

ภาวะผู้นำเชิงจริยธรรมของผู้บังคับบัญชาที่ส่งผลต่อความผูกพันองค์กร
ของข้าราชการ ในเขตกรุงเทพมหานคร

Ethical Leadership Affecting to Organizational Commitment
of Public Servants in Bangkok.

ภาวะผู้นำเชิงจริยธรรมของผู้บังคับบัญชาที่ส่งผลต่อความผูกพันองค์กร ของข้าราชการ
ในเขตกรุงเทพมหานคร

Ethical Leadership Affecting to Organizational Commitment
of Public Servants in Bangkok.

การค้นคว้าอิสระเป็นส่วนหนึ่งของการศึกษาตามหลักสูตร
บริหารธุรกิจมหาบัณฑิต
มหาวิทยาลัยกรุงเทพ
ปีการศึกษา 2557

© 2559

พระมหาประสงค์ แสงอุ่น

สงวนลิขสิทธิ์

บัณฑิตวิทยาลัย มหาวิทยาลัยกรุงเทพ
อนุมัติให้การค้นคว้าอิสระเป็นส่วนหนึ่งของการศึกษาตามหลักสูตร
บริหารธุรกิจมหาบัณฑิต

เรื่อง ภาวะผู้นำเชิงจริยธรรมของผู้บังคับบัญชาที่ส่งผลต่อความผูกพันองค์กรของข้าราชการในเขต
กรุงเทพมหานคร

ผู้วิจัย พระมหา ประสงค์ แสงอุ่น

ได้พิจารณาเห็นชอบโดย

อาจารย์ที่ปรึกษา

(ผู้ช่วยศาสตราจารย์ ดร.เกษมสันต์ พิพัฒน์ศิริศักดิ์)

ผู้เชี่ยวชาญ

(ดร. สุกนธ์ทิพย์ รัตนภูพันธ์)

(ดร.ศันสนีย์ เทพปัญญา)

คณบดีบัณฑิตวิทยาลัย

7 กันยายน 2559

พระมหาประสงค์ แสงอ่อน. ปริญญาบริหารธุรกิจมหาบัณฑิต, กันยายน 2559, บัณฑิตวิทยาลัย มหาวิทยาลัยกรุงเทพ.

ภาวะผู้นำเชิงจริยธรรมของผู้บังคับบัญชา ที่ส่งผลต่อความผูกพันองค์กรของข้าราชการ ในเขตกรุงเทพมหานคร (66 หน้า)

อาจารย์ที่ปรึกษา : ผู้ช่วยศาสตราจารย์ ดร.เกษมสันต์ พิพัฒน์ศิริศักดิ์

บทคัดย่อ

การศึกษาภาวะผู้นำเชิงจริยธรรมของผู้บังคับบัญชาที่ส่งผลต่อความผูกพันองค์กรของ ข้าราชการ ในเขตกรุงเทพมหานคร มีวัตถุประสงค์เพื่อศึกษาภาวะผู้นำเชิงจริยธรรม 4 ด้าน ซึ่งได้แก่ ด้านผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล ด้านทศ 6 และด้านมนุษยสัมพันธ์ ที่ส่งผลต่อความผูกพันองค์กร ด้านทัศนคติและพฤติกรรมของข้าราชการ

การวิจัยครั้งนี้ เลือกกลุ่มตัวอย่างที่ใช้ศึกษา คือ ข้าราชการ ในเขตกรุงเทพมหานคร จำนวน 400 คน เป็นการวิจัยเชิงปริมาณ โดยเก็บข้อมูลด้วยแบบสอบถาม ด้วยวิธีสุ่มตัวอย่างแบบสะดวก สถิติที่ใช้ในการวิจัย คือ การคำนวณหาค่าร้อยละ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน และการวิเคราะห์ถดถอยเชิงพหุ

ผลการศึกษา พบว่า ผู้ตอบแบบสอบถาม เห็นด้วยเป็นอย่างมากโดยภาพรวม ต่อประเด็นภาวะผู้นำเชิงจริยธรรม ทั้ง 4 ด้าน ซึ่งได้แก่ ด้านผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล ด้านทศ 6 และด้านมนุษยสัมพันธ์

ในส่วนของความผูกพันองค์กร พบว่า ผู้ตอบแบบสอบถาม เห็นด้วยเป็นอย่างมากโดยภาพรวม ทั้ง 2 ด้าน ได้แก่ด้านทัศนคติ และด้านพฤติกรรม

และผลการทดสอบสมมติฐาน พบว่า ภาวะผู้นำเชิงจริยธรรม 3 ด้าน ได้แก่ ด้านผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล ด้านทศ 6 ส่งผลต่อความผูกพันองค์กรทั้งด้านทัศนคติและด้านพฤติกรรม อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 โดยที่ภาวะผู้นำเชิงจริยธรรม ด้านผู้นำความเปลี่ยนแปลง ส่งผลมากที่สุด

คำสำคัญ : ภาวะผู้นำเชิงจริยธรรม, ความผูกพันองค์กร, ข้าราชการ

Saengau, P. M.B.A., September 2016, Graduate School, Bangkok University.
Ethical Leadership Affecting to Organizational Commitment of Public Servants in Bangkok. (66 pp.)
Advisor: Asst.Prof. Kasemson Pipatsirisak, Ph.D.

ABSTRACT

To study on how Ethical Leadership Affecting to Organizational Commitment of Public Servants in Bangkok aims to conduct 4 objectives of ethical leadership in are; 1) Transformational Leadership, 2) Good governance, 3) Relationship in six directions (ด้านทิศ 6), 4) Human relationship with affected by relationship, attitudes and behavior towards governmental officers.

This research has random in 400 samples who is the governmental officers in Bangkok and conduct filed of quantitative research by easily collected questionnaires data from respondents sampling, using statistics to calculate the percentage, average, standard deviation and multiple regression analysis.

Research was found that the most majority respondents agreed very much on study of ethical leadership in 4 directions such as transformational leadership, good governance, relations in six directions and human relationship.

In the case of organizational relationship was also found that the most majority respondents agreed very much on affection in 2 directions such as attitudes and behavior.

By the testimony of sampling was found that Ethical Leadership on 1) Transformational Leadership, 2) Good governance, 3) Relationship in six directions affected to the organizational relationship in side of attitudes, behavior and imply to statistical significant 0.05. Ethical Leadership in Transformational Leadership has been the most affected.

Keywords: Ethical Leadership, Organizational Commitment, Public Servants

กิตติกรรมประกาศ

รายงานวิชาการการค้นคว้าอิสระ เรื่อง “ภาวะผู้นำเชิงจริยธรรมของผู้บังคับบัญชา ที่ส่งผลต่อความผูกพันองค์กรของข้าราชการ ในเขตกรุงเทพมหานคร” ฉบับนี้ ได้สำเร็จลงด้วยดี โดยความกรุณาของผู้ช่วยศาสตราจารย์ ดร. เกษมสันต์ พิพัฒน์ศิริศักดิ์ ผู้อำนวยการหลักสูตรบริหารธุรกิจมหาบัณฑิต มหาวิทยาลัยกรุงเทพ เป็นอาจารย์ที่ปรึกษา ได้ให้ความรู้ด้านวิชาการ ทั้งให้คำแนะนำการค้นคว้าศึกษางานวิจัย จนรายงานวิชาการนี้เสร็จสิ้นสมบูรณ์ ผู้ทำวิจัยขออนุโมทนา ในความกรุณา มา ณ โอกาสนี้

ด้วยผลสัมฤทธิ์ทางการศึกษาทั้งปวงนี้ ผู้เขียนขอน้อมถวายถวายบูชาพระคุณพระอุปัชฌาย์ แต่เจ้าประคุณสมเด็จพระพุฒาจารย์ (เกี่ยว อุปเสณมหาเถร) ขอกราบขอบพระคุณ พระเดชพระคุณ พระพรหมสิทธิ เจ้าอาวาสวัดสระเกศ ราชวรมหาวิหาร ที่เมตตาให้คำปรึกษาแนะนำและให้โอกาสทางการศึกษาภายในสำนักเรียน และกราบขอบพระคุณท่านเจ้าคุณอาจารย์พระราชอุปเสณาภรณ์ และพระราชกิจจาภรณ์ ผู้ช่วยเจ้าอาวาสวัดสระเกศ ผู้เมตตาให้คำปรึกษาและสนับสนุนด้านการศึกษา ตลอดมา และขออนุโมทนาผู้มีอุปการคุณ มี มารดา บิดา ญาติมิตร ผู้อุปถัมภ์ เป็นต้น

ขออนุโมทนาผู้อองค์กร หน่วยงานทุกส่วน ที่ได้ให้โอกาสสำหรับการแจกแบบสอบถาม ตลอดจนขอบคุณผู้ตอบแบบสอบถาม และท่านผู้มีส่วนร่วมในการดำเนินการ

ขออนุโมทนาคณาจารย์ เจ้าหน้าที่บัณฑิตวิทยาลัยทุกท่าน ผู้มีส่วนแห่งการประสาทความรู้ทางวิชาการ แก่นักศึกษาปริญญาโท คณะบริหารธุรกิจ (ภาคเสาร์-อาทิตย์) Section 7242 ปี 2557-2558 ทุกท่าน

หากรายงานวิชาการการค้นคว้าอิสระฉบับนี้ มีความคลาดเคลื่อนประการใด ผู้วิจัยขออภัยไว้ ณ ที่นี้ เป็นอย่างสูง และผู้วิจัยหวังเป็นอย่างยิ่งว่า ส่วนหนึ่งส่วนใดในการศึกษาค้นคว้าครั้งนี้ จะเป็นประโยชน์แก่การศึกษาของผู้สนใจต่อไป

พระมหาประสงค์ แสงอุ้น

สารบัญ

	หน้า
บทคัดย่อภาษาไทย	ง
บทคัดย่อภาษาอังกฤษ	จ
กิตติกรรมประกาศ	ฉ
สารบัญตาราง	ณ
สารบัญภาพ	ญ
บทที่ 1 บทนำ	
1.1 ที่มาและความสำคัญของปัญหาการวิจัย	1
1.2 วัตถุประสงค์ของการศึกษา	3
1.3 ขอบเขตการศึกษา	3
1.4 ประโยชน์ที่คาดว่าจะได้รับ	5
1.5 นิยามศัพท์	5
บทที่ 2 แนวคิด ทฤษฎี และงานวิจัยที่เกี่ยวข้อง	
2.1 แนวคิดและทฤษฎีที่เกี่ยวข้องกับเรื่องภาวะผู้นำเชิงจริยธรรม	6
2.2 แนวคิดและทฤษฎีที่เกี่ยวข้องกับเรื่องความผูกพันต่อองค์กร	16
2.3 งานวิจัยอื่นๆ ที่เกี่ยวข้อง	19
2.4 สมมุติฐานและกรอบแนวคิดงานวิจัย	22
บทที่ 3 ระเบียบวิธีการดำเนินงานวิจัย	
3.1 ประเภทของงานวิจัย	27
3.2 กลุ่มประชากร	27
3.3 กลุ่มตัวอย่าง	27
3.4 ประเภทของข้อมูล	28
3.5 เครื่องมือที่ใช้ในการศึกษา	28
3.6 การตรวจสอบเครื่องมือ	29
3.7 องค์ประกอบของแบบสอบถาม และการวัดระดับตัวแปร	30
3.8 การเก็บรวบรวมข้อมูล	31

สารบัญ (ต่อ)

	หน้า
บทที่ 3 (ต่อ) ระเบียบวิธีการดำเนินงานวิจัย	
3.9 การแปลผลข้อมูล	32
3.10 วิธีการทางสถิติ และการวิเคราะห์ข้อมูล	32
บทที่ 4 การวิเคราะห์ผลการวิจัย	
4.1 ข้อมูลเกี่ยวกับปัจจัยส่วนบุคคล แสดงเป็นค่าความถี่ และร้อยละ	34
4.2 ข้อมูลเกี่ยวกับผลการวิเคราะห์ข้อมูลระดับความคิดเห็น แสดงค่าเฉลี่ย (Mean) และส่วนเบี่ยงเบนมาตรฐาน (S.D.)	37
4.3 ข้อมูลเกี่ยวกับการวิเคราะห์ด้วยวิธีถดถอยเชิงพหุ (Multiple Regression Analysis)	44
4.4 สรุปผลการทดสอบสมมติฐาน	46
บทที่ 5 การสรุป อภิปรายผลและข้อเสนอแนะ	
5.1 สรุปผลการศึกษา	47
5.2 การอภิปรายผล	48
5.3 ข้อเสนอแนะสำหรับการนำไปใช้	53
5.4 ข้อเสนอแนะสำหรับการวิจัยครั้งต่อไป	54
บรรณานุกรม	55
ภาคผนวก	60
ประวัติผู้เขียน	66
เอกสารข้อตกลงว่าด้วยการขออนุญาตให้ใช้สิทธิ์ในรายงานการค้นคว้าอิสระ	

สารบัญตาราง

	หน้า
ตารางที่ 4.1 : ข้อมูลส่วนบุคคลของข้าราชการ ประกอบไปด้วย เพศ อายุ ระดับการศึกษา อายุการทำงาน รายได้ต่อเดือน และกลุ่มของข้าราชการ	35
ตารางที่ 4.2 : ค่าเฉลี่ย (Mean) และส่วนเบี่ยงเบนมาตรฐาน (S.D.) ภาวะผู้นำเชิงจริยธรรม ด้านภาวะผู้นำความเปลี่ยนแปลง	37
ตารางที่ 4.3 : ค่าเฉลี่ย (Mean) และส่วนเบี่ยงเบนมาตรฐาน (S.D.) ภาวะผู้นำเชิงจริยธรรม ด้านธรรมาภิบาล	38
ตารางที่ 4.4 : ค่าเฉลี่ย (Mean) และส่วนเบี่ยงเบนมาตรฐาน (S.D.) ภาวะผู้นำเชิงจริยธรรม ด้าน ทิศ 6	40
ตารางที่ 4.5 : ค่าเฉลี่ย (Mean) และส่วนเบี่ยงเบนมาตรฐาน (S.D.) ภาวะผู้นำเชิงจริยธรรม ด้านมนุษยสัมพันธ์	41
ตารางที่ 4.6 : ค่าเฉลี่ย (Mean) และส่วนเบี่ยงเบนมาตรฐาน (S.D.) ความผูกพันต่อองค์กร ด้านทัศนคติ ของข้าราชการ	41
ตารางที่ 4.7 : ค่าเฉลี่ย (Mean) และส่วนเบี่ยงเบนมาตรฐาน (S.D.) ความผูกพันต่อองค์กร ด้านพฤติกรรม ของข้าราชการ	42
ตารางที่ 4.8 : การวิเคราะห์ด้วยวิธีถดถอยเชิงพหุ (Multiple Regression Analysis) ทดสอบความสัมพันธ์ในลักษณะของการส่งผลต่อกันระหว่างตัวแปรอิสระหลายตัว ได้แก่ ด้านภาวะผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล ด้านทิศ 6 และด้านมนุษยสัมพันธ์ กับตัวแปรตามหนึ่งตัวคือความผูกพันด้านทัศนคติ	44
ตารางที่ 4.9 : การวิเคราะห์ด้วยวิธีถดถอยเชิงพหุ (Multiple Regression Analysis) ทดสอบความสัมพันธ์ในลักษณะของการส่งผลต่อกันระหว่างตัวแปรอิสระหลายตัว ได้แก่ ด้านภาวะผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล ด้านทิศ 6 และด้านมนุษยสัมพันธ์กับตัวแปรตามหนึ่งตัว คือความผูกพันด้านพฤติกรรม	45
ตารางที่ 4.10 : สรุปผลการทดสอบสมมุติฐานงานวิจัยภาวะผู้นำเชิงจริยธรรม ที่ส่งผลต่อความผูกพันของข้าราชการ ในเขตกรุงเทพมหานคร	46

สารบัญภาพ

ภาพที่ 2.1 : กรอบแนวคิดงานวิจัย

บทที่ 1

บทนำ

1.1 ที่มาและความสำคัญของปัญหาการวิจัย

สถานการณ์โลกในปัจจุบัน ได้เกิดความเปลี่ยนแปลงอย่างรวดเร็วต่อ ปัจจัยสิ่งแวดล้อม ด้านเศรษฐกิจ สังคม การเมือง วัฒนธรรม ข้อมูลข่าวสาร และเทคโนโลยี ซึ่งความเปลี่ยนแปลงดังกล่าว ได้สร้างผลกระทบต่อองค์กรต่างๆ ทำให้แต่ละองค์กรเกิดการแข่งขันกันสูง เพื่อจะมุ่งพัฒนาขีดความสามารถขององค์กรตนเองไปสู่การเป็นองค์กรที่มีความได้เปรียบทางการแข่งขัน (เมธี ฉายอรุณ, 2555) ในสภาพความเปลี่ยนแปลงดังกล่าว จึงต้องอาศัยปัจจัยที่สำคัญที่สุดในการพัฒนาองค์กรให้ก้าวหน้า คือ ปัจจัยด้านทรัพยากรมนุษย์ ทั้งระดับนโยบาย ระดับโครงสร้าง และระดับปฏิบัติการ (สุรศักดิ์ ชะมารัมย์, 2554) ในหลายองค์กร จึงคัดเลือกบุคลากรที่มีคุณภาพ เข้ามาทำงานภายในองค์กร เป็นการสร้างความเข้มแข็งและวัฒนธรรมที่ดีแก่องค์กร ทั้งในระยะสั้น และระยะยาว อันทำให้การบริหารด้านอื่นๆ มีประสิทธิภาพและประสิทธิผล ซึ่งนำไปสู่การเป็นองค์กรที่มีความเข้มแข็งได้เปรียบทางการแข่งขัน และประสบความสำเร็จ โดยบุคลากรที่องค์กรต้องการนั้น ควรมีคุณสมบัติที่พึงประสงค์ ตอบสนองต่อเป้าหมายขององค์กรได้ดี มีความสามารถหลากหลายในการดำเนินงานให้มีประสิทธิภาพ บุคลากรที่องค์กรต้องการ แบ่งออกเป็น 2 ประเภท คือ 1) ผู้บังคับบัญชาหรือผู้นำ 2) ผู้ใต้บังคับบัญชาหรือผู้ตาม

ผู้บังคับบัญชาหรือผู้นำ ในองค์กรทั้งภาครัฐและภาคเอกชนต่างถือว่าผู้บังคับบัญชาเป็นผู้นำมีส่วนสำคัญในการบริหารงานให้เป็นไปตามวัตถุประสงค์ (กุลวัชร หงษ์คู่, 2553) บุคคลที่ทำหน้าที่ดังกล่าว จัดว่า เป็นผู้ที่มีอำนาจในการกำหนดเป้าหมายและพันธกิจขององค์กร สามารถวางแผนแนวทางการดำเนินงานตามนโยบาย บังคับใช้นโยบายเพื่อนำไปสู่การปฏิบัติ มีความใส่ใจในความเคลื่อนไหวภายนอก เช่น ใส่ใจต่อการพัฒนานวัตกรรม เป็นต้น เพื่อนำมาประยุกต์ใช้ในองค์กร สามารถพัฒนาขีดความสามารถขององค์กรให้เท่าทันความเปลี่ยนแปลงของสังคมสมัยใหม่ มีการบริหารงานอย่างเป็นธรรมโดยยึดหลักธรรมาภิบาล สามารถตัดสินใจเพื่อแก้ไขปัญหาภายในองค์กรได้นอกจากนี้ ผู้บังคับบัญชายังมีส่วนเกี่ยวข้องในการจัดการควบคุมผู้ใต้บังคับบัญชาให้ปฏิบัติตามแผนงาน ผู้บังคับบัญชาจึงต้องมีความเข้าใจในความต้องการของผู้ใต้บังคับบัญชา มีกลยุทธ์ในสร้างความสัมพันธ์เชิงบวกที่มีผลดี ทั้งด้านทัศนคติและพฤติกรรมของผู้ใต้บังคับบัญชาอย่างลึกซึ้ง สามารถโน้มน้าวจิตใจให้ผู้ใต้บังคับบัญชาดำเนินงานอย่างเป็นขั้นเป็นตอนตามแผนงาน โดยความสมัครใจทุ่มเท จนเกิดความรู้สึกผูกพันร่วมกัน สามารถนำพาองค์กรบรรลุเป้าหมายสูงสุดขององค์กรได้ (สำนักงานคณะกรรมการข้าราชการพลเรือน, 2552)

นอกจากนี้ แต่ละองค์กร มีผู้ใต้บังคับบัญชาหรือผู้ตาม เป็นผู้ปฏิบัติหน้าที่ตามแผนงาน ซึ่งต้องสามารถตอบสนองแนวทางที่ผู้บังคับบัญชาได้วางแผนกลยุทธ์ไว้ ทั้งนโยบายและเป้าหมายต่างๆ โดยผู้ใต้บังคับบัญชาในองค์กรนั้น มีจำนวนมากกว่าผู้บังคับบัญชา มีคุณสมบัติที่หลากหลายมากกว่า มีความรู้ หรือทักษะการทำงานสูงแตกต่างกัน ผู้ใต้บังคับบัญชาเป็นผู้ขับเคลื่อนองค์กรให้มุ่งไปสู่เป้าหมายขององค์กร ผู้ใต้บังคับบัญชาที่ดีจึงต้องยินยอมเชื่อฟังและปฏิบัติตามคำบังคับบัญชา ด้วยความจงรักภักดีต่อผู้บังคับบัญชาหรือองค์กร แต่ละองค์กรจึงมีความมุ่งมั่น หรือพยายามพัฒนาศักยภาพบุคลากร เสริมสร้างความรู้ใหม่ๆ ที่ส่งผลดีกับองค์กร ควบคู่ไปกับการรักษาไว้ซึ่งความเป็นสมาชิกภาพให้ยาวนาน ด้วยการสร้างความรัก ความสามัคคี อันก่อให้เกิดความผูกพันกัน ทั้งด้านทัศนคติและพฤติกรรม จูงใจให้เกิดความภาคภูมิใจในองค์กรของตนเอง พร้อมกับการใช้องค์ความรู้สร้างประโยชน์ให้แก่องค์กร(สำราญ บุญรักษา, 2539)

ในทิศทางตรงกันข้าม หากว่าองค์กรใด มีผู้บังคับบัญชาที่ขาดความสามารถในการบริหารงาน เช่น ขาดภาวะผู้นำ ขาดวิสัยทัศน์ ไม่มีหลักธรรมาภิบาล แบ่งงานไม่ตรงตามความสามารถของผู้ปฏิบัติ ปฏิบัติตนไม่เหมาะสม ไม่โปร่งใสในหน้าที่ ไม่ใส่ใจที่จะพัฒนางานหรือมีการคอร์ปชั่น เป็นต้น ก็ย่อมส่งผลให้องค์กรเกิดความอ้าแอ่ การปฏิบัติงานไร้ประสิทธิภาพที่พึงประสงค์ ขณะเดียวกัน ในส่วนของผู้ใต้บังคับบัญชา หากองค์กรมีบุคลากรไร้คุณภาพ เช่น ไม่ซื่อสัตย์ ขาดความอดทน ทักษะความรู้ต่อการทำงานต่ำ ไม่มีการพัฒนาตนเองอยู่เสมอ เอาเปรียบผู้ร่วมงาน ไม่มีความรับผิดชอบ เป็นต้น ย่อมเป็นสาเหตุสำคัญที่จะทำให้องค์กรไม่บรรลุเป้าหมาย ขาดประสิทธิภาพด้านการบริหารจัดการบุคลากรที่ดี ย่อมนำความหายนะมาสู่องค์กรได้ เพราะเหตุนี้ องค์กรจึงควรมีกระบวนการคัดกรองบุคลากร หรือกระบวนการพัฒนาศักยภาพบุคลากรให้มีคุณภาพสามารถตอบสนองเป้าหมายขององค์กรได้ ปัจจุบันปัญหาดังกล่าวมาเป็นอุปสรรคอย่างมากในการพัฒนาองค์กร แม้แต่ในหน่วยงานของรัฐบาลเอง เช่น ความสามารถบุคลากรไม่ตรงกับงาน ขาดความเชี่ยวชาญ ขาดความทุ่มเทเอาใจใส่ในงาน เป็นต้น รัฐบาลจึงมีนโยบายการเปลี่ยนแปลงการบริหารบุคลากร มาเป็นระบบการสรรหา ปรับปรุงการจ้างงานให้ดีขึ้น เพื่อให้มีข้าราชการมีคุณสมบัติที่หลากหลายสอดคล้องกับสภาพแวดล้อมที่เปลี่ยนไป สามารถตอบสนองเป้าหมายขององค์กรได้

ข้าราชการหรือพนักงานข้าราชการ ตามประกาศของสำนักงานคณะกรรมการข้าราชการพลเรือน เป็นระบบที่เกิดขึ้นโดยการปรับปรุงการจ้างงานของทางราชการ เพื่อให้พนักงานในหน่วยงานของรัฐมีความหลากหลาย ยืดหยุ่น มีความพร้อมรองรับความเปลี่ยนแปลงของสภาพแวดล้อมทางสังคมได้ โดยการเปลี่ยนจากระบบลูกจ้างแบบมีสัญญาว่าจ้าง มาเป็นระบบพนักงาน หรือข้าราชการ เป็นระบบการสรรหาพนักงาน เพื่อสร้างแรงดึงดูดใจแก่ผู้ที่มีความเชี่ยวชาญเฉพาะ ในด้านต่างๆ ได้แก่ ด้านงานบริการ งานเทคนิค กลุ่มงานบริหารทั่วไป กลุ่มงานวิชาชีพเฉพาะ กลุ่มงานเชี่ยวชาญเฉพาะ และผู้ชำนาญการพิเศษ เป็นต้น เพื่อให้องค์กรของรัฐมีพนักงานที่หลากหลาย การปรับปรุงระบบ

ดังกล่าวจะทำให้ผู้สมัคร สามารถเลือกงานได้ตรงตามความสามารถของแต่ละคน เมื่อผ่านการคัดเลือกตามขั้นตอนที่กำหนดไว้แล้ว ผู้บังคับบัญชาของแต่ละฝ่ายงาน จะกำหนดกรอบการปฏิบัติงาน ตำแหน่งงาน ค่าตอบแทน หรือสิทธิประโยชน์ที่เหมาะสมแก่คุณสมบัติ โดยมีการระบุสัญญาจ้าง ผู้บังคับบัญชาที่มีส่วนเกี่ยวข้องสามารถประเมินผล ยกเลิกหรือต่ออายุสัญญาให้แก่ข้าราชการนั้นๆ ได้เมื่อครบวาระสัญญา โดยในระหว่างการทำหน้าที่ ผู้ใต้บังคับบัญชา จะถูกทดสอบและประเมินการทำงาน อุปนิสัย และพฤติกรรม โดยผู้บังคับบัญชาสามารถต่ออายุสัญญาให้ทำงานด้านนั้นต่อไปอีก หากผลการประเมินอยู่ในระดับดีขึ้นไป และหากผลการประเมินไม่ผ่าน หรือระดับประเมินไม่ดี ก็ไม่มีการต่ออายุสัญญาการทำงานให้แก่ข้าราชการ เนื่องจากองค์กรต้องการบุคลากรที่ดีในการขับเคลื่อนงานตามนโยบายการบริหารงานของรัฐ (สำนักงานคณะกรรมการข้าราชการพลเรือน, 2552)

ดังนั้น ผู้วิจัยจึงสนใจในการศึกษาเรื่อง “ภาวะผู้นำเชิงจริยธรรมของผู้บังคับบัญชา ที่ส่งผลต่อความผูกพันของข้าราชการ ในเขตกรุงเทพมหานคร” โดยการรวบรวมข้อมูลความคิดเห็นของข้าราชการ ในประเด็นของภาวะผู้นำเชิงจริยธรรม 4 ด้าน ได้แก่ ด้านผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล ด้านทิศ 6 และด้านมนุษยสัมพันธ์ และความผูกพัน 2 ด้าน ได้แก่ ด้านทัศนคติและด้านพฤติกรรม นำมาใช้ในการศึกษาและดำเนินการวิจัยในครั้งนี้ เพื่อนำผลการศึกษามาใช้ในการพัฒนาผู้บริหารองค์กรให้มีศักยภาพที่สอดคล้องกับผู้ปฏิบัติงาน และสามารถนำผลการวิจัยไปประยุกต์ ใช้สำหรับบริหารจัดการทรัพยากรมนุษย์ให้มีประสิทธิภาพและเกิดความผูกพันต่อองค์กร ทำให้องค์กรประสบความสำเร็จอย่างยั่งยืน ในระยะยาวต่อไป

1.2 วัตถุประสงค์ของการศึกษา

1. เพื่อศึกษา ภาวะผู้นำเชิงจริยธรรม ของผู้บังคับบัญชา ซึ่งเป็นข้าราชการ ในเขตกรุงเทพมหานคร
2. เพื่อศึกษา ความผูกพันต่อองค์กร ของข้าราชการ ในเขตกรุงเทพมหานคร
3. เพื่อศึกษา ภาวะผู้นำเชิงจริยธรรมของผู้บังคับบัญชา ซึ่งเป็นข้าราชการ ที่ส่งผลต่อความผูกพันต่อองค์กรของข้าราชการ ในเขตกรุงเทพมหานคร

1.3 ขอบเขตการศึกษา

การทำงานวิจัยในครั้งนี้ เป็นการวิจัยเชิงปริมาณ โดยผู้วิจัยได้เลือกวิธีสำรวจโดยใช้แบบสอบถามที่สร้างขึ้น พร้อมทั้งได้กำหนดขอบเขตของการทำวิจัย ไว้ดังนี้ คือ

1. ขอบเขตด้านประชากร

กลุ่มประชากรที่ใช้ศึกษา คือ ข้าราชการ ในเขตกรุงเทพมหานคร แบ่งประเภทลักษณะงาน

ออกเป็น 5 กลุ่ม ได้แก่ กลุ่มงานบริการ กลุ่มงานเทคนิค กลุ่มงานบริหารทั่วไป กลุ่มงานวิชาชีพเฉพาะ กลุ่มงานเชี่ยวชาญเฉพาะและ อื่นๆ

