
บทความวิจยั

รูปแบบการพัฒนาครูโรงเรียนเอกชนในด้านการสื่อสารภาษาอังกฤษ

โดยการทำงานเป็นฐานร่วมกับวงจรคุณภาพ PDCA*
A MODEL FOR WORK-BASED DEVELOPMENT OF PRIVATE SCHOOL

TEACHERS’ ENGLISH COMMUNICATION IN CONJUNCTION
WITH PDCA CYCLE

ชญาดา กวินกมลโรจน ์
Chayada kawinkamolroj

มหาวิทยาลัยนอร์ทกรุงเทพ
North Bangkok, Thailand

E-mail: chayada.kaw@northbkk.ac.th

บทคัดย่อ
 บทความวิจัยฉบับนี้มีวัตถุประสงค์เพื่อศึกษาสภาพความเป็นจริงและความต้องการ
เพื่อสร้าง ทดลองใช้ และประเมินรูปแบบพัฒนาครูโรงเรียนเอกชนในการสื่อสารภาษาอังกฤษ
โดยการทำงานเป็นฐานร่วมกับวงจรคุณภาพ PDCA มีการดำเนินการวิจัย 4 ระยะ ได้แก่
1) การศึกษาสภาพความเป็นจริงและความต้องการจากผู้บริหาร 100 คน ซึ่งได้มาโดยการสุ่ม
อย่างง่าย และครูโรงเรียนเอกชน 100 คน จากการเลือกแบบเจาะจง และเครื่องมือที่ใช้ คือ
แบบสอบถาม 2) การสร้างรูปแบบฯ โดยศึกษาแนวคิด ทฤษฎี และเอกสารที่เกี่ยวข้อง ยกร่าง
และตรวจสอบความเหมาะสมของรูปแบบฯ โดยผู้ทรงคุณวุฒิจำนวน 7 คน เครื่องมือที่ใช้ ได้แก่
แบบสัมภาษณ์และแบบประเมิน 3) การทดลองใช้รูปแบบ เป็นระยะเวลา 1 ภาคการศึกษากับ
ครูโรงเรียนต้นกล้าพัฒนา จำนวน 15 คน ซึ ่งคัดเลือกแบบเจาะจง เครื ่องมือที ่ใช้ ได้แก่
แบบวัดความรู้ภาษาอังกฤษ แบบสังเกตพฤติกรรม กิจกรรมให้ความรู้ และแบบสะท้อนตนเอง
4) การประเมินรูปแบบโดยครูกลุ่มทดลอง เครื่องมือที่ใช้ คือ แบบประเมินความพึงพอใจ สถิติที่
ใช้วิเคราะห์ข้อมูล ได้แก่ ค่าเฉลี่ย และส่วนเบี่ยงเบนมาตรฐาน ผลการศึกษาสภาพพบว่า
ผู้บริหารและครูโรงเรียนเอกชนต้องการพัฒนาการสื่อสารภาษาอังกฤษอยู่ในระดับมากทั้ง
4 ด้าน ผลการสร้างรูปแบบฯ สามารถใช้พัฒนาครูได้แบ่งเป็น 4 ขั้นตอน 1) วางแผน 2) ปฏิบัติ
3) การประเมินผล และ 4) ผลการทดลองรูปแบบฯโดยรวมมีความเหมาะสม สามารถใช้พัฒนา
ครูได้ พบว่าครูมีพัฒนาการการสื่อสารภาษาอังกฤษสูงขึ้นอย่างมีนัยสำคัญทางสถิติที่ระดับ.05

* Received 4 May 2021; Revised 20 June 2021; Accepted 27 June 2021

34 | Journal of Social Science and Buddhistic Anthropology Vol.6 No.7 (July 2021)

และพฤติกรรมครูระหว่างการทำงานร่วมกับครูต่างชาติการฟังสูงกว่าด้านการพูด ผลการ
ประเมินรูปแบบฯ พบว่า ครูกลุ่มทดลองมีความพึงพอใจระดับปานกลางถึงระดับมากในทุกด้าน
คำสำคัญ: รูปแบบพัฒนาครู, โรงเรียนเอกชน, การเรียนรู้โดยการทำงานเป็นฐานร่วมกับวงจร
คุณภาพ, การสื่อสารภาษาอังกฤษ

Abstract
 The objectives of this article were to study reality and needs in order to
create, experiment and evaluate a private school teacher development model
in English communication by working as a base in conjunction with the PDCA
quality cycle. There are 4 phases of research: 1) A study of reality and demand
from 100 executives, which was obtained at a simple randomization. And 100
private school teachers and the tool used is a questionnaire by studying
concepts, theories, and related documents. The model was drafted and checked
for the suitability of the model by 7 experts. The tools used were interview forms
and evaluation forms. 3) A one-semester trial of the model with 15 Tonkla
Pattana School teachers. Select The tools used are the English language
proficiency test. Behavior observation form educational activities and self-
reflection. 4) model evaluation by experimental group teachers. The tools used
are Satisfaction assessment form. The statistics used to analyze data were mean
and standard deviation. The condition study found that Private school
administrators and teachers wanted to improve English communication at a high
level in all four aspects. The results of creating a model can be used to develop
teachers, divided into 4 steps: 1) plan, 2) practice, 3) evaluation and 4) results.
The overall trial model is appropriate. Can be used to develop teachers. It was
found that teachers had a statistically significant improvement in English
communication at the .05 level and teacher behavior during working with foreign
teachers, listening was higher than speaking. The results of the evaluation model
showed that the experimental group teachers had moderate to high level of
satisfaction in all aspects.
Keywords: Model for Teacher Development, Private Schools, Work-Based Learning,
English Communication

