
ปีท่ี 27 ฉบับท่ี 2 เดือน กรกฎาคม – ธันวาคาม 2564 หน้า 29

ปัจจัยท่ีส่งผลต่อผลสัมฤทธิ์ทางการเรียนของนักศึกษาวิทยาลัยนครราชสีมา

Factors Affecting Academic Achievement of Nakhon Ratchasima
College Students

Received: April, 27, 2021; Revised: November 12, 2021; Accepted: November 30, 2021

บทคัดย่อ
 การวิจัยครั้งนี้มีวัตถุประสงค์เพ่ีอศึกษาปัจจัยที่ส่งผลต่อผลสัมฤทธิ์ทางการเรียน และสร้างสมการพยากรณ์
ผลสัมฤทธิ์ทางการเรียนของนักศึกษาวิทยาลัยนครราชสีมา กลุ่มตัวอย่าง คือ นักศึกษาชั้นปีที่ 4 ปีการศึกษา 2562
จ านวน 346 คน ด้วยการสุ่มแบบแบ่งชั้นภูมิ ในแต่ละสาขาวิชา เครื่องมือที่ใช้เป็นแบบสอบถามชนิดประมาณค่า
มีค่าความเชื่อมั่นเท่ากับ 0.936 และวิเคราะห์ข้อมูลโดยใช้การวิเคราะห์ถดถอยพหุคูณแบบขั้นตอน การวิจัยพบว่า
1. ปั จจั ยที่ มี สหสั ม พั นธ์ ทางบวกกั บผลสั มฤทธิ์ ท างการเรี ยน คื อ ปั จจั ยด้ านผู้ เรี ยนและปั จจั ย
ด้านสภาพแวดล้อม ส่วนปัจจัยด้านครูผู้สอน ปัจจัยด้านอุปกรณ์สื่อ/ เทคโนโลยี ปัจจัยด้านครอบครัวและเพ่ือน
มีสหสัมพันธ์ทางลบกับผลสัมฤทธิ์ทางการเรียน โดยมีค่าสัมประสิทธิ์สหสัมพันธ์ อยู่ระหว่าง 0.010 ถึง 0.481
2. ตัวแปรพยากรณ์ที่ท านายผลสัมฤทธิ์ทางการเรียนของนักศึกษาวิทยาลัยนครราชสีมาได้ คือ ปัจจัยด้าน
ผู้เรียน ปัจจัยด้านครูผู้สอน และปัจจัยด้านอุปกรณ์สื่อ/ เทคโนโลยี ได้ค่าสัมประสิทธิ์สหสัมพันธ์พหุคูณเท่ากับ
ร้อยละ 21.30 อย่างมีนัยส าคัญทางสถิติที่ระดับ .01 มีค่าสัมประสิทธิ์การท านายร้อยละ 4.60 โดยค่า
สัมประสิทธิ์การถดถอยของปัจจัยที่ส่งผลต่อผลสัมฤทธิ์ทางการเรียนมากท่ีสุด คือ ปัจจัยด้านผู้เรียน ปัจจัยด้าน
อุปกรณ์สื่อ/ เทคโนโลยี และปัจจัยด้านครูผู้สอน โดยมีค่าสัมประสิทธิ์การถดถอยในรูปของคะแนนมาตรฐาน
เท่ากับ .209, .153, .130 เขียนสมการพยากรณ์ได้ดังนี้ สมการพยากรณ์ ในรูปคะแนนดิบ Y= -3.141
+.216X1 - .144X3 - .128 X2 ในรูปของคะแนนมาตรฐาน Z = .209X1 - .153X3 - .130 X2

ค าส าคัญ : ปัจจัยที่ส่งผลต่อผลสัมฤทธิ์ทางการเรียน นักศึกษาวิทยาลัยนครราชสีมา

ABSTRACT
 The purposes of this research were to study the factors affecting the academic
achievement and to create the predicting equations for the academic achievement of
Nakhon Ratchasima College students. The samples were 346 senior students of academic
year 2019. They were purposively and stratified randomly selected from each field of study.
The instrument used was a rating scale questionnaire, with reliability 0.936. The collected

กชพร ใจอดทน1 , อรณิชชา ทศตา2

คณะศึกษาศาสตร์ วิทยาลัยนครราชสีมา,

Kotchaporn Jaiodton1 ,Onnitca Thodsata2

Faculty of Education Nakhon Ratchasima College 1,2

E-mail: onnitcha@nmc.ac.th2

หน้า 30 : วารสารวิชาการสมาคมสถาบันอุดมศึกษาเอกชนแห่งประเทศไทย (สสอท.)

data were analyzed using a stepwise multiple regression analysis. The results of the analysis
revealed that 1) learner factor and environmental factor were positively correlated with
academic achievement, 2) the three factors of learner, teacher and media / technology
equipment were found to be predictive factors of academic achievement of Nakhon
Ratchasima College students, with the multiple correlation coefficient of 21.30% and the
prediction coefficient 4.60%, statistically significant at the .01 level. The regression
coefficients of the factors mostly affecting the academic achievement were the learners’
factor, the equipment, media / technology factor and the teacher factor. The regression
coefficient in the form of standard scores was .209, .153, and 130, respectively. The
forecasting equations could be written as follows:

Forecasting equations in raw scores Y= -3.141 +.216X1 - .144X3 - .128 X2
In the form of standard scores Z = .209X1 - .153X3 - .130 X2

.

KEYWORDS: Factors affecting Academic Achievement, Nakhonratchasima College Students.

บทน า
 ปัจจุบันสังคมเผชิญความเปลี่ยนแปลง
และความเจริญก้าวหน้าด้านเศรษฐกิจ การเมือง
สังคม วัฒนธรรม และเทคโนโลยีอย่างรวดเร็ว สิ่ง
เหล่านี้ส่งผลกระทบต่อวิถีชีวิตของทุกคนในสังคม
ดังนั้น เพ่ือให้รู้เท่าทันกระแสการเปลี่ยนแปลงของ
สังคมโลกทุกคนจึงต้องพัฒนาความรู้ในด้านต่าง ๆ
รวมทั้งทักษะพ้ืนฐานที่จ าเป็นต่อการด ารงชีวิต โดย
มีการศึกษาเป็นปัจจัยส าคัญของการพัฒนาคนให้มี
คุณภาพ

ผลสัมฤทธิ์ทางการเรียนมีความส าคัญต่อ
ผู้เรียนและเป็นปัจจัยส าคัญของคุณภาพการศึกษา
ของชาติ ซึ่งเกี่ยวข้องกับการจัดการเรียนรู้ และมี
ความสัมพันธ์กับการเรียนการสอนด้วยคุณภาพ
ผู้เรียนที่มีผลสัมฤทธิ์ทางการเรียนสูงนั้น มีหลาย
ปัจจัยด้วยกัน ได้แก่ ปัจจัยด้านร่างกาย ปัจจัยด้าน
ความรัก ปัจจัยด้านวัฒนธรรมและสิ่งแวดล้อม ปัจจัย
ด้านความสัมพันธ์ในหมู่เพ่ือนวัยเดียวกัน ปัจจัยด้าน
พัฒนาการแห่ งตนและปัจจัยด้ านการปรับตั ว
(Danial A. Prescott, 1961) ปัจจัยทั้ง 6 ด้านนี้ โดย
ธรรมชาติแล้วบางปัจจัยที่ส่งเสริมผล สัมฤทธิ์ทางการ
เรียน แต่บางปัจจัยเป็นอุปสรรคต่อผลสัมฤทธิ์

ทางการเรียนของผู้เรียนแต่ละคนแตกต่างกันไป โดย
ปัจจัยด้านหนึ่งอาจจะส่งเสริมผลสัมฤทธิ์ทางการ
เรียนของผู้ เรียนคนหนึ่ ง แต่อาจเป็นอุปสรรคต่อ
ผลสัมฤทธิ์ทางการเรียนของผู้เรียนอีกคนหนึ่งก็ได้

จากการศึกษาเอกสารงานวิจัยที่เกี่ยวข้อง
กับผลสัมฤทธิ์ทางการเรียน เป็นงานวิจัยเชิงส ารวจ
ศึกษาปัจจัยที่ส่งผลต่อผลสัมฤทธิ์ทางการเรียนใน
รายวิชาต่าง ๆ และมีบางเรื่องเกี่ยวกับปัจจัยเชิง
สาเหตุที่ส่งผลต่อผลสัมฤทธิ์ทางการเรียน ได้แก่
แรงจูงใจใฝ่ สัมฤทธิ์ เจตคติ ในการเรียน การ
ส่งเสริมสนับสนุนจากครอบครัว ความสัมพันธ์
ภายในครอบครัว ปฏิสัมพันธ์กับผู้เรียน วิธีการ
วัดผลประเมินผล ความเหมาะสมของอุปกรณ์ สื่อ
ต่อการจัดการเรียนการสอน สภาพแวดล้อมที่
เอ้ืออ านวยต่อการเรียนรู้ พฤติกรรมของผู้สอน
การสอนซ่อมเสริม ครอบครัว เพ่ือน หลักสูตร
ผู้บริหาร และทรัพยากรเพ่ือการเรียนการสอน
(สุภาพร ค ารศ, 2555; กนกภรณ์ เทสินทโชติ ,
2560; วราภรณ์ ลวงสวาส, 2561; นัฐพล วัฒนสุข,
2559; พรรณภัทร แซ่โท้ว, 2562 ; ปัญญา กันเกตุ,
2558)

