
178 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.26 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

Factors of Leadership Traits for Developing Business

Students in the Era of Thailand 4.01

Khomkrit Nantharojphong2

Prasopchai Pasunon3

Thirawat Chantuk4

Received: June 27, 2017 Accepted: August 10, 2017

Abstract

 The purposes of this research were, 1) to study factors of leadership traits

of business students in Thailand 4.0 Era; 2) to study the level of leadership traits

of business students in Thailand 4.0 Era; and 3) to compare traits of leadership

of business students based on the differences in personal factors. The sample

consisted of 500 full-time undergraduate business students in junior and senior

years of a public university in Bangkok. Questionnaires were used for data

collection. Proportional stratified random sampling and purposive sampling

methods was used and analyzed by statistical software for the social sciences.

Data analyses were conducted by using a variety of technique: descriptive

statistics, exploratory factor analysis, t-test, one way ANOVA and Multiple

Comparison. The research results showed that, 1) the traits of leadership of

business student in Thailand 4.0 Era consisted of 10 components and could

explain 60.38% of the variance; and 2) the highest level of leadership traits

ranged from ethics and morals, to learning and development, personality, human

relation and adaptability, ICT Skills, ability to act as a role model, and creativity,

respectively. The level of leadership traits of the samples reported was high; 3)

business students who have different personal characteristics (including gender,

college-years, major, GPAX and experience in student affairs) resulted in

different traits of leadership, significant at .05 level. These results could be used

for developing business students in Thailand 4.0 era and constructing a new

measurement for business students’ leadership traits that comply with the

context of Thailand.

Keywords: factors analysis, leadership traits, Thailand 4.0

1 Research Article
2 Lecturer at Faculty of Business Administration and Information Technology, Rajamangala University of Technology,

 E-mail: aj.khomkrit@gmail.com
3 Associate Professor at Faculty of Management Science, Silpakorn University
4 Assistant Professor at Faculty of Management Science, Silpakorn University

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 179

Vol.9 No.2, August 2017 DOI:10.14456/jbsd.2017.26

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

องค์ประกอบของคุณลักษณะการมีภาวะผู้น าเพื่อการพัฒนานักศึกษาบริหารธุรกจิ
ในยุคประเทศไทย 4.01

คมกริช นันทะโรจพงศ์2

ประสพชัย พสุนนท3์

ธีระวัฒน์ จันทึก4

บทคัดย่อ

การวิจัยนี้มีวัตถุประสงค์เพื่อ 1) เพื่อศึกษาองค์ประกอบของคุณลักษณะการมีภาวะผู้น าของ
นักศึกษาบริหารธุรกิจในยุคประเทศไทย 4.0 2) เพื่อศึกษาระดับของคุณลักษณะการมีภาวะผู้น าของ
นักศึกษาบริหารธุรกิจในยุคประเทศไทย 4.0 3) เพื่อเปรียบเทียบคุณลักษณะการมีภาวะผู้น าของ
นักศึกษาบริหารธุรกิจที่มีลักษณะส่วนบุคคลต่างกัน กลุ่มตัวอย่างที่ใช้ในการวิจัยคือนักศึกษาระดับ
ปริญญาตรีด้านบริหารธุรกิจ ในระดับชั้นปีที่ 3 และ 4 ของมหาวิทยาลัยของรัฐแห่งหนึ่ง
ในกรุงเทพมหานคร จ านวน 500 คน โดยใช้แบบสอบถามเป็นเครื่องมือในการเก็บรวบรวมข้อมูล
สุ่มตัวอย่างแบบชั้นภูมิและแบบเจาะจง และวิเคราะห์ข้อมูลด้วยโปรแกรมส าเร็จรูปทางสถิติเพื่อการ
วิจัยทางสังคมศาสตร์ด้วยเทคนิคต่างๆ ได้แก่ สถิติเชิงพรรณนา การวิเคราะห์องค์ประกอบเชิงส ารวจ
การทดสอบที การวิเคราะห์ความแปรปรวนแบบทางเดียว และการเปรียบเทียบเชิงซ้อน ผลการวิจัย
พบว่า 1) องค์ประกอบของคุณลักษณะการมีภาวะผู้น าของนักศึกษาบริหารธุรกิจในยุคประเทศไทย
4.0 ประกอบด้วย 10 องค์ประกอบ สามารถอธิบายความแปรปรวนได้ร้อยละ 60.38 2) ระดับ
คุณลักษณะการมีภาวะผู้น าที่มีค่ามากที่สุดคือ คุณธรรมจริยธรรม รองลงมาคือการเรียนรู้และการ
พัฒนาตนเอง บุคลิกภาพ การมีมนุษยสัมพันธ์และการปรับตัว และการใช้เทคโนโลยีสารสนเทศและ
การสื่อสาร การประพฤติตนเป็นแบบอย่าง และความคิดสร้างสรรค์ ตามล าดับ โดยอยู่ในระดับมาก
3) นักศึกษาบริหารธุรกิจที่มีคุณลักษณะส่วนบุคคล ได้แก่ เพศ ชั้นปีที่ศึกษา สาขาวิชาที่ศึกษา เกรด
เฉลี่ยสะสม และการมีประสบการณ์เป็นคณะกรรมการสโมสรฯ หรือชมรม แตกต่างกัน มีคุณลักษณะ
การมีภาวะผู้น าแตกต่างกันอย่างมีนัยส าคัญทางสถิติที่ระดับ 0.05 ซึ่งผลการวิเคราะห์องค์ประกอบ
สามารถน าไปใช้เพื่อการพัฒนานักศึกษาบริหารธุรกิจในยุคประเทศไทย 4.0 ตลอดจนการสร้างและ
พัฒนาเครื่องมือวัดคุณลักษณะการมีภาวะผู้น าของนักศึกษาบริหารธุรกิจที่ทันสมัยและสอดคล้องกับ
บริบทสังคมไทยในปัจจุบันมากยิ่งขึ้น

ค าส าคญั: การวิเคราะห์องค์ประกอบ คุณลักษณะการมภีาวะผู้น า ประเทศไทย 4.0

1 บทความวิจัย
2 อาจารย์ ประจ าคณะบริหารธุรกิจและเทคโนโลยีสารสนเทศ มหาวิทยาลัยเทคโนโลยีราชมงคลตะวันออก อีเมล: aj.khomkrit@gmail.com
3 รองศาสตราจารย์ ประจ าคณะวิทยาการจัดการ มหาวิทยาลัยศิลปากร
4 ผู้ช่วยศาสตราจารย์ ประจ าคณะวิทยาการจัดการ มหาวิทยาลัยศิลปากร

180 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.26 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

ทีม่าและความส าคญัของปญัหา

เป็นที่ทราบกันดีว่าในปัจจุบันระบบเศรษฐกิจโลกถูกขับเคลื่อนภายใต้กระแสโลกาภิวัตน์ที่ตั้งอยู่บน
ฐานความรู้ (Knowledge-based Economy) กล่าวคือ เป็นการใช้ความรู้เป็นเครื่องมือในการแข่งขันกันทาง
เศรษฐกิจ ดังจะเห็นได้จากธุรกิจที่ได้รับความส าคัญหรือเป็นตัวหลักของระบบเศรษฐกิจโลกในปัจจุบันไม่ใช่ธุรกิจ
อุตสาหกรรมอีกต่อไปแต่กลับเป็นธุรกิจบริการและนวัตกรรมใหม่ๆ ที่ขึ้นมายึดพื้นที่แทน (ทศพล กระต่ายน้อย ,
2555: 1) กระแสของความเปลี่ยนแปลงทางด้านสังคม เศรษฐกิจ และเทคโนโลยีดังกล่าวที่เกิดขึ้นในศตวรรษที่ 21
จึงเป็นแรงผลักดันให้เกิดการเปลี่ยนแปลงในสิ่งต่างๆ อย่างรวดเร็วและไม่หยุดนิ่ง ท าให้ทุกบริบทของสังคมต้อง
ปรับตัวให้สอดรับกับความเปลี่ยนแปลงอยู่ตลอดเวลาเพื่อความอยู่รอดและยั่งยืน การเปลี่ยนแปลงดังกล่าว
ก่อให้เกิดผลต่อระดับประเทศตลอดจนองค์การต่างๆ ทั้งภาครัฐ ภาคเอกชน กลุ่ม ไปจนถึงระดับบุคคล
ซึ่งจ าเป็นต้องให้ความส าคัญกับการปรับตัวเพื่อรองรับการเปลี่ยนแปลงที่เกิดขึ้น และพัฒนาองค์การและประเทศ
ให้มีคุณภาพสามารถแข่งขันในระดับสังคมโลกได้ (นัยณ์ปพร ปะทิ, 2556: 1)

กระแสความเปลี่ยนแปลงทางสังคมในศตวรรษที่ 21 ผลักดันให้ประเทศไทยอยู่ในระยะการเปลี่ยนผ่าน
ท าให้เกิดโมเดลขับเคลื่อนประเทศไทยสู่ความมั่นคง มั่งคั่ง และยั่งยืน Thailand 4.0 ซึ่งเป็นโมเดลเศรษฐกิจ
ที่จะน าพาประเทศไทยให้หลุดพ้นจากกับดักประเทศรายได้ปานกลาง กับดักความเหลื่อมล้ า และกับดักความไม่
สมดุล พร้อมๆ กับเปลี่ยนผ่านประเทศไทยไปสู่ประเทศในโลกที่หนึ่ง ที่มีความมั่นคง มั่งคั่ง และยั่งยืน ในบริบทของ
การปฏิวัติอุตสาหกรรมยุคที่ 4 อย่างเป็นรูปธรรม ตามแนวทางที่แผนยุทธศาสตร์ชาติ 20 ปีได้วางไว้ ด้วยการสร้าง
ความเข้มแข็งจากภายใน ควบคู่ไปกับการเชื่อมโยงกับประชาคมโลก ตามแนวคิดปรัชญาเศรษฐกิจพอเพียง โดย
ขับเคลื่อนผ่านกลไกประชารัฐ (ส านักนายกรัฐมนตรี, 2559: 8)

การขับเคลื่อนการพัฒนาองค์การในยุคประเทศไทย 4.0 ให้ส าเร็จต้องอาศัยผู้น าที่มีความรู้ความสามารถ
ดังนั้น ผู้บริหารที่มีภาวะผู้น าเป็นบุคคลที่มีความส าคัญหรือเป็นกุญแจของความมีประสิทธิภาพและความมี
ประสิทธิผลขององค์การ ซึ่งมีการศึกษาวิจัยเชิงประจักษ์จ านวนมากทั้งต่างประเทศและในประเทศ ที่ยืนยันว่า
ภาวะผู้น าของผู้บริหารมีอิทธิพลต่อประสิทธิภาพและประสิทธิผลขององค์การ ความส าเร็จในการประกอบธุรกิจ
ผลการปฏิบัติงานของบุคคลและของกลุ่มหรือทีม แรงจูงใจในการท างาน ความพึงพอใจในการท างาน ความผูกพัน
ต่อองค์การ ความเป็นพลเมืองดีขององค์การ ความฉลาดทางอารมณ์ การรับรู้ความยุติธรรมขององค์การ
วัฒนธรรมองค์การ รวมถึงความไว้ใจและภาวะผู้น าของผู้ ใต้บังคับบัญชาหรือพนักงานในองค์การ (รัตติกรณ์
จงวิศาล, 2553: 82) นอกจากนี้ผู้น าและผู้บริหารทุกองค์การจ าเป็นต้องตระหนักรู้เท่าทันเทคโนโลยี ซึ่งเป็นตัวการ
เปลี่ยนแปลงส าคัญในทุกองค์การอย่างหลีกเลี่ยงมิได้ บนแนวคิดการขับเคลื่อนเศรษฐกิจบนพื้นฐานของการใช้
องค์ความรู้ การศึกษา การสร้างสรรค์งาน การสั่งสมความรู้ของสังคมด้วยเทคโนโลยีและนวัตกรรมสมัยใหม่
(ต้องลักษณ์ บุญธรรม, 2559: 217) ด้วยเหตุนี้การพัฒนาประเทศให้เท่าทันกับการเปลี่ยนแปลงในอนาคต ผู้น า
จึงจ าเป็นต้องมีวิสัยทัศน์และมีคุณลักษณะทางภาวะผู้น าที่เปี่ยมด้วยศักยภาพที่เข้มแข็ง เพื่อเป็นก าลังส าคัญในการ
ขับเคลื่อนการพัฒนาประเทศ ตลอดจนองค์การต่างๆ ให้ก้าวไปสู่ความมั่งคั่ง มั่นคง และยั่งยืนในอนาคต

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 181

Vol.9 No.2, August 2017 DOI:10.14456/jbsd.2017.26

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

ภาวะผู้น าจึงเป็นคุณลักษณะที่จ าเป็นเพื่อน าไปสู่การปฏิบัติงานที่มีประสิทธิภาพ ซึ่งประเทศไทย
ให้ความส าคัญกับทักษะภาวะผู้น าเป็นอย่างมากจึงได้ก าหนดให้ภาวะผู้น าเป็นทักษะในการพัฒนาคุณภาพชีวิต
และได้ก าหนดไว้ในแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ แผนพัฒนาการศึกษาแห่งชาติ วิสัยทัศน์การปฏิรูป
การศึกษา และแผนอุดมศึกษาระยะยาว ซึ่งต่างก็มุ่งให้สมาชิกในสังคมเรียนรู้ และพัฒนาภาวะผู้น า (ธัญวิทย์
ศรีจันทร์, สิริฉันท์ สถิรกุล เตชพาหพงษ์ และ ปทีป เมธาคุณวุฒิ , ก าลังจัดพิมพ์) ปัจจุบันเป็นที่น่าวิตกเนื่องจาก
ประเทศไทยก าลังประสบกับปัญหาเด็กและวัยรุ่นไทยขาดภาวะผู้น า เด็กและวัยรุ่นไทยจ านวนมากไม่เพียงไม่มี
ความปรารถนาที่จะเป็นผูน้ า หากแต่มีเด็กและเยาวชนจ านวนมากไม่มีภาวะความเป็นผู้น าอีกด้วย เนื่องด้วยสาเหตุ
ที่เด็กและวัยรุ่นไทยอยู่ภายใต้สังคมที่เคยชินกับการเป็นผู้ตามมากกว่าผู้น า การไม่ค่อยกล้าแสดงความคิดเห็น
โดยเฉพาะในประเด็นที่แตกต่างจากคนอื่นเพราะกลัวเป็นแกะด า สภาพครอบครัวไทยจ านวนมากที่ดูแลเลี้ยงดู
อย่างใกล้ชิด รวมถึงระบบการศึกษาไทยที่ครูจ านวนมากสอนโดยมีครูเป็นศูนย์กลาง ไม่ได้ให้ความส าคัญในการ
พัฒนาผู้เรียนให้มีภาวะผู้น าเท่าที่ควร ในขณะที่ปัจจุบันสังคมไทยต้องการคนรุ่นใหม่ที่มีภาวะผู้น า เพื่อเป็นก าลัง
ส าคัญในการน าทิศทางของประเทศให้อยู่รอดท่ามกลางการเปลี่ยนแปลงทางสังคม เศรษฐกิจ และการเมืองที่มีการ
แข่งขันรุนแรงมากขึ้นทุกขณะ (เกรียงศักดิ์ เจริญวงศ์ศักดิ์, ม.ป.ป.) ขณะที่ภาคธุรกิจต่างๆ ของประเทศไทยที่ก าลัง
พัฒนาไปสู่ยุคสังคมเศรษฐกิจดิจิทัลและมุ่งขับเคลื่อนด้วยนวัตกรรม ความรู้ และความคิดใหม่ๆ ย่อมต้องการผู้น า
ที่มีคุณลักษณะสอดคล้องต่อการพัฒนา นักศึกษาบริหารธุรกิจในยุคปัจจุบันถือจึงเป็นก าลังส าคัญของภาคธุรกิจ
ในอนาคตอันใกล้นี้ การปลูกฝังและพัฒนาภาวะผู้น าให้ถึงพร้อมที่จะออกไปเป็นหลักในทุกองค์การภาคส่วนและ
ร่วมกันขับเคลื่อนเศรษฐกิจของประเทศจึงเป็นสิ่งที่มีความส าคัญอย่างยิ่ง

