
วารสารสหวิทยาการวิจัย: ฉบับบัณฑิตศึกษา ปีท่ี 1 ฉบับท่ี 1 (มกราคม-มิถุนายน 2555)

[52]

ความสัมพันธ์ของภาวะผู้น าตามสถานการณ์ของหัวหน้าพนักงานขาย
และผลการปฎิบัติงานของพนักงานขาย

The Relationship of Sales Supervisor’s Situational Leadership Style
and Salesperson’s Performance

พูลศักด์ โกสิยวัฒน์1
Pulsak Kosiyawat1

บทคัดย่อ

ในการวิจัยครั้งนีม้ีวัตถุประสงค์เพื่อศึกษารูปแบบภาวะผู้น าหลัก ความสามารถในการปรับใช้รูปแบบภาวะผู้น าตาม
สถานการณ์ของหัวหน้าพนักงานขาย และความสัมพันธ์ของการใช้ภาวะผู้น าตามสถานการณ์ของหัวหน้าพนักงานขายและผล
การปฏิบัติงานของพนักงานขาย กลุ่มตัวอย่างเป็นพนักงานขายในบริษัท ดีเคเอสเอช (ประเทศไทย) จ ากัด จ านวน 395 คน
เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูลประกอบด้วย แบบสอบถามพนักงานขายในด้านการรับรู้รูปแบบภาวะผู้น าหลัก
ความสามารถในการปรับใช้รูปแบบภาวะผู้น าตามสถานการณ์ของหัวหน้าพนักงานขาย และผลการปฎิบัติงานของพนักงานขาย
ผลการวิจัยพบว่า รูปแบบภาวะผู้น าหลักของหัวหน้าพนักงานขายโดยส่วนใหญ่เป็นแบบ “ขายความคิด” ที่เน้นตัวงานสูงและ
ความสัมพันธ์สูง หัวหน้าพนักงานขายส่วนใหญ่มีความสามารถในการปรับใช้รูปแบบภาวะผู้น าตามสถานการณ์อยู่ในระดับต่ า
ถึงปานกลาง ผลการปฎิบัติงานของพนักงานขายข้ึนอยู่กับรูปแบบภาวะผู้น าหลักและความสามารถในการปรับใช้รูปแบบภาวะ
ผู้น าตามสถานการณ์ของหัวหน้าพนักงานขายอย่างมีนัยส าคัญทางสถิติ

ค าส าคัญ: รูปแบบภาวะผู้น าตามสถานการณ์, ผลการปฎิบัติงานของพนักงานขาย

Abstract

The purpose of this research was to study the primary leadership style and situational leadership
style adaptability of sales supervisor and the relationship of the primary leadership style, leadership style
adaptability of sales supervisor and salesperson’s performance. The data was collected from 395
salespeople of DKSH (Thailand) Ltd. The questionnaires were sent to salespeople regarding to sales
supervisor’s leadership style and leadership style adaptability as perceived by salesperson, and
salesperson’s performance. The finding revealed that the “selling” style of high task high relationship was
the primary leadership style of the majority of sales supervisors according to the perception of
salespeople. They all agreed that sales supervisors had low to moderate degrees of leadership style

1 ผู้อ านวยการหน่วยธุรกิจ บริษัท ดีเคเอสเอช (ประเทศไทย) จ ากัด หน่วยผลิตภัณฑ์เพื่อสุขภาพ และ นักศึกษา หลักสูตรปรัชญาดุษฎีบัณฑิต
สาขาวิชาการบริหารการพัฒนา มหาวิทยาลัยราชภัฏสวนสุนันทา; Email: pulsak.k@gmail.com

วารสารสหวิทยาการวิจัย: ฉบับบัณฑิตศึกษา ปีท่ี 1 ฉบับท่ี 1 (มกราคม-มิถุนายน 2555)

[53]

adaptability. There was significant relationship between primary leadership style, leadership style
adaptability of sales supervisor and salesperson’s performance.

Key Word: Situational Leadership Style, Salesperson’s Performance

บทน า

 การศึกษาเกี่ยวกับภาวะผู้น ามีมาอย่างกว้างขวาง และต่อเนื่องมาร่วมนับศตวรรษ นักวิชาการ และบุคคลากรใน
วงการบริหารไม่ว่าจะเป็นหน่วยงานของรัฐ รัฐวิสาหกิจ หรือในองค์การธุรกิจเอกชนได้ท าการศึกษาวิจัยเพื่อที่จะค้นหารูปแบบ
ภาวะผู้น า ที่เหมาะสมและดีที่สุดส าหรับองค์การ จากผลการวิจัยในอดีตจนถึงปัจจุบันยังไม่มีข้อยุติชัดเจนว่าภาวะผู้น ารูปแบบ
ใดจะดีที่สุด และเป็นที่ยอมรับว่าสามารถใช้ได้อย่างครอบจักรวาลในทุกๆสถานการณ์ (Fuchs, 2007) จากการศึกษาของ
นักวิชาการที่ผ่านมาพบว่า บทบาทของผู้น าได้มีการพัฒนาและเปลี่ยนแปลงไปจากเดิมเป็นอย่างมาก ทั้งนี้สืบเนื่องมาจากการ
เปลี่ยนแปลงอย่างรวดเร็วของสังคมโลกตั้งแต่ปลายศตวรรษที่ 20 เป็นต้นมา ไม่ว่าจะเป็นการเปลี่ยนแปลงของสภาพสังคม
เศรษฐกิจ และวัฒนธรรม ตลอดจนความก้าวหน้าทางเทคโนโลยี่ (Guptara, 2005) องค์กรในปัจจุบันประกอบไปด้วยกลุ่มคน
ที่ต่างเช้ือชาติ ศาสนาและวัฒนธรรมมากขึ้น ลักษณะของงานและแรงงานมีความหลากหลาย และมีแนวโน้มที่จะมีความ
ยืดหยุ่นมากขึ้น (Moxley & Alexander, 2003) และภาวะการแข่งขันที่สูงขึ้น ความต้องการของพนักงานและลูกค้าที่เพิ่มขึ้น
สิ่งต่างๆเหล่านี้มีผลกระทบอย่างส าคัญต่อองค์การ และเป็นสิ่งที่ท้าทายความสามารถของผู้น า ที่จะน าพาองค์การไปสู่
ความส าเร็จตามเป้าหมาย และวัตถุประสงค์ที่ตั้งไว้ (Hesselbein & Goldsmith, 2006) ปัจจัยส าคัญประการหนึ่งคือตัวผู้น า
เองที่จะต้องพัฒนาทักษะการใช้ภาวะผู้น าให้ทันกับสถานการณ์ และพร้อมที่จะรับมือการเปลี่ยนแปลงดังกล่าว (Adair, 2007)

