

การพัฒนาโปรแกรมเสริมสร้างภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา
สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษามหาสารคาม เขต 1*

THE PROGRAM DEVELOPMENT TO ENHANCE DIGITAL LEADERSHIP OF
THE SCHOOL ADMINISTRATORS UNDER THE MAHASARAKHAM PRIMARY
EDUCATION SERVICE AREA OFFICE 1

ภิรมณ ชีมกระโทก¹, สุวัฒน์ จุลสุวรรณ²
Piramon Suemkratok¹, Suwat Julsuwan²
มหาวิทยาลัยมหาสารคาม^{1,2}
Mahasarakham University^{1,2}
Email : 63010581042@msu.ac.th

บทคัดย่อ

บทความวิจัยนี้มีวัตถุประสงค์ 1) ศึกษาสภาพปัจจุบัน สภาพที่พึงประสงค์ และความต้องการจำเป็นในการเสริมสร้างภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา 2) เพื่อพัฒนาโปรแกรมเสริมสร้างภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา โดยใช้วิธีดำเนินการวิจัยและพัฒนา แบ่งเป็น 2 ระยะ คือ ระยะที่ 1 การศึกษาสภาพปัจจุบัน สภาพที่พึงประสงค์ และความต้องการจำเป็นในการเสริมสร้างภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษามหาสารคาม เขต 1 กลุ่มตัวอย่าง ได้แก่ ผู้บริหารสถานศึกษาและครูผู้สอน สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษามหาสารคาม เขต 1 จำนวน 297 คน เครื่องมือที่ใช้ในการวิจัย คือ แบบสอบถามแบบมาตราส่วน ระยะที่ 2 การพัฒนาโปรแกรมเสริมสร้างภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษามหาสารคาม เขต 1 และประเมินโปรแกรมโดยผู้ทรงคุณวุฒิจำนวน 5 คน เครื่องมือที่ใช้ในการวิจัย คือ แบบสัมภาษณ์ และแบบประเมินความเหมาะสมและความเป็นไปได้ของโปรแกรมเสริมสร้างภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา สถิติในการวิเคราะห์ข้อมูล ได้แก่ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน และค่าดัชนีความต้องการจำเป็น

ผลการวิจัยพบว่า 1. สภาพปัจจุบันของภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา โดยรวมอยู่ในระดับปานกลาง ด้านที่มีค่าเฉลี่ยสูงสุดคือ ด้านจริยธรรม และกฎหมายการใช้ดิจิทัล สภาพที่พึงประสงค์ของภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา โดยรวมอยู่ในระดับมากที่สุด ด้านที่มีค่าเฉลี่ยสูงสุด คือ วิธีการเรียนรู้เชิงดิจิทัล ส่วนความต้องการจำเป็นในการพัฒนาภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา เรียงลำดับความต้องการจำเป็นจากมากไปหาน้อย ได้แก่ 1) วิธีการเรียนรู้เชิงดิจิทัล 2) วิสัยทัศน์ผู้นำทางดิจิทัล 3) สมรรถนะทางเทคโนโลยี และ 4) จริยธรรม และกฎหมายการใช้ดิจิทัล 2. โปรแกรมเสริมสร้างภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษามหาสารคาม เขต 1 ประกอบด้วย 1) หลักการ 2) วัตถุประสงค์ 3) เนื้อหาสาระ 4) วิธีการพัฒนา 5) การวัดและประเมินผล เนื้อหาสาระประกอบด้วย 4 Module ได้แก่ Module 1 วิธีการเรียนรู้เชิงดิจิทัล

Module 2 วิสัยทัศน์ผู้นำดิจิทัล Module 3 สมรรถนะทางเทคโนโลยี และ Module 4 จริยธรรม และกฎหมายการใช้ดิจิทัล ซึ่งผลการประเมินโปรแกรมโดยรวมมีความเหมาะสมอยู่ในระดับมากที่สุด และมีความเป็นไปได้อยู่ในระดับมากที่สุด

คำสำคัญ : การพัฒนาโปรแกรม; เสริมสร้างภาวะผู้นำดิจิทัล; ผู้บริหารสถานศึกษา

ABSTRACT

This research aims to; 1) study current conditions, desirable conditions, and the needs to enhance digital leadership of school administrators 2) to develop the program to enhance digital 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 digital leadership of school administrators. The samples were 297 school administrators and teachers under the Mahasarakham Primary Educational Service Area Office 1. The research instrument was scaling questionnaire. Phase 2 was to develop a program to enhance digital leadership of school administrators under the Mahasarakham Primary Educational Service Area Office 1. and evaluating the program by 5 experts. The research instruments were interview form and evaluation form on appropriateness and possibility of the Programs to Enhance a Digital Leadership of School Administrators. The data were analyzed by using mean, standard deviation and need index.

