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

[96] 

การพัฒนารูปแบบการประกันคุณภาพภายในสถานศึกษาข้ันพื้นฐาน 
สังกัดส านักงานเขตพื้นทีก่ารศึกษาประถมศึกษาสกลนคร เขต 1 

The Development of Model on Internal Quality Assurance Institutions 
under the Office of Sakonnakhon Primary Educational Service Area 1 

 
จันทร์สุดา บุตรชาติ* 

Chansuda Buthchart 
 

บทคัดย่อ 
 

การวิจัยครั้งนี้มีวัตถุประสงค์ เพื่อพัฒนารูปแบบการประกันคุณภาพภายในสถานศึกษาข้ันพ้ืนฐาน สังกัดส านักงานเขตพื้นที่
การศึกษาประถมศึกษาสกลนคร เขต 1 โดยมีวิธีด าเนินการวิจัย แบ่งออกเป็น 4 ขั้นตอนดังนี้ ขั้นที่ 1 การก าหนดกรอบแนวคิดใน
การประกันคุณภาพภายในสถานศึกษาขั้นพื้นฐานในสังกัดส านักงานเขตพื้นที่การศึกษาประถมศึกษาสกลนคร เขต 1 ขั้นที่ 2 
การศึกษาข้อมูลเกี่ยวกับการประกันคุณภาพภายในสถานศึกษาขั้นพื้นฐาน ในสังกัดส านักงานเขตพื้นที่การศึกษาประถมศึกษา
สกลนคร เขต1 ขั้นที่ 3 การสร้างรูปแบบการประกันคุณภาพภายในสถานศึกษาขั้นพื้นฐาน ในสังกัดส านักงานเขตพื้นที่การศึกษา
ประถมศึกษาสกลนคร เขต1 ขั้นที่ 4 การประเมินรูปแบบการประกันคุณภาพภายในสถานศึกษาขั้นพื้นฐาน ในสังกัดส านักงานเขต
พื้นที่การศึกษาประถมศึกษาสกลนคร เขต 1 ตัวอย่างที่ใช้ในการวิจัยคือ เอกสาร ต าราวิชาการ และงานวิจัยที่เกี่ยวกับรูปแบบการ
ประกันคุณภาพภายในสถานศึกษาขั้นพื้นฐาน จ านวน 22 เล่ม ผู้บริหารสถานศึกษาและครูผู้รับผิดชอบงานประกันคุณภาพภายใน 
จ านวน 236 คน กลุ่มผู้ทรงคุณวุฒิด้านการประกันคุณภาพภายในจ านวน 21 คน เครื่องมือที่ใช้ ในการเก็บรวบรวมข้อมูลเป็น
แบบสอบถาม แบบประเมินความเหมาะสมและความเป็นไป สถิติที่ใช้ใน การวิเคราะห์ข้อมูลคือ ร้อยละ ค่าเฉลี่ย ส่วนเบี่ยงเบน
มาตรฐาน ค่ามัธยฐาน และค่าพิสัยระหว่าง ควอไทล์ ผลการวิจัย พบว่า รูปแบบการประกันคุณภาพภายในสถานศึกษาขั้นพื้นฐาน 
สังกัดส านักงานเขตพื้นที่การศึกษาประถมศึกษาสกลนคร เขต 1 มี 6 ขั้นตอน คือ ขั้นที่ 1 การก าหนดมาตรฐานการศึกษา มี 2 
ขั้นตอนย่อย 5 กิจกรรม ขั้นที่ 2 จัดท าแผนและปฏิบัติตามแผนพัฒนาการจัดการศึกษา มี 3 ขั้นตอนย่อย 10 กิจกรรม ขั้นที่ 3 
จัดระบบข้อมูลสารสนเทศและใช้สารสนเทศ มี 1 ขั้นตอนย่อย 2 กิจกรรม ขั้นที่ 4 การติดตาม ตรวจสอบและประเมินคุณภาพ
ภายใน มี 1 ขั้นตอนย่อย 2 กิจกรรม ขั้นที ่5 น าผลการประเมินคุณภาพภายใน และภายนอกไปใช้วางแผนพัฒนาอย่างต่อเนื่อง มี 2 
ขั้นตอนย่อย 2 กิจกรรม ขั้นที ่6 จัดท ารายงานคุณภาพการศึกษาประจ าปี มี 3 ขั้นตอนย่อย 5 กิจกรรม 
 
ค าส าคัญ: การพัฒนา, การประกันคุณภาพ, ส านักงานเขตพื้นท่ีการศึกษาประถมศึกษาสกลนคร เขต 1 
 
 
 

                                                           
* ครู วิทยฐานะครูช านาญการพิเศษ โรงเรียนบ้านดงหนองเหียน จังหวัดสกลนคร; Email: chansuda999@gmail.com 


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

[97] 

Abstract 
 
The purpose of this study was to develop a model of the internal assessment in schools under the 

Office of Sakonnakhon Primary Educational Service Area 1. This study divided into 4 stages comprised: PHASE 
1- designation of framework based on the internal assessment in schools under the Office of Sakonnakhon 
Primary Educational Service Area1; PHASE 2- investigation of data concerning the internal assessment in 
schools; PHASE 3- construction of a model on the internal assessment in schools; PHASE 4- evaluation of a 
model on the internal assessment in schools. The subjects consisted of documents, academic texts along 
with researches concerning the internal assessment in schools-a total of 22 volumes; 236 school 
administrators teachers in charge of the school internal assessment as well as 21 experts on the internal 
assessment. Instruments employed included a set of questionnaires a form of suitability evaluation and a 
form of feasibility. Statistics applied were percentage mean standard deviation, median and interquatile rank. 
The findings were as follows: The model of the internal assessment in the schools under the Office of 
Sakonnakhon Primary Educational Service Area 1 were composed of 6 steps: STEP 1-designation of 
educational standards including 2 subsections, and 5 activities; STEP 2-plan application and practical action 
comprising 3 subsections and 10 activities; STEP 3- data storing and the use of information including 1 
subsection and 2 activities; Step 4- monitoring, overseeing, and evaluation of the internal assessment 
comprising 1 subsection and 2 activities; STEP 5- application of the effects of both internal and external 
assessment to be used in continual planning consisting of 2 subsections and 2 activities; STEP 6- 
implementation of annual reports on educational quality including 3 subsections and 5 activities. 

