

บรรณานุกรม

บรรณานุกรม

- กรมสุขภาพจิต กระทรวงสาธารณสุข. (2543). *คู่มือความฉลาดทางอารมณ์*. กรุงเทพฯ: โรงพิมพ์ชุมนุมสหกรณ์การเกษตรแห่งประเทศไทย.
- กอบแก้ว ดุลย์จำนง. (2541). *ภาวะผู้นำของผู้บริหารสตรีมหาวิทยาลัยเอกชน: ศึกษากรณีมหาวิทยาลัยรังสิต*. วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต สาขารัฐศาสตร์, บัณฑิตวิทยาลัย มหาวิทยาลัยรามคำแหง.
- กัลยา วานิชย์บัญชา. (2553). *สถิติสำหรับงานวิจัย*. (พิมพ์ครั้งที่ 5). กรุงเทพฯ: สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
- กัลยมน อินทุสุต. (2547). *การใช้อำนาจของผู้บริหารสตรีที่ส่งผลต่อการบริหารงานวิชาการโรงเรียนเอกชนกรุงเทพมหานคร*. วิทยานิพนธ์ศึกษาศาสตรมหาบัณฑิต สาขาการบริหารการศึกษา, บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร.
- กาญจนา แก้วเทพ. (2543). *ความเรียงว่าด้วยสตรีกับสื่อมวลชน*. กรุงเทพฯ: มหาวิทยาลัยธรรมศาสตร์.
- กิติ ดยัคคานนท์. (2543). *เทคนิคการสร้างภาวะผู้นำ*. (พิมพ์ครั้งที่ 6). กรุงเทพฯ: บัดเตอร์ฟลาย.
- เกรียงไกร อนันตสานต์. (2012). *ผู้นำทหารในศตวรรษที่ 21*. (ออนไลน์). เข้าถึงได้จาก: <http://www.navy.mi.th/navic/document/890401a.html>. [2012, 19 May].
- กณพศ สิทธิเลิศ. (2550). จริยธรรมนำการบริหารสู่ความเป็นผู้นำ. *วารสาร มอก.วิชาการ*. 10 (20), หน้า 25.
- งามตา วนินทานนท์. (2545). *การวิจัยเพื่อสร้างระบบดัชนีคุณภาพชีวิตสมรสในครอบครัวไทย*. กรุงเทพฯ: มหาวิทยาลัยศรีนครินทรวิโรฒ สถาบันวิจัยพฤติกรรมศาสตร์.
- จิรวรรณ ภักดีบุตร. (2541). *ผู้หญิงบนเส้นทางนักบริหารในระบบราชการไทย*. กรุงเทพฯ: กรมการศึกษานอกโรงเรียน
- จุฑาพรรธ (จามจური) ผดุงชีวิต. (2550). *วัฒนธรรม การสื่อสาร และอัตลักษณ์*. กรุงเทพฯ: สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
- จุฑารัตน์ กิตติเขมากร. (2553). *ปัจจัยทางจิตสังคมที่เกี่ยวข้องกับพฤติกรรมการทำงานด้านความรับผิดชอบในการปฏิบัติงานและด้านการมีส่วนร่วม ของบุคลากรสายสนับสนุนวิชาการ มหาวิทยาลัยศรีนครินทรวิโรฒ*. วิทยานิพนธ์วิทยาศาสตรมหาบัณฑิต สาขาวิชาการวิจัยพฤติกรรมศาสตร์ประยุกต์, บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ.

บรรณานุกรม (ต่อ)

- ชาวลิต เกิดทิพย์. (2553). *ภาวะผู้นำทางเทคโนโลยีการศึกษาสำหรับผู้บริหารเพื่อการปฏิรูปการศึกษา ทศวรรษที่สอง (พ.ศ.2552 –พ.ศ. 2561)*. วิทยานิพนธ์ศึกษาศาสตร์ดุสิตบัณฑิต สาขาวิชาการบริหารการศึกษา, บัณฑิตวิทยาลัย มหาวิทยาลัยสงขลานครินทร์.
- ชัยวัฒน์ ชยางกูร. (2549). *ผู้นำหลายมิติ*. กรุงเทพฯ: ตลาดหลักทรัพย์แห่งประเทศไทย.
- ชุตินา เหนานบุรีรักษ์. (2534). *ปัญหาและอุปสรรคของข้าราชการสตรีระดับผู้บริหาร*. วิทยานิพนธ์รัฐศาสตรมหาบัณฑิต สาขาบริหารรัฐกิจ, บัณฑิตวิทยาลัย มหาวิทยาลัยธรรมศาสตร์.
- ณรงค์ เต็งประชา. (2541). *มนุษย์กับสังคม*. (พิมพ์ครั้งที่ 4). กรุงเทพฯ: โอ.เอส. พรินติ้ง เฮาส์.
- ณัชนัน สุกสิริสุข. (2552). *การพัฒนาคู่มือการประเมินและพัฒนาตนเองด้านภาวะผู้นำแบบชื่นชมตนเองของผู้บริหารโรงเรียน*. วิทยานิพนธ์รัฐศาสตรดุสิตบัณฑิต สาขาวิชาการบริหารการศึกษา, บัณฑิตวิทยาลัย จุฬาลงกรณ์มหาวิทยาลัย.
- ณัฐสุดา สุนิรันท์กุล. (2541). *ปัจจัยด้านครอบครัวการทำงานและลักษณะส่วนบุคคลที่เกี่ยวข้องกับพฤติกรรมกายภาพของพยาบาลวิชาชีพ*. วิทยานิพนธ์วิทยาศาสตรมหาบัณฑิต, บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ.
- ดารา รักษาชาติ. (2545). *ศึกษาภาวะผู้นำข้าราชการสตรี: ศึกษากรณี สำนักงานปลัดกระทรวงมหาดไทย*. วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต, บัณฑิตวิทยาลัย มหาวิทยาลัยรามคำแหง.
- คุณเดือน พันธุมนาวิน. (2549). *หลักและวิธีประมวลเอกสารเพื่อความเป็นเลิศในการวิจัยทางจิตพฤติกรรมศาสตร์ : ตำราขั้นสูงทางระเบียบวิธีวิทยาการวิจัย*. กรุงเทพฯ: เอ.ที.พรินติ้ง.
- ดิน ปรัชญพฤทธิ. (2553). *ทฤษฎีองค์การ (Organization Theory)*. (พิมพ์ครั้งที่ 5). กรุงเทพฯ: อินทเกษ.
- _____. (2552). *ศัพท์รัฐประศาสนศาสตร์*. (พิมพ์ครั้งที่ 10). กรุงเทพฯ: วิพริ้นท์.
- ทัศนีย์ วงศ์เย็น. (2537). *การวิเคราะห์ลักษณะความเป็นนักพัฒนาของผู้บริหารสตรีโรงเรียนมัธยมศึกษาสังกัดกรมสามัญศึกษา*. วิทยานิพนธ์รัฐศาสตรดุสิตบัณฑิต สาขาวิชาการบริหารการศึกษา, บัณฑิตวิทยาลัย จุฬาลงกรณ์มหาวิทยาลัย.
- ทิพวรรณ หล่อสุวรรณรัตน์. (2550). *เครื่องมือการจัดการ*. กรุงเทพฯ: คณะรัฐประศาสนศาสตร์ สถาบันบัณฑิตพัฒนบริหารศาสตร์.
- ชกร ถาวรสันต์. (2550). *ปัจจัยทางจิตและสังคมที่เกี่ยวข้องกับประสิทธิภาพการทำงานของตำรวจคอมมานโด กองปราบปราม*. กรุงเทพฯ: มหาวิทยาลัยศรีนครินทรวิโรฒ สถาบันวิจัยพฤติกรรมศาสตร์.

