
บทความวิจัย (Research Article)

*ผู้รับผิดชอบบทความ : yingsak101@gmail.com

ปัจจัยที่ส่งผลต่อการเรียนรู้ขององค์กรระดับบุคคล
ในหน่วยงานสังกัดส านักงานคณะกรรมการการอาชีวศึกษา

The Factors that Affect Individual Learning in
Organization Learning in Office of the Vocational

Education Commission

ยิ่งศักดิ์ ไกรพินิจ* และประสพชัย พสุนนท ์
คณะวิทยาการจัดการ มหาวิทยาลัยศิลปากร วิทยาเขตสารสนเทศเพชรบุรี

ต าบลสามพระยา อ าเภอชะอ า จังหวัดเพชรบุรี 76120

Yingsak Kraipinit* and Prasopchai Pasunon
Faculty of Management Science, Silpakorn University, Petchaburi IT Campus,

Samphaya, Cha-Am, Phetchaburi 76120

บทคัดย่อ
การวิจัยครั้งนี้ มีวัตถุประสงค์ คือ เพื่อศึกษาปัจจัยที่ส่งผลต่อการเรียนรู้ขององค์กรระดับบุคคล จากกลุ่ม

ตัวอย่าง ข้าราชการ และพนักงานราชการ จ านวน 220 คน ในหน่วยงานสังกัดส านักงานคณะกรรมการการ
อาชีวศึกษา สถิติที่ใช้ในการวิเคราะห์ ได้แก่ ค่าความถี่ ค่าเฉลี่ย ค่าเบี่ยงเบนมาตรฐาน และการวิเคราะห์การถดถอย
พหุคูณแบบขั้นตอน โดยวิธีการทดสอบระดับนัยส าคัญที่ 0.05 ผลการวิจัยมีการศึกษาตัวแปรอิสระ 4 ปัจจัย ได้แก่
ความผูกพันต่อองค์กร แรงจูงใจสภาพแวดล้อมในงาน และความสัมพันธ์กับเพื่อร่วมงาน พบว่าปัจจัยที่ส่งผลต่อการ
เรียนรู้ขององค์กรระดับบุคคลมี 3 ปัจจัย คือ สภาพแวดล้อมในงาน แรงจูงใจ และความสัมพันธ์กับเพื่อนร่วมงาน ซึ่ง
สามารถน าผลที่ได้ไปประยุกต์ใช้ในการจัดการความรู้เพื่อพัฒนาบุคลากรในองค์กรต่อไป

ค าส าคัญ : การเรียนรู้ขององค์กร; การเรียนรู้ระดับบุคคล; ข้าราชการ

Abstract
This study aims to examine the factors that affect individual learning in organization

learning. Number of sample size is 220 government employees in Office of the Vocational
Education Commission. The statistics for analyzing are frequency, average, standard deviation and
multiple regression analysis which significant level is 0.05. There are 4 independent variables
which are employee engagement, motivation, work environment and relationship with

วารสารวิทยาศาสตร์และเทคโนโลยี ปีที่ 23 ฉบับที่ 3 กรกฎาคม - กันยายน 2558

 386

colleagues. The result shows that factors that affect organization learning are work environment,
motivation and relationship with colleagues. The result can be used for human resource
development in organization in the future.

Keywords: organization learning, individual learning, government employees

1. บทน า
หน่วยงานภาครัฐ เป็นองค์กรที่ ให้บริการ

สาธารณะในปัจจุบันต้องเผชิญกับการเปลี่ยนแปลงใน
ทุก ๆ ด้านและด้วยข้อมูลด้านงานบริการต่าง ๆ มาก
มาย ดังนั้นการพัฒนาด้านการบริหารด้วยหลักของการ
บริหารหลายมิติเพื่อขับเคลื่อนงานบริการสาธารณะใน
มุมมองการจัดการภาครัฐแนวใหม่ (new public
management, NPM) จึงมีความส าคัญในการจัดการ
งานของภาครัฐเพื่อให้เกิดประโยชน์และประสิทธิภาพ
ในด้านงานบริการ [1] การพัฒนาระบบราชการของ
ไทยมีความส าคัญและจ าเป็นอย่างยิ่งต่อความพร้อม
ขององค์กรกับสภาพของสังคมปัจจุบันที่มีการเปลี่ยน
แปลงตลอดเวลา ตามยุคสมัย การบริหารจัดการของ
องค์กรภาครัฐที่ดีจึงเป็นสิ่งส าคัญที่สามารถตอบสนอง
กับสภาพปัญหาที่เปลี่ยนแปลงไปตามพระราชกฤษฎีกา
ว่าด้วยหลักเกณฑ์และวิธีการบริหารกิจการบ้านเมืองที่
ดี พ.ศ. 2546 ในมาตรา 11 ได้ก าหนดให้ส่วนราชการมี
หน้าที่พัฒนาความรู้ในส่วนราชการ เพื่อให้มีลักษณะ
เป็นองค์การแห่งการเรียนรู้อย่างสม่ าเสมอ รวมทั้งต้อง
ส่งเสริมและพัฒนาความรู้ความสามารถ สร้างวิสัยทัศน์
และปรับเปลี่ยนทัศนคติของข้าราชการในสังกัดให้เป็น
บุคลากรที่มีประสิทธิภาพและมีการเรียนรู้ร่วมกัน

ส านักงานคณะกรรมการการอาชีวศึกษา
กระทรวงศึกษาธิการ เป็นองค์กรภาครัฐที่มีภารกิจหลัก
ในการส่งเสริมการศึกษาด้านอาชีวศึกษาและวิชาชีพ
เป็นผู้น าในการจัดการศึกษาสายอาชีพ เพื่อเป็นพลัง
ขับเคลื่อนเศรษฐกิจและสังคม เพิ่มขีดความสามารถใน
การแข่งขันของประเทศในปัจจุบันได้จัดการศึกษาด้าน

วิชาชีพทั้งในระดับประกาศนียบัตรวิชาชีพ (ปวช.) และ
ประกาศนียบัตรวิชาชีพชั้นสูง (ปวส.) และก าลังเปิด
สอนในระดับปริญญาตรีสายปฏิบัติการ มีสถานศึกษา
ในสังกัดทั่วประเทศจ านวน 421 แห่ง [2]

