
วารสารสถาบันวิจัยและพัฒนา มหาวทิยาลัยราชภัฏมหาสารคาม, 8 (1): มกราคม-มิถุนายน 2564
Journal of Research and Development Institute, Rajabhat Maha Sarakham University, 8 (1): January- June 2021

……

[193]

Competency Development of Professional Librarians Based on the
Standards in Determining the Position of Rajabhat Universities

through the Process of Knowledge Management
Prapaporn Pimpasripirom1, Tirawat Yeamsang2 and Pornthip Worakul3

Received Reviewed Revised Accepted
01/10/2563 02/11/2563 05/11/2563 10/11/2563

Abstract
The purposes of the research were 1) to study the competencies and needs

of librarians of Rajabhat universities, 2) to develop the competencies of the
professional librarians based on the standards in determining the position of Rajabhat
Universities through the process of knowledge management, and 3) to assess the
results of the competency development of the librarians of Rajabhat Universities.
The research was conducted in three phases. The first phase was to study the
competencies and needs of librarians of Rajabhat universities. Subjects used in this
phase were 228 librarians from 38 Rajabhat universities. The instrument was a wide
range of questionnaire. The statistics used in this phrase were percentage, mean,
standard deviation and Priority Needs Index (PNI). The second phase was to develop
the competencies of the professional librarians based on the standards in
determining the position of Rajabhat Universities by a training workshop. Subjects
used in this phase were 20 professional librarians from the library network in the
Northeast. The instrument used in this phase was a satisfactory assessment form.
The third phase was to evaluate the competency development of professional
librarians. Subjects used in this phase were directors, associate directors and the head of
academic resources and information technology centers. The instruments were the wide
range of questionnaire and satisfactory assessment form used in the first and second phases.
The statistics used for analyzing the data were percentage, mean and standard deviation.

1 Rajabhat Maha Sarakham University, Email-Prapaporn.pi@rmu.ac.th
2 Rajabhat Maha Sarakham University, Email-Prapaporn.pi@rmu.ac.th
3 Rajabhat Maha Sarakham University, Email-Prapaporn.pi@rmu.ac.th

mailto:Email-Prapaporn.pi@rmu.ac.th

วารสารสถาบันวิจัยและพัฒนา มหาวทิยาลัยราชภัฏมหาสารคาม, 8 (1): มกราคม-มิถุนายน 2564
Journal of Research and Development Institute, Rajabhat Maha Sarakham University, 8 (1): January- June 2021

……

[194]

The results of the research were as follows:
1. The competency of the professional librarians of Rajabhat universities was rated at

a moderate level as a whole and an individual. For the average knowledge of the librarians
was rated at a moderate. Considering each aspect, it was difference from high to low: personal
qualities, knowledge and skills respectively. For the needs of competency development of
the librarians was rated at a high level. Considering each aspect, it was shown difference from
high to low: knowledge, skills and personal qualities respectively.

2. The workshop on professional competency development by using the guidelines
of competency development was employed by twenty librarians of the northeastern
Rajabhat University library network consisted of Office of Academic Resources and
Information Technology of Buriram Rajabhat University, Sisaket Rajabhat University, Udon
Thani Rajabhat University, Nakhon Ratchasrima Rajabhat University and Rajabhat Maha
Sarakham University. The workshop activities consisted of knowledge transfer, asking and
answering questions, and work sheet. The participants were divided into groups for
brainstorming and then presented and disseminated through the website of Office of
Academic Resources and Information Technology Rajabhat Maha Sarakham University.

The satisfaction of the participants with the three aspects of the workshop which
consisted of application of knowledge, contents, and location/time was rated at a high level.

3. The competency development of professional librarians of Rajabhat universities by
following up the results after the workshop regarding the satisfaction of the administrators of
the participants by using the questionnaire was rated at a high level as a whole.

Keywords: competencies, knowledge management, professional librarians

วารสารสถาบันวิจัยและพัฒนา มหาวทิยาลัยราชภัฏมหาสารคาม, 8 (1): มกราคม-มิถุนายน 2564
Journal of Research and Development Institute, Rajabhat Maha Sarakham University, 8 (1): January- June 2021

……

[195]

การพัฒนาสมรรถนะบรรณารักษ์วิชาชีพ ตามมาตรฐานกำหนดตำแหน่ง
มหาวิทยาลัยราชภัฏ ด้วยกระบวนการจัดการความรู้

ประภาพร พิมพ์พาศรีภิรมย์4, ธีระวัฒน์ เย่ียมแสง5 และพรทิพย์ วรกุล6
บทคัดย่อ

การวิจัยครั้งนี้มีวัตถุประสงค์เพื่อ 1) ศึกษาระดับสมรรถนะ และความต้องการในการ
พัฒนาสมรรถนะของบรรณารักษ์ มหาวิทยาลัยราชภัฏ 2) เพ่ือพัฒนาสมรรถนะของบรรณารักษ์
วิชาชีพ ตามมาตรฐานการกำหนดตำแหน่ง มหาวิทยาลัยราชภัฏ ด้วยกระบวนการจัดการความรู้
3) เพ่ือศึกษาผลการพัฒนาสมรรถนะของบรรณารักษ์ มหาวิทยาลัยราชภัฏ

วิธีดำเนินการวิจัย โดยใช้กระบวนการวิจัยและพัฒนาแบ่งเป็น 3 ระยะ ระยะที่ 1) ศึกษาระดับ
สมรรถนะ และความต้องการพัฒนาสมรรถนะของบรรณารักษ์วิชาชีพ กลุ ่มประชากร คือ
บรรณารักษ์ มหาวิทยาลัยราชภัฏ 38 แห่ง จำนวน 228 คน เครื่องมือที่ใช้เป็นแบบสอบถาม วิเคราะห์
ข้อมูลโดยใช้สถิติเชิงพรรณนาได้แก่ ร้อยละ ค่าเฉลี ่ย ส่วนเบี ่ยงเบนมาตรฐาน และค่าดัชนีลำดับ
ความสำคัญของความต้องการจำเป็น (PNI) ระยะที่ 2) พัฒนาสมรรถนะบรรณารักษ์วิชาชีพ โดยการ
อบรมเชิงปฏิบัติการพัฒนาสมรรถนะบรรณารักษ์วิชาชีพ มหาวิทยาลัยราชภัฏ กลุ่มเป้าหมายคือ
บรรณรักษ์วิชาชีพในกลุ่มเครือข่ายห้องสมุดภาคตะวันออกเฉียงเหนือจากสำนักวิทยบริการและ
เทคโนโลยีสารสนเทศ จำนวน 20 คน เครื่องมือที่ใช้เป็นแบบสอบถามประเมินความพึงพอใจ ระยะ
ที่ 3) ประเมินการพัฒนาสมรรถนะของบรรณารักษ์วิชาชีพ กลุ่มตัวอย่างได้แก่ผู้บริหารของสำนัก
วิทยบริการและเทคโนโลยีสารสนเทศ ตำแหน่งผู้อำนวยการ รองผู้อำนวยการ และหัวหน้าศูนย์วิทย
บริการ เครื่องมือที่ใช้เป็นแบบสอบถามระยะที่ 2 และระยะที่ 3 วิเคราะห์ข้อมูลโดยใช้สถิติเชิง
พรรณนาได้แก่ ร้อยละ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน

ผลการวิจัย พบว่า

1) การศึกษาข้อมูลเกี่ยวกับระดับสมรรถนะ และความต้องการพัฒนาสมรรถนะของบรรณารักษ์
วิชาชีพ ตามมาตรฐานการกำหนดตำแหน่ง มหาวิทยาลัยราชภัฏ ผลการศึกษาระดับสมรรถนะ
บรรณารักษ์วิชาชีพ โดยรวมและทุกด้าน มีค่าเฉลี่ยอยู่ในระดับปานกลาง ด้านความรู้อยู่ในระดับ
ปานกลาง ด้านทักษะ ด้านคุณลักษณะส่วนบุคคล ตามลำดับ และความต้องการ ในการพัฒนา

4 มหาวิทยาลัยราชภัฏมหาสารคาม, Email-Prapaporn.pi@rmu.ac.th
5 มหาวิทยาลัยราชภัฏมหาสารคาม, EmailPrapaporn.pi@rmu.ac.th
6 มหาวิทยาลัยราชภัฏมหาสารคาม , Email-Prapaporn.pi@rmu.ac.th