ปีท่ี 27 ฉบับท่ี 2 เดือน กรกฎาคม – ธันวาคาม 2564 หน้า 31

 จากเหตุผลดังกล่าวผู้วิจัยจึงสนใจที่จะ
ศึกษาปัจจัยที่ส่งผลต่อผลสัมฤทธิ์ทางการเรียนของ
นักศึกษาวิทยาลัยนครราชสีมา โดยผลที่ได้จาก
การศึกษาครั้งนี้จะท าให้ทราบปัจจัยที่เกี่ยวข้องกับ
ผลสัมฤทธิ์ทางการเรียน เพ่ือเป็นแนวทางในการ
ปรับปรุงการเรียนการสอน และเป็นสารสนเทศ
ประกอบการตัดสินใจในการบริหารจัดการอันจะส่งผล
ให้นั กศึกษามีผลสัมฤทธิ์ ทางการเรียนสู งขึ้น
สอดคล้องกับภารกิจการผลิตบัณฑิตให้มีคุณภาพ
และมีมาตรฐานที่เหมาะสมกับการเป็นวิชาชีพชั้นสูง
ต่อไป

วัตถุประสงค ์
 1. เพ่ือศึกษาสหสัมพันธ์ระหว่างผลสัมฤทธิ์
ทางการเรียนของนักศึกษาวิทยาลัยนครราชสีมา
กับปัจจัยด้านต่าง ๆ ได้แก่ ปัจจัยด้านผู้ เรียน
ปั จจัยด้ านครูผู้ สอน ปั จจัยด้ าน อุปกรณ์ สื่ อ/
เทคโนโลยี ปัจจัยด้านครอบครัวและเพ่ือน และ
ปัจจัยด้านสภาพแวดล้อม
 2. เพ่ือสร้างสมการพยากรณ์ผลสัมฤทธิ์
ทางการเรียนของนักศึกษาวิทยาลัยนครราชสีมา

สมมติฐาน
 1. ผลสัมฤทธิ์ทางการเรียนมีสหสัมพันธ์
กับปัจจัยด้านผู้เรียน ปัจจัยด้านครูผู้สอน ปัจจัย
ด้านอุปกรณ์สื่อ/ เทคโนโลยี ปัจจัยด้านครอบครัว
และเพ่ือน และปัจจัยด้านสภาพแวดล้อม
 2. ปัจจัยด้านผู้เรียน ปัจจัยด้านครูผู้สอน
ปัจจัยด้านอุปกรณ์สื่อ/ เทคโนโลยี ปัจจัยด้าน
ครอบครัวและเพ่ือน และปัจจัยด้านสภาพแวดล้อม
ร่วมกันพยากรณ์ ผลสัมฤทธิ์ทางการเรียนของ
นักศึกษาวิทยาลัยนครราชสีมาได ้

ประโยชน์ที่ได้รับ
 1. ได้ทราบข้อมูลเกี่ยวกับความคิดเห็น
ของนักศึกษาวิทยาลัยนครราชสีมาต่อปัจจัยที่มีผล
ต่อผลสัมฤทธิ์ทางการเรียน

 2. ข้อมูลที่เป็นแนวทางในการวางแผน
ส่งเสริมและสนับสนุนให้นักศึกษามีผลสัมฤทธิ์
ทางการเรียนให้สูงขึ้น
 3. สามารถน าผลการวิ จั ย ไป ใช้ เป็ น
แนวทางในการปรับปรุงการเรียนการสอนของ
อาจารย์และเพ่ือเป็นสารสนเทศประกอบการ
ตัดสินใจในการบริหารจัดการเรียนการสอนของ
ผู้บริหารและผู้เกี่ยวข้องอันจะส่งผลให้นักศึกษามี
ผลสัมฤทธิ์ทางการเรียนสูงขึ้นสอดคล้องตาม
ภารกิจการผลิตบัณฑิตด้านวิชาการและวิชาชีพให้
มีคุณภาพและมาตรฐานที่เหมาะสมกับการเป็น
วิชาชีพชั้นสูงต่อไป

การทบทวนวรรณกรรม

ก า รศึ ก ษ าปั จ จั ย ต่ า ง ๆ ที่ ส่ ง ผ ล ต่ อ
ผลสัมฤทธิ์ทางการเรียนของนักศึกษาเพ่ือจะช่วยให้
เกิดแนวทางส าหรับใช้เป็นรูปแบบการวิเคราะห์
สมการเชิงเส้นเพ่ือชี้ให้เห็นว่ามีปัจจัยใดบ้างที่เป็น
ตัวแปรซึ่งส่งผลต่อผลสัมฤทธิ์ทางการเรียนของ
นักศึกษา เพ่ือจะได้น าข้อมูลไปใช้เป็นแนวทางใน
การวางแผนการจัดกระบวนการเรียนรู้ และ
สารสนเทศประกอบการตัดสินใจในการบริหาร
จัดการเรียนการสอนเพ่ือพัฒนาผลสัมฤทธิ์ทางการ
เรียนให้สูงขึ้น ในการทบทวนวรรณกรรมนี้ผู้วิจัยได้
ศึกษาแนวคิดทฤษฎีและงานวิจัยที่เกี่ยวข้องดังนี้

1. ผลสัมฤทธิ์ทางการเรียน หมายถึ ง
ปริมาณและทักษะของความรู้ในสาขาวิชาที่บุคคล
ได้รับจากกระบวนการเรียนการสอนเป็นความ
สามารถหรือผลส าเร็จที่ ได้รับจากกิจกรรมการ
เรียนการสอน ในการเปลี่ยนแปลงพฤติกรรมและ
ประสบการณ์เรียนรู้ทางด้านพุทธิพิสัย จิตพิสัย
และทักษะพิสัย และยังได้จ าแนกผลสัมฤทธิ์
ทางการเรียนไว้ตามลักษณะของวัตถุประสงค์ของ
การเรียนการสอนที่แตกต่างกัน (กรมวิชาการ,
2551; ปราณี กองจินดา, 2549; พิมพันธ์ เดชะ
คุปต,์ 2548)

2. ปัจจัยที่ส่งผลต่อผลสัมฤทธิ์ทางการเรียน

หน้า 32 : วารสารวิชาการสมาคมสถาบันอุดมศึกษาเอกชนแห่งประเทศไทย (สสอท.)

บลูม (Bloom, 1976) กล่าวว่าปัจจัยที่มีผล
ต่ อ ร ะ ดั บ ผ ล สั ม ฤ ท ธิ์ ท า ง ก า ร เ รี ย น มี
3 ปัจจัย (ประยูรศรี บุตรแสนคม, ฐิญตา ค าภูแก้ว,
สุนทรพจน์ ด ารงพานิช, 2555; นวรัตน์ ศึกษากิจ,
2561 ปราณี กองจินดา, 2549; สุทธภา บุญแซม,
2553; วรพล วิแหลม, วันวิศา วงษ์แหวน, 2562)
คือ

1. พฤติ กรรมน า เข้ าด้ าน พุทธิ พิ สั ย
หมายถึง ความสามารถและความถนัดของผู้เรียนที่
จ าเป็นต่อการเรียนรู้ ทั้งสอประการนี้ที่เกิดขึ้นก่อน
การเรียนรู้

2. คุณลักษณะทางด้านจิตพิสัย หมายถึง
แรงจู งใจหรือทัศนคติที่ มีต่อรายวิชาและต่อ
สภาพแวดล้อมในการเรียน ซึ่งเป็นสิ่งที่เกิดขึ้นใน
ตัวผู้เรียนเอง

3. คุณภาพของการสอน หมายถึง การ
วางแผนการสอนหรือจุดมุ่งหมายรายวิชาที่ผู้สอน
ได้วางแผน รวมถึงการให้ค าปรึกษา แรงเสริมจาก
ผู้สอน และวิธีการสอนที่ให้ผู้เรียนมีส่วนร่วมหรือ
สามารถแสดงความคิดเห็นได ้

ตัวแปรทั้งสามตัวนี้สามารถอธิบายความ
แปรปรวนของผลสัมฤทธิ์ทางการเรียนได้ถึงร้อยละ
90 แต่ ถ้ า พิ จารณ าที ละตั วแปรจะเห็ น ได้ ว่ า
พฤติกรรมน าเข้าด้านพุทธิพิสัยสามารถอธิบาย
ความแปรปรวนของผลสัมฤทธิ์ทางการเรียนได้ร้อย
ละ 50 ส่วนคุณลักษณะน าเข้าด้านจิตพิสัยสามารถ
อธิบายความแปรปรวนของผลสัมฤทธิ์ทางการเรียน
ได้ร้อยละ 25 และคุณภาพของการสอนสามารถ
อธิบายความแปรปรวนของผลสัมฤทธิ์ทางการ
เรียนได้ร้อยละ 25 แต่ถ้าน าตัวแปรพฤติกรรม
น าเข้าด้านพุทธิพิสัยและคุณลักษณะน าเข้าด้านจิต
พิสัยมาพิจารณาร่วมกันสามารถอธิบายความ
แปรปรวนของผลสัมฤทธิ์ทางการเรียนได้ร้อยละ
65 (Herbert J. Walberg, 1984) อ้ า ง ถึ ง ใ น
เอ้ือมพร หลินเจริญ, สิริศักดิ์ อาจวิชัย; และภีรภา
จันทร์อินทร์ , 2552) โดย Walberg ผู้ตั้ งทฤษฎี
ผลผลิตทางการศึกษา (A theory of education
productivity) กล่ าวว่ า ปั จจั ยที่ มี อิท ธิพลต่ อ

