

ความพงึพอใจของครูต่อการบริหารงานบุคคลของโรงเรียนมธัยมศึกษา ในพืน้ทีส่หวทิยา
เขตเมืองสิงห์ สังกดัส านักงานเขตพืน้ทีก่ารศึกษามธัยมศึกษา เขต 8

 นางสาวขนิษฐา สิงห์พรม*

บทคัดย่อ
 การวิจยัคร้ังน้ีมีวตัถุประสงค์เพื่อศึกษาความพึงพอใจของครูต่อการบริหารงานบุคคลของ
โรงเรียนมธัยมศึกษาในพื้นท่ีสหวิทยาเขตเมืองสิงห์ สังกดัส านักงานเขตพื้นท่ีการศึกษามธัยมศึกษา
เขต 8 จ าแนกตามเพศ และประสบการณ์ในการปฏิบติังาน ประชากร ไดแ้ก่ ครูผูส้อนของโรงเรียน
มธัยมศึกษาในพื้นท่ีสหวิทยาเขตเมืองสิงห์ สังกัดส านักงานเขตพื้นท่ีการศึกษามธัยมศึกษา เขต 8
จ านวน 147 คน เคร่ืองมือท่ีใชใ้นการศึกษาคร้ังน้ีไดแ้ก่ แบบสอบถามมาตราส่วนประมาณค่า 5 ระดบั
เก่ียวกบัความพึงพอใจของครูต่อการบริหารงานบุคคลของโรงเรียนมธัยมศึกษาในพื้นท่ีสหวิทยาเขต
เมืองสิงห์ สังกดัส านกังานเขตพื้นท่ีการศึกษามธัยมศึกษา เขต 8 จ านวน 5 ดา้น ไดแ้ก่ การวางแผน
อตัราก าลงัและก าหนดต าแหน่ง การสรรหาและบรรจุแต่งตั้ง การเสริมสร้างประสิทธิภาพในการปฏิบติั
ราชการ วินยัและการรักษาวินยั และการออกราชการ สถิติท่ีใชใ้นการวิเคราะห์ขอ้มูล ไดแ้ก่ คะแนน
เฉล่ีย ค่าร้อยละ ค่าความเบ่ียงเบนมาตรฐาน การทดสอบค่าที (t-test) และการหาค่าความแปรปรวนทาง
เดียว (one-way analysis of variance) ผลการวิจยัพบวา่ ความพึงพอใจของครูต่อการบริหารงานบุคคล
ของโรงเรียนมธัยมศึกษาในพื้นท่ีสหวิทยาเขตเมืองสิงห์ สังกดัส านกังานเขตพื้นท่ีการศึกษามธัยมศึกษา
เขต 8 ในภาพรวมและรายดา้นอยูใ่นระดบัมาก โดยความพึงพอใจสูงสุด คือ การออกราชการ รองลงมา
คือ วนิยัและการรักษาวนิยั การวางแผนอตัราก าลงัและก าหนดต าแหน่ง การเสริมสร้างประสิทธิภาพใน
การปฏิบติัราชการ ส่วนความพึงพอใจต ่าสุดคือ การสรรหาและบรรจุแต่งตั้ง เม่ือเปรียบเทียบการความ
พึงพอใจของครูต่อการบริหารงานบุคคลของโรงเรียนมัธยมศึกษาในพื้นท่ีสหวิทยาเขตเมืองสิงห์
สังกัดส านักงานเขตพื้นท่ีการศึกษามัธยมศึกษา เขต 8 จ าแนกตามเพศ และประสบการณ์ในการ
ปฏิบติังาน ของครู พบวา่ ครูท่ีมีเพศและประสบการณ์ในการท างานแตกต่างกนัมีความพึงพอใจของครู
ต่อการบริหารงานบุคคลของโรงเรียนมธัยมศึกษาในพื้นท่ีสหวิทยาเขตเมืองสิงห์ สังกดัส านกังานเขต
พื้นท่ีการศึกษามธัยมศึกษา เขต 8 ไม่แตกต่าง
ค าส าคัญ
 ความพึงพอใจของครู : การบริหารงานบุคคล : โรงเรียนมธัยมศึกษาในเขตพื้นท่ีสหวิทยาเขต
เมืองสิงห์

 *สาขาวชิาการบริหารการศึกษา

2

บทน า
 การศึกษาเป็นกระบวนการท่ีส าคญัยิ่งในการพฒันาคนให้มีคุณภาพ และมีความสามารถท่ีจะ
ปรับตวัไดอ้ย่างรู้เท่าทนัการเปล่ียนแปลงท่ีจะมาถึง การจดัการศึกษาท่ีถูกตอ้งเหมาะสมกบัสภาพความ
ตอ้งการทางเศรษฐกิจ สังคม การเมือง และวฒันธรรมของประเทศ จะสามารถสร้างความเจริญกา้วหน้า
ให้แก่สังคมไทยได้เป็นอย่างดีอีกทั้งสร้างความสมดุลและความกลมกลืนของการพฒันาด้านต่างๆ
การศึกษาจะเจริญกา้วหน้าตามความเหมาะสมกบัสภาพความตอ้งการเศรษฐกิจ สังคม การเมืองไดน้ั้น
กระทรวงศึกษาธิการในฐานะกลไกหน่ึงของรัฐซ่ึงมีภารกิจโดยตรงในการพฒันาทรัพยากรบุคคลของ
ชาติตอ้งตระหนกัว่ากระแสการเปล่ียนแปลงก่อให้เกิดผลกระทบต่อการพฒันาทรัพยากรบุคคลทั้งใน
ฐานะส่วนตวั ในฐานะสมาชิกองค์การและในฐานะสมาชิกของสังคม ทั้งน้ีเพราะบุคคลตอ้งสามารถ
ด ารงชีวติอยูภ่ายใตเ้ง่ือนไขของความเปล่ียนแปลงในระบบเศรษฐกิจ สังคมและวฒันธรรมไดอ้ยา่งสงบสุข
ซ่ึงรวมถึงต้องสามารถปรับตัวให้ยืดหยุ่นเหมาะสม ในขณะท่ีทรัพยากรมีอย่างจ ากัด และสภาพความ
ตอ้งการของบุคคล ชุมชนและสังคม ท่ีหลากหลายการพฒันาองคก์รจะประสบผลสัมฤทธ์ิหรือไม่เพียงใด
บุคคลซ่ึงเป็นหน่ึงในส่ีประเด็นหลกัของการบริหารจดัการมีความส าคญัอยา่งยิ่งต่อการขบัเคล่ือนองคก์ร
ไปข้างหน้า เพื่อตอบสนองต่อการเปล่ียนแปลงของบริบทการพฒันาในกระแสโลกาภิวตัน์ ทั้ งด้าน
เศรษฐกิจ สังคม และเทคโนโลย ีสถานศึกษาจึงมีหน่วยงานเป็นรูปธรรมเพื่อขบัเคล่ือนองคก์รสู่ความเป็น
เลิศ (กระทรวงศึกษาธิการ, 2552,หนา้ 48)
 ส านกังานเขตพื้นท่ีการศึกษามธัยมศึกษา เขต 8 ไดดู้แลการจดัการศึกษาขั้นพื้นฐานได ้เล็งเห็น
ว่าการบริหารงานบุคคลเป็นงานท่ียุ่งยากและซับซ้อนเพราะต้องท างานเก่ียวกับคน ซ่ึงมีความรู้
ความสามารถ ตลอดจนมีความส านึกแตกต่างกนั และท่ีส าคญัคนเป็นส่ิงมีชีวิตจิตใจ มีอารมณ์ผูบ้ริหาร
โรงเรียนจึงตอ้งประสบกบัปัญหาต่างๆในการบริหารบุคลากรมาก การบริหารงานบุคคลในโรงเรียน
มธัยมศึกษา สังกดัส านกังานเขตพื้นท่ีการศึกษามธัยมศึกษา เขต 8 ภายใตภ้ารกิจท่ีรับผิดชอบต่างๆ เช่น
การบริหารงานบุคคล การบริหารงานทะเบียนและสถิติขา้ราชการครู ลูกจา้ง และบุคลากรทางการ
ศึกษา การประเมินผลการด าเนินงาน เพื่อเป็นประโยชน์ในการพฒันาการบริหารงานบุคคลในโรงเรียน
มธัยมศึกษา สังกดัส านักงานเขตพื้นท่ีการศึกษามธัยมศึกษาเขต 8 ได้ให้ความส าคญัต่อบุคลากรใน
ส านกังานเป็นอยา่งยิง่ในการพฒันาศกัยภาพของตนเองในการปฏิบติังานในหนา้ท่ีให้มีประสิทธิภาพ ซ่ึง
ยทุธศาสตร์กระทรวงศึกษาธิการไดเ้นน้ใหห้น่วยงานในสังกดัด าเนินกิจกรรมพฒันาบุคลากร ให้มีความรู้
ความเขา้ใจ และสามารถน าผลการพฒันาตนเองมาใชใ้น การปฏิบติัหนา้ท่ีไดอ้ยา่งมีประสิทธิภาพและมี
คุณภาพมากข้ึน
 ผูว้ิจยัจึงมีความตอ้งการท่ีจะศึกษาเร่ือง “ความพึงพอใจของครูต่อการบริหารงานบุคคลของ
โรงเรียนมธัยมศึกษาในพื้นท่ีสหวิทยาเขตเมืองสิงห์ สังกดัส านักงานเขตพื้นท่ีการศึกษามธัยมศึกษา
เขต 8” จากการวิเคราะห์ผลการจดัการศึกษาของส านกังานเขตพื้นท่ีการศึกษามธัยมศึกษา เขต 8 พบวา่

