
7Kuakarun Journal of Nursing Vol.24 No.1 January - June 2017 7

	

บทความวิจัย

กลยุทธ์การบริหารเพื่อเสริมสร้างความสามารถในการเรียนรู้
จากการปฏิบัติของอาจารย์ในสถาบันการศึกษาพยาบาล*

Management Strategies to Enhance Action Learning Abilities of
Instructors in Nursing Schools

รุจิรา สืบสุข ค.ด. (Rujira Suebsook, Ed.D)**
วลัยพร ศิริภิรมย์ ปร.ด. (Walaiporn Siripirom, Ph.D)***

 พฤทธิ์ ศิริบรรณพิทักษ์ ปร.ด. (Pruet Siribanpitak, Ph.D)****

บทคัดย่อ

	 การวจิยันีม้วีตัถปุระสงค์เพือ่สร้างเสรมิความสามารถในการเรยีนรูจ้ากการปฏบิตัขิองอาจารย์

ในสถาบันการศึกษาพยาบาลใน 3 ประเด็น 1) ศึกษาสภาพปัจจุบันและสภาพที่พึงประสงค์ของ

การบรหิาร 2) วเิคราะห์จดุแขง็ จดุอ่อน โอกาส และภาวะคกุคามของการบรหิาร 3) พฒันากลยทุธ์

การบริหารโดยใช้วิธีวิจัยแบบผสมผสาน กลุ่มตัวอย่าง คือ สถาบันการศึกษาพยาบาล 26 แห่ง

ผู้ให้ข้อมูล คือ ผู้บริหารและอาจารย์พยาบาลจ�ำนวน 366 คน เคร่ืองมือท่ีใช้ในการวิจัย คือ

แบบสอบถาม และแบบประเมินความเหมาะสมและความเป็นไปได้ของกลยุทธ์ แบบสอบถาม

ได้ผ่านการตรวจความตรงตามเนื้อหาเท่ากับ .85 และหาความเที่ยงด้วยการหาค่าสัมประสิทธิ์

แอลฟาของครอนบาคเท่ากับ 94 สถิติที่ใช้ในการวิเคราะห์ข้อมูล คือ ค่าความถี่ ร้อยละ ค่าเฉลี่ย

ส่วนเบี่ยงเบนมาตรฐาน ค่าดัชนี PNI
modified

	 ผลการวิจัย พบว่า 1) สภาพปัจจุบันของการบริหารในภาพรวมอยู่ในระดับปานกลาง สภาพ

ทีพ่งึประสงค์ของการบริหารในภาพรวมอยูใ่นระดับมากทีสุ่ด 2) จดุแข็งของการบรหิาร คือ การวางแผน
และการเรียนรู้จากการปฏิบัติ การเรียนรู้จากการปฏิบัติและแก้ไขปัญหาจากการท�ำงาน การเรียนรู้
จากการปฏิบัติเพื่อเรียนรู้กระบวนการเรียนรู้จากประสบการณ์ท�ำงาน จุดอ่อน คือ การน�ำแผน
สู่การปฏิบัติและการประเมินผลเพื่อการเรียนรู้จากการปฏิบัติ การเรียนรู้จากการปฏิบัติและ

* วิทยานิพนธ์หลักสูตรครุศาสตรดุษฎีบัณฑิต ทุน 90 ปี จุฬาลงกรณ์มหาวิทยาลัย
** นิสิตสาขาบริหารการศึกษา คณะครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย
*** อาจารย์ ประจ�ำคณะครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย
**** ศาสตราจารย์ ประจ�ำคณะครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

8 วารสารเกื้อการุณย์ ปีที่ 24 ฉบับ 1 มกราคม - มิถุนายน 25608

พัฒนาการเรียนรู้เป็นรายบุคคล และเปลี่ยนแปลงการเรียนรู้ของบุคคลและองค์กร โอกาส คือ
สภาพสงัคม และเทคโนโลย ีภาวะคกุคาม คอื สภาพการเมอืงและนโยบายของรฐั และสภาพเศรษฐกจิ
3) กลยุทธ์การบริหารเพื่อเสริมสร้างความสามารถในการเรียนรู้จากการปฏิบัติของอาจารย ์
ในสถาบันการศึกษาพยาบาล มี 3 กลยุทธ์ คือ 3.1) ออกแบบและวางแผนการเสริมสร้าง
ความสามารถในการเรียนรู้จากการปฏิบัติของอาจารย์ โดยก�ำหนดให้อาจารย์ท�ำแผนการพัฒนา
การเรียนรู้เป็นรายบุคคล เพื่อให้อาจารย์มีเป้าหมาย วิธีการ และระยะเวลาในการพัฒนาการ
เรยีนรู้ของตนเองอย่างต่อเนือ่ง 3.2) ยกระดบัการปฏบิตักิารในการเสริมสร้างความสามารถในการ
เรยีนรู้จากการปฏบิตัขิองอาจารย์ โดยผูบ้รหิารและอาจารย์ร่วมกนัสร้างระบบกลุ่ม/ชมุชนนกัปฏบิติั
และใช้กระบวนการของการเรยีนรูจ้ากการปฏิบติัเพือ่ให้เกดิความเชีย่วชาญของกลุ่ม 3.3) ยกระดับ
การประเมินการเสริมสร้างความสามารถในการเรียนรู้จากการปฏิบัติของอาจารย์ โดยสถาบัน
มีการก�ำหนดเกณฑ์ ผลลัพธ์ ตัวชี้วัดที่ชัดเจนในการเรียนรู้จากการปฏิบัติในทุกกิจกรรม/พันธกิจ
หลักของสถาบัน ในทุกมิติอย่างสม�่ำเสมอ

ค�ำส�ำคัญ: การเรียนรู้จากการปฏิบัติ, สถาบันการศึกษาพยาบาล

Abstract
	 The purposes of this research were to enhance action learning abilities of
instructors in nursing school in 3 issuse 1) to study the current and the desirable
states of management. 2) to analyze the strengths, weaknesses, opportunities and
threats of management. 3) to develop strategies for management. This research
method was mixed methods. The twenty-six nursing schools were used as research
sample. The three hundred and sixty six administrators and nursing instructors were
informants. The research instruments were questionnaire and assessment tool.
The questionnaire was tested for content validity by 5 experts which indicated with .85.
Index of item objective congruence and the coefficient alpha of Cronbach was .94.
The frequency, percentage, average, standard deviation, PNI

modified
 were used for

data analysis.

	 The research findings showed that 1) the overall of the current state of
management was at the moderate level. The overall of the desirable states of
management was at the highest level. 2) The strengths of management were
planning for action learning, action learning for problem solving, and action learning
for learning from learning process through work experience. Weaknesses were

9Kuakarun Journal of Nursing Vol.24 No.1 January - June 2017 9

implementing and evaluating for action learning, action learning for personal learning
ability, personal and organizational learning transformation. The Opportunities were
social condition and technology while the threats were the government policy and
economic condition 3) Management strategies to enhance action learning abilities
of instructors in nursing schools were 1) to design and plan to strengthen action
learning for personal and organizational learning transformation by making individual
plan include goals, methods and timeline for continuous improvement,.
2) to implement efficiency to strengthen action learning for personal and
organizational learning transformation by administrators and committee provide
group, professional learning community to use action leaning process for group’s
expertise. 3) to increase evaluation efficiency to enhance action learning for personal
and organizational learning transformation by identify criteria-outcome-indicator of
action learning

Keywords: Action Learning, Nursing Schools

บทน�ำ

 	 องค์กรแห่งการเรียนรู้เป็นแนวคิดในการ

พัฒนาองค์กรและการพัฒนาทรัพยากรมนุษย์

ที่ส�ำคัญที่ท�ำให้คนในองค์กรกระตือรือร้นที่จะ

เรยีนรูแ้ละสร้างองค์ความรูใ้ห้เกดิขึน้ผ่านกระบวนการ

เรยีนรูร่้วมกนัเป็นทมีอย่างต่อเนือ่ง .มคีวามสามารถ

ในการปรับตัวใหม่และตื่นตัวท่ีจะตอบสนองต่อ

สภาพแวดล้อมซึ่งเปลี่ยนแปลงอย่างต่อเนื่อง

(Marquardt, 2002) โดยเฉพาะอย่างยิ่งสถาบัน

การศึกษาในระดับอุดมศึกษา ดังที่ปรากฏอยู่ใน

กรอบพัฒนาอุดมศึกษาระยะยาว 15 ปี ฉบับที่ 2

(พ.ศ. 2551-2565) ท่ีว่า มหาวิทยาลยัมหีน้าทีส่อน

และถ่ายทอดความรู ้ให้แก่เยาวชนและผู ้เรียน

พร้อมๆกบัท�ำหน้าท่ีรวบรวม สงัเคราะห์ วิเคราะห์

สร้างและเผยแพร่ความรู้ผ่านกระบวนการศึกษา

วิจัยในอดีต สิ่งที่เป็นอยู ่ในปัจจุบัน และสิ่งที่

อาจเกิดขึ้นในอนาคต ผลที่สังคมควรได้รับจาก

มหาวิทยาลัย คือ บัณฑิตที่มีความรู้ สามารถเข้าสู่

ชีวิตท�ำงาน เป็นพลเมืองที่ได้รับการขัดเกลา

ทางสังคมและวัฒนธรรมมาเป็นอย่างดี สถาบัน

การศึกษาพยาบาลมีพันธกิจหลักในการผลิต

วชิาชพีพยาบาล เพือ่ตอบสนองความต้องการของ

สังคมสามารถปฏบิติัการพยาบาลได้ตามขอบเขต

ของวิชาชีพอย่างปลอดภัย มีความรับผิดชอบ

เป ็นผู ้ร ่วมงานที่มีประสิทธิภาพ มีศักยภาพ

ในการพัฒนาตนเองและพัฒนางานอย่างต่อเนื่อง

เป็นสมาชิกที่ดีของสังคม ซ่ึงการจะผลิตบัณฑิต

ทางการพยาบาลที่มีมาตรฐานย่อมต้องเกิดจาก

คุณภาพของสถาบันการศึกษา วิจิตร ศรีสุพรรณ

(2555) นายกสภาการพยาบาลได้กล่าวว่า พยาบาล

10 วารสารเกื้อการุณย์ ปีที่ 24 ฉบับ 1 มกราคม - มิถุนายน 256010

ปัจจุบันยังขาดแคลนพยาบาลอีก 40,000 คน

ในขณะที่ยังขาดแคลนอาจารย ์พยาบาลอีก

ประมาณ 1,200-1,500 คน เช่นกัน จึงมีการ

เสนอให้รัฐบาลเร่งวางแผน และด�ำเนินการ

แก้ปัญหา โดยการลงทุนพัฒนาอาจารย์ รวมท้ัง

สนับสนุนปัจจัยการผลติอืน่ๆ เพือ่ส่งเสรมิการผลติ

พยาบาลทีไ่ด้มาตรฐานในระดบัสากล ซ่ึงบุคคลากร

ที่ส�ำคัญในการผลิตพยาบาลวิชาชีพก็คืออาจารย์

พยาบาลที่สอนทั้งในภาคทฤษฎีและภาคปฏิบัติ

ซึ่งสถาบันการศึกษาพยาบาลในประเทศไทย

มีจ�ำนวนมากกว่า 80 สถาบัน (สภาการพยาบาล,

2558) อาจารย์พยาบาลที่ปฏิบัติงานในการสอน

นักศึกษาพยาบาลจึงจ�ำเป็นต้องเป็นผู ้ที่มีการ

เรยีนรูอ้ย่างต่อเนือ่ง เพือ่พฒันาความรู้ ความสามารถ

ในการปฏิบัติงาน ซึ่งมีค่านิยมทางวัฒนธรรมที่

ผู ้น�ำจะต้องปลูกฝังลงในองค์กรท่ีส�ำคัญ คือ

การสร้างวัฒนธรรมในการเรียนรู้และวัฒนธรรม

ในการริเริ่มสร้างสรรค์สิ่งใหม่ๆ Marquardt

(1996) กล่าวไว้ว่าวิธีการหนึ่งที่เป็นท่ีนิยมก็คือ

การเรียนรู้จากการปฏิบัติ (action learning)

