

ความสัมพันธ์ระหว่างสภาพแวดล้อมในการทำงาน การรับรู้รูปแบบภาวะผู้นำ
ของพนักงาน ความผูกพันในงานกับความพึงพอใจในงาน

โดย

นางสาวศุภลักษณ์ พรมศรี

วิทยานิพนธ์นี้เป็นส่วนหนึ่งของการศึกษาตามหลักสูตร
ศิลปศาสตรมหาบัณฑิต
สาขาวิชาจิตวิทยาอุตสาหกรรมและองค์การ ภาควิชาจิตวิทยา
คณะศิลปศาสตร์ มหาวิทยาลัยธรรมศาสตร์
ปีการศึกษา 2558
ลิขสิทธิ์ของมหาวิทยาลัยธรรมศาสตร์

ความสัมพันธ์ระหว่างสภาพแวดล้อมในการทำงาน การรับรู้รูปแบบภาวะผู้นำ
ของพนักงาน ความผูกพันในงานกับความพึงพอใจในงาน

โดย

นางสาวศุภลักษณ์ พรมศรี

วิทยานิพนธ์นี้เป็นส่วนหนึ่งของการศึกษาตามหลักสูตร

ศิลปศาสตรมหาบัณฑิต

สาขาวิชาจิตวิทยาอุตสาหกรรมและองค์การ ภาควิชาจิตวิทยา

คณะศิลปศาสตร์ มหาวิทยาลัยธรรมศาสตร์

ปีการศึกษา 2558

ลิขสิทธิ์ของมหาวิทยาลัยธรรมศาสตร์

The relationship between work environment, perceived
leadership style, work engagement, and job satisfaction

BY

MISS SUPALUK PROMSORN

A THESIS SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENTS
FOR THE DEGREE OF MASTER OF ARTS
IN INDUSTRIAL AND ORGANIZATIONAL PSYCHOLOGY
DEPARTMENT OF PSYCHOLOGY
FACULTY OF LIBERAL ARTS
THAMMASAT UNIVERSITY
ACADEMIC YEAR 2015
COPYRIGHT OF THAMMASAT UNIVERSITY

มหาวิทยาลัยธรรมศาสตร์

คณะศิลปศาสตร์

วิทยานิพนธ์

ของ

นางสาวศุภลักษณ์ พรหมศรี

เรื่อง

ความสัมพันธ์ระหว่างสภาพแวดล้อมในการทำงาน การรับรู้รูปแบบภาวะผู้นำของพนักงาน
ความผูกพันในงานกับความพึงพอใจในงาน

ได้รับการตรวจสอบและอนุมัติให้เป็นส่วนหนึ่งของการศึกษาตามหลักสูตร
ศิลปศาสตรมหาบัณฑิต

เมื่อ วันที่ 3 สิงหาคม พ.ศ. 2559

ประธานกรรมการสอบวิทยานิพนธ์

(รองศาสตราจารย์ ดร. สมโภชน์ เอี่ยมสุภาษิต)

กรรมการและอาจารย์ที่ปรึกษาวิทยานิพนธ์

(รองศาสตราจารย์ ดร. สิทธิโชค วรรณสันติกุล)

กรรมการสอบวิทยานิพนธ์

(ศาสตราจารย์ ดร. รัตนา ศิริพานิช)

คณบดี

(รองศาสตราจารย์ ดร. ดำรงค์ อดุลยฤทธิกุล)

หัวข้อวิทยานิพนธ์	ความสัมพันธ์ระหว่างสภาพแวดล้อมในการทำงาน การรับรู้รูปแบบภาวะผู้นำของพนักงาน ความผูกพันในงานกับความพึงพอใจในงาน
ชื่อผู้เขียน	นางสาวศุภลักษณ์ พรมศร
ชื่อปริญญา	ศิลปศาสตรมหาบัณฑิต
สาขาวิชา/คณะ/มหาวิทยาลัย	สาขาวิชาจิตวิทยาอุตสาหกรรมและองค์การ คณะศิลปศาสตร์ มหาวิทยาลัยธรรมศาสตร์
อาจารย์ที่ปรึกษาวิทยานิพนธ์	รองศาสตราจารย์ ดร. สิทธิโชค วรานุสันติกุล
ปีการศึกษา	2558

บทคัดย่อ

ความสัมพันธ์ระหว่างสภาพแวดล้อมในการทำงาน การรับรู้รูปแบบภาวะผู้นำของพนักงาน ความผูกพันในงานกับความพึงพอใจในงาน เป้าการศึกษาเชิงสำรวจ การวิจัยนี้มีวัตถุประสงค์คือเพื่อศึกษาความสัมพันธ์ระหว่างสภาพแวดล้อมในการทำงาน การรับรู้รูปแบบภาวะผู้นำของพนักงาน ความผูกพันในงาน และความพึงพอใจในงาน และศึกษาอิทธิพลของปัจจัยที่มีผลต่อความพึงพอใจในงาน โดยมีสมมติฐานว่า (1) สภาพแวดล้อมในการทำงานมีความสัมพันธ์กับความพึงพอใจในงาน โดยมีสมมติฐานย่อยดังนี้ (1.1) สภาพแวดล้อมทางกายภาพมีความสัมพันธ์กับความพึงพอใจในงาน (1.2) สภาพแวดล้อมด้านสังคมมีความสัมพันธ์กับความพึงพอใจในงาน และ (1.3) สภาพแวดล้อมด้านจิตใจมีความสัมพันธ์กับความพึงพอใจในงาน (2) การรับรู้รูปแบบภาวะผู้นำของพนักงานมีความสัมพันธ์กับความพึงพอใจในงาน โดยมีสมมติฐานย่อยดังนี้ (2.1) การรับรู้รูปแบบภาวะผู้นำที่มุ่งเน้นงานมีความสัมพันธ์กับความพึงพอใจในงาน (2.2) การรับรู้รูปแบบภาวะผู้นำที่มุ่งเน้นความสัมพันธ์มีความสัมพันธ์กับความพึงพอใจในงาน และ (2.3) การรับรู้รูปแบบภาวะผู้นำที่เน้นการเปลี่ยนแปลงมีความสัมพันธ์กับความพึงพอใจในงาน (3) ความผูกพันในงานมีความสัมพันธ์กับความพึงพอใจในงาน โดยมีสมมติฐานย่อยดังนี้ (3.1) ความขยันขันแข็งในงานมีความสัมพันธ์กับความพึงพอใจในงาน (3.2) ความทุ่มเทในงานมีความสัมพันธ์กับความพึงพอใจในงาน และ (3.3) ความรู้สึกเป็นอันหนึ่งอันเดียวกันกับงานมีความสัมพันธ์กับความพึงพอใจในงาน (4) สภาพแวดล้อมในการทำงาน การรับรู้รูปแบบภาวะผู้นำของพนักงาน และความผูกพันในงานสามารถทำนายความพึงพอใจในงานได้

กลุ่มตัวอย่างเป็นพนักงานในโรงงานผลิตรองเท้าแห่งหนึ่งในกรุงเทพมหานคร จำนวน 143 คน เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูลเป็นแบบสอบถาม ประกอบด้วย แบบสอบถามข้อมูลส่วนบุคคล แบบสอบถามความพึงพอใจในงาน 22 ข้อ แบบสอบถามสภาพแวดล้อมในการทำงาน 32 ข้อ แบบสอบถามการรับรู้ภาวะผู้นำของพนักงาน 21 ข้อ และแบบสอบถามความผูกพันในงาน 20 ข้อ โดยมีค่าความเชื่อมั่นของแบบสอบถามเท่ากับ 0.93, 0.89, 0.92 และ 0.91 ตามลำดับ สถิติที่ใช้ในการวิจัยครั้งนี้ คือ ค่าความถี่ ค่าร้อยละ ค่าเฉลี่ย สัมประสิทธิ์สหสัมพันธ์แบบเพียร์สัน และค่าสัมประสิทธิ์การถดถอย

ผลการวิจัยพบว่า สภาพแวดล้อมในการทำงานที่มีความเหมาะสมทั้งทางด้านกายภาพ ด้านสังคม และด้านจิตใจ มีความสัมพันธ์ทางบวกกับความพึงพอใจในงานอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 ($r = 0.50, 0.72, 0.75, p < .01$) ทางด้านการรับรู้รูปแบบภาวะผู้นำของพนักงาน ทั้งผู้นำที่มุ่งเน้นงาน ผู้นำที่มุ่งเน้นความสัมพันธ์ และผู้นำที่มุ่งเน้นการเปลี่ยนแปลง มีความสัมพันธ์ทางบวกกับความพึงพอใจในงานอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 ($r = 0.55, 0.60, 0.71, p < .01$) และความผูกพันในงาน ทั้งด้านความขยันขันแข็งในงาน ด้านความทุ่มเทในงาน และด้านความรู้สึกเป็นอันหนึ่งอันเดียวกันกับงานมีความสัมพันธ์ทางบวกกับความพึงพอใจในงานอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 ($r = 0.63, 0.64, 0.60, p < .01$) นอกจากนี้ ผลการวิจัยพบว่า สภาพแวดล้อมด้านจิตใจ และสภาพแวดล้อมด้านสังคม รูปแบบผู้นำที่เน้นการเปลี่ยนแปลง และความผูกพันในงานด้านความเป็นอันหนึ่งอันเดียวกันกับงาน สามารถทำนายความพึงพอใจในงานได้ 73 เปอร์เซ็นต์

คำสำคัญ: ความพึงพอใจในงาน, สภาพแวดล้อมในการทำงาน, ภาวะผู้นำ, ความผูกพันในงาน

Thesis Title	The relationship between work environment, perceived leadership style, work engagement, and job satisfaction
Author	Miss Supaluk Promsorn
Degree	Master of Art
Major Field/Faculty/University	Industrial and Organizational Psychology Faculty of Liberal Arts Thammasat University
Thesis Advisor	Assoc. Prof. Sithichoke Waranusantikule, Ph.D
Academic Years	2015

ABSTRACT

The purpose of this study was to investigate the relationships among work environment, perceived leadership style, work engagement, and job satisfaction. And factors that influence on job satisfaction. The hypotheses are (1) Work environment correlates with job satisfaction. That (1.1) physical environment correlates with job satisfaction. (1.2) Social environment correlates with job satisfaction. And (1.3) psychological environment correlates with job satisfaction. (2) Perceived leadership style correlates with job satisfaction. That (2.1) task-oriented behaviors correlates with job satisfaction. (2.2) Relation- oriented behaviors correlates with job satisfaction. And (2.3) change- oriented behaviors correlates with job satisfaction. (3) Work engagement correlates with job satisfaction. That (3.1) vigor correlates with job satisfaction. (3.2) Dedication correlates with job satisfaction. And (3.3) absorption correlates with job satisfaction. (4) Work environment, Perceived leadership style, and Work engagement will be predict job satisfaction.

The samples were 143 Thai employees in a shoe factory in Bangkok. The instruments were 2 sections of personal data section and Questionnaires section (job satisfaction 22 items, work environment 32 items, perceived leadership style 21 items, and work engagement 20 items). The Cronbach's Alpha were 0.93, 0.89, 0.92

and 0.91 for job satisfaction, work environment, perceived leadership style, and work engagement. Statistical analysis in this study were frequency, mean, percentage, Pearson's Product Moment Correlation Coefficient, Regression Analysis.

The results supported the hypotheses. Work environment positively correlates with job satisfaction significantly ($r = 0.50, 0.72, 0.75, p < .01$). Perceived leadership style positively correlates with job satisfaction significantly ($r = 0.55, 0.60, 0.71, p < .01$). And work engagement positively correlates with job satisfaction significantly ($r = 0.63, 0.64, 0.60, p < .01$). All of three factors enhanced employee's job satisfaction. Furthermore, job satisfaction was predicted 73 % by psychological environment, social environment, change-oriented leadership style, and absorption.

Keywords: Job Satisfaction, Work Environment, Leadership Style, Work Engagement

กิตติกรรมประกาศ

วิทยานิพนธ์ฉบับนี้ สำเร็จได้ด้วยความอนุเคราะห์และความเมตตาของบุคคลหลายท่าน ซึ่งผู้มีพระคุณท่านแรกที่ผู้วิจัยขอกราบขอบพระคุณคือ รองศาสตราจารย์ ดร.สิทธิโชค วรรณสันติกุล ที่กรุณาได้รับเป็นอาจารย์ที่ปรึกษาวิทยานิพนธ์ และได้ให้คำแนะนำ ชี้แนะความรู้ในด้านต่าง ๆ ตรวจสอบ แก้ไขข้อบกพร่อง ทำให้งานวิจัยฉบับนี้มีความสมบูรณ์มากยิ่งขึ้น ลำดับถัดมา ทางผู้วิจัยขอกราบขอบพระคุณรองศาสตราจารย์ ดร. สมโภชน์ เอี่ยมสุภาษิต ที่ได้ให้คำแนะนำในการใช้สถิติและแนวคิดต่าง ๆ ที่เป็นประโยชน์ในการทำวิจัย ด้วยความทุ่มเทและดูแลเอาใจใส่เป็นอย่างดี และผู้วิจัยขอขอบพระคุณ ศาสตราจารย์ ดร. รัตนา ศิริพานิช ที่ได้ให้คำแนะนำ ตรวจสอบแก้ไขงานวิจัยจนสมบูรณ์ นอกจากนี้ ทางผู้วิจัยขอกราบขอบพระคุณ ผู้ช่วยศาสตราจารย์ อารีย์ สอาดอาวุธ ที่คอยผลักดันและคอยช่วยเหลือในการแนะนำความรู้พื้นฐานทางด้านสถิติที่สามารถนำมาใช้ประโยชน์กับการจัดทำงานวิจัยฉบับนี้ ด้วยความตั้งใจ

ผู้วิจัยขอขอบพระคุณผู้จัดการโรงงานผลิตรองเท้าที่ใช้ในการศึกษาครั้งนี้ ที่อนุญาตให้เก็บข้อมูลเพื่อใช้ในการศึกษาวิจัย ตลอดจนเจ้าหน้าที่ทุกท่านที่ให้ความช่วยเหลือในการแจก กรอกข้อมูล และเก็บแบบประเมิน นอกจากนี้ ขอกราบขอบพระคุณบุคคลอีกหลายท่านที่มีอาจกล่าวชื่อได้ทั้งหมด ซึ่งบุคคลเหล่านี้คอยช่วยเหลือเรื่องสถานที่ในการเก็บข้อมูล และคอยอำนวยความสะดวกในการเดินทาง

ท้ายสุดนี้ผู้วิจัยขอขอบพระคุณ ครอบครัวพรมศร ทั้งบิดา มารดา และน้องสาว ตลอดจนผู้ช่วยศาสตราจารย์ ชมพูนุท สุวรรณศรีและเพื่อนร่วมงาน ที่อยู่เบื้องหลังในความสำเร็จนี้ และคอยให้การช่วยเหลือ การสนับสนุน รวมถึงกำลังใจที่มีให้มาโดยตลอด

นางสาวศุภลักษณ์ พรมศร

สารบัญ

	หน้า
บทคัดย่อภาษาไทย	(1)
บทคัดย่อภาษาอังกฤษ	(3)
กิตติกรรมประกาศ	(5)
สารบัญตาราง	(9)
สารบัญภาพ	(10)
บทที่ 1 บทนำ	1
1.1 ที่มาและความสำคัญของปัญหา	1
1.2 วัตถุประสงค์งานวิจัย	5
1.3 ขอบเขตงานวิจัย	5
1.4 ตัวแปรที่ใช้ในการวิจัย	6
1.5 สมมติฐานการวิจัย	6
1.6 ประโยชน์ที่คาดว่าจะได้รับ	7
1.7 คำจำกัดความที่ใช้ในการวิจัย	7
1.8 กรอบแนวคิดงานวิจัย	10
บทที่ 2 วรรณกรรมและงานวิจัยที่เกี่ยวข้อง	11
2.1 แนวคิดเกี่ยวกับความพึงพอใจในงาน	11
2.1.1 ความหมายของความพึงพอใจในงาน	11
2.1.2 องค์ประกอบของความพึงพอใจในงาน	12
2.1.3 ปัจจัยที่มีอิทธิพลต่อความพึงพอใจในงาน	14

2.1.4	ผลของความพึงพอใจในงาน	17
2.1.5	ทฤษฎีที่เกี่ยวข้องกับความพึงพอใจในงาน	18
2.2	แนวคิดเกี่ยวกับสภาพแวดล้อมในการทำงาน	24
2.2.1	ความหมายของสภาพแวดล้อมในการทำงาน	24
2.2.2	องค์ประกอบของสภาพแวดล้อมในการทำงาน	25
2.3	แนวคิดเกี่ยวกับการรับรู้รูปแบบภาวะผู้นำของพนักงาน	32
2.3.1	ความหมายของภาวะผู้นำ	32
2.3.2	วิวัฒนาการแนวคิดรูปแบบภาวะผู้นำ	32
2.3.3	รูปแบบภาวะผู้นำกับวัฒนธรรม	44
2.4	แนวคิดเกี่ยวกับความผูกพันในงาน	46
2.4.1	ความหมายของความผูกพันในงาน	46
2.4.2	องค์ประกอบของความผูกพันในงาน	47
2.4.3	ปัจจัยที่ส่งผลต่อความผูกพันในงาน	49
2.4.4	สาเหตุของความผูกพันในงาน	53
2.4.5	ผลของความผูกพันในงาน	53
2.5	งานวิจัยที่เกี่ยวข้องและเหตุผลในการตั้งสมมติฐานการวิจัย	55
บทที่ 3 วิธีการวิจัย		59
3.1	ประชากรและกลุ่มตัวอย่าง	59
3.2	ตัวแปรที่ใช้ในการวิจัย	61
3.3	วิธีดำเนินการวิจัย	61
3.3.1	เครื่องมือที่ใช้ในการวิจัย	61
3.3.2	การเก็บรวบรวมข้อมูล	69
3.3.3	การวิเคราะห์ข้อมูล	69
3.4	การทดสอบสมมติฐานการวิจัย	70
บทที่ 4 ผลการวิจัยและอภิปรายผล		72

4.1 ผลการวิจัย	72
4.2 อภิปรายผลการวิจัย	82
บทที่ 5 สรุปผลการวิจัยและข้อเสนอแนะ	93
5.1 วัตถุประสงค์การวิจัย	93
5.2 ประชากร	93
5.3 กลุ่มตัวอย่าง	93
5.4 เครื่องมือที่ใช้ในการวิจัย	93
5.5 วิเคราะห์ข้อมูลและการใช้สถิติวิเคราะห์	95
5.6 สรุปผลการวิจัย	95
5.7 ข้อเสนอแนะ	99
รายการอ้างอิง	101
ภาคผนวก	
ภาคผนวก ก	114
ภาคผนวก ข	125
ภาคผนวก ค	133
ประวัติผู้เขียน	143

สารบัญตาราง

ตารางที่	หน้า
3.1 แสดงสถิติที่ใช้ในการทดสอบสมมติฐาน	70
4.1 แสดงข้อมูลทั่วไปของกลุ่มตัวอย่าง จำแนกตามลักษณะปัจจัยส่วนบุคคล	72
4.2 แสดงค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐานของความพึงพอใจในงาน สภาพแวดล้อมใน การทำงาน ความผูกพันในงาน และการรับรู้รูปแบบภาวะผู้นำของพนักงาน	74
4.3 แสดงค่าสัมประสิทธิ์สหสัมพันธ์ระหว่างสภาพแวดล้อมในการทำงาน การรับรู้ รูปแบบภาวะผู้นำของพนักงาน ความผูกพันในงาน กับความพึงพอใจในงาน	77
4.4 สัมประสิทธิ์การถดถอยและการทดสอบทางสถิติเพื่อทำนายความพึงพอใจในงาน	81
5.1 แสดงสรุปผลการทดสอบสมมติฐานการวิจัย	96

สารบัญภาพ

ภาพที่	หน้า
2.1 พฤติกรรมผู้นำและความพร้อมของผู้ตามจากทฤษฎีภาวะผู้นำตามสถานการณ์ของเฮอริเชย์และบลานชาร์ด	39
2.2 พฤติกรรมผู้นำและความพร้อมของผู้ตามจากทฤษฎีภาวะผู้นำตามสถานการณ์ของฟีดเลอร์	40
2.3 ความสัมพันธ์ระหว่างความเหนื่อยหน่ายในงานและความผูกพันในงาน	49
2.4 แบบจำลองความต้องการในงานและแหล่งทรัพยากรในงาน (Job Demand-Resource Model : JD-R Model)	52

บทที่ 1

บทนำ

1.1 ที่มาและความสำคัญของปัญหา

ความพึงพอใจในงาน คือ ทักษะคติทางบวกทั่วไปที่พนักงานมีต่องานของตนเอง พนักงานจะมีทัศนคติที่ดีต่องาน เมื่อพนักงานมีสถานะทางสังคมเป็นที่ยอมรับ ได้รับประสบการณ์และบรรยากาศในการทำงานที่มีสภาพแวดล้อมที่ดี ในทางตรงกันข้าม พนักงานจะมีทัศนคติทางลบต่องาน เมื่อพนักงานได้รับผลประโยชน์ ความคาดหวังที่มีต่องานเมื่อเทียบกับผลตอบแทน อยู่ในระดับที่ไม่เหมาะสม (Man, et al., 2011, p. 8) ความพึงพอใจในการทำงานของพนักงานในโรงงานมีผลต่อความสำเร็จขององค์กร โดยที่พนักงานที่ไม่มีความพึงพอใจในงาน จะทำให้มีผลการทำงานอยู่ในระดับต่ำ คุณภาพงานลดลง (ปริยาพร วงศ์อนุตรโรจน์, 2543, น. 124) อย่างไรก็ตาม พนักงานที่มีระดับความพึงพอใจในงานสูง พนักงานจะใช้ความสามารถในการทำงานอย่างเต็มความสามารถ มีความกระตือรือร้นในการทำงาน ทำให้องค์กรมีผลผลิตและผลกำไรที่เพิ่มมากขึ้น ตั้งแต่อดีตจนถึงปัจจุบัน องค์กรได้มีการปรับตัวและพัฒนาคุณภาพผลผลิตอยู่เสมอ สาเหตุเพราะแต่ละองค์กรมีการแข่งขันกัน ในระดับสูงทางด้านผลผลิต การที่จะทำให้องค์กรมีผลผลิตที่มีคุณภาพ นอกจากการใช้เครื่องจักรในการผลิตให้สินค้ามีคุณภาพแล้ว แรงงานคนนับว่ามีความสำคัญเช่นเดียวกัน เพราะแรงงานคนมีบทบาทในการผลิตสินค้าและทำหน้าที่ควบคุมเครื่องจักรโดยตรงและกลุ่มที่มีโอกาสได้สัมผัสสินค้ามากที่สุด โดยจำนวนแรงงานคนจะทำหน้าที่ในขั้นตอนการผลิตสินค้าเป็นสัดส่วนที่มากที่สุดในโรงงานอุตสาหกรรม (กาญจนา ปัญญาแวว, 2545, น. 4) หากพนักงานเกิดความไม่พึงพอใจในงาน จะมีอัตราการลาออกสูง ทำให้องค์กรต้องสิ้นเปลืองค่าใช้จ่าย เวลา ในการรับพนักงานใหม่เพื่อฝึกจนสามารถทำงานให้ได้ตามคุณภาพที่ต้องการ ดังนั้น องค์กรควรพิจารณาถึงปัจจัยที่ช่วยส่งเสริมให้พนักงานเกิดความพึงพอใจในงาน เพราะความพึงพอใจในงานเป็นองค์ประกอบสำคัญที่จะส่งเสริมให้พนักงานเกิดความพยายามทุ่มเทในการทำงาน ผลิตสินค้ามีคุณภาพ และทำให้เกิดความสำเร็จขององค์กร

จากการศึกษาที่ผ่านมาเกี่ยวกับปัจจัยที่ส่งเสริมให้พนักงานเกิดความพึงพอใจในงาน พบว่า มีปัจจัยหลายประการที่ช่วยเพิ่มความพึงพอใจในงานของพนักงาน ตัวอย่างเช่น สภาพแวดล้อมการทำงาน การเลื่อนขั้นและเงินเดือน ความมั่นคงและความปลอดภัยในงาน ความยุติธรรมในงาน ความสัมพันธ์ระหว่างเพื่อนร่วมงานและหัวหน้างาน ปัจจัยเหล่านี้มีผลต่อความพึงพอใจในงาน (Saeed, et al., 2013, p. 1481) ในการศึกษาของศิวะ ประดุงแก้ว และ สมชาย คุ่มพล

(2555, น. 4-5) พบว่า ปัจจัยที่มีผลต่อความพึงพอใจในงานของข้าราชการ ได้แก่ ความสัมพันธ์ระหว่างเพื่อนร่วมงาน สภาพแวดล้อมในการทำงาน ความสัมพันธ์ระหว่างพนักงานกับหัวหน้างาน ลักษณะงานที่ทำ ความมั่นคงในงาน เงินเดือน สวัสดิการ ความรับผิดชอบในงาน ซึ่งสอดคล้องกับการศึกษาของศุภกิตต์ กิจประพุกฤทธิ์กุล (2553, น. 45) พบว่า การยอมรับนับถือ ความก้าวหน้าในงาน ลักษณะงาน เงินเดือน ความมั่นคงในงาน สภาพการทำงาน และนโยบายการบริหารงาน มีความสัมพันธ์ในทางบวกกับความพึงพอใจในงาน และการศึกษาของรุ่งรัตน์ เหล่าศรีศิริวิวัฒน์ (2552, น. 142-145) พบว่า รายได้ต่อเดือน ความผูกพันในองค์กร ตำแหน่งงาน ความเครียดในการทำงาน ความยุติธรรมในการทำงาน มีความสัมพันธ์กับความพึงพอใจในงาน จากงานวิจัยข้างต้น สามารถสรุปได้ว่า ปัจจัยที่มีความสัมพันธ์กับความพึงพอใจในงาน ได้แก่ สภาพแวดล้อมในการทำงาน ความสัมพันธ์ระหว่างเพื่อนร่วมงาน และหัวหน้างาน ซึ่งปัจจัยเหล่านี้มีความสัมพันธ์ในทิศทางทางบวกกับความพึงพอใจในงาน

ปัจจัยที่เอื้อต่อการทำงานในโรงงานอุตสาหกรรมและเสริมสร้างความพึงพอใจในงานของพนักงานประการหนึ่ง คือ การที่โรงงานอุตสาหกรรมมีสภาพแวดล้อมที่เหมาะสมในการทำงาน เพื่อให้พนักงานสามารถทำงานได้อย่างสะดวก สภาพแวดล้อมในการทำงานที่ไม่เหมาะสมมีผลต่อสุขภาพของพนักงาน อาจทำให้พนักงานเกิดความไม่พึงพอใจต่องานได้ การศึกษาที่ผ่านมาได้มีการศึกษาสภาพแวดล้อมในการทำงานที่มีผลต่อความพึงพอใจในงาน ตัวอย่างเช่น การศึกษาของพิทอโลกาและโซเฟีย (Pitaloka & Sofia 2014 p.15) พบว่า สภาพแวดล้อมในการทำงานมีผลต่อความพึงพอใจในงานของพนักงานในโรงงานอุตสาหกรรม โดยที่สภาพแวดล้อมที่ทำให้เกิดความพึงพอใจในงาน ได้แก่ การได้รับการสนับสนุนทางด้านอุปกรณ์ในการทำงาน ความชัดเจนของกระบวนการการทำงานที่จะกระตุ้นให้สามารถทำงานเสร็จตามเป้าหมาย ความสัมพันธ์ระหว่างเพื่อนร่วมงานและหัวหน้างาน ในการศึกษาของดาวอลและทาฮา (Dawal & Taha, 2006, pp. 277-278) พบว่า ความชื้น อุณหภูมิ แสง และเสียงมีความสัมพันธ์กับความพึงพอใจในงาน ซึ่งสอดคล้องกับการศึกษาของอิสเมลและคณะ (Ismail, et al., 2010, p. 560) พบว่า เหนือจากอากาศร้อน และระดับความดังเสียงมีความสัมพันธ์กับความพึงพอใจในงาน จากการศึกษาข้างต้น จะเห็นว่าเมื่อก้าวถึงสภาพแวดล้อมการทำงาน ส่วนใหญ่มักกล่าวถึงสภาพแวดล้อมทางกายภาพที่มีผลต่อการทำงาน เช่น เสียง แสง อุณหภูมิ อุปกรณ์ที่ใช้ในการทำงาน ทว่าการศึกษาสภาพแวดล้อมในการทำงานในด้านอื่น ๆ ยังมีไม่มากนัก ได้แก่ สภาพแวดล้อมด้านสังคม และสภาพแวดล้อมด้านจิตใจ โดยที่สภาพแวดล้อมด้านสังคมเป็นสิ่งแวดล้อมในเชิงสัมพันธ์ภาพหรือการสนับสนุนจากภายในองค์กรจะมีผลกระทบต่อการทำงาน อาจเป็นอุปสรรคในการทำงานหรือช่วยเอื้อต่อการทำงาน ได้แก่ ความสัมพันธ์ที่ีระหว่างพนักงานภายในองค์กร ภายในหน่วยงานย่อย และระหว่างแผนก พนักงานมีการแสดงออกที่ดีต่อบุคคลอื่น ทั้งทางกาย วาจา ใจ มีการติดต่อสื่อสารที่ดีต่อกัน การมีความสัมพันธ์อันดีระหว่างกันทำให้

พนักงานทำงานมีประสิทธิภาพ และเกิดแรงจูงใจในการทำงาน สำหรับสภาพแวดล้อมด้านจิตใจ เป็นสภาพแวดล้อมในการทำงานที่มีอิทธิพลต่อความคิด ความมีอิสระในการทำงานและการตัดสินใจในสิ่งที่เกี่ยวข้องกับการทำงาน รวมไปถึงการได้รับข้อมูลย้อนกลับเกี่ยวกับงาน ทำให้พนักงานสามารถนำข้อมูลที่ได้นำมาพัฒนาปรับปรุงในงานให้ดีขึ้น ส่งผลให้พนักงานมีความพึงพอใจในงาน (ศิวัพร โปทยานนท์, 2554, น. 35-36) ดังนั้นการออกแบบสภาพแวดล้อมที่สนับสนุนในการทำงานเป็นสิ่งที่จำเป็นที่จะช่วยเพิ่มความพึงพอใจในงาน (Mokaya, et al., 2013) จากเหตุผลข้างต้น ทางผู้วิจัยสนใจที่จะศึกษาความสัมพันธ์ระหว่างสภาพแวดล้อมในการทำงานกับความพึงพอใจในงาน โดยศึกษาสภาพแวดล้อมในการทำงานทั้ง 3 ด้าน ได้แก่ สภาพแวดล้อมทางกายภาพ สภาพแวดล้อมด้านสังคม สภาพแวดล้อมด้านจิตใจ

นอกจากปัจจัยสภาพแวดล้อมในการทำงานแล้ว ปัจจัยอื่นที่น่าจะมีความสัมพันธ์กับความพึงพอใจในงานได้เช่นกัน คือ รูปแบบภาวะผู้นำ การที่พนักงานสามารถทำงานได้อย่างมีความสุขและบรรลุเป้าหมายขององค์กร ต้องมีผู้นำมาคอยกระตุ้นและส่งเสริม โดยผู้นำแต่ละคนมีการแสดงพฤติกรรมเพื่อกระตุ้นพนักงานให้ทำงานที่ไม่เหมือนกัน หรือในผู้นำรายเดียวกัน มีการแสดงพฤติกรรมกระตุ้นการทำงานต่อพนักงานแต่ละคนไม่เหมือนกัน พฤติกรรมเหล่านี้ทำให้เกิดการรับรู้รูปแบบภาวะผู้นำของพนักงานแตกต่างกัน อีกทั้ง การที่หัวหน้างานกระตุ้นให้พนักงานเกิดความทุ่มเทแรงกายและแรงใจให้กับงาน รู้สึกเป็นอันหนึ่งอันเดียวกันกับงาน มีความกระตือรือร้นในการทำงาน และสร้างความสัมพันธ์อันดีระหว่างพนักงาน จะทำให้พนักงานรู้สึกมีความสุขในการทำงาน และเกิดความรู้สึกพึงพอใจในงาน เพราะผู้นำมีอิทธิพลต่อทัศนคติของพนักงานที่มีต่องานของตนเองมาก โดยที่บทบาทของผู้นำหรือหัวหน้างานขององค์กรในปัจจุบันมีผลต่อความสำเร็จขององค์กร ซึ่งขึ้นอยู่กับรูปแบบภาวะผู้นำของหัวหน้างาน (Mintzberg, 2010, p.2) การศึกษาที่ผ่านมาได้ศึกษารูปแบบภาวะผู้นำที่มีผลต่อความพึงพอใจในงาน โดยมีรูปแบบผู้นำอยู่ 2 ลักษณะ ได้แก่ ภาวะผู้นำแบบแลกเปลี่ยน (Transactional style) และ ภาวะผู้นำการเปลี่ยนแปลง (Transformational style) สอดคล้องกับการศึกษาของอาหมัดและคณะ (Ahmad, et al., 2013, pp. 176-177) ที่พบว่า ภาวะผู้นำการเปลี่ยนแปลง (Transformational style) ส่งผลทางบวกต่อความพึงพอใจในงาน ส่งผลต่อความพึงพอใจในงานมากกว่า ภาวะผู้นำแบบแลกเปลี่ยน (Transactional style)

โรงงานอุตสาหกรรมในยุคปัจจุบัน ลักษณะการทำงานของพนักงานสายการผลิตจะทำงานตามปริมาณที่ทางโรงงานต้องการในแต่ละวัน ดังนั้น ผู้นำหรือหัวหน้างานที่ควบคุมในสายการผลิตควรมีลักษณะจูงใจให้พนักงานทำงานตามเป้าหมายให้สำเร็จ หัวหน้างานที่มีรูปแบบภาวะผู้นำที่เน้นงานน่าจะมีส่วนช่วยให้พนักงานทำงานตามเป้าหมาย โดยผ่านการวางระบบการทำงาน การกำหนดหน้าที่ที่ชัดเจนให้แก่พนักงาน เป็นต้น อย่างไรก็ตาม รูปแบบภาวะผู้นำที่มีประสิทธิภาพจะมีความแตกต่างกันในแต่ละวัฒนธรรม โดยที่ลักษณะวัฒนธรรมของไทยจะให้

ความสำคัญกับความสัมพันธ์ระหว่างบุคคล หลีกเลี่ยงการเผชิญหน้าโดยตรง ลดการเกิดความขัดแย้ง จึงทำให้มีลักษณะการทำงานที่มีความยืดหยุ่นสูง มีความกระตือรือร้นซึ่งกันและกัน และวิธีการทำงานของคนไทยจะเน้นความสัมพันธ์ที่ดีระหว่างกันในที่ทำงานอันดับแรก รองลงมาคือการทำตามเป้าหมายให้สำเร็จ (Boonsathorn, 2007, p. 202) ดังนั้น ลักษณะรูปแบบภาวะผู้นำที่มุ่งเน้นความสัมพันธ์อาจทำให้พนักงานมีระดับความพึงพอใจในการทำงานของพนักงานไทยสูง จากแนวคิดของยูค (Yukl, 2010, pp. 117-120) ที่เสนอแนวคิดว่า พฤติกรรมของผู้นำจะต้องมีความสัมพันธ์กับสถานการณ์ เพราะสถานการณ์จะมีผลกระทบต่อความสำเร็จของผู้นำ โดยแบ่งพฤติกรรมผู้นำ ออกเป็น 3 รูปแบบ ได้แก่ ผู้นำที่มุ่งเน้นงาน (Task-Oriented behaviors) ผู้นำที่มุ่งเน้นความสัมพันธ์ (Relation-oriented behaviors) ผู้นำที่เน้นการเปลี่ยนแปลง (Change-Oriented behaviors) ซึ่งพฤติกรรมผู้นำในยุคที่มีการเปลี่ยนแปลงต้องมุ่งเน้นในห้วงการสู่ความเป็นเลิศ มีข้อผิดพลาดในการทำงานน้อยที่สุด (ศิริพงษ์ พงษ์พันธ์, 2546, น. 5) และผู้นำในยุคการเปลี่ยนแปลงควรให้ความสำคัญกับการเปลี่ยนแปลงเพื่อการปรับตัวให้อยู่รอดและการพัฒนาองค์กรให้ดีขึ้น (สุมาณี ไพศาลเวช, 2546, น. 72) ดังนั้น จากงานวิจัยที่กล่าวมา ผู้วิจัยมีความสนใจรูปแบบภาวะผู้นำของพนักงานที่มีความสัมพันธ์กับความพึงพอใจในงานการทำงาน ซึ่งจะศึกษาในแง่ของการรับรู้รูปแบบภาวะผู้นำของพนักงานว่าพนักงานเชื่อว่าผู้นำมีลักษณะแบบใดที่ทำให้พวกเขามีความพึงพอใจในงาน โดยสังเกตจากพฤติกรรมที่ผู้นำแสดงออกต่อพวกเขา โดยการศึกษาจะใช้แนวคิดรูปแบบภาวะผู้นำของยูค (Yukl, 2010) ที่แบ่งพฤติกรรมผู้นำ ออกเป็น 3 รูปแบบ คือ ผู้นำที่มุ่งเน้นงาน ผู้นำที่มุ่งเน้นความสัมพันธ์ ผู้นำที่เน้นการเปลี่ยนแปลง

แรงงานคนเป็นส่วนสำคัญในการทำงานและนำองค์กรไปสู่ความสำเร็จ ดังนั้น การส่งเสริมให้พนักงานมีความผูกพันในงาน อาจเป็นอีกปัจจัยหนึ่งที่ทำให้พนักงานมีความพึงพอใจต่องานของตนเอง ความผูกพันในงานเป็นสภาวะทางจิตใจเชิงบวกที่มีต่องาน และมีลักษณะที่ตรงข้ามกับความเหนื่อยหน่ายในงาน โดยที่ความผูกพันในงานแบ่งออกเป็น 3 ลักษณะ คือ ความขยันขันแข็งในงาน (Vigor) ความทุ่มเทในงาน (Dedication) ความรู้สึกเป็นอันหนึ่งอันเดียวกันกับงาน (Absorption) (Schaufeli & Bakker, 2010, p. 13) ความผูกพันในงานส่งผลต่อการทำงาน โดยที่พนักงานที่มีความผูกพันในงานจะรู้สึกว่าตนเองมีพลัง มีส่วนร่วมในงาน และมีความสามารถที่จะทำงานที่ได้รับมอบหมายให้ประสบความสำเร็จได้ (Maslach & Leiter, 1997, p. 24) พนักงานที่มีความผูกพันในงานระดับสูงจะทุ่มเทให้กับการทำงานอย่างเต็มที่ มีความกระตือรือร้น มีแรงจูงใจและให้ความสนใจกับงานของตนเอง มีความรับผิดชอบสูง นอกจากนี้ พนักงานที่มีระดับความผูกพันในงานสูงจะทำงานนอกเหนือจากหน้าที่ที่ตนเองรับผิดชอบ (Sonnentag, 2003, p. 518) ในการศึกษาวิจัยที่ผ่านมาได้มีการศึกษาความสัมพันธ์ระหว่างความผูกพันในงานกับความพึงพอใจในงาน ตัวอย่างเช่น การศึกษาของสัคส์ (Saks, 2005, p. 610) พบว่าความผูกพันในงานมีความสัมพันธ์

ทางบวกกับความพึงพอใจในงานของพนักงานบริษัท ซึ่งสอดคล้องกับการศึกษาของ Ramos, et al., 2014, p. 368) ที่พบว่า ความผูกพันในงานมีความสัมพันธ์ทางบวกกับความพึงพอใจในงาน และมีความสัมพันธ์ทางลบกับความเครียดในงาน จากการศึกษาข้างต้น ทางผู้วิจัยเห็นว่า พนักงานที่มีความผูกพันในงานในระดับสูง จะมีความพึงพอใจในงานสูง เนื่องจาก พนักงานที่มีความผูกพันในงานจะมีทัศนคติและอารมณ์ทางบวกต่องานของตนเอง เมื่อมีทัศนคติที่ดีต่องานน่าจะทำให้พนักงานมีความพึงพอใจในงานด้วยเช่นกัน อย่างไรก็ตาม พนักงานโรงงานที่อยู่ในสายการผลิตมีรูปแบบการทำงาน คือ การที่ต้องทำงานตามแบบที่กำหนด ทำให้ขาดอิสระในการทำงาน ไม่สามารถทำงานที่แตกต่างจากบุคคลอื่นได้ ทั้งนี้พนักงานต้องทำงานตามหน้าที่ของตนเองให้ได้ตามเป้าหมาย และถูกต้อง ใช้ทรัพยากรให้คุ้มค่า หากไม่ได้ตามเป้าหมายในแต่ละวัน อาจถูกตำหนิได้ ทำให้พนักงานขาดแรงจูงใจในการทำงานที่มาช่วยเสริมสร้างให้พนักงานมีพลัง มีความพยายาม และมีความกระตือรือร้นในการทำงาน ทำให้ระดับความผูกพันในงานของพนักงานลดลง หากพนักงานมีความผูกพันในงานลดลงอาจทำให้มีความพึงพอใจในงานลดลงด้วย

จากเหตุผลข้างต้นที่กล่าวมา ผู้วิจัยจึงมีความสนใจศึกษาความสัมพันธ์ระหว่างสภาพแวดล้อมในการทำงาน การรับรู้รูปแบบภาวะผู้นำของพนักงานและความผูกพันในงานกับความพึงพอใจในงาน และศึกษาปัจจัยที่มีผลต่อความพึงพอใจในงาน ซึ่งการศึกษาคั้งนี้เป็นงานวิจัยเชิงสำรวจ

1.2 วัตถุประสงค์งานวิจัย

1. เพื่อศึกษาความสัมพันธ์ระหว่างสภาพแวดล้อมในการทำงาน การรับรู้รูปแบบภาวะผู้นำของพนักงาน และความผูกพันในงานกับความพึงพอใจในงาน
2. เพื่อศึกษาอิทธิพลของตัวแปรที่มีผลต่อความพึงพอใจในงาน

1.3 ขอบเขตงานวิจัย

การศึกษาคั้งนี้ มีประชากรของการศึกษา คือ พนักงานในโรงงานผลิตรองเท้าแห่งหนึ่งในกรุงเทพมหานคร

1.4 ตัวแปรที่ใช้ในการวิจัย

ตัวแปรที่ใช้ในการวิจัยประกอบด้วย

ตัวแปรต้น สภาพแวดล้อมในการทำงาน การรับรู้รูปแบบภาวะผู้นำของพนักงาน และ ความผูกพันในงาน

ตัวแปรตาม ความพึงพอใจในงาน

1.5 สมมติฐานการวิจัย

สมมติฐานที่ 1 สภาพแวดล้อมในการทำงานมีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานย่อยที่ 1.1 สภาพแวดล้อมในการทำงานทางกายภาพมีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานย่อยที่ 1.2 สภาพแวดล้อมในการทำงานด้านสังคมมีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานย่อยที่ 1.3 สภาพแวดล้อมในการทำงานด้านจิตใจมีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานที่ 2 การรับรู้รูปแบบภาวะผู้นำของพนักงานมีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานย่อยที่ 2.1 การรับรู้รูปแบบภาวะผู้นำที่มุ่งเน้นงาน มีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานย่อยที่ 2.2 การรับรู้รูปแบบภาวะผู้นำที่มุ่งเน้นความสัมพันธ์ มีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานย่อยที่ 2.3 การรับรู้รูปแบบภาวะผู้นำที่เน้นการเปลี่ยนแปลง มีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานที่ 3 ความผูกพันในงานมีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานย่อยที่ 3.1 ความผูกพันในงานด้านความขยันขันแข็งในงาน มีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานย่อยที่ 3.2 ความผูกพันในงานด้านความทุ่มเทในงาน มีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานย่อยที่ 3.3 ความผูกพันในงานด้านความรู้สึกเป็นอันหนึ่งอันเดียวกันกับงานมีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานที่ 4 สภาพแวดล้อมในการทำงาน การรับรู้รูปแบบภาวะผู้นำของพนักงาน และความผูกพันในงานสามารถทำนายความพึงพอใจในงานได้

1.6 ประโยชน์ที่คาดว่าจะได้รับ

1. เพื่อทราบปัจจัยที่ส่งผลต่อความพึงพอใจในงาน
2. สามารถนำผลการศึกษาวิจัยที่ได้มาประยุกต์ใช้ในการทำงานเพื่อเพิ่มระดับความพึงพอใจในงานของพนักงาน

1.7 คำจำกัดความที่ใช้ในการวิจัย

1. ผู้นำ หมายถึง หัวหน้างานโดยตำแหน่งที่ทำหน้าที่ควบคุมดูแลการทำงานของพนักงานในแต่ละกลุ่มงาน
2. พนักงานในสายการผลิต หมายถึง พนักงานที่ปฏิบัติงานในโรงงานที่ใช้ในการศึกษา
3. หัวหน้างาน หมายถึง หัวหน้าที่ทำหน้าที่คุมการปฏิบัติงานตามปกติ
4. ความพึงพอใจในงาน หมายถึง หมายถึง ความรู้สึกที่มีต่องานของตนเอง โดยเกิดจากปัจจัยหลายอย่างที่ทำให้เกิดความรู้สึกพอใจต่องาน เป็นแรงผลักดันให้ทำงานประสบผลสำเร็จ และบรรลุเป้าหมายที่ตั้งไว้ ประกอบด้วย 2 องค์ประกอบ ได้แก่

ความพึงพอใจภายใน (Intrinsic satisfaction) หมายถึง ความรู้สึกของบุคคลในทางบวกเกี่ยวกับผลการปฏิบัติงานโดยที่ความรู้สึกทางบวกเกิดจากปัจจัยภายใน ได้แก่ การได้รับการยอมรับนับถือ สร้างความมั่นใจในงานที่มีความมั่นคง และการประสบความสำเร็จในงาน มีความสุขในงานที่ทำ การอุทิศตนเพื่องานและช่วยเหลือบุคคลอื่นที่เกี่ยวข้องกับงาน

ความพึงพอใจภายนอก (Extrinsic satisfaction) หมายถึง ปัจจัยภายนอกที่ทำให้เกิดการรับรู้ได้ทั้งทางบวกและทางลบโดยที่ปัจจัยภายนอกได้แก่ หัวหน้างาน การจ่ายเงินค่าจ้าง นโยบายองค์กร บรรยากาศในการทำงาน ความสัมพันธ์ระหว่างบุคคล มีอิสระในการทำงาน ปลอดภัยในงาน ค่าชมเชยหรือรางวัล

5. สภาพแวดล้อมในการทำงาน หมายถึง สิ่งที่อยู่รอบตัวของผู้ที่ทำงานในสถานทีนั้น ๆ และมีความเกี่ยวข้องกับการทำงาน ซึ่งแบ่งออกเป็น 3 ด้าน ดังนี้

สภาพแวดล้อมทางกายภาพ (Physical environment) หมายถึง สภาพแวดล้อมต่าง ๆ ในสถานที่ทำงานที่เอื้อต่อการทำงาน และทำให้พนักงานสามารถทำงานอย่างมีความสุข

สถานที่ที่จะมีแสงสว่างที่เพียงพอ มีการจัดการอย่างเป็นระเบียบ สะอาด ปราศจากกลิ่นรบกวน ไม่มีเสียงที่ก่อให้เกิดความรำคาญ อากาศถ่ายเทสะดวก มีระดับอุณหภูมิที่เหมาะสม อุปกรณ์ต่าง ๆ ที่เกี่ยวข้องกับการทำงานมีความเหมาะสม มีคุณภาพ และเพียงพอต่อความต้องการ

สภาพแวดล้อมด้านสังคม (Social environment) หมายถึง สิ่งแวดล้อมในเชิงสัมพันธภาพหรือการสนับสนุนจากภายในองค์กรที่มีผลกระทบต่อการทำงาน หรือเอื้อต่อการทำงาน เช่น ความสัมพันธ์ที่ดีระหว่างพนักงานภายในองค์กร ในหน่วยงานย่อย ระหว่างแผนก และมีความสัมพันธ์ที่ดีระหว่างพนักงานและหัวหน้างาน พนักงานมีการแสดงออกที่ดีต่อบุคคลอื่น ทั้งทางกาย วาจา ใจ มีการติดต่อสื่อสารที่ดีต่อกัน มีการให้ข้อมูลย้อนกลับซึ่งกันและกัน พนักงานรู้สึกถึงความปลอดภัย ได้รับการยอมรับ มีความสุขที่ได้ทำงาน นอกจากนี้ การได้รับการสนับสนุนจากองค์กรทั้งในด้านการทำงาน กิจกรรมทางสังคม การส่งเสริมบรรยากาศในการทำงานร่วมกัน ถ่ายทอดข้อมูลข่าวสารที่เป็นประโยชน์ต่องาน ให้การช่วยเหลือเมื่อพนักงานมีปัญหาในการทำงาน ทำให้พนักงานทำงานมีความสุขและมีประสิทธิภาพในการทำงาน

สภาพแวดล้อมด้านจิตใจ (Psychological environment) หมายถึง สภาพแวดล้อมในการทำงานที่มีอิทธิพลต่อความคิด เช่น ความมีอิสระในการทำงานและการตัดสินใจในสิ่งที่เกี่ยวข้องกับการทำงาน การได้รับข้อมูลป้อนกลับเกี่ยวกับงาน ทำให้พนักงานสามารถนำข้อมูลที่ได้นำมาพัฒนาปรับปรุงในงานให้ดีขึ้น พนักงานมีความพึงพอใจในงาน พนักงานมีความเคารพซึ่งกันและกันและเชื่อใจกัน ใช้หลักเหตุผลในการดำเนินการ การส่งเสริมบรรยากาศให้เกิดการทำงานที่มีประสิทธิภาพมากยิ่งขึ้น เช่น การให้คำชมเชยเมื่อพนักงานมีผลการทำงานที่ดี

6. การรับรู้รูปแบบภาวะผู้นำของพนักงาน หมายถึง การรับรู้ลักษณะผู้นำตามการรับรู้ของพนักงาน ที่พนักงานรับรู้รูปแบบผู้นำของพวกเขาจากลักษณะพฤติกรรมในการทำงาน แบ่งออกเป็น 3 รูปแบบดังนี้

ผู้นำที่มุ่งเน้นงาน (Task-Oriented behaviors) เป็นลักษณะผู้นำที่เน้นความชัดเจนในระบบงาน บทบาทของพนักงานที่เกี่ยวข้องกับการทำงาน การวางแผนและการจัดการ กำหนดเป้าหมายการทำงาน การติดตามผลการดำเนินการในองค์กร โดยเน้นที่ความสำเร็จของงานเป็นหลัก ผู้นำจะใช้ทรัพยากรและบุคลากรอย่างคุ้มค่า มีประสิทธิภาพ ระบบงานมีความเที่ยงตรง ปรับปรุงกระบวนการต่าง ๆ ให้ผลผลิตมีประสิทธิภาพมากที่สุด

ผู้นำที่มุ่งเน้นความสัมพันธ์ (Relation-oriented behaviors) เป็นลักษณะผู้นำที่มุ่งเน้นการให้ความช่วยเหลือพนักงาน สนับสนุน ให้คำปรึกษา และมีการจัดการปัญหาด้านความขัดแย้งต่าง ๆ ปรับปรุงความสัมพันธ์ระหว่างบุคคล ความสัมพันธ์ที่ดีระหว่างพนักงานและหัวหน้างาน เพื่อให้พนักงานสามารถทำงานร่วมกันได้ นอกจากนี้ผู้นำยังเปิดโอกาสให้พนักงานมีอิสระและมีส่วนร่วมในการเสนอความคิดเห็นเกี่ยวกับงาน สามารถตัดสินใจเกี่ยวกับงานได้ด้วยตนเอง ผู้นำจะคำนึงถึงการเสริมสร้างขวัญและกำลังใจในการทำงาน

ผู้นำที่เน้นการเปลี่ยนแปลง (Change-Oriented behaviors) เป็นลักษณะผู้นำที่มุ่งเน้นการวิเคราะห์สภาพแวดล้อม เหตุการณ์ต่าง ๆ ที่เกิดขึ้นทั้งภายนอกและภายในองค์กร ผู้นำจะมีการนำเสนอโครงการใหม่ ๆ เพื่อให้เกิดการเปลี่ยนแปลง กระตุ้นให้เกิดความร่วมมือในการสนับสนุนการดำเนินการการเปลี่ยนแปลง สร้างกิจกรรมที่ช่วยให้พนักงานปรับตัวเพื่อให้เข้ากับสภาพแวดล้อมที่เปลี่ยนแปลงไปและพนักงานเกิดการพัฒนาในด้านต่าง ๆ ผู้นำลักษณะนี้จะมีระบบการจัดการที่ดี และสร้างระบบแรงจูงใจในการทำงานที่ดี เช่น ระบบการให้รางวัล เพื่อให้เกิดความสำเร็จตามเป้าหมายขององค์กรอย่างมีประสิทธิภาพ

