
การบริหารงานวิชาการ

แนวคิดหลักในการบริหารวิชาการ

 การบริหารงานวิชาการเป็นภารกิจที่ส าคัญของการบริหารโรงเรียนตามท่ีพระราชบัญญัติ
การศึกษาแห่งชาติ พ.ศ. 2542 และท่ีแก้ไขเพ่ิมเติม(ฉบับที่ 2)พ.ศ.2545 ถือเป็นงานที่มีความส าคัญท่ีสุด เป็น
หัวใจของการจัดการศึกษา ซึ่งทั้งผู้บริหาร โรงเรียน คณะครู และผู้มีส่วนเกี่ยวข้องทุกฝ่าย ต้องมีความรู้ความ
เข้าใจ ให้ความส าคัญและ มีส่วนร่วมในการวางแผน ก าหนดแนวทางปฏิบัติการประเมินผล และการปรับปรุงแก้ไข
อย่างเป็น ระบบและต่อเนื่อง มุ่งให้กระจายอ านาจในการบริหารจัดการไปให้สถานศึกษาให้มากที่สุด ด้วย
เจตนารมณ์ที่จะให้สถานศึกษาด าเนินการได้โดยอิสระ คล่องตัว รวดเร็ว สอดคล้องกับความต้องการของผู้เรียน
โรงเรียน ชุมชน ท้องถิ่น และการมีส่วนร่วมจากผู้มีส่วนได้ส่วนเสียทุกฝ่าย ซึ่งจะเป็นปัจจัยส าคัญท าให้
สถานศึกษามีความเข้มแข็งในการบริหารและจัดการ สามารถพัฒนาหลักสูตรและกระบวนการเรียนรู้ตลอดจน
การวัดผล ประเมินผล รวมทั้งปัจจัยเกื้อหนุนการพัฒนาคุณภาพนักเรียน โรงเรียน ชุมชน ท้องถิ่น ได้อย่างมี
คุณภาพและมีประสิทธิภาพ

วัตถุประสงค ์

1. เพ่ือให้บริหารงานด้านวิชาการได้โดยอิสระ คล่องตัว รวดเร็ว และ สอดคล้องกับความต้องการของ
นักเรียน สถานศึกษา ชุมชน ท้องถิ่น

2. เพ่ือให้การบริหาร และ การจัดการศึกษาของโรงเรียนได้มาตรฐาน และ มีคุณภาพสอดคล้องกับระบบ
ประกันคุณภาพการศึกษา และ ประเมินคุณภาพภายในเพ่ือพัฒนาตนเอง และ จากการประเมิน
หน่วยงานภายนอก

3. เพ่ือให้โรงเรียนพัฒนาหลักสูตร และ กระบวนการเรียนรู้ ตลอดจนปัจจัยหนุนการเรียนรู้ที่สนองต่อความ
ต้องการของผู้เรียน ชุมชน และ ท้องถิ่น โดยยึดผู้เรียนเป็นส าคัญได้อย่างมีคุณภาพ และ ประสิทธิภาพ

4. เพ่ือให้โรงเรียนได้ประสานความร่วมมือในการพัฒนาคุณภาพการศึกษาของสถานศึกษา และ ของบุคคล
ครอบครัว องค์กร หน่วยงาน และ สถาบันอื่นๆอย่างกว้างขวาง

2

วิสัยทัศน์พันธกิจ เป้าหมาย อัตลักษณ์ และเอกลักษณ์ของโรงเรียนอนุบาลสุขสวัสดิ์

๑.วิสัยทัศน์
 โรงเรียนอนุบาลสุขสวัสดิ์พัฒนาให้ผู้เรียนมีคุณธรรมน าความรู้ พร้อมงามกาย ใจ กิริยา อาภรณ์

ครูพัฒนาการสอน เสริมให้งามปัญญา และมีคุณภาพตามมาตรฐานโดยกระบวนการทางกิจกรรมที่เน้นผู้เรียนเป็น
ส าคัญ น้อมน าปรัชญาของเศรษฐกิจพอเพียง

๒.พันธกิจ
๑. การพัฒนาคุณภาพผู้เรียนตามเกณฑ์มาตรฐาน
๒. การจัดการเรียนการสอนโดยเน้นผู้เรียนเป็นส าคัญ และเป็นครูมืออาชีพ
๓. การพัฒนาการบริหารจัดการอย่างเป็นระบบและยึดหลักเศรษฐกิจพอเพียง
๔. การพัฒนาชุมชนแห่งการเรียนรู้
๕. พัฒนาอัตลักษณ์ เอกลักษณ์ และมาตรการส่งเสริมคุณภาพของสถานศึกษา

๓.เป้าหมาย
 ส่งเสริมและพัฒนาคุณภาพผู้เรียนให้มีความรู้ความสามารถและคุณลักษณะที่พึงประสงค์ตามหลักสูตร

การศึกษาข้ันพ้ืนฐาน การจัดการเรียนการสอนโดยเน้นผู้เรียนเป็นส าคัญ การบริหารจัดการอย่างเป็นระบบและยึด
หลักเศรษฐกิจพอเพียง ส่งเสริมความสัมพันธ์ที่ดีกับชุมชนพัฒนาอัตลักษณ์ เอกลักษณ์ของสถานศึกษาและการ
ยกระดับคุณภาพการศึกษาสู่มาตรฐานตามนโยบายของรัฐ

๔.อัตลักษณ์ของสถานศึกษา
 รักสะอาด มารยาทงาม

๕.เอกลักษณ์ของสถานศึกษา
 โรงเรียนส่งเสริมให้นักเรียนมีคุณลักษณะ ๕ งาม

3

ปรัชญา
“การศึกษา เพ่ือพัฒนาคุณภาพชีวิต”

คติธรรม

ปฺญญนราน รัตน
“ปัญญาเป็นดวงแก้วของนรชน”

ค าขวัญ

“ กล้าคิด กล้าท า กล้าน าสังคม เพื่อพัฒนาชาติไทย ”

สีประจ าโรงเรียน
สีแดงเลือดหมู หมายถึง ความกล้าหาญ ความฉลาด การต่อสู้กับอุปสรรคทั้งปวง

ต้นไม้ประจ าโรงเรียน

ต้นไทร หมายถึง ความร่มเย็น การเจริญเติบโต ที่พักพิงของคนและสรรพสัตว์ทั้งหลาย

สัญลักษณ์ประจ าโรงเรียน
เป็นรูปดอกบัว ในอักษร “อ”

“อ” หมายถึง นักเรียนชั้นอนุบาล และประถมศึกษา
“ ดอกบัว ” หมายถึง คุณธรรม

ตราสัญลักษณ์ จึงหมายถึง ตัวนักเรียนชั้นอนุบาลและประถมศึกษา ต้องมีคุณธรรมน าความรู้

4

ขอบข่ายและภารกิจผู้รับผิดชอบ
 1. การพัฒนาหรือการด าเนินการเกี่ยวกับการให้ความเห็นการพัฒนาสาระหลักสูตรท้องถิ่น
บทบาทและหน้าที่

1. วิเคราะห์กรอบสาระการเรียนรู้ท้องถิ่นที่ส านักงานเขตพ้ืนที่การศึกษาจัดท าไว้
2. วิเคราะห์หลักสูตรสถานศึกษาเพ่ือก าหนดจุดเน้น หรือประเด็นที่สถานศึกษาให้

ความส าคัญ
3. ศึกษา และวิเคราะห์ข้อมูลสารสนเทศของสถานศึกษา และชุมชนเพ่ือน ามาเป็นข้อมูล

จัดท าสาระการเรียนรู้ท้องถิ่นของสถานศึกษาให้สมบูรณ์ยิ่งขึ้น
4. จัดท าสาระการเรียนรู้ท้องถิ่นของสถานศึกษา เพ่ือน าไปจัดท ารายวิชาพ้ืนฐานหรือ

รายวิชาเพ่ิมเติมจัดท าค าอธิบายรายวิชา หน่วยการเรียนรู้ แผนการจัดการเรียนรู้ เพ่ือจัดประสบการณ์
และจัดกิจกรรมการเรียนการสอนให้แก่ผู้เรียน ประเมินผล และปรับปรุง