ในอดีตบทบาทของผู้น าจะท าหน้าที่เป็นหัวหน้า แต่ในปัจจุบันผู้น าจะต้องมีบทบาทในฐานะที่เป็นเพื่อนร่วมงาน
(Goldsmith, 2003; Potter & Rosenbach, 2008) การใช้แต่เพียงอ านาจในฐานะหัวหน้าอาจไม่เพียงพอ และไม่สามารถที่
จะน าพาองค์การไปสู่ความส าเร็จได้ (Kippenberger, 2002) เพราะพนักงานต้องการแรงจูงใจ ความผูกพัน และแรงบันดาลใจ
ในการท างาน ผู้น าจะต้องสามารถปรับเปลี่ยนบทบาทจาก การออกค าสั่ง และการควบคุม มาเป็นการให้การสนับสนุน การให้
ค าแนะน า และการส่งเสริม (Walters, 1987) สามารถตอบสนองต่อการให้ข้อมูลป้อนกลับจากผู้ใต้บังคับบัญชา และการ
มอบหมายงานให้แก่ผู้ร่วมงาน (Bolden, 2004) สามารถปรับใช้รูปแบบภาวะผู้น าให้เหมาะสมกับสถานการณ์ที่ตนเผชิญอยู่
(Stroh, Northcraft, & Neale, 2002) หรือให้เหมาะสมกับระดับความพร้อมของผู้ตาม (Hersey, Blanchard, & Johnson
2008) นอกจากนี้แล้ว คูเซส และพอสเนอร์ (Kouzes & Posner, 2003) ได้น าเสนอว่าผู้น าในยุคใหม่ นอกจากจะเป็นผู้ที่
ก าหนดเป้าหมาย และวิธีการปฏิบัติให้กับองค์การแล้ว ผู้น าจะต้องรู้จักสร้างแรงบันดาลใจ และท าให้เกิดการมีวิสัยทัศน์ร่วมกัน
ระหว่างพนักงานและผู้บริหาร ซึ่งรวมไปถึงการให้อ านาจแก่ผู้อื่นในการปฏิบัติงาน (Blanchard, Carlos, & Randolph,
1996) เพื่อเป็นการเสริมสร้างความเชื่อมั่นและความเข้มแข็งให้กับทีมงาน พนักงานจะน าเสนอความคิดใหม่ๆ มีความรู้สึกเป็น
เจ้าของ และเกิดความภาคภูมิใจ และจะท างานกันอย่างเต็มก าลังความสามารถ

ส าหรับการวิจัยในครั้งนี้ ใช้ทฤษฎีภาวะผู้น าตามสถานการณ์ (situational leadership theory) ของ Hersey &
Blanchard (1969) ซึ่งทฤษฎีภาวะผู้น าตามสถานการณ์นี้ ได้ถูกน าไปประยุกต์ใช้กันอย่างแพร่หลาย ในองค์การต่างๆทั้ง
ภาครัฐและเอกชนหลายพันแห่งทั่วโลกมากกว่า 125 ประเทศ (Thomas, 2006) และมีผู้บริหารมากกว่า 12 ล้านคนได้รับการ
สอนและฝึกอบรม โดยเฉพาะอย่างยิ่งในกลุ่มบริษัทฟอร์จูน 500 ได้น าทฤษฎีภาวะผู้น าตามสถานการณ์ไปบรรจุไว้ในโปรแกรม
การฝึกอบรมผู้บริหาร มากกว่า 400 บริษัทในเครือ (Langton & Robbins, 2007) และยังได้รับการยอมรับจากหน่วยงานของ
กองทัพสหรัฐ (Robbins, 1991) โดยจัดการฝึกอบรม และสัมนาภาวะผู้น าตามสถานการณ์ของคณะนักเรียนนายทหาร และ

วารสารสหวิทยาการวิจัย: ฉบับบัณฑิตศึกษา ปีท่ี 1 ฉบับท่ี 1 (มกราคม-มิถุนายน 2555)

[54]

นายทหารช้ันประทวนของกองทัพ ทั้งนี้เนื่องมาจากทฤษฎีนี้เป็นโมเดล ที่ไม่ซับซ้อนมีวิธีการปฏิบัติที่ชัดเจนง่ายที่จะสามารถ
น าไปประยุกต์ใช้ให้เกิดประโยชน์ได้กับทุกองค์การ (Avery & Ryan, 2002) โดยเนื้อหาของทฤษฎีเน้นไปที่ปฏิสัมพันธ์ของ
พฤติกรรมของผู้น าที่แสดงออกมา และความสามารถในการปรับใช้รูปแบบภาวะผู้น ารูปแบบต่างๆ (leadership style
adaptability) ต่อระดับความพร้อมของผู้ตาม (follower’s performance readiness level) ได้อย่างถูกต้องเหมาะสม
มากกว่าคุณลักษณะอย่างหน่ึงอย่างใดของตัวผู้น าเอง (Hersey et al., 2008)