7. ความผูกพันในงาน (Work engagement) หมายถึง ภาวะที่เกี่ยวข้องทางด้านจิตใจ ในทิศทางบวก ทำให้พนักงานเกิดความรู้สึกผูกพัน มีความทุ่มเทให้กับงาน มีใจจดจ่ออยู่กับงาน มองเห็นว่าจะงานคือสิ่งที่ท้าทายและมีความหมาย ประกอบด้วย 3 องค์ประกอบ ได้แก่

ความขยันขันแข็งในงาน (Vigor) หมายถึง การทุ่มเทพลังกายและพลังใจขณะทำงาน และมีความอดทน มีความเต็มใจการใช้ความพยายามทั้งหมดในงานที่ทำ ไม่ย่อท้อเมื่อเผชิญหน้ากับอุปสรรคและความยากลำบากในงานที่ทำ

ความทุ่มเทในงาน (Dedication) หมายถึง ความรู้สึกที่งานที่ตนเองทำเป็นงานที่สำคัญ มีคุณค่า และท้าทาย มีความภาคภูมิใจ มีความรู้สึกกระตือรือร้นและมีแรงกระตุ้นในการทำงาน

ความรู้สึกเป็นอันหนึ่งอันเดียวกันกับงาน (Absorption) หมายถึง การที่บุคคลมีสมาธิและจดจ่อกับงาน และรู้สึกมีความสุขกับงานที่ทำโดยรู้สึกว่าการทำงานผ่านไปอย่างรวดเร็วและไม่สามารถผลจากงานที่ทำอยู่ได้

1.8 กรอบแนวคิดงานวิจัย

บทที่ 2

วรรณกรรมและงานวิจัยที่เกี่ยวข้อง

ในการศึกษาเรื่องสภาพแวดล้อมในการทำงาน การรับรู้รูปแบบภาวะผู้นำของพนักงาน ความผูกพันในงานกับความพึงพอใจในงาน ในโรงงานผลิตรองเท้าแห่งหนึ่งในกรุงเทพมหานคร มีตัวแปรต้น คือ สภาพแวดล้อมในการทำงาน การรับรู้ภาวะผู้นำของพนักงาน ความผูกพันในงาน ตัวแปรตาม ได้แก่ ความพึงพอใจในงาน โดยมีวัตถุประสงค์เพื่อศึกษาความสัมพันธ์ระหว่างสภาพแวดล้อมในการทำงาน การรับรู้รูปแบบภาวะผู้นำของพนักงาน ความผูกพันในงาน กับความพึงพอใจในงาน และได้ศึกษาแนวคิด ทฤษฎีและผลงานวิจัยที่เกี่ยวข้องดังนี้

- 2.1 แนวคิดเกี่ยวกับความพึงพอใจในงาน
- 2.2 แนวคิดเกี่ยวกับสภาพแวดล้อมในการทำงาน
- 2.3 แนวคิดเกี่ยวกับการรับรู้รูปแบบภาวะผู้นำของพนักงาน
- 2.4 แนวคิดเกี่ยวกับความผูกพันในงาน
- 2.5 งานวิจัยที่เกี่ยวข้องและเหตุผลในการตั้งสมมติฐานการวิจัย

2.1 แนวคิดเกี่ยวกับความพึงพอใจในงาน (Job Satisfaction)

ความพึงพอใจในงานเป็นผลของระดับของอารมณ์ที่พึงพอใจ ชอบใจ จากงานที่ประสบความสำเร็จหรือ การกระตุ้นให้เห็นคุณค่าในงานที่ประสบความสำเร็จ (Locke, 1969, p. 316) เป็น การคิดพิจารณาโดยบุคคลแล้วเกิดความรู้สึกพึงพอใจต่องาน (Schwartz, 1999, p. 24)

2.1.1 ความหมายของความพึงพอใจในงาน

กู๊ด (Good, 1973, p. 320) ได้ให้คำจำกัดความของความพึงพอใจในงานว่า หมายถึง ระดับความรู้สึกพอใจ อันเนื่องมาจากความสนใจและทัศนคติของบุคคลที่มีต่องานที่ทำหรือ งานที่ได้รับมอบหมาย

แมนและคณะ (Man, et al., 2011, p. 8) ให้ความหมายความพึงพอใจในงานว่า หมายถึง การแสดงทัศนคติทางบวกทั่วไปของพนักงานที่มีต่องานของตนเอง พนักงานจะคงไว้ซึ่ง ทัศนคติที่มีต่องาน เมื่อพนักงานได้รับประสบการณ์ในการทำงานที่อยู่ในสภาพแวดล้อมที่ดี อย่างไรก็ตาม พนักงานจะเกิดทัศนคติทางลบต่องาน เมื่อได้รับผลประโยชน์ไม่เหมาะสม สถานะทางสังคม และ ความคาดหวังของพนักงานที่มีต่องาน ไม่เป็นไปตามดังที่หวัง

ปริญา สัตยธรรม (2550, น. 5) กล่าวว่าความพึงพอใจหมายถึง ความรู้สึกนึกคิด หรือทัศนคติในทางที่ดีของบุคคลที่มีต่องาน และพนักงานได้รับการตอบสนองความต้องการทั้งทาง ด้านร่างกายและทางด้านจิตใจ ทำให้เกิดความพึงพอใจในงานและส่งผลทำให้ทำงานประสบความสำเร็จตามเป้าหมายที่องค์กรวางไว้

จันทร์แรม พุทธนุกูล (2554, น. 10) กล่าวว่า ความพึงพอใจหมายถึง ความรู้สึกของบุคคลที่มีต่องานและเป็นแรงผลักดันในการทำงาน พนักงานมีความกระตือรือร้นในการทำงาน มีขวัญกำลังใจที่ดีในการทำงาน ทำให้ทำงานมีประสิทธิภาพและบรรลุเป้าหมายที่ตั้งไว้ ถ้าบุคคลมีความรู้สึกพึงพอใจในงาน จะมีความทุ่มเททั้งร่างกายและใจในการทำงาน ในทางตรงกันข้าม บุคคลที่ไม่พึงพอใจในงานจะไม่มี ความกระตือรือร้นในการทำงานไม่มีความรับผิดชอบในงาน

เจนเซน (Janssen, 2001, cited in Ahmand etal, 2014, p. 85) ความพึงพอใจหมายถึง อารมณ์ทางบวกที่ตอบสนองต่อผลลัพธ์ของงานจากการประเมินงานของพนักงาน สิ่งเหล่านี้จะช่วยเติมเต็มหรือสอดคล้องกับการมีคุณค่าในตนเอง

วรูม (Vroom, 1982, cited in Worrell, 2004, p. 11) ความพึงพอใจในงาน หมายถึง ความรู้สึกที่บุคคลมีต่องานของตนเอง โดยมีทัศนคติทางบวกต่องานจึงเกิดความพึงพอใจในงาน ในทางตรงข้าม หากมีทัศนคติทางลบต่องานจะทำให้เกิดความไม่พึงพอใจในงาน

สมิธ (Smith , 1955, p. 144)ความพึงพอใจในงาน หมายถึง ระดับความพึงพอใจที่มีต่องาน เมื่องานมีการตอบสนองความต้องการของตัวบุคคล ซึ่งเป็นความรู้สึกทั้งร่างกาย จิตใจ ที่มีต่อสภาพแวดล้อม

ดังนั้นจึงของสรุปความหมายของความพึงพอใจในงาน หมายถึง ความรู้สึกที่มีต่องานของตนเอง โดยเกิดจากปัจจัยหลายอย่างที่ทำให้เกิดความรู้สึกพอใจต่องาน เป็นแรงผลักดันให้ทำงานประสบความสำเร็จ และบรรลุเป้าหมายที่ตั้งไว้

2.1.2 องค์ประกอบของความพึงพอใจในงาน

2.1.2.1 ตามแนวคิดของล็อก (Locke, 1968 อ้างถึงใน ปริญา สัตยธรรม, 2550, น. 7-8) ได้เสนอองค์ประกอบของความพึงพอใจในงาน มี 9 องค์ประกอบ ดังนี้

(1) **ลักษณะงาน (work)** เป็นองค์ประกอบที่สำคัญที่ทำให้บุคคลพึงพอใจหรือไม่พึงพอใจต่องานที่ทำ ถ้าหากบุคคลชอบลักษณะงานที่ทำ โดยงานดังกล่าวอาจมีลักษณะที่ทำให้หาย มีโอกาสได้เรียนรู้สิ่งใหม่ ๆ ลักษณะงานยากง่ายเหมาะสมกับตนเอง โอกาสที่ช่วยให้ประสบความสำเร็จในงาน อาจทำให้เพิ่มความพึงพอใจต่องานของบุคคลได้

(2) **เงินค่าจ้าง (Pay)** คือ เงินรายได้ที่ได้จากการทำงาน ระบบการจ่ายค่าตอบแทนต้องอยู่ในระดับที่เหมาะสม ยุติธรรมและมีความเท่าเทียมกัน จึงทำให้เกิดความพึงพอใจในงานได้

(3) **โอกาสในการปรับเปลี่ยนตำแหน่ง หรือความก้าวหน้าในงาน (Promotion)** การปรับตำแหน่งเพื่อความก้าวหน้าในงาน ต้องมีเกณฑ์ที่ยุติธรรม และสามารถยอมรับได้

(4) **การได้รับการยอมรับ (Recognition)** บุคคลส่วนใหญ่ต้องการถูกยอมรับจากหัวหน้างานและเพื่อนร่วมงาน

(5) **ผลประโยชน์ (Benefit)** คือสิ่งตอบแทนที่ได้จากการทำงาน ซึ่งเป็นสิ่งที่บุคคลได้รับหรือคาดหวัง ผลประโยชน์ไม่จำเป็นต้องเป็นเงินทอง อาจเป็นสวัสดิการต่าง ๆ หรือวันหยุด

(6) **สิ่งแวดล้อมในการทำงาน (Working condition)** มีความเกี่ยวข้องกับสภาพอากาศ อุณหภูมิ ความถ่ายเทของอากาศ แสง สี เสียง ลักษณะอุปกรณ์ต่าง ๆ ที่ใช้ในการทำงาน สิ่งอำนวยความสะดวกต่อการทำงาน สถานที่ตั้ง

(7) **หัวหน้างานหรือผู้บังคับบัญชา (Leader)** หัวหน้างานมีอิทธิพลต่อความพึงพอใจในงานของพนักงาน เช่น หัวหน้างานที่เคร่งครัดต่องานและกฎระเบียบ หรือตรงข้ามหัวหน้างานที่ใจดี เอาใจใส่ต่อความรู้สึกของผู้ใต้บังคับบัญชา ทำให้มีผลต่อความพึงพอใจในงาน

(8) **เพื่อนร่วมงาน (Co-worker)** เพื่อนร่วมงานที่มีลักษณะเป็นมิตร คอยให้การช่วยเหลือและคำแนะนำต่าง ๆ ในงาน สามารถส่งเสริมให้พนักงานเกิดความพึงพอใจในงานได้ ในทางตรงข้ามหากเพื่อนร่วมงานเป็นบุคคลที่เห็นแก่ตัว คอยกลั่นแกล้ง อาจทำให้เกิดความไม่พึงพอใจในงานได้

(9) **การจัดการบริหารขององค์กร (Organization and management)** หมายถึงการจัดการต่าง ๆ ภายในองค์กร วิศวกรรมแผนนโยบายต่าง ในการบริหารจัดการ เช่น อนุมัติเงินในการสั่งซื้อสิ่งที่ใช้ในงาน เงินสวัสดิการ เลื่อนขั้น เป็นต้น

2.1.2.2 **กิเซลลิ และ บราวน์ (Ghiselli & Brown, 1955, p. 430)** ได้อธิบายถึงองค์ประกอบของความพึงพอใจในงานว่า ความพึงพอใจในงานประกอบด้วย 5 องค์ประกอบ ได้แก่

(1) **ลักษณะอาชีพ** หากเป็นอาชีพที่บุคคลทั่วไปยอมรับ สามารถทำให้บุคคลที่ประกอบอาชีพนั้นมีความพึงพอใจในงาน

(2) **สถานะทางสังคม** การที่มีตำแหน่งเป็นที่ยอมรับและได้รับการยกย่องทำให้เกิดความพึงพอใจในงานได้

(3) **อายุ** ทำให้เกิดทั้งความพึงพอใจและความไม่พึงพอใจในงานได้

(4) **สิ่งจูงใจ** ได้แก่ เงินเดือนและเงินที่ได้พิเศษ

(5) **ผู้บังคับบัญชา** อาจรวมไปถึงความสัมพันธ์ระหว่างหัวหน้างานและลูกน้อง ความเอาใจใส่ของหัวหน้างาน

2.1.3 ปัจจัยที่มีอิทธิพลต่อความพึงพอใจในงาน

2.1.3.1 ฮาร์เรล (Harrell, 1964, pp. 260-274) ได้อธิบายว่า ความพึงพอใจในงานมีความเกี่ยวข้องกับปัจจัยต่าง ๆ ดังนี้

(1) **ปัจจัยด้านบุคคล (Personal factor)** เป็นลักษณะส่วนบุคคลที่เกี่ยวข้องกับงาน ได้แก่

1. ประสบการณ์ บุคคลที่มีระยะเวลาในการทำงานที่นานจนเกิดความชำนาญในงานทำให้เกิดความพึงพอใจในงาน

2. เพศ ขึ้นอยู่กับลักษณะงานที่ทำ ในเพศหญิงมีความอดทนในงานที่ต้องใช้ฝีมือและความละเอียดอ่อน เพศชายจะมีกำลังและถนัดทางด้านอิเล็กทรอนิกส์ งานช่าง และใช้พลังกำลัง

3. การทำงานเป็นกลุ่ม ซึ่งลักษณะของสมาชิกในกลุ่มต้องมีความรู้ความสามารถที่หลากหลาย และมีความสามัคคีกันจะทำให้งานออกมาประสบความสำเร็จ จึงทำให้เกิดความพึงพอใจในงานได้

4. อายุ บุคคลที่มีอายุมากมักมีประสบการณ์สูงด้วย แต่ขึ้นอยู่กับลักษณะงานที่ทำและสถานการณ์

5. เวลาที่ใช้ในการทำงาน เนื่องจากพนักงานต้องการเวลาที่เป็นส่วนตัวเพื่อพักผ่อน และสังสรรค์กับผู้อื่น เมื่ออยู่นอกเวลางาน

6. เซาว์ปัญญา งานที่ต้องใช้ความคิด หากมอบหมายงานไม่ตรงกับความสามารถของบุคคลอาจทำให้เกิดความไม่พึงพอใจในงานได้

7. การศึกษา ซึ่งขึ้นอยู่กับลักษณะงานที่ได้รับมอบหมายมีความเหมาะสมกับความรู้ที่เรียนมาหรือความสามารถหรือไม่

8. ลักษณะบุคลิกภาพ ซึ่งในแต่ละลักษณะงานจะมีความแตกต่างกัน เช่น งานบริการบางอย่างต้องการบุคคลที่มีลักษณะนอบน้อม เอาใจใส่ ยิ้มแย้ม เป็นต้น

9. ระดับเงินเดือน มีความเพียงพอต่อการครองชีพจะมีความพึงพอใจต่องาน

10. แรงจูงใจในการทำงาน เป็นการแสดงพฤติกรรมที่มีต่องานจากตัวบุคคล

11. ความสนใจในงาน บุคคลที่มีความสนใจในงาน หรือได้รับมอบหมายงานที่ตนเองถนัด ทำให้บุคคลนั้นมีความพึงพอใจในงานมากกว่าบุคคลที่ไม่สนใจจะทำงานนั้นหรือได้รับมอบหมายในงานที่ไม่ถนัด

(2) ปัจจัยด้านงาน (Job factor) ได้แก่

1. ลักษณะงาน หมายถึง งานที่น่าสนใจ มีความท้าทาย ความแปลกใหม่ของงาน โอกาสที่สามารถเรียนรู้ในงาน โอกาสในการทำงานต่าง ๆ ให้สำเร็จ

2. ทักษะในการทำงาน หมายถึง ความชำนาญในงาน แต่ต้องพิจารณาร่วมกับปัจจัยอื่น ๆ เช่น ลักษณะของงาน ฐานะทางอาชีพ เงินเดือน จึงจะทำให้เกิดความพึงพอใจในงาน

3. ฐานะทางวิชาชีพ หมายถึง การที่ฐานะทางวิชาชีพเป็นที่ยอมรับในสังคม แต่ขึ้นอยู่กับสังคมแต่ละสังคม หรือแต่ละหน่วยงานที่ให้ความสำคัญของฐานะทางวิชาชีพ ซึ่งมีความแตกต่างกัน

4. ขนาดของหน่วยงาน หมายถึง ความพึงพอใจในงานในหน่วยงานขนาดเล็กดีกว่าหน่วยงานขนาดใหญ่ เนื่องจากหน่วยงานขนาดเล็ก มีโอกาสรู้จักและคุ้นเคยกันง่ายกว่า พนักงานรู้สึกเป็นกันเองและให้การช่วยเหลือซึ่งกันและกัน

5. ระยะทางในการไปทำงาน หมายถึง การเดินทางจากที่พักอาศัยมาทำงาน หากการเดินทางไม่สะดวก รถติด ทำให้เกิดความรู้สึกไม่พึงพอใจ หงุดหงิด และอาจทำให้ทำงานไม่มีความสุข

6. สภาพภูมิศาสตร์ หมายถึง สถานที่ตั้งของสถานที่ทำงาน สภาพภูมิอากาศ

7. โครงสร้างของงาน หมายถึง ความชัดเจนของงาน เช่น เป้าหมาย ขอบเขตงาน ทำให้พนักงานสามารถปฏิบัติตาม วางแผนในการทำงานได้

(3) ปัจจัยด้านการควบคุมการจัดการ (Management controlable factor)

1. ความมั่นคงในงาน หมายถึง ความรู้สึกมั่นใจในบริษัทหรือหน่วยงานที่ทำงานอยู่ เนื่องจากพนักงานต้องการทำงานถึงวัยเกษียณ การให้สวัสดิการที่ดีเป็นความมั่นคงอย่างหนึ่ง

2. รายได้ หมายถึง การที่พนักงานมีรายได้ที่เพียงพอต่อการใช้ชีวิตประจำวัน และอาจสามารถนำไปจุนเจือครอบครัวได้

3. ผลประโยชน์ หมายถึง การได้รับผลประโยชน์ที่เป็นสิ่งชดเชยจากการทำงาน

4. โอกาสความก้าวหน้า หมายถึง ความก้าวหน้าในสายงานตนเอง การปรับตำแหน่ง ทั้งในด้านความสามารถ ความรู้ คุณวุฒิ

5. อำนาจตามตำแหน่งหน้าที่ หมายถึง การมีอำนาจในการสั่งการในงานต่อผู้ร่วมงาน ผู้ใต้บังคับบัญชา เพื่อให้ทำงานสำเร็จบรรลุเป้าหมาย

6. สิ่งแวดล้อมในการทำงาน หมายถึง แสง สี อากาศ อุณหภูมิที่เหมาะสมในการทำงานรวมถึงอุปกรณ์ที่ใช้ในการทำงาน

7. เพื่อนร่วมงาน หมายถึง การมีความสัมพันธ์อันดีระหว่างเพื่อนร่วมงาน

8. ความรับผิดชอบในงาน หมายถึง การรับผิดชอบในงานจนทำให้งานประสบความสำเร็จ บุคคลที่มีความรับผิดชอบสูงจะมีขวัญและกำลังใจดีในการทำงานสูง

9. การนิเทศงาน หมายถึง การชี้แนะเกี่ยวกับการทำงาน ทำให้มีการสร้างความเข้าใจ ทิศทางและเป้าหมายของงานที่ทำหรือเป้าหมายขององค์กร

10. การสื่อสาร หมายถึง การสื่อสารความต้องการในการทำงาน และข้อมูลป้อนกลับเพื่อนำมาปรับปรุงในงาน

11. ความศรัทธาในผู้บริหาร หมายถึง ความเชื่อถือและยอมรับความสามารถ ความศรัทธาในผู้บริหารหรือผู้บังคับบัญชา ทำให้พนักงานทำงานได้อย่างมีประสิทธิภาพ

12. ความสัมพันธ์ระหว่างผู้บังคับบัญชาและผู้ใต้บังคับบัญชา หมายถึง ความเข้าใจอันดีต่อกันระหว่างผู้บังคับบัญชาและผู้ใต้บังคับบัญชา

โดยคล้ายคลึงกับแนวความคิดของเฮิร์ซเบิร์ก (Herzberg, 1968) ที่ได้อธิบายถึงปัจจัยที่ทำให้เกิดความพึงพอใจในงาน ได้แก่ การได้รับการยอมรับนับถือจากหัวหน้าและเพื่อนร่วมงาน การประสบความสำเร็จในงานที่ตนเองรับผิดชอบ ความก้าวหน้าในสายงาน เงินเดือน ลักษณะงานที่ทำ การนิเทศงาน และความสัมพันธ์ระหว่างบุคคลที่เกี่ยวข้องกับการทำงาน

2.1.4 ผลของความพึงพอใจในงาน

ความพึงพอใจในงานและความไม่พึงพอใจในงานส่งผลทำให้เกิดพฤติกรรมต่าง ๆ ดังนี้

1. ผลกระทบต่อบุคคล ซึ่งแบ่งได้เป็น ผลกระทบทางด้านร่างกาย ได้แก่ อาจทำให้เกิดปัญหาต่อระบบต่าง ๆ ในร่างกาย ระบบหายใจ ระบบย่อยอาหาร ความดันโลหิตสูง และผลกระทบทางด้านจิตใจและอารมณ์ อาจทำให้มีอาการฉุนเฉียวง่าย ขาดสมาธิในการทำงาน โดยเฉพาะในผู้ที่มีความไม่พึงพอใจในงาน

2. ผลกระทบต่อองค์กร อัตราการลาออกจากงาน การขาดงาน ซึ่งในผู้ที่มีความพึงพอใจในงานมากจะมีอัตราการขาดงานและลาออกจากงานต่ำ หรือกล่าวอีกในหนึ่ง ผู้ที่มีความไม่พึงพอใจในงานมาก จะมีอัตราการขาดงานสูง และขาดงานโดยไม่สมเหตุสมผล

นอกจากนี้ ผลที่ตามมาของความพึงพอใจในงานและความไม่พึงพอใจในงาน เพราะความพึงพอใจในงานทำให้ผู้ปฏิบัติงานเกิดทัศนคติที่มีผลต่อผลลัพธ์องค์กร ได้แก่ ผลการปฏิบัติงาน ผู้ที่มีระดับความพึงพอใจในงานสูงทำให้มีผลการปฏิบัติงานที่ดีอย่างมีอาชีพ และสามารถทำงานที่ยากได้ดี (Judge, et al., 2001, pp. 385-386) ความพึงพอใจในงานทำให้เกิดความพึงพอใจในชีวิตเนื่องจาก ชีวิตการทำงานไม่สามารถแยกแยกออกจากการใช้ชีวิตประจำวันได้ หรือกล่าว

อีกในหนึ่งคือ การทำงานคือส่วนหนึ่งในการดำเนินชีวิตของคน และคนจะแสวงหาสิ่งชดเชย สิ่งเติมเต็มที่ทำให้ตนเองมีความสุขจากการทำงาน และความพึงพอใจจะมีการหลีกเลี่ยงการแสดงพฤติกรรม ได้แก่ การขาดงาน และการลาออก การมีทัศนคติที่ไม่ดีต่อองค์กร (Mirvis & Lawler, 1977)

2.1.5 ทฤษฎีที่เกี่ยวข้องกับความพึงพอใจในงาน

2.1.5.1 ทฤษฎีการปรับตามลักษณะงาน (Work adjustment theory)

ตามแนวคิดของ ดาวิส และ โลกวิทส์ (Dawis & Lofquits, 1984) เสนอว่า ความพึงพอใจในงานเกิดจากสภาพแวดล้อมในการทำงานจะต้องมีความสอดคล้องกับความต้องการของพนักงาน โดยที่สิ่งแวดล้อมของงานต้องมีความสัมพันธ์กับลักษณะของงานที่ทำอยู่ มีการปรับตัวอยู่ตลอดเวลาเพื่อให้เอื้อต่อการทำงานมากที่สุด พนักงานตอบสนองต่อความต้องการของงาน และงานตอบสนองต่อความต้องการของพนักงาน ซึ่งคล้ายคลึงกับ ทฤษฎี โมเดลคนและสิ่งแวดล้อมที่เข้าคู่กัน (Person-Environment matching model) ของลอว์สัน (Lawson, 1933) ซึ่งเป็นแบบจำลองที่จับคู่ ระหว่างคนกับสิ่งแวดล้อมในการทำงาน โดยจะพิจารณาจากโครงสร้างของลักษณะงาน สภาพแวดล้อมที่มีความจำเป็นต่อการทำงาน เวชและคณะ (Weiss, et al., 1967) ได้เขียนถึงปัจจัยเกี่ยวกับในสภาพแวดล้อมในการทำงานที่ทำให้พนักงานเกิดความพึงพอใจหรือไม่พึงพอใจในงาน โดยอิงจาก ทฤษฎีการปรับตามลักษณะงาน (Work adjustment theory) โดยปัจจัยแบ่งออกเป็น 20 ประการ ดังนี้

- (1) **การแสดงความสามารถ (Ability utilization)** หมายถึง การมีโอกาสที่จะได้ทำบางสิ่งซึ่งแสดงถึงความสามารถของตนเองในการทำงาน
- (2) **ความสำเร็จ (Achievement)** หมายถึง การที่พนักงานรู้สึกกว่าตนเองประสบความสำเร็จในงานที่ทำอยู่
- (3) **การงาน (Activity)** หมายถึง การที่มีงานให้ทำอยู่ตลอดเวลา
- (4) **ความก้าวหน้าในงาน (Advancement)** หมายถึง การมีโอกาสก้าวหน้าในสายงานของตนเอง
- (5) **อำนาจ (Authority)** หมายถึง การมีโอกาสบอกบุคคลอื่นว่าตนเองทำอะไร
- (6) **นโยบายและการปฏิบัติ (Company policies and practices)** หมายถึง นโยบายขององค์กรที่สามารถนำไปปฏิบัติได้จริง

- (7) **ค่าตอบแทน (Compensatio)** หมายถึง เงินค่าจ้างเหมาะสมตามปริมาณงานที่ได้ทำ
- (8) **เพื่อนร่วมงาน (Co-workers)** หมายถึง มีความสัมพันธ์อันดีกับเพื่อนร่วมงาน
- (9) **สร้างสรรค์งาน (Creativity)** หมายถึง การมีโอกาสที่จะได้ลองทำงานในวิธีของตนเอง
- (10) **อิสระในการทำงาน (Independence)** หมายถึง การมีโอกาสที่จะทำงานเพียงลำพัง สามารถทำงานเองโดยอิสระ
- (11) **ค่านิยมทางศีลธรรม (Moral values)** หมายถึง การที่สามารถทำในสิ่งที่ไม่ต่อต้านต่อความรู้สึก จิตสำนึกของตนเอง
- (12) **การได้รับการยอมรับ (Recognition)** หมายถึง คำชมเชยที่พนักงานได้รับ เมื่อพนักงานสามารถทำงานได้ดี
- (13) **ความรับผิดชอบ(Responsibility)** หมายถึง พนักงานสามารถตัดสินใจในงานของตนเองได้เอง
- (14) **ความปลอดภัย (Security)** หมายถึง ความมั่นคงในหน้าที่การงาน
- (15) **การบริการทางสังคม (Social service)** หมายถึง การที่มีโอกาสทำเพื่อสิ่งต่างๆ เพื่อผู้อื่น
- (16) **สถานะทางสังคม (Social status)** หมายถึง การที่ได้เป็นส่วนหนึ่งขององค์กร
- (17) **ความสัมพันธ์ของหัวหน้างาน (Supervision-human relations)** หมายถึง การที่พนักงานมีความสัมพันธ์อันดีกับหัวหน้างาน
- (18) **ความเชี่ยวชาญของหัวหน้างาน (Supervision-technical)** หมายถึง ความสามารถของหัวหน้างานในการตัดสินใจเกี่ยวกับงาน
- (19) **ความหลากหลาย (Variety)** หมายถึง โอกาสที่จะได้ทำในสิ่งที่หลากหลาย แตกต่างจากการทำงานเดิม ๆ
- (20) **สภาพแวดล้อมในที่ทำงาน (Working conditions)** หมายถึง สภาพแวดล้อมที่เอื้อต่อการทำงาน

2.1.5.2 ทฤษฎีลำดับขั้นความต้องการของมนุษย์ (Hierarchy of need theory)

ตามแนวคิดของมาสโลว์ (Maslow, 1954, pp. 80-101) เสนอว่า มนุษย์โดยทั่วไปมีความต้องการอยู่ 5 ขั้น ซึ่งหากขั้นแรกได้รับการเติมเต็มหรือตอบสนองจะนำไปสู่ความต้องการในลำดับถัดไป และแต่ละบุคคลมีแรงจูงใจหรือความต้องการที่แตกต่างกันที่ทำให้เกิดพฤติกรรมแตกต่างกัน โดยที่บุคคลมีความต้องการอยู่ตลอดเวลาไม่มีที่สิ้นสุด ดังนี้

(1) **ความต้องการทางด้านกายภาพ (Physiological needs)** เป็นความต้องการขั้นพื้นฐานขั้นแรกของมนุษย์ เป็นสิ่งที่ใช้สำหรับการอยู่รอด เช่น ความต้องการอาหาร น้ำ เป็นต้น ซึ่งเป็นสิ่งที่จำเป็นสำหรับมนุษย์ทุกคน และต้องการสิ่งเหล่านี้มาตอบสนองความต้องการก่อนสิ่งอื่น เมื่อความต้องการในขั้นแรกนี้ถูกเติมเต็มแล้ว มนุษย์จะพัฒนาความต้องการในขั้นต่อไป

(2) **ความต้องการด้านความปลอดภัยหรือมั่นคง (Security of Safety Needs)** มนุษย์เริ่มคิดถึงความปลอดภัยและมั่นคง เช่น ความมั่นคงในอาชีพการงาน บุคคลนั้นจะเลือกทำงานในบริษัทหรือองค์กรที่ให้ความรู้สึกมั่นคง การทำสัญญาต่าง ๆ เพื่อให้ตนเองรู้สึกปลอดภัย

(3) **ความต้องการทางด้านสังคม (Social or Belongingness needs)** เป็นความต้องการขั้นสูงขั้น ได้แก่ ความต้องการที่จะเป็นส่วนหนึ่งขององค์กร หรือกลุ่มเพื่อร่วมงาน ทำให้เกิดความรู้สึกว่าตนเองมีความสำคัญต่อกลุ่ม เพื่อนร่วมงานหรือบุคคลในองค์กรมีความรักใคร่ มีมิตรภาพให้แก่ตน ซึ่งเป็นขั้นที่มีผลทางด้านจิตใจ

(4) **ความต้องการยอมรับนับถือทางสังคม (Esteem or status needs)** เป็นขั้นที่ความรู้ความสามารถของตนเองเป็นที่ยอมรับของเพื่อนร่วมงาน หรือบุคคลในองค์กร การได้รับตำแหน่งหน้าที่การงานที่ดี มีหน้าตาในสังคม และบุคคลจะพยายามแสดงฐานะทางสังคม

(5) **ความต้องการที่จะประสบความสำเร็จ (Self-actualization or self-realization needs)** เป็นลำดับขั้นสูงสุดของมนุษย์ที่ได้รับการตอบสนองทั้ง 4 ขั้นที่ผ่านมาแล้วอย่างครบถ้วน แต่มนุษย์ยังคงต้องการที่จะประสบความสำเร็จตามที่ได้คิดหรือตั้งใจเอาไว้ เช่น การประสบความสำเร็จในงานที่ตนเองคิดขึ้น หรือประสบความสำเร็จในธุรกิจของตนเอง

2.1.5.3 ทฤษฎีสองปัจจัย (Two-factor theory)

เฮิร์ซเบิร์กและสเนิเตอร์แมน (Herzberg, 1968, pp. 113-135) ได้เสนอแนวคิดที่ว่าปัจจัยที่ทำให้เกิดความพึงพอใจและความไม่พึงพอใจในงาน มีปัจจัยที่ทำให้เกิดที่แตกต่างกัน และแบ่งปัจจัยออกเป็น 2 ปัจจัยได้แก่ ปัจจัยจูงใจและปัจจัยค้ำจุน ดังนี้

(1) **ปัจจัยแรงจูงใจ (Motivation factor)** เป็นปัจจัยที่นำไปสู่ทัศนคติทางบวกและทำให้เกิดความพึงพอใจในงาน เป็นปัจจัยที่เกี่ยวข้องกับงาน ซึ่งแบ่งไว้ 6 ประการ ได้แก่

1. ความสำเร็จในการทำงาน (Achievement) หมายถึง การที่บุคคลได้ใช้ความสามารถ ความรู้ มาใช้ในการทำงานจนบรรลุเป้าหมายและประสบความสำเร็จ ทำให้เกิดความรู้สึกภาคภูมิใจในความสำเร็จนั้น

2. การได้รับการยอมรับนับถือ (Recognition) หมายถึง การที่ได้รับ การยอมรับนับถือจากผู้บังคับบัญชา เพื่อนร่วมงาน บุคคลในหน่วยงาน ไม่ว่าจะเป็นการกล่าวชม การให้กำลังใจ การยอมรับในความสามารถ

3. ลักษณะงาน (Work itself) หมายถึง งานที่บุคคลนั้นสนใจ รู้สึกท้าทาย งานที่ต้องอาศัยความคิดสร้างสรรค์ หรือเป็นงานที่สามารถทำได้ด้วยตัวคนเดียว

4. ความรับผิดชอบ (Responsibility) หมายถึง ความพึงพอใจในงานที่ได้รับมอบหมายและมีอำนาจในการจัดการและรับผิดชอบงานที่ได้รับมอบหมายอย่างเต็มที่

5. ความก้าวหน้า (Advancement) หมายถึง การที่บุคคลได้เลื่อนขั้นหรือปรับตำแหน่งให้สูงขึ้น มีความเจริญก้าวหน้าในสาขาวิชาชีพของตนเอง มีโอกาสในการศึกษาหาความรู้เพิ่มเติมที่เกี่ยวข้องกับงานที่ทำ

6. ความเป็นไปได้ที่จะเจริญเติบโต (Possibility of growth) หมายถึง โอกาสที่จะได้เลื่อนขั้นและโอกาสที่จะประสบความสำเร็จในงานตามเป้าหมายที่ตั้งไว้

(2) **ปัจจัยค้ำจุน (Hygiene factor)** เป็นปัจจัยที่ช่วยป้องกันไม่ให้เกิดความไม่พึงพอใจในงาน เป็นลักษณะที่เกี่ยวข้องกับสิ่งแวดล้อมในที่ทำงาน เป็นปัจจัยที่ส่งเสริมให้บุคคลอยู่ทำงานกับองค์กร หากมีการจัดวางไว้อย่างเหมาะสม ซึ่งแบ่งปัจจัยออกเป็น 9 ประการ

1. เงินเดือน (Salary) หมายถึง รายได้ผลตอบแทนประจำเดือนที่บุคคลจะได้รับตอบแทนจากการทำงาน หากระบบการจ่ายเงินเดือนมีความยุติธรรม จะทำให้เกิดความพึงพอใจในงาน

2. สถานะอาชีพ (Status) หมายถึง อาชีพที่เป็นที่ยอมรับทางสังคม มีเกียรติและศักดิ์ศรี
3. นโยบายและการบริหาร (Company policy and administration) หมายถึง)การจัดการและบริหารงานภายในองค์กรที่มีความสอดคล้องกับนโยบายขององค์กร
4. สิ่งแวดล้อมในการทำงาน (Working condition) หมายถึง สิ่งแวดล้อม รวมไปถึงลักษณะอุปกรณ์ที่เกี่ยวข้องกับการทำงาน ได้แก่ แสง สี เสียง ความถ่ายเทอากาศ อุณหภูมิ จำนวนชั่วโมงการทำงาน
5. ความมั่นคงในงาน (Job security) หมายถึง ความรู้สึกของบุคคลที่มีต่อความยั่งยืนในอาชีพ ความมั่นคงในองค์กร
6. ผู้บังคับบัญชา (Supervision technical) หมายถึง ความสามารถของผู้บังคับบัญชาในการบริหารงาน และมีความยุติธรรมในการบริหาร
7. ความสัมพันธ์กับผู้บังคับบัญชา (Interpersonal relationship supervisor) หมายถึง การมีความสัมพันธ์อันดีระหว่างหัวหน้างานและพนักงาน ทำให้สามารถทำงานร่วมกันได้
8. ความสัมพันธ์กับเพื่อนร่วมงาน (Interpersonal relations peers) หมายถึง การที่บุคคลในแผนก หรือแม้แต่ต่างแผนก ต่างสาขาอาชีพ มีความสัมพันธ์อันดีต่อกันสามารถทำงานร่วมกันได้อย่างดี
9. ชีวิตส่วนตัว (Personal life) หมายถึง ความรู้สึกที่ดีและไม่ดีในชีวิตส่วนตัวที่มีผลต่อการทำงาน

2.1.5.4 ทฤษฎีความต้องการ (Acquired Need Theory)

ตามแนวคิดของ แมคคลีแลนด์ (McClelland, 1961, pp.143-168) ได้อธิบายไว้ว่าความต้องการที่เกิดขึ้น เป็นความต้องการที่บุคคลมองหาระหว่างช่วงชีวิต โดยเกิดจากการเรียนรู้ แบ่งได้เป็น 3 องค์ประกอบได้แก่

- (1) **ความต้องการประสบความสำเร็จ (Need for achievement)** คือ ความต้องการที่จะทำงานที่ได้รับมอบหมายให้สำเร็จ

(2) **ความต้องการด้านสัมพันธภาพ (Need for affiliation)** คือความต้องการมีสัมพันธภาพที่ดีกับบุคคลใกล้ชิด ญาติพี่น้อง เพื่อนร่วมงาน หัวหน้างาน โดยไม่ต้องการความขัดแย้ง

(3) **ความต้องการอำนาจ (Need for power)** คือความต้องการมีอำนาจเหนือผู้อื่น คือ การมีความรับผิดชอบต่อผู้อื่น

2.1.5.5 ทฤษฎี X และทฤษฎี Y

ตามแนวคิดของแมคกรีเจอร์ (McGregor, 1960, pp. 33-58) ได้อธิบายเกี่ยวกับพฤติกรรมของพนักงานที่เกิดขึ้นในองค์กร

(1) **โดยที่ทฤษฎี X** มีแนวคิดว่าพนักงานจะแสดงพฤติกรรม ได้แก่

1. พนักงานส่วนใหญ่พยายามที่จะหลีกเลี่ยงการทำงาน
2. การที่พนักงานหลีกเลี่ยงการทำงานทำให้ต้องมีการใช้อำนาจบังคับ

และมีการลงโทษเพื่อให้งานบรรลุเป้าหมายที่วางไว้

3. พนักงานโดยส่วนมากชอบให้มีการชี้แนะแนวทางในการทำงาน พยายามหลีกเลี่ยงการทำงานเมื่อมีโอกาส นอกจากนี้ มีความสนใจผลประโยชน์ส่วนตน ดังนั้นในการสร้างแรงจูงใจเพื่อให้บุคคลทำงาน คือการบังคับเพื่อให้ได้มาซึ่งงาน และให้ค่าตอบแทนแก่บุคคลนั้น

(2) **ทางด้านทฤษฎี Y** ได้เสนอแนวคิดแบ่งออกเป็น 5 ประการ ดังนี้

1. พนักงานจะมีความทุ่มเททั้งร่างกายและแรงใจให้กับการทำงาน และสนุกไปกับการงาน

2. การถูกบังคับ ไม่ใช่วิธีที่จะทำให้พนักงานทำงานบรรลุเป้าหมายที่วางไว้หรือทำงานให้ประสบความสำเร็จ แต่ทุกคนชอบที่จะควบคุมตนเอง มีความเป็นตัวของตัวเองในการทำงาน

3. พนักงานที่มีความผูกพันกับงานจะมีแรงผลักดันให้งานบรรลุเป้าหมายที่วางไว้และประสบความสำเร็จ

4. พนักงานต้องการมีความรับผิดชอบในงานด้วยตนเอง และแสวงหาความรับผิดชอบที่มากขึ้น

5. พนักงานส่วนใหญ่จะใช้ความคิด จินตนาการ ความเฉลียวฉลาดในการแก้ปัญหาในงานและองค์กร

โดยที่ทฤษฎี y เป็นแนวคิดที่แสดงให้เห็นพฤติกรรมที่เกิดขึ้นในองค์กรจากสถานการณ์จริง เป็นการส่งเสริมให้พนักงานภายในองค์กรได้ใช้ความสามารถของตนเองในการทำงาน และเป็นพลังขับเคลื่อนให้องค์กรบรรลุเป้าหมาย มีการให้ความร่วมมือจากบุคลากรทุกส่วน และทำให้เกิดความพึงพอใจในงาน

2.1.5.6 ทฤษฎี ERG theory (Existence, Relation, Growth theory)

ตามแนวคิดของอัลเดอร์เฟอร์ (Alderfer, 1972, p. 101) ได้เสนอว่า ความต้องการมีอิทธิพลต่อการแสดงพฤติกรรม ซึ่งมนุษย์มีความต้องการที่หลากหลายและเกิดขึ้นในเวลาเดียวกัน และไม่จำเป็นต้องได้รับการตอบสนองขั้นแรกก่อนจึงจะเกิดความต้องการในขั้นต่อไป หากความต้องการได้รับการตอบสนองอย่างน้อย ยังมีความต้องการสิ่งเหล่านี้นั้นมาก นอกจากนี้ ความต้องการขั้นต่ำได้รับการตอบสนองยิ่งมาก ยิ่งมีความต้องการในขั้นสูงมาก ในทางกลับกัน หากมีการตอบสนองขั้นสูงต่ำ จะมีความต้องการการตอบสนองในระดับต่ำมากขึ้น อัลเดอร์เฟอร์จึงได้แบ่งความต้องการของมนุษย์ออกเป็น 3 ประการ ดังนี้

(1) **ความต้องการในการดำรงชีวิต (Existence need: E)** เป็นความต้องการทางด้าน ภายภาพที่สามารถช่วยให้มนุษย์มีชีวิตรอดอยู่ได้ เช่น อาหาร น้ำ ที่อยู่อาศัย รวมไปถึง ความมั่นคงและความปลอดภัย ค่าครองชีพ ค่าจ้าง

(2) **ความต้องการด้านความสัมพันธ์ (Relatedness needs : R)** เป็นความต้องการที่เกี่ยวข้องกับความสัมพันธ์กับบุคคลอื่น ๆ ที่มีความเกี่ยวข้องกับตนเอง รวมไปถึงความต้องการเป็นที่ยอมรับทางสังคม ต้องการความมั่นคงและปลอดภัยในความสัมพันธ์ทางสังคม

(3) **ความต้องการด้านการเจริญเติบโต (Growth needs: G)** เป็นความต้องการที่เกี่ยวข้องกับการพัฒนาตนเอง วิชาชีพ รวมไปถึงสายงาน ให้มีความเจริญก้าวหน้า ทำให้เกิดความภาคภูมิใจในตนเอง เมื่อได้ใช้ศักยภาพของตนเองอย่างเต็มที่

2.2 แนวคิดเกี่ยวกับสภาพแวดล้อมในการทำงาน

2.2.1 ความหมายของสภาพแวดล้อมในการทำงาน

ชลธิชา สว่างเนตร (2542, น. 27) ให้ความหมายของสภาพแวดล้อมการทำงาน หมายถึง สิ่งต่าง ๆ ที่อยู่รอบตัวในสถานที่ทำงาน ทั้งที่มีชีวิตและไม่มีชีวิต และสามารถมองเห็นหรือไม่เห็น สิ่งเหล่านี้มีผลต่อการทำงาน รวมไปถึงคุณภาพชีวิตของพนักงานด้วย

รุ่งรัตนา เขียวดารา (2546, น. 24) ให้ความหมายของสภาพแวดล้อมการทำงาน หมายถึง สภาพต่าง ๆ ที่เกิดขึ้นรอบตัวในขณะที่ทำงาน ซึ่งหมายรวมถึง เพื่อนร่วมงาน เครื่องมือหรืออุปกรณ์ที่ใช้ในการทำงาน ความร้อน แสงสว่าง เสียง รั้งสี ฝุ่นละออง สารเคมี สัตว์ และเชื้อโรคที่อยู่ทั่วไปในสถานที่ทำงาน

เจมส์และโจนส์ (James & Jones, 1974, pp. 1096-1112) ได้ให้ความหมายของสภาพแวดล้อมการทำงาน หมายถึง สิ่งที่อยู่รอบตัวของพนักงานในขณะที่กำลังปฏิบัติงาน สภาพแวดล้อมต่าง ๆ ที่เกี่ยวข้องกับการทำงาน เช่น แสง สี เสียง อุณหภูมิ อากาศ ฝุ่นละออง สิ่งเหล่านี้ไปมีผลต่อตัวพนักงาน ในบางองค์กร สภาพแวดล้อมในการทำงานอาจหมายถึง แนวทางการทำงาน ระยะเวลาการทำงานในแต่ละวัน สภาพแวดล้อมทางกายภาพหลังคม หรือวัฒนธรรม สิ่งเหล่านี้ไปมีผลต่อการทำงานของพนักงาน

ศิวพร โปทยานนท์ (2554, น. 28) ได้ให้ความหมายว่า สิ่งต่างๆ ที่อยู่รอบตัวบุคคล ที่ส่งผลต่อพฤติกรรมและความรู้สึกของบุคคลนั้น ๆ โดยอาจเป็นสิ่งที่ส่งเสริม เอื้อประโยชน์ต่อการทำงาน หรือ อาจเป็นอุปสรรคต่อการทำงานได้เช่นเดียวกัน

2.2.2 องค์ประกอบของสภาพแวดล้อมในการทำงาน

2.2.2.1 มูส์ (Moos, 1974, pp. 99-101) ได้ให้ความหมายสภาพแวดล้อมการทำงาน คือ การรับรู้ของบุคคลที่มีต่อสภาพแวดล้อมในงานของบุคคลนั้น โดยที่ มูส์ ได้แบ่ง มิติของสภาพแวดล้อมการทำงานออกเป็น 3 มิติ ได้แก่

(1) มิติด้านสัมพันธภาพ (Relationship dimensions) หมายถึง การรับรู้ในการมีส่วนร่วม และมีความผูกพันของพนักงานที่มีต่องาน การมีสัมพันธภาพที่ดีและการได้รับการสนับสนุนจากเพื่อนร่วมงาน หัวหน้างาน และองค์กร ซึ่งแบ่งออกเป็น 3 ด้าน ดังนี้

1. ด้านการมีส่วนร่วมในงาน (Involvement) หมายถึง การรับรู้ของพนักงานว่าตนเองและเพื่อนร่วมงานมีส่วนร่วมในงาน มีความผูกพันในงาน การได้รับการยอมรับเช่น การมีส่วนร่วมในการประชุม การได้เสนอความคิดเห็น การทำกิจกรรมที่เกี่ยวข้องกับงานร่วมกัน การได้มีโอกาสเสียสละเพื่อองค์กร

2. ด้านความสัมพันธ์ระหว่างเพื่อนร่วมงาน (Peer cohesion) หมายถึง การรับรู้บรรยากาศที่เป็นมิตรระหว่างเพื่อนร่วมงาน และการให้แรงสนับสนุนซึ่งกันและกัน

ในสิ่งที่เกี่ยวข้องกับงาน การช่วยเหลือกันในการทำงานเมื่อมีโอกาส ถึงแม้งานนั้นจะไม่ใช่งานของตนเอง

3. ด้านการสนับสนุนจากหัวหน้างาน (Supervisor support) หมายถึง การรับรู้ที่หัวหน้างานให้การสนับสนุน ให้กำลังใจ เมื่อพนักงานทำงานได้ดี หัวหน้างานให้คำชมเชยหรือรางวัลแก่พนักงานเหล่านี้และกระตุ้นให้พนักงานให้การสนับสนุนเพื่อนร่วมงาน

(2) มิติด้านความก้าวหน้าในงาน (Personal growth dimension)

หมายถึง การรับรู้ในความก้าวหน้าในงาน และการจัดสภาพแวดล้อมในการทำงาน ซึ่งแบ่งออกเป็น 3 ด้าน ดังนี้

1. ด้านความมีอิสระในการทำงาน (Autonomy) หมายถึง การที่พนักงานรับรู้ว่าจะองค์กรให้อิสระในการตัดสินใจเกี่ยวกับงาน ทำให้พนักงานสามารถใช้ความรู้ความสามารถ ความคิดสร้างสรรค์ มาใช้เพื่อพัฒนาในการทำงานให้ดีขึ้นได้

2. ด้านการมุ่งเน้นงาน (Task orientation) หมายถึง การรับรู้ในการให้ความสำคัญกับความสำเร็จของพนักงาน โดยยึดหลักการวางแผนที่มีประสิทธิภาพ และดำเนินการตามแผนที่วางไว้ได้ องค์กรให้แรงกระตุ้นและผลักดันเพื่อให้งานสำเร็จตามแผนที่ได้วางไว้และงานมีประสิทธิภาพ

3. ด้านความกดดันในงาน (Work pressure) หมายถึง การรับรู้บรรยากาศในการทำงานที่มีแรงกดดัน พนักงานต้องทำงานอย่างเร่งรีบเพื่อแข่งกับเวลา รวมไปถึง กฎระเบียบข้อบังคับ หัวหน้างาน เพื่อนร่วมงาน อุณหภูมิ แสง เสียง ความกดดันต่าง ๆ มีอิทธิพลต่อการทำงาน อาจทำให้ผลของงานไม่ดีเท่าที่ควร

(3) มิติด้านการคงไว้และการเปลี่ยนแปลง (System maintenance and change dimensions) หมายถึง การรับรู้ว่าระบบงานมีความชัดเจน โปร่งใส ซึ่งแบ่งออกเป็น 4 ด้านดังนี้

1. ด้านความชัดเจนของงาน (Clarity) หมายถึง การรับรู้ความชัดเจนของเป้าหมายองค์กร นโยบาย อีกทั้ง การสื่อสารเกี่ยวกับกฎระเบียบต่าง ๆ ควรมีความชัดเจน มีการวางมาตรฐานและแบบแผนในการทำงาน มีการกำหนดบทบาทหน้าที่ความรับผิดชอบของพนักงานแต่ละสายงานอย่างชัดเจน

2. ด้านการควบคุมงาน (Control) หมายถึง การรับรู้ว่าจะองค์กรมีกฎเกณฑ์ แนวทาง ในการควบคุมและตรวจสอบการทำงานของพนักงาน ซึ่งอยู่ภายใต้การควบคุมของฝ่ายบริหาร โดยมีหัวหน้าเป็นผู้ดูแลให้พนักงานทำงานอยู่ภายใต้กฎเกณฑ์ ระเบียบมาตรฐานที่กำหนดไว้

3. ด้านการนำนวัตกรรมใหม่มาใช้ หมายถึง การรับรู้ว่าจะหน่วยงานมีการส่งเสริมนวัตกรรมใหม่ ๆ มาใช้ในองค์กร โดยเน้นวิธีที่มีความแปลกใหม่ หลากหลาย เพื่อนำเทคโนโลยีหรือวิธีการใหม่เข้ามาพัฒนาในงาน ให้งานดีขึ้น

4. ด้านสภาพแวดล้อมทางกายภาพ (Physical comfort) หมายถึง การรับรู้ถึงสภาพแวดล้อมที่เอื้อต่อการทำงาน สถานที่ทำงานมีบรรยากาศที่สนับสนุนพนักงานรู้สึกพึงพอใจกับงาน สภาพแวดล้อมในการทำงาน เช่น แสง เสียง หรือธรรมชาติต่าง ๆ อากาศถ่ายเทสะดวก กลิ่น อุณหภูมิ อุปกรณ์ เครื่องมือที่ใช้ในการทำงาน สิ่งเหล่านี้จะช่วยสร้างบรรยากาศที่ดีในการทำงาน

2.2.2.2 คิวพร โปรยานนท์ (2554, น. 35-36) ได้ให้ความหมายของสภาพแวดล้อมในการทำงาน ว่าหมายถึง สิ่งต่างๆ ภายในองค์กรที่อยู่รอบตัวพนักงานที่สามารถส่งผลต่อพฤติกรรมและความรู้สึกของบุคคลนั้น ๆ โดยที่สภาพแวดล้อมอาจเอื้อต่อการทำงาน หรืออาจเป็นอุปสรรคต่อการทำงาน ได้ ซึ่งสามารถแบ่งออกเป็น 3 ประเภท ดังนี้