การจัดการศึกษาที่เปลี่ยนแปลงตามยุคสมัย
ส านักงานคณะกรรมการการอาชีวศึกษาจึงมีความ
จ าเป็นที่จะต้องมีความพร้อมกับการเปลี่ยนแปลง การ
เรียนรู้ขององค์กร (organization learning, OL) เป็น
กระบวนในการเพิ่มความสามารถขององค์กรในการ
พัฒนาความรู้และความเข้าใจในการจัดการสิ่งแวดล้อม
เพื่อให้การด าเนินงานขององค์การบรรลุวัตถุประสงค์
[3] ซึ่งการบริหารองค์กรให้มีคุณภาพสูงเป็นสิ่งส าคัญ
องค์กรจ าเป็นต้องมีระบบการเรียนรู้ของบุคลากรทุก
ระดับอย่างต่อเนื่องและตลอดเวลา [4] การเรียนรู้ของ
บุคคลเป็นพื้นฐานส าคัญ ส าหรับการปฏิรูปองค์กร
อย่างต่อเนื่องจะช่วยขยายขีดความสามารถขององค์กร
[5] การเปลี่ยนแปลงพฤติกรรมการเรียนรู้ของบุคคล
เป็นผลของความสัมพันธ์ระหว่างตัวบุคคลและสภาพ
แวดล้อม ซึ่งจ าแนกการเรียนรู้ของบุคคลเพื่อพัฒนา
องค์กร [6] ประกอบด้วย 4 ด้าน คือ การเรียนรู้อย่าง
ต่อเนื่อง การเรียนรู้ระบบ การเรียนรู้อย่างสร้างสรรค์
และการเรียนรู้อย่างเปิดเผย นอกจากนี้วีรวุธ (2541)
[7] ได้จัดการเรียนรู้งาน (task learning) เป็นการ
เรียนรู้ในระดับบุคคลด้วย

ดังนั้นผู้วิจัยจึงได้ศึกษาปัจจัยที่มีผลต่อการ
เรียนรู้ขององค์กรระดับบุคคล โดยศึกษาการเรียนรู้
ประกอบด้วยการเรียนรู้อย่างสร้างสรรค์ (creative
learning) การเรียนรู้ระบบ (systemic learning)

ปีที่ 23 ฉบับที่ 3 กรกฎาคม - กันยายน 2558 วารสารวิทยาศาสตร์และเทคโนโลยี

 387

และการเรียนรู้งาน (task learning) ของบุคลากรใน
ระดับปฏิบัติ งานของหน่ วยงานส านักงานคณะ
กรรมการการอาชีวศึกษา ซึ่งเป็นการเรียนรู้พื้นฐานของ
บุคคลกรที่มีความส าคัญในการพัฒนาองค์กรต่อการ
บริหารจัดการองค์กรเพื่อให้มีความพร้อมต่อสภาพ
การณ์ปัจจุบันที่มีการเปลี่ยนแปลงตลอดเวลา และยัง
เป็นการวางแผนเพื่อพัฒนาก าลังคนในองค์กรใน
อนาคตต่อไป

2. ค าถามการวิจัย
ปัจจัยความผูกพันต่อองค์กร แรงจูงใจ สภาพ

แวดล้อมในงาน และความสัมพันธ์กับเพื่อนร่วมงาน
ปัจจัยใดบ้างที่มีผลต่อการเรียนรู้ในองค์กรระดับบุคคล
ของบุคลากรในหน่วยงานสั งกัดส านักงานคณะ
กรรมการการอาชีวศึกษา

3. วัตถุประสงค์
3.1 เพื่อศึกษาปัจจัยส่วนบุคคลส่งผลต่อการ

เรียนขององค์กรระดับบุคคล
3.2 เพื่อศึกษาปัจจัยความผูกพันต่อองค์กร

แรงจูงใจ สภาพแวดล้อมในงาน และความสัมพันธ์กับ
เพื่อนร่วมงานมีผลต่อการเรียนรู้ขององค์กรระดับ
บุคคล

4. สมมติฐาน
4.1 ปัจจัยส่วนบุคคลจ าแนกตามระดับการ

ศึกษาของบุคคลที่แตกต่างกันมีผลต่อการเรียนของ
องค์กรระดับบุคคล

4.2 ปั จจั ยส่ วนบุ คคลจ า แนกตามระดั บ
ต าแหน่งที่แตกต่างกันมีผลต่อการเรียนขององค์ระดับ
บุคคล

4.3 ปัจจัยความผูกพันต่อองค์กร แรงจูงใจ
สภาพแวดล้อมในงาน และความสัมพันธ์กับเพื่ อน
ร่วมงานมีผลต่อการเรียนรู้ขององค์กรระดับบุคคล

5. ขอบเขต
ขอบเขตในด้านเนื้อหา เป็นการศึกษากลุ่ม

ตัวอย่าง คือ บุคลากรที่เป็นข้าราชการและพนักงาน
ราชการในหน่วยงานส่วนกลางสังกัดส านักงานคณะ
กรรมการการอาชีวศึกษา ที่ปฏิบัติงานในหน่วยงาน
ตั้งแต่ 1 ปีขึ้นไป ณ เดือนพฤศจิกายน 2557 และ
ขอบเขตด้านทฤษฎีเป็นการศึกษาแนวคิดและทฤษฎี
เกี่ยวการเรียนรู้ขององค์กรซึ่งการเรียนรู้ขององค์กรเมื่อ
พิจารณาตามระดับในการเรียนรู้ระดับบุคคล ถือเป็น
ระดับแรก ซึ่งในการศึกษาวิจัยนี้ได้ก าหนดตัวแปรต้น
เป็นปัจจัยที่มีผลต่อการเรียนรู้ระดับบุคคล ได้แก่
ปัจจัยส่วนบุคคล ความผูกพันต่อองค์กร แรงจูงใจ
สภาพแวดล้อมในงานและความสัมพันธ์กับเพื่อร่วมงาน
[6,8-10] ส่วนตัวแปรตาม เป็นการเรียนรู้ขององค์กร
ระดับบุคคล จ าแนกเป็น 3 ด้าน ได้แก่ การเรียนรู้อย่าง
สร้างสรรค์ การเรียนรู้อย่างเป็นระบบ และการเรียนรู้
งาน [6,8-9] โดยมีระยะเวลาในการเก็บรวบรวมข้อมูล
ประมาณ 1 เดือน โดยส่งแบบสอบถามเพื่อเก็บข้อมูล
จากกลุ่มตัวอย่างในเดือนพฤศจิกายน จากนั้นท าการ
เก็บรวบรวมแบบสอบถามและวิเคราะห์ผลในเดือน
ธันวาคม 2557

6. ทฤษฎีและแนวคิด
6.1 แนวคิดการเรียนรู้ขององค์กร

การเรียนรู้ขององค์กรเป็นกระบวนการใน
การปรับปรุงการปฏิบัติงานท าให้เกิดความเข้าใจในการ
ด าเนินงานที่ดีขึ้น [11] โดยผ่านความรู้ความเข้าใจจาก
ประสบการณ์ในอดีตหรือการท างานปกติที่จะสืบค้น
และคัดเลือกสิ่ งที่ผิดพลาด และเรียนรู้จากความ
ผิดพลาดในอดีต เกิดการแบ่งปันความรู้ ความเข้าใจ
และโลกทัศน์ร่วมกันก่อให้เกิดปฏิสัมพันธ์ระหว่าง
สมาชิกในองค์กรมี 4 ลักษณะ ได้แก่ การเรียนรู้จาก
การแก้ปัญหา การเรียนรู้ร่วมกันเป็นทีม การเรียนรู้โดย

