
รูปแบบภาวะผู้นำเชิงกลยุทธ์ในการบรหิารสถานศึกษาของผู้บริหารสถานศึกษา 
ระดับโรงเรียนมัธยมศึกษา 

The Strategic Leadership Model in School Management of Secondary 

School Administrators 

 
ภูมิภควัธจ์ ภูมพงศ์คชศร, วิรัตน์ มณีพฤกษ์, 

ทัศนีย์ ช่อเทียนทพิย์  และ พงษ์กฤตย์ นามปพนอังกูร 
มหาวิทยาลัยเทคโนโลยีราชมงคลรัตนโกสินทร์ 

Phumphakhawat Phumphongkhochasorn, Wirat Maneephruek, 

Tassanee Chotientip  and Pongkrit Nampaponangkul 

Rajamangala University of Technology Rattanakosin, Thailand 

Corresponding Author, E-mail: phumphakhawat.ps@gmail.com 

 
******** 

 

บทคัดย่อ *  
 บทความนี้มีวัตถุประสงค์เพื่อศึกษารูปแบบภาวะผู้นำเชิงกลยุทธ์ในการบริหารสถานศึกษาของ
ผู้บริหารสถานศึกษาระดับโรงเรียนมัธยมศึกษา กลุ่มตัวอย่าง คือ ครูผู ้สอนในโรงเรียนสถานศึกษาระดับ
โรงเรียนมัธยมศึกษา จังหวัดชลบุรี ประกอบไปด้วย 11 อำเภอ ได้แก่ อำเภอเมืองชลบุรี อำเภอพนัสนิคม 
อำเภอพานทอง อำเภอบ้านบึง อำเภอศรีราชา อำเภอเกาะจันทร์ อำเภอบ่อทอง อำเภอหนองใหญ่ อำเภอบาง
ละมุง อำเภอสัตหีบ และอำเภอเกาะสีชัง ประจำปีการศึกษา 2563 จำนวนกลุ่มตัวอย่าง  196  คน เครื่องมือท่ี
ใช้ในการวิจัย คือ แบบสอบถามแบบมาตราส่วนประมาณค่า 5 ระดับ จำนวน 40 ข้อ มีค่าดัชนีความสอดคล้อง 
เท่ากับ 1.00 มีค่าอำนาจจำแนกเป็นรายข้อโดยใช้ค่าสัมประสิทธิ์สหสัมพันธ์ของเพียร์ ระหว่างคะแนนรายข้อ
กับคะแนนรวมได้ค่าอำนาจจำแนก (r) อยู่ระหว่าง .26 – .85 มีค่าความเช่ือมั่นของแบบสอบถามท้ังฉบับ โดย
การหาค่าสัมประสิทธิ์ แอลฟา (α- Coefficient)  เท่ากับ .98 สถิติท่ีใช้ในการวิเคราะห์ข้อมูล ได้แก่ ค่าร้อยละ 
ค่าเฉล่ียและค่าส่วนเบ่ียงเบนมาตรฐาน 

ผลการวิจัยพบว่า 
 รูปแบบภาวะผู้นำเชิงกลยุทธ์ในการบริหารสถานศึกษาของผู้บริหารสถานศึกษาระดับโรงเรียน
มัธยมศึกษา โดยรวมแต่ละด้านอยู่ในระดับดีมากเมื่อพิจารณาเป็นรายด้านส่วนใหญ่พบว่าอยู่ในระดับดีมาก 
เรียงอันดับจากมากไปหาน้อย ได้แก่ ด้านการมีความคาดหวังและการสร้างโอกาสสําหรับอนาคตอยู่ในระดับ
มากท่ีสุด ด้านความสามารถในการนําปัจจัยนําเข้าต่างๆ  มากำหนดกลยุทธ์ อยู่ในระดับมากท่ีสุด ด้านผู้นําท่ีมี

 
* วันที่รับบทความ: 6 สงิหาคม 2564; วันแก้ไขบทความ 11 สงิหาคม 2564; วันตอบรับบทความ: 13 สิงหาคม 2564 

  Received: August 6, 2021; Revised: August 11, 2021; Accepted: August 13, 2021 


14 Journal of Roi Kaensarn Academi 

Vol. 6  No.9 September  2021 

    
 

ความคิดความเข้าใจระดับสูง อยู่ในระดับมากท่ีสุด ด้านวิธีการคิดเชิงปฏิวัติ อยู่ในระดับมากท่ีสุด และ ด้านการ
กำหนดวิสัยทัศน์ อยู่ในระดับมากตามลำดับ 
 

คำสำคัญ: รูปแบบภาวะผู้นำเชิงกลยุทธ์; การบริหารสถานศึกษา; ผู้บริหารสถานศึกษาระดับโรงเรียนมัธยมศึกษา 
 
Abstracts 
          This article aims to model strategic leadership in school administration of school 

administrators at the secondary school level. The sample group was teachers in schools, 

secondary schools. Chonburi Province consists of 11 districts, namely Mueang Chon Buri 

District, Phanat Nikhom District, Phan Thong District, Ban Bueng District, Si Racha District, 

Koh Chan District, Bo Thong District, Nong Yai District, Bang Lamung District, Sattahip 

District. and Koh Sichang District, for the academic year 2020, of 196 people. The research 

instrument was a 5-level estimation scale questionnaire. A total of 40 items had an Index of 

item Objective Congruence (IOC) equal to 1 and had their discriminating power using Pearson's 

Product Moment Correlation Coefficient between each item's score and the total score for the 

discriminant power (r) was between .26 – .85, with the confidence of the whole questionnaire 

by finding the alpha coefficient (α- Coefficient) equal to .98. The statistics used in the data 

analysis were percentage values. Mean and Standard Deviation 

           The results showed that Strategic leadership style in school administration of secondary 

school administrators in each aspect was at a very good level. When considering each aspect, 

most of them were found to be in very good levels. Ranked from highest to lowest, the aspect 

of having expectations and creating opportunities for the future was at the highest level. It was 

at a very good level in terms of leadership with a high level of understanding. It is at a very 

good level in a revolutionary way of thinking. At a very good level and the aspect of setting the 

vision is at a good level respectively. 
 

