
การเตรียมความพร้อมดา้นภาษา ด้านบุคลิกภาพ และด้านบรกิาร
ของพนักงานธนาคารระดับปฏบิัติการท่ีมีผลต่อประสิทธิผลในการสื่อสารเพื่อก้าวเข้าสู ่

ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร

The Praperation of Language Usage, Personality, and Services Factors
of Commercial Bank’s Operating Employees Affecting Effective

Communication Entering ASEAN Economic Community in Pathumwan,
Sathorn, Bangrak Districts, Bangkok Metropolitan Area

การเตรียมความพร้อมด้านภาษา ด้านบุคลิกภาพ และด้านบริการ
ของพนักงานธนาคารระดับปฏิบัติการที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือก้าวเข้าสู่

ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร

The Praperation of Language Usage, Personality, and Services Factors of Commercial
Bank’s Operating Employees Affecting Effective Communication Entering ASEAN

Economic Community in Pathumwan, Sathorn, Bangrak Districts, Bangkok
Metropolitan Area

วิษา อินทร์ทับทัน

การค้นคว้าอิสระเป็นส่วนหน่ึงของการศึกษาตามหลักสูตร
บริหารธุรกิจมหาบัณฑิต
มหาวิทยาลัยกรุงเทพ
ปีการศึกษา 2557

© 2559
วิษา อินทร์ทับทัน

สงวนลิขสิทธ์ิ

วิษา อินทร์ทับทัน. ปรญิญาบริหารธุรกิจมหาบัณฑิต, มกราคม 2559, บัณฑิตวิทยาลัย
มหาวิทยาลัยกรุงเทพ.
การเตรียมความพร้อมด้านภาษา ด้านบุคลิกภาพ และด้านบริการของพนักงานธนาคารระดับ
ปฏิบัติการที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน
ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร (68 หน้า)
อาจารย์ที่ปรึกษา: รองศาสตราจารย์ ดร.สุทธินันทน์ พรหมสุวรรณ

บทคัดย่อ

 งานวิจัยน้ีมีวัตถุประสงค์เพ่ือศึกษาถึงการเตรียมความพร้อมในด้านภาษา เพ่ือศึกษาถึง
การเตรียมความพร้อมในด้านบุคลิกภาพ และเพ่ือศึกษาถึงการเตรียมความพร้อมในด้านบริการ
ที่มีผลต่อประสิทธิผลในการสื่อสารของพนักงานธนาคาร ระดับปฏิบัติการ ในประชาคมเศรษฐกิจ
อาเซียน ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร ใช้แบบสอบถามเป็นเคร่ืองมือในการเก็บ
รวบรวมข้อมูล และทดสอบความตรงของเน้ือหาและความน่าเช่ือถือด้วยวิธีของครอนบาร์คกับ
พนักงานธนาคารระดับปฏิบัติการ ในเขตปทมุวัน สาทร บางรัก จํานวน 30 คน ได้ระดับความเชื่อมั่น
.890 โดยแจกกับพนักงานธนาคารระดับปฏิบัติการ จํานวน 400 คน สว่นวิธีการทางสถิตแบ่งเป็น
2 ประเภท คือ สถิติเชิงพรรณนาและสถิติเชิงอนุมาน ได้แก่ สถิติทดสอบค่าร้อยละ คา่เฉลี่ย
ค่าส่วนเบ่ียงเบนมาตรฐาน และสถิติหาความสัมพันธ์ระหว่างตัวแปรด้วยวิธีวิเคราะห์แบบพหุคูณ
พบว่า การเตรียมความพร้อมด้านภาษา ในการรู้ภาษา และการเรียนภาษามีผลต่อประสิทธิผลใน
การสื่อสารของพนักงานธนาคารระดับปฏิบัติการในการก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน
การเตรียมความพร้อมด้านบุคลิกภาพ ในด้านบุคลิกภาพแบบแสดงออก และด้านบุคลกิภาพแบบ
เปิดรับประสบการณ์มีผลต่อประสิทธิผลในการส่ือสารของพนักงานธนาคารระดับปฏิบัติการ ในการ
ก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน และการเตรียมความพร้อมด้านบริการ ในด้านการติดต่อสื่อสาร
และความสุภาพอ่อนโยน มีผลต่อประสิทธิผลในการสื่อสารของพนักงานธนาคารระดับปฏิบัติการ
ในการก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร

คําสําคัญ: พนักงานธนาคารระดับปฏิบัติการ, ประชาคมเศรษฐกิจอาเซยีน, ประสิทธิผลในการสื่อสาร,
ภาษา, บุคลิกภาพ, บริการ

Intabtan, W. M.B.A., January 2016, Graduate School, Bangkok University.
The Praperation of Language Usage, Personality, and Services Factors of Commercial
Bank’s Operating Employees Affecting Effective Communication Entering ASEAN
Economic Community in Pathumwan, Sathorn, Bangrak Districts, Bangkok
Metropolitan Area (68 pp.)
Advisor: Assoc. Prof. SuthinanPomsuwan, Ph.D.

ABSTRACT

 The objective of this research was to study the praperation of language
usage, personality, and Service Factors of commercial bank’s operating employees
affecting effective communication entering ASEAN economic community in
Pathumwan, Sathorn, Bangrak Districts, Bangkok Metropolitan Area. Questionnaires
were used as the data collection tool, after being checked for the content validity
and the reliability by using Cronbach’s alpha, with a value of .890. The sample group
included 400 commercial bank’s operating employees. The statistical data analysis
was conducted using the descriptive statistics including percentage, mean, standard
deviation, and the inferential statistics including the Multiple Regression Analysis. The
result found that the preparation of language in the aspects of knowledge of the
language and language study had an effect on their communication. In addition, the
preparation of personality in the aspects of extraversion and openness to experience
had an effect on the communication effectiveness. Finally, in terms of service, the
aspects of communication and politeness had an effect on the communication
effectiveness of the commercial bank’s operatingemployees in Pathumwan, Sathorn,
and Bangrak Districts, Bangkok.

Keywords: The Commercial Bank’s Operating Employees, ASEAN Economic
Community (AEC), Affecting Effective Communication, Language, Personality, Service

ฉ

กิตติกรรมประกาศ

 การวิจัยเฉพาะบุคคลในครั้งน้ีสําเร็จลุล่วงได้ด้วยความอนุเคราะห์จาก รศ.ดร.สุทธินันทน์
พรหมสุวรรณ อาจารย์ที่ปรึกษาการศึกษาเฉพาะบุคคล ซึง่ได้ให้ความรู้ คําแนะนําตรวจทาน แก้ไข
ข้อบกพร่องต่าง ๆ ด้วยความเอาใจใส่ ตลอดจนการให้คําปรึกษาซึ่งเป็นประโยชน์ในการวิจัยจน
งานวิจัยคร้ังนี้มีความสมบูรณ์สําเร็จไปได้ด้วยดี รวมถึงอาจารย์ท่านอ่ืน ๆ และเพ่ือน ๆ ที่ถา่ยทอด
วิชาความรู้ให้ และได้นําวิชาการต่าง ๆ มาประยุกต์ใช้ในการศึกษาวิจัยคร้ังน้ี ผู้วิจัยจึงกราบ
ขอบพระคุณเป็นอย่างสูง มาไว้ ณ โอกาสน้ี

วิษา อินทร์ทับทัน

ช

 สารบัญ

 หน้า
บทคัดย่อภาษาไทย ง
บทคัดย่อภาษาอังกฤษ จ
กิตติกรรมประกาศ ฉ
สารบัญตาราง ฌ
สารบัญภาพ ฎ
บทที่ 1 บทนํา
 1.1 ความเป็นมาและความสาํคัญของปัญหา 1
 1.2 วัตถุประสงค์ของการวิจัย 4
 1.3 กรอบแนวคิดในการวิจัย 5
 1.4 สมมติฐานการวิจัยและวิธีการทางสถิติ 6
 1.5 ขอบเขตของการวิจัย 7
 1.6 นิยามคําศัพท์ 8
 1.7 ประโยชน์ของการวิจัย 8
บทที่ 2 วรรณกรรมปรทิัศน์
 2.1 ประวัติและความเป็นมาและความสําคญัของกรณีศึกษาที่ใช้ในการวิจัย 10
 2.2 แนวคิดและทฤษฎีด้านภาษา บุคลิกภาพ และการบรกิาร ของพนักงานธนาคาร 13
 ระดับปฏิบัติการ ที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือก้าวเข้าสู่ประชาคม
 เศรษฐกิจอาเซยีนในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร
 2.3 แนวคิดและทฤษฎีประสิทธิผลในการสือ่สารของพนักงานธนาคารระดับปฏิบัติการ 23
บทที่ 3 วิธีการดําเนินการวิจัย
 3.1 ประเภทและรูปแบบวิธีการวิจัย 28
 3.2 กลุ่มประชากรและกลุ่มตัวอย่าง 30
 3.3 กระบวนการและขั้นตอนการเก็บรวบรวมข้อมูล 30
 3.4 สมมติฐานการวิจัย 31
 3.5 วิธีการทางสถิติทีใช้สําหรบังานวิจัย 31
บทที่ 4 ผลการวิเคราะห์ข้อมูล
 4.1 การรายงานผลด้วยสถิติเชิงพรรณนา (Descriptive Statistics) 33
 4.2 การรายงานผลด้วยสถิติเชิงอนุมาน (Inferential Statistics) 41

ซ

สารบัญ (ต่อ)

 หน้า
บทที่ 5 บทสรุป
 5.1 สรุปผลการวิจัย 44
 5.2 การอภิปรายผล 46
 5.3 ข้อเสนอแนะ 51
บรรณานุกรม 53
ภาคผนวก แบบสอบถามงานวิจัย 57
ประวัติผู้เขียน 68
เอกสารข้อตกลงว่าด้วยการอนุญาตให้ใช้สทิธ์ิในรายงานการค้นคว้าอิสระ

ฌ

สารบัญตาราง

 หน้า
ตารางที่ 4.1: จํานวนและค่าร้อยละของข้อมูลพนักงานธนาคารระดับปฏิบัติการ ย่านปทุมวัน 34
 สาทร บางรัก
ตารางที่ 4.2: จํานวนและค่าร้อยละของเพศของพนักงานพนักงานธนาคารระดับปฏิบัติการ 34
 ย่านปทุมวัน สาทร บางรัก
ตารางที่ 4.3: จํานวนและค่าร้อยละของอายุของพนักงานธนาคารระดับปฏิบัติการ ย่านปทุมวัน 35
 สาทร บางรัก
ตารางที่ 4.4: จํานวนและค่าร้อยละของสถานภาพของพนักงานธนาคารระดับปฏิบัติการ 35
 ย่านปทุมวัน สาทร บางรัก
ตารางที่ 4.5: จํานวนและค่าร้อยละของระดับการศึกษาของพนักงานธนาคารระดับปฏิบัติการ 36
 ย่านปทุมวัน สาทร บางรัก
ตารางที่ 4.6: จํานวนและค่าร้อยละของรายได้ของพนักงานธนาคารระดับปฏิบัติการ ย่านปทุมวัน 37
 สาทร บางรัก
ตารางที่ 4.7: ค่าเฉลี่ยและคา่ส่วนเบ่ียงเบนมาตรฐานของระดับความคิดเห็นของการเตรียม 38
 ความพร้อมของ พนักงานธนาคารระดับปฏิบัติการ ที่มีผลต่อประสิทธิผลใน
 การสื่อสารเพ่ือก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร
 บางรัก กรุงเทพมหานคร
ตารางที่ 4.8: ค่าเฉลี่ยและคา่ส่วนเบ่ียงเบนมาตรฐานของระดับความคิดเห็นของการเตรียม 40
 ความพร้อมของ พนักงานธนาคารระดับปฏิบัติการ ที่มีผลต่อประสิทธิผลใน
 การสื่อสารเพ่ือก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร
 บางรัก กรุงเทพมหานคร
ตารางที่ 4.9: ค่าอิทธิพลของปัจจัยการเตรียมความพร้อมด้านภาษา มีประสิทธิผลต่อการทํางาน 41
 ของพนักงานธนาคารระดับปฏิบัติการ ที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือก้าว
 เข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร
 ด้วยวิธีวิเคราะห์การถดถอยแบบพหุคูณ (Multiple Regression Analysis)
ตารางที่ 4.10: ค่าอิทธิพลของการเตรียมความพร้อมด้านบุคลิกภาพ มีประสิทธิผลต่อการทํางาน 42
 ของพนักงานธนาคารระดับปฏิบัติการ ที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือก้าว
 เข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร
 ด้วยวิธีวิเคราะห์การถดถอยพหุคูณ (Multiple Regression Analysis)

ญ

สารบัญตาราง (ต่อ)

 หน้า
ตารางที่ 4.11: ค่าอิทธิพลของการเตรียมความพร้อมด้านบริการ มีประสทิธิผลต่อการทาํงาน 43
 ของพนักงานธนาคารระดับปฏิบัติการ ที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือ
 ก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก
 กรุงเทพมหานคร ด้วยวิธีวิเคราะห์การถดถอยพหุคูณ (Multiple Regression
 Analysis)

ฎ

สารบัญภาพ

 หน้า
ภาพที่ 1.1: กรอบแนวคิดในการวิจัย 5

บทที่ 1
บทนํา

1.1 ความเป็นมาและความสาํคัญของปัญหา
 “ประชาคมอาเซียน (ASEAN Community)” เป็นเป้าหมายของการรวมตัวกันของประเทศ
สมาชิกอาเซียนภายในปี 2558 (ค.ศ. 2015) โดยมีวิสัยทศัน์ร่วมของผู้นําอาเซียน คือ “การสร้าง
ประชาคมอาเซียนที่มขีีดความสามารถในการแข่งขันสูง มกีฎเกณฑ์กติกาที่ชัดเจน และมีประชาชน
เป็นศูนย์กลาง” ทั้งน้ีเพ่ือสร้างประชาคมท่ีมีความแข็งแกร่ง สามารถสร้างโอกาส และรบัมือสิ่งท้าทาย
ทั้งด้านการเมือง ความมั่นคง เศรษฐกิจ และภัยคุกคามรูปแบบใหม่ เพ่ิมอํานาจต่อรองและขีด
ความสามารถการแข่งขันของอาเซียนในเวทีระหว่างประเทศทุกด้าน โดยให้ประชาชนมีความเป็นอยู่
ที่ดี สามารถประกอบกิจกรรมทางเศรษฐกิจได้สะดวกมากขึ้น และประชาชนในอาเซียนมีความรู้สึก
เป็นอันหน่ึงอันเดียวกัน นอกจากน้ียังมีการเสริมสร้างความเช่ือมโยงระหว่างกันในอาเซียน ใน 3 มิติ
คือ ด้านโครงสร้างพ้ืนฐาน ด้านกฎระเบียบ และความเช่ือมโยงระหว่างประชาชน
 การเป็นประชาคมอาเซียน คอื การทําให้ประเทศสมาชิกอาเซียนเป็น "ครอบครัวเดียวกัน"
ที่มีความแข็งแกร่งและมีภูมิต้านทานที่ดี โดยสมาชิกในครอบครัวมีสภาพความอยู่ที่ดี ปลอดภัย
และสามารถคา้ขายได้อย่างสะดวกมากย่ิงข้ึน ประชาคมอาเซียนประกอบด้วย 3 เสาหลัก (Pillar)
คือ ประชาคมการเมืองและความม่ันคงอาเซียน ประชาคมเศรษฐกิจอาเซียน และประชาคมสังคม
วัฒนธรรมอาเซียน ซึ่งทั้งภาครัฐและภาคเอกชน และประชาชนของประเทศอาเซียนจะต้องเข้ามา
มีส่วนร่วมทั้ง 3 เสาหลัก
 “ประชาคมเศรษฐกิจอาเซียน (ASEAN Economic Community)” อาเซียนจะรวมตัว
เป็นประชาคมเศรษฐกิจอาเซยีนภายในปี 2558 โดยมีเป้าหมายให้อาเซยีนมีตลาดและฐานการผลิต
เดียวกัน มีการเคลื่อนย้ายสินค้า บริการ การลงทุน เงินทุน และแรงงานมีฝีมืออย่างเสรี อาเซียนได้
จัดทําแผนงานการจัดต้ังประชาคมเศรษฐกิจอาเซียน (ASEAN Economic Community Blueprint)
ซึ่งเป็นแผนงานบูรณาการดําเนินงานให้ด้านเศรษฐกิจเพ่ือให้บรรลุวัตถปุระสงค์ 4 ด้าน คือ
 1) การเป็นตลาดและฐานการผลิตเดียว โดยจะมีการเคลือ่นย้ายสินค้า บริการ การลงทุน
และแรงงานฝมีืออย่างเสรี และการเคลื่อนย้านเงินทุนอย่างเสรีมากข้ึน รวมทั้งการส่งเสริม
การรวมกลุ่มสาขาสําคัญของอาเซียนให้เป็นรูปธรรม โดยได้กําหนดเป้าหมายเวลาที่จะค่อย ๆ ลด
หรือยกเลิกอุปสรรคระหว่างกันเป็นระยะ ทั้งน้ี กําหนดเป้าหมายให้ลดภาษีสินค้าเป็นร้อยละ 0 และ
ลดหรือเลิกมาตราการที่มิใช่ภาษีสําหรับประเทศสมาชิกเก่า 6 ประเทศภายในปี 2553 เปิดตลาด
ภาคบริการและเปิดเสรีการลงทุนภายในปี 2558 และเปิดเสรีการลงทุนภายในปี 2553

2

 2) การสร้างขีดความสามารถในการแข่งขันทางเศรษฐกิจของอาเซียนโดยให้ความสําคัญ
กับประเด็นด้านนโยบายที่จะช่วยส่งเสริมการรวมกลุ่มทางเศรษฐกิจ เช่น นโยบายการแข่งขัน
การคุ้มครองผูบ้ริโภค สิทธิในทรัพย์สินทางปัญญา พาณิชย์อิเล็กทรอนิกส์ นโยบายภาษี และ
การพัฒนาโครงสร้างพ้ืนฐาน (การเงิน การขนส่ง เทคโนโลยีสารสนเทศและพลังงาน)
 3) การพัฒนาเศรษฐกิจอย่างเสมอภาคให้มีการพัฒนาวิสาหกิจขนาดกลางและขนาดย่อม
(SMEs) และการเสริมสร้างขดีความสามารถผ่านโครงการต่าง ๆ เช่น ข้อริเร่ิมเพ่ือการรวมตัวของ
อาเซียน (Initiative for ASEAN Integration–IAI) เป็นต้น เพ่ือลดช่องว่างการพัฒนาทางเศรษฐกิจ
ระหว่างประเทศสมาชิก
 4) การบูรณาการเข้ากับเศรษฐกิจโลก เน้นการปรับประสานนโยบายเศรษฐกิจของอาเซียน
กับประเทศภานนอกภูมิภาค เพ่ือให้อาเซียนมีท่าทีร่วมกันอย่างชัดเจน เช่น การจัดทําเขตการค้าเสรี
ของอาเซียนกับประเทศคู่เจรจาต่าง ๆ เป็นต้น รวมท้ังสง่เสริมการสร้างเครือข่ายในด้านการผลิต/
จําหน่ายภายในภูมิภาคให้เช่ือมโยงกับเศรษฐกิจโลก
 ธนาคารพาณิชย์ในประเทศไทยถือเป็นสถาบันการเงินที่มีความสําคัญต่อระบบเศรษฐกิจ
และเสถียรภาพทางการเงินของประเทศและมีบทบาทอย่างกว้างขวางต่อการดําเนินธุรกิจไม่ว่าจะเป็น
นักธุรกิจ พ่อค้า ประชาชน ธนาคารพาณิชย์เป็นบริษัทมหาชนจํากัดที่ได้รับอนุญาตให้ประกอบธุรกิจ
การรับฝากเงิน ให้สินเช่ือ ซื้อขายตั๋วแลกเงิน ซื้อขายเงินตราต่างประเทศ รวมถึงธุรกิจทีเ่ก่ียวข้องกับ
การประกันภัยและหลักทรัพย์ ธุรกิจอนุพันธ์ทางการเงิน ธุรกิจธนาคารอิเล็กทรอนิกส ์ธุรกิจการเงิน
และธุรกิจการให้บริการอ่ืน หน้าที่หลักของธนาคารก็คือรับฝากเงินจากประชาชนและให้ผลตอบแทน
แก่เจ้าของเงินเป็นดอกเบ้ีย สร้างเงินฝาก คือ การนําเงินฝากไปลงทุนต่าง ๆ เช่น ให้กู้ยืม ซื้อหุ้น
ซื้อพันธบัตรรัฐบาล การโอนเงินระหว่างธนาคารในท้องถิ่นและระหว่างประเทศการเรียกเก็บเงิน โดย
เรียกเก็บตามเช็ค ต๋ัวเงิน ดร๊าฟ ที่ครบกําหนดโดยลูกค้าไม่ต้องเก็บเงินเองการให้เช่าตู้นิรภัยเพ่ือเก็บ
รักษาขอมีค่าของลูกค้าที่มาเช่าไว้ เพ่ือความปลอดภัยที่มัน่คงของทรัพย์สิน การบริการเป็นตัวแทน
เช่น ซื้อขายหุ้น ชําระค่าทะเบียนรถยนต์ คา่นํ้าประปา ค่าไฟฟ้า เสียภาษี และบริการการค้า เช่น
การแลกเปลี่ยนเงินตราระหว่างประเทศ การออกใบคํ้าประกันการซื้อขาย (สํานักงานปลัดกระทรวง
เกษตรและสหกรณ์ คณะอนุกรรมการเตรียมความพร้อมภาคการเกษตรสู่ประชาคมอาเซียน, 2558)
 สืบเน่ืองจากปัจจุบันประเทศไทยกําลังก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซยีน จาก
ความสําคัญดังกล่าวทําให้ผู้วิจัยเกิดความสนใจที่จะทําการศึกษาเรื่องราวเกี่ยวกับธนาคารพาณิชย์
ในด้านการเตรียมความพร้อมเพ่ือการเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในการรองรับลูกค้าทั้งใน
และนอกประเทศท่ีทําธุรกิจในเขตอาเซียนธนาคารในประเทศไทยจึงจําเป็นต้องเร่งเตรียมการที่จะทํา
หน้าที่อํานวยความสะดวกทางการเงินในด้านการค้าและการลงทุน ควรมีการวางระบบการชําระเงิน
ที่เช่ือมโยงกันเพ่ือความสะดวกในการทําธุรกรรมด้านต่าง ๆ เพ่ือให้เกิดการคล่องตัวในการธุรกรรม

3

ทางการเงิน และด้านการบริการถือเป็นปัจจัยหลักของธุรกิจธนาคาร สําหรับการให้บรกิารน้ันจะ
ขึ้นอยู่ที่ประสทิธิภาพของบุคคล เน่ืองจากการบริการน้ันถือเป็นจุดเด่นที่สําคัญของธนาคารใน
การให้บริการลูกค้าว่ามีประสิทธิผลมากเพียงใด จึงจําเป็นต้องพัฒนาการบริการให้มปีระสิทธิภาพ
 อีกประเด็นท่ีสําคัญคือ การสือ่สาร จึงทําใหต้้องเตรียมความพร้อมทางด้านการสื่อสาร
เพ่ือให้เกิดความราบรื่น สามารถทําให้เกิดประสิทธิผลที่ดีในการประสานงาน แต่สิ่งที่จะต้องมี
การศึกษาเพ่ือการนําไปสู่การที่จะรู้ด้วยว่าสิ่งต่าง ๆ เหล่าน้ัน มีความชัดเจนมากน้อยแค่ไหน เราจึง
ต้องทําการศึกษาในประเด็นที่จะกําหนดเป็นปัญหาในการวิจัยของงานวิจัยในครั้งน้ีคือ การเตรียม
ความพร้อมทางด้านภาษา ด้านบุคลิกภาพ และการบริการของพนักงานธนาคารระดับปฏิบัติการ
ที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน
 ทั้งน้ี งานวิจัยจะดําเนินการวิจัยโดยใช้กลุ่มตัวอย่างคือ พนักงานระดับปฏิบัติการของ
ธนาคารพาณิชย์ในประเทศไทยที่อยู่ในย่านธุรกิจ คือ เขตปทุมวัน สาทร และบางรัก ในจังหวัด
กรุงเทพมหานคร
 จากสาเหตุดังกล่าวจึงทําให้เกิดงานวิจัยช้ินน้ีขึ้นเพ่ือศึกษาว่าการเตรียมความพร้อมทางด้าน
ภาษา บุคลิกภาพ และการบริการ ของพนักงานธนาคารระดับปฏิบัติการนั้น มีประสทิธิผลต่อ
การสื่อสารเป็นไปตามที่ต้ังเป้าหมายไว้หรือไม่
 ผู้วิจัยได้พิจารณาประเด็นของปัญหาที่ต้องมีการแก้ไขโดยมุ่งเน้นที่พนักงานในองค์การใน
ประเด็นการศึกษาดังต่อไปน้ี
 1) ปัญหาด้านภาษาของพนักงานธนาคารระดับปฏิบัติการ ซึ่งประกอบด้วย การรู้ภาษา
(Language Acquisition) และการเรียนภาษา (Language Learning) จากปัญหาดังกล่าวมี
สมมติฐาน 5 ประการ ซึ่งเป็นทฤษฎีของ Krashen (1989) ได้ให้แนวคิดเก่ียวกับการเรียนรู้ภาษา
ที่สองใน 2 ลักษณะ คือ การรู้ภาษา (Language Acquisition) และการเรียนภาษา (Language
Learning)
 1.1) การรู้ภาษาเป็นกระบวนการเรียนรู้แบบธรรมชาติและเป็นไปโดยจิตใต้สํานึก
 1.2) การเรียนภาษาเป็นกระบวนการเรียนรู้โดยจิตสํานึกธรรมดา ผู้เรียนรู้ว่าตน
กําลังเรียนเก่ียวกับภาษาน้ัน
 2) ปัญหาด้านบุคลิกภาพของพนักงานธนาคารระดับปฏิบัติการ ซึ่งประกอบด้วย บุคลิกภาพ
แบบแสดงออก บุคลิกภาพแบบเปิดรับประสบการณ์ จากปัญหาดังกล่าวได้มีทฤษฎีของ Costa &
McCrae (1992) บุคลิกภาพห้าองค์ประกอบ (The Big Five Personality) จากปัญหาดังกล่าวได้มี
งานวิจัยเรื่อง บุคลิกภาพที่สง่ผลต่อคุณลักษณะของงานและความต้องการประสบความสําเร็จของ
กลุ่มพนักงาน Gen Y: กรณีศกึษาผู้ปฏิบัติงานในสังกัดภาครัฐและเอกชนในประเทศไทย โดย พัชรศิริ
ราชรักษ์ (2555) เร่ือง ความสัมพันธ์ระหว่างบุคลิกภาพกับความสามารถในการเผชิญปัญหาและ

4

ฟันฝ่าอุปสรรคในการทํางานของพนักงานธุรกิจที่ปรึกษาด้านการออกแบบทางวิศวกรรมและ
ความพึงพอใจที่มีต่อการปรับตัวในการทํางานของผู้เข้าสู่ตลาดบัณฑิตใหม่ โดย กล้าหาญ ณ น่าน
(2555)
 3) ปัญหาด้านการบริการของพนักงานธนาคารระดับปฏิบัติการ ซึ่งประกอบด้วย การบริการ
แบบการติดต่อสื่อสาร (Communication) ความสุภาพอ่อนโยน (Courtesy) จากปัญหาดังกล่าวได้มี
ทฤษฎีของ Parasuraman, Zeithaml & Berry (1985) กล่าวว่า คุณภาพการให้บริการเป็น
การให้บริการที่มากกว่าหรือตรงกับความคาดหวังของผู้รับบริการซึ่งเป็นเรื่องของการประเมินหรือ
การแสดงความคิดเห็นเกี่ยวกับความเป็นเลิศของการบริการในลักษณะของภาพรวมในมิติของการรับรู้
ผลการศึกษาวิจัยของนักวิชาการกลุ่มน้ีช่วยให้เห็นว่าการประเมินคุณภาพการให้บริการตามการรับรู้
ของผู้บริโภคเป็นไปในรูปแบบของการเปรียบเทียบทัศนคติที่มีต่อบริการที่คาดหวังและการบริการ
ตามท่ีรับรู้ว่ามีความสอดคล้องกันเพียงไร ข้อสรุปที่น่าสนใจประการหน่ึงก็คือการให้บรกิารที่มีคุณภาพ
น้ันหมายถึงการให้บริการที่สอดคล้องกับความคาดหวังของผู้รับบริการหรือผู้บริโภคอย่างสมํ่าเสมอ
ดังน้ัน ความพึงพอใจต่อการบริการจึงมีความสัมพันธ์โดยตรงกับการทําให้เป็นไปตามความคาดหวัง
หรือการไม่เป็นไปตามความคาดหวังของผู้บริโภคน่ันเอง
 4) ปัญหาด้านประสิทธิผลในการส่ือสารของพนักงานธนาคารระดับปฏิบัติการ ซึ่ง
ประกอบด้วย การบรรลุเป้าหมายตามภารกิจจากปัญหาดังกล่าวได้มีทฤษฎีของ Barnard (1996)
จากปัญหาดังกล่าวได้มีงานวิจัยเรื่อง การพัฒนาศักยภาพบุคลากรมีผลต่อประสิทธิภาพการปฏิบัติงาน
ของพนักงานของพนักงานองค์กรเอกชนในเขตกรุเทพมหานคร (ศิราภา รุ่งสว่าง, 2555)
 จากประเด็นปัญหาและเหตุผลที่กล่าวถึงสามารถนํามาจัดทําเป็นแนวทางการศึกษาได้เป็น
หัวข้อวิจัยดังน้ีคือ การเตรียมความพร้อมทางด้านภาษา ด้านบุคลิกภาพ และการบริการ ของพนักงาน
ธนาคารระดับปฏิบัติการ ที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน
ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร

