
พฤติกรรมการเลือกตัง้นายกองค์การบริหารส่วนจังหวดัชยัภูมิ
ของประชาชนในอำเภอเมือง จังหวดัชยัภูมิ

The Behavior of President Electoin of Chaiyaphum Provincial

Administrative Organization of People in Muang District

 Chaiyaphum Province

พระมหาสังคม ชยานนฺโท (ช่างเหล็ก),
ชาญชัย ฮวดศรี และ สุรพล พรมกุล

มหววิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย วิทยาเขตขอนแก่น
Phramaha Sangkom Chayananto (Changlek),

Chanchai Huadsri and Suraphon Promgun

Mahachulalongkornrajavidyalaya University Khon Kaen Campus, Thailand

 Corresponding Author, E-mail : sangkom5899@gmail.com

บทคัดย่อ *

 การวิจัยครั้งนี้มีวัตถุประสงค์ดังนี้ 1) เพื่อศึกษาระดับพฤติกรรมการเลือกตั้งนายกองค์การบริหารส่วน
จังหวัดชัยภูมิของประชาชนในอำเภอเมือง จังหวัดชัยภูมิ 2) เพื่อศึกษาเปรียบเทียบ พฤติกรรมการเลือกต้ัง
นายกองค์การบริหารส่วนจังหวัดชัยภูมิของประชาชนในอำเภอเมือง จังหวัดชัยภูมิ 3) เพื่อศึกษาแนวทางการ
ส่งเสริมพฤติกรรมการเลือกตั้งนายกองค์การบริหารส่วนจังหวัดชัยภูมิของประชาชนในอำเภอเมือง จังหวัด
ชัยภูมิ เป็นการวิจัยแบบผสานวิธี โดยใช้การวิจัยเชิงปริมาณและการวิจัยเชิงคุณภาพ กลุ่มตัวอย่างที่ใช้ใน
การศึกษาวิจัย คือ ผู้มีสิทธิเลือกตั้งในเขตอำเภอเมืองชัยภูมิ คัดเลือกโดยสูตรทาโรยามาเน จำนวน 399 คน
และผู้ให้ข้อมูลสำคัญ คัดเลือกแบบเจาะจง จำนวน 12 คน เครื่องมือที่ใช้ในการศึกษาวิจัย คือ แบบสอบถาม
และแบบสัมภาษณ์ แล้วจึงนำมาทำการวิเคราะห์ข้อมูลโดยใช้โปรแกรมสำเร็จรูปทางสังคมศาสตร์และใช้
เทคนิคการวิเคราะห์เนื้อหาประกอบบริบท
 ผลการวิจัยพบว่า
 1)ระดับพฤติกรรมการเลือกตั้งนายกองค์การบริหารส่วนจังหวัดชัยภูมิของประชาชนในอำเภอเมือง
จังหวัดชัยภูมิ โดยภาพรวมอยู่ในระดับปานกลาง, ส่วนในรายด้าน พบว่า ด้านการติดตามข่าวสารการเลือกต้ัง
อยู่ในระดับมาก. ด้านการวิพากษ์วิจารณ์นโยบายของผู้สมัคร และด้านการไปใช้สิทธิ์ลงคะแนนเสียงเลือกต้ังอยู่
ในระดับปานกลาง, ส่วนด้านการช่วยหาเสียงเลือกตั้งอยู่ในระดับน้อย.

* วันที่รับบทความ: 22 มิถุนายน 2564; วันแก้ไขบทความ 15 กรกฎาคม 2564; วันตอบรับบทความ: 20 กรกฎาคม 2564
 Received: June 22, 2021; Revised: July 15, 2021; Accepted: July 20, 2021

Journal of Modern Learning Development
ปีที่ 6 ฉบับที่ 5 ประจำเดือนกันยายน – ตุลาคม 2564

