
ความผูกพันในองค์การ

The close-relation in organizational according

อนุดิษฐ์ ฐานไชยกร
มหาวิทยาลัยราชภัฏเลย

Anudit Thanchaikon

Loei Rajabhat University

E-Mail: Anudit88@hotmail.com

บทคัดย่อ *
 บทความนี้มีจุดมุ่งหมายเพื่อสังเคราะห์แนวคิดเกี่ยวกัความผูกพันในองค์การ ด้วย
วัตถุประสงค์ เพื่อทำให้องค์กรได้มาซึ่งพนักงานท่ีทุ่มเทกำลังกาย กำลังใจ ต้ังใจและเต็มใจท่ี
จะปฏิบัติงานให้กับองค์กร ทำให้องค์กรได้รับประโยชน์มากมาย ท้ังด้านอัตราการขาดงาน
อัตราการลาออกหรือเปล่ียนงานและการปฏิบัติงานอย่างมีประสิทธิภาพเพื่อให้บรรลุ
เป้าหมายขององค์กร ตามขอบข่ายเนื้อหา ดังนี้
 ความผูกพันต่อองค์การคือความรู้สึกท่ีดีต่อองค์การมีความรักความภาคภูมิใจความ
เอาใจใส่ต่อองค์การรู้สึกว่าตนเองเป็นส่วนหนึ่งมีความเช่ือมั่นยอมรับเป้าหมายและค่านิยม
ขององค์การเต็มใจและเสียสละความสุขส่วนตัวเพื่อเป้าหมายและต้องการท่ีจะดำรงไว้ซึ่งการ
เป็นสมาชิกขององค์การนั้นตลอดไป ตามทฤษฎีท่ีเกี่ยวข้องกับความผูกพันต่อองค์กร ซึ่งมี
ทฤษฎี Side-Bet ของ Becker ท่ีกล่าวว่า บุคคลใดก็ตามท่ีมีความผูกพันต่อส่ิงหนึ่งส่ิงใดก็
เนื่องจากเขาได้ลงทุนในส่ิงนั้นๆ ไว้เช่นการท่ีคนเราเข้าไปทำงานอยู่ในองค์การในช่วง
ระยะเวลาหนึ่ง จะก่อให้เกิดการลงทุนซึ่ง Becker เรียกการลงทุนนั้นว่า “Side bet” อาจ
เป็นการลงทุนในรูปของเวลา แรงกายแรงใจ กำลังสติปัญญาตลอดจนการยอมเสียโอกาส
บางอย่าง
 ปัจจัยสำคัญ 2 ประการท่ีสัมพันธ์กับความชอบหรือไม่ชอบในงานของแต่ละบุคคล
กล่าวคือ 1. ปัจจัยจูงใจ (Motivation Factor) ปัจจัยจูงใจเป็นปัจจัยท่ีเกี่ยวข้องกับงาน

* วันที่รับบทความ: 20 มกราคม 2562; วันแก้ไขบทความ 25 กุมภาพันธ์ 2562; วันตอบรับบทความ: 20 มีนาคม 2562
 Received: January 20, 2019; Revised: February 25, 2019; Accepted: March 20, 2019

Journal of Roi Kaensarn Academi

ปีที่ 4 ฉบับที่ 1 ประจำเดือนมกราคม – มิถุนายน 2562
33

โดยตรง เพื่อจูงใจให้คนชอบและรักงานปฏิบัติเป็นการกระตุ้นให้ เกิดความพึงพอใจให้แก่
บุคคลในองค์กรให้ปฏิบัติงานได้อย่างมีประสิทธิภาพมากขึ้น ได้แก่ (1) ความสำเร็จในการ
ทำงานของบุคคล (2) การได้รับการยอมรับนับถือ (3) ลักษณะของงานท่ีปฏิบัติ (4) ความ
รับผิดชอบ (4) ความก้าวหน้า 2. ปัจจัยค้ำจุน (Maintenance Factor) ปัจจัยค้ำจุนได้แก่ (1)
เงินเดือน (2) โอกาสท่ีจะได้รับความก้าวหน้าในอนาคต (3) ความสัมพันธ์กับผู้บังคับบัญชา
ผู้ใต้บังคับบัญชาเพื่อนร่วมงาน (4) สถานะของอาชีพ (4) นโยบายและการบริหารงาน (6
สภาพการทำงาน (7) ความเป็นอยู่ส่วนตัว (8) ความมั่นคงในการทำงาน (9) วิธีการปกครอง
ของผู้บังคับบัญชา นอกจากนี้ Steer ก็ยังได้กล่าวถึง ความผูกพันต่อเป็นไปใน 3 ลักษณะ
ดังต่อไปนี้ 1) มีความเช่ือมันอย่างแรงกล้าและยอมรับในเป้าหมายและค่านิยมขององค์การ
2) มีความเต็มใจท่ีจะทุ่มเทความพยายามปฏิบัติงานเพื่อประโยชน์ขององค์การ 3) มีความมุ่ง
มาดปรารถนาท่ีจะดำรงตนให้เป็นสมาชิกขององค์การ

คำสำคัญ : ความผูกพัน; องค์การ

Abstract
 This article aims to synthesize the concept of organizational

commitment. With purpose To enable the organization to acquire dedicated

staff, physical strength, encouragement, determination and willingness to

perform tasks for the organization Causing the organization to receive many

benefits Both the absence rate The rate of resignation or change of work and

operations efficiently to achieve the goals of the organization. According to

the scope of content as follows.

 Commitment to the organization is a good feeling for the

organization, there is love, pride, attention to the organization, feel that they

are part of the trust, accept the goals and values of the organization, willing

and sacrifice personal happiness for the goals and wants. To maintain the

membership of that organization forever According to the theory of corporate

attachment, Becker's side-bet theory states that any person has a commitment

to something because he has invested in it. Such as the fact that people go to

work in the organization for a period of time Becker calls it "Side bet". It can

be an investment of time, physical strength, intelligence and some opportunity

loss.

 Two important factors that relate to one's liking or dislike in an
individual's job are: 1. Motivation Factor The motivation factor is directly

related to the job. To motivate people to like and love to work, which

encourages the satisfaction of people in the organization to work more

34 Journal of Roi Kaensarn Academi
Vol. 4 No. 1 January - June 2019

efficiently, namely (1) the success of the work of the person (2) being

respected (3) Nature of work performed (4) Accountability (4) Progress 2.