5. ผู้บริหารศึกษาอนุมัติ

2. การวางแผนงานด้านวิชาการ
บทบาทและหน้าที่

1. วางแผนงานด้านวิชาการโดยการรวบรวมข้อมูลและก ากับดูแล นิเทศและติดตามเก่ียวกับงานวิชาการ
ได้แก่ การพัฒนาหลักสูตรสถานศึกษา การพัฒนากระบวนการเรียนรู้ การวัดผล ประเมินผล และ การ
เทียบโอนผลการเรียน การประกันคุณภาพภายในและมาตรฐานการศึกษา การพัฒนาและใช้ สื่อ และ
เทคโนโลยีเพ่ือการศึกษา การพัฒนาและส่งเสริมให้มีแหล่งเรียนรู้การวิจัยเพื่อพัฒนา คุณภาพการศึกษา
และส่งเสริมชุมชนให้มีความเข้มแข็งทางวิชาการ
2. ผู้บริหารสถานศึกษาอนุมัติโดยความเห็นชอบของคณะกรรมการสถานศึกษา

3. การจัดการเรียนการสอนในสถานศึกษา
บทบาทและหน้าที่

1. จัดท าแผนการเรียนรู้ทุกกลุ่มสาระการเรียนรู้
2. จัดการเรียนการสอนทุกกลุ่มสาระการเรียนรู้ทุกช่วงชั้น ตามแนวปฏิบัติการเรียนรู้โดยเน้นผู้เรียนเป็น

ส าคัญ พัฒนาคุณธรรมน าความรู้ตามหลักการปรัชญาเศรษฐกิจพอเพียง
3. ใช้สื่อการเรียนการสอน และแหล่งการเรียนรู้
4. จัดกิจกรรมพัฒนาห้องสมุด ห้องปฏิบัติการต่างๆ ให้เอื้อต่อการเรียนรู้
5. ส่งเสริมการวิจัย และพัฒนาการเรียนการสอนทุกกลุ่มสาระการเรียนรู้
6. ส่งเสริมการพัฒนาความเป็นเลิศของนักเรียน และช่วยเหลือนักเรียนพิการ ด้อยโอกาสและ

มีความสามารถพิเศษ

5

4. การพัฒนาหลักสูตรของสถานศึกษา
บทบาทและหน้าที่
 1. จัดท าหลักสูตรเป็นของตนเองโดยจัดให้มีการวิจัย และพัฒนาหลักสูตร ให้ทันกับการเปลี่ยนแปลงทางด้าน
เศรษฐกิจและสังคม จัดท าหลักสูตรที่มุ่งเน้นพัฒนานักเรียนให้เป็นมนุษย์ที่สมบูรณ์ทั้งร่างกาย จิตใจ สติปัญญา มี
ความรู้และคุณธรรม สามารถอยู่ร่วมกับผู้อ่ืนได้อย่างมีความสุข จัดให้มีวิชาต่างๆ ครบถ้วนตามหลักสูตรแกนกลาง
การศึกษาพ้ืนฐานของกระทรวงศึกษาธิการ
 2. เพ่ิมเติมเนื้อหาสาระของรายวิชา ได้แก่ การศึกษาด้านศาสนา ดนตรี นาฏศิลป์ กีฬา การศึกษาที่
ส่งเสริมความเป็นเลิศ ผู้บกพร่อง
 3. เพ่ิมเติมเนื้อหาสาระของรายวิชาที่สอดคล้องสภาพปัญหาความต้องการของผู้เรียน ผู้ปกครอง ชุมชน สังคม
และอาเซี่ยน

5. การพัฒนากระบวนการเรียนรู้
บทบาทและหน้าที่

1. จัดเนื้อหาสาระและกิจกรรมให้สอดคล้องกับความสนใจ และความถนัดของผู้เรียนโดย
ค านึงถึงความแตกต่างระหว่างบุคคล

2. ฝึกทักษะ กระบวนการคิด การเผชิญสถานการณ์ และการประยุกต์ความรู้มาใช้ เพ่ือป้องกันและแก้ไข
ปัญหา

3. จัดกิจกรรมให้ผู้เรียนได้เรียนรู้จากประสบการณ์จริง ฝึกการปฏิบัติให้ท าได้ คิดเป็น ท าเป็นรักการอ่าน
และเกิดการใฝ่รู้อย่างต่อเนื่อง

4. จัดการเรียนการสอน โดยผสมผสานสาระความรู้ด้านต่างๆ อย่างได้สัดส่วนสมดุลกันรวมทั้งปลูกฝัง
คุณธรรม ค่านิยมที่ดีงามและคุณลักษณะอันพึงประสงค์ไว้ในทุกกลุ่มสาระ/วิชา

5. ส่งเสริมสนับสนุนให้ผู้สอนสามารถจัดบรรยากาศสภาพแวดล้อม สื่อการเรียน และอ านวยความสะดวก
เพ่ือให้ผู้เรียนเกิดการเรียนรู้ และมีความรอบรู้ รวมทั้งสามารถใช้การวิจัยเป็นส่วนหนึ่งของกระบวนการเรียนรู้ ทั้งนี้
ผู้สอนและผู้เรียนรู้อาจเรียนรู้ไปพร้อมกันจากสื่อการเรียนการสอน และแหล่งวิทยาการประเภทต่าง ๆ
 6. จัดการเรียนรู้ให้เกิดขึ้นได้ทุกเวลา ทุกสถานที่ มีการประสานความร่วมมือ กับบิดามารดาและบุคคลใน
ชุมชนทุกฝ่าย เพื่อร่วมกันพัฒนาผู้เรียนตามศักยภาพ

7. ศึกษาค้นคว้าพัฒนารูปแบบหรือการออกแบบกระบวนการเรียนรู้ที่

6

6. การวัดผล ประเมินผล และด าเนินการเทียบโอนเท่าผลการเรียน
บทบาทและหน้าที่

1. ก าหนดระเบียบการวัด และประเมินผลของสถานศึกษาตามหลักสูตรสถานศึกษาโดยให้
สอดคล้อง กับนโยบายระดับประเทศ
 2. จัดท าเอกสารหลักฐานการศึกษาให้เป็นไปตามระเบียบการวัด และประเมินผลของสถานศึกษา
 3. วัดผล ประเมินผล เทียบโอนประสบการณ์ ผลการเรียนและอนุมัติผลการเรียน

4. จัดให้มีการประเมินผลการเรียนทุกช่วงชั้น และจัดให้มีการซ่อมเสริมกรณีที่มีผู้เรียน ไม่ผ่าน
เกณฑ์การประเมิน
 5. ให้มีการพัฒนาเครื่องมือในการวัดและประเมินผล
 6. จัดระบบสารสนเทศด้านการวัดผลประเมินผล และการเทียบโอนผลการเรียนเพื่อใช้ในการอ้างอิง
ตรวจสอบ และใช้ประโยชน์ในการพัฒนาการเรียนการสอน
 7. ผู้บริหารสถานศึกษาอนุมัติผลการประเมินการเรียนด้านต่างๆ รายปี รายภาคและตัดสินผลการเรียนผ่าน
ระดับชั้นและจบการศึกษาขัน้พ้ืนฐาน

8. การเทียบโอนผลการเรียนเป็นอ านาจของสถานศึกษา ที่จะแต่งตั้งคณะกรรมการด าเนินการ
เพ่ือก าหนดหลักเกณฑ์วิธีการ ได้แก่ คณะกรรมการเทียบระดับการศึกษาทั้งในระบบ นอกระบบ และตามอัธยาศัย
คณะกรรมการเทียบโอนผลการเรียน และเสนอคณะกรรมการบริหารหลักสูตร และวิชาการ พร้อมทั้งให้ผู้บริหาร
สถานศึกษาอนุมัติการเทียบโอน

