

REFERENCES

- [1] Academic Department, Ministry of Education. (2002). *Research to develop learning in the curriculum of basic education*. Bangkok: The Express Transportation Organization of Thailand printing office.
- [2] Adul Wangsrikoon. (2000). *Research synthesis of community learning process for community strength: A meta-ethnographic research* (Doctoral dissertation). Chulalongkorn University.
- [3] Aim-orn Chugsiripakorn. (1998). *A Development of Socio-Economic Status Indicators of Public Secondary School Students 'Families in Bangkok Metropolis* (Doctoral dissertation). Chulalongkorn University.
- [4] Amornrat Tippayajun. (2004). *A development of the performance evaluation approach of Rajabhat Institute instructors* (Doctoral dissertation). Naresuan University.
- [5] Anond Sakvorawit. (2004). Concept of competency: Misinterpretation. *Chulalongkon Review*, 16 (July-September), 57-72.
- [6] Anthong, W. (2002). *Human Resources Management: A strategic approach* (4th Ed.). Ohio: South-Western College Publishing.
- [7] Aponrat Sarathatsananun. (2001). *A construction of learning packages on "Mathematical Proofs" for the mathematics program students at Rajabhat Institute Loei*. Loei Rajabhat University.
- [8] Apsorn Meesing. (1991). *Teacher's manual in Social studies*. Bangkok: Ministry of Education.
- [9] Arnold, H.J., & Fredman, D.C. (1986). *Organizational behavior*. New York: Mc Graw-Hill.

- [10] Arporn Phu Wittayaphan. (2008). *Human resource development strategies*. Bangkok: HR center.
- [11] Bartz, W.H. (1979). *Listening for seal in the foreign language classroom*. Foreign Language Annals.
- [12] Boonchom Srisa-ard. (1983). *Basic research* (2nded.). Bangkok: Suviriyasarn printing.
- [13] Boonchom Srisa-ard. (2000). *Statistical methods for research* (6thed.). Bangkok: Suviriyasarn printing.
- [14] Boonthun Yooboonchom. (2006). *Teaching and learning behavior in Prathomsuksa level*. Bangkok: Odient Printing House.
- [15] Borg, W.R., & Gall, M.D. (1981). *Education Research* (5thed.). New York: Longman.
- [16] Borg, W.R., & Gall, Merigth, D. (1983). *Education research: An Introduction*. New York: Longman Inc.
- [17] Borich, G.D. (1992). *Effective Teaching Method*. New York: Macmillan Publishing Company.
- [18] Boyatzis, R.E. (1982). *The Competency manager: A model for effective performance*. New York: Willy.
- [19] Cascio, W.F. (1992). *Managing Human Resources* (3rd Ed.). New York: McGraw-Hill.
- [20] Castetter, W.B. (1992). *The Personnel Function in Education Administration* (3rd Ed.). New York: Macmillan Publishing.
- [21] Chailikit Soipetkasem. (2004). *The development of an evaluative model on learning process management of teachers for the schools under office of the basic education commission* (Doctoral dissertation). Naresuan University.

- [22] Chaiyan Thavaravorn. (2001). *Development of the job performance appraisal of teacher model in the department of Vocational Education* (Doctoral dissertation). King Mongkut's Institute of Technology North Bangkok.
- [23] Chakkarin Wannapoklang. (2010). *Development of training program on mathematics teaching media production for improving first level mathematics teacher competencies* (Doctoral dissertation). Kasetsart University.
- [24] Chaleaw Butranien. (1998). *Relationships between learning behavior, teaching behavior, former achievement in mathematics, attitudes toward mathematics and achievement in learning mathematics of Mathayom Suksa five students, Educational Region Eight* (Master's thesis). Chulalongkorn University.
- [25] Chalernpol Posri. (2003). *An analysis of supporting factors of mathematics teachers' teaching efficiencies in educational opportunity extension under the office of Si Sa Kat Provincial Primary Education* (Master's thesis). Mahasarakham University.
- [26] Chalongrat Intree. (2007). *A development of a knowledge management model for the faculty of nursing, Ratchathani University* (Doctoral dissertation). Mahasarakham University.
- [27] Chanatip Tuipae. (2008). *Development of a performance appraisal system for basic education teachers: An application of result-based evaluation based on proficiency level*. Chulalongkorn University.
- [28] Chatsiri Piyapimonsilp. (2005). *Using SPSS for Analysis*. Nakhon Si Thammarat: Thaksin University.
- [29] Chaturong Intrararoong. (2009). *The development of performance appraisal system of governmental teachers* (Doctoral dissertation). Siam University.