The results showed that; 1. The current stage of the digital leadership of school administrators was overall in the moderate level. The highest average aspect was ethics and digital law. The desirable conditions of the digital leadership of school administrators were overall in the highest level. The highest average aspect was the digital age learning. The needs assessment to the development of the digital leadership of school administrators which ordered of the needs assessment from more to less were digital age learning culture, digital leadership of vision, technological performance and ethics and digital law. 2. The Programs to Enhance a digital Leadership of School Administrators in the Mahasarakham Primary Educational Service Area Office 1 consists of 1) Principle 2) Objectives 3) Content 4) Development method 5) Measurement and evaluation. The content consists of 4 modules: Module 1 digital age learning, Module 2 digital leadership of vision, Module 3 technological performance, and Module 4 ethics and digital law. The results of overall program evaluation were highest level appropriate and the possibilities are at the highest level.

Keywords : Development of the Program; Enhance a digital Leadership; School administrators

1. ความสำคัญและที่มาของปัญหาที่ทำการวิจัย

นวัตกรรมและความก้าวหน้าของเทคโนโลยีดิจิทัลอย่างก้าวกระโดด ก่อให้เกิดการเปลี่ยนแปลงเทคโนโลยีอย่างฉับพลัน (Disruptive technology) ส่งผลกระทบต่อการดำรงชีวิตของประชาชนในประเทศต่างๆ ทั่วโลกที่ต้องเผชิญกับเทคโนโลยีดิจิทัลในชีวิตประจำวันมากมาย ทั้งด้านการเรียนการสอนในสถานศึกษา การจัดการทรัพยากรธรรมชาติ การเดินทาง การใช้ข้อมูลข่าวสารเพื่อการบริหารและการจัดการการทำงาน ดังนั้นเทคโนโลยีจึงเกี่ยวข้องกับทุกเรื่องในชีวิตประจำวัน (แผนการศึกษาแห่งชาติ พ.ศ. 2560 - 2579) การขับเคลื่อนการบริหารคุณภาพการศึกษาในปัจจุบันมุ่งเน้นไปที่การพัฒนาทักษะการเรียนรู้ดิจิทัลของผู้เรียนในศตวรรษที่ 21 มุ่งเพิ่มและขยายช่องทางการเรียนรู้ด้วยเทคโนโลยีดิจิทัลเข้าไปในการเรียนการสอน จัดหาและบริหารจัดการระบบเครือข่ายอินเทอร์เน็ตความเร็วสูงที่ทันสมัยให้แก่ทุกสถานศึกษา (สำนักนโยบายและยุทธศาสตร์, 2563) สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน ได้กำหนดนโยบายประจำปีงบประมาณ พ.ศ. 2563 นโยบายที่ 6 ด้านการปรับสมดุลและพัฒนาระบบการบริหารจัดการศึกษา ซึ่งเป็นนโยบายจุดเน้นที่สำคัญเป็นการกระจายอำนาจการจัดการศึกษาให้สถานศึกษา หรือกลุ่มสถานศึกษา มีความอิสระในการบริหารและการจัดการศึกษา และปรับบทบาทภารกิจของหน่วยงานทั้งระดับสำนักงานส่วนกลาง และระดับภูมิภาค โดยปรับโครงสร้างของหน่วยงานทุกระดับตั้งแต่สถานศึกษา สำนักงานเขตพื้นที่การศึกษาและสำนักงานส่วนกลาง ให้มีความทันสมัย สถานศึกษาสามารถจัดการศึกษาได้อย่างมีประสิทธิภาพ นำเทคโนโลยีดิจิทัล Digital Technology เช่น Cloud Technology Big Data Technology และ Communication Technology เป็นต้น มาใช้ในการเพิ่มประสิทธิภาพการบริหารงานทั้งระบบมีความโปร่งใส และตรวจสอบได้

การบริหารเทคโนโลยีดิจิทัลให้สามารถสนับสนุนภารกิจได้อย่างมีประสิทธิภาพมั่นคงยั่งยืน และมีธรรมมาภิบาลนั้น จำเป็นต้องคำนึงถึงหลายปัจจัย ปัจจัยสำคัญตัวหนึ่งก็คือ ภาวะผู้นำ ในที่นี้จะหมายถึง พฤติกรรมหรือกระบวนการที่บุคคลหนึ่งมีอิทธิพลเหนือบุคคลอื่นหรือกลุ่มในการทำงาน เพื่อให้บรรลุผลตามเป้าหมาย (รัตติกรณ์ จงวิศาล, 2559) Holdaway (2013) กล่าวว่า ภาวะผู้นำเป็นทั้งศาสตร์ (science) และศิลป์ (art) เป็นเพราะภาวะผู้นำต้องการหลักการ และเทคนิควิธีการเฉพาะคือมีมิติต่างๆ ใน กระบวนการจัดการ (management process) เพื่อการบรรลุผลสำเร็จตามเป้าหมายขององค์กร ตามหลักคิดพัฒนาการกระบวนการทัศน์ ทฤษฎีภาวะผู้นำแบบบูรณาการ ที่นำแบบภาวะผู้นำที่เหมาะสมมาบูรณาการเข้ากับศาสตร์ องค์ความรู้ใหม่ที่ก้าวทันกับการเปลี่ยนแปลงของโลก ดังนั้นผู้นำท่ามกลางความเปลี่ยนแปลงของเทคโนโลยีที่เกิดขึ้นอย่างรวดเร็วในปัจจุบัน จำเป็นต้องมีภาวะผู้นำดิจิทัล สามารถนำพาองค์กรให้ดำรงอยู่และแข่งขันกับองค์กรอื่นๆ ได้อย่างมีประสิทธิภาพ วิธีการหนึ่งที่จะกำหนดความเป็นผู้นำแบบดิจิทัล คือ ต้องดูแนวคิดของความเป็นผู้นำยุคโลกาภิวัตน์ เน้นถึงความสำคัญของอิทธิพลทางสังคม ความเป็นผู้นำแบบดิจิทัลสามารถกำหนดทิศทางภารกิจอิทธิพลต่อผู้อื่นและการเปลี่ยนแปลงอย่างยั่งยืน ผ่านการเข้าถึงข้อมูล และการสร้างความสัมพันธ์เพื่อคาดการณ์การเปลี่ยนแปลงที่สำคัญต่อความสำเร็จของสถานศึกษาในอนาคต (กนกอร สมปราชญ์, 2562)