ผลสัมฤทธิ์ทางการเรียนทั้งทางตรงและทางอ้อม
คือ 1) ปัจจัยด้านคุณลักษณะของตัวผู้ เรียนซึ่ง
ประกอบด้วยผลสัมฤทธิ์เดิม เจตคติต่อการเรียน
แรงจูงใจใฝ่สัมฤทธิ์ 2) ปัจจัยด้านการเรียนการ
สอน ประกอบด้วย พฤติกรรมการสอนของครูและ
กลยุทธ์ในการเรียนของนักเรียน 3) ปัจจัยด้าน
สิ่ งแวดล้อมทางการเรียน ได้ แก่ ปั จจัยด้ าน
สภาพแวดล้อมทางบ้านและสภาพแวดล้อมทาง
โรงเรียน

วนิดา ดีแป้น. 2553; อ้างอิงจาก สุมิตรา
อังวัฒนกุล, 2539) ได้ สรุปว่ าปั จจั ยที่ ส่ งผลต่ อ
ผลสัมฤทธิ์ทางการเรียน แบ่งออกเป็น 4 ปัจจัย ดังนี้

1. ปัจจัยเกี่ยวกับผู้เรียนจากแนวคิดของ
นักจิตวิทยากลุ่มพฤติกรรมนิยม (Behavioral
psychologists) เชื่ อ ว่ าคน เราทุ กคนสามารถ
เรียนรู้ทุกสิ่งทุกอย่างได้ หากมีตัวกระตุ้นและการ
เสริมแรงการเรียนรู้จึงเป็นกระบวนการด้านกลไกที่
ถูกควบคุมจากสิ่งต่าง ๆ ภายนอก แต่นักจิตวิทยา
การรู้คิด เชื่อว่าผู้เรียนเป็นผู้มีบทบาทส าคัญในการ
เรียนรู้ ความรู้และสติปัญญา ตลอดจนกระบวนการ
เรียนรู้ของผู้ เรียน เป็นปัจจัยที่ ส าคัญที่ สุ ดต่อ
ผลสัมฤทธิ์ในการเรียน ผู้สอนเป็นเพียงผู้รับผิดชอบ
ในการสอน แต่ผู้เรียนเป็นผู้รับผิดชอบในการเรียน

2. ปัจจัยเกี่ยวกับสภาพแวดล้อมทางการ
เรียนการสอนในโรงเรียนที่มิได้ขึ้นอยู่กับปัจจัย
เกี่ยวกับตัวผู้เรียนหรือการเรียนการสอนเท่านั้น

3. ปัจจัยเกี่ยวกับสภาพแวดล้อมโดยทั่ว ๆ ไป
สภาพแวดล้อมทางครอบครัวและสภาพแวดล้อมที่
ไม่ได้เกิดจากตัวผู้เรียนเอง

4. ปัจจัยเกี่ยวกับการเรียนการสอนและ
ปัจจัยที่เกี่ยวกับบริบทการเรียนการสอน รวมถึง
ปัจจัยด้านผู้สอน ด้านกิจกรรมการเรียนการสอน
ทั้งในและนอกชั้นเรียน และด้านจุดมุ่งหมายของ
การสอน

นอกจากนี้ วนิดา ดีแป้น, 2553; อ้างอิง
จาก สุมิตรา อังวัฒนกุล, (2539) ได้สรุปเพ่ิมเติมว่า
ปัจจัยที่ส าคัญต่อกิจกรรมการเรียนการสอนทั้ ง
ภายในและภายนอกชั้นเรียน มี 3 ปัจจัย คือ

ปีท่ี 27 ฉบับท่ี 2 เดือน กรกฎาคม – ธันวาคาม 2564 หน้า 33

1. ปัจจัยด้านผู้สอน ซึ่งผู้สอนมีบทบาท
ส าคัญในฐานะผู้ให้ความรู้ ผู้สอนที่เข้าใจหลักสูตร
ในการจัดการเรียนการสอน มีความรู้ ความสามารถ
ประสบการณ์ มีแนวการสอนดีและมีศรัทธาต่อการ
ประกอบอาชีพครู ย่อมจะ (สอน) ช่วยให้ผู้เรียน
ได้รับความรู้ และประสบการณ์เป็นอย่างดี ความรู้
ความเข้าใจเกี่ยวกับวิธีการสอนต่าง ๆ จะช่วย
เพ่ิมพูนความรู้ และประสบการณ์ของผู้สอนให้มี
ประสิทธิภาพมากยิ่งขึ้น ซึ่งจะส่งผลต่อเนื่องไปถึง
ประสิทธิภาพที่น่าพอใจของนักเรียนด้วย

2. ปั จจัยด้ านการสอน เป็นปัจจัยที่
เกี่ยวข้องกับการจัดการให้ผู้เรียนเกิดการเรียนรู้

และร่วมกิจกรรมการเรียนรู้ทั้งในและนอกชั้นเรียน
เพ่ือให้ผู้เรียนประสบความส าเร็จในการเรียน ทั้งนี้
จะสอนโดยเน้นเนื้อหาและการจัดกิจกรรมทุกด้าน
ที่จะพัฒนาเกี่ยวกับวิชาเรียน

3. ปั จ จั ย ด้ าน สั งค ม เป็ น ปั จ จั ย ที่
เกี่ยวข้องกับบริบททางสังคม เช่น การเป็นส่วน
หนึ่งของสังคมที่ใช้ประโยชน์จากรายวิชานั้น การ
สนับสนุนทางการเรียนของครอบครัว เป็นต้น

จากผลการทบทวนวรรณกรรมที่เกี่ยวข้อง
ผู้วิจัยจึงพัฒนากรอบแนวความคิดในการวิจัยดังนี้

ตัวแปรพยากรณ์ ตัวแปรเกณฑ์

ภาพที่ 1 กรอบแนวคิดในการวิจัย
วิธีด าเนินการวิจัย
 การศึกษาปัจจัยที่ส่ งผลต่อผลสัมฤทธิ์
ทางการเรียนของนักศึกษาวิทยาลัยนครราชสีมานี้

ผู้วิจัยใช้วิธีการวิจัยเชิงสหสัมพันธ์ (Correlational
Research) โดยวิเคราะห์สหสัมพันธ์ของตัวแปร

ปัจจัยดา้นผู้เรียน
1. เจตคติต่อการเรียน
2. แรงจูงใจใฝ่สัมฤทธิ์
3. พฤติกรรมในการเรียน

ผลสัมฤทธิ์
ทางการเรียน

ปัจจัยดา้นครูผู้สอน
1. ปฏิสัมพันธก์ับผู้เรียน
2. คุณภาพการสอน
3. กระบวนการจัดการเรียนการสอน
4. วิธีการวัดผลประเมินผล

ปัจจัยดา้นอุปกรณ์สื่อ/ เทคโนโลยี
1. การพัฒนาสื่อ นวัตกรรมการสอน
2. ความเหมาะสมของอุปกรณ์การสอน

ปัจจัยดา้นครอบครัวและเพื่อน
1. การสนับสนุนจากครอบครัว
2. ความสัมพันธภ์ายในครอบครัว
3. ความสัมพันธ์ระหวา่งเพื่อน

ปัจจัยดา้นสภาพแวดล้อม
1. สภาพแวดล้อมด้านกายภาพ
2. สภาพแวดล้อมด้านวิชาการ

หน้า 34 : วารสารวิชาการสมาคมสถาบันอุดมศึกษาเอกชนแห่งประเทศไทย (สสอท.)