(1) สภาพแวดล้อมทางกายภาพ (Physical environment) หมายถึง สภาพแวดล้อมต่าง ๆ ในสถานที่ทำงานที่เอื้อต่อการทำงาน และสามารถทำงานอย่างมีความสุข สถานที่ที่มีแสงสว่างที่เพียงพอ มีการจัดการอย่างเป็นระเบียบ สะอาด ปราศจากกลิ่นรบกวน ไม่มีเสียงที่ก่อให้เกิดความรำคาญ อากาศถ่ายเทสะดวก มีระดับอุณหภูมิที่เหมาะสม อุปกรณ์ต่าง ๆ ที่เกี่ยวข้องกับการทำงานมีความเหมาะสม มีคุณภาพ และเพียงพอต่อความต้องการ

(2) สภาพแวดล้อมทางสังคม (Social environment) หมายถึง สิ่งแวดล้อมในเชิงสัมพันธภาพหรือการสนับสนุนจากภายในองค์กรที่มีผลกระทบต่อการทำงาน เอื้อต่อการทำงาน เช่น ความสัมพันธ์ที่ดีระหว่างพนักงานภายในองค์กร ในหน่วยงานย่อย ระหว่างแผนก และมีความสัมพันธ์ที่ดีระหว่างพนักงานและหัวหน้างาน พนักงานมีการแสดงออกที่ดีต่อบุคคลอื่น ทั้งทางกาย วาจา ใจ มีการติดต่อสื่อสารที่ดีต่อกัน มีการให้ข้อมูลย้อนกลับซึ่งกันและกัน พนักงานรู้สึกถึงความปลอดภัย ได้รับการยอมรับ มีความสุขที่ได้ทำงาน นอกจากนี้ การได้รับการสนับสนุนจากองค์กร ทั้งในด้านการทำงาน กิจกรรมทางสังคม การส่งเสริมบรรยากาศในการทำงานร่วมกัน ถ่ายทอดข้อมูล

ข่าวสารที่เป็นประโยชน์ต่องาน ให้การช่วยเหลือเมื่อพนักงานมีปัญหาในการทำงาน ทำให้พนักงานทำงานมีความสุขและมีประสิทธิภาพในการทำงาน

(3) สภาพแวดล้อมทางด้านจิตใจ (Psychological environment)

หมายถึง สภาพแวดล้อมในการทำงานที่มีอิทธิพลต่อความคิด เช่น ความมีอิสระในการทำงานและการตัดสินใจในสิ่งที่เกี่ยวข้องกับการทำงาน การได้รับข้อมูลป้อนกลับเกี่ยวกับงาน ทำให้พนักงานสามารถนำข้อมูลที่ได้มาพัฒนาปรับปรุงในงานให้ดีขึ้น พนักงานมีความพึงพอใจในงาน พนักงานมีความเคารพซึ่งกันและกันและเชื่อใจกัน การมีบรรยากาศประชาธิปไตย ใช้หลักเหตุผลในการดำเนินการ การส่งเสริมบรรยากาศให้เกิดการทำงานที่มีประสิทธิภาพมากยิ่งขึ้น

2.2.2.3 ละอ อุดมการณ์ (2534, อ้างถึงใน ศิวพร โปทยานนท์, 2554, น. 35-36)

ได้แบ่งสภาพแวดล้อมในการทำงานออกเป็น 3 ประเภท ดังนี้

(1) สภาพแวดล้อมทางกายภาพ หมายถึง สภาพแวดล้อมต่าง ๆ ภายในที่ทำงาน ประกอบด้วย

1. แสงสว่าง เนื่องจากแสงสว่างที่ไม่เพียงพอ ทำให้พนักงานต้องเพ่งสายตามากในการทำงาน ทำให้กล้ามเนื้อตาอ่อนล้า ขาดสมาธิในการทำงาน

2. เสียง หากภายในสถานที่ทำงานมีเสียงดังมาก อาจเป็นอันตรายต่อเยื่อแก้วหู พนักงานขาดสมาธิในการทำงาน พนักงานเกิดความอ่อนล้า ทำให้ทำงานไม่ได้ประสิทธิภาพ

3. การถ่ายเทอากาศ ในการทำงานให้มีประสิทธิภาพ การถ่ายเทอากาศควรมีความเหมาะสม ส่งผลให้พนักงานทำงานแบบไม่มีภาวะตึงเครียด การถ่ายเทอากาศขึ้นอยู่กับ อุณหภูมิ ความชื้น การหมุนเวียนอากาศ

4. ลักษณะของห้องทำงาน ควรมีให้เพียงพอต่อการใช้และจำนวนพนักงาน

5. อุปกรณ์และเครื่องมือที่ใช้ในการทำงาน เป็นแรงจูงใจให้พนักงานเกิดความรู้สึกพึงพอใจที่จะทำงานให้มีประสิทธิภาพ อุปกรณ์ควรมีให้ปริมาณเพียงพอต่อการใช้งาน สะดวกแก่การใช้ สิ่งเหล่านี้ช่วยลดระดับความเครียดของพนักงานลงได้

(2) สภาพแวดล้อมทางสังคม หมายถึง สิ่งแวดล้อมภายในองค์กรที่มีผลต่อการทำงานของพนักงาน แบ่งออกเป็น 2 ด้าน ดังนี้

1. ด้านสัมพันธภาพ คือ ความสัมพันธ์ของบุคคลที่มีต่อกัน ทั้งเป็น ความสัมพันธ์ระหว่างบุคคล หรือบุคคลต่อกกลุ่ม หรือกลุ่มต่อกกลุ่มได้เช่นเดียวกัน พนักงานจะมีการ แสดงออกทั้งกาย วาจา และใจต่อผู้อื่น มนุษย์เป็นสัตว์สังคมที่ไม่สามารถหลบเลี่ยงความสัมพันธ์กับ ผู้อื่นได้ มนุษย์จะต้องมีการติดต่อสื่อสารกับผู้อื่น ดังนั้น สัมพันธภาพระหว่างบุคคลจึงเป็นสิ่งจำเป็นต่อ บุคคล

2. ด้านการสนับสนุน หมายถึง การได้รับการสนับสนุนจากองค์กรใน ด้านการทำงาน กิจกรรมทางสังคม องค์กรมีการให้ความช่วยเหลือเมื่อพนักงานมีปัญหาที่เกี่ยวข้องกับ การทำงาน การที่องค์กรส่งเสริมบรรยากาศในการทำงานร่วมกันเป็นทีม การให้ข้อมูลข่าวสารที่เป็น ประโยชน์ต่อการทำงาน และการให้โอกาสพนักงานได้ทำงานที่มีความรับผิดชอบเพิ่มมากขึ้น เพื่อ ความก้าวหน้าในการทำงาน

(3) **สภาพแวดล้อมทางจิตใจ** หมายถึง สภาพแวดล้อมในที่ทำงานที่มีผล ต่อความรู้สึกทางจิตใจของพนักงาน บ่งออกเป็น 3 ด้านดังนี้

1. ด้านความมีอิสระในการทำงาน หมายถึงระดับความมีอิสระในการ ตัดสินใจเกี่ยวกับการทำงานด้วยตนเอง ถ้ามีอิสระในการทำงานมากจะเกิดความพึงพอใจในการ ทำงานมากขึ้น

2. ด้านความต้องการพัฒนาตนเอง เป็นความต้องการที่จะเพิ่มทักษะ ต่าง ๆ ให้กับตนเองเพื่อนำมาพัฒนาในงาน เพื่อให้ตัวพนักงานได้รับการยอมรับในงาน

3. ด้านบรรยากาศแบบประชาธิปไตย เป็นการดำเนินวิถีชีวิตบนฐาน ของความเชื่อใจกันและการให้ความเคารพนับถือซึ่งกันและกัน บรรยากาศแบบประชาธิปไตยโดยยึด หลักที่สมเหตุสมผลในการทำกิจกรรมต่างๆทั้งทางด้านวัตถุและความสัมพันธ์ระหว่างบุคคล

2.2.2.4 เยาวลักษณ์ กุลพานิช (2533, น. 22) ได้อธิบายถึงสภาพแวดล้อมที่เอื้อ ต่อการทำงานให้พนักงานสามารถทำงานได้อย่างมีประสิทธิภาพ ดังนี้

(1) **สภาพแวดล้อมทางกายภาพ** ได้แก่ วัสดุอุปกรณ์ในการทำงาน ลักษณะ สถานที่ทำงาน แสง เสียง อุณหภูมิ

(2) **สภาพแวดล้อมทางเศรษฐกิจและสังคม** ได้แก่ ความสัมพันธ์ระหว่าง พนักงานและหัวหน้างาน การบังคับบัญชา ค่าตอบแทน สวัสดิการ

2.2.2.5 วิสัย พฤษะวัน (2529, น. 16) ได้อธิบายว่าสภาพแวดล้อมแบ่งออกเป็น 2 ประเภท ดังนี้

- (1) สภาพแวดล้อมที่เป็นชีวภาพ (Biological factors) ได้แก่ บุคคลที่ทำงานร่วมกัน เช่นหัวหน้างาน เพื่อร่วมงาน ผู้ใต้บังคับบัญชา
- (2) สภาพแวดล้อมทางกายภาพ (Physical factors) ได้แก่ อุณหภูมิ สภาพอากาศ ความชื้น แสงสว่าง สี และเสียง

2.2.2.6 รัตกัมพล พันธุ์เพ็ง (2547, น. 17) ได้สรุปประเภทของสภาพแวดล้อมการทำงาน ซึ่งสามารถแบ่งออกเป็น 2 ประเภท ดังนี้

- (1) สภาพแวดล้อมทางกายภาพ เช่น แสงสว่าง อุณหภูมิ การถ่ายเทอากาศ เสียงรบกวน ช่วงเวลาในการทำงาน ระยะเวลาในการทำงาน ระยะเวลาที่หยุดพัก สภาพแวดล้อมภายนอกอื่น ๆ
- (2) สภาพแวดล้อมทางจิตหรือทางสังคม ได้แก่ ความสัมพันธ์ระหว่างหัวหน้างานกับพนักงาน เสถียรภาพในอาชีพการทำงาน ความพอใจของความต้องการในชีวิต สิ่งตอบแทนต่าง ๆ ในการทำงาน

2.2.2.7 กิลเมอร์ (Gilmer, 1967, pp. 380-384) ได้แบ่งองค์ประกอบของสภาพแวดล้อมในการทำงานออกเป็น 10 องค์ประกอบดังนี้

- (1) ความมั่นคงปลอดภัย (Security) ได้แก่ ความมั่นคงในงานที่พนักงานทำงานในองค์กรได้อย่างสบายใจ และสภาพแวดล้อมมีความปลอดภัยในการทำงาน มีความยุติธรรมในงาน
- (2) โอกาสที่จะก้าวหน้าในงาน (Opportunity for Advancement) คือ การที่พนักงานมีโอกาสในการเลื่อนตำแหน่ง องค์กรสนับสนุนให้พนักงานมีการพัฒนาตนเอง โดยส่งไปฝึกอบรมในด้านต่าง ๆ และสนับสนุนให้มีการศึกษาต่อ
- (3) องค์กรและการจัดการ (Company and Management) ได้แก่ การวางแผนนโยบายขององค์กร ขั้นตอนการดำเนินงาน ลักษณะโครงสร้างขององค์กร
- (4) ค่าจ้าง (Wages) ได้แก่ ค่าตอบแทนที่ได้รับจากการทำงาน โดยค่าจ้างต้องมีความเหมาะสมกับปริมาณงานที่ทำ และมีความเสมอภาคในกระบวนการพิจารณาการจ่ายเงิน

(5) **ลักษณะของงานจากความรู้สึกภายใน (Intrinsic Aspects of the Job)** คือ การที่พนักงานเห็นคุณค่าในงาน มีความภาคภูมิใจในงานที่ตนเองทำ งานมีความท้าทาย ได้รับการยอมรับ และได้รับมอบหมายงานที่ตรงกับความสามารถของตนเอง

(6) **การนิเทศงาน (Supervision)** ได้แก่ การได้รับคำสั่งแนะเกี่ยวกับงาน จากหัวหน้างาน

(7) **ลักษณะทางสังคม (Social Aspects of the Job)** คือ การที่ได้เป็นส่วนหนึ่งของกลุ่ม มีหน้าที่ในกลุ่มที่ทำงานร่วมกัน

(8) **การติดต่อสื่อสาร (Communication)** ได้แก่ การที่พนักงานรับรู้ข่าวสารต่าง ๆ ภายในองค์กร โดยได้รับข้อมูลอย่างเท่าเทียมกัน

(9) **สภาพการทำงาน (Working Condition)** คือ สถานที่ที่ใช้ในการทำงานต้องมีความสะอาด เป็นระเบียบ อุปกรณ์ที่เกี่ยวข้องกับการทำงานมีปริมาณเพียงพอและปลอดภัย มีสถานที่จอดรถเพียงพอ แสงสว่าง ความดังเสียง ความถ่ายเทของอากาศมีความเหมาะสมต่อการทำงาน

(10) **สวัสดิการ (Benefit)** คือ สิ่งทีนอกเหนือจากเงินค่าจ้าง ที่พนักงานควรได้รับ ได้แก่ วันหยุดพักผ่อน ค่ารักษาพยาบาล เงินโบนัส เป็นต้น

2.2.2.8 ชูลท์ซและชูลท์ซ (Schultz & Schultz, 2002 อ้างถึงใน อุทุมพร รุ่งเรือง, 2555, น. 42-43) ได้แบ่งสภาพแวดล้อมการทำงานออกเป็น 3 องค์ประกอบดังนี้

(1) **สภาพแวดล้อมทางกายภาพ (Physical Working Condition)** ได้แก่ ที่ตั้งของสถานที่ทำงาน สถานที่จอดรถ ความสะดวกในการเดินทาง รวมไปถึงอุปกรณ์ที่ใช้ในการทำงาน แสงสว่าง อุณหภูมิ เสียง ที่เหมาะสมในการทำงาน

(2) **สภาพแวดล้อมด้านเวลา (Temporal Working Condition)** คือ ระยะเวลาในการทำงาน จำนวนชั่วโมงที่ทำงานจริงกับจำนวนชั่วโมงที่พัก ลักษณะการทำงาน เช่น การทำงานเต็มเวลา ทำงานเป็นกะ และทำงานแบบไม่เต็มเวลา ขึ้นอยู่กับการจ้าง มีผลต่อความพึงพอใจในงาน

(3) **สภาพแวดล้อมทางจิตใจและสังคม (Psychological and Social Working Condition)** คือ ลักษณะของงานที่มีผลต่อจิตใจ ทำให้เกิดความอ่อนล้าทั้งทางด้าน

ร่างกายและจิตใจ ทำให้ความสามารถในการทำงานลดลง เกิดความรู้สึกเบื่อหน่ายในงาน มีความผิดพลาดในการทำงานสูง ทำให้เกิดอัตราการขาดงานและการลาออกสูงขึ้น

2.3 แนวคิดเกี่ยวกับการรับรู้รูปแบบภาวะผู้นำของพนักงาน

2.3.1 ความหมายของภาวะผู้นำ

คีวพร โปรยานนท์ (2554, น. 12-13) ได้ให้ความหมายว่า ภาวะผู้นำ หมายถึง บุคคลที่ได้รับเลือกหรือได้รับการยกย่องจากกลุ่มคนให้เป็นหัวหน้า หรือเป็นผู้มีอำนาจในการตัดสินใจ โดยจะส่งเสริมและกระตุ้นให้กลุ่มคนสามารถทำงานได้สำเร็จตามเป้าหมาย ผู้นำอาจมาจากการแต่งตั้งอย่างเป็นทางการหรือไม่เป็นทางการก็ได้ การที่จะเป็นผู้นำที่มีประสิทธิภาพต้องมีภาวะความเป็นผู้นำในตนเองที่เหมาะสม

กริฟฟิน (Griffin, 1987, p. 421) ได้ให้ความหมายว่า ภาวะผู้นำ หมายถึง บุคคลที่มีความสามารถในการใช้อิทธิพลต่อคนอื่น

กิบสัน และคณะ (Gibson, Ivancevich & Donnelly, 1997, p. 272) ได้ให้ความหมายว่า ภาวะผู้นำ หมายถึง บุคคลความที่พยายามจะใช้ อิทธิพลเพื่อจูงใจบุคคลอื่นหรือกลุ่มเพื่อทำให้งานบรรลุเป้าหมายที่วางไว้

โรบิน (Robbins, 1993, p. 365) ได้ให้ความหมายว่า ภาวะผู้นำ หมายถึง บุคคลที่มีความสามารถหรือ มีอิทธิพลต่อกลุ่มหรือบุคคลอื่น และสามารถผลักดันให้กลุ่มหรือบุคคลทำงานบรรลุผลสำเร็จตามเป้าหมายที่วางไว้

ยูค (Yukl, 2010, pp. 20-21) ภาวะผู้นำคือ บุคคลที่มีอิทธิพลมากที่สุดในกลุ่ม และต้องเป็นผู้ที่ทำงานในตำแหน่งที่ได้รับมอบหมายในตำแหน่งผู้นำ ผู้นำสามารถเป็นหัวหน้าในกลุ่มย่อย หรือผู้ช่วยในการทำงานอื่น ๆ

2.3.2 วิวัฒนาการแนวคิดรูปแบบภาวะผู้นำของพนักงาน

รูปแบบภาวะผู้นำ คือ รูปแบบพฤติกรรมที่แสดงออกมาเฉพาะบุคคล โดยไม่ได้คำนึงถึงสถานการณ์ รูปแบบภาวะผู้นำ สามารถทำให้เห็นถึงความสำเร็จของทัศนคติด้านการบริหารจัดการ การแสดงพฤติกรรม อุปนิสัย และทักษะบนพื้นฐานค่านิยมขององค์กรและค่านิยมของบุคคล ความสนใจภาวะผู้นำ ถึงแม้จะอยู่ในสถานการณ์ที่แตกต่างกันยังคงแสดงออกในลักษณะรูปแบบเดิม (Rad & Yarmohammadian, 2006, p. 13) รูปแบบภาวะผู้นำ คือ อุปนิสัยพื้นฐาน การที่มีแนวโน้มในการแสดงพฤติกรรมออกมาในรูปแบบที่คล้ายคลึงกัน และมีวิธีการเฉพาะในการจัดการสิ่งต่าง ๆ เมื่อบุคคลเหล่านี้อยู่ในตำแหน่งผู้นำ พิเตอร์เสน (Petersen, 2012, pp. 22-27) ได้ทำการรวบรวมทฤษฎีรูปแบบภาวะผู้นำ ต่าง ๆ โดยแต่ละทฤษฎีจะกล่าวถึงรูปแบบภาวะผู้นำที่มีความ

แตกต่างกัน การศึกษาเกี่ยวกับลักษณะผู้นำเกิดขึ้นอย่างต่อเนื่องตั้งแต่อดีตจนถึงปัจจุบัน ทำให้เกิดพัฒนาของทฤษฎีผู้นำเปลี่ยนแปลงไปตามยุคสมัย โดยดังนี้

2.3.2.1 การศึกษาลักษณะผู้นำในช่วงต้น ซึ่งเกิดขึ้นในช่วง ค.ศ. 1930-1940

คุณลักษณะภาวะผู้นำ (Trait leadership theory) คือ ทฤษฎีที่อธิบายถึงภาวะผู้นำที่มีติดตัวมาตั้งแต่เกิดด้วยบุคลิกภาพและอุปนิสัยที่ทำให้มีความแตกต่างจากบุคคลอื่น (Taylor, 2009, p. 41) ทฤษฎีนี้แตกต่างจากทฤษฎีอื่น เนื่องจากทฤษฎีนี้จะให้ความสำคัญไปที่ลักษณะของบุคลิกภาพและลักษณะพิเศษเฉพาะส่วนบุคคลที่เป็นลักษณะผู้นำมากกว่าพฤติกรรมที่แสดงออกมา (Gehring, 2007, pp. 45-46)

การศึกษาลักษณะพฤติกรรมในยุคแรก ๆ มีความเชื่อว่า ผู้นำมีติดตัวมาแต่กำเนิด ไม่สามารถสร้างขึ้นมาได้ โดยที่ผู้นำจะมีลักษณะแตกต่างจากผู้ตาม ซึ่งแบ่งคุณลักษณะของผู้นำ ได้ 6 ด้าน ดังนี้ ลักษณะทางกาย การศึกษา สติปัญญา บุคลิกภาพ คุณลักษณะของงาน คุณลักษณะทางสังคม อย่างไรก็ตาม ในเวลาต่อมา ผลการวิจัยพบว่าคุณลักษณะของผู้นำเพียงอย่างเดียว ไม่สามารถอธิบายประสิทธิภาพของความเป็นผู้ได้อย่างสมบูรณ์ ทำให้นำไปสู่การศึกษาพฤติกรรมผู้นำในยุคต่อมา (สงวน ช้างฉัตร, 2541, น. 175)

2.3.2.2 การศึกษาลักษณะผู้นำ ในช่วง ค.ศ.1940-1960

พฤติกรรมภาวะผู้นำ (Behavioural leadership theory) คือ ทฤษฎีที่อธิบายถึงลักษณะภาวะผู้นำที่สร้างขึ้นได้ โดยการเลียนแบบพฤติกรรมความเป็นผู้นำจากผู้นำที่ประสบความสำเร็จ และลักษณะเฉพาะตัวของผู้นำตามวิธีการใช้อำนาจหรือการแสดงพฤติกรรมโดยไม่คำนึงถึงสถานการณ์ที่เผชิญอยู่ (Robbins, et al., 2009, p. 295) รูปแบบภาวะผู้นำตามทฤษฎีนี้สามารถแบ่งออกได้เป็น 2 ลักษณะ (Northouse, 2010, p. 71) ดังนี้

(1) **ผู้นำเน้นความสัมพันธ์ (Employee-oriented leadership)** คือ ลักษณะผู้นำ ที่มีที่ให้ความสนใจ ดูแล เอาใจใส่พนักงาน ภาวะผู้นำในลักษณะนี้จะส่งเสริมและให้ความสำคัญกับความสัมพันธ์ของบุคคลระหว่างหัวหน้างานและพนักงาน

(2) **ผู้นำมุ่งเน้นงาน (Task-oriented leadership)** คือ ลักษณะผู้นำ ที่ให้ความสนใจในการควบคุมให้พนักงานทำตามเป้าหมายให้สำเร็จ โดยไม่ได้คำนึงถึงความต้องการและความรู้สึกของพนักงานที่มีเกี่ยวกับงาน

ในยุคนี้ นักวิจัยได้มุ่งความสนใจไปที่พฤติกรรมผู้นำที่ทำให้ผู้ตามเกิดความพึงพอใจและมีผลต่อการทำงานที่ดี โดยมีแนวคิดที่สำคัญ (สมยศ นาวิการ, 2543, น. 147) ดังนี้

(1) การศึกษาภาวะผู้นำของมหาวิทยาลัยไอโอวา มี เคิร์ท เลวิน โรนัลด์ ลิปปีตต์ และราล์ฟ ไวท์ ได้ทำการศึกษากระบวนการปฏิสัมพันธ์กลุ่มระหว่างผู้นำ ผู้ตามและประสิทธิภาพของงาน ในปี 1938 พบว่า ผู้นำมีลักษณะ 3 รูปแบบ ได้แก่ ผู้นำแบบเผด็จการ ผู้นำแบบประชาธิปไตย และผู้นำแบบเสรีนิยม นอกจากนี้ ยังพบว่า ผู้นำแบบประชาธิปไตยให้ผลต่อกระบวนการภายในกลุ่มได้ดีกว่าผู้นำแบบอื่น ต่อมา มหาวิทยาลัยไอโอไอโอ สเตท ได้เริ่มศึกษาภาวะผู้นำในปี 1949 ซึ่งพัฒนาโดย แฮมพิวและคุน ต่อมาได้รับการปรับปรุงโดย ฮอลพิน และไวเนอร์ ซึ่งได้ผลการศึกษาที่แบ่งพฤติกรรมผู้นำออกเป็น 2 มิติ (ฐิตวดี เนียมสุวรรณ, 2554, น. 11-13) ดังนี้

1. มิติริเริ่มโครงสร้างงาน (Initiating structure) หมายถึง พฤติกรรมของผู้นำที่แสดงถึงความสัมพันธ์ระหว่างผู้นำและผู้ใต้บังคับบัญชา ลักษณะผู้ที่มีความสำคัญกับองค์กร โดยเน้นระเบียบแบบแผนขององค์กร การสั่งงาน การกำหนดรูปแบบการสื่อสารให้เป็นระบบ วิธีการดำเนินการเป็นขั้นตอน สามารถให้คำชี้แนะเกี่ยวกับการทำงาน และการมุ่งทำงานให้บรรลุเป้าหมายขององค์กร

2. มิติความสัมพันธ์ (consideration) หมายถึง พฤติกรรมของผู้นำที่แสดงถึงความสัมพันธ์ของผู้นำและผู้ใต้บังคับบัญชาในลักษณะที่เชื่อถือซึ่งกันและกัน มีความไว้วางใจซึ่งกันและกัน มีความห่วงใย ให้การสนับสนุนช่วยเหลือและดูแลผู้ใต้บังคับบัญชาทุกคนอย่างเสมอภาค การให้ผู้ใต้บังคับบัญชามีส่วนร่วมในงานและมีส่วนร่วมในการตัดสินใจ มีการสื่อสาร 2 ทาง

(2) การศึกษาของลิเกิร์ต (Likert, 1961, p.7) ได้แบ่งลักษณะความเป็นผู้นำเป็น 2 ประเภท

1. ผู้นำแบบมุ่งงาน (Production centered leaders) ผู้นำในลักษณะนี้จะให้ความสำคัญกับการทำงานของพนักงานและวิธีการที่จะทำให้บรรลุเป้าหมายที่ตั้งไว้ ผู้นำจะเคร่งครัดกับมาตรฐานการทำงาน ในการบริหารจัดการจะทำได้ด้วยความระมัดระวัง มีการใช้สิ่งจูงใจเพื่อกระตุ้นให้ผลผลิตเพิ่มขึ้น การกำหนดขั้นตอนของการได้มาซึ่งผลผลิตโดยใช้เทคนิคต่าง ๆ เข้ามาช่วย

2. ผู้นำแบบมุ่งคน (Employee centered leaders) ผู้นำในลักษณะนี้จะให้ความสำคัญต่อความสัมพันธ์ระหว่างบุคคล โดยผู้นำให้ความสนใจกับปัญหาของผู้ใต้บังคับบัญชา เปิดโอกาสให้ผู้ใต้บังคับบัญชาได้ตั้งจุดมุ่งหมายในงาน ให้อิสระพนักงานในการทำงาน

(3) การศึกษาของเบลคและมูตัน (Blake & Mouton, 1964, p. 11-14)

ได้ศึกษาวิเคราะห์เพิ่มเติมจากการศึกษาของมหาวิทยาลัยมิชิแกน และมหาวิทยาลัยโอไฮโอสเตท ในปี 1964 โดยมีแนวคิดพื้นฐานว่าผู้นำที่มีประสิทธิภาพ ต้องมีความสามารถทั้งในด้านของการทำงาน (Concern for product) และด้านมนุษยสัมพันธ์ (Concern for people) ซึ่งเบลคและมูตันได้แบ่งลักษณะผู้นำออกเป็น 5 แบบ ดังนี้

1. แบบไม่พัฒนา (Improvised) คือ ลักษณะผู้นำที่มีความมุ่งมั่นต่ำ บริหารงานแบบเฉื่อยชา ไม่มีเป้าหมาย เป็นผู้นำที่มีประสิทธิผลน้อยที่สุด
2. แบบสโมสร (Country club) คือ ลักษณะผู้นำที่เน้นสัมพันธภาพระหว่างบุคคลสูง แต่มุ่งด้านการงานต่ำ ผู้นำลักษณะนี้จะสร้างบรรยากาศการทำงานให้พนักงานมีความสุข
3. แบบมุ่งงาน (Task or authoritarian) คือ ลักษณะผู้นำที่มุ่งเน้นด้านการงานสูง โดยผู้นำจะให้ความสนใจไปที่เป้าหมายขององค์กร มีการใช้อำนาจหน้าที่เพื่อกดดันให้ทำงานให้สำเร็จตามเป้าหมาย แต่ผู้นำไม่เน้นเรื่องสัมพันธภาพระหว่างบุคคล
4. แบบเดินทางสายกลาง (Middle of road) คือ ลักษณะผู้นำที่มุ่งเน้นด้านการทำงานและสัมพันธภาพระหว่างบุคคล แต่ระดับการให้ความสนใจทั้ง 2 อย่าง อยู่ในระดับปานกลาง นั่นคือ ผู้นำลักษณะนี้จะเน้นความสมดุลของความต้องการของพนักงานและเป้าหมายขององค์กรด้วย
5. แบบทีม (Team or democratic) คือลักษณะผู้นำที่มุ่งเน้นด้านการงานและสัมพันธภาพระหว่างบุคคลในระดับสูง เป็นลักษณะผู้นำที่มีประสิทธิภาพมากที่สุด ผู้นำจะพัฒนากลุ่มการทำงานให้ความเคารพและไว้วางใจซึ่งกันและกัน มีความผูกพันกัน

2.3.2.3 การศึกษาลักษณะผู้นำ ในช่วงหลัง ค.ศ.1970

เป็นการศึกษาที่เชื่อว่าผู้นำที่มีประสิทธิภาพขึ้นอยู่กับปัจจัยหลายประการ จึงมีผู้ศึกษาผู้นำแนวใหม่ไว้ต่าง ๆ กัน ดังนี้

- (1) ทฤษฎีแนวทางและเป้าหมาย (Path-Goal theory) คือ ทฤษฎีที่อธิบายถึงรูปแบบภาวะผู้นำที่ให้รางวัลและการสนับสนุนกับพนักงานให้ประสบความสำเร็จตามเป้าหมาย และให้การช่วยเหลือเมื่อเจออุปสรรคหรือพบปัญหาในงานเพื่อให้พนักงานไปสู่เป้าหมาย

ได้สำเร็จ (Dixon & Hart, 2010, p. 55) เฮ้าส์ (House, 1996, p. 327) ได้แบ่งรูปแบบภาวะผู้นำออกเป็น 4 ลักษณะ ได้แก่

1. ภาวะผู้นำแบบชี้แนะ (Directive leader) คือ ลักษณะของผู้นำที่ทำตามตารางงาน โดยผู้นำลักษณะนี้จะให้คำแนะนำแก่พนักงาน พร้อมทั้งบอกถึงความคาดหวังที่ต้องการให้พนักงานทราบ

2. ภาวะผู้นำแบบค้ำจุน (Supportive leader) คือ ลักษณะผู้นำที่ให้ความสำคัญต่อความสัมพันธ์ระหว่างหัวหน้าและพนักงาน

3. ภาวะผู้นำแบบมีส่วนร่วม (Participative leader) คือ ลักษณะของผู้นำที่ใช้เสียงส่วนใหญ่ในพนักงานมาใช้ในการตัดสินใจ เมื่อต้องมีการตัดสินใจเรื่องใดเรื่องหนึ่ง ผู้นำในลักษณะนี้จะถามความคิดเห็นของพนักงานก่อนจึงทำการตัดสินใจ

4. ภาวะผู้นำที่เน้นความสำเร็จในงาน (Achievement-oriented leader) คือ ลักษณะผู้นำที่คาดหวังให้พนักงานมีผลการปฏิบัติงานในระดับสูง ผู้นำในลักษณะนี้จึงมักจะตั้งเป้าหมายให้พนักงานที่สูง และมีความต้องการให้พนักงานไปให้ถึงเป้าหมายที่ตั้งไว้

(2) ผู้นำตามสถานการณ์ (Situational leadership theory) ของ

เฮอร์เชย์และ บลานชาร์ด (Hersey & Blanchard, 1993) เป็นทฤษฎีที่อธิบายถึงรูปแบบภาวะผู้นำที่มีพื้นฐานจากพฤติกรรมของผู้นำและความพร้อมหรือวุฒิภาวะในการทำงานของผู้ตามที่มีอิทธิพลซึ่งกันและกัน โดยที่ พฤติกรรมของผู้นำมี 2 รูปแบบได้แก่ พฤติกรรมมุ่งงาน (Task Behavior) คือ ผู้นำที่กำหนดขอบเขต รูปแบบงาน ให้กับพนักงาน เพื่อให้พนักงานทราบว่าตนเองต้องทำอะไร ที่ไหน อย่างไร ส่งงานเมื่อไหร่ พฤติกรรมอีกรูปแบบหนึ่ง คือ พฤติกรรมมุ่งความสัมพันธ์ (Relationship Behavior) ที่ผู้นำที่คอยให้การสนับสนุนในทุก ๆ ด้าน รักษาความสัมพันธ์ระหว่างหัวหน้างานและพนักงาน เปิดโอกาสให้สามารถพูดคุยในทุกเรื่อง และเข้าถึงตัวง่าย นอกจากนี้ พฤติกรรมของผู้ตามเป็นปัจจัยที่ทำให้ผู้นำแสดงพฤติกรรม โดยที่พนักงานที่มีความพร้อมในการทำงาน จะมีความสามารถและความพึงพอใจในงานที่จะช่วยผลักดันให้งานประสบความสำเร็จ ความสามารถในการทำงานของพนักงานมาจาก ความรู้ ประสบการณ์ ทักษะที่ตัวพนักงานนำมาใช้ในการทำงาน ทางด้านความพึงพอใจในงาน เกิดจากความมั่นใจและความผูกพันในงานที่ทำให้พนักงานมีแรงจูงใจที่จะทำให้งานประสบความสำเร็จ

เฮอร์เชย์และ บลานชาร์ด (Hersey & Blanchard, 1993) ได้อธิบายถึง 2 แนวคิดของทฤษฎีผู้นำตามสถานการณ์ นั่นคือ ระดับการพัฒนาของพนักงาน และรูปแบบของภาวะผู้นำ โดยที่ ระดับการพัฒนาของพนักงาน (Development level) คือ การที่พนักงานได้รับการพัฒนาโดยการสร้างแรงจูงใจในการทำงาน ทางด้านรูปแบบภาวะผู้นำ (Leadership style) จะช่วยเพิ่มระดับความสามารถและความผูกพันในงาน

ระดับการพัฒนาของพนักงาน (Development level) แบ่งออกเป็น 4 ระดับดังนี้

ระดับที่ 1 (D1) หมายถึง พนักงานที่มีความสามารถในการทำงานระดับต่ำ แต่มีแรงจูงใจในการทำงานสูง พนักงานพร้อมและพอใจที่จะเรียนรู้งาน มีความกระตือรือร้นในสิ่งใหม่

ระดับที่ 2 (D2) หมายถึง พนักงานที่มีความสามารถในการทำงานอยู่บ้าง แต่มีแรงจูงใจในการทำงานต่ำ

ระดับที่ 3 (D3) หมายถึง พนักงานที่มีความสามารถในการทำงานระดับกลาง แต่มีความแปรปรวนของแรงจูงใจในการทำงาน พนักงานไม่มีความมั่นใจที่จะนำความรู้ความสามารถที่มีไปปรับใช้

ระดับที่ 4 (D4) หมายถึง พนักงานมีความสามารถในการทำงานระดับสูง และมีแรงจูงใจในการทำงานระดับสูง นอกจากนี้ พนักงานมีความมั่นใจในการทำงาน มีความรู้ สามารถทำงานได้โดยไม่ต้องมีหัวหน้าคอยกำกับควบคุม สามารถทำงานได้ด้วยตนเอง

ในช่วงปี ค.ศ. 1960-1980 เป็นช่วงเวลาที่เชื่อว่าภาวะผู้นำหรือการแสดงพฤติกรรมของผู้นำเป็นเรื่องของสถานการณ์ ผู้นำที่จะประสบความสำเร็จได้ต้องปรับรูปแบบพฤติกรรมให้เหมาะสมกับสถานการณ์ รูปแบบภาวะผู้นำตามทฤษฎีนี้ แบ่งออกเป็น 4 ลักษณะ (Hersey & Blanchard, 1993, cited in Petersen, 2012, p. 25) ดังนี้

1. การควบคุมงาน (Directing leadership) คือ รูปแบบภาวะผู้นำที่แสดงพฤติกรรมออกมาเมื่อ พนักงานมีความสามารถในการทำงานระดับต่ำ แต่มีแรงจูงใจในการทำงานสูง ผู้จะคอยควบคุมกำกับในการทำงาน ผู้นำจะต้องบอกวิธีหรือขั้นตอนการทำงาน และให้การดูแลอย่างใกล้ชิด เนื่องจากพนักงานไม่มีประสบการณ์ ทักษะในการทำงาน มักจะพบในพนักงานใหม่ที่เพิ่งเข้ามาทำงาน

2. การสอนงาน (Coaching leadership) รูปแบบภาวะผู้นำที่แสดงพฤติกรรมออกมา เมื่อพนักงานเริ่มมีทักษะในการทำงานบ้าง แต่มีแรงจูงใจในการทำงานต่ำ พนักงานจะมีความคาดหวังจากงาน แต่เมื่อพนักงานได้รับมอบหมายงานให้ทำ แต่งานที่ได้รับยากเกินไปจึงทำให้แรงจูงใจในการทำงานลดลง ดังนั้นผู้นำ จะให้คอยให้คำแนะนำในการแก้ปัญหาที่เกิดขึ้นในสถานการณ์ที่แตกต่าง กันมากกว่าการบอกตรง ๆ หรือคอยกำกับเหมือนในระยะแรก

3. การมีส่วนร่วม (Participating leadership) คือ รูปแบบภาวะผู้นำที่แสดงพฤติกรรมออกมา เมื่อพนักงานมีทักษะ ความสามารถในการทำงานระดับกลาง แต่มีแรงจูงใจในการทำงานไม่แน่นอน พนักงานจะเกิดความสงสัยในตนเอง เมื่อมีโอกาสทำงานด้วยตนเอง ระดับแรงจูงใจจะแปรเปลี่ยนจากกระตือรือร้นที่จะทำงานไปจนถึงรู้สึกถึงความไม่มั่นคง พนักงานจะมีการพัฒนาทางด้านความรู้ ทักษะ เป็นอย่างมาก ผู้นำจะต้องคอยให้การสนับสนุนและให้โอกาสในการตัดสินใจร่วมกันระหว่างพนักงานและผู้นำ สิ่งที่สำคัญ ผู้นำจะต้องลดพฤติกรรมการควบคุมงานลง เพื่อให้พนักงานได้เกิดการพัฒนาในด้านต่าง ๆ

4. การมอบหมายงาน (Delegating leadership) คือ รูปแบบภาวะผู้นำที่แสดงพฤติกรรมออกมา เมื่อพนักงานมีความสามารถในการทำงานระดับสูง และมีแรงจูงใจในการทำงานระดับสูงพนักงานสามารถที่จะทำงานได้ด้วยตนเอง และมีความมั่นใจในการทำงาน ผู้นำจะปล่อยให้พนักงานทำงานและแก้ไขปัญหาด้วยตนเอง เพราะพนักงานมีทักษะ ความรู้ ความสามารถเพียงพอที่สามารถทำงานที่ได้รับมอบหมายให้สำเร็จได้ด้วยตนเอง

ภาพที่ 2.1 พฤติกรรมผู้นำและความพร้อมของผู้ตามจากทฤษฎีภาวะผู้นำตามสถานการณ์ของเฮอร์เชย์และบลานชาร์ด (Hersey & Blanchard, 1993 cited in Nicholls, 2007, p. 2)

(3) ผู้นำเชิงสถานการณ์ (Contingency theories) ของฟิตเลอร์ (Fiedler, 1974 อ้างถึงใน ศิริภัทร ดุษฎีวิวัฒน์, 2555, น. 12-13) เป็นทฤษฎีเกี่ยวกับการทำงานของกลุ่มที่จะประสบความสำเร็จได้ ต้องขึ้นอยู่กับความเหมาะสมระหว่างรูปแบบภาวะผู้นำและสถานการณ์ ฟิตเลอร์ได้พัฒนาเครื่องมือที่ใช้ในการวัดประเมินลักษณะผู้นำว่า เป็นผู้นำที่มีลักษณะมุ่งเน้นงาน หรือมุ่งเน้นความสัมพันธ์ ที่ชื่อว่า LPC (Least-Preferred Co-worker) โดยปัจจัยมีปัจจัย 3 ปัจจัย ที่แสดงให้เห็นถึงความเป็นผู้นำที่ประสบความสำเร็จและมีประสิทธิภาพ ได้แก่

1. ความสัมพันธ์ระหว่างผู้นำและพนักงาน (Leader-member relations) การที่ผู้นำเป็นที่ไว้วางใจ เป็นที่ยอมรับของพนักงาน และมีความสัมพันธ์ที่ดีระหว่างผู้นำและพนักงาน ผู้นำจะสามารถควบคุมพนักงานได้มากกว่าผู้นำที่ไม่เป็นที่ยอมรับและมีความสัมพันธ์ที่ไม่ดีต่อพนักงาน

2. โครงสร้างของงาน (Task structure) เป็นการมอบหมายงานให้พนักงาน โครงสร้างงานและเป้าหมายในงานจะต้องมีความชัดเจน หากงานมีโครงสร้างที่ชัดเจน ผู้นำจะสามารถควบคุมการทำงานของพนักงานได้มากกว่าโครงสร้างงานที่ไม่ชัดเจน

3. อำนาจหน้าที่ตามตำแหน่ง (Position power) เป็นขอบเขตอำนาจของผู้ในในเรื่องต่าง ๆ ถ้าผู้นำมีตำแหน่งที่สูง ขอบเขตอำนาจจะมากขึ้น และสามารถควบคุมพนักงานได้มากขึ้น

ภาพที่ 2.2 พฤติกรรมผู้นำและความพร้อมของผู้ตามจากทฤษฎีภาวะผู้นำตามสถานการณ์ของฟีดเลอร์ (Fiedler, 1974 อ้างถึงในศิริภัทร ดุษฎีวิวัฒน์, น. 13)

จากภาพ ตามทฤษฎีของฟีดเลอร์ ผู้นำจะมีประสิทธิภาพหรือไม่ ขึ้นอยู่กับสถานการณ์ โดยมีสถานการณ์ทั้งหมด 8 แบบ ซึ่งสถานการณ์ที่ 1, 2, 3, 7 และ 8 เหมาะกับผู้นำที่มุ่งเน้นงาน โดยที่ผู้นำที่เน้นงานจะมีทิศทางในการทำงานที่ชัดเจน มีมาตรฐานการทำงาน มุ่งให้งานประสบความสำเร็จ และในสถานการณ์ที่ 4, 5 และ 6 เหมาะกับผู้นำที่เน้นความสัมพันธ์ โดยที่ผู้นำที่เน้นความสัมพันธ์จะสร้างความไว้วางใจ เป็นที่น่าเคารพ นับถือของลูกน้อง

(4) **ยุค** (Yukl, 2010, pp. 117-120) ได้พัฒนาแนวคิดเกี่ยวกับลักษณะผู้นำไว้ว่า พฤติกรรมของผู้นำจะต้องมีความสัมพันธ์กับสถานการณ์ เพราะสถานการณ์จะมีผลกระทบต่อความสำเร็จของผู้นำ โดยแบ่งลักษณะผู้นำออกเป็น 3 รูปแบบ ได้แก่

1. ผู้นำที่มุ่งเน้นงาน (Task-Oriented behaviors) เป็นลักษณะผู้นำที่เน้นความชัดเจนในระบบงาน บทบาทของพนักงานที่เกี่ยวข้องกับการทำงาน การวางแผนและการจัดการ กำหนดเป้าหมายการทำงาน การติดตามผลการดำเนินการในองค์กร โดยเน้นที่ความสำเร็จของงานเป็นหลัก ผู้นำจะใช้ทรัพยากรและบุคลากรอย่างคุ้มค่า มีประสิทธิภาพ ระบบงานมีความเที่ยงตรง ปรับปรุงกระบวนการต่าง ๆ ให้ผลผลิตมีประสิทธิภาพมากที่สุด

2. ผู้นำที่มุ่งเน้นความสัมพันธ์ (Relation-oriented behaviors) เป็นลักษณะผู้นำที่มุ่งเน้นการให้ความช่วยเหลือพนักงาน สนับสนุน ให้คำปรึกษา และมีการจัดการปัญหา ด้านความขัดแย้งต่าง ๆ ปรับปรุงความสัมพันธ์ระหว่างบุคคลเพื่อให้พนักงานสามารถทำงานร่วมกันในกลุ่มได้ นอกจากนี้ผู้นำยังเปิดโอกาสให้พนักงานมีอิสระและมีส่วนร่วมในการเสนอความคิดเห็นเกี่ยวกับงาน สามารถตัดสินใจเกี่ยวกับงานได้ด้วยตนเอง ผู้นำจะคำนึงถึงการเสริมสร้างขวัญและกำลังใจในการทำงาน

3. ผู้นำที่เน้นการเปลี่ยนแปลง (Change-Oriented behaviors) เป็นลักษณะผู้นำที่มุ่งเน้นการวิเคราะห์สภาพแวดล้อม เหตุการณ์ต่าง ๆ ที่เกิดขึ้นทั้งภายนอกและภายในองค์กร ผู้นำจะมีการนำเสนอโครงการใหม่ ๆ เพื่อให้เกิดการเปลี่ยนแปลง กระตุ้นให้เกิดความร่วมมือในการสนับสนุนการดำเนินการเปลี่ยนแปลง สร้างกิจกรรมที่ช่วยให้พนักงานปรับตัวเพื่อให้เข้ากับสภาพแวดล้อมที่เปลี่ยนแปลงไปและพนักงานเกิดการพัฒนาในด้านต่าง ๆ ผู้นำลักษณะนี้จะมีระบบการจัดการที่ดี และสร้างระบบแรงจูงใจในการทำงานที่ดี เช่น ระบบการให้รางวัล เพื่อให้เกิดความสำเร็จตามเป้าหมายขององค์กรอย่างมีประสิทธิภาพ

(5) **ภาวะผู้นำแบบแลกเปลี่ยน (Transactional leadership theory)** คือ ทฤษฎีที่อธิบายถึง รูปแบบภาวะผู้นำที่สร้างแรงจูงใจโดยการให้รางวัลและการลงโทษ ผู้นำที่ฝึกปฏิบัติรูปแบบผู้นำลักษณะนี้มีแนวโน้มที่จะเป็นผู้นำในด้านการจัดการ พนักงานจะได้รับเงิน หรือรางวัลเล็กน้อย เมื่อพนักงานเหล่านี้ทำงานเสร็จตามที่หัวหน้าต้องการ พนักงานจะทำงานเต็มความสามารถในงานที่ได้รับมอบหมาย ถึงแม้พวกเขาจะไม่มีความสามารถในการทำงานชิ้นนั้นก็ตาม (Taylor, 2009, pp. 42-43) ผู้นำจะรับรู้ว่าการพนักงานต้องทำอะไรเพื่อที่จะบรรลุเป้าหมาย โดยผู้นำจะ

จูงใจผ่านการเชื่อมโยงความต้องการและรางวัลกับความสำเร็จตามเป้าหมาย รางวัลส่วนใหญ่เป็นรางวัลภายนอก ภาวะผู้นำแบบแลกเปลี่ยนประกอบด้วย

1. การให้รางวัลตามสถานการณ์ (Contingent reward) ผู้นำจะทำให้ผู้ตามเข้าใจอย่างชัดเจนว่าต้องการให้ผู้ตามทำอะไรหรือคาดหวังอะไรจากผู้ตาม หลังจากนั้นจะให้รางวัลในรูปแบบของคำยกย่องชมเชย ประกาศ ความดีความชอบ การจ่ายเงินเพิ่ม ให้โบนัส เมื่อผู้ตามสามารถทำงานได้ตามเป้าหมายที่กำหนดไว้

2. การบริหารแบบวางเฉย (Management by exception) เป็นการบริหารงานที่ปล่อยให้เป็นไปตามสภาพเดิม โดยที่ผู้นำจะไม่เข้าไปยุ่งเกี่ยวกับการทำงาน จะเข้าไปก็ต่อเมื่องานเกิดความผิดพลาดขึ้น หรือพนักงานทำงานได้ต่ำกว่ามาตรฐาน สามารถแบ่งผู้นำลักษณะนี้ออกเป็น 2 ลักษณะดังนี้

3. การบริหารแบบวางเฉยเชิงรุก (Active management by exception) ผู้นำจะคอยสังเกตผลการปฏิบัติงานของพนักงานและจะช่วยแก้ไขให้ถูกต้องเพื่อป้องกันความผิดพลาดหรือความล้มเหลวที่อาจเกิดขึ้น

4. การบริหารงานแบบวางเฉยเชิงรับ (Passive management by exception) ผู้นำจะใช้การทำงานในรูปแบบเดิม จะเข้าไปก็ต่อเมื่อพนักงานมีผลการปฏิบัติงานที่ไม่ได้มาตรฐาน หรือมีข้อผิดพลาด

(6) ภาวะผู้นำการเปลี่ยนแปลง (Transformational leadership theory) คือ ทฤษฎีที่อธิบายถึงรูปแบบภาวะผู้นำที่ให้ความสำคัญของความสัมพันธ์ระหว่างหัวหน้าและพนักงานทฤษฎีนี้มุ่งเน้นไปที่การให้พนักงานมีอำนาจในการตัดสินใจเกี่ยวกับงานและการพัฒนาศักยภาพ โดยตั้งเป้าหมายทั้งในระยะสั้นและระยะยาว ผู้นำในรูปแบบนี้จะสร้างสภาวะแวดล้อมที่สามารถแลกเปลี่ยนความคิดเห็นระหว่างกันได้ (Laka-Mathebula, 2004, pp. 21-22) และผู้นำจะแปลงค่านิยมของพนักงานไปในทางที่สนับสนุนวิสัยทัศน์และเป้าหมายขององค์กร โดยสร้างบรรยากาศที่ความสัมพันธ์ระหว่างหัวหน้าและพนักงานให้เกิดขึ้น (Stone, et al, 2004, p. 350) ตามแนวคิดของเบิร์น (Burn, 1987, p.4) ได้อธิบายไว้ว่า ผู้นำการเปลี่ยนแปลงจะใช้คุณธรรมในการสร้างจิตสำนึกของพนักงานให้มีค่านิยมและทัศนคติทางจริยธรรมที่สูงขึ้น ลักษณะผู้นำการเปลี่ยนแปลง ประกอบด้วย 4 ลักษณะ ดังนี้

1. ภาวะผู้นำที่มีบารมี (Charismatic leadership) คือ รูปแบบภาวะผู้นำที่ทำให้พนักงานเชื่อว่าหัวหน้ามาความสามารถในการเป็นผู้นำ โดยหัวใจสำคัญที่เป็นลักษณะของรูปแบบภาวะผู้นำนี้ คือ การที่ผู้นำมีวิสัยทัศน์และมีความชัดเจน การใช้ภาษาในการสื่อสารน่าสนใจ พร้อมทั้งจะเสี่ยง ให้ความสำคัญกับพนักงาน และผู้นำสามารถแสดงให้เห็นถึงพฤติกรรมที่แปลกแตกต่าง (Robbins, et al., 2009, p. 323) เฮาส์และมิทเชล (House & Mitchell, 1977, pp. 81-97) ได้อธิบายว่า ผู้นำมีอิทธิพลอย่างมากต่อผู้ตาม โดยที่ผู้ตามจะเชื่อตามความคิดของผู้นำ และยอมรับความคิดของผู้นำอย่างไม่ต้องสงสัย ผู้ตามจะรักใคร่ เชื่อใจ เชื่อฟัง และทำตามผู้นำ ซึ่งเฮาส์ เป็นบุคคลแรกที่ทำการศึกษากฎพฤติกรรมภาวะผู้นำที่มีบารมี ซึ่งภาวะผู้นำลักษณะนี้ ประกอบด้วย

ลูกน้อง

- การที่เป็นบุคคลมีลักษณะเด่น เชื่อมั่นในตนเอง มีอิทธิพลเหนือ
- สามารถเป็นแบบอย่างที่ดีแก่ลูกน้อง
- ลูกน้องมีความประทับใจในความสามารถและความสำเร็จของผู้นำ
- มีเป้าหมายที่ชัดเจน
- แสดงออกถึงความคาดหวังของผู้ตาม มีพฤติกรรมที่สร้างแรงจูงใจ

ให้กับลูกน้องได้

- มีลักษณะดึงดูดลูกน้อง

ในเวลาต่อมา เบส ได้ขยายความทฤษฎีภาวะผู้นำของเฮาส์ ว่าผู้นำที่มีบารมี จะเกิดขึ้นเมื่อมีการเปลี่ยนแปลงค่านิยม ความเชื่อ หรือสถานการณ์ที่ตึงเครียด องค์กรที่กำลังจะล้มเหลว ผู้นำลักษณะนี้จะเกิดขึ้นเพื่อต่อสู้และความอยู่รอด

2. ผู้นำที่สร้างแรงบันดาลใจ (Inspiration) เป็นลักษณะผู้นำที่สามารถกระตุ้นให้ผู้ตามมีส่วนร่วมในการทำงาน และมุ่งไม่สู่ความสำเร็จร่วมกัน

