

การมีส่วนร่วมของข้าราชการครูในการพัฒนาหลักสูตรสถานศึกษาขั้นพื้นฐาน

สหวิทยาเขตวังทองหลาง

สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 2

นายฉัฐพงศ์ แสงศิริไพศาล*

บทคัดย่อ

วิจัยนี้เป็นวิจัยเชิงสำรวจ มีวัตถุประสงค์เพื่อศึกษาและเปรียบเทียบการมีส่วนร่วมของข้าราชการครูในการพัฒนาหลักสูตรสถานศึกษาขั้นพื้นฐาน สหวิทยาเขตวังทองหลาง สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 2 จำแนกตามเพศและประสบการณ์การทำงาน กลุ่มตัวอย่างได้แก่ ข้าราชการครูในสถานศึกษาขั้นพื้นฐาน สหวิทยาเขตวังทองหลาง สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 2 จำนวน 226 คน ทำการสุ่มกลุ่มตัวอย่างโดยใช้วิธีการสุ่มอย่างง่าย เครื่องมือที่ใช้ในการวิจัย คือแบบสอบถามประมาณค่า 5 ระดับ จำนวน 50 ข้อ 8 ด้าน สถิติที่ใช้ในการวิจัย ได้แก่ ค่าแจกแจงความถี่ ค่าร้อยละ ค่าเฉลี่ย (\bar{X}) และส่วนเบี่ยงเบนมาตรฐาน (S.D.) ค่าที (Independent samples t – test) และการวิเคราะห์ความแปรปรวนแบบทางเดียว F – test แบบ (One way Analysis of Variance) ผลการวิจัยพบว่า 1) การศึกษาการมีส่วนร่วมของข้าราชการครูในการพัฒนาหลักสูตรสถานศึกษาขั้นพื้นฐาน สหวิทยาเขตวังทองหลาง สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 2 ภาพรวมอยู่ในระดับมากที่สุด 2) ผลการเปรียบเทียบการมีส่วนร่วมของข้าราชการครู ที่มีเพศ ต่างกันการมีส่วนร่วมในการพัฒนาหลักสูตรสถานศึกษาขั้นพื้นฐาน สหวิทยาเขตวังทองหลาง สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 2 โดยภาพรวมและรายด้านไม่มีความแตกต่าง 3) ผลการเปรียบเทียบการมีส่วนร่วมของข้าราชการครูที่มีประสบการณ์การทำงานแตกต่างกันการมีส่วนร่วมของข้าราชการครูในการพัฒนาหลักสูตรสถานศึกษาขั้นพื้นฐาน สหวิทยาเขตวังทองหลาง สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 2 โดยภาพรวมมีความแตกต่างอย่างมีนัยสำคัญทางสถิติที่ระดับ .05

คำสำคัญ

การมีส่วนร่วม การพัฒนาหลักสูตรสถานศึกษาขั้นพื้นฐาน

บทนำ

พระราชบัญญัติการศึกษาแห่งชาติ พ.ศ.2542 และแก้ไขเพิ่มเติม (ฉบับที่ 3) พ.ศ.2553 หมวด 4 แนวการจัดการศึกษา มาตรา 27 ได้กำหนดให้มีการจัดหลักสูตรแกนกลางการศึกษาขั้นพื้นฐานเพื่อความเป็นไทย ความเป็นพลเมืองที่ดีของชาติ การดำรงชีวิตและประกอบอาชีพตลอดจนเพื่อการศึกษาต่อให้สถานศึกษา

* นักศึกษาระดับบัณฑิตศึกษา สาขาบริหารการศึกษา

ขั้นพื้นฐาน มีหน้าที่จัดทำสาระของหลักสูตรตามวัตถุประสงค์ในส่วนที่เกี่ยวข้องกับสภาพปัญหาในชุมชน สังคม ภูมิปัญญาท้องถิ่น คุณลักษณะอันพึงประสงค์เพื่อเป็นสมาชิกที่ดีของครอบครัว ชุมชน สังคม และ ประเทศชาติ มุ่งเน้นการกระจายอำนาจและการมีส่วนร่วมในการจัดการศึกษา โดยให้หน่วยงานต่างๆ ทุก ระดับ ทั้งระดับชาติ เขตพื้นที่การศึกษา สถานศึกษา ตลอดจนชุมชนและผู้เกี่ยวข้อง ได้เข้ามามีส่วนร่วมในการจัดการศึกษาและการพัฒนาหลักสูตร ดังนั้นการจัดศึกษาขั้นพื้นฐานให้บรรลุจุดมุ่งหมายได้ หน่วยงานที่เกี่ยวข้องในการพัฒนาหลักสูตรทุกระดับ ต้องมีการประสานสัมพันธ์และความร่วมมือกับภาคส่วนต่าง ๆ ผู้มีส่วนได้ส่วนเสีย ซึ่งรวมถึงภาคธุรกิจเอกชน บิคารมราคา ผู้ปกครอง และบุคคลในชุมชนอย่างต่อเนื่อง เพื่อให้การพัฒนาและใช้หลักสูตรเป็นไปอย่างมีคุณภาพ สิ่งสำคัญอีกประการหนึ่งที่ผู้บริหารสถานศึกษา ต้องคำนึงถึงคือการบริหารจัดการหลักสูตร เพราะการพัฒนาและการใช้หลักสูตรจะประสบความสำเร็จได้ ต้องอาศัยการบริหารจัดการหลักสูตรที่มีประสิทธิภาพทุกฝ่ายที่เกี่ยวข้องต้องมีความเข้าใจที่ชัดเจนตรงกัน เกี่ยวหลักสูตร รวมทั้งเข้าใจบทบาทหน้าที่ของตนเองและสามารถปฏิบัติหน้าที่ได้อย่างมีประสิทธิภาพ เพื่อให้เกิดประโยชน์สูงสุดต่อการพัฒนาคุณภาพผู้เรียน

