

โปรแกรมเสริมสร้างภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษา
ในยุคดิจิทัลสังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา
อุบลราชธานี อำนาจเจริญ*

PROGRAM TO STRENGTHEN INNOVATIVE LEADERSHIP OF SCHOOL
ADMINISTRATORS IN THE DIGITAL ERA UNDER UBON RATCHATHANI
AMNAT CHAROEN SECONDARY EDUCATIONAL SERVICE AREA

สุธิดา สอนสี¹, พชรวิทย์ จันทร์ศิริ²

Suthida Sonsueb¹, Pacharawit Chansirisira²

คณะศึกษาศาสตร์ มหาวิทยาลัยมหาสารคาม^{1,2}

Faculty of Education, Mahasarakham University^{1,2}

Email : J-Jane-2536@hotmail.com

บทคัดย่อ

บทความวิจัยนี้มีวัตถุประสงค์ 1) เพื่อศึกษาสภาพปัจจุบันสภาพที่พึงประสงค์ของภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาในยุคดิจิทัล 2) เพื่อพัฒนาโปรแกรมเสริมสร้างภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาในยุคดิจิทัล โดยใช้วิธีดำเนินการวิจัยแบ่งเป็น 2 ระยะ คือ ระยะที่ 1 ศึกษาสภาพปัจจุบันสภาพที่พึงประสงค์ของภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาในยุคดิจิทัล กลุ่มตัวอย่าง ได้แก่ ผู้บริหารสถานศึกษาและครู จำนวน 350 คน จากโรงเรียนในสังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษาอุบลราชธานี อำนาจเจริญ จำนวน 27 โรงเรียน ระยะที่ 2 การสัมภาษณ์ผู้บริหารและครู จำนวน 6 คน และประเมินโปรแกรมโดยผู้ทรงคุณวุฒิ จำนวน 5 คน เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูล ได้แก่ แบบสอบถาม แบบสัมภาษณ์แบบกึ่งโครงสร้างและแบบประเมินความเหมาะสมและความเป็นไปได้ของโปรแกรม สถิติที่ใช้ในการวิเคราะห์ข้อมูล ได้แก่ ค่าเฉลี่ยส่วนเบี่ยงเบนมาตรฐาน และค่าดัชนีความต้องการจำเป็น(PNI_{modified})

ผลการวิจัยพบว่า 1. สภาพปัจจุบันของภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาโดยรวมอยู่ในระดับปานกลาง ด้านที่มีค่าเฉลี่ยสูงสุด คือ ด้านการมีวิสัยทัศน์ สภาพที่พึงประสงค์ของภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาโดยรวมอยู่ในระดับมากที่สุด ด้านที่มีค่าเฉลี่ยสูงสุด

คือ ด้านการสร้างบรรยากาศองค์การนวัตกรรม ส่วนความต้องการจำเป็นในการพัฒนาภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษา เรียงลำดับความต้องการจำเป็นจากมากไปหาน้อย ได้แก่ การสร้างบรรยากาศองค์การนวัตกรรม การใช้เทคโนโลยีสารสนเทศ การมีความคิดสร้างสรรค์และการมีวิสัยทัศน์ 2. โปรแกรมเสริมสร้างภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาในยุคดิจิทัล สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษาอุบลราชธานี อำนาจเจริญ ประกอบด้วย 1) หลักการ 2) วัตถุประสงค์ 3) เนื้อหาสาระ 4) วิธีการพัฒนา 5) การวัดและประเมินผล เนื้อหาสาระประกอบด้วย 4 Module ได้แก่ Module 1 การมีวิสัยทัศน์ Module 2 การมีความคิดสร้างสรรค์ Module 3 การสร้างบรรยากาศองค์การนวัตกรรม และ Module 4 การใช้เทคโนโลยีสารสนเทศซึ่งผลการประเมินโปรแกรมโดยรวมมีความเหมาะสมอยู่ในระดับมากที่สุด และมีความเป็นไปได้อยู่ในระดับมากที่สุดสรุปได้ว่า ผลการพัฒนาโปรแกรมเสริมสร้างภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาในยุคดิจิทัล สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษาอุบลราชธานี อำนาจเจริญ ในครั้งนี้ ช่วยให้สถานศึกษาสามารถนำไปใช้เป็นแนวทางในการพัฒนาภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาได้อย่างเป็นระบบและมีคุณภาพ

คำสำคัญ : 1. การพัฒนาโปรแกรม 2. ภาวะผู้นำเชิงนวัตกรรม 3. ผู้บริหารในยุคดิจิทัล

ABSTRACT

This research aims 1) to study current conditions, desirable conditions, and the needs to enhance innovative leadership of school administrators in the digital era, 2) to develop the program to enhance innovative leadership of school administrators. The research method was divided into 2 phases: Phase 1 was to study the current conditions, desirable conditions, and the needs to enhance innovative leadership of school administrators. The samples were 350 school administrators and teachers from 27 schools under Ubon Ratchathani Amnat Charoen secondary educational service area. Phase 2 obtained by interview 6 administrators and teachers and the program was evaluated by 5 experts. The instruments were interview form, evaluation form, and semi-structured interview. The data were analyzed by using mean, standard deviation, and needs index (PNI_{modified}).

The results showed that: 1. the current stage of the innovative leadership of school administrators was overall at the medium level. The highest average aspect was vision. The desirable conditions of the innovative leadership of school administrators

was overall in the highest level. The highest average aspect was the establishing an innovative organization. The needs assessment to the development of the innovative leadership of school administrators which ordered of the needs assessment from more to less were establishing an innovative organization, information communication technology using, creativity and vision. 2. Program to Strengthen Innovative Leadership of School Administrators in the Digital Era under Ubon Ratchathani Amnat Charoen Secondary Educational Service Area consists of 1) Principle 2) Objectives 3) Content 4) Development method 5) Measurement and evaluation. The content consists of 4 modules: Module 1 visions, Module 2 creativity, Module 3 establishing an innovative organization Module 4, information communication technology using . The results of overall program evaluation were highest level appropriate and the possibilities are at the highest level. In conclusion, the results of the development of the Program to Strengthen Innovative Leadership of School Administrators in the Digital Era under Ubon Ratchathani Amnat Charoen Secondary Educational Service Area could help the school to be used as a guideline for enhance the innovative leadership of school administrators systematically and quality.