7. การวิจัยเพื่อพัฒนาคุณภาพการศึกษาในสถานศึกษา
บทบาทและหน้าที่
 1. ก าหนดนโยบายและแนวทางการใช้ การวิจัยเป็นส่วนหนึ่งของกระบวนการเรียนรู้ และกระบวนการ
ท างานของนักเรียน ครู และผู้เกี่ยวข้องกับการศึกษา
 2. พัฒนาครู และนักเรียนให้มีความรู้เกี่ยวกับการปฏิรูปการเรียนรู้ โดยใช้กระบวนการวิจัยเป็นส าคัญ ในการ
เรียนรู้ที่ซับซ้อนขึ้น ท าให้ผู้เรียนได้ฝึกการคิด การจัดการ การหาเหตุผลในการตอบปัญหา
 3. พัฒนาคุณภาพการศึกษาด้วยกระบวนการวิจัย
 4. รวบรวม และเผยแพร่ผลการวิจัยเพื่อการเรียนรู้และพัฒนาคุณภาพการศึกษา รวมทั้งสนับสนุนให้ครูน า
ผลการวิจัยมาใช้เพื่อพัฒนาการเรียนรู้และพัฒนาคุณภาพการศึกษาของสถานศึกษา

7

8. การพัฒนาและส่งเสริมให้มีแหล่งเรียนรู้
บทบาทและหน้าที่

1. จัดให้มีแหล่งเรียนรู้อย่างหลากหลาย ทั้งภายในและภายนอกสถานศึกษา ให้พอเพียงเพ่ือ
สนับสนุนการแสวงหาความรู้ด้วยตนเองกับการจัดกระบวนการเรียนรู้

2. จัดระบบแหล่งการเรียนรู้ภายในโรงเรียนให้เอ้ือต่อการจัดการเรียนรู้ของผู้เรียน เช่น
พัฒนาห้องสมุดให้เป็นแหล่งการเรียนรู้ มุมหนังสือในห้องเรียน ห้องดนตรี ห้องคอมพิวเตอร์ ห้องพยาบาล ห้อง
ศูนย์วิชาการ สวนสุขภาพ สวนหนังสือ เป็นต้น

3. จัดระบบข้อมูลแหล่งการเรียนรู้ในท้องถิ่นให้เอ้ือต่อการจัดการเรียนรู้ ของผู้เรียน ของ
สถานศึกษาของตนเอง

4. ส่งเสริมให้ครูและผู้เรียนได้ใช้แหล่งเรียนรู้ ทั้งในและนอกสถานศึกษา เพ่ือพัฒนาการ
เรียนรู้ และ นิเทศ ก ากับติดตาม ประเมินและปรับปรุงอย่างต่อเนื่อง

5. ส่งเสริมให้ครู และผู้เรียนใช้แหล่งเรียนรู้ทั้งภายในและภายนอก

9. การนิเทศการศึกษา
 บทบาทและหน้าที่

1. สร้างความตระหนักให้แก่ครู และผู้เกี่ยวข้องให้เข้าใจกระบวนการนิเทศภายในว่าเป็น
กระบวนการท างานร่วมกันที่ใช้เหตุผลการนิเทศ เป็นการพัฒนาปรับปรุงวิธีการท างานของแต่ละบุคคล ให้มีคุณภาพ
การนิเทศเป็นส่วนหนึ่งของกระบวนการบริหาร เพื่อให้ทุกคนเกิดความเชื่อม่ันว่าได้ปฏิบัติถูกต้อง ก้าวหน้า และเกิด
ประโยชน์สูงสุดต่อผู้เรียน และตัวครูเอง

2. จัดการนิเทศภายในสถานศึกษาให้มีคุณภาพทั่วถึง และต่อเนื่องเป็นระบบและ
กระบวนการ

3. จัดระบบนิเทศภายในสถานศึกษาให้เชื่อมโยงกับระบบนิเทศการศึกษาของส านักงานเขต
พ้ืนที่การศึกษา

10. การแนะแนว
 บทบาทและหน้าที่

1. ก าหนดนโยบายการจัดการศึกษา ที่มีการแนะแนวเป็นองค์ประกอบส าคัญ โดยให้ทุก
คนในสถานศึกษาตระหนักถึงการมีส่วนร่วมในกระบวนการแนะแนว และการดูแลช่วยเหลือ

2. จัดระบบงานและโครงสร้างองค์กรแนะแนว และดูแลช่วยเหลือนักเรียนของสถานศึกษาให้
ชัดเจน

3. สร้างความตระหนักให้ครูทุกคนเห็นคุณค่าของการแนะแนว และดูแลช่วยเหลือนักเรียน
4. ส่งเสริมและพัฒนาให้ครูได้รับความรู้เพิ่มเติม เรื่องจิตวิทยาและการแนะแนวและดูแล

ช่วยเหลือนักเรียน เพื่อให้สามารถบูรณาการในการจัดการเรียนรู้และเชื่อมโยงสู่การด ารงชีวิตประจ าวัน
5. คัดเลือกบุคลากรที่มีความรู้ ความสามารถและบุคลิกภาพที่เหมาะสม ท าหน้าที่ครูแนะ

แนว ครูที่ปรึกษา ครูประจ าชั้น และคณะอนุกรรมการแนะแนว
6. ดูแล ก ากับ นิเทศ ติดตามและสนับสนุนการด าเนินงานแนะแนว และดูแลช่วยเหลือ

นักเรียนอย่างเป็นระบบ
7. ส่งเสริมความร่วมมือ และความเข้าใจอันดีระหว่างครู ผู้ปกครอง และชุมชน
8. ประสานงานด้านการแนะแนวระหว่างสถานศึกษา องค์กร ภาครัฐและเอกชน บ้าน

8

ศาสนสถาน ชุมชนในลักษณะเครือข่ายการแนะแนว
9. เชื่อมโยงระบบแนะแนว และระบบดูแลช่วยเหลือนักเรียน

11. การพัฒนาระบบประกันคุณภาพภายใน และมาตรฐานการศึกษา
 บทบาทและหน้าที่

1. ก าหนดมาตรฐานการศึกษาของสถานศึกษา
2. จัดท าแผนสถานศึกษาที่มุ่งเน้นคุณภาพการศึกษา (แผนกลยุทธ์/แผนยุทธศาสตร์)
3. จัดท าระบบบริหารและสารสนเทศ
4. ด าเนินการตามแผนพัฒนาสถานศึกษาในการด าเนินโครงการ/กิจกรรมสถานศึกษาต้อง

สร้างระบบ การท างานที่เข้มแข็งเน้นการมีส่วนร่วม และวงจรการพัฒนาคุณภาพของเดมมิ่ง (Deming Cycle)
หรือที่รู้จักกันว่าวงจร PDCA

5. ตรวจสอบ และทบทวนคุณภาพการศึกษาโดยการด าเนินการอย่างจริงจังต่อเนื่องด้วยการ
สนับสนุนให้ครู ผู้ปกครองและชุมชนเข้ามามีส่วนร่วม

6. ประเมินคุณภาพการศึกษาภายในสถานศึกษาตามมาตรฐานที่ก าหนด เพ่ือรองรับการ
ประเมินคุณภาพภายนอก

7. จัดท ารายงานคุณภาพการศึกษาประจ าปี (SAR) และสรุปรายงานประจ าปี โดยความ
เห็นชอบของคณะกรรมการสถานศึกษาข้ันพ้ืนฐานเสนอต่อหน่วยงานต้นสังกัด และเผยแพร่ต่อสาธารณชน

12. การส่งเสริมชุมชนให้มีความเข้มแข็งทางวิชาการ
บทบาทและหน้าที่
 1. จัดกระบวนการเรียนรู้ร่วมกับบุคคล ครอบครัว ชุมชน องค์กรชุมชน องค์กรปกครองส่วนท้องถิ่น
เอกชน องค์กรวิชาชีพ สถาบัน ศาสนา สถานประกอบการและสถาบันอ่ืน

2. ส่งเสริมความเข้มแข็งของชุมชน โดยการจัดกระบวนการเรียนรู้ภายในชุมชน
3. ส่งเสริมให้ชุมชนมีการจัดการศึกษาอบรม มีการแสวงหาความรู้ ข้อมูล ข่าวสารและ

เลือกสรรภูมิปัญญา วิทยาการต่างๆ
4. พัฒนาชุมชนให้สอดคล้องกับสภาพปัญหา และความต้องการรวมทั้งหาวิธีการสนับสนุน

