
วารสารสหวทิยาการวจิยั: ฉบบับณัฑติศกึษา ปีที ่4 ฉบบัที ่3 (ก.ค.-ก.ย. 2558)

[50]

อิทธิพลของการใช้เทคโนโลยีสารสนเทศขององคก์รรฐัวิสาหกิจ
ท่ีมีต่อการเป็นองคก์รแห่งการเรียนรู้และองคก์รแห่งนวตักรรม
Effects of State Enterprises Information Technology Utilization
on Being a Learning Organization and an Innovative Organization

วรธรรม พงษ์สชีมพ ู/ Woratham Phongsichomphu
จุฬาลงกรณ์มหาวทิยาลยั / Chulalongkorn University, Thailand
E-mail: warathum@buu.ac.th

อรจรยี ์ณ ตะกัว่ทุ่ง / Onjaree Natakuatoong
จุฬาลงกรณ์มหาวทิยาลยั / Chulalongkorn University, Thailand

วรรณี แกมเกตุ / Wannee Kaemkate
จุฬาลงกรณ์มหาวทิยาลยั / Chulalongkorn University, Thailand

บทคดัย่อ
การวจิยัครัง้นี้มวีตัถุประสงค์ 1) เพื่อศกึษาการเป็นองค์กรแห่งการเรยีนรู้ การเป็นองค์กรแห่งนวตักรรม การใช้
เทคโนโลยสีารสนเทศ ภาวะผูน้ า วฒันธรรมองคก์ร และการจดัการความรูข้ององคก์รรฐัวสิาหกจิ 2) เพื่อพฒันาโมเดล
ความสมัพนัธ์เชงิสาเหตุของการใช้เทคโนโลยสีารสนเทศขององคก์รรฐัวสิาหกจิที่มต่ีอการเป็นองค์กรแห่งการเรยีนรู ้
และองคก์รแห่งนวตักรรม 3) เพื่อตรวจสอบความสอดคล้องของโมเดลความสมัพนัธเ์ชงิสาเหตุของการใชเ้ทคโนโลยี
สารสนเทศขององคก์รรฐัวสิาหกจิที่มต่ีอการเป็นองค์กรแห่งการเรยีนรู้และองค์กรแห่งนวตักรรมทีพ่ฒันาขึน้กบัขอ้มูล
เชงิประจกัษ์ ตวัแปรทีใ่ชใ้นการวจิยั ประกอบดว้ยตวัแปรแฝง 6 ตวัแปร ไดแ้ก่ การเป็นองคก์รแห่งการเรยีนรู ้การเป็น
องคก์รแห่งนวตักรรม การใช้เทคโนโลยสีารสนเทศ ภาวะผูน้ า วฒันธรรมองค์กร และการจดัการความรู้ ตวัแปรแฝง
ทัง้หมดวดัจากตวัแปรสงัเกตได้ 29 ตวัแปร ตวัอย่างทีใ่ชใ้นการวจิยั ไดแ้ก่ พนักงานระดบัปฏบิตัิการและผูบ้รหิาร
ระดบักลางขององคก์รรฐัวสิาหกจิ 24 องคก์ร จ านวนทัง้สิน้ 805 คน วเิคราะห์ขอ้มูลดว้ยสถติิพืน้ฐาน วเิคราะหค์่า
สมัประสทิธิส์หสมัพนัธแ์บบเพยีรส์นัดว้ยโปรแกรม SPSS วเิคราะหอ์งคป์ระกอบเชงิยนืยนัและวเิคราะหโ์มเดลสมการ
โครงสรา้งดว้ยโปรแกรม LISREL ผลการวจิยั พบว่า 1) การเป็นองคก์รแห่งการเรยีนรู ้การเป็นองคก์รแห่งนวตักรรม
ภาวะผูน้ าของผูบ้รหิาร วฒันธรรมองคก์ร และการจดัการความรูข้ององค์กรรฐัวสิาหกจิโดยภาพรวมอยู่ในระดบัปาน
กลาง ส่วนการใช้เทคโนโลยีสารสนเทศอยู่ในระดบัน้อย 2) โมเดลความสมัพนัธ์เชิงสาเหตุของการใช้เทคโนโลยี
สารสนเทศขององคก์รรฐัวสิาหกจิ ทีม่ต่ีอการเป็นองคก์รแห่งการเรยีนรูแ้ละองคก์รแห่งนวตักรรมที่พฒันาขึน้มคีวาม
สอดคลอ้งกบัขอ้มูลเชงิประจกัษ์ โดยพจิารณาจากค่า χ2 = 43.90, df = 73, p = 1.00, χ2 / df = 0.60, GFI = 1.00,
AGFI = 0.98, RMR = 0.01, RMSEA = 0.00, Largest Standardized Residuals = 1.98 ตวัแปรในโมเดลสามารถ
อธบิายความแปรปรวนของการเป็นองคก์รแห่งการเรยีนรูแ้ละการเป็นองคก์รแห่งนวตักรรม ไดร้อ้ยละ 66 และรอ้ยละ
82 ตามล าดับ โดยการใช้เทคโนโลยีสารสนเทศขององค์กรรัฐวิสาหกิจมีอิทธิพลทางตรงต่อการเป็นองค์กรแห่ ง
นวตักรรมและมอีทิธพิลทางอ้อมต่อการเป็นองค์กรแห่งนวตักรรมผ่านวฒันธรรมองค์กร นอกจากนี้การใช้เทคโนโลยี
สารสนเทศขององคก์รรฐัวสิาหกจิ มอีทิธพิลทางออ้มต่อการเป็นองคก์รแห่งการเรยีนรูผ้่านภาวะผูน้ า วฒันธรรมองคก์ร
และการจดัการความรู ้

วารสารสหวทิยาการวจิยั: ฉบบับณัฑติศกึษา ปีที ่4 ฉบบัที ่3 (ก.ค.-ก.ย. 2558)

[51]

ค าส าคญั: องคก์รแห่งการเรยีนรู,้ องคก์รแห่งนวตักรรม, ภาวะผูน้ า, วฒันธรรมองคก์ร, การจดัการความรู ้

Abstract
The objectives of this research were 1) to study the level of a learning organization, an innovative
organization, information technology utilization, leadership, organizational culture and knowledge
management practice in state enterprises 2) to develop causal relationship model of state enterprises’
information technology utilization on being a learning organization and an innovative organization and 3) to
validate consistency of empirical data with causal relationship model of state enterprises’ information
technology utilization on being a learning organization and an innovative organization. The model consisted
of six latent variables: learning organization, innovative organization, information technology utilization,
leadership, organizational culture and knowledge management, and 29 observed variables measuring those
six latent variables. The sample consisted of 805 personnel in 24 state enterprises. Data were analyzed by
descriptive statistics, Pearson’s Product Moment Correlation Coefficient analysis with SPSS, confirmatory
factor analysis and structural equation model analysis with LISREL. The result indicated that 1) state
enterprise personnel rated level of a learning organization, an innovative organization, leadership,
organizational culture and knowledge management practice in moderate level, while information technology
utilization was in low level. 2) The adjusted model was consistent with empirical data. Model validation of a
good fitted model provided χ2 = 43.91, df = 73, p = 1.00, χ2 /df = 0.60, GFI = 1.00, AGFI = 0.98, RMR =
0.01, RMSEA = 0.00, and Largest Standardized Residuals = 1.98. The variables in the model accounted for
66 and 82 percent of the total variance of a learning organization and an innovative organization. Information
technology utilization has a direct effect on an innovative organization and indirect effect through
organizational culture. Informational technology utilization has an indirect effect on a learning organization
through leadership, organizational culture and knowledge management practice.
Keywords: Learning Organization, Innovative Organization, Leadership, Organization Culture, Knowledge
Management

บทน า
องคก์รแห่งการเรยีนรูถ้อืเป็นองคก์รรปูแบบใหมท่ีใ่ชท้ศันะการมองแบบองคร์วม คอื มกีารปรบัเปลีย่นกระบวนทศัน์ของ
การพฒันาทรพัยากรมนุษยใ์นองคก์รทุกระดบั ไม่ว่าจะเป็นระดบับุคคล ระดบักลุ่ม และระดบัองคก์รใหเ้กดิขึน้ พรอ้มๆ
กนั โดยใหค้วามส าคญักบัการเรยีนรูต้ลอดชวีติของการท างานของบุคคล และใชทุ้กสิง่จากการท างานเป็นฐานความรูท้ี่
ส าคัญ โดยพื้นฐานเป็นการแสวงหาและการปรับปรุงสินค้า บริการ และนวัตกรรมขององค์กรอย่างต่อเนื่อง ซึ่ง
ความส าเร็จหรือล้มเหลวในการปรบัปรุงสิ่งต่างๆ ดังกล่าวขึ้นอยู่กบัทักษะของผู้ปฏิบัติงาน เจตคติ ความ รู้ และ
วฒันธรรมองคก์ร (อรจรยี ์ณ ตะกัว่ทุ่ง, 2544; Senge, 1990) องคก์รแห่งการเรยีนรูเ้ป็นแนวคดิของการพฒันาองคก์ร
และการพัฒนาทรพัยากรมนุษย์ที่ส าคัญ ซึ่งถือก าเนิดขึ้นมาเพื่อรองรับต่อการท้าทายความเปลี่ยนแปลงอย่างมี
ประสทิธภิาพ อกีทัง้ยงัช่วยให้เกดิความยดืหยุ่นในการก้าวให้ทนัต่อสถานการณ์ ให้ผู้ปฏบิตัิงานได้โต้ตอบกจิกรรม
ความจ าเป็นของลกูคา้ เพื่อปรบัปรุงผลการปฏบิตังิานใหด้ขีึน้ ซึง่ความจ าเป็นในการการเรยีนรูเ้ทคโนโลย ีสิง่แวดลอ้ม
และความเปลี่ยนแปลงต่างๆ รวมถึงความสลับซับซ้อนในการแข่งขนักับคู่แข่งที่ขยายตัวไปจากเดิม คู่แข่งขัน
ภายในประเทศไปเป็นคู่แข่งขนัในระดบันานาชาต ิเพื่อทีจ่ะใหอ้งคก์รสามารถปรบัตวัและสรา้งความไดเ้ปรยีบทางการ
แข่งขนัอย่างยัง่ยืน ให้ทนักบัการเปลี่ยนแปลงของสภาพแวดล้อม จากปจัจยัดงัที่ได้กล่าวมาเป็นสิง่ที่ท าให้องค์กร

วารสารสหวทิยาการวจิยั: ฉบบับณัฑติศกึษา ปีที ่4 ฉบบัที ่3 (ก.ค.-ก.ย. 2558)

[52]