เฮอร์เซย์ และบลางชาร์ด (Hersey & Blanchard, 1969) ได้น าเสนอทฤษฎีภาวะผู้น าตามสถานการณ์ โดยพิจารณา
จากพฤติกรรมของผู้น าใน 2 ด้าน คือ พฤติกรรมให้การสนับสนุน (supportive behavior) และพฤติกรรมการสั่งการหรือเน้น
งาน (directive or task behavior) ซึ่งประกอบด้วยรูปแบบภาวะผู้น า (leadership style) ทั้งหมด 4 แบบคือ

1. แบบบอกให้ท า (telling style, S1) เป็นแบบท่ีเน้นตัวงานสูงและความสัมพันธ์ต่ า
2. แบบขายความคิด (selling style, S2) เป็นแบบท่ีเน้นที่ตัวงานสูงและเน้นความสัมพันธ์สูง
3. แบบมีส่วนร่วม (participating style, S3) เป็นแบบท่ีเน้นที่ตัวงานต่ าและเน้นท่ีความสัมพันธ์สูง
4. แบบมอบหมายงาน (delegating style, S4) เป็นแบบท่ีเน้นตัวงานต่ าและความสัมพันธ์ต่ า
รูปแบบภาวะผู้น าหลัก (primary leadership style) ทั้ง 4 แบบ นี้ไม่สามารถสรุปได้ว่ารูปแบบใดจะดีที่สุด และ

เหมาะสมที่สุด ผู้น าที่มีประสิทธิภาพจะต้องสามารถปรับเปลี่ยนไปมาระหว่างแบบต่างๆ ให้สอดคล้องเหมาะสมตามระดับ
ความพร้อมในการปฏิบัติงานของผู้ตาม ซึ่งระดับความพร้อมของผู้ตาม (performance readiness level) ประกอบไปด้วย
คุณสมบัติที่ส าคัญ 2 ประการคือ ความสามารถ (ability) และความเต็มใจ (willingness) แบ่งออกเป็น 4 ระดับ ดังนี ้

1. ระดับความพร้อมต่ า (R1) กรณีนี้ผู้ตาม ไม่มีความสามารถ และไม่มั่นคงหรือไม่เต็มใจ
2. ระดับความพร้อมต่ าถึงปานกลาง (R2) กรณีนี้ผู้ตามยังไม่มีความสามารถ แต่มีความมั่นใจหรือเต็มใจท่ีจะท างาน
3. ระดับความพร้อมปานกลางถึงสูง (R3) ความพร้อมในระดับนี้ ผู้ตามมีความสามารถ แต่ไม่มั่นคงหรือไม่เต็มใจ
4. ระดับความพร้อมสูง (R4) ในกรณีนี้พนักงานมีทั้งความสามารถ และความมั่นใจหรือความเต็มใจในการท างาน
จากรูปแบบภาวะผู้น าตามสถานการณ์ทั้ง 4 แบบ และระดับความพร้อมของผู้ตามทั้ง 4 ระดับ สามารถน ามาจับคู่

แสดงความสัมพันธ์ และความเหมาะสมของรูปแบบภาวะผู้น ากับระดับความพร้อมของผู้ตาม ได้ดังตาราง 1

ตาราง 1 ความเหมาะสมของการใช้รูปแบบภาวะผู้น ากับระดับความพร้อมของผู้ตาม

R4
เหมาะสม
น้อยที่สุด

เหมาะสม
น้อยที่สุด

เหมาะสม
ล าดับทีส่อง

เหมาะสม
ที่สุด

R3
เหมาะสม

ล าดับทีส่าม
เหมาะสม

ล าดับทีส่อง
เหมาะสม

ที่สุด
เหมาะสม

ล าดับทีส่อง

R2
เหมาะสม

ล าดับทีส่อง
เหมาะสม

ที่สุด
เหมาะสม

ล าดับทีส่อง
เหมาะสม

ล าดับทีส่าม

R1
เหมาะสม

ที่สุด
เหมาะสม

ล าดับทีส่อง
เหมาะสม
น้อยที่สุด

เหมาะสม
น้อยที่สุด

 S1 S2 S3 S4

ที่มา: ดัดแปลงจาก Management of organizational behavior: Leading human resources (Hersey et al., 2008)

จากการส ารวจวรรณกรรมที่เกี่ยวข้องกับภาวะผู้น าตามสถานการณ์ แม้ว่ามีการศึกษากันมาอย่างแพร่หลายก็ตาม

แต่การศึกษาส่วนใหญ่จะมุ่งไปที่ประเด็นของการทดสอบทฤษฎีภาวะผู้น าตามสถานการณ์ (Goodson, McGee, &

วารสารสหวิทยาการวิจัย: ฉบับบัณฑิตศึกษา ปีท่ี 1 ฉบับท่ี 1 (มกราคม-มิถุนายน 2555)

[55]

Cashman, 1989; Blank, Weitzel, & Green, 1990) หรือการส ารวจแบบภาวะผู้น าหลัก และศึกษาระดับความสามารถใน
การปรับใช้รูปแบบภาวะผู้น าของผู้บริหาร (Grover & Walker, 2003; Ates, 2003) เป็นต้น ส่วนการศึกษาถึงอิทธิพลของการ
ใช้ภาวะผู้น าตามสถานการณ์ที่มีต่อผลการปฏิบัติงานน้ันยังมีอยู่น้อยมาก และในปัจจุบันผู้วิจัยยังไม่พบการศึกษาถึงผลของการ
ใช้ภาวะผู้น าตามสถานการณ์ของหัวหน้างานที่มีต่อผลการปฏิบัติงานของพนักงานในภาคธุรกิจเอกชนในประเทศไทย ดังนั้น
ผู้วิจัยจึงมีความสนใจท่ีจะศึกษาในเรื่องดังกล่าวนี้