 

บทน า 
  

ปัญหาการวิจัยครั้งนี้ สืบเนื่องมาจาก ความต้องการพัฒนารูปแบบการประกันคุณภาพภายในสถานศึกษาขั้นพื้นฐาน 
สังกัดส านักงานเขตพื้นที่การศึกษาประถมศึกษาสกลนคร เขต 1 เพื่อยกระดับการพัฒนาคุณภาพการศึกษา สังกัดส านักงานเขต
พื้นที่การศึกษาประถมศึกษาสกลนคร เขต 1 โดยเฉพาะผู้บริหาร ครูและบุคลากรทางการศึกษาที่ต้องปรับตัวกับปริมาณงาน 
คุณภาพงาน วิธีการท างานและค่านิยมในการท างานเพื่อให้สามารถรองรับผลการวิจัยดังกล่าว อนึ่งในปัจจุบันรูปแบบการประกัน
คุณภาพภายในสถานศึกษา มีหลากหลายรูปแบบ แต่ยังไม่สามารถตอบสนองความต้องการของชุมชนได้ เนื่องจากขาดการมีส่วน
ร่วม และจากการพัฒนามาตรฐานคุณภาพครูและผู้บริหารสถานศึกษาสถานศึกษา พบว่า การวางระบบการประกันคุณภาพภายใน
เป็นหัวใจในการพัฒนาคนในทุกประเทศในทุกด้าน ประเทศต่างๆ ค านึงถึงความส าคัญของการการประเมินผลซึ่งเป็นกลไกส าคัญใน
การบริหารจัดการสถานศึกษาให้มีคุณภาพตามเป้าหมาย (สุวิมล ว่องวานิช, 2543: 1) มาตรฐานถูกก าหนดขึ้นเพื่อใช้เป็นหลัก
เทียบเคียง ส าหรับการส่งเสริมและก ากับดูแล การตรวจสอบ การประเมินผล และการประกันคุณภาพทางการศึกษา (ส านักงาน
คณะกรรมการการศึกษาขั้นพ้ืนฐาน, 2548) สถานศึกษาส่วนใหญ่ยังมีความเหลื่อมล้ าและแตกต่างกัน ท้ังด้านงบประมาณ คุณภาพ 
บุคลากร หรือแม้แต่ปัจจัยด้านผู้เรียน รวมทั้งปัจจัยเอื้ออื่นๆ เช่น ความร่วมมือของกรรมการสถานศึกษา การสนับสนุนจากชุมชน 


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

[98] 

หน่วยงานหรือองค์กรที่อยู่ใกล้เคียงสถานศึกษา และการติดตามช่วยเหลืออย่างใกล้ชิดจากส านักงานเขตพื้นที่การศึกษาหรือ
หน่วยงานต้นสังกัด (ส านักทดสอบทางการศึกษา, 2554: 1) 
  ดังนั้น จึงได้ก าหนดการพัฒนารูปแบบการคุณภาพภายในสถานศึกษาขั้นพื้นฐานขึ้น เพื่อใช้เป็นกรอบทิศทางการ
บริหารงานให้สอดคล้องกับนโยบายของหน่วยงานต้นสังกัดและองค์กร พร้อมตอบสนองความต้องการของประชาชนและสังคม 
ทั้งนี้ภายใต้กระทรวงศึกษาธิการจึงประกาศกฎกระทรวงว่าด้วยระบบ หลักเกณฑ์ และวิธีการด าเนินการประกันคุณภาพภายใน
ระดับการศึกษาขั้นพ้ืนฐาน ลงวันท่ี 11 มีนาคม พ.ศ.2553 ที่ก าหนดให้สถานศึกษาต้องพัฒนาระบบการประกันคุณภาพภายในของ
สถานศึกษา มีความเป็นประโยชน์ มีความเป็นไปได้ มีความเหมาะสม มีความถูกต้องและบุคลากรมีความพึงพอใจ ใช้มาตรฐานที่
ก าหนดขึ้นเพื่อใช้เป็นหลักเทียบเคียง ส าหรับการส่งเสริมและก ากับดูแล การตรวจสอบ การประเมินผล และการประกันคุณภาพ
ทางการศึกษา เพื่อลดความเหลื่อมล้ าและแตกต่างกัน ทั้งด้านงบประมาณ คุณภาพ บุคลากร หรือแม้แต่ปัจจัยด้านผู้เรียน รวมทั้ง