บรรณานุกรม (ต่อ)

- ธงชัย วินิจจะกูล. (2544). *การศึกษาประวัติศาสตร์แบบ Postmodern*. กรุงเทพฯ: มติชน.
- ธรณ์ธันย์ อำนวยการ. (2551). *ลักษณะทางจิตและลักษณะทางสังคมที่เกี่ยวข้องกับการมีส่วนร่วม
ประหยัด พลังงานไฟฟ้าในอาคารสำนักงานของพนักงานธนาคารกรุงไทย จำกัด (มหาชน)
สำนักงานใหญ่*. กรุงเทพฯ: มหาวิทยาลัยศรีนครินทรวิโรฒ สถาบันวิจัยพฤติกรรมศาสตร์.
- ธีระเดช สุขโข. (2543). ผู้นำการเปลี่ยนแปลง. *วารสารวิทยาจารย์*. 99(5), หน้า 19-22.
- ธีระ นุชเปี่ยม. (2546). *จากตะวันออก-ตะวันตก สู่วิถีโลกาภิวัตน์ทางปัญญา*. กรุงเทพฯ:
สำนักงานกองทุนสนับสนุนการวิจัย.
- นภาพร อติวานิชยพงศ์. (2555). *เอกสารประกอบคำบรรยายวิชา ทฤษฎีสังคมศาสตร์ว่าด้วยการ
พัฒนา 1 (บอ. 601) หลักสูตรศิลปศาสตรมหาบัณฑิต (ชนบทศึกษาและการพัฒนา) เรื่อง
สำนักคิดทางสังคมศาสตร์*. กรุงเทพฯ: สำนักบัณฑิตอาสาสมัคร มหาวิทยาลัยธรรมศาสตร์.
- นิพนธ์ ศศิธรเสาวภา. (2552). *ความสำเร็จของอาชีพผู้บริหารสตรีสังกัดสำนักงานคณะกรรมการ
การศึกษาขั้นพื้นฐาน*. วิทยานิพนธ์ปรัชญาดุษฎีบัณฑิต สาขาวิชารัฐประศาสนศาสตร์,
บัณฑิตวิทยาลัย มหาวิทยาลัยบูรพา.
- เนตร์พัฒนา ยาวีราช. (2546). *ภาวะผู้นำและผู้นำเชิงกลยุทธ์*. กรุงเทพฯ: เซ็นทรัล เอ็กเพรส.
- บัญชา อึ้งสกุล. (2543). นักบริหารทันสมัย : หลักการประชาสัมพันธ์เชิงบวก. *วารสารข้าราชการครู*.
19(3), หน้า 32-36.
- บุญตา ไส้เลิศ. (2550). *บทบาทของผู้บริหารในการพัฒนาหลักสูตรสถานศึกษาขั้นพื้นฐาน สังกัด
สำนักงานเขตพื้นที่การศึกษาเพชรบูรณ์ เขต 3*. วิทยานิพนธ์ปริญญาโทมหาบัณฑิต, บัณฑิต
วิทยาลัย มหาวิทยาลัยราชภัฏเทพสตรี.
- บุญเรียง ขจรศิลป์. (2542). *สถิติวิจัย I*. (พิมพ์ครั้งที่ 7). กรุงเทพฯ: ภาควิชาการศึกษา คณะ
ศึกษาศาสตร์ มหาวิทยาลัยเกษตรศาสตร์.
- เบญจา มังคละพฤษ. *บทบาทมหาวิทยาลัยเอกชนที่อยู่ภายใต้การกำกับดูแลงานด้านประกัน
คุณภาพการศึกษา*. (ออนไลน์). เข้าถึงได้จาก <http://qa.krirk.ac.th>, [2013, 25 March].
- ปรเมษฐ์ โมลี. (2552). *การวิเคราะห์รูปแบบความสัมพันธ์โครงสร้างเชิงสาเหตุของปัจจัยที่ส่งผลต่อ
ภาวะผู้นำของผู้บริหารโรงเรียนที่ประสบความสำเร็จ*. วิทยานิพนธ์ครุศาสตรดุษฎีบัณฑิต,
บัณฑิตวิทยาลัย จุฬาลงกรณ์มหาวิทยาลัย.

บรรณานุกรม (ต่อ)

- พนพร พุกกะพันธ์. (2544). *ภาวะผู้นำและการจูงใจ*. กรุงเทพฯ: โรงพิมพ์จามจุรีโปรดักท์.
- พระธรรมปิฎก (ป.อ. ปยุตฺโต). (2543). *กระบวนการเรียนรู้เพื่อพัฒนาคนสู่ประชาธิปไตย*. (พิมพ์ครั้งที่ 2). กรุงเทพฯ: โรงพิมพ์บริษัทสหธรรมิก.
- พระราชบัญญัติการศึกษาแห่งชาติ พ.ศ. 2542 และที่แก้ไขเพิ่มเติมฉบับที่ 2 พ.ศ. 2545. (ออนไลน์). เข้าถึงได้จาก: <http://cgsc.rta.mi.th>. [2012, 19 May].
- พวงเพชร วัชรอยู่. (2536). *ลักษณะบทบาทที่สัมพันธ์กับการมีส่วนร่วมในการตัดสินใจของหัวหน้าภาควิชาที่เป็นสตรีในมหาวิทยาลัยของรัฐ*. วิทยานิพนธ์การศึกษาคณะศึกษาศาสตร์ สาขาการบริหารการศึกษา, บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ.
- พวงเพชร สุรัตน์กีกิล. (2542). *มนุษย์กับสังคม*. พิมพ์ครั้งที่ 2. กรุงเทพฯ: มหาวิทยาลัยเกษตรศาสตร์.
- พยอม วงศ์สารศรี. (2548). *องค์การและการจัดการ: Organization & Management*. กรุงเทพฯ: มหาวิทยาลัยราชภัฏสวนดุสิต.
- พัชรานี พิทักษ์พรหม. (2553). *แนวโน้มคุณลักษณะผู้นำที่พึงประสงค์ของผู้บริหารโรงเรียนสตรีเอกชน*. วิทยานิพนธ์ครุศาสตรศึกษาคณะศึกษาศาสตร์, บัณฑิตวิทยาลัย จุฬาลงกรณ์มหาวิทยาลัย.
- พันธ์ศักดิ์ พลสารมย์. (2548). เปิดประเด็น. *วารสารครุศาสตร์*. 34(1), หน้า 176.
- พิชญานันท์ บุญญสถิตย์ และพัชสิริ ชมภูคำ. (2553). พัฒนคติของผู้ได้บังคับบัญชาต่อผู้บังคับบัญชาที่เป็นสตรี. *วารสารจุฬาลงกรณ์ธุรกิจปริทัศน์*. 32(126), หน้า 85-105.
- พิศสุภา ปัจฉิมสวัสดิ์. (2552). *การวิเคราะห์ปัจจัยภาวะผู้นำของหัวหน้าภาควิชาที่ส่งผลต่อประสิทธิผลองค์กรของภาควิชาในสถาบันอุดมศึกษาเอกชน*. วิทยานิพนธ์ครุศาสตรศึกษาคณะศึกษาศาสตร์ สาขาการบริหารการศึกษา, บัณฑิตวิทยาลัย จุฬาลงกรณ์มหาวิทยาลัย.
- เพทาย ชื่อสัจพงษ์. (2540). *ภาวะผู้นำของผู้อำนวยการสตรีในสถานศึกษา สังกัดกรมอาชีวศึกษา*. วิทยานิพนธ์อุตสาหกรรมศาสตรมหาบัณฑิต, บัณฑิตวิทยาลัย สถาบันเทคโนโลยีพระจอมเกล้า เจ้าคุณทหารลาดกระบัง.
- เพ็ญศรี จุลกาญจน์. (2541). *การผลิตซ้ำอุดมการณ์เกี่ยวกับบทบาทและสถานภาพของหญิงและชาย*. เชียงใหม่: มหาวิทยาลัยเชียงใหม่.
- ภาวิช ทองโรจน์. (2012). *สภาสถาบันอุดมศึกษากับการพัฒนาอุดมศึกษา*. (ออนไลน์). เข้าถึงได้จาก: <http://www.dusit.ac.th/course/standard/No-3.pdf>. [2012, May 19].

