
ISSN 1686-1442 The Psycho-social Causal Relationship Model JBS | 23

DOI: 10.14456/jbs.2017.16

Journal of Behavioral Science Vol. 23 No. 2 July 2017 Copyright by Behavioral Science Research Institute Srinakharinwirot University

The Psycho-social Causal Relationship Model of Adjustment Among First Year
Undergraduate Students Leaving Home for Studying in Universities

in Bangkok Metropolitant and Vicinity Area1

Nantaphon Kulchanathara2

Oraphin Choochom3

Wichuda Kijtorntham4

Received: March 20, 2017 Accepted: April 10, 2017

Abstract

The two main objectives of this study were: 1) to examine the psycho-social causal relationship
model of adjustment among first year undergraduate students leaving home to study in universities
in Bangkok metropolitan and vicinity area.; 2) to compare the psycho-social causal relationship
model of adjustment among first year undergraduate students leaving home to study in universities
in Bangkok metropolitan and vicinity area between male and female students. The sample
consisted of 892 first year undergraduate students (445 male students and 447 female students)
leaving home to study in universities in Bangkok and its vicinity by a multi - stage sampling
method. The research findings were as follows: The hypothesized psycho-social causal
relationship model of adjustment among first year undergraduate students leaving home to study
in universities in Bangkok metropolitan and vicinity area was adjusted to be consistent with the
fitted empirical data (χ2= 891.95, df = 323, p < 0.05, SRMR = 0.04, RMSEA = 0.04, GFI = 0.93,
CFI = 0.99, TLI (NNFI) = 0.99, AGFI = 0.92, χ2/df = 2.76). In terms of adjustment, the causal
variables that had direct positive effects were problem-focused coping, internet social support and
separation-individuation, respectively. The causal variable which had a direct negative effect was
emotion-focused coping. According to the comparative study of the models depicted, the
coefficient effects of academic demands on emotion-focused coping, hardiness personality on
problem-focused coping and emotion-focused coping on adjustment of the male student group was
higher, but the coefficient effects of social capital on problem-focused coping and separation-
individuation on adjustment of the female student group was higher.

Keywords: adjustment, leaving home for studying, first year undergraduate students

1 Doctoral Thesis for the Philosophy Degree in Applied Behavioral Science Research, Behavioral Science Research
 Institute, Srinakharinwirot University
2 Graduate Student, Doctoral Degree in Applied Behavioral Science Research, Behavioral Science Research
 Institute, Srinakharinwirot University, E-mail: psychology_711@yahoo.com
3 Associate Professor at Behavioral Science Research Institute, Srinakharinwirot University,
 E-mail: oraphin@g.swu.ac.th
4 Assistant Professor at Behavioral Science Research Institute, Srinakharinwirot University,
 E-mail: kijtorntham@hotmail.com

24 | JBS รูปแบบความสัมพันธ์เชิงสาเหตุด้านจิตสังคม ISSN 1686-1442

DOI: 10.14456/jbs.2017.16

วารสารพฤติกรรมศาสตร์ ปีที่ 23 ฉบับที่ 2 กรกฎาคม 2560 ลิขสิทธ์ิโดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

รูปแบบความสัมพันธ์เชิงสาเหตุด้านจิตสังคมของการปรับตัวของนิสิตนักศึกษา
ระดับปริญญาตรีช้ันปีท่ี 1 ท่ีจากครอบครัวเพ่ือเข้าศึกษาต่อในกรุงเทพมหานครและปริมณฑล1

นันทพร กุลชนะธารา2

อรพินทร์ ชูชม3
วิชุดา กิจธรธรรม4

บทคัดย่อ

การวิจัยน้ีมีวัตถุประสงค์ 1) เพ่ือศึกษารูปแบบความสัมพันธ์เชิงสาเหตุด้านจิตสังคมของการปรับตัวของนิสิต
นักศึกษาระดับปริญญาตรีช้ันปีท่ี 1 ท่ีจากครอบครัวเพ่ือเข้าศึกษาต่อในกรุงเทพมหานครและปริมณฑล และ
2) เพ่ือเปรียบเทียบรูปแบบความสัมพันธ์เชิงสาเหตุด้านจิตสังคมของการปรับตัวของนิสิตนักศึกษาระดับปริญญา
ตรีช้ันปีท่ี 1 ระหว่างนิสิตนักศึกษาชายและนิสิตนักศึกษาหญิง กลุ่มตัวอย่างในการวิจัย คือ นิสิตนักศึกษาระดับ
ปริญญาตรีช้ันปีท่ี 1 ซ่ึงกําลังศึกษาในมหาวิทยาลัยของรัฐหรือกํากับของรัฐในกรุงเทพมหานครและปริมณฑล
รวมถึงพ้ืนท่ีใกล้เคียงด้วยการสุ่มตัวอย่างแบบหลายข้ันตอน จําแนกเป็นกลุ่มนิสิตนักศึกษาชาย จํานวน 445 คน
และกลุ่มนิสิตนักศึกษาหญิง จํานวน 447 คน รวมจํานวนกลุ่มตัวอย่างท้ังสิ้น 892 คน ผลการวิจัยพบว่า รูปแบบ
ความสัมพันธ์เชิงสาเหตุภายหลังการปรับมีความสอดคล้องกับข้อมูลเชิงประจักษ์ (χ2= 891.95, df = 323, p <
0.05, SRMR = 0.04, RMSEA = 0.04, GFI = 0.93, CFI = 0.99, TLI (NNFI) = 0.99, AGFI = 0.92, χ2/df =
2.76) โดยตัวแปรสาเหตุท่ีมีอิทธิพลทางตรงในทางบวกต่อการปรับตัวมากท่ีสุด คือ การเผชิญปัญหาแบบมุ่งจัดการ
กับปัญหา รองลงมาคือ การสนับสนุนทางสังคมผ่านอินเทอร์เน็ต และความเป็นตัวเองตามลําดับ ส่วนตัวแปร
สาเหตุท่ีมีอิทธิพลทางตรงในทางลบต่อการปรับตัว คือ การเผชิญปัญหาแบบมุ่งจัดการกับอารมณ์ ผลการวิเคราะห์
เปรียบเทียบรูปแบบความสัมพันธ์เชิงสาเหตุระหว่างกลุ่มพบว่า กลุ่มนิสิตนักศึกษาชายมีค่าอิทธิพลของความกดดัน
ด้านการเรียนที่ส่งผลต่อการเผชิญปัญหาแบบมุ่งจัดการกับอารมณ์ บุคลิกภาพแบบเข้มแข็งท่ีส่งผลต่อการเผชิญ
ปัญหาแบบมุ่งจัดการกับปัญหา และการเผชิญปัญหาแบบมุ่งจัดการกับอารมณ์ท่ีส่งผลต่อการปรับตัวสูงกว่า
แต่กลุ่มนิสิตนักศึกษาหญิงมีค่าอิทธิพลของทุนทางสังคมท่ีส่งผลต่อการเผชิญปัญหาแบบมุ่งจัดการกับปัญหา และ
ความเป็นตัวเองท่ีส่งผลต่อการปรับตัวสูงกว่า

คําสําคัญ: การปรับตัว การจากครอบครัวเพ่ือเข้าศึกษาต่อ นิสิตนักศึกษาระดับปริญญาตรีช้ันปีท่ี 1

1 ปริญญานิพนธ์ระดับดุษฎีบัณฑิต สาขาวิชาการวิจัยพฤติกรรมศาสตร์ประยุกต์ สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ
2 นิสิตปริญญาเอก สาขาวิชาการวิจัยพฤติกรรมศาสตร์ประยุกต์ สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ
 อีเมล: psychology_711@yahoo.com
3 รองศาสตราจารย์ประจําสถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ อีเมล: oraphin@g.swu.ac.th
4 ผู้ช่วยศาสตราจารย์ประจําสถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ อีเมล: kijtorntham@hotmail.com

ISSN 1686-1442 The Psycho-social Causal Relationship Model JBS | 25

Journal of Behavioral Science Vol. 23 No. 2 July 2017 Copyright by Behavioral Science Research Institute Srinakharinwirot University

บทนํา
วัยรุ่นซ่ึงเป็นช่วงวัยท่ีมีการเปลี่ยนแปลงอย่างมากท้ังทางร่างกายและจิตใจ เป็นช่วงท่ีคาบเก่ียวระหว่างวัย

เด็กกับวัยผู้ใหญ่จึงเป็นช่วงวัยสําคัญของชีวิตท่ีบุคคลจะประสบความยุ่งยากหรือปัญหาในการปรับตัวได้มากท่ีสุด
นอกจากการเปลี่ยนแปลงทางร่างกายและจิตใจแล้ว การเข้าสู่สนามการศึกษาในระดับอุดมศึกษาถือเป็นความ
ท้าทายหน่ึงท่ีสําคัญ นอกจากการแข่งขันอย่างสูงเพ่ือเข้าศึกษาต่อในมหาวิทยาลัยแล้ว การเรียนในระดับอุดมศึกษา
นิสิตนักศึกษาต้องพบกับสภาวะต่าง ๆ ท่ีเปลี่ยนแปลงไป ท้ังรูปแบบการเรียน บทบาทหน้าท่ีและสภาพสังคม
แวดล้อมใหม่ การปรับตัวไม่ได้หรือปรับตัวได้ช้าจึงอาจนําไปสู่ความล้มเหลวในการศึกษา และทําให้เกิดปัญหา
ด้านจิตใจตามมาภายหลัง ซ่ึงจะเป็นอุปสรรคต่อการพัฒนาตนเองและเป็นความสูญเสียทางการศึกษา

ในประเทศไทยมหาวิทยาลัยหลายแห่งมีนิสิตนักศึกษามาจากต่างพ้ืนท่ี สอดคล้องกับเป้าหมายหน่ึง
ในการรับนิสิตนักศึกษาเข้าใหม่ ตามผลการดําเนินงานของแผนพัฒนาการศึกษาระดับอุดมศึกษา ฉบับท่ี 11 (พ.ศ.
2555-2559) คือ มีระบบการคัดเลือกเข้าศึกษาในระดับอุดมศึกษาที่หลากหลายและมีความยืดหยุ่น ซ่ึงเป็น
การขยายโอกาสทางการศึกษา (แผนพัฒนาการศึกษาระดับอุดมศึกษา ฉบับที่ 11 พ.ศ. 2555-2559, 2556) ท้ังน้ี
กลุ่มนิสิตนักศึกษาใหม่ท่ีจากครอบครัวเพ่ือเข้าศึกษาต่อในมหาวิทยาลัยเป็นกลุ่มซ่ึงเสี่ยงต่อการมีปัญหาการปรับตัว
และการออกจากสถานศึกษากลางคัน (Fischer, 2007) เน่ืองจากเป็นช่วงหัวเลี้ยวหัวต่อท่ีนิสิตนักศึกษาต้อง
ปรับตัวมากในหลายด้าน ท้ังน้ีมหาวิทยาลัยท่ีมีการแข่งขันกันสูงเพ่ือให้ได้รับคัดเลือกเป็นแหล่งรวมนิสิตนักศึกษา
ท่ีมีความสามารถทางวิชาการสูง มีลักษณะท้าทายให้ต้องปรับตัวในรูปแบบเฉพาะ มักมีบรรยากาศเฉพาะ อันเกิด
จากช่ือเสียงท่ีมีมายาวนานซ่ึงส่งผลต่อบรรทัดฐานในมหาวิทยาลัย (Hurtado, 1992) ดังน้ัน มหาวิทยาลัยของรัฐ
และในกํากับของรัฐซ่ึงเป็นสถานศึกษาท่ีมีการแข่งขันสูงทําให้นิสิตนักศึกษาใหม่ต้องพบกับความท้าทายหลายอย่าง
ให้ต้องปรับตัว