167

 2) ผลการเปรียบเทียบพฤติกรรมการเลือกตั้งนายกองค์การบริหารส่วนจังหวัดชัยภูมิของประชาชนใน
อำเภอเมือง จังหวัดชัยภูมิ พบว่า ประชาชนท่ีมี เพศ อายุ ระดับการศึกษา และอาชีพ มีพฤติกรรมการเลือกต้ัง
นายกองค์การบริหารส่วนจังหวัดชัยภูมิ โดยภาพรวม ไม่แตกต่างกัน ซึ่งปฏิเสธสมมติฐานที่ตั้งไว้, ส่วนในราย
ด้าน พบว่า ประชาชนที่มี อายุ ระดับการศึกษาและอาชีพ มีพฤติกรรมการเลือกตั้งนายกองค์การบริหารส่วน
จังหวัดชัยภูมิ ในด้านการช่วยหาเสียงเลือกต้ังและด้านการไปใช้สิทธิ์ลงคะแนนเสียงเลือกต้ัง แตกต่างกัน อย่าง
มีนัยสำคัญทางสถิติท่ี 0.05
 3) แนวทางการส่งเสริมพฤติกรรมการเลือกต้ังนายกองค์การบริหารส่วนจังหวัดชัยภูมิ ของประชาชนใน
อำเภอเมือง จังหวัดชัยภูมิ พบว่า ประชาชนควรติดตามข่าวสารทางการเมืองในด้านต่างๆ ทางส่ือออนไลน์และ
สื่อต่างๆ ทุกช่องทาง และให้ความสำคัญต่อการใช้สิทธิเสรีภาพของตนที่มีทางการเมืองการปกครอง ในด้าน
การเลือกตั้งและด้านต่างๆ ตามระบอบประชาธิปไตย โดยมีพฤติกรรมการแสดงออกให้ความร่วมมือกับคนใน
ชุมชนในการทำงานเพื่อส่วนรวม โดยนำหลักสังคหวัตถุ 4 มาประยุกต์ใช้ในการทำกิจกรรมท้ังปวง

คำสำคัญ : พฤติกรรม; การเลือกตั้ง; องค์การบริหารส่วนจังหวัด

Abstracts
 The objectives of this research were as follows: 1) to study the level of behavior in the

election of the president of the Chaiyaphum Provincial Administrative Organization of the

people in Muang district, Chaiyaphum Province; 2) to comparatively study the behavior in the

election of the president of Chaiyaphum Provincial Administrative Organization; 3) to study

the guidelines for promoting the election behavior of the president of the Chaiyaphum

Provincial Administrative Organization of the people. This study was carried out by means of

the mixed research method using quantitative research and qualitative research. The sample

group used in this research was 399 voters in Muang Chaiyaphum district selected by

Taroyamane formula, and 12 key informants were selected specifically. The instruments used

in the research were questionnaires and interview forms. The obtained data were analyzed by

using the social science software package and the contextual content analysis techniques.

 The research results were as follows:

 1) The level of behavior in the election of the president of the Chaiyaphum Provincial

Administrative Organization of the people in Muang District Chaiyaphum Province, overall,

was at a moderate level. As for each studied aspect, it was found that the aspect of following

election news was rated at a high level. The aspects of applicants' policy criticism and applying

the voting right in the election were at a moderate level, while the aspect of helping the election

campaign was at a least level.

 2) The results of comparison of election behavior of Chaiyaphum Provincial

Administrative Organization of people in Muang District, Chaiyaphum Province revealed that

the people with differences in sex, age, education level and occupation had no difference in the

election behavior of the president of the Chaiyaphum Provincial Administrative Organization.

This rejected the hypothesis. As for each aspect, it was found that people with differences in

168 Journal of Modern Learning Development

Vol. 6 No. 5 September - October 2021

age, education level and occupation had different behaviors of electing the president of the

Chaiyaphum Provincial Administrative Organization in terms of voting assistance and voting

rights with statistical significance level of 0.05.

 3) The guidelines for promoting the election behavior of the president of Chaiyaphum

Provincial Administrative Organization of people in Muang District Chaiyaphum Province are

that people should follow political news in various fields through online media, various media

channels and give importance to the exercise of their rights and freedoms with political

governance in the terms of elections and other democratic aspects with behavioral expressions

to cooperate with people in the community in working for the public by applying the Four

Saṅgahavatthu Principles (Bases of Social Solidarity) in all activities.