ทั้งนี้ สำนักงานเขตพื้นที่การศึกษาประถมศึกษามหาสารคาม เขต 1 มีวิสัยทัศน์ในการจัดการศึกษา คือ สร้างคุณภาพการศึกษาสู่สากลบนพื้นฐานของความเป็นไทย โดยได้กำหนดพันธกิจข้อ

ที่ 7 คือ พัฒนาผู้บริหาร ครู และบุคลากรทางการศึกษาให้เป็นมืออาชีพ และได้กำหนดเป้าหมายไว้ในข้อที่ 7 ว่า สำนักงานเขตพื้นที่การศึกษา และสถานศึกษามีสมรรถนะในการบริหารจัดการเชิงบูรณาการและการรายงานผลอย่างเป็นระบบ ใช้งานวิจัย เทคโนโลยีและนวัตกรรมในการขับเคลื่อนคุณภาพการศึกษา (แผนปฏิบัติการประจำปีงบประมาณ 2564 สำนักงานเขตพื้นที่การศึกษาประถมศึกษามหาสารคาม เขต 1, 2564) จากรายงานผลการดำเนินงานในปีงบประมาณ พ.ศ. 2563 โดยกลุ่มงานติดตามประเมินผล กลุ่มนโยบายและแผน ระบุปัญหาและอุปสรรคของการนำระบบสำนักงานอัตโนมัติ (Smart Office) มาใช้ในการบริหารจัดการด้านงานสารบรรณสำหรับสำนักงานเขตพื้นที่และสถานศึกษาพบว่า บุคลากรทางการศึกษาภายในสังกัดไม่เข้าใจระบบ ทำให้งานล่าช้าและบางครั้งเกิดปัญหาในการใช้งาน จึงสะท้อนให้เห็นถึงประสิทธิผลในการจัดการเรียนรู้และการบริหารจัดการศึกษาของผู้บริหารสถานศึกษาและครู อีกทั้งผู้บริหารสถานศึกษาและครูในสถานศึกษายังขาดความรู้ ไม่มีประสบการณ์ทางด้านเทคโนโลยี ขาดแคลนบุคลากรที่มีความรู้ อุปกรณ์เครื่องมือล้ำสมัย ไม่เพียงพอต่อความต้องการใช้งาน ระบบสารสนเทศไม่มีความหลากหลาย ไม่เป็นมาตรฐาน ทำให้มีปัญหาในการเก็บข้อมูล การประมวลผล (สำนักงานเขตพื้นที่การศึกษาประถมศึกษามหาสารคาม เขต 1, 2563) ดังนั้น ผู้นำของสถานศึกษาจึงต้องเป็นผู้นำที่มีความสามารถในการใช้เทคโนโลยีดิจิทัลในการบริหารจัดการและการจัดการเรียนการสอน เพื่อนำให้สถานศึกษาประสบผลสำเร็จและมีคุณภาพต่อไป

ด้วยเหตุผลและความสำคัญดังกล่าว ผู้วิจัยจึงมีความสนใจที่จะพัฒนาโปรแกรมเสริมสร้างภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษามหาสารคาม เขต 1 เพื่อให้ผู้บริหารสถานศึกษาได้พัฒนาตนเองให้มีความรู้ความสามารถ ด้านการมีภาวะผู้นำดิจิทัล สามารถนำประสบการณ์ และเทคนิคกระบวนการที่ได้รับไปประยุกต์ใช้ในการบริหารจัดการสถานศึกษา และพัฒนาส่งเสริมบุคลากรในสถานศึกษาอันจะส่งผลให้การดำเนินงานต่างๆ ภายในสถานศึกษามีประสิทธิภาพ โดยผลการวิจัยในครั้งนี้จะเป็นประโยชน์โดยตรงต่อการพัฒนาผู้บริหารสถานศึกษาให้มีภาวะผู้นำดิจิทัลที่เพิ่มขึ้น อย่างมีประสิทธิภาพ

2. วัตถุประสงค์ของการวิจัย

- 2.1 เพื่อศึกษาสภาพปัจจุบัน สภาพที่พึงประสงค์ และความต้องการจำเป็นในการเสริมสร้างภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษามหาสารคาม เขต 1
- 2.2 เพื่อพัฒนาโปรแกรมเสริมสร้างภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษามหาสารคาม เขต 1