Maintenance Factor Support factors are (1) salary (2) opportunity to receive

future progress (3) relationship Relationship with supervisors, subordinates,

colleagues (4) Occupation status (4) Policies and administration (6 working

conditions (7) Personal living (8) Security at work (9) Methods In addition,

Steer also mentioned. Commitment continues in the following 3 ways: 1)

having strong belief and accepting of the goals and values of the organization

2) being willing to devote effort to the benefit of the organization 3) having

Determined to wish to be a member of the organization

Keywords : close-relation; organizational according

บทนำ
 ความผูกพันในองค์การมีนัยยะสำคัญต่อความสำเร็จและเจริญก้าวหน้าของ
องค์การ เพราะทำให้องค์กรได้มาซึ่งพนักงานท่ีทุ่มเทกำลังกาย กำลังใจ ต้ังใจและเต็มใจท่ีจะ
ปฏิบัติงานให้กับองค์กร ทำให้องค์กรได้รับประโยชน์มากมาย ท้ังด้านอัตราการขาดงาน
อัตราการลาออกหรือเปล่ียนงานและการปฏิบัติงานอย่างมีประสิทธิภาพเพื่อให้บรรลุ
เป้าหมายขององค์กร ก่อให้เกิดประสิทธิภาพและประสิทธิผลนำไปสู่การบรรลุเป้าหมายท่ี
กำหนดไว้ โดยมีเนื้อโดยย่อดังนี้ ว่าถึงความหมายของคำว่า ความผูกพันต่อองค์การคือ
ความรู้สึกท่ีดีต่อองค์การมีความรักความภาคภูมิใจความเอาใจใส่ต่อองค์การรู้สึกว่าตนเอง
เป็นส่วนหนึ่งมีความเช่ือมั่นยอมรับเป้าหมายและค่านิยมขององค์การเต็มใจและเสียสละ
ความสุขส่วนตัวเพื่อเป้าหมายและต้องการท่ีจะดำรงไว้ซึ่งการเป็นสมาชิกขององค์การนั้น
ตลอดไป ตามทฤษฎีท่ีเกี่ยวข้องกับความผูกพันต่อองค์กร ซึ่งมีทฤษฎี Side-Bet ของ Becker
ท่ีกล่าวว่า บุคคลใดก็ตามท่ีมีความผูกพันต่อส่ิงหนึ่งส่ิงใดก็เนื่องจากเขาได้ลงทุนในส่ิงนั้นๆ ไว้
เช่นการท่ีคนเราเข้าไปทำงานอยู่ในองค์การในช่วงระยะเวลาหนึ่ง จะก่อให้เกิดการลงทุนซึ่ง
Becker เรียกการลงทุนนั้นว่า “Side bet” อาจเป็นการลงทุนในรูปของเวลา แรงกายแรงใจ
กำลังสติปัญญาตลอดจนการยอมเสียโอกาสบางอย่าง
 และทฤษฎีสองปัจจัยของ Herzberg ได้เสนอทฤษฎีองค์ประกอบคู่ (Hertzberg’s
Two Factor Theory) ซึ่งสรุปว่ามีปัจจัยสำคัญ 2 ประการท่ีสัมพันธ์กับความชอบหรือไม่
ชอบในงานของแต่ละบุคคลกล่าวคือ 1. ปัจจัยจูงใจ (Motivation Factor) ปัจจัยจูงใจเป็น

Journal of Roi Kaensarn Academi

ปีที่ 4 ฉบับที่ 1 ประจำเดือนมกราคม – มิถุนายน 2562
35

ปัจจัยท่ีเกี่ยวข้องกับงานโดยตรง เพื่อจูงใจให้คนชอบและรักงานปฏิบัติเป็นการกระตุ้นให้เกิด
ความพึงพอใจให้แก่บุคคลในองค์กรให้ปฏิบัติงานได้อย่างมีประสิทธิภาพมากขึ้น ได้แก่ (1)
ความสำเร็จในการทำงานของบุคคล (2) การได้รับการยอมรับนับถือ (3) ลักษณะของงานท่ี
ปฏิบัติ (4) ความรับผิดชอบ (4) ความก้าวหน้า 2. ปัจจัยค้ำจุน (Maintenance Factor)
ปัจจัยค้ำจุนได้แก่ (1) เงินเดือน (2) โอกาสท่ีจะได้รับความก้าวหน้าในอนาคต (3)
ความสัมพันธ์กับผู้บังคับบัญชาผู้ใต้บังคับบัญชาเพื่อนร่วมงาน (4) สถานะของอาชีพ (4)
นโยบายและการบริหารงาน (6 สภาพการทำงาน (7) ความเป็นอยู่ส่วนตัว (8) ความมั่นคงใน
การทำงาน (9) วิธีการปกครองของผู้บังคับบัญชา นอกจากนี้ Steer ก็ยังได้กล่าวถึง ความ
ผูกพันต่อเป็นไปใน 3 ลักษณะดังต่อไปนี้ 1) มีความเช่ือมันอย่างแรงกล้าและยอมรับใน
เป้าหมายและค่านิยมขององค์การ 2) มีความเต็มใจท่ีจะทุ่มเทความพยายามปฏิบัติงานเพื่อ
ประโยชน์ขององค์การ 3) มีความมุ่งมาดปรารถนาท่ีจะดำรงตนให้เป็นสมาชิกขององค์การ

ความผูกพันต่อองค์กร
 ให้ความหมายของคำว่าความผูกพันต่อองค์การคือความรู้สึกท่ีดีต่อองค์การมีความ
รักความภาคภูมิใจความเอาใจใส่ต่อองค์การรู้สึกว่าตนเองเป็นส่วนหนึ่งมีความเช่ือมั่นยอมรับ
เป้าหมายและค่านิยมขององค์การเต็มใจและเสียสละความสุขส่วนตัวเพื่อเป้าหมายและ
ต้องการท่ีจะดารงไว้ซึ่งการเป็นสมาชิกขององค์การนั้นตลอดไป (ธนนันท์ ทะสุใจ, 2549 : 9)
โดยท่ีความผูกพันต่อองค์กรว่าหมายถึงพฤติกรรมของแต่ละบุคคลท่ีแสดงออกมานั้นมี
ความสัมพันธ์กับความผูกพันต่อองค์กรโดยบุคคลท่ีมีความผูกพันต่อองค์กรสูงจะมีพฤติกรรม
ท่ีสอดคล้องกับความต้องการขององค์กรมากกว่าบุคคลท่ีมีความผูกพันต่อองค์กรน้อยกว่า
หรือต่ำกว่า (Salancik,1983 : 202-207) เป็นลักษณะความสัมพันธ์ของบุคคลท่ีมีต่อองค์กร
โดยมีคุณลักษณะ 3 ประการ 1) ความต้องการท่ีจะคงอยู่เป็นสมาชิกภาพขององค์กรต่อไป 2)
ความเต็มใจท่ีจะใช้ความพยายามอย่างเต็มท่ีในการปฏิบัติงานให้กับองค์กร 3) ความเช่ือมั่น
และยอมรับในเป้าหมายขององค์กร (Porter eta,1974 : 603-609)
 ทฤษฎีที่เก่ียวข้องกับความผูกพันต่อองค์กร
 ทฤษฎี Side-Bet ของ Becker ได้กล่าวว่าบุคคลใดก็ตามท่ีมีความผูกพันต่อส่ิงหนึ่ง
ส่ิงใดก็เนื่องจากเขาได้ลงทุนในส่ิงนั้นๆ ไว้เช่นการท่ีคนเราเข้าไปทำงานอยู่ในองค์การในช่วง
ระยะเวลาหนึ่ ง จะก่อให้เกิดการลงทุนซึ่ง Becker เรียกการลงทุนนั้นว่า“Side bet”