ต่างๆที่ส่งผลต่อผลสัมฤทธิ์ทางการเรียนได้ก าหนด
ขอบเขตของการวิจัยดังนี้
ประชากรและตัวอย่าง
 1. ประชากรที่ ใช้ในการวิจัยครั้งนี้ เป็น
นักศึกษา วิทยาลัยนครราชสีมาในภาคเรียนที่ 2
ปีการศึกษา 2562 จ านวน 3,455 คน (ข้อมูลจาก
ส านักทะเบียนวิทยาลัยนครราชสีมา มี.ค. 63)
 2. กลุ่มตัวอย่างที่ใช้ในการวิจัยครั้งนี้ เป็น
นักศึกษาชั้นปีที่ 4 ในภาคเรียนที่ 2 ปีการศึกษา
2562 วิทยาลัยนครราชสีมา จ านวน 346 คน
ได้มาโดยใช้สูตรของ Taro Yamane แล้วใช้วิธีการ
สุ่ ม ตั วอย่ า งในแต่ ล ะส าขาแบ บ แบ่ งชั้ น ภู มิ
(Stratified Sampling) โดยสุ่ มตั วอย่ าง เฉพาะ

นักศึกษาชั้นปีที่ 4 เพ่ือศึกษาผลลัพธ์จากปัจจัยที่
สัมพันธ์กับการศึกษาปัจจัยมูลเหตุที่ส่งผลให้ผล
สัมฤทธิ์ทางการเรียนดีขึ้น
 3. ตัวแปรที่ศึกษา

3.1 ตัวแปรพยากรณ์ (Predictive
Variables) ได้แก่

1) ปัจจัยด้านผู้เรียน ได้แก่ เจตคติ
ต่อการเรียน แรงจูงใจใฝ่สัมฤทธิ์ และพฤติกรรมใน
การเรียน

2) ปั จ จั ย ด้ าน ค รู ผู้ ส อ น ได้ แ ก่
ปฏิสัมพันธ์กับผู้เรียนคุณภาพการสอนกระบวนการ
จัดการเรียนการสอนและวิธีการวัดผลประเมินผล

3) ปัจจัยด้านอุปกรณ์สื่อ/ เทคโนโลยี
ได้แก่ การพัฒนาสื่อ นวัตกรรมการสอนและ
ความเหมาะสมของอุปกรณ์การสอน

4) ปัจจัยด้านครอบครัวและเพ่ือน
ได้แก่ การสนับสนุนจากครอบครัว ความสัมพันธ์
ภายในครอบครัว และความสัมพันธ์ระหว่างเพื่อน

5) ปัจจัยด้านสภาพแวดล้อม ได้แก่
สภาพแวดล้อมด้านกายภาพ และสภาพแวดล้อม
ด้านวิชาการ
 3.2 ตัวแปรเกณฑ์ (Criteria Variables)
คือ ผลสัมฤทธิ์ทางการเรียนของนักศึกษาชั้นปีที่ 4
ภาคเรียนที่ 2 ปีการศึกษา 2562 โดยใช้คะแนน
เฉลี่ยสะสมตลอดมาตั้งแต่ปีที่ 1 ถึงเทอม 1 ปี
การศึกษา 2562
 เครื่องมือที่ใช้ในการวิจัยครั้งนี้สร้างขึ้น
จากการศึกษาแนวคิด ทฤษฎีและเอกสารงานวิจัย
ที่เกี่ยวข้องแล้วก าหนดนิยามเชิงปฏิบัติการแล้ว
สร้างแบบสอบถามการศึกษาปัจจัยที่ส่งผลต่อ
ผลสัมฤทธิ์ทางการเรียนของนักศึกษาวิทยาลัย
นครราชสีมา ซึ่งมีลักษณะเป็นมาตรประมาณค่า 5
ระดับ (Rating Scale) จ าแนกเป็นเจตคติต่อการ

เรียน 10 ข้อ แรงจูงใจใฝ่สัมฤทธิ์ 10 ข้อ พฤติกรรม
ในการเรียน 10 ข้อ ปฏิสัมพันธ์กับผู้ เรียน 10 ข้อ
คุณภาพการสอน 10 ข้อ กระบวนการจัดการเรียน
การสอน 10 ข้อ วิธีการวัดผลประเมินผล 6 ข้อ การ
พัฒนาสื่อ นวัตกรรมการสอน 5 ข้อ ความเหมาะสม
ของอุปกรณ์ การสอน 6 ข้อ การสนับสนุนจาก
ครอบครัว 7 ข้อ ความสัมพันธ์ภายในครอบครัว 10
ข้อ ความสัมพันธ์ระหว่างเพ่ือน 10 ข้อ สภาพ
แวดล้อมทางกายภาพ 8 ข้อ และสภาพ แวดล้อมทาง
วิชาการ 5 ข้อ และวิ เคราะห์ความเชื่ อมั่นด้วย
สัมประสิทธิ์แอลฟาของครอนบาค (Cronbach’s
Alpha Coefficient) มีค่าเท่ากับ 0.936
 การวิเคราะห์ข้อมูล
 โดยใช้ค่ าเฉลี่ ย (X) ค่ าส่ วนเบี่ ยงเบน
มาตรฐาน (S.D.) การวิ เคราะห์ ค่ าสั มประสิ ทธิ์
ส ห สั ม พั น ธ์ ขอ งเพี ย ร์ สั น (Pearson’ Product
Moment Correlation Coefficient) และการวิเคราะห์
การถดถอยพหุคูณ (Multiple Regression Analysis)
โดยวิธีแบบมีขั้นตอน (Stepwise)

สรุปผลการวิจัย

1. ผลการวิเคราะห์ข้อมูลเพื่อทดสอบสหสัมพันธ์
ของปัจจัยที่มีผลต่อผลสัมฤทธิ์ทางการเรียนของ
นักศึกษาวิทยาลัยนครราชสีมา

ปีท่ี 27 ฉบับท่ี 2 เดือน กรกฎาคม – ธันวาคาม 2564 หน้า 35

ผู้วิจัยวิเคราะห์สหสัมพันธ์ระหว่างปัจจัย
ด้านผู้เรียน (X1) ปัจจัยด้านครูผู้สอน (X2) ปัจจัย
ด้านอุปกรณ์สื่อ/ เทคโนโลยี (X3) ปัจจัยด้าน
ครอบ ค รั ว แล ะ เพ่ื อน (X4) แล ะปั จ จั ย ด้ าน
สภาพแวดล้อม (X5) กับผลสัมฤทธิ์ทางการเรียน

(Y) ด้วยการวิเคราะห์สัมประสิทธิ์สหสัมพันธ์แบบ
เพี ย ร์ สั น (Pearson’s Correlation Analysis)
ได้ผลการวิเคราะห์ดังตารางท่ี 1

ตารางท่ี 1 ค่าสัมประสิทธิ์สหสัมพันธ์พหุคูณระหว่างผลสัมฤทธิ์ทางการเรียนกับปัจจัยที่ส่งผลต่อผลสัมฤทธิ์
ทางการเรียนของนักศึกษา

ตัวแปร GPA X1 X2 X3 X4 X5
GPA 1.000
X1 0.071 1.000
X2 -0.093* 0.481** 1.000
X3 -0.092* 0.480** 0.367** 1.000
X4 0.029 0.010 0.072 0.131** 1.000
X5 -0.046 0.057 0.245** 0.049 0.419** 1.000

** P< .01, * P<.05

ตารางที่ 1 แสดงว่ า ค่ าสั มประสิท ธิ์
สหสัมพันธ์พหุคูณระหว่างผลสัมฤทธิ์ทางการเรียน
(Y) มีสหสัมพันธ์ทางบวกบ้างพอสมควรกับปัจจัย
ด้านผู้เรียนและปัจจัยด้านครอบครัวและเพ่ือน แต่
มีสหสัมพันธ์ทางลบอย่างมีนัยส าคัญทางสถิติที่
ระดับ .05 กับปัจจัยด้านครูผู้สอน และ ปัจจัยด้าน
อุปกรณ์สื่อ/ เทคโนโลยี แต่ไม่มีนัยส าคัญกับปัจจัย
ด้านสภาพแวดล้อม โดยมีค่าสัมประสิทธิ์สหสัมพันธ์
(rxy) อยู่ระหว่าง 0.010 ถึง 0.481

นอกจากนี้เมื่อพิจารณาสหสัมพันธ์ระหว่าง
ปัจจัยด้วยกัน พบว่า ปัจจัยที่มีค่าสัมประสิทธิ์
สหสัมพันธ์สูงและมีนัยส าคัญ 3 ล าดับแรก คือ
ปัจจัยด้านผู้เรียน (X1) กับปัจจัยด้านครูผู้สอน (X2)
โดยมีค่าสัมประสิทธิ์สหสัมพันธ์อยู่ในระดับสูง (rxy
= 0.481) รองลงมา คือ ปัจจัยด้านผู้เรียน (X1) กับ

ปัจจัยด้านอุปกรณ์สื่อ/ เทคโนโลยี (X3) (rxy =
0.480) และปัจจัยด้านครอบครัวและเพ่ือน (X4)
กับปัจจัยด้านสภาพแวดล้อม (X5) (rxy = 0.419)
ตามล าดับ

2. ปัจจัยที่ส่งผลต่อผลสัมฤทธิ์ทางการเรียนของ
นักศึกษาวิทยาลัยนครราชสีมา

2.1 ปัจจัยที่ส่งผลต่อผลสัมฤทธิ์ทางการ
เรียนของนักศึกษา ปรากฏผลดังนี้

การวิเคราะห์ปัจจัยที่ส่งผลต่อผลสัมฤทธิ์
ทางการเรียนของนักศึกษาวิทยาลัยนครราชสีมา
ด้วยการทดสอบ F-test ส าหรับตัวแปรพยากรณ์
ในแต่ละสมการสามารถร่วมกันท านาย (พยากรณ์)
ตัวแปรตาม

ตารางท่ี 2 ปัจจัยที่ส่งผลต่อผลสัมฤทธิ์ทางการเรียนของนักศึกษาวิทยาลัยนครราชสีมา

หน้า 36 : วารสารวิชาการสมาคมสถาบันอุดมศึกษาเอกชนแห่งประเทศไทย (สสอท.)