วัตถุประสงค์

1. เพื่อศึกษารูปแบบภาวะผู้น าหลัก และความสามารถในการปรับใช้รูปแบบภาวะผู้น าตามสถานการณ์ ของหัวหน้า
พนักงานขาย

2. เพื่อศึกษาความสัมพันธ์ของการใช้ภาวะผู้น าตามสถานการณ์ของหัวหน้าพนักงานขาย และผลการปฏิบัติงานของ
พนักงานขาย

วิธีการวิจัย

ประชากรเป้าหมายและการสุ่มตัวอย่าง
ประชากรเป้าหมายคือพนักงานขายใน บริษัทดีเคเอสเอช (ประเทศไทย) จ ากัด หน่วยผลิตภัณฑ์เพื่อสุขภาพ ใช้

วิธีการสุ่มตัวอย่างแบบง่าย (simple random) จากบัญชีรายช่ือพนักงานขายของบริษัทฯ ขนาดของตัวอย่างค านวณโดยใช้
สูตรของยามาเน (Yamane, 1967) ที่ระดับความเช่ือมั่น 95% ได้จ านวนตัวอย่างทั้งหมด 395 คนเป็นพนักงานขายช่องทาง
โรงพยาบาล 218 คน และเป็นพนักงานขายช่องทางร้านขายยา 177 คน

มาตรวัดและแบบสอบถาม

การวิจัยครั้งนี้ใช้แบบสอบถาม เป็นเครื่องมือให้กลุ่มตัวอย่างที่เป็นพนักงานขาย เป็นผู้ตอบค าถามทั้งหมดด้วยตนเอง
อย่างมีอิสระ และไม่มีการเปิดเผยชื่อผู้ตอบแบบสอบถาม ซึ่งประกอบด้วย

1. มาตรวัดรูปแบบภาวะผู้น า และความสามารถในการปรับใช้รูปแบบภาวะผู้น าตามสถานการณ์ จากการรับรู้ของ
พนักงานขาย มาตรวัดนี้พัฒนามาจากข้อค าถามต้นแบบของ เฮอร์เซย์ และบลางชาร์ด (Hersey & Blanchard, 1981) โดยมี
ข้อค าถามทั้งหมด 12 ข้อ แต่ละข้อจะมีค าตอบให้เลือก 4 ค าตอบตามลักษณะรูปแบบภาวะผู้น า หรือพฤติกรรมที่ผู้น า
แสดงออกมาตามสถานการณ์นั้นๆ ผู้วิจัยได้ท าการตรวจสอบความเช่ือถือได้ (reliability) ของเครื่องมือด้วยวิธีเทคนิคการวัด
ซ้ า โดยน าแบบสอบถามไปทดสอบกับหน่วยตัวอย่างที่เป็นพนักงานขายจ านวน 30 ราย 2 ครั้ง ในหน่วยตัวอย่างเดียวกัน ใน
เวลาที่แตกต่างกัน 6 สัปดาห์ พบว่าพนักงานขายร้อยละ 73.3 มีการรับรู้รูปแบบภาวะผู้น าหลักของหัวหน้าพนักงานขาย
เหมือนเดิมไม่เปลี่ยนแปลง และมีค่าสัมประสิทธ์ิความสัมพันธ์ .74 (p = .01) แสดงว่าแบบสอบถามนี้มีความเช่ือมั่นสูงเพียงพอ

2) มาตรวัดผลการปฎิบัติงานของพนักงานขาย มาตรวัดนี้พัฒนามาจากข้อค าถามต้นแบบของ Behrman &
Perreault (1982) ประกอบด้วยข้อค าถามทั้งหมด 18 ข้อ เป็นค าถามแบบลิเคิทสเกล ผู้วิจัยได้น าแบบสอบถามนี้ไปท าการ
ตรวจสอบความความเชื่อถือได้ของเครื่องมือ ด้วยวิธีการวัดความสอดคล้องภายใน (internal consistency) กับกลุ่มตัวอย่างท่ี
เป็นพนักงานขายจ านวน 30 ราย แล้วน าผลที่ได้มาค านวณหาค่าความเช่ือมั่นด้วยค่าสัมประสิทธิ์แอลฟ่าของครอนบัค
(Cronbach’s Alpha) พบว่ามีค่าความเช่ือถือได้ค่อนข้างสูงโดยทีม่ีค่าสัมประสิทธ์ิอัลฟาเท่ากับ .936

วารสารสหวิทยาการวิจัย: ฉบับบัณฑิตศึกษา ปีท่ี 1 ฉบับท่ี 1 (มกราคม-มิถุนายน 2555)

[56]

เทคนิคการวิเคราะห์ข้อมูล
สถิติที่น ามาใช้ในการวิเคราะห์ข้อมูลประกอบด้วย สถิติพรรณนา เพื่อใช้ในการบรรยายคุณลักษณะของตัวแปร สถิติ

ทดสอบไคสแควร์ เพื่อทดสอบความแตกต่างของรูปแบบภาวะผู้น าหลัก และความสามารถในการปรับใช้รูปแบบภาวะผู้น า
ตามสถาณการณ์ของหัวหน้าพนักงานขาย สถิติการวิเคราะห์ความแปรปรวน เพื่อทดสอบและยืนยัน ความสัมพันธ์ของตัวแปร
รูปแบบภาวะผู้น าหลัก และความสามารถในการปรับใช้รูปแบบภาวะผู้น าตามสถานการณ์ของหัวหน้าพนักงานขาย กับผลการ
ปฎิบัติงานของพนักงานขาย