ท้ังน้ีแม้การจากครอบครัวทําให้นิสิตนักศึกษาต้องปรับตัวเพ่ิมมากข้ึนแต่เป็นการเสริมสร้างประสบการณ์
ในการมีความรับผิดชอบและอยู่ร่วมกับผู้อ่ืน การศึกษาการปรับตัวจึงเป็นสิ่งสําคัญดังท่ีแผนพัฒนาการศึกษา
ระดับอุดมศึกษา ฉบับท่ี 11 (พ.ศ. 2555-2559) เสนอว่า อุดมศึกษาต้องสร้างบัณฑิตท่ีพร้อมปรับตัว มีทักษะ
ในการทํางาน สามารถดํารงชีวิตอยู่ท่ามกลางความแตกต่าง สามารถทํางานร่วมกับผู้อ่ืน และมีศักยภาพสูง ทฤษฎี
ความเครียดและการเผชิญปัญหาของลาซารัสและโฟล์คแมน (Lazarus & Folkman, 1984) เสนอว่า การปรับตัว
เกิดจากปัจจัยท้ังทางจิตและสังคม อีกท้ังงานวิจัยท่ีผ่านมาพบความแตกต่างระหว่างเพศท้ังในด้านการปรับตัวและ
ตัวแปรสาเหตุของการปรับตัว ดังน้ันการศึกษาความแตกต่างระหว่างเพศในการอธิบายความสัมพันธ์ระหว่างตัว
แปรภายในรูปแบบความสัมพันธ์เชิงสาเหตุท่ีสร้างข้ึนจะทําให้เกิดความเข้าใจและประยุกต์ใช้ได้ถูกต้องตาม
กลุ่มเป้าหมาย ผลการวิจัยท่ีได้สามารถนําไปประยุกต์ใช้ในการวางแผนพัฒนาส่งเสริมให้นิสิตนักศึกษาท่ีจาก
ครอบครัวเพ่ือเข้าศึกษาต่อในกรุงเทพมหานครและปริมณฑลมีความพร้อมในการปรับตัวเข้าสู่การเรียน ดําเนินชีวิต
อย่างมีความสุขและทําประโยชน์ให้กับสังคมต่อไป อันจะเป็นประโยชน์ต่อตัวนิสิตนักศึกษา สถาบันการศึกษา
และสังคม

26 | JBS รูปแบบความสัมพันธ์เชิงสาเหตุด้านจิตสังคม ISSN 1686-1442

วารสารพฤติกรรมศาสตร์ ปีที่ 23 ฉบับที่ 2 กรกฎาคม 2560 ลิขสิทธ์ิโดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

วัตถุประสงค์การวิจัย
1. เพ่ือศึกษารูปแบบความสัมพันธ์เชิงสาเหตุด้านจิตสังคมของการปรับตัวของนิสิตนักศึกษาระดับปริญญา

ตรีช้ันปีท่ี 1 ท่ีจากครอบครัวเพ่ือเข้าศึกษาต่อในกรุงเทพมหานครและปริมณฑล
2. เพ่ือเปรียบเทียบรูปแบบความสัมพันธ์เชิงสาเหตุด้านจิตสังคมของการปรับตัวของนิสิตนักศึกษาระดับ

ปริญญาตรีช้ันปีท่ี 1 ท่ีจากครอบครัวเพ่ือเข้าศึกษาต่อในกรุงเทพมหานครและปริมณฑลระหว่างกลุ่มนิสิตนักศึกษา
ชายและกลุ่มนิสิตนักศึกษาหญิง

แนวคิดทฤษฎีและงานวิจัยท่ีเก่ียวข้อง
 การปรับตัวเป็นการปรับเปลี่ยนพฤติกรรมหรือความรู้สึกเพ่ือทําให้บุคคลดําเนินชีวิตได้อย่างมีความสุข
ดังท่ี Coleman และ Hammen (1981) ให้ความหมายว่า การปรับตัว หมายถึง ผลของความพยายามของบุคคล
ในการปรับสภาพปัญหาท่ีเกิดข้ึนจนเป็นสภาพการณ์ท่ีบุคคลสามารถอยู่ในสภาพแวดล้อมน้ันได้ หลายงานวิจัย
พบว่านิสิตนักศึกษาท่ีจากครอบครัวมาเพ่ือศึกษาต่อต้องปรับตัวเพ่ิมมากข้ึน ดังท่ี Hannigan (1990) และ Ramsay
และคณะ (2007) อธิบายว่าการปรับตัวของนิสิตนักศึกษาท่ีจากครอบครัวเพ่ือเข้าศึกษาต่อว่าเป็นกระบวนการ
ผสานตัวบุคคลให้เข้ากับสิ่งแวดล้อมใหม่ ซ่ึงข้ึนกับความร่วมมือของตัวนิสิตนักศึกษาเองท่ีจะเต็มใจเปลี่ยนแปลง
มุมมองต่าง ๆ ต่อสิ่งแวดล้อม ดังน้ัน ตัวนิสิตนักศึกษาจึงเป็นกลไกสําคัญในการปรับตัว โดยทําให้ตนเองมีอิทธิพล
ต่อสิ่งแวดล้อมรอบข้างแทนท่ีจะให้อิทธิพลทางลบจากสิ่งแวดล้อมรอบข้างมามีอิทธิพลต่อตน
 Lazarus (1969) เสนอว่าการปรับตัวประกอบด้วยกระบวนการทางจิตท่ีมนุษย์ใช้ในการเผชิญหน้ากับ
ความกดดันทั้งจากภายนอกและภายใน ปัจจัยทางสังคมอย่างเดียวไม่เพียงพอต่อการเกิดความเครียด ปัจจัยทางจิต
เช่น บุคลิกภาพ เป็นสิ่งสําคัญ แนวคิดน้ี คือ Transactional Model of Stress and Coping แบ่งการเผชิญปัญหา
เป็น 2 วิธี คือ การเผชิญปัญหาแบบมุ่งจัดการกับปัญหา (Problem-Focused Coping) ซ่ึงเป็นวิธีการท่ีมี
ประสิทธิภาพมากกว่าในสถานการณ์ท่ีบุคคลรับรู้ว่าควบคุมหรือเปลี่ยนแปลงได้ และการเผชิญปัญหาแบบมุ่ง
จัดการกับอารมณ์ (Emotion-Focused Coping) ซ่ึงจะมีประสิทธิภาพในสถานการณ์ท่ีบุคคลรับรู้ว่าควบคุมได้
น้อย โดยบางคร้ังท้ังสองวิธีทํางานร่วมกัน แต่ความแตกต่างระหว่างบุคคลจะทําให้นิสิตนักศึกษาใช้วิธีการเผชิญ
ปัญหาท่ีแตกต่างกัน อย่างไรก็ตามในการเรียนระดับอุดมศึกษา ความกดดันมีอย่างต่อเน่ืองนิสิตนักศึกษาท่ีใช้การ
เผชิญปัญหาแบบมุ่งจัดการกับอารมณ์ไม่ได้ใช้ความพยายามทางความคิดเพียงพอท่ีจะจัดการกับปัญหาซ่ึงอาจส่ง
ปัญหาในระยะยาว ตรงกันข้ามนิสิตนักศึกษาที่จัดการกับความกดดันด้วยการมุ่งจัดการกับปัญหาอาจต้องเผชิญกับ
ความวิตกกังวลในระยะสั้นแต่ได้ความสําเร็จในระยะยาว ท้ังน้ีปีการศึกษาแรกเป็นช่วงหัวเลี้ยวหัวต่อท่ีนิสิต
นักศึกษาต้องปรับตัวมากในหลายด้านท้ังความกดดันด้านการเรียน การพบกับผู้คนท่ีหลากหลาย การเผชิญปัญหา
โดยขาดกลุ่มสังคมเดิม และต้องเริ่มสร้างเครือข่ายทางสังคมใหม่ ดังน้ัน การปรับตัวของนิสิตนักศึกษาข้ึนกับหลาย
ปัจจัยท้ังท่ีเป็นปัจจัยทางจิต เช่น บุคลิกภาพแบบเข้มแข็ง และปัจจัยทางสังคมท้ังทุนทางสังคมรวมถึงการสนับสนุน
ทางสังคมผ่านอินเทอร์เน็ตท่ีไม่มีข้อจํากัดด้านสถานท่ีและเวลา บุคคลจึงสามารถเข้าถึงการสนับสนุนทางสังคมได้
เม่ือต้องการและง่ายต่อการขยายเครือข่ายทางสังคมจึงส่งผลดีต่อการเผชิญปัญหา อีกท้ังการแยกจากครอบครัว

ISSN 1686-1442 The Psycho-social Causal Relationship Model JBS | 27

Journal of Behavioral Science Vol. 23 No. 2 July 2017 Copyright by Behavioral Science Research Institute Srinakharinwirot University

เป็นช่วงเวลาของการพัฒนาความเป็นตัวเองท่ีนิสิตนักศึกษาต้องพ่ึงพาตนเองและมีความรับผิดชอบมากข้ึน โดย
ความผูกพันระหว่างพ่อแม่และลูกเป็นส่ิงที่ช่วยให้นิสิตนักศึกษาพัฒนาความเป็นตัวเองส่งผลต่อการปรับตัวท่ีดีใน
มหาวิทยาลัย (Mattanah, Hancock, & Brand, 2004) ท้ังน้ีทฤษฎีความความแตกต่างระหว่างเพศ (Gender
differentiation theory) เสนอว่าเพศมีอิทธิพลต่อความคิดและพฤติกรรมต่าง ๆ ของบุคคล ความแตกต่าง
ระหว่าางเพศเกิดข้ึนจากการขัดเกลาทางสังคมทําให้บุคคลเกิดการเรียนรู้ถึงการแสดงพฤติกรรมท่ีได้รับการยอมรับ
ตามความคาดหวังทางสังคมของแต่ละเพศ ดังน้ัน เพศชายและเพศหญิงจึงมีความแตกต่างกันในด้านความคิดและ
พฤติกรรมซ่ึงส่งผลต่อการปรับตัว (Sharp, 1984)