วารสารสังคมศาสตร์และมานุษยวิทยาเชิงพุทธ ปีท่ี 6 ฉบับท่ี 7 (กรกฎาคม 2564) | 35

บทนำ
 ปัจจุบันการเปลี ่ยนแปลงของโลก ทั ้งทางด้านเทคโนโลยี เศรษฐกิจ สังคม และ
การเมืองเป็นผลให้ปรากฏการณ์โลกต้องพัฒนาและเปลี่ยนแปลงตามไปด้วย จากแผนการ
ศึกษาแห่งชาติ (พ.ศ. 2560 - 2579) เป้าหมายยุทธศาสตร์การปฏิรูปการศึกษาในทศวรรษที่
สอง (พ.ศ.2552 - 2561) เป็นการรับรองการเปลี ่ยนแปลง เพื่อเตรียมพร้อมกับการพัฒนา
ประเทศตามเป้าหมายที่กำหนดไว้ในการดำเนินชีวิตซึ ่งต้องมีทักษะความเป็นนานาชาติ
(Internationalization Skill) เพ่ือเอ้ือประโยชน์ร่วมกัน ทักษะภาษาต่างประเทศถือเป็นทักษะ
ที่สำคัญในการดำรงชีวิตประจำวันทั้งในการประกอบอาชีพและการพัฒนาสังคม ภาษาอังกฤษ
ซึ่งเป็นภาษาสากลในการติดต่อสื ่อสาร เป็นเสมือนความรู ้พื ้นฐานในการศึกษาต่อ และ
การศึกษาในรายวิชาอื่น ๆ ทุกวันนี้ตำราทางวิชาการที่มีคุณค่าส่วนใหญ่เขียนเป็นภาษาอังกฤษ
ดังนั้นผู้ที่รู ้ภาษาอังกฤษจึงได้เปรียบในการศึกษาค้นคว้า (สำนักงานเลขาธิการการศึกษา ,
2557)
 ประเทศท่ีให้ความสำคัญกับการเรียนรู้ภาษาอังกฤษนั้นย่อมทราบดีว่า คนเราจะเรียนรู้
ภาษาให้ลึกซึ้งสามารถใช้ภาษาตามบริบทของสังคมและวัฒนธรรมได้นั้น จำเป็นต้องใช้ภาษาได้
อย่างถูกต้องทุกทักษะตามสถานการณ์ที่เหมาะสมกับสังคมและวัฒนธรรมของภาษา โดยเฉพาะ
อย่างยิ ่งผู ้ที ่สามารถใช้ภาษาอังกฤษในการสื ่อสารได้ดีจะได้รับโอกาสในการทำงานและ
การสนับสนุนในหน้าที่การงานให้มากยิ ่งขึ ้นไปกว่าผู ้ท ี ่ไม่มีทักษะทางภาษาด้านใดเลย
ดังตัวอย่างทีเ่ห็นได้ตามหน่วยงาน ห้างร้าน บริษัทที่ประกาศรับพนักงาน แต่แนบท้ายด้วยคำว่า
“มีความสามารถทางภาษาที่สามารถติดต่อสื่อสารได้” นั่นหมายถึงต้องมีทักษะการฟังและการ
พูดเป็นอย่างน้อย จากการสังเคราะห์งานวิจัยด้านกระบวนการจัดการเรียนการสอนระดับ
ประถมศึกษาโดยหน่วยราชการ จำนวน 18 เรื่อง พบว่าปัญหาร่วมของกระบวนการจัดการ
เรียนการสอนในวิชาคณิตศาสตร์ วิทยาศาสตร์ ภาษาไทย และภาษาอังกฤษ ยังเป็นปัญหาที่
ต้องแก้ไขและพัฒนาที่ตัวครูผู ้สอน นอกจากนี้รายงานผลการศึกษาเรื่องการพัฒนาครูเพ่ือ
การเรียนรู้ที่มีคุณภาพ (Teacher Development for Quality Learning) ของโครงการปฏิรูป
การศึกษาไทยโดยมหาวิทยาลัยเทคโนโลยีแห่งมลรัฐควีนแลนด์ ประเทศออสเตรเลีย
(Queensland University of Technology) พบว่าครูไทยยังขาดความรู้และทักษะที่จำเป็น
สำหรับการสอน โดยเฉพาะหลักการและกระบวนการที่เกี่ยวข้องกับวิธีสอนและการเรียนรู้แบบ
ใหม่ แม้ว่ารายงานนี้จะผ่านมาหลายปีแล้วและการปฏิรูปการศึกษาที่ผ่านมาของไทยยังมีความ
พยายามในการพ ัฒนาปร ับปร ุ ง ในหลายด ้ าน ได ้ แก ่ ค ุณภาพน ัก เร ี ยน และครู
(กระทรวงศึกษาธิการ , 2550) ดังนั ้นจึงเห็นว่าการพัฒนาครูไทยเป็นเรื ่องจำเป็นเร่งด่วน
โดยเฉพาะสภาพเศรษฐกิจและสังคมไทยในปัจจุบัน มีการนำเทคโนโลยีเข้ามามีส่วนช่วยมากขึ้น
ความจำเป็นในการสื ่อสารภาษาอังกฤษจึงต้องพัฒนายิ ่งขึ ้นโดยเฉพาะในโรงเรียนเอกชน
ที่มีศักยภาพความพร้อมในการจัดการเรียนการสอนแบบสองภาษา

36 | Journal of Social Science and Buddhistic Anthropology Vol.6 No.7 (July 2021)

 ปัจจุบันครูโรงเรียนเอกชนมีบทบาทและหน้าที่ ๆ ซับซ้อนมากขึ้น ครูต้องมีความรู้
มีประสบการณ์ก้าวทันสถานการณ์โลก คิดไกล และใฝ่รู ้ ในการจัดการเรียนการสอนนั้น
พฤติกรรมการสอนของครูถือเป็นองค์ประกอบที่สำคัญ ครูในโรงเรียนเอกชนที่สอนร่วมกับ
ครูต่างชาติ จึงจำเป็นต้องพัฒนาตนเองในด้านการใช้ภาษาอังกฤษกับเพื่อนร่วมงานให้ได้
เพื่อทำงานให้ประสบผลสำเร็จ แต่ในขณะเดียวกันถ้าครูยังขาดความแม่นยำในการออกเสียง
และการใช้ไวยากรณ์จะทำให้การจัดการเรียนการสอนในโรงเรียนไม่เกิดประสิทธิภาพ (เกรียง
ศักดิ์ เจริญวงค์ศักดิ,์ 2550)
 แนวคิดการเรียนรู้โดยทำงานเป็นฐาน คือการเรียนรู้โดยการใช้การทำงานเป็นฐานซึ่งมี
สัดส่วนการทำงานในสถานประกอบการเสมือนพนักงานจริงมากกว่าการเรียนรู้ในรูปแบบปกติ
ที่เวลาส่วนใหญ่จะอยู่ในห้องเรียนของสถานศึกษา โดยผสมผสานระหว่างภาคทฤษฎีและ
ภาคปฏิบัติเข้าด้วยกัน นั่นคือความรู้คู่กับ ประสบการณ์การทำงาน ผ่านกระบวนการเรียนรู้
การวิเคราะห ์และการแลกเปลี่ยนเรียนรู้ร่วมกัน ที่สำคัญการเรียนและการปฏิบัติงานต้องอยู่ใน
ช่วงเวลาเดียวกัน จนสามารถสังเคราะห์เป็นองค์ความรู้ใหม่ที่ นำมาใช้ให้เกิดการพัฒนาใน
การทำงานได้จริง
 เดมมิง (Deming) ได้มีแนวคิดเกี่ยวกับวงจร PDCA ซึ่งเป็นเครื่องมือที่สำคัญสำหรับ
การวางแผนเพื่อแก้ปัญหาอย่างยังยืน และนิยมใช้กันมากในประเทศญี่ปุ่น โดยการนำหลักการ
PDCA นี้มาใช้ในกระบวนการผลิตรถยนต์ และพัฒนาจนกลายเป็น TOYOTA WAY อย่างที่รู้จัก
กันในปัจจุบัน ดังนั้นจึงเป็นการพิสูจน์แล้วว่าหลักการ PDCA สามารถนำมาใช้เพ่ือการปรับปรุง
และพัฒนาระบบการทำงานขององค์กรให้ดีขึ้นได้ แม้ว่าองค์กรนั้นไม่ได้เกี่ยวข้องกับการผลิตใน
อุตสาหกรรม หลักการ PDCA (Plan – Do - Check - Act) สามารถนำมาประยุกต์ใช้ได้กับทุก
งานแม้กระท่ังการดำเนินชีวิตประจำวัน (Deming, E. W., 1993)
 จากปัญหาด้านการสื่อสารภาษาอังกฤษของครูโรงเรียนเอกชนทั้งในด้านการจัดการ
เรียนการสอนและการทำงาน และจากหลักการของทฤษฎีการเรียนรู้จากการทำงานเป็นฐาน
(Work-based Learning) ซึ ่งสามารถช่วยแก้ปัญหาให้ครูและสามารถพัฒนาครูไปในเวลา
เดียวกัน ประกอบกับผู้บริหารโรงเรียนซึ่งมีหน้าที่บริหารงานโรงเรียนเพื่อพาโรงเรียนไปสู่
เป้าหมายที่ตั้งไว้ ผู้วิจัยจึงมีความเห็นว่าการนำทฤษฎีวงจรคุณภาพมาใช้ในการบริหารงานร่วม
ไปกับการทำงานของครูและพัฒนาครูให้มีความสามารถการสื่อสารภาษาอังกฤษจะเป็นวิธีการ
หนึ่งที่จะพัฒนาครูได ้
 วัตถุประสงค์ของการวิจัย

 1. ศ ึกษาสภาพความเป็นจร ิงและความต้องการพัฒนาครูโรงเร ียนเอกชนใน
ด้านการสื่อสารภาษาอังกฤษ
 2. สร้างรูปแบบการพัฒนาครูโรงเรียนเอกชนในด้านการสื่อสารภาษาอังกฤษโดย
การทำงานเป็นฐานร่วมกับวงจรคุณภาพ PDCA