วารสารวิทยาศาสตร์และเทคโนโลยี ปีที่ 23 ฉบับที่ 3 กรกฎาคม - กันยายน 2558

 388

การปฏิบัติ และการเรียนรู้ท างานร่วมกันในลักษณะ
เครือข่าย [12] เมื่อพิจารณาทักษะและกระบวนการใน
การน าความรู้ไปใช้ประโยชน์ การเรียนรู้ขององค์กรจึง
เป็นส่วนหนึ่งขององค์การแห่งการเรียนรู้ (learning
organization) [13] การเรียนรู้ขององค์กรเป็นผลของ
การศึกษาของกระบวนการเรียนรู้กับองค์กร [14]

6.2 แนวคิดเกี่ยวกับการเรียนรู้ระดับบุคคล
การเรียนรู้ขององค์กรมีความแตกต่างจาก

ระบบการศึกษาที่เป็นทางการ (formal education)
ซึ่งเป็นการเรียนรู้ของผู้ใหญ่และเรียนรู้จากสภาพ
แวดล้อมการท างาน [15] การเรียนรู้เปรียบประดุจ
หัวใจ (heart) ของงานด้านการพัฒนาทรัพยากรมนุษย์
ขององค์การ ซึ่งจ าแนกการเรียนรู้ที่เกิดขึ้นในองค์การ
ไว้ 3 ระดับ คื อ การ เ รี ยนรู้ ของปั จ เ จกบุ คคล
(individual learning) การเรียนรู้โดยยึดผลงาน
(performance based learning) และการเรียนรู้ทั้ง
ระบบ (whole systems learning) [16] Joy
Matthews และคณะ (อ้างโดยศิรภัสสรศ์, 2557) [16]
ได้ให้ข้อสรุปถึงการเรียนรู้ของมนุษย์สามารถเรียนรู้ได้
หลายลักษณะไม่ว่าจากการกระตุ้น การแนะน า
ประสบการณ์ การลองผิดลองถูก การสังเกตและการ
รับรู้ หรือเกิดขึ้นได้เอง โดยเรียนรู้จากการสนทนา หรือ
เข้าร่วมกิจกรรมต่าง ๆ กับผู้อื่น และปัจจัยการกระตุ้น
จูงใจ (motivation) เพื่อเกิดแรงจูงใจภายในและ
ภายนอกบุคคลนับว่ามีผลต่อการเรียนรู้แต่ละคน
นอกจากนี้หากผู้เรียนได้มีส่วนร่วม (participation)
ด้วยตนเองในกระบวนการเรียนรู้ยิ่งมีโอกาสในการ
เรียนรู้ยิ่งขึ้น

7. ทบทวนวรรณกรรม
กนกรัตน์ และคณะ (2556) [6] ได้ศึกษาถึง

ปัจจัยที่มีอิทธิพลต่อการเรียนรู้ของบุคคล ที่ เป็น
พนักงานปฏิบัติงานในส านักงานใหญ่ของธุรกิจธนาคาร

พาณิชย์ 16 แห่ง พบว่าปัจจัยส่วนบุคคล ได้แก่ ทักษะ
และประสบการณ์ บุคลิกภาพและทัศนคติ แรงจูงใจ
และปัจจัยสภาพแวดล้อม เช่น การจูงใจ สภาพ
แวดล้อมในงาน ความสัมพันธ์กับเพื่อร่วมงานมีความ
สัมพันธ์ทางบวกกับความสามารถในการเรียนรู้ของ
บุคคลต่อการเรียนรู้ระดับบุคคล

สุภาวดี (2553) [8] ได้ศึกษาศึกษาถึงความ
สัมพันธ์ระหว่างการเรียนรู้องค์การกับประสิทธิภาพ
การด าเนินงานของคณะบริหารศาสตร์ มหาวิทยาลัย
อุบลราชธานี พบว่าบุคลากรที่มีระยะเวลาในการ
ท างานที่แตกต่างกันให้ความคิดเห็นเกี่ยวกับการเรียนรู้
ขององค์กรและปัจจัยที่มีผลต่อการเรียนรู้องค์กร
แตกต่างกันอย่างมีนัยส าคัญทางสถิติที่ระดับ 0.05 และ
บุคลากร มีความต้องการเรียนรู้องค์กร ด้านการเรียนรู้
วัฒนธรรม การเรียนรู้งาน และการเรียนรู้ความเป็น
ผู้น ามากที่สุด

กิตติยา (2553) [17] ได้ศึกษาการเรียนรู้ระดับ
บุคคลและระดับทีมขององค์กร : กรณีศึกษาองค์กรที่
ได้รับรางวัลคุณภาพแห่งชาติ พบว่าปัจจัยที่สนับสนุน
ให้เกิดการเรียนรู้ในองค์กร 7 ปัจจัย ได้แก่ กลยุทธ
โครงสร้าง วัฒนธรรม การพัฒนาทรัพยากรมนุษย์
สภาพแวดล้อม แรงจูงใจ และผู้ส่งเสริมเรียนรู้ ส่วน
บุคคลที่มีรูปแบบการเรียนรู้จากการน าในระดับสูง
เป็นบุคคลที่มีลักษณะเป็นบุคคลที่เปิดใจรับโอกาสที่จะ
เรียนรู้ มีความรับผิดชอบต่อการเรียน มีความรักที่จะ
เรียน มองอนาคตในแง่ดี มีความคิดริเริ่มและมีอิสระใน
การเรียน มีทักษะที่จ าเป็นในการเรียนรู้และแก้ปัญหา
รวมทั้งมีความเชื่อมั่นว่าตนเองเป็นผู้เรียนที่ด ี

Liao และคณะ (2008) [18] ศึกษาความ
สัมพันธ์ระหว่างความเฉื่อยในความรู้ (knowledge
inertia) ก า ร เ รี ย น รู้ ข อ ง อ ง ค์ ก ร (organization
learning) และนวัตกรรมขององค์กร (organization
innovation) จากกลุ่มตัวอย่างบุคลากรในหน่วยงาน

ปีที่ 23 ฉบับที่ 3 กรกฎาคม - กันยายน 2558 วารสารวิทยาศาสตร์และเทคโนโลยี

 389

ภาครัฐ และเอกชน จ านวน 24 องค์กร และได้รับตอบ
แบบสอบถามจ านวน 485 ตัวอย่าง จากทั้งหมด 1,200
ตัวอย่าง โดยการเรียนรู้ขององค์กรที่ศึกษา ได้แก่ ความ
ผูกพันต่อการเรียนรู้ วิสัยทัศน์ร่วม และการยอมรับ
ผู้อื่น พบว่าความเฉื่อยของความรู้ ส่งผลต่อการเรียนรู้
ขององค์กรในความสัมพันธ์เชิงลบอย่างมีนัยส าคัญ
ส่วนความเฉื่อยในประสบการณ์ (experience inertia)
จะส่งผลต่อการเรียนรู้ขององค์กรในเชิงบวก