กรอบแนวคิดการวิจัย
 การวิจัยครั้งน้ีศึกษาปัจจัยด้านจิตสังคมท่ีส่งผลต่อการปรับตัวของนิสิตนักศึกษาระดับปริญญาตรีช้ันปีท่ี 1
ท่ีจากครอบครัวเพ่ือเข้ามาศึกษาต่อในกรุงเทพมหานครและปริมณฑล โดยอยู่บนพ้ืนฐานของทฤษฎีความเครียด
และการเผชิญปัญหาของ Lazarus และ Folkman (1984) ร่วมกับทฤษฎีความเป็นตัวเองของ Mahler และคณะ
(1975) และประยุกต์แนวคิดทฤษฎีทุนทางสังคมและการสนับสนุนทางสังคมผ่านอินเทอร์เน็ตมาใช้ในการศึกษา
เน่ืองจากเป็นตัวแปรท่ีมีความเกี่ยวข้องโดยตรงกับนิสิตนักศึกษาช้ันปีท่ี 1 ท่ีต้องจากครอบครัวเพ่ือศึกษาต่อ
 ทฤษฎีความเครียดและการเผชิญปัญหาของ Lazarus และ Folkman (1984) เสนอว่า กระบวนการ
เผชิญปัญหาเริ่มจากบุคคลรับรู้ว่าสิ่งแวดล้อมมีการเปลี่ยนแปลง จึงเกิดการตอบสนองเพ่ือการปรับตัวซ่ึงเป็น
การรักษาสมดุลทางร่างกายและจิตใจ การจากครอบครัวมาสู่สิ่งแวดล้อมใหม่และการเรียนในมหาวิทยาลัยจึงเป็น
การเปลี่ยนแปลงซ่ึงสร้างความกดดันให้นิสิตนักศึกษาใหม่ไม่มากก็น้อย โดยนิสิตนักศึกษาต้องใช้วิธีการเผชิญปัญหา
ต่าง ๆ เพ่ือให้เกิดการปรับตัว ประเภทของการเผชิญปัญหาแบ่งได้จากเป้าหมายหลักในการทํางาน คือ เน้นการแก้
ท่ีปัญหาหรือเน้นท่ีบรรเทาความทุกข์ใจ ท้ังน้ีการเผชิญปัญหาแบบมุ่งจัดการกับปัญหาส่งผลดีต่อการปรับตัว
ในขณะท่ีการเผชิญปัญหาแบบมุ่งจัดการกับอารมณ์เป็นประโยชน์ในระยะสั้นและในสถานการณ์ท่ีควบคุมไม่ได้
โดยการเผชิญปัญหาแบบมุ่งจัดการกับปัญหาและการเผชิญปัญหาแบบมุ่งจัดการกับอารมณ์เป็นพ้ืนฐานท่ีสําคัญ
ในการเข้าใจและแบ่งการเผชิญปัญหาแบบอ่ืนท่ีตามมา (Folkman & Moskowitz, 2004) ท้ังน้ีการแสวงหา
การสนับสนุนทางสังคมแบ่งได้ออกเป็นท้ังการเผชิญปัญหาแบบมุ่งจัดการกับปัญหา และการเผชิญปัญหาแบบ
มุ่งจัดการกับอารมณ์ เน่ืองจากวัยรุ่นอาจแสวงหาความช่วยเหลือในการแก้ปัญหาหรือเพียงแค่ระบายให้เพ่ือนหรือ
คนรู้จักฟัง ดังน้ันหลายงานวิจัยจึงวัดการเผชิญปัญหาโดยแบ่งออกเป็นวิธีการเผชิญปัญหากว้าง ๆ คือ การเผชิญ
ปัญหาแบบมุ่งจัดการกับปัญหา และการเผชิญปัญหาแบบมุ่งจัดการกับอารมณ์ โดยไม่แบ่งเป็นวิธีการเผชิญ
ปัญหาย่อย (Saha et al, 2012)
 ตัวแปรการเผชิญปัญหาเพียงอย่างเดียวไม่ทําให้เกิดการปรับตัวแต่เป็นตัวแปรคั่นกลางความสัมพันธ์
ระหว่างตัวแปรสาเหตุกับการปรับตัวท่ีตามมา เน่ืองจากการปรับตัวเป็นลักษณะเฉพาะส่วนบุคคลท่ีเกิดจากปัจจัย
ทางจิตสังคม (Lazarus & Folkman, 1984) ด้านปัจจัยทางจิต บุคลิกภาพเป็นปัจจัยท่ีทําให้บุคคลมีความแตกต่าง
กันเน่ืองจากมีอิทธิพลต่อความคิดและการกระทําส่งผลต่อการปรับตัว ในสถานการณ์เดียวกัน นิสิตนักศึกษา

28 | JBS รูปแบบความสัมพันธ์เชิงสาเหตุด้านจิตสังคม ISSN 1686-1442

วารสารพฤติกรรมศาสตร์ ปีที่ 23 ฉบับที่ 2 กรกฎาคม 2560 ลิขสิทธ์ิโดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

ท่ีมีบุคลิกภาพแบบเข้มแข็งสูงจะสามารถรับมือกับความกดดันได้ดีกว่า เน่ืองจากมีความมุ่นม่ัน รู้สึกท้าทาย และ
เช่ือในความสามารถในการควบคุมสถานการณ์ ส่งผลต่อการเผชิญปัญหา ทําให้มีแนวโน้มในการใช้การเผชิญปัญหา
แบบมุ่งจัดการกับปัญหา (Hachaturova, 2013) ด้านปัจจัยทางสังคม การเปลี่ยนเข้าสู่การศึกษาในมหาวิทยาลัย
ถือเป็นสถานการณ์ท่ีสร้างความกดดันด้านการเรียนให้แก่นิสิตนักศึกษาใหม่ ความกดดันด้านการเรียนท่ีมากเกินไป
จะทําให้นิสิตนักศึกษารู้สึกว่าไม่สามารถกําหนดหรือควบคุมสถานการณ์ได้นําไปสู่การใช้การเผชิญปัญหาแบบ
มุ่งจัดการกับอารมณ์ (Dong, 2014) ท้ังน้ี ปัจจัยสําคัญท่ีเป็นแหล่งทรัพยากรในการเผชิญปัญหา คือ การสนับสนุน
ทางสังคม การรับรู้ว่าตนมีแหล่งสนับสนุนทางสังคม ทําให้นิสิตนักศึกษาใช้การเผชิญปัญหาแบบมุ่งจัดการกับ
ปัญหา (Scheier et al, 1989) ในขณะท่ีการขาดการสนับสนุนทางสังคมนําไปสู่การใช้การเผชิญปัญหาแบบ
มุ่งจัดการกับอารมณ์ (Manne et al, 2005) โดยในงานวิจัยน้ีใช้ตัวแปรทุนทางสังคมซึ่งเป็นเครือข่ายทางสังคม
ท่ีนําไปสู่การสนับสนุนทางสังคม ท้ังน้ีในสถานการณ์ท่ีจํากัดในการมีปฏิสัมพันธ์ การเข้าถึงและใช้เทคโนโลยี
การสื่อสารจะเข้ามาเกี่ยวข้อง วัยรุ่นถึงผู้ใหญ่ตอนต้นเป็นวัยท่ีใช้อินเทอรเ์น็ตมากท่ีสุดและมีลักษณะเฉพาะแตกต่าง
จากช่วงวัยอ่ืน (Hanson et al, 2011) ดังน้ัน การย้ายสถานศึกษา การสนับสนุนทางสังคมและการสื่อสาร
ผ่านอินเทอร์เน็ตมีความเกี่ยวข้องกัน การส่ือสารผ่านอินเทอร์เน็ตทําให้นิสิตนักศึกษายังคงได้รับการสนับสนุน
ทางสังคมจากการติดต่อสื่อสารกับครอบครัว เพ่ือนเก่า และสร้างเครือข่ายการสนับสนุนทางสังคมใหม่ (Mikal,
2012) การสนับสนุนทางสังคมผ่านอินเทอร์เน็ตจึงมีความสําคัญส่งผลดีต่อการปรับตัว
 ท้ังน้ีทฤษฎีความเป็นตัวเองมีแนวคิดว่า ความเป็นตัวเองและความผูกพันระหว่างพ่อ แม่ และลูก
มีความเกี่ยวข้องโดยตรงกับนิสิตนักศึกษาช้ันปีท่ี 1 ท่ีต้องจากครอบครัวเพ่ือศึกษาต่อ (Berman & Sperling,
1991) การแยกจากพ่อแม่เป็นภาวะท่ีมีความกดดันเน่ืองด้วยนิสิตนักศึกษาใหม่ยังคงมีภาวะพ่ึงพิงทางจิตกับพ่อ แม่
ทําให้ปรับตัวท้ังด้านส่วนตัว อารมณ์ และสังคมในมหาวิทยาลัยได้ไม่ค่อยดีนักเม่ือเทียบกับช้ันปีท่ีสูงกว่า (Lapsley
et al, 1989) หากนิสิตนักศึกษาและผู้ปกครองมีการเตรียมความพร้อมทางอารมณ์ ประสบการณ์ใน
การจากครอบครัวจะช่วยให้นิสิตนักศึกษาประสบความสําเร็จในการพัฒนาเข้าสู่วัยผู้ใหญ่และปรับตัวเข้าสู่สังคม
ใหม่ โดยนิสิตนักศึกษาท่ีมีความผูกพันระหว่างพ่อแม่และลูกจะพัฒนาความเป็นตัวเอง สามารถปรับตัวและอยู่ได้
ด้วยตนเอง โดยยังคงมีความผูกพันกับครอบครัว (Randall, 2002) จากการศึกษาแนวคิดทฤษฏีและงานวิจัย
ท่ีเกี่ยวข้องจึงกําหนดกรอบแนวคิดในการวิจัยโดยมุ่งเน้นปัจจัยท่ีสนับสนุนการปรับตัวและสามารถพัฒนาให้เกิดข้ึน
ได้ เพ่ือเป็นประโยชน์ต่อการพัฒนาการปรับตัวของนิสิตนักศึกษา นอกจากน้ี จากการศึกษาเอกสารและงานวิจัย
ท่ีเกี่ยวข้องยังพบความแตกต่างระหว่างเพศในการปรับตัว การศึกษาความแตกต่างระหว่างเพศในการอธิบาย
ความสัมพันธ์ระหว่างตัวแปรภายในรูปแบบความสัมพันธ์เชิงสาเหตุท่ีสร้างข้ึนจะทําให้เกิดความเข้าใจและ
ประยุกต์ใช้ได้ถูกต้องตามกลุ่มเป้าหมาย ดังภาพประกอบ 1