Keywords : 1. Development of the Program Strengthen 2. Innovative Leadership 3. School Administrators in the Digital Era

1. ความสำคัญและที่มาของปัญหาที่ทำการวิจัย

กระแสโลกาภิวัตน์และความเปลี่ยนแปลงของโลกที่เกิดขึ้นอย่างรวดเร็ว ทั้งด้านวิทยาการ สังคม เศรษฐกิจ ฐานความรู้ และความก้าวหน้าทางเทคโนโลยีสารสนเทศ ทำให้แต่ละประเทศไม่สามารถอยู่โดยลำพังจะต้องร่วมมือและพึ่งพาอาศัยกัน การดำรงชีวิตของคนในแต่ละประเทศมีการติดต่อสื่อสารซึ่งกันและกันมากขึ้น มีความร่วมมือในการปฏิบัติภารกิจและแก้ปัญหาต่างๆ ร่วมกันมากขึ้น ในขณะที่เดียวกันสังคมโลกยุคปัจจุบันก็เต็มไปด้วยข้อมูลข่าวสาร ทำให้คนต้องคิดวิเคราะห์แยกแยะ และมีการตัดสินใจที่รวดเร็ว เพื่อให้ทันกับเหตุการณ์ในสังคมที่มีความสลับซับซ้อนมากขึ้น สิ่งเหล่านี้ นำไปสู่สถานการณ์ของการแข่งขันทางเศรษฐกิจการค้า และอุตสาหกรรมระหว่างประเทศอย่างหลีกเลี่ยงไม่ได้และเป็นแรงผลักดันสำคัญที่ทำให้หลายประเทศต้องปฏิรูปการศึกษา คุณภาพของการจัดการศึกษาจึงเป็นตัวบ่งชี้ที่สำคัญประการหนึ่งสำหรับความพร้อมในศตวรรษที่ 21 และศักยภาพในการแข่งขันในเวทีโลกของแต่ละประเทศ ดังนั้น ประเทศที่จะอยู่รอดได้ก็คือประเทศที่มีอำนาจทาง

ความรู้และเป็นสังคมแห่งการเรียนรู้ (สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน, 2555) การเรียนรู้สมัยใหม่ตั้งแต่อนุบาลหรือก่อนอนุบาลไปจนถึงจบปริญญาเอกจนแก่ ต้องเรียนให้ได้ที่เรียกว่า Transformative Learning แปลว่า ต้องเรียนให้ได้องค์ประกอบส่วนที่เป็นผู้นำการเปลี่ยนแปลง มีทักษะผู้นำ ภาวะผู้นำ และหมายถึงว่าเป็นผู้ที่เข้ามาร่วมกันสร้างการเปลี่ยนแปลง เพราะโลกสมัยใหม่ทุกอย่างเปลี่ยนแปลงตลอดเวลา เด็กต้องมีชีวิตอีก 50-70 ปี โลกจะเปลี่ยนไปอย่างไรก็ไม่ได้เลยว่าจะเปลี่ยนไปอย่างไร ทุกคนต้องเป็นส่วนหนึ่งของการเปลี่ยนแปลง เป็นผู้ที่มีส่วนร่วมสร้างการเปลี่ยนแปลง นี่คือหัวใจของทักษะการเรียนรู้และการสร้างนวัตกรรม (วิจารณ์ พานิช, 2556)

เนื่องจากยุคดิจิทัลเป็นยุคของอิเล็กทรอนิกส์ที่เกี่ยวข้องกับเทคโนโลยีที่มีความรวดเร็วในการสื่อสารการส่งผ่านข้อมูลความรู้ต่างๆ ที่มีอยู่ในสังคมไม่ว่าจะเป็นข่าวสาร ภาพหรือวิดีโอที่ทุกคนสามารถเข้าถึงได้อย่างรวดเร็วทุกที่และทุกเวลา ดังนั้น คุณลักษณะสำคัญของยุคดิจิทัล จึงมีผลต่อการบริหารจัดการสถานศึกษาของผู้บริหารเป็นอย่างมากโดยเฉพาะอย่างยิ่งในเรื่องของระบบสารสนเทศเพื่อการบริหาร และการจัดการความรู้ของสถานศึกษา ซึ่งมีความจำเป็นและมีความสำคัญต่อประสิทธิภาพและประสิทธิผลของการบริหารสถานศึกษา ทักษะติดต่อเทคโนโลยีและความสามารถในการใช้เทคโนโลยีในปัจจุบันของผู้บริหารสถานศึกษาที่ถูกต้องย่อมมีผลทำให้การลงทุนและการใช้เทคโนโลยีต่างๆ ของสถานศึกษาเป็นไปอย่างเหมาะสม เกิดความคุ้มค่าและเกิดประโยชน์สูงสุดต่อการบริหารงานของสถานศึกษา ผู้บริหารสถานศึกษาในยุคดิจิทัลจึงจำเป็นต้องเรียนรู้เกี่ยวกับเทคโนโลยีการสื่อสารและเทคโนโลยีคอมพิวเตอร์ และผลกระทบที่เกิดขึ้นต่อการบริหารจัดการสถานศึกษาเพื่อการใช้ ICT ให้เหมาะสม เกิดประโยชน์สูงสุดอย่างคุ้มค่าแท้จริง (สุภัญญา แซ่ม้อย, 2561)

จากการเปลี่ยนแปลงในปัจจุบันได้มีการนำเทคโนโลยีมาใช้ในการจัดการศึกษา รวมถึงมีการนำเทคโนโลยีมาใช้ในการพัฒนานวัตกรรม ซึ่งนวัตกรรมจัดเป็นเครื่องมือสำคัญในการบริหารการศึกษา เนื่องจากนวัตกรรมการบริหารการศึกษาสามารถช่วยพัฒนาทรัพยากรมนุษย์ในศตวรรษที่ 21 และสนองต่อความต้องการกำลังคนยุค 4.0 ช่วยเพิ่มประสิทธิภาพการบริหารการศึกษาทั้งประสิทธิภาพการจัดการเรียนการสอน การบริหารจัดการสถานศึกษา และการใช้จ่ายงบประมาณ ช่วยในการยกระดับคุณภาพการศึกษาช่วยในการเพิ่มโอกาสทางการศึกษา และช่วยแก้ปัญหาทางการศึกษาเกี่ยวกับเด็กที่จะเข้าสู่ระบบการศึกษาตลอด (สำนักงานเลขาธิการสภาการศึกษา, 2560) กระทรวงศึกษาธิการได้เห็นถึงความสำคัญและความจำเป็นของการเปลี่ยนแปลงโดยใช้เทคโนโลยีในการสร้างนวัตกรรมเพื่อการบริหารการศึกษา จึงได้มีการส่งเสริมการนำนวัตกรรมมาใช้ในการจัดการศึกษาโดยได้จัดตั้งโครงการพื้นที่นวัตกรรมการศึกษาขึ้น ซึ่งเป็นรูปแบบการบริหารจัดการศึกษารูปแบบใหม่ที่มีเป้าหมายเพื่อเพิ่มผลสัมฤทธิ์ในการเรียนรู้ของนักเรียนรวมทั้งขยายผลสู่ระดับประเทศพัฒนานวัตกรรมการบริหารการศึกษาระดับจังหวัด ขยายผลนวัตกรรมการศึกษาสู่ระดับชาติและพื้นที่อื่นลดความเหลื่อมล้ำด้านคุณภาพการศึกษา โดยยกระดับผลการเรียนรู้ของนักเรียนกลุ่มอ่อนและยากจน และร่วมมือกับ

