; thesis or dissertation

of students/graduates and doctoral students from 14 public and private universities under the

supervision of the office higher education that were published during 2005-2014. There are two sets

of tools used for data collection. The research showed 4 parts of result that 1) Characteristic of

the research 2) The content of the research 3) The research method 4) The quality of research.

Besides, Results of the research synthesis techniques to analyze the content (Content Analysis),

researchers can infer knowledge about important research on the employee engagement of private

sector employees at all seven issues include: 1) knowledge about the purpose of the research

2) knowledge of the theory and concepts involved 3) knowledge about The factors that influenced

the employee engagement 4) knowledge about the types of Business samples used in the

research. 5) knowledge about the research method 6) knowledge of the quality of research and

7) knowledge about the recommendations for creating employee engagement.

Keywords: A research synthesis, Employee engagement, Private sector employees

บทน�ำ
	 การบริหารทรัพยากรมนุษย์และองค์การภายใต้ยุค

โลกาภิวัตน์ และน�ำพาธุรกิจหรือองค์การให้สามารถ

แข่งขันและอยู ่รอดได้ภายใต้สถานการณ์ซึ่งมีการ

เปลี่ยนแปลงอย่างรวดเร็วของสิ่งแวดล้อม ประชากร

เศรษฐกิจ สังคม การสื่อสาร และเทคโนโลยีต่างๆ เป็น

สิ่งท้าทายอย่างยิ่งขององค์การต่างๆ ยกตัวอย่างสิ่งที ่

ใกล้ตัวคือ ในภูมิภาคเอเชียตะวันออกเฉียงใต้ที่ก�ำลังจะ

มีการรวมตัวของประชาคมเศรษฐกิจอาเซียน (ASEAN

Economic Community หรือ AEC) โดยได้เริ่มในปี

พ.ศ. 2558 เพื่อให้ประเทศในกลุ่มอาเซียนมีการเคลื่อน

ย้ายสินค้า บริการ การลงทุน แรงงานฝีมือได้อย่างเสรี

การรวมตัวดังกล่าวย่อมส่งผลต่อภาคเศรษฐกิจ สังคม

การค้าการลงทุนในประเทศสมาชิกโดยตรง ซึ่งองค์การ

ต่างกต้็องปรับกลยทุธ์ในการด�ำเนนิธรุกจิเพือ่สอดรบักบั

สถานการณ์ทีเ่กดิขึน้ โดยเฉพาะอย่างยิง่ในเรือ่งของการ

บริหารทรัพยากรมนุษย์นั้นถือเป็นปัจจัยส�ำคัญในการ

ด�ำเนินให้ธุรกิจหรือองค์การประสบความส�ำเร็จ เพราะ

ไม่ว่าจะเป็นธุรกิจประเภทใดก็ต้องใช้ทรัพยากรมนุษย ์

ในการด�ำเนินการทั้งสิ้น

	 สถาบนัทีเ่ชีย่วชาญด้านการบรหิารทรพัยากรมนษุย์

และองค์การที่ทั่วโลกต่างให้การยอมรับ เช่น Hay

Group (2011) ได้เปิดเผยผลส�ำรวจที่จัดท�ำร่วมกับ

ศูนย์วิจัยทางเศรษฐศาสตร์และธุรกิจ (Centre for

Economics and Business Research - CEBR) ว่า

“แนวโน้มอตัราการลาออกของพนกังานจะเพิม่ขึน้เรือ่ยๆ

โดยในอีก 5 ปีข้างหน้า เพิ่มขึ้นจากร้อยละ 20.6 เป็น

ร้อยละ 23.4 และในปี 2018 พนักงานจะลาออกกันถึง

192 ล้านคน” (Chunlachat, 2013)

	 จากสถานการณ์ดงักล่าว ส�ำหรบัประเทศไทยมหีลาย

ปัจจัยที่ส่งผลกระทบต่อการเคลื่อนย้ายแรงงาน ได้แก่

ภาวะเศรษฐกิจทั่วโลก การเติบโตของเศรษฐกิจภายใน

ภูมิภาคเอเชียและอาเซียน แต่เนื่องจากในประเทศไทย

ยังมีความต้องการแรงงานอยู่จ�ำนวนมาก โดยข้อมูล

ในเดือนมิถุนายน 2558 จ�ำนวนราว 50,000 คน ทั้งนี้

จากการเปิดเผยข้อมลูส�ำรวจของผูล้าออกจากงานมสีาเหตุ

110

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

เนือ่งมาจากความต้องการเปลีย่นงานมากถงึร้อยละ 87.03

(Labour market research division, Department

of employment, 2015) ข้อมลูดังกล่าวแสดงให้เหน็ว่า

การรกัษาคนให้คงอยู่กบัองค์การน้ันเป็นเรือ่งทีย่ากยิง่ขึน้

ในปัจจบุนั ซึง่หากเกดิขึน้ในองค์การใดๆ แล้ว นอกจาก

การสูญเสียทรัพยากรมนุษย์ องค์การยังต้องเสียต้นทุน

ค่าใช้จ่ายทีเ่กดิขึน้อนัเน่ืองมาจากสาเหตุการออกจากงาน

ของพนักงาน เช่น ค่าใช้จ่ายในการสรรหา ลงประกาศ

โฆษณา ต้นทนุในกระบวนการคดัเลอืกผูส้มคัรงาน ค่าจ้าง

ค่าตอบแทนคนใหม่ทีส่งูกว่าคนเก่า การขาดความต่อเนือ่ง

ในการด�ำเนินการ สินค้าและบริการอาจจะมีคุณภาพ

ลดลง เพราะการขาดแคลนบคุลากร ท�ำให้สญูเสยีลกูค้า

และผลประกอบการตกต�ำ่ลง เป็นต้น (HR Revolution,

2012) เพื่อให ้การด�ำเนินธุรกิจหรือองค ์การเกิด

ประสิทธิภาพ สามารถแข่งขันและอยู่รอดอย่างยั่งยืน

ในระยะยาว การสร้างความผกูพนัต่อองค์การให้เกดิขึน้

กับพนักงานจึงเป็นแนวทางหรือปัจจัยหน่ึงที่องค์การ

ต่างๆ ให้ความส�ำคัญและพยายามผลักดันให้เกิดขึ้น

แต่ละองค์การต่างเร่งศึกษาเพื่อหาแนวทางในการสร้าง

ความผูกพันต่อองค์การอย่างยั่งยืน

	 ในประเทศไทยได้เริ่มศึกษาเรื่องความผูกพันต่อ

องค์การ ในราวปี พ.ศ. 2530 โดยแบ่งเป็น 3 กลุ่ม

ได้แก่ กลุ่มภาคธุรกิจ กลุ่มวิชาชีพ และกลุ่มภาครัฐบาล

(Unahalekhaka, 2006: 16-17) ทัง้นี ้ค�ำว่า ความผกูพนั

ต่อองค์การของพนักงาน (Employee Engagement)

ถูกนิยามขึ้นครั้งแรกจากการแสดงผลงานทางวิชาการ

ของวิลเลี่ยม คานส์ (Kahn, 1990) “Psycho-logical

Conditions of Personal Engagement and Disen-

gagement at Work” หรอื “การแสดงออกของพนกังาน

ที่มีความผูกพันและไม่ผูกพันในการท�ำงาน” ในปี ค.ศ.

1990 โดยก่อนหน้านั้นเริ่มตั้งแต่ราวปี ค.ศ. 1970 ได้มี

การศึกษาและนิยามถึงความพึงพอใจของพนักงาน

(Employee Satisfaction) และต่อมาในปี ค.ศ. 1994

Heskett และคณะได้ศึกษาถึงเรื่องความพึงพอใจของ

พนกังานทีส่่งผลต่อความพึงพอใจของลกูค้า และผลก�ำไร

ขององค์การ อกีทัง้ยงัมงีานวจิยัหลายชิน้ ในปี ค.ศ. 1977

ที่ได ้ศึกษาในเรื่องของความยึดมั่นในองค์การของ

พนกังาน (Employee Commitment) เช่น แนวคดิของ

Buchanan (1974), Steers (1977) เป็นต้น แต่เนือ่งด้วย

การเปลี่ยนแปลงของปัจจัยแวดล้อมต่างๆ ในปัจจุบัน

ท�ำให้ความผกูพนัต่อองค์การของพนกังานซึง่ก่อนหน้านี้

อาจจะเคยมีอยู ่ในระดับมากกลับลดน้อยลง จึงม ี

นกัวชิาการและนกัธรุกจิทีเ่ชีย่วชาญเกีย่วกบัการจดัการ

ทรพัยากรมนษุย์และองค์การระดบัโลกอย่าง Hay Group

(2011), Gallup (2013), Hewitt (2014) หรือสถาบัน

อืน่ๆ ทีศ่กึษาเรือ่งการสร้างความผกูพนัต่อองค์การมาจน

ปัจจุบัน

	 ค�ำว่า “ความผูกพันต่อองค์การของพนักงาน”

(Employee Engagement) ในความเห็นของผู้วิจัย

เหน็ว่ามอีงค์ประกอบทีเ่ป็นระบบมากกว่า โดยความพงึ

พอใจของพนักงาน (Employee Satisfaction) และ

ความยดึมัน่ในองค์การ (Organization Commitment)

นั้นถือเป็นส่วนหนึ่งหรือปัจจัยหนึ่งของความผูกพันต่อ

องค์การ (Blessing White, 2013) ซึ่งผู้วิจัยได้นิยาม

ความหมายของความผูกพันต่อองค์การของพนักงาน

(Employee Engagement) ว่าหมายถึง การท่ีพนกังาน

มีความพึงพอใจต่อองค์การท�ำให้เกิดทัศนคติท่ีดีต่อ

องค์การ และแสดงออกถงึพฤตกิรรมทีด่ ีโดยตระหนกัถงึ

ความส�ำเร็จขององค์การเป็นหลัก โดยมีลักษณะเด่นชัด

ดังนี้

	 -	 มีความพึงพอใจต่อองค์การ: มีความพึงพอใจ

ในงาน/หน้าท่ีท่ีได้รบัมอบหมาย สวสัดกิาร ผลตอบแทน

ต่างๆ และมีความภาคภูมิใจในการเป็นส่วนหนึ่งของ

องค์การ

	 -	 มีทัศนคติที่ดี: นึกถึง และตระหนักถึง และกล่าว

ถึงองค์การในเชิงบวก

	 -	 แสดงพฤติกรรมที่ดี: พูดถึงองค์การในทางที่ดี

มคีวามมุง่มัน่ ทุม่เท ตัง้ใจในการท�ำงานตามหน้าทีอ่ย่าง

สดุความสามารถ มกีารรบัรูแ้ละเข้าใจเป้าหมาย รวมทัง้

สนับสนุนกิจกรรมต่างๆ ท่ีท�ำให้องค์การประสบความ

111

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ส�ำเร็จตามที่ก�ำหนดไว้

	 จากการค้นคว้างานวจิยัทีเ่กีย่วข้องในเรือ่งความผกูพนั

ต่อองค์การน้ัน ผู้วจิยัพบว่า มกีารศกึษาในเรือ่งดงักล่าว

อยูเ่ป็นจ�ำนวนมาก และมอีงค์ความรูอ้ยูก่ระจดักระจาย

บางเร่ืองศึกษาไว้ครบถ้วน หรือบางเรื่องอาจจะศึกษา

เฉพาะส่วนเพื่อที่จะน�ำผลการศึกษาที่ได้มาพัฒนา

องค์การให้ดียิ่งขึ้นในแต่ละบริบท ย่อมเกิดประโยชน ์

ในการประยกุต์ใช้งานของแต่ละองค์การ ผูว้จิยัจงึต้องการ

รวบรวมงานวิจัยเพื่อวิเคราะห์และสังเคราะห์งานวิจัย

เกีย่วกบัความผกูพนัต่อองค์การของพนักงานภาคเอกชน

ในประเด็นต่างๆ ในช่วงเวลา 10 ปี (พ.ศ. 2548-2557)

เพ่ือให้เกิดเป็นข้อสรุปและองค์ความรู้ใหม่ที่สามารถ

น�ำไปประยกุต์ใช้ในองค์การและต่อยอดในการวจิยัเรือ่ง

ความผกูพนัต่อองค์การต่อไป โดยเลอืกใช้วธิกีารสงัเคราะห์

งานวิจัยโดยใช้เทคนิคการวิเคราะห์เนื้อหา (Content

Analysis) เนื่องจากงานวิจัยส่วนใหญ่เป็นงานวิจัยเชิง

ส�ำรวจสามารถวิเคราะห์โดยการพิจารณาเนื้อหา ท้ังนี้

ผูว้จิยัได้สร้างเครือ่งมอืเพือ่การวเิคราะห์โดยมแีบบประเมนิ

คณุภาพงานวจิยัและเกณฑ์การประเมนิคุณภาพงานวจิยั

ทีม่คีวามน่าเชือ่ถอืซึง่ผ่านการตรวจสอบความน่าเชือ่ถอื

มีความเที่ยงและความตรงของเครื่องมือ โดยอาจารย์

ทีป่รกึษางานวทิยานพินธ์ทีเ่ป็นผูเ้ชีย่วชาญด้านการวจิยั

รวมถงึแบบบนัทกึคุณลกัษณะงานวจัิยทีใ่ช้คู่กบัสมดุคูม่อื

ลงรหัส (Code Book) เพื่อบันทึกคุณลักษณะงานวิจัย

โดยการก�ำหนดเป็นตัวแปรและแทนด้วยรหัสข้อมลู เพือ่

การบันทึกและวิเคราะห์ข้อมูลได้อย่างเป็นระบบ

วัตถุประสงค์ของการวจิัย
	 1.	เพื่อวิเคราะห์คุณลักษณะงานวิจัยเกี่ยวกับเรื่อง

ความผูกพันต่อองค์การของพนักงานภาคเอกชน

	 2.	เพื่อสังเคราะห์งานวิจัยเกี่ยวกับความผูกพันต่อ

องค์การของพนักงานภาคเอกชน

ทบทวนวรรณกรรม
	 องค์การธรุกจิมุง่ศกึษาเรือ่งพฤตกิรรมของพนกังาน

ศึกษาความต้องการ ความพึงพอใจของพนักงานมาช่วง

ระยะเวลาหนึ่งแล้ว ต่อมาได้มีนักวิชาการที่ศึกษาเรื่อง

ความพึงพอใจของลูกค้า เนื่องจากยุคสมัยที่เปลี่ยนไป

โดยอตุสาหกรรมการบรกิารเข้ามามบีทบาทในสงัคมและ

เศรษฐกิจตั้งแต่ในราวปี 1970-1980 ดังที่ Bowen

(1993, cited in Xu & Goedegebuure, 2005) ได้ศกึษา

ถึงความสัมพันธ์ระหว่างพนักงานและความพึงพอใจ

ของลกูค้าว่า การทีจ่ะรกัษาฐานลกูค้าทีม่คีวามพงึพอใจ

และมีความจงรักภักดีต้องควบคู่ไปกับการที่พนักงานมี

ความพงึพอใจ ซึง่เป็นไปในทางเดยีวกบั Heskett et al.

(1994) ที่ได้ศึกษาความสัมพันธ์ระหว่างความพึงพอใจ

พนักงานและของลูกค้าท่ีส่งผลต่อความส�ำเร็จของ

องค์การ เพราะเมือ่พนกังานมคีวามพงึพอใจต่องานและ

องค์การ กจ็ะท�ำงานได้อย่างมปีระสทิธภิาพและส่งมอบ

บรกิารทีม่คีณุภาพแก่ลกูค้าอนัจะเกดิเป็นความพงึพอใจ

ของลกูค้าในการกลบัมาซือ้ซ�ำ้ แนะน�ำบอกต่อคนใกล้ชดิ

และจงรักภักดีต่อองค์การในระยะยาว ดังเช่น แนวคิด

เรื่องห่วงโซ่การบริการแห่งก�ำไร (The Service-Profit

Chain) ดังภาพที่ 1

112

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2560

ภาพที่ 1 ห่วงโซ่การบริการแห่งก�าไร (The Service-Profit Chain) ปรับจาก Heskett et al. (1994)

 จากแนวคดิเรือ่งความพงึพอใจของพนกังานซึง่ส่งผล

ต่อความพงึพอใจของลกูค้าและผลก�าไรขององค์การ และ

ต่อมาเพือ่ให้องค์การธรุกจิสามารถแข่งขนัได้ในระยะยาว

พนกังานเกดิความจงรกัภกัดต่ีอองค์การเช่นเดยีวกบัลกูค้า

ทางด้านนักวิชาการที่มุ่งศึกษาพฤติกรรมของพนักงาน

ในการบริหารจัดการทรัพยากรมนุษย์ก็ได้มีการศึกษา

ต่อยอดในเร่ืองของความยดึมัน่ต่อองค์การ (Employee

Commitment) เช่น งานวิจัยของ Buchanan (1974)

ความยึดมั่นในองค์การประกอบด้วยองค์ประกอบ

3 อย่าง คอื 1) ความเป็นอนัหนึง่อนัเดียวกนักบัองค์การ

(identification) โดยการเต็มใจที่จะปฏิบัติยอมรับใน

ค่านยิมและวัตถปุระสงค์ขององค์การและถอืเสมอืนหนึง่

ว่าเป็นของตนเช่นกนั 2) การเข้ามามส่ีวนร่วมในองค์การ

(involvement) คือ การเข้ามามีส่วนร่วมในกิจกรรม

ขององค์การตามบทบาทของตน 3) ความจงรักภักดีต่อ

องค์การ (loyalty) คือ ความรู้สึกรักและผูกพันที่มีต่อ

องค์การ รวมถงึงานวจิยัของ Steers (1977) ทีไ่ด้ศกึษา

ถงึปัจจยัทีเ่ชือ่มโยงให้พนกังานคงอยูก่บัองค์การ ด้วยจติใจ

และความรูส้กึมุง่มัน่ทุม่เทให้กบังาน รูส้กึมส่ีวนร่วมและ

เป็นสมาชิกภาพขององค์การ ซึ่งต่อมาก็ได้มีการศึกษา

เพิม่เตมิว่าความพึงพอใจและความยดึมัน่ต่อองค์การนัน้

เป็นส่วนประกอบหนึ่งของความผูกพันต่อองค์การ

(Employee Engagement) (Blessing White, 2013)

และมีปัจจัยอีกหลากหลายท่ีสามารถจูงใจให้พนักงาน

เกิดความพึงพอใจต่อองค์การ และมีความยึดมั่นต่อ

องค์การ มคีวามรูส้กึมุง่มัน่ทุ่มเทและมคีวามต้องการคงอยู่

กบัองค์การเพือ่สนบัสนนุ ผลกัดนัเป้าหมายขององค์การ

ให้ประสบความส�าเร็จ

 ผู้วิจัยจึงได้ศึกษาแนวคิดและทฤษฎีเก่ียวกับความ

ผูกพันต่อองค์การท่ีศึกษาค้นคว้าจากเอกสารงานวิจัย

ของสถาบนัการบรหิารจดัการทรพัยากรมนษุย์ บทความ

ต่างๆ ของนักวิชาการ นักวิจัยท้ังในและต่างประเทศ

เพื่อสังเคราะห์ปัจจัยท่ีส่งผลต่อความผูกพันต่อองค์การ

โดยมรีายละเอยีดตามตารางการสงัเคราะห์ปัจจยัทีม่ผีล

ต่อความผูกพันต่อองค์การของพนักงาน (ตารางที่ 1)

ซึง่ในประเทศไทยได้มกีารน�ามาอ้างองิและศกึษาต่อยอด

กันอย่างแพร่หลายท้ังในองค์การขนาดเลก็และขนาดใหญ่

เพือ่หาแนวทางในการสร้างความผกูพนัต่อองค์การให้กบั

พนกังานในองค์การ โดยการส�ารวจวดัระดบัความผกูพนั

ต่อองค์การของพนกังานทุกๆ ปี เพือ่หาปัจจยัท่ีส่งผลต่อ

ความผกูพนัต่อองค์การของพนกังานมาพฒันา ปรบัปรงุ

เปลี่ยนแปลงให้เหมาะสมกับบริบทขององค์การ

113

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ตารางที่ 1 การสังเคราะห์ปัจจัยที่มีผลต่อความผูกพันต่อองค์การของพนักงาน

ชื่อ
ผู้แต่ง / เขียน

ปี

ปัจจัยที่มีผลต่อความผูกพันต่อองค์การของพนักงาน

ค่า
ตอ

บแ
ทน

โด
ยร

วม

คว
าม

คา
ดห

วัง

เป
้าห

มา
ยแ

ละ
วัต

ถุป
ระ

สง
ค์

อง
ค์ก

าร

ผู้บ
ริห

าร
 /

 ผ
ู้น�ำ

ลัก
ษณ

ะง
าน

กา
รไ

ด้ร
ับก

าร
ยอ

มร
ับ

กา
รม

ีส่ว
นร

่วม
ตัด

สิน
ใจ

 /
บร

ิหา
รง

าน

กา
รพ

ัฒ
นา

คว
าม

รู้

โอ
กา

สใ
นก

าร
เต

ิบโ
ตใ

น
งา

น
/

สา
ยอ

าช
ีพ

ลูก
ค้า

เพ
ื่อน

ร่ว
มง

าน

คว
าม

เป
็นอ

ยู่
/

คุณ
ภา

พ
ชีว

ิต

อุป
กร

ณ
์ /

 เ
คร

ื่อง
มือ

ใน
กา

รท
�ำง

าน

กา
รบ

ริห
าร

ผล
งา

น

Burke 2003 ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓

IES 2004 ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓

ISR 2004 ✓ ✓ ✓ ✓

Hay Group 2011 ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓

Tower
Watson

2012 ✓ ✓ ✓ ✓ ✓

Gallup 2013 ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓

Hewitt 2014 ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓

วธิกีารวจิัย
	 การวิจัยคร้ังนี้เป็นการสังเคราะห์งานวิจัยเกี่ยวกับ

ความผูกพันต่อองค์การของพนักงานภาคเอกชน ซึ่งมี

กลุ ่มตัวอย่างและเกณฑ์ในการคัดเลือกงานวิจัยคือ

เป็นวิทยานิพนธ์หรือปริญญานิพนธ์ของนิสิต/นักศึกษา

ระดับมหาบัณฑิตและดุษฎีบัณฑิตจากมหาวิทยาลัย

ภาครัฐและเอกชนในก�ำกบัของส�ำนกังานคณะกรรมการ

การอดุมศกึษา (สกอ.) จ�ำนวน 14 แห่ง ทีตี่พมิพ์ระหว่าง

ปี พ.ศ. 2548-2557 ทัง้น้ี ไม่รวมถงึงานวจัิยทีเ่ป็นปัญหา

พเิศษ การค้นคว้าอสิระ การค้นคว้าด้วยตนเอง สารนพินธ์

และงานนิพนธ์ ต้องเป็นงานวิจัยที่สามารถสืบค้นฉบับ

สมบูรณ์ (Full Text) ได้ จากการสืบค้นในฐานข้อมูล

งานวิจัยของส�ำนักงานคณะกรรมการการอุดมศึกษา

(สกอ.) ThaiLIS – Thai Library Integrated System

และฐานข้อมูลอิเล็กทรอนิกส์ของมหาวิทยาลัยต่างๆ

โดยผู้วิจัยคัดเลือกแล้วจากจ�ำนวน 294 รายการ เหลือ

43 รายการ เพือ่น�ำมาเป็นกลุม่ตวัอย่างและศกึษาครัง้นี้

	 การวิจัยในครั้งนี้ใช้เครื่องมือในการเก็บรวบรวม

ข้อมลูจ�ำนวน 2 ชดุ ได้แก่ ชดุที ่1 แบบประเมนิคณุภาพ

งานวิจัยใช้คู ่กับเกณฑ์ประเมินคุณภาพส�ำหรับแบบ

ประเมินคุณภาพงานวิจัย และชุดที่ 2 แบบบันทึก

คุณลักษณะงานวิจัยใช้คู ่กับสมุดคู่มือลงรหัส (Code

Book) โดยการบันทึกข้อมูลแต่ละเล่มโดยการอ่านและ

บันทึกตามเครื่องมือที่สร้างขึ้น จากนั้นน�ำข้อมูลที่ได้มา

วิเคราะห์โดยใช้สถิติการแจกแจงความถี่ (Frequency)

ค่าร้อยละ (Percentage) ค่าเฉลี่ย (Mean) และ

ส่วนเบี่ยงเบนมาตรฐาน (Standard deviation) และ

แปลผลการวิเคราะห์ในแต่ละประเด็นที่ศึกษาสรุปเป็น

องค์ความรู้ที่ได้จากการวิจัย

การวเิคราะห์ข้อมูล
	 ประกอบด้วยการวิเคราะห์ 3 ตอน คือ

	 1.	วิเคราะห์ข้อมูลเบื้องต้นของงานวิจัย วิเคราะห์

ภาพรวมของงานวิจัยตามเกณฑ์การคัดเลือกงานวิจัย

	 2.	วิเคราะห์คุณลักษณะของงานวิจัยโดยเครื่องมือ

ที่สร้างขึ้น โดยแบ่งเป็น 2 ส่วน ส่วนที่ 1 การวิเคราะห์

114

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

งานวิจยัโดยใช้แบบประเมนิคุณภาพงานวจัิย และเกณฑ์

การประเมนิคณุภาพงานวจิยั วเิคราะห์คณุลกัษณะของ

งานวิจัย ทั้งนี้เครื่องมืองานวิจัยในส่วนแรกนี้ได้รับการ

ตรวจสอบจากผู้เชี่ยวชาญแล้วว่ามีความเที่ยงตรงของ

ข้อมูล ส่วนที่ 2 การวิเคราะห์ข้อมูลจากผลการบันทึก

ข้อมลูโดยแบบบนัทกึคุณลกัษณะงานวจัิย และสมดุคู่มอื

ลงรหัส (Code Book) แล้วสรุปผลโดยใช้โปรแกรม

ส�ำเร็จรูป

	 3.	สงัเคราะห์สรปุข้อค้นพบจากงานวจิยั เรยีบเรยีง

ข้อค้นพบซึ่งเป็นองค์ความรู ้ที่ได้จากการสังเคราะห ์

งานวิจัยเป็นรายประเด็นเพื่อให้ผู้อื่นได้ศึกษาต่อไป

ผลการวจิัยและการอภปิรายผล
	 จากการศกึษางานวจิยัเกีย่วกบัความผกูพนัต่อองค์การ

ของพนกังานภาคเอกชนท้ังหมด 43 เล่ม ด้วยการวเิคราะห์

จากผลของการแปลผลจากสถติิ พบว่า ด้านคณุลกัษณะ

ของงานวิจัยส่วนใหญ่ตีพิมพ์ในปี พ.ศ. 2551 สถาบันที่

ศกึษาเรือ่งดงักล่าวมากทีส่ดุคือ มหาวทิยาลยัรามค�ำแหง

และสาขาทีศ่กึษามากทีส่ดุคอื สาขาจติวทิยาอตุสาหกรรม

และองค์การ โดยงานวจิยัส่วนใหญ่มจี�ำนวนหน้าทัง้หมด

อยู่ในช่วงจ�ำนวน 101-200 หน้า

	 ด้านเน้ือหาสาระของงานวิจัยพบว่า เมื่อผู้ที่สนใจ

ศึกษาเรื่องที่เกี่ยวข้องกับความผูกพันต่อองค์การแล้ว

ส่วนใหญ่ได้ก�ำหนดวัตถุประสงค์ในการศึกษาเพื่อศึกษา

ระดับความผูกพันในองค์การ รองลงมาคือ ศึกษาความ

สัมพันธ์ระหว่างความผูกพันต่อองค์การและตัวแปรอื่น

และเปรียบเทียบระดับความผูกพันระหว่างบุคลากร

ในองค์การ วัตถุประสงค์ดังกล่าวถูกก�ำหนดขึ้นเพื่อ

ต้องการทราบสถานะของบคุลากรในองค์การว่ามรีะดบั

ความผูกพันต่อองค์การในระดับใด มีความพึงพอใจต่อ

องค์การมากน้อยเพยีงใด ตวัแปรใดๆ ทีม่สีถานะดอียูแ่ล้ว

หรือตวัแปรใดต้องการการปรบัปรงุเพือ่ทีจ่ะสามารถสร้าง

ความผูกพันต่อองค์การให้เพิ่มขึ้นได้ โดยในการศึกษา

งานวิจัยเรื่องดังกล่าว งานวิจัยส่วนใหญ่มีการอ้างอิง

แนวคดิเร่ืองความผูกพนัต่อองค์การของ Steers มากทีส่ดุ

รองลงมาคือ ทฤษฎีล�ำดับความต้องการของ Maslow

และแนวคดิเรือ่งความผกูพนัต่อองค์การของ Allen และ

Meyer ซึ่งงานวิจัยส่วนใหญ่อ้างอิงทฤษฎีท่ีค่อนข้าง

ล้าสมยั เป็นแนวคดิในยคุแรกๆ ทีไ่ด้ศกึษาเกีย่วกบัเรือ่ง

ความพึงพอใจต่อการท�ำงาน เช่น ทฤษฎีของ Maslow

รวมถึงแนวคิดที่ศึกษาในเรื่องความยึดมั่นต่อองค์การ

แต่งานวิจัยส่วนใหญ่ไม่ได้เช่ือมโยงรอยต่อของการเกิด

ความผกูพนัต่อองค์การว่า จากเรือ่งความพงึพอใจต่องาน

แล้วต่อมาเกดิเป็นเรือ่งความผกูพนัต่อองค์การได้อย่างไร

โดยผูว้จิยัได้มกีารน�ำเสนอแนวคดิเพิม่เตมิของ Heskett

et al. (1994) ซึ่งศึกษาในเรื่องความพึงพอใจของ

ลูกค้าซึ่งสะท้อนจากความพึงพอใจของพนักงาน และ

ส่งผลต่อผลก�ำไรขององค์การ เช่นเดียวกับงานวิจัยของ

Suthammanon & Osathanugrah (2015) รวมถึง

งานวิจัยของ Sariputta & Boonsong (2015) ซ่ึงได้

ศึกษาเรื่องทฤษฎี/แนวคิดเรื่องความผูกพันต่อองค์การ

ไว้อย่างเต็มรูปแบบ รวมถึงได้สร้างตัวแบบการสร้าง

ความผกูพนัต่อองค์การของธรุกจิแห่งหนึง่ โดยปรบัปรงุ

ทฤษฎแีนวคดิมาจากทัง้ทฤษฎขีอง Maslow Herzberg

และ Heskett และคณะ เพื่อได้เป็นโมเดล (Model)

ท่ีจะน�ำไปประยุกต์ใช้กับธุรกิจได้อย่างแท้จริง ดังนั้น

ผู้วิจัยเห็นว่าการอ้างอิงทฤษฎีหรือแนวคิดตั้งต้นเป็นสิ่ง

ที่ดี เพื่อให้ทราบถึงที่มาที่ไป แต่ควรจะมีการอ้างอิง

แนวคิดที่ทันสมัยเข้ากับบริบทในยุคปัจจุบันเพิ่มเติม

ในงานวจิยัด้วย เพือ่จะสามารถน�ำงานวจิยัไปประยกุต์ใช้

ได้อย่างเหมาะสมกบัองค์การในยคุปัจจบุนั ทัง้นีง้านวจิยั

ส่วนใหญ่มีการอ้างอิงแนวคิด/ทฤษฎี จ�ำนวนมากกว่า

10 แนวคดิ/ทฤษฎ ีเพือ่สนบัสนนุกรอบแนวคดิในการวจัิย

ให้มีความเหมาะสมและสมบูรณ์ยิ่งขึ้น

	 ในส่วนของการศึกษาปัจจัยท่ีส่งผลต่อความผูกพัน

ต่อองค์การท่ีงานวิจัยแต่ละเล่มก�ำหนดไว้ในการศึกษา

สูงสุด 3 อันดับ คือ ปัจจัยลักษณะส่วนตัว (เพศ อายุ

สถานภาพ ระดับการศึกษา ระดับรายได้ ต�ำแหน่งงาน

และอายุงาน) รองลงมาคือ ปัจจัยด้านลักษณะงาน/

ความรบัผดิชอบ และปัจจยัด้านค่าตอบแทน แต่เมือ่ผูว้จิยั

115

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ได้อ่านสังเคราะห์เนื้อหาจากผลของงานวิจัยแล้วพบว่า

ปัจจัยที่ส่งผลต่อความผูกพันต่อองค์การมากที่สุด คือ

ปัจจัยด้านลักษณะงาน/ความรับผิดชอบ รองลงมาคือ

ปัจจยัด้านค่าตอบแทน และปัจจยัด้านลกัษณะส่วนบคุคล

กบัปัจจยัด้านสภาพแวดล้อมตามล�ำดบั ทัง้นีพ้บว่า ปัจจยั

ด้านเป้าหมายและวัตถุประสงค์กับปัจจัยด้านผู้บริหาร

มคีะแนนทีส่อดคล้องกนัคอื มคีะแนนทีเ่ท่ากนัทัง้ในการ

บนัทกึจากกรอบแนวคดิการวจิยัและจากการสงัเคราะห์

เนื้อหาของผลที่ได้จากงานวิจัย และพบว่า ปัจจัยด้าน

ลกัษณะส่วนบคุคลนัน้ จากปัจจยัย่อยๆ ทีป่ระกอบด้วย

เพศ อายุ สถานภาพ ระดับการศึกษา ระดับรายได้

ต�ำแหน่งงาน และอายุงานนั้น จะมีเพียงบางปัจจัยย่อย

เท่าน้ันที่ส่งผลต่อความผูกพันต่อองค์การ เช่น อายุ

การศึกษา และอายุงาน ซึ่งสอดคล้องกับงานวิจัยของ

Yawanangkul (2006: 92-94) ได้ศกึษาเรือ่ง ความผกูพนั

ต่อองค์การของพนักงานเงินทุนธนชาติ ส�ำนักงานใหญ ่

พบว่า พนักงานทีม่เีพศ อตัราเงนิเดือน สถานภาพสมรส

และระดับต�ำแหน่งต่างกันมีความผูกพันต่อองค์การ

ไม่แตกต่างกัน ยกเว้นอายุ การศึกษา และระยะเวลา

ที่ท�ำงานกับองค์การ และสอดคล้องกับงานวิจัยของ

Nuchapong (2010: 80-83) ได้ศกึษาเรือ่งความผกูพนั

ต่อองค์การ: ศกึษากลุม่บรษิทั จสัมนิ กรุป๊ พบว่า พนกังาน

ทีม่เีพศ อาย ุสถานภาพสมรส ระดบัการศกึษา ระยะเวลา

การท�ำงานแตกต่างกนัมคีวามผกูพนัต่อองค์การแตกต่างกัน

และสอดคล้องกบังานวจัิยของ Gadharn (2011: 83-87)

ได้ศกึษาเรือ่ง ความผกูพันต่อองค์การของพนักงานบรษิทั

ฟาร์อีสต์เพียร์เลส (ไทยแลนด์) 1968 จ�ำกัด พบว่า

พนักงานที่มีเพศ อายุ ระดับการศึกษา รายได้ และ

ระยะเวลาในการท�ำงานทีต่่างกนัมคีวามคิดเหน็ต่อความ

ผูกพันต่อองค์การในภาพรวมแตกต่างกัน

	 ทัง้น้ีผูว้จิยัเหน็ว่า ปัจจยัด้านลกัษณะส่วนบคุคลนัน้

เป็นปัจจัยที่ไม่สามารถที่จะสรุปรวมได้ว่า ปัจจัยด้าน

ลักษณะส่วนบุคคลที่แตกต่างกันแล้วจะมีความผูกพัน

ต่อองค์การต่างกัน และหากมีความผูกพันต่อองค์การ

ต่างกนัแล้ว องค์การจะต้องหาแนวทางปฏบิตัต่ิอพนกังาน

ท่ีมีปัจจัยลักษณะส่วนบุคคลต่างกันได้อย่างเหมาะสม

ครบถ้วนตามความต้องการของพนกังานทกุคน ซึง่คงจะ

เป็นไปไม่ได้ แต่องค์การควรจะส่งเสริมในปัจจัยหลักๆ

ท่ีส่งผลต่อความผกูพนัต่อองค์การให้พนกังานรูส้กึผกูพนั

ต่อองค์การเพิ่มข้ึน เช่น ปัจจัยด้านลักษณะงาน ด้าน

ค่าตอบแทน ด้านสภาพแวดล้อมในการท�ำงาน เป็นต้น

เพราะพนักงานที่ปฏิบัติงานอยู่ในสถานที่เดียวกันแล้ว

ต้องยึดหลักนโยบายขององค์การท่ีประกาศออกมาเพื่อ

ให้ได้ปฏิบัติร่วมกัน และอยู่ร่วมกันได้อย่างมีความสุข

นอกจากนีย้งัมปัีจจยัอืน่ๆ ทีผู่ว้จิยัรวบรวมได้จากการวจิยั

ครัง้นี ้ได้แก่ ปัจจัยด้านความก้าวหน้า/โอกาสท่ีจะก้าวหน้า

ในสายอาชพี ปัจจยัด้านความสมัพนัธ์กบัผูร่้วมงาน ปัจจยั

ด้านองค์การ ปัจจัยด้านความเป็นอยู่และคุณภาพชีวิต

ปัจจยัด้านประสบการณ์ท�ำงาน และปัจจยัด้านการยอมรบั

ตามล�ำดบั ซึง่การศกึษาเรือ่งปัจจยัทีส่่งผลต่อความผกูพนั

ต่อองค์การครั้งนี้ สอดคล้องกับทฤษฎี 2 ปัจจัยของ

Frederick Herzberg ในปี 2002-2010 ที่ได้เสนอว่า

มปัีจจยั 2 อย่างทีม่ผีลต่อการจงูใจพนกังานให้ท�ำงาน คอื

1) Hygiene Factors หรอืเรยีกว่าปัจจยัอนามยั ซึง่เป็น

ปัจจัยที่ต้องมีในการท�ำงาน ถ้าขาดส่วนนี้ไปจะมีปัญหา

กบัพนกังาน แต่ปัจจยัอนามยันีไ้ม่ได้เป็นปัจจยัทีจ่งูใจให้

พนักงานอยากท�ำงานโดยตรง ประกอบด้วยเงินเดือน

และสวสัดกิาร (Salary and Benefits) การบงัคบับญัชา

(Supervision) สภาพการท�ำงาน (Work Condition)

สถานภาพในการท�ำงาน (Status) ความมั่นคงในการ

ท�ำงาน (Security) ความสัมพันธ์กับเพื่อนร่วมงาน

(Relations) นโยบายต่างๆ ในการท�ำงาน (Policy)

2) Motivator Factors เป็นปัจจัยท่ีสามารถจูงใจพนกังาน

ให้อยากท�ำงานได้ ประกอบด้วย ความส�ำเรจ็ในการท�ำงาน

(Achievement) การได้รบัความส�ำคญั (Recognition)

ความรับผิดชอบในงานที่ท้าทาย (Responsibility)

ความน่าสนใจในงาน (Task Interest) การเจริญเติบโต

ในการท�ำงาน (Growth) และสอดคล้องกับการศึกษา

ของ Hay Group (2011) ท่ีได้เสนอปัจจัยท่ีช่วยสร้าง

ประสทิธผิลของพนกังานทีเ่กดิจากความผกูพนัต่อองค์การ

116

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

และการส่งเสริมสนับสนุนให้พนักงานมีประสิทธิภาพ

ในการท�ำงาน ได้แก่ การก�ำหนดทิศทางท่ีชัดเจน การ

มุ่งเน้นคุณภาพและลูกค้า ความเชื่อมั่นในการเป็นผู้น�ำ

ความเคารพและการยอมรับซึ่งกันและกันในองค์การ

โอกาสทีจ่ะพฒันาในสายอาชพี การจ่ายค่าตอบแทนและ

ผลประโยชน์อย่างเป็นระบบ การบรหิารผลการปฏบิตังิาน

การมีทรัพยากร สภาพแวดล้อมการท�ำงานที่สนับสนุน

การท�ำงาน การฝึกอบรมที่เหมาะสม เพื่อนร่วมงานที่ดี

และงาน โครงสร้างและกระบวนการที่ชัดเจน

	 จากการอภปิรายในส่วนของปัจจยัทีส่่งผลต่อความ

ผูกพันต่อองค์การ ผู้วิจัยเห็นว่าการศึกษาครั้งนี้ได้สรุป

ข้อมูลเกี่ยวกับปัจจัยที่ส่งผลต่อความผูกพันต่อองค์การ

เป็นระยะเวลา 10 ปี โดยผลทีไ่ด้พบว่า งานวจิยัแต่ละเล่ม

ได้ยืนยันแล้วว่าทั้ง 12 ปัจจัย ได้แก่ 1) ปัจจัยด้าน

ลกัษณะงาน/ความรบัผดิชอบ 2) ปัจจัยด้านค่าตอบแทน

3) ปัจจัยลักษณะส่วนตัว 4) ปัจจัยด้านสภาพแวดล้อม

5) ปัจจัยด้านความก้าวหน้า/โอกาสที่จะก้าวหน้าใน

สายอาชีพ 6) ปัจจัยด้านความสัมพันธ์กับผู้ร่วมงาน

7) ปัจจัยด้านองค์การ 8) ปัจจัยด้านความเป็นอยู่และ

คุณภาพชีวิต 9) ปัจจัยด้านเป้าหมายและวัตถุประสงค์

10) ปัจจัยด้านผู้บริหาร 11) ปัจจัยด้านประสบการณ์

ท�ำงาน 12) ปัจจยัด้านการยอมรับ ได้ส่งผลต่อความผกูพนั

ต่อองค์การจริง ดังนั้น การศึกษาในเรื่องความผูกพัน

ต่อองค์การในครั้งต่อไป ผู้ที่สนใจศึกษาก็ควรจะศึกษา

ในแง่มุมอื่นของความผูกพันต่อองค์การเพื่อพัฒนา

องค์ความรู้ให้เพิ่มขึ้น

	 ประเภทธุรกิจของกลุ่มตัวอย่างที่ใช้ในการวิจัย

มากที่สุด คือ ธุรกิจอุตสาหกรรมยานยนต์ รองลงมาคือ

ธุรกิจการผลิตสินค้าอุปโภคบริโภค และธุรกิจการเงิน

การธนาคาร นอกเหนอืจากการสนใจศึกษาเพ่ือการแก้ไข

ปัญหาต่างๆ ซึง่เกดิจากการขาดความผกูพนัต่อองค์การ

ของพนักงานในแต่ละธุรกิจแล้ว เพราะในแต่ละธุรกิจ

พนักงานอาจจะมีความผูกพันต่อองค์การแตกต่างกัน

ตามสภาพแวดล้อมและบริบทขององค์การ การได้รับ

การดแูลจากองค์การทีแ่ตกต่างกนั เช่น เร่ืองค่าตอบแทน

และสวัสดิการต่างๆ ของธุรกิจท่ีมีขนาดใหญ่มีเงินทุน

ท่ีจะลงทุนกบัพนกังานในปรมิาณมากกว่าธรุกจิเลก็ หรอื

การบอกต่อถึงประสบการณ์ท่ีดจีากพนกังานในธรุกจินัน้

กอ็าจจะเป็นผลในการตดัสนิใจเข้าร่วมงานกบัธรุกจินัน้ๆ ได้

ผูว้จิยัจงึสนใจและก�ำหนดเป็นตวัแปรในการศกึษาครัง้นี้

แต่ไม่ได้ศกึษาอย่างลกึซึง้ และคดิว่าเป็นประเดน็ทีน่่าสนใจ

ในการศึกษาต่อยอดอย่างยิ่ง

	 ด้านระเบยีบวธิวีจิยั งานวจิยัส่วนใหญ่มกีารก�ำหนด

สมมติฐานของงานวิจัยเป็นแบบไร้ทิศทาง รองลงมาคือ

สมมติฐานมากกว่า 1 แบบ เช่น การก�ำหนดสมมติฐาน

แบบไร้ทศิทาง และแบบมทีศิทาง โดยงานวจิยัส่วนใหญ่

ก�ำหนดสมมติฐานจ�ำนวน 1–5 สมมติฐาน รองลงมาคือ

มากกว่า 10 สมมตฐิาน ประเภทงานวิจยัทีศ่กึษาส่วนใหญ่

เป็นงานวิจัยเชิงบรรยาย/ส�ำรวจ รองลงมาคือ งานวิจัย

เชิงสหสัมพันธ์ และงานวิจัยประเภทอื่นๆ คือ งานวิจัย

แบบผสม (เชิงปริมาณและเชิงคุณภาพ) โดยมีขนาด

ของกลุ่มตัวอย่างส่วนใหญ่อยู่ในช่วง 301-400 ตัวอย่าง

ซ่ึงมกีระบวนการเลอืกกลุม่ตวัอย่างส่วนใหญ่โดยใช้วธิกีาร

สุ่มแบบง่าย เกือบท้ังหมดของงานวิจัยใช้แบบสอบถาม

เป็นเครื่องมือท่ีใช้ในการวิจัย และประเภทสถิติท่ีใช้ใน

งานวจิยัมากทีส่ดุคอื ค่าเฉลีย่ รองลงมาคอื ร้อยละ และ

ส่วนเบี่ยงเบนมาตรฐาน ผู้วิจัยเห็นว่างานวิจัยส่วนใหญ่

เป็นงานวจิยัเชิงบรรยาย/ส�ำรวจ ซึง่มจี�ำนวนค่อนข้างมาก

และมอีงค์ความรูท่ี้อิม่ตวัและซ�ำ้ซ้อน ซ่ึงลกัษณะงานวจิยั

ประเภทนี้มีรูปแบบที่คล้ายๆ กัน เพียงแต่มีการเปลี่ยน

กลุม่ตวัอย่าง (องค์การ) และตวัแปรท่ีสนใจ รวมถึงการมี

ผลสรปุของงานวจิยัทีค่ล้ายๆ กนั ผูว้จิยัจงึเหน็ว่าควรจะ

มีการศึกษาเรื่องความผูกพันต่อองค์การในประเภทอื่น

เพื่อเป็นการพัฒนาองค์ความรู้ท่ีมีอยู่ให้สามารถน�ำไป

ใช้งานได้จริงอย่างเป็นรูปธรรม เช่น การวิจัยแบบผสม

ท่ีเก็บข้อมูลท้ังในเชิงปริมาณและเชิงคุณภาพท่ีจะท�ำให้

ได้มาซึง่ข้อมลูด้านปรมิาณและข้อมลูเชิงลกึเกีย่วกบัเรือ่ง

ที่สนใจศึกษา เป็นต้น

	 ด้านคุณภาพของงานวิจัย งานวิจัยท่ีศึกษาท้ังหมด

จ�ำนวน 43 เล่ม จากการประเมนิด้วยเครือ่งมอืการวจิยั

117

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

และเกณฑ์ที่ก�ำหนดพบว่า งานวิจัยส่วนใหญ่มีคุณภาพ

ปานกลางจ�ำนวน 37 เล่ม และมีคุณภาพระดับน้อย

6 เล่ม โดยมี 11 ประเด็นที่มีคุณภาพดี โดยส่วนใหญ่

เกี่ยวกับการอ้างอิงและการแปลผลที่งานวิจัยส่วนใหญ ่

มีเอกสารอ้างอิงในปริมาณที่เพียงพอเพ่ือจะสนับสนุน

ข้อมลูการวิจยั และกระบวนการแปลผลกท็�ำได้ครบถ้วน

ประเด็นที่มีคุณภาพปานกลาง มี 10 ประเด็น ซึ่งแสดง

ให้เห็นว่าการก�ำหนดกรอบการศึกษาในข้ันแรกนั้นมี

ความส�ำคัญ เมื่อได้ก�ำหนดปัญหาในการวิจัยที่ชัดเจน

กระบวนการต่อๆ มากจ็ะท�ำได้ง่ายขึน้ ท�ำให้ทราบได้ว่า

เราต้องการศกึษาในจดุไหน ต้องมกีลุม่ตวัอย่างทีม่ลีกัษณะ

อย่างไร จะมกีระบวนการศึกษาอย่างไร ซึง่เป็นสิง่ส�ำคญั

ในการท�ำการวจิยัในแต่ละครัง้ ประเดน็ทีม่คีณุภาพควร

ปรบัปรงุม ี4 ประเด็น ขออภปิรายในแต่ละประเด็น ดงันี้

	 ประเดน็เรือ่งเหตผุลและความจ�ำเป็นในการท�ำวจิยั

มีความสมเหตุสมผล งานวิจัยที่ได้ศึกษาส่วนใหญ่ได้

เขยีนเหตผุลและความจ�ำเป็นในการวจิยัได้อย่างมคีวาม

สมเหตุสมผลในระดับหนึ่ง แต่งานวิจัยบางเล่มไม่ได้

อ้างองิเหตผุลทีช่ดัเจนตรงไปตรงมา บางเล่มเขยีนอย่าง

อ้อมค้อมกล่าวถึงเหตุผลที่ไม ่สอดคล้องกับเรื่องที่

ต้องการศกึษา หรอืบางเล่มกก็ล่าวถงึเหตุผลความจ�ำเป็น

น้อยเกินไปและไม่มีความต่อเนื่องในการเรียบเรียง

	 ประเด็นเร่ืองเป็นงานวิจัยที่น�ำไปใช้ประโยชน์ได้

ในทางวิชาการ งานวิจัยส่วนใหญ่ได้ตั้งกรอบการวิจัยไว้

เพยีงประเดน็ทีจ่ะศกึษา ซึง่บางเล่มสามารถน�ำมาศกึษา

ต่อยอดในทางวิชาการได้ แต่ส่วนมากจะน�ำมาอ้างอิง

ได้แค่ว่าได้มีการศึกษาเกี่ยวกับเรื่องนี้ในบางส่วน ไม่ได้

ครอบคลมุทัง้หมด ยกตัวอย่างเช่น การศกึษาเรือ่งความ

ผูกพันต่อองค์การในบริษัทแห่งหนึ่ง แต่ในรายละเอียด

ในกระบวนการศกึษาเพยีงระดับความผกูพนัต่อองค์การ

บางเล่มศกึษาเพียงการหาปัจจยัทีส่่งผลกระทบต่อความ

ผูกพันต่อองค์การ บางเล่มศึกษาปัจจัยบางตัว เช่น

ความพึงพอใจในการท�ำงานที่มีผลต่อความผูกพัน

ต่อองค์การ ซ่ึงการศึกษาที่ผ่านมาเป็นเพียงการศึกษา

ในแต่ละส่วนของความผูกพันต่อองค์การเท่านั้น และ

ไม่สามารถน�ำมาประยกุต์เป็นทฤษฎท่ีีน�ำมาอ้างองิในทาง

วิชาการได้

	 ประเด็นเรื่องเอกสารและงานวิจัยที่เกี่ยวข้องมี

ความทันสมัย งานวิจัยส่วนใหญ่มีการอ้างอิงงานวิจัย

ที่ค่อนข้างเก่า ไม่ทันสมัยเท่าที่ควรโดยมีเพียงร้อยละ 4

ของงานวิจัยทั้งหมดที่มีเอกสารและงานวิจัยที่เกี่ยวข้อง

มีอายุระหว่าง 1-5 ปี และมีปริมาณมากกว่าร้อยละ 70

ของเอกสารงานวิจัยที่น�ำมาอ้างอิงทั้งหมด

	 ประเด็นการเขียนข้อจ�ำกัดในการวิจัย งานวิจัย

ส่วนใหญ่ไม่ได้ระบขุ้อจ�ำกดัในการวจิยั ซึง่คดิเป็นร้อยละ

93 ของงานวิจัยทั้งหมด

ข้อเสนอแนะในการน�ำไปใช้และข้อเสนอแนะ
ส�ำหรับการวจิัยครั้งต่อไป	
	 ผู้วิจัยได้สรุปแนวทางการเสนอแนะเรื่อง การสร้าง

ความผกูพันต่อองค์การท่ีงานวจิยัได้เสนอเป็น 7 แนวทาง

ได้แก่ 1) การส่งเสรมิในเรือ่งลกัษณะงาน/ความรบัผดิชอบ

2) การสร้างบรรยากาศและสภาพแวดล้อมที่ดีในการ

ท�ำงาน 3) ผู้บริหารที่มีภาวะผู้น�ำ 4) การบริหารจัดการ

เรือ่งค่าตอบแทนและสวสัดกิารทีเ่หมาะสม 5) การพฒันา

ทักษะและการเรียนรู้ 6) มีโอกาสก้าวหน้าในสายอาชีพ

7) การสร้างขวญัก�ำลงัใจในการท�ำงาน ซ่ึงหากองค์การใด

ประสงค์จะน�ำแนวทางดงักล่าวไปประยุกต์ใช้ในการสร้าง

ความผูกพันต่อองค์การให้กับพนักงานในองค์การก็

สามารถปรับใช้ให้เหมาะสมกับบริบทและความพร้อม

ขององค์การได้ ทัง้นีก้ารปรบัปรงุคณุภาพงานวจิยัในครัง้

ต่อไป ควรเริ่มต้นก�ำหนดปัญหาการวิจัย/วัตถุประสงค์

ในการวิจัย ซึ่งเป็นสิ่งส�ำคัญอันดับแรกที่ผู้สนใจศึกษา

ควรก�ำหนดให้ชัดเจนเพื่อท่ีจะทราบถึงขอบเขตของ

การศึกษาในการวิจัยในแต่ละครั้ง และให้ความส�ำคัญ

ในการอ้างอิงเอกสารที่เกี่ยวข้องที่มีความทันสมัยและ

ปริมาณเพียงพอ เพื่อความน่าเชื่อถือของงานวิจัย และ

สามารถน�ำไปใช้อ้างอิงในเชิงวิชาการได้ และการศึกษา

ในเรื่องที่เกี่ยวข้องกับความผูกพันต่อองค์การในอนาคต

ควรจะมกีารศกึษาและน�ำเสนอในรปูแบบทีแ่ตกต่างจาก

118

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

10 ปีทีผ่่านมา กล่าวคอื ควรมกีารศกึษาในระเบยีบวธิวีจิยั

อืน่ๆ ทีไ่ม่ใช่ประเภทการส�ำรวจ/บรรยาย และควรศึกษา

ในเชิงโมเดลอย่างเต็มรูปแบบซึ่งประกอบด้วย 3 ส่วน

ที่ส�ำคัญคือ การเชื่อมโยงปัจจัยที่ส่งผลกระทบต่อความ

ผูกพันต่อองค์การ ระบุการวัดระดับความผูกพันต่อ

องค์การ และผลที่ได้ของความผูกพันต่อองค์การที่มีต่อ

บุคคล ทีมงาน และองค์การ ดังเช่น การศึกษาของ

Hewitt, Hay Group, Gallup, Tower Watson เป็นต้น

เพื่อสามารถน�ำองค์ความรู้ที่ได้มาประยุกต์ใช้ได้จริง

ในองค์การอย่างเป็นรูปธรรม

References
Blessing White. (2013). Employee Engagement. Retrieved July 13, 2015, from https://blessingwhite.

com/wp-content/uploads/2014/06/Employee-Engagement-Research-Report-2013.pdf

Buchanan, B. (1974). Building Organizational Commitment: The Socialization of Managers in Work

Organizations. Administrative Science Quarterly, 19(4), 533-546.

Burke. (2003). Employee Engagement Surveys. Retrieved June 20, 2014, from http://employeeresearch.

burke.com/index.cfm?id=230&spgid=82

Chunlachat, T. (2013). The labor market changes, New era organizations must reconcile employee.

Retrieved August 19, 2013, from http://www.haygroup.com/th/press/details.aspx?id=38294

[in Thai]

Gadharn, T. (2011). Organization commitment of employee engagement at Far East peerless

(Thailand) 1968 Co., Ltd. Master of Education, Faculty of Human Resource Development,

Ramkhamhaeng University. [in Thai]

Gallup. (2013). The State of the Global Workplace: Employee Engagement Insights for Business

Leaders Worldwide. Retrieved August 15, 2014, from http://www.securex.be/export/sites/

default/.content/download-gallery/nl/brochures/Gallup-state-of-the-GlobalWorkplace

Report_20131.pdf

Hay Group. (2011). Feedback report - Employee effectiveness Organization report. Retrieved July 18,

2015, from https://www.haygroup.com/downloads/th/EE_Organization_Sample_111010.pdf

Herzberg, F. (1959). Two - Factors Theory. Retrieved July 17, 2014, from http://www.businessballs.

com/herzberg.html

Heskett, J. L., Jones, T. O., Loveman, G. W., Sasser, W. E. Jr. & Schlesinger, L. A. (1994). Putting the

Service-Profit Chain to Work. Retrieved August 1, 2016, from https://hbr.org/2008/07/

putting-the-service-profit-chain-to-work

Hewitt, A. (2014). 2014 Trends in Global Employee Engagement. Retrieved October 10, 2014, from

http://www.aon.com/attachments/human-capital-consulting/2014-trends-in-global-employee-

engagement-report.pdf

HR Revolution. (2012). Costs About the resignation. Retrieved September 25, 2014, from https://

humanrevod.wordpress.com/2012/02/15/turnover-cost/ [in Thai]

119

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

Institute for Employee Studies. (2004). The drivers of employee engagement. Retrieved August

25, 2014, from http://www.employment-studies.co.uk/system/files/resources/files/408.pdf

International Survey Research. (2004). Engaged employees drive the bottom line. Retrieved August

15, 2014, from http://www.isrinsight.com/pdf/solutions/EngagementBrochureFinalUS.pdf

Kahn, W. A. (1990). Psychological Conditions of Personal Engagement and Disengagement at Work.

Academy of Management Journal, 33(4), 692-724.

Labour market research division, Department of employment. (2015). Unemployment situation

Termination of employment and labor requirements. Retrieved September 25, 2015, from

http://lmi.doe.go.th/images/file/unemployment/unemployment_0758.pdf [in Thai]

Nuchapong, W. (2010). Organizational Commitment: A case study of Jasmine Group Companies.

Master of Business Administration, Faculty of General Management, Ramkhamhaeng

University. [in Thai]

Sariputta, B. & Boonsong, K. (2015). Employee Engagement: A case study of Bill Payment XYZ

Company limited. Panyapiwat Journal, 7(Special Issue), 213-226. [in Thai]

Steers, R. M. (1977). Antecedents and Outcomes of Organizational Commitment. Administrative

Science Quarterly, 22(1), 46-56.

Suthammanon, L. & Osathanugrah, K. (2015). Employee Engagement Model. A case study of Bill

Payment Service Business XYZ Company limited. Panyapiwat Journal, 7(2), 96-107. [in Thai]

Suwannawej, S. (2006). Developing Employee Engagement Model. Master of Science (Human

Resource development), National Institute of Development Administration. [in Thai]

Tower Watson. (2012). Global Workforce Study. Engagement at risk: Driving Strong Performance

in a volatile Global Environment. Retrieved November 17, 2014, from https://www.

philanthropyohio.org/sites/default/files/resources/2012-Towers-Watson-Global-Workforce-

Study.pdf

Unahalekhaka, A. (2006). Factors affecting organizational commitment of National Intelligence

Agency Employee. Master of Public Administration, Sukhothai Thammathirat Open University.

[in Thai]

Xu, Y. & Goedegebuure, R. (2005). Employee Satisfaction and Customer Satisfaction: Testing the

Service-Profit Chain in a Chinese Securities firm. Innovative Marketing, 1(2), 49-59.

Yawanangkul, W. (2006). Organizational Commitment of National Finance Employees at the Head

Quarter. Master of Arts, Faculty of Political Sciences, Kasetsart University. [in Thai]

120

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2560

Name and Surname: Hathaichanok Chaiwongsa

Highest Education: Bachelor of Business Administration Major in

International Business, Durakij Pundit University

University or Agency: Panyapiwat Institute of Management

Field of Expertise: Strategic Human Resource and Organization

Management

Address: 111/173 Condo U Ratchayothin, Senanikhom, Chatuchak,

Bangkok 10900

Name and Surname: Thanasit Phoemphian

Highest Education: Doctor of Philosophy Degree in Human Resource

Development (International Program), Burapha University

University or Agency: Panyapiwat Institute of Management

Field of Expertise: People Management and Organization Strategy

Address: 85/1 Moo 2, Chaengwattana Rd., Pakkred, Nonthaburi 11120

Panyapiwat Journal Vol.9 No.1 January - April 2017 121

การศึกษาเปรียบเทียบระดับความผูกพันของพนักงานตามเกณฑ์ช่วงอายุ

กรณีศึกษา กลุ่มบริษัทธุรกิจเฟอร์นิเจอร์ ABC

THE COMPARISON OF EMPLOYEE ENGAGEMENT LEVEL BY GENERATION:

CASE STUDY IN BUSINESS FURNITURE GROUP COMPANY ABC

เรือนขวัญ อยู่สบาย1 และกีรติกร บุญส่ง2

Rueankwan Yusabai1 and Keeratikorn Boonsong2

1,2คณะวิทยาการจัดการ สถาบันการจัดการปัญญาภิวัฒน์
1,2Faculty of Management Science, Panyapiwat Institute of Management

บทคัดย่อ
	 การวจิยัมวีตัถปุระสงค์ 1) เปรยีบเทยีบระดบัความผกูพนั 2) ทราบปัจจยัทีท่�ำให้เกดิความผกูพนัของพนกังาน

แต่ละเจนเนอเรชั่น กลุ่มตัวอย่างเป็นพนักงานของกลุ่มบริษัทธุรกิจเฟอร์นิเจอร์ ABC จ�ำนวน 787 คน เครื่องมือที่ใช้

ในการวจิยัคอื ตวับ่งชีค้วามผกูพนั แบบประเมนิตวับ่งช้ีความผกูพนัฯ และแบบส�ำรวจความผกูพนัของพนกังาน วเิคราะห์

ข้อมลูด้วยความถี ่ร้อยละ ค่าเฉลีย่ ส่วนเบีย่งเบนมาตรฐาน เปรยีบเทยีบความแตกต่างของค่าเฉลีย่ปัจจยัสร้างความผกูพนั

ระดับความผูกพัน และผลงาน ด้วยสถิติ One Way ANOVA ผลการวิจัยพบว่า ปัจจัยที่สร้างความผูกพันภาพรวม

ในระดับมาก 3 ปัจจัย คือ ด้านสภาพแวดล้อมขององค์กร (X = 3.93, S.D. = .55) ด้านลักษณะงาน (X = 3.88,

S.D. = .49) และด้านบคุคลและสงัคมในองค์กร (X = 3.79, S.D. = .59) ตามล�ำดบั ทัง้สามกลุม่คอื Baby Boomer,

Generation X และ Generation Y มีค่าเฉลี่ยด้านสภาพแวดล้อมขององค์กรสูงสุด ส่วนระดับความผูกพันและด้าน

ผลงานอยูใ่นระดบัมาก (X = 4.07, S.D. = .48) กลุม่ Baby Boomer มค่ีาเฉลีย่สงูสดุ รองลงมาคอื Generation X

และ Generation Y เปรียบเทียบความแตกต่างของปัจจัยสร้างความผูกพัน ระดับความผูกพัน และผลงาน พบว่า

ด้านลักษณะงาน ระบบองค์กร และสภาพแวดล้อมขององค์กรของกลุม่ Baby Boomer มค่ีาเฉลีย่สงูสดุ รองลงมาคอื

Generation X และ Generation Y ตามล�ำดับ (p<.05) ส่วนค่าเฉลี่ยระดับความผูกพันของกลุ่ม Baby Boomer

สูงกว่าค่าเฉลี่ยของกลุ่ม Generation Y (p<.05) แต่พบว่า ค่าเฉลี่ยด้านผลงานตามเจนเนอเรชั่นไม่แตกต่างกัน

ค�ำส�ำคัญ: การเปรียบเทียบ ระดับความผูกพัน เจนเนอเรชั่น

Corresponding Author
E-mail: rueankwanyus@pim.ac.th

122

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

Abstract
	 The purposes of this study were 1) to compare engagement score 2) to know engagement

factors of staff divided by generation. The samples were 787 participants who worked in ABC

company. The research instruments were ABC furniture group employee engagement model,

employee engagement model questionnaire and engagement survey questionnaire. Data were

analyzed by using frequency, percentage, mean, standard deviation. Compare the difference of

employee’s engagement drivers, engagement score and performance by One Way ANOVA statistic.

The study found that overall engagement drivers at a high level, three drivers were organization

climate (X = 3.93, S.D. = .55), job characteristics (X = 3.88, S.D. = .49), and people/social (X = 3.79,

S.D. = .59) respectively and three groups were Baby Boomer, Generation X and Generation Y,

mean of an organization climate was highest. The engagement score and performance were high

level (X = 4.07, S.D. = .48) that Baby Boomer employee has a highest mean both, followed by

Generation X and Generation Y respectively. Compare the difference of engagement drivers,

engagement score and performance found that mean of job characteristics and organization climate

in baby boomer was the highest, followed by Generation X and Generation Y respectively (p<.05).

Mean of engagement score in baby boomer was higher than Generation Y (p<.05). But mean of

performance by generation was not significantly different.

Keywords: Comparison, Engagement Score, Generation

บทน�ำ
	 สภาวะทางเศรษฐกิจและสังคมปัจจุบันที่เจริญ

เติบโตอย่างรวดเรว็ ท�ำให้เกดิการขยายตวัทางด้านธรุกจิ

การค้า การลงทุนต่างๆ เกิดขึ้นมากมาย การก�ำหนด

กลยุทธ์ขององค์กรจึงมีความส�ำคัญอย่างยิ่ง ไม่ว่าจะ

เป็นการออกแบบผลิตภัณฑ์ให้เป็นที่ต้องการของตลาด

การโฆษณา การบรกิารทีดี่ กระบวนการอืน่ๆ ทีเ่กีย่วข้อง

กบัธรุกจิด้วยเช่นกนั ซึง่ในทกุกระบวนการทีก่ล่าวมานัน้

ปัจจยัหน่ึงทีม่บีทบาทส�ำคญัมากคอื ปัจจยัด้านบคุลากร

ที่ต ้องการบุคลากรที่มีความรู ้ ความสามารถ และ

ประสบการณ์ทีเ่พียงพอในการท�ำงานอย่างมปีระสทิธภิาพ

แต่การจะสร้างให้บคุลากรมปีระสทิธภิาพและประสทิธผิล

ในการท�ำงานนั้นจะต้องมีการพัฒนาและมีสิ่งตอบแทน

ให้บคุลากรในองค์กรเกดิความมัน่ใจว่าจะสามารถท�ำงาน

อยู่อย่างม่ันคง ปลอดภัย มีผลตอบแทนและสวัสดิการ

เพยีงพอ มคีวามมัน่คงในหน้าท่ีการงาน (Limweeraphan,

2007: 2) ดังนั้น การออกแบบกลยุทธ์ด้านการบริหาร

ทรพัยากรมนษุย์ในแต่ละด้าน ถอืเป็นส่วนทีส่�ำคญัอย่างยิง่

ไม่ว่าจะเป็นการสรรหาและคดัเลอืกบุคลากร การก�ำหนด

โครงสร้างเงินเดือน ค่าตอบแทน และสวัสดิการต่างๆ

การพฒันาและฝึกอบรม การบรหิารผลงาน การบรหิาร

คนเก่ง การก�ำหนดความก้าวหน้าในงาน และการวางแผน

ผู้สืบทอดต�ำแหน่ง การให้รางวัล การออกแบบระบบ

สารสนเทศด้านทรัพยากรมนุษย์ การบริหารวัฒนธรรม

องค์กร และยังต้องมีการบริหารความหลากหลายด้าน

ช่วงวัย (Generation Diversity) ของพนักงานด้วย

(Tilakon, 2012: 1)

	 การจัดกลุ่มคนรุ่นต่างๆ ตามเกณฑ์ช่วงอายุหรือที่

เรียกกันว่า เจนเนอเรชั่น โดยมีความคิดริเริ่มมาจาก

แนวคดิของชาวตะวนัตก การจดักลุม่ลกัษณะนีก่้อให้เกดิ

123

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

การศึกษาวิเคราะห์ความแตกต่างด้านความคิด และ

พฤติกรรมในการใช้ชีวิต การบริโภค และการทํางาน

(Kengkarnchang, 2013: 15) เพื่อน�ำมาประยุกต์ใช้

ในการบริหารจดัการในด้านต่างๆ มากมาย ไม่ว่าจะเป็น

ด้านการบริหารจัดการธุรกิจ ด้านการบริการ และด้าน

การบรหิารทรพัยากรมนุษย์ ในปัจจุบนัองค์กรหรือบรษิทั

ต่างๆ ทั้งขนาดเล็ก ขนาดกลาง หรือขนาดใหญ่ จะมี

บุคลากรอย่างน้อยสามเจนเนอเรชั่นท�ำงานอยู่ด้วยกัน

ไม่ว่าจะเป็นเจนเนอเรชั่นวาย เจนเนอเรชั่นเอ็กซ์ และ

เบบี้บูมเมอร์ แต่ละเจนเนอเรชั่นย่อมมีแนวคิด มุมมอง

ทัง้ด้านการใช้ชวีติ และการท�ำงานทีแ่ตกต่างกนั บคุลากร

ทีม่คีวามแตกต่างหลากหลายน้ันส่งผลให้มคีวามต้องการ

และแรงจูงใจในการท�ำงานที่แตกต่างกัน มีลักษณะการ

เรยีนรูแ้ละการพฒันาทีไ่ม่เหมอืนกนั (Chearbangkaew,

2011: 153) ดังน้ัน การบริหารบุคคลภายในองค์กร

โดยการท�ำให้ทุกคนสามารถท�ำงานร่วมกันได้อย่างมี

ประสทิธภิาพเพือ่ให้บรรลถุงึเป้าหมายขององค์กร จึงเริม่

เข้ามามบีทบาทส�ำคัญยิง่ขึน้เป็นล�ำดับ (Tantayapinun,

2011: 60)

	 กลุ่มบริษัทธุรกิจเฟอร์นิเจอร์ ABC เป็นบริษัทที่อยู่

ในกลุ่มธุรกิจจัดจ�ำหน่ายเฟอร์นิเจอร์ พัฒนาศักยภาพ

ของพนักงานด้วยการมอบหมายความท้าทายใหม่ๆ

เพ่ือเปิดโอกาสให้พนกังานได้เรยีนรู ้พฒันาตนเอง ธรุกจิ

สิง่แวดล้อมและสังคมการท�ำงาน ซึง่ตระหนกัถงึความส�ำคญั

และคุณค่าของบุคลากร และถือเป็นส่วนส�ำคัญในการ

พัฒนาประสิทธิภาพในการส่งมอบบริการต่อลูกค้าเป็น

อย่างยิง่ ด้วยการด�ำเนนิธรุกจิมาเป็นเวลามากกว่า 45 ปี

ท�ำให้บุคลากรมีช่วงอายุที่หลากหลายท�ำงานร่วมกัน

มีความต้องการในด้านต่างๆ ที่แตกต่างกัน ดังนั้น

การวิจัยนี้เป็นการศึกษาเปรียบเทียบระดับความผูกพัน

ของพนักงานตามเจนเนอเรชั่น เพื่อทราบระดับความ

ผกูพัน ปัจจยัทีท่�ำให้เกดิความผกูพนัในแต่ละเจนเนอเรช่ัน

เพ่ือน�ำข้อมูลที่ได้จากการวิจัยมาเป็นส่วนหนึ่งของการ

บริหารจัดการทรัพยากรมนุษย์ให้มีประสิทธิภาพย่ิงข้ึน

ต่อไป

วัตถุประสงค์การวจิัย
	 1.	เพื่อศึกษาเปรียบเทียบระดับความผูกพันของ

พนักงานตามเจนเนอเรชั่น

	 2.	เพือ่ทราบปัจจยัทีท่�ำให้เกดิความผกูพนัในแต่ละ

เจนเนอเรชั่น

ทบทวนวรรณกรรม
แนวคิดเรื่องเจนเนอเรชั่น

	 เจนเนอเรชัน่ (Generation) หมายถงึ กลุม่คนรุน่ราว

คราวเดยีวกนั (The American Heritage Dictionary,

1992: 351 cited in Dechawattanapaisan et al.,

2014: 4) ผู้ซึ่งมีประสบการณ์จากเหตุการณ์หรือสภาพ

แวดล้อมคล้ายๆ กันในสังคมหนึ่งๆ และประสบการณ์

ดังกล่าวได้หล่อหลอมให้เกิดเอกลักษณ์ในทัศนคติและ

พฤติกรรมร่วมกันในกลุ่มคนรุ่นราวคราวเดียวกันนั้นๆ

(Glass, 2007 cited in Dechawattanapaisan et al.,

2014: 4)	

	 Harvey (2010 cited in Arsasongtham, 2012:

203) ได้มีการจัดแบ่งกลุ่มคนในแต่ละวัย ได้ดังนี้

	 1.	กลุม่เบบีบ้มูเมอร์ (Baby Boomer) เป็นกลุม่คน

ท่ีเกิดระหว่าง พ.ศ. 2489-2507 (ค.ศ. 1946-1964)

เป็นคนทีม่ชีวีติเพือ่การท�ำงาน มปีระสบการณ์สงู ให้ความ

ส�ำคัญกับผลงาน ชอบการแข่งขัน มีความมุ่งมั่น อดทน

มักจะสร้างเนื้อสร้างตัวได้จากการท�ำงานหนัก มีความ

ภกัดต่ีอองค์กรสงู นอกจากนีก้ลุม่เบบีบ้มูเมอร์ยงัเคารพ

กฎเกณฑ์ต่างๆ และมกัปฏบิตัติามอย่างเคร่งครดั มกัไม่

เปลีย่นแปลงความคดิง่ายๆ (Kengkarnchang, 2013: 16)

	 2.	กลุ่มเจนเนอเรช่ันเอ็กซ์ (Generation X) เป็น

กลุม่คนทีเ่กดิระหว่าง พ.ศ. 2508-2522 (ค.ศ. 1965-1979)

เป็นคนท่ีตัง้ใจท�ำงาน และมคีวามทะเยอทะยาน มแีนวคดิ

และการท�ำงานในลักษณะท่ีท�ำทุกอย่างได้ด้วยตนเอง

(Arsasongtham, 2012: 203) มีลักษณะพฤติกรรม

ชอบอะไรง่ายๆ ไม่ต้องเป็นทางการ ให้ความส�ำคัญกับ

เรื่องความสมดุลระหว่างงานกับครอบครัว (Work-life

balance) (Tilakon, 2012: 5)

124

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

	 3.	กลุ่มเจนเนอเรชั่นวาย (Generation Y) เป็น

กลุม่คนท่ีเกดิหลงั พ.ศ. 2523 (ค.ศ. 1980) ชอบการโต้ตอบ

และมีความมั่นใจในตัวเองสูง จึงชอบท�ำงานเพียงล�ำพัง

คาดหวังในการท�ำงานสูงในเร่ืองของรายได้ (Tantaya-

pinun, 2011: 61)

แนวคิดเรื่องความผูกพัน

	 ความผกูพนัต่อองค์กร หมายถงึ ความรูส้กึที่บคุคล

รู้สกึว่าตนเป็นส่วนหนึง่ขององค์กรเต็มใจทีจ่ะท�ำงานเพือ่

องค์กรอย่างเต็มที่และเต็มความสามารถเพื่อประโยชน์

ขององค์กร และจงรักภักดีต่อองค์กรไม่คิดจะละทิ้งไป

จากองค์กร (Limweeraphan, 2007: 9)

	 ความผูกพันต่อองค์กร หมายถึง ความเต็มใจที่จะ

ทุม่เทแรงกายเพ่ือท�ำงานให้กบัองค์กร ยอมรบัเป้าหมาย

ค่านิยมการเป็นส่วนหนึ่งขององค์กร พร้อมทั้งทุ่มเท

ความสามารถ และการแสดงออกโดยการให้ความร่วมมอื

ในขณะทีท่�ำงานอยู ่ตลอดจนความแน่วแน่ทีจ่ะคงความ

เป็นสมาชิกภาพขององค์กรนั้นไว้ (Manakit, 2011: 9)

	 Cook (2008: 3) กล่าวว่า ความผกูพนัของพนกังาน

เป็นการแสดงออกซึง่ความรกัและพลงังานของบคุคลทีจ่ะ

มอบสิง่ทีด่ทีีส่ดุให้กบัองค์กรเพือ่ทีจ่ะให้บรกิารกบัลกูค้า

	 การสร้างความผกูพนัต่อองค์กร จงึเป็นการแสวงหา

ปัจจัยที่มีความสัมพันธ์กัน 3 ส่วน คือ 1) ปัจจัยที่สร้าง

ความผกูพนั 2) ลกัษณะของการแสดงออกถงึความผกูพนั

และ 3) ผลลัพธ์ของความผูกพัน (Suthammanon &

Osathanugrah, 2015: 98) ซึ่งจะกล่าวได้ว่า ปัจจัย

สร้างความผูกพันจะก่อให้เกิดการแสดงออกถึงความ

ผูกพันเป็นระดับความผูกพัน และส่งผลให้เกิดผลลัพธ์

ของความผกูพนัออกมาเป็นผลงานท้ังระดบับุคคล ระดบั

ทีมงาน และระดับองค์กร

	 จากแนวคดิทีก่ล่าวมาแล้วข้างต้น ทมีผูว้จิยัมกีรอบ

แนวคิดการวิจัย ดังต่อไปนี้

วธิกีารวจิัย
	 ทีมผู้วิจัยด�ำเนินการดังต่อไปนี้

	 1.	ศกึษาความหมาย แนวคิด และทฤษฎทีีเ่กีย่วข้อง

กบัความผกูพนั ปัจจยัทีส่่งผลกบัความผกูพนัของพนกังาน

ในองค์กร และเจนเนอเรชั่น

	 2.	น�ำตัวแบบความผูกพันของพนักงานในธุรกิจ

บริการรับช�ำระ (Suthammanon & Osathanugrah,

2015: 103) ดังภาพที่ 1 มาเป็นตัวแบบเบื้องต้นของ

การศึกษาวิจัยครั้งนี้

125

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ภาพที่ 1 ตัวแบบความผูกพันของพนักงานในธุรกิจบริการรับช�ำระ

126

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

	 3.	จากตวัแบบเบือ้งต้นดงักล่าว ทมีผูว้จิยัเกบ็รวบรวม

ข้อมูลเชิงคุณภาพโดยการสัมภาษณ์เชิงลึก (In-depth

interview) กบัผูบ้รหิารระดบัสงูและการประชมุกลุม่ย่อย

ตัวแทนพนักงานของกลุ่มบริษัทธุรกิจเฟอร์นิเจอร์ ABC

จ�ำนวน 186 คน เพือ่ศกึษาสภาพการณ์ของบรษิทั ทศิทาง

นโยบาย กระบวนการท�ำงาน และข้อมลูส�ำคญัท่ีเก่ียวข้อง

กบัเรือ่งความผกูพนัของพนกังานเบ้ืองต้น และน�ำข้อมลู

ดงักล่าวมาใช้ในการพฒันาตวัแบบเฉพาะและเหมาะสม

กับกลุ่มบริษัทฯ ดังแสดงในภาพที่ 2

ภาพที่ 2 ABC Furniture Group Employee Engagement Model

127

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

		 จากภาพที่ 2 ตัวแบบแสดงให้เห็นถึงปัจจัยหลัก

และปัจจัยย่อยเพ่ือสร้างความผูกพันของพนักงานกลุ่ม

บรษิทัธรุกจิเฟอร์นเิจอร์ ABC (ABC Furniture Group

Engagement Drivers) มี 4 ด้านดังนี้

		 1.	ด้านลักษณะงาน (Job Characteristics)

		 2.	ด้านบุคคลและสังคมในองค์กร (People /

Social)

		 3.	ด้านระบบองค์กร (Organization Practice)

		 4.	ด้านสภาพแวดล้อมขององค์กร (Organization

Climate)

		 ปัจจัยสร้างความผูกพันของพนักงานเหล่านี้จะ

ส่งผลต่อระดับความผูกพัน ซึ่งประกอบด้วย 2 ส่วนคือ

		 1.	ความรูส้กึผกูพนัของพนกังาน (Feeling) ซึง่วดั

ได้จากความรู้สึก / นึกคิดที่มีต่อองค์กร ดังนี้

			 1.	ความรู้สึกเป็นเจ้าของ / ภาคภูมิใจ

			 2.	พร้อมพัฒนาและรับการเปลี่ยนแปลง

			 3.	เชื่อมั่นและยอมรับนโยบายขององค์กร

			 4.	มีความไว้เนื้อเชื่อใจกันแบบพี่น้อง

			 5.	การเห็นคุณค่าต่อตัวพนักงาน

		 2.	พฤตกิรรมทีแ่สดงออก (Behavior) วดัได้จาก

พฤติกรรมการปฏิบัติงาน ดังนี้

			 1.	การทุ่มเทให้กับการท�ำงาน

			 2.	การท�ำงานทีป่รมิาณมากและยากมากขึน้

			 3.	การมีส่วนร่วมในการท�ำงาน

			 4.	ชื่นชม ปกป้องประโยชน์ขององค์กร

			 5.	ช่วยเหลอื และให้การสนบัสนนุซึง่กนัและกนั

		 พฤตกิรรมการปฏบัิตงิานต่างๆ เหล่านีท้�ำให้ผลงาน

(Performance) ร่วมกนัระหว่างบคุคล ทมีงาน และองค์กร

มปีระสทิธภิาพ โดยวดัจากผลการปฏบิติังาน ในประเดน็

		 บุคคล (Individual Performance)

•	 ระดับบุคคล (งานตามเป้าหมายที่ก�ำหนดกับ

งานที่เพิ่มขึ้นไม่ได้วางแผนล่วงหน้า)

		 ทีมงาน (Team Performance)

•	 ระดบัทมี (งานตามเป้าหมายทีท่มีงานก�ำหนด

กับงานที่เพิ่มขึ้นไม่ได้วางแผนล่วงหน้า)

		 องค์กร (Business Performance)

•	 ผลประกอบการมีความก้าวหน้า

•	 มีธุรกิจใหม่ๆ เกิดขึ้นสม�่ำเสมอ

•	 ความพึงพอใจของลูกค้าเพิ่มขึ้น

•	 เป็นผู้น�ำตลาดเฟอร์นิเจอร์

•	 ท�ำประโยชน์ให้สังคมและความยั่งยืน

	 4.	สร้างแบบประเมินตัวบ่งช้ีความผูกพัน ABC

Furniture Group Employee Engagement Model

15 ข้อ ให้ผู้เชี่ยวชาญ 5 ท่าน ประเมินคุณภาพของ

เครื่องมือและปรับปรุงแก้ไข น�ำคะแนนของผู้เชี่ยวชาญ

มาหาค่าดชันคีวามสอดคล้อง (Index of consistency:

IOC) ของข้อค�ำถามกับเนื้อหาดังนี้ คะแนน +1 ส�ำหรับ

ข้อที่แน่ใจว่าสอดคล้อง คะแนน 0 ส�ำหรับข้อที่ไม่แน่ใจ

และคะแนน -1 ส�ำหรบัข้อทีแ่น่ใจว่าไม่สอดคล้อง (Yusabai,

2013: 64)

		 เกณฑ์ทีใ่ช้ในการพจิารณาคอื ข้อค�ำถามทีม่ค่ีา IOC

ตั้งแต่ 0.75 ขึ้นไปเป็นข้อค�ำถามที่ใช้ได้ ส่วนข้อค�ำถาม

ที่มีค่า IOC น้อยกว่า 0.75 ลงมา เป็นข้อค�ำถามที่ต้อง

ปรับปรุงหรือตัดออก พบว่า แบบประเมินท่ีสร้างข้ึน

มีค่า IOC เท่ากับ 0.99 และเมื่อพิจารณาค่า IOC แยก

ตามข้อค�ำถามของแบบประเมนิทกุข้อเกนิ 0.75 จงึไม่มี

ข้อค�ำถามใดที่ต้องตัดออก

	 5.	ตรวจสอบความเหมาะสมของตวับ่งชีค้วามผกูพนั

ABC Furniture Group Employee Engagement

Model โดยผูเ้ช่ียวชาญ 10 ท่าน ด้วยแบบประเมนิตวับ่งช้ี

ความผกูพนัฯ ข้อค�ำถาม 15 ข้อ แบ่งเป็น 3 ด้าน ได้แก่

ด้านองค์ประกอบ ด้านเนื้อหา และด้านความเหมาะสม

ของการน�ำตัวบ่งชี้ความผูกพันไปใช้งาน ใช้มาตรวัด

5 ระดบั โดยมเีกณฑ์ความเหมาะสม ดงันี ้5 = มากท่ีสดุ

4 = มาก 3 = ปานกลาง 2 = น้อย 1 = น้อยทีส่ดุ ใช้เกณฑ์

การแปลความหมายของคะแนนเฉลีย่ในแต่ละข้อค�ำถาม

เพื่อประเมินระดับความเหมาะสม ดังนี้ คะแนนเฉลี่ย

4.51-5.00 = มากที่สุด 3.51-4.50 = มาก 2.51-3.50

= ปานกลาง 1.51-2.50 = น้อย และ 1.00-1.50 =

น้อยท่ีสุด พบว่า ค่าเฉลี่ยความเหมาะสมของตัวบ่งช้ี

128

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ความผูกพันเท่ากับ 4.55 นั่นคือ เหมาะสมมากที่สุด

	 6.	ทมีผูว้จิยัสร้างแบบส�ำรวจความผกูพันของพนกังาน

74 ข้อค�ำถาม โดยสร้างจากปัจจยัสร้างความผกูพนั 4 ด้าน

ระดบัความผกูพนัและผลการปฏบิตังิานดงัทีก่ล่าวมาแล้ว

ในข้อ 3

	 7.	น�ำแบบส�ำรวจความผูกพันของพนักงานให้ผู ้

เชี่ยวชาญ 5 ท่าน ประเมินคุณภาพของเครื่องมือ และ

ปรับปรุงแก้ไขโดยใช้ค่า IOC

	 8.	ทดสอบความเชือ่ม่ัน (Reliability Test) กบักลุม่

พนักงานที่มีลักษณะใกล้เคียงกับกลุ่มตัวอย่าง 30 คน

ค่าความเชื่อมั่นของแบบส�ำรวจเท่ากับ .971

	 9.	เก็บรวบรวมข้อมูลโดยใช้กลุ ่มตัวอย่างที่เป็น

พนกังานของกลุม่บรษัิทธรุกจิเฟอร์นเิจอร์ ABC จ�ำนวน

787 คน ท�ำแบบส�ำรวจความผกูพนัของพนกังานในช่วง

เดือนกรกฎาคมถึงสิงหาคม 2559

	 10.	 การรวบรวมข้อมูลและการวิเคราะห์ข้อมูล

		 10.1	 การแสดงข้อมลูทัว่ไปของพนกังาน ได้แก่

เพศ อายุงาน เจนเนอเรชั่น และต�ำแหน่งงาน โดยใช้

ร้อยละและค่าเฉลี่ย

		 10.2	 การแสดงปัจจัยสร้างความผูกพัน ทั้ง

4 ด้าน ได้แก่ ปัจจัยด้านลักษณะงาน ด้านบุคคลและ

สงัคมในองค์กร ด้านระบบองค์กร และด้านสภาพแวดล้อม

ขององค์กร ระดบัความผกูพนั และผลงานภาพรวม และ

ตามเจนเนอเรชัน่โดยใช้ค่าเฉลีย่และส่วนเบีย่งเบนมาตรฐาน

		 10.3	 การเปรยีบเทยีบความแตกต่างของค่าเฉลีย่

ปัจจัยสร้างความผูกพัน ระดับความผูกพันและผลงาน

ของพนักงานตามเจนเนอเรชั่น โดยใช้สถิติ One Way

ANOVA

ผลการวจิัย
	 1.	ข ้อมูลท่ัวไปของพนักงานกลุ ่มบริษัทธุรกิจ

เฟอร์นิเจอร์ ABC แสดงได้ตามตารางที่ 1

ตารางที่ 1 แสดงข้อมูลทั่วไปของพนักงานกลุ่มบริษัทธุรกิจเฟอร์นิเจอร์ ABC

รายละเอียด จ�ำนวน (คน) ร้อยละ (%)

1.	เพศ

	 ชาย

	 หญิง

2.	อายุงาน

	 น้อยกว่า 1 ปี

	 1-3 ปี

	 3-5 ปี

	 5-8 ปี

	 8-10 ปี

	 มากกว่า 10 ปี

3.	ช่วงอายุตามเจนเนอเรชั่น (Generation)

	 Baby Boomer (อายุตั้งแต่ 52 ปีขึ้นไป)

	 Generation X (อายุ 37-51 ปี)

	 Generation Y (อายุต�ำ่กว่า 37 ปี)

370

413

6

83

110

130

88

363

41

358

379

47.3

52.7

0.8

10.6

14.1

16.7

11.3

46.5

5.3

46.0

48.7

129

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ตารางที่ 1 แสดงข้อมูลทั่วไปของพนักงานกลุ่มบริษัทธุรกิจเฟอร์นิเจอร์ ABC (ต่อ)

รายละเอียด จ�ำนวน (คน) ร้อยละ (%)

4.	ต�ำแหน่งงาน

	 ผู้จัดการฝ่าย	

	 ผู้จัดการส่วน	

	 หัวหน้าแผนก	

	 หัวหน้าหน่วย	

	 เจ้าหน้าที่	

	 พนักงาน	

	 ปฏิบัติการ

12

42

84

153

99

305

89

1.5

5.4

10.7

19.5

12.6

38.9

11.4

		 จากตารางแสดงข้อมลูทัว่ไปของผูต้อบแบบส�ำรวจ

จากกลุ่มตัวอย่าง จ�ำนวน 787 คน พบว่า

		 1.1	 ด้านเพศ พนักงานส่วนใหญ่เป็นเพศหญิง

413 คน (ร้อยละ 52.7) และเพศชาย 370 คน (ร้อยละ

47.3)

		 1.2	 ด้านอายุงาน พนักงานส่วนใหญ่มีอายุงาน

มากกว่า 10 ปี 363 คน (ร้อยละ 46.5) รองลงมาอายงุาน

5-8 ปี 130 คน (ร้อยละ 16.7) อายงุาน 3-5 ปี 110 คน

(ร้อยละ 14.1) อายุงาน 8-10 ปี 88 คน (ร้อยละ 11.3)

อายุงาน 1-3 ปี 83 คน (ร้อยละ 10.6) และอายุงาน

ต�ำ่กว่า 1 ปี 6 คน (ร้อยละ 0.8)

		 1.3	 ด้านเจนเนอเรชั่น พนักงานส่วนใหญ่อยู่ใน

Generation Y 379 คน (ร้อยละ 48.7) รองลงมาคือ

Generation X 358 คน (ร้อยละ 46) และ Baby

Boomer 41 คน (ร้อยละ 5.3)

		 1.4	 ด้านต�ำแหน่งงาน ต�ำแหน่งงานของพนกังาน

ที่ตอบแบบส�ำรวจมากที่สุด 3 อันดับแรก ได้แก่ ระดับ

พนักงาน 305 คน (ร้อยละ 38.9) รองลงมาคือ ระดับ

หวัหน้าหน่วย 153 คน (ร้อยละ 19.5) และระดบัเจ้าหน้าที่

99 คน (ร้อยละ 12.6) ตามล�ำดับ

	 2.	ปัจจัยสร้างความผูกพันทั้ง 4 ด้าน ได้แก่ ปัจจัย

ด้านลกัษณะงาน ด้านบคุคลและสงัคมในองค์กร ด้านระบบ

องค์กร และด้านสภาพแวดล้อมขององค์กร รวมท้ังระดบั

ความผกูพนั และผลงาน ทัง้ภาพรวมและตามเจนเนอเรชัน่

ดังแสดงในตารางที่ 2

130

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ตารางที ่2 ปัจจยัสร้างความผกูพนัทัง้ 4 ด้าน ระดบัความผกูพนั และผลงานของพนกังาน ทัง้ภาพรวมและตามเกณฑ์

ช่วงอายุ

Topic

Total

(N = 787)

กลุ่มพนักงานตามเกณฑ์ช่วงอายุ (Generation)

Baby Boomer

(N = 41)

Generation X

(N = 358)

Generation Y

(N = 379)

X S.D. X S.D. X S.D. X S.D.

Job Characteristics 3.88 .49 4.04 .46 3.90 .50 3.84 .48

People and Social 3.79 .59 3.84 .64 3.79 .58 3.80 .60

Organization Practice 3.43 .57 3.64 .53 3.44 .56 3.40 .58

Organization Climate 3.93 .55 4.14 .55 3.94 .54 3.90 .55

Engagement Score 4.07 .48 4.20 .46 4.09 .49 4.03 .46

Performance 4.07 .48 4.16 .61 4.08 .48 4.06 .46

		 จากตารางแสดงให้เห็นว่า ปัจจัยที่สร้างความ

ผูกพันในภาพรวมในระดับมาก 3 ปัจจัยตามล�ำดับ คือ

ด้านสภาพแวดล้อมขององค์กร (Organization Climate)

(X = 3.93, S.D. = .55) รองลงมาเป็นด้านลกัษณะงาน

(Job Characteristics) (X = 3.88, S.D. = .49) และ

ด้านบุคคลและสังคมในองค์กร (People and Social)

(X = 3.79, S.D. = .59) ส่วนด้านระบบองค์กร (Orga-

nization Practice) มีค่าเฉลี่ยต�่ำกว่าปัจจัยด้านอื่นๆ

คือ X = 3.43, S.D. = .57 เมื่อแบ่งกลุ่มพนักงาน

ตามเจนเนอเรชัน่พบว่า ทัง้สามกลุม่มค่ีาเฉลีย่ปัจจัยด้าน

สภาพแวดล้อมขององค์กรสูงสุด

		 ระดับความผูกพัน (Engagement Score)

ภาพรวมอยู่ในระดับมาก (X = 4.07, S.D. = .48)

พนกังานกลุม่ Baby Boomer มค่ีาเฉลีย่สงูสดุ รองลงมา

คอื กลุม่ Generation X และ Generation Y ตามล�ำดบั

		 ผลงาน (Performance) ภาพรวมอยู่ในระดบัมาก

(X = 4.07, S.D. = .48) พนกังานกลุม่ Baby Boomer

มค่ีาเฉลีย่สงูสดุ รองลงมาคอื กลุม่ Generation X และ

Generation Y ตามล�ำดับ

	 3.	การเปรยีบเทียบความแตกต่างของค่าเฉล่ียปัจจยั

สร้างความผูกพัน ระดับความผูกพัน และผลงานของ

พนักงานตามเจนเนอเรชั่น แสดงตามตารางที่ 3

131

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ตารางที ่3 การเปรยีบเทยีบความแตกต่างของค่าเฉลีย่ปัจจยัสร้างความผกูพนั ระดบัความผกูพนั ผลงานของพนกังาน

ตามเจนเนอเรชั่น

Topic X Df
Mean

Square
F Sig.

Job Characteristics Between Groups
Within Groups
Total

1.673
183.926
185.599

2
775
777

.836

.237
3.524 .030*

People and Social Between Groups
Within Groups
Total

.108
273.344
273.451

2
775
777

.054

.353
.153 .858

Organization Practice Between Groups
Within Groups
Total

2.119
250.155
252.274

2
775
777

1.059
.323

3.282 .038*

Organization Climate Between Groups
Within Groups
Total

2.127
230.764
232.891

2
775
777

1.063
.298

3.572 .029*

Engagement Score Between Groups
Within Groups
Total

1.455
175.324
176.778

2
775
777

.727

.226
3.215 .041*

Performance Between Groups
Within Groups
Total

.354
175.584
175.938

2
775
777

.177

.227
.782 .458

*p<.05

		 จากตารางที่ 3 ปัจจัยสร้างความผูกพันของ

พนกังาน (Driver) พบว่า ค่าเฉลีย่ปัจจัยด้านลกัษณะงาน

(Job Characteristics) ด้านระบบองค์กร (Organization

Practice) ด้านสภาพแวดล้อมขององค์กร (Organization

Climate) แตกต่างกันอย่างมีนัยส�ำคัญทางสถิติที่ระดับ

.05 ส่วนค่าเฉลี่ยปัจจัยด้านบุคคลและสังคมในองค์กร

(People and Social) ไม่แตกต่างกัน

		 ทดสอบความแตกต่างรายคู ่(Post Hoc Tests)

ด้วยวิธีการ LSD (Least Significant Difference)

พบว่า ปัจจยัด้านลกัษณะงานและด้านสภาพแวดล้อมของ

องค์กรของพนักงานกลุ่ม Baby Boomer กับพนักงาน

กลุ่ม Generation Y แตกต่างกัน โดยที่ค่าเฉลี่ยปัจจัย

ทั้งสองด้านของกลุ่ม Baby Boomer สูงกว่าค่าเฉลี่ย

ของกลุ่ม Generation Y ส่วนค่าเฉลี่ยปัจจัยด้านระบบ

องค์กรทัง้สามกลุ่มแตกต่างกนั โดยทีค่่าเฉลีย่ของปัจจยั

กลุม่ Baby Boomer สงูสดุ รองลงมาคอื Generation X

และ Generation Y ตามล�ำดับ

		 พจิารณาระดบัความผูกพนั (Engagement) ของ

พนกังาน พบว่า ค่าเฉลีย่ระดบัความผกูพนัของพนกังาน

(Engagement Score) แตกต่างกนัอย่างมนียัส�ำคญัทาง

132

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

สถติทิีร่ะดบั .05 ทดสอบความแตกต่างรายคูด้่วยวธิกีาร

LSD พบว่า ค่าเฉลี่ยระดับความผูกพันและความรู้สึก

ผูกพันของพนักงานกลุ่ม Baby Boomer กับพนักงาน

กลุม่ Generation Y แตกต่างกนั โดยทีค่่าเฉลีย่ของกลุม่

Baby Boomer สงูกว่าค่าเฉลีย่ของกลุม่ Generation Y

		 ด้านผลงาน (Performance) พบว่า ค่าเฉลี่ย

ผลงานของพนักงานตามเจนเนอเรชั่นไม่แตกต่างกัน

สรุปและอภปิรายผล
	 การศึกษาเปรียบเทียบระดับความผูกพันของ

พนกังานตามเกณฑ์ช่วงอาย ุกรณีศึกษากลุม่บรษิทัธรุกจิ

เฟอร์นิเจอร์ ABC มวีตัถปุระสงค์เพือ่ศกึษาเปรยีบเทยีบ

ระดับความผกูพันของพนกังานตามเจนเนอเรชัน่ และเพือ่

ทราบปัจจยัทีท่�ำให้เกดิความผูกพันในแต่ละเจนเนอเรชัน่

ข้อมูลจากกลุ่มตัวอย่าง 787 คน โดยใช้แบบส�ำรวจ

ความผูกพันของพนักงาน สรุปผลการวิจัย ดังนี้

	 พนักงานส่วนใหญ่อยูก่ลุ่ม Generation Y 379 คน

(ร้อยละ 48.7) รองลงมาคือ กลุ่ม Generation X

358 คน (ร้อยละ 46) และกลุม่ Baby Boomer 41 คน

(ร้อยละ 5.3) เปรียบเทียบความแตกต่างของค่าเฉลี่ย

ปัจจัยสร้างความผูกพัน ระดับความผูกพัน และผลงาน

ของพนักงานตามเจนเนอเรชั่น พบว่า ค่าเฉลี่ยปัจจัย

ด้านลักษณะงาน ด้านระบบองค์กร และด้านสภาพแวดล้อม

ขององค์กรแตกต่างกนัอย่างมนียัส�ำคญัทางสถิตทิีร่ะดบั .05

โดยที่ค่าเฉลี่ยปัจจัยด้านลักษณะงาน ด้านระบบองค์กร

และด้านสภาพแวดล้อมขององค์กรของพนักงานกลุ่ม

Baby Boomer สงูกว่าค่าเฉลีย่ของกลุม่ Generation Y

ซึ่งสอดคล้องกับงานวิจัยของ Wilson et al. (2008)

ทีศ่กึษาเรือ่งความพงึพอใจในงานของกลุม่พยาบาลวชิาชพี

ที่มีช่วงอายุที่หลากหลาย พบว่า พยาบาลวิชาชีพกลุ่ม

Baby Boomer มคีวามพอใจในด้านลกัษณะงานมากกว่า

กลุ่ม Generation X และกลุ่ม Generation Y อย่างมี

นัยส�ำคัญทางสถิติ ส�ำหรับด้านระบบองค์กรและสภาพ

แวดล้อมขององค์กร เนื่องจากพนักงานกลุ่ม Baby

Boomer เป็นผู้ที่ท�ำงานมาพร้อมกับการเติบโตของ

องค์กร ส่วนใหญ่เป็นคนท่ีร่วมก�ำหนด ออกแบบ และ

พัฒนาระบบองค์กร รวมทั้งอยู่ในสภาพแวดล้อมของ

องค์กรมาเป็นเวลานานจนเกิดความคุ้นเคย ซึ่งส่งผลให้

เกิดความพึงพอใจในประเด็นดังกล่าวมากกว่าพนักงาน

กลุ่ม Generation X และ Generation Y

	 เปรียบเทียบความแตกต่างของค่าเฉลี่ยระดับ

ความผูกพันภาพรวมของพนักงานตามเจนเนอเรช่ัน

พบว่า แตกต่างกนัอย่างมนียัส�ำคญัทางสถติทิีร่ะดบั .05

ซ่ึงสอดคล้องกับงานวิจัยของ Manakit (2011: 133)

ศกึษาความผกูพนัต่อองค์กรของกลุม่คนวยัท�ำงาน 3 รุน่

กรณศีกึษาข้าราชการครใูนโรงเรยีนประถมศกึษา สงักดั

ส�ำนักงานเขตพื้นที่การศึกษาประถมศึกษานครปฐม

เขต 1 พบว่า กลุ่มคนวัยท�ำงาน 3 รุ่น คือ รุ่น Baby

Boomer รุ่น Generation X และรุ่น Generation Y

ของข้าราชการครใูนโรงเรยีนประถมศกึษามรีะดบัความ

ผูกพันต่อองค์กรโดยรวมแตกต่างกันอย่างมีนัยส�ำคัญ

ทางสถิติที่ระดับ .05 และสอดคล้องกับการศึกษาความ

ผูกพันของบุคลากรต่อองค์การของคณะแพทยศาสตร์

โรงพยาบาลรามาธบิด ีพ.ศ. 2553 (Faculty of Medicine

Ramathibodi Hospital, 2010 cited in Kittimanont,

2014:3) พบว่า บุคลากรที่มีช่วงอายุน้อยกว่า 32 ป ี

มคีวามผกูพนัต่อองค์กรในระดบัต�ำ่ และระดบัความผกูพนั

ในแต่ละช่วงอายคุอื ช่วงอาย ุ33-45 ปี และมากกว่า 45 ปี

มคีวามแตกต่างกนัอย่างมนียัส�ำคญัทางสถติ ินอกจากนี้

ยังสอดคล้องกับงานวิจัยของ Leelathanapipat &

Pasunon (2016) ทีศ่กึษาปัจจยัทีส่่งผลต่อความผกูพนั

ในองค์กรของพนกังานฝ่ายสนบัสนนุ กรณศีกึษา: สถาบนั

อดุมศกึษาเอกชน ทีพ่บว่า พนกังานทีม่อีายแุตกต่างกนั

มคีวามผกูพนัในองค์กรแตกต่างกนั โดยพนกังานทีม่อีายุ

20-25 ปี มีความผูกพันต่อองค์กรโดยรวมน้อยที่สุด

ซ่ึงพนักงานท่ีมีอายุ 20-25 ปี มีความผูกพันต่อองค์กร

โดยรวมน้อยกว่าพนักงานท่ีมีอายุ 26-30 ปี 31-35 ปี

36-40 ปี และ 41-50 ปี

	 การทีอ่งค์กรส่วนใหญ่มีความหลากหลายของช่วงอายุ

บคุลากรถงึ 3 ช่วงอายใุนทีท่�ำงานเดยีวกนั และมมีมุมอง

133

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ด้านการท�ำงานและการใช้ชวีติทีแ่ตกต่างกนั ท�ำให้องค์กร

ต้องมแีนวทางการบรหิารความหลากหลายของช่วงอายุ

หลายด้าน (Khambunrat, 2015: 5) ดงันัน้การบรหิาร

บุคคลที่มีคนทั้งสามเจนเนอเรชั่นอยู่ด้วยกัน จึงมีความ

ท้าทายส�ำหรบัฝ่ายทรัพยากรบคุคลอย่างยิง่ เพราะแต่ละ

กลุ่มก็มีรูปแบบการท�ำงานและไลฟ์สไตล์ที่แตกต่างกัน

ถ้าองค์กรตอบสนองความต้องการได้อย่างเหมาะสม

พนักงานเกิดความผูกพันในระดับที่สูงขึ้น การท�ำงาน

ร่วมกันของทั้งสามเจนเนอเรชั่นเป็นไปด้วยดีเกิด

ประสิทธิภาพการท�ำงานสูงสุด ส่งผลให้องค์กรเจริญ

ก้าวหน้าและเติบโตในด้านธุรกิจยิ่งๆ ขึ้นไป

ข้อเสนอแนะ
	 1.	ควรมีการศึกษาแบบเจาะลึกถึงปัจจัยที่สร้าง

ความผกูพนัของพนกังานในโรงงานหรอืคลงัสนิค้า ซึง่เป็น

กลุ่มพนักงานส่วนใหญ่ของบริษัท เพื่อให้ได้ข้อมูลเชิง

คุณภาพที่ชัดเจนและตรงประเด็นยิ่งขึ้น

	 2.	ควรมีการศึกษาความสัมพันธ์ระหว่างระดับ

ความผูกพันและคะแนนประเมินผลปฏิบัติงานประจ�ำปี

ของพนกังานว่าเป็นไปในทศิทางเดยีวกนัหรอืไม่ เพือ่น�ำ

ข้อมูลที่ได้ไปบริหารจัดการด้านทรัพยากรมนุษย์ต่อไป

References
Arsasongtham, J. (2012). Persuasion the Gen Y to work with happiness in organization. Executive

Journal Bangkok University, 32(2), 202-208. [in Thai]

Cook, S. (2008). The Essential Guide to Employee Engagement Better Business Performance through

Staff Satisfaction. London and Philadelphia: Kogan Page.

Chearbangkaew, P. (2011). Diversity Management: Human Resource Management Strategy in the

Creative Economy. Executive Journal Bangkok University, 31(1), 153-159. [in Thai]

Dechawattanapaisan, D., Numpraya, K., Nualluk, J. & Pluemboon, C. (2014). A study of viewpoints

and expectations of generational characteristics between generation X and generation Y.

Chulalongkorn business review, 36(141), 1-17. [in Thai]

Kengkarnchang, K. (2013). Generation Y and a New Challenge in a Human Resources Administration.

Journal of Social Science and Liberal Arts, 2(1), 15-27. [in Thai]

Khambunrat, W. (2015). Generation management in organizations of the marketing 3.0 era. Executive

Journal Bangkok University, 35(2), 3-10. [in Thai]

Kittimanont, H. (2014). A causal model of health professional personnel performances in the

university hospitals in Thailand. Doctor of philosophy program in Public Health (Hospital

Management), Christian University. [in Thai]

Leelathanapipat, J. & Pasunon, P. (2016). Factors affecting organizational commitment of support

staff case study: private higher education institution. Panyapiwat Journal, 8(special issue),

145-155. [in Thai]

Limweeraphan, S. (2007). Employee Engagement: a case study of rayong purifier PLC. Master of

Science, National Institute of Development Administration. [in Thai]

134

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2560

Manakit, N. (2011). Organization engagement of 3 generations working group: a case study of the
primary school teachers working under of Nakhonpathom provincial primary education,
region 1. Master of business administration, Kasetsart University. [in Thai]

Suthammanon, L. & Osathanugrah, K. (2015). Employee engagement model: a case study of bill
payment service business XYZ company limited. Panyapiwat Journal, 7(2), 96-107. [in Thai]

Tantayapinun, S. (2011). Management Tactics for a Diverse Workforce. Executive Journal Bangkok
University, 31(4), 59-64. [in Thai]

Tilakon, C. (2012). Personality study of employees of the generation Y group affecting job
characteristics: a case study of the private company. Independent study master of business
administration, University of the Thai Chamber of Commerce. [in Thai]

Wilson, B., Squires, M., Widger, K., Cranley, L. & Tourangeau, A. (2008). Job satisfaction among a
multigenerational nursing workforce. Journal of Nursing Management, 16(6), 716-723.