ให้มีการแลกเปลี่ยนประสบการณ์ระหว่างชุมชน

9

13. การประสานความร่วมมือในการพัฒนาวิชาการกับสถานศึกษา และองค์กรอื่น
บทบาทและหน้าที่

1. ระดมทรัพยากรเพ่ือการศึกษา ตลอดจนวิทยากรภายนอกและภูมิปัญญาท้องถิ่น เพ่ือ
เสริมสร้าง พัฒนาการของนักเรียนทุกด้าน รวมทั้งสืบสานจารีตประเพณีศิลปวัฒนธรรมท้องถิ่น

2. เสริมสร้างความสัมพันธ์ระหว่างสถานศึกษากับชุมชน ตลอดจนประสานงานกับองค์กรทั้ง
ภาครัฐ และเอกชน เพื่อให้สถานศึกษาเป็นแหล่งวิทยาการของชุมชน เพ่ือให้สถานศึกษาเป็นแหล่ง
วิทยาการของชุมชน และมีส่วนในการพัฒนาชุมชนและท้องถิ่น

3. ให้บริการด้านวิชาการท่ีสามารถเชื่อมโยงหรือแลกเปลี่ยนข้อมูลข่าวสารกับแหล่งวิชาการ
ในที่อ่ืนๆ

4. จัดกิจกรรมร่วมกับชุมชนเพื่อส่งเสริมวัฒนธรรมการสร้างความสัมพันธ์อันดีกับศิษย์เก่า
การประชุม ผู้ปกครองนักเรียน การปฏิบัติงานร่วมกับชุมชน การร่วมกิจกรรมกับสถาบันการศึกษาอ่ืน เป็นต้น

14. การส่งเสริมและสนับสนุนงานวิชาการแก่บุคคล ครอบครัว องค์กร หน่วยงาน สถานประกอบการ และ
สถาบันอ่ืนที่จัดการศึกษา
บทบาทและหน้าที่

1. ประชาสัมพันธ์สร้างความเข้าใจต่อบุคคล ครอบครัว ชุมชน องค์กรชุมชน องค์กร
ปกครอง ส่วนท้องถิ่น เอกชน องค์กรเอกชน องค์กรวิชาชีพ สถาบันศาสนา สถานประกอบการและสถาบัน สังคม
อ่ืนในเรื่องเก่ียวกับสิทธิในการจัดการศึกษาขั้นพ้ืนฐานการศึกษา

2. จัดให้มีการสร้างความรู้ความเข้าใจ การเพ่ิมความพร้อมให้กับบุคคล ครอบครัว
ชุมชน องค์กรชุมชน องค์กรปกครองส่วนท้องถิ่น เอกชน องค์กรเอกชน องค์กรวิชาชีพ สถาบันศาสนา สถาน
ประกอบการและสถาบันสังคมอ่ืน ที่ร่วมจัดการศึกษา

3. ร่วมกับบุคคล ครอบครัว ชุมชน องค์กรชุมชน องค์กรปกครองส่วนท้องถิ่น เอกชน
องค์กร เอกชนองค์กรวิชาชีพ สถาบันศาสนา สถานประกอบการและสถาบันสังคมอ่ืนที่ร่วมจัดการศึกษา และใช้
ทรัพยากรร่วมกันให้เกิดประโยชน์สูงสุด

4. ส่งเสริมสนับสนุนให้มีการจัดกิจกรรมการเรียนรู้ระหว่างสถานศึกษากับบุคคล ครอบครัว
ชุมชน องค์กรเอกชน องค์กรวิชาชีพ สถาบันศาสนา สถานประกอบการและสถาบันสังคมอ่ืน

5. ส่งเสริมสนับสนุนให้บุคคล ครอบครัว ชุมชน องค์กรเอกชน องค์กรวิชาชีพ สถาบัน
ศาสนาสถานประกอบการและสถาบันสังคมอ่ืน ได้รับความช่วยเหลือทางด้านวิชาการตามความ เหมาะสมและจ าเป็น

6. ส่งเสริม และพัฒนาแหล่งเรียนรู้ ทั้งด้านคุณภาพและปริมาณ เพื่อการเรียนรู้ตลอดชีวิต
อย่างมี ประสิทธิภาพ

10

15. การจัดท าระเบียบและแนวปฏิบัติเกี่ยวกับงานด้านวิชาการของสถานศึกษา
บทบาทและหน้าที่

1. ศึกษาและวิเคราะห์ระเบียบ และแนวปฏิบัติเกี่ยวกับงานด้านวิชาการของสถานศึกษา
เพ่ือให้ ผู้ที่ เกี่ยวข้องรับรู้ และถือปฏิบัติเป็นแนวเดียวกัน

2. จัดระเบียบ และแนวปฏิบัติเกี่ยวกับงานด้านวิชาการของสถานศึกษา เพื่อให้ผู้ที่เกี่ยวข้อง
รับรู้ และถือปฏิบัติเป็นแนวเดียวกัน

3. ตรวจสอบร่างระเบียบและแนวปฏิบัติเกี่ยวกับงานด้านวิชาการของสถานศึกษา และแก้ไข
ปรับปรุง

4. น าระเบียบและแนวปฏิบัติเกี่ยวกับงานด้านวิชาการของสถานศึกษาไปสู่การปฏิบัติ
5. ตรวจสอบ และประเมินผล การใช้ระเบียบและแนวปฏิบัติเกี่ยวกับงานด้านวิชาการของ

สถานศึกษาและน าไปแก้ไขปรับปรุง ให้เหมาะสมต่อไป

16. การคัดเลือกหนังสือ แบบเรียนเพื่อใช้ในสถานศึกษา
บทบาทและหน้าที่

1. ศึกษา วิเคราะห์ คัดเลือกหนังสือเรียน กลุ่มสาระการเรียนรู้ต่างๆ ที่มีคุณภาพสอดคล้อง
กับ หลักสูตรสถานศึกษา เพ่ือเป็นหนังสือแบบเรียนใช้ในการจัดการเรียนการสอน

2. จัดท าหนังสือเรียน หนังสือเสริมประสบการณ์ หนังสืออ่านประกอบ แบบฝึกหัด ใบ
งาน ใบความรู้ เพื่อใช้ประกอบการเรียนการสอน

3. ตรวจพิจารณาคุณภาพ หนังสือเรียนเรียน หนังสือเสริมประสบการณ์ หนังสืออ่าน
ประกอบ แบบฝึกหัด ใบงาน ใบความรู้ เพ่ือใช้ประกอบการเรียนการสอน

17. การพัฒนา และใช้สื่อเทคโนโลยีเพื่อการศึกษา
บทบาทและหน้าที่

1. จัดให้มีการร่วมกันก าหนดนโยบาย วางแผนในเรื่องการจัดหาและพัฒนาสื่อการเรียนรู้
และ เทคโนโลยีเพ่ือการศึกษา

2. พัฒนาบุคลากรใสถานศึกษาในเรื่องเกี่ยวกับการพัฒนาสื่อการเรียนรู้ และเทคโนโลยีเพ่ือ
การศึกษา พร้อมทั้งให้มีการจัดตั้งเครือข่ายทางวิชาการ ชมรมวิชาการเพ่ือเป็นแหล่งการเรียนรู้3. 3. พัฒนาและใช้
สื่อและเทคโนโลยีทางการศึกษา โดยมุ่งเน้นการพัฒนาสื่อและเทคโนโลยีทางการศึกษาที่ให้ข้อเท็จจริงเพ่ือสร้างองค์
ความรู้ใหม่ๆเกิดข้ึน โดยเฉพาะหาแหล่งสื่อที่เสริมการจัด การศึกษาของสถานศึกษาให้มีประสิทธิภาพ

3. พัฒนาห้องสมุดของสถานศึกษา ให้เป็นแหล่งการเรียนรู้ของสถานศึกษา และชุมชน
4. นิเทศ ติดตาม และประเมินผลการปฏิบัติงานของบุคลากรในการจัดหา ผลิต ใช้และพัฒนาสื่อ และ