บรรณานุกรม (ต่อ)

- ภัตสร ลิมานนท์. (2544). *เพศ สถานภาพสตรีกับการพัฒนา*. กรุงเทพฯ: วิทยาลัยประชากรศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย.
- มหาวิทยาลัยเชียงใหม่. (2546). *หลักการและเหตุผล*. เชียงใหม่: ศูนย์สตรีศึกษา มหาวิทยาลัยเชียงใหม่.
- มานิต บุญประเสริฐ. (2550). *การพัฒนาภาวะผู้นำในระดับอุดมศึกษา*. กรุงเทพฯ: สำนักงานเลขาธิการสภาการศึกษา กระทรวงศึกษาธิการ.
- ยุวดี ศรีธรรมรัฐ. (2541). *การบริหารงานบุคคลในภาครัฐกิจ*. กรุงเทพฯ: มหาวิทยาลัยธรรมศาสตร์.
- ระเบียบสำนักนายกรัฐมนตรีว่าด้วยกองทุนพัฒนาบทบาทสตรี (ฉบับที่ 2) พ.ศ. 2555. (2555). *ราชกิจจานุเบกษา*. เล่ม 129 (ตอนพิเศษ 96 ง), หน้า 1-2.
- รังสรรค์ ประเสริฐศรี. (2548). *พฤติกรรมองค์กร*. กรุงเทพฯ: บริษัท ธรรมสาร จำกัด.
- _____. (2549). *การจัดการสมัยใหม่ (Modern Management)*. กรุงเทพฯ: บริษัท ธรรมสาร จำกัด.
- _____. (2551). *ภาวะผู้นำ*. (พิมพ์ครั้งที่ 2). กรุงเทพฯ: ซีระฟิล์ม และไอเท็กซ์.
- รัชนก แสงกาญจน์. (2548). *ความสัมพันธ์ระหว่างบุคลิกภาพผู้บริหารสตรีกับประสิทธิผลของสถานศึกษาเอกชน สังกัดสำนักบริหารงานคณะกรรมการส่งเสริมการศึกษาเอกชนในเขตพัฒนาพื้นที่ชายฝั่งทะเลตะวันออก*. วิทยานิพนธ์นิพนธ์การศึกษามหาบัณฑิต, บัณฑิตวิทยาลัย มหาวิทยาลัยบูรพา.
- รัฐธรรมนูญแห่งราชอาณาจักรไทยพุทธศักราช 2540. (2012). *รัฐธรรมนูญแห่งราชอาณาจักรไทย พุทธศักราช 2540*. (ออนไลน์). เข้าถึงได้จาก: <http://www.local.moi.go.th/law1.htm>. [2012, May 19].
- รัฐธรรมนูญแห่งราชอาณาจักรไทยพุทธศักราช 2550. (2550). *ราชกิจจานุเบกษา*. เล่ม 124 (ตอนที่ 47 ก), หน้า 23-24.
- รัสมิ์ แอมโบรส เออร์สเวลล์. (2550). *การศึกษาคุณลักษณะของผู้จัดการในการบริหารงาน: กรณีศึกษาเปรียบเทียบระหว่างผู้จัดการในบริษัทญี่ปุ่นและบริษัทอเมริกันที่ดำเนินธุรกิจในประเทศไทย*. วิทยานิพนธ์วิทยาศาสตร์มหาบัณฑิต, บัณฑิตวิทยาลัย สถาบันบัณฑิตพัฒนบริหารศาสตร์.
- ราชบัณฑิตยสถาน. (2524). *พจนานุกรมศัพท์สังคมวิทยาภาษาอังกฤษ – ไทยฉบับราชบัณฑิตยสถาน*. กรุงเทพฯ: บริษัทรุ่งศิลป์การพิมพ์.

บรรณานุกรม (ต่อ)

- เรขา รัตนประสาธ. (2533). *พฤติกรรมภาวะผู้นำของผู้บริหารสตรีโรงเรียนมัธยมศึกษาสังกัดกรมสามัญศึกษา*. วิทยานิพนธ์ครุศาสตรมหาบัณฑิต สาขาบริหารการศึกษา, บัณฑิตวิทยาลัย จุฬาลงกรณ์มหาวิทยาลัย.
- วรรณดี เกตแก้ว. (2552). *การศึกษาองค์ประกอบคุณลักษณะของผู้นำสตรีทางการศึกษาในภาคใต้*. วิทยานิพนธ์การศึกษาศาสตรมหาบัณฑิต สาขาการบริหารการศึกษา, บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ.
- วลัยพร ศิริภิรมย์. (2550). *การวิเคราะห์เส้นทางสู่ความสำเร็จในวิชาชีพของผู้บริหารสตรีในสถานศึกษาสังกัดสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน*. วิทยานิพนธ์ครุศาสตรมหาบัณฑิต, บัณฑิตวิทยาลัย จุฬาลงกรณ์มหาวิทยาลัย.
- วารุณี ภูริสินสิทธิ์. (2545). *สตรีนิยม: ขบวนการอุดมคติแห่งศตวรรษที่ 20*. กรุงเทพฯ: โครงการจัดพิมพ์คบไฟ.
- วิชิต อุ๋อันและ อำนาจ วังจัน. (2550). *การวิเคราะห์ข้อมูลทางสถิติด้วยโปรแกรมสำเร็จรูป SPSS*. กรุงเทพฯ: บริษัท พริน แอทมิ ประเทศไทย จำกัด.
- วิทยากร เชียงกุล. (2551). *สภาวะการศึกษาไทย ปี 2550/2551 ปัญหาความเสมอภาค และคุณภาพของการจัดการศึกษา*. กรุงเทพฯ: กลุ่มพัฒนาเครือข่ายสารสนเทศ สำนักวิจัยและพัฒนาการศึกษา สำนักงานเลขาธิการสภาการศึกษา กระทรวงศึกษาธิการ.
- วิภา มณีเนตร. (2534). *กระสวนอาชีพและปัจจัยที่มีผลต่อการเข้าสู่ตำแหน่งผู้บริหารโรงเรียนของผู้บริหารสตรีโรงเรียนมัธยมศึกษาสังกัดกรมสามัญศึกษา*. วิทยานิพนธ์ครุศาสตรมหาบัณฑิต สาขาวิจัยและจิตวิทยาการศึกษา, บัณฑิตวิทยาลัย จุฬาลงกรณ์มหาวิทยาลัย.
- วิโรจน์ สารรัตน์. (2550). *เอกสารประกอบการบรรยาย เรื่อง การวิจัยแบบผสม (Mix Methodology)*. ขอนแก่น: มหาวิทยาลัยขอนแก่น.
- วีระวัฒน์ ปันนิตามัย. (2542). *เขาวน้ออารมณ์ EQ ดัชนีวัดความสุข และความสำเร็จของชีวิต*. กรุงเทพฯ: เอ็กซ์เปอร์เนท.
- _____. (2544). *ผู้นำการเปลี่ยนแปลง*. กรุงเทพฯ: เอ็กซ์เปอร์เนท.
- ศิริวรรณ เสรีรัตน์. (2542). *องค์การและการจัดการ ฉบับสมบูรณ์*. กรุงเทพฯ: Dimond Business World.
- สงวน ช่างเสวต. (2536). *แบบผู้บริหารในสถาบันอุดมศึกษา: ความสำเร็จในการบริหารคือผลงานที่ผ่านมา*. *วารสารธุรกิจปริทัศน์*. 18 (1-3), หน้า 50-51.