จากผลการใช้หลักสูตรการศึกษาขั้นพื้นฐาน พุทธศักราช 2544 ที่ผ่านมามีข้อจำกัดหลายประการทำให้การจัดการศึกษาไม่ประสบผลสำเร็จ กระทรวงศึกษาธิการจึงได้ปรับปรุงและพัฒนาหลักสูตรแกนกลาง การศึกษาขั้นพื้นฐาน พุทธศักราช 2551 ขึ้นเพื่อแก้ไขปัญหาอุปสรรคที่เกิดขึ้น ในการใช้หลักสูตรที่ผ่านมา และเพื่อช่วยให้การจัดทำหลักสูตรสถานศึกษา และการจัดการเรียนการสอนในชั้นเรียนมีประสิทธิภาพ ยิ่งขึ้น หลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 ยึดหลักการและแนวคิดสำคัญ คือ มีมาตรฐานการเรียนรู้เป็นเป้าหมายในการพัฒนาผู้เรียน นอกจากนี้แผนการศึกษาแห่งชาติ ฉบับปรับปรุง (พ.ศ. 2552-2559) ยังได้กำหนดแผนงานเร่งด่วนระยะแรก (พ.ศ.2552-2554) ประเด็นหนึ่งคือการดำเนินการอย่างจริงจังในการพัฒนาหลักสูตร การเรียนการสอน การวัดและประเมินผลในทุกระดับการศึกษา เพื่อยกระดับผลสัมฤทธิ์ทางการเรียน และเพื่อพัฒนาผู้เรียนให้สามารถคิด วิเคราะห์ แก้ปัญหา การคิดริเริ่ม สร้างสรรค์ รักการอ่าน สามารถเรียนรู้ด้วยตนเอง มีความรู้และเข้าใจในปรัชญาเศรษฐกิจพอเพียงและ สามารถประยุกต์ใช้ในการดำรงตน ประกอบอาชีพ มีความสนใจใฝ่เรียนรู้อย่างต่อเนื่องตลอดชีวิต จากที่ กระทรวงศึกษาธิการได้ประกาศใช้หลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 โดยให้ โรงเรียนต้นแบบการใช้หลักสูตรและโรงเรียนที่มีความพร้อมใช้หลักสูตรปีการศึกษา 2552 และโรงเรียนทั่วไปใช้หลักสูตรปีการศึกษา 2553 โรงเรียนในสหวิทยาเขตวังทองหลางเป็นกลุ่มสถานศึกษาที่มีภารกิจหลักด้านการจัดการเรียนการสอน การพัฒนาผู้เรียน ให้เต็มศักยภาพ เพื่อเป็นคนดี เก่ง และมีความสุข สอดคล้องกับความต้องการของผู้เรียนและชุมชน ได้เล็งเห็น ถึงความสำคัญของหลักสูตรสถานศึกษาจึงได้ จัดทำหลักสูตรสถานศึกษาขั้นพื้นฐาน ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 ครั้งแรก เมื่อปี พ.ศ.2552 แต่เนื่องด้วยหลักสูตร ยังไม่มีความสมบูรณ์ โรงเรียนในกลุ่มสหวิทยาเขตวังทองหลาง จึงได้ปรับปรุงครั้งที่ 2 เป็นหลักสูตรสถานศึกษาขั้นพื้นฐาน พุทธศักราช 2555 และได้ปรับปรุงครั้งที่ 3 เป็นหลักสูตรสถานศึกษา พุทธศักราช 2558 ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน

พุทธศักราช 2551 กระบวนการของการพัฒนาหลักสูตรสถานศึกษา โดยการมีส่วนร่วมของทุกภาคส่วน โดยได้สอดแทรกในส่วนของศิลปวัฒนธรรมภูมิปัญญาท้องถิ่นและอัตลักษณ์ขอสถานศึกษาเพื่อสนองความต้องการของชุมชน โดยเริ่มใช้หลักสูตรในปีการศึกษา 2559

ด้วยเหตุผลดังกล่าวข้างต้นผู้วิจัยได้ศึกษาเรื่องการมีส่วนร่วมในการพัฒนาหลักสูตรสถานศึกษาขั้นพื้นฐาน สหวิทยาเขตวังทองกลาง สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 2 เนื่องจากผู้วิจัยปฏิบัติหน้าที่หัวหน้ากลุ่มสาระการเรียนรู้สังคมศึกษา ศาสนาและวัฒนธรรม โรงเรียนมัธยมวัดบึงทองหลาง เพื่อศึกษาและเปรียบเทียบการมีส่วนร่วมของข้าราชการครูในการพัฒนาหลักสูตรสถานศึกษาขั้นพื้นฐาน สหวิทยาเขตวังทองกลาง สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 2 ซึ่งผลจากการศึกษาในครั้งนี้คาดว่าจะนำไปใช้เป็นแนวทางในการพัฒนาหลักสูตรสถานศึกษา และการมีส่วนร่วมของข้าราชการครูให้มีประสิทธิภาพ ประสิทธิผลสูงขึ้น

วัตถุประสงค์ของการวิจัย

การวิจัยครั้งนี้มีวัตถุประสงค์ที่เพื่อศึกษา และเปรียบเทียบการมีส่วนร่วมของข้าราชการครูในการพัฒนาหลักสูตรสถานศึกษาขั้นพื้นฐาน สหวิทยาเขตวังทองกลาง สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 2 จำแนกตามเพศและประสบการณ์การทำงาน

ขอบเขตการวิจัย

1. ขอบเขตด้านประชากรและกลุ่มตัวอย่างใช้ในการวิจัยครั้งนี้ ได้แก่ ข้าราชการครูในสถานศึกษาขั้นพื้นฐาน สหวิทยาเขตวังทองกลาง สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 2 ปีการศึกษา 2559 รวมทั้งสิ้น 514 คน โดยกำหนดขนาดกลุ่มตัวอย่างตามตารางเครจซี่และมอร์แกน (Krejcie & Morgan) และได้เลือกกลุ่มตัวอย่างด้วยวิธีสุ่มอย่างง่าย (Simple random sampling) จำนวน 226 คน

2. ขอบเขตด้านเนื้อหาในการวิจัยครั้งนี้ ผู้วิจัยได้มุ่งศึกษาการมีส่วนร่วมของข้าราชการครูในการพัฒนาหลักสูตรสถานศึกษาขั้นพื้นฐาน สหวิทยาเขตวังทองกลาง สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 2 ตามแนวทางในการพัฒนาหลักสูตรสถานศึกษาขั้นพื้นฐาน พุทธศักราช 2551 กระทรวงศึกษาธิการ แบ่งออกเป็น 8 ด้าน คือ ด้านการกำหนดวิสัยทัศน์ภารกิจเป้าหมาย ด้านการจัดทำโครงสร้างหลักสูตรสถานศึกษา ด้านการจัดทำสาระของหลักสูตร ด้านการออกแบบการเรียนรู้ ด้านการออกแบบกิจกรรมพัฒนาผู้เรียน ด้านการกำหนดรูปแบบวิธีการ เกณฑ์การตัดสิน เอกสารหลักฐานการศึกษา ด้านการพัฒนาระบบการส่งเสริมสนับสนุนด้านการเรียนเรียงเป็นหลักสูตรสถานศึกษา

3. ขอบเขตด้านตัวแปรต้น ได้แก่ 1) เพศ จำแนกเป็น 2 ประเภท คือ เพศชาย และเพศหญิง
2) ประสบการณ์การทำงาน จำแนกเป็น 3 กลุ่ม คือ น้อยกว่า 5 ปี 5 – 10 ปี และ 10 ปีขึ้นไป

