

บรรณานุกรม

- กมล สุตประเสริฐ. (2540). *การวิจัยปฏิบัติการแบบมีส่วนร่วมของผู้ปฏิบัติงาน*. พิมพ์ครั้งที่ 2. กรุงเทพฯ: เจ.เอ็น.ที.
- กองกำกับการตำรวจตระเวนชายแดนที่ 33. (2561). *รายงานประจำปีโรงเรียนตำรวจตระเวนชายแดนที่ 33*.
กองกำกับการตำรวจตระเวนชายแดนที่ 33 ค่ายสมเด็จพระบรมราชชนนี จังหวัดเชียงใหม่.
- กิติมา ปรีดีดิลก. (2532). *การบริหารและการนิเทศการศึกษาเบื้องต้น*. กรุงเทพฯ: อักษราพิพัฒน์.
- กীরติ ยศยิ่งจันทร์. (2549). *ขีดความสามารถ : Competency-Based Approach*. กรุงเทพฯ: ม.ป.ท.
- ไกรยุทธ ธีรดาकिनันท์. (2531). *แนวพระราชดำริด้านการพัฒนาทรัพยากรมนุษย์ของพระบาทสมเด็จพระเจ้าอยู่หัว*. กรุงเทพฯ: สถาบันไทยศึกษาและฝ่ายวิจัย จุฬาลงกรณ์มหาวิทยาลัย.
- ขวัญดวง แจ่มแจ่ม. (2555). กลยุทธ์การพัฒนาสมรรถนะการวิจัยของอาจารย์ มหาวิทยาลัยราชภัฏ
กลุ่มภาคเหนือตอนล่าง. *วารสารศึกษาศาสตร์ มหาวิทยาลัยนครสวรรค์*, 15(2), 86-96.
- จกกลนีย์ ชูติมาเทวินทร์. (2544). *การฝึกอบรมเชิงพัฒนา*. พิมพ์ครั้งที่ 2. กรุงเทพฯ: พี.เอ.ลีฟวิ่ง จำกัด.
- เฉลียว บุรีภักดี. (2545). *ชุดวิชาการวิจัยชุมชน*. กรุงเทพฯ: เอส.อาร์.พรินติ้ง แมสโปรดักส์.
- ชารี มณีศรี. (2538). *การนิเทศการศึกษา*. พิมพ์ครั้งที่ 3. กรุงเทพฯ: โสภณการพิมพ์.
- ชูชัย สมितिไกร. (2540). *การฝึกอบรมบุคลากรในองค์กร*. กรุงเทพฯ: โรงพิมพ์แห่งจุฬาลงกรณ์
มหาวิทยาลัย.
- ฐิติมา เวชพงศ์. (2553). การวิจัยเชิงปฏิบัติการอย่างมีส่วนร่วมในการพัฒนาเยาวชนให้ทำงานการ
ท่องเที่ยวเชิงนิเวศของชุมชน. *วารสารศึกษาศาสตร์ มหาวิทยาลัยศิลปากร*. 7-8 1,2 (มิ.ย.
2552 – มี.ค. 2554) 71-78.
- ฐีระ ประवालพฤษ. (2538). *การพัฒนาบุคคลและการฝึกอบรม (Personnel Development and
Training*. กรุงเทพฯ: หน่วยการศึกษานิเทศ สำนักงานสภาสถาบันราชภัฏ.
- ทิตนา แชมมณี. (2540). “การวิจัยทางการศึกษาในทิตนา แชมมณี และสร้อยสน สกลรักษ์
(บรรณาธิการ)”. *แบบแผนและเครื่องมือการวิจัยทางการศึกษา*. กรุงเทพฯ: สำนักพิมพ์แห่ง
จุฬาลงกรณ์มหาวิทยาลัย.
- ธงชัย สินตวงษ์. (2540). *องค์กรและการบริหาร*. พิมพ์ครั้งที่ 5. กรุงเทพฯ: ไทยวัฒนาพานิช.
- นพพงษ์ บุญอิตราตุลย์. (2534). *หลักการบริหารการศึกษา*. พิมพ์ครั้งที่ 3. กรุงเทพฯ: อนงค์ศิลป์.
- นวลศรี บุญรักษ์. (2542). *การศึกษาปัจจัยที่มีความสัมพันธ์กับการพัฒนาบุคลากรของข้าราชการครู
โรงเรียนมัธยมศึกษา สังกัดกรมสามัญศึกษา จังหวัดพังงา*. วิทยานิพนธ์การศึกษา
มหาบัณฑิต สาขาวิชาการบริหารการศึกษา บัณฑิตวิทยาลัย มหาวิทยาลัยบูรพา.