3. ประโยชน์ที่ได้รับจากการวิจัย

- 3.1 ได้ทราบสภาพปัจจุบัน สภาพที่พึงประสงค์ และความต้องการจำเป็นในการเสริมสร้างภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษามหาสารคาม เขต 1
- 3.2 ได้โปรแกรมเสริมสร้างภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษามหาสารคาม เขต 1

4. วิธีดำเนินการวิจัย

การวิจัยครั้งนี้ เป็นการวิจัยแบบผสมผสาน (Research and Development) ดำเนินการวิจัยแบ่งออกเป็น 2 ระยะ คือ

ระยะที่ 1 ศึกษาสภาพปัจจุบัน สภาพที่พึงประสงค์และความต้องการจำเป็นของภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษามหาสารคามเขต 1 กลุ่มตัวอย่าง ได้แก่ ผู้บริหาร และครูผู้สอนโรงเรียนในสังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษามหาสารคาม จำนวน 297 คน โดยเทียบจำนวนประชากรทั้งหมดกับตารางสำเร็จรูปของ Krejcie and Morgan และการใช้เทคนิคการสุ่มแบบแบ่งชั้นภูมิ (Stratified Random Sampling Technique) โดยใช้เครื่องมือเป็นแบบสอบถามแบบมาตราส่วน 5 ระดับ ที่ผ่านการประเมินความเหมาะสมโดยผู้เชี่ยวชาญจำนวน 5 คน จากนั้นนำไปใช้กับกลุ่มตัวอย่าง แล้วนำข้อมูลมาวิเคราะห์ หาสภาพปัจจุบัน สภาพที่พึงประสงค์และความต้องการจำเป็น สถิติที่ใช้ในการวิจัย ได้แก่ ร้อยละ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐานและค่าดัชนีความต้องการจำเป็น

ระยะที่ 2 การพัฒนาโปรแกรมเสริมสร้างภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษามหาสารคาม เขต 1 กลุ่มผู้ให้ข้อมูล ได้แก่ อาจารย์มหาวิทยาลัย 1 คน ผู้บริหารสถานศึกษา 3 คน และครูแกนนำ 1 คน รวมเป็นผู้ให้ข้อมูล 5 คน ใช้วิธีการเลือกแบบเจาะจง (Purposive Sampling) ซึ่งกลุ่มเป้าหมายดังกล่าวเป็นผู้ที่มีความรู้ความเข้าใจเกี่ยวกับเทคโนโลยีดิจิทัลและภาวะผู้นำดิจิทัลโดยการสัมภาษณ์แบบกึ่งมีโครงสร้าง จากนั้นนำข้อมูลจากการสัมภาษณ์และการศึกษาในระยะที่ 1 มายกร่างโปรแกรมเสริมภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษามหาสารคาม เขต 1 เครื่องมือที่ใช้ในการวิจัย ได้แก่ แบบสัมภาษณ์แบบกึ่งมีโครงสร้างและแบบประเมินความเหมาะสมและความเป็นไปได้ของโปรแกรมเสริมภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษามหาสารคาม เขต 1 โดยผู้ทรงคุณวุฒิ จำนวน 5 คน ที่ผ่านการเลือกแบบเจาะจง (Purposive Sampling) สถิติที่ใช้ในการวิจัย ได้แก่ ร้อยละ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน และค่าดัชนีความสอดคล้อง

5. ผลการวิจัย

5.1 ผลการศึกษาสภาพปัจจุบัน สภาพที่พึงประสงค์และความต้องการจำเป็นของภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษามหาสารคาม เขต 1 พบว่า สภาพปัจจุบันของภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา โดยรวมอยู่ในระดับปานกลาง และเมื่อพิจารณาเป็นรายด้าน พบว่า อยู่ในระดับปานกลางทุกด้าน โดยด้านที่มีค่าเฉลี่ยสูงสุด คือ ด้านจริยธรรม และกฎหมายการใช้ดิจิทัล รองลงมาคือ ด้านสมรรถนะทางเทคโนโลยี วิธีการเรียนรู้เชิงดิจิทัล และด้านวิสัยทัศน์ผู้นำทางดิจิทัล ตามลำดับ ส่วนสภาพที่พึงประสงค์ของภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา โดยรวมอยู่ในระดับมากที่สุด และเมื่อพิจารณาเป็นรายด้าน พบว่า อยู่ในระดับมากที่สุดทุกด้าน โดยด้านที่มีค่าเฉลี่ยสูงสุด คือ ด้านวิธีการเรียนรู้เชิงดิจิทัล รองลงมาคือ ด้านสมรรถนะทางเทคโนโลยี จริยธรรม และกฎหมายการใช้ดิจิทัล และด้านวิสัยทัศน์ผู้นำทางดิจิทัล และลำดับความต้องการจำเป็นในการเสริมสร้างภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา เรียงลำดับจาก