วิธีการดำเนินการวิจัย

1. เครื่องมือที่ใช้ในการวิจัย เป็นแบบสอบถามที่ผ่านการทดสอบหาค่าความเที่ยงตรงเชิงเนื้อหาโดยการหาค่าดัชนีความสอดคล้อง (Index of consistency : IOC) และค่าความเชื่อมั่น โดยใช้สูตรสัมประสิทธิ์แอลฟา (Alpha coefficient) ตามวิธีของครอนบาค (Cronbach) ได้ค่าความเชื่อมั่นเท่ากับ 0.88 โดยแบบสอบถามแบ่งออกเป็น 3 ตอน คือ 1) สถานภาพส่วนบุคคล 2) เป็นแบบสอบถามเกี่ยวกับการมีส่วนร่วมของข้าราชการครูในการพัฒนาหลักสูตรสถานศึกษาขั้นพื้นฐาน สหวิทยาเขตวังทองหลาง สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 2 และ 3) ข้อเสนอแนะ (คำถามปลายเปิด)

2. วิธีการวิเคราะห์ข้อมูล และสถิติที่ใช้ในการวิจัย ดังนี้ 1) ข้อมูลเกี่ยวกับสถานภาพของผู้ตอบแบบสอบถาม วิเคราะห์ข้อมูลโดยการแจกแจงความถี่ (Frequency) และค่าร้อยละ (Percentage) 2) ข้อมูลเกี่ยวกับระดับการมีส่วนร่วมของข้าราชการครูในการพัฒนาหลักสูตรสถานศึกษาขั้นพื้นฐาน สหวิทยาเขตวังทองหลาง สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 2 วิเคราะห์ข้อมูลโดยการหาค่าเฉลี่ย (\bar{X}) และส่วนเบี่ยงเบนมาตรฐาน (S.D.) 3) เปรียบเทียบการมีส่วนร่วมของข้าราชการครูในการพัฒนาหลักสูตรสถานศึกษาขั้นพื้นฐาน สหวิทยาเขตวังทองหลาง สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 2 จำแนกตามเพศ วิเคราะห์ข้อมูลโดยใช้การทดสอบที t – test แบบ (Independent samples) 4) วิเคราะห์เปรียบเทียบการมีส่วนร่วมของข้าราชการครูในการพัฒนาหลักสูตรสถานศึกษาขั้นพื้นฐาน สหวิทยาเขตวังทองหลาง สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 2 จำแนกตามประเภทการทำงาน ใช้การวิเคราะห์ความแปรปรวนแบบทางเดียว F – test แบบ (One– way analysis of variance) เมื่อมีความแตกต่างอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 ทดสอบความแตกต่างค่าเฉลี่ยเป็นรายคู่โดยวิธีการของเชฟเฟ (Scheffe's post hoc comparison)

ผลการวิจัย

ผลการวิเคราะห์ข้อมูล สามารถสรุปได้เป็นข้อๆ ได้ดังนี้

1. สถานภาพของผู้ตอบแบบสอบถาม จากกลุ่มตัวอย่าง จำนวน 226 คน พบว่า ผู้ตอบแบบสอบถามส่วนใหญ่เป็นเพศหญิง และผู้ตอบแบบสอบถามส่วนใหญ่ที่มีประสบการณ์การทำงาน 5 – 10 ปี มากที่สุด รองลงมาได้แก่ ประสบการณ์การทำงานน้อยกว่า 5 ปี และ 10 ปีขึ้นไป

2. การมีส่วนร่วมของข้าราชการครูในการพัฒนาหลักสูตรสถานศึกษาขั้นพื้นฐาน สหวิทยาเขตวังทองหลาง สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 2 จากกลุ่มตัวอย่าง จำนวน 226 คน พบว่าระดับการมีส่วนร่วมภาพรวมอยู่ในระดับมากที่สุดและเมื่อพิจารณาเป็นรายด้านจากมากไปหาน้อยสรุปผลได้ดังนี้ 1) ด้านการจัดทำโครงสร้างหลักสูตรสถานศึกษา อยู่ในระดับมากที่สุด 2) ด้านการออกแบบการเรียนรู้ อยู่ในระดับมากที่สุด 3) ด้านการเรียบเรียงเป็นหลักสูตรสถานศึกษา อยู่ในระดับมากที่สุด 4) ด้านการออกแบบกิจกรรมพัฒนาผู้เรียน อยู่ในระดับมากที่สุด 5) ด้านการกำหนดรูปแบบวิธีการ เกณฑ์การ

ตัดสิน เอกสารหลักฐานการศึกษา อยู่ในระดับมากที่สุด 6) ด้านการพัฒนาระบบการส่งเสริมสนับสนุน อยู่ในระดับมากที่สุด 7) ด้านการกำหนดวิสัยทัศน์ ภารกิจ เป้าหมาย อยู่ในระดับมากที่สุด 8) ด้านการจัดทำสาระของหลักสูตร อยู่ในระดับมากที่สุด

3. ผลการเปรียบเทียบการมีส่วนร่วมของข้าราชการครู ที่มีเพศ ต่างกันการมีส่วนร่วมในการพัฒนาหลักสูตรสถานศึกษาขั้นพื้นฐาน สหวิทยาเขตวังทองหลาง สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 2 โดยภาพรวมและรายด้านไม่มีความแตกต่าง

4. ผลการเปรียบเทียบการมีส่วนร่วมของข้าราชการครู ที่มีประสบการณ์การทำงานแตกต่างกันการมีส่วนร่วมของข้าราชการครูในการพัฒนาหลักสูตรสถานศึกษาขั้นพื้นฐาน สหวิทยาเขตวังทองหลาง สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 2 โดยภาพรวมมีความแตกต่างอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 เมื่อพิจารณารายด้านพบว่า ด้านการกำหนดวิสัยทัศน์ ภารกิจ เป้าหมาย ด้านการจัดทำโครงสร้างหลักสูตรสถานศึกษา ด้านการออกแบบการเรียนรู้ ด้านการกำหนดรูปแบบวิธีการ เกณฑ์การตัดสิน เอกสารหลักฐานการศึกษา ด้านการพัฒนาระบบการส่งเสริม และด้านการเรียบเรียงเป็นหลักสูตรสถานศึกษา มีความแตกต่างอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 โดยข้าราชการครูที่มีประสบการณ์การทำงาน 5 – 10 ปี กับ 10 ปีขึ้นไปการมีส่วนร่วมสูงกว่าข้าราชการครูที่มีประสบการณ์การทำงาน น้อยกว่า 5 ปี