- [30] Chaweewan Keratikorn. (2004). *Research for educational profession*. Bangkok: Office of the National Primary Education Commission.
- [31] Chaweewan Sawetmarn. (2001). *The art of teaching mathematics*. Bangkok: Suwiryasarn.
- [32] Chommanad Cheausuwantavee. (1999). *Teaching mathematics*. Bangkok: Srinakharinwirot University.
- [33] Chusak Thiangtrong. (1987). *Work evaluation*. Bangkok: Thammasart University.
- [34] Crook, R. (1972). *Management: A Systems approach*. New York: Mc Graw-Hill.
- [35] Dales, M., & Hes, R. (1995). *Creating miracles*. Sydney: Prentice Hall.
- [36] Danai Theinput. (2000). *Human resource development in 21st century*. Bangkok: DNT consultant Co., Ltd.
- [37] Debenham, J.K. (2013). *Knowledge Systems Design*. Retrieved from <http://www.getcited.org/pub>
- [38] Debenham, K. J. (1989). *Knowledge systems Design*. New York: Prentice Hall.
- [39] Dessler, G. (2000). *Human resource management* (8thed.). New Jersey: Prentice Hall.
- [40] Eurchit Pattanachak. (2003). *Research and innovation development using open approach to develop new training strategy for mathematic teachers*. Khon Kaen University, Faculty of Education Newsletter, special edition to celebrate 42th anniversary of the faculty of education, Khon Kaen University, p. 169-178.
- [41] Fitz-Gibbon, C.T. (1996). *Monitoring education: indicators, quality and effectiveness*. London: Cosell.

- [42] Getzels, J.W., & Guba, E.G. (1957). Social behavior and the administrative process. *The School Review*, 65(4), 423-441.
- [43] Glass, G.V. (1978). Standards of Criteria. *Journal of Educational measurement*, 15(4), 273-261.
- [44] Glass, S. (1970). *Statistical methods in education and psychology*. New Jersey: Prentice-Hall.
- [45] Good, C. (1983). *Dictionary of Education*. New York: Mc Graw-Hill book Company, Inc.
- [46] Good, C.V. (1983). *Dictionary of Education* (3rd Ed.). New York: Mc Graw-Hill Book Company.
- [47] Gouba, L. (2008). *The importance of Mathematics in everyday*. South Africa: African Institute for Mathematical Duisenberg South Africa.
- [48] Hausser, D.L. (1980). *Comparison of Different Models for organizational Analysis*. New York: John Wiley and Son.
- [49] Henderson, M.E., Morris, L.L., & Fitz-Gibbon, C.T. (1980). *How to measure attitudes*. Beverly Hills, CA: Sage.
- [50] Highett, N.T. (1989). *School Effectiveness and Ineffective Parent's Principal's and Superintendents' Perspectives* (Unpublished Doctoral Dissertation), University of Alberta, Edmonton: Allyn and Bacon.
- [51] Hill, H.C., Ball, D.L., & Schilling, S. (2004). Developing measures of teachers' mathematics knowledge for teaching. *Elementary School Journal*, 105(1), 11-30.
- [52] Hill, H.C., Rowan, B., & Ball, D.L. (2005). Effects of teachers' mathematical knowledge for teaching on student achievement. *American Education Research Journal*, 42(2), 371 – 406.