เทคโนโลยีทางการศึกษา

11

ด้านบริหารวิชาการ

 1. หัวหน้างานบริหารวิชาการ ปฏิบัติหน้าที่หัวหน้ากลุ่มการบริหารวิชาการ มีหน้าที่ ดูแล ก ากับ ติดตาม
กลั่นกรองอ านวยความสะดวก ให้ค าแนะน า ปรึกษาการปฏิบัติงานของเจ้าหน้าที่ที่ปฏิบัติงานในกลุ่มการบริหาร
วิชาการตามขอบข่ายและภารกิจการบริหารวิชาการ ปฏิบัติหน้าที่เกี่ยวข้องกับการจัดระบบบริหารองค์กร การ
ประสานงานและให้บริการสนับสนุน ส่งเสริมให้ฝ่ายบริหารงานวิชาการต่างๆ ในโรงเรียนสามารถบริหารจัดการและ
ด าเนินการตามบทบาทภารกิจ อ านาจหน้าที่ด้วยความเรียบร้อยตลอดจนสนับสนุนและให้บริการข้อมูล ข่าวสาร
เอกสาร สื่อ อุปกรณ์ทางการศึกษา และทรัพยากรที่ใช้ในการจัดการศึกษาแก่เจ้าหน้าที่ของแต่ละฝ่ายงานเพ่ือให้ฝ่าย
บริหารจัดการได้อย่างสะดวกคล่องตัว มีคุณภาพและเกิดประสิทธิภาพ
 2. หัวหน้าวิชาการสายชั้น ปฏิบัติหน้าที่ผู้ช่วยหัวหน้ากลุ่มการบริหารวิชาการ มีหน้าที่ช่วยหัวหน้ากลุ่ม
การบริหารวิชาการ ในการปฏิบัติงานตามภารกิจของงานบริหารงานวิชาการและหน้าที่อ่ืนๆที่หัวหน้ากลุ่มบริหาร
วิชาการมอบหมายปฏิบัติหน้าที่แทนในกรณีหัวหน้าบริหารงานวิชาการไม่สามารถปฏิบัติหน้าที่ได้

ขอบข่ายงานบริหารวิชาการ มีดังนี้
1. การพัฒนาหรือการด าเนินงานเกี่ยวกับการให้ความเห็นการพัฒนาสาระหลักสูตรท้องถิ่น
หน้าที่รับผิดชอบปฏิบัติงานดังนี้

1) วิเคราะห์กรอบสาระการเรียนรู้ท้องถิ่นที่ส านักงานเขตพ้ืนที่การศึกษาจัดท าไว้
2) วิเคราะห์หลักสูตรสถานศึกษาเพ่ือก าหนดจุดเน้นหรือประเด็นที่สถานศึกษาหรือกลุ่มเครือข่าย

สถานศึกษาให้ความส าคัญ
3) ศึกษาและวิเคราะห์ข้อมูลสารสนเทศของสถานศึกษาและชุมชนเพ่ือน ามาเป็นข้อมูลจัดท าสาระ

การเรียนรู้ท้องถิ่นของสถานศึกษาให้สมบูรณ์ยิ่งข้ึน
4) จัดท าสาระการเรียนรู้ท้องถิ่นของสถานศึกษาเพ่ือน าไปจัดท ารายวิชาพ้ืนฐานหรือรายวิชา

เพ่ิมเติมจัดท าค าอธิบายรายวิชา หน่วยการเรียนรู้ แผนการจัดการเรียนรู้ เพ่ือจัดประสบการณ์และกิจกรรมการเรียน
การสอนใหแ้ก่ผู้เรียนประเมินผลและปรับปรุง

5) ผู้บริหารสถานศึกษาอนุมัติ

2. การวางแผนงานด้านวิชาการ หน้าที่รับผิดชอบปฏิบัติงานดังนี้
1) วางแผนงานด้านวิชาการโดยการรวบรวมข้อมูลและก ากับ ดูแล นิเทศและติดตามเกี่ยวกับงาน

วิชาการ ได้แก่ การพัฒนาหลักสูตรสถานศึกษา การพัฒนากระบวนการเรียนรู้ การวัดผล ประเมินผล และการเทียบ
โอนผลการเรียนการประกันคุณภาพภายในและมาตรฐานการศึกษา การพัฒนาและใช้สื่อและเทคโนโลยีเพ่ือการศึกษา
การพัฒนาและส่งเสริมให้มีแหล่งเรียนรู้การวิจัยเพื่อพัฒนาคุณภาพการศึกษาและการส่งเสริมชุมชนให้มีความเข้มแข็ง
ทางวิชาการ

2) ผู้บริหารสถานศึกษาอนุมัติโดยความเห็นชอบของคณะกรรมการสถานศึกษาขั้น
พ้ืนฐาน

12

3. การจัดการเรียนการสอนในสถานศึกษา หน้าที่รับผิดชอบปฏิบัติงานดังนี้

1) จัดท าแผนการเรียนรู้ทุกกลุ่มสาระการเรียนรู้โดยความร่วมมือของเครือข่าย
สถานศึกษา

2) จัดการเรียนการสอนทุกกลุ่มสาระการเรียนรู้ทุกช่วงชั้น ตามแนวปฏิรูปการเรียนรู้โดยเน้นผู้เรียน
เป็นส าคัญ บูรณาการเรียนรู้กลุ่มสาระการเรียนรู้ต่างๆ เพ่ือคุณภาพการเรียนรู้ของผู้เรียนพัฒนาคุณธรรมน าความรู้
ตามหลักปรัชญาเศรษฐกิจพอเพียง

3) ใช้สื่อการเรียนการสอนและแหล่งการเรียนรู้
4) จัดกิจกรรมพัฒนาห้องสมุด ห้องปฏิบัติการต่างๆ ให้เอ้ือต่อการเรียนรู้
5) ส่งเสริมการวิจัยและพัฒนาการเรียนการสอนทุกกลุ่มสาระการเรียนรู้
6) ส่งเสริมการพัฒนาความเป็นเลิศของนักเรียนและช่วยเหลือนักเรียนพิการด้อยโอกาสและมี

ความสามารถพิเศษ

4. การพัฒนาหลักสูตรของสถานศึกษา หน้าที่รับผิดชอบปฏิบัติงานดังนี้
 1 จัดท าหลักสูตรสถานศึกษาเป็นของตนเอง

1.1 จัดให้มีการวิจัยและพัฒนาหลักสูตรขึ้นใช้เองให้ทันกับการเปลี่ยนแปลงทางด้าน
เศรษฐกิจและสังคมและเป็นต้นแบบให้กับโรงเรียนอ่ืน

1.2 จัดท าหลักสูตรที่มุ่งเน้นพัฒนานักเรียนให้เป็นมนุษย์ที่สมบูรณ์ทั้งร่างกาย จิตใจ
สติปัญญา มีความรู้และคุณธรรม สามารถอยู่ร่วมกับผู้อ่ืนได้อย่างมีความสุข

1.3 จัดให้มีวิชาต่างๆ ครบถ้วนตามหลักสูตรแกนกลางการศึกษาขั้นพ้ืนฐานของ
กระทรวงศึกษาธิการ

1.4 เพ่ิมเติมเนื้อหาสาระของรายวิชาให้สูงและลึกซึ้งมากขึ้นส าหรับกลุ่มเป้าหมายเฉพาะ
ได้แก่ การศึกษาด้านศาสนา ดนตรี นาฏศิลป์ กีฬา อาชีวศึกษา การศึกษาที่ส่งเสริมความเป็นเลิศ ผู้บกพร่อง พิการ
และการศึกษาทางเลือก

1.5 เพ่ิมเติมเนื้อหาสาระของรายวิชาที่สอดคล้องสภาพปัญหา ความต้องการของผู้เรียน
ผู้ปกครอง ชุมชน สังคม และโลก

2) สถานศึกษาสามารถจัดท าหลักสูตรการจัดกระบวนการเรียนรู้ การสอนและอ่ืนๆให้เหมาะสมกับ
ความสามารถของนักเรียนตามกลุ่มเป้าหมายพิเศษ โดยความร่วมมือของส านักงานเขตพ้ืนที่การศึกษาและเครือข่าย
สถานศึกษา

3) คณะกรรมการสถานศึกษาขั้นพ้ืนฐานให้ความเห็นชอบหลักสูตรสถานศึกษา
4) นิเทศ ติดตาม ประเมินผลและปรับปรุง หลักสูตรสถานศึกษา และรายงานผลให้ส านักงานเขต