ภาคีเครือข่ายในการจัดการศึกษา การพัฒนาและการขยายผลนวัตกรรมการศึกษา (สำนักพัฒนา นวัตกรรมจัดการศึกษา, 2561)

ทั้งนี้ ผู้บริหารสถานศึกษาเป็นบุคคลหนึ่งที่มีความสำคัญอย่างยิ่ง เพราะเป็นผู้ขับเคลื่อนการบริหารและการจัดการศึกษาในสถานศึกษา รวมถึงความก้าวหน้าและเป็นเสาหลักในการพัฒนาความสามารถของครู โดยผู้บริหารที่ดีต้องมีภาวะผู้นำที่เหมาะสมกับสถานการณ์การเปลี่ยนแปลงในปัจจุบันผู้บริหารสถานศึกษาต้องสามารถใช้พลังและความสามารถของตนในการโน้มน้าว จูงใจและกระตุ้นบุคลากรด้วยวิธีการที่หลากหลาย มุ่งให้บุคลากรเปลี่ยนแปลงพฤติกรรมการทำงาน และคิดสร้างสรรค์แนวทางการดำเนินงานใหม่ หรือนวัตกรรมใหม่ๆ ที่ทันสมัย เป็นประโยชน์ต่อการปฏิบัติงานและสถานศึกษาสูงสุด รวมทั้งใช้กระบวนการของการสร้างสรรค์บริบททางนวัตกรรมเพื่อ การขับเคลื่อนให้บุคลากรสามารถสร้างนวัตกรรมในการสร้างมูลค่าเพิ่มให้กับผลผลิตและการ ให้บริการอย่างสร้างสรรค์ (กุลชลี จงเจริญ, 2562) ดังนั้นจึงเห็นว่าภาวะผู้นำเชิงนวัตกรรมเป็นภาวะ ผู้นำที่สำคัญและจำเป็นมากในปัจจุบันเนื่องจากสามารถช่วยขับเคลื่อนสถานศึกษาให้ก้าวหน้าไปยัง จุดมุ่งหมายที่ตั้งไว้จนสำเร็จท่ามกลางการเปลี่ยนแปลงได้

สำนักงานเขตพื้นที่การศึกษามัธยมศึกษาอุบลราชธานี อำนาจเจริญดำเนินการจัดการศึกษา โดยมีสถานศึกษาในความรับผิดชอบ จำนวน 81 แห่ง โดยมุ่งพัฒนาคุณภาพและมาตรฐานการศึกษา ทุกระดับ ซึ่งผลการประเมินผลการทดสอบระดับชาติขั้นพื้นฐาน O-NET ชั้นมัธยมศึกษาปีที่ 3 และ ชั้นมัธยมศึกษาปีที่ 6 มีผลการประเมินส่วนใหญ่ต่ำกว่าเกณฑ์มาตรฐานที่กำหนด ปัญหาเหล่านี้เป็น ปัญหาของผู้บริหารสถานศึกษา และครูผู้สอนที่จะต้องพัฒนาปรับปรุงเพื่อหาแนวทางแก้ไขให้เกิด ประสิทธิภาพ ดังนั้นในทุกปีการศึกษาจะใช้ข้อมูลทางสถิตินี้ กำหนดเป้าหมายในการพัฒนา นำผลการ ประเมินไปใช้ปรับปรุง โดยจัดทำเป็นแผนยกระดับผลสัมฤทธิ์ทางการเรียน และพัฒนาคุณภาพการจัด การศึกษาระดับเขตพื้นที่การศึกษาซึ่งปัญหาส่วนใหญ่เกิดจากการจัดกิจกรรมการเรียน การสอน และ การบริหารงานของผู้บริหารสถานศึกษาที่จะต้องบริหารจัดการทางด้านงานวิชาการโดยใช้ภาวะผู้นำ เชิงนวัตกรรมในยุคดิจิทัลให้เหมาะสมกับยุคสมัยสอดคล้องกับนโยบายและจุดเน้นการพัฒนาคุณภาพ การศึกษาสำนักงานเขตพื้นที่การศึกษามัธยมศึกษาอุบลราชธานี อำนาจเจริญ ปีการศึกษา 2564 ที่ให้ ความสำคัญกับการพัฒนาด้านเทคโนโลยีที่ทันสมัย สนับสนุนให้สถานศึกษาใช้เทคโนโลยีดิจิทัล ในการบริหารจัดการศึกษา รวมทั้งพัฒนาครูและบุคลากรทางการศึกษาให้มีความรู้การใช้เทคโนโลยี และนำเทคโนโลยีมาใช้ในการปฏิบัติหน้าที่ให้ผลการทดสอบระดับชาติขั้นพื้นฐาน O-NET สูงขึ้น (สำนักงานเขตพื้นที่การศึกษามัธยมศึกษาอุบลราชธานี อำนาจเจริญ, 2564)

จากความสำคัญของภาวะผู้นำเชิงนวัตกรรมในยุคดิจิทัลและสภาพปัญหาของการจัดการศึกษาใน

โรงเรียนของสำนักงานเขตพื้นที่การศึกษามัธยมศึกษาอุบลราชธานี อำนาจเจริญ ผู้วิจัยเห็น ว่าภาวะผู้นำเชิงนวัตกรรมมีความสำคัญกับการพัฒนาด้านภาวะผู้นำของผู้บริหารสถานศึกษา ซึ่งถือได้