3

การออกราชการของครูและบุคลากรทางการศึกษา รวมถึงการพฒันาบุคลากรในสังกดัทุกกลุ่มทุกระดบั
อยา่งทัว่ถึงใหมี้ความรู้ ความเขา้ใจ และสามารถน าผลการพฒันาตนเองมาใชใ้น การปฏิบติัหนา้ท่ีไดอ้ยา่ง
มีประสิทธิภาพ จึงท าให้ผูว้ิจยัมีความสนใจและตอ้งการศึกษาการบริหารงานบุคคลในโรงเรียน เพื่อให้
ทราบถึงความพึงพอใจของครูต่อการบริหารงานบุคคลของโรงเรียนใหมี้ประสิทธิภาพมากยิง่ข้ึน

วตัถุประสงค์ของการศึกษาค้นคว้า

 1. เพื่อศึกษาความพึงพอใจของครูท่ีมีต่อการบริหารงานบุคคลของโรงเรียนมธัยมศึกษาใน
พื้นท่ีสหวทิยาเมืองสิงห์ สังกดัส านกังานเขตพื้นท่ีการศึกษามธัยมศึกษา เขต 8
 2. เพื่อเปรียบเทียบความพึงพอใจของครูท่ีมีต่อการบริหารงานบุคคลของโรงเรียนมธัยมศึกษา
ในพื้นท่ีสหวิทยาเขตเมืองสิงห์ สังกดัส านกังานเขตพื้นท่ีการศึกษามธัยมศึกษา เขต 8 จ าแนกตามเพศ
และประสบการณ์ในการท างาน

สมมุติฐานการศึกษาค้นคว้า
ครูท่ีมีสถานภาพแตกต่างกนัมีความคิดเห็นต่อการบริหารงานบุคลากรของโรงเรียนมธัยมศึกษา

ในพื้นท่ีสหวทิยาเขตเมืองสิงห์ สังกดัส านกังานเขตพื้นท่ีการศึกษามธัยมศึกษา เขต 8 แตกต่างกนั

ขอบเขตการศึกษาค้นคว้า

1. ขอบเขตของเน้ือหาในการวจิยัคร้ังน้ีมุ่งศึกษาความพึงพอใจของครูต่อการบริหารงานบุคคล
ของโรงเรียนมธัยมศึกษาในพื้นท่ีสหวิทยาเขตเมืองสิงห์ สังกดัส านกังานเขตพื้นท่ีการศึกษามธัยมศึกษา
เขต 8 ตามขอบข่ายงานบริหารบุคคลของมาตรฐานการปฏิบติังานโรงเรียนมธัยมศึกษา ไวต้ามขอบข่าย
การบริหารงานบุคคล (ส านักงานคณะกรรมการการศึกษาขั้นพื้นฐาน, 2546) ท่ีเป็นนิติบุคคล ภายใต้
องคป์ระกอบ 5 ดา้น ดงัต่อไปน้ี

1.1 การวางแผนอตัราก าลงัและก าหนดต าแหน่ง
1.2 การสรรหาและบรรจุแต่งตั้ง
1.3 การเสริมสร้างประสิทธิภาพในการปฏิบติัราชการ
1.4 วนิยัและการรักษาวนิยั

 1.5 การออกราชการ
 2. ประชากรและกลุ่มตวัอยา่ง
 2.1 ประชากรท่ีใชใ้นการวจิยัคร้ังน้ี ไดแ้ก่ ขา้ราชการครูของโรงเรียนมธัยมศึกษาในพื้นท่ี
สหวทิยาเขตเมืองสิงห์ สังกดัส านกังานเขตพื้นท่ีการศึกษามธัยมศึกษา เขต 8 ในปี 2559 จ านวน 238 คน
 2.2 กลุ่มตวัอยา่ง จากประชากรในขอ้ 2.1 ดว้ยวิธีสุ่มอยา่งง่าย จากตารางก าหนดขนาดของ
กลุ่มตวัอยา่งของเครจซ่ีและมอร์แกน (Krejcie & Morgan, 1993, p.247) ไดก้ลุ่มตวัอยา่งจ านวน 147 คน

4

 3. ตวัแปรท่ีศึกษา
 3.1 ตวัแปรอิสระ ประกอบดว้ย

 3.1.1 เพศ
 3.1.2 ประสบการณ์ปฏิบติังาน
 3.2 ตัวแปรตาม ได้แก่ ความพึงพอใจของครูต่อการบริหารงานบุคคลของโรงเรียน
มธัยมศึกษาในพื้นท่ีสหวิทยาเขตเมืองสิงห์ สังกดัส านกังานเขตพื้นท่ีการศึกษามธัยมศึกษา เขต 8 ตาม
ขอบข่ายการบริหารงานบุคคล ภายใตอ้งคป์ระกอบ 5 ดา้น ดงัต่อไปน้ี ดงัต่อไปน้ี
 3.2.1 การวางแผนอตัราก าลงัและก าหนดต าแหน่ง