การอภิปรายผล

จากการวิจัย การมีส่วนร่วมของข้าราชการครูในการพัฒนาหลักสูตรสถานศึกษาขั้นพื้นฐาน สหวิทยาเขตวังทองหลาง สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 2 พบว่า ประเด็นที่น่าสนใจควรนำมาอภิปรายผลมีดังนี้

1. การมีส่วนร่วมของข้าราชการครูในการพัฒนาหลักสูตรสถานศึกษาขั้นพื้นฐาน สหวิทยาเขตวังทองหลาง สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 2 โดยภาพรวมและรายด้านอยู่ในระดับมากที่สุด ทั้งนี้เป็นเพราะว่า ปัจจุบันนี้สถานศึกษาขั้นพื้นฐานได้ดำเนินการตามแนวทางในการปฏิรูปการศึกษา ที่มุ่งส่งเสริมการมีส่วนร่วมในการจัดการศึกษาของทุกภาคส่วน เพื่อให้การจัดการศึกษาเป็นไปอย่างมีประสิทธิภาพสอดคล้องกับสภาพแวดล้อมในท้องถิ่น และสอดคล้องกับความต้องการของผู้เรียนและชุมชนการดำเนินการดังกล่าวสอดคล้องกับกระทรวงศึกษาธิการ(2554) การพัฒนาหลักสูตรสถานศึกษา เพื่อให้ได้มาซึ่งหลักสูตรสถานศึกษาที่สอดคล้องกับความต้องการของผู้เรียน ครู ผู้ปกครอง และชุมชน นอกจากนี้ยังจะได้มาซึ่งหลักสูตรสถานศึกษาที่เหมาะสมกับสภาพแวดล้อม ทันสมัย สอดคล้องกับการเปลี่ยนแปลงทางสังคม เศรษฐกิจ และเทคโนโลยีที่เกิดขึ้นอย่างต่อเนื่อง ถือเป็นกระบวนการสำคัญที่จะส่งผลต่อการจัดการศึกษาให้บรรลุตามจุดหมายที่กำหนดไว้ในหลักสูตรแกนกลางซึ่งข้าราชการครูของสถานศึกษาขั้นพื้นฐานทุกแห่งมีบทบาทสำคัญในการในการพัฒนาหลักสูตร จึงทำให้การมีส่วนร่วมของข้าราชการครูในการพัฒนาหลักสูตรอยู่ในระดับดีมากในภาพรวม ซึ่งสอดคล้องกับงานวิจัยของ อภิเชษฐ์ พาลี (2552) ได้ศึกษาการมีส่วนร่วมของข้าราชการครูในการพัฒนาหลักสูตรสถานศึกษา สังกัดสำนักงานเขต

พื้นที่การศึกษาภาพสินธุ์ เขต 1 ผลการวิจัยพบว่า การมีส่วนร่วมของข้าราชการครูในการพัฒนาหลักสูตรสถานศึกษา อยู่ในระดับดีมากทั้งในภาพรวมและรายด้าน ซึ่งอภิปรายในแต่ละด้านได้ดังนี้

1.1 ด้านการกำหนดวิสัยทัศน์ ภารกิจ เป้าหมาย โดยภาพรวมอยู่ในระดับมาก ทั้งนี้เป็นเพราะว่า สถานศึกษาจำเป็นต้องกำหนดวิสัยทัศน์เพื่อมองอนาคตว่าโลกและสังคมรอบๆเปลี่ยนแปลงไปอย่างไรและสถานศึกษาจะต้องปรับตัวปรับหลักสูตรอย่างไร จึงจะพัฒนาผู้เรียนได้อย่างเหมาะสมกับยุคสมัย การสร้างหลักสูตรสถานศึกษาต้องมีวิสัยทัศน์ ซึ่งทำได้โดยอาศัยความร่วมมือของชุมชน พ่อแม่ ผู้ปกครอง ครู-อาจารย์ ผู้เรียน ภาคธุรกิจ ภาครัฐในชุมชน การดำเนินการดังกล่าวสอดคล้องกับกระทรวงศึกษาธิการ (2554) วิธีการดำเนินการของสถานศึกษาเพื่อบรรลุวิสัยทัศน์และนำไปสู่การวางแผนปฏิบัติต่อไป การกำหนดเป้าหมายเป็นความคาดหวังด้านคุณภาพที่เกิดกับผู้เรียนซึ่งสอดคล้องกับวิสัยทัศน์ที่สถานศึกษา กำหนดและสอดคล้องกับจุดหมายของหลักสูตรการศึกษาขั้นพื้นฐานนอกจากนั้น สถานศึกษาต้องร่วมกับชุมชนกำหนดคุณลักษณะอันพึงประสงค์เพื่อเป็นเป้าหมายในการพัฒนาผู้เรียนด้านคุณธรรม จริยธรรม และค่านิยมคุณธรรม จริยธรรมและค่านิยมที่สถานศึกษาจะกำหนดเป็นคุณลักษณะอันพึงประสงค์นั้น สามารถกำหนดขึ้นได้ตามความต้องการ โดยให้สอดคล้องกับสภาพปัญหาและความจำเป็นที่จะต้องมีการปลูกฝังคุณธรรม จริยธรรม และค่านิยมดังกล่าวให้แก่ผู้เรียนเพิ่มจากที่กำหนดไว้ในกลุ่มสาระการเรียนรู้ต่างๆในแต่ละภาคเรียนหรือปีการศึกษา ครูผู้สอนต้องจัดให้มีการวัดผลและประเมินผลด้านคุณลักษณะอันพึงประสงค์ของผู้เรียน โดยเป็นการประเมินเชิงวินิจฉัยเพื่อการปรับปรุงพัฒนาและการส่งต่อ ทั้งนี้ ควรประสานสัมพันธ์กับผู้เรียน ผู้ปกครองและผู้เกี่ยวข้องร่วมกันประเมินคุณลักษณะอันพึงประสงค์รายปี หรือรายภาค ซึ่งสอดคล้องกับงานวิจัยของ อภิเชษฐ์ พาลี (2552) ได้ศึกษาการมีส่วนร่วมของข้าราชการครูในการพัฒนาหลักสูตรสถานศึกษา สังกัดสำนักงานเขตพื้นที่การศึกษาภาพสินธุ์ เขต 1 ผลการวิจัยพบว่า การมีส่วนร่วมของข้าราชการครูในการพัฒนาหลักสูตรสถานศึกษาด้านการกำหนดวิสัยทัศน์ ภารกิจ เป้าหมาย โดยภาพรวมและรายข้ออยู่ในระดับมาก