 จากเหตุผลที่กล่าวมาข้างต้น ผู้วิจัยได้เล็งเห็นถึงความส าคัญของคุณลักษณะการมีภาวะผู้น าของนักศึกษา
บริหารธุรกิจ โดยเฉพาะอย่างยิ่งในห้วงเวลาที่ประเทศไทยก าลังมีการเปลี่ยนแปลง รัฐบาลขับเคลื่อนนโยบายการ
พัฒนาประเทศไปสู่ยุคประเทศไทย 4.0 การเตรียมทรัพยากรบุคคลที่จะออกไปประกอบวิชาชีพเป็นผู้น าในองค์การ
ต่างๆ ทั้งภาครัฐและภาคเอกชนถือเป็นหัวใจที่ส าคัญอย่างหนึ่งที่มิอาจละเลยได้ การวิจัยในครั้งนี้จึงเกิดขึ้นโดยมี
วัตถุประสงค์เพื่อวิเคราะห์องค์ประกอบของคุณลักษณะการมีภาวะผู้น าของนักศึกษา เพื่อน าไปสู่การพัฒนา
นักศึกษาบริหารธุรกิจในยุคเปลี่ยนผ่านสู่ประเทศไทย 4.0 ให้มีคุณลักษณะการเป็นผู้น าที่เหมาะสม สอดคล้องต่อ
การเปลี่ยนแปลงของเศรษฐกิจและสังคมไทยที่ก าลังเปลี่ยนแปลงไป และน าไปใช้เป็นข้อมูลในการเสริมสร้าง
ปรับปรุงเสนอแนวทางการพัฒนาภาวะผู้น าให้เหมาะสม อันจะท าให้ในอนาคตองค์การต่างๆ ในประเทศไทย
มีทรัพยากรบุคคลด้านบริหารธุรกิจที่มีคุณค่า มีภาวะผู้น า พร้อมขับเคลื่อนให้องค์การต่างๆ เปลี่ยนแปลงและ
พัฒนาไปได้อย่างยั่งยืน

วัตถุประสงค์การวิจัย
1. เพื่อศึกษาองค์ประกอบของคุณลักษณะการมีภาวะผู้น าของนักศึกษาบริหารธุรกิจในยุคประเทศไทย 4.0
2. เพื่อศึกษาระดับของคุณลักษณะการมีภาวะผู้น าของนักศึกษาบริหารธุรกิจในยุคประเทศไทย 4.0
3. เพื่อเปรียบเทียบคุณลักษณะการมีภาวะผู้น าของนักศึกษาบริหารธุรกิจที่มีลักษณะส่วนบุคคลต่างกัน

182 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.26 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

แนวคิดทฤษฎีที่เกี่ยวข้อง

 1. ความหมายและความส าคัญของภาวะผู้น า
 มีผู้ให้ความหมายของภาวะผู้น าไว้มากมาย นักทฤษฎีที่ให้ความหมายของภาวะผู้น าสอดคล้องกัน
ได้แก ่Hersey & Blanchard (1996) กล่าวว่าภาวะผู้น าหมายถึง กระบวนการที่ใช้อิทธิพลให้บุคคลหรือกลุ่มบุคคล
พยายามปฏิบัติงานในหน้าที่ให้บรรลุเป้าหมายภายใต้สถานการณ์ที่ก าหนดไว้ ซึ่งสอดคล้องกับ Fiedler (1971)
ที่กล่าวว่า ภาวะผู้น าเป็นการปฏิบัติงานของผู้น าเพื่อท าให้กลุ่มประสบความส าเร็จในการบรรลุเป้าหมาย ขณะ
ที่ House (2004) กล่าวว่าผู้น าจะต้องมีความสามารถในการริเริ่มการท างานหรือวัฒนธรรมใหม่ๆ ที่ช่วยส่งเสริม
ให้ผู้ตามบรรลุผลส าเร็จได้ด้วยตนเอง จึงสามารถสรุปได้ว่าภาวะผู้น าเป็นคุณลักษณะและพฤติกรรมส่วนตัวของ
บุคคลที่แสดงออกมาเพื่อก่อให้เกิดอิทธิพลต่อพฤติกรรมของบุคคลอื่ืน ท าให้บุคคลอื่นไว้วางใจและให้ความร่วมมือ
ในการท างานบรรลุผลส าเร็จตามวัตถุประสงค ์

 ภาวะผู้น าได้ถูกหยิบยกมากล่าวถึงในกลุ่มผู้บริหารและผู้จัดการซึ่ งถือเป็นประเด็นที่ืไม่อาจละเลยได้
ตราบใดที่องค์การยังต้องมีบุคคลท างานร่วมกัน ภาวะผู้น าภายในตัวผู้บริหารจึงเป็นปัจจัยที่ส าคัญประการหนึ่งต่อ
ความส าเร็จขององค์การ เพราะผู้บริหารมีบทบาทและความรับผิดชอบโดยตรงต่อการวางแผน การตัดสินใจ การสั่งการ
และควบคุมให้บุคลากรขององค์การปฏิบัติงานต่าง ๆ ให้ประสบความส าเร็จตามเป้าหมายและวัตถุประสงค์ที่ตั้งไว้
(ธนัณฎา ประจงใจ, 2557: 18)

 2. แนวคิดทฤษฎีเกี่ยวกับคุณลักษณะการมีภาวะผู้น า
 การทบทวนแนวคิดและทฤษฎีที่เกี่ยวข้องกับภาวะผู้น าจากแหล่งข้อมูลต่างๆ มีหลายทฤษฎีที่เกี่ยวข้อง
กับคุณลักษณะการมีภาวะผู้น า ได้แก่ แนวคิดและทฤษฎีคุณลักษณะภาวะผู้น า (Trait theories) แนวคิดนี้มุ่ง
อธิบายบุคลิกลักษณะของผู้น า โดยเชื่อว่าผู้น าจะมีคุณสมบัติที่แตกต่างจากบุคคลทั่วไป คุณลักษณะผู้น า (Trait of
leadership) จะเป็นตัวบ่งช้ีอย่างหนึ่งที่จะท าให้ทราบคา่ของผู้น าแต่ละคนว่าดีหรือไม่ดีเพียงใด คุณลักษณะผู้น าแต่
ละคนสามารถที่จะพัฒนาขึ้นได้ ผู้น าที่ประสบผลส าเร็จคือผู้น าที่หมั่นส ารวจตนเองว่ามีจุดเด่นจุดด้อยอย่างไร และ
คุณลักษณะผู้น าเป็นสิ่งส าคัญที่จะผูกใจผู้ใต้บังคับบัญชาให้เกิดความรัก ความศรัทธาในตัวผู้น า และเป็นประโยชน์
ในการปฏิบัติหน้าที่ นักวิชาการกลุ่มแนวคิดนี้จึงมุ่งศึกษาคุณสมบัติที่แตกต่างดังกล่าว จากการศึกษาผู้น าที่มีความ
โดดเด่นหลายคน ซึ่งสามารถแบ่งคุณสมบัติที่ค้นพบได้เป็น 3 กลุ่ม คือ 1) ลักษณะทางกายภาพ เช่น ความสูง
รูปร่างภายนอก อายุ 2) ลักษณะทางความสามารถ เช่น ความเฉลียวฉลาด ความรู้ ความสามารถในการพูดในที่
สาธารณะ และ 3) ลักษณะบุคลิกภาพ เช่น การควบคุมอารมณ์และการแสดงออกทางอารมณ์ บุคลิกภาพแบบ
เปิดเผย-เก็บตัว (Bryman, 1992) ตัวอย่างแนวคิดทฤษฎีคุณลักษณะภาวะผู้น า เช่น Gardner (1986) ที่อธิบาย
คุณลักษณะภาวะผู้น าว่ามีองค์ประกอบสองส่วนคือ 1) The tasks of leadership ซึ่งกล่าวว่าภาระงานที่จ าเป็น
ส าหรับผู้น ามี 9 ประการ ได้แก่ การก าหนดเป้าหมาย (Envisioning goals) การยืนหยัดในคุณค่า (Affirming
values) การจูงใจ (Motivating) การบริหารจัดการ (Managing) การท าให้เกิดการท างานที่เป็นหนึ่งเดียว
(Achieving workable unity) ความสามารถในการอธิบายได้ (Explaining) การเป็นสัญลักษณ์ (Serving as a
symbol) การเป็นผู้แทนของกลุ่ม (Representing the group) และการสร้างสรรค์ริเริ่มสิ่งใหม่ๆ (Renewing)

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 183

Vol.9 No.2, August 2017 DOI:10.14456/jbsd.2017.26

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

2) Leader–constituent interaction ผู้น าต้องมีสิ่งที่พิเศษเหนือบุคคลอื่นๆ มีอิทธิพลที่เหนือบุคคลอื่น เพื่อ
ตอบสนองความต้องการ ความคาดหวังของบุคคล มีความเป็นตัวของตัวเอง สามารถพัฒนาตนเองและพัฒนา
ให้ผู้ตามให้มีความแข็งแกร่ง และสามารถยืนหยัดได้ด้วยตนเอง

 แนวคิดของ Stogdill (1974) ได้ก าหนดลักษณะที่ดีของผู้น าไว้ 6 ด้าน คือ 1) ลักษณะทางกาย (Physical
characteristics) คือ ผู้ที่มีความเข้มแข็ง มีบุคลิกภาพด้านร่างกายสง่าผ่าเผย มีสุขภาพแข็งแรงสมบูรณ์ 2) ภูมิหลัง
ทางสังคม (Social background) คือผู้ที่มีการศึกษาดี และมีสถานะทางสังคมที่ดี 3) สติปัญญาและความรู้
ความสามารถ (Intelligence) เป็นผู้ที่มีสติปัญญา มีความสามารถในการตัดสินใจ และมีทักษะในการสื่อสาร
4) บุคลิกภาพ (Personality) เป็นผู้ที่มีความตื่นตัวอยู่เสมอ มีความคิดริเริ่มสร้างสรรค์ ควบคุมอารมณ์ได้ดี
มีคุณธรรมจริยธรรม และเชื่อมั่นในตนเอง 5) มีคุณลักษณะที่เกี่ยวข้องกับงาน (Task-relates characteristics) คือ
เป็นผู้ที่จะท าสิ่งต่างๆ ให้ดีที่สุด มีความรับผิดชอบ ไม่ย่อท้อต่ออุปสรรค มุ่งที่งานเป็นส าคัญ 6) ลักษณะทางสังคม
(Social characteristics) คือเป็นผู้ที่สามารถท างานร่วมกับผู้อื่น มีเกียรติและเป็นที่ยอมรับของสมาชิกและผู้อื่นๆ
เข้าสังคมเก่ง มีความเฉลียวฉลาดในการเข้าสังคม

 แนวคิดของ Bass (1990) ได้ระบุคุณลักษณะของผู้น าที่ดี ซึ่งเกิดจากทบทวนงานวิจัยที่เกี่ยวกับผู้น ากว่า
163 เรื่อง ตั้งแต่ปี ค.ศ.1948-1970 ว่าขึ้นอยู่กับคุณลักษณะ 6 ประการ ซึ่งสอดคล้องกับแนวคิดของ Stogdill
(1974) คือ 1) คุณลักษณะทางร่างกาย 2) ภูมิหลังทางสังคม 3) สติปัญญา 4) บุคลิกภาพ 5) คุณลักษณะที่เกี่ยวกับ
งาน และ 6) คุณลักษณะทางสังคม Bass ยังได้แสดงแนวความคิดที่ได้จากการศึกษางานวิจัยจ านวนมากว่า
การศึกษาเกี่ยวกับภาวะผู้น าในระยะเริ่มแรกนั้น เป็นการเปรียบเทียบคุณลักษณะของบุคคลที่เป็นผู้น ากับบุคคลที่
เป็นผู้ตาม และทฤษฎีกลุ่มนี้มีสมมติฐานว่าผู้น าเปน็โดยก าเนิด ไม่ใช่ถูกสร้างขึ้นมา

 นอกจากนี้ แนวคิดของ DuBrin (1995) ได้กล่าวถึงคุณลักษณะของผู้น าที่มีประสิทธิผลว่าแบ่งเป็น
1) คุณลักษณะบุคลิกภาพของผู้น าที่มีประสิทธิผล ประกอบด้วย คุณลักษณะด้านบุคลิกภาพทั่วไป และคุณลักษณะ
ด้านบุคลิกภาพที่สัมพันธ์กับงาน 2) แรงจูงใจของภาวะผู้น า 3) ปัจจัยด้านสติปัญญาเกี่ยวกับความรู้ความเข้าใจ
และ 4) อิทธิพลของพันธุกรรมและสภาพแวดล้อมของภาวะผู้น า

 จากการทบทวนแนวคิดและทฤษฎีที่เกี่ยวข้องกับคุณลักษณะของผู้น า ท าให้ผู้วิจัยได้แนวทางในการส ารวจ
องค์ประกอบของคุณลักษณะการมีภาวะผู้น าของนักศึกษาบริหารธุรกิจ โดยงานวิจัยนี้ได้รวบรวมปัจจัยต่างๆ จาก
แนวคิดคุณลักษณะผู้น าของ Stogdill (1974) ได้แก่ 1) ลักษณะทางกาย 2) ภูมิหลังทางสังคม 3) ความรู้
ความสามารถ และ 4) บุคลิกภาพ ของ Gardner (1986) ได้แก่ 1) คุณลักษณะด้านการท างาน และ 2) คุณลักษณะ
พิเศษเหนือผู้อื่น ของ Bass (1990) ได้แก่ 1) คุณลักษณะทางร่างกาย 2) ภูมิหลังทางสังคม 3) สติปัญญา
4) บุคลิกภาพ 5) คุณลักษณะที่เกี่ยวกับงาน และ 6) คุณลักษณะทางสังคม และของ DuBrin (1995) ได้แก่
1) บุคลิกภาพ 2) แรงจูงใจ 3) สติปัญญาและความรู้ มาเพื่อส ารวจตัวแปรที่เกี่ยวข้องเป็นองค์ประกอบของ
คุณลักษณะการมีภาวะผู้น าเพื่อพัฒนาภาวะผู้น าของนักศึกษาบริหารธุรกิจในยุคประเทศไทย 4.0

184 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.26 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