วารสารสังคมศาสตร์และมานุษยวิทยาเชิงพุทธ ปีท่ี 6 ฉบับท่ี 7 (กรกฎาคม 2564) | 37

 3. ทดลองและประเมินรูปแบบการพัฒนาครูโรงเรียนเอกชนในด้านการสื ่อสาร
ภาษาอังกฤษโดยการทำงานเป็นฐานร่วมกับวงจรคุณภาพ PDCA

วิธีดำเนินการวิจัย
 การวิจัยครั้งนี้ เป็นการวิจัยและพัฒนา (Research and Development) เก็บข้อมูล
เชิงปริมาณและเชิงคุณภาพ ดำเนินการวิจัย 4 ระยะดังนี้
 ระยะ1 การศึกษาสภาพความเป็นจริงและความต้องการการสื่อสารภาษาอังกฤษของ
ครูโรงเรียนเอกชน ศึกษาเอกสารเกี่ยวกับการสื่อสารภาษาอังกฤษ เพื่อนำมากำหนดขอบข่าย
ของการสื ่อสารภาษาอังกฤษ สร้างแบบสอบถามความต้องการ และนำไปตรวจสอบโดย
ผู้ทรงคุณวุฒิ จำนวน 5 คน ซึ่งได้มาจากการเลือกแบบเจาะจง โดยคุณสมบัติที่กำหนด ได้แก่
ผู้บริหารโรงเรียนที่จบการศึกษาระดับปริญญาเอก หรือมีประสบการณ์ 10 ปี จำนวน 3 คน
ผู้บริหารการศึกษา ศึกษานิเทศก์ จำนวน 2 คน เครื่องมือที่ใช้ คือ แบบประเมินความสอดคล้อง
IOC ดำเนินการเก็บข้อมูลโดยใช้แบบสอบถามสภาพความเป็นจริงและความต้องการการสื่อสาร
ภาษาอังกฤษของครูโรงเรียนเอกชน ประชากรที ่ใช้ วิจัยคือผู ้บริหารโรงเรียนทั ่วประเทศ
กลุ ่มตัวอย่างคือ ผู ้บริหารโรงเรียน จำนวน 100 คน ซึ ่งได้มาจากการสุ ่มอย่างง่าย และ
ประชากร คือ ครูโรงเรียนเอกชนในจังหวัดชลบุรี กลุ่มตัวอย่างคือครูโรงเรียนเอกชนจำนวน
100 คน ซึ่งได้มาจากการเลือกแบบเจาะจง สถิติที่ใช้วิเคราะห์ข้อมูล ได้แก่ ค่าเฉลี่ย ค่าส่วน
เบี่ยงเบนมาตรฐาน และผลสรุปข้อมูล
 ระยะ 2 การสร้างรูปแบบพัฒนาครูโรงเรียนเอกชนในการสื่อสารภาษาอังกฤษโดย
การทำงานเป็นฐานร่วมกับวงจรคุณภาพ PDCA ผู้วิจัยดำเนินการศึกษาข้อมูลจากระยะ 21
มาวิเคราะห์ สังเคราะห์ ร่วมกับ ทฤษฎีการทำงานเป็นฐาน แนวคิดวงจรคุณภาพ PDCA และ
แนวคิดในการพัฒนาการสื่อสารภาษาอังกฤษ เพ่ือร่างและตรวจสอบรูปแบบฯโดยผู้ทรงคุณวุฒิ
จำนวน 7 คน ซึ่งได้มาจาการเลือกแบบเจาะจง โดยคุณสมบัติที่กำหนด คือ เป็นผู้บริหาร
โรงเรียน จบการศึกษาระดับปริญญาเอก อาจารย์มหาวิทยาลัยจากสาขาบริหารการศึกษาและ
สาขาหลักสูตรและการสอน เครื่องมือที่ใช้เก็บมูล ได้แก่ แบบสัมภาษณ์กึ่งโครงสร้าง และแบบ
ประเมินความเหมาะสมและความสอดคล้องของรูปแบบพัฒนาครูเรียนเอกชนในการสื่อสาร
ภาษาอังกฤษโดยการทำงานเป็นฐานร่วมกับวงจรคุณภาพ PDCA วิเคราะห์ข้อมูลจากแบบ
ประเมินความเหมาะสมและความสอดคล้อง แล้วนำผลสรุปมาปรับปรุงรูปแบบ
 ระยะ 3 ทดลองใช้รูปแบบการพัฒนาครูโรงเรียนเอกชนในการสื่อสารภาษาอังกฤษโดย
การทำงานเป็นฐานร่วมกับวงจรคุณภาพ PDCA ผู้วิจัยดำเนินการใช้รูปแบบฯ เป็นระยะเวลา
1 ภาคการศึกษา ประชากรที่ใช้ในการวิจัยคือ ครูโรงเรียนต้นกล้าพัฒนา กลุ่มทดลอง ได้แก่ ครู
ที่ทำงานร่วมกับครูต่างชาติจำนวน 15 คน โดยการเลือกแบบเจาะจง เครื่องมือที่ใช้ในการวิจัย
แบ่งเป็น 2 ส่วน คือ ข้อมูลเชิงปริมาณและเชิงคุณภาพ เก็บข้อมูลเชิงปริมาณด้วยแบบวัด

38 | Journal of Social Science and Buddhistic Anthropology Vol.6 No.7 (July 2021)

ความรู้ภาษาอังกฤษ โดยผ่านการตรวจสอบความตรงเชิงเนื้อหาโดยผู้ทรงคุณวุฒิ จำนวน 3 คน
ได้แก่ ผู้บริหารโรงเรียนที่มีความเชี่ยวชาญในการสื่อสารภาษาอังกฤษระดับดีมาก และอาจารย์
มหาวิทยาลัยจากสาขาหลักสูตรและการสอนที่มีความเชี่ยวชาญการสื่อสารภาษาอังกฤษระดับ
ดีมาก และนำไปหาค่าอำนาจจำแนกกับค่าสัมประสิทธิ์ความเชื่อมั่นจากครูที่ไม่ใช่กลุ่มทดลอง
จำนวน 30 คน เก็บข้อมูลเชิงคุณภาพด้วยแบบสังเกตพฤติกรรม และแบบสะท้อนตนเอง สถิติที่
ใช้วิเคราะห์ข้อมูลได้แก่ ค่าร้อยละ ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน สรุปผลการทดลองใช้
จากความสามารถในการสื่อสารภาษาอังกฤษ ด้านการฟังและการพูดของครู
 ระยะ 4 ประเมินรูปแบบการพัฒนาครูโรงเรียนเอกชนในการสื่อสารภาษาอังกฤษโดย
การทำงานเป็นฐานร่วมกับวงจรคุณภาพ PDCA กลุ่มผู้ให้ข้อมูล คือ ครูกลุ่มทดลอง จำนวน
15 คน เครื่องมือที่ใช้ในการวิจัย ได้แก่ ผลสัมฤทธิ์ในการสื่อสารภาษาอังกฤษด้านการฟังและ
การพูดของครู แบบประเมินความพึงพอใจหลังการใช้รูปแบบพัฒนาครูโรงเรียนเอกชนใน
ด้านการสื่อสารภาษาอังกฤษโดยการทำงานเป็นฐานร่วมกับวงจรคุณภาพ PDCA การเก็บ
รวบรวมข้อมูลใช้วิธีแจกแบบประเมินแก่ครูกลุ่มทดลองจำนวน 15 คน ไดก้ลับคืน 15 ฉบับ คิด
เป็นร้อยละ 100 และต่อมาจึงทำการวิเคราะห์ข้อมูล สถิติที่ใช้วิเคราะห์ข้อมูล ได้แก่ ค่าเฉลี่ย
ส่วนเบี่ยงเบนมาตรฐาน และผลสรุปข้อมูล