36 Journal of Roi Kaensarn Academi
Vol. 4 No. 1 January - June 2019

(Becker, 1960 : 32-40) อาจเป็นการลงทุนในรูปของเวลา แรงกายแรงใจ กำลังสติปัญญา
ตลอดจนการยอมเสียโอกาสบางอย่าง เช่นโอกาสในการไปทำงานกับองค์การอื่นเพราะบุคคล
ผู้นั้นย่อมคาดหวังผลประโยชน์ท่ีจะได้รับตอบแทนจากองค์การในระยะยาว ได้แก่ บำเหน็จ
บำนาญและสวัสดิการต่างๆ ท่ีนอกเหนือไปจากเงินเดือนหรือรายได้ประจำและยังได้มีการช่ัง
น้ำหนักเปรียบเทียบว่าหากเขาลาออกจากองค์การก่อนกำหนดเขาจะสูญเสียส่ิงเหล่านี้ บุคคล
นั้นจึงไม่มีทางเลือกอย่างอื่นนากจากจะต้องผูกพันอยู่กับองค์การต่อไปฉะนั้นการท่ีคนเรา
เลือกตัดสินใจท่ีจะอยู่กับองค์การนานเท่าใดก็ยิ่งเป็นการสะสม “การลงทุน”เพิ่มขึ้นเท่านั้น
ความผูกพันก็จะยิ่งทวีมากขึ้นตามระยะเวลาและทำให้การตัดสินใจท่ีจะลาออกจากองค์การ
ยากมากข้ึนและหากไปอยู่ในองค์การใหม่อาจได้รับผลประโยชน์ท่ีไม่คุ้มค่าเท่ากับองค์การเดิม
นอกจากนี้ Beckerยังได้กล่าวอีกด้วยว่าการท่ีบุคคลใดตัดสินใจจะลงหลักปักฐานในอาชีพใด
อาชีพหนึ่งและจะไม่ยอมเปล่ียนงานหรืออาชีพนั้นเหตุเพราะว่าบุคคลนั้นเป็นมนุษย์เศรษฐกิจ
 จะเห็นว่า ทฤษฎีท่ีเกี่ยวข้องกับความผูกพันต่อองค์กร ได้อาศัยทฤษฎี Side-Bet
ของ Becker ท่ีพูดถึงว่า บุคคลใดก็ตามท่ีมีความผูกพันต่อส่ิงหนึ่งส่ิงใดก็เนื่องจากเขาได้ลงทุน
ในส่ิงนั้นๆ ไว้เช่นการท่ีคนเราเข้าไปทำงานอยู่ในองค์การในช่วงระยะเวลาหนึ่ง จะก่อให้เกิด
การลงทุนซึ่ง Becker เรียกการลงทุนนั้นว่า “Side bet” อาจเป็นการลงทุนในรูปของเวลา
แรงกายแรงใจ กำลังสติปัญญาตลอดจนการยอมเสียโอกาสบางอย่าง
 Hertzberg’s Two Factor Theory การท่ีผู้ท่ีปฏิบัติงานในองค์กรจะเกิดความ
ผูกพันต่อองค์กร มีความต้ังใจและเต็มใจในการปฏิบัติงานให้บรรลุวัตถุประสงค์ขององค์กรได้
นั้นองค์กรจำเป็นต้องตอบสนองในส่ิงต่างๆท่ีบุคลากรต้องการได้อย่างถูกต้องเหมาะสมโดย
ตระหนักว่าบุคคลแต่ละคนก็จะมีความต้องการท่ีแตกต่างกันซึ่งจะทำให้ผู้ปฏิบัติงานเกิดความ
พึงพอใจและความผูกพันต่อองค์กรในท่ีสุดทฤษฎีท่ีเกี่ยวข้องกับความผูกพันต่อองค์กรได้แก่
 1. ทฤษฎีสองปัจจัยของ Herzberg ได้เสนอทฤษฎีองค์ประกอบคู่ (Hertzberg’s
Two Factor Theory) ซึ่งสรุปว่ามีปัจจัยสำคัญ 2 ประการท่ีสัมพันธ์กับความชอบหรือไม่
ชอบในงานของแต่ละบุคคลกล่าวคือ
 1. ปัจจัยจูงใจ (Motivation Factor) ปัจจัยจูงใจเป็นปัจจัยท่ีเกี่ยวข้องกับงาน
โดยตรง เพื่อจูงใจให้คนชอบและรักงานปฏิบัติเป็นการกระตุ้นให้เกิดความพึงพอใจให้แก่
บุคคลในองค์กรให้ปฏิบัติงานได้อย่างมีประสิทธิภาพมากขึ้นเพราะปัจจัยท่ีสามารถสนองตอบ
ความต้องการภายในบุคคลได้ด้วยกัน ได้แก่