วิธีด าเนินการวิจัย
 1. ประชากรและกลุ่มตัวอย่าง

ประชากรในการศึกษาครั้งนี ้คือ นักศึกษาระดับปริญญาตรี (Undergraduate degree) ด้านบริหารธุรกิจ
หลักสูตร 4 ปี ซึ่งเมื่อส าเร็จการศึกษาได้รับปริญญาบริหารธุรกิจบัณฑิต (บธ.บ.) และบัญชีบัณฑิต (บช.บ.)
ในระดับชั้นปีที่ 3 และ 4 ของมหาวิทยาลัยของรัฐแห่งหนึ่ง เนื่องจากเป็นนักศึกษาในชั้นปีที่ใกล้จะส าเร็จการศึกษา
ผ่านการศึกษารายวิชาต่างๆ ด้านบริหารธุรกิจ การฝึกปฏิบัติงานในสถานประกอบการ รวมถึงการเข้าร่วมกิจกรรม
ต่างๆ ด้านการพัฒนานักศึกษาของมหาวิทยาลัยมาแล้ว ซึ่งมีจ านวนทั้งสิ้น 1,164 คน และก าหนดขนาดตัวอย่าง
โดยอ้างอิงเกณฑ์การก าหนดขนาดตัวอย่างส าหรับการวิเคราะห์องค์ประกอบของคอมเลย์และลี (Comrey & Lee,
1992) ได้ขนาดกลุ่มตัวอย่างรวมทั้งสิ้น 500 คน โดยจ าแนกตามสาขาวิชาที่ศึกษา และก าหนดขนาดตัวอย่าง
ตามแต่ละสาขาวิชาแปรผันตามจ านวนนักศึกษาที่มีมากน้อยแตกต่างกัน ดังตาราง 1 ใช้วิธีการสุ่มตัวอย่างแบบชั้น
ภูมิอย่างมีสัดส่วน (Proportional stratified random sampling) และแบบเฉพาะเจาะจง โดยก าหนดขนาดกลุ่ม
ตัวอย่างตามสัดส่วนในแต่ละช่วงชั้นต่อจ านวนประชากรทั้งหมด แบ่งเป็นช่วงชั้น 5 สาขาวิชาด้านบริหารธุรกิจ
ได้แก่ การจัดการ การตลาด การบัญชี ระบบสารสนเทศ และการจัดการโลจิสติกส์ ซึ่งมีขนาดตัวอย่างเป็นสัดส่วน
แปรผันตามจ านวนนักศึกษาที่สังกัดในแต่ละสาขา จากนั้นใช้วิธีการสุ่มตัวอย่างแบบเจาะจง (Purposive
sampling) และใช้แบบสอบถามในการเก็บรวบรวมข้อมูล มีจ านวนการตอบแบบสอบถามที่สมบูรณ์กลับมา
รวมทั้งสิ้น 500 ชุด คิดเป็นร้อยละ 100

ตาราง 1 จ านวนประชากรและกลุ่มตัวอย่าง

สาขาวิชา
จ านวนประชากร

(คน)
จ านวนตัวอย่าง

(คน)
การจัดการ 286 123
การตลาด 249 107
การบัญชี 266 114
ระบบสารสนเทศ 153 66
การจัดการโลจิสติกส ์ 210 90

รวม 1,164 500

2. เครื่องมือในการวิจัย
ผู้วิจัยใช้แบบสอบถามเป็นเครื่องมือในการเก็บรวบรวมข้อมูล โดยแบบสอบถามแบ่งเป็น 2 ส่วน
ส่วนที่ 1 เป็นค าถามเกี่ยวกับข้อมูลเบื้องต้นของผู้ตอบแบบสอบถาม ได้แก่ เพศ ชั้นปีที่ก าลังศึกษา

สาขาวิชาที่ก าลังศึกษา เกรดเฉลี่ยสะสม (GPAX) และประสบการณ์ในการเป็นคณะกรรมการสโมสรนักศึกษาหรือ
ชมรมต่างๆ ลักษณะค าถามเป็นแบบเลือกตอบ (Checklist)

ส่วนที่ 2 คุณลักษณะการมีภาวะผู้น า เป็นค าถามวัดคุณลักษณะการมีภาวะผู้น า ซึ่งผู้วิจัยตั้งค าถามจาก
แนวคิดคุณลักษณะของผู้น าของ Stogdill (1974), Gardner (1986), Bass (1990) และ DuBrin (1995) ใน
ประเด็นที่นักคิดทั้งสี่ท่านกล่าวไว้อย่างสอดคล้องกัน แล้วน ามาปรับเป็นรูปแบบของข้อค าถามที่เข้ากับบริบท

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 185

Vol.9 No.2, August 2017 DOI:10.14456/jbsd.2017.26

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

ปัจจุบัน ลักษณะข้อค าถามเป็นแบบมาตราส่วนประมาณค่า โดยก าหนดตามวิธีของลิเคิร์ท (Likert scale) แบ่งการ
วัดเป็นมาตร 5 ระดับ ได้แก่ (5) มากที่สุด (4) มาก (3) ปานกลาง (2) น้อย และ (1) น้อยที่สุด

การตรวจสอบคุณภาพของเครื่องมือ ผู้วิจัยได้ตรวจสอบคุณภาพของเครื่องมือในการวิจัยด้วยการหาความ
เที่ยงตรง (Validity) และความเช่ือมั่น ดังนี ้

 1) การหาค่าความเที่ยงตรงเชิงเนื้อหา (Content validity) โดยน าแบบสอบถามที่สร้างขึ้น น าปรึกษา
ให้ผู้ทรงคุณวุฒิพิจารณาและตรวจสอบตรวจสอบความถูกต้อง ความเหมาะสมของเนื้อหาและภาษาที่ใช้
(Wording) ในการตั้งค าถามแต่ละข้อ ว่าตรงตามวัตถุประสงค์ของการวิจัยหรือไม่ โดยการหาค่าดัชนีความ
สอดคล้อง (The Index of Item Objective Congruence: IOC) มีค่าดัชนีความสอดคล้องตั้งแต่ 0.50 ขึ้นไป
แสดงว่าข้อค าถามนั้นๆ มีความเที่ยงตรงตามเน้ือหา (ทรงศักดิ์ ภู่สีอ่อน, 2551)

 2) การหาค่าความเชื่อมั่น (Reliability) โดยน าเครื่องมือที่ได้จากข้อ 1) ไปปรับปรุงแก้ไข และน าไป
ทดสอบ (Try out) จ านวน 30 ชุด ที่มิใช่กลุ่มตัวอย่างจริง เพื่อหาค่าความเชื่อมั่นของข้อค าถามในแบบสอบถาม
โดยหาค่าสัมประสิทธิ์ของความเชื่อมั่นแอลฟาครอนบาค (Cronbach’s Alpha Coefficient) มีค่าความเชื่อมั่น
เท่ากับ 0.97 ซึ่งมีค่าสูงกว่าเกณฑ์ยอมรับที่ค่ามากกว่า 0.70 ส าหรับงานวิจัยเชิงส ารวจ (Jump, 1978) ซึ่งแสดงว่า
แบบสอบถามมีระดับความเช่ือมั่นที่สูงมากเพียงพอ

การวิเคราะห์ข้อมูล
1. การวิเคราะห์ลักษณะส่วนบุคคล ใช้สถิติเชิงพรรณนา (Descriptive statistics) ประกอบด้วยความถี่

(Frequency) ร้อยละ (Percentage) และใช้ค่าเฉลี่ย (Mean: 𝑥̅) และส่วนเบี่ยงเบนมาตรฐาน (Standard
deviation: S.D.) ในการวิเคราะห์ระดับของคุณลักษณะการมีภาวะผู้น า และแปลความหมายของค่าคะแนนโดยใช้
เกณฑ์ตามแนวทางของ Best (1981) แบ่งระดับคะแนนเป็น 5 ระดับ คือ 1) 4.51-5.00 หมายถึง ระดับมากที่สุด
2) 3.51-4.50 หมายถึง ระดับมาก 3) 2.51-3.50 หมายถึง ระดับปานกลาง 4) 1.51-2.50 หมายถึง ระดับน้อย
และ 5) 1.00-1.50 หมายถึง ระดับน้อยที่สุด

2. การวิเคราะห์องค์ประกอบเชิงส ารวจ ใช้การทดสอบค่าสหสัมพันธ์แตกต่างจากศูนย์หรือไม่ด้วยค่าสถิติ
Bartlett's Test of Sphericity และค่า KMO (Kaiser-Mayer-Olkin Measure of Sampling Adequacy) เพื่อ
ตรวจสอบและหาข้อสรุปว่าข้อมูลมีความเหมาะสมที่จะใช้วิธีการวิเคราะห์องค์ประกอบหรือไม่ ผลการทดสอบค่า
KMO มีค่าเท่ากับ 0.92 ซึ่งมีค่ามากกว่า 0.50 และเข้าใกล้ 1.0 ซึ่งสามารถสรุปได้ว่าข้อมูลมีความเหมาะสมที่จะใช้
วิธีการวิเคราะห์องค์ประกอบ (สุภมาส อังศุโชติ และคณะ, 2552) ส่วนผลการทดสอบ Bartlett's Test of
Sphericity พบว่ามีค่า 6680.762 มีนัยส าคัญเท่ากับ 0.00 ซึ่งแสดงว่าตัวแปรต่างๆ มีความสัมพันธ์กันสามารถ
น าไปวิเคราะห์องค์ประกอบได้ (กัลยา วานิชย์บัญชา, 2548; Burns, 1990)

ในการสกัดองค์ประกอบใช้วิธีการวิเคราะห์องค์ประกอบหลัก (Principal Component Analysis: PCA)
โดยก าหนดค่าไอเกน (Eigen value) มากกว่า 1.0 (Hair, Black, Babin & Tatham, 2006: 129) ร้อยละของ
ความแปรปรวนสะสม 60 ขึ้นไป และค านวณค่าน้ าหนักองค์ประกอบ (Factor loading) ของตัวแปรข้อค าถามโดย
การหมุนแกนองค์ประกอบ (Factor rotation) แบบมุมฉาก (Orthogonal rotation) ด้วยวิธีวาริแมกซ์ (Varimax

186 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.26 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

rotation) เพื่อให้ตัวแปรสัมพันธ์กับองค์ประกอบในลักษณะที่ชัดเจนยิ่งขึ้นและคัดเลือกตัวแปรข้อค าถามเข้าร่วมใน
องค์ประกอบด้วยค่าน้ าหนักองค์ประกอบที่มากกว่า 0.50 ขึ้นไป (ศิริชัย พงษ์วิชัย, 2552) แสดงรายละเอียด
ดังตาราง 2

ตาราง 2 ค่าไอเกนและร้อยละความแปรผันของวิธี PCA และการหมุนแกนองค์ประกอบแบบวิธีวาริแมกซ์

Component
Extraction Sums of Squared Loadings Rotation Sums of Squared Loadings

Eigenvalue
% of

Variance
Cumulative

%
Eigenvalue

% of
Variance

Cumulative
%

1 10.383 27.325 27.325 3.203 8.430 8.430
2 2.412 6.348 33.673 2.758 7.257 15.687
3 1.904 5.010 38.683 2.728 7.178 22.864
4 1.469 3.865 42.548 2.560 6.736 29.601
5 1.321 3.477 46.025 2.398 6.312 35.912
6 1.173 3.086 49.110 2.378 6.259 42.171
7 1.121 2.950 52.060 1.972 5.188 47.360
8 1.109 2.918 54.978 1.969 5.182 52.541
9 1.046 2.753 57.730 1.654 4.353 56.894
10 1.006 2.647 60.378 1.324 3.483 60.378

 3.3 การเปรียบเทียบคุณลักษณะการมีภาวะผู้น าจ าแนกตามลักษณะส่วนบุคคล ใช้การทดสอบที
(t-test) กับเพศ และการมีประสบการณ์ในการเป็นคณะกรรมการสโมสรนักศึกษาหรือชมรมต่างๆ และใช้การ
วิเคราะห์ความแปรปรวนแบบทางเดียว (One-way ANOVA) กับชั้นปีที่ก าลังศึกษา สาขาวิชาที่ศึกษา และเกรด
เฉลี่ยสะสม และทดสอบรายคู่ (Multiple Comparison / Post Hoc Test) ด้วยวิธี Least Significant Difference
(LSD) กรณีที่มีนัยส าคัญจากการวิเคราะห์ความแปรปรวนแบบทางเดียวที่ระดับนัยส าคัญ 0.05

ผลการวิจัย
 1. ลักษณะส่วนบุคคลของกลุ่มตัวอย่าง
 กลุ่มตัวอย่างโดยส่วนใหญ่เป็นเพศหญิง จ านวน 343 คน คิดเป็นร้อยละ 68.60 ก าลังศึกษาอยู่ในชั้นปีที่ 4
350 คน คิดเป็นร้อยละ 70.00 ศึกษาในสาขาวิชาการจัดการมากที่สุด 123 คน คิดเป็นร้อยละ 24.60 รองลงมาคือ
สาขาวิชาการบัญชี คิดเป็นร้อยละ 22.80 มีเกรดเฉลี่ยสะสมส่วนใหญ่อยู่ระหว่าง 2.51-3.00 คิดเป็นร้อยละ 33.40
และไม่มีประสบการณ์ในการเป็นคณะกรรมการสโมสรนักศึกษาหรือชมรมต่างๆ 454 คน คิดเป็นร้อยละ 90.80

2. ผลการวิเคราะห์องค์ประกอบของคุณลักษณะและระดับคุณลักษณะการมีภาวะผู้น าของนักศึกษา
บริหารธุรกิจ

จากตาราง 2 เป็นผลการวิเคราะห์องค์ประกอบของคุณลักษณะการมีภาวะผู้น าของนักศึกษาจ านวน 500
คน พบว่ามีองค์ประกอบหลัก 10 ด้าน มีค่าน้ าหนักขององค์ประกอบ 0.50 ขึ้นไป (ศิริชัย พงษ์วิชัย, 2552)

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 187

Vol.9 No.2, August 2017 DOI:10.14456/jbsd.2017.26

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

สามารถอธิบายความแปรปรวนของตัวแปรข้อค าถามทั้งหมด ได้ร้อยละ 60.38 โดยจ าแนกและตั้งชื่อองค์ประกอบ
ให้สอดคล้องกับตัวแปรที่บรรจุอยู่ในองค์ประกอบ แสดงรายละเอียดดังตาราง 3

ตาราง 3 องค์ประกอบของคุณลักษณะการมีภาวะผู้น าของนักศึกษาบริหารธุรกิจในยุคประเทศไทย 4.0

องค์ประกอบ
Factor

Loading
Mean S.D.