- [53] Hornsby, J.S., Kuratko, D.F., & Zahra, S.A. (2002). Middle managers' perception of the internal environment for corporate entrepreneurship: Assessing a measurement scale. *Journal of Business Venturing*, 17(3), 253 – 273.
- [54] Inturat Weeradacha. (2004). *The relationship between teaching efficiency and mathematics achievement of students in universities' demonstration schools in Bangkok Metropolis* (Master's thesis). Ramkhamhaeng University.
- [55] Jaithip Na Songkla. (2004). *The effect of web research based learning on an inquiring mind of freshman in teacher education program at Chulalongkorn University*. Bangkok: Chulalongkorn University.
- [56] Jarueyporn Tonganun. (2007). *Needs of teaching competency development of the elementary school teachers in Changwat Nakhon Si Thammarat* (Master's thesis). Prince of Songkla University.
- [57] Jedsada Prakobsab. (2007). *Civil law: A new direction in the civil service system*. Bangkok: Office of the Public Sector Development Commission.
- [58] Jiraprapa Auckaraboworn. (2006). *What is competency?* *Damrong Rajanubhab Journal*, 6(20), 1-3.
- [59] Joreskog, K.G., & Sorbom. (1993). *Lis REL. 8 Structural Equation Modeling with the SIMPLIS Command Language*. Chicago: Scientific Software International.
- [60] Kaitsuda Srisuk. (2009). *Methodology*. Program evaluation and research studies. Faculty of Education, Chiang Mai University.
- [61] Kallaya Wanichbuncha. (2001). *Advanced statistical analysis with SPSS for Windows* (2nd Ed.). Bangkok: Thammasarn.
- [62] Kerlinger, F.N. (1986). *Foundations of Behavioral Research* (3th Ed.). USA: Holt, Rinehart and Winston, Inc.

- [63] Kesorn Thongsaen. (2010). *Teacher development based on mathematics teachers professional standards through lesson study* (Master's thesis). Khon Kaen University.
- [64] Kittinard Fuangfung. (2005). *The needs and approaches for teacher development: A case study of Chitralada school, Bangkok Metropolis* (Master thesis). Suan Sunandha Rajabhat University
- [65] Kullavadee Phaijit. (2001). *The Roles of Mathematics Teachers According to National Education Acts in 1999 for Mathayomsuksa 6 Students under the Department of General Education: Khon Kaen Province*. Master of Education Thesis in Curriculum and Instruction, Graduate School, Khon Kaen University.
- [66] Kwanjai Srithapak. (2012). *A development of competency indicators for mathematics teachers in secondary level* (Doctoral dissertation). Burapha University.
- [67] Latham, G.P., & Wexley, K.N. (1981). *Increasing productivity through performance appraisal*. California: Addison-Wesley Publishing.
- [68] Lerpong Upapong. (2001). *Actual and desirable characteristics of primary school teachers as perceived by primary school committee under the jurisdiction of General Education Department in Udonthani Province* (Master's thesis). Mahasarakham University.
- [69] Lieberman, J. (1998). Enabling professionalism in high school mathematics department: The role of generative community *Dissertation Abstracts International*. 67(4), 458-A.
- [70] Liman, B.H. (1978). A Study of Entry Level Competencies Needed by Mathematics Teachers of the Secondary as Perceived by Selected Groups of Educator. *Dissertation Abstracts International*, 38, 4004A- 4005A,
- [72] Lindman, B.H. (1978). A study of entry level competencies needed by mathematics teachers of the secondary as perceived by selected group of educators. *Dissertation Abstracts International*, 38, 4004A-4005A.

- [73] Magnusson, S., Krajcik, J., & Borko, H. (1999). Nature, sources and development of pedagogical content knowledge for science teaching. In J. Gess-Newsome & N.G. Lederman (Eds). *Examining Pedagogical Content Knowledge: The Construct and Its Implications for science Education* (pp.95-132). Dordrecht, Netherlands: Kluwer Academic.
- [74] Manoon Siwarom. (1999). *A developmental of 360 degree appraisal process for teaching development of secondary school teachers under the jurisdiction of the Department of General Education, Ministry of Education* (Doctoral dissertation). Chulalongkorn University.
- [75] McClelland, D.C. (1973). Test for Competence, rather than intelligence. *American Psychologist*, 28(1), 1-14.
- [76] Mehrens, W.A., & Lehmann, I.J. (1978). *Measurement and Evaluation in Education and Psychology*. New York: Holt, Rinehart and Winston.
- [77] Melagan, P. (1997). Competencies: The next generation. *Training and Development*, 5(15), 40-47.
- [78] Millman, J. (1990). *Hand book of Teaching Evaluation*. London: Sage Publications.
- [79] Ministry of Education. (2008). *The basic education core curriculum B.E. 2551*. Bangkok: The Agricultural Co-operative Federation of Thailand.
- [80] Mondy, W.R., & Noc, R.M. (1987). *Personal: The management of human resources*. Massachusetts: Allyn and Bacon.
- [81] Nadler, D.A. (1980). Role of models in organizational assessment. In E.E. Lawler & S.E. Seashors (Eds). *Organizational assessment perspective on the measurement of organizational behavior and the quality of work life*. New York: John Wiley & Son.
- [82] Narongwit Saenthong. (2004). *Let's get to know competency*. Bangkok: HR center.

