
ISSN 1686-1442 The Construction and Development of Eating Disorder Behavior Scale among Thai Women Influence | 123

Warasan Phuettikammasat, Vol. 25 No.1, January 2019. Copyright: Behavioral Science Research Institute, Srinakharinwirot University, Thailand.

The Construction and Development of Eating Disorder Behavior Scale
among Thai Women that Influence Good-Figure Shape1

Aree Bintapanya2

Oraphin Choochom3

Thasuk Junprasert4

Mathurada Suwanapho5

Received: Jan 07, 2019 Revised: Jan 14, 2019 Accepted: Jan 22, 2019

Abstract

This study aimed to construct and develop a validated and reliable scale of eating disorder

behaviors scale among Thai women. The subjects were 1000 and age ranged between 18-40 years

old. The subjects were divided into two groups: 1) the first group was 500 subjects in late

adolescent, ages ranged between 18-24 studying at private and public universities and 2) the

second group was 500 subjects in early adulthood, ages ranged between 25-40 years, working

and living in Bangkok and vicinity area. Then data was collected by utilizing the 19 items of

eating disorder behavior among Thai women scale’ with six levels of rating scale, from (6) the

most practical to (1) do not comply. Item-total correlation, cronbach’s alpha coefficient and

confirmatory factor analysis were employed to analyze the data. The research found that eating

disorder behaviors scale of Thai women has reliable quality by Item-total correlation .30-.63,

c ronbach’s alpha coefficient .94 of factor analysis. The structural model to measure the

behavior of eating disorders include three aspects consistent with empirical data through

acceptable. The results indicated that eating disorder behavior among Thai women scale was fitte

d with the empirical data (2 =1059.88, df=149, CFI=.97, NFI=.97, TLI=.97, GFI=.90, RMSEA=

.07). The result found that the eating disorder behaviors scale demonstrated appropriate validity r

eliability and theoretical concepts, and will be deployed as a standard measurement with other

groups of women.

Keywords: eating disorder behavior scale, Thai women, good figure shape

1 This paper submitted in partial fulfillment of Doctoral Dissertation for the Philosophy Degree in Applied

 Behavioral Science Research, Behavioral Science Research Institute, Srinakharinwirot University.
2 Ph.D. Student, Behavioral Science Research Institute Srinakharinwirot University, E-mail: areedeaw@yahoo.com
3 Associate Professor, Behavioral Science Research Institute, Srinakharinwirot University.
4 Assistant Professor, Behavioral Science Research Institute, Srinakharinwirot University.
5 Director of Rajanukul Child and Adolescent Mental Health Institute, Department of Mental Health,

 Ministry of Public Health.

124 | การสร้างและพัฒนาแบบวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทย ISSN 1686-1442

วารสารพฤตกิรรมศาสตร์ ปีที่ 25 ฉบับที่ 1 มกราคม 2562 ลิขสิทธิ์โดย สถาบันวิจยัพฤติกรรมศาสตร์ มหาวิทยาลยัศรีนครินทรวิโรฒ

การสร้างและพัฒนาแบบวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทยทีม่ีต่อการมีรูปร่างสวยงาม1

อารี บินทปัญญา2
อรพินทร์ ชูชม3

ฐาศุกร์ จันประเสริฐ4

มธุรดา สุวรรณโพธิ์5

บทคัดย่อ

การวิจัยครั้งนี้มีวัตถุประสงค์ เพ่ือการสร้างและพัฒนาแบบวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทย ที่มีคุณภาพ
เที่ยงตรงและเชื่อมั่น กลุ่มตัวอย่าง คือ ผู้หญิงไทย ช่วงอายุ 18-40 ปี จ านวน 1,000 คน แบ่งออกเป็น 2 กลุ่ม คือ
1) กลุ่มวัยรุ่นตอนปลาย คือ นักศึกษาผู้หญิง ช่วงอายุ 18-24 ปี ที่ก าลังศึกษาระดับมหาวิทยาลัยทั้งภาครัฐและ
เอกชน จ านวน 500 คน และวัยผู้ใหญ่ตอนต้น ช่วงอายุ 25-40 ปี เป็นวัยท างาน ในเขตกรุงเทพมหานครและ
ปริมณฑล จ านวน 500 คน เก็บข้อมูลด้วยแบบสอบถามพฤติกรรมการกินผิดปกติของผู้หญิงไทย ตามมาตรา
ประเมินค่า 6 ระดับ จาก (6) ปฏิบัติมากที่สุด ถึง (1) ไม่ได้ปฏิบัติเลย จ านวน 19 ข้อ น าข้อมูลมาวิเคราะห์
ค่าสัมประสิทธิ์สหสัมพันธ์รายข้อกับคะแนนรวม ค่าสัมประสิทธิ์แอลฟาของครอนบาค และการวิเคราะห์
องค์ประกอบเชิงยืนยัน ผลการวิจัยพบว่า แบบวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทย มีคุณภาพเชื่อถือได้
ค่าสัมประสิทธิ์สหสัมพันธ์รายข้อกับคะแนนรวม อยู่ระหว่าง .30-.63 และมีค่าความเชื่อมั่นแบบสอดคล้องภายใน
ของแบบวัดทั้งฉบับ เท่ากับ .94 ผลการวิเคราะห์องค์ประกอบพบว่า แบบจ าลองโครงสร้างการวัดองค์ประกอบ

พฤติกรรมการกินผิดปกติ ประกอบด้วย 3 ด้าน สอดคล้องกับข้อมูลเชิงประจักษ์ ผ่านเกณฑ์ยอมรับได้ (2=
1059.88, df=149, CFI=.97, NFI=.97, TLI=.97, GFI=.90, RMSEA=.07) สรุปผลการศึกษา ได้ว่า แบบวัดที่สร้าง
และพัฒนาขึ้นมีคุณภาพเชื่อถือได้และสอดคล้องกับแนวคิดทฤษฎี สามารถน าไปใช้เป็นแบบวัดกับผู้หญิงไทยกลุ่ม
อ่ืนต่อไป

ค ำส ำคัญ: แบบวัดพฤติกรรมการกินผิดปกต ิผู้หญิงไทย การมีรูปร่างสวยงาม

1 บทความวิจัยนี้สว่นหนึ่งของปริญญานพินธ์ระดับดุษฎีบัณฑิต สาขาวิชาการวิจยัพฤติกรรมศาสตร์ประยกุต์ สถาบันวจิยัพฤติกรรมศาสตร์
 มหาวิทยาลัยศรีนครินทรวิโรฒ
2 นิสิตปริญญาเอก สาขาวิชาการวจิัยพฤติกรรมศาสตร์ประยุกต์ สถาบันวจิัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ
 E-mail: areedeaw@yahoo.com
3 รองศาสตราจารย ์ประจ าสถาบันวิจยัพฤติกรรมศาสตร์ มหาวิทยาลยัศรีนครินทรวิโรฒ
4 ผู้ช่วยศาสตราจารย ์ประจ าสถาบันวิจยัพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ
5 ผู้อ านวยการสถาบันสุขภาพจิตเด็กและวัยรุ่นราชานกุูล กรมสุขภาพจิตกระทรวงสาธารณสุข

ISSN 1686-1442 The Construction and Development of Eating Disorder Behavior Scale among Thai Women Influence | 125

Warasan Phuettikammasat, Vol. 25 No.1, January 2019. Copyright: Behavioral Science Research Institute, Srinakharinwirot University, Thailand.

บทน า

 โรคการกินผิดปกติ (Eating Disorder) เป็นโรคที่บุคคลมีการรับรู้ความรู้สึกและความคิดต่อรูปร่างและ
น้ าหนักตัวที่ผิดปกติอย่างรุนแรงและมีพฤติกรรมการกินอาหารผิดปกติอย่างมาก โดยที่บุคคลมักจะพยายามลด
น้ าหนักอย่างเข้มงวด อาจใช้วิธีการอดอาหาร การท าให้อาเจียน การออกก าลังกาย เป็นต้น จนท าให้เกิด
ภาวะแทรกซ้อนต่อทั้งร่างกายและจิตใจที่รุนแรง (Hongsanguansri, 2012: 532-539) ความชุกของโรคการกิน
ผิดปกติสูงขึ้นทุกปีและแพร่กระจายไปทั่วโลก ได้แก่ ผู้หญิงในประเทศแถบยุโรปเป็นโรคการกินผิดปก ติ
ที่พบ คือ การที่บุคคลมีความรู้สึกกังวลคิดหมกมุ่นเกี่ยวกับรูปร่างและน้ าหนักตัวอย่างมาก และพยายามจ ากัด
ปริมาณพลังงานของอาหารและลดน้ าหนักอย่างเข้มงวด (Anorexia Nervosa) น้อยกว่าร้อยละ 1-4 หรือการที่
บุคคลมีความรู้สึกกังวลคิดหมกมุ่นเกี่ยวกับรูปร่างและน้ าหนักตัวอย่างมาก แต่กินอาหารปริมาณมากกว่าคนปกติ
ทั่วไป ในช่วงเวลาและสถานการณ์คล้ายกัน หลังจากนั้นรู้สึกผิดจะมีพฤติกรรมพยายามก าจัดอาหารที่กินอย่างมาก
ออกจากร่างกาย เช่น ล้วงคออาเจียน หรือออกก าลังกายติดต่อกันอย่างยาวนาน เป็นต้น (Bulimia Nervosa) น้อย
กว่าร้อยละ 1-2 และการที่บุคคลที่กินอาหารจ านวนมากจนไม่สามารถควบคุมการกินได้ แต่ไม่พยายามก าจัด
อาหารที่กินออกจากร่างกาย (Binge Eating) น้อยกว่าร้อยละ 1-4 ที่สูงขึ้น (Keski-Rahkonen & Mustelin,
2016: 340-345) ในประเทศอังกฤษ มีความชุกของโรคแบบ Bulimia Nervosa ร้อยละ 0.8 Binge Eating
ร้อยละ 3.6 Purging Disorder และ Other Specified Feeding and Eating Disorder ร้อยละ 0.6 (Solmi,
Hotopf, Hatch, Treasure, & Micali, 2016: 369-381) และร้อยละ 30 ได้รับการประเมินและการดูแลรักษาโรค
ประเทศสหรัฐอเมริกาพบ Anorexia Nervosa ร้อยละ 0.5-2.2 และ Bulimia Nervosa ร้อยละ 0.9-3.0 ในเพศ
หญิง (Sadock, Sadock, & Ruiz, 2015: 509-532; Watson & Bulik, 2013: 2477-2500 ; Dancyger,
Krakower, & Fomari, 2013) มักพบเพ่ิมขึ้นในช่วงอายุ 15-49 ปี (Thomas, Lee, & Becker, 2016: 354-362)
และมักพบในประเทศเดนมาร์ค ฝรั่งเศส และสวีเดน นอกจากนั้น ปี ค.ศ. 2014 พบในประเทศอาหรับและประเทศ
ในแถบเอเชียมากขึ้น (Pike, Hoek, & Dunne, 2014: 436-442) เช่น ประเทศจีนพบมากกว่า 1.38 ล้านคน
มีความชุกในวัยผู้หญิงแบบ Anorexia Nervosa ร้อยละ 1.05 โรค Bulimia Nervosa ร้อยละ 2.98 และโรค
Binge Eating ร้อยละ 3.58 Bulimia Nervosa ร้อยละ 2.98 และ Binge Eating ร้อยละ 3.58 ส่วนประเทศญี่ปุ่น
มีความชุกต่ ากว่า คือ ในผู้หญิงแบบ Anorexia Nervosa ร้อยละ 0.43 Bulimia Nervosa ร้อยละ 2.32 และ
Binge Eating ร้อยละ 3.30 ในประเทศไทยพบว่า ผู้ที่ เป็นโรคการกินผิดปกติที่ เป็นผู้ เข้ารับการรักษาที่
โรงพยาบาลศิริราชพยาบาล จ านวน 35 ราย เช่น แบบ Bulimia Nervosa 16 ราย Anorexia Nervosa 18 ราย
และ Eating Disorder Not Otherwise Specified 1 ราย (Kaewporndawan, Pariwatcharakul, & Pimratana,
2013: 283-296)