3.2.2 การสรรหาและบรรจุแต่งตั้ง
3.2.3 การเสริมสร้างประสิทธิภาพในการปฏิบติัราชการ
3.2.4 วนิยัและการรักษาวนิยั
3.2.5 การออกราชการ

เคร่ืองมือทีใ่ช้ในการศึกษาค้นคว้า

เคร่ืองมือท่ีใช้ในการวิจยัเป็นแบบสอบถามท่ีผ่านการทดสอบหาค่าความเท่ียงตรงเชิงเน้ือหา
โดยการหาค่าดชันีความสอดคลอ้ง (IOC : Index of Congruence) และค่าความเช่ือมัน่โดยใช้สูตร
สัมประสิทธ์ิแอลฟา (Alpha Coefficient) ตามวิธีของครอนบาค (Cronbach) ไดค้่าความเช่ือมัน่เท่ากบั
0.961 โดยแบบสอบถามแบ่งออกเป็น 3 ตอน คือ
โดยแบ่งออกเป็น 3 ตอนดงัน้ี

ตอนที ่1 สถานภาพส่วนบุคคล ไดแ้ก่ เพศ และประสบการณ์การท างาน

 ลกัษณะแบบสอบถามเป็นแบบตรวจสอบรายการ (Check List)

ตอนที ่2 เป็นความพึงพอใจของครูต่อการบริหารงานบุคคลของโรงเรียนมธัยมศึกษาใน

 พื้นท่ีสหวทิยาเขตเมืองสิงห์ สังกดัส านกังานเขตพื้นท่ีการศึกษามธัยมศึกษาเขต 8

ตอนที ่3 ขอ้เสนอแนะ

วธีิด าเนินการวจัิย
การวิจยัเร่ืองความพึงพอใจของครูต่อการบริหารงานบุคคลของโรงเรียนมธัยมศึกษาในพื้นท่ี

สหวิทยาเขตเมืองสิงห์ สังกดัส านกังานเขตพื้นท่ีการศึกษามธัยมศึกษา เขต 8 เป็นการวิจยัเชิงส ารวจ
(Survey Research) คร้ังน้ี ผูว้จิยัไดด้ าเนินการโดยล าดบัดงัน้ี

5

การก าหนดประชากรและกลุ่มตัวอย่าง
 ประชากร ได้แก่ ขา้ราชการครูของโรงเรียนมธัยมศึกษาในพื้นท่ีสหวิทยาเขตเมืองสิงห์สังกดั
ส านกังานเขตพื้นท่ีการศึกษามธัยมศึกษา เขต 8 จ านวน 238 คน
 กลุ่มตวัอย่าง ได้แก่ ข้าราชการครูของโรงเรียนมธัยมศึกษาในพื้นท่ีสหวิทยาเขตเมืองสิงห์
สังกดัส านกังานเขตพื้นท่ีการศึกษามธัยมศึกษา เขต 8 จ านวน 147 คน จากการเปิดตารางการประมาณ
ขนาดกลุ่มตวัอยา่งของเครจซ่ีและมอร์แกน (Krejcie and Morgan)

การเกบ็รวบรวมข้อมูล

 ผูว้จิยัน าแบบสอบถามไปให้กลุ่มตวัอยา่งท่ีจะศึกษาตอบแบบสอบถาม โดยขอความร่วมมือไป

ยงัผูบ้ริหารสถานศึกษาของโรงเรียนมธัยมศึกษาในพื้นท่ีสหวทิยาเขตเมืองสิงห์ ช่วยเหลือในการแจกและ

เก็บแบบสอบถามระหวา่งเดือน เมษายน – มิถุนายน 2560

สถิติทใีช้ในการวเิคราะห์ข้อมูล
 ในการวเิคราะห์ขอ้มูล ใชส้ถิติดงัต่อไปน้ี

1. การหาค่าความเช่ือมัน่ของแบบสอบถาม ใช่ค่าสัมประสิทธ์ิแอลฟ่า (Alpha Coefficient)

2. หาค่าสถานภาพส่วนบุคคล ใชค้วามถ่ีร้อยละ

3. หาค่าความคิดเห็นของกลุ่มตวัอยา่ง ใช่ค่าเฉล่ีย (Mean)

4. เปรียบเทียบความคิดเห็นของเพศ ใชก้ารทดทอบค่าทีเทส (t-test) เม่ือเปรียบเทียบตวัแปร

เพียง 2 ตวั เปรียบเทียบความคิดเห็นของประสบการณ์การท างาน ตั้งแต่ 3 ตวั ใชก้ารวเิคราะห์ค่าความ

แปรปรวนทางเดียว (One Way Analysis of Variance) ถา้พบความแตกต่างอยา่งมีนยัส าคญัทางสถิติท่ี

ระดบั .05 จะน าค่าเฉล่ียเป็นรายคู่ไปท าการทดสอบโดยวธีิเชฟเฟ่

การวเิคราะห์ข้อมูล

การวิเคราะห์ข้อมูลเก่ียวกับความพึงพอใจของครูต่อการบริหารงานบุคคลของโรงเรียน

มธัยมศึกษาในพื้นท่ีสหวิทยาเขตเมืองสิงห์ สังกัดส านักงานเขตพื้นท่ีการศึกษามัธยมศึกษาเขต 8

ด าเนินการ ดงัน้ี

1. น าแบบสอบถามท่ีไดรั้บกลบัคืนมาตรวจสอบความสมบูรณ์ของแบบสอบถาม ซ่ึงครบถว้น

และสมบูรณ์ทุกฉบบั จ านวน 147 ฉบบั

2. น าแบบสอบถามท่ีมีความสมบูรณ์มาจดัระเบียบขอ้มูลลงรหสั

6

3. วเิคราะห์ขอ้มูลพื้นฐานเก่ียวกบัผูต้อบแบบสอบถาม จากกลุ่มตวัอยา่ง 147 คน พบวา่ ผูต้อบ

แบบสอบถามเป็นเพศหญิงร้อยละ 61.2 เพศชายร้อยละ 38.8 โดยมีประสบการณ์ในการท างานต ่ากวา่

11 ปีมากท่ีสุด รองลงมาไดแ้ก่ 11 – 20 ปี

4. วิเคราะห์ข้อมูลเก่ียวกับเร่ือความพึงพอใจของครูต่อการบริหารงานบุคคลของโรงเรียน

มธัยมศึกษาในพื้นท่ีสหวทิยาเขตเมืองสิงห์ สังกดัส านกังานเขตพื้นท่ีการศึกษามธัยมศึกษา เขต 8 โดยหา

ค่าเฉล่ีย(x) และค่าส่วนเบ่ียงเบนมาตรฐาน(S.D.) เป็นรายขอ้ รายดา้น และโดยรวมแลว้น าเสนอในรูป

ตารางประกอบการบรรยาย

5. วิเคราะห์เปรียบเทียบความคิดเห็นเร่ืองความพึงพอใจของครูต่อการบริหารงานบุคคลของ

โรงเรียนมธัยมศึกษาในพื้นท่ีสหวิทยาเขตเมืองสิงห์ สังกดัส านักงานเขตพื้นท่ีการศึกษามธัยมศึกษา