Keyword: Behavior; Electoin; Provincial Administrative Organization

บทนำ

 การปกครองในประเทศไทยได้เปลี่ยนแปลงจากระบอบสมบูรณาญาสิทธิราชย์ นับตั้งแต่ ปีพ.ศ.2475
เป็นต้นมา เป็นการปกครองระบอบประชาธิปไตยอันมีพระมหากษัตริย์ทรงเป็ นประมุข ในระบอบ
ประชาธิปไตยจะต้องมีการเลือกตั้งผู้นำ โดยผู้ที่มีเสียงข้างมากได้เป็นผู้นำการปกครอง โดยผ่านกระบวนการ
การเลือกตั้งซึ่งมีคณะกรรมการการเลือกตั้ง เป็นผู้ดูแลรับผิดชอบการเลือกตั้ง ให้เป็นไปอย่างสุจริตและเที่ยง
ธรรม อันเป็นผลประโยชน์ของประชาชน โดยประชาชนผู้มีสิทธิเลือกตั้งเข้ามามีส่วนร่วมทางการเมืองในการใช้
อำนาจอธิปไตยคือผ่านตัวแทนของประชาชน ผู้ที ่ได้รับการมอบหมายให้ทำหน้าที่ภายใต้ความรับผิดชอบ
(Accountability) อำนาจอธิปไตยถูกใช้โดยตัวแทนซึ ่งมาจากการเลือกตั ้งโดยตรงของประชาชนผ่าน
กระบวนการเลือกตั้งในครั้งหนึ่งๆ (สุนทรชัย ชอบยศและรจนา คำดีเกิด (2556 : 9-43) ประชาชนจึงเป็นผู้มี
บทบาทสำคัญอย่างยิ่งในการลงคะแนนเสียงเลือกตั้ง ให้การสนับสนุนการปกครองระบอบประชาธิปไตยตาม
กฏหมายรัฐธรรมนูญ
 ในระบอบการปกครองแบบประชาธิปไตย ซึ่งหลักประชาธิปไตยอันหมายถึง “หลักการปกครองท่ี
ประชาชน เป็นท้ังผู้ปกครองและผู้ถูกปกครอง โดยมีรากฐานอยู่บนความคิดของเสรีภาพ (liberty) และความ
เสมอภาค (equality) (บรรเจิด สิงคะเนติ (2562 : 19) การเลือกตั้งมีความสำคัญมาก เพื่อให้การเลือกต้ัง
บรรลุวัตถุประสงค์ตามเจตนารมย์ของระบอบการปกครองบ้านเมือง จึงต้องมีการปฏิรูประบบการเลือกต้ัง
เพื่อให้สอดคล้องกับสภาพแวดล้อมทางสังคม เศรษฐกิจ และการเมืองในปัจจุบัน การซื้อเสียงยังคงเป็นปัญหา
ท่ีสำคัญและเป็นไปไม่ได้ท่ีคณะกรรมการการเลือกตั้งจะจัดการกับปัญหาการซื้อขายเสียงเพียงลำพัง เนื่องจาก
ปัญหาการซื้อเสียงเกี่ยวข้องกับคนจำนวนมาก ท้ังนักการเมืองและผู้มีสิทธิออกเสียงเลือกต้ัง (อารียา ศรีคำภา,
2548 : บทคัดย่อ) ในการเลือกตั้งนั้น สำหรับประเทศไทยมีการว่างเว้นจากการเลือกตั้งท้ังระดับชาติและระดับ
ท้องถิ่น หลังจากเกิดมีรัฐประหารขึ้นในปีพุทธศักราช 2557 เป็นต้นมา มีการปกครองแบบเผด็จการแทนถึง 6
ปี ไม่มีการเลือกตั้งใดๆ จนมาถึงปีพุทธศักราช 2562 จึงได้มีการกำหนดการจัดการเลือกตั้งสมาชิกสภาผู้แทน

Journal of Modern Learning Development
ปีที่ 6 ฉบับที่ 5 ประจำเดือนกันยายน – ตุลาคม 2564