ปัจจัยเอื้ออื่นๆ เช่น ขอความร่วมมือจากกรรมการสถานศึกษา การสนับสนุนจากชุมชน หน่วยงานหรือองค์กรที่อยู่ใกล้เคียง
สถานศึกษา และการติดตามช่วยเหลืออย่างใกล้ชิดจากหน่วยงานต้นสังกัด สิ่งเหล่านี้ล้วนส่งผลกระทบต่อคุณภาพการจัดการศึกษา 
อีกทั้งปัจจุบันสถานศึกษามีอิสระในการบริหารจัดการศึกษาด้วยตนเอง มีการพัฒนาหลักสูตรสถานศึกษาเอง คุณภาพผู้เรียนและ
คุณภาพการบริหารจัดการจึงมีความแตกต่างกัน (ส านักทดสอบทางการศึกษา, 2554: 1)  
 การก าหนดให้มีมาตรฐานการศึกษาจึงเป็นการให้ความส าคัญกับการจัดการศึกษา 3 ประการ คือ 1) ท าให้ประชาชน
ได้รับข้อมูลคุณภาพการศึกษาท่ีเชื่อถือได้ เกิดความเช่ือมั่นและสามารถตัดสินใจเลือกใช้บริการที่มีคุณภาพมาตรฐาน 2) ป้องกันการ
จัดการศึกษาที่ไม่มีคุณภาพ ซึ่งจะเป็นการคุ้มครองผู้บริโภคและเกิดความเสมอภาคในโอกาสที่จะได้รับการบริการการศึกษาที่มี
คุณภาพอย่างทั่วถึง 3) ท าให้ผู้รับผิดชอบในการจัดการศึกษามุ่งบริหารจัดการศึกษาสู่คุณภาพและมาตรฐานอย่างจริงจัง ซึ่งมีผลให้
การศึกษามีพลังท่ีจะพัฒนาประชากรให้มีคุณภาพอย่างเป็นรูปธรรมและต่อเนื่อง (ส านักทดสอบทางการศึกษา, 2553: 8) 
 จากผลการประเมินในช่วงช้ันท่ี 2 ช้ันประถมศึกษาปีท่ี 6 ปีการศึกษา 2553 ปรากฏว่า รหัสวิชา 61 ภาษาไทย คะแนนเต็ม 
100 ค่าเฉลี่ยโรงเรียน 21.71 ค่าเฉลี่ยสังกัด 30.61 ค่าเฉลี่ยประเทศ 32.22 รหัสวิชา 62 สังคมศึกษา ศาสนาและวัฒนธรรม คะแนน
เต็ม 100 ค่าเฉลี่ยโรงเรียน 39.43 ค่าเฉลี่ยสังกัด 46.11 ค่าเฉลี่ยประเทศ 47.07 รหัสวิชา 63 ภาษาอังกฤษ คะแนนเต็ม 100 ค่าเฉลี่ย
โรงเรียน 17.43 ค่าเฉลี่ยสังกัด 29.23 ค่าเฉลี่ยประเทศ 20.99 รหัสวิชา 64 คณิตศาสตร์ คะแนนเต็ม 100 ค่าเฉลี่ยโรงเรียน 12.57 
ค่าเฉลี่ยสังกัด 33.96 ค่าเฉลี่ยประเทศ 34.85 รหัสวิชา 65 วิทยาศาสตร์ คะแนนเต็ม 100 ค่าเฉลี่ยโรงเรียน 36.24 ค่าเฉลี่ยสังกัด 
40.43 ค่าเฉลี่ยประเทศ 41.56 รหัสวิชา 66 สุขศึกษาและพลศึกษา คะแนนเต็ม 100 ค่าเฉลี่ยโรงเรียน 41.43 ค่าเฉลี่ยสังกัด 54.43 
ค่าเฉลี่ยประเทศ 54.31 รหัสวิชา 67 ศิลปะ คะแนนเต็ม 100 ค่าเฉลี่ยโรงเรียน 27.86 ค่าเฉลี่ยสังกัด 40.42 ค่าเฉลี่ยประเทศ 41.10 
รหัสวิชา 65 การงานอาชีพและเทคโนโลยี คะแนนเต็ม 100 ค่าเฉลี่ยโรงเรียน 32.86 ค่าเฉลี่ยสังกัด 51.55 ค่าเฉลี่ยประเทศ 52.52 
(ผลการทดสอบทางการศึกษาระดับชาติขั้นพื้นฐาน (O-NET) ปีการศึกษา 2553) จากผลการทดสอบข้างต้น สถานศึกษาจึงได้ก าหนด
แนวทางพัฒนาคุณภาพการศึกษาให้สอดคล้องกับนโยบายหน่วยงานต้นสังกัด และสนองความต้องการของประชาชน  
 