ดัชนีความต้องการจำเป็นจากมากไปหาน้อย คือ วิธีการเรียนรู้เชิงดิจิทัล รองลงมา คือ วิสัยทัศน์ผู้นำดิจิทัล สมรรถนะทางเทคโนโลยี และด้านจริยธรรม และกฎหมายการใช้ดิจิทัลตามลำดับแสดงดังตารางที่ 1

ตารางที่ 1 แสดงค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน สภาพปัจจุบัน สภาพที่พึงประสงค์ และความต้องการจำเป็นขององค์ประกอบของภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษามหาสารคาม เขต 1

องค์ประกอบภาวะผู้นำดิจิทัล	สภาพปัจจุบัน			สภาพที่พึงประสงค์			ค่า PNI	ลำดับความต้องการจำเป็น
	\bar{X}	S.D.	แปลผล	\bar{X}	S.D.	แปลผล		
1. วิสัยทัศน์ผู้นำทางดิจิทัล	2.68	0.64	ปานกลาง	4.58	0.58	มากที่สุด	0.7090	2
2. วิธีการเรียนรู้เชิงดิจิทัล	2.69	0.58	ปานกลาง	4.71	0.47	มากที่สุด	0.7509	1
3. สมรรถนะทางเทคโนโลยี	2.88	0.64	ปานกลาง	4.71	0.48	มากที่สุด	0.6354	3
4. จริยธรรม และกฎหมายการใช้ดิจิทัล	3.20	0.66	ปานกลาง	4.68	0.51	มากที่สุด	0.4625	4
รวม	3.56	0.63	ปานกลาง	4.67	0.51	มากที่สุด	0.6394	

5.2 ผลการพัฒนาโปรแกรมเสริมสร้างภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา สังกัดสำนักงานเขตพื้นที่การศึกษามหาสารคาม เขต 1 พบว่า แนวทางการพัฒนาโปรแกรมเสริมสร้างภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา สังกัดสำนักงานเขตพื้นที่การศึกษามหาสารคาม เขต 1 ที่พัฒนาขึ้นประกอบด้วย 5 ส่วน ได้แก่ 1) หลักการ 2) วัตถุประสงค์ 3) เนื้อหาสาระ 4) วิธีการพัฒนา 5) การวัดและประเมินผล เนื้อหาสาระภายในโปรแกรมประกอบด้วย 4 โมดูล (Module) ได้แก่ Module 1 การวิธีเรียนรู้เชิงดิจิทัล Module 2 วิสัยทัศน์ผู้นำดิจิทัล Module 3 สมรรถนะทางเทคโนโลยี และ Module 4 จริยธรรม และกฎหมายการใช้ดิจิทัล ซึ่งผลการประเมินโปรแกรมโดยรวมมีความเหมาะสมอยู่ในระดับมากที่สุด และมีความเป็นไปได้อยู่ในระดับมากที่สุด

6. อภิปรายผลการวิจัย

6.1 สภาพปัจจุบันของภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา สังกัดสำนักงานเขตพื้นที่การศึกษามหาสารคาม เขต 1 โดยรวมอยู่ในระดับปานกลาง เมื่อพิจารณาทางด้านพบว่าอยู่ในระดับปานกลางทุกด้าน ส่วนสภาพที่พึงประสงค์ของภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา สังกัดสำนักงานเขตพื้นที่การศึกษามหาสารคาม เขต 1 โดยรวมอยู่ในระดับมากที่สุด เมื่อพิจารณาทางด้านพบว่าอยู่ในระดับปานกลางทุกด้าน ส่วนความต้องการจำเป็นในการพัฒนาเรียงลำดับความต้องการจำเป็นจากมากไปหาน้อย ได้แก่ วิธีการเรียนรู้เชิงดิจิทัล วิสัยทัศน์ผู้นำดิจิทัล สมรรถนะทางเทคโนโลยี จริยธรรม และกฎหมายการใช้ดิจิทัล แสดงให้เห็นว่าความต้องการจำเป็นใน