1.2 วัตถุประสงคข์องการวิจัย
 การเตรียมความพร้อมทางด้านภาษา ด้านบุคลิกภาพ และการบริการ ของพนักงานธนาคาร
ระดับปฏิบัติการ ที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียนในเขต
ปทุมวัน สาทร บางรัก กรุงเทพมหานคร มีการกําหนดวัตถุประสงค์ดังน้ี
 1.2.1 เพ่ือศึกษาถึงความพร้อมทางด้านภาษาของพนักงานธนาคารระดับปฏิบัติการ
กับการเข้าสู่ประชาคมเศรษฐกิจอาเซียน
 1.2.2 เพ่ือศึกษาถึงความพร้อมทางด้านบุคลิกภาพของพนักงานธนาคารระดับปฏิบัติการ
กับการเข้าสู่ประชาคมเศรษฐกิจอาเซียน

5

 1.2.3 เพ่ือศึกษาถึงความพร้อมทางด้านบริการของพนักงานธนาคารระดับปฏิบัติการ
กับการเข้าสู่ประชาคมเศรษฐกิจอาเซียน

1.3 กรอบแนวคิดในการวิจัย
 จากการกําหนดตัวแปรที่ใช้ในการวิจัย ซึ่งประกอบด้วย กลุ่มตัวแปรอิสระ จํานวน 3 กลุ่ม
คือ ด้านภาษา ด้านบุคลิกภาพ และด้านบริการ และตัวแปรตาม 1 กลุ่ม คือ ประสิทธิผลในการสื่อสาร
ของพนักงานธนาคารระดับปฏิบัติการ
 ทั้งน้ีจะทําการทดสอบในลักษณะตัวแปรเด่ียว (Univariate Analysis) ของตัวแปรอิสระ
ที่มีต่อตัวแปรตามเป็นรายตัวแปร โดยสามารถอธิบายตามกรอบแนวความคิดการวิจัย

ภาพที่ 1.1: กรอบแนวคิดในการวิจัย

 ตัวแปรอิสระ ตัวแปรตาม

ภาพที่ 1.1 กรอบแนวคิดในการวิจัย

 จากกรอบแนวคิดการวิจัยสามารถอธิบายได้ว่า ตัวแปรความพร้อมด้านภาษาความพร้อม
ด้านบุคลิกภาพและความพร้อมด้านบริการ มีความสัมพันธ์กับตัวแปรด้านประสิทธิผลในการส่ือสาร
ของพนักงานธนาคารระดับปฏิบัติการ โดยเป็นการวิจัยเพ่ือให้ทราบว่าการเตรียมความพร้อมด้าน
ภาษา ด้านบุคลิกภาพ และดา้นบริการ มีผลทําให้เกิดประสิทธิผลในการสื่อสารของพนักงานธนาคาร
ระดับปฏิบัติการเพ่ือก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก

ความพร้อมด้านภาษา
1.1 การรู้ภาษา
1.2 การเรียนภาษา

ความพร้อมด้านบริการ
3.1 การติดต่อสื่อสาร
3.2 ความสุภาพอ่อนโยน

ประสิทธิผล
ในการสื่อสาร

ของพนักงานธนาคาร
ระดับปฏิบัติการ

ความพร้อมด้านบุคลิกภาพ
2.1 บุคลิกภาพแบบแสดงออก
2.2 บุคลิกภาพแบบเปิดรับประสบการณ์

6

กรุงเทพมหานครหรือไม ่

1.4 สมมติฐานการวิจัยและวิธีการทางสถิติ
 1.4.1 สมมติฐานการวิจัย
 การเตรียมความพร้อมด้านภาษา ด้านบุคลิกภาพ และด้านบริการที่มีประสิทธิผลใน
การสื่อสารของพนักงานธนาคารระดับปฏิบัติการเพ่ือการเข้าสู่ประชาคมเศรษฐกิจอาเซยีน ในเขต
ปทุมวัน สาทร บางรัก กรุงเทพมหานคร มีการกําหนดสมมติฐานดังน้ี
 1.4.1.1 อิทธิพลของการเตรียมความพร้อมด้านภาษาที่มีต่อประสิทธิผลใน
การสื่อสารของพนักงานธนาคารระดับปฏิบัติการเพ่ือการเข้าสู่ประชาคมเศรษฐกิจอาเซยีน ในเขต
ปทุมวัน สาทร บางรัก กรุงเทพมหานคร
 1.4.1.2 อิทธิพลของการเตรียมความพร้อมด้านบุคลิกภาพที่มีต่อประสิทธิผลใน
การสื่อสารของพนักงานธนาคารระดับปฏิบัติการเพ่ือการเข้าสู่ประชาคมเศรษฐกิจอาเซยีน ในเขต
ปทุมวัน สาทร บางรัก กรุงเทพมหานคร
 1.4.1.3 อิทธิพลของการเตรียมความพร้อมด้านบริการที่มีต่อประสิทธิผลใน
การสื่อสารของพนักงานธนาคารระดับปฏิบัติการเพ่ือการเข้าสู่ประชาคมเศรษฐกิจอาเซยีน ในเขต
ปทุมวัน สาทร บางรัก กรุงเทพมหานคร
 การทดสอบสมมติฐานทั้งสามข้อจะทําการทดสอบที่ระดับนัยสําคัญทางสถิติ 0.05
 1.4.2 วิธีการทางสถิติทีใช้สําหรับงานวิจัย
 วิธีการทางสถิติทีใช้สําหรับงานวิจัยน้ีสามารถแบ่งได้ 2 ประเภท ได้แก่
 1.4.2.1 การรายงานผลด้วยสถิติเชิงพรรณนา (Descriptive Statistics) ซึ่งได้แก่
ค่าร้อยละ (Percentage) ค่าเฉลี่ย (Mean) และค่าส่วนเบ่ียงเบนมาตรฐาน (Standard Deviation)
 1.4.2.2 การรายงานผลด้วยสถิติเชิงอนุมาน (Inferential Statistics) ซึ่งได้แก่
การวิเคราะห์สมมติฐานทั้งสามข้อ โดยมีการใช้สถิติการวิจัยดังน้ี
 สมมติฐานข้อที่ 1 จะใช้สถิติทดสอบความสัมพันธ์แบบถดถอยเชิงพหุคูณ (Multiple
Regression Analysis)
 สมมติฐานข้อที่ 2 จะใช้สถิติทดสอบความสัมพันธ์แบบถดถอยเชิงพหุคูณ (Multiple
Regression Analysis)
 สมมติฐานข้อที่ 3 จะใช้สถิติทดสอบความสัมพันธ์แบบถดถอยเชิงพหุคูณ (Multiple
Regression Analysis)

7

1.5 ขอบเขตของการวิจัย
 การกําหนดขอบเขตของการวิจัยน้ีจะอธิบายในประเด็นหัวข้อดังน้ี
 1.5.1 ประเภทและรูปแบบวิธีการวิจัย
 งานวิจัยน้ีเป็นงานวิจัยเชิงสํารวจ (Survey Research) ที่ใช้แบบสอบถามแบบปลายปิด
(Close–ended Questionnaire) ที่ประกอบด้วย ข้อมูลความพร้อมด้านภาษา ข้อมูลความพร้อม
ด้านบุคลิกภาพ ข้อมูลความพร้อมด้านบริการ ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร
เป็นเคร่ืองมือในการเก็บรวบรวม
 1.5.2 ประชากรและกลุม่ตัวอย่าง
 ประชากรท่ีใช้ในการศึกษาคร้ังน้ีจะเป็นพนักงานธนาคารระดับปฏิบัติการในเขตปทุมวัน
สาทร บางรัก กรุงเทพมหานคร โดยจะทําการสุ่มกลุ่มตัวอย่าง
 ทั้งน้ี เน่ืองจากกลุ่มประชากรมีจํานวนไม่จํากัดจํานวนคน ผู้วิจัยจึงกําหนดขนาดของ
กลุ่มตัวอย่างโดยใช้ตารางการคํานวณหาขนาดกลุ่มตัวอย่างของ Yamane (1973) ที่ระดับ
ความเช่ือมั่น 95% ระดับความคลาดเคลื่อน ±5% ซึ่งได้ขนาดของกลุ่มตัวอย่าง พ้ืนที่ในเขตปทุมวัน
สาทร บางรัก จํานวน 400 คน และผู้วิจัยจะกําหนดขนาดของกลุ่มตัวอย่าง 400 คน และจะทําการ
สุ่มกลุม่ตัวอย่างพนักงานธนาคารระดับปฏิบัติการ ในเขตปทุมวัน สาทร บางรัก ในเดือนสิงหาคม
พ.ศ. 2558 จะสุ่มกลุม่ตัวอย่างโดยใช้ความน่าจะเป็น (Probability Sampling) โดยวิธีการตอบ
แบบสอบถาม มีการสุ่มกลุ่มตัวอย่างดังน้ี
 1.5.2.1 วันที่ 17 สิงหาคม พ.ศ. 2558 จํานวน 200 คน
 1.5.2.2 วันที่ 31 สิงหาคม พ.ศ. 2558 จํานวน 200 คน
 1.5.3 ตัวแปรอิสระและตัวแปรตามท่ีใช้ในการวิจัย
 การกําหนดตัวแปรที่ใช้ในการวิจัยจะกําหนดตัวแปร 2 ลักษณะ ดังน้ี
 1.5.3.1 ตัวแปรอิสระ (Independent Variables) ประกอบด้วย
 1) ข้อมูลความพร้อมด้านภาษา ประกอบด้วย การรู้ภาษาและการเรียน
ภาษา
 2) ข้อมูลความพร้อมด้านบุคลิกภาพ ประกอบด้วย บุคลิกภาพแบบ
แสดงออกและบุคลิกภาพแบบเปิดรับประสบการณ์
 3) ข้อมูลความพร้อมด้านบริการ ประกอบด้วย การติดต่อสื่อสาร
และความสุภาพอ่อนโยน
 1.5.3.2 ตัวแปรตาม (Dependent Variable) คือ ประสิทธิผลในการสื่อสารของ
พนักงานธนาคารระดับปฏิบัติการเพ่ือการเข้าสู่ประชาคมเศรษฐกิจอาเซยีน ประกอบด้วย การบรรลุ
จุดมุ่งหมายตามภารกิจ

8

1.6 นิยามคําศัพท์
 นิยามคําศัพท์สําหรับงานวิจัยมีดังน้ี
 1.6.1 ภาษา หมายถึง รหัสทีใ่ช้ในการสื่อสารชนิดหน่ึงซึ่งมนุษย์ใช้สื่อความหมายระหว่างกัน
ในการทํากิจกรรมต่าง ๆ โดยเป็นที่ตกลงยอมรับกันในสังคมเป็นความหมายที่สามารถเข้าใจตรงกันได้
ในสังคมน้ัน ๆ
 1.6.2 บุคลิกภาพ หมายถึง ลกัษณะส่วนรวมของบุคคล และพฤติกรรมทีแ่สดงออกมา
ซึ่งช้ีให้เห็นความเป็นปัจเจกบุคคลในการปรบัตัวต่อสิ่งแวดล้อม รวมถึงลกัษณะที่ส่งผลสู่การติดต่อ
สัมพันธ์กับผู้อ่ืน ได้แก่ ความรู้สึกนับถือตนเอง แรงจูงใจ ความสามารถ ปฏิกิริยาในการเกิดอารมณ์
และลักษณะนิสัยที่สะสมจากประสบการณ์ชีวิต
 1.6.3 บุคลิกภาพแบบเปิดรับประสบการณ์ หมายถึง บุคลกิภาพด้านการสนองตอบต่อ
สิ่งรอบ ๆ ตัวเพ่ือรับประสบการณ์ใหม ่
 1.6.4 บุคลิกภาพแบบแสดงออก หมายถึง การมีสัมพันธ์ภาพกับบุคคลอ่ืน จะมีลักษณะคือ
การชอบทํากิจกรรม การชอบความต่ืนเต้น การเป็นผู้มีความอบอุ่น การชอบเข้าสังคม การแสดงออก
อย่างเหมาะสม
 1.6.5 การบริการ หมายถึง การดําเนินการเพ่ือตอบสนองความต้องการของบุคคลอ่ืนให้
ได้รับความสะดวกสบายหรือเกิดความพึงพอใจจากการบริการโดยมีลักษณะเฉพาะให้ผู้รับบริการเกิด
ความประทับใจ
 1.6.6 ประชาคมเศรษฐกิจอาเซียน หมายถึง การรวมตัวกันของประเทศสมาชิกอาเซียน 10
ประเทศ ประกอบด้วย ไทย พม่า ลาว เวียดนาม มาเลเซยี สิงคโปร์ อินโดนีเซีย ฟิลิปปินส์ กัมพูชา
และบรูไน เพ่ือเพ่ิมอํานาจต่อรองและขีดความสามารถการแข่งขันของอาเซียนในเวทีระหว่างประเทศ
รวมถึงให้อาเซยีนมีความแข็งแกร่ง มีภูมิต้านทานที่ดี ในการรับมือกับปัญหาใหม ่ๆ ระดับโลก
 1.6.7 ประสิทธิผล หมายถึง ความสามารถขององค์กรที่ได้บรรลุเป้าหมายและวัตถุประสงค์
ที่ได้กําหนดไว้ตามความคาดหวัง
 1.6.8 การเตรียมความพร้อม หมายถึง มาตรการและกิจกรรมที่ดําเนินการล่วงหน้าก่อนเปิด
ประชาคมเศรษฐกิจอาเซียนเพ่ือเตรียมพร้อมการจัดการในการเปลี่ยนแปลงที่จะเกิดขึ้นให้สามารถ
รับมือกับการแข่งขันได้อย่างทันการณ์และมีประสิทธิผล

1.7 ประโยชนข์องการวิจัย
 ประโยชน์ที่คาดว่าจะได้รับสําหรับงานวิจัยน้ีอธิบายได้ดังน้ี
 1.7.1 ผลการวิจัยน้ีคาดว่าสามารถนําไปใช้ในเตรียมความพร้อมของพนักงานธนาคารระดับ
ปฏิบัติการเมื่อเข้าสู่ประชาคมเศรษฐกิจอาเซียน

9

 1.7.2 ผลการวิจัยน้ีคาดว่าไปใช้ประโยชน์ในด้านการพัฒนาศักยภาพ ทักษะความสามารถ
และความเช่ียวชาญของพนักงานธนาคารระดับปฏิบัติการเพ่ือเตรียมความพร้อมรับการเปลี่ยนแปลง
ที่จะเกิดขึ้นจากการเปิดประชาคมเศรษฐกิจอาเซียน
 1.7.3 ผลการวิจัยน้ีคาดว่าไปใช้ประโยชน์ในด้านการเตรียมความพร้อมในธุรกิจธนาคาร
พาณิชย์ ในการแสวงหาช่องทางในการเพ่ิมขีดความสามารถในการแข่งขัน

บทที่ 2
วรรณกรรมปริทัศน ์

 งานวิจัยเรื่อง การเตรียมความพร้อมทางด้านภาษา ด้านบุคลิกภาพ และการบริการ
ของพนักงานธนาคารระดับปฏิบัติการที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือก้าวเข้าสู่ประชาคม
เศรษฐกิจอาเซยีน ในเขตปทมุวัน สาทร บางรัก กรุงเทพมหานคร สามารถอธิบายได้ตามรายการดังน้ี
 2.1. ประวัติและความเป็นมาและความสําคัญของกรณีศกึษาที่ใช้ในการวิจัย
 2.2 แนวคิดและทฤษฎีด้านภาษา บุคลิกภาพ และการบรกิาร ของพนักงานธนาคารระดับ
ปฏิบัติการที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขต
ปทุมวัน สาทร บางรัก กรุงเทพมหานคร
 2.2.1 การเตรียมความพร้อมด้านภาษาของพนักงานธนาคารระดับปฏิบัติการ
ซึ่งประกอบด้วย การรู้ภาษาและการเรียนภาษา
 2.2.2 การเตรียมความพร้อมด้านบุคลิกภาพของพนักงานธนาคารระดับปฏิบัติการ
ซึ่งประกอบด้วย บุคลิกภาพแบบแสดงออกและบุคลิกภาพแบบเปิดรับประสบการณ์
 2.2.3 การเตรียมความพร้อมด้านการบริการของพนักงานธนาคารระดับปฏิบัติการ
ซึ่งประกอบด้วย การบริการแบบการติดต่อสื่อสารและความสุภาพอ่อนโยน
 2.3 แนวคิดและทฤษฎีประสิทธิผลในการสือ่สารของพนักงานธนาคารระดับปฏิบัติการ
ซึ่งได้แก่ การบรรลุจุดมุ่งหมายตามภารกิจ
 2.4 งานวิจัยที่เก่ียวข้อง

2.1 ประวัติและความเป็นมาและความสาํคัญของกรณีศกึษาท่ีใช้ในการวิจัย
 งานวิจัยน้ีเป็นการศึกษา การเตรียมความพร้อมทางด้านภาษา ด้านบุคลิกภาพ และ
การบริการ ของพนักงานธนาคารระดับปฏิบัติการ ที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือก้าวเข้าสู่
ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร ทั้งน้ีผู้วิจยัจะอธิบาย
กรณีศึกษาในรายละเอียดดังน้ี
 ประวัติความเป็นมาของธนาคารพาณิชย์ไทย
 ธนาคารพาณิชย์มีประวัติมายาวนานในต่างประเทศ แต่สําหรับประเทศไทยธนาคารที่ได้รับ
อนุญาตให้ประกอบการธนาคารพาณิชย์แห่งแรกคือ ธนาคารฮ่องกงและเซี่ยงไฮ้ ที่เข้ามาก่อต้ังและ
ทําธุรกิจต้ังแต่ พ.ศ. 2431 จนกระทั่งสมัยรัชกาลที่ 5 พระเจ้าน้องยาเธอกรมหมื่นมหศิรราชหฤทัย
ซึ่งดํารงตําแหน่งเสนาบดีกระทรวงพระคลัง ได้ริเร่ิมทดลองดําเนินกิจการธนาคารพาณิชย์ในช่ือ
บุคคลัภย์ (Book Club) ในปี พ.ศ. 2447 จนกระทั่งประกอบกิจการธนาคารพาณิชย์อย่างเป็น

11

ทางการในปี 2449 ภายใต้ช่ือแบงก์สยามกัมมาจล ปัจจุบันคือ ธนาคารไทยพาณิชย์) และต่อมาก็ได้มี
ธนาคารอ่ืน ๆ จัดต้ังกันขึ้น
 หน้าที่หลักทีส่าํคัญของธนาคารพาณิชย์คือ การรับฝากเงินจากประชาชนมาแล้วนําไปให้
สินเช่ือกับผู้ที่ต้องการเงินทุนไปทําธุรกิจเพ่ือสร้างการเติบโตให้กับเศรษฐกิจของประเทศธนาคาร
พาณิชย์จึงมีลักษณะพิเศษจากธุรกิจอ่ืนๆ คือ มีสินค้าเป็นเงินน่ันเอง และการทําธุรกิจธนาคารพาณิชย์
จะต้องได้รับอนุญาตจากกระทรวงการคลังและธนาคารแห่งประเทศไทยประเภทของธนาคารที่
ให้บริการกันอยู่ในปัจจุบัน ธนาคารที่เราคุ้นเคยกันดีและไปใช้บริการฝาก ถอน โอนเงิน ตามสาขา
ที่มีอยู่ทั่วไปน้ันสามารถแบ่งได้หลายประเภท ดังน้ี
 กลุ่มแรก ธนาคารพาณิชย์ที่จดทะเบียนในประเทศไทยมอียู่ 16 ธนาคาร ได้แก่ 1) ธนาคาร
กรุงเทพ 2) ธนาคารกรุงไทย 3) ธนาคารไทยพาณิชย์ 4) ธนาคารกสิกรไทย 5) ธนาคารทหารไทย
6) ธนาคารธนชาต 7) ธนาคารกรุงศรีอยุธยา 8) ธนาคารทสิโก้ 9) ธนาคารเกียรตินาคิน 10) ธนาคาร
ยูโอบี 11) ธนาคารสแตนดาร์ดชาร์เตอร์ด (ไทย) 12) ธนาคารไอซีบีซี (ไทย) 13) ธนาคารซีไอเอ็มบี
ไทย 14) ธนาคารแลนด์แอนด์เฮ้าส์ 15) ธนาคารไทยเครดิตเพ่ือรายย่อย และ 16) ธนาคารเมกะสากล
พาณิชย์
 กลุ่มทีส่อง เป็นสาขาของธนาคารพาณิชย์ต่างประเทศที่มาเปิดในประเทศไทยมีอยู่ 14
ธนาคาร ได้แก่ 1) ธนาคารซต้ีิแบงก์ 2) ธนาคารดอยซ์แบงก์ 3) ธนาคารบีเอ็นพีพารีบาส์ 4) ธนาคาร
มิซูโฮ 5) ธนาคารเจพีมอร์แกนเชส 6) ธนาคารฮ่องกงและเซี่ยงไฮ้แบงกิ้งคอร์ปอเรช่ัน 7) ธนาคาร
ซูมิโตโมมิตซุยแบงกิ้งคอร์ปอเรช่ัน 8) ธนาคารอาร์เอชบี 9) ธนาคารแห่งโตเกียว–มิตซูบิชิยูเอฟเจ
10) ธนาคารอินเดียนโอเวอร์ซีส์ 11) ธนาคารแห่งประเทศจีน 12) ธนาคารเดอะรอยัลแบงก์อ๊อฟ
สกอตแลนด์เอ็นวี 13) ธนาคารโอเวอร์ซี–ไชนีสแบงก้ิงคอร์ปอเรช่ัน และ 14) ธนาคารแห่งอเมริกา
เนช่ันแนลแอสโซซิเอช่ัน
 กลุ่มทีส่าม ธนาคารเฉพาะกิจของรักที่ถูกต้ังข้ึนเพ่ือทําหน้าที่พิเศษตามนโยบายที่รัฐ
มอบหมายให้ ได้แก่ 1) ธนาคารออมสิน 2) ธนาคารอาคารสงเคราะห์ 3) ธนาคารอิสลามแห่งประเทศ
ไทย 4) ธนาคารเพ่ือการส่งออกและนําเข้าแห่งประเทศไทย 5) ธนาคารเพ่ือการเกษตรและสหกรณ์
การเกษตร และ 6) ธนาคารพัฒนาวิสาหกิจขนาดกลางและขนาดย่อมแห่งประเทศไทย
 ธนาคารทั้ง 3 กลุ่มที่กล่าวถึงน้ีจะรับฝากเงินและปล่อยกู้ได้การกํากับดูแลธนาคารพาณิชย์
เพราะสินค้าของธนาคารคือเงินที่ใคร ๆ ก็อยากได้กันทั้งน้ัน ถ้าไม่มีการควบคุมดูแลให้ดีก็มีโอกาส
รั่วไหล สญูหายจากการทุจรติหรือจากการบริหารงานหรือการดําเนินธุรกิจผิดพลาด และจะทําให ้
ผู้ฝากเงินหรือประชาชนจํานวนมากเสียหายได้ ธนาคารจึงต้องถูกควบคุมดูแลภายใต้กฎกติกาอย่าง
เข้มงวดของกระทรวงการคลังและธนาคารแห่งประเทศไทย ซึ่งทําหน้าทีก่ํากับดูแลธนาคารพาณิชย์
การควบคุมหลกั ๆ ก็คือ ให้ธนาคารมีทุนเพียงพอในการทําธุรกิจ มีการบริหารจัดการเงินสดหรือ

12

สภาพคล่องที่ดีเพ่ือจะได้มีปริมาณเงินในแต่ละวันพอให้ลูกค้าถอนเงิน โอนเงินการนําเงินฝากของ
ประชาชนไปทําธุรกิจโดยการปล่อยกู้หรือใหส้ินเช่ือก็ต้องมีความระมัดระวังเพ่ือไม่ให้เกิดความเสียหาย
 เน่ืองจากธนาคารพาณิชย์น้ันมีความสําคัญต่อการขับเคลื่อนเศรษฐกิจของประเทศเป็นอย่าง
มาก ดังน้ันการศึกษาการเตรียมความพร้อมทางด้านภาษา ด้านบุคลิกภาพ และการบรกิาร ของ
พนักงานธนาคารระดับปฏิบัติการ ที่มีผลต่อประสิทธิผลในการส่ือสารเพ่ือก้าวเข้าสู่ประชาคม
เศรษฐกิจอาเซยีน ในเขตปทมุวัน สาทร บางรัก กรุงเทพมหานคร จะเป็นเคร่ืองมือช่วยให้สามารถ
ปรับปรุง ส่งเสริม หรือเปลี่ยนแปลงการดําเนินการและพัฒนาให้องค์กรดีขึ้น เพ่ือให้พนักงานสามารถ
ปฏิบัติหน้าที่ให้ลุล่วงตามเป้าหมายที่วางไว้อย่างมีประสิทธิภาพ (สถาบันคุ้มครองเงินฝาก (สคฝ.),
2558)
 ความสาํคญัของการใช้กรณศีึกษา ประสิทธิผลในการสื่อสารเพื่อก้าวเข้าสูป่ระชาคม
เศรษฐกิจอาเซียน
 การสื่อสารนับเป็นเคร่ืองมือที่สําคัญ ไม่เพียงแต่การประชาสัมพันธ์หรือเสริมสร้าง
ภาพลักษณ์ที่ดีอันก่อให้เกิดความเช่ือมั่นและศรัทธาต่อหน่วยงานจากผู้มีส่วนเกี่ยวข้อง แต่การสื่อสาร
องค์การที่มีประสิทธิภาพ ยังก่อให้เกิดความร่วมมือ ประสานการทํางาน ความเข้าใจในเป้าหมาย
ทิศทางการทํางาน ทั้งภายในและระหว่างหน่วยงาน อันก่อให้เกิดการทํางานที่มีเอกภาพไม่ใช่แค่
ภาคธุรกิจเท่าน้ันที่ต่ืนตัวในการวางกรอบยุทธศาสตร์รับ AEC ในส่วนของภาคราชการ รัฐวิสาหกิจ
ตลอดจนภาคปกครองส่วนท้องถิ่นก็ขานรับประชาคมเศรษฐกิจอาเซียนเพราะเมื่อทุกประเทศเปิด
กว้างภายใต้กรอบกติกาเดียวกันความสัมพันธ์ระหว่างกันทั้งในด้านสังคมแรงงาน การค้า การลงทุน
ตลอดจนโอกาสทางเศรษฐกิจจะมีเพ่ิมมากขึ้นด้วยจํานวนประชากรโดยรวมก็มีจํานวนมากกว่า 600
ล้านคนหรือมากกว่าเดิมถึง 10 เท่าตัว ทําให้ความจําเป็นต้องปรับวิสัยทัศน์ปรับเปลี่ยนวิธีการทํางาน
เพ่ือให้สามารถให้บริการสนองตอบความต้องการของประชากรในกลุ่มประเทศอาเซียนด้วย ดังน้ัน
บริบทการทํางานของหน่วยงานของทั้งภาคราชการและเอกชนมีการเปลี่ยนแปลงไปอย่างมากทั้งใน
เรื่องของเทคโนโลยีการสื่อสารและการทํางาน การนําเสนอ การติดตามข้อมูลข่าวสารเพ่ือสร้าง
ความต่ืนตัวและรู้เท่าทันต่อเหตุการณ์ต่าง ๆ ที่เกิดขึ้นในกลุ่มประเทศ AEC เพ่ือเน้นให้เกิด
ประสิทธิภาพสูงสุด ควบคู่ไปกับการสร้างเครือข่ายทั้งภาครัฐและเอกชนในอาเซียนการวางรากฐาน
ความเช่ือมโยงท่ีเป็นรูปธรรม ให้เหมาะสมกับประเทศกลุ่มเป้าหมายแต่ละกลุ่มที่จะมีการเปิดรับ
ช่องทางการสื่อสารแตกต่างกันออกไปโดยจะเห็นว่า ความน่าเช่ือของเน้ือหาสาระที่จะสื่อสารออกไป
ต้องอยู่บนพ้ืนฐานของข้อเท็จจริง ความพร้อมเปิดกว้างที่จะรับฟังความคิดเห็นด้วยบริบทความร่วมมอื
และการแข่งขันทางเศรษฐกิจ สังคม การเปลี่ยนแปลงเชิงค่านิยมวัฒนธรรมไปพร้อม ๆ กัน ตอบสนอง
ความคาดหวังและความต้องการของกลุ่มเป้าหมายเดิมและกลุ่มเป้าหมายใหม่ รวมถึงผู้มีส่วน
เก่ียวข้องในการทํางาน ท่ามกลางความเปลี่ยนแปลงนี้หน่วยงานทั้งในภาครัฐและภาคเอกชนจึง