3. ผู้นำที่กระตุ้นการใช้ความคิด (Intellectual stimulation) เป็นลักษณะผู้นำที่กระตุ้นให้ผู้ตามแก้ปัญหาโดยการสร้างระบบความคิด นับเป็นวิธีการแบบใหม่ที่ช่วยให้ผู้ตามเรียนรู้วิธีการสร้างปัญหาอย่างสร้างสรรค์

4. ผู้นำที่มุ่งเน้นความสัมพันธ์ระหว่างบุคคล (Individual consideration) เป็นลักษณะผู้นำที่เน้นการสร้างความสัมพันธ์ระหว่างผู้นำและผู้ตาม ซึ่งการสร้าง

ความสัมพันธ์ แบ่งออกเป็น 2 รูปแบบ คือ มุ่งความสัมพันธ์แบบเน้นกลุ่ม และมุ่งความสัมพันธ์แบบรายบุคคล

(7) **กรอบแนวคิดภาวะผู้นำ 6 มิติ (6-L framework)** คือ แนวคิดที่อธิบายถึงรูปแบบภาวะผู้นำ 6 มิติ ได้แก่ ผู้นำที่เอาใจใส่ เป็นห่วงบุคคลอื่น ผู้นำที่สอนพนักงานได้ ผู้นำที่คอยให้คำชื่นชม ผู้นำที่ส่งเสริม สนับสนุนและนำการเปลี่ยนแปลง ผู้นำที่ส่งเสริมให้มีการพัฒนา ผู้นำที่สามารถแสดงให้เห็นถึงวิสัยทัศน์ที่ทำให้พนักงานเห็นตามได้ (Tirmizi, 2002, p. 272)

2.3.3 รูปแบบภาวะผู้นำกับวัฒนธรรม

ลักษณะภาวะผู้นำ ในแต่ละวัฒนธรรมจะมีความแตกต่างกัน รูปแบบภาวะผู้นำแบบไหนที่ประสิทธิภาพมากที่สุด ขึ้นอยู่กับวัฒนธรรมของกลุ่มคนเหล่านั้น เนื่องจากวัฒนธรรมจะทำให้บุคคลแสดงออกพฤติกรรมในการใช้ชีวิต วิธีการทำงานที่แตกต่างกัน ทางประเทศฝั่งตะวันตก เช่น สหรัฐอเมริกาเป็นประเทศที่เน้นเรื่องปัจเจกบุคคล (Individualism culture) ทฤษฎีภาวะผู้นำของสหรัฐอเมริกาเป็นการเน้นที่ตัวบุคคลโดยอิงกับประโยชน์ของตนเอง (Hofstede, 1983, p.85) นอกจากนี้ วัฒนธรรมที่เน้นปัจเจกบุคคล บุคคลจะให้ความสำคัญกับภาพลักษณ์ของตนเอง มีเป้าหมายของตนเองที่สอดคล้องกับเป้าหมายของกลุ่ม เน้นความสำเร็จในงาน ในทางตรงกันข้าม วัฒนธรรมที่เน้นส่วนรวม (Collective culture) ซึ่งโดยมาก มักพบในแถบเอเชีย เช่น จีน ไต้หวัน ไทย บุคคลจะมีเป้าหมายของกลุ่มมากกว่าเป้าหมายของตนเอง เน้นความกลมกลืนกันภายในกลุ่ม (Rahim, 1983) และจะให้ความสำคัญของความสัมพันธ์ระหว่างหัวหน้างานและพนักงานโดยมีศีลธรรมเป็นองค์ประกอบพื้นฐาน มักเป็นความสัมพันธ์คล้ายกับความสัมพันธ์ระหว่างพ่อแม่และลูก พี่กับน้อง อาจารย์กับลูกศิษย์ นั่นคือ หัวหน้างานคอยปกป้องพนักงานของตนเอง และพนักงานจะแสดงซื่อสัตย์และจงรักภักดีต่อหัวหน้า (Hofstede, 1987, p. 14) ในภาวะผู้นำของวัฒนธรรมที่เน้นส่วนรวม ผู้นำควรตระหนักและเสริมสร้างให้พนักงานมีความซื่อสัตย์ต่อกลุ่ม กระตุ้นและส่งเสริมให้พนักงานมีการแบ่งปันให้กันและกันภายในกลุ่ม และภาวะผู้นำขึ้นอยู่กับเครือข่ายภายในกลุ่มที่มีพื้นฐานมาจากความจงรักภักดีของสมาชิกภายในกลุ่ม ส่วนทางด้านวัฒนธรรมที่เน้นปัจเจกบุคคล บุคคลจะเน้นตัวเอง ได้รับการกระตุ้นเพื่อทำสิ่งต่าง ๆ แก่ตนเอง และค้นหาสิ่งที่ตนเองสนใจ ไม่ได้คิดถึงส่วนรวมหรือกลุ่ม (Hofstede & Bund, 1988, p.14)

ในสังคมไทย วัฒนธรรมดั้งเดิมจะเน้นย้ำเรื่องความสัมพันธ์ระหว่างหัวหน้างานและพนักงาน คนไทยจะมีรูปแบบในการทำงานที่ต้องการให้มีความสัมพันธ์ระหว่างบุคคลราบรื่น

และมีสายสัมพันธ์กันในระดับที่ดี มีความเป็นมิตร มีน้ำใจ เอื้อเฟื้อ การทำงานมีความยืดหยุ่น สามารถปรับเปลี่ยนได้ให้เข้ากับสถานการณ์ ทำงานมีความสุข พึงพอใจ และเน้นการทำงานที่ประสบความสำเร็จ (Boonsathorn, 2007, p. 202) พฤติกรรมที่เน้นถึงความสัมพันธ์ที่ระหว่างบุคคลทำให้ลดระดับความเครียด สร้างความเชื่อใจซึ่งกันและกัน เพิ่มการมีส่วนร่วมในทีม และผลการปฏิบัติงานถูกกระตุ้นทั้งในส่วนของตัวบุคคลละของกลุ่ม (Zaccaro, et al., 2001) เมื่อมีความขัดแย้งเกิดขึ้นรูปแบบการจัดการความขัดแย้งในวัฒนธรรมที่เน้นปัจเจกบุคคลจะให้ความสนใจที่ผลลัพธ์ เน้นรายละเอียดที่เป็นรูปธรรม มีเป้าหมายที่มองเห็นรายละเอียดเชิงลึก เน้นสิ่งที่สัมผัสได้ ทุกคนมีความเท่าเทียมกัน ใช้เหตุผลเชิงอุปนัยและให้เหตุผลแบบตรงประเด็น มีพฤติกรรมที่ชอบการแข่งขัน ให้ความสำคัญกับข้อมูลที่เป็นหลักฐานชัดเจนและเป็นข้อเท็จจริง การปะทะโดยตรง เป็นการเผชิญหน้าด้วยตนเอง ส่วนทางด้านวัฒนธรรมที่เน้นส่วนรวม จะให้ความสนใจที่กระบวนการ มองภาพแบบองค์รวม มีเป้าหมายที่เน้นถึงความสัมพันธ์ระหว่างบุคคล เน้นสิ่งที่ไม่สามารถสัมผัสได้ ให้ความสำคัญกับระบบอาวุโส ใช้เหตุผลเชิงเปรียบเทียบ อุปมาอุปมัย ให้ความสำคัญกับข้อมูลที่เป็นสัญชาตญาณและประสบการณ์ หลีกเลี่ยงการปะทะกันโดยตรง (Ting-Toomey, 1999)

2.3.4 ภาวะผู้นำกับการลาออกของพนักงาน

ผู้นำมีอิทธิพลต่อทัศนคติของพนักงาน ดังนั้นการที่หัวหน้างานมีคุณสมบัติของผู้นำที่มีประสิทธิภาพจะช่วยส่งเสริมให้พนักงานและองค์กรประสบความสำเร็จตามเป้าหมายได้ โดยที่คุณสมบัติของผู้นำที่มีประสิทธิภาพ เช่น มีคุณธรรม ซื่อสัตย์ มีความรับผิดชอบต่องาน เสียสละ ให้ความเสมอภาคกับพนักงานทุกคน กล้าเผชิญกับปัญหา กล้าทำ กล้าตัดสินใจ ยอมรับคำติเมื่อเกิดข้อผิดพลาด มีการปรับตัวเก่ง ไม่ถือตัว พนักงานสามารถเข้าถึงง่าย มีการบริหารงานด้วยเหตุผล เข้าใจบทบาทและหน้าที่ของตนเอง ไม่ใช้อารมณ์ในการตัดสินใจ เป็นที่พึ่งพาให้กับพนักงานได้ มีทักษะในการบริหารจัดการที่ดี มีทักษะในการสื่อสาร มีวิสัยทัศน์ที่กว้างไกล สร้างแรงจูงใจในงานแก่พนักงาน มีความคิดริเริ่มในการสร้างสรรค์สิ่งใหม่ ตื่นตัวและทันเหตุการณ์เสมอ เป็นแบบอย่างที่ดีให้กับพนักงาน และมีความเป็นผู้นำการเปลี่ยนแปลง (สำนักงาน ก.พ., 2553, น. 7-10) ในทางตรงกันข้าม ผู้นำที่มีวิธีการติดต่อสื่อสารที่ไม่ดี พนักงานได้รับข้อมูลไม่ทั่วถึง มีระบบการบริหารจัดการที่ไม่ดี มีระบบการมอบหมายงานไม่ชัดเจน ใช้อารมณ์ในการทำงาน มีวุฒิภาวะทางอารมณ์ต่ำ ไม่ยอมรับฟังความคิดเห็นของพนักงาน และมีความสัมพันธ์ระหว่างหัวหน้างานและพนักงานที่อยู่ได้บังคับบัญชาไม่ดี ทำให้พนักงานตัดสินใจที่จะลาออก (วราภรณ์ นาควิลัย, 2553)

2.4 แนวคิดเกี่ยวกับความผูกพันในงาน (Work Engagement)

ความผูกพันในงาน เป็นมุมมองในด้านบวกของบุคคลที่มีต่องาน ทำให้เกิดพฤติกรรมที่ติดต่อดังต่อไปนี้ ในปี 1990 คาร์ล (Kahn, 1990, p. 694) นักวิจัยและอาจารย์ประจำคณะการจัดการ มหาวิทยาลัยบอสตัน ได้ให้เสนอแนวคิดเกี่ยวกับความทุ่มเทในงาน ซึ่งแนวคิดนี้เป็นแนวคิดเกี่ยวกับความสุขในของพนักงาน เพราะ ความทุ่มเทในงานคือประสบการณ์ทางบวกด้วยตัวเอง ความทุ่มเทในงานมีความเกี่ยวข้องกับการมีสุขภาพที่ดีและผลกระทบต่องานทางบวก นอกจากนี้ ความทุ่มเทในงานยังช่วยผ่อนคลายความเครียดจากการทำงานและทำให้มีความผูกพันต่อดังต่อไปนี้ ในแนวคิดความทุ่มเทในงานเป็นแนวคิดที่ตรงข้ามกับแนวคิดความเหนื่อยหน่ายในงานของแมสแลช (Sonnentag, 2003, p. 518)

2.4.1 ความหมายของความผูกพันในงาน

คาร์ล (Kahn, 1990, p. 694) ได้ให้ความหมายของความผูกพันในงานว่า บุคคลจะมีความรู้สึกที่ผูกพันกับงาน และจะใส่ความพยายามและความทุ่มเทในการทำงาน ซึ่งเป็นพลังที่ใช้ในการทำงานทั้งทางด้านร่างกาย ความคิด และอารมณ์ มีความกระตือรือร้นอยู่เสมอ มีความเข้าใจในบุคคลอื่นที่มีความเกี่ยวข้องกัน และชอบที่จะทำงานไม่ว่าจะทำงานกลุ่มหรือทำงานเดี่ยว

มาสลาชและเลเตอร์ (Maslach & Leiter, 1997, p. 24) ได้ให้ความหมายไว้ว่า ความผูกพันในงานเป็นรูปแบบที่ตรงข้ามกับความเหนื่อยหน่ายในงาน บุคคลที่มีความผูกพันในงานจะรู้สึกมีพลัง มีส่วนร่วมในงาน และมีความสามารถที่จะทำงานที่ได้รับมอบหมายให้ประสบความสำเร็จได้ มาสลาช (Maslach, et al., 2001, pp. 416-417) บุคคลที่มีความผูกพันในงาน คือ บุคคลที่มีพลังใจในการทำงาน เกิดความรู้สึกชอบและอยากทำงานตลอดเวลา รู้สึกว่าตนเองมีความสามารถในการทำงานให้มีประสิทธิภาพ ชอบเกี่ยวข้องกันกับงานนั้น เป็นลักษณะที่ตรงข้ามกับความเหนื่อยหน่ายในการทำงาน ความผูกพันในงาน คือด้านบวกของความเหนื่อยหน่ายในงาน ที่ประกอบไปด้วย พลังในการทำงาน การมีส่วนร่วมในงาน และการเชื่อว่าตนเองสามารถทำงานให้ประสบความสำเร็จได้

โรทบาร์ด (Rothbard, 2001, p. 656) กล่าวว่า ความผูกพันในงานเป็นสภาวะทางจิตใจที่เกี่ยวข้องกันกับงานโดยบุคคลที่มีความทุ่มเทในงานจะมีความสนใจและใส่ใจกับการทำงานตามบทบาทที่ได้รับ มักใช้เวลาในการคิดเกี่ยวกับเรื่องงานและมีความรู้สึกเป็นอันหนึ่งอันเดียวกันกับงาน โดยมีความหมกมุ่นอยู่กับการทำงานและให้ความสำคัญกับงานเสมอ

ชูเฟไลน์และคณะ (Schaufeli, et al., 2002, p. 465) ได้ให้ความหมายว่า ความผูกพันในงานคือ ภาวะทางจิตใจที่เกี่ยวข้องกับการทำงาน เป็นไปในทิศทางบวก และการทำงานให้ประสบความสำเร็จ ซึ่งประกอบไปด้วย ความขยัน ความทุ่มเทในงาน ความรู้สึกเป็นอันหนึ่งอันเดียวกับงาน ชูเฟไลน์และเบกเกอร์ (Schaufeli & Bakker, 2004, pp. 294-295) ได้ให้ความหมายว่า ความผูกพันในงานคือความรู้สึกของพนักงานที่มีความผูกพันกับงานอย่างมาก ทุ่มเทให้กับงาน มีใจจดจ่ออยู่กับงาน โดยพนักงานรู้สึกว่าเวลาที่ใช้ในการทำงานผ่านไปอย่างรวดเร็วและยากที่จะหยุดทำงานนั้น ชูเฟไลน์และคณะ (Schaufeli, et al., 2008, p. 176) ได้ให้ความหมายไว้ว่า ความรู้สึกทางด้านอารมณ์ที่เกี่ยวข้องสัมพันธ์กับงาน มีลักษณะเป็นไปในทางบวก รู้สึกว่างานมีคุณค่า เมชีและชไนเดอร์ (Macey & Schneider, 2008, pp. 3-4) เสนอว่า ความผูกพันในงานเป็นอารมณ์ทางบวกของพนักงานที่มีต่องาน รู้สึกว่างานมีความหมาย รับรู้ว่าจะตนเองสามารถรับผิดชอบงานที่ได้รับมอบหมายได้ และมีความหวังเกี่ยวกับความก้าวหน้าในการทำงาน ชูเฟไลน์และเบกเกอร์ (Schaufeli & Bakker, 2010, p. 11) ได้ให้ความหมายว่า ความผูกพันในงานเป็นสภาวะทางจิตใจด้านอารมณ์และความคิดในเชิงบวกที่มีต่องาน โดยที่มีความคงทนไม่เปลี่ยนแปลงตามกาลเวลา บุคคลที่มีความผูกพันในงานจะมีลักษณะดังนี้ มีความขยันในการทำงาน มีความพยายามไม่ย่อท้อต่ออุปสรรค มีความทุ่มเทในการทำงาน กระตือรือร้น มองเห็นว่างานเป็นสิ่งที่ท้าทายและมีความสำคัญ มีความภาคภูมิใจและมีแรงบันดาลใจในการทำงาน รู้สึกเป็นอันหนึ่งอันเดียวกับงาน มีสมาธิจดจ่ออยู่กับงาน

ดังนั้น จึงขอสรุปความหมายของความผูกพันในงาน หมายถึง ภาวะที่เกี่ยวข้องทางด้านจิตใจในทิศทางบวก ทำให้พนักงานเกิดความรู้สึกผูกพัน มีความทุ่มเทให้กับงาน มีใจจดจ่ออยู่กับงาน มองเห็นว่างานคือสิ่งที่ท้าทายและมีความหมาย

2.4.2 องค์ประกอบของความผูกพันในงาน

ความผูกพันในงานเป็นแนวคิดที่ได้รับความสนใจจากนักจิตวิทยาและนักวิจัยจำนวนมาก ทำให้มีผู้ให้ความหมายเกี่ยวกับความผูกพันในงานไว้เป็นจำนวนมาก แต่แนวคิดที่ได้รับความสนใจ คือ แนวคิดความผูกพันในงานของชูเฟไลน์และเบกเกอร์ (Schaufeli & Bakker, 2010, p. 13) ความผูกพันในงาน คือ สภาวะทางจิตใจทางด้านอารมณ์และความคิดในเชิงบวกที่มีต่องาน ประกอบไปด้วย 3 องค์ประกอบได้แก่

1. ความขยันขันแข็งในงาน (Vigor) หมายถึง การทุ่มเทพลังกายและ

พลังใจขณะทำงาน และมีความอดทน มีความเต็มใจการใช้ความพยายามทั้งหมดในงานที่ทำ ไม่ย่อท้อ เมื่อเผชิญหน้ากับอุปสรรคและความยากลำบากในงานที่ทำ

2. ความทุ่มเทในงาน (Dedication) หมายถึง ความรู้สึกที่งานที่ตนเองทำ เป็นงานที่สำคัญ มีคุณค่า และท้าทาย มีความภาคภูมิใจ มีความรู้สึกกระตือรือร้นและแรงกระตุ้นในการทำงาน

3. ความรู้สึกเป็นอันหนึ่งอันเดียวกันกับงาน (Absorption) หมายถึง การที่บุคคลมีสมาธิจดจ่อกับงาน และรู้สึกมีความสุขกับงานที่ทำโดยรู้สึกว่าเวลาในการทำงานผ่านไปอย่างรวดเร็วและไม่สามารถผลจากงานที่ทำได้อยู่ได้

เมย์และคณะ (May et al, 2004, pp. 11-14) ได้เสนอองค์ประกอบของความผูกพันในงาน ประกอบด้วย 3 มิติ ได้แก่

1. มิติทางด้านร่างกาย (Physical component) คือพลังกายที่ใช้ในการทุ่มเทอย่างเต็มที่เพื่อให้งานบรรลุเป้าหมายที่วางไว้

2. มิติทางด้านอารมณ์ (Emotional component) คือ อารมณ์ความรู้สึกที่มีต่องาน ให้ความสนใจในงานเป็นพิเศษ มีความรับผิดชอบต่องาน มีความสุขที่ได้ทำงาน งานที่ได้จึงมีคุณภาพ

3. มิติทางด้านความรู้คิด (Cognitive component) คือ ความคิดและทัศนคติที่มีต่องาน มีใจจดจ่อกับงาน จนไม่ได้คิดถึงเรื่องอื่น

ความผูกพันในงานตามแนวคิดของมาสลาซ (Maslach, et al., 2001, p. 417) ได้เสนอว่า ความผูกพันในงานเป็นแนวคิดที่ตรงข้ามกับความเหนื่อยหน่ายในงาน โดยที่ความขยันขันแข็ง (Vigor) และความทุ่มเทในงาน (Dedication) มีลักษณะตรงข้ามกับความอ่อนล้าและการเพิกเฉยต่องาน (Cynicism) ซึ่งทั้งสององค์ประกอบนี้ถือว่าเป็นองค์ประกอบหลักของความเหนื่อยหน่ายในงาน เส้นที่เชื่อมระหว่างความอ่อนล้าละความขยันขันแข็งเป็นเส้นที่เรียกว่า เส้นของพลังงาน (Energy) เส้นที่เชื่อมระหว่างการเพิกเฉยต่องานกับความทุ่มเทในงาน เรียกว่า เส้นของการระบุด่วน (Schaufeli & Salanova, 2007, p. 141)

ภาพที่ 2.3 แสดงความสัมพันธ์ระหว่างความเหนื่อยหน่ายในงานและความผูกพันในงาน (Schaufeli & Salanova, 2007, p. 141)

จากแนวคิดของมาสลาชและลีเทอร์ (Maslach & Leiter, 1997, p. 34) ได้เสนอว่าบุคคลที่มีความผูกพันในงานคือบุคคลที่มีคะแนนต่ำในเรื่องของความล่าและการไม่ยุ่งเกี่ยวกับบุคคลอื่น แต่มีคะแนนสูงในเรื่องของการทำงานอย่างมีประสิทธิภาพ

ดังนั้นในการศึกษาครั้งนี้ผู้วิจัยใช้แนวคิดของ ชูเฟไลน์และแบกเกอร์ (Schaufeli and Bakker, 2010) ซึ่งเป็นแนวแนวคิดความผูกพันในงานในทุกด้าน และเป็นแนวคิดที่ได้รับการยอมรับ และความนิยมในการทำวิจัยอย่างแพร่หลาย จากความหมายข้างต้นสามารถสรุปได้ว่า ความผูกพันในงาน หมายถึง ความรู้สึกทางด้านอารมณ์ที่เกี่ยวข้องสัมพันธ์กับงาน มีลักษณะเป็นไปในทางบวก รู้สึกว่างานมีคุณค่า เต็มใจที่จะเสียสละอุทิศตนให้กับการทำงาน และรู้สึกเป็นอันหนึ่งอันเดียวกับงาน ทำให้เกิดพลังกายและพลัง

2.4.3 ปัจจัยที่ส่งผลต่อความผูกพันในงาน

(1) ลิทิพันธ์ เซาว์นเกษม (2548, น. 54-55) ได้รวบรวมและสรุปปัจจัยที่มีผลต่อความผูกพันในงาน โดยแบ่งออกเป็น 3 ด้านดังนี้

1. คุณลักษณะส่วนบุคคล (Personal characteristic) ได้แก่ อายุ ระดับการศึกษา ความต้องการความเจริญก้าวหน้า และการมีคุณธรรมในการทำงาน โดยที่ พนักงานที่มีอายุมากกว่าจะมีความผูกพันในงานมากกว่าพนักงานที่มีอายุน้อยกว่า เนื่องจากพนักงานที่อายุมากกว่าจะมีงานที่ต้องรับผิดชอบมากกว่า เห็นคุณค่าของงานและชอบที่จพทำงาน ทำให้มีโอกาสในการเจริญเติบโตในหน้าที่การงานมากกว่าพนักงานที่อายุน้อย นอกจากนี้ การรับรู้ความสามารถของตนเอง และการยอมรับนับถือตนเองเป็นอีกปัจจัยหนึ่งที่มีผลต่อความผูกพันในงาน

2. คุณลักษณะของงาน (Job characteristic) ได้แก่ ลักษณะที่ช่วยกระตุ้นให้บุคคลรู้สึกอยากที่จะทำงาน มีอิสระในการทำงาน มีการให้ข้อมูลย้อนกลับเกี่ยวกับการทำงาน พนักงานมีส่วนร่วมในงานที่รับผิดชอบ ปัจจัยเหล่านี้ทำให้บุคคลเกิดความพึงพอใจในงาน นอกจากนี้ ความคาดหวัง การได้รับการสนับสนุน หรือการที่องค์กรมีเป้าหมายและแนวทางที่ชัดเจน ทำให้มีผลต่อความผูกพันในงานของพนักงาน หากมีความกดดัน รวมไปถึงความไม่ชัดเจนของบทบาทหน้าที่ในการทำงาน ทำให้มีความผูกพันในงานต่ำ

3. คุณลักษณะทางสังคม (Social characteristic) ได้แก่ การที่บุคคลที่ทำงานอยู่ในกลุ่มเดียวกันจะมีความผูกพันกับงานที่ทำมากกว่าบุคคลที่อยู่ภายนอกกลุ่ม นอกจากนี้บุคคลที่ได้รับการดูแลเอาใจใส่เรื่องสวัสดิการ ได้รับความยุติธรรมในองค์กร มีความพึงพอใจผู้บังคับบัญชา จะทำให้มีความผูกพันงานในระดับสูง

(2) ตามแนวคิดของเดเมอเรอติและคณะ (Demerouti, et al., 2001, pp. 501-502) ได้อธิบายถึงปัจจัยที่ทำให้เกิดความผูกพันในงานซึ่งเป็นปัจจัยที่ปกป้องสุขภาพของพนักงาน มี 6 ปัจจัยดังนี้

1. การให้ข้อมูลย้อนกลับ (Feedback) ที่เกี่ยวกับการทำงาน
2. การให้รางวัล (Rewards)
3. การควบคุมสถานการณ์ในการทำงาน (Job control)
4. การมีส่วนร่วม (Participation)
5. ความมั่นคงและปลอดภัยในงาน (Job security)
6. การได้รับการสนับสนุนจากผู้บังคับบัญชา (Supervisor support)

ปัจจัยเหล่านี้ช่วยให้ทำงานบรรลุเป้าหมายที่วางไว้ ลดความต้องการในงานที่เกี่ยวข้องกับ คุณค่าทางด้านร่างกายและจิตใจที่สูญเสียไปกับการทำงาน และเป็นตัวกระตุ้นที่ทำให้บุคคลเติบโตและพัฒนา

และจากการศึกษางานวิจัยที่เกี่ยวข้อง สามารถนำมาสรุปได้ดังนี้

1. แหล่งทรัพยากรในงาน (job resource) ตามแนวคิดของเบกเกอร์และเดเมอเรอติ (Bakker & Demerouti, 2008, p. 218) ได้เสนอปัจจัยที่มีผลต่อความผูกพันในงานเป็นแบบจำลองความต้องการในงานและแหล่งทรัพยากรในงาน (Job Demand-Resource Model : JD-R Model) ปัจจัยที่ช่วยส่งเสริมความผูกพันในงาน คือ แหล่งทรัพยากรในงาน เช่น การสนับสนุน

จากสังคมและเพื่อนร่วมงานหรือหัวหน้างาน องค์กร มีโอกาสในการเรียนรู้ ความหลากหลายของ
ทักษะ ความมีอิสระในการทำงาน การให้ข้อมูลป้อนกลับเกี่ยวกับผลการปฏิบัติงาน ดั้งแบบจำลอง
ข้างล่างนี้ (Bakker & Demerouti 2007,2008 cited in Bakker & Leiter, 2010, p. 187)

ภาพที่ 2.4 แบบจำลองความต้องการในงานและแหล่งทรัพยากรในงาน (Job Demand-Resource Model : JD-R Model) (Bakker & Demerouti 2007,2008 cited in Bakker & Leiter, 2010, p. 187)

ฮาคาเนนและคณะ (Hakanen, et al., 2008, pp. 86-88) ได้เสนอปัจจัยที่ส่งผลต่อความผูกพันในงาน มี 3 ปัจจัย ได้แก่ ความภาคภูมิใจในอาชีพ ผลของการปฏิบัติงาน และมีมือในการทำงาน ซาลานอวาและชูเฟลิ (Salanova & Schaufeli, 2008, pp. 125-127) ได้เสนอว่าปัจจัยที่มีผลต่อความผูกพันในงาน มี 3 ปัจจัย ได้แก่ ความสามารถควบคุมงานได้ การมีข้อมูลป้อนกลับเกี่ยวกับผลการปฏิบัติงาน และความหลากหลายของงาน ซานโทเปาโลและคณะ (Xanthopoulou, et al., 2009, pp. 122-123) ได้เสนอว่าปัจจัยที่มีผลต่อความผูกพันในงาน ได้แก่ ความมีอิสระในการทำงาน การมีอำนาจในการจัดการในงานที่รับผิดชอบ การได้รับการสนับสนุนทางสังคม การได้รับการสอนงานจากผู้บังคับบัญชา การได้รับข้อมูลป้อนกลับของผลการปฏิบัติงาน และมีโอกาสในการพัฒนาตนเอง

2. การได้ผ่อนคลายและพักผ่อนจากการทำงาน โซเนนเทซ (Sonnentage, 2003, p. 525) ได้เสนอว่าการได้รับการฟื้นฟูหลังจากการทำงานทำให้มีระดับความผูกพันในงานสูงขึ้น

3. การสร้างบรรยากาศที่ดีในการทำงานโดยการจัดสภาพแวดล้อมที่เหมาะสม เช่น แสง สี เสียง ความถ่ายเทของอากาศภายในที่ทำงาน ลักษณะของโต๊ะ เก้าอี้ทำงาน เป็นต้น

2.4.4 สาเหตุของความผูกพันในงาน

สาเหตุที่ทำให้เกิดความผูกพันในงานมีดังนี้ คือ

(1) ปัจจัยด้านงานและองค์กร เช่น ทรัพยากรในการทำงาน ความมีอิสระในงาน ความสามารถในการควบคุมงาน ภาระงาน ความขัดแย้งในบทบาท การให้ข้อมูลป้อนกลับในการทำงาน เป็นต้น (Maslach & Leiter, 1996; Bakker & Demerouti, 2008, pp. 211-212)

(2) ปัจจัยส่วนบุคคล เช่น การมองโลกด้านบวก การรับรู้ความสามารถของตนเอง ความยืดหยุ่น กลวิธีการแก้ไขปัญหา (Bakker & Demerouti, 2008, p. 213)

2.4.5 ผลของความผูกพันในงาน

(1) ด้านผลการปฏิบัติงาน

ความผูกพันในงานทำให้บรรยากาศในการให้บริการดีซึ่งทำให้ลูกค้าเกิดความพึงพอใจ (Salanova, et al., 2005) นอกจากนี้ ความผูกพันในงานมีความสัมพันธ์ทางบวกกับผลการปฏิบัติงานทั้งงานที่รับผิดชอบและงานที่นอกเหนือจากความรับผิดชอบ (Saks, 2006, pp. 609-612) มีผลต่องานและองค์กร ความผูกพันในงานส่งผลต่อประสิทธิภาพในการทำงาน (Bakker,

2006) มีทัศนคติที่ดีต่องาน และมีอิทธิพลทางลบต่อความตั้งใจลาออกจากงาน (Bakker & Demerouti, 2008, p. 215) มีความพึงพอใจในงาน (Koyuncu, et al., 2006, p. 307)

(2) ด้านบุคคล

ความผูกพันในงานทำให้พนักงานเกิดความพึงพอใจในงาน มีอารมณ์ทางบวก (Schaufeli & Rhnen, 2006 , pp. 336) นอกจากนี้พบว่า ทำให้มีสุขภาพจิตที่ดี (Demerouti, et al., 2001, p.508) และมีความเครียดลดลง (Langelaan, et al., 2006, p. 529) ความผูกพันในงานส่งผลต่อสุขภาพกาย และสภาพความเป็นอยู่ที่ดี (Lynch, 2007, p. 14) เช่น ช่วยลดระดับความเหนื่อยล้าในการทำงาน (Koyuncu, et al., 2006, pp. 304-307) ความผูกพันในงานเป็นการที่บุคคลรู้สึกผูกพันและเกี่ยวข้องกับงานซึ่งส่งผลต่อเจตคติและพฤติกรรมองค์กรของพนักงาน โดยความผูกพันในงานจะส่งผลต่อความพึงพอใจในการทำงาน ความผูกพันต่อองค์กร การมีพฤติกรรม การเป็นสมาชิกที่ดีขององค์กร และมีแนวโน้มในการลาออกต่ำ (Saks, 2006, pp.610-611) นอกจากนี้มีความสัมพันธ์เชิงบวกกับผลการปฏิบัติงาน ได้แก่ ความพึงพอใจและความจงรักภักดีของลูกจ้าง ผลกำไร และความปลอดภัยในการทำงาน (Harter, et al., 2002, p. 14)

2.4.6 การเพิ่มความผูกพันในงาน

จากความสำคัญของแนวคิดความผูกพันในงาน หลายองค์กรจึงให้ความสนใจในการกำหนดแนวทางบริหารที่ทำให้บุคคลเกิดความผูกพันในงาน ลูธาน (Luthans, 2005, p. 489) อ้างถึงใน เกรียงสุข เฟื่องฟูวงศ์, 2554, น. 52) ได้เสนอแนวทางที่ทำให้เกิดความผูกพันในงาน ดังนี้

1. การรับรู้ถึงคุณค่าของงาน (Percieved meaningfulness) คือการที่บุคคลรับรู้ว่างานของตนเองมีคุณค่า จึงทุ่มเททั้งร่างกายและแรงใจ เพื่อให้งานสำเร็จตามเป้าหมาย และพนักงานรับรู้คุณค่าถึงสิ่งที่ได้รับกลับคืนจากผลสำเร็จของงาน
2. ความปลอดภัยทางด้านจิตใจ (Psychological safety) คือ การที่บุคคลแสดงความคิดเห็น ภาพลักษณ์ ลักษณะการทำงาน ที่แตกต่างได้อย่างมีอิสระ โดยองค์กรมีการเปิดกว้างในการแสดงความคิดเห็น
3. ความเป็นไปได้ทางจิตใจ (Psychological availability) คือการที่บุคคลรับรู้ถึงขีดจำกัดความสามารถของตนเองในการที่จะทำงานให้สำเร็จ โดยทุ่มเททั้งร่างกายและแรงใจตามความสามารถที่ตนเองสามารถทำได้

2.5 งานวิจัยที่เกี่ยวข้องและเหตุผลในการตั้งสมมติฐานการวิจัย

2.5.1 ความสัมพันธ์ระหว่างสภาพแวดล้อมในการทำงานและความพึงพอใจในงาน

สิ่งสำคัญในการทำงานในโรงงานอุตสาหกรรม ได้แก่ สภาพแวดล้อมในการทำงาน ที่บางครั้งไม่มีความปลอดภัยและเป็นอันตรายต่อสุขภาพ เนื่องมาจาก การออกแบบสถานที่ที่ใช้ในการทำงาน อุปกรณ์และเครื่องใช้ต่าง ๆ ไม่เหมาะสม แสงสว่างไม่เพียงพอ มีเสียงดังเกินมาตรฐาน ขาดอุปกรณ์ป้องกันการเกิดอุบัติเหตุในการทำงาน สิ่งเหล่านี้จะทำให้พนักงานเกิดโรคที่เกี่ยวกับการทำงานได้ สภาพแวดล้อมในการทำงานมีผลต่อความพึงพอใจในงานของพนักงาน เมื่อพนักงานอยู่ในสภาพแวดล้อมที่เอื้อต่อการทำงานและเสี่ยงต่อปัญหาสุขภาพน้อย จะช่วยลดอัตราการลาออกของพนักงานและเพิ่มความพึงพอใจในงาน แล้วเป็นจุดสำคัญที่นำไปสู่การมีระดับผลการปฏิบัติงานที่สูงของพนักงาน (Salunke, 2015) นอกจากนี้ สภาพแวดล้อมในการทำงานยังหมายถึงรวมถึงสภาพแวดล้อมทางจิตใจ และสภาพแวดล้อมทางสังคมที่อาจมีความสัมพันธ์กับความพึงพอใจในงานของพนักงานได้ โดยที่สภาพแวดล้อมทางสังคม เป็นสภาพแวดล้อมที่กล่าวถึงความสัมพันธ์ของบุคคลภายในที่ทำงาน ทำให้การทำงานร่วมกับบุคคลอื่นสามารถทำงานได้อย่างราบรื่น และสภาพแวดล้อมทางจิตใจ คือการที่องค์กรส่งเสริมให้มีการพัฒนาตนเอง การได้รับการยอมรับจากเพื่อนร่วมงานและหัวหน้างาน จากการศึกษาของแคททิลโล่และคาโน้ (Catillo & Cano, 2004) พบว่าระดับความพึงพอใจในงานที่เพิ่มขึ้นมาจากความสัมพันธ์ที่ดีระหว่างบุคคล การได้รับการยอมรับ และหัวหน้างาน การทำงานในสภาพแวดล้อมที่ยากลำบาก ทำให้พนักงานรู้สึกไม่มีความสุข (Bakotic & Babic, 2013) ดังนั้นการออกแบบสภาพแวดล้อมที่สนับสนุนในการทำงานเป็นสิ่งที่จะต้องช่วยเพิ่มความพึงพอใจในงาน (Mokaya et al, 2013) จากเหตุผลดังกล่าว ทางผู้วิจัยจึงขอตั้งสมมติฐานดังนี้

สมมติฐานที่ 1 สภาพแวดล้อมในการทำงานมีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานย่อยที่ 1.1 สภาพแวดล้อมในการทำงานทางกายภาพมีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานย่อยที่ 1.2 สภาพแวดล้อมในการทำงานด้านสังคมมีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานย่อยที่ 1.3 สภาพแวดล้อมในการทำงานด้านจิตใจมีความสัมพันธ์กับความพึงพอใจในงาน

2.5.2 ความสัมพันธ์ระหว่างการรับรู้รูปแบบภาวะผู้นำของพนักงานและความพึงพอใจในงาน

รูปแบบภาวะผู้นำมีผลต่อความพึงพอใจในงานของพนักงานที่จะนำไปสู่ความสำเร็จขององค์กร ในการศึกษาที่ผ่านมาจะกล่าวถึงความพึงพอใจในงานมีผลต่อผลผลิตในงาน ประสิทธิภาพขององค์กร การลาออกของพนักงาน ผลการปฏิบัติงาน และการขาดงานของพนักงาน (Schroder, 2008) ความพึงพอใจในงานเป็นส่วนสำคัญที่มีผลต่อพฤติกรรมด้านบวกของพนักงาน (Santhapparaj & Alam, 2005) ในระหว่างการทำงาน การมีหัวหน้าที่คอยให้ความช่วยเหลือเกี่ยวกับงาน การมีความสัมพันธ์ที่ดีระหว่างหัวหน้างานกับพนักงานที่ทำงานอยู่ได้บังคับบัญชา มีเป้าหมายและระบบในการทำงานที่ชัดเจน จะทำให้ช่วยเพิ่มผลการปฏิบัติงาน และนำไปสู่ความสำเร็จขององค์กร จนทำให้เกิดความพึงพอใจในงาน (Mckinnon, et al., 2003) ซึ่ง พูล (Pool, 1997) ได้กล่าวว่า แรงจูงใจของพนักงานมีผลอย่างมากต่อความพึงพอใจในงาน โดยที่แรงจูงใจของพนักงานเกิดจากรูปแบบภาวะผู้นำ 2 แบบ ได้แก่ ภาวะผู้นำการเปลี่ยนแปลง และภาวะผู้นำแบบแลกเปลี่ยน ในการศึกษาของชางและลี (Chang & Lee, 2007) ได้ทำการทดสอบความสัมพันธ์ระหว่างรูปแบบภาวะผู้นำ วัฒนธรรมองค์กร และความพึงพอใจในงาน ในพนักงานธนาคารเอกชน 134 คน พบว่ารูปแบบภาวะผู้นำและวัฒนธรรมองค์กร มีความสัมพันธ์ทางบวกกับความพึงพอใจในงาน โดยเฉพาะรูปแบบวิสัยทัศน์ของหัวหน้าที่มีภาวะผู้นำที่เน้นการเปลี่ยนแปลง แต่เนื่องจากลักษณะวัฒนธรรมของไทย จะเน้นความสัมพันธ์ระหว่างบุคคล หลีกเลี่ยงการเผชิญหน้าโดยตรง ลดการเกิดความขัดแย้ง จึงทำให้มีลักษณะการทำงานที่มีความยืดหยุ่น มีความเกรงใจซึ่งกันและกัน และวิธีการทำงานของคนไทยจะเน้นความสัมพันธ์ที่ดีระหว่างกันในที่ทำงาน (Boonsathorn, 2007, p. 202) ดังนั้น ลักษณะรูปแบบภาวะผู้นำที่มุ่งเน้นความสัมพันธ์อาจทำให้พนักงานมีระดับความพึงพอใจในการทำงานสูง อีกการศึกษาหนึ่งของแมดลอค (Madlock, 2008) ที่พบว่า ความสามารถในการสื่อสารของหัวหน้างานมีความสัมพันธ์ทางบวกกับความพึงพอใจในงานของพนักงาน นอกจากนี้ หัวหน้างานที่มีภาวะผู้นำที่เน้นความสัมพันธ์และเน้นความสำเร็จของงานมีความสัมพันธ์กับความพึงพอใจในงาน ซึ่งอิทธิพลของรูปแบบภาวะผู้นำจะช่วยนำมาซึ่งความสำเร็จขององค์กร จากเหตุผลดังกล่าว ทางผู้วิจัยจึงขอตั้งสมมติฐานดังนี้

สมมติฐานที่ 2 การรับรู้รูปแบบภาวะผู้นำของพนักงานมีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานย่อยที่ 2.1 การรับรู้รูปแบบภาวะผู้นำที่มุ่งเน้นงาน มีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานย่อยที่ 2.2 การรับรู้รูปแบบภาวะผู้นำที่มุ่งเน้นความสัมพันธ์ มีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานย่อยที่ 2.3 การรับรู้รูปแบบภาวะผู้นำที่เน้นการเปลี่ยนแปลง มีความสัมพันธ์กับความพึงพอใจในงาน

2.5.3 ความสัมพันธ์ระหว่างความผูกพันในงานและความพึงพอใจในงาน

จากแบบจำลองความต้องการในงานและแหล่งทรัพยากรในงาน (JD-R Model) (Bakker & Demerouti, 2008) จะแสดงให้เห็นว่าปัจจัยที่เป็นแหล่งทรัพยากรในงาน จะช่วยสร้างแรงจูงใจที่เป็นความต้องการพื้นฐานของมนุษย์สำหรับพนักงาน ได้แก่ ความต้องการอิสระในงาน ความต้องการได้รับการยอมรับ ความต้องการสร้างความสัมพันธ์ที่ดีกับบุคคลอื่น ซึ่งการสร้างแรงจูงใจนี้เป็นกระบวนการทางด้านจิตใจที่ช่วยกระตุ้นให้พนักงานมีพลัง มีความพยายาม และมีความมุ่งมั่นต่อเป้าหมาย (Bakker, et al., 2010) การได้รับประสบการณ์ทางบวกและอารมณ์ทางบวก จะทำให้พนักงานเกิดความรู้สึกผูกพันในงาน (Weiss, et al., 1999) ซึ่งพนักงานที่มีความผูกพันในงานสูงจะทัศนคติที่ดีต่อองค์กร และพนักงานมีแนวโน้มในการลาออกจากงานต่ำ (Saks, 2006) ความผูกพันในงานแบ่งออกได้เป็น 3 องค์ประกอบได้แก่ ความขยันขันแข็งในงาน (Vigor) ความทุ่มเทในงาน (Dedication) ความรู้สึกเป็นอันหนึ่งอันเดียวกันกับงาน (Absorption) โดยที่ พนักงานที่มีความขยันขันแข็งในงาน (Vigor) จะมีพลังงาน ความพยายาม และมีใจมุ่งมั่นต่อเป้าหมายการทำงาน พนักงานที่มีความทุ่มเทในงาน (Dedication) จะมีแรงจูงใจในการทำงาน โดยมีความต้องการให้งานที่ทำออกมาดีที่สุด พนักงานจะเกิดความพึงพอใจเมื่องานประสบความสำเร็จ ซึ่งความสำเร็จนี้จะช่วยเติมเต็มความต้องการของตนเอง ได้แก่ อิสระในการทำงาน มีความสุขกับงาน มีความรู้สึกภาคภูมิใจในงาน รู้สึกว่างานมีความหมาย ตนเองมีความสามารถที่จะทำงานให้สำเร็จ และพนักงานที่มีความรู้สึกเป็นอันหนึ่งอันเดียวกันกับงาน (Absorption) จะมีความสุขเมื่อได้ทำงาน ไม่สามารถที่จะแยกออกจากงานได้ ดังนั้น พนักงานที่มีความผูกพันในงานจะช่วยให้ประสบความสำเร็จในงาน และเกิดทัศนคติทางบวกที่ดีต่องาน เช่น ความพึงพอใจในงาน จากการศึกษาของรามอส (Ramos, 2014) ได้ทำการศึกษาความสัมพันธ์ระหว่างความผูกพันในงานและความพึงพอใจในงาน ในพนักงานบริษัทจำนวน 435 คน พบว่า ความผูกพันในงานมีความสัมพันธ์ทางบวกกับความพึงพอใจในงาน สอดคล้องกับการศึกษาของบรูเน็ตโต (Brunetto, et. al., 2012) ที่พบว่า ความผูกพันในงานมีความสัมพันธ์ทางบวกกับความพึงพอใจในงาน และการศึกษาของ ซิมป์สัน (Simpson, 2009) ที่พบว่าพยาบาลที่มีระดับความพึงพอใจในงานสูงจะมีระดับความผูกพันในงานสูงด้วยเช่นเดียวกัน จากเหตุผลดังกล่าวทางผู้วิจัยจึงขอตั้งสมมติฐานดังนี้

สมมติฐานที่ 3 ความผูกพันในงานมีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานย่อยที่ 3.1 ความผูกพันในงานด้านความขยันขันแข็งในงาน มีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานย่อยที่ 3.2 ความผูกพันในงานด้านความทุ่มเทในงาน มีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานย่อยที่ 3.3 ความผูกพันในงานด้านความรู้สึกเป็นอันหนึ่งอันเดียวกันกับงานมีความสัมพันธ์กับความพึงพอใจในงาน

2.5.4 อิทธิพลของ สภาพแวดล้อมในการทำงาน การรับรู้รูปแบบภาวะผู้นำของ พนักงาน และความผูกพันในงานต่อพึงพอใจในงานได้

จากการทบทวนวรรณกรรมและงานวิจัยต่าง ๆ ก่อนหน้านี้ จะเห็นว่า ปัจจัยที่มีผลต่อความพึงพอใจในงานนั้นมีหลายปัจจัย ซึ่งความพึงพอใจในงานได้รับอิทธิพลจาก สภาพแวดล้อมภายในองค์กร หมายถึง บรรยากาศในการทำงาน รูปแบบภาวะผู้นำ และความสัมพันธ์ระหว่างบุคคล (Rizi et al, 2013) ปัจจัยเกี่ยวกับสภาพแวดล้อมในการทำงานเป็นปัจจัยที่สำคัญสำหรับพนักงานที่ทำงานในโรงงานอุตสาหกรรม หากทางโรงงานมีการจัดการให้สภาพแวดล้อมมีความเหมาะสมกับการทำงาน จะทำให้เพิ่มความพึงพอใจในงานได้ (Pitaloka & Sofia, 2014) สภาพแวดล้อมที่ใช้ในการศึกษาครั้งนี้ แบ่งออกเป็น 3 องค์ประกอบ ได้แก่ สภาพแวดล้อมทางกายภาพ สภาพแวดล้อมด้านสังคม และสภาพแวดล้อมด้านจิตใจ

ทางด้าน รูปแบบภาวะผู้นำมีอิทธิพลต่อความพึงพอใจในงาน ซึ่งความแตกต่างของรูปแบบผู้นำจะเกิดขึ้นในสภาพแวดล้อมการทำงานที่ต่างกันและส่งผลโดยตรงต่อความพึงพอใจของพนักงาน (Timothy & Ronald, 2004) ภาวะผู้นำของหัวหน้างานจะมีอิทธิพลต่อแรงจูงใจและการทุ่มเทในการทำงานของพนักงาน ซึ่งพนักงานรับรู้รูปแบบภาวะผู้นำของหัวหน้างานจากพฤติกรรมที่หัวหน้าแสดงออกมาในการทำงาน โดยที่ รูปแบบภาวะผู้นำในการศึกษาครั้งนี้ แบ่งออกเป็น 3 รูปแบบได้แก่ รูปแบบภาวะผู้นำที่เน้นงาน รูปแบบภาวะผู้นำที่เน้นความสัมพันธ์ และรูปแบบภาวะผู้นำที่เน้นการเปลี่ยนแปลง

จากแบบจำลองของเบกเกอร์และเดเมเรอติ (Bakker & Demerouti, 2008) กล่าวว่า พนักงานที่มีระดับความผูกพันในงานสูงจะทำให้พนักงานเกิดทัศนคติทางบวกที่มีต่องาน ได้แก่ ความพึงพอใจงาน ความผูกพันในงานที่ใช้ในการศึกษาครั้งนี้ แบ่งออกเป็น 3 องค์ประกอบ ได้แก่ ความขยันขันแข็งในงาน ความทุ่มเทในงาน และความเป็นอันหนึ่งอันเดียวกันกับงาน

มีหลายการศึกษาที่พบว่า สภาพแวดล้อมการทำงาน การรับรู้รูปแบบภาวะผู้นำของพนักงาน และความผูกพันในงาน มีความสัมพันธ์ทางบวกกับความพึงพอใจในงาน อย่างไรก็ตาม จากปัจจัยที่กล่าวมา ปัจจัยใดที่มีอิทธิพลต่อความพึงพอใจในงาน และสามารถช่วยเพิ่มระดับความพึงพอใจในงานของพนักงานโรงงานในสายการผลิตได้ ทางผู้วิจัยจึงขอตั้งสมมติฐานดังนี้

สมมติฐานที่ 4 สภาพแวดล้อมในการทำงาน การรับรู้รูปแบบภาวะผู้นำของพนักงาน และความผูกพันในงานสามารถทำนายความพึงพอใจในงานได้

บทที่ 3

วิธีการวิจัย

การศึกษาวิจัยครั้งนี้ เป็นการวิจัยเชิงสำรวจ โดยมีวัตถุประสงค์เพื่อศึกษาความสัมพันธ์ระหว่างสภาพแวดล้อมในการทำงาน การรับรู้รูปแบบภาวะผู้นำของพนักงาน และความผูกพันในงานกับความพึงพอใจในงาน เพื่อศึกษาอิทธิพลของตัวแปรที่มีผลต่อความพึงพอใจในงาน

3.1 ประชากรและกลุ่มตัวอย่าง

ประชากรที่ใช้ศึกษา คือ พนักงานที่อยู่ในสายการผลิตของโรงงานผลิตรองเท้าแห่งหนึ่งในกรุงเทพมหานคร มีจำนวน 408 คน

กลุ่มตัวอย่างที่ใช้ในการศึกษาครั้งนี้ มาจากการคำนวณโดยได้สูตรการหาขนาดกลุ่มตัวอย่างของยามาเน่ (Yamane, 1970) โดยมีระดับความคลาดเคลื่อนที่ 0.05 ทำให้มีกลุ่มตัวอย่างที่ใช้ในการศึกษาจำนวน 202 คน ดังนี้

$$\text{จากสูตร } n = \frac{N}{1 + N(e^2)}$$

$$\text{โดยที่ } n = \text{ขนาดของกลุ่มตัวอย่าง}$$

$$N = \text{ขนาดของกลุ่มประชากรที่ใช้ในการศึกษา}$$

$$e = \text{ระดับความคลาดเคลื่อนในการสุ่มตัวอย่าง}$$

$$\begin{aligned} \text{แทนค่า } n &= \frac{408}{1 + 408(0.05^2)} \\ &= 201.98 \end{aligned}$$

ดังนั้น กลุ่มตัวอย่างที่ใช้ในการศึกษา มีจำนวน 202 คน

3.1.1 วิธีการสุ่มตัวอย่าง

ผู้วิจัยได้ใช้การสุ่มตัวอย่างแบบหลายขั้นตอน โดยแบ่งออกเป็น 3 ขั้นตอนดังนี้

1. ตัวอย่างประชากรในโรงงานผลิตรองเท้าแห่งหนึ่งในกรุงเทพมหานคร โดยมีพนักงานสายการผลิตที่แบ่งออกเป็น 4 แผนก ได้แก่ แผนกตัดหน้าผ้า จำนวน 97 คน แผนกเย็บ

จำนวน 258 คน แผนกสกรีน จำนวน 37 คน แผนกตัดพื้นรองเท้า จำนวน 16 คน รวมเป็นจำนวน 408 คน

2. ทำการคำนวณขนาดกลุ่มตัวอย่างในแต่ละแผนก ให้เป็นสัดส่วนตามจำนวนคนในแต่ละแผนก ดังนี้

$$\text{แผนกตัดหน้าผ้า} \quad \frac{97 \times 202}{408} = 48.02 \quad \approx 48$$

$$\text{แผนกเย็บ} \quad \frac{258 \times 202}{408} = 127.7 \quad \approx 128$$

$$\text{แผนกสกรีน} \quad \frac{37 \times 202}{408} = 18.3 \quad \approx 18$$

$$\text{แผนกตัดพื้นรองเท้า} \quad \frac{16 \times 202}{408} = 7.9 \quad \approx 8$$

3. ทำการสุ่มตัวอย่างแบบง่าย โดยการจับฉลากในแต่ละแผนก ทำให้มีกลุ่มตัวอย่างรวม จำนวน 202 คน ดังตารางที่ 3.1

ตารางที่ 3.1

แสดงจำนวนกลุ่มประชากรและกลุ่มตัวอย่างที่ใช้ในการวิจัย

แผนก	ประชากร	กลุ่มตัวอย่าง
ตัดหน้าผ้า	97	48
เย็บ	258	128
สกรีน	37	18
ตัดพื้นรองเท้า	16	8
รวม	408	202