- [83] Naruebet Lapyingyong. (1999). *A study of content problem based towards mathematic instruction according to secondary level curriculum B.E. 2521 (amended B.E. 2533) and needs in mathematic instructive development of mathematic teachers in educational opportunity extension school under the Provincial Primary School Office Nakhon Rachasima*. Nakhon Ratchasima: Nakhon Ratchasima Rajabhat University.
- [84] Nevo, D. (1983). The Conceptualization of Education: Analytical Review of the Literature. *Review of Education research*, 53 (Spring 1983), 117-128.
- [85] Nipa Petchsom. (2002). *Research and development: Teacher development and Learning package to develop local wisdom based-curriculum*. Petchburi Rajabhat University.
- [86] Nipa Petsom. (2002). *The research of the research problem development model for the educational quality assurance in small schools by using participatory action research of the Rajabhat Institute Phetchaburi*. Petchaburi: Rajabhat Institute Phetchaburi.
- [87] Nirard Juntrajit. (1995). *Relationship between objectives and contents in mathematics for Prathomsuksa II of the 2537 B.E. elementary school curriculum* (Master's thesis). Chulalongkorn University.
- [88] Nisada Vejayanond. (2000). *Human resource development*. Bangkok: National Institute of Development Administration.
- [89] Nittaya Choptham. (1996). *Needs for improving mathematics teaching competencies of Prathomsuksa six teachers under the office of Surat Thani Provincial Primary Education* (Master's thesis). Prince of Songkla University.
- [90] Niyom Yongsakul. (1997). *A study of mathematics teaching problem in Lopburi, Saraburi and Singburi Provinces*. Lopburi: Thepsatri Rajabhat University.

- [91] Nonglak Wiratchai. (1998). *Educational statistics and the trends*. Bangkok: Chulalongkorn University Press.
- [92] Nonglak Wiratchai. (2009). *Model LISREL: Statistic analysis for research* (3rded.). Bangkok: Chulalongkorn University Press.
- [93] Noppawan Mongkolkaew. (1999). *A study of Prathomsuksa 1-6 mathematic teachers' opinions towards mathematic teaching*. Sukhothai group, Office of primary education Bangkok. Bangkok: Srinakharinwirot University.
- [94] O'Hagan, R. (1996). *Competence in Social Work practice: A Practical Guide for Professional*. London: Prentice Hall.
- [95] Office of Civil Service Commission of Thailand. (2005). *The use of core competencies in professional evaluation*. Paper presented at The Office of Civil Service Commission meeting, n.p.
- [96] Office of the Basic Education Commission of Thailand. (2003). *The Basic Education Core Curriculum B.E. 2544*. Bangkok: The Express Transportation Organization of Thailand printing office.
- [97] Office of the Basic Education Commission of Thailand. (2008). *The Basic Education Core Curriculum B.E. 2551*. Bangkok: The Express Transportation Organization of Thailand printing office.
- [98] Office of the Basic Education Commission of Thailand. (2011). *The educational quality assurance document of basic educational quality assurance system: Framework and guidelines for implementation*. Bangkok: Kurusapa Printing Ladphrao.
- [99] Office of the National Economic and Social Development Board. (2006). *The national economic and social development plan 10th (2007-2011)*. Retrieved from <http://www.nesdb.go.th/Default.aspx?tabid=139>
- [100] Office of the National Education Commission. (1997). *The National Education Plan no.8 (B.E. 2540-2544)*. Bangkok: Auttapol printing.

- [101] Office of the Royal Society. (2003). *Royal Institute Dictionary B.E. 2542*. Bangkok: Nanmee Books Publications.
- [102] Ornthip Arayasongsak. (2002). *A comparison of needs for competency improvement of secondary mathematics teachers among the small, medium and large sizes of schools in the educational region two* (Master's thesis). Kasetsart University.
- [103] Parnthong Kulanardsiri. (2000). *The quality of educational institutions*. Bangkok: Religious printing.
- [104] Parry, S.B. (1996). The Quest for Competencies: *Journal of Training*, 33(7), 48-56.
- [105] Patra Jindasri. (1997). *An analysis of teaching effectiveness factors of mathematics teachers in secondary schools under the Department of General Education in Bangkok towards self-evaluation and student-evaluation methods* (Doctoral dissertation). Chulalongkorn University.
- [106] Perera, S. (2003). *Teach Education and Teacher Competencies: a study of how a model of teacher competencies could inform pre-service primary teacher education in Sri Lanka* (Doctoral dissertation). New South Wales: University of Wollongong.
- [107] Phiangjai Jongnok. (2004). *A study of the qualities in accordance with professional standard of mathematics teachers in Nakhon Rachasima educational service area zone 5* (Master's thesis). Nakhon Ratchasima Rajabhat University.
- [108] Phikul Sonachote. (2001). *Mathematics teachers' performance regarding to learning effectiveness factors as perceived by students with different learning achievements in secondary school under the general education department in education region 9* (Master's thesis). Mahasarakham University.