บรรณานุกรม (ต่อ)

- สมชาย ประคิดเจริญสุข. (2547). **ปัจจัยที่มีผลกระทบต่อพฤติกรรมการทำงานของบุคลากร สายการ
สอนในสังกัดสถาบันราชภัฏวไลยอลงกรณ์ ในพระบรมราชูปถัมภ์**. ปรินญาณิพนธ์
บริหารธุรกิจมหาบัณฑิต สาขาการจัดการ, บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ.
- สมเกียรติ วันทะนะ. (2544). **อุดมการณ์ทางการเมืองร่วมสมัย**. กรุงเทพฯ: โครงการปริญญาโทสาขา
รัฐศาสตร์ ภาควิชารัฐศาสตร์และรัฐประศาสนศาสตร์ คณะสังคมศาสตร์
มหาวิทยาลัยเกษตรศาสตร์.
- สมนึก แต่งเจริญ. (2542). การพัฒนานักบริหารมหาวิทยาลัย. **วารสารร่วมพฤษภ. มกราคม**. 17(2),
หน้า 155-169.
- สมยศ นาวิการ. (2549). **การบริหารและพฤติกรรมองค์การ**. กรุงเทพฯ: บรรณกิจ.
- สถาบันเทคโนโลยี ไทย-ญี่ปุ่น. **สมาคมส่งเสริมเทคโนโลยี (ไทย-ญี่ปุ่น)**. (2552). กรุงเทพฯ:
แผนวารสารวิชาการ ฝ่ายธุรกิจสิ่งพิมพ์ สมาคมส่งเสริมเทคโนโลยี (ไทย-ญี่ปุ่น).
- สัมมา ธนินธ์. (2554). **การวิเคราะห์องค์ประกอบภาวะผู้นำการเปลี่ยนแปลงของผู้บริหาร
มหาวิทยาลัยราชภัฏ**. วิทยานิพนธ์ครุศาสตรดุษฎีบัณฑิต, บัณฑิตวิทยาลัย มหาวิทยาลัย
ราชภัฏสวนสุนันทา.
- สรินยา ฉิมมา. **การศึกษาเชิงคุณภาพเรื่องผู้บริหารสถานศึกษาศรีดิเด่น**. วิทยานิพนธ์ครุศาสตรม
หาบัณฑิต สาขาวิชาวิจัยการศึกษา, บัณฑิตวิทยาลัย จุฬาลงกรณ์มหาวิทยาลัย.
- สิริวรรณ เสรีรัตน์ และคณะ. (2542). **การบริหารเชิงกลยุทธ์ (ฉบับมาตรฐาน)**. กรุงเทพฯ:
โรงพิมพ์ธีระฟิล์มและไซเท็กซ์ จำกัด.
- สร้อยตระกูล (ดิทยานนท์) อรรถมานะ. (2550). **พฤติกรรมองค์การ : ทฤษฎีและการประยุกต์**.
กรุงเทพฯ: มหาวิทยาลัยธรรมศาสตร์.
- สุโขทัยธรรมมาราช, มหาวิทยาลัย. (2548). **องค์การและการจัดการ**. (พิมพ์ครั้งที่ 6). นนทบุรี: ชวน
พิมพ์.
- สุชาดา ทวีสิทธิ์. (2547). **เพศภาวะ: กระบวนทัศน์เพื่อโลกใหม่ที่เท่าเทียม. ใน เพศภาวะ: การท้าทาย
ร่าง การค้นหาตัวตน**. (บรรณาธิการ). กรุงเทพฯ: อมรินทร์พริ้นติ้งแอนด์พับลิชชิ่ง.
- สุพรรณิ มาตรโพธิ. (2549). **การศึกษาภาวะผู้นำของผู้บริหารสตรีในมหาวิทยาลัยของรัฐในเขต
กรุงเทพมหานคร**. วิทยานิพนธ์ศึกษาศาสตรมหาบัณฑิต สาขาการอุดมศึกษา,
บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ.

บรรณานุกรม (ต่อ)

- สุรัสวดี หุ่นพยนต์ และ ชนาธิป บุญยเกตุ. (2543). *รายงานการวิจัยเรื่อง “สตรีกับบทบาทในการเข้าร่วมองค์การบริหารส่วนตำบล (อบต.): บริบททางสังคม วัฒนธรรมและการเมือง*. กรุงเทพฯ: สำนักบัณฑิตอาสาสมัคร มหาวิทยาลัยธรรมศาสตร์.
- สุรางค์ ไคว์ตระกูล. (2541). *จิตวิทยาการศึกษา*. กรุงเทพฯ: สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
- เสริมศักดิ์ วิศาลาภรณ์. (2547). *ประมวลสาระชุดวิชาทฤษฎีและแนวปฏิบัติในการบริหารการศึกษา ในหน่วยที่ 5-8 Theory and Practice in Education Administration*. (พิมพ์ครั้งที่ 5). นนทบุรี: มหาวิทยาลัยสุโขทัยธรรมาธิราช.
- สำนักงานกิจการสตรีและสถาบันครอบครัว กระทรวงการพัฒนาสังคมและความมั่นคงของมนุษย์. *เอกสารนโยบายและแผน*. (2554). กรุงเทพฯ: สำนักงานกิจการสตรีและสถาบันครอบครัว กระทรวงการพัฒนาสังคมและความมั่นคงของมนุษย์.
- สำนักงานคณะกรรมการกฤษฎีกา. (2542). *พระราชบัญญัติการศึกษาแห่งชาติ พ.ศ.2542*. กรุงเทพฯ: สำนักงานคณะกรรมการกฤษฎีกา.
- สำนักงานคณะกรรมการการส่งเสริมและประสานงานสตรีแห่งชาติ (สำนักงาน กสส.). (2543). *เอกสารเผยแพร่ชุดส่งเสริมศักยภาพสตรีสู่บทบาทใหม่ของสตรีในยุค 2000 : ความเสมอภาคระหว่างหญิงชาย การพัฒนาและสันติภาพ*. กรุงเทพฯ: สำนักงาน กสส.
- สำนักงานคณะกรรมการการอุดมศึกษา (สกอ.) และ สำนักงานรับรองมาตรฐานและประเมินคุณภาพการศึกษา (สมศ.). *อันดับสถาบันอุดมศึกษาในประเทศไทย*. (ออนไลน์, 2012) เข้าถึงได้จาก: <http://th.wikipedia.org>. [2012, Aug 12].
- สำนักเลขาธิการนายกรัฐมนตรี. (2555). *คู่มือการดำเนินงานกองทุนพัฒนาบทบาทสตรี*. กรุงเทพฯ: สำนักเลขาธิการนายกรัฐมนตรี.
- สำนักงานเลขาธิการสภาการศึกษา กระทรวงศึกษาธิการ. (2553). *ข้อเสนอการปฏิรูปการศึกษาในทศวรรษที่สอง (พ.ศ.2552 – พ.ศ.2561)*. (พิมพ์ครั้งที่ 3). กรุงเทพฯ: สำนักนโยบายและแผนการศึกษา สำนักงานเลขาธิการสภาการศึกษา.
- หยกแก้ว กมลวรรณ. (2547). *ภาวะผู้นำสตรีนักพัฒนาการศึกษาของเด็กด้อยโอกาส: พหุกรณีศึกษา สังกัดกรมสามัญศึกษา จังหวัดลำพูน*. วิทยานิพนธ์การศึกษาดุสิตบัณฑิต สาขาการบริหารการศึกษา, บัณฑิตวิทยาลัย มหาวิทยาลัยนเรศวร.