Tsai และคณะ (2007) [19] ได้ศึกษาการ
เรียนรู้ขององค์กรเกิดจากการเรียนรู้ระดับบุคคล
(individual learning) ในองค์กร โดยเลือกศึกษาจาก
ตัวอย่างพนักงานในโรงงานด้านปิโตรเคมี 7 แห่ง ใน
ประเทศไต้หวัน ซึ่งเป็นองค์กรที่มีกลยุทธ์การลดขนาด
องค์กรเพื่อลดความซ้ าซ้อน โดยศึกษาความพึงพอใจใน
งานต่อการเรียนรู้อย่างมีส่ วนร่วมของพนักงาน
(leaning commitment) พบว่าความพึงพอใจในงาน
ส่งผลต่อการเรียนรู้อย่างมีส่วนร่วมของพนักงาน อย่าง
มีนัยส าคัญ ซึ่งความพึงพอใจในงานที่ส่งผลต่อการ
เรียนรู้อย่างมีส่วนร่วมของพนักงาน ได้แก่ ความ
สัมพันธ์กับเพื่อร่วมงานและความสัมพันธ์ในครอบครัว
ที่ระดับนัยส าคัญ 0.01 โดยส่งผลต่อการท านายการ
เรียนรู้แรงจูงใจของพนักงานได้ร้อยละ 41.0

8. วิธีด าเนินการวิจัย
8.1 ประชากรและกลุ่มตัวอย่าง

ประชากรที่ศึกษาในงานวิจัยครั้งนี้ คือ
ข้าราชการและพนักงานราชการ ใช้วิธีการสุ่มตัวอย่าง
แบบมีชั้นภูมิ โดยสุ่มตัวอย่างตามจ านวนจาก 7
หน่วยงานหลัก สังกัดส านักงานคณะกรรมการการ
อาชีวศึกษา ที่ปฏิบัติงานในหน่วยงานตั้งแต่ 1 ปีขึ้นไป
มีจ านวนทั้งสิ้น 402 คน ณ เดือนธันวาคม 2557 โดย
ก าหนดการสุ่มตัวอย่างจากสูตร Yamane กล่าวคือ
n = N/(1+Ne2) [20] ที่ความคลาดเคลื่อน (e) เท่ากับ

± 0.05 % และได้สุ่มตัวอย่างจ านวนทั้งสิ้น 220 คน
8.2 เครื่องมือในการวิจัย

การวิจัยครั้งนี้ใช้เครื่องมือแบบสอบถาม
(questionnaires) ซึ่งเป็นแบบปลายปิดในการเก็บ
ข้อมูล โดยแบ่งออกเป็น 3 ส่วน ดังนี้

ส่ ว นที่ 1 ปั จ จั ย ส่ วนบุ คคล เป็ น
แบบสอบถามเกี่ยวกับลักษณะทางประชากรศาสตร์
ของผู้ให้ข้อมูลแบบสอบถาม ได้แก่ เพศ สถานภาพ
สมรส ระดับการศึกษา อายุราชการ ระยะเวลาที่
ท างานในองค์กร อัตราเงินเดือน และระดับต าแหน่ง

ส่วนที่ 2 ข้อมูลปัจจัยที่ส่งผลต่อการ
เรียนรู้ขององค์กรระดับบุคคลโดยผู้วิจัยได้ใช้มาตรวัด
แบบ rating scale เป็นค าถามแบบปลายปิดเป็นอันตร
ภาค/ช่วง (interval scale) ก าหนดค่าน้ าหนักเป็น 5
ระดับ ตั้งแต่ 1 ถึง 5 คะแนน โดยระดับ 5 มีระดับ
ความคิดเห็นมากที่สุด และระดับ 1 มีระดับความ
คิดเห็นน้อยที่สุด โดยแบบสอบถามแสดงถึงปัจจัยที่มี
ผลต่อการเรียนรู้ของบุคคล มี 4 ปัจจัย ได้แก่ ความ
ผูกพันต่อองค์กร แรงจูงใจ สภาพแวดล้อมในงานและ
ความสัมพันธ์กับเพื่อร่วมงาน

ส่วนที่ 3 ข้อมูลของการเรียนรู้ของ
องค์กรสอบถามถึงผลการเรียนรู้ของบุคคลระดับ
ปฏิบัติงานจ าแนกเป็น 4 ประเภท ได้แก่ การเรียนรู้
อย่างสร้างสรรค์ (creative learning) การเรียนรู้อย่าง
เป็นระบบ (systematic learning) และการเรียนรู้งาน
(task learning) แบบสอบถามโดยใช้มาตรวัดแบบ
rating scale เป็นค าถามแบบปลายปิดเป็นอันตรภาค/
ช่วง (interval scale) ก าหนดค่าน้ าหนักเป็น 5 ระดับ
ตั้งแต่ 1 ถึง 5 คะแนน โดยระดับ 5 มีระดับการเรียนรู้
มากที่สุด และระดับ 1 มีระดับการเรียนรู้น้อยที่สุด

8.3 การวิเคราะห์ข้อมูล
ผู้วิจัยได้รวบรวมข้อมูลและตรวจสอบ

แบบสอบถามแต่ละรายการ จากนั้นได้ท าการวิเคราะห์

วารสารวิทยาศาสตร์และเทคโนโลยี ปีที่ 23 ฉบับที่ 3 กรกฎาคม - กันยายน 2558

 390

ข้อมูลด้วยโปรแกรมส าเร็จรูปทางสถิติเพื่อการวิจัยทาง
สังคมศาสตร์ (SPSS version 18) โดยแบ่งการ
วิเคราะห์ดังนี้

8.3.1 การวิเคราะห์ข้อมูลทั่วไปส่วน
บุคคล โดยใช้สถิติเชิงบรรยาย โดยการหาค่าความถี่
ค่าเฉลี่ย ร้อยละ และค่าเบี่ยงเบนมาตรฐาน

8.3.2 วิเคราะห์เปรียบเทียบผลของ
ปัจจัยส่วนบุคคลจ าแนกตามระดับการศึกษา และ
ระดับต าแหน่งมีผลต่อการเรียนรู้ขององค์กรระดับ
บุคคล โดยใช้สถิติวิธีวิเคราะห์ความแปรปรวนทางเดียว
(one-way ANOVA)

8.3.3 วิเคราะห์ปัจจัยที่มีผลต่อการ
เรียนรู้ขององค์กรระดับบุคคล โดยการวิเคราะห์การ
ถอดถอยพหุคูณ (multiple regression analysis)
แบบขั้นตอน (stepwise)

9. ผลการวิจัย
จากการวิเคราะห์ข้อมูลการศึกษาปัจจัยที่ส่งผล

ต่อการเรียนรู้ขององค์กรระดับบุคคล ของบุคลากรใน
หน่วยงานสังกัดส านักงานคณะกรรมการการอาชีว-
ศึกษา (สอศ.) มีผลการศึกษาดังนี้

9.1 ผลการวิเคราะห์ข้อมูลด้านประชากร
ศาสตร์จากตัวอย่างบุคลากรของหน่วยงานสังกัด
สอศ.