รฐัวสิาหกจิจ าเป็นต้องพฒันาโครงสรา้งองค์กรของตนใหเ้ป็นองคก์รแห่งการเรยีนรู้ (วนัทพิย ์สนิสูงสุด, 2549; จุฑา
เทยีนไทย, 2550; จตุพร สงัขวรรณ, 2551) แต่สภาพจรงิทีพ่บคอืการเป็นองคก์รแห่งการเรยีนรูข้ององคก์รในประเทศ
ไทย อยู่ในระดบัที่ไม่สูงนัก ซึง่จะพบไดจ้ากงานวจิยัของ ชนาภา แสงด ี(2549) เกี่ยวกบัการพฒันาองค์กรสู่การเป็น
องคก์รแห่งการเรยีนรู ้โดยศกึษาจากตวัอย่าง คอืพนกังานบรษิทับรหิารสนิทรพัย ์กรุงเทพพาณิชย ์จ ากดั พบว่า บรษิทั
บรหิารสนิทรพัย ์กรุงเทพพาณิชย ์จ ากดั มสีถานภาพการเป็นองคก์รแห่งการเรยีนรูใ้นระดบัปานกลาง และจากงานวจิยั
ของ ชนกพรรณ ดลิกโกมล (2546) เกี่ยวกบัวฒันธรรมองค์กรกบัองค์กรแห่งการเรยีนรู้ โดยศกึษาจากตวัอย่าง คอื
พนักงานของบรษิทั เบท็เทอรฟ์ารม์่า จ ากดั พบว่า ระดบัการเป็นองคก์รแห่งการเรยีนรูข้อง บรษิทั เบท็เทอร ์ฟารม์่า
จ ากดั อยู่ในระดบัปานกลาง และ ปทัมา จนัทวมิล (2544) ไดท้ าวจิยัเกีย่วกบัตวัแปรคดัสรรทีส่่งผลต่อลกัษณะการเป็น
องคก์รแห่งการเรยีนรูข้องหน่วยงานฝึกอบรม ภาคเอกชน โดยศกึษาจากตวัอย่าง คอื เจา้หน้าทีฝึ่กอบรมของหน่วยงาน
ฝึกอบรม ภาคเอกชน ในเขตกรุงเทพมหานคร พบว่า หน่วยงานฝึกอบรม ภาคเอกชน ในเขตกรุงเทพมหานครมกีาร
เป็นองคก์รแห่งการเรยีนรูอ้ยู่ในระดบัปานกลาง
องค์กรแห่งการเรยีนรู้สามารถพฒันาไปสู่องค์กรแห่งนวตักรรมได้ องค์กรแห่งการเรียนรู้เป็นการใช้ความรู้ในการ
ปรบัเปลีย่นพฤตกิรรมองคก์ร ท าใหเ้กดิการเรยีนรูอ้ย่างต่อเนื่องทัว่ทัง้องคก์รในลกัษณะของการเรยีนรู้ร่วมกนั มกีาร
แลกเปลีย่นความรู้ การถ่ายโอนความรูไ้ปยงัสมาชกิอื่นในองคก์ร มบีรรยากาศขององคก์รทีส่่งเสรมิการสรา้งสรรค์ สิง่
ใหม่ ความรูใ้หม่ ซึง่จะเพิม่พนูความรูข้ององคก์รทีม่อียู่แลว้ใหม้มีากขึน้เรื่อยๆ และน าความรู ้ประสบการณ์ และความ
เชีย่วชาญของบุคลากรในองคก์รไปสูก่ารปฏบิตัดิว้ยการคดินอกกรอบ น าไปสู่การสรา้งสรรคน์วตักรรมทีเ่ป็นประโยชน์
ต่อองค์กรและประเทศชาต ิอกีทัง้ยงัน าองคก์รไปสู่ความสามารถและสมรรถภาพขัน้สงูสุด ซึง่ต้องเผชญิกบัความท้า
ทายและการเปลีย่นแปลงต่างๆ ที่เกดิขึน้ อนัจะน าไปสู่การเพิม่ศกัยภาพเชงิการแข่งขนั และยกระดบัองคก์ร สู่สากล
ท าใหอ้งคก์รกา้วสู่การเป็นองคก์รแห่งนวตักรรมในทีสุ่ด (กรีต ิยศยิง่ยง, 2552; นัทธ ีจติสว่าง, 2553; สนัน่ เถาชาร,ี
2553; แสงสุรยี ์ทศันพูนชยั, 2550; พชัรนิทร ์ลิม้พฒันาส าราญ, 2548; พรรณี สวนเพลง, 2552; สมพศิ ทองปาน,
2551; พชิติ เทพวรรณ์, 2548; จตุพร สงัขวรรณ, 2551) ซึ่งสอดคลอ้งกบังานวจิยัของ สรินิันท์ วชิติญาณ (2552)
เกีย่วกบักระบวนการนวตักรรมของเครอื ซเิมนต์ไทยและปจัจยัที่ส่งผลต่อความส าเรจ็ ศกึษาจากตวัอย่าง คอื บรษิัท
เดอะ สยาม เซรามคิ กรุ๊ป อนิดสัทรีส่ ์จ ากดั (SGI) พบว่า ปจัจยัประการหน่ึงทีส่่งผลต่อความส าเรจ็ ดา้นนวตักรรม
ไดแ้ก่ การทีอ่งคก์รเป็นองคก์รแห่งการเรยีนรู ้
จากสภาพสงัคมปจัจุบนั ท่ามกลางกระแสการเปลี่ยนแปลงของโลกในยุคโลกาภิวตัน์ ซึ่งถือได้ว่ามคีวามรวดเรว็และ
รุนแรง มีขอบข่ายแผ่ขยายวงกว้างออกไป ส่งผลต่อบริบทภายในสงัคม ประเทศ และองค์กร ไม่ว่าจะเป็นภาครฐั
รฐัวสิาหกจิ และเอกชนต่างพยายามที่จะหาวธิกีารปรบัปรุง เปลี่ยนแปลง และพฒันาแนวทางพื้นฐานในการด าเนิน
กจิกรรมภายในองคก์รตามแนวทาง รปูแบบและเทคนิคดา้นต่างๆ เพื่อแกไ้ขปญัหา เพิม่ประสทิธผิล ประสทิธภิาพ และ
รองรบัความทา้ทายต่อการเปลีย่นแปลงทีเ่กดิขึน้ นวตักรรมถอืไดว้่ามคีวามส าคญัต่อการด าเนินธุรกจิ และการแข่งขนั
ในปจัจุบนั ความส าเรจ็ขององคก์รทีเ่ป็นผูน้ าในแต่ละธุรกจิเกดิขึน้จากนวตักรรมไม่ทางใดกท็างหนึ่ง หากองคก์ร ไม่
สามารถพฒันาและเปลีย่นแปลงตนเองดว้ยสิง่ใหม่ๆ แลว้ย่อมยากทีจ่ะท าใหอ้งคก์รนัน้ประสบความส าเรจ็ในระยะยาว
ได ้(กรีต ิยศยิง่ยง, 2552; พส ุเดชะรนิทร,์ 2547) องคก์รแห่งนวตักรรมเป็นองคก์รทีม่กีารปรบัเปลีย่นคุณลกัษณะหรอื
ปรบัเปลี่ยนพฤติกรรมองค์กร โดยสนับสนุนให้มกีารเลอืกใช้ความคดิใหม่เพื่อพฒันาและเพิม่คุณค่าให้กบัเครื่องมือ
ระบบ กระบวนการ นโยบาย สนิค้า หรอืบรกิารทีด่ต่ีอองค์กรและท าใหเ้กดิประโยชน์ในเชงิเศรษฐกจิและสงัคม และ
ตอบสนองต่อสิง่เรา้ของบรบิทโลกาภวิตัน์ทีม่คีวามรูแ้ละนวตักรรมเป็นปจัจยัหลกั ตอบสนองความต้องการ และ ความ
พงึพอใจของลูกคา้ ความอยู่รอด และความสามารถเชงิการแข่งขนัขององคก์รในตลาดการคา้โลกเสรี (กรีต ิยศยิง่ยง,
2552; ส านกังานนวตักรรมแห่งชาต,ิ 2553ก; สมหวงั วทิยาปญัญานนท,์ 2548; พยตั วุฒริงค,์ 2553ก; กานต์ ตระกูล
ฮุน, 2551, สมพศิ ทองปาน, 2551; Sherwood, 2002) แต่สภาพจรงิทีเ่กดิขึน้คอื ขดีความสามารถดา้นนวตักรรมของ
ประเทศไทยอยู่ในระดบัทีไ่ม่สงูนกั พบไดจ้ากการส ารวจในโครงการศกึษาขดีความสามารถดา้นนวตักรรมของประเทศ

วารสารสหวทิยาการวจิยั: ฉบบับณัฑติศกึษา ปีที ่4 ฉบบัที ่3 (ก.ค.-ก.ย. 2558)

[53]

ไทยประจ าปี 2550 โดยส านักงานนวัตกรรมแห่งชาติ (สนช.) ร่วมกับบัณฑิตวิทยาลัยการจัดการและนวตักรรม
มหาวทิยาลยัเทคโนโลยพีระจอมเกลา้ธนบุร ีซึง่ท าการส ารวจดว้ยแบบสอบถามจากบรษิทั จ านวน 380 ราย พบว่า ผล
การศกึษาขดีความสามารถดา้นนวตักรรมของประเทศในปี 2550 พบว่าโดยภาพรวมประเทศไทย มขีดีความสามารถ
ทางดา้นนวตักรรมเทยีบเท่ากบั 57.50 คะแนน จากคะแนนเตม็ 100 จดัอยู่ในระดบัพอใช ้(ส านกังานนวตักรรมแห่งชาติ
, 2553ข)
เทคโนโลยสีารสนเทศมบีทบาทในกระบวนการทางธุรกจิอย่างมาก องคก์รธุรกจิต้องน าความสามารถและความรวดเรว็
ของเทคโนโลยสีารสนเทศมาช่วยในการด าเนินงานดา้นต่างๆ เพื่อยกระดบัความสามารถและศกัยภาพของตนใหเ้หนือ
คู่แข่งขนั เช่น งานด้านการติดต่อสื่อสาร การวางแผน การตดัสนิใจ และการจดัการ ซึ่งเทคโนโลยสีารสนเทศ มี
ความส าคญัและมอีทิธพิลต่อการด าเนินงานขององคก์รในปจัจุบนั องคก์รแห่งการเรยีนรูจ้ าเป็นต้องพึง่พาเทคโนโลยี
สมยัใหม่ โดยเฉพาะระบบสารสนเทศทีม่คีวามแม่นย า สะดวกต่อการแลกเปลีย่นและเขา้ถงึรวมทัง้มคีวามพรอ้มทีจ่ะ ใช้
งานได้ทนัเวลา เนื่องจากเทคโนโลยีเหล่านี้ช่วยให้สนองตอบต่อความเปลี่ยนแปลงได้อย่างทนัเหตุการณ์และ มี
ประสทิธภิาพในการท างาน แลว้สนองตอบต่อลกูคา้และพนกังานของตนเช่นเดยีวกนั การน าเทคโนโลยสีารสนเทศ มา
ใช้ในองค์กรจะช่วยสร้างสงัคมแบบองค์กรแห่งการเรยีนรู้ องค์กรที่มกีารใชเ้ทคโนโลยเีข้าไปช่วยในการท างาน ย่อม
สามารถสร้างองค์ความรู้ใหม่ๆ ในองค์กรได้อย่างต่อเนื่อง และบุคลากรในองค์กรเองกจ็ะเกดิการเรยีนรู้และพฒันา
ตนเองอย่างต่อเนื่อง (จุฑา เทยีนไทย, 2550; เสกสทิธ ิคณูศร,ี 2548) นอกจากนี้เทคโนโลยสีารสนเทศยงัมคีวามส าคญั
ต่อการเป็นองคก์รแห่งนวตักรรมและการสรา้งความสามารถดา้นนวตักรรม กล่าวคอืหากองคก์รใดต้องการเป็นองคก์ร
แห่งนวตักรรม จะต้องพฒันาทุกระดบัองค์กร ตัง้แต่ระดบับนสุดขององค์กร ซึ่งเป็นผู้ก าหนดวสิยัทศัน์ พนัธกจิ และ
เป้าหมายใหก้บัองคก์ร ซึง่ปจัจยัส าคญัทีช่่วยส่งเสรมิองคก์รใหเ้กดินวตักรรม ไดแ้ก่ การประยุกต์ใชเ้ทคโนโลยมีาช่วย
ในการท างานขององค์กร (พรรณี สวนเพลง, 2552; บดนิทร์ วิจารณ์, 2550; สการ์ซินสกี และ กิบสนั, 2553;
Cummings and O’Connell, 2003)
ผูว้จิยัไดศ้กึษาเอกสารและงานวจิยัทีเ่กีย่วขอ้ง พบว่า การใชเ้ทคโนโลยสีารสนเทศขององคก์รมอีทิธพิลทางตรงต่อการ
เป็นองคก์รแห่งการเรยีนรูแ้ละองคก์รแห่งนวตักรรม และมอีทิธพิลทางออ้มผ่านภาวะผูน้ า วฒันธรรมองคก์ร และ การ
จดัการความรู ้และเมื่อพจิารณางานวจิยัทีผ่่านมา พบว่า มกีารวจิยัเพื่อศกึษาปจัจยัทีม่อีทิธพิลต่อการเป็นองคก์รแห่ง
การเรยีนรูแ้ละองคก์รแห่งนวตักรรม โดยเป็นการศกึษาเพยีงการเป็นองคก์รแห่งการเรยีนรูห้รอืองคก์รแห่งนวตักรรม
อย่างใดอย่างหนึ่งเท่านัน้ ดังนัน้ในการวิจัยครัง้นี้ผู้วิจ ัยจึงมีความสนใจที่จะศึกษาอิทธิพลของการใช้เทคโนโลยี
สารสนเทศขององคก์รรฐัวสิาหกจิทีม่ต่ีอการเป็นองคก์รแห่งการเรยีนรูแ้ละองคก์รแห่งนวตักรรมโดยศกึษาร่วมกนั ซึง่
ท าการวเิคราะหอ์ทิธพิลทัง้ทางตรงและทางออ้ม โดยใชห้ลกัการวเิคราะหโ์มเดลสมการโครงสรา้ง เพื่อท าใหท้ราบถึง
อทิธพิลของการใชเ้ทคโนโลยสีารสนเทศขององค์กรรฐัวสิาหกจิที่มต่ีอการเป็นองค์กรแห่งการเรยีนรู้และองค์กรแห่ง
นวตักรรม ซึง่จะเป็นประโยชน์ในการพฒันาองคก์รรฐัวสิาหกจิในประเทศไทยใหก้า้วไปสู่การเป็นองคก์รแห่งการเรยีนรู้
และองคก์รแห่งนวตักรรมอย่างยัง่ยนืต่อไป

วตัถปุระสงค ์
1. เพื่อศกึษาการเป็นองค์กรแห่งการเรยีนรู้ การเป็นองค์กรแห่งนวตักรรม การใช้เทคโนโลยสีารสนเทศ ภาวะผู้น า
วฒันธรรมองคก์ร และการจดัการความรูข้ององคก์รรฐัวสิาหกจิ
2. เพื่อพฒันาโมเดลความสมัพนัธเ์ชงิสาเหตุของการใชเ้ทคโนโลยสีารสนเทศขององคก์รรฐัวสิาหกจิทีม่ต่ีอการเป็น
องคก์รแห่งการเรยีนรูแ้ละองคก์รแห่งนวตักรรม
3. เพื่อตรวจสอบความสอดคลอ้งของโมเดลความสมัพนัธเ์ชงิสาเหตุของการใช้เทคโนโลยสีารสนเทศขององค์กร
รฐัวสิาหกจิทีม่ต่ีอการเป็นองคก์รแห่งการเรยีนรูแ้ละองคก์รแห่งนวตักรรมทีพ่ฒันาขึน้กบัขอ้มลูเชงิประจกัษ์

วารสารสหวทิยาการวจิยั: ฉบบับณัฑติศกึษา ปีที ่4 ฉบบัที ่3 (ก.ค.-ก.ย. 2558)

[54]