Yusabai, R. (2013). Development of learning dynamic group model for promoting diabetes mellitus
patient’s health behaviors. Doctor of philosophy program in Technology Educational
Department, Faculty of Technical Education, King Mongkut’s University of Technology
North Bangkok. [in Thai]

Name and Surname: Rueankwan Yusabai
Highest Education: Doctor of Philosophy (Technical Education
Technology) Technological Education Department, King Mongkut’s
University of Technology North Bangkok
University or Agency: Panyapiwat Institute of Management
Field of Expertise: Organization Development and Quality Management
Address: 85/1 Moo 2, Chaengwattana Rd., Bang Talad, Pakkred,
Nonthaburi 11120

Name and Surname: Keeratikorn Boonsong
Highest Education: Master Degree in Applied Management,
National Institute of Development Administration
University or Agency: Panyapiwat Institute of Management
Field of Expertise: Human Resource Management, Strategic
Performance Management System, Employee Engagement,
Competency, Workforce Planning
Address: 85/1 Moo 1, Chaengwattana Rd., Bang Talad, Pakkred,
Nonthaburi 11120

Panyapiwat Journal Vol.9 No.1 January - April 2017 135

หนทางสู่การท�ำวิจัยทางการบัญชีให้ประสบผลส�ำเร็จและเป็นสุข

ROADMAP TO ACCOUNTING RESEARCH FOR SUCCESS AND HAPPY

พรชนก ทองลาด1 ณัฐนันท์ ฐิติยาปราโมทย์2 สุขเกษม ลางคุลเสน3 กาญจนา คุมา4 จีราภรณ์ พงศ์พันธุ์พัฒนะ5

ปริยนุช ปัญญา6 บัณฑิต บุษบา7 ฐิฏิกานต์ สุริยสาร8 และสุธีรา ทิพย์วิวัฒน์พจนา9

Bhornchanok Thonglard1 Natthanan Thitiyapramote2 Sukasem Langkhunsaen3 Kanchana Kuma4

Jeeraporn Pongpanpattana5 Priyanuch Panya6 Bundit Busaba7 Titikarn Suriyasarn8

and Suthira Thipwiwatpotjana9

คณะวิทยาการจัดการ มหาวิทยาลัยราชภัฏล�ำปาง

Faculty of Management Science, Lampang Rajabhat University

บทคัดย่อ
	 การวจิยันีม้จีดุมุง่หมาย 2 ประการคอื 1) เพือ่พฒันารปูแบบทีเ่หมาะสมของหนทางการท�ำวจิยัทางการบญัชี

ให้ประสบผลส�ำเร็จและเป็นสุข 2) เพื่อศึกษาเส้นทางความสัมพันธ์ของการท�ำวิจัยทางการบัญชีให้ประสบผลส�ำเร็จ

และเป็นสุข โดยใช้การศึกษาเชิงปริมาณในรูปของโมเดลสมการโครงสร้าง กลุ่มตัวอย่างคือ ผู้รับผิดชอบสอนด้าน

การบัญชี จ�ำนวน 227 ราย วิเคราะห์ข้อมูลด้วยโปรแกรมส�ำเร็จรูปทางสถิติส�ำหรับสังคมศาสตร์ ผลการวิจัยพบว่า

รปูแบบทีเ่หมาะสมของหนทางการท�ำวจัิยทางการบญัชใีห้ประสบผลส�ำเรจ็และเป็นสขุทีพ่ฒันาขึน้มคีวามสอดคล้องกบั

ข้อมลูเชงิประจกัษ์ โดยมค่ีา Chi-Square เท่ากบั 9.52, ค่า P-value เท่ากบั .077 ทีอ่งศาอสิระเท่ากบั 5, ค่า RMSEA

เท่ากับ .064, ค่า GFI เท่ากับ .91, ค่า AGFI เท่ากับ .90 ส่วนเส้นทางการท�ำวิจัยทางการบัญชีให้ส�ำเร็จ เรียงตาม

สัมประสิทธิ์เส้นทางจากมากไปน้อยคือ ลักษณะนิสัยเจ็ดประการที่ท�ำให้งานส�ำเร็จ อิทธิบาท 4 การสนับสนุนของ

หวัหน้าหรือสังคหวตัถธุรรม กรอบปฏบิติัแปดด้านหรอืมรรคมอีงค์แปด ส่วนเส้นทางการท�ำวจิยัทางการบัญชีให้เป็นสขุ

เรยีงตามสัมประสทิธิเ์ส้นทางจากมากไปน้อยคอื กรอบปฏบิตัแิปดด้านหรอืมรรคมอีงค์แปด ลกัษณะนสิยัเจด็ประการ

ที่ท�ำให้งานส�ำเร็จ การสนับสนุนของหัวหน้า หรือสังคหวัตถุธรรมและอิทธิบาท 4

ค�ำส�ำคัญ: หนทาง การท�ำวิจัยทางการบัญชี การประสบผลส�ำเร็จ เป็นสุข

Corresponding Author
E-mail: iamnok119@gmail.com

136

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

Abstract
	 This research aimed to develop a model of the right way to do the accounting to be

successful and happy, and to study the relationship path of the accounting research for success

and happiness by using quantitative studies in the form of structural equation model. The samples

are 227 cases responsible for teaching accounting. The data were analyzed by statistical package

for social sciences. The results showed that the proper form of the ways to do accounting

for the success and happiness that is developed to be consistent with empirical data by the

Chi-Square is 9.52, the P-value equals .077 at the degrees freedom equals five, the RMSEA equals

.064, equals to the GFI. 91, the AGFI equals .90. The path to success in accounting research by

or the support of the head, Virtues making for group integration and leadership si), framework

octahedral or Noble Eightfold Path (Factors of constituents of the path). The path to happiness

in accounting research by descending the path coefficients is factors of constituents of the path,

the 7 habits of highly effective people, support from the head or (Virtues making for group

integration and leadership), and path of accomplishment.

Keywords: Roadmap, Accounting Research, Success, Happy

บทน�ำ
	 ข้อมูลจาก Thailand Development Research

Institute (2014: 1) พบว่า สถานการณ์ด้านการวิจัย

และพัฒนาของประเทศไทยในช่วง 10 ปีที่ผ่านมา ใช้

งบประมาณลงทุนด้านการวิจัยและพัฒนาเพิ่มมากขึ้น

เรื่อยๆ ในปี 2539 จาก 5,528 ล้านบาท เป็น 21,493

ล้านบาท แต่มีสัดส่วนค่อนข้างน้อยคิดเป็นประมาณ

ร้อยละ 0.24 ต่อจีดีพี อีกทั้งประสิทธิภาพการวิจัยและ

พัฒนา (Research and Development หรือ R & D)

เมื่อเปรียบเทียบกับอีก 47 ประเทศทั่วโลก ถือว่าอยู่ใน

เกณฑ์ที่ต�่ำมาก คือ ร้อยละ 57 ซึ่งเหนือกว่าประเทศ

อนิโดนีเซียและฟิลปิปินส์เพยีง 2 ประเทศ และถงึแม้จะ

เปรยีบเทยีบกบัประเทศอืน่ทีม่กีารลงทนุใกล้เคยีงกนั เช่น

แอฟรกิาใต้ หรอืเพิม่งบวจิยัของไทยให้เท่ากบัประเทศอืน่

เช่น มาเลเซีย ไทยก็ยังมีประสิทธิภาพ R & D ที่ได้

ต�่ำกว่าประเทศนั้นๆ ส่วนจ�ำนวนนักวิจัยปัจจุบันมีเพิ่ม

ขึ้นมาประมาณ 3 เท่า คือ จาก 12,853 คนในปี 2539

เป็น 37,102 คนในปี 2552 แต่สัดส่วนของนักวิจัยต่อ

ประชากร 1 ล้านคนของไทยถือว่าน้อย เมือ่เปรยีบเทียบ

กบัประเทศอืน่ๆ โดยล่าสดุ ในปี 2552 มนีกัวจิยั 589 คน

ต่อประชากร 1 ล้านคน

	 สาขาวิชาการบัญชีมีความเป็นศาสตร์และศิลป์อยู่

ด้วยกัน เนื้อหาสาระครอบคลุมท้ังด้านทฤษฎีและการ

ปฏิบัติ มีความเป็นสากลเกี่ยวข้องกับเศรษฐกิจ สังคม

และเทคโนโลยีสารสนเทศ มีลักษณะเป็นพหุวิทยาการ

การศึกษาในสาขาวิชาการบัญชีจึงเป็นกระบวนการ

การพัฒนาบุคคลให้เป็นผู้มีความรอบรู้ในศาสตร์และ

ความสามารถทางวิชาชีพบัญชีตามมาตรฐานสากล

รวมทัง้ศาสตร์อืน่ทีส่มัพนัธ์กนัโดยมุง่ให้ผูเ้รยีนมวีธิเีรยีนรู้

และพัฒนาตนเองอย่างต่อเนื่องทั้งด้านความรู้ ทักษะ

วิชาการ ทักษะวิชาชีพ คุณค่าแห่งวิชาชีพ จริยธรรม

และทศันคตทิีด่ ี(Royal Thai Government Gazette,

2010) ดังนั้น อาจารย์ผู้ผลิตนักบัญชีอย่างมีคุณภาพ

สู่สังคม จึงต้องมีทั้งศาสตร์และศิลป์ในการพัฒนาอาชีพ

มีความรอบรู้หลายด้าน มีความเชี่ยวชาญในองค์ความรู้

อย่างลกึซึง้ และสิง่ส�ำคญัคอื ต้องมกีารวจิยัเพือ่ให้ได้มา

137

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ซึ่งยอดของความรู้ (research leads to the summit

of knowledge) และจากอัตราการเพิ่มจ�ำนวนนักวิจัย

มสีดัส่วนค่อนข้างน้อยเมือ่เทยีบกบัประเทศอืน่ๆ รวมถงึ

การวิจัยทางการบัญชี ส่วนหนึ่งอาจเกิดจากความยาก

ล�ำบากจากการเคยท�ำวิทยานิพนธ์มา หรือมีความทุกข์

จากการท�ำวิจัย ดังนั้นการศึกษาเส้นทางความสัมพันธ์

ของการวิจัยทางการบัญชีให้ประสบความส�ำเร็จและ

เป็นสุขจึงเป็นปัญหาที่ต้องการค้นหาค�ำตอบ

ทบทวนวรรณกรรม
	 การประสบผลส�ำเร็จในการท�ำวิจัยทางการบัญชี

ตามหลักการการประเมินผลเชิงดุลยภาพ

	 การประสบผลส�ำเร็จในการท�ำวิจัยทางการบัญชี

ในทีน่ีค้อื ความส�ำเรจ็ของผูส้อนทางการบญัชจีะเน้นระบบ

การจัดการยุทธศาสตร์ขององค์กร ซึ่งเป็นการประเมิน

ยคุใหม่ทีเ่น้นการมองตนเองทัง้ 4 ด้านคอื การประเมนิผล

เชิงดุลยภาพในการวิจัยทางการบัญชีหรือ Balanced

Scorecard มีดังนี้ 1) มิติทางด้านการเงิน (financial

perspective) เป็นมมุมองทีจ่ะตอบค�ำถามว่า เพือ่ทีจ่ะ

บรรลุเป้าหมายให้ประสบผลส�ำเร็จด้านการเงิน การท�ำ

วิจยัทางการบญัชจีะต้องเป็นอย่างไรในสายตาของผูว้จิยั

ตัวอย่างข้อค�ำถาม เช่น ได้รับค่าตอบแทนจากการวิจัย

การวิจัยท�ำให้มีรายได้เพิ่มขึ้น เป็นต้น 2) มิติด้านผู้ใช้

บริการ (customer perspective) เป็นมุมมองที่จะ

ตอบค�ำถามว่า เพือ่ทีจ่ะบรรลเุป้าหมายให้ประสบผลด้าน

กลุ่มเป้าหมาย ผู้วิจัยจะต้องเป็นอย่างไร เช่น ข้อค้นพบ

น�ำมาสูก่ารเรียนการสอน การเพิม่เติมความรูใ้นการเรยีน

การสอนอย่างเต็มศักยภาพ ตัวอย่างข้อค�ำถาม เช่น

ได้ข้อค้นพบการพฒันาการเรยีนการสอนสูผู่เ้รยีน ผูเ้รยีน

มีการสืบค้นแหล่งวิทยาการต่างๆ มีระบบการจัดการ

ความรู้สู ่ผู ้เรียน เป็นต้น 3) มิติกระบวนการภายใน

(internal business process) เป็นมุมมองที่จะตอบ

ค�ำถามว่า เพือ่ทีจ่ะท�ำให้ผูว้จิยัทางการบญัชเีกดิความพอใจ

ในองค์กรจะต้องมกีารจดัการภายในอย่างไร เช่น คณุภาพ

(quality) ระยะเวลาในการวจิยัและบรหิาร (response

time) ต้นทุน (cost) และการแนะน�ำข้อค้นพบใหม่ออกสู่

สงัคมอย่างเตม็ภาคภมู ิ(new product introduction)

ตัวอย่างข้อค�ำถาม เช่น กระบวนการบริหารงานวิจัย

ในทีท่�ำงานมปีระสทิธภิาพ ทีท่�ำงานมบีรรยากาศการท�ำ

วจิยัอย่างเป็นกลัยาณมติร หน่วยงานมกีารจดัการความรู้

ด้านการวิจัยอย่างต่อเนื่อง เป็นต้น และ 4) มิติด้าน

การเรียนรู้และพัฒนา (learning and growth) เป็น

มุมมองที่จะตอบค�ำถามว่า ผู้วิจัยทางการบัญชีจะต้องมี

การพฒันาและปรบัปรงุอย่างไรเพือ่ทีจ่ะบรรลเุป้าหมาย

ทีต่ัง้ไว้อย่างยัง่ยนื เช่น ความพงึพอใจการท�ำงาน (satis-

faction) ระบบข้อมูลด้านสารสนเทศ (Information

system) ตวัอย่างข้อค�ำถาม เช่น ท่านมุง่ท่ีจะเรยีนรูแ้ละ

พัฒนาตนด้านการวิจัย ท่านน�ำผลผลิตจากการวิจัยมา

ใช้ประโยชน์เพื่อพัฒนาตนเอง ท่านน�ำผลผลิตจากการ

วิจัยมาใช้ประโยชน์เพื่อพัฒนางานและองค์กร เป็นต้น

ดังนั้น การประสบผลส�ำเร็จในการท�ำวิจัยทางการบัญชี

จึงหมายถึง การปฏิบัติภารกิจที่รับผิดชอบคือ ผลิตผล

งานวจิยัให้บรรลผุลใน 4 มมุมองตามหลกัการประเมนิผล

เชิงดลุยภาพ คอื ด้านการเงิน ด้านผูเ้รยีน ด้านกระบวนการ

ภายใน และด้านการเรียนรู้และพัฒนา โดยอาศัยกรอบ

การประเมินจากแนวคิด Balanced Scorecard หรือ

BSC ของ Kaplan & Norton (1993)

	 ความสุขหรือความพึงพอใจในการวิจัยทางการ

บัญชี

	 ในการศึกษาความสุขในการท�ำวิจัยทางการบัญชี

ตามทฤษฎขีอง Maslow (1954) หมายถงึ ความพงึพอใจ

จากการได้รับค่าตอบแทนในการท�ำวิจัย มีความมั่นคง

ปลอดภัยในการท�ำงาน มีมิตรภาพที่ดี ได้รับการเคารพ

ยกย่อง และมคีวามสขุสมบรูณ์ในชวีติ ตวัอย่างข้อค�ำถาม

เช่น การท�ำวจิยัท�ำให้ปัจจยัพืน้ฐานการด�ำเนนิชวีติดขีึน้

การท�ำวจิยัท�ำให้เกดิความมัน่คง ปลอดภยัในการท�ำงาน

การท�ำวิจัยท�ำให้เกิดมิตรภาพและความรักต่อองค์กร

การท�ำวิจัยท�ำให้ได้รับการยกย่อง เคารพนับถือ การท�ำ

วิจัยท�ำให้มีความสุขสมบูรณ์ในชีวิต เป็นต้น

138

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

	 สาเหตขุองการท�ำวจัิยทางการบญัชีให้ประสบผล

ส�ำเร็จและเป็นสุข

	 สาเหตุของการท�ำวิจัยทางการบัญชีให้ประสบผล

ส�ำเร็จและเป็นสุข มีดังนี้

	 1.	กรอบปฏบิตัแิปดด้านหรอืมรรคมอีงค์แปด (the

Noble Eightfold Path; factors or constituents

of the path) คือ เส้นทางความพร้อมเป็นอันเดียวกัน

ทั้งแปดอย่างดุจเชือกฟั่นแปดเกลียว มรรคมีองค์แปด

ที่น�ำมาประยุกต์ใช้คือ สัมมาทิฏฐิ (right view; right

understanding) คอื มคีวามเข้าใจการท�ำวจิยัทางการบญัชี

ถกูต้อง สมัมาสงักปัปะ (right though) คือ มคีวามใฝ่ใจ

ในการท�ำวิจัยทางการบัญชีถูกต้อง สัมมาวาจา (right

speech) คือ การพูดจาจากการท�ำวิจัยทางการบัญชี

ถกูต้อง สมัมากมัมนัตะ (right action) คือ มกีารกระท�ำ

การท�ำวิจัยทางการบัญชีถูกต้อง สัมมาอาชีวะ (right

livelihood) คอื มกีารด�ำรงชพีในการท�ำวจิยัทางการบญัชี

ถกูต้อง สมัมาวายามะ (right effort) คอื มคีวามพากเพยีร

ในการท�ำวิจัยทางการบัญชีถูกต้อง สัมมาสติ (right

mindfulness) คอื มกีารระลกึประจ�ำใจในการท�ำวจิยัทาง

การบญัชถีกูต้อง และสมัมาสมาธ ิ(right concentration)

คือ มีการตั้งใจมั่นในการท�ำวิจัยทางการบัญชีถูกต้อง

(Pra Dhammapitaka, 2000: 251) โดยความหมายของ

มรรคทัง้แปดด้าน ผูว้จัิยได้น�ำมาเป็นข้อค�ำถาม ทัง้ 8 ข้อ

ของการท�ำวิจัยให้ประสบผลส�ำเร็จและเป็นสุข

	 2.	แรงจูงใจใฝ่สัมฤทธ์ิ (achievement motive)

ตามทฤษฎขีอง McClelland (1973) อธบิายถงึแรงจูงใจ

ที่เป็นแรงขับให้บุคคลพยายามที่จะประกอบพฤติกรรม

ที่จะประสบผลสัมฤทธิ์ตามมาตรฐานความเป็นเลิศ

(standard of excellence) ทีต่นตัง้ไว้ บคุคลทีม่แีรงจงูใจ

ใฝ่สัมฤทธิ์จะไม่ท�ำงานเพราะหวังรางวัล แต่ท�ำเพื่อจะ

ประสบความส�ำเรจ็ตามวตัถปุระสงค์ทีต้ั่งไว้ ผูม้แีรงจูงใจ

ใฝ่สัมฤทธิ์ในการวิจัยทางการบัญชีจะมีลักษณะส�ำคัญ

เช่น มุ่งหาความส�ำเร็จ (hope of success) และกลัว

ความล้มเหลว (fear of failure) มีความรับผิดชอบ

ในการท�ำวิจัยทางการบัญชีเป็นอย่างดี ตั้งเป้าหมายสูง

มคีวามอดทนในการท�ำวจิยั เป็นต้น ดงันัน้ ในการศกึษา

สาเหตดุ้านแรงจงูใจใฝ่สมัฤทธิใ์นการท�ำวจิยัทางการบญัชี

จึงใช้หลักการของ McClelland (1973) มาประยุกต ์

ในการท�ำวิจัยทางการบัญชีให้ประสบผลส�ำเร็จและ

เป็นสุข ตัวอย่างข้อค�ำถาม เช่น ท่านมุ่งหาความส�ำเร็จ

ในการท�ำวจิยั ท่านมคีวามทะเยอทะยานสงูในการท�ำวจิยั

ท่านตัง้เป้าหมายสงูในการท�ำวจิยั ท่านมคีวามรบัผดิชอบ

ในการท�ำวิจัย เป็นต้น

	 3.	อิทธิบาท 4 คือ เครื่องให้บรรลุถึงความส�ำเร็จ

หรือคุณธรรมที่น�ำไปสู่ความส�ำเร็จแห่งผลที่มุ ่งหมาย

(path of accomplishment; basis for success)

(Pra Dhammapitaka, 2000: 186-187) ประกอบด้วย

ฉันทะ คือ ความพอใจ เป็นความต้องการที่จะท�ำ ใฝ่ใจ

รกัจะท�ำการวจิยัอยูเ่สมอ และปรารถนาท่ีจะท�ำให้ได้ผลดี

ยิง่ๆ ขึน้ไป (will; aspiration) โดยมนษุย์ควรจะได้ข้อนี้

เป็นก�ำลังใจอันแรกที่ท�ำให้เกิดคุณธรรมในข้อต่อไป

ทกุข้อ วริยิะ คอื ความพากเพยีรในการวจิยั หมายถงึ ขยนั

หมัน่ท�ำวจิยัด้วยความพยายาม เข้มแขง็ อดทน เอาธรุะ

ไม่ท้อถอย (energy; effort; exertion) จติตะ หมายถึง

ความคดิ คอื ตัง้จติรบัรูใ้นการท�ำวจิยัด้วยความคดิ เอาจติ

ฝักใฝ่ไม่ปล่อยใจให้ฟุง้ซ่านเลือ่นลอยไป (thoughtfulness;

active thought) และวิมังสา หมายถึง ความไตร่ตรอง

หรอืทดลอง คอื หมัน่ใช้ปัญญาพจิารณาใคร่ครวญตรวจตรา

หาเหตุผลและตรวจสอบข้อยิ่งหย่อนในด้านการท�ำวิจัย

มีการวางแผน วัดผล คิดค้นวิธีแก้ไขปรับปรุง (investi-

gation; examination; reasoning; testing) เป็นต้น

มผีลการศกึษาด้านการพฒันาวชิาชีพของอาจารย์ถือเป็น

องค์ประกอบหนึง่ของพฤตกิรรมการเป็นสมาชกิทีด่ขีอง

องค์กร ส่งผลให้ผลการปฏิบัติงานในทุกมิติของอาจารย์

เป็นไปในทิศทางที่ดีขึ้น (Panyindee, Kongklai &

Jadesadalug, 2016: 165) ดงันัน้ ในการศกึษาสาเหตุ

ด้านอิทธิบาท 4 จึงเป็นฐานคิดของการประยุกต์สาเหตุ

การท�ำวจิยัทางการบญัชใีห้ประสบผลส�ำเรจ็และเป็นสขุ

ตวัอย่างข้อค�ำถาม เช่น ท่านรกัและต้องการการท�ำวจิยั

ท่านปรารถนาให้งานวิจัยของท่านส�ำเร็จและเกิดผลดี

139

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ยิ่งขึ้นไป ท่านเข้มแข็งอดทน เอาชนะ ไม่ท้อถอยในการ

ท�ำวิจัย ท่านเอาจิตฝักใฝ่ พุ่งเป้าสู่การวิจัยตลอดเวลา

ท่านใคร่ครวญ ตรวจสอบ หาความหมาย คิดค้น และ

หาวิธี ปรับปรุงตนในการท�ำวิจัย เป็นต้น

	 4.	ลักษณะนิสัยที่ประสบผลส�ำเร็จเจ็ดประการ

(The 7 Habits of highly Effective People) ของ

Steven Covey (1989) ประกอบด้วย 1) นสิยัรูแ้ละเลอืก

(be proactive) คอื การท�ำวจัิยทางการบญัชจีะต้องเป็น

คนรู้สึกตัวรู้เท่าทันตนเองและผู้อื่น เป็นนักโฟกัสจึงต้อง

เป็นคนรูแ้ละรูจ้กัเลอืกจะท�ำให้มชีวีติเป็นของเราโดยแท้จรงิ

2) สร้างเป้าหมายในชีวิตมีภาพจารึกไว้ในจิตใจ (begin

with the end in mind) เมือ่ท�ำวจิยัทางการบญัชจีะต้อง

มีเป้าหมายในการท�ำ 3) ท�ำสิ่งที่ต้องท�ำก่อน (put first

things first) ต้องเลอืกท�ำในสิง่ทีน่�ำพาไปสูเ่ป้าหมายก่อน

เป็นอนัดบัแรก 4) รูจ้กัแบ่งผลและปันประโยชน์แก่ผูอ้ืน่

(think win win) ทัง้ความรู ้ความสามารถ หรอืสิง่อืน่ๆ

5) การพยายามเข้าใจผู้อื่นมากกว่าให้ผู้อื่นมาเข้าใจเรา

(seek first to understand, Then to be understood)

6) การสร้างทมีเวร์ิค (synergize) คอื การดงึเอาศกัยภาพ

ของแต่ละคนมาผสมผสานกนัอย่างลงตวั ในการท�ำงานวจิยั

สามารถเปลีย่นข้อขดัแย้งเป็นความคดิเชิงสร้างสรรค์ได้

และ 7) การเพิ่มพลังชีวิต (sharpen the saw) การท�ำ

วจิยัทีส่�ำคญัให้ประสบผลส�ำเร็จคือ ต้องรู้จักวธิกีารพกัจติ

เพิ่มพลังเพื่อพร้อมต่อสู้กับชีวิต เช่น การดูแลกาย ดูแล

จติใจ เพือ่คณุภาพชวีติกายใจทีด่งีาม เป็นต้น จากลกัษณะ

นิสัยที่ประสบผลส�ำเร็จเจ็ดประการได้น�ำมาประยุกต์

เป็นเส้นทางของการท�ำวิจัยทางการบัญชีให้ส�ำเร็จและ

เป็นสขุ ตวัอย่างข้อค�ำถาม เช่น ท่านคอืนกัตัง้เป้าหมาย

มองเป้าหมายได้ด ีและเดนิตามเป้าหมาย ท่านคอืนกัโฟกัส

ทลีะอย่าง ทุม่เททัง้หมดในเรือ่งทีโ่ฟกสั ท่านใช้เวลาในชีวติ

อย่างมคีณุภาพ ท่านเพิม่คณุค่าให้ตนเองด้วยการเรยีนรู้

สิง่ใหม่ ท่านฝึกฝนทกัษะและประสบการณ์ใหม่ในการท�ำ

วิจัยให้ตนเองทุกวัน ท่านพัฒนาจากทุกความผิดพลาด

และความส�ำเรจ็ ใครๆ กบ็อกว่าท่านใจกว้างและมนี�ำ้ใจ

ในการท�ำวจิยั ท่านยดึคตใินการท�ำวจิยั “ยิง่ให้ ท่านยิง่ได้”

เป็นต้น

	 5.	สังคหวัตถุธรรม คือ ธรรมเครื่องยึดเหนี่ยวใจ

บุคคล หลักการสงเคราะห์ (bases for sympathy;

acts of doing favors; principles of service; virtues

making for group integration and leadership

(Pra Dhammapitaka, 2000: 167-168) แบ่งเป็น 4 ข้อ

ดงันี ้1) ทานหรอืการให้ ด้านการท�ำวจิยัของหวัหน้า คอื

เอือ้เฟ้ือเผือ่แผ่ เสยีสละแบ่งปัน ช่วยเหลอืกนัด้วยสิง่ของ

ตลอดถึงให้ความรูแ้ละแนะน�ำสัง่สอน (giving; generosity;

charity) 2) ปิยวาจาหรอืวาจาเป็นท่ีรกั วาจาดดูดืม่น�ำ้ใจ

หรอืวาจาซาบซึง้ใจ คอื กล่าวค�ำสภุาพไพเราะอ่อนหวาน

สมานสามคัคใีห้เกดิไมตรแีละความรกัใคร่นบัถอื รวมถงึ

ค�ำแสดงประโยชน์ประกอบด้วยเหตุผลเป็นหลักฐาน

จงูใจให้นยิมยนิยอมตาม (kindly speech; convincing

speech) 3) อตัถจรยิา หรอืการประพฤตปิระโยชน์ คอื

ขวนขวายช่วยเหลือกิจการ บ�ำเพ็ญสาธารณประโยชน์

ตลอดจนช่วยแก้ไขปรับปรุง ส่งเสริมในทางจริยธรรม

(useful conduct; rendering services; life of

service; doing good) โดยเฉพาะการประพฤตปิระโยชน์

ด้านการท�ำวจิยัแก่ผูใ้ต้บังคบับัญชา และ 4) สมานตัตตา

หรอืความมตีนเสมอ คอื ท�ำตนเสมอต้นเสมอปลาย ปฏบัิติ

สม�ำ่เสมอกนัในชนท้ังหลาย และเสมอในทุกข์สขุโดยร่วม

รับรู้แก้ไข ตลอดถึงวางตนเหมาะแก่ฐานะ ภาวะ บุคคล

เหตกุารณ์และสิง่แวดล้อม ถูกต้องตามธรรมในแต่ละกรณี

(even and equal treatment; equality consisting

in impartiality; participation and behaving oneself

properly in all circumstances) หมายถึง หัวหน้า

ปฏบัิตตินอย่างสม�ำ่เสมอ ร่วมทุกข์สขุในการท�ำวจัิยส�ำหรบั

ลูกน้องหรือผู้ใต้บังคับบัญชา จากหลักการสงเคราะห์

ผู ้บริหารที่สงเคราะห์ดูแลผู้ใต้บังคับบัญชาเมื่อน�ำมา

ประยุกต์ใช้ในการท�ำวิจัยทางการบัญชี จึงหมายถึง

หัวหน้างานของอาจารย์ผู้สอน เช่น คณบดีควรมีสังคห-

วตัถุธรรม เพือ่ให้การท�ำวจัิยทางการบัญชีประสบผลส�ำเรจ็

และเป็นสุข ตัวอย่างข้อค�ำถาม เช่น หัวหน้าของท่าน

เอื้อเฟื้อเผื่อแผ่ แบ่งปันความรู้ในการท�ำวิจัยแก่ท่าน

140

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

หัวหน้าของท่านชักชวนแสดงประโยชน์ในเหตุและผล

เพ่ือผลกัดนัให้ท่านเป็นนกัวจิยั หวัหน้าของท่านส่งเสรมิ

สนับสนุน ช่วยเหลือเมื่อท่านมีปัญหาในการท�ำวิจัย

หวัหน้าท�ำตนเป็นกลัยาณมติรในทกุข์สขุของท่านในการ

ท�ำวิจัย เป็นต้น

	 ลักษณะค�ำถามของกรอบปฏิบัติแปดด้าน หรือ

มรรคแปด แรงจงูใจใฝ่สมัฤทธิ ์อทิธบิาท 4 และลกัษณะ

นิสัยที่ท�ำงานส�ำเร็จซึ่งถือเป็นสาเหตุภายในตน และ

สังคหวัตถุธรรมซึ่งถือเป็นสาเหตุภายนอกตน ทั้งหมดนี้

เป็นสาเหตุที่เป็นเส้นทางของการท�ำวิจัยให้ส�ำเร็จและ

เป็นสขุของผูส้อนวชิาชพีบญัช ีมมีาตรประเมนิค่า 5 หน่วย

จาก “มากท่ีสุด” ถึง “น้อยท่ีสุด” ผู้สอนวิชาชีพบัญชี

ที่ได้คะแนนมากจะเป็นผู้มีความส�ำเร็จและเป็นสุขมาก

แบบสอบถามนี้เป็นแบบสอบถามที่ผู้วิจัยสร้างขึ้นเอง

	 จากการประมวลเอกสารท่ีเก่ียวข้องโดยสังเขป

สามารถสรปุเป็นกรอบแนวคดิ (conceptual framework)

ได้ดังนี้

ภาพที่ 1 Roadmap to accounting research for success and happy

วธิกีารวจิัย
	 ประชากร และกลุ่มตัวอย่าง

	 ประชากรทีใ่ช้ในการศกึษาครัง้นีเ้ป็นอาจารย์ผูส้อน

ด้านวิชาชพีบญัช ีมหาวทิยาลยัของรฐั 12 แห่ง มหาวทิยาลยั

ในก�ำกับของรัฐ 18 แห่ง มหาวิทยาลัยราชภัฏ 38 แห่ง

มหาวิทยาลัยเทคโนโลยีราชมงคล 9 แห่ง มหาวิทยาลัย

เอกชน 43 แห่ง วิทยาลัยเอกชน 19 แห่ง รวมทั้งสิ้น

139 แห่ง (Wikipedia, 2014) จากการส�ำรวจเบื้องต้น

พบว่า แต่ละแห่งมอีาจารย์ด้านการบัญชแีห่งละประมาณ

20 คน ดังนั้น จ�ำนวนประชากรท้ังสิ้น 2,780 คน

(139 แห่ง แห่งละ 20 คน รวมจ�ำนวน 2,780 คน)

โดยกลุ่มตัวอย่างคือ อาจารย์ผู้สอนด้านวิชาชีพบัญชี

ท้ังภาครฐัและเอกชน โดยขนาดตวัอย่างมคีวามผดิพลาด

ในการประมาณไม่เกิน 5 เปอร์เซ็นต์ ตามสตูร Zikmund

(2003: 427) ได้ขนาดตัวอย่าง ดังนี้

n =
NZ 2P(1 - P)

Z 2P(1 - P) + NE2

	 เมื่อ	 n	 แทน	 ขนาดตัวอย่าง

		 N	 แทน	 จ�ำนวนประชากร

		 Z	 แทน	 คะแนนมาตรฐานที่ระดับ

ความเชื่อมั่น 95 เปอร์เซ็นต์

(Z = 1.96)

141

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

		 P (1-P)	แทน	 ค่าความแปรปรวน (มค่ีาสูงสดุ

เมื่อก�ำหนดให้ P = 0.5)

		 E	 แทน	 ความคลาดเคลื่อนของข้อมูล

จากตัวอย่างที่ยอมรับได้

5 เปอร์เซ็นต์ (E = 0.05)

	 =
2,780(1.96)2(0.25)

(1.96)2(0.25) + (2,780)(0.05)2

	 = 338 ราย

	 จากขนาดตวัอย่าง 338 ราย น�ำมาหากลุม่ตวัอย่าง

ในแต่ละสถานศึกษา ดังนี้

ตารางที่ 1 จ�ำนวนประชากรในการศึกษาและจ�ำนวนตัวอย่าง

สถานศึกษา จ�ำนวน จ�ำนวนตัวอย่างของมหาวิทยาลัย จ�ำนวนตัวอย่าง

มหาวิทยาลัยของรัฐ

มหาวิทยาลัยในก�ำกับของรัฐ

มหาวิทยาลัยราชภัฏ

มหาวิทยาลัยเทคโนโลยีราชมงคล

มหาวิทยาลัยเอกชน

วิทยาลัยเอกชน

12

18

38

9

43

19

9

13

28

7

31

14

30

43

93

23

103

46

รวม 139 102 338

ที่มา: Wikipedia, 2014

	 เมื่อได้จ�ำนวนกลุ่มตัวอย่างในแต่ละสถานศึกษา

ตามตารางที่ 1 น�ำมาสุ่มตัวอย่างแบบจับสลาก

เครือ่งมอืทีใ่ช้ในการศกึษาและการตรวจสอบ
เครื่องมอื
	 เคร่ืองมือทีใ่ช้ในการศึกษา ได้แก่ แบบสอบถามเพือ่

ศึกษาเส้นทางการท�ำวิจัยทางการบัญชีให้ส�ำเร็จและ

เป็นสุข ซึ่งสร้างจากการศึกษาเอกสาร ทฤษฎี แนวคิด

ต่างๆ รวมถึงงานวิจัยที่เกี่ยวข้อง และสอดคล้องตาม

วัตถุประสงค์ รวมทั้งกรอบแนวคิดที่ก�ำหนดขึ้นในการ

ตรวจสอบความตรง จะใช้วธิกีารตรวจสอบความตรงเชิง

เน้ือหา (content validity) โดยให้ผู้ทรงคุณวุฒิหรือ

ผูเ้ชีย่วชาญทางด้านการบญัชที�ำการตรวจสอบ ปรบัปรุง

และแก้ไขข้อค�ำถามที่มีการเก็บรวบรวมข้อมูลจากกลุ่ม

ประชากรทดลองมาแล้วอกีครัง้หนึง่ ส่วนการตรวจสอบ

ความเชื่อมั่น (reliability) ใช้วิธีการตรวจสอบด้วยการ

หาค่า coefficient Alpha โดยวิธีการของ Cronbach

จากแบบสอบถามที่ได้น�ำไปทดสอบกับกลุ่มประชากร

ทดลองมาแล้ว โดยมีค่าความเชื่อมั่น ตั้งแต่ .38 ถึง .74

แต่เมือ่พจิารณาทัง้ฉบบัพบค่าความเชือ่มัน่ของเครือ่งมอืนี้

มีค่า .87 ซึ่งอยู่ในเกณฑ์การวัดคุณภาพของเครื่องมือ

การเกบ็รวบรวมข้อมลูและการวเิคราะห์ข้อมลู
	 การเกบ็รวบรวมข้อมลูผูว้จิยัท�ำการเกบ็รวบรวมข้อมลู

ในช่วงระยะเวลา 4 เดอืน คอื กันยายน - ธนัวาคม 2557

ท�ำการเก็บรวบรวมข้อมูลด้วยตนเองโดยประสานไปยัง

สาขาวิชาหรือคณะโดยตรง รวมถึงการประสานงานกับ

เจ้าหน้าทีใ่นคณะและในสาขาโดยตรง จากจ�ำนวนตวัอย่าง

ทัง้หมด 338 ราย เกบ็ได้จ�ำนวน 227 ราย คดิเป็นร้อยละ

67.15 ส่วนการวิเคราะห์ข้อมูลใช้โปรแกรมส�ำเร็จรูป

คอมพวิเตอร์ โดยเน้นการตรวจสอบโมเดลสมการโครงสร้าง

(structural equation modeling) ซึง่ผ่านการตรวจสอบ

142

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ข้อตกลงเบื้องต้นทางสถิติ (check for statistical

assumption) เพื่อวิเคราะห์ว่าข้อมูลมีคุณสมบัติตาม

ข้อตกลงเบื้องต้นของสถิติตามโมเดลสมการโครงสร้าง

ในที่นี้ใช้ค่าสหสัมพันธ์ระหว่างตัวแปรเป็นเกณฑ์หนึ่งใน

การตรวจสอบเบือ้งต้น และพบว่า ความสมัพนัธ์ระหว่าง

ตวัแปรอิสระไม่สงูเกินข้อก�ำหนด (มค่ีาระหว่าง .26-.69)

ซ่ึงสามารถน�ำไปวเิคราะห์โมเดลสมการโครงสร้างต่อไปได้

ผลการวจิัย
	 ในการน�ำเสนอผลการวิจัยเน้นการตอบค�ำถามของ

วัตถุประสงค์ 2 ข้อดังนี้

	 1.	การพัฒนารูปแบบ (model) ที่เหมาะสมของ

หนทางการท�ำวิจัยให้ประสบผลส�ำเร็จและเป็นสุข

ผลการศึกษาปรากฏดังตารางที่ 2

ตารางที่ 2 ค่าสถิติวัดความสอดคล้องกลมกลืนระหว่างโมเดลสมมติฐานกับข้อมูลเชิงประจักษ์

ค่าสถิติ ค่า เกณฑ์ของความสอดคล้อง

ไคสแควร์ (c2)

ดัชนีความกลมกลืน (Goodness of fit: GFI)

ดัชนีความกลมกลืนที่ปรับแก้แล้ว (Adjusted 	

	 Goodness of fit: AGFI)

ดัชนีรากก�ำลังสองเฉลี่ยของเศษ (Root mean 	

	 Squared Residual: RMR)

ค่าความคลาดเคลื่อนในรูปคะแนนมาตรฐาน

	 ที่มีค่าสูงสุด (largest Standard residual)

กราฟคิว-พลอต (Q-Plot)

9.52

.99

.90

.0089

1.60

ชันกว่า

เส้นทะแยงมุม

มีค่าเข้าใกล้ศูนย์และไม่มีนัยส�ำคัญทางสถิติ

มีค่าเข้าใกล้ 1

มีค่าเข้าใกล้ 1

มีค่าเข้าใกล้ 0

มีค่าไม่เกิน 2

		 จากตารางที ่2 พบว่า ค่าไคสแควร์ (c2) มค่ีาเท่ากบั

9.52 และไม่มนียัส�ำคัญทางสถติิทีร่ะดับ .05 (P = .077)

แสดงว่ายอมรับสมมติฐาน (Ho) ที่ว่าโมเดลสมมติฐาน

มีรูปแบบความสัมพันธ์ระหว่างตัวแปรไม่แตกต่างจาก

ข้อมูลเชิงประจักษ์ หรือโมเดลสมมติฐานสอดคล้องกับ

ข้อมูลเชิงประจักษ์ นอกจากนี้ตัวชี้วัดความสอดคล้อง

กลมกลืนอื่นๆ เช่น GFI, AGFI มีค่าเข้าใกล้ 1 ค่า RMR

มค่ีาเข้าใกล้ 0 ความคลาดเคลือ่นในรปูคะแนนมาตรฐาน

ไม่มีค่าใด มีค่าเกิน 2.00 ตลอดจนกราฟ Q-Plot มีค่า

ความชนัมากกว่าเส้นทะแยงมมุ ซึง่ค่าต่างๆ เหล่านีล้้วน

บ่งชีถ้งึความสอดคล้องระหว่างแบบจ�ำลองเชงิสมมตฐิาน

กับข้อมูลเชิงประจักษ์ ดังนั้น รูปแบบท่ีเหมาะสมของ

หนทางการท�ำวิจัยทางการบัญชีให้ส�ำเร็จและเป็นสุข

จึงมีค่าตามเกณฑ์วัดความสอดคล้อง

	 2.	เส้นทางความสัมพันธ์ของการท�ำวิจัยให้ประสบ

ผลส�ำเร็จและเป็นสุข ปรากฏผลดังภาพที่ 2

143

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

Chi-Square = 9.52, df = 5, P-value = .077, RMSEA = .064, GFI = .091, AGFI = .90

ภาพที่ 2 ค่าสัมประสิทธิ์อิทธิพลเชิงสาเหตุระหว่างตัวแปรที่ได้จากการประมาณค่าพารามิเตอร์

ในแบบจ�ำลองสมมติฐาน

การวเิคราะห์เส้นทาง (path analysis)
	 จากภาพที ่2 พบว่า ค่าประมาณสมัประสทิธิอ์ทิธิพล

เชงิสาเหตใุนแบบจ�ำลองสอดคล้องกบัข้อมลูเชงิประจกัษ์

โดยมค่ีา Chi-Square = 9.52, df = 5, P-value = .077,

RMSEA = .064, GFI = 0.91, AGFI = .90 และ

สัมประสิทธิ์เส้นทางมีนัยส�ำคัญทางสถิติที่ระดับ .05

แทบทกุค่า ยกเว้นตัวแปรแรงจูงใจใฝ่สมัฤทธิท์ีไ่ม่มผีลต่อ

ความส�ำเรจ็ในการท�ำวจิยัทางการบญัชใีนมติ ิBSC และ

ความสขุในการท�ำวจัิยทางการบญัช ีซึง่ทัง้สองเส้นทางนี้

ไม่มีนัยส�ำคัญทางสถิติ แต่ผู้วิจัยยังคงไว้ในแบบจ�ำลอง

	 จากภาพที่ 2 พบว่า ตัวแปรความส�ำเร็จในการท�ำ

วจิยัทางการบญัช ีโดยพจิารณาในมติ ิBSC พบว่า ตวัแปร

ความสุขในการท�ำวิจัยซึ่งเป็นตัวแปรล�ำดับสุดท้ายของ

แบบจ�ำลองได้รับอทิธพิลทางตรงจากความส�ำเรจ็ในการ

ท�ำวิจัยทางการบัญชี มีค่าสัมประสิทธิ์เส้นทางสูงสุด (B

= .73) รองลงมาคือ ลักษณะนิสัยที่ท�ำงานส�ำเร็จ (B =

.43) อิทธิบาท 4 (B = .19) การสนับสนุนจากหัวหน้า

(B = .13) และมรรคมีองค์แปด (B =.09) ซึ่งสามารถ

ท�ำนายได้ร้อยละ 51 เมื่อพิจารณาตัวแปรความสุขใน

การท�ำวจิยัทางการบญัชพีบว่า ความส�ำเรจ็ในการท�ำวจิยั

ทางการบัญชีมองในมิติ BSC ซ่ึงเป็นตัวแปรล�ำดับ

สดุท้ายของแบบจ�ำลอง (มองในมติติวัแปรตาม) อทิธพิล

ทางตรงจากความสุขในการท�ำวิจัยมีค่าสัมประสิทธิ์เส้น

ทางสูงสุด (B = .57) รองลงมาคือ มรรคมีองค์แปด

(B = .34) ลักษณะนิสัยที่ท�ำงานส�ำเร็จ (B = .25) และ

ใกล้เคียงกับการสนับสนุนจากหัวหน้า (B = .24) ซึ่ง

สามารถท�ำนายได้ร้อยละ 32

การอภปิรายผล
	 จากภาพท่ี 2 น�ำมาสูก่ารอภปิรายผลตามวตัถุประสงค์

ที่ก�ำหนดขึ้น ดังนี้

	 เส้นทางความสัมพันธ์ของการท�ำวิจัยทางการบัญชี

144

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ให้ประสบผลส�ำเรจ็ตามมติ ิBSC ประกอบด้วย 4 เส้นทาง

คือ

	 1.	เส้นทางหรือสาเหตุมาจากลกัษณะนสิยัทีท่�ำงาน

ส�ำเร็จ ประกอบด้วย 1) การรู้เท่าทันตนเองและผู้อื่น

และเลอืกทางทีจ่ะท�ำให้ชวีติการท�ำวจัิยพฒันาหรอืเจรญิ

งอกงาม ซ่ึงกค็อื นิสัยรูแ้ละรูจ้กัเลอืกในสิง่ทีเ่ป็นประโยชน์

2) การสร้างเป้าหมาย มภีาพความส�ำเรจ็ทีง่ดงามในการ

ท�ำวจิยั 3) ท�ำในสิง่ทีต้่องท�ำตามเป้าหมายก่อน 4) รูจ้กัแบ่ง

และปันผลประโยชน์แก่ผูอ้ืน่ 5) การพยายามเข้าใจผูอ้ืน่

มากกว่าให้ผูอ้ืน่มาเข้าใจ 6) การสร้างทมีเวร์ิคในการท�ำ

วิจยั คอื มภีาคเีครอืข่ายในการท�ำวจิยั และ 7) การเพิม่

พลงัชวีติ โดยลกัษณะนสิยัทัง้เจด็ประการ ได้น�ำไปสูค่วาม

ส�ำเรจ็ในการท�ำวจิยัทางการบญัช ีซึง่เป็นไปตามหลกัการ

ของ Covey (1989) โดยเส้นทางนีเ้ป็นเส้นทางทีม่คีวาม

สัมพันธ์สูงสุดในโมเดลสมการโครงสร้าง

	 2.	เส้นทางมาจากอทิธบิาท 4 เป็นคณุธรรมน�ำไปสู่

ความส�ำเร็จแห่งผลที่มุ่งหมาย ได้แก ่ความตอ้งการและ

รักที่จะท�ำวิจัยอยู่เสมอ ความพากเพียรในการท�ำวิจัย

การเอาจิตฝักใฝ่ในการท�ำวิจัย และการหมั่นใช้ปัญญา

พิจารณาใคร่ครวญตรวจตราหาเหตุผลในการศึกษา

ค้นคว้าวิจัย ซึ่งเป็นไปตามหลักคุณธรรมน�ำไปสู่ความ

ส�ำเร็จแห่งผลที่มุ่งหมาย ตามหลักการพุทธศาสนา (Pra

Dhammapitaka, 2000) และหลักอิทธิบาท 4 ถือเป็น

ธรรมสากลที่น�ำไปสู่ความส�ำเร็จแห่งผลที่มุ่งหมาย และ

พบว่า การพัฒนาตนในลักษณะนี้ท�ำให้การปฏิบัติงาน

ในทกุมติขิองอาจารย์เป็นไปในทศิทางทีด่ขีึน้ (Panyindee,

Kongklai & Jadesadalug, 2016: 165) ซึ่งเส้นทางนี้

เป็นเส้นทางทีม่คีวามสมัพันธ์สงูสดุเป็นอนัดับ 2 ในโมเดล

สมการโครงสร้าง

	 3.	เส้นทางมาจากการสนับสนุนของหัวหน้าหรือ

สงัคหวตัถธุรรม เป็นหลกัการสงเคราะห์ผูใ้ต้บงัคับบญัชา

ได้แก่ การให้ ซึง่รวมถงึให้ความรูแ้ละการแนะน�ำในทาง

ที่เป็นประโยชน์ต่อการวิจัย ปิยวาจา รวมถึงค�ำแสดง

ประโยชน์ประกอบด้วยเหตผุล อตัถจรยิา คอื การประพฤติ

ประโยชน์ด้านการวจิยัแก่ผูใ้ต้บงัคบับญัชา และสมานตัตตา

คือ การปฏิบัติตนอย่างสม�่ำเสมอ ร่วมทุกข์สุขในการท�ำ

วิจัยส�ำหรับผู้ใต้บังคับบัญชา ซึ่งเป็นไปตามหลักการ

สงเคราะห์ผูใ้ต้บงัคบับญัชา เพือ่ความส�ำเรจ็ในงาน (Pra

Dhammapitaka, 2000) โดยเส้นทางนี้เป็นเส้นทาง

ที่มีความสัมพันธ์สูงสุดเป็นอันดับ 3 ในโมเดลสมการ

โครงสร้าง

	 4.	เส้นทางมาจากการใช้มรรคมอีงค์แปด คอื มีความ

เข้าใจในการท�ำวิจัยอย่างถูกต้อง ใฝ่ใจในการท�ำวิจัย

อย่างถูกต้อง พูดจาภาษาวิจัยอย่างถูกต้อง ด�ำรงชีพ

ในการท�ำการวจิยัอย่างถกูต้อง พากเพยีรศกึษาการท�ำวจิยั

อย่างถูกต้อง ระลึกประจ�ำใจในการท�ำวิจัยอย่างถูกต้อง

ตั้งใจมั่นในการท�ำวิจัยอย่างถูกต้อง ซึ่งเป็นไปตามหลัก

มรรคมีองค์แปด (Pra Dhammapitaka, 2000) โดย

เส้นทางนีเ้ป็นเส้นทางท่ีมคีวามสมัพนัธ์สงูสดุเป็นอนัดบั 4

ในโมเดลสมการโครงสร้าง

	 ส่วนเส้นทางความสัมพันธ์ของการท�ำวิจัยทาง

การบัญชีให้เป็นสุขหรือความพึงพอใจ ตามทฤษฎีของ

Maslow (1954) ประกอบด้วย 4 เส้นทางเรยีงจากมาก

ไปน้อยคือ เส้นทางกรอบปฏิบัติแปดด้าน จากหลักคิด

ทางพทุธศาสนา (Pra Dhammapitaka, 2000) ลกัษณะ

นิสัยเจ็ดประการที่ท�ำให้การท�ำวิจัยประสบผลส�ำเร็จ

ตามหลักการของ Covey (1989) การสนับสนุนของ

หัวหน้า หรือสังคหวัตถุธรรม และอิทธิบาท 4

	 ในด้านความส�ำเรจ็ของการท�ำวจัิย ในการศกึษาครัง้นี้

เน้นการวดัผลเชิงดลุยภาพ ตามหลกัการของ Balanced

Scorecard (Kaplan & Norton, 1993) โดยเน้นทั้ง

4 มติ ิคอื ด้านการเงนิ ด้านผูใ้ช้บรกิาร ด้านกระบวนการ

ภายใน ด้านการเรยีนรูแ้ละพฒันา ซึง่ความส�ำเรจ็ในการ

ท�ำวิจัยมาจากลักษณะนิสัยที่ท�ำงานส�ำเร็จ อิทธิบาท 4

การสนับสนุนของหัวหน้า และกรอบปฏิบัติแปดด้าน

โดยความส�ำเรจ็ของการวจิยัในมติ ิBSC น�ำไปสูค่วามสขุ

ในการท�ำวจิยั ซึง่ความสขุในการท�ำวจิยัเกดิจากเส้นทาง

กรอบปฏิบัติแปดด้าน ลักษณะนิสัยท่ีท�ำงานส�ำเร็จ

การสนับสนุนของหัวหน้า และอิทธิบาท 4 นอกจาก

ความสขุในการท�ำวจิยัมเีส้นทางมาจากความส�ำเรจ็ของ

145

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

การท�ำวิจัยในมิติ BSC แล้ว ความสุขในการท�ำวิจัย
ยังส่งผลโดยตรงต่อความส�ำเร็จในการท�ำวิจัย และเป็น
เส้นทางสูงที่สุดในโมเดลสมการโครงสร้าง สะท้อนให้
เห็นว่าทั้งความสุขและความส�ำเร็จในการท�ำวิจัยทาง
การบัญชีล้วนมีอิทธิพลต่อกัน แต่ความสุขมีอิทธิพล
มากกว่าความส�ำเร็จในการท�ำวิจัยทางการบัญชี

ข้อเสนอแนะ
	 จากผลการศกึษาในภาพที ่2 พบว่า ความส�ำเรจ็ของ
การท�ำวิจัยมองในมิติ BSC เกิดจากการพัฒนาลักษณะ
นิสัยที่ท�ำงานส�ำเร็จ อิทธิบาท 4 การสนับสนุนของ
หัวหน้า และการมีกรอบปฏิบัติแปดด้าน ดังนั้น จะต้อง
ปลกูฝังลักษณะนิสยัทีท่�ำงานส�ำเรจ็ อทิธบิาท 4 ให้เกดิขึน้
ต้องสร้างหลกัคดิทางการวจัิยอย่างถกูต้อง รวมถงึพฒันา

ความรกั ทศันคตทิีด่ต่ีอการท�ำวจิยัและการให้การสนบัสนนุ
ดูแลเอาใจใส่ผู ้ใต้บังคับบัญชาในการพัฒนาตนด้าน
การวิจัย นอกจากนี้ยังพบว่า ความสุขในการท�ำวิจัยยัง
เกิดจากกรอบปฏิบัติแปดด้าน ลักษณะนิสัยที่ท�ำงาน
ส�ำเร็จ การสนับสนุนของหัวหน้า ดังนั้นตัวแปรเหล่านี้
ควรผลักดันเป็นตัวแปรเชิงนโยบาย ในการผลักดันให ้
การวจิยัทางการบญัชปีระสบผลส�ำเรจ็ และควรน�ำรปูแบบ
(model) การศึกษาหนทางการท�ำวิจัยทางการบัญชีให้
ส�ำเรจ็และเป็นสขุไปพฒันาเป็นหลกัคดิการวจิยัด้านอืน่ๆ
ให้ส�ำเร็จและเป็นสุข เช่น หนทางการท�ำงานให้ส�ำเร็จ
และเป็นสุขของผู้ประกอบการ เส้นทางความสัมพันธ์
ของการเป็นผู้บริหารการเงินที่ประสบผลส�ำเร็จและ
เป็นสุข หรือเส้นทางความสัมพันธ์ของการสร้างองค์กร
แห่งการเรียนรู้ เป็นต้น

References
Covey, S. R. (1989). The seven habits of highly effective people. New York: Fireside/Simon &

Schuster.
Kaplan, R. S. & Norton, D. P. (1993). Putting the balanced scorecard to work. Harvard Business

Review, 71(5), 134-47.
Maslow, A. H. (1954). Motivation and Personality. New York: Harper and Brother.
McClelland, C. (1973). Testing for Competence rather than for Intelligence. American Psychologist,

28, 1-14.
Panyindee, J., Kongklai, J. & Jadesadalug, V. (2016). Panyapiwat Journal, 8(Special Issue), 156-166.

[in Thai]
Pra Dhammapitaka. (2000). Dictionary of Buddhism. Bangkok: Mahachulalongkornrajavidyalaya

University. [in Thai]
Royal Thai Government Gazette. (2010). Ministry of Education, Qualifications Bachelor’s degree

(Accounting). Retrieved March 12, 2014, from http://www.mua.go.th/users/he-commission/
doc/law/ministry%20law/1-48%20TQF%20account%202553.pdf [in Thai]

Thailand Development Research Institute. (2014). The evaluation system for research and develop-
ment of the country: a drive to practicality. Retrieved October 3, 2014, from http://tdri.
or.th/wp-content/uploads/2012/10/D2012014.pdf [in Thai]

Wikipedia. (2014). List of universities in Thailand. Retrieved August 15, 2014, from https://th.
wikipedia.org/wiki/รายชื่อสถาบันอุดมศึกษาในประเทศไทย [in Thai]

Zikmund, W. G. (2003). Business research methods. USA, South-Western: Thomson Learning.

146

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2560

Name and Surname: Bhornchanok Thonglard

Highest Education: Doctor of Philosophy (Business Administration)

Ph.D., Ramkhamhaeng University

University or Agency: Lampang Rajabhat University

Field of Expertise: Accounting, Management

Address: Faculty of Management Science, Chumphu, Mueang,

Lampang 52100

Name and Surname: Natthanan Thitiyapramote

Highest Education: Doctor of Philosophy (Accounting)

Ph.D., Mahasarakham University

University or Agency: Lampang Rajabhat University

Field of Expertise: Accounting, Management

Address: Faculty of Management Science, Chumphu, Mueang,

Lampang 52100

Name and Surname: Sukasem Langkhunsaen

Highest Education: Doctor of Philosophy (Accounting)

Ph.D., Mahasarakham University

University or Agency: Lampang Rajabhat University

Field of Expertise: Accounting, Management

Address: Faculty of Management Science, Chumphu, Mueang,

Lampang 52100

Name and Surname: Kanchana Kuma

Highest Education: Master of Business Administration (M.B.A.),

Yonok University

University or Agency: Lampang Rajabhat University

Field of Expertise: Accounting, Management

Address: Faculty of Management Science, Chumphu, Mueang,

Lampang 52100

147

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

Name and Surname: Jeeraporn Pongpanpattana

Highest Education: Doctor of Philosophy (Accounting) Ph.D.,

Mahasarakham University

University or Agency: Lampang Rajabhat University

Field of Expertise: Accounting, Management

Address: Faculty of Management Science, Chumphu, Mueang,

Lampang 52100

Name and Surname: Priyanuch Panya

Highest Education: Doctor of Business Administration

(Business Administration) Ph.D., Naresuan University

University or Agency: Lampang Rajabhat University

Field of Expertise: Investment, Finance, Management

Address: Faculty of Management Science, Chumphu, Mueang,

Lampang 52100

Name and Surname: Bundit Busaba

Highest Education: Master of Science (Information Technology and

Management), Chiang Mai University

University or Agency: Lampang Rajabhat University

Field of Expertise: Information technology, Management

Address: Faculty of Management Science, Chumphu, Mueang,

Lampang 52100

Name and Surname: Titikarn Suriyasarn

Highest Education: Master of Accountancy, Chiang Mai University

University or Agency: Lampang Rajabhat University

Field of Expertise: Accounting, AIS, Audit, Taxation

Address: Faculty of Management Science, Chumphu, Mueang,

Lampang 52100

148

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2560

Name and Surname: Suthira Thipwiwatpotjana

Highest Education: Master of Accounting Degree M.Acc.,

Chiang Mai University and Master of Business Administration Degree

M.B.A., Yonok College

University or Agency: Lampang Rajabhat University

Field of Expertise: Accounting, Management

Address: Faculty of Management Science, Chumphu, Mueang,

Lampang 52100

Panyapiwat Journal Vol.9 No.1 January - April 2017 149

การพัฒนาศูนย์นันทนาการส�ำหรับผู้สูงอายุด้วยวิธีการเทียบรอยคุณภาพ

THE DEVELOPMENT OF RECREATIONAL CENTER OF THE ELDERLY

THROUGH BENCHMARKING

ณตา ทับทิมจรูญ

Nata Tubtimcharoon

คณะวิทยาการจัดการ สถาบันการจัดการปัญญาภิวัฒน์

Faculty of Management Sciences, Panyapiwat Institute of Management

บทคัดย่อ
	 งานวจิยัส่วนน้ีมวีตัถปุระสงค์มุง่ศึกษาศูนย์นนัทนาการผูส้งูอายท่ีุเป็นเลศิ (best practice) เพือ่ค้นหาเคลด็ลบั

(enabler) และน�ำมาเป็นต้นแบบส�ำหรับการด�ำเนินการจัดการศูนย์นันทนาการบนพื้นฐานการวิจัยเชิงคุณภาพด้วย

วิธีการเทียบรอยคุณภาพ โดยใช้การสัมภาษณ์เชิงลึก การสังเกต และการเยี่ยมชมเป็นเครื่องมือ มีการศึกษาและเก็บ

รวบรวมข้อมลูจากผูท้ีม่ส่ีวนเกีย่วข้องกบัการบรหิารจดัการศนูย์นนัทนาการ ผลการวจิยัพบว่า เมือ่ด�ำเนนิการเทยีบรอย

คณุภาพสามารถค้นพบการปฏบิตัทิีเ่ป็นเลศิและเคลด็ลบัของคูเ่ทยีบรอยคณุภาพ คอื ชมรมผูส้งูอายปุระดูง่าม อ�ำเภอ

ศรีเทพ จังหวัดเพชรบูรณ์ ด�ำเนินการในลักษณะโรงเรียนสร้างสุขผู้สูงอายุประดู่งาม มีศักยภาพด้านการด�ำเนินงาน

ประสบความส�ำเร็จเป็นที่ยอมรับ ได้รับรางวัลยืนยันการด�ำเนินงาน สมาชิกชมรมมีศักยภาพ มีความภาคภูมิใจในตน

กิจกรรมนันทนาการของชมรมมีเป้าหมายชัดเจน ก�ำหนดปฏิทินการด�ำเนินกิจกรรม จัดหาสถานท่ีให้สอดคล้องกับ

กจิกรรม โดยค�ำนึงถงึความสะดวก อากาศถ่ายเท มคีวามปลอดภยัต่อผูส้งูอายเุป็นหลกั และเป็นจดุศนูย์รวมการด�ำเนนิ

กิจกรรมต่างๆ

	 เคล็ดลบัทีไ่ด้จากการเทยีบรอยคณุภาพชมรมผูส้งูอาย ุรพ.สต. ชนี�ำ้ร้าย 1 สามารถน�ำมาเรยีนรูเ้พือ่ปรบัปรงุ

กลยทุธ์การด�ำเนนิงานคอื ขัน้ตอนแรก องค์การบรหิารส่วนต�ำบลประดูง่ามให้การสนบัสนนุการด�ำเนนิงานให้ความส�ำคญั

ต่อผู้สูงอายุ ขั้นตอนที่สอง กิจกรรมนันทนาการ องค์การบริหารส่วนต�ำบลประดู่งามให้การสนับสนุนจัดหาสถานที่ให้

สอดคล้องกบักจิกรรมทีไ่ด้ออกแบบไว้ ขัน้ตอนทีส่าม การด�ำเนนิกจิกรรมนนัทนาการ องค์การบรหิารส่วนต�ำบลประดู่

งามได้จัดหาเจ้าหน้าที่เพื่อประสานงานและด�ำเนินกิจกรรมโดยเฉพาะเพื่อให้การด�ำเนินงานเป็นไปอย่างต่อเน่ือง

ด้านการสร้างความภาคภมูใิจในตนของผูส้งูอายนุัน้เพือ่กระตุน้ให้ผูส้งูอายเุข้าร่วมกจิกรรมด้วยความเตม็ใจ ข้ันตอนทีส่ี่

การทบทวนผลการด�ำเนินกิจกรรมนันทนาการ เจ้าหน้าที่ประสานงานได้จัดท�ำข้อมูลเพื่อทบทวนการด�ำเนินกิจกรรม

และขั้นตอนสุดท้ายการปรับปรุงแก้ไขมีกระบวนการท�ำงานตามวงจรคุณภาพ (PDCA)

	 กลยุทธ์การด�ำเนินกิจกรรมนันทนาการส�ำหรับผู้สูงอายุของชมรมผู้สูงอายุ รพ.สต. ชีน�้ำร้าย 1 ที่ได้จากการ

เทียบรอยคุณภาพ สามารถด�ำเนินการได้ทันทีโดยค�ำนึงถึงบริบท ทรัพยากร ทุนเดิมของชมรมที่มีอยู่และสามารถ

ด�ำเนินการได้โดยไม่ส่งผลกระทบใดๆ หรือยากล�ำบากต่อการพัฒนา ปรับปรุง สามารถด�ำเนินการได้ 2 ประเด็นคือ

Corresponding Author
E-mail: natatub@pim.ac.th

150

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

1) การจดัการประชมุคณะกรรมการชมรมผูส้งูอายเุพือ่ด�ำเนนิการจดักจิกรรมนนัทนาการให้กบัผูส้งูอายสุอดคล้องกบั

ความต้องการและบริบทของผู้สูงอายุ และ 2) การจัดหาอาคาร สถานที่เพื่อเป็นศูนย์รวมส�ำหรับการด�ำเนินกิจกรรม

นนัทนาการร่วมกนั โดยอาคารได้รบัการออกแบบส�ำหรบัเป็นต้นแบบศนูย์นนัทนาการผูส้งูอาย ุซึง่ รพ.สต. ชนี�ำ้ร้าย 1

สนับสนุนพื้นที่ตั้งอาคาร งบประมาณบางส่วน และการสมทบทุนจากกลุ่มผู้สูงอายุ

ค�ำส�ำคัญ: ศูนย์นันทนาการส�ำหรับผู้สูงอายุ การเทียบรอยคุณภาพ

Abstract
	 This research aims to study the aging recreation center is best practice to find enabler

and used as a prototype for the management of the recreational center base on qualitative

research methods through benchmarking. Using in-depth interview, observation and site visit are

tools. The study and collected data from who have been involved in the management of the

recreational center. The research result found that when benchmarking process cab found the

best practice and enabler of benchmarking partner. The benchmarking partner is The Society

District Elderly Prodoongarm, Srithep, Phetchabun province in model Pradoongarm elderly happiness

school. The potential operating successfully established, awards, high potential member, the self

esteem, activities are targeted, activities calendar, providing a matching place with the activities

(comfortable, airy, safety) and are activities center.

	 The enabler, The Society Elderly of Chi Nam Rai 1 health promoting hospital can be learned

to improve operational strategy are the first step is the Prodoongarm sub district administrative

organization office are supporter for operate and focus on elders. The second step is prepared

the place and facilities for the appropriate activities. The third step is procurement offer to

coordinate and carry out activities specifically to operation in ongoing. The pride in the self esteem

to encourage elderly to participate willingly. The forth step is a staff were prepared to review the

activities. And the last step is improve work process with the PDCA cycle.

	 The recreation strategy for the society elderly of Chi Nam Rai 1 got through benchmarking

that can be implemented immediately without regard to the context, resources and the capital

of the society elderly are available. And can be implemented without and consequences or

difficulties in the development can be carries in 2 issues are 1) The society elderly meeting

committee to conduct activities for the elderly in accordance with the requirements and context

and 2) Provide the building to a center for recreational activities together. The building was

designed as a prototype for the recreation center for the elderly. Which the Chi Nam Rai 1 health

promoting hospital support area building, some budget and contributions from the elderly.

Keywords: Recreational Centre of the Elderly, Benchmarking

151

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

บทน�ำ
	 จากข้อมลูของ United Nations World Popula-

tion Ageing พบว่า หลังจากปี พ.ศ. 2552 ประชากร

ที่อยู่ในวัยพ่ึงพิง ได้แก่ เด็กและผู้สูงอายุ จะมีจ�ำนวน

มากกว่าประชากรในวัยแรงงาน และในปี พ.ศ. 2560

จะเป็นครัง้แรกในประวติัศาสตร์ทีป่ระชากรเด็กน้อยกว่า

ผู ้สูงอายุ สถานการณ์นี้เป็นผลมาจากการลดภาวะ

เจริญพันธ์ุอย่างรวดเรว็ และการลดลงอย่างต่อเนือ่งของ

ระดับการตายของประชากร ท�ำให้จ�ำนวนและสัดส่วน

ประชากรสงูอายขุองไทยเพ่ิมขึน้อย่างรวดเร็ว (Founda-

tion for Older Person’ Development, 2014) และ

ประเทศไทยในอกี 15 ปีข้างหน้า จ�ำนวนผูส้งูอายจุะพุง่

สูงขึ้นอีกเท่าตัวของปัจจุบัน เพราะในช่วงปี พ.ศ. 2506

ถึง พ.ศ. 2526 เป็นช่วงที่มีคนเกิดมากกว่าปกติจนถูก

เรยีกว่า ยคุเบบีบ้มู ท�ำให้คนเหล่าน้ีจะกลายเป็นผูส้งูอายุ

ทีม่ร่ีางกายเริม่เสือ่มโทรมตามวยัจากปัญหาด้านกล้ามเนือ้

เอ็นและไขข้อ ซึ่งในปัจจุบันการมีครอบครัวตามสภาพ

สังคม และสภาพเศรษฐกิจของโลกยุคใหม่ก่อให้เกิด

ปัญหา “สงัคมของผูส้งูอาย”ุ “Aging Society” เพราะ

ว่าไม่มีพื้นที่และสถานที่รองรับกิจกรรมต่างๆ ส�ำหรับ

ผูส้งูอาย ุเช่น การใช้เวลาว่างให้เป็นประโยชน์ต่อตนเอง

และบคุคลอืน่ ซึง่สถานทีผ่่อนคลายความตงึเครยีดหลงัจาก

การปฏิบัติภารกิจประจ�ำวันด้วยการเข้าร่วมกิจกรรม

นันทนาการจะท�ำให้ผู ้สูงอายุมีสุขภาพกายและใจดี

ผ่อนคลายความวติกกงัวลในปัญหาชวีติ สามารถปรบัตวั

เข้ากบัสภาพแวดล้อมและบคุคลอืน่ๆ ในสงัคมได้ดอีกีด้วย

และท�ำให้ผู้สูงอายมุกีารอนรุกัษ์และถ่ายทอดภมูปัิญญา

ศิลปะ วัฒนธรรม และสิ่งแวดล้อม ซึ่งจะช่วยส่งเสริม

ให้เกิดความรักความเข้าใจอันดีต่อกันระหว่างบุคคล

ในครอบครัวและสังคม เป็นพลเมืองดีและมีคุณธรรม

ในสังคม จากการเข้าร่วมกิจกรรมในศูนย์นันทนาการ

(Department of Health, Ministry of Public Health,

n.d.)

	 ศูนย์นันทนาการผู้สูงอายุได้จัดตั้งขึ้นและกระจาย

อยู่ทั่วประเทศ อาจอยู่ในรูปของชมรมผู้สูงอายุโดยมี

กระทรวงการพัฒนาสังคมและความมั่นคงของมนุษย์

เป็นหน่วยงานของรฐัทีผู่ร้บัผดิชอบและเป็นทีป่รกึษาด้วย

การบริหารจัดการศูนย์นันทนาการผู้สูงอายุหรือชมรม

ผูส้งูอายปุระสบปัญหาหลากหลายด้าน ท้ังด้านการบรหิาร

จดัการ อาคาร สิง่แวดล้อม ซึง่สอดคล้องกบังานวจิยัของ

Prasertpan (2014) พบว่า ปัญหาและอปุสรรคของชมรม

ผูส้งูอายคุอื ด้านการบรหิารจดัการ และ Devalersakul,

Siriwarakoon & Roadyim (2016) พบว่า ปัญหา

มาจากการขาดการบรหิารจดัการทีด่ ีขาดการสนบัสนนุ

ด้านบุคลากร วัสดุอุปกรณ์ งบประมาณ ชมรมผู้สูงอายุ

รพ.สต. ชีน�้ำร้าย 1 เช่นกัน ซึ่งจากการสัมภาษณ์กับผู้ที่

เกีย่วข้องกบัการบรหิารจดัการชมรมผูส้งูอาย ุพบปัญหา

ด้านการบริหารจัดการ กล่าวคือขาดความต่อเนื่องของ

การบรหิารจดัการ การรวมกลุม่ การด�ำเนนิกจิกรรมของ

ชมรม รวมไปถึงด้านอาคารสถานท่ีส�ำหรับการด�ำเนิน

กิจกรรม

	 การพฒันาการปฏบิตังิานใดๆ ตามหลกัการของการ

จัดการคุณภาพ จ�ำแนกเป็น 2 ประเภท ประเภทแรก

เป็นการปรบัปรงุอย่างค่อยเป็นค่อยไป เช่น การปรบัปรงุ

ทีละน้อยโดยพนกังานระดบัปฏบัิตกิาร และประเภทท่ีสอง

เป็นการปรับปรุงแบบก้าวกระโดด อาทิ การปรับรื้อ

โครงสร้าง (re-engineering) และการเทยีบรอยคณุภาพ

(benchmarking) เป็นต้น งานวิจัยนี้ผู้วิจัยเลือกใช้การ

เทียบรอยคุณภาพซึ่งเป็นเครื่องมือด้านการจัดการเป็น

กลวิธีศึกษาหาแนวทางการด�ำเนินการที่เป็นเลิศและ

เคลด็ลบัของผูท้ีป่ฏบิตัดิมีาปรบัประยกุต์ใช้ให้เหมาะสม

สอดคล้องกับบรบิทของตน เนือ่งจากวธิอีืน่เป็นการเรยีนรู้

แบบลองผดิลองถูกจากนัน้ด�ำเนนิการปรบัปรงุไปเรือ่ยๆ

แต่การเทียบรอยคุณภาพเป็นการไปศึกษาจากผู้ท่ีเป็น

เลศิแล้ว (Kanji & Asher, 1996) การเทยีบรอยคณุภาพ

หมายถึง วิธีการวัดและเปรียบเทียบผลิตภัณฑ์ บริการ

และวธิกีารปฏบัิตกิบัองค์กรท่ีสามารถท�ำได้ดกีว่า เพ่ือน�ำ

ผลของการเปรยีบเทยีบมาใช้ปรบัปรงุองค์กรของตนเอง

เพือ่มุง่สูค่วามเป็นเลศิในธรุกิจ (Boonyakit & Siripanich,

2002) โดยเลือกคู่เทียบในอุตสาหกรรมเดียวกัน มิได้

152

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

เป็นคู่แข่งขัน เนื่องจากการขอข้อมูลกับคู่เทียบสามารถ

กระท�ำได้ง่ายและคู่เทียบเต็มใจให้ข้อมูล อาจได้เทคนิค

วิธีการหรือองค์ประกอบอื่นนอกเหนือวิธีปฏิบัติประจ�ำ

ขององค์กรท�ำให้เกิดความคิดสร้างสรรค์และต่อยอด

ความรู้ ผู้วิจัยเลือกปฏิบัติตามขั้นตอน RAPC model

ของ Tubtimcharoon (2012)

	 การเทียบรอยคุณภาพเป็นเคร่ืองมือคุณภาพที่ใช้

ส�ำหรบัพฒันา ปรบัปรงุคุณภาพองค์กรแบบก้าวกระโดด

เพ่ือเพิ่มขีดความสามารถ เหตุผลหลักที่ผู้วิจัยเลือกใช้

การเทยีบรอยคณุภาพเป็นเคร่ืองมอื จ�ำแนกเป็นประการ

แรก การบรหิารจดัการศนูย์นนัทนาการผูส้งูอายมุคีวาม

ละเอียดอ่อน ซึ่งต้องค�ำนึงถึงองค์ประกอบหลายด้าน

และข้อจ�ำกัดต่อการด�ำเนินกิจกรรมส�ำหรับผู้สูงอายุ

ประการทีส่อง จากผลการส�ำรวจเครือ่งมอืจดัการคณุภาพ

ประจ�ำปี 2010 ของ Bain Management ซึง่เป็นองค์กร

ส�ำรวจการน�ำเครื่องมือคุณภาพไปใช้พัฒนา ปรับปรุง

กระบวนการหรอืองค์กร ปรากฏว่า การเทยีบรอยคณุภาพ

ได้รบัการจดัอนัดบัให้ได้รบัความนยิมเป็นล�ำดบั 1 ของโลก

และล่าสุด ปี 2015 ก็ได้อยู่ในอันดับ 2 ของโลกจาก

เครื่องมือจัดการคุณภาพ จ�ำนวน 25 รายการ ในเรื่อง

ของการถกูน�ำไปใช้และประโยชน์ทีไ่ด้รับจากการน�ำไปใช้

ขององค์กรธุรกิจ (Bain Management, 2016)

วัตถุประสงค์การวจิัย
	 เพื่อพัฒนาศูนย์นันทนาการผู้สูงอายุด้วยวิธีการ

เทียบรอยคุณภาพ

ทบทวนวรรณกรรม
การเทียบรอยคุณภาพ (Benchmarking)

	 การด�ำเนินการใดๆ ก็ตามให้มีประสิทธิภาพและ

ได้รับประสิทธิผลตรงตามวัตถุประสงค์ขององค์กรน้ัน

การจัดการเป็นองค์ประกอบส�ำคัญของการปรับปรุง

พัฒนาองค์กร และการจัดการน้ันมีเคร่ืองมือ เทคนิค

หรือกิจกรรมที่หลากหลายเข้ามาช่วยสนับสนุนด้าน

การจัดการ เครื่องมือด้านการจัดการเริ่มมีบทบาทต่อ

การบริหารจัดการองค์กรในหลากหลายวงการ ท้ัง

อุตสาหกรรมการผลิต อุตสาหกรรมบริการ รวมถึงด้าน

นนัทนาการ การเทียบรอยคณุภาพเป็นเครือ่งมอืท่ีส�ำคญั

ทีช่่วยปรบัปรงุ พฒันากระบวนการบรหิารจดัการได้อย่าง

มีประสิทธิภาพ เป็นการพัฒนาองค์กรแบบก้าวกระโดด

(Tubtimcharoon, 2012)

	 การเทียบรอยคุณภาพ (Benchmarking) คือ

กระบวนการหรือวิธีการวัดและเปรียบเทียบผลิตภัณฑ์

บรกิารและวธิกีารปฏบิตักิบัองค์กรทีส่ามารถท�ำได้ดกีว่า

และน�ำผลของการเปรียบเทียบมาใช้ปรับปรุงองค์กร

ของตนเอง เพื่อมุ่งไปสู่ความเป็นเลิศในวงการอย่างเป็น

รปูธรรมและต่อเนือ่ง สาเหตสุ�ำคญัท่ีท�ำให้การเทียบรอย

คณุภาพได้รบัความนยิม เนือ่งจากสภาพการแข่งขันของ

ธุรกิจทวีความรุนแรง (Maleyeff, 2003) การขยายตัว

จากธุรกิจระดับประเทศก้าวสู่ระดับโลก การปรับปรุง

ตนเองเพื่อรักษาระดับความสามารถจึงเป็นสิ่งจ�ำเป็น

(Carpinetti & de Melo, 2002) ถึงแม้ว่าในปี ค.ศ. 2015

ล�ำดบัความนยิมของการน�ำการเทยีบรอยคณุภาพได้ตก

มาอยูใ่นอนัดบั 2 ของภาพรวมทกุทวปีทีน่�ำการเทยีบรอย

คุณภาพไปปรับใช้ แต่ยังคงเป็นอันดับ 1 ในโซนยุโรป

ที่ให้ความนิยมน�ำมาใช้ส�ำหรับการปรับปรุงองค์กร

ดังแสดงไว้ในตารางที่ 1

	 รูปแบบการเทียบรอยคุณภาพยึดถือตามกรอบ

แนวคิดท่ีเหมือนกันคือ แนวคิดของการใช้วงจรเดมมิ่ง

หรอื PDCA Cycle คอื การวางแผน (plan) การปฏบิตัิ

(do) การตรวจสอบ (check) และการปรับปรุง (act)

(Evans & Lindsay, 2005) ส�ำหรับการวิจัยนี้ ผู้วิจัยได้

น�ำรูปแบบการเทียบรอยคุณภาพ RAPC model ของ

Tubtimcharoon (2012) ซึ่งข้ันตอนการเทียบรอย

คุณภาพรูปแบบนี้มี 6 ข้ันตอน สามารถลดข้ันตอน

ประหยดัเวลาเหมาะกบัหน่วยงานทีไ่ด้มคีวามพร้อมส�ำหรบั

การปรบัปรงุอยูแ่ล้ว โดยมขีัน้ตอนดงันี ้(1) ก�ำหนดหวัข้อ

(2) การเลือกคู่เทียบ (3) ก�ำหนดวิธีการและเก็บข้อมูล

(4) วเิคราะห์และน�ำเสนอข้อมลู (5) วางแผนและปฏิบัติ

ตามแผน และ (6) สรุปและสอบทวนผล

153

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ตารางที่ 1 เครื่องมือการจัดการ 10 อันดับยอดนิยม (Bain Management, 2016)

ภาพที่ 2 ขั้นตอนการด�ำเนินการเทียบรอยคุณภาพ RAPC Model

ที่มา: Tubtimcharoon (2012)

ขั้นตอนการด�ำเนินการเทียบรอยคุณภาพ RAPC

Model สามารถด�ำเนินดังนี้

	 R คือ research เป็นขั้นตอนหลักที่ประกอบด้วย

3 ขัน้ตอนย่อย คอื 1) การวเิคราะห์หาหวัข้อการด�ำเนนิการ

เทยีบรอยคณุภาพ 2) การเลอืกคูเ่ทยีบ และ 3) การก�ำหนด

วธิกีารและเกบ็ข้อมลู เป็นขัน้ตอนทีต้่องใช้การวเิคราะห์

ทั้งเชิงปริมาณและเชิงคุณภาพ การวิเคราะห์หาหัวข้อ

ถือเป็นหัวใจส�ำคัญที่จะด�ำเนินการเทียบรอยคุณภาพ

หากไม่ทราบว่าจะเทียบรอยคุณภาพเรื่องใดแล้วก็จะไม่

สามารถด�ำเนินการขั้นตอนอื่นได้

	 การหาคู่เทียบ เมื่อได้หัวข้อเทียบรอยคุณภาพแล้ว

วธิกีารหาคูเ่ทยีบประกอบด้วย (1) มองรอบๆ ตวัภายใน

องค์กรเดียวกันว่า หน่วยงานใดมีกระบวนการท�ำงานท่ี

คล้ายคลึงกัน และท�ำได้ดี วิธีการนี้เป็นการเทียบรอย

154

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

คุณภาพภายใน (2) เก็บข้อมูลจากองค์กรภายนอก

โดยเฉพาะกบัองค์กรทีเ่ป็นคูแ่ข่ง (3) การหาข้อมลูเกีย่วกบั

องค์กรที่มีธุรกิจเหมือนหรือใกล้เคียงกับเรา และ (4)

การเลือกองค์กรที่ได้รับการยอมรับมีคุณภาพระดับ

ได้รับรางวัลเป็นที่รู้จักทั่วไป (Paitoonphong, 2005)

ความส�ำเร็จของการเทียบรอยคุณภาพส่วนหนึ่งมาจาก

ความสามารถและศักยภาพของคู่เทียบ (Chapple,

2005) คูเ่ทยีบไม่จ�ำเป็นต้องเป็นองค์กรใหญ่เพราะบางที

คูเ่ทยีบองค์กรเล็ก แต่สามารถเข้าถงึข้อมลูง่ายกส็ามารถ

น�ำแบบแผน หรอืการปฏบิติัมาปรบัปรงุพฒันาองค์กรได้

ครบถ้วนเช่นกัน (Chung, 2001) การเลือกคู่เทียบที่อยู่

ในอุตสาหกรรมเดียวกันแต่ไม่ได้เป็นคู่แข่ง (Certo,

2003; Garlick & Pryor, 2004; Karjaluoto et al.,

2004; Lattanand, 2005) ส�ำหรับการเลือกคู่เทียบ

ประเภทนี้ ท�ำให้หาข้อมูลได้ง่าย คู่เทียบเต็มใจให้ข้อมูล

(Paitoonphong, 2005)

	 การก�ำหนดวิธีการและการเก็บข้อมูล ขั้นตอนนี้

เป็นการก�ำหนดและออกแบบวธิกีารเกบ็ข้อมลู วางแผน

การเกบ็ข้อมลูอย่างเป็นระบบ ก่อนอืน่ต้องชดัเจนว่าสิง่ท่ี

ต้องการเปรียบเทยีบและเรยีนรูคื้อเรือ่งอะไรและน�ำไปสู่

การปรบัปรงุกระบวนการได้อย่างไร โดยกลบัมาพจิารณา

กระบวนการขององค์กรตนเองเป็นอย่างไร มีจุดอ่อน

จุดแข็งตรงไหน (Daft, 2003) วิเคราะห์กระบวนการ

(process mapping) เพ่ือศึกษากระบวนการตนเอง

จากน้ันศกึษาว่าอะไรคอื ตวัชีว้ดัความส�ำเรจ็ (key per-

formance indicator: KPI) และปัจจยัแห่งความส�ำเรจ็

(critical success factor: CSF) (Boonyakit & Siripanich,

2002) น�ำข้อมูลมาสร้างเป็นเครื่องมือ เพื่อเก็บรวบรวม

ข้อมลู ซึง่จ�ำเป็นต้องมคีวามสมัพนัธ์กนั เครือ่งมอืทีใ่ช้อาจ

เป็นแบบสอบถาม แบบสมัภาษณ์ การสงัเกต การเยีย่มชม

เป็นต้น หรือใช้ร่วมกัน เพื่อให้ได้มาซึ่งข้อมูลที่ถูกต้อง

ตรงตามวตัถปุระสงค์และเทีย่งตรง (Bhuntuvech, 2004;

Longbottom, 2000)

	 A คอื analysis เป็นขัน้วเิคราะห์ข้อมลูขัน้ตอนที ่4

หลังจากที่ได้เก็บรวบรวมข้อมูล และน�ำมาวิเคราะห์

แจกแจงข้อมลู ข้อมลูทีไ่ด้อาจเป็นข้อค�ำถามการเทยีบรอย

คุณภาพในรูปแบบของตารางน�ำเสนอข้อมูล

	 เมื่อเก็บข้อมูลเรียบร้อยแล้ว ต้องน�ำข้อมูลที่ได้จาก

คูเ่ทยีบมาวเิคราะห์เปรยีบเทยีบกบัข้อมลูขององค์กรเรา

หลงัจากทีส่รปุข้อมลู โดยท�ำเป็นตารางเพือ่เปรยีบเทยีบ

แล้วน�ำผลมาตัดสินว่าวิธีการปฏิบัติใดเป็นเลิศ โดยมีวิธี

ทดสอบเพื่อให้มั่นใจว่าคู่เทียบที่เราเทียบรอยคุณภาพ

มกีารปฏบัิตท่ีิเป็นเลศิจรงิคอื ต้องมหีลกัฐาน ต้องมคีวาม

แตกต่างด้านปริมาณ เป็นข้อมูลตัวเลขสามารถนับได้

และเห็นความแตกต่างระหว่างองค์กรเรากับคู่เทียบ

จากนัน้เมือ่ได้ผูท่ี้ปฏบัิตดิท่ีีสดุต้องพจิารณาว่า ผูท่ี้ปฏบัิติ

ดทีีส่ดุมปัีจจยัหรอืกจิกรรมใด (enablers) ทีท่�ำให้องค์กร

สามารถปฏบิตัทิีเ่ป็นเลศิ (Wan, Abdullah & Nooreha,

2000) การค้นหาได้มาจากการสังเกตและวิเคราะห์

ผลทีไ่ด้สามารถตอบค�ำถามว่าช่วงห่างระหว่างองค์กรเรา

กบัคูเ่ทียบมคีวามแตกต่างกนัเพยีงใด (Lee, 2001) และ

อะไรบ้างท่ีเราสามารถเรียนรู้จากคู่เทียบสามารถน�ำไป

ประยุกต์ใช้ (Boonyakit & Siripanich, 2002)

	 P คอื practice ในขัน้ตอนที ่5 นีเ้ป็นการน�ำข้อมลู

ที่ได้จากการวิเคราะห์มาวางแผนการ และหลังจากนั้น

น�ำแผนมาปฏบิตัติามโดยอาจใช้แนวทางของวงจรคณุภาพ

เดมมิ่ง (PDCA cycle)

	 สร้างแผนปฏบัิตกิาร เป็นการน�ำผลของการรวบรวม

ข้อมูลทั้งหมดจัดท�ำแผนปฏิบัติการที่ชัดเจน แบ่งเป็น

2 ระดับคือ แผนด�ำเนินการ (action plan) และแผน

ปฏบัิตกิาร (implementation plan) การสร้างแผนไม่ควร

ใช้ระยะเวลามาก เนื่องจากท�ำให้ระยะเวลาการปฏิบัติ

ล่าช้าและข้อมูลที่มีอยู่ไม่ทันสมัย (Rohlfer, 2004)

การสร้างแผนปฏิบัติการต้องระบุให้ชัดเจนทุกข้ันตอน

ตัง้แต่ใครคอืผูร้บัผดิชอบการปฏบัิตกิาร การใช้งบประมาณ

ระยะเวลาทีจ่ะปฏบิตั ิเป็นต้น การน�ำแผนมาลงมอืปฏบิตัิ

ให้เป็นไปตามวัตถุประสงค์ บรรลุเป้าหมายสามารถ

ประเมนิผลได้อย่างเป็นรปูธรรม โดยการปฏบิตัติามแผน

ท�ำให้ทราบว่า แต่ละขัน้ตอนมจีดุอ่อนหรอืจดุแขง็ตรงใด

ทีม่คีวามเหมาะสมกบัองค์กร (Welch, 2001) การวางแผน

155

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

การปฏบิตัถิกูต้องตรงตามวตัถปุระสงค์ รวมถงึการด�ำเนนิ

การปฏบิติัเป็นไปตามแผนทีก่�ำหนดหรือไม่ (Bowerman

et al., 2002)

	 C คือ conclusion เป็นขั้นตอนสุดท้ายสรุปผล

ที่ได้จากการเทียบรอยคุณภาพ เทียบรอยคุณภาพแล้ว

ดขีึน้หรอืไม่ คูเ่ทยีบมคีวามเหมาะสมหรอืไม่ สิง่ทีไ่ด้จาก

การเทียบรอยคุณภาพคืออะไร และมีจุดที่ต้องปรับปรุง

แก้ไขหรือไม่ ซึ่งกระบวนการเทียบรอยคุณภาพ RAPC

Model สรุปเป็นขั้นตอนการด�ำเนินงานกิจกรรม และ

การใช้เครื่องมือคุณภาพ

วธิกีารวจิัย
	 การวจิยันีด้�ำเนินการบนพ้ืนฐานการวจัิยเชงิคุณภาพ

ด้วยวธิกีารเทยีบรอยคณุภาพ โดยเกบ็ข้อมลูจากสมัภาษณ์

เชิงลึก การสังเกต และการเยี่ยมชม

	 โดยใช้ชมรมผูส้งูอายุประดูง่ามเป็นคูเ่ทยีบรอยคณุภาพ

ซึ่งอยู ่ในอุตสาหกรรมเดียวกันแต่ไม่ได้เป็นคู ่แข่งกัน

เนือ่งจากเป็นหน่วยงานทีไ่ม่ได้แสวงหาก�ำไร อกีทัง้ชมรม

ผู้สูงอายุประดู่งาม ได้รับรางวัลด้านการบริหารจัดการ

ชมรม ถึงแม้จะเป็นคู ่เทียบรอยคุณภาพที่ไม่ได้เป็น

องค์กรขนาดใหญ่ แต่สามารถเข้าถึงข้อมูลได้ง่ายและ

ยินดีให้ข้อมูลส�ำหรับการด�ำเนินการเทียบรอยคุณภาพ

(Paitoonphong, 2005) สามารถน�ำมาเป็นคูเ่ทยีบรอย

คุณภาพได้ เพ่ือมุ่งแสวงหาความเข้าใจในเรื่องที่ศึกษา

มากกว่าการทดสอบแนวความคิดเชงิปรมิาณ และบคุคล

เหล่าน้ีเป็นผู้ทีม่คีวามรอบรูช้ดัเจนต่อการบรหิารจดัการ

ศูนย์นันทนาการส�ำหรับผู้สูงอายุ

	 กระบวนการเทียบรอยคุณภาพ ผู้วิจัยด�ำเนินการ

ดังนี้

	 ก่อนการเริ่มด�ำเนินการเทียบรอยคุณภาพจ�ำเป็น

ต้องจัดตั้งทีมคณะท�ำงานการเทียบรอยคุณภาพ เพื่อให้

ชัดเจนส�ำหรับการด�ำเนินงาน โดยมีคณะท�ำงานดังนี้

อาจารย์ ดร.ณตา ทบัทมิจรูญ เป็นประธานการเทยีบรอย

คุณภาพ และคณะผู้วิจัยเป็นคณะท�ำงานการเทียบรอย

คุณภาพจากนั้นด�ำเนินการเทียบรอยคุณภาพดังนี้

	 (1)	การก�ำหนดหัวข้อเทียบรอยคุณภาพ คณะ

กรรมการเทียบรอยคุณภาพได้น�ำผลด้านนันทนาการ

บ�ำบัด และน�ำองค์ความรูท้ีไ่ด้จากการศกึษาการออกแบบ

ศูนย์นันทนาการผู้สูงอายุ ด้วยวิธีการเทียบรอยคุณภาพ

โดยใช้การสมัภาษณ์เจาะลกึ การเยีย่มชม และการสงัเกต

	 (2)	การเลอืกคูเ่ทยีบรอยคณุภาพ งานวจิยันีไ้ด้ก�ำหนด

คูเ่ทยีบคอื ชมรมผูส้งูอายตุ�ำบลประดูง่าม อ�ำเภอศรเีทพ

จังหวัดเพชรบูรณ์ โดยชมรมผู้สูงอายุนี้มีแนวทางการ

ด�ำเนินงานในลักษณะเป็นโรงเรียน เรียกว่า โรงเรียน

สร้างสขุผูส้งูอาย ุต�ำบลประดูง่าม อ�ำเภอศรเีทพ จงัหวดั

เพชรบรูณ์ ซึง่เป็นองค์กรทีไ่ด้รบัรางวลัด้านการด�ำเนนิงาน

มากมาย ประกอบกบัเป็นองค์กรท่ีมขีนาดไม่ใหญ่มากนกั

แต่อยูใ่นวงการเดยีวกนั สามารถเข้าถงึข้อมลูได้ง่าย และ

ผูบ้รหิารองค์กรยนิดใีห้ข้อมลู ซ่ึงในประเดน็นีเ้ป็นประเดน็

ส�ำคัญส�ำหรับการด�ำเนินการเทียบรอยคุณภาพ เพราะ

หากว่าองค์กรหรือหน่วยงานท่ีจะด�ำเนินการเทียบรอย

คณุภาพด้วยมขีนาดใหญ่เกนิไป ไม่สามารถเข้าถงึข้อมลู

หรือไม่ยินดีให้ข้อมูล จะท�ำให้การด�ำเนินการเทียบรอย

คุณภาพนั้นไม่สามารถกระท�ำได้ และท้ายที่สุดก็จะไม่

สามารถหาเคล็ดลับมาพัฒนาหน่วยงานของเราได้เลย

	 (3)	ก�ำหนดวิธีการเก็บข้อมูล

		 3.1)	 ศกึษากระบวนการของคูเ่ทยีบรอยคณุภาพ

		 3.2)	 ผูว้จิยันดัหมายกบัผูร้บัผดิชอบของคูเ่ทียบ

รอยคุณภาพ เพื่อเก็บข้อมูลด้านนันทนาการบ�ำบัด

ซึ่งการเก็บข้อมูลด�ำเนินการดังนี้

			 ก)	แบบสมัภาษณ์เชงิลกึกบัผูท้ีร่บัผดิชอบ

โดยตรง เกี่ยวกับการด�ำเนินงานของชมรมผู้สูงอายุ

ต�ำบลประดู่งาม อ�ำเภอศรีเทพ จังหวัดเพชรบูรณ์

			 ข)	การเยีย่มชมอาคารสถานท่ีสิง่แวดล้อม

การตกแต่ง ภูมิทัศน์ สภาพแวดล้อมโดยรอบ

			 ค)	การสั ง เกต การด� ำ เนินกิจกรรม

นนัทนาการ การสร้างเสรมิความรู ้และกิจกรรมด้านอืน่ๆ

	 (4)	วเิคราะห์ สงัเคราะห์ข้อมลู และน�ำเสนอผลการ

เทียบรอยคุณภาพด้วยตารางเปรียบเทียบข้อมูลเพื่อหา

ข้อค้นพบทีป่ฏบิตัเิป็นเลศิ (best practice) และเคลด็ลบั

156

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

(enablers) ที่ค้นพบได้จากคู่เทียบรอยคุณภาพ น�ำมา

พฒันา ปรับใช้ให้สอดคล้องกบับรบิทและทรพัยากรเดิม

ทีม่อียู ่จากน้ันสรปุประเดน็ส่งกลบัให้คูเ่ทยีบรอยคณุภาพ

เพื่อพิจารณาการเทียบรอยคุณภาพ

	 (5)	การสร้างกลยุทธ์การด�ำเนินการ

		 5.1)	 ผู้วิจัยรับข้อมูลตอบกลับจากคู่เทียบรอย

คุณภาพ น�ำข้อมูลเข้าที่ประชุมเพื่อศึกษาเทียบเคียง

แนวทางการออกแบบสภาพแวดล้อมภายในของผู้ที่

ปฏิบัติดีที่สุด

		 5.2)	 คณะเทียบรอยคุณภาพสร้างเป็นแผน

ด�ำเนินการออกแบบสภาพแวดล้อมภายใน

		 5.3)	 น�ำแผนทีพ่ฒันาขึน้ไปปฏบิตั ิทัง้นีพ้จิารณา

ถึงความเหมาะสมของสภาพแวดล้อมธรรมชาติ บริบท

สภาพแวดล้อมวัฒนธรรม เป็นต้น

	 (6)	การสอบทานผล

		 6.1)	 สอบทานผลการปฏิบัติงานตามแผนและ

กลยุทธ์การด�ำเนินการ

		 6.2)	 สอบทานผลสามารถปรับกลยุทธ์การ

ด�ำเนินการและปรับปรุงพ้ืนที่ส�ำหรับศูนย์นันทนาการ

ชมรมผู้สูงอายุบ้านชีน�ำ้ร้าย 1

ผลการวิจัย

	 ผลจากการศึกษาตามแนวทางการเทียบรอย

คณุภาพนีเ้ป็นการพฒันาการบรหิารจดัการการด�ำเนนิงาน

ของชมรมผู ้สูงอายุเพื่อให้การด�ำเนินงานของชมรม

ผู้สูงอายุ รพ.สต. ชีน�้ำร้าย 1 เป็นไปตามวัตถุประสงค์

เป้าหมายที่ก�ำหนดไว้ โดยการวิจัยได้ก�ำหนดคู่เทียบคือ

ชมรมผูส้งูอายปุระดูง่าม อ�ำเภอศรเีทพ จงัหวดัเพชรบรูณ์

ชมรมนี้ด�ำเนินการในลักษณะโรงเรียนสร้างสุขผู้สูงอายุ

ประดู่งาม ซึ่งชมรมผู้สูงอายุประดู่งามนี้มีศักยภาพด้าน

การด�ำเนินงานที่ประสบความส�ำเร็จได้รับการยอมรับ

ได้รบัรางวลัทีเ่ป็นการยนืยนัการด�ำเนินงานได้เป็นอย่างดี

มีสมาชิกชมรมที่มีศักยภาพ มีความภาคภูมิใจในตน

การด�ำเนินกิจกรรมนันทนาการของชมรมมีเป้าหมาย

ชัดเจน ก�ำหนดปฏิทินตารางการด�ำเนินกิจกรรม จัดหา

สถานที่ส�ำหรับการด�ำเนินกิจกรรมนันทนาการให้

สอดคล้องกบักจิกรรม โดยค�ำนงึถึงความสะดวก อากาศ

ถ่ายเท มีความปลอดภัยต่อผู้สูงอายุเป็นหลัก และเป็น

จุดศูนย์รวมต่อการด�ำเนินกิจกรรมต่างๆ การพบปะ

สงัสรรค์ เมือ่ด�ำเนนิการเทยีบรอยคณุภาพสามารถค้นพบ

การปฏิบัติท่ีเป็นเลิศและเคล็ดลับของคู่เทียบเพื่อน�ำมา

ปรับประยุกต์ใช้กับชมรมผู้สูงอายุ รพ.สต. ชีน�้ำร้าย 1

ดังแสดงไว้ในตารางที่ 2

	 เคล็ดลับท่ีชมรมผู ้สูงอายุ รพ.สต. ชีน�้ำร้าย 1

สามารถน�ำมาเรยีนรูเ้พือ่ปรบัปรงุกลยทุธ์การด�ำเนนิงาน

คือ ข้ันตอนแรก องค์การบริหารส่วนต�ำบลประดู่งาม

ให้การสนบัสนนุการด�ำเนนิงานให้ความส�ำคญัต่อผูส้งูอายุ

ข้ันตอนที่สอง กิจกรรมนันทนาการ องค์การบริหาร

ส่วนต�ำบลประดู่งามให้การสนับสนุนจัดหาสถานท่ีให้

สอดคล้องกบักจิกรรมทีไ่ด้ออกแบบไว้ ในขัน้ตอนทีส่าม

การด�ำเนนิกิจกรรมนนัทนาการ องค์การบรหิารส่วนต�ำบล

ประดูง่ามได้จดัหาเจ้าหน้าท่ีเพือ่ประสานงานและด�ำเนนิ

กิจกรรมโดยเฉพาะเพื่อให้การด�ำเนินงานเป็นไปอย่าง

ต่อเนือ่ง ด้านการสร้างความภาคภมูใิจในตนของผูส้งูอายุ

นัน้เพือ่กระตุน้ให้ผูส้งูอายเุข้าร่วมกิจกรรมด้วยความเตม็ใจ

ขัน้ตอนทีส่ี ่การทบทวนผลการด�ำเนนิกจิกรรมนนัทนาการ

เจ้าหน้าที่ประสานงานได้จัดท�ำข้อมูลเพื่อทบทวนการ

ด�ำเนินกิจกรรม และข้ันตอนสุดท้ายการปรับปรุงแก้ไข

มีกระบวนการท�ำงานตามวงจรคุณภาพ

	 กลยุทธ์การบริหารจัดการการด�ำเนินกิจกรรม

ศูนย์นันทนาการส�ำหรับผู ้สูงอายุของชมรมผู ้สูงอายุ

รพ.สต. ชีน�้ำร้าย 1 ท่ีได้จากการเทียบรอยคุณภาพท่ี

สามารถด�ำเนนิการได้ทันทีโดยค�ำนงึถึงบรบิท ทรพัยากร

ทุนเดิมของชมรมชมรมผู้สูงอายุ รพ.สต. ชีน�้ำร้าย 1 ที่

มีอยู่และสามารถด�ำเนินการได้โดยไม่ส่งผลกระทบใดๆ

หรอืยากล�ำบากต่อการพฒันา ปรบัปรงุ สามารถปรบัปรงุ

ได้ทนัท ีสามารถด�ำเนนิการได้ 2 ประเดน็คอื 1) การจดั

การประชมุคณะกรรมการชมรมผูส้งูอายเุพือ่ด�ำเนนิการ

จัดกิจกรรมนันทนาการให้กับผู ้สูงอายุสอดคล้องกับ

ความต้องการและบรบิทของผูส้งูอาย ุและ 2) การจดัหา

157

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

อาคารสถานทีเ่พือ่เป็นศนูย์รวมส�ำหรบัการด�ำเนนิกจิกรรม

นันทนาการร่วมกัน โดยอาคารได้ออกแบบโดยทีมวิจัย

ส�ำหรบัเป็นต้นแบบศนูย์นนัทนาการผูส้งูอาย ุซึง่ รพ.สต.

ชีน�้ำร้าย 1 สนับสนุนด้านพื้นที่ที่ตั้งอาคาร งบประมาณ

บางส่วน และจากการสนบัสนนุสมทบจากกลุม่ผูส้งูอายุ

กันเองโดยมิได้รับการสนับสนุนใดๆ จากหน่วยงานหรือ

องค์กรของรัฐ

ตารางที่ 2 ข้อค้นพบวิธีการปฏิบัติที่เป็นเลิศและเคล็ดลับ

กลยุทธ์ที่ศึกษา (strategy)
วิธีการปฏิบัติเป็นเลิศที่พบ

(best practices)

เคล็ดลับ

(enablers)

1.	การวางแผนด�ำเนินงาน 1.	การทบทวนลักษณะพื้นฐานของกลุ่ม

ผู้สูงอายุและวางแผนกิจกรรม

นันทนาการอย่างเป็นระบบ

1.	องค์การบริหารส่วนต�ำบลให้การ

สนับสนุนการด�ำเนินงานให้ความ

ส�ำคัญต่อผู้สูงอายุ

2.	กิจกรรมนันทนาการ 2.	ออกแบบกิจกรรมนันทนาการให้

สอดคล้องกับบริบท ความต้องการ

ของผู้สูงอายุ และมีอาคารสถานที่

ที่สอดคล้องกับกิจกรรม

2.	องค์การบริหารส่วนต�ำบลจัดหา

สถานที่ให้สอดคล้องกับกิจกรรม

ที่ได้ออกแบบไว้

3.	ด�ำเนินกิจกรรม

นันทนาการ

3.1	 ก�ำหนดรูปแบบกิจกรรมและปฏิทิน

ตารางเวลาของกิจกรรมอย่าง

ชัดเจน

3.2	 การมอบเกียรติบัตรหรือรางวัล

เพื่อเป็นแรงจูงใจ

3.1	 องค์การบริหารส่วนต�ำบลจัดหา

เจ้าหน้าที่เพื่อประสานงานและ

ด�ำเนินกิจกรรมโดยเฉพาะ

3.2	 สร้างความภาคภูมิใจในตนของ

ผู้สูงอายุ

4.	การทบทวนผลการด�ำเนิน

กิจกรรมนันทนาการ

4.	การประเมินความพึงพอใจการจัด

กิจกรรมนันทนาการ

4.	เจ้าหน้าที่ประสานงานจัดท�ำข้อมูล

เพื่อทบทวนการด�ำเนินกิจกรรม

5.	การปรับปรุงแก้ไข 5.	ทบทวนกิจกรรมนันทนาการ และ

ปรับแก้ในกิจกรรมที่ไม่ประสบผล

5.	มีกระบวนการท�ำงานตามวงจร

คุณภาพ

การอภปิรายผล
	 จากการวิจัยครั้งน้ีได้ผลลัพธ์และข้อค้นพบที่เป็น

ประโยชน์ต่อการน�ำวิธีการเทียบรอยคุณภาพมาพัฒนา

ปรบัปรงุการด�ำเนนิงานชมรมผูส้งูอาย ุผูว้จิยัจงึขอน�ำเสนอ

การอภิปรายผล 2 ประเด็น คือ (1) การเลือกคู่เทียบ

2) การพัฒนากลยุทธ์การด�ำเนินงานชมรมผู้สูงอายุด้วย

วิธีการเทียบรอยคุณภาพ ดังนี้

	 1.	การเลือกคู่เทียบ

		 การเทียบรอยคุณภาพเป็นรูปแบบของการ

พฒันากลยทุธ์การด�ำเนนิงานชมรมผูส้งูอายขุอง รพ.สต.