ซึง่เป็นการเรียนรูจ้ากการท�ำงานร่วมกนั วเิคราะห์

และหาทางแก้ปัญหาในสถานการณ์ปัญหาจริง

ที่เกิดขึ้น โดยกลุ ่มบุคคลท่ีมีส่วนเกี่ยวข้องกับ

ปัญหานั้นๆ เพื่อให้เกิดการแลกเปลี่ยนเรียนรู ้

จากประสบการณ์ผ่านการปฏบัิตแิละการสะท้อน

ความคดิ การเรยีนรู้จากการปฏิบัตจิะเป็นเคร่ืองมอื

ทีด่ใีนการจดัการความรู ้การพัฒนาบุคลากร และ

การพัฒนาองค์กร นอกจากนี้ การเรียนรู้จากการ

ปฏบิตัถืิอว่าเป็นกลยทุธ์ทางการศกึษา (educational

strategy) และการพัฒนาการบริหารองค์กร

(Raelin, 2008) และวิธีการท่ีมีประสิทธิผลท่ีสุด

คือ การส่งเสริมและสนับสนุนให้ทุกคนมีส่วนร่วม

ในการเรียนรู้จากการปฏิบัติ (action learning)

ผู้บริหารสถาบันการศึกษามีบทบาทส�ำคัญในการ

บริหารเพื่อเสริมสร้างความสามารถในการเรียนรู้

จากการปฏิบัติในสถานศึกษา อันจะเกิดผลกับ

การบรหิารจดัการศกึษา การผลติพยาบาลวชิาชพี

และการด�ำเนินงานตามพันธกิจของสถาบัน

การศึกษาได้อย่างมีคุณภาพดียิ่งขึ้น ซึ่งจากการ

ทบทวนวรรณกรรม พบว่า ยังไม่พบรายงาน

การศึกษาเรื่องนี้เผยแพร่

	 ผู้วิจัยจึงสนใจศึกษาการพัฒนากลยุทธ์

เพ่ือส่งเสริมความสามารถในการเรียนรู้จากการ

ปฏบิติั ด้วยการน�ำศาสตร์ทางการบรหิารการศกึษา

กบัแนวคิดเกีย่วกบัการเรียนรู้จากการปฏบิติั และ

แนวคิดในการจัดการเชิงกลยุทธ์ มาเป็นกรอบ

ในการพจิารณาโดยค�ำนงึถงึสภาพแวดล้อม มีการ

วเิคราะห์จดุแขง็ จดุอ่อน โอกาส และภาวะคกุคาม

เพื่อน�ำไปสู่การพัฒนากลยุทธ์ที่มีความเหมาะสม

และเป็นไปได้มากท่ีสดุในการบรหิารเพือ่เสรมิสร้าง

ความสามารถในการเรียนรู้จากการปฏิบัติของ

อาจารย์ในสถาบันการศึกษาพยาบาลต่อไป

วัตถุประสงค์

	 1.	 ศึกษาสภาพปัจจุบันและสภาพที่

พึงประสงค์ของการบริหารเพ่ือเสริมสร้างความ

สามารถในการเรียนรู้จากการปฏิบัติของอาจารย ์

ในสถาบันการศึกษาพยาบาล

11Kuakarun Journal of Nursing Vol.24 No.1 January - June 2017 11

	 2.	 วเิคราะห์จดุแขง็ จดุอ่อน โอกาส และ

ภาวะคุกคาม ของการบริหารเพื่อเสริมสร้าง

ความสามารถในการเรียนรู้จากการปฏิบัติของ

อาจารย์ในสถาบันการศึกษาพยาบาล

	 3.	 พัฒนากลยุ ทธ ์ ก า รบริ ห า ร เ พ่ื อ

เสริมสร้างความสามารถในการเรียนรู้จากการ

ปฏิบัติของอาจารย์ในสถาบันการศึกษาพยาบาล

กรอบแนวคิดในการวิจัย

	 กรอบแนวคิดในการวิจัย ประกอบด้วย

	 1.	 ก า ร บ ริ ห า ร ใ ช ้ แ น ว คิ ด เ รื่ อ ง

กระบวนการบริหาร โดยการสังเคราะห์แนวคิด

ของ Fayol (1971), Bovee et al (1993) และ

Kinichi and Wiiliams (2009) ประกอบด้วย

การวางแผน การน�ำแผนสู ่การปฏิบัติ และ

การประเมินผล

	 2.	 การเรียนรู้จากการปฏิบัติ ใช้แนวคิด

เรือ่ง การเรยีนรูจ้ากการปฏบิตั ิ(action learning)

ของ O’Neil, York and Marsick (2007)

ประกอบด้วย เป้าหมายการเรยีนรูจ้ากการปฏบิตัิ

4 ระดับ คือ ระดับที่ 1 คือ การเรียนรู้จากการ

ปฏิบติั เพ่ือแก้ไขปัญหาจากการท�ำงาน ระดับที ่2

คือ การเ รียนรู ้จากการปฏิ บั ติ เ พ่ือเ รียนรู ้

กระบวนการเรียนรู ้จากประสบการณ์ท�ำงาน

ระดับที่ 3 คือ การเรียนรู ้จากการปฏิบัติเพื่อ

พัฒนาการเรียนรู้รายบุคคล และระดับที่ 4 คือ

การเรียนรู้จากการปฏิบัติเพื่อการเปลี่ยนแปลง

การเรียนรู้ของบุคคลและการเรียนรู้ขององค์กร

	 3.	 การปฏิบัติของอาจารย์ ใช้แนวคิด

ของสภาการพยาบาล ประกอบด้วย การเรียน

การสอน การวิจัย การบริการวิชาการแก่สังคม

การท�ำนุบ�ำรุงศิลปะและวัฒนธรรมของชาติ

	 4.	 การพัฒนากลยุทธ์ ใช้แนวคิดการ

พัฒนากลยุทธ์ของ Wheelen and Hunger

(2004) ประกอบด้วย 1) การวิเคราะห์ SWOT

หมายถงึ การวเิคราะห์สภาพแวดล้อมภายในและ

สภาพแวดล้อมภายนอกองค์กรเพ่ือให้ทราบ

จุดแข็ง จุดอ่อน โอกาส และภาวะคุกคาม และ

2) การก�ำหนดกลยุทธ์ หมายถึง การก�ำหนด

วิธีการด�ำเนินงานที่ผ ่านการวางแผนอย ่าง

รอบคอบ โดยค�ำนึงถึงสภาพแวดล้อมเพื่อให้

บรรลุจุดมุ่งหมาย

12 วารสารเกื้อการุณย์ ปีที่ 24 ฉบับ 1 มกราคม - มิถุนายน 256012

การพัฒนากลยุทธ์

 Wheelen, & Hunger (2004)

 ประกอบด้วย

 1) การวิเคราะห์ SWOT

 2) การกำ�หนดกลยุทธ์

กลยุทธ์การบริหารเพื่อเสริม

สร้างความสามารถในการเรียน

รู้จากการปฏิบัติของอาจารย์ใน

สถาบันการศึกษาพยาบาล

การปฏิบัติของอาจารย์ตามพันธกิจ

สภาการพยาบาล (2556) ประกอบด้วย

 1. การเรียนการสอน

 2. การวิจัย

 3. การบริการวิชาการแก่สังคม

 4. การทำ�นุบำ�รุงศิลปะและวัฒนธรรมของชาติ

การบริหาร

Fayol (1971), ฺBovee et al (1993), Kinichi, & Williams (2009)

ประกอบด้วย

 	การวางแผน

	 การนำ�แผนสู่การปฏิบัติ

	 การประเมินผล

การเรียนรู้จากการปฏิบัติ

ตามแนวคิดของ O' Neil & Marsick (2007) ดังภาพ

เป้าหมายการ
เรียนรู้ระดับ 4 เ

ป้าหมายระดับ 3 และ
การเปลี่ยนแปลงของบุคคลและองค์กร

เป้าหมายเรียนรู้ระดับ 3: เป้าหมายระดับ 2
และเป้าหมายการเรียนรู้รายบุคคล ให้ความ

สำ�คัญกับการสะท้อนกลับและแบบแผนการเรียนรู้

เป้าหมายการเรียนรู้ระดับ 2 : เป้าหมายระดับ 1 และการปรับมุมมอง,
การระบุปัญหา, การเรียนรู้กระบวนการเพื่อการเรียนรู้จากประสบการณ์ทำ�งาน

เป้าหมายการเรียนรู้ระดับ 1 : การร่วมคิดเพื่อการแก้ปัญหา
และการนำ�แนวทางแก้ปัญหาไปปฏิบัติ

การจับคู่สำ�นักคิดการเรียนรู้จากการปฏอบัติกับเป้าหมายการเรียนรู้

ระด
ับข

องเ
สีย

งวิพ
าก

ษ์ว
ิจาร

ณ์ในอ
งค์ก

ร

สูง

ต�่ำ

ภาพที่ 1 กรอบแนวคิดการวิจัย

13Kuakarun Journal of Nursing Vol.24 No.1 January - June 2017 13

วิธีด�ำเนินการวิจัย

	 การศึกษาครั้งนี้เป็นการวิจัยแบบผสม

ผสาน (Mixed method research) โดยการใช้

การวิจัยเชิงปริมาณในการศึกษาสภาพปัจจุบัน

และสภาพที่พึงประสงค์ และวิเคราะห์ PNI
modified

และการวิจัยเชิงคุณภาพด้วยการสนทนากลุ ่ม

ผู ้ทรงคุณวุฒิเพื่อประเมินความเหมาะสมและ

ความเป็นไปได้ของกลยุทธ์

ประชากรและกลุ่มตัวอย่าง

	 ประชากร คอื สถาบนัการศกึษาพยาบาล

ที่เปิดสอนในหลักสูตรพยาบาลศาสตรบัณฑิตที่มี

ผู้จบการศึกษาแล้วและได้รับการรับรองสถาบัน

การศึกษาจากสภาการพยาบาล จ�ำนวนทั้งสิ้น

78 สถาบนั (สภาการพยาบาล, ปี 2558) สุม่จ�ำแนก

ตามสังกัดและที่ตั้งของสถาบัน ได้กลุ่มตัวอย่าง

26 สถาบนั ประกอบด้วย สถาบนัการศกึษาพยาบาล

สังกัดส�ำนักงานคณะกรรมการการอุดมศึกษา

8 แห่ง สังกัดกระทรวงสาธารณสุข 9 แห่ง

สังกัดกระทรวงกลาโหม 1 แห่ง สังกัดส�ำนักงาน

ต�ำรวจแห่งชาติ 1 แห่ง สังกัดกรุงเทพมหานคร

1 แห่ง และสถาบันเอกชน 6 แห่ง

	 ผู ้ให้ข้อมูล คือ ผู ้บริหารและอาจารย์

พยาบาล รวม 366 คน จากจ�ำนวนผู้บริหารและ

อาจารย์พยาบาลทัว่ประเทศ จ�ำนวนทัง้สิน้ 4,284 คน

โดยใช้ตารางก�ำหนดขนาดของกลุ่มตัวอย่างของ

Krejcie และ Morgan ท่ีระดับความเชื่อมั่น

ร้อยละ 95 และยอมให้เกิดความคลาดเคลื่อน

ไม่เกินร้อยละ 5 (วรรณี แกมเกตุ, 2551)