วารสารสถาบันวิจัยและพัฒนา มหาวทิยาลัยราชภัฏมหาสารคาม, 8 (1): มกราคม-มิถุนายน 2564
Journal of Research and Development Institute, Rajabhat Maha Sarakham University, 8 (1): January- June 2021

……

[196]

สมรรถนะของบรรณารักษ์วิชาชีพ โดยรวมและทุกด้านอยู่ในระดับมาก ด้านความรู้ ด้านทักษะ
และด้านคุณลักษณะส่วนบุคคล ตามลำดับ 2) การพัฒนาสมรรถนะบรรณารักษ์วิชาชีพ ตาม
มาตรฐานการกำหนดตำแหน่ง มหาวิทยาลัยราชภัฏ ด้วยกระบวนการจัดการความรู้ โดยการอบรม
เชิงปฏิบัติการพัฒนาสมรรถนะบรรณารักษ์วิชาชีพ มหาวิทยาลัยราชภัฏ โดยใช้คู่มือการพัฒนา
สมรรถนะของบรรณารักษ์ ประกอบเป็นแนวทางในการอบรม เชิงปฏิบัติการในครั้งน้ี ซึ่งวิทยากรได้
บรรยายถ่ายทอดความรู ้ มีการถาม – ตอบ ให้ใบกิจกรรม และผู้เข้าอบรมแบ่งกลุ ่ม เพื่อระดม
ความคิดร่วมกัน แล้วนำเสนอเพื ่อเป็นการแลกเปลี่ยนเรี ยนรู้ร่วมกันระหว่างผู ้เข้ารับการอบรม
นอกจากนั้นยังมีการเผยแพร่ความรู้ผ่านทางเว็บไซต์สำนักวิทยบริการและเทคโนโลยีสารสนเทศ
มหาวิทยาลัยราชภัฏมหาสารคาม ผลการประเมินความพึงพอใจของผู้ร่วมอบรมเชิงปฏิบัติการใน
ครั้งน้ีพบว่า ผู้เข้ารับการพัฒนาสมรรถนะด้วยการอบรมเชิงปฏิบัติการมีความพึงพอใจโดยรวมทั้ง 3
ด้าน ได้แก่ ด้านการนำความรู้ไปใช้ ด้านเนื้อหาการอบรม และด้านอาคารสถานที่ / ระยะเวลาใน
การอบรมอยู่ในระดับมาก

3) ผลการพัฒนาสมรรถนะของบรรณารักษ์วิชาชีพ ตามมาตรฐานการกำหนดตำแหน่ง
มหาวิทยาลัยราชภัฏ ด้วยกระบวนการจัดการความรู้ หลังจากการอบรมเชิงปฏิบัติการการพัฒนา
สมรรถนะของบรรณารักษ์วิชาชีพ ผู ้วิจัยได้มีการติดตามประเมินผลการพัฒนาสมรรถนะของ
บรรณารักษ์วิชาชีพที่เข้าร่วมการอบรมเชิงปฏิบัติการ โดยส่งแบบสอบถามให้ผู้บังคับบัญชาของผู้
เข้ารับการอบรมเป็นผู ้ประเมิน โดยผลการประเมินความพึงพอใจของผู ้บริหารต่อการพัฒนา
สมรรถนะบรรณารักษ์วิชาชีพ มหาวิทยาลัยราชภัฏ โดยรวมอยู่ในระดับมาก

คำสำคัญ : สมรรถนะ, การจัดการความรู้, บรรณารักษ์วิชาชีพ

วารสารสถาบันวิจัยและพัฒนา มหาวทิยาลัยราชภัฏมหาสารคาม, 8 (1): มกราคม-มิถุนายน 2564
Journal of Research and Development Institute, Rajabhat Maha Sarakham University, 8 (1): January- June 2021

……

[201]

บทนำ
ห้องสมุดในปัจจุบันต้องเผชิญกับสภาพแวดล้อมที่เปลี ่ยนแปลงในหลายด้าน เช่น ด้าน

สภาพของทรัพยากรสารสนเทศ ที่มีปริมาณเพิ่มมากขึ้น มีรูปแบบและประเภทที่หลากหลาย
มีการเปลี่ยนแปลงในรูปของอิเล็กทรอนิกส์ และดิจิทัลมากขึ้น มีช่องทางในการเข้าถึงสารสนเทศ
เพิ ่มมากขึ ้น ด้านความเปลี ่ยนแปลงของเทคโนโลยีสารสนเทศและการสื ่อสาร มีเคร ือข่าย
อินเทอร์เน็ตที ่สามารถเชื่อมโยงติดต่อกันได้ทั่วโลก ไร้ขีดจำกัดในเรื ่องของเวลา สถานที่ และ
ผู้ใช้งาน อำนวยความสะดวกมากย่ิงข้ึน เทคโนโลยีทำให้การเข้าใช้และรับสารสนเทศของผู้ใช้งานมี
ความง่ายและสะดวกมากข้ึน รวมทั้งเพิ่มความรวดเร็ว นอกจากนี้ด้านนโยบายของรัฐและสถาบัน
ยังส่งผลกระทบที่สำคัญต่อการดำเนินงานของห้องสมุดอย่างเห็นได้ชัด ได้แก่ นโยบายต่าง ๆ
เกี ่ยวกับการจัดการศึกษา การปฏิรูประบบราชการ และการประกันคุณภาพการศึกษา ด้าน
ผู้ใช้บริการ ผู้ใช้บริการห้องสมุดในปัจจุบันมีความต้องการและความคาดหวังมากข้ึน เช่น ต้องการ
ความรวดเร็ว ความสะดวกและง่าย ความกระชับตรงกับความต้องการ ความหลากหลาย และความ
สำเร็จรูปพร้อมใช้ (Saenwa, S., 2009)

การจัดการความรู้จึงมีความสำคัญและจำเป็นต่อการบริหารมหาวิทยาลัยยุคปัจจุบัน ที่ เป็น
“ยุคเศรษฐกิจฐานความรู ้” “สังคมสารสนเทศ” (Information Society) “สังคมแห่งความรู้”
เพราะสังคมแห่งความรู้มีแก่นสาระสำคัญอยู่ที่การจัดการความรู้ (Knowledge Management) ที่
ผ่านการจัดการที่ดีแล้วจะเป็นทรัพยากรทางเศรษฐกิจที่มีอิทธิพลสำคัญอย่างมากและเป็นปัจจัยชี้
ขาดของความได้เปรียบในการแข่งขัน และความอยู่รอดขององค์การ การจัดการความรู้ต้องอาศัย
ปัจจัยที่สำคัญช่วย คือ เทคโนโลยีสารสนเทศและผู้รับผิดชอบด้านสารสนเทศขององค์การ เรียกว่า
“ผู ้บริหารสารสนเทศ” (Chief Information Officer – CIO) เพื ่อมีผลทำให้ “ความรู ้คือพลัง /
อำนาจขององค์การ” (Knowledge is power) บุคคลที่มีความรู้จึงเป็นบุคคลที่มีคุณค่าต่อองค์การ
ความไม่รู้และความรู้กลายเป็นปัจจัยสำคัญในการบ่งชี้ความสำเร็จในทุกด้าน (Nakornthap, A.,
2000) ดังนั ้นจึงจำเป็นอย่างยิ ่งที ่มหาวิทยาลัยจะต้องมีศักยภาพ ในการจัดการความรู้ แต่
มหาวิทยาลัยปัจจุบันยังคงประสบปัญหาในด้านคุณภาพ การบริหารจัดการตามภารกิจของตนเอง
ซึ่งส่งผลโดยตรงต่อคุณภาพการศึกษา มหาวิทยาลัยเป็นแหล่งรวมของบุคคลที่มีความรู้ ความ
ฉลาด แต่มหาวิทยาลัยยังไม่เป็นแหล่งรวมความรู้ และความฉลาดอย่างแท้จริง เนื่องจากการ
แบ่งปันแลกเปลี ่ยนความรู ้ระหว่างกันเกิดขึ ้นน้อย และยังไม่มีการสะสมความรู ้อย่างแท้จริง
(Panich, V., 2003)

การพัฒนาสมรรถนะในการปฏิบัติงานของบุคลากร เป็นภารกิจที่สำคัญย่ิงสำหรับผู้บริหาร
องค์กร เพราะสมรรถนะ เป็นปัจจัยสำคัญที่จะช่วยให้บุคลากรสามารถปฏิบัติงาน ที่รับผิดชอบให้