- นิรันดร์ จุลทรัพย์. (2547). *จิตวิทยาการประชุมอบรมสัมมนา*. พิมพ์ครั้งที่ 2. สงขลา: กลุ่มงาน
บริการการศึกษา มหาวิทยาลัยทักษิณ.
- บัญญัติ แก้วส่อง. (2545). *องค์กร การจัดการและการพัฒนา*. พิมพ์ครั้งที่ 2. กรุงเทพฯ: อักษราพิพัฒน์.
- บุญเลิศ ไพรินทร์. (2538). *การพัฒนาทรัพยากรมนุษย์*. *วารสารพัฒนบริหารศาสตร์*. 36(4), หน้า 1-
15.

- บุญสิทธิ์ ไชยชนะ. (2552). ผลการใช้โปรแกรมส่งเสริมการเห็นคุณค่าในตนเองด้านบทบาทครู นักวิจัยและสมรรถนะการวิจัยในชั้นเรียนของนักศึกษาคณะศึกษาศาสตร์ ชั้นการฝึกประสบการณ์ วิชาชีพครูแบบเต็มรูปแบบ. คุษุณินิพนธ์วิทยาศาสตร์ดุขุฎิบัณฑิต สาขาวิชาการวิจัยพฤติกรรม ศาสตร์ประยุกต์, บัณฑิตวิทยาลัย, มหาวิทยาลัยศรีนครินทรวิโรฒ.
- ประทีนทิพย์ พรไชยยา. (2561). การพัฒนารูปแบบการสร้างเสริมสมรรถนะการทำวิจัยในชั้นเรียนของครู ในสังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 23. วารสารวิชาการสถาบันวิทยการจัดการแห่งแปซิฟิก. ปีที่ 4 ฉบับที่ 1 (มกราคม-มิถุนายน 2561).
- ประวีต เอรารธรรม์. (2545). การวิจัยปฏิบัติการ การเรียนรู้ของครูและการสร้างพลังร่วมในโรงเรียน. กรุงเทพฯ: ดอกหญ้าวิชาการ.
- ปิยะชัย จันทรวงศ์ไพศาล. (2549). การค้นหาและวิเคราะห์เจาะลึก Competency ภาคปฏิบัติ. กรุงเทพฯ: เอช อาร์ เซ็นเตอร์.
- พจนีย์ มั่งคั่ง. (2549). การพัฒนาหลักสูตรฝึกอบรมยุทธศาสตร์การสร้างการมีส่วนร่วมกับชุมชนสำหรับผู้บริหารสถานศึกษา โรงเรียนในโครงการตามพระราชดำริสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี. วิทยานิพนธ์ดุขุฎิบัณฑิต สาขาวิชาการบริหารการศึกษา มหาวิทยาลัยศรีนครินทรวิโรฒ.
- พยอม วงศ์สารศรี. (2534). องค์การและการจัดการ. พิมพ์ครั้งที่ 3. กรุงเทพฯ: สุภาการพิมพ์.
- พรสันต์ เลิศวิทยาวิวัฒน์. (2549). การวิจัยปฏิบัติการแบบมีส่วนร่วม (Participatory Action Research). สืบค้นเมื่อวันที่ 15 มิถุนายน 2563, จาก <http://preciously.doae.go.th>.
- พันธุ์ทิพย์ รามสูต. (2540). การวิจัยปฏิบัติการอย่างมีส่วนร่วม. กรุงเทพฯ: พี.เอ.ลิฟวิ่ง.
- พิมพ์ปวีณ์ สุวรรณโน. (2560). การพัฒนารูปแบบการประเมินสมรรถนะการวิจัยของอาจารย์ มหาวิทยาลัยราชภัฏภาคใต้. คุษุณินิพนธ์ สาขาวิชาการวิจัย วัฒนผลและสถิติการศึกษา คณะศึกษาศาสตร์ มหาวิทยาลัยบูรพา.
- ภณิดา ชูช่วยสุวรรณ. (2562). แนวทางการพัฒนาสมรรถนะการทำวิจัยในชั้นเรียนของครูผู้สอนระดับประถมศึกษา : การประเมินความต้องการจำเป็นสมบูรณ์. วารสารศิลปการศึกษาศาสตร์วิจัย. ปีที่ 12 ฉบับที่ 2 (กรกฎาคม - ธันวาคม).