เครื่องมือในการวิจัย

	 1. แบบสอบถามเกี่ยวกับสภาพปัจจุบัน

และสภาพที่พึงประสงค์ของการบริหารเพื่อ

เสริมสร้างการเรียนรู้จากการปฏิบัติของอาจารย์

ในสถาบันการศึกษาพยาบาล

	 2. แบบประเมินความเหมาะสมและ

เป็นไปได้ของกลยุทธ์การบริหารเพ่ือเสริมสร้าง

การเรียนรู้จากการปฏิบัติของอาจารย์ในสถาบัน

การศกึษาพยาบาล แบ่งระดบัความเหมาะสมและ

ระดับความเป็นไปได้ของกลยุทธ์เป็น มากที่สุด

มาก ปานกลาง น้อย และน้อยที่สุด

	 ตรวจสอบความตรงเชิง เ น้ือหาโดย

ผู ้ทรงคุณวุฒิและผู ้บริหารสถาบันการศึกษา

พยาบาล 5 ท่าน และน�ำไปทดลองใช้กับผู้บริหาร

สถาบันการศึกษาพยาบาลและอาจารย์พยาบาล

จ�ำนวน 30 คน ค�ำนวนหาค่าสัมประสิทธิ์แอลฟา

ของครอนบาค (Cronbach’s Alpha Coefficient)

ได้ค่าความเชื่อมั่นของแบบสอบถามเท่ากับ .92

การเก็บรวบรวมข้อมูลการพิทักษ์สิทธิ์ของ

ผู้ให้ข้อมูล

	 การศึกษาครั้งน้ีได้ผ่านการอนุมัติจาก

คณะกรรมการพิจารณาจริยธรรมการวิจัยในคน

กลุ่มสหสถาบัน ชุดที่ 1 จุฬาลงกรณ์มหาวิทยาลัย

ซึง่กลุม่ผูใ้ห้ข้อมลูได้รบัข้อมลูเกีย่วกบัวตัถปุระสงค์

ของการวิจัย รวมทั้งเก็บข้อมูลและน�ำเสนอ

ผลการวิจัยในภาพรวม

14 วารสารเกื้อการุณย์ ปีที่ 24 ฉบับ 1 มกราคม - มิถุนายน 256014

การวิเคราะห์ข้อมูล

	 วิเคราะห์ข้อมูลโดยใช้สถิติพื้นฐาน ได้แก่

ร้อยละ ค่าเฉลี่ย ค่าเบี่ยงเบนมาตรฐาน และ

PNI
modified

	 ขัน้ตอนการวจิยั ประกอบด้วย 5 ขัน้ตอน

ดังนี้

	 ขั้นตอนท่ี 1 ศึกษาสภาพปัจจุบันและ

สภาพทีพ่งึประสงค์ของการบรหิารเพือ่เสรมิสร้าง

การเรียนรู้จากการปฏิบัติของอาจารย์ในสถาบัน

การศึกษาพยาบาล วิเคราะห์เป็น ความถี่ ร้อยละ

ค่าเฉลี่ย ค่าเบี่ยงเบนมาตรฐาน

	 ขั้นตอนที่ 2 วิเคราะห์จุดแข็ง จุดอ่อน

โอกาส และภาวะคุกคามของการบริหารเพื่อ

เสริมสร้างการเรียนรู้จากการปฏิบัติของอาจารย์

ในสถาบันการศึกษาพยาบาลโดยใช้ Priority

Needs Index

	 2.1. น�ำผลการวิเคราะห์ข ้อมูลที่ ได ้

มาวเิคราะห์สภาพปัจจบุนัและสภาพท่ีพึงประสงค์

ของการบรหิารเพือ่เสรมิสร้างความสามารถในการ

เรียนรู ้จากการปฏิบัติของอาจารย์ในสถาบัน

การศึกษาพยาบาล ค�ำนวณหาค่าดัชนี Modified

Priority Need Index เพื่อระบุความต้องการ

จ�ำเป็นจากสูตร PNI
Modified

(สุวิมล ว่องวาณิช,

2550)

ดังนี้

		 	 PNI
Modified

 =	 (I-D) / D

			 I = สภาพท่ีพึงประสงค์ของการ

บริหารเพื่อเสริมสร้างความสามารถในการเรียนรู้

จากการปฏิบัติของอาจารย์ในสถาบันการศึกษา

พยาบาล

			 D = สภาพปัจจุบันของบริหาร

เพือ่เสรมิสร้างความสามารถในการเรยีนรูจ้ากการ

ปฏิบัติของอาจารย์ในสถาบันการศึกษาพยาบาล

	 2.2 	 ก�ำหนดเกณฑ์การพิจารณาจุดแข็ง

จุดอ่อน โอกาส และภาวะคุกคามของการบริหาร

เพือ่เสรมิสร้างความสามารถในการเรยีนรูจ้ากการ

ปฏิบัติของอาจารย์ในสถาบันการศึกษาพยาบาล

โดยใช้การอิงเกณฑ์และแปลผลตามเกณฑ์ ดังนี้

			 2.2.1 วิเคราะห์สภาพแวดล้อม

ภายใน โดย น�ำค่าดัชน ีPNI
Modified

 สงูทีส่ดุ ลบด้วย

ค่าดัชนี PNI
Modified

 ต�่ำที่สุด แล้วน�ำระยะห่างที่ได้

มาจัดกลุ่มค่า PNI
Modified

โดยแบ่งเป็น 2 กลุ่ม คือ

กลุ ่มที่มีค ่าดัชนี PNI
Modified

 สูง และกลุ ่มที่

มีค่าดัชนี PNI
Modified

 ต�่ำ โดยก�ำหนดให้ กลุ่มท่ี

มีค่าดัชนี PNI
Modified

สูง เป็นจุดอ่อน ส่วนกลุ่มที่

มีค่าดัชนี PNI
Modified

ต�่ำ เป็นจุดแข็ง

			 2.2.2 วิเคราะห์สภาพแวดล้อม

ภายนอก โดย น�ำค่าดัชนี PNI
Modified

 สูงที่สุด

ลบด้วยค่าดัชนี PNI
Modified

 ต�่ำที่สุด น�ำระยะห่าง

ที่ได้มาจัดกลุ่มค่า PNI
Modified

โดยแบ่งเป็น 2 กลุ่ม

คือ กลุ่มท่ีมีค่าดัชนี PNI
Modified

 สูง และกลุ่มท่ี

มีค่าดัชนี PNI
Modified

ต�่ำ โดยก�ำหนดให้ กลุ่มท่ี

มค่ีาดัชน ีPNI
Modified

สูง เป็นภาวะคุกคาม ส่วนกลุ่ม

ที่มีค่าดัชนี PNI
Modified

ต�่ำ เป็นโอกาส

	 2.3.	 วิเคราะห์จุดแข็ง จุดอ่อน โอกาส

และภาวะคุกคาม ของการบริหารที่เสริมสร้าง

การเรียนรู้จากการปฏิบัติของอาจารย์ในสถาบัน

การศึกษาพยาบาล จากเกณฑ์ที่ค�ำนวณได้

	 ขั้นตอนที่ 3 ร่างกลยุทธ์การบริหารเพื่อ

เสรมิสร้างความสามารถในการเรยีนรูจ้ากการปฏบิตัิ

ของอาจารย์ในสถาบันการศึกษาพยาบาล ดังนี้

	 3.1.	 วิ เคราะห์ข ้อมูลโดยใช ้ TOWS

Matrix ดังนี้

15Kuakarun Journal of Nursing Vol.24 No.1 January - June 2017 15

			 3.1.1 จับคู่จุดแข็ง–โอกาส (SO)

ก�ำหนดกลยุทธ์ที่เสริมจุดแข็ง และเสริมโอกาส

			 3.1.2 จับคู่จุดแข็ง–ภาวะคุกคาม

(ST) ก�ำหนดกลยุทธ์ที่เสริมจุดแข็งและหลีกเลี่ยง

ภาวะคุกคาม

			 3.1.3 จับคู่จุดอ่อน–โอกาส (WO)

ก�ำหนดกลยุทธ์เพื่อลดจุดอ่อนและ เสริมโอกาส

			 3.1.4 จับคู่จุดอ่อน–ภาวะคุกคาม

(WT) ก�ำหนดกลยทุธ์เพือ่ลดจุดอ่อน และหลกีเล่ียง

ภาวะคุกคาม

	 3.2.	 ร่างกลยทุธ์การบรหิารเพือ่เสรมิสร้าง

ความสามารถในการเรียนรู้จากการปฏิบัติของ

อาจารย์ในสถาบันการศึกษาพยาบาล ฉบับที่ 1	

 	 ขัน้ตอนที ่4 ประเมนิร่างกลยทุธ์การบริหาร

เพือ่เสรมิสร้างความสามารถในการเรยีนรูจ้ากการ

ปฏิบัติของอาจารย์ในสถาบันการศึกษาพยาบาล

ครั้งที่ 1 โดยด�ำเนินการ ดังนี้

	 4.1 ประเมินความเหมาะสม และความ

เป็นไปได้ของร่างกลยุทธ์โดยผู ้เชี่ยวชาญและ

ผู้มีส่วนได้ส่วนเสียเป็นรายบุคคล จ�ำนวน 20 คน

	 4.2 น�ำข้อมูลท่ีได้จากการประเมินโดย

ผู้เชี่ยวชาญและผู้มีส่วนได้ส่วนเสียมาปรับปรุง

และพัฒนากลยุทธ์เป็นร่างกลยุทธ์การบริหาร

เพือ่เสรมิสร้างความสามารถในการเรยีนรูจ้ากการ

ปฏิบัติของอาจารย์ในสถาบันการศึกษาพยาบาล

ฉบับที่ 2

	 ขัน้ตอนที ่5 ประเมนิร่างกลยทุธ์การบริหาร

เพือ่เสรมิสร้างความสามารถในการเรยีนรูจ้ากการ

ปฏิบัติของอาจารย์ในสถาบันการศึกษาพยาบาล

ครั้งที่ 2 โดยด�ำเนินการ ดังนี้

	 5.1 จัดสนทนากลุ่มผู ้ทรงคุณวุฒิและ

ผู้มีส่วนได้ส่วนเสีย จ�ำนวน 12 คน เพื่อตรวจสอบ

ความเหมาะสมและความเป็นไปได้ของร่างกลยทุธ์

การบรหิารเพือ่เสรมิสร้างความสามารถในการเรยีนรู้

จากการปฏิบัติของอาจารย์ในสถาบันการศึกษา

พยาบาล ฉบับที่ 2

	 5.2. น�ำผลการสนทนากลุ่มมาปรับปรุง

แก้ไขกลยทุธ์ตามทีผู่เ้ข้าร่วมสนทนากลุม่เสนอแนะ

และจัดท�ำกลยุทธ์การบริหารเพื่อเสริมสร้าง

ความสามารถในการเรียนรู ้จากการปฏิบัติของ

อาจารย์ในสถาบนัการศึกษาพยาบาลฉบบัสมบรูณ์

ผลการวิจัย

	 1.	 สภาพปัจจบุนัและสภาพทีพ่งึประสงค์

ของการบริหารเพื่อเสริมสร้างความสามารถ

ในการเรยีนรูจ้ากการปฏบิตัขิองอาจารย์ในสถาบนั

การศึกษาพยาบาล

		 1.1 สภาพปัจจุบันของการบริหาร

เพือ่เสรมิสร้างความสามารถในการเรยีนรูจ้ากการ

ปฏิบัติของอาจารย์ในสถาบันการศึกษาพยาบาล

จากการวิเคราะห์สภาพแวดล้อมภายใน พบว่า

ภาพรวมอยู ่ในระดับปานกลาง (­X= 3.26)