Keywords: Strategic Leadership Model; School Administration; Secondary School  

Administrators 

 

บทนำ  
 พระราชบัญญัติการศึกษาแห่งชาติพ.ศ. 2542 และท่ีแก้ไขเพิ่มเติม (ฉบับท่ี 2) พ.ศ. 2545 และท่ีแก้ไข
เพิ่มเติม (ฉบับที่ 3) พ.ศ. 2553 ได้กำหนดรูปแบบการบริหารจัดการศึกษาขึ้นใหม่เพื่อนำไปสู่ความเจริญงอก
งามของบุคคลและสังคม ทั้งนี ้ให้มีการกระจายอำนาจการบริหารและการจัดการศึกษาทั้งด้านวิชาการ
งบประมาณ การบริหารบุคคลและการบริหารทั่วไป ไปยังคณะกรรมการเขตพื้นที่การศึกษาและสถานศึกษา
โดยตรงการกระจายอำนาจทางการบริหารการศึกษาเป็นการกระจายภารกิจ อำนาจหน้าท่ีรับผิดชอบและการ
ตัดสินใจในการบริหารงานจากระดับกระทรวงไปสู่เขตพื้นท่ีการศึกษาและสถานศึกษา ซึ่งเป็นหน่วยปฏิบัติท่ีจะ
ทำให้การจัดกิจกรรมการเรียนรู้มีประสิทธิผลและเกิดประสิทธิผลสูงสุดต่อผู้เรียน โดยการศึกษาเป็นรากฐานท่ี
สำคัญที่สุดประการหนึ่งสำหรับการสร้างสรรค์ความเจริญก้าวหน้าและแก้ไขปัญหาการพัฒนาประเทศในดา้น


Journal of Roi Kaensarn Academi 

ปีที่ 6 ฉบับที่ 9 ประจำเดือนกันยายน 2564 
15 

 

 

ต่าง ๆ จึงเป็นท่ียอมรับกันแล้วว่า การศึกษาเป็นกระบวนการสำคัญในการช่วยให้คนพัฒนาตนเองได้อย่างเต็ม
ศักยภาพ ทั้งในด้านสติปัญญา ร่างกาย อารมณ์และจิตใจตลอดชีวิตตั้งแต่การวางรากฐานพัฒนาชีวิตในแรก
เกิดไปถึงวัยแห่งการพัฒนาศักยภาพและขีดความสามารถท่ีจะดำรงชีพและประกอบอาชีพ มีรายได้เล้ียงตนเอง 
สร้างพลังครอบครัว ชุมชน และสังคมอย่างมีความสุข ซึ ่งจะส่งผลต่อการสร้างสรรค์พัฒนาสังคมและ
ประเทศชาติโดยรวมอย่างสันติจวบจนถึงวัยสุดท้ายของชีวิต ดังนั้น จึงกล่าวได้ว่าการศึกษาเป็นเครื่องมือสำคัญ
ในการวางรากฐาน สร้างสรรค์พัฒนาความเจริญมั่นคง และแก้ไขปัญหาต่าง ๆ แก่สังคม ตั้งแต่ตนเอง 
ครอบครัว ประเทศชาติและโลก (สำนักงานเลขาธิการสภาการศึกษา 2552 : 14) 
 โลกในยุคโลกาภิวัตน์ที่มีความเจริญก้าวหน้าด้านเทคโนโลยีสารสนเทศซึ่งทำให้โลกไร้พรมแดน การ
เรียนรู้ที่จะปรับตัวให้ทันกับการเปลี่ยนแปลงที่เกิดขึ้น อยู่ตลอดเวลา และเตรียมพร้อมที่จะเผชิญกับความท้า
ทายจากกระแสโลกที่มีการแข่งขันกันอย่างรุนแรงจึงเป็นเรื่องจำเป็น ปัจจัยที่ก่อให้เกิดความได้เปรียบในการ