2. ขอบเขตด้านการใช้ตัวอย่าง

ตัวอย่างที่ใช้ในการวิจัยในครั้งนี้ ผู้วิจัยได้เลือกเก็บตัวอย่างของข้าราชการ ที่มีสถานะเป็นผู้ได้บังคับบัญชา โดยการสุ่มแจกข้าราชการ ในหน่วยงานราชการ โดยวิธีสุ่มแบบสะดวก รวมทั้งสิ้น 400 ตัวอย่าง โดยใช้ตารางสำหรับคำนวณหาขนาดกลุ่มตัวอย่างแบบสำเร็จรูป ของยามาเน่ (Yamane, 1967) ที่ระดับความเชื่อมั่น 95% ระดับความคลาดเคลื่อน $\pm 5\%$

3. ขอบเขตของเนื้อหา

เนื้อหาที่นำมาใช้ศึกษาโครงสร้างของตัวแปรการตั้งสมมุติฐาน การสร้างแบบสอบถาม การวิเคราะห์ข้อมูล และการอภิปรายผลการศึกษา ได้จากการสืบแนวคิดและงานวิจัยที่เกี่ยวข้องในเรื่องต่อไปนี้

3.1 ภาวะผู้นำเชิงจริยธรรม ด้านภาวะผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล ด้านทศ 6 และด้านมนุษยสัมพันธ์

3.2. ความผูกพันต่อองค์กร ด้านทัศนคติ และด้านพฤติกรรม

4. ขอบเขตด้านตัวแปร

ตัวแปรที่เกี่ยวข้องที่ใช้ทำการศึกษาค้นคว้า ได้แก่

ตัวแปรตาม คือ ความผูกพันต่อองค์กร 2 ด้าน ได้แก่ ด้านทัศนคติ และด้านพฤติกรรม

ตัวแปรอิสระ คือ ภาวะผู้นำเชิงจริยธรรม 4 ด้าน ได้แก่ ด้านภาวะผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล ด้านทศ 6 และด้านมนุษยสัมพันธ์

5. ขอบเขตด้านสถานที่

ผู้วิจัยเลือกเก็บข้อมูลในพื้นที่ของหน่วยงานภาครัฐ ดังต่อไปนี้ คือ ข้าราชการ ในสังกัดกรมตรวจบัญชีสหกรณ์ , ข้าราชการ ในสำนักงานเขตป้อมปราบศัตรูพ่าย กรุงเทพมหานคร, ข้าราชการ ในสังกัดสำนักงานพระพุทธศาสนาแห่งชาติ, ข้าราชการ ในสังกัดส่วนบริหารราชการกรุงเทพมหานคร

6. ขอบเขตด้านระยะเวลาในการทำวิจัย

เริ่มศึกษาตั้งแต่ เดือนกันยายน ถึง เดือนตุลาคม พ.ศ.2558

7. ขอบเขตด้านการวิเคราะห์ข้อมูล

การวิเคราะห์ข้อมูลจะใช้เครื่องมือทางสถิติเพื่อให้ทราบผลการศึกษาดตามวัตถุประสงค์ของงานวิจัย ประกอบด้วย

7.1 สถิติเชิงพรรณนา ได้แก่ ร้อยละ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน

7.2 สถิติเชิงอนุมาน ได้แก่ การวิเคราะห์ถดถอยเชิงพหุ (Multiple Regression) (Hair, Anderson, Tatham & Black, 1998)

1.4 ประโยชน์ที่คาดว่าจะได้รับ

1. ทำให้ทราบถึงระดับความคิดเห็นของผู้ได้บังคับบัญชาซึ่งเป็นข้าราชการ ด้านภาวะผู้นำเชิงจริยธรรมที่มีต่อผู้บังคับบัญชา
2. ทำให้ทราบถึงความผูกพันต่อองค์กรของข้าราชการ ในเขตกรุงเทพมหานคร
3. เพื่อเป็นแนวทางแก่ผู้บังคับบัญชาซึ่งเป็นข้าราชการ สำหรับการแก้ไขหรือปรับปรุง ในด้านภาวะผู้นำเชิงจริยธรรม
4. เพื่อเป็นประโยชน์แก่องค์กร ในการคัดสรร หรือเลือกคุณสมบัติของผู้บังคับบัญชา และผู้ได้บังคับบัญชา
5. เพื่อปรับปรุงการบริหารงานให้มีประสิทธิภาพ สร้างวัฒนธรรมภายในองค์กรให้ดียิ่งขึ้น

1.5 นิยามศัพท์

1. ภาวะผู้นำเชิงจริยธรรม หมายถึง ผู้บังคับบัญชา หรือบุคคลในองค์กรที่มีความเป็นผู้นำที่ดี ได้แก่ เป็นผู้นำความเปลี่ยนแปลง ยึดหลักธรรมาภิบาล มีคุณธรรม จริยธรรม หลักมนุษยสัมพันธ์ในการบริหารงาน เป็นต้น มีความสามารถนำพางค์กรให้บรรลุเป้าหมายและพันธกิจที่ตั้งไว้ โดยใช้วิธีการสั่งการ การมีอิทธิพลในการควบคุมผู้ได้บังคับบัญชา ในที่นี้ ได้แก่ ภาวะผู้นำเชิงจริยธรรมของผู้บังคับบัญชาซึ่งเป็นข้าราชการ ที่สังกัดหน่วยงานราชการ ในเขตกรุงเทพมหานคร ประกอบด้วย ภาวะผู้นำ ในเชิงจริยธรรม 4 ด้าน ซึ่งได้แก่ ด้านผู้นำการเปลี่ยนแปลง ด้านธรรมาภิบาล ด้านทศ 6 และด้านมนุษยสัมพันธ์
2. ความผูกพันต่อองค์กร คือ ความตั้งใจของคนในองค์กรที่จะใช้พลังความรู้ ศักยภาพในตน และความจงรักภักดี เพื่อทำงานให้เป็นไปตามเป้าหมาย โดยผสมผสานจุดมุ่งหมายขององค์กรกับจุดมุ่งหมายของบุคคลให้เป็นสิ่งเดียวกัน โดยไม่มีความคิดที่จะลาออก เพราะมีความเชื่อมั่นในผู้บังคับบัญชา เชื่อมั่นในแผนปฏิบัติงานในองค์กร วัฒนธรรมที่ดีในองค์กร (ศศิณา วิเชียร, 2546) ในที่นี้ ได้แก่ ความผูกพันต่อองค์กรของข้าราชการ ในเขตกรุงเทพมหานคร ประกอบด้วยความผูกพันด้านทัศนคติและพฤติกรรม
3. ผู้บังคับบัญชา หมายถึง ผู้ที่มีหน้าที่ในการกำหนดเป้าหมาย และพันธกิจภายในองค์กร ตลอดจนบริหาร สามารถสั่งการหรือมีอิทธิพลในการควบคุมผู้ปฏิบัติงาน
4. ข้าราชการหรือผู้ได้บังคับบัญชา คือ พนักงานของรัฐที่ปฏิบัติงานให้กับส่วนราชการ โดยอยู่ภายใต้ต่องค์กรของรัฐ และมีผู้บังคับบัญชาคอยมอบหมายหน้าที่ เกิดขึ้นภายหลังการปรับเปลี่ยนโครงสร้างส่วนราชการตามการปฏิรูประบบราชการ เมื่อปี พ.ศ.2545 ในงานวิจัยนี้ระบุถึง ข้าราชการในเขตกรุงเทพมหานคร

บทที่ 2

แนวคิด ทฤษฎี และงานวิจัยที่เกี่ยวข้อง

ในบทนี้ ผู้วิจัยได้สืบค้นข้อมูล จากเอกสารงานวิชาการ และงานวิจัยที่มีผู้ศึกษาค้นคว้า ทำการทบทวนวรรณกรรม นำแนวคิด ทฤษฎีและงานวิจัยที่เกี่ยวข้อง จากแหล่งต่างๆ ซึ่งเกี่ยวข้องกับภาวะผู้นำเชิงจริยธรรม และความผูกพัน เพื่อใช้สำหรับกำหนดสมมุติฐาน กรอบแนวความคิดงานวิจัย แบ่งเนื้อหาออกเป็น 4 ส่วน ดังต่อไปนี้

- 2.1 แนวคิดและทฤษฎีที่เกี่ยวข้องกับเรื่องภาวะผู้นำเชิงจริยธรรม
- 2.2 แนวคิดและทฤษฎีที่เกี่ยวข้องกับเรื่องความผูกพันต่อองค์กร
- 2.3 งานวิจัยอื่นๆ ที่เกี่ยวข้อง
- 2.4 สมมุติฐานและกรอบแนวคิดงานวิจัย

โดยรายละเอียดตามเนื้อหาข้างต้น มีสาระสำคัญ ดังต่อไปนี้

2.1 แนวคิดและทฤษฎีที่เกี่ยวข้องกับเรื่องภาวะผู้นำเชิงจริยธรรม

ความหมายของ ผู้นำ และภาวะผู้นำ

พระธรรมปิฎก (ป.อ.ปยุตโต) (2540) ได้ให้ความหมายของผู้นำ ว่า บุคคลที่สามารถรวบรวมบุคลากรในองค์กร ให้ทำงานร่วมกัน จนนำองค์กรไปสู่จุดหมายที่ตั้งงาม โดยถูกต้องตามธรรม

นพเก้า ศิริพลไพบุลย์, สิทธิกร เกื้อกุล และ ศุภชัย อาชีวะระงับโรค (2545) ได้นิยามความหมายของ ผู้นำ ว่า เป็นผู้ทรงอิทธิพลต่อบุคลากรในองค์กร ทั้งโดยตรงและโดยอ้อม สามารถนำพาบุคลากรดำเนินกิจการ เพื่อความก้าวหน้าและความสำเร็จขององค์กร โดยการใช้อิทธิพลในการจูงใจหรือชักนำ ให้ผู้อื่นปฏิบัติตามจนสามารถบรรลุเป้าหมายตามที่กำหนดเอาไว้ได้

มัลลิกา ต้นสอน (2544) ได้ให้ความหมายของผู้นำ ว่า เป็นบุคคลที่มีตำแหน่งภายในองค์กร อย่างเป็นทางการ เช่น ประธานกรรมการ กรรมการผู้จัดการ ผู้อำนวยการ ผู้จัดการ เป็นต้น แต่ผู้นำอาจจะไม่ได้มีสถานะ หรือตำแหน่งใดๆ ก็เป็นได้ แต่เป็นผู้ที่มีคุณลักษณะอันเป็นที่ยอมรับของสมาชิกหรือกลุ่มในองค์กร ที่สามารถทำให้สมาชิกมีความเป็นเอกภาพหรือเป็นอันหนึ่งอันเดียวกัน

Schein (1992) ได้ให้ความหมายว่า ภาวะผู้นำ คือ การที่ผู้นำริเริ่มมีกระบวนการเปลี่ยนแปลง โดยรู้ถึงความสามารถ หรือข้อจำกัดของวัฒนธรรมองค์กรของตน เพื่อที่จะปรับตัวและ

พัฒนาวัฒนธรรมองค์กรให้ทันกับวิวัฒนาการที่มีการปรับตัวมากขึ้น ซึ่งเป็นสาระสำคัญและความท้าทายของผู้นำ

ขณะที่ Jacobs & Jaques (1990) ได้กล่าวถึงภาวะผู้นำไว้ว่า เป็นกระบวนการอันแสดงให้เห็นถึงวัตถุประสงค์หรือจุดมุ่งหมาย เพื่อให้ทุกคนเกิดความพยายามร่วมกัน และเต็มใจที่จะใช้ความพยายามนั้น ทำให้เกิดผลสัมฤทธิ์ตามวัตถุประสงค์

จึงสรุปได้ว่า ภาวะผู้นำ เป็นกระบวนการที่มีอิทธิพลต่อคณะทำงาน หากผู้บังคับบัญชามีภาวะผู้นำที่ย่อมส่งผลต่องานและองค์กร เพราะเป็นแรงผลักดันให้องค์กรเกิดความก้าวหน้าตามวัตถุประสงค์ จึงถือเป็นคุณสมบัติสำคัญของผู้บังคับบัญชา เมื่อปฏิบัติได้ถูกต้อง จะประสานให้บุคลากรภายในเกิดความพยายาม เอาใจใส่ในหน้าที่ หรือการทำงานร่วมกัน และนำพาองค์กรให้ประสบความสำเร็จ บรรลุถึงเป้าหมายสูงสุดหรือพันธกิจที่องค์กรได้กำหนดไว้

ความหมายของคำว่า จริยธรรม

ราชบัณฑิตยสถาน (2556) ได้ให้ความหมายของจริยธรรม ว่า หมายถึง ธรรมที่เป็นข้อประพฤติปฏิบัติ ศีลธรรม หรือ กฎศีลธรรม

พระธรรมปิฎก (ป.อ.ปยุตโต) (2546) ได้ให้ความหมายของจริยธรรม ว่า หมายถึง หลักการดำเนินชีวิต และหลักความประพฤติ หมายถึงธรรมที่เป็นข้อประพฤติ ปฏิบัติ ศีลธรรม หรือกฎศีลธรรม จริยธรรมอันประเสริฐ เรียกว่า พรหมจริยะ แปลว่า ความประพฤติอันประเสริฐ หรือ มรรคมีองค์ 8 หรือ ศีล สมาธิ ปัญญา

กรมวิชาการ กระทรวงศึกษาธิการ (2544) ได้สรุปไว้ ว่า จริยธรรม คือ กริยาที่ควรประพฤติ ได้แก่ประพฤติดี ประพฤติชอบ ทางกาย วาจา ใจ มีความคิดถูกต้องตามทำนองคลองธรรม

Kohlberg (1976) ได้ให้ความหมายของจริยธรรม ว่า จริยธรรมมีพื้นฐานของความยุติธรรม คือมีการกระจายสิทธิและหน้าที่อย่างเท่าเทียมกัน โดยมีได้หมายถึงเกณฑ์บังคับทั่ว ๆ ไป แต่เป็นเกณฑ์ที่มีความเป็นสากลที่คนส่วนใหญ่รับได้ในทุกสถานการณ์ ไม่มีการขัดแย้งเป็นอุดมคติ

Rest (1977) ได้ให้ความหมายของจริยธรรมว่า จริยธรรมเป็นมโนทัศน์ที่เกี่ยวข้องกับหลักความยุติธรรมในการมีปฏิสัมพันธ์กันในสังคม โดยไม่เกี่ยวข้องกับคุณค่าหรือความรู้สึกส่วนตัวของแต่ละบุคคล เช่น ความรู้สึกส่วนตัวที่จะพัฒนาตนเองถึงจุดสุดยอดแห่งศักยภาพที่มีอยู่ภายใน

Brown, Trevino & Harrison (2005) ได้ให้ความหมายของ จริยธรรม ว่า เป็นการแสดงออกแห่งความประพฤติปฏิบัติ อย่างถูกต้อง เหมาะสม จัดเป็นวิถีปฏิบัติตนอันดีงาม ระหว่างบุคคลที่มีปฏิสัมพันธ์กัน หมายรวมถึงการส่งเสริมให้หลักความประพฤติปฏิบัตินั้น ไปสู่ผู้ตาม ผ่านการ

แสดงออกสองทาง คือการเสริมสร้างให้มีอุปนิสัยจริยธรรมที่แข็งแกร่ง และการตัดสินใจ ที่แสดงออกอย่างเหมาะสมตามธรรมเนียมขององค์กร

บุญมี แท่นแก้ว (2542) ได้ให้ความหมาย จริยธรรม ว่า หมายถึงหลักปฏิบัติที่ดีที่บุคคลควรประพฤติ โดยการแสดงออกทางกายในลักษณะที่ถูกต้องดีงาม

ขณะที่ พรนพ พุกกะพันธุ์ (2544) ได้ให้ความหมาย จริยธรรม ว่า ความประพฤติที่เหมาะสมถูกต้อง อันเป็นที่ยอมรับได้ของสังคม เพื่อการอยู่ร่วมในสังคมเดียวกัน ก่อให้เกิดความสงบสุข มีความร่มเย็นในสังคมนั้นๆ

จึงสรุปได้ว่า จริยธรรม คือหลักของการปฏิบัติตนที่ดีงาม มีความถูกต้องชอบธรรมอันเป็นหลักแห่งความประพฤติดี มีความเป็นสากลเสมอภาคกัน ความมีจริยธรรมในแต่ละบุคคลจะแสดงออกถึงพฤติกรรมที่ดีต่อบุคคลอื่น เป็นสิ่งที่สังคมยอมรับได้ ซึ่งสามารถนำมาปรับใช้ในการมีปฏิสัมพันธ์ระหว่างกันกับบุคลากรทั้งภายในและภายนอกองค์กรให้ได้รับประโยชน์ร่วมกัน มีความเป็นมาตรฐานเดียวกัน

ทฤษฎีผู้นำความเปลี่ยนแปลง (Transformational Leadership)

Burns (1978) ได้กล่าวถึงผู้นำความเปลี่ยนแปลง (Transformational Leadership) ว่า คือผู้นำที่ตระหนักถึงความต้องการของผู้อยู่ใต้บังคับบัญชา มีความพยายามที่จะให้ผู้ใต้บังคับบัญชาตอบสนองในการทำงานในระดับที่สูงกว่าความต้องการในระดับปกติ จนผู้ใต้บังคับบัญชาเองพอใจ เป็นผู้ที่มุ่งเน้นการพัฒนาผู้ตาม กระตุ้นจูงใจผู้ตาม และยกย่องซึ่งกันและกัน จนเปลี่ยนจากผู้ตามเป็นผู้นำ หรือเป็นผู้ที่มีความสามารถปรับเปลี่ยนพฤติกรรมของผู้ตามให้เกิดเป็นความผูกพันในองค์กร มีความจงรักภักดี ตลอดจนทุ่มเททำงานให้แก่องค์กรสุดความสามารถ

Bass & Avolio (1987 อ้างใน รัตติกรณ จงวิศาล, 2543) ได้กล่าวถึงภาวะผู้นำความเปลี่ยนแปลง ว่า คือ กระบวนการที่ผู้บังคับบัญชา หรือผู้นำความเปลี่ยนแปลง มีความสามารถในการจูงใจของผู้ใต้บังคับบัญชาหรือผู้ตามให้ใช้ความพยายามสูงขึ้น ในการสร้างความสำเร็จแห่งการปฏิบัติงานในองค์กรมากกว่าที่คาดเอาไว้ โดยผู้บังคับบัญชา หรือผู้นำ แสดงบทบาททางพฤติกรรม ให้ผู้ใต้บังคับบัญชาเกิดความไว้วางใจ มีความยินดี มีความผูกพัน และยอมรับนับถือผู้บังคับบัญชา ซึ่งทำให้ผู้ใต้บังคับบัญชาเป็นผู้ที่มีศักยภาพ ใช้ความสามารถเต็มที่ เต็มใจทุ่มเทเพื่อองค์กรมากขึ้น แสดงคุณค่าได้แก่กำลังความรู้ สติปัญญาภายในตน ได้แก่

1. การสร้างบารมี หรืออิทธิพลที่เป็นเชิงอุดมคติ (Charisma or Idealized Influence) คือ ผู้บังคับบัญชามีพฤติกรรมที่แสดงถึงความเป็นคนมีวิสัยทัศน์ที่กว้างไกล และมีพันธกิจที่ชัดเจน สร้าง

แรงบันดาลใจแก่ผู้อื่น เปิดโอกาสการมีส่วนร่วมในด้านต่างๆ แก่บุคลากรในองค์กร ทำให้ผู้ใต้บังคับบัญชาเกิดความไว้วางใจ มีความภาคภูมิใจ และเคารพนับถือ จนถึงขั้นยินยอมปฏิบัติตามทั้งวิสัยทัศน์ (Visions) และพันธกิจ (Mission) ของผู้บังคับบัญชา จึงเป็นส่วนสำคัญของกระบวนการแบบภาวะผู้นำความเปลี่ยนแปลง และต้องเป็นส่วนที่ประกอบด้วยคุณธรรม จริยธรรมอย่างยิ่งอีกด้วย จึงจะนับว่า เป็นผู้นำที่มีบารมี มีอำนาจ และมีอิทธิพลเหนืออำนาจอย่างอื่นๆ

2. การสร้างแรงบันดาลใจ (Inspirational Motivation) คือ ผู้บังคับบัญชาที่แสดงออกถึงพฤติกรรมที่สามารถจูงใจผู้ใต้บังคับบัญชาให้ตระหนักถึงคุณค่า เห็นความหมายอันลึกซึ้ง และความสำคัญของงาน การแสดงให้เห็นผลสำเร็จมุ่งประโยชน์ส่วนรวมขององค์กร มีเป้าหมายเอามาเป็นประโยชน์เฉพาะส่วนตน แต่มีความรู้สึกตระหนักว่าพันธกิจที่ลงมือทำล้วนเป็นสิ่งสำคัญ มีความถูกต้องชอบธรรม เป็นประโยชน์แก่องค์กร เพื่อจะมุ่งสร้างความมั่นใจ และความศรัทธาในเหตุผล ที่จะทำให้ผู้ใต้บังคับบัญชาแสดงออกอย่างเต็มที่ในการลงมือสร้างผลสำเร็จแก่องค์กร

3. การกระตุ้นให้เกิดการใช้ปัญญา (Intellectual Stimulation) คือ ผู้บังคับบัญชา ที่แสดงออกถึงพฤติกรรมที่กระตุ้นให้กำลังใจ ส่งเสริมให้ผู้ใต้บังคับบัญชาเกิดความคิดสร้างสรรค์หรือค้นหาวิธีการใหม่ๆ ในการสร้างงาน คิดค้นนวัตกรรม หรือการแก้ปัญหาทางานที่ทำ โดยการกระตุ้นให้ผู้ตามหาคำถามต่อความเชื่อพื้นฐานที่เคยประพฤติปฏิบัติมาจนเคยชิน ฝึกให้มองเห็นปัญหาเดิม ด้วยมุมมองใหม่ ผู้นำอาจจูงใจผู้ตาม โดยการส่งเสริมการเรียนรู้ให้มากขึ้น จัดอบรมหรือให้ฝึกแก้ไขงานที่มีปัญหาความซับซ้อนและมีความสำคัญ โดยนำหลักทฤษฎีต่างๆ เกี่ยวข้องมาใช้ หรือมุ่งเน้นในเรื่องของการนำหลักจริยธรรมมาใช้ในองค์กร เป็นต้น

4. การคำนึงถึงรายบุคคล (Individualized Consideration) ผู้บังคับบัญชา เป็นผู้ใส่ใจต่อความต้องการของผู้ใต้บังคับบัญชาแต่ละบุคคล ตลอดจนให้ความสำคัญอย่างสูงที่จะพัฒนาศักยภาพด้านต่าง ๆ ของผู้ตามแต่ละราย ส่งเสริมให้ผู้ใต้บังคับบัญชา ประดิษฐ์คิดค้นสิ่งใหม่ๆ สามารถรับผิดชอบงานตนเอง สามารถตัดสินใจในความต้องการเฉพาะของตน มีความเป็นตัวของตัวเองภายในองค์กร ผู้บังคับบัญชาที่คำนึงถึงรายบุคคลจะเข้าใจความแตกต่างของผู้ใต้บังคับบัญชาแต่ละคน แล้วจึงทำการกระจายอำนาจหน้าที่ ความรับผิดชอบ การตัดสินใจ การช่วยเหลือใดๆ กระทำในลักษณะการเป็นพี่เลี้ยง (Mentor) การเป็นผู้สอนงาน (Coach) โดยดำเนินด้วยวิสัยทัศน์ และพันธกิจหรือหลักต่างๆ ที่เป็นเชิงโครงสร้างใหญ่ เช่นการคำนึงถึงหลักคุณธรรม จริยธรรม เป็นต้น

จึงสรุปได้ว่า ผู้นำที่มีภาวะผู้นำด้านความเปลี่ยนแปลง เป็นผู้แสดงให้เห็นให้ผู้ใต้บังคับบัญชาเห็นถึงบทบาทพฤติกรรมที่ดีในตัวผู้นำ เช่น ความมีวิสัยทัศน์หรือพันธกิจที่ชัดเจน เปิดโอกาสการมีส่วนร่วมแก่บุคลากร โดยมักจะคำนึงถึงสิ่งที่ผู้ใต้บังคับบัญชาต้องการและเข้าไปเติมเต็มในจุดนั้น สามารถจูงใจ

ให้ผู้ตามเกิดความมั่นใจและยินดีที่จะพัฒนาหรือเปลี่ยนแปลงองค์กรไปในทิศทางที่ดีขึ้น สามารถทำให้ผู้ตามเกิดศรัทธาหรือไม่มีความหวั่นไหวในตัวผู้นำซึ่งเป็นสิ่งที่ทำให้เกิดแรงบันดาลใจแก่ผู้ตาม กระตุ้นให้ผู้ตามใช้ปัญญาในการสร้างสรรค์งานใหม่ๆ ที่เป็นประโยชน์ โดยผู้นำความเปลี่ยนแปลงมักเปิดรับความเปลี่ยนแปลงใหม่ๆ ความคิดใหม่จากบุคลากร หรือที่เกิดขึ้นภายนอกองค์กร

หลักธรรมาภิบาล (Good Governance)

สถาบันพระปกเกล้า (2549) ได้ให้ความหมายว่า ธรรมาภิบาล คือ การมีส่วนร่วมของประชาชนและสังคมอย่างเท่าเทียมกัน และมีคำตอบพร้อมเหตุผลที่สามารถชี้แจงได้ ธรรมาภิบาลจึงมีความสำคัญต่อการอยู่ร่วมกันของมนุษย์ เพราะเป็นหลักพื้นฐานในการสร้างความเป็นอยู่ของคนในสังคมทุกประเทศ ให้มีการพัฒนาที่เท่าเทียมกันและมีคุณภาพชีวิตที่ดีขึ้น การดำเนินการนี้ต้องเกิดจากความร่วมมือระหว่างภาครัฐและภาคเอกชนเพื่อกระจายอำนาจให้เกิดความโปร่งใส

บวรศักดิ์ อุวรรณโณ (2542) ได้กล่าวถึง ธรรมาภิบาล ว่า เป็นแนวความคิดหนึ่งที่ยิมนำมาใช้อ้างอิงใน สาขาวิชาพัฒนาบริหาร ปรากฏควบคู่กันกับแนวคิดและศัพท์วิชาการจำพวก ประชาธิปไตย ประชาสังคม การมีส่วนร่วมของประชาชน สิทธิมนุษยชน และการพัฒนาทางสังคมที่ยั่งยืน

ถวิลวดี บุรีกุล (2545) ได้ให้กล่าวถึงหลักธรรมาภิบาล ว่าคือการบริหารจัดการองค์กรที่ดี แม้ในพระพุทธศาสนามีการสอนเรื่องธรรมาภิบาล ได้มีคำสอนมากมาย ที่กล่าวถึงหลักการบริหารจัดการองค์กร เช่น การปฏิบัติตามหลักธรรมของสัตว์บุรุษ ขณะที่ (พระธรรมปิฎก (ป.อ. ปยุตโต) , 2541) ได้กล่าวถึงหลักสัปปุริสธรรม ซึ่งเป็นธรรมของคนดี ได้แก่ คุณสมบัติของผู้นำองค์กร 7 ประการ 1) การรู้หลักการและรู้จักเหตุ ได้แก่การรู้กฎเกณฑ์ ฐานะต่างๆภายในองค์กร เป็นอย่างดี 2) รู้หน้าที่ของตนเอง ได้แก่การปฏิบัติงานตรงตามหน้าที่ของตน 3)มีความสำนึกรับผิดชอบ ความมุ่งหมายและรู้จักผล เข้าใจวัตถุประสงค์ของงาน ทำให้ทำงานแล้วเกิดผลสัมฤทธิ์ ก่อให้เกิดประสิทธิผล 4)รู้ตน รู้จักตนเอง ว่าโดยฐานะ เพศ กำลัง ความรู้ความสามารถเป็นอย่างไร และทำการต่างๆ ให้สอดคล้องตามความเป็นจริง 5) รู้ประมาณ รู้จักพอดี รู้กาลเวลาที่เหมาะสม รู้เวลาไหนควรทำอะไร อย่างไร วางแผนการใช้เวลา 6) รู้ชุมชน รู้จักถิ่นที่ชุมชน ชุมชน การอันควรประพฤติในที่ชุมชน รู้ระเบียบวินัย ประเพณี วัฒนธรรม ทำให้ประพฤติตัวถูกหลักนิติธรรม คุณธรรม จริยธรรมของท้องถิ่นนั้น 7) รู้บุคคล รู้จักและเข้าใจความแตกต่าง แห่งบุคคล เป็นการทำงานร่วมกับผู้อื่นได้อย่างสันติสุข และเกิดสัมฤทธิ์ผลของงานได้ในที่สุด นอกจากหลักสัปปุริสธรรมนี้ยังมีหลักธรรมอื่นๆ ที่เกี่ยวข้องอีกมากมาย จึงกล่าวได้ว่า หลักธรรมาภิบาล สำหรับคน ไทยแล้วมิใช่เรื่องใหม่แต่อย่างไร เพียงแต่มีได้นำ มาปฏิบัติให้เกิดผลเป็นรูปธรรม

สถาบันพระปกเกล้า (2545) ได้กล่าวถึงหลักธรรมาภิบาล ว่า ธรรมาภิบาลเป็นเป้าหมาย ในการพัฒนาวิธีการอันจะนำไปสู่เป้าหมายหรือความสำเร็จสูงสุดขององค์กร ซึ่งเป็นเครื่องมือที่นำมาใช้ บริหารจัดการทรัพยากรทางเศรษฐกิจและการพัฒนาบุคลากรเพื่อสร้างความเป็นธรรม ให้เกิดขึ้นใน องค์กร และเป็นระบบบริหารจัดการที่มั่งคั่งประกอบที่สำคัญ คือ ความเป็นประชาธิปไตย เป็น ระบบบริหารที่กำหนดให้บุคลากรทุกคนมีส่วนร่วมในกระบวนการตัดสินใจ ที่มีประสิทธิภาพ ตลอดจนการเคารพสิทธิมนุษยชน และยึดมั่นในความสุจริต ความถูกต้อง ดีงามและโปร่งใส โดยหลัก ธรรมาภิบาล ต้องประกอบด้วยหลักการที่สำคัญ 6 ประการ ดังต่อไปนี้

1) หลักนิติธรรม (Rule of Laws) เป็นหลักกฎหมาย และเป็นกฎกติกาในองค์กร ที่ทุกคนมี ส่วนเกี่ยวข้องและยอมรับ กฎเกณฑ์ ที่บังคับใช้ให้เป็นไปเพื่อสร้างความถูกต้อง โดยคำนึงถึง สิทธิ เสรีภาพของสมาชิกทุกคน เป็นการใส่ใจในกระบวนการยุติธรรม และมีความชัดเจน มีระบบลงโทษที่ เหมาะสม รวมทั้งมีส่วนช่วยคุ้มครองสิทธิและเสรีภาพของผู้มีส่วนร่วมไม่ให้ถูกละเมิดโดยการใช้อำนาจ