โดยด้านการเรียนการสอนมีค่าเฉล่ียสูงท่ีสุด

(X= 3.41) เมื่อพิจารณาตามการเป้าหมาย

การเรียนรู้จากการปฏิบัติ พบว่า การเรียนรู้

จากการปฏบิติัเพ่ือเรียนรูก้ระบวนการเรียนรู้จาก

ประสบการณ์ท�ำงานมค่ีาเฉล่ียสูงทีสุ่ด (X= 3.31)

และการเรียนรู้เพื่อการเปลี่ยนแปลงการเรียนรู้

ของบุคคลและการเรียนรู้ขององค์กร มีค่าเฉลี่ย

ต�ำ่ทีสุ่ด (X= 3.20) เมือ่พิจารณาตามกระบวนการ

16 วารสารเกื้อการุณย์ ปีที่ 24 ฉบับ 1 มกราคม - มิถุนายน 256016

บริหาร พบว่าการวางแผนเพื่อการเรียนรู้จาก

การปฏิบัติ มีค่าเฉลี่ยสูงท่ีสุด (X=3.38) และ

การประเมินผลเพื่อการเรียนรู ้จากการปฏิบัต ิ

มีค่าเฉลี่ยต�่ำสุด (X= 3.19) ส่วนสภาพปัจจุบัน

ของการบรหิารเพือ่เสรมิสร้างความสามารถในการ

เรียนรู้จากการปฏิบัติของอาจารย์ในสถาบันการ

ศึกษาพยาบาล จากการวิเคราะห์สภาพแวดล้อม

ภายนอกอยู่ในระดับปานกลาง (X= 3.31) โดย

เทคโนโลยมีค่ีาเฉลีย่สงูทีส่ดุ (X= 3.41) รองลงมา

คือ สภาพสังคม (X= 3.33) สภาพการเมืองและ

นโยบายของรัฐ (X= 3.25) และสภาพเศรษฐกิจ

มีค่าเฉลี่ยต�่ำที่สุด (X= 3.23)

	 1.2 สภาพท่ีพึงประสงค์ของการบริหาร

เพือ่เสรมิสร้างความสามารถในการเรยีนรูจ้ากการ

ปฏิบัติของอาจารย์ในสถาบันการศึกษาพยาบาล

จากการวิเคราะห์สภาพแวดล้อมภายใน พบว่า

ภาพรวมอยู่ในระดับมากที่สุด (X= 4.56) เมื่อ

พิจารณาตามพันธกิจหลัก พบว่า ด้านการเรียน

การสอนมีค่าเฉลีย่สงูทีส่ดุ คือ (X= 4.69) รองลงมา

คือ ด้านการวิจัย (X= 4.62) และด้านการบริการ

วิชาการแก่สังคม (X= 4.53) ส่วนด้านการท�ำนุ

ศิลปะและวัฒนธรรมของชาติมีค่าเฉลี่ยต�่ำที่สุด

(X= 4.42) เมื่อพิจารณาตามเป้าหมายการเรียนรู้

จากการปฏิบัติ พบว่า การเรียนรู้จากการปฏิบัติ

เพื่อเรียนรู้กระบวนการเรียนรู้จากประสบการณ์

ท�ำงานมีค่าเฉลี่ยสูงที่สุด (X= 4.57) และการเรียนรู้

เพื่อการเปลี่ยนแปลงการเรียนรู้ของบุคคลและ

การเรยีนรูข้ององค์กร มค่ีาเฉลีย่ต�ำ่ทีส่ดุ (X= 4.46)

และเมื่อพิจารณาตามกระบวนการบริหาร พบว่า

การวางแผนเพ่ือการเรียนรูจ้ากการปฏบิตั ิมค่ีาเฉล่ีย

สูงที่สุด (X= 4.61) และการประเมินผลเพื่อการ

เรยีนรู้จากการปฏิบตั ิมค่ีาเฉลีย่เท่ากนั (X= 4.54)

	 ส่วนสภาพที่พึงประสงค์ของการบริหาร

เพือ่เสรมิสร้างความสามารถในการเรยีนรูจ้ากการ

ปฏิบัติของอาจารย์ในสถาบันการศึกษาพยาบาล

จากการวิเคราะห์สภาพแวดล้อมภายนอก อยู่ใน

ระดับปานกลาง (X= 4.50) โดยเทคโนโลยีมีค่า

เฉลีย่สงูทีส่ดุ (X= 4.60) รองลงมา คอื สภาพสังคม

(X=4.50) ส่วนสภาพการเมอืงและนโยบายของรัฐ

และสภาพเศรษฐกิจ มค่ีาเฉลีย่ต�ำ่ทีส่ดุใกล้เคยีงกนั

(X= 4.46 และ 4.45) ตามล�ำดับ

	 จากการค�ำนวณหาความต้องการจ�ำเป็น

ของการบริหารเพ่ือเสริมสร้างความสามารถ

ในการเรียนรู้จากการปฏบิติัของอาจารย์ในสถาบนั

การศกึษาพยาบาลจากการวเิคราะห์สภาพแวดล้อม

ภายใน มีค่าเฉลี่ย PNI
Modified

=.404 ประเด็น

ทีม่ค่ีาสงูกว่าค่าเฉลีย่ ม ี2 ประเดน็ คอื ความต้องการ

จ�ำเป็นของการประเมนิผลเพือ่การเรยีนรูจ้ากการ

ปฏิบัติ (PNI
Modified

 = .426) และการน�ำแผนสู ่

การปฏิบั ติ เพื่ อการ เ รียนรู ้ จากการปฏิบัติ

(PNI
Modified

 =.409) ส่วนประเด็นที่มีค่าต�่ำกว่า

ค่าเฉล่ีย คือ การวางแผนเพ่ือการเรียนรู ้จาก

การปฏิบัติ (PNI
Modified

 =.377)

	 ความต้องการจ�ำเป็นของสภาพการบรหิาร

เพือ่เสรมิสร้างความสามารถในการเรยีนรูจ้ากการ

ปฏิบัติของอาจารย์ในสถาบันการศึกษาพยาบาล

จากการวิเคราะห์สภาพแวดล้อมภายในตาม

เป้าหมายการเรียนรู้จากการปฏิบัติในภาพรวม

มีค่าเฉลี่ย PNI
Modified

 = .391 และพบว่า มีสอง

ประเดน็ทีส่งูกว่าค่าเฉลีย่ คอื ความต้องการจ�ำเป็น

17Kuakarun Journal of Nursing Vol.24 No.1 January - June 2017 17

ของการเรียนรู ้จากการปฏิบัติเพ่ือพัฒนาการ

เรียนรู้เป็นรายบุคคล (PNI
Modified

 = .399) และ

ความต้องการจ�ำเป็นของการเรยีนรูจ้ากการปฏบิติั

เพื่อเปลี่ยนแปลงการเรียนรู ้ของบุคคลและ

การเรียนรู ้ขององค์กร (PNI
Modified

 = .395)

ส่วนประเด็นที่ต�่ำกว่าค่าเฉลี่ย คือ การเรียนรู้

จากการปฏิบัติเพ่ือแก้ไขปัญหาจากการท�ำงาน

(PNI
Modified

 = .387) และการเรยีนรูจ้ากการปฏิบัติ

เพื่อเรียนรู้กระบวนการเรียนรู้จากประสบการณ์

ท�ำงาน (PNI
Modified

 = .383) โดยที่ความต้องการ

จ�ำเป็นของการเรียนรูจ้ากการปฏบิตัเิพือ่เปลีย่นแปลง

การเรยีนรูข้องบคุคลและการเรยีนรูข้ององค์กรสงู

ทั้ง 3 ด้าน คือ ด้านการบริการวิชาการ ด้านการ

เรียนการสอน ด้านการวิจัย (PNI
Modified

 = .434,

.421, .408) ตามล�ำดับ

	 2. จุดแข็ง จุดอ ่อน โอกาส และ

ภาวะคุกคามของการบริหารเพ่ือเสริมสร้าง

ความสามารถในการเรียนรู้จากการปฏิบัติของ

อาจารย์ในสถาบันการศึกษาพยาบาล

	 ผลการศึกษาพบว่า การวางแผนการเรียนรู้

จากการปฏิบัติเพ่ือแก้ไขปัญหาจากการท�ำงาน

และเรียนรู้กระบวนการเรียนรู้จากประสบการณ ์

ท�ำงาน เป็นจุดแข็ง การน�ำแผนสู ่การปฏิบัต ิ

และการประเมนิผลเพ่ือการเรยีนรูจ้ากการปฏบิตัิ

เพือ่พฒันาการเรยีนรูเ้ป็นรายบคุคลและการเรยีนรู้

ขององค์กร เป็นจุดอ่อน สภาพสงัคม และเทคโนโลย ี

เป็นโอกาส ส่วนสภาพการเมอืงและนโยบายของรฐั

และสภาพเศรษฐกิจ จัดเป็นภาวะคุกคามของ

การบริหารเพ่ือเสริมสร้างความสามารถในการ

เรียนรู้จากการปฏิบัติของอาจารย์ในสถาบันการ

ศึกษาพยาบาล ดังตารางที่ 1-2

ตารางที่ 1 	จดุแข็งและจดุอ่อนของการบรหิารเพือ่เสรมิสร้างความสามารถในการเรยีนรูจ้ากการปฏบิตัิ

ของ อาจารย์ใน สถาบันการศึกษาพยาบาล

การบริหารเพื่อเสริมสร้างความสามารถในการเรียนรู้จาก
การปฏิบัติของอาจารย์ในสถาบันการศึกษาพยาบาล

ความต้องการจำ�เป็น การวิเคราะห์
สภาพแวดล้อมPNI

modified
ผลการจัดกลุ่ม

การวางแผนเพื่อการเรียนรู้จากการปฏิบัติ .377 ต�่ำ จุดแข็ง

 ด้านการเรียนการสอน .327 ต�่ำ จุดแข็ง

 ด้านการวิจัย .353 ต�่ำ จุดแข็ง

 ด้านการบริการวิชาการ .427 สูง จุดอ่อน

 ด้านการทำ�นุบำ�รุงศิลปะและวัฒนธรรมของชาติ .400 ต�่ำ จุดแข็ง

18 วารสารเกื้อการุณย์ ปีที่ 24 ฉบับ 1 มกราคม - มิถุนายน 256018

การบริหารเพื่อเสริมสร้างความสามารถในการเรียนรู้จาก
การปฏิบัติของอาจารย์ในสถาบันการศึกษาพยาบาล