ชีน�ำ้ร้าย 1 เป็นองค์กรทีไ่ม่แสวงหาก�ำไร การเลอืกคูเ่ทียบ

จงึเป็นประเดน็ส�ำคญัส�ำหรบัการเทยีบรอยคณุภาพครัง้นี้

ชมรมผู้สูงอายุท่ีด�ำเนินการเทียบรอยคุณภาพส่วนมาก

เลอืกคูเ่ทยีบทีอ่ยูใ่นอตุสาหกรรมเดยีวกนัคอื เป็นชมรม

158

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ผู้สูงอายุเช่นเดียวกันและต้องพิจารณาถึงการบริหาร

จดัการทีไ่ม่ได้เป็นคูแ่ข่งกนั ซึง่สอดคล้องกบังานวจัิยของ

เคลียฮุท และคุกสัน (Claerhout & Cookson, 2000)

กายน่า (Gryna, 2001) ล ี(Lee, 2001) เซอร์โต้ (Certo,

2003) การ์รกิ และพราเยอร์ (Garlick & Pryor, 2004)

กรกนก รัตนันท์ (Lattanand, 2005) การเลือกคู่เทียบ

ประเภทนีท้�ำให้หาข้อมลูได้ง่าย แต่ต้องพจิารณาถงึความ

เต็มใจให้ข้อมูลด้วย ซึ่งงานวิจัยนี้ได้รับความอนุเคราะห์

เป็นอย่างดจีากคูเ่ทยีบท�ำให้สามารถน�ำผลการเทยีบรอย

คณุภาพมาพิจารณาด�ำเนนิการอย่างเป็นประโยชน์อย่าง

แท้จริง ซึ่งสอดคล้องกับ Tubtimcharoon (2012)

ที่กล่าวถึงปัจจัยแห่งความส�ำเร็จของการด�ำเนินการ

เทียบรอยคุณภาพ ที่ว่าการเลือกคู่เทียบรอยคุณภาพ

แม้จะได้ประเมนิแล้วว่า องค์กรใดมแีบบปฏบิติัทีเ่ป็นเลศิ

ซึง่เราต้องการจะเรียนรู ้แต่มไิด้หมายความว่าสถาบนันัน้ๆ

จะเปิดโอกาสให้เข้าไปเทียบรอยคุณภาพ การสื่อสาร

อย่างไม่เป็นทางการ และการมีเครือข่ายสังคมมาก่อน

นบัว่าเป็นทนุทางสังคมทีท่�ำให้การตอบรบัเป็นไปได้โดย

สะดวกยิ่งขึ้น

	 2.	การพฒันาการบรหิารจดัการชมรมผูส้งูอายดุ้วย

วิธีการเทียบรอยคุณภาพ

		 การบรหิารจดัการศนูย์นนัทนาการส�ำหรบัผูส้งูอายุ

ของชมรมผู้สูงอายุ รพ.สต. ชีน�้ำร้าย 1 ที่ได้จากการ

เทียบรอยคุณภาพที่สามารถด�ำเนินการได้ทันที โดยที่

ค�ำนึงถึงบริบท ทรัพยากร ทุนเดิมของชมรมผู้สูงอายุ

รพ.สต. ชีน�้ำร้าย 1 ที่มีอยู่และสามารถด�ำเนินการได ้

โดยไม่ส่งผลกระทบใดๆ หรือยากล�ำบากต่อการพัฒนา

ปรับปรุง สามารถปรับปรุงได้ทันที สามารถด�ำเนินการ

ได้ 2 ประเด็นคือ 1) การจัดการประชุมคณะกรรมการ

ชมรมผู้สูงอายุเพื่อด�ำเนินการจัดกิจกรรมนันทนาการ

ให้กบัผูส้งูอายสุอดคล้องกบัความต้องการและบรบิทของ

ผู้สูงอายุ และ 2) การจัดหาอาคารสถานที่เพื่อเป็น

ศูนย์รวมส�ำหรับการด�ำเนินกิจกรรมนันทนาการร่วมกัน

โดยอาคารได้ออกแบบโดยทีมวิจัยส�ำหรับเป็นต้นแบบ

ศนูย์นนัทนาการผูส้งูอาย ุซึง่ รพ.สต. ชนี�ำ้ร้าย 1 สนบัสนนุ

ด้านพื้นท่ีท่ีตั้งอาคาร งบประมาณบางส่วน และจาก

การสนับสนุนสมทบจากกลุ่มผู้สูงอายุกันเองโดยมิได้รับ

การสนับสนุนใดๆ จากหน่วยงานหรือองค์กรของรัฐ

สอดคล้องกับ Tubtimcharoon (2012) ท่ีกล่าวถึงปัจจยั

แห่งความส�ำเร็จของการด�ำเนินการเทียบรอยคุณภาพ

ทีว่่าการน�ำกระบวนการทีเ่รยีนรูจ้ากคูเ่ทยีบมาปฏบิตัพิบว่า

ต้องมีการสื่อสารให้เป็นที่เข้าใจตรงกัน และต้องรับฟัง

ความเป็นไปได้ในการน�ำกระบวนการสูก่ารปฏบัิต ิซ่ึงอาจ

ต้องมีการปรับแก้ให้เหมาะสมกับบริบทและทรัพยากร

ขององค์กร ทัง้นีก้ารปรบัปรงุใดๆ กต็ามต้องด�ำเนนิตาม

หลกัการท่ีจะสามารถด�ำเนนิการได้ ไม่ส่งผลกระทบหรือ

ความยากล�ำบากตามมาขององค์กรหรือผู้ที่เกี่ยวข้อง

การถอดบทเรยีน
	 การวิจัยด้านการจัดการ หลังจากที่ได้ด�ำเนินการ

วิจัยเป็นท่ีเรียบร้อยแล้วจ�ำเป็นต้องมีการถอดบทเรียน

ข้อค้นพบทีไ่ด้จากผลการศกึษาครัง้นี ้โดยผูว้จิยัขอกล่าว

ใน 2 ประเด็น คือ (1) ข้อดี และ (2) ข้อจ�ำกัด

	 ข้อดี

	 (1)	 เมือ่น�ำวธิกีารเทยีบรอยคณุภาพมาใช้ปรบัปรงุ

กระบวนการปฏบิตังิานพบว่า สามารถปรบัปรงุได้อย่าง

รวดเร็ว เนื่องจากเป็นการเรียนรู้จากแบบปฏิบัติที่ได้ผล

มาแล้ว ท�ำให้ไม่ต้องลองผิดลองถูก นอกจากนั้นยังเป็น

การสร้างเครือข่ายระหว่างหน่วยงานเพื่อแลกเปลี่ยน

เรียนรู้กันในการพัฒนางานด้านอื่นๆ ต่อไป

	 (2)	 การเลอืกคูเ่ทยีบรอยคณุภาพแม้จะได้ประเมนิ

แล้วว่าหน่วยงานใดหรอืองค์กรใดมแีบบปฏบัิตท่ีิเป็นเลศิ

ซึ่งเราต้องการจะเรียนรู้ แต่มิได้หมายความว่าสถาบัน

นั้นๆ จะเปิดโอกาสให้เราได้เข้าไปเทียบรอยคุณภาพ

การสือ่สารอย่างไม่เป็นทางการและการมเีครอืข่ายสงัคม

มาก่อนนับว่าเป็นทุนทางสังคมที่ท�ำให้การตอบรับเป็น

ไปได้โดยสะดวกยิ่งขึ้น

	 (3)	 ขั้นตอนของการเทียบรอยคุณภาพ แม้ว่าจะมี

ทฤษฎีหรือรูปแบบหลากหลายแต่การพิจารณาน�ำมาใช้

ต้องค�ำนงึถงึความเหมาะสม และความเป็นไปได้ของการ

159

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ปฏิบัติจริง เนื่องจากแต่ละขั้นตอนของการเทียบรอย

คุณภาพใช้เวลา ในกรณีที่คู่เทียบมีภาระงานต้องปฏิบัติ

มาก การสัมภาษณ์แบบเจาะลึกต้องก�ำหนดปฏิทินและ

ช่วงเวลาทีแ่น่นอน นดัหมายล่วงหน้า รวมทัง้เมือ่ได้ข้อมลู

แล้วต้องน�ำมาวิเคราะห์และสังเคราะห์ให้อยู่ในรูปของ

การปฏบิตัแิล้วส่งไปทวนสอบความถกูต้องทนัท ีเพือ่เป็น

การยืนยันองค์ความรู้ที่ถอดมาได้

	 (4)	 การน�ำกลยุทธ์ แนวทางที่เรียนรู้จากคู่เทียบ

มาด�ำเนินการ ผู้วจิยัพบว่า จะต้องมกีารสือ่สารให้เป็นที่

เข้าใจตรงกนัและต้องรบัฟังความเป็นไปได้ในการน�ำกลยทุธ์

แนวทางสู่การปฏิบัติ ในขั้นนี้อาจต้องมีการปรับแก้ให้

เหมาะสมกับบริบทและทรัพยากรของชมรมผู้สูงอายุ

และความคิดเห็นที่สอดคล้องพ้องกันกับหน่วยงานท่ีให้

การสนับสนุนหรือเป็นที่ปรึกษา รวมถึงความเป็นไปได้

ส�ำหรับการด�ำเนินงานที่เป็นจริง

	 ข้อจ�ำกัด

	 (1)	 การปรับปรุงกลยุทธ ์การด�ำเนินกิจกรรม

นันทนาการด้วยวิธีการเทียบรอยคุณภาพตามแนวทาง

ของงานวิจยัน้ี เมือ่น�ำไปใช้กบัหน่วยงานอืน่ต้องค�ำนงึถงึ

ความแตกต่างของหน่วยงาน เช่น บริบทของท้องถ่ิน

วัฒนธรรม ความรู้ความสามารถของบุคลากร การเห็น

ความส�ำคัญของการพัฒนา ปรับปรุงหน่วยงาน

	 (2)	 แนวทางการด�ำเนินกิจกรรมนันทนาการ

ที่พัฒนาขึ้น แม้ว่าจะใช้ได้ผลแต่เป็นการด�ำเนินการ

ในระยะส้ันซึ่งจ�ำกัดด้วยระยะเวลา จึงต้องติดตามผล

ต่อเนือ่งเพือ่ให้แน่ใจได้ว่าการด�ำเนนิการน้ันเป็นแนวทาง

ที่ถูกต้องตรงตามความต้องการที่แท้จริง

ข้อเสนอแนะ
	 จากการวจิยัเรือ่ง การพฒันาศนูย์นนัทนาการส�ำหรบั

ผูส้งูอายดุ้วยวธิกีารเทยีบรอยคุณภาพ ได้ข้อค้นพบท่ีเป็น

ประโยชน์ต่อการพัฒนา ปรับปรุง การด�ำเนินกิจกรรม

นันทนาการของชมรมผู้สูงอายุ รพ.สต. ชีน�้ำร้าย 1

ขอกล่าวถงึข้อเสนอแนะ 3 ประเด็น คือ 1) ข้อเสนอแนะ

เชิงนโยบายที่ได้จากผลการวิจัย 2) ข้อเสนอแนะเชิง

ปฏิบัติการส�ำหรับชมรมผู้สูงอายุ และ 3) ข้อเสนอแนะ

ในการวิจัย

	 1.	ข้อเสนอแนะเชิงวิชาการที่ได้จากผลการวิจัย:

ผลจากการวจิยัสามารถน�ำเสนอข้อเสนอแนะเชิงนโยบาย

ดังนี้

		 (1)	หน่วยงานท้องถ่ินของรฐัควรให้การสนบัสนนุ

สถานที่ส�ำหรับการด�ำเนินกิจกรรมนันทนาการส�ำหรับ

ผูส้งูอายเุพือ่เป็นจุดศนูย์รวมใช้ด�ำเนนิกิจกรรมนนัทนาการ

พบปะ แลกเปลี่ยนเรียนรู้ซึ่งกันและกัน

		 (2)	ส�ำนกัส่งเสรมิสขุภาพ กรมอนามยั กระทรวง

สาธารณสุข และกระทรวงการพัฒนาสังคมและความ

มัน่คงของมนษุย์ อาจน�ำไปเขียนบทความ เอกสาร ต�ำรา

และจดัท�ำหนงัสอื เพือ่เผยแพร่องค์ความรูห้รอืแนวทาง

การบริหารจัดการที่ได้จากการวิจัย

	 2.	ข้อเสนอแนะเชิงปฏิบัติการส�ำหรับชมรม

ผูส้งูอาย:ุ ผลจากการวจิยัสามารถน�ำเสนอข้อเสนอแนะ

เชิงปฏิบัติการส�ำหรับผู้สูงอายุ เพื่อการด�ำเนินงานของ

ชมรมผูส้งูอายใุห้มศีกัยภาพสามารถด�ำรงอยูไ่ด้อย่างถาวร

ควรเตรยีมความพร้อมหรอืด�ำเนนิการตามแนวทางดงันี้

		 (1)	ควรมีอาคาร สถานท่ี หรือพื้นที่ เพื่อเป็น

ศูนย์รวมส�ำหรับการด�ำเนินกิจกรรมนันทนาการส�ำหรับ

ผู้สูงอายุโดยเฉพาะ สามารถสร้างความเป็นหนึ่ง ความ

ร่วมมอืร่วมใจต่อการด�ำเนนิกจิกรรมนนัทนาการ และยงั

เป็นสถานที่แลกเปลี่ยนเรียนรู้ซึ่งกันและกัน

		 (2)	ผู้สูงอายุมีศักยภาพในตน เป็นความรู้ฝังลึก

(tacit knowledge) สามารถถอดบทเรยีนเพือ่น�ำความรู้

นั้นมาถ่ายทอดยังชนรุ่นหลัง อีกท้ังยังเป็นการสืบทอด

องค์ความรู้มิให้สูญหายอีกด้วย

		 (3)	ควรก�ำหนดปฏิทินการด�ำเนินกิจกรรม

นันทนาการส�ำหรับผู้สูงอายุให้ชัดเจน และจัดท�ำการ

ประเมนิผลการด�ำเนนิงานเพือ่ทีจ่ะสามารถน�ำมาพฒันา

ปรับปรุง ให้ตรงกับความต้องการอย่างแท้จริง

		 (4)	องค์กรหรอืหน่วยงานของรฐัท้องถ่ินท่ีใกล้ชิด

ควรให้การสนับสนุนการด�ำเนินกิจกรรมของชมรม

ผูส้งูอาย ุเพือ่ให้ชมรมสามารถด�ำเนนิการได้อย่างต่อเน่ือง

160

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ไม่ขาดตอน อาจสนับสนุนในรูปแบบของงบประมาณ

จดัหาวทิยากร พ้ืนที ่สถานทีส่�ำหรบัการด�ำเนนิกจิกรรม

นันทนาการส�ำหรับผู้สูงอายุ

	 3.	ข้อเสนอแนะงานวจิยั: ผลจากการวจิยันีส้ามารถ

ระบุให้เห็นถึงโอกาสของการวิจัยในอนาคต ดังนี้

		 (1)	ศกึษาปัจจยัแห่งความส�ำเรจ็ของการเทยีบรอย

คณุภาพของชมรมผูส้งูอายดุ้านอืน่นอกเหนอืไปจากการ

ศึกษากลยุทธ์และผลที่ได้

		 (2)	ศกึษากลยทุธ์การด�ำเนนิงานและกระบวนการ

การด�ำเนินกิจกรรมนันทนาการของชมรมผู้สูงอายุและ

เชือ่มกนัเป็นเครอืข่ายเพือ่เรยีนรูซ้ึง่กนัและกนัด้วยวธิกีาร

เทียบรอยคุณภาพ

References
Bain Management. (2016). Management tools and trends 2015. Retrieved September 9, 2016,

from http://www.bain.com/management_tools/Management_tools_and_trends_2015.pdf

Bhuntuvech, C. (2004). Quality Management. Bangkok: Suan Sunandha Rajabhat University.

[in Thai]

Boonyakit, B. & Siripanich, K. (2002). Benchmarking: Shortcut to Business Excellence. Bangkok:

Thailand Productivity Institute. [in Thai]

Bowerman, M., Francis, G., Ball, A. & Fry, J. (2002). The evolution of benchmarking in UK local

authorities. Benchmarking, 9(5), 429-449.

Carpinetti, L. C. R. & de Melo, A. M. (2002). What to benchmarking? A systematic approach and

cases. Benchmarking, 9(3), 244-255.

Certo, S. C. (2003). Modern Management (9th ed.). Upper Saddle River, NJ: Prentice Hall.

Chapple, L. (2005). Funding and marketing trends for nonprofit arts organization: Case study,

the berkshire music school (Massachusetts). Unpublished doctoral dissertation, University

of Cincinnati.

Chung, W. K. (2001). Benchmarking Singapore’s high – TQM maturity organizations. Benchmarking,

8(1), 8-34.

Claerhout, L. A. & Cookson P. (2000). An international benchmarking study of copyright operations

in distance education universities. Retrieved April 5, 2005, from http://cade.icaap.org/

vol15.2/clearhoutetal.html

Daft, R. L. (2003). Management (6th ed). Mason, OH: Thompson South Western.

Department of Health, Ministry of Public Health. (n.d.). The Role of the Elderly to Society, Family

and Community. Retrieved March 10, 2014, from http://www.anamai.moph.go.th/soongwai

[in Thai]

Devalersakul, N., Siriwarakoon, W. & Roadyim, C. (2016). The Development of the Elderly as a

Burden to Power: Case Study of Rangsit City Municipality. Veridian E-Journal, 9(1), 529-545.

[in Thai]

161

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

Evans, J. R. & Lindsay, W. M. (2005). The management and control of quality (6th ed.). Singapore:

Thomson south-western.

Foundation for Older Person’ Development. (2014). Aging Society. Retrieved March 10, 2015,

from http://fopder.or.th [in Thai]

Garlick, S. & Pryor, G. (2004). Benchmarking the university: Learning about improvement. Canberra:

Australian Government, Department of Education, Science and Training.

Gryna, F. M. (2001). Quality planning and analysis: from product development through use.

(4th ed.). New York: McGraw-Hill.

Kanji, G. K. & Asher, M. (1996). 100 methods for total quality management. London: SAGE.

Karjaluoto, H., Kiinikoski, S., Karjalainen, A., Kuortti, K., Deans, K. & Gnoth, J. (2004). Creative

benchmarking in marketing education: Comparing best practices among divergent universities.

Journal for Advancement of Marketing Education, 5, 27-36.

Lattanand, K. (2005). The strategies for improving the educational management of the nursing

colleges under the jurisdiction of the ministry of public health (MOPH) through the

benchmarking process. Unpublished doctoral Dissertation, Mahidol Unversity.

Lee, T. J. (2001). Benchmarking academic key performance indicators for higher education.

Unpublished doctoral Dissertation, University of Minnesota.

Longbottom, D. (2000). Benchmarking in the UK: An empirical study of practitioners and academics.

Benchmarking, 7(2), 98-117.

Maleyeff, J. (2003). Benchmarking performance indices: Pitfalls and solutions. Benchmarking, 10(1),

9-28.

Paitoonphong, T. (2005). Benchmarking. Bangkok: Suan Sunandha Rajabhat University. [in Thai]

Prasertpan, C., Piaseu, N., Mario, S. J. & Kittipimpanon, K. (2014). Activities and Outputs of a Senior

Club in an Urban Community. Rama Nurse Journal, 20(3), 388-400. [in Thai]

Rohlfer, S. (2004). Benchmarking concepts in the UK and Germany: A shared understanding among

key players?. Benchmarking, 11(5), 521-539.

Tubtimcharoon, N. (2012). Benchmarking: Management tool of the Academic Institute should not

be overlooked. Panyapiwat Journal, 4(1), 97-111. [in Thai]

Wan, J. W., Abdullah, E. & Nooreha, H. (2000). Benchmarking institutions of higher education.

Total Quality Management & Business Excellence, 11(4), 796-799.

Welch, D. (2001). Benchmarking the performance of employment and training programs: A pilot

Effort of the Annie E. Casey Foundation’s Jobs Initiative. Retrieved March 19, 2006, from

https://eric.ed.gov/?id=ED465068

162

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2560

Name and Surname: Nata Tubtimcaroon

Highest Education: Ph.D. in Quality Management, Suan Sunandha

Rajabhat University

University or Agency: Panyapiwat Institute of Management

Field of Expertise: benchmarking, services marketing and process

improvement

Address: 85/1 Moo 2, Chaengwattana Rd., Bangtalad, Pakkret,

Nonthaburi 11120

Volume 9 No.1 January - April 2017

Panyapiwat Journal Vol.9 No.1 January - April 2017 163

ความสัมพันธ์เชิงปรากฏการณ์ของปัจจัยที่ส่งผลต่อความส�ำเร็จในการจัดการความรู้

ของโรงเรยีนมธัยมศกึษาขนาดใหญ่พเิศษ สงักดัส�ำนกังานคณะกรรมการการศกึษาขัน้พืน้ฐาน

THE RELATIONSHIP BETWEEN EXISTING SITUATION OF FACTORS AFFECTING THE

SUCCESS IN KNOWLEDGE MANAGEMENT OF SPECIALLY LARGE - SIZED SECONDARY

SCHOOL UNDER THE OFFICE OF BASIC EDUCATION COMMISSION

ชนัญชิดา ม่วงทอง

Chananchida Muangthong

คณะศึกษาศาสตร์ มหาวิทยาลัยบูรพา

Faculty of Education, Burapha University

บทคัดย่อ
	 บทความวิจัยนี้มีวัตถุประสงค์เพื่อศึกษาความส�ำเร็จในการจัดการความรู้ ความสัมพันธ์เชิงปรากฏการณ ์

ของปัจจยัทีส่่งผลต่อความส�ำเรจ็ในการจดัการความรู ้และสงัเคราะห์กระบวนการจดัการความรูบ้นพืน้ฐานของปัจจยั

ที่ส่งผลต่อความส�ำเร็จในการจัดการความรู้ของโรงเรียนมัธยมศึกษาขนาดใหญ่พิเศษ สังกัดส�ำนักงานคณะกรรมการ

การศกึษาขัน้พืน้ฐาน กลุม่ตวัอย่างทีใ่ช้ในการศกึษา ได้แก่ ผูอ้�ำนวยการโรงเรยีน และรองผูอ้�ำนวยการโรงเรยีนมธัยมศกึษา

ขนาดใหญ่พิเศษ จ�ำนวน 226 คน ใช้เทคนคิการสุ่มกลุม่ตวัอย่างแบบแบ่งช้ัน โดยใช้ภมูภิาคเป็นช้ันในการสุม่ เครือ่งมอื

ที่ใช้ในการวิจัย ได้แก่ แบบสอบถามปัจจัยที่ส่งผลต่อความส�ำเร็จ และระดับผลส�ำเร็จของการจัดการความรู้ สถิติที่ใช้

ในการวเิคราะห์ข้อมลูคอื ค่าเฉลีย่ ส่วนเบีย่งเบนมาตรฐาน ค่าสมัประสทิธิส์หสมัพนัธ์แบบเพยีร์สนั และการวเิคราะห์

จ�ำแนกกลุ่ม กลุม่ตวัอย่างทีใ่ช้ในการศกึษาเชงิคณุภาพ ได้แก่ โรงเรยีนทีป่ระสบความส�ำเรจ็ในการจดัการความรูข้ัน้สงู

3 โรงเรียน และโรงเรียนที่ประสบความส�ำเร็จในการจัดการความรู้ขั้นต�่ำ 3 โรงเรียน โดยการสัมภาษณ์ผู้อ�ำนวยการ

โรงเรียน และรองผู้อ�ำนวยการโรงเรียน เครื่องมือที่ใช้ ได้แก่ แบบสัมภาษณ์แบบมีโครงสร้าง วิเคราะห์ข้อมูลโดยการ

วิเคราะห์เนื้อหา

	 ผลการวิจัยพบว่า ปัจจัยที่ส่งผลต่อความส�ำเร็จและความส�ำเร็จของการจัดการความรู้ โดยรวมและรายด้าน

อยู่ในระดับมาก ได้แก่ ปัจจัยด้านภาวะผู้น�ำของผู้บริหาร ปัจจัยด้านวิสัยทัศน์ผู้บริหาร ปัจจัยด้านโครงสร้างองค์กร

ปัจจยัด้านวฒันธรรมโรงเรยีน ปัจจยัด้านความสามารถของบคุลากร ปัจจยัด้านแรงจงูใจในการท�ำงาน และปัจจยัด้าน

เทคโนโลยีสารสนเทศ ทุกปัจจัยมีความสัมพันธ์ทางบวกอย่างมีนัยส�ำคัญทางสถิติที่ระดับ .01 กระบวนการจัดการ

ความรู้ที่ส่งผลต่อความส�ำเร็จในการจัดการความรู้เริ่มจากปัจจัยวิสัยทัศน์และภาวะผู้น�ำของผู้บริหาร ซ่ึงต้องวาง

โครงสร้างองค์การให้เป็นระบบ ส่งเสริมวัฒนธรรมโรงเรียนท่ีเอื้อต่อการจัดการความรู้ พัฒนาความรู้ ความสามารถ

ของบคุลากร สร้างแรงจงูใจในการท�ำงาน สนบัสนนุการใช้เทคโนโลยสีารสนเทศควบคูไ่ปกบัการบรหิารจดัการ มกีาร

Corresponding Author
E-mail: buanakow@gmail.com

164

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

วัดผล ประเมินผลการด�ำเนินงานในทุกขั้นตอน และมีการด�ำเนินการอย่างจริงจังและต่อเนื่อง

ค�ำส�ำคัญ: การจัดการความรู้ โรงเรียนมัธยมศึกษาขนาดใหญ่พิเศษ

Abstract
	 The purpose of this research was for studying the achievement of knowledge management,

the relationship between existing situations of factors affecting its success as well as the synthesis

process based on all factors being parts of their accomplishment of the specially large-sized

secondary schools under the Office of Basic Education Commission. This research was conducted

in both quantity and quality aspects. The sample groups used for the first aspect were from the

directors and their deputy directors of the specially large-sized secondary schools in the number

of 226 people. The technique used for this was Stratified random sampling in level. Each level

was separated by the regional area. The tools used in the research were questionnaires involving

factors influential in success and the levels of the knowledge management. The statistical tools

used for data analysis were the Mean, the Standard Deviation, the Pearson Product Moment

Simple Correlation and the Discriminating Analysis. The other sample groups used for the second

aspect were from the three successful school in high and three successful in low level of knowledge.

The way of getting information was the interviewing their directors and deputy directors. The tools

of the second one were the interviewing forms which were analyzed data by content analysis.

	 The result of research found that the factors influenced the success of knowledge

management in some and whole dimensions were rated as high. It comprises of the leadership

of the administrators, the structures of organization, the school culture, the personnel efficiency,

the inspirations and the information technology. All of the references are related to positive way

with statistical significance at .01 level. The procedure of success initiates from the vision and the

leadership of the directors who know how to administer their infrastructure systems including

with cultural school enhancement, flexible knowledge and potential development as well as

some inspirations. Besides studying how to use new technology accompanied by managing

administration is essential. At the same time there were continuous and exact measurement and

assessment in all steps.

Keywords: Knowledge Management, Specially Large - Sized Secondary School

165

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

บทน�ำ
	 กระทรวงศึกษาธิการส่งเสริมสนับสนุนให้ทุก

หน่วยงานด�ำเนินการจัดการความรูอ้ย่างเป็นระบบน�ำไป

สูก่ารเป็นองค์การแห่งการเรียนรูพ้ฒันาระบบการจัดเกบ็

การรวบรวมข้อมูลองค์ความรู้ และการให้บริการทาง

วชิาการหรอืเผยแพร่องค์ความรู ้เทคโนโลยแีละนวตักรรม

สูส่าธารณชนอย่างทัว่ถงึ ส่งเสรมิสนบัสนนุการถ่ายทอด

องค์ความรูท้ีม่อียูใ่นบคุคลให้เป็นองค์ความรู้ขององค์การ

หรือหน่วยงานอย่างต่อเนื่อง การบริหารจัดการศึกษา

ของสถานศกึษาข้ันพืน้ฐานทีเ่หมาะสมและสอดคล้องกบั

สภาพการณ์ จงึเป็นความจ�ำเป็นอย่างยิง่ทีต้่องได้รบัการ

จัดการความรู้อย่างเหมาะสมและมีประสิทธิภาพตาม

ขนาดและความพร้อมของสถานศึกษา ครูมีหน้าที่สอน

และพัฒนาการเรียนการสอน มีการจัดการความรู้เรื่อง

พฒันาการเรยีนการสอนอย่างต่อเน่ือง สือ่และเทคโนโลยี

ทางการศึกษาเพียงพอและมีคุณภาพ มีทรัพยากร

ทางการศึกษาเพียงพอกับความต้องการ และโรงเรียน

สามารถก�ำหนดความต้องการและให้ความส�ำคัญกับ

การจัดการความรู้ในภาคทฤษฎีและภาคปฏิบัติ จึงมี

ความจ�ำเป็นทีต้่องใช้วธิกีารจัดการความรู้ทีดี่ เพ่ือผลดต่ีอ

ผู้รับบริการให้ได้รับบริการที่มีคุณภาพ ปลอดภัย ได้รับ

ความไว้วางใจเป็นที่ยอมรับของสังคมทุกระดับ

	 เมื่อพิจารณาแนวปฏิบัติในการจัดการความรู้ของ

สถานศกึษาส่วนใหญ่ ยงัไม่สามารถด�ำเนินการได้ประสบ

ผลส�ำเร็จ มีสาเหตุมาจากขาดระบบการบริหารจัดการ

ที่ดีของผู้บริหาร บางโรงเรียนไม่สามารถน�ำการจัดการ

ความรูม้าก�ำหนดในนโยบาย วสิยัทศัน์ พันธกจิ สูก่ลยทุธ์

ของสถานศึกษาได้อย่างเป็นรูปธรรม ดังที่การประเมิน

สถานศึกษาพบว่า โรงเรียนระดับการศึกษาขั้นพื้นฐาน

ทีผ่่านเกณฑ์การประเมนิในระดับดีเพยีงร้อยละ 60 และ

อีกจ�ำนวนหนึ่งไม่ผ่านเกณฑ์การประเมินขั้นต�่ำของ

ส�ำนักงานรับรองมาตรฐานและประเมนิคณุภาพการศกึษา

(สมศ.) ซึง่ผูบ้รหิารสถานศึกษาจ�ำเป็นต้องรับรู้และเรยีนรู้

ในเร่ืองการจดัการความรูใ้นสถานศกึษา แต่จากการศกึษา

พบว่า ผู้บริหารที่ให้ความส�ำคัญในการพัฒนาองค์การ

อย่างจริงจังและต่อเนื่องและน�ำกระบวนการจัดการ

ความรู้มาใช้ในสถานศึกษาอย่างจริงจังและประสบผล

ส�ำเร็จนั้นมีจ�ำนวนน้อยมาก สัมภาษณ์การศึกษาน�ำร่อง

การจดัการความรูใ้นโรงเรยีนมธัยมศกึษาขนาดใหญ่พเิศษ

(Muangthong, 2014) โรงเรียนมัธยมศึกษาเป็นฐาน

อนัส�ำคญัในการสร้างความรูท้ีห่ลากหลายแก่ผูร้บับรกิาร

ให้ทันต่อการเปลี่ยนแปลงในยุคเศรษฐกิจฐานความรู้

เพราะการจัดการความรู้ที่ดีท�ำให้เกิดเป็นองค์การแห่ง

การเรียนรู้ที่เข้มแข็ง และมีการพัฒนาทั่วทั้งองค์การ

เป็นท่ียอมรับของสังคมสามารถแข่งขันกับสถาบันอื่นๆ

ทัง้ในระดบัท้องถิน่ ภมูภิาค ประเทศ และสงัคมของโลกได้

วัตถุประสงค์ของการวจิัย
	 1.	เพื่อศึกษาปัจจัยที่ส่งผลต่อความส�ำเร็จในการ

จัดการความรู้ของโรงเรียนมัธยมศึกษาขนาดใหญ่พิเศษ

สังกัดส�ำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน

	 2.	เพื่อศึกษาความสัมพันธ์เชิงปรากฏการณ์ของ

ปัจจัยที่ส่งผลต่อความส�ำเร็จในการจัดการความรู้กับ

ความส�ำเรจ็ในการจดัการความรูข้องโรงเรยีนมธัยมศกึษา

ขนาดใหญ่พเิศษ สงักดัส�ำนกังานคณะกรรมการการศกึษา

ขั้นพื้นฐาน

	 3.	เพื่อสังเคราะห์กระบวนการจัดการความรู้บน

พื้นฐานของปัจจัยที่ส่งผลต่อความส�ำเร็จในการจัดการ

ความรู้ของโรงเรียนมัธยมศึกษาขนาดใหญ่พิเศษ สังกัด

ส�ำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน

แนวคดิและวรรณกรรมที่เกี่ยวข้อง
	 ผูว้จิยัได้ศกึษาแนวคดิและทฤษฎต่ีางๆ จากเอกสาร

บทความ วารสาร หนงัสอื และงานวจิยัต่างๆ ทีม่เีนือ้หา

สาระส�ำคัญเกี่ยวกับความส�ำเร็จในการจัดการความรู้

แนวคดิเกีย่วกบัความรู ้แนวคดิเกีย่วกบัการจดัการความรู้

ในสถานศึกษา ความส�ำเร็จของการจัดการความรู้ และ

ปัจจัยที่ส่งผลต่อความส�ำเร็จในการจัดการความรู้ของ

Boonyaki, Prasopsukchokechai & Pornchanoknart

(2005), Klaisubun (2007: 117-123), Klinngam

166

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

(2008), Titipongvanich (2009), Sisan (2011),

Hughes & Holbrook (1998), Davenport & Prusak

(2000: 229-238), Hlupic, Pouloudi & Rzevski

(2002: 96), Chen (2004: 2)

	 ความรู้เป็นผลที่ได้จากการเรียนรู้ และความเข้าใจ

ในสิง่ทีเ่รยีนรู ้ซึง่เกดิจากประสบการณ์ ค่านิยมความเชือ่

กระบวนการ หรอืข้อมลูสารสนเทศ ซึง่ท�ำให้เกดิคณุค่าสงู

และสามารถสร้างคณุค่า และน�ำไปใช้ประโยชน์ให้แก่ตนเอง

และสถานศกึษาได้ โดยความรูแ้บ่งออกเป็น 2 ประเภท

(Choo, 2000 cited in Panich, 2003: 22-23) คือ

	 1.	ความรู้ฝังลึกในคน (Tacit knowledge) เป็น

ความรู้ที่ฝังอยู่ในตัวคน แต่ยังไม่ได้น�ำเสนอสู่ภายนอก

เช่น ทกัษะ หรือความรูเ้ฉพาะตวัของแต่ละบคุคลทีม่าจาก

ประสบการณ์ ความเชือ่ ค่านิยม หรือความคิดสร้างสรรค์

ในการปฏิบัติงาน

	 2.	ความรู้เปิดเผย (Explicit knowledge) เป็น

ความรูท้ีม่กีารบนัทกึไว้เป็นลายลกัษณ์อกัษรและใช้ร่วมกนั

ในรูปแบบต่างๆ เช่น เอกสารทางราชการ การบันทึก

การรายงาน จดหมาย ข่าวประกาศ วีดิทัศน์ สิ่งพิมพ์

หนังสือ ต�ำรา เป็นต้น

	 การจัดการความรู้เป็นกระบวนการที่ประกอบด้วย

การก�ำหนดการแสวงหา การสร้าง การจดัเก็บ การถ่ายโอน

และการใช้ความรู้ที่เป็นสินทรัพย์ขององค์การเพื่อการ

ด�ำเนินการจัดการกับความรู ้ขององค์การทั้งมวลให้

สอดคล้องกับวิสัยทัศน์ พันธกิจ นโยบาย เป้าหมาย

ขององค์การ อาจกล่าวได้ว่า การจัดการความรู้ถือเป็น

ระบบงานอันหนึ่งท่ีมีความส�ำคัญอย่างย่ิงยวดของทุก

องค์การในการพฒันาศกัยภาพของบคุลากรในการท�ำงาน

ประสานร่วมกนัอย่างเป็นระบบระหว่างกลุม่และองค์การ

โดยมกีารเรยีนรูอ้ย่างต่อเน่ืองตลอดชวีติ และสามารถน�ำ

ความรู้ทีไ่ด้ไปจดัเกบ็ในลกัษณะของแหล่งข้อมลูทีบ่คุคล

สามารถเข้าถงึได้โดยอาศยัช่องทางต่างๆ ทีอ่งค์การจดัเกบ็

เตรียมไว้ (The Secretariat of the Senate, 2011:

13-15)

	 Marquardt (2002) กล่าวว่า กระบวนการจัดการ

ความรู้มี 5 ขั้นตอน ดังนี้

	 1.	การแสวงหาความรู้ (Acquisition) หมายถึง

การเลอืกข้อมลูและสารสนเทศจากแหล่งต่างๆ ทัง้ภายใน

และภายนอกองค์การ

	 2.	การสร้างความรู ้(Creation) หมายถงึ การพฒันา

ความรูใ้หม่ หรอืนวตักรรมซึง่เกดิขึน้ได้จากความสามารถ

ในการมองเห็นถึงความสัมพันธ์ใหม่ โดยมีการเชื่อมโยง

กับองค์ประกอบต่างๆ ของความรู้และผสมผสานกัน

อย่างมเีหตมุผีลตามวธิกีารสรปุจากส่วนย่อยไปหาส่วนรวม

	 3.	การจัดเก็บความรู้ (Storage) หมายถึง การจัด

ระบบข้อมูล และการน�ำไปจัดเก็บไว้สร้างคุณค่าของ

ความรูใ้ห้ง่ายต่อการเข้าถงึของบคุลากรทีส่ามารถน�ำไป

ใช้ได้ทุกเวลาและทุกสถานที่

	 4.	การถ่ายโอนและการเผยแพร่ความรู้ (Transfer

and dissemination) หมายถึง เทคนิค วิธีการ

สื่ออิเล็กทรอนิกส์ และภายในบุคคลท่ีมีการเคลื่อนย้าย

ข้อมูลสารสนเทศและความรู้ทั้งมีเป้าหมายและไม่มี

เป้าหมายทั้งหมดในองค์การ

	 5.	การประยุกต์ใช้และการท�ำให้ข้อมูลถูกต้อง

(Application and validation) หมายถึง การใช้และ

การประเมนิผลความรูโ้ดยบุคลากรในองค์การ โดยความ

ส�ำเร็จสามารถพิจารณาได้จากความต่อเนื่องหมุนเวียน

และการใช้ความรู้อย่างสร้างสรรค์ส�ำหรับความรู้ และ

ประสบการณ์ที่มากมายขององค์การ

	 ส�ำหรับปัจจัยท่ีส่งผลต่อความส�ำเร็จในการจัดการ

ความรู้ของโรงเรียนมัธยมศึกษาขนาดใหญ่พิเศษ สังกัด

ส�ำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน ผู้วิจัย

สรปุจากแนวคดิและทฤษฎต่ีางๆ ได้แก่ ปัจจยัภาวะผูน้�ำ

ของผูบ้รหิาร ผูว้จิยัใช้แนวคดิของบรอน (Braun, 1991)

ปัจจยัวสิยัทศัน์ของผูบ้รหิาร ใช้แนวคดิของบรอน (Braun,

1991) ปัจจัยโครงสร้างองค์กร ใช้แนวคิดของรอบบินส์

(Robbins, 1996) ปัจจัยวัฒนธรรมโรงเรียน ใช้แนวคิด

ของคุกและลาฟเฟอร์ที (Cooke & Lafferty, 1989)

ปจัจยัแรงจงูใจในการท�ำงาน ใช้ตามแนวคิดของเมอรเ์ร

(Murray, 1965 cited in McClelland, 1987) ปัจจัย

167

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ความสามารถของบุคลากร ใช้แนวคิดของเบ็นเน็ทและ

โอเบรยีน (Bennett & O’Brein, 1994) ปัจจยัเทคโนโลยี

สารสนเทศ ใช้แนวคิดของชู (Chua, 2004) น�ำมาเป็น

ปัจจัยที่ส่งผลต่อความส�ำเร็จของการจัดการความรู ้

ตามกรอบแนวคิดของการวิจัย

เครื่องมอืการวจิัย
	 งานวิจัยชิ้นนี้ใช้เครื่องมือในการเก็บรวบรวมข้อมูล

การวจิยัตามระเบยีบวธิวีจิยัเชงิปรมิาณและเชงิคณุภาพ

เครือ่งมอืทีใ่ช้ในการวจัิยเชงิปรมิาณ ได้แก่ แบบสอบถาม

เกี่ยวกับระดับผลส�ำเร็จของการจัดการความรู้ โรงเรียน

มธัยมศกึษาขนาดใหญ่พเิศษ สงักดัส�ำนกังานคณะกรรมการ

การศึกษาขั้นพื้นฐาน แบ่งออกเป็น 3 ตอน

	 ตอนที่ 1 ข้อมูลเบื้องต้นของโรงเรียนผู้ตอบแบบ

สอบถาม

	 ตอนที่ 2 แบบสอบถามเกี่ยวกับปัจจัยที่ส่งผลต่อ

ความส�ำเร็จในการจัดการความรู้ โรงเรียนมัธยมศึกษา

ขนาดใหญ่พิเศษ สงักดัส�ำนกังานคณะกรรมการการศกึษา

ขั้นพื้นฐาน จ�ำนวน 31 ข้อ

	 ตอนที ่3 แบบสอบถามเกีย่วกบัระดับผลส�ำเรจ็ของ

การจัดการความรู้โรงเรียนมัธยมศึกษาขนาดใหญ่พิเศษ

สังกัดส�ำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน

จ�ำนวน 50 ข้อ

	 เครื่องมือที่ใช้ในการเก็บข้อมูลการวิจัยเชิงคุณภาพ

คอื แบบสมัภาษณ์แบบมีโครงสร้างเกีย่วกบัองค์ประกอบ

และปัจจัยที่ส่งผลต่อความส�ำเร็จในการจัดการความรู้

ของโรงเรียน และโรงเรียนมีกระบวนการจัดการความรู้

อย่างไร มีปัญหา อุปสรรค จุดเด่น จุดด้อย และ

ข้อเสนอแนะในการบรหิารจดัการความรูใ้นโรงเรยีนอย่างไร

วธิดี�ำเนนิการวจิัย
	 กลุ่มตัวอย่างที่ใช้ในการวิจัย ได้แก่ ผู้อ�ำนวยการ

โรงเรียน และรองผู้อ�ำนวยการโรงเรียนมัธยมศึกษา

ขนาดใหญ่พิเศษ สงักดัส�ำนกังานคณะกรรมการการศกึษา

ขั้นพื้นฐาน จ�ำนวน 226 คน จาก 113 โรงเรียน โดยใช้

เทคนคิการสุม่แบบแบ่งชัน้ (Stratified random sam-

pling) โดยใช้ภมูภิาคในการสุม่ เครือ่งมอืทีใ่ช้ในการวจิยั

ได้แก่ แบบสอบถาม (Questionnaire) ซ่ึงผู้วิจัยสร้าง

และพัฒนาข้ึน มีลักษณะเป็นมาตราส่วนประมาณค่า

(Rating scale) 5 ระดบั สถติทิีใ่ช้ในการวเิคราะห์ข้อมลู

ได้แก่ ค่าเฉลีย่ (X) ส่วนเบ่ียงเบนมาตรฐาน (S.D.) การหา

ค่าสัมประสิทธิ์สหสัมพันธ์แบบเพียร์สัน (Pearson’s

product moment correlation coefficient) และ

วิเคราะห์จ�ำแนกกลุ่ม (Discriminant analysis)

	 การศกึษาเชงิคณุภาพ กลุม่ตวัอย่างทีใ่ช้ในการศกึษา

2 กลุ่ม ได้แก่ กลุ่มโรงเรียนที่ประสบความส�ำเร็จในการ

จัดการความรู้ข้ันสูงโดยจ�ำแนกกลุ่มจากการศึกษาเชิง

ปริมาณท่ีมีคะแนนตั้งแต่เปอร์เซ็นต์ไทล์ท่ี 75 ข้ึนไป

และกลุ่มโรงเรียนที่ประสบความส�ำเร็จในการจัดการ

ความรู้ข้ันต�่ำโดยจ�ำแนกกลุ่มจากการศึกษาเชิงปริมาณ

ท่ีมคีะแนนจากเปอร์เซ็นต์ไทล์ท่ี 25 ลงมา แล้วด�ำเนนิการ

คดัเลอืกกลุม่ตวัอย่างโดยใช้ภมูภิาคเป็นชัน้ในการคดัเลอืก

กลุ่มละ 3 โรงเรียน ซ่ึงเป็นโรงเรียนท่ีผู้วิจัยเข้าศึกษา

กระบวนการจัดการความรู้และสัมภาษณ์บุคลากรด้วย

ตนเอง รวมจ�ำนวนผู้ให้ข้อมูลหลักในการสัมภาษณ์คือ

ผูอ้�ำนวยการโรงเรยีนและรองผูอ้�ำนวยการโรงเรยีน จ�ำนวน

ทั้งสิ้น 6 โรงเรียน

ผลการวจิัย
	 1.	ปัจจยัท่ีส่งผลต่อความส�ำเรจ็ในการจัดการความรู้

ของโรงเรยีนมธัยมศกึษาขนาดใหญ่พเิศษ สงักัดส�ำนกังาน

คณะกรรมการการศึกษาขั้นพื้นฐาน พบว่า

		 1.1	ปัจจัยที่ส่งผลต่อความส�ำเร็จในการจัดการ

ความรู ้โดยรวมและรายด้านอยูใ่นระดบัมาก เรยีงล�ำดบั

ค่าเฉลี่ยจากมากไปน้อย ได้แก่ ด้านโครงสร้างองค์กร

ด้านภาวะผู้น�ำของผู้บริหาร ด้านวิสัยทัศน์ของผู้บริหาร

ด้านแรงจูงใจในการท�ำงาน ด้านวัฒนธรรมโรงเรียน

ด้านเทคโนโลยีสารสนเทศ และด้านความสามารถของ

บุคลากรน้อยที่สุด

	 1.2 ระดบัความส�ำเรจ็ของการจดัการความรู ้โดยรวม

168

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

และรายด้านอยูใ่นระดับมาก เรยีงล�ำดับค่าเฉลีย่จากมาก

ไปน้อย ได้แก่ ด้านการแสวงหาความรู้ ด้านการสร้าง

ความรู ้ด้านการประยุกต์ใช้ความรู ้ด้านการถ่ายโอนและ

เผยแพร่ความรู้ และด้านการจัดเก็บความรู้ ตามล�ำดับ

	 2.	ความสมัพันธ์ระหว่างปัจจยัทีส่่งผลต่อความส�ำเรจ็

ในการจดัการความรูแ้ละความส�ำเรจ็ในการจดัการความรู้

ของโรงเรยีนมธัยมศกึษาขนาดใหญ่พเิศษ สงักดัส�ำนกังาน

คณะกรรมการการศึกษาขัน้พ้ืนฐานพบว่า ปัจจัยโดยรวม

ที่ส่งผลต่อความส�ำเร็จในการจัดการความรู้และความ

ส�ำเร็จในการจัดการความรู้ โดยรวมมีความสัมพันธ์กัน

ทางบวกในระดับสูง (r = .764) อย่างมีนัยส�ำคัญทาง

สถิติที่ระดับ .01

		 การวิเคราะห์จ�ำแนกกลุ ่ม (Discriminant

analysis) โรงเรียนที่ประสบความส�ำเร็จในการจัดการ

ความรู้ขั้นสูง (มีคะแนนตั้งแต่เปอร์เซ็นต์ไทล์ที่ 75 ขึ้น

ไป) พบว่า มีจ�ำนวน 31 โรงเรยีน และโรงเรียนทีป่ระสบ

ความส�ำเร็จในการจัดการความรู้ขั้นต�่ำ (มีคะแนนจาก

เปอร์เซ็นต์ไทล์ที่ 25 ลงมา) พบว่า มีจ�ำนวน 29

โรงเรียน ส่วนอีก 53 โรงเรียน ถือว่าเป็นโรงเรียนที่

ประสบความส�ำเร็จในการจัดการความรู้ในระดับปาน

กลาง ปัจจยัทีส่่งผลต่อความส�ำเรจ็ในการจดัการความรู้

จ�ำแนกตามกลุม่ทีป่ระสบความส�ำเรจ็ขัน้สงูและขัน้ต�ำ่ทัง้

7 ปัจจยั โดยได้ค่าประมาณของสมการท�ำนายกลุม่ ดังนี้

		 กลุ่มที่ 1 โรงเรียนที่ประสบความส�ำเร็จขั้นสูง

รูปคะแนนดิบ

		 D1 = 7.215 (ภาวะผู้น�ำของผู้บริหาร) -.522

(วสิยัทศัน์ผูบ้ริหาร) -2.071 (โครงสร้างองค์การ) -1.429

(วัฒนธรรมโรงเรียน) +11.672 (ความสามารถของ

บุคลากร) +7.038 (แรงจูงใจในการท�ำงาน) +11.180

(เทคโนโลยีสารสนเทศ) -80.324

รูปคะแนนมาตรฐาน

		 ZD1 = .481Z (ภาวะผู้น�ำของผู้บริหาร) -.035Z

(วสัิยทศัน์ผูบ้ริหาร) -.138Z (โครงสร้างองค์การ) -.095Z

(วัฒนธรรมโรงเรียน) +.778Z (ความสามารถของ

บุคลากร) +.469Z (แรงจูงใจในการท�ำงาน) +.745Z

(เทคโนโลยีสารสนเทศ)

		 กลุ่มที่ 2 โรงเรียนที่ประสบความส�ำเร็จขั้นต�่ำ

รูปคะแนนดิบ

		 D2 = 6.706 (ภาวะผู้น�ำของผู้บริหาร) -1.95

(วสิยัทศัน์ผูบ้รหิาร) -1.143 (โครงสร้างองค์การ) -1.085

(วฒันธรรมโรงเรยีน) +.028 (ความสามารถของบุคลากร)

+5.064 (แรงจูงใจในการท�ำงาน) + 8.637 (เทคโนโลยี

สารสนเทศ) -43.641

รูปคะแนนมาตรฐาน

		 ZD2 = .447Z (ภาวะผู้น�ำของผู้บริหาร) -.130Z

(วสิยัทัศน์ผูบ้รหิาร) -.076Z (โครงสร้างองค์การ) -.072Z

(วัฒนธรรมโรงเรียน) +.535Z (ความสามารถของ

บุคลากร) +.338Z (แรงจูงใจในการท�ำงาน) .576Z

(เทคโนโลยีสารสนเทศ)

	 3.	ผลการสังเคราะห์กระบวนการจัดการความรู้

บนพืน้ฐานของปัจจยัทีส่่งผลต่อความส�ำเรจ็ในการจดัการ

ความรู้ จากการสัมภาษณ์ผู้ให้ข้อมูลหลัก (Key infor-

mants) คอื ผูอ้�ำนวยการโรงเรยีน และรองผู้อ�ำนวยการ

โรงเรียน สรุปประเด็นท่ีเก่ียวข้องกับปัจจัยท่ีส่งผลต่อ

ความส�ำเรจ็ในการจดัการความรูข้องโรงเรยีนมธัยมศกึษา

ขนาดใหญ่พเิศษ ใน 7 ปัจจยั พบว่า ปัจจยัทีม่ผีลทางบวก

ต่อประสิทธิผลของความส�ำเร็จในการจัดการความรู้

สูงสุด ได้แก่ ความสามารถของบุคลากร รองลงมาคือ

เทคโนโลยีสารสนเทศ แรงจูงใจในการท�ำงาน วิสัยทัศน์

ของผูบ้รหิาร และภาวะผูน้�ำของผูบ้รหิารต�ำ่สดุ ส่วนปัจจยั

ท่ีมีผลทางลบต่อประสิทธิผลของความส�ำเร็จในการ

จัดการความรู้สูงสุด ได้แก่ โครงสร้างองค์กร รองลงมา

คือ วัฒนธรรมโรงเรียน ทุกปัจจัยในการจัดการความรู ้

มคีวามสมัพนัธ์ซึง่กนัและกนั การด�ำเนนิการให้การจดัการ

ความรูป้ระสบความส�ำเรจ็ได้น้ัน ผูบ้รหิารส่งเสรมิ พฒันา

ความรูค้วามสามารถบคุลากร สร้างทศันคตทิีด่ด้ีานการ

จดัการความรูอ้ย่างจรงิจงัและต่อเนือ่ง มคีวามรบัผดิชอบ

ท�ำงานร่วมกับทีม และสร้างแรงจูงใจในการท�ำงานของ

บคุลากร ส่งเสรมิสนบัสนนุการใช้เทคโนโลยสีารสนเทศ

สร้างวัฒนธรรมโรงเรียนท่ีเอื้อต่อการจัดการความรู ้

169

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

มีโครงสร้างองค์การและแผนยุทธศาสตร์ของการน�ำ

องค์การสู่องค์การแห่งการเรียนรู้ มีการนิเทศ ติดตาม

และประเมินผลเป็นระยะ นอกจากนี้ยังมีด้านอื่นๆ

ที่สนับสนุนให้การจัดการความรู้เกิดผลส�ำเร็จ ได้แก่

งบประมาณ การจัดภาระงานของครูให้เหมาะสม

การสนับสนุนจากหน่วยงานต้นสังกัด และการวัดผล

ประเมินผลการด�ำเนินงานในรอบด้านอย่างต่อเนื่อง

ซึ่งทุกปัจจัยมีความส�ำคัญและสัมพันธ์เกี่ยวข้องกัน

หากขาดปัจจัยใดปัจจัยหนึ่ง ก็อาจท�ำให้การจัดการ

ความรู้ไม่ประสบผลส�ำเร็จ

อภปิรายผล
	 ปัจจัยที่ส่งผลต่อความส�ำเร็จในการจัดการความรู้

เรียงจากมากไปหาน้อย 7 ปัจจัย มากที่สุด ได้แก่ ด้าน

โครงสร้างองค์กร รองลงมาคอื ด้านภาวะผูน้�ำของผูบ้รหิาร

ด้านวิสัยทัศน์ของผู้บริหาร ด้านแรงจูงใจในการท�ำงาน

ด้านวฒันธรรมโรงเรยีน ด้านเทคโนโลยสีารสนเทศ และ

ด้านความสามารถของบคุลากร ต�ำ่สดุ ทกุปัจจยัมคีวาม

ส�ำคญัทีท่�ำให้การจดัการความรูใ้นองค์การประสบความ

ส�ำเร็จ

	 ส�ำหรบัความส�ำเรจ็ในการจดัการความรูข้องโรงเรยีน

มัธยมศึกษาขนาดใหญ่พิเศษในด้านการแสวงหาความรู้

การสร้างความรู้ การประยุกต์ใช้ความรู้ การถ่ายโอน

เผยแพร่ความรู้ และการจัดเก็บความรู้ มีการวางระบบ

การจดัการความรูแ้ละแผนการด�ำเนินงานไว้อย่างชดัเจน

และมกีารด�ำเนินการมาอย่างต่อเนือ่ง โดยมยีทุธศาสตร์

ต่างๆ มีการอ�ำนวยความสะดวกเกี่ยวกับเทคโนโลยี

สารสนเทศที่เอื้อต่อการจัดการความรู้ในทุกขั้นตอนจึง

ส่งผลให้ความส�ำเรจ็ของการจดัการความรูอ้ยูใ่นระดบัมาก

	 ความสมัพนัธ์เชิงปรากฏการณ์ระหว่างปัจจัยทีส่่งผล

ต่อความส�ำเร็จในการจัดการความรู้และความส�ำเร็จ

ในการจดัการความรูข้องโรงเรยีนมธัยมศกึษาขนาดใหญ่

พเิศษ มคีวามสมัพนัธ์กนัทางบวกทัง้โดยรวมและรายด้าน

ในระดบัสงู จะเหน็ได้ว่าปัจจัยด้านต่างๆ ได้แก่ ภาวะผูน้�ำ

ของผู้บริหาร วิสัยทัศน์ของผู้บริหาร โครงสร้างองค์กร

วฒันธรรมโรงเรยีน ความสามารถของบคุลากร แรงจงูใจ

ในการท�ำงาน และเทคโนโลยสีารสนเทศ มคีวามสมัพนัธ์

และส่งผลต่อความส�ำเรจ็ในการจดัการความรู ้โดยปัจจยั

ที่มีน�้ำหนักในการจ�ำแนกกลุ่มโรงเรียนที่ประสบความ

ส�ำเร็จและไม่ประสบความส�ำเร็จในการจัดการความรู ้

ท่ีส�ำคัญท่ีสุด ได้แก่ ปัจจัยความสามารถของบุคลากร

ปัจจัยแรงจูงใจในการท�ำงาน และปัจจัยเทคโนโลยี

สารสนเทศ ทั้งนี้เนื่องจากการจัดการความรู้ในโรงเรียน

นัน้จะประสบความส�ำเรจ็ได้ต้องเกดิจากบคุลากรทกุคน

โดยเฉพาะบุคลากรท่ีมคีวามรู ้ความสามารถ ความช�ำนาญ

และศกัยภาพในด้านต่างๆ สอดคล้องกับ Senge (1990: 7)

กล่าวว่า บุคคลเป็นองค์ประกอบส�ำคัญของการจัดการ

ความรู้ ทั้งที่เป็นเอกบุคคลและเป็นทีม ความสามารถ

ของบุคลากรเป็นปัจจัยส�ำคัญท่ีมีอิทธิพลต่อการจัดการ

ความรู ้ดงันัน้ การส่งเสรมิพฒันาศกัยภาพของบคุลากร

ในด้านต่างๆ การสร้างแรงจงูใจในการท�ำงานของบคุลากร

ตลอดจนความพร้อมด้านเทคโนโลยีสารสนเทศ จึงเป็น

ปัจจยัหลกัทีช่ีใ้ห้เหน็ความแตกต่างในการจดัการความรู้

ส�ำหรับโรงเรียนท่ีประสบผลส�ำเร็จในการจัดการความรู้

ย่อมมีการด�ำเนินการเกี่ยวกับปัจจัยดังกล่าวอย่างมี

ประสิทธิภาพ แต่ทั้งนี้ก็ถือว่าปัจจัยด้านภาวะผู้น�ำของ

ผู้บริหาร วิสัยทัศน์ของผู้บริหาร โครงสร้างองค์กร และ

วัฒนธรรมโรงเรียน มีความส�ำคัญต่อความส�ำเร็จในการ

จัดการความรู้เช่นกัน สอดคล้องกับงานวิจัยต่างๆ เช่น

Suanpleng (2009) ได้ศกึษาวจัิยเรือ่ง รปูแบบการจัดการ

ความรูเ้พือ่พฒันามหาวทิยาลยัราชภฏัสูอ่งค์การแห่งการ

เรยีนรู ้สรปุได้ว่า องค์การจะเป็นองค์การแห่งการเรยีนรูไ้ด้

ต้องอาศัยปัจจัยการจัดการความรู้ ประกอบด้วยภาวะ

ผู้น�ำแห่งการเรียนรู้ บรรยากาศและวัฒนธรรมองค์การ

วิสัยทัศน์ พันธกิจและยุทธศาสตร์ โครงสร้างองค์การ

เทคโนโลยีสารสนเทศ ระบบการจัดการความสามารถ

ของบุคลากร และการกระตุ้นให้เกิดความสนใจ

	 กระบวนการจัดการความรู้บนพื้นฐานของปัจจัย

ที่ส่งผลต่อความส�ำเร็จในการจัดการความรู ้จากผล

การค้นพบทีว่่า โรงเรยีนจดัโครงสร้างการจดัการความรู้

170

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

มีผู้บริหารและบุคลากรร่วมกันวางแผนในการจัดการ

ความรู้ โดยจดัท�ำเป็นแผนปฏบิตักิารประจ�ำปี โครงการ

หรือกิจกรรมต่างๆ ผู้บริหารเป็นแบบอย่างที่ดีและให้

ความส�ำคัญในการแสวงหาความรู้ สนับสนุนการเรียนรู้

ของบคุลากรเพือ่ส่งเสรมิสมรรถนะเดมิทีม่อียูใ่ห้แขง็แกร่ง

เน้นการพัฒนาความรู้ความสามารถเฉพาะทางมากขึ้น

และพัฒนาสมรรถนะใหม่ๆ สร้างเครือข่ายองค์ความรู้

เรยีนรู้ส่ิงใหม่ๆ อย่างต่อเนือ่ง สร้างแรงจูงใจและกระตุ้น

ให้บุคลากรมคีวามรู้ความสามารถในการแสวงหาความรู้

สร้างองค์ความรู้ สร้างนวัตกรรมในการจัดการความรู้

มกีระบวนการสร้างความรูด้้วยระบบการท�ำงานเป็นทมี

อย่างมปีระสทิธภิาพ มกีารจัดเกบ็ความรูอ้ย่างเป็นระบบ

ทั้งเอกสารและเทคโนโลยี มีการแลกเปลี่ยนเรียนรู้และ

ถ่ายโอนความรู้ด้วยวิธีการหลากหลาย มีการปรับปรุง

ความรูอ้ย่างต่อเนือ่งเพือ่แก้ไขและพฒันาสร้างสรรค์ผลงาน

ใหม่ๆ ในด้านการจัดเรียนการสอนและการปฏิบัติงาน

เพื่อน�ำมาประยุกต์ใช้ในองค์การ มีการเผยแพร่ความรู้

ผลงานทางวิชาการผ่านเว็บไซต์ สร้างเว็บเพจและไฟล์

อิเล็กทรอนิกส์ ให้การจัดการความรู้เป็นวัฒนธรรมของ

องค์การ มีการสอนงานระบบพี่เลี้ยง มีเวทีแลกเปลี่ยน

เรียนรูแ้ละยกย่องเชดิชเูกยีรตผิูท้ีม่คีวามรูค้วามสามารถ

และผลงาน สรุปรายงานการปฏิบัติงานเป็นแผนปฏิทิน

ปฏบัิตกิาร และแผนพฒันาตนเองเป็นประจ�ำทกุภาคเรยีน

มโีครงการหรอืกจิกรรมทีไ่ด้น�ำเอาความรูม้าประยกุต์ใช้

ร่วมกนั หรอืบรูณาการร่วมกนัอย่างสร้างสรรค์ สอดคล้อง

กับ Jitlung (2007) ศึกษารูปแบบความสัมพันธ์

โครงสร้างเชงิเส้นของปัจจยัการจดัการความรูท้ีส่่งผลต่อ

องค์การแห่งการเรียนรู้ในสถานศึกษาสังกัดส�ำนักงาน

คณะกรรมการศึกษาขั้นพื้นฐานในจังหวัดภาคใต้พบว่า

ปัจจยับรรยากาศ ปัจจยัภาวะผูน้�ำแห่งการเรยีนรู ้ปัจจัย

เทคโนโลยีสารสนเทศ ปัจจัยระบบการจัดการ ปัจจัย

ความสามารถของบคุลากร สอดคล้องกบัข้อมลูเชงิประจกัษ์

ปัจจยัการจดัการความรูม้อีทิธพิลทางตรง อทิธพิลทางอ้อม

และอิทธิพลรวมต่อความเป็นองค์การแห่งการเรียนรู้

นอกจากนีย้งัมปัีจจยัด้านอืน่ๆ ทีส่นบัสนนุให้การจดัการ

ความรูเ้กดิผลส�ำเรจ็ ได้แก่ ปัจจยัด้านงบประมาณ การจดั

ภาระงานของครใูห้เหมาะสม การสนบัสนนุจากหน่วยงาน

ต้นสังกัด และการวัดผล ประเมินผลการด�ำเนินงาน

ในรอบด้านอย่างต่อเนือ่ง ซึง่ทกุปัจจยัมคีวามส�ำคญัและ

สัมพันธ์เกี่ยวข้องกัน ซึ่งหากขาดปัจจัยใดปัจจัยหนึ่ง

ก็อาจท�ำให้การจัดการความรู้ไม่ประสบผลส�ำเร็จอย่าง

สมบูรณ์ได้ จากการศกึษางานวจิยัท่ีเก่ียวข้อง ผลการวจิยั

เชงิปรมิาณและการวจิยัเชงิคณุภาพ ผูว้จิยัได้สงัเคราะห์

เป็นกรอบกระบวนการของปัจจยัทีส่่งผลต่อความส�ำเรจ็

ในการจดัการความรูข้องโรงเรยีนมธัยมศกึษาขนาดใหญ่

พเิศษ สงักดัส�ำนกังานคณะกรรมการการศึกษาขัน้พืน้ฐาน

ดังภาพที่ 1

ภาพที่ 1 กรอบการสังเคราะห์กระบวนการของปัจจัย

ที่ส่งผลต่อความส�ำเร็จในการจัดการความรู้

ของโรงเรียนมัธยมศึกษาขนาดใหญ่พิเศษ สังกัด

ส�ำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน

171

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ข้อเสนอแนะในการน�ำผลการวจิัยไปใช้
	 1.	กระบวนการจัดการความรู้

		 1.1	 ด้านการแสวงหาความรู้ โรงเรียนควรพัฒนา

รูปแบบและกระบวนการในการได้มาของความรู้เพื่อน�ำ

มาใช้ในการปฏบิตังิานและพฒันางาน การจดัภาระงาน

ของครูให้เหมาะสม มีเวลาเพียงพอที่จะแสวงหาความรู้

เพิ่มเติม ควรส่งเสริมสนับสนุนครูรายบุคคล กระตุ้นให้

มีความกระตือรือร้นในการแสวงหาความรู้ใหม่ๆ

		 1.2	 ด้านการสร้างความรู้ โรงเรียนควรประชา-

สมัพนัธ์เกีย่วกบัองค์ความรูท้ีบ่คุลากรในองค์การจ�ำเป็น

ต้องเรียนรู้ ส่งเสริมให้ครูมีการสร้างสรรค์ผลงานทาง

วิชาการ มีการปฏิบัติอย่างเป็นรูปธรรมให้ชัดเจน มีการ

คิดสร้างสรรค์งานตลอดเวลา ผู้บริหารติดตาม กระตุ้น

ให้เกิดการสร้างความรู้ และสนับสนุนด้านงบประมาณ

ในการจัดโครงการที่มีประโยชน์ในการสร้างองค์ความรู้

		 1.3	 ด้านการจัดเก็บความรู้ โรงเรียนควรให้ทีม

ผูช้�ำนาญการและนกัวเิคราะห์ความรูก้ลัน่กรองตรวจสอบ

คดัเลอืกความรูท้ีจ่ะน�ำมาจดัเกบ็ พฒันาทกัษะบคุลากร

ให้มีความช�ำนาญในการใช้เทคโนโลยีในการจัดเก็บ

ข้อมลู โดยเฉพาะในรูปของไฟล์อเิลก็ทรอนิกส์หรือระบบ

อินเทอร์เน็ต

		 1.4	 ด้านการถ่ายโอนและเผยแพร่ความรู ้โรงเรยีน

ควรจัดเผยแพร่ความรู้ระหว่างบุคคลกับบุคคล และ

บุคคลกับกลุ่มบุคคล ส่งเสริมการถ่ายโอนและเผยแพร่

ความรู้สู่ภายนอก มีการประสานหน่วยงานต่างๆ ให้ครู

น�ำเสนอผลงานทางวชิาการ การตพีมิพ์เอกสารทางวชิาการ

งานวิจัยต่างๆ และควรมีการประเมินผลการปฏิบัติงาน

ของบุคลากรเกี่ยวกับการถ่ายโอนและเผยแพร่ความรู้

โดยการให้รางวัล ยกย่อง หรือใช้ประกอบการพิจารณา

เลื่อนขั้นเงินเดือน

		 1.5	 ด้านการประยุกต์ใช้ความรู้ โรงเรียนควร

ประกาศเป็นองค์ความรู้และนวัตกรรมใหม่ขององค์การ

ให้มีการแลกเปลี่ยนความรู้ในการปฏิบัติงานระหว่างครู

ระหว่างกลุ่มครู หรือระหว่างสถานศึกษา ในลักษณะ

แลกเปลี่ยนประสบการณ์โดยการระดมความคิด

การสอนงาน การฝึกอบรม การสัมมนา สื่อ สิ่งพิมพ์

และสร้างความรูใ้หม่จากทักษะและความสมัพนัธ์ระหว่าง

ครูด ้วยกันจากแหล่งความรู ้ที่หลากหลาย เพื่อให้

บคุลากรเกดิการประยกุต์ใช้ความรูแ้ละนวตักรรมใหม่ๆ

จากการวิเคราะห์และสังเคราะห์ความรู ้เดิมเข้ากับ

ความรู้ใหม่ และเน้นการจัดโครงการหรือกิจกรรมที่ได้

น�ำเอาความรู้มาประยุกต์ใช้ร่วมกันในแต่ละกลุ่มสาระ

การเรยีนรูห้รอืบูรณาการร่วมกนัอย่างสร้างสรรค์ รวมถึง

การน�ำความรูไ้ปประยกุต์ใช้เพือ่สร้างสรรค์ประโยชน์ต่อ

ชุมชนและสังคมให้มากขึ้น

	 2.	ปัจจัยที่ส ่งผลต่อความส�ำเร็จในการจัดการ

ความรู้ของโรงเรียนมัธยมศึกษาขนาดใหญ่พิเศษ สังกัด

ส�ำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน

		 2.1	 จากการวเิคราะห์จ�ำแนกกลุม่ พบว่า ปัจจยั

ที่มีน�้ำหนักในการจ�ำแนกกลุ่มโรงเรียนที่ประสบความ

ส�ำเร็จและไม่ประสบความส�ำเร็จในการจัดการความรู ้

ที่ส�ำคัญที่สุด 3 อันดับแรก ได้แก่ ปัจจัยความสามารถ

ของบุคลากรส�ำคัญท่ีสุด รองลงมาคือ ปัจจัยแรงจูงใจ

ในการท�ำงาน และปัจจัยเทคโนโลยีสารสนเทศ ดังนั้น

ผู้บริหารจึงควรเน้นการส่งเสริม พัฒนาความรู้ ความ

สามารถ และสร้างแรงจูงใจในการท�ำงานของบุคลากร

ตลอดจนการส่งเสรมิสนบัสนนุการใช้เทคโนโลยสีารสนเทศ

ในกระบวนการจัดการความรู้ให้เกิดความช�ำนาญ

		 2.2	 ผู ้บริหารต้องมีวิสัยทัศน์และภาวะผู ้น�ำ

ก�ำหนดปัจจยัสูค่วามส�ำเรจ็และกลยทุธ์ทีใ่ช้ด�ำเนนิงานสู่

ความส�ำเรจ็ให้มคีวามชัดเจน มกีารจดัตัง้ทีมงานท่ีเข้มแข็ง

มีการนิเทศ ติดตาม มีผู้รับผิดชอบในการด�ำเนินงาน

อย่างต่อเนือ่ง บุคลากรทุกคนมส่ีวนร่วม เป็นแบบอย่างท่ีดี

ในเรือ่งบคุลกิภาพ พฤตกิรรมทีพ่งึประสงค์ การแสวงหา

ความรู้ การน�ำความรู้มาพัฒนาโรงเรียน โดยแสดงออก

อย่างเป็นรูปธรรมเปิดโอกาสให้บุคลากรร่วมกันวาง

โครงสร้างองค์การทีเ่ป็นระบบ สร้างแรงจงูใจ สือ่เทคโนโลยี

ท่ีทันสมัย พัฒนาความรู้ความสามารถบุคลากร และ

ส่งเสริมวัฒนธรรมโรงเรียนที่เอื้อต่อการจัดการความรู้

สู่ชุมชนเครือข่าย

172

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

		 2.3	 ผูบ้รหิารควรวางกลยทุธ์ในการบรหิารปัจจัย

ด้านงบประมาณ การจัดภาระงานของครูให้เหมาะสม

มีการประสานหน่วยงานต้นสังกัดในการสนับสนุน

การจัดการความรู้ ควรด�ำเนินงานอย่างต่อเนื่องจริงจัง

และมีการวัดผล ประเมินผลการด�ำเนินงานในรอบด้าน

และในทุกขั้นตอนอย่างชัดเจนแล้วปรับปรุงพัฒนาอยู่

ตลอดเวลา

	 3.	โรงเรยีนในสังกดัควรร่วมมอืกนัเป็นเครอืข่าย เช่น

โรงเรียนที่มีบริบทใกล้เคียงกัน โรงเรียนพี่โรงเรียนน้อง

เป็นต้น เพื่อร่วมมือกันแลกเปลี่ยนความรู้ แนวทาง วิธี

ปฏิบัติในการจัดการความรู้ที่เป็นเลิศ การช่วยเหลือ

ทางด้านบุคลากร วัสดุอุปกรณ์ซึ่งกันและกัน ท�ำให้ลด

งบประมาณและเป็นการใช้ทรัพยากรร่วมกันให้เกิด

ประสิทธิภาพ

ข้อเสนอแนะเพื่อการท�ำวจิัยครั้งต่อไป
	 1.	ควรมีการศึกษาวิเคราะห์กระบวนการจัดการ

ความรู้ของโรงเรียนลงไปสู่การปฏิบัติเพื่อเป็นข้อมูล

ย้อนกลบัน�ำข้อบกพร่องมาปรบัปรุงแก้ไขให้มคีวามสมบรูณ์

มากยิ่งขึ้น

	 2.	ควรมีการศึกษาวิจัยเชิงปฏิบัติการเพื่อพัฒนา

ระบบหรือรูปแบบการจัดการความรู้ที่มีประสิทธิภาพ

ส�ำหรับโรงเรียนมัธยมศึกษาขนาดใหญ่พิเศษ เพื่อน�ำ

รูปแบบการจัดการความรู ้ท่ีเหมาะสมไปประยุกต์ใช ้

ในโรงเรียนอื่นที่มีบริบทใกล้เคียงกันต่อไป

	 3.	ควรมีการศึกษาวิจัยเปรียบเทียบรูปแบบการ

จัดการความรู้ในตัวแปรอื่นๆ เช่น โรงเรียนมัธยมศึกษา

ขนาดต่างๆ โรงเรยีนระดบัประถมศกึษา / ขยายโอกาส

โรงเรียนในเมืองและนอกเมือง เป็นต้น

	 4.	จากผลการวจิยัพบว่า ปัจจยัทีม่นี�ำ้หนกัมากทีส่ดุ

ที่มีผลต่อความส�ำเร็จของการจัดการความรู้คือ ปัจจัย

ความสามารถของบคุลากร ดงันัน้ ในการวจิยัครัง้ต่อไป

ควรท�ำการวจิยัเชงิปฏบิตักิารเกีย่วกบัการส่งเสรมิความ

สามารถของบุคลากรในการจัดการความรู้

References
Bennett, J. K. & O’Brein, M. J. (1994). The building blocks of the learning organization. Training,

31(6), 41-49.

Boonyaki, B., Prasopsukchokechai, N. & Pornchanoknart, D. (2005). Knowledge Management from

Theory to Practice (2nd ed.). Bangkok: Jirawat Express. [in Thai]

Braun, J. B. (1991). An analysis of principal leadership vision and its relationship to school classmate.

Dissertation Abstract International, 52(4), 1139-A.

Chen, L. Y. (2004). An examination of the relationship among leadership behaviors, knowledge

sharing and organizations’ marketing effectiveness in professional service firms that have

been engaged in strategic alliances. Doctoral dissertation, Business Administration, Graduate

School, The Nova Southeastern University.

Chua, A. (2004). Knowledge management system architecture: A bridge between KM Consultants

and technologists. International Journal of information Management, 24(1), 87-98.

Cooke, R. A. & Lafferty, J. C. (1989). Organizational culture inventory. Michigan: Human Synergistics.

Davenport, T. & Prusak, L. (2000). Working knowledge: How organizations know what they know.

Boston: Harvard Business School Press.

173

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

Hlupic, V., Pouloudi, A. & Rzevski, G. (2002). Toward an integrated approach to knowledge

management: “Hard” “soft” and “abstract”. Knowledge and Process Management, 9(2),

91-102.

Hughes, L. P. & Holbrook, J. D. A. (1998). Measurement knowledge management: A new indicator

of innovation in enterprises. Columbia: Simon Fraser University Press.

Jitlung, J. (2007). A Linear Structural Equation Model of Knowledge Management Factors Affecting

Learning Organizations in Schools under the Office of Basic Education Commission in

Southern Provinces. Degree of Doctor of Education in Educational Administration, Prince

of Songkla University. [in Thai]

Klaisubun, A. (2007). Primary knowledge management. Nakornpatom: Kasem Printing group. [in Thai]

Klinngam, S. (2008). Developing a Knowledge Management Model for Rajabhat Universities. Degree

of Doctor of Education in Educational Administration, Ramkhamhaeng University. [in Thai]

Marquardt, M. J. (2002). Building the learning organization: A systems approach to quantum

improvement and global success. New York: McGraw-Hill.

McClelland, D. E. (1987). Management: Principles and practices. London: Collier- Macmillan.

Muangthong, C. (2014). A pilot-educational interview of Knowledge Management in specially

large-sized secondary school. (Mimeographed). [in Thai]

Panich, V. (2003). Academy & Knowledge Management for Society. Bangkok: Pimdee. [in Thai]

Robbins, S. P. (1996). Organizational behavior: Concepts, controversies, applications (7th ed.).

London: The MIT Press.

Senge, P. M. (1990). The fifth discipline. London: Century Business.

Sisan, B. (2011). The development of causal structural relationship of factors affected to success

of knowledge management in lap schools. Dissertation, Ed.D., Srinakarinwirot University.

[in Thai]

Suanpleng, P. (2009). Knowledge Management Model for Developing Rajabhat Universities to a

Learning Organization. Office of Academic Resources and Information Technology (ARIT),

Suan Dusit Rajabhat University. [in Thai]

The Secretariat of the Senate. (2011). The action plan of knowledge management in academic

year of 2011. Bangkok: Senate press. [in Thai]

Titipongvanich, S. (2009). Factors Affecting Knowledge Management of Local Wisdom in Basic

Education Schools under the Office of Phetchaburi Educational Service Area 2. Master of

Education Thesis in Educational Administration, Phetchaburi Rajabhat University. [in Thai]

174

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2560

Name and Surname: Chananchida Muangthong

Highest Education: M.Ed. (Educational Administration), Ramkhamhaeng

University

University or Agency: Thammasat Khlongluang Withayakhom School

Field of Expertise: 11-year experiences in the deputy director of

personnel budget in specially large-sized secondary school

Address: 69 Moo 10, Thammasat Khlongluang Withayakhom School

Khlong 1, Khlongluang, Pathum Thani 12120

Panyapiwat Journal Vol.9 No.1 January - April 2017 175

การศึกษาการสร้างอัตลักษณ์ของผู้เรียนในสถาบันอุดมศึกษาเอกชน

THE STUDY OF STUDENT IDENTITY CONSTRUCTION

IN PRIVATE HIGHER EDUCATION INSTITUTIONS

ฉัตรทิพย์ สุวรรณชิน

Chattip Suwannachin

คณะศึกษาศาสตร์ มหาวิทยาลัยฟาร์อีสเทอร์น

Faculty of Education, The Far Eastern University

บทคัดย่อ
	 การวิจัยน้ีมีวัตถุประสงค์เพ่ือศึกษาความคิดเห็นของผู้บริหาร อาจารย์ และนักศึกษาระดับปริญญาตรี

ในสถาบันอุดมศึกษาเอกชนเกี่ยวกับการสร้างอัตลักษณ์ของผู้เรียน เป็นการวิจัยแบบผสมผสานวิธีระหว่างการวิจัย

เชงิปรมิาณและการวจัิยเชงิคุณภาพ กลุม่ตัวอย่างในการวจิยัเชิงปรมิาณได้มาด้วยวธิกีารเลอืกตวัอย่างแบบจดัสรรโควตา

ประกอบด้วยอาจารย์และนักศึกษาในระดับปริญญาตรีของสถาบันอุดมศึกษาเอกชน 4 แห่ง ดังนี้ อาจารย์ จ�ำนวน

100 คน และนักศกึษา จ�ำนวน 200 คน เครือ่งมอืทีใ่ช้ในการวจิยัคอื แบบสอบถามตรวจสอบคณุภาพของแบบสอบถาม

โดยน�ำไปให้ผู้เชีย่วชาญ จ�ำนวน 3 ท่าน พจิารณาและน�ำไปทดลองใช้กับกลุม่เป้าหมายท่ีมลีกัษณะใกล้เคยีงกับกลุม่ตวัอย่าง

วิเคราะห์ข้อมูลโดยหาค่าความถี่ ค่าร้อยละ และวิเคราะห์เนื้อหาแล้วสรุปเป็นค่าความถี่ กลุ่มตัวอย่างในการวิจัย

เชิงคุณภาพได้มาด้วยวิธีการเลือกตัวอย่างแบบเจาะจง ประกอบด้วยผู้บริหารของสถาบันอุดมศึกษาเอกชน 4 แห่ง

รวม 16 คน เครือ่งมอืทีใ่ช้ในการวจัิยคือ แบบสมัภาษณ์เชิงลกึแบบกึง่มโีครงสร้าง ตรวจสอบคณุภาพของแบบสมัภาษณ์

โดยน�ำไปให้ผู้เชี่ยวชาญ จ�ำนวน 3 ท่าน พิจารณาและน�ำไปทดลองใช้กับกลุ่มเป้าหมายที่มีลักษณะใกล้เคียงกับ

กลุ่มตัวอย่าง วิเคราะห์ข้อมูลด้วยวิธีการวิเคราะห์เนื้อหา ผลการวิจัยพบว่า 1) ผู้บริหารแสดงความคิดเห็นเก่ียวกับ

ความหมายของอตัลกัษณ์โดยยดึความหมายในประกาศเกณฑ์การประเมนิคณุภาพภายนอก รอบสาม (พ.ศ. 2554-2558)

ส่วนใหญ่ก�ำหนดอัตลักษณ์ของผู้เรียนจากการศึกษาประวัติและวัตถุประสงค์ในการก่อตั้งสถาบัน ด้านวิธีการสร้าง

อัตลักษณ์พบว่า เน้นการจัดการเรียนการสอนโดยใช้กิจกรรมควบคู่ไปกับวิชาการ และมีความคิดเห็นว่า ผู้เรียนเป็น

ปัจจยัส�ำคญัทีส่ดุในกระบวนการสร้างอตัลกัษณ์ 2) อาจารย์ส่วนใหญ่มคีวามเหน็ว่า อตัลกัษณ์แสดงถึงความเป็นตวัตน

ของผูเ้รยีนซ่ึงสอดรบักบัปณธิานและวสิยัทศัน์ของสถาบัน ในขณะท่ีพบว่า นกัศกึษาส่วนใหญ่ตอบว่าไม่รูจ้กัค�ำว่าอตัลกัษณ์

ทัง้น้ีอาจารย์และนกัศึกษาต่างมคีวามคิดเหน็ว่า อาจารย์เป็นปัจจยัส�ำคญัในการสร้างอตัลกัษณ์ของผูเ้รยีน และอาจารย์

ยงัมคีวามคดิเหน็ว่า วธิกีารสอนทีเ่อือ้ต่อการสร้างอตัลกัษณ์ของผูเ้รยีนคอื การสอดแทรกเนือ้หาท่ีเกีย่วข้องกบัอตัลกัษณ์

ของผู้เรียนไว้ในรายวิชา

ค�ำส�ำคัญ: อัตลักษณ์ของผู้เรียน การสร้างอัตลักษณ์ของผู้เรียน สถาบันอุดมศึกษาเอกชน

Corresponding Author
E-mail: chattip@feu.edu

176

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

Abstract
	 This research aimed to study the opinions of administrators, lecturers and bachelor degree

students in private higher education institutions about student identity construction which was a

mix of qualitative and quantitative research. The sample of quantitative research was obtained

by quota sampling including lecturers and bachelor degree students from 4 private higher education

institutions. They were 100 lecturers and 200 students. The research instruments were questionnaires

about the opinions of administrators, lecturers and bachelor degree students in private higher

education institutions related to the student’s identity construction verified by 3 specialists and

experimented by target groups with similar characteristics to the sample. The data were analyzed

by frequency, percentage and content analysis and then summarized in form of frequency. The

sample of qualitative research was obtained by specific sampling including administrators from

4 private higher education institutions with the total number of 16 people. The research instruments

were semi-structured in-depth interviews verified by 3 specialists and experimented by target

groups with similar characteristics to the sample. The data were analyzed by content analysis.

The results revealed as follows. 1) The administrators expressed their opinions on the meaning

of “identity” by adhering to the meaning stated in the criteria announcement of the third round

of external quality assessment (BE: 2554 – 2558 / AD: 2010 - 2015). Mostly, the student identity

was determined by studying history and objectives of institutional establishment. According to

the identity construction, it was found that learning and teaching management focused on

activities together with knowledge. In addition, they agreed that the students were the most

important factor in the identity construction process. 2) Most lecturers thought that “identity”

presented student identity which was aligned with the institutional missions and visions. However,

it showed that most students answered that they did not know the word “identity.” In addition,

both the lecturers and the students agreed that the lecturers were the most factors of student

identity construction. Moreover, the lecturers thought that the teaching methods contributing the

student identity construction was to insert the contents related to the student identity in any

course subjects.

Keywords: Student Identity, Student Identity Construction, Private Higher Education Institutions

177

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

บทน�ำ
	 การศกึษาในระดับอดุมศึกษาเป็นการศึกษาในระดบั

ทีส่�ำคญั เนือ่งจากเป็นการศกึษาทีเ่ตรยีมผูเ้รยีนเข้าสูอ่าชพี

และมคีณุลกัษณะทีพ่งึประสงค์สอดคล้องกบัความต้องการ

ของสถานประกอบการและสามารถด�ำเนินชีวิตอยู่ร่วม

กับผู้อื่นในสังคมได้อย่างมีความสุข เมื่อเข้าสู่การศึกษา

ในระดบัอดุมศกึษา ผูเ้รยีนจะต้องเผชญิกบัสภาพแวดล้อม

และการด�ำเนนิชวีติทีเ่ปลีย่นไป มกีารเปลีย่นแปลงบคุลกิ

และพฤตกิรรมค่อนข้างมากซึง่จะต้องอาศัยการพจิารณา

ตรวจสอบคัดเลือกตอบสนองให้เหมาะสม กล่าวได้ว่า

ผูเ้รยีนในระดบัอดุมศกึษาอยูใ่นช่วงแสวงหา “อตัลกัษณ์”

(Identity) (Rattanathongkom, 2013: 62; Lairio,

Puukari & Kouvo, 2013: 115) ส�ำหรับความหมาย

ของค�ำว่า “อัตลักษณ์” นั้น หมายถึง ลักษณะอย่างใด

อย่างหน่ึงในตวับคุคล หรอืชนชาติใดชนชาติหนึง่ทีทํ่าให้

บคุคลนัน้รูต้วัว่า เขาเป็นบคุคล เป็นตวัเขาเอง แตกต่าง

จากคนอืน่ และทาํให้คนอืน่รูจ้กัว่าเป็นใคร อตัลกัษณ์ไม่ใช่

สิง่ทีม่อียูต่ามธรรมชาตแิต่เป็นสิง่ทีถ่กูสร้างขึน้โดยสงัคม

(Social - Constructed) (McCall, 1987; Ramitanont,

1999 cited in Niyomrath, 2011: 4)

	 Erikson (1968 cited in Kowtrakul, 2001) เชือ่ว่า

การสร้างอตัลกัษณ์บคุคลเป็นกระบวนการตลอดทัง้ชวีติ

ตั้งแต่วัยทารกจนถึงวัยชราและการสร้างอัตลักษณ ์

ในช่วงวัยของบุคคลที่ศึกษาในระดับอุดมศึกษามีความ

ส�ำคัญมากที่สุด เนื่องจากเป็นช่วงวิกฤตระหว่างการมี

อตัลกัษณ์ทีล่งตวักบัการเกดิความสบัสนในบทบาทของตน

นอกจากน้ี Chickering & Reisser (1993: 38-49

cited in Sri-iam, 2011: 6, 32) ยงัได้กล่าวว่า การศกึษา

ในระดบัอดุมศกึษาเป็นช่วงเวลาส�ำคญัในการสร้างพืน้ฐาน

ชีวิตของผู้เรียนทั้งด้านชีวิตการท�ำงาน ชีวิตครอบครัว

และความสัมพันธ์ทางสงัคม ผ่านกระบวนการเรยีนการสอน

และการมีส่วนร่วมในกิจกรรมซึ่งเปิดโอกาสให้ผู้เรียนได้

ฝึกฝนความรบัผดิชอบและการใช้ชวีติแบบผูใ้หญ่ รวมทัง้

ได้ทดลองท�ำหน้าที่ในบทบาทที่มีคุณค่าและมีความ

ส�ำคญัต่างๆ ซึง่ล้วนเป็นองค์ประกอบส�ำคญัในการสร้าง

อตัลกัษณ์ทางวชิาการ (Academic Identity) ให้ผูเ้รยีน

มทีกัษะในการคดิอย่างเป็นระบบ (Scientific Thinking

Skills) มีทักษะท่ัวไป (Generative Skills) สามารถ

เรยีนรูด้้วยตนเองและสร้างความรูใ้หม่ได้ และอตัลกัษณ์

ทางวชิาชพี (Professional Identity) ให้ผูเ้รยีนมทีกัษะ

และความเช่ียวชาญเฉพาะด้านท่ีสัมพันธ์สอดคล้องกับ

การประกอบอาชีพในอนาคต (Lairio, Puukari & Kouvo,

2013: 115-116)

	 จากเหตุผลดังกล่าวข้างต้น การสร้างอัตลักษณ์

ของผู้เรียนจึงเป็นหน้าที่ส�ำคัญประการหนึ่งของสถาบัน

อดุมศกึษา ดงัทีส่�ำนกังานคณะกรรมการการอดุมศกึษา

ได้ก�ำหนดนโยบายการพัฒนาบัณฑิตอุดมคติไทยไว้

โดยสอดคล้องกับประกาศกระทรวงศึกษาธิการ เรื่อง

กรอบมาตรฐานคุณวุฒิระดับอุดมศึกษาแห่งชาติ พ.ศ.

2552 รวมท้ังในเกณฑ์การประเมินคุณภาพภายนอก

รอบสาม (พ.ศ. 2554-2558) ส�ำนกังานรบัรองมาตรฐาน

และประเมนิคณุภาพการศกึษา (องค์การมหาชน) (สมศ.)

ท่ีได้ให้ความส�ำคัญกับการสร้างอัตลักษณ์ของผู้เรียน

ทีส่อดคล้องกบัปรชัญา วสิยัทศัน์ พนัธกจิ และวตัถปุระสงค์

ในการจดัตัง้สถาบัน (Ministry of Education Thailand,

2011) ท้ังนี้การบริหารการศึกษาท่ีมีประสิทธิภาพเป็น

ปัจจัยส�ำคัญท่ีเอื้อให้ผู้เรียนเกิดกระบวนการเรียนรู้ซ่ึงมี

ความสมัพนัธ์อย่างใกล้ชิดกับกระบวนการสร้างอตัลกัษณ์

และการพิจารณาความส�ำเร็จในการจัดการศึกษาของ

สถาบันอุดมศึกษาสามารถพิจารณาได้จากประเด็น

การพฒันาผลสมัฤทธิท์างการเรยีนและการสร้างอตัลกัษณ์

ของผู้เรียน (Nygaard & Serrano, 2009: 233)

	 ด้วยความส�ำคัญในการสร้างอัตลักษณ์ของผู้เรียน

ในระดับอุดมศึกษาซ่ึงเป็นสิ่งสะท้อนความส�ำเร็จในการ

จัดการการศึกษาของสถาบันอุดมศึกษาดังกล่าวข้างต้น

ผู้วิจัยจึงมีความสนใจท่ีจะศึกษาว่า ผู้บริหารในสถาบัน

อดุมศกึษาเอกชนมคีวามคดิเหน็และวธิกีารสร้างอตัลกัษณ์

ของผูเ้รยีนให้ไปสูค่วามส�ำเรจ็อย่างไร ตลอดจนอาจารย์

และนกัศกึษาในสถาบนัอดุมศกึษาเอกชนมคีวามคดิเหน็

เกี่ยวกับการสร้างอัตลักษณ์ของผู้เรียนอย่างไร

178

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

วัตถุประสงค์การวจิัย
	 เพื่อศึกษาความคิดเห็นของผู้บริหาร อาจารย์ และ

นักศึกษาระดับปริญญาตรีในสถาบันอุดมศึกษาเอกชน

เกี่ยวกับการสร้างอัตลักษณ์ของผู้เรียน

ทบทวนวรรณกรรม
	 1.	แนวคิดและทฤษฎีเกี่ยวกับอัตลักษณ์

		 1.1	 ความหมายของค�ำว่า “เอกลักษณ์” และ

“อัตลักษณ์” ในพจนากุรมภาษาไทย-อังกฤษ หรือ

พจนานุกรมองักฤษ-ไทย ให้ค�ำแปลของค�ำว่า “Identity”

ว่า “เอกลกัษณ์” ซึง่มคีวามหมายตรงกบัค�ำว่า “Identity”

ในพจนานุกรม Oxford Advanced Learner’s Dictionary

และพจนานุกรม Collins Dictionary (Somboon,

2008: 6; Fuengfusakul, 2003: 1) ทัง้นี ้ราชบณัฑติยสถาน

ได้บัญญัติศัพท์ “Identity” ว่า “เอกลักษณ์” เช่นกัน

ส่วนค�ำว่า “อตัลกัษณ์” ราชบณัฑติยสถานได้บญัญตัศิพัท์

จากค�ำว่า “Character” (Tontham Publishing, 1994:

29) อย่างไรกต็ามในปัจจบุนัมกีารใช้ค�ำว่า “อตัลกัษณ์”

แทนค�ำว่า “เอกลกัษณ์” ซึง่ Fuengfusakul (2003: 1)

ได้อธบิายว่า แนวคดิยคุหลงัสมยัใหม่ (Postmodernism)

ท�ำให้ความหมายของค�ำว่า “Identity” เปลี่ยนแปลง

โดยไม่ได้หมายถงึคณุสมบตัเิฉพาะตวัอกีต่อไปและสามารถ

เปลีย่นแปลงไปได้ตามบรบิท ส่วนในประกาศเกณฑ์การ

ประเมนิคณุภาพภายนอก รอบสาม (พ.ศ. 2554-2558)

ของ สมศ. (Ministry of Education Thailand, 2011)

ได้ให้ความหมายค�ำว่า “เอกลกัษณ์” (Uniqueness) ว่า

หมายถึง ความส�ำเร็จตามจุดเน้นและจุดเด่นที่สะท้อน

ให้เห็นเป็นลักษณะโดดเด่นเป็นหนึ่งของสถานศึกษา

หรือความส�ำเร็จของสถาบัน ส่วนค�ำว่า “อัตลักษณ์”

(Identity) หมายถึง ผลที่เกิดขึ้นกับผู้เรียนตามปรัชญา

ปณิธาน วิสัยทัศน์ และวัตถุประสงค์ของการจัดตั้ง

สถานศึกษาที่ได้รับความเห็นชอบจากคณะกรรมการ

สถานศึกษาและหน่วยงานต้นสังกัด

		 1.2	ประเภทของ “อัตลักษณ์” จ�ำแนกได้เป็น

2 ประเภท ดังน้ี (1) อัตลักษณ์บุคคล (Individual

Identity) อัตลักษณ์บุคคลเก่ียวข้องกับ “มิติภายใน”

ของปัจเจกบุคคล ซ่ึงเกี่ยวข้องกับอารมณ์ ความรู้สึก

นึกคิดที่ปัจเจกบุคคลมีต่อตนเอง และ (2) อัตลักษณ์

ทางสังคม (Social Identity) คือ สถานภาพทางสังคม

เช่น ความเป็นลูก ความเป็นเพื่อน หรือต�ำแหน่งทาง

สงัคม โดยปัจเจกบคุคลเรยีนรูแ้ละเลอืกนยิามตนเองให้

เหมาะสมกับสังคมและมีการปรับเปลี่ยนไปตามบริบท

(Woodward, 1997 cited in Somboon, 2008: 10;

Fuengfusakul, 2003: 5, 19)

		 1.3	 แนวคิดเก่ียวกับการสร้างอัตลักษณ์บุคคล

Erikson (1968 cited in Fuengfusakul, 2003: 40-45)

เช่ือว่าการสร้างอัตลักษณ์บุคคลเป็นกระบวนการตลอด

ท้ังชีวิต ท้ังนี้ Fuengfusakul (2003: 5-6) อธิบายว่า

อตัลกัษณ์คอื พืน้ทีเ่ชือ่มต่อระหว่างความเป็นปัจเจกบคุคล

กับการปฏิสัมพันธ์กับสังคมด้วยเหตุดังกล่าว อัตลักษณ์

บุคคลและอัตลักษณ์ทางสังคมจึงเชื่อมโยงและส่งผล

ซึ่งกันและกัน และหนึ่งในอัตลักษณ์ทางสังคมที่มีผลต่อ

การสร้างอตัลกัษณ์บุคคลคอื อตัลกัษณ์ร่วม (Collective

Identity) ของสมาชิกในองค์กรผ่านการบัญญัติกฎ

ระเบยีบ ข้อบงัคบั ธรรมเนยีม และประเพณ ีเพือ่ก�ำหนด

อ�ำนาจและบทบาทหน้าที่ของบุคคลภายในองค์กร

ซึ่งอัตลักษณ์ร่วมนี้มีส่วนในการสร้างอัตลักษณ์องค์กร

(Organizational Identity) และอตัลกัษณ์บคุคล (Gee,

2000: 102 cited in McNair et al., 2011: 377)

	 2.	แนวคิดเกี่ยวกับอัตลักษณ์ของผู้เรียนในระดับ

อุดมศึกษา

		 แนวคิดเกี่ยวกับคุณลักษณะบัณฑิตในศตวรรษ

ที ่21 ประกอบด้วย (1) นโยบายการพฒันาบณัฑติอดุมคติ

ไทย พ.ศ. 2554-2558 มีเป้าหมายคือ การผลิตบัณฑิต

ทีส่ะท้อนจดุเน้นของสถาบันเป็นบัณฑติทีเ่ก่งทัง้วชิาการ

และวิชาชีพ โดยค�ำนึงถึงเกณฑ์มาตรฐานทางวิชาการ

และวิชาชีพนั้นๆ และมีคุณลักษณะของความเป็น

พลเมืองไทยและพลเมืองโลก (Office of the Higher

Education Commission, 2011 cited in Nawsuwan

& Singhasame, 2014: 214) และ (2) กรอบมาตรฐาน

179

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

คุณวุฒิระดับอุดมศึกษาแห่งชาติ พ.ศ. 2552 ก�ำหนด

คุณลักษณะบัณฑิตไว้ดังนี้ ด้านคุณธรรมจริยธรรม ด้าน

ความรู้ ด้านทักษะทางปัญญา ด้านทักษะความสัมพันธ์

ระหว่างบุคคลและความรับผิดชอบ และด้านทักษะ

การวเิคราะห์เชงิตวัเลข การสือ่สาร และการใช้เทคโนโลยี

สารสนเทศ (Office of the Higher Education

Commission, 2009 cited in Sri-iam, 2011: 35-36)

จากแนวคิดเกี่ยวกับอัตลักษณ์ของผู ้เรียนในระดับ

อดุมศกึษาดงัทีก่ล่าวมาพบว่า มกีารก�ำหนดคณุลกัษณะ

อนัพงึประสงค์ของผูเ้รียนสอดคล้องใกล้เคียงกนั โดยแบ่ง

เป็นสองด้าน ดังน้ี (1) คุณลักษณะด้านปัญญา และ

(2) คุณลักษณะด้านอาชีพและการด�ำรงชีวิต ซึ่งจาก

แนวคิดในงานวิจัยของ Lairio, Puukari & Kouvo

(2013: 118-119) สามารถน�ำมาสรุปจ�ำแนกประเภท

อตัลกัษณ์ของผู้เรยีน ได้ดงันี ้(1) อตัลกัษณ์ทางวชิาการ

หมายถึง การมีทักษะในการคิดอย่างเป็นระบบและ

ทักษะทั่วไปที่ท�ำให้ผู้เรียนสามารถเรียนรู้ได้ด้วยตนเอง

และสร้างความรู้ใหม่ได้ และ (2) อัตลักษณ์ทางวิชาชีพ

หมายถึง การมีทักษะและความเชี่ยวชาญเฉพาะด้าน

มคีวามรบัผดิชอบ มคีณุธรรมจรยิธรรม และจรรยาบรรณ

ในวิชาชีพ รวมทั้งมีทักษะทางสังคม

	 3.	แนวคดิเกีย่วกับการสร้างอตัลกัษณ์ของผู้เรยีน

ในระดับอุดมศึกษา

		 การสร้างอตัลกัษณ์ของผูเ้รยีนในระดบัอดุมศกึษา

ตามทฤษฎพีฒันาการของนกัศกึษา ประกอบด้วย (1) ด้าน

ร่างกายและลกัษณะท่าทาง (2) ด้านพฤตกิรรมทางเพศ

(3) ด้านความรู้สึกที่ตนเองมีต่อสังคม ประเพณี และ

วฒันธรรม (4) ด้านการแสดงแนวความคิด บทบาท และ

รูปแบบการด�ำเนินชีวิต (5) ด้านความรู้สึกตอบสนอง

ความคดิเหน็ของบคุคลอืน่เพือ่มาปรบัปรงุตนเอง (6) ด้าน

การยอมรับนับถือตนเอง มีความภูมิใจในตนเอง และ

(7) ด้านการมีบุคลิกภาพที่มั่นคง รู้วิชาการบูรณาการ

สิ่งต่างๆ ที่ได้เรียนรู้ รวมทั้งประสบการณ์มาพัฒนาเป็น

อตัลกัษณ์ของตน (Chickering & Reisser, 1993: 38-49

cited in Sri-iam, 2011: 32)

		 ส�ำหรับองค์ประกอบในการสร้างอัตลักษณ์ของ

ผู้เรียน ประกอบด้วย (1) ด้านวิชาการ ได้แก่ การจัด

กิจกรรมการเรียนการสอน การจัดหลักสูตร และการ

จัดสรรทรัพยากรท่ีมีคุณภาพ (2) ด้านอาจารย์ เช่น

จ�ำนวนชัว่โมงต่อสปัดาห์ทีผู่เ้รยีนมปีฏสิมัพนัธ์กบัอาจารย์

นอกห้องเรยีน ซึง่จะท�ำให้ผูเ้รยีนมคีวามพงึพอใจในความ

เป็นนักศึกษาของสถาบันการศึกษานั้นมากขึ้น (3) ด้าน

การคบเพือ่น ได้แก่ การอยูใ่นสงัคมของเพือ่น การเข้าร่วม

ในสโมสรหรือกลุ่มนักศึกษา การเป็นสมาชิกกลุ่ม การมี

ส่วนร่วมในกจิกรรมของสถาบนัการศกึษา และ (4) ด้าน

การท�ำกิจกรรมทั้งภายในและภายนอกมหาวิทยาลัย

เช่น การจดักจิกรรมนอกหลกัสตูรตัง้แต่การรบัเข้าศกึษา

การจัดสภาพแวดล้อมในสถาบันการศึกษา การจัด

กิจกรรมพิเศษต่างๆ และการท�ำงานพิเศษของผู้เรียน

(Becker, 1972; Astin, 1993, 1984 cited in Sri-iam,

2011: 3-34, 45)

		 จากแนวคิดของ Gee (2000: 102 cited in

McNair et al., 2011: 337) ท่ีกล่าวว่า อัตลักษณ์

องค์กรเช่ือมโยงส่งผลถึงการสร้างอัตลักษณ์บุคคลนั้น

กระบวนการสร้างอัตลักษณ์ของผู้เรียนจึงประกอบด้วย

(1) กระบวนการก�ำหนดอตัลกัษณ์ของสถาบันการศกึษา

ท่ีเกิดข้ึนอย่างต่อเนื่องกัน ได้แก่ การก�ำหนดวิสัยทัศน์

โดยผู้บริหาร การศึกษาความพร้อมและสภาพปัจจุบัน

ของสถาบันการศกึษา การเปรยีบเทียบความแตกต่างกบั

สถาบันการศึกษาอื่น และสรุปข้อมูลเพื่อน�ำมาก�ำหนด

อัตลักษณ์ของสถาบันการศึกษา (Gioia et al., 2010

cited in Ruckchart, 2011) (2) กระบวนการพัฒนา

ผู้เรียน กระบวนการฝึกอบรม กระบวนการมีส่วนของ

ผู้เรียน และกระบวนการเรียนรู้ท่ีเน้นผู้เรียนเป็นส�ำคัญ

(Miller & Prince, 1976; Civil Service Training

Institute (CSTI), 1989; Astin, 1984; Office of the

Higher Education Commission, 2008 cited in

Sri-iam, 2011)

180

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

	 4.	การบรหิารการศึกษาทีเ่อือ้ต่อการสร้างอตัลกัษณ์

ของผู้เรียนในระดับอุดมศึกษา

		 การสร้างอัตลักษณ์ทางวิชาการและวิชาชีพม ี

พืน้ฐานส�ำคญั คอื การสร้างความกระหายใคร่รู ้(Curiosity)

และยงัสมัพนัธ์อย่างใกล้ชดิกบัการจัดกระบวนการเรยีนรู้

และสภาพแวดล้อมการเรียนรู้ (Nygaard & Serrano,

2009: 233) ทั้งนี้ในรายงานการวิจัยเอกสาร เรื่อง การ

พัฒนากระบวนการเรียนรู้ในระดับปริญญาตรีได้เสนอ

กลยทุธ์ในการจดัการศึกษาเพ่ือปฏริปูการเรยีนรูใ้นระดับ

อุดมศึกษา สรุปดังนี้ (1) องค์ประกอบในการบริหาร

การศึกษา ได้แก่ (1.1) ด้านผู้เรียน ควรเน้นผู้เรียนเป็น

ศนูย์กลาง (1.2) ด้านผูส้อน ต้องปรบัวธิกีารสอนโดยเป็น

ผูช้ีแ้นะ (1.3) ด้านวิธกีารเรยีนการสอน มุง่ให้ผูเ้รยีนเกดิ

ทกัษะการเรยีนรู ้(1.4) ด้านหลกัสตูร จัดหลกัสตูรให้เป็น

แบบบรูณาการ มคีวามยดืหยุน่ มคีวามเชือ่มประสานกบั

ชวีติจรงิและฝึกปฏบิตัจิากประสบการณ์ตรง (1.5) ผูบ้รหิาร

ควรก�ำหนดวสิยัทศัน์เกีย่วกบัการเรยีนการสอนทีช่ดัเจน

และมีนโยบายสนับสนุนด้านต่างๆ (2) องค์ประกอบ

ในการบริหารจัดการ ได้แก่ (2.1) ด้านสภาพแวดล้อม

ต้องมกีารจดัสภาพแวดล้อมท่ีเอือ้ต่อการเรยีนรู ้และเอือ้

ให้เกิดปฏิสัมพันธ์ท่ีดีระหว่างนักศึกษาและบุคลากร

ในสถาบันการศึกษา ท้ังในแบบท่ีเป็นทางการและแบบ

ส่วนตัว (Kember & Leung, 2005 cited in Lairio,

Puukari & Kouvo, 2013: 118) และ (2.2) ด้านระบบ

ประกนัคณุภาพการศกึษาซึง่จะส่งผลให้กระบวนการเรยีน

การสอนมปีระสทิธภิาพมากขึน้ และมกีารพฒันาคณุภาพ

สูงขึ้นอย่างต่อเนื่อง (Polsaram & Devahasatin Na

Ayudhaya, 2000: 110-115; Polsaram, n.d.: 7-11

cited in Suwannachin & Jantarapanya, 2015:

275-276)

	 จากทบทวนวรรณกรรมดังกล่าวข้างต้นจึงพอจะ

สรุปเป็นกรอบแนวคิดในการวิจัยได้ดังภาพที่ 1

ภาพที่ 1 กรอบแนวคิดในการวิจัย

วิธีการวิจัย

	 การวิจัยครั้งนี้ เป ็นการวิจัยแบบผสมผสานวิธี

ระหว่างการวิจัยเชิงปริมาณและการวิจัยเชิงคุณภาพ

โดยมีรายละเอียดเกี่ยวกับวิธีการวิจัย ดังนี้

	 1.	ขอบเขตของการวิจัย การวิจัยครั้งนี้มุ่งศึกษา

ความคิดเห็นของผู ้บริหาร อาจารย์ และนักศึกษา

ในสถาบันอุดมศึกษาเอกชนที่เปิดด�ำเนินการตั้งแต่

10-25 ปี และเปิดด�ำเนนิการตัง้แต่ 30 ปีขึน้ไป โดยสถาบนั

อดุมศกึษาเอกชนท่ีมคีวามพร้อมและยนิดใีห้ข้อมลู จ�ำนวน

4 แห่ง ได้แก ่มหาวิทยาลัยกรงุเทพ มหาวทิยาลยัธนบรุี

มหาวทิยาลยัราชพฤกษ์ และมหาวทิยาลยัฟาร์อสีเทอร์น

181

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

	 2.	กลุ่มตัวอย่าง ประกอบด้วย (1) กลุ่มตัวอย่าง

ในการวิจัยเชิงคุณภาพ ได้แก่ ผู ้บริหารของสถาบัน

อุดมศึกษาเอกชนใช้วิธีการเลือกตัวอย่างแบบเจาะจง

โดยคัดเลือกผู้บริหารในระดับสถาบัน ได้แก่ อธิการบดี

รองอธิการบดฝ่ีายวชิาการ ผูช่้วยอธกิารบดีหรอืผูอ้�ำนวยการ

ส�ำนักทีด่แูลงานกจิการนกัศกึษา และผูบ้รหิารในระดับคณะ

ได้แก่ คณบดี รองคณบดี ผู้ช่วยคณบดี หรือหัวหน้า

สาขาวิชาจากสถาบันอุดมศึกษาเอกชน 4 แห่ง แห่งละ

4 คน รวม 16 คน และ (2) กลุม่ตวัอย่างในการวจิยัเชงิ

ปรมิาณ ได้แก่ อาจารย์และนักศึกษาในระดับปริญญาตรี

ใช้วิธีการเลือกตัวอย่างแบบจัดสรรโควตา ดังน้ี (2.1)

อาจารย์จากสถาบันอุดมศึกษาเอกชน 4 แห่ง แห่งละ

25 คน ประกอบด้วยอาจารย์ที่มีประสบการณ์การสอน

ในสถาบันการศึกษาแห่งนั้นตั้งแต่ 1-3 ปี จ�ำนวน 5 คน

ตัง้แต่ 4-10 ปี จ�ำนวน 10 คน และ 10 ปีขึน้ไป จ�ำนวน

10 คน รวมจ�ำนวน 100 คน (2.2) นักศึกษาระดับ

ปริญญาตรีจากสถาบนัอดุมศึกษาเอกชน 4 แห่ง แห่งละ

50 คน ประกอบด้วยนักศึกษาชั้นปีที่ 1 - ชั้นปีที่ 2

จ�ำนวน 25 คน และชัน้ปีที ่3 - ชัน้ปีที ่4 จ�ำนวน 25 คน

รวมจ�ำนวน 200 คน

	 3.	เครื่องมือท่ีใช้ในการวิจัย ประกอบด้วย (1)