บรรณานุกรม (ต่อ)

- อนงค์วิชญา สาริบุตร. (2548). *ความสัมพันธ์ผลของผู้นำสตรีทางการเมืองไทยในบทบาทสมาชิกสภาผู้แทนราษฎร*. วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต สาขารัฐศาสตร์, บัณฑิตวิทยาลัย มหาวิทยาลัยรามคำแหง.
- อมรพรรณ ประจันตวนิชย์. (2550). *ปัจจัยด้านสภาพแวดล้อมในการทำงานและปัจจัยส่วนบุคคลที่ส่งผลต่อการมีส่วนร่วมในการประกันคุณภาพการศึกษาของบุคลากรในมหาวิทยาลัยธรรมศาสตร์*. วิทยานิพนธ์การศึกษามหาบัณฑิต สาขาการวิจัยและสถิติทางการศึกษา, บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ.
- อดิگانต์ ปิ่นสุข. (2550). *บทบาทของผู้นำกับการสร้างองค์กรที่มีสุขภาพดี กรณีศึกษา บริษัท ไทยคาร์บอนแบล็ค จำกัด (มหาชน)*. กรุงเทพฯ: คณะพัฒนาทรัพยากรมนุษย์ สถาบันบัณฑิตพัฒนบริหารศาสตร์.
- อารีย์ ชินสุวรรณ. (2543). *ความสัมพันธ์ระหว่างการใช้อำนาจในการบริหารงานของผู้บริหารสตรีกับประสิทธิผลของโรงเรียนมัธยมศึกษาสังกัดกรมสามัญศึกษา*. วิทยานิพนธ์การศึกษามหาบัณฑิต สาขาบริหารการศึกษา, บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ.
- อารีวรรณ หัสดิน. (2551). *ภาพลักษณ์ในการนำเสนอตัวตนคนพริตตี้*. วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต, บัณฑิตวิทยาลัย มหาวิทยาลัยเกษตรศาสตร์.
- อุทัย โสวัณคัง. (2552). *การนำเสนอแนวทางการพัฒนาคุณลักษณะภาวะผู้นำทางจริยธรรมตามแนวพุทธศาสนาของผู้บริหารสถานศึกษา สังกัดสำนักงานคณะกรรมการการศึกษาระดับพื้นฐาน*. วิทยานิพนธ์ครุศาสตรดุษฎีบัณฑิต, บัณฑิตวิทยาลัย จุฬาลงกรณ์มหาวิทยาลัย.
- อุทัยรัตน์ เนียรเจริญสุข. (2544). *ปัจจัยชีวสังคม ลักษณะทางพุทธและจิตลักษณะที่มีผลต่อพฤติกรรมการทำงานของพนักงานในโรงงานอุตสาหกรรมผลิตเครื่องประดับ*. วิทยานิพนธ์วิทยาศาสตรมหาบัณฑิต สาขาจิตวิทยาอุตสาหกรรมและองค์การ, บัณฑิตวิทยาลัย มหาวิทยาลัยรามคำแหง.
- อุษณีย์ พรหมสุวรรณ. (2547). *ภาพลักษณ์ของผู้หญิงเอเชียตะวันออกเฉียงใต้ ค.ศ. ที่ 19 ถึงกลาง ค.ศ. ที่ 20*. กรุงเทพฯ: ศูนย์มานุษยวิทยาสิรินธร (องค์การมหาชน).
- Aaker, Sherry. (2003). Leadership Styles of Executive Female Administrators in Tennessee Community Colleges. In *Dissertation Abstracts International*. (Online). Available: <http://proquest.umi.com>. [2012, May 19].

บรรณานุกรม (ต่อ)

- Adeyemi-Bello, Tope. (2001). Validating Rotter's (1966) Locus of Control Scale with a Sample of Not-for-Profit Leaders. In *Management Research News*. 24(6/7), pp. 25-34.
- Ajzen, I., & Driver, B. L. (1991). Prediction of Leisure Participation from Behavioral, Normative, and Control Beliefs: An Application of the Theory of Planned Behavior. *Leisure Science*. 13, pp. 185-204.
- Allport, Gordon W. (1937). *Personality: a Psychological Interpretation*. New York: Holt.
- Al-Lamky, Asya. (2007). Feminizing Leadership in Arab Societies: the Perspectives of Omani Female Leaders. In *Women in Management Review*. 22(1), pp.49-67.
- Albrecht, S., & Travaglione, A. (2003). Trust in public-sector senior management. *International Journal of Human Resource Management*, 14(1), pp.76-92.
- Alderfer, Clayton P. (1972). *Existence Relatedness and Growth*. New York: Free Press.
- Alimo-Metcalfe, Beverly. (1995). An Investigation of Female and Male Constructs of Leadership and Empowerment. In *Women in Management Review*. 10(2), pp. 3-8.
- Anderson, M. L. (2006). *Thinking about Women*. (7th ed.). New York: Pearson Education.
- Appelbaum, Steven H, Lynda Audet, & Joanne C Miller. (2003). Gender and Leadership? Leadership and gender? A journey through the Landscape of Theories. In *Leadership and Organization Development Journal*. 24, pp. 43-51.
- Bandura, A. (1986). The social learning perspective: Mechanisms of Aggression. In *Psychology Crime and Criminal Justice*. IL: Waveland Press.
- Baron, Robert A. (1989). *Psychology The Essential Science*. Boston: Renslaer Polytechnic Institute.
- Bass, Bernard M. (1985). *Leadership and Performance Beyond Expectation*. New York: The Free Press.
- _____. (1998). *Transformational Leadership: Industrial Military and Educational Impact*. Mahwah. NJ: Lawrence Erlbaum associates.
- Bass, Bernard M. & Avolio, Bruce J. (1994). *Improving Organization Effectiveness through Transformation Leadership*. Thousand Oaks: SAGE.