แข่งขัน ได้แก่สติปัญญาและความสามารถของคน การพัฒนาคนให้มีคุณภาพจึงเป็นเรื่องท่ีมีความจำเป็นอย่าง
ยิ่ง โดยมีการศึกษาเป็นกลไกที่สำคัญในการพัฒนาคุณภาพของคนให้สามารถพัฒนาศักยภาพที่มีอยู่ในตัวได้
อย่างเต็มท่ี เมื่อพิจารณาสภาพการจัดการศึกษาของไทยในระยะท่ีผ่านมา จะพบว่าวิกฤตการณ์ทางการศึกษาท่ี
สำคัญประการหนึ่งคือ เรื่องคุณภาพการศึกษา โดยจากปัจจัยดังกล่าวทำให้สถานศึกษามีความคล่องตัว มีอิสระ
ในการบริหารจัดการสามารถจัดการศึกษาได้อย่างมีคุณภาพตามมาตรฐานการศึกษาและสามารถพัฒนาอย่าง
ต่อเนื่อง โดยมีจุดมุ่งหมายเพื่อพัฒนาผู้เรียนในด้านสติปัญญา ความรู้ ความคิด ความสามารถ และพฤติกรรมท่ี
ดีงาม สามารถดำรงชีวิตอยู่ในสังคมอย่างมีความสุข โดย (สำนักงานเลขาธิการสภาการศึกษา 2548 : 46) ระบุ
ว่าในการบริหารต้องมีการบริหารโรงเรียนโดยมีการแบ่งงานเป็น 4 งาน คือ การบริหารงานวิชาการ การ
บริหารงานบุคคล การบริหารงานทั ่วไป และการบริหารงานงบประมาณ ซึ ่งผู ้บริหารโรงเรียนควรให้
ความสำคัญแก่งานวิชาการในโรงเรียนเป็นสำคัญ เพราะการบริหารงานวิชาการถือว่าเป็นงานสำคัญ เพราะเป็น
งานที่เกี ่ยวข้องโดยตรงกับการพัฒนานักเรียน เกี ่ยวข้องกับการจัดกิจกรรมการเรี ยนการสอน อีกทั้งการ
บริหารงานวิชาการจึงเป็นงานหลักของสถานศึกษา มาตรฐานและคุณภาพของสถานศึกษาโดยพิจารณาได้จาก
ผลงานวิชาการ ซึ่งเกี่ยวข้องกับหลักสูตร การจัดการเรียนการสอนท่ีเป็นหัวใจของสถานศึกษาและเกี่ยวข้องกับ
ผู้บริหารสถานศึกษาและบุคลากรทุกระดับในสถานศึกษา อาจเกี่ยวข้องในทางตรงหรือทางอ้อมก็ขึ้นอยู่กับ
ลักษณะของงานนั้น ผู้บริหารจึงควรให้ความสำคัญกับงานวิชาการ ต้องมีความรอบรู้ในด้านการบริหารมีศิลปะ
และเทคนิคในการดำเนินงาน ติดตาม กำกับดูแล เพื่อให้ภาระงานต่าง ๆ โดยเฉพาะผลสัมฤทธิ์ของสถานศึกษา
ท้ังในระดับโรงเรียนและระดับชาติให้มีคุณภาพอีกด้วย 
 โรงเรียนสถานศึกษาระดับโรงเรียนมัธยมศึกษา จังหวัดชลบุรี ประกอบไปด้วย 11 อำเภอ ได้แก่ 
อำเภอเมืองชลบุรี อำเภอพนัสนิคม อำเภอพานทอง อำเภอบ้านบึง อำเภอศรีราชา อำเภอเกาะจันทร์ อำเภอ
บ่อทอง อำเภอหนองใหญ่ อำเภอบางละมุง อำเภอสัตหีบ และอำเภอเกาะสีชัง  โรงเรียนซึ่งจะต้องขับเคลื่อน