พ้ืนที่การศึกษารับทราบ

13

5. การพัฒนากระบวนการเรียนรู้
หน้าที่รับผิดชอบปฏิบัติงานดังนี้

1) จัดเนื้อหาสาระและกิจกรรมให้สอดคล้องกับความสนใจและความถนัดของผู้เรียนโดยค านึงถึง
ความแตกต่างระหว่างบุคคล

2) ฝึกทักษะ กระบวนการคิด การจัดการการเผชิญสถานการณ์ และการประยุกต์ความรู้มาใช้เพ่ือ
ป้องกันและแก้ไขปัญหา

3) จัดกิจกรรมให้ผู้เรียนได้เรียนรู้จากประสบการณ์จริงฝึกการปฏิบัติให้ท าได้ คิดเป็น ท าเป็น รัก
การอ่านและเกิดการใฝ่รู้อย่างต่อเนื่อง

4) จัดการเรียนการสอน โดยผสมผสานสาระความรู้ด้านต่างๆ อย่างได้สัดส่วนสมดุลกันรวมทั้ง
ปลูกฝังคุณธรรม ค่านิยมท่ีดีงานและคุณลักษณะอันพ่ึงประสงค์ไว้ในทุกวิชา

5) ส่งเสริมสนับสนุนให้ผู้สอนสามารถจัดบรรยากาศสภาพแวดล้อม สื่อการเรียนและอ านวยความ
สะดวกเพ่ือให้ผู้เรียนเกิดการเรียนรู้และมีความรอบรู้ รวมทั้งสามารถใช้การวิจัยเป็นส่วนหนึ่งของกระบวนการเรียนรู้
ทั้งนี้ ผู้สอนและผู้เรียนอาจเรียนรู้ไปพร้อมกันจากสื่อการเรียนการสอน และแหล่งวิทยาการประเภทต่างๆ

6) จัดการเรียนรู้ให้เกิดขึ้นได้ทุกเวลาทุกสถานที่มีการประสานความร่วมมือ กับบิดามารดาและ
บุคคลในชุมชนทุกฝ่าย เพ่ือร่วมกันพัฒนาผู้เรียนตามศักยภาพ

6. การวัดผล ประเมินผลและด าเนินการเทียบโอนผลการเรียน หน้าที่รับผิดชอบปฏิบัติงานดังนี้

1) ก าหนดระเบียบการวัดและประเมินผลของสถานศึกษาตามหลักสูตรสถานศึกษาโดยสอดคล้อง
กับนโยบายระดับประเทศ

2) จัดท าเอกสารหลักฐานการศึกษาให้เป็นไปตามระเบียบการวัดและประเมินผลของสถานศึกษา
3) วัดผล ประเมินผล เทียบโอนประสบการณ์ผลการเรียนและอนุมัติผลการเรียน
4) จัดให้มีการประเมินผลการเรียนทุกช่วงชั้นและจัดให้มีการซ่อมเสริมกรณีที่มีผู้เรียนไม่ผ่านเกณฑ์

การประเมิน
5) จัดให้มีการพัฒนาเครื่องมือในการวัดและประเมินผล
6) จัดระบบสารสนเทศด้านการวัดผลประเมินผลและการเทียบโอนผลการเรียนเพ่ือใช้ในการอ้างอิง

ตรวจสอบและใช้ประโยชน์ในการพัฒนาการเรียนการสอน
7) ผู้บริหารสถานศึกษาอนุมัติผลการประเมินการเรียนด้านต่างๆ รายปี/รายภาคและตัดสินผลการ

เรียนการผ่านช่วงชั้นและจบการศึกษาขั้นพ้ืนฐาน
8) การเทียบโอนผลการเรียนเป็นอ านาจของสถานศึกษาที่จะแต่งตั้งคณะกรรมการด าเนินการเพ่ือ

ก าหนดหลักเกณฑ์วิธีการ ได้แก่ คณะกรรมการเทียบระดับการศึกษา ทั้งในระบบนอกระบบและตามอัธยาศัย
คณะกรรมการเทียบโอนผลการเรียน และเสนอคณะกรรมการบริหารหลักสูตรและวิชาการพร้อมทั้งให้ผู้บริหาร
สถานศึกษาอนุมัติการเทียบโอน

14

7. การวิจัยเพื่อพัฒนาคุณภาพการศึกษาในสถานศึกษา
หน้าที่รับผิดชอบปฏิบัติงานดังนี้

1) ก าหนดนโยบายและแนวทางการใช้การวิจัยเป็นส่วนหนึ่งของกระบวนการท างานของนักเรียน
ครู และผู้เกี่ยวข้องกับการศึกษา

2) พัฒนาครูและนักเรียนให้มีความรู้เกี่ยวกับการปฏิรูปการเรียนรู้โดยใช้กระบวนการวิจัยเป็น
ส าคัญในการเรียนรู้ที่ซับซ้อนขึ้นท าให้ผู้เรียนได้ฝึกการคิด การจัดการ การหาเหตุผล ในการตอบปัญหา การผสมผสาน
ความรู้แบบสหวิทยาการและการเรียนรู้ในปัญหาที่ตนสนใจ

3) พัฒนาคุณภาพการศึกษาด้วยกระบวนการวิจัย
4) รวบรวม และเผยแพร่ผลการวิจัยเพ่ือการเรียนรู้และพัฒนาคุณภาพการศึกษา รวมทั้งสนับสนุน

ให้ครูน าผลการวิจัยมาใช้ เพ่ือพัฒนาการเรียนรู้และพัฒนาคุณภาพการศึกษาของสถานศึกษา

8. การพัฒนาและส่งเสริมให้มีแหล่งเรียนรู้
หน้าที่รับผิดชอบปฏิบัติงานดังนี้

1) จัดให้มีแหล่งเรียนรู้อย่างหลากหลายทั้งภายในและภายนอกสถานศึกษาให้พอเพียงเพ่ือ
สนับสนุนการแสวงหาความรู้ด้วยตนเองกับการจัดกระบวนการเรียนรู้

2) จัดระบบแหล่งการเรียนรู้ภายในโรงเรียนให้เอ้ือต่อการจัดการเรียนรู้ของผู้เรียน เช่น พัฒนา
ห้องสมุดหมวดวิชา ห้องสมุดเคลื่อนที่ มุมหนังสือในห้องเรียน ห้องพิพิธภัณฑ์ ห้องมัลติมีเดีย ห้องคอมพิวเตอร์
อินเตอร์เน็ต ศูนย์วิชาการ ศูนย์วิทยบริการ Resource Center สวนสุขภาพ สวนวรรณคดี สวนหนังสือ สวนธรรมะ
เป็นต้น

3) จัดระบบข้อมูลแหล่งการเรียนรู้ในท้องถิ่นให้เอ้ือต่อการจัดการเรียนรู้ของผู้เรียนของสถานศึกษา
ของตนเอง เช่น จัดเส้นทาง/แผนที่ และระบบการเชื่อมโยงเครือข่ายห้องสมุดประชาชน ห้องสมุดสถาบันการศึกษา
พิพิธภัณฑ์ พิพิธภัณฑ์วิทยาศาสตร์ ภูมิปัญญาท้องถิ่น ฯลฯ

4) ส่งเสริมให้ครูและผู้เรียนได้ใช้แหล่งเรียนรู้ ทั้งในและนอกสถานศึกษาเพ่ือพัฒนาการเรียนรู้และ
นิเทศ ก ากับติดตาม ประเมิน และปรับปรุงอย่างต่อเนื่อง

9. การนิเทศการศึกษา
หน้าที่รับผิดชอบปฏิบัติงานดังนี้

1) สร้างความตระหนักให้แก่ครูและผู้ เกี่ยวข้องให้เข้าใจกระบวนการนิเทศภายในว่าเป็น
กระบวนการท างานร่วมกันที่ใช้เหตุผลการนิเทศเป็นการพัฒนาปรับปรุงวิธีการท างานของแต่ละบุคคลให้มีคุณภาพ
การนิเทศเป็นส่วนหนึ่งของกระบวนการบริหาร เพ่ือให้ทุกคนเกิดความเชื่อมั่นว่า ได้ปฏิบัติถูกต้อง ก้าวหน้า และเกิด
ประโยชน์สูงสุดต่อผู้เรียนและตัวครูเอง