วัตถุประสงค์ 
   

เพื่อพัฒนารูปแบบการประกันคุณภาพภายในสถานศึกษาขั้นพื้นฐาน สังกัดส านักงานเขตพื้นที่การศึกษาประถมศึกษา
สกลนคร เขต 1  
 


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

[99] 

วิธีการวิจัย 
  
 1. แนวคิดและทฤษฎีเกี่ยวกับรูปแบบการประกันคุณภาพภายในสถานศึกษาขั้นพื้นฐาน การศึกษาระบบ Total Quality 
Management (TQM) รูปแบบการประกันคุณภาพภายในสถานศึกษาขั้นพื้นฐานสังกัดส านักงานเขตพื้นที่การศึกษาประถมศึกษา
สกลนคร เขต 1 หมายถึง กระบวนการที่ก าหนดวิธีปฏิบัติในแต่ละขั้นตอน ซึ่งกระบวนการนี้มีเป้าหมายเพื่อด าเนินงานในการจัด
การศึกษาของสถานศึกษา (A step by step of procedure that lead to Education Quality Assessment.) ซึ่งกระท าโดย
บุคคลในสถานศึกษานั้น หรือหน่วยงานต้นสังกัดที่มีหน้าที่ก ากับดูแลสถานศึกษาเพื่อให้ผู้เรียน ได้มาตรฐานคุณภาพตาม
คุณลักษณะที่พึงประสงค์ ท าให้เกิดความมั่นใจได้ว่า สถานศึกษามีการบริหาร มีระบบการประกันคุณภาพภายในจนเป็นสังคมแห่ง
การเรียนรู้ เน้นการสร้างความพึงพอใจให้กับผู้บริโภคทั้งภายในและภายนอก 
  2. แนวคิดและทฤษฎีเกี่ยวกับการพัฒนารูปแบบ การพัฒนารูปแบบการประกันคุณภาพภายในสถานศึกษา หมายถึง 
กระบวนการที่น ามาสร้างรูปแบบการประกันคุณภาพภายในสถานศึกษาในสังกัดส านักงานเขตพื้นที่การศึกษาประถมศึกษา
สกลนคร เขต 1 ซึ่งประกอบด้วย 4 ขั้นตอน ดังนี้ ขั้นที่ 1 ศึกษาแนวคิด ทฤษฎีการประกันคุณภาพภายใน และมาตรฐานด้าน
คุณภาพผู้เรียน ขั้นที่ 2 ศึกษาสภาพปัจจุบันและความต้องการเกี่ยวกับการประกันคุณภาพภายใน และมาตรฐานด้านคุณภาพ
ผู้เรียน ขั้นที ่3 สร้างรูปแบบการประกันคุณภาพภายในสถานศึกษาข้ันพ้ืนฐาน ขั้นที่ 4 การประเมินความเหมาะสมของรูปแบบการ
ประกันคุณภาพภายใน  
 3. ข้อมูลของการประกันคุณภาพภายในสถานศึกษาในโรงเรียนสังกัดส านักงานเขตพื้นที่การศึกษาประถมศึกษาสกลนคร 
เขต 1 หมายถึง ข้อเท็จจริงอันเป็นที่ยอมรับส าหรับใช้เป็นหลักอนุมานหาความจริงในข้อก าหนดเกี่ยวกับคุณลักษณะ คุณภาพที่พึง
ประสงค์ และมาตรฐานที่ต้องการให้เกิดขึ้นในสถานศึกษาทุกแห่งและเพื่อใช้เป็นหลักเทียบเคียงส าหรับการส่งเสริมและก ากับดูแล
การตรวจสอบ การประเมินผลและการประกันคุณภาพทางการศึกษาของโรงเรียนในสังกัด  
  ผู้วิจัยใช้ระเบียบวิธีการวิจัยเป็นการวิจัยและพัฒนา (Research and Development; R&D) มีวิธีด าเนินการวิจัยแบ่งเป็น 
4 ขั้นตอน ดังนี ้
  1. การก าหนดกรอบแนวคิดในการวิจัย ได้ก าหนดประชากรและตัวอย่างคือ เอกสาร ต าราวิชาการ บทความ และ
งานวิจัยท่ีเกี่ยวกับการพัฒนารูปแบบการประกันคุณภาพภายในสถานศึกษาขั้นพื้นฐาน ตัวอย่างเลือกแบบเจาะจง จ านวน 22 เล่ม 
ใช้เครื่องมือที่ใช้ในการวิจัย คือ แบบวิเคราะห์เอกสาร การรวบรวมข้อมูล ศึกษา ค้นคว้าหลักการแนวคิดทฤษฎี และสาระต่างๆ 
จากเอกสาร ต ารา และงานวิจัยที่เกี่ยวข้องการวิเคราะห์ข้อมูล ใช้การวิเคราะห์เนื้อหาเอกสาร (Content Analysis) 
  2. การศึกษาสภาพปัจจุบัน ปัญหา และความต้องการเกี่ยวกับการประกันคุณภาพภายในสถานศึกษาขั้นพื้นฐาน  ใช้
ประชากรและตัวอย่าง คือ ผู้บริหารสถานศึกษาและครูผู้รับผิดชอบงานประกันคุณภาพภายในสถานศึกษา สังกัดส านักงานเขต
พื้นที่การศึกษาประถมศึกษาสกลนคร เขต 1 จ านวน 176 โรงเรียน ตัวอย่างก าหนดขนาดโดยใช้ตารางของเครซี่และมอร์แกน 
จ านวน 118 โรงเรียน เลือกมาโดยการสุ่มอย่างง่าย ได้ผู้บริหารสถานศึกษา จ านวน 118 คน และครูผู้รับผิดชอบงานประกัน
คุณภาพภายในสถานศึกษา จ านวน 118 คน รวม 236 คน เครื่องมือที่ใช้ในการวิจัย คือ แบบสอบถาม การรวบรวมข้อมูล ใช้ส่ง
แบบสอบถามทางไปรษณีย์ การวิเคราะห์ข้อมูล ค่าสถิติที่ใช้ คือ จ านวน ร้อยละ ค่าเฉลี่ย และส่วนเบี่ยงเบนมาตรฐาน 

3. การสร้างรูปแบบการประกันคุณภาพภายในสถานศึกษาขั้นพื้นฐาน สังกัดส านักงานเขตพื้นที่การศึกษาประถมศึกษา
สกลนคร เขต 1 ใช้วิธีการรวบรวมข้อมูล ใช้ข้อมูลจากขั้นที่ 1-2 ส่วนการวิเคราะห์ข้อมูลใช้การวิเคราะห์เนื้อหาและการวิเคราะห์
ข้อมูลใช้การวิเคราะห์เนื้อหาและสังเคราะห์เป็นรูปแบบ (Content Analysis) 


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

[100] 

  4. การประเมินรูปแบบการประกันคุณภาพภายในสถานศึกษาขั้นพื้นฐาน สังกัดส านักงานเขตพื้นที่การศึกษา
ประถมศึกษาสกลนคร เขต 1 ใช้ประชากรและตัวอย่าง คือ ผู้ทรงคุณวุฒิด้านการประกันคุณภาพภายในสถานศึกษา ตัวอย่างเลือก
มาโดยใช้เทคนิคสโนว์บอล จ านวน 21 คน เครื่องมือที่ใช้ในการวิจัย คือ แบบประเมินความเหมาะสมและความเป็นไปได้ของ
รูปแบบ โดยการรวบรวมข้อมูล ใช้เทคนิคเดลฟาย มีการวิเคราะห์ข้อมูล ค่าสถิติที่ใช้ คือ ค่ามัธยฐาน และค่าพิสัยระหว่างควอไทล์ 
น าข้อมูลที่ได้มาปรับปรุงรูปแบบการประกันคุณภาพภายในสถานศึกษาข้ันพ้ืนฐาน  
 

ผลการวิจัย 
 

ผลการวิจัยพบว่า รูปแบบการประกันคุณภาพภายใน สถานศึกษา ประกอบด้วย 6 ขั้นตอน ดังต่อไปนี้ 
ขั้นที ่1 การก าหนดมาตรฐานการศึกษา 

    1.1 เตรียมด าเนินการ ผู้บริหารสถานศึกษาแต่งตั้งคณะกรรมการจัดท ามาตรฐานการศึกษาจัดประชุมเชิง
ปฏิบัติการเพื่อสร้างจิตส านึกในการพัฒนาคุณภาพการศึกษา 

    1.2 วิธีด าเนินการ คณะกรรมการท าการวิเคราะห์ความสัมพันธ์ของมาตรฐานการศึกษาเพื่อก าหนดโครงสร้าง
ของมาตรฐานการศึกษาของสถานศึกษาจัดท ามาตรฐานของสถานศึกษา ท าการวิเคราะห์ความสัมพันธ์ของตัวบ่งช้ี โดยวิเคราะห์
คุณภาพทั้ง 5 ด้าน 