วารสารสถาบันวิจัยและพัฒนา มหาวทิยาลัยราชภัฏมหาสารคาม, 8 (1): มกราคม-มิถุนายน 2564
Journal of Research and Development Institute, Rajabhat Maha Sarakham University, 8 (1): January- June 2021

……

[202]

บรรลุตรงตามต้องการขององค์กร ปัจจุบันองค์กรต่าง ๆ ทั้งในและต่างประเทศ ได้นำเอาสมรรถนะ
มาใช้ในการบริหารงาน โดยเฉพาะอย่างย่ิงงานด้านการบริการทรัพยากรมนุษย์อย่างกว้างขวาง ทั้ง
ด้านการสรรหา การพัฒนา การประเมิน และการรักษาบุคลากรในองค์กร ซึ่งมีความจำเป็นอย่างย่ิง
ต่อความสำเร็จขององค์กร ปัจจุบันสมรรถนะกำลังได้รับความสนใจจากองค์กรต่าง ๆ และใน
ประเทศไทยก็เช่นกัน มีองค์กรที่ต้องการนำสมรรถนะมาใช้ประโยชน์มีจำนวนเพ่ิมข้ึน (Chansirisiri,
P., 2011) แนวคิดในเรื่องสมรรถนะ (Competency) หรือ ความสามารถจึงเข้ามามีบทบาทและถูก
นำไปใช้มากขึ ้นเพราะการกำหนด สมรรถนะ จะต้องสอดคล้อง เชื ่อมโยงและตอบสนองต่อ
วิสัยทัศน์ ภารกิจ และเป้าหมายขององค์กรที่กำหนดขึ้น อีกทั้งยังสามารถนำหลักการและแนวคิด
ของสมรรถนะใช้ในกระบวนการด้านการบริหารและการพัฒนาทรัพยากรมนุษย์ ซึ่งสมรรถนะใน
ความหมายของงานอาชีพหรือวิชาชีพหมายถึงความสามารถในการปฏิบัติงานอาชีพ โดยใช้
ความรู ้ ทักษะและเจตคติ ที ่บ ู รณาการกันอย่างแนบแน่น เพื ่อให้เกิดผลลัพธ์ได้อย่างมี
ประสิทธิภาพ (Kasipar, C., 2008) การเพิ่มความรู้ความสามารถ ทักษะ และแนวคิด เจตคติ ท้ัง
ด้านการจัดการงานเทคนิค และงานบริการ ปัจจุบันการเรียนรู ้มีหลายรูปแบบ การฝึกอบรม
แบบเดิมอาจไม่สามารถช่วยพัฒนาความรู้ความสามารถได้ทั้ งหมด ไม่มีระบบและทิศทางเพียง
เป็นไปตามงบประมาณท่ีจัดให้หรือเป็นการอบรมเป็นไปตามกระแส อบรมมาแล้วไม่ได้นำความรู้มา
ปฏิบัติอย่างต่อเนื่องและจริงจัง ทำให้ความรู้ที่มีอยู่ลบเลือนไปไม่สามารถสร้างความเชี่ยวชาญ
เฉพาะด้านให้ผู้บริหารได้ อีกทั้ง เวลาในการเรียนรู้ก็จำกัด ต้องทำงานประจำ การเรียนรู้ได้เรียน
แล้วแต่ไม่สามารถแก้ปัญหาได้ เพื่อการพัฒนาระบบการเรียนรู้ที่สมบูรณ์มุ่งเน้นในการปรับปรุง
ผลงานและสร้างคุณค่าเพิ่มที่สามารถตอบสนองความต้องการในการพัฒนาสำนักวิทยบริการฯ ที่
ไม่ใช่การฝึกอบรมแบบเดิม (Worakul, P., 2010)

 สำนักวิทยบริการและเทคโนโลยีสารสนเทศ เป็นแหล่งเรียนรู ้ที ่มีพันธกิจในการจัดหา
รวบรวมสื่อทรัพยากรสารสนเทศที่มีอยู่อย่างหลากหลายรูปแบบ สอดคล้องกับหลักสูตร สาขาวิชาที่
เปิดสอนในมหาวิทยาลัย เพื่อให้บริการ สนับสนุนการจัดการเรียนการสอน และการวิจัยสำหรับ
นักศึกษา อาจารย์ ตลอดจนบุคคลทั่วไปในท้องถิ่น จึงเห็นความสำคัญในการศึกษาเพื่อพัฒนา
สมรรถนะของบรรณารักษ์ด้วยกระบวนการจัดการความรู้ เพ่ือให้เกิดการแลกเปลี่ยนเรียนรู้ร่วมกัน
ระหว่างบรรณารักษ์วิชาชีพ เกิดการพัฒนา และเพ่ิมศักยภาพของตนเองให้ทันต่อการเปลี่ยนแปลง
ในยุคไทยแลนด์ 4.0 รวมทั้งเป็นการตอบสนองความพึงพอใจของผู้ใช้บริการสารสนเทศยุคใหม่
และพัฒนาการคุณภาพการศึกษาของประเทศให้ดีย่ิงข้ึนต่อไป

วารสารสถาบันวิจัยและพัฒนา มหาวทิยาลัยราชภัฏมหาสารคาม, 8 (1): มกราคม-มิถุนายน 2564
Journal of Research and Development Institute, Rajabhat Maha Sarakham University, 8 (1): January- June 2021

……

[203]

วัตถุประสงค์การวิจัย
 1. เพ่ือศึกษาระดับสมรรถนะ และความต้องการในการพัฒนาสมรรถนะของ
บรรณารักษ์ มหาวิทยาลัยราชภัฏ
 2. เพ่ือพัฒนาสมรรถนะของบรรณารักษ์วิชาชีพ ตามมาตรฐานการกำหนดตำแหน่ง
มหาวิทยาลัยราชภัฏ ด้วยกระบวนการจัดการความรู้
 3. เพ่ือประเมินผลการพัฒนาสมรรถนะของบรรณารักษ์ มหาวิทยาลัยราชภัฏ

ระเบียบวิธีการวิจัย

ระยะที่ 1 ศึกษาระดับ และความต้องการพฒันาสมรรถนะของบรรณารักษ์วิชาชีพ ตาม
มาตรฐานการกำหนดตำแหน่ง มหาวทิยาลัยราชภัฏ ดว้ยกระบวนการจัดการความรู้

กลุ่มเป้าหมาย ที่ใช้ในครั้งน้ี ได้แก ่บรรณารักษ์วิชาชีพ สำนักวิทยบริการและเทคโนโลยี
สารสนเทศ มหาวิทยาลัยราชภัฏ 38 แห่ง จำนวน 228 คน

เคร่ืองมือที่ใช้ในในการวิจัย เครื่องมือที่ใช้ในการวิจัยครัง้น้ี มีลักษณะเป็นแบบสอบถาม
(Questionnaire) ซึ้งผู้วิจัยได้สร้างข้ึน โดยอาศัยแนวคิดและทฤษฎีสมรรถนะบรรณารักษ์วิชาชีพ
และงานวิจัยที่เกี่ยวข้องให้ครอบคลุมวัตถุประสงค์การวิจยั 3ตอนดังน้ี

ตอนที่ 1 เป็นแบบสอบถามเก่ียวกับสถานภาพของผู้ตอบแบบสอบถามแบบตรวจสอบ
รายการ (Checklist)

 ตอนที่ 2 เป็นแบบสอบถามเกี่ยวกับระดับสมรรถนะของบรรณารักษ์ และความต้องการใน
การพัฒนาสมรรถนะของบรรณารักษ์วิชาชีพ มีลักษณะเป็นแบบสอบถามแบบมาตราส่วนประมาณ
ค่า 5 ระดับ (Rating Scale) ตามวิธีลิเคอร์ท (Likert type) มี 5 ระดับ Srisa-ard, B (2002)

ตอนที่ 3 เป็นแบบสอบถามปลายเปิด (Open – ended questionnaire)

การวิเคราะห์ข้อมูลและสถิติที่ใช้ในการวิจัย
 ผู้วิจัยวิเคราะห์ข้อมูลจากการศึกษาเกี่ยวกับ

1. ระดับสมรรถนะ และความต้องการพัฒนาสมรรถนะของบรรณารักษ์วิชาชีพ ตาม
มาตรฐานการกำหนดตำแหน่ง มหาวิทยาลัยราชภัฏ ด้วยกระบวนการจัดการความรู้ ผู้วิจัยได้
ดำเนินการนำแบบสอบถามท่ีได้รับคืนมาตรวจสอบความถูกต้องและความสมบูรณ์ของแบบสอบถาม
เพ่ือนำมาวิเคราะห์คิดเป็นร้อยละ 100