Journal of Roi Kaensarn Academi

ปีที่ 4 ฉบับที่ 1 ประจำเดือนมกราคม – มิถุนายน 2562
37

 1.1 ความสำเร็จในการทำงานของบุคคล หมายถึง การท่ีบุคคลสามารถทำงานได้
เสร็จส้ินและประสบความสำเร็จอย่างดีเป็นความสามารถในการแก้ไขปัญหาต่างๆ การรู้จัก
ป้องกันปัญหาท่ีจะเกิดขึ้นเมื่อผลงานสำเร็จจึงเกิดความรู้สึกพึงพอใจและปลาบปล้ืมใน
ผลสำเร็จของงานนั้น ๆ
 1.2 การได้รับการยอมรับนับถือหมายถึง การได้รับการยอมรับนับถือไม่ว่าจาก
ผู้บังคับบัญชาการยอมรับนี้อาจจะอยู่ในการยกย่องชมเชยแสดงความยินดีการให้กำลังใจหรือ
การแสดงออกอื่นใดท่ีส่อให้เห็นถึงการยอมรับในความสามารถ เมื่อได้ทำงานอย่างหนึ่งอย่าง
ใดบรรลุผลสำเร็จการยอมรับนับถือจะแฝงอยู่กับความสำเร็จในงานด้วย
 1.3 ลักษณะของงานท่ีปฏิบัติหมายถึง งานท่ีน่าสนใจงานท่ีต้องอาศัยความคิดริเริ่ม
สร้างสรรค์ท้าทายให้ต้องลงมือทำหรือเป็นงานท่ีมีลักษณะสามารถกระทำได้ต้ังแต่ต้นจนจบ
โดยลำพังแต่ผู้เดียว
 1.4 ความรับผิดชอบหมายถึง ความพึงพอใจท่ีเกิดขึ้นจากการได้รับมอบหมายให้
รับผิดชอบงานใหม่ๆและมีอำนาจในการรับผิดชอบได้อย่างดีไม่มีการตรวจหรือควบคุมอย่าง
ใกล้ชิด
 1.4 ความก้าวหน้าหมายถึง ได้รับการเล่ือนตำแหน่งสูงขึ้นของบุคคลในองค์กรการ
มีโอกาสได้ศึกษาเพื่อหาความรู้เพิ่มเติมหรือได้รับการฝึกอบรม
 2. ปัจจัยค้ำจุน (Maintenance Factor) ปัจจัยค้ำจุนหรืออาจเรียกว่า ปัจจัย
สุขอนามัย หมายถึง ปัจจัยท่ีจะค้ำจุนให้แรงจูงใจในการทำงานของบุคคลมีอยู่ตลอดเวลาถ้า
ไม่มีหรือมีในลักษณะไม่สอดคล้องกับบุคคลในองค์กรบุคคลในองค์กรจะเกิดความไม่ชอบงาน
ขึ้นปัจจัยท่ีมาจากภายนอกบุคคลได้แก่
 2.1 เงินเดือน หมายถึง เงินเดือนและการเล่ือนขั้นเงินเดือนในหน่วยงานนั้นๆเป็นท่ี
พอใจของบุคลากรในการทำงาน
 2.2 โอกาสท่ีจะได้รับความก้าวหน้าในอนาคตนอกจากจะหมายถึง การท่ีบุคคล
ได้รับการแต่งต้ังเล่ือนตำแหน่งภายในหน่วยงานแล้วยังหมายถึงสถานการณ์ท่ีบุคคลสามารถ
ได้รับความก้าวหน้าในทักษะวิชาชีพด้วย
 2.3 ความสัมพันธ์กับผู้บังคับบัญชาผู้ใต้บังคับบัญชาเพื่อนร่วมงานหมายถึง การ
ติดต่อไปไม่ว่าเป็นกิริยาหรือวาจาท่ีแสดงถึงความสัมพันธ์อันดีต่อกันสามารถทำงานร่วมกันมี
ความเข้าใจซึ่งกันและกันอย่างดี

38 Journal of Roi Kaensarn Academi
Vol. 4 No. 1 January - June 2019

 2.4 สถานะของอาชีพ หมายถึง อาชีพนั้นเป็นท่ียอมรับนับถือของสังคมท่ีมีเกียรติ
และศักดิ์ศรี
 2.4 นโยบายและการบริหารงานหมายถึง การจัดการและการบริหารองค์กรการ
ติดต่อส่ือสารภายในองค์กร
 2.6 สภาพการทำงานหมายถึง สภาพทางกายภาพของงานเช่น แสงเสียง อากาศ
ช่ัวโมงการทำงานรวมทั้งลักษณะของส่ิงแวดล้อมอื่นๆเช่น อุปกรณ์หรือเครื่องมือต่างๆอีกด้วย
 2.7 ความเป็นอยู่ส่วนตัวหมายถึง ความรู้สึกท่ีดีหรือไม่ดีอันเป็นผลท่ีได้รับจากงาน
ในหน้าท่ีของเขาไม่มีความสุขและพอใจกับการทำงานในแห่งใหม่
 2.8 ความมั่นคงในการทำงานหมายถึง ความรู้สึกของบุคคลท่ีมีต่อความมั่นคงใน
การทำ งาน ความยั่งยืนของอาชีพ หรือความมั่นคงขององค์กร
 2.9 วิธีการปกครองของผู้บังคับบัญชาหมายถึง ความสามารถของผู้บังคับบัญชาใน
การดำ เนินงานหรือความยุติธรรมในการบริหาร (สมยศ นาวีการ 2440 : 148-140)
 กล่าวโดยสรุป ทฤษฎีสองปัจจัยของ Herzberg ได้เสนอทฤษฎีองค์ประกอบคู่
(Hertzberg’s Two Factor Theory) มีปัจจัยสำคัญ 2 ประการท่ีสัมพันธ์กับความชอบ
หรือไม่ชอบในงานของแต่ละบุคคลกล่าวคือ 1. ปัจจัยจูงใจ (Motivation Factor) ปัจจัยจูงใจ
เป็นปัจจัยท่ีเกี่ยวข้องกับงานโดยตรง เพื่อจูงใจให้คนชอบและรักงานปฏิบัติเป็นการกระตุ้นให้
เกิดความพึงพอใจให้แก่บุคคลในองค์กรให้ปฏิบัติงานได้อย่างมีประสิทธิภาพมากขึ้น ได้แก่
(1) ความสำเร็จในการทำงานของบุคคล (2) การได้รับการยอมรับนับถือ (3) ลักษณะของงาน
ท่ีปฏิบัติ (4) ความรับผิดชอบ (4) ความก้าวหน้า 2. ปัจจัยค้ำจุน (Maintenance Factor)
ได้แก่ (1) เงินเดือน (2) โอกาสท่ีจะได้รับความก้าวหน้าในอนาคต (3) ความสัมพันธ์กับ
ผู้บังคับบัญชาผู้ใต้บังคับบัญชาเพื่อนร่วมงาน (4) สถานะของอาชีพ (4) นโยบายและการ
บริหารงาน (6) สภาพการทำงาน (7) ความเป็นอยู่ส่วนตัว (8) ความมั่นคงในการทำงาน
(9) วิธีการปกครองของผู้บังคับบัญชา
 Steer ได้กล่าวว่า ความผูกพันต่อองค์การหมายถึง ความสัมพันธ์อันแน่นแฟ้น
ของบุคคลท่ีมีต่อองค์กรนั้นๆโดยความผูกพันนั้นเป็นไปใน 3 ลักษณะดังต่อไปนี้ 1) มีความ
เช่ือมันอย่างแรงกล้าและยอมรับในเป้าหมายและค่านิยมขององค์การ 2) มีความเต็มใจท่ีจะ
ทุ่มเทความพยายามปฏิบัติงานเพื่อประโยชน์ขององค์การ 3) มีความมุ่งมาดปราถนาท่ีจะ
ดำรงตนให้เป็นสมาชิกขององค์การ