แหล่งความแปรปรวน SS df MS F Sig
Regression 2.462 5 .492 3.242 .007**
Residual 51.652 340 .152
Total 54.114 345
** P< .01

ตารางที่ 2 แสดงว่า ปัจจัยที่ส่งผลต่อผลสัมฤทธิ์
ทางการเรียนของนักศึกษา มีสหสัมพันธ์เชิงเส้นตรง
กับกลุ่มตัวแปรพยากรณ์อย่างมีนัยส าคัญทางสถิติที่
ระดับ 0.01 และสามารถสร้างสมการท านายเชิง
เส้นตรงได้ 2.2 สมการพยากรณ์ปัจจัยที่ส่งผลต่อ
ผลสัมฤทธิ์ทางการเรียนของนักศึกษาวิทยาลัย
นครราชสีมา
 ผลการวิเคราะห์การถดถอยเชิงพหุคูณและ
สร้างสมการระหว่างตัวแปรพยากรณ์ปัจจัยที่ส่งผล

ต่อ ผลสัมฤทธิ์ทางการเรียนกับตั วแปรเกณฑ์
ผลสัมฤทธิ์ทางการเรียน โดยปัจจัยที่ คาดว่าจะ
ท านายและอธิบายผลสัมฤทธิ์ทางการเรียนมีทั้งหมด
5 ปัจจัย คือ ปัจจัยด้านผู้เรียน ปัจจัยด้านครูผู้สอน
ปัจจัยด้ านอุปกรณ์ สื่อ/ เทคโนโลยี ปัจจัยด้าน
ครอบครัวและเพ่ือน และปัจจัยด้านสภาพแวดล้อม
ด้วยการวิเคราะห์การถดถอยเชิงพหุคูณแบบขั้นตอน
(Stepwise Multiple Regression Analysis)

ตารางท่ี 3 ค่าสัมประสิทธิ์ของตัวแปรพยากรณ์ ความคลาดเคลื่อนมาตรฐานของสัมประสิทธิ์ตัวแปรพยากรณ์

ตัวแปรพยากรณ์ b SE Beta t Sig Tolerance VIF
ปัจจัยด้านผู้เรียน (X1) .216 .067 .209 3.197 .002** .658 1.520
ปัจจัยด้านครูผู้สอน (X2) -.128 .063 -.130 -2.052 .041* .696 1.437
ปัจจัยด้านอุปกรณ์สื่อ/
เทคโนโลยี (X3)

-.144 .059 -.153 -2.454 .015* .727 1.375

ปัจจัยด้านครอบครัวและ
เพ่ือน (X4)

.080 .061 .078 1.311 .191 .803 1.245

ปัจจัยด้านสภาพแวดล้อม
(X5)

-0.35 .041 -.051 -8.39 .402 .769 1.300

ค่าคงที่ (Constant) = 3.141, R = 0.213 , R2 = 0.046 , Adjusted R Square = 0.031 ,SE = .3897
** P< .01, * P<.05

ตารางที่ 3 แสดงว่า ตัวแปรพยากรณ์ที่
สามารถท านายผลสัมฤทธิ์ท างการเรียนของ
นักศึกษาวิทยาลัยนครราชสีมา มี 3 ปัจจัย คือ
ปัจจัยด้านผู้เรียน (X1) ปัจจัยด้านครูผู้สอน (X2)
และปัจจัยด้านอุปกรณ์สื่อ/ เทคโนโลยี (X3) เมื่อเข้า
สมการถดถอยแล้วได้ค่าสัมประสิทธิ์สหสัมพันธ์

พหุคูณเท่ากับร้อยละ 21.30 (R = 0.213) และค่า
สัมประสิทธิ์การท านายหรืออ านาจพยากรณ์ร้อยละ
4.60 (R2 = 0.046) อย่างมีนัยส าคัญทางสถิติที่
ระดับ .01 โดยค่าสัมประสิทธิ์การถดถอยของปัจจัย
ที่ส่งผลต่อผลสัมฤทธิ์ทางการเรียนของนักศึกษา
วิทยาลัยนครราชสีมาสูงที่สุด คือ ปัจจัยด้านผู้เรียน

ปีท่ี 27 ฉบับท่ี 2 เดือน กรกฎาคม – ธันวาคาม 2564 หน้า 37

(X1) รอ งล งม า คื อ ปั จ จั ยด้ าน อุป กรณ์ สื่ อ /
เทคโนโลยี (X3) และปัจจัยด้านครูผู้สอน (X2) โดยมี
ค่ าสัมประสิทธิ์การถดถอยในรูปของคะแนน
ม า ต ร ฐ า น (Beta) เท่ า กั บ .209, .153, .130
ตามล าดับ และสามารถเขียนสมการพยากรณ์ในรูป
คะแนนดิบและคะแนนมาตรฐานได้ดังนี้
 Y= 3.141 +.216X1 - .144X3 - .128 X2

Z = .209X1 - .153X3 - .130 X2

การอภิปรายผลการวิจัย

1. ปั จจัยที่ มี สหสัม พันธ์ท างบวกกับ
ผลสัมฤทธิ์ทางการเรียนของนักศึกษา (Y) ได้แก่
ปัจจัยด้านผู้เรียนและปัจจัยด้านสภาพแวดล้อม
ส่วนปัจจัยด้านครูผู้สอน ปัจจัยด้านอุปกรณ์สื่อ/
เทคโนโลยี และปัจจัยด้านครอบครัวและเพ่ือน มี
สหสัมพันธ์ทางลบกับผลสัมฤทธิ์ทางการเรียนของ
นักศึกษา โดยที่สองปัจจัยแรกนั้นมีนัยส าคัญทาง
สถิติที่ระดับ.05 ซึ่งเป็นไปตามสมมติฐานข้อที่ 1 คือ
ปัจจัยด้านผู้เรียน (X1) ปัจจัยด้านครูผู้สอน (X2)
ปัจจัยด้านอุปกรณ์สื่อ/ เทคโนโลยี (X3) และปัจจัย
ด้านครอบครัวและเพ่ือน (X4) และปัจจัยด้าน
สภาพแวดล้อม (X5) มีสหสัมพันธ์กับผลสัมฤทธิ์
ทางการเรียนของนักศึกษาวิทยาลัยนครราชสีมา
โดยมีค่าสัมประสิทธิ์สหสัมพันธ์ (rxy) อยู่ระหว่าง
0.010 ถึ ง 0.481 สอดคล้ อ งกั บ งาน วิ จั ยของ
สุกฤตา เส็งเข้ม, ส าราญ มีแจ้งและเทียมจันทร์ พา
นิชย์ผลินไชย (2556) ที่ศึกษาความสัมพันธ์ระหว่าง
ปัจจัยต่าง ๆ กับผลสัมฤทธิ์ทางการเรียนของนิสิต
ทันตแพทย์ มหาวิทยาลัยนเรศวรพบว่า นิสัยในการ
เรียน แรงจูงใจใฝ่สัมฤทธิ์ คุณภาพการสอน เจตคติ
ต่อวิชาชีพทันตแพทย์ ความสัมพันธ์ในครอบครัว
และความสัมพันธ์กับกลุ่มเพ่ือน มีความสัมพันธ์
ทางบวกกับผลสัมฤทธิ์ทางการเรียนของนิสิตคณะ
ทันตแพทย์ศาสตร์อย่างมีนัยส าคัญทางสถิติที่ระดับ
.01

นอกจากนี้ เมื่ อพิจารณาความสัมพันธ์
ระหว่างปัจจัยด้วยกัน(พบ)จะเห็นได้ว่า ปัจจัยที่มีค่า
สัมประสิทธิ์สหสัมพันธ์สูงที่สุด 3 ล าดับแรก คือ