วารสารสถาบันวิจัยและพัฒนา มหาวทิยาลัยราชภัฏมหาสารคาม, 8 (1): มกราคม-มิถุนายน 2564
Journal of Research and Development Institute, Rajabhat Maha Sarakham University, 8 (1): January- June 2021

……

[204]

2. จัดลำดับความสำคัญของข้อมูลจากการประเมินความต้องการจำเป็น โดยอาศัยแบบการ
เรียงลำดับความสำคัญของข้อมูล Modified Priority Needs Index : PNImodified ซึ่งปรับปรุงโดย
 (Vongvanich, S., 2007) เป็นวิธีการหาความแตกต่างของสภาพที่ควรจะเป็นแล้วหารด้วยสภาพที่เป็นอยู่
ทั้งนี้เพื่อควบคุมขนาดของความต้องการจำเป็นให้อยู่ในช่วยพิสัยที่ไม่มากเกินไป ได้ค่าความต้องการ
จำเป็น (PNI) = 0.35 การวิเคราะห์ผู้วิจัยปรับเกณฑ์การแปลความหมายจาก (Vongvanich, S., 2015) โดย
ใช้สถิติ ค่าเฉลี่ย (Mean) ส่วนเบี่ยงเบนมาตรฐาน (Standard Diviation) และค่าดัชนีลำดับความสำคัญ
ของความต้องการจำเป็น (Priority Needs Index : PNI)

ระยะที่ 2 พัฒนาสมรรถนะบรรณารักษ์วิชาชีพ ตามมาตรฐานการกำหนดตำแหน่ง มหาวทิยาลัย
ราชภัฏ ด้วยกระบวนการจัดการความรู้
ผู้วิจัยได้ดำเนินการสร้างคู่มือการพัฒนาสมรรถนะบรรณารักษ์วิชาชีพ และดำเนินการ
อบรมเชิงปฏิบัติการ ตามข้ันตอนดังต่อไปน้ี

กลุ่มเป้าหมายกลุ่มเป้าหมายการวิจัยในครั ้งนี ้ใช้กลุ่มตัวอย่างแบบเจาะจง (Purposive
Sampling) ได้แก่ บรรณารักษ์วิชาชีพ สำนักวิทยบริการและเทคโนโลยีสารสนเทศ มหาวิทยาลัยราช
ภัฏบุรีร ัมย์ มหาวิทยาลัยราชภัฏศรีสะเกษ มหาวิทยาลัยราชภัฏอุดรธานี มหาวิทยาลัยราชภัฏ
นครราชสีมา และมหาวิทยาลัยราชภัฏมหาสารคาม รวมทั้งสิ้น 20 คน โดยเป็นบรรณารักษวิ์ชาชีพ
มหาวิทยาลัยราชภัฏในข่ายงานห้องสมุดสถาบันอุดมศึกษาในภาคตะวันออกเฉียงเหนือ (ISAN
University Library Network : ISANULINET)

เครื ่องมือที ่ใช้ในในการวิจัย ผู ้ว ิจ ัยได้จ ัดทำคู ่ม ือการพัฒนาสมรรถนะบรรณารักษ์

มหาวิทยาลัยราชภัฏ โดยผู ้ว ิจ ัยนำข้อมูลความต้องการพัฒนาสมรรถนะที ่ได้จากการตอบ
แบบสอบถามในระยะ ที่ 1 มาเป็นกรอบในการพัฒนาสมรรถนะบรรณารักษ์วิชาชีพ มหาวิทยาลัย
ราชภัฏ ตามข้ันตอน ดังน้ี ศึกษาค้นคว้าเอกสาร ตำรา และงานวิจัยที่เกี่ยวข้อง แนวคิด ทฤษฎี และ
สร้างคู่มือการพัฒนาสมรรถนะบรรณารักษ์วิชาชีพ มหาวิทยาลัยราชภัฏ โดยสังเคราะห์เนื้อหาคู่มือ
การอบรมจากผลการสำรวจความต้องการพัฒนาสมรรถนะของบรรณารักษ์ตามค่าดัชนีลำดับความ
ต้องการจำเป็น (PNI) โดยแบ่งออกเป็น 4 หน่วยการเรียนรู้ ได้แก่ การบริหารเชิงกลยุทธ์ การวางแผน
และงบประมาณ การตลาดและการบริการ และคุณลักษณะของบรรณารักษ์วิชาชีพ ผลการประเมิน
ความเหมาะสมของคู่มือพบว่าข้อคำถามทุกข้อ มีค่าดัชนีความสอดคล้อง 0.60, 0.80 และ 1.00 ถือ
ว่าสามารถนำไปใช้เป็นแบบสอบถามได้ทุกข้อ (Leekitwattana, P., 2011)

วารสารสถาบันวิจัยและพัฒนา มหาวทิยาลัยราชภัฏมหาสารคาม, 8 (1): มกราคม-มิถุนายน 2564
Journal of Research and Development Institute, Rajabhat Maha Sarakham University, 8 (1): January- June 2021

……

[205]

การสร้างเครื่องมือ ศึกษาค้นคว้าเอกสาร ตำรา และงานวิจัยที่เกี่ยวข้องผู้วิจัยได้จัดทำเป็น
แบบประเมินความพึงพอใจ ประกอบด้วย 3 ตอน ดังนี ้ ตอนที่ 1 ข้อมูลทั ่วไปของผู ้ตอบแบบ
ประเมินความพึงพอใจ ตอนที่ 2 เป็นแบบประเมินความพึงพอใจ เป็นแบบมาตราส่วนประมาณค่า
(Rating Scale) 5 ระดับ และตอนที่ 3 ข้อเสนอแนะ

การวิเคราะห์ข้อมูลและสถิติที่ใช้ในการวิจัย

ตรวจให้คะแนนตามเกณฑ์การให้คะแนนเป็นรายด้านและรายข้อ เพ่ือหาค่าเฉลี่ย (Mean)
และส่วนเบี่ยงเบนมาตรฐาน (Standard Deviation) แล้วนำค่าเฉลี่ยที่ได้ไปเทียบกับการแปล
ความหมาย ดังน้ี (Srisa-ard, B., 2002)
 คะแนนค่าเฉลี่ย 4.51-5.00 หมายถึง ความพึงพอใจมากท่ีสุด
 คะแนนค่าเฉลี่ย 3.51-4.50 หมายถึง ความพึงพอใจมาก
 คะแนนค่าเฉลี่ย 2.51-3.50 หมายถึง ความพึงพอใจปานกลาง
 คะแนนค่าเฉลี่ย 1.51-2.50 หมายถึง ความพึงพอใจน้อย
 คะแนนค่าเฉลี่ย 1.00-1.50 หมายถึง ความพึงพอใจน้อยที่สุด

ระยะที่ 3 ประเมินผลการพัฒนาสมรรถนะบรรณารักษ์วิชาชีพ ตามมาตรฐานการกำหนด
ตำแหน่ง มหาวิทยาลัยราชภัฏ ดว้ยกระบวนการจัดการความรู้

ผู้วิจัยได้จัดทำแบบสอบถามเพ่ือประเมินความพึงพอใจของผู้บริหารของสำนักวิทยบริการฯ
ได้แก่ ต่อการพัฒนาสมรรถนะบรรณารักษ์มหาวิทยาลัยราชภัฏ

กลุ่มเปา้หมาย

ได้แก่ผู้บริหารของสำนักวิทยบริการและเทคโนโลยีสารสนเทศ ตำแหน่ง
ผู้อำนวยการ รองผู้อำนวยการ และหัวหน้าศูนย์วิทยบริการ

เคร่ืองมือที่ใช้ในการวิจัย

ผู้วิจัยได้ศึกษาค้นคว้าเอกสาร ตำรา และงานวิจัยที่เกี่ยวข้อง และสร้างเครื่องมือ
ได้แก่ แบบสอบถามประกอบด้วย 3 ตอน ดังน้ี ตอนที่ 1 ข้อมูลส่วนตัวของผู้ตอบแบบสอบถาม
ตอนที่ 2 แบบประเมินความพึงพอใจของผู ้บร ิหารต่อการพัฒนาสมรรถนะของบรรณารักษ์
มหาวิทยาลัยราชภัฏมหาสารคาม และตอนที่ 3 ข้อเสนอแนะอื่น ๆ