ผลการวิจัย

ผลการวิจัยตามวัตถุประสงคข์้อ 1

รูปแบบภาวะผู้น าหลักของหัวหน้าพนักงานขาย : ผลการวิเคราะห์พบว่า พนักงานขายส่วนใหญ่ร้อยละ 56.46 มีการ
รับรู้รูปแบบภาวะผู้น าหลักของหัวหน้าพนักงานขาย เป็นแบบขายความคิด ซึ่ งเป็นพฤติกรรมแบบเน้นตัวงานสูงและเน้น
ความสัมพันธ์สูง ล าดับรองลงมาร้อยละ 25.06 มีรูปแบบภาวะผู้น าหลักเป็นแบบมีส่วนร่วม ซึ่งเป็นพฤติกรรมแบบท่ีเน้นตัวงาน
ต่ าและเน้นความสัมพันธ์สูง และผลจากการทดสอบไคสแควร์ พบว่ามีความแตกต่างอย่างมีนัยส าคัญทางสถิติของรูปแบบภาวะ
ผู้น าหลักของหัวหน้าพนักงานขาย จากการรับรู้ของพนักงานขายในช่องทางโรงพยาบาล และพนักงานขายช่องทางร้านขายยา
(ค่าไคสแควร์ = 16.303 องศาอิสระ = 4 ค่าวิกฤต = 9.488 Sig = .003)
 ความสามารถในการปรับใช้รูปแบบภาวะผู้น าตามสถานการณ์ ของหัวหน้าพนักงานขาย : ผลการวิเคราะห์พบว่า
พนักงานขายส่วนใหญ่ร้อยละ 57.47 มีการรับรู้ว่าความสามารถในการปรับใช้รูปแบบภาวะผู้น าตามสถานการณ์ของหัวหน้า
พนักงานขายอยู่ในระดับต่ า รองลงมาอยู่ในระดับปานกลางร้อยละ 41.52 และผลจากการทดสอบไคสแควร์พบว่า ไม่มีความ
แตกต่างของความสามารถในการปรับใช้รูปแบบภาวะผู้น าตามสถานการณ์ของหัวหน้าพนักงานขาย จากการรับรู้ของพนักงาน
ขายในช่องทางโรงพยาบาล และพนักงานขายช่องทางร้านขายยา (ค่าไคสแควร์ = 3.239 องศาอิสระ = 2 ค่าวิกฤต = 5.991
Sig = .198)

ผลการวิจัยตามวัตถุประสงค์ข้อ 2

ความสัมพันธ์ระหว่างรูปแบบภาวะผู้น าหลักของหัวหน้าพนักงานขาย และผลการปฏิบัติงานของพนักงานขาย : ผล
การวิเคราะห์ความแปรปรวนทางเดียวที่ระดับนัยส าคัญ .05 พบว่าค่าสถิติทดสอบ Welch มีค่าเท่ากับ 5.810 (Sig. = .001)
และเมื่อท าการวิเคราะห์การเปรียบเทียบเชิงซ้อนด้วยวิธี Dunnett T3 พบว่าหัวหน้าพนักงานขายที่มีรูปแบบภาวะผู้น าหลัก
เป็นแบบมีส่วนร่วม มีค่าเฉลี่ยของผลการปฏิบัติงานของพนักงานขาย สูงกว่าหัวหน้าพนักงานขายที่มีรูปแบบภาวะผู้น าหลัก
เป็นแบบขายความคิด อย่างมีนัยส าคัญทางสถิติ (Sig. = .000) ส่วนรูปแบบภาวะผู้น าหลักแบบอื่นๆของหัวหน้าพนักงานขาย
พบว่าค่าเฉลี่ยผลการปฏิบัติงานของพนักงานขายไม่มีความแตกต่างกัน
 ความสัมพันธ์ระหว่างความสามารถในการปรับใช้รูปแบบภาวะผู้น าตามสถานการณ์ของหัวหน้าพนักงานขาย และผล
การปฏิบัติงานของพนักงานขาย : ผลการวิเคราะห์ความแปรปรวนทางเดียวที่ระดับนัยส าคัญ .05 พบว่าค่าสถิติทดสอบ F มี
ค่าเท่ากับ 21.215 (Sig. = .000) และเมื่อท าการวิเคราะห์การเปรียบเทียบเชิงซ้อนด้วยวิธี Tukey HSD พบว่าหัวหน้าพนักงาน
ขายที่มีความสามารถในการปรับใช้รูปแบบภาวะผู้น าตามสถานการณ์ในระดับปานกลางและระดับสูง จะมีค่าเฉลี่ยผลการ
ปฏิบัติงานของพนักงานขายสูงกว่าหัวหน้าพนักงานขาย ที่มีความสามารถในการปรับใช้รูปแบบภาวะผู้น าตามสถานการณ์ใน
ระดับต่ า อย่างมีนัยส าคัญทางสถิติ (Sig. = .000 และ .003)

วารสารสหวิทยาการวิจัย: ฉบับบัณฑิตศึกษา ปีท่ี 1 ฉบับท่ี 1 (มกราคม-มิถุนายน 2555)

[57]

อภิปรายผลการวิจัย

 ผลที่ได้จากการวิเคราะห์ส่วนใหญ่เป็นไปตามทฤษฎีและกรอบแนวความคิด แต่มีบางส่วนที่กรอบแนวความคิดและ
สมมติฐานไม่เป็นไปตามที่คาดไว้ ซึง่สามารถสรุปและอภิปรายผลจากข้อค้นพบได้ดังนี ้