จากการศึกษาพบว่า
9.1.1 เพศ ส่วนมากเป็นเพศหญิง คิดเป็น

ร้อยละ 75.5
9.1.2 สถานภาพสมรส ส่วนมากมี

สถานภาพโสด คิดเป็นร้อยละ 52.3
9.1.3 ระดับการศึกษาสูงสุด ส่วนมากมี

ระดับการศึกษาในระดับปริญญาตรี คิดเป็นร้อยละ
57.3

9.1.4 อายุราชการ ส่วนมากมีอายุราชการ
น้อยกว่า 5 ปี คิดเป็นร้อยละ 34.5

9.1.5 ร ะยะ เ วล าที่ ท า ง าน ในอ งค์ ก ร
ส่วนมากท างานที่ สอศ. เป็นระยะเวลาน้อยกว่า 5 ปี
คิดเป็นร้อยละ 42.7

9.1.6 อัตราเงินเดือน ส่วนมากมีอัตรา
เงินเดือน 15,001- 20,000 บาท คิดเป็นร้อยละ 32.7

9.1.7 ระดับต าแหน่งส่วนมากมีระดับ
ต าแหน่งเป็นช านาญการ คิดเป็นร้อยละ 33.2

9.2 ผลการวิเคราะห์ปัจจัยส่วนบุคคลที่มีผล
ต่อการเรียนรู้ขององค์กรระดับบุคคลในหน่วยงาน
สังกัด สอศ.

ผลของการศึกษาค่าเฉลี่ยของปัจจัยที่มีผล
ต่อการเรียนรู้ขององค์กรระดับบุคคล และการเรียนรู้ใน
แต่ละด้านและในภาพรวม พบว่าปัจจัยที่มีผลต่อการ
เรียนรู้ขององค์กรสูงสุด คือ ปัจจัยความผูกพันต่อ
องค์กร (ค่าเฉลี่ย = 4.09 ค่าเบี่ยงเบนมาตรฐาน =
0.55) รองลงมาเป็นปัจจัยแจงจูงใจ ความสัมพันธ์กับ
เพื่อร่วมงาน และสภาพแวดล้อมในงาน โดยมีค่าเฉลี่ย
3.99, 3.54 และ 3.52 ตามล าดับ ส่วนการเรียนรู้ของ
องค์กรระดับบุคคลโดยรวมอยู่ในระดับปานกลาง
(ค่าเฉลี่ย = 3.45 ค่าเบี่ยงเบนมาตรฐาน = 0.38) ซึ่ง
เมื่อจ าแนกเป็นการเรียนขององค์กรแต่ละด้าน พบว่า
บุคลากรของ สอศ. มีการเรียนรู้อย่างเป็นระบบ อยู่ใน
ระดับมากที่สุด (ค่าเฉลี่ย = 3.55 ค่าเบี่ยงเบนมาตร
ฐาน = 0.37) รองลงมา ได้แก่ การเรียนรู้อย่าง
สร้างสรรค์ และการเรียนรู้งาน ค่าเฉลี่ยเท่ากับ 3.53
และ 3.24 ตามล าดับ

9.3 ผลการวิเคราะห์เปรียบเทียบปัจจัยที่มีผล
ต่อการเรียนรู้ระดับบุคคล จ าแนกตามระดับการ
ศึกษาและระดับต าแหน่งของบุคลากรของหน่วยงาน
สังกัด สอศ. มีผลต่อการเรียนรู้ขององค์กรระดับ
บุคคล

ผลการศึกษาพบว่าเมื่อจ าแนกตามระดับ
การศึกษาของบุคลากรในแต่ละระดับการศึกษาต่อการ
เรียนรู้ขององค์กรระดับบุคคลไม่มีความแตกต่างอย่างมี

ปีที่ 23 ฉบับที่ 3 กรกฎาคม - กันยายน 2558 วารสารวิทยาศาสตร์และเทคโนโลยี

 391

นัยส าคัญที่ระดับ 0.05 และเมื่อจ าแนกตามระดับ
ต าแหน่ง ซึ่งจ าแนกเป็นระดับปฏิบัติงาน ปฏิบัติการ
ช านาญงาน ช านาญการ และช านาญการพิเศษ พบว่า
มีค่าเฉลี่ยของการเรียนรู้ขององค์กรระดับบุคคลใน

ระดับช านาญการและช านาญการพิเศษมีความแตกต่าง
อย่างมีนัยส าคัญที่ระดับ 0.05 ดังรายละเอียดในตาราง
ที่ 2

ตารางท่ี 1 ผลการวิเคราะห์ปัจจัยส่วนบุคคลที่มีผลต่อการเรียนรู้ขององค์กรระดับบุคคลในหน่วยงานสังกัด สอศ.

ข้อความ S.D. แปลผล
ความผูกพันต่อองค์กร (X1) 4.09 0.55 มาก
แรงจูงใจ (X2) 3.99 0.47 มาก
สภาพแวดล้อมในงาน (X3) 3.52 0.60 มาก
ความสัมพันธ์กับเพื่อนร่วมงาน (X4) 3.54 0.74 มาก
การเรียนรู้อย่างสร้างสรรค์ (creative learning) (Y1) 3.53 0.39 มาก
การเรียนรู้อย่างเป็นระบบ (systemic learning) (Y2) 3.55 0.37 มาก
การเรียนรู้งาน (task learning) (Y3) 3.24 0.73 ปานกลาง
สรุปผลการเรียนรู้ขององค์กรระดับบุคคล 3.45 0.38 ปานกลาง

ตารางท่ี 2 การเปรียบเทียบผลของจ าแนกตามระดับการศึกษาและระดับต าแหน่งของบุคลากร

ผลการเรียนรู้ขององค์กร แหล่งความแปรปรวน Df Mean square F-value p-Value

1. จ าแนกตามระดับการศึกษาของบุคคลากร
ระหว่างกลุ่ม 3 0.356 2.57 0.055
ภายในกลุ่ม 216 0.138
รวม 219

2. จ าแนกตามระดับต าแหน่ง
ระหว่างกลุ่ม 4 0.550 4.12 0.003*
ภายในกลุ่ม 215 0.134
รวม 219

9.4 ผลการวิเคราะห์ปัจจัยที่ส่งผลต่อการ

เรียนรู้ขององค์กรระดับบุคคลของบุคลากรใน
หน่วยงานสังกัดส านักงานคณะกรรมการการ
อาชีวศึกษา (สอศ.) ด้วยการวิเคราะห์การถดถอย