เครื่องมือในการวิจัยเชิงคุณภาพ ได้แก่ แบบสัมภาษณ์

เชิงลึกแบบก่ึงมีโครงสร้างส�ำหรับใช้สัมภาษณ์ผู้บริหาร

เกี่ยวกับความคิดเห็น และวิธีการสร้างอัตลักษณ์ของ

ผู้เรียนในสถาบันอุดมศึกษาเอกชน ส�ำหรับแนวค�ำถาม

ในการสัมภาษณ์ ผู้วิจัยสร้างขึ้นโดยก�ำหนดประเด็น

ค�ำถามจากการทบทวนวรรณกรรมและแนวคิดทฤษฎ ี

ทีเ่กีย่วข้อง ตรวจสอบคุณภาพของแบบสมัภาษณ์โดยน�ำ

ไปให้ผู้เชี่ยวชาญ จ�ำนวน 3 ท่าน พิจารณาข้อค�ำถาม

เพื่อขอข้อเสนอแนะ แล้วน�ำมาปรับปรุงแก้ไข จากนั้น

น�ำไปทดลองใช้กบัผู้บรหิารของสถาบนัอดุมศึกษาเอกชน

ที่ไม่ใช่กลุ่มตัวอย่าง จ�ำนวน 5 คน เพื่อหาข้อบกพร่อง

แล้วน�ำมาปรับปรุงแก้ไข และ (2) เครื่องมือในการวิจัย

เชิงปริมาณ ได้แก่ แบบสอบถาม มีจ�ำนวน 2 ชุด ดังนี้

แบบสอบถาม ชุดที่ 1 เป็นแบบสอบถามความคิดเห็น

ของอาจารย์เกี่ยวกับการสร้างอัตลักษณ์ของผู ้เรียน

ชุดท่ี 2 เป็นแบบสอบถามความคิดเห็นของนักศึกษา

เกีย่วกบัการสร้างอตัลกัษณ์ของผูเ้รยีน โดยแบบสอบถาม

ท้ัง 2 ชุด แบ่งเป็น 2 ตอน ตอนท่ี 1 เป็นค�ำถามปลายปิด

เกีย่วกบัข้อมลูของผูต้อบแบบสอบถาม และตอนที ่2 เป็น

ค�ำถามปลายเปิดเพือ่ให้ผูต้อบเขียนบรรยายความคดิเหน็

เก่ียวกับการสร้างอตัลกัษณ์ของผูเ้รยีน ตรวจสอบคณุภาพ

ของแบบสอบถาม โดยน�ำไปให้ผูเ้ชีย่วชาญจ�ำนวน 3 ท่าน

พจิารณาข้อค�ำถามเพือ่ขอข้อเสนอแนะแล้วน�ำมาปรบัปรงุ

แก้ไข จากนัน้น�ำไปทดลองใช้กบักลุม่เป้าหมายในสถาบัน

อุดมศึกษาเอกชนที่ไม่ใช่กลุ่มตัวอย่าง ประกอบด้วย

อาจารย์ จ�ำนวน 30 คน และนักศึกษา จ�ำนวน 50 คน

เพื่อหาข้อบกพร่องแล้วน�ำมาปรับปรุงแก้ไข

	 4.	การวิเคราะห์ข้อมูล ด�ำเนินการดังนี้ (1) ข้อมูล

จากการสมัภาษณ์เชิงลกึ วเิคราะห์ข้อมลูโดยการวเิคราะห์

เนือ้หา และ (2) ข้อมลูทีไ่ด้จากแบบสอบถาม วเิคราะห์

ข้อมูลโดยการหาค่าความถี่ ค่าร้อยละ และวิเคราะห์

เนื้อหา แล้วสรุปเป็นค่าความถี่

ผลการวจิัย
	 1.	ลักษณะท่ัวไปของกลุ่มตัวอย่าง กลุ่มตัวอย่าง

ท่ีให้สมัภาษณ์เชิงลกึส่วนใหญ่เป็นผูบ้รหิารในระดบัสถาบัน

โดยมจี�ำนวน 11 คน และมตี�ำแหน่งรองอธกิารบดีมากทีส่ดุ

ส่วนกลุ่มตัวอย่างอาจารย์ผู้ตอบแบบสอบถามส่วนใหญ่

เป็นเพศหญิง คิดเป็นร้อยละ 66.23 มีประสบการณ ์

การสอนในระดบัอดุมศกึษา 4-10 ปี คดิเป็นร้อยละ 67.53

ส�ำหรบักลุม่ตวัอย่างนกัศกึษาผูต้อบแบบสอบถามส่วนใหญ่

เป็นเพศหญงิ คดิเป็นร้อยละ 55.71 และก�ำลงัศกึษาอยู่

ชั้นปีที่ 3 คิดเป็นร้อยละ 45.72

	 2.	ความคิดเห็นของผูบ้รหิารของสถาบนัอุดมศึกษา

เอกชนเกี่ยวกับการสร้างอัตลักษณ์ของผู้เรียน

		 2.1	 ความคดิเหน็เกีย่วกบัความหมายและแนวคดิ

เกี่ยวกับอัตลักษณ์ของผู้เรียน พบว่า ผู้บริหารส่วนใหญ่

แสดงความคดิเหน็เกีย่วกบัอตัลกัษณ์โดยยดึความหมาย

ทีร่ะบุไว้ในประกาศเกณฑ์การประเมนิคณุภาพภายนอก

182

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

รอบสาม (พ.ศ. 2554 - 2558) ผูบ้รหิารบางท่านอธบิาย

เพ่ิมเตมิว่า การทีผู่เ้รยีนหรอืบณัฑติแสดงอตัลกัษณ์หรอื

คุณลักษณะเด่นร่วมกันและต่อเนื่องในระยะเวลาหนึ่ง

จนเป็นทีรั่บรู้ของสงัคมภายนอก และเหน็ว่าคุณลกัษณะ

ของผู้เรียนหรืออัตลักษณ์ของบัณฑิตนั้นเป็นเอกลักษณ์

ของสถาบัน

		 2.2	 ความคิดเห็นเกี่ยวกับอัตลักษณ์ของผู้เรียน

ในระดับสถาบันและอัตลักษณ์ของผู้เรียนในระดับคณะ

พบว่า ผู้บริหารส่วนใหญ่แสดงความคิดเห็นสอดคล้อง

ไปในทิศทางเดียวกัน คือ อัตลักษณ์ของผู้เรียนในระดับ

สถาบันเป็นแกนหลักส�ำหรับอัตลักษณ์ของคณะ ทั้งนี ้

มีผู ้บริหารบางส่วนได้แสดงความคิดเห็นว่า สถาบัน

อุดมศึกษาเอกชนที่มีจ�ำนวนนักศึกษาไม่มาก หรือเป็น

สถาบันที่ก่อตั้งใหม่ การก�ำหนดอัตลักษณ์ของผู้เรียน

ในระดบัสถาบนัไม่ควรแตกต่างจากอตัลกัษณ์ของผูเ้รยีน

ในระดับคณะ เน่ืองจากจะท�ำให้ยากต่อการประเมิน

ความส�ำเร็จ 		

		 2.3	 วธิกีารสร้างอตัลกัษณ์ของผูเ้รยีนในสถาบนั

อดุมศกึษาเอกชน สามารถสรปุตามองค์ประกอบทีเ่กีย่ว

กับการบรหิารการศกึษา และการบรหิารจดัการได้ ดงันี้

			 1)	ด้านผู้บริหาร พบว่า ผู้บริหารก�ำหนด

อัตลักษณ์โดยศึกษาประวัติและวัตถุประสงค์ในการ

ก่อตัง้สถาบันและพื้นฐานความเชี่ยวชาญ จากนั้นน�ำมา

พฒันาต่อยอดให้เข้ากับยคุสมยัและสามารถปฏบิติัได้จรงิ

โดยกระบวนการพัฒนาต่อยอดอัตลักษณ์เดิมพบว่า

ส่วนใหญ่ใช้วิธีผสมผสานระหว่างแบบบนลงล่างและ

แบบล่างขึน้บน เช่น ใช้การประชมุเพือ่ร่วมกนัพจิารณา

ประเด็นอัตลักษณ์เพื่อให้ทุกฝ่ายในสถาบันเกิดความ

เข้าใจในอัตลักษณ์ที่ก�ำหนดอย่างชัดเจนและตรงกัน

อย่างไรกต็ามพบว่า มสีถาบนัอดุมศกึษาเอกชนบางแห่ง

พัฒนาต่อยอดอัตลักษณ์เดิมโดยเน้นกระบวนการแบบ

บนลงล่าง

				 ส�ำหรบัวธิกีารถ่ายทอดนโยบายการสร้าง

อัตลักษณ์ของผู้เรียนไปสู่การปฏิบัติ พบว่า อธิการบด ี

มีบทบาทส�ำคัญในการมอบนโยบายให้หน่วยงานท่ี

เกี่ยวข้องรับไปปฏิบัติ และพบว่า สถาบันอุดมศึกษา

เอกชนส่วนใหญ่ใช้วิธีการประชุมถ่ายทอดนโยบายสู่

ผูบ้รหิารในระดบัคณะและหน่วยงานเพือ่ให้น�ำไปถ่ายทอด

สูค่ณาจารย์ นกัศกึษา และบุคลากร ในด้านวธิกีารสือ่สาร

อัตลักษณ์ของผู้เรียนพบว่า มีการสื่อสารโดยใช้ค�ำที่สั้น

กระชับ และสือ่ความหมายชัดเจน ส�ำหรบัช่องทางในการ

สือ่สารอตัลกัษณ์พบว่า มกีารใช้ทกุช่องทางทัง้เครอืข่าย

สงัคมออนไลน์ และสือ่สิง่พมิพ์ต่างๆ นอกจากนีย้งัพบว่า

สถาบันอุดมศึกษาเอกชนบางแห่งสื่อสารอัตลักษณ์ของ

ผูเ้รยีนและเอกลกัษณ์ของสถาบนั โดยสร้างเป็นแบรนด์

องค์กร (Corporate Band) ตลอดจนกระตุ้นการรับรู้

โดยผ่านการจดักจิกรรมต่างๆ เช่น วนัปฐมนเิทศนกัศกึษา

รวมท้ังมีการจัดกิจกรรมพิเศษเพื่อกระตุ ้นการรับรู ้

อัตลักษณ์ของผู้เรียน เช่น การมอบทุนส�ำหรับโครงการ

ท่ีชนะการประกวดเก่ียวกับอัตลักษณ์ให้แก่ผู ้เรียน

นอกจากนี้ยังพบว่า สถาบันอุดมศึกษาเอกชนบางแห่ง

มีหน่วยงานเฉพาะที่ท�ำหน้าที่บ่มเพาะอัตลักษณ์ของ

ผู้เรียน

			 2)	ด้านหลักสูตรและวิธีการสอน พบว่า

สถาบันอดุมศกึษาเอกชนส่วนใหญ่บรรจรุายวชิาพืน้ฐาน

ที่เกี่ยวกับการสร้างอัตลักษณ์ของผู้เรียนไว้ในหลักสูตร

และสอดแทรกเนือ้หา หรอืกจิกรรมทีส่นบัสนนุการสร้าง

อัตลักษณ์ของผู้เรียนไว้ในรายวิชาต่างๆ โดยก�ำหนดไว้

ในรายละเอยีดของรายวชิา (มคอ. 3) อกีทัง้ยงัเน้นการจดั

การเรียนการสอน โดยใช้กิจกรรมควบคู่ไปกับวิชาการ

ตลอดจนมีการประสานความร่วมมือในการจัดกิจกรรม

ระหว่างฝ่ายกิจการนกัศกึษากับคณะและหน่วยงานเฉพาะ

ท่ีท�ำหน้าท่ีบ่มเพาะอัตลักษณ์ของผู้เรียน นอกจากนี้ยัง

พบว่า ยงัมกีารประสานความร่วมมอืกบัหน่วยงานภายนอก

ตลอดจนศิษย์เก่าในการจัดกิจกรรมต่างๆ รวมทั้งน�ำ

ศิษย์เก่าที่ประสบความส�ำเร็จในด้านที่สอดคล้องกับ

อัตลักษณ์ของผู้เรียนมาร่วมกิจกรรมและเป็นแบบอย่าง

สร้างแรงบันดาลใจแก่ผู้เรียน

			 3)	ด้านอาจารย์ผูส้อน พบว่า ใช้วธิกีารเรยีน

การสอนท่ีเน้นผูเ้รยีนเป็นศนูย์กลาง ผูส้อนให้ความใกล้ชิด

183

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

เป็นกนัเอง และเป็นแบบอย่างทีดี่ให้แก่ผูเ้รยีน สร้างแรง

บันดาลใจ กระตุ้นให้ผู้เรียนเกิดความรู้สึกอยากเรียนรู้

และร่วมกิจกรรม

			 4)	ด้านผูเ้รยีน ผูบ้รหิารส่วนใหญ่แสดงความ

คิดเห็นว่า ผู้เรียนเป็นปัจจัยส�ำคัญที่สุดในกระบวนการ

สร้างอัตลักษณ์โดยต้องสร้างให้ผู้เรียนมีความศรัทธา

ในความสามารถของตนเองและมคีวามเชือ่มัน่ภาคภมูใิจ

ในสถาบันที่ตนเข้ามาและไว้วางใจในตัวอาจารย์จึงจะ

ท�ำให้ผู้เรียนให้ความร่วมมอืในกระบวนการสร้างอตัลกัษณ์

			 5)	ด้านสภาพแวดล้อมและด้านระบบการ

ประกันคุณภาพการศึกษา พบว่า สถาบันอุดมศึกษา

เอกชนส่วนใหญ่ให้ความส�ำคัญกับสภาพแวดล้อม

การเรยีนรูท้ีส่อดคล้องกบัอตัลกัษณ์ของสถาบนั รวมทัง้

ให้ความส�ำคัญกับการสร้างวัฒนธรรมการแลกเปลี่ยน

เรียนรู้ระหว่างผู้บริหารและบุคลากร ระหว่างบุคลากร

ด้วยกันและระหว่างผู ้เรียนกับอาจารย์และบุคลากร

ส�ำหรับด้านระบบการประกันคุณภาพการศึกษา พบว่า

สถาบนัอดุมศกึษาเอกชนส่วนใหญ่ยดึวงจรคณุภาพ PDCA

ตั้งแต่ขั้นตอนการวางแผน การลงมือปฏิบัติ การวัด

ประเมินผล และการน�ำผลการประเมินนั้นมาปรับปรุง

กระบวนการสร้างอัตลักษณ์ นอกจากนี้ยังพบว่า มีการ

ก�ำหนดระเบียบปฏิบัติต่างๆ ส�ำหรับอาจารย์ บุคลากร

และนักศึกษาเพื่อให้แสดงพฤติกรรมที่เกี่ยวข้องกับ

อตัลกัษณ์จนพฒันาเป็นนสิยัและเกดิเป็นวฒันธรรมองค์กร

	 3.	ความคิดเห็นของอาจารย์และนักศึกษาระดับ

ปริญญาตรีในสถาบันอุดมศึกษาเอกชนเกี่ยวกับ

การสร้างอัตลักษณ์ของผู้เรียน

		 อาจารย์ส่วนใหญ่มคีวามเหน็ว่า การสร้างอัตลกัษณ์

ของผูเ้รยีนมคีวามส�ำคัญ เน่ืองจากเป็นกรอบในการสร้าง

ผูเ้รยีนให้มคีวามรู้ความสามารถโดดเด่นตามปณิธานและ

วิสยัทศัน์ของสถาบนั (จ�ำนวน 69 คน) และมคีวามคดิเหน็

ว่า การก�ำหนดอตัลกัษณ์ของผูเ้รยีนในระดับสถาบนัและ

ในระดบัคณะมคีวามเหมอืนกนั (จ�ำนวน 59 คน) ส�ำหรบั

วิธีการเรียนการสอนที่เอื้อต่อการสร้างอัตลักษณ์ของ

ผูเ้รยีน อาจารย์มคีวามคิดเหน็เรยีงล�ำดับดังน้ี สอดแทรก

เนือ้หาทีเ่กีย่วข้องกบัการสร้างอตัลกัษณ์ของผูเ้รยีนไว้ใน

รายวชิาหรอืบูรณาการกับรายวชิาต่างๆ (จ�ำนวน 29 คน)

ก�ำหนดไว้ในกิจกรรมเสริมหลักสูตร (จ�ำนวน 22 คน)

ร่วมมอืกบัเครอืข่ายภายนอกในการจดัการเรยีนการสอน

(จ�ำนวน 7 คน) ผู้สอนท�ำตัวเป็นแบบอย่าง และเป็น

ผูช้ีแ้นะแนวทางมากกว่าเป็นผูป้้อนความรู ้(จ�ำนวน 6 คน)

และการจัดการเรียนรู้โดยใช้โครงงานเป็นฐาน (จ�ำนวน

5 คน)

		 ส�ำหรบัความคดิเหน็ของนกัศกึษาเกีย่วกบัการสร้าง

อัตลักษณ์ของผู้เรียน สรุปได้ดังนี้ (1) นักศึกษาจ�ำนวน

เกินครึ่งหนึ่งของจ�ำนวนนักศึกษาที่ตอบแบบสอบถาม

ตอบว่าไม่รู้จักค�ำว่า “อัตลักษณ์” (จ�ำนวน 115 คน)

(2) นักศึกษาได้ระบุการปฏิบัติตนให้มีอัตลักษณ์ของ

ผูเ้รยีนตามท่ีสถาบันก�ำหนด เรยีงล�ำดบัดงันี ้การเข้าร่วม

กิจกรรม (จ�ำนวน 43 คน) และการปฏบิตัตินตามระเบียบ

(จ�ำนวน 13 คน) ส�ำหรับบุคคลที่นักศึกษาเห็นว่ามีส่วน

ส�ำคัญในการสร้างอัตลักษณ์ของผู้เรียน ได้แก่ อาจารย์

ผู้สอน (จ�ำนวน 86 คน)

สรุปและอภปิรายผล
	 1.	ความหมายและแนวคดิเกีย่วกบัอตัลกัษณ์ของ

ผู้เรียน

		 จากผลการศกึษาพบว่า ผูบ้รหิารส่วนใหญ่แสดง

ความคิดเห็นเกี่ยวกับความหมายของอัตลักษณ์ โดยยึด

ความหมายท่ีระบุไว้ในประกาศเกณฑ์การประเมิน

คุณภาพภายนอก รอบสาม (พ.ศ. 2554-2558) ซึ่ง

สอดคล้องกบัความคดิเหน็ของอาจารย์ในสถาบนัอดุมศกึษา

เอกชนด้วย ทัง้นีอ้าจเนือ่งจากข้อมลูการสมัภาษณ์เชงิลกึ

ที่พบว่า สถาบันอุดมศึกษาเอกชนมีกระบวนการพัฒนา

ต่อยอดอัตลักษณ์เดิมโดยใช้การประชุมเพื่อร่วมกัน

พิจารณาประเด็นอัตลักษณ์ของสถาบันให้เกิดความ

เข้าใจในอัตลักษณ์ท่ีก�ำหนดไว้อย่างชัดเจนและตรงกัน

อย่างไรก็ตามจากผลการศึกษาพบว่า นักศึกษาจ�ำนวน

เกินครึ่งหนึ่งของจ�ำนวนนักศึกษาที่ตอบแบบสอบถาม

ตอบว่าไม่รูจ้กัค�ำว่า “อตัลกัษณ์” ทัง้นีอ้าจมสีาเหตจุาก

184

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ผลการสัมภาษณ์เชิงลึกผู้บริหารในสถาบันอุดมศึกษา

เอกชนบางแห่งที่พัฒนาต่อยอดอัตลักษณ์เดิม โดยเน้น

กระบวนการแบบบนลงล่างซึ่งอาจท�ำให้ความเข้าใจ

เกีย่วกบัอตัลกัษณ์ของผูเ้รยีนคลาดเคลือ่น สอดคล้องกบั

ผลการวจิยัของ Ruckchart (2011: 95-97) ทีพ่บว่า ปัจจยั

ทีอ่าจส่งผลต่อความเข้าใจอตัลกัษณ์โรงเรยีนคลาดเคลือ่น

คือ การไม่ได้รับข้อมูลจากสื่อ การขาดความเข้าใจของ

ผู้บริหาร และใช้ค�ำที่ก�ำกวมไม่สอดคล้องกับความรู้เดิม

นอกจากน้ีอาจมีสาเหตุจากผลการสัมภาษณ์เชิงลึก

ผู้บรหิารทีพ่บว่า สถาบนัอดุมศกึษาบางแห่งมไิด้ใช้ค�ำว่า

“อัตลักษณ์” สื่อสารกับผู้เรียนโดยตรงแต่จะใช้วิธีให้

อาจารย์ผู ้สอนหรืออาจารย์ที่ปรึกษากิจกรรมบรรจุ

การสร้างอตัลกัษณ์แฝงไว้ในกจิกรรมต่างๆ เพือ่ให้ผูเ้รยีน

เกดิพฤตกิรรมตามอตัลกัษณ์นัน้ จากนัน้อาจารย์จงึสือ่สาร

ไปยงัผูเ้รียนว่า พฤตกิรรมดงักล่าวคอื สิง่ทีส่ถาบนัต้องการ

ให้เป็นคุณลักษณะของผู้เรียน

	 2.	วิธีการสร้างอัตลักษณ์ของผู้เรียน

		 2.1	 จากผลการสมัภาษณ์เชงิลึกผูบ้ริหารสถาบนั

อุดมศึกษาเอกชนพบว่า มีวิธีการก�ำหนดอัตลักษณ์

โดยศึกษาประวัติและวัตถุประสงค์ในการก่อตั้งสถาบัน

และพ้ืนฐานความเชีย่วชาญ จากนัน้น�ำมาพฒันาต่อยอด

กับอัตลักษณ์เดิมให้เข้ากับยุคสมัย ซึ่งสอดคล้องกับ

กระบวนการก�ำหนดอัตลักษณ์ตามแนวคิดของ Gioia

et al. (2010 cited in Ruckchart, 2011)

		 2.2	 จากผลการสมัภาษณ์เชงิลกึผูบ้รหิารและผล

จากแบบสอบถามจากอาจารย์และนักศึกษา สรุปได้ว่า

สถาบนัอดุมศกึษาเอกชนบรรจุรายวชิาพืน้ฐานทีเ่กีย่วกบั

การสร้างอัตลักษณ์ของผู้เรียนไว้ในหลักสูตร อีกทั้งยัง

เน้นการจดัการเรียนการสอนโดยใช้กจิกรรมควบคูไ่ปกบั

วชิาการ เน้นการเรยีนรู้จากการท�ำกจิกรรม ซ่ึงสอดคล้อง

ตามแนวคิดในการสร้างอัตลักษณ์ของ Becker และ

Astin (Becker, 1972; Astin, 1993, 1984 cited in

Sri-iam, 2011: 3-34, 45) ที่อธิบายถึงองค์ประกอบ

ในการสร้างอตัลกัษณ์ของผูเ้รยีนไว้ว่า อตัลกัษณ์ของผูเ้รยีน

เกดิจากประสบการณ์ในสถาบนัการศึกษา ประกอบด้วย

ด้านวชิาการ ด้านการคบเพือ่น และด้านการท�ำกจิกรรม

ทั้งภายในและภายนอกสถาบันการศึกษา 	

		 2.3	 จากการสัมภาษณ์เชิงลึกผู้บริหารมีความ

เหน็ว่า ผูเ้รยีนเป็นปัจจยัส�ำคญัท่ีสดุในกระบวนการสร้าง

อัตลักษณ์ของผู ้เรียนโดยต้องสร้างให้ผู ้เรียนมีความ

ศรัทธาในความสามารถของตนเอง เช่ือมั่นภาคภูมิใจ

ในสถาบันท่ีตนเข้ามา และไว้วางใจในตัวอาจารย์จึงจะ

ท�ำให้ผูเ้รยีนให้ความร่วมมอืในกระบวนการสร้างอตัลกัษณ์

ซ่ึงสอดคล้องกับผลการวจิยัของ Phannoi, Prachanban

& Panawong (2014: 130) ที่พบว่า ปัจจัยด้านนิสิต

มีตัวแปรสังเกตได้ 3 ตัวแปร ได้แก่ แรงจูงใจใฝ่สัมฤทธิ์

ความภาคภูมิใจในตนเอง และเจตคติต่อการเรียนรู้	

		 2.4	 จากผลการสมัภาษณ์เชงิลกึผูบ้รหิารและผล

จากแบบสอบถามอาจารย์ผู้สอนและนักศึกษา พบว่า

ใช้วธิกีารเรยีนการสอนทีเ่น้นผูเ้รยีนเป็นศนูย์กลาง อาจารย์

ผูส้อนให้ความใกล้ชิดเป็นกันเองกับผูเ้รยีน เป็นแบบอย่าง

ทีด่ใีห้แก่ผูเ้รยีน ซึง่สอดคล้องตามแนวคดิของ Kember

& Leung (2005 cited in Lairio, Puukari & Kouvo,

2013: 118) ท่ีกล่าวว่า การสร้างอัตลักษณ์ของผู้เรียน

ต้องอาศัยสภาพแวดล้อมที่เอื้อให้เกิดปฏิสัมพันธ์ที่ดี

ระหว่างนกัศกึษาและบคุลากรในสถาบนัการศกึษาทัง้ใน

แบบท่ีเป็นทางการและแบบส่วนตวั ยิง่ไปกว่านัน้ยงัพบว่า

สถาบันอดุมศกึษาเอกชนได้ก�ำหนดระเบียบปฏบัิตต่ิางๆ

ส�ำหรับอาจารย์ บุคลากร และนักศึกษา เพื่อให้แสดง

พฤติกรรมท่ีเก่ียวข้องกับอัตลักษณ์จนพัฒนาเป็นนิสัย

และเกิดเป็นวัฒนธรรมองค์กร สอดคล้องกับแนวคิด

ในการสร้างอัตลักษณ์ร่วมซึ่งเป็นหนึ่งในอัตลักษณ์ทาง

สังคมของสมาชิกในองค์กรที่มีความเชื่อมโยงและส่งผล

ถึงการสร้างอัตลักษณ์ของผู้เรียน (Gee, 2000: 102

cited in McNair et al., 2011: 377)

ข้อเสนอแนะ
	 จากผลการวจิยัดงักล่าวข้างต้น ผูว้จิยัมข้ีอเสนอแนะ

ในการสร้างอัตลักษณ์ของผู้เรียนในสถาบันอุดมศึกษา

เอกชนให้ประสบความส�ำเร็จมากยิ่งข้ึน ดังนี้ (1) การ

185

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

บรหิารกระบวนการสร้างอตัลกัษณ์ของผูเ้รยีนในสถาบนั

อุดมศึกษาเอกชนควรใช้วิธีผสมผสานระหว่างแบบบน

ลงล่าง และแบบล่างขึ้นบนในทุกขั้นตอน ทั้งแบบที่เป็น

ทางการและแบบไม่เป็นทางการ เน่ืองจากเป็นปัจจัย

ส�ำคัญที่ช่วยให้ผู้มีส่วนเกี่ยวข้องทุกฝ่ายมีส่วนร่วมและ

เข้าใจในอัตลักษณ์ของผู้เรียนที่ก�ำหนดไว้อย่างชัดเจน

และตรงกนั และในการจดัการเรยีนการสอนและการจดั

กิจกรรมเพื่อสร้างอัตลักษณ์แก่ผู้เรียนควรเน้นการใช ้

ค�ำว่า “อัตลักษณ์” สื่อสารโดยตรงกับผู้เรียน ทั้งนี้เพื่อ

เน้นย�้ำให้ผู้เรียนรู้และความเข้าใจความหมายของค�ำว่า

“อตัลกัษณ์” มากยิง่ขึน้ และ (2) การสร้างอตัลกัษณ์ของ

ผู้เรียนในสถาบันอุดมศึกษาเอกชน ควรให้ความส�ำคัญ

ในการเตรียมความพร้อมด้านทัศคติของผู้เรียนท่ีมีต่อ

ตนเองและทัศนคติต่อสถาบันและอาจารย์ผู้สอน ทั้งนี้

เพือ่ให้ผูเ้รยีนให้ความร่วมมอืในกระบวนการสร้างอตัลกัษณ์

รวมทัง้ต้องอาศยัอาจารย์ผูส้อนทีด่แูลผูเ้รยีนอย่างใกล้ชดิ

และเป็นกนัเอง รวมทัง้จดัเตรยีมสิง่อ�ำนวยความสะดวก

และบริการต่างๆ ที่มีประสิทธิภาพ สอดคล้องกับความ

ต้องการของผูเ้รยีน ทัง้นีเ้พือ่ให้ผูเ้รยีนเปิดใจรบัวธิกีารเรยีน

การสอนและเข้าร่วมกจิกรรมต่างๆ ทีส่ถาบนัจดัขึน้เพือ่

สร้างอัตลักษณ์ของผู้เรียน

References
Fuengfusakul, A. (2003). Identity: theory and concept frameworks review. Bangkok: National

Research Council of Thailand. [in Thai]

Kowtrakul, S. (2001). Educational psychology (5th ed.). Bangkok: Chulalongkorn University Press.

[in Thai]

Lairio, M., Puukari, S. & Kouvo, A. (2013). Studying at university as part of student life and identity

construction. Scandinavian Journal of Education Research, 57(2), 115-131.

McNair, L. D., Newswander, C., Boden, D. & Borrego, M. (2011). Student and faculty interdisciplinary

identity in self-management teams. Journal of Engineering Education, 100(2), 374-396.

Ministry of Education Thailand. (2011). Unique and Identity to the third round external assessment.

Retrieved December 14, 2011, from http://www.moe.go.th/moe/th/news/detail.php?

NewsID=24407&Key=hotnews [in Thai]

Nawsuwan, K. & Singhasame, P. (2014). Thai graduate characteristics toward ASEAN community.

Journal of Humanities and Social Sciences Mahasarakham University, 33(5), 212-222.

[in Thai]

Niyomrath, R. (2011). Identity of Thai Benjarong Pattern: research. Bangkok: Sunandha Rajabhat

University. [in Thai]

Nygaard, C. & Serrano, M. B. (2009). Student’s identity construction and learning: reasons for

developing a learning-centred curriculum in higher education. Journal of Education Research,

3(3), 233-253.

Office of the Royal Society. (2003). The Royal Institute Dictionary BE 1999. Bangkok: Office of

Royal Society. [in Thai]

186

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2560

Phannoi, D., Prachanban, P. & Panawong, C. (2014). A causal model influencing identities of

Naresuan University Students. Social Sciences Research and Academic Journal, 9(26),

123-138. [in Thai]

Rattanathongkom, S. (2013). Character of student in higher education: handout in 475788 teaching

in physical therapy course academic year 2013. Retrieved January 23, 2015, from http://

ams.kku.ac.th/aalearn/resource/edoc/tech/54/6learner54.pdf [in Thai]

Ruckchart, S. (2011). A needs analysis of school administrator’s school identity concept and

formation. Thesis for the Degree of Master of Education Program in Educational Research

Methodology, Department of Educational Research and Psychology, Chulalongkorn University.

[in Thai]

Somboon, T. (2008). Identity of “Dek Ram”: research. Bangkok: Research and Development Institute,

Ramkhamhaeng University. [in Thai]

Sri-iam, S. (2011). Student identity development in higher education institutions. Thesis Doctor of

Philosophy Program in Higher Education, Department of Educational Policy, Management,

and Leadership Faculty of Education, Chulalongkorn University. [in Thai]

Suwannachin, C. & Jantarapanya, P. (2015). Students’s identity construction in higher education.

Panyapiwat Journal, 7(2), 267-280. [in Thai]

Tontham Publishing. (1994). Terminology. Bangkok: Tontham. [in Thai]

Name and Surname: Chattip Suwannachin

Highest Education: Ph.D. in Educational Administration and

Foundation, Illinois State of University

University or Agency: The Far Eastern University

Field of Expertise: Educational Administration

Address: The Far Eastern University, Faculty of Education,

120 Mahidol Rd., Chiang Mai 50100

Panyapiwat Journal Vol.9 No.1 January - April 2017 187

ศึกษาความสอดคล้องระหว่างแบบเรียนของระดับชั้นมัธยมศึกษาตอนปลาย

และข้อสอบวัดความถนัดทางภาษาจีน (PAT 7.4) ในด้านไวยากรณ์

THE STUDY OF CONSISTENCY BETWEEN HIGH SCHOOL CHINESE TEXTBOOKS AND

GRAMMAR OF CHINESE APITITUDE TEST (PAT 7.4)

ขนิษฐา พิมานมาศสุริยา

Khanitha Pimanmassuriya

คณะศิลปศาสตร์ สถาบันการจัดการปัญญาภิวัฒน์

Faculty of Liberal Arts, Panyapiwat Institute of Management

บทคัดย่อ
	 งานวิจัยนี้มีวัตถุประสงค์ 1) เพื่อศึกษาความสอดคล้องของแบบเรียนภาษาจีนและข้อสอบ PAT 7.4 ในด้าน

ไวยากรณ์ 2) เพือ่น�ำผลวจิยัสรปุมาใช้เป็นแนวทางในการเรยีนการสอนภาษาจนีในระดบัมธัยมปลาย โดยท�ำการสมัภาษณ์

กลุม่เป้าหมาย 2 กลุม่ดังนี ้กลุม่ที ่1 ผูท้รงคุณวฒุแิละนกัวชิาการทีม่ปีระสบการณ์การสอนภาษาจนีในระดบัอดุมศกึษา

และมัธยมศึกษาตอนปลาย และกลุ่มที่ 2 อาจารย์ผู้สอนภาษาจีนระดับมัธยมศึกษาตอนปลาย ผลจากการที่ผู้วิจัยได้

ท�ำการวิเคราะห์และจากการสัมภาษณ์พบว่า ลักษณะข้อสอบด้านไวยากรณ์มีความสอดคล้องกับแบบเรียนภาษาจีน

ในด้านของไวยากรณ์ และยงัพบปัญหาทีย่งัขาดความสมบูรณ์เพยีงพอท่ีจะท�ำให้แบบเรยีนและข้อสอบมีความสอดคล้อง

มากยิง่ขึน้ อาทเิช่น ในด้านแบบเรียน การจัดการเรียนการสอนภาษาจนี ทัง้นีผู้ว้จิยัจงึได้เสนอแนะแนวทางในการพฒันา

แบบเรียนภาษาจีนและข้อสอบให้มีความสอดคล้องมากยิ่งขึ้น อีกทั้งเพื่อเป็นแนวทางในการจัดหลักสูตรการเรียน

การสอนภาษาจีนในระดับมัธยมศึกษาตอนปลายให้มีประสิทธิภาพมากยิ่งขึ้น

ค�ำส�ำคัญ: ข้อสอบวัดความถนัดทางภาษาจีน (PAT 7.4) แบบเรียนภาษาจีน (汉语教程) แบบเรียนสัมผัสภาษาจีน

(体验汉语) ความสอดคล้อง

Abstract
	 The purpose of this research: 1) to study the consistency between Chinese textbooks and

grammar of PAT 7.4 tests 2) to apply result of the research for teaching Chinese in high school

by interviewing two target groups: the group of Experts and scholars with experienced academic

teaching Chinese in college and high school level and the group of Chinese teachers in high school

level. The result of the research from analyzing and interviewing found that the characteristics of

Corresponding Author
E-mail: khanithapim@pim.ac.th

188

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

grammar exams are consistent with Chinese textbooks in terms of grammar. On the contrary, the

research found that textbooks are not complete enough to make consistency between Chinese

textbooks and the tests; such as, textbooks, and teaching Chinese method. However, the

researcher has proposed guidance on the development of Chinese textbooks and the tests to be

even more consistent. And to guide the direction of teaching Chinese in high school effectively.

Keywords: Chinese Aptitude Test (PAT 7.4), “Hanyu Jiaocheng” textbook, “Tiyan Hanyu” textbook,

Consistency

บทน�ำ
	 ตามทีก่ระทรวงศกึษาธกิารได้มกีารบรรจวุชิาภาษาจนี

ไว้ในกลุ่มสาระการเรียนรู้ภาษาต่างประเทศที่ผู ้เรียน

สามารถเลอืกเรยีนรูไ้ด้ตามหลกัสตูรการศึกษาขัน้พ้ืนฐาน

ปีพุทธศักราช 2544 เป็นต้นมานั้น ส่งผลให้โรงเรียน

ท้ังระดบัประถมศกึษาและมธัยมศกึษามกีารเปิดการเรยีน

การสอนกนัอย่างแพร่หลาย โดยเฉพาะอย่างยิง่ในระดับ

มัธยมศึกษาตอนปลาย และเป็นอีกหนึ่งวิชาที่นักเรียน

สามารถเลือกสอบเพื่อใช้ในการสอบเข้าศึกษาต่อระดับ

อุดมศึกษา

	 จากปัญหาด้านการเรียนการสอนภาษาจีนยังคงมี

ปัญหาอยูม่าก โดยเฉพาะปัญหาด้านแบบเรยีนภาษาจนี

เนือ่งจากปัจจบุนั การใช้แบบเรยีนภาษาจนีทีเ่ป็นวชิาหลกั

ในแผนการเรยีนศลิป์-ภาษาจนีระดบัมธัยมศกึษาตอนปลาย

แต่ละโรงเรียนเลือกใช้แบบเรียนที่มีรูปแบบและเนื้อหา

ทีแ่ตกต่างกนัออกไป ไม่ว่าจะเป็นแบบเรยีนทีท่างกระทรวง

ศึกษาธิการเป็นผู้ก�ำหนดให้ใช้ ซึ่งรวบรวมเน้ือหาโดย

อาจารย์คนไทยและอาจารย์เจ้าของภาษา หรือแบบเรียน

ทีท่างโรงเรียนอนุญาตให้ผูส้อนเป็นผูเ้ลอืกเอง เนือ่งจาก

ยังไม่มีแบบเรียนกลาง และมีการจัดการเรียนการสอน

และใช้สื่อการเรียนการสอนในลักษณะต่างคนต่างท�ำ

ท�ำให้เกดิปัญหาการเรยีนการสอนภาษาจนีไม่ได้มาตรฐาน

เท่าเทยีมกนัในแต่ละโรงเรยีน ซึง่ส่งผลโดยตรงต่อผูเ้รยีน

ที่เรียนภาษาจีนในระดับมัธยมศึกษาตอนปลายและ

ต้องการเลือกสอบภาษาจนีแทนภาษาต่างประเทศภาษาอืน่

ในการสอบเข้าศกึษาต่อในมหาวทิยาลยั (Manomaivibool,

2005 cited in Liangghiranthaworn, 2010: 46)

ให้เห็นว่าแบบเรียนที่ใช้เรียนกับข้อสอบความถนัดทาง

ภาษาจีน (PAT 7.4) ขาดความสอดคล้องกัน

	 ไวยากรณ์ถือเป็นส่วนประกอบที่ส�ำคัญอย่างยิ่งต่อ

การเรยีนภาษา การมคีวามรูค้วามเข้าใจการใช้จะสามารถ

ท�ำให้ผู้เรียนน�ำไวยากรณ์มาประยุกต์ใช้ได้อย่างมั่นใจ

ซึง่จากการค้นคว้าข้อมลูในการจดัสอบ (PAT 7.4) ผูว้จิยั

พบว่า ข้อสอบวัดความรู้ทักษะทางด้านไวยากรณ์ของ

ข้อสอบ PAT 7.4 มีสัดส่วนที่ค่อนข้างมากเมื่อเทียบกับ

ทักษะทางด้านอื่นๆ รวมถึงหนังสือแบบเรียนที่โรงเรียน

ส่วนมากเลอืกใช้นัน้พบว่า เนือ้หาทกัษะทางด้านไวยากรณ์

นั้นไม่สอดคล้องกับข้อสอบ ท�ำให้ผลการวิจัยท่ีได้มีการ

ส�ำรวจมาก่อนหน้านี้พบว่า นักเรียนส่วนใหญ่เห็นว่า

ข้อสอบค่อนข้างยาก ผูส้อนและนกัเรยีนต่างเหน็ว่าข้อสอบ

PAT 7.4 ไม่สอดคล้องกับสภาพการเรยีนการสอนภาษาจีน

ในประเทศไทย (Chun, 2012) ผูท้�ำวจิยัจงึได้เหน็ถงึปัญหา

ของการเรียนการสอนภาษาจีนของนักเรียนในระดับ

มัธยมศึกษาตอนปลาย

	 ดังนั้นผู ้วิจัยจึงมีความสนใจที่จะวิเคราะห์ศึกษา

ความสอดคล้องระหว่างแบบเรียนภาษาจีนที่โรงเรียน

มัธยมศึกษาตอนปลายส่วนใหญ่นิยมเลือกใช้กับข้อสอบ

ความถนัดทางภาษาจีน (PAT 7.4) ด้านไวยากรณ์ท่ี

นักเรียนระดับมัธยมศึกษาตอนปลายที่ต้องการสอบเข้า

เพือ่ศกึษาต่อระดบัอดุมศกึษา ทัง้นีจ้งึได้ท�ำการศกึษาถงึ

ความสอดคล้องระหว่างแบบเรยีนและข้อสอบ (PAT 7.4)

เพือ่ทราบถึงปัญหาของข้อสอบและแบบเรยีน เพือ่เสนอ

189

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

แนวทางในการพัฒนาเนือ้หาการเรยีนการสอนภาษาจนี

ระดับมัธยมปลายในด้านไวยากรณ์ ให้สอดคล้องกับ

แนวข้อสอบและแบบเรียน อกีทัง้เพ่ือเป็นแนวทางในการ

เตรียมสอบ PAT 7.4 และช่วยส่งเสรมิการเรยีนการสอน

ภาษาจนีให้เหมาะสมกบัสภาพการเรยีนการสอนภาษาจนี

ในประเทศไทยให้มีประสิทธิภาพที่ดียิ่งขึ้น

วัตถุประสงค์ของการวจิัย
	 1.	เพือ่ศกึษาความสอดคล้องของแบบเรยีนภาษาจนี

และข้อสอบ PAT 7.4 ในด้านไวยากรณ์

	 2.	เพื่อน�ำผลวิจัยสรุปและน�ำมาเป็นแนวทางใน

การเรียนการสอนภาษาจีนในระดับมัธยมปลาย

การทบทวนวรรณกรรม
	 Chun (2012) ได้ท�ำการศึกษาวจัิยเรือ่ง An Inves-

tigation Report on The Thailand PAT 7.4 Admission

Exam เพ่ือส�ำรวจสภาพการณ์การสอบความถนดัทางด้าน

ภาษาจนี PAT 7.4 เนือ่งจากมผีูเ้ข้าสอบเป็นจ�ำนวนมาก

แต่มีนักเรียนจ�ำนวนมากที่มีผลการสอบอยู่ในระดับ

ที่ค่อนข้างต�่ำ โดยทั่วไปอยู่ที่ 60.01-90.00 คะแนน

มีเพียงนักเรียนไม่กี่คนที่สอบได้คะแนนในระดับที่สูง

เท่าน้ัน ผู้วิจัยได้ท�ำการวิเคราะห์ข้อสอบและส�ำรวจ

ความคดิเหน็ของผูส้อนและผูส้อบทีม่ต่ีอข้อสอบ PAT 7.4

จากผลการวิจัยพบว่า นักเรียนส่วนใหญ่เห็นว่าข้อสอบ

ค่อนข้างยาก ผู้สอนและนกัเรยีนต่างเหน็ว่าข้อสอบ PAT

7.4 ไม่ได้สอดคล้องกบัสภาพการเรยีนการสอนภาษาจนี

ในประเทศไทย ไม่สามารถวัดระดับความรู้ภาษาจีนได้

อย่างแท้จริง ซึ่งผลการวิจัยดังกล่าวยังได้สะท้อนถึง

สภาพปัญหาการเรียนการสอนภาษาจีนของประเทศไทย

ในปัจจุบัน

	 Li (2015) ได้ท�ำการศึกษาวิจัยเรื่อง The testing

research of Chinese college entrance exam

(PAT 7.4) in Thailand ผูว้จิยัได้ท�ำการวเิคราะห์ลกัษณะ

ต่างๆ และมีการจ�ำแนกประเภทของข้อสอบภาษาจีน

จากนั้นได้ท�ำการสรุปแต่ละหัวข้อของข้อสอบ อีกทั้งยัง

มกีารท�ำแบบส�ำรวจสอบถามผูเ้รยีน ท�ำให้ผูว้จิยัสามารถ

สรุปการวิเคราะห์ลักษณะของข้อสอบ PAT 7.4 ได้ดังนี้

1) ข้อสอบ PAT 7.4 คือ แบบทดสอบวัดความถนัด

ทางการเรยีน โดยทดสอบความสามารถทางทักษะภาษา

ทั้ง 3 ด้าน ทักษะด้านไวยากรณ์ ทักษะด้านการสื่อสาร

และทักษะการประยุกต์ใช้ภาษา 2) ลักษณะประเภท

ของข้อสอบ PAT 7.4 3) ทักษะความรู้ที่ใช้ในการสอบ

ประกอบไปด้วยไวยากรณ์ ระบบเสยีง ค�ำศพัท์ ไวยากรณ์

การสื่อสารในชีวิตประจ�ำวัน การประยุกต์ใช้ค�ำและ

วัฒนธรรม โดยส่วนของค�ำศัพท์และไวยากรณ์มีสัดส่วน

ข้อสอบท่ีค่อนข้างเยอะ ผูเ้รยีนควรมกีารฝึกฝนเตรยีมตวั

เพือ่พร้อมในการสอบ ผูว้จิยัยงัได้สรปุให้เหน็ถงึขอบเขต

ไวยากรณ์หลักที่ทางผู้ออกข้อสอบนิยมเลือกน�ำมาใช ้

ในการออกข้อสอบในส่วนของเนื้อหาไวยากรณ์ ตั้งแต ่

ปี พ.ศ. 2552-2554 โดยมไีวยากรณ์หลกัๆ 16 ชนดิ ดงันี้

1. ค�ำบอกจ�ำนวน 2. ค�ำบุพบท 3. ค�ำวเิศษณ์ 4. ค�ำเสรมิ

น�้ำเสียง 5. ค�ำเสริม 6. ค�ำเชื่อมประโยค 7. ค�ำศัพท ์

ทีเ่ข้าคูก่นั 8. ค�ำซ�ำ้ 9. ค�ำกรยิาทีส่ามารถน�ำมารวมและ

แยกกนัได้ 10. การเรยีงล�ำดบัค�ำในประโยค 11. บทเสรมิ

กริยา 12. การใช้ “把 (bǎ)” 13. การใช้ “被 (bèi)”

14. ประโยคการเปรียบเทียบ 15. รูปแบบปฏิเสธ

16. เครือ่งหมายวรรคตอน ท้ังนีผู้ว้จัิยยงัได้มกีารเสนอแนะ

ข้อส�ำคญัทีเ่กีย่วกบัความรูท้ีค่วรเตรยีมพร้อมในการสอบ

PAT 7.4 ให้กับผู้สอบ

	 จากการศกึษาข้างต้น ท�ำให้ผูว้จัิยทราบถึงมมุมองของ

ผูเ้รยีนและอาจารย์ผูส้อนภาษาจีนในประเทศไทยส่วนใหญ่

มคีวามเหน็ว่าข้อสอบ PAT 7.4 ไม่มคีวามสอดคล้องกบั

สภาพการเรียนการสอนภาษาจีนในประเทศไทย ท�ำให้

ผู้เรียนเกิดความรู้สึกว่าข้อสอบยากเกินกว่าท่ีได้ศึกษา

อีกท้ังยังมีปัจจัยท่ีเป็นปัญหา อาทิเช่น ด้านหลักสูตร

ผู้สอน และแบบเรียน เป็นต้น ดังนั้นควรมีการปรับปรุง

และพัฒนาหลักสูตรการจัดการเรียนการสอน เพื่อให้

ปัจจัยท่ีเป็นปัญหาในด้านต่างๆ ท่ีกล่าวมานั้นมีความ

สอดคล้องกับข้อสอบ PAT 7.4 มากยิ่งขึ้น

190

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

วธิกีารวจิัย
	 1.	ประชากรและกลุ่มตัวอย่าง

		 กลุ ่มที่ 1 ผู ้ทรงคุณวุฒิและนักวิชาการที่มี

ประสบการณ์การสอนภาษาจีนในระดับอุดมศึกษาและ

มธัยมศกึษาตอนปลาย ซึง่เป็นผูท้ีม่ปีระสบการณ์ทางด้าน

การอบรมข้อสอบวัดความถนัดทางภาษาจีน (PAT 7.4)

จ�ำนวน 4 ท่าน

		 กลุม่ที ่2 อาจารย์ผูส้อนภาษาจนีระดบัมธัยมศกึษา

ตอนปลาย จ�ำนวน 3 ท่าน ซึ่งเป็นผู้มีประสบการณ์

ในการสอนภาษาจนี อกีทัง้มคีวามเข้าใจในการจดัหลกัสตูร

การเรยีนการสอนภาษาจนีระดบัมธัยมศกึษาตอนปลาย

	 2.	เครื่องมือที่ใช้ในการวิจัย

		 2.1	 ในการศึกษาความสอดคล้องโครงสร้าง

ไวยากรณ์ของแบบเรียนภาษาจนีทีใ่ช้ในการเรยีนการสอน

ระดับมัธยมศึกษาตอนปลายและศึกษาด้านไวยากรณ์

ของข้อสอบความถนดัทางภาษาจีน (PAT 7.4) โดยผูว้จัิย

ได้ก�ำหนดเอกสารที่ใช้ในการวิเคราะห์ข้อมูลมีดังนี้

			 2.1.1	 แบบเรียนสัมผัสภาษาจีน (体验汉

语: Tiyan Hanyu)

			 2.1.2	 แบบเรียนภาษาจีน (汉语教程 :

Hanyu Jiaocheng)

			 โดยการเลือกแบบเรียนนั้นได้เลือกจาก

แบบเรียนระดับชั้นมัธยมศึกษาตอนปลายที่ถูกเลือกใช้

มากทีส่ดุ ตามข้อมลูจากงานวจิยัของศนูย์จนีศกึษา สถาบนั

เอเชียศึกษา จุฬาลงกรณ์มหาวิทยาลัย ปี พ.ศ. 2551

			 2.1.3	 ข้อสอบความถนดัทางภาษาจนี (PAT

7.4) โดยเลอืกข้อสอบตามทีส่ถาบนัทดสอบทางการศกึษา

แห่งชาต ิ(องค์การมหาชน) ได้มกีารพิมพ์เผยแพร่ จ�ำนวน

2 ฉบับล่าสุด ได้แก่ ข้อสอบความถนัดทางภาษาจีน

(PAT 7.4) ฉบับเดือนตุลาคม พ.ศ. 2553 และเดือน

มีนาคม พ.ศ. 2554

		 จากเอกสารที่เกี่ยวข้องดังที่กล่าวถึงเพื่อศึกษา

ความสอดคล้องของแบบเรยีนภาษาจีนและข้อสอบ PAT

7.4 ในด้านไวยากรณ์ ทั้งนี้เพื่อน�ำผลที่ได้ศึกษามาเป็น

แนวทางในการวเิคราะห์และสรปุแนวทางในการพฒันา

วิจัย ดังนี้

		 1)	ด�ำเนินการวิเคราะห์ข้อมูลจากเอกสารทาง

วิชาการ ทฤษฎี และผลงานวิจัยที่เกี่ยวข้อง

		 2)	ด�ำเนินการวิเคราะห์ข้อมูลจากแบบเรียน

ภาษาจนีและข้อสอบวดัความถนดัทางภาษาจนี (PAT 7.4)

		 3)	สร้างแบบสอบถามเจาะลกึเพือ่ท�ำการสมัภาษณ์

ผูท้รงคณุวฒุ ินกัวชิาการ และอาจารย์ ทัง้นีเ้พือ่น�ำแบบ

สัมภาษณ์มาวิเคราะห์เป็นข้อมูลในการท�ำวิจัยต่อไป

		 4)	ด�ำเนินการตามกระบวนการข้ันตอนในการ

สมัภาษณ์นกัวชิาการ อาจารย์ซึง่เป็นผูท้ีม่คีวามรูค้วามเข้าใจ

เกี่ยวกับระบบการจัดสอบวัดความถนัดทางภาษาจีน

(PAT 7.4)

	 3.	การเก็บรวบรวมข้อมูล

		 ในการรวบรวมข้อมูลเพื่อท�ำวิจัยในครั้งนี้ ผู้วิจัย

ได้ด�ำเนนิการรวบรวมข้อมลูในขัน้ต้นด้วยการเกบ็ข้อมลู

จากข้อสอบ PAT 7.4 ในด้านไวยากรณ์และแบบเรียน

ท่ีใช้ในการเรียนการสอนภาษาจีนในระดับมัธยมศึกษา

ตอนปลายในประเทศไทย โดยศกึษาหวัข้อไวยากรณ์ของ

ข้อสอบ PAT 7.4 ว่ามคีวามสอดคล้องกบัแบบเรยีนกรณี

ศึกษาหรือไม่

		 ในขัน้ตอนถัดมาได้รวบรวมข้อมลูโดยการสมัภาษณ์

เจาะลึกจากกลุ่มตัวอย่าง ซึ่งเป็นผู้ทรงคุณวุฒิ อาจารย์

ที่มีประสบการณ์เกี่ยวกับการเรียนการสอนภาษาจีน

ให้กับนักเรียนไทย อีกทั้งยังมีการรวบรวมข้อมูลทฤษฎี

จากเอกสาร ต�ำรา และงานวิจัยที่เกี่ยวข้องเพื่อน�ำมาใช้

ในการวิเคราะห์ในงานวิจัยครั้งนี้

	 4.	การวิเคราะห์ข้อมูล

		 1)	ศกึษาไวยากรณ์ทีป่รากฏจากในข้อสอบ PAT

7.4 และแบบเรยีนภาษาจนีว่ามคีวามสอดคล้องอย่างไร

		 2)	น�ำข้อคดิเหน็ท่ีได้จากการสมัภาษณ์มาวเิคราะห์

		 3)	น�ำผลงานวิจัยและแนวคิดทฤษฎีก่อนหน้านี้

ที่เกี่ยวข้องมาวิเคราะห์ปัญหาที่เกิดขึ้นกับการเรียน

การสอนภาษาจีนในประเทศไทย

191

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ผลการวจิัย
	 ตอนที่ 1 ผลวิเคราะห์จากการศึกษาแบบเรียน

และข้อสอบ PAT 7.4

	 จากการศกึษาตวัอย่างข้อสอบ PAT 7.4 เดอืนตลุาคม

พ.ศ. 2553 และ PAT 7.4 เดือนมีนาคม พ.ศ. 2554

มีหัวข้อไวยากรณ์ต่างๆ ข้างต้นที่ปรากฏในแบบเรียน

สัมผัสภาษาจีน (体验汉语) และแบบเรียนภาษาจีน

(汉语教程) ซึง่จากการศึกษาข้างต้นท�ำให้พบว่า ข้อสอบ

PAT 7.4 ทัง้สองฉบบัและแบบเรยีนภาษาจนีทัง้สองเล่ม

ดงักล่าว ผูว้จิยัพบว่า แต่ละหวัข้อไวยากรณ์ทีป่รากฏใน

ข้อสอบ PAT 7.4 ฉบับเดือนตุลาคม พ.ศ. 2553 และ

ข้อสอบ PAT 7.4 ฉบบัเดอืนมนีาคม พ.ศ. 2554 ส่วนใหญ่

มีความสอดคล้องกับเนื้อหาไวยากรณ์ของทั้งแบบเรียน

สัมผัสภาษาจีน (体验汉语) และแบบเรียนภาษาจีน

(汉语教程) แต่จากการวิเคราะห์ข้างต้น ผู้วิจัยมีความ

คิดเห็นโดยสรุปว่าแบบเรียนทั้งสองแบบ ถือว่าเป็น

แบบเรียนทีไ่ด้แต่งขึน้ตามหลกัเกณฑ์ในการแต่งต�ำราเรยีน

โดยแบบเรียนภาษาจีน (汉语教程) มีการอธิบาย

ประกอบไปด้วยวธิกีารใช้ โครงสร้างของไวยากรณ์ทีช่ดัเจน

และแสดงให้เหน็ถงึบรบิททีส่ามารถน�ำมาใช้ในการสือ่สาร

ในชีวิตประจ�ำวันได้จริง อีกทั้งท�ำให้เห็นว่าแบบเรียน

ภาษาจีน (汉语教程) มีความเหมาะสมตามหลักเกณฑ์

ของการเขยีนต�ำราเรยีนทีส่ามารถน�ำเนือ้หามาประยกุต์

ใช้ได้จรงิ ยงักล่าวได้ว่าเป็นแบบเรยีนทีม่คีวามสอดคล้อง

กับข้อสอบ PAT 7.4 มีความเหมาะสมกับระดับของ

กลุ่มผู้ที่เรียนมัธยมศึกษาตอนปลายแผนการเรียนศิลป์-

ภาษาจนี หรอืผู้ทีต้่องการเรยีนเพือ่น�ำไปทดสอบความรู้

ด้านไวยากรณ์

	 ในส่วนของแบบเรียนสัมผัสภาษาจีน (体验汉语)

เป็นแบบเรียนที่มีการอธิบายรูปแบบการใช้ไวยากรณ์

ค่อนข้างน้อย มเีพียงบางบทเรียนทีส่อดแทรกรูปประโยค

ไวยากรณ์ ด้วยเนือ้หาแบบเรียนทีค่่อนข้างง่าย ซึง่ความรู้

ที่ได้จากแบบเรียนชุดนี้ประกอบด้วยเนื้อหาไวยากรณ์

ที่สอดคล้องกับการน�ำไปใช้ในการสอบวัดระดับต่างๆ

เพียงแต่ควรมีการปรับรูปแบบการอธิบายให้สมบูรณ์

มากยิง่ขึน้ โดยเฉพาะความรูด้้านทกัษะไวยากรณ์นัน้เป็น

ส่วนท่ีจ�ำเป็นท่ีต้องน�ำมาประยุกต์ใช้ในการสอบ ควรมี

การปรบัรปูแบบอธบิายตวัอย่างประโยคไวยากรณ์ทีช่ดัเจน

เพือ่ให้สอดคล้องกบัหลกัการเรยีนการสอนภาษามากขึน้

ทั้งนี้ขึ้นอยู่กับรูปแบบวิธีการจัดการสอนของผู้สอน

	 ตอนที่ 2 ผลวิเคราะห์จากการสัมภาษณ์

	 จากการท่ีผูว้จัิยได้ท�ำการศกึษาวจัิยนี ้จึงได้น�ำข้อสรปุ

เหล่านี้มาศึกษาพบว่า ปรากฏลักษณะดังเช่นตามท่ีผู้ท่ี

ให้สัมภาษณ์ได้ให้ความคิดเห็นมา และจากที่ผู้วิจัยได้

วเิคราะห์แล้วนัน้ พบว่า ผูใ้ห้สมัภาษณ์ส่วนใหญ่มคีวามเหน็

ดังนี้

	 1.	ด้านข้อสอบ PAT 7.4

		 อาจารย์ระดับอุดมศึกษาและระดับมัธยมศึกษา

ตอนปลายส่วนใหญ่มคีวามเหน็ว่า ข้อสอบ PAT 7.4 เป็น

ข้อสอบท่ีมลีกัษณะท่ีค่อนข้างเหมาะสม โดยรปูแบบของ

ข้อสอบดังกล่าวมีการแบ่งสัดส่วนของข้อสอบในด้าน

ไวยากรณ์ สัทอักษร ความรู้ทั่วไปเกี่ยวกับประเทศจีน

เป็นต้น โดยเฉพาะข้อสอบทีเ่ป็นความรูข้องไวยากรณ์นัน้

โดยอาจารย์ท่ีมีประสบการณ์ด้านภาษาจีนในระดับ

อดุมศกึษาส่วนใหญ่มคีวามเหน็ว่าเป็นไวยากรณ์ท่ีนกัเรยีน

ต้องมีความรู้พื้นฐานจากการเรียนในระดับมัธยมศึกษา

ตอนปลายสายศิลป์-ภาษาจีนมาอยู่แล้ว ดังนั้นในแบบ

ทดสอบด้านไวยากรณ์ไม่น่าจะเป็นปัญหาส�ำหรบันกัเรยีน

และส่วนหนึง่ของอาจารย์ผูใ้ห้สมัภาษณ์ระดบัอดุมศกึษา

และเป็นผู ้ท่ีมีประสบการณ์ในการอบรมเตรียมสอบ

PAT 7.4 ได้ให้ข้อเสนอแนะเกีย่วกบัรปูแบบของข้อสอบ

PAT 7.4 ว่าหากข้อสอบ PAT 7.4 เป็นข้อสอบทีว่ดัความ

ถนดัของผูเ้รยีนแล้ว ฉะนัน้กค็วรปรบัรปูแบบข้อสอบให้

เหมาะสมกับลักษณะข้อสอบวัดระดับความรู้ภาษาจีน

HSK เพือ่ทีจ่ะสามารถน�ำความรูท้ีเ่รยีนมาปรบัประยกุต์ใช้

ในชวีติประจ�ำวนัได้จรงิ แต่จากลกัษณะรปูแบบข้อสอบ

PAT 7.4 ท่ีออกสอบนั้นเป็นเหมือนลักษณะข้อสอบท่ี

ต้องการทดสอบทักษะความรู้ทางด้านภาษามากกว่า

192

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

		 อาจารย์ระดับมัธยมศึกษาตอนปลายส่วนใหญ ่

มคีวามเหน็ว่า ข้อสอบ PAT 7.4 ไวยากรณ์ เป็นข้อสอบ

ทีค่่อนข้างเหมาะสม เพราะเป็นการทดสอบความรูท้างด้าน

ภาษาและนกัเรยีนกไ็ด้น�ำความรู้จากท่ีได้ศึกษาไปแล้วน้ัน

ทดสอบความรู้ของตนเอง และได้กล่าวถึงสภาพการจัด

การเรยีนการสอนภาษาจนีของประเทศไทยนัน้สะท้อนถงึ

ปัญหาการออกข้อสอบของข้อสอบ PAT 7.4 ซึง่ข้อสอบ

ส่วนใหญ่ออกโดยอาจารย์ที่ไม่ได้สอนอยู ่ในระดับ

มธัยมศกึษาตอนปลาย ท�ำให้ไม่ทราบถงึปัญหาของการจดั

การเรียนการสอนทีแ่ท้จรงิ แต่เป็นเพยีงผูท้ีม่คีวามรูด้้าน

ทักษะต่างๆ ของภาษาเพยีงเท่านัน้ ซึง่ปัญหาเหล่านีก้อ็าจ

ส่งผลท�ำให้นักเรียนส่วนใหญ่ไม่สามารถท�ำข้อสอบได้

และรูส้กึว่ามคีวามรูไ้ม่เพยีงพอต่อการทดสอบ PAT 7.4

	 2.	ด้านแบบเรียน

		 จากการศึกษาวิเคราะห์ผู้วิจัยพบว่า แบบเรียน

ภาษาจนี (汉语教程) เป็นแบบเรียนทีค่่อนข้างเหมาะสม

ส�ำหรบัผูเ้รยีนระดบัมธัยมศกึษาตอนปลายทีต้่องการน�ำ

ความรู้จากที่ได้ศึกษาเพื่อน�ำไปใช้ในการสอบเข้าระดับ

อุดมศึกษา โดยเฉพาะด้านไวยากรณ์มีความละเอียด

และยังมีการอธิบายโครงสร้างที่ชัดเจน อีกทั้งรูปแบบ

ตัวอย่างทีย่กมาท�ำให้ผูเ้รยีนเกดิความเข้าใจง่าย ซึง่อาจารย์

ส่วนใหญ่เห็นตรงกันว่าเป็นแบบเรียนที่ค่อนข้างเหมาะ

ส�ำหรับผู้เรียนทางด้านภาษาที่ต้องการเรียน ซึ่งผู้เรียน

สามารถน�ำความรูท้กัษะด้านต่างๆ ไปใช้ในชวีติจรงิและ

ยังสามารถทดสอบวัดระดับความรู้ทางด้านภาษาได้

ไม่ว่าจะเป็นลักษณะข้อสอบวัดระดับความรู้ภาษาจีน

HSK หรือ PAT 7.4 แต่ทั้งนี้ก็ยังท�ำให้อาจารย์ส่วนใหญ่

ได้กล่าวถงึปัญหาทีป่รากฏในแบบเรยีนทัง้สองเล่มทีอ่าจ

ส่งผลให้แบบเรียนยังขาดความสมบูรณ์ในการน�ำไปใช้

ทดสอบความรู้ทักษะทางด้านไวยากรณ์ ซึ่งอาจารย์

ในระดับอุดมศึกษาและระดับมัธยมศึกษาตอนปลาย

ส่วนใหญ่มีความเห็นดังต่อไปนี้

		 2.1	 แบบเรียนภาษาจีน (汉语教程)

			 อาจารย์ระดับอุดมศึกษาและระดับมัธยม

ศึกษาตอนปลายส่วนใหญ่มคีวามเหน็ว่า แบบเรยีนภาษาจนี

(汉语教程) ถือเป็นแบบเรียนที่ยังไม่ค่อยมีการปรับ

ให้เหมือนกับสภาพการณ์ปัจจุบัน รูปแบบเล่มขาดสีสัน

ที่น่าดึงดูดใจ ในด้านของเนื้อหาถือว่าเป็นแบบเรียนที่มี

จ�ำนวนเนื้อหาไวยากรณ์ค่อนข้างมากมีความสอดคล้อง

กบัข้อสอบ PAT 7.4 แต่ยงัขาดความสอดคล้องกบัสภาพ

การเรียนการสอน เนื่องจากจ�ำนวนชั่วโมงที่เรียนอีกทั้ง

การจดักจิกรรมของแต่ละโรงเรยีน นอกจากนีค้วามรูข้อง

ผูเ้รยีนในแต่ละปีท่ีมคีวามแตกต่างกันก็อาจส่งผลให้ผูส้อน

ไม่สามารถสอนได้ตรงตามแผนท่ีได้ตั้งไว้ ซ่ึงผู้เรียนเอง

ก็ไม่มีเวลาทบทวนเนื้อหาท่ีตนเองได้เรียนมากเพียงพอ

ที่จะสามารถน�ำไปท�ำข้อสอบได้

		 2.2	 แบบเรียนสัมผัสภาษาจีน (体验汉语)	

			 อาจารย์ระดับอุดมศึกษาและระดับมัธยม

ศกึษาตอนปลายส่วนใหญ่มคีวามเหน็ว่า แบบเรยีนสมัผสั

ภาษาจนี (体验汉语) เป็นแบบเรยีนทีม่เีนือ้หาไวยากรณ์

ท่ีสอดแทรกในบทเรียนค่อนข้างง่ายกว่าข้อสอบอยู่มาก

จากเนือ้หาไวยากรณ์ของแต่ละบทเรยีนขาดการอธบิาย

ยกตัวอย่างรูปแบบโครงสร้าง และวิธีการใช้ไวยากรณ์

กับนักเรียนและสภาพการเรียนการสอนภาษาจีนใน

ประเทศไทย หากน�ำมาใช้กค็วรมกีารปรบัรปูแบบแบบเรยีน

ให้สามารถน�ำมาประยุกต์ใช้ได้จริง อีกท้ังควรมีการจัด

การเรียนการสอนที่สามารถสอดแทรกเนื้อหาเพิ่มเติม

เพื่อให้สอดคล้องกับการจัดการเรียนการสอนให้เกิด

ประสิทธิภาพมากข้ึน ในด้านความสอดคล้องระหว่าง

แบบเรยีนสมัผสัภาษาจีน (体验汉语) ถือว่าเป็นแบบเรยีน

ท่ีมีความสอดคล้องเพียงแค่มีไวยากรณ์ท่ีสอดแทรกใน

บทเรยีนเท่านัน้ แต่ยงัขาดความสมบรูณ์ในด้านการแสดง

ตวัอย่างอธบิายเนือ้หาไวยากรณ์ทีผู่เ้รยีนจะสามารถน�ำมา

ใช้ได้จริง และควรมีการปรับปรุงรูปแบบวิธีการอธิบาย

ไวยากรณ์เพือ่ให้ผูเ้รยีนมทีกัษะความรูเ้พยีงพอต่อการน�ำ

ไปใช้ในการท�ำข้อสอบ PAT 7.4

	 3.	ด้านการจัดการเรียนการสอน

		 อาจารย์ระดับอุดมศึกษาและระดับมัธยมศึกษา

ตอนปลายส่วนใหญ่มีความเห็น ดังนี้

193

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

		 1)	หน่วยงาน สพฐ. ควรก�ำหนดแบบเรียน

หลักเกณฑ์และรูปแบบการจัดการเรียนการสอนต่างๆ

ให้มคีวามชดัเจนมากขึน้ ทัง้น้ีหน่วยงานทีเ่กีย่วข้องกค็วร

ทีจ่ะค�ำนึงถงึสภาพการเรยีนการสอนทีเ่กดิขึน้จรงิในปัจจบัุน

อาทเิช่น การก�ำหนดขอบเขตไวยากรณ์ การก�ำหนดล�ำดบั

ความยากง่ายของไวยากรณ์และในด้านแบบเรยีนทีเ่ป็น

เหมือนกันทั้งระบบ เพื่อช่วยให้ระบบการเรียนการสอน

ภาษาจีนเกิดประสิทธิภาพที่ดีทั้งต่อผู้เรียนและอาจารย์

ผู้สอน อีกทั้งยังเป็นการช่วยให้ผู้สอนสามารถวางแผน

จัดการเรียนการสอนให้บรรลุตามที่ได้ตั้งไว้ ทั้งนี้เพื่อให้

ผู้เรียนสามารถน�ำความรู้ทางด้านไวยากรณ์ที่เรียนมา

น�ำมาใช้ให้เกิดประโยชน์และมีประสิทธิภาพที่ดี

		 2)	หน่วยงาน สพฐ. และหน่วยงานท่ีออกข้อสอบ

ควรศึกษาท�ำความเข้าใจถึงสภาพและปัญหาการเรียน

การสอนภาษาจีน PAT 7.4 ควรมีการหารือกันเพื่อเป็น

แนวทางในการจัดระบบการเรียนการสอนและการออก

ข้อสอบคดัเลอืกเข้าระดบัอดุมศกึษาให้มคีวามสอดคล้องกนั

		 3)	หน่วยงาน สพฐ. ควรให้ความส�ำคญักบัการเรยีน

การสอนภาษาจีน อาทิเช่น เวลาเรียนต่อสัปดาห์ที ่

เหมาะสม การจัดกิจกรรมต่างๆ ว่ามีความเหมาะสม

เพยีงใดส�ำหรบันกัเรยีนทีเ่รยีนทางด้านภาษา ซึง่ในระยะ

เวลาเรียนภาษาเพียงแค่ 3 ปี ด้วยสภาพแวดล้อมของ

ผูเ้รยีนภาษาต่างประเทศทีไ่ม่ได้เรยีนในประเทศเจ้าของ

ภาษานั้น ถือว่าเป็นเรื่องยากส�ำหรับนักเรียนพอสมควร

ผลการวจิัยและอภปิรายผล
	 ในการสรปุผลการวจิยันี ้มกีารสรปุการศกึษาความ

สอดคล้องแบบเรียนภาษาจีนและข้อสอบวัดความถนัด

ทางภาษาจีน (PAT 7.4) พบว่า แบบเรียนและข้อสอบ

ในด้านไวยากรณ์มีความสอดคล้องกัน แต่ยังคงสะท้อน

ให้เหน็ถงึปัญหาการออกข้อสอบ PAT 7.4 ด้านไวยากรณ์

ส่งผลให้ความสามารถในการใช้ภาษาจีนในด้านไวยากรณ์

ไม่มีประสิทธิผลได้ดีเท่าที่ควร อีกทั้งระบบการจัด

การเรียนการสอนภาษาจีนที่ท�ำให้ผู ้เรียนและผู้สอน

ไม่สามารถบรรลตุามวตัถปุระสงค์ในการเรียนภาษาจนีได้

ตามทีต่ัง้ไว้ ซึง่ผูว้จิยัได้ท�ำการสรปุปัญหาจากทีไ่ด้ศกึษา

และจากการสมัภาษณ์ สามารถสรปุได้ดงันี ้1. ด้านข้อสอบ

พบว่า PAT 7.4 เป็นข้อสอบทีม่ลีกัษณะทีค่่อนข้างเหมาะสม

แต่ควรมีการปรับลักษณะของข้อสอบให้สอดคล้องกับ

สภาพการเรยีนการสอนภาษาจนีในประเทศไทย 2. ด้าน

แบบเรยีน พบว่าแบบเรยีนสมัผสัภาษาจนี (体验汉语)

ในส่วนของไวยากรณ์มกีารสอดแทรกไวยากรณ์ค่อนข้าง

น้อยมีเพียงไม่กี่บทเรียน ซึ่งท�ำให้แบบเรียนนั้นยังขาด

ความสมบูรณ์ ในส่วนของแบบเรยีนภาษาจนี (汉语教程)

เป็นแบบเรยีนทีม่เีนือ้หาค่อนข้างมาก จ�ำนวนไวยากรณ์

ค่อนข้างมาก เมือ่เทยีบกบัช่วงระยะเวลาเรยีนของการจดั

การเรยีนการสอนของไทยนัน้ ท�ำให้ผูเ้รยีนไม่สามารถน�ำ

ความรูท้ัง้หมดไปใช้สอบได้ทนัในช่วงเวลาการจดัการสอบ

PAT 7.4 3. ด้านการจดัการเรยีนการสอน ด้วยระยะเวลา

ในการจัดการเรียนการสอนตามที่ สพฐ. ก�ำหนดใน

หลักสูตรของนักเรียนระดับมัธยมศึกษาตอนปลายและ

เนื้อหาไวยากรณ์ในแบบเรียนไม่มีความสอดคล้องกัน

ส่งผลให้ผู้สอนไม่สามารถจัดการเรียนการสอนได้ตรง

ตามแผนท่ีตั้งไว้ ซ่ึงหน่วยงานท่ีดูแลโดยตรงควรท�ำการ

หารือเพื่อหาแนวทางในการปรับปรุงให้ระบบการเรียน

การสอนภาษาจีนมีคุณภาพมากยิ่งขึ้น

ข้อเสนอแนะ
	 จากการศึกษาวิจัยเรื่อง “ศึกษาความสอดคล้อง

ระหว่างแบบเรียนของระดับชั้นมัธยมศึกษาตอนปลาย

และข้อสอบวัดความถนัดทางภาษาจีน (PAT 7.4) ด้าน

ไวยากรณ์” พบว่า แบบเรยีนสมัผสัภาษาจนี (体验汉语)

แบบเรยีนภาษาจนี (汉语教程) และข้อสอบวดัความถนดั

ทางภาษาจนี (PAT 7.4) ด้านไวยากรณ์มคีวามสอดคล้อง

เพียงแต่ยังมีบางส่วนที่ยังไม่สมบูรณ์ ซึ่งจากที่ผู ้วิจัย

ศึกษานั้นพบว่า สาเหตุและปัญหาท่ีท�ำให้เกิดความไม่

สมบูรณ์นั้นส่วนใหญ่เกิดจากแบบเรียนท่ีน�ำมาใช้ใน

การเรียนการสอน การก�ำหนดขอบเขตรูปแบบทาง

การเรียนการสอนของหน่วยงานท่ีรับผิดชอบระบบ

การเรียนการสอน จากการศึกษาวิจัยผู้วิจัยจึงขอเสนอ

194

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

แนวทางในการพัฒนาเนื้อหาการเรียนสอนภาษาจีน

ด้านไวยากรณ์เพ่ือการเรียนการสอนภาษาจีนในระดับ

มธัยมศกึษาตอนปลาย แนวทางในการพฒันาแบบเรยีน

ภาษาจนีและข้อสอบให้มคีวามสอดคล้องมากยิง่ขึน้ อกีทัง้

เพ่ือเป็นแนวทางในการจัดหลักสูตรการเรียนการสอน

ภาษาจีนในระดับมัธยมศึกษาตอนปลาย ดังนี้

	 1.	การหารือกันระหว่างหน่วยงาน

		 หน่วยงานที่รับผิดชอบดูแลการออกข้อสอบ

PAT 7.4 และส�ำนักคณะกรรมการการศกึษาขัน้พืน้ฐาน

ควรมีการตกลงหารือถงึรปูแบบการสอบและการสอนให้

สอดคล้องกนัเพือ่เป็นแนวทางในการจัดรูปแบบการเรียน

การสอนและการพัฒนาแบบเรียนให้สามารถน�ำมาใช้

เพื่อต่อยอดในการสอบและสามารถน�ำมาประยุกต์ใช้

ได้จริงและสอดคล้องกับระดับกลุ่มเป้าหมาย

	 2.	การเปิดเผยข้อสอบ

		 ในการศึกษาวิจัยครั้งนี้มีข้อจ�ำกัดในเรื่องของ

ข้อสอบ PAT 7.4 ทีน่�ำมาวจิยันัน้เป็นข้อสอบเก่าปี พ.ศ.

2553 และปี พ.ศ. 2554 ซึง่ลกัษณะข้อสอบปัจจุบนัอาจ

มีการเปลี่ยนแปลงไปบ้างแล้วนั้น อาจส่งผลให้ข้อสรุป

ที่ผู้วิจัยศึกษาอาจไม่ตรงกับลักษณะข้อสอบในปัจจุบัน

หน่วยงานที่เกี่ยวข้องในการจัดท�ำข้อสอบควรมีการ

เปิดเผยข้อสอบปัจจุบันเพื่อเป็นประโยชน์กับนักเรียน

ชัน้มธัยมศกึษาตอนปลายและอาจารย์ผูส้อนในการเตรยีม

ความพร้อมและเกดิความเข้าใจลกัษณะข้อสอบทีช่ดัเจน

มากยิ่งขึ้น

	 3.	ก�ำหนดขอบเขตไวยากรณ์

		 ในเบื้องต้นทางส�ำนักคณะกรรมการการศึกษา

ขั้นพื้นฐานนั้นควรมีการก�ำหนดขอบเขตไวยากรณ ์

ที่นักเรียนควรศึกษาแต่ละช่วงชั้น เช่น ในระดับชั้น

มัธยมศึกษาตอนปลาย เมื่อเรียนจบแต่ละช่วงชั้นควรมี

ความรู้ไวยากรณ์ทั้งหมดกี่ประเภท และประเภทใดบ้าง

เนือ่งจากไวยากรณ์ในแต่ละโรงเรยีนมกีารสอนทีห่ลากหลาย

ด้วยขอบเขตของไวยากรณ์ที่มีจ�ำนวนมาก และผู้เรียน

ไม่ได้ใช้ในชีวิตประจ�ำวัน หน่วยงานที่รับผิดชอบดูแล

การออกข้อสอบ PAT 7.4 ยังไม่มีการก�ำหนดขอบเขต

ไวยากรณ์ที่ชัดเจน ดังเช่นการจัดรูปแบบการทดสอบ

วดัระดบัความรูภ้าษาจนี HSK จะมกีารก�ำหนดขอบเขต

ไวยากรณ์ที่สอดคล้องกับข้อสอบ เช่น เมื่อศึกษาจบ

มธัยมศกึษาตอนปลายปีที ่4 ควรได้รบัความรูไ้วยากรณ์

จ�ำนวนก่ีชนิด และควรเริ่มเรียนจากไวยากรณ์ชนิดใด

ทัง้นีเ้พือ่ช่วยให้ผูส้อนสามารถวเิคราะห์และศกึษาเนือ้หา

ทีใ่ช้สอนได้สอดคล้องกบัรปูแบบการสอบ อกีทัง้ยงัท�ำให้

ผู ้สอนสามารถจัดรูปแบบการเรียนการสอนเพื่อให้

สอดคล้องกับรปูแบบการสอบภาษาจนีด้านไวยากรณ์ได้ดี

ยิง่ขึน้ ซึง่เรือ่งไวยากรณ์ถอืเป็นเนือ้หาทีม่ทีัง้ง่ายและยาก

อาจท�ำให้ผูเ้รยีนรูส้กึท้อแท้ในการเรยีนภาษา จงึเหน็ควร

ให้มีการก�ำหนดขอบเขตของไวยากรณ์ ทั้งนี้เพื่อช่วยให้

ผู ้เรียนสามารถเตรียมตัวและมีความพร้อมในการท�ำ

ข้อสอบ ควรมกีารก�ำหนดระดบัความยากง่ายของไวยากรณ์

ท่ีชัดเจนควบคู่ไปด้วย เพื่อให้แบบเรียนภาษาจีนและ

ข้อสอบ (PAT 7.4) มคีวามสอดคล้องกนั ด้วยหลกัการเรยีน

ภาษาต่างประเทศในการก�ำหนดล�ำดับความยากง่าย

ของไวยากรณ์เช่นนี้จะท�ำให้การเรียนการสอนภาษาจีน

ในแต่ละระดับข้ันนั้นเกิดประสิทธิภาพท้ังแก่ผู้สอนและ

ผู้เรียน ผู้เรียนจะเกิดการเรียนรู้อย่างมีล�ำดับข้ันตอน

ไม่เกิดความสับสน ท้ังนี้เพื่อช่วยให้ผู้เรียนและผู้สอนมี

ความเข้าใจในการเรียนการสอนภาษาจีนมากยิ่งขึ้น

	 4.	ก�ำหนดล�ำดับความยากง่ายของไวยากรณ์ 	

		 ควรมกีารก�ำหนดระดบัความยากง่ายของไวยากรณ์

ท่ีชัดเจนควบคู่ไปด้วย เพื่อให้แบบเรียนภาษาจีนและ

ข้อสอบ (PAT 7.4) มคีวามสอดคล้องกนั ด้วยหลกัการเรยีน

ภาษาต่างประเทศในการก�ำหนดล�ำดับความยากง่าย

ของไวยากรณ์ เช่นนีจ้ะท�ำให้การเรยีนการสอนภาษาจนี

ในแต่ละระดับข้ันนั้นเกิดประสิทธิภาพท้ังแก่ผู้สอนและ

ผู้เรียน ผู้เรียนจะเกิดการเรียนรู้อย่างมีล�ำดับข้ันตอน

ไม่เกิดความสับสน ท้ังนี้เพื่อช่วยให้ผู้เรียนและผู้สอนมี

ความเข้าใจในการเรียนการสอนภาษาจีนมากยิ่งขึ้น

195

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

	 5.	ให้ความส�ำคัญกับการเรียนการสอนภาษาจีน

อย่างแท้จริง

		 เน่ืองจากปัจจบุนัมนีโยบายการจดัรปูแบบการเรยีน

การสอนทีม่กีารเปลีย่นแปลงอยูเ่รือ่ยๆ นัน้ เช่น การจดั

กิจกรรมต่างๆ ภายในและภายนอกโรงเรียน นโยบาย

การเน้นให้มกีจิกรรมมากลดเวลาเรยีน เป็นต้น นโยบาย

เหล่าน้ีอาจส่งผลให้ครูผู ้สอนไม่สามารถจัดการเรียน

การสอนได้ตรงตามแผนทีต้ั่งเอาไว้ และอกีทัง้ไม่สามารถ

สอนเนื้อหาได้ครบตามที่หลักสูตรก�ำหนด ดังนั้นจึงควร

ให้ความส�ำคญักบัการเรยีนการสอนภาษาจนีอย่างแท้จรงิ

เพื่อช่วยให้ง่ายและสะดวกต่อการจัดการเรียนการสอน

ของผู้สอน และส่งผลให้ผู ้เรียนได้เกิดความรู้อย่างมี

ประสิทธิภาพยิ่งขึ้นด้วย

	 6.	ปรับปรุงแบบเรียนให้มีความเป็นมาตรฐาน

เดียวกันทั้งระบบ

		 ด้วยโครงสร้างการสอนจากกรอบของหลักสูตร

ที่ทาง สพฐ. เป็นผู้ก�ำหนด ไม่มีการก�ำหนดไวยากรณ์ว่า

ผู้เรียนจะต้องเรียนรู้ระดับไวยากรณ์ใดถึงไวยากรณ์ใด

ซึ่งปัจจุบันมีแบบเรียนภาษาจีนที่ออกมาหลากหลาย

และมกีารจดัการเรยีนการสอนภาษาจนีในแต่ละโรงเรยีน

โดยผู้สอนเป็นผู้ก�ำหนดแบบเรียนในการสอนเองได้นั้น

บ้างกม็กีารแต่งต�ำราแบบเรยีนขึน้เองโดยอาจารย์ผูส้อน

ซึ่งอาจมีทั้งแบบเรียนที่มีเนื้อหาที่เหมาะสมหรืออาจจะ

ยงัไม่สมบูรณ์นัน้ ผูว้จัิยจึงเหน็ว่าควรมกีารก�ำหนดปรบัปรงุ

แบบเรยีนให้มคีวามเป็นมาตรฐานเดยีวกนัทัง้ระบบ ให้เป็น

ต�ำราทีส่ามารถน�ำไปปฏบิตัใิช้ได้จรงิ จดัท�ำต�ำราทีท่�ำให้

ผูเ้รยีนมคีวามสามารถทางด้านการสือ่สาร ความถกูต้อง

ทางหลกัภาษา และท่ีส�ำคญัคอื ควรมเีนือ้หาท่ีเหมาะสม

กบักลุม่ผูเ้รยีน เป็นต้น ทัง้นีเ้พือ่เป็นตวัช่วยให้การเรยีน

การสอนภาษาจนีนัน้เกดิระบบทีเ่ป็นมาตรฐานทีด่แีละมี

ประสิทธิภาพ

References
Changkhwanyuen, P. (1995). Technical of Academic Writing. Bangkok: Chulalongkorn University.

[in Thai]

Chun, L. (2012). An Investigation Report on The Thailand PAT 7.4 Admission Exam. Suzhou:

Soochow University. [in Chinese]

Kaewwipat, T. (2012). Receptive Grammar in Learning and Teaching Grammar for German as a

Foreign Language. Bangkok: Ramkhamhaeng University. [in Thai]

Li, Q. (2006). Research on Teaching Chinese as Second language Texts. Beijing: The Commercial

Press. [in Chinese]

Li, Y. (2015). The testing research of Chinese college entrance examination (PAT 7.4) in Thailand.

Beijing: Beijing language and Culture University Press. [in Chinese]

Liangghiranthaworn, S. (2010). A Study of Chinese Teaching and Learning at High Schools in

Chiang Mai. Journal of Liberal Arts Maejo University, 1(2), 43-59. [in Thai]

Lu, B. (1993). The teaching of Chinese to foreigners Research. Beijing: Beijing language and Culture

University Press. [in Chinese]

Lu, B. (1993). The Theory of Teaching Chinese as Second language. Beijing: Beijing language and

Culture University Press. [in Chinese]	

196

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2560

Thanagowit, V. (2015). Using Mind Mapping to understanding communicative Chinese, Chiangmai:

Secondary school of The Prince Royal’s College. Retrieved July 1, 2016, from http://

academic.prc.ac.th/TeacherResearch/ResearchDetail.php [in Thai]

The Office of Chinese Language Council International Hanban. (2012). Tiyan Hanyu. Bangkok:

Suksapan Panit Press. [in Thai]

Theeravit, K. (2008). Teaching Chinese language in Thailand, Primary and Secondary school.

Bangkok: Chinese Studies Center Chulalongkorn University. [in Thai]

Yang, J. (2006). Hanyu jiaocheng. Beijing: Beijing language and Culture University Press. [in Chinese]

Zheng, S. (2011). A Comparative of High School Chinese Textbooks in Thailand. Guangxi: Guangxi

Normal University. [in Chinese]

Zhou, G. & Chun, L. (2013). The Analysis of Thailand’s College Entrance Chinese Examination

PAT 7.4. Overseas Chinese Education, 1. [in Chinese]

Name and Surname: Khanitha Pimanmassuriya

Highest Education: Master of Arts (Major in Teaching Chinese to

Speaker of Other Language), Guangxi Normal University, China

University or Agency: Panyapiwat Institute of Management

Field of Expertise: Teaching Chinese

Address: 85/1 Moo 2, Chaengwattana Rd., Bang Talad, Pakkred,

Nonthaburi 11120

Panyapiwat Journal Vol.9 No.1 January - April 2017 197

การพัฒนาคุณลักษณะครูสอนภาษาจีนระดับมัธยมศึกษา

ตามแนวคิดการเรียนรู้ควบคู่การปฏิบัติในเขตกรุงเทพฯ และปริมณฑล

MIDDLE-SCHOOL CHINESE INSTRUCTOR CHARACTERISTIC DEVELOPMENT

ACCORDING TO WORK-BASED EDUCATION IN BANGKOK METROPOLITAN

สรสิริ วรวรรณ1 และอดิเรก นวลศรี2

Sornsiri Voravan1 and Adirek Nuansri2

1คณะศึกษาศาสตร์ สถาบันการจัดการปัญญาภิวัฒน์
2ฝ่ายพัฒนากลยุทธ์และแผนงาน บริษัท สยามเจมส์ กรุ๊ป จ�ำกัด

1Faculty of Education, Panyapiwat Institute of Management
2Assistant Customer Experience Manager Development and Strategic Planning, Siam Gems Group Co., Ltd.

บทคัดย่อ
	 การวิจัยเกี่ยวกับการพัฒนาคุณลักษณะครูสอนภาษาจีนระดับมัธยมศึกษาตามแนวคิดการเรียนรู้ควบคู ่

การปฏิบัติในเขตกรุงเทพฯ และปริมณฑล มีวัตถุประสงค์เพื่อศึกษาคุณลักษณะของครูสอนภาษาจีนตามแนวคิด

การเรียนรู้ควบคู่การปฏิบัติ และแนวทางการจัดการเรียนการสอนท่ีเน้นการพัฒนาคุณลักษณะของครูสอนภาษาจีน

ตามแนวคิดการเรียนรู้ควบคู่การปฏิบัติ โดยวิธีการด�ำเนินการวิจัยแบ่งออกเป็น 3 ขั้นตอน คือ 1) การก�ำหนดกรอบ

คุณลักษณะครูผู้สอนภาษาจีน 2) การศึกษาความคิดเห็นท่ีมีต่อกรอบคุณลักษณะครูผู้สอนภาษาจีนของผู้เก่ียวข้อง

และ 3) การก�ำหนดแนวทางการจัดการเรียนการสอนที่เน้นการพัฒนาคุณลักษณะของครูสอนภาษาจีนตามแนวคิด

การเรียนรู้ควบคู่การปฏิบัติ

	 ผลการวจัิยพบว่า 1. กรอบคุณลกัษณะของผูส้อนภาษาจนี พบว่า ประกอบด้วย 1) คณุลกัษณะด้านคณุธรรม

จรยิธรรม ซึง่แบ่งออกเป็น 1.1) คุณธรรมจริยธรรมส�ำหรบัตวัของคร ูและ 1.2) คณุธรรมจรยิธรรมทีค่รพูงึปฏบิตัต่ิอศษิย์

2) ด้านบุคลิกลักษณะ และ 3) ด้านการจัดการเรียนรู้ 2. ความคิดเห็นของผู้เกี่ยวข้องซึ่งได้แก่ ผู้สอนภาษาจีนระดับ

มัธยมศึกษาในเขตกรุงเทพฯ และปริมณฑลที่มีประสบการณ์ในการสอนไม่น้อยกว่า 10 ปี จ�ำนวน 124 คน ที่มีต่อ

กรอบคณุลกัษณะครผููส้อนภาษาจีน พบว่า เหน็ด้วยกบัคณุลกัษณะของครผููส้อนภาษาจนีอยูใ่นระดบัมากทีส่ดุ จ�ำนวน

2 ด้าน ได้แก่ ด้านคุณธรรมจริยธรรม และด้านบุคลิกลักษณะ และเห็นด้วยกับคุณลักษณะของผู้สอนภาษาจีนด้าน

การจัดการเรียนรู้อยู่ในระดับมาก 3. การก�ำหนดแนวทางการจัดการเรียนการสอนที่เน้นการพัฒนาคุณลักษณะของ

ครูสอนภาษาจีนตามแนวคิดการเรียนรู้ควบคู่การปฏิบัติ ควรประกอบด้วย 3.1) การพัฒนาด้านหลักสูตรท่ีสามารถ

ตอบสนองต่อความต้องการของทัง้ผูเ้รยีนและผูใ้ช้บัณฑติอย่างแท้จรงิ 3.2) การพฒันาด้านผูส้อนทีมุ่ง้เน้นการถ่ายทอด

ความรูเ้ชงิกระบวนการ มกีารพฒันาปรบัปรงุเนือ้หาวชิาให้สอดคล้องกบัปัจจบุนั เพือ่ให้ผูเ้รยีนสามารถน�ำไปประยกุต์

ใช้ได้จริง 3.3) ด้านการจัดการเรียนการสอนที่ตอบสนองต่อการใช้งานจริงของผู้เรียน ส่งเสริมให้มีการจัดการเรียนรู้

Corresponding Author
E-mail: sornsirivor@pim.ac.th

198

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ควบคูก่บัการปฏบิตั ิและ 3.4) ด้านกจิกรรมนักศึกษาทีส่นบัสนนุให้เกดิกจิกรรมเสรมิหลกัสตูรท่ีมุง่เน้นสร้างความเข้มข้น

ในวิชาการ มีการประสานองค์ความรู้ร่วมกับสหวิทยาการ

ค�ำส�ำคัญ: คุณลักษณะครูสอนภาษาจีนระดับมัธยมศึกษา คุณลักษณะครูสอนภาษาจีน การเรียนรู้ควบคู่การปฏิบัติ

Abstract
	 The objective of the research on middle-school Chinese instructor characteristic development

according to work-based education in Bangkok Metropolitan was to examine characteristics of

Chinese instructors according to learning-practice development and learning method focusing on

the development of Chinese instructors’ characteristics following work-based education to education

students. The methodology was divided into three stages: 1) specifying characteristic scope of

Chinese instructors, 2) studying relevant people’s opinions towards the characteristic scope of

Chinese instructors and 3) specifying guidelines of Chinese instructor characteristic development

according to work-based education.

	 According to the findings by in-depth interview among university Chinese professors, the

findings showed that 1. the characteristic scope should consist of 1) morality – divided into

1.1) instructor’s morality and 1.2) desired morality for instructors to students, 2) personality and

3) learning management, 2. relevant people’s opinions including 124 middle-school Chinese

instructors with at least 10 years of teaching experience towards the characteristic scope of

Chinese instructors, showing that they agreed with the characteristics at the highest level for two

aspects – morality and personality and agreed with the characteristics of Chinese instructors at

high level, 3. The specifications on guidelines of Chinese instructor characteristic development

according to work-based education should consist of 3.1) curriculum development responding

students’ and graduate’s’ employers’ demands, 3.2) instructor development focusing process

knowledge transfer with content improvement with respect to practical use, 3.3) teaching

management responding to application through practical lessons and 3.4) support curricular

activities focusing intensive academic learning and interdisciplinary.

Keywords: Middle-School Chinese Instructor Characteristic, Chinese Instructor Characteristic,

Work-based Education

199

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

บทน�ำ
	 ในปัจจุบันประเทศไทยได้เข้าสู่ยุคแห่งการพัฒนา

ประเทศสู่ความสมดุลที่ยั่งยืน ดังน้ันจึงจ�ำเป็นต้องให้

ความส�ำคัญต่อการเสริมสร้างทุนที่มีอยู่ของประเทศให้

เข้มแขง็ โดยเฉพาะการพฒันาคณุภาพของคน ทัง้ในเชงิ

สถาบนั ระบบโครงสร้างของสงัคม ให้สามารถก้าวเข้าสู่

การเปลี่ยนแปลงที่จะเกิดขึ้นในอนาคต การพัฒนาคน

ด้านการศึกษาของประเทศไทยจึงนับว่าเป็นสิ่งจ�ำเป็น

และเป็นสิง่ทีร่ฐับาลได้ให้ความส�ำคัญมาโดยตลอด ดงัจะ

เหน็ได้จากเนือ้หาของพระราชบญัญัติการศึกษาแห่งชาติ

พ.ศ. 2542 (ฉบับปรับปรุง พ.ศ. 2553) ได้ให้ความ

ส�ำคัญต่อการปฏิรูปการผลิตและการพัฒนาครูซึ่งเป็น

กลไกหลกัในการพฒันาคุณภาพและมาตรฐานการศกึษา

ตามมาตรา 52 ที่กล่าวว่า “ให้กระทรวงส่งเสริมให้มี

ระบบ กระบวนการผลติ การพฒันาคร ูคณาจารย์ และ

บุคลากรทางการศึกษาให้มีคุณภาพและมาตรฐานที่

เหมาะสมกับเป็นวิชาชีพชั้นสูง”

	 ปัจจุบันการรวมตัวทางด้านเศรษฐกิจ การพัฒนา

ด้านเทคโนโลยต่ีางๆ มกีารเปลีย่นแปลงไปอย่างรวดเรว็

โดยประเทศที่มีอ�ำนาจต่อการเติบโตและการพัฒนาท่ี

ส�ำคัญที่สุดประเทศหนึ่งก็คือ ประเทศจีน ด้วยเหตุผลนี้

ภาษาจนีจงึเป็นภาษาทีท่กุประเทศในโลกให้ความส�ำคญั

อย่างแพร่หลาย ซึง่ประเทศไทยเป็นหนึง่ในประเทศทีใ่ห้

ความส�ำคญัด้านการเรยีนการสอนภาษาจนีเป็นอย่างมาก

เห็นได้จากกระทรวงศึกษาธิการได้บรรจุวิชาภาษาจีน

ในหลักสูตรระดับมัธยมศึกษาพร้อมทั้งก�ำหนดภาษาจีน

ให้เป็นหนึง่ในวชิาสอบเข้ามหาวทิยาลยัในปี พ.ศ. 2540

และ พ.ศ. 2541 ตามล�ำดับ ส่งผลให้มีการส่งเสริม

การเรียนการสอนภาษาจีนอย่างจริงจังในทุกระดับ

ชั้นเรียนในเวลาต่อมาจนถึงปัจจุบัน เน่ืองจากการจัด

การเรยีนการสอนภาษาจนีในปัจจบุนันัน้ยงัประสบปัญหา

ในหลายด้าน โดยเฉพาะอย่างยิง่ปัญหาด้านการขาดแคลน

ครูสอนภาษาจีนที่มีคุณลักษณะของครูสอนภาษาจีน

อันพึงประสงค์ และการจัดการเรียนรู้ภาษาจีนแบบเดิม

คือ เน้นการบรรยายเป็นหลัก โดยการเชิญอาสาสมัคร

ชาวจีนมาสอนภาษาจีนให้แก่นักเรียนในแต่ละระดับ

ซึ่งอาสาสมัครเหล่านั้นไม่ได้ส�ำเร็จการศึกษาทางด้าน

วชิาชีพครโูดยตรง จึงท�ำให้ขาดคณุลกัษณะอันพงึประสงค์

ของครภูาษาจนี ส่งผลต่อประสทิธภิาพการเรยีนภาษาจนี

ของเด็กไทย

	 ดงันัน้การพฒันาการเรยีนรูด้้านภาษาจนี จงึจ�ำเป็น

ต้องเน้นการพัฒนาคุณลักษณะครูสอนภาษาจีน ทั้งครู

สอนภาษาจนีชาวไทยและชาวจนีให้มคีณุลกัษณะอนัพงึ

ประสงค์ตามมาตรฐานวิชาชีพ ประกอบด้วยความรู้

ความเข้าใจในการใช้ภาษาจีน วัฒนธรรมไทยและจีน

รวมทัง้มทีกัษะการจดัการเรยีนรู ้โดยมุง่เน้นให้ครผููส้อน

ให้ความส�ำคญัต่อการจดัการเรยีนรูภ้าคทฤษฎคีวบคูก่บั

การน�ำความรู้ด้านภาษาจีนท่ีได้ไปปฏิบัติจริง (Work-

Based Learning) เพื่อเป็นแนวทางการปฏิบัติ และน�ำ

มาประยุกต์ใช้ให้เหมาะสมกับสภาพการจัดการเรียนรู้

ของครูสอนภาษาจีนได้อย่างมีคุณภาพและก่อให้เกิด

ประสิทธิผลต่อผู้เรียน

	 ด้วยเหตุนี้ คณะผู้วิจัยจึงได้เล็งเห็นความส�ำคัญ

ในการพัฒนาคุณลักษณะครูสอนภาษาจีน ซ่ึงเป็นผู้ท่ีมี

บทบาทโดยตรงในการพฒันาคณุภาพการเรยีนการสอน

ภาษาจนี ในแง่ของผูท้ีน่�ำหลกัการไปปฏบิตั ิและครเูป็น

ผูท้ีม่บีทบาทส�ำคญัทีเ่อือ้อ�ำนวยให้ผูเ้รยีนเกดิการเรยีนรู้

ได้อย่างเหมาะสม ดังนั้นการพัฒนาคุณลักษณะของครู

ภาษาจีนจึงเป็นสิ่งที่ส�ำคัญในกลไกการพัฒนาคุณภาพ

การเรียนการสอนภาษาจีนในประเทศไทยที่ยั่งยืน

วัตถุประสงค์
	 1.	เพื่อศึกษาคุณลักษณะของครูสอนภาษาจีนตาม

แนวคิดการเรียนรู้ควบคู่การปฏิบัติ

	 2.	เพือ่ศกึษาแนวทางการจดัการเรยีนการสอนท่ีเน้น

การพฒันาคณุลกัษณะของครสูอนภาษาจนีตามแนวคดิ

การเรียนรู้ควบคู่การปฏิบัติ

200

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ทบทวนวรรณกรรม
	 การวิจัยคร้ังน้ีได้ศึกษา วิเคราะห์ และสังเคราะห์

แนวคิดทฤษฎีเก่ียวกับการพัฒนาคุณลักษณะครูสอน

ภาษาจีนในประเด็นดังนี้

	 การจัดการเรียนการสอนในรูปแบบ Work-Based

Education เป็นการจดัการเรยีนการสอนทีม่กีารเตรยีม

พร้อมในการท�ำงาน (Ready to work) ให้แก่ผู้เรียน

ซ่ึงถ้าจะให้ได้ผลอย่างแท้จรงิและมปีระสทิธภิาพจะต้อง

ประสานกันหลายฝ่ายหลายรูปแบบให้การด�ำเนินงาน

เป็นไปในทิศทางเดียวกัน โดยจะมีองค์ประกอบ 3 องค์

ประกอบด้วยกัน ซึ่งครอบคลุมถึงการเรียน (Learning)

การสอน (Teaching) และการท�ำวิจัย (Researching)

ซ่ึงการท�ำวจิยั (Researching) เพือ่เชือ่มโยงไปถงึการแก้ไข

ปัญหาในงานที่ท�ำ ดังนั้นอาจจะกล่าวได้ว่า การเรียนรู้

แบบ Work-Based Learning เป็นส่วนหนึ่งของการ

เรียนรูแ้บบ Work-Based Education นัน่เอง โดยผูเ้รยีน

จะท�ำการเรียนรู้ (Learning) จากการท�ำงานจรงิ (Work

based) (Phacharintanakul, 2015; Komolavanij,

2015; Suthamanon, 2015)

	 แนวคิดคุณลักษณะครูสอนภาษาต่างประเทศ ต้อง

ประกอบด้วยคุณลักษณะครูที่ดี คุณลักษณะครูรุ่นใหม่

ที่ส�ำคัญและเป็นจุดเด่นในศตวรรษที่ 21 และลักษณะ

การสอนที่ดี

	 แนวทางในการพัฒนาคุณลักษณะครูผู ้สอนด้าน

ภาษา ควรมกีารพฒันาในส่วนต่างๆ ดงันี ้ด้านหลกัสตูร

ด้านผู้สอน ด้านการเรียนการสอน และด้านกิจกรรม

นักศึกษา

วธิกีารวจิัย
	 การวจิยัเรือ่ง “การพฒันาคุณลกัษณะครสูอนภาษา

จีนระดับมัธยมศึกษาตามแนวคิดการเรียนรู ้ควบคู ่

การปฏบิตัใินเขตกรงุเทพฯ และปริมณฑล” ผูว้จัิยได้แบ่ง

ขัน้ตอนในการด�ำเนินการวจิยัในครัง้นีอ้อกเป็น 3 ขัน้ตอน

โดยมีรายละเอียด ดังนี้

	 ขัน้ตอนที ่1 การก�ำหนดกรอบคุณลักษณะครูผูส้อน

ภาษาจีน

	 ในข้ันตอนของการส�ำรวจข้อมูลท่ีเก่ียวข้องกับ

คุณลักษณะของการก�ำหนดกรอบคุณลักษณะครูผู้สอน

ภาษาจีนในการวิจัยครั้งนี้ ผู้วิจัยได้ใช้วิธี 1) การศึกษา

วิเคราะห์เอกสาร คู่มือ วรรณกรรม และงานวิจัยที่

เก่ียวข้อง 2) การสมัภาษณ์ผูส้อนภาษาจีนระดบัอดุมศกึษา

ซึง่ผูว้จิยัมจีดุมุง่หมายในการศกึษาคณุลกัษณะทีม่คีวาม

เหมาะสม และสอดคล้องตามบรบิทของการจดัการเรยีน

การสอนด้านภาษาจนี ซึง่การด�ำเนนิการในแต่ละวธิกีาร

มีรายละเอียด ดังนี้

	 1.1	 การศึกษาวิเคราะห์เอกสาร คู่มือ วรรณกรรม

และงานวิจัยที่เกี่ยวข้อง

		 ผู ้วิจัยได ้ด�ำเนินการศึกษาเอกสาร คู ่มือ

วรรณกรรม และงานวจิยัทีเ่กีย่วข้องกบัคณุลกัษณะของ

บัณฑิตวิชาชีพครูที่พึงประสงค์ตามข้อก�ำหนด หรือตาม

ความคาดหวงัต่างๆ ทัง้ในส่วนของครใูนสาขาวชิาทัว่ไป

และครูทางด้านภาษาจีน และเมื่อได้ข้อมูลต่างๆ ตาม

เป้าหมายที่ก�ำหนดไว้ ผู ้วิจัยได้ด�ำเนินการวิเคราะห์

สงัเคราะห์เนือ้หา โดยการหาความสอดคล้องของข้อมลู

เพือ่ให้ได้ข้อมลูพืน้ฐานเกีย่วกบัคณุลกัษณะของครผููส้อน

ภาษาจีน พบว่า มีองค์ประกอบ 3 ด้าน คือ 1. ด้าน

คุณธรรมจริยธรรม 2. ด้านบุคลิกลักษณะ และ 3. ด้าน

การจัดการเรียนรู้

		 จากนั้นน�ำข้อมูลท่ีได้จากการวิจัยในข้ันตอนนี้

ไปเป็นข้อมูลพื้นฐานในการก�ำหนดกรอบแนวคิด เพื่อ

สร้างแบบสมัภาษณ์ส�ำหรบัการสมัภาษณ์ผูส้อนภาษาจนี

ในระดับอุดมศึกษาต่อไป

	 1.2	 การสัมภาษณ์ผู้สอนภาษาจีนระดับอุดมศึกษา

		 ในการสมัภาษณ์ผูส้อนภาษาจนีระดบัอดุมศกึษา

ผู้วิจัยได้ด�ำเนินการสัมภาษณ์ความคิดเห็นของผู้สอน

แต่ละท่าน จากนั้นใช้การตรวจสอบ และวิเคราะห์หา

ความเหมอืน ความสอดคล้องจากการสมัภาษณ์ เพือ่ให้

ได้ข้อมลูความคดิเหน็ของผูส้อนกบัคณุลกัษณะครผููส้อน

ภาษาจีน ไปเป็นข้อมูลพื้นฐานประกอบการด�ำเนินการ

วิจัยในข้ันต่อไป โดยกลุ่มเป้าหมายในการด�ำเนินการ

201

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ในส่วนน้ีคอื ผูใ้ห้ข้อมลูหลกั ได้แก่ อาจารย์ผูส้อนภาษาจนี