- [109] Phungpen Boonyaphataro. (2008). *The assessment of the efficiency of the teachers in the project for promotion of the production of teachers with special competencies in science and mathematics in accordance with the science teacher standard and the mathematics teacher standard of the Institute for Promotion of the Teaching of Science and Technology* (Master's thesis). Thaksin University.
- [110] Pichakorn Plangprasobchoke. (1996). *Mathematics teaching Textbooks unit 8-15* (2nd Ed.). Nonthaburi: Sukhothai Thammathirat Open University
- [111] Pichit Ritcharoon. (2005). *Principles of measurement and evaluation in education* (3rd Ed.). Bangkok: House of Kermus.
- [112] Piyawan Krainara. (2006). The Development of Mathematics Activity Packages to Encourage Problem-Solving Ability on Ratio and Percentage for Mathayom Suksa II Students, Ban-Kalisa School of Ra-ngae District, Narathiwat Primary Educational Service Area Office 3. *Princess of Naradhiwas University Journal of Humanities and Social sciences*, 1(1), 55-66.
- [113] Polson Phosrithong. (2010, July 5). New generation professional teacher with teachers' competency. *Matichon*, pp. 22
- [114] Pornthep Rupan. (2003). *A development of the performance appraisal system of the basic education institutes committee* (Doctoral dissertation). Chulalongkorn University.
- [115] Porntip Kawtawee. (2002). *A study and a comparison on basic mathematical competencies of mathematics teachers in the lower secondary schools under equity of secondary schools project*, Office of the National Primary Education, Nakhon Si Thammarat Province (Master's thesis). Thaksin University.
- [116] Prachak Sabudom. (2007). *Competency-Based Development Guidelines*. Bangkok: n.d.

- [117] Prapasri Suthapa. (2001). *Construction of desirable characteristics scale for primary school mathematics teachers* (Master's thesis). Chiang Mai University.
- [118] Prayoon Arsanam. (2004). *teaching mathematics in primary school: Principles and practices*. Bangkok: Prakaipruk.
- [119] Pruksiri Bunpitak and Orapan Pornsrirama. (2006). *The synthesis of the research and development of a school based-training*. Bangkok: The national primary education commission.
- [120] Ratsamee Seehanun. (2008). *An evaluation of teacher capabilities of teacher officials attached to Ubon Ratchthani Office of educational service area 3* (Master's thesis). Ubon Ratchthani Rajabhat University.
- [121] Rattana Buasonthi. (2007). *Direction and area of evaluation* (2nded.). Bangkok: Chulalongkorn University Printing.
- [122] Rattana Chowpreecha. (1994). *Performance evaluation on personnel of education in a special large-sized secondary school in Bangkok* (Master's thesis). Chulalongkorn University.
- [123] Rawiwan Chumchai. (1994). *Teaching mathematics in secondary school*. Bangkok: Srinakarindwiroj University press.
- [124] Romine, S. (1974) "Student and Faculty Perceptions of an Effective University Instruction Climate. *Journal of Educational Research*, 67(4), 139-143.
- [125] Ronnakorn Nonyaso. (2013). *Guidelines for Teacher Development in Basic Education Schools in the Future*. Doctor of Philosophy in Education Administration Dissertation, Graduate School, Khon Kaen University.
- [126] Rosaporn Thongroj. (1998). *The relation between teaching efficiencies factors of mathematics teachers and students' mathematics learning achievement in secondary schools under the jurisdiction of General*

Education Department in Mahasarakham Province (Master's thesis). Mahasarakham University.