13

เห็นความจําเป็นที่ต้องพัฒนาระบบการสื่อสารองค์กรใหม่ให้เป็นกลยุทธ์ทีส่ําคัญในการบริหาร
การเปลี่ยนแปลงเพ่ือนําองค์การไปสู่ความมีประสิทธิภาพ รวมถึงมีเครือข่ายด้านการทํางานที่เข้มแข็ง
และเป็นประโยชน์ในการสื่อสารองค์กรต่อไป (พจน์ ใจชาญสุขกิจ, 2555) สําหรับผู้ทีม่ีส่วนสําคัญคอื
พนักงานในองค์กรจําเป็นที่จะต้องมีการต่ืนตัวเพ่ือเตรียมความพร้อมในการก้าวเข้าสู่ AEC ทั้งทางด้าน
ภาษา ได้แก่ การรู้ภาษาและการเรียนภาษา ด้านบุคคลิกภาพ ได้แก่ บุคคลิกภาพแบบแสดงออกและ
บุคลลิกภาพแบบเปิดรับประสบการณ์ และด้านบริการ ได้แก่ การติดต่อสื่อสารและความสุภาพ
อ่อนโยน เพ่ือที่จะสามารถเตรียมความพร้อมและปฏิบัติงานได้เป็นอย่างดี รวมถึงเพ่ือให้เกิด
ประสิทธิผลในการทํางานที่ดีของพนักงานและสามารถบรรลุตามเป้าหมายที่วางเอาไว้อีกด้วย
ซึ่งงานวิจัยน้ีจะทําการศึกษาว่า การเตรียมความพร้อมทางด้านภาษา ด้านบุคลิกภาพ และการบริการ
ของพนักงานธนาคารระดับปฏิบัติการที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือก้าวเข้าสู่ประชาคม
เศรษฐกิจอาเซยีนในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร หรือไม ่

2.2 แนวคิดและทฤษฎีด้านภาษา บุคลิกภาพ และการบริการ ของพนักงานธนาคารระดับ
ปฏิบัติการ ทีมี่ผลต่อประสทิธิผลในการสือ่สารเพื่อก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียนในเขต
ปทุมวัน สาทร บางรัก กรุงเทพมหานคร
 แนวคิดและทฤษฎีการเตรียมความพร้อมทางด้านภาษา ด้านบุคลิกภาพ และการบรกิาร
ของพนักงานธนาคารระดับปฏิบัติการ ที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือก้าวเข้าสู่ประชาคม
เศรษฐกิจอาเซยีน ในเขตปทมุวัน สาทร บางรัก กรุงเทพมหานคร มีดังน้ี
 2.2.1 การเตรยีมความพร้อมด้านภาษาของพนักงานธนาคารระดับปฏิบัติการ
ซึ่งประกอบด้วย การรู้ภาษาและการเรียนภาษา
 การรู้ภาษา
 ภาษา หมายถึง การสื่อสารจําเป็นต้องอาศัยสัญลักษณ์หรอืภาษาเพ่ือสื่อความคิด
ความเข้าใจ ความรู้สึกซึ่งกันและกัน การสือ่สารจําเป็นต้องอาศัยทั้งสัญลักษณ์และภาษาเพ่ือให้เกิด
ความรู้ความเข้าใจที่ตรงกันความหมายของภาษามีผู้รู้ได้ให้ความหมายและคํานิยามไว้อย่าง
หลากหลายดังน้ี
 พจนานุกรมฉบับราชบัณฑิตยสถาน (2525) ให้ความหมายของคําว่า ภาษา
ไว้ว่า หมายถึง ถ้อยคําที่ใช้พูดหรือเขียนเพ่ือสื่อความของชนกลุ่มใดกลุม่หน่ึง เช่น ภาษาไทย ภาษาจีน
หรือเพ่ือสื่อความเฉพาะวงการ เช่น ภาษาราชการ ภาษากําหมาย ภาษาธรรมเสียง ตัวหนังสือ หรือ
กิริยาอาการท่ีสื่อความได้ เช่น ภาษาพูด ภาษาเขียน ภาษาท่าทาง ภาษามือ
 อุดม วิโรตม์สิกขดิตย์ (2547, หน้า 1–2) กล่าวว่า ภาษา หมายถึง การสือ่
ความหมายที่ต้องมีเสียงความหมาย ระบบ กฏเกณฑ์ที่ยอมรับกันทั่วไป หรืออีกนัยหน่ึงกล่าวว่า

14

ภาษาต้องมีโครงสร้าง (Structure)
 มยุเรศ รัตนานิคม (2542, หน้า 3) กล่าวว่า ภาษา หมายถงึ รหัสชนิดหน่ึงซึ่งมนุษย์
ใช้สื่อความหมายระหว่างกันในการทํากิจกรรมต่าง ๆ โดยผ่านสื่อที่เป็นเสียงสัญลกัษณต์ามท่ีได้ตกลง
ยอมรับกันในสงัคมของผู้ใช้รหัสเดียวกันน้ัน เสียงสัญลักษณ์ดังกล่าวจะต้องมีระบบแบบแผนทีแ่น่นอน
และมีความสมัพันธ์กันกับระบบความหมายอันเป็นความหมายที่สามารถเข้าใจตรงกันได้ในหมู่ชนน้ัน
 กล่าวโดยสรุป ภาษา หมายถึง การวางเง่ือนไขในการสื่อสารของกลุ่มหรือสังคม
น้ัน ๆ โดยเข้าใจร่วมกันว่าเง่ือนไขหรือรหัสทีก่ําหนดไว้หมายถึงอะไรซึ่งใช้สื่อสารความคดิ ความเข้าใจ
และความรู้สึกของผู้สื่อไปยังผู้รับโดยอาศัยเง่ือนไขที่กําหนดไว้ (ภาษา) เป็นเคร่ืองสื่อความโดยภาษา
ต้องประกอบด้วย ระบบ ความหมาย และโครงสร้าง เพ่ือให้เข้าใจตรงกันผู้อยู่ในกลุม่หรอืสังคมน้ัน ๆ
จึงต้องเรียนรู้ภาษาซึ่งกันและกันแต่บางครั้งสิ่งที่เกิดจากสัญชาตญาณก็อาจเป็นภาษาได้ เช่น ภาษา
สัตว์ ภาษาดนตรี ภาษานก เป็นต้น
 ความหมายของการรู้ภาษา
 แนวคิดของ Krashen (1989) ประกอบด้วย 5 สมมติฐาน ซึ่งเก่ียวข้องกับวิธีการ
ที่ผู้ที่เรียนภาษาที่สอง ใช้ในการรับรู้ภาษาแต่แนวคิดของเขาก็ได้ถูกต้ังข้อสงสัยจากผู้วิจัยมากมาย
แนวคิดของKrashen (1989) มีอิทธิพลต่อการสอนภาษาในประเทศสหรฐัอเมริกา ปี 1980 และ
1990 รวมทั้งการหลีกเลี่ยงการสอนไวยากรณ์ในห้องเรียน ทําใหส้่งผลต่อมีการสอนไวยากรณ์ให้กับ
ผู้ใหญ่มากขึ้น (Saville–Troike, 2006, p. 45)
 สมมติฐานที ่1 The Acquisition–learning Hypothesis
 Krashen (1989) ได้แบ่งระบบความรู้ของการแสดงออกของภาษาที่สองออกเป็น
2 ระบบ ระบบที่ 1 และสําคัญทีสุ่ดคือ ระบบการรับรู้ (Acquired System) ซึ่งเป็นผลมาจากผู้เรียน
รับรู้ภาษาได้เหมือนกับความสามารถในการรับรู้ภาษาแม่ของเด็ก และเป็นการเรียนรู้กฎไวยากรณ์โดย
ไม่รู้ตัว ระบบที่ 2 คือ ระบบการเรียนรู้ (Learning System) ซึ่งให้ความสําคัญน้อยลงมา ซึ่งเกิดจาก
การเรียนรู้อย่างเป็นทางการจะเกิดขึ้นในห้องเรียนเป็นการเรียนรู้ไวยากรณ์ง่าย ๆ การรับรู้เป็นความรู้
ที่ผู้พูดสามารถใช้ได้ในการสื่อสารจริง ๆ ซึ่งสนใจทีค่วามหมายไม่ใช่ที่รูปแบบของภาษา ส่วนความรู ้
ที่เกิดจากการเรียนรู้เป็นแค่รปูแบบของการแก้ไขผลลัพธ์ของระบบการรับรู้เท่าน้ัน เราจะใช้ระบบ
การเรียนรู้ก็ต่อเมื่อต้องพบกับสภาพต่าง ๆ เช่น ภาระงานท่ีได้รับมอบหมาย การทําขอ้สอบไวยากรณ์
(Grammar) ซึง่เขาต้องต้องใช้ความรู้เรื่อกฎเข้าไปช่วย (Diane & Michael, 1991, p. 240)
 นอกจากน้ี การรับรู้ภาษาเป็นการรับรู้โดยไม่รู้ตัว (Subconscious Language
Learning) เป็นไปตามธรรมชาติ ซึ่งส่วนใหญ่เกิดจากการเรียนในห้องเรียน ส่วนการเรียนรู้ภาษา
เป็นการเรียนภาษาโดยต้ังใจและรู้สึกตัวกับสิง่ที่กําลังเรียน (Conscious Language Learning)
เป็นกระบวนการที่มีการจัดการเรียนการสอนในห้องเรียน ซึ่งหากพูดถึงการใช้ภาษาเพ่ือการสื่อสาร

15

แล้วเราจะใช้ภาษาที่เกิดจากการรับรู้ภาษามากกว่าการเรียนรู้เพราะภาษาที่ถูกเก็บไว้ในคลังภาษา
เมื่อเราเร่ิมรับรู้ภาษาจะถูกดึงออกมาใช้อย่างอัตโนมัติซึ่งเป็นภาษาที่จดจําได้นานกว่าการเรียนรู้
ส่วนการเรียนรู้ภาษาจะถูกนํามาใช้เพ่ือการตรวจสอบแก้ไขความถูกต้องของภาษาที่เกิดจากการรับรู้
น่ันเอง
 ทฤษฎีของ Krashen (1989) (Krashen’s Five Hypotheses) ที่รู้จักกันดีคือ
ทฤษฎีการรับขอ้มูลทางภาษา (Input Hypothesis) และทฤษฎีแรงต้านความรู้สึก (Affective Filter
Hypothesis) ซึ่งในทฤษฎีการรับข้อมูลทางภาษานั้น คําศัพท์ใหม่ที่ไม่คุ้นเคยจะเรียนรู้ได้เมื่อเกิด
ความชัดเจนแก่ผู้เรียน ซึ่งก็คือความหมายของศัพท์จะเรียนรู้ได้จากการใช้ส่วนประกอบอ่ืน ๆ
นอกจากตัวภาษาในการอธิบายเช่น รูปภาพประกอบ ท่าทางประกอบ และลักษณะเหมือนจริง
สิ่งเหล่าน้ี Krashen (1989) ได้หมายถึง ข้อมูลทางภาษาที่เข้าใจได้ (Comprehensible Input)
นอกจากน้ีจํานวนข้อมูลทางภาษาที่เข้าใจได้จะต้องมีความเหมาะสมกับจาํนวนคําศัพท์ที่เรียนรู้
ซึ่งการที่ผู้เรียนเรียนซึ่งได้พูดถึงการที่ผู้เรียนเรียนรู้คําศัพท์ผ่านทางการเล่าเรื่องได้ก็เน่ืองมาจาก
1) คําศัพท์และการสร้างประโยคที่คุ้นเคยในบริบทของเรื่องเล่าช่วยนําไปสู่ความหมายของคําศัพท์
ที่ไม่คุ้นเคย และ 2) รูปภาพประกอบในเนื้อเร่ืองช่วยให้ความหมายของคําศัพท์ที่มีคุ้นเคย
 การเรียนภาษา
 ทฤษฎีของ Krashen (1989) จะพูดเก่ียวกับการเรียนรู้ของภาษาที่สอง คือ
การเรียนรู้ภาษาที่สองนั้นเกิดขึ้นได้หลายทาง
 1) การเรียนรู้แบบซึมซับ คือ ไม่ได้ต้ังใจเรียนแต่ได้ยิน ได้เห็น ได้รับรู้บ่อย ๆ
จึงทําให้เกิดการเรียนรู้ขึ้นภายในสภาพแวดล้อมและสถานการณ์ที่เอ้ืออํานวย
 2) การเรียนรู้แบบต้องใส่ใจเรียนรู้ คือ มีการสอนอย่างเป็นจริงเป็นจัง ต้องเข้า
ช้ันเรียน เรียนในคาบ เป็นความรู้เชิงวิชาการ มีหลกัสูตร เช่น การเรียนกฎไวยากรณ์ การออกเสียง
เป็นต้น
 Innateness Theory ทฤษฎีน้ีกล่าวถึงมนุษย์ที่ถูกกําหนดให้เป็นไปตามธรรมชาติ
ทางพันธุกรรมในการเรียนรู้ทางภาษาในสิ่งแวดล้อมที่เป็นธรรมชาติ เด็กแต่ละคนจะมีความสามารถ
ในการเรียนภาษาแต่กําเนิด เพราะเป็นสิ่งที่เด็กได้ยินทุก ๆ วันจนเป็นการเรียนรู้แบบซึมซับ อีกทั้ง
สภาพแวดล้อมที่อยู่รอบ ๆ ตัวเด็กและการให้กําลังใจ การเสริมแรงก็เป็นอีกปัจจัยหน่ึงที่ทําให้เด็ก
เกิดการเรียนรู้ทางภาษา เช่น เด็กเรียนรู้ที่จะพูด สื่อสาร และโต้ตอบได้อย่างเป็นธรรมชาติเมื่ออายุ
ประมาณ 3 ขวบ ดังน้ันจึงสรุปได้ว่า เด็กแต่ละคนจะมีตัวรองรับภาษามาต้ังแต่กําเนิดเมื่อเด็กเกิด
ขึ้นมาตัวรองรับภาษาน้ันก็จะทําหน้าที่สังเคราะห์ให้เด็กพูดออกมา
 The Monitor Hypothesis สมมติฐานน้ีบอกว่า ความสัมพันธ์ระหว่างกระบวนการ
ที่เกิดขึ้นโดยไม่รู้ตัวกับรู้ตัวจะเกิดขึ้นเมื่อเรามีความชํานาญในการสื่อสารภาษาที่สอง เราจะสามารถ

16

สื่อสารได้อย่างง่ายดาย ซึ่งเกิดมาจากการรับรู้ไม่ใช่การเรียนรู้จึงเป็นสิ่งที่สําคัญมาก อาจสามารถบอก
ได้ว่า สิ่งที่เราพูดจะถูกขับออกมาโดยระบบการรับรู้เหมือนที่เราพูดภาษาสเปนและฝรั่งเศสได้น้ันมา
จากการรับรู้ ไม่ใช่การเรียนรู้ กฎไวยากรณ์ไม่ทําให้เราเกิดความชํานาญ การเรียนรู้เป็นการแสดงออก
ทางภาษาที่มีหน้าที่เป็นเหมือนการตรวจสอบควบคุม (Monitor) และเป็นตัวแก้ไข (Editor) เรา
ประยุกต์ใช้การเรียนรู้หลังจากคําพูดได้ออกไปแล้วหรือมีการแก้ไขคําพูดของตนเองก่อนพูดออกไป
 ดังน้ันเราเรียนรู้ได้จากการแก้ไขข้อผิดพลาดซึ่งจริง ๆ แล้วเป็นข้อผิดพลาดที่
เล็กน้อย เราใช้ประโยชน์จากการเรียนกฎง่าย ๆ สอนได้ง่าย และจดจําได้ง่าย การแก้ไขตนเอง
(Self–correction) ในการสื่อสารและการใช้กฎเกณฑ์ตรวจแก้ข้อผิดพลาดมีส่วนทําให้รู้ภาษาดีขึ้น
ไม่ว่าจะเป็นภาษาที่หน่ึงหรือสอง เราประยุกต์ใช้การเรียนรู้ไปที่ผลลัพธ์หรือคําพูดของเราบางคร้ัง
ก็ใช้ก่อนหลังพูดเหมือนเป็นการขัดเกลาแก้ไขโดยอัตโนมัติ การเรียนรู้ก็มหีน้าที่แค่น้ีบางคนบอกว่า
การแก้ไขข้อผดิพลาดเป็นสิ่งที่ดี ซึ่งในสมมติฐานย่อยของการรับรู้และเรยีนรู้ภาษาการแก้ไขมี
จุดมุ่งหมายเพ่ือให้เกิดการเรียนรู้ เมื่อเราทาํผิดครูแก้ไขให้เพ่ือพยายามให้เรามีโอกาสที่จะระลึกถึง
กฎที่อยู่ภายในจิตใจ
 ความรู้ที่เกิดจากการเรียนรู้จะเป็นตัวควบคุมแก้ไขการพูดเป็นการแก้ไขอย่างมีสติ
กับสิ่งที่กําลังพูด ทุกสิ่งที่เราพูดมาจากความรู้จากการรับรู้ แต่เราใช้ความรู้จากการเรียนรู้เป็นตัวแก้ไข
ผลการพูดไม่ว่าจะเป็นก่อนหรือหลัง ฉะน้ันความรู้จากการเรียนเป็นตัวคอยแก้ไขคําพูดที่มาจากความรู้
จากการรับรู้ (Cook, 1993, pp. 51–52)
 2.2.2 การเตรยีมความพร้อมด้านบคุลิกภาพของพนักงานธนาคารระดับปฏิบัติการ
 ซึ่งประกอบด้วย บุคลิกภาพแบบแสดงออกและบุคลิกภาพแบบเปิดรับประสบการณ์
 ความหมายของบุคคลิกภาพ
 คําว่า “บุคลิกภาพ” มาจากภาษาละตินว่า Persona หมายถึง หน้ากากที่ตัวละครใช้สวม
เวลาออกแสดงเพ่ือที่จะแสดงบทบาทตามที่ถูกกําหนดให้ บุคลิกภาพ ซึ่งเป็นลักษณะเฉพาะของบุคคล
ที่บ่งบอกความแตกต่างระหว่างบุคคล ซึ่งได้มีผู้ให้ความหมายไว้ต่าง ๆ กนั ซึ่งยังไม่พบว่ามีการลง
ความเห็นเกี่ยวกับความหมายที่สมบูรณท์ี่แน่นอนของบุคลิกภาพ
 ลักษณะเฉพาะของบุคลิกภาพ ลักษณะส่วนใหญ่ของโครงสร้างต่าง ๆ และกิจกรรมทั้งมวล
ของบุคคลและเป็นลักษณะเฉพาะที่คงที่และเปลี่ยนแปลงได้ยาก บุคลิกภาพเก่ียวข้องกับมิติหรือด้าน
ต่าง ๆ ที่ปัจเจกบุคคลพรรณนาว่า เป็นเอกลักษณ์ของเขาและเป็นลักษณะที่เขามีอยู่คล้ายคลึงกับ
คนอ่ืน ๆ ซึ่งประกอบด้วย รูปร่าง ลักษณะ และพฤติกรรมที่เป็นเคร่ืองส่อนิสัย ไม่ว่าจะเป็นท่วงที
วาจา ความคิดเห็น การแสดงอารมณ์ (แสงสรุีย์ สําอางค์กูล, 2539)
 ทฤษฎีของ Costa & McCrae (1992 อ้างใน นิภาพร พวงมี, 2554) กลา่วว่า บุคลิกภาพ
ห้าองค์ประกอบ หมายถึง การมีลักษณะเป็น 5 องค์ประกอบ คือ 1) บุคลิกภาพแบบหว่ันไหว

17

2) บุคลิกภาพแบบแสดงออก 3) บุคลิกภาพแบบเปิดรับประสบการณ์ 4) บุคลิกภาพแบบการเห็นพ้อง
และ 5) บุคลิกภาพแบบมีจิตสํานึก แต่ในงานวิจัยน้ีได้นํามาใช้ 2 บุคลิกภาพ ดังน้ี
 1) ด้านบุคลิกภาพแบบแสดงออก (Extraversion) คือ การมีสัมพันธ์ภาพกับบุคคลอ่ืน
จะมีลักษณะคอื การชอบทํากิจกรรม การชอบความต่ืนเต้น การเป็นผู้มคีวามอบอุ่น การชอบเข้า
สังคม การแสดงออกอย่างเหมาะสม และการมีอารมณ์ดี ชอบแสดงตัวเป็นคนช่างคุย ร่าเริง
เป็นกันเอง มักจะเป็นฝ่ายเข้าไปทักทายผู้อ่ืนก่อน มีการแสดงออกตรงไปตรงมา
 2) ด้านบุคลิกภาพแบบเปิดรับประสบการณ์ (Openness to Experience) คือ บุคลกิภาพ
ของบุคคลในด้านการสนองตอบต่อสิ่งรอบตัวของบุคคลเพ่ือเปิดรับประสบการณ์ใหม่ จะมีลักษณะคือ
การมีอารมณ์สนุทรีย์มีความรู้สึก มีความคิดแปลกใหม่ การเป็นคนช่างฝัน ชอบทํากิจกรรมแปลกใหม ่
และการยอมรับค่านิยม เป็นผู้ที่เต็มใจรับฟังแนวคิดใหม่ ๆ เป็นผูม้ีจินตนาการ มีความกระตือรือร้น
ใจกว้าง เปิดเผย
 การมีบุคลิกภาพที่ดีในการทํางานในการดําเนินงานจะมีทั้งงานการผลิต การบริหาร
การให้บริการ การขาย ในแต่ละงานจะอาศัยคุณลักษณะที่แตกต่างกันไป บางงานอาศัยลักษณะส่วนที่
เป็นบุคลิกภาพภายนอกมาก บางงานอาศัยส่วนที่เป็นบุคลกิภาพภายในมาก แต่โดยภาพรวมแล้ว
กล่าวได้ว่า บุคลิกภาพที่ดีในงานอุตสาหกรรมควรประกอบด้วยลักษณะดังต่อไปน้ี
 1) ความเป็นคนช่างสังเกต ช่างคิด ช่างสืบค้น ช่างแสวงหาคําตอบในปัญหาทุกสิ่งทุกอย่าง
บุคคลที่ประสบความสําเร็จมักเป็นคนประเภทท่ีบอกตนเองอยู่เสมอว่าไม่มีสิ่งใดที่เขาไม่รู้ ไมม่ีปัญหา
ใดที่ตอบไม่ได้ ไม่มีงานใดที่ทาํไม่ได้ ไม่มีสิ่งใดที่จะเอาชนะไม่ได้ ฯลฯ ลักษณะดังกล่าวส่งผลให้บุคคล
มีการเคลื่อนไหวตลอดเวลาท้ังทางด้านความคิดและการกระทํา
 2) มีความคิดรเิร่ิมสร้างสรรค์ ทั้งน้ีเน่ืองจากงานในอุตสาหกรรมเป็นงานที่แข่งขันถ้าองค์กร
ใดมีบุคคลที่มคีวามคิดริเร่ิมสร้างสรรค์ หาวิธีการแปลกใหม่ก็จะทําให้งานก้าวหน้าไปอย่างรวดเร็ว
 3) มีหัวใจเป็นคนทํางาน คือ ใช้สมองคิดในการทํางาน นึกถึงผลรับผลเสยีที่จะเกิดขึ้น
 4) มีมนุษยสัมพันธ์ดี เน้นเร่ืองของการสื่อสารเน่ืองจากการทํางานไม่เพียงแต่จะเข้ากับ
บุคคลอ่ืนได้ ยังต้องสื่อสารให้ผู้อ่ืนเข้าใจได้เป็นอย่างดีและสอนงานคนอ่ืนได้ด้วย องค์การทํางานมัก
ไม่นิยมคนเก่งที่ถ่ายทอด หรอืสอนงาน หรือทํางานกลุ่มไม่เป็น
 ทฤษฎีบุคลิกภาพน้ันมีหลายทฤษฎีเพราะบุคลิกภาพเป็นเรื่องกว้างขวางซับซ้อน ไม่มีทฤษฎี
ใดทฤษฎีหน่ึงสามารถอธิบายลักษณะบุคลิกภาพได้ครบหมดทุกด้าน ทฤษฎีเน้นรายละเอียดไปคนละ
ด้าน และศึกษาในลักษณะแง่มุมต่างกันจากทฤษฏีบุคลิกภาพ ผู้วิจัยสนใจที่จะศึกษาทฤษฏีลักษณะ
นิสัยบุคลิกภาพห้าองค์ประกอบ (The Big Five Personality) ของ Costa & McCrae (1992)
องค์ประกอบแต่ละด้านของบุคลิกภาพห้าองค์ประกอบมีลกัษณะเป็นกลุม่ของลักษณะประจําตัว
ของมนุษย์ที่มกัจะเกิดด้วยกัน ซึ่งคําอธิบายท่ีเป็นท่ียอมรับร่วมกันมากทีสุ่ดคือ การสร้างและพัฒนา

18

แบบทดสอบ
 ความหมายของบุคลิกภาพ
 Costa & McCrae (2005, p. 284) บุคลิกภาพ หมายถึง ลกัษณะเฉพาะบุคคลทั้งภายใน
และภายนอกที่เป็นตัวกําหนดพฤติกรรมการแสดงออก
 วิภา ภักดี (2545, หน้า 259) บุคลิกภาพ หมายถึง ผลร่วมอย่างมีระบบของพฤติกรรม
ต่าง ๆ ตลอดจนทัศนคติและค่านิยม ซึ่งแสดงให้เห็นถึงลักษณะนิสัยเฉพาะตัวบุคคล
 ล้วน สายยศ และอังคณา สายยศ (2543, หน้า 14) บุคลิกภาพ หมายถึง บุคลิกภาพที่เป็น
ลักษณะโดนเด่นของบุคคลใดบุคคลหน่ึง ซึ่งแสดงออกแบบน้ันอยู่เป็นประจํากับสถานการณ์เฉพาะ
อย่างจนเป็นนิสัยถาวร
 ศรีเรือน แก้วกังวาล (2544, หน้า 320) บุคลิกภาพ หมายถึง การผสมผ่านระบบต่าง ๆ
ภายในตัวบุคคลทั้งส่วนที่มองเห็นได้ชัดเจนและระบบภายในซึ่งเห็นได้ไม่ชัดเจน ประสบการณ์
พันธุกรรม ลักษณะสังคม วัฒนธรรมหลอมบุคคลแต่ละบุคคลให้มีบุคลิกภาพแตกต่างกันออกไปเป็น
เอกลักษณ์เฉพาะตน ส่วนที่เป็นโครงสร้างซึ่งเป็นส่วนที่เราสามารถทําการสังเกต และทาํการวัดได้
แบบของบุคลิกภาพของบุคคล เราสามารถเข้าใจวิธีการปรับตัว วิถีชีวิตของบุคคลและทํานาย
พฤติกรรมของบุคคลในสถานการณ์ต่าง ๆ ขึน้อยู่กับบุคลิกภาพของคนคนน้ันได้
 พัชรศิริ ราชรักษ์ (2555, หน้า 29) ได้วิจัยเรือ่ง บุคลิกภาพที่ส่งผลต่อคุณลักษณะของงาน
และการประสบความสําเร็จของกลุ่มพนักงาน Gen Y: กรณีศึกษาผู้ปฏิบัติงานในสังกัดภาครัฐและ
เอกชนในประเทศไทยผู้ปฏิบัติงานในสังกัดภาคเอกชนมีบุคลิกภาพ 2 องค์ประกอบ ได้แก่ บุคลกิภาพ
แบบเปิดรับประสบการณ์และบุคลิกภาพแบบมีจิตสํานึกสูงกว่าผู้ปฏิบัติงานในสังกัดภาครัฐ สําหรับ
ลักษณะเฉพาะของงานที่กลุ่มตัวอย่างพนักงานกลุ่ม Generation Y ซึ่งเป็นผู้ปฏิบัติงานในสังกัด
ภาครัฐและเอกชนมีความต้องการแตกต่างกันคือ มิติด้านความสําคัญของงานและมิติด้านข้อมูล
ผลการปฏิบัติงาน นอกจากน้ียังพบว่า ผู้ปฏิบัติงานในสังกัดภาคเอกชนมีระดับความต้องการประสบ
ความสําเร็จมากกว่าผู้ปฏิบัติงานในสังกัดภาครัฐ ทางด้านการศึกษาหาความสัมพันธ์พบความสัมพันธ์
ของปัจจัยทั้ง 3 ได้แก่ องค์ประกอบทางด้านบุคลิกภาพ ลกัษณะเฉพาะของงานที่ต้องการ และระดับ
ของความต้องการประสบความสําเร็จในกลุม่ตัวอย่างพนักงาน Generation Y โดยมีตัวแปรจาก
บุคลิกภาพห้าองค์ประกอบและคุณลักษณะเฉพาะของงาน ได้แก่ ความเป็นอิสระในการตัดสินใจ
ในงาน ความหลากหลายของทักษะบุคลิกภาพแบบมีจิตสํานึก บุคลิกภาพแบบการเห็นพ้อง ข้อมูล
ผลการปฏิบัติงาน ความชัดเจนของงาน และบุคลิกภาพ แบบแสดงออกสามารถร่วมกันทํางานตาม
ระดับความต้องการประสบความสําเร็จได้
 กล้าหาญ ณ น่าน (2555, หน้า 39) ได้วิจัยเรื่อง อิทธิพลของคุณลักษณะบุคลิกภาพและ
ความพึงพอใจที่มีต่อการปรับตัวในการทํางานของผู้เข้าสู่ตลาดบัณฑิตใหม่ ผลการวิจัยพบว่า ปัจจัย