3.2 ตัวแปรที่ใช้ในการวิจัย

ตัวแปรต้น สภาพแวดล้อมในการทำงาน การรับรู้รูปแบบภาวะผู้นำของพนักงานของพนักงาน และความผูกพันในงาน

ตัวแปรตาม ความพึงพอใจในงาน

3.3 วิธีการดำเนินการวิจัย

3.3.1 เครื่องมือที่ใช้ในการวิจัย

- (1) แบบสอบถามความผูกพันในงาน
- (2) แบบสอบถามสภาพแวดล้อมในการทำงาน
- (3) แบบสอบถามการรับรู้รูปแบบภาวะผู้นำของพนักงาน
- (4) แบบสอบถามความพึงพอใจในงาน

3.3.1.1 แบบสอบถามความผูกพันในงาน

ตามแนวคิดของชูเฟไลน์ (Schaufeli et al, 2002) โดยแบบสอบถาม Utrecht work engagement scale (UWES) ได้นำมาพัฒนาและปรับปรุงให้เหมาะสมกับงานวิจัยครั้งนี้ แบ่งออกเป็น 3 ด้าน และมีจำนวนทั้งหมด 20 ข้อ โดยแบ่งดังนี้

- ความขยันขันแข็งในการทำงาน (Vigor) 7 ข้อ ได้แก่ข้อ 1, 2, 3, 4, 5, 6, 7
- ความทุ่มเทในงาน (Dedication) 6 ข้อ ได้แก่ข้อ 8, 9, 10, 11, 12, 13
- ความรู้สึกเป็นอันหนึ่งอันเดียวกันกับงาน (Absorption) 7 ข้อ ได้แก่ข้อ 14, 15, 16, 17, 18, 19 และ 20

โดยกำหนดหลักเกณฑ์การให้คะแนนของคำตอบใช้มาตรวัดแบบลิเคิร์ต (Likert scale) แบ่งออกเป็น 5 ระดับ คือ

- เห็นด้วยอย่างยิ่ง หมายถึง ท่านเห็นด้วยกับข้อความนั้นทั้งหมด
- เห็นด้วย หมายถึง ท่านเห็นด้วยกับข้อความนั้นเป็นส่วนใหญ่
- ไม่แน่ใจ หมายถึง ท่านไม่แน่ใจกับข้อความนั้น
- ไม่เห็นด้วย หมายถึง ท่านไม่เห็นด้วยกับข้อความนั้นเป็นส่วนใหญ่
- ไม่เห็นด้วยอย่างยิ่ง หมายถึง ท่านไม่เห็นด้วยกับข้อความนั้นทั้งหมด

มีคะแนนตั้งแต่ 1-5 คะแนน โดยให้ผู้ตอบแบบสอบถามเลือกตอบตาม
ความคิดเห็นดังตาราง

เกณฑ์การให้คะแนนสำหรับการตอบข้อความทางบวกและข้อความทาง
ลบของแบบสอบถามความผูกพันในงาน

มาตรการประเมินค่า	คะแนนข้อความ
	เชิงบวก
เห็นด้วยอย่างยิ่ง	5
เห็นด้วย	4
ไม่แน่ใจ	3
ไม่เห็นด้วย	2
ไม่เห็นด้วยอย่างยิ่ง	1

การแปลผลคะแนนความผูกพันในงานทำได้โดยหาค่าเฉลี่ยของคะแนน
จากข้อความแต่ละด้าน หลังจากนั้นนำค่าเฉลี่ยแต่ละด้านมาหาค่าเฉลี่ยโดยรวมและแบ่งช่วงระดับ
ความเหนื่อยหน่ายในงานเป็น 3 ระดับ คือ ระดับสูง ระดับปานกลาง และระดับต่ำโดยแบ่งความ
กว้างของอันตรภาคชั้นดังนี้

$$\begin{aligned}
 \text{ความกว้างของอันตรภาคชั้น} &= \frac{\text{คะแนนสูงสุด} - \text{คะแนนต่ำสุด}}{\text{จำนวนชั้น}} \\
 &= \frac{5-1}{3} \\
 &= 1.33
 \end{aligned}$$

จากการคำนวณความกว้างของอันตรภาคชั้นข้างต้น ผู้วิจัยจึงแบ่งระดับ
คะแนนออกเป็น 3 ระดับ โดยใช้คะแนนเฉลี่ยแต่ละข้อเป็นเกณฑ์ดังนี้

คะแนนเฉลี่ยตั้งแต่ 3.68-5.00 หมายถึง ผู้ตอบแบบสอบถามมีความความ
ผูกพันในงาน ในระดับสูง คือ พนักงานจะมีความทุ่มเทให้กับการทำงาน ไม่ย่อท้อต่ออุปสรรค มีความ
กระตือรือร้นในการทำงาน ชอบทำสิ่งที่ท้าทาย

คะแนนเฉลี่ยตั้งแต่ 2.34-3.67 หมายถึง ผู้ตอบแบบสอบถามมีความ
ผูกพันในงาน ในระดับปานกลาง คือ พนักงานอาจมีความทุ่มเทในการทำงานบ้าง และมีความ
กระตือรือร้นในการทำงานในบางครั้ง อาจไม่ชอบงานที่ทำหยาบมาก ท้อบ้างเมื่อต้องเจออุปสรรค

คะแนนเฉลี่ยตั้งแต่ 1-2.33 หมายถึง ผู้ตอบแบบสอบถามมีความผูกพันในงาน ในระดับปานต่ำ คือไม่เคยรู้สึกเช่นนั้น คือ พนักงานไม่มีความกระตือรือร้นในการทำงาน ไม่มีความทุ่มเทให้กับการทำงาน รู้สึกท้อแท้เหนื่อยล้า ไม่มีสมาธิกับการทำงาน

3.3.1.2 แบบสอบถามสภาพแวดล้อมในการทำงาน

โดยใช้แบบสอบถามสภาพแวดล้อมในการทำงานของศิวัพร โปทยานนท์ (2554) นำมาพัฒนาและปรับปรุงให้เหมาะสมกับงานวิจัยครั้งนี้ แบ่งออกเป็น 3 ด้าน และมีจำนวนทั้งหมด 32 ข้อ โดยแบ่งดังนี้

- สภาพแวดล้อมทางกายภาพ 9 ข้อ คำถามทางบวก 7 ข้อ ได้แก่ 21, 22, 23, 24, 25, 27 และ 29 คำถามทางลบ 2 ข้อ ได้แก่ 26 และ 28
- สภาพแวดล้อมทางสังคม 12 ข้อ คำถามทางบวก 9 ข้อ ได้แก่ 30, 31, 32, 33, 34, 35, 37, 38 และ 40 คำถามทางลบ 3 ข้อ ได้แก่ 36, 39 และ 41
- สภาพแวดล้อมทางด้านจิตใจ 11 ข้อ คำถามทางบวก 9 ข้อ ได้แก่ 42, 43, 44, 45, 47, 48, 49, 50 และ 51 คำถามทางลบ 2 ข้อ ได้แก่ 46, 52

โดยกำหนดหลักเกณฑ์การให้คะแนนของคำตอบใช้มาตรวัดแบบลิเคิร์ต (Likert scale) แบ่งออกเป็น 5 ระดับ คือ

เห็นด้วยอย่างยิ่ง หมายถึง ท่านเห็นด้วยกับข้อความนั้นทั้งหมด

เห็นด้วย หมายถึง ท่านเห็นด้วยกับข้อความนั้นเป็นส่วนใหญ่

ไม่แน่ใจ หมายถึง ท่านไม่แน่ใจกับข้อความนั้น

ไม่เห็นด้วย หมายถึง ท่านไม่เห็นด้วยกับข้อความนั้นเป็นส่วนใหญ่

ไม่เห็นด้วยอย่างยิ่ง หมายถึง ท่านไม่เห็นด้วยกับข้อความนั้นทั้งหมด

มีคะแนนตั้งแต่ 1-5 คะแนน โดยให้ผู้ตอบแบบสอบถามเลือกตอบตาม

ความคิดเห็นดังตาราง

เกณฑ์การให้คะแนนสำหรับการตอบข้อความทางบวกและข้อความทางลบของแบบสอบถามสภาพแวดล้อมในการทำงาน

มาตรการประเมินค่า	คะแนนข้อความ	
	เชิงบวก	เชิงลบ
เห็นด้วยอย่างยิ่ง	5	1
เห็นด้วย	4	2
ไม่แน่ใจ	3	3
ไม่เห็นด้วย	2	4

มาตรการประเมินค่า	คะแนนข้อคำถาม	
	เชิงบวก	เชิงลบ
ไม่เห็นด้วยอย่างยิ่ง	1	5

การแปลผลคะแนนสภาพแวดล้อมในการทำงาน ทำได้โดยหาค่าเฉลี่ยของคะแนนจากข้อคำถามแต่ละด้าน หลังจากนั้นนำค่าเฉลี่ยแต่ละด้านมาหาค่าเฉลี่ยโดยรวมและแบ่งช่วงระดับความเหนื่อยหน่ายในงานเป็น 3 ระดับ คือ ระดับสูง ระดับปานกลาง และระดับต่ำโดยแบ่งความกว้างของอันตรภาคชั้นดังนี้

$$\begin{aligned} \text{ความกว้างของอันตรภาคชั้น} &= \frac{\text{คะแนนสูงสุด} - \text{คะแนนต่ำสุด}}{\text{จำนวนชั้น}} \\ &= \frac{5-1}{3} \\ &= 1.33 \end{aligned}$$

จากการคำนวณความกว้างของอันตรภาคชั้นข้างต้น ผู้วิจัยจึงแบ่งระดับคะแนนออกเป็น 3 ระดับ โดยใช้คะแนนเฉลี่ยแต่ละข้อเป็นเกณฑ์ดังนี้

คะแนนเฉลี่ยตั้งแต่ 3.68-5.00 หมายถึง การที่พนักงานรับรู้ว่าเป็นสถานที่ทำงาน มีสภาพแวดล้อมที่เหมาะสมและเอื้อกับการทำงานในระดับสูง สภาพแวดล้อมช่วยส่งเสริมให้ทำงานบรรลุเป้าหมายที่วางไว้

คะแนนเฉลี่ยตั้งแต่ 2.34-3.67 หมายถึง การที่พนักงานรับรู้ว่าเป็นสถานที่ทำงาน มีสภาพแวดล้อมที่เหมาะสมและเอื้อกับการทำงานในระดับปานกลาง

คะแนนเฉลี่ยตั้งแต่ 1-2.33 หมายถึง การที่พนักงานรับรู้ว่าเป็นสถานที่ทำงาน มีสภาพแวดล้อมที่ไม่ค่อยเหมาะสมและไม่เอื้อกับการทำงาน สภาพแวดล้อมเป็นอุปสรรคต่อการทำงานให้สำเร็จ

3.3.1.3 แบบสอบถามการรับรู้รูปแบบภาวะผู้นำ

โดยใช้แบบสอบถามรูปแบบภาวะผู้นำของคิวิพร โปทยานนท์ (2554) อิงตามแนวคิดของยูค (Yukl, 2010) นำมาพัฒนาและปรับปรุงให้เหมาะสมกับงานวิจัยครั้งนี้ แบ่งออกเป็น 3 ด้าน และมีจำนวนทั้งหมด 21 ข้อ โดยแบ่งดังนี้

- ผู้นำที่มุ่งเน้นงาน (Task-Oriented behaviors) 6 ข้อ ได้แก่ 53, 54, 55, 56, 57 และ 58

- ผู้นำที่มุ่งเน้นความสัมพันธ์ (Relation-oriented behaviors) 8 ข้อ
คำถามทางบวก 4 ข้อ ได้แก่ 60, 64, 65 และ 66 คำถามทางลบ 4 ข้อ ได้แก่ 59,61,62 และ 63
- ผู้นำที่เน้นการเปลี่ยนแปลง (Change-Oriented behaviors) 7 ข้อ
ได้แก่ 67, 68, 69, 70, 71, 72 และ 73

โดยกำหนดหลักเกณฑ์การให้คะแนนของคำตอบใช้มาตราวัดแบบลิเคิร์ต (Likert scale) แบ่งออกเป็น 5 ระดับ คือ

เห็นด้วยอย่างยิ่ง หมายถึง ท่านเห็นด้วยกับข้อความนั้นทั้งหมด

เห็นด้วย หมายถึง ท่านเห็นด้วยกับข้อความนั้นเป็นส่วนใหญ่

ไม่แน่ใจ หมายถึง ท่านไม่แน่ใจกับข้อความนั้น

ไม่เห็นด้วย หมายถึง ท่านไม่เห็นด้วยกับข้อความนั้นเป็นส่วนใหญ่

ไม่เห็นด้วยอย่างยิ่ง หมายถึง ท่านไม่เห็นด้วยกับข้อความนั้นทั้งหมด

มีคะแนนตั้งแต่ 1-5 คะแนน โดยให้ผู้ตอบแบบสอบถามเลือกตอบตาม

ความคิดเห็นดังตาราง

เกณฑ์การให้คะแนนสำหรับการตอบข้อคำถามทางบวกและข้อคำถามทางลบของแบบสอบถามการรับรู้รูปแบบภาวะผู้นำ

มาตรการประเมินค่า	คะแนนข้อคำถาม	
	เชิงบวก	เชิงลบ
เห็นด้วยอย่างยิ่ง	5	1
เห็นด้วย	4	2
ไม่แน่ใจ	3	3
ไม่เห็นด้วย	2	4
ไม่เห็นด้วยอย่างยิ่ง	1	5

การแปลผลคะแนนการรับรู้รูปแบบภาวะผู้นำ ทำได้โดยหาค่าเฉลี่ยของคะแนนจากข้อคำถามแต่ละด้าน หลังจากนั้นนำค่าเฉลี่ยแต่ละด้านมาหาค่าเฉลี่ยโดยรวมและแบ่งช่วงระดับความเหนื่อยหน่ายในงานเป็น 3 ระดับ คือ ระดับสูง ระดับปานกลาง และระดับต่ำโดยแบ่งความกว้างของอันตรภาคชั้นดังนี้

$$\text{ความกว้างของอันตรภาคชั้น} = \frac{\text{คะแนนสูงสุด} - \text{คะแนนต่ำสุด}}{\text{จำนวนชั้น}}$$

$$= \frac{5-1}{3}$$

$$= 1.33$$

จากการคำนวณความกว้างของอันตรภาคชั้นข้างต้น ผู้วิจัยจึงแบ่งระดับคะแนนออกเป็น 3 ระดับ โดยใช้คะแนนเฉลี่ยแต่ละข้อเป็นเกณฑ์ดังนี้

คะแนนเฉลี่ยตั้งแต่ **3.68-5.00** หมายถึง พนักงานรับรู้รูปแบบภาวะผู้นำของหัวหน้างานว่าหัวหน้างานมีแนวโน้มมีพฤติกรรมในการทำงานรูปแบบนั้นสูง

คะแนนเฉลี่ยตั้งแต่ **2.34-3.67** หมายถึง พนักงานรับรู้รูปแบบภาวะผู้นำของหัวหน้างานว่าหัวหน้างานมีแนวโน้มมีพฤติกรรมในการทำงานรูปแบบนั้นปานกลาง

คะแนนเฉลี่ยตั้งแต่ **1-2.33** หมายถึง พนักงานรับรู้รูปแบบภาวะผู้นำของหัวหน้างานว่าหัวหน้างานมีแนวโน้มมีพฤติกรรมในการทำงานรูปแบบนั้นต่ำ

3.3.1.4 แบบสอบถามความพึงพอใจในงาน

ตามแนวคิดของเวสและคณะ (Weiss et al, 1967, p. 110-111) อิงพื้นฐานมาจาก Work adjustment theory โดยแบบสอบถาม Minnesota satisfaction questionnaire (MSQ) short form ได้พัฒนาและปรับปรุงให้เหมาะสมกับงานวิจัยครั้งนี้ แบ่งออกเป็น 2 ด้าน และมีจำนวนทั้งหมด 22 ข้อ โดยแบ่งดังนี้

- ความพึงพอใจในงานภายใน (intrinsic job satisfaction) 12 ข้อ ได้แก่ข้อ 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, และ 85
- ความพึงพอใจในงานภายนอก (external job satisfaction) 10 ข้อ ได้แก่ข้อ 86, 87, 88, 89, 90, 91, 92, 93, 94 และ 95

โดยกำหนดหลักเกณฑ์การให้คะแนนของคำตอบใช้มาตราวัดแบบลิเคิร์ต (Likert scale) แบ่งออกเป็น 5 ระดับ คือ

เห็นด้วยอย่างยิ่ง หมายถึง ท่านเห็นด้วยกับข้อความนั้นทั้งหมด

เห็นด้วย หมายถึง ท่านเห็นด้วยกับข้อความนั้นเป็นส่วนใหญ่

ไม่แน่ใจ หมายถึง ท่านไม่แน่ใจกับข้อความนั้น

ไม่เห็นด้วย หมายถึง ท่านไม่เห็นด้วยกับข้อความนั้นเป็นส่วนใหญ่

ไม่เห็นด้วยอย่างยิ่ง หมายถึง ท่านไม่เห็นด้วยกับข้อความนั้นทั้งหมด

มีคะแนนตั้งแต่ 1-5 คะแนน โดยให้ผู้ตอบแบบสอบถามเลือกตอบตาม

ความคิดเห็นดังตาราง

เกณฑ์การให้คะแนนสำหรับการตอบข้อความทางบวกของแบบสอบถาม
ความพึงพอใจในงาน

มาตรการประเมินค่า	คะแนนข้อความ
	เชิงบวก
เห็นด้วยอย่างยิ่ง	5
เห็นด้วย	4
ไม่แน่ใจ	3
ไม่เห็นด้วย	2
ไม่เห็นด้วยอย่างยิ่ง	1

การแปลผลคะแนนความพึงพอใจในงาน ทำได้โดยหาค่าเฉลี่ยของคะแนนจากข้อความแต่ละด้าน หลังจากนั้นนำค่าเฉลี่ยแต่ละด้านมาหาค่าเฉลี่ยโดยรวมและแบ่งช่วงระดับความเหนื่อยหน่ายในงานเป็น 3 ระดับ คือ ระดับสูง ระดับปานกลาง และระดับต่ำโดยแบ่งความกว้างของอันตรภาคชั้นดังนี้

$$\begin{aligned} \text{ความกว้างของอันตรภาคชั้น} &= \frac{\text{คะแนนสูงสุด} - \text{คะแนนต่ำสุด}}{\text{จำนวนชั้น}} \\ &= \frac{5-1}{3} \\ &= 1.33 \end{aligned}$$

จากการคำนวณความกว้างของอันตรภาคชั้นข้างต้น ผู้วิจัยจึงแบ่งระดับคะแนนออกเป็น 3 ระดับ โดยใช้คะแนนเฉลี่ยแต่ละข้อเป็นเกณฑ์ดังนี้

คะแนนเฉลี่ยตั้งแต่ 3.68-5.00 หมายถึง ผู้ตอบแบบสอบถามมีความพึงพอใจในงาน ในระดับสูง คือ พนักงานมีความรู้สึกรักและชอบในงาน มีทัศนคติที่ดีต่องาน สามารถทำงานให้บรรลุเป้าหมายได้

คะแนนเฉลี่ยตั้งแต่ 2.34-3.67 หมายถึง ผู้ตอบแบบสอบถามมีความพึงพอใจในงาน ในระดับปานกลาง

คะแนนเฉลี่ยตั้งแต่ 1-2.33 หมายถึง ผู้ตอบแบบสอบถามมีความพึงพอใจในงาน ในระดับปานต่ำ คือ ไม่เคยรู้สึกเช่นนั้น คือ พนักงานที่รู้สึกไม่พึงพอใจในงาน ไม่มีความกระตือรือร้นในการทำงาน ไม่อยากหรือไม่มีแรงผลักดันให้ทำงานให้สำเร็จ

3.3.2 แนวทางในการพัฒนาเครื่องมือแบบสอบถาม

1. นำแบบสอบถามที่จะใช้ในการวิจัยไปให้อาจารย์ที่ปรึกษาตรวจสอบความถูกต้องของเนื้อหาและปรับการใช้ภาษา จากนั้นนำแบบสอบถามพร้อมคำจำกัดความไปให้นักศึกษาระดับบัณฑิตศึกษา คณะจิตวิทยาอุตสาหกรรมและองค์การ มหาวิทยาลัยธรรมศาสตร์ จำนวน 20 คน ตรวจสอบ เพื่อนำมาหาค่าความเที่ยงตรงตามเนื้อหา (Content validity ratio : CVR) (Lawshe, 1975) ถ้าค่าน้อยกว่า 0.42 จะต้องถูกตัดออก พบว่าไม่มีข้อใดถูกตัดออก

2. นำแบบสอบถามไปทดสอบก่อนใช้จริง (Pretest) กับพนักงานในโรงงานผลิตรองเท้า จากนั้นนำมาวิเคราะห์รายข้อหาค่าอำนาจจำแนกด้วยการทดสอบค่าสถิติที (t-test) ระหว่างกลุ่มที่ได้คะแนนสูง (25%) และกลุ่มที่ได้คะแนนต่ำ (25%) ซึ่งข้อที่มีค่าสถิติที่ตั้งแต่ 1.75 ขึ้นไปถือว่าเป็นอำนาจจำแนกสูงอยู่ในเกณฑ์ที่ใช้ได้ และหากข้อคำถามใดที่มีค่าสถิติที่ต่ำกว่า 1.75 จะถูกตัดออกไป เนื่องจากข้อคำถามในแบบสอบถามไม่สามารถวัดแยกระหว่างกลุ่มที่ให้คะแนนสูงและต่ำได้ดีจากการทดสอบ พบว่าไม่มีข้อใดถูกตัดออก

3. นำมาหาค่าความเชื่อมั่นโดยนำข้อที่ผ่านเกณฑ์ทั้งหมดมาคำนวณค่าความเชื่อมั่น (Reliability) ของแบบสอบถามด้วยวิธีความสอดคล้องภายใน (Internal consistency) โดยนำค่าสัมประสิทธิ์แอลฟาของครอนบาค (Cronbach's Coefficient Alpha) โดยค่าความเชื่อมั่นของแบบสอบถามทั้งฉบับต้องมีค่ามากกว่า 0.7 (Nunnally, 1978, p.245) ดังนี้

ค่าสัมประสิทธิ์แอลฟาของครอนบาคของแบบสอบถามความพึงพอใจในงาน
ที่ 0.91

ค่าสัมประสิทธิ์แอลฟาของครอนบาคของแบบสอบถามสภาพแวดล้อมการทำงานทั้งฉบับเท่ากับ 0.89 เมื่อพิจารณาเป็นรายได้พบว่า สภาพแวดล้อมทางกายภาพมีค่าความเชื่อมั่นเท่ากับ 0.71 สภาพแวดล้อมทางสังคม มีค่าความเชื่อมั่นเท่ากับ 0.82 และสภาพแวดล้อมด้านจิตใจ มีค่าความเชื่อมั่นเท่ากับ 0.79

ค่าสัมประสิทธิ์แอลฟาของครอนบาคของแบบสอบถามการรับรู้รูปแบบภาวะผู้นำของพนักงานทั้งฉบับเท่ากับ 0.92 เมื่อพิจารณาเป็นรายได้พบว่า รูปแบบภาวะผู้นำเน้นงานมีค่าความเชื่อมั่นเท่ากับ 0.85 รูปแบบภาวะผู้นำเน้นความสัมพันธ์ มีค่าความเชื่อมั่นเท่ากับ 0.82 และรูปแบบภาวะผู้นำเน้นการเปลี่ยนแปลง มีค่าความเชื่อมั่นเท่ากับ 0.85

ค่าสัมประสิทธิ์แอลฟาของครอนบาคของแบบสอบถามความผูกพันในงาน ทั้งฉบับเท่ากับ 0.91 เมื่อพิจารณาเป็นรายได้พบว่า ความขยันขันแข็งในงานมีค่าความเชื่อมั่นเท่ากับ 0.82 ความทุ่มเทในงาน มีค่าความเชื่อมั่นเท่ากับ 0.83 และความรู้สึกเป็นอันหนึ่งอันเดียวกันกับงาน มีค่าความเชื่อมั่นเท่ากับ 0.80

3.3.2 การเก็บรวบรวมข้อมูล

1. ผู้วิจัยขออนุญาตหัวหน้าส่วนงาน และชี้แจงขั้นตอนการดำเนินการ วัตถุประสงค์ในการทำวิจัย

2. ให้นักงานในสายการผลิตของโรงงานที่ใช้ศึกษาตอบแบบสอบถาม โดยการใช้แบบสอบถามสภาพแวดล้อมในการทำงาน การรับรู้รูปแบบภาวะผู้นำ ความผูกพันในงาน และความพึงพอใจในงานและเก็บรวบรวมข้อมูล

3.3.3 การวิเคราะห์ข้อมูล

ข้อมูลที่ได้จากการทดลองและแบบสอบถามจากกลุ่มตัวอย่าง นำมาวิเคราะห์ทางสถิติด้วยโปรแกรมสำเร็จรูป SPSS for Windows 10 ดังนี้

1. การวิเคราะห์ข้อมูลส่วนบุคคล ได้แก่ เพศ อายุ อายุงาน วุฒิการศึกษา แผนก โดยนำมาหาค่าความถี่ และค่าร้อยละ

2. การวิเคราะห์ข้อมูลสภาพแวดล้อมในการทำงาน การรับรู้รูปแบบภาวะผู้นำของพนักงาน ความผูกพันในงาน และความพึงพอใจในงาน โดยการหาค่าเฉลี่ย ค่าส่วนเบี่ยงเบนมาตรฐาน

3. การวิเคราะห์ค่าความสัมพันธ์ของตัวแปรที่ใช้ในการศึกษา โดยการหาค่าสัมประสิทธิ์สหสัมพันธ์แบบเพียร์สัน (Pearson product - moment correlation coefficient) โดยที่

ค่าค่าสัมประสิทธิ์สหสัมพันธ์ (r) มีค่าระหว่าง 0.70-1.00 แสดงว่า ตัวแปรสองตัวมีความสัมพันธ์ในระดับสูง

ค่าค่าสัมประสิทธิ์สหสัมพันธ์ (r) มีค่าระหว่าง 0.30-0.69 แสดงว่า ตัวแปรสองตัวมีความสัมพันธ์ในระดับปานกลาง

ค่าค่าสัมประสิทธิ์สหสัมพันธ์ (r) มีค่าระหว่าง 0.00-0.29 แสดงว่า ตัวแปรสองตัวมีความสัมพันธ์ในระดับต่ำ

4. การวิเคราะห์เพื่อหาสมการทำนายความพึงพอใจในงาน โดยการหาค่าสัมประสิทธิ์การถดถอย (Regression analysis) โดยใช้วิธีนำตัวแปรเข้าสมการทีละตัว (Enter selection)

3.4 การทดสอบสมมติฐาน

ตารางที่ 3.1

แสดงสถิติที่ใช้ในการทดสอบสมมติฐาน

สมมติฐาน	สถิติที่ใช้
<p>สมมติฐานที่ 1 สภาพแวดล้อมในการทำงานมีความสัมพันธ์กับความพึงพอใจในงาน</p> <p>สมมติฐานย่อยที่ 1.1 สภาพแวดล้อมในการทำงานทางกายภาพมีความสัมพันธ์กับความพึงพอใจในงาน</p> <p>สมมติฐานย่อยที่ 1.2 สภาพแวดล้อมในการทำงานด้านสังคมมีความสัมพันธ์กับความพึงพอใจในงาน</p> <p>สมมติฐานย่อยที่ 1.3 สภาพแวดล้อมในการทำงานด้านจิตใจมีความสัมพันธ์กับความพึงพอใจในงาน</p>	<p>Pearson product –moment correlation coefficient</p> <p>Pearson product –moment correlation coefficient</p> <p>Pearson product –moment correlation coefficient</p>
<p>สมมติฐานที่ 2 การรับรู้รูปแบบภาวะผู้นำของพนักงานมีความสัมพันธ์กับความพึงพอใจในงาน</p> <p>สมมติฐานย่อยที่ 2.1 การรับรู้รูปแบบภาวะผู้นำที่มุ่งเน้นงาน มีความสัมพันธ์กับความพึงพอใจในงาน</p> <p>สมมติฐานย่อยที่ 2.2 การรับรู้รูปแบบภาวะผู้นำที่มุ่งเน้นความสัมพันธ์ มีความสัมพันธ์กับความพึงพอใจในงาน</p> <p>สมมติฐานย่อยที่ 2.3 การรับรู้รูปแบบภาวะผู้นำที่เน้นการเปลี่ยนแปลง มีความสัมพันธ์กับความพึงพอใจในงาน</p>	<p>Pearson product-moment correlation coefficient</p> <p>Pearson product -moment correlation coefficient</p> <p>Pearson product –moment correlation coefficient</p>
<p>สมมติฐานที่ 3 ความพึงพอใจในการทำงานมีความสัมพันธ์กับความพึงพอใจในงาน</p> <p>สมมติฐานย่อยที่ 3.1 ความผูกพันในงานด้านความขยันขันแข็งในงาน มีความสัมพันธ์กับความพึงพอใจในงาน</p> <p>สมมติฐานย่อยที่ 3.2 ความผูกพันในงานด้านความทุ่มเทในงาน มีความสัมพันธ์กับความพึงพอใจในงาน</p>	<p>Pearson product -moment correlation coefficient</p> <p>Pearson product -moment correlation coefficient</p>

ตารางที่ 3.1 (ต่อ)

แสดงสถิติที่ใช้ในการทดสอบสมมติฐาน

สมมติฐาน	สถิติที่ใช้
สมมติฐานย่อยที่ 3.3 ความผูกพันในงานด้าน ความรู้สึเป็นอันหนึ่งอันเดียวกันกับงานมีความสัมพันธ์กับ ความพึงพอใจในงาน	Pearson product -moment correlation coefficient
สมมติฐานที่ 4 สภาพแวดล้อมในการทำงาน การรับรู้รูปแบบภาวะผู้นำของพนักงาน และความผูกพันใน งานสามารถทำนายความพึงพอใจในงานได้	Regression analysis โดยวิธี Enter selection

บทที่ 4

ผลการวิจัย และการอภิปรายผลการวิจัย

การศึกษา เรื่อง ความสัมพันธ์ระหว่างสภาพแวดล้อมในการทำงาน การรับรู้รูปแบบภาวะผู้นำของพนักงาน ความผูกพันในงานกับความพึงพอใจในงาน ผลการวิจัยแบ่งออกเป็น 4 ส่วน ดังนี้

ส่วนที่ 1 ข้อมูลทั่วไปเกี่ยวกับลักษณะปัจจัยส่วนบุคคลของพนักงาน

ส่วนที่ 2 ข้อมูลเกี่ยวกับตัวแปรที่ใช้ในการวิจัย ได้แก่ ความพึงพอใจในงาน สภาพแวดล้อมในการทำงาน ความผูกพันในงาน และการรับรู้รูปแบบภาวะผู้นำของพนักงาน

ส่วนที่ 3 ผลการวิเคราะห์ค่าสัมประสิทธิ์สหสัมพันธ์ระหว่างตัวแปร สภาพแวดล้อมในการทำงาน ความผูกพันในงาน และการรับรู้รูปแบบภาวะผู้นำของพนักงาน กับ ความพึงพอใจในงาน

ส่วนที่ 4 ผลการวิเคราะห์ค่าสัมประสิทธิ์การถดถอยและการทดสอบสถิติเพื่อการทำนายความพึงพอใจในงาน

4.1 ผลการวิจัย

4.1.1 ข้อมูลทั่วไปเกี่ยวกับลักษณะปัจจัยส่วนบุคคลของพนักงาน

กลุ่มตัวอย่าง คือ พนักงานในสายการผลิตของโรงงานผลิตรองเท้าแห่งหนึ่งในกรุงเทพมหานคร มีจำนวน 189 คน เมื่อตรวจสอบพบว่ามีข้อมูลของแบบสอบถามที่สมบูรณ์และสามารถนำมาใช้วิเคราะห์ในงานวิจัยได้มีจำนวนทั้งหมด 143 คน โดยสามารถจำแนกลักษณะปัจจัยส่วนบุคคลตามกลุ่ม ได้แก่ เพศ อายุ อายุการทำงาน แผนก วุฒิการศึกษา ดังตารางที่ 4.1

ตารางที่ 4.1

แสดงข้อมูลทั่วไปของกลุ่มตัวอย่าง จำแนกตามลักษณะปัจจัยส่วนบุคคล (N = 143)

ข้อมูลทั่วไป	จำนวน (คน)	ร้อยละ
1. เพศ		
ชาย	16	11.2
หญิง	127	88.8

ตารางที่ 4.1 (ต่อ)

แสดงข้อมูลทั่วไปของกลุ่มตัวอย่าง จำแนกตามลักษณะปัจจัยส่วนบุคคล (N = 143)

ข้อมูลทั่วไป	จำนวน (คน)	ร้อยละ
รวม	143	100
1. อายุ		
ต่ำกว่า 20 ปี	3	2.1
21-30 ปี	23	16.1
31-40 ปี	50	35.0
41-50 ปี	50	35.0
51-60 ปี	17	11.9
รวม	143	100
2. วุฒิการศึกษา		
ประถมศึกษา	68	47.6
มัธยมศึกษา	58	40.6
ปวสหรือปวช	17	11.8
รวม	143	100
3. อายุการทำงาน		
1-5ปี	40	28.0
6-10 ปี	35	24.5
11-15 ปี	28	19.6
16-20 ปี	19	13.3
21-25 ปี	14	9.8
26-30 ปี	7	4.9
รวม	143	100
4. แผนก		
ตัดหน้าผ้า	35	24.5
เย็บ	90	62.9
สกรีน	13	9.1
ตัดพื้นรองเท้า	5	3.5

ข้อมูลทั่วไป	จำนวน (คน)	ร้อยละ
รวม	143	100

จากตารางที่ 4.1 พบว่า พนักงานมีจำนวน 143 คน มีเพศหญิงมากกว่าเพศชาย คือ เพศหญิง 127 คน คิดเป็นร้อยละ 88.8 เพศชาย 16 คน คิดเป็นร้อยละ 11.2 ส่วนมากมีอายุอยู่ในช่วง 31-40 ปี และ อายุอยู่ในช่วง 41-50 ปี จำนวนช่วงอายุละ 50 คน คิดเป็นร้อยละ 35.0 อายุอยู่ในช่วง 21-30 ปี และ 51-60 ปี จำนวน 23 และ 17 คน คิดเป็นร้อยละ 16.1 และ 11.9 ตามลำดับ และกลุ่มอายุอยู่ในช่วง ต่ำกว่า 20 ปี มีจำนวนน้อยที่สุด คือ 3 คน คิดเป็นร้อยละ 2.1 วุฒิการศึกษา ส่วนใหญ่มีระดับการศึกษาระดับประถมศึกษา จำนวน 68 คน คิดเป็นร้อยละ 47.6 รองลงมา กลุ่มที่มีระดับการศึกษาในระดับมัธยมศึกษา จำนวน 58 คน คิดเป็นร้อยละ 40.6 และกลุ่มการศึกษาระดับปวชหรือปวส จำนวน 17 คน คิดเป็นร้อยละ 11.8 อายุงานของพนักงานส่วนใหญ่อยู่ในช่วง 1-5 ปี จำนวน 40 คน คิดเป็นร้อยละ 28.0 รองลงมา กลุ่มที่มีอายุการทำงานอยู่ในช่วง 6-10 ปี 11-15 ปี 16-20 ปี 21-25 ปี 29-30 ปี จำนวน 35, 28, 19, 17 และ 7 คน คิดเป็นร้อยละ 24.5, 19.6, 13.3, 9.8 และ 4.9 พนักงานส่วนใหญ่ทำงานในแผนกเย็บ จำนวน 90 คน คิดเป็นร้อยละ 62.9 รองลงมาคือ แผนกตัดหน้าผ้า 35 คน คิดเป็นร้อยละ 24.5 แผนกสกรีน แผนกตัดพื้นรองเท้า จำนวน 13, และ 5 คิดเป็นร้อยละ 9.1 และ 3.5 ตามลำดับ

4.1.2 ข้อมูลเกี่ยวกับตัวแปรที่ใช้ในการวิจัย ได้แก่ ความพึงพอใจในงาน สภาพแวดล้อมในการทำงาน ความผูกพันในงาน และการรับรู้รูปแบบภาวะผู้นำของพนักงาน

ตารางที่ 4.2

แสดงค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐานของความพึงพอใจในงาน สภาพแวดล้อมในการทำงาน ความผูกพันในงาน และการรับรู้รูปแบบภาวะผู้นำของพนักงาน (N = 143)

ตัวแปรที่ใช้ในการวิจัย	ค่าเฉลี่ย	ส่วนเบี่ยงเบนมาตรฐาน	ระดับคะแนน
1.ความพึงพอใจในงาน	3.59	.49	ปานกลาง
2. สภาพแวดล้อมในการทำงาน	3.66	.41	ปานกลาง
- สภาพแวดล้อมในการทำงานทางกายภาพ	3.63	.48	ปานกลาง
- สภาพแวดล้อมในการทำงานด้านสังคม	3.74	.46	สูง
- สภาพแวดล้อมในการทำงานด้านจิตใจ	3.53	.45	ปานกลาง

ตารางที่ 4.2 (ต่อ)

แสดงค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐานของความพึงพอใจในงาน สภาพแวดล้อมในการทำงาน ความผูกพันในงาน และการรับรู้รูปแบบภาวะผู้นำของพนักงาน (N = 143)

ตัวแปรที่ใช้ในการวิจัย	ค่าเฉลี่ย	ส่วนเบี่ยงเบน มาตรฐาน	ระดับคะแนน
3. การรับรู้รูปแบบภาวะผู้นำของพนักงาน	3.63	.51	ปานกลาง
- ด้านพฤติกรรมเน้นงาน	3.82	.58	สูง
- ด้านพฤติกรรมเน้นความสัมพันธ์	3.52	.55	ปานกลาง
- ด้านพฤติกรรมที่เน้นการเปลี่ยนแปลง	3.58	.62	ปานกลาง
4. ความผูกพันในงาน	3.77	.48	สูง
- ความขยันขันแข็งในการทำงาน	3.89	.47	สูง
- ความทุ่มเทในงาน	3.91	.51	สูง
- ความรู้สึกเป็นอันหนึ่งอันเดียวกันกับงาน	3.47	.55	ปานกลาง

จากตารางที่ 4.2 พบว่า พนักงานมีความพึงพอใจในงานโดยรวมอยู่ในระดับปานกลาง มีค่าเฉลี่ยเท่ากับ 3.59

ตัวแปรสภาพแวดล้อมในการทำงาน พบว่า พนักงานมีระดับคะแนนสภาพแวดล้อมในการทำงานที่เอื้อต่อการทำงานอยู่ในระดับปานกลาง มีค่าเฉลี่ยเท่ากับ 3.66 เมื่อพิจารณาสภาพแวดล้อมในการทำงานในแต่ละด้านพบว่า สภาพแวดล้อมในการทำงานด้านสังคมอยู่ในระดับสูง มีค่าเฉลี่ยเท่ากับ 3.74 สภาพแวดล้อมในการทำงานทางกายภาพ และสภาพแวดล้อมในการทำงานด้านจิตใจอยู่ในระดับปานกลาง มีค่าเฉลี่ยเท่ากับ 3.63 และ 3.53 ตามลำดับ

ตัวแปรการรับรู้รูปแบบภาวะผู้นำของพนักงาน พบว่า พนักงานรับรู้หัวหน้างานมีภาวะความเป็นผู้นำอยู่ในระดับปานกลาง มีค่าเฉลี่ยเท่ากับ 3.66 เมื่อพิจารณาลักษณะภาวะผู้นำในแต่ละด้าน พบว่า พนักงานรับรู้หัวหน้างานมีรูปแบบภาวะผู้นำที่เน้นงานอยู่ในระดับสูง มีค่าเฉลี่ยเท่ากับ 3.82 หัวหน้างานมีรูปแบบภาวะผู้นำที่เน้นความสัมพันธ์และเน้นการเปลี่ยนแปลง อยู่ในระดับปานกลาง มีค่าเฉลี่ยเท่ากับ 3.52 และ 3.58 ตามลำดับ

ตัวแปรความผูกพันในงาน พบว่า พนักงานมีความผูกพันในงานโดยรวมอยู่ในระดับสูง มีค่าเฉลี่ยเท่ากับ 3.77 เมื่อพิจารณาความผูกพันในงานเป็นรายด้าน พบว่า ด้านความขยันขันแข็งใน

งาน และด้านความทุ่มเทในงาน อยู่ในระดับสูง มีค่าเฉลี่ยเท่ากับ 3.89 และ 3.91 ตามลำดับ ด้านความรู้สึกเป็นอันหนึ่งอันเดียวกันกับงานอยู่ในระดับปานกลาง มีค่าเฉลี่ยเท่ากับ 3.47

4.1.3 ผลการวิเคราะห์ความสัมพันธ์ระหว่างตัวแปร สภาพแวดล้อมในการทำงาน ความผูกพันในงาน และการรับรู้รูปแบบภาวะผู้นำของพนักงาน กับ ความพึงพอใจในงาน

ตารางที่ 4.3

แสดงค่าสัมประสิทธิ์สหสัมพันธ์ระหว่างสภาพแวดล้อมในการทำงาน การรับรู้รูปแบบภาวะผู้นำของพนักงาน ความผูกพันในงาน กับความพึงพอใจในงาน

	ความพึงพอใจในงาน	ความขยันขันแข็งในงาน	ความทุ่มเทในงาน	ความเป็นอันหนึ่งอันเดียวกัน เดียวกันกับงาน	สภาพแวดล้อมทาง กายภาพ	สภาพแวดล้อมด้านสังคม	สภาพแวดล้อมด้านจิตใจ	รูปแบบผู้นำที่เน้นงาน	รูปแบบผู้นำที่เน้น ความสัมพันธ์	รูปแบบผู้นำที่เน้นการ เปลี่ยนแปลง
1. ความพึงพอใจในงาน	1.00	0.63**	0.64**	0.60**	0.50**	0.72**	0.75**	0.55**	0.60**	0.71**
2. ความขยันขันแข็งในงาน		1.00	0.76**	0.56**	0.52**	0.65**	0.59**	0.50**	0.48**	0.51**
3. ความทุ่มเทในงาน			1.00	0.59**	0.44**	0.59**	0.60**	0.44**	0.42**	0.52**
4. ความเป็นอันหนึ่งอันเดียวกันกับงาน				1.00	0.39**	0.48**	0.54**	0.43**	0.40**	0.54**
5. สภาพแวดล้อมทางกายภาพ					1.00	0.59**	0.39**	0.42**	0.45**	0.45**
6. สภาพแวดล้อมด้านสังคม						1.00	0.70**	0.55**	0.67**	0.57**
7. สภาพแวดล้อมด้านจิตใจ							1.00	0.46**	0.61**	0.57**
8. รูปแบบผู้นำที่เน้นงาน								1.00	0.58**	0.69**
9. รูปแบบผู้นำที่เน้นความสัมพันธ์									1.00	0.71**
10. รูปแบบผู้นำที่เน้นการเปลี่ยนแปลง										1.00

$p < .01^{**}$

สมมติฐานที่ 1 สภาพแวดล้อมในการทำงานมีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานย่อยที่ 1.1 สภาพแวดล้อมในการทำงานทางกายภาพมีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานย่อยที่ 1.2 สภาพแวดล้อมในการทำงานด้านสังคมมีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานย่อยที่ 1.3 สภาพแวดล้อมในการทำงานด้านจิตใจมีความสัมพันธ์กับความพึงพอใจในงาน

ผลการวิเคราะห์ข้อมูลจากตารางที่ 4.3 พบว่า ค่าสัมประสิทธิ์สหสัมพันธ์ (r) ระหว่างสภาพแวดล้อมทางกายภาพกับความพึงพอใจในงาน เท่ากับ 0.50, $p < .01$ สามารถอธิบายได้ว่าสภาพแวดล้อมการทำงานมีความสัมพันธ์ทางบวกกับความพึงพอใจในงานในระดับปานกลางอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 นั่นคือ เมื่อสภาพแวดล้อมทางกายภาพสามารถเอื้อต่อการทำงานเพิ่มขึ้น ทำให้ความพึงพอใจในงานของพนักงานจะเพิ่มขึ้นตาม ดังนั้น จึงยอมรับสมมติฐานที่ 1.1 ว่าสภาพแวดล้อมในการทำงานทางกายภาพมีความสัมพันธ์กับความพึงพอใจในงาน

ค่าสัมประสิทธิ์สหสัมพันธ์ (r) ระหว่างสภาพแวดล้อมด้านสังคมกับความพึงพอใจในงาน เท่ากับ 0.72, $p < .01$ สามารถอธิบายได้ว่าสภาพแวดล้อมในการทำงานด้านสังคมมีความสัมพันธ์ทางบวกกับความพึงพอใจในงานในระดับสูงอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 นั่นคือ เมื่อระดับมีสภาพแวดล้อมด้านสังคมที่ดี ทำให้ความพึงพอใจในงานของพนักงานจะเพิ่มขึ้นด้วย ดังนั้น จึงยอมรับสมมติฐานที่ 1.2 ว่า สภาพแวดล้อมในการทำงานด้านสังคมมีความสัมพันธ์กับความพึงพอใจในงาน

ค่าสัมประสิทธิ์สหสัมพันธ์ (r) ระหว่างสภาพแวดล้อมด้านจิตใจกับความพึงพอใจในงาน เท่ากับ 0.75, $p < .01$ สามารถอธิบายได้ว่าสภาพแวดล้อมในการทำงานด้านจิตใจมีความสัมพันธ์ทางบวกกับความพึงพอใจในงานในระดับสูงอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 นั่นคือ เมื่อมีระดับสภาพแวดล้อมด้านจิตใจที่ดี ทำให้ความพึงพอใจในงานของพนักงานจะเพิ่มขึ้นตาม ดังนั้น จึงยอมรับสมมติฐานที่ 1.3 ว่า สภาพแวดล้อมในการทำงานด้านจิตใจมีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานที่ 2 การรับรู้รูปแบบภาวะผู้นำของพนักงานมีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานย่อยที่ 2.1 การรับรู้รูปแบบภาวะผู้นำที่มุ่งเน้นงาน มีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานย่อยที่ 2.2 การรับรู้รูปแบบภาวะผู้นำที่มุ่งเน้นความสัมพันธ์ มีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานย่อยที่ 2.3 การรับรู้รูปแบบภาวะผู้นำที่เน้นการเปลี่ยนแปลง มีความสัมพันธ์กับความพึงพอใจในงาน

ผลการวิเคราะห์ข้อมูลจากตารางที่ 4.3 พบว่า ค่าสัมประสิทธิ์สหสัมพันธ์ (r) ระหว่างการรับรู้รูปแบบภาวะผู้นำที่มุ่งเน้นงานกับความพึงพอใจในงาน เท่ากับ 0.55, $p < .01$ สามารถอธิบายได้ว่า การรับรู้รูปแบบภาวะผู้นำที่มุ่งเน้นงานมีความสัมพันธ์ทางบวกกับความพึงพอใจในงานในระดับปานกลางอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 นั่นคือ เมื่อพนักงานรับรู้พฤติกรรมของหัวหน้าว่าหัวหน้าให้ความสำคัญกับความสำเร็จในงานและมีระบบการจัดการในการทำงานสูง ทำให้ความพึงพอใจในงานของพนักงานจะเพิ่มขึ้นตาม ดังนั้น จึงยอมรับสมมติฐานที่ 2.1 ว่า การรับรู้รูปแบบภาวะผู้นำที่มุ่งเน้นงานมีความสัมพันธ์กับความพึงพอใจในงาน

ค่าสัมประสิทธิ์สหสัมพันธ์ (r) ระหว่างการรับรู้รูปแบบภาวะผู้นำที่มุ่งเน้นความสัมพันธ์กับความพึงพอใจในงาน เท่ากับ 0.60, $p < .01$ สามารถอธิบายได้ว่าการรับรู้รูปแบบภาวะผู้นำที่มุ่งเน้นความสัมพันธ์มีความสัมพันธ์ทางบวกกับความพึงพอใจในงานในระดับปานกลางอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 นั่นคือ เมื่อการรับรู้พบว่าหัวหน้างานให้ความสำคัญกับความสัมพันธ์ระหว่างหัวหน้างานและพนักงานมาก ทำให้ความพึงพอใจในงานของพนักงานจะเพิ่มขึ้นตาม ดังนั้น จึงยอมรับสมมติฐานที่ 2.1 ว่า การรับรู้รูปแบบภาวะผู้นำที่มุ่งเน้นงาน มีความสัมพันธ์กับความพึงพอใจในงาน

ค่าสัมประสิทธิ์สหสัมพันธ์ (r) ระหว่างการรับรู้รูปแบบภาวะผู้นำที่เน้นการเปลี่ยนแปลงกับความพึงพอใจในงาน เท่ากับ 0.71, $p < .01$ สามารถอธิบายได้ว่าการรับรู้รูปแบบภาวะผู้นำที่เน้นการเปลี่ยนแปลงมีความสัมพันธ์ทางบวกกับความพึงพอใจในงานอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 นั่นคือ เมื่อหัวหน้างานมีลักษณะพฤติกรรมที่มีการส่งเสริมให้พนักงานมีการปรับตัวและพัฒนาการทำงาน สร้างกิจกรรมที่ให้การสนับสนุนการเปลี่ยนแปลงสูง การมีมุมมองที่ดี วิเคราะห์สถานการณ์เก่ง ทำให้ความพึงพอใจในงานของพนักงานจะเพิ่มขึ้นด้วยเช่นกัน ดังนั้น จึงยอมรับสมมติฐานที่ 2.3 ว่า การรับรู้รูปแบบภาวะผู้นำที่มุ่งเน้นการเปลี่ยนแปลง มีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานที่ 3 ความผูกพันในงานมีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานย่อยที่ 3.1 ความผูกพันในงานด้านความขยันขันแข็งในงาน มีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานย่อยที่ 3.2 ความผูกพันในงานด้านความทุ่มเทในงาน มีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานย่อยที่ 3.3 ความผูกพันในงานด้านความรู้สึกเป็นอันหนึ่งอันเดียวกันกับงานมีความสัมพันธ์กับความพึงพอใจในงาน

ผลการวิเคราะห์ข้อมูลจากตารางที่ 4.3 พบว่า ค่าสัมประสิทธิ์สหสัมพันธ์ (r) ระหว่างความผูกพันในงานด้านความขยันขันแข็งในงานกับความพึงพอใจในงาน เท่ากับ 0.63, $p < .01$ สามารถอธิบายได้ว่าความผูกพันในงานด้านความขยันขันแข็งในงาน มีความสัมพันธ์ทางบวกกับความ

พึงพอใจในงานในระดับปานกลางอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 นั่นคือ พนักงานที่มีระดับผูกพันในงานด้านความขยันขันแข็งในงานเพิ่มขึ้น ทำให้ความพึงพอใจในงานของพนักงานจะเพิ่มขึ้นตาม ดังนั้น จึงยอมรับสมมติฐานที่ 3.1 ว่า ความผูกพันในงานด้านความขยันขันแข็งในงาน มีความสัมพันธ์กับความพึงพอใจในงาน

ค่าสัมประสิทธิ์สหสัมพันธ์ (r) ระหว่างความผูกพันในงานด้านความทุ่มเทในงานกับความพึงพอใจในงาน เท่ากับ 0.64, $p < .01$ สามารถอธิบายได้ว่าความผูกพันในงานด้านความทุ่มเทในงานมีความสัมพันธ์ทางบวกกับความพึงพอใจในงานในระดับปานกลางอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 นั่นคือ พนักงานที่มีระดับความผูกพันในงานด้านความทุ่มเทในงานเพิ่มขึ้น ทำให้ความพึงพอใจในงานของพนักงานจะเพิ่มขึ้นตาม ดังนั้น จึงยอมรับสมมติฐานที่ 3.2 ว่า ความผูกพันในงานด้านความทุ่มเทในงาน มีความสัมพันธ์กับความพึงพอใจในงาน

ค่าสัมประสิทธิ์สหสัมพันธ์ (r) ระหว่างความผูกพันในงานด้านความรู้สึกเป็นอันหนึ่งอันเดียวกันกับงานกับความพึงพอใจในงาน เท่ากับ 0.60, $p < .01$ สามารถอธิบายได้ว่าความผูกพันในงานด้านความรู้สึกเป็นอันหนึ่งอันเดียวกันกับงานมีความสัมพันธ์ทางบวกกับความพึงพอใจในงานในระดับปานกลางอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 นั่นคือ พนักงานที่มีระดับความผูกพันในงานด้านความรู้สึกเป็นอันหนึ่งอันเดียวกันกับงานเพิ่มขึ้น ทำให้ความพึงพอใจในงานของพนักงานจะเพิ่มขึ้นตาม ดังนั้น จึงยอมรับสมมติฐานที่ 3.3 ว่า ความผูกพันในงานด้านความรู้สึกเป็นอันหนึ่งอันเดียวกันมีความสัมพันธ์กับความพึงพอใจในงาน