ความต้องการจำ�เป็น การวิเคราะห์
สภาพแวดล้อมPNI

modified
ผลการจัดกลุ่ม

การนำ�แผนสู่การปฏิบัติเพื่อการเรียนรู้จากการปฏิบัติ .409 สูง จุดอ่อน

 ด้านการเรียนการสอน .382 ต�่ำ จุดแข็ง

 ด้านการวิจัย .379 ต�่ำ จุดแข็ง

 ด้านการบริการวิชาการ .427 สูง จุดอ่อน

 ด้านการทำ�นุบำ�รุงศิลปะและวัฒนธรรมของชาติ .447 สูง จุดอ่อน

การประเมินผลเพื่อการเรียนรู้จากการปฏิบัติ .426 สูง จุดอ่อน

 ด้านการเรียนการสอน .414 สูง จุดอ่อน

 ด้านการวิจัย .439 สูง จุดอ่อน

 ด้านการบริการวิชาการ .411 สูง จุดอ่อน

 ด้านการทำ�นุบำ�รุงศิลปะและวัฒนธรรมของชาติ .438 สูง จุดอ่อน

ตามการบริหารพันธกิจ พบว่า การวางแผนเพื่อ

การเรียนรู้จากการปฏิบัติเป็นจุดแข็ง ส่วนการ

น�ำแผนสู ่การปฏิบัติและการประเมินผลเพื่อ

การเรียนรู้จากการปฏิบัติ เป็นจุดอ่อน

ตารางที่ 2 โอกาสและภาวะคุกคามของการบริหารเพื่อเสริมสร้างความสามารถในการเรียนรู้จากการ

ปฏิบัติ ของอาจารย์ในสถาบันการศึกษาพยาบาล

ความต้องการจำ�เป็นของสภาพการบริหารเพื่อ
เสริมสร้างความสามารถในการเรียนรู้จากการปฏิบัติ

ความต้องการจำ�เป็น การวิเคราะห์สภาพ
แวดล้อม PNI

Modified
ผลการจัดกลุ่ม

 สภาพการเมืองและนโยบายของรัฐ .370 สูง ภาวะคุกคาม

 การวางแผน .369 สูง ภาวะคุกคาม

 การนำ�แผนสู่การปฏิบัติ .369 สูง ภาวะคุกคาม

 การประเมินผล .372 สูง ภาวะคุกคาม

 สภาพเศรษฐกิจ .380 สูง ภาวะคุกคาม

 การวางแผน .372 สูง ภาวะคุกคาม

 การนำ�แผนสู่การปฏิบัติ .389 สูง ภาวะคุกคาม

 การประเมินผล .378 สูง ภาวะคุกคาม

	 จากตารางที่ 1 จุดแข็งและจุดอ่อนของ

การบรหิารเพือ่เสริมสร้างความสามารถในการเรียนรู้

จากการปฏิบัติของอาจารย์ในสถาบันการศึกษา

พยาบาลจากการวิเคราะห์สภาพแวดล้อมภายใน

ตารางที่ 1 	จดุแข็งและจดุอ่อนของการบรหิารเพือ่เสรมิสร้างความสามารถในการเรยีนรูจ้ากการปฏบิตัิ

ของ อาจารย์ใน สถาบันการศึกษาพยาบาล (ต่อ)

19Kuakarun Journal of Nursing Vol.24 No.1 January - June 2017 19

ความต้องการจำ�เป็นของสภาพการบริหารเพื่อ
เสริมสร้างความสามารถในการเรียนรู้จากการปฏิบัติ

ความต้องการจำ�เป็น การวิเคราะห์สภาพ
แวดล้อม PNI

Modified
ผลการจัดกลุ่ม

 สภาพสังคม .350 ต�่ำ โอกาส

 การวางแผน .340 ต�่ำ โอกาส

 การนำ�แผนสู่การปฏิบัติ .361 ต�่ำ โอกาส

 การประเมินผล .350 ต�่ำ โอกาส

 เทคโนโลยี .349 ต�่ำ โอกาส

 การวางแผน .353 ต�่ำ โอกาส

 การนำ�แผนสู่การปฏิบัติ .359 ต�่ำ โอกาส

 การประเมินผล .336 ต�่ำ โอกาส

	 จากตารางที่ 2 โอกาสและภาวะคุกคาม
ของการบริหารเพื่อเสริมสร้างความสามารถ
ในการเรยีนรูจ้ากการปฏบิตัขิองอาจารย์ในสถาบนั
การศึกษาพยาบาล มี 2 ด้าน ได้แก่ สภาพสังคม
และเทคโนโลย ีจดัเป็นโอกาส และ ม ี2 ด้าน ได้แก่
สภาพการเมืองและนโยบายของรัฐ และสภาพ
เศรษฐกิจ จัดเป็นภาวะคุกคาม
	 3. กลยุทธ์การบริหารเพ่ือเสริมสร้าง
ความสามารถในการเรียนรู้จากการปฏิบัติของ
อาจารย์ในสถาบันการศึกษาพยาบาล
	 ผู ้ วิ จั ยร ่ า งกลยุทธ ์ การบริหาร เพื่ อ
เสริมสร้างความสามารถในการเรียนรู้จากการ
ปฏิบัติของอาจารย์ในสถาบันการศึกษาพยาบาล
ประกอบด้วย 4 กลยทุธ์หลกั และ 13 กลยทุธ์รอง
และวิธีด�ำเนินการ จากนั้นประเมินร่างกลยุทธ ์
ครั้งที่ 1 โดยผู้ทรงคุณวุฒิ 20 ท่าน ผู้วิจัยน�ำ
ข้อคิดเห็นจากผู ้ทรงคุณวุฒิมาปรับแก้ไขและ
จากนั้นประเมินร่างกลยุทธ์ครั้งท่ี 2 โดยจัดการ
สนทนากลุ ่มผู ้ทรงคุณวุฒิ ผู ้ทรงคุณวุฒิแสดง

ความคิดเห็นร่วมกัน เพ่ือให้ได้ฉันทามติเป็น
ผลการประเมินความเหมาะสมและเป็นไปได ้
ของกลยุทธ์ จากนั้นผู้วิจัยเลือกกลยุทธ์และวิธี
ด�ำเนินการท่ีผู้ทรงคุณวุฒิมีฉันทามติว่ามีความ
เหมาะสมและมีความเป็นไปได้ในระดับมาก และ
มากที่สุด รวมทั้งข้อเสนอแนะของผู้ทรงคุณวุฒิ
น� ำมาปรับแก ้ ไขเป ็นกลยุทธ ์ฉบับสมบูรณ ์
ประกอบด้วย 3 กลยุทธ์หลัก คือ 1) ออกแบบ
และวางแผนในการเสริมสร้างความสามารถ
ในการเรียนรู ้จากการปฏิบัติของอาจารย์ตาม
พันธกิจและเปล่ียนแปลงการเรียนรู้ขององค์กร
2) ยกระดับการปฏิบัติการในการเสริมสร้าง
การเรยีนรูจ้ากการปฏบิตัขิองอาจารย์ตามพนัธกจิ
และเปลีย่นแปลงการเรยีนรูข้ององค์กร 3) ยกระดบั
การประเมินการเสริมสร้างความสามารถในการ
เรยีนรูจ้ากการปฏบิตัติามพนัธกจิแลเปลีย่นแปลง
การเรียนรู้ขององค์กรโดยมี กลยุทธ์รอง และ
วิธีด�ำเนินการ ดังแสดงในตารางที่ 3

ตารางที่ 2 โอกาสและภาวะคุกคามของการบริหารเพื่อเสริมสร้างความสามารถในการเรียนรู้จากการ

ปฏิบัติ ของอาจารย์ในสถาบันการศึกษาพยาบาล (ต่อ)

20 วารสารเกื้อการุณย์ ปีที่ 24 ฉบับ 1 มกราคม - มิถุนายน 256020

ตารางที่ 3 		 กลยุทธ์หลัก กลยุทธ์รอง และวิธีด�ำเนินการ ของการบริหารเพื่อเสริมสร้างความสามารถ

ในการเรียนรู้จากการปฏิบัติของอาจารย์ในสถาบันการศึกษาพยาบาล

กลยุทธ์หลัก กลยุทธ์รอง วิธีดำ�เนินการ

1. ออกแบบ
และวางแผน
ในการเสริม
สร้าง
ความสามารถ
ในการเรียนรู้
จากการปฏบิติั
ของอาจารย ์
ตามพันธกิจ
และ
เปลี่ยนแปลง
การเรียนรู้ของ
องค์กร

1.1 วางแผน
เพื่อเพิ่มขีดความ
สามารถ
ในการเรียนรู ้
จากการปฏิบัต ิ
ด้านการเรียน
การสอน การวิจัย
การบริการ
วิชาการแก่สังคม
และการท�ำนุบ�ำรุง
ศิลปะและ
วัฒนธรรม
ของชาติเป็น
รายบุคคล

1.1.1 	 ผู้บริหารมีนโยบาย และ ก�ำหนดแผนในการใช้การเรียนรู้จากการปฏิบัต ิ
เพื่อเพิ่มขีดความสามารถด้านการเรียนการสอน การวิจัย การบริการวิชาการและ
การการท�ำนุบ�ำรุงศิลปะและวัฒนธรรมของชาติ ทั้งในระยะสั้น และระยะยาว
1.1.2 	 สถาบันการศึกษาพยาบาลสรรหา และจัดระบบพี่เลี้ยง หรือผู้เชี่ยวชาญ
ด้านการเรียนการสอน การวิจัย การบริการวิชาการแก่สังคม ให้กับกลุ่มการเรียนรู้
จากการปฏิบัติ เพื่อให้ค�ำปรึกษาที่เหมาะสมกับอาจารย์เป็นรายบุคคล
1.1.3 สถาบันก�ำหนดให้อาจารย์ท�ำแผนการพัฒนาการเรียนรู้เป็นรายบุคคล
(Individual plan) เพื่อให้อาจารย์มีเป้าหมาย วิธีการ และระยะเวลา ในการพัฒนา
การเรียนรู้ของตนเองอย่างต่อเนื่อง
1.1.4 	 สถาบันการศึกษาพยาบาลก�ำหนดแนวทาง/การจัดอบรมเชิงปฏิบัติการ
เพื่อให้อาจารย์มีทักษะในการบูรณาการงานด้านการเรียนการสอน การวิจัย
การบริการวิชาการเข้าด้วยกัน
1.1.5 	 สถาบันการศึกษาพยาบาลร่วมกับชุมชนและหน่วยงานที่เกี่ยวข้องก�ำหนด
แนวปฏิบตัท่ีิดใีนการบริการวชิาการแก่สงัคม และการส่งเสรมิศลิปะและวฒันธรรมของชาติ
1.1.6 	 จัดต้ังคณะท�ำงานเพื่อรับผิดชอบในการน�ำการเรียนรู ้จากการปฏิบัต ิ
ไปสอดแทรกในกิจกรรม/พันธกิจหลักของสถาบัน
1.1.7 	 ผูบ้รหิารสนบัสนนุงบประมาณ เวลา เทคโนโลย ีและทรัพยากรอืน่ ๆ ในการ
วางแผนการใช้การเรียนรู้จากการปฏิบัติเพื่อพัฒนาการเรียนรู้ของอาจารย์พยาบาล

2. ยกระดับการ
ปฏิบัติการใน
การเสริมสร้าง
การเรียนรู้จาก
การปฏิบัติของ
อาจารย ์ ตาม
พันธกิจและ

1.2 วางแผนและ
ออกแบบในการ
เสริมสร้างการเรียน
รูจ้ากการปฏิบัติ
เพื่อเปลี่ยนแปลง
การเรียนรู ้
ขององค์กร

2.1 สนับสนุนการ
แลกเปลี่ยนเรียนรู้
ใ น พั น ธ กิ จ ข อ ง
สถาบนัทัง้ในระดบั
บคุคล และภาควชิา