จากตารางที่ 3 พบว่ากลุ่มตัวแปรอิสระที่มี
นัยส าคัญต่อตัวแปรตาม คือ ปัจจัยที่ส่งผลต่อการ
เรียนรู้ขององค์กรระดับบุคคลที่สามารถอธิบายความ

แปรปรวนของการเรียนรู้ขององค์กรระดับบุคคล คือ
ตัวแปรอิสระ 3 ตัว ได้แก่ แรงจูงใจ สภาพแวดล้อมใน
งาน และความสัมพันธ์กับเพื่อนร่วมงาน ร่วมกัน
พยากรณ์ภาพรวมของของตัวแปรตาม คือ การเรียนรู้
ขององค์กรระดับบุคคลในหน่วยงานสังกัด สอศ. ได้
ร้อยละ 44.0 (R2 = 0.440) มีนัยส าคัญทางสถิติที่
ระดับ 0.05 โดยมีตัวพยากรณ์ที่ส าคัญมากที่สุด คือ

วารสารวิทยาศาสตร์และเทคโนโลยี ปีที่ 23 ฉบับที่ 3 กรกฎาคม - กันยายน 2558

 392

สภาพแวดล้อมในงาน รองลงมา คือ ความสัมพันธ์กับ
เพื่อนร่วมงาน และแรงจูงใจ มีค่าเบต้าเท่ากับ 0.474
0.226 และ 0.133 ตามล าดับ แสดงให้เห็นว่า
บุคลากรของหน่วยงานสังกัด สอศ. มีลักษณะความ
รู้สึกต่อสภาพแวดล้อมในงาน ความสัมพันธ์กับเพื่อน

ร่วมงาน และแรงจูงใจที่เพิ่มขึ้น จะมีต่อการเรียนรู้ของ
องค์กรระดับบุคคลเพิ่มมากขึ้นด้วย ส่วนปัจจัยความ
ผูกพันต่อองค์กรของบุคลากรในหน่วยงาน สอศ. ไม่มี
ผลต่อการเรียนรู้ขององค์กรระดับบุคคล

ตารางท่ี 3 ค่าสัมประสิทธิ์ของสมการการถดถอยของปัจจัยที่ส่งผลต่อการเรียนรู้ขององค์กรระดับบุคคลใน

หน่วยงานสังกัดส านักงานคณะกรรมการการอาชีวศึกษา

ตัวแปรอิสระ b S.E. Beta t Sig.
ค่าคงที่ 1.566 0.190 - 8.221 0.000*
แรงจูงใจ (X2) 0.107 0.042 0.133 2.568 0.011*
สภาพแวดล้อมในงาน (X3) 0.298 0.040 0.474 7.503 0.000*
ความสัมพันธ์กับเพื่อนร่วมงาน (X4) 0.114 0.031 0.226 3.631 0.000*
**มีนัยส าคัญที่ 0.05, R = 0.663 R2 = 0.440, Adjusted R2 = 0.432, Std. error of the estimate = 0.28337
สมการถดถอยพหุคูณ : Y^ = 0.133 X2 + 0.474 X3 + 0.226 X4
Y = ตัวแปรตาม คือ การเรียนรู้ขององค์กรระดับบุคคล, Y^ = ตัวท านาย

10. อภิปรายผลการวิจัย
ส านักงานคณะกรรมการการอาชีวศึกษา

(สอศ.) เป็นหน่วยงานภาครัฐที่มีภารกิจในการจัด
การศึกษาด้านอาชีวศึกษา จากสภาพการณ์ในปัจจุบัน
ในการจัดการอาชีวศึกษาที่มีการเปลี่ยนแปลงเนื่องจาก
การแข่งขันแต่ละองค์กรที่มีการจัดการสอนสายอาชีพ
มีความจ าเป็นที่บุคลากร สอศ. ต้องมีการพัฒนาและ
เรียนรู้ เพื่อให้สามารถพัฒนาองค์กรให้ทันต่อการ
เปลี่ยนแปลงของสังคม ในการศึกษาวิจัยนี้ได้ศึกษา
ปัจจัยที่มีผลต่อการเรียนรู้ขององค์กรระดับบุคคล โดย
การเรียนรู้ขององค์กรที่น ามาศึกษา ได้แก่ การเรียนรู้
อย่างสร้างสรรค์ การเรียนรู้อย่างเป็นระบบและการ
เรียนรู้งานการศึกษาจากตัวแปรอิสระ 4 ปัจจัย ได้แก่
ความผูกพันต่อองค์กร แรงจูงใจ สภาพแวดล้อมในงาน
และความสัมพันธ์กับเพื่อนร่วมงานมีปัจจัยที่ส่งผลต่อ

การเรียนรู้ขององค์กรระดับบุคคลของหน่วยงานใน
สอศ. ดังนี้

10.1 ปัจจัยส่วนบุคคลเมื่อจ าแนกตามระดับ
การศึกษาต่อการเรียนรู้ขององค์กรระดับบุคคล พบว่า
ระดับการศึกษาของบุคลากรไม่มีผลต่อการเรียนรู้ของ
องค์กรระดับบุคคลอย่างมีนัยส าคัญที่ระดับ 0.05 จาก
กลุ่มตัวอย่างที่ศึกษาโดยส่วนมากมีระดับการศึกษาใน
ระดับปริญญาตรี รองลงมาเป็นระดับปริญญาโท ระดับ
การศึกษาของบุคลากรเป็นภูมิความรู้พื้นฐานในแต่ละ
สาขาวิชา ซึ่งการเรียนรู้ขององค์กรเป็นการมุ่งศึกษาถึง
การเรียนรู้ขององค์กรเกิดได้อย่างใด ดังนั้นปัจจัยของ
ระดับการศึกษาจึงไม่ส่งผลต่อการเรียนรู้ขององค์กร ซึ่ง
ปัจจัยที่มีผลในการเรียนรู้ขององค์กรจึงเกิดจากปัจจัย
ส่วนบุคคลด้านอื่น เช่น ทักษะและประสบการณ์ในการ
ท างาน บุคลิกภาพ และทัศนคติ ซึ่งสอดคล้องกับงาน

ปีที่ 23 ฉบับที่ 3 กรกฎาคม - กันยายน 2558 วารสารวิทยาศาสตร์และเทคโนโลยี

 393

วิจัยของกนกรัตน์ และคณะ (2556) [6] พบว่าปัจจัย
ส่วนบุคคล ได้แก่ ทักษะและประสบการณ์ บุคลลิก-
ภาพ ทัศนคติ และแรงจูงใจ มีความสัมพันธ์ทางบวกกับ
ความสามารถในการเรียนรู้ของบุคคลอย่างมีนัยส าคัญ
ที่ระดับ 0.01 มีค่าสัมประสิทธิสหสัมพันธ์ เท่ากับ
0.621