1.2 ด้านการจัดทำโครงสร้างหลักสูตรสถานศึกษา โดยภาพรวมและรายข้ออยู่ในระดับมากที่สุด ทั้งนี้เป็นเพราะว่า จากวิสัยทัศน์ ภารกิจและเป้าหมาย ที่สถานศึกษาได้กำหนดให้สถานศึกษาจะต้องจัดทำโครงสร้างหลักสูตรซึ่งกำหนดสาระการเรียนรู้และเวลาเรียน ไว้อย่างชัดเจน สถานศึกษาได้นำไปใช้ในการจัดการเรียนรู้ให้ผู้เรียนมีคุณภาพตามมาตรฐานการเรียนรู้ที่กำหนดซึ่งโครงสร้างหลักสูตรสถานศึกษา ประกอบด้วย สาระการเรียนรู้/มาตรฐานการเรียนรู้/ตัวชี้วัด/ผลการเรียนรู้รายวิชาหน่วยการเรียนรู้ ครอบคลุม 8 กลุ่มสาระ รายภาคหรือปีทั้งที่กำหนดไว้ในหลักสูตรเพิ่มเติมตามความถนัด ความสนใจ ความต้องการของผู้เรียน ชุมชน และท้องถิ่น มีกิจกรรมพัฒนาผู้เรียนทุกภาคเรียนและมีกำหนดเวลาแต่ละกลุ่มสาระหน่วยการเรียนรู้กิจกรรมพัฒนาผู้เรียนรายภาคหรือปี ซึ่งสอดคล้องกับงานวิจัย ประมวล อักษาศรี (2551) ได้ศึกษาการมีส่วนร่วมของข้าราชการครูต่อการบริหารหลักสูตรสถานศึกษาที่เปิดสอนช่วงชั้นที่ 1-2 สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษามหาสารคาม เขต 1 ผลการวิจัยพบว่า การมีส่วนร่วมของข้าราชการครูต่อการบริหารหลักสูตรสถานศึกษา อยู่ในระดับมากที่สุดทั้งในภาพรวมและรายข้อ

1.3 ด้านการจัดทำสาระของหลักสูตร โดยภาพรวมและรายชื่ออยู่ในระดับมาก ทั้งนี้เป็นเพราะว่า การจัดทำสาระของหลักสูตร จำเป็นต้องมีการกำหนดการเรียนรู้รายปีหรือรายภาค การกำหนดผล การเรียนรู้ที่คาดหวังรายปีหรือรายภาค การกำหนดสาระและหน่วยกิต สำหรับสาระการเรียนรู้รายปีหรือราย ภาค การจัดทำคำอธิบายรายวิชา การจัดทำหน่วยการเรียนรู้ และการจัดทำแผนการเรียนรู้โดยสถานศึกษา กำหนดเพิ่มเติมได้ตามความเหมาะสม สอดคล้องกับความสามารถ ความถนัด ความสนใจ สภาพปัญหาและ ความต้องการของชุมชน ซึ่งสอดคล้องกับงานวิจัยของ อภิเชษฐ์ พาลี (2552) ได้ศึกษาการมีส่วนร่วมของ ข้าราชการครูในการพัฒนาหลักสูตรสถานศึกษา สังกัดสำนักงานเขตพื้นที่การศึกษากาฬสินธุ์ เขต 1 ผลการวิจัยพบว่า การมีส่วนร่วมของข้าราชการครูในการพัฒนาหลักสูตรสถานศึกษาด้านการจัดทำสาระ ของหลักสูตร โดยภาพรวมและรายชื่ออยู่ในระดับมาก

1.4 ด้านการออกแบบการเรียนรู้ โดยภาพรวมและรายชื่ออยู่ในระดับมากที่สุด ทั้งนี้เป็น เพราะว่า การจัดการเรียนการสอนการเรียนรู้ในสาระการเรียนรู้ต่าง ๆ ด้วยวิธีการที่หลากหลายตามความ เหมาะสมของเนื้อหา การใช้สื่อการเรียนรู้ประกอบการจัดกิจกรรมการเรียนรู้ และการวัดผลประเมินผล การเรียนรู้ด้วยวิธีการที่เหมาะสม ซึ่งสอดคล้องกับงานวิจัย ประมวล อัคราศศรี (2551) ได้ศึกษาการมีส่วน ร่วมของข้าราชการครูต่อการบริหารหลักสูตรสถานศึกษาที่เปิดสอนช่วงชั้นที่1-2 สังกัดสำนักงานเขตพื้นที่ การศึกษาประถมศึกษามหาสารคาม เขต 1 ผลการวิจัยพบว่า การมีส่วนร่วมของข้าราชการครูต่อการบริหาร หลักสูตรสถานศึกษา อยู่ในระดับมากที่สุดทั้งในภาพรวมและรายชื่อ

1.5 ด้านการออกแบบกิจกรรมพัฒนาผู้เรียน โดยภาพรวมและรายชื่ออยู่ในระดับมากที่สุด ทั้งนี้เป็นเพราะว่า หลักสูตรการศึกษาขั้นพื้นฐาน กำหนดให้มีสาระการเรียนรู้ 8 กลุ่มสาระและกิจกรรม พัฒนาผู้เรียนซึ่งกิจกรรมพัฒนาผู้เรียนเป็นกิจกรรมที่จัดให้ผู้เรียน ได้พัฒนาความสามารถของตนเองตาม ศักยภาพมุ่งเน้นเพิ่มเติมจากกิจกรรมที่ได้จัดให้เรียนรู้ตามกลุ่มสาระการเรียนรู้ทั้ง 8 กลุ่ม การเข้าร่วมและ ปฏิบัติกิจกรรมที่เหมาะสมร่วมกับผู้อื่นอย่างมีความสุขกับกิจกรรมที่เลือกด้วยตนเองตามความถนัดและ ความสนใจอย่างแท้จริงการพัฒนาที่สำคัญได้แก่ การพัฒนาองค์รวมของความเป็นมนุษย์ให้ครบถ้วนทุกด้าน ทั้งร่างกาย สติปัญญา อารมณ์ และสังคม โดยอาจจัดเป็นแนวทางหนึ่งที่สนองนโยบายในการสร้างเยาวชน ชาติให้เป็นผู้มีศีลธรรม จริยธรรมมีระเบียบวินัยและมีคุณภาพเพื่อพัฒนาองค์รวมของความเป็นมนุษย์ที่ สมบูรณ์ปลุกฝังและสร้างจิตสำนึกของการทำประ โยชน์เพื่อสังคมซึ่งสถานศึกษาจะต้องดำเนินการอย่างมี เป้าหมายมีรูปแบบ และวิธีการที่เหมาะสมกิจกรรมพัฒนาผู้เรียนแบ่งเป็น 2 ลักษณะ คือ กิจกรรมแนะแนว และกิจกรรมนักเรียน สถานศึกษาอาจจัดทำได้หลายรูปแบบ เช่น จัดแบ่งสัดส่วนเวลาของกิจกรรมต่างๆแล้ว กำหนดเวลาเรียนในตารางเวลาเรียนเช่นเดียวกับกลุ่มสาระอีก 5 กลุ่มสาระจัดแบ่งสัดส่วนเวลาของกิจกรรม ต่างๆแล้วกำหนดเวลาเรียนบางส่วนในตารางเรียนปกติและบางส่วนเรียนนอกเวลาและจัดกิจกรรมต่างๆ ด้วยกันโดยวางแผนร่วมกันของกลุ่มอาจารย์ที่ปรึกษา กิจกรรม กำหนดเวลาเรียนบางส่วนในตารางเวลาเรียน ปกติ บางส่วนเรียนนอกเวลา เป็นต้นสถานศึกษาต้องจัดให้ผู้เรียนทุกคนเข้าร่วมกิจกรรมให้เหมาะสมกับ วิทยุฉิภาวะและความแตกต่างระหว่างบุคคลของผู้เรียนซึ่งสอดคล้องกับงานวิจัย ประมวล อัคราศศรี (2551)