บรรณานุกรม (ต่อ)

- Bass, Bernard M., Avolio, Bruce J., & Atwater, Leanne. (1996). The Transformational and Transactional Leadership of Men and Women. In *Applied Psychology: An International Reviews*. 45(1), pp. 5-35.
- Bateman, Thomas S. & Scott A. Snell. (1999). *Management: Building Competitive Advantage*. (4th ed.). Boston: McGraw-Hill.
- Belasco, James A. & Stayer, Ralph C. (1993). *Flight of the Buffalo: Soaring to Excellence, Learning to Let Employees Lead*. New York: Warner Books, Inc.
- Bennis, Warren G. (1989). *On Becoming a Leader: Reading*. M.A: Addison-Wesley.
- _____. (1959). Leadership Theory and Administrative Behavior. *In Administrative Science Quarterly*. 4, p. 259.
- Berdahl, Jennifer L. (1996). Gender and Leadership in Work groups: Six Alternative Models. In *Leadership Quarterly*. 7(1), pp. 21-40.
- Blake, Robert R., & Mouton, Jane S. (1964). *The Managerial Grid Key Orientations for Achieving Production through People*. Texas: Gulf Publishing Company.
- Blanchard, Ken; et al. (1996). *Empowerment Takes More Than a Minute*. San Francisco: Berrett-Koehler.
- Bobbitt, H. Randolph, Jr. and Others. (1974). *Organizational Behavior : Understanding and Prediction*. Englewood Cliffs, New Jersey: Prentice – Hall, Inc.
- Bovee, L. C. (1993). *Management*. New York: McGraw-Hill.
- Bowyer-Johnson, Patricia L. (2001). The Role of Mentoring in the Career Paths of Women Deans and Vice Presidents in Four-year Public and Private Institutions of Higher Education. In *Dissertation Abstracts International*. (Online). Available: <http://proquest.umi.com>. [2012, May 19].
- Bressler, Joy G. (2004). Mentors' Perceptions of Mentoring Relationships: Motivators, Costs/Benefits, Gender, and Suggestions for Future Mentors. *Dissertation Abstracts International*. Available: <http://proquest.umi.com>. [2012, May 19].

บรรณานุกรม (ต่อ)

- Brit, Margaret Mary. (2002). Organizational Commitment, the Glass Ceiling and New England Higher Education Executive Positions. In *Dissertation Abstracts International*. (Online). Available: <http://proquest.umi.com>. [2012, May 19].
- Brown- Klingelhoef, Valarie Eugenia (2003). Career Satisfaction and Life Choices of Black Women Presidents in Traditionally Anglo Public Four-year Higher Education Institutions. In *Dissertation Abstracts International*. (Online). Available: <http://proquest.umi.com>. [2012, May 19].
- Brown, Terri Moore. (2005). Mentorship and the Female College President. In *Sex Roles*. 52, pp. 659-666. (Online). Available: <http://vnweb.hwwilsonweb.com>. [2012, May 19].
- Buddemeier, Sharon Diane. (1998). Female Community College Presidents: Career, Career Paths, Experiences, and Perceptions of the Presidency. In *Dissertation Abstracts International*. (Online). Available: <http://proquest.umi.com>. [2012, May 19].
- Carli, Linda L.; & Eagly, Alice H. (1999). (2001. April). Gender Hierarchy and Leadership: An Introduction. In *Journal of Social Issues*. 57(4), pp. 629-636.
- Cattell, R. B. (1977). *The grammar of Science and the Evolution of Personality Theory*. New York: Wiley/Halsted Press.
- Catwright, Darwin & Zander, Alvin. (1968). *Group Dynamic: Research and Theory*. (3rd ed.). New York: Harper & Row.
- Chen, Li – Yu (Isabel). (2005). A Study of Glass Ceiling and Strategies for Women’s Career Advancement. In *Dissertation Abstracts International*. Available: <http://proquest.umi.com>. [2012, May 19].
- Chapin, F.S. (1997). *Handbook of Research Design and Social Measurement*. (3rd ed.). New York: Longman.
- Cohen, J. M. & Uphoff, N.T. (1980). Participation’s Place in Rural Development Seeking Clarity Through Specificity. In *World Development*. 8(3), pp. 219-222.
- Coleman, Marianne (2003). Gender in Educational Leadership. In *Leadership in Education*. Edited by Mark Brundrett, Neil Burton and Robert Smith. Trowbridge: Cromwell Press.

บรรณานุกรม (ต่อ)

- Conn, S. J. (2004). *Across the Miles: Exploring the Relationship between Perceptions of Trust and Perception of Organizational Justice in a Geographically Dispersed Organization*. (Online). Unpublished Doctoral Dissertation, Gonzaga University, Spokane, Washington. Available: <http://www.idis.ru.ac.th/report/index>. [2012, May 19].
- Cubillo, Leela; & Brown, Marie (2003) Women into Educational Leadership and Management: International Differences?. In *Journal of Educational Administration*. 41(3), pp. 278-291.
- Daft, R. (2008). *The Leadership Experience*. (4th ed.). Mason, OH: Thomson South-Western.
- Daft, R. L. (1994). *Management*. (3rd ed.). Fort Worth, TX: The Dryden.
- Davis, Keith. (1967). *Human Relations at Work*. New York: McGraw-Hill.
- Davis Keith, & John, Newstrom W. (1989). *Human Behavior at Work*. (8th ed.). New York: McGraw-Hill.
- De Casal, Carole V., Mulligan & Patricia Alba. (2004). Emerging Women Leaders' Perceptions of Leadership. In *Catal Change*. 33(2), pp. 25-32.
- De Juan- Gomez, Anabel. (1999). The Lived Experience of Puerto Rican Women in Top Management. In *Dissertation Abstracts International*. (Online). Available: <http://proquest.umi.com>. [2012, May
- Donald F. Harvey and Donald R. Brown. (2002). *An Experiential Approach Organization Development*. Anglewood Ciliffs. NJ: Prentic-Hall. Inc.
- Dondero, Grace Marie. (1997). Organizational Climate and Teacher Autonomy: Implications for Educational Reform. In *International Journal of Educational Management*. 11(5), pp. 218-221.
- DuBrin, A. J. (1998). *Leadership: Research Findings, Practice, and Skill*. Boston: Houghton Mifflin.
- Duffy, Jo Ann., et al. (2006). Successful Women of the Americas: The Same or Different?. In *Management Research News*. 29(9), pp. 552-572.

บรรณานุกรม (ต่อ)

- Duvall, Cheryl King. (1999). Developing Individual Freedom to Act: Empowerment in the Knowledge Organization. In *Participation & Empowerment: An International Journal*. 7(8), pp. 201-212.
- Eagly, Alice H., & Carli Linda L. (2003). The Female Leadership Advantage: An Evaluation of the Evidence. In *The Leadership Quarterly*. 14, pp. 807-834
- Eagly, Alice H.; & Johannesen- Schmidt, Mary C. (2001). The Leadership Styles of Women and Men. In *Journal of School Issues*. 57(4), pp. 781-797.
- Eagly, Alice H., Johannesen-Schmidt, Mary C., & van Engen, Marloes L. (2003). Transformational, Transactional, and Laissez- Faire Leadership Styles: A Meta –Analysis Comparing Women and Men. In *Psychological Bulletin*. 129(4), pp. 569-591.
- Eisenstien, Z. R. (1996). *Hatreds: Radicalized and Sexualized Conflicts in the 21st Century*. New York: Rutledge.
- Fennell, Hope-Arlene. (1999). Power in the Principalship: Four Women’s Experiences. In *Journal of Educational Administration*. 37(1), pp. 23-49.
- Fiedler, F. E. (1967). *A theory of Leadership Effectiveness*. New York: McGraw-Hill.
- Gaskins, Melda. (2006). Case Study: Career Paths of African-American Female High School Principals, the Perceived Barriers They Faced, and the Strategies They Used to Achieve the High School Principalship in California. In *Dissertation Abstracts International*. (Online). Available: <http://proquest.umi.com>. [2012, May 19].
- Geis, K.J., & Ross, C.E. (1998). A New Look at Urban Alienation: The Effect of Neighborhood Disorder on Perceived Powerlessness. In *Social Psychology Quarterly*, 61(3), pp. 232-246.
- Ghiselli, Edwin E., & Clarence W. Brown. *Personnel and Industrial Psychology*. New York: McGraw – Hill.
- Goleman, Danial. (1996). *Emotional Intelligence*. London: Bloomsbery Pupliching .
- _____. (1998). *Working with Emotional Intelligence*. New York: Bantam Books.
- _____. (2000). *Working with Emotional Intelligence*. New York: Bantam Books.