ระดับอุดมศึกษาที่มีประสบการณ์ในการเรียนการสอน

ภาษาจนี/การบรหิารงานด้านการเรยีนการสอนภาษาจนี

ในระดับอุดมศึกษาไม่ต�่ำกว่า 5 ปี และมีวุฒิการศึกษา

ระดับดุษฎีบัณฑิตสาขาภาษาจีน/การสอนภาษาจีน/

สาขาที่เกี่ยวข้องกับภาษาจีน

	 ขั้นตอนที่ 2 การศึกษาความคิดเห็นที่มีต่อกรอบ

คุณลักษณะครูผู้สอนภาษาจีน

	 หลงัจากทีผู่ว้จิยัได้ศกึษาคณุลกัษณะครผููส้อนภาษาจนี

จากการด�ำเนนิการศึกษาเอกสาร คู่มอื วรรณกรรม และ

งานวิจยัทีเ่กีย่วข้อง การสมัภาษณ์ผูส้อนภาษาจนี ผูว้จิยั

ได้น�ำข้อมูลในส่วนต่างๆ ไปพัฒนาเป็นแบบสอบถาม

เกีย่วกบัคณุลักษณะครผููส้อนภาษาจนี โดยมวีตัถปุระสงค์

เพื่อศึกษาความคิดเห็นของผู้สอนที่เกี่ยวข้องกับการจัด

การศกึษาภาษาจนีต่อกรอบคณุลกัษณะครผููส้อนภาษาจนี

ที่ผู้วิจัยด�ำเนินการก�ำหนดไว้จากการศึกษาในส่วนต่างๆ

เพื่อศึกษาในส่วนของแนวทางการจัดการเรียนการสอน

ที่เน้นการพัฒนาคุณลักษณะของครูสอนภาษาจีนตาม

แนวคดิการเรยีนรูค้วบคูก่ารปฏบิตัต่ิอไป โดยเกบ็รวบรวม

ข้อมูลจากผู ้สอนภาษาจีนในระดับมัธยมศึกษาท่ีมี

ประสบการณ์ในการสอนไม่น้อยกว่า 10 ปี และยินดีให้

ความร่วมมือในการตอบแบบสอบถาม จ�ำนวนทั้งสิ้น

124 ท่าน

	 ขั้นตอนที่ 3 การก�ำหนดแนวทางการจัดการเรียน

การสอนทีเ่น้นการพฒันาคณุลกัษณะของครสูอนภาษาจนี

ตามแนวคิดการเรียนรู้ควบคู่การปฏิบัติ

	 การก�ำหนดแนวทางการจดัการเรยีนการสอนทีเ่น้น

การพฒันาคณุลักษณะของครสูอนภาษาจนีตามแนวคดิ

การเรียนรู ้ควบคู่การปฏิบัตินั้น ผู ้วิจัยได้ด�ำเนินการ

สัมภาษณ์เกี่ยวกับข้อคิดเห็นที่มีต่อคุณลักษณะของ

ครูสอนภาษาจีนที่ผู้วิจัยร่างขึ้น รวมถึงการสัมภาษณ์

เกีย่วกบัแนวทางในการบรหิารจัดการด้านต่างๆ เพือ่ช่วย

ในการพัฒนาผู้สอนภาษาจนีให้มคีณุลกัษณะเป็นไปตาม

คุณลักษณะที่ก�ำหนด ว่าควรมีแนวทางที่เหมาะสม

ในการพัฒนาอย่างไร โดยใช้การสัมภาษณ์ผู้ทรงคุณวุฒิ

ด้านการจัดการศึกษาด้านภาษาจีน ที่ยินดีให้ความ

อนุเคราะห์ในการสัมภาษณ์ จ�ำนวน 5 ท่าน

ผลการวจิัย
	 1.	การศึกษาคุณลักษณะของผู ้สอนภาษาจีน

โดยการศกึษาเอกสาร วรรณกรรม และงานวิจยัเพือ่สร้าง

แนวทางในการสัมภาษณ์และได้ด�ำเนินการสัมภาษณ์

ตามแนวทางที่ก�ำหนดพบว่า ประกอบด้วย

		 1.1	 ด้านคุณลักษณะด้านคุณธรรมจริยธรรม

			 ครูผู้สอนภาษาจีนควรมีคุณธรรมจริยธรรม

พื้นฐานเป็นกรอบของการประพฤติปฏิบัติตน รวมถึงมี

ความเป็นครู ยึดตามกรอบจรรยาบรรณวิชาชีพครูเป็น

พื้นฐาน โดยคุณธรรมจริยธรรมส�ำหรับครูแบ่งออกเป็น

2 ประเภท คือ

			 1.1.1	 คุณธรรมจริยธรรมส�ำหรับตัวของ

ครูเองเป็นเรื่องของความรับผิดชอบ ความซื่อสัตย์ และ

ความตรงต่อเวลา ซ่ึงเป็นหลักในการท�ำงานของครู

ความรับผิดชอบทั้งในเรื่องของการเรียนการสอน ภาระ

งานอืน่ๆ การพฒันาศกัยภาพของผูเ้รยีน โดยรวมถงึการ

ปฏบัิตหิน้าท่ีด้วยจติวญิญาณความเป็นคร ูเป็นแบบอย่าง

ที่ดีแก่ศิษย์ และส่งเสริมให้ตัวศิษย์นั้นน�ำไปประพฤติ

ปฏิบัติ มีความอดทนอดกลั้นในการปฏิบัติหน้าท่ีอย่าง

มีสติ มีความรอบคอบในการปฏิบัติหน้าที่ และพัฒนา

ศักยภาพของตนเองอย่างสม�่ำเสมอ

			 1.1.2	 คณุธรรมจรยิธรรมทีค่รพูงึปฏบัิตต่ิอ

ศษิย์ คอื การยอมรบัฟัง ยอมรบัความแตกต่างของบคุคล

ให้เกยีรตแิละให้โอกาสในการเรยีนรูข้องศษิย์ตลอดเวลา

มีความยุติธรรมไม่ล�ำเอียง ค�ำปรึกษาช้ีแนะแนวทางท่ี

ถูกต้องแก่ศิษย์ กระตุ้นและส่งเสริมพัฒนาศักยภาพ

ของศษิย์อยูเ่สมอ สร้างโอกาสในการเรยีนรูใ้ห้กบัทกุคน

อย่างเท่าเทียมกัน

		 1.2	 ด้านบุคลิกลักษณะ

			 ผู ้สอนภาษาจีนระดับมัธยมศึกษาควรให้

ความส�ำคญักบับคุลกิของครผููส้อนเป็นส�ำคญั ทัง้ในส่วน

ของการแต่งกาย การใช้ภาษา กรยิา วาจาในการแสดงออก

202

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

เป็นแบบอย่างที่ดี และสร้างความน่าเชื่อถือให้แก่ศิษย์

และผูพ้บเหน็ ทัง้นีย้งัรวมถงึการมอีธัยาศัยทีดี่ มคีวามรกั

ในการค้นคว้าหาความรู้ใหม่ๆ ให้ความส�ำคัญกับการ

พัฒนาองค์ความรูใ้หม่ๆ อยูเ่สมอ มกีารพฒันาศกัยภาพ

และขดีความสามารถของตนเองตลอดเวลา มคีวามมัน่ใจ

ในการถ่ายทอดความรู ้มคีวามคดิรเิริม่สร้างสรรค์ มคีวาม

สามารถในการสร้างบรรยากาศการเรียนรู้ มีโลกทัศน ์

ที่กว้าง ให้เกียรติผู้เรียน มีทักษะการบริหารจัดการที่ดี

ท้ังในภาระหน้าทีส่่วนตวั การสอน และการบรหิารจดัการ

ชัน้เรยีน มคีวามคดิทีเ่ป็นระบบ คดิอย่างมเีหตแุละมผีล

รับฟังและพิจารณาอย่างดีและถี่ถ้วนก่อนการตัดสินใจ

		 1.3	 ด้านการจัดการเรียนรู้

			 ผู ้สอนภาษาจีนระดับมัธยมศึกษาต้องมี

บทบาทส�ำคญัในการอ�ำนวยการสอนแก่ศษิย์ และส่งเสรมิ

สนับสนุนการเรียนรู ้ทั้งทางตรงและทางอ้อม ไม่ใช ่

การเรียนรู้ทางเดียว แต่เปลี่ยนแปลงการเรียนการสอน

ให้เกิดการเรียนรู้ด้วยตนเอง วิเคราะห์ สังเคราะห์ ให้

เกิดทักษะและองค์ความรู้ในการเรียนไปพร้อมๆ กัน

รวมถึงการจัดการเรียนการสอนต้องทันสมัย ทันต่อการ

เปลี่ยนแปลงข้อมูลต่างๆ และให้ศิษย์ได้ท�ำการสืบค้น

ค้นคว้าด้วยตนเอง โดยมคีรผููส้อนคอยชีแ้นะ เน้นการศกึษา

ทีล่งมอืปฏบิตัใิห้เกดิทกัษะมากกว่าการเรยีนรู้ผ่านทฤษฎี

สร้างสรรค์สังคมการเรียนรู้และการแลกเปลี่ยนความรู้

ระหว่างผู้เรียนด้วยกัน และระหว่างผู้เรียนกับผู้สอน

อย่างสม�่ำเสมอ อีกทั้งผู้สอนต้องทบทวนวิธีการสอน

กิจกรรม สื่อ เอกสาร ต�ำรา และภาระงานต่างๆ ของ

ตนเองอยู่เสมอเพ่ือพัฒนาปรับปรุง รวมถึงวิธีการวัด

ประเมนิผลตวัผูเ้รยีน โดยเน้นเร่ืองของการพัฒนา การไม่

มุง่เน้นผลสมัฤทธิท์างการเรยีนของผูเ้รยีน มคีวามยดืหยุน่

สามารถปรับเปลีย่นตามสภาพและบรบิทตามยคุตามสมยั

และให้ความยุติธรรมต่อผู้เรียนอยู่เสมอ

	 2.	การศึกษาความคิดเห็นที่มีต่อกรอบคุณลักษณะ

ครูผู้สอนภาษาจีนของผู้เกี่ยวข้อง

		 จากการศกึษาความคิดเหน็ทีม่ต่ีอกรอบคุณลกัษณะ

ครูผู้สอนภาษาจีนของผู้เกี่ยวข้อง เกี่ยวกับคุณลักษณะ

ของผู้สอนภาษาจีนท้ัง 3 ด้าน ได้แก่ ด้านคุณธรรม

จริยธรรม ด้านบุคลิกภาพ และด้านการจัดการเรียนรู้

จากผู้สอนภาษาจีนในระดับมัธยมพบว่า เห็นด้วยกับ

คุณลักษณะของครูผู้สอนภาษาจีนอยู่ในระดับมากท่ีสุด

จ�ำนวน 2 ด้าน ได้แก่ ด้านคุณธรรมจริยธรรม และด้าน

บุคลิกลักษณะ และเห็นด้วยกับคุณลักษณะของผู้สอน

ภาษาจีนด้านการจัดการเรียนรู้อยู่ในระดับมาก

	 3.	การก�ำหนดแนวทางการจัดการเรียนการสอน

ที่เน้นการพัฒนาคุณลักษณะของครูผู ้สอนภาษาจีน

ตามแนวคิดการเรียนรู้ควบคู่การปฏิบัติ

		 จากการสัมภาษณ์ผู ้ทรงคุณวุฒิด้านการจัด

การศกึษาด้านภาษาจีน สามารถสรปุแนวทางในการพฒันา

การผลติผูส้อนด้านภาษาจนีให้สอดคล้องกบัอนาคตภาพ

ของคุณลักษณะบัณฑิตที่ผู้วิจัยได้ข้อสรุป ดังต่อไปนี้

		 3.1	 ด้านหลักสูตร

			 หลักสูตรจะต้องมีจุดมุ ่งหมายที่ชัดเจน

สามารถตอบสนองต่อความต้องการของท้ังผู้เรียนและ

ผู้ใช้บัณฑิตอย่างแท้จริง โดยรายวิชาในหลักสูตรจะต้อง

สะท้อนและเชื่อมโยงถึงอนาคตในการประกอบอาชีพ

เพื่อให้ผู้เรียนเกิดความช�ำนาญในศาสตร์ และมีทักษะ

ในการปฏิบัติท่ีชัดเจน สามารถปลูกฝังให้ผู้เรียนมีการ

พฒันาความคดิอย่างมเีหตผุลและเป็นระบบ ในส่วนของ

การปรับปรุงหลักสูตรวิชาชีพครู / ด้านภาษาจีน ควรมี

ความสัมพันธ์กับหลายภาคส่วน สามารถผลิตบัณฑิต

ที่สอดคล้องกับนโยบายและแผนการจัดการศึกษาของ

หน่วยงานที่เกี่ยวข้อง

		 3.2	 ด้านผู้สอน

			 ผู้สอนควรมุ่งเน้นการถ่ายทอดความรู้เชิง

กระบวนการ มีการสร้างบรรยากาศของการเรียนรู้ตาม

ยคุสมยั ผูส้อนต้องกระตุน้ให้ผูเ้รยีนเกดิการคดิวเิคราะห์

เข้าใจธรรมชาติของผู้เรียน สามารถเลือกใช้สื่อ และวิธี

การสอนท่ีสามารถตอบสนองความต้องการของผู้เรียน

มกีารพฒันาปรบัปรงุเนือ้หาวชิาให้สอดคล้องกบัปัจจบัุน

ผูเ้รยีนสามารถน�ำไปประยกุต์ใช้ได้จรงิ นอกจากนีค้วรมี

การส่งเสริมให้ผู้สอนได้มีการพัฒนาตนเอง ท้ังในส่วน

203

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ของการอบรม การประชมุวชิาการ หรอืการท�ำวจิยัเพือ่

ศกึษาและพัฒนาศาสตร์ของตนเอง พร้อมทัง้สร้างสงัคม

ของการเรียนรู้ระหว่างผู้สอนขึ้นในหน่วยงานเพื่อเป็น

การแลกเปลี่ยนเรียนรู้ซึ่งกันและกัน

		 3.3	 ด้านการจัดการเรียนการสอน

			 การจัดการ เรี ยนการสอนควรมีการ

เปลีย่นแปลงให้เหมาะสมตามยคุสมยั มกีารพฒันาอย่าง

ต่อเนื่อง รูปแบบหรือกระบวนการนั้นจะต้องตอบสนอง

ต่อการใช้งานจริงของผู้เรียน สร้างความคุ้นเคยและ

ทกัษะทีจ่�ำเป็นจากเน้ืองานจริง มุง่เน้นการท�ำงานเป็นทมี

มีการบริหารจัดการที่ดี ทั้งนี้ในสภาพปัจจุบันการจัด

การเรียนการสอนควรได้รับการส่งเสริมให้มีการจัด

การเรียนรู้ร่วมกับการปฏิบัติควบคู่กันไปในขณะที่เรียน

		 3.4	 ด้านกิจกรรมนักศึกษา

			 สถานศึกษาควรส่งเสริม สนับสนุนให้เกิด

กิจกรรมเสริมหลักสูตรที่มุ ่งเน้นสร้างความเข้มข้น

ในวิชาการ รวมทั้งปลูกฝังการอยู ่ร ่วมกันกับคนอื่น

ในสังคมให้แก่ผู้เรียน เปิดโอกาสให้นักศึกษาสร้างสรรค์

กจิกรรมทีเ่ป็นประโยชน์ต่อตนเองและสงัคม โดยมุง่เน้น

การประสานองค์ความรูจ้ากสหวทิยาการต่างๆ เข้าด้วยกนั

ให้นักศกึษามทีกัษะทีห่ลากหลาย โดยนอกจากกจิกรรม

ในคณะหรอืสาขาแล้ว ควรได้รบัการส่งเสรมิให้มกีารจดั

กิจกรรมภายนอกสถานศึกษาที่เกี่ยวข้องกับการสร้าง

ความรู้ และคุณลักษณะคุณธรรมจริยธรรมควบคู่กัน

อภปิรายผล
	 จากการศกึษาคุณลกัษณะของผูส้อนภาษาจีนพบว่า

ผู้สอนภาษาจีนควรมีคุณลักษณะที่ประกอบด้วย

	 1.	คุณลักษณะด้านคุณธรรมจริยธรรม

		 ผลจากการวิจัยพบว่า ครูผู้สอนภาษาจีนควรมี

คุณธรรมจริยธรรมในการประพฤติปฏิบัติตน รวมถึง

มีความเป็นครู ยึดตามกรอบจรรยาบรรณวิชาชีพครู

ทั้งในส่วนของคุณธรรมจริยธรรมส�ำหรับตัวของครูเอง

และคุณธรรมจริยธรรมที่ครูพึงปฏิบัติต่อศิษย์ มีความ

เมตตากรุณาต่อศิษย์ มีน�้ำใจ ซื่อสัตย์สุจริต มีเหตุมีผล

รับฟังความเห็นของผู้อื่น เสียสละ รับผิดชอบ ยุติธรรม

มรีะเบียบวนิยั ใฝ่รู ้และอ่อนน้อมถ่อมตนนัน้ สอดคล้อง

กบัมาตรฐานการปฏบิตังิานของข้อบงัคบัครุสุภา ว่าด้วย

มาตรฐานวชิาชพี พ.ศ. 2556 ทีว่่า ผูป้ระกอบวชิาชพีครู

ต้องมมีาตรฐานการปฏบัิตงิานท่ีประกอบด้วยการปฏบัิติ

กิจกรรมทางวิชาการเพื่อพัฒนาวิชาชีพครูให้ก้าวหน้า

อยู ่เสมอ มีการตัดสินใจในการปฏิบัติกิจกรรมต่างๆ

โดยค�ำนึงถึงผลที่จะเกิดแก่ผู้เรียน มีความมุ่งมั่นพัฒนา

ผู้เรียนให้เติบโตตามศักยภาพ ปฏิบัติตนเป็นแบบอย่าง

ท่ีดแีก่ผูเ้รยีน สามารถร่วมมอืกบัผูอ้ืน่ในสถานศกึษาและ

ผู้อื่นในชุมชนอย่างสร้างสรรค์ แสวงหาและใช้ข้อมูล

ข่าวสารในการพัฒนาสร้างโอกาสให้ผู้เรียนได้เรียนรู ้

ในทุกสถานการณ์

	 2.	คุณลักษณะด้านบุคลิกลักษณะ

		 ผู้สอนภาษาจีนระดับมัธยมศึกษาควรให้ความ

ส�ำคัญกับเรื่องบุคลิกส่วนตัวของครูผู ้สอนเป็นส�ำคัญ

ท้ังในส่วนของสขุภาพร่างกาย ความคดิรเิริม่ ความมมุานะ

ในการท�ำงาน การพัฒนาตนเอง มีความกระตือรือร้น

ในการท�ำงาน มีมารยาท เชื่อมั่นในตนเอง มีทักษะ

ในการบรหิารจดัการงานของตนเอง มมีนษุยสมัพนัธ์ทีด่ี

สามารถปรบัตวัให้เข้ากับสภาพแวดล้อมได้ แต่งกายสภุาพ

และเหมาะสม รวมถึงยอมรับในความแตกต่างระหว่าง

บุคคล สอดคล้องกับ Supanuam (2008) ที่ก�ำหนดว่า

ผูส้อนทางด้านภาษาควรมคีณุลกัษณะของครทูีด่ทีีผู่เ้รยีน

พึงประสงค์ ได้แก่ ใจดี ยิ้มแย้มแจ่มใส มีอารมณ์ขัน

พูดจาไพเราะ มีเมตตา ขยัน เอาใจใส่ผู้เรียนอย่างทั่วถึง

มเีวลาให้ผูเ้รยีนเข้าพบและปรกึษาหารอื มคีวามเป็นมติร

มคีวามยตุธิรรม ใจกว้าง ยอมรบัความคดิเหน็ของผูเ้รยีน

และไวต่อความคดิความรูส้กึของผูเ้รยีน และมคีณุธรรม

และ Ngamsa-ard (2013) ที่ว่าครูภาษาอังกฤษที่ดี

จะต้องเป็นผูใ้ฝ่รู ้ฝึกฝนพฒันาตนเองอยูเ่สมอ มกีารศกึษา

ค้นคว้าหาความรู้/ข้อมูลที่ทันสมัยตลอดเวลา กล่าวคือ

ต้องเป็นคนท่ีทันโลก ทันต่อเหตุการณ์ รู้ข่าวสาร และ

สามารถน�ำมาถ่ายทอดให้กับนักเรียนได้

204

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

	 3.	ด้านการจัดการเรียนรู้

		 ผู้สอนภาษาจีนระดับมัธยมศึกษาต้องมีบทบาท

ส�ำคญัในการอ�ำนวยการสอนแก่ศษิย์ และส่งเสริมสนบัสนนุ

การเรียนรู้ทั้งทางตรงและทางอ้อม มีทักษะในวิชาการ

และวิชาชีพ สามารถบูรณาการสิ่งต่างๆ รอบตัวเข้ากับ

การเรยีนการสอน มเีทคนิคในการถ่ายทอด พฒันาสือ่ได้

ตามยุคสมัย ส่งเสริมการเรียนรู้ของผู้เรียนผ่านช่องทาง

ท่ีหลากหลาย มคีวามสามารถในการจดัการเรยีนการสอน

ที่หลากหลาย และใช้สื่อเทคโนโลยีสารสนเทศได้ดีนั้น

สอดคล้องกับ Siriwat (2004) ที่ว่าในการจัดการเรียน

การสอนวิชาภาษาอังกฤษ ครูจะต้องเป็นผู้มีลักษณะ

ที่ส�ำคัญในการด�ำเนินการสอน การหากิจกรรมต่างๆ

เทคนิควิธีการสอนที่น่าสนใจ และเร้าความสนใจให้กับ

นักศึกษาได้รับความรู้ ทักษะ ประสบการณ์ต่างๆ ให้ได้

มาก และน�ำไปใช้ในการสื่อสารได้อย่างมีประสิทธิภาพ

สงูสดุ รวมถงึแนวคดิของบอรคิ (Boric, 1998 cited in

Siriwat, 2004) ที่ว่า พฤติกรรมที่จ�ำเป็นต่อการสอน

ของครู คือ การน�ำเสนอที่ชัดเจน มีความยืดหยุ่น และ

มีความหลากหลายในการสอน มีพฤติกรรมมุ ่งงาน

น�ำนกัเรยีนเข้าไปมส่ีวนร่วมในการเรยีนรู ้และสร้างอตัรา

ความส�ำเร็จให้กับนักเรียน

	 การก�ำหนดแนวทางการจดัการเรยีนการสอนทีเ่น้น

การพฒันาคณุลักษณะของครสูอนภาษาจนีตามแนวคดิ

การเรียนรู้ควบคู่การปฏิบัติ

	 จากการศึกษาความคิดเห็นเกี่ยวกับแนวทาง

การบริหารจัดการด้านต่างๆ เพื่อให้สามารถผลิตผู้สอน

ภาษาจีน ให้มีคุณลักษณะสอดคล้องกับคุณลักษณะท่ี

ผู้วิจัยสรุปไว้ มีแนวทางการพัฒนาที่น่าสนใจ ดังนี้

	 1.	ด้านหลักสูตร

		 สถานศึกษาควรพัฒนาหลักสูตรที่มีจุดมุ่งหมาย

ที่ชัดเจน โดยหลักสูตรนั้นต้องสามารถตอบสนองต่อ

ความต้องการของทัง้ผูเ้รยีนและผูใ้ช้บณัฑติอย่างแท้จรงิ

และรายวิชาในหลักสูตรจะต้องสะท้อนและเชื่อมโยงถึง

อนาคตในการประกอบอาชีพ เพื่อให้ผู้เรียนเกิดความ

ช�ำนาญในศาสตร์ และมีทักษะในการปฏิบัติที่ชัดเจน

รวมถงึสร้างความสมัพนัธ์กบัหลายภาคส่วน สามารถผลติ

บัณฑิตท่ีสอดคล้องกับนโยบายและแผนการจดัการศกึษา

ของหน่วยงานที่เกี่ยวข้อง สอดคล้องกับแผนการศึกษา

แห่งชาติ (พ.ศ. 2545-2559) (Office of the Educa-

tion Council, 2002: 48-49) ที่ก�ำหนดกรอบในการ

ด�ำเนนิงานท่ีเกีย่วข้องกบัการจดัการศกึษาในสถานศกึษา

ให้สถานศึกษาจัดท�ำหลักสูตรแกนกลางในการส่งเสริม

คณุลกัษณะความเป็นไทย ความเป็นพลเมอืงทีด่ขีองชาติ

การด�ำรงชีวิต การประกอบอาชีพ และการศึกษาต่อ

โดยศึกษาสภาพปัญหาและความต้องการของชุมชน

ภูมิปัญญาท้องถ่ิน คุณลักษณะท่ีพึงประสงค์ในการเป็น

สมาชกิทีด่ขีองครอบครวั ชมุชน สงัคม และประเทศชาติ

ท้ังนีเ้พือ่ให้สาระของหลกัสตูรมคีวามสอดคล้องกบัสภาพ

ปัญหา และความต้องการของชุมชนและท้องถิ่น และ

Office of the Higher Education Commission

(2011) ทีไ่ด้ก�ำหนดแนวทางส่งเสรมิการจดักจิกรรมของ

นักศึกษาไว้ว่า รูปแบบวิธีการด�ำเนินกิจกรรมจะต้อง

ปรบัเปลีย่นให้เหมาะสมกับสถานการณ์และความต้องการ

ของสังคมในปัจจุบัน และให้นักศึกษาได้มีโอกาสฝึกฝน

มปีระสบการณ์ตรงในสถานประกอบการโดยความร่วมมอื

ของภาคเอกชนและอุตสาหกรรมอย่างใกล้ชิด

	 2.	ด้านผู้สอน

		 การพฒันาด้านผูส้อนควรพฒันาให้ผูส้อนมุง่เน้น

การถ่ายทอดความรูเ้ชงิกระบวนการ มกีารสร้างบรรยากาศ

ของการเรียนรู้ตามยุคสมัย ผู้สอนต้องกระตุ้นให้ผู้เรียน

เกดิการคดิวเิคราะห์ ทัง้นีผู้ส้อนต้องมคีวามเข้าใจธรรมชาติ

ของผูเ้รยีน สามารถเลอืกใช้สือ่ และวธิกีารสอนท่ีสามารถ

ตอบสนองความต้องการของผูเ้รยีน มกีารพฒันาปรบัปรงุ

เนือ้หาวชิาให้สอดคล้องกบัปัจจบัุน ผูเ้รยีนสามารถน�ำไป

ประยกุต์ใช้ได้จรงิ สอดคล้องกบัแผนการศกึษาแห่งชาติ

(พ.ศ. 2545-2559) (Office of the Education Council,

2002: 48-49) ท่ีได้ก�ำหนดนโยบายในการพฒันาคณุภาพ

การศึกษาและการเรียนรู้ว่า ควรมีการจัดกระบวนการ

เรยีนรูท่ี้มคีวามยดืหยุน่ ให้ผูเ้รยีนได้มโีอกาสได้เลอืกเรยีน

ในสิ่งท่ีสอดคล้องกับความสนใจ ความถนัด สามารถ

205

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

แสวงหาความรู้และฝึกการปฏิบัติในสภาพที่เป็นจริง

รูจ้กัคดิวเิคราะห์และแก้ปัญหาด้วยตนเองได้ เกดิการใฝ่รู้

อย่างต่อเนื่อง และสามารถน�ำความรู้ไปใช้ประโยชน์

ได้จริงในชีวิตประจ�ำวัน โดยครูท�ำหน้าที่เป็นผู้แนะน�ำ

จัดบรรยากาศใช้สื่อและแหล่งการเรียนรู้ที่หลากหลาย

เพื่อส่งเสริมความรู ้และการเรียนรู ้ของผู ้เรียน และ

Teeratith (2013) ที่ได้ด�ำเนินการวิจัยเกี่ยวกับกลยุทธ์

การพัฒนาผู้เรียนให้มีคุณลักษณะพลเมืองอาเซียนที่พึง

ประสงค์ พบว่า กลยทุธ์การพฒันาผูเ้รยีนให้มคีณุลกัษณะ

พลเมืองอาเซียนที่พึงประสงค์ คือ การพัฒนาครูและ

บุคลากรทางการศึกษาให้ตระหนักถึงความส�ำคัญของ

อาเซียน และสามารถจัดกิจกรรมพัฒนาผู้เรียนให้มี

คุณลักษณะพลเมืองอาเซียนที่พึงประสงค์ได้อย่างมี

ประสิทธิภาพ

	 3.	ด้านการจัดการเรียนการสอน

		 การจดัการเรยีนการสอนควรมกีารเปลีย่นแปลง

ให้เหมาะสมตามยุคสมัย มีการพัฒนาอย่างต่อเนื่อง

รูปแบบหรือกระบวนการน้ันจะต้องตอบสนองต่อการ

ใช้งานจรงิของผูเ้รยีน กล่าวคือ ก่อให้เกดิการประยกุต์ใช้

ฝึกระหว่างเรยีนตามสภาพจรงิของงานในสายงานต่างๆ

สร้างความคุ้นเคยและทักษะที่จ�ำเป็นจากเนื้องานจริง

สอดคล้องกับ Yurarach (2013: 142-153) ที่ได้ศึกษา

เกีย่วกบัการพฒันาคณุภาพบณัฑติไทยสูอ่าเซยีน พบว่า

สถาบันอุดมศึกษาไทยทุกแห่งในประเทศไทยจะต้อง

เตรียมความพร้อมในระดับที่อาเซียนคาดหวัง โดยการ

ด�ำเนินกิจกรรมด้านการผลิตและพัฒนาคุณภาพบัณฑิต

เช่น การให้ความช่วยเหลอืแก่นักศกึษาในการสมคัรงาน

และการเดนิทางไปท�ำงานกบัสถานประกอบการในประเทศ

กลุม่อาเซยีน กจิกรรมการแนะแนวอาชพีและการท�ำงาน

ในประเทศกลุม่อาเซยีน การด�ำเนินการด้านสหกจิศกึษา

และแผนการศกึษาแห่งชาติ (พ.ศ. 2545-2559) (Office

of the Education Council (2002: 48-49) ได้ก�ำหนด

นโยบายในการพัฒนาคุณภาพการศึกษาและการเรียนรู้

โดยจดักระบวนการเรยีนรูท้ีม่คีวามยดืหยุน่ ให้ผูเ้รยีนได้

มีโอกาสได้เลือกเรียนในสิ่งที่สอดคล้องกับความสนใจ

ความถนัด สามารถแสวงหาความรู้และฝึกการปฏิบัต ิ

ในสภาพที่เป็นจริง รู้จักคิดวิเคราะห์และแก้ปัญหาด้วย

ตนเองได้ เกิดการใฝ่รู้อย่างต่อเนื่อง และสามารถน�ำ

ความรู้ไปใช้ประโยชน์ได้จริงในชีวิตประจ�ำวัน

	 4.	ด้านกิจกรรมนักศึกษา

		 สถานศกึษาควรส่งเสรมิ สนบัสนนุให้เกดิกจิกรรม

เสริมหลักสูตรที่มุ ่งเน้นสร้างความเข้มข้นในวิชาการ

รวมทั้งปลูกฝังการอยู่ร่วมกันกับคนอื่นในสังคมให้แก ่

ผูเ้รยีน อกีทัง้เปิดโอกาสให้นกัศกึษาสร้างสรรค์กจิกรรม

ทีเ่ป็นประโยชน์ต่อตนเองและสงัคม โดยมุง่เน้นการประสาน

องค์ความรูจ้ากสหวทิยาการต่างๆ เข้าด้วยกนั สอดคล้อง

กับ Yurarach (2013: 142-153) ท่ีได้ศึกษาเก่ียวกับ

การพฒันาคณุภาพบณัฑติไทยสูอ่าเซยีน พบว่า สถาบนั

อุดมศึกษาไทยทุกแห่งในประเทศไทยจะต้องเตรียม

ความพร้อมในระดับอาเซียน โดยสถาบันอุดมศึกษา

ในประเทศไทยควรเร่งปรบัปรุงการด�ำเนินกจิกรรมดา้น

การผลิตและพัฒนาคุณภาพบัณฑิต เช่น การให้ความ

ช่วยเหลือแก่นักศึกษาในการสมัครงานและการเดินทาง

ไปท�ำงานกบัสถานประกอบการในประเทศกลุม่อาเซยีน

กิจกรรม การแนะแนวอาชีพและการท�ำงานในประเทศ

กลุม่อาเซยีน การด�ำเนนิการด้านสหกิจศกึษาโดยร่วมมอื

กับสถาบันอุดมศึกษาในประเทศกลุ่มอาเซียน ได้แก่

อาเซียน +3 และอาเซียน +6 การจัดให้มีโครงการ

หรอืกจิกรรมทีส่่งเสรมิให้นกัศกึษาได้ไปศกึษาดงูานหรอื

เข้าร่วมโครงการแลกเปลี่ยนระหว่างสถาบันอุดมศึกษา

ในประเทศกลุม่อาเซยีน การพฒันาสมรรถนะและทักษะ

ในการประกอบวิชาชีพในประเทศกลุ่มอาเซียน และ

Office of the Higher Education Commission

(2011) ได้มแีนวทางส่งเสรมิการจดักิจกรรมของนกัศกึษา

โดยรูปแบบวิธีการด�ำเนินกิจกรรมจะต้องปรับเปลี่ยน

ให้เหมาะสมกบัสถานการณ์และความต้องการของสงัคม

ในปัจจุบัน อีกท้ังควรให้นักศึกษามีโอกาสฝึกฝน มี

ประสบการณ์ตรงในสถานประกอบการโดยความร่วมมอื

ของภาคเอกชนและอุตสาหกรรมอย่างใกล้ชิด รวมถึง

Chotipipatworakul (2011) ที่ได้ศึกษาแนวทางการ

206

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

พัฒนาการบริหารมหาวิทยาลัยเทคโนโลยีราชมงคล

ในทศวรรษหน้า: กรณีศึกษา มหาวิทยาลัยเทคโนโลยี

ราชมงคลตะวนัออก โดยมวีตัถปุระสงค์เพือ่ศกึษาแนวทาง

การพฒันาการบรหิารมหาวทิยาลยัเทคโนโลยรีาชมงคล

ในทศวรรษหน้า: กรณีศึกษา มหาวิทยาลัยเทคโนโลยี

ราชมงคลตะวันออก พบว่า 1. ด้านการผลิตบัณฑิต

ประเด็นส�ำคัญคือ พัฒนาหลักสูตรเพื่อผลิตบัณฑิต

นักปฏิบัติที่สอดคล้องกับความต้องการของประเทศ

ในรปูแบบสหกจิศกึษากบัหน่วยงานรฐัและเอกชน 2. สร้าง

เครือข่ายทางวิชาการด้วยการท�ำวิจัยร่วมกับสถาบัน

อุดมศึกษาทั้งในประเทศและต่างประเทศ

สรุป
	 ผลจากการวเิคราะห์ข้อมลูผูว้จิยัสรปุได้ว่าคณุลกัษณะ

ครสูอนภาษาจนีระดบัมธัยมศึกษาตามแนวคิดการเรียนรู้

ควบคู่การปฏิบัติ ประกอบด้วยคุณลักษณะ 3 ด้าน

ได้แก่ ด้านคุณธรรมจริยธรรม ด้านบุคลิกลักษณะ และ

ด้านการจดัการเรยีนรู ้โดยผูส้อนด้านภาษาจีนน้ันจะต้อง

มคีวามรบัผดิชอบ ซือ่สตัย์ และตรงต่อเวลา ตลอดจนเป็น

ผูท้ีม่คีวามยตุธิรรม การยอมรับฟัง ยอมรบัความแตกต่าง

ของบคุคล ให้เกยีรต ิและให้โอกาสในการเรียนรู้ของศิษย์

ตลอดเวลา นอกจากน้ีจะต้องมีการพัฒนาบุคลิกภาพ

ของตนเองในการใช้ภาษา การแสดงออกกริยา วาจา

และมารยาท เป็นแบบอย่างทีดี่ เพ่ือสร้างความน่าเชือ่ถอื

ให้แก่ศิษย์และผู้พบเห็น ทั้งนี้ผู้สอนด้านภาษาจีนควรมี

บทบาทส�ำคัญในการอ�ำนวยการสอนแก่ศิษย์ ส่งเสริม

สนบัสนนุให้การเรยีนรูท้ัง้ทางตรงและทางอ้อม จดัรปูแบบ

การเรียนการสอนให้ผู้เรียนเกิดการเรียนรู้ด้วยตนเอง

วิเคราะห์ สังเคราะห์ ให้เกิดท้ังทักษะและองค์ความรู้

ในการเรยีนไปพร้อมๆ กนั รปูแบบการจดัการเรยีนการสอน

ต้องทันสมยั ให้ผูเ้รยีนได้ท�ำการสบืค้น ค้นคว้าด้วยตนเอง

โดยมีครูผู้สอนคอยชี้แนะ เน้นการศึกษาที่ลงมือปฏิบัติ

ให้เกดิทกัษะมากกว่าการเรยีนรูผ่้านทฤษฎ ีทัง้นีใ้นการผลติ

ครูผู้สอนด้านภาษาจีนในปัจจุบันนั้นควรมีการพัฒนา

ในการจัดการเรียนสอนที่ประกอบด้วย ด้านหลักสูตร

ด้านผูส้อน ด้านการจดัการเรยีนการสอน และด้านกจิกรรม

นักศึกษา โดยหลักสูตรจะต้องมีจุดมุ่งหมายท่ีชัดเจน

สามารถตอบสนองต่อความต้องการของท้ังผู้เรียนและ

ผู้ใช้บัณฑิตอย่างแท้จริง โดยรายวิชาในหลักสูตรจะต้อง

สะท้อนและเชื่อมโยงถึงอนาคตในการประกอบอาชีพ

ผู้สอนควรมุ่งเน้นการถ่ายทอดความรู้เชิงกระบวนการ

มกีารสร้างบรรยากาศของการเรยีนรูต้ามยคุสมยั สามารถ

ตอบสนองความต้องการของผู้เรียน พยายามกระตุ้น

ให้ผู้เรียนเกิดการคิดวิเคราะห์ และเข้าใจธรรมชาติของ

ผู้เรียน การจัดการเรียนการสอนควรมีการเปลี่ยนแปลง

ให้เหมาะสมตามยคุสมยั รปูแบบหรอืกระบวนการเรยีน

การสอนจะต้องตอบสนองต่อการใช้งานจริงของผู้เรียน

สร้างความคุน้เคยและทกัษะทีจ่�ำเป็นจากการปฏบัิตจิรงิ

และสถานศึกษาควรส่งเสริม สนับสนุนให้เกิดกิจกรรม

เสรมิหลกัสตูรท่ีมุง่เน้นวชิาการ ปลกูฝังการอยูร่่วมกนักบั

ผูอ้ืน่ในสงัคม เปิดโอกาสให้นกัศกึษาสร้างสรรค์กจิกรรม

ท่ีเป็นประโยชน์ต่อตนเอง และสังคม โดยมุ่งเน้นการ

ประสานองค์ความรู้จากสหวิทยาการต่างๆ เข้าด้วยกัน

เพื่อที่จะสามารถผลิตผู้สอนภาษาจีนที่มีคุณภาพ เป็น

ส่วนหนึ่งในการพัฒนาประเทศในส่วนที่เกี่ยวข้องต่อไป

207

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

References
Chotipipatworakul, V. (2011). Guidelines for The Administrtive Development of Rajamangala

University of Technology in The Next Decade: A Case Study of Rajamangala University

of Technology Tawan-ok. Journal for Education Administration Burapha University, 6(1),

216-231. [in Thai]

Komolavanij, S. (February 5, 2015). Interview. Assistant to the President. Panyapiwat Institute of

Management. [in Thai]

Kurusapha. (2013). Professional Autonomy. Retrieved November 30, 2015, from http://www.ksp.

or.th/ksp2013/content/view.php?mid=136&did=254 [in Thai]

Ministry of Education. (2011). Ministry of Education Announcement, a Bachelor degree qualification

standards. Branch education and of education (5-year course). Retrieved January 14, 2015,

http://www.mua.go.th/users/tqf-hed/news/FilesNews/FilesNews6/education5year_R.pdf

[in Thai]

Ngamsa-ard, W. (2013). Characteristics of good teachers to teach English. Retrieved December 23,

2014, from http://wassana-english.blogspot.com/2013/02/blog-post.html [in Thai]

Office of the Education Council. (2002). Education Plan (2002-2016). Bangkok: Prigwhan Graphic

Company. [in Thai]

Office of the Higher Education Commission. (2011). Newsletter-the Commission on higher education,

2(74), 1-4. [in Thai]

Phacharintanakul, P. (February 16, 2015). Interview. Vice President. Panyapiwat Institute of Management.

[in Thai]

Siriwat, P. (2004). The characteristics of a good teacher that affect achievement in English language

learning of students. Retrieved January 8, 2014, from https://www.nectec.or.th/schoolnet/

library/create-web/10000/language/10000-13187.html [in Thai]

Supanuam, K. (2008). Characteristic Thai Language Teacher. Retrieved January 14, 2015, from

https://www.gotoknow.org/posts/102423 [in Thai]

Suthamanon, L. (February 10, 2015). Interview. Assistant to the President. Panyapiwat Institute of

Management. [in Thai]

Teeratith, S. (2013). A Strategy in Relation to the Development of Desirable Characteristics

of ASEAN Citizens Studying in Basic Education Students. Doctor of Education Degree in

Educational Administration, Srinakharinwirot University. [in Thai]

Yurarach, S. (2013). Developing the quality of graduate Thailand to ASEAN. Journal of Education,

15(4), 142-153. [in Thai]

208

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2560

Name and Surname: Sornsiri Voravan

Highest Education: Doctoral degree in Development Education,

Chulalongkorn University

University or Agency: Panyapiwat Institute of Management

Field of Expertise: Development Education and Teaching Method

Address: 85/1 Moo 1, Chaengwattana Rd., Bang Talad, Pakkred,

Nonthaburi 11120

Name and Surname: Adirek Nuansri

Highest Education: Master of Education in Curriculum and Teaching

Methodology and Master of Art in Teaching Chinese as a Foreign

Language, Beijing Language and Culture University

University or Agency: Siam Gems Group Co., Ltd.

Field of Expertise: Curriculum and Teaching Methodology and

Teaching Chinese Language

Address: Siam Gems Group Co., Ltd.

Volume 9 No.1 January - April 2017

Panyapiwat Journal Vol.9 No.1 January - April 2017 209

รูปแบบการสื่อสารและปัจจัยที่ส่งผลต่อการซื้อขายแลกเปลี่ยนสินค้านอกระบบ

ในเกมออนไลน์

PATTERNS OF COMMUNICATION AND FACTORS AFFECTING NON - FORMAL TRADE

WITHIN ONLINE GAMES

ไอระวิน ว่องวัจนะ1 และศรัณย์ธร ศศิธนากรแก้ว2

Airawin Wongwatchana1 and Saranthorn Sasithanakornkaew2

1,2คณะมนุษยศาสตร์ มหาวิทยาลัยเกษตรศาสตร์
1,2Faculty of Humanities, Kasetsart University

บทคัดย่อ
	 การวจิยัครัง้นีม้วีตัถปุระสงค์ 1) เพือ่ศกึษารปูแบบการตดิต่อสือ่สารเพือ่การซือ้ขายแลกเปลีย่นสนิค้านอกระบบ

ในเกมออนไลน์ 2) เพื่อศึกษาปัจจัยที่ส่งผลต่อการซ้ือขายแลกเปลี่ยนสินค้านอกระบบในเกมออนไลน์ 3) เพื่อศึกษา

พฤติกรรมการซื้อขายแลกเปลี่ยนสินค้านอกระบบในเกมออนไลน์ โดยใช้การวิจัยแบบผสมผสานในรูปแบบการวิจัย

เชงิปริมาณใช้กลุม่ตวัอย่าง ผูเ้ล่นเกมออนไลน์อาย ุ11-29 ปี จ�ำนวน 400 คน โดยใช้แบบสอบถามน�ำมาวเิคราะห์สถติิ

เชงิพรรณนา ได้แก่ การแจกแจงความถี ่ร้อยละ ค่าเฉลีย่ ส่วนเบีย่งเบนมาตรฐาน และสถติเิชงิอนมุาน ใช้การวเิคราะห์

ถดถอยพหุคูณ เพื่อทดสอบความสัมพันธ์ของกลุ่มตัวแปรอิสระที่มีผลต่อตัวแปรตาม และการวิจัยเชิงคุณภาพใช้ผู้ให้

ข้อมูล (Key informants) คือ แอดมินกลุ่มเฟซบุ๊ก จ�ำนวน 3 คน และผู้ที่มีพฤติกรรมการซื้อขายแลกเปลี่ยนสินค้า

นอกระบบในเกมออนไลน์ จ�ำนวน 10 คน ด้วยวิธีการสัมภาษณ์เชิงลึก

	 ผลการวจัิยสรปุได้ดังน้ี รูปแบบการสือ่สารจะเป็นการตดิต่อสือ่สารระหว่างบคุคล สือ่สารกนัในกลุม่ การตดิต่อ

สื่อสารเพื่อการแลกเปลี่ยนสินค้านอกระบบในเกมออนไลน์ในเฟซบุ๊ก การสื่อสารมีอยู่ 5 ข้ันตอนคือ 1) ข้ันตอน

การเร่ิมต้นพูดคุย 2) ดูรายละเอียดสินค้าต่างๆ 3) ท�ำการตกลงแลกเปลี่ยน 4) ตรวจเช็คสินค้า 5) ให้เครดิต

จบการสนทนา ปัจจัยด้านความสะดวกสบายมอีทิธพิลต่อพฤตกิรรมการซือ้ขายสนิค้านอกระบบในเกมออนไลน์มากทีส่ดุ

(Beta = .367) (y = .367x3 × .272x2 × .122x1) อย่างมีนัยส�ำคัญทางสถิติที่ 0.05 หัวข้อที่มากที่สุดคือ ความคุ้มค่า

ในการซื้อสินค้านอกระบบในเกม (ค่าเฉลี่ย 4.20) พฤติกรรมการแลกเปลี่ยนสินค้านอกระบบในเกมออนไลน ์

มี 4 กระบวนการคือ 1) ขั้นตอนการเตรียมสินค้า 2) ขั้นตอนการตรวจเช็คสินค้า 3) ขั้นตอนการส่งสินค้าให้ผู้ซื้อ

4) ขั้นตอนการโอนเงินให้คนขาย

ค�ำส�ำคัญ: รูปแบบการสื่อสาร เกมออนไลน์ การซื้อขายแลกเปลี่ยนนอกระบบ

Corresponding Author
E-mail: joker_1991_55@hotmail.com

210

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

Abstract
	 The main purposes of this research are as follows: 1) To study the patterns of communication

between parties in a non-formal trade within online games. 2) To study any factor that may have

an effect on trade. 3) To study the behavior of each party in a non-formal trade by using a group

representative sample of 400 people between the ages of 11-29 by analyzing their feedback

through descriptive statistics by gathering the frequency, percentile, average, standard deviation,

and multiple regression analysis. This includes 3 Facebook Page Administration and 10 people

who are involved in a non-formal online games trade. The study is done by using in-depth

interviews, which conclude in these factors; the convenience in a non-formal online games trade.

(Beta = .367) y = .367x3 × .272x2 × .122x1) The most significant factor that has an effect on trade (0.05)

the value of the product, next (4.20) the pattern of communication that is used in a non-formal

trade. Which, the 5 ways of communication through Facebook are as follows: 1) The technique

of how the conversation is initiated. 2) Consider the details of the products. 3) The process of

trading goods. 4) Check the product quality. 5) Credited to the end of communication. The

processes of trading are as follows: 1. The process of preparing the products. 2. The process of

checking the product quality. 3. The shipping process. 4. The payment process.

Keywords: Pattern of Communication, Online Games, Non-Formal Trade

บทน�ำ
	 ในปัจจุบันเครือข่ายสังคมออนไลน์เข้ามามีบทบาท

ในชีวิตประจ�ำวันของคนในสังคม ผู ้คนมีการใช้งาน

อินเทอร์เน็ตที่แพร่หลายมากขึ้นโดยเฉพาะการเล่นเกม

และดาวน์โหลดเกมในอนิเทอร์เนต็ได้รบัความนยิมอย่าง

ต่อเนือ่ง ซึง่มตีัวเลขสงูถึง 16,302,568 คน จากจ�ำนวน

คนใช้งานอินเทอร์เน็ตทั้งหมด 21,729,382 คน หรือ

คดิเป็นร้อยละ 79.10 เป็นกจิกรรมในอนิเทอร์เน็ตทีไ่ด้รับ

ความนิยมเป็นอันดับ 2 จากประชากรผู้ใช้อินเทอร์เน็ต

ทั้งหมด (National Statistical Office, 2014) จาก

ปรากฏการณ์ที่ผู ้คนหันมาสนใจเกมออนไลน์มากขึ้น

เกมออนไลน์เป็นเกมทีม่กีารเชือ่มต่อกบัอนิเทอร์เนต็ ท�ำให้

ผูเ้ล่นคนอืน่ทีอ่ยูท่ัว่ทุกมมุโลกมาปรากฏขึน้ในโลกเสมอืน

ที่ผู ้สร้างเกมได้สร้างไว้ และจึงเกิดค�ำนิยามมากมาย

ท่ีบญัญตัไิว้ว่า “สังคมเสมอืน” ซึง่เลยีนแบบสงัคมจรงิๆ

ขึน้มา เพือ่ให้ผูเ้ล่นเกมได้เข้าไปมส่ีวนร่วมในโลกเสมอืนนี้

(Biggins, 2009) ในเกมออนไลน์เปรยีบได้กับสงัคมเสมอืน

เพราะฉะนัน้รปูแบบการใช้ชีวติจะมลีกัษณะลอกเลยีนแบบ

สงัคมในชวีติจรงิ ทัง้ในรปูแบบของการซือ้ขายแลกเปลีย่น

สินค้าและเงินตราภายในเกมออนไลน์ ในแต่ละเกม

จะมีรูปแบบการซ้ือขายแลกเปลี่ยนสินค้าท่ีแตกต่างกัน

การแลกเปลี่ยนสินค้าและเงินตราที่ เกิดข้ึนในเกม

ออนไลน์นัน้ล้วนใช้แนวคดิในทางการตลาดเช่นเดยีวกบั

สงัคมในชวีติจรงิ การซือ้ขายและการก�ำหนดกลไกราคา

ในรปูแบบของตลาดปัจจบัุนข้ึนอยูกั่บอปุสงค์และอปุทาน

ในตลาดขณะนั้น

	 จากพฤตกิรรมการซือ้ขายแลกเปลีย่นสนิค้าภายใน

เกมออนไลน์ ท�ำให้เกิดความเหล่ือมล�้ำในสังคมเสมือน

เกิดข้ึน เช่นเดียวกับสังคมในโลกความเป็นจริงในเกม

ออนไลน์ย่อมมคีนรวยและคนจนปะปนอยูใ่นสงัคมเสมอืน

อย่างแน่นอน แต่ความรวยความจนนัน้ต่างจากโลกแห่ง

ความจริง ผู้เล่นเกมออนไลน์สามารถหาเงินหรือสินค้า

211

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ที่มีมูลค่าผ่านทางการเก็บของหรือเงินที่ตนเองได้ไปหา

มาจากระบบของเกมโดยตรง แต่ก็มีผู้เล่นบางส่วนที่ใน

โลกความเป็นจริงมฐีานะค่อนข้างดี จงึสามารถซือ้สนิค้า

หรอืบรกิารพเิศษผ่านทางผูใ้ห้บรกิารเกม ซึง่ผูใ้ห้บรกิาร

จะมีการขายสินค้าเสมือนผ่านระบบของเกมโดยตรง

เพือ่หารายได้เข้าบรษิทัเพือ่น�ำไปพฒันาเกมต่อไป เรยีกว่า

การเติมเงินผ่านระบบเกม จากเหตุการณ์นี้ท�ำให้ผู้เล่น

ที่มีฐานะค่อนข้างดีในโลกความเป็นจริงก็จะมีฐานะดี

ในสังคมเสมือนนี้ด้วยเนื่องจากใช้เงินจริงแลกกับสินค้า

เสมอืนหรอืเงนิเสมอืนในเกมออนไลน์ (Niyomrath, 2004)

การใช้เงินจรงิเพือ่ซือ้สนิค้าเสมอืนหรอืเงนิเสมอืนด้วยการ

เตมิเงนิผ่านระบบเกม จงึท�ำให้เกดิปรากฏการณ์ทีผู่เ้ล่น

ที่อยู่ในสังคมเสมือนที่มีเวลาในการหาสินค้าภายในเกม

ค่อนข้างมาก หรอืมกีารใช้หลกัการทางการตลาดในการหา

สินค้ามาขายในตลาดอกีทอดหนึง่ ท�ำให้ในสงัคมเสมอืน

ผู้เล่นเหล่านี้จะมีฐานะค่อนข้างดี จึงท�ำให้ผู้เล่นบางคน

เกดิแนวคดิว่าการซือ้ขายแลกเปลีย่นสนิค้าในสงัคมเสมอืน

ไม่ควรอยู่แต่ในเกมออนไลน์ ควรแลกเปลี่ยนเป็นเงิน

ในโลกความเป็นจรงิได้ โดยใช้กลุม่การติดต่อสือ่สารเป็น

ช่องทางในการซือ้ขายแลกเปลีย่นสนิค้าภายในเกมออนไลน์

เป็นเงินในโลกความเป็นจริง โดยผู้เล่นส่วนใหญ่ใช้การ

ตดิต่อส่ือสารเพ่ือซือ้ขายแลกเปลีย่นกนั โดยผูเ้ล่นกนัเอง

และไม่ได้ผ่านผู้ให้บริการเกมแต่อย่างใด

	 จากปรากฏการณ์การซื้อขายแลกเปล่ียนสินค้า

นอกระบบในเกมออนไลน์ ได้รับความนิยมเพิ่มมากขึ้น

จากผู้เล่นเกมออนไลน์และมีมูลค่าในตลาดสูงขึ้นอย่าง

ต่อเนื่อง การซื้อขายแลกเปลี่ยนแต่ละครั้งจะซื้อขาย

แลกเปลี่ยนกันเองโดยไม่มีกฎหรือระบบของเกมรองรับ

การซือ้ขายแลกเปลีย่นนัน้ๆ นอกจากนัน้แล้ว การซือ้ขาย

แลกเปลี่ยนสินค้านอกระบบในเกมออนไลน์ท�ำให้ราคา

สินค้าในเกมเกิดการเสียสมดุล เนื่องจากผู้เล่นมีการหา

รายได้เข้าตนเองในโลกความเป็นจรงิเพิม่มากขึน้ ผลงาน

วจิยัของ Sookma (2008) พบว่า การซือ้ขายแลกเปลีย่น

สินค้านอกระบบในเกมออนไลน์ ท�ำให้ผู้เล่นที่มีฐานะดี

ในโลกความเป็นจริงท�ำการซื้อสินค้าที่มูลค่าสูงในเกม

และกักตุนสินค้าเพื่อปั่นราคาอีกทอดหนึ่ง ท�ำให้ผู้เล่น

ที่เล่นโดยที่ไม่สนใจปรากฏการณ์นี้ขาดความสนุกและ

อรรถรสในการเล่นเกมออนไลน์อย่างแท้จรงิ และผลงาน

วิจัยของ Sittipornanan (2009) พบว่า สินค้าภายใน

เกมออนไลน์เป็นสิง่ทีส่ะท้อนอตัลกัษณ์ของผูเ้ล่น จงึท�ำให้

มีการใช้เงินจริงเพื่อซ้ือสินค้าภายในเกมออนไลน์ด้วย

จากทีก่ล่าวมาทัง้หมด ผูว้จิยัจงึมคีวามต้องการทีจ่ะศกึษา

รูปแบบการสื่อสารและปัจจัยท่ีส่งผลต่อการซ้ือขาย

แลกเปลีย่นสนิค้านอกระบบในเกมออนไลน์ เพือ่ให้ผูใ้ห้

บรกิารได้น�ำไปปรบัปรงุรปูแบบการตดิต่อสือ่สารของตน

ให้ดียิ่งขึ้น และน�ำความต้องการของผู้เล่นไปพัฒนาการ

ให้บริการเกมของตนเองต่อไป

วัตถุประสงค์การวจิัย
	 1.	เพือ่ศกึษารปูแบบการตดิต่อสือ่สารเพือ่การซ้ือขาย

แลกเปลี่ยนสินค้านอกระบบในเกมออนไลน์

	 2.	เพื่อศึกษาพฤติกรรมการซื้อขายแลกเปลี่ยน

สินค้านอกระบบในเกมออนไลน์

	 3.	เพือ่ศกึษาปัจจยัทีส่่งผลต่อพฤตกิรรมการซือ้ขาย

แลกเปลี่ยนสินค้านอกระบบในเกมออนไลน์

ทบทวนวรรณกรรม
	 ในการศกึษาเรือ่ง “รปูแบบการสือ่สารและปัจจยัที่

ส่งผลต่อการซื้อขายแลกเปลี่ยนสินค้านอกระบบในเกม

ออนไลน์” ผู้วิจัยได้มุ่งเน้นรูปแบบการสื่อสารในการซื้อ

ขายแลกเปลี่ยนสินค้านอกระบบในเกมออนไลน์ และ

ปัจจยัท่ีส่งผลต่อการซือ้ขายแลกเปลีย่นสนิค้านอกระบบ

ในเกมออนไลน์ โดยใช้แนวคดิและทฤษฎตีามกรอบแนวคดิ

ดังนี้	

	 1.	แนวคิดรูปแบบการสื่อสาร

		 รูปแบบติดต่อสื่อสารเพื่อการแลกเปลี่ยนสินค้า

นอกระบบในเกมออนไลน์มีข้ันตอนการติดต่อสื่อสาร

เป็นลักษณะการติดต่อสื่อสารระหว่างบุคคล โดยม ี

จุดประสงค์เพื่อท�ำการแลกเปลี่ยนสินค้าโดยใช้ข้ันตอน

ในการสื่อสารเพื่อให้บรรลุตามวัตถุประสงค์ของตน

212

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

	 2.	แนวคิดชุมชนเสมือนจริง

		 ชุมชนเสมือนมีลักษณะเป็นชุมชนที่อยู่บนโลก

อินเทอร์เนต็ หรอือยูบ่นเครอืข่ายทีเ่ราไม่สามารถจบัต้องได้

เป็นโลกทีอ่ยูคู่ข่นานกบัโลกแห่งความเป็นจริง เป็นชมุชน

ที่ผู้ใช้หรือผู้เล่นเกมจะสื่อสารกันผ่านตัวละคร ข้อมูล

หรือข้อความต่างๆ โดยทีผู่ใ้ช้หรอืผูเ้ล่นจะไม่พบหน้ากนั

ในปัจจบุนัมชีมุชนเสมอืนเกดิขึน้มากมาย เปิดกว้างมากขึน้

ผูใ้ช้และผูเ้ล่นสามารถเข้าไปใช้ได้อย่างอสิระ ดงันัน้จงึต้อง

มกีฎเพือ่ดแูลคนในชมุชนนัน้ๆ ให้ท�ำตามระเบยีบแบบแผน

ที่วางเอาไว้ ซึ่งไม่ต่างกับโลกแห่งความเป็นจริงที่ต้องมี

กฎหมาย กฎบ้านเมืองที่รักษาความสงบเรียบร้อยของ

คนในชุมชน

	 3.	ทฤษฎีปริวรรตนิยม

		 การแลกเปลี่ยนของมนุษย์ต้องมีการสื่อสาร

มกีารแลกเปลีย่นโดยใช้อ�ำนาจหรอืข้อตกลงในการต่อรอง

ราคาหรือสินค้าที่ตนต้องการ สามารถน�ำมาประยุกต์ใช้

กับพฤติกรรมการแลกเปลี่ยนสินค้านอกระบบในเกม

ออนไลน์ซึ่งมีลักษณะที่คล้ายกันในการแลกเปลี่ยน

	 4.	แนวคิดอัตลักษณ์

		 แนวคดิอตัลกัษณ์ คือ การทีค่นเรามกีารน�ำเสนอ

ตัวตนเพื่อให้ผู้อื่นได้เห็น แต่ซ่อนความรู้สึกหรือตัวตน

ท่ีแท้จรงิไว้ข้างใน มลีกัษณะคล้ายกบัการเล่นเกมออนไลน์

ทีเ่ราใช้ตวัละครในเกมเป็นฉากหน้าแต่ซ่อนตัวตนในชวีติ

จริงเอาไว้

		 ยกตวัอย่างเช่น การสวมใส่เสือ้ผ้าสวยงาม หายาก

จะท�ำให้มีอ�ำนาจในเกมออนไลน์ ท�ำให้รู้สึกว่าเก่งกว่า

ผู้อื่น แต่ในโลกความเป็นจริงอาจเป็นแค่บุคคลธรรมดา

ท่ัวไปไม่ได้มอี�ำนาจหรอืความแตกต่างใดๆ กบับคุคลอืน่

ในสังคม

วธิกีารวจิัย
	 การวิจัยนี้มีการแบ่งออกเป็น 2 ส่วน คือ การวิจัย

เชิงปริมาณ โดยใช้แบบสอบถามในการส�ำรวจกับกลุ่ม

ตัวอย่างที่เป็นผู้เล่นเกมออนไลน์อายุ 11-29 ปี และ

การวิจัยเชิงคุณภาพ โดยมีการสัมภาษณ์เชิงลึก

	 การวิจัยเชิงปริมาณ กลุ่มตัวอย่างคือ ผู ้ที่เคยมี

ประสบการณ์ในการซือ้ขายแลกเปลีย่นสนิค้านอกระบบ

ในเกมออนไลน์ อายรุะหว่าง 11-29 ปี จ�ำนวน 400 คน

ผู้ท่ีเคยมีประสบการณ์ในการซ้ือขายแลกเปลี่ยนสินค้า

นอกระบบในเกมออนไลน์ อายรุะหว่าง 11-29 ปี โดยใช้

แบบส�ำรวจความคิดเห็นผู้เล่นออนไลน์ (Web-based

survey) ระบุตัวแปรในการศึกษา ได้แก่ ปัจจัยที่ส่งผล

ต่อการซือ้ขายแลกเปลีย่นสนิค้านอกระบบในเกมออนไลน์

และพฤติกรรมการซ้ือขายแลกเปลี่ยนสินค้านอกระบบ

ในเกมออนไลน์ ผู้วิจัยได้ก�ำหนดเกณฑ์การให้คะแนน

ในข้อค�ำถามแบบมาตรประมาณค่าแบบ Likert Skale

ชนิด 5 ระดับ ตั้งแต่ 1-5 คะแนน ทดสอบความเชื่อมั่น

ของแบบสอบถาม (IOC) ผู้วิจัยได้น�ำแบบสอบถามให้

ผู้เชี่ยวชาญด้านนิเทศศาสตร์และเทคโนโลยีสารสนเทศ

ตรวจสอบความเที่ยงตรง (Validity) ของแบบสอบถาม

จ�ำนวน 3 ท่าน และน�ำไปปรบัปรงุแบบสอบถาม โดยรวม

คะแนนเฉลี่ยอยู่ที่ 0.86 และทดสอบความเชื่อถือได้

(Reliability) ด้วยวิธีสัมประสิทธิ์แอลฟาของครอนบาค

(Cronbach’s alpha coefficient) โดยตวัแปรมคีวามเทีย่ง

อยู่ที่ 0.794 โดยใช้สถิติทั้งหมด 2 รูปแบบ คือ 1. สถิติ

เชิงพรรณนา (Descriptive Statistics) ได้แก่ ร้อยละ

(Percentage) และค่าเฉลีย่ (Mean) 2. สถิตเิชิงอนมุาน

(Inferential Statistic Analysis) ได้แก่ การวิเคราะห์

การถดถอยพหคุณูเพือ่แสดงอทิธพิลของตวัแปร (Multiple

Regression Analysis)

	 การวิจัยเชิงปริมาณเพื่อตอบวัตถุประสงค์ข้อท่ี 2.

เพื่อศึกษาพฤติกรรมการซ้ือขายแลกเปลี่ยนสินค้านอก

ระบบในเกมออนไลน์ และข้อที่ 3. เพื่อศึกษาปัจจัยที ่

ส่งผลต่อพฤตกิรรมการซ้ือขายแลกเปลีย่นสนิค้านอกระบบ

ในเกมออนไลน์

	 การวิจัยเชิงคุณภาพ โดยใช้วิธีการสัมภาษณ์เชิงลึก

กลุม่ตวัอย่างคอื 1) แอดมนิกลุม่เฟซบุก๊ตดิต่อสือ่สารเพือ่

การซื้อขายแลกเปลี่ยนสินค้านอกระบบในเกมออนไลน์

กลุ่มละ 1 คน รวมทั้งหมด 3 คน 2) ผู้ที่มีพฤติกรรม

การซื้อขายแลกเปลี่ยนสินค้านอกระบบในเกมออนไลน์

213

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

จ�ำนวน 10 คน

	 การวิจัยเชิงคุณภาพเพื่อตอบวัตถุประสงค์ข้อที่ 1.

เพื่อศึกษารูปแบบการติดต่อสื่อสารเพื่อการซื้อขายแลก

เปลี่ยนสินค้านอกระบบในเกมออนไลน์ และข้อที่ 2.

เพ่ือศึกษาพฤติกรรมการซื้อขายแลกเปลี่ยนสินค้านอก

ระบบในเกมออนไลน์

ผลการวจิัย
	 จากผลงานวจิยัข้อมลูเบือ้งต้นของผูต้อบแบบสอบถาม

พบว่า เป็นเพศชายเกอืบท้ังหมด (ร้อยละ 97) กลุม่ตวัอย่าง

ส่วนใหญ่จะอยู่ในช่วงอายุ 11-14 ปี ระดับการศึกษา

มัธยมต้น มีรายได้ต�่ำกว่า 10,000 บาท พฤติกรรม

ในการเล่นเกมออนไลน์ของกลุม่ตัวอย่างส่วนใหญ่จะเล่น

เกมประเภท Sport Game (ร้อยละ 71.8) อุปกรณ์

ในการเล่นเกมออนไลน์ของกลุ่มตัวอย่างส่วนใหญ่ก็ยัง

คงเป็นคอมพิวเตอร์ที่ได้รับความนิยมมาอย่างยาวนาน

แต่ทีน่่าสนใจคอื สมาร์ทโฟนได้รบัความนยิมเพิม่ขึน้จาก

กลุ่มผู้เล่นเกมออนไลน์ (ร้อยละ 45.8)

	 1.	รูปแบบการสื่อสารในการซื้อขายแลกเปลี่ยน

สินค้านอกระบบในเกมออนไลน์

		 ช่องทางการตดิต่อสือ่สารในการซือ้ขายแลกเปลีย่น

สินค้านอกระบบในเกมออนไลน์ จากกลุ่มตัวอย่างใช้

ช่องทางการตดิต่อสือ่สารมากทีส่ดุคอื จากเฟซบุก๊ (ทาง

อินบ็อกส่วนตัวของผู้ขายหรือผู้รับซื้อ) จ�ำนวน 293 คน

จากผูต้อบแบบสอบถาม 400 คน (ร้อยละ 73.3) บคุคล

ที่ติดต่อสื่อสารในการซื้อขายสินค้านอกระบบในเกม

ออนไลน์ จากกลุม่ตวัอย่างผูเ้ล่นตดิต่อสือ่สารผ่านคนกลาง

(แอดมินกลุ่มหรือคนที่น่าเชื่อถือ) มากที่สุด จ�ำนวน

265 คน จากผูต้อบแบบสอบถาม 400 คน (ร้อยละ 66.3)

		 จากการสัมภาษณ์เชงิลึกผูท้ีม่พีฤตกิรรมการซือ้ขาย

แลกเปล่ียนสนิค้านอกระบบในเกมออนไลน์เกีย่วกบัรปูแบบ

การติดต่อสื่อสารในการซื้อขายสินค้านอกระบบในเกม

ออนไลน์ พบว่า แอดมินกลุ่มจะมีหน้าที่ในการคัดกรอง

สมาชิก และโพสต์ข้อมูลต่างๆ เกี่ยวกับเกมและวิธีการ

แลกเปลี่ยนสินค้านอกระบบในเกมออนไลน์

		 การตดิต่อสือ่สารจะเป็นในรปูแบบระหว่างบุคคล

โดยกลุม่ตวัอย่างส่วนใหญ่จะตดิต่อซือ้ขายผ่านคนกลาง

และติดต่อกับคนซื้อ/คนขายโดยตรง

	 2.	พฤติกรรมการซื้อขายสินค้านอกระบบในเกม

ออนไลน์

		 ผลจากผูต้อบแบบสอบถามทัง้หมดพบว่า ระดบั

ความถีข่องพฤตกิรรมการซือ้ขายสนิค้านอกระบบในเกม

ออนไลน์ มค่ีาเฉลีย่ 3.77 และมค่ีา Standard Deviation

ที ่0.611 เป็นคะแนนทีอ่ยูใ่นระดบัความถีส่งู หรอืผูเ้ล่น

แลกเปลี่ยนสินค้านอกระบบในเกมออนไลน์เป็นประจ�ำ

โดยพฤตกิรรม “การซือ้สนิค้านอกระบบในเกมออนไลน์

ทันทีเพราะเป็นสินค้าหายาก” มีระดับคะแนนสูงสุดคือ

3.96

		 ในส่วนของความน่าเชื่อถือในการซื้อขายสินค้า

นอกระบบในเกมออนไลน์ของกลุ่มตัวอย่าง จ�ำนวน

400 คน พบว่า กลุม่ตวัอย่างส่วนใหญ่มวีธิกีารพจิารณา

ความน่าเช่ือถือในการซ้ือขายสินค้านอกระบบด้วยการ

ซื้อขายผ่านแอดมินกลุ่มที่เป็นลิงค์ตรงจากกลุ่มเท่านั้น

มีจ�ำนวน 234 คน (ร้อยละ 58.5) การฉ้อโกงในการ

ซือ้ขายสนิค้านอกระบบในเกมออนไลน์ของกลุม่ตวัอย่าง

จ�ำนวน 400 คน พบว่า กลุ่มตัวอย่างพบการฉ้อโกง

มีจ�ำนวน 266 (ร้อยละ 64.0) กลุ่มตัวอย่างส่วนใหญ่

พบเจอการฉ้อโกง เหตุผลเพราะโดนคนกลางท่ีสร้าง

เฟซบุ๊กเลียนแบบคนกลางตัวจริง มีจ�ำนวน 144 คน

(ร้อยละ 36.0)

		 จากการสมัภาษณ์เชงิลึกผูท้ีม่พีฤตกิรรมการซือ้ขาย

แลกเปลี่ยนสินค้านอกระบบในเกมออนไลน์เกี่ยวกับ

วิธีการซ้ือขายสินค้านอกระบบในเกมออนไลน์ พบว่า

การซือ้ขายผ่านคนกลางจะมค่ีาใช้จ่ายในการว่าจ้างคนกลาง

แตกต่างกันในแต่ละกลุ่ม

		 การคดิค�ำนวณราคาของสนิค้าจะใช้วธิกีารดจูาก

ราคาในตลาดว่า สนิค้ามคีวามหายากหรอืมมีลูค่าสงูเท่าไร

ราคาก็จะสูงตามไปด้วย

		 ความน่าเชื่อถือในการซื้อขายสินค้านอกระบบ

ในเกมออนไลน์ พบว่า การซื้อขายแลกเปลี่ยนส่วนใหญ่

214

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

จะดคูวามน่าเชือ่ถอืของคนขายว่ามคีวามน่าเชือ่ถอืมากน้อย

แค่ไหน มีเครดิตในกลุ่มเป็นจ�ำนวนมาก การคอมเมนต์

+1 ของผู้ซื้อ ในรูปปกหรือรูปการซื้อขายในเฟซบุ๊กของ

ผู้ขายเพื่อแสดงว่าเคยซื้อขายกันโดยสมบูรณ์ เฟซบุ๊ก

ที่พึ่งสร้างได้ไม่นานจะมีความเสี่ยงในการฉ้อโกงสูง

คนกลางก็เช่นกัน ต้องมีความน่าเชื่อถือและมีชื่อเสียง

ในกลุ่ม ส่วนใหญ่จะใช้แอดมินของกลุ่มที่เป็นลิงค์ตรง

ในกลุ่มเพ่ือป้องกันการลอกเลียนแบบเป็นแอดมินหรือ

คนกลางตัวจริง

	 3.	ปัจจัยที่ส่งผลต่อการซื้อขายแลกเปลี่ยนสินค้า

นอกระบบในเกมออนไลน์

		 ผลงานวจิยัพบว่า ปัจจยัด้านความสะดวกสบาย

มีค่าเฉลี่ยรวมสูงที่สุดคือ 3.96 ข้อที่มากที่สุดคือ ความ

คุ้มค่าในการซื้อขายสินค้านอกระบบในเกมออนไลน์

มค่ีาเฉลีย่ 4.20 รองลงมาคอื ปัจจยัด้านการแลกเปลีย่น

เพื่อหวังผลก�ำไร มีค่าเฉลี่ยรวม 3.68 ข้อที่มากที่สุดคือ

การขายสินค้าที่ไม่ใช้แล้ว หรือไม่มีประโยชน์ มีค่าเฉลี่ย

3.77 และปัจจยัด้านอตัลกัษณ์ มค่ีาเฉลีย่รวมอยูท่ี ่3.37

ตามล�ำดับ ข้อท่ีมากท่ีสุดคือ การมีสินค้าแฟช่ันพิเศษ

หรือสินค้าหายากไว้ในครอบครอง มีค่าเฉลี่ย 4.20

		 ผลการวิเคราะห์การถดถอยพหุคูณเพื่อแสดง

อทิธพิลของปัจจยัด้านอตัลกัษณ์ ปัจจยัด้านการแลกเปลีย่น

เพือ่หวงัผลก�ำไร และปัจจยัด้านความสะดวกสบายท่ีมผีล

ต่อพฤตกิรรมการซ้ือขายสนิค้านอกระบบในเกมออนไลน์

(n = 400)

ปัจจัยที่มีอิทธิพลต่อพฤติกรรมการซื้อขายสินค้า

นอกระบบในเกมออนไลน์

b t beta ig

ปัจจัยด้านอัตลักษณ์ (x1) .132 2.711 .122 .007

ปัจจัยด้านการแลกเปลี่ยนเพื่อหวังผลก�ำไร (x2) .251 5.953 .272 .000

ปัจจัยด้านความสะดวกสบาย (x3) .378 7.986 .367 .000

R2 = 0.371, Adjusted R2 = 0.366 Sig = .000*

หมายเหตุ มีระดับนัยส�ำคัญทางสถิติที่ระดับ 0.05

	 จากตารางแสดงผลการทดสอบการวิเคราะห์การ

ถดถอยพหุคูณ พบว่า ปัจจัยด้านอัตลักษณ์ ปัจจัยด้าน

การแลกเปลี่ยนเพื่อหวังผลก�ำไร และปัจจัยด้านความ

สะดวกสบายมีอิทธิพลต่อพฤติกรรมการซื้อขายสินค้า

นอกระบบในเกมออนไลน์อย่างมีนัยส�ำคัญทางสถิติ

ที่ 0.05 อธิบายการแปรผันของพฤติกรรมการซื้อขาย

สนิค้านอกระบบในเกมออนไลน์ได้ร้อยละ 36.6 โดยปัจจยั

ด้านความสะดวกสบายมีค่าสัมประสิทธิ์การถดถอย

มาตรฐาน เท่ากบั 0.367 มอีทิธพิลต่อพฤตกิรรมการซือ้

ขายสนิค้านอกระบบในเกมออนไลน์มากทีส่ดุ รองลงมา

คือ ปัจจัยด้านการแลกเปลี่ยนเพื่อหวังผลก�ำไร มีค่า

สัมประสิทธิ์การถดถอยมาตรฐาน เท่ากับ 0.272

มอีทิธพิลต่อพฤตกิรรมการซ้ือขายสนิค้านอกระบบในเกม

ออนไลน์ ตามด้วยปัจจัยด้านอัตลักษณ์มีค่าสัมประสิทธิ์

การถดถอยมาตรฐาน เท่ากับ 0.122 มีอิทธิพลต่อ

พฤติกรรมการซื้อขายสินค้านอกระบบในเกมออนไลน์

ตามล�ำดับ (y = .367x3 × .272x2 × .122x1)

215

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

สรุปและอภปิรายผล
	 1.	รูปแบบของกลุ ่มการติดต่อสื่อสารเพื่อการ

แลกเปลี่ยนสินค้านอกระบบในเกมออนไลน์

		 กลุ่มการตดิต่อสือ่สารเพือ่การแลกเปลีย่นสนิค้า

นอกระบบในเกมออนไลน์ เป็นกลุม่ทีถ่กูสร้างขึน้มาจาก

บคุคลทีม่จีดุประสงค์เดยีวกนั คอื การเปลีย่นสนิค้าในเกม

ออนไลน์ให้เป็นเงินจรงิๆ โดยเกดิขึน้บนโซเชยีลเน็ตเวร์ิก

แอพพลิเคชั่น เฟซบุ๊ก สมาชิกในกลุ่มส่วนใหญ่ไม่เคย

พบเหน็กนัมาก่อนในชวีติจรงิ (ร้อยละ 73.3) สอดคล้อง

กบังานวจิยัของ Rheingold (1993) กล่าวว่า คอมพวิเตอร์

ชมุชนเสมอืนจรงิ เป็นเครือ่งมอืเชือ่มโยงผูท้ีม่คีวามสนใจ

รวมเข้าด้วยกนั ในชมุชนแบบเดมิทีเ่รารูจ้กัผูค้นได้กต่็อเมือ่

มกีารพบปะหน้าตา และต้องคบหาสมาคมกบัผูค้นจ�ำนวน

ไม่น้อย กว่าที่จะพบผู้ที่มีความสนใจในเร่ืองบางเรื่อง

เหมือนกับเรา แต่ในชุมชนประเภทนี้เราสามารถเข้าถึง

แหล่งที่เราสนใจได้อย่างทันที นอกจากน้ียังมีข้อดีคือ

ช่วยคัดสรรกลั่นกรองข้อมูลที่จ�ำเป็นและทันสมัย โดย

ไม่ต้องเก็บรวบรวมไว้มากมายเหมือนสมัยก่อน

		 การสนทนาในการซือ้ขายสินค้านอกระบบในเกม

ออนไลน์ได้แบ่งออกเป็น 5 ขั้นตอนคือ

		 1.	ขัน้ตอนการเริม่ต้นพดูคยุ ท�ำการเริม่ต้นทกัทาย

พดูคยุ จะท�ำการทกัทายในใต้คอมเมนท์ของผูซ้ือ้/ผูข้าย

ถ้าเราสนใจสนิค้าของคนๆ น้ัน สอดคล้องกบัแบบจ�ำลอง

ขั้นตอนการสนทนาของ Joseph A. Devito (1995)

ทีก่ล่าวว่า ขัน้ตอนการเปิดบทสนทนาโดยทัว่ไปมกัเริม่จาก

การทกัทายตามธรรมเนยีมนยิม ซึง่จะสือ่ความหมายว่า

เกิดการเปิดทางเชื่อมโยงในการสื่อสารระหว่างคน

สองคนแล้ว การทักทายอาจเป็นไปได้ทั้งวัจนสารและ

อวัจนสาร

		 2.	ดูรายละเอียดสินค้าต่างๆ ผู้ซื้อและผู้ขายจะ

ท�ำการขอดรูายละเอยีดสนิค้า รวมถงึการสอบถามราคา

ถ้าในกรณีใช้คนกลางในการซื้อขายก็จะท�ำการติดต่อ

คนกลางโดยเป็นเรื่องที่ต้องตกลงกันระหว่างผู้ซื้อและ

ผูข้าย สอดคล้องกบัแบบจ�ำลองขัน้ตอนการสนทนาของ

Joseph A. Devito ที่กล่าวว่า ขั้นตอนการสานต่อ

การสนทนาหรอืขัน้เดนิหน้า ขัน้สานต่อการสนทนาอาจจะ

ต้องมกีารพจิารณาคูส่นทนาเพือ่ท�ำความรูจ้กักนัคร่าวๆ

ทั้งนี้เพื่อจะได้เป็นข้อมูลในการพิจารณาเลือกประเด็น

หัวข้อ หรือค�ำถามน�ำเข้าสู่เร่ืองได้อย่างเหมาะสมกับ

ความสนใจ

		 3.	ท�ำการตกลงแลกเปลี่ยน ในขั้นตอนนี้ผู้ซื้อ

และผูข้ายจะแลกเปลีย่นสนิค้ากัน ในกรณท่ีีมคีนกลางก็จะ

ให้สนิค้าแก่คนกลางเพือ่ท�ำการตรวจสอบความเรยีบร้อย

ถ้าผดิพลาดหรอืพบการฉ้อโกงกจ็ะยตุบิทสนทนาโดยทนัที

สอดคล้องกบัแบบจ�ำลองขัน้ตอนการสนทนาของ Joseph

A. Devito ที่กล่าวว่า ขั้นตอนด�ำเนินเรื่องหรือขั้นเข้าสู่

สาระ ข้ันนีเ้ราอาจเรยีกได้ว่าเป็นข้ันสนทนาตดิลม เป็นช่วง

ที่การสนทนาเริ่มเข้าสู่จุดหมายที่ต้องการ เช่น มุ่งจะ

แลกเปลี่ยนความคิดเห็น ชักจูงโน้มน้าวใจหรือสร้าง

อิทธิพล หรือตกลงทางธุรกิจต่างๆ

		 4.	ตรวจเช็คสินค้า เมื่อคนกลางตรวจเช็คสินค้า

และเงินกลับมาให้ผู้ซ้ือและผู้ขาย ผู้ซ้ือและผู้ขายก็จะ

ท�ำการตรวจสอบสินค้าและเงินว่าได้รับถูกต้องตามท่ี

ตกลงกันไว้หรือไม่ และจึงท�ำการเตรียมจบบทสนทนา

ที่ถูกต้องเรียบร้อย สอดคล้องกับแบบจ�ำลองขั้นตอน

การสนทนาของ Joseph A. Devito ท่ีกล่าวว่า ข้ันอิม่ตวั

หรือคลายตัว ขั้นนี้พยายามจะบอกลาจากการสนทนา

หรือขอถอนตัวจากการสนทนา เนื่องจากการสนทนา

ต่อเนือ่งลืน่ไหลจนบรรลวุตัถปุระสงค์แล้วหรอือาจเพราะ

หมดเวลาแล้ว การสนทนาน่าจะยตุไิด้แล้วก็จะมกีารส่งสาร

เพื่อพยายามให้อีกฝ่ายทราบว่าเราจะยุติการสนทนา

ในครั้งนี้

		 5.	ให้เครดิตจบการแลกเปลี่ยน ข้ันตอนนี้จะ

ท�ำการให้เครดติแก่คนขายและคนกลาง อาจจะเป็นการ

โพสต์ภาพการซื้อขายเสร็จสิ้นในกลุ่มการติดต่อสื่อสาร

หรอื +1 ในรปูภาพปก หรอืรปูภาพเครดติของผูข้ายและ

คนกลาง เป็นอนัจบบทสนทนา สอดคล้องกบัแบบจ�ำลอง

ขั้นตอนการสนทนาของ Joseph A. Devito ที่กล่าวว่า

ขัน้ยตุกิารสนทนาหรอืขัน้การปิดการสนทนาเป็นขัน้ตอน

สดุท้ายในกระบวนการสนทนา หลงัจากท่ีเราส่งสญัญาณ

216

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ขอปิดการสนทนาแล้ว และคูส่นทนารบัรูก้จ็ะมาสูป่ระโยค

ปิดการสนทนา ซึง่จะเป็นถ้อยค�ำทีค่่อนข้างเป็นแบบแผน

คอืมอียูไ่ม่ก่ีประโยคทีเ่รานยิมใช้กนัเพือ่บอกลาแต่ยงัรกัษา

ความรู้สึกดีๆ ต่อกนัไว้ จากขัน้ตอนการสนทนา รปูแบบ

การสือ่สารในการซือ้ขายสนิค้านอกระบบในเกมออนไลน์

จึงสรุปออกมาเป็นโมเดลข้ันตอนการสนทนา ท้ังหมด

5 ขั้นตอน ตามรูปแบบโมเดลของ Joseph A. Devito

ดังนี้

			 ในกลุ่มการติดต่อสื่อสารในการแลกเปลี่ยน

สนิค้านอกระบบในเกมออนไลน์ เป็นการสือ่สารในรปูแบบ

เชิงธุรกิจเพื่อให้บรรลุข ้อตกลงในการแลกเปลี่ยน

การซื้อขายแต่ละคร้ังจะต้องการตกลงเพ่ือพูดคุยด้าน

ราคา ลักษณะของสินค้าเป็นไปตามที่ต้องการหรือไม่

โดยการสื่อสารใช้ช่องทางการติดต่อภายในเฟซบุ๊กเป็น

ส่วนใหญ่ สอดคล้องกบังานวจัิยของ Sookplam (2003)

การสื่อสารเพื่อการซื้อขายแลกเปลี่ยนในเชิงธุรกิจ

เป็นการสื่อสารเพื่อให้บรรลุวัตถุประสงค์ในการซื้อขาย

การสือ่สารในรปูแบบดังกล่าวจะมปีระสทิธภิาพสงูสดุต่อ

เมื่อผู้รับสารจะต้องได้รับข้อมูลอย่างเต็มที่จากผู้ส่งสาร

เพ่ือการตัดสินใจและต้องสอดคล้องกับผู้ส่งสารด้วย

แต่ไม่ควรบบีคัน้เคร่งเครยีดจนเกนิไปเพราะอาจจะท�ำให้

การสื่อสารล้มเหลวและไม่บรรลุวัตถุประสงค์ได้

	 2.	พฤตกิรรมซือ้ขายแลกเปลีย่นสนิค้านอกระบบ

ในเกมออนไลน์

		 ในโลกของชุมชนเสมือนกฎระเบียบแบบแผน

เป็นสิ่งที่ต้องปฏิบัติตาม เหมือนด่ังโลกความเป็นจริง

เมื่อมีผู้ละเมิดกฎผู้นั้นจะต้องถูกลงโทษ กลุ่มการติดต่อ

สือ่สารเพือ่การแลกเปลีย่นสนิค้านอกระบบในเกมออนไลน์

มีการสร้างกฎระเบียบขึ้นมาโดยแอดมินกลุ่ม เพื่อดูแล

ความสงบเรียบร้อยในการแลกเปลี่ยน ถ้าสมาชิกคนใด

ท�ำผิดกฎด้วยการฉ้อโกงผู้อื่นหรือท�ำความเดือดร้อน

ให้กับผู้อื่นก็จะโดนแบน ขับไล่ออกจากกลุ่ม สอดคล้อง

กับงานวิจัยของ Blua (1964) ยิ่งบรรทัดฐานในความ

ยุติธรรมของการแลกเปลี่ยนน้อยลงไปเท่าใด คู่สัมพันธ์

ที่ไม่ได้รับความยุติธรรมในการแลกเปลี่ยนก็จะยิ่งแสดง

สทิธานมุตัทิางลบต่ออกีฝ่ายมากขึน้ หลกัการนีจ้ดุส�ำคญั

คอื ผูเ้สยีประโยชน์ และผูใ้ดฝ่าฝืนกฎของการแลกเปลีย่น

ท่ีตัง้ไว้เป็นบรรทัดฐานของสงัคม ซ่ึงเป็นมาตรการควบคมุ

คนในสังคม ผู้ที่ฝ่าฝืนจะต้องถูกลงโทษ ตัวอย่างเช่น

การต�ำหนิ การว่ากล่าวตักเตือน และถูกขับไล่ออกไป

และสอดคล้องกับงานวิจัยของ Thongmuang (2008)

การรวมกลุม่กันในอนิเทอร์เนต็เพือ่ร่วมแสดงความคดิเหน็

ผ่านการโต้ตอบแลกเปลีย่นข้อมลู จะมกีารตัง้กฎเกณฑ์ใหม่

ในชุมชน มีปฏิสัมพันธ์ทางสังคมจนมีความรู้สึกร่วมกัน

อย่างไรก็ตามมีการค้นพบข้อขัดแย้งกับการขาดการ

ควบคมุและความเป็นอสิระ เนือ่งจากมข้ีอมลูพบว่า ผูด้แูล

มีการตั้งกฎเกณฑ์ขึ้นมาควบคุม และมีการตั้งกฎเกณฑ์

การละเมิดกฎลงโทษสมาชิกที่มีการควบคุม สมาชิกจะ

ถูกจ�ำกัดอิสระและต้องท�ำตามกฎที่ผู้ดูแลตั้งไว้

		 การซือ้ขายสนิค้านอกระบบในเกมออนไลน์ มลูค่า

217

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

การซ้ือขายจะอยู่ที่ประมาณ 100-500 บาท (ร้อยละ

40.8) และมูลค่าการซื้อขายสูงสุดจากการสัมภาษณ์คือ

ประมาณ 90,000 บาท การซื้อขายควรใช้คนกลาง

หน้าที่ของคนกลางในการซื้อขาย คนกลางนั้นจะต้องมี

ความน่าเชื่อถือหรือมีเครดิตดี เพราะสินค้าและเงิน

ทั้งหมด คนกลางจะเป็นคนคอยตรวจสอบว่าเรียบร้อย

พร้อมที่จะส่งต่อให้คนซื้อและคนขาย (ร้อยละ 58.5)

สอดคล้องกบังานวจิัยของ Levi-Strauss (1969) กล่าว

ไว้ว่า การแลกเปลีย่นทกุอย่างจะต้องขึน้อยูก่บักฎเกณฑ์

หรือบรรทัดฐานของการให้และการรับ (Reciprocity)

คือ ผู ้ให้และผู ้รับจะมีการท�ำข้อตกลงซึ่งกันและกัน

ถึงการแลกเปลี่ยนในครั้งนี้ โดยรูปแบบจะถูกสร้างข้ึน

โดยคนทัง้สองฝ่ายเป็นแบบโดยตรง (Mutual) บางกรณี

การให้และการรบัจะไม่ได้มแีค่สองฝ่าย จะมกีารแลกเปลีย่น

ผ่านบคุคลที ่3 (4,5,6,…) (Univocal) ซึง่จะเรยีกว่า เป็น

คนกลางในการแลกเปลี่ยนในครั้งนี้

		 คนกลางจะมีหน้าที่ในการตรวจเช็คข้อมูลของ

ผูข้าย และตรวจเช็คเงินของผูซ้ือ้ โดยมกีระบวนการดงันี้

		 1.	ขั้นตอนการเตรียมสินค้า ให้ผู้ขายน�ำสินค้า

มาให้คนกลาง ยกตัวอย่างเช่น ไอดีเกมทีต้่องการจะขาย

สิ่งของในเกมที่ต้องการจะขาย เป็นต้น

		 2.	ขั้นตอนการตรวจเช็คสินค้า เมื่อคนกลาง

ตรวจเชค็สินค้าของผูข้ายเรยีบร้อยแล้ว จะให้ผูซ้ือ้โอนเงนิ

เข้าบัญชีของคนกลาง รวมทั้งค่านายหน้าคนกลางด้วย

(ในกรณีที่ไม่มีบัญชีธนาคารจะใช้โอนเงินบัญชี ทรูมันนี่

อวีอเลต็แทน แต่จะบวกเปอร์เซน็ต์เพ่ิมตามทีต่กลงกนัไว้)

		 3.	ขัน้ตอนการส่งสนิค้าให้ผูซ้ือ้ เมือ่สนิค้าและเงนิ

อยูท่ีค่นกลางทัง้หมดเรยีบร้อยแล้ว คนกลางจะส่งสนิค้า

ให้กบัผู้ซ้ือน�ำไปตรวจเชค็ เช่น เปลีย่นพาสเวร์ิดและข้อมลู

เป็นของตนเอง เป็นต้น

		 4.	ขั้นตอนการโอนเงินให้คนขาย คนกลางส่ง

สนิค้าให้คนซือ้ตรวจสอบสนิค้าเสรจ็สิน้ ขัน้ตอนสดุท้าย

คนกลางจะโอนเงินเข้าบัญชีของคนขายเป็นอันเสร็จสิ้น

การขาย

		 การซ้ือขายแลกเปลี่ยนสินค้านอกระบบในเกม

ออนไลน์ เป็นการซื้อขายที่ไม่มีระบบของเกมมารองรับ

ผูซ้ือ้และผูข้ายจะต้องเตรยีมรบัมอืกบัการฉ้อโกงรปูแบบ

ต่างๆ ความไว้วางใจเป็นสิง่ส�ำคญั เพราะทุกข้ันตอนจะต้อง

ผ่านบคุคลทีเ่ราไม่เคยพบเจอหรอืพบเหน็หน้ากนัมาก่อน

ในทุกๆ ข้ันตอนมีโอกาสท่ีจะโดนฉ้อโกงอยู่ตลอดเวลา

ไม่ว่าจะเป็นคนซือ้ คนขาย หรอืแม้แต่คนกลางเองกต็าม

สอดคล้องกับทฤษฎีการแลกเปลี่ยนรวมหมู่ของ Blua

(1964) ที่กล่าวว่า ยิ่งบุคคลหนึ่งได้ท�ำการแลกเปลี่ยน

รางวัลกับอีกบุคคลหนึ่งบ่อยมากขึ้นเพียงใด โอกาสที่

ความผกูพนัระหว่างกนัจะเกดิขึน้กย็ิง่มมีากขึน้ และเมือ่

มคีวามผกูพนัทีเ่พิม่มากขึน้ ความผกูพนัจะเป็นตวัก�ำหนด

กิจกรรมการแลกเปล่ียนครั้งต่อไป หลักการนี้จุดส�ำคัญ

คือ รางวัล (Reward) และความผูกพันระหว่างกัน

(Reciprocal Obligation) คอื การทีผู่ซ้ือ้และผูข้ายได้รบั

ประโยชน์ร่วมกันในการแลกเปลี่ยน ยิ่งมากครั้งขึ้นก็จะ

เกิดความสัมพันธ์ท่ียืนยาว และจะเกิดความคล่องตัว

ในการแลกเปลี่ยนในครั้งต่อๆ ไป และสอดคล้องกับ

งานวจิยัของ Payomyam (2013) ทีก่ล่าวว่า จดุเริม่ต้น

คือ การอาศัยการแลกเปลี่ยนที่ท�ำให้เกิดความพึงพอใจ

ระหว่างกนั โดยปราศจากการบงัคบัขูเ่ขญ็หรอืหลอกให้

เข้าใจผิด ต้องเกิดจากความสมัครใจและเห็นประโยชน์

ร่วมกันของทั้งสองฝ่าย ไม่ว่าจะเป็นด้านวัตถุหรือด้าน

จิตใจซึ่งจะน�ำเข้าสู่ปฏิสัมพันธ์

		 การฉ้อโกงในการซือ้ขายสนิค้านอกระบบในเกม

ออนไลน์

		 ผลงานวจิยัพบว่า กลุ่มตวัอย่างส่วนใหญ่เคยพบเหน็

พฤติกรรมฉ้อโกง (ร้อยละ 64 : 36) การฉ้อโกงของผู้ที่

ซื้อขายสินค้ามีอยู่หลายรูปแบบ และรูปแบบที่พบเห็น

มากท่ีสดุคอื โดนคนกลางท่ีสร้างเฟซบุ๊กเลยีนแบบคนกลาง

ตัวจริง เนื่องจากท่ีกล่าวมาข้างต้นว่า คนกลางจะเป็น

คนที่เก็บรวบรวมทั้งสินค้าของผู้ขาย และเงินของผู้ซื้อ

	 3.	ป ัจจัยที่ส ่งผลต ่อพฤติกรรมการซื้อขาย

แลกเปลี่ยนสินค้านอกระบบในเกมออนไลน์

		 ชุมชนเสมือนเปรียบเสมือนโลกท่ีขนานกันกับ

โลกความเป็นจรงิ ผูค้นต่างใช้ชวีติกนัอยูใ่นโลกของตนเอง

218

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ในเกมออนไลน์ถ้าเปรยีบเป็นชมุชนเสมอืน เกมคอื สิง่ที่

มนษุย์ประดษิฐ์สร้างขึน้ด้วยเทคโนโลยต่ีางๆ ประกอบกบั

การเชื่อมต่อเข้าสู่อินเทอร์เน็ตของผู้เล่นทั่วทุกมุมโลก

แต่เมื่อเกิดปรากฏการณ์ที่ผู้เล่นมีความต้องการในการ

แลกเปลี่ยนสิ่งของต่างๆ ในเกมออนไลน์ มีความคิดว่า

สิง่ของในเกมไม่ควรอยูไ่ด้แค่ในเกมหรอืแค่ในชมุชนเสมอืน

ควรจะน�ำออกมาในชีวิตจริงหรือโลกความเป็นจริงได้

โดยมปัีจจยัทีส่่งผลต่อพฤตกิรรมการซือ้ขายแลกเปลีย่น

สินค้านอกระบบในเกมออนไลน์

		 จากผลการวิจัยพบว่า ปัจจัยด้านความสะดวก

สบายเป็นปัจจยัทีส่่งผลมากทีส่ดุต่อพฤตกิรรมการซือ้ขาย

แลกเปลี่ยนสินค้านอกระบบในเกมออนไลน์ (Beta =

.367) โดยเหตุผลที่ว่า ผู้เล่นมีความสะดวกสบายและ

รู้สึกว่าการซื้อขายผ่านผู้เล่นด้วยกันเองนั้นง่าย รวดเร็ว

และคุม้ค่ามากกว่าการเติมเงินผ่านระบบของเกม ซึง่ไม่ได้

สนิค้าตามทีต้่องการ ตัวเลอืกน้อยกว่า และสนิค้าบางชิน้

ใช้เวลานานในการทีจ่ะได้ครอบครอง แต่เมือ่ซือ้ผ่านผูเ้ล่น

ด้วยกันเองจะได้ครอบครองโดยทันที

		 ข้อจ�ำกดัด้านเวลาในเกมออนไลน์ส่วนใหญ่ทีท่�ำให้

ผูเ้ล่นมพีฤตกิรรมซือ้ขายแลกเปลีย่นสนิค้านอกระบบในเกม

ออนไลน์ 1. เกมจะมีข้อจ�ำกดัในการเก็บค่าประสบการณ์

ในแต่ละวัน 2. เกมต้องการให้เติมเงินเข้าสู่ระบบเกม

เพื่อได้ประสบการณ์เพ่ิม จากข้อจ�ำกัดน้ีท�ำให้ผู้เล่นที่

ต้องการไอดีเกมที่มีตัวละครที่มีค่าประสบการณ์จ�ำนวน

มาก หรือมีเลเวลที่สูง แต่ไม่มีเวลามากพอ ผู้เล่นเหล่านี้

จะท�ำการซ้ือไอดีจากผู ้เล่นกันอีกซึ่งจะรวดเร็วและ

ประหยัดเวลามากกว่าเมื่อเทียบกับการเล่นด้วยตนเอง

ต้ังแต่แรก ประกอบกับผู้เล่นที่ขายไอดีในปัจจุบันก็มี

จ�ำนวนเพิ่มมากขึ้น

ข้อเสนอแนะในการวจิัย
	 1.	ปัจจยัหลกัทีท่�ำให้ผูเ้ล่นซือ้ขายสนิค้านอกระบบ

ในเกมออนไลน์ คอื ปัจจยัด้านความสะดวกสบาย ผูเ้ล่น

ส่วนใหญ่ให้ความเห็นว่า การซื้อสินค้านอกระบบน้ัน

คุ้มค่ากว่ามาก ถ้าเทียบกับการเติมเงินผ่านระบบเกม

ทางด้านของสินค้าบางชนิดท่ีต้องใช้เวลาเล่นเกมเป็น

ระยะเวลานาน และไม่มีขายในการเติมเงินผ่านระบบ

ของเกม จงึท�ำให้ผูเ้ล่นซือ้ขายแลกเปลีย่นกนัเองนอกระบบ

ดังนั้นผู้ให้บริการเกมควรน�ำปัจจัยดังกล่าวไปปรับปรุง

แก้ไขเพือ่ป้องกนัการเสยีผลประโยชน์ทางการตลาดของ

ผูใ้ห้บรกิารเกมเอง อาจมกีารขายสนิค้าเพือ่ย่นระยะเวลา

การเล่นของผูเ้ล่นให้สะดวกสบายยิง่ข้ึน ขายสนิค้าทีต่รง

ตามความต้องการของผู้เล่น การขายสินค้าประเภทสุ่ม

สนิค้าหายากมากจนเกินไปท�ำให้ผูเ้ล่นไม่ได้ของท่ีต้องการ

เมื่อซื้อสินค้าจากการเติมเงินผ่านระบบเกม

	 2.	ช่องทางการติดต่อสื่อสารที่ผู ้เล่นใช้ส่วนใหญ ่

มกีารใช้ช่องทางการตดิต่อสือ่สารผ่านเฟซบุก๊ ผูเ้ล่นซือ้ขาย

โดยวิธีการโพสต์ขายสินค้าและลงรูปรายละเอียดสินค้า

ต่างๆ และเมื่อสนใจก็ท�ำการติดต่อกับคนขายโดยตรง

ผูใ้ห้บรกิารควรน�ำไปปรบัปรงุให้มตีลาดการซ้ือขายสนิค้า

ที่ให้โอกาสผู้ได้ท�ำการติดต่อซื้อขาย แต่อาจจะไม่ได ้

ซือ้ขายด้วยเงนิจรงิ แต่ใช้เงนิในเกมเป็นต้น จากผลการวจิยั

พบว่า การตดิต่อสือ่สารผ่านเฟซบุก๊เป็นวธิทีีส่ะดวกรวดเรว็

ท�ำให้การตดิต่อสือ่สารเพือ่การซือ้ขายนัน้ง่าย และผูเ้ล่น

ส่วนใหญ่อยากให้เกมมีระบบตลาดซ้ือขายท่ีมีรูปแบบ

การติดต่อสื่อสารคล้ายกับการซ้ือขายนอกระบบแต่ใช้

เงินในเกมเพื่อป้องกันการฉ้อโกงและให้มีระบบของเกม

มารองรับการซื้อขายด้วย

	 3.	เนือ่งจากการซ้ือขายแลกเปลีย่นสนิค้านอกระบบ

ในเกมออนไลน์ จากผลงานวิจัยพบการฉ้อโกงสูงถึง

ร้อยละ 64.0 ซึง่ถอืว่าเป็นอตัราการฉ้อโกงทีส่งูมาก สาเหตุ

มาจากผู้เล่นแลกเปลี่ยนกันเองโดยไม่ได้มีระบบใดมา

รองรบัการแลกเปลีย่น แม้ว่าจะมกีารลดปัญหาการฉ้อโกง

ซึง่สร้างขึน้มาเองภายในกลุม่การตดิต่อสือ่สาร แต่ปัญหา

การฉ้อโกงกย็งัคงสงู และสนิค้าทีผู่เ้ล่นน�ำมาแลกเปลีย่น

ก็ไม่ได้เป็นสินค้าที่ผู้เล่นหาได้ในชีวิตจริงเป็นสินค้าจาก

ระบบของเกมทั้งสิ้น จึงถือได้ว่าไม่ใช่ทรัพย์สินของตน

219

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

References
Biggins, O. (2009). Building up the virtual community in online games and “onlineaholics” behaviour

of adolescents in Bangkok metropolitan. Suddhiparitad Journal, 23(70), 7-21. [in Thai]

Blau, P. M. (1964). Exchange and Power in Social Life. New Brunswick: Transaction Publishers.

Devito, J. A. (1995). The Interpersonal Communication Book. New York: Harper Collins.

Levi-Strauss, C. (1969). The Elementary Structures of Kinship. Boston: Beacon Press.

National Statistical Office. (2014). Teenage: Internet: Online Game. Retrieved October 3, 2015, from

http://service.nso.go.th/nso/nsopublish/citizen/news/news_internet_teen.jsp [in Thai]

Niyomrath, P. (2004). Psychosocial and sensation seeking factors related on-line game playing

behavior of lower secondary students in Bangkok. Master of Science, Chulalongkorn

University. [in Thai]

Payomyam, S. (2013). Psychology for community works. Bangkok: Bangkok-ComTech Intertrade.

[in Thai]

Rheingold, H. (1993). The Virtual Community: Homesteading on the electronic frontier. Massachusetts:

Addison-Wesley.

Sittipornanan, P. (2009). Motivation for consumption of virtual products in online games. Master

of Communication Arts, Chulalongkorn University. [in Thai]

Sookma, S. (2008). Virtual Capitalism in on-Line Game. Master of Communication Arts, Chulalongkorn

University. [in Thai]

Sookplam, C. (2003). Interpersonal Communication. Bangkok: Odeon Store. [in Thai]

Thongmuang, C. (2008). Queer Life in Virtual Communities. Master of Sociology and Anthropology,

Chulalongkorn University. [in Thai]

220

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2560

Name and Surname: Airawin Wongwatchana

Highest Education: Master Degree Field of Study Communication

Arts and Information Science, Kasetsart University

University or Agency: Kasetsart University

Field of Expertise: Communication Arts and Information Science

Address: 369/408 Muengeakbangpu, Bangpumai, Mueang,

Samutprakarn 10280

Name and Surname: Saranthorn Sasithanakornkaew

Highest Education: Doctor of Philosophy Communication Arts,

Chulalongkorn University

University or Agency: Kasetsart University

Field of Expertise: Communication Arts, Information Science,

Mass Media and Information Technology

Address: Kasetsart University Bangkhen Campus

50 Ngam Wongwan Rd., Ladyaow, Chatuchak, Bangkok 10900

Panyapiwat Journal Vol.9 No.1 January - April 2017 221

การเพิ่มประสิทธิภาพการบริการผ่าน NFC: กรณีศึกษาร้านเบเกอร์รี่และกาแฟ

THE EFFICIENCY INCREMENT SERVICES VIA NFC:

A CASE STUDY OF BAKERY AND COFFEE SHOP

พรรณเชษฐ ณ ล�ำพูน

Phannachet Na Lamphun

คณะวิศวกรรมศาสตร์และเทคโนโลยี สถาบันการจัดการปัญญาภิวัฒน์

Department of Engineering and Technology, Panyapiwat Institute of Management

บทคัดย่อ
	 ในธรุกจิการบรกิารลกูค้าเป็นกญุแจส�ำคัญท่ีส่งผลต่อก�ำไรในการท�ำธรุกจิ ซึง่ธรุกจิแต่ละประเภทนัน้มข้ีอจ�ำกดั
ทีแ่ตกต่างกนัไม่ว่าจะเป็นเรือ่งพืน้ทีท่ีจ่�ำกดัของทางร้าน ทุนในการท�ำธรุกจิ หรอืแม้แต่จ�ำนวนพนกังานท่ีให้บรกิารลกูค้า
เป็นต้น ด้วยข้อจ�ำกดัเหล่านีท้�ำให้ธรุกจิต่างๆ พยายามหาแนวทางในการพฒันาแก้ไขปัญหา เพือ่ก้าวข้ามขดีจ�ำกดัของ
ตัวเอง และสามารถแข่งขันกับธุรกิจอื่นได้ อีกทั้งเทคโนโลยีมีความหลากหลายทั้งในเรื่องรูปแบบและราคา ซึ่งราคา
ในการน�ำเทคโนโลยีมาใช้นั้นถือว่าเป็นปัจจัยที่ส�ำคัญอีกปัจจัยหนึ่งเช่นกัน เทคโนโลยีการสื่อสารระยะใกล้ หรือ NFC
จึงเป็นอีกแนวทางหนึ่งที่สามารถน�ำมาประยุกต์ใช้เพื่อเพิ่มประสิทธิภาพและประสิทธิผลในการบริการให้กับองค์กร
ธุรกิจและลูกค้า อีกทั้งตัวเทคโนโลยี NFC นั้นสามารถน�ำมาประยุกต์ใช้ได้หลากหลายรูปแบบ และมีราคาต�่ำ ท�ำให้
องค์กรธุรกิจสามารถประหยัดค่าใช้จ่ายในการน�ำเทคโนโลยีมาใช้

ค�ำส�ำคัญ: เทคโนโลยีการสื่อสารระยะใกล้ เทคโนโลยีราคาต�่ำ ลดเวลาในการบริการ

Abstract
	 In Business, Customer service is an important key that affecting the business’s profit. Each
business types have different limitation such as space limitation, Budget for doing business, or
even staff that servicing customer and so on. With these limitation, many businesses try to find
or develop solution to solved the problem in order to go beyond limitation and able to complete
with others. Technologies are varies in form and price, which is also a key element in business.
Near Field Communication or NFC is one of the solution technology that can apply to increase
performance effectively and efficiency for business and consumer. NFC technology can be applied
in various form and also low cost which can save the cost of using technology in Business.