ได้ศึกษาการมีส่วนร่วมของข้าราชการครูต่อการบริหารหลักสูตรสถานศึกษาที่เปิดสอนช่วงชั้นที่1-2 สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษามหาสารคาม เขต 1 ผลการวิจัยพบว่า การมีส่วนร่วมของข้าราชการครูต่อการบริหารหลักสูตรสถานศึกษา ด้านการออกแบบกิจกรรมพัฒนาผู้เรียนอยู่ในระดับมากที่สุดทั้งในภาพรวมและรายข้อ

1.6 ด้านการกำหนดรูปแบบวิธีการ เกณฑ์การตัดสิน เอกสารหลักฐานการศึกษา โดยภาพรวมและรายข้ออยู่ในระดับมากที่สุด ทั้งนี้เป็นเพราะว่า การกำหนดรูปแบบวิธีการ เกณฑ์การตัดสิน เอกสารหลักฐานการศึกษา หมายถึงการกำหนดเกณฑ์การผ่านช่วงชั้นและการจบหลักสูตรการศึกษานั้น พื้นฐาน และการจัดทำเอกสารการประเมินผลการเรียนรู้เพื่อใช้ประกอบการดำเนินงานด้านการวัดและประเมินผลการเรียนตามที่เห็นสมควร ซึ่งสอดคล้องกับงานวิจัย ประมวล อักษาศรี (2551) ได้ศึกษาการมีส่วนร่วมของข้าราชการครูต่อการบริหารหลักสูตรสถานศึกษาที่เปิดสอนช่วงชั้นที่1-2 สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษามหาสารคาม เขต 1 ผลการวิจัยพบว่า การมีส่วนร่วมของข้าราชการครูต่อการบริหารหลักสูตรสถานศึกษา ด้านการกำหนดรูปแบบวิธีการ เกณฑ์การตัดสิน เอกสารหลักฐานการศึกษา อยู่ในระดับมากที่สุดทั้งในภาพรวมและรายข้อ

1.7 ด้านการพัฒนาระบบการส่งเสริมสนับสนุน โดยภาพรวมและรายข้ออยู่ในระดับมากที่สุด ทั้งนี้เป็นเพราะว่า ในการจัดการศึกษาให้มีคุณภาพตามจุดหมายของหลักสูตรสถานศึกษาควรพัฒนาระบบการส่งเสริมสนับสนุนต่างๆที่จะเอื้อให้สามารถจัดการเรียนการสอนได้อย่างมีคุณภาพของกระทรวงศึกษาธิการ(2554, หน้า 28-29)กล่าวถึงการพัฒนากระบวนกรส่งเสริมสนับสนุน ได้แก่ 1) การพัฒนาระบบการแนะแนวสถานศึกษาโดยกำหนดพันธกิจระหว่างบ้าน ชุมชนและสถานศึกษาที่เน้นความร่วมมือกันระหว่างบ้านในฐานะแหล่งเรียนรู้แรกของผู้เรียนชุมชนจะเป็นเครือข่ายที่สำคัญของการแนะแนวช่วยป้องกันแก้ไขปัญหาของสังคมสร้างเสริมสังคมแห่งการเรียนรู้ด้วยข้อมูลสารสนเทศและพัฒนาเครือข่ายแนะแนวให้เข้มแข็งเพื่อพัฒนาผู้เรียนให้มีคุณภาพสูงสุดทั้งด้านวิชาการ ด้านบุคลิกภาพ และด้านบริหารงานทั่วไป 2) การพัฒนาแหล่งเรียนรู้และห้องสมุดสถานศึกษาจำเป็นต้องส่งเสริมสนับสนุนให้มีแหล่งเรียนรู้นอกเหนือจากการเรียนในห้องเรียนให้ผู้เรียนได้ศึกษาค้นคว้าเพิ่มพูนประสบการณ์และความชำนาญ โดยเฉพาะห้องสมุดนั้นเป็นแหล่งการเรียนรู้ที่สำคัญยิ่งเพราะจะเป็นแหล่งที่รวบรวมองค์ความรู้ต่างๆที่เป็นประโยชน์ต่อผู้เรียน โดยตรงทั้งนี้ไม่จำเป็นต้องเป็นห้องสมุดที่มีความหรูหราหรือใหญ่โตอาจเป็นเพียงมุมหนังสือเพื่อการศึกษาค้นคว้าก็ใช้ได้นอกจากนี้ต้องสนับสนุนให้มีแหล่งเรียนรู้ในรูปแบบของคอมพิวเตอร์และเทคโนโลยีต่างๆ 3) การวิจัยเพื่อการพัฒนาคุณภาพ สถานศึกษาต้องส่งเสริมสนับสนุนให้ผู้สอนนำกระบวนการวิจัยมาผสมผสานหรือบูรณาการใช้ในการจัดการเรียนรู้เพื่อพัฒนาคุณภาพผู้เรียนและเพื่อให้ผู้เรียนเกิดการเรียนรู้สามารถใช้กระบวนการวิจัยเป็นส่วนหนึ่งของกระบวนการเรียนรู้ผลการวิจัยจะเป็นประโยชน์ต่อการแก้ปัญหาหรือพัฒนาคุณภาพของผู้เรียนได้อย่างดีทั้งนี้เน้นการวิจัยทั้งในห้องเรียนและการวิจัยในภาพรวมของสถานศึกษา 4) เครือข่ายวิชาการสถานศึกษาต้องพัฒนาและส่งเสริมสนับสนุนให้มีการแลกเปลี่ยนการเรียนทางวิชาการจากครูในสถานศึกษาเดียวกันและในสถานศึกษาอื่นๆตลอดจนชมรม