4.1.4 ผลการวิเคราะห์ค่าสัมประสิทธิ์การถดถอยและการทดสอบสถิติเพื่อการทำนายความพึงพอใจในงาน

สมมติฐานที่ 4 สภาพแวดล้อมในการทำงาน การรับรู้รูปแบบภาวะผู้นำของพนักงาน และความผูกพันในงานสามารถทำนายความพึงพอใจในงานได้

ตารางที่ 4.4

สัมประสิทธิ์การถดถอยและการทดสอบทางสถิติเพื่อทำนายความพึงพอใจในงาน

	สัมประสิทธิ์การ ถดถอย (b)	ความคลาด เคลื่อนมาตรฐาน	beta	t
ตัวคงที่	0.32	4.32		0.07
สภาพแวดล้อมการทำงานด้านจิตใจ	0.73	0.15	0.33	4.95**
สภาพแวดล้อมการทำงานด้านสังคม	0.47	0.13	0.24	3.64**
รูปแบบผู้นำที่เน้นการเปลี่ยนแปลง	0.76	0.15	0.30	5.11**
ความเป็นอันหนึ่งอันเดียวกันกับงาน	0.42	0.16	0.15	2.65**
**p < .01				
R = .853		R ² = .727		

ผลการวิเคราะห์ข้อมูลจากตารางที่ 4.4 พบว่า ตัวแปร สภาพแวดล้อมการทำงานด้านจิตใจและสภาพแวดล้อมการทำงานด้านสังคม การรับรู้รูปแบบภาวะผู้นำที่เน้นการเปลี่ยนแปลง และความผูกพันในงานด้านความเป็นอันหนึ่งอันเดียวกันกับงาน สามารถทำนายความพึงพอใจในงาน ได้ 73 เปอร์เซ็นต์ โดยที่ สามารถสร้างสมการทำนายความพึงพอใจในงาน ดังนี้

ความพึงพอใจในงาน = 0.32 + 0.73 (สภาพแวดล้อมการทำงานด้านจิตใจ) + 0.47 (สภาพแวดล้อมการทำงานด้านสังคม) + 0.76 (การรับรู้รูปแบบภาวะผู้นำที่เน้นการเปลี่ยนแปลง) + 0.42 (ความผูกพันในงานด้านความเป็นอันหนึ่งอันเดียวกันกับงาน)

โดยที่ ถ้าคะแนน สภาพแวดล้อมการทำงานด้านจิตใจเพิ่มขึ้น 1 คะแนน คะแนนการรับรู้รูปแบบภาวะผู้นำที่เน้นการเปลี่ยนแปลง สภาพแวดล้อมการทำงานด้านสังคม และความผูกพันในงานด้านความเป็นอันหนึ่งอันเดียวกันกับงานคงที่ คะแนนความพึงพอใจในงานจะเพิ่มขึ้น 0.73 คะแนน

ถ้าคะแนนสภาพแวดล้อมการทำงานด้านสังคมเพิ่มขึ้น 1 คะแนน คะแนนสภาพแวดล้อมการทำงานด้านจิตใจ การรับรู้รูปแบบภาวะผู้นำที่เน้นการเปลี่ยนแปลง และความผูกพันในงานด้านความเป็นอันหนึ่งอันเดียวกันกับงานคงที่ คะแนนความพึงพอใจในงานจะเพิ่มขึ้น 0.47 คะแนน

ถ้าคะแนนการรับรู้รูปแบบภาวะผู้นำที่เน้นการเปลี่ยนแปลงเพิ่มขึ้น 1 คะแนน คะแนนสภาพแวดล้อมการทำงานด้านจิตใจ สภาพแวดล้อมการทำงานด้านสังคม และความผูกพันใน

งานด้านความเป็นอันหนึ่งอันเดียวกันกับงานคงที่ คะแนนความพึงพอใจในงานจะเพิ่มขึ้น 0.76 คะแนน

ถ้าคะแนนความผูกพันในงานด้านความเป็นอันหนึ่งอันเดียวกันกับงานเพิ่มขึ้น 1 คะแนน คะแนนสภาพแวดล้อมการทำงานด้านจิตใจ การรับรู้รูปแบบภาวะผู้นำที่เน้นการเปลี่ยนแปลง และสภาพแวดล้อมการทำงานด้านสังคม คงที่ คะแนนความพึงพอใจในงานจะเพิ่มขึ้น 0.42 คะแนน

ดังนั้น สภาพแวดล้อมในการทำงาน การรับรู้รูปแบบภาวะผู้นำของพนักงาน และความผูกพันในงานสามารถทำนายความพึงพอใจในงานได้ โดยมีตัวแปร 4 ตัวแปร ได้แก่ สภาพแวดล้อมในการทำงานด้านจิตใจและสภาพแวดล้อมการทำงานด้านสังคม การรับรู้รูปแบบภาวะผู้นำที่เน้นการเปลี่ยนแปลง และความผูกพันในงานด้านความเป็นอันหนึ่งอันเดียวกันกับงาน ที่สามารถทำนายความพึงพอใจในงานได้

4.2 อภิปรายผลการวิจัย

การศึกษาความสัมพันธ์ระหว่างสภาพแวดล้อมในการทำงาน ความผูกพันในงาน การรับรู้รูปแบบภาวะผู้นำของพนักงานกับความพึงพอใจในงาน และศึกษาอิทธิพลของตัวแปรที่มีความพึงพอใจในงาน ในพนักงานโรงงานผลิตรองเท้าแห่งหนึ่งในกรุงเทพมหานคร จากการศึกษาวิเคราะห์ข้อมูล สามารถอภิปรายผลการวิจัยดังนี้

4.2.1 ความพึงพอใจในงาน

จากผลการศึกษา พบว่า พนักงานมีความพึงพอใจในงานอยู่ในระดับปานกลาง มีค่าเฉลี่ยเท่ากับ 3.59 เมื่อพิจารณาในรายละเอียดของข้อคำถามที่มีคะแนนอยู่ในระดับปานกลาง แสดงให้เห็นว่า พนักงานในโรงงานผลิตรองเท้าในสายการผลิตยังไม่ค่อยมีโอกาสมุ่งในสิ่งที่แตกต่าง พนักงานไม่สามารถทำงานได้อย่างอิสระมากนัก การแสดงความคิดเห็นเกี่ยวกับงานและตัดสินใจในงานด้วยตนเองเกี่ยวกับงานทำได้ไม่เต็มที่หรือยังมีข้อจำกัดอยู่ รวมไปถึงการทำงานด้วยวิธีของตนเอง ยังไม่ได้รับการยอมรับจากหัวหน้างาน จึงทำให้บางครั้ง พนักงานจึงรู้สึกว่าตนเองยังไม่ประสบความสำเร็จในงาน พนักงานไม่ค่อยมีโอกาสได้รับคำชม เมื่อตนเองสามารถทำงานได้บรรลุเป้าหมายที่ตั้งไว้ การได้รับค่าจ้างยังไม่ค่อยเหมาะสมกับงานที่ทำ บางครั้งพนักงานอาจรู้สึกที่ได้รับค่าจ้างไม่เหมาะสมกับปริมาณงานที่ทำในแต่ละวัน อย่างไรก็ตาม พนักงานในโรงงานผลิตรองเท้าในสายการผลิตมีสัมพันธภาพที่ดีระหว่างเพื่อนร่วมงานด้วยกันในระดับสูง เพื่อนร่วมงานคอยให้ความช่วยเหลือซึ่งกันและกัน รู้สึกว่างานมีความมั่นคง หัวหน้าคอยดูแลจัดการดูแลงานของพนักงาน หัวหน้างานมีนโยบายที่สามารถนำมาปฏิบัติได้จริง และพนักงานรับรู้ว่าคุณค่าตนเองเป็นส่วนหนึ่งของกลุ่ม

เมื่อพิจารณาภาพรวมถึงระดับความพึงพอใจในงาน แสดงเห็นว่า ถึงแม้พนักงานในสายการผลิตจะไม่ค่อยมีอิสระในการทำงานและการแสดงความคิดเห็นเกี่ยวกับงาน เนื่องจากลักษณะงานของพนักงานสายการผลิต จะต้องทำตามแบบที่ได้วางไว้แล้ว หัวหน้างานต้องคอยควบคุมงานการผลิตในแต่ละขั้นตอนให้ตรงตามแบบและปริมาณที่กำหนด เพื่อให้สินค้าเป็นไปตามมาตรฐานการผลิต จึงทำให้มีโอกาสน้อยที่พนักงานจะทำในสิ่งที่แตกต่างและทำงานได้อย่างอิสระได้ อย่างไรก็ตามพนักงานยังคงมีความพึงพอใจในงาน เนื่องจากการที่มีความสัมพันธ์ที่ดีระหว่างเพื่อนร่วมงาน การให้ความช่วยเหลือซึ่งกันและกัน รวมไปถึงความรู้สึที่พนักงานเป็นส่วนหนึ่งของกลุ่ม ทำให้ให้รู้สึกว่าคุณเองเป็นเจ้าของงาน และพนักงานยังคงรู้สึกว่าคุณทำงานในโรงงานแห่งนี้มีความมั่นคงในงาน พนักงานจึงรู้สึกพอใจกับการทำงาน

4.2.2 สภาพแวดล้อมในการทำงาน

จากผลการศึกษา สภาพแวดล้อมในการทำงานพนักงานในโรงงานผลิตรองเท้าในสายการผลิต มีลักษณะที่เอื้อต่อการทำงานอยู่ในระดับปานกลาง มีค่าเฉลี่ยเท่ากับ 3.59 เมื่อพิจารณาสภาพแวดล้อมทั้ง 3 ด้านพบว่า สภาพแวดล้อมด้านสังคมอยู่ในระดับสูง สภาพแวดล้อมทางด้านกายภาพและสภาพแวดล้อมด้านจิตใจอยู่ในระดับปานกลาง เมื่อพิจารณาเป็นรายด้าน จากการศึกษาทำให้ทราบว่า สภาพแวดล้อมทางกายภาพของโรงงานผลิตรองเท้าที่ใช้ในการศึกษา มีสภาพแวดล้อมที่เอื้อต่อการทำงานอยู่ในระดับสูง อันได้แก่ แสงสว่างที่เพียงพอ ความปลอดภัยในที่ทำงาน การจัดของอย่างเป็นระเบียบไม่กีดขวางทางเดิน มีอากาศถ่ายเทสะดวก เครื่องมือมีความเหมาะสมสำหรับการใช้งาน อย่างไรก็ตาม ยังมีอากาศภายในโรงงานที่ร้อนอบอ้าว มีกลิ่นเหม็นรบกวนจากกระบวนการผลิตอยู่บ้าง รวมไปถึงอุปกรณ์ที่ยังมีปริมาณไม่เพียงพอต่อการใช้งาน และคุณภาพของอุปกรณ์ยังอยู่ในระดับปานกลาง เมื่อพิจารณาด้านสภาพแวดล้อมทางสังคม จากการศึกษาพบว่า โรงงานผลิตรองเท้าที่ใช้ในการศึกษามีระบบการแจ้งข่าวสารให้พนักงานทุกคนทราบโดยทั่วกัน โดยจะมีการประกาศข่าวสารในตอนเช้า ผ่านทางเสียงตามสาย การมีความสัมพันธ์ที่ดีต่อกันระหว่างเพื่อนร่วมงาน พนักงานได้รับความช่วยเหลือจากเพื่อนร่วมงาน มีความสุขเมื่อได้ทำงาน อย่างไรก็ตาม ทางโรงงานยังให้การสนับสนุนด้านสวัสดิการยังไม่มากเท่าที่ควร ในบางครั้งอาจมีเพื่อนร่วมงานพูดจาไม่ดีใส่ การเปิดโอกาสให้พนักงานแสดงความคิดเห็นยังไม่มากนัก พนักงานรู้สึกว่าหัวหน้างานไม่ค่อยชอบตนเอง ทำให้รู้สึกว่าคุณมีความสัมพันธ์ที่ไม่ค่อยดีกับหัวหน้างาน และเมื่อพิจารณาสภาพแวดล้อมด้านจิตใจ จากการศึกษาแสดงให้เห็นว่า พนักงานไม่ค่อยมีอิสระในการตัดสินใจเกี่ยวกับงานมากนัก การยอมรับความคิดเห็นจากหัวหน้างานมีไม่มากนัก การทำงานจะมีถูกตำหนิบ้าง ได้รับคำชมบ้าง ทำให้บางครั้งพนักงานไม่ค่อยพอใจในงานที่ตนเองทำอยู่ อย่างไรก็ตาม การให้ข้อมูลเกี่ยวกับงานเพื่อใช้ในการปรับปรุงงานมีอยู่ในระดับสูง ทำให้งานออกมาบรรลุเป้าหมาย และพนักงานมีระดับความเชื่อใจในเพื่อนร่วมงานสูง

เมื่อพิจารณาในภาพรวมถึงสภาพแวดล้อมที่เอื้อต่อการทำงาน ทำให้การทำงานเป็นไปอย่างราบรื่น สามารถทำให้พนักงานพึงพอใจในงาน แสดงให้เห็นว่า พนักงานมีความพึงพอใจในงาน เนื่องจากการที่พนักงานมีสัมพันธ์ที่ดีระหว่างกัน มีความเชื่อใจซึ่งกันและกันสูง การมีสภาพแวดล้อมที่เอื้อต่อการทำงาน ทำให้ลดความเสี่ยงในเกิดปัญหาสุขภาพ การรับรู้ข้อมูลข่าวสารที่เป็นไปอย่างทั่วถึงและเท่าเทียม ถึงแม้จะมีความสัมพันธ์ที่ไม่ค่อยดีกับหัวหน้างาน การไม่มีอิสระในการทำงานและการแสดงความคิดเห็นมากนักก็ตาม แต่ยังมีเพื่อนร่วมงานที่คอยให้การช่วยเหลือจึงทำให้พนักงานเกิดความพึงพอใจในงาน

4.2.3 การรับรู้รูปแบบภาวะผู้นำของพนักงาน

การรับรู้รูปแบบภาวะผู้นำของพนักงาน โดยที่ พนักงานรับรู้ถึงภาวะผู้นำของหัวหน้าจากการที่หัวหน้าแสดงพฤติกรรมในการทำงานออกมา ซึ่งรูปแบบผู้นำของหัวหน้างานในโรงงานผลิตรองเท้าที่ใช้ในการศึกษา ที่พบจากผลการศึกษาคั้งนี้ มีทั้ง 3 ลักษณะ ได้แก่ รูปแบบผู้นำที่เน้นงาน รูปแบบผู้นำที่เน้นความสัมพันธ์ และรูปแบบผู้นำที่เน้นการเปลี่ยนแปลง โดยที่รูปแบบภาวะผู้นำที่มีพฤติกรรมที่โดดเด่นที่สุดเป็นลักษณะผู้นำที่เน้นงาน แสดงให้เห็นว่า หัวหน้างานของโรงงานผลิตรองเท้าที่ใช้ในการศึกษา จะมุ่งเน้นความสำเร็จในงานเป็นหลัก โดยหัวหน้างานมีการวางแผนดำเนินการตามแผน มีระบบงานที่ชัดเจน กำหนดหน้าที่ให้กับพนักงานแต่ละคนชัดเจน หัวหน้างานจะเน้นระบบการสั่งการให้ทำ รวมไปถึงการเน้นให้ใช้ทรัพยากรให้ประหยัดและคุ้มค่าที่สุด เนื่องจากลักษณะงานของพนักงานสายการผลิต จะต้องทำงานตามความต้องการของลูกค้า และในกระบวนการผลิต จะต้องทำตามแบบของรองเท้าที่ได้ทำการออกแบบไว้แล้ว ดังนั้น การตั้งเป้าหมายของจำนวนชิ้นงาน ในแต่ละวันเพื่อให้ผลิตทันตามเวลาที่ลูกค้าต้องการจึงเป็นสิ่งสำคัญ หัวหน้างานจึงจำเป็นต้องมีการวางระบบที่ดี เพื่อให้พนักงานสามารถทำงานตามเป้าหมายที่วางไว้ได้ ซึ่งการแสดงออกของพฤติกรรมของหัวหน้าจึงเป็นพฤติกรรมที่เน้นงานเป็นหลัก (Task-oriented behavior) ทางด้านรูปแบบภาวะผู้นำด้านอื่น ได้แก่ รูปแบบผู้นำที่เน้นความสัมพันธ์ (Relation-oriented behavior) จากการศึกษาพบว่า หัวหน้างานในโรงงานผลิตรองเท้าที่ใช้ในการศึกษา จะให้การสนับสนุนให้พนักงานมีการพัฒนาในงานและ ส่งเสริมการทำงานร่วมกันเป็นกลุ่มในระดับสูง โดยการมีเป้าหมายร่วมกันภายในกลุ่ม และการให้เงินโบนัสร่วมกันเป็นกลุ่มเมื่อทำงานได้เกินเป้าหมาย อย่างไรก็ตาม หัวหน้างานอาจให้ค่าปรึกษาและการช่วยเหลือด้านการทำงานได้ไม่ทั่วถึง และยังไม่เปิดโอกาสให้ทำงานด้วยตนเองและมีส่วนร่วมในการเสนอความคิดเห็นมากนัก หัวหน้าต้องคอยคุมงานตลอดเวลา ทางด้านรูปแบบภาวะผู้นำด้านการเปลี่ยนแปลง (Change-oriented behavior) เนื่องจากมีระดับคะแนนอยู่ในระดับปานกลาง เมื่อพิจารณาในรายละเอียด จากการศึกษาแสดงให้เห็นว่า พนักงานเห็นว่าหัวหน้างานในโรงงานผลิตรองเท้าที่ใช้ในการศึกษามีมุมมองในการทำงานที่น่าสนใจ มีการเสริมสร้างทักษะในการพัฒนาการทำงานเป็นทีมให้มีประสิทธิภาพ ซึ่งมีระดับคะแนนในระดับสูง

อย่างไรก็ตาม หัวหน้างานยังมีการนำเสนอกิจกรรมใหม่ ๆ ที่ช่วยสนับสนุนสร้างบรรยากาศและกระตุ้นให้พนักงานเกิดความร่วมมือเพื่อปรับตัวให้เข้ากับสภาพแวดล้อมที่เปลี่ยนแปลงไปแต่อาจยังไม่มากนัก

เมื่อพิจารณาในภาพรวมของรูปแบบภาวะผู้นำของหัวหน้างานตามที่พนักงานรับรู้จากพฤติกรรมที่หัวหน้าแสดงออกมา แสดงให้เห็นว่า พนักงานรับรู้ว่าหัวหน้างานส่วนใหญ่จะมีรูปแบบภาวะผู้นำที่เน้นงาน แต่ในขณะเดียวกัน หัวหน้างานจะมีการสร้างสัมพันธ์และเสริมสร้างบรรยากาศให้พนักงานสามารถทำงานร่วมกันได้ โดยกำหนดเป้าหมายกลุ่มและการให้ผลตอบแทนเป็นกลุ่ม อีกทั้ง หัวหน้างานยังพยายามที่จะกระตุ้นให้พนักงานสามารถทำงานได้ ในสภาพแวดล้อมที่เปลี่ยนแปลงไป ซึ่งในยุคปัจจุบัน เป็นยุคที่มีการเปลี่ยนแปลง หัวหน้างานที่มีรูปแบบพฤติกรรมที่เน้นการเปลี่ยนแปลงจึงมีส่วนช่วยให้พนักงานปรับตัวและสามารถทำงานได้อย่างราบรื่น มีความสุขกับการทำงาน

4.2.4 ความผูกพันในงาน

จากการศึกษา พบว่าพนักงานของโรงงานผลิตรองเท้าที่ใช้ในการศึกษามีระดับความผูกพันในงานอยู่ในระดับสูง มีค่าเฉลี่ยเท่ากับ 3.77 เมื่อพิจารณารายด้าน พบว่าพนักงานมีระดับความขยันขันแข็งในงาน และมีความทุ่มเทในงานระดับสูง และพนักงานมีความเป็นอันหนึ่งอันเดียวกันกับงานอยู่ในระดับปานกลาง จากการศึกษาแสดงให้เห็นว่า พนักงานของหัวหน้างานในโรงงานผลิตรองเท้าที่ใช้ในการศึกษารู้สึกว่าตนเองมีพลัง มีความกระฉับกระเฉงที่จะทำงาน สามารถทำงานแบบต่อเนื่องเป็นระยะเวลาอันยาวนานได้จนกว่างานจะเสร็จ พนักงานสามารถปรับเปลี่ยนการทำงานให้เข้ากับสภาพแวดล้อมได้ เมื่อพนักงานเจอปัญหาในการทำงานจะพยายามแก้ไขปัญหา ไม่ย่อท้อต่ออุปสรรค นอกจากนี้ จากการศึกษายังพบว่า พนักงานที่มีความทุ่มเทในงานระดับสูง จะรับรู้ว่าการของตนเองมีความหมาย งานสามารถสร้างแรงบันดาลใจให้กับตนเอง พนักงานเกิดความภาคภูมิใจในงาน รู้สึกว่างานที่ตนเองทำอยู่มีความท้าทาย อย่างไรก็ตาม เมื่อพนักงานทำงานหนักมากเกินไปอาจทำให้พนักงานทำงานแบบไม่ค่อยมีความสุข บางครั้งพนักงานจึงไม่ได้มีสมาธิที่จะจดจ่ออยู่กับงาน อีกทั้ง พนักงานไม่ได้รู้สึกเพลิดเพลินหรือสนุกไปกับการทำงานเท่าที่ควร

เมื่อพิจารณาในภาพรวมของความผูกพันในงาน พนักงานมีความผูกพันในงานสูง จะแสดงถึงความทุ่มเทในงาน มีพลังมากมายที่นำมาใช้ในการทำงาน พยายามแก้ไขเมื่อพบปัญหาในงานของตนเอง ทำงานแบบมีเป้าหมาย งานจึงประสบความสำเร็จตามที่หัวหน้างานตั้งเป้าหมายไว้ และพนักงานเกิดความภาคภูมิใจที่ตนเองสามารถทำงานตามที่หัวหน้ามอบหมายให้สำเร็จได้ ถึงแม้บางครั้ง ต้องทำงานในปริมาณมากเพื่อให้เสร็จทันตามความต้องการของลูกค้า พนักงานที่มีความผูกพันในงานจะช่วยให้ประสบความสำเร็จในงาน และเกิดทัศนคติทางบวกที่ดีต่องาน เช่น ความพึงพอใจในงาน

4.2.5 สภาพแวดล้อมในการทำงานมีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานที่ 1 สภาพแวดล้อมในการทำงานมีความสัมพันธ์กับความพึงพอใจในงาน

จากการศึกษาพบว่า สภาพแวดล้อมในการทำงานทั้ง 3 ด้าน คือ สภาพแวดล้อมในการทำงานทางกายภาพ สภาพแวดล้อมในการทำงานด้านสังคม และ สภาพแวดล้อมในการทำงานด้านจิตใจ มีความสัมพันธ์ทางบวกกับความพึงพอใจในงาน ซึ่งสอดคล้องกับงานวิจัยของ เจนและคัวร์ (Jain & Kaur, 2014) ที่พบว่า สภาพแวดล้อมทั้ง 3 ด้าน ได้แก่ สภาพแวดล้อมทางกายภาพ เช่น อุณหภูมิ ความถ่ายเทของอากาศ เสียงรบกวน อุปกรณ์ สภาพแวดล้อมทางด้านจิตใจ ความกล้าและความเขินอาย ความเครียด ทัศนคติของหัวหน้าและเพื่อนร่วมงาน และสภาพแวดล้อมทางสังคม เช่น การเป็นส่วนหนึ่งของกลุ่ม มีความสัมพันธ์กับความพึงพอใจในการทำงาน โดยที่สภาพแวดล้อมที่คำนึงถึงสุขภาพและความปลอดภัยในงาน มีความสนุกสนานในการทำงาน ไม่ทำให้รู้สึกว่าการงานน่าเบื่อ มีความเหนื่อยล้าจากการทำงาน งานหนักมากเกินไป เกิดความเครียดในการทำงาน ทำให้เพิ่มระดับความพึงพอใจในงานของพนักงาน ซึ่งสภาพแวดล้อมในการทำงานที่เอื้อต่อการทำงาน จะลดอัตราการร้องเรียนและอัตราการขาดงานของพนักงาน ทำให้พวกเขาพึงพอใจในงาน (Roelofsen, 2002)

สมมติฐานย่อยที่ 1.1 สภาพแวดล้อมในการทำงานทางกายภาพมีความสัมพันธ์กับความพึงพอใจในงาน

จากการทดสอบสมมติฐาน พบว่า สภาพแวดล้อมในการทำงานทางกายภาพมีความสัมพันธ์ทางบวกกับความพึงพอใจงานอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 ทั้งนี้อาจเป็นเพราะการที่มีสภาพแวดล้อมที่เอื้อต่อการทำงาน เช่น แสงสว่างที่เพียงพอ กลิ่นและสภาพอากาศภายในสถานที่ทำงานมีความเหมาะสม เครื่องมือมีคุณภาพและปริมาณเพียงพอต่อความต้องการ ทำให้พนักงานมีความพึงพอใจในงาน ซึ่งสอดคล้องกับการศึกษาของดาวอลและทาฮา (Dawal & Taha, 2006) ที่พบว่า ความชื้น อุณหภูมิ แสง และเสียงมีความสัมพันธ์กับความพึงพอใจในงาน ในทางตรงข้าม หากภายในโรงงาน มีแสงสว่างที่ไม่เพียงพอ สภาพภายในโรงงานร้อนอบอ้าว ไม่มีอากาศถ่ายเทเสียงดังจนเป็นอันตรายต่อสุขภาพ กลิ่นเหม็นจากขั้นตอนการผลิต ทำให้พนักงานเกิดความเครียดในการทำงาน มีอารมณ์ทางลบต่องาน และทำให้พนักงานเกิดความไม่พึงพอใจในการทำงาน (Tariq, et al., 2013)

สมมติฐานย่อยที่ 1.2 สภาพแวดล้อมในการทำงานด้านสังคมมีความสัมพันธ์กับความพึงพอใจในงาน

จากการทดสอบสมมติฐานพบว่าสภาพแวดล้อมในการทำงานด้านสังคมมีความสัมพันธ์ทางบวกกับความพึงพอใจงานอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 ทั้งนี้อาจเป็นเพราะการที่ พนักงานมีความสัมพันธ์อันดีระหว่างกัน ทำให้สามารถทำงานร่วมกันได้อย่างราบรื่น เนื่องจากพนักงานในโรงงานจะทำงานเป็นกลุ่มและมีเป้าหมายความสำเร็จเป็นกลุ่ม หากมีความสัมพันธ์ที่ไม่ดี

ระหว่างกันอาจทำให้งานเสร็จไม่ทันตามกำหนด สอดคล้องกับการศึกษาของพิทอโลกาและโซเฟีย (Pitaloka & Sofia, 2014) ที่พบว่า สภาพแวดล้อมในการทำงานส่งผลต่อความพึงพอใจในงาน ซึ่งปัจจัยเหล่านั้นได้แก่ การได้รับการสนับสนุนทางด้านอุปกรณ์ในการทำงาน ความสัมพันธ์ระหว่างเพื่อนร่วมงานและหัวหน้างาน สภาพแวดล้อมที่มีผลต่อความพึงพอใจในงาน ไม่เพียงแต่ด้านวัสดุ อุปกรณ์เท่านั้น ยังรวมไปถึง บรรยากาศในการสื่อสารที่ดีในการทำงาน การมีสายสัมพันธ์ที่ดีต่อกัน (Heartfield, 2012) การที่บรรยากาศในการทำงานมีการให้กำลังใจ คอยช่วยเหลือสนับสนุนให้พนักงานทำงานสำเร็จตามเป้าหมาย ทำให้การทำงานมีความสุขสนุกสนาน และพนักงานรู้สึกอยากที่จะทำงาน จะช่วยให้เพิ่มความพึงพอใจในงานได้ (Mokaya, et al., 2013) นอกจากนี้ การที่พนักงานได้รับข่าวสารได้อย่างทั่วถึงและเท่าเทียมกัน ทำให้พนักงานรู้สึกตนเองเป็นส่วนหนึ่งขององค์กร ทำให้พนักงานรู้สึกพึงพอใจในงาน (Al-Zubi, 2010)

สมมติฐานย่อยที่ 1.3 สภาพแวดล้อมในการทำงานด้านจิตใจมีความสัมพันธ์กับความพึงพอใจงาน

จากการทดสอบสมมติฐานพบว่าสภาพแวดล้อมในการทำงานด้านจิตใจมีความสัมพันธ์ทางบวกกับความพึงพอใจงานอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 ทั้งนี้อาจเป็นเพราะการที่ พนักงานมีโอกาสพัฒนาตนเองเกี่ยวกับงาน ทางองค์กรให้การสนับสนุนในการพัฒนาตนเอง และสามารถปรับตำแหน่งให้สูงขึ้นได้ ให้เกียรติซึ่งกันและกัน การให้คำแนะนำเกี่ยวกับงานเพื่อใช้ในการปรับปรุงงาน พนักงานสามารถเชื่อใจเพื่อนร่วมงานได้ ทำให้พนักงานเกิดความรู้สึกพึงพอใจในงาน หากพนักงานมีอิสระในการทำงานและมีส่วนร่วมในการตัดสินใจเกี่ยวกับงานมากขึ้น เปิดโอกาสให้พนักงานแสดงความคิดเห็น การให้คำชมแก่พนักงาน จะทำให้พนักงานมีความพึงพอใจในงาน จากทฤษฎีของเฮิร์ซเบิร์ก (Herzberg, 1968) กล่าวไว้ว่า ปัจจัยที่ช่วยส่งเสริมให้พนักงานเกิดแรงจูงใจและมีความพึงพอใจในงาน ได้แก่ ความเจริญก้าวหน้าในหน้าที่การงาน การได้รับการยอมรับ การต้องการความสำเร็จในงาน การให้คำชมเมื่อพนักงานทำงานได้ตามเป้าหมายหรือเกินเป้าหมายที่ตั้งไว้ ทำให้พนักงานเกิดความรู้สึกอยากทำงานและมีความพึงพอใจเมื่อได้ทำงาน จากการศึกษาศึกษาของคาลิด (Khalid, 2011) ได้ทำการศึกษาค้นคว้าผลของรางวัลและแรงจูงใจต่อความพึงพอใจในงานของพนักงาน พบว่า รางวัลมีอิทธิพลทางบวกต่อแรงจูงใจในงานและความพึงพอใจในงาน เช่นเดียวกับแรงจูงใจในงานมีผลต่อความพึงพอใจในงาน คล้ายกับอีกการศึกษาหนึ่งของเจคานเซป (Jchanzeb, 2012) ได้ทำการศึกษาพบว่า รางวัลมีความสัมพันธ์ทางบวกกับแรงจูงใจในงาน แรงจูงใจในงานมีความสัมพันธ์ทางบวกกับความพึงพอใจในงาน และรางวัลมีความสัมพันธ์ทางบวกต่อแรงจูงใจในงาน

4.2.6 การรับรู้รูปแบบภาวะผู้นำของพนักงานมีความสัมพันธ์กับความพึงพอใจงาน

สมมติฐานที่ 2 การรับรู้รูปแบบภาวะผู้นำของพนักงานมีความสัมพันธ์กับความพึงพอใจงาน

จากการศึกษาพบว่า การรับรู้รูปแบบภาวะผู้นำของพนักงานทั้ง 3 ด้าน คือ การรับรู้รูปแบบภาวะผู้นำที่มุ่งเน้นงาน การรับรู้รูปแบบภาวะผู้นำที่มุ่งเน้นความสัมพันธ์ การรับรู้รูปแบบภาวะผู้นำที่เน้นการเปลี่ยนแปลง ความสัมพันธ์ทางบวกกับความพึงพอใจในงาน ซึ่ง รูปแบบภาวะผู้นำเป็นปัจจัยที่สำคัญที่มีผลต่อความพึงพอใจในงานของพนักงาน (Seashore & Taber, 1975)

สมมติฐานย่อยที่ 2.1 การรับรู้รูปแบบภาวะผู้นำที่มุ่งเน้นงาน มีความสัมพันธ์กับความพึงพอใจงาน

จากการทดสอบสมมติฐานพบว่า การรับรู้รูปแบบภาวะผู้นำที่มุ่งเน้นงาน มีความสัมพันธ์ทางบวกกับความพึงพอใจงานอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 ทั้งนี้อาจเป็นเพราะการที่พนักงานรับรู้ว่าหัวหน้างานมีรูปแบบภาวะผู้นำที่เน้นงาน จะเน้นให้งานประสบความสำเร็จตามเป้าหมายที่วางไว้ โดยเฉพาะในพนักงานโรงงานที่ต้องทำให้เสร็จทันเวลา และผลิตได้ปริมาณตรงตามที่ลูกค้าต้องการ ดังนั้นหัวหน้าที่มีภาวะผู้นำที่เน้นงานจึงมีส่วนสำคัญที่ต้องกระตุ้นให้พนักงานทำตามเป้าหมายให้เสร็จ โดยผ่านการวางระบบการทำงานที่เป็นขั้นตอน การแบ่งหน้าที่รับผิดชอบของพนักงานมีความชัดเจน ไม่คลุมเครือ ทำให้พนักงานรู้ว่าตนเองต้องทำอะไรบ้างให้งานเสร็จตามเป้าหมาย จึงเกิดเป็นความภูมิใจและพึงพอใจในงาน สอดคล้องกับการศึกษาของเอนซีและเทเบซ (Ensieh & Tayebah, 2015) ที่พบว่า รูปแบบภาวะผู้นำที่มุ่งเน้นงานของผู้จัดการมีความสัมพันธ์ทางบวกกับความพึงพอใจในงาน

สมมติฐานย่อยที่ 2.2 การรับรู้รูปแบบภาวะผู้นำที่มุ่งเน้นความสัมพันธ์ มีความสัมพันธ์กับความพึงพอใจงาน

จากการทดสอบสมมติฐานพบว่า การรับรู้รูปแบบภาวะผู้นำที่มุ่งเน้นความสัมพันธ์ มีความสัมพันธ์ทางบวกกับความพึงพอใจงานอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 ทั้งนี้อาจเป็นเพราะ จากทฤษฎีของยูก (Yukl, 2010) ได้เสนอว่าพฤติกรรมของผู้นำจะต้องสัมพันธ์กับสถานการณ์ ผู้นำที่มุ่งเน้นความสัมพันธ์ (Relation-oriented behaviors) เป็นลักษณะผู้นำที่มุ่งเน้นการให้ความช่วยเหลือพนักงาน สนับสนุน ให้คำปรึกษา และมีการจัดการปัญหาด้านความขัดแย้งต่าง ๆ ปรับปรุงความสัมพันธ์ระหว่างบุคคล ความสัมพันธ์ที่ดีระหว่างพนักงานและหัวหน้างาน เพื่อให้พนักงานสามารถทำงานร่วมกันได้ ผู้นำจะคำนึงถึงการเสริมสร้างขวัญและกำลังใจในการทำงาน หัวหน้าที่ให้ความใส่ใจเกี่ยวกับความรู้สึกของพนักงานและเชื่อพวกเขา ทำให้ความสัมพันธ์ระหว่างพวกเขาเกิด

ความน่าเชื่อถือ โดยมีการเปิดช่องทางในการพูดคุย สื่อสาร ในงานของกลุ่มโดยเฉพาะ ความสัมพันธ์ที่ ดีระหว่างหัวหน้าและพนักงานจะทำให้ผลการทำงานมีคุณภาพ และประสิทธิภาพ การให้อิสระในการ ทำงานและรางวัลเมื่อทำงานดี นอกจากนี้หัวหน้าที่เข้าใจปัญหาในงานของพนักงาน กระตุ้นให้ พนักงานทำงานให้มีเป้าหมายเป็นหนึ่งเดียวกัน ทำให้งานที่ได้มีผลผลิตที่ดีเมื่อพิจารณาในระดับบุคคล เมื่อผลผลิตมีคุณภาพจะช่วยส่งเสริมให้องค์กรบรรลุเป้าหมายได้เช่นเดียวกัน ซึ่งสอดคล้องกับ การศึกษาของบาชมานาบาดิ (Bahmanabadi, 2015) ที่พบว่า รูปแบบภาวะผู้นำที่เน้นความสัมพันธ์ มีความสัมพันธ์ทางบวกกับความพึงพอใจในงาน โดยที่ ความสัมพันธ์ของพนักงานและหัวหน้างานมี อิทธิพลต่อการยอมรับนับถือตนเองและความพึงพอใจในงานของพนักงาน (DeCremer, 2003) พนักงานจะพึงพอใจกับหัวหน้างานที่คอยช่วยเหลือและให้การสนับสนุน และพนักงานจะเกิด ความเครียดเมื่อพนักงานทำงานกับหัวหน้าที่ไม่ให้การสนับสนุนพวกเขาเกี่ยวกับงาน (Wilkinson & Wagner, 1993) พนักงานจะรู้สึกพึงพอใจในงานของเขาเมื่อมีความสัมพันธ์ที่ดีกับหัวหน้าของเขา (Worrell, 2004)

สมมติฐานย่อยที่ 2.3 การรับรู้รูปแบบภาวะผู้นำที่เน้นการเปลี่ยนแปลง มี ความสัมพันธ์กับความพึงพอใจงาน

จากการทดสอบสมมติฐานพบว่า การรับรู้รูปแบบภาวะผู้นำที่เน้นการ เปลี่ยนแปลง มีความสัมพันธ์ทางบวกกับความพึงพอใจงานอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 ทั้งนี้ อาจเป็นเพราะ การที่หัวหน้ามีรูปแบบภาวะผู้นำที่มุ่งเน้นการเปลี่ยนแปลง จะวิเคราะห์สภาพแวดล้อม เหตุการณ์ต่าง ๆ ที่เกิดขึ้นทั้งภายในและภายนอกองค์กร เพื่อปรับและพัฒนาให้ทันสภาพแวดล้อมที่ เปลี่ยนไป มีมุมมองในการพัฒนาในด้านต่าง ๆ และคอยกระตุ้นทำให้เกิดการเปลี่ยนแปลง โดยที่หัว หน้าที่เน้นการเปลี่ยนแปลง จะมีความสามารถในการสร้างแรงจูงใจให้ผู้ตามมีความรับผิดชอบและให้ อิสระในการทำงาน ทำให้พนักงานรู้สึกว่าคุณเองประสบความสำเร็จในงานและมีความพึงพอใจในงาน (Emery & Barker, 2007) ซึ่งสอดคล้องกับการศึกษาของอาร์ซีและฟาราบอด (Arzi & Farabod, 2014) ที่พบว่า ภาวะรูปแบบผู้นำที่เน้นการเปลี่ยนแปลงมีความสัมพันธ์กับความพึงพอใจในงาน ใน การศึกษาของสาเล็ม (Saleem, 2015) พบว่าผู้นำที่เน้นการเปลี่ยนแปลงมีความสัมพันธ์ทางบวกกับ ความพึงพอใจในงาน โดยที่หัวหน้าจะโน้มน้าวให้พนักงานมีการเปลี่ยนแปลงตามท้องที่กรผ่านการ สร้างแรงบันดาลใจและแรงจูงใจ นอกจากนี้ หัวหน้าจะสร้างสภาพแวดล้อมในการทำงานให้มีความ ยุติธรรมและมีความจริงใจ ซึ่งจะช่วยลดการรับรู้การเมืองภายในองค์กร และอีกการศึกษาหนึ่งที่พบว่า ภาวะผู้นำการเปลี่ยนแปลงมีผลทางบวกต่อความพึงพอใจในงาน (Ahmad, et al., 2013)

4.2.7 ความผูกพันในงานมีความสัมพันธ์กับความพึงพอใจในงาน

สมมติฐานที่ 3 ความผูกพันในงานมีความสัมพันธ์กับความพึงพอใจในงาน

จากการศึกษาพบว่า ความผูกพันในงานทั้ง 3 ด้าน คือ ความขยันขันแข็งในการทำงาน ความขยันขันแข็งในการทำงาน ความรู้สึกเป็นอันหนึ่งอันเดียวกันกับงาน มีความสัมพันธ์ทางบวกกับความพึงพอใจในงาน สอดคล้องกับการศึกษาของอลาคอนและไลออนส์ (Alarcon & Lyons, 2011) ที่พบว่า ความผูกพันในงานมีความสัมพันธ์ทางบวกกับความพึงพอใจในงานและมีความสัมพันธ์ทางลบกับการตั้งใจลาออกจากงาน ความผูกพันในงาน เป็นการเติมเต็มประสบการณ์ในการทำงานทางบวก (Schaufeli & Bakker, 2004) และมีระดับความเครียดต่องานลดลง (Britt, et al, 2001)

สมมติฐานย่อยที่ 3.1 ความผูกพันในงานด้านความขยันขันแข็งในงาน มีความสัมพันธ์กับความพึงพอใจในงาน

จากการทดสอบสมมติฐานพบว่าความผูกพันในงานด้านความขยันขันแข็งในการทำงาน มีความสัมพันธ์ทางบวกกับความพึงพอใจในงานอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 ทั้งนี้ อาจเป็นเพราะ พนักงานที่มีความขยันขันแข็งในการทำงาน จะมีความอดทนในการทำงาน ไม่ย่อท้อเมื่อพบเจออุปสรรคและความยากลำบากในการทำงาน สามารถปรับเปลี่ยนวิธีการทำงานที่เหมาะสมกับสภาพแวดล้อม ทำให้พนักงานสามารถทำงานได้อย่างราบรื่น มีความสุขที่ได้ทำงาน จึงทำให้เกิดความพึงพอใจในงาน

สมมติฐานย่อยที่ 3.2 ความผูกพันในงานด้านความทุ่มเทในงาน มีความสัมพันธ์กับความพึงพอใจในงาน

จากการทดสอบสมมติฐานพบว่าความผูกพันในงานด้านความทุ่มเทในงาน มีความสัมพันธ์ทางบวกกับความพึงพอใจในงานอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 ทั้งนี้ อาจเป็นเพราะพนักงานที่มีความทุ่มเทให้กับงาน จะมีความกระตือรือร้นในการทำงาน รู้สึกว่างานที่ตนทำอยู่มีคุณค่า มีความภาคภูมิใจในงาน มีเป้าหมายในการทำงาน ทำให้พนักงานมีความพยายามที่จะทำงานให้เสร็จตามเป้าหมาย ถ้ายังทำไม่บรรลุผลสำเร็จก็ยังคงทุ่มเททำให้สำเร็จ จึงทำให้ตนเองรู้สึกมีคุณค่าและภาคภูมิใจในงาน เกิดเป็นทัศนคติทางบวกที่มีต่องาน เช่น ความพึงพอใจในงาน (Bakker, 2010) โดยที่พนักงานที่ทุ่มเททั้งร่างกายและแรงใจ สนุกไปกับการทำงาน จะเป็นแรงผลักดันให้ประสบความสำเร็จตามเป้าหมายที่วางไว้ จึงทำให้เกิดความพึงพอใจในงาน (McGregor, 1960)

สมมติฐานย่อยที่ 3.3 ความผูกพันในงานด้านความรู้สึกเป็นอันหนึ่งอันเดียวกันกับงานมีความสัมพันธ์กับความพึงพอใจในงาน

จากการทดสอบสมมติฐานพบว่าความผูกพันในงานด้านความรู้สึกเป็นอันหนึ่งอันเดียวกันกับงานมีความสัมพันธ์ทางบวกกับความพึงพอใจในงานอย่างมีนัยสำคัญทางสถิติที่ระดับ.01

ทั้งนี้อาจเป็นเพราะ พนักงานที่มีความรู้สึกเป็นอันหนึ่งอันเดียวกันกับงาน จะมีความตั้งใจและมีสมาธิจดจ่ออยู่กับงาน มีความสุขกับการทำงาน ทำให้รู้สึกว่าเวลาทำงานผ่านไปอย่างรวดเร็ว ซึ่งเป็นทัศนคติทางบวกที่ดีต่องาน การที่มีความตั้งใจและมีสมาธิอยู่กับงานจะทำให้สามารถประสบความสำเร็จในงาน จึงทำให้เกิดความพึงพอใจในงาน (Bakker & Demerouti, 2008) สอดคล้องกับการศึกษาของเดเมเรอติและเบกเกอร์ (Demerouti & Bakker, 2011) และการศึกษาของ กอนคอลเวส (Moura, 2014) ที่พบว่า ความรู้สึกเป็นอันหนึ่งอันเดียวกันกับงานมีความสัมพันธ์ทางบวกกับความพึงพอใจในงาน

4.2.8 สภาพแวดล้อมในการทำงาน การรับรู้รูปแบบภาวะผู้นำของพนักงาน และ ความผูกพันในงานทำนายความพึงพอใจในงาน

สมมติฐานที่ 4 สภาพแวดล้อมในการทำงาน การรับรู้รูปแบบภาวะผู้นำของพนักงาน และความผูกพันในงานสามารถทำนายความพึงพอใจในงานได้

จากผลการทดสอบสมมติฐานสามารถสรุปผลการทำนายความพึงพอใจได้ดังนี้

ความพึงพอใจในงาน = $0.32 + 0.73$ (สภาพแวดล้อมการทำงานด้านจิตใจ) + 0.47 (สภาพแวดล้อมการทำงานด้านสังคม) + 0.76 (การรับรู้รูปแบบภาวะผู้นำที่เน้นการเปลี่ยนแปลง) + 0.42 (ความผูกพันในงานด้านความเป็นอันหนึ่งอันเดียวกันกับงาน)

สามารถอธิบายได้ว่า ความพึงพอใจในงานขึ้นอยู่กับสภาพแวดล้อมทางด้านจิตใจ เนื่องจาก การที่พนักงานมีอิสระในการทำงานและสามารถตัดสินใจในงานมากขึ้น รวมไปถึงการมีส่วนร่วมในการแสดงความคิดเห็น รวมไปถึงการที่พนักงานได้รับคำชมเมื่อทำงานได้ตามเป้าหมายหรือเกินเป้าหมาย จะทำให้พนักงานเกิดความรู้สึกว่าตนเองเป็นที่ยอมรับ และเกิดความภาคภูมิใจในงาน พนักงานจึงมีความรู้สึกความพึงพอใจในงาน จากทฤษฎีของเฮิร์ซเบิร์ก (Herzberg, 1968) กล่าวไว้ว่า พนักงานจะมีแรงจูงใจและความพึงพอใจในการทำงาน เกิดจากการที่พนักงานได้รับการยอมรับจากเพื่อนร่วมงาน และหัวหน้างาน การต้องการประสบความสำเร็จในการทำงาน เมื่อพนักงานได้รับการยอมรับ และสามารถมีส่วนร่วมในการทำงานทั้งในการแสดงความคิดเห็น การตัดสินใจในงาน รวมไปถึงการได้รับคำชมจากหัวหน้างาน ทำให้พนักงานเกิดความภาคภูมิใจในตนเอง และทำให้คิดว่าตนเองสามารถทำงานให้บรรลุเป้าหมายและประสบความสำเร็จในงาน จึงทำให้พนักงานเกิดความพึงพอใจในงาน

สภาพแวดล้อมทางด้านสังคม หากพนักงานได้รับข้อมูลข่าวสารอย่างเท่าเทียมกัน จะทำให้พนักงานรู้สึกว่าตนเป็นส่วนหนึ่งขององค์กร ทำให้พนักงานรู้สึกพึงพอใจในงาน นอกจากนี้ การที่มีความสัมพันธ์ที่ดีระหว่างเพื่อนร่วมงาน และได้รับความช่วยเหลือจากเพื่อนร่วมงานหรือหัวหน้างาน จะทำให้พนักงานมีความสุขในการทำงาน เพราะการที่พนักงานมีความสัมพันธ์อันดีระหว่างกัน

ทำให้สามารถทำงานด้วยกันอย่างราบรื่น โดยเฉพาะการทำงานที่ต้องทำเป็นกลุ่ม หรือต้องทำงานร่วมกันหลาย ๆ ฝ่าย ในสังคมไทย มีลักษณะการทำงานที่เน้นความสัมพันธ์อันดีระหว่างกัน ช่วยเหลือกัน เห็นแก่ส่วนรวม และเน้นการทำงานเป็นกลุ่ม ซึ่งการทำงานในบรรยากาศที่ช่วยเหลือเกื้อกูลกัน มีการให้กำลังใจซึ่งกันและกัน จึงทำให้พนักงานรู้สึกว่าการทำงานมีความสุข ทำให้พนักงานเกิดความรู้สึกพึงพอใจในงานได้

รูปแบบผู้นำที่เน้นการเปลี่ยนแปลง เนื่องจากยุคแห่งการเปลี่ยนแปลงและมีระดับการแข่งขันสูงขึ้น หัวหน้างานต้องวิเคราะห์สภาพเหตุการณ์ต่าง ๆ ที่เกิดขึ้นทั้งภายในและภายนอกที่เกิดขึ้น เพื่อนำข้อมูลที่ได้มาปรับและพัฒนาในด้านต่าง ๆ ให้ทันต่อเหตุการณ์ หัวหน้างานจะสร้างสรรค์สิ่งใหม่หรือวิธีการใหม่และสร้างแรงจูงใจให้กับพนักงานเพื่อให้พนักงานสามารถปรับตัวให้รับมือกับความเปลี่ยนแปลงได้ ซึ่งเป็นการช่วยพนักงานลดความกดดันที่เกิดจากการทำงาน พนักงานจึงสามารถทำงานได้มีประสิทธิภาพและประสบความสำเร็จในงาน การศึกษาของสาเล็ม (Saleem, 2015) พบว่าผู้นำที่เน้นการเปลี่ยนแปลงมีความสัมพันธ์ทางบวกกับความพึงพอใจในงาน โดยที่หัวหน้าจะโน้มน้าวให้พนักงานมีการเปลี่ยนแปลงตามท้องถื่นผ่านการสร้างแรงบันดาลใจและแรงจูงใจ นอกจากนี้ หัวหน้าจะสร้างสภาพแวดล้อมในการทำงานให้มีความยุติธรรมและมีความจริงใจ โดยที่ ผู้นำที่เน้นการเปลี่ยนแปลงจะโน้มน้าวชักจูงให้พนักงานมีหน้าที่รับผิดชอบในงานมากขึ้นและมีอิสระในการทำงาน (Emery & Bakker, 2007) โดยการให้งานที่ตรงกับความสามารถของพนักงาน หรือการให้พนักงานเป็นส่วนหนึ่งของภารกิจที่ต้องการทำให้บรรลุเป้าหมาย และมีการกระตุ้นให้พนักงานสามารถทำงานได้ตามเป้าหมาย ทำให้พนักงานรับรู้ว่าคุณค่าตนเองประสบความสำเร็จในการทำงานและเกิดความรู้สึกพึงพอใจในงาน

ความผูกพันในงานด้านความเป็นอันหนึ่งอันเดียวกันกับงาน จะช่วยเพิ่มความพึงพอใจในงาน เนื่องจาก พนักงานที่มีความเป็นอันหนึ่งอันเดียวกันกับงาน จะมีความสุขเมื่อได้ทำงาน เมื่อเริ่มต้นทำงานแล้วยากที่จะหยุดทำจนกว่างานที่ได้รับมอบหมายนั้นสำเร็จ พนักงานจะรู้สึกเพลิดเพลินไปกับการทำงาน ซึ่งเป็นการแสดงออกของทัศนคติทางบวกที่มีต่องาน การที่พนักงานมีความผูกพันในงานด้านความเป็นอันหนึ่งอันเดียวกันกับงานสูง จะทำให้พนักงานสามารถทำงานได้ต่อเนื่องนาน ๆ มีสมาธิในการทำงาน ทำให้ชิ้นงานที่ได้มีคุณภาพ และสามารถทำงานได้เสร็จตามเวลาที่กำหนด พนักงานไม่ค่อยมีความรู้สึกเบื่องาน เพราะพนักงานมีความสุขในการทำงาน จึงทำให้พนักงานมีความพึงพอใจในงาน สอดคล้องกับการศึกษาของซู (Zhu, 2013) ที่พบว่าความผูกพันในงานมีความสัมพันธ์ทางบวกกับความพึงพอใจในงาน และมีความสัมพันธ์ทางลบกับความตั้งใจลาออกจากงาน นอกจากนี้ความพึงพอใจในงานเป็นผลที่เกิดขึ้นจากการที่พนักงานมีความผูกพันในงาน (Sonnetag, et al., 2012) และมีระดับความเครียดในงานลดลง (Britt, et al., 2001)

บทที่ 5

สรุปผลการวิจัยและข้อเสนอแนะ

การศึกษา เรื่อง ความสัมพันธ์ระหว่างสภาพแวดล้อมในการทำงาน การรับรู้รูปแบบภาวะผู้นำของพนักงาน ความผูกพันในงาน กับความพึงพอใจในงาน มีรายละเอียดสรุปดังนี้