เรื่อง จริยธรรม และกฎหมายการใช้ดิจิทัล อยู่ลำดับท้ายสุด ทั้งนี้อาจเป็นเพราะมีพระราชบัญญัติว่าด้วยการกระทำความผิดทางคอมพิวเตอร์ พ.ศ. 2550 (กระทรวงมหาดไทย, 2550) ที่เป็นกฎหมายเกี่ยวกับการกระทำความผิดเกี่ยวกับคอมพิวเตอร์ กำหนดมาตรการทางอาญาในการลงโทษผู้กระทำความผิด ข้อมูลส่วนบุคคลซึ่งอาจถูกประมวลผลเปิดเผยหรือเผยแพร่ถึงบุคคลจำนวนมากได้ในระยะเวลาอันรวดเร็ว จนอาจก่อให้เกิดการนำข้อมูลนั้นไปใช้ในทางมิชอบอันเป็นการละเมิดต่อเจ้าของข้อมูลจึงทำให้ผู้บริหารและครุมีความระมัดระวังต่อการใช้ข้อมูล คำนึงถึงความเป็นส่วนตัว ตรวจสอบความถูกต้องก่อนที่จะทำการเผยแพร่ข้อมูลนั้นๆ สอดคล้องกับ ภัทรา ธรรมวิทยา (2558) ที่ได้ทำการศึกษาและเปรียบเทียบภาวะผู้นำเชิงเทคโนโลยีสารสนเทศของผู้บริหารโรงเรียนเอกชนระดับประถมศึกษาในเขตธนบุรี ตามความคิดเห็นของผู้บริหารและครุ พบว่า ภาวะผู้นำเชิงเทคโนโลยีสารสนเทศของผู้บริหารสถานศึกษา ด้านจริยธรรมในการใช้เทคโนโลยีสารสนเทศมีค่าเฉลี่ยสูงสุด และ นิศาชล บำรุงภักดี (2563) ที่ศึกษาความสัมพันธ์ระหว่างภาวะผู้นำทางเทคโนโลยีของผู้บริหารสถานศึกษากับประสิทธิผลโรงเรียน พบว่า ภาวะผู้นำทางเทคโนโลยีของผู้บริหารสถานศึกษา โดยรวมและรายด้านอยู่ในระดับมาก เรียงลำดับดังนี้ ด้านจริยธรรมในการใช้เทคโนโลยีสารสนเทศ ด้านการสนับสนุนการใช้เทคโนโลยี สารสนเทศในด้านการบริหารงาน ด้านวิสัยทัศน์ทางเทคโนโลยีสารสนเทศ ด้านสมรรถนะทาง เทคโนโลยีสารสนเทศ และด้านการสนับสนุนการใช้เทคโนโลยีสารสนเทศในด้านการจัดการเรียนการสอน และสอดคล้องกับงานวิจัยของ ชัญญาภัก ไยดี (2561) ที่ได้ศึกษาแนวทางการพัฒนาภาวะผู้นำด้านเทคโนโลยีของผู้บริหารสถานศึกษา สังกัดองค์การบริหารส่วนจังหวัดนครราชสีมา พบว่า ระดับภาวะผู้นำด้านเทคโนโลยีของผู้บริหารสถานศึกษา สังกัดองค์การบริหารส่วนจังหวัดนครราชสีมา โดยภาพรวมอยู่ในระดับมาก เมื่อพิจารณารายด้านพบว่า ด้านที่มีค่าเฉลี่ยสูงสุด คือ ด้านความเป็นพลเมืองดิจิทัล และด้านที่มีค่าเฉลี่ยต่ำที่สุดคือ ด้านการพัฒนาการเรียนรู้ยุคดิจิทัล ทั้งนี้อาจเนื่องมาจากปัจจุบันผู้บริหารได้เห็นความสำคัญของการใช้เทคโนโลยีเพื่อการบริหารจัดการ และเห็นความสำคัญของการส่งเสริมให้ผู้เรียนได้ใช้เทคโนโลยีเพื่อการเรียนรู้ ดังนั้นจึงเป็นเหตุให้ผู้บริหารต้องมีการพัฒนาตนเองในด้านการใช้เทคโนโลยีเป็นต้นแบบในการบริหารจัดการและต้องมีภาวะผู้นำทางเทคโนโลยีอันจะเป็นการส่งเสริมและขับเคลื่อนการจัดการศึกษาสู่ไทยแลนด์ 4.0

6.2 โปรแกรมเสริมสร้างภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษามหาสารคาม เขต 1 ประกอบด้วย 1) หลักการ 2) วัตถุประสงค์ 3) เนื้อหาสาระ 4) วิธีการพัฒนา 5) การวัดและประเมินผล เนื้อหาสาระประกอบด้วย 4 Module ได้แก่ Module 1 วิธีการเรียนรู้เชิงดิจิทัล Module 2 วิสัยทัศน์ผู้นำดิจิทัล Module 3 สมรรถนะทางเทคโนโลยี และModule 4 จริยธรรม และกฎหมายการใช้ดิจิทัล ซึ่งผลการประเมินโปรแกรมโดยรวมมีความเหมาะสมอยู่ในระดับมากที่สุด และมีความเป็นไปได้อยู่ในระดับมากที่สุด ซึ่งมีค่าเฉลี่ยเท่ากับ 4.74 และ 4.77 ตามลำดับ ทั้งนี้ อาจเป็นเพราะจากการศึกษาแนวคิดหลักการเกี่ยวกับการพัฒนาโปรแกรม ผู้วิจัยสรุปได้ว่าโปรแกรม คือ ชุดกิจกรรมต่าง ๆ ที่ออกแบบพัฒนาขึ้นจากแนวคิดทฤษฎีหลักการ เพื่อใช้เป็นแนวทางการพัฒนาปรับปรุง แก้ไข เพิ่มเติมความรู้และทักษะในการปฏิบัติงานต่างๆ ของผู้เข้าร่วมโปรแกรม ซึ่งองค์ประกอบของโปรแกรม องค์ประกอบของโปรแกรมประกอบด้วย 1) หลักการ 2) วัตถุประสงค์ 3) เนื้อหาสาระ 4) วิธีการพัฒนา 5) การวัดและประเมินผล สอดคล้องกับแนวคิดของปริญญามีสุข (2552) ได้ให้ความหมายของโปรแกรมการพัฒนา