    1.3 ตรวจสอบผลการด าเนินการ คณะงานวิชาการจัดท าแบบตรวจสอบความสอดคล้องของมาตรฐาน
การศึกษาและตัวบ่งช้ีของสถานศึกษาทุกระดับ 

    1.4 ประชาพิจารณ์ คณะงานวิชาการจัดท าเอกสาร แล้วน าเอกสารออกเผยแพร่ เพื่อรับฟังความคิดเห็นจาก
ผู้ปกครอง องค์กรปกครองท้องถิ่น และสรุปผลการท าประชาพิจารณ์ 

ขั้นที่ 2 จัดท าแผนและปฏิบัติตามแผนพัฒนาการจัดการศึกษา 
    2.1 เตรียมด าเนินการ ผู้บริหารสถานศึกษาแต่งตั้งคณะท างานและจัดประชุมเชิงปฏิบัติการ  ส ารวจสภาพ

ปัญหาและความต้องการ น ามาก าหนดวิสัยทัศน์ พันธกิจ เป้าหมายและความส าเร็จของการพัฒนาการจัดการศึกษา และก าหนดวิธี
ด าเนินงาน งบประมาณ ในการจัดท าโครงการ กิจกรรม 

    2.2 วิธีด าเนินการ คณะกรรมการจัดท าแผนปฏิบัติการประจ าปีที่สอดคล้องกับแผนพัฒนาการจัดการศึกษา  
เสนอแผนการจัดการศึกษา และแผนปฏิบัติงานประจ าปีต่อคณะกรรมการสถานศึกษาให้ความเห็นชอบพร้อมกับน าแผนปฏิบัติการ
ประจ าปีสู่การปฏิบัติตามกรอบเวลาที่ก าหนด 

    2.3 ตรวจสอบผลการด าเนินการ โดยคณะกรรมการจัดท ามาตรฐานของสถานศึกษา ท าการตรวจสอบและ 
ประเมินกิจกรรมตามวัตถุประสงค์ของโครงการ สรุปผล และรายงานผลการประเมินโครงการ /กิจกรรม เพื่อน าไปใช้  

ขั้นที่ 3 จัดระบบข้อมูลสารสนเทศและใช้สารสนเทศ 
    3.1 เตรียมด าเนินการ จัดตั้งคณะท างาน เน้นการมีส่วนร่วมของทุกฝ่าย จัดประชุมวางแผนจัดระบบข้อมูล

สารสนเทศและการใช้สารสนเทศ 
    3.2 วิธีด าเนินการ คณะงานศูนย์ข้อมูลจัดระบบสารสนเทศให้เป็นหมวดหมู่ ถูกต้อง ครอบคลุม ทันสมัย พร้อม

ใช้ และให้บริการข้อมูลสารสนเทศที่เป็นระบบแก่ผู้ต้องการใช้ทุกฝ่าย น าข้อมูลสารสนเทศไปใช้ในการวางแผนจัดการศึกษาที่
ครอบคลุมภารกิจงานบริหารทั้ง 4 ด้าน 


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

[101] 

    3.3 ตรวจสอบผลการด าเนินการ คณะกรรมการจัดท ามาตรฐานของสถานศึกษา ตรวจสอบติดตามการ
จัดระบบข้อมูลสารสนเทศ 

ขั้นที่ 4 การติดตาม ตรวจสอบและประเมินคุณภาพภายใน 
    4.1 เตรียมด าเนินการ ผู้บริหารสถานศึกษา แต่งตั้งคณะกรรมการประเมินคุณภาพภายในติดตามตรวจสอบ

และประเมินคุณภาพภายใน จัดเตรียมเอกสารและบุคลากรที่เกี่ยวข้องเตรียมรับการประเมินคุณภาพภายใน 
    4.2 วิธีด าเนินการ ได้มีกลุ่มคณะกรรมการสถานศึกษาร่วมกับสถานศึกษา และผู้ทรงคุณวุฒิ ด าเนินการ

ประเมินคุณภาพภายในปีละ 1 ครั้ง 
    4.3 ตรวจสอบผลการด าเนินการ โดยผู้ทรงคุณวุฒิประเมินผลสะท้อนภาพความส าเร็จ ด้านคุณภาพผู้เรียน 

และด้านการบริหารจัดการประเมินปัจจัยสนับสนุนการด าเนินงานข้อจ ากัดในการด าเนินงาน และข้อเสนอแนะในทุกมาตรฐาน 
ขั้นที่ 5 น าผลการประเมินคุณภาพทั้งภายใน และภายนอกไปใช้วางแผนพัฒนาอย่างต่อเนื่อง 

    5.1 เตรียมด าเนินการ ผู้บริหารสถานศึกษามอบหมายงานให้คณะกรรมการประเมินคุณภาพภายใน จัด
รวบรวมผลการประเมินคุณภาพภายใน-ภายนอกครั้งสุดท้ายพร้อมกับประชุมวางแผนวิเคราะห์ข้อมูล 

    5.2 วิธีด าเนินการ คณะกรรมการประเมินคุณภาพภายใน น าผลการติดตาม ตรวจสอบคุณภาพการศึกษา ผล
การประเมินคุณภาพภายในและภายนอกมาวิเคราะห์ สังเคราะห์และสรุปเพื่อน าข้อมูลสารสนเทศ 3 ปีย้อนหลัง จัดท าแผนพัฒนา
คุณภาพการศึกษาของสถานศึกษาอย่างต่อเนื่อง 

    5.3 ตรวจสอบผลด าเนินการ คณะกรรมการประเมินคุณภาพภายใน น าเสนอผลการวิเคราะห์ต่อผู้บริหาร 
ตรวจสอบผลการวิเคราะห์ น าไปวางแผนจัดการศึกษาต่อไป 

ขั้นที่ 6 จัดท ารายงานคุณภาพการศึกษาประจ าปี 
    6.1 เตรียมด าเนินการ คณะกรรมการจัดเตรียมข้อมูล จัดเตรียมวัสดุอุปกรณ์เพื่อจัดท ารายงาน 
    6.2 วิธีด าเนินการ คณะกรรมการประเมินคุณภาพภายใน น าเสนอรายงานผลการประเมินคุณภายใน