- เริงลักษณ์ โรจนพันธ์. (2539). เทคนิคการฝึกอบรม. กรุงเทพฯ: มหาวิทยาลัยศรีนครินทรวิโรฒ ประสานมิตร.
- วิจิตร อวาทกุล. (2533). การฝึกอบรม. กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย.
- วิเชียร ทวีลาภ. (2527). นิเทศการพยาบาล แนวความคิด วิธีการ เทคนิคการนิเทศ และการพัฒนาบุคคล สำหรับพยาบาลผู้นำทุกระดับ. กรุงเทพฯ: โรงพิมพ์รุ่งเรืองธรรม.
- ศิริชัย กาญจนวาสิ. (2537). ทฤษฎีการประเมิน. พิมพ์ครั้งที่ 2. กรุงเทพฯ: สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
- ศิริอร ชันธหัตถ์. (2539). องค์การและการจัดการ. กรุงเทพฯ: อักษราพิพัฒน์.
- สถาบันพระบรมราชชนก, สำนักงาน. (2550). รายงานการวิจัยความต้องการการพัฒนาสมรรถนะบุคลากรสาธารณสุขในยุคการเปลี่ยนแปลงของระบบบริการสุขภาพ. กรุงเทพฯ: ทีฟิล์มจำกัด.

- สมคิด บางโม. (2544). *องค์การและการจัดการ*. กรุงเทพฯ: วิทยาพัฒนา.
- สมชาย สังข์สี. (2550). *หลักสูตรฝึกอบรมการพัฒนามาตรฐานการศึกษาด้านผู้เรียน ในสถานศึกษา
ขั้นพื้นฐาน*. ปริญญาโท กศ.ด. กรุงเทพฯ: มหาวิทยาลัย ศรีนครินทรวิโรฒ.
- สมบัติ บุญประคม. (2545). *ครูกับการวิจัยในชั้นเรียนการวิจัยเชิงปฏิบัติการ (Action research)
ทางเลือกใหม่ที่น่าสนใจ*. *วารสารวิชาการ*. 5(10), 35-39.
- สมพงษ์ เกษมสิน. (2514). *การบริหาร*. กรุงเทพฯ: ไทยวัฒนาพานิชย์.
- สมาน รังสียกฤษฎ์. (2541). *การบริหารบุคคล*. กรุงเทพฯ: สวัสดิการสำนักงานคณะกรรมการ
ข้าราชการพลเรือน.
- สันต์ ศูนย์กลาง. (2551). *การพัฒนาหลักสูตรฝึกอบรมเสริมสร้างทักษะการปฏิบัติวิชาชีพเพื่อพัฒนา
ผู้เรียนแบบองค์รวม สำหรับครูระดับการศึกษาขั้นพื้นฐาน*. ปริญญาการศึกษาวิชาชีพบัณฑิต
สาขาการวิจัยและพัฒนาหลักสูตร มหาวิทยาลัยศรีนครินทรวิโรฒประสานมิตร.
- สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน. (2553). *คู่มือการประเมินสมรรถนะครู*. กรุงเทพฯ: ม.ป.ท.
- สำนักงานคณะกรรมการการประถมศึกษา. (2545). *การวิจัยเพื่อพัฒนาการเรียนรู้*. กรุงเทพฯ:
สำนักงานคณะกรรมการการประถมศึกษาแห่งชาติ.
- สำราญ กำจัดภัย. (2547). *การพัฒนาระบบติดตามและประเมินผลการพัฒนาครูและบุคลากร
อำเภอพรหมนิคม จังหวัดสกลนคร*. สกลนคร: มหาวิทยาลัยราชภัฏสกลนคร.
- สุกัญญา รัศมีธรรมโชติ. (2548). *แนวทางการพัฒนาศักยภาพมนุษย์ด้วย Competency*. กรุงเทพฯ:
ศิริวัฒนา อินเตอร์พริ้นท์ จำกัด.
- สุชีลา อุมะวรรณ. (2551). *การวิจัยปฏิบัติการแบบมีส่วนร่วมเพื่อพัฒนาสมรรถนะในการทำวิจัยทาง
สาธารณสุข ของบุคลากรในสำนักงานสาธารณสุขจังหวัดสกลนคร*. วิทยานิพนธ์สาขา
ยุทธศาสตร์การพัฒนา. สกลนคร: มหาวิทยาลัยราชภัฏสกลนคร.
- สุภางค์ จันทวานิช. (2545). *วิธีการวิจัยเชิงคุณภาพ*. พิมพ์ครั้งที่ 10. กรุงเทพฯ: สำนักพิมพ์แห่ง
จุฬาลงกรณ์มหาวิทยาลัย.