5.1 วัตถุประสงค์การวิจัย

1. เพื่อศึกษาความสัมพันธ์ระหว่างสภาพแวดล้อมในการทำงาน การรับรู้รูปแบบภาวะผู้นำของพนักงาน ความผูกพันในงานกับความพึงพอใจในงาน
2. เพื่อศึกษาอิทธิพลของตัวแปรที่มีผลต่อความพึงพอใจในงาน

5.2 ประชากร

ในการวิจัยครั้งนี้ ผู้วิจัยเลือกศึกษาในพนักงานในโรงงานผลิตรองเท้าแห่งหนึ่ง ในจังหวัดกรุงเทพมหานคร

5.3 กลุ่มตัวอย่าง

กลุ่มตัวอย่าง จำนวน 143 คน มีตำแหน่งงานในแผนกต่าง ๆ ประกอบด้วย แผนกเย็บจำนวน 35 คน แผนกตัดหน้าผ้า 90 คน แผนกสกรีน 13 คน แผนกตัดพื้นรองเท้า 5 คน

5.4 เครื่องมือที่ใช้ในการวิจัย

การวิจัยครั้งนี้ใช้แบบสอบถามเป็นเครื่องมือในการวิจัย ได้แก่ แบบสอบถามความพึงพอใจในงาน แบบสอบถามสภาพแวดล้อมในการทำงาน แบบสอบถามการรับรู้รูปแบบภาวะผู้นำของพนักงาน และแบบสอบถามความผูกพันในงาน โดยแบบสอบถามแบ่งออกเป็น 2 ส่วนดังนี้

ส่วนที่ 1 แบบสอบถามข้อมูลทั่วไปของพนักงาน ประกอบด้วย เพศ อายุ วุฒิการศึกษา อายุการทำงาน

ส่วนที่ 2 แบบสอบถามต่าง ๆ ได้แก่

1. แบบสอบถามความพึงพอใจในงาน ตามแนวคิดของเวสและคณะ (Weiss, et al., 1967, p. 110-111) โดยแบบสอบถามความพึงพอใจในงาน แบ่งออกเป็น 2 ด้าน และมีจำนวนข้อคำถามทั้งหมด 22 ข้อ ดังนี้ ความพึงพอใจในงานภายใน (Intrinsic job satisfaction) จำนวน 12 ข้อ และความพึงพอใจในงานภายนอก (External job satisfaction) จำนวน 10 ข้อ มีค่าความเชื่อมั่นรวมกันทุกด้านเท่ากับ 0.93 และเมื่อพิจารณาค่าความเชื่อมั่นรายด้าน พบว่า ความพึงพอใจในงานภายใน มีค่าความเชื่อมั่นเท่ากับ 0.89 และ ความพึงพอใจในงานภายนอก มีค่าความเชื่อมั่นเท่ากับ 0.87

2. แบบสอบถามสภาพแวดล้อมในการทำงาน แบบสอบถามสภาพแวดล้อมในการทำงานของคิวยพร โปรยานนท์ (2554) โดยแบบสอบถามสภาพแวดล้อมในการทำงาน แบ่งออกเป็น 3 ด้าน และมีจำนวนข้อคำถามทั้งหมด 32 ข้อ ดังนี้ สภาพแวดล้อมทางกายภาพ (Physical environment) จำนวน 9 ข้อ สภาพแวดล้อมทางสังคม (Social environment) จำนวน 12 ข้อ และ สภาพแวดล้อมทางด้านจิตใจ (Psychological environment) จำนวน 11 ข้อ มีค่าความเชื่อมั่นรวมกันทุกด้านเท่ากับ 0.89 และเมื่อพิจารณาค่าความเชื่อมั่นรายด้าน พบว่า สภาพแวดล้อมทางกายภาพ มีค่าความเชื่อมั่นเท่ากับ 0.71 สภาพแวดล้อมทางสังคม มีค่าความเชื่อมั่นเท่ากับ 0.82 และสภาพแวดล้อมทางด้านจิตใจ มีค่าความเชื่อมั่นเท่ากับ 0.79

3. แบบสอบถามการรับรู้รูปแบบภาวะผู้นำของพนักงาน ใช้แบบสอบถามรูปแบบภาวะผู้นำของคิวยพร โปรยานนท์ (2554) ตามแนวคิดของยูก (Yukl, 2010) โดยแบบสอบถามการรับรู้รูปแบบภาวะผู้นำของพนักงาน แบ่งออกเป็น 3 ด้าน และมีจำนวนข้อคำถามทั้งหมด 21 ข้อ ดังนี้ ผู้นำที่มุ่งเน้นงาน (Task-Oriented behaviors) จำนวน 6 ข้อ ผู้นำที่มุ่งเน้นความสัมพันธ์ (Relation-oriented behaviors) จำนวน 8 ข้อ และ ผู้นำที่เน้นการเปลี่ยนแปลง (Change-Oriented behaviors) จำนวน 7 ข้อ ข้อ มีค่าความเชื่อมั่นรวมกันทุกด้านเท่ากับ 0.92 และเมื่อพิจารณาค่าความเชื่อมั่นรายด้าน พบว่า ผู้นำที่มุ่งเน้นงาน มีค่าความเชื่อมั่นเท่ากับ 0.85 ผู้นำที่มุ่งเน้นความสัมพันธ์ มีค่าความเชื่อมั่นเท่ากับ 0.82 และผู้นำที่เน้นการเปลี่ยนแปลง มีค่าความเชื่อมั่นเท่ากับ 0.85

4. แบบสอบถามความผูกพันในงาน ตามแนวคิดของเชลเฟไลน์ (Schaufeli, 2002) โดยแบบสอบถาม Utrecht work engagement scale (UWES) โดยแบบสอบถามความผูกพันในงาน แบ่งออกเป็น 3 ด้าน และมีจำนวนข้อคำถาม ทั้งหมด 20 ข้อ ดังนี้ ความขยันขันแข็งในงาน (Vigor) จำนวน 7 ข้อ ความทุ่มเทในงาน (Dedication) จำนวน 6 ข้อ และ ความรู้สึกเป็นอันหนึ่งอันเดียวกันกับงาน (Absorption) จำนวน 7 ข้อ มีค่าความเชื่อมั่นรวมกันทุกด้านเท่ากับ 0.91 และเมื่อพิจารณาค่าความเชื่อมั่นรายด้าน พบว่า ความขยันขันแข็งในงาน มีค่าความเชื่อมั่นเท่ากับ

0.82 ความทุ่มเทในงาน มีค่าความเชื่อมั่นเท่ากับ 0.83 และความรู้สึกเป็นอันหนึ่งอันเดียวกันกับงาน มีค่าความเชื่อมั่นเท่ากับ 0.80

5.5 วิเคราะห์ข้อมูลและการใช้สถิติวิเคราะห์

โดยผู้วิจัยได้แจกแบบสอบถามให้กับกลุ่มตัวอย่างที่ใช้ในการศึกษาวิจัยครั้งนี้ จำนวน 202 คน ได้รับคืนกลับมา 189 ชุดคิดเป็นร้อยละ 93.56 เมื่อตรวจสอบข้อมูลจากแบบสอบถามที่ได้รับคืนกลับมา พบว่ามีข้อมูลของแบบสอบถามที่สมบูรณ์และสามารถนำมาใช้วิเคราะห์ในงานวิจัยได้ มีจำนวนทั้งหมด 143 คน จากนั้น ผู้วิจัยนำข้อมูลที่นำมาทำการวิเคราะห์ด้วยโปรแกรม SPSS for Windows เพื่อหาค่าความถี่ ค่าร้อยละ ค่าเฉลี่ย ค่าส่วนเบี่ยงเบนมาตรฐาน ค่าสัมประสิทธิ์สหสัมพันธ์แบบเพียร์สัน และค่าสัมประสิทธิ์การถดถอย โดยใช้วิธีนำตัวแปรเข้าสมการทีละตัว (enter selection)

5.6 สรุปผลการวิจัย

จากผลการวิจัยที่ได้นำเสนอในบทที่ 4 ทางผู้วิจัยจึงขอนำข้อมูลดังกล่าวมา สรุปผลการวิจัย ดังนี้

5.6.1 การวิเคราะห์ข้อมูลปัจจัยส่วนบุคคล

จากการวิเคราะห์ข้อมูลส่วนบุคคล พบว่า ประชากรประกอบด้วย เพศหญิง มากกว่าเพศชาย คิดเป็นร้อยละ 88.8 และ 11.2 ตามลำดับ ส่วนใหญ่มีอายุอยู่ในช่วง 31-40 ปี และ ช่วง 41-50 ปี คิดเป็นร้อยละ 35.0 และ 35.0 ตามลำดับ โดยอายุงานของพนักงานส่วนใหญ่อยู่ในช่วง 1-5 ปี 6-10 ปี และ 11-15 ปี คิดเป็นร้อยละ 28.0, 24.5 และ 19.6 ตามลำดับ พนักงานส่วนใหญ่มีระดับวุฒิการศึกษาอยู่ในระดับประถมศึกษา คิดเป็นร้อยละ 47.6 รองลงมาคือ ระดับมัธยมศึกษา คิดเป็นร้อยละ 40.6

5.6.2 การวิเคราะห์ข้อมูลความพึงพอใจในงาน สภาพแวดล้อมในการทำงาน การรับรู้รูปแบบภาวะผู้นำของพนักงาน และความผูกพันในงาน

จากการวิเคราะห์ข้อมูลความพึงพอใจในงาน พบว่า พนักงานมีระดับความพึงพอใจในงานโดยรวมอยู่ในระดับปานกลาง ($\bar{x} = 3.59$)

จากการวิเคราะห์ข้อมูลสภาพแวดล้อมในการทำงาน พบว่า พนักงานมีสภาพแวดล้อมในการทำงานที่เอื้อต่อการทำงานอยู่ในระดับปานกลาง ($\bar{x} = 3.66$) เมื่อพิจารณาสภาพแวดล้อมในการทำงานในแต่ละด้านพบว่า สภาพแวดล้อมในการทำงานทางกายภาพอยู่ในระดับปานกลาง ($\bar{x} = 3.63$) สภาพแวดล้อมในการทำงานด้านสังคมอยู่ในระดับสูง ($\bar{x} = 3.74$) และสภาพแวดล้อมในการทำงานด้านจิตใจอยู่ในระดับปานกลาง ($\bar{x} = 3.53$)

จากการวิเคราะห์ข้อมูลการรับรู้รูปแบบภาวะผู้นำของพนักงาน พบว่า พนักงานรับรู้หัวหน้างานมีภาวะความเป็นผู้นำอยู่ในระดับปานกลาง ($\bar{x} = 3.63$) เมื่อพิจารณาลักษณะภาวะผู้นำในแต่ละด้าน พบว่า พนักงานรับรู้หัวหน้างานมีรูปแบบภาวะผู้นำที่เน้นงานอยู่ในระดับสูง ($\bar{x} = 3.82$) หัวหน้างานมีรูปแบบภาวะผู้นำที่เน้นความสัมพันธ์อยู่ในระดับปานกลาง ($\bar{x} = 3.52$) และรูปแบบภาวะผู้นำที่เน้นการเปลี่ยนแปลง อยู่ในระดับปานกลาง ($\bar{x} = 3.58$)

จากการวิเคราะห์ข้อมูลความผูกพันในงาน พบว่า พนักงานมีความผูกพันในงานโดยรวมอยู่ในระดับสูง ($\bar{x} = 3.77$) เมื่อพิจารณาความผูกพันในงานเป็นรายด้าน พบว่า ด้านความขยันขันแข็งในงานอยู่ในระดับสูง ($\bar{x} = 3.89$) และด้านความทุ่มเทในงานอยู่ในระดับสูง ($\bar{x} = 3.91$) และด้านความรู้สึกเป็นอันหนึ่งอันเดียวกันกับงานอยู่ในระดับปานกลาง ($\bar{x} = 3.47$)

5.6.3 ผลการทดสอบสมมติฐาน

จากการทดสอบสมมติฐาน โดยการวิเคราะห์เพื่อหาค่าสัมประสิทธิ์สหสัมพันธ์แบบรายนัยระหว่างตัวแปร โดยใช้ค่าสัมประสิทธิ์แบบเพียร์สัน สามารถสรุปผลการทดสอบสมมติฐานดังตารางแสดงที่ 5.1 ดังนี้

ตารางที่ 5.1

แสดงสรุปผลการทดสอบสมมติฐานการวิจัย

สมมติฐาน	ผลการทดสอบสมมติฐาน
สมมติฐานที่ 1 สภาพแวดล้อมในการทำงานมีความสัมพันธ์กับความพึงพอใจในงาน สมมติฐานย่อยที่ 1.1 สภาพแวดล้อมในการทำงานทางกายภาพมีความสัมพันธ์กับความพึงพอใจในงาน	ยอมรับสมมติฐาน ($r = .50, p < .01$)

ตารางที่ 5.1 (ต่อ)

แสดงสรุปผลการทดสอบสมมติฐานการวิจัย

สมมติฐาน	ผลการทดสอบสมมติฐาน
<p>สมมติฐานย่อยที่ 1.2 สภาพแวดล้อมในการทำงานด้านสังคมมีความสัมพันธ์กับความพึงพอใจในงาน</p> <p>สมมติฐานย่อยที่ 1.3 สภาพแวดล้อมในการทำงานด้านจิตใจมีความสัมพันธ์กับความพึงพอใจในงาน</p>	<p>ยอมรับสมมติฐาน</p> <p>($r = .72, p < .01$)</p> <p>ยอมรับสมมติฐาน</p> <p>($r = .75, p < .01$)</p>
<p>สมมติฐานที่ 2 การรับรู้รูปแบบภาวะผู้นำของพนักงานมีความสัมพันธ์กับความพึงพอใจในงาน</p> <p>สมมติฐานย่อยที่ 2.1 การรับรู้รูปแบบภาวะผู้นำที่มุ่งเน้นงาน มีความสัมพันธ์กับความพึงพอใจในงาน</p> <p>สมมติฐานย่อยที่ 2.2 การรับรู้รูปแบบภาวะผู้นำที่มุ่งเน้นความสัมพันธ์ มีความสัมพันธ์กับความพึงพอใจในงาน</p> <p>สมมติฐานย่อยที่ 2.3 การรับรู้รูปแบบภาวะผู้นำที่เน้นการเปลี่ยนแปลง มีความสัมพันธ์กับความพึงพอใจในงาน</p>	<p>ยอมรับสมมติฐาน</p> <p>($r = .55, p < .01$)</p> <p>ยอมรับสมมติฐาน</p> <p>($r = .60, p < .01$)</p> <p>ยอมรับสมมติฐาน</p> <p>($r = .71, p < .01$)</p>
<p>สมมติฐานที่ 3 ความผูกพันในงานมีความสัมพันธ์กับความพึงพอใจในงาน</p> <p>สมมติฐานย่อยที่ 3.1 ความผูกพันในงานด้านความขยันขันแข็งในงาน มีความสัมพันธ์กับความพึงพอใจในงาน</p> <p>สมมติฐานย่อยที่ 3.2 ความผูกพันในงานด้านความทุ่มเทในงาน มีความสัมพันธ์กับความพึงพอใจในงาน</p>	<p>ยอมรับสมมติฐาน</p> <p>($r = .63, p < .01$)</p> <p>ยอมรับสมมติฐาน</p> <p>($r = .64, p < .01$)</p>

ตารางที่ 5.1 (ต่อ)

แสดงสรุปผลการทดสอบสมมติฐานการวิจัย

สมมติฐาน	ผลการทดสอบสมมติฐาน
สมมติฐานย่อยที่ 3.3 ความผูกพันในงานด้านความรู้สึกเป็นอันหนึ่งอันเดียวกันกับงานมีความสัมพันธ์กับความพึงพอใจในงาน	ยอมรับสมมติฐาน $(r = .60, p < .01)$
สมมติฐานที่ 4 สภาพแวดล้อมในการทำงาน การรับรู้รูปแบบภาวะผู้นำของพนักงาน และความผูกพันในงานสามารถทำนายความพึงพอใจในงานได้	ยอมรับสมมติฐาน

5.6.3.1 การวิเคราะห์ความสัมพันธ์สหสัมพันธ์แบบเพียร์สัน ระหว่างสภาพแวดล้อมในการทำงาน การรับรู้รูปแบบภาวะผู้นำของพนักงาน ความผูกพันในงานกับความพึงพอใจในงาน

จากผลการศึกษาพบว่า สภาพแวดล้อมในการทำงานมีความสัมพันธ์ทางบวกกับความพึงพอใจในงาน เมื่อพิจารณาเป็นรายด้าน พบว่า สภาพแวดล้อมในการทำงานด้านจิตใจมีความสัมพันธ์ทางบวกกับความพึงพอใจในงานอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 ($r = .75, p < .01$) ซึ่งสภาพแวดล้อมด้านจิตใจมีระดับความสัมพันธ์กับความพึงพอใจสูงที่สุด รองลงมาสภาพแวดล้อมด้านสังคมมีความสัมพันธ์ทางบวกกับความพึงพอใจในงานอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 ($r = .72, p < .01$) และ สภาพแวดล้อมทางกายภาพมีความสัมพันธ์ทางบวกกับความพึงพอใจในงานอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 ($r = .50, p < .01$) ซึ่งสภาพแวดล้อมทางกายภาพมีความสัมพันธ์ในระดับปานกลางกับความพึงพอใจในงาน

ในผลการวิเคราะห์ค่าสัมประสิทธิ์สหสัมพันธ์ระหว่างการรับรู้รูปแบบภาวะผู้นำของพนักงานกับความพึงพอใจในงาน พบว่า รูปแบบภาวะผู้นำที่เน้นการเปลี่ยนแปลงมีความสัมพันธ์ทางบวกกับความพึงพอใจในงานอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 ($r = .71, p < .01$) ซึ่งรูปแบบภาวะผู้นำที่เน้นการเปลี่ยนแปลงมีระดับความสัมพันธ์กับความพึงพอใจสูงที่สุด

รองลงมาคือ รูปแบบภาวะผู้นำที่เน้นความสัมพันธ์มีความสัมพันธ์ทางบวกกับความพึงพอใจในงาน อย่างมีนัยสำคัญทางสถิติที่ระดับ .01 ($r = .60, p < .01$) และรูปแบบภาวะผู้นำที่เน้นงานมีความสัมพันธ์ทางบวกกับความพึงพอใจในงานอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 ($r = .55, p < .01$) ซึ่งรูปแบบภาวะผู้นำที่เน้นงานมีความสัมพันธ์ในระดับปานกลางกับความพึงพอใจในงาน

จากผลการวิเคราะห์ค่าสัมประสิทธิ์สหสัมพันธ์ระหว่างความผูกพันในงานกับความพึงพอใจในงาน พบว่า ความทุ่มเทในงานมีความสัมพันธ์ทางบวกกับความพึงพอใจในงานอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 ($r = .64, p < .01$) ซึ่งความทุ่มเทในงานมีความสัมพันธ์กับความพึงพอใจในงานสูงสุด รองลงมา คือ ความขยันขันแข็งในงานมีความสัมพันธ์ทางบวกกับความพึงพอใจในงานอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 ($r = .63, p < .01$) และความเป็นอันหนึ่งอันเดียวกันกับงานมีความสัมพันธ์ทางบวกกับความพึงพอใจในงานอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 ($r = .60, p < .01$) ซึ่งทั้งสองตัวแปรมีความสัมพันธ์กับความพึงพอใจในงานในระดับปานกลางเช่นเดียวกัน

5.6.3.2 การวิเคราะห์ค่าสัมประสิทธิ์การถดถอย เพื่อทำนายความพึงพอใจในงานในพนักงานโรงงานผลิตรองเท้าในสายการผลิต

ปัจจัยที่สามารถทำนายความพึงพอใจในงานของพนักงานโรงงานผลิตรองเท้า ได้แก่ สภาพแวดล้อมด้านจิตใจ รูปแบบผู้นำที่เน้นการเปลี่ยนแปลง สภาพแวดล้อมด้านสังคม และความผูกพันในงานด้านความเป็นอันหนึ่งอันเดียวกันกับงาน สามารถเขียนสมการได้ดังนี้

$$\text{ความพึงพอใจในงาน} = 0.32 + 0.73 (\text{สภาพแวดล้อมการทำงานด้านจิตใจ}) + 0.47 (\text{สภาพแวดล้อมการทำงานด้านสังคม}) + 0.76 (\text{การรับรู้รูปแบบภาวะผู้นำที่เน้นการเปลี่ยนแปลง}) + 0.42 (\text{ความผูกพันในงานด้านความเป็นอันหนึ่งอันเดียวกันกับงาน})$$

5.7 ข้อเสนอแนะ

5.7.1 ข้อเสนอแนะสำหรับองค์กร

1. จากผลการวิจัยชี้ให้เห็นว่าปัจจัยที่ทำให้พนักงานเกิดความพึงพอใจ ปัจจัยหนึ่งคือ รูปแบบภาวะผู้นำของพนักงาน โดยเฉพาะรูปแบบภาวะผู้นำที่เน้นการเปลี่ยนแปลง ดังนั้น องค์กรควรส่งเสริมให้มีการพัฒนาทักษะภาวะผู้นำให้มีวิสัยทัศน์หรือมุมมองที่กว้างไกล การฝึกทักษะการสร้างแรงจูงใจให้กับพนักงาน การฝึกทักษะวิเคราะห์สภาพแวดล้อมและนำมาเชื่อมโยง พัฒนาใน

งานให้หันต่อสภาพแวดล้อมที่เปลี่ยนแปลงไป โดยการให้หัวหน้างานได้มีโอกาสเข้ารับการอบรมภาวะความเป็นผู้นำ

2. การสร้างความสัมพันธ์อันดีระหว่างหัวหน้างานและพนักงาน โดยการให้คำชมเชยเมื่อพนักงานทำงานดี เมื่อเวลาผ่านไปหัวหน้างานควรจะหยิบเรื่องราวที่ดีของพนักงานมาชมเชยอีกครั้ง รวมไปถึงการให้ความหวังโยกกับคนในครอบครัวของพนักงานด้วย

3. การปรับสภาพแวดล้อมในการทำงาน โดยเฉพาะสภาพแวดล้อมทางด้านจิตใจ และทางด้านสังคม โดยการเปิดโอกาสให้พนักงานแสดงความคิดเห็นที่มีต่องาน การให้การยอมรับในตัวพนักงาน การให้คำชมเมื่อพนักงานทำงานได้ตามเป้าหมายหรือเกินเป้าหมาย การให้การช่วยเหลือและการสนับสนุนเกี่ยวกับงาน

4. การส่งเสริมให้พนักงานมีความผูกพันในงาน เช่น การให้อิสระในการทำงาน การให้ข้อเสนอแนะเกี่ยวกับงาน ลดความกดดันในงาน การมีอุปกรณ์ที่ใช้ในงานเพียงพอ เปิดโอกาสให้พนักงานเรียนรู้สิ่งใหม่เพื่อนำมาพัฒนาในงาน สิ่งเหล่านี้สามารถช่วยเพิ่มความพึงพอใจในงานได้

5.7.2 ข้อเสนอแนะสำหรับการวิจัยครั้งต่อไป

1. ในอนาคตควรมีการศึกษารูปแบบภาวะผู้นำของหัวหน้างานในแต่ละสถานการณ์การทำงานที่ทำให้พนักงานเกิดความพึงพอใจในงาน เนื่องจากสถานการณ์ที่แตกต่างกัน และลักษณะการทำงานที่แตกต่างกัน หัวหน้างานจะมีการแสดงพฤติกรรมภาวะผู้นำที่แตกต่างกัน ขึ้นอยู่กับสถานการณ์ในขณะนั้น

2. ศึกษาถึงปัจจัยอื่น ๆ ที่นอกเหนือจากสภาพแวดล้อมในการทำงาน ความผูกพันในงาน ที่ทำให้พนักงานมีความพึงพอใจในงาน ในพนักงานในโรงงานอุตสาหกรรม เช่น ความขัดแย้งในบ้านและที่ทำงาน ปัญหาสุขภาพ เป็นต้น

รายการอ้างอิง

วิทยานิพนธ์

- กาญจนา ปัญญาแวว. (2545). ผลของการติดตามควบคุมโดยวิธีการให้ข้อมูลป้อนกลับของหัวหน้างานที่ส่งผลต่อผลผลิตภาพการทำงานและปฏิกิริยาความรู้สึกของพนักงานในโรงงานอุตสาหกรรมพลาสติกแห่งหนึ่ง. วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต, จิตวิทยาอุตสาหกรรมและองค์กร, คณะศิลปศาสตร์, มหาวิทยาลัยธรรมศาสตร์.
- ฐิตวดี เนียมสุวรรณ. (2554). รูปแบบภาวะผู้นำ แรงจูงใจภายในที่มีอิทธิพลต่อความคิดสร้างสรรค์ของพนักงาน กรณีศึกษา ธนาคารกรุงไทย จำกัดมหาชน. วิทยานิพนธ์บริหารธุรกิจมหาบัณฑิต, สาขาวิชาการประกอบการ, มหาวิทยาลัยศิลปากร.
- ชลธิชา สว่างเนตร. (2542). การรับรู้สภาพแวดล้อมในการทำงานองค์กรและขวัญในการทำงานของพนักงานระดับบังคับบัญชาและวิชาชีพ ของบริษัทผลิตภัณฑ์และวัตถุก่อสร้าง จำกัด. วิทยานิพนธ์วิทยาศาสตร์มหาบัณฑิต, มหาวิทยาลัยเกษตรศาสตร์.
- รัตกัมพล พันธุ์เพ็ง. (2547). ความสัมพันธ์ระหว่างการรับรู้สภาพแวดล้อมในการทำงาน ความเหนื่อยล้าทางจิตใจและสุขภาพของพนักงานโรงงานอุตสาหกรรมผลิตเลนส์. วิทยานิพนธ์ปริญญาวิทยาศาสตรมหาบัณฑิต, จิตวิทยาอุตสาหกรรม, บัณฑิตวิทยาลัย, มหาวิทยาลัยเกษตรศาสตร์.
- สิทธิพันธ์ เชาว์เกษม. (2548). ปัจจัยที่มีความสัมพันธ์กับความผูกพันใจในการทำกิจกรรมกลุ่มคุณภาพ. วิทยานิพนธ์หลักสูตรศิลปศาสตรมหาบัณฑิต, สาขาวิชาจิตวิทยาอุตสาหกรรมและองค์กร, คณะศิลปศาสตร์ มหาวิทยาลัยธรรมศาสตร์.
- ศิวพร โปทยานนท์. (2554). พฤติกรรมของผู้นำและสภาพแวดล้อมการทำงานที่ส่งผลต่อความสร้างสรรค์ในงานบุคลากรช กรณีศึกษา องค์กรธุรกิจไทยที่มีนวัตกรรมยอดเยี่ยมปี 2552. วิทยานิพนธ์วิทยาศาสตรมหาบัณฑิต, การพัฒนาทรัพยากรมนุษย์และองค์กร, คณะพัฒนาทรัพยากรมนุษย์, สถาบันบัณฑิตพัฒนบริหารศาสตร์.

Thesis

- Bahmanabadi, S. (2015). *A case study of the impact of leadership styles on bank employees' job satisfaction* (Bachelor's thesis, Sodertorn university, Huddinge,

Sweden). Retrieved from <http://www.diva-portal.se/smash/get/diva2:895840/FULLTEXT01.pdf>

Petersen, F.C. (2012). The Effect of perceived leadership style on employee job satisfaction at a selected company in the south africa aeronautical industry. Dissertation submitted in partial fulfilment of the requirements for the degree of Magister Technologiae, Business Administration in the Faculty of Business, Cape Peninsula University of Technology.

Laka-Mathebula, M. R. (2004). Modeling the relationship between organizational commitment, leadership style, human resources management practices and organizational trust. Unpublished PhD thesis, University of Pretoria, Pretoria.

เอกสารอื่น ๆ

เกรียงสุข เพ็ญพวงศ์ (2554). การรับรู้ความสามารถของตนเอง การมองโลกในแง่ดี และความผูกพันในงาน : กรณีศึกษาพนักงานบริษัทผลิตและจำหน่ายเครื่องสำอางและยารักษาโรคแห่งหนึ่ง. งานวิจัยส่วนบุคคลหลักสูตรศิลปศาสตรมหาบัณฑิต, สาขาวิชาจิตวิทยาอุตสาหกรรมและองค์การ, คณะศิลปศาสตร์, มหาวิทยาลัยธรรมศาสตร์.

จันทร์แรม พุทธนุกูล. (2554). ปัจจัยที่มีผลต่อความพึงพอใจในการปฏิบัติงานของบุคลากร วิทยาลัยการอาชีพสระบุรี จังหวัดสระบุรี. การค้นคว้าอิสระหลักสูตรปริญญาบริหารธุรกิจมหาบัณฑิต, วิชาเอกการจัดการทั่วไป, คณะบริหารธุรกิจ, มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี.

ปริญญา สัตยธรรม. (2550). ความพึงพอใจในการปฏิบัติงานของพนักงาน กรณีศึกษา : บริษัท วาย เอช เอส อินเตอร์เนชั่นแนล จำกัด. สารนิพนธ์หลักสูตรวิทยาศาสตรมหาบัณฑิต, การพัฒนาทรัพยากรมนุษย์และองค์การ, คณะพัฒนาทรัพยากรมนุษย์, สถาบันบัณฑิตพัฒนบริหารศาสตร์,

วรภรณ์ นาควิลัย. (2553). การศึกษาปัจจัยที่มีผลต่อการตัดสินใจลาออกของพนักงาน บริษัท GGG (ประเทศไทย) จำกัด. การศึกษาค้นคว้าอิสระด้วยตนเองหลักสูตรธุรกิจมหาบัณฑิต, สาขาวิชาการจัดการม บัณฑิตวิทยาลัยม มหาวิทยาลัยหอการค้าไทย.

เยาวลักษณ์ กุลพานิช. (2533). *สภาพแวดล้อมกับประสิทธิภาพของงาน*. ข้าราชการ, 35, 16-18.

รุ่งรัตน์า เขียวดารา. (2546). สำนักงานหอสมุดกลาง มหาวิทยาลัยรามคำแหงกับบอชิวอนามัย ความปลอดภัย และสภาพแวดล้อมในการทำงาน.

- รุ่งรัตน์ เหล่ารัศมีวิวัฒน์. (2552). ปัจจัยที่มีความสัมพันธ์กับความพึงพอใจในงานของพนักงานการไฟฟ้าส่วนภูมิภาค เขต3 (ภาคเหนือ) สารนิพนธ์ตามหลักสูตรปริญญาบริหารธุรกิจมหาบัณฑิต, สาขาวิชาการจัดการ, มหาวิทยาลัยศรีนครินทรวิโรฒ.
- ศิวะ ประดุงแก้ว. และ สมชาย คุ่มพล. (2555). การศึกษาปัจจัยที่มีผลกระทบต่อความพึงพอใจในการปฏิบัติงานของข้าราชการ หน่วยบัญชาการรักษาดินแดน กรณีศึกษา กองบริการหน่วยบัญชาการรักษาดินแดน. สาขาวิชาการ ภาครัฐและเอกชน. บัณฑิตวิทยาลัย มหาวิทยาลัยนอร์ทกรุงเทพ.
- ศิริภัทร ดุษฎีวิวัฒน์. (2555). ภาวะผู้นำที่มีผลต่อขวัญและกำลังใจในการปฏิบัติงานของพนักงานธนาคารออมสิน สำนักงานใหญ่. การค้นคว้าอิสระตามหลักสูตรปริญญาบริหารธุรกิจมหาบัณฑิต, วิชาเอกจัดการทั่วไป, คณะบริหารธุรกิจ, มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี.
- ศุภกิตต์ กิจประพทุทธ์กุล. (2553). ปัจจัยที่มีผลต่อความพึงพอใจในการปฏิบัติงานของพนักงานบริษัท แบงคอก รีเซอร์สเซ็นเตอร์จำกัด. การศึกษาเฉพาะบุคคลตามหลักสูตรบริหารธุรกิจมหาบัณฑิต, มหาวิทยาลัยกรุงเทพ.
- สุมาณี ไพศาลเวชกรรม. (2546). ผู้นำยุค 2003. วารสารนักบริหาร, 23, 72-75.
- อุทุมพร รุ่งเรือง. (2555). ความพึงพอใจในการทำงานที่มีผลต่อความผูกพันในงานต่อองค์กรของพนักงาน บริษัทอุตสาหกรรมแปรรูปโครงสร้างเหล็ก, บริหารธุรกิจมหาบัณฑิต, สาขาวิชาการจัดการ, บัณฑิตวิทยาลัย, มหาวิทยาลัยศรีนครินทรวิโรฒ.

Others

- Heartfield, S. M. (2012). Keys to employee satisfaction: What you can do to increase employee satisfaction. Retrieved on May 4th, 2016, from http://humanresources.about.com/od/employee_satisfaction/a/employee_satisfaction.htm
- Khalid, K., Salim, H.M., & Loke, S.P. (2011). *The impact of rewards and motivation on job satisfaction in Water Utility Industry*. Paper presented at 2011 International Conference on Financial Management and Economics, Hong Kong, China. Singapore: IACSIT Press.
- Weiss, D.J., Dawis, R.V., Lofquist. L. H., & England, G.W. (1967). Manual for the Minnesota satisfaction questionnaire. Minnesota Studies in Vocational

Rehabilitation. The work adjustment project industrial relations center, Minnesota University. Retrieved from <http://vpr.psych.umn.edu/assets/pdf/Monograph%20XXII%20-%20Manual%20for%20the%20MN%20Satisfaction%20Questionnaire.pdf>

Worrell, T. G. (2004). School psychologists' job satisfaction: ten years later (Doctoral dissertation, Virginia Polytechnic Institute and State University). Retrieved from <https://theses.lib.vt.edu/theses/available/etd-05252004-122551/unrestricted/Travisdiss.pdf>

หนังสือ

ปรียาพร วงศ์อนุตรโรจน์. (2543). *การบริหารงานวิชาการ*. กรุงเทพฯ : ศูนย์สื่อเสริมกรุงเทพ.

วิสัย พงกษะวัน. (2529). *โรคและสุขภาพผู้บริหาร*. กรุงเทพฯ: สำนักพิมพ์ทิพย์อักษร.

สงวน ช้างฉัตร. (2541). *พฤติกรรมองค์กร*. พิษณุโลก : สถาบันราชภัฏพิบูลสงคราม

สมยศ นาวิการ. (2543). *การบริหารพฤติกรรมองค์กร*. (พิมพ์ครั้งที่ 2). กรุงเทพฯ : สำนักพิมพ์
บรรณกิจ 1991 จำกัด.

อุทัย หิรัญโต. (2525). *เทคนิคการบริหาร*. กรุงเทพฯ: ทิพย์อักษรการพิมพ์.

Books

Alderfer, C.P. (1972). *Existence : Relatedness and growth*. New York: Free Press.

Bakker, A.B., & Leiter, M.P. (2010). *Work engagement : A handbook of essential theory and research*. Psychology Press: Newyork, NY,181-196.

Blake, R.R., & Mouton, J.S. (1964). *The managerial grid*. Houston, Texas: Gulf Publishing.

Burn, J.M. (1987). *Leadership*. New York: Harper.

Dawis, R. V., & Lofquist, L. H. (1984). *A psychological theory of work adjustment: An individual differences model and its applications*. Minneapolis, MN: University of Minnesota Press.

Ghiselli, E.E., & Brown, C.W. (1955). *Personnel and industrial psychology*. New York :

McGraw-Hill Book Company in Hammer, M., Champy, J. (1994). *Reengineering*

- the corporation: A manifesto for business revolution*. London : Nicholas Brealey.
- Gilmer, Vontaller B. (1967). *Applied Psychology*. New York :McGraw-Hill Book.
- Good, C.V. (1973). *Dictionary of education*. New York, N.Y : McGraw-Hill.
- Harell, T.W. (1964). *Industrail psychology* . New York : Holt Rinehart and Winston
- Hersey, P., & Blanchard, K.B. (1993). *Management of organization behavior: Utilizing human resources* .8th ed. Englewood Cliffs. NJ: Prentice-Hall.
- Herzberg, F.F. (1968). *Work and the nature of man*. New York: John Wiley & Son
- Likert, R. (1961). *New pattern of management*. New York: McGraw-Hill .
- Maslach, C., & Leiter, M.P. (1997). *The truth about burnout*. Jossey-Bass, New York, NY.
- Maslow, A.H. (1954). *Motivation and personality*. New York: Harper and Brothers.
- McClelland, D. C. (1961). *The achieving society*. New York, N.Y: McGraw-Hill.
- McGregor, D. (1960). *The human side of enterprise*. New York, N.Y: McGraw-Hill.
- Moos, R.H. (1994). *Work environment scale manual*. (3rd ed). Palo Alto, CA: Consulting psychologists press.
- Northouse, P.G. (2010). *Leadership: Theory and practise*. (5th ed). California: Sage Publication, Inc.
- Petersen, E., & Plowman, G.E. (1953). *Business organization and management*. Illinois: Irwin.
- Robbins, S.P., Judge, T. A., Odendal, A. & Roodt, G. (2009). *Organisational behavior : Global and south african perspectives*. (2nd ed). Cape Town: Pearson Education.
- Robbins, S.P. (1993). *Organizational Behavior*. (6th ed). Englewood Cliffs, NJ: Prentice Hall.
- Schaufeli, W. B., & Bakker, A. B. (2010). *Defining and measuring work engagement: Bringing clarity to the concept*. In A. B. Bakker & M. P. Leiter (Eds.), *Work engagement: A handbook of essential theory and research* , 10 –24. New York: Psychology Press.
- Smith, H. (1955). *Psychology of Industrial Behaviour*. New York: Mcgraw Hill.
- Ting-Toomey, S. (1999). *Communicating across cultures*. New York: Guilford Press.

Yukl, G. A. (2010). *Leadership in organizations*. (7th ed). New York: Prentice-Hall.

Articles

Ahmad, N., Iqbal, N., Komal Javed, K., & Hamad, N. (2014). Impact of organizational commitment and employee performance on the employee satisfaction, *International Journal of Learning, Teaching and Educational Research*, 1(1), 84-92.

Alarcon, G.M., & Lyons, J.B. (2011). The relationship of engagement and job satisfaction in working samples. *Journal of Psychology*, 145(5), 463-480.

Al-Zu'bi, H.A. (2010). A study of relationship between organizational justice and job satisfaction. *International Journal of Business and Management*, 5(12), 102-109.

Arzi, S., & Farabod, L. (2014). The impact of leadership style on job satisfaction: A study of Iranian hotels. *Interdisciplinary Journal of Contemporary Research in Business*. 6(3), 171-186.

Bakker, A. B., & Demerouti, E. (2007). The job demands-resources model: state of the art. *Journal of Managerial Psychology*, 22 (3), 309-328.

Bakker, A. B., Demerouti, E. (2008). Toward a model of work engagement. *Career Development International*, 13 (3), 209-223.

Bakker, A.B., Van Veldhoven, M.J.P.M., & Xanthopoulou, D. (2010). Beyond the demand-control model: Thriving on high job demands and resources. *Journal of Personnel Psychology*. 9, 3-16.

Bakotic, D., & Babic, T. B. (2013). Relationship between working conditions and job satisfaction: The case of croatian shipbuilding company. *International Journal of Business and Social Science*. 4(2), 206-213.

Boonsathorn, W. (2007). Understanding conflict management styles of Thais and Americans in multinational corporations in Thailand. *International Journal of Conflict Management*. 18 (3), 196-221.

- Britt, T.W., Adler, A.B., & Bartone, P.T. (2001). Deriving benefits from stressful events: The role of engagement in meaningful work and hardiness. *Journal of Occupational Health Psychology*, 6(1), 53.
- Brunetto, Y., Teo, S.T.T., Shacklock, K., Farr-Wharton, R. (2012). Emotional intelligence, job satisfaction, well-being and engagement: explaining organisational commitment and turnover intentions in policing. *Human Resource Management Journal*, 22(4), 428-441.
- Castillo, J. X., & Cano, J. (2004). Factors explaining job satisfaction among faculty. *Journal of Agricultural Education*, 45(3), 65-74.
- Chang, S.H., & Lee, M.S. (2007). A study on relationship among leadership, organizational culture, the operation of learning organization and employees' job satisfaction. *The Learning Organization*, 14(2), 155-185.
- Dawal, S. Z. M., & Taha, Z. (2006). The effect of job and environmental factors on job satisfaction in automotive industries. *International Journal of Occupational Safety and Ergonomics*, 12(3), 267-280.
- DeCremer, D. (2003). Why Inconsistent leadership is regarded as procedurally unfair: The importance of social self-esteem concerns. *European Journal of Social Psychology*, 33(4), 535-550.
- Demourouti, E., Bakker, A. B., Nachreine, F., & Schaufeli, W. B. (2001). The job demands-resource model of burnout. *Journal of Applied Psychology*, 86 (3), 499-512.
- Demerouti, E., & Bakker, A.B. (2011). The job demands-resources model: Challenges for future research. *SA Journal of Industrial Psychology*, 37(2), 1-9.
- Dixon, M. L., & Hart, L.K. (2010). The Impact of path-goal leadership styles on work group effectiveness and turnover intention. *Journal of Managerial Issues*, 22(1), 52-69.
- Ensieh, A., & Tayebbeh, S. (2015). Investigation the relationship between relationship-oriented task-oriented leadership styles of high school managers with job satisfaction. *VISI Journal Akademik*, 4, 30-33.
- Emery, C. R., & Barker, K. J. (2007). The effect of transactional and transformational leadership styles on the organizational commitment and job satisfaction of

- customer contact personnel. *Journal of Organizational Culture, Communication and Conflict*, 11(1), 77-90.
- Gehring, D. R. (2007). Applying traits theory of leadership to project management. *Project Management Institute*, 38(1), 44-54.
- Griffin, R.W., Skivington, K.D. & Moorhead, G. (1987). Symbolic and international perspectives on leadership : An integrative framework. *Human Relations*, 40(4), 199-218.
- Hakanen, J. J., Schaufeli, W. B., & Ahola, K. (2008). The job demands-resources model: A three-year cross-lagged study of burnout, depression, commitment, and work engagement. *Work & Stress*, 22(3), 224-241.
- Harter, J.K., Frank L. Schmidt, F.L., & Hayes, T. (2002). Business-unit-level relationship between employee satisfaction, employee engagement, and business outcomes: A meta-analysis. *Journal of Applied Psychology*, 87(2), 268 -279.
- Hofstede, G. (1983). The cultural relativity of organizational practices and theories. *Journal of International Business Studies*, 14(2), 75-89.
- Hofstede, G. (1987). The applicability of McGregor's theories in South East Asia. *Journal of Management Development*, 6(3), 9-18.
- Hofstede, G., & Bond, M, H, (1988), The Confucius connection: From cultural roots to economic growth. *Organizational Dynamics*, 6(4), 4-21.
- House, R. (1996). Path-goal theory of leadership: Lessons, legacy, and a reformulated theory. *Leadership Quarterly*, 7(3), 323-352.
- House, R.J., & Mitchell, R. R. (1977). Path-goal theory of leadership. *Journal of Contemporary Business*. 3, 81-97.
- Ismail, A.R., Haniff, M.H.M., Kim, C.B., Deros, B.M. & Makhtar, N.K. (2010). A survey on environmental factors and job satisfaction among operators in automotive industry. *American Journal of Applied Sciences*, 7(4), 556-561.
- Jain, R., Kaur, S. (2014). Impact of work environment on job satisfaction. *International Journal of Scientific and Research Publications*, 4(1), 1-8.
- James, L. R., Jones, A. P. (1974). Organizational climate: a Review of Theory and Research. *In Psychological Bulletin*, 81, 1096-1112.

- Judge, T. A., Thoresen, C. J., Bono, J. E., & Patton, G. V. (2001). The job satisfaction-Job performance relationship: A qualitative and quantitative review. *Psychological Bulletin, 127* (3), 376-407.
- Kahn, W. A. (1990). Psychological conditions of personal engagement and disengagement at work. *Academy of Management Journal, 33*(4), 692-724.
- Koyuncu, M., Burke, R. J., & Fiksenbaum, L. (2006). Work engagement among women managers and professionals in a Turkish bank: Potential antecedents and consequences. *Equal Opportunities International, 25*(4), 299-310.
- Langelaan, S., Bakker, A. B., Van Doornen, L. J. P., & Schaufeli, W. B. (2006). Burnout and work engagement: Do individual differences make a difference?. *Personality and Individual Differences, 40*, 521-532.
- Lawshe, C. H. (1975). A quantitative approach to content validity. *Personnel Psychology, 28*, 563-575.
- Locke, E.A. (1969). What is job satisfaction? *Organizational Behavior and Human Performance, 4*(4), 309-336.
- Locke, E. A. (1996). Motivation through conscious goal setting. *Applied and Preventive Psychology, 5*, 117-124.
- Lynch, J. (2007). Burnout and engagement in probationary police officers: A scoping paper. *The Australasian Centre for Policing Research*.
- Macey, W. H., & Schneider, B. (2008). The meaning of employee engagement. *Industrial and Organizational Psychology, 1*, pp. 3-30.
- Madlock, P. E. (2008). The link between leadership style, communication competence, and employee satisfaction. *Journal of Business Communication, 45*, 61-75.
- Man, M., Modark, V., Dima, I. C., & Pachura, P. A. (2011). Theoretical approach to the job satisfaction. *Polish Journal of Management Studies, 4*, 7-15.
- Maslach, C., Schaufeli, W. B., & Leiter, M. P. (2001). Job burnout. *Annual Review of Psychology, 52*, 397-422.
- May, D. R., Gilson, R. L., & Harter, L. M. (2004). The psychological conditions of meaningfulness, safety and availability and the engagement of the human

- spirit at work. *Journal of Occupational and Organizational Psychology*, 77, 11-37.
- McKinnon, L.J., Harrison, L.G., Chow, W.C., & Wu, A. (2003). Organizational culture: Association with commitment, job satisfaction, propensity to remain and information sharing in Taiwan. *International Journal of Business Studies*, 11(1), 25-44
- Mintzberg, H. (2010). Managing on three planes. *Leader to Leader*, 2010: 29–33.
- Mirvis, P.H. & Lawler, E.E., (1977). Measuring the financial impact of employee attitudes. *Journal of Applied Psychology*, 62, 1-8.
- Moura , D., Orgambidez-Ramos, A., & Goncalves, G. (2014) .Role stress and work engagement as antecedents of job satisfaction: Results from portugal. *Europe's Journal of Psychology*, 10(2), 291–300
- Miron, E., Erez, M., & Naveh, E. (2004). Do personal characteristics and cultural values that promote innovation, quality, and efficiency compete or complement each other?. *Journal of Organizational Behavior*, 25(2), 175–199.
- Mokaya, S.O., Musau, J.L., Wagoki, J., & Karanja, K. (2013). Effects of organizational work conditions on employee job satisfaction in the hotel industry in Kenya. *International Journal of Arts and Commerce*, 2(2),
- Naharuddin, N. M., & Sadegi. M. (2013). Factors of workplace environment that affect employees performance: A case study of miyazu Malaysia. *International Journal of Independent Research and Studies*, 2(2), 66-78.
- Nicholls, J.R. (1985). A new approach to situational leadership. *Leadership & Organization Development Journal*, 6(4), 2–7.
- Pitaloka, E., & Sofia, I.P. (2014). The affect of work environment, job satisfaction, organization commitment on OCB of internal auditors. *International Journal of Business, Economics and Law*. 5(2), 10-18.
- Pool, S.W. (1997). The relationship of job satisfaction with substitutes of leadership, leadership behavior, and work motivation. *The Journal of Psychology: Interdisciplinary and Applied*, 131(3), 271-283.

- Rad, A. M. M., & Yarmohammadian, M. H. (2006). A study of relationship between managers' leadership style and employees' job satisfaction. *Leadership in Health Services*, 19(2), 11-28.
- Rahim, M.A. (1983). A measure of styles of handling interpersonal conflict. *Academy of Management Journal*, 26, 368–376.
- Ramos, A.E., Ales. Y.B., & Sierra, I.M. (2014). Role stress and work engagement as antecedents of job satisfaction in Spanish workers. *Journal of Industrial Engineering and Management*. 7(1), 360-372.
- Rizi, R.M., Azadi.A., Farsani, M.E. & Aroufzad, S. (2013). Relationship between leadership styles and job satisfaction among physical education organizations employees. *European Journal of Sports and Exercise Science*, 2 (1), 7-11.
- Roelofsen, P. (2002). The impact of office environments on employee performance: The design of the workplace as a strategy for productivity enhancement. *Journal of Facilities Management*, 1(3), 247-264.
- Rothbard, N. P. (2001). Enriching or depleting? The dynamics of engagement in work and family roles. *Administrative Science Quarterly*, 46, 655-684.
- Saks, A. M. (2006). Antecedents and consequences of employee engagement. *Journal of Managerial Psychology*, 21(7), 600-619.
- Saeed, R., Lodhi, R.N., Iqbal, A., Nayyab, H.H., Mussawar, S., & Yaseen, S. (2013). Factors Influencing Job Satisfaction of Employees in Telecom Sector of Pakistan. *Middle-East Journal of Scientific Research*, 16 (11), 1476-1482.
- Salanova, M., Agut, S., & Peiro, J. M. (2005). Linking organizational resources and work engagement to employee performance and customer loyalty: The mediation of service climate. *Journal of Applied Psychology*, 90(6), 1217-1227
- Salanova, M., & Schaufeli, W. B. (2008). A cross-national study of work engagement as a mediator between job resources and proactive behaviour. *The International Journal of Human Resource Management*, 19, 116-131.
- Saleem, H. (2015). The impact of leadership styles on job satisfaction and mediating role of perceived organizational politics. *Journal of Procedia - Social and Behavioral Sciences*, 172, 563–569.

- Salunke, G. (2015). Work environment and its effect on job satisfaction in cooperative sugar factories in Maharashtra, India. *Abhinav International Monthly Refereed Journal of Research in Management & Technology*, 4(5), 21-31.
- Santhapparaj, A. S., & Alam, S. S. (2005). Job satisfaction among academic staff in private universities in Malaysia. *Journal of Social Science*, 1(2), 72–76.
- Schaufeli, W. B., & Bakker, A. B. (2004). Job demands, job resources, and their relationship with burnout and engagement: A multi-sample study. *Journal of Organizational Behavior*, 25, 293-315.
- Schaufeli, W. B., Martínez, I. M., Marques-Pinto, A., Salanova, M., & Bakker, A. B. (2002). Burnout and engagement in university students: A cross-national study. *Journal of Cross-Cultural Psychology*, 33, 464-481.
- Schaufeli, W. B., & Rhenen, V. W. (2006). Over de rol van positieve en negatieve emoties bij het welbevinden van managers: Een studie met de Job-related Affective Well-being Scale (JAWS) [About the role of positive and negative emotions in managers' well-being: A study using the Job-related Affective Well-being Scale (JAWS)]. *Gedrag & Organisatie*, 19, 323-244.
- Schaufeli, W., Salanova, M. (2007). An emerging psychological concept and its implications for organizations. *Managing Social and Ethical Issue in Organizations*, 135-177
- Schaufeli, W. B., Tsaris, T. W., & Rhenen, W. V. (2008). Workaholism, burnout, and work engagement: Three of a kind or three different kind of employee well-being? *Applied Psychology: An International Review*, 57(2), 173-203
- Schroder, R. (2008). Job satisfaction of employees at a christian university. *Journal of Research on Christian Education*, 17(2), 225-246.
- Schwartz, S. H. (1999). A theory of cultural values and some implications for work. *Applied Psychology: An International Review*, 48, 23–47.
- Seashore, S. E. & Taber, T. D. (1975). Job satisfaction indicators and their correlates. *American Behavior Sciences*, 18(3), 333-368.
- Simpson, M. R. (2009). Engagement at work: A review of the literature. *International Journal of Nursing Studies*, 46, 1012–1024.

- Sonentag, S. (2003). Recovery, Work engagement, and proactive behavior: A new look at the interface between nonwork and work. *Journal of Applied Psychology*, 88(3), 518-528
- Stone, A.G., Russell, R.F., & Patterson, K. (2004). Transformational versus servant leadership: a difference in leader focus. *The Leadership & Organizational Development Journal*, 25(4), 349-361.
- Taylor, R. (2009). Leadership theories and the development of nurses in primary health care. *Primary Health Care*, 19(9), 40-45.
- Tariq, M., Ramzan, M., & Riaz, A. (2013). The impact of employee turnover on the efficiency of the organization. *Interdisciplinary Journal of Contemporary Research in Business*, 4(9), 700-711.
- Tirmizi, S.A. (2002). The 6-l framework: a model for leadership research and development. *Leadership & Organization Development Journal*, 23(5), 269-279.
- Timothy, A. J., & Ronald, F. P. (2004). Transformational and transactional leadership: A meta-analytic test of their relative validity. *Journal of Applied Psychology*, 89(5), 755-768.
- Wilkinson, A.D., & Wagner, R.M. (1993). Supervisory leadership styles and state vocational rehabilitation counsellor job satisfaction and productivity. *Rehabilitation Counseling Bulletin*, 37(1), 15 -24.
- Weiss, H. M., Nicholas, J. P., & Daus, C. S. (1999). An examination of the joint effects of affective experiences and job beliefs on job satisfaction and variations in affective experiences over time. *Organizational Behavior and Human Decision Processes*, 78, 1-24.
- Xanthopoulou, D., Bakker, A. B., Demerouti, E., & Schaufeli, W. (2009). Work engagement and financial return: A diary study on the role of job and personal resources. *Journal of Occupational and Organizational Psychology*, 82, 183-200.
- Zaccaro, S.J. (2007). Trait-based perspectives of leadership. *American Psychologist*, 62(1), 6-16.
- Zhu, Y. (2013). A review of job satisfaction. *Asian Social Science*, 9(1), 293-298.