เขต 8 จ าแนกตาม เพศ วเิคราะห์โดยค่า t-test

6. วิเคราะห์เปรียบเทียบเร่ืองความพึงพอใจของครูต่อการบริหารงานบุคคลของโรงเรียน

มธัยมศึกษาในพื้นท่ีสหวทิยาเขตเมืองสิงห์ สังกดัส านกังานเขตพื้นท่ีการศึกษามธัยมศึกษาเขต 8 จ าแนก

ตามประสบการณ์การท างาน วเิคราะห์โดยค่าการวิเคราะห์ความแปรปรวนทางเดียว (One Way Analysis

of Variance)ถา้พบความแตกต่างในระดบั 0.05 จึงน าค่าเฉล่ียเป็นรายคู่ใชใ้นการทดสอบโดยวิธีเชฟเฟ่

(Scheffe)

ผลการวจัิย
ผลการวเิคราะห์ขอ้มูล สามารถสรุปเป็นขอ้ๆ ไดด้งัน้ี
1. สถานภาพของผูต้อบแบบสอบถาม จากกลุ่มตวัอยา่ง 147 คน พบวา่ ผูต้อบแบบสอบถาม

ส่วนใหญ่เป็นเพศ หญิง โดยมีประสบการณ์ในการท างานอยูร่ะหวา่งต ่ากวา่ 11 ปี มากท่ีสุด รองลงมา
ไดแ้ก่ 11 – 20 ปี และมากกวา่ 20 ปีข้ึนไป ตามล าดบั

2. ความพึงพอใจของครูต่อการบริหารงานบุคคลของโรงเรียนมธัยมศึกษาในพื้นท่ีสหวิทยาเขต
เมืองสิงห์ สังกดัส านกังานเขตพื้นท่ีการศึกษามธัยมศึกษา เขต 8 ครูผูส้อน จ านวน 147 คน มีความ
คิดเห็นโดยภาพรวมและรายดา้นอยูใ่นระดบัมาก

 3. เปรียบเทียบความคิดเห็นของครูผูส้อน ท่ีมีเพศต่างกนัมีความคิดเห็นต่อความพึงของครูต่อ

การบริหารงานบุคคลในโรงเรียนมธัยมศึกษาในพื้นท่ีสหวิทยาเขตเมืองสิงห์ สังกดัส านกังานเขตพื้นท่ี

การศึกษามธัยมศึกษา เขต 8 โดยภาพรวมและรายดา้น ดงัน้ี

3.1 ดา้นการวางแผนอตัราก าลงัและก าหนดต าแหน่ง ไม่แตกต่างกนั

3.2 ดา้นการสรรหาและบรรจุแต่งตั้ง ไม่แตกต่างกนั

7

3.3 ดา้นการเสริมสร้างประสิทธิภาพในการปฏิบติัราชการ ไม่แตกต่างกนั

3.4 ดา้นวนิยัและการรักษาวนิยั ไม่แตกต่างกนั

3.5 ดา้นการออกจากราชการ ไม่แตกต่างกนั

 4. ผลการเปรียบเทียบความคิดเห็นของครูผูส้อนท่ีมีประสบการณ์การท างานต่างกนัมีความ

คิดเห็นต่อความพึงของการบริหารงานบุคคลในโรงเรียนมธัยมศึกษา ในพื้นท่ีสหวิทยาเขตเมืองสิงห์

สังกดัส านกังานเขตพื้นท่ีการศึกษามธัยมศึกษา เขต 8 โดยภาพรวม ไม่แตกต่างกนั และเม่ือพิจารณาราย

ดา้น ดงัน้ี

4.1 ดา้นการวางแผนอตัราก าลงัและก าหนดต าแหน่ง ไม่แตกต่างกนั

4.2 ดา้นการสรรหาและบรรจุแต่งตั้ง ไม่แตกต่างกนั
4.3 ดา้นการเสริมสร้างประสิทธิภาพในการปฏิบติัราชการ ไม่แตกต่างกนั
4.4 ดา้นวนิยัและการรักษาวนิยั ไม่แตกต่างกนั
4.5 ดา้นการออกจากราชการ ไม่แตกต่างกนั

อภิปรายผล
จากผลการวิจยัเร่ืองความพึงของครูต่อการบริหารงานบุคคลในโรงเรียนมธัยมศึกษาในพื้นท่ี

สหวทิยาเขตเมืองสิงห์ สังกดัส านกังานเขตพื้นท่ีการศึกษามธัยมศึกษา เขต 8 พบวา่มีประเด็นท่ีน่าสนใจ
ควรแก่การน ามาอภิปรายผล ดงัน้ี

1. การแสดงความคิดเห็นของครูผูส้อนท่ีมีความพึงพอใจของครูต่อการบริหารงานบุคคลของ
โรงเรียนมธัยมศึกษาในพื้นท่ีสหวิทยาเขตเมืองสิงห์ สังกดัส านักงานเขตพื้นท่ีการศึกษามธัยมศึกษา
เขต 8 โดยภาพรวมอยู่ในระดบัมาก เม่ือพิจารณาเป็นรายดา้นพบว่า อยู่ในระดบัมากดา้น คือ ดา้นการ
วางแผนอัตราก าลังและก าหนดต าแหน่ง ด้านการสรรหาและบรรจุแต่งตั้ ง ด้านการเสริมสร้าง
ประสิทธิภาพในการปฏิบติัราชการ ดา้นวนิยัและการรักษาวนิยั และดา้นการออกจากราชการ สอดคลอ้ง
กบัผลงานวิจยัของอ าภรณ์ นิลประเสริฐ (2551, หนา้ 31) ท่ีไดว้ิจยัเร่ือง กระบวนการบริหารงานบุคคล
ของส านักงานเขตพื้นท่ีการศึกษาชุมพร เขต 2 พบว่า ส านักงานเขตพื้นท่ีการศึกษาชุมพร เขต 2
ปฏิบติังานกระบวนการบริหารงานบุคคลโดยภาพรวมอยู่ในระดบัมาก ซ่ึงสอดคลอ้งกบังานวิจยัของ
กนกกรรณิกา ตงมัน่คง (2556, หนา้ 1) ไดศึ้กษาการบริหารงานบุคคลในโรงเรียนอนุบาลสมุทรสาคร
สังกดัส านกังานเขตพื้นท่ีการศึกษาประถมศึกษาสมุทรสาคร ประชากรท่ีใชใ้นการศึกษา คือ ครูผูส้อน
ในโรงเรียนอนุบาลสมุทรสาคร สังกดัส านกังานเขตพื้นท่ีการศึกษาประถมศึกษาสมุทรสาคร จ านวน 70
คน เคร่ืองมือท่ีใช้ในการเก็บรวบรวมขอ้มูลคือ แบบสอบถาม เป็นแบบตรวจสอบรายการ และแบบ
มาตราส่วนประมาณค่า จ านวน 40 ขอ้ สถิติท่ีใชใ้นการวิเคราะห์ขอ้มูล คือ ค่าร้อยละ ค่าเฉล่ีย และส่วน