- [127] Rue, L.W., & Byars. L.L. (1995). *Management: Skills & Application*. Chicago, IL: Irwin.
- [128] Sakawrat Jarungnuntakan. (2012). *The development of a package for evaluating the competency of mathematics teachers in lower secondary school* (Doctoral dissertation). Srinakharinwirot University.
- [129] Samlee Manmai. (2002). *Factors related to Mathematics Learning Achievement of Mathayom Suksa III Students in Expansion School under the Jurisdiction of Sri Narong Primary Education office in Surin Province* (Master's thesis). Khon Kaen University.
- [130] Sampun Intawong. (2007). *Training curriculum development for competency enrichment of secondary school mathematics teachers in Mae Hong Son Province* (Master's thesis). Chiang Mai University.
- [131] Sermsak Wisalaporn. (2002). *A research report of a model to develop teachers and educational personnel network according to national Education Act of 2542*. Bangkok: Office of the Teacher Civil Service and Educational Personnel.
- [132] Shulman, L.S. (1986). Those who understand: Knowledge growth in teaching. *Education Researcher*, 15(2), 4-14.
- [133] Sirichai Kanchanawasi. (2002). *The theory of evaluation* (3rded.). Bangkok: Chulalongkorn University Press.
- [134] Sirichai Kanchanawasi. (2003). *Evaluation of Learning Policy according to the National Education Act*. Bangkok: Chulalongkorn University Press.
- [135] Sirichai Kanjanawasee. (2004). *Classical Test Theory* (6th ed.). Bangkok: Chulalongkorn University Press.

- [136] Sirichai Kanjanawasee. (2007). *Multi-level Analysis* (4th ed.). Bangkok: Chulalongkorn University Press.
- [137] Siriporn Thipkong. (2001). *Problem solving in mathematics*. Bangkok: Kurusapa Printing Ladphrao.
- [138] Somboon Tanya. (2002). *Education evaluation*. Bangkok: Suviyasarn.
- [139] Somchai Phokaew. (2004). *Characteristics and desired knowledge of mathematics teacher in the next century (2004- 2014)* (Master's thesis). Mahasarakham University.
- [140] Somkeit Boonrawd. (2007). *The development of the model of performance evaluation for educational service area office* (Doctoral dissertation). Naresuan University.
- [141] Somnuk Pathiyanee. (1999). *Teaching and learning strategies in basic mathematics*. Kalasin: Prasarn Printing.
- [142] Sompoch Noppakhun. (2007). *A comparison of an original structure and a new structure for civil servants*. Bangkok: Office of Civil Service Commission.
- [143] Somwong Plangprasobchoke. (2006). Mathematic teaching problems and its solutions. *Teacher Journal*, 31(3), 78-80.
- [144] Somwong Plangprasobchoke. (2008). A survey result of Thai student weak in mathematics and its solutions. *Journal of mathematics*, 52(599-561), 20-28
- [145] Sophon Yamtongcome. (2009). *The development of teachers' characteristics enhancement model of government teachers in the scholarship project of the promotion of science and mathematics talented teachers (PSMT)*.(Doctoral dissertation). Silpakorn University.

- [146] Spencer, M., & Spencer, M.S. (1993). *Competency at work: Models for Superiors Performance*. New York: John Willy & Sons.
- [147] Stock, B., & Judith A. (1996). Rater Agreement Indexes for Performance Assessment *Educational and Psychological Measurement*, 56(2), 251 – 262.
- [148] Stone, R.J. (1998). *Human resource management* (3rd ed.). New York: John Willy and Sons.
- [149] Stoner, A.F., & Wanrel, C. (1986). *Management* (3rd Ed.). New Delhi: Prentice – Hill.
- [150] Strong, J.H., & Helm, V.M. (1991). *Evaluating Professional Support Personal in Education*. California: Sage Publications.
- [151] Sujin Wiswatheeranond. (1991). *Roles of teacher with effective classroom management*. Bangkok: Wattanapanich.
- [152] Supanee Limprawat. (2002). *A study of desired characteristics of the primary school teacher in the education reform era in Bangkok educational service area office Lak Si* (Master's thesis). Phranakorn Rajabhat Institute.
- [153] Suphaphan Chairuen. (2008). *A study of mathematics teachers' standard at the secondary education level in the basic education institutions, Bangkok educational service area office 2* (Master's thesis). Dhurakij Pundit University.
- [154] Surasak Hom-on. (2003). *An analysi of teaching effectiveness factors of mathematics teachers in secondary schools under the general education department in Nakhon Panom Province* (Master's thesis) Mahasarakham University.
- [155] Sutad Numpoonsuksun. (2003). *Importance and benefits of competency*. Retrieved from <https://www.youtube.com/watch?v=GdsdCdOFCLQ&feature=youtu.be>