19

ด้านบุคลิกภาพและความพึงพอใจในงานมีอิทธิพลต่อปัจจัยด้านการปรับตัวในการทํางานอย่างมี
นัยสําคัญทางสถิติ ซึ่งปัจจัยทัง้หมดสามารถปรับตัวในการทํางานได้ร้อยละ 3.9
 พีรยา เชาวลิตวงศ์ (2554, หน้า 69) ได้วิจัยเรื่อง ความสัมพันธ์ระหว่างบุคลิกภาพ
ห้าองค์ประกอบ การรับรู้ความสามารถของตนเอง และพฤติกรรมความปลอดภัยในการทํางาน:
กรณีศึกษาบุคลากรฝ่ายช่างสายการบินแห่งหนึ่ง ผลการวิจัยสรุปได้ดังน้ี
 1) ระดับบุคลกิภาพแบบมีจิตสํานึกอยู่ในระดับสูง บุคลิกภาพแบบหว่ันไหว บุคลิกภาพ
แบบแสดงตัว บุคลิกภาพแบบเปิดรับประสบการณ์ และบคุลิกภาพแบบประนีประนอม อยู่ในระดับ
ปานกลาง
 2) ระดับการรับรู้ความสามารถของตนเอง อยู่ในระดับสูง
 3) ระดับพฤติกรรมความปลอดภัยในการทํางาน อยู่ในระดับสูง
 4) บุคลิกภาพแบบมีจิตสํานึกมีความสัมพันธ์ทางบวกกับพฤติกรรมความปลอดภัยใน
การทํางาน อย่างมีนัยสําคัญทางสถิติที่ระดับ .05
 5) การรับรูค้วามสามารถของตนเองสัมพันธ์ทางบวกกับพฤติกรรมความปลอดภัยใน
การทํางาน อย่างมีนัยสําคัญทางสถิติที่ระดับ .01
 6) บุคลิกภาพห้าองค์ประกอบไม่มีสัมพันธ์กับการรับรู้
 7) การรับรูใ้นความสามารถทํานายพฤติกรรมความปลอดภัยในการทํางาน
 2.2.3 การเตรยีมความพร้อมด้านการบริการของพนักงานธนาคารระดับปฏิบัติการ
 ซึ่งประกอบด้วย การบริการแบบการติดต่อสื่อสารและความสุภาพอ่อนโยน
 ความหมายของการบริการ
 การให้บริการ หมายถึง ความสามารถโดยทั่วไปของบริษัทหน่ึง ๆ ในการสื่อสารหรือสง่มอบ
การบริการ ในระดับที่ลูกค้าคาดหวังจะได้รับ ความคาดหวังน้ีลูกค้าได้มีการแบ่งตามระดับต่าง ๆ
ระหว่างความต้องการของลูกค้า โดยคิดหลังจากการซื้อหรือรับบริการสินค้าน้ันไปแลว้ โดยลูกค้ามี
การการตอบสนองต่อความน่าเช่ือถือความสามารถในการเข้าใจความรู้สกึของลูกค้า,พันธะสัญญาและ
ความเช่ือมั่นของลูกค้าที่สามารถรับรู้ได้มีการศึกษาวิจัยเพ่ิมเติมซึ่งยังยืนยันความหมายดังกล่าวข้างต้น
อย่างมีนัยสําคัญว่าเป็นความสัมพันธ์เชิงบวก ระหว่างคุณภาพการให้บริการและคุณค่าของการรับรู้
ซึ่งคุณค่าของการรับรู้น้ันสามารถกําหนดเป็นการประเมินได้ ทั้งยังแบ่งแยกความแตกต่างในการรับรู้
ระหว่างบริการท่ีเกิดขึ้นจริงและความคาดหวังของลูกค้าที่คาดว่าจะได้รับคุณภาพการให้บริการเป็น
ศูนย์กลางในการพัฒนาของการให้บริการเพ่ือสร้างความแข็งแกร่งให้โดดเด่นในตราสินค้าเพราะ
สามารถช่วยเพ่ิมการรับรู้ของตราสินค้าให้เหนือกว่าคู่แข่งและช่วยในการแยกความแตกต่างใน
ตราสินค้าเพ่ือการแข่งขันในตลาดแนวคิดของการบริการท่ีมีคุณภาพย่อมได้รับการยอมรับอย่าง
กว้างขวาง ซึ่งมีหลายมิติหลายความคิดด้วยกัน แต่โดยรายละเอียดและจํานวนระดับของมันยังคง

20

เป็นที่ถกเถียงกัน ซึ่งโรงเรียนในอเมริกาเหนือได้เสนอรูปแบบความคิดของการให้บริการที่มีคุณภาพ
โดยเป็นที่รู้จักกันดีในฐานะแบบวัดมาตรฐาน อันประกอบไปด้วยห้ามิติด้วยกันของการวัดคุณภาพ
คือ ทางกายภาพ ความน่าเช่ือถือ การตอบสนอง การรับประกัน และความเห็นอกเห็นใจ ส่วนใน
มุมมองของโรงเรียนนอร์ดิก คุณภาพการให้บริการน้ันประกอบไปด้วยสองมิติคือ คุณภาพทางเทคนิค
และคุณภาพในการทํางานที่มีคุณภาพ โดยทางเทคนิควัดได้จากผลสุทธิจากการประเมินผลการ
ให้บริการ ในขณะท่ีการทํางานที่มีคุณภาพคอื การประเมินผลอัตนัยของการมีปฏิสัมพันธ์ในบริการ
ซึ่งมีการศึกษาเชิงประจักษ์ นักวิชาการและผู้เช่ียวชาญได้มีการนําแบบวัดความถูกต้องของรูปแบบ
การบริการที่มกีารตรวจสอบอย่างจริงจังถึงความขัดแย้งต่าง ๆ ทีส่ามารถให้คําตอบได้ สิ่งที่สําคัญ
ที่สุดของบริการถูกระบุไว้เป็นจํานวนที่ประเมินได้ในความเหมาะสมของการบริการและมี
ความเฉพาะเจาะจง คุณภาพการให้บริการที่นําเสนอโดยโรงเรียนนอร์ดิกเป็นสิ่งแสดงให้เห็นว่า
ทั้งสองมิติมีรูปแบบถูกต้องมากข้ึนเมื่อนําไปพิจารณาจากการต้อนรับของโรงแรมแห่งหน่ึงพบว่า
มีการเจริญเติบโตของอุตสาหกรรมการบรกิารที่ศึกษานี้ โดยสองรูปแบบของการบริการที่มีคุณภาพ
สําหรับการประเมินผลของตราสินค้าโรงแรมและร้านอาหารส่ิงน้ันคือ การทําให้พนักงานมีส่วนร่วม
ในงานคุณภาพทางกายภาพของบริการ คือ สิ่งที่มีการคาดการณ์ไว้โดยมีการออกแบบอุปกรณ์ วัสดุ
สิ่งอํานวยความสะดวกท่ีมีคณุภาพของโรงแรมหรือร้านอาหาร ในขณะที่พฤติกรรมของพนักงานเป็น
ภาพที่แสดงออกโดยใช้ความสามารถ ความเอ้ืออาทร ความเป็นมิตร และการตอบสนองของพนักงาน
ในโรงแรมหรือร้านอาหารน่ันเอง คุณภาพการให้บริการเป็นมโนทัศน์และปฏิบัติการในการประเมิน
ของผู้รับบริการโดยทําการเปรียบเทียบระหว่างการบริการท่ีลูกค้าคาดหวังไว้ (Expectation Service)
กับการบริการที่รับรู้หรือเผชิญได้จริง (Perception Service) จากผู้ให้บริการซึ่งหากผู้ให้บริการ
สามารถให้บริการที่สอดคล้องตรงตามความต้องการของผู้รับบริการหรือสร้างการบริการที่มีระดับ
สูงกว่าที่ผู้รับบริการได้คาดหวังไว้จะส่งผลให้การบริการดังกล่าวเกิดคุณภาพการให้บริการซึ่งจะ
ทําให้ผู้รับบริการเกิดความพึงพอใจจากบริการที่ได้รับเป็นอย่างมากคุณภาพการให้บริการคือ
ความสอดคล้องกันของความต้องการของลูกค้าหรือผู้รับบริการระดับของความสามารถในการให้
บริการที่ตอบสนองความต้องการของลูกค้าหรือผู้รับบริการอันทําให้ลูกค้าหรือผู้รับบริการเกิด
ความพึงพอใจจากบริการที่เขาได้รับเสนอความเห็นไว้ว่าคุณภาพการให้บริการเป็นทัศนคติที่
ผู้รับบริการสะสมข้อมลูความคาดหวังไว้ว่าจะได้รับจากบริการ ซึ่งหากอยู่ในระดับที่ยอมรับได้
(Tolerance Zone) ผู้รับบริการก็จะมีความพึงพอใจในการให้บริการซึ่งจะมีระดับแตกต่างกันออกไป
ตามความคาดหวังของแต่ละบุคคลและความพึงพอใจน้ีเองเป็นผลมาจากการประเมินผลที่ได้รับจาก
บริการน้ัน ณ ขณะเวลาหน่ึง กล่าวอย่างสรุปได้ว่า คุณภาพการให้บริการ (Service Quality)
หมายถึง ความสามารถในการตอบสนองความต้องการของธุรกิจให้บริการคุณภาพของบริการเป็น
สิ่งสําคัญทีสุ่ดที่จะสร้างความแตกต่างของธุรกิจให้เหนือกว่าคู่แข่งขันได้ การเสนอคุณภาพ

21

การให้บริการที่ตรงกับความคาดหวังของผู้รับบริการเป็นสิ่งที่ต้องกระทํา ผู้รับบริการจะพอใจถ้าได้รับ
สิ่งที่ต้องการเมื่อผู้รับบริการมคีวามต้องการ ณ สถานทีท่ี่ผู้รบับริการต้องการและในรูปแบบที่ต้องการ
 ตัวชี้วัดคุณภาพของการให้บริการ
 ในกระบวนการของการให้บริการสิ่งที่ธุรกิจคาดหวังคือ ความพึงพอใจของลูกค้าที่มีต่อ
การบริการที่ได้รับ ดังน้ันเพ่ือให้ผู้ใช้บริการรับรู้ถึงคุณภาพของการบริการธุรกิจสามารถพิจารณา
ตัวช้ีวัดคุณภาพของบริการ ซึ่งสรุปได้ดังน้ี
 1) ความสามารถ (Competence) หมายถึง ความสามารถ ทักษะ และความรู้ของ
ผู้ให้บริการ และสามารถใช้สิ่งเหล่าน้ันในการดําเนินการด้านบริการ
 2) ความน่าเช่ือถือ (Reliability) หมายถึง ความสม่ําเสมอในการบริการได้อย่างถูกต้อง
เป็นที่น่าเช่ือถือหรือเป็นที่ไว้วางใจของผู้รับบริการ
 3) การตอบสนอง (Responsiveness) หมายถึง ความพร้อมที่จะให้บริการเพ่ือเป็น
การตอบสนองลูกค้าได้ตรงเวลาหรือภายในเวลาที่ลูกค้าต้องการ
 4) ความเข้าถึงได้ (Accessibility) หมายถึง ผู้รับบริการสามารถที่จะติดต่อกับผู้ให้บริการ
ได้สะดวก
 5) ความเข้าใจผู้รับบริการ (Understanding) หมายถึง ผู้ให้บริการจะต้องมีความเข้าใจ
ความต้องการของผู้รับบริการและพร้อมที่จะเสนอตอบความต้องการดังกล่าว
 6) การติดต่อสือ่สาร (Communication) หมายถึง ผู้รับบริการจะต้องเป็นผู้ฟังถึงปัญหา
ของผู้รับบริการและมีความสามารถที่จะแจ้งให้เกิดความเข้าใจได้ กล่าวอีกนัยหน่ึงได้ว่า ผู้ให้บริการ
ต้องเข้าใจภาษาของผู้รับบริการเพ่ือจะได้สื่อสารระหว่างกันได้เข้าใจและเกิดความพึงพอใจที่จะรับ
บริการต่อไป
 7) ความไว้วางใจ (Creditability) หมายถึง ผู้ให้บริการควรให้บริการด้วยความซื่อสัตย์
ไม่ปิดบังแต่ต้องโปร่งใสตรวจสอบได้
 8) ความปลอดภัย (Security) หมายถึง การให้บริการด้วยความปลอดภัยต่อผู้รับบริการ
ทั้งทางด้านกายภาพและการเงิน
 9) ความสุภาพอ่อนโยน (Courtesy) หมายความรวมถึง มารยาทที่ดีงาม ความอ่อนน้อม
การพูดจาที่ไพเราะ ความเป็นมิตร และความเอาใจใส่ดูแลเป็นอย่างดี ในขณะที่ให้บรกิารผู้รับ
 10) การจับต้องได้ (Tangibility) หมายความรวมถึง เคร่ืองมือและอุปกรณ์ในการให้บริการ
บุคลิกภาพและการแสดงออกของผู้ให้บริการ สิ่งอํานวยความสะดวกต่าง ๆ เป็นต้น
 Ziethamlm, et al. (1985) กล่าวว่า คุณภาพการให้บริการเป็นการให้บริการที่มากกว่า
หรือตรงกับความคาดหวังของผู้รับบริการซึง่เป็นเรื่องของการประเมินหรือการแสดงความคิดเห็น
เก่ียวกับความเป็นเลิศของการบริการในลักษณะของภาพรวมในมิติของการรับรู้ ผลการศึกษาวิจัย

22

ของนักวิชาการกลุ่มน้ีช่วยให้เห็นว่าการประเมินคุณภาพการให้บริการตามการรับรู้ของผู้บริโภค
เป็นไปในรูปแบบของการเปรียบเทียบทัศนคติที่มีต่อบริการที่คาดหวังและการบริการตามที่รับรู้ว่า
มีความสอดคลอ้งกันเพียงไร ข้อสรุปที่น่าสนใจประการหน่ึงก็คือ การใหบ้ริการที่มีคุณภาพน้ัน
หมายถึง การให้บริการที่สอดคล้องกับความคาดหวังของผู้รับบริการหรือผู้บริโภคอย่างสม่ําเสมอ
ดังน้ันความพึงพอใจต่อการบริการจึงมีความสัมพันธ์โดยตรงกับการทําให้เป็นไปตามความคาดหวัง
หรือการไม่เป็นไปตามความคาดหวังของผู้บริโภคน่ันเอง
 Gronroos (1982) และ Smith & Houston (1986) ได้อธิบายและให้ความหมายเชิง
ปฏิบัติการไว้ไม่แตกต่างกัน สรุปได้ว่า คุณภาพการให้บริการเป็นความแตกต่างระหว่างความคาดหวัง
กับการรับรู้ที่ผูร้ับบริการสามารถวัดได้
 Gronroos (1990) กล่าวว่า คุณภาพการให้บริการจําแนกได้ 2 ลักษณะ คือ คุณภาพเชิง
เทคนิค (Technical Quality) อันเก่ียวกับผลลัพธ์หรือสิ่งทีผู่้รับบริการได้รับจากบริการน้ันโดย
สามารถที่จะวัดได้เหมือกับการประเมินได้คุณภาพของผลิตภัณฑ์ (Product Quality) ส่วนคุณภาพ
เชิงหน้าที่ (Functional Quality) เป็นเร่ืองที่เก่ียวข้องกับกระบวนการของการประเมินน่ันเอง
 Lewis & Bloom (1983) กล่าวว่า คุณภาพการให้บริการว่าเป็นสิ่งที่ช้ีวัดถึงระดับของ
การบริการที่สง่มอบโดยผู้ให้บริการต่อลูกค้าหรือผู้รับบริการว่าสอดคล้องกับความต้องการของเขา
ได้ดีเพียงใด การส่งมอบบริการที่มีคุณภาพจึงหมายถึง การตอบสนองต่อผู้รับบริการบนพ้ืนฐาน
ความคาดหวังของผู้รับบริการน้ัน
 Buzzell & Gale (1987) กลา่วไว้ว่า คุณภาพการให้บริการเป็นเรื่องที่ได้รับความสนใจและ
มีการให้ความสําคัญอย่างมากดังที่ได้กล่าวไปแล้วน้ัน มผีลงานวิจัยที่ค้นคว้าพฤติกรรมของผู้บริโภค
และผลของความคาดหวังของผู้บริโภคซึ่งพบว่า คุณภาพการให้บริการเป็นเรื่องที่ซับซ้อนขึ้นอยู่กับ
การมองหรือทัศนะของผู้บริโภคท่ีเราเรียกกันทั่วไปว่า “ลูกค้า”
 Parasuraman, et al. (1990) แนวคิดและคําอธิบายเร่ืองคุณภาพการให้บริการที่น่าสนใจ
เห็นจะได้แก่ มมุมองจากผู้เช่ียวชาญเฉพาะในสาขาความคาดหวังของลูกค้าคือ ความแนวคิดของ
นักวิชาการกลุ่มน้ีคุณภาพการให้บริการเป็นการประเมินของผู้บริโภคเก่ียวกับความเป็นเลิศหรือ
ความเหนือกว่าของบริการนักวิชาการทั้งสามท่านดังกล่าวนับได้ว่าเป็นหน่ึงในคณะนักวิชาการท่ีสนใจ
ทําการศึกษาเรื่องคุณภาพในการให้บริการและการจัดการคุณภาพในการให้บริการขององค์การอย่าง
จริงจังมาต้ังแต่ปี ค.ศ. 1983 สิ่งที่ให้ความสนใจในการศึกษาวิจัยเก่ียวกับคุณภาพในการให้บริการน้ัน
เป็นการมุ่งตอบคําถามสําคัญ 3 ข้อ คือ 1) คุณภาพในการให้บริการคืออะไร 2) อะไรคือสาเหตุที่ทาํให้
เกิดปัญหาคุณภาพในการให้บริการ และ 3) องค์การสามารถแก้ปัญหาคุณภาพในการให้บริการที่เกิด
ได้อย่างไร

23

 Bitner & Hubbert (1994) ซึ่งเสนอความเห็นไว้ว่า คุณภาพการให้บริการเป็น
ความประทับใจในภาพรวมของลูกค้าผู้รับบริการอันมีผลต่อความเป็นเลิศขององค์กรและบริการ
ที่องค์การจัดให้มี
 White & Abel (1995 อ้างใน สัจพร พึงพิพัฒน์, 2557, หน้า 10) ได้กล่าวไว้ว่า
เป็นการวินิจฉัยของผู้รับบริการเก่ียวกับความสามารถในการเติมเต็มงานการให้บริการของหน่วยงาน
ที่ให้บริการบริการเช่นว่าน้ี ได้มีการเสนอแนวคิดว่าแตกต่างไปจากสินค้า กล่าวคือ สินค้าเป็นสิ่งที่
จับต้องได้ มีความคงทนสูงและโดยทั่วไปผลิตขึ้นภายใต้และผลิตเพ่ือให้เป็นไปตามมาตรฐานที่แน่นอน
อันหน่ึง ในขณะที่บริการเป็นเรื่องที่มีความผนัแปรมากกว่าสินค้าแม้จะมลีกัษณะที่ตอบสนองผู้บริโภค
เช่นเดียวกับสินค้าก็ตาม และโดยทั่วไปแล้วบริการมีคุณลกัษณะสําคัญทีจ่ับต้องไม่ได้
มีความหลากหลายและไมส่ามารถแบ่งแยกได้จากการผลิตและการบริโภค
 Schmenner (1995) ได้กล่าวถึงคุณภาพการให้บริการไว้ว่า คุณภาพการให้บริการได้มา
จากการรับรู้ที่ได้รับจริงกับความคาดหวังที่คาดว่าจะได้รับจากการบริการน้ันหากการรับรู้ในบริการ
ที่ได้รับมีน้อยกว่าความคาดหวังก็จะทําให้ผู้รับบริการมองคุณภาพการให้บริการน้ันติดลบหรือรับรู้ว่า
การบริการน้ันไม่มีคุณภาพเท่าที่ควร ตรงกันข้ามกันหากผู้รบับริการรับรู้ว่าบริการที่ได้รับจริงน้ัน
มากกว่าสิ่งที่เขาคาดหวังคุณภาพการให้บริการก็จะเป็นบวก หรือมีคุณภาพในการบริการน่ันเองใน
ประเด็นเดียวกันน้ี (Lovelock, 1996) ที่มองว่าคุณภาพการให้บริการมีความหมายอย่างกว้าง ๆ
เป็นแนวความคิดเกี่ยวกับเร่ืองของสินค้าหรือบริการที่ลูกค้าที่มีศักยภาพในการซื้อหานั้นมี
ความสามารถและอาจจะทําการประเมินก่อนที่เขาจะเลือกบริโภคสินค้าหรือบริการน้ัน
 Crosby (1979) ได้กล่าวไว้ว่า คุณภาพการให้บริการ หรือ “Service Quality” น้ัน
เป็นแนวคิดที่ถือหลักการการดําเนินงานบริการที่ปราศจากข้อบกพร่องและตอบสนองตรงตาม
ความต้องการของผู้บริการและสามารถที่จะทราบของต้องการของลูกค้าหรือผู้รับบริการได้ด้วย
 Zineldin (1996) ได้กล่าวไว้ว่า คุณภาพการให้บริการเป็นเรื่องที่เก่ียวข้องกับความคาดหวัง
ของผู้รับบริการในด้านของคุณภาพหลังจากที่เขาได้ข้อมูลเกี่ยวกับบริการน้ันๆและมีความต้องการที่จะ
ใช้บริการน้ันรวมทั้งการที่เขาได้ทําการประเมินและเลือกทีจ่ะใช้บริการ

2.3 แนวคิดและทฤษฎีประสิทธผิลในการสื่อสารของพนักงานธนาคารระดับปฏิบัติการ
 ซึ่งได้แก่ การบรรลุจุดมุ่งหมายตามภารกิจ
 แนวคิดและทฤษฎีประสิทธิผลในการสื่อสารของพนักงานธนาคารระดับปฏิบัติการที่ใช้
ศึกษามีดังน้ี

24

 การบรรลุจุดมุ่งหมายตามภารกิจ
 ทฤษฎีของ Barnard (1968) ให้ความหมายว่า องค์กรจะมีประสิทธิผลก็เมื่อผู้ปฏิบัติงาน
ปฏิบัติตรงตามบทบาทองค์กรได้กําหนดไว้
 เลิศ ไชยณรงค์ (2536, หน้า 55 อ้างใน เฉียบ ไทยย่ิง, 2539, หน้า 42–43) ให้ความหมาย
ในเชิงอธิบายว่า ประสิทธิผลองค์การในแนวคิดเดิมจะเน้นในเร่ืองของการเพ่ิมพูนประสิทธิภาพใน
การทํางานจึงเน้นในเร่ืองความชํานาญเฉพาะทางก่อให้เกิดการขาดประสานงาน ต่อมาแนวคิดนี้
เปลี่ยนไปเป็นการเน้นความร่วมมือ โดยมีเป้าหมายหลักอยู่ที่ความพยายามให้งานบรรลุผลสําเร็จด้วย
 ภรณี กีร์ติบุตร (2529, หน้า 46 อ้างใน เฉียบ ไทยย่ิง, 2539, หน้า 42–43) กล่าวว่า องค์กร
เกิดขึ้นมาจากความจําเป็นของคนที่จะร่วมมือกันทํางานบางอย่างให้บรรลุเป้าหมายซึ่งงานดังกล่าวน้ัน
คน ๆ เดียวทําเองไม่ได้ เพราะมีข้อจํากัดต่าง ๆ การนําเอาคนต้ังแต่สองคนขึ้นไปมาร่วมมือกันทํางาน
ไม่ใช่ของง่ายจึงจําเป็นต้องร่วมมือกัน องค์การจะดํารงอยู่ได้ต่อเมื่อคนที่มารวมกันทํางานได้สําเร็จคือ
บรรลุเป้าหมายขององค์การและตอบสนองต่อปัจเจกบุคคลด้วยความอยู่รอดขององค์การ ขึ้นอยู่กับ
ความสามารถของฝ่ายบริหาร (Executive) ในฐานะผู้นําองค์การที่จะสร้างระบบความร่วมมือที่ดี
ฝ่ายบริหารมีหน้าที่ตัดสินใจด้วยความรับผิดชอบภายในกรอบของศีลธรรมอันดี
 หน้าท่ีเพื่อให้เกิดประสทิธผิลท่ีดี
 1) ดูแลระบบการสื่อสารภายในองค์การให้ประสมกลมกลืนกัน โดยจัดโครงสร้างองค์การ
แบ่งหน่วยงานกําหนดตําแหน่งหน้าที่การให้รางวัลตอบแทนและมคีวามยุติธรรมในการลงโทษ เป็นต้น
 2) มีการสร้างแรงดึงดูดและรักษาความร่วมมือที่สมาชิกในองค์การมอบหมายให้และชักจูง
สมาชิกใหมใ่ห้มาร่วมมือทํางาน
 3) ต้องกําหนดและตีความในเป้าหมายขององค์การและมอบหมายงานให้แก่สมาชิก
รับผิดชอบ
 4) ใช้ศิลปะในการทํางานการบริหารให้บรรลุประสิทธิผลและประสิทธิภาพ
 5) ต้องทํางานด้วยความรับผิดชอบและให้ความสําคัญในเรื่องของการติดต่อสื่อสารใน
องค์กร
 จะเห็นได้ว่าแนวคิดที่ใช้เป็นสิ่งที่ทําให้ความหมายของประสิทธิผลขององค์กรมีหลาย
ลักษณะขึ้นอยู่กับกรอบทฤษฏีที่ใช้อ้างอิง วัตถุประสงค์และแนวทางในการศึกษา ยกตัวอย่าง
ความหมายของประสิทธิผลขององค์กรซึ่งมีผู้ให้ไว้ต่าง ๆ ดังน้ี น่ันคือ ความสามารถขององค์การ
ในการบรรลุถึงเป้าหมายขององค์กร ในแต่ระยะเวลา คือ
 – ระยะสั้น ประเมินการผลิต ประสิทธิภาพ และความพอใจของคนในองค์การ
 – ระยะกลาง ประเมินการปรับตัวและการพัฒนาเพ่ิมเติมขึ้น
 – ระยะยาว ประเมินการอยู่รอดขององค์การ