 ผู้วิจัยได้ท าการทบทวนวรรณกรรมและงานวิจัยที่เกี่ยวข้องกับโรคการกินผิดปกติในประเทศไทย ตั้งแต่ปี
พ.ศ. 2549-2560 พบว่า มีการศึกษาเก่ียวกับโรคดังกล่าวค่อนข้างน้อย แต่ที่พบมีงานวิจัยที่เก่ียวข้องกับโรคการกิน
ผิดปกติ ได้แก่ งานวิจัยเชิงปริมาณส่วนใหญ่ที่ศึกษาปัจจัยเชิงสาเหตุ ปัจจัยบางประการหรือเงื่อนไขที่เกี่ยวข้องกับ
การกินผิดปกติ ผลการศึกษาพบว่า เงื่อนไขหรือปัจจัยมีความเกี่ยวข้องกับพฤติกรรมการกินผิดปกติ หรืองานวิจัย

126 | การสร้างและพัฒนาแบบวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทย ISSN 1686-1442

วารสารพฤตกิรรมศาสตร์ ปีที่ 25 ฉบับที่ 1 มกราคม 2562 ลิขสิทธิ์โดย สถาบันวิจยัพฤติกรรมศาสตร์ มหาวิทยาลยัศรีนครินทรวิโรฒ

เพ่ือการพัฒนาเครื่องมือเพ่ือใช้ประเมินการเกิดโรคการกินผิดปกติ และงานวิจัยเชิงการส ารวจดูเรื่องพฤติกรรม
การกินผิดปกติในแต่ละช่วงวัย ผลการศึกษาสอดคล้องกันว่า วัยรุ่นส่วนใหญ่มีพฤติกรรมการกินที่ผิดปกติและอยู่
ในช่วงอายุ 13-40 ปี และมีแนวโน้มที่จะพัฒนาไปสู่โรคการกินผิดปกติ เป็นต้น และโรคดังกล่าวต้องได้รับ
การวินิจฉัยจากแพทย์ผู้เชี่ยวชาญ เนื่องจากเป็นโรคที่มีพฤติกรรมค่อนข้างซ้ าซ้อน และเม่ือพบว่า บุคคลนั้นเป็นโรค
จ าเป็นต้องได้รับการรักษาอย่างต่อเนื่อง ในบางครั้งผู้ป่วยอาจไม่ต้องการเปิดเผยข้อมูลส่วนตัวและถือว่าเป็น
ความลับของผู้ป่วย ท าให้มีข้อจ ากัดในการรายงานความชุกของโรค

โรคดังกล่าวมีการแพร่กระจายไปทั่วโลก อันเนื่องจากความเชื่อมโยงระหว่างบริบททางสังคมอุตสาหกรรม
สังคมเมืองและวัฒนธรรมการบริโภคของผู้คน โดยผ่านสื่อสังคมออนไลน์ที่ไร้พรมแดน ส่งผลต่อวิถีการบริโภค
อาหารเพื่อการด าเนินชีวิตเปลี่ยนแปลงไป โดยเฉพาะเกิดค่านิยมทั้งในหมู่วัยรุ่นและวัยผู้ใหญ่ตอนต้นและมีแนวโน้ม
พบในหญิงกลางคน (The National Eating Disorders Collaboration, 2011) ที่ต้องการผอม ตามค่านิยม
มีลักษณะกลัวอ้วนแบบฉบับในทางตะวันตก (Lotrakul, 1999: 49-55) ท าให้คนไม่พอใจในรูปร่างของตน
ซึ่งพฤติกรรมดังกล่าวน าไปสู่โรคการกินผิดปกติ ที่ส่งผลเสียต่อสุขภาพ ทั้งด้านร่างกาย จิตใจ สังคมและอารมณ ์

การพัฒนาแบบวัดโรคการกินผิดปกติขึ้น ในปี ค.ศ.1979 โดย Garner and Garfinkel (1982: 871-878)
ท าการสร้างแบบประเมิน Eating Attitude Test-40 (EAT-40) เพ่ือศึกษาความผิดปกติการกินในกลุ่มประชากร
ทั่วไป ต่อมาในปี ค.ศ.1982 ได้ปรับปรุงแบบประเมิน เป็นการใช้แบบสอบถามเกี่ยวกับทัศนคติและพฤติกรรรม
การกินผิดปกติ ส่วนแบบวัด Eating Attitude Test - 26 (EAT - 26) เป็นแบบประเมินตนเองที่นิยมใช้ในการ
ส ารวจทัศนคติและพฤติกรรมการกินผิดปกติ แบ่งเป็น 3 หัวข้อย่อย ได้แก่ 1) การอดอาหาร (Dieting) 2) การกิน
ปริมาณมากและความวิตกกังวลเกี่ยวกับการกินอาหาร (Bulimia and Food Preoccupation) และ 3) การ
ควบคุมการกิน (Oral Control) ประกอบด้วยข้อค าถาม 26 ข้อ นอกจากนี้ยังมีค าถามเกี่ยวกับน้ าหนักส่วนสูงเพ่ือ
น ามาค านวณค่าดัชนีมวลกาย (Body Mass Index: BMI) เพ่ือหาค่า Significantly Underweight อีกด้วย โดยได้
มีการตัดข้อค าถามข้อที่ 23 ของ EAT-40 ที่ว่า “ประจ าเดือนของฉันเป็นปกติ” ออกไป จึงท าให้ได้แบบวัด
ที่สามารถน ามาใช้ได้ทั้งผู้ชายและผู้หญิง

 ส าหรับประเทศไทย ได้น าแบบวัดของ Garner and Garfinkel (1982: 871-878) มาพัฒนาแปลเป็น
ภาษาไทย มีความสอดคล้องภายในอยู่ในเกณฑ์ดี มีค่า Sensitivity และค่า Specificity เท่ากับร้อยละ 77 และ 94
ตามล าดับ ประกอบด้วยข้อค าถาม 26 ข้อ แบ่งเป็น 3 หัวข้อย่อย ได้แก่ 1) Dieting 2) Bulimia and Food
Preoccupation และ 3) Oral Control แต่มีข้อจ ากัดเรื่อง False Positive ที่สูงและฉบับที่แปลเป็นภาษาไทยนั้น
ไม่สามารถหาค่าความเท่ียงตรง (Validity) และค่าความเชื่อมั่น (Reliability) จากบทความใด ๆ ได้ (Puengyod &
Sukanich, 2011: 151) และ Kaewporndawan, Pariwatcharakul, and Pimratana (2013: 284) ได้น าแบบ
ประเมิน EAT-26 ฉบับภาษาไทย มาเปรียบเทียบกับการวินิจฉัยทางคลินิกโดยจิตแพทย์ตามเกณฑ์การวินิจฉัย
ของสมาคมจิตแพทย์อเมริกันฉบับที่ 4 ในการคัดกรองโรคความผิดปกติของการกินในผู้หญิงไทย ผลการศึกษา
พบว่า ค่าความเที่ยงตรงตามเกณฑ์สัมพันธ์ (Criterion Validity) ในการวินิจฉัยคนที่เป็นโรคการกินผิดปกติ จะได้
ค่าคะแนนเฉลี่ย 30.4 แตกต่างกับกลุ่มคนที่ไม่เป็น Eating Disorder มีค่าคะแนนเฉลี่ย 6.5 อย่างมีนัยส าคัญทาง

ISSN 1686-1442 The Construction and Development of Eating Disorder Behavior Scale among Thai Women Influence | 127

Warasan Phuettikammasat, Vol. 25 No.1, January 2019. Copyright: Behavioral Science Research Institute, Srinakharinwirot University, Thailand.