Journal of Roi Kaensarn Academi

ปีที่ 4 ฉบับที่ 1 ประจำเดือนมกราคม – มิถุนายน 2562
39

 Steers ได้เสนอตัวแบบท่ีประกอบไปด้วย 2 ส่วนคือ ปัจจัยท่ีมีผลต่อความผูกพัน
ต่อองค์การ และผลลัพธ์ของความผูกพันต่อองค์การในส่วนแรกนั้นเขาได้แบ่งปัจจัยท่ีมีผลต่อ
ความผูกพันออกเป็น 3 กลุ่มคือลักษณะส่วนบุคคล ลักษณะงาน และประสบการณ์การ
ทำงาน ซึ่งลักษณะส่วนบุคคล ประกอบด้วยตัวแปรท่ีเกี่ยวกับลักษณะของแต่ละบุคคลเช่น
อายุ โอกาสท่ีจะได้รับความก้าวหน้าการศึกษาและลักษณะบทบาท ลักษณะงาน
ประกอบด้วยความท้าทายของงานโอกาสท่ีจะมีปฏิสัมพันธ์กับสังคมต่อองค์การและความ
ไว้วางใจต่อองค์การองค์การมีความเข้าใจท่ีพนักงานได้ลงทุนลงแรงและเห็นความสำคัญของ
พนักงานองค์การมีการให้รางวัลหรือได้ตระหนักถึงความคาดหวังของพนักงาน ประสบการณ์
การทำงาน ประกอบด้วยทัศนคติของกลุ่มท่ีมีต่อองค์การ ความไว้วางใจต่อองค์การ องค์การ
เห็นความสำคัญของพนักงาน และเข้าใจในความคาดหวังของพนักงาน
 ในส่วนท่ีสองเป็นการอธิบายว่า ความผูกพันต่อองค์การนั้นจะนำไปสู่ผลลัพธ์ใน
หลาย ๆ อย่าง คือ 1.พนักงานท่ีมีความผูกพันสูงจะมีความปราถนาอย่างแรงกล้าท่ีจะอยู่กับ
องค์การต่อไป 2. ยิ่งไปกว่านั้นยังมีผลต่อการดำรงรักษาให้พนักงานอยู่หรือออกจากองค์การ
อีกด้วย 3.นอกจากนี้ความผูกพันยังมีความสัมพันธ์ต่อการเข้าทำงานกล่าวคือ พนักงานท่ีมี
ความผูกพันในระดับสูงต่อเป้าหมายขององค์การและยังมีทัศนคติท่ีดีต่อองค์การนั้นจะมีความ
ปราถนาอย่างแรงกล้าท่ีจะมาทำงานและทำให้สำเร็จตามเป้าหมาย 4. ความผูกพันนั้นมี
ความสัมพันธ์กับผลการปฏิบัติงานภายใต้ฐานคติท่ีว่าพนักงานท่ีมีความผูกพันจะใช้ความ
พยายามมากขึ้นในการทำงาน
 Steers and Porter กล่าวว่าความผูกพันต่อองค์กรคือ ความรู้สึกผูกพันระหว่าง
พนักงานกับองค์กร ท่ีเกิดจากพนักงานรู้สึกว่าตนเป็นอันหนึ่งอันเดียวกันกับองค์กรและมีส่วน
ร่วมกับองค์กร ซึ่งพนักงานท่ีมีความผูกพันต่อองค์กร จะมีลักษณะ 3 ประการ คือ

(1) การเข้าเป็นสมาชิกขององค์กร (Organization Entry) เป็นขั้นตอนแรกที่บุคคล
เลือกเข้าเป็นสมาชิกในองค์กรใดองค์กรหนึ่งเรียกวา่ขั้นที่หนึ่ง (First Stage)

(2) การมีความผูกพันต่อองค์กร (Organization Commitment) เป็นขั้นตอนท่ี
บุคคลตัดสินท่ีจะผูกพันลึกซึ้งกับองค์กร โดยความผูกพันต่อองค์กรจะเน้นท่ีขอบเขตของ
ความรู้สึกของบุคคลท่ีเป็นอันหนึ่งอันเดียวกันกับเป้าหมายขององค์กรค่านิยมในการเป็น
สมาชิกในองค์กรและความต้ังใจท่ีจะทำงานหนักเพื่อความสำเร็จโดยรวมของเป้าหมายของ
องค์กรซึ่งความรู้สึกเช่นนี้ทำให้ความผูกพันต่อองค์กรแตกต่างไปจากความเกี่ยวพันกับองค์กร

40 Journal of Roi Kaensarn Academi
Vol. 4 No. 1 January - June 2019

หรือความเป็นสมาชิกขององค์กรโดยSteers และ Porter พบว่าพนักงานท่ีมีความผูกพันต่อ
องค์กรในระดับสูงจะมีการขาดงานและลาออกจากงานในระดับท่ีต่ำแนวโน้มเอียงท่ีจะมีส่วน
ร่วมกับองค์กรส่วนพนักงานท่ีมีความผูกพันต่อองค์กรในระดับต่ำจะนำมาซึ่งผลการปฏิบัติงาน
ในระดับท่ีต่ำและมีความโน้มเอียงท่ีจะถอยห่างจากองค์กรมีการขาดงานและลาออกจากงานสูง