บรรณานุกรม (ต่อ)

- Gooch, Lorraine, & Ledwith, Sue. (1996). Women in Personnel Management re-visioning of a handmaiden's role? In *Women in Organizations*. Edited by Sue Ledwith, and Fiona Colgan. Macmillan Press Ltd. (Online). Available: <http://proquest.umi.com>. [2012, May 19].
- Gregory, Moorhead & Griffin, Ricky W. (1995) *Organizational Behavior*. (4th ed). Boston, MA: Houghton Mifflin Company.
- Greenberg, Herbert & Sweeney, Patrick. (2005). Leadership: Qualities that Distinguish Women. In *Financial Executive*. 21(6), pp. 32-36.
- Greenberg-Walt, C. L. & Robertson, A. G. (2001). *The Future of Leadership*. San Francisco: Jossey-Bass.
- Guilford, J. B. (1959). *Personality*. New York: McGraw-Hill.
- Harre, Rom & Lamb, Roger. (1984). *The Encyclopedic Dictionary of Psychology*. Mass: Mit Press.
- Hatch, Walter F. (2010). *Asia's Flying Geese: How Regionalization Shapes Japan*. Ithaca: Cornell University Press.
- H. Randolph Bobbitt, Jr. and Others. (1978). *Organizational Behaviour*. New Jersey: Prentice-Hall.
- Hellriegel, Don, Jackson, Susan E., & Slocum, John W. (2004). *Management A Competency-Based Approach*. Ohio: Thomson South-Western.
- Herzberg, Frederick and Others. (1959). *The Motivation to Work*. New York: John Wiley & Sons.
- Hersey, P., & Blanchard, K.H. (1993). *Management of Organizational Behavior: Utilizing Human Resources*. 6th ed. Englewood Cliffs, NJ: Prentice Hall.
- Hilgard, Ernest R. (1962). *Introduction to Psychology*. (3rd rd.) New York: Marcourt, Brace & World Inc. *Hogan Personality Inventory*. (2012). (Online). Available: <http://www.hoganassessments.com> [2012, May 19].

บรรณานุกรม (ต่อ)

- Hopkins, Margaret M.; O'Neil, Deborah A. & Bilimoria, Diana. (2006). Effective Leadership and Successful Career Advancement: Perspectives from Women in Health Care. *Equal Opportunities International*. 25(4), pp. 251-271.
- Hoy, Wayne K., & Miskel, Cecil G. (2005). *Educational Administration*. (7th ed.). New York: McGraw-Hill.
- Hughes, Richard L., Ginnett, Robert C., & Curphy, Gordon J. (2006). *Leadership: Enhancing the Lessons of Experience*. (5th ed.). Singapore: McGraw-Hill.
- Humm, M. (1990). *The Dictionary of Feminist Theory*. Great Britain: Ohio State UP.
- Indvik, Julie. (2004). Women and Leadership. In *Leadership: Theory and Practice*. Northouse. (3rd ed.). Thousand Oaks, CA: Sage Publications.
- Izraeli, Dafna N., & Adler, Nancy J. (1994). *Competitive Frontiers: Women Managers in a Global Economy*, (Online). Available: <http://www.sciencedirect.com/science/article>. [2012, May 19].
- Jones, Gareth R., George, Jennifer M., & Hill, Charles W.L. (2000). In *Contemporary Management*. Boston: McGraw-Hill.
- Kaplan, Leslie S., Owings, William A., & Nunnery, John. (2005). Principal Quality: A Virginia Study Connecting Interstate School Leaders Licensure Consortium Standards with Student Achievement. In *NASSP Bulletin*. 89(643), pp. 28-44.
- Kark, Ronit. (2004). The Transformational Leader: Who is S(He)? A Feminist Perspective. In *Journal of Organizational Change Management*, 17(2), pp. 160-176.
- Keith, Sherry, & Girling, Robert Henri Ques. 1991. *Education, Management, and Participation*. Boston: Allyn and Bacon.
- Klout, Louise. (2004). Women and Leadership in Universities: a Case Study of Women Academic Managers. In *International Journal of Public Sector Management*. 17(6), pp. 470-485.
- Kochan, Frances K.; & Reed, Cynthia. (2005). Collaborative Leadership, Community Building, and Democracy in Public Education. In *The Sage Handbook of Educational Leadership: Advances in Theory, Research, and Practice*. Edited by Fenwick W. English. California: Sage Publication.

บรรณานุกรม (ต่อ)

- Kotter, John P. (1988). *The Leadership Factor*. New York: Free Press.
- Kouzes, J. & Posner. B. (1995). *The Leadership Challenge: How to Keep Extraordinary Things Done \ in Organization*. San FranciscoCA: Jossey – Bass.
- Kouzes, J. & Posner. B. (1997). *The Leadership Challenge*. San Francisco: Jossey-Bass.
- Likert, Rensis. (1932). *A Technique foe Measurement of Attitude*. Achieves of Psychology 140, pp.1-55.
- _____. (1967). *The Human Organization*. New York: McGraw-Hill.
- Linstead, Stephen, Brewis, Joanna, & Linstead, Alison. (2005). Gender in Change: Gendering Change. In *Journal of Organizational Change Management*. 18(6), pp. 542-560.
- Littrell, Romie F., & Nkomo, Stella M. (2005). Gender and Race Differences in Leader Behavior Preferences in South Africa. In *Women in Management Review*. 20(8), pp. 562-580.
- Maslow, Abraham H. (1954). *Motivation and Women in Educational Administration*. California: Sage.
- McClelland, David C. (1961). *The Achievement Society*. New York: The Free Press.
- McCormick, John; & Barnett, Kerry. (2007, January). A Multilevel Investigation of Relationships Between Australian Teachers' Career Stages and Locus of Control. In *Journal of Educational Administration*. 46(1), pp.9-10.
- McLean, Tevis Michelle. (2006). Women Who Dared to Dream Differently: A Narrative Study of Five Successful Female Superintendents in California. In *Dissertation Abstracts International*. (Online). Available: <http://proquest.umi.com>. [2012, May 19].
- Mead, C. (1989). *Analog VLSI and Neural Systems*. New York: Addison Wesley.
- Morrison, Ann M. (1992). New Solution to the Same Old Glass Ceiling In *Women in Management Review*, 7(4), pp.16-19.
- Moorhead, Gregory, & Griffin, Ricky W. (1995). *Organizational Behavior: Managing People and Organization*. (4th ed). Boston: Houghton Mifflin.
- _____. (2001). *Organizational behavior: Managing people and organization*. (6th ed). Boston: Houghton Mifflin.