ระดับ
คุณลักษณะ

1. ความคิดสร้างสรรค์
 1. ชอบท างานที่ท้าทาย ไม่จ าเจ 0.723 3.89 0.816 มาก
 2. คิดที่จะท าสิ่งที่แตกต่างและไม่ซ้ ากับงานของใคร 0.680 3.70 0.775 มาก
 3. การท างานตามความคิดของตนเองมากกว่าท าตามผู้อื่น 0.642 3.80 0.796 มาก
 4. การน าวิธีการใหม่ๆ มาใช้ในการเรียนและการท างาน 0.635 3.77 0.790 มาก
 5. การเข้าไปดูและซักถามเมื่อพบเห็นสิ่งประดิษฐ์หรือเทคโนโลยีใหม่ๆ 0.542 3.70 0.820 มาก
 6. ต้องการท าสิ่งใหม่ๆ อยู่ตลอดเวลา 0.514 3.90 0.755 มาก
2. การท างานเป็นทีม
 1. สามารถสร้างแรงจูงใจในการท างานใหผู้้อื่นได้ 0.743 3.61 0.795 มาก
 2. เป็นผู้ประสานงานให้การท างานกลุ่มส าเร็จราบรื่น 0.706 3.60 0.804 มาก
 3. สามารถแบ่งสรรหน้าทีค่วามรับผิดชอบให้สมาชิกในการท างานกลุ่ม 0.698 3.75 0.831 มาก
3. การประพฤติตนเป็นแบบอย่าง
 1. มีความขยันหมั่นเพียรในการเรียนและการท างาน 0.716 3.90 0.745 มาก
 2. เป็นคนเสมอต้นเสมอปลาย 0.670 3.86 0.743 มาก
 3. มีความรับผิดชอบต่อตนเองและสังคม 0.658 3.92 0.702 มาก
 4. มีความเสียสละเห็นประโยชน์ส่วนรวมมากกว่าส่วนตน 0.511 3.87 0.749 มาก
4. การมีมนุษยสัมพันธ์และการปรับตัว
 1. ให้ความเป็นกันเองกับทุกคน 0.731 4.07 0.747 มาก
 2. สามารถปรับตัวเข้ากับผู้อื่นได้อย่างรวดเร็ว 0.626 3.95 0.740 มาก
 3. เข้าใจธรรมชาติและความแตกต่างของแต่ละบุคคล 0.622 4.02 0.702 มาก
5. การคิดและการแก้ปัญหา
 1. สามารถคิดและตัดสินใจท าอะไรได้ด้วยตนเอง 0.632 3.89 0.741 มาก
 2. สามารถคิดวิเคราะห์ประเด็นต่างๆ ได้อย่างมีระบบ 0.593 3.61 0.774 มาก
 3. สามารถแก้ปัญหาเฉพาะหน้าต่างๆ ได้ 0.564 3.68 0.756 มาก
 4. สามารถหาทางเลือกและเลือกแนวทางที่ดีที่สุดในการปฏิบัติ 0.560 3.85 0.711 มาก
6. ความกล้าเปลี่ยนแปลง
1. ชอบคิดจินตนาการถึงสิ่งใหม่ๆ 0.668 3.82 0.799 มาก
2. ไม่ชอบวิธีการท างานหรือแก้ปัญหาแบบเดิมๆ 0.661 3.71 0.785 มาก
3. ชอบเสี่ยงที่จะท าสิ่งต่างๆ ที่พิจารณาแล้วมองเห็นหนทางที่จะเป็นไปได้ 0.622 3.70 0.773 มาก
4. ชอบศึกษาหาความรู้เรื่องใหม่ๆ อยู่เสมอ 0.502 3.75 0.810 มาก

188 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.26 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

ตาราง 3 (ต่อ)

องค์ประกอบ Factor
Loading Mean S.D. ระดับ

คุณลักษณะ
7. บุคลิกภาพ
 1. ใจกว้าง โอบอ้อมอารี 0.724 4.08 0.657 มาก
 2. มองโลกในแง่ดี คิดบวกอยู่เสมอ 0.646 3.92 0.745 มาก
 3. เป็นคนมีอารมณ์ขัน 0.506 4.14 0.814 มาก
8. การใช้เทคโนโลยีสารสนเทศและการสื่อสาร
 1. การน าเทคโนโลยีสารสนเทศและการสื่อสารใหม่ๆ มาใช้ให้เป็นประโยชน์ 0.778 4.06 0.733 มาก
 2. มีความสามารถส่งข้อมูลข่าวสารจ านวนมากไปถึงบุคคลที่ต้องการได้อย่างรวดเร็ว 0.739 3.91 0.748 มาก
 3. มีความช านาญในการใช้คอมพิวเตอร์และอุปกรณ์สื่อสารเป็นอย่างดี 0.531 3.72 0.799 มาก
9. คุณธรรม จริยธรรม
 1. ยึดมั่นในความซื่อสัตย์สุจริต 0.753 4.22 0.650 มาก
 2. ยึดมั่นในความยุติธรรม 0.718 4.23 0.661 มาก
10. การเรียนรู้และพัฒนาตนเอง
 1. ความตระหนักว่าตนต้องเรียนรู้และพัฒนาทักษะความสามารถต่างๆ อีกมากมาย 0.748 4.15 0.723 มาก

ตาราง 3 แสดงองค์ประกอบหลักของคุณลักษณะการมีภาวะผู้น าของนักศึกษาบริหารธุรกิจในยุคประเทศ
ไทย 4.0 ซึ่งประกอบด้วย 10 ด้าน โดยรายละเอียดทั้งหมดของแต่ละองค์ประกอบมีระดับคุณลักษณะการมีภาวะ
ผู้น าของนักศึกษาบริหารธุรกิจอยู่ในระดับมาก

 3. การเปรียบเทียบคุณลักษณะการมีภาวะผู้น าของนักศึกษาบริหารธุรกิจ ในยุคประเทศไทย 4.0
ผลการเปรียบเทียบคุณลักษณะการมีภาวะผู้น า จ าแนกตามลักษณะส่วนบุคคลของนักศึกษาฯ พบว่า

องค์ประกอบที่แตกต่างกันมี 10 กลุ่ม ดังแสดงในตาราง 4 และ 5

ตาราง 4 การเปรียบเทียบคุณลักษณะการมีภาวะผู้น าของนักศึกษาบริหารธุรกิจ ในยุคประเทศไทย 4.0 ด้านเพศ
ชั้นปี และการมีประสบการณ์ในการเป็นคณะกรรมการสโมสรนักศึกษาหรือชมรมต่างๆ

องค์ประกอบ
เพศ ชั้นปี การมีประสบการณ์เป็น

คณะกรรมการสโมสรฯหรือชมรม
t Sig. t Sig. t Sig.

1. ความคิดสร้างสรรค์ 2.761 0.006* -0.245 0.806 2.367 0.018*
2. การท างานเป็นทีม -2.187 0.029* 1.937 0.053 0.749 0.454
3. การประพฤติตนเป็นแบบอย่าง -1.740 0.082 2.537 0.011* 3.826 0.000*
4. การมีมนุษยสัมพันธ์และการปรับตัว -0.088 0.930 2.181 0.030* 2.247 0.025*
5. การคิดและการแก้ปัญหา 0.588 0.557 1.031 0.303 3.802 0.000*
6. ความกล้าเปลี่ยนแปลง 3.151 0.002* -0.139 0.889 2.823 0.005*
7. บุคลิกภาพ 0.018 0.985 3.526 0.000* 1.658 0.098
8. การใช้เทคโนโลยีสารสนเทศและการสื่อสาร 0.820 0.413 0.723 0.470 2.204 0.028*
9. คุณธรรม จริยธรรม -0.786 0.432 2.425 0.016* 2.165 0.031*
10. การเรียนรู้และพัฒนาตนเอง -0.024 0.981 0.661 0.509 -0.298 0.767
* ที่ระดับนัยส าคัญทางสถิติ 0.05

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 189

Vol.9 No.2, August 2017 DOI:10.14456/jbsd.2017.26

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

ตาราง 5 การเปรียบเทียบคุณลักษณะการมีภาวะผู้น าของนักศึกษาบริหารธุรกิจในยุคประเทศไทย 4.0 ด้าน
สาขาวิชาที่ศึกษา และเกรดเฉลี่ยสะสม

องค์ประกอบ
สาขาวิชาที่ศึกษา เกรดเฉลี่ยสะสม

F Sig. F Sig.
1. ความคิดสร้างสรรค์ 2.337 0.054 0.643 0.632
2. การท างานเป็นทีม 8.021 0.000* 0.820 0.513
3. การประพฤติตนเป็นแบบอย่าง 6.690 0.000* 2.779 0.026*
4. การมีมนุษยสัมพันธ์และการปรับตัว 0.153 0.962 0.279 0.892
5. การคิดและการแก้ปัญหา 3.165 0.014* 0.907 0.460
6. ความกล้าเปลี่ยนแปลง 2.111 0.078 1.029 0.392
7. บุคลิกภาพ 3.210 0.013* 0.571 0.684
8. การใช้เทคโนโลยีสารสนเทศและการสื่อสาร 1.502 0.200 1.532 0.192
9. คุณธรรม จริยธรรม 3.223 0.013* 1.163 0.326
10. การเรียนรู้และพัฒนาตนเอง 2.601 0.035* 1.605 0.172

* ที่ระดับนัยส าคัญทางสถิติ 0.05

 1. ความคิดสร้างสรรค์ พบว่ากลุ่มตัวอย่างที่มีเพศที่แตกต่างกัน มีความคิดสร้างสรรค์ที่แตกต่างกันอย่างมี
นัยส าคัญทางสถิติที่ระดับ 0.05 (t=2.761, Sig.=0.006) และการมีประสบการณ์ในการเป็นคณะกรรมการสโมสร
นักศึกษาหรือชมรมต่างๆ ที่แตกต่างกัน มีความคิดสร้างสรรค์ที่แตกต่างกันอย่างมีนัยส าคัญทางสถิติที่ระดับ 0.05
(t=2.367, Sig.=0.018)

2. การท างานเป็นทีม พบว่ากลุ่มตัวอย่างที่มีเพศที่แตกต่างกัน มีการท างานเป็นทีมที่แตกต่างกันอย่างมี
นัยส าคัญทางสถิติที่ระดับ 0.05 (t=-2.187, Sig.=0.029) และการศึกษาในสาขาวิชาที่แตกต่างกัน มีการท างานเป็น
ทีมที่แตกต่างกันอย่างมีนัยส าคัญทางสถิติที่ระดับ 0.05 (F=8.021, Sig.=0.000)

3. การประพฤติตนเป็นแบบอย่าง พบว่ากลุ่มตัวอย่างที่มีชั้นปีที่แตกต่างกัน มีการประพฤติตนเป็น
แบบอย่างที่แตกต่างกันอย่างมีนัยส าคัญทางสถิติที่ระดับ 0.05 (t=2.537, Sig.=0.011) การมีประสบการณ์ในการ
เป็นคณะกรรมการสโมสรนักศึกษาหรือชมรมต่างๆ ที่แตกต่างกัน มีการประพฤติตนเป็นแบบอย่างที่แตกต่างกัน
อย่างมีนัยส าคัญทางสถิติที่ระดับ 0.05 (t=3.826, Sig.=0.000) สาขาวิชาที่ศึกษาแตกต่างกัน มีการประพฤติตน
เป็นแบบอย่างที่แตกต่างกันอย่างมีนัยส าคัญทางสถิติที่ระดับ 0.05 (F=6.690, Sig.=0.000) และเกรดเฉลี่ยสะสม
แตกต่างกัน มีการประพฤติตนเป็นแบบอย่างที่แตกต่างกันอย่างมีนัยส าคัญทางสถิติที่ระดับ 0.05 (F=2.779,
Sig.=0.026)

4. การมีมนุษยสัมพันธ์และการปรับตัว พบว่ากลุ่มตัวอย่างที่มีชั้นปีที่ศึกษาที่แตกต่างกัน มีมนุษยสัมพันธ์
และการปรับตัวที่แตกต่างกันอย่างมีนัยส าคัญทางสถิติที่ ระดับ 0.05 (t=2.181, Sig.=0.030) และการมี
ประสบการณ์ในการเป็นคณะกรรมการสโมสรนักศึกษาหรือชมรมต่างๆ ที่แตกต่างกัน มีมนุษยสัมพันธ์และการ
ปรับตัวที่แตกต่างกันอย่างมีนัยส าคัญทางสถิติที่ระดับ 0.05 (t=2.247, Sig.=0.025)

190 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.26 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

5. การคิดและการแก้ปัญหา พบว่ากลุ่มตัวอย่างที่มีประสบการณ์ในการเป็นคณะกรรมการสโมสรนักศึกษา
หรือชมรมต่างๆ ที่แตกต่างกัน มีการคิดและการแก้ปัญหาที่แตกต่างกันอย่างมีนัยส าคัญทางสถิติที่ระดับ 0.05
(t=3.802, Sig.=0.000) และการศึกษาในสาขาวิชาที่แตกต่างกัน มีการคิดและการแก้ปัญหาที่แตกต่างกันอย่างมี
นัยส าคัญทางสถิติที่ระดับ 0.05 (F=3.165, Sig.=0.014)

6. ความกล้าเปลี่ยนแปลง พบว่ากลุ่มตัวอย่างที่มีเพศแตกต่างกัน มีความกล้าเปลี่ยนแปลงที่แตกต่างกัน
อย่างมีนัยส าคัญทางสถิติที่ระดับ 0.05 (t=3.151, Sig.=0.002) และมีประสบการณ์ในการเป็นคณะกรรมการ
สโมสรนักศึกษาหรือชมรมต่างๆ ที่แตกต่างกัน มีความกล้าเปลี่ยนแปลงที่ แตกต่างกันอย่างมีนัยส าคัญทางสถิติ
ที่ระดับ 0.05 (t=2.823, Sig.=0.005)

7. บุคลิกภาพ พบว่ากลุ่มตัวอย่างที่มีชั้นปีที่ศึกษาที่แตกต่างกัน มีบุคลิกภาพที่แตกต่างกันอย่างมีนัยส าคัญ
ทางสถิติที่ระดับ 0.05 (t=3.526, Sig.=0.000) และสาขาวิชาที่ศึกษาแตกต่างกัน มีบุคลิกภาพที่แตกต่างกันอย่างมี
นัยส าคัญทางสถิติที่ระดับ 0.05 (F=3.210, Sig.=0.013)

8. การใช้เทคโนโลยีสารสนเทศและการสื่อสาร พบว่ากลุ่มตัวอย่างที่มีประสบการณ์ในการเป็น
คณะกรรมการสโมสรนักศึกษาหรือชมรมต่างๆ ที่แตกต่างกัน มีการใช้เทคโนโลยีสารสนเทศและการสื่อสาร
ที่แตกต่างกันอย่างมีนัยส าคัญทางสถิติที่ระดับ 0.05 (t=2.204, Sig.=0.028)

9. คุณธรรม จริยธรรม พบว่ากลุ่มตัวอย่างที่มีชั้นปีที่แตกต่างกัน มีคุณธรรม จริยธรรม ที่แตกต่างกันอย่าง
มีนัยส าคัญทางสถิติที่ระดับ 0.05 (t=2.425, Sig.=0.016) การมีประสบการณ์ในการเป็นคณะกรรมการสโมสร
นักศึกษาหรือชมรมต่างๆ ที่แตกต่างกัน มีคุณธรรม จริยธรรมที่แตกต่างกันอย่างมีนัยส าคัญทางสถิติที่ระดับ 0.05
(t=2.165, Sig.=0.031) และสาขาวิชาที่ศึกษาแตกต่างกัน มีคุณธรรม จริยธรรมที่แตกต่างกันอย่างมีนัยส าคัญทาง
สถิติที่ระดับ 0.05 (F=3.223, Sig.=0.013)