2) หลักคุณธรรม (Ethics) เป็นการพัฒนาให้บุคลากร นำหลักความประพฤติดีมาใช้ สร้าง ความถูกต้อง ดีงาม ด้วยการส่งเสริมสนับสนุนให้พนักงานพัฒนาตนเองเพื่อเป็นผู้ที่ยึดหลักความ ซื่อสัตย์ สุจริต เอาใจใส่ในงาน มีความอดทนต่อความยากลำบาก ยึดถือระเบียบวินัย มีการบริหาร จัดการที่ดี ที่ไม่เพียงแต่ให้ความสำคัญกับประสิทธิภาพ แต่ต้องให้ความสำคัญกับการดำรงรักษาไว้ซึ่ง หลักการอันถูกต้อง การยึดถือระบบคุณธรรม ทรงไว้ซึ่งคุณค่าและหลักความดีงาม ทั้งนี้ เพราะระบบ คุณค่าและค่านิยมต่างๆ จะเป็นปัจจัยกำหนดพฤติกรรมของบุคลากรภายในองค์กร และสื่อออกไป ภายนอกกว่าเป็นองค์กรที่ยึดถือคุณธรรมอีกด้วย

3) หลักความโปร่งใส (Transparency) การทำงานที่เปิดเผยและสามารถทำการตรวจสอบได้ จะส่งผลให้การทุจริตคอร์รัปชัน และลดความด้อยประสิทธิภาพในการทำงาน ดังนั้น ถ้าองค์กรมีระบบ การบริหารจัดการให้มีความโปร่งใสและเปิดเผยแก่ทุกภาคส่วนในองค์กร ให้เข้ามาร่วมรับรู้ในวิธีการ และขั้นตอนการทำงาน ได้มีโอกาสตรวจสอบการปฏิบัติงาน ตลอดจน ผลการดำเนินงานจะส่งผลให้ บุคลากรเกิดความรับผิดชอบต่อการทำงานและ ผลงานงานมีการปฏิบัติงานอย่างถูกต้องเป็นธรรม ย่อมก่อให้เกิดประโยชน์แก่องค์กรโดยรวมมากยิ่งขึ้น

4) หลักการมีส่วนร่วม (Participation) การเปิดโอกาสให้ผู้ได้บังคับบัญชา หรือผู้ร่วมงานใน องค์กร เข้ามามีส่วนร่วม การรับรู้ในงาน และมีส่วนเกี่ยวข้องกับขั้นตอนของการตัดสินใจในการดำเนิน กิจการของโครงการ รวมถึงการเปิดโอกาสหรือส่งเสริมให้พนักงานมีขีดความสามารถในการเข้ามามี ส่วนร่วม การมีส่วนร่วม จึงเป็นกระบวนการสื่อสารแบบเปิด เป็นการสื่อสารสองทาง มีการ

แลกเปลี่ยนข้อมูลและรับฟังความเห็นซึ่งกันและกัน เป็นกระบวนการที่เสริมสร้างความสามัคคีผู้มีส่วน
ร่วมในองค์กรเดียวกัน โดยมีการแสดงทัศนะต่างๆ ต่อการดำเนินงานที่มีผลต่อการดำเนินชีวิต เพื่อให้
ผู้บังคับบัญชาได้นำไปประกอบการตัดสินใจในระดับโครงสร้างนโยบาย เป็นการเปิดรับคำแนะนำ
ปรึกษา ร่วมวางแผน ร่วมปฏิบัติตลอดจนควบคุมกระบวนการดำเนินงานอย่างมีระบบ

5) หลักความคุ้มค่า (Value) การบริหารองค์กรโดยคำนึงถึงคุณค่าและประโยชน์สูงสุดของ
ส่วนรวม โดยการใช้ทรัพยากรที่มีอยู่อย่างจำกัดให้เกิดความคุ้มค่า คำนึงถึงความประหยัด ให้องค์กร
เกิดความสามารถในการแข่งขัน ดังนั้น ผู้บังคับบัญชา ยังคงฐานะเป็นแกนสำคัญในกระบวนการ
บริหารจัดการในการพัฒนาพัฒนาองค์กร จึงจำเป็นต้องมีการปรับเปลี่ยนวิธีการและกลไกการทำงาน
ให้คำนึงถึงความคุ้มค่าและประสิทธิภาพ มากขึ้น

6) หลักความสำนึกรับผิดชอบ (Accountability) เป็นกระบวนการทำงานที่จะช่วยเสริมสร้าง
ประสิทธิภาพการทำงานให้ดีขึ้น ความสำนึกรับผิดชอบต่อการปฏิบัติงานของ หน่วยงานจะต้องมี
ลักษณะสำคัญ 6 ประการ คือ การมีเป้าหมายที่ชัดเจน ทุกคนเป็นเจ้าของร่วมกัน การปฏิบัติกรอย่าง
มีประสิทธิภาพ การจัดการพฤติกรรมที่ไม่เอื้ออำนวยให้เกิดการรับผิดชอบ การทำงานอย่างไม่หยุดยั้ง
การมีแผนสำรองการติดตามประเมินผลการดำเนินงาน

จึงสรุปได้ว่า หลักธรรมาภิบาล คือการบริหารจัดการองค์กรที่ดี เกิดประสิทธิภาพ เมื่อองค์กร
นำหลักธรรมาภิบาล คือการบริหารงานด้วยความเป็นธรรมแก่ทุกๆภาคส่วน ยึดมั่นในความถูกต้อง
ยึดหลักความโปร่งใสคำนึงถึงประโยชน์ส่วนรวม มีการปฏิบัติงานด้วยความซื่อสัตย์สุจริต ยินดีรับฟัง
และเปิดโอกาสให้ผู้อื่นมีส่วนร่วมในการแก้ไขปัญหาหรือแสดงความคิดเห็น บุคลากรใช้ทรัพยากรได้
อย่างคุ้มค่าเกิดประโยชน์สูงสุด มีความรับผิดชอบต่อหน้าที่โดยคำนึงถึงประโยชน์องค์กร หากบริหาร
องค์กรด้วยหลักธรรมาภิบาลดังกล่าว ย่อมทำให้องค์กรเกิดวัฒนธรรมที่ดี และผู้ใต้บังคับบัญชาเกิด
ความเข้าใจไปในทิศทางที่ดี มีความรักและผูกพันในองค์กร จึงส่งผลให้องค์กรเป็นระบบบริหารจัดการ
ที่ดีและบรรลุเป้าหมายที่ตั้งไว้ในที่สุด

ทิต 6 ตามหลักพระพุทธศาสนา

พระธรรมปิฎก (ประยุทธ์ ปยุตโต) (2546) ได้อธิบายถึงหลักทิต 6 ตามหลักพระพุทธศาสนา
ไว้ว่า บุคคลประเภทต่างๆ ที่ต้องเกี่ยวข้องสัมพันธ์กันทางสังคม ดุจทิตที่อยู่รอบตัว ทิตเบื้องล่าง
เทวภูมิทิต คือ คนงาน-นายงาน (ลูกจ้าง-นายจ้าง)(ผู้ใต้บังคับบัญชา-ผู้บังคับบัญชา) เป็นบุคลากรใน
องค์กรตั้งอยู่ในฐานะผู้ร่วมงานกัน คือ ผู้บังคับบัญชาฝ่ายหนึ่ง ผู้ใต้บังคับบัญชาฝ่ายหนึ่ง มีหน้าที่ต้อง
ปฏิบัติต่อกันเพื่อสร้างสัมพันธ์ที่ดี และเพื่อให้ได้งานที่ดี ด้วยการนำหลักทิต 6 มาปรับใช้ในองค์กร

ผู้บังคับบัญชา พึงบำรุงดูแล ผู้ใต้บังคับบัญชา ดังนี้

1. จัดงานให้ทำ ตามความเหมาะสมกับกำลัง เพศ วัย ความสามารถ
2. ให้ค่าจ้างรางวัลสมควรแก่งานและความเป็นอยู่
3. จัดสรรสวัสดิการที่ดี มีช่วยรักษาพยาบาลในยามป่วยไข้ เป็นต้น
4. ได้อะไรพิเศษมาก็แบ่งปันให้
5. ให้มีวันหยุดและพักผ่อนหย่อนใจ ตามโอกาสอันควร

ผู้ใต้บังคับบัญชาที่ควรมีน้ำใจช่วยเหลือผู้บังคับบัญชา ตอบแทน เช่น เริ่มทำงานก่อน เลิกงานทีหลัง เอาแต่สิ่งของที่เจ้านายให้ ทำงานให้เรียบร้อยและดียิ่งขึ้น นำความดีของผู้บังคับบัญชา หรือองค์กรไปเผยแพร่ เป็นต้น

พระสมชัย อนุตตโร (2551 อ้างใน พระไตรปิฎก ฉบับมหาจุฬาฯ, 2539) ได้กล่าวถึงหลักทศ 6 ไว้ว่า พระพุทธองค์ทรงเปรียบเทียบความสัมพันธ์ของบุคคล ดุจทศ ทั้ง 6 คือ ทศเบื้องหน้า หมายถึง บิดามารดากับบุตรธิดา ทศเบื้องขวา หมายถึง ครูอาจารย์กับศิษย์ ทศเบื้องหลัง หมายถึง สามีกับภรรยา ทศเบื้องซ้าย หมายถึง ระหว่างมิตรสหาย ทศเบื้องบน หมายถึง พระสงฆ์ คฤหัสถ์ และทศเบื้องล่าง หมายถึง ลูกจ้างกับนายจ้าง จากนั้นกำหนดหลักเกณฑ์ให้ทั้งสองฝ่ายมีปฏิสัมพันธ์ รับผิดชอบกันและกันในแต่ละฝ่าย จัดเป็นกลยุทธ์ที่ส่งเสริมให้บุคคลรู้จักปฏิบัติหน้าที่อันดีงามต่อบุคคลอื่นที่เกี่ยวข้องสัมพันธ์ด้วยความใส่ใจซึ่งกันและกัน เช่น ผู้บังคับบัญชา รู้จัก เอื้อเฟื้อเกื้อกูลแก่ผู้ใต้บังคับบัญชา เป็นต้น หากองค์กรนำหลักธรรมคำสอนนี้ มาประยุกต์ใช้กับการพัฒนาบุคลากรในองค์กร ก็สามารถช่วยปลูกฝังลักษณะนิสัยของบุคลากรที่ดี สร้างความอุปนิสัยที่ดีให้เกิดแก่ผู้ใต้บังคับบัญชา เพราะเป็นระบบฝึกฝนบุคลากรให้มีประสิทธิภาพ ทศเบื้องล่าง ได้กล่าวถึงความสัมพันธ์ ระหว่างนายจ้างกับลูกจ้าง หรือผู้บังคับบัญชาผู้ใต้บังคับบัญชาไว้ ดังนี้

เหตุฉุฉิมทศ ทศเบื้องล่าง หมายถึง เป็นบทบาทหน้าที่ของผู้บังคับบัญชาพึงเกื้อกูลต่อผู้ใต้บังคับบัญชา ผู้มาทำกิจการงานร่วมกันอยู่ร่วมองค์กรเดียวกันจึงควรปฏิบัติต่อกันให้ถูกต้องตามหน้าที่ เพื่อสร้างความสัมพันธ์อันดีต่อกัน และเพื่อให้งานได้ผลดี ตามหลักทศ 6 ที่ว่าด้วย เหตุฉุฉิมทศ ทศเบื้องล่าง ต่อไปนี้ คือ หน้าที่ของนายจ้าง ผู้บริหาร หรือผู้บังคับบัญชา พึงบำรุง คนงาน ลูกจ้าง หรือฝ่ายปฏิบัติงาน ดังนี้

1. จัดการงานตามความเหมาะสม คือ ผู้บังคับบัญชา สามารถจัดแผนงานให้ผู้ปฏิบัติตามปฏิบัติด้วยความเหมาะสมกับกำลัง ความรู้ ความสามารถ ไม่หนักหนาจนเกินความสามารถของผู้ปฏิบัติ ผู้ใต้บังคับบัญชา ตอบแทนองค์กรด้วยการทำงานอย่างเต็มที่ และมีประสิทธิภาพ
2. ให้ค่าตอบแทนเหมาะสม คือ ผู้บังคับบัญชา สามารถให้ค่าตอบแทนที่ผู้ใต้บังคับบัญชาพึงได้รับอย่างเหมาะสมแก่การปฏิบัติหน้าที่ และความเป็นอยู่ในองค์กรตามสมควร ไม่เอาเปรียบด้านแรงงาน ผู้ใต้บังคับบัญชาย่อมทำงานตามที่ได้รับค่าตอบแทนอย่างเหมาะสม

3. ด้านสวัสดิการ คือ ผู้บังคับบัญชามีการช่วยเหลือด้านสวัสดิการแก่ผู้ใต้บังคับบัญชา ตามแผนงาน เช่น มีการช่วยรักษาพยาบาลในยามเจ็บไข้ มีการช่วยค่าเล่าเรียนแก่บุตรหลาน ผู้ใต้บังคับบัญชาให้ เป็นต้น ผู้ใต้บังคับบัญชาย่อมมีความพอใจในสวัสดิการที่ตนเองได้รับ

4. รางวัล คือ ผู้บังคับบัญชามีรางวัลมอบเป็นพิเศษแก่ผู้ใต้บังคับบัญชา เพื่อสร้างขวัญกำลังใจ สร้างแรงจูงใจ ให้ผู้ใต้บังคับบัญชาเกิดความพึงพอใจตั้งใจ และยินดีที่จะปฏิบัติงานอย่างเต็มกำลังความสามารถ

5. โอกาสพิเศษ คือ ผู้บังคับบัญชาได้จัดสรรให้มีวันหยุด และพักผ่อนหย่อนใจ ตามโอกาสอันควร เช่น วันหยุดที่สำคัญตามเทศกาลงานต่างๆ ที่ทางการกำหนดให้ หรือวันลาพักร้อน เป็นต้น เพื่อให้ผู้ใต้บังคับบัญชาได้พักผ่อนตามโอกาสอันสมควร

จึงสรุปได้ว่า หลักทศ 6 ทิศเบื้องล่าง เป็นบทบาทที่คนในองค์กรพึงกระทำระหว่างผู้บังคับบัญชากับผู้ใต้บังคับบัญชา เป็นการส่งเสริมเกื้อกูลกัน เป็นการเอาใจใส่ต่อบุคลากรเพื่อประโยชน์แก่เป้าหมายและพันธกิจของงาน เมื่อผู้ใต้บังคับบัญชาได้รับการปฏิบัติที่ดี ย่อมตอบสนองงานแก่องค์กรได้อย่างมีประสิทธิภาพ เช่น เข้าทำงานก่อนผู้บังคับบัญชา เลิกงานทีหลัง ถือเอาแต่ของที่ผู้บังคับบัญชาอนุญาต พัฒนาศักยภาพ สรรเสริญความดีของผู้บังคับบัญชา เป็นต้น

หลักมนุษยสัมพันธ์ของผู้บังคับบัญชา

ราชบัณฑิตยสถาน (2538) ได้ให้ความหมายของ มนุษยสัมพันธ์ ว่า หมายถึง ความสัมพันธ์ในทางสังคมระหว่างมนุษย์ ซึ่งจะก่อให้เกิดความเข้าใจอันดีต่อกัน มนุษยสัมพันธ์ (Human Relationships) เป็นการอยู่ร่วมกันของมนุษย์เป็นหมู่เป็นคณะ หรือกลุ่มโดยมีการติดต่อสื่อสารกันระหว่างบุคคล ระหว่างกลุ่ม เพื่อให้ทราบความต้องการของแต่ละบุคคล หรือกลุ่มรวมไปถึงวิธีการจูงใจ และประสานความต้องการของบุคคลและกลุ่มให้ผสมผสานกลมกลืนกันตามระบบที่สังคมต้องการ

ประไพพรรณ ธงอินเนตร (2542) ได้กล่าวถึง หลักมนุษยสัมพันธ์ ว่า เป็นทฤษฎีและหลักการที่จะใช้ในการสร้างสัมพันธ์ภาพที่กับผู้อื่น จะเป็นเครื่องมือในการผูกมิตร ประสานประโยชน์ และทำให้การดำรงชีวิตและดำเนินงานในสังคมมีประสิทธิภาพประสบความสำเร็จไปได้ด้วยดี มนุษยสัมพันธ์จะเป็นศาสตร์ที่เกี่ยวกับแนวคิดทางจิตวิทยา พฤติกรรมมนุษย์ และแนวคิดเกี่ยวกับหลักธรรมในศาสนา สิ่งเหล่านี้จะก่อให้เกิดความรู้ความเข้าใจในมนุษย์ผู้อื่น แล้วรู้จักนำมาปรับใช้อย่างมีศิลปะ เพื่อความเป็นมิตรกับผู้อื่น

Gellerman (1976) ได้อธิบายว่า มนุษยสัมพันธ์ เป็นการสร้างความสัมพันธ์ระหว่างบุคคลในองค์กรใดองค์กรหนึ่งถ้าเป็นความสัมพันธ์ที่ดีก็จะก่อให้เกิด ความรักใคร่ และความเข้าใจอันดีต่อกัน

ส่งผลให้เกิดสัมฤทธิ์ผลในการทำงาน แต่ถ้ามนุษย์สัมพันธ์ไม่ดีก็ทำให้เกิดความขัดแย้งไม่เข้าใจกัน และส่งผลให้เกิดความล้มเหลวในงานที่

พระสมชัย อนุตตโร (2551 อ้างใน พระไตรปิฎก ฉบับมหาจุฬาฯ, ภาษาไทย, 2539) ได้กล่าวถึงหลักมนุษยสัมพันธ์ของผู้บังคับบัญชา ไว้ดังนี้

1. รู้จักควบคุมอารมณ์ของตนเอง ได้แก่ ผู้บังคับบัญชา บริหารงานบุคลากรภายในองค์กรด้วยความมีสติสัมปชัญญะ เจริญด้วยดีไม่มโหฬารเยียว สั่งงานด้วยอารมณ์โกรธผู้ใต้บังคับบัญชา ไม่ใช่อำนาจในทางที่ผิดลงโทษผู้ใต้บังคับบัญชา ไม่หลงตัวเองว่าเก่งกว่าใช้วาจาเหยียดหยามผู้อื่น และไม่ตัดสินใจในขณะที่ตนเองถูกอารมณ์โกรธครอบงำซึ่งอาจนำมาซึ่งความเสียหายแก่องค์กรได้

2. รู้จักส่งเสริมกำลังใจ ได้แก่ ผู้บังคับบัญชาสามารถที่จะสร้างขวัญและกำลังใจแก่ผู้ใต้บังคับบัญชา เมื่อทำงานประสบผลสำเร็จหรือแม้ล้มเหลวก็ตาม การมีมนุษยสัมพันธ์ทางการกระทำและคำพูดที่แสดงออกถึงความห่วงใย และความผูกพัน อาจช่วยบรรเทาความทุกข์ร้อนของผู้ตามได้ ซึ่งทำให้ผู้บังคับบัญชาเกิดความเชื่อมั่นต่อผู้บังคับบัญชา จึงอาจที่จะส่งผลต่อความมุ่งมั่นพยายามทำงานอย่างเต็มความสามารถเพื่อองค์กร

3. รู้จักการให้รางวัล ได้แก่ผู้บังคับบัญชา ให้รางวัลตอบแทนแก่ผู้ใต้บังคับบัญชา เมื่อเขาทำผลงานได้ดีหรือประสบผลสำเร็จ จนเป็นที่ยอมรับขององค์กร เป็นบุคคลตัวอย่างที่สมควรแก่การยกย่องแก่บุคคลอื่นๆ โดยไม่ทำให้รางวัลนั้นเป็นเครื่องทำให้คนอื่นเกลียดชังเขา การมอบรางวัลให้จึงเป็นเครื่องแสดงน้ำใจมากกว่าเป็นเครื่องแสดงสินน้ำใจ ซึ่งจะทำให้ผู้ใต้บังคับบัญชาเกิดความรักและผูกพันต่อองค์กร

จึงสรุปได้ว่า หลักมนุษยสัมพันธ์เป็นความสัมพันธ์ทางสังคมระหว่างมนุษย์ เมื่ออยู่ร่วมกันหรือปฏิบัติงานในองค์กรเดียวกัน การมีมนุษยสัมพันธ์เป็นการสร้างสัมพันธ์ภาพระหว่างผู้บังคับบัญชาและผู้ใต้บังคับบัญชา จึงเป็นการบริหารอย่างมีความรู้ความเข้าใจและให้ความสำคัญผู้ปฏิบัติงาน ผู้ใต้บังคับบัญชาย่อมเกิดความผูกพันจากความเป็นกันเอง และยินดีในการทุ่มเทกำลังสติปัญญาตอบแทนเพื่อองค์กร

ดังนั้น จึงสรุปในภาพรวมในประเด็นภาวะผู้นำเชิงจริยธรรม ได้ว่า ภาวะผู้นำเชิงจริยธรรม ซึ่งประมวลลงในด้านผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล ด้านทศ 6 และด้านมนุษยสัมพันธ์ คือหลักปฏิบัติในองค์กรที่ผู้บังคับบัญชาใช้นำพ้ององค์กรมุ่งสู่เป้าหมายได้อย่างถูกต้อง ดิงาม เป็นที่ยอมรับของบุคลากรด้วยใจ เป็นผู้ใช้อิทธิพลด้านดีต่อผู้ใต้บังคับบัญชา ไม่ใช่มีอิทธิพลเฉพาะตำแหน่งหรือหน้าที่โดยเอาตนเองเป็นใหญ่ สำหรับสั่งการ บังคับการ แต่มีความประพฤติที่ดีเป็นแบบอย่างได้ มี

ความถูกต้อง สามารถโน้มน้าว ภายและใจ ให้ผู้ใต้บังคับบัญชาเกิดเห็นด้วย เกิดความผูกพันและร่วมทำงานในองค์กรด้วยความสมัครใจ มีความรู้สึกอยากทุ่มเท อยากรับผิดชอบ และอยากสร้างผลสำเร็จอย่างสูงสุดให้กับองค์กร ภาวะผู้นำเชิงจริยธรรม จึงเป็นเรื่องสำคัญและเป็นกระบวนการที่ทรงอิทธิพลต่อคณะทำงาน ดังนั้น การที่ผู้บังคับบัญชามีภาวะผู้นำเชิงจริยธรรม จึงเป็นส่วนผลักดันให้องค์กรก้าวหน้า เป็นเครื่องมือในการสร้างความสัมพันธ์ให้บุคลากรสมัครใจ เกิดความพยายาม เอาใจใส่ในหน้าที่ หรือการทำงานร่วมกัน และนำพาองค์กรให้ประสบความสำเร็จ บรรลุถึงเป้าหมายสูงสุดหรือพันธกิจที่องค์กรได้กำหนดไว้ นั่นเอง

2.2 แนวคิดและทฤษฎี ที่เกี่ยวกับความผูกพันในองค์กร

Buchanan (1974) ได้กล่าวว่าความผูกพันต่อองค์กร หมายถึง คุณสมบัติของผู้บริหารที่มีต่อองค์กร และความผูกพันต่อองค์กร เป็นสิ่งที่ค่อนข้างมีความซับซ้อน ซึ่งมีส่วนเกี่ยวข้องกับหลักจิตวิทยา ความผูกพันต่อองค์กร จึงตีความหมายได้ว่า กลุ่มบุคคลที่มีความเป็นลักษณะเดียวกัน อุปนิสัยเหมือนกัน โดยจะยึดเอาเป้าหมายและค่านิยมขององค์กรเป็นบรรทัดฐานในการทำงาน เป็นกลุ่มที่มีบทบาทในเชิงสร้างสรรค์สามารถพัฒนางานให้เกิดคุณค่าแก่องค์กร ส่งผลต่อการบรรลุเป้าหมาย และยังรวมไปถึงการช่วยสร้างการยอมรับ ปกป้องด้านชื่อเสียงขององค์กรโดยรวม เป็นผู้มีความจงรักภักดีในองค์กร

ศศิณา วิเชียร (2546) ได้กล่าวถึงความผูกพันต่อองค์กร ว่า คือ ความตั้งใจของคนในองค์กรที่จะใช้พลังความรู้ ศักยภาพที่มีอยู่ และความจงรักภักดี เพื่อทำงานให้เป็นไปตามเป้าหมาย โดยผสมผสานจุดมุ่งหมายขององค์กรกับจุดมุ่งหมายของบุคคลให้เป็นสิ่งเดียวกัน โดยไม่มีความคิดที่จะลาออก เพราะมีความเชื่อมั่นในผู้บังคับบัญชา เชื่อมั่นในแผนปฏิบัติงานในองค์กร วัฒนธรรมที่ดีในองค์กร

ดารารพร นิวาศบุตร (2546) ได้กล่าวถึงความผูกพันต่อองค์กร ว่า หมายถึง สภาพทางจิตใจที่เกี่ยวข้องกับความรู้สึกที่ดีต่อองค์กร มีความเชื่อมั่นในความสำเร็จของงานที่ทำ เห็นคุณค่าของงาน มีความซื่อสัตย์ต่อองค์กร ทั้งยอมรับในเป้าหมายสูงสุด มีค่านิยม พันธกิจขององค์กร และมีความภาคภูมิใจในการที่ตนเองได้เป็นส่วนหนึ่งขององค์กร และมีความปรารถนาที่จะคงความเป็นสมาชิกภาพในองค์กร ตลอดไปโดยไม่คิดเปลี่ยนงาน

วิชัย รวิพันธ์ (2546) ได้กล่าวถึงความผูกพันต่อองค์กร ว่า เป็นการแสดงออกที่มีความผูกพันมีความเหนียวแน่นต่องานและองค์กรในระดับจิตใจ มีความเป็นหนึ่งเดียวกับองค์กร มากกว่าความจงรักภักดี ทำให้ผู้มีความผูกพันลักษณะนี้มักเต็มใจที่จะอุทิศตน เพื่อสร้างสรรค์งาน มุ่งพัฒนาตน ให้

องค์กรอยู่ในสภาพที่ดีมากยิ่งขึ้น ความผูกพันจึงแสดงออกในรูปแบบของการมุ่งพัฒนาตนให้เป็นผู้มีคุณลักษณะที่สามารถสร้างประโยชน์ มีพฤติกรรมการเรียนรู้ที่สอดคล้องกับเป้าหมายองค์กร

Staw (1977 อ้างใน Porter & Steers, 1983) ได้กล่าวถึง ความผูกพันต่อองค์กรใน 2 ด้าน คือ

1. ความผูกพันต่อองค์กรในด้านทัศนคติ (Attitudinal Commitment) หมายถึง ความเห็นที่มีความเนื่องถึงกันระหว่างบุคคลกับองค์กร มีความปรารถนาที่จะเป็นสมาชิกขององค์กร แนวคิดด้านทัศนคตินี้สามารถให้ความหมายในเชิงความรู้คิดที่บุคคลพิจารณาถึงเป้าหมาย และคุณค่าที่ตนเองที่สอดคล้องกับเป้าหมายขององค์กร ซึ่งความผูกพันสามารถพัฒนาในฐานะที่เป็นผลลัพธ์ของการรวมกันระหว่างประสบการณ์ในการทำงานการรับรู้เกี่ยวกับองค์กร และลักษณะส่วนบุคคลซึ่งจะนำไปสู่ความรู้สึกเชิงบวกเกี่ยวกับองค์กรและส่งผลต่อความผูกพัน

2. ความผูกพันต่อองค์กรในด้านพฤติกรรม (Behavioral Commitment) หมายถึง การมีส่วนร่วมกับองค์กร เห็นด้วยกับเป้าหมายขององค์กร และเต็มใจที่จะปฏิบัติงานเพื่อให้บรรลุถึงเป้าหมายขององค์กร ซึ่งพฤติกรรมนี้ทำให้ตัวผู้ปฏิบัติงานเองมีคุณค่า สนองความต้องการของงานได้ แสดงให้เห็นถึงความตั้งใจที่จะทำงานร่วมกับกลุ่มบุคคลอื่น ๆ ที่มีความสำคัญต่อไปเรื่อยๆ トラบที่งานนั้นยังตรงต่อทัศนคติของตนเอง

ความผูกพันองค์กรในด้านทัศนคติ

Porter & Steers (1974) และ Mowday, Steers & Porter (1979) ได้แสดงความคิดเห็นถึงความผูกพันต่อองค์กร ว่าเป็นการแสดงความรู้สึกที่มีความแน่วแน่พันต่อองค์กร รู้สึกเป็นส่วนหนึ่งขององค์กร มีความจงรักภักดีและต้องการที่จะธำรงรักษาความเป็นสมาชิกภาพขององค์กรไว้ นอกจากนี้ยังหมายถึงการมีค่านิยมที่กลมกลืนผสมผสานระหว่างองค์กรและสมาชิกในองค์กร เต็มใจที่จะอุทิศกำลังกาย สติปัญญา มีพลังใจในการผลักดันภารกิจขององค์กร โดยลักษณะที่ได้กล่าวถึงประกอบด้วยลักษณะ 3 ประการ คือ

1. การมีความเชื่อมั่นอย่างแรงกล้าในการยอมรับเป้าหมาย และค่านิยมขององค์กร (A strong belief in and acceptance of the organizations goals and values) หมายถึง การที่สมาชิกมีความเชื่อในทางบวกต่อองค์กร มีความเชื่อที่สอดคล้องกับค่านิยมขององค์กร สนับสนุนเป้าหมายขององค์กร พร้อมทั้งจะปฏิบัติงานตามที่ได้รับมอบหมายจากองค์กรและมีความเชื่อว่าองค์กรที่ตนเองผูกพันอยู่นั้นเป็นองค์กรที่ดีที่สุด เกิดความภาคภูมิใจที่ได้เป็นส่วนหนึ่งขององค์กร

2. การมีความเต็มใจที่จะใช้ความพากเพียร เพื่อทำประโยชน์ให้กับองค์กร (A willingness to exert considerable effort on behalf of organization) หมายถึง การที่สมาชิกมีความยินดีเต็มใจที่จะเสียสละ ทุ่มเทร่างกายแรงใจ สติปัญญา และความสามารถ ในการปฏิบัติงานเพื่อให้องค์กรบรรลุเป้าหมาย แม้ไม่มีผลตอบแทน รวมทั้งการเสียสละความสุขส่วนตัวเพื่อประโยชน์ขององค์กร