ผลการวิจัย
 1. ผลการศึกษาสภาพความเป็นจริงและความต้องการพัฒนาครูโรงเรียนเอกชนใน
ด้านการสื่อสารภาษาอังกฤษ พบว่า ผลจากการศึกษาข้อมูลพื้นฐานสภาพความเป็นจริงและ
ความต้องการการสื่อสารภาษาอังกฤษทั้ง 4 ด้าน 12 ตัวชี้วัด ในแต่ละด้านขององค์ประกอบใน
งานวิจัย ผู้บริหารและครูโรงเรียนเอกชน มีความเห็นสอดคล้องกัน โดยพื้นฐานความเป็นจริงว่า
ครูโรงเรียนเอกชนมีความสามารถในการใช้ภาษาอังกฤษเพื่อการสื่อสารอยู่ในระดับปานกลาง
ยังไม่เพียงพอต่อการนำมาใช้ในการทำงานและมีความต้องการพัฒนาครูและพัฒนาตนเองอยู่ใน
ระดับมากท้ัง 4 ด้าน
 ตารางที่ 1 สภาพความเป็นจริงและความต้องการการสื่อสารภาษาอังกฤษครูโรงเรียน
เอกชน ตามความคิดเห็นของผู้บริหารโรงเรียนเอกชน

ตัวแปร
ความเป็นจริง ความต้องการ

𝒙̅ S.D. แปลผล 𝒙̅ S.D. แปลผล
ด้านการฟัง
1. การฟังและจับใจความ 3.33 1.01 ปานกลาง 4.67 0.55 มาก
2. สามารถในการจบัประเด็นใจความหลกัจากสิ่งที่

ฟังได้อย่างถูกต้องและครบถ้วน 3.23 0.95 ปานกลาง 4.64 0.56 มาก
3. การแปลบทสนทนาภาษาอังกฤษจากการฟัง 3.21 0.89 ปานกลาง 4.60 0.57 มาก

รวม 3.26 0.95 ปานกลาง 4.64 0.56 มาก

วารสารสังคมศาสตร์และมานุษยวิทยาเชิงพุทธ ปีท่ี 6 ฉบับท่ี 7 (กรกฎาคม 2564) | 39

ตัวแปร
ความเป็นจริง ความต้องการ

𝒙̅ S.D. แปลผล 𝒙̅ S.D. แปลผล
ด้านการพูด
4. การพูดถูกตอ้งตามหลักไวยากรณ์ 3.02 0.88 ปานกลาง 4.57 0.61 มาก
5. การออกเสียงถูกต้องและชัดเจน 3.15 0.93 ปานกลาง 4.66 0.57 มาก
6. การพูดเพื่อถา่ยทอดความรู้สึกนึกคิดใหผู้้ฟัง

เข้าใจได ้ 3.21 0.97 ปานกลาง 4.62 0.58 มาก
รวม 3.13 0.93 ปานกลาง 4.62 0.59 มาก

ด้านการอ่าน
7. การอ่านและจับใจความ 3.36 0.86 ปานกลาง 4.66 0.54 มาก
8. การอ่านแล้วมีการรับรู้และความเขา้ใจเป็น

ความสามารถตามผู้เขียน 3.31 0.85 ปานกลาง 4.64 0.56 มาก
9. การอ่านออกเสียงและการอา่นในใจ 3.35 0.87 ปานกลาง 4.60 0.64 มาก

รวม 3.34 0.86 ปานกลาง 4.63 0.58 มาก
ด้านการเขียน
10. การเขียนถา่ยทอดความคิดเห็นของผู้ใหผู้้อื่น

เข้าใจได ้ 3.03 0.95 ปานกลาง 4.56 0.70 มาก
11. การเขียนถกูต้องตามหลักไวยากรณ์ 3.03 0.94 ปานกลาง 4.57 0.73 มาก
12. การเขียนบทความวิชาการภาษาอังกฤษ

รวม
2.60 1.05

0.98
น้อย 4.41 0.81 มาก

2.89 ปานกลาง 4.51 0.75 มาก
รวม 3.15 0.93 ปานกลาง 4.60 0.62 มาก

 จากตารางที่ 1 ผู้บริหารโรงเรียนเอกชนเห็นว่า สภาพความเป็นจริงครูโรงเรียนเอกชน
มีการสื่อสารภาษาอังกฤษ การฟัง การพูด การอ่าน การเขียน อยู่ในระดับปานกลาง และระดับ
น้อย ส่วนในด้านความต้องการพัฒนาความสามารถครูในการสื่อสารภาษาอังกฤษ ด้านการฟัง
การพูด การอ่าน การเขียน มีความต้องการมากทั้ง 4 ด้าน
 ตารางที่ 2 สภาพความเป็นจริงและความต้องการการสื ่อสารภาษาอังกฤษตาม
ความคิดเห็นของครูโรงเรียนเอกชน

ตัวแปร
ความเป็นจริง ความต้องการ

𝒙̅ S.D. แปลผล 𝒙̅ S.D. แปลผล
ด้านการฟัง
1. การฟังและจับใจความ 3.32 1.00 ปานกลาง 4.63 0.56 มาก
2. สามารถในการจับประเด็นใจความหลักจาก

สิ่งท่ีฟังได้อย่างถูกต้องและครบถ้วน 3.25 0.85 ปานกลาง 4.60 0.57 มาก
3. การแปลบทสนทนาภาษาอังกฤษจากการฟัง 3.20 0.88 ปานกลาง 4.57 0.57 มาก

รวม 3.26 0.91
ปาน
กลาง

4.60 0.57 มาก

ด้านการพูด
4. การพูดถูกต้องตามหลักไวยากรณ์ 3.03 0.87 ปานกลาง 4.53 0.61 มาก
5. การออกเสียงถูกต้องและชัดเจน 3.16 0.92 ปานกลาง 4.62 0.58 มาก

40 | Journal of Social Science and Buddhistic Anthropology Vol.6 No.7 (July 2021)

ตัวแปร
ความเป็นจริง ความต้องการ

𝒙̅ S.D. แปลผล 𝒙̅ S.D. แปลผล
6. การพูดเพื่อถ่ายทอดความรู้สึกนึกคิดให้ผู้ฟัง

เข้าใจได้ 3.20 0.95 ปานกลาง 4.59 0.59 มาก

รวม 3.13 0.91
ปาน
กลาง

4.58 0.59 มาก

ด้านการอ่าน
7. การอ่านและจับใจความ 3.34 0.86 ปานกลาง 4.61 0.55 มาก
8. การอ่านแล้วมีการรับรู้และความเข้าใจเป็น

ความสามารถตามผู้เขียน 3.29 0.84 ปานกลาง 4.59 0.57 มาก
9. การอ่านออกเสียงและการอ่านในใจ 3.35 0.86 ปานกลาง 4.55 0.64 มาก