10. การเรียนรู้และพัฒนาตนเอง พบว่ากลุ่มตัวอย่างที่มีสาขาวิชาที่ศึกษาแตกต่างกัน มีการเรียนรู้และ
พัฒนาตนเองที่แตกต่างกันอย่างมีนัยส าคัญทางสถิติที่ระดับ 0.05 (F=2.601, Sig.=0.035)
 นอกจากนี้ได้ท าการทดสอบรายคู่ (Multiple Comparison) ด้วยสถิติ Fisher’s Least Significant
Difference (LSD) ในกรณีที่มีนัยส าคัญจากการวิเคราะห์ความแปรปรวนแบบทางเดียวที่ระดับนัยส าคัญ 0.05
จ าแนกตามสาขาวิชาที่ศึกษา ผลการทดสอบรายคู่เป็นดังนี ้
 องค์ประกอบที่ 2 ด้านการท างานเป็นทีม พบว่านักศึกษาสาขาวิชาการจัดการมีคุณลักษณะการมีภาวะ
ผู้น าด้านการท างานเป็นทีมแตกต่างกับนักศึกษาสาขาวิชาการตลาด สาขาวิชาการบัญชี และสาขาวิชาเทคโนโลยี
โลจิสติกส์ฯ ขณะที่นักศึกษาสาขาวิชาการตลาดมีคุณลักษณะการมีภาวะผู้น าด้านการท างานเป็นทีมแตกต่างกับ
นักศึกษาสาขาวิชาระบบสารสนเทศ นักศึกษาสาขาวิชาการบัญชีมีคุณลักษณะการมีภาวะผู้น าด้านการท างานเป็น
ทีม แตกต่างกับนักศึกษาสาขาวิชาระบบสารสนเทศ และนักศึกษาสาขาวิชาระบบสารสนเทศมีคุณลักษณะการมี
ภาวะผู้น าด้านการท างานเป็นทีมแตกต่างกับนักศึกษาสาขาวิชาเทคโนโลยีโลจิสติกส์ฯ อย่างมีนัยส าคัญทางสถิติ
ที่ระดับ 0.05
 องค์ประกอบที่ 3 ด้านการประพฤติตนเป็นแบบอย่าง พบว่านักศึกษาสาขาวิชาการจัดการมีคุณลักษณะ
การมีภาวะผู้น าด้านการประพฤติตนเป็นแบบอย่างแตกต่างกับนักศึกษาสาขาวิชาการบัญชี และสาขาวิชา

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 191

Vol.9 No.2, August 2017 DOI:10.14456/jbsd.2017.26

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

ระบบสารสนเทศ ขณะที่นักศึกษาสาขาวิชาการตลาดมีคุณลักษณะการมีภาวะผู้น าด้านการประพฤติตนเป็น
แบบอย่างแตกต่างกับนักศึกษาสาขาวิชาการบัญชี และสาขาวิชาระบบสารสนเทศ นักศึกษาสาขาวิชาการบัญชี
มีคุณลักษณะการมีภาวะผู้น าด้านการประพฤติตนเป็นแบบอย่างแตกต่างกับนักศึกษาสาขาวิชาระบบสารสนเทศ
และนักศึกษาสาขาวิชาระบบสารสนเทศมีคุณลักษณะการมีภาวะผู้น าด้านการประพฤติตนเป็นแบบอย่างแตกต่าง
กับนักศึกษาสาขาวิชาเทคโนโลยีโลจิสติกส์ฯ อย่างมีนัยส าคัญทางสถิติที่ระดับ 0.05
 องค์ประกอบที่ 5 ด้านการคิดและการแก้ปัญหา พบว่านักศึกษาสาขาวิชาการจัดการมีคุณลักษณะการมี
ภาวะผู้น าด้านการคิดและการแก้ปัญหาแตกต่างกับนักศึกษาสาขาวิชาการตลาด และสาขาวิชาการบัญชี ขณะที่
นักศึกษาสาขาวิชาการตลาดมีคุณลักษณะการมีภาวะผู้น าด้านการคิดและการแก้ปัญหาแตกต่างกับนักศึกษา
สาขาวิชาระบบสารสนเทศ อย่างมีนัยส าคัญทางสถิติที่ระดับ 0.05
 องค์ประกอบที่ 7 ด้านบุคลิกภาพ พบว่านักศึกษาสาขาวิชาการจัดการมีคุณลักษณะการมีภาวะผู้น าด้าน
บุคลิกภาพแตกต่างกับสาขาวิชาระบบสารสนเทศ ขณะทีน่ักศึกษาสาขาวิชาการตลาดมีคุณลักษณะการมีภาวะผู้น า
ด้านบุคลิกภาพแตกต่างกับนักศึกษาสาขาวิชาระบบสารสนเทศและสาขาวิชาเทคโนโลยีโลจิสติกส์ และนักศึกษา
สาขาวิชาการบัญชีมีคุณลักษณะการมีภาวะผู้น าด้านบุคลิกภาพแตกต่างกับนักศึกษาสาขาวิชาระบบสารสนเทศ
อย่างมีนัยส าคัญทางสถิติที่ระดับ 0.05
 องค์ประกอบที่ 9 ด้านคุณธรรมจริยธรรม พบว่านักศึกษาสาขาวิชาการตลาดมีคุณลักษณะการมีภาวะผู้น า
ด้านคุณธรรมจริยธรรมแตกต่างกับสาขาวิชาการบัญชี ขณะที่นักศึกษาสาขาวิชาการบัญชีมีคุณลักษณะการมีภาวะ
ผู้น าด้านคุณธรรมจริยธรรมแตกต่างกับนักศึกษาสาขาวิชาระบบสารสนเทศ และสาขาวิชาเทคโนโลยีโลจิสติกส์
อย่างมีนัยส าคัญทางสถิติที่ระดับ 0.05
 องค์ประกอบที่ 10 ด้านการเรียนรู้และการพัฒนาตนเอง พบว่านักศึกษาสาขาวิชาการจัดการมี
คุณลักษณะการมีภาวะผู้น าด้านการเรียนรู้และการพัฒนาตนเองแตกต่างกับสาขาวิชาการบัญชี ขณะที่นักศึกษา
สาขาวิชาการบัญชีมีคุณลักษณะการมีภาวะผู้น าด้านการเรียนรู้และการพัฒนาตนเองแตกต่างกับนักศึกษา
สาขาวิชาระบบสารสนเทศ อย่างมีนัยส าคัญทางสถิติที่ระดับ 0.05
 นอกจากนี้การทดสอบรายคู่ (Multiple Comparison) ด้วยสถิติ LSD ในกรณีที่มีนัยส าคัญจากการ
วิเคราะห์ความแปรปรวนแบบทางเดียวที่ระดับนัยส าคัญ 0.05 จ าแนกตามเกรดเฉลี่ยสะสมยังพบว่า นักศึกษาที่มี
เกรดเฉลี่ยสะสมต่ ากว่า 2.00 มีคุณลักษณะการมีภาวะผู้น าด้านการประพฤติตนเป็นแบบอย่างแตกต่างกับนักศึกษา
ที่มีเกรดเฉลี่ยสะสม 2.00-2.50 ในขณะที่นักศึกษาที่มีเกรดเฉลี่ยสะสม 2.00-2.50 มีคุณลักษณะการมีภาวะผู้น า
ด้านการประพฤติตนเป็นแบบอย่างแตกต่างกับนักศึกษาที่มีเกรดเฉลี่ยสะสม 2.51-3.00 และ 3.01-3.50 อย่างมี
นัยส าคัญทางสถิติที่ระดับ 0.05

อภิปรายผลการวิจัย
 องค์ประกอบของคุณลักษณะการมีภาวะผู้น าของนักศึกษาบริหารธุรกิจ ในยุคประเทศไทย 4.0 สามารถ
สรุปและอภิปรายผลตามวัตถุประสงค์ของการวิจัยได้ดังนี ้

192 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.26 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

 1. การวิเคราะห์องค์ประกอบและระดับของคุณลักษณะการมีภาวะผู้น าของนักศึกษาบริหารธุรกิจในยุค
ประเทศไทย 4.0 พบว่าตัวแปรทั้งสิ้น 33 ตัวแปร สามารถจัดองค์ประกอบ (Component) ได้ทั้งหมด 10
องค์ประกอบ คือ
 องค์ประกอบที่ 1 ความคิดสร้างสรรค์ เป็นไปตามทฤษฎีคุณลักษณะภาวะผู้น า (Trait theories) ของ
Gardner (1986) ที่ระบุว่าความคิดริ เริ่มสร้างสรรค์เป็น 1 ใน 9 งานที่ผู้น าจ าเป็นต้องมี (The tasks of
leadership) และสอดคล้องกับ Alma Harris (2009) ที่กล่าวว่าความคิดสร้างสรรค์เป็นคุณลักษณะที่ส าคัญของ
ภาวะผู้น าที่จะช่วยเพิ่มสมรรถนะในการคิดหาวิธีการท างานเพื่อให้ได้ผลลัพธ์ที่สร้างสรรค์ ซึ่งองค์ประกอบนี้มีตัว
แปรจัดเข้าองค์ประกอบนี้จ านวน 6 ตัวแปร เป็นองค์ประกอบที่มีระดับคุณลักษณะอยู่ในระดับมาก เมื่อพิจารณา
ตัวแปรภายในองค์ประกอบพบว่าประกอบด้วย 1) ความชอบท างานที่ท้าทาย ไม่จ าเจ 2) ความคิดที่จะท าสิ่งที่
แตกต่างและไม่ซ้ ากับงานของใคร 3) การท างานตามความคิดของตนเองมากกว่าท าตามผู้อื่น 4) การน าวิธีการ
ใหม่ๆ มาใช้ในการเรียนและการท างาน 5) การเข้าไปดูและซักถามเมื่อพบเห็นสิ่งประดิษฐ์หรือเทคโนโลยีใหม่ๆ
และ 6) มีความต้องการท าสิ่งใหม่ๆ อยู่ตลอดเวลา
 องค์ประกอบที่ 2 การท างานเป็นทีม มีตัวแปรจัดเข้าองค์ประกอบน้ีจ านวน 3 ตัวแปร ซึ่งเป็นองค์ประกอบ
ที่มีระดับคุณลักษณะอยู่ ในระดับมาก เมื่อพิจารณาตัวแปรภายในองค์ประกอบพบว่าประกอบด้วย
1) ความสามารถสร้างแรงจูงใจในการเรียนและการท างานให้ผู้อื่นได้ 2) การเป็นผู้ประสานงานให้การท างานกลุ่ม
ส าเร็จราบรื่น และ 3) มีความสามารถในการแบ่งสรรหน้าที่ความรับผิดชอบให้สมาชิกในการท างานกลุ่ม ซึ่ง
สอดคล้องกับ Kreitner & Angelo (2007) กล่าวว่าการพัฒนาภาวะผู้น าในศตวรรษที่ 21 เป็นยุคที่ผู้น าไม่ได้มี
บทบาทแค่การน าตนเองและน าคนอื่นเท่านั้น แต่ผู้น าที่มีภาวะผู้น าต้องสร้างผู้น าให้สามารถน าตนเองและ
ขับเคลื่อนการท างานร่วมกันเป็นทีมได้อย่างมีประสิทธิภาพ นอกจากนี้ยังสอดคล้องกับ รัตติกรณ์ จงวิศาล (2553)
ที่พบว่าการส่งเสริมแรงบันดาลใจผู้ใต้บังคับบัญชาเป็นองค์ประกอบหนึ่งของภาวะผู้น าของผู้ประกอบการ SMEs
ในการกระตุ้นจิตวิญญาณของทีม (Team spirit) ให้มุ่งมั่นท างานร่วมกันจนบรรลุเป้าหมาย
 องค์ประกอบที่ 3 การประพฤติตนเป็นแบบอย่าง มีตัวแปรจัดเข้าองค์ประกอบนี้จ านวน 4 ตัวแปร ซึ่งเป็น
องค์ประกอบที่มีระดับคุณลักษณะอยู่ในระดับมาก เมื่อพิจารณาตัวแปรภายในองค์ประกอบพบว่าประกอบด้วย
1) การมีความขยันหมั่นเพียรในการเรียนและการท างาน 2) มีความประพฤติเสมอต้นเสมอปลาย 3) มีความ
รับผิดชอบต่อตนเองและสังคม และ 4) มีความเสียสละเห็นประโยชน์ส่วนรวมมากกว่าส่วนตน สอดคล้องกับทฤษฎี
ภาวะผู้น าการเปลี่ยนแปลงของ Bass & Avolio (1994) ที่ระบุว่าพฤติกรรมที่ผู้น าแสดงออกเป็นตัวอย่างให้แก่ผู้
ตาม ผู้ตามจะรับรู้พฤติกรรมของผู้น าและเกิดการเลียนแบบพฤติกรรม การประพฤติตนเป็นแบบอย่างจึงเป็นหนึ่ง
องค์ประกอบของคุณลักษณะการมีภาวะผู้น าที่ส าคัญในปัจจุบัน
 องค์ประกอบที่ 4 การมีมนุษยสัมพันธ์และการปรับตัว สอดคล้องกับการศึกษาของ พรพิชญา รัตนสิทธิ์ ,
ประสงค์ ตันพิชัย และวรรณี อึ้งสิทธิพูนพร (2559) ที่พบว่าการมีมนุษยสัมพันธ์เป็นปัจจัยข้อหนึ่งที่มีความ
เกี่ยวข้องกับการมีภาวะผู้น าของนิสิตนักศึกษา โดยมีตัวแปรจัดเข้าองค์ประกอบนี้จ านวน 3 ตัวแปร ซึ่งเป็น
องค์ประกอบที่มีระดับคุณลักษณะอยู่ในระดับมาก เมื่อพิจารณาตัวแปรภายในองค์ประกอบพบว่าประกอบด้วย