3. การมีความปรารถนาอย่างแรงกล้า ที่จะธำรงรักษาความเป็นสมาชิกขององค์กร (A strong desire to maintain membership in the organization) หมายถึง การที่สมาชิกแสดงความต้องการและตั้งใจที่จะปฏิบัติงานในฐานะสมาชิกขององค์กร มีความจงรักภักดีต่อองค์กร ไม่ต้องการที่จะออกไปจากองค์กรแม้ว่าจะได้รับผลตอบแทนที่มากกว่า มีความภาคภูมิใจในความเป็นสมาชิกขององค์กร พร้อมที่จะบอกว่าตนเป็นสมาชิกขององค์กร

ความผูกพันองค์กรในด้านพฤติกรรม

Skinner , Wellborn & Connell (1990) ได้กล่าวเกี่ยวกับความผูกพันด้านพฤติกรรมไว้ว่า พฤติกรรมเกิดจากทัศนคติของบุคลากรในด้านการรับรู้ และด้านการกระทำอันเป็นแนวทางที่มีความสัมพันธ์ไปสู่ผลลัพธ์ขององค์กร โดยการรับรู้ด้านบวกมีอิทธิพลต่อความตั้งใจทำงาน การเกิดความคิดสร้างสรรค์ในการคิดค้นแนวความคิดใหม่ หรือการพัฒนาขีดความสามารถของบุคลากร การรับรู้ทางบวกที่เกิดขึ้นจะเป็นการรับรู้เกี่ยวกับองค์กร ผู้บริหาร ผู้บังคับบัญชา และงานที่ได้รับมอบหมาย โดยประสบการณ์ในที่ทำงานแต่ละวันจะทำให้บุคลากรมีความโน้มเอียงของการประพฤติตน ซึ่งเป็นปฏิกริยาระหว่างบุคคลในที่ทำงานนั้น มีอิทธิพลที่เป็นประโยชน์ต่อการเกิดพฤติกรรมที่เป็นประโยชน์ต่อองค์กร

Becker (1960 อ้างใน โสภาก ทรัพย์อุดมมาก, 2533) ได้กล่าวถึงความผูกพัน ซึ่งแสดงออกในด้านพฤติกรรม ว่า Side – bet Theory ได้พัฒนาต่อยอด มาจากการศึกษาของแนวความคิดเชิงแลกเปลี่ยน หรือที่เรียกว่า Reward – cost Notation เป็นแนวความคิดที่ให้คำอธิบายถึงเหตุผลที่ทำให้บุคลากรในองค์กรเกิดความผูกพันองค์กร เปรียบเสมือนการลงทุนที่ต้องลงทุนอย่างต่อเนื่อง ความสำคัญของการลงทุนบางประเภท จะก่อให้เกิดประโยชน์ หรือผลตอบแทนที่ผันแปรตามระยะเวลาของการลงทุน กล่าวคือ ความมีประสิทธิภาพของสิ่งที่ได้ลงทุนไปนั้น จะมีมูลค่าสูงขึ้นตามระยะเวลาที่ลงทุนในเรื่องนั้น เช่น ตัวแปรอายุการทำงานในองค์กร บุคลากรแต่ละคน ก็จะเกิดการสะสมประสบการณ์ ความเชี่ยวชาญ ที่พัฒนาสูงขึ้นไปจากระบบการทำงานร่วมกันมากขึ้นเท่านั้น อาจเป็นในรูปของการปรับเพิ่มค่าเงินเดือนให้สูงขึ้น สวัสดิการที่ดีกว่าเดิม มีอำนาจการสั่งการ ดังนั้น บุคคลที่ทำงานกับองค์กรมานาน ย่อมเจริญเติบโตไปพร้อมกับองค์กร จึงตัดสินใจที่จะลาออกจากการ

ที่ตนมีประสบการณ์ได้ยากกว่าคนที่มีประสบการณ์น้อยหรือเพิ่งเริ่มทำงานมาไม่นาน มีความเป็นอันหนึ่งอันเดียวกันกับองค์กรมากกว่า

จึงสรุปได้ว่า ความผูกพันต่อองค์กร เกิดขึ้นเพราะผู้ได้บังคับบัญชาที่มีทัศนคติที่ดีต่อองค์กร ซึ่งเป็นความรู้สึกเกิดขึ้นภายในใจของตน เป็นความสัมพันธ์ลึกซึ้ง หรือมีความเป็นอันหนึ่งอันเดียวกัน ตัดขาดกันไม่ได้ เพราะมีความภาคภูมิใจอยู่เสมอ ที่ได้ร่วมขับเคลื่อนเป็นส่วนสำคัญขององค์กร มีความศรัทธาและยอมรับอย่างแรงกล้าในเป้าหมายและพันธกิจขององค์กร ซึ่งแสดงออกมาให้เห็นอย่างชัดเจน เป็นลักษณะทางพฤติกรรมที่ตอบสนองในขณะปฏิบัติงาน เช่น การใช้ความสามารถของตน คิดค้น พัฒนา เรียนรู้ ฝึกฝนตนเอง เพื่อช่วยส่งเสริมองค์กรในทางที่ดีขึ้น โดยไม่เกิดความรู้สึกว่าเป็นภาระและมักมีส่วนในการปกป้ององค์กร ไม่ยินยอมให้ผู้อื่นว่ากล่าวองค์กรไปในทางที่เสียหาย พยายามรักษาชื่อเสียง ภาพลักษณ์ที่องค์กรไว้ และยังมีจิตใจมั่นคงปรารถนาจะอยู่เป็นสมาชิกตลอดไป

2.3 งานวิจัยอื่นๆ ที่เกี่ยวข้อง

ภูริษฐ์ มาโก้ (2553) ได้ศึกษาเรื่อง จริยธรรมในองค์กร ความพึงพอใจในงานกับความผูกพันต่อองค์กรของพนักงาน บริษัทปูนซีเมนต์ไทย จำกัด (มหาชน) ผลการศึกษาพบว่า จริยธรรมในองค์กร ของบริษัท ปูนซีเมนต์ไทย จำกัด โดยภาพรวมอยู่ในระดับมาก จริยธรรมในองค์กร ประกอบด้วย มาตรฐานทางจริยธรรมส่วนบุคคล พฤติกรรมผู้บังคับบัญชา นโยบายของบริษัท บรรยากาศจริยธรรมในองค์กร และพฤติกรรมของเพื่อนร่วมงาน มีความสัมพันธ์กับความผูกพันต่อองค์กรของพนักงาน บริษัท ปูนซีเมนต์ไทย จำกัด อย่างมีนัยสำคัญทางสถิติที่ 0.01

ศศิธร ทิพโชติ และมนู สีนะวงศ์ (2557) ได้ศึกษาเรื่อง จริยธรรมในองค์กรและการรับรู้วัฒนธรรมองค์กร ที่มีผลต่อความผูกพันต่อองค์กรของพนักงาน บริษัทเอกชน ในกรุงเทพมหานคร โดยแจกแบบสอบถามในกลุ่มตัวอย่าง จำนวน 400 คน พบว่า พนักงานที่มีลักษณะส่วนบุคคล ด้านระยะเวลาในการปฏิบัติงานมีความผูกพันต่อองค์กร ในด้านความเชื่อมั่น ยอมรับเป้าหมายและค่านิยมขององค์กร และในด้านความปรารถนาอย่างแรงกล้าที่จะคงความเป็นสมาชิกภาพขององค์กร แตกต่างกัน ส่วนจริยธรรมในองค์กรในด้านพฤติกรรมของผู้บังคับบัญชา และด้านนโยบายขององค์กร มีผลต่อความผูกพันต่อองค์กร เป็นไปในทิศทางบวก

ทยากร สุวรรณปักษ์ (2556) ได้ศึกษาเรื่อง จริยธรรมทางธุรกิจและผลการดำเนินงาน ของวิสาหกิจขนาดกลางและขนาดย่อม ในจังหวัดมุกดาหาร โดยทำการเก็บรวบรวมข้อมูลกลุ่มตัวอย่าง

จำนวน 132 คน ผลการศึกษาพบว่า กลุ่มตัวอย่างมีความคิดเห็นด้วยเกี่ยวกับการมีจริยธรรมทางการดำเนินธุรกิจและผลการดำเนินงานอยู่ในระดับมากทุกด้าน ผู้ประกอบการที่มีประเภททางธุรกิจและระยะเวลาของการดำเนินธุรกิจแตกต่างกัน มีความคิดเห็นเกี่ยวกับการมีจริยธรรมทางธุรกิจและผลการดำเนินงานไม่แตกต่างกัน จริยธรรมการประกอบธุรกิจ ในด้านความซื่อสัตย์ ด้านการเคารพสิทธิของบุคคลมีความสัมพันธ์ และผลกระทบเชิงบวกต่อผลการดำเนินงานของวิสาหกิจขนาดกลางและขนาดย่อมในจังหวัดมุกดาหาร

วิไลวรรณ สารีกุล (2549) ได้ศึกษาเรื่องความผูกพันในองค์กร กรณีศึกษาพนักงาน บริษัท ไทยน้ำทิพย์ จำกัด (โรงงานหัวหมาก) โดยสำรวจกลุ่มตัวอย่าง จำนวน 236 คน ด้วยการใช้แบบสอบถาม ผลการศึกษาพบว่า ความผูกพันของพนักงานที่มีต่อองค์กร มีความคิดเห็นโดยรวมอยู่ในระดับสูง เมื่อพิจารณาเป็นรายด้าน พบว่า ในด้านความเชื่อมั่นและการยอมรับต่อเป้าหมายขององค์กร ด้านความพยายามทุ่มเทอย่างเต็มที่ในการทำงาน ด้านความจงรักภักดี ด้านความภาคภูมิใจในการเป็นส่วนหนึ่งของ ด้านความห่วงใยในอนาคตขององค์กร และ ด้านการปกป้องชื่อเสียงและภาพลักษณ์ขององค์กร มีความคิดเห็นอยู่ในระดับสูง ด้านความปรารถนาในการดำรงความเป็นสมาชิกภาพขององค์กรตลอดไป มีความคิดเห็นอยู่ในระดับปานกลาง ส่วนปัจจัยที่ส่งผลกระทบต่อความผูกพันของพนักงานในองค์กร พบว่า ด้านการดำเนินนโยบายและการวางโครงสร้างขององค์กร การมีปฏิสัมพันธ์ระหว่างผู้ร่วมงาน ด้านสภาพแวดล้อมการทำงาน ด้านลักษณะงานที่ปฏิบัติ และด้านภาพลักษณ์และทัศนคติที่มีต่อองค์กร

Cho (1999, p. 3537, อ้างใน กัญญา พิรพัฒนานันท์, 2546, หน้า 33) ได้ศึกษาเรื่องความสำคัญของความน่าเชื่อถือของผู้นำต่อความสัมพันธ์ในระดับการบังคับบัญชา ในแนวคิดของทฤษฎีผู้นำ โดยมีการค้นคว้าผลของพฤติกรรมผู้นำแบบแลกเปลี่ยน และแบบเปลี่ยนแปลงของผู้จัดการต่อความไว้วางใจของผู้ใต้บังคับบัญชาโดยได้ทดสอบกับคนงานในฝ่ายผลิตของบริษัท อิเล็กทรอนิกส์แห่งหนึ่งในเกาหลี ผลการวิจัยพบว่า ผู้นำความเปลี่ยนแปลงมีอิทธิพลต่อพฤติกรรม การเป็นสมาชิกที่ดีขององค์กรในทางอ้อมผ่านความไว้วางใจของผู้ใต้บังคับบัญชา ในขณะที่ผู้นำแบบแลกเปลี่ยนมีอิทธิพลต่อพฤติกรรม การเป็นสมาชิกที่ดีขององค์กร บุคลิกภาพของผู้นำไม่มีผลกระทบต่อผู้นำในส่วนของความไว้วางใจของผู้ใต้บังคับบัญชา ความไว้วางใจของผู้ใต้บังคับบัญชามีบทบาทสำคัญต่อการวัดผลกระทบของผู้นำต่อพฤติกรรม การเป็นสมาชิกที่ดีขององค์กร

พิชญากุล ศิริปัญญา (2545) ได้ศึกษาเรื่อง ความผูกพันต่อองค์กรของพนักงานไฟฟ้าส่วนภูมิภาค : กรณีศึกษาพนักงานของการไฟฟ้าส่วนภูมิภาค เขต 1 (เชียงใหม่) ภาคเหนือ พบว่า ปัจจัยที่มีผลต่อความผูกพันต่อองค์กร ได้แก่ ปัจจัยในด้านประสบการณ์จากการปฏิบัติงาน คือ ความรู้สึกว่าตนเองมีความสำคัญต่อความเป็นไปขององค์กร ความรู้สึกว่างค์กรสามารถให้พนักงานพึ่งพาได้

ความคาดหวังของตนจะพึงได้รับการตอบสนองจากองค์กร และทัศนคติต่อเพื่อนร่วมงานและองค์กร มีความสัมพันธ์ในทางบวก มีผลต่อความผูกพันขององค์กร

ซ์ลวานา สะซานี (2550) ได้ศึกษาเรื่อง ความผูกพันของพนักงาน กรณีศึกษา พนักงานโรง แยกก๊าซธรรมชาติ จังหวัดระยอง บริษัท ปตท. จำกัด (มหาชน) ผลการศึกษาพบว่า กลุ่มประชากร ส่วนใหญ่มีอายุ ในช่วง 26 – 30 ปี สถานภาพโสด ระดับการศึกษาส่วนใหญ่ อยู่ในระดับปริญญาตรี ปฏิบัติงานในแผนกปฏิบัติการ ระยะเวลาในการปฏิบัติงาน 8 ปี ขึ้นไป ปัจจัยความผูกพันต่อองค์กรมี ระดับความคิดเห็นโดยรวมอยู่ในระดับสูง ได้แก่ นโยบายขององค์กร โครงสร้างองค์กร การบังคับ บัญชา มนุษย์สัมพันธ์ที่ดีกับผู้บังคับบัญชา มนุษย์สัมพันธ์กับเพื่อนร่วมงาน สภาพแวดล้อมของการทำงาน มีความท้าทายและมีอิสระในการทำงาน เงินเดือนและสวัสดิการต่างๆ มีความมั่นคงในการทำงาน การได้รับการยอมรับนับถือ ลักษณะงานที่ปฏิบัติมีโอกาสเจริญก้าวหน้าและเจริญเติบโตใน การทำงาน บุคลากรมีทัศนคติในด้านต่างๆ มีความสัมพันธ์กันกับความผูกพันต่อองค์กร อย่างมีระดับ นัยสำคัญทางสถิติที่ 0.01

ประไพพร สิงห์เดช (2539) ได้ทำการศึกษา เรื่อง การศึกษาคุณลักษณะบุคลากรที่มีผลต่อ คุณภาพชีวิตในการทำงานและพฤติกรรมการเป็นสมาชิกที่ดีขององค์กร:ศึกษากรณีข้าราชการกรมคุม ประพฤติ ผลการศึกษาพบว่า ข้าราชการกรมคุมประพฤติมีระดับคุณภาพชีวิต การทำงานโดยรวมอยู่ ในระดับปานกลาง มีระดับพฤติกรรมการเป็นสมาชิกที่ดีขององค์กรโดยรวม พบว่า อยู่ในระดับสูง ใน ประเด็นลักษณะส่วนบุคคล พบว่า ผลประโยชน์ที่ตนได้รับเพื่อตอบแทนความก้าวหน้า ความมี ปฏิสัมพันธ์กับพนักงานภายในองค์กร การบริหารที่มีความเป็นธรรม โปร่งใส และเสมอภาค มีความ สมดุลของเวลาในการทำงานและช่วงเวลาพักผ่อน มีความสัมพันธ์ทางบวกกับพฤติกรรมการเป็น สมาชิกที่ดีขององค์กร

ธีระ วีระธรรมสาธิต (2532) ได้ทำการศึกษา เรื่อง ความผูกพันต่อองค์กร : ศึกษาเฉพาะกรณี ผู้บริหารระดับ หัวหน้าแผนก/เทียบเท่า ของเครือซีเมนต์ไทย ผลการศึกษา พบว่า เพศ อายุ ระดับ การศึกษา การให้ความสำคัญต่องานที่ตนได้รับมอบหมาย ลักษณะของงานที่มีความท้าทายและมีความ แปลกใหม่ การเปิดโอกาสให้ผู้ใต้บังคับบัญชามีส่วนร่วมในการบริหาร โอกาสในการ เจริญก้าวหน้าในองค์กร ลักษณะของงานที่ต้องมีปฏิสัมพันธ์กับผู้อื่น ความน่าเชื่อถือหรือความเชื่อมั่น ต่อผู้นำหรือองค์กร ระบบการพิจารณาความดีความชอบ การเข้าร่วมสมาคมกับเพื่อนร่วมงานใน องค์กรเดียวกัน ปัจจัยทั้งหมดมีความสัมพันธ์ในทางบวกกับความผูกพันต่อองค์กร

ผลที่ได้จากการศึกษาตามแนวคิด ทฤษฎี และงานวิจัยที่เกี่ยวข้องข้างต้น สรุปได้ว่า การที่ หน่วยงานทั้งภาครัฐและเอกชน จะสามารถบริหารและนำพาองค์กรให้ดำเนินไปตามแผนการ จน

ประสบความสำเร็จตามเป้าหมายได้นั้น ปัจจัยสำคัญที่สุดของความสำเร็จ เนื่องมาจากการจัดการทรัพยากรมนุษย์ให้มีประสิทธิภาพ โดยองค์กรมีบุคลากรที่มีคุณสมบัติที่สามารถตอบสนองเป้าหมายองค์กรได้ ทั้งในระดับนโยบายและระดับปฏิบัติการ ซึ่งได้แก่ ผู้นำหรือผู้บังคับบัญชา เป็นผู้มีคุณสมบัติที่พึงประสงค์ ได้แก่ประกอบด้วยภาวะผู้นำเชิงจริยธรรม ทั้ง 4 ด้าน ดังการกล่าวอ้างทฤษฎีข้างต้น ได้แก่ (1)ความเป็นผู้นำในเชิงจริยธรรม ในด้านผู้นำความเปลี่ยนแปลง องค์กรต้องการผู้นำมีวิสัยทัศน์ยาวไกล ก้าวทันต่อสถานการณ์ความเปลี่ยนแปลงของต่างๆของโลก และยังสามารถกำหนดเป้าหมายและพันธกิจโดยรวมขององค์กรที่สามารถแก้ไข สอดรับกับความเปลี่ยนแปลงได้เป็นอย่างดี (2) ความเป็นผู้นำเชิงจริยธรรม ด้านหลักธรรมาภิบาล ผู้สามารถนำหลักธรรมาภิบาลมาเป็นเครื่องมือในการบริหารจัดการ ให้เป็นองค์กรที่ดี มีความโปร่งใส ตรวจสอบได้ เป็นที่ยอมรับของบุคคลภายในองค์กร (3) ความเป็นผู้นำเชิงจริยธรรม ที่นำหลักธรรมทางพระพุทธศาสนา คือนำหลักทศ 6 ได้แก่หลักทศเบื้องล่าง มาใช้ในองค์กร คือความปฏิสัมพันธ์ที่เกื้อกูลระหว่างผู้บังคับบัญชากับผู้ใต้บังคับบัญชาภายในองค์กร ที่ตอบสนองกันและกัน และ (4) ภาวะผู้นำเชิงจริยธรรม ด้านหลักมนุษยสัมพันธ์ ได้แก่การส่งเสริมให้กำลังใจ แสดงความมีน้ำใจแก่ผู้ปฏิบัติงาน การที่ผู้บังคับบัญชาเป็นผู้มีภาวะผู้นำเชิงจริยธรรมดังกล่าวมานั้น นับว่าเป็นเครื่องจูงใจให้ผู้ใต้บังคับบัญชา ยินดีที่จะปฏิบัติงานขององค์กร ด้วยใจที่เกิดความเชื่อมั่น จงรักภักดีต่อองค์กร ทั้งในด้านเป้าหมายและพันธกิจ มีความทุ่มเท และปรารถนาที่จะเจริญเติบโตไปพร้อมกับองค์กร เพราะมีทัศนคติที่ดี มองด้านบวก มองเห็นภาวะผู้นำของผู้บังคับบัญชาที่เข้ากันได้กับทัศนคติของตนเอง และจะนำมาสู่การแสดงออกทางพฤติกรรม คือการปฏิบัติงานด้วยพลังสติปัญญาที่สมบูรณ์พร้อม มีใจเป็นอันหนึ่งเดียวกันในองค์กร จึงเกิดความตั้งใจ พร้อมที่จะทุ่มเทพัฒนาตน เพื่อผลสำเร็จสูงสุดองค์กร

การสรุปดังกล่าว นำไปสู่สมมุติฐานเกี่ยวกับความสัมพันธ์ระหว่างภาวะผู้นำเชิงจริยธรรม ซึ่งได้แก่ ด้านภาวะผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล ด้านทศ 6 และด้านมนุษยสัมพันธ์ กับความผูกพันองค์กร ด้านทัศนคติ และด้านพฤติกรรม

2.4 สมมุติฐานการวิจัยและกรอบแนวคิดงานวิจัย

การวิจัยเรื่อง ภาวะผู้นำเชิงจริยธรรมของผู้บังคับบัญชา ที่ส่งผลต่อความผูกพันของข้าราชการ ในเขตกรุงเทพมหานคร ผู้วิจัยได้กำหนดสมมุติฐานการวิจัยไว้ ดังนี้

สมมุติฐานที่ 1 ภาวะผู้นำเชิงจริยธรรม ซึ่งได้แก่ ด้านภาวะผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล ด้านทศ 6 และด้านมนุษยสัมพันธ์ ส่งผล ต่อความผูกพันด้านทัศนคติ ของข้าราชการ

สมมุติฐานที่ 2 ภาวะผู้นำเชิงจริยธรรมแต่ละด้าน ส่งผลต่อความผูกพันด้านทัศนคติ ของข้าราชการแตกต่างกัน

สมมุติฐานที่ 3 ภาวะผู้นำเชิงจริยธรรม ซึ่งได้แก่ ด้านภาวะผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล ด้านทศ 6 และด้านมนุษยสัมพันธ์ ส่งผล ต่อความผูกพันด้านพฤติกรรม ของข้าราชการ

สมมุติฐานที่ 4 ภาวะผู้นำเชิงจริยธรรมแต่ละด้าน ส่งผลต่อความผูกพันด้านพฤติกรรม ของข้าราชการแตกต่างกัน

ภาพที่ 2.1 : กรอบแนวคิดงานวิจัย

กรอบแนวคิดข้างต้นแสดงถึงความสัมพันธ์ระหว่าง ภาวะผู้นำเชิงจริยธรรม กับ ความผูกพันต่อองค์กร ภายใต้แนวความคิดเรื่องภาวะผู้นำเชิงจริยธรรม ของพระธรรมปิฎก (ป.อ.ปยุตโต)(2540);

นพเก้า ศิริพลไพบูลย์, สิทธิกร เกื้อกุล และ ศุภชัย อาชีวะระงับโรค (2545); มัลลิกา ต้นสอน (2544); Schein (1992); Jacobs & Jaques (1990); ราชบัณฑิตยสถาน (2556); กรมวิชาการ กระทรวงศึกษาธิการ (2544); Kohlberg (1976); Rest (1977); Brown, Trevino & Harrison (2005); บุญมี แทนแก้ว (2542) และพรนพ พุกกะพันธุ์ (2544) เรื่องทฤษฎีภาวะผู้นำความเปลี่ยนแปลง ของ Burns(1978) และ Bass & Avolio (1987 อ้างใน รัตติกรณ์ จงวิศาล, 2543) แนวคิดเรื่องด้านหลักธรรมมาภิบาลของสถาบันพระปกเกล้า (2549); บวรศักดิ์ อุวรรณโณ (2542); ถวิลวดี บุรีกุล (2545); พระธรรมปิฎก (ป.อ. ปยุตโต) (2541) และสถาบันพระปกเกล้า (2545) แนวคิดด้านพระพุทธศาสนาเรื่อง ทิศ 6 เหนือภูมิทิศ ของพระธรรมปิฎก (ป.อ. ปยุตโต) (2546) และ พระสมชาย อนุตตโร (2551 อ้างใน พระไตรปิฎก ฉบับมหาจุฬาฯ, 2539) และแนวคิดเรื่องหลักมนุษยสัมพันธ์ของผู้บังคับบัญชา ของราชบัณฑิตยสถาน (2538); ประไพพรรณ ธงอินเนตร (2542); Gellerman (1976) และพระสมชาย อนุตตโร (2551 อ้างใน พระไตรปิฎก ฉบับมหาจุฬาฯ, 2539) แนวความคิดเรื่องความผูกพันต่อองค์กร ด้านทัศนคติและพฤติกรรม ของ Buchanan (1974); ศศิณา วิเชียร (2546); ดาราพร นิเวศบุตร (2546); วิชัย รวิพันธ์ (2546); Staw (1977 อ้างใน Porter & Steers, 1983); Porter, et al. (1974); Mowday, et al.(1979); Skinner, et al.(1990) และ Becker (อ้างในโสภภา ทรัพย์อุดมมาก, 2533, หน้า 18) และงานวิจัยที่เกี่ยวข้อง เรื่อง จริยธรรมในองค์กร ความพึงพอใจในงานกับความผูกพันต่อองค์กรของพนักงาน บริษัทปูนซีเมนต์ไทย จำกัด (มหาชน) ของกุริช มาให้ (2553) เรื่องจริยธรรมในองค์กรและการรับรู้วัฒนธรรมองค์กร ที่มีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชน ในกรุงเทพมหานคร ของศศิธร ทิพย์โชติ และมนู ลินะวงศ์ (2557) งานวิจัยเรื่องจริยธรรมทางธุรกิจและผลการดำเนินงาน ของวิสาหกิจขนาดกลางและขนาดย่อม ในจังหวัดมุกดาหาร ของทยากร สุวรรณปักษ์ (2556) งานวิจัยเรื่องความสัมพันธ์ระหว่างภาวะผู้นำของผู้บริหารความพึงพอใจในการทำงานและความผูกพันต่อองค์กรของพนักงานบริษัทในกลุ่มธุรกิจสื่อสารโทรคมนาคม ของดวงใจ นิลพันธุ์ (2543) งานวิจัยเรื่องความผูกพันในองค์กรกรณีศึกษาพนักงาน บริษัท ไทยน้ำทิพย์ จำกัด (โรงงานหัวหมาก) ของวิไลวรรณ สารีกุล (2549) งานวิจัยเรื่องระดับความผูกพันต่อองค์กรของพนักงานบริษัท เอสซีเอสเสท คอร์ปอเรชั่น จำกัด (มหาชน) ของกิตติยา เปร็ดพริ้งตระกูล (2549) และงานวิจัยเรื่องความสำคัญของความน่าเชื่อถือของผู้นำต่อความสัมพันธ์ในระดับการบังคับบัญชา ของ Cho (1999 อ้างใน กันยา พิรพัฒนานันท์, 2546)

บทที่ 3 ระเบียบวิธีการดำเนินงานวิจัย

งานวิจัยเรื่องภาวะผู้นำเชิงจริยธรรมของผู้บังคับบัญชา ที่ส่งผลต่อความผูกพันของข้าราชการ ในเขตกรุงเทพมหานคร ผู้วิจัยได้ใช้รูปแบบของการวิจัยเชิงปริมาณ ที่ประกอบด้วย ประเภทงานวิจัย กลุ่มประชากรและตัวอย่าง เครื่องมือที่ใช้ในการศึกษา การเก็บรวบรวมข้อมูล การแปลผลข้อมูล และ วิธีการทางสถิติ เพื่อใช้ทำการวิเคราะห์และทดสอบสมมุติฐาน ด้านความสัมพันธ์ระหว่างตัวแปรที่กำหนดขึ้น

3.1 ประเภทของงานวิจัย

การวิจัยครั้งนี้ เป็นการวิจัยเชิงปริมาณ (Quantitative Research) โดยใช้การวิจัยเชิงสำรวจ (Survey Research Method) เก็บข้อมูลด้วยแบบสอบถามปลายปิด (Closed-end Questionnaire) ที่ประกอบไปด้วย ข้อมูลส่วนบุคคลทั่วไป คำถามด้านภาวะผู้นำเชิงจริยธรรม ซึ่งได้แก่ ด้านผู้นำการเปลี่ยนแปลง ด้านธรรมาภิบาล ด้านทศ 6 และด้านมนุษยสัมพันธ์ และความผูกพันในองค์กร ซึ่งได้แก่ด้านทัศนคติ และด้านพฤติกรรม

3.2 กลุ่มประชากร

กลุ่มประชากรที่ใช้ศึกษา คือ ข้าราชการ ในเขตกรุงเทพมหานคร ซึ่งแบ่งตามลักษณะการทำงานออกเป็น 5 กลุ่ม ได้แก่ กลุ่มงานบริการ กลุ่มงานเทคนิค กลุ่มงานบริหารทั่วไป กลุ่มงานวิชาชีพ เฉพาะ กลุ่มงานเชี่ยวชาญเฉพาะและกลุ่มอื่นๆ อาทิผู้ชำนาญการพิเศษ นักวิชาการ เป็นต้น ซึ่งการเลือกประชากรตามกลุ่มข้างต้น เพื่อให้ได้ข้อมูลที่แตกต่างกัน ส่วนการเลือกสถานที่เก็บข้อมูลได้แก่ สำนักงานเขตป้อมปราบศัตรูพ่าย กรมตรวจบัญชีสหกรณ์ สำนักงานพระพุทธศาสนาแห่งชาติ หน่วยงานราชการที่ว่าการกรุงเทพมหานคร เนื่องจากผู้วิจัยมีความสะดวกในการติดต่อประสานงาน และได้รับความร่วมมือเป็นอย่างดีระหว่างดำเนินงานวิจัย

3.3 กลุ่มตัวอย่าง

ผู้วิจัยได้เลือกศึกษากลุ่มตัวอย่าง คือ ข้าราชการ ที่มีสถานะเป็นผู้ใต้บังคับบัญชา ในเขต กรุงเทพมหานคร โดยการสุ่มแจกข้าราชการ รวมทั้งสิ้น 400 ตัวอย่าง ในหน่วยงานราชการ โดยใช้วิธีสุ่มตัวอย่างแบบสะดวก จากทั้งหมด 4 หน่วยงาน แต่ละหน่วยแยกออกเป็นกลุ่มตำแหน่งลักษณะการทำงานงาน อย่างน้อย 6 กลุ่ม ได้แก่ กลุ่มงานบริการ งานเทคนิค กลุ่มงานบริหารทั่วไป กลุ่มงาน