ว่าเป็นปัจจัยที่สำคัญของความสำเร็จและความล้มเหลวขององค์กร จึงได้ทำการศึกษาองค์ประกอบของภาวะผู้นำเชิงนวัตกรรม ซึ่งเป็นข้อมูลสารสนเทศ ในการนำไปกำหนดเป็นโปรแกรมการเสริมสร้างภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาในยุคดิจิทัล เพื่อเป็นประโยชน์สำหรับการพัฒนาทางการศึกษาที่สอดคล้องกับบริบทของพื้นที่ สามารถปรับตัวก้าวทันต่อการเปลี่ยนแปลงของสภาพสังคมที่รวดเร็ว และเพิ่มศักยภาพการแข่งขันของการศึกษาไทยในระดับสากล เพื่อพัฒนาผู้เรียนที่เป็นกำลังสำคัญในการขับเคลื่อนโมเดล ไทยแลนด์ 4.0 ต่อไป

2. วัตถุประสงค์ของการวิจัย

2.1 เพื่อศึกษาสภาพปัจจุบัน สภาพที่พึงประสงค์ของภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาในยุคดิจิทัล สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษาอุบลราชธานี อำนาจเจริญ

2.2 เพื่อพัฒนาโปรแกรมเสริมสร้างภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาในยุคดิจิทัล สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษาอุบลราชธานี อำนาจเจริญ

3. ประโยชน์ที่ได้รับจากการวิจัย

3.1 ได้ทราบถึงสภาพปัจจุบัน สภาพที่พึงประสงค์และความต้องการจำเป็นของภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาในยุคดิจิทัล สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษาอุบลราชธานี อำนาจเจริญ

3.2 ได้โปรแกรมเสริมสร้างภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาในยุคดิจิทัล สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษาอุบลราชธานี อำนาจเจริญ ที่สามารถนำไปใช้เป็นเครื่องมือในการพัฒนาภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษา สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษาอุบลราชธานี อำนาจเจริญ และสถานศึกษาที่มีบริบทใกล้เคียงกัน

4. วิธีดำเนินการวิจัย

การวิจัยครั้งนี้ใช้วิธีการวิจัยและพัฒนา ซึ่งผู้วิจัยดำเนินการวิจัยโดยแบ่งเป็น 2 ระยะ ดังนี้

ระยะที่ 1 การศึกษาสภาพปัจจุบัน และสภาพที่พึงประสงค์ภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาในยุคดิจิทัล สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษาอุบลราชธานี อำนาจเจริญ ประชากร ได้แก่ ผู้บริหารสถานศึกษาและครู จำนวน 3,749 คน จากโรงเรียน 81 โรงเรียน สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษาอุบลราชธานี อำนาจเจริญ กลุ่มตัวอย่างที่ใช้ในการวิจัยครั้งนี้ ประกอบด้วย ผู้บริหารสถานศึกษาและครู สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษาอุบลราชธานี อำนาจเจริญ จำนวน 350 คน จากโรงเรียน 27 โรงเรียน ได้กลุ่มตัวอย่างมาจากการสุ่มแบบแบ่งชั้นภูมิ เครื่องมือที่ใช้ในการเก็บข้อมูล ได้แก่ แบบสอบถามสภาพปัจจุบันและสภาพที่พึงประสงค์

ของภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาในยุคดิจิทัล สังกัดสำนักงานเขตพื้นที่การศึกษา มัธยมศึกษาอุบลราชธานี อำนาจเจริญมีลักษณะเป็นแบบสอบถามมาตราส่วนประมาณค่า (Rating Scale) 5 ระดับคือ มากที่สุด มาก ปานกลาง น้อย และน้อยที่สุด จำนวนรวม 60 ข้อ เพื่อให้ผู้เชี่ยวชาญ ตรวจสอบคุณภาพเครื่องมือโดยใช้เทคนิค IOC หาค่าดัชนีความสอดคล้องของข้อคำถามโดยพิจารณา เลือกข้อคำถามที่มีค่าดัชนีความสอดคล้องตั้งแต่ 0.60 ขึ้นไป นำเครื่องมือไปทดลองใช้(Try Out) กับผู้บริหารและครูที่ไม่ใช่กลุ่มตัวอย่างจำนวน 30 คน จากโรงเรียนมัธยมศึกษาในจังหวัดอุบลราชธานี 20 คน และจากโรงเรียนมัธยมศึกษาในจังหวัดอำนาจเจริญ 10 คน ที่ไม่ใช่กลุ่มตัวอย่าง แล้วนำ แบบสอบถามมาตรวจให้คะแนนพบว่าแบบสอบถาม มีค่าอำนาจจำแนกรายข้อ ระหว่าง 0.305–0.688 มีค่า ความเชื่อมั่นของแบบสอบถามทั้งฉบับ โดยใช้สัมประสิทธิ์แอลฟา (Alpha Coefficient) ตามวิธี ของครอนบาค(Cronbach) เท่ากับ 0.991 สถิติที่ใช้ในการวิเคราะห์ข้อมูล ได้แก่ ความถี่ ร้อยละ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน ดัชนีความสอดคล้องสัมประสิทธิ์แอลฟาของครอนบาค และค่าดัชนี จัดเรียงลำดับความสำคัญของความต้องการจำเป็น ($PNI_{modified}$)

ระยะที่ 2 การพัฒนาโปรแกรมเสริมสร้างภาวะผู้นำเชิงนวัตกรรมของผู้บริหาร สถานศึกษาในยุคดิจิทัล สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษาอุบลราชธานี อำนาจเจริญ โดยการศึกษาแนวทางการบริหารจากสถานศึกษาที่ได้รับการรับรองจากหน่วยงานต้นสังกัดหรือ หน่วยงานภายนอกต่างๆ หรือโรงเรียนที่มี Best Practices ด้านการบริหารองค์กรเชิงนวัตกรรมกลุ่ม ผู้ให้ข้อมูล ได้แก่ ผู้บริหาร และครูที่มีผลงานด้านนวัตกรรมโรงเรียนละ 2 คน ซึ่งใช้การเลือกแบบ เจาะจง จาก 3 โรงเรียน รวมผู้ให้ข้อมูลทั้งสิ้น 6 คน วิเคราะห์ผลการสัมภาษณ์ สรุปประเด็น และ วิเคราะห์การเสริมสร้างภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาในยุคดิจิทัล นำผลการ วิเคราะห์ข้อมูลมาร่างโปรแกรมเสริมสร้างภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาในยุคดิจิทัล ประเมินความเหมาะสมและความเป็นไปได้ของโปรแกรมโดยผู้ทรงคุณวุฒิ จำนวน 5 คนสถิติที่ใช้ใน การวิเคราะห์ข้อมูล ได้แก่ ค่าเฉลี่ย และส่วนเบี่ยงเบนมาตรฐาน