Keywords: Near Field Communication, Low Cost Technology, Reduce Service Time

Corresponding Author
E-mail: phannachetnal@pim.ac.th

222

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

บทน�ำ
	 การบริการถือเป็นปัจจัยส�ำคัญที่ส่งผลต่อธุรกิจ

เพราะสื่อถึงภาพลักษณ์ขององค์กร และยังส่งผลต่อ

ผู้บริโภคในเรื่องของความพึงพอใจที่ส่งผลให้ผู้บริโภค

กลบัมาใช้บรกิารอย่างต่อเนือ่ง ธรุกจิขนมและเครือ่งดืม่

นับเป็นหน่ึงในธุรกิจที่มีการจัดต้ังขึ้นอย่างแพร่หลาย

ไม่ว่าจะเป็นร้านขนาดเล็ก (Kiosk) หรือร้านขนาดกลาง

(Shop) ตามสถานทีต่่างๆ เพือ่ตอบสนองความต้องการ

ความสะดวกสบายของลกูค้า เช่น ร้านกาแฟหน้าสถานที่

ท�ำงานทีล่กูค้าสามารถสัง่กาแฟก่อนขึน้ไปท�ำงาน ร้านขนม

และเครือ่งดืม่ตามเส้นทางเดนิรถสาธารณะทีล่กูค้าสามารถ

ซ้ือก่อนเดนิทาง ซึง่นอกจากสถานทีต่ัง้แล้วแต่ละร้านกจ็ะ

มรีายการสนิค้าของตวัเองโดยเฉพาะเพือ่ใช้ในการดงึดดู

ลกูค้า ท�ำให้มลีกูค้าเข้ามาทีร้่านเพือ่ใช้บรกิารหรอืซือ้สนิค้า

อย่างต่อเนื่องท�ำให้เกิดก�ำไรในการท�ำธุรกิจ

	 แม้ว่าร้านค้าจะสามารถขายสนิค้าและบรกิารอย่าง

สม�่ำเสมอ แต่เมื่อลูกค้าเพิ่มขึ้นการบริการหรือการผลิต

สินค้าตามส่ังก็เพิ่มขึ้น และปัจจุบันด้วยเทคโนโลย ี

สมาร์ทโฟนและอนิเทอร์เนต็ ท�ำให้ผูค้นสามารถรบัและ

ค้นหาข้อมลูไดม้ากขึ้น ท�ำให้ร้านคา้บางร้านเป็นทีส่นใจ

ท�ำให้ฐานลกูค้าจากเดิมทีอ่าจจะมมีากอยูแ่ล้วเพ่ิมจ�ำนวน

มากขึ้น ปัจจัยนี้ส่งผลต่อการบริการและการขายสินค้า

แก่ร้านขนาดเลก็และร้านขนาดกลางมาก เพราะถ้าการ

บริการไม่ดีอาจท�ำให้ลูกค้าไม่พึงพอใจและน�ำไปสู่การ

เสยีโอกาสในการขายสนิค้าได้ เพือ่จะเพิม่ความสามารถ

ในการบริการลูกค้าที่เพิ่มขึ้น นั่นหมายความว่าทางร้าน

อาจจ�ำเป็นต้องจ้างพนักงานเพิ่มขึ้นในการรับค�ำสั่งซื้อ

ในการผลิตสินค้าเพื่อให้สามารถดูแลลูกค้าได้ทั่วถึง

ซ่ึงหมายความว่าค่าใช้จ่ายของทางร้านกเ็พิม่ขึน้ด้วยนัน่เอง

	 ในกรณร้ีานค้าขนาดเลก็ (Kiosk) อาจจะมปัีญหาเรือ่ง

พื้นที่ที่ไม่เอื้ออ�ำนวยในการที่จะมีพนักงานจ�ำนวนมาก

ในการท�ำงานท�ำให้มข้ีอจ�ำกดัในการรบัค�ำสัง่ซือ้และการ

จัดท�ำสินค้า ยกตัวอย่างเช่น ในกรณีที่ร้านมีพนักงาน

สองคน พนักงานคนหนึ่งก็จะท�ำหน้าที่รับค�ำสั่งซื้อและ

คิดเงิน ในขณะที่พนักงานอีกคนจะท�ำหน้าที่ผลิตสินค้า

เช่น กาแฟ หรอืขนมตามค�ำสัง่ซ้ือ นอกจากนีย้งัมงีานอืน่ๆ

ที่ต้องท�ำ เช่น การเตรียมวัตถุดิบ การท�ำความสะอาด

และอื่นๆ ที่ต้องเวียนกันท�ำ ท�ำให้ความสามารถในการ

บริการลูกค้ามีจ�ำนวนไม่พอ

	 บางกรณร้ีานค้าทีอ่ยูใ่กล้อาคารส�ำนกังานกจ็ะมคี�ำสัง่

ซื้อจากหน่วยงานมาที่ร้านผ่านทางโทรศัพท์ ซึ่งบางครั้ง

ค�ำสั่งซื้อมีจ�ำนวนมาก แต่ถ้าในเวลานั้นทางร้านก�ำลัง

ให้บรกิารลกูค้าหน้าร้านอยูก่ท็�ำให้ไม่สามารถรบัค�ำสัง่ซือ้

ที่โทรสั่งทางโทรศัพท์ได้ เป็นการเสียโอกาสอีกเช่นกัน

หรอืแม้กระท่ังเมือ่จดัเตรยีมสนิค้าตามค�ำสัง่ซือ้เรยีบร้อย

แล้วจะมพีนกังานจากทางร้านไปส่งสนิค้า หรอืเจ้าหน้าท่ี

จากส�ำนกังานจะมารบัสนิค้า กต้็องมกีารตกลงกนัซึง่ถ้า

ไม่มกีารระบุไว้อาจท�ำให้สบัสนและท�ำให้ลกูค้าเกดิความ

ไม่พอใจต่อการบริการ

	 เพื่อเพิ่มความสามารถในการบริการของร้านค้า

เทคโนโลยจีงึเข้ามามบีทบาทเพือ่เพิม่ประสทิธภิาพและ

ประสทิธผิลในการบรกิารให้กบัทางร้าน เพือ่ให้สามารถ

ท�ำงานได้อย่างรวดเรว็และมคีวามถูกต้องในการให้บรกิาร

ของทางร้าน เทคโนโลย ีNear Field Communication

(NFC) หรือเทคโนโลยีการสื่อสารข้อมูลแบบไร้สายด้วย

คลืน่ความถ่ีในระยะใกล้ ได้น�ำมาใช้ในการวจิยัเพือ่พฒันา

ระบบการท�ำงานให้กบัร้านค้าขนาดเลก็ให้มปีระสทิธภิาพ

และประสิทธิผลมากขึ้น

กรณศีกึษาร้าน DX Coffee and Bakery
	 DX Coffee and Bakery เป็นร้านกาแฟขนาดเลก็

ทีต่ัง้อยูช่ัน้ 1 ของอาคารส�ำนกังานทีม่พีนกังานมากกว่า

700 คน และยังมีบุคคลภายนอกที่เข้ามาใช้บริการ

ร้าน DX Coffee and Bakery ให้บรกิารเครือ่งดืม่ประเภท

ชา กาแฟ ท่ีหลากหลายมากกว่า 30 เมน ูรวมท้ังขนมปัง

Bakery กว่า 15 เมนู ให้กับผู้บริโภค

	 จากการเก็บความต้องการของทางร้านและสังเกต

กระบวนการท�ำงาน เป็นระยะเวลา 15 วนั ท�ำให้สามารถ

วิเคราะห์ปัญหาและความต้องการของทางร้านได้ดังนี้

ปัญหาท่ีทางร้านประสบคือ ด้วยพื้นท่ีจ�ำกัดท�ำให้มีโต๊ะ

223

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

และพื้นที่ที่สามารถบริการลูกค้าได้จ�ำกัด อีกทั้งจ�ำนวน

พนักงานที่น้อย (ประมาณ 3 คน) ท�ำให้เกิดความล่าช้า

ในการบริการลกูค้าทีม่ปีรมิาณมาก อกีทัง้ยงัมคีวามสบัสน

ในการจดัควิในการบรกิารลกูค้า ท�ำให้อาจก่อให้สญูเสยี

ความพึงพอใจของลกูค้าและโอกาสในการขาย ซึง่ปัญหานี้

มักจะเกิดขึ้นหลายช่วงเวลาในหนึ่งวัน ได้แก่ ช่วงเวลา

ก่อนเข้างาน ช่วงเวลาสาย (10 โมงเช้า) ช่วงเวลาพักเท่ียง

และช่วงบ่าย (บ่าย 2 ถึง 3 โมง) นอกจากนี้เนื่องจาก

พืน้ทีภ่ายในร้านทีจ่�ำกดั ท�ำให้มลีกูค้าจ�ำนวนมากเข้าควิรอ

อยูต่รงหน้าเคาน์เตอร์เพือ่รอรับสนิค้า ท�ำให้กระบวนการ

การรับค�ำส่ังซ้ือของลกูค้าเกดิการหยดุลงจนกว่าทางร้าน

จะสามารถเคลียร์คิวลูกค้าที่อยู่หน้าเคาน์เตอร์ให้เสร็จ

และด้วยพื้นที่ที่มีขนาดเล็ก ท�ำให้การเพิ่มพนักงานเพื่อ

คอยบริการนั้นไม่เหมาะสม อีกทั้งยังจะมีค่าใช้จ่ายของ

พนักงานที่เพิ่มขึ้น

	 จากปัญหาดังกล่าวทางร้านจึงมีความต้องการน�ำ

เทคโนโลยีมาประยุกต์ใช้เพ่ือช่วยจัดการปัญหาเหล่านี้

เพื่อจัดการปัญหาที่ลูกค้ารอคิวหน้าเคาน์เตอร์เพื่อสั่ง

และรบัค�ำสัง่ซือ้ทีเ่กดิจากพืน้ทีท่ีม่ขีนาดจ�ำกดัของทางร้าน

ซึ่งมีความต้องการเทคโนโลยีที่ทันสมัยและไม่แพงมาใช้

ในการจัดการ เพื่อให้การจัดการและบริการเป็นไปได้

อย่างมีประสิทธิภาพมากขึ้น

วัตถุประสงค์การวจิัย
	 เพือ่พฒันาระบบทีส่ามารถน�ำมาใช้ในร้าน DX Coffee

and Bakery เพื่อเพิ่มประสิทธิภาพและประสิทธิผล

ในการบริการให้กับทางร้าน เพื่อให้สามารถท�ำงานได้

อย่างรวดเรว็และมคีวามถกูต้องในการบรกิารของทางร้าน

โดยใช้เทคโนโลยี NFC

ทบทวนวรรณกรรม
	 เทคโนโลยีการสื่อสารข้อมูลแบบไร้สายด้วยคลื่น

ความถีใ่นระยะใกล้ หรือ Near Field Communication

(NFC) ทีใ่ช้ส�ำหรบัการแลกเปล่ียนข้อมลูระหว่างอปุกรณ์

แบบไร้การสัมผัส การแลกเปลี่ยนข้อมูลรูปแบบนี้ท�ำให้

อุปกรณ์ท่ีท�ำหน้าท่ีส่งและอุปกรณ์รับข้อมูลนั้นไม่ม ี

ความจ�ำเป็นต้องเช่ือมต่อหรอืสมัผสักนั (Na Lamphun,

2014; Jan Kremer Consulting Services, 2010)

ปัจจบัุนเทคโนโลย ีNFC ได้ท�ำการตดิตัง้มากับสมาร์ทโฟน

ในหลายๆ รุ่น

	 การท�ำงานของ NFC แบ่งเป็น 3 รูปแบบ ได้แก่

(DU, 2013)

•	 Card Emulation Mode: เป็นรปูแบบการท�ำงาน

ท่ีคล้ายกับการท�ำงานของบัตรสมาร์ทการ์ด (Smart

Card) ซึ่งสามารถน�ำไปประยุกต์ใช้ในด้านความ

ปลอดภัยโดยใช้เป็นเสมือนคีย์การ์ดในการเปิด

ประตูหรือการเข้าถึงข้อมูล ใช้ในการให้ข้อมูล

โดยใช้เป็นเสมือนบัตรสมาร์ทการ์ดท่ีเก็บข้อมูล

ส่วนบคุคลไว้ หรอืใช้เสมอืนบตัรเครดติทีส่ามารถ

ใช้ในการท�ำธุรกรรม เป็นต้น

•	 Reader/Writer Mode: เป็นรปูแบบการท�ำงาน

ที่อุปกรณ์ NFC ท�ำหน้าที่อ่าน/เขียนข้อมูลจาก

ตัวส่งสัญญาณ (Tag) รูปแบบการท�ำงานนี้

สามารถน�ำไปประยุกต์ได้อย่างหลากหลาย เช่น

ใช้สมาร์ทโฟนทีต่ดิตัง้ NFC ในการอ่านข้อมลูจาก

ตวัโปสเตอร์ทีจ่อดรถประจ�ำทางเพือ่เข้าถึงข้อมลู

เส้นทางการเดินทางของรถโดยสารและเวลา

เป็นต้น

•	 Peer to Peer Mode: เป็นรูปแบบการท�ำงาน

ท่ีอุปกรณ์ NFC สองเครื่อง ท�ำการแลกเปลี่ยน

ข้อมูลระหว่างกัน เช่น การส่งข้อมูลติดต่อจาก

เครือ่งหนึง่ไปยงัอกีเครือ่งหนึง่ หรอืการท�ำธรุกรรม

โดยน�ำอุปกรณ์ NFC สองเครื่องมาแตะกัน

	 จากการท�ำงานของ NFC ทั้ง 3 รูปแบบ สามารถ

น�ำมาประยกุต์ใช้งานได้หลากหลายรปูแบบเพือ่ตอบโจทย์

องค์กร เช่น การประยกุต์ใช้ NFC ในการช�ำระค่าโดยสาร

สาธารณะท�ำให้ลดเวลาในการท�ำงานและลูกค้าไม่ต้อง

เข้าควิ ซึง่ส่งผลต่อความพงึพอใจของลกูค้า (Ali shehri

& Schneider, 2013; Muriira & Kibua, 2012)

การใช้อปุกรณ์ NFC ในการอนมุตักิารผ่านหรอืเข้าใช้งาน

224

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ระบบรักษาความปลอดภัย โดยท�ำงานคล้ายกับบัตร

สมาร์ทการ์ดเพ่ืออนุญาตให้ผู้ใช้งานเข้าสู่พื้นที่ได้ เช่น

ใช้เทคโนโลยี NFC ในการเปิดประตูเข้าอาคาร ที่พัก

หรือแม้กระทั่งรถโดยสารส่วนบุคคล เทคโนโลยี NFC

ยังเปลี่ยนให้โทรศัพท์สมาร์ทโฟนสามารถใช้งานได้

หลากหลายรูปแบบมากขึ้น เช่น ใช้ช�ำระเงินแทนบัตร

เครดติ เกบ็แต้มหรอืคปูอง ตลอดจนใช้คปูองอเิลก็ทรอนกิส์

ผ่าน NFC นอกจากนีส้�ำหรบัธรุกจิขนาดเลก็ NFC สามารถ

เปลีย่นสมาร์ทโฟนให้เป็น Mobile Point of Sale เพือ่ให้

ธุรกิจสามารถท�ำธุรกรรมได้ง่ายขึ้น (Na Lamphun &

Surapongruktakul, 2015) ทัง้นีเ้นือ่งจากเทคโนโลย ีNFC

ใช้รูปแบบการส่ือสารระยะใกล้ท�ำให้การที่จะสามารถ

เข้าถึงข้อมลูทีม่กีารแลกเปลีย่นนัน้ จ�ำเป็นทีจ่ะต้องเข้าใกล้

กับอุปกรณ์จึงมีความปลอดภัยในการใช้งานค่อนข้างสูง

(Church & Moloney, 2012; Monteiro, Rodrigues

& Lloret, 2012)

วธิกีารด�ำเนนิวจิัย
	 การวิจัยน้ีเป็นการวิจัยเพื่อพัฒนา เพื่อตอบโจทย์

ความต้องการขององค์กร โดยพฒันาแอพพลเิคชัน่ส�ำหรบั

ร้าน DX Coffee and Bakery เพื่อเพิ่มประสิทธิภาพ

และประสิทธิผลในการบริการให้กับลูกค้าโดยวิเคราะห์

เงื่อนไขของทางร้าน และเทคโนโลยีในปัจจุบันเพื่อ

ตอบโจทย์ความต้องการ โดยพัฒนาแอพพลิเคชั่นและ

ประยุกต์ใช้เทคโนโลยี NFC โดยตัวแอพพลิเคชั่นจะ

พัฒนาขึ้นสองส่วน ได้แก่ ส่วนหน้าร้าน (Front End)

ทีล่กูค้าสามารถส่ังซ้ือสนิค้าผ่านทางแอพพลเิคชัน่โดยใช้

เทคโนโลยี NFC และส่วนหลังร้าน (Back End) ที่รับ

และจดัการข้อมลูค�ำส่ังซือ้ของลกูค้า การท�ำงานของส่วน

หน้าร้านแสดงในภาพที ่1 และการท�ำงานของส่วนหลงัร้าน

แสดงในภาพที่ 2

	 เทคโนโลย ีNFC ถกูน�ำมาประยกุต์ใช้เพือ่เพิม่ความ

รวดเรว็ในการเข้าถงึข้อมลูของสนิค้า เมือ่ลกูค้าน�ำโทรศพัท์

สมาร์ทโฟนมาแตะทีต่วัเมนขูองทางร้านทีต่ดิตัง้ NFC Tag

เอาไว้ ตัวแอพพลิเคชั่นก็จะแสดงหน้าสินค้านั้นเพื่อให้

ลูกค้าสามารถสั่งสินค้าได้ทันที นอกจากนี้ตัวเทคโนโลยี

NFC ยงัมค่ีาใช้จ่ายท่ีไม่สงูมาก และใช้งานง่าย ซ่ึงเหมาะสม

กับร้านในการน�ำไปประยุกต์ใช้

ภาพที่ 1 การท�ำงานของส่วนหน้าร้าน

225

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ภาพที่ 2 การท�ำงานของส่วนหลังร้าน

	 แอพพลิเคชั่นสามารถท�ำงานด้านหลังของระบบ

โดยผูใ้ช้งานไม่ต้องท�ำการเปิดแอพพลเิคชัน่ แต่ในการใช้งาน

ครั้งแรกผู้ใช้งานจะต้องท�ำการลงทะเบียนและใส่ข้อมูล

ที่จ�ำเป็นในการท�ำงานของแอพพลิเคช่ัน แอพพลิเคช่ัน

แสดงในภาพที่ 3

	 การท�ำงานของแอพพลเิคช่ันเริม่ขึน้เมือ่ผูใ้ช้งานหรอื

ลูกค้าน�ำโทรศัพท์มือถือไปแตะยังเมนูของทางร้านท่ีมี

การฝัง NFC Tag ในรูปแบบสติ๊กเกอร์ ดังแสดงในภาพ

ที่ 4 จากนั้นแอพพลิเคชั่นจะแสดงข้อมูลของสินค้าตาม

เมนูทีผู้่ใช้งานน�ำโทรศพัท์สมาร์ทโฟนไปแตะ ดังแสดงใน

ภาพที ่5 การท�ำงานรปูแบบนีท้�ำให้ผูใ้ช้งานเข้าถงึข้อมลู

สนิค้าทีต้่องการได้อย่างรวดเรว็ และสามารถสัง่ซือ้สินค้า

ผ่านทางอุปกรณ์ส่วนบุคคลได้อย่างสะดวกและรวดเร็ว

ดังแสดงในภาพที่ 3 เพื่อเป็นการแก้ปัญหาลูกค้ายืนรอ

สั่งสินค้าที่หน้าเคาน์เตอร์และปิดกั้นลูกค้าคนอื่นในการ

เข้าใช้บริการ

ภาพที่ 3 หน้าแรกของแอพพลิเคชั่น

ภาพที่ 4 NFC Tag ในรูปแบบของสติ๊กเกอร์

(Triggs, 2016)

226

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ภาพที่ 5 การเข้าถึงข้อมูลสินค้าผ่าน NFC

	 เมื่อท�ำการสั่งสินค้าแล้วแอพพลิเคชั่นจะท�ำการส่ง

ข้อมูลไปยังระบบหลังร้านเพื่อส่งข้อมูลให้กับทางร้าน

ในการจัดท�ำสินค้าตามที่ลูกค้าสั่ง ส่วนประสานงานกับ

ผู้ใช้ในส่วนหลังร้านแสดงในภาพที่ 6 ส�ำหรับระบบ

ส่วนหลงัร้านประกอบด้วยการแสดงค�ำสัง่ซ้ือท่ีเข้ามาของ

ทางร้าน โดยระบบจะท�ำการรับค�ำสั่งซ้ือ ระบุคิว และ

ระบุเวลาท่ีต้องรอโดยประมาณส่งกลับไปยังเครื่องของ

ลูกค้าเพื่อให้เป็นข้อมูลตอบกลับ (Feed Back) ส�ำหรับ

ลูกค้า ดังแสดงในภาพท่ี 7 หลังจากทางร้านได้จัดท�ำ

สินค้าแล้วเสร็จ ทางร้านจะแตะยืนยันการจัดท�ำสินค้า

แล้วเสรจ็เพือ่ส่งข้อมลูกลบัไปทีเ่ครือ่งของลกูค้าเพือ่แจ้ง

ลกูค้าว่าสามารถมารบัสนิค้าได้แล้ว ดงัแสดงในภาพที ่8

ภาพที่ 6 หน้าจอส่วนหลังร้าน

227

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

	 	

	 ภาพที่ 7 ข้อมูล Feed Back ส�ำหรับลูกค้า	 ภาพที่ 8 ยืนยันการจัดท�ำสินค้าแล้วเสร็จ

	 จากนัน้ลกูค้าจะเดินมายงัเคาน์เตอร์และน�ำโทรศพัท์

สมาร์ทโฟนของลูกค้ามาแตะกับเครื่องของทางร้าน

เพื่อแลกเปลี่ยนข้อมูลยืนยันการท�ำธุรกรรมเป็นการจบ

กระบวนการการซื้อขายกับทางร้าน นอกจากนี้ผู้ใช้งาน

ยงัสามารถเข้าถงึข้อมลูส่วนบคุคลของตนเองและจัดการ

ข้อมูลเหล่าน้ัน อีกทั้งตัวแอพพลิเคชั่นมีการเพิ่มระบบ

สะสมแต้มทีท่างร้านใช้ในการท�ำให้ลกูค้ากลบัมาซือ้สนิค้า

อย่างต่อเนื่อง ดังแสดงในภาพที่ 9

ภาพที่ 9 ส่วนแสดงข้อมูลและระบบสะสมแต้ม

228

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

การอภปิรายและการประเมนิผลการท�ำงาน
	 หลงัจากพฒันาแอพพลเิคชัน่แล้วเสรจ็ ตวัแอพพล-ิ

เคชั่นได้ถูกน�ำไปใช้ในร้านเพื่อประเมินการท�ำงานของ

ระบบและเปรียบเทียบข้อมูลของกระบวนการท�ำงาน

แบบเก่ากับกระบวนการท�ำงานแบบใหม่ผ่านทาง

แอพพลิเคชั่น ผลที่ได้ดังแสดงในตารางที่ 1

ตารางที่ 1 ผลการเปรียบเทียบกระบวนการเก่าและกระบวนการใหม่โดยใช้เทคโนโลยี

หัวข้อ กระบวนการเดิม
กระบวนการเดิม +

จ้างพนักงานเพิ่ม 1 คน

กระบวนการใหม่

โดยใช้แอพพลิเคชั่น

จ�ำนวนพนักงาน 3 คน 4 คน 3 คน

จ�ำนวนค�ำสั่งซื้อที่แล้วเสร็จในช่วงเวลาเร่งด่วน

7:00-9:00 น. (เก็บข้อมูล 5 วันท�ำงาน)

101 ค�ำสั่งซื้อ

เฉลี่ย 20.2 ค�ำสั่งซื้อ

ต่อวันในช่วงเวลานั้น

122 ค�ำสั่งซื้อ

เฉลี่ย 24.4 ค�ำสั่งซื้อ

ต่อวันในช่วงเวลานั้น

119 ค�ำสั่งซื้อ

เฉลี่ย 23.8 ค�ำสั่งซื้อ

ต่อวันในช่วงเวลานั้น

จ�ำนวนค�ำสั่งซื้อที่แล้วเสร็จในช่วงเวลาเร่งด่วน

11:00-13:00 น. (เก็บข้อมูล 5 วันท�ำงาน)

104 ค�ำสั่งซื้อ

เฉลี่ย 20.8 ค�ำสั่งซื้อ

ต่อวันในช่วงเวลานั้น

121 ค�ำสั่งซื้อ

เฉลี่ย 24.2 ค�ำสั่งซื้อ

ต่อวันในช่วงเวลานั้น

120 ค�ำสั่งซื้อ

เฉลี่ย 24 ค�ำสั่งซื้อ

ต่อวันในช่วงเวลานั้น

จ�ำนวนค�ำสั่งซื้อที่แล้วเสร็จใน 1 วัน (เก็บข้อมูล

5 วันท�ำงาน)

เฉลี่ย 68 ค�ำสั่งซื้อ

ต่อวัน

เฉลี่ย 84 ค�ำสั่งซื้อ

ต่อวัน

เฉลี่ย 82 ค�ำสั่งซื้อ

ต่อวัน

เวลาในการบริการลูกค้า (เก็บข้อมูล 5 วันท�ำงาน) เฉลี่ย 5.78 นาที เฉลี่ย 4.57 นาที เฉลี่ย 4.25 นาที

ค่าใช้จ่ายที่เพิ่มขึ้น (ประเมินเป็นรายปี) เท่าเดิม 9,000 บาท/เดือน

108,000 บาท/ปี

ค่าพัฒนา 30,000 บาท

จ่ายครั้งเดียว

	 จากข้อมลูผลการใช้งานตามตารางที ่1 แสดงให้เหน็ว่า

กระบวนการใหม่ที่ใช้แอพพลิเคชั่นนั้นสามารถลดเวลา

ทีใ่ช้ในการบรกิารลกูค้าต้ังแต่รับค�ำสัง่ซือ้จนส่งมอบสนิค้า

ให้แก่ลูกค้าลงได้ จากแต่เดิมเฉลี่ย 5.78 นาที เหลือแค่

4.25 นาท ีด้วยเวลาทีใ่ช้ในการบรกิารทีล่ดลงประกอบกบั

ความสะดวกสบายในการใช้เทคโนโลยี NFC ในการสั่ง

สินค้า ท�ำให้สามารถบริการลูกค้าได้มากขึ้นจากจ�ำนวน

ค�ำสัง่ซือ้ทีบ่รกิารลกูค้าต่อวนัเฉลีย่ 68 ค�ำสัง่ซือ้ เพิม่ขึน้

เป็นเฉลี่ย 84 ค�ำสั่งซื้อต่อวัน โดยในเวลาเร่งด่วนน้ัน

สามารถบรกิารได้มากขึน้ด้วยเช่นกนั ซึง่เมือ่เปรยีบเทยีบ

กระบวนการใหม่น้ีกบัการจ้างพนกังานเพิม่ขึน้ 1 คนนัน้

พบว่า จ�ำนวนค�ำสั่งซื้อที่จัดท�ำต่อวัน และในช่วงเวลา

เร่งด่วนนัน้มค่ีาใกล้เคยีงกนั แต่เวลาในการบรกิารลกูค้านัน้

กระบวนการใหม่ที่ใช้เทคโนโลยียังคงใช้เวลาน้อยกว่า

อกีทัง้ค่าใช้จ่ายทีเ่กดิขึน้นัน้ยงัน้อยกว่าการจ้างพนกังาน

เพิ่มขึ้นด้วย

สรุปผลการวจิัย
	 จากการวิจัยพัฒนาระบบส�ำหรับร้าน DX Bakery

and Coffee พบว่า เทคโนโลยี NFC มีส่วนช่วยเพิ่ม

ประสทิธภิาพและประสทิธผิลให้กบัทางร้านในการบรกิาร

ลกูค้าด้วยต้นทนุทีต่�ำ่ ตวัแอพพลเิคชัน่เพิม่ความสะดวก

สบายและความรวดเร็วให้กับลูกค้า โดยสามารถช่วยให้

ลกูค้าสัง่สนิค้าจากส่วนไหนกไ็ด้ของทางร้าน นอกจากนัน้

ยังมีการแจ้งข้อมูลล�ำดับและเวลาโดยประมาณให้กับ

ลูกค้า ลูกค้าสามารถนั่งในร้านหรือพื้นท่ีรอบๆ และมา

รบัสนิค้าเมือ่มข้ีอความแจ้งเตอืน เทคโนโลย ีNFC ยงัใช้

ในการยืนยันตัวบุคคลเมื่อลูกค้ามารับสินค้าอีกด้วย

229

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

เป็นการแสดงให้เห็นว่าเทคโนโลยตัีวเดียวสามารถน�ำมา

ประยกุต์ใช้ได้หลายรปูแบบเพือ่ตอบโจทย์ความต้องการ

ขององค์กรที่หลากหลาย

ข้อเสนอแนะและแนวทางในการพัฒนา
	 ในปัจจุบันเทคโนโลยี NFC นั้นรองรับเฉพาะระบบ

ปฏิบัติการ Android เท่านั้น ซึ่งลูกค้าของทางร้านมีทั้ง

ลกูค้าทีใ่ช้ทัง้ระบบปฏบิตักิาร Android และ IOS ท�ำให้

ลกูค้าทีใ่ช้ระบบปฏบิตักิาร IOS นัน้ไม่สามารถใช้บรกิารได้

จงึควรมกีารพฒันาระบบให้รองรบัระบบปฏบัิตกิาร IOS

ด้วยเช่นกัน

References
Ali shehri, A. & Schneider, S. (2013). Formally defining NFC M-coupon requirements, with a case

study. The 5th International Workshop on RFID Security and Cryptography.

Church, L. & Moloney, M. (2012). State of the Art for Near Field Communication: security and

privacy within the field. Ireland: Escher Group.

Du, H. (2013). NFC Technology: Today and Tomorrow. International Journal of Future Computer

and Communication, 2(4), 351-354.

Jan Kremer Consulting Services (2010). Near Field Communication. Retrieved December 20, 2013,

from http://jkremer.com/White%20Papers/Near%20Field%20Communication%20White%20

Paper%20JKCS.pdf

Monteiro, D. M., Rodrigues, J. J. & Lloret, J. (2012). A secure NFC application for credit transfer

among mobile phone. Computer, Information and Telecommunication Systems (CITS), 2012.

Muriira, L. M. & Kibua, N. (2012). Near Field Communication (NFC) Technology: The Future Mobile

Money Service for Kenya. International Journal of Computing and ICT Research, 6(1), 73-83.

Na Lamphun, P. & Surapongruktakul, N. (2015). New Technology Trend for Retail Business.

Panyapiwat Journal, 7(1), 255-267. [in Thai]

Na Lamphun, P. (2014). Near Field Communication on Smart Phone and Its Application. University

of the Thai Chamber of Commerce Journal Science and Technology, 1(1), 11-24. [in Thai]

Triggs, R. (2016). All you need to know about NFC Tags. Retrieved Dec 14, 2016, from http://www.

androidauthority.com/nfc-tags-explained-271872/

230

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2560

Name and Surname: Phannachet Na Lamphun

Highest Education: Ph.D. in Information and communication

Technology, Asian Institute of Technology

University or Agency: Panyapiwat Institute of Management

Field of Expertise: e-Government collaboration, semantic web,

ontology, and linked open data

Address: 85/1 Moo 2, Chaengwattana Rd., Bang Talad, Pakkred,

Nonthaburi 11120

Panyapiwat Journal Vol.9 No.1 January - April 2017 231

A COLUMN GENERATION TECHNIQUE WITH MULTIPLE SUB-PROBLEMS FOR

2- DIMENSIONAL CUTTING STOCK PROBLEM

เทคนิคคอลัมน์เจเนเรชันหลายปัญหาย่อยส�ำหรับปัญหาการตัดแผ่นวัตถุในสองมิติ

Supphakorn Sumetthapiwat1 Boonyarit Intiyot2 and Chawalit Jeenanunta3

1,2Department of Mathematics and Computer Science, Faculty of Science,

Chulalongkorn University
3School of Management Technology, Sirindhorn International Institute of Technology (SIIT),

Thammasat University

Abstract
	 In this paper, we discuss two-dimensional cutting stock problems (2DCSP) where the
rectangular panels of difference sizes must be cut from standard multiple-size rolls. Moreover,
the panels have to be obtained through two-stage guillotine cuts. The objective is to minimize
the number of used rolls (or the area of waste). A new method based on column generation
technique with multiple sub-problems is introduced to solve the problem. Various types and
numbers of sub-problems are tested using real world data instances from electronic board industry.
The computational results show the impact of solutions from difference sets and on average yield
approximately 28 percent reduction of the waste area comparing with a basic method.

Keywords: branch-and-price, column generation, cutting stock problem, guillotine cut

บทคัดย่อ
	 ในบทความนี้ได้น�ำเสนอปัญหาการตัดแผ่นวัตถุในสองมิติเมื่อแผ่นวัตถุสี่เหลี่ยมเล็กขนาดต่างๆ ได้มาจาก
การตดัแผ่นวตัถดุบิทีม่ขีนาดสีเ่หลีย่มมาตรฐานทีม่หีลากหลายขนาด นอกจากนีก้ารตดัแผ่นวตัถดุบิสีเ่หลีย่มมาตรฐาน
จะต้องตดัในลกัษณะของการตดัแบบกโิยตนี 2 ขัน้ โดยมจีดุมุง่หมายคอื การใช้แผ่นวตัถดุบิสีเ่หลีย่มมาตรฐานจ�ำนวน
น้อยที่สุด หรือท�ำให้เหลือเศษจากการตัดน้อยที่สุด งานวิจัยนี้ได้น�ำเสนอวิธีใหม่ในการหาค�ำตอบซึ่งมีพื้นฐานมาจาก
เทคนิคคอลัมน์เจเนเรชันที่ประกอบไปด้วยหลายปัญหาย่อย โดยท�ำการทดสอบกับข้อมูลจริงจากอุตสาหกรรมผลิต
แผงวงจรอิเล็กทรอนิกส์ ผลจากการทดลองพบว่า ชุดค�ำตอบเริ่มต้นที่แตกต่างกันมีผลกระทบกับคุณภาพของค�ำตอบ
นอกจากน้ีค�ำตอบทีไ่ด้ส่งผลให้ลดปรมิาณเศษจากการตดัโดยเฉลีย่ 28 เปอร์เซน็ต์ เมือ่เปรยีบเทยีบกบัวธิหีาค�ำตอบพืน้ฐาน

ค�ำส�ำคัญ: วิธีการแตกกิ่งและพิจารณาค่าตัวแปร คอลัมน์เจเนเรชัน ปัญหาการตัดแผ่นวัตถุ การตัดแบบกิโยตีน

Corresponding Author
E-mail: s.supphakorn@gmail.com

232

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2560

Introduction
 The cutting stock problem deal with how

to divide the large objects (sheets) into the

small objects (panels) with minimum waste or

trim loss. This problem is often found in can

or wood production and metal industry. The

structure of this problem is extended from

the original bin packing problem where the

demands of small objects are more than one.

For the cutting pattern design, the panels must

be placed on the sheet in a suitable position

according with the ability of the cutting machine.

In this study, we focus on 2-staged guillotine

cutting pattern that is the pattern with the

following properties:

 - The cutting lines are parallel to the side

of the sheet from one side to the other.

 - The first stage cut is the cut on horizontal

line and the second stage cut is the cut on

vertical line in the sheet.

 - We allow to split the sheet into two

or three sub-sheets by guillotine cut before

designing a cutting pattern.

 In Figure 1, we give an example of 2-staged

guillotine cuts on a rectangular sheet (a) and

a non- guillotine cut (b).

 (a) (b)

Figure 1 Guillotine cuts (a) and

Non-guillotine cut (b)

 In this study, we proposed a new method

to solve 2-dimensional cutting stock problem

using column generation technique with multiple

sub-problems. We also investigated the solution

quality when two sets of initial solution are

different. The paper is organized as follows.

First, we mention the studies about the 2DCSP.

Second, the cutting stock problem is described

by mathematical model in set-partitioning form

with the column generation procedure. Third,

the real-world data instances are tested using

a proposed algorithm. The computational

results from previous section are discussed and

concluded in the last section.

Literature Reviews
 The 2DCSP has been widely studied in the

operational research and optimization field.

There are several methods to handle the

problem, such as formulating the problem

in mathematical model, designing heuristic

algorithms and applying the meta-heuristic.

 Riehme, Scheithauer & Terno (1996) pre-

sented the cutting stock problem when the

patterns are generated as 2-staged cutting

pattern with difference sizes of sheet and a

large range of the number of demands of the

panel.

 Furinia & Malaguti (2013) considered the

2DCSP with multiple stock sizes. Three Mixed-

Integer Programming models are proposed in

the literature. The first and the second models

can be solved with a general-purpose MIP solver.

The last model with an exponential number

of variables is solved by column generation

233

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

techniques and branch-and-bound to find the

integer solution.

	 Lodi & Monaci (2003) presented 2 models

for 2-staged 2-dimensional knapsack problems,

which is the cutting stock problem with a

unique rectangular sheet. They observed that

there are multiple optimal solutions with the

difference set of used cutting patterns. Therefore,

they constructed the models based on this

observation and tested the models by using

then standard branch-and-bound method. The

model of this problem can be applied to a

sub-problem in 2DCSP using column generation.

	 Cintra et al. (2008a) investigated a dynamic

algorithm based on a column generation heu-

ristic to tackle the two-dimensional cutting

stock and strip packing problems.

	 Furini et al. (2012) also proposed a column

generation heuristic, which requires as its sub-

problem the solution of a two-dimensional

knapsack problem (2DKP). The 2DKP is solved

in two phases by a dynamic algorithm. In the

first phase, this problem is transformed to the

one-dimensional knapsack problem with respect

to the width of the sheet. The solutions of this

phase are the set of potential strips (or

shelves). The second phase due with using the

strips from the first phase to build the pattern

with respect to the width of sheet. Certainly,

the solution of this algorithm does not guarantee

the optimal solution but the computational

experiment shows the effectiveness of the

algorithm, which obtains very small optimality

gaps.

	 Alvarez-Valdes, Parajon & Tamarit (2002)

developed several heuristic methods to solve

two-dimensional cutting stock problem based

on column generation. By using dynamic

programming, the sub-problem is solved to the

attractive columns with reduced cost.

	 Another idea to design the cutting patterns

was found by Yanasse & Morabito (2008b)

who proposed the new ways to design cutting

patterns by separating the original sheet into

2 sub-sheets (or 2-group) and 3 sub-sheets

(or 3-group). The integer linear programming

models for two-dimensional guillotine cutting

patterns, including exact and non-exact cases,

are proposed in this article and these models

can be used to construct the sub-problem in

the column generation technique.

	 	

	 (a)	 (b)

Figure 2 2-group pattern (a) and 3-group (b)

	 Normally column generation has only one

sub-problem for generating attractive columns

(patterns). For the 2DCSP problem, there are

several models of the 2DKP with guillotine cut

to design the patterns. Therefore, we proposed

a new method and investigated the impact of

sub-problems when A column generation

technique has multiple sub-problems.

234

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

Column Generation
	 A column generation technique is used to

solve a combinatorial problem with many

decision variables. This technique is based on

Danzig-Wolfe decomposition. Let Sj (j = 1,….,n)

be the family of all feasible cutting pattern of

sheet j. The decision variable xp(p ∈ Sj) denotes

the number of times when the cutting pattern

p is used in the solution. We define the waste

from cutting pattern j by Ap. Let Cp
i represent

the number of panel i (i = 1,…,m) in the cutting

pattern p and di represent the requirement of

panel i. 2DCSP can be modeled as follows.

	

� (1)

Subject to:

� (2)

� (3)

	 The above model is called Master problem

(MP). The objective function (1) is to minimize

waste of used sheets. The constraints (2) ensure

that the number of panel i must equal the

number of requirements. Finally, the constraints

(3) are the integrality constraints.

	 MP requires that all patterns must be

specified. However, we cannot generate all

feasible patterns for large-size instances. There-

fore, a restricted master problem (RMP), which

consists of a subset of patterns of MP, is used

instead. To obtain the optimal solution, we

generate a sub-problem (for each sheet j with

length (L) and width (W)) using the dual solution

from the current solution in RMP. The solution

of the sub-problem either gives an improving

column (pattern) to RMP or indicates that the

current solution is optimal.

Initial Patterns
	 The set of partial feasible cutting patterns

was generated by a simple algorithm with a

short computing time. In the initial set of

patterns, there must be the combination of

numbers of used patterns to satisfy the demand

for each panel. For improvement of final solu-

tion and investigation of initial patterns impact,

the algorithm is tested using two sets of initial

patterns. The first set, called Int1, is obtained

from an algorithm which associates each panel

type with a sheet type. In case all required

panels of type i can be cut on only a single

sheet, the algorithm selects the pattern on the

sheet with the smallest waste area. On the

other hand, if it cannot cut all required panels

of type i on one sheet, the algorithm generates

the pattern on the sheet with the maximum

number of panels of type i. In addition, the

algorithm also generates the patterns with the

number of panels of type i starting from 1 to

the maximum number of panels. Another initial

patterns set, 2, is obtained by selecting a sheet

that is large enough to contain a single panel

of any types. The patterns are generated by

putting one type of panel on this sheet with

one panel per sheet. Therefore, the number

of patterns in this initial set is equal to the

number of panel types.

235

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

Sub-Problems Formulation
	 Three types of designing cutting patterns

were used in this method as a sub-problem.

The first sub-problem deals with a mathematical

model of two-dimensional two-staged knapsack

problems with guillotine cuts (2DKP) that was

proposed by Lodi & Monaci (2003). The objective

of the sub-problem is to find a pattern which

can be cut a first stage on horizontal line and

a second stage on vertical line with the maximum

cost. Therefore, solving this problem gives a

pattern with the most negative reduced cost,

which can also be used to prove optimality.

A mathematical model are shown which involves

integer variables xik denoting the number of

panels of type i (i = 1, …, m) in shelf k (k = 1,

…, αi) and qk (k = 1, …, n) denoting whether a

shelf k is used (where n is the number of

panels and αi = ∑s ≤ i ds).

	 Let be a dual solution from the current

optimal solution in RMP associated with panel.

The mathematical model the sub-problem for

each sheet type is shown below:

� (4)

Subject to:

� (5)

� (6)

� (7)

� (8)

� (9)

� (10)

	 The objective function (4) is to maximize

the sum of the cost of panel in pattern.

Inequalities (5), (6), and (7) impose the cardinality

constraints, the width constraints, and the height

constraint, respectively. Inequalities (8) are to

strengthen the bound on the xik variables

(given by inequalities (9)).

2-group & 3-group cut
	 The second and third sub-problem are

represented as follow respectively. The main

concept of 2-group cutting is to divide the

sheet into two parts by a vertical cut before

designing pattern in the sheet. For 3-group, the

sheet is divided into two parts by a vertical

cut, then one of these parts is separated by a

horizontal line. The mathematical model to

design this pattern is proposed by Yanasse &

Morabito (2008b) These models involve integer

variables μkh, aijkh and Lh which denote the

number of times width wk is cut along W in

sub-plate h, the number of rectangles lj × wk

containing a piece of type i in sub-plate h, and

the length of sub-plate h, respectively. The

coefficient vijk represents the value of panel i

(which is πi
* when column generation is applied)

containing in the rectangle lj × wk. Both models

are shown below:

2-Group Model

� (11)

Subject to:

� (12)

236

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

� (13)

� (14)

� (15)

� (16)

� (17)

� (18)

� (19)

�(20)

	 The objective (11) is to maximize the total

value of the panels cut in the pattern. Constraints

(12) and (13) guarantee that the panel lengths

and widths do not exceed the lengths and

widths of sheet respectively. Constraint (14) to

(17) limit the variables aijkh to μkh βjsh . These

constraints originate from linearization propose

by Skogestad et al. (1997) where βjsh ∈ {0,1},

M is a large number and sj is the maximum

number of bits for a binary representation of

μkh. Constraints (18) refer to the availability of

the panel. Constraint (19) imposes that L1 is

less than or equal to L
2
 to avoid the symmetry

of patterns and constraints (20) refer to the

non-negativity and integrality of the variables.

3-Group Model

� (21)

Subject to:

� (22)

� (23)

� (24)

� (25)

� (26)

� (27)

� (28)

� (29)

�(30)

	 The objective (21) is to maximize the total

value of the panels cut in the pattern. Constraints

(22) to (28) correspond to constraints (12) to

(18) for each sub-plate h. Constraint (29)

imposes that W2 is less than or equal to W
2

, to

avoid the symmetry of patterns and constraints

(30) refer to the non-negativity and integrality

of the variables. We refer the reader to Yanasse

& Morabito (2008b) for more details.

	 For each step of column generation, 3 sub-

problems are solved with the dual solution of

the current optimal solution of RMP for each

sheet type. If the feasible pattern with maximum

objective value greater than zero is found, the

column corresponding to this pattern is added

to the current RMP. Otherwise, the current

optimal solution of RMP is the optimal solution

of MP.

Finding Integer Solution
	 In order to obtain the integer solution, the

CPLEX solver is used to solve the Integer Linear

237

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

Programming (ILP). After the column generation

is applied to the relaxation problem of RMP,

we have the set of feasible patterns which

are generated by the column generation. We

considered the RMP with this set of patterns as

ILP, meaning all decision variables corresponding

to the number of times of using patterns are

integer values. This strategy is shown below.

Figure 3 Algorithm for solving 2DCSP

	 In this section, we test the algorithm with

real world data instances from electronic

board industry. These instances, which are

originated from monthly order of customers,

are divided by grouping the sheet and the

panel with the same material together. There-

fore, the instances have difference numbers of

sheet types, numbers of panel types, and

numbers of all required panels. The algorithm

described in the previous section was imple-

mented in OPL language with CPLEX solver

(version 12.6) running on Intel i7 2.50 GHz CPU,

with 8 GB of memory, under windows operating

system.

238

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

Table 1 Instances

Instances

Instances information

Sheet

type (n)
Wmax Wmin Lmax Lmin

Panel

type (m)
Wmax Wmin Lmax Lmin

All

demands

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

2

2

2

3

3

4

5

5

5

6

6

8

9

9

11

11

51

40

45

58.5

40

50.5

51.5

51.5

42

51.5

53.5

53

58

52

55.5

57

50.5

36

40.5

50.5

24

41

37

43.5

24

41.5

36

36

43.5

24

24

39.5

42

48

43

48

48

48

49

49

48

49

48

48

48

48

49

49

42

48

42

42

48

42

42

48

48

48

48

48

42

48

42

42

2

2

2

3

3

2

1

6

8

2

3

7

3

9

4

5

25.55

20.15

20.5

26.8

22.25

25

14

25.95

28

26

20.7

26

26.2

22.85

27

26.5

25.5

20.15

15

19.45

19.6

25

14

16.85

19.5

20.5

19

22.5

21.85

16

16

20

20.9

24

21.5

24

22.9

20

25.9

24

23

24

23

24

24

27.45

24

24

20.7

24

21.25

19

22.9

20

25.9

24

22.5

23

22

22.5

22

22

20.5

22

219

301

575

537

552

300

209

1492

2240

1329

219

596

2192

3068

4429

748

	 Sixteen electronic board data instances are

considered. The table reports the instance

name in the first column. The later part of the

table reports the instance information which

consists of the number of sheet types, the

maximum and minimum sheet widths (Wmax

and Wmin) and lengths (Lmax and Lmin), the

number of panel types, the maximum and

minimum panel widths (wmax and wmin) and

lengths (lmax and lmin), and overall demands of

the panels. We compared the solution with a

basic method which has been widely applied

to design patterns. In this method, for each

panel type, the panels are put as many as

possible for all sheet types and the pattern

with the least waste is chosen. The computa-

tional results are shown in the table below:

239

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

Table 2 Results

Instances

Basic

method

(Waste)

3 sub-model of column generation

With Int1 With Int2

Opt colin cols
Time

(Sec)

Gap

(%)
Opt cols

Time

(Sec)

Gap

(%)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

58228.9

115364

130196.7

175847.4

29108.2

34224

70376.6

558711.6

95692.2

351808.5

9976.9

43785

508274

1270337.7

17790.5

51962.5

58228.9

115364

98370.8

34377.9

29108.2

31800

70101.6

276556

94234.2

194321

5656.9

42777

115340

962850

8600.4

27854

10

8

11

28

20

20

13

62

78

36

62

164

65

198

89

130

20

14

17

38

32

24

17

82

100

47

80

176

93

231

112

152

0.76

0.62

1.06

2.12

1.45

1.29

1.31

9.41

7.66

8.79

4.86

5.12

28.07

30.36

104.57

10.63

0

0

-24.44

-80.45

0

-7.08

-0.39

-50.50

-1.52

-44.76

-43.30

-2.30

-77.30

-24.20

-51.65

-46.39

58228.9

115364

98370.8

35250.9

29761

31800

70101.6

274640

93715.8

194867

7888.9

44577

115340

964098

8425

27854

22

20

16

21

29

16

17

58

105

32

45

65

62

161

56

88

1.75

1.56

1.77

2.67

3.12

1.86

2.27

10.93

29.38

11.89

5.72

7.55

33.48

31.26

136.79

17.25

0

0

-24.44

-79.95

2.24

-7.08

-0.39

-50.84

-2.06

-44.60

-20.92

1.80

-77.30

-24.10

-52.64

-46.39

Average 220105.5 135346.3 13.63 -28.39 135642.6 16.82 -26.67

	 According to table 1, the first column

shows the name of instances. The second

column reports the waste from the basic

method. Columns 3 to 7 show the results from

column generation with Int1 initial set, namely

the optimal solution (Opt), the number of

columns in the initial set (colin), the number

of columns to find integer solution (cols), the

overall computing time (Time) and the gap

percentage corresponding to a relative difference

between waste from the basic method and

the waste from the column generation. The

gap percentage is computed by the following

formula:

	 The corresponding information for column

generation with Int2 initial set is reported in

columns 8 to 11.

	 The results show that the column genera-

tion with 3 sub-problems described in previous

section provided the average optimal solution

(waste) of 135,346.3 (using Int1) and 135,642.6

240

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

(using Int2) while the waste from the basic
method is 220,105.5 on average. The gap
percentages show that the column generation
with Int1 and Int2 can reduce the waste from
cutting around 28.39% and 26.67%, respec-
tively. We can notice that, in some instances,
column generation with Int2 performed worse
than column generation with Int1 and basic
method. It may cause from the lack of appro-
priate patterns for integer solution finding.
These results also show that the efficiency of
the integer optimal solution may depend on
the initial pattern set.

Conclusion
	 In this paper, we consider the 2DCSP with
multiple sheet types when a sheet is cut
through the guillotine cut. We proposed the new

method based on column generation technique
to solve this problem and to investigate the
method when it have multiple sub-problems.
For these sub-problems, patterns are designed
in 2-staged cutting pattern, 2-group cutting
pattern and 3-group cutting pattern to find
attractive columns to the restricted master
problem. The good set of initial patterns may
reduce the number of generated sub-problems
for optimality checking and may provide a
better solution.
	 For further study, we will investigate the
column generation method integrated with
branch-and-bound algorithm, which is called
branch-and-price, for solving 2DCSP. This
procedure may provide other columns which
cannot be generated at the root node and
improve the integer optimal solution.

References
Alvarez-Valdes, R., Parajon, A. & Tamarit, M. J. (2002). A computational study of LP-based heuristic

algorithms for two-dimensional guillotine cutting stock problems. OR Spectrum, 24(2),
179-192.

Cintra, G. F., Miyazawa, F. K., Wakabayashi, Y. & Xavier, E. C. (2008a). Algorithms for two-dimensional
cutting stock and strip packing problems using dynamic programming and column generation.
European Journal of Operational Research, 191(1), 61-85.

Furini, F. & Malaguti, E. (2013). Models for the two-dimensional two-stage cutting stock problem
with multiple stock size. Computers & Operations Research, 40(8), 1953-1962.

Furini, F., Malaguti, E., Medina Durán, R., Persiani, A. & Toth, P. (2012). A column generation
heuristic for the two-dimensional two-staged guillotine cutting stock problem with multiple
stock size. European Journal of Operational Research, 218(1), 251-260.

Lodi, A. & Monaci, M. (2003). Integer linear programming models for 2-staged two-dimensional
Knapsack problems. Mathematical Programming, 94(2-3), 257-278.

Riehme, J., Scheithauer, G. & Terno, J. (1996). The solution of two-stage guillotine cutting stock
problems having extremely varying order demands. European Journal of Operational
Research, 91(3), 543-552.

241

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

Skogestad, S., Harjunkoski, I., Pörn, R., Westerlund, T. & Skrifvars, H. (1997). Supplement to
Computers and Chemical Engineering Different strategies for solving bilinear integer
non-linear programming problems with convex transformations. Computers & Chemical
Engineering, 21, S487-S492.

Yanasse, H. H. & Morabito, R. (2008b). A note on linear models for two-group and three-group
two-dimensional guillotine cutting problems. International Journal of Production Research,
46(21), 6189-6206.

Name and Surname: Supphakorn Sumetthapiwat

Highest Education: Master Degree (Applied Mathematics and

Computational Science), Chulalongkorn University

University or Agency: Chulalongkorn University

Field of Expertise: Optimization, Linear Programming

Address: Department of Mathematics and Computer Science,

Faculty of Science, Chulalongkorn University

Name and Surname: Boonyarit Intiyot

Highest Education: Ph.D. (Industrial and Systems Engineering),

Virginia Polytechnic Institute and State University, USA

University or Agency: Chulalongkorn University

Field of Expertise: Scheduling problems, Maintenance models,

Optimization

Address: Department of Mathematics and Computer Science,

Faculty of Science, Chulalongkorn University

Name and Surname: Chawalit Jeenanunta

Highest Education: Ph.D. (Industrial and Systems Engineering),

Virginia Polytechnic Institute and State University, USA

University or Agency: Thammasat University

Field of Expertise: Linear programming, Integer programming,

Network optimization, Simulation, Supply chain management

Address: School of Management Technology, Sirindhorn International

Institute of Technology (SIIT), Thammasat University

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560242

ภาษีอากรกับการส่งเสริมการขาย

TAXATION OF SALES PROMOTION

ศิริรัตน์ เจนศิริศักดิ์1 และคมทัศน์ ทัศวา2

Sirirut Jaensirisak1 and ComtasTassawa2

1,2คณะบริหารศาสตร์ มหาวิทยาลัยอุบลราชธานี
1,2Faculty of Management Science, Ubon Ratchathani University

บทคัดย่อ
	 การส่งเสริมการขายเป็นกิจกรรมทางการตลาดที่นิยมใช้ในการประกอบธุรกิจ เพื่อดึงดูดความสนใจของ

ผู้บริโภคให้มาซ้ือสินค้าหรือใช้บริการของผู้ประกอบการ ซึ่งส่งผลให้ผู้ประกอบการมียอดขายหรือรายได้เพิ่มสูงขึ้น

อย่างไรกต็ามแต่ละรปูแบบของการส่งเสรมิการขายมวีธิกีารด�ำเนนิการและผลกระทบทางภาษอีากรแตกต่างกนัไป เช่น

ภาษีกบัการแจกสินค้าตัวอย่าง การให้ของแถม การลดราคา การแจกคปูอง การแข่งขันและการชงิโชค การรบัประกนั

คืนเงินและการคนืเงนิ การเพิม่ปรมิาณสมนาคณุ โปรแกรมเพิม่ความภกัดต่ีอตราสนิค้า และการจดักจิกรรมทางการตลาด

ซ่ึงกิจกรรมเหล่านี้ล้วนมีผลต่อภาระภาษีแตกต่างกันไป ดังนั้นผู้ประกอบการควรตื่นตัวและศึกษาหาความรู้เพิ่มเติม

เกีย่วกับรูปแบบ และศกึษาหาความรูเ้พิม่เติมเกีย่วกบัรปูแบบการส่งเสรมิการขายทีเ่หมาะสมกบัองค์กร รวมทัง้มคีวาม

จ�ำเป็นอย่างยิง่และไม่ควรมองข้ามทีจ่ะต้องศึกษาทัง้หลกัการภาษอีากรเพือ่การวางแผนภาษสี�ำหรบัการส่งเสรมิการขาย

เนื่องจากภาระภาษีอันเกิดจากการส่งเสริมการขายถือเป็นต้นทุนชนิดหนึ่งในการประกอบธุรกิจ หากผู้ประกอบการ

ไม่เข้าใจภาระภาษทีีอ่าจเกดิขึน้จากการส่งเสรมิการขาย ผูป้ระกอบการอาจถูกประเมนิให้เสยีภาษเีพิม่เตมิ รวมทัง้อาจ

ต้องเสียเบี้ยปรับหรือเงินเพิ่มอันส่งผลต่อต้นทุนในการด�ำเนินกิจการที่เพิ่มขึ้นโดยไม่จ�ำเป็น นอกจากนี้ผู้ประกอบการ

จ�ำเป็นต้องท�ำความเข้าใจถงึวธิกีารจัดท�ำเอกสารทีเ่กีย่วข้องกบัการจดักจิกรรมส่งเสรมิการขายให้ถกูต้องและสอดคล้อง

กับกฎหมายภาษีอากร ทั้งนี้ เพื่อประโยชน์ของผู้ประกอบการในการบันทึกบัญชีและเสียภาษีให้ถูกต้องนั่นเอง

ค�ำส�ำคัญ: ภาษีอากร การส่งเสริมการขาย

Correspoding Author
E-mail: sirijaen@gmail.com

243

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

Abstract
	 Sales Promotions is one of the most popular marketing activity used in terms of conducting

business, in order to attract consumer’s attention to purchase products or services. This program

may have an influence on increasing sale of entrepreneurs. However, each category of sale

promotion has its process and taxable impact in the different ways such as taxation of sample,

premiums, price-off, coupon, contests and sweepstakes, refunds and rebates, bonus pack,

loyalty programs and event marketing which impact to tax accountability differently. Therefore,

this is an opportunity to stimulate and keep learning on the category of sales promotion which

is the most suitable way for the organization. Indispensably, entrepreneurs cannot disregard

to understand the sales promotion for tax planning strategies, due to sales promotion for tax

planning strategies is one of the business operating costs. If the entrepreneurs do not understand

clearly, they may have to pay additional taxes by sales promotion programs in terms of fine or

surcharge and all of which would influence on increasing business operation cost. In addition, the

entrepreneurs need to understand how to prepare the documents of sales promotional program

properly and compliance with taxation laws, these are to benefit the entrepreneurs for transaction

recording and tax paying lawfully.

Keywords: Taxation, Sales Promotions

บทน�ำ
	 การท�ำการตลาดในปัจจบุนัมคีวามส�ำคญัต่อองค์กร

ทั้งภาครัฐและภาคธุรกิจอย่างมาก ซึ่งการท�ำการตลาด

อาจจะมส่ีวนหมายถึง กจิกรรมทางธรุกจิทีส่่งผลต่อผูบ้รโิภค

ทัง้ทางตรงและทางอ้อม โดยผ่านเครือ่งมอืทางการตลาด

ในวธิต่ีางๆ เพือ่ส่งสาระส�ำคญัทีผู่บ้รหิารองค์กรต้องการ

ให้ผู้รับสารรับรู้ถึงการสร้างภาพลักษณ์ที่ดีของสินค้า

บริการและตราสัญลักษณ์ขององค์กรให้เป็นที่รู้จักของ

สังคม และเพื่อเป็นเครื่องมือในการด�ำเนินธุรกิจที่ก่อให้

เกิดผลตอบแทนต่อการลงทุนของกิจการอย่างคุ้มค่า

เครือ่งมอืทีไ่ด้ประเมนิและวเิคราะห์ทางการตลาดทีส่�ำคญั

อย่างหน่ึงคอื ส่วนประสมทางการตลาด (Marketing Mix)

ซึง่ประกอบด้วยผลติภณัฑ์สนิค้าหรอืบรกิาร (Product)

การก�ำหนดราคา (Price) การจดัจ�ำหน่าย (Place) และ

การวางแผนการส่งเสริมการขาย (Promotion)

	 การส่งเสรมิการตลาด (Promotion) เป็นส่วนประกอบ

หนึง่ของส่วนประสมการตลาด (Marketing Mix) ซึง่เป็น

วธิกีารตดิต่อสือ่สารถงึผูบ้รโิภคเพือ่ให้รบัรูข้้อมลูทีผู่ส่้งสาร

ต้องการน�ำเสนอในด้านต่างๆ อาจจะใช้การสือ่สารถงึลกูค้า

เฉพาะกลุ่มเพื่อสร้างความทรงจ�ำและการเปลี่ยนแปลง

พฤติกรรมต่อกลุ่มเป้าหมาย (Inthasang, 2011) โดยมี

การใช้ส่วนประสมการส่งเสรมิการตลาด (Promotional

Mix) เป็นเครื่องมือที่ธุรกิจสามารถใช้สื่อสารและให้

ข้อมูลของสินค้าหรือบริการกับลูกค้า ซ่ึงประกอบด้วย

1) การโฆษณา (Advertising) 2) การส่งเสริมการขาย

(Sales Promotion) 3) การขายโดยพนักงานขาย

(Personal Selling) 4) การประชาสัมพันธ์ (Publicity

and Public Relation) 5) การตลาดทางตรง (Direct

Marketing) และ 6) การตลาดผ่านอนิเทอร์เนต็ (Internet

Marketing) (Blattberg, Briesch & Fox, 1995: 122-132)

	 อย่างไรกต็าม การส่งเสรมิการขาย (Sales Promo-

tion) เป็นกุญแจส�ำคัญของนักการตลาด เพื่อใช้ในการ

244

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

เพิ่มยอดขายสินค้าได้อย่างมีประสิทธิภาพที่สุดวิธีหนึ่ง

แต่การส่งเสรมิการขายอาจจะมผีลในการกระตุน้ผูบ้รโิภค

เฉพาะในช่วงระยะเวลาสั้นๆ ซึ่งเป็นที่นิยมมากในธุรกิจ

ผลติภัณฑ์อุปโภคบริโภค (Totten & Block, 1987: 62)

การส่งเสรมิการขาย (Sales Promotion)
	 การส่งเสรมิการขาย หมายถงึ การจงูใจกลุม่ผูบ้รโิภค

เป้าหมายหรอืคนกลาง (ผูจ้ดัจ�ำหน่าย) โดยการน�ำเสนอ

สินค้าและบริการ ซึ่งมีวัตถุประสงค์เพื่อเพิ่มยอดขาย

ในระยะเวลาสั้นๆ ซึ่งสามารถกระตุ้นให้กลุ่มผู้บริโภค

ตัดสินใจซื้อสินค้าหรือบริการนั้นๆ ได้รวดเร็วขึ้น สินค้า

และบริการจะถูกขายในปริมาณที่มากขึ้นโดยมีการตั้ง

ราคาขายทีล่ดลงหรอืมกีารเพิม่มลูค่าของสนิค้าและบรกิาร

ทีม่ากขึน้ (Srinivasan & Anderson, 1998: 410-420)

	 เช่นเดียวกับการให้นิยามของ Belch & Belch

(2009) โดยเห็นว่า การส่งเสริมการขายเป็นวิธีการ

น�ำเสนอมูลค่าพิเศษหรือสิ่งจูงใจลูกค้าให้ซื้อผลิตภัณฑ์

ผ่านพนกังานขาย ตวัแทนจ�ำหน่ายด้วยจดุประสงค์ในการ

ก่อให้เกิดยอดขายในปริมาณที่มากขึ้น โดยรูปแบบของ

การส่งเสริมการขายทีม่กีารใช้กนัอย่างกว้างขวางได้แบ่ง

ออกเป็น 2 ประเภท ดังนี้

1. การส่งเสริมการขายที่มุ่งสู่ผู้บริโภค (Consumer-

oriented sales promotion)

	 เป็นการขายรปูแบบหน่ึงทีก่ระตุ้นผูบ้รโิภค หรอืผูใ้ช้

คนสุดท้ายให้เกิดพฤติกรรมการซื้อ โดยทั่วไปจะใช้ร่วม

กบัการโฆษณาเพือ่ดงึดูดให้ผูบ้รโิภคไปซือ้สนิค้าทีร้่านค้า

วิธีการนี้จึงถือว่าเป็นการใช้กลยุทธ์ดึง (Pull Strategy)

ซึ่งเป็นเคร่ืองมือส�ำคัญต่อการส่งเสริมการขาย (Sales

Promotion)

2. การส่งเสรมิการขายทีมุ่ง่สูค่นกลาง (Trade oriented

sales promotion)

	 เป็นกิจกรรมการกระตุ้นการขายมุ่งผ่านตัวแทน

พ่อค้าส่ง พ่อค้าปลีก และผู้ขาย ให้ใช้ความพยายาม

ในการขาย การรับสินค้าไว้ขาย และช่วยผลักดันสินค้า

จากผูผ้ลติหรอืผูข้ายไปยงัผูบ้รโิภค วธิกีารนีจ้งึถือว่าเป็น

การใช้กลยุทธ์ผลัก (Push Strategy) โดยทั่วไปมักใช้

การโฆษณาหรอืการขายโดยใช้พนกังานขายควบคูไ่ปกบั

การส่งเสริมการขายที่มุ่งสู่คนกลาง

	 นอกจากนี้ เครื่องมือท่ีใช้ในการส่งเสริมการขาย

ไปสูผู่บ้รโิภคสามารถสรปุรวมได้ทัง้หมด 9 วธิดีงัต่อไปนี้

	 1)	การแจกสินค้าตัวอย่าง (Sample)

		 กจิกรรมนีเ้ป็นการแจกผลติภณัฑ์ในปรมิาณน้อย

ให้แก่ผูท่ี้มโีอกาสซ้ือ เป็นวธิที�ำให้ผูบ้ริโภคมปีระสบการณ์

กบัตราสนิค้าโดยตรงเพือ่ให้เกดิทศันคตใินทางบวกและ

เกิดพฤติกรรมการซื้อสินค้านั้นๆ ต่อไป

	 2)	การแจกคูปอง (Coupon)

		 กิจกรรมนีเ้ป็นหลกัฐานท่ียนืยนัว่า ผูท่ี้ได้รบัคปูอง

จะเป็นเจ้าของสิทธิ์ในการได้รับส่วนลดหรือสิทธิ์อื่นๆ

ส�ำหรบัสนิค้านัน้ในช่วงเวลาใดเวลาหนึง่ โดยมวีตัถปุระสงค์

เพือ่ช่วยให้ผูบ้รโิภคประหยดัค่าใช้จ่าย เมือ่ซือ้สนิค้าทีร่่วม

รายการในเวลาท่ีถูกก�ำหนดไว้ ซ่ึงการแจกคปูองส่วนใหญ่

จะถกูน�ำไปใช้ร่วมกบัสนิค้าตวัอย่างในการกระตุน้ให้เกดิ

การทดลองใช้

	 3)	การให้ของแถม (Premiums)

		 กิจกรรมนี้เป็นการแจกหรือแถมสินค้าให้กับ

ผู้บริโภคโดยไม่คิดมูลค่า หรือผู้บริโภคสามารถซื้อได้ใน

ราคาต�ำ่ เพือ่จงูใจให้ผูบ้รโิภคตดัสนิใจซือ้สนิค้าได้ง่ายขึน้

โดยบรษิทัหรอืนกัการตลาดสามารถใช้ของแถมเพือ่สร้าง

ภาพลักษณ์ที่ดีให้แก่ตราสินค้าและเพื่อขยายฐานลูกค้า

	 4)	การแข่งขนัและการชงิรางวลั (Contests and

Sweepstakes)

		 การแข่งขันเป็นการส่งเสริมการขายที่ผู้บริโภค

แข่งขันกันเพือ่ให้ได้รบัรางวลัจากความสามารถหรอืทักษะ

ของผู้บริโภคเอง ส่วนการชิงรางวัล (Sweepstakes)

เป็นการส่งเสริมการขายที่ผู้บริโภคสามารถเข้าร่วมโดย

การรับรางวัลซ่ึงข้ึนอยู่กับโชคของผู้เข้าร่วม โดยการใช้

วิธีการสุ่มเพื่อหาผู้ชนะ ซึ่งเป็นวิธีการที่นิยมมากเพราะ

ผู้เข้าร่วมไม่ต้องแสดงความสามารถหรือทักษะใดๆ ก็มี

245

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

โอกาสที่จะชนะรางวัล และอีกรูปแบบหนึ่งที่เป็นที่นิยม

มากของการชงิรางวลัคอื การเล่นเกม (Games) แต่การ

ส่งเสริมการขายวิธีน้ีไม่สามารถที่จะสร้างความผูกพัน

ของผู้บริโภคกับตราสินค้าได้มากนัก

	 5)	การรบัประกนัคนืเงนิและการคนืเงนิ (Refunds

and Rebates)

		 กจิกรรมน้ีเป็นการสร้างเง่ือนไขของผูผ้ลติเพ่ือคนื

เงินส่วนหน่ึงจากราคาเตม็ทีผู่บ้รโิภคซือ้สนิค้าไป โดยจะ

ก�ำหนดเวลาและผู้บริโภคต้องส่งหลักฐานขอรับคืนเงิน

ภายในเวลาที่ก�ำหนด โดยวิธีนี้มีจุดด้อยตรงที่อาจจะก่อ

ให้เกิดความยุ่งยากและล่าช้าจากกระบวนการขอรับ

คืนเงินทั้งตัวผู้ผลิตและผู้บริโภค

	 6)	การเพิ่มปริมาณสมนาคุณ (Bonus Pack)

		 กิจกรรมนี้เป็นการให้ข้อเสนอของผู ้ผลิตแก ่

ผู้บริโภคเกี่ยวกับปริมาณของสินค้าส่วนเพิ่มแต่ขายใน

ราคาปกติ ด้วยบรรจุภัณฑ์ที่มีขนาดใหญ่ขึ้นหรือด้วย

จ�ำนวนต่อหน่วยที่มากขึ้น ซึ่งเป็นวิธีที่ช่วยเพิ่มยอดขาย

ให้กับผู ้ขายและเป็นหนึ่งในวิธีการป้องกันส่วนแบ่ง

การตลาดไม่ให้ลดลงไป

	 7)	การลดราคา (Price-off)

		 กิจกรรมนีเ้ป็นการเสนอขายผลติภณัฑ์ด้วยราคา

ที่ต�่ำกว่าปกติ ผู้ประกอบการมักจะมีการน�ำเสนอผ่าน

บรรจภุณัฑ์หรอืบนฉลากทีร่ะบรุาคาพเิศษ การลดราคา

มอีทิธพิลอย่างมาก ณ จดุซือ้เมือ่ผูบ้รโิภคมกีารเปรยีบเทยีบ

ราคาการส่งเสริมการขายด้วยการลดราคา และสามารถ

กระตุ้นให้ผู้บริโภคซื้อสินค้าในปริมาณที่มากขึ้น โดยจะ

มีการก�ำหนดช่วงเวลาในการลดราคาสินค้าไว้ด้วย

	 8)	โปรแกรมเพิม่ความภกัดต่ีอตราสนิค้า (Loyalty

Programs)

		 เป็นกจิกรรมการส่งเสรมิการขายในรปูแบบของ

การจัดกิจกรรมทางการตลาด เพื่อกระตุ้นพฤติกรรม

การซื้อของลูกค้าให้เกิดความต่อเนื่องในระยะเวลาหนึ่ง

เพ่ือให้ลูกค้าเกิดความภักดีต่อตราสินค้าในระยะยาว

ซึง่เป็นวธิทีีไ่ด้รบัความนยิมมากในปัจจบุนั เช่น การสะสม

แสตมป์เพ่ือแลกสินค้าของ 7-Eleven หรือการสะสม

คะแนนของร้านอาหารเพื่อใช้เป็นส่วนลดในคราวต่อไป

	 9)	การจัดกิจกรรมทางการตลาด (Event Mar-

keting)

		 กิจกรรมนี้เป็นวิธีการท่ีบริษัทซ่ึงเป็นเจ้าของ

ตราสนิค้าได้จดักจิกรรมเพือ่ให้ลกูค้ามปีระสบการณ์ตรง

ร่วมกับผลิตภัณฑ์หรือบริการนั้นๆ โดยกิจกรรมที่เป็นที่

นิยม ได้แก่ การจัดแข่งขันกีฬา การจัดงานแสดงสินค้า

การจดังานประจ�ำปี หรอืการจัดคอนเสร์ิต เช่น SANGSOM

MOVEABAR (แสงโสมมูฟอะบาร์) คอนเสิร์ต เป็นต้น

(Pattanapongsanon & Tuntiwetchakul, 2013:

111-128)

ภาษอีากรกับการส่งเสรมิการขาย
	 การส่งเสริมการขายเป็นกิจกรรมทางการตลาด

ทีน่ยิมใช้ในการประกอบธรุกจิ เพือ่ดงึดดูความสนใจของ

ผูบ้รโิภคให้มาซือ้สนิค้าหรอืใช้บรกิารของผูป้ระกอบการ

ตัวอย่างการส่งเสริมการขายท่ีน่าสนใจและเป็นท่ีนิยม

ใช้กนัอย่างแพร่หลาย ได้แก่ การลดราคา การแถมสนิค้า

หรือบริการ การแจกสินค้า การให้ทดลองใช้สินค้าก่อน

ตัดสินใจซื้อ การแจกคูปองหรือแสตมป์สะสมเพื่อน�ำมา

ลดราคาครั้งต่อไป เป็นต้น

	 การจดักจิกรรมส่งเสริมการขายตามนโยบายข้างต้น

ล้วนส่งผลกระทบต่อการจดัเกบ็เอกสาร การบนัทกึบญัชี

และการช�ำระภาษีอากร เพราะกฎหมายภาษีอากร

ก�ำหนดไว้ชัดเจนว่าแต่ละกิจกรรมส่งเสริมการขายที ่

ผู ้ประกอบการด�ำเนินการอยู ่นั้นจะต้องท�ำอย่างไร

ผู้ประกอบการจึงจะสามารถน�ำมาถือเป็นค่าใช้จ่ายทาง

ภาษอีากรได้ และต้องจดัเกบ็เอกสารทีเ่กีย่วข้องอย่างไร

บ้าง

	 จากการศึกษางานวิจัยต่างๆ พบว่า นักวิจัยได้ให้

ความส�ำคญักบัการวางแผนภาษสี�ำหรบัการจดักจิกรรม

ส่งเสริมการขายและปัญหาในการวางแผนภาษีกับการ

จัดกิจกรรมส่งเสริมการขายของผู้ประกอบการธุรกิจ

ขนาดกลางและขนาดย่อม ตัวอย่างเช่น Wattanasin

(2012: 1) ได้ศึกษาวิจัยเรื่อง การส่งเสริมการขายท่ีมี

246

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ประสทิธภิาพในธรุกจิค้าปลกีสมยัใหม่: มมุมองของผูบ้รโิภค

และผู้บริหารพบว่า การส่งเสริมการขาย 10 รูปแบบ

ที่นิยมใช้ในธุรกิจค้าปลีกสมัยใหม่ ซึ่งได้แก่ 1) การแจก

สินค้าตัวอย่าง 2) การแจกคูปอง 3) การให้ของแถม

4) การแข่งขนัและการชงิรางวลั 5) การรับประกนัคืนเงิน

และการคนืเงนิ 6) การเพิม่ปรมิาณสมนาคณุ 7) การลด

ราคา 8) โปรแกรมเพิม่ความภกัดต่ีอตราสนิค้า 9) การจดั

กิจกรรมทางการตลาด และ 10) กิจกรรมร่วมกับคนดัง

	 จากการศกึษาข้อหารอืของกรมสรรพากรทีเ่กีย่วข้อง

กบัการจดักจิกรรมส่งเสรมิการขายตัง้แต่ปี 2541 จนถงึ

ปัจจุบันสามารถแยกประเด็นออกเป็นแต่ละกิจกรรม

ส่งเสริมการขายได้ดังนี้

	 1)	ภาษีกับการแจกสินค้าตัวอย่าง (Sample)

		 ตามค�ำสั่งกรมสรรพากร ที่ ท.ป. 4/2528 เรื่อง

สัง่ให้ผูจ่้ายเงนิได้พงึประเมนิตามมาตรา 40 แห่งประมวล

รัษฎากร มีหน้าที่หักภาษีเงินได้ ณ ที่จ่ายลงวันที่ 26

กันยายน พ.ศ. 2528 ซึ่งแก้ไขเพ่ิมเติมโดยค�ำสั่งกรม

สรรพากร ที่ ท.ป. 101/2544 ลงวันที่ 27 มิถุนายน

พ.ศ. 2544 ระบวุ่า หากบรษิทัฯ ได้แจกสนิค้าให้กบัผูบ้รโิภค

ที่ซ้ือสินค้าจากผู้แทนจ�ำหน่ายของบริษัทฯ ในกรณีนี้

ผู้แทนจ�ำหน่ายไม่มีหน้าที่ต้องหักภาษีเงินได้ ณ ที่จ่าย

จากมลูค่าสนิค้าทีแ่จกให้กบัผูบ้รโิภคแต่อย่างใด นอกจากนี้

บริษัทฯ สามารถน�ำต้นทุนของสินค้าที่แจกมาถือเป็น

รายจ่ายในการค�ำนวณก�ำไรสุทธิเพื่อเสียภาษีเงินได้

นิติบุคคลได้โดยไม่ต้องห้ามตามมาตรา 65 ตรี แห่ง

ประมวลรษัฎากร (The Revenue Department, 2002a)

		 ในกรณีที่บริษัทฯ มีการแจกสินค้าตัวอย่างเพื่อ

ส่งเสรมิการขาย บรษิทัฯ ไม่ต้องน�ำมลูค่าสนิค้าตวัอย่าง

ที่แจกเน่ืองจากการจัดกิจกรรมส่งเสริมการขายมารวม

ค�ำนวณเป็นมูลค่าของฐานภาษีเพื่อเก็บภาษีมูลค่าเพิ่ม

ทั้งนี้ตามมาตรา 79(4) แห่งประมวลรัษฎากรประกอบ

กับข้อ 2(7) ของประกาศอธิบดีกรมสรรพากรเกี่ยวกับ

ภาษีมูลค่าเพิ่ม (ฉบับที่ 40) เรื่องก�ำหนดลักษณะและ

เงือ่นไขค่าตอบแทนทีไ่ม่ต้องน�ำมารวมค�ำนวณมลูค่าของ

ฐานภาษตีามมาตรา 79(4) แห่งประมวลรษัฎากรลงวนัที่

26 สงิหาคม พ.ศ. 2535 อย่างไรกต็าม หากบรษิทัฯ ได้

จัดกิจกรรมส่งเสริมการขายโดยให้สินค้าเป็นรางวัลแก ่

ผู ้แทนจ�ำหน่ายเพื่อเพิ่มยอดขายและผู้แทนจ�ำหน่าย

ได้ขายสนิค้าทีไ่ด้มาเป็นรางวลันัน้ให้แก่ลกูค้า กรณเีช่นนี้

รางวัลที่ผู้แทนจ�ำหน่ายได้มาจากบริษัทฯ จะถือว่าเป็น

รายได้ทีผู่แ้ทนจ�ำหน่ายต้องน�ำมารวมค�ำนวณเป็นรายได้

ในการค�ำนวณก�ำไรสุทธิด้วย และเมื่อผู้แทนจ�ำหน่ายได้

ขายสนิค้านัน้ให้กบัลกูค้า ผูแ้ทนจ�ำหน่ายมสีทิธนิ�ำมลูค่า

ของรางวัลที่ได้รับมาถือเป็นต้นทุนของสินค้าที่จ�ำหน่าย

ให้กับลูกค้าได้ นอกจากนี้การแจกของรางวัลที่เป็น

ทรพัย์สนิหรอืสิง่ของถอืว่าบรษิทัทีแ่จกของรางวลันัน้ได้

ขายสนิค้าแล้ว ซึง่อยูใ่นบงัคบัต้องเสยีภาษมีลูค่าเพิม่ตาม

มาตรา 77/1(8) (9) และมาตรา 77/2 แห่งประมวล

รัษฎากร (The Revenue Department, 2006a)

	 2)	ภาษีกับการให้ของแถม (Premiums)

		 ตามค�ำสั่งกรมสรรพากร ที่ ท.ป. 4/2528 เรื่อง

สัง่ให้ผูจ่้ายเงนิได้พงึประเมนิตามมาตรา 40 แห่งประมวล

รัษฎากร มีหน้าท่ีหักภาษีเงินได้ ณ ท่ีจ่ายลงวันท่ี 26

กันยายน พ.ศ. 2528 ซ่ึงแก้ไขเพิ่มเติมโดยค�ำสั่งกรม

สรรพากร ท่ี ท.ป. 101/2544 ลงวันท่ี 27 มิถุนายน

พ.ศ. 2544 ระบุว่า กรณีบริษัทฯ แถมสินค้าให้ผู้แทน

จ�ำหน่ายในทันทีท่ีขาย โดยบรษิทัฯ ได้ระบุสนิค้าท่ีแถมไว้

ในใบก�ำกบัสนิค้าทีอ่อกให้กบัผูแ้ทนจ�ำหน่าย กรณดีงักล่าว

บรษิทัฯ ไม่มหีน้าทีต้่องหกัภาษเีงนิได้ ณ ทีจ่่ายจากมลูค่า

สินค้าท่ีแถมให้ผู้แทนจ�ำหน่าย นอกจากนี้หากบริษัทฯ

มกีารแถมสนิค้าทีม่ไีว้เพือ่ขายให้แก่ผูซ้ือ้อนัเป็นวธิปีฏบิตัิ

ทางการค้าท่ีผู้ประกอบการขายสินค้าใช้เป็นการท่ัวไป

เช่น ลูกค้าซื้อสินค้า 10 ชิ้นแถมให้ 1 ชิ้น กรณีดังกล่าว

บรษิทัฯ ไม่ต้องน�ำมลูค่าของสนิค้าทีแ่ถมมารวมเป็นเงนิได้

เพื่อค�ำนวณก�ำไรสุทธิในการเสียภาษีเงินได้นิติบุคคล

อีกท้ังในการค�ำนวณมูลค่าของฐานภาษีในการเสียภาษี

มูลค่าเพิ่มนั้น มูลค่าของสินค้าท่ีแถมพร้อมกับการขาย

สนิค้า ไม่ว่าสนิค้าทีแ่ถมจะเป็นสนิค้าประเภทและชนดิเดยีว

กบัสนิค้าทีข่ายหรอืไม่ โดยมลูค่าของสนิค้าทีแ่ถมไม่เกนิ

มลูค่าของสนิค้าทีข่ายสนิค้าทีแ่ถม และบรษิทัฯ ได้ระบชุือ่

247

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ชนดิ ประเภท และปรมิาณของของแถมไว้ในใบก�ำกบัภาษี

อย่างชดัเจนแล้ว กรณดัีงกล่าว บรษัิทฯ ไม่ต้องน�ำมลูค่า

ของของแถมมารวมค�ำนวณเป็นมูลค่าของฐานภาษี

ตามมาตรา 79(4) แห่งประมวลรัษฎากร ประกอบกับ

ข้อ 2(1) ของประกาศอธบิดีกรมสรรพากร เกีย่วกบัภาษี

มูลค่าเพ่ิม (ฉบับที่ 40) เรื่อง ก�ำหนดลักษณะ และ

เง่ือนไขค่าตอบแทนที่ไม่ต้องน�ำมารวมค�ำนวณมูลค่า

ของฐานภาษี ตามมาตรา 79(4) แห่งประมวลรัษฎากร

ลงวนัที ่26 สงิหาคม พ.ศ. 2535 รวมทัง้บรษิทัฯ สามารถ

น�ำต้นทนุของสนิค้าทีแ่ถมมาถอืเป็นรายจ่ายในการค�ำนวณ

ก�ำไรสุทธเิพือ่เสียภาษเีงนิได้นติบิคุคลได้โดยไม่ต้องห้าม

ตามมาตรา 65 ตร ีแห่งประมวลรษัฎากร (The Revenue

Department, 2002a และ The Revenue Depart-

ment, 2010) รวมทัง้บรษิทัฯ มสีทิธิน์�ำภาษซีือ้ของสินค้า

ที่แจกหรือแถมดังกล่าวไปลงรายงานภาษีซื้อและน�ำไป

เครดิตภาษีได้เพราะเป็นภาษีซื้อที่เกี่ยวข้องโดยตรงกับ

การประกอบกิจการไม่ต้องห้าม ตามมาตรา 82/5 แห่ง

ประมวลรัษฎากร และประกาศอธิบดีกรมสรรพากร

เกี่ยวกับภาษีมูลค่าเพิ่ม (ฉบับที่ 17) เรื่อง ก�ำหนด

หลกัเกณฑ์ และเงือ่นไขเกีย่วกบัภาษซีือ้ทีไ่ม่ให้น�ำไปหกั

ในการค�ำนวณภาษตีามมาตรา 82/5 (1) (2) (3) และ (4)

แห่งประมวลรัษฎากร ลงวันที่ 27 ธันวาคม พ.ศ. 2534

และต้องจัดท�ำรายงานตามมาตรา 87 แห่งประมวล

รัษฎากร ประกอบกับประกาศอธิบดีกรมสรรพากร

เกี่ยวกับภาษีมูลค่าเพิ่ม (ฉบับที่ 22) เรื่อง การก�ำหนด

แบบ หลักเกณฑ์ วธิกีาร และเงือ่นไขเกีย่วกบัการจดัท�ำ

รายงาน การลงรายการในรายงานการเกบ็ใบก�ำกบัภาษี

และเอกสารหลักฐานอื่นที่ใช้ประกอบการลงรายงาน

ภาษีซื้อ ตามมาตรา 87 และมาตรา 87/3 วรรคสอง

แห่งประมวลรัษฎากร ลงวันที่ 27 ธันวาคม พ.ศ. 2534

(The Revenue Department, 1998)

		 อย่างไรกต็าม การแถมพร้อมกบัการขายข้างต้น

จะแตกต่างจากการแถมภายหลังจากการขายสนิค้า ดงัเช่น

ข้อหารอืกรณกีารแถมถงุปนูภายหลงัจากการขายสนิค้า

จะถอืเป็นการขายสนิค้าตามมาตรา 78(1) แห่งประมวล

รัษฎากร เนื่องจากไม่เข้าหลักเกณฑ์ตามมาตรา 79(4)

แห่งประมวลรัษฎากร ประกอบด้วยประกาศอธิบด ี

กรมสรรพากรเกีย่วกบัภาษมีลูค่าเพิม่ (ฉบบัที ่40) เรือ่ง

ก�ำหนดลักษณะและเง่ือนไขค่าตอบแทนท่ีไม่ต้องน�ำมา

รวมค�ำนวณมูลค่าของฐานภาษี ตามมาตรา 79(4) แห่ง

ประมวลรษัฎากร ลงวนัท่ี 26 สงิหาคม พ.ศ. 2535 ดงันัน้

บรษิทัฯ จงึต้องน�ำมลูค่าของถงุปนูทีแ่ถมมารวมค�ำนวณ

เป็นมูลค่าของฐานภาษีมูลค่าเพิ่มด้วย โดยความรับผิด

ในการเสียภาษีมูลค่าเพิ่มจะเกิดขึ้นเมื่อมีการส่งมอบ

ถุงปูนตามมาตรา 78(1) แห่งประมวลรษัฎากร แต่บรษัิทฯ

ไม่ต้องจดัท�ำใบก�ำกบัภาษใีห้กบัลกูค้า ท้ังนีต้ามข้อ 2(10)

ของค�ำสั่งกรมสรรพากร ที่ ป.86/2542ฯ ลงวันที่ 19

กรกฎาคม พ.ศ. 2542 นอกจากนีห้ากลกูค้าได้รบัใบก�ำกบั

ภาษกีรณกีารแถมถงุปนู ลกูค้าไม่มสีทิธนิ�ำภาษมีลูค่าเพิม่

ตามมลูค่าในใบก�ำกบัภาษดีงักล่าวมาลงรายงานภาษซีือ้ได้

เพราะภาษมีลูค่าเพิม่ดงักล่าวลกูค้าได้ถกูบรษิทัฯ เรยีกเกบ็

เนื่องจากการซื้อถุงปูนตามมาตรา 82/4 แห่งประมวล

รษัฎากร นอกจากนีล้กูค้าต้องน�ำมลูค่าของถงุปนู (ไม่รวม

ภาษมีลูค่าเพิม่) จากการได้รบัแถมดงักล่าวมารวมค�ำนวณ

เป็นรายได้เพื่อเสียภาษีเงินได้นิติบุคคลตามมาตรา 65

แห่งประมวลรษัฎากรอกีด้วย (The Revenue Depart-

ment, 2003)

	 3)	ภาษีกับการลดราคา (Price-off)

		 การให้ส่วนลดหรือค่าลดหย่อนที่ลดให้ในขณะ

ขายสนิค้าหรอืให้บรกิาร หรอืท่ีเรยีกว่า “ส่วนลดการค้า”

(Trade Discount) หากบริษัทฯ ท่ีเป็นผู้ประกอบการ

จดทะเบียนจัดท�ำใบก�ำกับภาษีโดยระบุส่วนลดหรือค่า

ลดหย่อนไว้ให้เหน็ชัดแจ้งในใบก�ำกับภาษใีนแต่ละครัง้ท่ีมี

การออกใบก�ำกบัภาษใีห้บรษิทัฯ หกัส่วนลดการค้าออก

จากฐานภาษี และค�ำนวณภาษีมูลค่าเพิ่มจากมูลค่าของ

สนิค้าหรอืบรกิารหลงัจากหกัส่วนลดหรอืค่าลดหย่อนแล้ว

ท้ังนีเ้ว้นแต่การออกใบก�ำกบัภาษอีย่างย่อ บรษิทัฯ จะไม่

แสดงส่วนลดการค้าอย่างชัดแจ้งก็ได้ (The Revenue

Department, 2006a) นอกจากนี้บริษัทฯ ไม่ต้องน�ำ

ส่วนลดดังกล่าวมารวมค�ำนวณเป็นรายได้เพื่อเสียภาษี

248

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

เงินได้นิติบุคคลตามมาตรา 65 แห่งประมวลรัษฎากร

(Academic Staffs, 2015)

		 อย่างไรกต็าม การทีบ่รษัิทฯ ได้ขายสนิค้าให้กบั

บริษัทผู้ซื้อ โดยให้ระยะเวลาในการค้างช�ำระ (Credit

Term) พร้อมทั้งให้เง่ือนไขส่วนลดตามอัตราที่บริษัท

ผูข้ายก�ำหนดในการเร่งให้บรษัิทผูซ้ือ้ช�ำระหนีเ้รว็ขึน้กว่า

ระยะเวลาการให้ค้างช�ำระนัน้ ซึง่เรยีกว่า “ส่วนลดเงนิสด”

ในกรณนีี ้หากส่วนลดดงักล่าวเป็นการให้ส่วนลดทีเ่ป็นปกติ

ตามประเพณกีารค้า และบรษัิทฯ ได้ระบเุงือ่นไขการให้

ส่วนลดเงินสดไว้ในใบส่งของ ใบแจ้งหนี ้หรอืใบก�ำกบัภาษี

ให้ชัดเจนตั้งแต่แรกแล้ว บริษัทผู้ขายไม่มีหน้าที่ต้องหัก

ภาษีเงินได้ ณ ที่จ่าย เนื่องจากไม่ถือว่าการให้ส่วนลด

ดังกล่าวเป็นการจ่ายเงินได้พึงประเมินที่เป็นรางวัล

ส่วนลดหรือประโยชน์ใดๆ เนื่องจากการจัดกิจกรรม

ส่งเสริมการขาย (The Revenue Department, 2002b)

อย่างไรก็ตาม บริษัทผู้ซื้อจะต้องน�ำส่วนลดเงินสดที่

ได้รบันีไ้ปรวมค�ำนวณเป็นรายได้จากการประกอบกจิการ

ในการค�ำนวณก�ำไรสทุธเิพือ่เสยีภาษีเงินได้นิติบคุคลด้วย

ในขณะเดียวกันบริษัทผู้ขายก็สามารถน�ำส่วนลดเงินสด

ที่ให้กับบริษัทผู้ซื้อไปถือเป็นค่าใช้จ่ายในการค�ำนวณ

ก�ำไรสุทธิเพื่อเสียภาษีเงินได้นิติบุคคลได้เช่นเดียวกัน

โดยไม่ต้องห้ามตามมาตรา 65 ตร ีแห่งประมวลรษัฎากร

ตามมาตรา 65 ตร ี(3) และ (13) แห่งประมวลรษัฎากร

	 4)	ภาษีกับการแจกคูปอง (Coupon)

		 ในกรณีที่บริษัทฯ มีนโยบายส่งเสริมการขายให้

กบัผู้แทนจ�ำหน่าย โดยใช้คปูองตดิไว้กบัตวัสนิค้าเพือ่ใช้

เป็นส่วนลดเงินสด และเมื่อลูกค้าน�ำสินค้าพร้อมกับ

คปูองมาช�ำระเงิน ผู้แทนจ�ำหน่ายจะให้ส่วนลดแก่ลกูค้า

ตามราคาของคูปองนั้น โดยผู้แทนจ�ำหน่ายจะได้รับเงิน

ชดเชยส่วนลดดังกล่าวคืนจากบริษัทฯ ดังน้ัน กรณีนี้

ถอืว่าเงนิชดเชยทีผู้่แทนจ�ำหน่ายได้รบันัน้เข้าลกัษณะเป็น

รางวัล ส่วนลด หรือประโยชน์ใดๆ เนือ่งจากการส่งเสรมิ

การขาย บริษัทฯ จงึมหีน้าทีต้่องหกัภาษเีงินได้ ณ ทีจ่่าย

จากผู้แทนจ�ำหน่ายในอัตราร้อยละ 3.0 ของเงินชดเชย

ดังกล่าว (The Revenue Department, 2002b)

อย่างไรก็ตาม หากมีการแจกคูปองให้กับลูกค้าซ่ึงเป็น

ผูบ้รโิภคคนสดุท้ายเพือ่ให้ลกูค้าน�ำคปูองมาใช้แทนเงนิสด

ในการซ้ือสินค้าในครั้งต่อไป ซ่ึงบริษัทฯ จะให้ส่วนลด

ตามมูลค่าของคูปองนั้นถือเป็นส่วนลดท่ีผู้ขายลดให้แก ่

ผูซ้ื้อในขณะขายสนิค้าซ่ึงเรยีกว่า “ส่วนลดการค้า” ดงันัน้

ในกรณีดังกล่าว บริษัทฯ ไม่มีหน้าที่ต้องหักภาษีเงินได้

ณ ที่จ่ายกับลูกค้า นอกจากนี้ในการออกใบก�ำกับภาษี

ให้บรษิทัฯ ใช้ราคาสนิค้าหกัด้วยส่วนลดการค้าเป็นมลูค่า

ของฐานภาษมีลูค่าเพิม่โดยแสดงให้เหน็ไว้ชดัแจ้งว่าได้มี

การหกัส่วนลดไว้แล้วท้ังนีต้ามมาตรา 79(1) แห่งประมวล

รัษฎากร (The Revenue Department, 2006b)

	 5)	ภาษีกับการแข่งขันและการชิงรางวัล (Con-

tests and Sweepstakes)

		 ในกรณีท่ีบริษัทฯ ซ่ึงเป็นผู้จ่ายเงินได้ให้แก่ผู้รับ

ซึ่งเป็นผู้ที่มีหน้าที่เสียภาษีเงินได้บุคคลธรรมดา หรือ

ภาษีเงินได้นิติบุคคลเฉพาะท่ีเป็นรางวัลในการประกวด

แข่งขัน การชิงโชค หรือกิจกรรมอื่นๆ ซึ่งมีลักษณะ

ใกล้เคยีงกนั ให้บรษิทัฯ มหีน้าทีห่กัภาษเีงนิได้ ณ ทีจ่่าย

โดยค�ำนวณหกัไว้ในอตัราร้อยละ 5 ของเงนิได้พงึประเมนิ

(The Revenue Department, 2000) นอกจากนี้

บริษัทฯ สามารถน�ำรายจ่ายในการจัดกิจกรรมในการ

ประกวด แข่งขัน การชิงโชค หรือกิจกรรมอื่นๆ ซ่ึงมี

ลักษณะใกล้เคียงกันมาถือเป็นรายจ่ายเพื่อหาก�ำไร

หรอืเพือ่กิจการโดยเฉพาะ และไม่ถือเป็นรายจ่ายต้องห้าม

ตามมาตรา 65 ตรี (13) แห่งประมวลรัษฎากร (The

Revenue Department, 2009) อย่างไรก็ตาม หาก

บริษัทฯ ได้แจกสินค้าให้เป็นรางวัลในการประกวดหรือ

แข่งขนัแล้ว จะถอืว่าการแจกสนิค้าดงักล่าวเข้าลกัษณะ

เป็นการขายสินค้า ตามมาตรา 77/1(8) แห่งประมวล

รัษฎากร ดังนั้น บริษัทฯ จะต้องเสียภาษีมูลค่าเพิ่มตาม

มาตรา 78(1) แห่งประมวลรัษฎากรซ่ึงจะตรงข้ามกับ

การแจกรางวลัจากการประกวดหรอืแข่งขันท่ีเป็นเงนิสด

เพราะไม่ถือเป็นการขายสินค้าหรือการให้บริการตาม

ความหมายของมาตรา 77/1(8) (10) แห่งประมวลรษัฎากร

ดังนั้น บริษัทฯ จึงไม่ต้องเรียกเก็บภาษีมูลค่าเพิ่ม (The

249

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

Revenue Department, 2000)

		 หากมองในประเดน็ของผูร้บัรางวลัดงักล่าวแล้ว

เงินรางวัลที่ผู้ซื้อสินค้าหรือบริการซึ่งเป็นบุคคลธรรมดา

ได้รับจากบริษัทฯ จะถือเป็นเงินได้พึงประเมินตาม

มาตรา 40(8) แห่งประมวลรัษฎากร แต่กฎหมายไม่ได้

ก�ำหนดให้ผู้มีเงินได้ประเภทรางวัลจากการแข่งขันหรือ

ชงิโชคสามารถหกัค่าใช้จ่ายแบบเหมาได้ ดังน้ัน ผูม้เีงนิได้

ประเภทดงักล่าวจงึต้องหกัค่าใช้จ่ายได้ตามความจ�ำเป็น

และสมควรเท่าน้ัน กล่าวคอื ค่าใช้จ่ายทีผู่ม้เีงนิได้สามารถ

หกัเป็นค่าใช้จ่ายได้ เช่น ใบเสรจ็รบัเงนิค่าไปรษณยีบตัร

ซึ่งพิสูจน์ได้ว่ามีการจ่ายไปจริง โดยอ้างอิงตามมาตรา

65 ทวิ และ 65 ตรี แห่งประมวลรัษฎากร โดยอนุโลม

นอกจากนีห้ากผูม้เีงินได้ได้ถกูหกัภาษ ีณ ทีจ่่ายและผูห้กั

ภาษีเงินได้ ณ ที่จ่ายได้น�ำส่งกรมสรรพากรไว้แล้วให้ถือ

ภาษีเงินได้หัก ณ ที่จ่ายนั้นเป็นเครดิตภาษีที่ผู้มีเงินได ้

จะน�ำมาใช้ในการค�ำนวณภาษีเงินได้บุคคลธรรมดา

ในตอนส้ินปีได้ ตามมาตรา 3 เตรส และมาตรา 60 แห่ง

ประมวลรัษฎากร (The Revenue Department,

2006b)

	 6) ภาษีกับการรับประกันคืนเงินและการคืนเงิน

(Refunds and Rebates)

		 ในกรณีต่อไปนี้ถือว่าเงินส่วนลดดังกล่าวเข้า

ลกัษณะเป็นเงนิรางวลั ส่วนลดหรอืประโยชน์ใดๆ เนือ่งจาก

การส่งเสริมการขาย ซึง่บรษิทัฯ มหีน้าทีต้่องหกัภาษเีงนิได้

ณ ที่จ่ายในอัตราร้อยละ 3.0 ของเงินส่วนลด หรือเงิน

อุดหนุนดังกล่าวตามข้อ 12/2 ของค�ำสั่งกรมสรรพากร

ที่ ท.ป.4/2558 ลงวันที่ 26 กันยายน พ.ศ. 2528

ซ่ึงแก้ไขเพ่ิมเตมิโดยค�ำสัง่กรมสรรพากรที ่ท.ป.101/2544

ลงวันที่ 27 มิถุนายน พ.ศ. 2544 ได้แก่ ในกรณีที่

บริษทัฯ ซ่ึงประกอบกจิการขายสนิค้า โดยมข้ีอตกลงกบั

ผู้แทนจ�ำหน่ายว่า หากผู้แทนจ�ำหน่ายได้ซื้อสินค้าจาก

บรษิทัฯ ไปขายได้ตามเป้าทีบ่รษัิทฯ ก�ำหนดไว้ บรษิทัฯ

จะจ่ายส่วนลดภายหลงั (Rebate) โดยจะจ่ายในลกัษณะ

ของใบลดหนี้ (Credit Note) เพ่ือให้ผู้แทนจ�ำหน่าย

น�ำส่วนลดดงักล่าวมาช�ำระหนีค่้าซือ้สนิค้าในคราวต่อไป

ซ่ึงมลีกัษณะคล้ายคลงึกับกรณท่ีีบรษิทัฯ ขายสนิค้าให้กับ

ผู้แทนจ�ำหน่าย โดยบริษัทฯ ตกลงที่จะให้ส่วนลดแก่

ผู้แทนจ�ำหน่ายในอัตราร้อยละที่ก�ำหนดของราคาสินค้า

ทีผู่แ้ทนจ�ำหน่ายได้ซือ้ไปจากบรษิทัฯ โดยผูแ้ทนจ�ำหน่าย

จะรวบรวมยอดส่วนลดในแต่ละเดอืนแล้วจดัส่งใบแจ้งหนี้

ไปเรียกเก็บเงินกับบริษัทฯ ต่อไป นอกจากนี้ยังรวมถึง

กรณีที่บริษัทฯ ได้มีเงื่อนไขกับผู้แทนจ�ำหน่ายว่าจะจ่าย

เงินอุดหนุนให้แก่ผู้แทนจ�ำหน่ายหากผู้แทนจ�ำหน่าย

สามารถขายสินค้ารุ่นที่บริษัทฯ ก�ำหนดไว้ออกไปได้

อย่างไรก็ตาม หากผู้แทนจ�ำหน่ายได้จ่ายเงินรางวัล

ส่วนลด หรอืประโยชน์ใดๆ เนือ่งจากการส่งเสรมิการขาย

ให้กบัผูซ้ือ้สนิค้าหรอืผูร้บับรกิารซึง่เป็นผูบ้รโิภค หรอืเป็น

ผูป้ระกอบการท่ีน�ำสนิค้าหรอืบรกิารไปใช้ในการประกอบ

กิจการของตนเองโดยตรง โดยมิได้มีวัตถุประสงค์ท่ีจะ

น�ำไปขายต่อ ดังนั้น ผู้แทนจ�ำหน่ายไม่มีหน้าท่ีต้องหัก

ภาษีเงนิได้ ณ ท่ีจ่ายส�ำหรบักรณดีงักล่าว (The Revenue

Department, 2002b)

	 7)	ภาษีกับการเพิ่มปริมาณสมนาคุณ (Bonus

Pack)

		 การจัดกิจกรรมส่งเสริมดังกล่าวจะมีความ

คล้ายคลงึกบัการแถมสนิค้าให้กบัผูซ้ือ้ โดยการซือ้สนิค้า

ในราคาเท่าเดมิแต่ได้ปรมิาณมากข้ึนหรอือาจกล่าวได้ว่า

ลกูค้าสามารถซ้ือสนิค้าในปรมิาณท่ีมากข้ึนโดยได้ส่วนลด

การค้า ดังนั้น ในกรณีดังกล่าวจึงมีผลทางภาษีอากร

เช่นเดียวกับท่ีกล่าวไว้แล้วหัวข้อภาษีกับการลดราคา

และภาษีกับการให้ของแถมนั่นเอง

	 8)	ภาษีกับโปรแกรมเพ่ิมความภักดีต่อตราสินค้า

(Loyalty Programs)

		 บรษิทัฯ ได้ขายสินค้าโดยมเีงือ่นไขว่าถ้าซ้ือสนิค้า

ครบตามมลูค่าทีก่�ำหนด ผูซ้ือ้จะได้แสตมป์สะสม 1 ดวง

ถ้าผูซ้ือ้สะสมแสตมป์ได้ครบตามจ�ำนวนในเวลาทีก่�ำหนดไว้

ผู้ซื้อมีสิทธิน�ำแสตมป์มารับของรางวัลจากบริษัทฯ ตาม

เงือ่นไขทีก่�ำหนดไว้ กรณนีีบ้รษิทัฯ จะต้องจดัท�ำใบก�ำกบั

ภาษีโดยถือเอาตามมูลค่าของของรางวัลเป็นฐานภาษี

ในการค�ำนวณภาษมีลูค่าเพิม่ เนือ่งจากเข้าลกัษณะเป็น

250

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

การขายสนิค้า ตามมาตรา 77/1(8) แห่งประมวลรษัฎากร

(The Revenue Department, 2008) อย่างไรก็ตาม

หากบรษิทัฯ ได้ก�ำหนดเงือ่นไขในการแจกสนิค้าเป็นรางวลั

ให้แก่ผู้ซือ้สินค้าเฉพาะกรณทีีม่กีารซือ้สนิค้าในแต่ละวนั

โดยมีมูลค่ารวมกันตามที่บริษัทฯ ก�ำหนดไว้ บริษัทฯ

ไม่ต้องเสียภาษมีลูค่าเพิม่จากมลูค่าของสนิค้าทีแ่จกเป็น

รางวัลตามมาตรา 79(4) แห่งประมวลรัษฎากร (The

Revenue Department, 1999a) นอกจากน้ีการที่

บริษทัฯ มนีโยบายส่งเสรมิการขาย โดยมอบบตัรให้ลกูค้า

และเมื่อลูกค้าสะสมบัตรครบตามจ�ำนวนที่บริษัทฯ ได้

ก�ำหนดไว้แล้ว ลูกค้าจะน�ำบัตรดังกล่าวมาแลกเป็นเงิน

ทัง้นีเ้พือ่เป็นการสร้างแรงจูงใจและดึงดูดลกูค้า อนัส่งผล

ต่อการเพิ่มยอดขายของบริษัทฯ ดังนั้น เงินที่บริษัทฯ

ได้จ่ายให้กับลูกค้าที่น�ำบัตรมาแลกนั้นถือเป็นรายจ่าย

เพ่ือหาก�ำไรหรือเพ่ือกิจการโดยเฉพาะและไม่ถือเป็น

รายจ่ายที่ต้องห้าม บริษัทฯ จึงสามารถน�ำมาหักเป็น

รายจ่ายตามมาตรา 65 ตรี (13) แห่งประมวลรัษฎากร

อย่างไรก็ตาม บริษัทฯ จะต้องมีหลักฐานแสดงให้เห็น

ด้วยว่าได้จ่ายเงนิแลกบตัรตามโครงการส่งเสรมิการขาย

ดังกล่าวให้แก่ลูกค้าคนใดและเป็นจ�ำนวนเท่าไร ทั้งนี้

เพือ่จะได้ไม่เป็นรายจ่ายต้องห้ามตามมาตรา 65 ตร ี(18)

แห่งประมวลรษัฎากรนัน่เอง (The Revenue Depart-

ment, 2000)

	 9)	ภาษกีบัการจดักจิกรรมทางการตลาด (Event

Marketing)

		 ในการจดักจิกรรมทางการตลาดท่ีเป็นทีนิ่ยมของ

ผู้ประกอบการ ยกตัวอย่างเช่น ในกรณีที่บริษัทฯ ได้

ให้การสนับสนุนการจดัการแข่งขนัฟตุบอลอาชพีโดยท�ำ

สญัญาว่าจ้างโฆษณากบัการกฬีาแห่งประเทศไทยเพือ่ที่

จะได้รับสิทธ์ิให้ติดป้ายโฆษณาในสนามแข่งขันหรือชุด

แข่งขันกรณีดังกล่าวจะถือได้ว่าเป็นการโฆษณาและ

ประชาสัมพันธ์กิจการของบริษัทฯ หรือผลิตภัณฑ์ของ

บริษัทฯ ให้เผยแพร่ต่อสาธารณชนโดยชัดแจ้ง ดังนั้น

ค่าตอบแทนที่บริษัทฯ ได้จ่ายไปเพ่ือให้การสนับสนุน

การจัดการแข่งขันดังกล่าวเข้าลักษณะเป็นรายจ่ายเพื่อ

หาก�ำไรหรือเพื่อกิจการโดยเฉพาะ บริษัทฯ จึงสามารถ

น�ำค่าใช้จ่ายดงักล่าวน�ำมาหกัเป็นรายจ่ายในการค�ำนวณ

ก�ำไรสุทธิเพื่อเสียภาษีเงินได้นิติบุคคลได้ ไม่ต้องห้าม

ตามมาตรา 65 ตรี (13) แห่งประมวลรัษฎากร (The

Revenue Department, 1999b)

		 นอกจากนีย้งัมอีกีหนึง่กจิกรรม ได้แก่ ในกรณทีี่

บรษัิทฯ ประกอบกิจการขายกระเบ้ืองและเครือ่งสขุภณัฑ์

โดยบริษัทฯ มีข้อตกลงกับบริษัทผู้แทนจ�ำหน่ายว่าหาก

บรษิทัผูแ้ทนจ�ำหน่ายน�ำสนิค้าทีซ่ือ้จากบรษิทัฯ ไปจดัแสดง

หรือติดตั้งให้เห็นสภาพการใช้งานจริง เช่น ปูกระเบื้อง

และติดตั้งเครื่องสุขภัณฑ์เพื่อจัดแสดงเป็นห้องน�้ำ กรณี

ดังกล่าวเมื่อบริษัทผู้แทนจ�ำหน่ายจ่ายค่าก่อสร้างให้แก่

ผู้รับเหมาก่อสร้างไปแล้ว บริษัทฯ จะจ่ายเงินช่วยเหลือ

ค่าก่อสร้างให้แก่บริษัทผู้แทนจ�ำหน่าย ดังนั้น เงินท่ี

บริษัทฯ ได้จ่ายสนับสนุนให้กับบริษัทผู้แทนจ�ำหน่าย

ไปนัน้ เข้าลกัษณะเป็นรางวลั ส่วนลด หรอืประโยชน์ใดๆ

เนื่องจากการส่งเสริมการขาย และบริษัทฯ ผู้จ่ายเงิน

ดังกล่าวจึงมีหน้าที่ต้องหักภาษีเงินได้ ณ ที่จ่ายในอัตรา

ร้อยละ 3 ของจ�ำนวนเงนิได้ทีจ่่ายไปนัน้ (The Revenue

Department, 2002b)

สรุปและอภปิรายผล
	 การส่งเสริมการขายได้จัดแบ่งออกเป็น 2 ประเภท

ได้แก่ การส่งเสรมิการขายทีมุ่ง่สูผู่บ้รโิภค และการส่งเสรมิ

การขายที่มุ ่งสู ่คนกลาง ในการดึงดูดความสนใจของ

ผูบ้รโิภคทางตรงนัน้ ผูป้ระกอบการส่วนใหญ่ใช้การส่งเสรมิ

การขายแบบการมุง่สูผู่บ้รโิภคด้วยรปูแบบทีแ่ตกต่างกนั

ได้แก่ การแจกสินค้าตัวอย่าง การแจกคูปอง การให้

ของแถม การแข่งขันและการชิงรางวัล การรับประกัน

คนืเงนิและการคนืเงนิ การเพิม่ปรมิาณสมนาคณุ การลด

ราคา โปรแกรมเพิม่ความภกัดต่ีอตราสนิค้า และการจดั

กิจกรรมทางการตลาด ซึ่งในแต่ละรูปแบบดังกล่าวจะมี

แนวปฏบัิตทิางภาษอีากรท่ีแตกต่างกนัท้ังในประเดน็ของ

ภาษเีงนิได้หกั ณ ทีจ่่าย ภาษเีงนิได้นติบิคุคล ภาษเีงนิได้

บคุคลธรรมดา และภาษมีลูค่าเพิม่ ซึง่ผูป้ระกอบการควร

251

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ศึกษาและท�ำความเข้าใจกับประเด็นต่างๆ ยกตัวอย่าง

เช่น ประกาศอธบิดกีรมสรรพากร เก่ียวกบัภาษมีลูค่าเพิม่

(ฉบบัที ่40) เรือ่ง ก�ำหนดลกัษณะ และเง่ือนไขค่าตอบแทน

ทีไ่ม่ต้องน�ำมารวมค�ำนวณมลูค่าของฐานภาษ ีตามมาตรา

79(4) แห่งประมวลรัษฎากร ลงวันที่ 26 สิงหาคม

พ.ศ. 2535 ค�ำสั่งกรมสรรพากรที่ ท.ป.4/2558 เรื่อง

สัง่ให้ผูจ่้ายเงนิได้พงึประเมนิตามมาตรา 40 แห่งประมวล

รัษฎากร มีหน้าที่หัก ณ ที่จ่าย ลงวันที่ 26 กันยายน

พ.ศ. 2528 ซึ่งแก้ไขเพิ่มเติมโดยค�ำสั่งกรมสรรพากร

ที่ ท.ป. 101/2544 ลงวันที่ 27 มิถุนายน พ.ศ. 2544

รวมทัง้มาตรา 65 ทว ิและ 65 ตร ีแห่งประมวลรัษฎากร

เป็นต้น

	 ดังนั้น ผู ้ประกอบการไม่ควรละเลยที่จะศึกษา

ข้อกฎหมายหรือประเด็นต่างๆ ที่เกี่ยวข้องกับการจัด

กิจกรรมส่งเสริมการขายให้ถูกต้องและสอดคล้องกับ

กฎหมายภาษีอากร เพื่อให้เกิดประโยชน์สูงสุดของ

ผูป้ระกอบการเอง เช่น ค่าใช้จ่ายใดทีเ่กีย่วข้องกบักจิการ

และมเีอกสารประกอบการเบิกจ่ายถูกต้อง ผูป้ระกอบการ

ก็สามารถน�ำค่าใช้จ่ายในการส่งเสรมิการขายนัน้มาถือเป็น

ค่าใช้จ่ายโดยไม่ต้องห้ามตามมาตรา 65 ตรแีห่งประมวล

รัษฎากร นอกจากนี้หากผู ้ประกอบการด�ำเนินการ

ไม่ถกูต้อง อาจถกูเจ้าพนกังานประเมนิให้เสยีภาษอีากร

เพิม่เตมิ รวมท้ังอาจต้องเสยีเบ้ียปรบัหรอืเงนิเพิม่ อนัส่งผล

ต่อต้นทุนในการด�ำเนนิกิจการเพิม่ข้ึนโดยไม่จ�ำเป็น

References
Academic Staffs. (2015). Taxation of Revenue Code 2015. Bangkok: Reankhaw Printing Publisher.