สถิติที่ p<0.001 Cut Off Point ของ EAT-26 ฉบับภาษาไทยได้ 12 ค่า Sensitivity ร้อยละ 71.43 Specificity
ร้อยละ 94.29 Positive Predictive Value ร้อยละ 92.59 Negative Predictive Value ร้อยละ 76.76 Positive
Likelihood Ratio (PLR) 11.83 Negative Likelihood Ratio (NLR) 0.31 แบบวัดนี้ช่วยในการวินิจฉัยโรค
ความผิดปกติการกินในหญิงไทยอายุ 13 ปีขึ้นไป มีความเที่ยงตรง (Validity) อยู่ในเกณฑ์ดี แต่เครื่องมือดังกล่าวมี
ข้อจ ากัด คือ เป็นเพียงแบบคัดกรองโรคความผิดปกติในการกิน โดยไม่สามารถใช้ในการวินิจฉัยโรคหรือใช้ทดแทน
ผลการปรึกษาจากผู้เชี่ยวชาญได้ ดังนั้น หากพบกลุ่มเสี่ยงหรือบุคคลที่สงสัยว่าเป็นโรคการกินผิดปกติ เช่น การมี
พฤติกรรมการกิน ดัชนีมวลกายที่ต่ ากว่าเกณฑ์มาตรฐาน ผู้ท าแบบประเมินมีความจ าเป็นต้องได้รับการประเมิน
และจ าเป็นต้องได้รับความช่วยเหลือจากผู้เชี่ยวชาญต่อไป

 การที่ผู้หญิงไทยมีค่านิยมต่อการมีรูปร่างสวยงามในบริบทสังคมและวัฒนธรรมไทยนั้น แต่ละบุคคลอาจ
มีมุมมองที่แตกต่างกันออกไปและน าไปสู่การใช้วิธีการต่าง ๆ กัน เพ่ือให้ตนเองมีรูปร่างสวยงาม อาจส่งผลกระทบ
ต่อสุขภาพทั้งด้านการมีสุขภาพดีและไม่ดี หรือเสี่ยงต่อการเกิดโรคการกินผิดปกติตามมา ดังนั้น การมีเครื่องมือวัด
หรือประเมินภาวะเสี่ยงจากโรคดังกล่าว มีความจ าเป็นและส าคัญในการลดภาวะรุนแรงที่เกิดขึ้นในอนาคต ผู้วิจัย
ได้ท าการทบทวนวรรณกรรมและงานวิจัยที่เกี่ยวข้องกับพฤติกรรมการกินและพฤติกรรมการกินผิดปกติ ซึ่งเป็น
ข้อมูลพ้ืนฐานน ามาเป็นกรอบแนวคิดในการสร้างและพัฒนาแบบวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทย โดย
วิ เคราะห์องค์ประกอบเชิงยืนยัน (Confirmatory Factor Analysis: CFA) เ พ่ือตรวจสอบความเที่ยงตรง
เชิงโครงสร้างของแบบวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทย ที่สามารถน ามาใช้วัดตัวแปรได้ตรงและ
สอดคล้องกับทฤษฎีอิทธิพลสามทางของ Flay, Snyder, and Petraitis (2009: 451-510) ซึ่งครอบคลุมเนื้อหา
และตัวแปรทางด้านพฤติกรรมศาสตร์ นอกจากนั้น สามารถน าไปประเมินภาวะเสี่ยงของการมีพฤติกรรมการกิน
ผิดปกติในวัยรุ่นและวัยผู้ใหญ่กลุ่มอ่ืนได้

วัตถุประสงค์การวิจัย
 เพ่ือการสร้างและพัฒนาแบบวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทยที่มีคุณภาพเที่ยงตรงและเชื่อมั่น

แนวคิดทฤษฎีและงานวิจัยท่ีเกี่ยวข้อง

ทฤษฎีอิทธิพลสามทาง (The Theory of Triadic Influence) ของ Flay, Snyder, and Petraitis (2009:
451-510) โดยเชื่อว่าเป็นทฤษฎีที่พัฒนาขึ้นเพ่ือการส่งเสริมสุขภาพ และเป็นจุดเริ่มต้นของพฤติกรรมทางเลือก
ของบุคคลในการตัดสินใจด้านพฤติกรรมสุขภาพ รวมไปถึงรูปแบบในการส่งเสริมสุขภาพที่เป็นแรงผลักดันใน
การตัดสินใจในการกระท าพฤติกรรมต่าง ๆ โดยบูรณาการมาจากทฤษฎีทางสังคมวิทยาและจิตวิทยาที่เกี่ยวกับ
พฤติกรรมและการเปลี่ยนแปลงจากหลายทฤษฎีด้วยกัน จากการที่บางทฤษฎีนั้นให้ความส าคัญกับตัวแปรตัวใด
ตัวหนึ่งเท่านั้น เช่น ทฤษฎีการกระท าด้วยเหตุผล ทฤษฎีความเชื่อด้านสุขภาพ ทฤษฎีการรู้คิดทางสังคม แต่ทฤษฎี
อิทธิพลสามทางมีแนวคิดพ้ืนฐานที่ว่า บุคคลและสิ่งแวดล้อมมีปฏิสัมพันธ์กัน สามารถอธิบายการเกิดพฤติกรรม
และแนวทางในการปรับเปลี่ยนพฤติกรรมได้อย่างชัดเจน โดยเชื่อว่าพฤติกรรมของบุคคลเป็นผลมาจากอิทธิพล

128 | การสร้างและพัฒนาแบบวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทย ISSN 1686-1442

วารสารพฤตกิรรมศาสตร์ ปีที่ 25 ฉบับที่ 1 มกราคม 2562 ลิขสิทธิ์โดย สถาบันวิจยัพฤติกรรมศาสตร์ มหาวิทยาลยัศรีนครินทรวิโรฒ

หลัก 3 ประการ คือ 1) อิทธิพลภายในตัวบุคคล เป็นอิทธิพลที่เกี่ยวกับทางด้านพันธุกรรมและคุณลักษณะส่วน
บุคคล ส่งผลต่อความรู้สึกนึกคิดที่มีต่อตนเอง ความรู้สึกมีคุณค่าต่อตนเองและสมรรถนะทางสังคมของบุคคล
2) อิทธิพลระหว่างบุคคลหรือทางสังคม เป็นอิทธิพลที่มีผลต่อพฤติกรรมมากที่สุด เนื่องจากพฤติกรรมสุขภาพของ
บุคคลเกิดจากการสังเกตและการเลียนแบบทัศนคติและพฤติกรรมของบุคคลอ่ืน โดยเฉพาะบุคคลที่มีความผูกพัน
ใกล้ชิดที่เป็นสิ่งแวดล้อมที่อยู่รอบ ๆ ตัวบุคคล และ 3) อิทธิพลสิ่งแวดล้อมทางวัฒนธรรม เกิดจากบริบททาง
วัฒนธรรมและสิ่งแวดล้อม ท าให้ส่งผลต่อความเชื่อค่านิยมในสังคมไทย ความเชื่อศาสนา การเมือง สภาวะทาง
เศรษฐกิจ เป็นต้น สิ่งเหล่านี้ล้วนท าให้บุคคลต้องมีปฏิสัมพันธ์กัน เกิดการรับรู้ข้อมูลและประสบการณ์ โดยผ่านการ
เรียนรู้จากการมีปฏิสัมพันธ์กัน ท าให้บุคคลเกิดการเรียนรู้ สามารถคาดเดาผลดีผลเสียของพฤติกรรมที่เกิดขึ้น และ
มีการให้คุณค่าต่อผลลัพธ์นั้น ซึ่งการมีรูปร่างสวยงามตามความต้องการของวัยรุ่นหญิงตอนปลาย และผู้ใหญ่
ตอนต้นนั้น ล้วนแล้วแต่หาวิธีการต่าง ๆ เช่น การอดอาหาร การใช้ยาลดความอ้วน การออกก าลังกายอย่างหักโหม
เป็นต้น ล้วนเป็นพฤติกรรมการกินผิดวิธีเพ่ือให้ได้รูปร่างที่ต้องการ ซึ่งวิธีการก็จะเพ่ิมระดับความรุนแรงขึ้นเรื่อย ๆ
ส่งผลกระทบรุนแรงถึงขั้นท าให้เสียชีวิตได้ ดังนั้น ผู้วิจัยได้น าทฤษฎีอิทธิพลสามทางมาเป็นกรอบแนวคิดในการ
สร้างเครื่องมือวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทย

กรอบแนวคิด

การสร้างและพัฒนาแบบวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทยในครั้งนี้ ผู้วิจัยใช้ทฤษฎีอิทธิพลสาม
ทาง (The Theory of Triadic Influence) ของ Flay, Snyder, and Petraitis (2009: 451-510) งานวิ จั ยที่
เกี่ยวข้องกับพฤติกรรมการกินและพฤติกรรมการกินผิดปกติ และได้พัฒนาแบบวัดมาจาก Garner and Garfinkel
(1979: 273-279) และ Garner, Olmsted, Bohr, and Garfinke, 1982: 871-878) Eating Attitude Test-40
และ Eating Attitude Test-26 เพ่ือปรับให้เหมาะสมกับกลุ่มตัวอย่างที่มีความเสี่ยงต่อการกินที่ผิดปกติเพ่ือสร้าง
ข้อค าถามในแบบวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทย เป็นการวัดการที่ผู้หญิงไทยมีลักษณะการกิน
ที่เปลี่ยนไปจากปกติ ไม่สามารถกินอาหารได้ตามความต้องการของร่างกาย อันเนื่องมาจากความผิดปกติทางจิตใจ
ประกอบด้วย 1) การที่บุคคลมีความรู้สึกกังวลคิดหมกมุ่นเกี่ยวกับรูปร่างและน้ าหนักตัวอย่างมาก และพยายาม
จ ากัดปริมาณพลังงานของอาหารและลดน้ าหนักอย่างเข้มงวด (Anorexia Nervosa) 2) การที่บุคคลมีความรู้สึก
กังวลคิดหมกมุ่นเกี่ยวกับรูปร่างและน้ าหนักตัวอย่างมาก แต่กินอาหารปริมาณมากกว่าคนปกติทั่วไป ในช่วงเวลา
และสถานการณ์คล้ายกัน หลังจากนั้นรู้สึกผิดจะมีพฤติกรรมพยายามก าจัดอาหารที่กินอย่างมากออกจากร่างกาย
เช่น ล้วงคออาเจียน หรือออกก าลังกายติดต่อกันอย่างยาวนาน เป็นต้น (Bulimia Nervosa) และ 3) การที่บุคคล
ที่กินอาหารจ านวนมากจนไม่สามารถควบคุมการกินได้ แต่ไม่พยายามก าจัดอาหารที่กินออกจากร่างกาย (Binge
Eating)

สมมติฐานการวิจัย
 แบบวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทยที่สร้างขึ้นมีความเที่ยงตรงเชิงโครงสร้าง

ISSN 1686-1442 The Construction and Development of Eating Disorder Behavior Scale among Thai Women Influence | 129

Warasan Phuettikammasat, Vol. 25 No.1, January 2019. Copyright: Behavioral Science Research Institute, Srinakharinwirot University, Thailand.