5. ผลการวิจัย

5.1 ผลการการศึกษาสภาพปัจจุบันและสภาพที่พึงประสงค์ของภาวะผู้นำเชิงนวัตกรรมของ ผู้บริหารสถานศึกษาในยุคดิจิทัล สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษาอุบลราชธานี อำนาจเจริญ

ตารางที่ 1 สภาพปัจจุบัน สภาพที่พึงประสงค์ และความต้องการจำเป็น ในการเสริมสร้างภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาในยุคดิจิทัล สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษาอุบลราชธานี อำนาจเจริญ

ภาวะผู้นำเชิงนวัตกรรมของ ผู้บริหารสถานศึกษาในยุค ดิจิทัล	สภาพปัจจุบัน			สภาพที่พึงประสงค์			PNI Modified	ลำดับ
	\bar{X}	S.D.	ระดับ	\bar{X}	S.D.	ระดับ		
1. ด้านการมีวิสัยทัศน์	3.05	0.64	ปานกลาง	4.73	0.51	มากที่สุด	0.55	4
2. ด้านการมีความคิดสร้างสรรค์	2.99	0.68	ปานกลาง	4.68	0.60	มากที่สุด	0.56	3
3. ด้านการสร้างบรรยากาศองค์การ นวัตกรรม	2.98	0.59	ปานกลาง	4.81	0.43	มากที่สุด	0.61	1
4. ด้านการใช้เทคโนโลยีสารสนเทศ	3.00	0.62	ปานกลาง	4.79	0.45	มากที่สุด	0.60	2
ค่าเฉลี่ย	3.01	0.63	ปานกลาง	4.75	0.50	มากที่สุด	0.58	-

จากตารางที่ 1 พบว่าสภาพปัจจุบันของภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษา ในยุคดิจิทัล สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษาอุบลราชธานี อำนาจเจริญ โดยรวมอยู่ในระดับปานกลาง($\bar{X}= 3.01$) เมื่อพิจารณารายด้าน พบว่า อยู่ในระดับปานกลางทุกด้าน ส่วนสภาพที่พึงประสงค์ของภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษา ในยุคดิจิทัล สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษาอุบลราชธานี อำนาจเจริญ โดยรวมอยู่ในระดับมากที่สุด($\bar{X}=4.75$) เมื่อพิจารณารายด้าน พบว่า อยู่ในระดับมากที่สุดทุกด้าน การจัดลำดับความสำคัญของความต้องการจำเป็นในการเสริมสร้างภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาในยุคดิจิทัล สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษาอุบลราชธานี อำนาจเจริญเรียงตามลำดับความสำคัญของความต้องการจำเป็นจากมากไปหาน้อยซึ่งด้านการสร้างองค์การนวัตกรรมมีลำดับความต้องการจำเป็นมากที่สุด ($PNI_{modified}=0.61$) รองลงมาคือ ด้านการใช้เทคโนโลยีสารสนเทศ($PNI_{modified}=0.60$) ด้านการมีความคิดสร้างสรรค์($PNI_{modified}=0.56$)และด้านการมีวิสัยทัศน์ มีลำดับความต้องการจำเป็นน้อยที่สุด ($PNI_{modified}=0.55$) ตามลำดับ

5.2 โปรแกรมเสริมสร้างภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาในยุคดิจิทัล สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษาอุบลราชธานี อำนาจเจริญ ประกอบด้วย 1)หลักการ 2)วัตถุประสงค์ 3)เนื้อหาสาระ มี 4 Module ประกอบด้วย Module 1 ด้านการมีวิสัยทัศน์ Module 2 ด้านการมีความคิดสร้างสรรค์ Module 3 ด้านการสร้างบรรยากาศองค์การนวัตกรรม และ Module 4 ด้านการใช้เทคโนโลยีสารสนเทศ 4)วิธีการพัฒนาประกอบด้วย การศึกษาด้วยตนเอง การฝึกอบรม

และการศึกษาดูงานโดยอาศัยแนวคิดการเรียนรู้แบบ 70 : 20 : 10 ร้อยละ 70 การเรียนรู้จากประสบการณ์(Learn by Experience) ร้อยละ 20 การเรียนรู้จากผู้อื่น(Learn by Others) ร้อยละ 10 การเรียนรู้ผ่านหลักสูตร(Learn by Courses) 5)การวัดและประเมินผล แบ่งออกเป็น 2 ส่วน ได้แก่ 1)การประเมินผู้เข้ารับการพัฒนา แบ่งออกเป็น 3 ระยะ ได้แก่ การประเมินก่อนการพัฒนา การประเมินระหว่างการพัฒนา การประเมินหลังการพัฒนา 2)ประเมินความพึงพอใจของผู้เข้ารับการพัฒนাপrogram ฯลฯ ผลการประเมินความเหมาะสมและความเป็นไปได้ของโปรแกรมเสริมสร้างภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาในยุคดิจิทัล สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษาอุบลราชธานี อำนาจเจริญโดยรวมพบว่ามีคะแนนอยู่ในระดับมากที่สุด($\bar{X}=4.63$) และมีความเป็นไปได้อยู่ในระดับมากที่สุด($\bar{X}=4.77$)