รวม 3.33 0.85
ปาน
กลาง

4.58 0.59 มาก

 จากตารางที่ 2 ครูโรงเรียนเอกชนมีความเห็นว่า สภาพความเป็นจริงของครูโรงเรียน
เอกชนมีการสื่อสารภาษาอังกฤษ การฟัง การพูด การอ่าน การเขียน อยู่ในระดับปานกลาง และ
ระดับน้อย ส่วนในด้านความต้องการพัฒนาการสื ่อสารภาษาอังกฤษด้านการฟัง การพูด
การอ่าน และการเขียน อยู่ในระดับมากทั้ง 4 ด้าน
 2. รูปแบบการพัฒนาครูโรงเรียนเอกชนในด้านการสื่อสารภาษาอังกฤษโดยการทำงาน
เป็นฐานร่วมกับวงจรคุณภาพ PDCA มีหลักการดังนี้ 1) การทำงานร่วมกันนำไปสู่การเรียนรู้
ของครู 2) ความรู้และประสบการเดิมเป็นฐานของความรู้ใหม่ 3) ครูจะได้รับความรู้ภาคทฤษฎี
และปฏิบัติงานไปพร้อมกัน 4) การแลกเปลี่ยนเรียนรู้ผ่านประสบการณ์การทำงาน อันนำไปสู่
การสร้างทักษะทางภาษาของตนเอง รูปแบบการพัฒนาครูโรงเรียนเอกชนในด้านการสื่อสาร
ภาษาอังกฤษโดยการทำงานเป็นฐาน มีทั ้งหมด 4 ขั ้นตอน ได้แก่ Plan ครูมีส่วนร่วมใน
การวางแผนโดยใช้ประสบการณ์เดิมของตนเองและความรู้ใหม่ที่ได้ Do ครูดำเนินการตามแผน
ที่วางไว้ โดยการทบทวนความรู้เดิมผ่านการจัดกิจกรรมพัฒนาการสื่อสารภาษาอังกฤษ และนำ
ความรู ้ใหม่มาใช้ในการทำงานประจำวัน Check ครูมีการเปลี ่ยนแปลงและผลสะท้อน
ของตนเองจากการได้เรียนรู้ Act ครูนำความรู้ความสามารถและประสบการณ์ที่ได้รับไปใช้ใน
การดำรงชีวิต
 3. ผลทดลองและประเมินรูปแบบการพัฒนาครูโรงเรียนเอกชนในด้านการสื่อสาร
ภาษาอังกฤษโดยการทำงานเป็นฐานร่วมกับวงจรคุณภาพ PDCA พบว่าหลังการใช้รูปแบบ
พัฒนาครูในด้านการสื่อสารภาษาอังกฤษ โดยการทำงานเป็นฐานร่วมกับวงจรคุณภาพ PDCA
สูงกว่าก่อนการใช้รูปแบบฯอย่างมีนัยสำคัญทางสถิติ ที่ระดับ .05

วารสารสังคมศาสตร์และมานุษยวิทยาเชิงพุทธ ปีท่ี 6 ฉบับท่ี 7 (กรกฎาคม 2564) | 41

 ตารางที่ 3 เปรียบเทียบคะแนนการสื่อสารภาษาอังกฤษ ด้านการฟัง การพูด ของครู
กลุ่มทดลอง ก่อนและหลังการใช้รูปแบบพัฒนาครูในด้านการสื่อสารภาษาอังกฤษ โดยการ
ทำงานเป็นฐานร่วมกับวงจรคุณภาพ PDCA

* P < 0.05, df = 14

 จากตาราง 3 แสดงให้เห็นว่า
 3.1 การวัดความรู ้ของครูก่อนและหลังการทดลอง (Pre-test/Post-test)
3.1.1) คะแนนการสื่อสารภาษาอังกฤษด้านการฟัง มีค่าเฉลี่ย ก่อนทดลอง 20.13 หลังทดลอง
23.40 3.1.2) คะแนนการสื่อสารภาษาอังกฤษด้านการพูด มีค่าเฉลี่ย ก่อนทดลอง 14.67 หลัง
ทดลอง 17.93
 3.2 ผลการสังเกตพฤติกรรมครูระหว่างการทำงานร่วมกับครูต่างชาติ แสดง
ตามแผนภูมิ ดังนี้

ภาพที่ 1 ผลการพัฒนาการสื่อสารภาษาอังกฤษด้านการฟัง การพูด ของครูกลุ่มทดลอง

จำนวนกลุ่มตัวอย่าง คะแนนเต็ม
ก่อนทดลอง

รูปแบบ
หลังทดลอง

รูปแบบ t-test
𝒙̅ S.D. 𝒙̅ S.D.

ด้านการฟัง 15
ด้านการพูด 15

รวม

30
30
60

20.13
14.67
17.40

4.00
8.73
8.37

23.40
17.93
32.37

3.58
8.05
7.61

8.51*
5.40*
11.21

0

20

40

60

80

100

120

คนท่ี 1 คนท่ี 2 คนท่ี 3 คนท่ี 4 คนท่ี 5 คนท่ี 6 คนท่ี 7 คนท่ี 8 คนท่ี 9 คนท่ี 10 คนท่ี 11 คนท่ี 12 คนท่ี 13 คนท่ี 14 คนท่ี 15

การฟัง

การพดู

42 | Journal of Social Science and Buddhistic Anthropology Vol.6 No.7 (July 2021)

 จากแผนภูมิแสดงการพัฒนาการสื่อสารภาษาอังกฤษ พบว่าครูมีคะแนนเฉลี่ยของ
การสื่อสารภาษาอังกฤษทางด้านการฟัง สูงกว่า ด้านการพูด ซึ่งทักษะทางด้านการฟัง เป็น
ทักษะแรกท่ีต้องสอนก่อนเพราะผู้เรียนต้องฟังให้เข้าใจเสียงก่อนจึงจะสามารถโต้ตอบได้
 3.3 ผลการประเมินความพึงพอใจของครูหลังการเข้าร่วมทดลองใช้รูปแบบฯ
พบว่า ครูกลุ่มทดลองมีความพึงพอใจในการเข้าร่วมทดลองใช้รูปแบบอยู่ในระดับปานกลางถึง
มากที่สุดในทุกด้าน
 ตารางที ่4 ผลที่ได้จากประเมินความพึงพอใจของครูหลังการเข้าร่วมทดลองใช้รูปแบบ
การพัฒนาครูโรงเรียนเอกชนในด้านการสื่อสารภาษาอังกฤษ

หัวข้อ
ค่าเฉลี่ยและส่วนเบี่ยงเบน

มาตรฐาน แปลผล
𝒙̅ S.D.

1. ก่อนที่ท่านจะเข้าร่วมรูปแบบความสามารถใน
การสื่อสารภาษาอังกฤษของท่าน อยู่ในระดับใด

4.13 0.64 มาก

2. ท่านคิดว่าผลการสื ่อสารภาษาอังกฤษของท่าน
ระหว่างก่อนและหลังการเข้าร่วมรูปแบบ อยู่ใน
ระดับใด

4.20 0.68 มาก

3. ท่านมีความเข้าใจในการฟังภาษาอังกฤษมาก
ขึ้นอยู่ในระดับใด

4.00 0.65 มาก

4. ท่านมีความเข้าใจในการพูดภาษาอังกฤษมาก
ขึ้นอยู่ในระดับใด

3.87 0.86 ปานกลาง

5. ท่านค ิดว ่ าร ูปแบบพ ัฒนาคร ู ในการส ื ่ อสาร
ภาษาอังกฤษ โดยการทำงานเป็นฐานร่วมกับวงจร
คุณภาพ มีประโยชน์ในการทำงานของท่านอยู่ใน
ระดับใด

3.80 0.86 ปานกลาง

6. ความรู้ที่ท่านได้รับสามารถนำไปปรับใช้ได้กับการ
ทำงานของท่านในระดับใด

4.33 0.49 มาก

7. ท่านค ิดว ่ าร ูปแบบพ ัฒนาคร ู ในการส ื ่ อสาร
ภาษาอังกฤษ โดยการทำงานเป็นฐานร่วมกับวงจร
คุณภาพ จะช่วยให้การพัฒนาความสามารถใน
การฟัง พูด ภาษาอังกฤษ ได้ในระดับใด

4.33 0.62 มาก

8. ท่านคิดว่าประโยชน์ที่ได้รับจากรูปแบบพัฒนาครู
ในการสื ่อสารภาษาอังกฤษ โดยการทำงานเป็น
ฐานร่วมกับวงจรคุณภาพ จะทำให้ท่านทำงานกับ
คนต่างชาติได้อย่างมีความสุขอยู่ในระดับใด