วิชาชีพเฉพาะ กลุ่มงานเชี่ยวชาญเฉพาะ และกลุ่มอื่นๆ ได้แก่ผู้ชำนาญการพิเศษ นักวิชาการ เป็นต้น ตามแผนหน้าที่ของแต่ละบุคคล ตามโครงสร้างของแต่ละองค์กร ได้แก่

กลุ่มข้าราชการ ในสังกัดของสำนักงานเขตป้อมปราบศัตรูพ่าย	จำนวน 100 ตัวอย่าง
กลุ่มข้าราชการ ในสังกัดกรมตรวจบัญชีสหกรณ์ กรุงเทพมหานคร	จำนวน 100 ตัวอย่าง
กลุ่มข้าราชการ ในสังกัดของสำนักงานพระพุทธศาสนาแห่งชาติ	จำนวน 100 ตัวอย่าง
กลุ่มข้าราชการ ในสังกัดหน่วยงานราชการว่ากรมกรุงเทพมหานคร	จำนวน 100 ตัวอย่าง

ผู้วิจัยได้ทำการสำรวจในระหว่าง เดือนกันยายน - ตุลาคม พ.ศ.2558

การกำหนดขนาดกลุ่มตัวอย่าง ผู้วิจัยใช้ตารางคำนวณหาขนาดกลุ่มตัวอย่าง สำเร็จรูปของ ยามาเน่ (Yamane, 1967) ที่ระดับความเชื่อมั่น 95% ระดับความคลาดเคลื่อน $\pm 5\%$ จึงได้ขนาดกลุ่มตัวอย่าง ทั้งสิ้น 400 คน

3.4 ประเภทของข้อมูล

ข้อมูลที่ใช้ในกระบวนการศึกษา ได้แก่ การจัดทำข้อมูล การเก็บรวบรวมข้อมูล การวิเคราะห์ข้อมูล การแปลความ และการสรุปผล ประกอบด้วย

1. ข้อมูลปฐมภูมิ เป็นข้อมูลที่ผู้วิจัยได้สร้างขึ้น โดยได้อาศัยเครื่องมือที่มีความเหมาะสมทำการเก็บรวบรวม ในที่นี้ คือ แบบสอบถาม ซึ่งเป็นคำถามแบบปลายปิด
2. ข้อมูลทุติยภูมิ เป็นข้อมูลที่ผู้วิจัย ได้ทำการรวบรวมมาจากแหล่งที่สามารถอ้างอิงได้และมีความน่าเชื่อถือ ได้แก่ (1) ตำรา หนังสือ (2) เอกสารเกี่ยวกับงานวิจัยที่ผ่านมาแต่มีความเกี่ยวข้องกับงานวิจัยในครั้งนี้ และ (3) วารสารและสิ่งพิมพ์ทางวิชาการ ทั้งที่ใช้ระบบเอกสาร และระบบออนไลน์

3.5 เครื่องมือที่ใช้ในการศึกษา

ผู้วิจัยใช้แบบสอบถามเป็นเครื่องมือเพื่อเก็บรวบรวมข้อมูลจากตัวอย่าง โดยมีรายละเอียดเกี่ยวกับการสร้างแบบสอบถามเป็นขั้นตอนดังนี้

1. ทบทวนวัตถุประสงค์ของการศึกษา และตัวแปรที่ศึกษา
2. ศึกษาวิธีการสร้างแบบสอบถามจากเอกสาร งานวิจัย และทฤษฎีที่เกี่ยวข้อง
3. สร้างแบบสอบถามเพื่อถามความคิดเห็นในประเด็น ดังต่อไปนี้ คือ (1) ข้อมูลทั่วไปเกี่ยวกับผู้ตอบแบบสอบถาม (2) ข้อมูลด้านภาวะผู้นำเชิงจริยธรรม ด้านผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล ด้านทศ 6 และด้านมนุษยสัมพันธ์ (3) ข้อมูลด้านความผูกพันต่อองค์กร ด้านทัศนคติ และด้านพฤติกรรม

4. นำแบบสอบถามที่ได้สร้างขึ้นมาเสนอต่ออาจารย์ที่ปรึกษา เพื่อตรวจสอบเนื้อหาและเสนอแนะข้อปรับปรุงแก้ไข
5. ทำการปรับปรุงแก้ไขและนำเสนอผู้ทรงคุณวุฒิตรวจสอบเนื้อหาอีกครั้งหนึ่ง
6. ทำการแก้ไขปรับปรุงแบบสอบถามตามข้อเสนอแนะให้ถูกต้อง
7. นำแบบสอบถามไปทดลองกับตัวอย่างจำนวน 30 รายเพื่อหาค่าความเชื่อมั่นและนำผลที่ได้เข้าปรึกษากับอาจารย์ที่ปรึกษา
8. ทำการปรับปรุงแบบสอบถามฉบับสมบูรณ์ และนำเสนอให้อาจารย์ที่ปรึกษาอนุมัติก่อนแจกแบบสอบถาม
9. แจกแบบสอบถามไปยังตัวอย่าง

3.6 การตรวจสอบเครื่องมือ

การทดสอบความเที่ยงตรงของเนื้อหา (Content Validity)

งานวิจัยนี้ จะนำแบบสอบถามที่สร้างเสร็จแล้ว นำเสนอแบบสอบถามแก่อาจารย์ที่ปรึกษาและผู้ทรงคุณวุฒิ ตรวจสอบความถูกต้อง ความเหมาะสมของเนื้อหา และแก้ไขตามข้อเสนอแนะในส่วนที่เป็นประโยชน์ต่องานวิจัย

การทดสอบความเชื่อมั่น (Reliability Test)

เมื่อผู้วิจัยได้ดำเนินการแก้ไขแบบสอบถามตามคำแนะนำเรียบร้อยแล้ว จึงได้นำแบบสอบถามไปทดสอบความเชื่อมั่น โดยการสุ่มแจก แก่กลุ่มทดลอง เพื่อทดลองทำแบบสอบถาม โดยการเลือกผู้ที่มีคุณลักษณะใกล้เคียงกับกลุ่มตัวอย่างที่สุด ได้แก่ พนักงานซึ่งทำงาน เป็นผู้ได้บังคับบัญชาในองค์กรเอกชน และนักศึกษาระดับปริญญาโท มหาวิทยาลัยกรุงเทพ เป็นต้น จำนวน 30 ชุด จากนั้น จึงนำมาทำการตรวจสอบความเชื่อมั่น ด้วยโปรแกรม SPSS โดยการวิเคราะห์ประมวลหาค่า ครอนบาร์ค อัลฟา (Cronbach's Alpha Coefficient) แสดงผลการทดสอบในแต่ละด้าน เปรียบเทียบกับกลุ่มตัวอย่าง 400 ชุด ซึ่งมีรายละเอียดดังนี้

ผลการทดสอบความเชื่อมั่น ครอนบาร์ค อัลฟา

ส่วนของคำถาม	ค่าอัลฟาแสดงความเชื่อมั่น	
	กลุ่มทดลอง	กลุ่มตัวอย่าง
1. ด้านภาวะผู้นำความเปลี่ยนแปลง	0.786	0.876
2. ด้านการใช้หลักธรรมาภิบาล	0.841	0.936
3. ด้านหลักทศ 6 เจริญทิศ	0.815	0.890
4. ด้านการใช้หลักมนุษยสัมพันธ์	0.805	0.900

<u>ความผูกพันต่อองค์กร</u>		
1. ความผูกพันด้านทัศนคติ	0.799	0.859
2. ความผูกพันด้านพฤติกรรม	0.786	0.907
<u>ผลลัพธ์รวม</u>	<u>0.934</u>	<u>0.965</u>

ผลการทดสอบความเชื่อมั่นได้ค่าความเชื่อมั่นของคำถามแต่ละประเด็นและค่าความเชื่อมั่นรวมอยู่ระหว่างค่า 0.7-1.00 นอกจากนี้แบบสอบถามที่สร้างขึ้นยังได้ผ่านการตรวจสอบเนื้อหาจากผู้ทรงคุณวุฒิเรียบร้อยแล้ว จึงได้สรุปว่าแบบสอบถามที่ได้สามารถนำไปใช้ในการเก็บรวบรวมข้อมูลได้ (Cronbach,1990, p.204)

จากนั้น จึงได้นำแบบสอบถามไปทำการเก็บข้อมูลจริงจากกลุ่มตัวอย่างจริง ที่มีสถานะเป็นผู้บังคับบัญชาหรือข้าราชการ ในเขตกรุงเทพมหานคร

3.7 องค์ประกอบของแบบสอบถาม และการวัดระดับตัวแปร

ผู้วิจัยได้ออกแบบองค์ประกอบของแบบสอบถาม ทั้งหมด 3 ส่วน และมีระดับการวัด ดังนี้
ส่วนที่ 1 ข้อมูลส่วนบุคคลทั่วไปของผู้ตอบแบบสอบถาม ประกอบด้วย เพศ อายุ ระดับการศึกษา ระยะเวลาการทำงานภายในองค์กร รายได้ต่อเดือน กลุ่มงานของข้าราชการ โดยมีระดับการวัด ดังนี้

1. เพศ ใช้การวัดตัวแปร แบบมาตรานามบัญญัติ (Nominal Scale)
2. อายุ ใช้การวัดตัวแปร แบบมาตราจัดลำดับ (Ordinal Scale)
3. ระดับการศึกษา ใช้การวัดตัวแปร แบบมาตราจัดลำดับ (Ordinal Scale)
4. ระยะเวลาการทำงานในองค์กร ใช้การวัดตัวแปร แบบมาตราจัดลำดับ (Ordinal Scale)
5. รายได้ต่อเดือน ใช้การวัดตัวแปร แบบมาตราจัดลำดับ (Ordinal Scale)
6. กลุ่มงานข้าราชการ ใช้การวัดตัวแปร แบบมาตรานามบัญญัติ (Nominal Scale)

ส่วนที่ 2 ข้อมูลภาวะผู้นำเชิงจริยธรรม เป็นแบบสอบถามแบบให้คะแนน เพื่อวัดระดับความคิดเห็นของพนักงานที่มีต่อผู้บังคับบัญชา โดยคำถามครอบคลุมถึงความเป็นผู้นำด้านต่างๆ ดังนี้

1. ด้านภาวะผู้นำความเปลี่ยนแปลงของผู้บังคับบัญชา จำนวน 4 ข้อ ใช้การวัดระดับตัวแปรแบบอันตรภาคชั้น (Interval Scale)
2. ด้านการใช้หลักธรรมาภิบาลในองค์กรของผู้บังคับบัญชา จำนวน 6 ข้อ การวัดระดับตัวแปรแบบอันตรภาคชั้น (Interval Scale)

3. ด้านการประยุกต์ใช้หลักธรรมทางพระพุทธศาสนาในการบริหาร ตามหลักทศ 6 ว่าด้วย เจริญทิศ ทิศเบื้องล่างที่ผู้บังคับบัญชาพึงปฏิบัติ จำนวน 5 ข้อ การวัดระดับตัวแปรแบบอันตรภาคชั้น (Interval Scale)

4. ด้านการใช้หลักมนุษยสัมพันธ์เพื่อการบริหารของผู้บังคับบัญชา จำนวน 3 ข้อ การวัดระดับตัวแปรแบบอันตรภาคชั้น (Interval Scale)

ส่วนที่ 3 ข้อมูลที่เกี่ยวกับความผูกพันของพนักงานภายในองค์กร เป็นแบบสอบถามแบบ ให้คะแนน เพื่อวัดระดับความคิดเห็นของพนักงานที่มีความผูกพันต่อองค์กร โดยคำถามครอบคลุมถึงด้านต่างๆ ดังนี้

1. ความผูกพันด้านทัศนคติของพนักงาน จำนวน 3 ข้อ การวัดระดับตัวแปรแบบอันตรภาคชั้น (Interval Scale)

2. ความผูกพันด้านพฤติกรรมของพนักงาน จำนวน 5 ข้อ การวัดระดับตัวแปรแบบอันตรภาคชั้น (Interval Scale)

คำถามทั้งในส่วนที่ 2 และส่วนที่ 3 นั้น จะมีการวัดระดับความคิดเห็นของภาวะผู้นำเชิง จริยธรรม และความผูกพันต่อองค์กรของพนักงาน เป็นการวิเคราะห์การถดถอยแบบพหุคูณ สามารถ แบ่งผลการวิเคราะห์ตัวแปรที่มีอิทธิพล โดยการให้คะแนนระดับความคิดเห็น ตั้งแต่ระดับที่ 1 ถึง ระดับที่ 5 และมีความหมาย ดังนี้

- 1 หมายถึง มีระดับความคิดเห็น เห็นด้วยน้อยที่สุด
- 2 หมายถึง มีระดับความคิดเห็น เห็นด้วยน้อย
- 3 หมายถึง มีระดับความคิดเห็น เห็นด้วยปานกลาง
- 4 หมายถึง มีระดับความคิดเห็น เห็นด้วยมาก
- 5 หมายถึง มีระดับความคิดเห็น เห็นด้วยมากที่สุด

3.8 การเก็บรวบรวมข้อมูล

ผู้วิจัยได้ดำเนินการเก็บข้อมูลตามขั้นตอนต่อไปนี้ คือ

1. ผู้วิจัยอธิบายรายละเอียดเกี่ยวกับเนื้อหาในแบบสอบถาม และวิธีการตอบคำถามแก่ ทีมงานที่ทำการแจกแบบสอบถาม

2. ผู้วิจัย และทีมงานเข้าไปยังสถานที่หน่วยงานราชการ เพื่อขออนุญาตในการแจก แบบสอบถามแก่ข้าราชการตามที่ระบุข้างต้น

3. ผู้วิจัย และทีมงาน ได้แจกแบบสอบถามให้แก่กลุ่มเป้าหมาย และรอรับแบบสอบถามคืน ซึ่งในระหว่างนั้น หากผู้ใดเกิดข้อสงสัยในประเด็นคำถาม ผู้วิจัยหรือทีมงานจะอธิบายตอบข้อสงสัยให้ อย่างละเอียด

3.9 การแปลผลข้อมูล

ผู้วิจัยได้กำหนดค่าอันตรภาคชั้น สำหรับการแปลผลข้อมูลโดยคำนวณค่าอันตรภาคชั้น เพื่อ กำหนดช่วงชั้น ด้วยการใช้สูตรคำนวณและคำอธิบายแต่ละช่วงชั้นดังนี้ (เดือนตา มัจฉาชีพ, 2554)

$$\begin{aligned} \text{อันตรภาคชั้น} &= \frac{\text{ค่าสูงสุด} - \text{ค่าต่ำสุด}}{\text{จำนวนชั้น}} \\ &= \frac{5 - 1}{5} = 0.80 \end{aligned}$$

เกณฑ์ในการแปลความหมายคะแนนโดยเฉลี่ย

คะแนน 1.00 – 1.80	หมายถึง	มีระดับความคิดเห็น เห็นด้วยน้อยที่สุด
คะแนน 1.81 – 2.60	หมายถึง	มีระดับความคิดเห็น เห็นด้วยน้อย
คะแนน 2.61 – 3.40	หมายถึง	มีระดับความคิดเห็น เห็นด้วยปานกลาง
คะแนน 3.41 – 4.20	หมายถึง	มีระดับความคิดเห็น เห็นด้วยมาก
คะแนน 4.21 – 5.00	หมายถึง	มีระดับความคิดเห็น เห็นด้วยมากที่สุด

3.10 วิธีการทางสถิติ และการวิเคราะห์ข้อมูล

ผู้วิจัยได้กำหนดค่าสถิติที่ใช้สำหรับการวิจัยตัวแปรของการศึกษาในครั้งนี้ สามารถแบ่งเป็น 2 ประเภท ดังนี้

1. สถิติเชิงพรรณนา ผู้วิจัยได้ใช้สถิติเชิงพรรณนาสำหรับการอธิบายผลการศึกษาในเรื่องต่อไปนี้

1.1 ตัวแปรด้านคุณสมบัติของตัวอย่าง ได้แก่ เพื่อบริบายข้อมูลส่วนบุคคล ได้แก่ เพศ อายุ ระดับการศึกษา อายุการทำงานในองค์กร รายได้ต่อเดือน และกลุ่มการทำงาน ซึ่งเป็นข้อมูลที่ใช้ มาตราวัดแบบนามบัญญัติ และมาตราจัดลำดับเนื่องจากไม่สามารถวัดเป็นมูลค่าได้ และผู้วิจัยต้องการ บรรยายเพื่อให้ทราบถึงจำนวนตัวอย่างจำแนกตามคุณสมบัติเท่านั้น ดังนั้น สถิติที่ใช้ คือ ค่าความถี่ และค่าร้อยละ

1.2 ตัวแปรด้านระดับความคิดเห็น ได้แก่ ภาวะผู้นำเชิงจริยธรรม และความผูกพัน เป็น ข้อมูลที่ใช้มาตราวัดอันตรภาคเนื่องจากผู้วิจัยได้กำหนดค่าคะแนนให้แต่ละระดับ และผู้วิจัยต้องการ ทราบจำนวนตัวอย่าง และค่าเฉลี่ยคะแนนของแต่ละระดับความคิดเห็นของตัวอย่าง สถิติที่ใช้จึงได้แก่ ค่าความถี่ ค่าเฉลี่ย และค่าส่วนเบี่ยงเบนมาตรฐาน

2. สถิติเชิงอ้างอิง ผู้วิจัยได้ใช้สถิติเชิงอ้างอิงสำหรับการอธิบายผลการศึกษาดังตัวอย่าง โดยเลือกใช้วิธีการทดสอบหาค่าความสัมพันธ์ในลักษณะของการส่งผลต่อกันระหว่างตัวแปรอิสระหลายตัว ได้แก่ ภาวะผู้นำเชิงจริยธรรม ด้านภาวะผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล ด้านทศ 6 และด้านมนุษยสัมพันธ์ ซึ่งใช้มาตรวัดอันตรภาคชั้นกับตัวแปรตามหนึ่งตัว คือ ความผูกพันองค์กร ซึ่งใช้มาตรวัดอันตรภาค และเพื่อทดสอบถึงความแตกต่างที่ตัวแปรอิสระดังกล่าวแต่ละตัวมีต่อตัวแปรตาม ดังนั้น สถิติที่ใช้คือ การวิเคราะห์ถดถอยเชิงพหุ (Multiple Regression) (พรสิน สุภวาลย์, 2556)

โปรแกรมที่ใช้ทำการวิเคราะห์ ผู้วิจัยจะเลือกใช้โปรแกรมสำเร็จรูป SPSS ทำการวิเคราะห์ข้อมูลทางสถิติ โดยทำการทดสอบสมมติฐาน ที่ระดับนัยสำคัญทางสถิติที่ 0.05

บทที่ 4

การวิเคราะห์ผลการวิจัย

การศึกษางานวิจัย เรื่อง ภาวะผู้นำเชิงจริยธรรม ที่ส่งผลต่อความผูกพันองค์กรของข้าราชการ ในเขตกรุงเทพมหานคร ในบทนี้ เป็นการวิเคราะห์ข้อมูลเพื่อการอธิบาย และการทดสอบสมมุติฐานที่เกี่ยวข้องกับตัวแปรแต่ละตัวซึ่งข้อมูลดังกล่าวผู้วิจัยได้รวบรวมจากแบบสอบถามที่มีคำตอบครบถ้วนสมบูรณ์ จำนวนทั้งสิ้น 400 ชุด

ผู้วิจัยได้กำหนดสัญลักษณ์และอักษรย่อในการวิเคราะห์ข้อมูล ดังนี้

n	แทน	จำนวนกลุ่มตัวอย่าง
Mean	แทน	ค่าเฉลี่ยของกลุ่มตัวอย่าง
S.D.	แทน	ความเบี่ยงเบนมาตรฐาน (Standard Deviation)
Sig.	แทน	ความน่าจะเป็นสำหรับบอกค่านัยสำคัญทางสถิติ
*	แทน	ความมีนัยสำคัญทางสถิติที่ระดับ 0.05

ผู้วิจัยได้แบ่งผลการวิเคราะห์ออกเป็น 4 ส่วน ตามลำดับดังนี้

- 4.1 ข้อมูลเกี่ยวกับปัจจัยส่วนบุคคล แสดงเป็นค่าความถี่ และร้อยละ
- 4.2 ข้อมูลเกี่ยวกับผลการวิเคราะห์ข้อมูลระดับความคิดเห็น แสดงค่าเฉลี่ย (Mean) และส่วนเบี่ยงเบนมาตรฐาน (S.D.)
- 4.3 ข้อมูลเกี่ยวกับการวิเคราะห์ด้วยวิธีถดถอยเชิงพหุ (Multiple Regression Analysis)
- 4.4 สรุปผลการทดสอบสมมุติฐาน

4.1 ข้อมูลเกี่ยวกับปัจจัยส่วนบุคคล แสดงเป็นค่าความถี่ และร้อยละ

ผลการศึกษาในส่วนนี้เกี่ยวกับข้อมูลของปัจจัยส่วนบุคคลของข้าราชการได้แก่ เพศ อายุ ระดับการศึกษา อายุการทำงาน รายได้ต่อเดือน และกลุ่มของข้าราชการ สถิติที่ใช้ ได้แก่ ค่าความถี่ และร้อยละ ผลดังกล่าวปรากฏในตาราง และคำอธิบาย ดังต่อไปนี้

ตารางที่ 4.1 : ข้อมูลส่วนบุคคลของข้าราชการ ประกอบไปด้วย เพศ อายุ ระดับการศึกษา อายุการทำงาน รายได้ต่อเดือน และกลุ่มของข้าราชการ

ข้อมูลส่วนบุคคล	จำนวน (คน)(n=400)	ร้อยละ
1. เพศ		
ชาย	135	33.8
หญิง	256	66.3
2. อายุ		
20-30 ปี	94	23.5
31-40 ปี	114	28.5
41-50 ปี	109	27.3
มากกว่า 50 ปี	82	20.5
ไม่ระบุข้อมูล	1	0.3
3. ระดับการศึกษา		
ต่ำกว่าปริญญาตรี	45	11.3
ปริญญาตรี	283	70.8
สูงกว่าปริญญาตรี	72	18.0
4. อายุการทำงานภายในองค์กร		
น้อยกว่า - 1 ปี	40	10.0
ตั้งแต่ 2-5 ปี	109	27.3
ตั้งแต่ 6-10 ปี	89	22.3
มากกว่า 10 ปี	160	40.0
ไม่ระบุข้อมูล	2	0.5
5. รายได้ต่อเดือน		
ไม่เกิน 10,000 บาท	4	1.0
10000-20000 บาท	173	43.3
20001-30000 บาท	121	30.3

(ตารางมีต่อ)

ตารางที่ 4.1(ต่อ) : ข้อมูลส่วนบุคคลของข้าราชการ ประกอบไปด้วย เพศ อายุ ระดับการศึกษา อายุการทำงาน รายได้ต่อเดือน และกลุ่มของข้าราชการ

ข้อมูลส่วนบุคคล	จำนวน (คน)(n=400)	ร้อยละ
5. รายได้ต่อเดือน(ต่อ)		
30001-40000 บาท	77	19.3
มากกว่า 40000 บาท	25	6.3
6. กลุ่มข้าราชการ		
กลุ่มบริการ	59	14.8
กลุ่มงานเทคนิค	20	5.0
กลุ่มบริหารทั่วไป	149	37.3
กลุ่มงานวิชาชีพ	81	20.3
กลุ่มงานเชี่ยวชาญ	29	7.2
อื่นๆ	59	14.8
ไม่ระบุข้อมูล	3	0.8

ผลตาม ตารางที่ 4.1 สามารถชี้แจงได้ว่า ข้อมูลส่วนบุคคลทั่วไป ของข้าราชการในเขตกรุงเทพมหานคร ประกอบไปด้วย เพศ อายุ ระดับการศึกษา อายุการทำงาน รายได้ต่อเดือน และกลุ่มของข้าราชการ จำนวนทั้งสิ้น 400 คน เป็นดังนี้

เพศ พบว่า ข้าราชการส่วนใหญ่ เป็นเพศหญิง จำนวน 265 คน มากกว่าเพศชาย คิดเป็นร้อยละ 66.3 และเพศชาย จำนวน 135 คน คิดเป็นร้อยละ 33.8

ด้านอายุ พบว่า ข้าราชการ มีอายุระหว่าง 31-40 ปี จำนวน 114 คน เป็นระดับสูงสุด คิดเป็นร้อยละ 28.5 อายุ 41-50 ปี จำนวน 109 คน คิดเป็นร้อยละ 27.3 อายุ 20-30 ปี จำนวน 94 คน คิดเป็นร้อยละ 23.5 และระดับต่ำสุด เป็นพนักงานที่มีอายุมากกว่า 50 ปี คิดเป็นร้อยละ 20.5

ระดับการศึกษา พบว่า ข้าราชการ มีระดับการศึกษาในระดับปริญญาตรี เป็นระดับสูงสุด จำนวน 283 คน คิดเป็นร้อยละ 70.8 มีการศึกษาต่ำกว่าปริญญาตรี เป็นจำนวนน้อยที่สุด 45 คน คิดเป็นร้อยละ 11.3 และมีระดับการศึกษาสูงกว่าปริญญาตรี 72 คิดเป็นร้อยละ 18.0

อายุการทำงานในองค์กร พบว่า ข้าราชการ มีอายุการทำงานมากกว่า 10 ปี พบเป็นระดับสูงสุด จำนวน 160 คน คิดเป็นร้อยละ 40.0 ตั้งแต่ 2-5 ปี จำนวน 109 คน คิดเป็นร้อยละ 27.3

ตั้งแต่ 6-10 ปี มีจำนวน 89 คน คิดเป็นร้อยละ 22.3 และ ผู้ทำงานน้อยกว่า – 1 ปี พบเป็นระดับต่ำที่สุด ร้อยละ 10.0

รายได้ต่อเดือน พบว่า ข้าราชการ มีรายได้ 10,000 - 20,000 บาท พบเป็นระดับสูงสุด จำนวน 173 คน คิดเป็นร้อยละ 43.3 มีรายได้ 20,001 – 30,000 บาท จำนวน 121 คน คิดเป็นร้อยละ 30.3 มีรายได้ 30,001- 40,000 บาท จำนวน 77 คน คิดเป็นร้อยละ 19.3 มีรายได้มากกว่า 40,000 บาท จำนวน 25 คน คิดเป็นร้อยละ 6.3 และมีรายได้ไม่เกิน 10,000 บาท จำนวน 4 คน พบเป็นระดับต่ำสุด คิดเป็นร้อยละ 1.0

ประเภท หรือ กลุ่มข้าราชการ พบว่า กลุ่มงานบริหารทั่วไป พบว่าเป็นเป็นผู้ได้บังคับบัญชาทั้งสิ้น จำนวน 149 คน คิดเป็นร้อยละ 37.3 รองลงมา กลุ่มงานวิชาชีพ จำนวน 81 คน คิดเป็นร้อยละ 20.3 กลุ่มงานบริการ เท่ากับกลุ่มอื่นๆ เช่น ผู้ชำนาญการพิเศษ หรือนักวิชาการ เป็นต้น จำนวน 59 คนเท่ากัน คิดเป็นร้อยละ 14.8 กลุ่มงานเชี่ยวชาญเฉพาะ จำนวน 29 คน คิดเป็นร้อยละ 7.2 และพบเป็นระดับน้อยที่สุด คือ กลุ่มงานเทคนิค จำนวน 20 คน คิดเป็นร้อยละ 5.0

4.2 ข้อมูลเกี่ยวกับผลการวิเคราะห์ข้อมูลระดับความคิดเห็น แสดงค่าเฉลี่ย (Mean) และส่วนเบี่ยงเบนมาตรฐาน (S.D.)