8

เบ่ียงเบนมาตรฐาน ผลการวิจยัพบวา่ 1) ประชากรท่ีใช้ในการศึกษาส่วนใหญ่เป็นเพศหญิง มีช่วงอายุ
มากกว่า 40 ปี วุฒิการศึกษาอยู่ในระดบัปริญญาตรี และมีประสบการณ์ในการท างานมากกวา่ 20 ปี
2) สภาพการบริหารงานบุคคลในโรงเรียนอนุบาลสมุทรสาคร สังกดัส านักงานเขตพื้นท่ีการศึกษา
ประถมศึกษาสมุทรสาครโดยภาพรวมทั้ง 5 ดา้น มีค่าเฉล่ียอยูใ่นระดบัมาก เม่ือพิจารณาเป็นรายดา้น โดย
เรียงจากมากไปหาน้อย คือ ดา้นการสรรหาและการบรรจุแต่งตั้ง ดา้นการวางแผนอตัราก าลงัและการ
ก าหนดต าแหน่ง และดา้นวนิยัและการรักษาวินยั ตามล าดบั พบวา่ ไม่แตกต่างกนั เม่ือพิจารณารายดา้น
ความพึงของครูต่อการการบริหารงานบุคคลในโรงเรียนมธัยมศึกษาในพื้นท่ีสหวิทยาเขตเมืองสิงห์
สังกดัส านกังานเขตพื้นท่ีการศึกษามธัยมศึกษา เขต 8 ผลการวจิยัพบวา่ ซ่ึงอภิปรายในแต่ละดา้นได ้ ดงัน้ี

ดา้นท่ี 1 ดา้นการวางแผนอตัราก าลงัและก าหนดต าแหน่ง โดยภาพรวมและรายขอ้ มีความ
คิดเห็นอยู่ในระดบัมาก แสดงว่า การบรรจุแต่งตั้งบุคลากรตรงตามขอ้มูลความตอ้งการของโรงเรียน
ความชดัเจนของการวางแผนอตัราก าลงับุคลากรในโรงเรียน และศึกษาวิเคราะห์ความตอ้งการบุคลากร
ในโรงเรียน วราพร พนัธ์โภคา (2556, หนา้ 1) กล่าววา่ ความพึงพอใจท่ีมีต่อการบริหารงานบุคคลใน
สถานศึกษาของขา้ราชการครูสังกดัส านกังานเขตพื้นท่ีการศึกษาประถมศึกษาศรีสะเกษ เขต 4 จ าแนก
ตามต าแหน่งหน้าท่ี ประสบการณ์การท างานและขนาดของโรงเรียน และเพื่อศึกษาปัญหาและแนว
ทางการบริหารงานบุคคลในสถานศึกษา กลุ่มตวัอยา่งท่ีใช้ในการวิจยัคร้ังน้ี ไดแ้ก่ ขา้ราชการครู สังกดั
ส านกังานเขตพื้นท่ีการศึกษาประถมศึกษาศรีสะเกษ เขต 4 ปีการศึกษา 2556 จ านวน 450 คน ก าหนด
ขนาดกลุ่มตวัอยา่งโดยใชต้ารางเครจซ่ีและมอร์แกน (Krejcie and Morgan) และใชว้ิธีการสุ่มแบบแบ่ง
ชั้นโดยการเทียบสัดส่วน เคร่ืองมือท่ีใชใ้นการเก็บรวบรวมขอ้มูล ไดแ้ก่ แบบสอบถามความพึงพอใจ
ชนิดมาตราส่วนประมาณค่า 5 ระดบั จ านวน 50 ขอ้ มีความเช่ือมัน่ทั้งฉบบัเท่ากบั .92 สถิติ ท่ีใชใ้นการ
วิเคราะห์ขอ้มูลไดแ้ก่ ค่าร้อยละ ค่าเฉล่ีย ส่วนเบ่ียงเบนมาตรฐาน การทดสอบค่า t และการทดสอบค่า F
ผลการวิจยั พบว่า 1. ขา้ราชการครูมีความพึงพอใจต่อการบริหารงานบุคคลในสถานศึกษา สังกดั
ส านกังานเขตพื้นท่ีการศึกษาประถมศึกษาศรีสะเกษ เขต 4 โดยรวมและรายดา้นอยูใ่นระดบัมาก 2. ผล
การเปรียบเทียบความพึงพอใจท่ีมีต่อการบริหารงานบุคคลในสถานศึกษาของขา้ราชการครู มีดงัน้ี 2.1
ขา้ราชการครูท่ีมีต าแหน่งหน้าท่ีต่างกนั มีความพึงพอใจต่อการบริหารงานบุคคลในสถานศึกษา โดย
ภาพรวมไม่แตกต่างกนั 2.2 ขา้ราชการครูท่ีมีประสบการณ์การท างานต่างกนั มีความพึงพอใจต่อการ
บริหารงานบุคคลในสถานศึกษา โดยรวม ไม่แตกต่างกนั ในด้านการวางแผนอตัราก าลงัครูและการ
ก าหนดต าแหน่งด้านการสรรหาและการบรรจุแต่งตั้ง ด้านการเสริมสร้างประสิทธิภาพในการปฏิบติั
ราชการและดา้นการออกจากราชการ ส่วนดา้นวนิยัและการรักษาวนิยั มีความพึงพอใจแตกต่างกนัอยา่งมี
นยั ส าคญัทางสถิติท่ีระดบั .05 ส าหรับกลุ่มผูท่ี้มีประสบการณ์การท างาน 10-15 ปี กบัผูมี้ประสบการณ์
ท างานมากกวา่ 15 ปีข้ึนไป พบวา่ โดยภาพรวมและรายดา้นไม่แตกต่างกนั