ISSN 1686-1442 The Psycho-social Causal Relationship Model JBS | 29

Journal of Behavioral Science Vol. 23 No. 2 July 2017 Copyright by Behavioral Science Research Institute Srinakharinwirot University

ภาพประกอบ 1 กรอบแนวคิดการวิจัย

สมมติฐานการวิจัย
 1. รูปแบบความสัมพันธ์เชิงสาเหตุสมมติฐานท่ีพัฒนาข้ึนมีความสอดคล้องกับข้อมูลเชิงประจักษ์ โดยมี
สมมติฐานย่อยตามเส้นทางอิทธิพลของตัวแปรต่าง ๆ ดังน้ี
 1.1 ความเป็นตัวเอง การเผชิญปัญหาแบบมุ่งจัดการกับปัญหา และการเผชิญปัญหาแบบมุ่งจัดการกับ
อารมณ์มีอิทธิพลทางตรงต่อการปรับตัวของนิสิตนักศึกษาระดับปริญญาตรีช้ันปีท่ี 1 ท่ีจากครอบครัวเพ่ือเข้าศึกษา
ต่อในกรุงเทพมหานครและปริมณฑล

30 | JBS รูปแบบความสัมพันธ์เชิงสาเหตุด้านจิตสังคม ISSN 1686-1442

วารสารพฤติกรรมศาสตร์ ปีที่ 23 ฉบับที่ 2 กรกฎาคม 2560 ลิขสิทธ์ิโดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

 1.2 ความผูกพันระหว่างพ่อแม่และลูกมีอิทธิพลทางตรงต่อความเป็นตัวเองของนิสิตนักศึกษาระดับ
ปริญญาตรีช้ันปีท่ี 1 ท่ีจากครอบครัวเพ่ือเข้าศึกษาต่อในกรุงเทพมหานครและปริมณฑล
 1.3 บุคลิกภาพแบบเข้มแข็ง ความกดดันด้านการเรียน ทุนทางสังคม การสนับสนุนทางสังคมผ่าน
อินเทอร์เน็ต และความเป็นตัวเองมีอิทธิพลทางตรงต่อการเผชิญปัญหาแบบมุ่งจัดการกับปัญหาของนิสิตนักศึกษา
ระดับปริญญาตรีช้ันปีท่ี 1 ท่ีจากครอบครัวเพ่ือเข้าศึกษาต่อในกรุงเทพมหานครและปริมณฑล
 1.4 บุคลิกภาพแบบเข้มแข็ง ความกดดันด้านการเรียน ทุนทางสังคม การสนับสนุนทางสังคมผ่าน
อินเทอร์เน็ต และความเป็นตัวเองมีอิทธิพลทางตรงต่อการเผชิญปัญหาแบบมุ่งจัดการกับอารมณ์ของนิสิตนักศึกษา
ระดับปริญญาตรีช้ันปีท่ี 1 ท่ีจากครอบครัวเพ่ือเข้าศึกษาต่อในกรุงเทพมหานครและปริมณฑล
 1.5 ความผูกพันระหว่างพ่อแม่และลูกมีอิทธิพลทางอ้อมต่อการปรับตัวของนิสิตนักศึกษาระดับปริญญา
ตรีช้ันปีท่ี 1 ท่ีจากครอบครัวเพ่ือเข้าศึกษาต่อในกรุงเทพมหานครและปริมณฑลผ่านความเป็นตัวเอง การเผชิญ
ปัญหาแบบมุ่งจัดการกับปัญหา และการเผชิญปัญหาแบบมุ่งจัดการกับอารมณ์
 1.6 บุคลิกภาพแบบเข้มแข็งมีอิทธิพลทางอ้อมต่อการปรับตัวของนิสิตนักศึกษาระดับปริญญาตรีช้ันปีท่ี 1
ท่ีจากครอบครัวเพ่ือเข้าศึกษาต่อในกรุงเทพมหานครและปริมณฑลผ่านการเผชิญปัญหาแบบมุ่งจัดการกับปัญหา
และการเผชิญปัญหาแบบมุ่งจัดการกับอารมณ์
 1.7 ความกดดันด้านการเรียนมีอิทธิพลทางอ้อมต่อการปรับตัวของนิสิตนักศึกษาระดับปริญญาตรีช้ันปี
ท่ี 1 ท่ีจากครอบครัวเพ่ือเข้าศึกษาต่อในกรุงเทพมหานครและปริมณฑลผ่านการเผชิญปัญหาแบบมุ่งจัดการกับ
ปัญหาและการเผชิญปัญหาแบบมุ่งจัดการกับอารมณ์
 1.8 ทุนทางสังคมมีอิทธิพลทางอ้อมต่อการปรับตัวของนิสิตนักศึกษาระดับปริญญาตรีช้ันปีท่ี 1 ท่ีจาก
ครอบครัวเพ่ือเข้าศึกษาต่อในกรุงเทพมหานครและปริมณฑลผ่านการเผชิญปัญหาแบบมุ่งจัดการกับปัญหาและ
การเผชิญปัญหาแบบมุ่งจัดการกับอารมณ์
 1.9 การสนับสนุนทางสังคมผ่านอินเทอร์เน็ตมีอิทธิพลทางอ้อมต่อการปรับตัวของนิสิตนักศึกษาระดับ
ปริญญาตรีช้ันปีท่ี 1 ท่ีจากครอบครัวเพ่ือเข้าศึกษาต่อในกรุงเทพมหานครและปริมณฑลผ่านการเผชิญปัญหาแบบ
มุ่งจัดการกับปัญหาและการเผชิญปัญหาแบบมุ่งจัดการกับอารมณ์
 2. รูปแบบความสัมพันธ์เชิงสาเหตุด้านจิตสังคมของการปรับตัวของนิสิตนักศึกษาระดับปริญญาตรีช้ันปีท่ี 1
ท่ีจากครอบครัวเพ่ือเข้าศึกษาต่อในกรุงเทพมหานครและปริมณฑล ระหว่างกลุ่มนิสิตนักศึกษาชายและกลุ่มนิสิต
นักศึกษาหญิงแตกต่างกัน

วิธีดําเนินการวิจัย
 กลุ่มตัวอย่างท่ีใช้ในการวิจัย คือ นิสิตนักศึกษาระดับปริญญาตรีช้ันปีท่ี 1 ท่ีพักอยู่ในหอพักในมหาวิทยาลัย
ซ่ึงกําลังศึกษาในมหาวิทยาลัยของรัฐหรือกํากับของรัฐในกรุงเทพมหานครและปริมณฑลรวมถึงพ้ืนท่ีใกล้เคียง
ท่ีไม่ใช่มหาวิทยาลัยเฉพาะทางเทคโนโลยีหรือมหาวิทยาลัยราชภัฏ ด้วยการสุ่มตัวอย่างแบบหลายข้ันตอน ดังน้ี
1. สุ่มเลือกมหาวิทยาลัยโดยใช้วิธีการสุ่มอย่างง่าย (Simple Random Sampling) จํานวน 4 มหาวิทยาลัย คือ

ISSN 1686-1442 The Psycho-social Causal Relationship Model JBS | 31

Journal of Behavioral Science Vol. 23 No. 2 July 2017 Copyright by Behavioral Science Research Institute Srinakharinwirot University

1) มหาวิทยาลัยศรีนครินทรวิโรฒ วิทยาเขตองครักษ์ 2) จุฬาลงกรณ์มหาวิทยาลัย 3) มหาวิทยาลัยศิลปากร วิทยา
เขตพระราชวังสนามจันทร์ และ 4) มหาวิทยาลัยเกษตรศาสตร์ วิทยาเขตบางเขน 2. สุ่มกลุ่มตัวอย่างโดยใช้การสุ่ม
อย่างง่ายจากทะเบียนรายช่ือนิสิตนักศึกษาในหอพัก ช้ันปีท่ี 1 จากมหาวิทยาลัยท่ีได้จากการสุ ่มในขั้นท่ีหน่ึง
สําหรับการวิจัยครั้งน้ีกําหนดตัวอย่างให้มีขนาด 15 คนต่อหน่ึงตัวแปรสังเกตซ่ึงตัวแปรสังเกตในงานวิจัยครั้งน้ีมี
ท้ังหมด 28 ตัวแปร จึงได้กลุ่มตัวอย่างเท่ากับ 420 คน รวมจํานวนกลุ่มตัวอย่างข้ึนตํ่าในการเก็บข้อมูลเท่ากับ 840
คน และเพ่ิมขนาดกลุ่มตัวอย่างอีกประมาณร้อยละ 10 เพ่ือป้องกันการสูญหายหรอืกลุ่มตัวอย่างตอบแบบสอบถาม
ไม่สมบูรณ์ จึงได้ขนาดกลุ่มตัวอย่างเพศละ 500 คน รวมจํานวนกลุ่มตัวอย่างท่ีได้ทําการเก็บข้อมูลเท่ากับ 1,000
คน โดยในงานวิจัยน้ีสามารถเก็บข้อมูลท่ีครบถ้วนสมบูรณ์จากกลุ่มนิสิตนักศึกษาชาย จํานวน 445 คน และกลุ่ม
นิสิตนักศึกษาหญิง จํานวน 447 คน รวมจํานวนกลุ่มตัวอย่างท่ีเก็บได้จริงท้ังสิ้น 892 คน คิดเป็นร้อยละ 89.20
 เคร่ืองมือท่ีใช้ในการวิจัย เป็นแบบสอบถามจํานวน 1 ฉบับประกอบด้วยแบบวัด 9 ฉบับซ่ึงเป็นมาตร
ประเมินค่า 5 ระดับ จากจริงท่ีสุด ค่อนข้างจริง ไม่แน่ใจ ค่อนข้างไม่จริง และไม่จริงเลย ดังน้ี 1) การปรับตัว
หมายถึง การท่ีบุคคลสามารถปรับเปลี่ยนความคิด ความรู้สึกและพฤติกรรมของตนให้เข้ากับการเรียน สังคมและ
สภาพแวดล้อมใหม่ โดยใช้แบบวัดซ่ึงพัฒนาจากแบบวัดของ Baker, McNeil, & Siryk (1985) 2) การเผชิญปัญหา
แบบมุ่งจัดการกับอารมณ์ คือ การท่ีบุคคลตอบสนองต่อปัญหาด้วยการเปลี่ยนแปลงอารมณ์หรือความรู้สึก โดย
การถอยห่าง หรือหลีกหนีจากปัญหา และการป้องกันตัวเองด้วยการกล่าวโทษผู้อ่ืนโดยไม่ได้เน้นแก้ท่ีปัญหา
3) การเผชิญปัญหาแบบมุ่งจัดการกับปัญหา คือ การท่ีบุคคลตอบสนองต่อปัญหาด้วยความพยายามจัดการกับ
ปัญหา ในลักษณะท่ีมุ่งแก้ปัญหาโดยตรงหรือใช้วิธีการท่ีสนับสนุนการแก้ไขปัญหา โดยการเผชิญหน้ากับปัญหา
วิเคราะห์พิจารณาปัญหา หาสาเหตุ วางแผนแก้ปัญหา หาทางเลือกหลาย ๆ วิธี ค้นหาแหล่งสนับสนุนด้านข้อมูล
ทางสังคม และพิจารณาทางเลือกในลักษณะของผลได้ผลเสีย โดยการเผชิญปัญหาท้ังสองแบบใช้แบบวัดซ่ึงปรับมา
จากแบบวัดของ Mitchell (2004) 4) ความเป็นตัวเอง หมายถึง การท่ีบุคคลมีความคิด ความรู้สึกและพฤติกรรม
เป็นของตนเองไม่อยู่ภายใต้อิทธิพลจากผู้อ่ืน สามารถพ่ึงพาตนเอง พร้อมกับมีสัมพันธภาพที่ดีกับบุคคลรอบข้าง
โดยใช้แบบวัดท่ีสร้างข้ึนจากการประมวลเอกสารท่ีเกี่ยวข้อง การศึกษาแบบวัดของ Hoffman (1984); Skowron
และ Schmitt (2003) 5) ความผูกพันระหว่างพ่อแม่และลูก หมายถึง การท่ีบุคคลรู้สึกถึงความสัมพันธ์ท่ีมีกับพ่อ
แม่ว่ามีความใกล้ชิด เข้าใจ และได้รับอิสรภาพ ทําให้รู้สึกม่ันคงปลอดภัย โดยใช้แบบวัดซ่ึงปรับมาจากแบบวัด
ของ Kenny (1985) 6) บุคลิกภาพแบบเข้มแข็ง หมายถึง คุณลักษณะของบุคคลท่ีแสดงออกในลักษณะท่ีสามารถ
เปลี่ยนสถานการณ์กดดันให้กลายเป็นประสบการณ์ท่ีทําให้บุคคลเจริญเติบโตย่ิงข้ึน โดยมีความเช่ือม่ัน
ในความสามารถของตนเอง มองปัญหาว่าเป็นสิ่งท้าทาย และพร้อมท่ีจะแก้ปัญหา โดยใช้แบบวัดซ่ึงพัฒนามาจาก
แบบวัดของ Maddi และ Kobasa (2000) 7) ทุนทางสังคม หมายถึง การท่ีบุคคลมีเครือข่ายทางสังคมท่ีพร้อมให้
ความช่วยเหลือสนับสนุน อันเกิดจากการมีความสัมพันธ์ท่ีดีภายในเครือข่ายทางสังคมทั้งท่ีมหาวิทยาลัยและหอพัก
นํามาซ่ึงประโยชน์ท่ีตามมาซ่ึงสามารถช่วยบุคคลในด้านจิตใจ การทํางาน และการขอความช่วยเหลือต่าง ๆ
จากผู้อ่ืน โดยใช้แบบวัดที่สร้างข้ึนจากการประมวลเอกสารท่ีเกี่ยวข้อง การศึกษาแบบวัดของ Jarrett (2012);
Perkins และ Long (2002) 8) การสนับสนุนทางสังคมผ่านอินเทอร์เน็ต หมายถึง การที่บุคคลได้รับความ