1.2.1 ผู้บริหารมีนโยบายให้สถาบันเป็นองค์กรแห่งการเรียนรู้
1.2.2 ผู้บริหารคัดสรรผู้เชี่ยวชาญด้านการเรียนรู้จากการปฏิบัติ และผู้เชี่ยวชาญ
ด้านทรัพยากรมนุษย์มาเป็นที่ปรึกษาในการวางแผนการจัดการความรู ้และ
การเป็นองค์กรแห่งการเรียนรู้
1.2.3 จัดสัมมนา/ประชุม เพื่อร่วมกันวางเป้าหมาย และประเด็นที่
ต้องการจัดการความรู้และวัฒนธรรมองค์กรที่เอื้อต่อการเรียนรู้ขององค์กร
1.2.4 ผูบ้รหิารและคณะท�ำงานร่วมกนัออกแบบโปรแกรมการเรยีนรูจ้ากการปฏบิตั ิ
ที่ตอบสนองต่อความต้องการของสถาบันการศึกษาพยาบาล
1.2.5 สร้างเครอืข่ายของสถาบนัการศึกษาพยาบาล หน่วยงานและชมุชนทีเ่กีย่วข้อง
เพื่อแลกเปลี่ยนแนวปฏิบัติที่ดีในการเรียนรู้จากการปฏิบัติและการเปลี่ยนแปลง
การเรียนรู้ขององค์กร
1.2.6 ผู้บริหารจัดสรรงบประมาณเพื่อน�ำเทคโนโลยีที่มีประสิทธิภาพมาใช้ในการ
วางแผนการเรียนรู้จากการปฏิบัติ
2.1.1 สถาบันจัดอบรมเพื่อให้ผู้บริหารและอาจารย์ ให้เข้าใจในแบบแผนการเรียนรู้
ของตนเอง และ มีทักษะที่จ�ำเป็นต้องใช้ในการเรียนรู้จากการปฏิบัติ
2.1.2 คณะท�ำงานจัดเวที /กิจกรรม ให้มีการแลกเปลี่ยนเรียนรู้พันธกิจของสถาบัน
ทั้งในระดับกลุ่ม และภาควิชา อย่างต่อเนื่อง
2.1.3 คณะท�ำงานจดัเวท/ีกจิกรรมให้มแีสดงความคดิเหน็เชงิวิพากษ์โดยผูเ้ชีย่วชาญ
เพื่อพัฒนาทักษะการวิเคราะห์เชิงวิพากษ์ในการเรียนรู้จากการปฏิบัติของอาจารย์
เป็นรายบุคคล กลุ่มและภาควิชาอย่างต่อเนื่อง

21Kuakarun Journal of Nursing Vol.24 No.1 January - June 2017 21

กลยุทธ์หลัก กลยุทธ์รอง วิธีดำ�เนินการ
เป ล่ียนแปลง
การเรียนรู้ของ
องค์กร

2.1.4 ผู้บริหารจัดสรรงบประมาณ เวลา เทคโนโลยี และทรัพยากรที่เอื้อต่อการ
แลกเปลี่ยนเรียนรู้รายบุคคล กลุ่มและภาควิชาอย่างต่อเนื่อง

2. ยกระดับการ
ปฏิ บั ติ ก า ร ใน
การเสริมสร้าง
การเรียนรู ้จาก
การปฏิบัติของ
อ า จ า รย ์ ต า ม
พั น ธ กิ จ แ ล ะ
เปลี่ ย น แปล ง
การเรียนรู ้ของ
องค์กร

2.2 สร้างความ
ต่อเน่ืองในการ
เรียนรู้จากการ
ปฏิบัติเพื่อการ
เป ล่ียนแปลง
การเรียนรู้ของ
องค์กร

2.2.1 ผู ้บริหารและอาจารย์ร่วมกันสร้างระบบกลุ ่ม/ชุมชนนักปฏิบัติ และ
ใช้กระบวนการของการเรียนรู้จากการปฏิบัติเพื่อให้เกิดความเชี่ยวชาญของกลุ่ม
2.2.2 สร้างทีมผู้เชี่ยวชาญพันธกิจ ผู้เชี่ยวชาญการพยาบาลเฉพาะสาขาวิชา
โดยใช้การเรียนรู้จากการปฏิบัติ และขยายความเชี่ยวชาญไปยัง ภาควิชา สถาบัน
และหน่วยงาน/สถาบันที่เกี่ยวข้อง
2.2.3 สร้างระบบ กลไก ขั้นตอน การสร้าง การจัดเก็บ การถ่ายโอน การใช้ความรู ้
ให้อาจารย์ทุกคนเข้าถึงได้ง่าย
2.2.4 จัดเวทีแลกเปลี่ยนเรียนรู ้ร ่วมกับชุมชนและหน่วยงานที่มีส ่วนได ้
ส่วนเสียกับสถาบัน เพื่อขยายการเรียนรู้
2.2.5 ผู้บริหารให้รางวัลตอบแทนกับผู้ที่ประสบความส�ำเร็จในการพัฒนาการ
เรียนรู้เป็นรายบุคคล และในการสร้างแนวปฏิบัติที่ดีจากการเรียนรู้จากการปฏิบัติ
ทั้งระดับบุคคล ระดับกลุ่ม ระดับภาควิชา และระดับสถาบัน อย่างต่อเนื่อง
2.2.6 ผู้บริหารจัดสรรงบประมาณ เวลา เทคโนโลยี และทรัพยากรที่เอ้ือต่อ
การแลกเปลี่ยนเรียนรู้ของสถาบันอย่างต่อเนื่อง

3 . ย ก ร ะ ดั บ
ก า ร ป ร ะ เ มิ น
การเสริมสร้าง
ความสามารถ
ในการ เรี ยนรู ้
จากการปฏิบัติ
ตามพนัธกจิและ
เปลี่ ย น แปล ง
การเรียนรู ้ของ
องค์กร

3.1 สร้างระบบ
กลไก ขั้นตอน
การประ เมิ น
เพ่ือพัฒนาการ
เรียนรู ้พันธกิจ
เป็นรายบุคคล

3.1.1 สถาบันมีการก�ำหนดเกณฑ์ ผลลัพธ์ ตัวชี้วัด ที่ชัดเจนในการเรียนรู้จาก
การปฏิบัติในทุกกิจกรรม/พันธกิจหลักของสถาบัน
3.1.2 มีการแต่งตั้งคณะกรรมการ ก�ำหนดขั้นตอน และวิธีการประเมิน
อย่างเป็นกัลยาณมิตร ในการประเมินผลและติดตามการเรียนรู้เป็นรายบุคคล
อย่างชัดเจนและต่อเนื่อง
3.1.3 สถาบันน�ำวงจรคุณภาพ PDCA มาใช ้ในการประเมินการเรียนรู ้
จากการปฏิบัติในทุกกิจกรรม/พันธกิจหลักของสถาบัน
3.1.4 ผู้บริหารจัดสรรงบประมาณและสนับสนุนทรัพยากร และสร้างบรรยากาศ
การประเมินเชิงวิพากษ์อย่างเป็นกัลยาณมิตร

3.2 สร้างระบบ

กลไก ขั้นตอน

การประ เมิ น

เ พื่ อ ก า ร

เป ล่ียนแปลง

การเรียนรู้ของ

องค์กร

3.2.1 สถาบันมีการคณะกรรมการรับผิดชอบ ในการประเมินผลลัพธ์ที่พึงประสงค์

และตัวชี้วัดของการเรียนรู้ขององค์กร ที่ชัดเจนในการเปลี่ยนแปลงการเรียนรู้ของ

องค์กร เรียนรู้จากการปฏิบัติในทุกกิจกรรม/พันธกิจของสถาบัน อย่างต่อเนื่อง

3.2.2 สร้างและพฒันาเครือ่งมอืในการส�ำรวจ ค่านยิม พฤตกิรรม ของคนในสถาบนั

เพื่อตรวจสอบการเรียนรู้ขององค์กรในทุกมิติ อย่างสม�่ำเสมอ

3.2.3 ผู้บริหารจัดสรรงบประมาณและสนับสนุนทรัพยากร และสร้างบรรยากาศ

การประเมินเชิงวิพากษ์อย่างเป็นกัลยาณมิตร ให้เป็นส่วนหนึ่งของการด�ำเนินงาน

หลักของสถาบัน

ตารางที่ 3 		 กลยุทธ์หลัก กลยุทธ์รอง และวิธีด�ำเนินการ ของการบริหารเพื่อเสริมสร้างความสามารถ

ในการเรียนรู้จากการปฏิบัติของอาจารย์ในสถาบันการศึกษาพยาบาล (ต่อ)

22 วารสารเกื้อการุณย์ ปีที่ 24 ฉบับ 1 มกราคม - มิถุนายน 256022

อภิปรายผลการวิจัย
	 1. สภาพปัจจบุนัและสภาพทีพ่งึประสงค์
ของการบริหารเพ่ือเสริมสร้างความสามารถ
ในการเรยีนรู้จากการปฏิบติัของอาจารย์ในสถาบนั
การศึกษาพยาบาล
 	 ผลการวจิยั พบว่า การเรยีนรูจ้ากการปฏิบตัิ
เพื่อเรียนรู้กระบวนการเรียนรู้จากประสบการณ์
ท�ำงานมค่ีาเฉลีย่สงูทีส่ดุ อาจเนือ่งมาจากโดยธรรมชาติ
ของวิชาชีพพยาบาลและการศึกษาพยาบาล
โดยมากใช้การถ่ายทอดประสบการณ์การท�ำงาน
กันระหว่างรุ่นพี่รุ่นน้อง ซึ่ง Marquardt (1996)
ได้แบ่งระดับของการเรียนรู้ว่ามี 3 ระดับ คือ
ระดับรายบุคคล (individual level) ระดับทีม
(team level) และระดบัองค์กร (organizational
level) ส ่วนการเรียนรู ้จากการปฏิบัติ เพื่อ
การเปลี่ยนแปลงการเรียนรู ้ของบุคคลและ
การเรียนรู้ขององค์กร จากการวิจัยมีค่าเฉลี่ยต�่ำ
ที่สุด ซึ่งแสดงให้เห็นว่า กระบวนการเรียนรู ้
ยังมีอยู่ในระดับบุคคล แต่ยังไม่กระจายท่ัวทั้ง
องค์กร ในขณะที่ ผลการวิจัย สภาพที่พึงประสงค์
ของการบริหารเพื่อเสริมสร้างความสามารถ
ในการเรยีนรูจ้ากการปฏบิตัขิองอาจารย์ในสถาบนั
การศึกษาพยาบาล อยูใ่นระดับมากทีส่ดุ แสดงให้
เหน็ว่าสถาบนัการศกึษาพยาบาลเหน็ความจ�ำเป็น
ของการเรียนรู ้จากการปฏิบัติ โดยผู้ให้ข้อมูล
ให้ความส�ำคัญกับการพัฒนาการเรียนรู ้ เป ็น
รายบุคคลมากทีส่ดุ ซึง่สอดรบักับที ่Cunningham
and Cordeiro (2000) ได้กล่าวไว้ว่า ภายใต ้
การเรียนรู ้จากการปฏิบัติ บทบาทที่ส�ำคัญ
ของผู้บริหาร คือ การเปิดโอกาสให้ผู้ปฏิบัติงาน
ได้พัฒนาตนเองอย่างต่อเนื่อง