วิธีการวิจยั
ประชากรในการวิจัย ได้แก่ พนักงานและผู้บริหารระดับกลางขององค์กรรัฐวิสาหกิจที่มีรายชื่ออยู่ในส านักงาน
คณะกรรมการนโยบายรฐัวสิาหกจิ (สคร.) ประกอบไปด้วย 9 สาขา ไดแ้ก่ สาขาพลงังาน สาขาขนส่ง สาขาสื่อสาร
สาขาสาธารณูปการ สาขาอุตสาหกรรม สาขาเกษตรและทรพัยากรธรรมชาต ิสาขาพาณิชยแ์ละการบรกิาร สาขาสงัคม
และเทคโนโลย ีและสาขาการเงนิ จ านวนทัง้สิน้ 57 องคก์ร ตวัอย่างในการวจิยั ไดแ้ก่ พนกังานและผูบ้รหิารระดบักลาง
ขององค์กรรฐัวสิาหกจิทีม่รีายชื่ออยู่ในส านักงานคณะกรรมการ นโยบายรฐัวสิาหกจิ (สคร.) ทัง้ 9 สาขา จ านวน 24
องคก์ร จ านวนทัง้สิน้ 805 คน สุ่มตวัอย่าง ขัน้ที่ 1 สุ่มองคก์รรฐัวสิาหกจิในแต่ละสาขาดว้ยวธิสีุ่มแบบแบ่งชัน้ภูม ิ
(Stratified random sampling) ขัน้ที่ 2 สุ่มพนักงานในแต่ละองคก์รดว้ยวธิสีุ่มตามความสะดวก (Convenience
sampling)
ตวัแปรทีใ่ชใ้นการวจิยัครัง้นี้ ประกอบดว้ยตวัแปรแฝงภายใน 4 ตวัแปร ไดแ้ก่ 1) ตวัแปรแฝงการเป็นองคก์รแห่งการ
เรยีนรู ้วดัจากตวัแปรสงัเกตได้ 6 ตวัแปร ไดแ้ก่ ยุทธศาสตรอ์งคก์รมุ่งสู่การเรยีนรู้ การมสี่วนร่วมกบัองคก์ร การให้
อ านาจและสนับสนุนปจัจยัพืน้ฐานการเรยีนรู ้โอกาสในการเรยีนรู้ การหาการปฏบิตัิทีเ่ป็นเลศิ และการปรบัปรุงการ
ท างาน 2) ตวัแปรแฝงการเป็นองคก์รแห่งนวตักรรม วดัจากตวัแปรสงัเกตได ้5 ตวัแปร ไดแ้ก่ ยุทธศาสตรอ์งคก์รมุ่งสู่
นวตักรรม การพฒันาความคดิและใหค้วามส าคญัดา้นนวตักรรม การสนับสนุนการสรา้งนวตักรรม โอกาสในการสรา้ง
นวตักรรม และการยอมรบัและปรบัตวัดา้นนวตักรรม 3) ตวัแปรแฝงภาวะผูน้ า วดัจากตวัแปรสงัเกตได ้4 ตวัแปร ไดแ้ก่
การมบีารม ีการมอีุดมการณ์ในการท างาน การกระตุน้ความคดิและเสรมิศกัยภาพ และการสนบัสนุนรายบุคคลและกลุ่ม
4) ตวัแปรแฝงวฒันธรรมองคก์ร วดัจากตวัแปรสงัเกตได ้5 ตวัแปร ไดแ้ก่ การคดิอย่างเป็นระบบและความพยายาม ใน
การเรยีนรู ้การเรยีนรูจ้ากผลการท างาน การเรยีนรูร้่วมกนัเป็นทมี การใหร้างวลัดา้นการเรยีนรูแ้ละนวตักรรม และการ
ใหข้อ้มลูป้อนกลบัและสรา้งการเปลีย่นแปลง 5) ตวัแปรแฝงการจดัการความรู ้วดัจากตวัแปรสงัเกตได ้5 ตวัแปร ไดแ้ก่
การบ่งชีค้วามรู ้การแสวงหาและสรา้งความรู ้การแลกเปลีย่นความรู ้การจดัระบบและจดัเกบ็ความรู ้และการน าความรู้
มาใชแ้ละการประเมนิความรู ้ตวัแปรแฝงภายนอก 1 ตวัแปร ไดแ้ก่ ตวัแปรแฝงการใชเ้ทคโนโลยสีารสนเทศ วดัจากตวั
แปรสงัเกตได ้4 ตวัแปร ไดแ้ก่ เทคโนโลยเีพื่อสนับสนุนการเรยีนรู้ เทคโนโลยเีพื่อการแลกเปลีย่นสื่อสาร เทคโนโลยี
เพื่อจดัระบบความรู ้และเทคโนโลยสีนบัสนุนการปฏบิตังิาน
เครื่องมือที่ใช้ในการวิจยั คือ แบบสอบถาม แบ่งออกเป็น 7 ตอน ประกอบด้วย 1) สถานภาพส่วนบุคคล เป็น
แบบสอบถามเกีย่วกบัสถานภาพของผูต้อบแบบสอบถามประกอบดว้ย ขอ้ค าถามต าแหน่งงาน เพศ อายุ รายได ้ระดบั
การศกึษา ประสบการณ์ในการท างาน 2) แบบสอบถามการเป็นองคก์รแห่งการเรยีนรู ้3) แบบสอบถามการเป็นองคก์ร
แห่งนวตักรรม 4) แบบสอบถามการใช้เทคโนโลยสีารสนเทศ 5) แบบสอบถามภาวะผู้น า 6) แบบสอบถามวฒันธรรม
องคก์ร และ 7) แบบสอบถามการจดัการความรู้ โดยค่าความเทีย่งของแบบสอบถามการใชเ้ทคโนโลยสีารสนเทศของ
องคก์ร และการใชเ้ทคโนโลยสีารสนเทศของพนักงาน มคี่าเท่ากบั 0.85 และ 0.73 ส่วนแบบสอบถามการเป็นองคก์ร
แห่งการเรียนรู้ การเป็นองค์กรแห่งนวตักรรม ภาวะผู้น า วฒันธรรมองค์กร และการจดัการความรู้มีค่าความเที่ยง
เท่ากบั 0.90 0.96 0.99 และ 0.96 ตามล าดบั
การวเิคราะหข์อ้มูลใชโ้ปรแกรม SPSS ในการหาค่าสถติพิืน้ฐาน การวเิคราะหอ์งคป์ระกอบเชงิส ารวจ ค่าสมัประสทิธิ ์
สหสมัพนัธร์ะหว่างตวัแปรสงัเกตได ้และใชโ้ปรแกรม LISREL ในการวเิคราะหอ์งค์ประกอบเชงิยนืยนั และวเิคราะห์
โมเดลความสมัพนัธเ์ชงิสาเหตุของการใชเ้ทคโนโลยสีารสนเทศขององค์กรรฐัวสิาหกจิที่มต่ีอการเป็นองคก์รแห่งการ
เรยีนรูแ้ละองคก์รแห่งนวตักรรม

ผลการวิจยั
เมื่อผูว้จิยัไดป้รบัโมเดลโดยยอมใหค้วามคลาดเคลื่อนของตวัแปรสงัเกตไดม้คีวามสมัพนัธก์นั โดยพจิารณาจากดชันี
ปรบั (Modification Indices: MI) พบว่า โมเดลมคีวามสอดคลอ้งกบัขอ้มูลเชงิประจกัษ์ (χ2 = 43.91, df = 73, p =

วารสารสหวทิยาการวจิยั: ฉบบับณัฑติศกึษา ปีที ่4 ฉบบัที ่3 (ก.ค.-ก.ย. 2558)

[55]

1.00, χ2 / df = 0.60, GFI = 1.00, AGFI = 0.98, RMR = 0.01, RMSEA = 0.00, Largest Standardized Residual =
1.98 ค่าสมัประสทิธิก์ารพยากรณ์ของการเป็นองคก์รแห่งการเรยีนรูเ้ท่ากบั 0.66 และค่าสมัประสทิธิ ์การพยากรณ์ของ
การเป็นองคก์รแห่งนวตักรรมเท่ากบั 0.82) จากค่าสถติดิงักล่าวสรุปไดว้่าค่า p มคี่ามากพอทีจ่ะยอมรบัสมมตฐิาน (p
>.05) ดงันัน้ จงึยอมรบัสมมติฐานที่ว่าโมเดลความสมัพนัธเ์ชงิสาเหตุของการใชเ้ทคโนโลยสีารสนเทศขององคก์ร
รฐัวสิาหกจิทีม่ต่ีอการเป็นองค์กรแห่งการเรยีนรูแ้ละองคก์รแห่งนวตักรรมที่พฒันาขึน้มคีวามสอดคล้องกบัขอ้มูลเชงิ
ประจกัษ์
เมื่อพิจารณาอิทธิพลทางตรงต่อการเป็นองค์กรแห่งการเรียนรู้ พบว่า ตัวแปรที่มีอิทธิพลทางตรงสูงที่สุดอย่างมี
นัยส าคญัทางสถติทิีร่ะดบั.05 ไดแ้ก่ ตวัแปรการจดัการความรู ้โดยมอีทิธพิลทางบวก มคี่าเท่ากบั 0.39 แสดงว่า การ
จดัการความรู้เป็นปจัจยัส าคญัที่สุดต่อการพฒันาองค์กรแห่งการเรยีนรู ้กล่าวคอื การที่องค์กรรฐัวสิาหกจิมกีารบ่งชี้
ความรู้ การแสวงหาและสร้างความรู ้การแลกเปลีย่นความรู ้การจดัระบบและจดัเกบ็ความรู้ การน าความรูม้าใช้และ
ประเมนิความรู ้สง่ผลใหร้ะดบัการเป็นองคก์รแห่งการเรยีนรูส้งูขึน้ รองลงมาไดแ้ก่ ตวัแปรวฒันธรรมองคก์ร มอีทิธพิล
ทางตรงต่อการเป็นองคก์รแห่งการเรยีนรูอ้ย่างมนียัส าคญัทางสถติทิีร่ะดบั.05 โดยมอีทิธพิลทางบวก มคี่าเท่ากบั 0.34
แสดงว่า พนกังานองคก์รรฐัวสิาหกจิมกีารคดิอย่างเป็นระบบและมคีวามพยายามในการเรยีนรู ้โดยเรยีนรูร้่วมกนั เป็น
ทมีและเรยีนรู้จากผลการท างาน องค์กรใหร้างวลัแก่พนักงานทีม่กีารเรยีนรู้และสามารถพฒันานวตักรรม ให้ขอ้มูล
ป้อนกลบัและสรา้งการเปลีย่นแปลง สง่ผลใหร้ะดบัการเป็นองคก์รแห่งการเรยีนรูส้งูขึน้ และตวัแปรภาวะผูน้ า มอีทิธพิล
ทางตรงต่อการเป็นองคก์รแห่งการเรยีนรู ้อย่างมนียัส าคญัทางสถติทิีร่ะดบั.05 โดยมอีทิธพิลทางบวก มคี่าเท่ากบั 0.15
แสดงว่า การทีผู่บ้รหิารขององคก์รรฐัวสิาหกจิมบีารม ีมอีุดมการณ์ในการท างานทีช่ดัเจน กระตุน้และเสรมิศกัยภาพ ใน
การท างานใหก้บัพนักงาน สนับสนุนพนักงานทัง้รายบุคคลและรายกลุ่ม ส่งผลให้ระดบัการเป็นองค์กรแห่งการเรยีนรู้
สงูขึน้
เมื่อพิจารณาอิทธิพลทางอ้อมต่อการเป็นองค์กรแห่งการเรียนรู้ พบว่า ตัวแปรที่มีอิทธิพลทางอ้อมสูงที่สุดอย่างมี
นยัส าคญัทางสถติทิีร่ะดบั.01 ไดแ้ก่ ตวัแปรการใชเ้ทคโนโลยสีารสนเทศ โดยมอีทิธพิลทางบวก มคี่าเท่ากบั 0.54 โดย
สง่ผ่านตวัแปรภาวะผูน้ า วฒันธรรมองคก์ร และการจดัการความรู ้แสดงว่า การทีพ่นกังานขององคก์รรฐัวสิาหกจิ มกีาร
ใชเ้ทคโนโลยสีนบัสนุนการเรยีนรู ้เทคโนโลยเีพื่อการแลกเปลีย่นสือ่สาร เทคโนโลยเีพื่อจดัระบบความรู ้และเทคโนโลยี
สนบัสนุนการปฏบิตังิาน จะท าใหภ้าวะผูน้ าของผูบ้รหิารสงูขึน้ มวีฒันธรรมองคก์รทีเ่อือ้ต่อการเรยีนรูม้ากขึน้ และมกีาร
จดัการความรูภ้ายในองคก์รมากขึน้ ส่งผลใหร้ะดบัการเป็นองคก์รแห่งการเรยีนรูส้งูขึน้ รองลงมาไดแ้ก่ ตวัแปรภาวะ
ผูน้ า มอีทิธพิลทางออ้มต่อการเป็นองคก์รแห่งการเรยีนรูอ้ย่างมนีัยส าคญัทางสถติทิีร่ะดบั.01 โดยมอีทิธพิลทางบวก มี
ค่าเท่ากบั 0.32 โดยส่งผ่านตวัแปรวฒันธรรมองค์กร แสดงว่า การทีผู่้บรหิารขององค์กรรฐัวสิาหกจิ มบีารม ีมี
อุดมการณ์ในการท างานที่ชัดเจน กระตุ้นและเสริมศักยภาพในการท างานให้กบัพนักงาน สนับสนุนพนักงานทัง้
รายบุคคลและรายกลุ่ม จะท าใหอ้งคก์รรฐัวสิาหกจิมวีฒันธรรมทีเ่อือ้ต่อการเรยีนรูม้ากขึน้ สง่ผลใหร้ะดบัการเป็นองคก์ร
แห่งการเรยีนรูส้งูขึน้ และตวัแปรวฒันธรรมองคก์ร มอีทิธพิลทางออ้มต่อการเป็นองคก์รแห่งการเรยีนรูอ้ย่างมนีัยส าคญั
ทางสถติทิีร่ะดบั.05 โดยมอีทิธพิลทางบวก มคี่าเท่ากบั 0.28 โดยสง่ผ่านตวัแปรการจดัการความรู ้แสดงว่า วฒันธรรม
องคก์รทีพ่นกังานมกีารคดิอย่างเป็นระบบและมคีวามพยายามในการเรยีนรู้ โดยเรยีนรูร้่วมกนัเป็นทมีและเรยีนรูจ้ากผล
การท างาน องคก์รใหร้างวลัแก่พนักงานทีม่กีารเรยีนรูแ้ละสามารถพฒันานวตักรรม ใหข้อ้มูลป้อนกลบัและสรา้งการ
เปลีย่นแปลง จะท าใหม้กีารจดัการความรูภ้ายในองคก์รมากขึน้ สง่ผลใหร้ะดบัการเป็นองคก์รแห่งการเรยีนรูส้งูขึน้
เมื่อพิจารณาอิทธิพลทางตรงต่อการเป็นองค์กรแห่งนวัตกรรม พบว่า ตัวแปรที่มีอิทธิพลทางตรงสูงที่สุดอย่างมี
นัยส าคญัทางสถิติที่ระดบั.01 ได้แก่ ตัวแปรวฒันธรรมองค์กร โดยมอีิทธิพลทางบวก มีค่าเท่ากบั 0.44 แสดงว่า
วฒันธรรมองค์กรเป็นปจัจัยส าคัญที่สุดต่อการพัฒนาองค์กรแห่งการนวตักรรม กล่าวคือ การที่พนักงานองค์กร
รฐัวสิาหกจิมกีารคดิอย่างเป็นระบบและมคีวามพยายามในการเรยีนรู ้โดยเรยีนรูร้่วมกนัเป็นทมีและเรยีนรูจ้ากผลการ
ท างาน องคก์รมกีารใหข้อ้มูลป้อนกลบัและสรา้งการเปลีย่นแปลง ใหร้างวลัพนักงานทีม่กีารเรยีนรูแ้ละสามารถพฒันา