ทางวิชาชีพของครู หมายถึง ระบบแผนโครงสร้างที่กำหนดกิจกรรมต่าง ๆ ที่ออกแบบมาเพื่อช่วยเหลือครูให้ทำกิจกรรมกับเพื่อนร่วมงาน โดยทุกกิจกรรมล้วนมีทางแนวทาง เพื่อจุดมุ่งหมายเดียวกันเพื่อการปรับปรุงแก้ไขเพิ่มเติมความรู้และทักษะในการปฏิบัติงานของครู สอดคล้องกับผลการวิจัยของ พิมพ์พร พิมพ์เกาะ (2557) ที่ได้วิจัยและพัฒนาโปรแกรมเสริมสร้างภาวะผู้นำเชิงสร้างสรรค์ของผู้บริหารโรงเรียนสังกัดองค์กรปกครองส่วนท้องถิ่น และพบว่าค่าดัชนีความสอดคล้องของผู้ทรงคุณวุฒิต่อโปรแกรม การเสริมสร้างภาวะผู้นำเชิงสร้างสรรค์ของผู้บริหารโรงเรียน สังกัดองค์กรปกครองส่วนท้องถิ่นมีค่าความสอดคล้องอยู่ ระหว่าง 0.67 – 1.00 เป็นไปตามเกณฑ์ที่ตั้งไว้

7. องค์ความรู้ใหม่

ภาพที่ 1 องค์ความรู้ในการพัฒนาโปรแกรมเสริมสร้างภาวะผู้นำดิจิทัลของผู้บริหาร

จากภาพที่ 1 องค์ประกอบภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษาที่ผู้วิจัยได้ศึกษาค้นคว้า จากทฤษฎีไปสู่การสร้างโปรแกรมเสริมสร้างภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษามหาสารคาม เขต 1 ซึ่งคาดว่าจะจะเป็นประโยชน์ต่อผู้บริหารสถานศึกษาและผู้ที่เกี่ยวข้องในโรงเรียนสังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษามหาสารคาม เขต 1 สามารถนำไปใช้เป็นเครื่องมือในการพัฒนาภาวะผู้นำดิจิทัลของผู้บริหารอันจะเป็นการพัฒนาคุณภาพการบริหารงานและคุณภาพการศึกษาให้มีคุณภาพต่อไป การวิจัยครั้งนี้ ผู้วิจัยได้ศึกษาเอกสารและงานวิจัยที่เกี่ยวข้อง เกี่ยวกับหลักการทฤษฎีภาวะผู้นำดิจิทัล วิธีการเสริมสร้างภาวะผู้นำดิจิทัล และแนวคิดทฤษฎีเกี่ยวกับหลักการและการพัฒนาโปรแกรมสรุปเป็นองค์ความรู้ดังภาพที่ 1

8. ข้อเสนอแนะ

8.1 ข้อเสนอแนะเชิงนโยบาย

8.1.1 จากการศึกษาสภาพที่พึงประสงค์ของภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา สรุปได้ว่าด้านที่มีความจำเป็นในการพัฒนาเร่งด่วนที่สุด คือ ด้านวิธีการเรียนรู้เชิงดิจิทัล ดังนั้นควรให้ความสำคัญในเรื่องการส่งเสริมพัฒนาให้ผู้บริหารสามารถใช้เทคโนโลยีเพื่อพัฒนาความรู้ของผู้เรียน ให้การสนับสนุนสื่อเทคโนโลยีแก่ครูในการจัดการเรียนการสอน เปิดโอกาสให้บุคลากรได้รับการพัฒนาด้านเทคโนโลยีดิจิทัล และใช้เทคโนโลยีในการยกระดับการเรียนการสอนให้เป็นไปตามมาตรฐานการศึกษา

8.1.2 ผู้บริหารสถานศึกษาในสังกัดควรมีการกำหนดนโยบายในการส่งเสริมให้มีการใช้โปรแกรมเพื่อการพัฒนาภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษาอย่างจริงจัง และเพื่อให้การพัฒนาภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษามีประสิทธิภาพต่อไป

8.2 ข้อเสนอแนะสำหรับผู้ปฏิบัติ

8.2.1 การอบรมพัฒนาเสริมสร้างภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา ควรเชิญวิทยากรที่มีความรู้และเชี่ยวชาญในแต่ละเนื้อหาบรรยาย เพื่อให้ผู้เข้ารับการพัฒนาได้รับความรู้ความเข้าใจ สามารถนำไปใช้ในการปฏิบัติหน้าที่ได้อย่างชัดเจน

8.2.2 สำนักงานเขตพื้นที่การศึกษา ควรจัดให้มีระบบติดตามประเมินผลการพัฒนาภาวะผู้นำดิจิทัลของผู้บริหารสถานศึกษา ในสังกัดสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน เป็นระยะ และต่อเนื่องมีการจัดกิจกรรมเพื่อกระตุ้นให้ผู้บริหารสถานศึกษาในสังกัดมีความตื่นตัวอยู่ตลอดเวลา