6. อภิปรายผลการวิจัย

6.1 ผลการศึกษาสภาพปัจจุบันของภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาในยุคดิจิทัล สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษาอุบลราชธานี อำนาจเจริญ โดยภาพรวมอยู่ในระดับปานกลางเมื่อพิจารณาเป็นรายด้าน พบว่า อยู่ในระดับปานกลางทุกด้าน ทั้งนี้อาจเป็นเพราะภาวะผู้นำเชิงนวัตกรรมเป็นเรื่องใหม่สำหรับการบริหารสถานศึกษาของผู้บริหารสถานศึกษา และภาวะผู้นำเป็นสิ่งที่ต้องปรับเปลี่ยนเพื่อให้สอดคล้องกับสภาพบริบทที่เปลี่ยนแปลงไปอย่างต่อเนื่อง ดังที่ พัชรา วาณิชวสิน (2560) ได้กล่าวถึง การพัฒนาภาวะผู้นำไว้ว่า การพัฒนาภาวะผู้นำไม่ใช่เรื่องที่ทำได้โดยง่าย ถ้าไม่เข้าใจเรื่องกระแสการเปลี่ยนแปลงไม่ว่าจะเป็นความก้าวหน้าทางเทคโนโลยี ความซับซ้อนในกระบวนการบริหาร การสร้างสรรค์นวัตกรรมหรือรูปแบบการทำงานที่เปลี่ยนแปลงไป รวมทั้งปัญหาใหม่ๆ และความท้าทายที่เกิดขึ้นอยู่ตลอดเวลา เนื่องจากปัจจัยดังกล่าวล้วนส่งผลให้ภาวะผู้นำที่มีอยู่แล้ว ไม่ค่อยเพียงพอ และผู้นำต้องคอยปรับเปลี่ยนภาวะผู้นำอยู่เรื่อยๆ เพื่อจัดการกับความเปลี่ยนแปลงที่เกิดขึ้นไม่ให้ส่งผลกระทบต่อการทำงานขององค์การ สอดคล้องกับการวิจัยของ จีราภา ประพันธ์พัฒน์ (2560) ที่ได้ศึกษาภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาตามความคิดเห็นของครู สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษาปทุมธานี ผลการวิจัยพบว่าภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาตามความคิดเห็นของครูสังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษาปทุมธานี อยู่ในระดับมาก ทั้งโดยรวมและรายด้าน สอดคล้องกับการวิจัยของ วิทากร ยาสิงห์ทอง (2560) ที่ได้ทำการวิจัยเรื่อง ภาวะผู้นำเชิงนวัตกรรมที่ส่งผลต่อการเป็นบุคคลแห่งการเรียนรู้ของครู สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 25 ผลการวิจัยพบว่าภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษา โดยภาพรวมอยู่ในระดับมาก สอดคล้องกับการวิจัยของ นิชาภา สุนทรไชย และคณะ (2561) ที่ได้ศึกษาแนวทางการพัฒนาภาวะผู้นำเชิงนวัตกรรมของผู้บริหารโรงเรียนเอกชนในจังหวัดกาฬสินธุ์ ผลการวิจัยพบว่า ภาวะผู้นำเชิงนวัตกรรมควรมีองค์ประกอบ

ดังนี้ ด้านการมีวิสัยทัศน์นวัตกรรม การมีความคิดสร้างสรรค์นวัตกรรม การมีกลยุทธ์นวัตกรรม การมีความกล้าเสี่ยงต่อนวัตกรรม และการเป็นผู้นำการเปลี่ยนแปลง และจากการศึกษาสภาพที่เป็นจริงและสภาพที่พึงประสงค์ของภาวะผู้นำเชิงนวัตกรรมนั้นพบว่ามีความคล้ายคลึงกันกับการวิจัยของ พีรตนย์ จัตูรัส (2561) ที่ได้ศึกษาเกี่ยวกับการประเมินความต้องการจำเป็นในการพัฒนาภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาขั้นพื้นฐาน สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 39 ผลการวิจัยพบว่า ผู้บริหารมีความต้องการจำเป็นในการพัฒนาภาวะผู้นำเชิงนวัตกรรมของผู้บริหารมีสภาพจริงในปัจจุบันในภาพรวมอยู่ในระดับมาก ตลอดจนสอดคล้องกับการวิจัยของ วัชรพงศ์ ทิศนบรรจง (2563) ที่ศึกษาภาวะผู้นำเชิงนวัตกรรมของผู้บริหารที่ส่งผลต่อประสิทธิผลของสถานศึกษาในโครงการโรงเรียนประชารัฐ สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษาสมุทรสงคราม ผลการวิจัยพบว่า ระดับภาวะผู้นำเชิงนวัตกรรม อยู่ในระดับมากทั้งภาพรวมและรายด้าน ประกอบด้วย การมีวิสัยทัศน์ การสร้างบรรยากาศในการองค์กร การบริหารจัดการ การมีส่วนร่วม การสร้างเครือข่าย และการสร้างองค์กรนวัตกรรม ตามลำดับ

สภาพที่พึงประสงค์ของภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษา สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษาอุบลราชธานี อำนาจเจริญโดยภาพรวมอยู่ในระดับมากที่สุด และเมื่อพิจารณาเป็นรายด้านพบว่าอยู่ในระดับมากที่สุดทุกด้านทั้งนี้อาจเป็นเพราะกลุ่มตัวอย่างเห็นถึงความสำคัญของภาวะผู้นำเชิงนวัตกรรมและความต้องการอยากให้ผู้บริหารสถานศึกษามีภาวะผู้นำเชิงนวัตกรรมมากขึ้น และการพัฒนาภาวะผู้นำเป็นสิ่งจำเป็นสำหรับผู้บริหารที่จะต้องมีการพัฒนาอย่างต่อเนื่อง สอดคล้องกับการวิจัยของ ณิชภา สุนทรไชย และคณะ (2561) ที่ได้ศึกษาแนวทางการพัฒนาภาวะผู้นำเชิงนวัตกรรมของผู้บริหารโรงเรียนเอกชนในจังหวัดกาฬสินธุ์จากการศึกษาสภาพที่เป็นจริงและสภาพที่พึงประสงค์ของภาวะผู้นำเชิงนวัตกรรมนั้นพบว่ามีความคล้ายคลึงกันกับการวิจัยของ พีรตนย์ จัตูรัส (2561) ที่ได้ศึกษาเกี่ยวกับการประเมินความต้องการจำเป็นในการพัฒนาภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาขั้นพื้นฐาน สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 39 ผลการวิจัยพบว่า ผู้บริหารมีความต้องการจำเป็นในการพัฒนาภาวะผู้นำเชิงนวัตกรรมของผู้บริหาร มีสภาพที่ควรจะเป็นอยู่ในเกณฑ์ระดับมากที่สุด สอดคล้องกับการวิจัยของ ศุภัญญาภิจ เกตุวิเศษกุล (2562) ที่ได้ทำการศึกษาการพัฒนาโปรแกรมเสริมสร้างภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาเอกชน ประเภทสามัญศึกษา สังกัดสำนักงานคณะกรรมการส่งเสริมการศึกษาเอกชน จังหวัดกาฬสินธุ์ ผลการศึกษาพบว่า สภาพที่พึงประสงค์ของภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาเอกชนประเภทสามัญศึกษา สังกัดสำนักงานศึกษาธิการจังหวัดกาฬสินธุ์ โดยรวมอยู่ในระดับมาก และเมื่อพิจารณาเป็นรายด้านอยู่ในระดับมาก