(3) การขาดงานและการลาออกของพนักงาน (Absenteeism and Turnover) เป็น
ขั้นตอนสุดท้ายของกระบวนการเกี่ยวพันกับองค์กร เป็นขั้นตอนท่ีบุคคลตัดสินใจท่ีจะอยู่กับ
องค์กรหรือออกจากองค์กร
 หลังจากนั้นในปี 1983 จาก Steers และ Porter(1983 : 426-427)ได้มาร่วมกัน
พิจารณาถึงปัจจัยต่างๆท่ีมีอิทธิพลต่อความผูกพันต่อองค์การกล่าวคือ ปัจจัยท่ีมีผลต่อ
attitudinal commitment นั้นจีความใกล้เคียงกับท่ี Steers ได้กล่าวไว้ในปี 1997 เพียงแต่
จะมีปัจจัยในเรื่องของลักษณะโครงสร้างองค์การเพิ่มเติมเข้ามากล่าวคือ ลักษณะส่วนบุคคล
ประกอบด้วย อายุ การศึกษา และความต้องการก้าวหน้าในการทำงาน ลักษณะงาน
ประกอบด้วยความท้าทายของงานโอกาสท่ีจะมีปฏิสัมพันธ์กับสังคม ลักษณะโครงสร้าง
องค์การ ประกอบด้วยการกระจายอำนาจและระดับของการมีส่วนร่วมในการตัดสินใจ
 Meryer และ Allen (1984 : 372) สืบเนื่องมาจากการให้คำนิยามเกี่ยวกับความ
ผูกพันต่อองค์การของ Allen และ Meryer ท่ีว่าประกอบไปด้วย 3 ส่วน คือ ความผูกผันทาง
ความรู้สึก ความผูกพันอย่างต่อเนื่องและความผูกพันแบบปทัสถาน ดังท่ีได้กล่าวไปแล้ว
ข้างต้นนั้นท้ังสองท่านยังได้กล่าวอีกด้วยว่า ทฤษฎี Side – Bet ของ Becker นั้นมีความ
เกี่ยวข้องและถือได้ว่าเป็นแนวคิดพื้นฐานของความผูกพันแบบต่อเนื่อง (Continuance
Commitment) โดยความผูกพันแบบต่อเนื่องจะเพิ่มพูนมากขึ้นเมื่อพนักงานได้มีการสะสม
การลงทุนในองค์การไว้
 กล่าวได้ว่า ความผูกพันต่อองค์การของ Steer หมายถึง ความสัมพันธ์อันแน่นแฟ้
นของบุคคลท่ีมีต่อองค์กรนั้นๆ โดยความผูกพันนั้นเป็นไปใน 3 ลักษณะดังต่อไปนี้ 1) มีความ
เช่ือมันอย่างแรงกล้าและยอมรับในเป้าหมายและค่านิยมขององค์การ 2) มีความเต็มใจท่ีจะ
ทุ่มเทความพยายามปฏิบัติงานเพื่อประโยชน์ขององค์การ 3) มีความมุ่งมาดปราถนาท่ีจะ
ดำรงตนให้เป็นสมาชิกขององค์การ
 ความสำคัญของความผูกพันต่อองค์กร

Journal of Roi Kaensarn Academi

ปีที่ 4 ฉบับที่ 1 ประจำเดือนมกราคม – มิถุนายน 2562
41

 ความผูกพันท่ีมีต่อองค์กรของบุคคลถือว่าเป็นส่ิงท่ีสำคัญอย่างยิ่ง เพราะความ
ผูกพันเป็นท่ีส่ิงท่ีแสดงออกหรือเป็นตัวบ่งช้ีถึงความรัก ความภาคภูมิใจ การยอมรับและการ
ยึดมั่นในจุดมุ่งหมายและอุดมการณ์ขององค์กร อันเป็นผลให้บุคลากรท่ีมีความเต็มใจท่ีจะ
ทำงานเพื่อความก้าวหน้าและประโยชน์ขององค์กร ตลอดจนมีความปรารถนาท่ีจะเป็น
สมาชิกตลอดไป
 นอกจากนี้นักวิชาการยังกล่าวถึงความสำคัญของความผูกพันต่อองค์กรในเรื่อง
อื่นๆ อีกคือ
 Steer กล่าวว่า ความผูกพันต่อองค์กรสามารถใช้ทำนายอัตราการเข้าออกจากงาน
ของสมาชิกในองค์กรได้ดีกว่าการศึกษาเรื่องความพึงพอใจในงานเสียอีก คือ 1) ความผูกพัน
ต่อองค์กรเป็นแนวคิดซึ่งลักษณะครอบคลุมมากกว่าความพึงพอใจในงานสะท้อนถึงผล
โดยท่ัวไปท่ีบุคคลสนองตอบต่อองค์กรในแง่หนึ่งของงานเท่านั้น 2) ความผูกพันต่อองค์กร
ค่อนข้างจะมีเสถียรภาพมากกว่าความพึงพอใจ ถึงแม้ว่าจะมีการพัฒนาไปอย่างช้าๆ แต่ก็อยู่
อย่างมั่นคง 3) ความผูกพันต่อองค์กรเป็นตัวชี้วัดถึงความมีประสิทธิภาพขององค์กร (Steers
Richard M. 1977 : 46-56) โดยท่ีความรู้สึกผูกพันต่อองค์กรจะนำไปสู่ผลท่ีสัมพันธ์กับความ
มีประสิทธิผลขององค์กรดังนี้คือ 1) พนักงานท่ีมีความรู้สึกผูกพันอย่างแท้จริงต่อเป้าหมาย
และค่านิยมขององค์กรมีแนวโน้มท่ีจะมีส่วนร่วมในกิจกรรมขององค์กรอยู่ในระดับสูง 2)
พนักงานซึ่งมีความรู้สึกผูกพันอย่างสูงมักมีความปรารถนาอย่างแรงกล้าท่ีจะคงอยู่กับองค์กร
ต่อไป เพื่อทำงานขององค์กรให้บรรลุเป้าหมาย 3) เมื่อบุคคลมีความผูกพันต่อองค์กรและ
เล่ือมใสศรัทธาในเป้าหมายขององค์กร บุคคลซึ่งมีความรู้สึกผูกพันดังกล่าวมักจะมีความ
ผูกพันอย่างมากต่องานเพราะเห็นว่างานคือหนทางซึ่งตนสามารถทำประโยชน์ให้กับองค์กร
ให้บรรลุถึงเป้าหมายสำเร็จ 4) บุคคลซึ่งมีความรู้สึกผูกพันสูงจะเต็มใจท่ีจะใช้ความพยายาม
มากพอสมควรในการทำงานให้กับองค์กร ทำให้ผลการปฏิบัติงานอยู่ในระดับดี (ภรณี กีร์ติ
บุตร) มหานนท์, 2429 : 97)
 จะเห็นได้ว่า ความผูกพันต่อองค์กรมีความสำคัญอย่างมาก เพราะทำให้องค์กร
ได้มาซึ่งพนักงานท่ีทุ่มเทกำลังกาย กำลังใจ ต้ังใจและเต็มใจท่ีจะปฏิบัติงานให้กับองค์กร ทำ
ให้องค์กรได้รับประโยชน์มากมาย ท้ังด้านอัตราการขาดงาน อัตราการลาออกหรือเปล่ียนงาน
และการปฏิบั ติงานอย่างมีประสิทธิภาพ เพื่อให้บรรลุเป้าหมายขององค์กร ก่อให้ เกิด
ประสิทธิภาพและประสิทธิผลนำไปสู่การบรรลุเป้าหมายท่ีกำหนดไว้