- [156] Suwattana Uthairatana. (2002). *Secondary school teachers and student centered-learning: Concepts and practices to education reform*. Bangkok: Chulalongkorn University press.
- [157] Tai, C., Leou, S., & Hung, J. (2015). Effectiveness of GSP-Aided Instruction. *International Journal of Online Pedagogy and Course Design (IJOPCD)*, 5(2), 43-57. doi:10.4018/IJOPCD.2015040104
- [158] Taweesak Suttipanyapakorn. (2007). *Factor analysis of teaching efficiency of mathematics teachers according to the secondary school students' perspective in Pattani educational measurement and research* (Master's thesis). Prince of Songkla University.
- [159] Tawin Martliam. (1999). *Teacher's quality versus teaching quality*. *Vichakarn Journal*, 2, 4-6.
- [160] Thailand PISA project, The Institute for the Promotion of Teaching Science and Technology. (2009). *The PISA 2009 assessment of students' reading, mathematical and scientific: A summary for management*. Samut Prakan: Advanced Printing Service.
- [161] Thantsanarong Jarumetheechon. (2013). *The development of the primary school teacher competencies assessment model in office of the basic education commission* (Doctoral Dissertation). Mahasarakham University.
- [162] Thawarn Phabsimma. (2006). *The development of learning activities focusing on mathematical problem solving skills/ process on fractions in Mathayomsuksa I* (Master's thesis). Khon Kaen University.
- [163] The Educational Organization, the Office of the Secretary Council (2005). *Standards of practice for the education profession*. Bangkok: Kurusapa Printing Ladphrao.

- [164] The Educational Organization, the Office of the Secretary Council. (2005). *Professional standards for teachers*. Retrieved from <http://www.ksp.or.th/ksp2013/content/view.php?mid=136&did=254&tid=3&pid=6>
- [165] The Educational Organization, the Office of the Secretary Council. (2009). *A proposal for education reform in the 2nd decade (2009-2018)*. Bangkok: Prikwan Graphic.
- [166] The Institute for the Promotion of Teaching Science and Technology. (2006). *Augmentation of an inquiry approach model for 5 steps learning process to develop higher level thinking*. Paper presented at The IPTST meeting retrieved from www.moe.go.th/jarawporn/summer49.../search_learning_summer49.doc
- [167] The Institute for the Promotion of Teaching Science and Technology. (2002). *Manual for mathematics teaching evaluation*. Bangkok: Kurusapa Printing Ladphrao.
- [168] The Institute for the Promotion of Teaching Science and Technology. (2002). *Professional Standards for Teaching Mathematics*. Bangkok: Kurusapa Printing Ladphrao.
- [169] The Institute for the Promotion of Teaching Science and Technology. (2002). *A sample of an international PISA mathematics evaluation*. Bangkok: Aroon Printing.
- [170] The Institute for the Promotion of Teaching Science and Technology. (2010). *Teacher professional development*. Retrieved from <http://teacherpd.ipst.ac.th/>
- [171] The Institute for the Promotion of Teaching Science and Technology. (2011). *Pedagogical content knowledge*. Retrieved from emagazine.ipst.ac.th/2013/pdf/182.pdf

- [172] The Joint Committee on Standards for Education. (1988). *The program evaluation standards: how to assess evaluations of education* (2nded.). California, Sage Publication, Inc.
- [173] The Ministry of Education. (1999). *National Education Act of B.E. 2542, as amended (No. 2) B.E. 2545*. Bangkok: Kurusapa Printing Ladphrao.
- [174] The Ministry of Education. (2001). *Basic Education Curriculum B.E. 2544*. Bangkok: Institute Of Academic Development.
- [175] The Ministry of Education. (2002). *Basic Education Curriculum B.E. 2544 document: A guide to mathematics learning management*. Bangkok: The Express Transportation Organization of Thailand printing office.
- [176] The Office for National Education Standards and Quality Assessment (Public Organization). (2009). *Scope of external evaluation for basic education*. Bangkok: Judthong.
- [177] The Office of Basic Education Commission of Thailand. (2000). *New dimension of evaluation: Student centered-learning*. A report from The office of Basic Education Commission of Thailand meeting. Bangkok: n.p.
- [178] The office of Basic Education Commission of Thailand. (2000). *The quality management system guide*. Bangkok: The Agriculture Co-operative Federation of Thailand.
- [179] The Office of Basic Education Commission of Thailand. (2014). *Policy and planning of the basic education for the fiscal year 2014*. Retrieved from <http://www.secondary42.obec.go.th/doc/plan/e-book%20N2557.pdf>
- [180] The Office of the Higher Education Commission. (2013). *The 11th Higher Education Development Plan (2012-2016)*. Retrieved from <http://www.mua.go.th/users/bpp/developplan/index.htm>