วารสารสหวทิยาการวจิยั: ฉบบับณัฑติศกึษา ปีที ่4 ฉบบัที ่3 (ก.ค.-ก.ย. 2558)

[56]

นวตักรรม สง่ผลใหร้ะดบัการเป็นองคก์รแห่งนวตักรรมสงูขึน้ รองลงมาไดแ้ก่ ตวัแปรการเป็นองคก์รแห่งการเรยีนรู้ มี
อทิธพิลทางตรงต่อการเป็นองค์กรแห่งนวตักรรมอย่างมนีัยส าคญัทางสถิติที่ระดบั .01 โดยมอีิทธิพลทางบวก มีค่า
เท่ากบั 0.38 แสดงว่า การทีอ่งคก์รมยีุทธศาสตรอ์งคก์รมุ่งสูก่ารเรยีนรู ้พนักงานมสี่วนร่วมกบัองคก์ร องคก์รใหอ้ านาจ
และสนับสนุนปจัจยัพืน้ฐานการเรยีนรูแ้ก่พนักงาน ใหโ้อกาสในการเรยีนรู้ มกีารหาการปฏบิตัทิีเ่ป็นเลศิ และปรบัปรุง
การท างาน ส่งผลให้ระดบัการเป็นองค์กรแห่งนวตักรรมสูงขึน้ และตัวแปรการใช้เทคโนโลยสีารสนเทศ มอีทิธพิล
ทางตรงต่อการเป็นองคก์รแห่งนวตักรรม อย่างมนียัส าคญัทางสถติทิีร่ะดบั.05 โดยมอีทิธพิลทางบวก มคี่าเท่ากบั 0.19
แสดงว่า การทีพ่นักงานขององคก์รรฐัวสิาหกจิมกีารใชเ้ทคโนโลยสีนับสนุนการเรยีนรู ้เทคโนโลยเีพื่อการแลกเปลีย่น
สื่อสาร เทคโนโลยีเพื่อจดัระบบความรู้ และเทคโนโลยีสนับสนุนการปฏิบตัิงาน ส่งผลให้ระดบัการเป็นองค์กรแห่ง
นวตักรรมสงูขึน้
เมื่อพิจารณาอิทธิพลทางอ้อมต่อการเป็นองค์กรแห่งนวัตกรรม พบว่า ตัวแปรที่มีอิทธิพลทางอ้อมสูงที่สุดอย่างมี
นยัส าคญัทางสถติทิีร่ะดบั.01 ไดแ้ก่ ตวัแปรการใชเ้ทคโนโลยสีารสนเทศ โดยมอีทิธพิลทางบวก มคี่าเท่ากบั 0.48 โดย
สง่ผ่านตวัแปรวฒันธรรมองคก์ร แสดงว่า การทีพ่นกังานขององคก์รรฐัวสิาหกจิมกีารใชเ้ทคโนโลยสีนับสนุน การเรยีนรู ้
เทคโนโลยเีพื่อการแลกเปลีย่นสือ่สาร เทคโนโลยเีพื่อจดัระบบความรู ้และเทคโนโลยสีนับสนุน การปฏบิตังิาน จะท าให้
องคก์รรฐัวสิาหกจิมวีฒันธรรมองคก์รทีเ่อือ้ต่อการสรา้งนวตักรรมมากขึน้ ส่งผลใหร้ะดบัการเป็นองคก์รแห่งนวตักรรม
สงูขึน้ และตวัแปรภาวะผูน้ า มอีทิธพิลทางออ้มต่อการเป็นองค์กรแห่งนวตักรรมอย่างมนีัยส าคญัทางสถติทิี่ระดบั .01
โดยมอีทิธพิลทางบวก มคี่าเท่ากบั 0.42 โดยส่งผ่านตวัแปรวฒันธรรมองค์กร แสดงว่า การที่ผู้บรหิารขององค์กร
รัฐวิสาหกิจมีบารมี มีอุดมการณ์ในการท างานที่ชัดเจน กระตุ้นและเสริมศักยภาพในการท างานให้กับพนักงาน
สนบัสนุนพนกังานทัง้รายบุคคลและรายกลุ่ม จะท าใหอ้งคก์รรฐัวสิาหกจิมวีฒันธรรมองคก์รทีเ่อือ้ต่อการสรา้งนวตักรรม
มากขึน้ สง่ผลใหร้ะดบัการเป็นองคก์รแห่งนวตักรรมสงูขึน้ รายละเอยีดผลการวจิยัแสดงดงัภาพที ่1

วารสารสหวทิยาการวจิยั: ฉบบับณัฑติศกึษา ปีที ่4 ฉบบัที ่3 (ก.ค.-ก.ย. 2558)

[57]

อภิปรายผลการวิจยั
1. ผลการวจิยั พบว่า การใชเ้ทคโนโลยสีารสนเทศขององคก์รรฐัวสิาหกจิไมม่อีทิธพิลทางตรงต่อการเป็นองคก์รแหง่การ
เรยีนรู ้ผลการวจิยัสว่นนี้ไม่เป็นไปตามสมมตฐิาน อาจเน่ืองมาจากการทีจ่ะเกดิเป็นองคก์รแห่งการเรยีนรูน้ัน้จ าเป็นต้อง
อาศยัปจัจยัหลายประการประกอบกนั จากการศกึษาวรรณกรรมทีเ่กีย่วขอ้งเพิม่เตมิ พบว่า ปจัจยัทีส่ าคญัประการหน่ึง
ในการสง่ผ่านการใชเ้ทคโนโลยสีารสนเทศไปสูก่ารเป็นองคก์รแห่งนวตักรรม คอื ปจัจยัการจดัการความรู ้การน าระบบ
สารสนเทศมาใช้ในองค์กรช่วยท าให้การเผยแพร่สารสนเทศไปสู่สมาชิกในองค์กรสามารถท าได้ง่ายขึ้น โดยใช้
อนิเทอร์เน็ต อนิทราเน็ต และกรุ๊ปแวร ์ทุกคนสามารถพูดคุยติดต่อกนัได้ทุกเวลา เครอืข่ายที่ไม่เป็นทางการนี้ท าให้
โครงสรา้งต าแหน่งสายการบญัชาอ่อนตวัลง ท าให้เกดิความเสมอภาคในการตดิต่อถงึตวัมากกว่าการไหลของขอ้มูล
ขา่วสารตามสายการบงัคบับญัชา ซึง่ลกัษณะดงักล่าวจะเอือ้ต่อการเรยีนรูแ้ละการจดัการความรูไ้ด ้เทคโนโลยมีอีทิธพิล
ทางออ้มต่อการเป็นองคก์รแห่งการเรยีนรู ้(ทพิวรรณ หล่อสุวรรณรตัน์, 2549) สอดคลอ้งกบัแนวคดิของ เสกสทิธิ คูณ
ศรี (2548) ที่ได้กล่าวว่าการน าเทคโนโลยีสารสนเทศมาใช้ในองค์กรจะช่วยสร้างสงัคมแบบองค์กรแห่งการเรียนรู ้
องคก์รทีม่กีารใช้เทคโนโลยเีขา้ไปช่วยในการท างาน ย่อมสามารถสร้างองค์ความรู้ใหม่ๆ ในองคก์รได้อย่างต่อเนื่อง
และบุคลากรในองคก์รเองกจ็ะเกดิการเรยีนรูแ้ละพฒันาตนเองอย่างต่อเนื่อง อาท ิการสรา้งเวบ็บอรด์ เพื่อใหพ้นักงาน
สามารถแลกเปลี่ยนความรู้ในการท างานกนั การน าเอาความรู้ใหม่ๆ ที่เกี่ยวขอ้งกบัการท างานมาวางบนเวบ็ไซต์
เพื่อให้พนักงานได้อ่านทุกวนั เป็นต้น จากแนวคดิดงักล่าวแสดงให้เหน็ว่าการใช้เทคโนโลยสีารสนเทศไม่มอีทิธพิล
ทางตรงต่อการเป็นองคก์รแห่งการเรยีนรู ้แต่มอีทิธพิลทางออ้มต่อการเป็นองคก์รแห่งการเรยีนรูผ้่านการจดัการความรู้
นัน่เอง
2. ผลการวจิยั พบว่า การใชเ้ทคโนโลยสีารสนเทศขององคก์รรฐัวสิาหกจิมอีทิธพิลทางออ้มต่อการเป็นองคก์รแห่งการ
เรยีนรูผ้่านภาวะผูน้ า โดยสง่อทิธพิลทางบวก แสดงว่า องคก์รรฐัวสิาหกจิทีม่กีารใชเ้ทคโนโลยสีารสนเทศมากกว่า จะมี
ภาวะผู้น าของผู้บริหารที่มากกว่า ส่งผลให้ระดบัการเป็นองค์กรแห่งการเรียนรู้สูงกว่าองค์กรรฐัวสิาหกจิที่มกีารใช้
เทคโนโลยสีารสนเทศน้อยกว่า เทคโนโลยเีป็นปจัจยัทีส่่งผลต่อภาวะผูน้ า เทคโนโลยที าใหผู้น้ าสามารถเอาชนะความ
ทา้ทายและขอ้จ ากดัของภาวะผูน้ าแบบดัง้เดมิ เพื่อกระตุ้นใหเ้กดิภาวะผูน้ าเชงิปฏบิตัทิีเ่ปิดกวา้งมากขึน้ (Stankosky,
2005; Reddin, 1986; Rutherford, 2011) ซึง่ประโยชน์ของเทคโนโลยสีารสนเทศต่อบทบาทของผูน้ าในยุคใหม่นัน้
ประการที ่1 สามารถช่วยในการก าหนดวสิยัทศัน์ ยุทธศาสตร ์ภารกจิ และการวางแผนการปฏบิตังิานทีท่ีส่อดคลอ้งต่อ
สถานการณ์ทีส่ลบัซบัซอ้นมากมาย ประการที ่2 ช่วยในการตดัสนิใจทีจ่ะต้องเลอืกแนวทางหรอืทางเลอืกทีม่ทีีน่่าจะ
ใหผ้ลลพัธ ์ดสีดุและมปีญัหาน้อยทีส่ดุ ตลอดจนสามารถพยากรณ์สถานการณ์และปญัหาไดอ้ย่างถูกต้อง แม่นย า อกีทัง้
เมื่อหากมปีญัหาเกดิขึน้จรงิกส็ามารถใชส้ารสนเทศทีส่มบรูณ์ ทนัสมยั และครบถว้นมาช่วยแกป้ญัหาไดอ้ย่างฉับไวและ
ทนัการณ์ และประการทีสุ่ดทา้ย ช่วยในการด าเนินการ ควบคุมหรอืตดิตามผลการปฏบิตังิานซึง่ควรจะสอดคลอ้งกบั
วสิยัทศัน์ ยุทธศาสตรแ์ละแผนงานต่างๆ ขององคก์รทีผู่น้ ารบัผดิชอบอยู่ (ภทัรษมน รตันางกูร, 2552) สอดคลอ้งกบั
ผลการส ารวจของ Couzin (2011) เกีย่วกบัอทิธพิลของเทคโนโลยต่ีอการพฒันาภาวะผูน้ า โดยศกึษาจากองคก์รเอกชน
และองคก์รภาครฐั จ านวน 180 องคก์ร เกบ็รวบรวมขอ้มูลจากผูน้ าและผูจ้ดัการจ านวน 35,000 คน พบว่า เทคโนโลยี
การเรยีนรูเ้ป็นปจัจยัสนับสนุนภาวะผูน้ า 3 ดา้น ไดแ้ก่ การเป็นผูส้อน โปรแกรมการเรยีนรูเ้ชงิปฏบิตักิาร และประชุม
เชงิปฏบิตักิาร เมื่อผูบ้รหิารมภีาวะผูน้ ามากขึน้ จะส่งผลใหร้ะดบัการเป็นองคก์รแห่งการเรยีนรูเ้พิม่ขึน้ เนื่องจากผูน้ า
สามารถใหก้ารสนบัสนุนและเอือ้ใหเ้กดิการเรยีนรูอ้ย่างต่อเนื่อง ผูน้ าเป็นผูท้ีม่บีทบาทส าคญัมากในการสรา้งองคก์รแห่ง
การเรยีนรู ้ภาวะผูน้ าทีเ่อือ้ต่อการเป็นองคก์รแห่งการเรยีนรูจ้ะเป็นในลกัษณะของการมอบสทิธอิ านาจแบบเบด็เสรจ็ คอื
มกีารกระจายอ านาจของการบงัคบับญัชา และการบริหารเป็นสิง่จ าเป็นที่ต้องด าเนินการเพื่อให้เกดิความคล่องตัว
ความรวดเรว็ในการสนองตอบต่อสิง่แวดลอ้มรอบดา้นทีม่คีวามเปลีย่นแปลงตลอดเวลา (บุษบา สงวนประสทิธิ,์ 2543;
จุฑา เทียนไทย, 2550; สุรสทิธิ ์เหมตะศิลป, 2543) จากแนวคดิและงานวิจยัที่กล่าวมา แสดงให้เหน็ว่าการใช้
เทคโนโลยสีารสนเทศมอีทิธพิลทางออ้มต่อการเป็นองคก์รแห่งการเรยีนรูผ้่านภาวะผูน้ า