169

ราษฎรขึ้น แต่ก็ยังมีพฤติกรรมการทุจริต ซื้อสิทธิ์ขายเสียงเหมือนครั้งก่อนท่ีเคยมีการเลือกตั้งมาแล้ว และในปี
พ.ศ.2563 ได้มีการกำหนดให้มีการเลือกตั้งระดับท้องถิ่นคือการเลือกตั้งนายองค์การบริหารส่วนจังหวัดและ
สมาชิกสภาองค์การบริหารส่วนจังหวัด ในวันที่ 20 ธันวาคม พ.ศ.2563 ในส่วนของจังหวัดชัยภูมิมีองค์การ
ปกครองส่วนท้องถิ่น จำนวน 143 แห่ง ประกอบด้วยองค์การบริหารส่วนจังหวัด 1 แห่ง เทศบาล 36 แห่ง
(เทศบาลเมือง 1 แห่ง เทศบาลตำบล 35 แห่ง) และองค์การบริหารส่วนตำบล (อบต.) 106 แห่ง ดังนั้น ผู้วิจัย
จึงมีความสนใจที่จะศึกษาและวิเคราะห์รายละเอียดของพฤติกรรมการเลือกตั้งนายกองค์การบริหารส่วน
จังหวัดชัยภูมิ ในอำเภอเมือง จังหวัดชัยภูมิ วันที่ 20 ธันวาคม พ.ศ. 2563 ที่ผ่านมาว่ามีพฤติกรรมการเลือก
ต้ังอยู่ในระดับใด อย่างไร เพื่อให้ทราบพฤติกรรมการแสดงออกของประชาชน ใช้เป็นแนวทางในการส่งเสริมให้
ประชาชนเห็นความสำคัญในการเลือกตั้งและไปใช้สิทธิเลือกตั้งทุกครั้ง ในระดับท้องถิ่นของจังหวัดชัยภูมิต่อไป

วัตถุประสงค์การวิจัย
 1) เพื่อศึกษาระดับพฤติกรรมการเลือกตั้งนายกองค์การบริหารส่วนจังหวัดชัยภูมิ ของประชาชนใน
อำเภอเมือง จังหวัดชัยภูมิ
 2) เพื่อศึกษาเปรียบเทียบพฤติกรรมการเลือกต้ังนายกองค์การบริหารส่วนจังหวัดชัยภูมิ ของประชาชน
ในอำเภอเมือง จังหวัดชัยภูมิ
 3) เพื่อศึกษาแนวทางส่งเสริมการพัฒนาพฤติกรรมการเลือกตั้งนายกองค์การบริหารส่วนจังหวัดชัยภมูิ
ของประชาชนในอำเภอเมือง จังหวัดชัยภูมิ

ระเบียบวิธีวิจัย
 การศึกษาวิจัยครั้งนี ้ ผู ้วิจัยมุ่งพฤติกรรมการเลือกตั้งนายกองค์การบริหารส่วนจังหวัดชัยภูมิ ของ
ประชาชนในอำเภอเมือง จังหวัดชัยภูมิ มีการวิจัยตามลำดับดังนี้
 1. รูปแบบการวิจัย (Research Design) งานวิจัยเรื่อง“พฤติกรรมการเลือกตั้งนายกองค์การบริหาร
ส่วนจังหวัดชัยภูมิของประชาชนในอำเภอเมือง จังหวัดชัยภูมิ” เป็นการวิจัยแบบผสานวิธี (Mixed Method

Research) โดยการวิจัยเชิงปริมาณ (Quantitative Research) โดยใช้ว ิธ ีการวิจัยเชิงสำรวจ (Survey

Research) จากแบบสอบถาม (Questionnaire) และการวิจัยเชิงคุณภาพ (Qualitative Research) โดยการ
สัมภาษณ์เชิงลึก (In depth Interview) จากผู้ให้ข้อมูลสำคัญ (Key Informant)
 2. ประชากร กลุ่มตัวอย่างและผู้ให้ข้อมูลสำคัญ (Key Informant)

 2.1 ประชากร (Population) ได้แก่ ผู้มีสิทธิเลือกตั้งในเขตอำเภอเมือง จังหวัดชัยภูมิ จำนวน
147,660 คน (สำนักงานคณะกรรมการเลือกตั้งประจำจังหวัดชัยภูมิ พ.ศ. 2563) กลุ่มตัวอย่าง จำนวน 399
คน คัดเลือกตามสูตรของทาโร ยามาเน่ (Taro Yamane)