16 Journal of Roi Kaensarn Academi 

Vol. 6  No.9 September  2021 

    
 

การศึกษาไปสู่เป้าหมาย  เพื่อให้ผู้เรียนเป็นคนดี  คนเก่ง  และมีความสุข  เพื่อให้สอดคล้องกับกระแสการ
เปลี่ยนแปลงของโลกในยุคปัจจุบันที่มีการแข่งขันด้านการศึกษาสูง และยังสอดคล้องกับกระทรวงศึกษาธิการ
ได้กำหนดยุทธศาสตร์การพัฒนาการศึกษา พ.ศ. 2555 – 2558 โดยยึดนักเรียนเป็นศูนย์กลางมุ่งกระจาย
โอกาสทางการศึกษาที่มีคุณภาพอย่างเท่าเทียมทั้งในเมืองและชนบทบนพื้นฐานที่ว่าประชาชนเข้มแข็งและมี
ความรู้คือทุน  ท่ีมีพลังในการต่อสู้กับความยากจน  โดยจัดการศึกษาท่ีมีคุณภาพสำหรับเด็ก  เยาวชน  ผู้พิการ 
และผู้ด้อยโอกาสทุกคนอย่างเท่าเทียมกัน ทั้งในเมืองและชนบท  ปัญหาอีกบางประการ กล่าวคือ ผู้บริหาร
โรงเรียนส่วนใหญ่  เป็นบุคคลในพื้นที่และได้ดำรงตำแหน่งผู ้บริหารมาเป็นระยะเวลานานหลายปี จึงมักจะ
บริหารงานด้วยระบบการบริหารงานแบบเดิม ๆ ตามความคุ้นเคย ไม่ค่อยยอมรับฟังความคิดเห็นใหม่ๆ และมี
ความเข้าใจในสภาวการณ์ด้านการศึกษาในปัจจุบันยังน้อยไป ปัญหาเหล่านี้อาจจะส่งผลต่อการปฏิบัติงานของ
ครูผู้สอนในการพัฒนาด้านการเรียนการสอนให้ได้มาตรฐาน   เท่าเทียมกับทุกโรงเรียนท่ีอยู่ในเขตพื้นท่ีเดียวกัน 
(อดิลัน  กือซา, 2555 : 35-36)  
 รูปแบบภาวะผู้นำเชิงกลยุทธ์ในการบริหารสถานศึกษาของผู ้บริหารสถานศึกษาระดับโรงเรียน
มัธยมศึกษา จึงเป็นทักษะท่ีจำเป็นสำหรับผู้บริหารในการบริหารการจัดการศึกษา  เนื่องจากเป็นองค์ประกอบ
สำคัญที่บ่งชี้ความสำเร็จหรือความล้มเหลวของการจัดการศึกษาในสถานศึกษา  เป็นความสามารถเฉพาะตัว
ของผู้นำ   กระบวนการกำหนดทิศทางการสร้างทางเลือกและนำไปสู่การปฏิบัติ ผู้นำตามทฤษฎีนี้จะเชื่อว่า 
การที่จะให้บรรลุวัตถุประสงค์ขององค์การนั้นไม่ใช่จะอาศัยโชคช่วย แต่จะต้องเป็นผลจากการที่คอยติดตาม
สถานการณ์เปล่ียนแปลงท้ังภายนอกองค์การ การคาดการณ์ถึงอนาคตขององค์การในระยะยาวและการพัฒนา
ยุทธศาสตร์ เพื่อมุ่งไปสู่อนาคตท่ีพึงประสงค์ ดังนั้นผู้นำในองค์การต้องมีภาวะผู้นำเชิงกลยุทธ์ สามารถบริหาร
จัดการเชิงกลยุทธ์ซึ่งประกอบด้วย การวางแผน การนำไปปฏิบัติ และการควบคุมหรือการประเมิน สถานศึกษา
จะมีประสิทธิผลได้ ผู้บริหารที่มีภาวะผู้นำเชิงกลยุทธ์นั้นขึ้นอยู่กับปัจจัยหลาย ๆ อย่าง เช่น เกิดจากรูปแบบ
ภาวะผู้นำเชิงกลยุทธ์ในการบริหารสถานศึกษาของผู้บริหารสถานศึกษาระดับโรงเรียนมัธยมศึกษา ที่มีการ
บริหารท่ีดี ความสามารถในการจัดการองค์การ การใช้ทรัพยากรท่ีหามาได้อย่างคุ้มค่า รูปแบบภาวะผู้นำเชิงกล
ยุทธ์เป็นผู้นำที่มีความสามารถในการสร้างสรรค์วิสัยทัศน์ในอนาคตและสานฝันให้เป็นจริง มุ ่งสู ่ความมี
ประสิทธิผลขององค์การ รวมทั ้งความมีภาวะผู้นำเชิงกลยุทธ์นั ้นเป็นรูปแบบผู้นำชนิดหนึ่งที ่นำความ
เจริญก้าวหน้ามาสู่องค์การ เป็นผู้นำท่ีมีวิสัยทัศน์กว้างไกล  
 ผู้วิจัยนี้ขอเสนอรูปแบบภาวะผู้นำเชิงกลยุทธ์ในการบริหารสถานศึกษาของผู้บริหารสถานศึกษาระดับ
โรงเรียนมัธยมศึกษา ข้อมูลที่ได้จากการศึกษาวิจัยครั้งนี้จะเป็นประโยชน์ต่อผู้วิจัยต่อผู้บริหารสถานศึกษา
ผู้บังคับบัญชาระดับสูงขึ้นไปและหน่วยงานท่ีเกี่ยวข้อง ดังนั้นผู้นำในองค์การต้องมีรูปแบบภาวะผู้นำเชิงกลยุทธ์
ในการบริหารสถานศึกษาของผู้บริหารสถานศึกษาระดับโรงเรียนมัธยมศึกษา สามารถบริหารจัดการเชิงกล
ยุทธ์  เป็นผู้นำที่มีความสามารถในการสร้างสรรค์วิสัยทัศน์ในอนาคตและสานฝันให้เป็นจริง มุ ่งสู ่ความมี


Journal of Roi Kaensarn Academi 

ปีที่ 6 ฉบับที่ 9 ประจำเดือนกันยายน 2564 
17 

 

 

ประสิทธิผลขององค์การ รวมทั้งความมีภาวะผู้นำเชิงกลยุทธ์นั้นเป็นรูปแบบผู้นำท่ีจะนำความเจริญก้าวหน้ามา
สู่องค์กร 
 

วัตถุประสงค์การวิจัย 
  เพื่อศึกษารูปแบบภาวะผู้นำเชิงกลยุทธ์ในการบริหารสถานศึกษาของผู้บริหารสถานศึกษาระดับ
โรงเรียนมัธยมศึกษา 
 

ระเบียบวิธีวิจัย 
งานวิจัยนี้เป็นงานวิจัยเชิงปริมาณ รูปแบบภาวะผู้นำเชิงกลยุทธ์ในการบริหารสถานศึกษาของผู้บริหาร