4.33 0.49 มาก

9. ท่านสามารถสื ่อสารกับชาวต่างชาติมากขึ ้นใน
ระดับใด

3.80 0.86 ปานกลาง

วารสารสังคมศาสตร์และมานุษยวิทยาเชิงพุทธ ปีท่ี 6 ฉบับท่ี 7 (กรกฎาคม 2564) | 43

 จากตารางที่ 4 แสดงให้เห็นว่า ครูกลุ่มตัวอย่างมีความพึงพอใจในระดับมากตามราย
ข้อคือ ข้อ 1 ก่อนที่ครูกลุ่มตัวอย่างจะเข้าร่วมทดลองใช้รูปแบบความสามารถในการสื่อสาร
ภาษาอังกฤษ ข้อ 2 ผลการสื่อสารภาษาอังกฤษของครูระหว่างก่อนและหลังการเข้าร่วมทดลอง
ใช้รูปแบบฯ ข้อ 3 มีความเข้าใจในการฟังภาษาอังกฤษมากขึ้นอยู่ในระดับใด ข้อ 6 ความรู้ที่
ได้รับสามารถนำไปปรับใช้ได้กับการทำงานของครูในระดับใด ข้อ 7 รูปแบบการพัฒนาครูใน
ด้านการสื่อสารภาษาอังกฤษ โดยการทำงานเป็นฐานร่วมกับวงจรคุณภาพ PDCA ช่วยพัฒนา
ความสามารถในการฟัง พูดภาษาอังกฤษ ข้อ 8 ประโยชน์ที่ได้รับจากรูปแบบการพัฒนาครูใน
ด้านการสื่อสารภาษาอังกฤษ โดยการทำงานเป็นฐานร่วมกับวงจรคุณภาพ PDCA จะช่วยให้
ทำงานกับคนต่างชาติได้อย่างมีความสุขและข้อ 10 ความพึงพอใจภาพรวม จากรูปแบบพัฒนา
ครูในด้านการสื่อสารภาษาอังกฤษ โดยการทำงานเป็นฐานร่วมกับวงจรคุณภาพ PDCA รองลงมา
ครูกลุ่มตัวอย่างมีความพึงพอใจในระดับปานกลางตามรายข้อคือ ข้อ 4 มีความเข้าใจในการพูด
ภาษาอังกฤษมากขึ ้น ข้อ 5 รูปแบบการพัฒนาครูในด้านการสื ่อสารภาษาอังกฤษ โดย
การทำงานเป็นฐานร่วมกับวงจรคุณภาพ PDCA มีประโยชน์ในการทำงานมากขึ้น และ ข้อ 9
สามารถสื่อสารกับชาวต่างชาติมากขึ้น สามารถสรุปโดยรวมได้ว่า ครูกลุ่มตัวอย่างมีระดับ
ความพึงพอใจในระดับปานกลางถึงมากในทุกด้าน

อภิปรายผล
 จากการวิจัยรูปแบบการพัฒนาครูโรงเรียนเอกชนในด้านการสื่อสารภาษาอังกฤษโดย
การทำงานเป็นฐานร่วมกับวงจรคุณภาพ PDCA ผู้วิจัยได้อภิปรายผลเป็น 4 ประเด็น ดังนี้
 1. สภาพศึกษาข้อมูลพื ้นฐานสภาพความเป็นจร ิงและความต้องการการส ื ่อสาร
ภาษาอังกฤษทั้ง 4 ด้าน 12 ตัวชี้วัด ในแต่ละด้านขององค์ประกอบในงานวิจัย ผู้บริหารและครู
โรงเรียนเอกชน มีความเห็นสอดคล้องกัน โดยพื้นฐานความเป็นจริงว่า ครูโรงเรียนเอกชนมี
ความสามารถในการใช้ภาษาอังกฤษเพื่อการสื่อสารอยู่ในระดับปานกลาง ยังไม่เพียงพอต่อ
การนำมาใช้ในการทำงานและมีความต้องการพัฒนาครูและพัฒนาตนเองอยู่ในระดับมากทั้ง 4
ด้าน โดยผู ้บริหารโรงเรียนให้ข้อคิดเห็นเพิ ่มเติมว่า ปัจจุบันนักเรียนในโรงเรียนเอกชนมี

หัวข้อ

ค่าเฉลี่ยและส่วนเบี่ยงเบน
มาตรฐาน

แปลผล

𝒙̅ S.D.

10. ความพึงพอใจภาพรวม จากรูปแบบพัฒนาครูใน
การสื่อสารภาษาอังกฤษ โดยการทำงานเป็นฐาน
ร่วมกับวงจรคุณภาพ

4.33 0.49 มาก

รวม 4.11 0.64 มาก

44 | Journal of Social Science and Buddhistic Anthropology Vol.6 No.7 (July 2021)

ความสามารถในการใช้ภาษาอังกฤษในทุกด้านเก่งกว่าครู ซึ่งข้อคิดเห็นนี้สามารถอธิบายได้ว่า
เด็กนักเรียนในปัจจุบันมีการใช้เทคโนโลยีในการเรียนรู้ ทั้งในด้านของการใช้คอมพิวเตอร์และ
อินเทอร์เน็ต เด็กเล็ก ๆ สามารถเล่นและใช้คอมพิวเตอร์และอินเทอร์เน็ตและโทรศัพท์มือถือ
ได้มากขึ้น เกิดการได้ยินคำศัพท์ คำพูดที่ใช้สนทนาสื่อสารกับบุคคลในเครื่องมือเหล่านั้นบ่อย ๆ
จนเกิดเป็นทักษะสามารถนำมาใช้พูดสื่อสารได้ดีกว่าครู ซึ่งเป็นไปตามข้อคิดเห็นของ จุฑามาศ
ปฐมทอง ที่ระบุในงานวิจัยเรื ่องการวิเคราะห์ความต้องการด้ านการใช้ภาษาอังกฤษของ
นักศึกษาปริญญาเอกว่า กลุ่มตัวอย่างที่เข้าร่วมกลุ่มสนทนามีปัญหาด้านการใช้ภาษาอังกฤษทั้ง 4
ทักษะ โดยมีปัญหาทักษะการเขียนมากท่ีสุด ตามด้วยปัญหาด้านไวยากรณ์และโครงสร้างภาษา
รวมทั้งปัญหาด้านการพูด จึงมีความต้องการฝึกทักษะภาษาอังกฤษทั้ง 4 ทักษะมากที่สุด
ผู้บริหารและครูโรงเรียนเอกชนต่างก็ยอมรับว่าปัจจุบันนี้ความสามารถในการสื่อสารของตนเอง
กำลังด้อยกว่าเด็ก ๆ จึงมีความต้องการที่จะพัฒนาตนเอง ซึ่งสถานศึกษามีส่วนสำคัญอย่างมาก
ในการพัฒนาครูให้มีความรู้ ความสามารถมากขึ้น (จุฑามาศ ปฐมทอง, 2558) ตรงกับที่ พรพรรณ
อินทรประเสริฐ และ พิมพ์พัฑรา สินธุรัตน์ ได้สรุปว่า การบริหารบุคคลและการพัฒนาครูเป็น
งานที ่สำคัญมาก เพราะเป็นปัจจัยแห่งความสำเร็จในการบริหารองค์กร ครูที ่มีความรู้
ความสามารถย่อมส่งผลให้สถานศึกษามีทั ้งคุณภาพและประสิทธิภาพ (พรพรรณ อินทร
ประเสริฐ, 2550); (พิมพ์พัฑรา สินธุรัตน์, 2556)
 2. รูปแบบพัฒนาครูโดยใช้กระบวนการบริหารแบบวงจรคุณภาพ (PDCA) ร่วมกับ
ทฤษฎีการทำงานเป็นฐานทำให้ได้รูปแบบที่เหมาะสมกับการพัฒนาครูไปพร้อม ๆ กัน ซึ่งเป็นไป
ตามที่ กรมวิชาการ ได้กล่าวถึงการประกันคุณภาพการศึกษาซึ่งได้นำวงจรคุณภาพการศึกษา
PDCA มาใช้ให้เกิดประโยชน์ต่อโรงเรียน โดยนักเรียนมีความรู้ความสามารถครบถ้วนตาม
มาตรฐานหลักสูตรการศึกษา โรงเรียนมีทิศทางการจัดการศึกษาที่ชัดเจน ซึ่งตรงกับที่ Gray
ได้กล่าวไว้ว่า การที่ครูนำรูปแบบฯไปใช้ในการทำงาน จะเกิดประโยชน์กับตัวครูและโรงเรียน
การเรียนรู ้โดยการทำงานเป็นฐานอย่างต่อเนื่ อง จะทำให้เกิดการเรียนรู ้ตลอดชีวิตจาก
การปฏิบัติ ทั้งในภาคทฤษฎีและภาคปฏิบัติโดยใช้ประสบการณ์เป็นฐานให้เกิดความรู้ใหม่
มีการแลกเปลี่ยนประสบการณ์ให้ตนเองเกิดองค์ความรู้นำไปใช้ได้ต่อไป (กรมวิชาการ, 2544)
 3. ผลการทดลองใช้รูปแบบการพัฒนาครูในการสื่อสารภาษาอังกฤษ ที่บูรณาการใช้
รูปแบบการทำงานไปด้วย บริหารงานไปด้วย ทำให้ครูมีพัฒนาการทางการสื่อสารภาษาอังกฤษ
แบบอัตโนมัติหรือแบบไม่ร ู ้ต ัวซึ ่งตรงกับที ่ Willene ได้อธ ิบายว่า การพูดสื ่อสารเป็น
การแลกเปลี่ยนข่าวสารต่าง ๆ ระหว่างบุคคลตั้งแต่สองคนขึ้นไป โดยทั้ง 2 ฝ่าย จำเป็นต้องพูด
ให้ผู้ฟังเข้าใจความหมายที่ต้องการจะสื่อสาร ซึ่งจะได้ผลหรือไม่นั้น ผู้พูด ต้องใช้คำพูดได้ถูกต้อง
ตามสถานการณ์ สะสมประสบการณ์จากความตั้งใจของผู้พูดก่อให้เกิดสัมฤทธิ์ผลในการสื่อสาร
ของตน เป็นผลให้ครูมีพัฒนาการในการสื ่อสารภาษาอังกฤษมากขึ้นจากการเปรียบเทียบ
ระหว่างก่อนทดลองใช้รูปแบบฯ กับหลังการใช้รูปแบบฯ แบบบันทึกการสังเกตเชิงประจักษ์