รูปแบบภาวะผู้น าหลักของหัวหน้าพนักงานขาย

สรุปได้ว่าพนักงานขายส่วนใหญ่มีการรับรู้รูปแบบภาวะผู้น าหลักของหัวหน้าพนักงานขาย เป็นแบบขายความคิด
รองลงมาเป็นแบบมีส่วนร่วม และพบว่ามีความแตกต่างอย่างมีนัยส าคัญทางสถิติของรู ปแบบภาวะผู้น าหลักของหัวหน้า
พนักงานขาย จากการรับรู้ของพนักงานขายในช่องทางโรงพยาบาลและพนักงานขายช่องทางร้านขายยา ข้อค้นพบดังกล่าว
ตคีวามได้ว่า หัวหน้าพนักงานขายท้ัง 2 ช่องทาง ส่วนใหญ่มีพฤติกรรมที่เน้นการให้การสนับสนุนสูงเหมือนกัน แต่สิ่งที่แตกต่าง
กันคอืในเรื่องของพฤติกรรมการสั่งการหรือพฤติกรรมการที่เน้นที่ตัวงานนั้น หัวหน้าพนักงานขายในช่องทางโรงพยาบาลจะมี
พฤติกรรมที่เน้นที่ตัวงานสูงกว่าหัวหน้าพนักงานขายในช่องทางร้านขายยา ข้อค้นพบนี้สอดคล้องกับงานวิจัยของ Bruno
(2008) ที่ได้ศึกษารูปแบบภาวะผู้น าตามสถานการณ์ของ ผู้บริหารจ านวน 400 คนจาก 48 องค์การในประเทศบราซิลและ
ประเทศในแถบอเมริกาใต้ พบว่าผู้บริหารส่วนใหญ่มีรูปแบบภาวะผู้น าหลักเป็นแบบขายความคิด รองลงมาเป็นแบบมีส่วนร่วม
ท านองเดียวกันกับผลงานวิจัยของ Sealy (1985) ที่ศึกษารูปแบบภาวะผู้น าตามสถานการณ์ของครูใหญ่จาก 42 โรงเรียนใน
ประเทศแคนาดา พบว่ารูปแบบภาวะผู้น าหลักจากการรับรู้ของครูใหญ่เป็นแบบแบบขายความคิด ถัดมาเป็นแบบมีส่วนร่วม

ความสามารถในการปรับใช้รูปแบบภาวะผู้น าตามสถานการณ์ ของหัวหน้าพนักงานขาย

สรุปได้ว่าพนักงานขายส่วนใหญ่มีการรับรู้ว่าหัวหน้าพนักงานขาย มีความสามารถในการปรับใช้รูปแบบภาวะผู้น า
ตามสถานการณ์อยู่ในระดับต่ าถึงปานกลาง และไม่พบความแตกต่างของความสามารถในการปรับใช้รูปแบบภาวะผู้น าตาม
สถานการณ์ของหัวหน้าพนักงานขาย จากการรับรู้ของพนักงานขายในช่องทางโรงพยาบาล และพนักงานขายช่องทางร้านขาย
ยา ข้อค้นพบดังกล่าวแสดงให้เห็นว่าความยืดหยุ่นในการปรับเปลี่ยนพฤติกรรมของหัวหน้าพนักงานขายทั้งในช่องทาง
โรงพยาบาลและช่องทางร้านขายยาส่วนมากยังไม่ดีพอ ดังนั้นหัวหน้าพนักงานขายจึงควรต้องพัฒนาตนเอง ในเรื่องของการ
วิเคราะห์และการวินิจฉัยความพร้อมในการท างานของลูกน้องให้ถูกต้องยิ่งขึ้น ตลอดจนการพัฒนาตนเองในเรื่องของการใช้
พฤติกรรมในการโน้มน้าวพนักงานขาย ให้ถูกต้องเหมาะสมตามระดับความพร้อมให้มากขึ้น สอดคล้องกับงานวิจัยของ
Aphimonbute (1999) ที่พบว่าความสามารถในการปรับใช้รูปแบบภาวะผู้น าของคณะบดี ในประเทศไทย ส่วนมากอยู่ใน
ระดับต่ า และระดับปานกลาง

ความสัมพันธ์ระหว่างรูปแบบภาวะผู้น าหลักของหัวหน้าพนักงานขาย และผลการปฏิบัติงานของพนักงานขาย

สรุปได้ว่าผลการปฎิบัติงานของพนักงานขายขึ้นอยู่กับรูปแบบภาวะผู้น าหลักของหัวหน้าพนักงานขาย โดยพบว่า
หัวหน้าพนักงานขายที่มีรูปแบบภาวะผู้น าหลักเป็นแบบมีส่วนร่วม จะมีค่าเฉลี่ยผลการปฏิบัติงานของพนักงานขายสูงกว่า
หัวหน้าพนักงานขายที่มีรูปแบบภาวะผู้น าหลักเป็นแบบขายความคิด ข้อค้นพบดังกล่าวนี้แสดงว่าหัวหน้าพนักงานขายที่มี
พฤติกรรมแบบเน้นท่ีความสัมพันธ์สูงและเน้นที่ตัวงานต่ า จะมีผลการปฏิบัติงานของพนักงานขายสูงกว่า หัวหน้าพนักงานขาย
ที่มีพฤติกรรมแบบเน้นที่ความสัมพันธ์สูงและเน้นที่ตัวงานสูง อีกประการหนึ่งพฤติกรรมที่ส าคัญของหัวหน้าพนักงานขายที่มี
รูปแบบภาวะผู้น าหลักเป็นแบบมีส่วนร่วมคือ จะไม่เข้าไปควบคุมหรือสั่งการผู้ตามอย่างเข้มงวด เพียงแต่จะเข้าไปร่วมรับรู้ โดย
หัวหน้าเป็นผู้ที่คอยท าหน้าที่ปรึกษาหารือ แลกเปลี่ยนความคิดเห็น สนับสนุนให้ก าลังใจ และท้ายที่สุดผู้น าและผู้ตามจะ
ตัดสินใจร่วมกัน หรืออาจจะให้ผู้ตามเป็นผู้ตัดสินใจว่าจะท างานนั้นๆ ที่ไหน เมื่อไหร่ อย่างไร ซึ่งมีความแตกต่างกับพฤติกรรม

วารสารสหวิทยาการวิจัย: ฉบับบัณฑิตศึกษา ปีท่ี 1 ฉบับท่ี 1 (มกราคม-มิถุนายน 2555)