สถานศึกษาระดับโรงเรียนมัธยมศึกษา ประชากร คือ กลุ่มตัวอย่าง คือ ครูผู้สอนในโรงเรียนสถานศึกษาระดับ
โรงเรียนมัธยมศึกษา จังหวัดชลบุรี ประกอบไปด้วย 11 อำเภอ ได้แก่ อำเภอเมืองชลบุรี อำเภอพนัสนิคม 
อำเภอพานทอง อำเภอบ้านบึง อำเภอศรีราชา อำเภอเกาะจันทร์ อำเภอบ่อทอง อำเภอหนองใหญ่ อำเภอบาง
ละมุง อำเภอสัตหีบ และอำเภอเกาะสีชัง ประจำปีการศึกษา 2563 จำนวน  196 คน จากกลุ่มประชากรท่ีเป็น
ครูผู ้สอนจำนวน 400 คน (ฐานข้อมูลโรงเรียนมัธยมในจังหวัดชลบุรี : โรงเรียนในสังกัด (ชลบุรี) - สพม.
18.2564) ใช้วิธีการคัดเลือกแบบกำหนดขนาดกลุ่มตัวอย่างโดยใช้ตารางเทียบกลุ่มตัวอย่างของเครจซี่ และ
มอร์แกน และการสุ่มแบบแบ่งชั้นตามสัดส่วน (Proportional Stratified Random Sampling) จากนั้นสุ่ม
อย่างง่าย  เครื่องมือที่ใช้ในการวิจัย มี 1 ชนิด ได้แก่ แบบสอบถาม ครูผู้สอนในโรงเรียนสถานศึกษาระดับ
โรงเรียนมัธยมศึกษา จังหวัดชลบุรี มี 2 ตอน ตอนท่ี 1 ข้อมูลท่ัวไปของผู้ตอบแบบสอบถาม ตอนท่ี 2 เป็นแบบ
มาตราส่วนประมาณค่า (Rating Scale) ตามแนวคิดและทฤษฎีของนักวิชาการศึกษาและนักการศึกษาได้แก่ 
ดูบริน (Dubrin)  กิลล์ (Gill)  ร็อบบิ้น และคอลเทอร์ (Robbins and Coulter)  ใน 5 องค์ประกอบ มา
กำหนดเป็นกรอบแนวคิดในการศึกษา ประกอบด้วยตัวแปรท่ีศึกษา 1) ผู้นำท่ีมีความคิดความเข้าใจระดับสูง 2) 
ความสามารถในการนำปัจจัยนำเข้าต่าง  ๆ  มากำหนดกลยุทธ์ 3) การมีความคาดหวังและการสร้างโอกาส
สำหรับอนาคต 4) วิธีการคิดเชิงปฏิวัติ 5) การกำหนดวิสัยทัศน์ หาความเช่ือมั่นของแบบสอบถามท้ังฉบับ โดย
การหาค่าสัมประสิทธิ์ แอลฟา (α- Coefficient) ของครอนบาค (Cronbach) และนำข้อมูลเชิงปริมาณมา
วิเคราะห์ด้วยสถิติพื ้นฐาน 1) วิเคราะห์ข้อมูลผู้ตอบแบบสอบถาม ทำการวิเคราะห์โดยแจกแจงความถี่
(Frequency)และค่าร้อยละ(Percentage) 2)ค่าเฉลี ่ย (Mean)  3) ส่วนเบี ่ยงเบนมาตรฐาน (Standard 

Deviation) 4) ดัชนีความสอดคล้องระหว่างข้อคำถามและวัตถุประสงค์ มีค่าดัชนีความสอดคล้อง เท่ากับ 
1.00 มีค่าอำนาจจำแนกเป็นรายข้อโดยใช้ค่าสัมประสิทธิ์สหสัมพันธ์ของเพียร์ ระหว่างคะแนนรายข้อกับ
คะแนนรวมได้ค่าอำนาจจำแนก (r) อยู่ระหว่าง .26 – .85 มีค่าความเช่ือมั่นของแบบสอบถามท้ังฉบับ โดยการ
หาค่าสัมประสิทธิ์ แอลฟา (α- Coefficient)  เท่ากับ .98 (บุญชม ศรีสะอาด, 2553 : 38) 


18 Journal of Roi Kaensarn Academi 

Vol. 6  No.9 September  2021 

    
 

กรอบแนวคิดในการวิจัย 
 การศึกษาครั้งนี้ เป็นการวิจัยเชิงปริมาณ ผู้วิจัยใช้กรอบแนวคิดและทฤษฎีของนักวิชาการศึกษาและ
นักการศึกษาได้แก่ ดูบริน (Dubrin)  กิลล์ (Gill)  ร็อบบิ้น และคอลเทอร์ (Robbins and Coulter)  ใน 5 
องค์ประกอบ มากำหนดเป็นกรอบแนวคิดโดยได้ทำการศึกษาจากขนาดโรงเรียนมาเป็นตัวแปรของการศึกษา
รูปแบบภาวะผู้นำเชิงกลยุทธ์ในการบริหารสถานศึกษาของผู้บริหารสถานศึกษา ระดับโรงเรียนมัธยมศึกษา 
เพราะขนาดโรงเรียนมีผลการบริหารของของผู้บริหารสถานศึกษาไม่เท่ากันขึ้นอยู่กับทรัพยากรต่างๆของแต่ละ
ขนาดโรงเรียน โดยมีรายละเอียดดังนี้ 
 

   ตัวแปรต้น     ตัวแปรตาม 
      
 
 
 
 
 
 
 
 
 
 
 

แผนภาพที่ 1 กรอบแนวคิดในการวิจัย 
 
 
 
 
 
 
 
 

รูปแบบภาวะผู้นำเชิงกลยุทธ์ในการ
บริหารสถานศึกษาของผู้บริหาร
สถานศึกษาระดับโรงเรียนมัธยมศึกษา 
  1. ผู้นำท่ีมีความคิดความเข้าใจระดับสูง 
  2. ความสามารถในการนำปัจจัยนำเข้า
ต่างๆมากำหนดกลยุทธ์ 
  3. การมีความคาดหวังและการสร้าง
โอกาสสำหรับอนาคต 
  4. วิธีการคิดเชิงปฏิวัติ 
  5. การกำหนดวิสัยทัศน์ 

  ขนาดของโรงเรียนมัธยมศึกษ 
    1. โรงเรียนขยายโอกาส  
    2. โรงเรียนขนาดใหญ่ 
    3. โรงเรียนขนาดใหญ่พิเศษ    


Journal of Roi Kaensarn Academi 

ปีที่ 6 ฉบับที่ 9 ประจำเดือนกันยายน 2564 
19 

 

 

ผลการวิจัย 
ผลการศึกษารูปแบบภาวะผู้นำเชิงกลยุทธ์ในการบริหารสถานศึกษาของผู้บริหารสถานศึกษาระดับ