- [181] The Office of the Teacher Civil Service and Education Personnel Commission. (2010). Rules, Regulations, Criteria and methods related to teachers, recruitment, development and career path. *Journal of teacher civil service and education personnel*, 30 (April-May 2010), 30-32.
- [182] Thuen Thongkaew. (2007). *Competency: Principles and operations*. Bangkok: Suan Dusit Rajabhat University.
- [183] Ubben, C.G. (2001). *The Principal: Creative Leadership for Effective School* (4th Ed.). Boston: Allyn and Bacon.
- [184] Umporn Mahkanong. (2014). *Mathematics for high-school teachers*. Bangkok: Chulalongkorn University Press.
- [185] Uthumporn Jamornmarn. (1987). *Measurement and evaluation in Higher Education*. Bangkok: Funny Publishing.
- [186] Varee Sangurai, Thiemchan Panich & Shada Klincharoen. (2004). *The development of learning process reform*. Bangkok: The National Primary Education Commission.
- [187] Vareerat Kaewurai. (2004). The development of model of learning process reform. *Naresuan University Journal: Science and Technology*, 12(3), 43-57.
- [188] Visoot Weangsamoot. (2010). *A development of a learning organization development model for mathematics teachers in the first and second class intervals* (Doctoral dissertation). Mahasarakham University.
- [189] Wannee Gamket. (1997). *Research methods for the behavioral science*. Bangkok: MasterCopy.
- [190] Wassana Sang-nagam. (2008). *Mathematics teacher's competency relating to their teaching efficiency of grade 3-4* (Master's thesis). Mahasarakham University.

- [191] Weerawat Punthitachai. (1997). *The development of learning organization*. Bangkok: Thra Pom Wannakam.
- [192] West, M., & Bollington, R. (1990). *An Introduction to teacher appraisal*. London: David Fulton Publishers, Ltd.
- [193] Wheatley, G.H. (1998). Constructivist Perspectives on Science and Mathematics Learning. *Science Education*, 75(1), 9-20.
- [194] Wilawan Chotbenjamaporn. (2000). Community as a learning center. *Vichakarn Journal*, 5(11), 76-78.
- [195] William, B.C. (1992). *The Personnel Function in Education Administration* (5thed.). New York: Malmillan Publishing.
- [196] Wittaya Kooviratana. (1996). A development of the teacher performance appraisal system in the Catholic schools under the supervision of Bangkok Archdiocese (Doctoral dissertation). Chulalongkorn University.
- [197] Worthen, B.R., & Sanders, J.R. (1973). *Educational evaluation: Theory and practice*. Worthington, OH: Charles and Joanes.
- [198] Yaowadee Rangchaikul Wiboonsri. (1999). *Project evaluation: Principles and practices*. Bangkok: Chulalongkorn University Press.
- [199] Yon Chumjit. (2001). *Education and Thai professional teacher*. Bangkok: Odient store printing.
- [200] Yothin Santsanayoutha & Chumporn Yongkittikul. (1982). *Factor analysis of brain capacities test*. Department of Educational Research and Psychology at Faculty of Education, Chulalongkorn University.
- [201] Yupin Pipithakul & Siriporn Tipkong. (2006). *Activities package on student centered-mathematical learning methods in Mathayomsuksa 2*. Bangkok: Institute of academic development.
- [202] Yupin Pipitkul. (1996). *Teaching mathematics*. Bangkok: Borpit printing.

[203] Yupin Pipitkul. (2002). *Teaching mathematics in education reform era.*
Bangkok: Borpit printing.


ลิขสิทธิ์มหาวิทยาลัยเชียงใหม่
Copyright© by Chiang Mai University
All rights reserved