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 193

Vol.9 No.2, August 2017 DOI:10.14456/jbsd.2017.26

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

1) การมีความเป็นกันเองกับทุกคน 2) ความสามารถปรับตัวเข้ากับผู้อื่นได้อย่างรวดเร็ว และ 3) เข้าใจธรรมชาติ
และความแตกต่างของแต่ละบุคคล
 องค์ประกอบที่ 5 การคิดและการแก้ปัญหา มีตัวแปรจัดเข้าองค์ประกอบนี้จ านวน 4 ตัวแปร ซึ่งเป็น
องค์ประกอบที่มีระดับคุณลักษณะอยู่ในระดับมาก เมื่อพิจารณาตัวแปรภายในองค์ประกอบพบว่าประกอบด้วย
1) การคิดและตัดสินใจได้ด้วยตนเอง 2) คิดวิเคราะห์ประเด็นต่างๆ ได้อย่างมีระบบ 3) สามารถแก้ปัญหาเฉพาะ
หน้าได้ และ 4) สามารถหาและเลือกทางเลือกที่ดีที่สุดในการปฏิบัติ สอดคล้องกับ Flores et al. (2012) ที่กล่าว
ว่าการคิดวิเคราะห์วิพากษ์ (Critical thinking) เป็นคุณลักษณะส าคัญที่ผู้น ารุ่นใหม่ต้องได้รับการพัฒนาผ่านระบบ
การศึกษา เนื่องจากผู้น าต้องมีความสามารถในการจัดการและแก้ไขปัญหาต่างๆ ที่มีความซับซ้อนอยู่ตลอดเวลา
ดังนั้นผู้น าที่มี Critical thinking จะเป็นผู้ที่มีความสามารถในการแก้ไขปญัหาต่างๆ ได้อย่างมีประสิทธภิาพ
 องค์ประกอบที่ 6 ความกล้าเปลี่ยนแปลง มีตัวแปรจัดเข้าองค์ประกอบนี้จ านวน 4 ตัวแปร ซึ่งเป็น
องค์ประกอบที่มีระดับคุณลักษณะอยู่ในระดับมาก เมื่อพิจารณาตัวแปรภายในองค์ประกอบพบว่าประกอบด้วย
1) การคิดจินตนาการสิ่งใหม่ๆ 2) ไม่ชอบวิธีการท างานหรือแก้ปัญหาแบบเดิมๆ 3) ชอบเสี่ยงที่จะท าสิ่งต่างๆ และ
4) ชอบศึกษาหาความรู้เรื่องใหม่ๆ อยู่เสมอ ซึ่งสอดคล้องกับ สุรเสกข์ พงษ์หาญยุทธ, กรัณศุภมาส เอ่งฉ้วน และ
จรูญ ช านาญไพร (2557: 121) ที่พบว่าภาวะผู้น าการเปลี่ยนแปลงเป็นองค์ประกอบที่มีความส าคัญ เกิดจากการ
ได้รับการส่งเสริมให้มองเห็นปัญหาในมุมมองที่หลากหลาย วิเคราะห์ แก้ไขปัญหาใหม่ๆ ด้วยมุมมองที่แตกต่างจาก
วิธีคิดเดิมๆ
 องค์ประกอบที่ 7 บุคลิกภาพ สอดคล้องกับผลการศึกษาของ Aiste Dirzyte, Aleksandras Patapas
and Vainius Smalskys (2013) ที่พบว่าคุณลักษณะทางบุคลิกภาพท าให้เกิดผู้น าที่มีประสิทธิผล โดยองค์ประกอบ
น้ีมีตัวแปรจัดเข้าองค์ประกอบนี้จ านวน 3 ตัวแปร ซึ่งเป็นองค์ประกอบที่มีระดับคุณลักษณะอยู่ในระดับมาก เมื่อ
พิจารณาตัวแปรภายในองค์ประกอบพบว่าประกอบด้วย 1) ความใจกว้าง โอบอ้อมอารี 2) การมองโลกในแง่ดี คิด
บวกอยู่เสมอ และ 3) มีอารมณ์ขัน สอดคล้องกับแนวคิดบุคลิกภาพห้าองค์ประกอบในมิติประนีประนอมของ
Costa and McCrae (1992) สอดคล้องกับผลการวิจัยของ Judge et al. (2000) ที่พบว่าบุคลิกภาพแบบประณี
ประนอม (Agreeableness) มีผลเชิงบวกต่อการมีภาวะผู้น า
 องค์ประกอบที่ 8 การใช้เทคโนโลยีสารสนเทศและการสื่อสาร สอดคล้องกับ ธัญวิทย์ ศรีจันทร์, สิริฉันท์
สถิรกุล เตชพาหพงษ์ และปทีป เมธาคุณวุฒิ (ก าลังจัดพิมพ์) ที่กล่าวว่าผู้น าในศตวรรษที่ 21 จะต้องเป็นผู้ที่
สามารถสื่อสารได้อย่างมีประสิทธิภาพและเป็นผู้ที่มีความสามารถและรู้เท่าทันเทคโนโลยีสื่อสารสนเทศ โดย
องค์ประกอบนี้มีตัวแปรจัดเข้าองค์ประกอบ 3 ตัวแปร ซึ่งเป็นองค์ประกอบที่มีระดับคุณลักษณะอยู่ในระดับมาก
เมื่อพิจารณาตัวแปรภายในองค์ประกอบพบว่าประกอบด้วย 1) การน าเทคโนโลยีสารสนเทศและการสื่อสารใหม่ๆ
มาใช้ให้เป็นประโยชน์ 2) สามารถส่งข้อมูลข่าวสารไปถึงบุคคลที่ต้องการได้อย่างรวดเร็ว และ 3) มีความช านาญใน
การใช้คอมพิวเตอร์และอุปกรณ์สื่อสาร ซึ่งเป็นองค์ประกอบที่ส าคัญของผู้น าในยุคใหม่ เป็นไปตามที่ Rao (2013)
กล่าวว่าการสื่อสาร (communication) เป็นทักษะหน่ึงในบรรดาทักษะ (Soft skills) 11 อย่าง (11C) ที่ผู้น าควรมี
และสอดคล้องกับ พสุธิดา ตันตราจิณ และ ธีระวัฒน์ จันทึก (2559: 937) ที่กล่าวว่าผู้น าบุคลากรรุ่นใหม่คือผู้สร้าง
สรรค์เรื่องเทคโนโลยีให้เข้ามามีบทบาทต่อการท างาน ซึ่งเป็นแรงผลักให้เกิดสังคมการเรียนรู้ เพื่อต่อยอดไปสู่

194 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.26 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

องค์การแห่งการเรียนรู้ ทั้งยังต้องมีบทบาทในการเป็นผู้เชี่ยวชาญทางด้านเทคโนโลยี เพื่อเป็นส่วนหนึ่งในการ
ก าหนดความส าเร็จและความเจริญเติบโตขององค์การ
 องค์ประกอบที่ 9 คุณธรรมจริยธรรม สอดคล้องกับ ธัญวิทย์ ศรีจันทร์, สิริฉันท์ สถิรกุล เตชพาหพงษ์ และ
ปทีป เมธาคุณวุฒิ (อยู่ระหว่างการตีพิมพ์) และสมเกียรติ สุทธินรากร (2549) ที่พบว่าคุณธรรม จริยธรรมเป็น
องค์ประกอบหนึ่งในคุณลักษณะผู้น าของนักศึกษาในศตวรรษที่ 21 มีตัวแปรจัดเข้าองค์ประกอบนี้จ านวน 2 ตัว
แปร ซึ่งเป็นองค์ประกอบที่มีระดับคุณลักษณะอยู่ในระดับมาก เมื่อพิจารณาตัวแปรภายในองค์ประกอบพบว่า
ประกอบด้วย1) การยึดมั่นในความซื่อสัตย์สุจริตและ 2) มคีวามยุติธรรม เป็นไปตามหลักการที่ว่าผู้น าในศตวรรษที่
21 ต้องมีคุณธรรมน าผลงาน คือมีความซื่อสัตย์สุจริตต่อตนเองและผู้อื่น เสียสละ อดทน และคิดถึงประโยชน์
ส่วนรวมมากกว่าประโยชน์ส่วนตัว (พันธ์ศักดิ์ พลสารัมย์, 2555; ไพฑูรย์ สินลารัตน์, 2557 อ้างถึงใน ธัญวิทย์
ศรีจันทร์ และคณะ, ก าลังจัดพิมพ)์
 องค์ประกอบที่ 10 การเรียนรู้และพัฒนาตนเอง มีตัวแปรจัดเข้าองค์ประกอบนี้จ านวน 1 ตัวแปร ซึ่งเป็น
องค์ประกอบที่มีระดับคุณลักษณะอยู่ในระดับมาก เมื่อพิจารณาตัวแปรภายในองค์ประกอบพบว่าประกอบด้วย
ความตระหนักว่าตนต้องเรียนรู้และพัฒนาทักษะความสามารถต่างๆ อีกมากมาย สอดคล้องกับ Leavy (2016) ซึ่ง
กล่าวว่าการพัฒนาตนเอง (Self-development) และการเรียนรู้ตลอดชีวิต (Lifelong learning) เป็นคุณลักษณะ
ที่ส าคัญที่ผู้น าในปัจจุบันควรมี มิใช่เพียงแค่การมีความรู้ความสามารถเท่านั้น
 จากผลการวิจัยพบว่าคุณลักษณะการมีภาวะผู้น าของนักศึกษาบริหารธุรกิจทั้ง 10 องค์ประกอบ ล้วน
สอดคล้องกับโมเดลประเทศไทย 4.0 (ส านักงานเลขาธิการสภาผู้แทนราษฎร ส านักวิชาการ, 2559: 2) เนื่องจาก
วิสัยทัศน์ประเทศไทย 4.0 เป็นวิสัยทัศน์เชิงนโยบายที่เปลี่ยนเศรษฐกิจแบบเดิมไปสู่เศรษฐกิจที่ขับเคลื่อนด้วย
นวัตกรรม ให้ความส าคัญกับการพัฒนาประเทศด้วยเทคโนโลยี ความคิดสร้างสรรค์ และนวัตกรรม การที่จะพัฒนา
ประเทศไปสู่จุดนั้นได้ย่อมต้องอาศัยผู้น าที่มีความคิดสร้างสรรค์ ท างานเป็นทีม มีมนุษยสัมพันธ์ มีทักษะด้านการ
คิดและการแก้ปัญหา ใช้เทคโนโลยีสารสนเทศและการสื่อสารได้เป็นอย่างดี มีคุณธรรมจริยธรรม เรียนรู้และพัฒนา
ตนเองอยู่เสมอ ซึ่งองค์ประกอบเหล่านี้ล้วนแล้วแต่เป็นสิ่งที่ท าให้ทรัพยากรมนุษย์ของประเทศมีศักยภาพ มีคุณค่า
ทั้งยังช่วยสนับสนุนสังคมแห่งการเรียนรู้และพัฒนาซึ่งจะเป็นฐานรากที่ส าคัญของการขับเคลื่อนการพัฒนาประเทศ
การพัฒนานักศึกษาบริหารธุรกิจให้มีองค์ประกอบของคุณลักษณะการมีภาวะผู้น าที่ครบถ้วนจึงถือเป็นการพัฒนา
ทรัพยากรมนุษย์ด้านบริหารธุรกิจเพ่ือเตรียมพร้อมต่อการก้าวไปสู่ความเป็นผู้น าที่สมบูรณ์ในยุคประเทศไทย 4.0
 2. ลักษณะส่วนบุคคล ได้แก่ เพศ สาขาวิชาที่ศึกษา ชั้นปี เกรดเฉลี่ยสะสม และการมีประสบการณ์ในการ
เป็นคณะกรรมการสโมสรนักศึกษาหรือชมรมต่างๆ ที่แตกต่างกัน มีคุณลักษณะการมีภาวะผู้น าที่แตกต่างกัน โดย
สามารถอภิปรายผลได้ดังนี ้

1) ด้านเพศ จากผลการวิจัยพบว่านักศึกษาที่มีเพศแตกต่างกันมีคุณลักษณะการมีภาวะผู้น าแตกต่าง
กัน โดยเพศชายมีคุณลักษณะการมีภาวะผู้น ามากกว่าเพศหญิงในองค์ประกอบที่ 1 ความคิดสร้างสรรค์ และ
องค์ประกอบที่ 6 ความกล้าเปลี่ยนแปลง ขณะที่เพศหญิงมีคุณลักษณะการมีภาวะผู้น ามากกว่าเพศชายใน
องค์ประกอบที่ 2 การท างานเป็นทีม แตกต่างจากผลการศึกษาของ อนงค์นาถ ยุวพันธุ์ (2555) ที่พบว่านักศึกษา

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 195

Vol.9 No.2, August 2017 DOI:10.14456/jbsd.2017.26

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

เพศหญิงมีภาวะผู้น าการเปลี่ยนแปลงในระดับที่สูงกว่าเพศชาย ในขณะที่เพศชายมีการท างานเป็นทีมมากกว่าเพศ
หญิง

2) ด้านชั้นปีที่ศึกษา จากผลการวิจัยพบว่านักศึกษาที่ศึกษาในชั้นปีที่แตกต่างกันมีคุณลักษณะการมี
ภาวะผู้น าแตกต่างกัน โดยนักศึกษาบริหารธุรกิจชั้นปีที่ 4 มีคุณลักษณะการมีภาวะผู้น ามากกว่าชั้นปีที่ 3 ใน
องค์ประกอบที่ 7 บุคลิกภาพ และองค์ประกอบที่ 9 คุณธรรมจริยธรรม ในขณะที่นักศึกษาบริหารธุรกิจชั้นปีที่ 3 มี
คุณลักษณะการมีภาวะผู้น ามากกว่าชั้นปีที่ 4 ในองค์ประกอบที่ 3 การประพฤติตนเป็นแบบอย่าง และ
องค์ประกอบที่ 4 การมีมนุษยสัมพันธ์และการปรับตัว ซึ่งผลการวิจัยแตกต่างจาก สมเกียรติ สุทธินรากร (2549:
88) ที่พบว่าระดับชั้นปีที่ศึกษาที่แตกต่างกันมีบุคลิกภาพและภาวะผู้น าด้านคุณธรรมจริยธรรมและด้านวิสัยทัศน์
ไม่แตกต่างกัน

3) ด้านสาขาวิชาที่ศึกษา จากผลการวิจัยพบว่านักศึกษาที่ศึกษาในสาขาวิชาที่แตกต่างกันมีคุณลักษณะ
การมีภาวะผู้น าแตกต่างกัน ทั้งในด้านการท างานเป็นทีม การประพฤติตนเป็นแบบอย่าง การคิดและการแก้ปัญหา
บุคลิกภาพ คุณธรรมจริยธรรม และการเรียนรู้และพัฒนาตนเอง สอดคล้องกับการวิจัยของ ทศพล กระต่ายน้อย
(2555: 194) ที่พบว่าคณะที่แตกต่างกันมีผลต่อความแตกต่างของระดับอุปนิสัย (Traits) ที่น าไปสู่การเป็นผู้น าที่มี
ประสิทธิผลทุกอุปนิสัย

4) ด้านเกรดเฉลี่ยสะสม จากผลการวิจัยพบว่านักศึกษาที่มีเกรดเฉลี่ยสะสมที่แตกต่างกันมีคุณลักษณะ
การมีภาวะผู้น าแตกต่างกัน โดยนักศึกษาที่มีระดับเกรดเฉลี่ยสูงกว่ามีคุณลักษณะการมีภาวะผู้น ามากกว่านักศึกษา
ที่มีระดับเกรดเฉลี่ยต่ ากว่า ในองค์ประกอบที่ 3 การประพฤติตนเป็นแบบอย่าง แตกต่างไปจากผลการวิจัยของ
สมเกียรติ สุทธินรากร (2549) ที่พบว่านักศึกษาที่มีเกรดเฉลี่ยสะสมแตกต่างกันมีภาวะผู้น าด้านคุณธรรมจริยธรรม
และด้านวิสัยทัศน์ไม่แตกต่างกัน แต่พบว่านักศึกษาทีม่ีเกรดเฉลี่ยสะสมแตกต่างกันมีบุคลิกภาพที่แตกต่างกัน

5) ด้านการมีประสบการณ์ในการเป็นคณะกรรมการสโมสรนักศึกษาหรือชมรมต่างๆ จากผลการวิจัย
พบว่านักศึกษาที่มีประสบการณ์ในการเป็นคณะกรรมการสโมสรนักศึกษาหรือชมรมต่างๆ ที่แตกต่างกันมี
คุณลักษณะการมีภาวะผู้น าแตกต่างกัน โดยนักศึกษาที่มีประสบการณ์ในการเป็นคณะกรรมการสโมสรนักศึ กษา
หรือชมรมต่างๆ มีคุณลักษณะการมีภาวะผู้น ามากกว่านักศึกษาที่ไม่มีประสบการณ์ฯ ในองค์ประกอบที่ 1, 3, 4, 5,
6, 8 และ 9 ความคิดสร้างสรรค์ การประพฤติตนเป็นแบบอย่าง การมีมนุษยสัมพันธ์และการปรับตัว การคิดและ
การแก้ปัญหา ความกล้าเปลี่ยนแปลง การใช้เทคโนโลยีสารสนเทศและการสื่อสาร และคุณธรรม จริยธรรม
ตามล าดับ ซึ่งสอดคล้องกับ กรองทิพย์ นาควิเชตร และคณะ (2557: 41) ที่พบว่ารูปแบบการพัฒนาภาวะผู้น า
ส าหรับนักศึกษามหาวิทยาลัยเอกชนคือการพัฒนาผู้น านักศึกษาในฐานะทีมงานของฝ่ายกิจการนักศึกษาที่จะร่วม
ด าเนินงานพัฒนานักศึกษาโดยจัดกิจกรรมเสริมสร้างให้มีความสามารถในการร่วมริเริ่ม วางแผนกับอาจารย์และ
ทีมงานในการจูงใจ สร้างความไว้ใจ และร่วมตัดสินใจ พร้อมกับการมีเจตคติที่ดีต่อการเป็นผู้น านักศึกษา ขณะที่
ผลการวิจัยแตกต่างไปจาก อภิชน สมมิตร (2552) ที่พบว่านักศึกษาที่เข้าร่วมกิจกรรมนักศึกษามาก และนักศึกษา
ที่เข้าร่วมกิจกรรมนักศึกษาน้อยมภีาวะผู้น าไม่แตกต่างกัน