ตารางที่ 4.2 : ค่าเฉลี่ย (Mean) และส่วนเบี่ยงเบนมาตรฐาน (S.D.) ภาวะผู้นำเชิงจริยธรรม ในด้านภาวะผู้นำความเปลี่ยนแปลง ของผู้บังคับบัญชา

ภาวะผู้นำเชิงจริยธรรม ด้านผู้นำความเปลี่ยนแปลง	Mean	S.D.	ระดับความคิดเห็น
1. วิสัยทัศน์และพันธกิจของผู้บังคับบัญชา สร้างแรงบันดาลใจ แก่ผู้ใต้บังคับบัญชา	3.80	0.766	มาก
2. ผู้บังคับบัญชา เป็นผู้ที่ให้ความมั่นใจกับการเปลี่ยนแปลงที่มีผลดีต่อองค์กร	3.77	0.783	มาก
3. ผู้บังคับบัญชากระตุ้นให้เกิดการใช้ปัญญาคิดสร้างสรรค์งานใหม่ๆ ที่เป็นประโยชน์ แก่เป้าหมายองค์กร	3.81	0.767	มาก

(ตารางมีต่อ)

ตารางที่ 4.2(ต่อ) : ค่าเฉลี่ย (Mean) และส่วนเบี่ยงเบนมาตรฐาน (S.D.) ภาวะผู้นำเชิงจริยธรรม ใน
ด้านภาวะผู้นำความเปลี่ยนแปลง ของผู้บังคับบัญชา

ภาวะผู้นำเชิงจริยธรรม ด้านผู้นำความเปลี่ยนแปลง	Mean	S.D.	ระดับความคิดเห็น
4. ผู้บังคับบัญชาให้ความสำคัญต่อนวัตกรรม หรือสิ่งที่เกิดขึ้นใหม่ภายนอกองค์กร	3.77	0.795	มาก
รวม	3.78	0.777	มาก

ผลตาม ตารางที่ 4.2 แสดงให้เห็นว่า ผู้ตอบแบบสอบถาม เห็นด้วยเป็นอย่างมากโดยภาพรวม ต่อประเด็นภาวะผู้นำเชิงจริยธรรม (Mean=3.78, S.D.=0.777) เมื่อพิจารณาแต่ละประเด็น พบว่า ผู้ตอบแบบสอบถามเห็นด้วยเป็นอย่างมาก ในประเด็นของภาวะผู้นำเชิงจริยธรรมที่ว่า ผู้บังคับบัญชากระตุ้นให้ผู้ใต้บังคับบัญชาใช้ปัญญาคิดสร้างสรรค์งานใหม่ๆ ที่เป็นประโยชน์แก่เป้าหมายองค์กร (Mean = 3.81, S.D.=0.767) วิสัยทัศน์และพันธกิจของผู้บังคับบัญชา สร้างแรงบันดาลใจ แก่ผู้ใต้บังคับบัญชา (Mean= 3.80, S.D. =0.766) การให้ความสำคัญต่อนวัตกรรม หรือสิ่งที่เกิดขึ้นใหม่ภายนอกองค์กร (Mean=3.77 , S.D.=0.795) และ ผู้บังคับบัญชาเป็นผู้ที่ให้ความสำคัญกับการเปลี่ยนแปลงที่มีผลดีต่อองค์กร (Mean=3.77, S.D.=0.783) ตามลำดับ

ตารางที่ 4.3 : ค่าเฉลี่ย (Mean) และส่วนเบี่ยงเบนมาตรฐาน (S.D.) ภาวะผู้นำเชิงจริยธรรม
ด้านธรรมาภิบาล

ภาวะผู้นำเชิงจริยธรรม ด้านธรรมาภิบาล	Mean	S.D.	ระดับความคิดเห็น
1. ผู้บังคับบัญชามีหลักเกณฑ์ในการบริหารงานด้วยความเป็นธรรมกับทุกฝ่าย	3.78	0.858	มาก
2. ผู้บังคับบัญชาปฏิบัติงานโดยสุจริต คำนึงถึงผลประโยชน์ของทุกฝ่ายที่มีส่วนได้ส่วนเสีย	3.88	0.790	มาก

(ตารางมีต่อ)

ตารางที่ 4.3 (ต่อ) : ค่าเฉลี่ย (Mean) และส่วนเบี่ยงเบนมาตรฐาน (S.D.) ภาวะผู้นำเชิงจริยธรรม
ด้านธรรมาภิบาล

ภาวะผู้นำเชิงจริยธรรม ด้านธรรมาภิบาล	Mean	S.D.	ระดับความคิดเห็น
3. ผู้บังคับบัญชาปฏิบัติงานอย่างตรงไปตรงมา ตามหน้าที่ มีความโปร่งใส ตรวจสอบได้	3.83	0.848	มาก
4. ผู้บังคับบัญชายินดีรับฟังปัญหาการทำงาน โดยเปิดโอกาสให้พนักงานร่วมแก้ไขปัญหา	3.82	0.853	มาก
5. ผู้บังคับบัญชามีการติดตามดูแลงานที่ตนรับผิดชอบ ตั้งแต่เริ่มจนงานแล้วเสร็จ	3.88	0.844	มาก
6. ผู้บังคับบัญชาใส่ใจต่อการปฏิบัติงาน โดยคำนึงถึงความคุ้มค่าของผลตอบแทนและผลประโยชน์ขององค์กรที่จะได้รับ	3.85	0.846	มาก
รวม	3.84	0.839	มาก

ผลจาก ตารางที่ 4.3 แสดงให้เห็นว่า ผู้ตอบแบบสอบถาม เห็นด้วยเป็นอย่างมากโดยภาพรวม ต่อประเด็นภาวะผู้นำเชิงจริยธรรม ด้านธรรมาภิบาล (Mean=3.84, S.D.=0.839) เมื่อพิจารณาแต่ละประเด็น พบว่า ผู้ตอบแบบสอบถามเห็นด้วยเป็นอย่างมาก ในประเด็นของภาวะผู้นำเชิงจริยธรรม ที่ว่า ผู้บังคับบัญชามีการติดตามดูแลงานที่ตนรับผิดชอบตั้งแต่เริ่มจนงานแล้วเสร็จ (Mean = 3.88, S.D.=0.844) ผู้บังคับบัญชาปฏิบัติงานโดยสุจริต คำนึงถึงผลประโยชน์ของทุกฝ่ายที่มีส่วนได้ส่วนเสีย (Mean = 3.88, S.D.= 0.790) ผู้บังคับบัญชาใส่ใจต่อการปฏิบัติงาน โดยคำนึงถึงความคุ้มค่าของผลตอบแทน และผลประโยชน์ขององค์กรที่จะได้รับ (Mean= 3.85, S.D.=0.846) ผู้บังคับบัญชาปฏิบัติงานอย่างตรงไปตรงมา ตามหน้าที่ มีความโปร่งใส ตรวจสอบได้ (Mean=3.83, S.D.= 0.848) ผู้บังคับบัญชาฟังปัญหาการทำงาน โดยเปิดโอกาสให้พนักงานร่วมแก้ไขปัญหา (Mean=3.82, S.D.= 0.853) และผู้บังคับบัญชียึดหลักเกณฑ์ในการบริหารงานด้วยความเป็นธรรมกับทุกฝ่าย (Mean=3.78, S.D.= 0.858) ตามลำดับ

ตารางที่ 4.4 : ค่าเฉลี่ย (Mean) และส่วนเบี่ยงเบนมาตรฐาน (S.D.) ภาวะผู้นำเชิงจริยธรรม
ด้าน ทิศ 6

ภาวะผู้นำเชิงจริยธรรม ด้าน ทิศ 6	Mean	S.D.	ระดับความคิดเห็น
1. ผู้บังคับบัญชา ทำการแบ่งงาน ให้อำนาจหน้าที่ตรงตามความสามารถ	3.83	0.784	มาก
2. ผู้บังคับบัญชา ให้ค่าจ้างสมควรแก่ตำแหน่งงาน	3.78	0.765	มาก
3. ผู้บังคับบัญชา จัดสรรสวัสดิการ / ค่ารักษาพยาบาล อย่างเหมาะสม	3.80	0.821	มาก
4. ผู้บังคับบัญชาแบ่งปันรางวัลพิเศษ ให้อย่างสม่ำเสมอ	3.58	0.892	มาก
5. ผู้บังคับบัญชาจัดให้มีวันหยุดพักผ่อนหย่อนใจ ตามโอกาสอย่างสม่ำเสมอ	3.72	0.873	มาก
รวม	3.74	0.827	มาก

ผลตาม ตารางที่ 4.4 แสดงให้เห็นว่า ผู้ตอบแบบสอบถาม เห็นด้วยเป็นอย่างมากโดยภาพรวม ต่อประเด็นภาวะผู้นำเชิงจริยธรรม ด้าน ทิศ 6 (Mean=3.74, S.D.=0.827) เมื่อพิจารณาแต่ละประเด็น พบว่า ผู้ตอบแบบสอบถามเห็นด้วยเป็นอย่างมาก ในประเด็นของภาวะผู้นำเชิงจริยธรรม ที่ว่า ผู้บังคับบัญชาทำการแบ่งงาน ให้อำนาจหน้าที่ตรงตามความสามารถ (Mean = 3.83, S.D.= 0.784) ผู้บังคับบัญชาจัดสรรสวัสดิการ / ค่ารักษาพยาบาล ให้อย่างเหมาะสม (Mean= 3.80, S.D.= 0.821) ผู้บังคับบัญชาให้ค่าจ้างสมควรแก่ตำแหน่งงาน (Mean=3.78, S.D.= 0.765) ผู้บังคับบัญชาจัดให้มีวันหยุดพักผ่อนหย่อนใจ ตามโอกาสอย่างสม่ำเสมอ (Mean=3.72, S.D.= 0.873) และ ผู้บังคับบัญชาแบ่งปันรางวัลพิเศษให้อย่างสม่ำเสมอ (Mean=3.58, S.D.= 0.892) ตามลำดับ

ตารางที่ 4.5 : ค่าเฉลี่ย (Mean) และส่วนเบี่ยงเบนมาตรฐาน (S.D.) ภาวะผู้นำเชิงจริยธรรม ด้านมนุษยสัมพันธ์

ภาวะผู้นำเชิงจริยธรรม ด้านมนุษยสัมพันธ์	Mean	S.D.	ระดับความคิดเห็น
1. ผู้บังคับบัญชาควบคุมอารมณ์ในขณะที่ทำงานร่วมกับทีมงาน	3.70	0.834	มาก
2. ผู้บังคับบัญชาให้กำลังใจสม่ำเสมอ เมื่อผู้ใต้บังคับบัญชาทำงานประสบความสำเร็จ หรือเมื่องานเล็กๆน้อยล้มเหลว ผิดพลาด	3.73	0.883	มาก
3. ผู้บังคับบัญชาแสดงน้ำใจให้รางวัลตามสมควร เมื่อทำงานสำเร็จ	3.65	0.881	มาก
รวม	3.69	0.866	มาก

ผลตาม ตารางที่ 4.5 แสดงให้เห็นว่า ผู้ตอบแบบสอบถาม เห็นด้วยเป็นอย่างมากโดยภาพรวม ต่อประเด็นภาวะผู้นำเชิงจริยธรรม ด้านมนุษยสัมพันธ์ (Mean=3.69, S.D.= 0.866) เมื่อพิจารณาแต่ละประเภท พบว่า ผู้ตอบแบบสอบถามเห็นด้วยเป็นอย่างมาก ในประเด็นของภาวะผู้นำเชิงจริยธรรม ที่ว่า ผู้บังคับบัญชาให้กำลังใจสม่ำเสมอ เมื่อผู้ใต้บังคับบัญชาทำงานประสบความสำเร็จ หรือเมื่องานเล็กๆน้อยล้มเหลว ผิดพลาด (Mean = 3.73, S.D.= 0.883) ผู้บังคับบัญชาควบคุมอารมณ์ในขณะที่ทำงานร่วมกับทีมงาน (Mean= 3.70, S.D.= 0.834) และผู้บังคับบัญชาแสดงน้ำใจให้รางวัลตามสมควร เมื่อพนักงานทำงานสำเร็จ (Mean=3.65, S.D.= 0.881) ตามลำดับ

ตารางที่ 4.6 : แสดงค่าเฉลี่ย (Mean) และส่วนเบี่ยงเบนมาตรฐาน (S.D.) ความผูกพัน ด้านทัศนคติของข้าราชการ

ความผูกพัน ด้านทัศนคติของข้าราชการ	Mean	S.D.	ระดับความคิดเห็น
1. ความภูมิใจเมื่อบอกกับใครๆ ว่าทำงานที่องค์กรแห่งนี้	4.00	0.788	มาก
2. ความพร้อมเต็มที่ ที่จะทำให้องค์กรเจริญก้าวหน้า	4.21	0.746	มากที่สุด

(ตารางมีต่อ)

ตารางที่ 4.6(ต่อ) : แสดงค่าเฉลี่ย (Mean) และส่วนเบี่ยงเบนมาตรฐาน (S.D.) ความผูกพัน ด้านทัศนคติ ของข้าราชการ

ความผูกพัน ด้านทัศนคติของข้าราชการ	Mean	S.D.	ระดับความคิดเห็น
3. ความต้องการทำงานกับองค์กรแห่งนี้ตลอดไป โดยไม่คิดเปลี่ยนงาน	3.86	0.909	มาก
รวม	4.02	0.814	มาก

ผลตาม ตารางที่ 4.6 แสดงให้เห็นว่า ผู้ตอบแบบสอบถาม เห็นด้วยเป็นอย่างมากโดยภาพรวม ต่อประเด็นความผูกพัน ด้านทัศนคติ (Mean=4.02, S.D.=0.814)) นอกจากนี้ เมื่อพิจารณาแต่ละประเด็น พบว่า ผู้ตอบแบบสอบถามเห็นด้วย มากที่สุด ต่อการแสดงทัศนคติ ด้านความผูกพันต่อองค์กรที่ว่า ข้าราชการมีความพร้อมเต็มที่ ที่จะทำให้องค์กรเจริญก้าวหน้า(Mean = 4.21, S.D.= 0.746)

อย่างไรก็ตาม ยังพบว่า ผู้ตอบแบบสอบถามมีความเห็นด้วยเป็นอย่างมาก ต่อทัศนคติที่แสดงออกถึงความผูกพัน ที่ว่า ข้าราชการมีความภูมิใจเมื่อบอกกับใครๆ ว่าทำงานที่องค์กรแห่งนี้ (Mean= 4.00, S.D.= 0.788) และ ข้าราชการมีความต้องการทำงานกับองค์กรตลอดไป โดยไม่คิดเปลี่ยนงาน (Mean=3.86, S.D.= 0.909) ตามลำดับ

ตารางที่ 4.7 : ค่าเฉลี่ย (Mean) และส่วนเบี่ยงเบนมาตรฐาน (S.D.) ความผูกพันด้านพฤติกรรมของข้าราชการ

ความผูกพันด้านพฤติกรรมของข้าราชการ	Mean	S.D.	ระดับความคิดเห็น
1. ความตั้งใจทำงานตามหน้าที่ของตนเอง อย่างสุดกำลังความสามารถเพื่อองค์กร	4.22	0.697	มากที่สุด
2. การนำเสนอ คิดค้น แนวความคิดใหม่ๆ เพื่อพัฒนาองค์กรไปในทางที่ดีขึ้น	3.93	0.741	มาก

(ตารางมีต่อ)

ตารางที่ 4.7(ต่อ) : ค่าเฉลี่ย (Mean) และส่วนเบี่ยงเบนมาตรฐาน (S.D.) ความผูกพันด้านพฤติกรรม
ของข้าราชการ

ความผูกพันด้านพฤติกรรมของข้าราชการ	Mean	S.D.	ระดับความคิดเห็น
3. การพัฒนาทักษะ ความสามารถและความเชี่ยวชาญ ของตนเอง เพื่อนำไปปฏิบัติในองค์กร	4.06	0.711	มาก
4. การทำสิ่งที่ช่วยส่งเสริมองค์กร แม้วางงานนั้นไม่ได้อยู่ใน ความดูแลรับผิดชอบของท่าน	4.06	0.747	มาก
5. การปกป้องชื่อเสียงองค์กร เมื่อมีผู้วิพากษ์วิจารณ์ องค์กรในแง่ลบ	4.12	0.767	มาก
รวม	4.07	0.732	มาก

ผลตาม ตารางที่ 4.7 แสดงให้เห็นว่า ผู้ตอบแบบสอบถาม เห็นด้วยเป็นอย่างมากโดย
ภาพรวม ต่อประเด็นความผูกพัน ด้านพฤติกรรม (Mean=4.07, S.D.=) นอกจากนี้ เมื่อพิจารณาแต่
ละประเด็น พบว่า ผู้ตอบแบบสอบถามเห็นมากที่สุด ต่อการแสดงพฤติกรรม ด้านความผูกพันต่อ
องค์กร ที่ว่า ข้าราชการมีความตั้งใจทำงานตามหน้าที่ของตนเอง อย่างสุดกำลังความสามารถเพื่อ
องค์กร (Mean = 4.22, S.D.= 0.697)

อย่างไรก็ตาม ยังพบว่า ผู้ตอบแบบสอบถามมีความเห็นด้วยเป็นอย่างมาก ต่อพฤติกรรมที่
แสดงออกถึงความผูกพัน ที่ว่า ข้าราชการมีการปกป้องชื่อเสียงองค์กร เมื่อมีผู้วิพากษ์วิจารณ์องค์กรใน
แง่ลบ(Mean= 4.12, S.D.= 0.767) ข้าราชการทำสิ่งที่ช่วยส่งเสริมองค์กร แม้วางงานนั้นไม่ได้อยู่ใน
ความดูแลรับผิดชอบ (Mean=4.06, S.D.= 0.747) ข้าราชการพัฒนาทักษะ ความสามารถและ
ความเชี่ยวชาญของตนเอง เพื่อนำไปปฏิบัติในองค์กร (Mean=4.06, S.D.= 0.711) ข้าราชการ
นำเสนอ คิดค้น แนวความคิดใหม่ๆ เพื่อพัฒนาองค์กรไปในทางที่ดีขึ้น (Mean=3.93, S.D.= 0.741)
ตามลำดับ

4.3 การวิเคราะห์ด้วยวิธีถดถอยเชิงพหุ (Multiple Regression Analysis) ทดสอบ

ความสัมพันธ์ในลักษณะของการส่งผลต่อกันระหว่างตัวแปรอิสระหลายตัว ได้แก่ ด้านภาวะผู้นำ ความเปลี่ยนแปลง ด้านธรรมาภิบาล ด้านทศ 6 และด้านมนุษยสัมพันธ์ กับตัวแปรตามหนึ่งตัว คือความผูกพันต่อองค์กร

ตารางที่ 4.8 : ค่าการวิเคราะห์ด้วยวิธีถดถอยเชิงพหุ (Multiple Regression Analysis) ทดสอบ

ความสัมพันธ์ในลักษณะของการส่งผลต่อกันระหว่างตัวแปรอิสระหลายตัว ได้แก่ ด้านภาวะผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล ด้านทศ 6 และด้านมนุษยสัมพันธ์ กับตัวแปรตามหนึ่งตัว คือความผูกพันต่อองค์กร ด้านทัศนคติ

ภาวะผู้นำเชิงจริยธรรม ด้านทัศนคติ	B	Beta	t	Sig.
1. ด้านภาวะผู้นำความเปลี่ยนแปลง	0.219	0.202	3.197	0.000*
2. ด้านหลักธรรมาภิบาล	0.162	0.165	2.264	0.001*
3. ด้านทศ 6	0.389	0.372	5.985	0.024*
4. ด้านหลักมนุษยสัมพันธ์	0.002	0.002	0.030	0.976

Adjusted R²=0.671, F = 81.026, n=400, P-Value < 0.05*

ผลตาม ตารางที่ 4.8 แสดงให้เห็นว่า ภาวะผู้นำเชิงจริยธรรม ส่งผลต่อความผูกพันองค์กร ด้านทัศนคติ คิดเป็นร้อยละ 75 อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 นอกจากนี้เมื่อพิจารณาภาวะผู้นำเชิงจริยธรรม เป็นรายด้าน ได้แก่ ด้านภาวะผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล และด้านทศ 6 พบว่า ส่งผลต่อความผูกพันองค์กร ด้านทัศนคติ อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 โดยที่ภาวะผู้นำจริยธรรม ด้านผู้นำความเปลี่ยนแปลงส่งผลต่อความผูกพันองค์กร ด้านทัศนคติ มากที่สุด

เมื่อพิจารณาประกอบกับความสัมพันธ์แบบมีทิศทางพบว่าภาวะผู้นำเชิงจริยธรรม ด้านภาวะผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล และด้านทศ 6 ส่งผลต่อความผูกพันองค์กรด้านทัศนคติ ในทิศทางเดียวกัน ในขณะที่ด้านมนุษยสัมพันธ์ ส่งผลต่อความผูกพันองค์กร ด้านทัศนคติ ในทิศทางตรงกันข้ามกันอย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05

ผลการศึกษาดังกล่าว สอดคล้องกับสมมุติฐานที่ตั้งไว้ว่าภาวะผู้นำเชิงจริยธรรม ด้านภาวะผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล และด้านทศ 6 ส่งผล ต่อความผูกพันของข้าราชการ และสมมุติฐานว่า ภาวะผู้นำเชิงจริยธรรม ด้านมนุษยสัมพันธ์ ส่งผลต่อความผูกพันองค์กรแตกต่างกัน

ตารางที่ 4.9 : ค่าการวิเคราะห์ด้วยวิธีถดถอยเชิงพหุ (Multiple Regression Analysis) ทดสอบความสัมพันธ์ในลักษณะของการส่งผลต่อกันระหว่างตัวแปรอิสระหลายตัว ได้แก่ ด้านภาวะผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล ด้านทศ 6 และด้านมนุษยสัมพันธ์ กับตัวแปรตามหนึ่งตัว คือความผูกพันต่อองค์กร ด้านพฤติกรรม

ภาวะผู้นำเชิงจริยธรรม ด้านพฤติกรรม	B	Beta	t	Sig.
1. ด้านภาวะผู้นำความเปลี่ยนแปลง	0.289	0.306	4.845	0.000*
2. ด้านหลักธรรมาภิบาล	0.168	0.196	2.691	0.007*
3. ด้านทศ 6	0.193	0.213	3.414	0.001*
4. ด้านหลักมนุษยสัมพันธ์	0.020	0.026	0.411	0.681

Adjusted R²=0.669, F = 80.007, n=400, P-Value < 0.05*

ผลตาม ตารางที่ 4.9 แสดงให้เห็นว่า ภาวะผู้นำเชิงจริยธรรม ส่งผลต่อความผูกพันองค์กร ด้านพฤติกรรม คิดเป็นร้อยละ 75 อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 นอกจากนี้เมื่อพิจารณาภาวะผู้นำเชิงจริยธรรม เป็นรายด้าน ได้แก่ ด้านภาวะผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล และด้านทศ 6 พบว่า ส่งผลต่อความผูกพันองค์กร ด้านพฤติกรรม อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 โดยที่ภาวะผู้นำจริยธรรม ด้านผู้นำความเปลี่ยนแปลงส่งผลต่อความผูกพันองค์กรมากที่สุด

เมื่อพิจารณาประกอบกับความสัมพันธ์แบบมีทิศทาง พบว่า ภาวะผู้นำเชิงจริยธรรม ด้านภาวะผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล และด้านทศ 6 ส่งผลต่อความผูกพันองค์กรด้านพฤติกรรม ในทิศทางเดียวกัน ในขณะที่ด้านมนุษยสัมพันธ์ ส่งผลต่อความผูกพันองค์กร ด้านพฤติกรรม ในทิศทางตรงกันข้ามกันอย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05

ผลการศึกษาดังกล่าว สอดคล้องกับสมมุติฐานที่ตั้งไว้ว่า ภาวะผู้นำเชิงจริยธรรม ด้านภาวะผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล และด้านทศ 6 ส่งผล ต่อความผูกพันของข้าราชการ และสมมุติฐาน ว่า ภาวะผู้นำเชิงจริยธรรม ด้านมนุษยสัมพันธ์ ส่งผลต่อความผูกพันองค์กรแตกต่างกัน

4.4 สรุปผลการทดสอบสมมุติฐาน

ตารางที่ 4.10 : สรุปผลการทดสอบสมมุติฐานงานวิจัยภาวะผู้นำเชิงจริยธรรม ที่ส่งผลต่อความผูกพันของข้าราชการ ในเขตกรุงเทพมหานคร

สมมุติฐาน	ผลการทดสอบสมมุติฐาน
สมมุติฐานที่ 1 : ภาวะผู้นำเชิงจริยธรรม ด้านภาวะผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล ด้านทศ 6 และด้านมนุษยสัมพันธ์ ส่งผลต่อความผูกพัน ด้านทัศนคติ ของข้าราชการ	มีผลการทดสอบสอดคล้อง ด้านภาวะผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล และด้านทศ 6
สมมุติฐานที่ 2 : ภาวะผู้นำเชิงจริยธรรมแต่ละด้าน ส่งผลต่อความผูกพันด้านทัศนคติของข้าราชการแตกต่างกัน	มีผลการทดสอบไม่สอดคล้อง ด้านมนุษยสัมพันธ์
สมมุติฐานที่ 3 : ภาวะผู้นำเชิงจริยธรรม ด้านภาวะผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล ด้านทศ 6 และด้านมนุษยสัมพันธ์ ส่งผลต่อความผูกพัน ด้านพฤติกรรมของข้าราชการ	มีผลการทดสอบสอดคล้อง ด้านภาวะผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล และด้านทศ 6
สมมุติฐานที่ 4 : ภาวะผู้นำเชิงจริยธรรม แต่ละด้าน ส่งผลต่อความผูกพันด้านพฤติกรรมของข้าราชการแตกต่างกัน	มีผลการทดสอบไม่สอดคล้อง ด้านมนุษยสัมพันธ์

ผลการทดสอบสมมุติฐานตามตารางที่ 4.10 สรุปได้ว่า ผลการศึกษาที่สอดคล้องกับสมมุติฐาน คือ สมมุติฐานที่ 1 คือ ภาวะผู้นำเชิงจริยธรรม 3 ด้าน ซึ่งได้แก่ ด้านภาวะผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล และด้านทศ 6 ส่งผลต่อความผูกพันด้านทัศนคติ ของข้าราชการ และสมมุติฐานที่ 3 คือ ภาวะผู้นำเชิงจริยธรรม 3 ด้าน ซึ่งได้แก่ ด้านภาวะผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล และด้านทศ 6 ส่งผล ต่อความผูกพันด้านพฤติกรรม ของข้าราชการ สอดคล้องกัน

ในทางตรงกันข้าม ผลการศึกษาที่ไม่สอดคล้องกับสมมุติฐาน คือ สมมุติฐานที่ 2 ภาวะผู้นำเชิงจริยธรรมแต่ละด้านส่งผลต่อความผูกพันด้านทัศนคติของข้าราชการแตกต่างกัน ผลที่ไม่สอดคล้อง ได้แก่ด้านมนุษยสัมพันธ์ และสมมุติฐานที่ 4 คือ ภาวะผู้นำเชิงจริยธรรม แต่ละด้าน ส่งผลต่อความผูกพันด้านพฤติกรรมของข้าราชการแตกต่างกัน ผลที่ไม่สอดคล้อง ได้แก่ ด้านมนุษยสัมพันธ์

บทที่ 5

การสรุป อภิปรายผลและข้อเสนอแนะ

การสรุปผลการศึกษา ผลการทดสอบสมมุติฐาน การอภิปรายผล เรื่องภาวะผู้นำเชิงจริยธรรมของผู้บังคับบัญชา ที่ส่งผลต่อความผูกพันองค์กรของข้าราชการ ในเขตกรุงเทพมหานคร เพื่อการนำผลการศึกษาไปใช้ให้เกิดประโยชน์ในทางปฏิบัติ และข้อเสนอแนะสำหรับการวิจัยครั้งต่อไป

5.1 สรุปผลการศึกษา

ผลการศึกษาด้านคุณสมบัติ ของผู้ตอบแบบสอบถาม และผลสรุปตามวัตถุประสงค์ มีดังนี้

1. ผลสรุปข้อมูลด้านข้อมูลส่วนบุคคลทั่วไปของผู้ตอบแบบสอบถาม

ผลสรุปข้อมูลส่วนบุคคลทั่วไปทำให้เห็นภาพรวมของข้าราชการในเขตกรุงเทพมหานคร ประกอบไปด้วย เพศ อายุ ระดับการศึกษา อายุการทำงาน รายได้ต่อเดือน และกลุ่มของข้าราชการ ดังนี้

จากกลุ่มตัวอย่าง จำนวน 400 คน ข้าราชการส่วนใหญ่ พบว่า เป็นเพศหญิง มากกว่าเพศชาย ด้านอายุ พบว่า ข้าราชการมีอายุระหว่าง 31-40 ปี เป็นระดับสูงสุด และข้าราชการที่มีอายุมากกว่า 50 ปี พบระดับต่ำสุด ข้าราชการส่วนใหญ่มีระดับการศึกษาในระดับปริญญาตรี มีอายุการทำงานมากกว่า 10 ปี พบเป็นระดับสูงสุด มีรายได้ 10,000 - 20,000 บาท พบเป็นระดับสูงสุด และกลุ่มการทำงาน ส่วนใหญ่จัดอยู่กลุ่มงานบริหารทั่วไป

2. ผลสรุปตามวัตถุประสงค์ ได้ผลสรุปดังนี้

2.1 วัตถุประสงค์ที่ 1 ภาวะผู้นำเชิงจริยธรรม ของผู้บังคับบัญชา ซึ่งเป็นข้าราชการในเขตกรุงเทพมหานคร สรุปได้ว่า ผู้ตอบแบบสอบถาม เห็นด้วยเป็นอย่างมาก โดยภาพรวม และระดับมาก ต่อประเด็นภาวะผู้นำเชิงจริยธรรมรายด้าน ซึ่งได้แก่ ด้านผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล ด้านทิศ 6 และด้านมนุษยสัมพันธ์

2.2 วัตถุประสงค์ที่ 2 ความผูกพันต่อองค์กร ของข้าราชการ สรุปได้ว่า ความผูกพันองค์กร ในด้านทัศนคติ ผู้ตอบแบบสอบถาม เห็นด้วยเป็นอย่างมากโดยภาพรวม ต่อประเด็นความผูกพันด้านทัศนคติ นอกจากนี้ พบว่า ผู้ตอบแบบสอบถามเห็นด้วยมากที่สุด ต่อการแสดงทัศนคติ ด้านความผูกพันองค์กรที่ว่า ข้าราชการมีความพร้อมเต็มที่ ที่จะทำให้องค์กรเจริญก้าวหน้า

ความผูกพันต่อองค์กร ในด้านพฤติกรรม สรุปได้ว่า ผู้ตอบแบบสอบถาม เห็นด้วยเป็นอย่างมากโดยภาพรวม ต่อประเด็นความผูกพัน ด้านพฤติกรรม นอกจากนี้ พบว่า ผู้ตอบ

แบบสอบถามเห็นมากที่สุด ต่อการแสดงพฤติกรรม ด้านความผูกพันองค์กร ที่ว่า ข้าราชการมีความตั้งใจทำงานตามหน้าที่ของตนเอง อย่างสุดกำลังความสามารถเพื่อองค์กร

2.3 วัตถุประสงค์ที่ 3 ภาวะผู้นำเชิงจริยธรรมของผู้บังคับบัญชาที่ส่งผลต่อความผูกพันองค์กรของข้าราชการ ในเขตกรุงเทพมหานคร สรุปได้ว่า ภาวะผู้นำเชิงจริยธรรม ด้านผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล ด้านทศ 6 ส่งผลต่อความผูกพันองค์กร ทั้งด้านทัศนคติและด้านพฤติกรรม อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 โดยที่ภาวะผู้นำเชิงจริยธรรมด้านผู้นำความเปลี่ยนแปลง ส่งผลมากที่สุด และภาวะผู้นำเชิงจริยธรรม ด้านมนุษยสัมพันธ์ ส่งผลต่อความผูกพันองค์กร ด้านทัศนคติและพฤติกรรม แตกต่างกัน อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05

5.2 การอภิปรายผล

จากผลการศึกษาที่สรุปว่า ภาวะผู้นำเชิงจริยธรรม ซึ่งได้แก่ ด้านภาวะผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล ด้านทศ 6 ซึ่งส่งผลต่อความผูกพันองค์กร ทั้งด้านทัศนคติและด้านพฤติกรรม ซึ่งสอดคล้องกับสมมุติฐานที่ 1 และสมมุติฐานที่ 3 ผลดังกล่าวมีความสอดคล้องกับแนวคิด ทฤษฎี และงานวิจัยที่เกี่ยวข้อง ดังต่อไปนี้