9

ดา้นท่ี 2 ดา้นการสรรหาและบรรจุแต่งตั้งโดยภาพรวมและรายขอ้มีความเห็นอยูใ่นระดบัมาก
แสดงว่า การปฐมนิเทศช้ีแจง แนะน างานท่ีตอ้งรับผิดชอบแก่บุคลากรในโรงเรียนการด าเนินการให้
บุคลากรทราบบทบาทหน้าท่ีความรับผิดชอบของตนเอง และส ารวจและประเมินความรู้ความสามารถ
ของบุคลากร สอดคลอ้งกบัพงศศ์รัณย ์ จนัทรัตน์ (2556, หนา้ 74) ซ่ึงไดมุ้่งศึกษาความพึงพอใจของครูต่อ
การบริหารงานบุคคลของสถานศึกษา สังกดัส านกังานเขตพื้นท่ีการศึกษาประถมศึกษานครศรีธรรมราช
เขต 4 โดยรวมพบว่าไม่แตกต่างกัน เม่ือพิจารณาเป็นรายด้านพบว่าการวางแผนและการก าหนด
อตัราก าลงัดา้นการสรรหาและการคดัเลือกครูและบุคลากรทางการศึกษา ดา้นการนิเทศและการพฒันา
บุคลากรทางการศึกษาด้านการประเมินผลการปฏิบัติงานและให้พ้นจากต าแหน่งไม่แตกต่างกัน
และสอดคลอ้งกบัพระนิรันดร์ สุทฺธิเมตฺติโก (2552, หนา้ ก) ไดศึ้กษาการบริหารงานบุคคลในโรงเรียน
มธัยมศึกษา เขตบางกอกนอ้ย ส านกังานเขตพื้นท่ีการศึกษากรุงเทพมหานคร เขต 3 ประจ าปีการศึกษา
2552 กลุ่มตวัอยา่งในการวิจยั ไดแ้ก่ ผูบ้ริหาร 61 คน และครูผูส้อน 227 คนผลการวิจยัพบวา่ สภาพ
การบริหารงานบุคคล โดยภาพรวมอยูใ่นระดบัปานกลาง เม่ือพิจารณาเป็นรายดา้นพบวา่ ดา้นการสรรหา
บุคลากร ดา้นการบ ารุงรักษาบุคลากร ดา้นการพฒันาบุคลากร ดา้นการประเมินผลการปฏิบติังาน และ
ดา้นการพิจารณาใหบุ้คลากรพน้จากงาน มีสภาพการปฏิบติัอยูใ่นระดบัปานกลางเช่นกนั ยกเวน้ ดา้นการ
วางแผนอตัราก าลงั มีสภาพการปฏิบติัอยู่ในระดบัมากแนวทางในการพฒันาการบริหารงานบุคคล คือ
ควรมีการวางแผนอตัราก าลงัท่ีเหมาะสมกบัต าแหน่ง เปิดโอกาสให้ครูมีส่วนร่วมในการสรรหาบุคลากร
มีการส่งเสริมขวญัก าลงัใจแก่บุคลากรท่ีหลากหลาย มีการส่งเสริมดา้นการฝึกอบรมสัมมนาทางวิชาการ
คุณธรรม จริยธรรมและปฏิบติัธรรม มีการประเมินผลการปฏิบติังานตามระบบคุณธรรมและระเบียบ
ปฏิบติัและในการพิจารณาให้พน้จากงานนั้นให้พิจารณาถึงระเบียบการขอบสถานศึกษาเป็นหลกั พบวา่
โดยภาพรวมและรายดา้นไม่แตกต่างกนั
 ดา้นท่ี 3 ดา้นการเสริมสร้างประสิทธิภาพในการปฏิบติัราชการ โดยภาพรวมและรายขอ้ มี
ความคิดเห็นอยู่ในระดบัมาก แสดงว่าการจดัประชุมปฏิบติัการก่อนเปิดและปิดภาคเรียน การส่งเสริม
และสนบัสนุนบุคลากรใหเ้ขา้รับการอบรม สัมมนา และศึกษาต่อ และจดักิจกรรมเพื่อพฒันาบุคลากรใน
โรงเรียน สอดคลอ้งกบัแนวคิดของอรทยั พรมจนัทร์ (2557, หนา้ 52) ศึกษาการบริหารงานบุคคลของ
องค์การบริหารส่วนต าบลโนนสวาง อ าเภอกุดขา้วปุ้น จงัหวดัอุบลราชธานี พบว่า มีกระบวนการ
บริหารงานบุคคลอยู ่8 กระบวนงาน ไดแ้ก่ 1. ดา้นการออกแบบและวิเคราะห์งาน 2. ดา้นการวางแผนกา
ลงัคน 3. ดา้นการสรรหาและคดัเลือก 4. ดา้นการปฐมนิเทศ 5. ดา้นการฝึกอบรมและพฒันา 6. ดา้นการ
จ่ายค่าตอบแทน 7. ดา้นการทะนุบ ารุงรักษา 8. ดา้นการใชว้นิยัและการควบคุม ซ่ึงกระบวนการทั้ง 8 ดา้น
มีปัญหา 2 ดา้นคือ 1. ดา้นการสรรหาและคดัเลือก ไดแ้ก่ บุคลากรท่ีไดรั้บการคดัเลือกไม่มีความรู้
ความสามารถ การสรรหามีความล่าชา้ ถูกแทรกแซงดว้ยระบบอุปถมัภ์ และขาดการประชาสัมพนัธ์การ
สรรหาอยา่งกวา้งขวาง ดา้นการฝึกอบรมและพฒันาพบวา่มีปัญหา เน่ืองจากงบประมาณไม่เพียงพอ และ

10

ไม่มี การควบคุมการฝึกอบรม ไม่มีการเผยแพร่ความรู้ท่ีไดจ้ากการฝึกอบรมไม่มีการประเมินผลการ
ฝึกอบรมทั้งก่อนและหลงั และไม่มีการรายงานผลการฝึกอบรมต่อผูบ้ริหารแนวทางการแกไ้ขปัญหา
1.ดา้นการสรรหาและคดัเลือก ผูบ้ริหารควรให้ความส าคญักบัการสรรหา จากทั้งภายในและภายนอก
องคก์รโดยมีการสรรหาดว้ยระบบคุณธรรม ควรเพิ่มช่องทางในการสรรหาเพื่อให้องคก์รมีโอกาสไดรั้บ
คนท่ีมีความรู้ความสามารถเขา้มาสมคัรทางานกบัองคก์ร และเปิดรับสมคัรสรรหาบุคคลทางอินเตอร์เน็ต
2.ดา้นการฝึกอบรมและพฒันาบุคลากร ควรสอบถามความตอ้งการในการฝึกอบรม จากพนกังาน
โดยตรง สังเกตจากการทางานและการสนทนากลุ่มเพื่อรับฟังปัญหาความต้องการท่ีจะฝึกอบรม
ตรวจสอบขอ้มูลการทางาน ก่อนส่งบุคคลเขา้รับการฝึกอบรม และตั้งงบประมาณการฝึกอบรมให้
เพียงพอ ตลอดจนติดตามการเขา้ร่วมฝึกอบรมและรายงานผลการฝึกอบรมต่อผูบ้ริหาร และสอดคลอ้งกบั
นฤป สืบวงษา (2552, หน้า 89) ศึกษาการความสัมพนัธ์ระหว่างการบริหารงานบุคคลของผูบ้ริหาร
สถานศึกษากับสมรรถนะการปฏิบติัหน้าท่ีของครู ของส านักงานเขตพื้นท่ีการศึกษาอุดรธานี พบว่า
สมรรถนะการปฏิบัติหน้าท่ีของครู อยู่ในระดบัมาก เน่ืองจากผูบ้ริหารได้ส่งเสริมสนับสนุนครูให้มี
การศึกษาหาความรู้ดว้ยการเขา้ประชุมทางวิชาการ สัมมนา กระตุน้และมีการเสริมแรงให้ก าลงัใจช่ืนชม
และให้ก าลงัใจซ่ึงกนัและกนัจนท าให้ผลงานท่ีปฏิบติัมีความถูกตอ้ง ครบถว้นเป็นแบบอยา่งไดดี้ อีกทั้ง
ครูยงัมีความสามารถในการคิดวิเคราะห์ สังเคราะห์ สามารถออกแบบการเรียนรู้ไปใช้ในการจดัการ
เรียนรู้ไดดี้ พบวา่ โดยภาพรวมและรายดา้นไม่แตกต่างกนั
 ดา้นท่ี 4 ดา้นวินยัและการรักษาวินยั โดยภาพรวมและรายขอ้ มีความคิดเห็นอยูใ่นระดบัมาก
แสดงว่ามีความซ่ือสัตย ์สุจริต ขยนัหมัน่เพียร ดูแลเอาใจใส่รักษาผลประโยชน์ของราชการ และการ
ปฏิบติัตามค าสั่งของผูบ้งัคบับญัชา สอดคลอ้งกบัส านกังานคณะกรรมการขา้ราชการครู (2541, หน้า
131) การด าเนินการเสริมสร้างและพฒันาวินยั จริยธรรมขา้ราชการครู ของส านกังานคณะกรรมการ
ขา้ราชการครูมีแนวความคิดท่ีส าคญัคือ 1. วินยัเป็นปัจจยัท่ีสร้างความส าเร็จความกา้วหนา้ให้กบับุคคล
สังคมและประเทศชาติ 2. วินยัเป็นผลท่ีเกิด จากภาวะความเป็นผูน้ า หากผูบ้ริหารไดแ้สดงพฤติกรรม
หรือบทบาทของตนเอง ในฐานะผูน้ าอยา่งถูกตอ้งเหมาะสมแลว้ เช่ือวา่ขา้ราชการครูจะมีวินยัท่ีดี ปัญหา
ครูกระท าผิดวินยัจะลดลง ทั้งน้ีอาจเป็นเพราะว่า ผูอ้ านวยการสถานศึกษาไดป้ระพฤติปฏิบติัตวัเป็น
แบบอยา่งท่ีดีและมีการส่งเสริมให้ความรู้ความเขา้ใจในกฎหมาย ระเบียบ วินยัของทางราชการรวมทั้ง
สถานศึกษาไดก้ ากบัดูแลให้ขา้ราชการครูและบุคลากรทางการศึกษา ไดป้ฏิบติัราชการตามระเบียบวินยั
ท าใหไ้ม่มีครูกระท าผดิวนิยั พบวา่ โดยภาพรวมและรายดา้นไม่แตกต่างกนั
 ดา้นท่ี 5 ดา้นการออกจากราชการ โดยภาพรวมและรายขอ้ มีความคิดเห็นอยูใ่นระดบัมาก
แสดงว่าอ านวยความสะดวกแก่ผูร่้วมงานท่ีจะเกษียณอายุหรือลาออก ให้ความช่วยเหลือในดา้นการรับ
บ าเหน็จ บ านาญ ของผูร่้วมงานท่ีพน้หนา้ท่ีราชการ และให้ค าแนะน าแก่ผูร่้วมงานท่ีตอ้งการขอยา้ยโอน
หรือตอ้งการลาออก ซ่ึงสอดคลอ้งกบัผลการวิจยัของสมยั สวา่งวงษ ์ (2550, หนา้ 81) ไดศึ้กษาปัญหา