ระหว่างปัจจัยด้านผู้ เรียน (X1) กับปัจจัยด้าน
ครูผู้สอน (X2) โดยมีค่าสัมประสิทธิ์สหสัมพันธ์อยู่
ในระดับสูง (rxy = 0.481) รองลงมา คือ ระหว่าง
ปัจจัยด้านผู้เรียน (X1) กับปัจจัยด้านอุปกรณ์สื่อ/
เทคโนโลยี (X3) (rxy = 0.480) และระหว่างปัจจัย
ด้านครอบครัวและเพ่ือน (X4) กับปั จจัยด้ าน
สภาพแวดล้อม (X5) (rxy = 0.419) ทั้งนี้อาจเป็น
เพราะว่าการที่จะยกระดับคุณภาพการศึกษาของ
สถานศึกษานั้นอาจขึ้นอยู่กับปัจจัยหลายประการ
ด้วยกัน ซึ่งจ าเป็นอย่างยิ่งที่จะต้องมี การร่วมมือ
ร่วม ใจกันระหว่ างหลายๆ ฝ่ ายทั้ งผู้ บ ริห าร
สถานศึกษา คณาจารย์/บุคลากรทางการศึกษา
ความร่วมมือของผู้ปกครอง/นักศึกษา และชุมชน
จึงจะสามารถพัฒนาและยกระดับผลสัมฤทธิ์
ทางการเรียนของนักศึกษาให้สูงขึ้นได้ซึ่งสอดคล้อง
กับงานวิจัยของวราภรณ์ ลวงสวาส (2561) ที่
ศึกษาปัจจัยที่ส่งผลต่อผลสัมฤทธิ์ทางการเรียนของ
นักเรียน สั งกัดส านักงานเขตพ้ืนที่ การศึกษา
ประถมศึกษาระยอง เขต 1 พบว่า ค่าสัมประสิทธิ์
สหสัมพันธ์ระหว่างปัจจัยที่ส่งผลต่อผลสัมฤทธิ์
ทางการเรียน โดยภาพรวม มีสหสัมพันธ์ทางบวก
ค่อนข้างสูงอย่างมีนัยส าคัญทางสถิติที่ระดับ .01
โดยมีค่าสัมประสิทธิ์สหสัมพันธ์อยู่ระหว่าง .473-
.689 ส่วนปัจจัยที่แต่ละด้านส่งผลต่อผลสัมฤทธิ์
ทางการเรียนของนักเรียนมีค่าสหสัมพันธ์ระดับ
ปานกลาง คือ ปัจจัยด้านผู้บริหาร (X1) (r = .581)
ปั จจั ย ด้ าน ครู (X3) (r = .513) ปั จ จั ยด้ าน
ผู้ปกครอง (X4) (r = .508) และปัจจัยด้านผู้เรียน
(X2) (r = .473) และสอดคล้องกับงานวิจัยของ
ฉัตรแก้ว เภาวิเศษ (2556) ที่ศึกษาปัจจัยที่ส่งผล
ต่อผลสัมฤทธิ์ทางการเรียนของนักศึกษาหลักสูตร
ภาษาอังกฤษ คณะมนุษยศาสตร์และสังคมศาสตร์
มหาวิทยาลัยราชภัฏสวนดุสิต ที่พบว่า สัมประสิทธิ์
สหสัมพันธ์พหุคูณระหว่างปัจจัยด้านต่าง ๆ กับ
ผลสัมฤทธิ์ทางการเรียนของนักศึกษาหลักสูตร
ภาษาอังกฤษ คณะมนุษยศาสตร์และสังคมศาสตร์
มหาวิทยาลัยราชภัฏสวนดุสิต มีค่าเท่ากับ 0.210
(R = .210) โดยปัจจัยทุกด้านมีสหสัมพันธ์ทางบวก

หน้า 38 : วารสารวิชาการสมาคมสถาบันอุดมศึกษาเอกชนแห่งประเทศไทย (สสอท.)

กับผลสัมฤทธิ์ทางการเรียนของนักศึกษาอย่างมี
นัยส าคัญทางสถิติที่ระดับ .01 และมีความผันแปร
ร่วมกัน หรือส่งผลร่วมกันระหว่างตัวแปรปัจจัยและ
ตัวแปรเกณฑ์ร้อยละ 4.40 (R2 = .044) และ
สอดคล้ องกับ งานวิจั ยของ รุ่ งฤดี กล้ าห าญ
(2557)ที่ศึกษาปัจจัยที่ส่งผลต่อผลสัมฤทธิ์ทางการ
เรียนภาคปฏิบั ติของนิสิ ตพยาบาลชั้นปีที่ 3
มหาวิทยาลัยศรีนครินทรวิโรฒที่พบว่า ความมีวินัย
ในตนเอง แรงจูงใจใฝ่สัมฤทธิ์ในการเรียนและ
ความรู้พ้ืนฐานเดิม มีสหสัมพันธ์ทางบวกอย่างมี
นัยส าคัญทางสถิติกับผลสัมฤทธิ์ทางการเรียน
ภาคปฏิบัติ (r = 0.26, 0.25 และ 0.23, p< .05)
ตามล าดับ โดยตั วแปรด้านความมีวินั ยและ
แรงจูงใจใฝ่สัมฤทธิ์ในการเรียนสามารถร่วมกัน
ท านายผลสัมฤทธิ์ทางการเรียนของนิสิตพยาบาล
ชั้นปีที่ 3 ได้ร้อยละ 14.1 (p< .01)
 2. ผลจากการศึกษาปัจจัยที่ ส่ งผลต่อ
ผลสัมฤทธิ์ทางการเรียนของนักศึกษาวิทยาลัย
นครราชสีมา มีสหสัมพันธ์เชิงเส้นตรงกับกลุ่มตัว
แปรพยากรณ์อย่างมีนัยส าคัญทางสถิติที่ระดับ
0.01 และสามารถสร้างสมการท านายเชิงเส้นตรง
ด้วยการวิเคราะห์ถดถอยเชิงพหุคุณด้วยตัวแปร
พยากรณ์ 3 ตัวแปร ได้แก่ ปัจจัยด้านผู้เรียน (X1)
ปัจจัยด้านครูผู้สอน (X2) ปัจจัยด้านอุปกรณ์สื่อ/
เทคโนโลยี (X3) เข้าสมการถดถอยแล้วได้ค่ า
สัมประสิทธิ์สหสัมพันธ์พหุคูณ เท่ากับร้อยละ
21.30 (R = 0.213) และค่าสัมประสิทธิ์ท านาย
หรืออ านาจพยากรณ์ร้อยละ 4.60 (R Square =
0.046) ส่งผลต่อผลสัมฤทธิ์ทางการเรียน (Y) ได้
อย่างมีนัยส าคัญทางสถิติที่ระดับ 0.01 ซึ่งตัวแปร
พยากรณ์ทั้ง 3 ตัวแปรสามารถอธิบายการผันแปร
ผลสัมฤทธิ์ทางการเรียนของนักศึกษาได้ร้อยละ
4.60 จากค่าสัมประสิทธิ์การตัดสินใจ (R Square)
= 0.046 เป็นไปตามสมมติฐานข้อที่ 2 คือ ปัจจัย
ด้านผู้เรียน (X1) ปัจจัยด้านอุปกรณ์สื่อ/ เทคโนโลยี
(X3) และปัจจัยด้านครูผู้สอน (X2) สามารถร่วมกัน
พยากรณ์ผลสัมฤทธิ์ทางการเรียนของนักศึกษา
วิท ยาลั ยนครราชสี ม า ทั้ งนี้ อ าจ เป็ น เพ ราะ

พฤติกรรมทางการเรียน เจตคติ แรงจูงใจใฝ่
สัมฤทธิ์มีผลโดยตรงต่อนักศึกษา ดังนั้นนักศึกษาที่
มีพฤติกรรมทางการเรียนและเจตคติดีย่อมมี
แนวโน้มที่จะมีผลต่อผลสัมฤทธิ์ทางการเรียนสูง
ประกอบกับการที่อาจารย์ใช้เทคนิคในการจัดการ
เรียนรู้ เพ่ือเสริมสร้างนักศึกษาให้มีคุณภาพ โดยใช้
เวลาในการจัดกิจกรรมการเรียนรู้ให้นักศึกษาได้
อย่างเหมาะสม สามารถบริหารจัดการเป็นที่
ปรึกษาและเสริมสร้างก าลังใจในการจัดการเรียน
การสอนให้เป็นไปอย่างมีประสิทธิภาพ อีกทั้งการ
ใช้สื่อ เทคโนโลยีและการใช้ทรัพยากรเพ่ือการ
เรียนการสอน ทั้งสภาพแวดล้อมทางกายภาพ
ภายในและภายนอกห้องเรียนที่ใช้ในการจัดการ
เรียนรู้ สามารถน าไปสู่ความรู้ความเข้าใจในเรื่องที่
ศึกษาเป็นไปตามความมุ่งหมายของหลักสูตร และ
เป็นไปตามความต้องการของนักศึกษาอย่างมี
ประสิทธิภาพส่งผลต่อการจัดกิจกรรมการเรียนรู้
ท าให้นักศึกษามีผลสัมฤทธิ์ทางการเรียนที่สูงขึ้น
สอดคล้องกับงานวิจัยของ วราภรณ์ ลวงสวาส
(2561) ที่ศึกษาปัจจัยที่ส่งผลต่อผลสัมฤทธิ์ทางการ
เรียนของนักเรียน สั งกัดส านั กงานเขตพ้ืนที่
การศึกษาประถมศึกษาระยอง เขต 1 พบว่า ปัจจัย
ที่เป็นตัวพยากรณ์ผลสัมฤทธิ์ทางการเรียนของ
นักเรียน มี 4 ปัจจัย คือ ปัจจัยด้านผู้บริหาร (X1)
ปัจจัยด้านผู้ เรียน (X2) ปัจจัยด้านครู (X3) และ
ปัจจัยด้านผู้ปกครอง (X4) ได้ค่ าสัมประสิทธิ์
สหสัมพันธ์พหุคูณร้อยละ 69.40 (R = 0.694) ซึ่งมี
นัยส าคัญทางสถิติที่ระดับ .05 มีค่าสัมประสิทธิ์
การท านายหรืออ านาจพยากรณ์ร้อยละ 48.10 (R2
= 0.481) (ซึ่ ง) นอกจากนั้นยั งสอดคล้องกับ
งานวิจัยของ กนกภรณ์ เทสินทโชติ (2560) ที่
ศึกษาปัจจัยที่ส่งผลต่อผลสัมฤทธิ์ทางการเรียนของ
นักเรียนระดับชั้นประถมศึกษาปีที่ 6 ในโรงเรียน
ขนาดเล็ก สังกัดส านักงานเขตพ้ืนที่การศึกษา
ประถมศึกษาสระแก้ว เขต 1 พบว่า ปัจจัยด้าน
ผู้เรียน ปัจจัยด้านครอบครัว ปัจจัยด้านบุคลากร
ทางการศึ กษา และปั จจั ยด้ าน อุปกรณ์ สื่ อ /
เทคโนโลยีสามารถร่วมกันอธิบายความแปรผันของ