25

 ประสิทธิผลขององค์การ หมายถึง ความสามารถขององค์การในการบรรลถุึงวัตถุประสงค์
ขององค์การและประสิทธิภาพในการใช้ทรพัยากรให้เกิดประโยชน์สูงสุด (รุ่ง แก้วแดง และชัยณรงค ์
สุวรรณสาร, 2536)
 ประสิทธิผลขององค์การ หมายถึง ระดับที่องค์การบรรลุผลตามเป้าหมายที่กําหนดไว้
(Etzioni, 1964)
 ประสิทธิผลองค์การ หมายถึง สมรรถนะ (Capacity) ขององค์การที่จะอยู่รอด ปรับตัว
รักษาสภาพ และเติบโต (Schein, 1970)
 การพัฒนาองค์กรกับประสิทธิผลมผีู้ให้แนวความคิดเก่ียวกับการพัฒนาองค์การกับ
ประสิทธิผลไว้หลายท่านดังน้ี
 Schein (1970, p. 177 อ้างใน เฉียบ ไทยย่ิง, 2539, หน้า 32) กล่าวว่า การปรับตัวของ
องค์กรเก่ียวข้องกับเร่ืองประสิทธิผลองค์กรอย่างแน้นแฟ้น เชนน์อธิบายต่อไปว่าประสิทธิผลของ
ระบบองค์กร หมายถึง สมรรถนะ (Capacity) ขององค์กรที่อยู่รอด (Survive) และสามารถปรับตัว
และรักษาสภาพตนเองไว้ ไม่ว่าองค์กรน้ันจะมีภาระหน้าที่ใดที่จะต้องกระทําให้ลุล่วงไปก็ตาม
 Pfeffer & Salannick (1978, p. 11 อ้างใน เฉียบ ไทยยิ่ง, 2539, หน้า 32) เห็นว่า
ประสิทธิผลขององค์กรเป็นเรื่องที่อยู่ในความสนใจและวิจารณ์กันมากทั้งในแวดวงวิชาการและแวดวง
วิชาชีพ กล่าวคือ ประสิทธิผลองค์กรเป็นมาตรฐานภายนอกท่ีบ่งบอกว่าองค์กรสามารถดําเนินกิจการ
ให้ตอบสนองต่อกลุ่มต่าง ๆ ทีเ่ก่ียวข้องได้มากน้อยเพียงใด
 ระดับของประสิทธผิลองค์การ
 Reddin (1970, p. 277 อ้างใน เฉียบ ไทยยิ่ง, 2539, หน้า 43) ได้แบ่งระดับมาตรฐานเป็น
3 ระดับ คือ ระดับหน่วยงาน ระดับองค์กร และระดับบุคคลดังน้ี
 1) ประสิทธิผลระดับองค์กร (Corporate) มีความเกี่ยวข้องกับการลงทุนและกําหนดโดย
ทีมงานหรือคณะบุคคลมแีนวโน้มระยะยาวเป็น 5 ปีแม้ว่า 1 ปี ถือว่าเป็นเรื่องธรรมดาก็ตาม
ประสิทธิผลองค์กรจึงเกี่ยวข้องกับผลตอบแทนของทรัพย์สิน การทําผลกําไร ตําแหน่งในการแข่งขัน
การเจริญเติบโต ระดับของเทคโนโลยี การพัฒนาพนักงาน ความสัมพันธ์กับพนักงาน
ความรับผิดชอบต่อสาธารณะความสัมพันธ์กับรัฐบาล
 2) ประสิทธิผลระดับหน่วยงาน (Departmental or Divisional) การสนับสนุนหน่วยย่อย
ขององค์กร เป็นตัวเช่ือมระหว่างองค์กรกับความเช่ียวชาญเฉพาะระดับการจัดการบางคร้ังก็เช่ือมโยง
ระหว่างผลกําไร ผลผลิตหรือความต้องการด้านบริการ การบูรณาการบทบาทของหน่วยงานในองค์กร
ทั้งหมด
 3) ประสิทธิผลระดับการจัดการหรือบุคคล (Managerial Standards) คือ ส่วนที่เก่ียวข้อง
โดยตรงกับผลผลิต ซึ่งเป็นประสิทธิผลของผู้นําระดับการจัดการโดยตรง

26

 การศึกษาประสิทธิผลในการให้บริการน้ัน โดยเฉพาะอย่างย่ิงการวัดประสิทธิผลในการให้
บริการได้มีผู้ทีศ่ึกษาและให้ทัศนะไว้ดังน้ี
 อภิชัย พรหมพิทักษ์กุล (2540) ได้ให้ทัศนะเก่ียวกับการวัดประสิทธิผลในการให้บริการ
สาธารณะพิจารณาได้จากสิ่งต่าง ๆ เหล่าน้ีซึ่งทําให้ประชาชนเกิดความพึงพอใจ
 1) การบริการที่เท่าเทียมกัน
 2) การบริการที่รวดเร็วทันต่อเวลา
 3) การบริการอย่างเพียงพอ
 4) การบริการอย่างต่อเน่ือง
 5) การบริการอย่างก้าวหน้า
 วรเดช จันทรศร (2544) กล่าวว่า เกณฑ์ความสามารถและคุณภาพในการบริการ
ประกอบด้วย 4 ประการ คือ
 1) สมรรถนะของหน่วยงาน (Organization Capability) สามารถเป็นตัวช้ีวัดว่าตอบสนอง
ต่อความต้องการในการให้บริการของกลุ่มเป้าหมาย พิจารณาได้ดังน้ีเช่น จํานวนของประชากรที่ได้รับ
บริการสาธารณะสุข จํานวนของสถานีอนามัย สัดส่วนของคนไข้ต่อ บุคคลากรทางด้านการแพทย์
สามารถในการรองรับและรับบริการนักท่องเที่ยวและการแก้ปัญหาให้กับกลุ่มเป้าหมาย
 2) ความทั่วถึงและเพียงพอ (Coverage and Adequacy) พิจารณาถึงความครบถ้วน
ความเพียงพอ ความครอบคลุมในการบริการสามารถดูได้จากพ้ืนที่เป้าหมายและกลุ่มเป้าหมายใน
ความเพียงพอและต่อเน่ืองในการได้รับบริการตลอดเวลา
 3) ความถี่ในการให้้บริการ (Services Frequency) เป็นตัววัดระดับการบริการต่อหน่วย
ของเวลา
 4) ประสิทธิภาพในการให้บริการ (Efficiency) เป็นตัววัดประสิทธิภาพขององค์กรในการให้
บริการ โดยเน้นบริการรวดเร็ว ทันต่อเวลา และมีใช้ทรัพยากรเหมาะสม ในการปฏิบัติจําเป็นที่จะต้อง
มีมาตรฐานการบริการ โดยมีกําหนดเวลาเสร็จ เพ่ือเป็นหลักประกันในการประกันลดต้นทุนค่าใช้จ่าย
ต่อหน่วยทั้งหน่วยงานและผู้รับบริการในการบริการแต่ละครั้งว่ามีประสิทธิผลในการบริการ
 สรุปอาจกล่าวได้ว่า การวัดประสิทธิผลการให้บริการสามารถวัดไดโดยดูจาก
การตอบสนองต่อความต้องการของคนโดยส่วนรวม การปรับเปลี่ยนบริการเพ่ือให้สอดคล้องกับ
สถานการณ์ที่เปลี่ยนแปลงไป การให้บริการด้วยความเต็มใจความสะดวกสบายในการไปใช้บริการ
ความเพียงพอของสิ่งอํานวยความสะดวกต่าง ๆ
 ศิราภา รุ่งสว่าง (2555) ศึกษาเรื่อง การพัฒนาศักยภาพบุคลากรมีผลต่อประสิทธิภาพ
การปฏิบัติงานของพนักงานองค์กรเอกชนในกรุงเทพมหานคร พบว่า ด้านการส่งเสริมคณุธรรม
และจริยธรรมในการทํางานมีค่าเฉลี่ยสูงที่สดุ รองลงมาคือ ด้านการฝึกอบรมทักษะการทํางาน

27

ด้านการส่งเสริมให้มีการศึกษาต่อในระดับที่สูงข้ึนและด้านการส่งไปศึกษาดูงาน ตามลําดับ ในเรื่อง
เก่ียวกับประสิทธิภาพการปฏิบัติงาน ให้ความสําคัญด้านเวลามากที่สุด รองลงมาคือ ด้านคุณภาพ
ของงาน ด้านปริมาณของงาน และด้านค่าใช้จ่ายในการดําเนินงาน ตามลําดับ นอกจากน้ี ข้อมูล
ส่วนบุคคลด้านอาชีพและรายได้เฉลี่ยต่อเดือนที่แตกต่างกันส่งผลต่อประสิทธิภาพการปฏิบัติงาน
ของพนักงานที่แตกต่างกัน และการพัฒนาศักยภาพบุคลากรด้านการส่งไปศึกษาดูงาน และด้าน
การส่งเสริมคณุธรรมและจรยิธรรมในการทํางาน มีความสัมพันธ์ไปในทศิทางเดียวกัน ดังน้ัน
การพัฒนาศักยภาพบุคลากรด้านการส่งไปศึกษาดูงานและด้านการส่งเสริมคุณธรรมและจริยธรรม
ในการทํางานจึงมีผลต่อประสทิธิภาพการปฏิบัติงานของพนักงานทั้งด้านคุณภาพของงาน
ด้านปริมาณของงาน ด้านเวลา และด้านคา่ใช้จ่ายในการดําเนินงาน

บทที่ 3
วิธีการดําเนนิการวิจัย

 งานวิจัยเรื่อง การเตรียมความพร้อมทางด้านภาษา ด้านบุคลิกภาพ และการบริการ
ของพนักงานธนาคารระดับปฏิบัติการที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือก้าวเข้าสู่ประชาคม
เศรษฐกิจอาเซยีน ในเขตปทมุวัน สาทร บางรัก กรุงเทพมหานคร มีระเบียบวิธีการวิจัยดังน้ี
 3.1 ประเภทและรูปแบบวิธีการวิจัย
 3.2 กลุ่มประชากรและกลุ่มตัวอย่าง
 3.3 กระบวนการและขั้นตอนการเก็บรวบรวมข้อมูล
 3.4 สมมติฐานการวิจัย
 3.5 วิธีการทางสถิติและการวิเคราะห์ข้อมูล

3.1 ประเภทและรปูแบบวิธกีารวิจัย
 งานวิจัยน้ีเป็นงานวิจัยเชิงสํารวจ (Survey Research) ทีม่ีรูปแบบการวิจัยโดยใช้
แบบสอบถามแบบปลายปิด (Closed–end Questionnaire) ที่ประกอบด้วย ข้อมูลด้านภาษา ข้อมูล
ด้านบุคลิกภาพ ข้อมูลด้านบริการ ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร เป็นเคร่ืองมือใน
การเก็บรวบรวมข้อมูล ตามรายละเอียดดังน้ี
 3.1.1 แบบสอบถาม (Questionnaire) มีทัง้หมด 6 ส่วนดังน้ี
 3.1.1.1 ใบขออนุญาตเก็บข้อมูล
 3.1.1.2 ข้อมูลคุณสมบัติส่วนบุคคล
 3.1.1.3 ข้อมูลความพร้อมด้านภาษาของพนักงานธนาคารระดับปฏิบัติการ
 ข้อมูลความพรอ้มด้านภาษาของพนักงานธนาคารระดับปฏิบัติการประกอบด้วย
การรู้ภาษาและการเรียนภาษา โดยมีระดับการแบบ Interval Scale (อันตรภาคช้ัน)สําหรับการวัด
ระดับความคิดเห็นจะมีระดับการวัดดังน้ี
 1 เห็นด้วยน้อยที่สุด มีค่าคะแนนเป็น 1
 2 เห็นด้วยน้อย มีค่าคะแนนเป็น 2
 3 เห็นด้วยปานกลาง มีค่าคะแนนเป็น 3
 4 เห็นด้วยมาก มีค่าคะแนนเป็น 4
 5 เห็นด้วยมากที่สุด มีค่าคะแนนเป็น 5
 3.1.1.4 ข้อมูลความพร้อมด้านบุคลิกภาพของพนักงานธนาคารระดับปฏิบัติการ
 ข้อมูลความพรอ้มด้านบุคลิกภาพของพนักงานธนาคารระดับปฏิบัติการ

29

ประกอบด้วยบุคลิกภาพแบบแสดงออกและบุคลิกภาพแบบเปิดรับประสบการณ์ โดยมีระดับการวัด
แบบ Interval Scale (อันตรภาคช้ัน)สําหรับการวัดระดับความคิดเห็นจะมีระดับการวัดดังน้ี
 1 เห็นด้วยน้อยที่สุด มีค่าคะแนนเป็น 1
 2 เห็นด้วยน้อย มีค่าคะแนนเป็น 2
 3 เห็นด้วยปานกลาง มีค่าคะแนนเป็น 3
 4 เห็นด้วยมาก มีค่าคะแนนเป็น 4
 5 เห็นด้วยมากที่สุด มีค่าคะแนนเป็น 5
 3.1.1.5 ข้อมูลความพร้อมด้านบริการของพนักงานธนาคารระดับปฏิบัติการ
 ข้อมูลความพรอ้มด้านบริการของพนักงานธนาคารระดับปฏิบัติการ ประกอบด้วย
การบริการแบบการติดต่อสื่อสาร และความสุภาพอ่อนโยน โดยมีระดับการวัดแบบ Interval Scale
(อันตรภาคช้ัน)สําหรับการวัดระดับความคิดเห็นจะมีระดับการวัดดังน้ี
 1 เห็นด้วยน้อยที่สุด มีค่าคะแนนเป็น 1
 2 เห็นด้วยน้อย มีค่าคะแนนเป็น 2
 3 เห็นด้วยปานกลาง มีค่าคะแนนเป็น 3
 4 เห็นด้วยมาก มีค่าคะแนนเป็น 4
 5 เห็นด้วยมากที่สุด มีค่าคะแนนเป็น5
 3.1.1.6 ข้อมูลประสิทธิผลในการส่ือสารของพนักงานธนาคารระดับปฏิบัติการ
 ข้อมูลประสิทธิผลในการสื่อสารของพนักงานธนาคารระดับปฏิบัติการประกอบด้วย
การบรรลุจุดมุง่หมายตามภารกิจโดยมีระดับการวัดแบบ Interval Scale (อันตรภาคช้ัน)สําหรับ
การวัดระดับความคิดเห็นจะมีระดับการวัดดังน้ี
 1 เห็นด้วยน้อยที่สุด มีค่าคะแนนเป็น 1
 2 เห็นด้วยน้อย มีค่าคะแนนเป็น 2
 3 เห็นด้วยปานกลาง มีค่าคะแนนเป็น 3
 4 เห็นด้วยมาก มีค่าคะแนนเป็น 4
 5 เห็นด้วยมากที่สุด มีค่าคะแนนเป็น 5
 3.1.2 การทดสอบความเที่ยงตรงของเน้ือหา (Content Validity Test) และการทดสอบ
ความน่าเช่ือถือ (Reliability Test) ของแบบสอบถามแบบสอบถาม (Questionnaire)
 3.1.2.1 การทดสอบความเที่ยงตรงของเน้ือหา (Content Validity Test)งานวิจัยน้ี
จะนําแบบสอบถามท่ีสร้างเสร็จแล้วมอบให้กับผู้ทรงคุณวุฒิจํานวน 3 ท่าน ตรวจสอบความถูกต้อง
ของเน้ือหาและทําการแก้ไขตามข้อเสนอแนะและข้อคิดเห็นที่เป็นประโยชน์ต่องานวิจัย

30

 3.1.2.2 การทดสอบความน่าเช่ือถือ (Reliability Test)เมือ่ผู้วิจัยได้แก้ไข
แบบสอบถามตามท่ีผู้ทรงคณุวุฒิระบุเรียบร้อยแล้วจะต้องนําแบบสอบถามมาทําการทดสอบ
ความน่าเช่ือถือ (Reliability Test) โดยทําการแจกกับกลุม่ตัวอย่างที่มีสภาพความเป็นกลุ่มตัวอย่าง
ซึ่งได้แก่พนักงานธนาคารระดับปฏิบัติการ ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร จํานวน
30 คน เพ่ือตรวจสอบความน่าเช่ือถือโดยการวิเคราะห์ประมวลหาค่าครอนบาร์คแอลฟ่า
(Crinbach’s Alpha Anaysis Test) ซึ่งได้ค่าเท่ากับ .890 หลังจากน้ันแบบสอบถามจะนําไปให้
กลุ่มตัวอย่างได้ตอบตามระยะเวลาที่กําหนดไว้ในการศึกษาโดยจะทําการแจกในวันที1่7ของเดือน
สิงหาคม พ.ศ. 2558

3.2 กลุ่มประชากรและกลุ่มตัวอย่าง
 ประชากรท่ีใช้ในการศึกษาคร้ังน้ีจะเป็นพนักงานธนาคารระดับปฏิบัติการ ในเขตปทุมวัน
สาทร บางรัก กรุงเทพมหานคร โดยจะทําการสุ่มกลุ่มตัวอย่าง
 ทั้งน้ีเน่ืองจากกลุ่มประชากรมีจํานวนไม่จํากัด จํานวนคน ผู้วิจัยจึงกําหนดขนาดของ
กลุ่มตัวอย่าง โดยใช้ตารางคํานวณหาขนาดกลุ่มตัวอย่างของ Yamane (1973) ที่ระดับความเชื่อมั่น
95% ระดับความคลาดเคล่ือน ±5% ซึ่งได้ขนาดของกลุ่มตัวอย่าง พ้ืนที่ในเขตปทุมวัน สาทร บางรัก
จํานวน 400 คน และผู้วิจัยจะกําหนดขนาดของกลุ่มตัวอย่าง 400 คน และจะทําการสุม่กลุ่มตัวอย่าง
พนักงานธนาคารระดับปฏิบัติการ ในเขตปทมุวัน สาทร บางรัก กรุงเทพมหานคร ในเดือนสิงหาคม
พ.ศ. 2558จะสุ่มกลุม่ตัวอย่างโดยใช้ความน่าจะเป็น (Probability Sampling) โดยวิธีการตอบ
แบบสอบถาม มีการสุ่มกลุ่มตัวอย่างดังน้ี
 3.2.1 วันที่ 17 สิงหาคม พ.ศ. 2558 จํานวน 200 คน
 3.2.2 วันที่ 31 สิงหาคม พ.ศ. 2558 จํานวน 200 คน

3.3 กระบวนการและขัน้ตอนการเก็บรวบรวมข้อมูล
 สําหรับกระบวนการและขั้นตอนการเก็บรวบรวมข้อมูลมีดังน้ี
 3.3.1 หลังจากข้อมูลได้มีการตรวจสอบความถูกต้องแล้ว
 3.3.2 ผู้วิจัยได้ทําการสุ่มกลุม่ตัวอย่างจากพนักงานธนาคารระดับปฏิบัติการที่จะทําการเก็บ
ข้อมูลแบบสอบถาม
 3.3.3 ผู้วิจัยได้ทําการช้ีแจงถึงวัตถุประสงค์ของการทําวิจัย รวมท้ังช้ีแจงหลักเกณฑ์ใน
การตอบแบบสอบถามเพ่ือให้พนักงานธนาคารระดับปฏิบัติการ เข้าใจในข้อคําถาม และความต้องการ
ของผู้วิจัย

31

 3.3.4 แจกแบบสอบถามให้กบัพนักงานธนาคารระดับปฏิบัติการ ระยะเวลาในการทํา
แบบสอบถาม 1 วัน หลังจากน้ันจึงทําการเก็บแบบสอบถามคืน
 3.3.5 นําแบบสอบถามท่ีได้มาตรวจสอบความถูกต้องโดยครบถ้วนสมบูรณ์ และนําไป
วิเคราะห์ข้อมูลทางสถิติด้วยเครื่องคอมพิวเตอร์ต่อไป

3.4 สมมติฐานการวิจัย
 การเตรียมความพร้อมด้านภาษา ด้านบุคลิกภาพ และด้านบริการ ที่มีประสิทธิผลใน
การสื่อสารของพนักงานธนาคารระดับปฏิบัติการเพ่ือการเข้าสู่ประชาคมเศรษฐกิจอาเซยีน ในเขต
ปทุมวัน สาทร บางรัก กรุงเทพมหานครมีการกําหนดสมมติฐานดังน้ี
 3.4.1. อิทธิพลของปัจจัยการเตรียมความพร้อมด้านภาษาที่มีต่อประสิทธิผลในการสื่อสาร
ของพนักงานธนาคารระดับปฏิบัติการเพ่ือการเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร
บางรัก กรุงเทพมหานคร
 3.4.2 อิทธิพลของปัจจัยการเตรียมความพร้อมด้านบุคลิกภาพ ที่มีต่อประสิทธิผลใน
การสื่อสารของพนักงานธนาคารระดับปฏิบัติการเพ่ือการเข้าสู่ประชาคมเศรษฐกิจอาเซยีน ในเขต
ปทุมวัน สาทร บางรัก กรุงเทพมหานคร
 3.4.3 อิทธิพลของปัจจัยการเตรียมความพร้อมด้านบริการที่มีต่อประสิทธิผลในการสื่อสาร
ของพนักงานธนาคารระดับปฏิบัติการเพ่ือการเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร
บางรัก กรุงเทพมหานคร
 การทดสอบสมมติฐานทั้งสามข้อจะทําการทดสอบที่ระดับนัยสําคัญทางสถิติ 0.05

3.5 วิธีการทางสถิติทีใชส้ําหรับงานวิจัย
 วิธีการทางสถิติทีใช้สําหรับงานวิจัยน้ีสามารถแบ่งได้ 2 ประเภท ได้แก่
 3.5.1 การรายงานผลด้วยสถิติเชิงพรรณนา (Descriptive Statistics) ซึง่ได้แก่ ค่าร้อยละ
(Percentage) ค่าเฉลี่ย (Mean) และค่าส่วนเบ่ียงเบนมาตรฐาน (Standard Deviation)
 3.5.2 การรายงานผลด้วยสถิติเชิงอนุมาน (Inferential Statistics) ซึ่งได้แก่ การวิเคราะห์
สมมติฐานทั้งสามข้อ โดยมีการใช้สถิติการวิจัยดังน้ี
 3.5.2.1 สมมติฐานข้อที่ 1 จะใช้สถิติทดสอบความสัมพันธ์แบบการถดถอยเชิง
พหุคูณ (Multiple Regression Analysis)
 3.5.2.2 สมมติฐานข้อที่ 2 จะใช้สถิติทดสอบความสัมพันธ์แบบการถดถอยเชิง
พหุคูณ (Multiple Regression Analysis)

32

 3.5.2.3 สมมติฐานข้อที่ 3 จะใช้สถิติทดสอบความสัมพันธ์แบบการถดถอยเชิง
พหุคูณ (Multiple Regression Analysis)

บทที่ 4
ผลการวิเคราะห์ข้อมูล

 ผลการวิจัยเรื่อง การเตรียมความพร้อมทางด้านภาษา ด้านบุคลิกภาพ และการบริการ
ของพนักงานธนาคารระดับปฏิบัติการที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือก้าวเข้าสู่ประชาคม
เศรษฐกิจอาเซยีน ในเขตปทมุวัน สาทร บางรัก กรุงเทพมหานคร มีผลการวิจัยที่สามารถอธิบาย
ได้ดังน้ี
 4.1 การรายงานผลด้วยสถิติเชิงพรรณนา (Descriptive Statistics)
 การรายงานผลด้วยสถิติเชิงพรรณนา (Descriptive Statistics) ซึ่งได้แก่ ค่าร้อยละ
(Percentage) ค่าเฉลี่ย (Mean) และค่าส่วนเบ่ียงเบนมาตรฐาน (Standard Deviation)
 4.2 การรายงานผลด้วยสถิติเชิงอนุมาน (Inferential Statistics)
 การรายงานผลด้วยสถิติเชิงอนุมาน (Inferential Statistics) ซึ่งได้แก่ การวิเคราะห์
สมมติฐานทั้ง 2 ข้อ โดยมีการใช้สถิติการวิจัยดังน้ี
 4.2.1 สมมติฐานข้อที่ 1 จะใช้สถิติทดสอบความสัมพันธ์แบบการถดถอยเชิงพหุคูณ
(Multiple Regression Analysis)
 4.2.2 สมมติฐานข้อที่ 2 จะใช้สถิติทดสอบความสัมพันธ์แบบการถดถอยเชิงพหุคูณ
(Multiple Regression Analysis)
 4.2.3 สมมติฐานข้อที่ 3 จะใช้สถิติทดสอบความสัมพันธ์แบบการถดถอยเชิงพหุคูณ
(Multiple Regression Analysis)
 สมมติฐานทั้ง 3 ข้อจะทําการทดสอบที่ระดับนัยสําคัญทางสถิติ 0.05

4.1 การรายงานผลด้วยสถิติเชิงพรรณนา (Descriptive Statistics)
 การรายงานผลด้วยสถิติเชิงพรรณนา (Descriptive Statistics) ซึ่งได้แก่ ค่าร้อยละ
(Percentage) ค่าเฉลี่ย (Mean) และค่าส่วนเบ่ียงเบนมาตรฐาน (Standard Deviation)
 ข้อมูลพนักงานธนาคารระดับปฏิบัติการ ยา่นปทุมวัน สาทร บางรัก
 ข้อมูลพนักงานธนาคารระดับปฏิบัติการ ย่านปทุมวัน สาทร บางรัก ผู้ตอบแบบสอบถาม
ปรากฏผลดังตารางที่ 4.1

34

ตารางที่ 4.1: จํานวนและค่าร้อยละของข้อมูลพนักงานธนาคารระดับปฏิบัติการ ย่านปทุมวัน สาทร
 บางรัก

พนักงานธนาคารระดับปฏิบัติการ
ย่านปทุมวัน สาทร บางรัก

จํานวน ร้อยละ

พนักงานธนาคารระดับปฏิบัติการ
ย่านปทุมวัน สาทร บางรัก

400 100

รวม 400 100

 จากตารางที่ 4.1 พบว่า พนักงานธนาคารระดับปฏิบัติการ ย่านปทุมวัน สาทร บางรัก
ที่คัดเลือกให้มาทําแบบสอบถาม คิดเป็นรอ้ยละ 100

 ข้อมูลเก่ียวกับสถานภาพทั่วไปของพนักงานธนาคารระดับปฏิบัติการ ยา่นปทุมวัน สาทร
บางรัก ในด้านเพศ
 ข้อมูลเกี่ยวกับสถานภาพทั่วไปของพนักงานธนาคารระดับปฏิบัติการ ย่านปทุมวัน สาทร
บางรัก ในด้านเพศ ปรากฏผลดังตารางที่ 4.2

ตารางที่ 4.2: จํานวนและค่าร้อยละของเพศของพนักงานพนักงานธนาคารระดับปฏิบัติการ
 ย่านปทุมวัน สาทร บางรัก

เพศ จํานวน ร้อยละ
ชาย 192 48
หญิง 208 52
รวม 400 100

 จากตารางที่ 4.2 พบว่า พนักงานธนาคารระดับปฏิบัติการ ย่านปทุมวัน สาทร บางรัก
ที่คัดเลือกให้มาทําแบบสอบถามส่วนใหญ่เป็นเพศหญิง จาํนวน 208 คน คิดเป็นร้อยละ 52 และ
รองลงมา ได้แก่ เพศชาย จํานวน 192 คน คิดเป็นร้อยละ 48

35

 ข้อมูลเก่ียวกับสถานภาพทั่วไปของพนักงานธนาคารระดับปฏิบัติการ ยา่นปทุมวัน สาทร
บางรัก ในด้านอายุ
 ข้อมูลเกี่ยวกับสถานภาพทั่วไปของพนักงานธนาคารระดับปฏิบัติการ ย่านปทุมวัน สาทร
บางรัก ในด้านอายุ ปรากฏผลดังตารางที่ 4.3

ตารางที่ 4.3: จํานวนและค่าร้อยละของอายุของพนักงานธนาคารระดับปฏิบัติการ ย่านปทุมวัน สาทร
 บางรัก

อายุ (ปี) จํานวน ร้อยละ
21–30 ปี 140 35
31–40 ปี 208 52
41–50 ปี 52 13
รวม 400 100

 จากตารางที่ 4.3 พบว่า พนักงานธนาคารระดับปฏิบัติการ ย่านปทุมวัน สาทร บางรัก
ที่คัดเลือกให้มาทําแบบสอบถามส่วนใหญ่มอีายุ 31–40 ปี จํานวน 208 คน คิดเป็นร้อยละ 52
รองลงมา ได้แก่ อายุ 21–30 ปี จํานวน 140 คน คิดเป็นร้อยละ 35 อายุที่น้อยที่สุด ได้แก่ 41–50 ปี
จํานวน 52 คน คิดเป็นร้อยละ 13

 ข้อมูลเก่ียวกับสถานภาพทั่วไปของพนักงานธนาคารระดับปฏิบัติการ ยา่นปทุมวัน สาทร
บางรัก ในด้านสภานภาพ
 ข้อมูลเกี่ยวกับสถานภาพทั่วไปของพนักงานธนาคารระดับปฏิบัติการ ย่านปทุมวัน สาทร
บางรัก ในด้านสถานภาพ ปรากฏผลดังตารางที่ 4.4