11

การบริหารงานบุคคลของผูบ้ริหารในโรงเรียนพระปริยติัธรรม แผนกสามญัศึกษา กลุ่มท่ี 12 กลุ่ม
ตวัอยา่งในการวิจยั ไดแ้ก่ผูบ้ริหารและครูโรงเรียนพระปริยติัธรรม แผนกสามญัศึกษา 11 แห่ง จ าแนก
ผูบ้ริหาร 11 รูป และครู 117 รูป ผลการวิจยัปัญหาการบริหารงานบุคคลของผูบ้ริหารในโรงเรียนพระ
ปริยติัธรรมแผนกสามญัศึกษา กลุ่มท่ี 12 โดยภาพรวม 6 ดา้น อยูใ่นระดบัปานกลาง ส่วนดา้นการให้พน้
จากงาน ผลการวิจยัพบวา่ ปัญหาการบริหารงานบุคคลของผูบ้ริหารในโรงเรียนพระปริยติัธรรม แผนก
สามญัศึกษา กลุ่มท่ี 12 โดยภาพรวมอยูใ่นระดบัปานกลาง ขอ้ท่ีมีค่าเฉล่ียสูงสุด คือ ผูบ้ริหารกลา้ตดัสินใจ
ใหบุ้คลากรท่ีท างานไม่มีประสิทธิภาพและให้แกไ้ขแลว้ยงัไม่พฒันาให้พน้จากงาน ขอ้ท่ีมีค่าเฉล่ียต ่าสุด
คือ ผูบ้ริหารเปิดโอกาสให้บุคลากรท่ีกระท าความผิดไดอ้ธิบายขอ้เท็จจริงโดยปราศจากอคติ พบวา่ โดย
ภาพรวมและรายดา้นไม่แตกต่างกนั

2. จากผลการเปรียบเทียบความพึงพอใจของครูต่อการบริหารงานบุคคลของโรงเรียน
มธัยมศึกษา ในพื้นท่ีสหวิทยาเขตเมืองสิงห์ สังกดัส านกังานเขตพื้นท่ีการศึกษามธัยมศึกษา เขต 8 ความ
คิดเห็นของครูผูส้อนท่ีมีต่อความพึงของการบริหารงานบุคคลของโรงเรียนมธัยมศึกษาในพื้นท่ีสหวิทยา
เขตเมืองสิงห์ สังกัดส านักงานเขตพื้นท่ีการศึกษามธัยมศึกษา เขต 8 จ าแนกตามเพศ พบว่าทั้ งโดย
ภาพรวม และรายด้าน พบว่า ไม่มีความแตกต่างกัน ตรงตามสมมติฐานการวิจยั อาจสืบเน่ืองมาจาก
ปัญหาการบริหารงานบุคคลของโรงเรียนมธัยมศึกษา ในพื้นท่ีสหวทิยาเขตเมืองสิงห์ สังกดัส านกังานเขต
พื้นท่ีการศึกษามธัยมศึกษา เขต 8 จะบริหารงานตามนโยบายและวตัถุประสงคข์องงาน ฉะนั้นครูไม่ว่า
เพศชายหรือเพศหญิงมีสิทธิเสรีภาพและโอกาสในการแสวงหาความรู้เท่าเทียมกนัจึงส่งผลให้ครูท่ีมีเพศ
ต่างกนัมีความรู้ความเขา้ใจ ปฏิบติังานการบริหารงานบุคคลไดเ้ท่าเทียมกนั สอดคลอ้งกบังานวิจยัของ
กบันวทศัน์ แนวสุข (2548, หนา้ ก) ไดศึ้กษาการบริหารงานบุคคลของโรงเรียน สังกดัส านกังานเขต
พื้นท่ีการศึกษาสระแก้ว ประจ าปีการศึกษา 2548 กลุ่มตวัอย่างท่ีใช้ในการวิจยัคร้ังน้ี ไดแ้ก่
คณะกรรมการสถานศึกษาขั้นพื้นฐาน จ านวน 400 คน แบ่งเป็น 2 กลุ่ม คือ กลุ่มผูแ้ทนฝ่ายบริหาร 180
คน และกลุ่มผูแ้ทนฝ่ายชุมชน 220 คน ผลการวิจยัพบวา่ความเห็นเก่ียวกบัการบริหารงานบุคคลของ
โรงเรียนในภาพรวมอยูใ่นระดบัปานกลาง เม่ือพิจารณารายดา้นพบวา่ ดา้นการวางแผนอตัราก าลงัและ
การก าหนดต าแหน่ง และดา้นเสริมสร้างประสิทธิภาพในการปฏิบติังานอยูใ่นระดบัมาก ส่วนดา้นการ
สรรหา ดา้นการรักษาวินยัและดา้นการลาออกจากราชการอยูใ่นระดบัปานกลาง เม่ือเปรียบเทียบความ
คิดเห็นของคณะกรรมการสถานศึกษาขั้นพื้นฐาน ระหวา่งกลุ่ม พบวา่ ไม่แตกต่างกนั เม่ือพิจารณาราย
ดา้น