2) จัดการนิเทศภายในสถานศึกษาให้มีคุณภาพท่ัวถึงและต่อเนื่องเป็นระบบและกระบวนการ
3) จัดระบบนิเทศภายในสถานศึกษาให้เชื่อมโยงกับระบบนิเทศการศึกษาของส านักงานเขตพ้ืนที่

การศึกษา

15

10. การแนะแนวการศึกษา
มีหน้าที่รับผิดชอบปฏิบัติงานดังนี้

1) ก าหนดนโยบายการจัดการศึกษาที่มีการแนะแนวเป็นองค์ประกอบส าคัญ โดยให้ทุกคนใน
สถานศึกษาตระหนักถึงการมีส่วนร่วมในกระบวนการแนะแนวและการดูแลช่วยเหลือนักเรียน
 2) จัดระบบงานและโครงสร้างองค์กรแนะน าและดูแลช่วยเหลือนักเรียน
 3 สร้างความตระหนักให้ครูทุกคนเห็นคุณค่าของการแนะแนวและดูแลช่วยเหลือนักเรียน

4) ส่งเสริมและพัฒนาให้ครูได้รับความรู้เพ่ิมเติมในเรื่องจิตวิทยาและการแนะแนวและดูแล
ช่วยเหลือนักเรียนเพื่อให้สามารถ บูรณาการ ในการจัดการเรียนรู้และเชื่อมโยง สู่การด ารงชีวิตประจ าวัน

5) คัดเลือกบุคลากรที่มีความรู้ ความสามารถและบุคลิกภาพที่เหมาะสม ท าหน้าที่ครูแนะแนวครูที่
ปรึกษา ครูประจ าชั้น และคณะอนุกรรมการแนะแนว

6) ดูแล ก ากับ นิเทศ ติดตามและสนับสนุนการด าเนินงานแนะแนวและดูแลช่วยเหลือนักเรียน
อย่างเป็นระบบ

7) ส่งเสริมความร่วมมือและความเข้าใจอันดีระหว่างครู ผู้ปกครองและชุมชน
8) ประสานงานด้านการแนะแนว ระหว่างสถานศึกษา องค์กรภาครัฐและเอกชน บ้าน ศาสน -

สถาน ชุมชน ในลักษณะเครือข่ายการแนะแนว
9) เชื่อมโยงระบบแนะแนวและระบบดูแลช่วยเหลือนักเรียน

11. การพัฒนาระบบประกันคุณภาพภายในและมาตรฐานการศึกษา
มีหน้าที่รับผิดชอบปฏิบัติงานดังนี้

1) ก าหนดมาตรฐานการศึกษาเพ่ิมเติมของสถานศึกษาให้สอดคล้องกับมาตรฐานการศึกษาชาติ
มาตรฐานการศึกษาขั้นพ้ืนฐานมาตรฐานส านักงานเขตพ้ืนที่การศึกษาและความต้องการของชุมชน

2) จัดระบบบริหารและสารสนเทศ โดยจัดโครงสร้างการบริหารที่เอ้ือต่อการพัฒนางานและการ
สร้างระบบประกันคุณภาพภายในจัดระบบสารสนเทศให้เป็นหมวดหมู่ ข้อมูล มีความสมบูรณ์เรียกใช้ง่าย สะดวก
รวดเร็ว ปรับปรุงให้เป็นปัจจุบันอยู่เสมอ

3) จัดท าแผนสถานศึกษาที่มุ่งเน้นคุณภาพการศึกษา (แผนกลยุทธ์/แผนยุทธศาสตร์)
4) ด าเนินการตามแผนพัฒนาสถานศึกษาในการด าเนินโครงการ/กิจกรรมสถานศึกษาต้องสร้าง

ระบบการท างานที่เข้มแข็งเน้นการมีส่วนร่วม และวงจรการพัฒนาคุณภาพของเดมมิ่ง (Deming Cycle) หรือที่รู้จัก
กันว่าวงจร PDCA

5) ตรวจสอบและทบทวนคุณภาพการศึกษาโดยด าเนินการอย่างจริงจังต่อเนื่องด้วยการสนับสนุน
ให้ครู ผู้ปกครองและชุมชนเข้ามามีส่วนร่วม

6) ประเมินคุณภาพการศึกษาภายในสถานศึกษาตามมาตรฐานที่ก าหนดเพ่ือรองรับการประเมิน
คุณภาพภายนอก

7) จัดท ารายงานคุณภาพการศึกษาประจ าปี (SAR) และสรุปรายงานประจ าปี โดยความเห็นชอบ
ของคณะกรรมการสถานศึกษาขั้นพ้ืนฐานเสนอต่อหน่วยงานต้นสังกัดและเผยแพร่ต่อสาธารณชน

16

12. การส่งเสริมชุมชนให้มีความเข้มแข็งทางวิชาการ
มีหน้าที่รับผิดชอบปฏิบัติงานดังนี้

1) จัดกระบวนการเรียนรู้ร่วมกับบุคคล ครอบครัว ชุมชน องค์กรชุมชน องค์กรปกครองส่วน
ท้องถิ่น เอกชน องค์กรเอกชน องค์กรวิชาชีพ สถาบัน ศาสนา สถานประกอบการและสถาบันอื่น
 2) ส่งเสริมความเข้มแข็งของชุมชนโดยการจัดกระบวนการเรียนรู้ภายในชุมชน

3) ส่งเสริมให้ชุมชนมีการจัดการศึกษาอบรมมีการแสวงหาความรู้ ข้อมูล ข่าวสารและรู้จัก
เลือกสรรภูมิปัญญาและวิทยาการต่างๆ

4) พัฒนาชุมชนให้สอดคล้องกับสภาพปัญหาและความต้องการรวมทั้งหาวิธีการสนับสนุนให้มีการ
แลกเปลี่ยนประสบการณ์ระหว่างชุมชน

13. การประสานความร่วมมือในการพัฒนาวิชาการกับสถานศึกษาและองค์กรอ่ืน
มีหน้าที่รับผิดชอบปฏิบัติงานดังนี้

1) ระดมทรัพยากรเพ่ือการศึกษา ตลอดจนวิทยากรภายนอกและภูมิปัญญาท้องถิ่นเพ่ือเสริมสร้าง
พัฒนาการของนักเรียนทุกด้านรวมทั้งสืบสานจารีตประเพณีศิลปวัฒนธรรมของท้องถิ่น

2) เสริมสร้างความสัมพันธ์ระหว่างสถานศึกษากับชุมชน ตลอดจนประสานงานกับองค์กรทั้งภาครัฐ
และเอกชน เพ่ือให้สถานศึกษาเป็นแหล่งวิทยาการของชุมชนและมีส่วนในการพัฒนาชุมชนและท้องถิ่น

3) ให้บริการด้านวิชาการที่สามารถเชื่อมโยงหรือแลกเปลี่ยนข้อมูลข่าวสารกับแหล่งวิชาการ
ในที่อ่ืนๆ

4) จัดกิจกรรมร่วมชุมชน เพ่ือส่งเสริมวัฒนธรรมการสร้างความสัมพันธ์อันดีกับศิษย์เก่าการประชุม
ผู้ปกครองนักเรียน การปฏิบัติงานร่วมกับชุมชน การร่วมกิจกรรมกับสถานบันการศึกษาอ่ืนเป็นต้น

14. การส่งเสริมและสนับสนุนงานวิชาการแก่บุคคล ครอบครัว องค์กร หน่วยงาน สถานประกอบการ และ
สถาบันอ่ืนทีจ่ัดการศึกษา
มีหน้าที่รับผิดชอบปฏิบัติงานดังนี้

1) ประชาสัมพันธ์สร้างความเข้าใจต่อบุคคล ครอบครัว ชุมชน องค์กรชุมชน องค์กรปกครองส่วน
ท้องถิ่น เอกชน องค์กรเอกชน องค์กรวิชาชีพ สถาบันศาสนา สถานประกอบการและสถาบันสังคมอ่ืนในเรื่องเกี่ยวกับ
สิทธิในการจัดการศึกษาข้ันพื้นฐาน