ตารางที่ 4.4: จํานวนและค่าร้อยละของสถานภาพของพนักงานธนาคารระดับปฏิบัติการ ย่านปทุมวัน
 สาทร บางรัก

สถานภาพ จํานวน ร้อยละ
โสด 309 77.2
สมรส 91 22.8
รวม 400 100

36

 จากตารางที่ 4.4 พบว่า พนักงานธนาคารระดับปฏิบัติการ ย่านปทุมวัน สาทร บางรัก
ที่คัดเลือกให้มาทําแบบสอบถามส่วนใหญ่มสีถานภาพโสด จํานวน 309 คน คิดเป็นร้อยละ 77.3
รองลงมา ได้แก่ สถานภาพสมรส จํานวน 91 คน คิดเป็นร้อยละ 22.8

 ข้อมูลเก่ียวกับสถานภาพทั่วไปของพนักงานธนาคารระดับปฏิบัติการ ยา่นปทุมวัน สาทร
บางรัก ในด้านระดับการศึกษา
 ข้อมูลเกี่ยวกับสถานภาพทั่วไปของพนักงานธนาคารระดับปฏิบัติการ ย่านปทุมวัน สาทร
บางรัก ในด้านระดับการศึกษา ปรากฏผลดังตารางที่ 4.5

ตารางที่ 4.5: จํานวนและค่าร้อยละของระดับการศึกษาของพนักงานธนาคารระดับปฏิบัติการ
 ย่านปทุมวัน สาทร บางรัก

ระดับการศึกษา จํานวน ร้อยละ
ปริญญาตร ี 335 83.8
ปริญญาโทหรอืสูงกว่า 65 16.2
รวม 400 100

 จากตารางที่ 4.5 พบว่า พนักงานธนาคารระดับปฏิบัติการ ย่านปทุมวัน สาทร บางรัก
ที่คัดเลือกให้มาทําแบบสอบถามส่วนใหญ่มรีะดับการศึกษาปริญญาตรี จาํนวน 335 คน คิดเป็น
ร้อยละ 83.8 รองลงมา ได้แก่ ปริญญาโทหรอืสูงกว่า จํานวน 65 คน คิดเป็นร้อยละ 16.2

 ข้อมูลเก่ียวกับสถานภาพทั่วไปของพนักงานธนาคารระดับปฏิบัติการ ยา่นปทุมวัน สาทร
บางรัก ในด้านรายได ้
 ข้อมูลเกี่ยวกับสถานภาพทั่วไปของพนักงานธนาคารระดับปฏิบัติการ ย่านปทุมวัน สาทร
บางรัก ในด้านรายได้ ปรากฏผลดังตารางที่ 4.6

37

ตารางที่ 4.6: จํานวนและค่าร้อยละของรายได้ของพนักงานธนาคารระดับปฏิบัติการ ย่านปทุมวัน
 สาทร บางรัก

รายได้ จํานวน ร้อยละ
ตํ่ากว่าหรือเท่ากับ 15,000 บาท/ เดือน 28 7.0
15,001–25,000 บาท/ เดือน 98 24.5
25,001–35,000 บาท/ เดือน 92 23.0
35,001–45,000 บาท/ เดือน 91 22.8
มากกว่า 45,001 บาท/ เดือนข้ึนไป 91 22.8
รวม 400 100

 จากตารางที่ 4.6 พบว่า พนักงานธนาคารระดับปฏิบัติการ ย่านปทุมวัน สาทร บางรัก
ที่คัดเลือกให้มาทําแบบสอบถามส่วนใหญ่มรีายได้ 15,001–25,000 บาท/ เดือน คิดเป็นร้อยละ 24.5
รองลงมา ได้แก่ รายได้ 25,001–35,000 บาท/ เดือน คิดเป็นร้อยละ 23 รายได้ 35,001–45,000
บาท/ เดือน คิดเป็นร้อยละ 22.8 รายได้มากกว่า 45,001 บาท/ เดือนข้ึนไป คิดเป็นร้อยละ 22.8
ส่วนที่น้อยที่สดุคือ รายได้ตํ่ากว่าหรือเท่ากับ 15,000 บาท/ เดือน คิดเป็นร้อยละ 7.0

 ข้อมูลเก่ียวกับระดับความคดิเห็นของการเตรียมความพร้อมทางด้านภาษา
ด้านบคุลิกภาพและการบริการของพนักงานธนาคารระดับปฏิบัติการ ที่มีผลต่อประสิทธผิลใน
การสื่อสารเพือ่ก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก
กรุงเทพมหานคร
 ข้อมูลเกี่ยวกับระดับความคิดเห็นการเตรียมความพร้อมของพนักงานธนาคารระดับ
ปฏิบัติการ ที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขต
ปทุมวัน สาทร บางรัก กรุงเทพมหานครมี 3 ด้าน ได้แก่ ด้านภาษา ด้านบุคลิกภาพ และด้านบริการ
รวมท้ังวิเคราะห์เป็นรายข้อจํานวน 6 ข้อ ดังน้ี
 ด้านภาษา
 1) การรู้ภาษา
 2) การเรียนภาษา
 ด้านบคุลิกภาพ
 3) บุคลิกภาพแบบแสดงออก

38

 4) บุคลิกภาพแบบเปิดรับประสบการณ์
 ด้านบริการ
 5) การติดต่อสือ่สาร
 6) ความสุภาพอ่อนโยน
 ข้อมูลเกี่ยวกับระดับความคิดเห็นของการเตรียมความพร้อมทางด้านภาษา ด้านบุคลิกภาพ
และการบริการ ของพนักงานธนาคารระดับปฏิบัติการ ที่มีผลต่อประสทิธิผลในการสือ่สารเพ่ือก้าว
เข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร มผีลดังตารางที่ 4.7

ตารางที่ 4.7: ค่าเฉลี่ยและคา่ส่วนเบ่ียงเบนมาตรฐานของระดับความคิดเห็นของการเตรียม
 ความพร้อมของ พนักงานธนาคารระดับปฏิบัติการ ที่มีผลต่อประสิทธิผลในการส่ือสาร
 เพ่ือก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก
 กรุงเทพมหานคร

การเตรียมความพร้อมของพนักงานธนาคารระดับปฏิบัติการ
ที่มีผลต่อประสิทธผิลในการสื่อสารเพื่อก้าวเข้าสู่ประชาคม

เศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร

ค่าเฉลี่ย
(x)

ส่วน
เบี่ยงเบน
มาตรฐาน

(S.D.)
ด้านภาษา 3.96 0.74
1) การรู้ภาษา 3.95 0.76

2) การเรียนภาษา 3.98 0.72
ด้านบคุลิกภาพ 3.84 0.75
3) บุคลิกภาพแบบแสดงออก 3.99 0.74
4) บุคลิกภาพแบบเปิดรับประสบการณ์ 3.70 0.79
ด้านบริการ 3.94 0.79
5) การติดต่อสื่อสาร 3.77 0.80
6) ความสุภาพอ่อนโยน 4.12 0.78

 จากตารางที่ 4.7 พบว่า ระดับความคิดเห็นการเตรียมความพร้อมของพนักงานธนาคาร
ระดับปฏิบัติการ ที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขต
ปทุมวัน สาทร บางรัก กรุงเทพมหานคร สําหรับผลการพิจารณาเป็นรายด้าน ได้แก่ ด้านภาษา

39

มีระดับความคิดเห็นอยู่ในระดับเห็นด้วยมาก โดยมีค่าเฉลีย่เท่ากับ 3.96 ในด้านบริการ มีระดับ
ความคิดเห็นอยู่ในระดับเห็นด้วยมาก โดยมีค่าคะแนนเฉล่ียเท่ากับ 3.94 และด้านบุคลิกภาพ มีระดับ
ความคิดเห็นอยู่ในระดับเห็นด้วยมาก โดยมีค่าคะแนนเฉล่ียเท่ากับ 3.84 สําหรับผลการพิจารณาเป็น
รายข้อ มีค่าคะแนนเฉล่ียอยู่ระหว่าง 3.70–4.12 เรียงลําดับคะแนนเฉลีย่จากมากไปน้อยตามเกณฑ์
การวิเคราะห์และแปลผลข้อมูลดังน้ี
 ระดับความคิดเห็นของการเตรียมความพร้อมของพนักงานธนาคารระดับปฏิบัติการ ที่มีผล
ต่อประสิทธิผลในการสื่อสารเพื่อก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก
กรุงเทพมหานครอยู่ในระดับเห็นด้วยมาก ได้แก่ ด้านความสุภาพอ่อนโยน (x = 4.12)
ด้านบุคลิกภาพแบบแสดงออก (x = 3.99) ด้านการเรียนภาษา (x = 3.98) ด้านการรู้ภาษา
(x = 3.95) ด้านการติดต่อสื่อสาร (x = 3.77) และด้านบุคลิกภาพแบบเปิดประสบการณ์ (x = 3.70)
ตามลําดับ
 ระดับความคิดเห็นของการเตรียมความพร้อมของพนักงานธนาคารระดับปฏิบัติการ ที่มีผล
ต่อประสิทธิผลในการสื่อสารเพื่อก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก
กรุงเทพมหานครอยู่ในระดับเห็นด้วยมากที่สุด เห็นด้วยปานกลาง เห็นด้วยน้อย และเห็นด้วยน้อย
ที่สุด ผลของการวิจัยไม่พบรายการใดอยู่ในเกณฑ์คะแนนเฉล่ียในระดับน้ี

 ข้อมูลเก่ียวกับระดับความคดิเห็นของการการเตรียมความพร้อมของพนักงานธนาคาร
ระดับปฏิบัติการ ที่มีผลต่อประสิทธผิลในการสื่อสารเพื่อก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน
ในเขตปทุมวัน สาทร บางรกั กรุงเทพมหานคร
 ข้อมูลเกี่ยวกับระดับความคิดเห็นของการเตรียมความพร้อมของพนักงานธนาคารระดับ
ปฏิบัติการ ที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขต
ปทุมวัน สาทร บางรัก กรุงเทพมหานครได้แก่ ด้านประสิทธิผลในการสื่อสารของพนักงานธนาคาร
ระดับปฏิบัติการ เพ่ือก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก
กรุงเทพมหานครรวมท้ังวิเคราะห์เป็นรายข้อจํานวน 1 ข้อ ดังน้ี
 ด้านการบรรลจุุดมุ่งหมายตามภารกิจ
 ข้อมูลเกี่ยวกับระดับความคิดเห็นของการเตรียมความพร้อมของพนักงานธนาคารระดับ
ปฏิบัติการ ที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขต
ปทุมวัน สาทร บางรัก กรุงเทพมหานคร ปรากฏผลดังตารางที่ 4.8

40

ตารางที่ 4.8: ค่าเฉลี่ยและคา่ส่วนเบ่ียงเบนมาตรฐานของระดับความคิดเห็นของการเตรียม
 ความพร้อมของ พนักงานธนาคารระดับปฏิบัติการ ที่มีผลต่อประสิทธิผลในการส่ือสาร
 เพ่ือก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก
 กรุงเทพมหานคร

การเตรียมความพร้อมของพนักงานธนาคารระดับปฏิบัติการ
ที่มีผลต่อประสิทธผิลในการสื่อสารเพื่อก้าวเข้าสู่ประชาคม

เศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร

ค่าเฉลี่ย
(x)

ส่วนเบ่ียงเบน
มาตรฐาน

(S.D.)
ประสิทธิผลในการส่ือสารของพนักงานธนาคารระดับปฏิบัติการ 3.79 0.79
ด้านการบรรลุจุดมุ่งหมายตามภารกิจ 3.79 0.79

 จากตารางที่ 4.8 พบว่า ระดับความคิดเห็นการเตรียมความพร้อมของพนักงานธนาคาร
ระดับปฏิบัติการ ที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขต
ปทุมวัน สาทร บางรัก กรุงเทพมหานครน้ัน สําหรับผลการพิจารณาเป็นรายด้าน ได้แก่ ด้านการบรรลุ
จุดมุ่งหมายตามภารกิจ มีระดับความคิดเห็นอยู่ในระดับเห็นด้วยมาก โดยมีค่าเฉลี่ยเท่ากับ 3.79
สําหรับผลการพิจารณาเป็นรายข้อ มีค่าคะแนนเฉล่ีย 3.79 เรียงลําดับคะแนนเฉลี่ยจากมากไปน้อย
ตามเกณฑ์การวิเคราะห์และแปลผลข้อมูล ดังน้ี
 ระดับความคิดเห็นของการเตรียมความพร้อมของพนักงานธนาคารระดับปฏิบัติการ ที่มีผล
ต่อประสิทธิผลในการสื่อสารเพื่อก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก
กรุงเทพมหานคร อยู่ในระดับเห็นด้วยมาก ผลของการวิจยัไม่พบรายการใดที่อยู่ในเกณฑ์คะแนนเฉลี่ย
ในระดับน้ีระดับความคิดเห็นของการเตรียมความพร้อมของพนักงานธนาคารระดับปฏิบัติการ ที่มีผล
ต่อประสิทธิผลในการสื่อสารเพื่อก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก
กรุงเทพมหานคร อยู่ในระดับเห็นด้วยมาก ด้านการบรรลุจุดมุ่งหมายตามภารกิจ (x = 3.79)
 ระดับความคิดเห็นของการเตรียมความพร้อมของพนักงานธนาคารระดับปฏิบัติการ ที่มีผล
ต่อประสิทธิผลในการสื่อสารเพื่อก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก
กรุงเทพมหานคร อยู่ในระดับเห็นด้วยมากที่สุด เห็นด้วยปานกลาง เห็นด้วยน้อย และเห็นด้วย
น้อยที่สุด ผลของการวิจัยไม่พบรายการใดอยู่ในเกณฑ์คะแนนเฉล่ียในระดับน้ี

41

4.2 การรายงานผลด้วยสถิติเชิงอนุมาน (Inferential Statistics)
 การรายงานผลด้วยสถิติเชิงอนุมาน (Inferential Statistics) ซึ่งได้แก่ การวิเคราะห์
สมมติฐานทั้ง 2 ข้อ โดยมีการใช้สถิติการวิจัยดังน้ี
 4.2.1 สมมติฐานข้อที่ 1 จะใช้สถิติทดสอบความสัมพันธ์แบบการถดถอยเชิงพหุคูณ
(Multiple Regression Analysis) เพ่ือศึกษาว่าตัวแปรการเตรียมความพร้อมด้านภาษา
มีประสิทธิผลต่อการทํางานของพนักงานธนาคารระดับปฏิบัติการ ที่มีผลต่อประสิทธิผลใน
การสื่อสารเพ่ือก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร
หรือไม่ ปรากฏผลดังตารางที่ 4.9

ตารางที่ 4.9: ค่าอิทธิพลของปัจจัยการเตรียมความพร้อมด้านภาษา มีประสิทธิผลต่อการทํางาน
 ของพนักงานธนาคารระดับปฏิบัติการ ที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือก้าวเข้าสู่
 ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร ด้วยวิธี
 วิเคราะห์การถดถอยแบบพหุคูณ (Multiple Regression Analysis)

การเตรียมความพร้อม
ด้านภาษา

สัมประสิทธิ์การถดถอย
(Beta)

ค่า t Sig (P–Value)

1) การรู้ภาษา 0.381 7.641 0.00*
2) การเรียนภาษา 0.594 11.916 0.00*

R2 = .967, F–Value = 2857.978, n = 400, P–Value ≤ 0.05*

 จากตารางที่ 4.9 พบว่า การเตรียมความพร้อมด้านภาษา มีประสิทธิผลต่อการทํางาน
ของพนักงานธนาคารระดับปฏิบัติการ ที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือก้าวเข้าสู่ประชาคม
เศรษฐกิจอาเซยีน ในเขตปทมุวัน สาทร บางรัก กรุงเทพมหานคร อย่างมีนัยสําคัญทางสถิติที่ระดับ
0.05
 4.2.2 สมมติฐานข้อที่ 2 จะใช้สถิติทดสอบความสัมพันธ์แบบการถดถอยเชิงพหุคูณ
(Multiple Regression Analysis) เพ่ือศึกษาว่าตัวแปรการเตรียมความพร้อมด้านบุคลิกภาพ
มีประสิทธิผลต่อการทํางานของพนักงานธนาคารระดับปฏิบัติการ ที่มีผลต่อประสิทธิผลในการสื่อสาร
เพ่ือก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร หรือไม ่
ปรากฏผลดังตารางที่ 4.10

42

ตารางที่ 4.10: ค่าอิทธิพลของการเตรียมความพร้อมด้านบุคลิกภาพ มีประสิทธิผลต่อการทํางาน
 ของพนักงานธนาคารระดับปฏิบัติการ ที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือก้าวเข้าสู่
 ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร ด้วยวิธี
 วิเคราะห์การถดถอยพหุคูณ (Multiple Regression Analysis)

การเตรียมความพร้อมด้านบุคคลิกภาพ
สัมประสิทธิ ์

การถดถอย (Beta)
ค่า t

Sig
(P–Value)

1) บุคลิกภาพแบบแสดงออก 0.329 6.326 0.00*
2) บุคลิกภาพแบบเปิดรับประสบการณ์ 0.647 12.424 0.00*

R2 = .970, F–Value = 3188.430, n = 400, P–Value ≤ 0.05*

 จากตารางที่ 4.10 พบว่า การเตรียมความพร้อมด้านบุคลิกภาพ มีประสิทธิผลต่อการทํางาน
ของพนักงานธนาคารระดับปฏิบัติการ ที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือก้าวเข้าสู่ประชาคม
เศรษฐกิจอาเซยีน ในเขตปทมุวัน สาทร บางรัก กรุงเทพมหานคร ในด้านบุคลิกภาพแบบแสดงออก
และด้านบุคลิกภาพแบบเปิดรับประสบการณ์มีผลต่อประสิทธิผลการทํางานของพนักงานธนาคาร
ระดับปฏิบัติการในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร อย่างมีนัยสําคัญทางสถิติที่ระดับ
0.05
 4.2.3 สมมติฐานข้อที่ 3 จะใช้สถิติทดสอบความสัมพันธ์แบบการถดถอยเชิงพหุคูณ
(Multiple Regression Analysis) เพ่ือศึกษาว่าตัวแปรการเตรียมความพร้อมด้านบริการ มี
ประสิทธิผลต่อการทํางานของพนักงานธนาคารระดับปฏิบัติการ ที่มีผลต่อประสิทธิผลในการสื่อสาร
เพ่ือก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร หรือไม ่
ปรากฏผลดังตารางที่ 4.11

43

ตารางที่ 4.11: ค่าอิทธิพลของการเตรียมความพร้อมด้านบริการ มีประสทิธิผลต่อการทาํงานของ
 พนักงานธนาคารระดับปฏิบัติการ ที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือก้าวเข้าสู่
 ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร ด้วยวิธี
 วิเคราะห์การถดถอยพหุคูณ (Multiple Regression Analysis)

การเตรียมความพร้อมด้านบริการ
สัมประสิทธิ ์

การถดถอย (Beta)
ค่า t

Sig
(P–Value)

1) การติดต่อสือ่สาร 1.153 48.856 0.00*
2) ความสุภาพอ่อนโยน –0.186 –7.872 0.00*

R2 = .984, F–Value = 5977.161, n = 400, P–Value ≤ 0.05*

 จากตารางที่ 4.11 พบว่า การเตรียมความพร้อมด้านบริการ มีประสิทธิผลต่อการทํางาน
ของพนักงานธนาคารระดับปฏิบัติการ ที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือก้าวเข้าสู่ประชาคม
เศรษฐกิจอาเซยีน ในเขตปทมุวัน สาทร บางรัก กรุงเทพมหานคร ในด้านการติดต่อสื่อสารและ
ด้านความสุภาพอ่อนโยน มีผลต่อประสิทธิผลในการสื่อสารเพ่ือก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน
ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร อย่างมีนัยสําคัญทางสถิติที่ระดับ 0.05

บทที่ 5
บทสรุป

 บทสรุปการวิจัยเรื่อง การเตรียมความพร้อมทางด้านภาษา ด้านบุคลิกภาพ และการบรกิาร
ของพนักงานธนาคารระดับปฏิบัติการที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือก้าวเข้าสู่ประชาคม
เศรษฐกิจอาเซยีน ในเขตปทมุวัน สาทร บางรัก กรุงเทพมหานคร มีบทสรุปสามารถอธิบายได้ดังน้ี
 5.1 สรุปผลการวิจัย
 5.2 การอภิปรายผล
 5.3 ข้อเสนอแนะ

5.1 สรปุผลการวิจัย
 การสรุปผลการวิจัยจะนําเสนอใน 2 ส่วน ดังน้ี
 การสรปุผลการวิเคราะห์ข้อมูลด้วยสถิติเชงิพรรณนา (Descriptive Statistics)
ซึ่งได้แก่ ค่าร้อยละ (Percentage) ค่าเฉลี่ย (Mean) และค่าส่วนเบ่ียงเบนมาตรฐาน (Standard
Deviation) ผลการวิเคราะห์พบว่า
 1) พนักงานธนาคารระดับปฏิบัติการ ย่านปทุมวัน สาทร บางรัก ที่คัดเลือกให้มาทํา
แบบสอบถามมีเพศหญิงมากที่สุด คิดเป็นรอ้ยละ 52 และรองลงมา ได้แก่ เพศชาย ร้อยละ 48
 2) พนักงานธนาคารระดับปฏิบัติการ ย่านปทุมวัน สาทร บางรัก ที่คัดเลือกให้มาทํา
แบบสอบถามมีอายุ 31–40 ปี มากที่สุด คดิเป็นร้อยละ 52 รองลงมา ได้แก่ อายุ 21–30 ปี
คิดเป็นร้อยละ 35 ส่วนอายุทีน้่อยที่สุด ได้แก่ 41–50 ปี คดิเป็นร้อยละ 13
 3) พนักงานธนาคารระดับปฏิบัติการ ย่านปทุมวัน สาทร บางรักที่คัดเลือกให้มาทํา
แบบสอบถามโสดมากที่สุด คดิเป็นร้อยละ 77.3 รองลงมา ได้แก่ สมรส คิดเป็นร้อยละ 22.8
 4) พนักงานธนาคารระดับปฏิบัติการ ย่านปทุมวัน สาทร บางรักที่คัดเลือกให้มาทํา
แบบสอบถามมีระดับการศึกษาปริญญาตรี มากที่สุด คิดเป็นร้อยละ 83.8 รองลงมา ได้แก่ ปรญิญาโท
หรือสูงกว่า คิดเป็นร้อยละ 16.2
 5) พนักงานธนาคารระดับปฏิบัติการ ย่านปทุมวัน สาทร บางรักที่คัดเลือกให้มาทํา
แบบสอบถามมีรายได้ 15,001–25,000 บาท/ เดือน มากที่สุด คิดเป็นร้อยละ 24.5 รองลงมา ได้แก่
รายได้ 25,001–35,000 บาท/ เดือน คิดเป็นร้อยละ 23 รายได้ 35,001–45,000 บาท/ เดือน
คิดเป็นร้อยละ 22.8 รายได้มากกว่า 45,001 บาท/ เดือนขึ้นไป คิดเป็นร้อยละ 22.8 ส่วนที่น้อยที่สดุ
คือ รายได้ตํ่ากว่าหรือเท่ากับ 15,000 บาท/ เดือน คิดเป็นร้อยละ 7.0

45

 6) ระดับความคิดเห็นการเตรียมความพร้อมของพนักงานธนาคารระดับปฏิบัติการ ที่มีผล
ต่อประสิทธิผลในการสื่อสารเพื่อก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวันสาทร บางรัก
กรุงเทพมหานคร สําหรับผลการพิจารณาเป็นรายด้าน ในด้านภาษา มีระดับความคิดเห็นอยู่ในระดับ
เห็นด้วยมาก โดยมีค่าเฉลี่ยเท่ากับ 3.96 และมีค่าส่วนเบ่ียงเบนมาตรฐานเท่ากับ .743 ในด้าน
บุคลิกภาพ มีระดับความคิดเห็นอยู่ในระดับเห็นด้วยมาก โดยมีค่าคะแนนเฉลี่ยเท่ากับ 3.84 และมีค่า
ส่วนเบ่ียงเบนมาตรฐานเท่ากับ .766 และในด้านบริการ มีระดับความคิดเห็นอยู่ในระดับเห็นด้วยมาก
โดยมีค่าคะแนนเฉล่ียเท่ากับ 3.94 และมีค่าส่วนเบ่ียงเบนมาตรฐานเท่ากับ .792 เมื่อจําแนกเป็น
รายข้อพบว่า ระดับความคิดเห็นของการเตรียมความพร้อมของพนักงานธนาคารระดับปฏิบัติการ
ที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร
บางรัก กรุงเทพมหานครอยู่ในระดับเห็นด้วยมาก ได้แก่ ด้านความสุภาพอ่อนโยน ด้านบุคลิกภาพ
แบบแสดงออก ด้านการเรียนภาษา ด้านการรู้ภาษา ด้านการติดต่อสื่อสาร และด้านบุคลิกภาพแบบ
เปิดประสบการณ์ โดยมีค่าเฉลี่ยเท่ากับ 4.12, 3.99, 3.98, 3.95, 3.77 และ 3.70 และมีค่า
ส่วนเบ่ียงเบนมาตรฐานเท่ากับ 0.78, 0.74, 0.72, 0.76, 0.80 และ 0.79 ตามลําดับ
 7) ระดับความคิดเห็นการเตรียมความพร้อมของพนักงานธนาคารระดับปฏิบัติการ ที่มีผล
ต่อประสิทธิผลในการสื่อสารเพื่อก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก
กรุงเทพมหานคร สําหรับผลการพิจารณาเป็นรายด้าน ได้แก่ ด้านประสิทธิผลในการสื่อสารเพ่ือก้าว
เข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร มีระดับความคิดเห็น
อยู่ในระดับเห็นด้วยมาก โดยมีค่าเฉลี่ยเท่ากับ 3.79 และมีค่าส่วนเบ่ียงเบนมาตรฐานเท่ากับ 0.79
เมื่อจําแนกเป็นรายข้อพบว่า ระดับความคิดเห็นของการเตรียมความพร้อมของพนักงานธนาคาร
ระดับปฏิบัติการ ที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขต
ปทุมวัน สาทร บางรัก กรุงเทพมหานคร อยู่ในระดับเห็นด้วยมาก ได้แก่ ด้านการบรรลุจุดมุ่งหมาย
ตามภารกิจมีระดับความคิดเห็นอยู่ในระดับเห็นด้วยมาก โดยมีค่าเฉลี่ยเท่ากับ 3.79 และมีค่า
ส่วนเบ่ียงเบนมาตรฐานเท่ากับ 0.79
 การสรปุผลการวิเคราะห์ข้อมูลด้วยสถิติเชงิอนุมาน (Inferential Statistics) ซึ่งได้แก่
การสรุปผลการวิเคราะห์ข้อมูลของสมมติฐานทั้ง 3 ข้อ ดังน้ี
 สมมติฐานข้อที่ 1 อิทธิพลของปัจจัยการเตรียมความพร้อมทางด้านภาษา ที่มีผลต่อ
ประสิทธิผลในการส่ือสารของพนักงานธนาคารระดับปฏิบัติการ เพ่ือการก้าวเข้าสู่ประชาคมเศรษฐกิจ
อาเซียน ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร ได้แก่ การรู้ภาษา และการเรยีนภาษา
 สถิติที่ใช้ทดสอบคือ สถิติหาความสัมพันธ์ระหว่างตัวแปรด้วยวิธีวิเคราะห์การถดถอย
แบบพหุคูณ (Multiple Regression Analysis)