วิธีด าเนินการวิจัย
ประชากรและกลุ่มตัวอย่าง
ประชากรที่ศึกษาครั้งนี้ คือ ผู้หญิงไทยที่มีอายุตั้งแต่ 18-40 ปี แบ่งออกเป็น 2 กลุ่ม ได้แก่ กลุ่มวัยรุ่นตอน

ปลาย คือ นักศึกษาผู้หญิง ช่วงอายุ 18-24 ปี ที่ก าลังศึกษาระดับมหาวิทยาลัยทั้งภาครัฐและเอกชน ทั้งหมด
จ านวน 45 แห่ง ในเขตกรุงเทพมหานครและปริมณฑล และวัยผู้ใหญ่ตอนต้น ช่วงอายุ 25 -40 ปี เป็นวัยท างาน
ที่อาศัยอยู่ในเขตกรุงเทพมหานครและปริมณฑล

กลุ่มตัวอย่าง
1. การก าหนดขนาดกลุ่มตัวอย่างโดยใช้สถิติวิธีการประมาณค่าแบบไลค์ลิฮูดสูงสุด (Bollen,

1989: 108) เพ่ือให้ผลการวิเคราะห์ข้อมูลที่ได้มีความมั่นใจในการทดสอบ จากกฏความเพียงพอต่อการวิเคราะห์
ข้อมูล โดยก าหนดขนาดกลุ่มตัวอย่างต่อจ านวนตัวแปรสังเกตตามสัดส่วน จ านวนกลุ่มตัวอย่าง 1 ตัวแปรสังเกต
(Schumacker & Lomax, 2010: 20) งานวิจัยครั้งนี้มีตัวแปรสังเกต 17 ตัวแปร ดังนั้น ขนาดกลุ่มตัวอย่าง ควรมี
จ านวน 340 คน/กลุ่ม ทั้งนี้ เ พ่ือให้ขนาดของกลุ่มตัวอย่างมีความเหมาะสมและเพียงพอที่จะน ามาใช้ใน
การวิเคราะห์ด้วยโปรแกรมลิสเรล โดยกลุ่มตัวอย่างที่ใช้ในการวิเคราะห์ครั้งนี้ ประกอบด้วย วัยรุ่นตอนปลาย
จ านวน 500 คน และวัยผู้ใหญ่ตอนต้น จ านวน 500 คน รวม 1,000 คน

2. วิธีการสุ่มตัวอย่าง แบ่งออกเป็น 2 กลุ่ม ได้แก่ กลุ่มที่ 1 วัยรุ่นตอนปลาย ด้วยการสุ่มแบบ 2
ขั้นตอน (Two Stage Sampling) คือ 1) การสุ่มแบบแบ่งกลุ่ม (Cluster Sampling) แบ่งตามมหาวิทยาลัยทั้ง
ภาครัฐและเอกชน ในเขตกรุงเทพมหานครและปริมณฑล จ านวน 45 แห่ง ได้แก่ มหาวิทยาลัยภาครัฐ จ านวน 24
แห่ง และมหาวิทยาลัยภาคเอกชน จ านวน 21 แห่ง 2) วิธีการสุ่มแบบแบ่งชั้น (Stratified Random Sampling)
ได้แก่ กลุ่มตัวอย่างที่เป็นวัยรุ่นตอนปลาย หลังจากมีการแบ่งตามวิธีสุ่มแบบแบ่งกลุ่มแล้ว ผู้วิจัยท าการสุ่มออกเป็น
มหาวิทยาลัยภาครัฐ จ านวน 2 แห่ง และมหาวิทยาลัยภาคเอกชน จ านวน 2 แห่ง รวมเป็น 4 แห่ง ด้วยวิธีการสุ่ม
โดยแบ่งตามที่อยู่ในกลุ่มคณะสังคมศาสตร์ และกลุ่มคณะวิทยาศาสตร์การแพทย์ รวมจ านวน 500 คน และกลุ่ม
ที่ 2 เป็นวัยผู้ใหญ่ตอนต้น โดยการเลือกกลุ่มตัวอย่างแบบบังเอิญ (Accidental Sampling) กับผู้หญิงช่วงอายุ 25-
40 ปี เป็นวัยท างาน ที่อาศัยอยู่ในเขตกรุงเทพมหานครและปริมณฑล ได้แก่ ศูนย์การค้า ศูนย์ความงาม
โรงพยาบาล สถานศึกษา สถานที่ท างาน ทั้งภาครัฐและภาคเอกชนที่ตอบรับเข้าร่วมการวิจัยในครั้งนี้ จ านวน 500
คน รวมจ านวนกลุ่มตัวอย่างทั้งสิ้น 1,000 คน

เครื่องมือที่ใช้ในการวิจัย

เครื่องมอืที่ใช้เก็บรวบรวมข้อมูลการวิจัย คือ แบบวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทย ที่มีลักษณะ
เป็นมาตราประเมินค่า 6 ระดับ จ านวน 27 ข้อ โดยมีขั้นตอนการสร้างดังนี้

1. ก าหนดจุดมุ่งหมายในการเก็บข้อมูลการสร้างแบบสอบถามพฤติกรรมการกินผิดปกติ
ของผู้หญิงไทย โดยมีวัตถุประสงค์เพ่ือการสร้างและพัฒนาแบบวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทยที่มี

130 | การสร้างและพัฒนาแบบวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทย ISSN 1686-1442

วารสารพฤตกิรรมศาสตร์ ปีที่ 25 ฉบับที่ 1 มกราคม 2562 ลิขสิทธิ์โดย สถาบันวิจยัพฤติกรรมศาสตร์ มหาวิทยาลยัศรีนครินทรวิโรฒ

คุณภาพเที่ยงตรงและเชื่อมั่น ซึ่งแบบวัดดังกล่าวได้จากการศึกษาแนวคิดทฤษฎีและงานวิจัยที่เกี่ยวข้อง ลักษณะ
ประชากรและกลุ่มตัวอย่าง

2. ท าการศึกษาแนวคิดทฤษฎีที่เกี่ยวข้อง คือ พฤติกรรมการกินผิดปกติ ในการก าหนดนิยาม
เชิงปฏิบัติการ และตัวแปรพฤติกรรมการกินผิดปกติได้จากการศึกษาแนวคิดทฤษฎีและงานวิจัยที่เกี่ยวข้อง

3. ผู้ วิจัยสร้างข้อค าถามแบบสอบถามพฤติกรรมการกินผิดปกติของผู้หญิงไทย ให้มี
ความสอดคล้องกับบริบทงานวิจัยและครอบคลุมกับนิยามเชิงปฏิบัติการของตัวแปร ประกอบด้วย 3 องค์ประกอบ
คือ 1) การกินผิดปกติแบบ Anorexia Nervosa จ านวน 17 ข้อ 2) การกินผิดปกติแบบ Bulimia Nervosa จ านวน
9 ข้อ และ 3) การกินผิดปกติแบบ Binge Eating จ านวน 8 ข้อ เป็นแบบมาตราประเมิน 6 หน่วย ตั้งแต่ “ปฏิบัติ
มากที่สุด” และลดลงตามล าดับจนถึง “ไม่ได้ปฏิบัติเลย” เป็นข้อค าถามที่มีทั้งทางบวกและทางลบ กรณีข้อความ
ทางบวก ให้คะแนนจาก 6 ถึง 1 ส่วนข้อความทางลบให้คะแนนในทิศทางตรงข้าม ถ้าผู้ตอบที่ได้คะแนนสูงกว่า
แสดงถึงการมีพฤติกรรมการกินผิดปกติมากกว่าผู้ตอบที่ได้คะแนนต่ ากว่า รวมข้อค าถามท้ังสิ้น 34 ข้อ

4. ตรวจสอบความเที่ยงตรงเชิงเนื้อหา (Content Validity) โดยผู้เชี่ยวชาญ 5 ท่าน ได้แก่
ผู้เชี่ยวชาญทางการแพทย์ จ านวน 1 คน ด้านโภชนาการ จ านวน 1 คน และด้านพฤติกรรมศาสตร์และการสร้าง
เครื่องมือวัด จ านวน 3 คน เพ่ือวิพากษ์ข้อค าถามและพิจารณาความสอดคล้องระหว่างข้อค าถามของแบบสอบถาม
กับนิยามเชิงปฏิบัติการ และท าการคัดข้อค าถาม โดยพิจารณาจากค่าดัชนีความสอดคล้อง (Index of Item
Objective Congruence: IOC) ผลการวิเคราะห์ค่า IOC จากข้อค าถามทั้งหมด 34 ข้อ พบว่า ข้อค าถามที่มีค่า
IOC เท่ากับ 1.00 จ านวน 12 ข้อ มีค่า IOC เท่ากับ 0.80 จ านวน 8 ข้อ มีค่า IOC เท่ากับ 0.60 จ านวน 7 ข้อ และ
มีค่า IOC น้อยกว่า 0.60 ขึ้นไป รวมจ านวน 7 ข้อ และท าการปรับปรุงข้อความและตัดทิ้งข้อค าถามตามค าแนะน า
ของผู้เชี่ยวชาญ ได้ข้อค าถามจ านวน 30 ข้อ ก่อนจะน าไปทดสอบเพ่ือหาความเชื่อมั่นต่อไป

5. การหาค่าความเชื่อมั่นของแบบวัดฉบับทดลองใช้ ผู้วิจัยน าแบบวัดไปทดลองใช้กับประชากร
ที่ใกล้เคียงกับกลุ่มตัวอย่าง จ านวน 100 คน ได้แก่ 1) กลุ่มวัยรุ่นตอนปลาย จ านวน 50 คน เป็นนักศึกษาหรือนิสิต
ผู้หญิงช่วงอายุ 18-24 ปี ที่ก าลังศึกษาอยู่ในมหาวิทยาลัยทั้งภาครัฐและเอกชน และ 2) กลุ่ มวัยผู้ใหญ่ตอนต้น
จ านวน 50 คน เป็นผู้หญิงช่วงอายุ 25-40 ปี เป็นวัยท างาน ที่อาศัยอยู่ในเขตกรุงเทพมหานครและปริมณฑล

พบว่า แบบวัดฉบับทดลองใช้มีค่าอ านาจจ าแนกอยู่ระหว่าง 0.25 -0.73 ค่าความเชื่อมั่น (α-Coefficient)
ทั้งฉบับ 0.91 ค่าที (t-ratio) อยู่ระหว่าง 2.72-9.25 มีข้อค าถามจ านวน 27 ข้อที่สามารถน าไปใช้จริง

6. ผู้วิจัยน าแบบวัดไปใช้จริงกับกลุ่มตัวอย่างทั้ง 2 กลุ่ม ได้แก่ กลุ่มวัยรุ่นตอนปลาย จ านวน 500
คน และกลุ่มวัยผู้ใหญ่ตอนต้น จ านวน 500 คน รวมทั้งสิ้นจ านวน 1,000 คน

7. ผู้วิจัยขอใบรับรองจริยธรรมของข้อเสนอการวิจัย เอกสารข้อมูลค าอธิบายส าหรับผู้เข้าร่วม
การวิจัยและใบยินยอมหมายเลขข้อเสนอการวิจัย MEDSWUEC-140/60E

การวิจัยครั้งนี้ ใช้โปรแกรมส าเร็จรูปในการวิเคราะห์ข้อมูล โดยสถิติในการวิเคราะห์ข้อมูล ได้แก่
การวิ เคราะห์ค่าสถิติ พ้ืนฐานค่าเฉลี่ย การวิ เคราะห์ค่าสัมประสิทธิ์สหสัมพันธ์รายข้อกับคะแนนรวม
ของแบบสอบถาม การวิเคราะห์ค่าสัมประสิทธิ์แอลฟาของครอนบาค และการวิเคราะห์องค์ประกอบเชิงยืนยันเพ่ือ

ISSN 1686-1442 The Construction and Development of Eating Disorder Behavior Scale among Thai Women Influence | 131

Warasan Phuettikammasat, Vol. 25 No.1, January 2019. Copyright: Behavioral Science Research Institute, Srinakharinwirot University, Thailand.