วารสารสหวทิยาการวจิยั: ฉบบับณัฑติศกึษา ปีที ่4 ฉบบัที ่3 (ก.ค.-ก.ย. 2558)

[58]

3. ผลการวจิยั พบว่า การใชเ้ทคโนโลยสีารสนเทศขององคก์รรฐัวสิาหกจิมอีทิธพิลทางออ้มต่อการเป็นองคก์รแห่งการ
เรียนรู้ผ่านวฒันธรรมองค์กร โดยส่งอทิธิพลทางบวก แสดงว่า องค์กรรฐัวิสาหกจิที่มีการใช้เทคโนโลยีสารสนเทศ
มากกว่า จะมวีฒันธรรมองคก์รทีด่กีว่า ส่งผลใหเ้กดิเป็นองคก์รแห่งการเรยีนรูไ้ดม้ากกว่าองคก์รรฐัวสิาหกจิทีม่กีารใช้
เทคโนโลยสีารสนเทศน้อยกว่า เทคโนโลยถีอืเป็นปจัจยัทีม่สี่วนในการสรา้งวฒันธรรมขององคก์ร โดยสรา้งผลกระทบ
ในเชงิลกึต่อวฒันธรรม ความสมัพนัธต่์อการปฏบิตัิงานของพนักงาน การออกแบบงาน และการออกแบบโครงสร้าง
องคก์รรวมทัง้โครงสรา้งการบรหิาร เทคโนโลยสีามารถช่วยใหเ้กดิการพฒันาและเปลีย่นแปลงวฒันธรรมขององคก์รได้
โดยรวดเรว็และถงึตวับุคคลมากยิง่ขึน้ในเรื่องของการควบคุมและการเพิม่พลงัอ านาจในงาน (ประเวศน์ มหารตัน์สกุล,
2547; เสกสทิธ ิคณูศร,ี 2548; ชนวฒัน์ โกญจนาวรรณ, 2550; Kaplan, 2001; Bartol et al., 2001, Davenport, 1993)
สอดคลอ้งกบังานวจิยัของ วนรรณ์ วรรณไพบลูย ์(2552) เกีย่วกบัอทิธพิลของเทคโนโลยต่ีอวฒันธรรมองคก์รและ การ
จดัผงัส านักงาน โดยศกึษาจากตวัอย่างคอื เจ้าหน้าทีต่ ารวจในกองบงัคบัการต ารวจภูธรจงัหวดัประจวบครีขีนัธ์ และ
สถานีต ารวจภูธร อ าเภอเมอืงจงัหวดัประจวบครีขีนัธ์ โดยการส ารวจพื้นที่จรงิ พบว่า การใช้งานเทคโนโลยมีผีลต่อ
วฒันธรรมองคก์ร ซึง่การปรบัเปลีย่นวฒันธรรมองคก์รจะน าไปสูก่ารเป็นองคก์รแห่งการเรยีนรู ้วฒันธรรมดงักล่าว ควร
เอือ้อ านวยใหม้กีารแลกเปลีย่นขอ้มูลข่าวสาร เพื่อน ามาถ่ายทอดเพื่อนร่วมงานไดร้่วมเรยีนรู ้วฒันธรรมองคก์รจะต้อง
เน้นย ้าในเรื่องของผลประโยชน์ร่วมกนัของทกุคนทุกฝา่ยทีจ่ะตอ้งร่วมกนัเรยีนรู ้ร่วมกนัแกไ้ข ร่วมกนัท า ร่วมกนัพฒันา
ทุกคนควรเชื่อมัน่ซึ่งกนัและกนั ดูแลกนั นับถือกนั หากองค์กรมคีวามเจริญก้าวหน้า ทุกคนกจ็ะได้รบัผลประโยชน์
ร่วมกนั มคีวามสุขไปพรอ้มๆ กนั (สุพานี สฤษฎ์วานิช, 2549; จุฑา เทยีนไทย, 2550; สุภาพร เตวุฒธินกุล และ ผ่อง
อ าไพ ศรบีรรณสาร, 2549; สมพิศ ทองปาน, 2551) จากแนวคดิและงานวจิยัที่กล่าวมา แสดงให้เห็นว่าการใช้
เทคโนโลยสีารสนเทศมอีทิธพิลทางออ้มต่อการเป็นองคก์รแห่งการเรยีนรูผ้่านวฒันธรรมองคก์ร
4. ผลการวจิยั พบว่า การใชเ้ทคโนโลยสีารสนเทศขององคก์รรฐัวสิาหกจิมอีทิธพิลทางออ้มต่อการเป็นองคก์รแห่งการ
เรยีนรู้ผ่านการจดัการความรู้ โดยส่งอทิธพิลทางบวก แสดงว่า องค์กรรฐัวสิาหกจิที่มีการใช้เทคโนโลยสีารสนเทศ
มากกว่า จะมกีารจดัการความรูม้ากกว่า สง่ผลใหเ้กดิเป็นองคก์รแห่งการเรยีนรูไ้ดม้ากกว่าองคก์รรฐัวสิาหกจิทีม่กีารใช้
เทคโนโลยสีารสนเทศน้อยกว่า การพฒันาระบบการจดัการความรูใ้หป้ระสบผลส าเรจ็ไดน้ัน้ ต้องอาศยัเทคโนโลยเีป็น
เครื่องมอืสนบัสนุน เพื่อใหก้ารจดัการขอ้มลูสารสนเทศและองคค์วามรูก้่อใหเ้กดิความสะดวก รวดเรว็และง่ายต่อการ ใช้
งาน ความกา้วหน้าทางดา้นเทคโนโลยสีารสนเทศ โดยเฉพาะอนิเทอรเ์น็ตและอนิทราเน็ตเป็นแรงผลกัดนัส าคญั ทีช่่วย
ใหก้ารแลกเปลีย่นความรูส้ามารถท าไดง้่ายขึน้ นอกจากนี้แลว้ระบบฐานขอ้มูลและเวบ็ท่าความรูท้ีท่นัสมยักม็ี ส่วนช่วย
ให้การจดัการความรู้มปีระสทิธิภาพมากขึ้น ในภาพรวมแล้วเทคโนโลยสีารสนเทศมสี่วนส าคญัในการช่วยให้คนใน
องคก์รสามารถคน้หาความรู ้ดงึเอาความรูไ้ปใชช้่วยในการวเิคราะหข์อ้มูลต่างๆ รวมถงึช่วยใหข้อ้มูลความรูต่้างๆ ถูก
จดัเกบ็อย่างเป็นระเบยีบ ความกา้วหน้าของเทคโนโลยสีารสนเทศช่วยท าใหก้ารจดัการความรูแ้พร่หลาย และ มคีวาม
เป็นไปได้มากขึ้น ปจัจุบันการจัดการความรู้สมัยใหม่แยกไม่ได้จากเทคโนโลยีสารสนเทศ เน่ืองจากเทคโนโลยี
สารสนเทศช่วยในการอ านวยความสะดวกในการเผยแพร่ของความรู ้ช่วยในการวดั ควบคุม ประสานงานดา้นความรู ้
การน าระบบสารสนเทศมาใชใ้นองคก์รช่วยท าใหก้ารเผยแพร่ความรูไ้ปสู่สมาชกิในองคก์รสามารถท าไดง้่ายขึน้โดยใช ้
ระบบเทคโนโลยจีะช่วยสนับสนุนให้เกดิการจดัการความรู้โดยการรวบรวม ก าหนดรหสั และเผยแพร่ความรูท้ีช่ดัแจ้ง
และไม่ชดัแจ้ง เมื่อมกีารรวบรวมความรู้และจดัระบบแลว้ ความรูจ้ะสามารถน ามาใช้ได้หลายครัง้ องคก์รสามารถใช้
เทคโนโลยใีนการรวบรวมการปฏิบตัิที่เป็นเลิศ และเผยแพร่ให้พนักงานได้ทราบอย่างทัว่ถึง ตลอดจนช่วยในการ
ปรบัปรุงหรอืพฒันาการปฏบิตัทิีด่ทีีสุ่ด รวมทัง้ประโยชน์ต่อการฝึกพนักงานและช่วยตดัสนิใจ เทคโนโลยจีะช่วยท าให้
เกดิเครอืข่ายที่เชื่อมโยงพนักงาน รวมทัง้ถ่ายทอดและแลกเปลีย่นความเชี่ยวชาญได ้(ณัฏฐพนัธ ์เขจรนันทน์, 2551,
พรรณี สวนเพลง, 2552; บุญด ีบุญญากจิ และคณะ, 2548; สมชาย น าประเสรฐิชยั, 2545; พยตั วุฒริงค,์ 2550; สุทธิ
ศกัดิ ์อนิทวด,ี 2548; ศรไีพร ศกัดิรุ่์งพงศากุล และเจษฎาพร ยุทธนวบิูลย์ชยั, 2549; โชคด ีเลยีวพานิช, 2552;
ทพิวรรณ หล่อสวุรรณรตัน์, 2548; Stankosky, 2005; Awad and Ghaziri, 2004) สอดคลอ้งกบัการวจิยัของ รกัษ์ วศิุภ

วารสารสหวทิยาการวจิยั: ฉบบับณัฑติศกึษา ปีที ่4 ฉบบัที ่3 (ก.ค.-ก.ย. 2558)

[59]