8.3 ข้อเสนอแนะสำหรับการวิจัยครั้งต่อไป

8.3.1 ควรศึกษาการพัฒนาโปรแกรมเสริมสร้างภาวะผู้นำดิจิทัลหรือภาวะผู้นำที่เกี่ยวข้องกับเชิงเทคโนโลยีของผู้บริหารโรงเรียนในสังกัดอื่นๆ เพื่อตรวจสอบความสำคัญของโปรแกรมการวิจัยว่ามีความเหมือนหรือแตกต่างกันระหว่างผู้บริหารสถานศึกษาหรือไม่ เพื่อให้การพัฒนาเป็นไปอย่างสอดคล้องกับกลุ่มเป้าหมายและกลุ่มตัวอย่างที่มีสถานะและบริบทใกล้เคียงกัน

8.3.2 ควรให้มีการวิจัยเพื่อตรวจสอบภาวะผู้นำดิจิทัลอีกอย่างเป็นระยะๆ เพื่อใช้เป็นแนวทางการพัฒนาตามหลักการพัฒนาแบบต่อเนื่องเพื่อหาจุดเด่น จุดด้อยทั้งที่เป็นภาวะผู้นำดิจิทัล และปัจจัยที่มีอิทธิพลเพื่อให้การพัฒนาเป็นไปอย่างสอดคล้องกับปัญหา

9. บรรณานุกรม

- กนกอร สมปราษฎ์. (2562). **ภาวะผู้นำกับคุณภาพการศึกษา**. ขอนแก่น : คณะศึกษาศาสตร์ มหาวิทยาลัยขอนแก่น.
- กระทรวงมหาดไทย. (2550). **พระราชบัญญัติว่าด้วยการกระทำความผิดทางคอมพิวเตอร์ พ.ศ. 2550**. สืบค้นเมื่อ 26 เมษายน 2565. จาก http://www.moi.go.th/image/rule_mcomputer/lawcomter1.pdf
- ชัยญาภัค ไยดี. (2561). การศึกษาแนวทางการพัฒนาภาวะผู้นำด้านเทคโนโลยีของผู้บริหารสถานศึกษา สังกัดองค์การบริหารส่วนจังหวัดนครราชสีมา. **วารสารดุสิตบัณฑิตทางสังคมศาสตร์**. 8(1). 150-164.
- นิตาชล บำรุงภักดี. (2563). **ความสัมพันธ์ระหว่างภาวะผู้นำทางเทคโนโลยีของผู้บริหารสถานศึกษากับประสิทธิผลโรงเรียนสังกัดองค์กรปกครองส่วนท้องถิ่นจังหวัดสกลนคร**. วิทยานิพนธ์ปริญญาครุศาสตรมหาบัณฑิต สาขาวิชาการบริหารการศึกษา. บัณฑิตวิทยาลัย : มหาวิทยาลัยราชภัฏสกลนคร.
- ปริญญา มีสุข. (2552). **ผลของการออกแบบโปรแกรมการพัฒนาทางวิชาชีพแบบมีส่วนร่วมของครู**. วิทยานิพนธ์ปริญญาครุศาสตรดุษฎีบัณฑิต สาขาวิชาวิธีวิทยาการวิจัยการศึกษา. บัณฑิตวิทยาลัย : จุฬาลงกรณ์มหาวิทยาลัย.
- พิมพ์พร พิมพ์เกาะ. (2557). **การพัฒนาโปรแกรมเสริมสร้างภาวะผู้นำเชิงสร้างสรรค์ของผู้บริหารโรงเรียนสังกัดองค์กรปกครองส่วนท้องถิ่น**. วิทยานิพนธ์ปรัชญาดุษฎีบัณฑิต. มหาสารคาม : มหาวิทยาลัยมหาสารคาม.
- ภัทรา ธรรมวิทยา (2558). การศึกษาภาวะผู้นำเชิงเทคโนโลยีของผู้บริหารเอกชน ระดับประถมศึกษาในเขตธนบุรี. **วารสารอิเล็กทรอนิกส์ทางการศึกษา**. 10(3). 1-13.
- รัตติกรณ์ จงวิศาล. (2559). **ภาวะผู้นำ : ทฤษฎี การวิจัย และแนวทางสู่การพัฒนา**. พิมพ์ครั้งที่ 3. กรุงเทพฯ : จุฬาลงกรณ์มหาวิทยาลัย.
- สำนักงานเขตพื้นที่การศึกษาประถมศึกษามหาสารคาม เขต 1. (2564). **สพป.มค.1 วิธีใหม่ วิธีคุณภาพแผนปฏิบัติการประจำปีงบประมาณ พ.ศ. 2564**. มหาสารคาม : สำนักงานเขตพื้นที่การศึกษาประถมศึกษามหาสารคาม เขต 1.
- สำนักงานเลขาธิการสภาการศึกษา กระทรวงศึกษาธิการ. (2560). **แผนการศึกษาแห่งชาติ พ.ศ. 2560 – 2579**. กรุงเทพฯ : พริกหวานกราฟฟิค.
- Good, C. V. (1973). **Dictionary of Education**. New York : MC Graw-Hill Publishers.
- Krejcie, R. V. and Morgan, D. W. (1970). Determining Sample Size for Research Activities. **Educational and Psychological Measurement**. 30(3). 607-610.