32 | JBS รูปแบบความสัมพันธ์เชิงสาเหตุด้านจิตสังคม ISSN 1686-1442

วารสารพฤติกรรมศาสตร์ ปีที่ 23 ฉบับที่ 2 กรกฎาคม 2560 ลิขสิทธ์ิโดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

ช่วยเหลือจากผู้อ่ืน สามารถแสวงหาข้อมูลและความช่วยเหลือผ่านการใช้อินเทอร์เน็ต โดยใช้แบบวัดท่ีสร้างข้ึน
จากการประมวลเอกสารท่ีเกี่ยวข้องและการศึกษาแบบวัดของ Mikal และ Grace (2012) และ 9) ความกดดัน
ด้านการเรียน หมายถึง การท่ีบุคคลรับรู้ว่ามีข้อเรียกร้องทางการเรียนซ่ึงเกินกว่าแหล่งทรัพยากรท่ีบุคคลมีอันสร้าง
ความบีบคั้นทางจิตใจท้ังจากมหาวิทยาลัยและหอพัก โดยใช้แบบวัดท่ีพัฒนามาจากการประมวลเอกสารท่ีเกี่ยวข้อง
และการศึกษาแบบวัดของ Zeidner (1991) แบบวัดท้ังหมดผ่านการหาความเท่ียงตรงเชิงเน้ือหาจากผู้เช่ียวชาญ
จํานวน 9 ท่าน จากน้ันนํามาหาค่าความสอดคล้อง (Index of Consistency: IOC) โดยคัดเลือกข้อคําถามท่ีมีค่า
ดัชนีความสอดคล้องมากกว่าหรือเท่ากับ 0.5 ไว้ (อรพินทร์ ชูชม, 2545) และนําแบบวัดไปทดลองใช้กับนิสิต
นักศึกษาช้ันท่ี 1 ท่ีมีลักษณะใกล้เคียงกับกลุ่มตัวอย่าง วิเคราะห์ค่าอํานาจจําแนกเป็นรายข้อโดยการหาค่า
ความสัมพันธ์ระหว่างข้อคําถามรายข้อกับคะแนนรวมของแบบวัดแต่ละด้าน โดยคัดเลือกเฉพาะข้อท่ีมี
ความสัมพันธ์กับคะแนนรวมเป็นบวกและมีนัยสําคัญทางสถิติท่ีระดับ .05 และวิเคราะห์หาค่าความเช่ือม่ัน
(Reliability) แบบความสอดคล้องภายใน (Internal Consistency) โดยแบบวัดฉบับท่ีใช้ในการเก็บข้อมูลจากกลุ่ม
ตัวอย่างจริงพบว่าค่าความเช่ือม่ันแบบสอดคล้องภายในของแบบวัดอยู่ระหว่าง 0.78 ถึง 0.89

ผลการวิจัย
 1. ลักษณะของกลุ่มตัวอย่างท่ีใช้ในการศึกษาครั้งน้ีเป็นนิสิตนักศึกษาระดับปริญญาตรีช้ันปีท่ี 1 ท่ีจาก
ครอบครัวเพ่ือเข้าศึกษาต่อในกรุงเทพมหานครและปริมณฑล จํานวน 892 คน แบ่งเป็นนิสิตนักศึกษาหญิง จํานวน
447 คน และนิสิตนักศึกษาชาย จํานวน 445 คน (คิดเป็นร้อยละ 50.11 และ 49.89 ตามลําดับ) ด้านภูมิลําเนา
นิสิตนักศึกษาส่วนใหญ่มีภูมิลําเนาอยู่ต่างจังหวัด จํานวน 754 คน (คิดเป็นร้อยละ 85.54) โดยส่วนใหญ่เป็นนิสิต
นักศึกษาหญิง จํานวน 389 คน และนิสิตนักศึกษาท่ีมีภูมิลําเนาอยู่ในกรุงเทพมหานครและปริมณฑล จํานวน 138
คน (คิดเป็นร้อยละ 14.46) โดยส่วนใหญ่เป็นนิสิตนักศึกษาชาย จํานวน 80 คน
 2. ผลการตรวจสอบความกลมกลืนของรูปแบบความสัมพันธ์เชิงสาเหตุด้านจิตสังคมของการปรับตัวของ
นิสิตนักศึกษาระดับปริญญาตรีช้ันปีท่ี 1 ท่ีจากครอบครัวเพ่ือเข้าศึกษาต่อในกรุงเทพมหานครและปริมณฑล พบว่า
รูปแบบความสัมพันธ์เชิงสาเหตุภายหลังการปรับมีความสอดคล้องกับข้อมูลเชิงประจักษ์โดยมีค่าดัชนีวัด
ความสอดคล้อง ได้แก่ χ2 = 891.95, df = 323, p < 0.05, SRMR = 0.04, RMSEA = 0.04, GFI = 0.93, CFI =
0.99, TLI = 0.99, AGFI = 0.92 และ χ 2 /df = 2.76 ท้ังน้ี พบผลการวิเคราะห์ข้อมูลท่ีน่าสนใจนอกเหนือไปจาก
สมมติฐานการวิจัยท่ีกําหนดไว้ คือ 1) การสนับสนุนทางสังคมผ่านอินเทอร์เน็ตมีอิทธิพลทางตรงในทางบวกต่อการ
ปรับตัวของนิสิตนักศึกษา 2) ความกดดันด้านการเรียนมีอิทธิพลทางตรงในทางลบต่อความเป็นตัวเอง 3) การ
สนับสนุนทางสังคมผ่านอินเทอร์เน็ตมีอิทธิพลทางตรงในทางบวกต่อทุนทางสังคม 4) บุคลิกภาพแบบเข้มแข็ง
มีอิทธิพลทางตรงในทางบวกต่อทุนทางสังคม และ 5) ทุนทางสังคมมีอิทธิพลทางตรงในทางบวกต่อความเป็นตัวเอง
ดังแสดงในภาพประกอบ 2 และตาราง 1

ISSN 1686-1442 The Psycho-social Causal Relationship Model JBS | 33

Journal of Behavioral Science Vol. 23 No. 2 July 2017 Copyright by Behavioral Science Research Institute Srinakharinwirot University

ภาพประกอบ 2 ผลการประมาณค่าสัมประสิทธ์ิอิทธิพลมาตรฐานรูปแบบความสัมพันธ์เชิงสาเหตุ

ด้านจิตสังคมของการปรับตัวของนิสิตนักศึกษาระดับปริญญาตรีช้ันปีท่ี 1 ท่ีจากครอบครัว
เพ่ือเข้าศึกษาต่อในกรุงเทพมหานครและปริมณฑล

ตาราง 1 คะแนนมาตรฐานผลการวิเคราะห์อิทธิพลทางตรง (Direct effects: DE) อิทธิพลทางอ้อม (Indirect
effects: IE) และอิทธิพลรวม (Total effects: TE) ของตัวแปรสาเหตุท่ีส่งผลต่อตัวแปรผลและค่าสัมประสิทธ์ิ
สหสัมพันธ์เชิงพหุยกกําลังสองของตัวแปร (Squared Multiple Correlation: R2) ของรูปแบบความสัมพันธ์
เชิงสาเหตุปรับแก้