วิชาการต่างๆในรูปของเครือข่ายเชื่อมโยงกันทั้งจากบุคคลต่างๆและจากสื่อต่างๆเพื่อให้ครุมีความรู้และแนวคิดใหม่ๆที่สามารถนำไปพัฒนาการจัดการเรียนการสอนให้มีคุณภาพ ซึ่งสอดคล้องกับงานวิจัย อภิเชษฐ์ พาตี (2552) ได้ศึกษาการมีส่วนร่วมของข้าราชการครูในการพัฒนาหลักสูตรสถานศึกษา สังกัดสำนักงานเขตพื้นที่การศึกษากาฬสินธุ์ เขต 1 ผลการวิจัยพบว่า การมีส่วนร่วมของข้าราชการครูในการพัฒนาหลักสูตรสถานศึกษาด้านการพัฒนากระบวนการส่งเสริมสนับสนุน ทั้งในภาพรวมและรายชื่ออยู่ในระดับมากที่สุด

1.8 ด้านการเรียบเรียงเป็นหลักสูตรสถานศึกษา ในภาพรวมและรายชื่ออยู่ในระดับมากที่สุด ทั้งนี้เป็นเพราะว่า สถานศึกษาดำเนินการเรียบเรียงสิ่งที่ต้องการพัฒนาผู้เรียนเป็นหลักสูตรสถานศึกษารวมทั้งการบริหารจัดการหลักสูตรให้ประสบความสำเร็จ โดยการใช้ศักยภาพทั้งของสถานศึกษาและชุมชนเต็มที่เกิดประโยชน์ต่อการพัฒนาผู้เรียนอย่างแท้จริงจากที่กล่าวมาทั้งหมดสามารถสรุปได้ว่า หลักสูตรสถานศึกษาเป็นเอกสารสำคัญของสถานศึกษาที่แสดงการจัดการศึกษาให้บรรลุเป้าหมายที่กำหนด ดังนั้น ในการจัดทำหลักสูตรสถานศึกษาจึงต้องคำนึงถึงผู้เรียนเป็นสำคัญและจัดให้สอดคล้องกับสภาพปัญหา ความพร้อมเอกลักษณ์ และภูมิปัญญาท้องถิ่นหลักสูตรสถานศึกษาต้องมีคุณภาพ สถานศึกษาสามารถพัฒนาหลักสูตรได้ตามความจำเป็นและควรพัฒนาอย่างเป็นระบบจากการมีส่วนร่วมของบุคลากรภายในและภายนอกสถานศึกษา ทั้งนี้เพื่อให้เกิดคุณภาพอย่างแท้จริงแก่ผู้เรียน ซึ่งสอดคล้องกับงานวิจัย ประมวล อัคราศรี (2551) ได้ศึกษาการมีส่วนร่วมของข้าราชการครูต่อการบริหารหลักสูตรสถานศึกษาที่เปิดสอนช่วงชั้นที่1-2 สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษามหาสารคาม เขต 1 ผลการวิจัยพบว่า การมีส่วนร่วมของข้าราชการครูต่อการบริหารหลักสูตรสถานศึกษา ด้านการเรียบเรียงเป็นหลักสูตรสถานศึกษาอยู่ในระดับมากที่สุดทั้งในภาพรวมและรายชื่อ

2. จากผลการเปรียบเทียบการมีส่วนร่วมของข้าราชการครู ที่มีเพศ ต่างกันการมีส่วนร่วมในการพัฒนาหลักสูตรสถานศึกษาขั้นพื้นฐาน สหวิทยาเขตวังทองหลาง สังกัดสำนักงานเขตพื้นที่การศึกษามัชฌิมศึกษา เขต 2 โดยภาพรวมและรายด้าน ไม่มีความแตกต่าง ทั้งนี้อาจเป็นเพราะว่า ข้าราชการครูที่มีเพศต่างกันจะต้องจัดการบริหารงานให้ เป็นไปอย่างมีประสิทธิภาพ เพราะงานด้านวิชาการเป็นหัวใจของการบริหารงานสถานศึกษา โดยการให้ชุมชนได้มีส่วนร่วมในการบริหารสถานศึกษา ผู้ปกครองนักเรียนจะเลือกส่งลูกหลานเข้าเรียนในสถานศึกษาที่มีชื่อเสียงโด่งดังทางด้านวิชาการ สอนลูกหลานเขาให้มีความรู้ความสามารถ เป็นคนดี อยู่ในสังคมได้อย่างมีความสุข แม้ว่าสถานศึกษาแห่งนั้นจะอยู่ห่างไกลเพียงใดก็ตามก็ส่งลูกหลานไปเรียนให้ได้ สถานศึกษาขั้นพื้นฐานทุกขนาดจะต้องจัดกิจกรรมการเรียนการสอนให้ เป็นไปอย่างมีประสิทธิภาพ มีหลักสูตรที่ดีมีความเหมาะสมกับสภาพของท้องถิ่น เป็นไปตามความต้องการของ ผู้เรียนและความต้องการของชุมชน โดยเฉพาะอย่างยิ่งหลักสูตรของสถานศึกษา จะต้องจัดทำหลักสูตรให้ สอดคล้องกับหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน มีการพัฒนาหลักสูตรได้เป็นไปตามความสภาพของท้องถิ่น เป็นไปตามความต้องการของผู้เรียนและความต้องการของชุมชน สถานศึกษาควรโอกาสให้ ข้าราชการครูมีส่วนร่วมในการพัฒนาหลักสูตรสถานศึกษา จึงจะได้หลักสูตรที่มีความเหมาะสมกับจึงทำให้

การมีส่วนร่วมของข้าราชการครูในการพัฒนาหลักสูตรสถานศึกษาขั้นพื้นฐานจำแนกตามเพศไม่แตกต่างกัน ซึ่งสอดคล้องกับงานวิจัยของ สุนันท์ คาจันทร์ (2550) ได้ศึกษาการมีส่วนร่วมของครูและบุคลากรทางการศึกษาในการจัดทำหลักสูตรสถานศึกษาขั้นพื้นฐาน สังกัดสำนักงานเขตพื้นที่การศึกษาขอนแก่น เขต ๑ ผลการวิจัยพบว่า การมีส่วนร่วมของครูและบุคลากรทางการศึกษาในการจัดทำหลักสูตรสถานศึกษาขั้นพื้นฐาน ผลการเปรียบเทียบการมีส่วนร่วมของครูและบุคลากรทางการศึกษาในการจัดทำหลักสูตรสถานศึกษาขั้นพื้นฐาน จำแนกตามเพศ พบว่า ในภาพรวมไม่แตกต่างกัน