การวิเคราะห์ข้อมูลและสถิติที่ใช้ในการวิจัย

วารสารสถาบันวิจัยและพัฒนา มหาวทิยาลัยราชภัฏมหาสารคาม, 8 (1): มกราคม-มิถุนายน 2564
Journal of Research and Development Institute, Rajabhat Maha Sarakham University, 8 (1): January- June 2021

……

[206]

1. ค่าความเชื่อมั่น (Reliability) ของแบบสอบถามท้ังฉบับใช้สูตรสัมประสิทธ์ิแอลฟา (Alpha
Coefficient) ของ ครอนบาค (Cronbach) Srisa-ard, B (2002)

2. สถิติที่ใช้ในการรวบรวมข้อมูล ได้แก่ ค่าเฉลี่ย (Mean) Panya, P (2015) การหาค่าส่วน
เบี่ยงเบนมาตรฐาน (standard deviation) Srisa-ard, B (2002) ค่าดัชนีความสอดคล้อง (Index
of Congruency: IOC) Worakham, P (2013) และค่าดัชนีลำดับความสำคัญของความต้องการ
จำเป็น (Priority Needs Index : PNI)

ผลการวิจัย

1. การศึกษาเกี่ยวกับระดับสมรรถนะ และความต้องการพัฒนาสมรรถนะของบรรณารักษ์
วิชาชีพ ตามมาตรฐานการกำหนดตำแหน่ง มหาวิทยาลัยราชภัฏ

พบว่าผู้ตอบแบบสอบถามเป็นบรรณารักษ์วิชาชีพ ที่ปฏิบัติงานในสำนักวิทยบริการและ
เทคโนโลยีสารสนเทศมหาวิทยาลัยราชภัฏ 38 แห่ง จำนวน 228 คน ส่วนใหญ่เป็นเพศหญิงจำนวน
210 คน คิดเป็นร้อยละ 92.10 ผู้ตอบแบบสอบถามส่วนใหญ่อายุ 30 – 39 ปี จำนวน 79 คน คิดเป็น
ร้อยละ 34.60 ผู้ตอบแบบสอบถามส่วนใหญ่จบการศึกษาระดับปริญญาตรีจำนวน 152 คน คิดเป็น
ร้อยละ 66.70 ประสบการณ์ทำงานส่วนใหญ่ 5 - 10 ปี จำนวน 64 คน คิดเป็นร้อยละ 28.10และ
ผู้ตอบแบบสอบถามส่วนใหญ่ตำแหน่งบรรณารักษ์ปฏิบัติการจำนวน 116 คน คิดเป็นร้อยละ 50.90

2. การพัฒนาสมรรถนะของบรรณารักษ์วิชาชีพ ตามมาตรฐานการกำหนดตำแหน่ง มหาวิทยาลัยราชภัฏ

2.1 ผู้วิจัยได้จัดโครงการพัฒนาสมรรถนะบรรณารักษ์ มหาวิทยาลัยราชภัฏ โดยเชิญ
บรรณารักษ์วิชาชีพในสำนักวิทยบริการและเทคโนโลยีสารสนเทศ มหาวิทยาลัยราชภัฏ ในกลุ่ม
เครือข่าย
ห้องสมุดภาคตะวันออกเฉียงเหนือ ได้แก่ บรรณารักษ์จากสำนักวิทยบริการและเทคโนโลยีสารสนเทศ
มหาวิทยาลัยราชภัฏบุรีร ัมย์ จำนวน 1 คน บรรณารักษ์จากสำนักวิทยบริการและเทคโนโลยี
สารสนเทศ มหาวิทยาลัยราชภัฏศรีสะเกษ จำนวน 4 คน บรรณารักษ์จากสำนักวิทยบริการและ
เทคโนโลยีสารสนเทศ มหาวิทยาลัยราชภัฏอุดรธานี 5 คนบรรณารักษ์จากสำนักวิทยบริการและ
เทคโนโลยีสารสนเทศ มหาวิทยาลัยราชภัฏนครราชสีมา 1 คน และบรรณารักษ์จากสำนักวิทยบริการ
และเทคโนโลยีสารสนเทศ มหาวิทยาลัยราชภัฏมหาสารคาม จำนวน 9 คน รวมทั้งสิ้น 20 คน โดยมี
การฝึกอบรมเชิงปฏิบัติการ ในวันที่ 20 - 21 สิงหาคม 2563 ณ ห้องประชุมชั้น 6 สำนักวิทยบริการ
และเทคโนโลยีสารสนเทศมหาวิทยาลัยราชภัฏมหาสารคาม

วารสารสถาบันวิจัยและพัฒนา มหาวทิยาลัยราชภัฏมหาสารคาม, 8 (1): มกราคม-มิถุนายน 2564
Journal of Research and Development Institute, Rajabhat Maha Sarakham University, 8 (1): January- June 2021

……

[207]

2.2 จากการประเมินความพึงพอใจของผู้ร่วมอบรมพบว่า สภาพทั่วไปของผู้ตอบแบบถามส่วน
ใหญ่เป็นเพศหญิง (ร้อยละ 95) ผู ้ตอบแบบสอบถามเป็นบรรณารักษ์สังกัดสำนัก วิทยบริการฯ
มหาวิทยาลัยราชภัฏมหาสารคาม มากที ่ส ุด (ร ้อยละ 45) รองลงมาสังกัดสำนักวิทยบริการฯ
มหาวิทยาลัยราชภัฏอุดรธานี (ร้อยละ 25) และสังกัดสำนักวิทยบริการฯ มหาวิทยาลัยราชภัฏศรีสะเกษ

(ร้อยละ 20) ตามลำดับ ความพึงพอใจของผู้เข้าร่วมอบรม โดยรวมอยู่ในระดับมาก (𝑥̅ = 4.04) เมื่อคิด

เป็นรายด้าน อยู่ในระดับมาก 3 ด้าน คือ ด้านการนำความรู้ไปใช้ (𝑥̅ = 4.36) ด้านเน้ือหาการอบรม

(𝑥̅ = 4.26) และด้านสถานที่ / ระยะเวลา (𝑥̅ = 4.30) อยู่ในระดับปานกลาง 1 ด้าน คือด้านความรู้

ความเข้าใจ (𝑥̅ = 3.31)

3. การศึกษาผลการพัฒนาสมรรถนะของบรรณารักษ์ มหาวิทยาลัยราชภัฏ

ความพึงพอใจของผู ้บริหารต่อการพัฒนาสมรรถนะบรรณารักษ์ มหาวิทยาลัยราชภัฏ

โดยรวมอยู่ในระดับมาก (𝑥̅ = 4.24) เมื่อคิดเป็นรายด้าน พบว่า ความพึงพอใจของผู้บริหารต่อการ

พัฒนาสมรรถนะบรรณารักษ์ด้านความรู้ โดยรวมอยู่ในระดับมาก (𝑥̅ = 4.23) เมื่อพิจารณาเป็นราย
ข้อพบว่า ผู้บริหารมีความพึงพอใจในการพัฒนาสมรรถนะบรรณารักษ์ ด้านความรู้ อยู่ในระดับมาก
ที่สุด 3 ลำดับแรก คือ มีความรู้เกี่ยวกับการพัฒนาทรัพยากรสารสนเทศ และการบริหารจัดการ

ทรัพยากรสารสนเทศ (𝑥̅ = 4.58) มีความรู้เกี่ยวกับกลยุทธ์การตลาดในการให้บริการ (𝑥̅ = 4.56)

และมีความรู้เกี่ยวกับระบบเทคโนโลยีสารสนเทศที่ใช้ในงานห้องสมุด (𝑥̅ = 4.53) ตามลำดับ ความ

พึงพอใจของผู้บริหารต่อการพัฒนาสมรรถนะบรรณารักษ์ ด้านทักษะ โดยรวมอยู่ในระดับมาก (𝑥̅ =
4.25) เมื่อพิจารณาเป็นรายข้อพบว่า ผู้บริหารมีความพึงพอใจในการพัฒนาสมรรถนะบรรณารักษ์

ด้านทักษะ มากที่สุด 3 ลำดับแรก คือ มีทักษะด้านเทคโนโลยีสารสนเทศ (𝑥̅ = 4.51) อยู่ในระดับ