 	 2. จุดแข็ง จุดอ่อน โอกาส และภาวะ
คุกคามของการบริหารเพื่อเสริมสร้างความ
สามารถในการเรียนรู้จากการปฏิบติัของอาจารย์
ในสถาบันการศึกษาพยาบาล
 	 ผลการวิจัย พบว ่า การเรียนรู ้จาก
การปฏิบั ติ เ พ่ือแก ้ไขป ัญหาจากการท�ำงาน
(ระดับที่ 1) และการเรียนรู ้จากการปฏิบัต ิ
เพื่อเรียนรู้กระบวนการเรียนรู้จากประสบการณ์
ท�ำงาน (ระดับที่ 2) เป็นจุดแข็ง ส่วนการเรียนรู ้
จากการปฏบิติัเพือ่พฒันาการเรียนรู้เป็นรายบคุคล
(ระดับที3่) และการเรียนรู้จากการปฏบิติัเพ่ือการ
เปลี่ยนแปลงการเรียนรู้ของบุคคลและการเรียนรู้
ขององค์กร (ระดับที่ 4) เป็นจุดอ่อน แสดงให ้
เหน็ว่า สถาบันการศกึษาพยาบาลมกีารร่วมกนัคดิ
แก้ไขปัญหาต่างๆ จากการท�ำงานและมีการเรียนรู้
จากประสบการณ์การท�ำงานเป็นกิจกรรมที่สอด
แทรกอยู่กับการด�ำเนินการในภารกิจหลักปกติ
ส่วนการเรยีนรูจ้ากการปฏบิตัเิพือ่พฒันาการเรียน
รู ้เป็นรายบุคคล (ระดับที่ 3) และการเรียนรู ้
จากการปฏิบัติเพื่อการเปลี่ยนแปลงการเรียนรู ้
รายบุคคลและการเรียนรู้ขององค์กร (ระดับที่ 4)
เป็นจุดอ่อน ซึ่งผู ้ทรงคุณวุฒิและผู ้ให้ข ้อมูล
ได้ให้ความเหน็ไว้ว่า ด้วยภาระงานอาจารย์พยาบาล
มมีากส่วนใหญ่จะใช้เวลาเกอืบทัง้หมดกบัการเรยีน
การสอนด้านทฤษฎแีละภาคปฏิบติั จึงขาดโอกาส
ในการเข้ากลุ่มเรียนรู้จากการปฏิบัติ ซ่ึงท�ำให ้
ขาดโอกาสที่จะได้เข้ากลุ่มเรียนรู้จากการปฏิบัติ
ไม่สามารถท�ำได้อย่างต่อเนื่องก็ท�ำให้การเรียนรู้
จากการปฏิบัติเพื่อการเปลี่ยนแปลงการเรียนรู้
ของบุคคลและการเรียนรู้ขององค์กร (ระดับที่ 4)
กเ็ป็นไปได้ยาก จงึยงัคงเป็นจดุอ่อนทีผู่บ้รหิารและ
อาจารย์พยาบาลควรตระหนักและหาวิธีแก้ไข

23Kuakarun Journal of Nursing Vol.24 No.1 January - June 2017 23

ปัญหาและส่งเสริมให้เกิดการเรียนรู้จากการ
ปฏบิตัอิย่างต่อเนือ่งในสถาบันการศกึษาพยาบาล
	 ผลการวิจัย พบว่า เทคโนโลยีเป็นโอกาส
ระบบจะต้องมีผู้บริหารระดับสูงของหน่วยงาน
ด้านเทคโนโลยีสารสนเทศมาร่วมวางแผนระบบ
ซึง่สอดคล้องกับที ่Marquardt (2009) กล่าวไว้ว่า
เทคโนโลยเีป็นองค์ประกอบส�ำคญัของการเรยีนรู้
จากการปฏิบัติและสอดรับกับสถาพร กรีธาธร
(2553) ที่ได้ศึกษาองค์ประกอบของคุณลักษณะ
องค์กรแห่งการเรียนรู้ที่ส่งผลต่อวินัย 5 ประการ
พบว่า องค์ประกอบทีส่�ำคัญมากทีส่ดุในการบ่งบอก
คุณลักษณะองค์กรแห่งการเรียนรู้โดยรวม ได้แก่
องค์ประกอบด้านการบรหิารจัดการเรยีนรู ้รองลงมา
คือ ด้านการปรับใช้เทคโนโลยี
 	 ผลการวิจัย พบว่า การน�ำแผนสู ่การ
ปฏิบตัแิละการประเมนิผลเพือ่การเรยีนรูจ้ากการ
ปฏิบัติ เป็นจุดอ่อน ซึ่งผู้ทรงคุณวุฒิและผู้บริหาร
สถาบันการศึกษาพยาบาลให้ความคิดเห็นในการ
สนทนากลุ่มไว้ว่า ผู้บริหารสถาบันการศึกษาให้
ความส�ำคัญกับการวางแผน การปฏิบัติตามแผน
และการประเมินผล แต่ด้วยผู ้บริหารสถาบัน
การศึกษาพยาบาลมีภาระงาน มีข้อจ�ำกัดด้าน
เวลาอาจท�ำให้การติดตามการปฏิบัติและการ
ประเมินผลไม่สามารถท�ำได้อย่างเต็มที่
	 ซึ่งแสดงให้เห็นว่า สถาบันควรให้ความ
ส�ำคญักับเทคโนโลยเีพือ่เสรมิจดุแขง็ในการบรหิาร
เพือ่เสรมิสร้างการเรยีนรูจ้ากการปฏบิตัใินพนัธกิจ
หลักของสถาบันโดยการจัดสรรเทคโนโลยีที ่
ทันสมัย ในรูปของ action learning web
ตามแนวคิดของ Pedler (1997) และสามารถใช้
โปรแกรมใหม่ ๆ เพื่อช่วยให้เกิดการวางแผน
การน�ำแผนสู่การปฏิบัติ และการประเมินผลเพื่อ

การเรียนรู้จากการปฏิบัติในภารกิจทั้ง 4 ด้าน คือ
ด้านการเรียนการสอน การวิจัย การบริการ
วิชาการแก่สังคม และการท�ำนุบ�ำรุงศิลปะและ
วัฒนธรรมของชาติ ได้อย่างมีประสิทธิภาพยิ่งขึ้น
นอกจากนี ้สภาพสงัคมทีเ่ป็นจดุแขง็กค็วรเปิดโอกาส
ให้หน่วยงานต่างๆ ชุมชน และผู้มีส่วนเกี่ยวข้อง
เข้ามาร่วมส่งเสริมการเรียนรู้จากการปฏิบัติและ
เป็นโอกาสท่ีดีท่ีสถาบันการศึกษาพยาบาลจะ
บูรณาการทั้งงานด้านการเรียนการสอน การวิจัย
และการบริการวิชาการเข้าด้วยกัน
	 3.กลยุทธ์การบริหารเพ่ือเสริมสร้าง
ความสามารถในการเรียนรู้จากการปฏิบัติของ
อาจารย์ในสถาบันการศึกษาพยาบาล
	 ผลการวิจัย กลยุทธ์หลักที่พัฒนาขึ้น
มี 3 กลยุทธ์หลัก ดังนี้ 		 			
	 กลยุทธ์หลักท่ี 1 คือ ออกแบบและ
วางแผนในการเสริมสร้างความสามารถในการ
เรยีนรูจ้ากการปฏบิตัขิองอาจารย์ตามพันธกจิและ
เปลี่ยนแปลงการเรียนรู้ขององค์กร ซึ่งสอดรับกับ
คู่มือการประกันคุณภาพการศึกษาภายในระดับ
อุดมศึกษา ของส�ำนักงานคณะกรรมการการ
อุดมศึกษา (2557) ที่กล่าวว่า อาจารย์เป็นปัจจัย
ป้อนที่ส�ำคัญของการผลิตบัณฑิต ควรให้มีการ
พัฒนายิ่งขึ้นด้วยการวางแผน และการลงทุน
งบประมาณและทรัพยากร เพ่ือให้อัตราก�ำลัง
อาจารย์มีจ�ำนวนเหมาะสมกับจ�ำนวนนักศึกษา
ที่เข้าในหลักสูตร มีจ�ำนวนอาจารย์ที่มีความรู้
ความเช่ียวชาญทางสาขาวิชาของหลักสูตร และ
มีประสบการณ์ที่เหมาะสมกับการผลิตบัณฑิต
อันสะท้อนจากคุณวุฒิการศึกษา ต�ำแหน่ง
ทางวชิาการ และความก้าวหน้าในการผลติผลงาน
ทางวิชาการอย่างต่อเนื่อง ซ่ึงก็สะท้อนให้เห็นว่า

24 วารสารเกื้อการุณย์ ปีที่ 24 ฉบับ 1 มกราคม - มิถุนายน 256024

อาจารย์พยาบาลก็ต้องพัฒนาตนเอง ทั้งด้านการ
เรียนการสอน การวิจัย และการศึกษาต ่อ
เพ่ือเพิ่มคุณวุฒิทางการศึกษา และในหลักสูตร
ระดับปริญญาตรี ต้องมีอาจารย์ประจ�ำหลักสูตร
ที่มีคุณวุฒิปริญญาเอกร้อยละ 20 ขึ้นไป โดย
ในคูม่อืการประกนัคณุภาพการศึกษาภายในระดบั
อุดมศึกษา ได้ระบุถึงการส่งเสริมและพัฒนา
อาจารย์ไว้ว่า สถาบันให้โอกาสอาจารย์ทุกคน
ได้พฒันาตนเองให้มคุีณภาพมาตรฐานทางวชิาชพี
อย่างต่อเน่ือง และการควบคุม ก�ำกับ ส่งเสริม
ให้อาจารย์พัฒนาตนเองในการสร้างผลงาน
ทางวิชาการอย่างต่อเนื่อง มีอาจารย์อาวุโส หรือ
อาจารย์ที่มีเทคนิคการสอนดีเด่น มีการถ่ายทอด
ประสบการณ์สู่อาจารย์ในสาขา/ในหลักสูตร ซึ่ง
ผูว้จิยัเห็นว่า ปัจจบุนัมีอาจารย์ทีเ่กษยีณอายรุาชการ
เป็นจ�ำนวนมาก และมีการรับอาจารย์ใหม่เข้ามา
ทดแทนเป็นจ�ำนวนมากพอสมควร จากข้อมลูของ
ผู้ตอบแบบสอบถาม ก็สะท้อนให้เห็นว่า อาจารย์
ที่มีอายุ 50 ปีข้ึนไป มีร ้อยละ 39.27 และ
มีประสบการณ์ท�ำงานมากกว่า 20 ปี ร้อยละ
29.66 ในขณะที่ ผู้มีประสบการณ์ท�ำงาน 1-5 ปี
มีถึง 23.73 ซึ่งอาจารย์ใหม่เหล่านี้จ�ำเป็นต้อง
พัฒนาตนเองในทุก ๆ ด้าน ดังนั้น การใช้การเรียนรู้
จากการปฏิบัติจะช่วยให้เกิดการแลกเปลี่ยนเรียนรู ้
และการพัฒนาการเรียนรู้ของอาจารย์ได้ตาม
ความต้องการและความเหมาะสมของแต่ละ
บคุคล เพือ่ตอบสนองความต้องการของสาขาวชิา
และสถาบนัการศกึษาพยาบาลได้ในเวลาเดยีวกนั
ซึ่งสอดรับกับ กรอบพัฒนาอุดมศึกษาระยะยาว
15 ปี ฉบับที่ 2 (พ.ศ. 2551-2565) และ
แผนยุทธศาสตร ์พัฒนาการศึกษาส� ำห รับ