196 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.26 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

ข้อเสนอแนะในการน าผลวิจัยไปใช้
 จากผลการวิจัยที่ค้นพบองค์ประกอบและระดับของคุณลักษณะการมีภาวะผู้น าของนักศึกษาบริหารธุรกิจ
ในยุคประเทศไทย 4.0 ผู้วิจัยจึงมีข้อเสนอแนะเชิงการจัดการเพื่อพัฒนาและเสริมสร้างภาวะผู้น าของนิสิตนักศึกษา
ในปัจจุบันตามผลการศึกษา ดังนี ้
 1) ผู้บริหารหลักสูตรด้านการบริหารธุรกิจ ตลอดจนอาจารย์ในสถาบันอุดมศึกษาด้านบริหารธุรกิจ
สามารถน าข้อมูลที่ได้จากการวิจัยในครั้งนี้ไปใช้ในการวางแผนเพื่อเสริมสร้างและพัฒนาให้ผู้เรียนมีคุณลักษณะ
ภาวะผู้น าที่สอดคล้องกับยุคประเทศไทย 4.0 ซึ่งสามารถสอดแทรกกระบวนการและกิจกรรมในการส่งเสริม
สนับสนุน และพัฒนาภาวะผู้น าผ่านกิจกรรมการเรียนการสอนในรายวิชาต่างๆ ทั้งภายในและภายนอกชั้นเรียน
รวมถึงกิจกรรมนักศึกษาที่จัดขึ้นทั้งในระดับหลักสูตร คณะ และสถาบัน
 1.1) ด้านความคิดสร้างสรรค์ หลักสูตรด้านบริหารธุรกิจควรก าหนดแนวทางการส่งเสริมและ
สนับสนุนให้ผู้เรียนมีความคิดสร้างสรรค์ในการท าส่งต่างๆ คิดที่จะท าสิ่งที่แตกต่างและไม่ซ้ ากับผลงานของใคร
น าวิธีการใหม่ๆ มาใช้กับการศึกษาและการท างาน ไม่ปิดกั้นความคิดใหม่ๆ ของผู้เรียน เพื่อเป็นการฝึกฝนให้ผู้เรียน
กล้าคิด กล้าตัดสินใจบนแนวทางที่อาจเป็นไปได้ อันเป็นการปูพ้ืนฐานให้เกิดนวัตกรรมและความรู้ใหม่ๆ ในอนาคต
 1.2) ด้านการท างานเป็นทีม หลักสูตรด้านบริหารธุรกิจควรส่งเสริมให้ผู้เรียนมีทักษะในการท างาน
เป็นทีมผ่านกิจกรรมการเรียนการสอน และกิจกรรมนักศึกษาต่างๆ เช่น การจัดบรรยากาศการเรียนเป็นกลุ่ม
การท างานเป็นกลุ่ม ทั้งนี้เพื่อเสริมสร้างสมรรถนะผู้น ากลุ่ม ผู้น าทีม ให้มีในตัวผู้เรียน ทั้งยังเป็นการฝึกฝนให้ผู้เรียน
รู้จักปรับตัวและท างานร่วมกับผู้อื่นได้อย่างมีประสิทธิภาพ
 1.3) ด้านการประพฤติตนเป็นแบบอย่าง หลักสูตรด้านบริหารธุรกิจควรส่งเสริมคุณลักษณะผู้น าที่ดี
ให้แก่ผู้เรียน ทั้งในด้านความขยันหมั่นเพียร ความรับผิดชอบต่อตนเองและสังคม ความเสียสละ และความมี
ระเบียบวินัย โดยปลูกฝังสิ่งเหล่านี้ผ่านกระบวนการจัดการเรียนการสอน การจัดกิจกรรมนักศึกษา ตลอดจน
ความสัมพันธ์ระหว่างรุ่นพ่ีรุ่นน้องทั้งระดับคณะและสาขาวิชา
 1.4) ด้านการมีมนุษยสัมพันธ์และการปรับตัว หลักสูตรด้านบริหารธุรกิจควรก าหนดกิจกรรม
นักศึกษาต่างๆ ที่มีรูปแบบเพื่อเสริมสร้างการมีมนุษยสัมพันธ์ของผู้เรียน เพื่อให้ผู้เรียนได้ฝึกฝนความสามารถ
ในการปรับตัวและอยู่ร่วกับผู้อื่น ทั้งยังช่วยให้ผู้เรียนเข้าใจในความแตกต่างของแต่ละบุคคลเพื่อการเป็นผู้น าอย่าง
มีประสิทธิภาพ
 1.5) ด้านการคิดและการแก้ปัญหา หลักสูตรด้านบริหารธุรกิจควรก าหนดรูปแบบและแนวทางการ
พัฒนานักศึกษาที่จะส่งเสริมทักษะในการคิดวิเคราะห์ เชื่อมโยงความเป็นเหตุและผล ผ่านกรณีศึกษาและโครงการ
ต่างๆ เพื่อพัฒนานักศึกษาให้สามารถคิดและตัดสินใจได้ด้วยตนเอง ทั้งยังเป็นการเสริมสร้างทักษะในการแก้ปัญหา
เฉพาะหน้า ซึ่งเป็นทักษะที่จ าเป็นอย่างยิ่งส าหรับผู้น าในยุคปัจจุบัน
 1.6) ด้านความกล้าเปลี่ยนแปลง หลักสูตรด้านบริหารธุรกิจควรมีแนวทางในการเสริมสร้าง
บรรยากาศในการจัดการเรียนการสอน เพื่อเน้นให้ผู้เรียนรู้จักคิดจินตนาการ และกล้าคิดกล้าท าในสิ่งที่ถูกต้อง
มีความใฝ่รู้ และมีความพร้อมรับต่อการเปลี่ยนแปลงตลอดเวลา กล้าที่จะเปลี่ยนแปลงแนวคิด การเรียน และการ
ท างานไปสู่สิ่งที่ดีกว่า

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 197

Vol.9 No.2, August 2017 DOI:10.14456/jbsd.2017.26

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

 1.7) ด้านบุคลิกภาพ หลักสูตรด้านบริหารธุรกิจควรเน้นให้ความส าคัญ ปลูกฝังให้ผู้เรียนมีบุคลิกภาพ
ทั้งด้านร่างกาย ความประพฤติ และจิตใจ ที่เหมาะสมส าหรับการเป็นผู้น า โดยเฉพาะอย่างยิ่งบุคลิกภาพการ
แสดงออก การวางตัว รวมถึงการแต่งกาย ซึ่งจะเป็นการเสริมสร้างบุคลิกภาพความเป็นผู้น าที่น่าเชื่อถือ และได้รับ
การยอมรับจากผู้อื่น
 1.8) ด้านทักษะการใช้เทคโนโลยีสารสนเทศและการสื่อสาร หลักสูตรด้านบริหารธุรกิจควรเน้นให้
ความส าคัญกับการเพิ่มพูนและพัฒนาทักษะด้านการใช้เทคโนโลยีสารสนเทศและการสื่อสาร การจัดฝึกอบรม
สอดแทรกเครื่องมือเทคโนโลยีเข้าไปในรายวิชาต่างๆ เพื่อเสริมสร้างศักยภาพของผู้น ายุคใหม่ให้ผู้เรียนมีความ
พร้อมในการเป็นผู้น าในยุคเศรษฐกิจดิจิทัลและยุคประเทศไทย 4.0
 1.9) ด้านคุณธรรมจริยธรรม หลักสูตรด้านบริหารธุรกิจควรเน้นการจัดการเรียนการสอนและบริหาร
หลักสูตร โดยเน้นการสร้างภาวะผู้น าเชิงคุณธรรมจริยธรรม เน้นหลักจริยธรรมส าหรับความเป็นผู้น า โดยเฉพาะ
อย่างยิ่ง ความซื่อสัตย์ ความรับผิดชอบ ความยุติธรรม ความตรงต่อเวลา และความเสียสละ ซึ่งเป็นการหล่อหลอม
ให้ผู้น ารุ่นใหม่มีคุณธรรมจริยธรรมควบคู่กับความรู้ ทักษะ และความสามารถ
 1.10) ด้านการเรียนรู้และการพัฒนาตนเอง หลักสูตรด้านบริหารธุรกิจควรเน้นการจัดการเรียนการ
สอนให้ผู้เรียนใฝ่หาความรู้อยู่เสมอ โดยเฉพาะความรู้นอกชั้นเรียน หมั่นปรับตัวให้ทันกับความเปลี่ยนแปลงอยู่
ตลอดเวลา รู้จักน าจุดบกพร่องต่างๆ มาปรับปรุงแก้ไข เพื่อเป็นผู้น าในอนาคตที่สมบูรณ์
 2) จากผลการวิจัยที่พบว่าตัวแปรชีวสังคม ได้แก่ เพศ สาขาวิชาที่ศึกษา ชั้นปี เกรดเฉลี่ยสะสม และการมี
ประสบการณ์ในการเป็นคณะกรรมการสโมสรนักศึกษาหรือชมรมต่างๆ มีผลต่อคุณลักษณะการมีภาวะผู้น าของ
นักศึกษาที่แตกต่างกัน
 ด้านเพศของนักศึกษา จากผลการวิจัยนี้พบว่าเพศชายมีคุณลักษณะภาวะผู้น าด้านความคิด
สร้างสรรค์และความกล้าเปลี่ยนแปลงมากกว่าเพศหญิง จึงเสนอแนะว่าหากต้องการพัฒนาคุณลักษณะภาวะผู้น า
ในเพศหญิงควรให้ความส าคัญต่อการพัฒนาคุณลักษณะในองค์ประกอบที่ 1 คือความคิดสร้างสรรค์ และ
องค์ประกอบที่ 6 ความกล้าเปลี่ยนแปลงมากเป็นพิเศษ
 ด้านชั้นปีที่ศึกษา จากผลการวิจัยที่พบว่านักศึกษาชั้นปีที่ 4 มีคุณลักษณะภาวะผู้น ามากกว่า
นักศึกษาช้ันปีที่ 3 ในองค์ประกอบที่ 7 บุคลิกภาพ และองค์ประกอบที่ 9 คุณธรรมจริยธรรม ผู้วิจัยจึงขอเสนอแนะ
ว่าควรมีการพัฒนาคุณลักษณะด้านบุคลิกภาพและคุณธรรมจริยธรรมให้นักศึกษาบริหารธุรกิจตั้งแต่เริ่มเข้ามา
ศึกษาในชั้นปีที่ 1 เพื่อให้มีคุณลักษณะดังกล่าวติดตัวไปจนส าเร็จการศึกษาและออกไปปฏิบัติงาน

นอกจากนี้ผู้วิจัยขอเสนอแนะให้ผู้บริหารหลักสูตรด้านบริหารธุรกิจทุกสาขาวิชาให้ความส าคัญกับ
การส่งเสริมและพัฒนาภาวะผู้น าให้มีในตัวผู้เรียนอย่างสม่ าเสมอ ทั้งในด้านการท างานเป็นทีม การประพฤติตนเป็น
แบบอย่าง การคิดและการแก้ปัญหา บุคลิกภาพ คุณธรรมจริยธรรม และการเรียนรู้และพัฒนาตนเอง โดยพัฒนา
ตั้งแต่แรกเข้าศึกษา ระหว่างที่ศึกษา และการเตรียมพร้อมก่อนส าเร็จการศึกษา ขณะเดียวกันสถาบันการศึกษา
รวมถึงหน่วยงานระดับคณะ สาขาวิชา และหลักสูตร ควรจัดการเรียนการสอนทั้งในรายวิชาของแต่ละสาขาควบคู่
ไปกับการเสริมสร้างทักษะด้านการบริหารจัดการ ผ่านกิจกรรมต่างๆ ที่จัดขึ้น เช่น ชมรมและสโมสรนักศึกษาต่างๆ
อันจะเป็นส่วนช่วยให้ผู้เรียนได้พัฒนาคุณลักษณะการมีภาวะผู้น าให้เพิ่มพูนได้อย่างต่อเนื่อง

198 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.26 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

ข้อเสนอแนะในการวิจัยครั้งต่อไป
 1) องค์ประกอบของคุณลักษณะการมีภาวะผู้น าของนักศึกษาบริหารธุรกิจที่ค้นพบนี้เป็นการวิเคราะห์
องค์ประกอบเชิงส ารวจ ทั้งนี้หากต้องการองค์ประกอบที่มีความซับซ้อนและละเอียดมากยิ่งขึ้น อาจต้องศึกษา
ปัจจัยอื่นที่มีส่วนเกี่ยวข้องกับคุณลักษณะการมีภาวะผู้น าเพิ่มเติม เช่น ปัจจัยด้านภูมิหลังและครอบครัว ปัจจัยด้าน
ความรู้ความสามารถ และปัจจัยเชิงจิตวิทยา เพื่อให้การศึกษาองค์ประกอบมีความครอบคลุมมากยิ่งขึ้น
 2) ควรน าผลจากการวิเคราะห์องค์ประกอบครั้งนี้ไปท าการศึกษาลงลึกไปในแต่ละองค์ประกอบเพื่อ
น าไปสู่การสร้างและพัฒนาเครื่องมือวัดคุณลักษณะการมีภาวะผู้น าของนักศึกษาบริหารธุรกิจ ทั้งยังท าให้เกิด
เครื่องมือวัดใหม่ๆ ที่มีความทันสมัยและสอดคล้องกับบริบทสังคมในปัจจุบันมากยิ่งขึ้น
 3) จากการศึกษาที่พบว่าองค์ประกอบของคุณลักษณะการมีภาวะผู้น าของนักศึกษาบริหารธุรกิจที่ส าคัญ
และมีค่าน้ าหนักองค์ประกอบมากคือองค์ประกอบด้านความคิดสร้างสรรค์ ผู้วิจัยจึงเสนอให้งานวิจัยในอนาคต
ศึกษาถึงองค์ประกอบของความคิดสร้างสรรค์ เพื่อน าผลการวิจัยไปใช้ในการวางแผนเสริ มสร้างและพัฒนา
คุณลักษณะดังกล่าว ซึ่งเป็นคุณลักษณะที่ส าคัญต่อการสร้างนวัตกรรม ในยุคประเทศไทย 4.0
 4) ควรน าตัวแบบองค์ประกอบไปท าการวิเคราะห์องค์ประกอบเชิงยืนยัน (Confirmatory Factor
Analysis) เพื่อน าผลการวิจัยไปเป็นแนวทางในการวิจัยและพัฒนาตัวแบบการเสริมสร้างและพัฒนาภาวะผู้น า
บุคลากรรุ่นใหม่ต่อไปในอนาคต

เอกสารอ้างอิง
กัลยา วานิชย์บัญชา. (2548). การวิเคราะห์สถิติขั้นสูงด้วย SPSS for Windows. กรงุเทพฯ: จุฬาลงกรณ์

มหาวิทยาลัย.
กรองทิพย์ นาควิเชตร, อรรถพงษ์ โภชน์เกาะ, วิสิฐศักดิ์ รักพร, จีรยุทธ พูลศิร,ิ สุขุม พระเดชพงษ์,

ประณต นาคะเวช, . . . นาวี กองเกิด (2557). รูปแบบพัฒนาภาวะผู้น าส าหรับผู้น านักศึกษามหาวิทยาลัย
เอกชน. วารสารวิชาการสมาคมสถาบันอุดมศึกษาเอกชนแห่งประเทศไทย (สสอท.), 20(2), 37-45.