โรงเรียนมัธยมศึกษา ผลการวิจัยพบว่า  สรุปสาระสำคัญของผลการวิจัยได้ดังนี้ 
ตาราง  1 ค่าเฉลี่ย ค่าเบี่ยงเบนมาตรฐาน และรูปแบบภาวะผู้นำเชิงกลยุทธ์ในการบริหารสถานศึกษาของ
ผู้บริหารสถานศึกษาระดับโรงเรียนมัธยมศึกษา โดยรวมและรายด้าน 
 

ลำดับที่ บทบาทภาวะผู้นําเชิงกลยุทธ ์
                        N=400 

      X     S.D.  อันดับที ่   ระดับ 

1. 
ด้านผู้นําท่ีมีความคิดความเข้าใจ
ระดับสูง 

4.58 0.57 3 มากท่ีสุด 

2. 
ด้านความสามารถในการนําปัจจัย
นําเข้าต่างๆมากำหนดกลยุทธ์ 

4.60 0.46 2 มากท่ีสุด 

3. 
ด้านการมีความคาดหวังและการ
สร้างโอกาสสำหรับอนาคต 

4.65 0.67 1 มากท่ีสุด 

4. ด้านวิธีการคิดเชิงปฏิวัติ 4.54 0.87 4 มากท่ีสุด 
5. ด้านการกำหนดวิสัยทัศน์ 4.09 0.51 5 มาก 

รวม 4.56 0.45  มากท่ีสุด 
 

รูปแบบภาวะผู้นำเชิงกลยุทธ์ในการบริหารสถานศึกษาของผู ้บริหารสถานศึกษาระดับโรงเรียน

มัธยมศึกษา โดยรวมแต่ละด้านอยู่ในระดับดีมาก ( X= 4.56) เมื่อพิจารณาเป็นรายด้านส่วนใหญ่พบว่าอยู่ใน
ระดับดีมาก เรียงอันดับจากมากไปหาน้อย ได้แก่ ด้านการมีความคาดหวังและการสร้างโอกาสสําหรับอนาคต

อยู่ในระดับมากที่สุด ( X= 4.65) ด้านความสามารถในการนําปัจจัยนําเข้าต่างๆ  มากำหนดกลยุทธ์ อยู่ใน

ระดับดีมากท่ีสุด ( X=4.60)   ด้านผู้นําท่ีมีความคิดความเข้าใจระดับสูง อยู่ในระดับมากท่ีสุด( X=4.58)  ด้าน

วิธีการคิดเชิงปฏิวัติ อยู่ในระดับมากที่สุด ( X=4.54) และ ด้านการกำหนดวิสัยทัศน์ อยู่ในระดับมาก ( X

=4.09) ตามลำดับ 
 
 
 
 
 
 
 
 
 


20 Journal of Roi Kaensarn Academi 

Vol. 6  No.9 September  2021 

    
 

อภิปรายผลการวิจัย  
  ผลจากการศึกษารูปแบบภาวะผู้นำเชิงกลยุทธ์ในการบริหารสถานศึกษาของผู้บริหารสถานศึกษา
ระดับโรงเรียนมัธยมศึกษา พบว่า  

1. รูปแบบภาวะผู้นำเชิงกลยุทธ์ในการบริหารสถานศึกษาของผู้บริหารสถานศึกษาระดับโรงเรียน

มัธยมศึกษา ด้านการมีความคาดหวังและการสร้างโอกาสสําหรับอนาคตอยู่ในระดับมากท่ีสุด ( X= 4.65) 

2. รูปแบบภาวะผู้นำเชิงกลยุทธ์ในการบริหารสถานศึกษาของผู้บริหารสถานศึกษาระดับโรงเรียน

มัธยมศึกษา ด้านความสามารถในการนําปัจจัยนําเข้าต่างๆ มากำหนดกลยุทธ์  อยู่ในระดับดีมากที่สุด ( X

=4.60) 
3. รูปแบบภาวะผู้นำเชิงกลยุทธ์ในการบริหารสถานศึกษาของผู้บริหารสถานศึกษาระดับโรงเรียน

มัธยมศึกษา ด้านผู้นําท่ีมีความคิดความเข้าใจระดับสูง อยู่ในระดับมากท่ีสุด ( X=4.58)   
4. รูปแบบภาวะผู้นำเชิงกลยุทธ์ในการบริหารสถานศึกษาของผู้บริหารสถานศึกษาระดับโรงเรียน

มัธยมศึกษา ด้านวิธีการคิดเชิงปฏิวัติ อยู่ในระดับมากท่ีสุด ( X=4.54) 
5. รูปแบบภาวะผู้นำเชิงกลยุทธ์ในการบริหารสถานศึกษาของผู้บริหารสถานศึกษาระดับโรงเรียน

มัธยมศึกษา ด้านการกำหนดวิสัยทัศน์ อยู่ในระดับมาก ( X=4.09)  
6. รูปแบบภาวะผู้นำเชิงกลยุทธ์ในการบริหารสถานศึกษาของผู้บริหารสถานศึกษาระดับโรงเรียน