ตรวจสอบความเที่ยงตรงเชิงโครงสร้างของแบบวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทย โดยมี เกณฑ์ดัชนี
ความกลมกลืนของแบบจ าลองลอง (Goodness of Fit Index) ได้แก่ อัตราส่วนระหว่างค่าไค-สแควร์กับองศา

อิสระ (2/df) ว่ามีค่าไม่เกิน 3 ค่าดัชนีเชิงเปรียบเทียบ (CFI) มากกว่า 0.90 ค่าดัชนีเชิงสอดคล้องเปรียบเทียบ
ของ Tucker และ Lewis (TLI) มากกว่า 0.90 ค่ารากก าลังสองเฉลี่ยของเศษมาตรฐาน (SRMR) น้อยกว่า 0.08
ค่ารากก าลังสองเฉลี่ยของค่าความคลาดเคลื่อนในการประมาณ (RMSEA) น้อยกว่า 0.08 (Hair, Anderson,
Tatham, & Black, 1995)

ผลการวิจัย
การวิจัยครั้งนี้ ผู้วิจัยได้น าเสนอ แบ่งออกเป็น 3 ตอน มีรายละเอียดดังนี้
ตอนที่ 1 การวิเคราะห์ข้อมูลทั่วไปของกลุ่มตัวอย่าง เป็นผู้หญิงไทยที่มีช่วงอายุ 18-40 ปี แบ่งเป็น 2 กลุ่ม

รวมทั้งสิ้นจ านวน 1,000 คน ได้แก่ 1) วัยรุ่นตอนปลาย ช่วงอายุ 18-24 ปีที่ก าลังศึกษาระดับมหาวิทยาลัยภาครัฐ
และเอกชน จ านวน 500 คน ที่มีช่วงอายุ 18-24 ปี มีน้ าหนักตามเกณฑ์ส่วนสูง BMI เฉลี่ย 21.10 ก าลังศึกษาใน
ระดับปริญญาตรี ทั้งหมดมีสถานภาพโสด มีรายได้ครอบครัวต่ ากว่า 10,000 บาทต่อเดือน คิดเป็นร้อยละ 30
รองลงมา คือ 10,001 - 25,000 บาทต่อเดือน คิดเป็นร้อยละ 27 ส่วนใหญ่อาศัยอยู่กับเพ่ือน คิดเป็นร้อยละ 41.2
และในช่วง 3 เดือนที่ผ่านมา มีค่าใช้จ่ายในการรับบริการที่สถานเสริมความงามหรือคลินิกเวชกรรมเกี่ยวกับการ
ควบคุมน้ าหนักหรือไม่ (เช่น ค่าผลิตภัณฑ์อาหารเสริม ค่ายาลดน้ าหนัก เป็นต้น) ส่วนใหญ่ไม่มีค่าใช้จ่าย คิดเป็น
ร้อยละ 75 รองลงมา คือ มีค่าใช้จ่าย คิดเป็นร้อยละ 25 และ 2) วัยผู้ใหญ่ตอนต้น เป็นวัยท างาน ช่วงอายุ 25-40
ปี ที่อาศัยอยู่ในเขตกรุงเทพมหานครและปริมณฑล จ านวน 500 คน ที่มีช่วงอายุ 25-40 ปี มีน้ าหนักตามเกณฑ์
ส่วนสูง BMI เฉลี่ย 22.78 มีระดับการศึกษาสูงสุดในปัจจุบัน มากที่สุด คือ ระดับปริญญาตรี คิดเป็นร้อยละ 57.4
รองลงมา คือ ระดับมัธยมศึกษาตอนปลาย คิดเป็นร้อยละ 13.2 สถานภาพโสดมากที่สุด คิดเป็นร้อยละ 72.4
รองลงมา คือ สถานภาพสมรส คิดเป็นร้อยละ 24 ส่วนใหญ่มีอาชีพพนักงานบริษัท คิดเป็นร้อยละ 36.6 รองลงมา
คือ รับราชการ คิดเป็นร้อยละ 23.2 มีรายได้ครอบครัว ประมาณเดือนละมากที่สุด คือ 10,001-25,000 บาทต่อ
เดือน คิดเป็นร้อยละ 45.6 รองลงมา คือ 25,001-40,000 บาทต่อเดือน คิดเป็นร้อยละ 35.6 ส่วนใหญ่อาศัยอยู่กับ
ญาติพ่ีน้อง คิดเป็นร้อยละ 30.4 และในช่วง 3 เดือนที่ผ่านมา มีค่าใช้จ่ายในการรับบริการสถานเสริมความงามหรือ
คลินิกเวชกรรมเกี่ยวกับการควบคุมน้ าหนักหรือไม่ ส่วนใหญ่ไม่มีค่าใช้จ่าย คิดเป็นร้อยละ 68.6 รองลงมา คือ มี
ค่าใช้จ่าย คิดเป็นร้อยละ 31.4

ตอนที่ 2 ผลการวิเคราะห์องค์ประกอบเชิงยืนยันอันดับที่หนึ่ง (A Confirmatory Factor Analysis: The
First Order) น าแบบวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทยไปเก็บข้อมูลกับกลุ่มตัวอย่างทั้ง 2 กลุ่ม จ านวน
1,000 คน น าข้อมูลมาทดสอบความเที่ยงตรงเชิงโครงสร้าง โดยท าการวิเคราะห์องค์ประกอบเชิงยืนยัน พบว่า
ค่าน้ าหนักองค์ประกอบในรูปคะแนนมาตรฐานของตัวชี้วัดทั้ง 19 ตัว มีค่าน้ าหนักองค์ประกอบตั้งแต่ .68-.91 โดย
ตัวชี้วัดทั้ง 10 ตัว (Part 2_1 ถึง Part 2_13) ขององค์ประกอบที่ 1 คือ การกินแบบ Anorexia Nervosa มีค่า
น้ าหนักองค์ประกอบในรูปคะแนนมาตรฐาน ตั้งแต่ . 68-.82 ตัวชี้วัดทั้ง 3 ตัว (Part 2_16 ถึง Part 2_19)

132 | การสร้างและพัฒนาแบบวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทย ISSN 1686-1442

วารสารพฤตกิรรมศาสตร์ ปีที่ 25 ฉบับที่ 1 มกราคม 2562 ลิขสิทธิ์โดย สถาบันวิจยัพฤติกรรมศาสตร์ มหาวิทยาลยัศรีนครินทรวิโรฒ

ขององค์ประกอบที่ 2 คือ การกินแบบ Bulimia Nervosa มีค่าน้ าหนักองค์ประกอบในรูปคะแนนมาตรฐาน ตั้งแต่
.82-.87 และตัวชี้วัดทั้ง 6 ตัว (Part 2_21 ถึง Part 2_27) ขององค์ประกอบที่ 3 คือ การกินแบบ Binge Eating
มีค่าน้ าหนักองค์ประกอบในรูปคะแนนมาตรฐาน ตั้งแต่ .75-.91 และท าการตรวจสอบความเชื่อมั่นของแบบวัด
ด้วยการหาค่าสัมประสิทธิ์แอลฟาของครอนบาค พบว่า แบบวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทย มีค่า
ความเชื่อมั่นทั้งฉบับ เท่ากับ .94 โดยมีค่าความเชื่อมั่นด้านการกินแบบ Anorexia Nervosa เท่ากับ .93 ด้าน
การกินแบบ Bulimia Nervosa เท่ากับ .88 และด้านการกินแบบ Binge Eating เท่ากับ .92 ค่าสัมประสิทธิ์
สหสัมพันธ์รายข้อกับคะแนนรวมของแบบวัด อยู่ระหว่าง .30-.63 อย่างมีนัยส าคัญทางสถิติที่ระดับ .01 แสดงว่า
แบบวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทย เป็นแบบวัดที่มีค่าความเชื่อมั่นทั้งรายองค์ประกอบและ
ความเชื่อมั่นรวมทั้งฉบับอยู่ในระดับที่ยอมรับได้

ตอนที่ 3 การวิเคราะห์องค์ประกอบเชิงยืนยันอันดับที่สอง (A Confirmatory Factor Analysis: The
Second Order) พบว่า ค่าน้ าหนักองค์ประกอบในรูปคะแนนมาตรฐานขององค์ประกอบที่ 1 คือ การกินแบบ
Anorexia Nervosa มีค่าน้ าหนักองค์ประกอบในรูปคะแนนมาตรฐาน เท่ากับ .66 องค์ประกอบที่ 2 คือ การกิน
แบบ Bulimia Nervosa มีค่าน้ าหนักองค์ประกอบในรูปคะแนนมาตรฐาน เท่ากับ .96 และองค์ประกอบที่ 3 คือ
การกินแบบ Binge Eating มีค่าน้ าหนักองค์ประกอบในรูปคะแนนมาตรฐาน เท่ากับ .43 ค่าความคลาดเคลื่อน
มาตรฐาน (Standard Error: SE) ของ 3 องค์ประกอบ มีค่าตั้งแต่ .04-.06 มีค่า t ตั้งแต่ 11.04-17.46 โดยมี
นัยส าคัญทางสถิติที่ระดับ .01 ส่วนค่า R2 ซึ่งเป็นค่าที่บ่งบอกถึงความเชื่อมั่นขององค์ประกอบ พบว่า
ในองค์ประกอบที่ 1 การกินแบบ Anorexia Nervosa มีค่า R2 เท่ากับ .43 องค์ประกอบที่ 2 การกินแบบ Bulimia
Nervosa มีค่ า R2 เท่ ากับ . 93 และองค์ประกอบที่ 3 การกินแบบ Binge Eating มีค่ า R2 เท่ ากับ .18
การแสดงผลการวิเคราะห์องค์ประกอบเชิงยืนยันอันดับที่ 2 ของพฤติกรรมการกินอาหารผิดปกติ แสดงดัง
ภาพประกอบ 1

ภาพประกอบ 1 แบบจ าลองโครงสร้างการวิเคราะห์องค์ประกอบเชิงยืนยันอันดับที่สอง

ของพฤติกรรมการกินผิดปกติของผู้หญิงไทย

BEH

BEH

BEH

. **

. **

. **

. **

. **

. **

. **

. **

. **

. **

. **

. **

. **

. **

. **

. **

. **

. **

. **

. **

. **

. **

BEH

 = . , df = , p-value<. , CFI = . , NFI = . , TLI=. , GFI=. , RMSEA= .