ภาคผนวก

ภาคผนวก ก

ตารางแสดง ค่าอำนาจจำแนก และค่าความเชื่อมั่นของแบบสอบถามที่ใช้ในการวิจัย

ข้อคำถาม	ค่าอำนาจจำแนก	Corrected Item-Total Correlation	Cronbach's Alpha if item deleted	Cronbach's Alpha
ความผูกพันในงาน				0.908
ความขยันขันแข็งในงาน				0.815
1. ฉันรู้สึกว่าคุณมีพลังมากมายในการทำงาน	6.840	.538	.793	
2. ที่ทำงาน ฉันรู้สึกเข้มแข็ง แข็งแรง และ กระฉับกระเฉง ที่จะทำงาน	7.274	.595	.783	
3. เมื่อฉันตื่นนอนในตอนเช้า ฉันรู้สึกอยากที่จะมาทำงาน	8.412	.600	.782	
4. ฉันสามารถทำงานของฉันต่อเนื่องเป็นระยะเวลาานาน ๆ ได้	6.681	.557	.790	
5. ฉันสามารถปรับเปลี่ยนวิธีการทำงานให้เหมาะสมกับสภาพแวดล้อมได้และทำงานได้อย่างสบายใจ	6.831	.491	.800	
6. เมื่อเจอปัญหาในระหว่างการทำงาน จะคิดหาวิธีการเพื่อแก้ไข ถึงแม้จะแก้ไม่ได้ในครั้งเดียว ก็จะไม่ล้มเลิก	9.815	.612	.780	
7. ถึงแม้จะเป็นงานที่ยากและต้องใช้เวลา ฉันก็ไม่ท้อแท้ และพยายามทำงานให้สำเร็จ	7.508	.475	.803	
ความทุ่มเทในงาน				0.825

ข้อคำถาม	ค่า อำนาจ จำแนก	Corrected Item-Total Correlation	Cronbach's Alpha if item deleted	Cronbach's Alpha
8. ฉันพบว่างานของฉันมีความหมายและเป้าหมายในการทำงาน	7.608	.542	.807	
9. ฉันมีความกระตือรือร้น อยากที่จะทำงานของฉัน	8.922	.656	.784	
10. งานของฉันสร้างแรงบันดาลใจฉัน	8.008	.637	.788	
(11)ฉันภาคภูมิใจในงานของฉัน	8.682	.691	.777	
(12)สำหรับฉัน ฉันคิดว่างานของฉันมีความท้าทาย	9.001	.573	.802	
(13)ฉันให้ความสำคัญกับงานมากกว่าเรื่องของตนเองหรือเรื่องส่วนตัว	6.628	.474	.824	
ความรู้สึกเป็นอันหนึ่งอันเดียวกันกับงาน				0.804
(14)เมื่อฉันกำลังทำงาน ฉันรู้สึกว่าเวลาผ่านไปอย่างรวดเร็ว	6.867	.428	.796	
(15)เมื่อฉันกำลังทำงาน ฉันลืมทุกสิ่งทุกอย่างที่อยู่รอบตัวฉัน	8.987	.549	.776	
(16)ฉันรู้สึกมีความสุขเมื่อฉันได้ทำงานอย่างหนัก	9.156	.590	.769	
(17)ฉันรู้สึกหมกหมุ่นและจดจ่ออยู่กับงานที่ฉันทำ	8.056	.579	.773	
(18)ฉันรู้สึกเพลิดเพลินไปกับการทำงาน เมื่อฉันได้ทำงาน	7.347	.552	.776	
(19)เมื่อฉันกำลังทำงานอยู่ ฉันคิดว่ามันเป็นเรื่องที่ยากที่จะหยุดทำจนกว่างานจะเสร็จ	8.231	.493	.786	

ข้อความ	ค่า อำนาจ จำแนก	Corrected Item-Total Correlation	Cronbach's Alpha if item deleted	Cronbach's Alpha
(20) ในบางครั้ง ฉันทำงานจนลืม เวลาพัก หรือ ลืมทานอาหาร	8.302	.579	.771	
สภาพแวดล้อมในการทำงาน				0.890
สภาพแวดล้อมทางกายภาพ				0.712
(21) สถานที่ทำงานมีแสงสว่าง เพียงพอ	7.007	.484	.671	
(22) สถานที่ทำงานมีความปลอดภัย	11.129	.693	.639	
(23) สถานที่ทำงานมีการจัดของ อย่างเป็นระเบียบ	11.022	.588	.650	
(24) สถานที่ทำงานสะอาด ไม่มีกลิ่น เหม็นรบกวน	10.354	.581	.644	
(25) สถานที่ทำงานมีอากาศถ่ายเท สะดวก	9.867	.630	.638	
(26) สถานที่ทำงานอากาศร้อน อบ อ้าว	2.840	.041	.765	
(27) อุปกรณ์เครื่องมือต่าง ๆ มีความ เหมาะสมกับการทำงาน	6.825	.546	.664	
(28) อุปกรณ์เครื่องมือที่ใช้ในการ ทำงานมีปริมาณไม่เพียงพอกับความ ต้องการ	1.772	.202	.798	
(29) อุปกรณ์เครื่องมือที่ใช้ในการ ทำงานมีคุณภาพ ช่วยในการทำงาน ให้สะดวกขึ้น	8.178	.555	.661	
สภาพแวดล้อมทางสังคม				0.815

ข้อความ	ค่า อำนาจ จำแนก	Corrected Item-Total Correlation	Cronbach's Alpha if item deleted	Cronbach's Alpha
(30) คุณมีความสัมพันธ์ที่ดีต่อเพื่อน ร่วมงาน	6.562	.465	.802	
(31) เพื่อนร่วมงานมีการแสดง ออก ที่ดีทั้งการพูด กาย และใจ	6.582	.549	.794	
(32) คุณมีความสุขเมื่อได้ทำงานกับ เพื่อนที่ทำงาน	7.870	.643	.787	
(33) คุณเป็นที่ยอมรับของทั้งหัวหน้า และเพื่อนร่วมงาน	8.277	.512	.799	
(34) คุณมักได้รับการช่วยเหลือจาก เพื่อนร่วมงานและหัวหน้าอยู่เสมอ	6.688	.583	.793	
(35) ที่ทำงานของคุณให้การ สนับสนุนด้านการทำงาน ด้าน สวัสดิการ	8.607	.567	.792	
(36) คุณมักจะโดนเพื่อนร่วมงาน พูดจาไม่ดีใส่อยู่เสมอ	3.364	.140	.830	
(37) คุณมีโอกาสดีพูดความคิดเห็น เกี่ยวกับงานของตนเอง	5.120	.450	.803	
(38) ที่ทำงานของคุณมีการแจ้งข่าว สารเกี่ยวกับงานให้รู้โดยทั่วถึงทุกคน	5.793	.531	.797	
(39) คุณมีสัมพันธ์ที่ไม่ดีกับหัวหน้า งาน	5.525	.316	.819	
(40) หัวหน้างานคอยให้การ ช่วยเหลือในการทำงาน	9.449	.590	.790	

ข้อความ	ค่า อำนาจ จำแนก	Corrected Item-Total Correlation	Cronbach's Alpha if item deleted	Cronbach's Alpha
(41) คุณรู้สึกว่าคุณไม่ชอบ คุณ	6.381	.370	.811	
สภาพแวดล้อมทางด้านจิตใจ				0.785
(42) คุณมีอิสระในการทำงาน	7.699	.509	.761	
(43) คุณมีโอกาสได้ตัดสินใจเกี่ยวกับ การทำงานเอง	5.753	.456	.767	
(44) คุณรู้สึกภูมิใจและชอบในงาน ของตนเอง	6.608	.458	.768	
(45) คุณมีโอกาสในการพัฒนา ตนเองเกี่ยวกับการทำงาน	7.163	.499	.763	
(46) คุณมักไม่ค่อยพอใจในการ ทำงานของตนเอง	5.075	.319	.783	
(47) คุณได้รับข้อมูลเกี่ยวกับงานเพื่อ นำมาปรับปรุงงานให้ดีขึ้น	5.797	.439	.769	
(48) เพื่อนร่วมงานและหัวหน้า ยอมรับความคิดเห็นของคุณ	8.448	.575	.755	
(49) คุณไว้วางใจและเชื่อใจเพื่อน ร่วมงาน	5.482	.385	.774	
(50) คุณมักได้รับคำชมอยู่เสมอ เมื่อทำงานออกมาดี	8.119	.497	.762	
(51) คุณมักได้ของเล็ก ๆ น้อยจาก หัวหน้างาน เมื่อคุณทำงานได้ตาม เป้าหมาย เช่น การ์ด ของขวัญ	7.225	.487	.763	

ข้อความ	ค่า อำนาจ จำแนก	Corrected Item-Total Correlation	Cronbach's Alpha if item deleted	Cronbach's Alpha
(52) เมื่อทำงานออกมาไม่ดี คุณ มักจะโดนหัวหน้าดุ	6.934	0.300	0.788	
การรับรู้รูปแบบภาวะผู้นำ				0.923
ด้านพฤติกรรมเนื้องาน				0.853
(53) หัวหน้าของคุณมีการวางแผน และดำเนินการตามแผนที่วางไว้	10.024	.663	.825	
(54) หัวหน้าของคุณเน้นการสั่งการ หรือการควบคุม	6.966	.546	.847	
(55) หัวหน้าของคุณมีการจัดการ และระบบงานที่ชัดเจน	11.335	.797	.805	
(56) หัวหน้าของคุณได้กำหนดหน้าที่ ของพนักงานในการทำงานอย่าง ชัดเจน	7.996	.696	.818	
(57) หัวหน้าของคุณมุ่งเน้น ความสำเร็จของงานเป็นหลัก	9.248	.707	.819	
(58) หัวหน้าของคุณเน้นการใช้ ทรัพยากรในการผลิตให้คุ้มค่า เช่น การใช้วัสดุให้น้อยแต่ต้องผลิตงานออก มาให้มีปริมาณมากที่สุด	7.114	.492	.858	
ด้านพฤติกรรมเน้นความสัมพันธ์				0.817
(59) หัวหน้าของคุณไม่ค่อยให้ความ ช่วยเหลือพนักงาน	11.676	.642	0.779	

ข้อความ	ค่า อำนาจ จำแนก	Corrected Item-Total Correlation	Cronbach's Alpha if item deleted	Cronbach's Alpha
(60) หัวหน้าของคุณให้การสนับสนุน การพัฒนางานและพนักงานอย่าง ต่อเนื่อง	9.526	.521	0.800	
(61) หัวหน้าของคุณไม่ให้ความสนใจ ปัญหาการทำงาน	10.764	.556	.794	
(62) หัวหน้าของคุณไม่ค่อยให้ คำปรึกษากับพนักงาน	13.312	.709	.768	
(63) หัวหน้าของคุณไม่เปิดโอกาสให้ พนักงานตัดสินใจในการทำงานด้วย ตนเอง	6.947	.430	.810	
(64) หัวหน้าของคุณส่งเสริมความ ร่วมมือในการทำงานที่เป็นกลุ่ม	6.521	.455	.806	
(65) หัวหน้าของคุณเปิดโอกาสให้ พนักงานมีส่วนร่วมในการเสนอความ คิดเห็นเกี่ยวกับงาน	5.883	.419	.811	
(66) หัวหน้าของคุณคอยให้กำลังใจ และช่วยเหลือคุณ	8.492	.556	.793	
ด้านพฤติกรรมที่เน้นการเปลี่ยนแปลง				0.853
(67) หัวหน้าของคุณมีมุมมองที่ น่าสนใจเกี่ยวกับการพัฒนางาน โดย ปรับให้เข้ากับสิ่งแวดล้อมที่ เปลี่ยนแปลง	10.871	0.703	0.824	
(68) หัวหน้าของคุณนำเสนอ กิจกรรม ใหม่ ๆ อยู่เสมอ	9.445	0.674	0.823	

ข้อคำถาม	ค่า อำนาจ จำแนก	Corrected Item-Total Correlation	Cronbach's Alpha if item deleted	Cronbach's Alpha
(69) หัวหน้าของคุณ ให้ความร่วมมือ หรือสนับสนุนการเปลี่ยนแปลงต่าง ๆ ที่เกิดขึ้นในโรงงาน	10.571	0.742	0.813	
(70) หัวหน้าของคุณสร้าง บรรยากาศ การทำงานเพื่อให้ สามารถปรับตัวกับสภาพแวดล้อมที่ เปลี่ยนแปลงไปได้	12.298	.688	.822	
(71) หัวหน้าของคุณสนับสนุน ส่งเสริมสร้างทักษะและการมีส่วน ร่วมในการพัฒนาทีม	9.531	.693	.822	
(72) หัวหน้าของคุณมีการทำงาน และจัดการสิ่งต่าง ๆ เกี่ยวกับงาน อย่างเป็นขั้นตอน	8.294	.650	.829	
(73) ที่โรงงานของคุณ มีระบบการ ให้รางวัลนอกเหนือจากเงินรายวันที่ ได้รับ หากทำงานดี	7.579	.356	.890	
ความพึงพอใจในการทำงาน				0.932
ความพึงพอใจภายใน				0.892
(74) งานที่ทำในตอนนี ในบางครั้ง ฉันรู้สึกว่ามีโอกาสที่จะทำในสิ่งที่ แตกต่าง	8.969	.561	.885	
(75) งานที่ทำในตอนนี ฉันรู้สึก ฉันเป็นส่วนหนึ่งในกลุ่มของการ ทำงาน และบริษัท	8.144	.567	.885	

ข้อความ	ค่า อำนาจ จำแนก	Corrected Item-Total Correlation	Cronbach's Alpha if item deleted	Cronbach's Alpha
(76)งานที่ทำในตอนนี้ ฉันรู้สึกว่าคุณสามารถทำในสิ่งที่ไม่ต่อต้านความรู้สึกของตนเอง	8.040	.595	.883	
(77)งานที่ทำในตอนนี้ ฉันรู้สึกว่าคุณมีความมั่นคงในงาน	8.716	.669	.879	
(78)งานที่ทำในตอนนี้ ฉันรู้สึกว่าคุณมีโอกาสที่จะทำประโยชน์เพื่อบุคคลอื่น	6.173	.564	.885	
(79)งานที่ทำในตอนนี้ ฉันรู้สึกว่าคุณมีโอกาสบอกคนอื่นว่าคุณจะทำอะไร	9.291	.654	.880	
(80)งานที่ทำในตอนนี้ ฉันรู้สึกว่าคุณมีโอกาสที่จะทำงานโดยใช้ความสามารถที่มี	9.333	.664	.880	
(81)งานที่ทำในตอนนี้ ฉันรู้สึกว่าคุณมีอิสระในการตัดสินใจเรื่องเกี่ยวกับงาน	8.040	.593	.883	
(82)งานที่ทำในตอนนี้ ฉันรู้สึกว่าคุณสามารถทำงานเกินเวลาได้ โดยไม่ต้องจ่ายค่าจ้าง	11.120	.525	.890	
(83)งานที่ทำในตอนนี้ งานในปัจจุบันของฉัน ฉันรู้สึกว่าคุณมีโอกาสที่จะลองใช้วิธีการของตนเองในการทำงาน	8.149	.585	.884	
(84)ฉันรู้สึกว่าคุณประสบความสำเร็จในงานที่ทำอยู่ในตอนนี้	10.192	.724	.876	

ข้อความ	ค่า อำนาจ จำแนก	Corrected Item-Total Correlation	Cronbach's Alpha if item deleted	Cronbach's Alpha
(85) งานที่ทำในตอนี้ ฉันรู้สึกว่าคุณได้รับการยอมรับจากเพื่อนร่วมงานและหัวหน้างาน	6.878	.559	.885	
ความพึงพอใจภายนอก				0.866
(86) งานที่ทำในตอนี้ ฉันรู้สึกว่าคุณมีส่วนเกี่ยวข้องในการจัดการและดูแลงานของคุณ	7.310	.555	.856	
(87) งานที่ทำในตอนี้ ฉันรู้สึกว่าคุณสามารถของหัวหน้างาน มีส่วนช่วยในการตัดสินใจเกี่ยวกับงาน	6.909	.589	.854	
(88) งานที่ทำในตอนี้ ฉันรู้สึกว่าคุณนโยบายของที่ทำงานสามารถนำไปทำได้จริง	5.608	.398	.866	
(89) งานที่ทำในตอนี้ ของฉัน ฉันรู้สึกว่าคุณได้รับค่าจ้างที่เป็นไปตามปริมาณงานที่คุณได้ทำ	7.609	.596	.853	
(90) งานที่ทำในตอนี้ ฉันรู้สึกว่าคุณมีโอกาสที่จะก้าวหน้าในหน้าที่การงาน	9.611	.647	.848	
(91) งานที่ทำในตอนี้ ฉันได้รับคำชม เมื่อฉันทำงานได้ดีหรือบรรลุเป้าหมาย	5.541	.483	.861	
(92) งานที่ทำในตอนี้ ฉันรู้สึกว่าคุณสภาพแวดล้อมในการทำงานเอื้อต่อการทำงาน เช่น แสง สี อุณหภูมิ อุปกรณ์ที่ใช้ในการทำงาน	7.826	.482	.865	

ข้อความ	ค่า อำนาจ จำแนก	Corrected Item-Total Correlation	Cronbach's Alpha if item deleted	Cronbach's Alpha
(93) งานที่ทำในตอนนี ฉันรู้สึกว่ามี ฉันมีเพื่อนร่วมงานที่เป็นมิตรที่ดีต่อ กัน	7.185	.673	.846	
(94) งานที่ทำในตอนนี ฉันรู้สึกว่ามี เพื่อนร่วมงานที่ดี ที่คอยช่วยเหลือ เกี่ยวกับงาน	7.291	.739	.841	
(95) งานที่ทำในตอนนี ฉันรู้สึกว่ามี สามารถทำงานได้อย่างอิสระ แสดง ความคิดเห็นได้อย่างอิสระ	11.159	.693	.844	

ภาคผนวก ข

ตารางแสดงค่าเฉลี่ยของข้อความรายข้อ

ข้อความ	ค่าเฉลี่ย	ระดับคะแนน
ความผูกพันในงาน		
ความขยันขันแข็งในการทำงาน		
1. ฉันรู้สึกว่าคุณมีพลังมากมายในการทำงาน	3.79	สูง
2. ที่ทำงาน ฉันรู้สึกเข้มแข็ง แข็งแรง และ กระฉับกระฉ่ง ที่จะทำงาน	3.82	สูง
3. เมื่อนอนตื่นนอนในตอนเช้า ฉันรู้สึกอยากที่จะ มาทำงาน	3.90	สูง
4. ฉันสามารถทำงานของฉันต่อเนื่องเป็นระยะ เวลานาน ๆ ได้	3.77	สูง
5. ฉันสามารถปรับเปลี่ยนวิธีการทำงานให้ เหมาะสมกับสภาพแวดล้อมได้และทำงานได้ อย่างสบายใจ	3.85	สูง
6. เมื่อเจอปัญหาในระหว่างการทำงาน จะคิดหา วิธีการเพื่อแก้ไข ถึงแม้จะแก้ไขไม่ได้ในครั้งเดียว ก็ จะไม่ล้มเลิก	3.99	สูง
7. ถึงแม้จะเป็นงานที่ยากและต้องใช้เวลา ฉันก็ ไม่ท้อแท้ และพยายามทำงานให้สำเร็จ	4.12	สูง
ความทุ่มเทในงาน		
8. ฉันพบว่างานของฉันมีความหมายและ เป้าหมายในการทำงาน	4.08	สูง
9. ฉันมีความกระตือรือร้น อยากที่จะ ทำงานของฉัน	4.01	สูง
10. งานของฉันสร้างแรงบันดาลใจฉัน	3.90	สูง
11. ฉันภาคภูมิใจในงานของฉัน	3.98	สูง
12. สำหรับฉัน ฉันคิดว่างานของฉันมีความทำ หาย	3.80	สูง

ข้อคำถาม	ค่าเฉลี่ย	ระดับคะแนน
13. ฉันให้ความสำคัญกับงานมากกว่าเรื่องของตนเองหรือเรื่องส่วนตัว	3.69	สูง
ความรู้สึกเป็นอันหนึ่งอันเดียวกันกับงาน		
14. เมื่อฉันกำลังทำงาน ฉันรู้สึกว่าคุณผ่านไปอย่างรวดเร็ว	3.92	สูง
15. เมื่อฉันกำลังทำงาน ฉันลืมทุกสิ่งทุกอย่างที่อยู่รอบตัวฉัน	3.38	ปานกลาง
16. ฉันรู้สึกมีความสุขเมื่อฉันได้ทำงานอย่างหนัก	3.17	ปานกลาง
17. ฉันรู้สึกหมกหมุ่นและจดจ่ออยู่กับงานที่ฉันทำ	3.53	ปานกลาง
18. ฉันรู้สึกเพลิดเพลินไปกับการทำงาน เมื่อฉันได้ทำงาน	3.40	ปานกลาง
19. เมื่อฉันกำลังทำงานอยู่ ฉันคิดว่าเป็นเรื่องที่ยากที่จะหยุดทำ จนกว่างานจะเสร็จ	3.64	ปานกลาง
20. ในบางครั้ง ฉันทำงานจนลืมเวลาพัก หรือ ลืมทานอาหาร	3.27	ปานกลาง
สภาพแวดล้อมในการทำงาน		
สภาพแวดล้อมทางกายภาพ		
21. สถานที่ทำงานมีแสงสว่างเพียงพอ	3.99	สูง
22. สถานที่ทำงานมีความปลอดภัย	3.90	สูง
23. สถานที่ทำงานมีการจัดของอย่างเป็นระเบียบ	3.73	สูง
24. สถานที่ทำงานสะอาด ไม่มีกลิ่นเหม็นรบกวน	3.43	ปานกลาง
25. สถานที่ทำงานมีอากาศถ่ายเทสะดวก	3.70	สูง
26. สถานที่ทำงานอากาศร้อน อบอ้าว	3.71	สูง
27. อุปกรณ์เครื่องมือต่าง ๆ มีความเหมาะสมกับการทำงาน	3.76	สูง
28. อุปกรณ์เครื่องมือที่ใช้ในการทำงานมีปริมาณไม่เพียงพอกับความต้องการ	2.81	ปานกลาง

ข้อคำถาม	ค่าเฉลี่ย	ระดับคะแนน
29. อุปกรณ์เครื่องมือที่ใช้ในการทำงานมีคุณภาพ ช่วยในการทำงานให้สะดวกขึ้น	3.65	ปานกลาง
สภาพแวดล้อมทางสังคม		
30. คุณมีความสัมพันธ์ที่ดีต่อเพื่อน ร่วมงาน	4.15	สูง
31. เพื่อนร่วมงานมีการแสดงออกที่ดีทั้งการพูด กาย และใจ	3.64	ปานกลาง
32. คุณมีความสุขเมื่อได้ทำงานกับเพื่อนที่ทำงาน	3.86	สูง
33. คุณเป็นที่ยอมรับของทั้งหัวหน้าและเพื่อน ร่วมงาน	3.69	สูง
34. คุณมักได้รับการช่วยเหลือจากเพื่อนร่วมงาน และหัวหน้าอยู่เสมอ	3.81	สูง
35. ที่ทำงานของคุณให้การสนับสนุนด้านการ ทำงาน ด้านสวัสดิการ	3.55	ปานกลาง
36. คุณมักจะโดนเพื่อนร่วมงานพูดจาไม่ดีใส่อยู่ เสมอ	3.36	ปานกลาง
37. คุณมีโอกาสดำเนินความคิดเห็นเกี่ยวกับงานของ ตนเอง	3.57	ปานกลาง
38. ที่ทำงานของคุณมีการแจ้งข่าว สารเกี่ยวกับ งานให้รู้โดยทั่วถึงทุกคน	4.09	สูง
39. คุณมีสัมพันธ์ที่ไม่ดีกับหัวหน้างาน	3.55	ปานกลาง
40. หัวหน้างานคอยให้การช่วยเหลือในการทำงาน	3.94	สูง
41. คุณรู้สึกหัวหน้าไม่ค่อยชอบคุณ	3.63	ปานกลาง
สภาพแวดล้อมทางด้านจิตใจ		
42. คุณมีอิสระในการทำงาน	3.65	ปานกลาง
43. คุณมีโอกาสดำเนินใจเกี่ยวกับการทำงานเอง	3.59	ปานกลาง

ข้อคำถาม	ค่าเฉลี่ย	ระดับคะแนน
44. คุณรู้สึกภูมิใจและชอบในงานของตนเอง	3.87	สูง
45. คุณมีโอกาสในการพัฒนาตนเองเกี่ยวกับการทำงาน	3.74	สูง
46. คุณมักไม่ค่อยพอใจในการทำงานของตนเอง	3.43	ปานกลาง
47. คุณได้รับข้อมูลเกี่ยวกับงานเพื่อนำมาปรับปรุงงานให้ดีขึ้น	3.87	สูง
48. เพื่อนร่วมงานและหัวหน้ายอมรับความคิดเห็นคุณ	3.45	ปานกลาง
49. คุณไวใจและเชื่อใจเพื่อนร่วมงาน	3.76	สูง
50. คุณมักได้รับคำชมอยู่เสมอเมื่อทำงานออกมาดี	3.46	ปานกลาง
51. คุณมักได้ของเล็ก ๆ น้อยจากหัวหน้างาน เมื่อคุณทำงานได้ตามเป้าหมาย เช่น การ์ด ของขวัญ	2.87	ปานกลาง
52. เมื่อทำงานออกมาไม่ดี คุณมักจะโดนหัวหน้าดุ	3.16	ปานกลาง
การรับรู้รูปแบบภาวะผู้นำ		
ด้านพฤติกรรมเนื้องาน		
53. หัวหน้าของคุณมีการวางแผน และดำเนินการตามแผนที่วางไว้	3.87	สูง
54. หัวหน้าของคุณเน้นการสั่งการหรือการควบคุม	3.71	สูง
55. หัวหน้าของคุณมีการจัดการและระบบงานที่ชัดเจน	3.83	สูง
56. หัวหน้าของคุณได้กำหนดหน้าที่ของพนักงานในการทำงานอย่างชัดเจน	3.87	สูง
57. หัวหน้าของคุณมุ่งเน้นความสำเร็จของงานเป็นหลัก	3.87	สูง

ข้อคำถาม	ค่าเฉลี่ย	ระดับคะแนน
58. หัวหน้าของคุณเน้นการใช้ทรัพยากรในการผลิตให้คุ้มค่า เช่น การใช้วัสดุให้น้อยแต่ต้องผลิตงานออกมาให้มีปริมาณมากที่สุด	3.79	สูง
ด้านพฤติกรรมเน้นความสัมพันธ์		
59. หัวหน้าของคุณไม่ค่อยให้ความช่วยเหลือพนักงาน	3.38	ปานกลาง
60. หัวหน้าของคุณให้การสนับสนุนการพัฒนางานและพนักงานอย่างต่อเนื่อง	3.81	สูง
61. หัวหน้าของคุณไม่ให้ความสนใจปัญหาการทำงาน	3.36	ปานกลาง
62. หัวหน้าของคุณไม่ค่อยให้คำปรึกษากับพนักงาน	3.48	ปานกลาง
63. หัวหน้าของคุณไม่เปิดโอกาสให้พนักงานตัดสินใจในการทำงานด้วยตนเอง	3.23	ปานกลาง
64. หัวหน้าของคุณส่งเสริมความร่วมมือในการทำงานที่เป็นกลุ่ม	3.75	สูง
65. หัวหน้าของคุณเปิดโอกาสให้พนักงานมีส่วนร่วมในการเสนอความคิดเห็นเกี่ยวกับงาน	3.55	ปานกลาง
66. หัวหน้าของคุณคอยให้กำลังใจและช่วยเหลือคุณ	3.66	ปานกลาง
ด้านพฤติกรรมที่เน้นการเปลี่ยนแปลง		
67. หัวหน้าของคุณมีมุมมองที่น่าสนใจเกี่ยวกับการพัฒนางาน โดยปรับให้เข้ากับสิ่งแวดล้อมที่เปลี่ยนแปลง	3.73	สูง
68. หัวหน้าของคุณนำเสนอกิจกรรม ใหม่ ๆ อยู่เสมอ	3.33	ปานกลาง

ข้อคำถาม	ค่าเฉลี่ย	ระดับคะแนน
69. หัวหน้าของคุณ ให้ความร่วมมือ หรือสนับสนุน การเปลี่ยนแปลงต่าง ๆ ที่เกิดขึ้นในโรงงาน	3.54	ปานกลาง
70. หัวหน้าของคุณสร้างบรรยากาศการทำงาน เพื่อให้สามารถปรับตัวกับสภาพแวดล้อมที่ เปลี่ยนแปลงไปได้	3.59	ปานกลาง
71. หัวหน้าของคุณสนับสนุนส่งเสริมสร้างทักษะ และการมีส่วนร่วมในการพัฒนาทีม	3.69	สูง
72. หัวหน้าของคุณมีการทำงานและจัดการสิ่งต่าง ๆ เกี่ยวกับงานอย่างเป็นขั้นตอน	3.87	สูง
73. ที่โรงงานของคุณ มีระบบการให้รางวัล นอกเหนือจากเงินรายวันที่ได้รับ หากทำงานดี	3.34	ปานกลาง
ความพึงพอใจในการทำงาน		
ความพึงพอใจภายใน		
74. งานที่ทำในตอนี้ ในบางครั้ง ฉันรู้สึกว่ามี โอกาสที่จะทำในสิ่งที่แตกต่าง	3.50	ปานกลาง
75. งานที่ทำในตอนี้ ฉันรู้สึกว่าเป็นส่วนหนึ่ง ในกลุ่มของการทำงาน และบริษัท	3.87	สูง
76. งานที่ทำในตอนี้ ฉันรู้สึกว่าคุณสามารถทำใน สิ่งที่ไม่ต่อต้านความรู้สึกของตนเอง	3.48	ปานกลาง
77. งานที่ทำในตอนี้ ฉันรู้สึกว่างานของฉันมี ความมั่นคงในงาน	3.78	สูง
78. งานที่ทำในตอนี้ ฉันรู้สึกว่าฉันมีโอกาสที่จะ ทำประโยชน์เพื่อบุคคลอื่น	3.64	ปานกลาง
79. งานที่ทำในตอนี้ ฉันรู้สึกว่าฉันมีโอกาสบอก คนอื่นว่าฉันจะทำอะไร	3.54	ปานกลาง
80. งานที่ทำในตอนี้ ฉันรู้สึกว่าฉันมีโอกาสที่จะ ทำงานโดยใช้ความสามารถที่มี	3.91	สูง

ข้อคำถาม	ค่าเฉลี่ย	ระดับ คะแนน
81. ฉันรู้สึกว่าคุณประสบความสำเร็จในงานที่ทำอยู่ในตอนนี้	3.57	ปาน กลาง
82. งานที่ทำในตอนนี้ ฉันรู้สึกว่าคุณได้รับการยอมรับจากเพื่อนร่วมงานและหัวหน้างาน	3.64	ปาน กลาง
ความพึงพอใจภายนอก		
83. งานที่ทำในตอนนี้ ฉันรู้สึกว่าหัวหน้ามีส่วนเกี่ยวข้องในการจัดการและดูแลงานของฉัน	3.89	สูง
84. งานที่ทำในตอนนี้ ฉันรู้สึกว่าความสามารถของหัวหน้างาน มีส่วนช่วยในการตัดสินใจเกี่ยวกับงาน	3.85	สูง
85. งานที่ทำในตอนนี้ ฉันรู้สึกว่านโยบายของที่ทำงานสามารถนำไปทำได้จริง	3.80	สูง
86. งานที่ทำในตอนนี้ ของฉัน ฉันรู้สึกว่าฉันได้รับค่าจ้างที่เป็นไปตามปริมาณงานที่ฉันได้ทำ	3.54	ปาน กลาง
87. งานที่ทำในตอนนี้ ฉันรู้สึกว่าฉันมีโอกาสที่จะก้าวหน้าในหน้าที่การงาน	3.52	ปาน กลาง
88. งานที่ทำในตอนนี้ ฉันได้รับคำชม เมื่อฉันทำงานได้ดีหรือบรรลุเป้าหมาย	3.52	ปาน กลาง
89. งานที่ทำในตอนนี้ ฉันรู้สึกว่าสภาพแวดล้อมในการทำงานเอื้อต่อการทำงาน เช่น แสง สี อุณหภูมิ อุปกรณ์ที่ใช้ในการทำงาน	3.36	ปาน กลาง
90. งานที่ทำในตอนนี้ ฉันรู้สึกว่าฉันมีอิสระในการตัดสินใจเรื่องเกี่ยวกับงาน	3.41	ปาน กลาง
91. งานที่ทำในตอนนี้ ฉันรู้สึกว่า ฉันสามารถทำงานเกินเวลาได้ โดยไม่ต้องจ่ายค่าจ้าง	2.73	ปาน กลาง

ข้อคำถาม	ค่าเฉลี่ย	ระดับคะแนน
92. งานที่ทำในตอนนี้ งานในปัจจุบันของฉัน ฉันรู้สึกว่ามีโอกาสที่จะลองใช้วิธีการของตนเองในการทำงาน	3.33	ปานกลาง
93. งานที่ทำในตอนนี้ ฉันรู้สึกว่ามีเพื่อนร่วมงานที่เป็นมิตรที่ดีต่อกัน	3.80	สูง
94. งานที่ทำในตอนนี้ ฉันรู้สึกว่ามีเพื่อนร่วมงานที่ดี ที่คอยช่วยเหลือเกี่ยวกับงาน	3.83	สูง
95. งานที่ทำในตอนนี้ ฉันรู้สึกว่าจะสามารถทำงานได้อย่างอิสระ แสดงความคิดเห็นได้อย่างอิสระ	3.51	ปานกลาง

ภาคผนวก ค

แบบสอบถามที่ใช้ในการวิจัย

คำชี้แจง :

1. แบบสอบถามนี้ประกอบด้วยเนื้อหา 2 ส่วน ได้แก่
ส่วนที่ 1 ข้อมูลส่วนบุคคล
ส่วนที่ 2 แบบสอบถามเกี่ยวกับความพึงพอใจในงาน ความเชื่อมั่นในความสามารถตนเอง ความผูกพันในงาน และ ความไวในการรับรู้ความเท่าเทียม
2. กรุณาตอบแบบสอบถามให้ครบทุกข้อตามความเป็นจริง
3. ข้อมูลใช้ประโยชน์เพื่อการศึกษาเท่านั้น ข้อมูลจะถูกเก็บเป็นความลับ และจะไม่มีผลเกี่ยวกับการทำงานของท่าน

ส่วนที่ 1 ข้อมูลส่วนบุคคล

กรุณาทำเครื่องหมาย ลงใน ที่เป็นความจริง หรือตรงกับความคิดเห็นของท่านมากที่สุด โปรดตอบทุกข้อ

1. เพศ ชาย หญิง
2. อายุ ต่ำกว่า 20 ปี 21-30 ปี 31-40 ปี 41-50 ปี
 51-60 ปี
3. วุฒิการศึกษาสูงสุด ประถมศึกษา มัธยมศึกษา ต่ำกว่าปริญญาตรี
 ปริญญาตรีหรือเทียบเท่า อื่น ๆ.....
4. อายุงาน 1-5 ปี 6-10 ปี 11-15 ปี
 16-20 ปี 21-25 ปี 26-30ปี
 มากกว่า 30 ปี ระบุ.....
5. แผนก ตัดหน้าผ้า เย็บ สกรีน ตัดพื้นรองเท้า

ส่วนที่ 2 แบบสอบถาม

โปรดพิจารณาข้อความ โดยทำเครื่องหมาย ✓ ลงในตารางข้างท้ายข้อความในช่องที่ตรงกับความคิดเห็น และความรู้สึกที่แท้จริงของท่านมากที่สุด

เห็นด้วยอย่างยิ่ง หมายถึง ท่านเห็นด้วยกับข้อความนั้นทั้งหมด

เห็นด้วย หมายถึง ท่านเห็นด้วยกับข้อความนั้นเป็นส่วนใหญ่

ไม่แน่ใจ หมายถึง ท่านไม่แน่ใจกับข้อความนั้น

ไม่เห็นด้วย หมายถึง ท่านไม่เห็นด้วยกับข้อความนั้นเป็นส่วนใหญ่

ไม่เห็นด้วยอย่างยิ่ง หมายถึง ท่านไม่เห็นด้วยกับข้อความนั้นทั้งหมด

ข้อคำถาม	ความคิดเห็น				
	เห็นด้วยอย่างยิ่ง	เห็นด้วย	ไม่แน่ใจ	ไม่เห็นด้วย	ไม่เห็นด้วยอย่างยิ่ง
ความผูกพันในงาน					
ความขยันขันแข็งในการทำงาน					
1. ฉันรู้สึกว่าตนเองมีพลังมากมายในการทำงาน					
2. ที่ทำงาน ฉันรู้สึกเข้มแข็ง แข็งแรง และกระฉับกระเฉงที่จะทำงาน					
3. เมื่อฉันตื่นนอนในตอนเช้า ฉันรู้สึกอยากที่จะมาทำงาน					
4. ฉันสามารถทำงานของฉันต่อเนื่องเป็นระยะเวลา นาน ๆ ได้					
5. ฉันสามารถปรับเปลี่ยนวิธีการทำงานให้เหมาะสมกับสภาพแวดล้อมได้และทำงานได้อย่างสบายใจ					
6. เมื่อเจอปัญหาในระหว่างการทำงาน จะคิดหาวิธีการเพื่อแก้ไข ถึงแม้จะแก้ไม่ได้ในครั้งเดียว ก็จะไม่ล้มเลิก					

ข้อคำถาม	ความคิดเห็น				
	เห็นด้วยอย่างยิ่ง	เห็นด้วย	ไม่แน่ใจ	ไม่เห็นด้วย	ไม่เห็นด้วยอย่างยิ่ง
7. ถึงแม้จะเป็นงานที่ยากและต้องใช้เวลา ฉันก็ไม่ท้อแท้ และพยายามทำงานให้สำเร็จ					
ความทุ่มเทในงาน					
8. ฉันพบว่างานของฉันมีความหมายและเป้าหมายในการทำงาน					
9. ฉันมีความกระตือรือร้น อยากที่จะทำงานของฉัน					
10. งานของฉันสร้างแรงบันดาลใจฉัน					
11. ฉันภาคภูมิใจในงานของฉัน					
12. สำหรับฉัน ฉันคิดว่างานของฉันมีความท้าทาย					
13. ฉันให้ความสำคัญกับงานมากกว่าเรื่องของตนเองหรือเรื่องส่วนตัว					
ความรู้สึกเป็นอันหนึ่งอันเดียวกันกับงาน					
14. เมื่อฉันกำลังทำงาน ฉันรู้สึกว่าเวลาผ่านไปอย่างรวดเร็ว					
15. เมื่อฉันกำลังทำงาน ฉันลืมทุกสิ่งทุกอย่างที่อยู่รอบตัวฉัน					
16. ฉันรู้สึกมีความสุขเมื่อฉันได้ทำงานอย่างหนัก					
17. ฉันรู้สึกหมกหมุ่นและจดจ่ออยู่กับงานที่ฉันทำ					
18. ฉันรู้สึกเพลิดเพลินไปกับการทำงาน เมื่อฉันได้ทำงาน					
19. เมื่อฉันกำลังทำงานอยู่ ฉันคิดว่าเป็นเรื่องที่ยากที่จะหยุดทำ จนกว่างานจะเสร็จ					
20. ในบางครั้ง ฉันทำงานจนลืมเวลาพัก หรือ ลืมทานอาหาร					

ข้อคำถาม	ความคิดเห็น				
	เห็นด้วยอย่างยิ่ง	เห็นด้วย	ไม่แน่ใจ	ไม่เห็นด้วย	ไม่เห็นด้วยอย่างยิ่ง
สภาพแวดล้อมในการทำงาน					
สภาพแวดล้อมทางกายภาพ					
21. สถานที่ทำงานมีแสงสว่างเพียงพอ					
22. สถานที่ทำงานมีความปลอดภัย					
23. สถานที่ทำงานมีการจัดของอย่างเป็นระเบียบ					
24. สถานที่ทำงานสะอาด ไม่มีกลิ่นเหม็นรบกวน					
25. สถานที่ทำงานมีอากาศถ่ายเทสะดวก					
26. สถานที่ทำงานอากาศร้อน อบอ้าว					
27. อุปกรณ์เครื่องมือต่าง ๆ มีความเหมาะสมกับการทำงาน					
28. อุปกรณ์เครื่องมือที่ใช้ในการทำงานมีคุณภาพ ช่วยในการทำงานให้สะดวกขึ้น					
29. อุปกรณ์เครื่องมือที่ใช้ในการทำงานมีคุณภาพ ช่วยในการทำงานให้สะดวกขึ้น					
สภาพแวดล้อมทางสังคม					
30. คุณมีความสัมพันธ์ที่ดีต่อเพื่อนร่วมงาน					
31. เพื่อนร่วมงานมีการแสดงออกที่ดีทั้งการพูด กาย และใจ					

ข้อคำถาม	ความคิดเห็น				
	เห็นด้วยอย่างยิ่ง	เห็นด้วย	ไม่แน่ใจ	ไม่เห็นด้วย	ไม่เห็นด้วยอย่างยิ่ง
32. คุณมีความสุขเมื่อได้ทำงานกับเพื่อนที่ทำงาน					
33. คุณเป็นที่ยอมรับของทั้งหัวหน้าและเพื่อนร่วมงาน					
34. คุณมักได้รับการช่วยเหลือจากเพื่อนร่วมงานและหัวหน้าอยู่เสมอ					
35. ที่ทำงานของคุณให้การสนับสนุนด้านการทำงานด้านสวัสดิการ					
36. คุณมักจะโดนเพื่อนร่วมงานพูดจาไม่ดีใส่อยู่เสมอ					
37. คุณมีโอกาสดำเนินการความคิดเห็นเกี่ยวกับงานของตนเอง					
38. ที่ทำงานของคุณมีการแจ้งข่าวสารเกี่ยวกับงานให้รู้โดยทั่วถึงทุกคน					
39. คุณมีสัมพันธ์ที่ไม่ดีกับหัวหน้างาน					
40. หัวหน้างานคอยให้การช่วยเหลือในการทำงาน					
41. คุณรู้สึกหัวหน้าไม่ค่อยชอบคุณ					
สภาพแวดล้อมทางด้านจิตใจ					
42. คุณมีอิสระในการทำงาน					
43. คุณมีโอกาสดำเนินการตัดสินใจเกี่ยวกับการทำงานเอง					
44. คุณรู้สึกภูมิใจและชอบในงานของตนเอง					

ข้อคำถาม	ความคิดเห็น				
	เห็นด้วยอย่างยิ่ง	เห็นด้วย	ไม่แน่ใจ	ไม่เห็นด้วย	ไม่เห็นด้วยอย่างยิ่ง
45. คุณมีโอกาสนในการพัฒนาตนเองเกี่ยวกับการทำงาน					
46. คุณมักไม่ค่อยพอใจในการทำงานของตนเอง					
47. คุณได้รับข้อมูลเกี่ยวกับงานเพื่อนำมาปรับปรุงงานให้ดีขึ้น					
48. เพื่อนร่วมงานและหัวหน้ายอมรับความคิดเห็นของคุณ					
49. คุณไว้วางใจและเชื่อใจเพื่อนร่วมงาน					
50. คุณมักได้รับคำชมอยู่เสมอเมื่อทำงานออกมาดี					
51. คุณมักได้ของเล็ก ๆ น้อยจากหัวหน้างาน เมื่อคุณทำงานได้ตามเป้าหมาย เช่น การ์ด ของขวัญ					
52. เมื่อทำงานออกมาไม่ดี คุณมักจะโดนหัวหน้าดุ					
การรับรู้รูปแบบภาวะผู้นำ					
ด้านพฤติกรรมเนื้องาน					
53. หัวหน้าของคุณมีการวางแผน และดำเนินการตามแผนที่วางไว้					
54. หัวหน้าของคุณเน้นการสั่งการหรือการควบคุม					
55. หัวหน้าของคุณมีการจัดการและระบบงานที่ชัดเจน					
56. หัวหน้าของคุณได้กำหนดหน้าที่ของพนักงานในการทำงานอย่างชัดเจน					
57. หัวหน้าของคุณมุ่งเน้นความสำเร็จของงานเป็นหลัก					

ข้อคำถาม	ความคิดเห็น				
	เห็นด้วยอย่างยิ่ง	เห็นด้วย	ไม่แน่ใจ	ไม่เห็นด้วย	ไม่เห็นด้วยอย่างยิ่ง
58. หัวหน้าของคุณเน้นการใช้ทรัพยากรในการผลิตให้คุ้มค่า เช่น การใช้วัสดุให้น้อยแต่ต้องผลิตงานออกมาให้มีปริมาณมากที่สุด					
ด้านพฤติกรรมเน้นความสัมพันธ์					
59. หัวหน้าของคุณไม่ค่อยให้ความช่วยเหลือพนักงาน					
60. หัวหน้าของคุณให้การสนับสนุนการพัฒนาและพนักงานอย่างต่อเนื่อง					
61. หัวหน้าของคุณไม่ให้ความสนใจปัญหาการทำงาน					
62. หัวหน้าของคุณไม่ค่อยให้คำปรึกษากับพนักงาน					
63. หัวหน้าของคุณไม่เปิดโอกาสให้พนักงานตัดสินใจในการทำงานด้วยตนเอง					
64. หัวหน้าของคุณส่งเสริมความร่วมมือในการทำงานที่เป็นกลุ่ม					
65. หัวหน้าของคุณเปิดโอกาสให้พนักงานมีส่วนร่วมในการเสนอความคิดเห็นเกี่ยวกับงาน					
66. หัวหน้าของคุณคอยให้กำลังใจและช่วยเหลือคุณ					
ด้านพฤติกรรมที่เน้นการเปลี่ยนแปลง					
67. หัวหน้าของคุณมีมุมมองที่น่าสนใจเกี่ยวกับการพัฒนางาน โดยปรับให้เข้ากับสิ่งแวดล้อมที่เปลี่ยนแปลง					

ข้อคำถาม	ความคิดเห็น				
	เห็นด้วยอย่างยิ่ง	เห็นด้วย	ไม่แน่ใจ	ไม่เห็นด้วย	ไม่เห็นด้วยอย่างยิ่ง
68. หัวหน้าของคุณนำเสนอกิจกรรมใหม่ ๆ อยู่เสมอ					
69. หัวหน้าของคุณ ให้ความร่วมมือ หรือสนับสนุนการเปลี่ยนแปลงต่าง ๆ ที่เกิดขึ้นในโรงงาน					
70. หัวหน้าของคุณสร้างบรรยากาศการทำงานเพื่อให้สามารถปรับตัวกับสภาพแวดล้อมที่เปลี่ยนแปลงไปได้					
71. หัวหน้าของคุณสนับสนุนส่งเสริมสร้างทักษะและการมีส่วนร่วมในการพัฒนาทีม					
72. หัวหน้าของคุณมีการทำงานและจัดการสิ่งต่าง ๆ เกี่ยวกับงานอย่างเป็นขั้นตอน					
73. ที่โรงงานของคุณ มีระบบการให้รางวัล นอกเหนือจากเงินรายวันที่ได้รับ หากทำงานดี					
ความพึงพอใจในการทำงาน					
ความพึงพอใจภายใน					
74. งานที่ทำในตอนนี้ ในบางครั้ง ฉันรู้สึกว่ามีโอกาสที่จะทำในสิ่งที่แตกต่าง					
75. งานที่ทำในตอนนี้ ฉันรู้สึกว่าเป็นส่วนหนึ่งในกลุ่มของการทำงาน และบริษัท					
76. งานที่ทำในตอนนี้ ฉันรู้สึกว่าคุณสามารถทำในสิ่งที่ไม่ต่อต้านความรู้สึกของตนเอง					
77. งานที่ทำในตอนนี้ ฉันรู้สึกว่างานของฉันมีความมั่นคงในงาน					

ข้อคำถาม	ความคิดเห็น				
	เห็นด้วยอย่างยิ่ง	เห็นด้วย	ไม่แน่ใจ	ไม่เห็นด้วย	ไม่เห็นด้วยอย่างยิ่ง
78. งานที่ทำในตอนนี้ ฉันรู้สึกว่ามีโอกาสที่จะทำประโยชน์เพื่อบุคคลอื่น					
79. งานที่ทำในตอนนี้ ฉันรู้สึกว่ามีโอกาสบอกคนอื่นว่าฉันจะทำอะไร					
80. งานที่ทำในตอนนี้ ฉันรู้สึกว่ามีโอกาสที่จะทำงานโดยใช้ความสามารถที่มี					
81. งานที่ทำในตอนนี้ ฉันรู้สึกว่ามีอิสระในการตัดสินใจเรื่องเกี่ยวกับงาน					
82. งานที่ทำในตอนนี้ ฉันรู้สึกว่ามีอิสระในการทำงานเกินเวลาได้ โดยไม่ต้องจ่ายค่าจ้าง					
83. งานที่ทำในตอนนี้ งานในปัจจุบันของฉัน ฉันรู้สึกว่าฉันมีโอกาสที่จะลองใช้วิธีการของตนเองในการทำงาน					
84. ฉันรู้สึกว่ามีอิสระประสบความสำเร็จในงานที่ทำอยู่ในตอนนี้					
85. งานที่ทำในตอนนี้ ฉันรู้สึกว่ามีอิสระได้รับการยอมรับจากเพื่อนร่วมงานและหัวหน้างาน					
ความพึงพอใจภายนอก					
86. งานที่ทำในตอนนี้ ฉันรู้สึกว่าหัวหน้ามีส่วนเกี่ยวข้องในการจัดการและดูแลงานของฉัน					
87. งานที่ทำในตอนนี้ ฉันรู้สึกว่าความสามารถของหัวหน้างาน มีส่วนช่วยในการตัดสินใจเกี่ยวกับงาน					
88. งานที่ทำในตอนนี้ ฉันรู้สึกว่านโยบายของที่ทำงานสามารถนำไปทำได้จริง					

ข้อคำถาม	ความคิดเห็น				
	เห็นด้วยอย่างยิ่ง	เห็นด้วย	ไม่แน่ใจ	ไม่เห็นด้วย	ไม่เห็นด้วยอย่างยิ่ง
89. งานที่ทำในตอนนี้ ของฉัน ฉันรู้สึกว่าคุณได้รับค่าจ้างที่เป็นไปตามปริมาณงานที่ฉันได้ทำ					
90. งานที่ทำในตอนนี้ ฉันรู้สึกว่าคุณมีโอกาสที่จะก้าวหน้าในหน้าที่การงาน					
91. งานที่ทำในตอนนี้ ฉันได้รับคำชม เมื่อฉันทำงานได้ดีหรือบรรลุเป้าหมาย					
92. งานที่ทำในตอนนี้ ฉันรู้สึกว่าคุณแวดล้อมในการทำงานเอื้อต่อการทำงาน เช่น แสง สี อุณหภูมิ อุปกรณ์ที่ใช้ในการทำงาน					
93. งานที่ทำในตอนนี้ ฉันรู้สึกว่าคุณมีเพื่อนร่วมงานที่เป็นมิตรที่ดีต่อกัน					
94. งานที่ทำในตอนนี้ ฉันรู้สึกว่ามีเพื่อนร่วมงานที่ดีที่คอยช่วยเหลือเกี่ยวกับงาน					
95. งานที่ทำในตอนนี้ ฉันรู้สึกว่าคุณสามารถทำงานได้อย่างอิสระ แสดงความคิดเห็นได้อย่างอิสระ					

ประวัติผู้เขียน

ชื่อ	นางสาวศุภลักษณ์ พรมศรี
วันเดือนปีเกิด	1 ธันวาคม 2527
ตำแหน่ง	นักกายภาพบำบัด คณะกายภาพบำบัด มหาวิทยาลัยมหิดล
ประสบการณ์ทำงาน	2550-ปัจจุบัน นักกายภาพบำบัด ศูนย์กายภาพบำบัด คณะกายภาพบำบัด มหาวิทยาลัยมหิดล