4. ผลการเปรียบเทียบการมีส่วนร่วมของข้าราชการครู ที่มีประสบการณ์การทำงานแตกต่างกันการมีส่วนร่วมของข้าราชการครูในการพัฒนาหลักสูตรสถานศึกษาขั้นพื้นฐาน สหวิทยาเขตวังทองหลาง สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 2 โดยภาพรวมมีความแตกต่างอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 เมื่อพิจารณารายด้านพบว่า ด้านการกำหนดวิสัยทัศน์ ภารกิจ เป้าหมาย ด้านการจัดทำโครงสร้างหลักสูตรสถานศึกษา ด้านการออกแบบการเรียนรู้ ด้านการกำหนดรูปแบบวิธีการ เกณฑ์การตัดสิน เอกสารหลักฐานการศึกษา ด้านการพัฒนาระบบการส่งเสริมสนับสนุน และด้านการเรียบเรียงเป็นหลักสูตรสถานศึกษา มีความแตกต่างอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 โดยข้าราชการครูที่มีประสบการณ์การทำงาน 5 – 10 ปี กับ 10 ปีขึ้นไปการมีส่วนร่วมสูงกว่าข้าราชการครูที่มีประสบการณ์การทำงาน น้อยกว่า 5 ปี ทั้งนี้เป็นเพราะ การบริหารสถานศึกษาตามแนวทางการปฏิรูปการศึกษาเพื่อให้เป็นไปตามพระราชบัญญัติการศึกษา พ.ศ.2542 และที่แก้ไขเพิ่มเติม(ฉบับที่ 2) พ.ศ.2545 ที่เน้นการกระจายอำนาจให้ชุมชนเข้ามามีส่วนร่วมในการบริหารสถานศึกษา ข้าราชการครูถือว่าคณะของบุคคลที่เป็นตัวแทนของสถานศึกษาเป็นกลุ่มบุคคลที่เข้ามามีส่วนร่วมในการบริหารสถานศึกษา โดยเฉพาะอย่างยิ่งการบริหารวิชาการซึ่งเป็นหัวใจของการบริหารสถานศึกษา กระทรวงศึกษาธิการได้กระจายอำนาจมาสู่สถานศึกษา ให้มีความเป็นอิสระในการจัดทำหลักสูตร การจัดกิจกรรมการเรียนการสอน และการประเมินผลการเรียนรู้ สถานศึกษาได้เปิดโอกาสให้คณะกรรมการสถานศึกษาได้มีส่วนร่วมในการบริหารงานวิชาการ เพื่อให้งานวิชาการมีความเหมาะสมกับสภาพท้องถิ่น เป็นไปตามความต้องการของผู้เรียนและชุมชน ข้าราชการครูมีส่วนร่วมในการพัฒนาหลักสูตร การจัดกิจกรรมการเรียนการสอน และการจัดกิจกรรมเสริมการเรียนรู้ ผู้บริหารสถานศึกษาและข้าราชการครูผู้สอนต่างก็มีส่วนร่วมในการพัฒนาหลักสูตรมีความแตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 ทั้งในภาพรวมและรายด้าน ซึ่งสอดคล้องกับงานวิจัยของ อภิเชษฐ์ พาลี (2552) ได้ศึกษาการมีส่วนร่วมของข้าราชการครูในการพัฒนาหลักสูตรสถานศึกษา สังกัดสำนักงานเขตพื้นที่การศึกษากาฬสินธุ์ เขต 1 ผลการวิจัยพบว่า การมีส่วนร่วมของข้าราชการครูในการพัฒนาหลักสูตรสถานศึกษา อยู่ในระดับมากที่สุดทั้งในภาพรวมและรายด้าน การเปรียบเทียบการมีส่วนร่วมของข้าราชการครูในการพัฒนาหลักสูตรสถานศึกษา จำแนกตามประสบการณ์การทำงานมีความแตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 ทั้งในภาพรวมและรายด้าน

ข้อเสนอแนะ

1. ควรศึกษาเกี่ยวกับแนวทางการแก้ปัญหาการมีส่วนร่วมของ ข้าราชการครูในการพัฒนาหลักสูตรสถานศึกษาขั้นพื้นฐาน สหวิทยาเขตวังทองหลาง สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 2
2. ควรศึกษาเกี่ยวกับปัจจัยที่ส่งผลต่อการมีส่วนร่วมของข้าราชการครูในการพัฒนาหลักสูตรสถานศึกษาขั้นพื้นฐาน สหวิทยาเขตวังทองหลาง สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 2

เอกสารอ้างอิง

กระทรวงศึกษาธิการ. (2550). การกระจายอำนาจการบริหารและการจัดการศึกษาให้คณะกรรมการ

สำนักงานเขตพื้นที่การศึกษาและสถานศึกษาตามกฎกระทรวงกำหนดหลักเกณฑ์และ วิธีการกระจายอำนาจการบริหารและการจัดการศึกษา พ.ศ. 2550. กรุงเทพมหานคร : โรงพิมพ์ชุมนุมสหกรณ์การเกษตรแห่งประเทศไทยจำกัด.

_____. (2554). หลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน. กรุงเทพมหานคร: โรงพิมพ์คุรุสภา.

ประมวล อัคราศรี. (2551). การมีส่วนร่วมของข้าราชการครูต่อการบริหารหลักสูตรสถานศึกษาที่เปิดสอนช่วงชั้นที่ 1-2 สังกัดสำนักงานเขตพื้นที่การศึกษามหาสารคาม เขต 1. วิทยานิพนธ์ครุศาสตรมหาบัณฑิต, บัณฑิตวิทยาลัย : มหาวิทยาลัยราชภัฏมหาสารคาม.

สุนันท์ คำจันทร์. (2550). การมีส่วนร่วมของข้าราชการครูในการจัดทำหลักสูตรสถานศึกษาขั้นพื้นฐาน สังกัดสำนักงานเขตพื้นที่การศึกษาขอนแก่น เขต 1. การศึกษาค้นคว้าอิสระการศึกษามหาบัณฑิต, บัณฑิตวิทยาลัย : มหาวิทยาลัยมหาสารคาม.

อภิเชษฐ์ พาลี. (2552). การมีส่วนร่วมของข้าราชการครูในการพัฒนาหลักสูตรสถานศึกษา สังกัดสำนักงานเขตพื้นที่การศึกษากาฬสินธุ์ เขต 1. วิทยานิพนธ์ครุศาสตรมหาบัณฑิต, บัณฑิตวิทยาลัย : สถาบันราชภัฏมหาสารคาม.