46

 ผลการวิเคราะห์พบว่า การเตรียมความพร้อมด้านภาษา ในด้านการรู้ภาษา และการเรยีน
ภาษาของพนักงานธนาคารระดับปฏิบัติการ ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร มผีลต่อ
ประสิทธิผลในการส่ือสารของพนักงานธนาคารระดับปฏิบัติการ เพ่ือการก้าวเข้าสู่ประชาคมเศรษฐกิจ
อาเซียน ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร อย่างมีนัยสําคัญทางสถิติที่ระดับ 0.05
 สมมติฐานข้อที่ 2 อิทธิพลของปัจจัยการเตรียมความพร้อมทางด้านบุคลิกภาพ ที่มีผลต่อ
ประสิทธิผลในการส่ือสารของพนักงานธนาคารระดับปฏิบัติการ เพ่ือการก้าวเข้าสู่ประชาคมเศรษฐกิจ
อาเซียน ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร ได้แก่ บุคลิกภาพในด้านบุคลิกภาพแบบ
แสดงออก และด้านบุคลิกภาพแบบเปิดรับประสบการณ์
 สถิติที่ใช้ทดสอบคือ สถิติหาความสัมพันธ์ระหว่างตัวแปรด้วยวิธีวิเคราะห์การถดถอย
แบบพหุคูณ (Multiple Regression Analysis)
 ผลการวิเคราะห์พบว่า การเตรียมความพร้อมด้านบุคลิกภาพ ในด้านบุคลิกภาพแบบ
แสดงออก และด้านบุคลิกภาพแบบเปิดรับประสบการณ์มีผลต่อประสทิธิผลในการสือ่สารของ
พนักงานธนาคารระดับปฏิบัติการ เพ่ือการก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน
สาทร บางรัก กรุงเทพมหานคร อย่างมีนัยสําคัญทางสถิติที่ระดับ 0.05
 สมมติฐานข้อที่ 3 อิทธิพลของปัจจัยการเตรียมความพร้อมทางด้านบริการ ที่มีผลต่อ
ประสิทธิผลในการส่ือสารของพนักงานธนาคารระดับปฏิบัติการ เพ่ือการก้าวเข้าสู่ประชาคมเศรษฐกิจ
อาเซียน ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร ได้แก่ การติดต่อสื่อสาร และความสุภาพ
อ่อนโยน
 สถิติที่ใช้ทดสอบคือ สถิติหาความสัมพันธ์ระหว่างตัวแปรด้วยวิธีวิเคราะห์การถดถอย
แบบพหุคูณ (Multiple Regression Analysis)
 ผลการวิเคราะห์พบว่า การเตรียมความพร้อมด้านบริการ ในด้านการติดต่อสื่อสาร
และความสุภาพอ่อนโยน ของพนักงานธนาคารระดับปฏิบัติการ ในเขตปทุมวัน สาทร บางรัก
กรุงเทพมหานคร มีผลต่อประสิทธิผลในการสื่อสารของพนักงานธนาคารระดับปฏิบัติการ เพ่ือ
การก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร อย่างมี
นัยสําคัญทางสถิติที่ระดับ 0.05

5.2 การอภิปรายผล
 การอภิปรายผลจะเปรียบเทียบผลการวิเคราะห์ข้อมูลกับเอกสารและงานวิจัยที่เก่ียวข้อง
โดยจะอธิบายตามสมมติฐานดังน้ี
 สมมติฐานข้อที่ 1 อิทธิพลของปัจจัยการเตรียมความพร้อมทางด้านภาษาของพนักงาน
ธนาคารระดับปฏิบัติการ ที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือการก้าวเข้าสู่ประชาคมเศรษฐกิจ

47

อาเซียน ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร
 ผลการวิจัยพบว่า การเตรียมความพร้อมทางด้านภาษาของพนักงานธนาคารระดับ
ปฏิบัติการ ที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือการก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขต
ปทุมวัน สาทร บางรัก กรุงเทพมหานครในด้านการรู้ภาษา และการเรียนภาษา มีผลต่อประสิทธิผล
ในการสื่อสารเพื่อการก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก
กรุงเทพมหานคร สอดคล้องกับแนวคิดของทฤษฎีของ Krashen (1989) ได้แบ่งระบบความรู้ของ
การแสดงออกของภาษาที่สองออกเป็น 2 ระบบ ระบบที่ 1 และสําคญัทีสุ่ดคือ ระบบการรับรู้
(Acquired System) ซึ่งเป็นผลมาจากผู้เรียนรับรู้ภาษาได้เหมือนกับความสามารถในการรับรู้ภาษา
แม่ของเด็ก และเป็นการเรียนรู้กฎไวยากรณ์โดยไม่รู้ตัว ระบบที่ 2 คือ ระบบการเรียนรู้ (Learning
System) ซึ่งให้ความสําคัญน้อยลงมา ซึ่งเกิดจากการเรียนรู้อย่างเป็นทางการจะเกิดขึ้นในห้องเรียน
เป็นการเรียนรู้ไวยากรณ์ง่าย ๆ การรับรู้เป็นความรู้ที่ผู้พูดสามารถใช้ได้ในการสื่อสารจริง ๆ ซึ่งสนใจ
ที่ความหมายไม่ใช่ที่รูปแบบของภาษา ส่วนความรู้ที่เกิดจากการเรียนรู้เป็นแค่รูปแบบของการแก้ไข
ผลลัพธ์ของระบบการรับรู้เท่าน้ัน เราจะใช้ระบบการเรียนรู้ก็ต่อเมื่อต้องพบกับสภาพต่าง ๆ เช่น
ภาระงานที่ได้รับมอบหมาย การทําข้อสอบไวยากรณ์ (Grammar) ซึ่งเขาต้องต้องใช้ความรู้เร่ือง
กฎเข้าไปช่วย (Diane & Michael, 1991, p. 240)
 ทฤษฎีของ คราเชน (Krashen’s Five Hypotheses) ที่รูจ้ักกันดีคือทฤษฎีการรับข้อมูล
ทางภาษา (Input Hypothesis) และทฤษฎีแรงต้านความรู้สึก (Affective Filter Hypothesis) ซึ่ง
ในทฤษฎีการรับข้อมูลทางภาษานั้น คําศัพทใ์หม่ที่ไม่คุ้นเคยจะเรียนรู้ได้เมื่อเกิดความชัดเจนแก่ผู้เรียน
ซึ่งก็คือความหมายของศัพท์จะเรียนรู้ได้จากการใช้ส่วนประกอบอ่ืน ๆ นอกจากตัวภาษาในการอธิบาย
เช่น รูปภาพประกอบ ท่าทางประกอบ และลักษณะเหมอืนจริง สิ่งเหลา่น้ีคราเชนได้หมายถึงข้อมูล
ทางภาษาที่เข้าใจได้ (Comprehensible Input) นอกจากน้ี จํานวนข้อมูลทางภาษาที่เข้าใจได้จะต้อง
มีความเหมาะสมกับจํานวนคําศัพท์ที่เรียนรู้ ซึ่งการที่ผู้เรียนเรียนซึ่งได้พูดถึงการที่ผู้เรียนเรียนรู้
คําศัพท์ผ่านทางการเล่าเรื่องได้ก็เน่ืองมาจาก 1) คําศัพท์และการสร้างประโยคที่คุ้นเคยในบริบทของ
เร่ืองเล่าช่วยนําไปสู่ความหมายของคําศัพท์ที่ไม่คุ้นเคย และ 2) รูปภาพประกอบในเนื้อเร่ืองช่วยให้
ความหมายของคําศัพท์ที่มีคุน้เคย (Krashen, 1989)
 ทฤษฎีของ Krashen (1989) จะพูดเก่ียวกับการเรียนรู้ของภาษาที่สอง คือ การเรียนรู้ภาษา
ที่สองนั้นเกิดขึ้นได้หลายทาง
 1) การเรียนรู้แบบซึมซับ คือ ไม่ได้ต้ังใจเรียนแต่ได้ยิน ได้เห็น ได้รับรู้บ่อย ๆ จึงทําให้เกิด
การเรียนรู้ขึ้น ภายในสภาพแวดล้อมและสถานการณ์ที่เอ้ืออํานวย
 2) การเรียนรู้แบบต้องใส่ใจเรียนรู้ คือ มีการสอนอย่างเป็นจริงเป็นจัง ต้องเข้าช้ันเรียน
เรียนในคาบ เป็นความรู้เชิงวิชาการ มีหลักสูตร เช่น การเรียนกฎไวยากรณ์ การออกเสียง เป็นต้น

48

 Innateness Theory ทฤษฎีน้ีกล่าวถึงมนุษย์ที่ถูกกําหนดให้เป็นไปตามธรรมชาติทาง
พันธุกรรมในการเรียนรู้ทางภาษาในสิ่งแวดล้อมที่เป็นธรรมชาติ เด็กแต่ละคนจะมีความสามารถในการ
เรียนภาษาแต่กําเนิด เพราะเป็นสิ่งที่เด็กได้ยินทุก ๆ วันจนเป็นการเรียนรู้แบบซึมซับอีกทั้ง
สภาพแวดล้อมที่อยู่รอบ ๆ ตัวเด็กและการให้กําลังใจ การเสริมแรงก็เป็นอีกปัจจัยหน่ึงที่ทําให้เด็กเกิด
การเรียนรู้ทางภาษาเช่น เด็กเรียนรู้ที่จะพูด สื่อสาร และโต้ตอบได้อย่างเป็นธรรมชาติเมื่ออายุ
ประมาณ 3 ขวบ ดังน้ันจึงสรุปได้ว่า เด็กแต่ละคนจะมีตัวรองรับภาษามาต้ังแต่กําเนิด เมื่อเด็กเกิด
ขึ้นมาตัวรองรับภาษาน้ันก็จะทําหน้าที่สังเคราะห์ให้เด็กพูดออกมา
 The Monitor Hypothesis สมมติฐานน้ีบอกว่า ความสัมพันธ์ระหว่างกระบวนการที่
เกิดขึ้นโดยไม่รู้ตัวกับรู้ตัวจะเกิดขึ้นเมื่อเรามีความชํานาญในการสื่อสารภาษาที่สอง เราจะสามารถ
สื่อสารได้อย่างง่ายดาย ซึ่งเกิดมาจากการรับรู้ไม่ใช่การเรียนรู้จึงเป็นสิ่งที่สําคัญมาก อาจสามารถบอก
ได้ว่า สิ่งที่เราพูดจะถูกขับออกมาโดยระบบการรับรู้เหมือนที่เราพูดภาษาสเปนและฝรั่งเศสได้น้ันมา
จากการรับรู้ ไม่ใช่การเรียนรู้ กฎไวยากรณ์ไม่ทําให้เราเกิดความชํานาญ การเรียนรู้เป็นการแสดงออก
ทางภาษาที่มีหน้าที่เป็นเหมือนการตรวจสอบ ควบคุม (Monitor) และเป็นตัวแก้ไข (Editor) เรา
ประยุกต์ใช้การเรียนรู้หลังจากคําพูดได้ออกไปแล้วหรือมีการแก้ไขคําพูดของตนเองก่อนพูดออกไป
 ความรู้ที่เกิดจากการเรียนรู้จะเป็นตัวควบคุมแก้ไขการพูด เป็นการแก้ไขอย่างมีสติกับสิ่งที่
กําลังพูด ทุกสิง่ที่เราพูดมาจากความรู้จากการรับรู้ แต่เราใช้ความรู้จากการเรียนรู้เป็นตัวแก้ไขผล
การพูดไม่ว่าจะเป็นก่อนหรือหลัง ฉะน้ันความรู้จากการเรียนเป็นตัวคอยแก้ไขคําพูดที่มาจากความรู้
จากการรับรู้ (Cook, 1993, pp. 51–52) และสอดคล้องกับงานวิจัยของ ภูวเรศ อับดุลสตา (2554)
ได้วิจัยเรื่อง การพัฒนาศักยภาพการใช้ภาษาอังกฤษของนักศึกษาวิทยาลัยดุสิตธานี: เพ่ือศึกษา
แนวทางการพัฒนาศักยภาพการใช้ภาษาอังกฤษของนักศึกษา โดยการเสริมทักษะ TOEIC และศึกษา
ระดับความพึงพอใจของนักศึกษาที่มีต่อการจัดการเรียนการสอน ผลการวิจัยพบว่า ผู้เรียนมีคะแนน
เพ่ิมสูงขึ้น มีแรงจูงใจในการเรียนภาษาอังกฤษเพ่ิมมากขึ้น ผู้เรียนเห็นความสําคัญในการเรียน
ภาษาอังกฤษมากข้ึน และมคีวามพึงพอใจในการเรียนการสอนเป็นอย่างมาก รวมทั้งมทีัศนคติที่ดี
ต่อการเรียนภาษาอังกฤษ
 สมมติฐานข้อที่ 2 อิทธิพลของปัจจัยการเตรียมความพร้อมทางด้านบุคลิกภาพของ
พนักงานธนาคารระดับปฏิบัติการ ที่มีผลต่อประสิทธิผลในการส่ือสารเพ่ือการก้าวเข้าสู่ประชาคม
เศรษฐกิจอาเซยีน ในเขตปทมุวัน สาทร บางรัก กรุงเทพมหานคร
 ผลการวิจัยพบว่า อิทธิพลของปัจจัยการเตรียมความพร้อมทางด้านบุคลิกภาพของพนักงาน
ธนาคารระดับปฏิบัติการ ที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือการก้าวเข้าสู่ประชาคมเศรษฐกิจ
อาเซียน ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร ในด้านบุคลิกภาพแบบแสดงออกและ
ด้านบุคลิกภาพแบบเปิดรับประสบการณ์มีผลต่อประสทิธิผลในการสือ่สารเพ่ือการก้าวเข้าสู่ประชาคม

49

เศรษฐกิจอาเซยีน ในเขตปทมุวัน สาทร บางรัก กรุงเทพมหานคร
 ผลการวิจัยพบว่า การเตรียมความพร้อมด้านบุคลิกภาพ มผีลต่อประสิทธิผลการทํางานของ
พนักงานธนาคารระดับปฏิบัติการและสอดคล้องกับทฤษฎีของ Costa & McCrae (2005) กล่าวว่า
การมีลักษณะเป็น 5 องค์ประกอบ คือ บุคลกิภาพแบบหว่ันไหวบุคลิกภาพแบบแสดงออกบุคลิกภาพ
แบบเปิดรับประสบการณ์บุคลิกภาพแบบการเห็นพ้องบุคลิกภาพแบบมีจิตสํานึกแต่ในงานวิจัยน้ีได้
นํามาใช้ 2 บุคลิกภาพ คือ 1) ด้านบุคลิกภาพแบบแสดงออก คือ ความสมัพันธ์ภาพกับบุคคลอ่ืนจะ
มีลักษณะ คือ การชอบทํากิจกรรม การชอบความต่ืนเต้น การเป็นผู้มีความอบอุ่น การชอบเข้าสังคม
การแสดงออกอย่างเหมาะสม และการมีอารมณ์ดี 2) ด้านบุคลิกภาพแบบเปิดรับประสบการณ์ คือ
บุคลิกภาพของบุคคลในด้านการสนองตอบต่อสิ่งรอบตัวของบุคคลเพ่ือเปิดรับประสบการณ์ใหม ่
จะมีลักษณะคอื การมีอารมณ์สุนทรีย์ มีความรู้สึก มคีวามคิดแปลกใหม ่การเป็นคนช่างฝัน
ชอบทํากิจกรรมแปลกใหม ่และการยอมรับค่านิยมซึ่งแสดงว่าให้ความสําคัญอย่างย่ิงในการสร้าง
ความประทับใจให้กับลูกค้าหรือทําให้ลูกค้าตัดสินใจใช้บรกิาร โดยเฉพาะอย่างย่ิงเมื่อมีการเปิด
ประชาคมเศรษฐกิจอาเซียน พนักงานบริษัทเอกชนจึงเพ่ิมทักษะให้ตนเองโดยจากเปิดใจยอมรับ
การเปลี่ยนแปลงที่จะเกิดขึ้นจึงสนใจที่จะเขา้อบรมท้ังทางด้านกริยามารยาทและเข้าฝกึฝน
ภาษาอังกฤษเพ่ือติดต่อสื่อสารกับชาวต่างชาติ เพ่ือต้อนรับประชาคมเศรษฐกิจอาเซยีน และสอคลอ้ง
กับงานวิจัยของ พัชรศิริ ราชรักษ์ (2555) ได้วิจัยเรื่อง บุคลิกภาพที่ส่งผลต่อคุณลักษณะของงานและ
ต้องการประสบความสําเร็จของกลุ่มพนักงาน Gen Y: กรณีศึกษาผู้ปฏิบัติงานในสังกัดภาครัฐและ
เอกชนในประเทศไทย ผู้ปฏิบัติงานในสังกัดภาคเอกชนมีบุคลิกภาพ 2 องค์ประกอบ ได้แก่ บุคลกิภาพ
แบบเปิดรับประสบการณ์ และบุคลิกภาพแบบมีจิตสํานึกสูงกว่าผู้ปฏิบัติงานในสังกัดภาครัฐ สําหรับ
ลักษณะเฉพาะของงานที่กลุ่มตัวอย่างพนักงานกลุ่ม Generation Y ซึ่งมีความต้องการแตกต่างกันคือ
มิติด้านความสําคัญของงานและมิติด้านข้อมูลผลการปฏิบัติงาน จากน้ียังพบว่าผู้ปฏิบัติงานในสังกัด
ภาคเอกชนมีระดับความต้องการประสบความสําเร็จมากกว่าผู้ปฏิบัติงานในสังกัดภาครัฐ ทางด้าน
การศึกษาหาความสัมพันธ์พบความสัมพันธ์ของปัจจัยทั้ง 3 ได้แก่ องคป์ระกอบทางด้านบุคลิกภาพ
ลักษณะเฉพาะของงานที่ต้องการและระดับของความต้องการประสบความสําเร็จในกลุม่ตัวอย่าง
พนักงาน Generation Y โดยมีตัวแปรจากบุคลิกภาพห้าองค์ประกอบและคุณลักษณะเฉพาะของงาน
ได้แก่ การตัดสินใจในงาน มทีกัษะหลากหลายของบุคลิกภาพแบบมีจิตสํานึก บุคลิกภาพแบบ
การเห็นพ้อง ข้อมูลผลการปฏิบัติงานความชัดเจนของงาน และบุคลิกภาพแบบแสดงออกสามารถ
ร่วมกันทํางานตามระดับความต้องการประสบความสําเร็จได้
 สมมติฐานข้อที่ 3 อิทธิพลของปัจจัยการเตรียมความพร้อมทางด้านบริการของพนักงาน
ธนาคารระดับปฏิบัติการ ที่มีผลต่อประสิทธิผลในการสื่อสารเพ่ือการก้าวเข้าสู่ประชาคมเศรษฐกิจ
อาเซียน ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร

50

 ผลการวิจัยพบว่า การเตรียมความพร้อมด้านบริการ มีผลต่อประสิทธิผลการทํางานของ
พนักงานธนาคารระดับปฏิบัติการและสอดคล้องกับทฤษฎีของ Parasuraman et al. (1985, p. 42)
ได้กล่าวไว้ว่า ในกระบวนการของการให้บริการสิ่งที่ธุรกิจคาดหวัง คือ ความพึงพอใจของลูกค้าที่มีต่อ
การบริการที่ได้รับ ดังน้ันเพ่ือให้ผู้ใช้บริการรับรู้ถึงคุณภาพของการบริการ ธุรกิจสามารถพิจารณา
ตัวช้ีวัดคุณภาพของบริการ ซึ่งสรุปได้ดังน้ี
 1) ความสามารถ (Competence) หมายถึง ความสามารถ ทักษะ และความรู้ของผู้ให้
บริการ และสามารถใช้สิ่งเหลา่น้ันในการดําเนินการด้านบริการ
 2) ความน่าเช่ือถือ (Reliability) หมายถึง ความสม่ําเสมอในการบริการได้อย่างถูกต้อง
เป็นที่น่าเช่ือถือหรือเป็นที่ไว้วางใจของผู้รับบริการ
 3) การตอบสนอง (Responsiveness) หมายถึง ความพร้อมที่จะให้บริการเพ่ือเป็น
การตอบสนองลูกค้าได้ตรงเวลาหรือภายในเวลาที่ลูกค้าต้องการ
 4) ความเข้าถึงได้ (Accessibility) หมายถึง ผู้รับบริการสามารถที่จะติดต่อกับผู้ให้บริการ
ได้สะดวก
 5) ความเข้าใจผู้รับบริการ (Understanding) หมายถึง ผู้ให้บริการจะต้องมี
ความเข้าใจความต้องการของผู้รับบริการและพร้อมที่จะเสนอตอบความต้องการดังกล่าว
 6) การติดต่อสือ่สาร (Communication) หมายถึง ผู้รับบริการจะต้องเป็นผู้ฟังถึงปัญหา
ของผู้รับบริการและมีความสามารถที่จะแจ้งให้เกิดความเข้าใจได้ กล่าวอีกนัยหน่ึงได้ว่า ผู้ให้บริการ
ต้องเข้าใจภาษาของผู้รับบริการเพ่ือจะได้สื่อสารระหว่างกันได้เข้าใจและเกิดความพึงพอใจที่จะรับ
บริการต่อไป
 7) ความไว้วางใจ (Creditability) หมายถึง ผู้ให้บริการควรให้บริการด้วยความซื่อสัตย์
ไม่ปิดบัง แต่ต้องโปร่งใสตรวจสอบได้
 8) ความปลอดภัย (Security) หมายถึง การให้บริการด้วยความปลอดภัยต่อผู้รับบริการ
ทั้งทางด้านกายภาพและการเงิน
 9) ความสุภาพอ่อนโยน (Courtesy) หมายความรวมถึง มารยาทที่ดีงาม ความอ่อนน้อม
การพูดจาที่ไพเราะ ความเป็นมิตร และความเอาใจใส่ดูแลเป็นอย่างดี ในขณะที่ให้บรกิารผู้รับ
 10) การจับต้องได้ (Tangibility) หมายความรวมถึง เคร่ืองมือและอุปกรณ์ในการให้บริการ
บุคลิกภาพและการแสดงออกของผู้ให้บริการ สิ่งอํานวยความสะดวกต่างๆ เป็นต้น
 คุณภาพการให้บริการ เป็นมโนทัศน์และปฏิบัติการในการประเมินของผู้รับบริการ โดย
ทําการเปรียบเทียบระหว่างการบริการที่คาดหวัง (Expectation Service) กับการบริการที่รับรู้จริง
(Perception Service) จากผู้ให้บริการ ซึ่งหากผู้ให้บริการสามารถให้บริการที่สอดคลอ้งตรงตาม
ความต้องการของผู้รับบริการหรือสร้างการบริการที่มีระดับสูงกว่าที่ผู้รับบริการได้คาดหวังจะส่งผล

51

ให้การบริการดังกล่าวเกิดคุณภาพการให้บริการซึ่งจะทําให้ผู้รับบริการเกิดความพึงพอใจจากบริการ
ที่ได้รับเป็นอย่างมาก และช้ีให้เห็นด้วยว่า คุณภาพการให้บริการ เป็นการให้บริการที่มากกว่าหรือ
ตรงกับความคาดหวังของผู้รับบริการ ซึ่งเป็นเรื่องของการประเมินหรือการแสดงความคิดเห็นเก่ียวกับ
ความเป็นเลิศของการบริการในลักษณะของภาพรวม ในมิติของการรับรู้ ผลการศึกษาวิจัยของ
นักวิชาการกลุ่มน้ี ช่วยให้เห็นว่าการประเมินคุณภาพการให้บริการตามการรับรู้ของผู้บริโภคเป็นไป
ในรูปแบบของการเปรียบเทียบทัศนคติที่มีต่อบริการที่คาดหวังและการบริการตามที่รับรู้ว่ามี
ความสอดคล้องกันเพียงไร ข้อสรุปที่น่าสนใจประการหน่ึงก็คือ การให้บรกิารที่มีคุณภาพน้ัน
หมายถึง การให้บริการที่สอดคล้องกับความคาดหวังของผู้รับบริการหรือผู้บริโภคอย่างสม่ําเสมอ
ดังน้ันความพึงพอใจต่อการบริการจึงมีความสัมพันธ์โดยตรงกับการทําให้เป็นไปตามความคาดหวัง
หรือการไม่เป็นไปตามความคาดหวัง (Confirm or Disconfirm Expectation) ของผู้บริโภคน่ันเอง
และสอดคล้องกับงานวิจัยของ วัชราภรณ์ จันทร์สุวรรณ (2555) ได้วิจัยเรื่อง ความพึงพอใจใน
การให้บริการของพนักงานธนาคารกรุงศรีอยุธยา จํากัด (มหาชน) สาขาพูนผล จังหวัดภูเก็ต
ซึ่งความพึงพอใจในการให้บริการของลูกค้าโดยรวมอยู่ในระดับมาก ด้านรูปลักษณ์เป็นด้านที่
มาใช้บริการธนาคารมีความพึงพอใจสูงที่สุด รองลงมาเป็นด้านความน่าเช่ือถือและความไว้วางใจ
ส่วนด้านที่ลูกค้ามีความพึงพอใจน้อยที่สุดคอื ด้านการดูแลเอาใจใสลู่กค้าเป็นรายบุคคล โดยเมื่อ
ทําการเปรียบเทียบความพึงพอใจของลูกค้าตามลักษณะทางประชากรศาสตร์พบว่า ความพึงพอใจ
ของลูกค้ามีความแตกต่างกัน เมื่อลูกค้ามีระดับการศึกษา รายได้ ช่วงเวลาที่ติดต่อธนาคาร การทํา
ธุรกรรมด้านการแลกเปลี่ยนเงินตราต่างประเทศ การเปิดบัญชี และเวลาในการทําธุรกรรมแตกต่างกัน
สําหรับลูกค้าทีม่ีเพศ อายุ อาชีพ การทําธุรกรรมด้านการลงทุนและการออมทรัพย์รูปแบบอ่ืน
การกู้เงินและการทําธุรกรรมอ่ืน ๆ แตกต่างกันไม่ทําให้ความพึงพอใจในการใช้บริการของธนาคาร
แตกต่างกัน

5.3 ข้อเสนอแนะ
 ข้อเสนอแนะของงานวิจัยน้ีสามารถแบ่งได้เป็น 2 ลักษณะ ดังน้ี
 การนําผลการวิจัยไปใช ้
 1) งานวิจัยน้ีเป็นแนวทางการพัฒนาพนักงานของการเตรียมความพร้อมการเตรียม
ความพร้อมทางด้านภาษาของพนักงานธนาคารระดับปฏิบัติการ เพ่ือให้มผีลต่อประสิทธิผลใน
การสื่อสารเพ่ือการก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก
กรุงเทพมหานคร
 2) งานวิจัยน้ีเป็นแนวทางในการพัฒนาด้านการบริการของพนักงานธนาคารระดับ
ปฏิบัติการให้มีการติดต่อสื่อสารและความสุภาพอ่อนโยน เพ่ือให้เกิดความพึงพอใจในคณุภาพ

52

การให้บริการและสร้างความประทับใจให้กับลูกค้า โดยเฉพาะอย่างย่ิงเมื่อมีการเปิดประชาคม
เศรษฐกิจอาเซยีน
 3) งานวิจัยน้ีเป็นแนวทางสําหรับการทํางานของพนักงานบริษัทเอกชนในการเปิด
ประชาคมเศรษฐกิจอาเซียน เพ่ือสามารถบรรลุจุดมุ่งหมายตามภารกิจและนําไปสู่ความสําเร็จ
 การเสนอแนะหัวข้อวิจัยท่ีเก่ียวข้องหรือสบืเนื่องในการทําวิจัยครัง้ต่อไป
 งานวิจัยคร้ังนี้เป็นการศึกษาการเตรียมความพร้อม ด้านภาษา ด้านบุคลิกภาพ และ
ด้านบริการ ของพนักงานธนาคารระดับปฏิบัติการ เพ่ือให้มีผลต่อประสทิธิผลในการสือ่สารเพ่ือ
การก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรัก กรุงเทพมหานคร ซึ่งทําให้
ทราบว่า พนักงานธนาคารระดับปฏิบัติการเป็นบุคลากรทีส่ําคัญต่อองค์กรและของประเทศ ดังน้ัน
จะต้องมีการเตรียมตัวเพ่ือสามารถรองรับต่อสภาวะที่จะเกิดการเปลี่ยนแปลงขึ้น โดยองค์กรจําเป็น
ที่จะต้องให้พนักงานในองค์กรมีการพัฒนาทักษะพ้ืนฐานต่าง ๆ เช่น พัฒนาภาษา พัฒนาบุคลิกภาพ
ของตนและการให้บริการที่มคีุณภาพ เพ่ือองค์กรจะมีความมั่นคงและเขม้แข็งที่จะต้ังรับได้อย่าง
ทันท่วงทีที่จะต้องพัฒนาความสามารถให้เทยีบเท่าเมื่อเปิดประชาคมเศรษฐกิจอาเซียน เพ่ือให้
การทํางานเกิดประสิทธิผลที่ดีของพนักงานระดับปฏิบัติการของธนาคาร และสามารถบรรลุ
จุดมุ่งหมายตามภารกิจได้
 ข้อเสนอแนะในการทําวิจัยครั้งต่อไป
 1) การวิจัยคร้ังนี้เป็นการศึกษาเฉพาะในเขตพ้ืนที่กรุงเทพมหานครเท่าน้ัน ดังน้ันในการวิจัย
ครั้งต่อไปควรจะทําการศึกษาในเขตพ้ืนที่สว่นภูมิภาคอ่ืน ๆ ด้วย โดยทําการศึกษาวิจัยลักษณะ
เดียวกัน เพ่ือดูว่าผลการวิจัยจะเป็นไปในลักษณะเดียวกันหรือไม่
 2) ควรศึกษาเกี่ยวกับการส่งเสริมพัฒนาศักยภาพบุคลากรในด้านต่าง ๆ เฉพาะเจาะจง
เพ่ือเป็นแนวทางในการพัฒนาศักยภาพบุคลากรและองค์กรต่อไป
 3) ควรศึกษาอุปสรรคและปัญหาในการพัฒนาศักยภาพบุคลากรของพนักงาน ทั้งน้ีเพ่ือที่จะ
ได้นําข้อมูลที่ได้จากการวิจัยไปเป็นแนวทางในการเพ่ิมประสิทธิภาพในการปฏิบัติงานของพนักงานใน
ด้านต่าง ๆ ต่อไป