มัธยมศึกษา โดยรวมอยู่ในระดับมากทั้งนี้ เป็นเพราะว่าผู้บริหารสามารถกำหนดทิศทาง ขององค์การ และ
สามารถนํารูปแบบภาวะผู้นำเชิงกลยุทธ์ในการบริหารสถานศึกษาของผู้บริหารสถานศึกษาระดับโรง เรียน
มัธยมศึกษาไปสู่การปฏิบัติได้อย่างมีคุณภาพ ตลอดจนมีการส่งเสริมสนับสนุนองค์กรให้เกิดกระบวนการเรียนรู้
ในสังคมให้เกิดการพัฒนาอย่างเป็นระบบอย่างต่อเนื่อง และสม่ำเสมอ  ผู้บริหารสถานศึกษามีการปรับเปล่ียน
พฤติกรรมในการทำงานของตนให้สอดคล้องกับสภาพแวดล้อมของสถานศึกษาท่ีเปล่ียนแปลงไปเป็นผลมาจาก
การปฏิรูปการศึกษา สภาพสังคม เศรษฐกิจและการเมืองท่ีมีการแข่งขันในการพัฒนาคุณภาพการศึกษาเพื่อให้
ทัดเทียมกับนานาประเทศ ผู้บริหารสถานศึกษาจะต้องอาศัยความเป็นผู้นําท่ี เข้มแข็ง จึงจะสามารถสร้างความ
มั่นใจ ความมั่นคงให้กับคนในสถานศึกษาและก่อให้เกิดการยอมรับในการทํางานดังนั้นผู้บริหารสถานศึกษา
ต้องมีบทบาทในการปฏิบัติงานให้บรรลุจุดมุ่งหมายที่ต้องการ  หรือ  ทํางานให้ได้ผลมากกว่าความคาดหวงัท่ี
กำหนดไว้ให้สอดคล้องกับงานวิจัย สอดคล้องกับแนวคิดของนาวนิตย์ (Naowanit Songkhram, 2013 : 23) 

ที่กล่าวว่า จุดมุ่งหมายที่สำคัญของการสร้างรูปแบบก็เพื่อทดสอบหรือตรวจสอบรูปแบบนั้นด้วย ข้อมูลเชิง
ประจักษ์ การตรวจสอบรูปแบบมีหลายวิธี ซึ่งอาจใช้การวิเคราะห์จากหลักฐานเชิง คุณลักษณะ(Qualitative) 

และเชิงปริมาณ (Quantitative) โดยที่การตรวจสอบรูปแบบจากหลักฐาน เชิงคุณลักษณะอาจใช้ผู้เชี่ยวชาญ
เป็นผู้ตรวจสอบ ส่วนการตรวจสอบโมเดลจากหลักฐานเชิง ปริมาณใช้เทคนิคทางสถิติ อย่างไรก็ตามเมื่อ
พิจารณาค่าเฉล่ียสามารถเรียงลำดับจากมากไปหาน้อยได้ดังนี้ ความเป็นได้ รองลงมาได้แก่ ความมีประโยชน์ 


Journal of Roi Kaensarn Academi 

ปีที่ 6 ฉบับที่ 9 ประจำเดือนกันยายน 2564 
21 

 

 

ความถูกต้อง และความเหมาะสมสอดคล้องกับงานวิจัยของ Yamada (2000 : 67) ได้ว ิจัยเรื ่อง ความ
รับผิดชอบและสมรรถภาพในการเป็นผู้นำทางวิชาการของผู้บริหารสถานศึกษาประถมศึกษา เมืองเฟสโน รัฐ
แคลิฟอร์เนีย พบว่าควรมีโปรแกรมการฝึกอบรมผู้บริหารสถานศึกษา ในขอบข่ายของภาวะผู้นำทางวิชาการซึ่ง
สามารถตัดสินใจเกี่ยวกับหลักสูตรและเป็นผู้นำทางวิชาการแก่ครูผู้สอนได้รวมทั้งสามารถประเมินผล เพื่อ
ช่วยเหลือคณะครูในฐานะผู้นำทางวิชาการที่มีประสิทธิภาพซึ่งสอดคล้องกับงานวิจัยที่ระบุว่าควรมีกิจกรรม
กระบวนการการทำให้เกิดทักษะ สอดคล้องกับงานวิจัยของ Mickey (2000 : 4) ท่ีได้วิจัยเรื่อง ภาวะผู้นำทาง
วิชาการในเรื่องของวิธีการที่ผู ้บริหารสถานศึกษาท้องถิ่น ใช้ในการเปลี่ยนโครงสร้างการทำงานของครูใน
โรงเรียนขนาดกลาง พบว่า ผู ้บริหารจะช่วยให้มีการพัฒนาศักยภาพซึ่งเป็นปัจจัยสำคัญอันจะนำไปสู่
ความสำเร็จ และในการเปลี่ยนแปลงโครงสร้างนี้เป็นการปฏิบัติซึ่งต้องใช้เวลามากจำต้องอาศัยการวางแผน
และการจัดการที่ดี อาศัยความร่วมมือของครูผู้บริหารจะเป็นผู้ที่มีความสามารถ ผู้อำนวยความสะดวก และ
คอยกระตุ้น รวมทั้งจะต้องเต็มใจสละอำนาจและยอมรับบทบาทใหม่จากผู้ร่วมงานหรือครู 

จากการวิจัยศึกษารูปแบบภาวะผู้นำเชิงกลยุทธ์ในการบริหารสถานศึกษาของผู้บริหารสถานศึกษา
ระดับโรงเรียนมัธยมศึกษา ได้ทำให้เกิดองค์ความรู้และได้สรุปแนวคิดเกี่ยวกับการปฏิบัติของความเป็นผู้นำการ
บริหารสถานศึกษาของผู้บริหารสถานศึกษาระดับโรงเรียนมัธยมศึกษา เชิงกลยุทธ์ที่มีประสิทธิผล ซึ่งนำไปสู่
การพัฒนารูปแบบภาวะผู้นำเชิงกลยุทธ์ในการบริหารสถานศึกษาของผู้บริหารสถานศึกษาระดับโ รงเรียน
มัธยมศึกษา ได้แก่ 1. ผู้นำที่มีความคิดความเข้าใจระดับสูง 2. ความสามารถในการนำปัจจัยนำเข้าต่างๆมา
กำหนดกลยุทธ์ 3. การมีความคาดหวังและการสร้างโอกาสสำหรับอนาคต4. วิธีการคิดเชิงปฏิวัติ5. การกำหนด
วิสัยทัศน์ โดยผลการประเมินรูปแบบภาวะผู้นำเชิงกลยุทธ์ในการบริหารสถานศึกษาของผู้บริหารสถานศึกษา
ระดับโรงเรียนมัธยมศึกษาพบว่า มีความถูกต้อง ความเหมาะสม ความเป็นได้และความมีประโยชน์ อยู่ในระดับ
มากทุกด้าน 