ตัวแปรผล R2
ความ
สัมพันธ์

ตัวแปรสาเหตุ

กา
รส

นับ
สนุ

นท
าง

สัง
คม

ผ่า
นอิ

นเท
อร

์เน็ต

คว
าม

กด
ดัน

ด้า
น

กา
รเรี

ยน

คว
าม

ผูก
พัน

ระ
หว่

าง

พ่อ
แม่

แล
ะลู

ก

บุค
ลิก

ภา
พแ

บบ

เข้ม
แข็

ง

กา
รเผ

ชิญ
ปัญ

หา
แบ

บ

มุ่ง
จัด

กา
รกั

บป
ัญห

า

กา
รเผ

ชิญ
ปัญ

หา
แบ

บ

มุ่ง
จัด

กา
รกั

บอ
าร

มณ์

คว
าม

เป็น
ตัว

เอง

ทุน
ทา

งสั
งค

ม

1. การปรับตัว 0.78 DE 0.34* - - - 0.44* -0.27* 0.17* -

 IE 0.16* -0.19* 0.08* 0.38* - - - 0.47*

 TE 0.50* -0.19* 0.08* 0.38* 0.44* -0.27* 0.17* 0.47*

2. การเผชิญปัญหา 0.79 DE 0.03 -0.11* - 0.33* - - 0.07* 0.66*

0.88
0.88
0.86

0.85

34 | JBS รูปแบบความสัมพันธ์เชิงสาเหตุด้านจิตสังคม ISSN 1686-1442

วารสารพฤติกรรมศาสตร์ ปีที่ 23 ฉบับที่ 2 กรกฎาคม 2560 ลิขสิทธ์ิโดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

ตัวแปรผล R2
ความ
สัมพันธ์

ตัวแปรสาเหตุ

กา
รส

นับ
สนุ

นท
าง

สัง
คม

ผ่า
นอิ

นเท
อร

์เน็ต

คว
าม

กด
ดัน

ด้า
น

กา
รเรี

ยน

คว
าม

ผูก
พัน

ระ
หว่

าง

พ่อ
แม

่แล
ะลู

ก

บุค
ลิก

ภา
พแ

บบ

เข้ม
แข็

ง

กา
รเผ

ชิญ
ปัญ

หา
แบ

บ

มุ่ง
จัด

กา
รกั

บป
ัญห

า

กา
รเผ

ชิญ
ปัญ

หา
แบ

บ

มุ่ง
จัด

กา
รกั

บอ
าร

มณ์

คว
าม

เป็น
ตัว

เอง

ทุน
ทา

งสั
งค

ม

 แบบมุ่งจัดการกับปัญหา IE 0.16* -0.07* - 0.43* - - - -

 TE 0.19* -0.18* - 0.76* - - 0.07* 0.66*

3. การเผชิญปัญหา 0.34 DE -0.12* 0.28* - -0.29* - - -0.19* -0.46*

 แบบมุ่งจัดการกับอารมณ์ IE -0.15* 0.09* -0.20* -0.39* - - - -0.13*

 TE -0.27* 0.37* -0.20* -0.68* - - -0.19* -0.59*

4. ความเป็นตัวเอง 0.53 DE - -0.58* 0.22* - - - - 0.14*

 IE 0.04 - - 0.09* - - - -

 TE 0.04 -0.58* 0.22* 0.09* - - - 0.14*

5. ทุนทางสังคม 0.65 DE 0.25* - - 0.66* - - - -

 IE - - - - - - - -
 TE 0.25* - - 0.66* - - - -

*มีนัยสําคัญทางสถิติท่ีระดับ .05

3. ผลการวิเคราะห์เปรียบเทียบความแตกต่างของรูปแบบความสัมพันธ์เชิงสาเหตุระหว่างกลุ่มนิสิต

นักศึกษาชายและกลุ่มนิสิตนักศึกษาหญิงพบว่า รูปแบบ (Form) และค่านํ้าหนักองค์ประกอบตัวแปรสังเกตท่ีวัดตัว
แปรแฝงของรูปแบบความสัมพันธ์เชิงสาเหตุไม่แตกต่างกันระหว่างกลุ่ม แต่ค่าอิทธิพลของตัวแปรสาเหตุท่ีส่งผลต่อ
ตัวแปรผลและค่าเฉลี่ยตัวแปรแฝงมีความแตกต่างกัน โดยค่าอิทธิพลของตัวแปรสาเหตุท่ีมีต่อตัวแปรผลซ่ึงกลุ่ม
นิสิตนักศึกษาชายมีค่าอิทธิพลสูงกว่า ได้แก่ ความกดดันด้านการเรียนท่ีส่งผลต่อการเผชิญปัญหาแบบมุ่งจัดการกับ
อารมณ์ บุคลิกภาพแบบเข้มแข็งท่ีส่งผลต่อการเผชิญปัญหาแบบมุ่งจัดการกับปัญหา และการเผชิญปัญหาแบบมุ่ง
จัดการกับอารมณ์ท่ีส่งผลต่อการปรับตัวของนิสิตนักศึกษา แต่ค่าอิทธิพลท่ีกลุ่มนิสิตนักศึกษาหญิงมีค่าสูงกว่า ได้แก่
ทุนทางสังคมท่ีส่งผลต่อการเผชิญปัญหาแบบมุ่งจัดการกับปัญหา และความเป็นตัวเองท่ีส่งผลต่อการปรับตัว
ค่าเฉลี่ยตัวแปรแฝงท่ีแตกต่างกันอย่างมีนัยสําคัญทางสถิติท่ีระดับ .05 คือ ตัวแปรแฝงความเป็นตัวเองท่ีกลุ่มนิสิต
นักศึกษาชายมีค่าเฉลี่ยสูงกว่า สําหรับตัวแปรแฝงความผูกพันระหว่างพ่อแม่และลูก ความกดดันด้านการเรียน และ
การปรับตัว กลุ่มนิสิตนักศึกษาหญิงมีค่าเฉลี่ยสูงกว่าจึงสนับสนุนสมมติฐานข้อท่ี 2 บางส่วนดังแสดง
ในภาพประกอบ 3

ISSN 1686-1442 The Psycho-social Causal Relationship Model JBS | 35

Journal of Behavioral Science Vol. 23 No. 2 July 2017 Copyright by Behavioral Science Research Institute Srinakharinwirot University

ภาพประกอบ 3 ผลการวิเคราะห์เปรียบเทียบความแตกต่างของรูปแบบความสัมพันธ์เชิงสาเหตุด้านจิตสังคม

ของการปรับตัวของนิสิตนักศึกษาระดับปริญญาตรีช้ันปีท่ี 1 ท่ีจากครอบครัวเพ่ือเข้าศึกษา
ต่อในกรุงเทพมหานครและปริมณฑล ระหว่างกลุ่มนิสิตนักศึกษาชายและกลุ่มนิสิตนักศึกษาหญิง

หมายเหตุ เส้นประ คือ เส้นอิทธิพลท่ีมีความแตกต่างของรูปแบบความสัมพันธ์เชิงสาเหตุ
 ค่าในวงเล็ก () คือ ค่าสัมประสิทธ์ิของกลุ่มนิสิตนักศึกษาหญิง

การอภิปรายผลการวิจัยและข้อเสนอแนะ
 1. การปรับตัวของนิสิตนักศึกษาได้รับอิทธิพลทางตรงในทางบวกมากท่ีสุดจากการเผชิญปัญหาแบบ
งจัดการกับปัญหา มีค่าสัมประสิทธ์ิอิทธิพลเท่ากับ 0.44 รองลงมา คือ ความเป็นตัวเอง มีค่าสัมประสิทธ์ิอิทธิพล
เท่ากับ 0.17 ส่วนตัวแปรสาเหตุท่ีมีอิทธิพลทางตรงในทางลบต่อการปรับตัว คือ การเผชิญปัญหาแบบมุ่งจัดการกับ
อารมณ์ มีค่าสัมประสิทธ์ิอิทธิพลเท่ากับ -0.27 จึงสนับสนุนสมมติฐานย่อยข้อท่ี 1.1 นอกจากน้ันผลการวิเคราะห์
ข้อมูลเพ่ิมเติมพบว่า การปรับตัวของนิสิตนักศึกษาได้รับอิทธิพลทางตรงในทางบวกจากการสนับสนุนทางสังคม
ผ่านอินเทอร์เน็ต มีค่าสัมประสิทธ์ิอิทธิพลเท่ากับ 0.34 โดยกลุ่มนิสิตนักศึกษาชายมีค่าอิทธิพลการเผชิญปัญหา
แบบมุ่งจัดการกับอารมณ์ท่ีส่งผลต่อการปรับตัวสูงกว่า ในขณะท่ีกลุ่มนิสิตนักศึกษาหญิงมีค่าอิทธิพลความเป็น
ตัวเองท่ีส่งผลต่อการปรับตัวสูงกว่า จากผลการวิจัยสามารถอธิบายตามทฤษฎีความเครียดและการเผชิญปัญหา
ของโฟล์คแมนและลาซารัส (1984) การใช้วิธีการเผชิญปัญหาแบบมุ่งจัดการกับปัญหาทําให้นิสิตนักศึกษาปรับตัว

36 | JBS รูปแบบความสัมพันธ์เชิงสาเหตุด้านจิตสังคม ISSN 1686-1442

วารสารพฤติกรรมศาสตร์ ปีที่ 23 ฉบับที่ 2 กรกฎาคม 2560 ลิขสิทธ์ิโดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