6.2 โปรแกรมเสริมสร้างภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาในยุคดิจิทัล สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษาอุบลราชธานี อำนาจเจริญ ประกอบด้วย 1) หลักการ

2)วัตถุประสงค์ 3)เนื้อหาสาระ 4)วิธีการพัฒนา 5)การวัดและประเมินผล เนื้อหาสาระประกอบด้วย 4 Module ได้แก่ Module 1 การมีวิสัยทัศน์ Module 2 การมีความคิดสร้างสรรค์ Module 3 การสร้างบรรยากาศองค์การนวัตกรรม และ Module 4 การใช้เทคโนโลยีสารสนเทศ ซึ่งผลการประเมินโปรแกรมโดยรวมมีความเหมาะสมอยู่ในระดับมากที่สุด และมีความเป็นไปได้อยู่ในระดับมากที่สุด ซึ่งมีค่าเฉลี่ยเท่ากับ 4.63 และ 4.77 ตามลำดับทั้งนี้ อาจเป็นเพราะจากการศึกษาแนวคิดหลักการเกี่ยวกับการพัฒนาโปรแกรม ผู้วิจัยสรุปได้ว่าโปรแกรม คือ ชุดกิจกรรมต่างๆ ที่ออกแบบพัฒนาขึ้นจากแนวคิดทฤษฎี หลักการ เพื่อใช้เป็นแนวทางการพัฒนาปรับปรุง แก้ไข เพิ่มเติมความรู้และทักษะในการปฏิบัติงานต่างๆ ของผู้เข้าร่วมโปรแกรม สอดคล้องกับแนวคิดของ ปริญญา มีสุข (2552) ได้ให้ความหมายของโปรแกรมการพัฒนาทางวิชาชีพของครู หมายถึงระบบแผนโครงสร้างที่กำหนดกิจกรรมต่างๆ ที่ออกแบบมาเพื่อช่วยเหลือครูให้ทำกิจกรรมกับเพื่อนร่วมงาน โดยทุกกิจกรรมล้วนมีทางแนวทางเพื่อจุดมุ่งหมายเดียวกันเพื่อการปรับปรุงแก้ไขเพิ่มเติมความรู้และทักษะในการปฏิบัติงานของครู และสอดคล้องกับผลการวิจัยของ ศุภิญญา กิจ เกตุวิเศษกุล (2562) ที่ได้ทำการศึกษาการพัฒนาโปรแกรมเสริมสร้างภาวะผู้นำเชิงนวัตกรรมของครูสถานศึกษาเอกชน ประเภทสามัญศึกษา สังกัดสำนักงานคณะกรรมการส่งเสริมการศึกษาเอกชน จังหวัดกาฬสินธุ์ ผลการพัฒนาโปรแกรมเสริมสร้างภาวะผู้นำเชิงนวัตกรรมของครูสถานศึกษาเอกชน ประเภทสามัญศึกษา สังกัดสำนักงานศึกษาธิการจังหวัดกาฬสินธุ์ ที่พัฒนาขึ้นประกอบด้วยส่วนต่างๆ 5 ส่วน ได้แก่ 1)หลักการ 2)วัตถุประสงค์ 3)เนื้อหา 4) วิธีดำเนินการ และ 5) การประเมินผลโปรแกรม และผลการประเมินความเหมาะสมความเป็นไปได้ของโปรแกรม พบว่า มีความเหมาะสมและความเป็นไปได้ อยู่ในระดับมาก

7. องค์ความรู้ใหม่

จากการวิจัยครั้งนี้องค์ความรู้ที่ได้คือโปรแกรมเสริมสร้างภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาในยุคดิจิทัลสังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษาอุบลราชธานี อำนาจเจริญเพื่อใช้พัฒนาผู้บริหารให้มีภาวะผู้นำด้านนวัตกรรม สามารถบริหารงานในสถานศึกษาในยุคดิจิทัลได้อย่างมีประสิทธิภาพ ส่งเสริมให้ผู้บริหารสถานศึกษา มีความรู้ความเข้าใจของการมีภาวะผู้นำเชิงนวัตกรรมและนำไปพัฒนาครู รวมถึงการบริหารงานเพื่อพัฒนาการศึกษาให้เกิดการเปลี่ยนแปลง และพัฒนาครูให้มีความรู้ ความเข้าใจ ในการสร้างนวัตกรรมการเรียนการสอนในการพัฒนาผู้เรียนต่อไป ดังภาพที่ 1

ภาพที่ 1 โปรแกรมเสริมสร้างภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาในยุคดิจิทัล

จากภาพที่ 1 โปรแกรมเสริมสร้างภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาในยุคดิจิทัล สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษาอุบลราชธานี อำนาจเจริญ มีองค์ประกอบของโปรแกรม คือ 1)หลักการ 2)วัตถุประสงค์ 3)เนื้อหาสาระ 4)วิธีการพัฒนา และ 5)การวัดและประเมินผล มีเนื้อหา 4 Module ประกอบด้วย Module 1 การมีวิสัยทัศน์ Module 2 การมีความคิดสร้างสรรค์ Module 3 การสร้างบรรยากาศองค์การนวัตกรรม และ Module 4 การใช้เทคโนโลยีสารสนเทศ มีวิธีการพัฒนาตามแนวคิดการเรียนรู้แบบ 70 : 20 : 10 ประกอบด้วย ร้อยละ 70 การเรียนรู้จากประสบการณ์(Learn by Experience) ร้อยละ 20 การเรียนรู้จากผู้อื่น(Learn by Others) ร้อยละ 10 การเรียนรู้ผ่านหลักสูตร(Learn by Courses)

8. ข้อเสนอแนะ

8.1 ข้อเสนอแนะเชิงนโยบาย

8.1.1 สำนักงานเขตพื้นที่การศึกษามัธยมศึกษาต้องมีนโยบายที่ชัดเจนในการกำหนดให้ผู้บริหารสถานศึกษาโรงเรียนระดับมัธยมศึกษา สังกัดสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน ทุกคนจะต้องเข้ารับการพัฒนาตามโปรแกรมนี้อย่างเป็นเกณฑ์หนึ่งในการพิจารณาคัดเลือกบุคคลเข้าสู่ตำแหน่งหรือวิทยฐานะที่สูงขึ้น และใช้เป็นเกณฑ์หนึ่งในการประเมินผลการปฏิบัติงานเพื่อใช้เลื่อนเงินเดือน