สถานศึกษาเพื่อให้ความเห็นชอบ และผู้บริหารสถานศึกษาเผยแพร่รายงานต่อหน่วยงานต้นสังกัด หน่วยงานที่ เกี่ยวข้อง และ
เปิดเผยต่อสาธารณชน 

    6.3 ตรวจสอบผลการด าเนินการ คณะงานวิชาการตรวจสอบเอกสาร หลักฐานการประเมินคุณภาพภายใน 
คณะงานศูนย์ข้อมูลจัดรวบรวมเอกสารหลักฐานการเผยแพร่รายงานผู้บริหารสถานศึกษาใช้เป็นหลักฐานยืนยันการพัฒนา
สถานศึกษาเพื่อรองรับการประเมินภายนอก 
 

สรุปผลการวิจัย 
 
  1. ผลการวิเคราะห์รูปแบบการประกันคุณภาพภายในสถานศึกษา พบว่า รูปแบบการประกันคุณภาพภายใน 

สถานศึกษา มี 6 ขั้นตอน คือ ขั้นที่ 1 การก าหนดมาตรฐานการศึกษา ประกอบด้วย 4 ขั้นตอนย่อย 27 กิจกรรม ขั้นที่ 2 จัดท า
แผนและปฏิบัติตามแผนพัฒนาการจัดการศึกษา ประกอบด้วย 3 ขั้นตอนย่อย 17 กิจกรรม ขั้นที ่3 จัดระบบข้อมูลสารสนเทศและ
ใช้สารสนเทศ ประกอบด้วย 3 ขั้นตอนย่อย 8 กิจกรรม ขั้นที ่4 การติดตาม ตรวจสอบและประเมินคุณภาพภายใน ประกอบด้วย 3 
ขั้นตอนย่อย 7 กิจกรรม ขั้นที่ 5 น าผลการประเมินคุณภาพทั้งภายใน และภายนอกไปใช้วางแผนพัฒนาอย่างต่อเนื่อง 


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

[102] 

ประกอบด้วย 3 ขั้นตอนย่อย 8 กิจกรรม และ ขั้นที่ 6 จัดท ารายงานคุณภาพการศึกษาประจ าปี ประกอบด้วย 3 ขั้นตอนย่อย 10 
กิจกรรม 
 2. ผลการวิเคราะห์สภาพปัจจุบัน ปัญหา และความต้องการเกี่ยวกับการประกันคุณภาพภายในสถานศึกษา สังกัด
ส านักงานเขตพื้นที่การศึกษาประถมศึกษาสกลนคร เขต 1 พบว่า การประกันคุณภาพภายในสถานศึกษที่ผ่านเกณฑ์ทั้งหมด 6 
ขั้นตอน คือ ขั้นที่ 1 การก าหนดมาตรฐานการศึกษา ประกอบด้วย 2 ขั้นตอนย่อย 5 กิจกรรม ขั้นที่ 2 จัดท าแผนและปฏิบัติตาม
แผนพัฒนาการจัดการศึกษา ประกอบด้วย 3 ขั้นตอนย่อย 10 กิจกรรม ขั้นที่ 3 จัดระบบข้อมูลสารสนเทศและใช้สารสนเทศ 
ประกอบด้วย 1 ขั้นตอนย่อย 2 กิจกรรม ขั้นที ่4 การติดตาม ตรวจสอบและประเมินคุณภาพภายใน ประกอบด้วย 1 ขั้นตอนย่อย 
2 กิจกรรม ขั้นที ่5 น าผลการประเมินคุณภาพทั้งภายใน และภายนอกไปใช้วางแผนพัฒนาอย่างต่อเนื่อง ประกอบด้วย 2 ขั้นตอน
ย่อย 2 กิจกรรม และ ขั้นที ่6 จัดท ารายงานคุณภาพการศึกษาประจ าปี ประกอบด้วย 3 ขั้นตอนย่อย 5 กิจกรรม 
 3. ผลการสร้างรูปแบบการประกันคุณภาพภายในสถานศึกษาขั้นพื้นฐาน สังกัดส านักงานเขตพื้นที่การศึกษา
ประถมศึกษาสกลนคร เขต 1 พบว่า รูปแบบการประกันคุณภาพภายในสถานศึกษาขั้นพื้นฐาน สังกัดส านักงานเขตพื้นที่การศึกษา
ประถมศึกษาสกลนคร เขต1ที่ผู้วิจัยสร้างขึ้น มีขั้นตอนและกิจกรรม 6 ขั้นตอน คือ ขั้นที ่1 การก าหนดมาตรฐานการศึกษา ขั้นที่ 2 
จัดท าแผนและปฏิบัติตามแผนพัฒนาการจัดการศึกษา ขั้นที่ 3 จัดระบบข้อมูลสารสนเทศและใช้สารสนเทศ ขั้นที่ 4 การติดตาม 
ตรวจสอบและประเมินคุณภาพภายใน ขั้นที่ 5 น าผลการประเมินคุณภาพทั้งภายในและภายนอกไปใช้วางแผนพัฒนาอย่างต่อเนื่อง 
และขั้นที่ 6 จัดท ารายงานคุณภาพการศึกษาประจ าปี 
  4. ผลการวิเคราะห์ความเหมาะสมและความเป็นไปได้พบว่า รูปแบบการประกันคุณภาพภายในสถานศึกษาในสังกัด
ส านักงานเขตพื้นท่ีการศึกษาประถมศึกษาสกลนคร เขต 1 มีทั้งหมด 6 ขั้นตอน คือ ขั้นที่ 1 การก าหนดมาตรฐานการศึกษา ขั้นที่ 
2 จัดท าแผนและปฏิบัติตามแผนพัฒนาการจัดการศึกษา ขั้นที่ 3 จัดระบบข้อมูลสารสนเทศและใช้สารสนเทศ ขั้นที่ 4 การติดตาม 
ตรวจสอบและประเมินคุณภาพภายใน ขั้นที่ 5 น าผลการประเมินคุณภาพทั้งภายใน และภายนอกไปใช้วางแผนพัฒนาอย่าง
ต่อเนื่อง ขั้นที่ 6 จัดท าจัดท ารายงานคุณภาพการศึกษาประจ าปี 
 