ปีท่ี 27 ฉบับท่ี 2 เดือน กรกฎาคม – ธันวาคาม 2564 หน้า 39

อิทธิพลต่อผลสัมฤทธิ์ทางการเรียนของนักเรียน
ระดับชั้นประถมศึกษาปีที่ 6 คิดเป็นร้อยละ 50.10
เมื่อพิจารณาเป็นรายตัวแปรอิสระ พบว่า ปัจจัย
ด้านผู้เรียน คือ แรงจูงใจใฝ่สัมฤทธิ์ ปัจจัยด้าน
ครอบครัว คือ รายได้ของผู้ปกครอง ปัจจัยด้าน
บุคลากรทางการศึกษา คือ วิธีวัดผลประเมินผล
และปัจจัยด้านโรงเรียน คือ สภาพแวดล้อมที่
เอ้ืออ านวยต่อการเรียนรู้ มีผลต่อผลสัมฤทธิ์
ทางการเรียนของนักเรียนระดับชั้นประถมศึกษาปี
ที่ 6 ในโรงเรียนขนาดเล็ก สังกัดส านักงานเขต
พ้ืนที่การศึกษาประถมศึกษาสระแก้ว เขต 1 อย่าง
มีนัยส าคัญทางสถิติที่ระดับ 0.05 สอดคล้องกับ
งานวิจัยของ ชนิดา ยอดสาลี และกาญจนา บุญส่ง
(2560) ศึกษาปัจจัยที่ส่งผลต่อผลสัมฤทธิ์ทาง
การเรียนของนักเรียนในสถานศึกษาขั้นพ้ืนฐาน
สังกัดส านักงานเขตพ้ืนที่การศึกษาประถมศึกษา
ประจวบคีรีขันธ์ เขต 2 ได้แก่ ปัจจัยด้านครูผู้สอน
ปัจจัยด้ านนั กเรียน และปัจจัยด้ านผู้บริหาร
สอดคล้องกับงานวิจัยของ กานดา ค ามากและภัท
ราวรรณ์ สุนทราศี (2558) (ได้) ที่ศึกษาปัจจัยที่
ส่งผลต่อผลสัมฤทธิ์ทางการเรียนของนักศึกษา
ระดับปริญญาตรี มหาวิทยาลัยเทคโนโลยีสุรนารี
อย่ า งมี นั ย ส าคั ญ ท างสถิ ติ ที่ ร ะดั บ .05 คื อ
พฤติกรรมการเรียน และยังสอดคล้องกับงานวิจัย
ของ ขนิษฐา บุญภักดี (2552) พบว่า ปัจจัยที่
สามารถพยากรณ์ผลสัมฤทธิ์ทางการเรียนได้ดีที่สุด
และมีนัยส าคัญทางสถิติที่ระดับ .05 คือ เจตคติต่อ
การเรียนและพฤติกรรมการเรียน

ดังนั้นจึงสรุปได้ว่า ตัวแปรพยากรณ์ที่
สามารถท านายผลสัมฤทธิ์ทางการเรียนของ
นักศึกษาวิทยาลัยนครราชสีมา มี 3 ปัจจัย คือ
ปัจจัยด้านผู้ เรียน (X1) รองลงมาคือ ปัจจัยด้าน
อุปกรณ์ สื่อ/ เทคโนโลยี (X3) และปัจจัยด้าน
ครูผู้สอน ซึ่งมีค่าสัมประสิทธิ์การถดถอยสูงที่สุด

ตามคะแนนมาตรฐาน (Beta) เท่ากับ .209, .153,
.130 ตามล าดับ

ข้อเสนอแนะ
 1. ข้อเสนอแนะในการน าผลวิจัยไปใช้
 1.1 เป็นแนวทางส าหรับอาจารย์หรือ
ผู้เกี่ยวข้องในการพัฒนาผลสัมฤทธิ์ทางการเรียน
กิจกรรมและกระบวนการเรียนการสอนเพ่ือ
ส่งเสริมสนับสนุนและพัฒนาผลสัมฤทธิ์ทางการ
เรียน ซึ่งจะเป็นประโยชน์ต่อการปรับปรุง ส่งเสริม
หรือพัฒนาสติปัญญา ความสามารถและทักษะต่างๆ
อันจะน าไปสู่การพัฒนาคุณภาพของบัณฑิตต่อไป
 1.2 ท าให้ทราบว่าตัวแปรที่ ส่ งผลต่อ
ผลสัมฤทธิ์ทางการเรียน ได้แก่ ปัจจัยด้านผู้เรียน
(X1) รอ งล งม าคื อ ปั จ จั ย ด้ าน อุ ป กรณ์ สื่ อ /
เทคโนโลยี (X3) และปัจจัยด้านครูผู้สอน ซึ่งปัจจัย

2. ข้อเสนอแนะส าหรับการวิจัยครั้งต่อไป
 2.1 ควรศึกษาปัจจัยที่ส่งผลต่อผลสัมฤทธิ์
ทางการเรียนของนักศึกษาในรูปแบบงานวิจัยเชิง
คุณภาพ เพ่ือให้ได้ข้อมูลเชิงลึกที่ถูกต้องชัดเจนและ
สามารถน ามาใช้ในการพัฒนาผลสัมฤทธิ์ทางการ
เรียนของนักศึกษา รวมทั้งการจัดการเรียนการสอนที่
ส่งเสริมให้นักศึกษามีผลสัมฤทธิ์ทางการเรียนสูงขึ้น
ในทุกด้าน

 2.2 ควรศึกษาตัวแปรด้านการวิจัยด้าน
อ่ืน ๆ ที่ ส่ งผลต่อผลสัมฤทธิ์ทางการเรียน เช่น
ความเครียด ความถนัด การปรับตัวทางการเรียน
พฤติกรรมของผู้สอน ซึ่งอาจมีอิทธิพลต่อผลสัมฤทธิ์
ทางการเรียนของนักศึกษาได้
 2.3 ควรศึกษาเกี่ยวกับโมเดลเชิงสาเหตุ
ของปัจจัยที่มีอิทธิพลต่อผลสัมฤทธิ์ทางการเรียน โดย
จ าแนกตามสาขาวิชา หรือระดับชั้นอ่ืน ๆ เพ่ือน าผล
ที่ ได้จากการศึกษามาเป็นแนวทางในการพัฒนา
ผลสัมฤทธิ์ทางการเรียนต่อไป

เหล่านี้ล้วนแต่ส่งผลต่อผลสัมฤทธิ์ทางการเรียน
ดังนั้น จึงควรมีการส่งเสริมให้ครอบคลุมทุกปัจจัย
เพ่ือจะน าไปสู่กาพัฒนาผลสัมฤทธิ์ทางการเรียนทั้งน า
ผลการวิจัยไปใช้เป็นแนวทางในการปรับปรุงการ

เรียนการสอนของอาจารย์และเพ่ือเป็นสารสนเทศ
ประกอบการตัดสินใจในการบริหารจัดการเรียนการ
สอนของผู้บริหารและผู้ เกี่ยวข้องอันจะส่งผลให้
นักศึกษามีผลสัมฤทธิ์ทางการเรียนสูงขึ้น

หน้า 40 : วารสารวิชาการสมาคมสถาบันอุดมศึกษาเอกชนแห่งประเทศไทย (สสอท.)

เอกสารอ้างอิง
กรมวิชาการ. (2551). หลักสูตรแกนกลางการศึกษาขั้นพ้ืนฐาน พุทธศักราช 2551. กรุงเทพฯ : โรงพิมพ์ชุมนุม

สหกรณ์การเกษตรแห่งประเทศไทย จ ากัด.
กานดา ค ามากและภัทราวรรณ์ สุนทราศรี. (2558). ปัจจัยที่ส่งผลต่อผลสัมฤทธิ์ทางการเรียนของนักศึกษา

ระดับปริญญาตรี มหาวิทยาลัย เทคโนโลยีสุรนารี. รายงานการวิจัย. มหาวิทยาลัยเทคโนโลยีสุรนารี.
กนกภรณ์ เทสินทโชติ. (2560). ปัจจัยที่ส่งผลต่อผลสัมฤทธิ์ทางการเรียนของนักเรียนระดับชั้นประถมศึกษาปีที่

6 ในโรงเรียนขนาดเล็ก สังกัดส านักงานเขตพ้ืนที่การศึกษาประถมศึกษาสระแก้ว เขต 1 (วิทยานิพนธ์รัฐ
ประศาสนศาสตรมหาบัณฑิต). มหาวิทยาลัยบูรพา.