กาญจน์ (2552) เกีย่วกบัปจัจยัทีม่อีทิธพิลต่อการจดัการความรู ้โดยศกึษาจากตวัอย่างคอื พนกังานฝา่ยปฏบิตักิารและ
เครอืขา่ยสารสนเทศของธนาคารออมสนิ พบว่า ปจัจยัทีม่สีว่นท าใหเ้กดิการจดัการความรู ้ไดแ้ก่ ปจัจยัดา้นเทคโนโลย ี
ซึง่การจดัการความรูเ้ป็นการปรบัแนวคดิใหเ้น้นการท างานเชงิรุก หากองคก์รส่งเสรมิใหค้นในองคก์รด าเนินการจดัการ
ความรูใ้หเ้กดิขึน้ในองคก์รอย่างเป็นระบบ เพื่อสง่เสรมิใหพ้นกังานไดม้กีารเรยีนรูอ้ย่างต่อเนื่อง จะท าใหเ้กดิการพฒันา
และปรบัปรุงงานใหด้ขีึน้ องคก์รจะมคีวามสามารถในเชงิแขง่ขนัสงูสดุ อนัจะน าไปสูก่ารพฒันาองคก์รใหเ้ป็นองคก์รแห่ง
การเรยีนรู ้(ส านักงานคณะกรรมการพฒันาระบบราชการ, 2549; แสงสุรยี ์ทศันพูนชยั, 2550, กรีต ิยศยิง่ยง, 2552;
ณฏัฐพนัธ ์เขจรนนัทน์, 2551; มาลยัวลัย ์กุลทนนัท,์ 2548; วจิารณ์ พานิช, 2548; เกรยีงไกรยศ พนัธุไ์ทย, 2550, พชัร
นันท ์กลัน่แกว้, 2551, สุภาพร เตวุฒธินกุล, 2548, นรนิทร ์สงัขร์กัษา, 2550; วุฒศิกัดิ ์พศิสุวรรณ, 2548; ทพิวรรณ
หล่อสวุรรณรตัน์, 2549; นทัธ ีจติสว่าง, 2553; โสพศิ หมดัป้องตวั, 2549) จากแนวคดิและงานวจิยัทีก่ล่าวมา แสดงให้
เหน็ว่าการใชเ้ทคโนโลยสีารสนเทศมอีทิธพิลทางออ้มต่อการเป็นองคก์รแห่งการเรยีนรูผ้่านการจดัการความรู ้
5. ผลการวจิยั พบว่า การใช้เทคโนโลยสีารสนเทศขององค์กรรฐัวสิาหกจิมอีทิธพิลทางตรงต่อการเป็นองค์กรแห่ง
นวตักรรม โดยส่งอทิธพิลทางบวก แสดงว่า องคก์รรฐัวสิาหกจิที่มกีารใชเ้ทคโนโลยสีารสนเทศมากกว่า ส่งผลใหเ้กดิ
เป็นองค์กรแห่งนวตักรรมได้มากกว่าองค์กรรฐัวิสาหกิจที่มีการใช้เทคโนโลยีสารสนเทศน้อยกว่า เทคโนโลยีและ
นวตักรรมถือว่ามีความสมัพนัธ์ใกล้ชดิกนั เนื่องจากเทคโนโลยีเป็นการน าหลกัการและวธิีการมาประยุกต์ใช้ให้ได้
ประโยชน์สงูสุด ส่วนนวตักรรมเป็นการสรา้งสรรคส์ิง่ใหม่ๆ ทีไ่ม่เคยมใีครท ามาก่อน หรอืปรบัปรุงของเดิมใหท้นัสมยั
ยิง่ขึน้ เมื่อนวตักรรมใดๆ สรา้งสรรคข์ึน้มาแลว้มปีระโยชน์และสามารถน าไปประยุกต์ใชเ้พื่อประโยชน์ใดๆ นวตักรรม
นัน้กถ็อืว่าเป็นเทคโนโลย ีในทางกลบักนัถา้น าเทคโนโลยมีาใชส้รา้งสรรคส์ิง่ใหม่ๆ ทีไ่ม่มใีครเคยท ามาก่อน เทคโนโลยี
นัน้กถ็อืเป็นนวตักรรมได้เช่นกนั (ส านักงานคณะกรรมการการศกึษาขัน้พืน้ฐาน, 2553) การประยุกต์ใชเ้ทคโนโลยมีา
ช่วยในการท างานถอืเป็นปจัจยัส าคญัทีช่่วยส่งเสรมิองคก์รใหเ้กดินวตักรรม ซึง่เมื่อองคก์รมกีารสรา้งสรรคน์วตักรรม
เพิม่ขึน้และต่อเนื่อง องค์กรนัน้จะกลายเป็นองคก์รแห่งนวตักรรม (บดนิทร์ วจิารณ์ , 2550; พยตั วุฒริงค์, 2553ก)
สอดคล้องกบังานวจิยัของกุศล ทองวนั (2553) เกี่ยวกบัปจัจยัที่ส่งเสรมิต่อระดบัการเป็นองคก์รแห่งนวตักรรม โดย
ศกึษาจากตวัอย่าง คอื พนักงานส านักงานพฒันาวทิยาศาสตรแ์ละเทคโนโลยแีห่งชาต ิพบว่า เทคโนโลยี การเรยีนรูม้ ี
อทิธพิลต่อการเป็นองคก์รแห่งนวตักรรม จากแนวคดิและงานวจิยัดงักล่าวท าใหส้ามารถยนืยนัผลการวจิยัไดว้่า การใช้
เทคโนโลยสีารสนเทศขององคก์รรฐัวสิาหกจิมอีทิธพิลทางตรงต่อการเป็นองคก์รแห่งนวตักรรม
6. ผลการวจิยั พบว่า การใชเ้ทคโนโลยสีารสนเทศขององคก์รรฐัวสิาหกจิไม่มอีทิธพิลทางออ้มต่อการเป็นองคก์รแห่ง
นวตักรรมผ่านภาวะผู้น า จากโมเดลพบว่า การใช้เทคโนโลยสีารสนเทศขององค์กรรฐัวสิาหกจิมอีทิธพิลทางตรงต่อ
ภาวะผูน้ า แต่ภาวะผูน้ าไม่มอีทิธพิลทางตรงต่อการเป็นองคก์รแห่งนวตักรรม อาจเน่ืองมาจากประเภทของภาวะผูน้ า ที่
เลอืกมาศกึษานัน้ คอื ภาวะผูน้ าการเปลีย่นแปลง เป็นการใหค้วามส าคญัในเรื่องของอุดมการณ์ในการท างาน การสรา้ง
แรงบนัดาลใจในการท างานใหก้บัผูร้่วมงาน การกระตุ้นทางปญัญา และการพจิารณารายบุคคล (Bass and Riggio,
2006) ซึง่ในรายละเอยีดของภาวะผูน้ าประเภทดงักล่าวมไิดมุ้่งเน้นนวตักรรมมากเท่าใดนัก และอาจยงั ไม่เพยีงพอต่อ
การส่งผลต่อการเป็นองค์กรแห่งนวตักรรม ลกัษณะของผู้น าที่จะน าไปสู่การเป็นองค์กรแห่งนวตักรรม ได้นัน้ควร
สนบัสนุนความคดิดา้นนวตักรรม มกีารใชก้ลยุทธส์รา้งแรงจงูใจในการสรา้งนวตักรรม สรา้งความตระหนกัถงึคุณค่าของ
นวตักรรมทีม่ต่ีอองคก์รใหก้บัสมาชกิ มทีศิทางและเป้าหมายดา้นนวตักรรมทีช่ดัเจน แสดงถงึความมุ่งมัน่ในการสรา้ง
นวตักรรม เป็นแบบอย่างของการสร้างนวตักรรม รบัฟงัความคดิเหน็ในเรื่องการสรา้งนวตักรรมจากพนักงานทุกคน
การใหร้างวลัและยกย่องผูเ้สนอความคดิสรา้งสรรคโ์ดยประกาศเกยีรตคิุณผ่านสือ่ต่างๆ ขององคก์ร และสนบัสนุนใหทุ้ก
หน่วยงานกลา้เสนอความคดิใหม่ๆ ทีเ่ป็นประโยชน์ต่อองคก์ร (เฉลมิพร เยน็เยอืก, 2550; บดนิทร ์วจิารณ์, 2550;
พรรณี สวนเพลง, 2552; ทคัเกอร,์ 2552) จากแนวคดิดงักล่าวท าใหส้ามารถยนืยนัผลการวจิยัไดว้่า การใชเ้ทคโนโลยี
สารสนเทศขององคก์รรฐัวสิาหกจิไม่มอีทิธพิลทางออ้มต่อการเป็นองคก์รแห่งนวตักรรมผ่านภาวะผูน้ า

วารสารสหวทิยาการวจิยั: ฉบบับณัฑติศกึษา ปีที ่4 ฉบบัที ่3 (ก.ค.-ก.ย. 2558)

[60]

7. ผลการวจิยั พบว่า การใช้เทคโนโลยสีารสนเทศขององคก์รรฐัวสิาหกจิมอีทิธพิลทางอ้อมต่อการเป็นองคก์รแห่ง
นวตักรรมผ่านวฒันธรรมองคก์ร โดยส่งอทิธพิลทางบวก แสดงว่า องคก์รรฐัวสิาหกจิทีม่กีารใชเ้ทคโนโลยสีารสนเทศ
มากกว่า จะมวีฒันธรรมองคก์รทีด่กีว่า ส่งผลใหเ้กดิเป็นองคก์รแห่งนวตักรรมไดม้ากกว่าองคก์รรฐัวสิาหกจิทีม่กีารใช้
เทคโนโลยสีารสนเทศน้อยกว่า เทคโนโลยถีอืเป็นปจัจยัทีม่สี่วนในการสรา้งวฒันธรรมขององคก์ร โดยสรา้งผลกระทบ
ในเชงิลกึต่อวฒันธรรม ความสมัพนัธต่์อการปฏบิตัิงานของพนักงาน การออกแบบงาน และการออกแบบโครงสร้าง
องคก์รรวมทัง้โครงสรา้งการบรหิาร เทคโนโลยสีามารถช่วยใหเ้กดิการพฒันาและเปลีย่นแปลงวฒันธรรมขององคก์รได้
โดยรวดเรว็และถงึตวับุคคลมากยิง่ขึน้ในเรื่องของการควบคุมและการเพิม่พลงัอ านาจในงาน (ประเวศน์ มหารตัน์สกุล,
2547; เสกสทิธ ิคณูศร,ี 2548; ชนวฒัน์ โกญจนาวรรณ, 2550; Kaplan, 2001; Bartol et al., 2001, Davenport, 1993)
และการสร้างสรรค์วฒันธรรมที่เหมาะสมเป็นกุญแจน าไปสู่นวตักรรม ซึ่งเป็นวฒันธรรมที่สนับสนุนนวตักรรม การ
กระตุน้ใหเ้กดิความเสีย่งและนวตักรรม สภาพแวดลอ้มทีก่า้วไปอย่างรวดเรว็ในวนัน้ี ท าใหบ้รษิทัตอ้งการทีจ่ะกระตุ้นให้
เกดินวตักรรมและยอมใหเ้ผชญิกบัความเสีย่งในระดบัทีเ่หมาะสม หรอือาจเกดิขึน้จากการแข่งขนั และเมื่อองคก์รมกีาร
สรา้งสรรคน์วตักรรมเพิม่ขึน้อย่างต่อเนื่อง องคก์รนัน้จะกลายเป็นองคก์รแห่งนวตักรรม (Von Stamm, 2003; อดศิกัดิ ์
จนัทรประภาเลศิ, 2551; นภวรรณ คณานุรกัษ์, 2551; พยตั วุฒริงค,์ 2553ก, คนิิคก,ี 2552; Kotelnikov, 2001; Want,
2007) จากแนวคดิทีก่ล่าวมา ท าใหส้ามารถยนืยนัผลการวจิยัไดว้่า การใชเ้ทคโนโลยสีารสนเทศมอีทิธพิลทางออ้มต่อ
การเป็นองคก์รแห่งนวตักรรมผ่านวฒันธรรมองคก์ร
8. ผลการวจิยั พบว่า การใชเ้ทคโนโลยสีารสนเทศขององคก์รรฐัวสิาหกจิไม่มอีทิธพิลทางออ้มต่อการเป็นองคก์รแห่ง
นวตักรรมผ่านการจดัการความรู้ ซึง่จากโมเดล พบว่า การใช้เทคโนโลยสีารสนเทศขององคก์รรฐัวสิาหกจิมอีทิธพิล
ทางตรงต่อการจัดการความรู้ แต่การจัดการความรู้ไม่มีอิทธิพลทางตรงต่อการเป็นองค์กรแห่งนวัตกรรม อาจ
เน่ืองมาจากพฒันาการของการจดัการความรู ้จะพฒันาไปสูก่ารเป็นองคก์รแห่งนวตักรรมไดน้ัน้ตอ้งผ่านการเป็นองคก์ร
แห่งการเรยีนรูก้่อน การทีอ่งคก์รจะพฒันาไปสูอ่งคก์รแห่งนวตักรรม ผูบ้รหิารตอ้งใหค้วามส าคญัต่อกระบวนการจดัการ
ความรู้ และมสี่วนในการสนับสนุนให้เกดิองค์กรแห่งการเรยีนรู้โดยล าดบั (กรีติ ยศยิ่งยง, 2552; สมพิศ ทองปาน,
2551; นัทธ ีจติสว่าง, 2553) สอดคลอ้งกบังานวจิยัของ Tan and Nasurdin (2010) เกีย่วกบัประสทิธผิลของ การ
จดัการความรู้และนวตักรรมทางเทคโนโลยี โดยศกึษาจากตวัอย่างได้แก่ โรงงานหตัถกรรม 171 แห่งในมาเลเซีย
พบว่า ประสทิธผิลของการจดัการความรูไ้ม่สมัพนัธก์บันวตักรรมเชงิกระบวนการ จากแนวคดิและงานวจิยัดงักล่าวท า
ใหส้ามารถยนืยนัผลการวจิยัไดว้่า การใชเ้ทคโนโลยสีารสนเทศขององคก์รรฐัวสิาหกจิไม่มอีทิธพิลทางออ้มต่อการเป็น
องคก์รแห่งนวตักรรมผ่านการจดัการความรู ้

ข้อเสนอแนะ
ข้อเสนอแนะจากการวิจยั
1. บทสรุปส าหรบัผูบ้รหิาร ผูบ้รหิารระดบัสงูขององคก์รรฐัวสิาหกจิสามารถน าผลการวจิยันี้มาใชเ้ป็นส่วนหนึ่งของ การ
พฒันายุทธศาสตรอ์งค์กร เพื่อมุ่งสู่การเป็นองค์กรแห่งการเรยีนรูแ้ละองค์กรแห่งนวตักรรมได้ โดยเริม่ต้นจากการ
ประเมินองค์กรของตนว่ามีระดบัการเป็นองค์กรแห่งการเรียนรู้ การเป็นองค์กรแห่งนวตักรรม การใช้เทคโนโลยี
สารสนเทศ ภาวะผูน้ า วฒันธรรมองคก์ร และการจดัการความรูท้ ัง้ภาพรวมและรายดา้นอยู่ในระดบัใด เพื่อใหท้ราบถงึ
จุดแขง็และจุดอ่อนขององค์กรของตน น าไปสู่การปรบัปรุงแกไ้ขได้ตรงจุด การทีจ่ะเกดิเป็นองคก์รแห่งการเรยีนรูแ้ละ
องคก์รแห่งนวตักรรมไดน้ัน้ ตอ้งไดร้บัการสนบัสนุนและความร่วมมอืจากทุกๆ ฝา่ย ทัง้ภายในและภายนอกองคก์ร เริม่
จากภายในองคก์รก่อน โดยสรา้งความเขา้ใจใหต้รงกนัทัง้พนักงานและผูบ้รหิารองคก์ร ดว้ยการจดัอบรม เชงิวชิาการ
ในเรื่ององค์กรแห่งการเรียนรู้และองค์กรแห่งนวัตกรรมให้กบัพนักงานและผู้บริหาร โดยให้ความรู้ในเรื่องของ
ความหมาย องคป์ระกอบ ชีใ้หเ้หน็ถงึความส าคญัและความจ าเป็นของการเรยีนรู ้การพฒันานวตักรรม การเป็นองคก์ร
แห่งการเรยีนรูแ้ละการเป็นองคก์รแห่งนวตักรรมในยุคเศรษฐกจิฐานความรู ้รวมถงึการใชเ้ทคโนโลยสีารสนเทศซึง่เป็น

วารสารสหวทิยาการวจิยั: ฉบบับณัฑติศกึษา ปีที ่4 ฉบบัที ่3 (ก.ค.-ก.ย. 2558)

[61]