53

บรรณานุกรม

กล้าหาญ ณ น่าน. (2555). อิทธิพลของคุณลักษณะงาน บุคลิกภาพ และความพึงพอใจในงานที่มีต่อ
 การปรับตัวในการทํางานสําหรับการเข้าสู่ตลาดแรงงานของบัณฑิตใหม่. วิทยานิพนธ์

ปริญญามหาบณัฑิต, มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี.
เฉียบ ไทยย่ิง. (2539). ประสิทธิผลองค์การระบบเปิด : กรณีศึกษาการบริหารของคณะผู้บริหาร
 ระดับอธิการบดีและรองอธิการบดีสถาบันราชภัฏ. วิทยานิพนธ์ปริญญามหาบัณฑิต,
 สถาบันบัณฑิตพัฒนบริหารศาสตร์.
นิภาพร พวงมี. (2554). บุคลิกภาพห้าองค์ประกอบกับการรับรู้วัฒนธรรมองค์การของโรงพยาบาล
 กับพยาบาลมหาวิทยาลัยแหง่หนึ่ง. วิทยานิพนธ์ปริญญามหาบัณฑิต, มหาวิทยาลัย
 ธรรมศาสตร์.
พจน์ ใจชาญสุขกิจ. (2555). เมื่อโลกเปลี่ยน : ถึงจุดเปลี่ยนแห่งการสื่อสาร (Communication

Change : World & Communication Change). กรุงเทพฯ : สมาคมประชาสัมพันธ์ไทย.
พัชรศิริ ราชรักษ์. (2555). บุคลิกภาพที่สง่ผลต่อคุณลักษณะของงานและความต้องการประสบ
 ความสําเร็จของกลุ่มพนักงาน Gen Y: กรณีศึกษาผู้ปฏิบัติงานในสังกัดภาครัฐและเอกชน
 ในประเทศไทย. วิทยานิพนธ์ปริญญามหาบัณฑิต, มหาวิทยาลัยธรรมศาสตร์.
พีรยา เชาวลิตวงศ์. (2554). ความสัมพันธ์ระหว่างบุคลิกภาพห้าองค์ประกอบ การรับรู้
 ความสามารถของตนเอง และพฤติกรรมความปลอดภัยในการทํางาน: กรณีศึกษาพนักงาน
 ฝ่ายช่างสายการบินแห่งหนึ่ง. วิทยานิพนธ์ปริญญามหาบณัฑิต, มหาวิทยาลัยธรรมศาสตร์.
ภูวเรศ อับดุลสตา. (2554). การพัฒนาศกัยภาพการใช้ภาษาอังกฤษของนักศึกษาวิทยาลัยดุสิตธานี.
 วารสารวิทยาลัยดุสิตธานี, 5, 39–57.
มยุเรศ รัตนานิคม. (2542). สัทศาสตร์กับการฝึกออกเสียงภาษาอังกฤษ. สกลนคร: มหาวิทยาลัย
 ราชภัฎสกลนคร.
ราชบัณฑิตยสถาน. (2525). พจนานุกรมฉบับราชบัณฑิตยสถาน พ.ศ. 2525 (พิมพ์ครั้งที่ 4).
 กรุงเทพฯ: อักษรเจริญทัศน์.
รุ่ง แก้วแดง และชัยณรงค์ สวุรรณสาร. (2536). ประมวลสาระชุดวิชาการวิจัยการบริหารการศึกษา
 หน่วยที่ 10–12. นนทบุรี: มหาวิทยาลัยสุโขทัยธรรมาธิราช.
ล้วน สายยศ และอังคณา สายยศ. (2543). การวัดด้านจิตวิทยา. กรุงเทพฯ: สุวีริยาสาส์น.
วรเดช จันทรศร. (2544). การพัฒนาต้นแบบการบริการสาธารณะที่เป็นเลิศ: กรณีศึกษาจาก
 ต่างประเทศ. กรุงเทพฯ : สมาคมนักวิจัยมหาวิทยาลัยไทย.

54

วัชราภรณ์ จันทร์สุวรรณ. (2555). ความพึงพอใจในการให้บริการของพนักงานธนาคาร
 กรุงศรีอยุธยาจํากัด (มหาชน) สาขาพูลผล จังหวัดภูเก็ต. สารนิพนธ์ปริญญามหาบัณฑิต,
 มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี.
วิภา ภักดี. (2545). จิตวิทยาทั่วไป. กรุงเทพฯ: จามจุรีโปรดักท์.
ศิราภา รุ่งสว่าง. (2555). การพัฒนาศักยภาพบุคลากรมีผลต่อประสิทธิภาพการปฏิบัติงานของ
 พนักงานองค์กรเอกชนในเขตกรุงเทพมหานคร. วิทยานพินธ์ปริญญามหาบัณฑิต,
 มหาวิทยาลัยบูรพา.
ศรีเรือน แก้วกังวาล. (2544). ทฤษฎีจิตวิทยาบุคลิกภาพ. กรุงเทพฯ: หมอชาวบ้าน.
สถาบันคุ้มครองเงินฝาก (สคฝ.). (2558). รู้จักธนาคารพาณิชย์ไทย. สบืค้นจาก
 file:///C:/Users/pharunya.p/Downloads/article_20130719102800%20(1).pdf.
สัจพร พึงพิพัฒน์. (2557). อิทธิพลของคุณภาพการให้บริการ ความรับผิดชอบต่อสังคมและ
 ความไว้วางใจที่มีต่อความต้ังใจซื้อประกันชีวิตของผู้บริโภค ในเขตกรุงเทพมหานคร.
 สารนิพนธ์ปริญญามหาบัณฑิต, มหาวิทยาลัยกรุงเทพ.
แสงสุรีย์ สําอางค์กูล. (2539). จิตวิทยาบุคลิกภาพ สหัสวรรษ เลม่ 3. เชียงใหม่:
 มหาวิทยาลัยเชียงใหม่.
สํานักงานปลัดกระทรวงเกษตรและสหกรณ์ คณะอนุกรรมการเตรียมความพร้อมภาคการเกษตรสู่
 ประชาคมอาเซียน. (2558). ก้าวสู่ความเป็นประชาคมอาเซียนของภาคการเกษตร 2558
 (Towards ASEAN Community 2015 of Agricultural Sector). สืบค้นจาก

 http://moac2aec.moac.go.th/ewt_news.php?nid=45.
อภิชัย พรหมพิทักษ์กุล. (2540). ความพึงพอใจของประชาชนที่มีต่อการมาใช้บริการและการจัด
 สภาพแวดล้อมการทํางานของที่ว่าการอําเภอที่มีการร้ือปรับระบบและทีไ่ม่มีการร้ือปรับ
 ระบบ. วิทยานิพนธ์ปริญญามหาบัณฑิต, มหาวิทยาลัยเกษตรศาสตร์.
อุดม วิโรตม์สิกขดิตย์. (2547). ภาษาศาสตร์เบ้ืองต้น (Introduction to Linguistics)
 (พิมพ์ครั้งที่ 18). กรุงเทพฯ: มหาวิทยาลัยรามคําแหง.
Barnard, C. I. (1968). The functions of the executive. Cambridge: Harvard University.
Bitner, M. J., & Hubbert, A. R. (1994). Encounter satisfaction versus overall
 satisfaction versus quality: The customer's voice. Service quality: New
 directions in theory and practice. Thousand Oaks, CA: Sage.
Buzzell, R. D., & Gale, B. T. (1987). The PIMS principles. New York: Free.
Cook, V. (1993). Linguistics and second language acquisition. London: Macmillan.

55

Costa, P. T., & McCrae, R. R. (1992). Revised NEO personality inventory and NEO
 five-factor inventory: Professional manual. Odessa, FL: Phychological
 Assessment Resources.
Costa, P. T., & McCrae, R. R. (2005). A five–factor model perspective on personality
 disorders. Hoboken, NJ: Wiley.
Crosby, P. B. (1979). Quality is free. New York: McGraw–Hill.
Diane, L., & Michael, H. L. (1991). An introduction to second language acquisition.
 London: Longman Group.
Etzioni, A. (1964). Modern organizations. Englewood Cliffs. NJ: Prentice–Hall.
Gronroos, C. (1982). Strategic management and marketing in the public sector.
 Finland: Swedish School of Economics and Business Administration.
Gronroos, C. (1990). Service management and marketing: The nature of service and
 service quality. Sweden: Stcokholm University.
Krashen, S. (1989). We acquire vocabulary and spelling by reading: Additional
 evidence for the input hypothesis. Modern Language Journal, 73(4), 440–464.
Lewis, R. C., & Bloom, B. H. (1983). The relations of organizational characteristics,
 customer oriented behavior and service quality. African Journal of Business
 Management, 4(10), 2059–2074.
Lovelock, C.H. (1996). Managing services. New York: McGraw–Hill.
Parasuraman, A., Zeithaml, V. A., & Berry, L. L. (1985). A conceptual model of service
 quality and its implications for future research. Journal of marketing, 9(Fall),
 41–50.
Parasuraman, V. A., Zeithaml, V. A., & Berry, L. L. (1990). Delivering quality service:
 Balancing customer perceptios. New York: Free.
Saville–Troike, M. (2006). Introducing second language acquisition. Cambridge
 University.
Schein, E. H. (1970). Organizational psychology (2nd ed.). Englewood Cliffs,
 NJ: Prentice–Hall.
Schmenner, R. W. (1995). Service operations management. Englewood Cliifs, NJ:
 Prentice–Hall.

56

Smith, R. A., & Houston, M. J. (1986). Measuring script development: An evaluation
 of alternative approaches. Advances in Consumer Research, 8, 504–508.
Yamane, T. (1973). Statistic: An introductory analysis (3rd ed.). New York: Harper
 & Row.
Zineldin, M. (1996). Bank strategy and some determinants of bank selection.
 International Journal of Bank Marketing, 14(6), 12–22.

57

ภาคผนวก
แบบสอบถามงานวิจัย

58

แบบสอบถาม
เรื่อง

การเตรียมความพร้อมด้านภาษา ด้านบุคลิกภาพ และด้านบริการ
ของพนักงานธนาคารระดับปฏิบัติการที่มีผลต่อประสิทธิผลในการสื่อสารเพื่อก้าวเข้าสู ่

ประชาคมเศรษฐกิจอาเซียน ในเขตปทุมวัน สาทร บางรกั กรุงเทพมหานคร
...

คําชี้แจง
 แบบสอบถามฉบับน้ีมีจุดมุ่งหมายเพ่ือศึกษาความพร้อมในด้านการทํางานของพนักงาน
ธนาคารระดับปฏิบัติการในเขตกรุงเทพมหานคร เพ่ือก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน
 แบบสอบถามฉบับน้ี แบ่งออกเป็น 5 ตอน คือ
 1) แบบสอบถามเกี่ยวกับข้อมูลทั่วไปของผูต้อบแบบสอบถาม
 2) แบบสอบถามความพร้อมด้านภาษาของพนักงานธนาคารเพ่ือเตรียมความพร้อมกับ
การเข้าสู่ประชาคมเศรษฐกิจอาเซียน (AEC)
 3) แบบสอบถามด้านบุคลิกภาพของพนักงานธนาคารเพ่ือเตรียมความพร้อมกับการเข้าสู่
ประชาคมเศรษฐกิจอาเซียน (AEC)
 4) แบบสอบถามด้านการบริการของพนักงานธนาคารเพ่ือเตรียมความพร้อมกับการเข้าสู่
ประชาคมเศรษฐกิจอาเซียน (AEC)
 5) แบบสอบถามประสิทธิผลในการสื่อสารของพนักงานธนาคารที่มีความพร้อมกับการเข้าสู่
ประชาคมเศรษฐกิจอาเซียน (AEC)

 นางสาววิษา อินทร์ทับทัน
 ID 7560201068

59

ตอนท่ี 1 แบบสอบถามเก่ียวกับข้อมูลทั่วไปของผู้ตอบแบบสอบถาม
คําชี้แจง โปรดทําเคร่ืองหมาย  ลงในช่อง () ที่ตรงกับสภาพเป็นจริงของท่าน
1. เพศ
 () หญิง () ชาย

2. อายุ
 () 20–30 ปี () 31–40 ปี
 () 41–50 ปี () 51 ปีขึ้นไป
3. สถานภาพการสมรส
 () โสด () สมรส
 () หย่าร้าง/ หม้าย
4. ระดับการศึกษา
 () ตํ่ากว่าปริญญาตร ี () ปริญญาตรี
 () ปริญญาโทหรือสูงกว่า
5. รายได้
 () ตํ่ากว่าหรือเท่ากับ 15,000 บาท/ เดือน () 15,001–25,000 บาท/ เดือน
 () 25,001–35,000 บาท/ เดือน () 35,001–45,000 บาท/ เดือน
 () มากกว่า 45,001บาท/ เดือนข้ึนไป

60

ตอนท่ี 2 แบบสอบถามความพร้อมด้านภาษาของพนักงานธนาคารเพ่ือเตรียมความพร้อมกับ
การเขา้สูป่ระชาคมเศรษฐกิจอาเซียน (AEC)
คําชี้แจง โปรดทําเคร่ืองหมาย  ลงในช่อง � เพ่ือแสดงถึงระดับความพร้อมด้านภาษาของ
พนักงานธนาคาร เพ่ือเตรียมความพร้อมกับการเข้าสู่ประชาคมเศรษฐกิจอาเซียน (AEC) ตาม
ความคิดเห็นของท่าน
โดยตัวเลขแต่ละตัวมีความหมายดังน้ี
 5 หมายถึง มีความรู้ความเข้าใจในระดับมากที่สุด
 4 หมายถึง มีความรู้ความเข้าใจในระดับมาก
 3 หมายถึง มีความรู้ความเข้าใจในระดับปานกลาง
 2 หมายถึง มีความรู้ความเข้าใจในระดับน้อย
 1 หมายถึง มีความรู้ความเข้าใจในระดับน้อยที่สุด

การเตรียมความพร้อมเพื่อก้าวเข้าสู่ประชาคม
อาเซียนเศรษฐกิจ (AEC)

ระดับการเตรยีมความพร้อม
มาก
ที่สุด
(5)

มาก

(4)

ปาน
กลาง
(3)

น้อย

(2)

น้อย
ที่สุด
(1)

ด้านภาษา
1) ความสามารถในการใช้ภาษาต่างประเทศ
 เป็นสิ่งที่จําเป็นเมื่อก้าวเข้าสู่ AEC

2) ทักษะในการพูดภาษาต่างประเทศเป็นสิ่งที่
 จําเป็นและต้องใช่บ่อยเมื่อก้าวเข้าสู่ AEC

3) ทักษะในการใช้ภาษาต่างประเทศมีอิทธิพล
 ในการทํางานเมื่อก้าวเข้าสู่ AEC

4) ท่านมีการฝกึฝนการสื่อสารด้านภาษา
 ต่างประเทศอย่างต่อเน่ืองเพ่ือความสะดวก
 ในการติดต่อสื่อสาร

5) ท่านควรรู้วัฒนธรรมต่างประเทศเพ่ือให้เข้าใจ
 ภาษาต่างประเทศน้ัน ๆ ให้ดีขึ้น

6) การออกเสยีงคําในภาษาต่างประเทศให้ถูกต้อง
 เป็นสิ่งทีส่ําคัญในการสื่อสาร

61

การเตรียมความพร้อมเพื่อก้าวเข้าสู่ประชาคม
อาเซียนเศรษฐกิจ (AEC)

ระดับการเตรยีมความพร้อม
มาก
ที่สุด
(5)

มาก

(4)

ปาน
กลาง
(3)

น้อย

(2)

น้อย
ที่สุด
(1)

7) การจําคําศพัท์ได้มาก เป็นสิ่งที่สําคัญในการพูด
 ภาษาต่างประเทศ

8) การสื่อสารภาษาต่างประเทศได้อย่างมี
 ประสทิธิภาพจําเป็นต้องใช้หลักไวยากรณ์
 ที่ถูกต้อง

9) หากมีเวลาว่างท่านจะศึกษาภาษาต่างประเทศ
 เพ่ิมเติมเพ่ือเตรียมพร้อมในการเข้าสู่ AEC

10) ท่านมีความมั่นใจในการใช้ภาษาต่างประเทศ
 เพ่ือการทาํงานเมื่อก้าวเข้าสู่ AEC

62

ตอนท่ี 3 แบบสอบถามความพร้อมด้านบคุลิกภาพของพนักงานธนาคารเพื่อเตรียมความพร้อม
กับการเขา้สูป่ระชาคมเศรษฐกิจอาเซียน (AEC)
คําชี้แจง โปรดทําเคร่ืองหมาย  ลงในช่อง � เพ่ือแสดงถึงระดับความพร้อมด้านบุคลิกภาพ
ของพนักงานธนาคาร เพ่ือเตรียมความพร้อมกับการเข้าสู่ประชาคมเศรษฐกิจอาเซียน (AEC) ตาม
ความคิดเห็นของท่าน
โดยตัวเลขแต่ละตัวมีความหมายดังน้ี
 5 หมายถึง มีความรู้ความเข้าใจในระดับมากที่สุด
 4 หมายถึง มีความรู้ความเข้าใจในระดับมาก
 3 หมายถึง มีความรู้ความเข้าใจในระดับปานกลาง
 2 หมายถึง มีความรู้ความเข้าใจในระดับน้อย
 1 หมายถึง มีความรู้ความเข้าใจในระดับน้อยที่สุด

การเตรียมความพร้อมเพื่อก้าวเข้าสู่ประชาคม
อาเซียนเศรษฐกิจ (AEC)

ระดับการเตรยีมความพร้อม
มาก
ที่สุด
(5)

มาก

(4)

ปาน
กลาง
(3)

น้อย

(2)

น้อย
ที่สุด
(1)

ด้านบคุลิกภาพ
1) ท่านเรียนรู้วัฒนธรรมต่างประเทศเพ่ือใช้ใน
 การทักทายลูกค้าชาวต่างชาติ ได้อย่างถูกต้อง

2) ท่านมีการเข้าอบรมการปรับบุคลิกภาพเพ่ือ
 เตรียมความพร้อมเข้าสู่ AEC

3) ท่านได้ปรับเปลี่ยนบุคลิกภาพในการต้อนรับ
 ลูกค้าให้เหมาะสมกับคนไทย และชาวต่างชาติ

4) ท่านสนใจใฝ่รู้ทุกสิ่งที่เก่ียวข้องในการพัฒนา
 บุคลิกภาพให้เหมาะสมกับการทํางานเพ่ือ
 ก้าวเข้าสู่ AEC

5) ท่านมีการเตรียมความพร้อมทางด้านอารมณ์
 เพ่ือรับมือกับลูกค้าชาวต่างชาติเมื่อเกิด
 การสื่อสารที่ไม่เข้าใจกัน

63

การเตรียมความพร้อมเพื่อก้าวเข้าสู่ประชาคม
อาเซียนเศรษฐกิจ (AEC)

ระดับการเตรยีมความพร้อม
มาก
ที่สุด
(5)

มาก

(4)

ปาน
กลาง
(3)

น้อย

(2)

น้อย
ที่สุด
(1)

6) ท่านมีความยินดีที่จะช่วยเหลือดูแลลูกค้าคนไทย
 และต่างชาติอย่างเท่าเทียมกัน

7) ท่านมีความพร้อมในการบูรณาการทุกรูปแบบ
 เพ่ือการก้าวเข้าสู่ AEC

8) ท่านมีการประเมิน เพ่ือการพัฒนาตนเองให้
 พร้อมก้าวเขา้สู่ AEC

9) ท่านมีการปรับปรุง และเปลี่ยนแปลงตนเอง
 อย่างสมํ่าเสมอในการทํางานเพ่ือความพร้อม
 ในการเข้าสู่ AEC

10) ท่านมีความเต็มใจที่จะรบัฟังข้อเสนอแนะ
 เพ่ือการปรับปรุงตนเอง ให้พร้อมก้าวเข้าสู่
 AEC

64

ตอนท่ี 4 แบบสอบถามความพร้อมด้านการบริการของพนักงานธนาคารเพื่อเตรียมความพร้อม
กับการเขา้สูป่ระชาคมเศรษฐกิจอาเซียน (AEC)
คําชี้แจง โปรดทําเคร่ืองหมาย  ลงในช่อง � เพ่ือแสดงถึงระดับความพร้อมด้านบุคลิกภาพ
ของพนักงานธนาคาร เพ่ือเตรียมความพร้อมกับการเข้าสู่ประชาคมเศรษฐกิจอาเซียน (AEC) ตาม
ความคิดเห็นของท่าน
โดยตัวเลขแต่ละตัวมีความหมายดังน้ี
 5 หมายถึง มีความรู้ความเข้าใจในระดับมากที่สุด
 4 หมายถึง มีความรู้ความเข้าใจในระดับมาก
 3 หมายถึง มีความรู้ความเข้าใจในระดับปานกลาง
 2 หมายถึง มีความรู้ความเข้าใจในระดับน้อย
 1 หมายถึง มีความรู้ความเข้าใจในระดับน้อยที่สุด

การเตรียมความพร้อมเพื่อก้าวเข้าสู่ประชาคม
อาเซียนเศรษฐกิจ (AEC)

ระดับการเตรยีมความพร้อม
มาก
ที่สุด
(5)

มาก

(4)

ปาน
กลาง
(3)

น้อย

(2)

น้อย
ที่สุด
(1)

ด้านการบริการ
1) ท่านมีการฝกึฝนด้านการสื่อสารภาษาอังกฤษ
 หรือภาษาอาเซียนอย่างต่อเน่ืองเพ่ือสะดวกต่อ
 การติดต่อสือ่สาร

2) ท่านสามารถให้การบริการในการตอบคําถาม
 ให้คําแนะนํา ช่วยแก้ปัญหา ให้แก่ผู้ใช้บรกิาร
 โดยใช้ภาษาอังกฤษในการสื่อสาร

3) มีการติดประกาศหรือแจ้งข้อมูลเกี่ยวกับ
 การให้บริการท่ีชัดเจนทั้งภาษาไทยและ
 ภาษาต่างประเทศ

4) ท่านสามารถให้คําแนะนําต่าง ๆ กับลูกค้า
 ชาวต่างชาติได้อย่างชัดเจน

65

การเตรียมความพร้อมเพื่อก้าวเข้าสู่ประชาคม
อาเซียนเศรษฐกิจ (AEC)

ระดับการเตรยีมความพร้อม
มาก
ที่สุด
(5)

มาก

(4)

ปาน
กลาง
(3)

น้อย

(2)

น้อย
ที่สุด
(1)

5) มีการเปิดรับฟังข้อคิดเห็นต่อการให้บริการ
 เช่น กล่องรับความเห็นทั้งภาษาไทยและ
 ภาษาต่างประเทศ

6) มีการให้บริการทาง Call Center ทั้งภาษาไทย
 และภาษาต่างประเทศ

7) มีความชัดเจนในการอธิบาย ช้ีแจง และแนะนํา
 ขั้นตอนในการให้บริการด้วยสื่อต่าง ๆ ทั้ง
 ภาษาไทยและภาษาต่างประเทศ

8) ท่านมีความเสมอภาคในการให้บริการ เช่น
 การให้บริการตามลําดับคิวทั้งคนไทยและลูกค้า
 ต่างชาติอย่างเท่าเทียมกัน

9) ท่านมีการใส่ใจในการให้บริการลูกค้าต่างชาติ
 และไทยอยา่งเท่าเทียมกัน

10) ท่านกล่าวทักทายและอําลาลูกค้าต่างชาติ
 เป็นภาษาต่างประเทศทุกครั้งเมื่อเสร็จสิ้น
 การให้บริการ

66

ตอนท่ี 5 แบบสอบถามประสิทธผิลในการสื่อสารของพนักงานธนาคารเพ่ือเตรียมความพร้อมกับ
การเขา้สูป่ระชาคมเศรษฐกิจอาเซียน (AEC)
คําชี้แจง โปรดทําเคร่ืองหมาย  ลงในช่อง � เพ่ือแสดงถึงระดับความพร้อมด้านบุคลิกภาพ
ของพนักงานธนาคาร เพ่ือเตรียมความพร้อมกับการเข้าสู่ประชาคมเศรษฐกิจอาเซียน (AEC) ตาม
ความคิดเห็นของท่าน
โดยตัวเลขแต่ละตัวมีความหมายดังน้ี
 5 หมายถึง มีความรู้ความเข้าใจในระดับมากที่สุด
 4 หมายถึง มีความรู้ความเข้าใจในระดับมาก
 3 หมายถึง มีความรู้ความเข้าใจในระดับปานกลาง
 2 หมายถึง มีความรู้ความเข้าใจในระดับน้อย
 1 หมายถึง มีความรู้ความเข้าใจในระดับน้อยที่สุด

ด้านประสิทธผิลในการสื่อสาร

ระดับประสิทธผิลในการสื่อสาร
มาก
ที่สุด
(5)

มาก

(4)

ปาน
กลาง
(3)

น้อย

(2)

น้อย
ที่สุด
(1)

1) ท่านสามารถแสวงหาความรู้ใหมแ่ละทกัษะ
 ด้านภาษาต่างประเทศที่เก่ียวข้องกับงาน
 อย่างต่อเน่ือง

2) ท่านสามารถใช้ภาษาต่างประเทศในการเขียน
 เพ่ือการสื่อสารที่มีประสทิธิผล เขียนได้ชัดเจน
 ถูกต้องตามหลักภาษา

3) ท่านสามารถใช้ภาษาต่างประเทศด้วยการพูด
 เพ่ือการสื่อสารที่มีประสทิธิผล พูดได้ชัดเจน
 ตรงประเด็น มีมารยาทในการพูด และกิรยิา
 ท่าทางที่แสดงออกเหมาะสม ถูกต้อง

4) ท่านสามารถฟังภาษาต่างประเทศได้อย่างมี
 ประสทิธิภาพ ฟังได้ตรงประเด็น มีมารยาทใน
 การฟัง กิริยาท่าทางที่แสดงออกเหมาะสม
 ถูกต้อง

67

ด้านประสิทธผิลในการสื่อสาร

ระดับประสิทธผิลในการสื่อสาร
มาก
ที่สุด
(5)

มาก

(4)

ปาน
กลาง
(3)

น้อย

(2)

น้อย
ที่สุด
(1)

5) ท่านมีความเข้าใจในการอ่านภาษาต่างประเทศ
 สามารถสรุปและตีความสิง่ที่อ่านได้อย่างมี
 ประสทิธิภาพ

6) ท่านสามารถอธิบาย ให้ลกูค้าเข้าใจรายละเอียด
 เป็นภาษาต่างประเทศได้อย่างชัดเจน

7) ท่านสามารถแนะนําการใช้บริการในรูปแบบ
 ต่าง ๆ ให้กบัลูกค้าโดยใช้ภาษาต่างประเทศได้

8) ท่านตระหนักถึงการใช้ภาษาต่างประเทศใน
 การทํางานที่ถูกวิธีเพ่ือเพ่ิมประสิทธิผลสงูสุดใน
 การทํางาน

9) เมื่อเกิดปัญหาในการสื่อสารภาษาต่างประเทศ
 ขึ้นท่านสามารถแก้ไขสถานการณ์เฉพาะหน้า
 ได้เป็นอย่างดี

10) ท่านสามารถทํางานให้เป็นไปตามเป้าหมาย
 ที่องค์กรวางไว้เมื่อเข้าสู่ประชาคมเศรษฐกิจ
 อาเซียน (AEC)

68

ประวัติผูเ้ขียน

ช่ือ–นามสกุล วิษา อินทร์ทับทัน
อีเมล wisa7576@gmail.com
ประวัติการศึกษา – ปริญญาตรี คณะนิเทศศาสตร์ สาขาประชาสัมพันธ์
 มหาวิทยาลยัราชภัฎพระนคร (พ.ศ. 2551)

– ประกาศนียบัตรวิชาชีพ (ปวช.)
 โรงเรียนดุสติพณิชยการ สาขาการตลาด (พ.ศ. 2545)

	title
	abstract
	acknowledgement
	content
	chapter1
	chapter2
	chapter3
	chapter4
	chapter5
	bibliography
	appendix
	biodata
	license agreement