10.2 ปัจจัยส่วนบุคคลเมื่อจ าแนกตามระดับ
ต าแหน่งต่อการเรียนรู้ขององค์กรระดับบุคคล ซึ่ง
จ าแนกเป็นระดับปฏิบัติงาน ปฏิบัติการ ช านาญงาน
ช านาญการ และช านาญการพิเศษ พบว่าการเรียนรู้
ขององค์กรของบุคลากรในระดับช านาญการและ
ช านาญการพิเศษมีความแตกต่างอย่างมีนัยส าคัญที่
ระดับ 0.05 เมื่อบุคลากรอยู่ระดับช านาญการจะต้องมี
อัตราการแข่ งขันในการท าผลงานเพื่อสะสมจึ ง
ก่อให้เกิดการเรียนรู้เพื่อเก็บรวบรวมผลงานที่เป็นองค์
ความรู้ที่มีในการปฏิบัติงานเพื่อเลื่อนสู่ระดับต าแหน่ง
ช านาญการพิเศษที่มีจ านวนต าแหน่งจ านวนจ ากัดท า
ให้มีการแข่งขัน ส่วนบุคคลในระดับช านาญการพิเศษ
เป็นผู้ที่มีอายุงานมาก อาจมีแรงจูงใจในการเรียนรู้ต่ า
เนื่องจากการเลื่อนต าแหน่งที่สูงขึ้นไปขึ้นอยู่กับปัจจัย
อื่นประกอบและเป็นผู้ที่มีอายุในการท างานมากแล้ว
ท าให้การแสวงหาความรู้ลดลง เจษฎา และคณะ
(2552) [21] ได้อธิบายถึงการที่บุคลากรขาดความ
กระตือรือร้นในการแสวงหาความรู้มักมีแนวโน้มที่
ถดถอยเมื่ออายุมากขึ้น จึงท างานโดยใช้ทักษะหรือ
ประสบการณ์มากกว่าใช้ความคิดที่ได้จากการเรียนรู้

10.3 การศึกษาปัจจัยความผูกพันต่อองค์กร
แรงจูงใจสภาพแวดล้อมในงานและความสัมพันธ์กับ
เพื่อนร่วมงานมีผลต่อการเรียนรู้ขององค์กรระดับ
บุคคล พบว่าการเรียนรู้ขององค์กรระดับบุคลากรใน
หน่วยงานของ สอศ. ส่งผลมาจากปัจจัยแรงจูงใจ
สภาพแวดล้อมในงาน และความสัมพันธ์กับเพื่อน
ร่วมงานอย่างมีนัยส าคัญที่ระดับ 0.05 แรงจูงใจเป็น

ปัจจัยภายในตัวบุคคลที่จะเป็นแรงขับให้บุคคลสนใจที่
จะเรียนรู้ส่วนสภาพแวดล้อมในงานและความสัมพันธ์
กับเพื่อร่วมงานเป็นปัจจัยของสิ่งแวดล้อมโดยรอบของ
แต่ละบุคคลในที่ท างานที่จะมีส่วนช่วยส่งเสริมให้เกิด
การเรียนรู้สอดคล้องกับงานวิจัยของกนกรัตน์ และ
คณะ (2556) [6] พบว่าปัจจัยส่วนบุคคล ได้แก่ ทักษะ
และประสบการณ์ บุคลิกภาพและทัศนคติ แรงจูงใจ
และปัจจัยสภาพแวดล้อม ได้แก่ การจูงในสภาพ
แวดล้อมในงาน และความสัมพันธ์กับเพื่อร่วมงาน ซึ่ง
ทั้งสองกลุ่มปัจจัยมีอิทธิพลต่อการเรียนรู้ระดับบุคคล
สามารถร่วมพยากรณ์ความสามารถในการเรียนรู้ของ
บุคคลได้ร้อยละ 44.1 ที่ระดับความเชื่อมั่น 0.01

11. ข้อเสนอแนะ
จากการศึกษาปัจจัยที่ส่งผลต่อการเรียนรู้ของ

องค์กรระดับบุคคลในหน่วยงานสังกัด สอศ. ผู้วิจัยมี
ข้อเสนอแนะดังนี้

11.1 ปัจจัยที่มีผลต่อการเรียนรู้ขององค์กร
ระดับบุคคลของหน่วยงานสังกัด สอศ. พบว่า 3 ปัจจัย
ที่มีผลต่อการเรียนรู้ขององค์กร ได้แก่ สภาพแวดล้อม
ในงาน ความสัมพันธ์กับเพื่อนร่วมงานและแรงจูงใจ ซึ่ง
สามารถน าผลการวิจัยไปก าหนดกลยุทธ์ และแผนการ
พัฒนาบุคคลในหน่วยงานเพื่อให้เกิดแรงจูงใจ และการ
ออกแบบจัดกิจกรรมเพื่อเสริมสร้างความสัมพันธ์ของ
บุคคลในองค์กรเพื่อเกิดเครือข่ายในการแลกเปลี่ยน
เรียนรู้ รวมทั้งการส ารวจสภาพแวดล้อมในที่ท างาน
ลักษณะงานที่เหมาะสมในแต่ละบุคคลเพื่อให้บุคลากร
มีโอกาสในการเรียนรู้และค้นคว้าหาความรู้เพื่อน ามาใช้
ในการพัฒนางานขององค์กรต่อไป

11.2 การศึกษาในครั้งนี้มีเกณฑ์การศึกษา
เฉพาะข้าราชการและพนักงานราชการในหน่วยงาน
สังกัด สอศ. เท่านั้น และเพื่อให้เกิดการค้นพบใหม่ ๆ
ควรมีการขยายผลการวิจัยในปัจจัยตัวแปรด้านอื่น ๆ ที่

วารสารวิทยาศาสตร์และเทคโนโลยี ปีที่ 23 ฉบับที่ 3 กรกฎาคม - กันยายน 2558

 394

มีผลต่อการเรียนรู้ขององค์กรเพิ่มเติม เช่น วัฒนธรรม
องค์กร ภาวะคิดกลุ่ม (group think) เพื่อน าไปใช้
ประโยชน์ในการสร้างรูปแบบในการเรียนรู้ขององค์กร
ภาครัฐที่จะเป็นประโยชน์ในการพัฒนาบุคลากรภาครัฐ
ในหน่วยงานและหน่วยงานภาครัฐอื่น ๆ ต่อไป

11.3 การวิจัยนี้เป็นการวิจัยเชิงปริมาณเท่านั้น
ดังนั้นข้อมูลที่ได้จึงเป็นในเชิงปริมาณจึงควรท าการวิจัย
เชิงคุณภาพ เพื่อให้ได้ข้อมูลที่สมบูรณ์ยิ่ง โดยอาจ
จะใช้วิธีการจัดการระดมสมอง การสนทนากลุ่มการ
สัมภาษณ์

11.4 ควรศึกษาวิจัยเพิ่มเติมถึงความสัมพันธ์
ของการเรียนรู้ขององค์กร ในระดับทีมและองค์กร เพื่อ
เป็นการขยายผลการวิจัยและครอบคลุมการเรียนรู้ใน
ทุกระดับขององค์กร

12. กิตติกรรมประกาศ
ขอขอบพระคุณ ส านักงานคณะกรรมการการ

อาชีวศึกษา ที่อนุญาตให้เก็บรวบรวมข้อมูล โดยเฉพาะ
อย่างยิ่งบุคลากรในหน่วยงานทุกท่านที่ได้ให้ความ
ร่วมมือในการตอบแบบสอบถามอันเป็นประโยชน์อย่าง
ยิ่งต่อการวิจัย

13. รายการอ้างอิง
[1] กฤษณ์ รักชาติเจริญ, 2557, การบริหารการคลัง

ภายใต้แนวคิดการจัดการภาครัฐแนวใหม่, ว.นัก
บริหาร 34(1): 3-10.