ปจัจยัส าคญัในการขบัเคลื่อนการจดัการความรู้และวฒันธรรมองค์กร เพื่อน าไปสู่การเป็นองค์กรแห่งการเรยีนรู้และ
องคก์รแห่งนวตักรรม และเปิดโอกาสใหพ้นักงานและผูบ้รหิารไดม้สี่วนร่วมทางความคดิ เพื่อใหพ้นักงานและผูบ้รหิาร
เกดิภาพลกัษณ์ทีด่ต่ีอองคก์ร และต่อเรื่องราวขององคก์รแห่งการเรยีนรูแ้ละองค์กรแห่งนวตักรรมด้วย อย่างไรกต็าม
จากผลการวจิยั พบว่า การมสีว่นร่วมกบัองคก์รของพนกังานอยู่ในระดบัน้อย แสดงใหเ้หน็ว่าพนักงานส่วนใหญ่รูส้กึว่า
ตนไม่ค่อยมบีทบาทในการก าหนดวสิยัทศัน์ นโยบาย และกฎเกณฑ์ต่างๆ ขององค์กรเท่าใดนัก อาจส่งผลให้ เมื่อ
องคก์รขอความร่วมมอืในการสรา้งการเปลีย่นแปลงใดๆ จงึไม่ไดร้บัการตอบรบัเท่าทีค่วร สิง่ส าคญัประการหนึ่ง ทีจ่ะท า
ใหพ้นักงานใหค้วามร่วมมอืดงักล่าว คอืการสรา้งความภาคภูมใิจ ความรกั และความผูกพนัต่อองคก์รให ้ เกดิขึน้กบั
พนักงาน เพื่อใหพ้นักงานรู้สกึดต่ีอองค์กร ยนิดทีี่จะเสยีสละ อยากทีจ่ะตอบแทนองคก์ร และทุ่มเทการท างานใหก้บั
องค์กรอย่างเตม็ความสามารถ อนัจะน าไปสู่การให้ความร่วมมอืในด้านอื่นๆ ต่อไป ในส่วนของการจดัอบรม หาก
ภายในองคก์รยงัขาดผูเ้ชีย่วชาญ สามารถเริม่ต้นจากการศกึษาดูงานในองคก์รอื่นๆ ทีป่ระสบความส าเรจ็ดา้นการเป็น
องคก์รแห่งการเรยีนรูแ้ละองคก์รแห่งนวตักรรม หรอืเชญิผูเ้ชีย่วชาญจากภายนอกองคก์รมาเป็นวทิยาใหก้่อน ภายหลงั
การฝึกอบรม ควรจดัให้มีการประชุมสมัมนาฝ่ายต่างๆ ที่เกี่ยวข้อง ได้แก่ ฝ่ายเทคโนโลยีสารสนเทศ ฝ่ายพฒันา
ทรพัยากรบุคคล ฝา่ยแผนยุทธศาสตร ์ฝา่ยพฒันานวตักรรม ฯลฯ เพื่อวางยุทธศาสตรอ์งคก์รสู่การเป็นองคก์รแห่งการ
เรยีนรูแ้ละองคก์รแห่งนวตักรรม ซึง่เป็นแผนยุทธศาสตรร์วม โดยน าปจัจยัดา้นภาวะผูน้ า วฒันธรรมองคก์ร การจดัการ
ความรู ้และการใชเ้ทคโนโลยสีารสนเทศมาพจิารณาในการวางแผน
2. บทสรุปส าหรบัฝ่ายเทคโนโลยสีารสนเทศ จากผลการวจิยัแสดงใหเ้หน็ว่า การใช้เทคโนโลยสีารสนเทศมอีทิธพิล
ทางออ้มต่อการเป็นองคก์รแห่งการเรยีนรูผ้่านภาวะผูน้ า วฒันธรรมองคก์ร การจดัการความรู ้และมอีทิธพิลทางตรงต่อ
การเป็นองคก์รแห่งนวตักรรม โดยการใชเ้ทคโนโลยสีารสนเทศขององคก์รรฐัวสิาหกจิทีม่คีวามส าคญัทีส่ดุต่อการพฒันา
องคก์รใหเ้ป็นองค์กรแห่งการเรยีนรู้และองคก์รแห่งนวตักรรม ได้แก่ เทคโนโลยสีนับสนุนการเรยีนรู ้รองลงมาได้แก่
เทคโนโลยเีพื่อการแลกเปลีย่นสื่อสาร เทคโนโลยสีนับสนุนการปฏบิตังิาน และเทคโนโลยเีพื่อจัดระบบความรู้ ดงันัน้
ฝา่ยเทคโนโลยสีารสนเทศขององคก์รรฐัวสิาหกจิควรน าปจัจยัในเรื่องการใชเ้ทคโนโลยสีนับสนุนการเรยีนรู ้มาเป็นตวั
ขบัเคลื่อนการจดัการความรู ้เพื่อน าไปสูก่ารเป็นองคก์รแห่งการเรยีนรู ้และน าปจัจยัการใชเ้ทคโนโลยสีารสนเทศมาเป็น
ตวัขบัเคลื่อนองคก์รแห่งนวตักรรมผ่านวฒันธรรมองคก์ร โดยระบุในสว่นของ “ปจัจยัสู่ความส าเรจ็” ในแผนยุทธศาสตร์
เทคโนโลยสีารสนเทศขององค์กรมุ่งสู่การเป็นองคก์รแห่งการเรยีนรู้ และแผนยุทธศาสตร์เทคโนโลยสีารสนเทศของ
องค์กรมุ่งสู่การเป็นองค์กรแห่งนวตักรรม เทคโนโลยีสนับสนุนการเรยีนรู้ ประกอบไปด้วยระบบการเรียนออนไลน์
โปรแกรมคน้หา (Search engines) เวบ็ท่าความรู ้(Web portal) เครื่องมอืการท างานเสมอืน (Virtual working tools)
สื่อมลัตมิเีดยีสนับสนุนการเรยีนรู ้และระบบจดัการเรยีนรู ้ (Learning management system) โดยระบุกจิกรรมต่างๆ
เพื่อรณรงค์ให้พนักงานได้มกีารใช้เทคโนโลยดีงักล่าวให้มากขึน้ อนัจะท าให้ระดบัการเป็นองคก์รแห่งการเรยีนรู้และ
องคก์รแห่งนวตักรรมสงูขึน้ต่อไป
ข้อเสนอแนะส าหรบัการวิจยัครัง้ต่อไป
1. การวจิยัครัง้นี้ ใช้ระเบยีบวธิวีจิยัเชงิปรมิาณ การได้มาซึ่งตวัแปรอสิระเพื่อน ามาวเิคราะห์ล้วนมาจากการศกึษา
เอกสารและงานวจิยัต่างๆ ซึง่อาจยงัไม่ครอบคลุมถงึสภาพจรงิ ดงันัน้จงึควรมกีารใชร้ะเบยีบวธิวีจิยัเชงิคุณภาพเขา้มา
ช่วย เพื่อใหต้วัแปรทีน่ ามาร่วมวเิคราะหม์คีวามครอบคลุมมากขึน้
2. การเปลีย่นแปลงภาวะจากองคก์รแห่งการเรยีนรูไ้ปสู่องคก์รแห่งนวตักรรมไม่ไดเ้กดิขึ้นในทนัททีนัใด จ าเป็นต้องใช้
เวลาและกระบวนการต่างๆ ทีจ่ะน าไปสูจุ่ดหมายนัน้ ซึง่อาจมปีจัจยัคัน่กลางหลายปจัจยัดว้ยกนั ผูส้นใจสามารถศกึษา
ต่อไปในเชงิลกึเกีย่วกบัการบรหิารจดัการความเปลีย่นแปลง (Change management) เพื่อกา้วไปสูก่ารเป็นองคก์รแห่ง
นวตักรรมต่อไป
3. ควรศกึษาเปรยีบเทยีบระหว่างสาขาต่างๆ ขององค์กรรฐัวสิาหกจิ ไดแ้ก่ สาขาพลงังาน สาขาขนส่ง สาขาสื่อสาร
สาขาสาธารณูปการ สาขาอุตสาหกรรม สาขาเกษตรและทรพัยากรธรรมชาต ิสาขาพาณิชยแ์ละการบรกิาร สาขาสงัคม

วารสารสหวทิยาการวจิยั: ฉบบับณัฑติศกึษา ปีที ่4 ฉบบัที ่3 (ก.ค.-ก.ย. 2558)

[62]

และเทคโนโลยี และสาขาการเงิน นอกจากนี้ยงัสามารถศึกษาเปรียบเทียบระหว่ างประเภทองค์กร ได้แก่ องค์กร
รฐัวสิาหกจิ องค์กรภาครฐั และ องค์กรเอกชน โดยใช้โมเดลสมการโครงสร้างกลุ่มพหุ (Multiple group structural
equation model) เพื่อตรวจสอบความไม่แปรเปลีย่นของรปูแบบโมเดล และค่าพารามเิตอร์

กิตติกรรมประกาศ
การวจิยัครัง้นี้ไดร้บัการสนบัสนุนทุนวจิยัจาก “ทุน 90 ปี จุฬาลงกรณ์มหาวทิยาลยั” กองทุนรชัดาภเิษกสมโภช

เอกสารอ้างอิง
กานต์ ตระกูลฮุน. 2551. SCG องค์กรแห่งนวัตกรรม ถอนรหัสคิด กานต์ ตระกูลฮุน . สืบค้นจาก

library.dip.go.th/multim2/news/N02801.pdf.
กรีติ ยศยิง่ยง. 2552. องคก์รแห่งนวตักรรม: แนวคิด และกระบวนการ. กรุงเทพมหานคร: โรงพมิพ์แห่ง

จุฬาลงกรณ์มหาวทิยาลยั.
กุศล ทองวนั. 2553. ความสมัพนัธ์ของปัจจยัท่ีส่งเสริมให้เกิดองคก์รแห่งการเรียนรู้ต่อระดบัการเป็นองคก์ร

แห่งการเรียนรู้และระดบัการเป็นองคก์รนวตักรรม. สบืค้นจาก www.jba.tbs.tu.ac.th/files/Jba128/
Article/JBA128Kusol.pdf.

เกรยีงไกรยศ พนัธุไ์ทย. 2550. “องคก์ารการเรยีนรูท้ีแ่ทจ้รงิ.” วารสารบริหารธรุกิจ 30 (115): 31-44.
คนิิคก,ี แองเจโล. 2552. องคก์ารและการจดัการ Management 3/e. กรุงเทพมหานคร: แมคกรอ-ฮลิล.์
จตุพร สงัขวรรณ. 2551. “องคก์รแห่งการเรยีนรูเ้พื่อมุ่งสูน่วตักรรม.” วารสารส่งเสริมการลงทุน 19 (6): 63-64.
จุฑา เทยีนไทย. 2550. การจดัการ: มุมมองนักบริหาร. พมิพค์รัง้ที ่3. กรุงเทพมหานคร: แมก็กรอ-ฮลิ.
เฉลมิพร เยน็เยอืก. 2550. “ผูน้ าในเชงินวตักรรม.” เศรษฐศาสตรแ์ละบริหารธรุกิจปริทศัน์ 3 (2): 81-93.
ชนกพรรณ ดลิกโกมล. 2546. วฒันธรรมองคก์ารกบัองคก์ารแห่งการเรียนรู้: บริบทในบริษทัเบท็เทอรฟ์ารม์่า

จ ากดั. วทิยานิพนธศ์ลิปศาสตรมหาบณัฑติ สาขาวชิารฐัศาสตร,์ มหาวทิยาลยัเกษตรศาสตร.์
ชนวฒัน์ โกญจนาวรรณ. 2550. การจดัการสารสนเทศส าหรบัผู้น าองคก์รและผู้บริหาร. กรุงเทพมหานคร: เอก็ซ

เปอรเ์น็ท.
ชนาภา แสงด.ี 2549. การพฒันาองคก์ารสู่การเป็นองคก์ารแห่งการเรียนรู้ ศึกษากรณี: บริษทับริหารสินทรพัย ์

กรงุเทพพาณิชย ์ จ ากดั. วทิยานิพนธป์รญิญารฐัประศาสนศาสตรมหาบณัฑติ สาขาวชิารฐัประศาสนศาสตร,์
จุฬาลงกรณ์มหาวทิยาลยั.

โชคด ีเลยีวพานิช. 2552. “การจดัการความรู้มุมมองด้านเทคโนโลย ีกรณีศกึษา ปตท.” ไมโครคอมพิวเตอร ์27
(292): 79-82.

ณฏัฐพนัธ ์เขจรนนัทน์. 2551. พฤติกรรมองคก์าร. กรุงเทพมหานคร: ซเีอด็ยเูคชัน่.
ทคัเกอร,์ โรเบริต์ บ.ี 2552. องคก์รแห่งการสรา้งนวตักรรม. กรุงเทพมหานคร: เอเอสทวีผีูจ้ดัการ.
ทพิวรรณ หล่อสวุรรณรตัน์. 2548. “การจดัการความรู.้” วารสารพฒันบริหารศาสตร ์45 (2): 1-24.
ทพิวรรณ หล่อสุวรรณรตัน์. 2549. องคก์ารแห่งความรู้: จากแนวคิดสู่การปฏิบติั. กรุงเทพมหานคร: คณะรฐั

ประศาสนศาสตร ์สถาบนับณัฑติพฒันบรหิารศาสตร.์
นภวรรณ คณานุรกัษ์. 2551. “การสร้างขดีความสามารถและนวตักรรมเพื่อเพิม่คุณค่าใหแ้ก่องคก์รโดยการจดัการ

เทคโนโลย.ี” วารสารวิชาการ มหาวิทยาลยัหอการค้าไทย 28 (4): 224-239.
นรนิทร ์สงัขร์กัษา. 2549. “การจดัการความรู:้ ฐานความรูสู้ส่งัคมธรรมานุภาพ.” วารสารศึกษาศาสตร ์มหาวิทยาลยั

ศิลปากร 4 (1): 19-28.

วารสารสหวทิยาการวจิยั: ฉบบับณัฑติศกึษา ปีที ่4 ฉบบัที ่3 (ก.ค.-ก.ย. 2558)

[63]

นัทธ ีจติสว่าง. 2553. จาก Knowledge Management สู่องคก์รนวตักรรม. สบืคน้จาก www.correct.go.th/
temp_image/km.htm.

บดนิทร ์วจิารณ์. 2550. “ผูน้ ากบัการสรา้งวฒันธรรมสูน่วตักรรม Innovative Culture.” วารสารการบริหารฅน 28 (3):
40-42.