ในประเด็นภาวะผู้นำเชิงจริยธรรม ของผู้บังคับบัญชา ซึ่งเป็นข้าราชการ ในเขตกรุงเทพมหานคร ผู้ตอบแบบสอบถาม เห็นด้วยเป็นอย่างมากโดยภาพรวมและระดับมาก ต่อประเด็นภาวะผู้นำเชิงจริยธรรม สอดคล้องกับแนวคิดด้านจริยธรรมของ Kohlberg (1976) ได้อธิบายว่า จริยธรรมมีพื้นฐานของความยุติธรรม คือมีการกระจายสิทธิและหน้าที่อย่างเท่าเทียมกัน โดยมีได้หมายถึงเกณฑ์บังคับทั่ว ๆ ไป แต่เป็นเกณฑ์ที่มีความเป็นสากลที่คนส่วนใหญ่รับได้ในทุกสถานการณ์ ไม่มีการขัดแย้งเป็นอุดมคติ และสอดคล้องกันกับผลการศึกษาของภูริชัฐ มาให้ (2553) ได้ศึกษาเรื่องจริยธรรมในองค์กร ความพึงพอใจในงานกับความผูกพันต่อองค์กรของพนักงาน บริษัทปูนซีเมนต์ไทย จำกัด (มหาชน) ผลการศึกษาพบว่า จริยธรรมที่ผู้บริหารใช้ในองค์กร โดยภาพรวมอยู่ในระดับมาก จริยธรรม อันประกอบด้วย มาตรฐานทางจริยธรรมแต่ละบุคคล พฤติกรรมของผู้บังคับบัญชา การวางนโยบายของบริษัท บรรยากาศจริยธรรมในองค์กร และพฤติกรรมของเพื่อนร่วมงาน มีความสัมพันธ์กับความผูกพันต่อองค์กรของพนักงาน อย่างมีนัยสำคัญทางสถิติที่ 0.01 และยังสอดคล้องกับผลการศึกษาของศศิธร ทิพโชติ และมนู ลีนะวงศ์ (2557) ได้ศึกษาเรื่อง จริยธรรมในองค์กรและการรับรู้วัฒนธรรมองค์กร ที่มีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชน ในกรุงเทพมหานคร โดยเก็บรวบรวมโดยใช้แบบสอบถาม จำนวน 400 คน พบว่า จริยธรรมในองค์กร

ด้านพฤติกรรมของผู้บังคับบัญชาและด้านนโยบายของบริษัท มีผลต่อความผูกพันต่อองค์กรในทางบวก

ในส่วนภาวะผู้นำความเปลี่ยนแปลง สอดคล้องกับแนวคิดของ Burns (1978) ซึ่งได้อธิบายถึงผู้นำความเปลี่ยนแปลงว่า ผู้นำเป็นผู้ที่ตระหนักถึงความต้องการของผู้ใต้บังคับบัญชา ได้พยายามที่จะให้ผู้ใต้บังคับบัญชาตอบสนองในการทำงานที่สูงกว่าความต้องการของผู้ใต้บังคับบัญชา มุ่งเน้นการพัฒนาผู้ตาม กระตุ้นจูงใจ จนเปลี่ยนผู้ตามเป็นผู้นำ หรือเปลี่ยนพฤติกรรมของผู้ตามให้เกิดความผูกพันในองค์กร จงรักภักดีในองค์กร ตลอดจนทุ่มเททำงานให้แก่องค์กรสุดความสามารถ ซึ่งยังสอดคล้องกับทฤษฎีของ Bass & Avolio (1987 อ้างใน รัตติกรณ์ จงวิศาล, 2543) ซึ่งกล่าวถึงภาวะผู้นำความเปลี่ยนแปลงว่า คือ กระบวนการที่ผู้นำความเปลี่ยนแปลง ใช้ความพยายามจูงใจของผู้ใต้บังคับบัญชาให้มีความพยายามสูงขึ้น เพื่อความสำเร็จแห่งการปฏิบัติงานในองค์กรมากกว่าที่คาดเอาไว้ โดยผู้นำมีวิสัยทัศน์และพันธกิจชัดเจน สามารถสร้างแรงบันดาลใจ สร้างความมั่นใจกับการเปลี่ยนแปลงที่มีผลดีต่อองค์กร กระตุ้นการใช้ปัญญาและความคิดสร้างสรรค์ ให้มีความสำคัญในนวัตกรรม ทำให้ผู้ใต้บังคับบัญชายอมรับและยินดีที่จะทำตามแผนงานของผู้บังคับบัญชาอย่างเต็มใจ สอดคล้องงานวิจัยของวิลโลวธรณ สารีกุล (2549) ได้ศึกษาเรื่องความผูกพันในองค์กร กรณีศึกษาพนักงาน บริษัท ไทยน้ำทิพย์ จำกัด (โรงงานหัวหมาก) พบว่า ความผูกพันของพนักงานที่มีต่อองค์กร มีความคิดเห็นโดยรวมอยู่ในระดับสูง เมื่อพิจารณาเป็นรายด้าน พบว่า ด้านความเชื่อมั่นและการยอมรับต่อเป้าหมายขององค์กร ด้านความพยายามทุ่มเทอย่างเต็มที่ในการทำงาน ด้านความจงรักภักดี ด้านความภาคภูมิใจในการเป็นส่วนหนึ่งของ ด้านความห่วงใยในอนาคตขององค์กร และด้านการปกป้องชื่อเสียงและภาพลักษณ์ขององค์กร มีความคิดเห็นอยู่ในระดับสูง ด้านความปรารถนาในการดำรงความเป็นสมาชิกภาพขององค์กรตลอดไป มีความคิดเห็นอยู่ในระดับปานกลาง ส่วนปัจจัยที่ส่งผลต่อความผูกพันของพนักงานในองค์กร พบว่า ด้านการดำเนินนโยบายและการวางโครงสร้างขององค์กร การมีปฏิสัมพันธ์ระหว่างผู้ร่วมงาน ด้านสภาพแวดล้อมการทำงาน ด้านลักษณะงานที่ปฏิบัติ และด้านภาพลักษณ์และทัศนคติที่มีต่อองค์กร

ในด้านธรรมาภิบาล ผลดังกล่าวมีความสอดคล้องกับแนวคิดเรื่อง ธรรมาภิบาล ของ สถาบันพระปกเกล้า (2545) ซึ่งได้อธิบายไว้ว่า ธรรมาภิบาลเป็นเป้าหมายและแนวทางในการพัฒนาวิธีการอันจะนำไปสู่เป้าหมาย เป็นเครื่องมือที่นำมาใช้สำหรับการบริหารจัดการทรัพยากรทางเศรษฐกิจและการพัฒนาทรัพยากรมนุษย์การสร้างความเป็นธรรมให้เกิดขึ้นในองค์กร และเป็นระบบบริหารจัดการที่มีองค์ประกอบที่สำคัญ คือ ความเป็นประชาธิปไตย เป็นระบบบริหารที่กำหนดให้บุคลากรทุกคนมีส่วนร่วมในกระบวนการตัดสินใจ ที่มีประสิทธิภาพ ตลอดจนการเคารพสิทธิมนุษยชน และยึดมั่นในความสุจริต ความถูกต้อง ติงามและโปร่งใส สอดคล้องกับผลการศึกษาของประไพพร สิงห์เดช

(2539) ศึกษาเรื่อง การศึกษาคุณลักษณะบุคลากรที่มีต่อคุณภาพชีวิตในการทำงานและพฤติกรรม การเป็นสมาชิกที่ดีขององค์กร:ศึกษารณณ์ข้าราชการกรมคุมประพฤติ ผลการศึกษา พบว่า ข้าราชการ กรมคุมประพฤติ มีระดับพฤติกรรมการเป็นสมาชิกที่ดีขององค์กรโดยรวมอยู่ในระดับสูง ผลประโยชน์ตอบแทนความก้าวหน้า ความสัมพันธ์ภายในหน่วยงาน การบริหารที่เป็นธรรม และ เสริมภาค ความสมดุลของช่วงเวลาที่ใช้ในการทำงาน และช่วงเวลาพักผ่อน มีความสัมพันธ์ ทางบวก กับพฤติกรรมการเป็นสมาชิกที่ดีขององค์กร สอดคล้องกับแนวคิดของธีระ วีระธรรมสาริต (2532) ได้ ทำการศึกษา เรื่อง ความผูกพันต่อองค์กร ศึกษาเฉพาะกรณีผู้บริหารระดับ หัวหน้าแผนก/เทียบเท่า ของเครือซีเมนต์ไทย ผลการศึกษา พบว่า เพศ อายุ ระดับการศึกษา การให้ความสำคัญต่องานที่ตน ได้รับมอบหมาย ลักษณะของงานที่มีความท้าทายและมีความแปลกใหม่ การเปิดโอกาสให้ ผู้ใต้บังคับบัญชามีส่วนร่วมในการบริหาร โอกาสในการเจริญก้าวหน้าในองค์กร ลักษณะของงานที่ต้อง มีปฏิสัมพันธ์กับผู้อื่น ความน่าเชื่อถือหรือความเชื่อมั่นต่อผู้นำหรือองค์กร ระบบการพิจารณาความดี ความชอบ การเข้าร่วมสมาคมกับเพื่อนร่วมงานในองค์กรเดียวกัน ปัจจัยทั้งหมดมีความสัมพันธ์ใน ทางบวกกับความผูกพันต่อองค์กร

ด้านทิศ 6 สอดคล้องกับแนวคิดของ พระธรรมปิฎก (ประยุทธ์ ปยุตโต) (2546) ได้อธิบายถึง หลักทิศ 6 ตามหลักพระพุทธศาสนา ไว้ว่า บุคลากรในองค์กรตั้งอยู่ในฐานะผู้ร่วมงานกัน คือ ผู้บังคับบัญชาฝ่ายหนึ่ง ผู้ใต้บังคับบัญชาฝ่ายหนึ่ง มีหน้าที่ต้องปฏิบัติต่อกันเพื่อสร้างสัมพันธ์ที่ดี และ เพื่อให้ได้งานที่ดี ด้วยการนำหลักทิศ 6 มาปรับใช้ในองค์กร และแนวคิดของพระสมชาย อนุตตโร (2551) ซึ่งอธิบายได้ว่าผู้บังคับบัญชา พึงมีปฏิสัมพันธ์ที่ดีต่อผู้ใต้บังคับบัญชา ทำการแบ่งงาน จัดสรร อำนาจหน้าที่ ให้ตรงตามความสามารถ ให้ผลตอบแทนที่สมควรแก่ตำแหน่งงาน จัดสรรสวัสดิการ ดูแลรักษาพยาบาล ยามป่วยไข้ ให้กำลังใจด้วยวิธีต่างๆ และคำนึงถึงโอกาสสวัสดิหยุดที่จะพึงมีตาม สมควร ซึ่งจะทำให้ผู้ใต้บังคับบัญชา เกิดความรู้สึกที่ดีและเกิดผูกพันกับองค์กร สอดคล้องกับผลวิจัย ของ พิชญากุล ศิริปัญญา (2545) ได้ศึกษาเรื่อง ความผูกพันต่อองค์กรของพนักงานไฟฟ้าส่วนภูมิภาค : กรณีศึกษาพนักงานของการไฟฟ้าส่วนภูมิภาค เขต 1 (เชียงใหม่) ภาคเหนือ พบว่า ปัจจัยที่มีผลต่อ ความผูกพันต่อองค์กร ได้แก่ ปัจจัยในด้านประสบการณ์จากการปฏิบัติงาน คือ ความรู้สึกว่าตนเองมี ความสำคัญต่อความเป็นไปขององค์กร ความรู้สึกที่องค์กรสามารถให้พนักงานพึ่งพาได้ ความ คาดหวังของตนจะพึงได้รับการตอบสนองจากองค์กร และทัศนคติต่อเพื่อนร่วมงานและองค์กร มี ความสัมพันธ์ในทางบวก มีผลต่อความผูกพันองค์กร

ความผูกพันองค์กร ในด้านทัศนคติ ผู้ตอบแบบสอบถามเห็นด้วยเป็นอย่างมากโดยภาพรวม และยังพบว่า ผู้ตอบแบบสอบถามเห็นด้วยมากที่สุดต่อการแสดงทัศนคติด้านความผูกพัน ที่ว่า ข้าราชการมีความพร้อมเต็มที่ ที่จะทำให้องค์กรเจริญก้าวหน้า ผลดังกล่าวสอดคล้องกับแนวคิดของ

Buchanan (1974) ที่ได้อธิบายถึงความผูกพันต่อองค์กร ว่าหมายถึง คุณสมบัติของผู้บริหารที่มีต่อองค์กร คือกลุ่มบุคคลที่มีความเป็นลักษณะเดียวกัน อุปนิสัยเหมือนกัน โดยจะยึดเอาเป้าหมายและค่านิยมขององค์กรเป็นบรรทัดฐานในการทำงาน เป็นกลุ่มที่มีบทบาทในเชิงสร้างสรรค์สามารถพัฒนาทำให้เกิดคุณค่าแก่องค์กร ส่งผลต่อการบรรลุเป้าหมาย และยังรวมไปถึงการช่วยสร้างการยอมรับปกป้องด้านชื่อเสียงขององค์กรโดยรวม เป็นผู้มีความจงรักภักดีในองค์กร สอดคล้องแนวคิดของ Staw (1977) ที่อธิบายว่า ความผูกพันต่อองค์กรในด้านทัศนคติ คือมีความเห็นพ้องต้องกันของบุคคลกับองค์กร ความปรารถนาที่จะเป็นสมาชิกขององค์กร สอดคล้องกับแนวความคิดของ Porter, et al. (1974) และ Mowday, et al. (1979) ที่อธิบายถึงความผูกพันต่อองค์กร ว่า เป็นการแสดงความรู้สึกที่มีความแน่วแน่ของบุคคลต่อองค์กร รู้สึกเป็นส่วนหนึ่งขององค์กร มีความจงรักภักดีต่อองค์กรและต้องการที่จะธำรงรักษาความเป็นสมาชิกขององค์กรไว้ เต็มใจที่จะอุทิศกำลังกายกำลังใจในการปฏิบัติการกิจขององค์กร และสอดคล้องกับงานวิจัยของ วิลเวอร์ธ สารีกุล (2549) ได้ศึกษาเรื่องความผูกพันในองค์กร พบว่า ความผูกพันของพนักงานที่มีต่อองค์กร มีความคิดเห็นโดยรวมอยู่ในระดับสูง เมื่อพิจารณาเป็นรายด้าน พบว่า ในด้านความเชื่อมั่นและการยอมรับต่อเป้าหมายขององค์กร ด้านความพยายามทุ่มเทอย่างเต็มที่ในการทำงาน ด้านความจงรักภักดี ด้านความภาคภูมิใจในการเป็นส่วนหนึ่งของ ด้านความห่วงใยในอนาคตขององค์กร และ ด้านการปกป้องชื่อเสียงและภาพลักษณ์ขององค์กร มีความคิดเห็นอยู่ในระดับสูง ด้านความปรารถนาในการดำรงความเป็นสมาชิกภาพขององค์กรตลอดไป มีความคิดเห็นอยู่ในระดับปานกลาง

ความผูกพันต่อองค์กร ในด้านพฤติกรรม ผู้ตอบแบบสอบถาม เห็นด้วยเป็นอย่างมากโดยภาพรวม นอกจากนี้พบว่า ผู้ตอบแบบสอบถามเห็นด้วยมากที่สุด ต่อการแสดงพฤติกรรม ด้านความผูกพันองค์กร ที่ว่า ข้าราชการมีความตั้งใจทำงานตามหน้าที่ของตนเอง อย่างสุดกำลังความสามารถเพื่อองค์กร สอดคล้องกับแนวความคิดของ Staw (1977) ซึ่งอธิบายว่า ความผูกพันต่อองค์กรในด้านพฤติกรรม คือการมีส่วนร่วมกับองค์กร เห็นด้วยกับเป้าหมายขององค์กร และเต็มใจที่จะปฏิบัติงานเพื่อให้บรรลุถึงเป้าหมายขององค์กร แนวความคิดของ Skinner, et al. (1990) ซึ่งอธิบายว่า พฤติกรรมเกิดจากทัศนคติของบุคลากรในด้านการรับรู้ และด้านการกระทำอันเป็นแนวทางที่มีความสัมพันธ์ไปสู่ผลลัพธ์ขององค์กร โดยการรับรู้ด้านบวกมีอิทธิพลต่อความตั้งใจทำงาน การเกิดความคิดสร้างสรรค์ในการคิดค้นแนวความคิดใหม่ หรือการพัฒนาขีดความสามารถของบุคลากร การรับรู้ทางบวกที่เกิดขึ้นจะเป็นการรับรู้เกี่ยวกับองค์กร แนวคิดของ Becker (1960 อ้างใน โสภาทิตย์อุทุมมาก, 2533) ได้อธิบายถึงความผูกพันซึ่งแสดงออกในด้านพฤติกรรม ว่า เหตุผลที่ทำให้บุคลากรในองค์กรเกิดความผูกพันองค์กร เปรียบเสมือนการลงทุนที่ต้องลงทุนอย่างต่อเนื่อง เช่น ตัวแปรอายุการทำงานในองค์กร บุคลากรแต่ละคน ก็จะเกิดการสะสมประสบการณ์ ความเชี่ยวชาญ

ที่พัฒนาสูงขึ้นจากระบบการทำงานร่วมกันมากขึ้นเท่านั้น อาจเป็นในรูปของการปรับเพิ่มค่าเงินเดือนให้สูงขึ้น สวัสดิการที่ดีกว่าเดิม มีอำนาจการสั่งการ ดังนั้น บุคคลที่ทำงานกับองค์กรมานาน ย่อมเจริญเติบโตไปพร้อมกับองค์กร จึงตัดสินใจที่จะลาออกจากงานที่ตนมีประสบการณ์ได้ยากกว่าคนที่มีความสามารถน้อยหรือเพิ่งเริ่มทำงานมาไม่นาน มีความเป็นอันหนึ่งอันเดียวกันกับองค์กรมากกว่า ซึ่งสอดคล้องกับการศึกษาของ กันยา พิรพัฒนานันท์ (2546) ที่ได้ศึกษาเรื่อง ความสำคัญของความน่าเชื่อถือของผู้นำต่อความสัมพันธ์ในระดับการบังคับบัญชา โดยผลการศึกษาพบว่า ผู้นำความเปลี่ยนแปลงมีอิทธิพลต่อพฤติกรรมการเป็นสมาชิกที่ดีขององค์กรในทางอ้อมผ่านความไว้วางใจของผู้ใต้บังคับบัญชา ในขณะที่ผู้นำแบบแลกเปลี่ยนมีอิทธิพลต่อพฤติกรรมการเป็นสมาชิกที่ดีขององค์กร บุคลิกภาพของผู้นำไม่มีผลกระทบต่อผู้นำในส่วนของความไว้วางใจของผู้ใต้บังคับบัญชา ความไว้วางใจของผู้ใต้บังคับบัญชามีบทบาทสำคัญต่อการวัดผลกระทบของผู้นำต่อพฤติกรรมการเป็นสมาชิกที่ดีขององค์กร และสอดคล้องกับซัลวานา ฮะซานี (2550) ได้ศึกษาเรื่อง ความผูกพันของพนักงาน กรณีศึกษา พนักงานโรงแยกก๊าซธรรมชาติ จังหวัดระยอง บริษัท ปตท. จำกัด (มหาชน) ผลการศึกษาพบว่า การมีมนุษยสัมพันธ์ที่ดีกับผู้บังคับบัญชา มนุษยสัมพันธ์กับเพื่อนร่วมงาน สภาพแวดล้อมของการทำงาน มีความท้าทายและมีอิสระในการทำงาน เงินเดือนและสวัสดิการต่างๆ มีความมั่นคงในการทำงาน การได้รับการยอมรับนับถือ ลักษณะงานที่ปฏิบัติมีโอกาสเจริญก้าวหน้า และเจริญเติบโตในการทำงาน บุคลากรมีทัศนคติในด้านต่างๆ มีความสัมพันธ์กันกับความผูกพันต่อองค์กร อย่างมีระดับนัยสำคัญทางสถิติที่ 0.01

อย่างไรก็ตามผลการศึกษาที่สรุปว่า ภาวะผู้นำเชิงจริยธรรม ด้านมนุษยสัมพันธ์ ส่งผลต่อความผูกพันองค์กรทั้งด้านทัศนคติและพฤติกรรมแตกต่างกัน ไม่สอดคล้องตามสมมุติฐานที่ 2 และสมมุติฐานที่ 4 ไม่สอดคล้องกับแนวคิดของ Saul (1976) ซึ่งอธิบายไว้ว่า มนุษยสัมพันธ์ เป็นการสร้างความสัมพันธ์ระหว่างบุคคลในองค์กรส่งผลให้เกิดผลสัมฤทธิ์ผลในการทำงาน ไม่สอดคล้องกับแนวคิดของพระสมชัย อนุตตโร (2551) ซึ่งอธิบายว่า ผู้นำต้องรู้จักควบคุมอารมณ์ของตนเอง รู้จักการส่งเสริมให้กำลังใจ และตอบสนองการปฏิบัติงานตามสมควร และไม่สอดคล้องกับผลการวิจัยของซัลวานา ฮะซานี (2550) ซึ่งพบว่า การมีมนุษยสัมพันธ์ที่ดีกับผู้บังคับบัญชา มนุษยสัมพันธ์กับเพื่อนร่วมงาน สภาพแวดล้อมของการทำงาน มีความท้าทายและมีอิสระในการทำงาน มีความสัมพันธ์กันกับความผูกพันต่อองค์กร

5.3 ข้อเสนอแนะสำหรับการนำผลไปใช้

หน่วยงานหรือองค์กร ทั้งภาครัฐและเอกชน ซึ่งมีการบริหารองค์กร และปัจจัยด้านทรัพยากรมนุษย์ สามารถนำผลการศึกษานี้ไปใช้ได้ ดังนี้

1. ผลจากการศึกษาในประเด็นภาวะผู้นำเชิงจริยธรรมของผู้บังคับบัญชา ซึ่งเป็นข้าราชการ แต่ละด้าน มี 3 ด้าน ได้แก่ ด้านภาวะผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล และด้านทิศ 6 สามารถนำผลการศึกษามาปรับใช้ในองค์กร ซึ่งจะทำให้ผู้ใต้บังคับบัญชาเกิดความผูกพันต่อองค์กรในด้านทัศนคติ และพฤติกรรม ดังต่อไปนี้

ในประเด็นภาวะผู้นำเชิงจริยธรรม ด้านผู้นำความเปลี่ยนแปลง องค์กรสามารถนำผลไปปรับใช้ในองค์กร โดยการพัฒนาผู้บังคับบัญชาตามผลการศึกษา ที่ระบุว่า ผู้บังคับบัญชามีวิสัยทัศน์และพันธกิจที่สร้างแรงบันดาลใจแก่ผู้ใต้บังคับบัญชา ผู้บังคับบัญชาเป็นผู้ที่ให้ความมั่นใจกับการเปลี่ยนแปลงที่มีผลดีต่อองค์กร ผู้บังคับบัญชากระตุ้นให้เกิดการใช้ปัญญาคิดสร้างสรรค์งานใหม่ๆ ที่เป็นประโยชน์แก่เป้าหมายองค์กร และผู้บังคับบัญชาให้ความสำคัญต่อนวัตกรรมหรือวิวัฒนาการใหม่ที่เกิดขึ้นภายนอกองค์กร

ในประเด็นภาวะผู้นำเชิงจริยธรรม ด้านธรรมาภิบาล องค์กรสามารถนำผลไปปรับใช้ในองค์กร โดยการพัฒนาผู้บังคับบัญชาตามผลการศึกษาที่ว่า ผู้บังคับบัญชามีการติดตามดูแลงานที่ตนรับผิดชอบตั้งแต่เริ่มจนงานแล้วเสร็จ ผู้บังคับบัญชาปฏิบัติงานโดยสุจริต คำนึงถึงผลประโยชน์ของทุกฝ่ายที่มีส่วนได้ส่วนเสีย ผู้บังคับบัญชาใส่ใจต่อการปฏิบัติงาน โดยคำนึงถึงความคุ้มค่าของผลตอบแทน และผลประโยชน์ขององค์กรที่จะได้รับ ผู้บังคับบัญชาปฏิบัติงานอย่างตรงไปตรงมา ตามหน้าที่ มีความโปร่งใส ตรวจสอบได้ ผู้บังคับบัญชาฟังปัญหาการทำงานโดยเปิดโอกาสให้พนักงานร่วมแก้ไขปัญหา และผู้บังคับบัญชายึดหลักเกณฑ์ในการบริหารงานด้วยความเป็นธรรมกับทุกฝ่าย

และในประเด็นภาวะผู้นำเชิงจริยธรรม ด้านทิศ 6 องค์กรสามารถนำผลไปปรับใช้ในองค์กร โดยการพัฒนาผู้บังคับบัญชาตามผลการศึกษาที่ว่า ผู้บังคับบัญชาทำการแบ่งงานให้อำนาจหน้าที่ตรงตามความสามารถ ผู้บังคับบัญชาจัดสรรสวัสดิการ / ค่ารักษาพยาบาล ให้แก่ผู้ใต้บังคับบัญชาอย่างเหมาะสม ผู้บังคับบัญชาให้ค่าจ้างสมควรแก่ตำแหน่งงาน ผู้บังคับบัญชาควรจัดให้มีวันหยุดพักผ่อนตามโอกาสที่เหมาะสมอย่างสม่ำเสมอ และ ผู้บังคับบัญชาแบ่งปันรางวัลพิเศษให้อย่างสม่ำเสมอ

ส่วนในประเด็นภาวะผู้นำเชิงจริยธรรม ด้านมนุษยสัมพันธ์ ที่มีผลการศึกษาไม่สอดคล้อง นั้น สะท้อนให้เห็นถึงระดับความคิดเห็นของผู้ใต้บังคับบัญชาที่ส่งผลต่อความผูกพันองค์กรน้อย ดังนั้น ผู้บังคับบัญชาจึงควรแก้ไขปรับปรุงให้มีมนุษยสัมพันธ์ที่ดีขึ้น ในประเด็นการศึกษาที่ว่า ผู้บังคับบัญชาควบคุมอารมณ์ในขณะทำงานร่วมกับทีมงาน ผู้บังคับบัญชาให้กำลังใจสม่ำเสมอเมื่อทำงานประสบผลสำเร็จ ผู้บังคับบัญชาแสดงน้ำใจให้รางวัลตามสมควร เมื่อทำงานสำเร็จ

2. ผลการศึกษาในประเด็นภาวะผู้นำเชิงจริยธรรมของผู้บังคับบัญชาซึ่งเป็นข้าราชการแต่ละด้าน เมื่อนำมาปรับใช้ในองค์กรย่อมส่งผลให้ข้าราชการเกิดความผูกพันต่อองค์กรในด้านทัศนคติได้แก่ ทำให้ข้าราชการมีความพร้อมเต็มที่ที่จะทำให้องค์กรเจริญก้าวหน้า ข้าราชการมีความภูมิใจเมื่อบอกกับใครๆ ว่าทำงานที่องค์กรแห่งนี้ และข้าราชการมีความต้องการทำงานกับองค์กรตลอดไป โดยไม่คิดเปลี่ยนงาน

3. นอกจากนี้ ผลการศึกษาในประเด็นภาวะผู้นำเชิงจริยธรรมของผู้บังคับบัญชาซึ่งเป็นข้าราชการแต่ละด้าน ยังจะส่งผลให้ข้าราชการเกิดความผูกพันต่อองค์กรในด้านพฤติกรรม ซึ่งได้แก่ ข้าราชการมีความตั้งใจทำงานตามหน้าที่ของตนเอง อย่างสุดกำลังความสามารถเพื่อองค์กร ข้าราชการมีการปกป้องชื่อเสียงองค์กรเมื่อมีผู้วิพากษ์วิจารณ์องค์กรในแง่ลบ ข้าราชการทำสิ่งที่จะช่วยส่งเสริมองค์กรแม้ว่างานนั้นไม่ได้อยู่ในความดูแลรับผิดชอบ ข้าราชการพัฒนาทักษะความสามารถและความเชี่ยวชาญของตนเอง เพื่อนำไปปฏิบัติในองค์กร และข้าราชการนำเสนอ คิดค้น แนวความคิดใหม่ๆ เพื่อพัฒนาองค์กรไปในทางที่ดีขึ้น

5.4 ข้อเสนอแนะสำหรับการวิจัยครั้งต่อไป

เพื่อให้ผลการศึกษาในครั้งนี้ สามารถนำไปขยายผลในทัศนะที่กว้างขวางมากยิ่งขึ้น อันจะก่อให้เกิดประโยชน์ในการอธิบายปรากฏการณ์และปัญหาทางด้านการบริหารปัจจัยด้านทรัพยากรมนุษย์ภายในองค์กร หรือปัญหาอื่นที่มีความเกี่ยวข้องกัน ผู้ทำวิจัยจึงขอเสนอแนะประเด็นสำหรับการทำวิจัยครั้งต่อไป ดังนี้

1. แนะนำให้ผู้วิจัยทำการศึกษาความผูกพันองค์กรกับกลุ่มประชากร/กลุ่มตัวอย่าง กลุ่มอื่นในสถานที่ที่แตกต่างกัน เช่นการศึกษาข้าราชการ หรือพนักงานเอกชน ในสังกัดหน่วยงานอื่น สาขาอื่น ที่นอกเหนือไปจากกลุ่มตัวอย่างที่เป็นข้าราชการ ในสังกัดสำนักงานเขตป้อมปราบศัตรูพ่าย กรมตรวจบัญชีสหกรณ์ ที่ว่าการกรุงเทพมหานคร และสำนักงานพระพุทธศาสนาแห่งชาติ

2. แนะนำให้ศึกษากับตัวแปรอื่น ที่อาจมีความเกี่ยวข้องกับตัวแปรที่ทำการศึกษาอยู่นี้ เพื่อให้การศึกษามีความสอดคล้องกับการแก้ปัญหาที่พบในองค์กร เช่นภาวะผู้นำเชิงจริยธรรม ในมิติด้านอื่นๆ ที่นอกเหนือจากด้านภาวะผู้นำความเปลี่ยนแปลง ด้านธรรมาภิบาล ด้านทิศ 6 และด้านมนุษยสัมพันธ์ จะทำให้ได้ผลการวิจัยด้านอื่นๆเพิ่มเติม

3. แนะนำให้ใช้สถิติการวิจัยอื่นๆ มาใช้ในการวิเคราะห์ เพื่อให้ได้ผลการวิจัยที่เป็นประโยชน์มากยิ่งขึ้น

บรรณานุกรม

- กรมวิชาการ กระทรวงศึกษาธิการ. (2544). *แนวทางการจัดกิจกรรมพัฒนาผู้เรียน ตามหลักสูตร การศึกษาขั้นพื้นฐาน 2544*. กรุงเทพฯ : คุรุสภาลาดพร้าว.
- กันยา พิรพัฒน์นันท์. (2546). *ความสัมพันธ์ระหว่างการรับรู้รูปแบบภาวะผู้นำ ความผูกพันต่อ องค์การกับพฤติกรรมความเป็นสมาชิกที่ดีขององค์กร กรณีศึกษาบริษัทเอกชนแห่งหนึ่ง*. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยเกษตรศาสตร์.
- กิตติยา เปร็ดพริ้งตระกูล. (2549). *ความผูกพันต่อองค์การของพนักงาน บริษัท เอลซี แอสเสท คอร์ปอเรชั่น จำกัด (มหาชน)*. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยเกษตรศาสตร์.
- กุลวัชร หงส์คู่. (2553). *ธรรมาภิบาลกับการบริหารจัดการองค์กรปกครองส่วนท้องถิ่น:กรณีศึกษา เทศบาลนครสมุทรสาคร*. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยรามคำแหง.
- ชลลวณา สะขานี. (2550). *ความผูกพันของพนักงานต่อองค์การ กรณีศึกษา พนักงานโรงแยก ก๊าซธรรมชาติ จังหวัดระยอง บริษัท ปตท. จำกัด (มหาชน)*. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, สถาบันบัณฑิตพัฒนบริหารศาสตร์.
- ดวงใจ นิลพันธุ์. (2543). *ความสัมพันธ์ระหว่างภาวะผู้นำของผู้บริหาร ความพึงพอใจในการทำงาน และความผูกพัน ต่อองค์การของพนักงาน : ศึกษากรณีบริษัทในกลุ่มธุรกิจสื่อสาร โทรคมนาคม*. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยเกษตรศาสตร์.
- ดารารพร นิวาตะบุตร. (2546). *ความผูกพันต่อองค์การศึกษานอกระบบ : พนักงานสายงานท่าอากาศยาน กรุงเทพฯ บริษัท ท่าอากาศยานไทย จำกัด (มหาชน)*. สารนิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยศรีนครินทรวิโรฒ.
- เดือนตา มัจฉาชีพ. (2554). *การเปรียบเทียบการบังคับบัญชาของหัวหน้างานเพศชายและหัวหน้างาน เพศหญิงที่มีต่อการรับรู้ภาวะผู้นำและความพึงพอใจของผู้ใต้บังคับบัญชา*. การค้นคว้าอิสระ ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยกรุงเทพ.
- ถวิลวดี บุรีกุล. (2545). *โครงการศึกษาเพื่อพัฒนาดัชนีวัดผลการพัฒนาระบบบริหารจัดการที่ดี*. นนทบุรี: สถาบันพระปกเกล้า.
- ทยากร สุวรรณปักษ์. (2556). *จริยธรรมทางธุรกิจและผลการดำเนินงานของวิสาหกิจขนาดกลางและ ขนาดย่อมในจังหวัดมุกดาหาร*. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยอุบลราชธานี.
- ธีระ วีระธรรมสาธิต. (2532). *ความผูกพันต่อองค์การ : ศึกษาเฉพาะกรณีผู้บริหารระดับหัวหน้า แผนก/เทียบเท่าของเครือซีเมนต์ไทย*. สารนิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยธรรมศาสตร์.