เกรียงศักดิ์ เจริญวงศ์ศักด์ิ. (ม.ป.ป.). ยุควิกฤตเด็กและเยาวชน…ขาดภาวะผู้น า. (3 เมษายน 2560), จาก
http://www.kriengsak.com/node/49.

ต้องลักษณ์ บุญธรรม. (2559). การเป็นผู้น ายุคเศรษฐกิจดิจิทัลกับการพัฒนาที่ยั่งยืนขององค์กรทางการศึกษา.
วารสารวิชาการครุศาสตร์อุตสาหกรรม พระจอมเกล้าพระนครเหนือ, 7(1), 217-225.

ทรงศักดิ์ ภู่สีอ่อน. (2551). การประยุกต์ใช้ SPSS วิเคราะห์ข้อมูลงานวิจัย. กาฬสินธ์ุ: ประสานการพิมพ์.
ทศพล กระต่ายน้อย. (2555). ภาวะผู้น าของนักศึกษาสายสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่. (การค้นคว้าแบบ

อิสระปริญญามหาบัณฑิต), มหาวิทยาลัยเชียงใหม่, รัฐประศาสนศาสตร์.
ธนัณฎา ประจงใจ. (2557). ความสัมพันธ์ระหว่างภาวะผู้น าการเปลี่ยนแปลงกับการท างานเป็นทีมตามความคิด

ของครูผู้สอนในสถานศึกษา สังกัดส านักงานเขตพ้ืนที่การศึกษาประถมศกึษาตราด. (วิทยานิพนธ์ปริญญา
มหาบัณฑิต). มหาวิทยาลัยราชภัฏร าไพพรรณี, สาขาการบริหารการศึกษา.

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 199

Vol.9 No.2, August 2017 DOI:10.14456/jbsd.2017.26

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

ธัญวิทย์ ศรีจันทร์, สริิฉันท์ สถิรกุล เตชพาหพงษ์ และปทปี เมธาคุณวุฒิ. (ก าลังจัดพิมพ์). การวิเคราะห์
องค์ประกอบคุณลักษณะภาวะผู้น าในศตวรรษที่ 21 ของกรรมการองค์กรนิสิตนักศึกษา. วารสารวิธี
วิทยาการวิจัย, 29(2).

นัยณ์ปพร ปะทิ. (2556). องค์ประกอบของภาวะผู้น าการเปลี่ยนแปลงของผู้บริหารสถานศึกษา สังกัดส านัก
การศึกษา กรุงเทพมหานคร. (วิทยานิพนธ์ปริญญามหาบัณฑิต). สถาบันเทคโนโลยีพระจอมเกล้าเจ้าคุณ
ทหารลาดกระบัง, สาขาวิชาการวิจัยและประเมินผลทางการศึกษา.

พรพิชญา รัตนสิทธิ์, ประสงค์ ตันพิชัย และวรรณี อึ้งสิทธิพูนพร. (2559). ปัจจัยที่เกี่ยวข้องกับภาวะผู้น าของนิสิต
มหาวิทยาลัยเกษตรศาสตร์ วิทยาเขตก าแพงแสน. วารสารวิชาการ Veridian E-Journal มหาวิทยาลัย
ศิลปากร, 9(3), 602-614.

พสุธิดา ตันตราจิณ และธีระวัฒน์ จันทึก. (2559). การพัฒนาภาวะผู้น าของบุคลากรรุ่นใหม่เพื่อมุ่งสูอ่งค์การแห่ง
การเรียนรู้. วารสารวิชาการ Veridian E-Journal มหาวิทยาลัยศิลปากร, 9(1), 932-948.

พันธ์ศักดิ์ พลสารัมย์. (2555). เอกสารประกอบการบรรยายวิชาภาวะผู้น า. คณะครุศาสตร์ จุฬาลงกรณ์
มหาวิทยาลัย.

ไพฑูรย์ สินลารัตน.์ (2557). ทักษะแห่งศตวรรษที่ 21: ต้องก้าวให้พ้นกับดักของตะวันตก. กรุงเทพฯ: จุฬาลงกรณ์
มหาวิทยาลัย.

รัตติกรณ์ จงวิศาล. (2553). การศึกษาภาวะผู้น าและทิศทางใหม่เพื่อการพัฒนาผู้ประกอบการ SMEs. วารสารพัฒ
นบริหารศาสตร์ NIDA Development Journal, 50(1), 80-99.

ศิริชัย พงษ์วิชัย. (2552). การวิเคราะห์ข้อมูลทางสถิติดว้ยคอมพิวเตอร์เน้นส าหรับการวิจัย (พิมพ์ครัง้ที่ 20).
กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย.

สมเกียรติ สุทธินรากร. (2549). ภาวะผู้น าของนักศึกษามหาวิทยาลัยรังสิต. (วิทยานิพนธ์ปริญญามหาบณัฑิต).
มหาวิทยาลัยรงัสิต, สาขาวิชาผู้น าทางสังคม ธุรกิจ และการเมือง.

ส านักนายกรัฐมนตรี. (2559). พมิพ์เขียวและแผนปฏิบัติการขับเคลื่อน โมเดลขับเคลื่อนประเทศไทยสู่ความมั่นคง
มั่งคั่ง และยั่งยืน. ม.ป.ท.: ม.ป.พ.

ส านักงานเลขาธิการสภาผู้แทนราษฎร, ส านักวิชาการ. (2559). Academic Focus ประเทศไทย 4.0. [เอกสาร
วิชาการอิเล็กทรอนิกส]์. สืบค้นจาก http://www.parliament.go.th/library.

สุภมาส อังศุโชติ, สมถวิล วิจติรวรรณา และรัชนีกูล ภิญโญภานุวัฒน.์ (2552). สถิติวิเคราะห์ส าหรับการวิจัยทาง
สังคมศาสตร์และพฤติกรรมศาสตร์: เทคนิคการใช้โปรแกรม LISREL. กรุงเทพฯ: เจริญดีมัน่คงการพิมพ์.

สุรเสกข์ พงษ์หาญยุทธ, กรัณศุภมาส เอ่งฉ้วน และจรูญ ช านาญไพร. (2557). การวิเคราะห์องค์ประกอบเชิงยืนยัน
ภาวะผู้น าการเปลี่ยนแปลงในมุมมองของนักศึกษาระดับบัณฑิตศึกษา. วารสารวิทยาการจัดการ, 1(2),
110-125.

อนงค์นาถ ยุวพันธุ์. (2555). ภาวะผู้น าของนักศึกษาระดับปริญญาโทหลักสูตรบริหารธุรกิจมหาบัณฑติส าหรับ
ผู้บริหาร คณะบริหารธุรกิจ มหาวิทยาลัยเชียงใหม.่ (การค้นคว้าแบบอิสระปริญญามหาบัณฑิต).
มหาวิทยาลัยเชียงใหม่, สาขาวิชาวิศวกรรมอุตสาหการ.

200 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.26 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

อภิชน สมมิตร. (2552). ความเช่ือในประสิทธิภาพแห่งตน การปรับตัวทางสังคม และภาวะผู้น าของนักศึกษา
มหาวิทยาลัยเชียงใหม่ที่เข้าร่วมกิจกรรมนักศึกษา. (การคน้คว้าแบบอิสระปริญญามหาบัณฑิต).
มหาวิทยาลัยเชียงใหม่, สาขาวิชาจิตวิทยาอุตสาหกรรมและองค์การ.

Aiste Dirzyte, Aleksandras Patapas and Vainius Smalskys. (2013). What personality traits make an
effective leader? International Journal of Arts and Commerce, 2(10), 125-131.

Bass, B. M. & Avolio, B. J. (1994). Improving organization effectiveness through transformational
leadership. Thousand Oaks: SAGE.

Bass, B. M. (1990). Bass & Stogdill’s handbook of leadership theory, research, and managerial
applications (3rd ed.). New York: The Free Press.

Best, J. W. (1981). Research in education (4th ed.). Englewood Cliffs, New Jersey: Prentice Hall.
Bryman, A. (1992). Charisma and leadership in organizations. Newbury Park, CA: SAGE.
Burns, R. (1990). Introduction to research methods. Melbourne: Longman Chesire.
Comrey, A. L., & Lee, H. B. (1992). A first course in factor analysis. Hillsdale, NJ: Erlbaum.
Costa, P. T., Jr., & McCrae, R. R. (1992). Revised NEO personality inventory and NEO five factor

inventory: professional manual. Odessa, FL: Psychological Assessment Resources.
DuBrin, A. J. (1995). Leadership: research findings, practice, and skills. Boston: Houghton Mifflin.
Fiedler, F. E. (1971). Leadership. New York: General Learning.
Flores, K. L., Matkin, G. S., Burbach, M. E., Quinn, C. E., & Harding, H. (2012). Deficient critical

thinking skills among college graduates: Implications for leadership. Educational
Philosophy and Theory, 44(2), 212-230.

Gardner, J. W. (1986). Leadership papers 1: The nature of leadership. Washington, DC:
Independent Sector.

Gardner, J. W. (1986). Leadership papers 2: The tasks of leadership. Washington, DC:
Independent Sector.

Gardner, J. W. (1986). Leadership papers 3: The heart of the matter-leader-constituent
interaction. Washington, DC: Independent Sector.

Hair, Jr., J. F., Black, W. C., Babin, B. J., Anderson, R. E., & Tatham, R. L. (2006). Multivariate data
analysis (6th ed.). Upper Saddle River, NJ: Pearson Prentice Hall.

Harris, A. (2009). Creative leadership: Developing future leaders. Management in Education,
23(1), 9-11.

Hersey, P., Blanchard, K. H., & Johnson, D. E. (1996). Management of organizational behavior
(7th ed). Englewood Cliffs, NJ: Prentice-Hall.

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 201

Vol.9 No.2, August 2017 DOI:10.14456/jbsd.2017.26

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

House, R. J. (2004). Culture, leadership, and organizations: the GLOBE study of 62 societies.
Thousand Oaks: SAGE.

Judge, T. A., & Bono, J. E. (2000). Five-factor model of personality and transformational
leadership. Journal of Applied Psychology, 85(5), 751-765.

Jump, N. (1978). Psychometric theory (2nd Ed.). New York: McGraw Hill.
Kreitner, R., & Angelo, K. (2007). Organizational behavior. New York: McGraw-Hill.
Leavy, B. (2016). Effective leadership today-character not just competence. Strategy &

Leadership, 44(1), 20-29.
Rao, M. S. (2013). Soft leadership: A new direction to leadership. Industrial and Commercial

Training, 45(3), 143-149.
Stogdill, R. M. (1974). Handbook of leadership: a survey of theory and research. NY: The Free

Press.

Translated Thai References (ส่วนที่แปลรายการอ้างอิงภาษาไทย)

Angsuchoti, S., Wijitwanna, S. & Pinyopanuwat, R. (2009). Statistical analysis for social science
and behavioral science research: LISREL Techniques. Bangkok: Chareondeemunkong.

Boontham, T. (2016). Leadership in digital economy era and sustainable development of
educational organizations. Technical Education Journal, King Mongkut’s University of
Technology North Bangkok, 7(1), 217-225.

Chareonwongsak, K. (n.d.). The crisis era of child and youth…Lack of Leadership. Retrieved April
3, 2017 from http://www.kriengsak.com/node/49

Chongvisal, R. (2010). The study of leadership and new direction for developing SMEs
entrepreneurs. NIDA Development Journal, 50(1), 80-99.

Grataynoi, T. (2012). Leadership of social sciences students, Chiang Mai University. (Master’s
Independent Study). Chiang Mai University, Public Administration.

Nakvichet, K., Phokoh, A., Rakporn, V., Poolsiri, J., Pradejpong, S., Nakavej, P., . . . Kongkerd, N.
(2014). A model for leadership development of private university student leaders.
Association of Private Higher Education Institutions of Thailand Journals (APHEIT
Journals), 20(2), 37-45.

Pati, N. (2013). Factors of transformational leadership of school administrator under the
department of education Bangkok Metropolitan Administration. (Master’s thesis). King
Mongkut’s Institute of Technology Ladkrabang, Educational Research and Evaluation.

202 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.26 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

Prajongjai, T. (2014). Relationship between transformational leadership and teamwork as
teachers’ opinion in basic school under the Office of Trat Primary Educational Service
Area. (Master’s Thesis). Rambhai Barni Rajabhat University, Educational Administration.

Phonghanyudh, S., Engchuan, K., & Chamnanprai, J. (2014). Confirmatory factor analysis of
transformation leadership in the graduate students’ perspectives. Journal of
Management Science, 1(2), 110-125.

Phusee-orn, S. (2008). Statistics package for the social sciences research. Kalasin: Prasan.
Polsaram, P. (2012). Lecture textbook in leadership. Faculty of Education, Chulalongkorn

University.
Pongwichai, S. (2009). Statistical analysis for research using computer (20th ed.). Bangkok:

Chulalongkorn University.
Rattanasit, P., Tanpichai, P., & Ungsitthipoonporn, W. (2016). The factors related to student’s

leadership in Kasetsart University, Kampangsan Campus. Veridian E-Journal Silpakorn
University, 9(3), 602-614.

Sinlarat, P. (2014). 21st century skills must overcome the trap of the west. Bangkok:
Chulalongkorn University.

Sommit, A. (2009). Self-efficacy, social Adjustment and leadership among Chiang Mai University
Students participating in student activities. (Master’s Independent study). Chiang Mai
University, Industrial and Organizational Psychology.

Srichan, T., Sathirakul Tachaphahapong, S., & Methakunavudhi, P. (in press). A factor analysis of
leadership in the twenty first century of student organization board. Journal of Research
Methodology, 29(2).

Sutthinarakorn, S. (2006). Leadership of Rangsit University’s Student. (Master’s thesis). Rangsit
University, College of Social Innovation, Leadership in Society, Business and Politics.

Tantrajin, P. & Chantuk, T. (2016). The young generation leadership development to learning
organization. Veridian E-Journal, Silpakorn University, 9(1), 932-948.

The Prime Minister's Office. (2017). Blueprint and action plan to drive Thailand 4.0 Model to
achieve a secure, wealthy and sustainable future. N.P.: n.p.

The Secretariat of the House of Representatives, Academic Office. (2016). Academic focus
Thailand 4.0. [E-Document]. Retrieved from http://www.parliament.go.th/library

Vanichbuncha, K. (2005). Advance statistics analysis using SPSS for Windows. Bangkok:
Chulalongkorn University.

Yuwaphan, A. (2012). Leadership of graduate students in executive MBA Program, Faculty of
Business Administration, Chiang Mai University. (Master’s Independent Study). Chiang Mai
University, Industrial Engineering.