[2] ส านักงานคณะกรรมการการอาชีวศึกษา, 2557,
รายงานประจ าปี 2556, วิทยาลัยเทคนิคมีนบุรี,
กรุงเทพฯ.

[3] ทิพวรรณ หล่อสุวรรณรัตน์, 2546, การจัดการ
สมัยใหม่, พิมพ์ครั้งที่ 3, แซทโฟร์พริ้นติ้ง จ ากัด,
กรุงเทพฯ.

[4] Drucker, P., 2007, Management: Task,
Responsibilities, Practies, NJ: Transaction
Publishers, New Brunswick.

[5] กานต์สุดา มาฆศิรานนท์, 2557, การพัฒนาองค์
การแห่งการเรียนรู้ , พิมพ์ครั้งที่ 3, แปลจาก
Marquardt, M.J., Building the Learning
Organization, 3rd Ed., เอ็กซเปอร์เน็ท,
กรุงเทพฯ, 448 น.

[6] กนกรัตน์ ส าอางกาย, ยุรพร ศุทธรัตน์ และสิริ
จินต์ วงศ์จารุพรรณ, 2556, ปัจจัยที่มีอิทธิพลต่อ
ความสามารถในการเรียนรู้ของบุคคลเพื่อพัฒนา
สู่องค์กรเพื่อการเรียนรู้ , น. 297-304, รายงาน
การประชุมทางวิชาการของมหาวิทยาลัยเกษตร
ศาสตร์ ครั้งที่ 51 สาขาศึกษาศาสตร์และสังคม
ศาสตร์, กรุงเทพฯ.

[7] วีรวุธ มาฆะศิรานนท์, 2541, องค์กรกรเรียนรู้สู่
องค์กรอัจฉริยะ, เอ็กซเปอร์เน็ท, กรุงเทพฯ.

[8] สุภาวดี ขุนทองจันทร์, 2553, ความสัมพันธ์ของ
การเรียนรู้องค์การกับประสิทธิภาพการด าเนิน
งานของคณะบริหารศาสตร์ มหาวิทยาลัยอุบล
ราชธานี, ว.วิชาการ มอบ. 12(1): 103-111.

[9] Goh, S.C., 2003, Improving organizational
learning capability: Lessons from two
case studies, Learn. Organ. 10: 216-227.

[10] Atak, M. and Erturgut, R., 2010, An
empirical analysis on the relation
between learning organization and
organization commitment, Proc. Soc.
Behav. Sci. 2: 3472-3476.

[11] Fiol, C.M. and Lyles, M.A., 1985,
Organizational learning, Acad. Manag.
Rev. 10: 803-813.

ปีที่ 23 ฉบับที่ 3 กรกฎาคม - กันยายน 2558 วารสารวิทยาศาสตร์และเทคโนโลยี

 395

[12] พนม เพชรจตุพร และทวิกา ตั้งประภา, 2554,
การเรียนรู้ขององค์กรและองค์กรแห่งการเรียนรู้ ,
แหล่งที่มา : http://www.msit2005.mut.ac.
th/msit_media/2_2554/ITEC3613/Lecture
/20120227232618Yr.pdf, 5 ธันวาคม 2557.

[13] Schwandt, D. and Marquardt, M., 2000,
Organizational Learning: From Worldclass
Theories to Global Best Practice, Boca
Raton, FL: St. Lucie.

[14] Castaneda, D. and Fernandez, M., 2007,
From individual learning to organizational
learning, Elect. J. Knowled. Manag. 5:
363-372.

[15] พรธิดา วิเชียรปัญญา, 2547, การจัดการความรู้
: พื้นฐานและการประยุกต์ใช้, บริษัท เอ็กเปอร์
เน็ท จ ากัด, กรุงเทพฯ.

[16] ศิ รภัสสรศ์ วงศ์ทองดี , 2557 , การพัฒนา
ทรัพยากรมนุษย์, พิมพ์ครั้งที่ 2, โรงพิมพ์แห่ง
จุฬาลงกรณ์มหาวิทยาลัย, กรุงเทพฯ.

[17] กิตติยา อินทกาญจน์, 2553, การเรียนรู้ระดับ
บุคคลและระดับทีมขององค์กร : กรณีศึกษา
องค์กรที่ได้รับรางวัลคุณภาพแห่งชาติ , วิทยา

นิพนธ์ปริญญาโท, สถาบันบัณฑิตพัฒนบริหาร
ศาสตร์.

[18] Liao, S.H., Fei, W.C. and Liu, C.T., 2008,
Relationships between knowledge inertia
organizational learning and organization
innovation, Technovation 28: 183-195.

[19] Tsai, P.C.F., Yen, Y.F., Huang, L.C. and
Huang, I.C., 2007, A study on motivation
employees’ learning commitment in the
post-downsizing era: Job satisfaction
perspective, J. World Business 42: 157-
169.

[20] Yamane, T., 1967, Statistics: An
Introductory Analysis, Harper and Row,
New York.

[21] ณัฐวุฒิ โรจน์นิรุตติกุล, 2552, บทสะท้อนต่อ
แนวคิดการจัดการความรู้และองค์การแห่งการ
เรียนรู้, น. 19-36, ใน เจษฎา นกน้อย (บรรณา
ธิการ), นานาทรรศนะการจัดการความรู้และ
สร้างองค์การแห่งการเรียนรู้ , ส านักพิมพ์แห่ง
จุฬาลงกรณ์มหาวิทยาลัย, กรุงเทพฯ.

http://www.msit2005.mut.ac.th/msit_media/2_2554/ITEC3613/Lecture/20120227232618Yr.pdf.,
http://www.msit2005.mut.ac.th/msit_media/2_2554/ITEC3613/Lecture/20120227232618Yr.pdf.,
http://www.msit2005.mut.ac.th/msit_media/2_2554/ITEC3613/Lecture/20120227232618Yr.pdf.,