[58]

ของหัวหน้าพนักงานขายท่ีมีรูปแบบภาวะผู้น าหลักแบบขายความคิด กล่าวคือแม้ว่าผู้น าประเภทน้ีจะมีพฤติกรรมในการให้การ
สนับสนุนสูง เช่นเดียวกันกับผู้น าที่มีรูปแบบภาวะผู้น าหลักเป็นแบบมีส่วนร่วม แต่อย่างไรก็ตามท้ายที่สุดแล้ว ผู้น าที่มีรูปแบบ
ภาวะผู้น าหลักแบบขายความคิด จะยังคงควบคุมการท างานนั้นไว้ และเป็นผู้ตัดสินใจด้วยตนเอง จากพฤติกรรมของผู้น าทั้ง 2
แบบท่ีแตกต่างกันนี้ ผู้วิจัยมีความเห็นว่าเป็นการให้อ านาจพนักงาน (employee empowerment) ซึ่งเป็นปัจจัยส าคัญอย่าง
หนึ่งที่มีส่วนท าให้หัวหน้าพนักงานขายที่มีรูปแบบภาวะผู้น าหลักเป็นแบบมีส่วนร่วม มีผลการปฏิบัติงานของพนักงานขาย สูง
กว่าหัวหน้าพนักงานขายท่ีมีรูปแบบภาวะผู้น าหลักแบบขายความคิด

ความสัมพันธ์ระหว่างความสามารถในการปรับใช้รูปแบบภาวะผู้น าตามสถานการณ์ของหัวหน้าพนักงานขาย และผลการ
ปฏิบัติงานของพนักงานขาย

สรุปได้ว่าผลการปฎิบัติงานของพนักงานขายข้ึนอยู่กับความสามารถในการปรับใช้รูปแบบภาวะผู้น าตามสถานการณ์
ของหัวหน้าพนักงานขาย โดยที่หัวหน้าพนักงานขายท่ีมีความสามารถในการปรับใช้รูปแบบภาวะผู้น าตามสถานการณ์ในระดับ
ปานกลางและสูง จะมีค่าเฉลี่ยผลการปฏิบัติงานของพนักงานขายสูงกว่าหัวหน้าพนักงานขายที่มีความสามารถในการปรับใช้
รูปแบบภาวะผู้น าตามสถานการณ์ในระดับต่ ากว่า ข้อค้นพบดังกล่าวนี้สอดคล้องกับงานวิจัยของ Silverthorne & Wang
(2001) ที่ได้ศึกษาถึงความสามารถในการปรับใช้ภาวะผู้น าตามสถานการณ์ของหัวหน้างานในบริ ษัทก่อสร้างขนาดใหญ่ใน
ประเทศใต้หวัน พบว่าหัวหน้างานที่มีความสามารถในการปรับใช้รูปแบบภาวะผู้น าตามสถานการณ์ จะมีผลผลิตของงาน
คุณภาพของงาน และผลก าไร สูงกว่าหัวหน้างานท่ีไม่สามารถปรับใช้รูปแบบภาวะผู้น าตามสถานการณ์ได้ นอกจากน้ีการศึกษา
ของ Vecchio (1987) และ Hambleton & Gumpert (1982) พบว่าพนักงานที่มีหัวหน้าที่มีความสามารถในการปรับใช้
รูปแบบภาวะผู้น าตามสถานการณ์ในระดับทีสู่งกว่า จะมีผลการปฎิบัติงานสูงกว่าพนักงานที่มีหัวหน้าที่มีความสามารถในการ
ปรับใช้รูปแบบภาวะผู้น าตามสถานการณ์ในระดับทีต่่ ากว่า

ข้อเสนอแนะ

ข้อเสนอแนะในภาคปฏิบัติ

ผู้บริหารของหน่วยงาน ควรจัดให้มีการฝึกอบรมหัวหน้าพนักงานขายให้มีความรู้ และมีความเข้ าใจ ในทฤษฎี และ
หลักการของรูปแบบภาวะผู้น าตามสถานการณ์ ให้ถูกต้อง และท าแบบทดสอบเพื่อให้หัวหน้าพนักงานขายรับรู้ว่าตนเองมี
ภาวะผู้น าหลักเป็นแบบใด และทดสอบความยืดหยุ่นในการปรับใช้รูปแบบภาวะผู้น าแบบต่างของหัวหน้าพนักงานขายก่อน
การฝึกอบรม และภายหลังการฝึกอบรมทุกๆ 6 เดือน เพื่อตรวจสอบระดับความสามารถในการปรับใช้รูปแบบภาวะผู้น าตาม
สถานการณ์ของหัวหน้าพนักงานขายว่าเปลี่ยนแปลงไปในทางที่ดีขึ้นหรือไม่ มีความยืดหยุ่นในการปรับใช้รูปแบบภาวะผู้น าแต่
ละแบบได้อย่างถูกต้องเหมาะสมกับความพร้อมในแต่ละระดับของพนักงานขาย มากน้อยเพียงไร และควรส่งเสริมให้มีการให้
อ านาจพนักงานขายให้สามารถตัดสินใจในการปฏิบัติงานได้ด้วยตนเองให้มากข้ึน

ข้อเสนอแนะในการท าวิจัยในอนาคต

1. ในการวิจัยครั้งนี้ เป็นการศึกษาเฉพาะบุคคลากรในฝ่ายขาย จึงควรส่งเสริมให้มีการศึกษาบุคคลากรในฝ่าย
การตลาด และฝ่ายอื่นๆ ร่วมด้วย เพ่ือเช่ือมโยงผลการศึกษาในภาพรวมขององค์การภาคธุรกิจ

2. ควรส่งเสริมให้มีการวิจัยเปรียบเทียบผลการปฏิบัติงานของพนักงานขายระหว่างกลุ่มที่หัวหน้าพนักงานขายได้รับ
การฝึกอบรมรูปแบบภาวะผู้น าตามสถานการณ์ กับกลุ่มที่หัวหน้าพนักงานขายไม่ได้รับการฝึกอบรม