บคุคลากรด้านสขุภาพในศตวรรษที ่21 ท่ีกล่าวถงึ
transformative learning ว่าเป็นกระบวนการ
เรียนรู้ที่ที่น�ำไปสู่การเปลี่ยนแปลงตนเองอย่าง
ลกึซึง้ ผ่านประสบการณ์ตรงท่ีสร้างส�ำนกึใหม่และ
การเปลี่ยนแปลงโลกทัศน์ ก่อให้เกิดความเข้าใจ
ในตนเอง เข้าใจโลกและความสัมพันธ์ทางสังคม
มีความตื่นรู ้ มีสมดุลย์ของชีวิตมีทักษะในการ
ค้นคว้า วิเคราะห์ สังเคราะห์ สะท้อนย้อนคิด
มีความคิดสร้างสรรค์และจินตนาการ เป็นผู้น�ำ
การเปลี่ยนแปลงและสามารถสร้างทีมสุขภาพ
เพ่ือสังคมสุขภาวะที่เป็นธรรมและสันติสุข ซึ่ง
การเปลี่ยนแปลงดังกล่าวนี้ต้องอาศัยการบริหาร
การเปลี่ยนแปลง ส�ำหรับแนวปฏิบัติที่ดีในการ
วางแผนและการจัดโปรแกรมการเรียนรู้จาก
การปฏิบัติ นั้น Marquardt (2009) ได้ระบุ
องค์ประกอบไว้ 7 ประการ คือ 1) ตั้งเป้าหมาย
ของการเรียนรู้จากการปฏิบัติ 2) สร้างทีมในการ
บริหารจัดการ 3) ออกแบบโปรแกรมการเรียนรู้
จากการปฏบิตั ิ4) ระบปัุญหาทีแ่ท้จรงิขององค์กร
5) จัดทีมการเรียนรู ้จากการปฏิบัติ 6) สร้าง
แรงกระตุ้นและแรงจูงใจอย่างต่อเนื่อง และ
ประการส�ำคัญ คือ 7) ผู้บริหารระดับสูงเข้าร่วม
โปรแกรมและให้การสนับสนุน จากท่ีกล่าวมานี้
จะเหน็ได้ว่าผูบ้รหิารระดบัสงูของสถาบนัการศกึษา
พยาบาลมีบทบาทอย่างมากหากต้องการประสบ
ความส�ำเร็จในการใช้การเรียนรู้จากการปฏิบัติ
เพื่อพัฒนาการเรียนรู้ของอาจารย์พยาบาลและ
สถาบันการศึกษาพยาบาล
	 กลยุทธ์หลักที่ 2 คือ ยกระดับการปฏิบัติ
การในการเสริมสร้างความสามารถในการเรียนรู้
จากการปฏิบัติของอาจารย์ตามพันธกิจและ

25Kuakarun Journal of Nursing Vol.24 No.1 January - June 2017 25

เปลีย่นแปลงการเรียนรูข้ององค์กร ซึง่จากการวจัิย
พบว่า การน�ำแผนสู ่การปฏิบัติ เป็นจุดอ่อน
อาจเก่ียวเน่ืองกับการจัดสรรเวลาของผู้บริหาร
และอาจารย์พยาบาล ผูท้รงคณุวฒุไิว้ว่า ด้วยภาระ
งานของผู้บริหาร และโดยเฉพาะการท่ีอาจารย์
พยาบาลต ้องสอนภาคปฏิบัติ ในโรงพยาบาล
ศูนย์สาธารณสุข หรอืในชุมชน อย่างน้อย สปัดาห์
ละ 3 วนั และภาระงานด้านอ่ืน ๆ ก็ท�ำให้ไม่มเีวลา
เข้ากลุ่มเรียนรู้ร่วมกัน หรือไม่สามารถท�ำได้อย่าง
ต่อเนื่อง จึงมีโอกาสประสบความส�ำเร็จได้ยาก
ซึ่ง Marquardt (2009) ได้เสนอการน�ำข้ันตอน
การน�ำรูปแบบการเรียนรู ้จากการปฏิบัติมาใช ้
เพือ่ให้เกดิประโยชน์สงูสดุ ในขัน้ตอนหนึง่ไว้ว่า คอื
การก�ำหนดสมาชิก และการจัดตั้งกลุ่มการเรียนรู้
จากการปฏิบัติ ดังนั้นหากอาจารย์ไม่สามารถ
จัดสรรเวลาได้ โอกาสของการจัดตั้งกลุ ่มของ
การเรียนรู้จากการปฏิบัติก็เกิดขึ้นได้ยาก
	 กลยทุธ์หลกัที ่3 คอื ยกระดบัการประเมนิ
การเสรมิสร้างความสามารถในการเรยีนรูจ้ากการ
ปฏิบัติของอาจารย์ตามพันธกิจและเปลี่ยนแปลง
การเรียนรู้ขององค์กร ซึ่งสอดรับกับการประเมิน
การเรยีนรูท้ีจ่ะต้องมทีัง้การประเมนิในระดับบุคคล
กลุ ่ม/ภาควิชา และระดับสถาบัน ซึ่งสถาบัน
การศึกษาพยาบาล มีความจ�ำเป็นที่จะต้องสร้าง
ระบบ กลไก ขัน้ตอนและเครือ่งมอืในการประเมิน
ที่มีประสิทธิภาพ โดยการใช้วงจรคุณภาพ PDCA
เพื่อให้เกิดการพัฒนาท่ีต่อเนื่อง โดยอาจใช ้
เครือ่งมอืในการประเมนิการเรยีนรูจ้ากการปฏิบตัิ
ตามแนวคิดของ Inglis (1994)

ข้อเสนอแนะในการน�ำผลการวิจัยไปใช้
	 1. ผู้บริหารสถาบันการศึกษาพยาบาล
ควรให้ความส�ำคัญในเร่ืองน้ีเพ่ือเป็นแนวทาง
ในการพัฒนาอาจารย์พยาบาล โดยให้อาจารย์
ที่มีความต ้องการในเป ้าหมายเดียวกันได ้
รวมกลุ ่มกันเพื่อให้เกิดการแลกเปลี่ยนเรียนรู ้
จากการปฏิบัติ เพื่อตอบสนองความต้องการ
ของอาจารย์พยาบาล เสริมสมรรถนะเป็นราย
บคุคล และบรรลเุป้าหมายการเรียนรูท้ีพ่งึประสงค์
ได้ดียิ่งขึ้น โดยการท�ำแผนพัฒนาเป็นรายบุคคล
ให้สอดคล้องกับแผนพัฒนาของสถาบัน
	 2. ผู้บริหารสถาบันการศึกษาพยาบาล
สนับสนุนการใช้เทคโนโลยีมาเสริมจุดแข็ง เพ่ือ
เสรมิสร้างสมรรถนะของอาจารย์ในการเสรมิสร้าง
การเรียนรู้จากการปฏิบัติให้เข้มแข็งมากยิ่งขึ้น
	 3.	 สถาบันการศึกษาพยาบาลสามารถ
น�ำกลยุทธ์หลักทั้ง 3 ไปใช้ ซึ่งการเรียนรู้จากการ
ปฏิบัติสามารถเป ็นทั้ ง เครื่องมือและวิธีที่มี
ประสิทธิภาพในการปลูกฝัง หรือเปลี่ยนแปลง
ให้เกิดการเรียนรู ้ขององค์กรที่พึงประสงค์ได้
และเป็นแนวทางในการบ�ำรุงรักษาบุคลากร
ไว้อีกด้วย

ข้อเสนอแนะในการวิจัยครั้งต่อไป
 	 1. ควรมีการวิจัยพัฒนานวัตกรรมการ
เรยีนรูจ้ากการปฏบิตัเิพือ่พฒันาอาจารย์พยาบาล
ให้ตอบสนองความต้องการของสถาบนัการศกึษา
พยาบาล
 	 2. ควรมีการศึกษารูปแบบการบริหาร
แบบมีส่วนร่วมเพ่ือเสริมสร้างความสามารถในการ
เรียนรู้จากการปฏิบัติ

26 วารสารเกื้อการุณย์ ปีที่ 24 ฉบับ 1 มกราคม - มิถุนายน 256026

เอกสารอ้างอิง

คณะกรรมการการอุดมศึกษา. ประกาศกระทรวงศึกษาธิการ เรื่องมาตรฐานสถาบันอุดมศึกษา

พ.ศ. 2554 เล่ม 128 ตอนพิเศษ 47 ง หน้า 45. ออนไลน์ สืบค้นวันที่ 4 มกราคม 2556

วิจิตร ศรีสุพรรณ (2555, 20 ธันวาคม). สภาการพยาบาลจี้รัฐเร ่งลงทุนพัฒนาอาจารย์-

ผลิตพยาบาลได้มาตรฐาน.ASTV ผู้จัดการออนไลน์ สืบค้นเมื่อวันท่ี 20 มีนาคม 2556

จาก http://www.manager.co.th/qol/viewnews.aspx?NewsID=9550000154528

วรรณี แกมเกตุ. (2551). วิธีวิทยาการวิจัยทางพฤติกรรมศาสตร์. (พิมพ์คร้ังท่ี2). กรุงเทพฯ:

โรงพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.

สภาการพยาบาล. (2553). สมรรถณะผู้ประกอบวิชาชีพการพยาบาลและการผดุงครรภ์. กรุงเทพฯ:

ศิริยอดการพิมพ์.

สุวิมล ว่องวาณิช. (2550). การวิจัยประเมินความต้องการจ�ำเป็น. (พิมพ์ครั้งที่ 2). กรุงเทพฯ:

ส�ำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.

ส�ำนักงานคณะกรรมการการอุดมศึกษา. (2557). คู ่มือการประกันคุณภาพการศึกษาภายใน

ระดับอุดมศึกษา. นนทบุรี: ภาพพิมพ์.

Bovee, C. L. et al. (1993). Management: International edition. New York: McGraw – Hill, Inc.

Cunningham, W. G. & Cordeiro, P. A. (2000). Educational administration:

A problem - based approach. Boston: Allyn and Bacon.

Henri Fayol. (1971). General and industrial management. Toronto: Pitman Publishing.

Inglis, Scott. (1994). Making the most of action learning. Vermont: Gower.

Kinichi, Angelo & Williams, Brian. (2009). Management. New York: McGraw – Hill.

Marquardt, M. J. (1996). Building the learning organization: A system approach to

quantum improvement and global success. New York: McGraw – Hill.

Marquardt, M. J. (1999). Action learning in action: Transforming problems and people

for world- class organizational learning. California: David – Black Publishing.

Marquardt, M. J. (2002). Bluiding the learning organization: Mastering the elements for

corporate learning. Boston: Davies–Black an imprint of Nicolas Breadley

Publishing.

Marquardt, M. J. (2004). Optimizing the power of action learning: Solving problems and

building leader in the real time. London: Davies-Black.

http://www.manager.co.th/qol/viewnews.aspx?NewsID=9550000154528

27Kuakarun Journal of Nursing Vol.24 No.1 January - June 2017 27

Marquardt, M. J., Leonard, H. S., Freedman, A. M. & Hill, C. C. (2009). Action learning

for developing leaders and organizations: Principles, strategies and cases.

Washington: American Psychological Association.

Marquardt, M. J. & Reynolds, Angus. (1994). The Global learning organization.

New York: Irwin.

O’Neil, Judy. & Marsick, V. J. (2007). Understanding action learning. New York:

American Management Association.

O’Neil, Judy., Yorks, Lyle and Marsick, V. J. (2007). Action learning: Successful strategies

for individual, team, and Organizational development. San Francisco:

Berrett – Koehler.

Pedler, Mike. (1997). Action learning in practice. 3 rd ed. Hampshire: Gower.

Raelin, Joseph A. (2008). Work-based learning: bridging knowledge and action in the

workplace. San Francisco: Jossey-Bass.

Wheelen, T. L. & Hunger, D. J. (2004). Strategic management and business policy.

(6th ed). New York: Addison Wesley.