- สุภิญญา คุณสุวรรณ. (2558). *การใช้กระบวนการวิจัยเชิงปฏิบัติการแบบมีส่วนร่วมเพื่อพัฒนาแบบ
ประเมินผลการปฏิบัติงานกลุ่มสาระการเรียนรู้ สาระทัศนศิลป์*. วิทยานิพนธ์ สาขาวิจัยและ
ประเมินผลการศึกษา. กาญจนบุรี: มหาวิทยาลัยราชภัฏกาญจนบุรี
- สุรัฐ ศิลปอนันต์. (2542). *เส้นทางสู่ความสำเร็จของการปฏิรูปการศึกษาไทย*. กรุงเทพฯ: โรงพิมพ์
พิมพ์ดี.
- สุวิมล ว่องวานิช. (2544). *คู่มือการวิจัยในชั้นเรียนสำหรับโรงเรียนสังกัดกรุงเทพมหานคร*. กรุงเทพฯ:
ชุมชนสหกรณ์การเกษตรแห่งประเทศไทย.
- สุวิมล ว่องวานิช. (2546). *การวิจัยปฏิบัติการในชั้นเรียน*. พิมพ์ครั้งที่ 14. กรุงเทพฯ: สำนักพิมพ์แห่ง
จุฬาลงกรณ์มหาวิทยาลัย.
- สุวิมล ว่องวานิช. (2549). *การประเมินอภิमान*. กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย.
- เสนาะ ตีเยาว์. (2535). *การบริหารแบบผู้นำ*. กรุงเทพฯ: มหาวิทยาลัยธรรมศาสตร์
- เสาวภา ปัญจจริยะกุล. (2561). *การพัฒนาหลักสูตรฝึกอบรม เรื่อง การวิจัยปฏิบัติการในชั้นเรียน
เพื่อยกระดับผลสัมฤทธิ์ทางการเรียน*. เชียงใหม่: มหาวิทยาลัยราชภัฏเชียงใหม่.

- องอาจ นัยพัฒน์. (2553). *วิธีวิทยาการวิจัยเชิงปริมาณและเชิงคุณภาพทางพฤติกรรมศาสตร์และสังคมศาสตร์*. กรุงเทพฯ: สามลดา.
- อพันธ์ พูลพุทธา. (2561). รูปแบบการให้ข้อมูลย้อนกลับเพื่อส่งเสริมสมรรถนะการวิจัยในชั้นเรียนของนักศึกษาฝึกประสบการณ์วิชาชีพครู มหาวิทยาลัยราชภัฏมหาสารคาม. *วารสารวิชาการและวิจัยสังคมศาสตร์*. 13(37), มกราคม-เมษายน.
- อภิสรร์ ภาชนะวรรณ. (2552). รูปแบบการพัฒนาสมรรถนะการวิจัยของครูด้วยกระบวนการวิจัยปฏิบัติการแบบมีส่วนร่วม. *วารสารศึกษาศาสตร์ มหาวิทยาลัยวงษ์ชวลิตกุล*, 20(2), 59-75
- อรรธยา อมรพรหมภักดี. (2562). *การวิจัยเชิงปฏิบัติการแบบมีส่วนร่วมเพื่อพัฒนารูปแบบการนิเทศการพยาบาลปฐมภูมิที่ส่งเสริมการทำงานอย่างมีประสิทธิภาพของพยาบาลที่ปฏิบัติงานในสถาบันบริการสุขภาพระดับปฐมภูมิ*. ปริญญาานิพนธ์ดุขฎิบัณฑิต สาขาวิชาการวิจัยพฤติกรรมศาสตร์ประยุกต์ สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ.
- อำรุง จันทวานิช และไพบูลย์ แจ่มพงศ์. (2542). *การพัฒนาคุณภาพการศึกษา*. พิมพ์ครั้งที่ 1. กรุงเทพฯ: วิทยาลัยป้องกันราชอาณาจักร.
- อุดม จำรัสพันธ์ และคณะ. (2545). *ชุดวิชาการประเมินเพื่อพัฒนา*. กรุงเทพฯ: ทัศน์ทองการพิมพ์.
- อุทุมพร จามรมาน. (2537). *การวิจัยของครู*. กรุงเทพฯ: คณะครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย.
- Nadler, L. & Nadler, Z. (1990). *The Handbook of Human Resource Development* : John Wiley & Sons Inc. New York.
- Pace, Wayne, Philip Smith and Gordon Mills. (1991). *Human Resource Development* : The Field, Prentice Hall. New Jersey