 

ข้อเสนอแนะ     
ข้อเสนอแนะจากผลการวิจัยในคร้ังนี้ 

          จากการศึกษารูปแบบภาวะผู้นำเชิงกลยุทธ์ในการบริหารสถานศึกษาของผู้บริหารสถานศึกษาระดับ
โรงเรียนมัธยมศึกษา ผู้วิจัยมีข้อเสนอแนะในการนำผลการวิจัยไปใช้ประโยชน์ ตามลำดับดังต่อไปนี้  

สำนักงานเขตพื้นที่การศึกษามัธยมศึกษาสามารถนำรูปแบบภาวะผู้นำเชิงกลยุทธ์ในการบริหาร
สถานศึกษาของผู้บริหารสถานศึกษาระดับโรงเรียนมัธยมศึกษา โดยภาวะผู้นำเชิงกลยุทธ์ เป็นภาวะผู้นำแนว
ใหม่ซึ่งเน้นให้เกิดการเปลี่ยนแปลงในองค์การ โดยการสร้างแรงบันดาลใจให้บุคลากรสามารถปรับตัวและ
ยอมรับการเปล่ียนแปลงท่ีเกิดขึ้น พฤติกรรมผู้นำเชิงวิสัยทัศน์นั้นต้องสร้างวิสัยทัศน์ท่ีเกิดจากการมองอนาคต 
มีความคิดสร้างสรรค์ 

 


22 Journal of Roi Kaensarn Academi 

Vol. 6  No.9 September  2021 

    
 

ข้อเสนอแนะเพื่อการวิจัยคร้ังต่อไป 
          สำนักงานเขตพื้นท่ีการศึกษามัธยมศึกษาต้องเริ่มจากการวิเคราะห์สังเคราะห์รูปแบบภาวะผู้นำเชิงกล

ยุทธ์ในการบริหารสถานศึกษาของผู้บริหารสถานศึกษาระดับโรงเรียนมัธยมศึกษา ได้ว่าส่ิงท่ีองค์การต้องการใน

อนาคตนั้นมีความเป็นไปได้ จากนั้นต้องเผยแพร่วิสัยทัศน์ สื่อสารวิสัยทัศน์ได้อย่างชัดเจน และปฏิบัติตาม

วิสัยทัศน์ของโรงเรียนโดยแบ่งเป็น  1. โรงเรียนขยายโอกาส 2. โรงเรียนขนาดใหญ่ 3. โรงเรียนขนาดใหญ่

พิเศษ  เพื่อให้วิสัยทัศน์นั้นเกิดขึ้นจริง โดยการสร้างแรงกระตุ้น จูงใจให้สมาชิกมีส่วนร่วมมีการเสริมสร้างพลัง

อำนาจแก่สมาชิก สนับสนุนวัฒนธรรมการทำงานเป็นทีม และสิ่งที่ขาดไม่ได้คือ ต้องสร้างความไว้วางใจแก่

สมาชิกและปฏิบัติตนเป็นแบบอย่างท่ีดี 

 

เอกสารอ้างอิง  
บุญชม ศรีสะอาด. (2553). การวิจัยเบื้องต้น. (พิมพ์ครั้งท่ี 6). กรุงเทพมหานคร: สุวีริยาสาร์น. 
สำนักงานเลขาธิการสภาการศึกษา. (2552). จะปฏิรูปการศึกษาให้เกิดผลจริงได้อย่างไร . รายงานเรื่องสภาวะ

การศึกษาไทย ปี 2552-2553 . กรุงเทพมหานคร: วี.ที.ซี. คอมมิวนิเคช่ัน. 
สำนักงานเลขาธิการสภาการศึกษา . (2548). มาตรฐานการศึกษาของชาติ. กรุงเทพมหานคร: สำนักงาน

เลขาธิการสภาการศึกษา. 
อดิลัน กือซา. (2555). ภาวะผู้นำของผู้บริหารสถานศึกษาตามทัศนะของครูผู้สอน สังกัดสำนักงานการศึกษา

เอกชนอำเภอทุ่งยางแดง จังหวัดปัตตานี. การค้นคว้าอิสระครุศาสตรมหาบัณฑิต. บัณฑิตวิทยาลัย:
มหาวิทยาลัยราชภัฏยะลา. 

Naowanit Songkhram. ( 2 0 1 3 ). Developing a blended teaching style with proactive learning 

for Building Knowledge and ability to solve creative problems for students. Bachelor 

of Education students in public higher education institutions Fiscal Year 2012. State 

Budget Fund. 

Mickey, B. H. (2000). Instructional leadership: A vehicle for one urban principal to effective 

pedagogical restructuring in a Middle School. Ed. D. Dissertation, Temple 

University.  

Yamada, A. T. (2000). Elementary school principals’ percentage of responsibilities and 

competencies for instructional leadership.Ed.D Dissertation. Faculty of the Graduate 

school, University of the Pacific. 

 
 