ขนิษฐา บุญภักดี. (2552). การศึกษาปัจจัยที่มีผลต่อผลสัมฤทธิ์ทางการศึกษาของนักศึกษา ระดับปริญญาตรี
คณะครุศาสตร์อุตสาหกรรมและเทคโนโลยี มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าธนบุรี. (วิทยานิพนธ์
คณะครุศาสตร์อุตสาหกรรมและเทคโนโลยี มหาวิทยาลัยเทคโนโลยี พระจอมเกล้าธนบุรี). มหาวิทยาลัย
เทคโนโลยีพระจอมเกล้าธนบุรี.

ฉัตรแก้ว เภาวิเศษ. (2556). ปัจจัยที่ส่งผลต่อผลสัมฤทธิ์ทางการเรียนของนักศึกษาหลักสูตรภาษาอังกฤษ
คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏสวนดุสิต. รายงานการวิจัย.มหาวิทยาลัย
มหาวิทยาลัยราชภัฏสวนดุสิต.

ชนิดา ยอดสาลี และกาญจนา บุญส่ง. (2560). ปัจจัยที่ส่งผลต่อผลสัมฤทธิ์ทางการเรียนของนักเรียนใน
สถานศึกษาขั้นพ้ืนฐาน สังกัดส านักงานเขตพ้ืนที่การศึกษาประถมศึกษาประจวบคีรีขันธ์ เขต 2 .
วารสารวิชาการ Veridian E-Journal, Silpakorn University ISSN 1906 – 3431 ฉบับภาษาไทย สาขา
มนุษยศาสตร์ สังคมศาสตร์และศิลปะ. 10 (2) พฤษภาคม–สิงหาคม. 1208–1223.

นวรัตน์ ศึกษากิจ. (2561). ปัจจัยที่มีผลต่อผลสัมฤทธิ์ทางการเรียนตามความคิดเห็นของนักเรียน ระดับ
ประกาศนียบัตรวิชาชีพ สาขาพาณิชยกรรมของโรงเรียนอาชีวศึกษา . (วิทยานิพนธ์ศึกษาศาสตร
มหาบัณฑิต). มหาวิทยาลัยสยาม.

นัฐพล วัฒนสุข. (2559). ปัจจัยที่ส่งผลต่อผลสัมฤทธิ์ทางการเรียนวิชาคณิตศาสตร์พ้ืนฐานของนักเรียนระดับ
ประกาศนียบัตรวิชาชีพประเภทวิชาอุตสากรรม วิทยาลัยอาชีวศึกษาในเขตกรุงเทพมหานคร สังกัด
ส านักงานคณะกรรมการการอาชีวศึกษา. (วิทยานิพนธ์ปริญญาการศึกษามหาบัณฑิต) มหาวิทยาลัยศรี
นครินทรวิโรฒ.

ประยูรศรี บุตรแสนคม, ฐิญตา ค าภูแก้ว, สุนทรพจน์ ด ารงพานิช. (2555). ปัจจัยเชิงสาเหตุที่มีอิทธิพลต่อ
ผลสัมฤทธิ์ทางการเรียนวิชาคณิตศาสตร์ของนักเรียน ชั้นประถมศึกษา ปีที่ 6 สังกัดส านักงานเขตพ้ืนที่
การศึกษาอุดรธานี : โมเดลสมการโครงสร้างพหุระดับ. วารสารวิจัยและพัฒนา มหาวิทยาลัยราชภัฏ
เลย. 7 (21). 35- 47.

ปราณี กองจินดา. (2549). การเปรียบเทียบผลสัมฤทธิ์ทางการเรียนคณิตศาสตร์และทักษะการ คิดเลขในใจ
ของ นักเรียนที่ได้รับการสอนตามรูปแบบซิปปาโดยใช้แบบฝึกหัดที่เน้นทักษะการคิดเลขในใจกับ
นักเรียนที่ ได้รับการสอนโดยใช้คู่มือครู. (วิทยานิพนธ์ครุศาสตรมหาบัณฑิต). มหาวิทยาลัยราชภัฏ
พระนครศรีอยุธยา.

ปีท่ี 27 ฉบับท่ี 2 เดือน กรกฎาคม – ธันวาคาม 2564 หน้า 41

ปัญญา กันเกตุ. (2558). ปัจจัยที่ส่งผลต่อผลสัมฤทธิ์ทางการเรียนการสอนวิชาภาษาไทยของนักเรียนชั้น
ประถมศึกษาปีที่ 3 สังกัดส านักงานเขตพ้ืนที่การศึกษาประถมศึกษาระยอง เขต 2. (วิทยานิพนธ์
การศึกษามหาบัณฑิต). มหาวิทยาลัยบูรพา.

พรรณภัทร แซ่โท้ว. (2562). ปัจจัยที่มีผลต่อการเรียนวิชาคณิตศาสตร์ของนักศึกษาวิทยาลัยดุสิตธานีพัทยา.
วารสารวิทยาลัยดุสิตธานี. 13(2), 294- 306.

พิมพันธ์ เดชะคุปต์. (2548). การเรียนการสอนที่เน้นผู้เรียนเป็นศูนย์กลาง. กรุงเทพฯ : เดอะมาสเตอร์กรุ๊ป
แบเนจ เม็นท์.

รุ่งฤดี กล้าหาญ. (2557). ปัจจัยที่ส่งผลต่อผลสัมฤทธิ์ทางการเรียนภาคปฏิบัติของนิสิตพยาบาลชั้นปีที่ 3
มหาวิทยาลัยศรีนครินทรวิโรฒ. วารสารพยาบาลทหารบก. 15(3) : 412-420.

วราภรณ์ ลวงสวาส. (2561). ปัจจัยที่ส่งผลต่อผลสัมฤทธิ์ทางการเรียนของนักเรียน สังกัดส านักงานเขตพ้ืนที่
การศึกษาประถมศึกษาระยองเขต 1. (วิทยานิพนธ์การศึกษามหาบัณฑิต). มหาวิทยาลัยบูรพา.

วนิดา ดีแป้น. (2553). ปัจจัยที่ส่งผลต่อผลสัมฤทธิ์ทางการเรียนภาษาอังกฤษของนักเรียนชั้นมัธยมศึกษาปีที่ 3
ในโรงเรียนสังกัดส านักงานเขตพ้ืนที่การศึกษาประถมศึกษาเลย โดยการวิเคราะห์พหุระดับ.
(วิทยานิพนธ์ครุศาสตรมหาบัณฑิต). มหาวิทยาลัยราชภัฎเลย.

วรพล วิแหลม, วันวิศา วงษ์แหวน. (2562). ปัจจัยที่มีอิทธิพลต่อผลสัมฤทธิ์ทางการเรียนของนักศึกษาแพทย์
ระดับ ชั้นพรีคลินิก มหาวิทยาลัยธรรมศาสตร์. ธรรมศาสตร์เวชสาร. 19(2), 155-163.

สุกฤตา เส็งเข้ม, ส าราญ มีแจ้งและเทียมจันทร์ พานิชย์ผลินไชย. (2556). ปัจจัยที่ส่งผลต่อผลสัมฤทธิ์ทางการ
เรียนของนิสิต คณะทันตแพทยศาสตร์ มหาวิทยาลัยนเรศวร . วารสารมหาวิทยาลัยนเรศวร. 21(3),
79-91.

สุภาพร ค ารศ. (2555). ปัจจัยที่ส่งผลต่อผลสัมฤทธิ์ทางการเรียนของนิสิตชั้นปีที่ 1 มหาวิทยาลัยพะเยา .
(วิทยานิพนธ์ปริญญาการศึกษามหาบัณฑิต). มหาวิทยาลัยพะเยา.

สุทธภา บุญแซม. (2553). การศึกษาความสามารถในการคิดอย่างมีวิจารณญาณและผลสัมฤทธิ์ทางการเรียน
วิชาฟิสิกส์ หน่วยการเรียนรู้ เรื่อง คลื่นแม่เหล็กไฟฟ้าของนักเรียนชั้นมัธยมศึกษาปีที่ 6 โดยใช้การสอน
แบบสืบเสาะหาความรู้ (7E).(วิทยานิพนธ์ครุศาสตรมหาบัณฑิต สาขาวิชาหลักสูตรและการสอน).
มหาวิทยาลัยราชภัฎนครราชสีมา.

เอ้ือมพร หลินเจริญ, สิริศักดิ์ อาจวิชัย และ ภีรภา จันทร์อินทร์. (2552). ปัจจัยเชิงสาเหตุที่ท าให้คะแนนการสอบ
O-NET ของนักเรียนชั้นประถมศึกษาปีที่ 6 และชั้นมัธยมศึกษาปีที่ 6 ต่ า. รายงานการวิจัย. กรุงเทพฯ:
สถาบันทดสอบทางการศึกษาแห่งชาติ (องค์การมหาชน).

Bloom, B. S. (1976). Human characteristics and school learning. McGraw-Hill.
Prescott, D. (1961). A Report of the Conference on Child Study. Bangkok: Chulalongkorn University.