42 Journal of Roi Kaensarn Academi
Vol. 4 No. 1 January - June 2019

 องค์ประกอบของความผูกพันต่อองค์กร
 Allen and Meyer แบ่งองค์ประกอบของความผูกพันต่อองค์กรไว้ดังนี้ (ปาริชาติ
พงษ์ชัยศรี 2442 : 9)
 1. ความผูกพันด้านการคงอยู่กับองค์กร (Continuance Commitment) หมายถึง
การท่ีบุคคลต้องการอยู่ทำงานกับองค์การเพราะมีความเช่ือว่า หากลากออกจะไม่คุ้ม ยิ่งถ้า
อยู่กับองค์การมาเป็นเวลานาน หากลาออกจะยิ่งทำให้สูญเสียส่ิงท่ีได้ลงทุนกับองค์การใน
เวลาท่ีผ่านมา เช่น ประโยชน์ท่ีได้จากการเกษียณอายุ มิตรภาพ พนักงานยังคงทำงานอยู่กับ
องค์การเพียงเพราะว่าไม่ต้องการสูญเสียส่ิงเหล่านี้ไป อาจกล่าวได้ว่าเป็นผู้ท่ีมีความผูกพัน
ด้านการคงอยู่ในองค์การในระดับสูง
 2. ความผูกพันด้านความรู้สึก (Affective Commitment) หมายถึง เป็นการยึด
ติดทางอารมณ์ต่อองค์การได้แก่ ความรู้สึกสามัคคีในกลุ่มพนักงานท่ีบุคคลต้องการอยู่ทำงาน
กับองค์กร เพราะว่าเห็นพ้องกับเป้าหมายและค่านิยมขององค์กร คนท่ีมีความผูกพันด้าน
ความรู้สึกมาก จะเป็นผู้ท่ีเห็นพ้องกับส่ิงท่ีองค์กรกำลังทำอยู่ และเต็มใจท่ีจะให้ความ
ช่วยเหลือโดยเฉพาะอย่างยิ่งในกรณีท่ีองค์กรกำลังดำเนินการให้เกิดการเปล่ียนแปลง
พนักงานอาจจะสงสัยว่าค่านิยมของตนยังคงเป็นส่วนหนึ่งขององค์กรหรือไม่ หากพนักงานคิด
ว่าไม่เป็น ก็จะลาออกไป
 3. ความผูกพันด้านบรรทัดฐาน (Normative CommitMent) หมายถึง พนักงาน
จะมีความรู้สึกว่าตนเป็นหนี้บุญคุณหรือมีภาระหน้าท่ี ต่อองค์การเป็นการท่ีพนักงานมี
ความรู้สึกว่าเมื่อเข้ามาเป็นสมาชิกขององค์การแล้วจะต้องมีความผูกพันต่อองค์การเพราะ
เห็นว่านั่นคือความถูกต้องและเป็นความเหมาะสมท่ีตนควรจะทำจึงกลายเป็นความจำเป็น
ดังนั้นตนจึงมีความรู้สึกว่าเป็นการถูกต้องและสมควรท่ีจะอยู่กับองค์การต่อไป
 กล่าวโดยสรุป องค์ประกอบของความผูกพันต่อองค์กรดังนี้ 1) ความผูกพันด้าน
การคงอยู่กับองค์กร (Continuance Commitment) หมายถึง การท่ีบุคคลต้องการอยู่
ทำงานกับองค์การเพราะมีความเช่ือว่า หากลากออกจะไม่คุ้ม ยิ่งถ้าอยู่กับองค์การมาเป็น
เวลานาน หากลาออกจะยิ่งทำให้สูญเสียส่ิงท่ีได้ลงทุนกับองค์การในเวลาท่ีผ่านมา 2) ความ
ผูกพันด้านความรู้สึก (Affective Commitment) หมายถึง เป็นการยึดติดทางอารมณ์ต่อ
องค์การได้แก่ ความรู้สึกสามัคคีในกลุ่มพนักงานท่ีบุคคลต้องการอยู่ทำงานกับองค์กร
เพราะว่าเห็นพ้องกับเป้าหมายและค่านิยมขององค์กร 3) ความผูกพันด้านบรรทัดฐาน

Journal of Roi Kaensarn Academi

ปีที่ 4 ฉบับที่ 1 ประจำเดือนมกราคม – มิถุนายน 2562
43

(Normative CommitMent) หมายถึง พนักงานจะมีความรู้สึกว่าตนเป็นหนี้บุญคุณหรือมี
ภาระหน้าท่ีต่อองค์การ

สรุป
 ความผูกพันในองค์การตามรายละเอียดท่ีได้นำเสนอไปแล้วสรุปเนื้อได้ดังนี้
ความหมายของคำว่า ความผูกพันต่อองค์การคือความรู้สึกท่ีดีต่อองค์การมีความรักความ
ภาคภูมิใจความเอาใจใส่ต่อองค์การรู้สึกว่าตนเองเป็นส่วนหนึ่งมีความเช่ือมั่นยอมรับ
เป้าหมายและค่านิยมขององค์การเต็มใจและเสียสละความสุขส่วนตัวเพื่อเป้าหมายและ
ต้องการท่ีจะดำรงไว้ซึ่งการเป็นสมาชิกขององค์การนั้นตลอดไป ตามทฤษฎีท่ีเกี่ยวข้องกับ
ความผูกพันต่อองค์กร ทฤษฎี Side-Bet ของ Becker ท่ีกล่าวว่า บุคคลใดก็ตามท่ีมีความ
ผูกพันต่อส่ิงหนึ่งส่ิงใดก็เนื่องจากเขาได้ลงทุนในส่ิงนั้นๆ ไว้เช่นการท่ีคนเราเข้าไปทำงานอยู่ใน
องค์การในช่วงระยะเวลาหนึ่ง จะก่อให้เกิดการลงทุนซึ่ง Becker เรียกการลงทุนนั้นว่า
“Side bet” อาจเป็นการลงทุนในรูปของเวลา แรงกายแรงใจ กำลังสติปัญญาตลอดจนการ
ยอมเสียโอกาสบางอย่าง และทฤษฎีสองปัจจัยของ Herzberg ได้เสนอทฤษฎีองค์ประกอบคู่
(Hertzberg’s Two Factor Theory) ซึ่งสรุปว่ามีปัจจัยสำคัญ 2 ประการท่ีสัมพันธ์กับ
ความชอบหรือไม่ชอบในงานของแต่ละบุคคลกล่าวคือ 1. ปัจจัยจูงใจ (Motivation Factor)
ปัจจัยจูงใจเป็นปัจจัยท่ีเกี่ยวข้องกับงานโดยตรง เพื่อจูงใจให้คนชอบและรักงานปฏิบัติเป็น
การกระตุ้นให้เกิดความพึงพอใจให้แก่บุคคลในองค์กรให้ปฏิบัติงานได้อย่างมีประสิทธิภาพ
มากขึ้น ได้แก่ (1) ความสำเร็จในการทำงานของบุคคล (2) การได้รับการยอมรับนับถือ (3)
ลักษณะของงาน ท่ีปฏิบั ติ (4) ความรับผิดชอบ (4) ความก้าวหน้า 2. ปัจจัยค้ำจุน
(Maintenance Factor) ปัจจัยค้ำจุนได้แก่ (1) เงินเดือน (2) โอกาสท่ีจะได้รับความก้าวหน้า
ในอนาคต (3) ความสัมพันธ์กับผู้บังคับบัญชาผู้ใต้บังคับบัญชาเพื่อนร่วมงาน (4) สถานะของ
อาชีพ (4) นโยบายและการบริหารงาน (6 สภาพการทำงาน (7) ความเป็นอยู่ส่วนตัว (8)
ความมั่นคงในการทำงาน (9) วิธีการปกครองของผู้บังคับบัญชา
 ส่วนความสำคัญของความผูกพันต่อองค์กรมีความสำคัญอย่าง เพราะทำให้องค์กร
ได้มาซึ่งพนักงานท่ีทุ่มเทกำลังกาย กำลังใจ ต้ังใจและเต็มใจท่ีจะปฏิบัติงานให้กับองค์กร ทำ
ให้องค์กรได้รับประโยชน์มากมาย ท้ังด้านอัตราการขาดงาน อัตราการลาออกหรือเปล่ียนงาน
และการปฏิบั ติงานอย่างมีประสิทธิภาพเพื่อให้บรรลุเป้าหมายขององค์กร ก่อให้ เกิด