ได้ดีกว่า เน่ืองจากเป็นความพยายามท่ีจะจัดการกับสถานการณ์ท่ีมีความกดดัน ส่วนการเผชิญปัญหาแบบมุ่ง
จัดการกับอารมณ์เป็นความพยายามในการจัดการกับอารมณ์ของตนแต่สถานการณ์ยังคงต้องได้รับการแก้ไข
ผลการวิจัยน้ีแสดงให้เห็นถึงความสําคัญของการเผชิญปัญหาท่ีมหาวิทยาลัยควรส่งเสริมให้นิสิตนักศึกษาเพ่ิมการใช้
การเผชิญปัญหาแบบมุ่งจัดการกับปัญหาซ่ึงเป็นวิธีการท่ีมีประสิทธิภาพ จะช่วยให้นิสิตนักศึกษาสามารถปรับตัวได้
ดีย่ิงข้ึนโดยเฉพาะในกลุ่มนิสิตนักศึกษาชาย และควรส่งเสริมการพัฒนาความเป็นตัวเองในความสัมพันธ์ทางสังคม
จะช่วยนิสิตนักศึกษาให้ปรับตัวเข้าสู่การเปล่ียนผ่านในสถานศึกษาใหม่ได้ดีย่ิงข้ึนโดยเฉพาะในกลุ่มนิสิตนักศึกษา
หญิง
 2. ด้านการเผชิญปัญหาแบบมุ่งจัดการกับปัญหาได้รับอิทธิพลทางตรงในทางบวกมากท่ีสุดจากทุน
ทางสังคม มีค่าสัมประสิทธ์ิอิทธิพลเท่ากับ 0.66 รองลงมาคือ บุคลิกภาพแบบเข้มแข็ง และความเป็นตัวเอง มีค่า
สัมประสิทธ์ิอิทธิพลเท่ากับ 0.33 และ 0.07 ตามลําดับ ด้านตัวแปรการสนับสนุนทางสังคมผ่านอินเทอร์เน็ต มีค่า
สัมประสิทธ์ิอิทธิพลเท่ากับ 0.03 อย่างไม่มีนัยสําคัญทางสถิติ ส่วนตัวแปรสาเหตุท่ีมีอิทธิพลทางตรงในทางลบ
ต่อการเผชิญปัญหาแบบมุ่งจัดการกับปัญหา คือ ความกดดันด้านการเรียน มีค่าสัมประสิทธ์ิอิทธิพลเท่ากับ -0.11
ด้านการเผชิญปัญหาแบบมุ่งจัดการกับอารมณ์ได้รับอิทธิพลทางตรงในทางบวกมากท่ีสุดจาก ความกดดันด้าน
การเรียน มีคา่สัมประสิทธ์ิอิทธิพลเท่ากับ 0.28 ส่วนตัวแปรสาเหตุท่ีมีอิทธิพลทางตรงในทางลบต่อการเผชิญปัญหา
แบบมุ่งจัดการกับอารมณ์มากท่ีสุดคือ ทุนทางสังคม มีค่าสัมประสิทธ์ิอิทธิพลเท่ากับ -0.46 รองลงมาคือ บุคลิกภาพ
แบบเข้มแข็ง ความเป็นตัวเอง และการสนับสนุนทางสังคมผ่านอินเทอร์เน็ต มีค่าสัมประสิทธ์ิอิทธิพลเท่ากับ -0.29
- 0.19 และ - 0.12 ตามลําดับ จึงสนับสนุนสมมติฐานย่อยข้อท่ี 1.4 และสนับสนุนสมมติฐานย่อยข้อท่ี 1.3
บางส่วน ท้ังน้ีการปรับตัวของนิสิตนักศึกษาได้รับอิทธิพลทางอ้อมในทางบวกมากท่ีสุดจากทุนทางสังคม มีค่า
สัมประสิทธ์ิอิทธิพลเท่ากับ 0.47 รองลงมาคือบุคลิกภาพแบบเข้มแข็ง การสนับสนุนทางสังคมผ่านอินเทอร์เน็ต
และความผูกพันระหว่างพ่อแม่และลูก มีค่าสัมประสิทธ์ิอิทธิพลเท่ากับ 0.38, 0.16 และ 0.08 ตามลําดับ ส่วนตัว
แปรสาเหตุท่ีมีอิทธิพลทางอ้อมในทางลบต่อการปรับตัวของนิสิตนักศึกษา คือ ความกดดันด้านการเรียน มีค่า
สัมประสิทธ์ิอิทธิพลเท่ากับ -0.19 จึงสนับสนุนสมมติฐานย่อยข้อท่ี 1.5, 1.6, 1.7, 1.8 และสนับสนุนสมมติฐานย่อย
ข้อท่ี 1.9 บางส่วน โดยกลุ่มนิสิตนักศึกษาชายมีค่าอิทธิพลบุคลิกภาพแบบเข้มแข็งท่ีส่งผลต่อการเผชิญปัญหาแบบ
มุ่งจัดการกับปัญหา และความกดดันด้านการเรียนท่ีส่งผลต่อการเผชิญปัญหาแบบมุ่งจัดการกับอารมณ์สูงกว่า
ในขณะท่ีกลุ่มนิสิตนักศึกษาหญิงมีค่าอิทธิพลทุนทางสังคมที่ส่งผลต่อการเผชิญปัญหาแบบมุ่งจัดการกับปัญหาสูง
กว่า
 จากผลการวิจัยสามารถอธิบายตามทฤษฎีความเครียดและการเผชิญปัญหาของ Folkman และ
Lazarus (1984) ปัจจัยทางจิตและสังคมส่งผลต่อการเลือกวิธีการเผชิญปัญหาซ่ึงจะส่งผลต่อการปรับตัวต่อไป
ความแตกต่างระหว่างบุคคลมีอิทธิพลต่อการเลือกวิธีการเผชิญปัญหาในการตอบสนองต่อสถานการณ์ นอกจากน้ี
ทฤษฎีความผูกพันระหว่างพ่อแม่และลูก (Attachment Theory) เสนอว่า ความผูกพันท่ีม่ันคงทําให้บุคคล
พัฒนาการมองตนเองว่าเป็นคนท่ีมีคุณค่า และมองผู้อ่ืนว่าน่าไว้วางใจ (Bowlby, 1973) ส่งเสริมพัฒนาการสู่วัย
ผู้ใหญ่ท่ีมีความเป็นตัวเองทําให้มีภูมิต้านทานจากสิ่งแวดล้อมท่ีไม่พึงประสงค์ส่งผลต่อการปรับตัวเม่ือเข้าสู่

ISSN 1686-1442 The Psycho-social Causal Relationship Model JBS | 37

Journal of Behavioral Science Vol. 23 No. 2 July 2017 Copyright by Behavioral Science Research Institute Srinakharinwirot University

การศึกษาระดับอุดมศึกษา (Kenny & Rice, 1995) ท้ังน้ีจากผลการวิจัยท่ีพบว่า การสนับสนุนทางสังคมผ่าน
อินเทอร์เน็ตมีอิทธิพลทางตรงต่อการเผชิญปัญหาแบบมุ่งจัดการกับปัญหาอย่างไม่มีนัยสําคัญทางสถิติ และ
การสนับสนุนทางสังคมผ่านอินเทอร์เน็ตมีอิทธิพลทางอ้อมต่อการปรับตัวของนิสิตนักศึกษาผ่านการเผชิญปัญหา
แบบมุ่งจัดการกับปัญหาอย่างไม่มีนัยสําคัญทางสถิติ อาจเน่ืองจากการสนับสนุนทางสังคมผ่านอินเทอร์เน็ต
มีอิทธิพลทางตรงต่อท้ังการเผชิญปัญหาแบบมุ่งจัดการกับอารมณ์และการปรับตัวของนิสิตนักศึกษาอย่างมี
นัยสําคัญมากกว่า จึงไปลดอิทธิพลของการเผชิญปัญหาแบบมุ่งจัดการกับปัญหา ผลการวิจัยน้ีแสดงให้เห็น
ความสําคัญของทุนทางสังคมความกดดันด้านการเรียน และบุคลิกภาพแบบเข้มแข็ง ท่ีมีอิทธิพลต่อการเผชิญ
ปัญหา ดังน้ันมหาวิทยาลัยควรส่งเสริมการเสริมสร้างทุนทางสังคมของนิสิตนักศึกษา จะนําไปสู่การใช้การเผชิญ
ปัญหาแบบมุ่งจัดการกับปัญหา และช่วยนิสิตนักศึกษาให้ปรับตัวเข้าสู่สถานการณ์ใหม่ได้ดีย่ิงข้ึนโดยเฉพาะในกลุ่ม
นิสิตนักศึกษาหญิงท้ังส่งเสริมนิสิตนักศึกษาให้เรียนรู้มากข้ึนเกี่ยวกับความกดดันด้านการเรียน การพัฒนาระดับ
บุคลิกภาพแบบเข้มแข็ง และการเสริมสร้างทักษะการเผชิญปัญหาแบบมุ่งจัดการกับปัญหา จะช่วยนิสิตนักศึกษา
ให้สามารถปรับตัวได้ดีย่ิงข้ึนโดยเฉพาะในกลุ่มนิสิตนักศึกษาชาย
 3. ความเป็นตัวเองได้รับอิทธิพลทางตรงในทางบวกจากความผูกพันระหว่างพ่อแม่และลูก มีค่า
สัมประสิทธ์ิอิทธิพลเท่ากับ 0.22 จึงสนับสนุนสมมติฐานย่อยข้อท่ี 1.2 นอกจากน้ันผลการวิเคราะห์ข้อมูลเพ่ิมเติม
พบว่า ความเป็นตัวเองได้รับอิทธิพลทางตรงในทางบวกจากทุนทางสังคม มีค่าสัมประสิทธ์ิอิทธิพลเท่ากับ 0.14
ส่วนตัวแปรสาเหตุท่ีมีอิทธิพลทางตรงในทางลบต่อความเป็นตัวเอง คือ ความกดดันด้านการเรียน มีค่าสัมประสิทธ์ิ
อิทธิพลเท่ากับ -0.58 โดยกลุ่มนิสิตนักศึกษาชายมีค่าเฉลี่ยตัวแปรแฝงความผูกพันระหว่างพ่อแม่และลูกน้อยกว่า
และย่ิงนิสิตนักศึกษาชายมีความกดดันด้านการเรียนจะย่ิงใช้การเผชิญปัญหาแบบมุ่งจัดการกับอารมณ์สูงกว่านิสิต
นักศึกษาหญิงทําให้ปรับตัวได้ตํ่า แต่กลุ่มนิสิตนักศึกษาหญิงมีค่าเฉลี่ยตัวแปรแฝงความเป็นตัวเองน้อยกว่า
ผลการวิจัยน้ีแสดงให้เห็นความสําคัญของความเป็นตัวเอง ความผูกพันระหว่างพ่อแม่และลูก และทุนทางสังคม
ดังน้ันมหาวิทยาลัยควรส่งเสริมเพ่ือช่วยเพ่ิมความเป็นตัวเองในความสัมพันธ์ทางสังคมโดยเฉพาะในกลุ่มนิสิต
นักศึกษาหญิง พร้อมกับสนับสนุนการมีสัมพันธภาพท่ีดีกับครอบครัวและเพ่ือนอย่างมีความสมดุล ส่งเสริมให้นิสิต
นักศึกษาติดต่อกับครอบครัวอย่างสมํ่าเสมอเพ่ือสัมพันธภาพท่ีแน่นแฟ้นภายในครอบครัว โดยเฉพาะในกลุ่มนิสิต
นักศึกษาชาย จะช่วยนิสิตนักศึกษาให้ปรับตัวเข้าสู่การเปลี่ยนผ่านในสถานศึกษาใหม่ได้ดีย่ิงข้ึน

 4. ผลการวิเคราะห์ข้อมูลเพ่ิมเติมท่ีน่าสนใจนอกเหนือจากสมมติฐานการวิจัยพบว่า ทุนทางสังคมได้รับ
อิทธิพลทางตรงในทางบวกจากบุคลิกภาพแบบเข้มแข็งมีค่าสัมประสิทธ์ิอิทธิพลเท่ากับ 0.66 รองลงมาคือ
การสนับสนุนทางสังคมผ่านอินเทอร์เน็ต มีค่าสัมประสิทธ์ิอิทธิพลเท่ากับ 0.25 ท้ังการสนับสนุนทางสังคม
ผ่านอินเทอร์เน็ตมีอิทธิพลท้ังทางตรงและทางอ้อมต่อการปรับตัวของนิสิตนักศึกษา แสดงให้เห็นถึงความสําคัญ
ของการใช้อินเทอร์เน็ตและการติดต่อกับเครือข่ายทางสังคมออนไลน์ท่ีมีอิทธิพลต่อทุนทางสังคมและการปรับตัว
ของนิสิตนักศึกษา ดังน้ันนอกเหนือจากการเสริมสร้างบุคลิกภาพแบบเข้มแข็งจึงควรส่งเสริมนิสิตนักศึกษาในการ
ใช้อินเทอร์เน็ตเพ่ือติดต่อกับเครือข่ายทางสังคมและมีการสนับสนุนทางสังคมผ่านอินเทอร์เน็ตอย่างเหมาะสม
จะส่งผลทางบวกต่อการปรับตัวของนิสิตนักศึกษา