อภิปรายผลการวิจัย 
  

ผลการวิเคราะห์ความเหมาะสมและความเป็นไปได้ของรูปแบบการประกันคุณภาพภายในสถานศึกษาขั้นพื้ นฐาน สังกัด
ส านักงานเขตพื้นที่การศึกษาประถมศึกษาสกลนครเขต1 พบว่า รูปแบบการประกันคุณภาพภายในสถานศึกษาข้ันพ้ืนฐาน มีทั้งหมด 
6 ขั้นตอน คือ ขั้นที่ 1 การก าหนดมาตรฐานการศึกษา ขั้นที่ 2 จัดท าแผนและปฏิบัติตามแผนพัฒนาการจัดการศึกษา ขั้นที่ 3 
จัดระบบข้อมูลสารสนเทศและใช้สารสนเทศ ขั้นที่ 4 การติดตาม ตรวจสอบและประเมินคุณภาพภายใน ขั้นที่ 5 น าผลการประเมิน
คุณภาพทั้งภายใน และภายนอกไปใช้วางแผนพัฒนาอย่างต่อเนื่อง ข้ันท่ี 6 จัดท ารายงานคุณภาพการศึกษาประจ าปี ซึ่งรูปแบบการ
ประกันคุณภาพภายในสถานศึกษาข้ันพ้ืนฐาน สังกัดส านักงานเขตพื้นที่การศึกษาประถมศึกษาสกลนคร เขต 1 ที่ได้ในครั้งนี้เป็นไป
ตามหลักเกณฑ์ และวิธีการด าเนินการประกันคุณภาพภายในระดับการศึกษาขั้นพื้นฐาน ที่ก าหนดให้สถานศึกษาต้องพัฒนาระบบ
การประกันคุณภาพภายในของสถานศึกษาด้วยการมีส่วนร่วม สอดคล้องกับงานวิจัยของ ทิภาวรรณ เลขวัฒนะ (2550) ได้วิจัยมี
วัตถุประสงค์เพื่อการพัฒนารูปแบบการประกันคุณภาพภายในสถานศึกษาขั้นพื้นฐาน พบว่ารูปแบบการประกันคุณภาพภายใน
สถานศึกษาข้ันพ้ืนฐาน ด้วยวิธีการเทียบเคียงสมรรถนะมีลักษณะเป็นแผนภูมิโครงสร้างกระบวนการด าเนินงานการประกันคุณภาพ
ภายในสถานศึกษา ประกอบด้วย 2.ส่วน คือ โครงสร้างหลักและโครงสร้างเสริม โดยโครงสร้างหลักเป็นขั้นตอนการด าเนินงานการ


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

[103] 

ประกันคุณภาพภายในสถานศึกษา ประกอบด้วย 6 ขั้น ได้แก่ 1) สร้างเป้าหมายร่วมกัน 2) เตรียมการเทียบเคียง 3) ด าเนินการ
เทียบเคียง 4) ปรับปรุงเปลี่ยนแปลงการท างาน 5) ทบทวนและตรวจสอบการท างาน และ 6) ประเมินภายในและจัดท ารายงานการ
ประเมินตนเอง  

รูปแบบการประกันคุณภาพภายในสถานศึกษาที่น าเสนอผ่านการตรวจสอบความเหมาะสมและความเป็นไปได้ของ
ผู้เกี่ยวข้อง 5 ฝ่ายได้แก่ ผู้ทรงคุณวุฒิทางด้านการประเมินคุณภาพการภายนอก ศึกษานิเทศก์ผู้รับผิดชอบงานประกันคุณภาพ
ภายใน ผู้บริหารการศึกษาที่รับผิดชอบงานประกันคุณภาพภายใน ผู้บริหารสถานศึกษาและครูผู้รับผิดชอบเกี่ยวกับการประกัน
คุณภาพภายในสถานศึกษาที่ผ่านการประเมินคุณภาพภายนอกรอบ 3 ทั้ง 5 ฝ่ายต่างมีความเห็นสอดคล้องกันว่า รูปแบบการ
ประกันคุณภาพภายในสถานศึกษาในสังกัดส านักงานเขตพื้นที่การศึกษาประถมศึกษาสกลนคร เขต 1 ที่น าเสนอมีความเหมาะสม
และมีความเป็นไปได้ทุกขั้นตอน ส าหรับรูปแบบการประกันคุณภาพภายในสถานศึกษาที่น าเสนอเป็นการอธิบายขั้นตอนการ
ด าเนินงานการประกันคุณภาพภายในสถานศึกษาโดยด าเนินงานตามระบบวงจรคุณภาพ PDCA ง่ายต่อการท าความเข้าใจ จึงไม่ได้
อธิบายรายละเอียดทุกแง่ทุกมุมเพราะจะท าให้รูปแบบการประกันคุณภาพภายในสถานศึกษานั้นด้อยลงไป  ซึ่งสอดคล้องกับ
ความเห็นของ Bardo and Hartman (1982: 70-71) ที่กล่าวว่าแบบจ าลองที่ดี ควรอธิบายสภาพหรือ 
แนวทางกว้างแต่จะไม่ระบุรายละเอียดมากเกินไป 

ในการวิจัยครั้งนี ้ผู้วิจัยท าเก็บรวบรวมข้อมูลโดยการใช้แบบสอบถามและเพื่อตรวจสอบข้อมูลให้ชัดเจน โดยการวิเคราะห์
เอกสารและการสัมภาษณ์ ผลการวิจัยพบว่า ข้อมูลที่ได้รับมีความสอดคล้องกัน ส าหรับขั้นตอนการตรวจสอบความเหมาะสมและ
ความเป็นไปได้ของรูปแบบการประกันคุณภาพภายในสถานศึกษา จากผู้ทรงคุณวุฒิทางด้านการประเมินคุณภาพการภายนอก 
ศึกษานิเทศก์ผู้รับผิดชอบงานประกันคุณภาพภายใน ผู้บริหารการศึกษาที่รับผิดชอบงานประกันคุณภาพภายใน ผู้บริหาร
สถานศึกษา และครูผู้รับผิดชอบเกี่ยวกับการประกันคุณภาพภายในสถานศึกษา ที่ผ่านการประเมินคุณภาพภายนอกรอ บ 3 
เกี่ยวกับการประกันคุณภาพภายในสถานศึกษา มีความคิดเห็นสอดคล้องกันว่ารูปแบบการประกันคุณภาพภายในสถานศึกษาใน
สังกัดส านักงานเขตพื้นท่ีการศึกษาประถมศึกษาสกลนคร เขต 1 ที่น าเสนอมีความเหมาะสมและมีความเป็นไปได้ จึงนับได้ว่าการ
วิจัยครั้งนี้มีการตรวจสอบข้อมูลที่ได้จากการวิจัยในทุกขั้นตอน 
 