8.2 ข้อเสนอแนะสำหรับผู้ปฏิบัติ

8.2.1 ผู้บริหารสถานศึกษาโรงเรียนระดับมัธยมศึกษา สังกัดสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐานเป็นกลุ่มบุคคลที่มีบทบาทสำคัญต่อเชื่อมโยงการทำงานในหน่วยงานให้สำเร็จ ล่วงตามนโยบายของผู้บริหารระดับสูงหรือนโยบายของหน่วยงาน ดังนั้น จึงควรได้รับการสนับสนุน การพัฒนาภาวะผู้นำเชิงนวัตกรรมจากผู้บริหารต้นสังกัดและผู้บริหารระดับสูงของสำนักงาน คณะกรรมการการศึกษาขั้นพื้นฐานอย่างจริงจัง

8.2.2 ผู้บริหารระดับสูงในสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐานควรให้ความสำคัญต่อการพัฒนาภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาโรงเรียนระดับมัธยมศึกษา สังกัดสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐานอย่างจริงจัง โดยมีการกำหนดแนวทางการพัฒนา ไว้อย่างเป็นรูปธรรมและชัดเจนในแผนงาน โครงการพัฒนาบุคลากรของสำนักงานคณะกรรมการ การศึกษาขั้นพื้นฐาน และงบประมาณอย่างต่อเนื่อง

8.3 ข้อเสนอแนะสำหรับการวิจัยครั้งต่อไป

8.3.1 ควรให้มีการวิจัยเพื่อตรวจสอบภาวะผู้นำเชิงนวัตกรรมอีกอย่างเป็นระยะๆ เพื่อใช้ เป็นแนวทางการพัฒนาตามหลักการพัฒนาแบบต่อเนื่องเพื่อหาจุดเด่น จุดด้อยทั้งที่เป็นภาวะผู้นำ เชิงนวัตกรรมและปัจจัยที่มีอิทธิพลเพื่อให้การพัฒนาเป็นไปอย่างสอดคล้องกับปัญหาและไม่หลงทาง

8.3.2 ควรมีการศึกษาวิจัยเกี่ยวกับภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษา ในเขตพื้นที่การศึกษาอื่นๆ

9. บรรณานุกรม

- กุลชลี จงเจริญ. (2562). ภาวะผู้นำเชิงนวัตกรรม. นนทบุรี : มหาวิทยาลัยสุโขทัยธรรมาธิราช.
- จิราภา ประพันธ์พัฒน์. (2560). การศึกษาภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาตาม ความคิดเห็นของครูสังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษาศรีสะเกษ. วิทยานิพนธ์ปริญญาศึกษาศาสตรมหาบัณฑิต สาขาวิชาการบริหารการศึกษา. คณะครุศาสตร์อุตสาหกรรม : มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี.
- ณิชากา สุนทรไชย. (2561). แนวทางการพัฒนาภาวะผู้นำเชิงนวัตกรรมของผู้บริหารโรงเรียน เอกชนจังหวัดกาฬสินธุ์. วิทยานิพนธ์ปริญญาศึกษาศาสตรมหาบัณฑิต สาขาวิชาการบริหารการศึกษา. บัณฑิตวิทยาลัย : มหาวิทยาลัยขอนแก่น.
- ปริญญา มีสุข. (2552). ผลของการออกแบบโปรแกรมการพัฒนาทางวิชาชีพแบบมีส่วนร่วมของครู. วิทยานิพนธ์ปริญญาครุศาสตรมหาบัณฑิต สาขาวิชาวิธีวิทยาการวิจัยการศึกษา. บัณฑิตวิทยาลัย : จุฬาลงกรณ์มหาวิทยาลัย.

- พัชรา วาณิชชิล. (2560). การพัฒนาภาวะผู้นำ : จากทฤษฎีสู่แนวปฏิบัติที่ดีและกรณีศึกษา. กรุงเทพฯ : ปัญญาชน.
- พีรตนย์ จัตุรัส. (2561). การประเมินความต้องการจำเป็นในการพัฒนาภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาขั้นพื้นฐาน สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 39. วิทยานิพนธ์ปริญญาการศึกษามหาบัณฑิต สาขาวิชาการบริหารการศึกษา. บัณฑิตวิทยาลัย : มหาวิทยาลัยนเรศวร.
- วิจารณ์ พานิช. (2556). การสร้างการเรียนรู้สู่ศตวรรษที่ 21. กรุงเทพฯ : ส.เจริญการพิมพ์.
- วิทยากร ยาสิงห์ทอง และกนกอร สมปราษฎ์. (2560). ภาวะผู้นำเชิงนวัตกรรมที่ส่งผลต่อการเป็นบุคคลแห่งการเรียนรู้ของครู สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 25. วารสารศึกษาศาสตร์ ฉบับวิจัยบัณฑิตศึกษา มหาวิทยาลัยขอนแก่น. 11(3). 234-244.
- ศุภิญญากิจ เกตุวิเศษกุล. (2562). การพัฒนาโปรแกรมเสริมสร้างภาวะผู้นำเชิงนวัตกรรมของผู้บริหารสถานศึกษาเอกชน ประเภทสามัญศึกษา สังกัดสำนักงานคณะกรรมการส่งเสริมการศึกษาเอกชน จังหวัดกาฬสินธุ์. วิทยานิพนธ์ปริญญาการศึกษามหาบัณฑิต สาขาวิชาการบริหารและพัฒนาการศึกษา. คณะศึกษาศาสตร์ : มหาวิทยาลัยมหาสารคาม.
- สำนักงานเขตพื้นที่การศึกษามัธยมศึกษาอุบลราชธานี อำนาจเจริญ. (2564). นิเทศติดตามและประเมินผลการจัดการศึกษา. สืบค้นเมื่อ 4 พฤษภาคม 2564. จาก <http://sesao29.esdc.go.th/>
- สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน. (2555). แนวทางการจัดการเรียนการสอนในโรงเรียนมาตรฐานสากล. กรุงเทพฯ : สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน.
- สำนักงานเลขาธิการสภาการศึกษา. (2560). แผนการศึกษาแห่งชาติ พ.ศ.2560-2579. กรุงเทพฯ : พริกหวานกราฟฟิค.
- สำนักพัฒนานวัตกรรมการจัดการศึกษา. (2561). พื้นที่นวัตกรรมการศึกษา. สืบค้นเมื่อ 5 พฤษภาคม 2564. จาก <https://www.edusandbox.com>
- สุกัญญา แซ่มซ้อย. (2561). การบริหารสถานศึกษาในยุคดิจิทัล. กรุงเทพฯ : จุฬาลงกรณ์มหาวิทยาลัย.