วารสารสังคมศาสตร์และมานุษยวิทยาเชิงพุทธ ปีท่ี 6 ฉบับท่ี 7 (กรกฎาคม 2564) | 45

เป็นอีกรูปแบบหนึ่งของการนำทฤษฎีวงจรคุณภาพ PDCA มาใช้ในการบริหารงานแบบมี
ส่วนร่วมเพื่อให้ ผู้บริหารและครู ทำงานร่วมกันอย่างมีระบบและมีจุดมุ่งหมายร่วมกันอย่างมี
ขั ้นตอน ครูผู ้สอนมีความรู้สึกในทางบวกต่อการบริหารงานของผู้บริหาร โดยแสดงออกซึ่ง
ความสามารถของตนได้อย่างเปิดเผย บรรยากาศในการทำงานเต็มไปด้วยความสุขและความ
เป็นกันเอง ผู้บริหารสามารถบริหารแบบใส่ใจบุคลากร ขณะเดียวกันงานก็ประสบความสำเร็จ ซึ่ง
เป็นหัวใจของการทำงาน (Willene, 1976) เป็นไปตามที่ เรย์ลิน (Raelin, J. A.) ได้ให้คำนิยาม
ของการเรียนรู้ที่ใช้การทำงานเป็นฐานว่า เป็นการรวบรวมความรู้ ทฤษฎี ประสบการณ์ และสิ่งที่
ได้ลงมือปฏิบัติมาผสมผสานให้เกิดความรู้ใหม่ โดยมีความเชื่อว่าการปฏิบัติงานในสถานที่จริง
เป็นโอกาสที่ดีที่จะได้เกิดการเรียนรู้ เช่นเดียวกับการเรียนในห้องเรียน โดยผู้บริหารหน่วยงาน
หรือโรงเรียน สามารถจัดสภาพแวดล้อมการทำงานให้สอดรับกับการเรียนรู้ของครูได้และใช้
การบริหารแบบวงจรคุณภาพ PDCA เป็นกรอบในการทำงานไดด้้วย (Raelin, J. A., 2000)
 จากข้อสังเกตนี้สามารถอภิปรายได้ว่า ครูไทยทุกคนมีความจำเป็นอย่างยิ่งที่จะต้องพูด
สื่อสารภาษาอังกฤษให้ได้โดยเริ่มจากการสรรหาครผู่านการวัดพ้ืนฐานภาษาอังกฤษก่อนในขั้นต้น
เพราะการจัดการศึกษาในปัจจุบัน เด็กควรจะมีทักษะทั้ง 2 ภาษา ครูเป็นบุคคลหลักในการ
ถ่ายทอดความรู้ให้เด็กสามารถสื่อสารภาษาอังกฤษ และครูยังต้องตระหนักถึงความสำคัญ
รวมถึงประโยชน์ของการเรียนภาษาอังกฤษ
 4. ความพึงพอใจของครูหลังการทดลองใช้รูปแบบฯ พบว่า ครูมีความพึงพอใจอยู่ใน
ระดับมากและมีเพียง 3 ข้อที ่อยู ่ในระดับปานกลางซึ ่งได้แก่ มีความเข้าใจในการพูด
ภาษาอังกฤษมากขึ้นอยู่ในระดับปานกลาง สอดคล้องกับผลการวิจัยของ จันทราพร ธรรมวรรณ
และคณะ ที่ได้ศึกษาเกี่ยวกับรูปแบบการพัฒนาสมรรถนะการพูดภาษาอังกฤษของครูผู้สอนใน
โรงเรียนประถมศึกษาภาคตะวันออกเฉียงเหนือที่มีวุฒิไม่ตรงตามสาขา ผลการศึกษาพบว่า
ครูยังขาดทักษะการพูดภาษาอังกฤษในชั้นเรียน การพูดภาษาอังกฤษเพื่อสร้างความสัมพันธ์
และการพูดภาษาอังกฤษเพื่อการสื่อสารในสถานการณ์ต่าง ๆ (จันทราพร ธรรมวรรณ และ
คณะ, 2563) สอดคล้องกับ รชากานต์ เคนชมพู ที ่กล่าวว่า การสื ่อสารภาษาอังกฤษนั้น
ผู้พูดจะต้องมีความรู้ความเข้าใจ สามารถจดจำคำศัพท์ รูปแบบกฎเกณฑ์ของไวยากรณ์เกี่ยวกับ
ภาษาอังกฤษได้ ทั้งนี้เพื ่อสามารถนำความรู้นั ้นมาเชื่อมโยงให้เป็นข้อความและเปล่งเสียง
ออกมาเป็นภาษาพูดที่มีลักษณะการพูดใกล้เคียงกับเจ้าของภาษาให้มากที่สุดเพื่อไม่ให้เกิด
ปัญหาในการสื่อสาร ด้วยเหตุผลนี้แสดงให้เห็นว่าความรู้พื้นฐานเป็นปัจจัยสำคัญที่จะพัฒนา
ความสามารถในการพูดภาษาอังกฤษเพ่ือการสื่อสารของผู้เรียนได ้(รชากานต์ เคนชมพู, 2556)

46 | Journal of Social Science and Buddhistic Anthropology Vol.6 No.7 (July 2021)

องค์ความรู้ใหม่
 ผลจากการวิจัยได้รูปแบบการพัฒนาครูโรงเรียนเอกชนในด้านการสื่อสารภาษาอังกฤษ
โดยการทำงานเป็นฐานร่วมกับวงจรคุณภาพ PDCA