ข้อเสนอแนะ 
 
ข้อเสนอแนะส าหรับการวิจัยคร้ังนี้ 

1. รูปแบบการประกันคุณภาพภายในสถานศึกษาที่น าเสนอเป็นเพียงรูปแบบและแนวทางกว้างๆ เพื่อให้เห็นระบบของ
การประกันคุณภาพภายในมีความสัมพันธ์กัน ดังนั้น เมื่อสถานศึกษาน าไปใช้จึงต้องมีการปรับให้เหมาะสมกับบริบทของ
สถานศึกษา และต้องศึกษาขั้นตอนของรูปแบบการประกันคุณภาพภายในให้ละเอียด  

2. ควรมีการจัดท าคู่มือหรือ Module โดยขยายรายละเอียดของแต่ละขั้นตอนในรูปแบบการประกันคุณภาพภายใน
สถานศึกษาให้ชัดเจนและมีแนวปฏิบัติครบถ้วน ปฏิบัติได้ง่ายเหมาะกับสถานศึกษาน าไปด าเนินการได้ 
 
ข้อเสนอแนะส าหรับการวิจัยคร้ังต่อไป 

1. ควรน ารูปแบบการประกันคุณภาพภายในที่ได้จากการวิจัยครั้งนี้ไปทดลองใช้ในสถานศึกษา แล้ววิจัยศึกษาว่ารูปแบบ
การประกันคุณภาพภายในสถานศึกษา ดังกล่าวนี้มีประสิทธิภาพมากน้อยเพียงใด 


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

[104] 

2. ควรวิจัยศึกษาปัจจัยที่ส่งผลต่อความส าเร็จของการประกันคุณภาพภายในสถานศึกษาขั้นพื้นฐาน โดยศึกษาจาก
สถานศึกษาท่ียังไม่ผ่านการประเมินคุณภาพภายนอก รอบ 3  

3. ควรท าการศึกษาผลจาการประกันคุณภาพภายในสถานศึกษาข้ันพ้ืนฐานที่มีต่อผลสัมฤทธ์ิทางการเรียนของนักเรียน 
 

เอกสารอ้างอิง 
 
กระทรวงศึกษาธิการ. 2542. พระราชบัญญัติการศึกษาแห่งชาติ พ.ศ. 2542 แก้ไขเพ่ิมเติม (ฉบับที่ 2) พ.ศ. 2545 พร้อม

กฎกระทรวงที่เกี่ยวข้องและพระราชบัญญัติการศึกษาภาคบังคับ พ.ศ.2545. กรุงเทพมหานคร: โรงพิมพ์คุรุสภา
ลาดพร้าว. 

ชนม์ชกรณ์ วรอินทร์. 2549. การพัฒนารูปแบบการประกันคุณภาพภายในสถานศึกษาระดับการศึกษาขั้นพ้ืนฐาน: การประเมิน
แบบเสริมพลัง. ดุษฎีนิพนธ์ การศึกษาดุษฎีบัณฑิต, มหาวิทยาลัยศรีนครินทรวิโรฒ. 

รุ่ง แก้วแดง. 2544. การประกันคุณภาพการศึกษา: ทุกคนท าได้ไม่ยาก. กรุงเทพมหานคร: ไทยวัฒนาพานิช. 
สุวิมล ว่องวาณิช. 2543. รายงานการวิจัยและพัฒนาระบบการประเมินผลภายในของสถานศึกษา. กรุงเทพมหานคร: วี.ที.ซี. 

คอมมิวนิเคช่ัน. 
ส านักงานเขตพื้นท่ีการศึกษาประถมศึกษาสกลนคร เขต 1. 2554. ผลการประเมินคุณภาพนักเรียนระดับมาตรฐานการศึกษาขั้น

พ้ืนฐาน. สกลนคร: สกลนครการพิมพ์.  
ส านักงานเขตพื้นที่การศึกษาประถมศึกษาสกลนคร เขต 1. 2554. รายงานผลการด าเนินงานประจ าปีงบประมาณ 2553. 

สกลนคร: สกลนครการพิมพ์. 
ส านักทดสอบทางการศึกษา กระทรวงศึกษาธิการ. 2554. แนวทางการประเมินคุณภาพตามมาตรฐานการศึกษาขั้นพ้ืนฐาน เพ่ือ

การประกันคุณภาพภายในของสถานศึกษา. กรุงเทพมหานคร: ส านักงานพระพุทธศาสนาแห่งชาติ. 
Good, C. V. 1973. Dictionary of Education. New York: Mc Graw-Hill Book. 
Jensen, C. 1996. Delphi in Depth: Power Techniques from the Experts Berkeley. Singapore: Mc Graw-hill. 
Johnson, Perry L. 1993. ISO 9000 Meeting the New International Standard. Singapore: Mc Graw-hill. 
Keeves, John P. 1988. Education Research and Methodology, and Measurement: An International 

Handbook. Oxford: Pergamum . 
Oladokun, Tunde Abraham. n.d.. Quality Assurance Planning in School. Based Education Assessment: 

Implication for Practicing Teacher. Retrieved June 23, 2006 from www.iaea.info/abstract_ fite/ 
paper_051218105732.doc.  

http://tdc.thailis.or.th/tdc/basic.php?query=จุฬาลงกรณ์มหาวิทยาลัย&field=1016&option=showresult&institute_code=0&doc_type=0