มาก 9 ข้อมีค่าเฉลี่ยมากที่สุด 3 ลำดับ คือ มีทักษะด้านการติดต่อสื่อสาร (𝑥̅ = 4.47) และมีทักษะ
ในการตอบคำถาม และช่วยการศึกษาค้นคว้า

(𝑥̅ = 4.42) ข้อ 5 (𝑥̅ = 4.40) ตามลำดับ และอยู่ในระดับน้อยที่สุด 1 ข้อ คือ ข้อ 11 (𝑥̅ = 3.79)
ส่วนความพึงพอใจของผู้บริหารต่อการพัฒนาสมรรถนะบรรณารักษ์ ด้านคุณลักษณะส่วนบุคคล

โดยรวมอยู่ในระดับมาก (𝑥̅ = 4.26) เมื่อพิจารณาเป็นรายข้อพบว่า ผู้บริหารมีความพึงพอใจในการ
พัฒนาสมรรถนะบรรณารักษ์ ด้านคุณลักษณะส่วนบุคคล อยู่ในระดับมากทุกข้อจัดเรียงลำดับจาก

มากท่ีสุด 3 ลำดับแรก คือ มีจิตบริการ สร้างความประทับใจให้กับผู้ใช้บริการ (𝑥̅ = 4.49) มีมนุษย์

สัมพันธ์ที่ดีต่อเพ่ือนร่วมงานและผู้ใช้บริการ (𝑥̅ = 4.44) มีความสามารถในการใช้สารสนเทศในการ

แก้ปัญหาเฉพาะหน้าได้เป็นอย่างดี (𝑥̅ = 4.42) ตามลำดับ

วารสารสถาบันวิจัยและพัฒนา มหาวทิยาลัยราชภัฏมหาสารคาม, 8 (1): มกราคม-มิถุนายน 2564
Journal of Research and Development Institute, Rajabhat Maha Sarakham University, 8 (1): January- June 2021

……

[208]

อภิปรายผลการวิจัย
การวิจัยเรื่อง

การพัฒนาสมรรถนะบรรณารักษ์วิชาชีพ ตามมาตรฐานกำหนดตำแหน่ง มหาวิทยาลัยราช
ภัฏ ด้วยกระบวนการจัดการความรู้ ผู้วิจัยสามารถอภิปรายผลการวิจัยได้ตามลำดับ ดังน้ี

1. บรรณารักษ์มีความต้องการในการพัฒนาสมรรถนะงานแต่ละด้านโดยด้านที่มีความ
ต้องการพัฒนามากที่สุดคือด้านความรู้เพ่ือนำความรู้ที่ได้จากการพัฒนามาปรับใช้กับงานประจำให้
มีความทันสมัยและทันต่อเทคโนโลยีในยุคปัจจุบัน ซึ่งสอดคล้องกับ (Tanlert, P., 2010) วิจัยเรื่อง
การพัฒนากรอบสมรรถนะของนักวิชาชีพสารสนเทศสำหรับห้องสมุด สถาบันอุดมศึกษาไทยใน
ทศวรรษหน้า (พ.ศ. 2553-2562) ผลการศึกษาพบว่า กรอบสมรรถนะหลักของนักวิชาชีพ
สารสนเทศสำหรับห้องสมุดสถาบันอุดมศึกษาไทยในทศวรรษหน้า พบว่ากรอบสมรรถนะหลักของ
นักวิชาชีพสารสนเทศ ประกอบด้วย 1) ด้านความรู้ 8 สมรรถนะได้แก่ ความรู้พื้นฐานทางวิชาชีพ
สารสนเทศ ทรัพยากรสารสนเทศ การจัดการสารสนเทศและความรู้ เทคโนโลยีสารสนเทศ การ
บริการห้องสมุดและสารสนเทศ การจัดการองค์การ การวิจัยและการศึกษาผู้ใช้ การศึกษาต่อเน่ือง
และการเรียนรู้ตลอดชีวิต 2) ด้านทักษะ 11 สมรรถนะ ได้แก่ ทักษะการบริการผู้ใช้ ทักษะการ
จัดการทรัพยากรสารสนเทศ ทักษะเทคโนโลยีสารสนเทศ ทักษะด้านการตลาด ทักษะทางภาษา
และการสื่อสาร ทักษะการทำงานเป็นทีม ทักษะการคิดรวบยอด และทักษะการจัดการความรู้ 3)
ด้านคุณลักษณะส่วนบุคคล 7 สมรรถนะได้แก่ ภาวะผู ้นำ ทัศนคติการบริการ จริยธรรมและ
จรรยาบรรณวิชาชีพ แรงจูงใจใฝ่สัมฤทธ์ิ สามารถตรวจสอบได้ การจัดการตนเอง และความสามารถ
ในการปรับตัว กรอบสมรรถนะ ที่พัฒนาขึ้นสามารถนำไปใช้เป็นแนวทางในการกำหนดมาตรฐาน
สมรรถนะนักวิชาชีพสารสนเทศสำหรับห้องสมุดอุดมศึกษาไทย การพัฒนาบุคลากรห้องสมุดและ
นักวิชาชีพ รวมไปถึงการพัฒนาหลักสูตรการศึกษาด้านบรรณารักษ์ศาสตร์และสารสนเทศศาสตร์ให้
ได้คุณภาพและมาตรฐานตามกรอบวิชาชีพที่ควรจะเป็นมากข้ึน

2. ความต้องการจำเป็นในการพัฒนาสมรรถนะของบรรณารักษ์วิชาชีพ ตามมาตรฐานการ
กำหนดตำแหน่ง มหาวิทยาลัยราชภัฏ ทางด้านความรู้ คือ ความรู้เกี่ยวกับการพัฒนาทรัพยากร
สารสนเทศและการบริหารจัดการทรัพยากรสารสนเทศ ความรู้เก่ียวกับกลยุทธ์ทางการตลาดในการ
ให้บริการและความรู้ในการบริหารจัดการองค์กรสารสนเทศด้านการวางแผน นโยบาย และการ
บริหารเชิงกลยุทธ์ ซึ่งสอดคล้องกับการศึกษาของ (Promwong, N., 2018; Sae-ing, S., 2017) ที่
กล่าวถึง สมรรถนะที่บรรณารักษ์จำเป็นต้องมีทางด้านความรู้ คือ ความรู้และเข้าใจเทคโนโลยี
สารสนเทศสำหรับการจัดการทรัพยากรสารสนเทศและการดำเนินงานห้องสมุด มีความรู้เกี่ยวกับ
ขั้นตอนและกระบวนการจัดหาทรัพยากรสารสนเทศ มีความรู้ความสามารถในการใช้เทคโนโลยีที่

วารสารสถาบันวิจัยและพัฒนา มหาวทิยาลัยราชภัฏมหาสารคาม, 8 (1): มกราคม-มิถุนายน 2564
Journal of Research and Development Institute, Rajabhat Maha Sarakham University, 8 (1): January- June 2021

……

[209]