ภาพที่ 1 รูปแบบการพัฒนาครูโรงเรียนเอกชนในด้านการสื่อสารภาษาอังกฤษโดยการทำงาน

เป็นฐานร่วมกับวงจรคุณภาพ PDCA

วารสารสังคมศาสตร์และมานุษยวิทยาเชิงพุทธ ปีท่ี 6 ฉบับท่ี 7 (กรกฎาคม 2564) | 47

สรุป/ข้อเสนอแนะ
 จากการศึกษาสภาพความเป็นจริงและความต้องการผู้บริหารและครูโรงเรียนเอกชน
ในการสื ่อสารภาษาอังกฤษ พบว่า ผู ้บริหารโรงเรียนเอกชนมีความต้องการการพัฒนา
การสื ่อสารภาษาอังกฤษในทุกด้านและผู ้บริหารพบว่าควรเริ ่มต้นการพัฒนาการสื ่อสาร
ภาษาอังกฤษด้านการฟัง – พูดเป็นประการแรก เพ่ือเป็นการปูพ้ืนฐานในการพัฒนาด้านการอ่าน
และการเขียนและรูปแบบการพัฒนาครูโรงเรียนเอกชนในการพัฒนาการสื่อสารภาษาอังกฤษ
โดยการทำงานเป็นฐานร ่วมกับวงจรคุณภาพ ประกอบด้วย 2 องค์ประกอบหลักคือ
องค์ประกอบที่ 1 การเรียนรู้การทำงานเป็นฐานประกอบด้วย 4 ขั้นตอนดังนี้ 1) การทำงาน
ร่วมกันนำไปสู ่การเรียนรู ้ 2) ความรู ้และประสบการณ์การเดิมเป็นฐานของความรู ้ใหม่
3) เกิดความรู ้ภาคทฤษฎีและปฏิบัต ิงานไปพร้อมกัน 4) การแลกเปลี ่ยนเร ียนรู ้ผ ่าน
ประสบการณ์การทำงานนำไปสู ่การสร้างทักษะภาษาของตนเอง องค์ประกอบที ่ 2 คือ
กระบวนการบริหารของวงจรคุณภาพมี 4 ขั้นตอน ดั้งนี้ วางแผน (Plan) การลงมือปฏิบัติตาม
แผน (Do) การตรวจสอบและประเมินผล (8Check) และการปรับปรุงแก้ไข (Act) ผลการ
ทดลองใช้รูปแบบการพัฒนาครูโรงเรียนเอกชนในการพัฒนาการสื่อสารภาษาอังกฤษโดย
การทำงานเป็นฐานร่วมกับวงจรคุณภาพ การสังเกตพฤติกรรมการสื่อสารภาษาอังกฤษของครู
4 ครั้ง 2 ทาง พบว่า ครูมีผลสัมฤทธิ์หลังการทดลองหลังการใช้รูปแบบการสื่อสารภาษาอังกฤษ
สูงกว่าก่อนทดลอง อย่างมีนัยสำคัญทางสถิติที่ระดับ .05 หลังการทดลองครูมีความพึงพอใจใน
รูปแบบการพัฒนาครูโรงเรียนเอกชนในการพัฒนาการสื่อสารภาษาอังกฤษโดยการทำงานเป็น
ฐานร่วมกับวงจรคุณภาพอยู่ในระดับปานกลางถึงมาก ข้อเสนอแนะสำหรับการวิจัยครั้งต่อไป
เพ่ือการพัฒนาครูโรงเรียนเอกชนในด้านการสื่อสารภาษาอังกฤษโดยการทำงานเป็นฐานร่วมกับ
วงจรคุณภาพ PDCA ควรมีการสร้างรูปแบบการพัฒนาครูโรงเรียนเอกชนในด้านการสื่อสาร
ภาษาอังกฤษโดยการทำงานเป็นฐานร่วมกับวงจรคุณภาพ PDCA ด้านการอ่านและการเขียน
และสามารถศึกษาผลการพัฒนาครูโดยการสังเกตพฤติกรรมการสื่อสารของครูด้วยการนิเทศ
ติดตาม กำกับ ควรมีการวิจัยเพื่อการพัฒนาครูในด้านอื่น ๆ ที่เกี่ยวข้องกับการใช้ภาษาอังกฤษ
สื่อสาร ได้แก่ การสื่อสารจากการใช้สื่ออิเล็กทรอนิกส์

เอกสารอ้างอิง
กรมวิชาการ. (2544). คู่มือการจัดกิจกรรมพัฒนาผู้เรียน. กรุงเทพมหานคร: องค์การรับส่ง

สินค้า และพัสดุภัณฑ์.
กระทรวงศึกษาธิการ. (2550). ชุดฝึกอบรมครูสอนภาษาอังกฤษ ชุดที่ 3 Teaching 4 Skills

สำหรับวิทยากร. กรุงเทพมหานคร: โรงพิมพ์คุรุสภาลาดพร้าว.

48 | Journal of Social Science and Buddhistic Anthropology Vol.6 No.7 (July 2021)

เกรียงศักดิ์ เจริญวงค์ศักดิ์. (2550). การพัฒนาบุคลากรในโรงเรียนอาชีวศึกษาเอกชน สังกัด
สำนักงานคณะกรรมการการศึกษาเอกชนเขตเทศบาลเมือง จังหวัดขอนแก่น.
มหาสารคาม: มหาวิทยาลัยมหาสารคาม.

จันทราพร ธรรมวรรณ และคณะ. (2563). การวิเคราะห์ระดับความสามารถและระดับปัญหา
การใช้ภาษาอังกฤษในชั้นเรียนของครูผู้สอนที่มีวุฒิไม่ตรงสาขา สังกัดสำนักงานเขต
พื้นที ่การศึกษาประถมศึกษาเลย เขต 2 จังหวัดเลย. วารสารมนุษยศาสตร์และ
สังคมศาสตร์ มหาวิทยาลัยราชภัฏเลย, 2(2), 57-69.

จุฑามาศ ปฐมทอง. (2558). การวิเคราะห์ความต้องการด้านการใช้ภาษาอังกฤษของนักศึกษา
ปริญญาเอก: กรณีศึกษาการพัฒนาเนื้อหาการอบรมภาษาอังกฤษสำหรับนักศึกษา
ปริญญาเอก. บุรีรัมย์: มหาวิทยาลัยราชภัฏบุรีรัมย์.

พรพรรณ อินทรประเสริฐ. (2550). องค์ประกอบการบริหารสถานศึกษาขั้นพ้ืนฐานในทศวรรษ
หน้า. กรุงเทพมหานคร: มหาวิทยาลัยศิลปากร.

พิมพ์พัฑรา สินธุรัตน์. (2556). การบริหารงานด้านทรัพยากรบุคคลกรณีศึกษา: วิทยาลัย
เทคโนโลยีตะวันออก(อี.เทค). ใน สารนิพนธ์ศึกษาศาสตรมหาบัณฑิต สาขาวิชา
บริหารการศึกษาและผู้นำทางการศึกษาบัณฑิต. มหาวิทยาลัยสยาม.

รชากานต์ เคนชมพู. (2556). ผลกระทบจากครูผู ้สอนสอนไม่ตรงสาขาวิชาเอกต่อผลการ
ทดสอบการศึกษาระดับชาติขั ้นพื ้นฐาน ระดับชั้นประถมศึกษาปีที่ 6 กรณีศึกษา
โรงเรียนประถมศึกษา สังกัดกระทรวงศึกษาธิการ จังหวัดชัยภูมิ. ใน รายงานการวิจัย.
สถาบันบัณฑิตพัฒนบริหารศาสตร์.

สำนักงานเลขาธิการการศึกษา. (2557). แผนการศึกษาแห่งชาติ (พ.ศ. 2560 -2579) เป้าหมาย
ย ุทธศาสตร ์การปฏ ิร ูปการศ ึกษาในทศวรรษท ี ่ สอง (พ.ศ.2552 -2561).
กรุงเทพมหานคร: สำนักงานเลขาธิการการศึกษา.

Deming, E. W. (1993). PDCA Cycle a quality approach. Cambridge: MIT.
Raelin, J. A. (2000) . Work-Based Learning: The New Frontier of Management

Development. Retrieved January 20, 2020, from https: / / www.
researchgate. net/ publication/ 248467955_Work- Based_ Learning_ The_
New_Frontier_of_Management_Development

Willene. (1976). การสื่อสารและการสื่อความหมายและนำทฤษฎีวงจรคุณภาพ PDCA มาใช้
ในการบริหารงานแบบมีส่วนร่วม. เรียกใช้เมื ่อ 15 มกราคม 2563 จาก http://
reg.ksu.ac.th/