2) จัดให้มีการสร้างความรู้ความเข้าใจ การเพ่ิมความพร้อมให้กับบุคคล ครอบครัว ชุมชน องค์กร
ชุมชน องค์กรปกครองส่วนท้องถิ่น เอกชน องค์กรวิชาชีพ สถาบันศาสนา สถานประกอบการและสถาบันสั งคมอ่ืนที่
ร่วมจัดการศึกษา

3) ร่วมกับบุคคล ครอบครัว ชุมชน องค์กรชุมชน องค์กรปกครองส่วนท้องถิ่น เอกชน องค์กร -
เอกชน องค์วิชาชีพ สถาบันศาสนา สถานประกอบการและสถาบันสังคมอ่ืนร่วมกันจัดการศึกษาและใช้ทรัพยากร
ร่วมกันให้เกิดประโยชน์สูงสุดแก่ผู้เรียน

4) ส่งเสริมสนับสนุนให้มีการจัดกิจกรรมการเรียนร่วมกันระหว่างสถานศึกษากับบุคคล ครอบครัว
ชุมชน องค์กรชุมชน องค์กรปกครองส่วนท้องถิ่น เอกชน องค์กรเอกชน องค์กร-วิชาชีพ สถาบันศาสนา สถาน
ประกอบการณ์ และสถาบันสังคมอ่ืน

17

5) ส่งเสริมสนับสนุนให้บุคคล ครอบครัว ชุมชน องค์กรชุมชน องค์กรปกครองส่วนท้องถิ่น เอกชน
องค์กรเอกชน องค์กรวิชาชีพ สถาบันศาสนา สถานประกอบการณ์ และสถาบันสังคมอ่ืน ได้รับความช่วยเหลือ
ทางด้านวิชาการตามความเหมาะสมและจ าเป็น

6) ส่งเสริมและพัฒนาแหล่งเรียนรู้ ทั้งด้านคุณภาพและปริมาณเพ่ือการเรียนรู้ตลอดชีวิต อย่าง มี
ประสิทธิภาพ

15. การจัดท าระเบียบและแนวปฏิบัติเกี่ยวกับงานด้านวิชาการของสถานศึกษา
มีหน้าที่รับผิดชอบปฏิบัติงานดังนี้

1) ศึกษาและวิเคาระห์ระเบียบและแนวปฏิบัติเกี่ยวกับงานด้านวิชาการของสถานศึกษา เพ่ือให้ผู้ที่
เกี่ยวข้องทุกรายรับรู้และถือปฏิบัติเป็นแนวเดียวกัน

2) จัดท าร่างระเบียบและแนวปฏิบัติเกี่ยวกับงานด้านวิชาการของสถานศึกษา เพ่ือให้ผู้ที่เกี่ยวข้อง
ทุกฝ่ายรับรู้และถือปฏิบัติเป็นแนวเดียวกัน

3) ตรวจสอบร่างระเบียบและแนวปฏิบัติเกี่ยวกับงานด้านวิชาการของสถานศึกษาและแก้ไข
ปรับปรุง

4) น าระเบียบและแนวปฏิบัติเกี่ยวกับงานด้านวิชาการของสถานศึกษาไปสู่การปฏิบัติ
5) ตรวจสอบและประเมินผลการใช้ระเบียบและแนวปฏิบัติเกี่ยวกับงานด้านวิชาการของ

สถานศึกษาและน าไปแก้ไขปรับปรุงให้เหมาะสมต่อไป

16. การคัดเลือกหนังสือ แบบเรียนเพื่อใช้ในสถานศึกษา มีหน้าที่รับผิดชอบปฏิบัติงานดังนี้
1) ศึกษา วิเคาระห์ คัดเลือกหนังสือเรียนกลุ่มสาระการเรียนรู้ต่างๆ ที่มีคุณภาพสอดคล้องกลับ

หลักสูตรสถานศึกษาเพ่ือเป็นหนังสือแบบเรียนเพื่อใช้ในการจัดการเรียนการสอน
2) จัดท าหนังสือเรียน หนังสือเสริมประสบการณ์ หนังสืออ่านประกอบ แบบฝึกหัด ใบงาน

ใบความรูเ้พ่ือใช้ประกอบการเรียนการสอน
3) ตรวจพิจารณาคุณภาพหนังสือเรียน หนังสือเสริมประสบการณ์ หนังสืออ่านประกอบ

แบบฝึกหัด ใบงาน ใบความรู้เพื่อใช้ประกอบการเรียนการสอน

17. การพัฒนาและใช้สื่อและเทคโนโลยีเพื่อการศึกษา มีหน้าที่รับผิดชอบปฏิบัติงานดังนี้
1) จัดให้มีการร่วมกันก าหนดนโยบาย วางแผนในเรื่องการจัดหาและพัฒนาสื่อการเรียนรู้

และเทคโนโลยีเพ่ือการศึกษาของสถานศึกษา
2) พัฒนาบุคลากรในสถานศึกษาในเรื่องเกี่ยวกับการพัฒนาสื่อการเรียนรู้และเทคโนโลยี เพ่ือ

การศึกษา พร้อมทั้งให้มีการจัดตั้งเครือข่ายทางวิชาการ ชมรมวิชาการเพ่ือเป็นแหล่งเรียนรู้ของสถานศึกษา
3) พัฒนาและใช้สื่อและเทคโนโลยีทางการศึกษาโดยมุ่งเน้นการพัฒนาสื่อและเทคโนโลยีทางการ

ศึกษาที่ให้ข้อเท็จจริงเพ่ือสร้างองค์ความรู้ใหม่ๆเกิดขึ้น โดยเฉพาะหาแหล่งสื่อที่เสริมการจัดการศึกษา ของ
สถานศึกษาให้มีประสิทธิภาพ
 4) พัฒนาห้องสมุดของสถานศึกษาให้เป็นแหล่งการเรียนรู้ของสถานศึกษาและชุมชน

5) นิเทศ ติดตามและประเมินผลการปฏิบัติงานของบุคลากรในการจัดหา ผลิตใช้และพัฒนาสื่อและ
เทคโนโลยีทางการศึกษา

18

18. การรับนักเรียน
หน้าที่รับผิดชอบปฏิบัติงานดังนี้

1) ให้สถานศึกษาประสานงานการด าเนินการแบ่งเขตพ้ืนที่บริการการศึกษาร่วมกัน และเสนอ
ข้อตกลงให้เขตพ้ืนที่การศึกษาเห็นชอบ

2) ก าหนดแผนการรับนักเรียนของสถานศึกษา โดยประสานงานกับเขตพ้ืนที่
การศึกษา

3) ด าเนินการรับนักเรียนตามที่แผนก าหนด
4) ร่วมมือกับองค์กรปกครองส่วนท้องถิ่น ชุมชน ในการติดตามช่วยเหลือนักเรียนที่มีปัญหาในการ

เข้าเรียน
5) ประเมินผลและรายงานผลรับเด็กเข้าเรียนให้เขตพ้ืนที่การศึกษาทราบ

19. การจัดท าส ามะโนนักเรียน
มีหน้าที่รับผิดชอบปฏิบัติงานดังนี้

1) ประสานงานกับชุมชนและท้องถิ่นในการส ารวจข้อมูล จ านวนนักเรียนที่จะเข้ารับบริการ
ทางการศึกษาในเขตบริการของสถานศึกษา
 2) จัดท าส ามะโนผู้เรียนที่จะเข้ารับบริการทางการศึกษาของสถานศึกษา
 3) จัดระบบข้อมูลสารสนเทศจากส ามะโนผู้เรียนให้เขตพ้ืนที่การศึกษารับทราบ

20. การทัศนศึกษา มีหน้าที่รับผิดชอบปฏิบัติงานดังนี้

1) วางแผนการน านักเรียนไปทัศนศึกษานอกสถานศึกษา
2) ด าเนินการน านักเรียนไปทัศนศึกษานอกสถานศึกษา ตามหลักเกณฑ์และวิธีการที่

ก าหนด