38 | JBS รูปแบบความสัมพันธ์เชิงสาเหตุด้านจิตสังคม ISSN 1686-1442

วารสารพฤติกรรมศาสตร์ ปีที่ 23 ฉบับที่ 2 กรกฎาคม 2560 ลิขสิทธ์ิโดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

 ข้อเสนอแนะในการวิจัยครั้งต่อไป
 1. ในการวิจัยครั้งน้ีเป็นการศึกษารูปแบบความสัมพันธ์เชิงสาเหตุด้านจิตสังคมของการปรับตัวของนิสิต
นักศึกษาระดับปริญญาตรีช้ันปีท่ี 1 ท่ีจากครอบครัวเพ่ือเข้าศึกษาต่อในกรุงเทพมหานครและปริมณฑล ดังน้ัน
ในการวิจัยครั้งต่อไปอาจนํารูปแบบความสัมพันธ์ท่ีผู้วิจัยได้พัฒนาข้ึนไปใช้กับกลุ่มตัวอย่างอ่ืนท่ีมีลักษณะใกล้เคียง
กันและปรับเปล่ียนตัวแปรให้เหมาะสมกับลักษณะของกลุ่มตัวอย่างท่ีใช้ในการศึกษา
 2. ในการวิจัยครั้งน้ีผลการวิจัยสนับสนุนแนวคิดทฤษฎีความเครียดและการเผชิญปัญหาของ Folkman
และ Lazarus (1984) ท่ีพบความสัมพันธ์เช่ือมโยงระหว่างปัจจัยทางจิตและปัจจัยทางสังคมต่อการเผชิญปัญหา
และการปรับตัว ท้ังน้ีในงานวิจัยน้ีพบว่าตัวแปรจากแนวคิดทฤษฎีอ่ืน เช่น ความเป็นตัวเอง และการสนับสนุนทาง
สังคมผ่านอินเทอร์เน็ต มีอิทธิพลท้ังทางตรงและทางอ้อมต่อการปรับตัวของนิสิตนักศึกษา ดังน้ัน ในการวิจัย
ครั้งต่อไปจึงอาจนําตัวแปรจากแนวคิดทฤษฎีอ่ืนท่ีมีความเกี่ยวข้องเข้ามาร่วมศึกษาเพ่ือให้องค์ความรู้กว้างขวาง
ย่ิงข้ึน

เอกสารอ้างอิง
สํานักงานคณะกรรมการการอุดมศึกษา. (2556). แผนพัฒนาการศึกษาระดับอุดมศึกษา ฉบับท่ี 11 (พ.ศ. 2555-

2559). กรุงเทพฯ: โรงพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
อรพินทร์ ชูชม. (2545). เอกสารประกอบการสอนวิชา วป 502 การสร้างและพัฒนาเคร่ืองมือวัด

ทางพฤติกรรมศาสตร์. มหาวิทยาลัยศรีนครินทรวิโรฒ. กรุงเทพฯ. ถ่ายเอกสาร.

Baker, R. W., McNeil, O. V., & Siryk, B. (1985). Expectation and Reality in Freshman Adjustment to

College. Journal of Counseling Psychology. 32: 94-103.
Berman, W. H., & Sperling, M. B. (1991). Parental Attachment and Emotional Distress in the

Transition to College. Journal of Youth and Adolescence. 20: 427-440.
Bowlby, J. (1973). Attachment and loss: Vol. 2. Separation, anxiety and anger. New York: Basic

Books.
Coleman. J. C., & Hammen. (1981). Abnormal Psychology and Modern Life. New York. Bombay.
Dong, Y. (2014). Examining the Role of Motivation in the Relationship between Perceived

Academic Stress and Coping among Freshmen. Dissertation. The University of North
Dakota.

Fischer, M. J. (2007). Settling into Campus Life: Differences by Race/Ethnicity in College
Involvement and Outcomes. Journal of Higher Education. 78: 125-161.

Folkman, S., & Moskowitz, J. T. (2004). Coping: pitfalls and promise. Annual Review of
Psychology. 55:745-74.

ISSN 1686-1442 The Psycho-social Causal Relationship Model JBS | 39

Journal of Behavioral Science Vol. 23 No. 2 July 2017 Copyright by Behavioral Science Research Institute Srinakharinwirot University

Hannigan, T. P. (1990). Traits, Attitudes, and Skills that are Related to Intercultural Effectiveness
and Their Implications for Cross-cultural Training: A Reviews of Literature. International
Journal of Intercultural Relations. 14: 89-111.

Hachaturova, M. R. (2013). The Role of Time Perspective in Coping Behavior. Psychology in
Russia: State of the Art. 6(3): 120-131.

Hanson, K. L., Cummins, K., Tapert, S. F., & Brown, S. A. (2011). Changes in Neuropsychological
Functioning Over 10 years Following Adolescent Substance Abuse Treatment.
Psychology of Addictive Behaviors. 25: 127.

Hoffman, J. A. (1984). Psychological Separation of Late Adolescents from Their Parents. Journal
of Counseling Psychology. 31: 170–178.

Hurtado, S. (1992). The Campus Racial Climate. Journal of Higher Education. 63(5): 539-69.
Jarret, D. T. (2012). The Social Context of Smoking: Measuring Social Capital among College

Students. (Doctoral Dissertation). Retrieved from https://etd.ohiolink.edu/
Kenny, M. E. (1985). The Parental Attachment Questionnaire. Retrieved from

http://www2.bc.edu/~kennym/.
Kenny, M. E., & Rice, K. G. (1995). Attachment to parents and adjustment in late adolescent

 college students: Current status, applications, and future considerations. The Counseling
Psychologist. 23: 433– 456.

Lapsley, D. K., Rice, K. G., & Shadid, G. E. (1989). Psychological separation and adjustment to
college. Journal of Counseling Psychology, 36: 286-294.

Lazarus, R. S. (1969). Patterns of Adjustment and Human Effectiveness. New York: McGraw-Hill.
Lazarus, R. S., & Folkman, S. (1984). Stress, Appraisal, and Coping. New York: Springer.
Maddi, S. R., & Kobasa, D. M. (2000). PVS– IIIR Test Development and Online Instruction

Manual. Newport Beach, CA: The Hardiness Institute.
Mahler, M. S., Pine, F., & Bergman, A. (1975). The Psychological Birth of the Human Infant. New

York: Basic Books.
Manne, S. L., Ostroff, J. S., Winkel, G., Fox, K., & Grana, G. (2005). Couple-focused group

Intervention for Women with Early Stage Breast Cancer. Journal of Clinical Psychology.
73: 634–46.

Mattanah, J., Hancock, G., & Brand, B. (2004). Parental Attachment, Separation–individuation, and
College Student Adjustment: A Structural Equation Analysis of Mediational Effects.
Journal of Counseling Psychology. 51: 213-225.

40 | JBS รูปแบบความสัมพันธ์เชิงสาเหตุด้านจิตสังคม ISSN 1686-1442

วารสารพฤติกรรมศาสตร์ ปีที่ 23 ฉบับที่ 2 กรกฎาคม 2560 ลิขสิทธ์ิโดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

Mikal, J. (2012). When Social Support Fits in Your Luggage: Online Support Seeking and Its Effects
on the Traditional Study Abroad Experience. Frontiers. 21: 17–40.

Mikal, J. P., & Grace, K. (2012). Against Abstinence-Only Education Abroad: Viewing Internet
 Use during Study Abroad as a Possible Experience Enhancement. Journal of Studies in

International Education. 16(3): 287-306.
Mitchell, D. (2004). Stress, Coping, and Appraisal in an HIV-seropositive Rural Sample: A Test

of the Goodness-of-Fit Hypothesis. (Electronic dissertation). Retrieved from
https://etd.ohiolink.edu/

Perkins, D. D., & Long, D. A. (2002). Neighborhood sense of community and social capital:
A multi-level analysis. In Fisher, A., Sonn, C. & Bishop, B. (Eds.), Psychological sense of
community: Research, applications, and implications. New York: Plenum.

Ramsay, S., Jones, E., & Barker, M. (2007). Relationship between Adjustment and Support Types:
Young and Mature-aged Local and International First Year University Students. Higher
Education. 54: 247-265.

Randall, A. D. (2002). The Relationship of Attachment Style, Family Structure, and Separation–
individuation for Late Adolescents. (Doctoral dissertation). Retrieved from
https://etd.ohiolink.edu/

Saha, R., Huebner, E. S., Hills, K. J., Malone, P. S., & Valois, R. F. (2014). Social Coping and Life
Satisfaction in Adolescents. Social Indicators Research. 115: 241-252.

Scheier, M. F., Matthews, K. A., Owens, J., Magovern, G. J. S., & Lefebvre, R. C. (1989).
Dispositional Optimism and Recovery from Coronary Artery Bypass Surgery: the
Beneficial Effects on Physical and Psychological Well-being. Journal of Personality and
Social Psychology. 57: 1024–40.

Sharp, R. N. (1984). Effects of Sex Role Orientation, Sex. Achievement and Age level on Casual
and Failure. (Doctoral dissertation). Retrieved from https://etd.ohiolink.edu/

Skowron, E. A., & Schmitt, T. A. (2003). Assessing interpersonal fusion: Reliability and
 validity of a new DSI Fusion with Others Subscale. Journal of Marital and Family
 Therapy. 29, 209–222.

Zeidner, M. (1991). Test Anxiety and Aptitude Test Performance in an Actual College Admission
 Testing Situation: Temporal Considerations. Personality and Individual Differences.
 12: 101-109.

ISSN 1686-1442 The Psycho-social Causal Relationship Model JBS | 41

Journal of Behavioral Science Vol. 23 No. 2 July 2017 Copyright by Behavioral Science Research Institute Srinakharinwirot University

Translated Thai References (ส่วนท่ีแปลรายการอ้างอิงภาษาไทย)
Choochom, O. (2002). Construction and development of measuring instruments in behavioral

science. Srinakharinwirot University. Bangkok. Photocopy.
Office of the Higher Education Commission. (2013). The Eleventh National Economic and Social

Development Plan (2012-2016). Bangkok: Chulalongkorn University Press.

42 | JBS รูปแบบความสัมพันธ์เชิงสาเหตุด้านจิตสังคม ISSN 1686-1442

วารสารพฤติกรรมศาสตร์ ปีที่ 23 ฉบับที่ 2 กรกฎาคม 2560 ลิขสิทธ์ิโดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