ISSN 1686-1442 The Construction and Development of Eating Disorder Behavior Scale among Thai Women Influence | 133

Warasan Phuettikammasat, Vol. 25 No.1, January 2019. Copyright: Behavioral Science Research Institute, Srinakharinwirot University, Thailand.

การตรวจสอบความเที่ยงตรงเชิงโครงสร้าง (Construct Validity) ด้านความเที่ยงตรงเชิงลู่ เข้า

(Convergent Validity) คือ ข้อค าถามหรือตัวชี้วัดที่วัดในเรื่องเดียวกัน ควรจะมีความแปรปรวนร่วมที่อธิบายโดย

องค์ประกอบเดียวกันสูง พิจารณาได้จากค่าน้ าหนักขององค์ประกอบ ซึ่งผลการพิจารณาค่าน้ าหนักองค์ประกอบ

มาตรฐานรายด้านของแบบสอบถามวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทย พบว่า องค์ประกอบการกินแบบ

Anorexia Nervosa เท่ากับ .66 องค์ประกอบการกินแบบ Bulimia Nervosa เท่ากับ .96 และองค์ประกอบ

การกินแบบ Binge Eating เท่ากับ .43 และพิจารณาจากค่าเฉลี่ยของความแปรปรวนที่ถูกสกัดได้ (Average

Variance Extracted: AVE) ของแต่ละองค์ประกอบ ถ้าค่า AVE ที่ได้มีค่ามากกว่า .50 แสดงว่า โมเดลการวัดมี

ความเที่ยงตรงเชิงลู่เข้าที่ดี พบว่า องค์ประกอบการกินแบบ Anorexia Nervosa เท่ากับ .57 องค์ประกอบการกิน

แบบ Bulimia Nervosa เท่ากับ .72 และองค์ประกอบการกินแบบ Binge Eating เท่ากับ .67 ทุกองค์ประกอบ

ผ่านเกณฑ์มากกว่า .50 แสดงว่า แบบสอบถามวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทยที่สร้างมีความเที่ยงตรง

เชิงลู่เข้าอยู่ในเกณฑ์ดี ส่วนการพิจารณาค่าความเชื่อมั่นเชิงองค์ประกอบหรือค่าความเชื่อมั่นในการวัดตัวแปรแฝง

(Construct Reliability: CR) ของแต่ละองค์ประกอบ เป็นค่าที่สะท้อนว่าชุดของตัวแปรสังเกตได้ สามารถวัดตัว

แปรแฝงที่เป็นโครงสร้างได้ดีเพียงใด พิจารณาจากค่าที่ได้ควรไม่น้อยกว่า 0.70 จึงจะบ่งชี้ว่ามีความเชื่อมั่นสูง

(Hair, Black, Babin, & Anderson, 2010) พบว่า มีค่าอยู่ระหว่าง .88-.93 โดยพบว่า องค์ประกอบการกินแบบ

Anorexia Nervosa เท่ากับ .93 องค์ประกอบการกินแบบ Bulimia Nervosa เท่ากับ .88 และองค์ประกอบ

การกินแบบ Binge Eating เท่ากับ .92 ดังตาราง 1

ตาราง 1 ผลการวิเคราะห์ค่าสัมประสิทธิ์สหสัมพันธ์รายข้อกับคะแนนรวม ค่าเฉลี่ยของความแปรปรวนที่ได้ถูกสกัด

ได้ ค่าความเชื่อมั่นในการวัดตัวแปรแฝง และค่าความเชื่อมั่นค่าน้ าหนักองค์ประกอบมาตรฐานของแบบวัด

พฤติกรรมการกินผิดปกติของผู้หญิงไทย

ข้อ ข้อค าถาม

สัมประสิทธิ์
สหสัมพันธ์
รายข้อกับ
คะแนนรวม

ค่าเฉลี่ยของ
ความแปรปรวน

ที่ถูกสกัดได้
(AVE)

ความเชื่อมั่น

ในการวัดตัว
แปรแฝง (CR)

น าหนัก
องค์ประกอบ

มาตรฐาน

องค์ประกอบ 1: แบบ Anorexia Nervosa (α = .939) .57 .93
1 ฉันกินผักหรือผลไม้แทนอาหารหลักทุกมื้อ เพื่อลดน้ าหนกั .53 .69**
2 เมื่อฉันต้องการกินอาหารในแต่ละมือ้ ฉนัมักจะท า

การแบ่งอาหารออกเป็นชิ้นเล็ก ๆ แล้วกนิเพียง 1-2 ชิ้น
.56 .75**

3 ฉันกินอาหารในแต่ละมื้อจ านวนน้อยมาก เพราะกลัวอว้น .59 .79**
4 เมื่อฉันเร่ิมหิว ฉันจะกินน้ าเปล่าอย่างนอ้ย 1-2 ขวดก่อน

เพื่อหลีกเล่ียงการกินอาหารมื้อหลกั
.58 .76**

5 ฉันกินอาหารตามปริมาณพลังงานที่ค านวณไว้
อย่างเข็มงวดทุกมื้อ

.62 .82**

134 | การสร้างและพัฒนาแบบวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทย ISSN 1686-1442

วารสารพฤตกิรรมศาสตร์ ปีที่ 25 ฉบับที่ 1 มกราคม 2562 ลิขสิทธิ์โดย สถาบันวิจยัพฤติกรรมศาสตร์ มหาวิทยาลยัศรีนครินทรวิโรฒ

ข้อ ข้อค าถาม

สัมประสิทธิ์
สหสัมพันธ์
รายข้อกับ
คะแนนรวม

ค่าเฉลี่ยของ
ความแปรปรวน

ที่ถูกสกัดได้
(AVE)

ความเชื่อมั่น

ในการวัดตัว
แปรแฝง (CR)

น าหนัก
องค์ประกอบ

มาตรฐาน

6 ฉันไม่กินอาหารประเภทแป้ง เช่น ข้าว, ก๋วยเต๋ียว, ขนมปัง ฯลฯ
เพราะต้องการควบคุมไม่ให้มีน้ าหนกัมากกวา่ปัจจบุัน

.58 .79**

7 ฉันหลีกเลี่ยงอาหารที่มีน้ าตาลเป็นสว่นประกอบทกุชนิด เช่น
ไอศครีม, น้ าแข็งบิงซู, ขนมหวาน, น้ าอดัลม ฯลฯ เพราะจะท าให้ฉัน
มีน้ าหนักเพิ่มได ้

.53 .73**

8 ฉันต้องควบคุมปริมาณการกินอาหารทุกมื้อ เพราะกลัวว่าจะมี
น้ าหนักตัวเพิ่มขึ้นมากไปกวา่ขณะนี้

.58 .78**

9 ฉันกินผักหรือผลไม้เล็กน้อยแทนอาหารมื้อหลัก เพือ่ต้องการท าให้
ตัวเองมีน้ าหนักตัวลดลง

.62 .77**

10 ฉันงดอาหารและท าให้หนา้ท้องแบน เพือ่ต้องการมีรูปร่างที่สวยงาม .62 .68**

องค์ประกอบ 2: แบบ Bulimia Nervosa (α=.869) .72 .88

11 ฉันกินอาหารปริมาณมากกว่าคนทั่วไป ในช่วงของการกินที่เท่า ๆ
กัน (เช่น ในช่วง 2 ชัว่โมง) หลังจากนั้น
ฉันพยายามลว้งคอทันที

.61
.82**

12 เวลาที่ฉันกินอาหารจ านวนมาก ๆ แล้ว หลังจากกินเสร็จแล้วฉันหา
วิธีการต่างๆ (เช่น ล้วงคอท าให้อาเจียน, ใช้ยาระบาย ฯลฯ) เพื่อให้มี
น้ าหนักตัวเท่าเดิมหรือไม่ให้เพิ่มขึ้น

.63
.87**

13 เมื่อฉันกินอาหารปริมาณมากพอ ฉันจะหยุดกินอาหารทันท ีแล้วท า
ให้อาเจียนน าอาหารออกมา

.60
.86**

องค์ประกอบ 3: แบบ Binge Eating (α=.931) .67 .92

14 ฉันกินอาหารได้ทุกมื้อ และกินอาหารได้ตลอดเวลา ไม่ว่าจะรู้สึกหวิ
หรือไม่

.34
.75**

15 ฉันมักจะอยากกินอาหารตลอดเวลา แม้ขณะที่ฉันตื่นขึ้นมาตอน
กลางคืน ฉันคิดถึงแต่เร่ืองกิน

.44
.79**

16 ช่วงระยะเวลา 3 เดือนที่ผ่านมา ฉันกินอาหารได้มากกวา่คนอื่น ๆ
และในปริมาณมากที่สุดในระยะเวลาที่เท่ากัน

.46
.90**

17 ในช่วงระยะเวลา 3 เดือนที่ผ่านมา ฉันกนิอาหารมากกว่าคนอื่น
ตลอด เพราะไม่สามารถที่จะควบคุมการกินของตัวเองได้เลย

.51
.91**

18 ในช่วงระยะเวลา 3 เดือนที่ผ่านมา ฉันกนิอาหารจ านวนมากและ
ต่อเนื่อง ถึงแม้ว่าจะไม่หิวก็ตาม

.47
.89**

19 แม้ฉันกินอาหารค่อนขา้งรวดเร็วและปรมิาณมาก แต่ไม่เคยหา
วิธีการน าอาหารออกจากร่างกายเพือ่ใหห้ายแน่น

.30
.68**

สรุปว่า แบบวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทยนี้ เป็นเครื่องมือวัดที่สร้างขึ้นใหม่และมีค่า
ความเชื่อมั่นในการวัดตัวแปรแฝงที่ผ่านเกณฑ์ทุกองค์ประกอบ ผลการศึกษาแสดงว่าแบบวัดพฤติกรรมการกิน
ผิดปกติของผู้หญิงไทยมีความเท่ียงตรงเชิงโครงสร้าง

ISSN 1686-1442 The Construction and Development of Eating Disorder Behavior Scale among Thai Women Influence | 135

Warasan Phuettikammasat, Vol. 25 No.1, January 2019. Copyright: Behavioral Science Research Institute, Srinakharinwirot University, Thailand.