[in Thai]

Belch, G. E. & Belch, M. A. (2009). Advertising and promotion: An integrated marketing communications

perspective (8th Ed.). Boston: McGraw-Hill.

Blattberg, R. B., Briesch, R. & Fox, E. J. (1995). How Promotions Work. Marketing Science, 14(3),

122-132.

Inthasang, C. (2011). Niche Market: The way to success of SMEs. Panyapiwat Journal, 2(2), 42-49.

[in Thai]

Pattanapongsanon, S. & Tuntiwetchakul, N. (2013). Perception of sales promotion technique used

on Facebook fanpages and consumer behavior. Journal of Public Relations and Advertising,

6(1), 111-128. [in Thai]

Srinivasan, S. S. & Anderson, R. E. (1998). Concepts and Strategy Guidelines for Designing Value

Enhancing Sales Promotions. Journal of Product & Brand Management, 7(5), 410-420.

The Revenue Department. (1998). Value Added Tax: Premium. Retrieved January 10, 2016, from

http://interweb.rd.go.th/cgi-bin/intra_search?q=%BB%C3%D0%C7%A1%B4%20%E1%A2%

%E8%A7%A2%D1%B9%20%AA%D4%A7%E2%AA%A4%20%C0%D2%C9%D5%C1%D9%C%

A4%E8%D2%E0%BE%D4%E8%C1;t=5;field=1;page=9;long=1 [in Thai]

The Revenue Department. (1999a). The Demand of the Revenue Department No. Por.86/2542:

Tax Invoice preparing guideline according to section 86/4 and 86/5 (tax Invoice (ABB)

excluded). Retrieved July 17, 2014, from http://www.rd.go.th/publish/3568.0.html [in Thai]

252

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

The Revenue Department. (1999b). Corporate Income Tax: The cost of advertising public relations.
Retrieved October 1, 2016, from http://interweb.rd.go.th/cgi-bin/intra_search?q=%A1%D2
%C3%A8%D1%B4%A1%D2%C3%E1%A2%E8%A7%A2%D1%B9;t=5;field=1;page=3;long=1
[in Thai]

The Revenue Department. (2000). Withholding Tax, Corporate Income Tax and Value Added Tax:
loyalty card exchanged into cash as a Sales Promotion project. Retrieved October 1,
2016, from http://interweb.or.go.th/cgi-bin/intra_search?q=%A1%D2%C3%AA%D4%A7%E2
%AA%A4%20;t=5;field=1;page=6;long=1 [in Thai]

The Revenue Department. (2002a). Withholding Tax: Premium Goods for Sales Promotions.
Retrieved July 17, 2014, from http://interweb.rd.go.th/cgi-bin/intra_search?q=%A1%D2%C
3%E1%B6%C1;t=5;field=1;page=3;long=1 [in Thai]

The Revenue Department. (2002b). The Demand of the Revenue Department No. Por.118/2545:
Withholding Tax and Value Added Tax for rewards, discounts or benefits of Sales Promotions.
Retrieved July 17, 2014, from http://www.rd.go.th/publish/11161.0.html [in Thai]

The Revenue Department. (2003). Value Added Tax: Giving bags for packing cement to customers.
Retrieved July 17, 2014, from http://interweb.rd.go.th/cgi-bin/intra_search?q=%A1%D2%C
3%E1%B6%C1;t=5;field=1;page=2;long=1 [in Thai]

The Revenue Department. (2006a). Value Added Tax: Product trial, discount coupon and Sales
Promotions. Retrieved July 17, 2014, from http://interweb.rd.go.th/cgi-bin/intra_search?q=
%A1%D2%C3%CA%E8%A7%E0%CA%C3%D4%C1%A1%D2%C3%A2%D2%C2;t=5;field=1;p
age=18;long=1 [in Thai]

The Revenue Department. (2006b). Personal Income Tax: Assessable Income for winning from
sweepstakes. Retrieved January 15, 2016, from http://interweb.rd.go.th/cgi-bin/intra_searc
h?q=%A1%D2%C3%AA%D4%A7%E2%AA%A4%20;t=5;field=1;page=3;long=1 [in Thai]

The Revenue Department. (2008). Value Added Tax: Input Tax from Sales Promotions. Retrieved
January 20, 2016, from http://www.rd.go.th/publish/37834.0.html [in Thai]

The Revenue Department. (2009). Corporate Income Tax: Sales Promotions. Retrieved January 20,
2016, from http://interweb.rd.go.th/cgi-bin/intra_search?q=%A1%D2%C3%AA%D4%A7%E2
%AA%A4%20;t=5;field=1;page=7;long=1 [in Thai]

The Revenue Department. (2010). Value Added Tax: Premium Goods for Sales Promotions.
Retrieved January 17, 2016, from http://interweb.rd.go.th/cgi-bin/intra_search?q=%A1%D2
%C3%E1%B6%C1;t=5;field=1;page=2;long=1 [in Thai]

Totten, J. C. & Block, M. P. (1987). Analyzing sales promotion. Journal of Direct Marketing, 1(2),
62.

Wattanasin, R. (2012). Effective sales promotion in modern retailing: Consumer and managerial
perspectives. SDU Research Journal, 8(2), 153-179. [in Thai]

253

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

Name and Surname: Sirirut Jaensirisak

Highest Education: Master of Science in Accounting and Information

Systems, Leeds Metropolitan University, UK

University or Agency: Ubon Ratchathani University

Field of Expertise: She has authored and co-authored over 20

national and international peer - reviewed publications. She works in

the field of accounting, auditing and taxation, specializing, in particular,

on taxation of the revenue department. She is also a certified public

accountant (CPA).

Address: 85 Sathonlamark Rd., Warinchamrap, Ubon Ratchathani

34190

Name and Surname: Comtas Tassawa

Highest Education: Master of Business Administration, Asia University,

Taiwan

University or Agency: Ubon Ratchathani University

Field of Expertise: He works in the field of International business,

international markets and international business management. He has

also certificate of level 6 HSK (Hanyu Shuiping Kaoshi) translated as

the Chinese Proficiency Test.

Address: 85 Sathonlamark Rd., Warinchamrap, Ubon Ratchathani

34190

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560254

แรงบันดาลใจในการมีจิตสาธารณะเพื่อการท่องเที่ยวอย่างยั่งยืน

INSPIRATION OF PUBLIC MIND FOR SUSTAINABLE TOURISM

ชุลีวรรณ ปราณีธรรม

Chuleewan Praneetham

วิทยาลัยนานาชาติการท่องเที่ยว มหาวิทยาลัยราชภัฏสุราษฎร์ธานี

International School of Tourism, Suratthani Rajabhat University

บทคัดย่อ
	 แรงบันดาลใจสามารถขับเคลื่อนการคิด และกระตุ้นการปฏิบัติให้เกิดพฤติกรรมเพื่ออนุรักษ์สิ่งแวดล้อม

โดยเฉพาะพฤตกิรรมการอนรุกัษ์สิง่แวดล้อมขณะท่องเทีย่วมส่ีวนส�ำคญัในการรกัษาสิง่แวดล้อมในแหล่งท่องเทีย่วนัน้ๆ

การมุง่เน้นเพือ่สร้างแรงบนัดาลใจในการมจิีตสาธารณะเพือ่การอนรุกัษ์สิง่แวดล้อมขณะท่องเทีย่วจงึนบัเป็นปัจจยัส�ำคญั

ที่จะช่วยขับเคลื่อนให้บุคคลมีจิตส�ำนึก ความตระหนัก เจตคติที่ดี และพฤติกรรมที่เป็นมิตรต่อสิ่งแวดล้อม ในการจัด

การท่องเที่ยวนั้น ทุกภาคส่วนควรส่งเสริมกิจกรรมการท่องเที่ยวที่บูรณาการกับกิจกรรมที่สร้างจิตสาธารณะเพื่อการ

อนุรักษ์สิ่งแวดล้อมและทรัพยากรทางการท่องเที่ยว อีกท้ังค�ำนึงถึงการคงอยู่ของอัตลักษณ์ดั้งเดิมของชุมชนและ

ท้องถิ่นมากกว่าการมุ่งเน้นที่ผลประโยชน์ด้านรายได้ อันจะน�ำไปสู่การท่องเที่ยวอย่างยั่งยืน

ค�ำส�ำคัญ: แรงบันดาลใจ จิตสาธารณะ การท่องเที่ยวอย่างยั่งยืน

	

Abstract
	 Inspiration can be a driven approach of thought and stimulate behavior to protect the

environment. Especially, environmental friendly behavior while travelling plays an important role

in preserving travel destinations. Focusing on building of inspiration in public mind for environmental

conservation while travelling has become a major factor that can enhance human’s public

consciousness, good awareness and attitude towards the environment. All sectors should promote

tourism activities with the integration of public consciousness activities for the environment and

tourism resources conservation and focus on the retention of the persistent identity of local

communities, rather than the advantage of income. These will lead to the sustainable tourism.

Keywords: Inspiration, Public Mind, Sustainable Tourism

Corresponding Author
E-mail: chuleewansru@gmail.com

255

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

บทน�ำ
	 ทรัพยากรการท่องเที่ยวจัดเป็นสิ่งดึงดูดใจทาง

การท่องเที่ยวที่มีความส�ำคัญ การท่องเที่ยวเป็น

อุตสาหกรรมหน่ึงที่เน้นการใช้ทรัพยากรเป็นอย่างมาก

การรักษาความสมดุลของทรัพยากรการท่องเที่ยวจึงมี

ความส�ำคัญ พฤติกรรมการอนุรักษ์สิ่งแวดล้อมขณะ

ท่องเทีย่วโดยค�ำนงึถงึการท่องเทีย่วทีอ่นุรกัษ์สิง่แวดล้อม

และวัฒนธรรม การมจีติส�ำนกึทีด่ใีนการอนรุกัษ์ทรพัยากร

ธรรมชาติและส่ิงแวดล้อมจะส่งผลให้มีการจัดการ

สิง่แวดล้อมและการท่องเทีย่วทีเ่หมาะสมและช่วยรกัษา

สิ่งแวดล้อมให้คงไว้ส�ำหรับคนรุ่นหลังอย่างยั่งยืน

	 การทีจ่ะท�ำให้คนมแีรงบันดาลใจในการมจีติสาธารณะ

อนุรักษ์สิ่งแวดล้อม มีพฤติกรรมในการจัดการและการ

อนุรักษ์สิ่งแวดล้อมนั้นต้องอาศัยแรงกระตุ้น โดยมีแรง

บันดาลใจซึ่งเป็นพลังอ�ำนาจในตนเองขับเคล่ือนการคิด

และการกระท�ำใดๆ ทีพ่งึประสงค์เพือ่ให้บรรลผุลส�ำเรจ็

ได้ตามที่ตนต้องการ มนุษย์ส่วนใหญ่พร้อมที่จะฝ่าฟัน

อุปสรรคทั้งหลายเพื่อให้ได้มาซึ่งความส�ำเร็จที่ต้องการ

ไม่ว่าสิ่งที่ตนกระท�ำนั้นจะยากสักเพียงใด แม้จะต้อง

เสียสละบางสิ่งของตนเองไปบ้าง ก็พร้อมที่จะเสียสละ

ได้เสมอ (Maksuriwong, 2010) แรงบันดาลใจในการ

อนุรกัษ์สิง่แวดล้อมนัน้เกดิขึน้ในใจของบคุคลเอง โดยอาจ

จะได้รบัอทิธพิล หรอืการกระตุน้จากบคุคลทีเ่ป็นแบบอย่าง

ทีด่ ีเหตกุารณ์ทีป่ระทบัใจ สิง่แวดล้อมทีป่ระทบัใจ และ

จากการรบัสือ่ต่างๆ ไม่ว่าจะเป็นการอ่านหนังสอื วารสาร

สือ่สิง่พิมพ์อ่ืนๆ การชมโทรทศัน์ การชมภาพยนตร์ และ

การท่องอนิเทอร์เนต็ (Thiengkamol, 2011) การสร้าง

จิตส�ำนึกที่เกิดจากความต้องการภายในตนเอง และ

การกระตุ้นให้เกิดแรงบันดาลใจในการมีจิตสาธารณะ

เพือ่อนรุกัษ์สิง่แวดล้อมในการท่องเทีย่วจึงอาจเป็นกญุแจ

ที่ส�ำคัญที่จะน�ำไปสู่การท่องเที่ยวอย่างยั่งยืน

แนวคดิแรงบันดาลใจ
	 แรงบนัดาลใจ (Inspiration) มาจากภาษาละตนิว่า

สปิราเร่ (Spirarae) หมายถงึ ลมหายใจ ซึง่เป็นรากศพัท์

ของค�ำว่า Spirit ที่แปลว่า จิตวิญญาณ ค�ำว่า Inspire

จงึแปลว่า การผ่านลมหายใจ หรอืการผ่านจติใจของคนหนึง่

เข้าไปในอีกคนหนึ่ง ลมหายใจหรือจิตใจที่ผ่านเข้าไปนี้

จึงเป็นสิ่งท่ีท�ำให้ผู้รับนั้นด�ำเนินชีวิตได้ แรงบันดาลใจ

เกี่ยวข้องกับการท่ีบุคคลหนึ่งเกิดความรู้สึกประทับใจ

เลือ่มใส ศรทัธาในค�ำพดู แง่คดิ หรอืการกระท�ำบางอย่าง

ของบุคคลใดบุคคลหนึง่ จนกระท่ังสามารถก�ำกับทัศนคติ

และพฤตกิรรมของตน และกลายเป็นพลงั หลกัการ และ

ตวัตน แรงบนัดาลใจจงึน่าจะจดัเป็นแรงจงูใจ (Motivation)

ทีไ่ด้ผลมากอย่างหนึง่ แต่ในต�ำราและแนวคดิทฤษฎไีม่ได้

กล่าวถึงการสร้างแรงจูงใจ ด้วยการสร้างแรงบันดาลใจ

(Samutachak, 2009) แรงบันดาลใจเป็นจุดเริ่มต้น

ของความปรารถนาพเิศษจ�ำเพาะ ซึง่อยูเ่หนอืกว่าความ

ปรารถนาพื้นฐานโดยทั่วไป เพราะแรงบันดาลใจไม่อาจ

เกดิขึน้ได้บ่อยๆ แต่จะต้องมจีงัหวะและสิง่ทีบ่คุคลเหน็ว่า

พิเศษจนก่อให้เกิดเจตจ�ำนงอันแน่วแน่ ซ่ึงแอบแฝงไว้

ด้วยนัยพิเศษ มิใช่เป็นนัยทั่วไป ความปรารถนาพื้นฐาน

ทัว่ไปนัน้เป็นเรือ่งทีเ่กดิขึน้ได้ในชวีติประจ�ำวนัตลอดเวลา

หรอือาจจะเรยีกว่าเกดิขึน้ได้ง่าย แต่ส�ำหรบัความปรารถนา

พเิศษจ�ำเพาะหรอืแรงบนัดาลใจแล้วนบัเป็นเรือ่งทีเ่กดิขึน้

ได้ยากกว่า เพราะต้องใช้ศักยภาพและความพยายาม

อันมหาศาลกว่าที่จะก้าวไปสู่ความส�ำเร็จดังกล่าวได้

(Anacamee, 2009)

	 โดยท่ัวไปสงัคมไทยรบัรูแ้ละใช้ค�ำว่า “แรงบันดาลใจ”

ในความหมายทีเ่ป็นทางบวกทัง้สิน้ แรงบนัดาลใจแตกต่าง

จากแรงจงูใจทีก่ารกระท�ำหรอืการประพฤตปิฏบัิตทิีเ่กดิ

จากความต้องการภายในตนเอง แรงบนัดาลใจไม่ต้องการ

ใช้แรงขบัทีเ่ป็นรางวลั หรอืค�ำชมเชย หรอืการได้รบัการ

ยกย่อง หรอืเกยีรตยิศ โดยเฉพาะอย่างยิง่ แรงบันดาลใจ

ในการมจีติสาธารณะการอนรุกัษ์สิง่แวดล้อม จงึแตกต่าง

จากแรงจูงใจที่มีแรงขับเป็นรางวัล หรือค�ำชมเชย หรือ

การได้รับการยกย่อง หรือเกียรติยศ (Thiengkamol,

2011)

256

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

แนวคดิจติสาธารณะ
	 จติสาธารณะหรือจติส�ำนกึสาธารณะ (Public Mind)

เป็นจิตส�ำนึกด้านหน่ึงของแต่ละบุคคล โดยจิตส�ำนึก

ประกอบด้วย 1) จติส�ำนกึทีเ่กีย่วกบัตนเอง (Self Con-

sciousness) เป็นจิตส�ำนึกเพื่อพัฒนาตนเอง ท�ำให้

ตนเองเป็นบุคคลท่ีสมบูรณ์ยิ่งขึ้น 2) จิตส�ำนึกเกี่ยวกับ

ผูอ่ื้น (Others Oriented Consciousness) เป็นจติส�ำนกึ

ของความสัมพันธ์ระหว่างบุคคลของคนในสังคมหนึ่ง

กลุ่มชนหนึ่ง 3) จิตส�ำนึกเกี่ยวกับสังคม หรือจิตส�ำนึก

สาธารณะ (Social or Public Consciousness) เป็น

จิตส�ำนกึทีต่ระหนกัถงึความส�ำคัญในการอยูร่่วมกนั หรอื

ค�ำนึงถึงผู้อื่นที่ร่วมความสัมพันธ์เป็นกลุ่มเดียวกัน

	 จิตสาธารณะจึงเป็นความตระหนักของบุคคลถึง

ปัญหาที่เกิดขึ้นในสังคม ท�ำให้เกิดความรู้สึกปรารถนา

ที่จะช่วยเหลือสังคม ต้องการเข้าไปแก้วิกฤตการณ์

โดยรับรู้ถึงสิทธิควบคู่ไปกับหน้าที่และความรับผิดชอบ

ส�ำนกึถงึพลังของตนว่าสามารถร่วมแก้ไขปัญหาได้ และ

ลงมือกระท�ำเพื่อให้เกิดการแก้ปัญหาด้วยวิธีการต่างๆ

โดยการเรียนรู้และแก้ไขปัญหาร่วมกันกับคนในสังคม

(Vongmonta, 2012) ไม่คดิเหน็แก่ตวั พร้อมทีจ่ะเสยีสละ

และอุทิศตนเพื่อประโยชน์ของส่วนรวม ช่วยเหลือผู้ที ่

ตกทกุข์ได้ยากตามสมควรโดยไม่ท�ำให้ตนเองและครอบครวั

เดือดร้อน อีกทั้งปรารถนาที่จะช่วยเหลือและช่วยแก้

ปัญหาให้แก่ผู้อื่นหรือสังคมด้วยความเต็มใจ โดยไม่หวัง

ผลตอบแทน (Suwanthunma, Pinpradit & Kuroda,

2014)

	 อาจกล่าวได้ว่า จติสาธารณะเป็นคุณลักษณะส�ำคัญ

ของการเป็นพลเมืองดี ที่มองโลกในแงดีบนพื้นฐานของ

ความเป็นจรงิ โดยจติส�ำนกึสาธารณะน�ำไปสูก่ระบวนการ

คดิและการปฏบิตัใินระดับบคุคลไปสูสาธารณะ เอาใจใส่

และมส่ีวนร่วมในการท�ำกจิกรรมทีเ่ป็นประโยชน์ต่อสงัคม

ต้องการที่จะท�ำประโยชน์มากกว่าที่จะรับผลประโยชน์

จากสาธารณะ

 	 การที่คนมาอยู่รวมกันเป็นสังคมย่อมต้องมีความ

สัมพันธ์ในรูปแบบพึ่งพาอาศัยกัน คนในสังคมมีบทบาท

และหน้าท่ีแตกต่างกันไป ถ้าคนในสังคมขาดจิตส�ำนึก

สาธารณะนอกจากจะเกิดผลกระทบต่อบุคคล ครอบครวั

และองค์กรแล้ว การขาดจิตส�ำนึกสาธารณะยังมีผล

กระทบต่อชมุชนระดบัประเทศและระดบัโลกด้วย ดงันัน้

หากทุกคนในสังคมมีจิตสาธารณะ มีความรับผิดชอบ

เคารพสทิธขิองผูอ้ืน่ หลกีเลีย่งการท�ำให้เกิดความเสยีหาย

มส่ีวนร่วมในการดแูล ต้องการเข้าไปแก้วกิฤตการณ์และ

มจีติสาธารณะต่อสิง่แวดล้อม สงัคมกจ็ะมคีวามสขุ ไม่มี

ปัญหาทางสังคม และจะช่วยให้ปัญหาด้านสิ่งแวดล้อม

ลดลงได้ (Tumpracha, 2013)

	 การทีจ่ะท�ำให้คนมแีรงบันดาลใจในการมจีติสาธารณะ

เพือ่การอนรุกัษ์สิง่แวดล้อม และพฤตกิรรมในการจดัการ

และการอนุรักษ์สิ่งแวดล้อมนั้น ต้องอาศัยแรงกระตุ้น

และการประชาสัมพันธ์ การให้ความรู้ ความเข้าใจที่

ถูกต้องอย่างสม�่ำเสมอ ต้องสร้างจิตส�ำนึกที่เกิดจาก

ความต้องการภายในตนเองในการร่วมมือแก้ไขปัญหา

ทีเ่กดิขึน้อย่างจรงิจงั ซึง่จะส่งผลให้ประชาชนมส่ีวนร่วม

ในการบริหารจัดการทรัพยากรที่มีอยู่อย่างเหมาะสม

และยั่งยืน (Praneetham & Leekancha, 2015)

แนวคดิการท่องเที่ยวอย่างยั่งยนื
	 การท่องเทีย่วอย่างยัง่ยนื (Sustainable Tourism)

มีหลักการท่ีสอดคล้องกับการพัฒนาอย่างยั่งยืน (Sus-

tainable Development) เป็นกระแสความคิดหลัก

ของโลกในช่วง 2 ทศวรรษที่ผ่านมา จากการประชุม

สหประชาชาติว่าด้วยสิ่งแวดล้อมและการพัฒนา หรือ

Earth Summit ในปี ค.ศ. 1992 ณ กรงุรโิอเดอจาเนโร

ประเทศบราซลิ เป็นจดุเริม่ต้นของการตระหนกัถงึความ

ส�ำคัญของความยั่งยืนของทรัพยากรธรรมชาติและ

สิง่แวดล้อม โดยคณะกรรมาธกิารโลกว่าด้วยสิง่แวดล้อม

และการพฒันา (World Commission on Environment

and Development) กล่าวว่า การพัฒนาอย่างยั่งยืน

คือ “การพัฒนาท่ีตอบสนองต่อความจ�ำเป็นของคนรุ่น

ปัจจุบัน โดยยังคงศักยภาพเพื่อสนองต่อความต้องการ

ของคนรุน่ต่อไป” การพฒันาอย่างยัง่ยนืค�ำนงึถึงปัจจัยหลกั

257

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

3 ประการคอื การรกัษาสมดลุของระบบนเิวศ ความเจรญิ

เติบโตทางเศรษฐกิจ และความมั่นคงของสังคม เพื่อ

เสริมสร้างความเข้มแข็งด้านสวัสดิการสังคมของมนุษย์

(Sinthipong, 2015) แผนพัฒนาเศรษฐกิจและสังคม

แห่งชาติฉบับที่ 11 ของไทย (พ.ศ. 2555-2559) เน้น

การสร้างภมูคิุม้กนัในมติิต่างๆ โดยใช้แนวคิดและทศิทาง

การพัฒนาประเทศสู่ความยั่งยืน ตามหลักปรัชญาของ

เศรษฐกิจพอเพียงต่อเนื่องจากแผนพัฒนาฯ ฉบับที่ 10

โดยพัฒนาทรัพยากรบุคคลให้เป็นพลเมืองดีของสังคม

เสริมสร้างระบบธรรมาภบิาลและความสมานฉนัท์ในทกุ

ภาคส่วนและทกุระดับ มกีารจดัการทรพัยากรธรรมชาติ

และสิ่งแวดล้อมอย่างยั่งยืน มุ่งสู่การอยู่ร่วมกันในสังคม

อย่างมีความสุขและเป็นธรรม มีจิตสาธารณะและ

กระตือรือร้นที่จะเข้ามามีส่วนร่วมในการแก้ปัญหาของ

ชมุชนและสงัคม (Office of the National Economics

and Social Development Board, 2011)

	 แนวความคดิการพัฒนาอย่างยัง่ยนืได้ถกูเปลีย่นถ่าย

เข้าสูอ่ตุสาหกรรมการท่องเทีย่ว การพัฒนาการท่องเท่ียว

แบบผสมผสานกับสิ่งแวดล้อมได้รับความสนใจและมี

การอภิปรายอย่างกว้างขวาง การพัฒนาการท่องเที่ยว

อย่างยัง่ยนืมุง่ให้เกดิความสมดลุทัง้ด้านนเิวศ เศรษฐกจิ

และความรับผิดชอบต่อสังคม เพื่อตอบสนองความ

ต้องการของนักท่องเที่ยวและผู้ที่เป็นเจ้าของท้องถิ่น

อาศัยกลไกส�ำคัญคือ การมีส่วนร่วมของทุกภาคส่วน

ทัง้ภาครฐั ภาคเอกชน และภาคประชาชน (Thongsamak,

Jitpakdee & Aujirapongpan, 2013; Putjorn et al.,

2013; Kosol & Suttawet, 2014; Saarinen, 2014)

	 Chittangwattana & Srikhampha (2014) กล่าวว่า

ลักษณะของการท่องเท่ียวแบบยั่งยืนควรประกอบด้วย

ลักษณะที่ส�ำคัญ 6 ประการ ดังนี้

	 1.	เป็นการท่องเทีย่วในแหล่งท่องเทีย่วทกุประเภท

ทั้งแหล่งท่องเที่ยวประเภทธรรมชาติและวัฒนธรรม

	 2.	เป็นการท่องเที่ยวที่เน้นคุณค่าและความเป็น

เอกลักษณ์ของแต่ละแหล่งท่องเที่ยว

	 3.	เป็นการท่องเที่ยวที่รับผิดชอบต่อทรัพยากร

การท่องเที่ยวและสิ่งแวดล้อมในแหล่งท่องเที่ยว

	 4.	เป็นการท่องเที่ยวที่ให้นักท่องเที่ยวได้สัมผัส

เรียนรู้ และได้รับประสบการณ์เกี่ยวข้องกับธรรมชาติ

และวัฒนธรรม

	 5.	เป็นการท่องเทีย่วทีใ่ห้ผลตอบแทนแก่ผูป้ระกอบ

ธุรกิจท่องเที่ยวอย่างยืนยาว

	 6.	เป็นการท่องเที่ยวที่ให้ผลประโยชน์ต่อชุมชน

ท้องถิ่น และคืนผลประโยชน์กลับสู่ทรัพยากรท่องเที่ยว

และสิ่งแวดล้อมของท้องถิ่น

	 ดังนั้น การท่องเที่ยวที่ยั่งยืนจึงควรมีองค์ประกอบ

ดังต่อไปนี้

	 1.	การท่องเท่ียวท่ีมีความต่อเนื่อง (Continuity)

หมายถึง ความต่อเนื่องของทรัพยากรธรรมชาติ และ

ความต่อเนื่องของวัฒนธรรม ซึ่งจัดเป็นทรัพยากรหลัก

ในการท่องเที่ยว และสามารถมอบประสบการณ์

นันทนาการที่ดีให้แก่นักท่องเที่ยว

	 2.	การค�ำนึงถึงคุณภาพการท่องเท่ียว (Quality)

หมายถงึ การเน้นคณุภาพของสามส่วนหลกัคอื คณุภาพ

ของสิ่งแวดล้อม คุณภาพของประสบการณ์นันทนาการ

ที่นักท่องเที่ยวได้รับ และคุณภาพชีวิตของคนในชุมชน

	 3.	การท่องเที่ยวที่มีความสมดุล (Balance)

หมายถึง ความสมดลุระหว่างความต้องการอตุสาหกรรม

การท่องเที่ยว ความต้องการของชุมชนท้องถิ่นและขีด

ความสามารถของทรัพยากร

	 ส�ำหรับหลักการจัดการท่องเที่ยวที่ยั่งยืน ประกอบ

ด้วยหลักการที่ส�ำคัญ 10 ประการ (Chittangwattana

& Srikhampha, 2014) ได้แก่

	 1.	การอนุรักษ์และการใช้ทรัพยากรอย่างพอดี

(Using Resource Sustainable) ต้องมีวิธีการจัดการ

ใช้ทรพัยากรทีม่อียูเ่ดมิ ทัง้มรดกทางธรรมชาตแิละมรดก

ทางวฒันธรรมอย่างเพยีงพอหรอืใช้อย่างมปีระสทิธภิาพ

ปรับปรุงและฟื้นฟูทรัพยากรให้คงความเป็นเอกลักษณ์

อย่างดั้งเดิมไว้ให้มากที่สุด

	 2.	การลดการบริโภคและใช้ทรัพยากรท่ีเกินความ

จ�ำเป็นและการลดของเสยี (Reducing Over-consump-

258

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

tion and Waste) ผูท้ีเ่กีย่วข้องต้องร่วมกนัวางแผนการ

จัดการการใช้ทรัพยากรธรรมชาติอย่างมีประสิทธิภาพ

หรือจัดหาทรัพยากรอื่นที่มีคุณสมบัติและมีคุณภาพ

เหมือนกันใช้ทดแทนกันได้ เพื่อลดการใช้ทรัพยากรท่ี

หายาก

	 3.	การรักษาและส่งเสริมความหลากหลายของ

ทรพัยากรธรรมชาต ิสงัคม และวฒันธรรม (Maintaining

Diversity) วางแผนขยายรากฐานการท่องเทีย่ว โดยการ

รักษาและส่งเสรมิให้มคีวามหลากหลายเพิม่ขึน้ในแหล่ง

ท่องเที่ยวที่เป็นแหล่งท่องเที่ยวทางธรรมชาติและแหล่ง

ท่องเที่ยวทางวัฒนธรรมที่มีอยู่เดิม

	 4.	การประสานการพฒันาการท่องเทีย่ว (Integrating

Tourism into Planning) เข้ากับกรอบแผนกลยุทธ์

การพฒันาแห่งชาต ิการพฒันาท้องถิน่ และการประเมนิ

ผลกระทบสิ่งแวดล้อม

	 5.	การท่องเทีย่วทีร่องรบักจิกรรมในท้องถิน่ (Sup-

porting Local Economy) การท่องเที่ยวขยายฐาน

เศรษฐกจิในท้องถิน่ ต้องประสานงานกบัองค์กรปกครอง

ส่วนท้องถิน่ หน่วยงานรฐัและเอกชนทีเ่กีย่วข้องกบัการ

ส่งเสริมกิจกรรมการท่องเที่ยวในท้องถิ่น โดยสรรหา

ความโดดเด่นของทรพัยากรในท้องถิน่น�ำไปประชาสมัพนัธ์

และส่งเสริมการขายเพือ่ให้นกัท่องเทีย่วเดินทางไปเทีย่ว

ให้มากขึ้น เป็นการสร้างรายได้กระจายสู่ประชากรท่ี

ประกอบการในท้องถิ่น

	 6.	เน้นการมส่ีวนร่วมของชมุชนท้องถิน่ (Involving

Local Communities) ในด้านการจัดการผลตอบแทน

ของประชาชน และสิง่แวดล้อมเพ่ือช่วยยกระดับคุณภาพ

ชีวิตและการจัดการการท่องเที่ยว โดยร่วมท�ำงานกับ

ท้องถิ่นแบบเป็นองค์กรรวม ประสานเครือข่ายระหว่าง

องค์กรและท้องถิน่ เพือ่ยกระดับคุณภาพของการจัดการ

การท่องเที่ยวในท้องถิ่น

	 7.	การประสานความร่วมมอืระหว่างผูป้ระกอบการ

ประชาชนท้องถิน่ องค์กร หน่วยงานราชการทีรั่บผดิชอบ

ในพื้นที่และสถาบันที่เกี่ยวข้อง (Consulting Stake-

holders and the Public) ร่วมประชมุหารือทัง้การเพ่ิม

ศักยภาพให้กับแหล่งท่องเที่ยว การประเมินผลกระทบ

การท่องเทีย่ว การแก้ไขปัญหาทีเ่กดิจากผลกระทบด้าน

สิ่งแวดล้อม และด้านการตลาด โดยจัดการประชุมกัน

อย่างสม�่ำเสมอเพื่อร่วมปฏิบัติในทิศทางเดียวกัน ลดข้อ

ขัดแย้งและร่วมแก้ไขปัญหา

	 8.	การฝึกอบรมบุคลากร (Training Staff) โดย

สอดแทรกแนวคดิและวธิปีฏบัิตใินการพฒันาแบบยัง่ยนื

แก่บคุลากรท้องถิน่ทกุๆ ระดบั เพือ่ยกระดบัการบรกิาร

การท่องเที่ยว

	 9.	การจัดเตรียมข้อมูล คู่มือในการบริการข่าวสาร

การท่องเที่ยว (Marketing Tourism Responsibly)

ข้อมูลข่าวสารที่สื่อให้กับนักท่องเที่ยว อาจจัดท�ำในรูป

สื่อทัศนูปกรณ์รูปแบบต่างๆ เช่น คู่มือการท่องเที่ยว

คู ่มือการตลาดการท่องเท่ียวในรูปเอกสาร แผ่นพับ

หนังสือคู่มือ วิดีโอ แผ่นซีดีรอม เป็นต้น โดยมุ่งสร้าง

ความเข้าใจในการเคารพต่อธรรมชาติ สังคม และ

วัฒนธรรมที่เป็นแหล่งท่องเที่ยว อีกทั้งเป็นการช่วยยก

ระดับความพึงพอใจของนักท่องเที่ยว

	 10.	 การวจิยั ตดิตามผล ตรวจสอบ และประเมนิผล

(Undertaking Research) อย่างสม�ำ่เสมอ เพือ่ตรวจสอบ

ประสทิธภิาพในการด�ำเนนิงาน รวมท้ังปัญหาและอปุสรรค

ต่างๆ เพื่อน�ำไปสู่แนวทางในการปรับปรุงและแก้ไข

การจัดการการบริการอย่างมีประสิทธิภาพ และเป็น

ประโยชน์ต่อผู้เกี่ยวข้องทุกฝ่าย สร้างความประทับใจ

และความพึงพอใจแก่นักท่องเที่ยว

	

การเกิดแรงบันดาลใจในการมีจิตสาธารณะ
เพื่อการท่องเที่ยวอย่างยั่งยนื
	 การพฒันาการท่องเท่ียวท่ียัง่ยนืของแหล่งท่องเท่ียว

ต้องอาศยัความร่วมมือและการมส่ีวนร่วมในกระบวนการ

พฒันาของผูม้ส่ีวนได้ส่วนเสยีทกุภาคส่วน ทัง้หน่วยงาน

ภาครฐั ภาคเอกชน และประชาชน เพราะต่างมบีทบาท

และหน้าทีท่ีต่่างกนั เน้นให้เกดิความเชือ่มโยงเกือ้กลูกนั

อย่างสมดุลเป็นระบบสู่การพัฒนาการท่องเที่ยวที่ยั่งยืน

ต้องค�ำนึงถึงประโยชน์และผลกระทบต่อวิถีชีวิตของ

259

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ชุมชน ค�ำนึงถึงทรัพยากรธรรมชาติ สิ่งแวดล้อม และ

สภาพแวดล้อมของชุมชนทั้งในปัจจุบันและอนาคตเป็น

ส�ำคญั การรับผิดชอบในแง่ของความยัง่ยนืนบัเป็นเงือ่นไข

ส�ำคัญส�ำหรับการท่องเที่ยวอย่างยั่งยืน

	 จากผลการศึกษาวิจัยของนักวิจัยหลายท่าน พบว่า

สิ่งเร้า หรือสิ่งที่มากระตุ้นให้เกิดแรงบันดาลใจในการมี

จติสาธารณะการอนรุกัษ์สิง่แวดล้อมและเพือ่การท่องเท่ียว

อย่างยั่งยืน ได้แก่ แรงบันดาลที่เกิดจากบุคคลที่เป็น

แบบอย่างที่ดี แรงบันดาลที่เกิดจากเหตุการณ์ที่ประสบ

พบเห็นเอง แรงบันดาลที่เกิดจากสิ่งแวดล้อมที่ประสบ

พบเห็นเอง และแรงบันดาลที่เกิดจากรับรู้ผ่านสื่อต่างๆ

(Tumpracha, 2013; Thiengkamol, 2011; Praneetham

& Leekancha, 2015) ซึ่งสามารถสรุปได้ดังนี้

	 1.	แรงบันดาลใจในการมีจิตสาธารณะที่เกิดจาก

บคุคลทีเ่ป็นแบบอย่าง หรอืบคุคลต้นแบบ (Role Model

or Prototype) ซึง่อาจจะเป็นบคุคลธรรมดาทัว่ไป หรอื

บคุคลที่มีชื่อเสียงได้แสดงความคิดเห็น หรือแสดงการก

ระท�ำจนท�ำให้บุคคลใดบุคคลหนึ่งเกิดความซาบซ้ึง

ประทับใจจนเกิดความรู ้สึกขึ้นภายในและเกิดความ

ต้องการกระท�ำ หรือประพฤติปฏิบัติตามที่บุคคลที่เป็น

แบบอย่าง หรือบุคคลต้นแบบได้สอน หรือแสดงความ

คดิเหน็ในเรือ่งใดเรือ่งหนึง่ โดยมคีวามมุง่มัน่ต้องการให้

บรรลุผลที่ เป ็นประโยชน์แก่ตนเอง ชุมชน สังคม

ประเทศชาติ หรือสังคมโลกโดยรวม

	 2.	แรงบันดาลใจในการมีจิตสาธารณะที่เกิดจาก

เหตุการณ์ที่ประสบพบเห็นเอง หรือเหตุการณ์ที่มีผู้อื่น

บอกเล่า (Event) การเกิดแรงบันดาลใจแก่บุคคลใด

บุคคลหนึ่งจนเกิดแรงบันดาลใจในการมีจิตสาธารณะนี้

เป็นการประสบกับเหตุการณ์ที่ประทับใจซาบซึ้งด้วย

ตนเอง หรือโดยการบอกเล่าของบุคคลอื่นก็ได้ เมื่อเกิด

ความประทับใจซาบซึ้งขึ้นในใจจะท�ำให้บุคคลดังกล่าว

เกดิความมุง่มัน่ต้องการทีจ่ะกระท�ำ หรอืประพฤติปฏบิตัิ

ตามความประทับใจที่ตนได้รับรู้จนกระทั่งมีความมุ่งมั่น

ต้องการกระท�ำให้บรรลุผลท่ีเป็นประโยชน์แก่ตนเอง

ชุมชน สังคม ประเทศชาติ หรือสังคมโลกโดยรวม

	 3.	แรงบันดาลใจในการมีจิตสาธารณะที่เกิดจาก

สิง่แวดล้อมทีป่ระสบพบเหน็เอง (Environment) การเกดิ

แรงบันดาลใจแก่บุคคลใดบุคคลหนึง่จนเกิดแรงบันดาลใจ

ในการมจีติสาธารณะนีเ้ป็นการประสบพบเหน็สิง่แวดล้อม

ที่งดงาม สดชื่นท�ำให้เกิดความรู้สึกเป็นสุขที่ได้อยู่ใน

สิ่งแวดล้อมดังกล่าวจนเกิดความประทับใจซาบซ้ึง

เห็นความส�ำคัญของการที่ต ้องอนุรักษ์สิ่งแวดล้อม

ดงักล่าวให้คงไว้เพือ่ตนเอง ลกูหลาน บุคคลอืน่ ท�ำให้เกิด

พลังอ�ำนาจในใจท่ีเป็นแรงบันดาลใจจนเกิดความมุ่งมั่น

ต้องการที่จะกระท�ำ หรือประพฤติปฏิบัติตามความ

ประทับใจท่ีตนได้รับรู้จนกระท่ังมีความมุ่งมั่นต้องการ

กระท�ำให้บรรลุผลที่เป็นประโยชน์แก่ตนเอง ชุมชน

สังคม ประเทศชาติ หรือสังคมโลกโดยรวม

	 4.	แรงบันดาลใจในการมีจิตสาธารณะที่เกิดจาก

รบัรูผ่้านสือ่ต่างๆ (Various Media) เช่น หนงัสอืประเภท

ต่างๆ วารสาร นิตยสาร วิทยุ โทรทัศน์ อินเทอร์เน็ต

หอกระจายข่าว และสือ่อืน่ๆ จนเกดิความรูส้กึประทบัใจ

ซาบซ้ึงในเนื้อหาสาระท่ีน�ำเสนอผ่านสื่อต่างๆ ดังกล่าว

ท�ำให้เกิดแรงบันดาลใจแก่บุคคลใดบุคคลหนึ่งจนเกิด

แรงบันดาลใจในการมีจิตสาธารณะนี้ และเกิดความ

ประทับใจซาบซึ้งเห็นความส�ำคัญของเนื้อหาสาระ

ดงักล่าวโดยเฉพาะอย่างยิง่ในเรือ่งการอนรุกัษ์สิง่แวดล้อม

ให้คงไว้เพือ่ประโยชน์ของตนเอง ลกูหลาน และบุคคลอืน่

ท�ำให้เกิดพลังอ�ำนาจในใจที่เป็นแรงบันดาลใจจนเกิด

ความมุ่งมั่นต้องการที่จะกระท�ำ หรือประพฤติปฏิบัติ

ตามความประทบัใจทีต่นได้รบัรู ้จนกระทัง่มคีวามมุง่มัน่

ต้องการท�ำให้บรรลุผลที่เป็นประโยชน์แก่ตนเอง ชุมชน

สังคม ประเทศชาติ หรือสังคมโลกโดยรวม

กรณศีกึษา แรงบนัดาลใจในการมจีติสาธารณะ
ขณะท่องเที่ยวเพื่อการท่องเที่ยวอย่างยั่งยนื
	 1. Sommit, Boonpaisarnsatit & Saetiao (2014)

ได้ท�ำการศกึษา เรือ่ง “การท่องเท่ียวเชิงบ�ำเพญ็ประโยชน์

กับโอกาสของกิจการเพือ่สงัคมในเขตภาคเหนอืตอนบน”

ผลจากการศึกษาพบว่า สถานการณ์การท่องเท่ียวเชิง

260

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

บ�ำเพ็ญประโยชน์ในภาคเหนอืตอนบนมแีนวโน้มทีดี่มาก

พบผู้จัดกิจกรรมการท่องเที่ยวเชิงบ�ำเพ็ญประโยชน ์

ในจงัหวดัเชยีงใหม่มากทีส่ดุ รองลงมาคอื เชยีงรายและ

แม่ฮ่องสอน โดยผู้จัดน�ำอาสาสมัครจากต่างประเทศ

เข้ามาบ�ำเพ็ญประโยชน์ในประเทศไทย ซ่ึงการท่องเทีย่ว

เชิงบ�ำเพ็ญประโยชน์เป็นการท่องเที่ยวรูปแบบใหม่

ในประเทศไทยทีไ่ด้รบัอทิธพิลจากแนวคดิความรบัผดิชอบ

ต่อสงัคม ได้รบัความนยิมเพิม่ขึน้ในกลุม่นกัเรยีน นกัศกึษา

และกลุ่มผู้สูงอายุในยุโรป นักท่องเที่ยวกลุ่มนี้เดินทาง

ท่องเทีย่วผ่านการเป็นอาสาสมคัร ยนิดเีสยีสละทรพัยากร

ของตนเพ่ือช่วยเหลือสงัคมและผูย้ากไร้ในสงัคม ช่วยฟ้ืนฟู

สิง่แวดล้อม หรอืชมุชนทีต้่องการในขณะเดนิทางท่องเทีย่ว

มกีารจดักจิกรรมทีเ่น้นคณุค่าในชมุชน และสร้างประโยชน์

ต่อชุมชน เช่น การดูแลผู้อพยพ เด็ก และผู้สูงอายุ

สอนภาษาและอาชีพ ปลูกป่า เก็บขยะ แลกเปลี่ยน

วัฒนธรรม และท่องเที่ยวในชุมชน เป็นต้น

		 อาจกล่าวได้ว่า นักท่องเที่ยวและผู้จัดกิจกรรม

การท่องเที่ยวเชิงบ�ำเพ็ญประโยชน์ ถือเป็นบุคคลที่เป็น

แบบอย่าง หรอืบคุคลต้นแบบ (Role Model or Proto-

type) ในการท่องเที่ยวที่ค�ำนึงถึงประโยชน์ทางด้าน

สังคมและสิ่งแวดล้อมมากกว่าการค�ำนึงถึงความสุข

ความเพลิดเพลินที่ได้รับจากการท่องเที่ยวและผลก�ำไร

เพยีงอย่างเดยีว ท�ำให้ผูท้ีไ่ด้พบเหน็เกดิความซาบซึง้และ

ความประทบัใจจนเกดิเป็นแรงบนัดาลใจทีจ่ะประพฤตติาม

	 2.	Pongsakornrungsilp (2014) ได้ท�ำการศึกษา

เรื่อง “การจัดการการท่องเที่ยวชุมชนอย่างยั่งยืน กรณี

ศึกษา บ้านโคกไคร จังหวัดพังงา” ผลจากการศึกษา

พบว่า กลุม่การท่องเทีย่วชมุชนบ้านโคกไครมกีารจัดการ

การท่องเที่ยวแบบเครือข่าย โดยการรวมกลุ่มเครือข่าย

การท่องเที่ยวชุมชนจังหวัดพังงาทั้งหมด 11 เครือข่าย

มุ่งที่จะใช้การท่องเที่ยวเป็นเคร่ืองมือในการรักษาทุน

ทางวัฒนธรรมของชุมชนและการอนุรักษ์ทรัพยากร

ทางธรรมชาตแิละสิง่แวดล้อมทีย่ัง่ยนื มากกว่าการมุง่เน้น

ที่ผลประโยชน์ด้านรายได้ โดยผู้น�ำชุมชนเปิดโอกาสให้

สมาชิกในชุมชนได้มีส่วนร่วมในการด�ำเนินกิจกรรม

การท่องเท่ียวท้ังทางตรงและทางอ้อม มีการควบคุม

จ�ำนวนนักท่องเที่ยวในแต่ละครั้งไม่ให้มากเกินจ�ำนวน

ที่จะสามารถรองรับได้ มีบริการโปรแกรมการท่องเที่ยว

ที่ตอบสนองต่อความต้องการของนักท่องเที่ยว เช่น

การล่องเรือคายัค การพักโฮมสเตย์ การชมป่าชายเลน

และการเดินทางไปหาดทรายร้อน เป็นต้น กลุ่มการ

ท่องเทีย่วชมุชนบ้านโคกไครสนบัสนนุและเปิดโอกาสให้

นักท่องเที่ยวได้รับประสบการณ์ที่หลากหลาย มีคุณค่า

และคุณภาพอย่างแท้จริง

		 กรณศีกึษานีแ้สดงให้เหน็ว่า กจิกรรมการท่องเทีย่ว

ที่เปิดโอกาสให้นักท่องเที่ยวได้สัมผัสกับธรรมชาติ และ

มีประสบการณ์ที่ประทับใจจากเหตุการณ์ที่พบด้วย

ตนเอง หรือจากเหตุการณ์ท่ีมีผู้อื่นบอกเล่า (Event)

จะท�ำให้นักท่องเที่ยวเกิดแรงบันดาลใจ และจิตส�ำนึก

ท่ีดีในการอนุรักษ์สิ่งแวดล้อมและทรัพยากรธรรมชาติ

ทางการท่องเทีย่ว อกีทัง้เป็นปัจจยัส�ำคญัหนึง่ทีด่งึดดูให้

นักท่องเที่ยวต้องการเดินทางมาท่องเที่ยว

	 3.	Putjorn et al. (2013) ได้ท�ำการศึกษา เรื่อง

“การวิจัยเชิงปฏิบัติการแบบมีส่วนร่วมในการจัดการ

ท่องเที่ยวโดยชุมชนเพื่อการพัฒนาชุมชนอย่างยั่งยืน

กรณีศึกษาชุมชนสลักคอก จังหวัดตราด” ผลจากการ

ศกึษาพบว่า ชมุชนสลกัคอกมชีือ่เสยีงด้านการท่องเทีย่ว

และได้จัดการท่องเท่ียวมาเป็นระยะเวลากว่า 8 ปีแล้ว

มีทรัพยากรการท่องเที่ยว ได้แก่ อ่าวสลักคอก วิถีชีวิต

ชาวประมง ป่าชายเลน และแหล่งประวัติศาสตร์ส�ำคัญ

กิจกรรมการท่องเท่ียวที่จัดโดยชุมชนสลักคอก ได้แก่

กิจกรรมพายเรอืคายคั และนัง่เรอืมาด พร้อมรบัประทาน

อาหารค�่ำ โดยรูปแบบการจัดการท่องเที่ยวของชุมชน

ด�ำเนนิด้วยการมแีนวคดิการอนรุกัษ์ การมส่ีวนร่วม และ

การพึ่งตนเอง ด้วยการขับเคลื่อนของผู้น�ำชุมชนและ

สมาชิกชมรมซึ่งเป็นคนในชุมชนเกือบทั้งหมดบนฐาน

ทรพัยากรการท่องเท่ียวท่ีชุมชนมอียู ่มหีน่วยงานภายนอก

เข้ามาสนับสนุนงบประมาณและโครงการต่างๆ อย่าง

ต่อเนื่อง ชุมชนมีเป้าหมายเพื่อให้การท่องเที่ยวเป็น

เครือ่งมอืในการอนรุกัษ์ทรพัยากรธรรมชาตแิละสิง่แวดล้อม

261

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ของชุมชน และเพื่อสร้างรายได้เสริมแก่สมาชิกชมรม

นกัวจิยัร่วมกบัคณะกรรมการบริหารชมรม ได้ด�ำเนินงาน

พฒันาการจดัการท่องเทีย่วโดยชมุชน 7 กจิกรรม ได้แก่

1) การพัฒนาการบริหารจัดการชมรม 2) การทดลอง

จัดการที่พักในชุมชน 3) การกระตุ ้นจิตส�ำนึกรักษ์

สิง่แวดล้อมแก่คนในชมุชน 4) การเปิดโลกทศัน์การเรยีนรู้

การจัดการท่องเที่ยวโดยชุมชน 5) การเรียนรู้เท่าทัน

สภาพอากาศ 6) การผลติพลงังานทดแทนในชมุชน และ

7) การอาสาช่วยเหลือผู้ประสบภัยน�้ำท่วม

		 กรณีศึกษานี้แสดงให้เห็นว่า แรงบันดาลใจ

ในการมีจิตสาธารณะที่เกิดจากสิ่งแวดล้อมที่ประสบ

พบเห็นเอง (Environment) การพึ่งตนเองของชุมชน

การมส่ีวนร่วมในการด�ำเนนิการท่องเทีย่วของคนในชมุชน

และการพฒันาชมุชนโดยยงัคงวถิชีวีติดัง้เดมิของชมุชนไว้

ท�ำให้คนในชมุชนเกิดความรูส้กึเป็นสขุ เกดิความประทบัใจ

ทีไ่ด้อยูใ่นสิง่แวดล้อมทีง่ดงาม และเหน็ความส�ำคญัของ

การมีส่วนร่วม ฟื้นฟู และอนุรักษ์ทรัพยากรธรรมชาติ

และวัฒนธรรมของชุมชนให้คงไว้อย่างยั่งยืน

	 4.	Praththajariya (2009) ได้ท�ำการศึกษา เรื่อง

“การออกแบบเนือ้หาภาษาองักฤษในการสือ่ความหมาย

เอกลกัษณ์ของสถานตากอากาศบางปเูพือ่การท่องเทีย่ว

อย่างยัง่ยนื” ผลจากการศึกษาพบว่า การสือ่ความหมาย

ครั้งนี้เป็นเรื่องราวทางวิทยาศาสตร์ ธรรมชาติของป่า

ชายเลน และประวัติศาสตร์สมัยสงครามโลกครั้งที่สอง

โดยใช้ภาษาอังกฤษเป็นสื่อในการให้ความรู้ความเข้าใจ

แก่นักท่องเที่ยวชาวต่างชาติ เพื่อเป็นการสร้างแรง

บนัดาลใจให้นกัท่องเทีย่วและผูม้าเยอืนได้มปีระสบการณ์

เรียนรู้ และเข้าใจในมรดกและวัฒนธรรมที่หลากหลาย

ของชุมชน สร้างจิตส�ำนึกในการอนุรักษ์ทรัพยากร

ทางการท่องเทีย่ว ระบบนเิวศและสิง่แวดล้อม เพือ่คงไว้

ซึ่งความยั่งยืนของเอกลักษณ์สถานตากอากาศบางปู

ที่มีป่าชายเลนที่อุดมสมบูรณ์ มีแหล่งเรียนรู้เชิงนิเวศ

มกีจิกรรมต่างๆ ทีท่�ำให้นกัท่องเทีย่วได้รบัประสบการณ์

ที่ประทับใจ และมีการเรียนรู้ร่วมกันของผู้เกี่ยวข้อง

ภายใต้การจัดการสิ่งแวดล้อมและการท่องเที่ยวที่ให้

ชุมชนท้องถิ่นมีส่วนร่วม

		 อาจกล่าวได้ว่า การรับรู ้เรื่องราวต่างๆ เช่น

เรื่องราวทางประวัติศาสตร์ สังคม วัฒนธรรม ประเพณี

หรือการท่องเที่ยวที่อนุรักษ์สิ่งแวดล้อมผ่านสื่อวิทยุ

โทรทัศน์ อินเทอร์เน็ต หนังสือ วารสาร และสื่ออื่นๆ

จนเกิดความรู ้สึกประทับใจซาบซึ้งในเนื้อหาสาระที่

น�ำเสนอผ่านสื่อนั้นๆ สามารถท�ำให้เกิดแรงบันดาลใจ

ในการมจิีตสาธารณะท่ีเกิดจากรบัรูผ่้านสือ่ต่างๆ (Various

Media) น�ำไปสูก่ารจดัการสิง่แวดล้อมและการท่องเท่ียว

ที่ยั่งยืนได้

	 จากกรณศีกึษาข้างต้นพบว่า การท่องเทีย่วในปัจจุบัน

ไม่ได้มุ ่งเน้นเพื่อการพักผ่อนและความเพลิดเพลิน

เพียงอย่างเดียว แต่นักท่องเที่ยวและผู้จัดการท่องเที่ยว

ได้ให้ความส�ำคัญกับกิจกรรมการท่องเท่ียวท่ีไม่ท�ำลาย

ธรรมชาตแิละสิง่แวดล้อมมากข้ึน อกีท้ังค�ำนงึถึงผลกระทบ

ของการท่องเที่ยวที่อาจเกิดขึ้นต่อสถานที่ท่องเที่ยว

ชุมชน และวัฒนธรรมท้องถิ่นมากยิ่งขึ้นด้วย กิจกรรม

การท่องเท่ียว เช่น การเดนิทางท่องเท่ียวสูแ่หล่งท่องเท่ียว

ทางธรรมชาติ กิจกรรมการเดินป่า ชมนก การด�ำน�้ำดู

ปะการัง การท่องเที่ยวชายหาด ล่องเรือ การศึกษา

ธรรมชาติ และการท่องเท่ียวในชุมชน ได้รับความนิยม

เพิ่มขึ้น รูปแบบกิจกรรมการท่องเที่ยวดังกล่าว เน้น

กิจกรรมท่ีเก่ียวกับสิง่แวดล้อมเป็นหลกั หากนกัท่องเท่ียว

ผูจ้ดักจิกรรมการท่องเท่ียวและคนในชุมชนขาดจติส�ำนกึ

และความตระหนักที่ดีต่อสิ่งแวดล้อม อาจส่งผลให้

ธรรมชาติและสิ่งแวดล้อมเสื่อมโทรมเร็วข้ึน ดังนั้น

ทุกภาคส่วนท่ีเก่ียวข้องกับอุตสาหกรรมการท่องเท่ียว

จึงควรมีการส่งเสริมการสร้างแรงบันดาลใจในการมีจิต

สาธารณะทีเ่กดิจากบคุคลทีเ่ป็นแบบอย่างทีด่ ีเหตกุารณ์

ท่ีประทับใจ ความประทับใจในสิง่แวดล้อม และการได้รบั

ข้อมูลจากสื่อ เพื่อให้คนมีความตระหนักและเล็งเห็นถึง

ความส�ำคัญของสิ่งแวดล้อม มีความรับผิดชอบ มีจิต

สาธารณะ และมส่ีวนร่วมในการดแูลทรพัยากรธรรมชาติ

ทางการท่องเทีย่ว หลกีเลีย่งการท�ำให้เกดิความเสยีหาย

และผลกระทบต่อสภาพแวดล้อมของแหล่งท่องเท่ียว

262

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

อันจะส่งผลให้การท่องเที่ยวและทรัพยากรธรรมชาติ

ในประเทศมีความยั่งยืนสืบไป

บทสรุป
	 แรงบันดาลใจถือเป็นตัวขับเคลื่อนทางความคิด

และการกระท�ำที่ส�ำคัญอย่างหนึ่งในการมีจิตสาธารณะ

ต่อสิ่งแวดล้อมเพ่ือการท่องเที่ยวอย่างยั่งยืน ถ้าบุคคล

มีแรงบันดาลใจในการอนุรักษ์สิ่งแวดล้อมเขาจะมี

พฤติกรรมการท่องเที่ยวเพ่ือดูแล รักษา และอนุรักษ์

สิ่งแวดล้อมด้วย การที่จะท�ำให้คนมีแรงบันดาลใจและ

พฤติกรรมการท่องเที่ยวเพื่ออนุรักษ์สิ่งแวดล้อมนั้น

ต้องอาศัยสิ่งที่จะช่วยกระตุ้นและสนับสนุนคือ บุคคลที่

เป็นแบบอย่างทีด่ ีเหตุการณ์ทีน่่าประทบัใจ สิง่แวดล้อม

ท่ีน่าประทบัใจ และการได้รบัข้อมลูข่าวสารจากสือ่ ดงันัน้

หน่วยงานด้านการท่องเทีย่วและผูท้ีม่ส่ีวนเกีย่วข้องต่างๆ

ควรเร่งส่งเสรมิการสร้างแรงบนัดาลใจในการมจีติสาธารณะ

เพื่อการอนุรักษ์ส่ิงแวดล้อม สนับสนุนการจัดกิจกรรม

การท่องเที่ยวที่ไม่ท�ำลายธรรมชาติและส่ิงแวดล้อม

กระตุน้ให้นักท่องเทีย่วและชมุชนมส่ีวนร่วมในการรกัษา

สิ่งแวดล้อมได้แลกเปลี่ยน เรียนรู้ร่วมกันอย่างต่อเนื่อง

ข้อเสนอแนะ
	 ปัจจุบันการรับรู้ข้อมูลและข่าวสารผ่านสื่อต่างๆ

สะดวกและรวดเร็วมากขึ้น ดังน้ัน ภาครัฐจึงควรเน้น

การส่งเสริมการท่องเที่ยว และกิจกรรมการท่องเที่ยว

ทีผ่สมผสานการอนรุกัษ์ธรรมชาติและสิง่แวดล้อมผ่านสือ่

ต่างๆ โดยให้บคุคลท่ีส�ำคัญและเป็นทีรู่จั้กของประชาชน

และนักท่องเทีย่วเข้ามาร่วมท�ำกจิกรรมในการท่องเทีย่ว

ทีไ่ม่ท�ำลายส่ิงแวดล้อม เพือ่เป็นบคุคลต้นแบบ หรอืเป็น

แบบอย่างที่ดีในการท่องเที่ยว กระตุ้นการมีส่วนร่วม

ในการรกัษาสิง่แวดล้อมของนกัท่องเทีย่ว ให้นกัท่องเทีย่ว

ได้รบัประสบการณ์ท่ีมคีณุภาพ อกีท้ังยงัเป็นการส่งเสรมิ

การตลาดการท่องเที่ยวอีกด้วย

	 การก�ำหนดทิศทาง การวางนโยบาย และการส่งเสรมิ

การตลาด เพื่อการจัดการการท่องเที่ยวอย่างยั่งยืนและ

เป็นรูปธรรมนั้น ภาครัฐต้องเข้ามาก�ำกับและดูแลอย่าง

จรงิจงั โดยเน้นการมส่ีวนร่วมของชุมชนและทุกภาคส่วน

	 ผู ้ประกอบการและชุมชนควรค�ำนึงถึงศักยภาพ

ในการให้บรกิารแก่นกัท่องเทีย่ว เน้นการจดัการท่องเทีย่ว

โดยค�ำนงึถึงความยัง่ยนืของทรพัยากรทางการท่องเทีย่ว

และการคงอยูข่องอตัลกัษณ์ดัง้เดมิของชุมชนและท้องถ่ิน

มากกว่าการมุ่งเน้นที่ผลประโยชน์ด้านรายได้

	 ผูป้ระกอบการและชมุชนควรให้ความส�ำคญัในการ

จัดการท่องเที่ยว และกิจกรรมการท่องเที่ยวที่มีความ

หลากหลาย บรูณาการกจิกรรมการท่องเทีย่วกบักจิกรรม

ท่ีสร้างจติสาธารณะเพือ่การอนรุกัษ์ และฟ้ืนฟทูรพัยากร

ธรรมชาติเพื่อการท่องเท่ียวอย่างยั่งยืน เช่น การจัด

กิจกรรมด�ำน�้ำชมปะการังน�้ำตื้น โดยให้นักท่องเท่ียวมี

โอกาสช่วยด�ำน�ำ้เกบ็ขยะ และปลกูปะการงั หรอืกจิกรรม

เดินทางท่องเท่ียวแหล่งท่องเท่ียวทางธรรมชาติ ศึกษา

ธรรมชาต ิโดยให้นกัท่องเท่ียวได้ร่วมปลกูป่า หรอืเก็บขยะ

เป็นต้น ซึ่งกิจกรรมดังกล่าวจะท�ำให้นักท่องเที่ยวได้รับ

ความเพลิดเพลิน และมีความรู้สึกมีส่วนร่วมในการช่วย

รักษาทรัพยากรธรรมชาติและสิ่งแวดล้อม เกิดความ

ประทับใจ รู้สึกภาคภูมิใจท่ีได้ท�ำประโยชน์ต่อส่วนรวม

ตอบสนองความต้องการของนักท่องเที่ยวในกลุ ่ม

การท่องเท่ียวเชิงบ�ำเพ็ญประโยชน์ การท่องเท่ียวเชิง

จิตสาธารณะ และการท่องเที่ยวเชิงอนุรักษ์ ให้เดินทาง

มาท่องเทีย่วในประเทศไทยอย่างต่อเนือ่ง เป็นการสร้าง

รายได้ให้แก่ประเทศ และกระจายผลประโยชน์สู่ชุมชน

263

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

References
Anacamee, S. S. (2009). Creativeness Power of an Inspiration. Bangkok: Siamese Publishing House.

[in Thai]

Chittangwattana, B. & Srikhampha, P. (2014). Sustainable Tourism Development (2nd ed.). Nonthaburi:

Thammasan. [in Thai]

Kosol, O. & Suttawet, C. (2014). Sustainable Tourism Management for Supporting ASEAN Economics

Community. Journal of Politics and Governance, 4(1), 200-232. [in Thai]

Maksuriwong, P. (2010). Inspiration. Retrieved August 10, 2015, from http://pattamarot.blogspot.

com/2010/11/inspiration.html [in Thai]

Office of the National Economics and Social Development Board. (2011). The National Economic

and Social Development Plan No. 11 (2012-2016). Retrieved March 25, 2016, from http://

www.nesdb.go.th/Portals/0/news/plan/p11/plan11.pdf [in Thai]

Pongsakornrungsilp, P. (2014). The Management of Sustainable Community-Based Tourism:

The Case of Ban Kokekrai, Phang Nga Province. Veridian E-Journal, 7(3), 650-665. [in Thai]

Praneetham, C. & Leekancha, I. (2015). Inspiration and Consumption Behavior of Consumers for

Enhanced Food Security Management. Mediterranean Journal of Social Sciences, 6(6),

453-459.

Pratthajariya, K. (2009). The Design of English Materials to Communicate the Identity of Bang Poo

Seaside Resort for Sustainable Tourism. Humanities and Social Sciences, Suansunandha

Rajabhat University. [in Thai]

Putjorn, T., Veranavin, L., Kheovichai, K. & Unaromlert, T. (2013). Participatory Action Research in

Community-based Tourism Management for Sustainable Community Development at

Salakkhok, Trat Province. Journal of Liberal Arts, Prince of Songkla University, 5(2), 102-117.

[in Thai]

Saarinen, J. (2014). Critical Sustainability: Setting the Limits to Growth and Responsibility in Tourism.

Sustainability, 6, 1-17.

Samutachak, B. (2009). Inspiration: Power of Breath. Retrieved August 15, 2015, from http://www.

dpu.ac.th/laic/upload/content/file/article_instrctor/ta57/14_79_2552.pdf [in Thai]

Sinthipong, U. (2015). Local Community and the Participation in the Management of Natural

Resources for Sustainable Use. Executive Journal, 35(1), 104-113. [in Thai]

Sommit, K., Boonpaisarnsatit, N. & Saetiao, S. (2014). Volunteer Tourism and Opportunities for

Social Enterprises in the Upper Northern Thailand. Panyapiwat Journal, 6(1), 33-44. [in Thai]

Suwanthunma, K., Pinpradit, N. & Kuroda, A. (2014). The Development of Public Mind Instructional

Model Based on the Contemplative Education and Social Cognitive Theory for Elementary

Students. Journal of Education Graduate Studies Research, 8(1), 37-45. [in Thai]

264

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2560

Thiengkamol, N. (2011). Development of Model of Environmental Education and Inspiration of

Public Consciousness Influencing to Global Warming Alleviation. European Journal of

Social Sciences, 25(4), 506-514.

Thiengkamol, N. (2011). Environment and Development Book 1. Bangkok: Chulalongkorn University

Press. [in Thai]

Thongsamak, J., Jitpakdee, R. & Aujirapongpan, S. (2013). Creative Tourism: Trends of Sustainable

Tourism Development. Journal of Thai Hospitality and Tourism, 8(2), 91-104. [in Thai]

Tumpracha, K. (2013). Development of A Food Security Management Model through an Environmental

Education. Doctor of Philosophy Program of Environmental Education, Mahasarakham

University. [in Thai]

Vongmonta, A. (2012). Factors Affecting Public - Mindedness of Prince of Songkla University

Students. Journal of Education, Prince of Songkla University, Pattani Campus, 23(1), 60-79.

[in Thai]

Name and Surname: Chuleewan Praneetham

Highest Education: Doctoral of Philosophy in Environmental

Education, Mahasarakham University

University or Agency: Suratthani Rajabhat University

Field of Expertise: Environmental Education, Tourism

Address: 272 Moo 9, Khun Talae, Mueang, Surat Thani 84100

Panyapiwat Journal Vol.9 No.1 January - April 2017 265

กลยุทธ์การจัดการภาพลักษณ์องค์กรเพื่อพัฒนาธุรกิจบริการ

CORPORATE IMAGE MANAGEMENT STRATEGY FOR DEVELOPING THE SERVICE BUSINESS

ไพศาล ฤทธิกุล1 เกษราภรณ์ สุตตาพงค์2 สิริภัทร์ โชติช่วง3 และสุรินทร์ ชุมแก้ว4

Paisal Rittigul1 Ketsaraporn Suttapong2 Siripat Chodchuang3 and Surin Chumkaew4

1,2,3,4คณะศิลปศาสตร์ และวิทยาการจัดการ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตสุราษฎร์ธานี
1,2,3,4Faculty of Liberal Arts and Management Sciences

Prince of Songkla University, Suratthani Campus

บทคัดย่อ
	 บทความน้ีเป็นการศึกษาการจัดการภาพลกัษณ์องค์กรในธรุกจิบรกิาร ซึง่การบรหิารจดัการภาพลกัษณ์จงึเป็น

สิ่งส�ำคัญที่องค์กรจะต้องมีการวางแผนกลยุทธ์เพ่ือให้ภาพลักษณ์ท่ีปรากฏมาเป็นภาพเชิงบวกต่อองค์กรมากท่ีสุด

วัตถุประสงค์ของบทความน้ีเป็นการศึกษาแนวคิดเกี่ยวกับการจัดการเชิงกลยุทธ์และนโยบายธุรกิจ แนวคิดด้าน

ภาพลักษณ์องค์กร และแนวคิดเกี่ยวกับธุรกิจบริการ บทความนี้ได้ก�ำหนดเป็นกลยุทธ์การจัดการภาพลักษณ์องค์กร

เพื่อพัฒนาธุรกิจบริการ อาทิ กลยุทธ์การพัฒนาภาวะผู้น�ำของผู้บริหาร กลยุทธ์การจัดการคุณภาพสินค้าและบริการ

ขององค์กร กลยุทธ์การพัฒนาความคิดสร้างสรรค์และนวัตกรรม กลยุทธ์การจัดการด้านการเงินและความมั่งคั่งของ

องค์กร กลยุทธ์การจัดการความรับผิดชอบต่อสังคมขององค์กร และกลยุทธ์การจัดการความสามารถในการสรรหา

การพัฒนาและการรักษาบุคลากร ซึ่งกลยุทธ์ที่ได้น�ำเสนอในบทความครั้งนี้เป็นประโยชน์ส�ำหรับองค์กรเพื่อน�ำไป

ประยุกต์ใช้ในการบริหารจัดการภาพลักษณ์ให้มีการปรับปรุงพัฒนาองค์กรให้ตรงกับความต้องการของกลุ่มเป้าหมาย

และมีประสิทธิภาพมากขึ้น

ค�ำส�ำคัญ: การจัดการ ภาพลักษณ์องค์กร ธุรกิจบริการ

Abstract
	 This article studies the management of corporate businesses in the service sector. As a

cornerstone for building, an image management plays a critical role in the successful development

of an implementation of business strategies in order to maximize positive consumer perception

of a corporate image. The purpose of this paper is to study concept of strategic management

and business policy in order to advancing thought and concept in service business. This paper

will determine several corporate image management strategies such as leadership development

strategy, product and service quality management, creativity development and innovation strategy,

Corresponding Author
E-mail: bk_wuth@hotmail.com

266

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

corporate financial strategy, corporate social responsibility strategy and recruitment development

and retention strategy. The results of studies can be the understanding of the conceptualization

of the power-knowledge of image management theory that entails the corporate image can be

utilized for organizations to enhance their corporate image, meet customers’ needs or target group

needs, and achieve greater efficiency.

Keywords: Management, Corporate Image, Business Services

บทน�ำ

	 ปัจจบุนัธรุกจิการให้บรกิารถอืเป็นภาคธรุกจิทีม่กีาร

เตบิโตเพิม่ขึน้ในสดัส่วนสองในสามของระบบเศรษฐกจิโลก

และมีการแข่งขันกันอย่างรุนแรงในภาคธุรกิจดังกล่าว

(Lacobucci, 2001: 320-329) เนือ่งมาจากการพฒันา

สนิค้าและบรกิารอย่างต่อเนือ่งเพือ่สร้างความได้เปรยีบ

ทางการแข่งขันประกอบกับสภาพเศรษฐกิจ การเมือง

และสังคม ที่มีการเปลี่ยนแปลงอยู่ตลอดเวลา ท�ำให้

ผูป้ระกอบธรุกจิบรกิารต้องปรบักลยทุธ์เพือ่ตอบสนองกบั

สถานการณ์ดงักล่าวโดยการคิดค้นกลยทุธ์และสร้างสรรค์

นวตักรรมการบรกิารใหม่ๆ ในการเข้าถึงพฤตกิรรมของ

ผูบ้รโิภค และตอบสนองความต้องการให้แก่ลกูค้าให้มาก

ท่ีสดุ อกีทัง้การให้บรกิารของธรุกจิจ�ำเป็นต้องยดึหลกัการ

ให้บริการทีม่คีณุภาพตามมาตรฐาน และมคีวามน่าเชือ่ถอื

เพือ่เป็นการสร้างภาพลกัษณ์ทีดี่ต่อลกูค้าในการตัดสนิใจ

เลือกใช้บริการ และมีความจงรักภักดีต่อสินค้าบริการ

ขององค์กรต่อไป (Nguyen, Leclerc & Leblanc, 2013:

96-109) จะเห็นได้ว่า การจัดการภาพลักษณ์องค์กร

เป็นแนวทางหนึ่งที่มีความจ�ำเป็นส�ำหรับการเสริมสร้าง

ความสามารถในการแข่งขนัเพือ่ความอยูร่อดขององค์กร

	 เนื่องจากภาพลักษณ์องค์กรเป็นสิ่งที่สร้างความน่า

เช่ือถือที่ลูกค้ามีต่อสินค้าและบริการขององค์กร (Kim,

Lee & Prideaux, 2014: 131-145) อนัเกดิจากการสัง่สม

และพัฒนาปรับเปลี่ยนตามลักษณะที่ลูกค้าได้พบเห็น

ซ่ึงภาพลกัษณ์ทีลู่กค้าเหน็มทีัง้ภาพลกัษณ์ในด้านด ีและ

ภาพลักษณ์ด้านที่ไม่ดี (Nguyen & Leblanc, 2001:

227-236) ดงัน้ันภาพลกัษณ์เปรยีบเสมอืนกระจกสะท้อน

ให้องค์กรได้ปรับเปลี่ยนให้ตรงกับวัตถุประสงค์ และ

ความต้องการของกลุม่ลกูค้า การสร้างกลยทุธ์ภาพลกัษณ์

ทีด่ถีอืเป็นการเพิม่มลูค่าให้กบัองค์กร และสามารถสร้าง

ความได้เปรียบทางการแข่งขันด้วย อาจกล่าวได้ว่า

ภาพลักษณ์ขององค์กรจะมีผลต่อการรับรู ้ของลูกค้า

อนัท�ำให้เกดิความเช่ือถือในสนิค้าหรอืบรกิาร และอยาก

เข้ามาใช้บริการมากยิ่งขึ้น (Kim, Lee & Prideaux,

2014: 131-145)

	 และล่าสุดในเดือนมีนาคม 2558 ประเทศไทยมี

ผูป้ระกอบการยืน่ขอจดทะเบียนห้างหุน้ส่วนบรษิทัจดัตัง้

ใหม่ท่ัวประเทศ จ�ำนวน 5,698 ราย เพิ่มข้ึน 67 ราย

คิดเป็นร้อยละ 1 เมื่อเทียบกับเดือนกุมภาพันธ์ 2558

ซึ่งมีจ�ำนวน 5,631 ราย และเพิ่มขึ้น 450 ราย คิดเป็น

ร้อยละ 9 เมื่อเทียบกับเดือนมีนาคม 2557 ซึ่งมีจ�ำนวน

5,248 ราย (Department of Business Develop-

ment, 2015) และ National Statistical office (2014)

ได้จ�ำแนกสถานประกอบการธรุกิจบรกิารตามหมวดย่อย

ของธุรกิจคือ การขายส่งและการขายปลีก การซ่อม

ยานยนต์และจักรยานยนต์ ร้อยละ 10 การขายส่ง (ยกเว้น

ยานยนต์ และจักรยานยนต์) ร้อยละ 3.8 การขายปลีก

(ยกเว้นยานยนต์ และจักรยานยนต์) ร้อยละ 46.3

ทีพ่กัแรม การบรกิารอาหาร และเครือ่งดืม่ ร้อยละ 17.7

หมวดย่อย ข้อมูลข่าวสารและการสื่อสาร ร้อยละ 0.1

กจิกรรมอสงัหารมิทรพัย์ ร้อยละ 5.0 กจิกรรมทางวชิาชพี

วทิยาศาสตร์ และเทคนคิ ร้อยละ 1.0 กิจกรรมการบรหิาร

และการบรกิารสนบัสนนุ ร้อยละ 1.7 ศลิปะความบันเทิง

และนันทนาการ ร้อยละ 2.1 และกิจกรรมการบริการ

267

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

อื่นๆ ร้อยละ 12.3 จะเห็นได้ว่ามีธุรกิจเกิดขึ้นใหม่ใน

ประเทศไทยเป็นจ�ำนวนมาก และส่งผลต่อความรุนแรง

ในสนามแข่งขันที่สูงขึ้น องค์กรจึงต้องตระหนัก และให้

ความส�ำคัญต่อการวางกลยุทธ์ในการสร้างภาพลักษณ ์

ให้กับองค์กรของตน ถึงแม้ว่าที่ผ่านมาในประเทศไทย

เคยด�ำเนนิการพฒันากลยทุธ์ของธรุกจิบริการมาบ้างแล้ว

ก็ตาม อาทิ โครงการยกระดับมาตรฐานคุณภาพธุรกิจ

บรกิาร การสมัมนาเสรมิสร้างความรู ้และการให้ค�ำปรกึษา

แนะน�ำเชิงลึกด้านการจัดท�ำแผนกลยุทธ์ธุรกิจบริการ

สุขภาพ และธุรกิจดูแลผู้สูงอายุ รวมทั้งการเสริมสร้าง

องค์ความรู้เฉพาะด้านให้แก่ธุรกิจบริการต่างๆ อาทิ

ร้านอาหาร ภตัตาคาร บรกิารทีพ่กั เป็นต้น (Department

of Business Development, 2015) แต่อย่างไรกต็าม

การคิดกลยุทธ์ใหม่ยังคงมีความส�ำคัญกับองค์กรธุรกิจ

ที่มักได้รับผลกระทบจากการเปลี่ยนแปลงของสภาพ

แวดล้อมภายนอกอยู่ตลอดเวลา

	 ส�ำหรับการแข่งขนัของธรุกจิบรกิารทีม่คีวามรนุแรง

และความส�ำคัญของภาพลักษณ์องค์กรดังที่กล่าวมา

ข้างต้นจงึเป็นวตัถุประสงค์ของบทความน้ีทีท่�ำการศกึษา

แนวคิดเกี่ยวกับการจัดการเชิงกลยุทธ์และนโยบาย

ธุรกจิ แนวคดิเกีย่วกบัธรุกจิบรกิาร และแนวคดิเกีย่วกบั

ภาพลกัษณ์องค์กร รวมทัง้การทบทวนงานวจิยัทีเ่กีย่วข้อง

เพ่ือน�ำมาสร้างกลยุทธ์การจัดการภาพลักษณ์องค์กร

เพื่อให้องค์กรนั้นสามารถเพ่ิมขีดความสามารถในการ

แข่งขันได้ทั้งกับคู่แข่งที่มีอยู่ในปัจจุบัน และที่ก�ำลังจะ

เกดิขึน้ใหม่ในอนาคต ดงันัน้ การก�ำหนดกลยทุธ์จงึเปรยีบ

เหมือนเครื่องมือที่สามารถน�ำไปใช้ในการจัดการกับ

ปัญหา หรือแก้ไขปัญหาให้องค์กรเกิดภาพลักษณ์ท่ีด ี

อันส่งผลให้เกิดความได้เปรียบทางการแข่งขัน รวมถึง

การเพิ่มโอกาสทางธุรกิจให้กับองค์กรมากยิ่งขึ้น

ทบทวนวรรณกรรม
แนวความคิดเก่ียวกับการจัดการเชิงกลยุทธ์และ

นโยบายธุรกิจ

	 การจัดการเชิงกลยุทธ์เป็นรูปแบบการก�ำหนด

เป้าหมายอย่างมีทิศทาง ส่วนงานของผู้บริหารจะเป็น

ผู้ท�ำหน้าท่ีในการบริหารจัดการตามสถานการณ์ต่างๆ

ที่แตกต่างกันไป เพื่อให้บรรลุวัตถุประสงค์ขององค์กร

(Auaon, 2008: 22) โดยการพิจารณาปัจจัยต่างๆ ทั้ง

สภาพแวดล้อมภายในและภายนอกองค์กรแล้วก�ำหนด

เป็นกลยุทธ์ทางธุรกิจ เพื่อให้เกิดความได้เปรียบในการ

แข่งขันในธุรกิจนั้น นอกจากนั้นการจัดการเชิงกลยุทธ์

เป็นผลจากกระบวนการคิดท่ีช่วยเพิ่มโอกาสการเจริญ

เตบิโตขององค์กรโดยก�ำหนดเป้าหมายและวตัถปุระสงค์

ล่วงหน้าในการท�ำสิ่งต่างๆ อย่างชัดเจนเพื่อสามารถ

คาดการณ์เหตุการณ์อนาคตท่ีอาจเกิดข้ึน แล้วก�ำหนด

ทางเลอืกกลยทุธ์ทีม่โีอกาสประสบความส�ำเรจ็มากทีส่ดุ

(Wanudomdachachai, 2013: 18-19)

	 สรปุได้ว่า การจัดการเชงิกลยทุธ์เป็นระบบการบรหิาร

จัดการโดยใช้หลักนโยบายเป็นตัวเช่ือมกับการคิดเชิง

กลยทุธ์ เพือ่หาแนวทางการด�ำเนนิงานท่ีดท่ีีสดุขององค์กร

โดยสามารถสร้างความได้เปรียบทางการแข่งขันภายใต้

สถานการณ์ และสภาพแวดล้อมรอบตวัท่ีเปลีย่นแปลงไป

แนวคิดเกี่ยวกับภาพลักษณ์องค์กร

ความหมายของภาพลักษณ์องค์กร

	 ภาพลกัษณ์เป็นลกัษณะบุคคลในด้านการรบัรูท่ี้มต่ีอ

องค์กรและสนิค้าบรกิาร ส่วนประกอบต่างๆ หลายอย่าง

ของภาพลักษณ์มาจากการด�ำเนินงานขององค์กร

(Nguyen, Leclerc & Leblanc, 2013: 96-109) และ

เกดิจากการสะสมประสบการณ์ทัง้ทางตรงและทางอ้อม

ของบุคคลนั้นที่มีความรู้สึกต่อองค์กร โดยบุคคลจะ

ตคีวามหมาย (Interpret) จากความรูใ้นเชงิอตัวสิยัมาเป็น

ส่วนประกอบเป็นภาพลักษณ์ของบุคคลที่มีต่อสิ่งต่างๆ

(Kim, Lee & Prideaux, 2014: 131-145) รวมถงึการได้

มคีวามรู ้หรอืข้อเทจ็จรงิกบัสิง่ต่างๆ มาเป็นส่วนประกอบ

ต่อภาพลกัษณ์นัน้ๆ ทัง้นีค้วามประทบัใจหรอืภาพต่างๆ

ล้วนมาจากประสบการณ์ทีผ่่านมา (Kemthong, 2015:

111-123) อาทิ จากการได้เห็น ได้ยิน ซึ่งมีข้อเท็จจริง

ความรู ้ และโดยผ่านการคิดวิเคราะห์จนก่อให้เกิด

268

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ภาพลักษณ์ออกมา ดงันัน้ ภาพทีป่รากฏขึน้ในใจท�ำให้เกดิ

การตดัสนิใจต่อภาพลกัษณ์นัน้ทีม่ต่ีอองค์กร (Sintusiri,

2010: 18-19)

ลักษณะของภาพลักษณ์องค์กร

	 ภาพลักษณ์เป็นความประทบัใจทีเ่กดิขึน้จากบคุคล

ทีม่ต่ีอองค์กร และแสดงออกทางพฤตกิรรม การกระท�ำ

ต่อองค์กร (Kim, Lee & Prideaux, 2014: 131-145)

และสามารถเปลี่ยนแปลงได้ตลอดเวลาโดยอาจจะ

เปลี่ยนแปลงไปในทิศทางบวกหรือลบ โดยส่วนใหญ่จะ

ด�ำเนนิไปในทศิทางเดยีวกนักบัสิง่ทีเ่กดิขึน้จรงิ ภาพลกัษณ์

องค์กรจงึเป็นสิง่ทีน่่าเชือ่ถอื เพราะหากองค์กรไม่มคีวาม

น่าเชื่อถือย่อมส่งผลด้านลบกับหน่วยงานหรือองค์กร

(Nguyen & Leclerc, 2001: 349-360) นอกจากนั้น

ภาพลกัษณ์องค์กรเป็นสิง่ทีม่องเหน็ได้ชดัเจนบนพืน้ฐานของ

ความเป็นจรงิทีม่กีารรบัรู ้และปรากฏออกในภาพลกัษณ์

ไม่ว่าจะดีหรือไม่ดี (Tantiwetchakul et al., 2012:

1-20)

ความส�ำคัญของภาพลักษณ์องค์กร

	 1.	ภาพลักษณ์องค์กร คือ ผลรวมของความเชื่อ

และความประทับใจของบุคคลที่มีต่อขององค์กร

	 2.	ภาพลักษณ์ท่ีดีขององค์กรย่อมส่งผลต่อความ

ไว้วางใจของลูกค้า (Kim, Lee & Prideaux, 2014:

131-145)

	 3.	ภาพลักษณ์องค์กรแสดงให้เห็นถึงบุคลิกที่ไม่ซ�้ำ

กนัของแต่ละองค์กรท่ีแตกต่างจากคู่แข่งในมมุของแต่ละ

บุคคล

	 4.	ภาพลกัษณ์องค์กรทีม่ปีระสทิธภิาพนอกจากช่วย

กระตุน้ความสนใจ และสร้างความน่าเชือ่ถอืในกลุม่ลกูค้า

แล้วยังช่วยกระตุ้นให้ยอดขายเพิ่มสูงขึ้นด้วย

	 5.	ภาพลกัษณ์เป็นเรือ่งของความสร้างสรรค์รวมถึง

เป็นตวัก�ำหนดพฤตกิรรมของแต่ละบคุคลและด้านธรุกจิ

ซึง่เป็นตวัก�ำหนดมลูค่าทีเ่พิม่ขึน้ขององค์กรด้วย (Amini

et al., 2012: 192-205)

	 จากที่กล่าวมาข้างต้น ภาพลักษณ์องค์กร คือ สิ่งที่

ก�ำหนดให้เป็นภาพในจิตใจที่ก่อให้เกิดความประทับใจ

ที่มีการเปลี่ยนแปลงได้อย่างต่อเนื่องกับสถานการณ์

ต่างๆ ขององค์กร ดงันัน้ ภาพลกัษณ์องค์กรจะกลายเป็น

เครือ่งมอืท่ีส�ำคญัส�ำหรบัผูใ้ห้บรกิารการรกัษาลกูค้า และ

การเพิ่มผลก�ำไรขององค์กรให้สูงขึ้น และสร้างความน่า

เชื่อถือให้เกิดขึ้นกับองค์กร ดังนั้น การพัฒนากลยุทธ์

ด้านภาพลกัษณ์กลายเป็นสิง่ส�ำคญัท่ีองค์กร และผูบ้รหิาร

จะต้องตระหนกั และบรหิารจดัการภาพลกัษณ์ขององค์กร

ให้ตรงกับความต้องการของผู้บริโภคมากที่สุด

แนวความคิดเกี่ยวกับธุรกิจบริการ

ความหมายของการบริการ

	 การบริการ คือ ความสัมพันธ์ของกลุ่มคน 2 กลุ่ม

โดยอกีกลุม่หนึง่เป็นฝ่ายรบับรกิาร และอกีฝ่ายหนึง่เป็น

ผู้ให้บริการ (Proyrungroj, 2008: 3) โดยที่ผู้ให้บริการ

ท�ำหน้าที่ปฏิบัติและอ�ำนวยความสะดวกให้กับฝ่ายรับ

บรกิารให้ตรงกับความต้องการหรอืวตัถุประสงค์มากท่ีสดุ

(Patthanapaiboon, 2007: 11-12) เป็นกระบวนการ

ทีผู่ใ้ห้บรกิารพยายามทีจ่ะสร้างความพงึพอใจให้เกดิขึน้

กับผู้รับบริการ เน้นการบริการที่ถูกต้องสะดวกรวดเร็ว

และเป็นธรรมกับผู้มาใช้บริการ (Nunthapaiboon,

2008: 13-14) โดยค�ำนึงถึงคุณภาพและประสิทธิภาพ

ของการบริการ และผลลัพธ์ที่ได้ของการบริการจะเป็น

ลักษณะของสิ่งท่ีไม่สามารถสัมผัสได้ (Wanwanit,

2008: 1)

ลักษณะธุรกิจการให้บริการ

	 1.	ลักษณะของธุรกิจการบริการจ�ำเป็นอย่างยิ่งท่ี

ผู้รับบริการต้องมีความไว้วางใจแก่ผู้ให้บริการ โดยการ

ตดัสนิใจซ้ือซ่ึงไม่สามารถคาดเดาคณุภาพของการบรกิาร

นั้นๆ ได้

	 2.	ธรุกจิบรกิารยงัเป็นสนิค้าทีไ่ม่สามารถจบัต้องได้

ส่วนใหญ่จะใช้ประสบการณ์ หรอืทัศนคตใินการตดัสนิใจ

ซื้อ (Nunthapaiboon, 2008: 14)

269

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

	 3.	ไม่สามารถแยกการบริการระหว่างบุคคลหรือ

เครื่องมือที่ใช้ส�ำหรับการบริการนั้นได้ เพราะส่วนใหญ่

ขัน้ตอนการผลติ และการให้บรกิารจะเกดิขึน้ในช่วงเวลา

ที่ใกล้เคียงกัน (Patthanapaiboon, 2007: 15)

	 4.	การบริการยังมีลักษณะที่ไม่แน่นอนเน่ืองจาก

ปัจจยัต่างๆ อาท ิช่วงเวลา สถานการณ์ สภาพแวดล้อม

และบุคคลที่ให้บริการที่แตกต่างกัน ย่อมให้บริการไม่

เหมือนกัน ดังนั้น องค์กรก็ควรมีการฝึกอบรมบุคลากร

ขององค์กรในด้านการบริการให้มีมาตรฐานเดียวกัน

(Proyrungroj, 2008: 12-13)

	 5.	บริการไม่สามารถเกบ็รกัษาไว้ได้เพราะการบรกิาร

เป็นลักษณะ ณ ช่วงเวลาน้ันสภาพแวดล้อมแบบนั้น

และบุคคลที่ให้บริการที่แตกต่างกัน ดังนั้นส่งผลให้

องค์กรอาจเสียโอกาสทางธุรกิจได้ (Nunthapaiboon,

2012: 13)

	 6.	บริการไม่สามารถแสดงความเป็นเจ้าของได้

เนื่องจากการบริการเมื่อใช้บริการเรียบร้อย การบริการ

กส็ิน้สดุลงทนัทโีดยไม่สามารถเป็นเจ้าของการบรกิารนัน้

ต่อได้ (Wanwanit, 2008: 12)

ความส�ำคัญของธุรกิจบริการ

	 1.	 ธุรกิจบริการมบีทบาทส�ำคญัทางธรุกจิ เพราะจาก

สถติทิางเศรษฐกจิน้ันธรุกจิบริการมสีดัส่วนถงึสองในสาม

จากระบบเศรษฐกจิโลก (Lacobucci, 2001: 320-329)

	 2.	ธรุกจิบรกิารมปัีจจยัทีส่่งผลต่อการเปลีย่นแปลง

ที่ส�ำคัญคือ การเปลี่ยนแปลงของวิถีชีวิตของผู้บริโภค

และวัฒนธรรมที่เปลี่ยนแปลงไป

	 3.	การเตบิโตของธรุกจิบรกิารทีส่งูขึน้การเปลีย่นแปลง

ต่างๆ อาจจะมาจากการก้าวหน้าทางด้านเทคโนโลยี

การสื่อสารที่สะดวกรวดเร็ว และการเปลี่ยนแปลงของ

นโยบายรัฐ องค์กรมีการน�ำระบบหรือกลยุทธ์มาพัฒนา

ควบคมุการท�ำงานให้มปีระสทิธภิาพมากขึน้ ซึง่สามารถ

ช่วยรักษาฐานลูกค้าเดิม เพิ่มลูกค้าใหม่ ช่วยสร้างผล

ก�ำไรระยะยาว และสร้างภาพลักษณ์ที่ดีให้กับองค์กร

(Proyrungroj, 2008: 10-11)

	 4.	การบรกิารกบัสนิค้ามกัจะมาควบคูก่นั โดยปกติ

สินค้าและบริการจะมีความแตกต่างกัน เพราะสินค้า

สามารถจับต้องได้จะอยู่ในรูปของวัตถุหรือสิ่งของที่

สัมผัสได้ แต่การบริการเป็นสิ่งที่ไม่สามารถจับต้องได้

ดังนั้น การบริการอาจจะอยู่ในรูปของการแสดงออก

เพื่อให้ผู ้บริโภคเกิดความพึงพอใจในการให้บริการ

(Nunthapaiboon, 2008: 29)

	 ดังนั้น เป้าหมายส�ำคัญของธุรกิจบริการคือ การให้

บริการอย่างเสมอภาค ตรงเวลา สามารถให้บริการได้

อย่างเพียงพอและต่อเนื่อง โดยปัจจัยเหล่านี้จะเป็น

เครื่องมือที่ช่วยสร้างความพึงพอใจให้กับผู้มาใช้บริการ

ได้ตรงกับความคาดหวัง และช่วยให้องค์กรสามารถ

ก�ำหนดเป็นกลยุทธ์เพื่อสามารถพัฒนาธุรกิจบริการนั้น

ต่อไป

กลยุทธ์การจัดการภาพลักษณ์องค์กรเพื่อ
พัฒนาธุรกจิบรกิาร
	 ดังท่ีได้กล่าวไว้ข้างต้นว่า การจัดการภาพลักษณ์

องค์กรเพื่อการพัฒนาธุรกิจบริการนั้นเกี่ยวข้องกับการ

วิเคราะห์จ�ำแนกโดยอาศัยกรอบแนวคิดที่เกี่ยวข้อง

ด้านการจดัการเชงิกลยทุธ์ ด้านภาพลกัษณ์องค์กร และ

ด้านธุรกิจบริการ ดังนั้น การจัดการภาพลักษณ์องค์กร

เพื่อพัฒนาธุรกิจบริการสามารถประยุกต์ใช้เป็นกลยุทธ์

เพือ่สร้างความได้เปรยีบในการแข่งขันได้ 6 กลยทุธ์ ดงันี้

	 •	 กลยุทธ์การพัฒนาภาวะผู้น�ำของผู้บริหาร

		 ผูบ้รหิารทีม่ทัีกษะความรูค้วามสามารถสงูมคีวาม

ส�ำคญัอย่างยิง่ในโลกยคุโลกาภวิตัน์ทีม่กีารเปลีย่นแปลง

อยูต่ลอดเวลาในทกุๆ ด้าน ดงันัน้ ผูบ้รหิารต้องเป็นผูน้�ำ

ท่ีสามารถปรับตัวให้เข้ากับสถานการณ์ท่ีอยู ่รอบตัว

สามารถติดต่อสื่อสารได้อย่างมีประสิทธิภาพทั้งด้าน

การพูด การเขียน และการอ่าน รวมถึงความสามารถ

ในการพัฒนาบุคลากรภายในองค์กร อีกทั้งผู้บริหารที่ดี

จะต้องมคีวามคดิสร้างสรรค์สิง่ใหม่ๆ ตลอดเวลา สามารถ

แก้ไขปัญหาได้อย่างทันท่วงที และต้องมีความสามารถ

ในการตัดสินใจ และเป็นผู้สนับสนุนที่ดีให้กับผู้ใต้บังคับ

270

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

บญัชา (Tianthai, 2009: 153-155) นอกจากนีผู้บ้รหิาร

ที่มีคุณภาพ และมีประสิทธิภาพต้องมีความชัดเจน

ในหลกัการโดยสามารถถ่ายทอดเป้าหมายองค์กรให้ผูใ้ต้

บงัคบับญัชาได้เป็นอย่างด ีมทีกัษะด้านการฝึกอบรม มกีาร

แลกเปลี่ยนความคิดเห็นกันภายในทีมงานหรือองค์กร

สามารถพัฒนาและบริหารจัดการทางด้านเทคโนโลยี

สมัยใหม่ และท�ำให้องค์กรส�ำเร็จตามเป้าหมายที่วางไว้

(Kananurak, 2011: 127)

	 การจัดการภาพลักษณ์องค์กรในมุมของผู้บริหาร

สามารถวัดได้จากการบริหารจัดการคุณภาพของผู ้

บริหารในด้านคุณภาพและประสิทธิภาพการท�ำงาน

เนือ่งจากผูบ้รหิารเปรยีบเสมอืนหวัเสอืทีก่�ำหนดทศิทาง

ให้กบัทมีงานและองค์กรเดนิไปในทศิทางหรอืเป้าหมาย

ที่ถูกก�ำหนดไว้ โดยเฉพาะยุคของการเปลี่ยนแปลงของ

สภาพแวดล้อมภายนอกตลอดเวลา ผู้บริหารจึงมีความ

ส�ำคัญอย่างยิ่งที่จะต้องมีคุณสมบัติที่ดีทั้งด้านคุณภาพ

และประสิทธิภาพในการท�ำงาน

	 •	 กลยุทธ์การจัดการคุณภาพสินค้า และบริการ

ขององค์กร

		 สินค้าและบริการ (Products and Service)

เป็นผลจากกระบวนการผลิตสินค้าและบริการออกมา

อย่างมีคุณภาพ เพื่อมุ่งตอบสนองต่อความต้องการของ

กลุม่ผูบ้รโิภค โดยยดึหลกัความยติุธรรม ความมคุีณภาพ

ตามมาตรฐานและความเทีย่งตรงในด้านราคา (Kunglar,

Raksong & Erawan, 2014: 45-53) อีกทั้งสินค้า

จะต้องเป็นสิ่งที่มีคุณค่า และมีประโยชน์ถึงจะสามารถ

ขายได้ ซึง่สนิค้าไม่ได้มเีฉพาะทีส่ามารถจับต้องได้เท่านัน้

(Wanwanit, 2008: 36) แต่ยังหมายถึงรูปแบบอื่นๆ

โดยอาจจะเป็นลกัษณะของรูปแบบการบรกิารทีส่ามารถ

ตอบสนองต่อความต้องการของลูกค้า (Nawarat Na

Ayutthaya, 2009: 6-7) องค์กรกต้็องสร้างกลยทุธ์ด้าน

การสร้างตัวสินค้า และบริการใหม่ๆ ที่มีความโดดเด่น

และแตกต่างจากคูแ่ข่ง เพ่ือให้ผูบ้ริโภครับรู้ในภาพลกัษณ์

และเลอืกทีจ่ะเข้ามาใช้บรกิารขององค์กรนัน้ (Tianthai,

2009: 361)

		 ดงันัน้ภาพลกัษณ์ของสนิค้าและบรกิารในเชงิบวก

จะส่งผลต่อความตัง้ใจซือ้สนิค้าและบรกิารของผูบ้รโิภค

ทีเ่พิม่มากขึน้ กลยทุธ์การบรหิารจดัการสนิค้าและบรกิาร

ให้ได้คุณภาพจึงเป็นส่วนส�ำคัญที่องค์กรจะต้องพัฒนา

และปรบัปรงุสนิค้าและบรกิารให้ตรงตามความต้องการของ

ลกูค้า และส่งผลต่อการรบัรูภ้าพลกัษณ์ทีด่ใีนบรกิารนัน้

เช่น ธนาคารจะออกผลติภณัฑ์ท่ีหลากหลายท่ีมปีระโยชน์

สะดวก และสามารถตอบสนองความต้องการของกลุ่ม

ลูกค้าในแต่ละกลุ่มได้ เป็นต้น

	 •	 กลยุทธ์การพัฒนาความคิดสร้างสรรค์ และ

นวัตกรรม

		 การบรหิารงานในยคุปัจจบุนั ให้ความส�ำคญักบั

ความคิดสร้างสรรค์ท่ีมีอยู่ในตัวของพนักงานในองค์กร

โดยเชื่อมั่นว่าพนักงานทุกคนมีความสามารถอยู่ในตัว

องค์กรหรอืผูบ้รหิารจะดงึดดูหรอืจงูใจอย่างไรให้พนกังาน

แสดงความคดิสร้างสรรค์ใหม่ๆ ออกมา (Knanuruk, 2011:

123-133) เพราะความคิดสร้างสรรค์เป็นกระบวนการ

ทางความคิดที่ค้นหาความคิดใหม่ต่างๆ ที่กว้างไกล

มีความยืดหยุ่นและความคิดริเริ่ม (Jariyaphum &

Piriyasurawong, 2015: 292-302) ในตัวบุคคลให้

แสดงออกมาเพือ่ช่วยองค์กรในการแก้ไขปัญหาปรบัปรงุ

องค์กร หรือสร้างสรรค์นวัตกรรมใหม่ได้อย่างต่อเนื่อง

(Tianthai, 2009: 107)

		 การพัฒนาความคิดสร้างสรรค์ภายในองค์กร

ถือเป็นการสื่อถึงภาพลักษณ์องค์กรในการสร้างความ

แตกต่างขององค์กรกับคู่แข่งขันในตลาดการบริการ

เนื่องจากธุรกิจบริการเป็นลักษณะของการแสดงออก

หรอืการกระท�ำของบุคคลต่อกลุม่ผูร้บับรกิารในขณะนัน้

ถ้าหากองค์กรใดมีทีมงาน หรือผู้บริหารท่ีสามารถคิด

สิ่งใหม่ๆ ที่สร้างสรรค์ออกมาก็จะส่งผลให้องค์กรนั้น

มโีอกาสชิงความได้เปรยีบทางการแข่งขันท่ีเพิม่สงูข้ึน เช่น

การพฒันาการท�ำธรุกรรมต่างๆ ของธนาคารผ่านหน้าจอ

โทรศัพท์ หรือการสั่งอาหารผ่านหน้าจอคอมพิวเตอร์

เป็นต้น (Watjanapukka & Arunsrisopon, 2010:

24-30)

271

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

	 •	 กลยทุธ์การจัดการด้านการเงิน และความมัง่ค่ัง

ขององค์กร

		 ความมั่นคงขององค์กร ก็คือการเป็นองค์กรท่ีมี

รากฐานที่มั่นคงสามารถเปลี่ยนแปลงตามสถานการณ ์

ที่เกิดขึ้นต่างๆ ได้ มีความคล่องตัวในการด�ำเนินธุรกิจ

รวมถึงมีการพัฒนาวิจัยและปรับปรุงศักยภาพส�ำหรับ

การด�ำเนินธุรกิจทั้ งทางเสถียรภาพการเ งินและ

ประสทิธภิาพในการบริหารงาน เพือ่เป็นพืน้ฐานส่งผลต่อ

การเจริญเติบโตที่มั่นคงของธุรกิจ (Kunglar, Raksong

& Erawan, 2014: 45-53)

		 ดงัน้ันกลยทุธ์การจัดการภาพลกัษณ์ด้านเสถยีรภาพ

ทางการเงินเสมือนการสะท้อนภาพลักษณ์ขององค์กร

ในด้านความมั่นคงขององค์กรที่สามารถบริหารจัดการ

ได้จากภายในองค์กรเอง โดยผู้บริหารต้องวางแผนและ

บริหารจัดการให้องค์กรมีการเจริญเติบโตอย่างต่อเนื่อง

เพื่อภาพลักษณ์องค์กรที่ออกมาน่าเชื่อถือและไปใน

ทศิทางบวกด้วย เช่น ในปี 2558 ธนาคารกรงุเทพ และ

ธนาคารไทยพาณชิย์ ทีไ่ด้รบัรางวลั Bank of the Year

เป็นอนัดบัทีห่น่ึงและสองตามล�ำดบั ซึง่สามารถสะท้อน

ภาพลักษณ์ด้านความน่าเชื่อและความมั่นคงที่สามารถ

ดึงดูดให้ลูกค้ามีความจงรักภักดีและเข้ามาใช้บริการ

ธนาคารที่เพิ่มสูงขึ้น (Editorial Journal of Finance,

2015: 171-173)

	 •	 กลยุทธ์การจัดการความรับผิดชอบต่อสังคม

ขององค์กร

		 ความรบัผดิชอบต่อสงัคมขององค์กร (Coopera-

tion Social Responsibility: CSR) เป็นอกีหน่ึงประเดน็

ส�ำคญัส�ำหรบัองค์กรทีแ่สดงถงึบทบาทขององค์กรธรุกจิ

ในสงัคม (Vilanova, Lozano & Arenas, 2008: 57-69)

เนือ่งจากความส�ำคัญของการเติบโตของความรับผดิชอบ

ต่อสังคมแสดงให้เห็นถึงความท้าทายที่เกี่ยวข้องกับ

การสร้างของความรับผิดชอบต่อสังคมขององค์กรนั้น

(Farooq, Farooq & Jasimuddin, 2014: 916-927)

ความรบัผดิชอบต่อสงัคมขององค์กรครอบคลมุทัง้ในด้าน

เศรษฐกจิ กฎหมาย และจรยิธรรม รวมถงึความปลอดภยั

ของผลิตภัณฑ์ การดูแลลูกค้า การจัดการข้อร้องเรียน

ของลูกค้า การสนับสนุนพนักงานส�ำหรับโอกาสในการ

ท�ำงาน และความรับผิดชอบต่อสังคมให้กับหน่วยงาน

ของรัฐ (Turoker, 2009: 189-204)

		 ในปัจจุบันการด�ำเนินธุรกิจสมัยใหม่กลยุทธ ์

การจดัการภาพลกัษณ์เกีย่วกบัความรบัผดิชอบต่อสงัคม

เป็นสิง่ทีต้่องให้ความส�ำคญั เพือ่ให้ภาพลกัษณ์ทีแ่สดงออก

มาสู่ภายนอกเป็นลักษณะการเอาใจใส่และใส่ใจชุมชน

และสังคม สร้างความกลมกลืนเสมือนองค์กรนั้นเป็น

ส่วนหนึ่งของสังคมส่งผลให้เกิดความไว้วางใจ ความน่า

เช่ือถือท่ีมีต่อองค์กร และตัดสินใจมาใช้บริการดังกล่าว

เช่น โรงแรมท้องทรายทีใ่ช้สนิค้าโดยค�ำนงึถงึสิง่แวดล้อม

และช่วยลดการปล่อยก๊าซเรอืนกระจกโดยการประหยดั

พลังงาน เป็นต้น (Vooncharoen, 2013: 143-158)

	 •	 กลยทุธ์การจดัการความสามารถในการสรรหา

การพัฒนา และการรักษาบุคลากร

		 การสรรหาและการพฒันาบคุลากรส�ำหรบัธรุกจิ

การบริการนับเป็นสิ่งส�ำคัญ หากพนักงานไม่สามารถ

ให้บริการที่ดี หรือแก้ไขปัญหาเฉพาะหน้าได้ ย่อมส่งผล

ต่อภาพลักษณ์ที่ไม่ดีต่อองค์กร ดังนั้น การอบรมพัฒนา

พนักงานให้เข้าถึง และเข้าใจบทบาทการบริการอย่าง

แท้จริงจึงเป็นหน้าที่ของฝ่ายบริหารจัดการที่จะก�ำหนด

และวางแผนกลยุทธ์เพื่อให้พนักงานสามารถปฏิบัติงาน

ได้ตามเป้าหมาย และตอบสนองความต้องการให้ลูกค้า

ได้มากที่สุด (Wanwanit, 2008: 105-113) นอกจากนี้

บุคลิกลักษณะของพนักงานในองค์กรเป็นสิ่งที่สะท้อน

ภาพลักษณ์ขององค์กร ไม่ได้เฉพาะสินค้าขององค์กร

เท่านัน้แต่แสดงถงึโครงสร้างพืน้ฐานทีแ่ขง็แกร่งขององค์กร

เนื่องจากการพัฒนาพนักงานในองค์กรก่อน เพราะม ี

หน้าที่ในการสร้างภาพลักษณ์ออกไปภายนอกองค์กร

ทั้งทางตรงและทางอ้อม (Sintusiri, 2010: 25)

		 อาจกล่าวได้ว่ากลยุทธ์ที่ส�ำคัญอีกประการ คือ

การบริหารจัดการบุคลากรขององค์กร เพราะพนักงาน

กค็อืฟันเฟืองส�ำคญัท่ีสะท้อนภาพลกัษณ์ด้านการบรกิาร

เพราะพนักงานเป็นด่านแรกที่สัมผัสกับลูกค้า ดังนั้น

272

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

การสรรหาพนักงานให้ตรงกบังานบรกิารกส่็งผลต่อภาพ

ทีแ่สดงออกมาด้วย รวมถงึการรกัษาพนกังานทีม่คีวามรู้

ความสามารถ และมปีระสบการณ์การท�ำงานการบรกิาร

อยูแ่ล้วยิง่เป็นสิง่ส�ำคญัทีผู่บ้รหิารและองค์กรต้องตระหนกั

และบริหารจดัการกลยทุธ์ด้านนีด้้วยนัน่เอง เช่น พนกังาน

ธนาคารทีส่ามารถถ่ายทอดภาพลกัษณ์ในด้านการบริการ

อย่างมอือาชพี ให้ตรงกบันโยบายของธนาคารนัน้ องค์กร

จึงตระหนักและให้ความส�ำคัญกับพนักงานขององค์กร

เป็นอย่างมาก เพราะจะส่งผลต่อภาพลกัษณ์ทีแ่สดงออก

ไปสู่สายตาผู้บริโภค (Sintusiri, 2010: 25)

สรุป
	 จากการแข่งขนัในธรุกจิการบรกิารทีส่งูขึน้ภาพลกัษณ์

ขององค์กรธุรกิจบริการจึงมีผลกับองค์กร ดังนี้

	 1.	เพือ่ให้แต่ละองค์กรมุง่ให้ความส�ำคญักบัการสร้าง

ภาพลักษณ์ขององค์กรของตน

	 2.	เพื่อให้แต่ละองค์กรต่างมุ ่งพัฒนาปรับปรุง

ภาพลักษณ์องค์กร เพื่อให้ตรงกับความต้องการของ

ผู้บริโภคมากที่สุด

	 ดังน้ัน การจัดการภาพลักษณ์องค์กรเพื่อพัฒนา

ธุรกิจบริการจึงเป็นสิ่งส�ำคัญส�ำหรับองค์กรในปัจจุบัน

การศกึษาครัง้นีเ้ป็นการทบทวนวรรณกรรมและงานวจิยั

ท่ีเก่ียวข้อง เพื่อก�ำหนดกลยุทธ์การจัดการภาพลักษณ์

องค์กร เพือ่พฒันาธรุกจิบรกิารโดยศกึษาจากงานวชิาการ

ท่ีผ่านมาใช้หลักการอ้างอิง เพื่อน�ำมาสร้างกลยุทธ ์

การจัดการภาพลักษณ์องค์กรส�ำหรับการสร้างความ

ได้เปรียบทางการแข่งขันของธุรกิจบริการ

ข้อเสนอแนะ
	 ผูศ้กึษามข้ีอเสนอแนะส�ำหรบัผูท้ีส่นใจในการศกึษา

ด้านนี้ เพื่อให้มีความสมบูรณ์มากขึ้น

	 1.	ควรด�ำเนินการวิจัยเชิงปริมาณกับกลุ่มผู้บริโภค

ด้านธุรกิจบริการ เช่น ความพึงพอใจในด้านการบริการ

ขององค์กร การรับรู้ภาพลักษณ์ขององค์กร เป็นต้น

	 2.	เพื่อเป็นการยืนยันแนวคิดทฤษฎีให้สามารถน�ำ

ไปเป็นข้อมูลส�ำหรับการน�ำไปปฏิบัติได้จริงในด้านการ

ปรับปรุงภาพลักษณ์องค์กร เพื่อให้องค์กรนั้นๆ มีความ

ได้เปรยีบทางการแข่งขนักบัสถานการณ์การแข่งขนัของ

ธุรกิจบริการ

References
Amini, A., Darani, M., Afshani, M. & Amini, Z. (2012). Effectiveness of marketing strategies and

corporate image on brand equity as a sustainable competitive advantage. International

Journal of Contemporary Research in Business, 4(2), 192-205.