- นพเก้า ศิริพลไพบูลย์, สิทธิกร เกื้อกุล และศุภชัย อาชีวะระงับโรค. (2545). *Personal productivity เพิ่มผลผลิตในตนเองเพื่อความสำเร็จ*. กรุงเทพฯ : สถาบันเพิ่มผลผลิตแห่งชาติ.
- บวรศักดิ์ อวรรณโณ. (2542). *การสร้างธรรมาภิบาล (Good Governance) ในสังคมไทย*. กรุงเทพฯ : วิทยาลัยชุมชน.
- บุญมี แทนแก้ว. (2542). *ความจริงของชีวิต*. กรุงเทพฯ : โอเดียนสโตร์.
- ประไพพร สิงหเดช. (2539). *การศึกษาคุณลักษณะบุคลากรที่มีต่อคุณภาพชีวิตในการทำงานและพฤติกรรมความเป็นสมาชิกที่ดีขององค์กร: ศึกษากรณีข้าราชการกรมคุมประพฤติ*. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยธรรมศาสตร์.
- ประไพพรรณ ธงอินเนตร. (2542). *การพัฒนาบุคลิกภาพในการประชาสัมพันธ์*. นครปฐม : คณะวิทยาการจัดการ, สถาบันราชภัฏนครปฐม.
- พรนพ พุกกะพันธ์. (2544). *ภาวะผู้นำและการจูงใจ*. กรุงเทพฯ : จามจุรีโปรดักท์.
- พรสิน สุภวาลย์. (2556). *การวิเคราะห์การถดถอย*. กรุงเทพฯ : มหาวิทยาลัยราชภัฏพระนคร.
- พระธรรมปิฎก (ป.อ.ปยุตโต). (2540). *พจนานุกรมพุทธศาสตร์ ฉบับประมวลศัพท์*. กรุงเทพฯ : มหาจุฬาลงกรณราชวิทยาลัย.
- พระธรรมปิฎก (ป.อ. ปยุตโต). (2541). *ธรรมบุญชีวิต*. กรุงเทพฯ : กรมการศาสนา กระทรวงวัฒนธรรม.
- พระธรรมปิฎก (ป.อ. ปยุตโต). (2546ก). *พจนานุกรมพุทธศาสตร์ ฉบับประมวลธรรม*. กรุงเทพฯ : มหาจุฬาลงกรณราชวิทยาลัย.
- พระธรรมปิฎก (ป.อ. ปยุตโต). (2546ข). *พุทธธรรม*. กรุงเทพฯ : มหาจุฬาลงกรณราชวิทยาลัย.
- พระสมชาย อนุตตโร ดาวยศรี. (2551). *ศึกษาหลักมนุษยสัมพันธ์เชิงพุทธตามแนวทางของหลักธรรมเรื่องทิศหกในพระพุทธศาสนา*. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาจุฬาลงกรณราชวิทยาลัย.
- พิชญากุล ศิริปัญญา. (2545). *ความผูกพันต่อองค์กรของพนักงานการไฟฟ้าส่วนภูมิภาค : กรณีศึกษาพนักงานของการไฟฟ้าส่วนภูมิภาค เขต 1(เชียงใหม่)*. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยเชียงใหม่.
- ภูริชรั มาให้. (2553). *จริยธรรมในองค์กร ความพึงพอใจในงาน กับความผูกพันต่อองค์กร ของพนักงาน : กรณีศึกษา บริษัท ปูนซีเมนต์ไทย จำกัด (มหาชน)*. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยปทุมธานี.
- มัลลิกา ต้นสอน. (2544). *พฤติกรรมองค์กร*. กรุงเทพฯ : บริษัท เอ็กซ์เบอร์เนท จำกัด.

- เมธี ฉายอรุณ. (2555). *ภาวะผู้นำด้านการศึกษาในยุคโลกาภิวัตน์และยุทธศาสตร์การบริหารจัดการองค์กรอัจฉริยะ เพื่อการพัฒนาทรัพยากรมนุษย์อย่างยั่งยืนของผู้บริหารระดับคณะวิชา สายวิทยาศาสตร์และเทคโนโลยี มหาวิทยาลัยเทคโนโลยีราชมงคล. วิทยานิพนธ์ปริญญาดุษฎีบัณฑิต, มหาวิทยาลัยราชภัฏสวนดุสิต.*
- ราชบัณฑิตยสถาน. (2538). *พจนานุกรมฉบับราชบัณฑิตยสถาน. กรุงเทพฯ: อักษรเจริญทัศน์.*
- ราชบัณฑิตยสถาน. (2556). *พจนานุกรม ฉบับราชบัณฑิตยสถาน พ.ศ.2554 เฉลิมพระเกียรติพระบาทสมเด็จพระเจ้าอยู่หัว เนื่องในโอกาสพระราชพิธีมหามงคลเฉลิมพระชนมพรรษา 7 รอบ 5 ธันวาคม 2554. กรุงเทพฯ : ราชบัณฑิตยสถาน.*
- รัตติกรณ์ จงวิศาล. (2543). *ผลการฝึกอบรมภาวะผู้นำการเปลี่ยนแปลงของผู้นำนิสิตมหาวิทยาลัยเกษตรศาสตร์. วิทยานิพนธ์ปริญญาดุษฎีบัณฑิต, มหาวิทยาลัยศรีนครินทรวิโรฒ.*
- วิชัย รวีพันธ์. (2546). *ปัจจัยที่ส่งผลต่อความผูกพันต่องานของหัวหน้างาน. วิทยานิพนธ์ปริญญาดุษฎีบัณฑิต, สถาบันเทคโนโลยีพระจอมเกล้าเจ้าคุณทหารลาดกระบัง.*
- วิไลวรรณ สาริกุล. (2549). *ความผูกพันในองค์กร :กรณีศึกษาพนักงาน บริษัท ไทยน้ำทิพย์ จำกัด โรงงานหัวหมาก. วิทยานิพนธ์ปริญญามหาบัณฑิต, สถาบันบัณฑิตพัฒนบริหารศาสตร์.*
- ศศิธร ทิโพชติ, มนุ ลินะวงค์. (2557). *จริยธรรมในองค์กร และการรับรู้วัฒนธรรมองค์กร ที่มีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในกรุงเทพมหานคร. วิทยานิพนธ์ปริญญามหาบัณฑิต, มหาวิทยาลัยศรีนครินทรวิโรฒ.*
- ศศินา วิเชียร. (2546). *ปัจจัยที่มีผลต่อความยึดมั่นผูกพันต่อองค์กรของพนักงาน บริษัท โฮลซิม เซอร์วิส (เอเชีย) จำกัด. วิทยานิพนธ์ปริญญามหาบัณฑิต, มหาวิทยาลัยเกษตรศาสตร์.*
- สถาบันพระปกเกล้า. (2545). *รายงานการวิจัยการศึกษาเพื่อพัฒนาดัชนีวัดผลการพัฒนาระบบบริหารจัดการที่ดี. กรุงเทพฯ: สถาบันพระปกเกล้า.*
- สถาบันพระปกเกล้า. (2549). *ทศวรรษ: ตัวชี้วัดการบริหารกิจการบ้านเมืองที่ดี. กรุงเทพฯ: สถาบันพระปกเกล้า.*
- สำนักงานคณะกรรมการข้าราชการพลเรือน. (2552). *คู่มือการดำเนินการสรรหาและเลือกสรรพนักงานราชการ. กรุงเทพฯ: สำนักงานคณะกรรมการข้าราชการพลเรือน.*
- สำราญ บุญรักษา. (2539). *ความพึงพอใจในงาน และความยึดมั่นผูกพันต่อองค์กรของพยาบาลวิชาชีพ สังกัดกรมสุขภาพ. วิทยานิพนธ์ปริญญามหาบัณฑิต, มหาวิทยาลัยเชียงใหม่.*
- สุรศักดิ์ ชะมารัมย์. (2554). *ปัจจัยที่มีอิทธิพลต่อความสำเร็จของการนำหลักธรรมาภิบาลมาใช้ในการบริหารจัดการของสำนักงานพระพุทธศาสนาจังหวัด ในเขตภาคตะวันออกเฉียงเหนือ. วิทยานิพนธ์ปริญญามหาบัณฑิต, มหาวิทยาลัยสุโขทัยธรรมิกราช.*

- โสภณ ทรัพย์มากอุดม. (2533). *ความยึดมั่นผูกพันต่อองค์กร: ศึกษาเฉพาะกรณีการไฟฟ้าฝ่ายผลิตแห่งประเทศไทย*. สารนิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยธรรมศาสตร์.
- Becker, S. H. (1960). Note on the Concept of Commitment. *American Journal of Sociology*, 66, (1July), 32-40.
- Buchanan II, B. (1974). Building organizational commitment : The Social of managerial work organizations. *Administrative Science Quarterly*, 19, (4December), 535-546.
- Burns, J. M. (1978). *Leadership*. New York : Haper and Row.
- Brown, M. E., Treviño, L. K., & Harrison, D. (2005). Ethical leadership: A social learning perspective for construct development and testing. *Organizational Behavior and Human Decision Processes*, 97, 117–134.
- Cronbach, L. J. (1990). *Essentials of psychological testing* (5th ed.). New York : Harper Collins.
- Hair, J. F. A., R.E., Tatham, R. L., & Black, W.C. (1998). *Multivariate data analysis*. Upper Saddle River, New Jersey : Prentice – Hall.
- Jacobs, T.O., & Jaques, E. (1990). *Military executive leadership*. New Jersey: West Orange.
- Kohlberg, L. (1976). *Moral stage and moralization : The cognitive development and behavior :Theory research and social issues*. New York: Holt, Reinhart and Winston.
- Mowday, R. T., Steers, R.M., & Porter, L.W. (1979). The Measure of Organization commitment. *Journal of Vocational Behavior*, 14 (2), 224-241.
- Porter, L.W., Steers, R.M., Mowday, R.T., & Boulian P.V. (1974). Organizational commitment, job satisfaction, and turnover among psychiatric technicians. *Journal of Applied Psychology*, 59 (5), 603-609.
- Porter, L.W., & Steers, R.M. (1983). Organization Work and Personal Factor in Turnover and Absenteeism. *Psychological Bulletin*, 80 (May), 111-151.
- Rest, R.J. (1977). A Theretical Analysis of Moral Judgment Development. *Minnesota : University of Minnesota*, 6 (0), 344.

Saul, W.G. (1976). *Working with people : Human resources management in action*.

Massachusetts : CBI Publishing Company, Inc.

Schein, E.H. (1992). *Organizational culture and leadership*. San Francisco : Jossey-

Bass.

Skinner, E. A., Wellborn, J. G., & Connell, J. P. (1990). What it takes to do well in school and whether I've got it : A process model of perceived control and children's engagement and achievement in school. *Journal of Educational Psychology*, 82, 22 – 32.

Staw, B. (1977). *Two side of commitment* [Paper presented at the annual meeting of the Academy of Management]. Florida, Orlando : Author.

Yamane, T. (1967). *Taro statistic : An introductory analysis*. New York: Harper & row.

แบบสอบถามงานวิจัย

เรื่อง ภาวะผู้นำเชิงจริยธรรม ที่ส่งผลต่อความผูกพันต่อองค์กรของข้าราชการทั่วไป ในเขตกรุงเทพมหานคร

แบบสอบถามชุดนี้ จัดทำขึ้นเพื่อประกอบการศึกษา ในระดับปริญญาโท สาขาบริหารธุรกิจ (MBA) มหาวิทยาลัยกรุงเทพ ผู้วิจัยได้เลือกศึกษาภาวะผู้นำเชิงจริยธรรมของผู้บังคับบัญชาที่ส่งผล ต่อความผูกพันต่อองค์กร ของข้าราชการ ในเขตกรุงเทพมหานคร ใคร่ขอความกรุณาผู้ตอบ แบบสอบถาม ได้โปรดช่วยตอบคำถามตามลำดับทุกข้อตามความคิดเห็นที่ตรงตามความเป็นจริง เพื่อ ประโยชน์แห่งผลลัพธ์ของการทำวิจัย ที่ตรงตามความเป็นจริงต่อไป

แบบสอบถามชุดนี้ มีทั้งหมด 3 ส่วน ประกอบด้วย

ส่วนที่ 1 : ข้อมูลส่วนบุคคลทั่วไป

ส่วนที่ 2 : ภาวะผู้นำเชิงจริยธรรม

ส่วนที่ 3 : ความผูกพันต่อองค์กร

ส่วนที่ 1 : ข้อมูลส่วนบุคคลทั่วไป

คำชี้แจง : กรุณาตอบแบบสอบถาม โดยผู้วิจัยขอความร่วมมือจากท่านให้ระบุเครื่องหมาย ✓ ลงใน ช่อง () ตรงตามความเป็นจริงมากที่สุด

1.1 เพศ

() ชาย () หญิง

1.2 อายุ

() 20 - 30 ปี () 31 - 40 ปี
() 41 - 50 ปี () มากกว่า 50 ปี

1.3 ระดับการศึกษา

() ต่ำกว่าปริญญาตรี () สูงกว่าปริญญาตรี
() ปริญญาตรี

1.4 อายุการทำงานในองค์กร

() น้อยกว่า - 1 ปี () ตั้งแต่ 2 - 5 ปี
() ตั้งแต่ 6 - 10 ปี () มากกว่า 10 ปี

1.5 รายได้ต่อเดือน

() ไม่เกิน 10,000 บาท () 10,000 - 20,000 บาท
() 20,001 - 30,000 บาท () 30,001 - 40,000 บาท
() มากกว่า 40,000 บาท

1.6 กลุ่มงานข้าราชการ

- () กลุ่มงานบริการ () กลุ่มงานเทคนิค
 () กลุ่มงานบริหารทั่วไป () กลุ่มงานวิชาชีพเฉพาะ
 () กลุ่มเชี่ยวชาญเฉพาะ () อื่นๆ.....

ส่วนที่ 2 : ภาวะผู้นำเชิงจริยธรรม

คำชี้แจง : โปรดทำเครื่องหมาย ✓ ลงในตาราง เพื่อให้คะแนนระดับความคิดเห็นของท่าน

2.1 ภาวะผู้นำความเปลี่ยนแปลง	คะแนนระดับความคิดเห็น				
	เห็นด้วย มากที่สุด (5)	เห็น ด้วย มาก (4)	เห็นด้วย ปาน กลาง (3)	เห็น ด้วย น้อย (2)	เห็น ด้วย น้อย ที่สุด (1)
2.1.1 วิสัยทัศน์และพันธกิจของ ผู้บังคับบัญชา สร้างแรงบันดาลใจ แก่ ผู้ใต้บังคับบัญชา					
2.1.2 ผู้บังคับบัญชาของท่าน เป็นผู้ที่ให้ ความมั่นใจกับการเปลี่ยนแปลงที่มีผลดีต่อ องค์กร					
2.1.3 ผู้บังคับบัญชากระตุ้นให้ท่านใช้ ปัญญา คิดสร้างสรรค์งานใหม่ๆ ที่ เป็นประโยชน์ แก่เป้าหมาย องค์กร					
2.1.4 ผู้บังคับบัญชาให้ความสำคัญต่อ นวัตกรรม หรือสิ่งที่เกิดขึ้นใหม่ภายนอก องค์กร					

2.2 การใช้หลักธรรมาภิบาล	(5)	(4)	(3)	(2)	(1)
2.2.1 ผู้บังคับบัญชามีหลักเกณฑ์ในการบริหารงานด้วยความเป็นธรรมกับทุกฝ่าย					
2.2.2 ผู้บังคับบัญชาปฏิบัติงานโดยสุจริต คำนึงถึงผลประโยชน์ของทุกฝ่ายที่มีส่วนได้ส่วนเสีย					
2.2.3 ผู้บังคับบัญชาปฏิบัติงานอย่างตรงไปตรงมา ตามหน้าที่ มีความโปร่งใสตรวจสอบได้					
2.2.4 ผู้บังคับบัญชายินดีรับฟังปัญหาการทำงาน โดยเปิดโอกาสให้พนักงานร่วมแก้ไขปัญหา					
2.2.5 ผู้บังคับบัญชามีการติดตามดูแลงานที่ตนรับผิดชอบตั้งแต่เริ่มจนงานแล้วเสร็จ					
2.2.6 ผู้บังคับบัญชาใส่ใจต่อการปฏิบัติงานของท่าน โดยคำนึงถึงความคุ้มค่าของผลตอบแทนและผลประโยชน์ขององค์กรที่จะได้รับ					
2.3 หลักพระพุทธศาสนา : ทิศ 6 ผู้บังคับบัญชา ปฏิบัติต่อ ผู้ใต้บังคับบัญชา	(5)	(4)	(3)	(2)	(1)
2.3.1 ผู้บังคับบัญชา ทำการแบ่งงาน ให้อำนาจหน้าที่ตรงตามความสามารถ					
2.3.2 ผู้บังคับบัญชา ให้ค่าจ้างสมควรแก่ตำแหน่งงานของท่าน					
2.3.3 ผู้บังคับบัญชา จัดสรรสวัสดิการ / ค่ารักษาพยาบาล ให้แก่ท่านอย่างเหมาะสม					
2.3.4 ผู้บังคับบัญชาแบ่งปันรางวัลพิเศษ แก่ท่านอย่างสม่ำเสมอ					
2.3.5 ผู้บังคับบัญชาจัดให้มีวันหยุดพักผ่อนหย่อนใจ ตามโอกาสอย่างสม่ำเสมอ					

2.4 หลักมนุษยสัมพันธ์	(5)	(4)	(3)	(2)	(1)
2.4.1 ผู้บังคับบัญชาควบคุมอารมณ์ในขณะที่ทำงานร่วมกับทีมงาน					
2.4.2 ผู้บังคับบัญชาให้กำลังใจสม่ำเสมอเมื่อท่านทำงานประสบความสำเร็จ หรือเมื่องานเล็กๆน้อยล้นหลวม ผิดพลาด					
2.4.3 ผู้บังคับบัญชาแสดงน้ำใจให้รางวัลตามสมควร เมื่อท่านหรือ พนักงานทำงานสำเร็จ					

ส่วนที่ 3 : ความผูกพันต่อองค์กรของข้าราชการ

คำชี้แจง : โปรดทำเครื่องหมาย ✓ ลงในตาราง เพื่อให้คะแนนระดับความคิดเห็นของท่าน

3.1 ความผูกพันด้านทัศนคติ	คะแนนระดับความคิดเห็น				
	เห็นด้วยมากที่สุด (5)	เห็นด้วยมาก (4)	เห็นด้วยปานกลาง (3)	เห็นด้วยน้อย (2)	เห็นด้วยน้อยที่สุด (1)
3.1.1 ท่านภูมิใจเมื่อบอกกับใครๆ ว่าทำงานที่องค์กรแห่งนี้					
3.1.2 ท่านพร้อมเต็มที่ ที่จะทำให้องค์กรเจริญก้าวหน้า					
3.1.3 ท่านต้องการทำงานกับองค์กรแห่งนี้ตลอดไป โดยไม่คิดเปลี่ยนงาน					
3.2 ความผูกพันด้านพฤติกรรม	(5)	(4)	(3)	(2)	(1)
3.2.1 ท่านตั้งใจทำงานตามหน้าที่ของตนเอง อย่างสุดกำลังความสามารถเพื่อองค์กร					

3.2.2 ท่านนำเสนอ คิดค้น แนวความคิด ใหม่ๆ เพื่อพัฒนาองค์กรไปในทางที่ดีขึ้น					
3.2.3 ท่านพัฒนาทักษะ ความสามารถและ ความเชี่ยวชาญของตนเอง เพื่อนำไปปฏิบัติ ในองค์กรของท่าน					
3.2.4 ท่านทำสิ่งที่จะช่วยส่งเสริมองค์กรของ ท่าน แม้ว่ามันไม่ได้อยู่ในความดูแล รับผิดชอบของท่าน					
3.2.5 ท่านปกป้องชื่อเสียงองค์กร เมื่อมีผู้ วิพากษ์วิจารณ์องค์กรในแง่ลบ					

จบแบบสอบถาม

ผู้วิจัยขอขอบคุณ ทุกๆ ท่าน เป็นอย่างสูง

ที่กรุณาตอบแบบสอบถาม

ประวัติผู้เขียน

ชื่อ – นามสกุล : พระมหาประสงค์ แสงอุ่น
 ฉายา : ญาณูปถัมภ์
 วัน เดือน ปีเกิด : 08 มกราคม 2529
 ที่อยู่ตามทะเบียนบ้าน : บ้านท่าคอยนาง ตำบลสวาย อำเภอปราสาท จังหวัดศรีสะเกษ
 ที่อยู่ปัจจุบัน : วัดสระเกศ ราชวรมหาวิหาร
 344 /12 ถนนจักรพรรดิพงษ์ เขตป้อมปราบศัตรูพ่าย กรุงเทพฯ 10100

ประวัติการศึกษา :

นักรธรรมเอก, เปรียญธรรม 5 ประโยค วัดสระเกศ ราชวรมหาวิหาร
 พ.ศ. 2549 จบประกาศนียบัตรวิชาชีพชั้นสูง (ปวส.)
 สาขาวิชา คอมพิวเตอร์ธุรกิจ โรงเรียนพณิชยการสยาม กรุงเทพฯ
 พ.ศ. 2555 จบการศึกษาระดับปริญญาตรี สาขา เทคโนโลยีสารสนเทศ (IT)
 มหาวิทยาลัยราชภัฏสวนสุนันทา
 พ.ศ. 2558 การศึกษาระดับปริญญาโท
 คณะบริหารธุรกิจ (MBA) มหาวิทยาลัยกรุงเทพ

มหาวิทยาลัยกรุงเทพ

ข้อตกลงว่าด้วยการอนุญาตให้ใช้สิทธิในวิทยานิพนธ์/สารนิพนธ์

วันที่ 7 เดือน ตุลาคม พ.ศ. 2559

ข้าพเจ้า (นาย/นาง/นางสาว) พ.ม. ประสงค์ แสงอ่อน อยู่บ้านเลขที่ 344 วัดสระเกษ
ซอย ถนน จักรพรรดิพงษ์ ตำบล/แขวง นานา
อำเภอ/เขต ป้อมปราบ จังหวัด กรุงเทพฯ รหัสไปรษณีย์ 10100
เป็นนักศึกษาของมหาวิทยาลัยกรุงเทพ รหัสประจำตัว 7570201215
ระดับปริญญา ตรี โท เอก

หลักสูตร บริหารธุรกิจมหาบัณฑิต สาขาวิชา

คณะ บริหารธุรกิจ ซึ่งต่อไปเรียกว่า “ผู้อนุญาตให้ใช้สิทธิ” ฝ่ายหนึ่ง และ

มหาวิทยาลัยกรุงเทพ ตั้งอยู่เลขที่ 119 ถนนพระราม 4 แขวงพระโขนง เขตคลองเตย กรุงเทพมหานคร 10110 ซึ่งต่อไปเรียกว่า “ผู้ได้รับอนุญาตให้ใช้สิทธิ” อีกฝ่ายหนึ่ง ผู้อนุญาตให้ใช้สิทธิ และผู้ได้รับอนุญาตให้ใช้สิทธิ ตกลงทำสัญญากันโดยมีข้อความดังต่อไปนี้

ข้อ 1. ผู้อนุญาตให้ใช้สิทธิขอรับรองว่าเป็นผู้สร้างสรรค์และเป็นผู้มีสิทธิแต่เพียงผู้เดียวในงานวิทยานิพนธ์ / สารนิพนธ์หัวข้อ

ภาวะผู้นำในจริยธรรมของผู้บังคับบัญชาที่มีผลต่อความผูกพันเชิงองค์กร
ของข้าราชการในเขตกรุงเทพมหานคร

ซึ่งถือเป็นส่วนหนึ่งของการศึกษาตามหลักสูตร บริหารธุรกิจมหาบัณฑิต ของมหาวิทยาลัยกรุงเทพ (ต่อไปเรียกว่า “วิทยานิพนธ์/สารนิพนธ์”)

ข้อ 2. ผู้อนุญาตให้ใช้สิทธิตกลงยินยอมให้ผู้ได้รับอนุญาตให้ใช้สิทธิโดยปราศจากค่าตอบแทนและไม่มีกำหนดระยะเวลาในการนำวิทยานิพนธ์/สารนิพนธ์ ซึ่งรวมถึงแต่ไม่จำกัดเพียงการทำซ้ำ ดัดแปลง เผยแพร่ต่อสาธารณชน ให้เข้าต้นฉบับหรือสำเนา งาน ให้ประโยชน์อันเกิดจากลิขสิทธิ์แก่ผู้อื่น อนุญาตให้ผู้อื่นใช้สิทธิโดยจะกำหนดเงื่อนไขอย่างหนึ่งอย่างใดด้วยหรือไม่ก็ได้ ไม่ว่าทั้งหมดหรือเพียงบางส่วน หรือการกระทำอื่นใดในลักษณะทำนองเดียวกัน

ข้อ 3. หากกรณีมีข้อขัดแย้งในปัญหาสิทธิในวิทยานิพนธ์/สารนิพนธ์ ระหว่างผู้อนุญาตให้ใช้สิทธิกับบุคคลภายนอกก็ดี หรือระหว่างผู้ได้รับอนุญาตให้ใช้สิทธิกับบุคคลภายนอกก็ดี หรือมีเหตุขัดข้องอื่นๆ เกี่ยวกับลิขสิทธิ์ อันเป็นเหตุให้ผู้ได้รับอนุญาตให้ใช้สิทธิไม่สามารถนำงานนั้นออกทำซ้ำ เผยแพร่ หรือโฆษณาได้ ผู้อนุญาตให้ใช้สิทธิยินยอมรับผิดชอบและชดเชยค่าเสียหายแก่ผู้ได้รับอนุญาตให้ใช้สิทธิในความเสียหายต่างๆ ที่เกิดขึ้นแก่ผู้ได้รับอนุญาตให้ใช้สิทธิทั้งสิ้น

สัญญานี้ทำขึ้นสองฉบับ มีข้อความเป็นอย่างเดียวกัน คู่สัญญาได้อ่านและเข้าใจข้อความในสัญญานี้โดยละเอียดแล้ว จึงได้ลงลายมือชื่อให้ไว้เป็นสำคัญต่อหน้าพยาน และเก็บรักษาไว้ฝ่ายละฉบับ

ลงชื่อ.....ผู้อนุญาตให้ใช้สิทธิ
(พระมหาปยะสงค์ แสงอุ่น)

ลงชื่อ.....ผู้ได้รับอนุญาตให้ใช้สิทธิ
(อาจารย์ อัญญา จุลพิสิฐ)
ผู้อำนวยการสำนักหอสมุดและศูนย์การเรียนรู้

ลงชื่อ.....พยาน
(ผู้ช่วยศาสตราจารย์ กฤติกา ลีมลาลัย)
รองคณบดีบัณฑิตวิทยาลัย

ลงชื่อ.....พยาน
(ผู้ช่วยศาสตราจารย์ ดร.เกษมสันต์ พิพัฒน์ศิริศักดิ์)
ผู้อำนวยการหลักสูตร/ ผู้รับผิดชอบหลักสูตร