ทันสมัย เพื่อที่จะให้คำปรึกษา คำแนะนำแก่ผู้ใช้ ให้ผู้ใช้ได้สิ่งที่ต้องการมากที่สุด รวมทั้งมีความรู้
เกี่ยวกับวิสัยทัศน์ พันธกิจ และกลยุทธ์ของห้องสมุดด้วย ส่วนความต้องการจำเป็นในการพัฒนา
สมรรถนะ ทางด้านทักษะ คือ ทักษะด้านเทคโนโลยีสารสนเทศ ทักษะในการใช้ภาษา และการ
สื่อสารทั้งภาษาไทยและภาษาต่างประเทศ และทักษะด้านการคิด วิเคราะห์ และแก้ไขปัญหาอย่าง
เป็นระบบ ซึ ่งสอดคล้องกับการศ ึกษาของ (Pathumpong, N., 2015; Ibrahim, W., 2015;
Kumbarand, R. and Pattanshetti, D., 2013) ที่กล่าวถึงทักษะที่จำเป็นสำหรับตำแหน่งงานของ
ห้องสมุดระดับอุดมศึกษา และการพัฒนากรอบมาตรฐานคุณวุฒิสำหรับวิชาชีพสารสนเทศ มาก
ที่สุดคือ ทักษะทางด้านเทคโนโลยีสารสนเทศ การพัฒนาและสร้างเว็บไซต์ ทักษะพื้นฐานเกี่ยวกับ
คอมพิวเตอร์ การใช้งานอินเทอร์เน็ต ระบบเครือข่ายอินเทอร์เน็ต และความรู้เก่ียวกับฮาร์ดแวร์และ
ซอฟต์แวร์ การทำงานร่วมกับของทรัพยากรผ่านทางเครือข่ายคอมพิวเตอร์ ซึ่งเป็นสิ่งสำคัญที่จะ
เพ่ิมความพึงพอใจของผู้ใช้บริการในยุคดิจิทัลผ่านการให้บริการรวมทั้งทักษะด้านภาษา การสื่อสาร
และการสื่อสารระหว่างบุคคลเพ่ือการติดต่อสื่อสารได้อย่างมีประสิทธิภาพ นอกจากน้ีความต้องการ
จำเป็นในการพัฒนาสมรรถนะ ทางด้านคุณลักษณะส่วนบุคคล คือ มนุษย์สัมพันธ์ดีต่อเพื ่อน
ร่วมงาน และผู้ใช้บริการ ความรับผิดชอบในหน้าท่ีที่ได้รับมอบหมาย ซึ่งสอดคล้องกับการศึกษาของ
(Promwong, N., 2018; Sae-ing, S., 2017; Wayubut, P., 2014) ที่กล่าวถึงการพัฒนาสมรรถนะ
ของบรรณารักษ์ห้องสมุด ด้านคุณลักษณะส่วนบุคคล คือ มีความสัมพันธ์อันดีระหว่างบุคคล ทั้งกับ
ผู้ร่วมงานและผู้ใช้บริการ ทำงานโดยยึดหลักคุณธรรม จริยธรรม และจรรยาบรรณวิชาชีพ การมี
ความรับผิดชอบต่อการกระทำของตนเอง ซื่อสัตย์สุจริตในการปฏิบัติงาน รู้จักคุณค่าของตนเองและ
กล้าแสดงออกอย่างเหมาะสม และ การประเมินพฤติกรรมหรือการกระทำของตนเองและสามารถ
ปรับปรุงการกระทำของตนเองให้ดีข้ึนได้ และรักษาพฤติกรรมที่ดีจนผู้อื่นเอาเป็นแบบอย่างได้

ผลการวิจัยระยะที่ 2 กระบวนการจัดการความรู้สามารถช่วยในการพัฒนาความรู้ ทักษะ และ
คุณลักษณะส่วนบุคคลในการใช้วิธีการอบรมเชิงปฏิบัติการ ทำให้การพัฒนาบรรณารักษ์วิชาชีพดีข้ึน

3. ความพึงพอใจของผู้บริหารต่อการพัฒนาสมรรถนะบรรณารักษ์วิชาชีพ ตามมาตรฐานการ
กำหนดตำแหน่ง มหาวิทยาลัยราชภัฏ มีการพัฒนาด้านความรู้ คือ มีความรู ้เกี ่ยวกับการพัฒนา
ทรัพยากรสารสนเทศ และการบริหารจัดการทรัพยากรสารสนเทศ ความรู้เกี่ยวกับกลยุทธ์การตลาดใน
การให้บริการ และความรู้เกี่ยวกับระบบเทคโนโลยีสารสนเทศที่ใช้ในงานห้องสมุด ซึ่งสอดคล้องกับ
การศ ึ กษาของ (Promwong, N., 2018 ; Soradet, A., 2017 ; Sriwatcharin, A., 2010 and
Akaranitiyanon, B., 2002) ที ่กล ่าวถึง สมรรถนะทางด้านความรู ้ท ี ่ผ ู ้บริหาร ผู ้ใช ้บร ิการ และ
บรรณารักษ์ คาดหวังให้มีการพัฒนา คือ ความรู้ด้านเทคโนโลยีสารสนเทศ ความรู้ด้านกฎหมายลิขสิทธ์ิ
และทรัพย์สินทางปัญญา ความรู้ด้านงบประมาณและการเงิน การประเมินและวิเคราะห์ความต้องการ

วารสารสถาบันวิจัยและพัฒนา มหาวทิยาลัยราชภัฏมหาสารคาม, 8 (1): มกราคม-มิถุนายน 2564
Journal of Research and Development Institute, Rajabhat Maha Sarakham University, 8 (1): January- June 2021

……

[210]

สารสนเทศของผู้ใช้บริการเพื่อนาเสนอสารสนเทศแก่ผู้ใช้ เพื่อให้สามารถดำเนินงานตามขั้นตอนและ
กระบวนการพัฒนาทรัพยากรสารสนเทศได้อย่างมีประสิทธิภาพ ความรู้และความเชี่ยวชาญด้านเน้ือหา
ทรัพยากรสารสนเทศ ต้องติดตามข่าวสารการเคลื ่อนไหวและการพัฒนาทรัพยากรสารสนเทศที่
เปลี่ยนแปลงอย่างรวดเร็ว มีความรอบรู้แหล่งสารสนเทศ มีความรู้และทักษะด้านการวิเคราะห์ การ
พัฒนาด้านทักษะ คือ มีทักษะด้านเทคโนโลยีสารสนเทศ มีทักษะด้านการติดต่อสื่อสาร และมีทักษะใน
การตอบคำถาม และช่วยการศึกษาค้นคว้า ซึ ่งสอดคล้องกับการศึกษาของ (Soradet, A., 2017);
Sriwatcharin, A., 2010 and Akaranitiyanon, B., 2002) ที่กล่าวถึง ทักษะที่ผู้บริหาร ผู้ใช้บริการ
และบรรณารักษ์ คาดหวังให้มีการพัฒนา คือ ทักษะความรู้ด้านการสื่อสาร รวมถึงมีทักษะในประเมิน
และคัดเลือกสารสนเทศให้สอดคล้องกับภารกิจของสถาบัน มีทักษะการบริหารทรัพยากรสารสนเทศ
แต่ละชนิดให้สามารถใช้ทรัพยากรที่มีอยู่ได้อย่างคุ้มค่า และตรงตามความต้องการของผู้ใช้ มีเทคนิค
และแนวทางในการบำรุงรักษา อนุรักษ์ ซ่อมแซมทรัพยากรสารสนเทศ รวมถึงความร่วมมือในการใช้
ทรัพยากรสารสนเทศร่วมกับห้องสมุดอื่น ๆ ในการใช้ทรัพยากรสารสนเทศร่วมกัน นอกจากน้ีผู้บริหาร
และบรรณารักษ์ ยังคาดหวังให้บรรณารักษ์ มีความสามารถทางด้านทักษะการสื่อสารโดยการเป็นฟังที่
ดี จับใจความเรื่องที่ผู้ใช้ถาม และตอบคำถามได้ถูกต้องรวดเร็วทั้งน้ีเน่ืองจากปัจจุบันข้อมูลสารสนเทศ
สามารถสืบค้นได้จากหลายช่องทาง ผู้ใช้บริการมีหลากหลายมีทั้งชาวไทยและชาวต่างประเทศ ที่เข้ามา
ศึกษาและทำธุรกิจ บรรณารักษ์บริการจำเป็นต้องมีทักษะในการสื่อสารกับผู้ใช้ เพ่ือให้ได้ข้อมูลที่ตรง
ตามความต้องการ และนำไปใช้ประโยชน์ได้อย่างมีประสิทธิภาพ ส่วนการพัฒนาด้านคุณลักษณะส่วน
บุคคล คือ มีจิตบริการ สร้างความประทับใจให้กับผู้ใช้บริการ มีมนุษย์สัมพันธ์ดีต่อเพ่ือนร่วมงานและ
ผู้ใช้บริการ มีความสามารถในการใช้สารสนเทศในการแก้ปัญหาเฉพาะหน้าได้เป็นอย่างดี ซึ่งสอดคล้อง
กับการศึกษาของ (Sae-ing, S., 2017; Sriwatcharin, A., 2010 and Akaranitiyanon, B., 2002) ที่
กล่าวถึง คุณลักษณะส่วนบุคคลที่ผู้บริหาร ผู้ใช้บริการ และบรรณารักษ์ คาดหวังให้มีการพัฒนา คือ
การยอมรับฟังความคิดเห็นของผู้อื่นด้วยเหตุและผล ความมีมนุษย์สัมพันธ์ในการให้คำแนะนำแก่ผู้อื่น
ด้วยอัธยาศัยไมตรี เต็มใจช่วยเหลือผู้อื่น และยกย่องชมเชยให้เกียรติผู้อื่นด้วยความจริงใจ การทำงาน
เป็นทีม เน่ืองจากบรรณารักษ์บริการต้องทำงานร่วมกับเพ่ือนร่วมงาน ที่เน้นการทำงานเป็นทีม ต้องมี
การยอมรับและการให้ความร่วมมือ การให้คำปรึกษาแก่เพื่อนร่วมงาน ซึ่งเป็นทักษะส่วนบุคคลด้าน
หน่ึง ที่มีความสำคัญในการปฏิบัติงาน เพราะการยอมรับฟังความคิดเห็นของเพ่ือนร่วมงานรวมถึงการ
ให้ความร่วมมือ สนับสนุนส่งเสริม ช่วยเหลือเกื้อกูลกัน เป็นการเปิดโอกาสให้แต่ละฝ่ายได้มีโอกาส
แลกเปลี ่ยนความคิดเห็นซึ่งกันและกันส่งผลให้เกิดความราบรื ่นในการทำงาน รวมทั้งการติดต่อ
ประสานงานระหว่างบรรณารักษ์กับหัวหน้างาน บรรณารักษ์กับเพื ่อนร่วมงาน และระหว่าง
บรรณารักษ์กับผู้ใช้บริการ ซึ่งแสดงถึงทัศนคติที่ดีของสมรรถนะส่วนบุคคล