บุญด ีบุญญากจิ, นงลกัษณ์ ประสพสุขโชคชยั, ดสิพงศ ์พรชนกนาถ และ ปรยีวรรณ กรรณลว้น. 2548. การจดัการ
ความรูจ้ากทฤษฎีสู่การปฏิบติั. กรุงเทพมหานคร: สถาบนัเพิม่ผลผลติแห่งชาต.ิ

บุษบา สงวนประสทิธิ.์ 2543. “การสรา้งองคก์รเรยีนรู้.” วารสารการพฒันาทรพัยากรมนุษยด์้านสุขภาพ 2 (2):
129-135.

ประเวศน์ มหารตัน์สกุล. 2547. “วฒันธรรมองคก์ร: พลงัแฝงทีม่อีทิธพิลต่อความส าเรจ็ในการบรหิารงาน.” วารสาร นัก
บริหาร 24 (3): 26-30.

ปทัมา จันทวิมล. 2544. ตัวแปรคดัสรรท่ีส่งผลต่อลกัษณะการเป็นองค์การเอื้อการเรียนรู้ของหน่วยงาน
ฝึกอบรม ภาคเอกชน ใน เขตกรงุเทพมหานคร. วทิยานิพนธ์ปรญิญาครุศาสตรมหาบณัฑติ สาขาวชิา
โสตทศันศกึษา, จุฬาลงกรณ์มหาวทิยาลยั.

พยตั วุฒริงค.์ 2550. “ปจัจยัที่ส่งผลต่อความส าเรจ็ในการจดัการความรู้ภายในองค์การ.” วารสารบริหารธุรกิจ 30
(116): 43-56.

พยตั วุฒริงค.์ 2553ก. “นวตักรรมและความสามารถในการแข่งขนัของประเทศไทย: กา้วต่อไปสู่เศรษฐกจิสรา้งสรรค์.”
จฬุาลงกรณ์วารสาร 22 (86): 43-67.

พยตั วุฒริงค์. 2553ข. “วฒันธรรมองคก์ารทีส่่งผลต่อความส าเรจ็ในการจดัการความรูแ้ละ The Competing Values
Framework (CVF).” จฬุาลงกรณ์วารสาร 19 (75): 5-23.

พรรณี สวนเพลง. 2552. เทคโนโลยีสารสนเทศและนวตักรรมส าหรบัการจดัการความรู้. กรุงเทพมหานคร: ซเีอด็
ยเูคชัน่.

พส ุเดชะรนิทร.์ 2547. ยอดผูน้ ายุคใหม่. กรุงเทพมหานคร: ผูจ้ดัการ.
พชัรนันท ์กลัน่แกว้. 2551. “เรยีนรูเ้รยีนลดัสู่การจดัการความรูใ้หค้งอยู่กบัองคก์ร.” วารสารเพื่อคณุภาพ 15 (129):

120-123.
พชัรนิทร ์ลิม้พฒันส าราญ. 2548. “Knowledge Management: พลงัแห่งความรู้.” วารสารเพื่อคณุภาพ 11 (88): 97-

99.
พชิติ เทพวรรณ์. 2548. “องคก์ารแห่งการเรยีนรู้: แนวปฏบิตัทิี่เป็นเลศิส าหรบันวตักรรม.” วารสารมหาวิทยาลยั

นเรศวร 13 (3): 55-62.
ภทัรษมน รตันางกรู. 2552. ความส าคญัของเทคโนโลยีสารสนเทศต่อบทบาทผู้น าในยุคโลกาภิวตัน์. สบืคน้จาก

phatrasamon.blogspot.com/2009/04/blog-post_25.html.
มาลยัวลัย ์กุลทนนัท.์ 2548. “การบรหิารจดัการความรู.้” วารสารราชทณัฑ ์53 (2): 17-24.
รกัษ์ วศิุภกาญจน์. 2552. การศึกษาปัจจยัท่ีมีอิทธิพลต่อการจดัการความรู้ของพนักงานฝ่ายปฏิบติัการและ

เครอืข่ายสารสนเทศธนาคารออมสิน. วทิยานิพนธป์รญิญาวทิยาศาสตรมหาบณัฑติ สาขาวชิาการบรหิาร
เทคโนโลย,ี มหาวทิยาลยัธรรมศาสตร.์

วนรรณ์ วรรณไพบูลย.์ 2552. อิทธิพลของเทคโนโลยีต่อวฒันธรรมองคก์รและการจดัผงัส านักงาน กรณีศึกษา
อาคารส านักงานกองบงัคบัการต ารวจภธูรจงัหวดัและอาคารสถานีต ารวจภธูรอ าเภอ . วทิยานิพนธ์
ปรญิญาสถาปตัยกรรมศาสตรมหาบณัฑติ สาขาวชิาสถาปตัยกรรม, มหาวทิยาลยัธรรมศาสตร.์

วารสารสหวทิยาการวจิยั: ฉบบับณัฑติศกึษา ปีที ่4 ฉบบัที ่3 (ก.ค.-ก.ย. 2558)

[64]

วนัทิพย์ สินสูงสุด. 2549. การใช้การเรียนรู้จากการปฏิบติัเพื่อสร้างองค์การใฝ่เรียนรู้ในสถานศึกษา.
กรุงเทพมหานคร: ชา้งศกึษาวจิยั.

วจิารณ์ พานิช. 2548. การจดัการความรูฉ้บบันักปฏิบติั. กรุงเทพมหานคร: สขุภาพใจ.
วุฒศิกัดิ ์พศิสวุรรณ. 2548. “การจดัการความรูท้างดา้นธุรกจิ.” วารสารนักบริหาร 25 (1): 22-26.
ศรไีพร ศกัดิรุ่์งพงศากุล และ เจษฎาพร ยุทธนวบิลูยช์ยั. 2549. ระบบสารสนเทศและเทคโนโลยีการจดัการความรู้.

กรุงเทพมหานคร: ซเีอด็ ยเูคชัน่.
สการซ์นิสก,ี ปีเตอร ์และ กบิสนั, โรแวน. 2553. การสรา้งนวตักรรมให้เป็น Core Competency. กรุงเทพมหานคร:

เอก็ซเปอรเ์น็ท.
สนัน่ เถาชาร.ี 2553. การสรา้งองคก์รแห่งการบริหารตนเองอย่างมีประสิทธิภาพ เพื่อศกัยภาพในการแข่งขนั ท่ี

ดีย่ิง (ตอนจบ). สบืค้นจาก www.thailandindustry.com/home/FeatureStory_preview.php?id=10883&
section=9&rcount=Y.

สมพศิ ทองปาน. 2551. “HR กบัการจดัการความรูสู้อ่งคก์ารนวตักรรม.” วารสารการบริหารฅน 29 (3): 84-87.
สมหวงั วทิยาปญัญานนท.์ 2548. องคก์รนวตักรรม. สบืคน้จาก www.budmgt.com/topics/top02/inno-org.html.
ส านักงานคณะกรรมการการศกึษาขัน้พืน้ฐาน. 2553. ความสมัพนัธ์ระหว่างเทคโนโลยีกบันวตักรรม. สบืคน้จาก

school.obec.go.th/sup_br3/t_2.htm.
ส านักงานคณะกรรมการพฒันาระบบราชการ. 2549. คู่มือเทคนิคและวิธีการบริหารจดัการสมยัใหม่ตามแนว

ทางการบริหารกิจการบ้านเมืองท่ีดี เรือ่งการบริหารความรู.้ กรุงเทพมหานคร: สหมติร พริน้ติง้.
ส านักงานนวตักรรมแห่งชาต.ิ 2553ก. สร้างองคก์รและระบบนวตักรรม. สบืคน้จาก www.nia.or.th/2009/main/

index.php?section=strategy&page=strategy_nia_system.
ส านักงานนวตักรรมแห่งชาติ. 2553ข. นโยบายนวตักรรม. สบืค้นจาก www.nia.or.th/2009/main/index.php

?section=strategy&page=strategy_policy.
ส านักงานนวตักรรมแห่งชาต,ิ สภาอุตสาหกรรมแห่งประเทศไทย, จุฬาลงกรณ์มหาวทิยาลยั และบรษิทัไมโครซอฟท ์

(ประเทศไทย) จ ากดั. 2550. รายงานผลการส ารวจขีดความสามารถด้านนวตักรรมของประเทศไทย
ประจ าปี 2550 Thailand innovation capability index: ICI 2007. กรุงเทพมหานคร: ส านักงานนวตักรรม
แห่งชาต ิกระทรวงวทิยาศาสตรแ์ละเทคโนโลย.ี

สรินิันท์ วชิติญาณ. 2552. กระบวนการนวตักรรมของเครือซิเมนต์ไทยและปัจจยัท่ีส่งผลต่อความส าเรจ็
กรณีศึกษา: บริษทั เดอะ สยาม เซรามิค กรุป๊ อินดสัทร่ีส ์จ ากดั (SGI). งานวจิยัเฉพาะเรื่องปรญิญา
เศรษฐศาสตรมหาบณัฑติ สาขาวชิาเศรษฐศาสตรธ์ุรกจิ, มหาวทิยาลยัธรรมศาสตร.์

สทุธศิกัดิ ์อนิทวด.ี 2548. “การบรหิารจดัการองคค์วามรูม้คีวามส าคญัต่อองคก์รอย่างไร.” วารสารนักบริหาร 25 (1):
36-41.

สุพานี สฤษฎ์วานิช. 2549. พฤติกรรมองคก์ารสมยัใหม่: แนวคิดและทฤษฎี. กรุงเทพมหานคร: โรงพมิพ์
มหาวทิยาลยัธรรมศาสตร.์

สภุาพร เตวุฒธินกุล และ ผ่องอ าไพ ศรบีรรณสาร. 2549. “ปรบัวฒันธรรมน าสูก่ารเรยีนรู.้” โปรดกัทิวิต้ี เวิลด ์11 (62):
57-62.

เสกสทิธ ิคูณศร.ี 2548. การพฒันาองคก์รด้วยเทคโนโลยีสารสนเทศ. สบืคน้จาก www.hrcenter.co.th/column
_detail.php?column_id=440&page=1.

แสงสรุยี ์ทศันพนูชยั. 2550. “เสน้ทางสูอ่งคก์รแห่งนวตักรรม.” ส่งเสริมเทคโนโลยี 34 (192): 133-137.
โสพศิ หมดัป้องตวั. 2549. “ขบัเคลื่อน KM อย่างไรใหเ้ป็นจรงิ.” วารสารด ารงราชานุภาพ 6 (21): 33-46.

วารสารสหวทิยาการวจิยั: ฉบบับณัฑติศกึษา ปีที ่4 ฉบบัที ่3 (ก.ค.-ก.ย. 2558)

[65]

อดศิกัดิ ์จนัทรประภาเลศิ. 2551. “แนวความคดิการสรา้งนวตักรรมในองคก์ารกบัการปรบักลยุทธข์ององคก์ารสูก่ารเป็น
องคก์ารทีมุ่่งต่อการเรยีนรู.้” วารสารการบริหารฅน 29 (3): 72-73.

อรจรีย์ ณ ตะกัว่ทุ่ง. 2544. ประมวลบทความนวตักรรมเพื่อการเรียนรู้ส าหรบัครูยุคปฏิรูปการศึกษา.
กรุงเทพมหานคร: คณะครุศาสตร ์จุฬาลงกรณ์มหาวทิยาลยั.

Awad, E. & Ghaziri, H. 2004. Knowledge management. New Jersey: Prentice Hall.
Bartol, K., Martin, D., Tein, M. & Matthews, G. 2001. Management: A Pacific Rim Focus. 3rd ed. Melbourne:

McGraw-Hill.
Bass, B. & Riggio, R. 2006. Transformational Leadership. 2nd ed. New Jersey: Lawrence Erlbaum.
Couzins, M. 2011. Survey Shows Impact of Technology on Leadership Development. Retrieved from

www.trainingzone.co.uk/topic/leadership/survey-shows-impact-technology-leadership-
development/160209.

Cummings, L. & O’Connell, M. 2003. Organizational innovation: A model and needed research. Retrieved
from www.sciencedirect.com/science?_ob=MImg&_imagekey=B6V7S-45W414N-4-1&_cdi=5850&_
user=5912 95&_or ig=search&_coverDate=01%2F31%2F1978&_sk=999939998&view=c&wchp=
dGLzVtb- zSkzk&_valck=1&md5=6d12e44c226a3bfcf1a74d0af064a8b4&ie=/sd article.pdf.

Davenport, T. 1993. Process Innovation: Reengineering Work Through Information Technology.
Massachusetts.: Harvard Business School Press.

Kaplan, S. 2001. Creating a Culture for Innovation: Driving Innovation through Strategic Changes to
Organizational Culture. Retrieved from www.1000advices.com/guru/innovation_culture_sk.html.

Kotelnikov, V. 2001. Innovation-friendly Organization. Retrieved from www.1000advices.com/guru
/innovation_organization_vk.html.

Senge, P. 1990. The Fifth Discipline: The Art and Practice of the Learning Organization. New York:
Doubleday Currency.

Sherwood, D. 2002. Creating an Innovative Culture. Oxford: Capstone.
Stankosky, M. 2005. Creating the Discipline of Knowledge Management: The Latest in University

Research. Boston: Elsevier Butterworth-Heinemann.
Tan, C. & Nasurdin, A. 2010. “Knowledge Management Effectiveness and Technological Innovation: An

Empirical Study in the Malaysian Manufacturing Industry.” Journal of Mobile Technologies,
Knowledge and Society 2: 1-13.

Von Stamm, B. 2003. Managing Innovation, Design And Creativity. Chichester: Wiley.
Want, J. 2007. Corporate Culture: Illuminating the Black Hole. New York: St. Martin’s Press.