3. จากผลการเปรียบเทียบความพึงพอใจของครูต่อการบริหารงานบุคคลของโรงเรียน
มธัยมศึกษา ในพื้นท่ีสหวทิยาเขตเมืองสิงห์ สังกดัส านกังานเขตพื้นท่ีการศึกษามธัยมศึกษา เขต 8 ความ
คิดเห็นของครูผูท่ี้มีต่อความพึงพอใจของครูต่อการบริหารงานบุคคลของโรงเรียนมธัยมศึกษา ในพื้นท่ี

12

สหวิทยาเขตเมืองสิงห์ สังกดัส านกังานเขตพื้นท่ีการศึกษามธัยมศึกษา เขต 8 จ าแนกตามประสบการณ์
ในการปฏิบติังาน โดยภาพรวม และรายดา้นพบวา่ไม่แตกต่างกนั

ข้อเสนอแนะ
1. ขอ้เสนอแนะจากผลการาวิจยั

 1.1 ดา้นการวางแผนอตัราก าลงัและก าหนดต าแหน่ง ควรพฒันาการส ารวจคุณสมบติัและ
มาตรฐานก าหนด ต าแหน่งของบุคลากรท่ีจะปฏิบติัหนา้ท่ีใหมี้ขอ้มูลชดัเจนเพื่อเป็นฐานขอ้มูลในการ
พิจารณา
 1.2 ดา้นการสรรหาและบรรจุแต่งตั้ง ควรมีการแบ่งงานให้บุคลากรแต่ละคนรับผิดชอบใน
ปริมาณท่ีเหมาะสมในการปฏิบติัราชการ
 1.3 ดา้นการเสริมสร้างประสิทธิภาพในการปฏิบติัราชการควรส่งเสริมใหผู้ผ้า่นการอบรมน า
ความรู้ท่ีไดม้าขยายผลกบัเพื่อนร่วมงาน เป็นการพฒันาบุคลากรใหมี้คุณภาพ และมีสมรรถนะในการ
ปฏิบติังาน
 1.4 ดา้นวนิยัและการรักษาวนิยัการตรงต่อเวลา อุทิศตนต่องานราชการ ปฏิบติัหนา้ท่ีเต็ม
ความสามารถ
 1.5 ดา้นการออกราชการ ควรส่งเสริมสุขภาพกาย และจิตใจใหแ้ก่บุคลากร เพราะการเจ็บป่วย
จะมีผลกระทบต่อการปฏิบติัหนา้ท่ีราชการได ้
 2. ขอ้เสนอแนะเพื่อการวิจยัคร้ังต่อไป
 2.1 ควรศึกษาเปรียบเทียบ ความพึงของครูต่อการบริหารงานบุคคลในสถานศึกษาขั้นพื้นฐาน
ระดบัประถมศึกษากบัระดบัมธัยมศึกษา

 2.2 ควรศึกษาความตอ้งการ และความจ าเป็นในการบริหารงานบุคคลในสถานศึกษาขั้น
พื้นฐาน

เอกสารอ้างองิ

กนกกรรณิกา ตงมัน่คง. (2556).การบริหารงานบุคคลในโรงเรียนอนุบาลสมทุรสาคร สังกัดส านักงาน

เขตพืน้ท่ีการศึกษาประถมศึกษาสมทุรสาคร.บณัฑิตวทิยาลยั,วทิยาลยัทองสุข.

นฤป สืบวงษา .(2552) .ศึกษาการความสัมพันธ์ระหว่างการบริหารงานบุคคลของผู้บริหารสถานศึกษา
 กับสมรรถนะการปฏิบัติหน้าท่ีของครู ของส านักงานเขตพืน้ท่ีการศึกษาอุดรธานี.วทิยานิพนธ์
 ปริญญามหาบณัฑิต,มหาวทิยาลยัราชภฏัอุดรธานี.
กระทรวงศึกษาธิการ.(2542). พระราชบัญญติัการศึกษาแห่งชาติ พ.ศ. 2542. กรุงเทพฯ : โรงพิมพอ์งคก์าร
 คา้คุรุสภา.

13

พงศศ์รัณย ์ จนัทรัตน์. (2556).ความพึงพอใจของครูต่อการบริหารงานบุคคลของสถานศึกษา สังกัด
 ส านักงานเขตพืน้ท่ีการศึกษาประถมศึกษานครศรีธรรมราช เขต 4.สาขาวชิาการบริหาร
 การศึกษา,บณัฑิตวทิยาลยั, มหาวทิยาลยัราชภฏันครศรีธรรมราช.
พระนิรันดร์ สุทฺธิเมตฺติโก.(2552).การบริหารงานบุคคลในโรงเรียนมธัยมศึกษา เขตบางกอกน้อย
 ส านักงานเขตพืน้ท่ีการศึกษากรุงเทพมหานคร เขต 3. วทิยานิพนธ์พุทธศาสตรมหาบณัฑิต,

บณัฑิตวทิยาลยั.

วราพร พนัธ์โภคา.(2556).ความพึงพอใจท่ีมต่ีอการบริหารงานบุคคลในสถานศึกษาของข้าราชการครู
 สังกัดส านักงานเขตพืน้ท่ีการศึกษาประถมศึกษาศรีสะเกษ เขต 4.วารสารบริหารการศึกษา
 บวับณัฑิต มหาวทิยาลยัราชภฏัอุบลราชธานี,16(1),254-263.
สมยั สวา่งวงษ.์(2550).ปัญหาการบริหารงานบุคคลของผู้บริหารในโรงเรียนพระปริยติัธรรม แผนก
 สามญัศึกษา กลุ่มท่ี 12.งานนิพนธ์การศึกษามหาบณัฑิต, สาขาวชิาการบริหารการศึกษา,
 บณัฑิตวทิยาลยั, มหาวทิยาลยัราชภฏัราชนครินทร์.
ส านกังานคณะกรรมการการศึกษาขั้นพื้นฐาน. (2546). รวมค าส่ังมอบอ านาจการปฏิบัติราชการ ของ
 ส านักงานคณะกรรมการการศึกษาขัน้พืน้ฐาน. กรุงเทพฯ: โรงพิมพก์ารรับส่งสินคา้และวสัดุภณัฑ.์
 อรทยั พรมจนัทร์.(2557).ศึกษาการบริหารงานบุคคลขององค์การบริหารส่วนต าบลโนนสวาง อ าเออกุด
 ข้าวปุ้น จังหวดัอุบลราชธานี.วารสารวชิาการมหาวทิยาลยัปทุมธานี (ฉบบัท่ี 1),47-50.
อ าภรณ์ นิลประเสริฐ.(2551). กระบวนการบริหารงานบุคคลของส านักงานเขตพืน้ท่ีการศึกษาชุมพร

 เขต 2.ภาคนิพนธ์ครุศาสตร์บณัฑิต,มหาวทิยาลบัราชภฏัสุราษฎร์ธานี.