44 Journal of Roi Kaensarn Academi
Vol. 4 No. 1 January - June 2019

ประสิทธิภาพและประสิทธิผลนำไปสู่การบรรลุเป้าหมายท่ีกำหนดไว้ และ Steer ก็ได้
กล่าวถึง ความผูกพันต่อเป็นไปใน 3 ลักษณะดังต่อไปนี้ 1) มีความเช่ือมันอย่างแรงกล้าและ
ยอมรับในเป้าหมายและค่านิยมขององค์การ 2) มีความเต็มใจท่ีจะทุ่มเทความพยายาม
ปฏิบัติงานเพื่อประโยชน์ขององค์การ 3) มีความมุ่งมาดปรารถนาท่ีจะดำรงตนให้เป็นสมาชิก
ขององค์การ ซึ่งมีองค์ประกอบของความผูกพันต่อองค์กรดังนี้ 1) ความผูกพันด้านการคงอยู่
กับองค์กร (Continuance Commitment) หมายถึงการท่ีบุคคลต้องการอยู่ทำงานกับ
องค์การเพราะมีความเช่ือว่า หากลากออกจะไม่คุ้ม ยิ่งถ้าอยู่กับองค์การมาเป็นเวลานาน
หากลาออกจะยิ่งทำให้สูญเสียส่ิงท่ีได้ลงทุนกับองค์การในเวลาท่ีผ่านมา 2) ความผูกพันด้าน
ความรู้สึก(Affective Commitm) หมายถึง เป็นการยึดติดทางอารมณ์ต่อองค์การได้แก่
ความรู้สึกสามัคคีในกลุ่มพนักงานท่ีบุคคลต้องการอยู่ทำงานกับองค์กร เพราะว่าเห็นพ้องกับ
เป้ าห มายและ ค่านิ ยมขอ งอง ค์ก ร 3) ความ ผูกพั น ด้านบรร ทัดฐาน (Normative
CommitMent) พนักงานจะมีความรู้สึกว่าตนเป็นหนี้บุญคุณหรือมีภาระหน้าท่ีต่อองค์การ

เอกสารอ้างอิง

ธนนันท์ ทะสุใจ,(2549). “ความผูกพันต่อองค์การของข้าราชการ สำนักศาลยุติธรรมประจำ
 ภาค 4”. ภาคนิพนธ์ ศิลปศาสตรมหาบัณฑิต . บัณฑิตวิทยาลัย : สถาบัน
 บัณฑิตพัฒนบริหารศาสตร์.
ปาริชาติ พงษ์ชัยศรี,(2542). “ความผูกพันต่อองค์การของข้าราชการกรมสรรพากร ภาค

4”, รัฐประศาสนศาสตรมหาบัณฑิต, (บัณฑิตวิทยาลัย : สถาบันบัณฑิตพัฒนบริ
หารศาสรต์.

ภรณี (กีร์ติบุตร) มหานนท์.(2529). การประเมินประสิทธิผลขององค์การ, กรุงเทพมหานคร:
โอเดียนสโตร์.

ราชบัณฑิตยสถาน.(2443). พจนานุกรมฉบับราชบัณฑิตยสถาน. อ้างใน ชาญวุฒิ บุญชม,
ความผูกพันต่อองค์การ ศึกษาเฉพาะกรณีบุคลากรโรงเรียนอิสรามสันติชน.
วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต.บัณฑิตวิทยาลัย : สถาบันบัณฑิตพัฒนบริ
หารศาสตร์.

Journal of Roi Kaensarn Academi

ปีที่ 4 ฉบับที่ 1 ประจำเดือนมกราคม – มิถุนายน 2562
45

สมยศ นาวีการ. (2440).การบริหารและพฤติกรรมองค์การ. กรุงเทพฯ : ผู้จัดการ.
อุทัย เลาหวิเชียร และ วรเดช จันทรศร. (2431).การบริหารมหาวิทยาลัยในประเทศไทย.

กรุงเทพฯ : สำนักบรรณาสารการพัฒนา สถานบันบัณฑิตพัฒนบริหารศาสตร์.

Allen, Natalie J. And Meyer, John P. 1996. Affective, Continuance, and
Normative Commitement to the Organization : an Exanmination of
Construct Validity. Journal of Vocational Behavior. 49 issue 3
December 1996.

Becker, H .S .Notes on the Commitment .American Journal of Sociology .66,
 1960.
Fazzi, Robert A. (1944). Managemwnt Plus : Maximizing Productivity through

Motivations, Performance, and Commitment. Newyork : Irwin
Profesional.

Meyer, John P. and Allen, Natalie J.(1984). Testing the “Side-Bet Theory” of
Organizational Commitmen : Some Methodological Considerations.
Journal of Applid Psychology. 69 issue 3 (August).

Porter, Lyman W. and Steer, Richard M. (1977). Organizational Work. Personal
Factor in Employee and Absenteeism. “Psychological Bulletin 80
No.2 ”.

Porter, L.W. (1974). Organizational Commitment, Job Satisfaction and
Turnover AmongPsychiaticTechnicians. Journal of Applied
Psychology.

Salancik, Gerald R. (1983). Commitment and the Control of Organizational
 Behavior and Belife. In Psychological Foundations of
 Organizational Behavior. 2nded. Edited by Barry M.Staw.n.p.:
 Scott, Foresman and Company.
Steers Richard M. (1977). Antecedents and Outcome of Organizational

Commitment.Administrative Science quarterly. 22 January.

46 Journal of Roi Kaensarn Academi
Vol. 4 No. 1 January - June 2019