วารสารสหวิทยาการวิจัย: ฉบับบัณฑิตศึกษา ปีท่ี 1 ฉบับท่ี 1 (มกราคม-มิถุนายน 2555)

[59]

3. ในการวิจัยครั้งนี้ ผู้วิจัยได้ท าการศึกษาเฉพาะในบริษัท ดีเคเอสเอช (ประเทศไทย) จ ากัด เท่านั้น ซึ่งเป็นบริษัท
ข้ามชาติ จึงควรส่งเสริมให้มีการวิจัยจากบุคคลากรในบริษัทของไทย และบริษัทในภาคธุรกิจอื่นๆ ซึ่งมีบริบทที่แตกต่างกัน

เอกสารอ้างอิง

Adair, J. 2007. Develop Your Leadership Skills. London: Kogan Page.
Aphimonbute, T. 1999. Life Cycle of Leadership Style and Leadership Style Adaptability: Public

Versus Private Higher Academic Professionals in Thailand. Doctoral Dissertation, University of
Sarasota. Florida.

Ates, C. E. 2003. The Perceptions of African Community College Presidents Concerning Their
Leadership Styles and Use of Power. Doctoral Dissertation, The University of Texas at Austin.
Texas.

Avery, G. C. & Ryan, J. 2002. “Appling Situational Leadership in Australia.” The Journal of Management
Development 21 (3/4): 242-262.

Behrman, D. N. & Perreault, W. D. 1982. “Measuring the Performance of Industrial Salespersons.” Journal
of Business Research 10: 335-370.

Blanchard, K., Carlos, J. P. & Randolph, A. 1996. Empowerment Takes More Than a Minute. San
Francisco: Berrett-Koehler.

Blank, W., Weitzel, J. R. & Green, S. G. 1990. “A Test of Situational Leadership Theory.” Personnel
Psychology 43 (3): 579-597.

Bruno, L. C. 2008. Leadership and Performance beyond Expectation. Retrieved October 14, 2012 from
http://www.g-casa.com/PDF/Bangkok%202008/Bruno,%20Bangkok,%202008.pdf.

Fuchs, T. C. 2007. Situational leadership theory: An analysis within the European cultural
environment. Doctoral dissertation, Capella University. Minneapolis.

Goldsmith, M. 2003. The changing role of leadership: Building partnerships inside and outside the
organization. In L. Segil, M. Goldsmith, & J. Belasco (Eds.). Partnering the new face of
leadership. Broadway, NY: AMACOM.

Goodson, J. R., McGee, G. W. & Cashman, J. F. 1989. Situational leadership: A test of leadership
prescriptions. Group & Organization Studies, 14 (4), 446-461.

Grover, R. A. & Walker, H. F. 2003. Changing from production to quality: Application of the situational
leadership transtheoretical change models. The Quality Management Journal, 10(3), 8-24.

Guptara, P. 2005. Managers’lives, work and careers. In C. L. Cooper (Ed.). Leadership and management in
the 21st century: Business challenges of the future. New York: Oxford University Press.

Hambleton, R. K. & Gumpert, R. 1982. The validityof Hursey and Blanchard’s theory of leader
effectiveness. Group & Organization Studies, 7(2), 225-242.

Hersey, P. & Blanchard, K. H. 1969. Life cycle theory of leadership. Training and Development Journal,
2, 6-34.

วารสารสหวิทยาการวิจัย: ฉบับบัณฑิตศึกษา ปีท่ี 1 ฉบับท่ี 1 (มกราคม-มิถุนายน 2555)

[60]

Hersey, P., & Blanchard, K. H. 1981. So you want to know your leadership style. Training and
Development Journal, 2(6), 34-54.

Hersey, P., Blanchard, K. H. & Johnson, D. E. 2008. Management of organizational behavior: Leading
human resources (9th ed.). Upper Saddle, NJ: Prentice Hall.

Hesselbein, F. & Goldsmith, M. (Eds.). 2006. The leader of the future 2. San Francisco, CA: Jossey-Bass.
Kippenberger, T. 2002. Leadership styles. Magdalen, Oxford: Capstone.
Kouzes, J. M. & Posner, B. Z. 2003. The leadership challenge (3rd ed.). San Francisco: Jossey-Bass.
Langton, N. & Robbins, S. P. 2007. Organization behavior (4th ed.). Ontario: Pearson Education.
Potter, E. H. & Rosenbach, W. E. 2008. Followers as partners: Ready when the time comes. In R. L. Taylor,

W. E. Rosenbach, & E. B. Rosenbach (Eds.). Military Leadership in Pursuit of Excellence (6th ed.).
New York: Westview.

Sealy, J. 1985. Leadership styles of principals in native schools in Saskatchewan. Doctoral
dissertation, University of Saskatchewan. Saskatchewan.

Silverthorne, C. & T. H. Wang. 2001. Situational Leadership Style as Apredictor of Successs and Productivity
among Taiwanese Busness Organization. The Journal of Psychology 135 (4): 399-412.

Storh, L. K., G. B. Northcraft & M. A. Neale. 2002. Organizational Behavior: A Management Challenge. 3rd
ed. New Jersey: Lawrence Erlbaum Associates.

Tomas, M. 2006. Gurus on Leadership. London: Thorogood.
Vecchio, R. P. 1987. Situational Leadership Theory: An Examination of a Prescriptive Theory.” Journal of

Applied Psychology 72: 444-451.
Walters, J. D. 1987. The art of Supportive Leadership: A Practical Handbook for People in Positions of

Responsibility. California: Crystal Clarity.
Yamane, T. 1967. Statistics an Introductory Analysis. 2nd ed. New York: Harper and Row.