การอภิปรายผลการวิจัย
การตรวจสอบคุณภาพของแบบวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทยที่พัฒนาขึ้น จากผลการวิจัยครั้งนี้

พบว่า แบบวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทยที่สร้างขึ้น มีค่าอ านาจจ าแนกรายข้อดี และแบบวัด
มีความเที่ยงตรงเชิงโครงสร้าง โดยพิจารณาจากการหาค่าสัมประสิทธิ์สหสัมพันธ์ระหว่างค่าคะแนนรายข้อกับ
คะแนนรวม แสดงว่า ข้อค าถามต่าง ๆ ที่ประกอบขึ้นมาวัดแบบวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทยวัดใน
สิ่งเดียวกัน และแบบวัดฉบับนี้ได้รับการตรวจสอบความเชื่อมั่น 0.94 ท าให้เห็นได้ว่าข้อค าถามต่าง ๆ สามารถวัด
ในสิ่งเดียวกัน สอดคล้องกับการศึกษาของ Watson and Clark (1999)

ผลการวิเคราะห์องค์ประกอบเชิงยืนยันอันดับที่หนึ่งของพฤติกรรมการกินผิดปกติของผู้หญิง พบว่า
แบบจ าลองการวัดพฤติกรรมการกินผิดปกติของผู้หญิงมีความสอดคล้องกับข้อมูลเชิงประจักษ์ สามารถจ าแนก
ออกเป็น 3 องค์ประกอบ ได้แก่ 1) ด้านการกินผิดปกติแบบ Anorexia Nervosa 2) ด้านการกินผิดปกติแบบ
Bulimia Nervosa และ 3) ด้านการกินผิดปกติแบบ Binge Eating โดยมีดัชนีความกลมกลืนของแบบจ าลอง
ประกอบด้วย ค่าไค-สแควร์ มีค่าเท่ากับ 1059.88, df=149, RMSEA=.07, SRMR=.04, GFI=.90, CFI=.97 เมื่อ
พิจารณาค่าดัชนีเหล่านี้กับเกณฑ์ความกลมกลืนของโมเดลกับข้อมูลเชิงประจักษ์ พบว่า แม้ค่าไค-สแควร์
มีนัยส าคัญทางสถิติ และเมื่อพิจารณาค่าดัชนี GFI, RMSEA, SRMR และ CFI ดัชนีทุกค่าผ่านเกณฑ์ที่บ่งบอกได้ว่า
โมเดลมีความกลมกลืนกับข้อมูลเชิงประจักษ์ ทั้งนี้ ค่าสถิติไค-สแควร์มีจุดอ่อนที่อาจมีนัยส าคัญทางสถิติได้
เนื่องจากจ านวนกลุ่มตัวอย่างที่มีจ านวนมาก แม้ว่าโมเดลจะมีความกลมกลืนแล้วก็ตาม (Brown & Cudeck,
1992) แสดงว่า แบบวัดพฤติกรรมการกินผิดปกติของผู้หญิงที่พัฒนาขึ้นมีความเที่ยงตรงเชิงโครงสร้างอยู่ในเกณฑ์ดี
มีค่าน้ าหนักองค์ประกอบตั้งแต่ .68-.91 อย่างมีนัยส าคัญทางสถิติที่ระดับ .01 ซึ่งค่าน้ าหนักองค์ประกอบอยู่ใน
ระดับดีเยี่ยม

ผลการวิเคราะห์องค์ประกอบเชิงยืนยันอันดับที่ 2 ของพฤติกรรมการกินผิดปกติของผู้หญิง พบว่า
แบบจ าลองการวัดพฤติกรรมการกินผิดปกติของผู้หญิงมีความสอดคล้องกับข้อมูลเชิงประจักษ์ โดยการกินแบบ
Bulimia Nervosa มีค่าน้ าหนักองค์ประกอบมากที่สุด ซึ่งสอดคล้องกับ Borzekowski, Schenk, Wilson and
Peebles (2010: 1526–1534) ที่พบว่า การกินแบบ Bulimia Nervosa มีมากที่สุดร้อยละ 35 ของผู้หญิงที่กิน
ผิดปกติ และการศึกษาของ Rikani et al. (2013) ที่พบว่า การกินผิดปกติแบบ Bulimia Nervosa พบมากที่สุดใน
ผู้หญิงวัยกลางคน ส่วนค่าความเชื่อมั่นในการวัดองค์ประกอบมีค่ามากกว่า .70 (Fornell & Larcker, 1981;
Bagozzi & Yi, 1988) แสดงว่า องค์ประกอบทุกตัวที่วัดด้วยตัวบ่งชี้มีความเชื่อมั่นในระดับสูง เมื่อพิจารณาความ
เที่ยงตรงจากค่าเฉลี่ยความแปรปรวนของตัวบ่งชี้ที่องค์ประกอบสามารถอธิบายได้ ซึ่งมีค่ามากกว่า .50 แสดงว่า
องค์ประกอบทั้ง 3 องค์ประกอบ มีความเที่ยงตรงในการวัดองค์ประกอบของพฤติกรรมการกินผิดปกติของผู้หญิง
ในภาพรวมได้ (Convergent Validity) (Fornell & Larcker, 1981) ดังนั้น แบบวัดพฤติกรรมการกินผิดปกติของ
ผู้หญิงที่พัฒนาขึ้นสามารถน าไปใช้วัดพฤติกรรมการกินผิดปกติของผู้หญิงไทยกลุ่มอ่ืนต่อไปได้

สรุปได้ว่า พฤติกรรมการกินผิดปกติเกิดจากปัจจัยที่เกี่ยวข้องหลายสาเหตุ ซึ่งผู้วิจัยได้น าทฤษฎีอิทธิพลสาม
ทางมาประยุกต์ใช้ในการอธิบายสาเหตุของการเกิดพฤติกรรมการกินผิดปกติ และการพัฒนาแบบวัดพฤติกรรม

136 | การสร้างและพัฒนาแบบวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทย ISSN 1686-1442

วารสารพฤตกิรรมศาสตร์ ปีที่ 25 ฉบับที่ 1 มกราคม 2562 ลิขสิทธิ์โดย สถาบันวิจยัพฤติกรรมศาสตร์ มหาวิทยาลยัศรีนครินทรวิโรฒ

การกินผิดปกติของผู้หญิงไทย ภายใต้บริบทสังคมและวัฒนธรรมไทย เนื่องจากปัจจุบันแต่ละบุคคลหรือกลุ่มคน
มีพฤติกรรมที่มีความสลับซับซ้อนมากขึ้น อาจเกิดพฤติกรรมพร้อมกันหรืออาจเกิดร่วมกันก็ได้ มีลักษณะเป็นแบบ
พลวัตร นอกจากนั้น เป็นทฤษฎีที่บูรณาการมาจากหลาย ๆ ทฤษฎีด้วยกัน ซึ่งครอบคลุมเนื้อหาและตัวแปร
ทางด้านพฤติกรรมศาสตร์ทั้งทางสังคมวิทยาและจิตวิทยา ที่มีแนวคิดพ้ืนฐานที่ว่าบุคคลและสิ่งแวดล้อมมี
ปฏิสัมพันธ์กัน สามารถอธิบายการเกิดพฤติกรรมและแนวทางในการปรับเปลี่ยนพฤติกรรมได้อย่างชัดเจน ดังนั้น
ผลของการวิจัยนี้ได้แบบวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทย ที่มี 3 องค์ประกอบ ได้แก่ 1) การกินผิดปกติ
แบบ Anorexia Nervosa 2) การกินผิดปกติแบบ Bulimia Nervosa และ 3) การกินผิดปกติแบบ Binge Eating
ซึ่งทั้ง 3 องค์ประกอบ ความเที่ยงตรงและความเชื่อม่ัน สามารถน าไปวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทยใน
ภาพรวมได้

ข้อเสนอแนะในการน าผลวิจัยไปใช้

1. ผลการวิจัยครั้งนี้ใช้เป็นข้อมูลพ้ืนฐาน เพ่ือเป็นแนวทางในการป้องกันไม่ให้เกิดเป็นโรคการกินผิดปกติใน
ผู้หญิงไทย และใช้เป็นประโยชน์ให้กับผู้ที่เกี่ยวข้อง ได้แก่ พ่อแม่ ครู ครอบครัว บุคลากรทางการแพทย์และ
หน่วยงานได้เห็นแนวโน้มของปัญหาที่เพ่ิมขึ้น เพ่ือที่จะร่วมมือกันหาแนวทางป้องกันรวมถึงการส่งเสริมและให้
ความรู้แก่กลุ่มเสี่ยง

2. เครื่องมือวัดพฤติกรรมการกินผิดปกติในผู้หญิงไทยทั้งวัยรุ่นตอนปลายและวัยผู้ใหญ่ตอนต้นนั้น
มีคุณภาพ มีความเที่ยงตรงและความเชื่อมั่น สามารถช่วยในการประเมินภาวะเสี่ยงของการเกิดโรคการกินผิดปกติ
และช่วยในการวินิจฉัยโรคการกินผิดปกติในผู้หญิงไทย หรือในการวางแผนการด าเนินงานของหน่วยงาน
สาธารณสุข สถานศึกษาในการจัดท านโยบายและยุทธศาสตร์ในการสร้างเสริมสุขภาพ โดยเฉพาะพฤติกรรม
การกินที่ถูกหลักโภชนาการในผู้หญิงทุกวัย