บรรณานุกรม (ต่อ)

- Muchinsky, Paul M. (2000). *Psychology Applied to Work: An Introduction to Industrial and Organizational Psychology*. (6th ed.). Australia: Wadsworth.
- Nakama, Debra A. (2005). Leadership, Power, and Collaboration: Understanding Women Education Leaders' Experiences through a Feminist Lens. In *Dissertation Abstracts International*. (Online). Available: <http://proquest.umi.com>. [2012, May 19].
- Northouse, Peter G. (2001) *Leadership: Theory and Practice*. (2nd ed). California: Sage Publications.
- Oplatka, Izhar. (2006). Women in Educational Administration within Developing Countries: Towards a New International Research Agenda. In *Journal of Educational Administration*. 44(6), pp. 604-624.
- Owen, David. (1997). *Sociology after Postmodernism*. London, Thousand Oaks, New Delhi: Sage Publications.
- Owens, R. G. (2001). A descriptive Study of Meaning of Illness in Chronic Renal Disease. In *Journal of Advanced Nursing*. 33(6), pp. 716-727.
- Pastor, Joan. (1996). Empowerment: What It Is and What It Is Not. In *Empowerment in Organization*. 4(2), pp. 5-7.
- Powell, Gary N.; & Butterfield, D. Anthony. (2003). Gender, Gender Identity, and Aspirations to Top Management. In *Women in Management Review*. 18(1/2), pp. 88-96.
- Priola, Vincenza. (2004). Gender and Feminine Identities – Women as Managers in a UK Academic Institution. In *Women in Management Review*. 19(8), pp. 421-430.
- Price, Willena Kimpson. (2000). An Analysis of the Elements of Accession of African American Women Presidents of Historically White Four-Year, State-Supported Colleges and Universities. In *Dissertation Abstracts International*. (Online). Available: <http://proquest.umi.com>. [2012, May 19].
- Rawls, John B. (1971). *A Theory of Justice*. Cambridge: MA, Harvard University Press.
- Reddin, William J. (1970). *Managerial Effectiveness*. New York: McGraw-Hill.
- Redney, Napier W. & Gershenfield, Matti k. (1973). *Group Theory and Experience*. Boston: Houghton Mifflin.

บรรณานุกรม (ต่อ)

- Roger, Carl. R. (1959). "A Theory of Therapy, and Interpersonal Relationships, as Developed in the Client-Centered Framework", in S. Koch, *Psychology: A Study of Science*. New York: McGraw-Hill.
- Rojan, Sangeetha, & Krishnan, Venkat R. (2002). Impact of Gender on Influence, Power and Authoritarianism. In *Women in Management Review*. 17(5), pp. 197-206.
- Ramesh, K., & N. Rao. (1990). *Participative Management A Case Study*. India: Ajanta Publication.
- Rotter, Julian B. (1954). *Locus of Control*. (Online). Available: <http://wilderdom.com>. [2012, May 19].
- Robinson, Jacquelyn P. (1993). Factors Facilitating Administrative Placement of Females in Higher Education Administration. In *Dissertation Abstracts International*. (Online). Available: <http://proquest.umi.com>. [2012, May 19].
- _____. (1989). *Organizational Behavior: Concepts, Controversies, and Applications*. (4th ed.). Englewood Cliffs, New Jersey: Prentice-Hall.
- Robbins, Stephen P. (2005). *Organizational Behavior*. (11th ed.). Upper Saddle River, N.J: Pearson.
- Rosener, Judy B. (1990). Ways Women Lead. In *Harvard Business Review* (Online). Available: <http://web-ebshost.com> [2012, May 19].
- Rosynsky, Michelle Oksana. (2003). The Experience of Women College Presidents: An Oral History. In *Dissertation Abstracts International*. (Online). Available: <http://proquest.umi.com>. [2012, May 19].
- Rothstein, Mitchell G., & Davey, Liane M. (1995). *Gender Differences in Networks*. (Online). Available: <http://proquest.umi.com>. [2012, May 19].
- Rotter, Julian B. (1954). *Locus of Control*. (Online). Available: <http://wilderdom.com>. [2012, May 19].
- Salovey, Peter & Mayer, John D. (1990). Emotion Intelligence. In *Imagination, Cognition and Personality*. 3(9), pp. 185-211.

บรรณานุกรม (ต่อ)

- Schermerhorn, John R. (2005). *Management*. New York: John Wiley & Sons.
- Selart, Marcus. (2005). Understanding the Role of Locus of Control in Consultative Decision-Making: A Case Study. In *Management Decision*. 43(3), pp. 397-412.
- Senge, Peter M. (1990). *The Fifth Discipline: The Art and Practice of the Learning Organization*. New York: Doubleday Currency.
- Shakeshaft, Charol. (1987). *Women in Educational Administration*. California: Sage.
- Shakeshaft, Charol., Nowell, Irene, & Perry, Andy. (2000). Gender and Supervision. In *The Jossey-Bass Reader on Educational Leadership*. California: Jossey-Bass Inc.
- Sims-Pottle, Elizabeth. (2005). The Experiences and Leadership Styles of Six Female American International School Heads: Personal and Professional Journeys. In *Dissertation Abstracts International*. (Online). Available: <http://proquest.umi.com>. [2012, May 19].
- Stacey, Adams J. (1965). *Advances in Experimental Social Psychology*. New York: Academic Press.
- Stogdill, R. M. (1974). *Handbook of Leadership: A Survey of Theory and Research*. New York: The Free Press.
- Thanacoody, P. Rani.; et al. (2005). Career Progression Among Female Academics: A Comparative Study of Australia and Mauritius. In *Women in Management Review*. 21(7), pp.536-553.
- Theodorson, G. A., & Theodorson, A. G. (1969). *A Modern Dictionary of Sociology*. New York: Harper & Row, Publishers.
- Thompson, S.K. (2002). *Sampling, Second Edition*. New York: Wiley.
- Tomeh, Aida K. (1978). Sex-Role Orientation: An Analysis of Structural and Attitudinal Predictors. In *Journal of Marriage and the Family*. pp.341-355. (Online). Available: <http://www.jstor.org/discover>. [2012, May 19].
- Tong, R. (1989). *Feminist Thought: A Comprehensive Introduction*. Colorado: Westview Press.
- Trinidad, Cristina & Normore, Anthony H. (2005). Leadership and Gender: A Dangerous Liaison?. In *Leadership & Organization Development Journal*. 26(7), pp. 574-590.

บรรณานุกรม (ต่อ)

- Twenge, J. M., Zhang, L., & Im, C. (2004). It's Beyond My Control: Across-Temporal Meta-Analysis of Increasing Externality in Locus of Control, 1960-2002. In *Personality and Social Psychology Review*, 8(3), pp. 308-319.
- Ulrich, D. (1996). *The Leader of The Future: New Visions, Strategies, and Practices for The Next Era*. San Francisco: Jossey-Bass publishers.
- Vroom V. H. (1976). Leadership. In *Handbook of Industrial and Organization Psychology*. Chicago: Menally.
- Vroom, V. H. & Yetton P.W. (1973). *Leadership and Decision Making*. Pittsburgh: University of Pittsburgh.
- Wagner, R. K. & Sternberg, R. J. (1985). *Practical Intelligence: Nature and Origins of Competence in The Everyday World*. Cambridge: Cambridge University Press.
- White, Barbara, Cox, Charles, & Cooper, Cary L. (1997). A Portrait of Successful Women. In *Women in Management Review*. 12(1), pp. 27-34.
- Worchel, Stephen, & Cooper, Joel. (1976). *Understanding Social Psychology*. New York: Dorsey Press.
- World Bank. (2000). *Engendering Development*. Washington DC: The World Bank.
- Yukl, G.A. (1989). *Leadership in Organization*. (2nd ed.). New Jersey: Prentice-Hall.
- _____. (1998). *Leadership in Organization*. (4th ed.). New Jersey: Prentice-Hall.