วารสารสถาบันวิจัยและพัฒนา มหาวทิยาลัยราชภัฏมหาสารคาม, 8 (1): มกราคม-มิถุนายน 2564
Journal of Research and Development Institute, Rajabhat Maha Sarakham University, 8 (1): January- June 2021

……

[211]

ข้อเสนอแนะ
ข้อเสอนแนะในการนำผลการวิจัยไปใช ้
1. บรรณารักษ์มีความรู้เกี่ยวกับการสร้างภาพลักษณ์วัฒนธรรมและค่านิยมของสำนักวทิย

บริการฯ มีค่าเฉลี่ยต่ำสุด หากนำผลการวิจัยน้ีไปใช้ควรมุ่งเน้นและให้ความสำคัญกับเรื่องดังกล่าว
ข้างต้นเป็นสำคัญ

2. บรรณารักษ์มีทักษะด้านเทคโนโลยีสารสนเทศ มีค่าเฉลี่ยต่ำท่ีสุด หากนำผลการวิจัยไปใช้
ควรให้ความสำคัญกับการฝึกทักษะด้วยเทคโนโลยีสารสนเทศ ควบคู่กับการพัฒนาสมรรถนะด้าน
อื่น

3. บรรณารักษ์มีคุณลักษณะส่วนบุคคลด้านภาวะผู้นำ และการสร้างความสัมพันธ์และ
ประสานความร่วมมือกับหน่วยงานที่เกี่ยวข้องมีค่าเฉลี่ยต่ำสุดหากนำผลการวิจัยไปใช้ ควรสร้าง
ภาวะผู้นำให้เกิดข้ึนในบรรณารักษ์ทุกคน

ข้อเสนอแนะในการวิจัยครั้งต่อไป

ในการวิจัยเรื ่อง การพัฒนาสมรรถนะบรรณารักษ์วิชาชีพ ตามมาตรฐานการกำหนด
ตำแหน่ง มหาวิทยาลัยราชภัฏ ด้วยกระบวนการจัดการความรู้ ผู้วิจัยมีข้อเสนอแนะในการวิจัยครั้ง
ต่อไป ดังน้ี

1. ควรมีการส่งเสริมและสนับสนุนการวิจ ัยในลักษณะการพัฒนาตัวบ่งช ี ้ สมรรถนะ
บรรณารักษ์วิชาชีพที่พึงประสงค์ในยุคดิจิทัล

2. ควรมีการส่งเสริมและสนับสนุนการวิจัย การพัฒนางานบรรณารักษ์มหาวิทยาลัยราชภัฏ
ด้านการสร้างภาพลักษณ์ วัฒนธรรม และค่านิยมด้วยการวิจัยเข้าปฏิบัติการแบบมีส่วนร่วม

3. เพ่ือให้เกิดการบูรณาการงานเทคโนโลยีสารสนเทศ กับงานบรรณารักษ์ให้มีประสิทธิภาพ
สูงสุด ควรมีการศึกษาวิจัย การบูรณาการงานบรรณารักษ์กับงานเทคโนโลยีสารสนเทศ

References
Akaranitiyanon, B. (2002). The opinions and expectations of administrators and

librarians on the competence of librarians in specific libraries. Bangkok:
Chulalongkorn University.

Chansirisiri, P. (2011). development of administrative competence. Maha Sarakham:
Maha Sarakham University.

วารสารสถาบันวิจัยและพัฒนา มหาวทิยาลัยราชภัฏมหาสารคาม, 8 (1): มกราคม-มิถุนายน 2564
Journal of Research and Development Institute, Rajabhat Maha Sarakham University, 8 (1): January- June 2021

……

[212]

Ibrahim, W. (2015). Digital Librarian Competency in Managing digitized Librar:
 requirement for Cloud Computing Implementation in Libraries. Information
 and Knowledge Management. ISSN 2224-5758 (Paper) ISSN 2224-896X (Online).

Kasipar, C. (2008). Professional standards, supporting documents for professional
competency assessment of personnel according to the professional
qualifications system. [Online]. http://thaivq.org/ index.php. [1 May 2020]

Kumbar, R. & Pattanshetti, D. (2013). Essential competencies of Indian school librarians
 in the digital age: A study. Paper presented at: IFLA WLIC 2013 - Singapore -
 Future Libraries : Infinite Possibilities in Session 105 - Libraries for Children and
 Young Adults.

Leekitwattana, P. (2011). Educational research methods. Bangkok: King Mongkut's
Institute of Technology Ladkrabang.

Nakornthap, A. (2000). Home School. Research report Office of the National
Education Commission. Bangkok: Office of the Prime Minister.

Panich, V. (2003). Knowledge management in the age of social and knowledge-based economy.
Bangkok: Institute for the Promotion of Knowledge Management for Society.

Panya, P. (2015). Group-based measurements and testing. Maha Sarakham: Taxila printing.
Panya, P. (2018). Statistics for research. Maha Sarakham: Rajabhat University.
Pathumpong, N. (2014). Development of Thailand Qualifications Framework for Information

Technology. Khon Kaen: Khon Kaen University.
Promwong, N. (2018). Guidelines for promoting the development of desirable

librarian competence in the digital age Rajamangala University of Technology
Isan. Sakon Nakhon: Sakon Nakhon Rajabhat University.

Sae-ing, S (2017) Development of competence of librarians of public university
libraries. Master’s Thesis: Ramkhamhaeng University.

Saenwa, S. (2009). Guidelines for the development of libraries of higher education
institutions towards quality organizations. Khon Kaen: Khon Kaen University.

Soradet, A. (2017). Expectations of university library administrators on librarian skills
About Web 2.0 technology used for information services. Bangkok:
Chulalongkorn University.

วารสารสถาบันวิจัยและพัฒนา มหาวทิยาลัยราชภัฏมหาสารคาม, 8 (1): มกราคม-มิถุนายน 2564
Journal of Research and Development Institute, Rajabhat Maha Sarakham University, 8 (1): January- June 2021

……

[213]

Srisa-ard, B. (2002). Revised Preliminary Research. Bangkok: Suwiriyasan.
Sriwatcharin, A (2010) Competencies in the service line of library librarians Private

institutions of higher education in Bangkok and its vicinity. Bangkok:
Ramkhamhaeng University.

Tanlert, P. (2010). Developing a framework of key competency of the information
profession for libraries of Thai higher education institutions in the next
decade (2010-2019). Khon Kaen: Khon Kaen University.

Vongvanich, S. (2007). Need-Based Research Assessment. Bangkok: Chulalongkorn
University.

Wayubut, P. (2014). Characteristics of librarians categorizing and cataloging work in
libraries of higher education institutions. Bangkok: Ramkhamhaeng University.

Worakham, P. (2013). Educational research. Maha Sarakham: Maha Sarakham
Rajabhat University.

Worakul, P. (2010). Developing a model for enhancing professional competence for
the administrators of the Academic Resource Center. Bangkok: King
Mongkut's University of Technology North Bangkok.

วารสารสถาบันวิจัยและพัฒนา มหาวทิยาลัยราชภัฏมหาสารคาม, 8 (1): มกราคม-มิถุนายน 2564
Journal of Research and Development Institute, Rajabhat Maha Sarakham University, 8 (1): January- June 2021

……

[214]