Auaon, W. (2008). Strategic management. Bangkok: Central Express Limited. [in Thai]

Department of Business Development. (2015). Business services. Retrieved September 25, 2015,

from http://www.dbd.go.th/ewt_news.php?nid=5203 [in Thai]

Editorial Journal of Finance. (2015). Bank of the year 2015. Journal of Finance, 33(396), 171-173.

[in Thai]

Farooq, M., Farooq, O. & Jasimuddin, S. M. (2014). Employees response to corporate social

responsibility: Exploring the role of employees’ collectivist orientation. European Manage-

ment Journal, 32(6), 916-927.

Jariyaphum, T. & Piriyasurawong, P. (2015). Instruction model to enhance creative thinking in

21st century. Panyapiwat Journal, 7(3), 292-302. [in Thai]

273

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

Kananurak, N. (2011). Leadership Role for Producing Professional Employees. University of the Thai

Chamber of Commerce Journal, 31(1), 123-133. [in Thai]

Kemthong, S. (2015). Factors influencing corporate image in the opinion of the consumers of the

lower northeastern regions: a case study of Thai television channel three. Panyapiwat

Journal 7(Special Issue), 111-123. [in Thai]

Kim, S. S., Lee, J. & Prideaux, B. (2014). Effect of celebrity endorsement on tourists’ perception

of corporate image, corporate credibility and corporate loyalty. International Journal of

Hospitality Management, 37, 131-145.

Kungla, C., Raksong, S. & Erawan, T. (2014). Effects of Corporate Image Management on Customer

Satisfaction of Agricultural Product Exporting Business in Thailand. Journal of Humanities

and Social Sciences Mahasarakham University, 33(11), 45-54. [in Thai]

Lacobucci, D. (2001). Service marketing and customer service. In Lacobucci, D. (Ed.). Kellogg on

marketing. New York: Wiley.

National Statistical office. (2014). The survey trade business and business support services.

Retrieved September 25, 2015, from http://service.nso.go.th/nso/web/survey/surbus4-2-2.

html [in Thai]

Nawarat Na Ayutthaya, T. (2009). Services marketing: concepts and strategies (3rd ed.). Bangkok:

Active Print. [in Thai]

Nguyen, N. & Leblanc, G. (2001). Corporate image and corporate reputation in customers’ retention

decisions in services. Journal of Retailing and Consumer Services, 8(1), 227-236.

Nguyen, N. & Leclerc, A. (2011). The effect of service employees’ competence on financial institutions’

image: benevolence as a moderator variable. Journal of Services Marketing, 25(5), 349-360.

Nguyen, N., Leclerc, A. & Leblanc, G. (2013). The Mediating Role of Customer Trust on Customer

Loyalty. Journal of Service Science and Management, 6(1), 96-109.

Nunthapaiboon, J. (2008). Psychological Services (1st ed.). Bangkok: V. Print (1991). [in Thai]

Nunthapaiboon. J. (2012). The Art of Service (1st ed.). Bangkok: V. Print (1991). [in Thai]

Patthanaboonpaibul, P. (2007). The influence of corporate image on brand extension services.

Master of Arts degree program, Chulalongkorn University. [in Thai]

Proyrungroj, R. (2008). Service psychological (1st ed.). Bangkok: O. S. Printing House. [in Thai]

Sintusiri, N. (2010). Corporate image and brand image of Singha Corporation extension brand.

Master of Science degree in Communication, Chulalongkorn University. [in Thai]

Tantiwetchakul, N. et al. (2012). Image recognition and intentions to resume drug companies.

The limits of the new generation. Journal of Public Relations and advertising from

Chulalongkorn University, 5(1), 1-20. [in Thai]

Tianthai, J. (2009). Executive management perspective (4th ed.). Bangkok: CVD L. Printing. [in Thai]

274

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

Turker, D. (2009). How corporate social responsibility influences organizational commitment.

Journal of Business Ethics, 89(2), 189-204.

Vilanova, M., Lozano, J. M. & Arenas, D. (2008). Exploring the nature of the relationship between

CSR and competitiveness. Journal of Business Ethics, 87, 57-69.

Vooncharoen, C. (2013). Corporate Social Responsibility in Hotels Business. Journal of Management

Science, 30(1), 143-158. [in Thai]

Wanudomdachachai, S. (2013). Strategic management (1st ed.). Bangkok: Samlada. [in Thai]

Wanwanit, Y. (2008). Services marketing (3rd ed.). Bangkok: Kasetsart University. [in Thai]

Watjanapukka, V. & Arunsrisopon, A. (2010). The community of innovation and creativity. Executive

Journal, 30(3), 25-30. [in Thai]

275

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

Name and Surname: Paisal Rittigul

Highest Education: Major Program the Degree of Master of Business

Administration, Prince of Songkla University, Suratthani Campus

University or Agency: Prince of Songkla University, Suratthani Campus

Field of Expertise: Marketing

Address: 31 Moo 6, Surat Nasarn Rd., Makhamtia, Mueang, Suratthani

84000

Name and Surname: Ketsaraporn Suttapong

Highest Education: Doctor of Philosophy (Management), Huazhong

University of Science and Technology

University or Agency: Prince of Songkla University, Suratthani Campus

Field of Expertise: Benchmarking and Best Practice

Address: 31 Moo 6, Surat Nasarn Rd., Makhamtia, Mueang, Suratthani

84000

Name and Surname: Siripat Chodchuang

Highest Education: Ph.D in marketing, University of science Malaysia

University or Agency: Prince of Songkla University, Suratthani Campus

Field of Expertise: Marketing

Address: 31 Moo 6, Surat Nasarn Rd., Makhamtia, Mueang, Suratthani

84000

Name and Surname: Surin Chumkaeuu

Highest Education: M.S. in HRM, National Institute of Development

Administration

University or Agency: Prince of Songkla University, Suratthani Campus

Field of Expertise: Human Resource Management

Address: 31 Moo 6, Surat Nasarn Rd., Makhamtia, Mueang, Suratthani

84000

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560276

ขนาดผลกระทบ: ผลลัพธ์ที่ส�ำคัญที่สุดของการทดสอบสมมติฐาน

EFFECT SIZE: THE MOST IMPORTANT PRODUCT OF HYPOTHESIS TESTING

ส�ำเริง ไกยวงค์

Samroeng Kaiyawong

คณะบริหารธุรกิจ มหาวิทยาลัยราชภัฏชัยภูมิ

Faculty of Business Administration, Chaiyaphum Rajabhat University

บทคัดย่อ
	 ในการวิจัยเชิงประจักษ์ด้านธุรกิจ เศรษฐกิจ และด้านอื่นๆ ของสังคมศาสตร์ ผลลัพธ์ที่ส�ำคัญที่สุดของการ

ทดสอบสมมติฐานไม่ใช่ค่า p-value แต่เป็นขนาดผลกระทบ เพราะว่าขนาดผลกระทบท�ำให้นักวิจัยสามารถสื่อสาร

การมนียัส�ำคญัในทางปฏบิติัของผลการวจัิยและสามารถอธบิายเกีย่วกบัผลกระทบทีจ่ะเกดิขึน้ในโลกแห่งความเป็นจรงิ

ขนาดผลกระทบเป็นสารสนเทศทีม่คีวามส�ำคัญส�ำหรบัผูท่ี้จะน�ำผลการวจิยัไปสูก่ารปฏบัิตซิึง่ต้องการทราบว่าผลกระทบ

ของตัวแปรอิสระมากกว่าศูนย์หรือไม่และผลกระทบมีขนาดมากเพียงใด การทดสอบนัยส�ำคัญทางสถิติไม่สามารถ

ประเมินความส�ำคญัในทางปฏบิติัของผลการวจัิย และไม่ได้บอกสิง่ท่ีผูน้�ำผลการวจิยัไปปฏบัิตต้ิองการจะรู ้การทดสอบ

นัยส�ำคัญทางสถิติจึงเป็นการวัดและรายงานผลการทดสอบสมมติฐานท่ีมีความหมายในทางทฤษฎีเท่านั้น ดังนั้น

เมือ่ใดก็ตามทีม่กีารทดสอบสมมติฐาน นกัวจัิยควรวดัและรายงานขนาดผลกระทบในส่วนท่ีเป็นรายงานผลการวจิยัด้วย

ไม่ใช่รายงานเฉพาะค่า p-value เท่านั้น

ค�ำส�ำคัญ: ขนาดผลกระทบ การมีนัยส�ำคัญในทางปฏิบัติ โคเฮ็นส์ดี เอต้าสแควร์ โอเมก้าสแควร์

Abstract
	 Effect sizes, not p-value, are the most important products of hypothesis testing in the

empirical studies of business, economics, and other branches of social science because effect

sizes allow researchers to communicate the practical significance of the research results and

describe the observed effects. Effect sizes are the important information for practitioners who

implement the research results and want to know whether each independent variable has an

effect greater than zero and how big the effect is. Test of statistical significance cannot evaluate

the practical importance of research results and cannot inform what practitioners want to know.

Test of statistical significance only measure and report the theoretically meaningful results of

hypothesis testing. Therefore, whenever hypothesis testing is performed, not only p-value should

Corresponding Author
E-mail: raykaiyawong@gmail.com

277

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

be measured and reported in the research results, but also the effect sizes.

Keywords: Effect size, Practical significance, Cohen’s d, Eta-squared, Omega-squared

บทน�ำ
	 ในช่วงหลายปีที่ผ่านมามีวรรณกรรมเชิงวิชาการ

จ�ำนวนมากทีไ่ด้ตพีมิพ์เผยแพร่เพือ่แนะน�ำว่าเมือ่ท�ำการ

ทดสอบสมมติฐาน นักวิจัยควรรายงานการมีนัยส�ำคัญ

ในทางปฏิบัติของผลการทดสอบด้วย ไม่ใช่รายงาน

เฉพาะการมีนัยส�ำคัญในทางสถิติเท่านั้น (Tomczak &

Tomczak, 2014) เพราะว่าการทดสอบนัยส�ำคัญทาง

สถิติไม่สามารถประเมินความส�ำคัญของผลการทดสอบ

(Vacha-Haase & Thompson, 2004) และไม่ได้บอก

สิ่งที่ผู้น�ำผลการวิจัยไปปฏิบัติต้องการจะรู้ (Cohen,

1994) ในการทดสอบสมมติฐานนั้น ดัชนีที่ใช้วัดการมี

นัยส�ำคัญทางสถิติ ได้แก่ p-value ส่วนดัชนีที่ใช้วัด

การมนัียส�ำคญัทางปฏบิตั ิได้แก่ ขนาดผลกระทบ (Effect

size) อย่างไรก็ตาม หนังสือและต�ำราเรียนด้านสถิติ

หนงัสอืและต�ำราเรียนด้านการวจัิยทีม่อียูใ่นประเทศไทย

รวมทั้งบทความวิจัยที่น�ำเสนอเกี่ยวกับการวัดและการ

ตีความของขนาดผลกระทบยังมีจ�ำนวนเพียงเล็กน้อย

เพราะว่าการเรียนการสอนในวิชาสถิติและวิชาระเบียบ

วิธีวิจัยเชิงปริมาณ อาจารย์ส่วนมากจะสอนวิธีค�ำนวณ

หาสถิติทดสอบ และประเมินการมีนัยส�ำคัญทางสถิติ

ซึ่งเป็นวิธีวัดและรายงานผลการทดสอบสมมติฐานที่มี

ความหมายในทางทฤษฎีเท่าน้ัน แต่มีอยู่อย่างหนึ่งท่ี

อาจารย์ส่วนใหญ่ไม่ค่อยสอนก็คือ วิธีการค�ำนวณและ

การตีความหมายขนาดผลกระทบ ซึ่งเป็นวิธีวัดและ

รายงานผลการทดสอบสมมติฐานที่มีความหมายในโลก

แห่งความเป็นจรงิ และเป็นค่าสถติทิีม่คีวามส�ำคญัส�ำหรบั

บคุคลทีจ่ะน�ำผลการวจิยัไปสูก่ารปฏบิตั ิซึง่ต้องการรูว่้า

ตัวแปรอิสระมีผลกระทบต่อตัวแปรตามมากเพียงใด

อย่างไรกต็าม นกัวิจัยส่วนใหญ่ไม่ค่อยได้แยกแยะระหว่าง

การมนียัส�ำคญัทางสถติกิบัการมนียัส�ำคญัในทางปฏบิตัิ

ของผลการวิจัย ผลการทดสอบสมมติฐานที่พบว่า ไม่มี

นัยส�ำคัญทางสถิติจึงถูกตีความว่าไม่มีนัยส�ำคัญในทาง

ปฏิบัติด้วย หรือผลการทดสอบสมมติฐานที่พบว่า มีนัย

ส�ำคัญทางสถิติถูกตีความแบบเหมารวมว่ามีนัยส�ำคัญ

ในทางปฏบิตัด้ิวย แต่ความจรงิไม่ได้เป็นเช่นนัน้เสมอไป

ความแตกต่างระหว่างการมนียัส�ำคญัในทางสถิตกิบัการ

มีนัยส�ำคัญในทางปฏิบัติสามารถอธิบายได้ด้วยตัวอย่าง

ของ Kirk (1996) ซ่ึงเป็นเรือ่งราวเกีย่วกบันกัวจิยัคนหนึง่

ที่เชื่อว่า การรับประทานยายี่ห้อหนึ่งซึ่งผลิตขึ้นมาใหม่

สามารถจะท�ำให้ไอคิวของผู้ป่วยโรคอัลไซเมอร์เพิ่มข้ึน

นกัวจัิยได้ให้กลุม่ทดลองซ่ึงป่วยเป็นโรคอลัไซเมอร์ จ�ำนวน

6 คน รับประทานยาท่ีผลิตข้ึนมาใหม่นั้น และให้กลุ่ม

ควบคุมซึ่งป่วยเป็นโรคอัลไซเมอร์เหมือนกัน จ�ำนวน

6 คน รบัประทานยาปลอม (Placebo) เมือ่เวลาผ่านไป

ระยะหนึง่นกัวจิยัได้วดัไอควิของกลุม่ตวัอย่างท้ังสองกลุม่

แล้วเปรียบเทียบไอคิวเฉลี่ยด้วยสถิติ Independent-

samples t-test โดยใช้ระดบันยัส�ำคญั .05 ผลการวจิยั

พบว่า ไอคิวเฉลี่ยของกลุ่มทดลองสูงกว่าไอคิวเฉลี่ยของ

กลุ่มควบคุม 13 คะแนน แต่ผลการทดสอบสมมติฐาน

พบว่า ไอควิเฉลีย่ไม่แตกต่างกนัอย่างมนียัส�ำคญัทางสถติิ

(t = 1.61, p = .14) ถ้าเราตัดสินใจบนพื้นฐานของ

การมนีัยส�ำคญัทางสถติเิท่านั้น ข้อสรปุของการทดสอบ

กค็อื ยาทีร่บัประทานไม่มปีระสทิธผิลหรอืยาใช้ไม่ได้ผล

เมื่อผลการทดสอบสมมติฐานพบว่า ความแตกต่างของ

ไอคิวของกลุ่มทดลองกับกลุ่มควบคุมไม่มีนัยส�ำคัญทาง

สถติ ิจงึดเูหมอืนว่าความแตกต่างของไอควิ 13 คะแนน

ที่เกิดขึ้นเป็นเพียงความคลาดเคลื่อนหรือความบังเอิญ

ทีเ่กดิจากวธิกีารสุม่เลอืกผูป่้วยเข้ากลุม่ทดลองและกลุม่

ควบคุม การไม่มีนัยส�ำคัญทางสถิติไม่ได้หมายความว่า

ไม่มคีวามแตกต่างระหว่างไอควิของกลุม่ทดลองกบักลุม่

ควบคมุ จะเหน็ได้ว่าการท่ีกลุม่ทดลองมไีอควิแตกต่างจาก

กลุ่มควบคุมจ�ำนวน 13 คะแนนนั้นเป็นความแตกต่าง

278

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ที่เรียกว่ามาก (Substantive) ซึ่งเท่ากับว่ายาที่กลุ่ม

ทดลองรับประทานได้ผลจรงิ การเพิม่ขึน้ของไอควิจ�ำนวน

13 คะแนน จึงถือว่ามากเพียงพอที่ท�ำให้กลุ่มทดลอง

มคีวามฉลาดและคณุภาพชวีติดีขึน้ในระดับทีน่่าพงึพอใจ

และมากเพียงพอที่จูงใจให้มีการพิสูจน์เพิ่มเติมโดยการ

ทดลองกับกลุ่มตัวอย่างที่มีขนาดใหญ่ขึ้น กรณีตัวอย่าง

ดังกล่าวน้ีได้ชีใ้ห้เหน็ว่า นกัวจิยัไม่ควรตดัสนิผลการวจิยั

โดยพิจารณาจากการมนียัส�ำคัญทางสถติิเท่านัน้ แต่ควร

ตัดสนิผลการวจิยัโดยพจิารณาจากขนาดผลกระทบด้วย

	 ดังนั้น เพื่อให้นักวิจัยทั้งเก่าและใหม่มีความรู้ความ

เข้าใจเกีย่วกบัขนาดผลกระทบและเพือ่แนะน�ำให้นักวจัิย

มกีารค�ำนวณ ตคีวามหมาย และรายงานขนาดผลกระทบ

ในงานผลการวจิยั ผู้เขยีนจงึได้ศกึษาและสรปุสาระส�ำคญั

เป็น 4 หัวข้อ คือ (1) ความหมายของขนาดผลกระทบ

(2) ความส�ำคัญของขนาดผลกระทบ (3) ประเภทของ

ดชันวีดัขนาดผลกระทบ และ (4) วธิวีดัและตีความหมาย

ขนาดผลกระทบเมือ่ทดสอบสมมตฐิานด้วย t-test ผลจาก

การศึกษาจะน�ำเสนอตามล�ำดับหัวข้อดังนี้

1. ความหมายของขนาดผลกระทบ
	 จากการทบทวนวรรณกรรมเกีย่วกับความหมายของ

ขนาดผลกระทบ (Effect size) นักสถิติและนักวิจัย

ได้ให้ความหมายของค�ำว่า “ขนาดผลกระทบ” ไว้ดังนี้

	 Cohen (1988) กล่าวว่า ขนาดผลกระทบ หมายถงึ

ขนาดของผลลัพธ์ที่เกิดขึ้นในประชากร หรือหมายถึง

ระดับการเป็นเท็จของสมมติฐานว่าง

	 Kline (2004) กล่าวว่า ขนาดผลกระทบ หมายถึง

ขนาดผลกระทบ (Impact) ของการแทรกแซง (Inter-

vention) ที่มีต่อผลลัพธ์ของการทดลอง (Outcome)

	 Olejnik & Algina (2003) กล่าวว่า ขนาดผลกระทบ

หมายถึง ดัชนีที่อยู่ในรูปของค่ามาตรฐานซึ่งใช้ในการ

ประมาณค่าพารามิเตอร์ที่ไม่ได้ขึ้นอยู่กับขนาดตัวอย่าง

โดยท�ำให้ทราบขนาดของความแตกต่างระหว่างค่าเฉลีย่

ของประชากร หรอืท�ำให้ทราบขนาดความสมัพนัธ์ระหว่าง

ตัวแปรอิสระกับตัวแปรตาม

	 Livine & Hullet (2002) กล่าวว่า ขนาดผลกระทบ

หมายถึง ดชันท่ีีบอกให้ทราบว่าตวัแปร 2 ตวัหรอืมากกว่า

2 ตวัมคีวามสมัพนัธ์กนัมากเพยีงใดหรอืมคีวามแตกต่าง

ระหว่างกลุ่มมากเพียงใด

	 Kotrlik & Williams (2003) กล่าวว่า ขนาดผล

กระทบ หมายถึง ขนาดของผลต่างระหว่างค่าเฉลีย่ทีอ่ยู่

ในรปูของค่ามาตรฐาน หรอืขนาดของความสมัพนัธ์ทีอ่ยู่

ในรูปของค่ามาตรฐาน

	 ดงันัน้ จงึสรปุได้ว่า ขนาดผลกระทบ หมายถึง ขนาด

ของผลต่างระหว่างค่าเฉลี่ย ขนาดของผลต่างระหว่าง

ค่าสดัส่วน หรอืขนาดความสมัพนัธ์ระหว่างตวัแปรอสิระ

กบัตวัแปรตาม ซึง่อยูใ่นรปูค่ามาตรฐานและบอกให้ทราบ

ขนาดผลกระทบในทางปฏิบัติที่จะเกิดข้ึนในโลกแห่ง

ความเป็นจริง

2. ความส�ำคัญของขนาดผลกระทบ
	 Cohen (1990) กล่าวว่า ผลลัพธ์ที่ส�ำคัญที่สุดที่ได้

จากการทดสอบสมมติฐานไม่ใช่ค่า p-value แต่เป็น

ขนาดผลกระทบ (Effect size) ซึง่นกัวจิยัควรจะวดัและ

รายงานอย่างน้อย 1 ค่า เช่นเดียวกัน Lakens (2013)

กล่าวว่า ขนาดผลกระทบเป็นผลลัพธ์ที่ส�ำคัญที่สุดของ

การวิจัยเชิงประจักษ์ นักวิจัยโดยทั่วไปย่อมต้องการ

ทราบว่าการเข้าไปแทรกแซงหรอืการทดลองมผีลกระทบ

มากกว่าศูนย์หรือไม่ และผลกระทบมีมากน้อยเพียงใด

อาจกล่าวได้ว่านบัเป็นเวลากว่า 4 ทศวรรษแล้วท่ีนกัสถิติ

ได้รเิริม่ให้ค�ำแนะน�ำแก่นกัวจิยัด้านพฤตกิรรมศาสตร์ว่า

ในการรายงานผลการทดสอบสมมติฐานนั้นนอกจาก

จะรายงานค่า p-value แล้ว นกัวจิยัควรจะรายงานดชันี

วดัขนาดผลกระทบด้วย การวดัขนาดของความแตกต่าง

ระหว่างกลุ่มได้เริ่มต้นข้ึนประมาณปี ค.ศ. 1962 โดย

Jacob Cohen ซึง่เป็นนกัสถติแิละนกัจติวทิยาชาวอเมรกินั

จงึกล่าวได้ว่า Cohen เป็นบคุคลส�ำคญัทีไ่ด้วางรากฐาน

เกีย่วกบัการศกึษาขนาดผลกระทบอนัเนือ่งมาจากความ

แตกต่างของค่าเฉลีย่ ดชันวีดัขนาดผลกระทบที ่Cohen

ได้พัฒนาขึ้น ได้แก่ Cohen’s d และ Cohen’s f2

279

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ส่วนการวัดขนาดของความสัมพันธ์ระหว่างตัวแปรได ้

เริ่มต้นขึ้นประมาณปี ค.ศ. 1901 โดยนักสถิติซึ่งมีชื่อว่า

Karl Pearson ดัชนีวัดขนาดผลกระทบของ Pearson

ทีน่กัสถติแิละนกัวจิยัทัว่โลกรูจ้กักนัด ีได้แก่ ค่าสมัประสทิธิ์

สหสัมพันธ์ (Correlation coefficient) (Kirk, 1996)

อย่างไรก็ตาม แม้ว่าการวัดและการรายงานขนาดผล

กระทบจะไม่ใช่เรื่องใหม่ แต่นักวิจัยส่วนมากก็ไม่รู้จัก

ดัชนีวัดขนาดผลกระทบ ดังนั้น เมื่อทดสอบสมมติฐาน

โดยใช้ Z-test, One-sample t-test, Independent-

samples t-test, Paired-samples t-test, ANOVA

และ Chi-square เป็นต้น จึงไม่ได้วัดและไม่ได้รายงาน

ดัชนีวัดขนาดผลกระทบในรายงานผลการวิจัย

	 สมาคมจติวทิยาแห่งอเมรกินั (American Psycho-

logical Association หรือ APA) เป็นองค์กรหน่ึงที่มี

บทบาทส�ำคัญในการวางต้นแบบหลายๆ เรื่องเกี่ยวกับ

การวิจัย เช่น ระบบการอ้างอิงแบบ APA และรูปแบบ

การเขียนรายงานผลการวิจัย องค์กรดังกล่าวได้เริ่มต้น

รณรงค์ส่งเสรมิสนบัสนนุให้นกัวจิยัรายงานขนาดผลกระทบ

โดยเขียนไว้ในหนังสือ Publication Manual of the

American Psychological Association พมิพ์ครัง้ที ่5

ซึง่สมาคมจติวทิยาแห่งอเมรกิาได้กล่าวถงึขนาดผลกระทบ

ว่า “เป็นเรื่องที่ส�ำคัญและจ�ำเป็นเสมอที่นักวิจัยจะต้อง

รายงานดัชนีวัดขนาดผลกระทบหรือขนาดของความ

สัมพันธ์ในรายงานผลการวิจัย หลักการทั่วไปของการ

รายงานขนาดผลกระทบก็คือ นอกจากจะช่วยให้ผู้อ่าน

ได้ทราบสารสนเทศเกีย่วกบัการมนียัส�ำคญัทางสถติแิล้ว

ยังช่วยให้ผู้อ่านได้รับสารสนเทศที่เพียงพอส�ำหรับใช้ใน

การประเมินขนาดของผลกระทบหรือขนาดของความ

สมัพันธ์ด้วย” (APA, 2001) ต่อมาปี ค.ศ. 2010 สมาคม

จิตวิทยาแห่งอเมริกาได้ตีพิมพ์คู่มือดังกล่าวเป็นครั้งที่ 6

ซึ่งมีใจความตอนหนึ่งได้กล่าวถึงความส�ำคัญของขนาด

ผลกระทบว่า “เพ่ือให้ผู้อ่านได้ทราบขนาดหรือความ

ส�ำคัญของผลการวิจัย เป็นเรื่องจ�ำเป็นเสมอที่ผู ้วิจัย

จะต้องเขยีนรายงานดัชนีวดัขนาดผลกระทบไว้ในเนือ้หา

ส่วนทีเ่ป็นผลการวจิยัด้วย และถ้าเป็นไปได้ควรจะรายงาน

ช่วงความเชือ่มัน่ของขนาดผลกระทบเพือ่แสดงให้เหน็ถงึ

ความถูกต้องแม่นย�ำของขนาดผลกระทบที่ค�ำนวณได้”

(APA, 2010) นอกจากนี ้สมาคมวจิยัทางการศกึษาแห่ง

อเมริกา (American Educational Research Asso-

ciation หรอื AERA) ก็ได้ให้ค�ำแนะน�ำไว้ว่า “ในการเขียน

รายงานผลการทดสอบทางสถิติ นักวิจัยควรจะรายงาน

ขนาดผลกระทบและดัชนีวัดความไม่แน่นอนของขนาด

ผลกระทบด้วย เช่น ค่าคลาดเคลื่อนมาตรฐานหรือช่วง

ความเชื่อมั่น พร้อมทั้งมีการตีความหมายของขนาดผล

กระทบในเชิงคณุภาพโดยการอธบิายความหมายของผล

กระทบเพื่อตอบค�ำถามวิจัย” (AERA, 2006) ถึงแม้ว่า

องค์กรต่างๆ ดงักล่าวและบรรณาธกิารของวารสารวชิาการ

ด้านจิตวิทยาในอเมริกาจะส่งเสริมสนับสนุนให้นักวิจัย

เขียนรายงานขนาดผลกระทบมาเป็นเวลากว่า 15 ป ี

แล้วกต็าม แต่จะเหน็ได้ว่าบทความวจิยัส่วนใหญ่ท่ีตพีมิพ์

เผยแพร่ในวารสารวิชาการไม่ได้วัดและรายงานขนาด

ผลกระทบ ดังจะเห็นได้จากผลการตรวจสอบซึ่งพบว่า

มีบทความวิจัยเชิงปริมาณเพียง 148 เรื่องจากทั้งหมด

508 เรื่องที่มีการกล่าวถึงหรือรายงานขนาดผลกระทบ

ซึง่คดิเป็นร้อยละ 29 เท่านัน้ (McMillan et al., 2002)

จากการตรวจสอบวารสารวชิาการด้านจติวทิยาทีม่คีวาม

น่าเชื่อถือพบว่า ประมาณร้อยละ 50 ของบทความวิจัย

ทีต่พีมิพ์เผยแพร่ในช่วงปี 2009-2010 มกีารรายงานผล

ของการทดสอบสมมติฐานด้วย ANOVA แต่ไม่มีการ

รายงานขนาดผลกระทบใดๆ เลย และมีเพียง 1 ใน 4

ของบทความวิจัยที่รายงานผลการทดสอบสมมติฐาน

ด้วย t-test แล้วมีการรายงานขนาดผลกระทบด้วย

(Tomczak & Tomczak, 2014) ผลจากการส�ำรวจของ

Morris & Fritz ในปี ค.ศ. 2011 พบว่า 2 ใน 5 ของ

บทความวจิยัท่ีตพีมิพ์เผยแพร่ในปี ค.ศ. 2009 มกีารเขียน

รายงานขนาดผลกระทบ (Fritz, Morris & Richler, 2012)

จึงเห็นได้ว่า นักวิจัยส่วนใหญ่ยังขาดความรู้ความเข้าใจ

เกีย่วกบัขนาดผลกระทบ เพราะว่าอาจารย์ในมหาวทิยาลยั

ส่วนมากไม่ได้สอนผูเ้รยีนเกีย่วกบัขนาดผลกระทบ ท�ำให้

บณัฑติ มหาบณัฑติ และดษุฎบีณัฑติ กลายเป็นนกัวจิยั

280

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ทีไ่ม่มคีวามรูค้วามเข้าใจเกีย่วกบัดัชนีวดัขนาดผลกระทบ

นอกจากนี้การรณรงค์ให้นักวิจัยในประเทศไทยเกิด

ความรู้ความเข้าใจเกีย่วกบัดัชนวีดัขนาดผลกระทบยงัไม่

แพร่หลายเท่าที่ควร บทความวิชาการเรื่องนี้จึงเป็นจุด

เริ่มต้นในเรื่องดังกล่าว

	 ในการตีความหมายผลการทดสอบสมมติฐานน้ัน

สิ่งที่นักวิจัยโดยทั่วไปมีความเข้าใจผิดมาโดยตลอดมี

2 ประการคอื (1) การเข้าใจผดิว่าผลการทดสอบสมมตฐิาน

ที่ได้ค่า p-value ต�่ำกว่า หมายถึง ผลกระทบของการ

ทดลองมขีนาดมากกว่าผลการทดสอบสมมติฐานทีไ่ด้ค่า

p-value สงูกว่า และ (2) การเข้าใจผดิว่าการมนัียส�ำคัญ

ในทางสถติ ิหมายถงึ การมนียัส�ำคญัในทางปฏิบติั (Gliner,

Leech & Morgan, 2002) ในกรณีแรก นักวจัิยส่วนมาก

จะตีความว่า p-value = .01 หมายถึง ผลกระทบจาก

การทดลองมากกว่าเมือ่เปรยีบเทยีบกบั p-value = .05

ความจริงก็คือ p-value หมายถึง ความน่าจะเป็นที่จะ

ได้ค่าสถิติทดสอบเท่ากับหรือแตกต่าง (มากกว่าหรือ

น้อยกว่า) จากค่าสถติทิดสอบทีค่�ำนวณได้จากกลุม่ตัวอย่าง

เมื่อสมมติฐานว่างเป็นจริง (Berenson, Levine &

Krehbiel, 2012) ค่า p-value คือ ความน่าจะเป็นที่

จะเกิดจากความบังเอิญจากการสุ่มเลือกตัวอย่างแล้ว

ได้ค่าสถิติที่สนับสนุนสมมติฐานทางเลือก (Kotrlic &

Williams, 2003) แต่จะเห็นได้ว่า p-value ไม่ได้บอก

ให้ทราบสารสนเทศใดๆ เกี่ยวกับขนาดของผลกระทบ

โดยทั่วไปค่า p-value ที่ใช้ทดสอบการมีนัยส�ำคัญทาง

สถิตน้ัินจะขึน้อยูก่บัค่าคลาดเคลือ่นมาตรฐาน (standard

error) กล่าวคือ เมื่อขนาดตัวอย่างเพิ่มขึ้นจะท�ำให้ค่า

คลาดเคลือ่นมาตรฐานลดลง และมผีลท�ำให้ค่า p-value

ลดลง ผลการทดสอบจึงมีนัยส�ำคัญทางสถิติ บางครั้ง

การมนัียส�ำคญัทางสถติเิกดิขึน้เพราะว่าขนาดตวัอย่างมี

จ�ำนวนมาก อนึ่งในการทดสอบสมมติฐานนั้น แม้ว่าผล

การทดสอบไม่มนียัส�ำคัญทางสถติิ แต่อาจจะมนัียส�ำคัญ

ในทางปฏิบัติก็ได้ เช่น ในการเปรียบเทียบผลผลิตเฉลี่ย

ต่อไร่ระหว่างข้าวพันธุ ์A และผลผลติเฉลีย่ต่อไร่ของข้าว

พันธุ์ B ผู้วิจัยได้ทดสอบสมมติฐานแบบสองทิศทาง

(Two-tailed test) โดยใช้ a = .05 เนือ่งจากค่า p-value

= .06 ดังนั้น ผู้วิจัยจึงไม่ปฏิเสธสมมติฐานว่างและสรุป

ผลการทดสอบว่า ไม่มีความแตกต่างอย่างมีนัยส�ำคัญ

ระหว่างผลผลิตเฉลี่ยต่อไร่ของข้าวพันธุ์ A และข้าว

พนัธุ ์B เพยีงเพราะเหน็ว่า p-value = .06 มค่ีามากกว่า

a = .05 เพียง .01 เท่านั้น ในกรณีนี้ถ้า p-value = a

= .05 นักวิจัยก็อาจจะตัดสินใจปฏิเสธสมมติฐานว่างได้

และถ้านักวิจัยเปลี่ยนจากการทดสอบแบบสองทิศทาง

(Two-tailed test) เป็นการทดสอบแบบทิศทางเดียว

(One-tailed test) สมมตฐิานว่างย่อมถกูปฏเิสธ เพราะว่า

p-value ส�ำหรบัการทดสอบแบบทศิทางเดยีวมค่ีาเท่ากับ

.03 เท่านั้น

	 ขนาดผลกระทบมคีวามส�ำคญัด้วยเหตผุล 3 ประการ

คือ (1) ท�ำให้นักวิจัยสามารถน�ำเสนอขนาดผลกระทบ

ในรูปของค่ามาตรฐานซ่ึงสามารถเข้าใจได้โดยไม่ต้อง

ค�ำนึงถึงมาตรวัดที่ใช้วัดตัวแปรตาม ขนาดผลกระทบ

ดงักล่าวท�ำให้นกัวจิยัสามารถสือ่สารเกีย่วกบัการมนียัส�ำคญั

ทางปฏิบัติ (Practical significance) ของผลการวิจัย

แทนที่จะสื่อสารการมีนัยส�ำคัญทางสถิติ (Statistical

significance) เพยีงอย่างเดยีว (2) ท�ำให้นกัวจิยัสามารถ

เปรียบเทียบขนาดผลกระทบของงานวิจัยเรื่องหนึ่งกับ

งานวิจัยเรื่องอื่นๆ ที่ใช้ตัวแปรเดียวกัน และ (3) ขนาด

ผลกระทบที่ค้นพบจากงานวิจัยในอดีตสามารถน�ำมาใช้

ในการวางแผนส�ำหรับงานวิจัยเรื่องใหม่ได้ (Lakens,

2013) การรายงานขนาดผลกระทบมีประโยชน์ดังนี้

(1) ขนาดผลกระทบท�ำให้ทราบขนาดของความสมัพนัธ์

ระหว่างตัวแปรและความส�ำคัญของความสัมพันธ์ท่ีท�ำ

การประเมนินัน้ ซึง่ครอบคลมุถงึความสมัพนัธ์ในงานวจิยั

ทีม่จีดุมุง่หมายเพือ่ตรวจสอบความสมัพนัธ์และงานวจิยั

ที่มีจุดมุ่งหมายเพื่อประเมินขนาดของผลต่าง (2) ขนาด

ผลกระทบท�ำให้ผูว้จิยัสามารถเปรยีบเทยีบขนาดผลกระทบ

ของตัวแปรอิสระตัวเดียวกันในงานวิจัยเรื่องหนึ่งกับ

งานวจิยัอกีเรือ่งหนึง่ (3) ขนาดผลกระทบสามารถน�ำไป

ค�ำนวณหาอ�ำนาจทดสอบและขนาดตัวอย่างท่ีจ�ำเป็น

ต้องใช้ในการวจิยั และ (4) ขนาดผลกระทบทีไ่ด้จากการ

281

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ศกึษาน�ำร่องสามารถใช้ในการคาดคะเนผลการวจิยัทีจ่ะ

เกิดขึ้นในอนาคตได้ (Tomczak & Tomczak, 2014)

	 โดยทัว่ไปหากผลการทดสอบสมมติฐานไม่มนียัส�ำคญั

ทางสถิติ นักวิจัยส่วนใหญ่จะตัดสินว่างานวิจัยนั้นไม่มี

คณุค่า มคีวามเป็นไปได้ว่าผลการทดสอบทีไ่ม่มนัียส�ำคญั

ทางสถตินิัน้อาจจะมนัียส�ำคัญในทางปฏบิติักไ็ด้ เมือ่เป็น

เช่นนี ้ขนาดผลกระทบย่อมท�ำให้ผลการวจิยัทีถ่กูตดัสนิ

ว่าไม่มคีณุค่ากลายเป็นงานวจัิยทีม่คุีณค่าได้ ดังนัน้ ไม่ว่า

ผลการทดสอบจะมนียัส�ำคญัทางสถติหิรอืไม่ นกัวจิยักค็วร

จะวัด ตีความหมาย และรายงานขนาดผลกระทบด้วย

3. ประเภทของดัชนวีัดขนาดผลกระทบ
	 ในอดีตที่ผ่านมามีการน�ำเสนอวิธีการวัดขนาดผล

กระทบหลายวธิ ีแต่วธิท่ีีคุน้เคยกันมากท่ีสดุม ี3 วธิ ีได้แก่

Cohen’s d, Pearson’s correlation coeffecient (r)

และ Odds Ratio (RR) ผูท้ีศ่กึษาสถติแิละนกัวจิยัส่วนมาก

จะคุ้นเคยกับ Pearson’s correlation coeffecient

ซึง่เป็นดชันทีีใ่ช้วดัขนาดความสมัพนัธ์ระหว่างตวัแปรเชงิ

ปริมาณ 2 ตัวแปร และเกณฑ์ในการตีความหมายดังนี้

ตารางที่ 1 เกณฑ์ในการตีความหมายค่าสัมประสิทธิ์สหสัมพันธ์ของเพียร์สัน

ค่าสัมประสิทธิ์สหสัมพันธ์ (r) ความหมาย
ร้อยละของ

ความแปรปรวนร่วม (r2)

.90-1.00 สูงมาก (Verty high correlation) ร้อยละ 81-100

.70-.90 สูง (High correlation) ร้อยละ 49-81

.50-.70 ปานกลาง (Moderate correlation) ร้อยละ 25-49

.30-.50 ต�ำ่ (Low correlation) ร้อยละ 9-25

.00-.30 เล็กน้อย (Little correlation) ร้อยละ 0-9

ที่มา: Kotrlik & Williams (2003)

	 หลักการที่ส�ำคัญอีกอย่างหนึ่งของการวัดขนาด

ความสัมพันธ์ระหว่าง 2 ตัวแปรก็คือ การวัดค่าสัดส่วน

ของความแปรปรวนร่วม (Proportion of Shared

Variance หรือ POV) ดัชนี POV มีค่าเทียบเท่ากับ

ค่าสัมประสิทธิ์สหสัมพันธ์ยกก�ำลังสอง (r2) ซึ่งเรียกว่า

ค่าสมัประสิทธ์ิแห่งการก�ำหนด (Coefficient of deter-

mination) ถ้าตัวแปร X และตัวแปร Y มค่ีาสมัประสทิธิ์

สหสัมพันธ์เท่ากับ -.85 แล้วค่าสัมประสิทธิ์แห่งการ

ก�ำหนดจะมีค่าเท่ากับ -.85 x .-85 = .72 นั่นคือ POV

= r2 = .72 หรือ 72% ดังนั้น จึงตีความได้ว่า 72%

ของความแปรปรวนทั้งหมดเป็นความแปรปรวนร่วม

ระหว่างตวัแปร X กบัตัวแปร Y หากพจิารณาในเชงิเหตุ

และผลโดยก�ำหนดให้ X เป็นตัวแปรอิสระ และ Y เป็น

ตวัแปรตาม สามารถตคีวามได้ว่า 72% ของความแปรปรวน

ในตวัแปร Y อธบิายได้ด้วยความแปรปรวนของตวัแปร X

กล่าวอกีนยัหนึง่ ความแปรปรวนของตวัแปร Y ประมาณ

72% เกดิจากอทิธพิลของตวัแปร X ดชัน ีPOV มค่ีาอยู่

ระหว่าง 0 และ 1 อย่างไรก็ตาม ถ้า POV = r2 = 1

นักสถิติจะถือว่าตัวแปร X และ Y เป็นตัวแปรเดียวกัน

ดังนั้น ในการวัดขนาดความสัมพันธ์ระหว่างตัวแปร X

และ Y เราจึงไม่คาดหวังท่ีจะเห็นดัชนี POV และ r2

มีค่าเท่ากับ 1

	 ในกรณทีีต่วัแปรตามมเีพยีง 1 ตวั แต่ตวัแปรอสิระ

มีมากกว่า 1 ตัว เราสามารถวัดขนาดผลกระทบของ

282

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

กลุ่มตัวแปรอิสระได้โดยการค�ำนวณหาค่าสัมประสิทธิ์

แห่งการก�ำหนดพหุคูณ (Coefficient of multiple

determination หรอื R2 ซึง่ค�ำนวณได้เมือ่วเิคราะห์ข้อมลู

ด้วยสถติ ิmultiple regression analysis แต่ข้อจ�ำกดัของ

ดชัน ีR2 กค็อื มค่ีาสงูเกนิจรงิ ซึง่เกดิจากความคลาดเคลือ่น

ในการสุ่มเลือกกลุ่มตัวอย่าง (Sampling error) ได้แก่

ขนาดตัวอย่างและจ�ำนวนตัวแปรอิสระที่มีอยู่ในสมการ

ถดถอยพหุคูณ ซ่ึงถือว่าเป็นแหล่งความแปรปรวน

ภายนอก (extraneous variation) เราสามารถปรบัลด

ความแปรปรวนของตวัแปรตามทีเ่กดิจากความแปรปรวน

ภายนอกได้โดยการค�ำนวณหา Adjusted coefficient

of multiple determination หรือ Adjusted R2

จะเห็นได้ว่าดัชนี R2 และ Adjusted R2 เป็นค่าสถิต ิ

ท่ีใช้กันโดยทั่วไปในวารสารวิชาการด้านบริหารธุรกิจ

และเป็นผลการวิเคราะห์ที่พบได้เสมอในการวิเคราะห์

เศรษฐมติ ิดชันทีีใ่ช้กนัโดยทัว่ไปในวารสารวชิาการด้าน

จติวทิยา เรยีกว่า Correlation ratio หรือ Eta-squared

ซ่ึงเขียนแทนด้วยสัญลักษณ์ η2 เป็นดัชนีที่เกี่ยวข้อง

กับการวิเคราะห์ความแปรปรวนทางเดียว (One-way

ANOVA) ดชัน ีη2 สะท้อนถงึสดัส่วนความแปรปรวนของ

ตัวแปรตามที่เกิดขึ้นจากการเป็นสมาชิกกลุ่มในตัวแปร

อิสระ อย่างไรก็ตาม η2 เป็นดัชนีที่มีจุดอ่อนเหมือนกัน

กบั R2 คอื มีความเอนเอยีง กล่าวคือ ขนาดผลกระทบท่ี

ค�ำนวณได้จากดชัน ีη2 และ R2 มค่ีาสงูเกนิความเป็นจรงิ

ด้วยเหตนุี ้ดชันวีดัขนาดผลกระทบ 2 ดชัน ีได้แก่ Epsilon-

squared (ε2) และ Omega-squared (ϖ2) จึงได้รับ

การพฒันา ขึน้โดยมกีารปรบัความเอนเอยีงให้ลดน้อยลง

(Snyder & Lawson, 1993) ดังน้ัน ดัชนีทัง้สองน้ีจึงเป็น

ดัชนีที่มีความเอนเอียงน้อยที่สุดและมีความน่าเชื่อถือ

มากที่สุด

	 โดยทั่วไป นักสถิติมีความสนใจในการเปรียบเทียบ

หรือวัดความสัมพันธ์ ดังนั้น ดัชนีวัดขนาดผลกระทบจึง

สามารถจ�ำแนกได้เป็น 2 กลุม่ (Two families) คือ ดัชนี

ที่ใช้วัดความแตกต่างระหว่างกลุ่มซึ่งเรียกว่า d family

และดชันีทีใ่ช้วัดความสมัพนัธ์ระหว่างตัวแปร ซึง่เรยีกว่า

r family (Ellis, 2010) อักษร d ย่อมาจากค�ำว่า

Difference ซึ่งแปลว่า ความแตกต่างหรือผลต่าง

ส่วนอกัษร r ย่อมาจาก Relationship ซึง่แปลว่า ความ

สมัพนัธ์ นกัสถติคินอืน่ๆ เช่น Rosenthal (1994), Kirk

(1996) และ Richardson (1996) ก็ได้จ�ำแนกดัชนี

วัดขนาดผลกระทบออกเป็น 2 กลุ่ม ได้แก่ (1) การวัด

ผลต่างของค่าเฉลีย่ท่ีอยูใ่นรปูค่ามาตรฐาน (standardized

mean difference) ซึง่เรยีกว่า d family หรอื Difference

family และ (2) การวดัค่าสมัประสทิธิส์หสมัพนัธ์ (Cor-

relation coefficient) ซึ่งเรียกว่า r family หรือ Cor-

relation family โดยท�ำให้ทราบสดัส่วนความแปรปรวน

ของตัวแปรตามท่ีเกิดจากอิทธิพลของตัวแปรอิสระ

หลักการและแนวคิดเกี่ยวกับดัชนีวัดขนาดผลกระทบ

ทั้ง 2 กลุ่มมีดังนี้ (Ellis, 2010)

	 กลุ่มที่ 1 ดัชนีที่ใช้ประเมินขนาดความแตกต่าง

ระหว่างกลุ่ม (d family) ในการวิจัยเชิงทดลองนักวิจัย

นิยมเปรียบเทียบระหว่างกลุ่มทดลอง (Experimental

group) กับกลุ่มควบคุม (Control group) โดยที่กลุ่ม

ทดลอง หมายถึง กลุม่ตวัอย่างท่ีถูกแทรกแซงโดยนกัวจิยั

หรือได้รับการบ�ำบัด (Treatment) กลุ่มทดลองอาจจะ

มเีพยีง 1 กลุม่หรอืมากกว่า 1 กลุม่กไ็ด้ ส่วนกลุม่ควบคมุ

หมายถงึ กลุม่ตวัอย่างทีไ่ม่ได้ถกูแทรกแซง และไม่ได้รบั

การบ�ำบัด แต่ถูกปล่อยให้เป็นไปตามสภาพธรรมชาติ

ดงันัน้ การเปรยีบเทยีบระหว่างกลุม่ทดลองกบักลุม่ควบคมุ

จึงเป็นการวัดขนาดผลกระทบท่ีเกิดจากการแทรกแซง

การกระท�ำ หรอืการบ�ำบดันัน่เอง การเปรยีบเทยีบระหว่าง

กลุ่มอาจจะเป็นการเปรียบเทียบค่าเฉลี่ยท่ีแปลงให้อยู่

ในรปูของค่ามาตรฐาน เช่น ดชัน ีCohen’s d ซ่ึงค�ำนวณ

ได้จากการหารผลต่างระหว่างค่าเฉลี่ยของกลุ่มตัวอย่าง

2 กลุม่ (x1 - x2) ด้วยค่าเบ่ียงเบนมาตรฐานร่วม (Pooled

standard deviation) หรือเป็นการเปรียบเทียบค่า

ความน่าจะเป็น (ร้อยละ) เช่น การเปรยีบเทยีบความน่า

จะเป็นที่จะป่วยเป็นโรคมะเร็งปอดของกลุ่มบุคคลที่สูบ

บหุรี ่(p) กบัความน่าจะเป็นทีจ่ะป่วยเป็นโรคมะเรง็ปอด

ของกลุ่มบุคคลที่ไม่ได้สูบบุหรี่ (q) การเปรียบเทียบ

283

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ความน่าจะเป็นหรือโอกาสที่จะป่วยเป็นโรคมะเร็งปอด

ของบุคคลทั้ง 2 กลุ่ม สามารถค�ำนวณได้ 3 วิธี ดังนี้

(1) ค�ำนวณหาผลต่างระหว่างความน่าจะเป็นทั้ง 2 ค่า

โดยใช้สูตร p – q (2) ค�ำนวณหา Risk Ratio หรือ RR

จากสูตร p/q และ (3) ค�ำนวณหา Odds Ratio หรือ

OR จากสูตร [p/(1-p)]/[p/(1-q)] ค่าที่ค�ำนวณได้คือ

ดัชนีวัดขนาดผลกระทบซึ่งท�ำให้ทราบว่ากลุ่มบุคคลที่

สูบบุหรี่มีโอกาสท่ีจะป่วยเป็นโรคมะเร็งปอดมากกว่า

กลุ่มบุคคลที่ไม่ได้สูบบุหรี่ประมาณกี่เท่า

	 กลุ ่มที่ 2 ดัชนีที่ใช้ประเมินขนาดความสัมพันธ์

ระหว่างตัวแปร (r family) ได้แก่ ดัชนีที่ใช้วัดขนาด

ความสัมพันธ์ระหว่างตัวแปร 2 ตัวหรือมากกว่า 2 ตัว

ดัชนีส่วนมากวัดขนาดผลกระทบด้วยค่าสัมประสิทธิ ์

สหสัมพันธ์ (r) ซึ่งท�ำให้ทราบขนาดและทิศทางความ

สัมพนัธ์ระหว่างตวัแปร 2 ตวั แต่บางคนอาจไม่ทราบว่า

ค่าสัมประสิทธ์ิสหสัมพันธ์เป็นดัชนีวัดขนาดผลกระทบ

ดชันี Cohen’s d กถ็อืว่าเป็นค่าสมัประสทิธิส์หสมัพนัธ์

ที่อยู่ในรูปของค่ามาตรฐาน ขนาดของความสัมพันธ์

ระหว่างตัวแปร 2 ตัวแปร เช่น X และ Y เมื่อวัดด้วย

ค่าสมัประสทิธิส์หสมัพันธ์ย่อมสามารถน�ำไปเปรียบเทียบ

กับขนาดของความสัมพันธ์ระหว่าง 2 ตัวแปรใดๆ ที่วัด

ด้วยค่าสัมประสิทธิ์สหสัมพันธ์เหมือนกัน

	 Vacha-Haase & Thompson (2004) ได้จ�ำแนก

วธิวีดัขนาดผลกระทบออกเป็น 3 กลุม่ ได้แก่ (1) ขนาด

ผลกระทบของผลต่างที่อยู่ในรูปค่ามาตรฐาน (stan-

dardized differences effect sizes) (2) ขนาดผล

กระทบที่ค�ำนวณจากค่าความแปรปรวน (varianced-

accounted-for effect sizes) และ (3) ขนาดผลกระทบ

ทีม่กีารปรบัลดความเอนเอยีง (corrected effect sizes)

	 ส่วน Ferguson (2009) ได้จ�ำแนกวิธีวัดขนาดผล

กระทบออกเป็น 4 กลุม่ ได้แก่ (1) ดชันีวดัความแตกต่าง

ระหว่างกลุ่ม (Group difference indices) ซึ่งเป็น

การประมาณขนาดผลต่างระหว่างค่าเฉลีย่ของประชากร

2 กลุม่หรอืมากกว่า เช่น ดชัน ีCohen’s d (2) ดชันวีดั

ขนาดความสมัพนัธ์ (Strength of association indices)

ซ่ึงเป็นการประมาณค่าสดัส่วนความแปรปรวนร่วมระหว่าง

2 ตัวแปรหรือมากกว่า 2 ตัวแปร เช่น ค่าสัมประสิทธิ์

สหสัมพันธ์ของเพียร์สัน R2 และ η2 (3) ดัชนีวัดขนาด

ผลกระทบท่ีมีการปรับลดความเอนเอียง (Corrected

estimates) เช่น Adjusted R2, ε2 และ ϖ2 และ

(4) ดัชนีวัดขนาดความเสี่ยง (Risk estimates) ซึ่งเป็น

การเปรยีบเทยีบความเสีย่งทีจ่ะเกดิผลลพัธ์อย่างหนึง่กบั

ประชากร 2 กลุ่มหรือมากกว่า

4. วิธีวัดและตีความหมายขนาดผลกระทบ
เมื่อทดสอบสมมตฐิานด้วย t-test
	 สถิติทดสอบคือ t-test ซึ่งประกอบด้วย One-

sample t-test, Independent-samples t-test และ

Paired-samples t-test เป็นสถิติเชิงอนุมานที่นักวิจัย

น�ำมาใช้บ่อยมากในทดสอบสมมติฐานเพื่อเปรียบเทียบ

ค่าเฉลี่ย และนักวิจัยส่วนใหญ่ใช้ค่า p-value เป็น

สารสนเทศในการตัดสินใจว่าผลการทดสอบมีนัยส�ำคัญ

ทางสถติหิรอืไม่ มหีลกัฐานเพยีงพอทีจ่ะปฏเิสธสมมตฐิาน

ว่างหรอืไม่ โดยมกีารรายงานค่า p-value ในส่วนทีเ่ป็น

ผลการวจิยัด้วย แต่เนือ่งจากนกัวจิยัส่วนใหญ่ไม่มคีวามรู้

ความเข้าใจเก่ียวกับขนาดผลกระทบ ดังนั้น จึงปรากฏ

ว่ารายงานผลการวิจัยส่วนใหญ่ท่ีตีพิมพ์เผยแพร่ใน

วารสารวิชาการท้ังระดับชาติและนานาชาติไม่มีการวัด

ตคีวามหมาย และรายงานขนาดผลกระทบในส่วนทีเ่ป็น

ผลการวจิยั ความจรงิแล้ว ไม่ว่าผลการทดสอบสมมตฐิาน

จะมีนัยส�ำคัญทางสถิติหรือไม่ก็ตาม นักวิจัยก็ควรจะวัด

และรายงานขนาดผลกระทบด้วย เม่ือทดสอบสมมตฐิาน

ด้วย t-test ดัชนีที่นิยมใช้วัดขนาดผลกระทบมี 3 ดัชนี

ได้แก่ Cohen’s d, Eta-squared (η2) และ Omega-

squared (ϖ2) โดยมีเกณฑ์ในการตีความหมาย ดังนี้

284

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ตารางที่ 2 ดัชนีวัดขนาดผลกระทบและเกณฑ์ในการตีความหมาย เมื่อทดสอบสมมติฐานด้วย t-test

ความหมายของ

ขนาดผลกระทบ

Cohen’s d

Hedges’s g
η2 ϖ2

น้อย (Small) d < .20 .01 < η2 < .09 .01 < ϖ2 < .09

ปานกลาง (Medium) .20 < d < .80 .10 < η2 < .25 .10 < ϖ2 < .25

มาก (Large) d > .80 η2 > .25 ϖ2 > .25

ที่มา: Privitera (2015)

	 	 ดัชนี Cohen’s d อาจจะมีค่ามากกว่า 1 ก็ได้

ส่วนดัชนี η2 และ ϖ2 มีค่าสูงสุดเท่ากับ 1 นอกจากนี้

Hentschke & Stuttgen (2011) ได้ก�ำหนดเกณฑ์ไว้ว่า

ถ้าดัชนี η2 มีค่าไม่เกิน .10 หมายถึง มีผลกระทบ

ในระดบัน้อย (Small) ถ้าดัชนี η2 มค่ีาต้ังแต่ .11 ถงึ .29

หมายถงึ มผีลกระทบในระดบัปานกลาง (Medium) และ

ถ้าดชันี η2 มค่ีาตัง้แต่ .30 ขึน้ไป หมายถงึ มผีลกระทบ

ในระดับมาก (Large) ซึ่งเกณฑ์ดังกล่าวนี้จะใช้ในการ

ตีความหมายส�ำหรับดัชนี ϖ2 ด้วย

	 ในการทดสอบสมมติฐานด้วย One-sample t-test

และ Paired-samples t-test ขนาดผลกระทบสามารถ

วัดได้โดยใช้ดัชนี Cohen’s d ซึ่งมีสูตรค�ำนวณดังนี้

(Lakens, 2013; Tomczak & Tomczak, 2014)

	 ถ้าเป็นการทดสอบสมมติฐานโดยใช้สถิติ One-

sample t-test ค่าของ D คอื ผลต่างระหว่างค่าสงัเกต

กับค่าที่ตั้งไว้ในสมมติฐาน D̄ คือ ค่าเฉลี่ยของผลต่าง

และ n คอื ขนาดตวัอย่าง ถ้าเป็นการทดสอบสมมติฐาน

โดยใช้ Paired-samples t-test ค่าของ D คือ ผลต่าง

ระหว่างค่าสังเกตที่เป็นคู่กัน D̄ คือ ค่าเฉลี่ยของผลต่าง

และ n คือ จ�ำนวนคู่ของผลต่าง

	 นอกจากนี ้เรายังสามารถค�ำนวณหาดัชนี Cohen’s

d ได้โดยตรงจากค่าสถิติ t และขนาดตัวอย่าง (จ�ำนวน

คู่ของผลต่าง) โดยมีสูตรในการค�ำนวณดังนี้ (Lakens,

2013)

	 ถ้าทดสอบสมมตฐิานด้วย Independent-samples

t-test ขนาดผลกระทบสามารถวัดได้ โดยใช้ดัชนี

Cohen’s d ซ่ึงมสีตูรในการค�ำนวณ ดงันี ้(Lakens, 2013)

	

หรือ	

	 โดยท่ี x–1 และ x–2 คือ ค่าเฉลี่ยของกลุ่มตัวอย่าง

ท่ี 1 และค่าเฉลี่ยของกลุ่มตัวอย่างท่ี 2 ตามล�ำดับ n1

และ n1 คือ ขนาดตัวอย่างกลุ่มที่ 1 และขนาดตัวอย่าง

กลุ่มที่ 2 ตามล�ำดับ s1
2 และ s2

2 คือ ค่าความแปรปรวน

ของกลุ่มตัวอย่างท่ี 1 และค่าความแปรปรวนของกลุ่ม

ตัวอย่างที่ 2 ตามล�ำดับ และ t คือ Independent-

samples t-test แต่เนือ่งจากดชัน ีCohen’s d ค�ำนวณ

จากค่าเฉลี่ยของกลุ่มตัวอย่างจึงมีความเอนเอียงในการ

ค�ำนวณขนาดผลกระทบของประชากร โดยเฉพาะในกรณี

ที่ขนาดตัวอย่างน้อยกว่า 20 ดังนั้น ดัชนี Hedges’s g

จึงได้รับการพัฒนาขึ้นโดยมีการปรับดัชนี Cohen’s d

285

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ให้สะท้อนความเป็นจริงและไม่มีความเอนเอียง โดยมี

สูตรในการค�ำนวณดังนี้ (Lakens, 2013)

	 นอกจากดชัน ีCohen’s d และ Hedges’s g แล้ว

ยังมีดัชนีที่ส�ำคัญอีก 2 ดัชนีที่ได้รับความนิยมอย่าง

แพร่หลายในการวัดขนาดผลกระทบของตัวแปรอิสระ

เมื่อทดสอบสมมติฐานด้วย t-test ได้แก่ η2 และ ϖ2

อย่างไรก็ตาม ดัชนี η2 ยังมีความเอนเอียง (Biased)

เพราะว่าการค�ำนวณดัชนี η2 จะใช้ค่าความแปรปรวน

ที่ได้จากกลุ่มตัวอย่างและยังไม่ได้ปรับลดให้สะท้อน

ความเป็นจรงิ ค่าของดัชน ีη2 ทีค่�ำนวณได้จึงมค่ีาสงูเกนิ

ความจรงิ ดงันัน้ การวดัขนาดผลกระทบโดยใช้ดชัน ีϖ2

จึงมีความเหมาะสมมากกว่าดัชนี η2 เพราะว่า ϖ2

มกีารปรับค่าให้สอดคล้องกบัความเป็นจรงิและเป็นดชันี

ทีใ่ช้วัดขนาดผลกระทบของประชากร ดัชน ีη2 และ ϖ2

ที่ค�ำนวณได้สามารถตีความหมายได้เหมือนกันกับค่า

สัมประสิทธิ์แห่งการก�ำหนด (Coefficient of deter-

mination) หรือ R2 ใน Multiple regression สตูรทีใ่ช้

ในการค�ำนวณดชัน ีη2 และ ϖ2 มดีงันี ้(Privitera, 2015)

 และ

	 จะเหน็ได้ว่าดัชนี η2 และดัชนี ϖ2 สามารถค�ำนวณ

ได้โดยตรงจากค่า t ที่ค�ำนวณได้ และองศาความเป็น

อิสระ สถิติทดสอบคือ One-sample t-test และ

Paired-samples t-test มอีงศาความเป็นอสิระเท่ากบั

df = n - 1 ส่วน Independent-samples t-test

มีองศาความเป็นอิสระเท่ากับ df = n1 + n2 - 2

	 ดัชนี η2 มีค่าเทียบเท่ากับ r2 ใน Simple regres-

sion และ R2 ใน Multiple regression เราสามารถ

แปลง η2 ให้เป็นค่า r โดยการใช้สูตรต่อไปนี้ (Field,

2009)

	 ดัชนี r มีชื่อเรียกว่า Point-biserial correlation

coefficient ในการตคีวามหมายขนาดผลกระทบโดยใช้

ค่าสมัประสทิธิ ์Point biserial correlation coefficient

นักสถิติทั้งสองท่าน ได้แก่ McGrath and Meyer ได้

ก�ำหนดเกณฑ์มาตรฐานไว้ดังนี้ ถ้า r มีค่าไม่เกิน .10

หมายถงึ มผีลกระทบในระดบัน้อย ถ้า r มค่ีาตัง้แต่ .24

ถึง .36 หมายถึง มีผลกระทบในระดับปานกลาง และ

ถ้า r มีค่าตั้งแต่ .37 ข้ึนไป หมายถึง มีผลกระทบใน

ระดับมาก (Fritz, Morris & Richler, 2012)

บทสรุป
	 ผลจากการศกึษาสามารถสรปุได้ว่า ขนาดผลกระทบ

หมายถึง ดัชนีท่ีใช้วัดขนาดผลต่างระหว่างค่าเฉลี่ย

ขนาดผลต่างระหว่างค่าสดัส่วน และขนาดความสมัพนัธ์

ระหว่างตวัแปรอสิระกบัตวัแปรตามซึง่อยูใ่นรปูค่ามาตรฐาน

ในการทดสอบสมมตฐิานนัน้ ผลการทดสอบจะมนียัส�ำคญั

ทางสถิติหรือไม่ก็ตาม นักสถิติควรจะวัดและรายงาน

ขนาดผลกระทบด้วย เพราะว่าผลการทดสอบที่ไม่มี

นยัส�ำคญัทางสถติอิาจมนียัส�ำคญัในทางปฏบิตักิไ็ด้ และ

ผลการทดสอบท่ีมนียัส�ำคญัทางสถิตอิาจจะไม่มนียัส�ำคญั

ทางปฏิบัติก็ได้ ดัชนีวัดขนาดผลกระทบเป็นค่าสถิติท่ีมี

ประโยชน์มากในทางปฏิบัติ ซ่ึงท�ำให้สามารถตัดสินใจ

ได้ว่าถ้าน�ำผลการวิจัยไปสู่การปฏิบัติแล้วจะท�ำให้เกิด

ผลกระทบมากเพียงพอหรือไม่ ดัชนีที่นิยมใช้วัดขนาด

ผลกระทบเมื่อทดสอบสมมติฐานด้วยสถิติ t-test ได้แก่

Cohen’s d, η2 และ ϖ2 การวดัขนาดผลกระทบโดยใช้

ดัชนี ϖ2 ได้รับการตัดสินว่ามีความเหมาะสมมากท่ีสุด

เมือ่เปรยีบเทียบกบัดชัน ีCohen’s d และ η2 เพราะว่า

ดัชนี ϖ2 มีการปรับค่าให้สอดคล้องกับความเป็นจริง

ไม่มีความเอนเอียง และสามารถใช้วัดขนาดผลกระทบ

ของประชากร

286

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

References
American Educational Research Association. (2006). Standards for reporting on empirical social

American science research in AERA publications. Educational Researcher, 35(6), 33-40.

American Psychological Association. (2001). Publication manual of the American Psychological

Association (5th ed.). Washington, DC: Author.

American Psychological Association. (2010). Publication manual of the American Psychological

Association (6th ed.). Washington, DC: Author.

Berenson, M. L., Levine, D. M. & Krehbiel, T. C. (2012). Basic business statistics: concepts and

applications (12th ed.). USA: Prentice Hall.

Cohen, J. (1988). Statistical power analysis for the behavioral sciences (2nd ed.). Hillsdale, NJ:

Lawrence Erlbaum.

Cohen, J. (1990). Things I have learned (so far). American psychologist, 45, 1304-1312.

Cohen, J. (1994). The earth is round (p<.05). American psychologist, 49, 997-1003.

Ellis, P. D. (2010). The essential guide to effect sizes: statistical power, meta-analysis, and the

interpretation of research results. United Kingdom: Cambridge University Press.

Ferguson, C. J. (2009). An effect size primer: a guide for clinicians and researchers. Professional

Psychology: Research and Practice, 40(5), 532-538.

Field, A. (2009). Discovering statistics using SPSS (2nd ed.). London: Sage Publication.

Fritz, C. O, Morris, P. E. & Richler, J. J. (2012). Effect size estimates: current use, calculations, and

interpretation. Journal of Experimental Psychology: General, 141(1), 2-18.

Gliner, J. A., Leech, N. L. & Morgan, G. A. (2002). Problems with null hypothesis significance testing

(NHST): What do the textbooks say? The Journal of Experimental Education, 71(1), 83-92.

Hentschke, H. & Stuttgen, M. C. (2011). Computation of measures of effect size for neuroscience

data sets. European Journal of Neuroscience, 34, 1887-1894.

Kirk, R. E. (1996). Practical significance: a concept whose time has come. Educational and Psycho-

logical Measurement, 56(5), 746-759.

Kline, R. B. (2004). Beyond significance testing: reforming data analysis methods in behavioral

research. Washington DC: American Psychological Association.

Kotrlik, J. W. & Wiliams, H. A. (2003). The incorporation of effect size in information technology,

learning, and performance research. Information Technology, Learning, and Performance

Journal, 21(1), 1-7.	

Lakens, D. (2013). Calculating and reporting effect sizes to facilitate cumulative science: a practical

primer for t-tests and ANOVAs. Frontiers in Psychology, 4, 1-12.

Levine, T. R. & Hullett, C. R. (2002). Eta squared, partial eta squared, and misreporting of effect

size in communication research. Human Communication Research, 28(4), 612-625.

287

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

Name and Surname: Samroeng Kaiyawong

Highest Education: Doctor of Management in Business Management,

Sripatum University

University or Agency: Chaiyaphum Rajabhat University

Field of Expertise: Statistics, Economics, Business Management

Address: 167 Moo 1, Chaiyaphum-Tadtone Rd., Nafai, Mueang,

Chaiyaphum 36000

McMillan, J. H., Lawson, S., Lewis, K. & Snyder, A. (2002). Reporting effect size: the road less

traveled. Paper presented at the 2002 annual meeting of the American Educational

Research Association, New Orleans.

Olejnik, S. & Algina, J. (2003). Generalized eta and omega squared statistics: measures of effect

size for some common research designs. Psychological Methods, 8(4), 434-447.

Privitera, G. J. (2015). Statistics for the behavioral sciences (2nd ed.). USA: Sage Publication.

Richardson, J. T. (1996). Measures of effect size. Behavioral Research Methods, Instruments &

Computers, 28, 12-22.

Rosenthal, R. (1994). Parametric measures of effect size. In H. Cooper & L. V. Hedges (Eds.),

The handbook for research synthesis (pp. 231–244). NY: Russell Sage Foundation.

Rosnow, R. L. & Rosenthal, R. (2003). Effect sizes for experimenting psychologists. Canadian Journal

of Experimental Psychology, 57(3), 221-237.

Snyder, P. & Lawson, S. (1993). Evaluating results using corrected and uncorrected effect size

estimates. Journal of Experimental Education, 61(4), 334-349.

Tomczak, M. & Tomczak, E. (2014). The need to report effect size estimates revisited: an overview

of some recommended measures of effect size. TRENDS in Sport Sciences, 1(21), 19-25.

Vacha-Haase, T. & Thompson, B. (2004). How to estimate and interpret various effect sizes. Journal

of Counseling Psychology, 51(4), 473-481.

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560288

เครื่องหมายวาทกรรมในประโยคภาษาอังกฤษ

DISCOURSE MARKERS IN ENGLISH SENTENCES

ไกรคุง อนัคฆกุล

Kraikung Anugkakul

ส�ำนักการศึกษาทั่วไป สถาบันการจัดการปัญญาภิวัฒน์

The Office of General Education, Panyapiwat Institute of Management

บทคัดย่อ
	 เครือ่งหมายวาทกรรมในประโยคภาษาองักฤษได้ถูกน�ำมาใช้เพือ่เช่ือมประโยค เช่ือมโยง จัดระบบ และด�ำเนนิการ

สิง่ทีเ่ราพดูหรอืเขยีนหรือเพือ่แสดงทศันคติ เครือ่งหมายวาทกรรมมอียู ่4 ประเภทท่ีใช้ในการเช่ือมประโยคภาษาองักฤษ

ได้แก่ สันธานที่เชื่อมประโยค ตัวเชื่อมประสาน สันธานอนุประโยค และตัวเชื่อมวลี

ค�ำส�ำคัญ: เครื่องหมายวาทกรรม สันธานที่เชื่อมประโยค ตัวเชื่อมประสาน สันธานอนุประโยค ตัวเชื่อมวลี

Abstract
	 Discourse markers are used to combine clauses, connect, organize and manage what

we say or write or to express attitude. There are four types of discourse markers being used in

combining English sentences. They are: coordinating conjunctions, connectors, subordinating

conjunctions and phrase linkers.

Keywords: discourse markers, coordinating conjunctions, connectors, subordinating conjunctions,

phrase linkers

Corresponding Author
E-mail: kraikunganu@pim.ac.th

289

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

บทน�ำ
	 สิ่ งที่ เป ็นแรงจูงใจในการเขียนบทความนี้คือ

นักศึกษาไทยส่วนใหญ่ขาดความเข้าใจในการเขียน

บทความวิชาการ ไม่รู้จักการใช้ตัวเชื่อม ท�ำให้เนื้อหา

ของการเขยีนขาดความต่อเนือ่ง ขาดความเชือ่มต่อ และ

ขาดความสัมพันธ์ระหว่างเน้ือความ ผู้เขียนบทความ

ส่วนใหญ่ไม่รู้จักการใช้ตัวเชื่อมประโยคอย่างถูกต้อง

เหมาะสม ท�ำให้เกดิความยุง่ยากในการเขยีน และท�ำให้

ผู้อ่านขาดความสนใจต่อเรื่องที่อ่าน จับใจความส�ำคัญ

ไม่ได้

	 Discourse Markers หมายถึง ค�ำหรือวลี เช่น

although, nevertheless, anyway, okay เพือ่ใช้เป็น

ค�ำเชื่อมและวลีท่ีเป็นตัวเชื่อม (linking words and

linking phrases) หรอืเป็นตัวเชือ่มประโยค (sentence

connectors) (Sharpling, 2016) ประดุจกาวที่ใช้ทา

ให้งานเขียนเชื่อมติดกัน ท�ำให้ส่วนต่างๆ ของเนื้อหายึด

ตดิกนั เราใช้ Discourse Markers เพ่ือเชือ่ม ด�ำเนินการ

และจดัการสิง่ทีเ่ราพดูหรอืเขยีน หรอืเพือ่แสดงทศันคติ

ดังน้ัน ค�ำว่า discourse จึงถูกน�ำมาใช้เพื่ออ้างอิงถึง

งานเขยีนหรือการพดูทีม่คีวามยาวกว่าปกติ ในการเขยีน

โดยเฉพาะด้านการเขยีนเชงิวชิาการ ผูเ้ขยีนจะต้องแนะ

ผู้อ่านผ่านทาง discourse ให้เห็นถึงความส�ำคัญและ

วิธีการเชื่อมโยงประโยคเข้าด้วยกัน ส�ำหรับผู้อ่านที่ต้อง

เพิ่มความสนใจและพยายามอ่านเพื่อจับใจความส�ำคัญ

	 Michael Swan (Swan, 2005) ได้ให้นิยามศัพท์

ของ Discourse Marker ว่าเป็นค�ำหรอืส�ำนวนซึง่แสดง

ถึงความสัมพันธ์ระหว่างสิ่งที่ได้ถูกกล่าวถึงและบริบทท่ี

กว้างขวางกว่า สวอนได้ยกตัวอย่าง Discourse Markers

3 ตัวอย่าง ได้แก่ on the other hand; frankly; as

a matter of fact ส�ำหรบัเขาแล้ว Discourse Marker

เป็นสิ่งที่ใช้เชื่อมประโยคกับสิ่งที่น�ำหน้ามาก่อนหรือส่ิง

ทีต่ามหลงัมา การด�ำเนนิการ และจดัการกบัสิง่ทีเ่ราพดู

หรอืเขยีน เพือ่แสดงออกถงึทศันคตขิองผูพ้ดูทีม่ต่ีอสิง่ที่

กล่าวถึง

	 ถ้าใช้ Discourse Markers อย่างไม่เพียงพอใน

งานเขยีน จะท�ำให้เนือ้ความขาดตรรกะและความสมัพนัธ์

เชื่อมโยงระหว่างประโยคและย่อหน้าที่แตกต่างกัน

จะเหน็ได้ไม่ชดัเจน (Sharpling, 2016) ในขณะเดยีวกนั

จะต้องใส่ใจในการเขียนเพือ่หลกีเลีย่งการใช้ Discourse

Markers ที่มากเกินไป การใช้ Discourse Markers

อย่างฟุม่เฟือยหรอืใช้โดยไม่จ�ำเป็น จะท�ำให้งานเขียนนัน้

อ่านแล้วเข้าใจยากและไม่เป็นธรรมชาต ิการใช้ Discourse

Markers เป็นสิ่งที่ต้องมี แต่ต้องน�ำมาใช้ให้ถูกต้องและ

ในส่วนที่จ�ำเป็น

	 ในการน�ำ Discourse Markers มาใช้ จะต้องค�ำนงึ

ถึงความแตกต่างในความหมายของการใช้ Discourse

Markers ในแต่ละค�ำ เพราะมี Discourse Markers

หลายๆ ค�ำทีบ่่งบอกถงึความสมัพนัธ์ทีแ่ตกต่างกนัระหว่าง

ความคิดเห็น รูปแบบความสัมพันธ์กับความคิดเห็นท่ี

รูจั้กกันท่ัวไป รวมท้ังตวัเช่ือมประโยคท่ีใช้กันบ่อยมากท่ีสดุ

เพื่อแสดงถึงความสัมพันธ์ จักได้อธิบายในรายละเอียด

ต่อไป

	 1.	การน�ำ Discourse Markers ต่างประเภทกัน

มาใช้ในประโยค

		 มี Discourse Markers จ�ำนวนมากที่แสดง

ความสัมพันธ์แตกต่างกันในความคิดเห็น Discourse

Markers ในตารางที่ 1 มักถูกใช้ในตอนเริ่มต้นของวลี

หรืออนุประโยค ตัวเชื่อมประโยคไม่ใช่การเริ่มต้น

ประโยคใหม่เสมอไป ตัวเช่ือมอาจจะถูกแบ่งแยกจาก

ความคิดแรกด้วย semi-colon (;)

		 การใช้ Discourse Markers แบบต่างๆ นีจ้ะช่วย

แก้ปัญหาในการเขยีนและการอ่านได้อย่างมปีระสทิธภิาพ

มากขึ้น

290

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

ตารางที่ 1 ตัวเชื่อมประโยคและประเภทของความสัมพันธ์

ประเภทของความสัมพันธ์ ตัวเชื่อมประโยค ต�ำแหน่งในอนุประโยค/ประโยค

การเพิ่มสิ่งใดสิ่งหนึ่ง Moreover; In addition;

Additionally; Further; Further to

this; Also; Besides; What is more

Initial position

การแสดงออกในสิ่งตรงกันข้าม

ระหว่างสองสิ่งที่แยกจากกัน

เช่น คน ความคิดเห็น เป็นต้น

However; On the other hand;

In contrast; Yet

Initial position

การกระท�ำสิ่งที่ตรงกันข้ามกับ

ความคาดหวัง

Although; Even though; Despite the

fact that; In spite of the fact that;

Regardless of the fact that

Initial position

Start a second/subordinate

clause

การบอกเหตุผลที่สิ่งใดสิ่งหนึ่ง

เป็นสาเหตุ

Because; Since; As; Insofar as Initial position

Start a second/subordinate

clause

การบอกสิ่งที่เป็นผลลัพธ์ของ

สิ่งใดสิ่งหนึ่ง

Therefore; Consequently;

in consequently; As a result;

Accordingly; Hence; Thus; For this

reason; Because of this

Initial position

การแสดงเงื่อนไข If; In the event of; As long as…; So

long as; ..Provided that…; Assuming

that…; Given that…

Initial position

Starts a second/subordinate

clause

การแสดงออกโดยการพูดที่เน้น

หนักมากขึ้น

On the contrary; As a matter of

fact; In fact; Indeed

Initial position

	 2.	การเชือ่มประโยคภาษาองักฤษโดยใช้ Discourse

Markers (Bauer-Ramazani, 2005)

		 มี discourse markers 4 ประเภท ที่ใช้ในการ

เชื่อมประโยคภาษาอังกฤษ โดยประโยคประกอบด้วย

compound และ complex sentences ดังนี้

		 1.	Coordinating conjunctions

			 Coordinating conjunctions คือ Dis-

course Markers ซึ่งเชื่อม independent clauses

เข้าด้วยกัน โดยใช้ comma คั่น clause

			 Independent clause 1 + Coordinating

conjunctions + Independent clause 2

			 ตัวอย่าง

			 It rained heavily, so the football match

was cancelled. (so = coordinating conjunction)

			 Coordinating conjunctions กลุม่นีซ้ึง่มอียู่

7 ตัว มักจะรู้จักกันในรูปย่อ คือ FANBOYS หรือ 	

			 BOYFANS เมือ่ F = for (ใช้เชือ่มบอกเหตผุล)

291

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

			 B = but (ใช้เชื่อมบอกความแย้ง)

			 A = and (ใช้เชื่อมบอกสิ่งที่เพิ่มขึ้น)

			 O = or (ใช้เชื่อมบอกการเลือก)

			 N = nor (ใช้เชื่อมบอกการปฏิเสธ)

			 Y = yet (ใช้เชื่อมบอกผลลัพธ์ที่ไม่คาดฝัน)

			 S = so (ใช้เชื่อมบอกผลลัพธ์ที่เกิดตามมา)

			 ดงันัน้ ค�ำทัง้ 7 ค�ำน้ีจะใช้ในการเชือ่มประโยค

ท�ำให้ได้ประโยคใหม่ที่เป็น compound sentences

			 1)	for ใช้แสดงสาเหตุหรือเหตุผล (shows

cause or reason)

				 No one could get into Rangsit, for

the roads were blocked by flood.

			 2)	and ใช้แสดงความเชื่อมโยง หรือคล้อย

ตามกัน

				 I like coffee and so does my wife.

			 3)	nor ใช้เฉพาะประโยคความรวมที่เป็น

ปฏิเสธ

				 Saman can’t play golf, nor can he

play tennis.

			 4)	but ใช้บอกความแย้ง (indicates contrast)

				 I love Malai very much, but she

hates me.

			 5)	or ใช้แสดงทางเลือก (shows choice)

				 He will go to my office, or I will go

to his house for discussion.

			 6)	yet ใช้บอกความแย้ง (indicates contrast)

				 Durians won’t grow in cold countries,

yet prunes need cold weather.

			 ในส่วนของ Coordinating conjunctions

เราแบ่งออกได้เป็น 4 กลุ่มใหญ่ คือ

			 1)	กลุม่ “and” ใช้เชือ่มประโยคหรอืความคดิ

ที่เหมือนกันและคล้อยตามกัน

				 My family go to Bangsaen every

week and we usually have fun.

			 2)	กลุม่ “but” ใช้เชือ่มประโยคทีบ่อกความ

แย้ง

				 My car is an old car, but it’s very

reliable.

			 3)	กลุม่ “or” ใช้เช่ือมประโยคท่ีเป็นทางเลอืก

(choices) หรือความเป็นไปได้ (possibilities)

				 Next year we will fly to Sydney or

perhaps we will stay at home.

			 4)	กลุ่ม “so” ใช้บอกเหตุผล

				 He lowered his voice so his wife

coulldn’t hear.

			 สรปุ ค�ำทีใ่ช้เชือ่มข้อความในประโยค com-

pound ที่ใช้กันแพร่หลาย มีดังนี้

			 1.	ค�ำทีใ่ช้เชือ่ม (to link) : and, both…and,

or, either…or, neither…nor, not only…but (also)

			 2.	ค�ำทีบ่อกความแย้ง (to contrast) : but,

though, although, however, still, yet, nevertheless,

despite, in spite of, even though, in contrast,

on the other hand, instead, rather

			 3.	ค�ำที่บอกเหตุผลหรือจุดมุ ่งหมาย (to

express a reason or purpose) : because, for,

as, since (เพราะว่า เนื่องด้วย) so that (เพื่อว่า),

in order that (เพื่อว่า)

			 4.	ค�ำท่ีแสดงผลท่ีเกดิตามมา (to express a

consequence) : so (ดงันัน้), therefore (เพราะฉะนัน้)

			 5.	ค�ำท่ีแสดงประเด็นเพิ่มเติม : besides,

moreover, anyway, in addition, futhermore,

moreover, Additionally

			 6.	ค�ำท่ีแสดงการเน้น (emphasis) : in fact,

as a matter of fact, indeed

			 7.	การเน้นในเชิงปฏิเสธ (negative em-

phasis) : on the contrary

			 8.	ใจความส�ำคัญ (main idea) : On the

whole, In general, Generally, Generally sppeaking

			 9. ตัวอย่าง (example) : For example,

For instance, To illustrate

292

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

			 10.	 การสรปุความ (conclusion) : In con-

clusion, To conclude, In summary, To summarize,

As we have seen, In short

			 11.	 การกล่าวซ�ำ้ (restatement) : in other

words, that means (that)

			 12.	 เวลา (time) : First, Second, After-

ward, After that, Later, Then/Next

		 2.	Connectors คือ พวก adverbials, con-

junctive adverbs

			 Connectors คือ Discourse Markers ชึง่ใช้

เชื่อม clause อิสระ 2 clauses เข้าด้วยกัน แต่ต้องใช้

semicolon (;) หรือ period (.) (Bauer-Ramazani,

2005) โดยวางต�ำแหน่งของ Discourse Markers ใน

ประโยคได้ 3 ต�ำแหน่ง : คือ ต�ำแหน่งเริ่มต้น (initial

position) ต�ำแหน่งกลาง (middle position) และ

ต�ำแหน่งท้าย (final position) นักเขียนหรือนักพูดที่ดี

เลือกต�ำแหน่งของ Discourse Markers เพื่อการเน้น

ส่วนทีน่�ำหน้าตวัเชือ่ม และการใช้เครือ่งหมายวรรคตอน

ที่ต่างกันขึ้นอยู่กับต�ำแหน่งของตัวเชื่อม

			 Independent clause 1; connector,

independent clause 2

			 Independent clause 1; connector,

independent clause 2

			 ตัวอย่าง

			 They were late for the meeting; there-

fore, they had to wait in the hall.

			 They were late for the meeting.

Therefore, they had to wait in the hall.

ตารางที่ 2 ตารางตัวเชื่อม (Connectors table)

Type of Connector (s) Connector Examples

Coordinating

conjunctions

Subordinating

conjunctions

Prepositions

Conjunctive adverbs

For (cause),

so (effect)

because, since

because of, due to,

as a result of

therefore, as a result,

consequently

-	 Executives can sometimes be impatient,

for their positions are at times rather

stressful.

-	 You should talk to Helen since she’s the

one responsible for authorizing payments.

-	 The court of inquiry ruled that the crash

was due to pilot error.

-	 Most computer users have never received

and never received any formal keyboard

training. Consequently, their keyboard

skills are inefficient.

293

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ตารางที่ 2 ตารางตัวเชื่อม (Connectors table) (ต่อ)

Type of Connector (s) Connector Examples

Conjunctive adverbs

Correlative conjunctions

Prepositional phrases

Coordinating
conjunctions

Subordinating
conjunctions

Conjunctive adverbs

Prepositional phrases

Coordinating
conjunctions

Subordinating
conjunctions

Conjunctive adverbs

in addition,
additionally,
furthermore,

moreover, also

not only … but also

in addition to, along
with, as well as

but

although, despite
the fact that

however,
nevertheless

despite, in spite of

and…too

whereas, while

in contrast, on the
other hand

-	 Mr jack has earned the respect of farmers
everywhere. Furthermore, they know they
can trust him.

-	 There are problems not only with the
students, but also with the teachers
themselves.

-	 Ramen was arrested along with eleven
other men.

-	 She is 83 but she still goes swimming
every day.

-	 Although he got a good job now, he still
complains.

-	 It’s a difficult race. Nevertheless, about
1,000 runners participate every year.

-	 He still loves her, despite the fact that
she left him.

-	 Soccer is dangerous game, and can be
harmful to your health too.

-	 The old system was fairly complicated
whereas the new system is really very
simple.

-	 I’d like to eat out, but on the other hand
I should be trying to save money.

294

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

		 3.	Subordinating Conjunctions (Great-

man & Anugkakul, 2016)

			 Subordinating Conjunctions คอื Discourse

Markers ซ่ึงเชือ่มอนุประโยคกบัอนุประโยคอสิระ ดังนัน้

จงึม ี2 รปูแบบ คอืแบบ a และ b ส�ำหรบัการวางต�ำแหน่ง

อนุประโยคและเพราะฉะนั้นจึงมี 2 รูปแบบส�ำหรับ

เครื่องหมายวรรคตอน

			 a.	 independent clause + subordinating

conjunctions + dependent clause

			 OR

			 b.	subordinating conjunctions + depen-

dent clause__, + independent clause

			 ตัวอย่าง

			 a.	They had to wait in the hall because

they were late for the meeting.
			 b.	Because they were late for the

meeting, they had to wait in the hall.

			 หรือจ�ำแผนแบบ ดังนี้

			 a.	Result (ผลลพัธ์) + because + Reason

(เหตุผล)

			 b.	Because + Reason (เหตุผล) + Result

(ผลลัพธ์)

			 อนึ่ง เราใช้ subordinating conjunctions

เพื่อเป็นสัญญาณบอกถึงความสัมพันธ์เชิงความหมาย

ที่แตกต่างกัน
			 1.	เพื่อบอกเหตุผลหรือสาเหตุ (reason/

cause) เราใช้ because, since, as, due to the fact

that, now that และใช้บอกสาเหตุและผลที่ตามมา

(cause/effect) : so … that, such … that, และ

such a … that

			 2.	เพื่อบอกความแย้ง (contrast) โดยปกติ

จะม ีcomma วางหน้ารปูแบบ a เราใช้ while, whereas

			 3.	เพือ่บอกถงึผลลพัธ์ทีไ่ม่คาดฝัน (umnex-

pected result) เราใช้ although, even though,

even if, despite the fact that, in spite of the

fact that,

			 4.	เพือ่บอกเวลา (time) เราใช้ after, before,

when, while, since, as, as soon as, until, by the

time that, whenever, the next time.

			 5.	เพื่อบอกวัตถุประสงค์ (purpose) เราใช้

so that

			 6.	เพื่อบอกเงื่อนไข (condition/result)

เราใช้ If ... (then), whether (or not), when, In

case that, Provided that, Unless

			 7.	เพื่อบอกความเหมือนหรือคล้ายคลึง

(similaity) เราใช้ just as

			 8.	เพือ่การพรรณาความหรอืการระบ ุ(rela-

tive pronoun) เราใช้ who, whom, that, which,

whose, when, where

			 9.	ข้อความหรอืค�ำถามทีเ่ป็นส่วนหนึง่ของวลี

หรอือนปุระโยค (embedded statements/questions)

เราใช้ that, what, why, how (much/many, often,

long) who(m), which, whose, when, where,

whether (or not), if

		 4.	Phrase Linkers (prepositions or adj +

prep combinations) (Bauer-Ramazani, 2005)

			 Phrase Linkers คือ การเปลี่ยนสถานะทาง

ไวยากรณ์ไปเป็นอกีรปูแบบหนึง่ (Trans signals) ซึง่มกั

ใช้ในตอนเริ่มต้นประโยค (Greatman & Anugkakul,

2016) ได้แก่

			 1)	ค�ำที่บอกล�ำดับเวลา (time order)

				 First, … หรือ First of all, ... lets find

food to help support the food victims.

				 Second, … secondly, … it is impor-

tant to establish the center to help the poor,

				 Third, … Thirdly, …

				 Next, …

				 After that, …

				 Then, …

295

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

				 Finally, … Lastly, this is a question

of money.

			 2)	ค�ำที่บอกล�ำดับรายการ (listing order)

				 First, … หรือ First of all, ...

				 Second, …

				 Third, …

				 In addition to the twins, Jay has

another child by his first wife.

				 Also, …

				 Finally, …

			 3)	ค�ำทีบ่อกทศิทางหรอืต�ำแหน่งทีอ่ยู ่(direc-

tion)

				 In the middle, … driving in the

middle of the motorway.

				 In the center, …

				 Next to the, …

				 On the right, …

				 On the left, …

				 Above the, …

				 Opposite the, …

				 Under the, …

			 4)	การยกตวัอย่าง (introducing examples)

				 For example, … Many countries, for

example, Mexico and Japan, have a lot of

earthquakes.

				 For instance, … Take, for instance,

our approach to transport.

				 … such as … Cartoon characters

such as Micky Mouse and Snoopy are still

popular.

			 5)	การบอกเหตุผล (reason)

				 The first reason is (that) I have to

collect my money for my study.

				 The second reason is (that) I must

move to Chiang Mai next month.

			 6)	การแสดงความคิดเห็น (opinion)

				 According to … According to the

government report, the people in flood areas

will be helped.

				 In my opinion, … Any problems

would therefore, in my opinion, be discussed

in details.

				 In my view … That would, in my

view, be reported to the boss.

				 I feel (that) … I feel, that the financial

situation for students is rapidly getting worse.

				 I believe that this is not just the

deep south’s problem.

			 7)	การสรุปความ (conclusion)

				 In brief, … retail management is

most effective when it promotes activities

rather than learning in the class.

				 In conclusion, I would like to say

how much I have enjoyed myself today.

				 To summarize, in most case the

school were achieving the standard act.

				 To sum up … To sum up : Thailand’s

recent economic management has been impres-

sive.

				 For these reasons, I had to study

abroad to improve my proficiency in English.

296

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

	 5.	Linkers and connectors

Purpose Examples

1.	RESULT

2.	CAUSE AND
REASON

3.	CONTRAST

4.	TIME

5.	ADDITION

6.	PURPOSE

So / Consequently / As a
result / Therefore /
So / Such (a)… that

Because / Since / As
Because of / Due to

Although / Even though
But

Despite / In spite of /
However / Nevertheless /

On the other hand

When / while / After /
Before / As soon as / Until

/ By the time

And
In addition / Furthermore /

Moreover / Besides / In
addition to / As well as /

Also / Too

In order (not) to / So as
(not) to + infinitive

So that + subject + modal
verb + infinitive

-	 It was late. So I decided to take a taxi home.
-	 Her husband went to work abroad. As a result,

she became very depressed.
-	 The tea in his cup was so hot that he can’t drink.

-	 Since I was in the upcountry, I had to walk to
the office.

-	 We were unable to go by bus because of the
floods.

-	 Although the fridge is very old, it is in good
condition.

-	 Despite / In spite of the floods, I went to work.
-	 This is a cheap and simple process. However

there are dangers.

-	 While I was walking home, I met my exwife.
-	 He went to the market after he had finished

writing his report.
-	 She will be watching TV, by the time we get

home.

-	 I don’t feel like reading books. Besides, there is
a good film on.

-	 He writes English texts. In addition, he also
writes academic articles.

-	 The rent is reasonable and, moreover, the
location is perfect.

-	 They adore Thai cuisine. I like Japanese food, too.

-	 Samart trained every day in order to improve
his performance.

-	 Sak stood up so that he could see better.

297

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

สรุป
	 กล่าวโดยสรุป การใช้ Discourse Markers นั้น

หมายถึง การใช้เป็นค�ำเชื่อมและการเชื่อมวลี หรือ

ค�ำเชื่อมประโยค ประดุจกาวที่ใช้เชื่อมการเขียนต่างๆ

ให้เป็นเน้ือเดียวกัน โดยเราสามารถแบ่งความสัมพันธ์

ออกเป็นประเภทต่างๆ กัน เช่น การเพิ่มบางสิ่งเข้าไป

ในประโยค โดยใช้ตัวเชื่อมประโยค เช่น moreover,

in addition และ further to this และวางตัวเชือ่มไว้ท่ี

จดุเริม่ต้นของวลหีรอือนปุระโยค แต่ถ้าเป็นการบอกสาเหตุ

จะต้องใช้ therefore, consequently, as a result,

หรอื for this reason ไว้ทีต้่นประโยค ในขณะทีต้่องการ

แสดงเง่ือนไข ให้ใช้ if, provided that assuming that

ในตอนเริม่ต้นของอนปุระโยคทีส่องหรอืใน subordinate

clause แต่ถ้าต้องการเน้นค�ำพูดให้ฟังดูหนักแน่นมากขึน้

ใช้ on the contrary, as a matter of fact ไว้ท่ี

ต�ำแหน่งต้น

	 ในกรณีที่ผู ้เขียนต้องการเพิ่มความหลากหลาย

ในการเขยีน จะต้องค�ำนงึถงึสิง่ต่อไปนี ้คอื ต้องใช้ con-

junctions เช่น “and”, “but” เป็นต้น มาแทน sentence

connectors เพื่อใช้เช่ือมสองแนวคิดเข้าด้วยกันเป็น

ประโยคความรวม อย่างไรกต็าม ในการเขยีนจะมปีระโยชน์

มากท่ีใช้โครงสร้างการเขียนอย่างหลากหลายมากกว่า

การเขียนที่กล่าวถึงสิ่งต่างๆ ด้วยการเขียนแบบเดิมๆ

ด้วยวิธีเดียว นอกจากนี้ยังมีประโยชน์อีกด้วยในการละ

Discourse Markers ที่ไม่ช่วยในการท�ำหน้าที่ใดๆ

ในประโยค และพยายามเช่ือมอนุประโยคสองประโยค

เข้าด้วยกนัโดยท�ำให้เป็น subordinate เช่น He studied

English but his wife studied Chemistry โดยเปลีย่น

เป็น He studied English while his wife studied

Chemistry.

ข้อเสนอแนะ
	 โปรดระลึกไว้เสมอว่า เป็นสิ่งท่ีน่าเบ่ือหน่ายมาก

ถ้าต้องอ่านงานเขียนซึง่ม ีDiscourse Markers มากเกินไป

จนท�ำให้งานนั้นดูเหมือนเป็นงานท่ีใช้กฎเกณฑ์มากเกิน

ความจ�ำเป็น เป็นงานทีด่หูนกัและมากเรือ่ง โดยอดุมคติ

แล้ว มนุษย์มักจะชอบงานเขียนที่เบาสมองท่วงท�ำนอง

ไหลลื่น หรือไม่เป็นการบังคับมากจนเกินไป

References
Bauer-Ramazani, C. (2005). Techniques of Sentence Combination. Retrieved January 4, 2013, from

http://academics.smcvt.edu/cbauer-ramazani/AEP/BU113/English/discmarkers.htm

Cambridge, Dictionary. (2017). Discourse Markers in English Grammar Today. Cambridge University

Press.

Greatman, G. & Anugkakul, K. (2016). Basic Writing for AEC and Global Communication. Bangkok:

Intellectual Publishing Company.

Longman. (2006). Exams, Dictionary. England: Pearson Education.

Longman. (2009). Dictionary of Contemporary English. Italy: Pearson Education.

Macmillan. (2007). English Dictionary for Advanced Learners. Malaysia: Macmillan Education.

Sharpling, G. (2016). Discourse Markers. The Centre for English Language Teacher Education,

University of Warwick.

Swan, M. (2005). Practical English Usage. Oxford: Oxford University Press.

298

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�าเดอืนมกราคม - เมษายน 2560

Name and Surname: Kraikung Anugkakul

Highest Education: M.Ed., Srinakharinwirot University

University or Agency: Panyapiwat Institute of Management

Field of Expertise: English, Measurement

Address: 85/1 Chaengwattana Rd., Bang Talad, Pakkred, Nonthaburi

11120

299

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ค�ำแนะน�ำในการเตรยีมบทความ

การจัดพมิพ์บทความ
-	 ความยาวของบทความ 10-12 หน้ากระดาษ A4 พิมพ์หน้าเดียว ก�ำหนดระยะห่างจากขอบกระดาษ

1 นิ้ว (2.54 ซม.) เท่ากันทุกด้าน

-	 บทคัดย่อและบรรณานุกรม พิมพ์ 1 คอลัมน์ เนื้อหาบทความ พิมพ์ 2 คอลัมน์ ย่อหน้า 1 ซม.

-	 ตัวอักษรใช้รูปแบบ TH Sarabun PSK โดยใช้ขนาดและชนิดต่างๆ ดังรายละเอียดต่อไปนี้

ข้อความ ขนาด ชนิด

ชื่อเรื่อง (ภาษาไทย) 18 (CT) ตัวหนา

ชื่อเรื่อง (ภาษาอังกฤษ - ตัวพิมพ์ใหญ่) 16 (CT) ตัวหนา

ชื่อผู้เขียน 14 (CT) ตัวหนา

ชื่อสังกัดหน่วยงานหรือมหาวิทยาลัย 14 (CT) ตัวธรรมดา

Corresponding Author E-mail 12 (LJ) ตัวธรรมดา

หัวข้อของบทคัดย่อ/Abstract 16 (LJ) ตัวหนา

เนื้อหาบทคัดย่อ/Abstract 16 (LRJ) ตัวธรรมดา

ค�ำส�ำคัญ/Keywords 16 (LJ) ตัวธรรมดา

หัวข้อเรื่อง (ไม่ล�ำดับเลข) 16 (LJ) ตัวหนา

หัวข้อย่อย 16 (LJ) ตัวหนา

เนื้อเรื่อง 16 (LRJ) ตัวธรรมดา

บรรณานุกรม 16 (LJ) ตัวธรรมดา

ชื่อตาราง (ระบุไว้บนตาราง) 16 (LJ) ตัวหนา

ชื่อรูป ชื่อแผนภูมิ (ระบุชื่อไว้ใต้รูป แผนภูมิ) 16 (CT) ตัวหนา

CT = Centre Text, LJ = Left Justified, RJ = Right Justified, LRJ = Left & Right Justified

ส่วนประกอบของบทความ
	 1)	ชื่อเรื่องบทความ (ทั้งภาษาไทยและภาษาอังกฤษ)

	 2)	ชื่อผู้เขียนทุกคน พร้อมระบุ หน่วยงานที่สังกัด (ทั้งภาษาไทยและภาษาอังกฤษ)

	 3)	บทคัดย่อ (Abstract) ความยาวไม่เกิน 250 ค�ำ และค�ำส�ำคัญ (Keywords) 3-5 ค�ำ (ทั้งภาษาไทยและ

ภาษาอังกฤษ)

300

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

วารสารปัญญาภวิัฒน์ ปีที่ 9 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2560

	 4)	เนื้อเรื่อง

		 4.1)	 บทความวิชาการ ประกอบด้วย บทน�ำ เนื้อหา และบทสรุป

		 4.2)	 บทความวิจัย ประกอบด้วย บทน�ำ วัตถุประสงค์ ทบทวนวรรณกรรม วิธีการวิจัย ผลการวิจัย

อภิปราย และสรุปผลการวิจัย

	 5)	เอกสารอ้างอิง

	 6)	ถ้ามีรูปภาพ แผนภูมิ ตารางประกอบ หรืออื่นๆ ต้องมีหมายเลขก�ำกับในบทความ อ้างอิงแหล่งที่มาของ

ข้อมูลให้ถูกต้อง ชัดเจน และไม่ละเมิดลิขสิทธิ์ของผู้อื่น ใช้รูปภาพสีหรือขาว-ด�ำ ท่ีมีความคมชัด และส่งภาพถ่าย

ต้นฉบับหรือไฟล์รูปภาพแนบมาพร้อมกับบทความ

การอ้างองิเอกสาร
	 1)	การอ้างอิงในเนือ้หา เพือ่บอกแหล่งทีม่าของข้อความนัน้ ให้ใช้วธิกีารอ้างองิแบบนาม-ปี โดยระบุช่ือผูเ้ขียน

ปีพิมพ์ และเลขหน้าของเอกสาร ไว้ข้างหน้าหรือข้างหลังของข้อความที่ต้องการอ้างอิง เช่น สุชาติ ประสิทธิ์รัฐสินธุ์

(2546: 147) ….. หรือ (Newman & Cullen, 2007: 18-19) หรือ (ศิริวรรณ เสรีรัตน์ และคณะ, 2546:

217-219)

	 2)	การอ้างอิงท้ายบทความ ให้รวบรวมเอกสารที่ใช้อ้างอิงไว้ท้ายบทความ เรียงตามล�ำดับอักษรชื่อผู้เขียน

โดยใช้รูปแบบการเขียนอ้างอิงตามระบบ APA ดังนี้

วารสารและนิตยสาร

รูปแบบ: 	ชื่อผู้แต่ง. (ปีที่พิมพ์). ชื่อเรื่อง. ชื่อวารสาร, ปีที่(ฉบับที่), หน้าแรก-หน้าสุดท้าย.

ตัวอย่าง:

ขวัญฤทัย ค�ำขาว และเตือนใจ สามห้วย. (2530). สีธรรมชาติ. วารสารคหเศรษฐศาสตร์, 30(2), 29-36.

Acton, G. J., Irvin, B. L. & Hopkins, B. A. (1991). Theory-testing research: building the science. Advance

in Nursing Science, 14(1), 52-61.

หนังสือ

รูปแบบ: 	ชื่อผู้แต่ง. (ปีที่พิมพ์). ชื่อหนังสือ. เมืองที่พิมพ์: ส�ำนักพิมพ์.

ตัวอย่าง:

วิจารณ์ พานิช. (2551). การจัดการความรู้ ฉบับนักปฏิบัติ (พิมพ์ครั้งที่ 4). กรุงเทพฯ: สถาบันส่งเสริมการจัดการ

ความรู้เพื่อสังคม.

Chakravarthy, B., Zaheer, A. & Zaheer, S. (1999). Knowledge Sharing in Organizations: A Field Study.

Minneapolis: Strategic Management Resource Center, University of Minnesota.

รายงานการประชุมหรือสัมมนาทางวิชาการ

รูปแบบ:	 ชือ่ผูแ้ต่ง. (ปีทีพ่มิพ์). ชือ่เรือ่ง. ชือ่เอกสารรวมเรือ่งรายงานการประชมุ, วนั เดอืน ปี สถานทีจ่ดั. เมอืงทีพ่มิพ์:

ส�ำนักพิมพ์.

301

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.9 No.1 January - April 2017

ตัวอย่าง:

กรมวิชาการ. (2538). การประชุมปฏิบัติการรณรงค์เพื่อส่งเสริมนิสัยรักการอ่าน, 25-29 พฤศจิกายน 2528

ณ วิทยาลัยครูมหาสารคาม จังหวัดมหาสารคาม. กรุงเทพฯ: ศูนย์พัฒนาหนังสือ กรมวิชาการ.

Deci, E. L. & Ryan, R. M. (1991). A motivational approach to self: Integration in personality.

In R. Dienstbier (Ed.), Nebraska Symposium on Motivation: Vol. 38. Perspectives on

Motivation (pp. 237-288). Lincoln: University of Nebraska Press.

บทความจากหนังสือพิมพ์

รูปแบบ: 	ชื่อผู้แต่ง. (ปีที่พิมพ์, เดือน วันที่). ชื่อเรื่อง. ชื่อหนังสือพิมพ์, หน้าที่น�ำมาอ้าง.

ตัวอย่าง:

สายใจ ดวงมาลี. (2548, มถินุายน 7). มาลาเรยีลาม 3 จว. ใต้ตอนบน สธ.เร่งคมุเข้มกนัเชือ้แพร่หนกั. คม-ชดั-ลกึ, 25.

Di Rado, A. (1995, March 15). Trekking through college: Classes explore modern society using the

world of Star Trek. Los Angeles Time, p. A3.

วิทยานิพนธ์

รูปแบบ:	 ชื่อผู้แต่ง. (ปีที่พิมพ์). ชื่อวิทยานิพนธ์. ชื่อปริญญา สถาบันการศึกษา.

ตัวอย่าง:

พันทิพา สังข์เจริญ. (2528). วิเคราะห์บทร้อยกรองเนื่องในวโรกาสวันเฉลิมพระชนม-พรรษา 5 ธันวาคม. ปริญญา

นิพนธ์การศึกษามหาบัณฑิต มหาวิทยาลัยศรีนครินทรวิโรฒ.

Darling, C. W. (1976). Giver of Due Regard: The Poetry of Richard Wilbur. Ph.D. Thesis, University

of Conecticut, USA.

สื่ออิเล็กทรอนิกส์

รูปแบบ: 	ชื่อผู้เขียน. (ปีที่เผยแพร่ทางอินเทอร์เน็ต). ชื่อเรื่อง. สืบค้นเมื่อ......., จาก URL Address

ตัวอย่าง:

ประพนธ์ ผาสุขยืด. (2551). การจัดการความรู้...สู่อนาคตที่ใฝ่ฝัน. สืบค้นเมื่อ 27 มีนาคม 2552, จาก http://www.

si.mahidol.ac.th/km/admin/add_information/document_files/95_1.pdf

Treeson, L. (2009). Exploring a KM Process for Retaining Critical Capabilities. Retrieved February

11, 2009, from http://kmedge.org/2009/03/ knowledge-management-process-retaining-

critical-capabilities.html

การส่งบทความ
	 ผู้สนใจเสนอบทความสามารถจัดส่งบทความถึงกองบรรณาธิการวารสารปัญญาภิวัฒน์ ผ่านระบบ “Paper

Submission” ได้ที่เว็บไซต์ http://journal.pim.ac.th

Volume 9 No.1 January - April 2017

19cm 19cm1.4cm

26cm 26cm