3. การวิจัยครั้งนี้ได้แบบวัดพฤติกรรมการกินผิดปกติในผู้หญิงไทยที่มีคุณภาพเที่ยงตรงและเชื่อมั่น
ซึ่งสามารถน ามาศึกษาต่อยอดในการค้นหาสาเหตุหรือปัจจัยจิตสังคมที่มีอิทธิพลทั้งทางตรงและทางอ้อม
ต่อการมีรูปร่างสวยงามและพฤติกรรมการกินผิดปกติ โดยน าทฤษฎีอิทธิพลสามทางมาเป็นกรอบแนวคิด เนื่องจาก
เป็นทฤษฎีที่ครอบคลุมเนื้อหาทางด้านพฤติกรรมศาสตร์

ข้อเสนอแนะส าหรับการวิจัยครั งต่อไป
 1. ผลการศึกษาครั้งนี้ เป็นข้อมูลเบื้องต้นส าหรับน าไปศึกษาต่อยอดงานวิจัยต่อไป ได้แก่ การพัฒนา
รูปแบบของโปรแกรมเพ่ือเสริมพฤติกรรมการบริโภคอาหารของผู้หญิงในแต่ละวัย หรือการศึกษาเปรียบเทียบ
พฤติกรรมการกินผิดปกติระหว่างวัยรุ่นตอนปลายกับวัยผู้ใหญ่ตอนต้น หรือน าไปประยุกต์ใช้กับกลุ่มที่เป็นเพศชาย
หรือการจัดท าคู่มือการบริโภคด้านโภชนาการ โดยเน้นอาหารส าหรับผู้หญิงวัยต่าง ๆ ให้ถูกต้องเหมาะสมตามหลัก
โภชนาการต่อไป

ISSN 1686-1442 The Construction and Development of Eating Disorder Behavior Scale among Thai Women Influence | 137

Warasan Phuettikammasat, Vol. 25 No.1, January 2019. Copyright: Behavioral Science Research Institute, Srinakharinwirot University, Thailand.

 2. ควรมีการสร้างแบบวัดพฤติกรรมการกินผิดปกติในกลุ่มตัวอย่างอ่ืน ๆ เช่น วัยผู้ใหญ่ตอนปลาย
ผู้สูงอายุ ผู้ชาย เป็นต้น เพราะเป็นกลุ่มเสี่ยงต่อการมีพฤติกรรมที่ไม่เหมาะสม โดยสามารถใช้มิติ หรือองค์ประกอบ
ที่ปรากฏในงานวิจัยเป็นพ้ืนฐานในการพัฒนาเครื่องมือวัดต่อไปเพ่ือให้เหมาะสมกับกลุ่มตัวอย่างประเภทนั้น เพ่ือให้
มีความสอดคล้องกับสังคมในปัจจุบัน
 3. การศึกษาครั้งนี้ ได้แบบวัดพฤติกรรมการกินผิดปกติ มี 3 องค์ประกอบ ได้แก่ 1) การกินแบบ
Anorexia Nervosa 2) การกินแบบ Bulimia Nervosa และ 3) การกินแบบ Binge Eating เนื่องด้วยพฤติกรรม
การกินผิดปกติมีหลายองค์ประกอบ ซึ่งควรท าการศึกษาเพ่ิมในองค์ประกอบอ่ืน ๆ เช่น Purging Disorder หรือ
Eating Disorder Not Otherwise Specified เป็นต้น เพ่ือให้ครอบคลุมพฤติกรรมดังกล่าว

เอกสารอ้างอิง

Bagozzi, R. P., & Yi, Y. (1988). On the evaluation of structural equation models. Journal of The

Academy of Marketing Science, 16(1), 74-94. DOI: org/10.1007/BF02723327

Bollen, K. A. (1989). Structural Equations with Latent Variables. New York: Wiley, 108.
Borzekowski, D. L. G., Schenk, S., Wilson, J. L., & Peebles, R. (). “E-Ana and e-Mia: A content analysis

of pro-eating disorder websites.” The American Journal of Public Health, 100(8), 1526–
1534.

Browne, M. W., & Cudeck, R. (1992). Alternative ways of assessing model fit. Sociological Methods &
Research, 21(2): 230-258. DOI: org/10.1177/0049124192021002005

Dancyger, I., Krakower, S., & Fomari, V. (2013). Eating disorders in adolescent: Review of treatment
studies that include psychodynamically informed therapy. Child and Adolescent Psychiatric
Clinics of North America, 22(1): 97-117. DOI: 10.1016/j.chc.2012.08.006

Flay, B.R., Snyder, F.J., & Petraitis, J. (2009). The Theory of Triadic Influence. in DiClimente, R.J.,
 Crosby, R.A., & Kegler, M.C. (Eds.) Emerging Theories in Health Promotion Practice and
 Research. San Francisco, Jossey-Bass, 451-510.
Fornell, C., & Larcker, D. F. (1981). Evaluating structural equation models with unobservable variables and

measurement error. Journal of Marketing Research, 18(1), 39-50. DOI: 10.2307/3151312
Garner, D. M., & Garfinkel, P. E. (1979). The eating attitudes test: An index of the symptoms of

anorexia nervosa. Psychological Medicine, 9(2), 273-279.
DOI: 10.1017/S0033291700030762

Garner, D. M., Olmsted, M. P., Bohr, Y., & Garfinkel, P. E. (1982). The eating attitudes test: Psychometric
features and clinical correlates. Psychological Medicine, 12(4), 871-878.
DOI: 10.1017/S0033291700049163

https://journals.sagepub.com/doi/10.1177/0049124192021002005
https://journals.sagepub.com/doi/10.1177/0049124192021002005

138 | การสร้างและพัฒนาแบบวัดพฤติกรรมการกินผิดปกติของผู้หญิงไทย ISSN 1686-1442

วารสารพฤตกิรรมศาสตร์ ปีที่ 25 ฉบับที่ 1 มกราคม 2562 ลิขสิทธิ์โดย สถาบันวิจยัพฤติกรรมศาสตร์ มหาวิทยาลยัศรีนครินทรวิโรฒ

Hair, J., Anderson, R., Tatham, R. L., & Black, W. C. (1995). Multivariate Data Analysis with Readings.
Englewood Cliffs: Prentice-Hall.

Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). Multivariate Data Analysis: A Global
Perspective, New Jersey: Pearson Prentice Hall.

Hongsanguansri, S. (2012). Eating Disorder nai c ̌hittawe ̄tchasāt [Eating disorder in psychiatry].
Ramathibodi, (3rd ed.). Bangkok, 532-539.

Kaewporndawan, T., Pariwatcharakul, P., & Pimratana, W. (2013). Criterion validity study of the

eating attitude test - yīsiphok (Eat - yīsiphok Thai version) among Thai females [Criterion
Validity Study of The Eating Attitude Test-26 (Eat-26 Thai Version) among Thai Females].
Warasan Smakhmcitphaethy haeng prathesthia, 58(3), 283-296.

Keski-Rahkonen, A., & Mustelin, L. (2016). Epidemiology of eating disorders in europe: Prevalence,
incidence, comorbidity, course, consequences and risk factors. Current Opinion in
Psychiatry, 29(6), 340-345. DOI: 10.1097/YCO.0000000000000278

Lotrakul, M. (1999) . “anorexia nervosa thī mī ʻākān mai tām bǣpchabap: rāingān phūpūai sō̜ng ra ̄i”
[Atypical Features in Some Asian Anorexia Nervosa: Report of 2 Cases]. Siriraj Hospital Gaz, 51, 49-55.

Pike, K. M., Hoek, H. W., & Dunne, P. E. (2014). Recent cultural trends and eating disorders.
Current Opinion in Psychiatry, 27, 436-442. DOI: 10.1097/YCO.0000000000000100

Puengyod, A., & Sukanich, P. (2011). sưksā khwām chuk khō̜ng thatsanakhati læ phrưttikam ka ̄nkin thi ̄

phit pakati nai nakri ̄an ying chan matthayommasưksa ̄ nai Krung The ̄p Maha ̄ Nakho ̜ ̄n
[Prevalence of Abnormal Eating Attitudes and Behaviors among Thai Female High
School Students in Bangkok]. Warasan Smakhmcitphaethy haeng prathesthia, 56(2),
149-158.

Rikani, A. A., Choudhry, Z., Choudhry, A. M., Ikram, H., Asghar, M. W., Kajal, D., Waheed, A., & Mobassarah, N. J.
(2013). A critique of the literature on etiology of eating disorders. Annals of
Neurosciences, 20(4): 157-161. DOI: 10.5214/ans.0972.7531.200409.

Sadock, B. J., Sadock, V. A., & Ruiz, P. (2015). Kaplan & Sadock’s synopsis of psychiatry:
Behavioral sciences/clinical psychiatry. (11th ed.). Philadelphia: Lippincott Williams & Wilkins, 509-
532.

Schumacker, R. E., & Lomax, R. G. (2010). A Beginner’s Guide to Structural Equation Modeling.
(3rd ed.). New Jersey: Lawrence Erlbaum Associates, 20.

https://www.ncbi.nlm.nih.gov/pubmed/?term=Waheed%20A%5BAuthor%5D&cauthor=true&cauthor_uid=25206042

ISSN 1686-1442 The Construction and Development of Eating Disorder Behavior Scale among Thai Women Influence | 139

Warasan Phuettikammasat, Vol. 25 No.1, January 2019. Copyright: Behavioral Science Research Institute, Srinakharinwirot University, Thailand.

Solmi, F., Hotopf, M., Hatch, S. L., Treasure, J., & Micali, N. (2016). Eating disorders in a multiethnic
inner-city UK sample: Prevalence, comorbidity and service use. Social Psychiatric
Epidemiology, 51(3), 369-381. DOI: 10.1007/s00127-015-1146-7

The National Eating Disorders Collaboration. (2011). NEDC fact sheet-body image. Retrieved from
https://www.nedc.com.au/assets/Fact-Sheets/NEDC-Fact-Sheet-Body-Image.pdf

Thomas, J. J., Lee, S., & Becker, A. E. (2016). Updates in the epidemiology of eating disorders in Asia
and The Pacific. Current opinion in psychiatry, 29(6), 354-362. DOI:
10.1097/YCO.0000000000000288

Watson, H. J., & Bulik, C. M. (2013). Update on the treatment of anorexia nervosa: Review of clinical
trials, Practice Guidelines and Emerging Intervention. In Psychological Medicine, 43(12),
2477-2500. DOI: 10.1017/S0033291712002620

Watson, D., & Clark, L. A. (1999). The PANAS-X: Manual for the positive and negative affect schedule-
Expanded form. Department of Psychological & Brain Sciences Publications. Iowa Research
Publications; Iowa Research Online, The University of Lowa’s Instutution Repository.