170 Journal of Modern Learning Development

Vol. 6 No. 5 September - October 2021

ซึ่งใช้ระดับความคลาดเคล่ือนท่ี 0.05 ด้วยการสุ่มกลุ่มตัวอย่างแบบง่าย
 2.2 ผู ้ให้ข้อมูลสำคัญ (Key Informant) ซึ่งเป็นผู้มีความรู้ความเชี่ยวชาญหรือมีบทบาทในการ
เลือกตั้งมาต่อเนื่อง คัดเลือกแบบเจาะจงจำนวน 12 ท่าน สำหรับวิจัยคุณภาพ
 3. เคร่ืองมือที่ใช้ในการวิจัย (Research Instruments)
 การวิจัยเรื่อง “พฤติกรรมการเลือกตั้งนายกองค์การบริหารส่วนจังหวัดชัยภูมิ ของประชาชนในอำเภอ
เมือง จังหวัดชัยภูมิ” ผู ้วิจัยได้สร้างเครื ่องมือวิจัย โดยใช้แบบสอบถามสำหรับวิจัยเชิงปริมาณ และแบบ
สัมภาษณ์สำหรับวิจัยเชิงคุณภาพ ประกอบด้วย
 1) แบบสอบถามเพื่อการวิจัย ประกอบด้วย 2 ตอนดังนี้
 ตอนที่ 1 ข้อมูลทั่วไปส่วนบุคคลของผู้ตอบแบบสอบถาม ประกอบด้วย เพศ อายุ ระดับการศึกษา
และอาชีพ
 ตอนที่ 2 ความคิดเห็นที่มีต่อพฤติกรรมการเลือกตั้งนายกองค์การบริหารส่วนจังหวัดชัยภูมิ ของ
ประชาชนในอำเภอเมือง จังหวัดชัยภูมิ ท้ัง 4 ด้าน ได้แก่ 1) ด้านการติดตามข่าวสารการเลือกต้ัง 2) ด้านการ
ช่วยหาเสียงเลือกตั้ง 3) ด้านการวิพากษ์วิจารณ์นโยบายของผู้สมัคร 4) ด้านการไปใช้สิทธิ์ลงคะแนนเสียง
เลือกตั้ง จำนวน 40 ข้อและข้อเสนอแนะ/ความคิดเห็นเพิ่มเติม
 2) ขั้นตอนในการสร้างเครื่องมือ
 เครื่องมือท่ีใช้เก็บข้อมูล โดยอาศัยหลักการและแนวความคิดในการสร้างดังนี้คือ
 (1) ศึกษาเอกสาร ตำรา หนังสือและงานวิจัยท่ีเกี่ยวข้อง
 (2) กำหนดกรอบ แนวคิด ในการสร้างเครื่องมือการวิจัย
 (3) กำหนดวัตถุประสงค์ในการสร้างเครื่องมือการวิจัย โดยขอคำปรึกษาจากอาจารย์ที่ปรึกษา
วิทยานิพนธ์
 (4) สร้างเครื่องมือในบริบทของพฤติกรรมทางการเมือง โดยสอดคล้องกัน ทั้ง 4 ด้าน ได้แก่ 1)
ด้านการติดตามข่าวสารการเลือกตั้ง 2) ด้านการช่วยหาเสียงเลือกตั้ง 3) ด้านการวิพากษ์วิจารณ์นโยบายของ
ผู้สมัคร 4) ด้านการไปใช้สิทธิ์ลงคะแนนเสียงเลือกตั้ง
 (5) เสนอร่างเครื่องมือการวิจัยกับอาจารย์ท่ีปรึกษาวิทยานิพนธ์และผู้เช่ียวชาญเพื่อตรวจสอบและ
ปรับปรุงแก้ไข
 (6) นำเครื่องมือการวิจัยไปทดลองใช้กับประชากรที่มีลักษณะคล้ายกับกลุ่มตัวอย่าง เพื่อหาค่า
สัมประสิทธิ์ความเท่ียงตรงและความน่าเช่ือถือของเครื่องมือ
 (7) นำมาปรับปรุงแก้ไข แล้วจัดพิมพ์เครื่องมือฉบับสมบูรณ์ต่อไป

Journal of Modern Learning Development
ปีที่ 6 ฉบับที่ 5 ประจำเดือนกันยายน – ตุลาคม 2564

171

 3) การตรวจสอบคุณภาพของเครื่องมือ
 (1) ขอคำแนะนำจากอาจารย์ท่ีปรึกษาวิทยานิพนธ์ตรวจสอบเครื่องมือท่ีสร้างไว้
 (2) หาความเที่ยงตรง (validity) โดยนำแบบสอบถามที่สร้างเสร็จเสนอประธานและกรรมการท่ี
ปรึกษาวิทยานิพนธ์ เพื่อขอความเห็นชอบและเสนอต่อผู้เช่ียวชาญ 5 ท่าน
 (3) ผู้วิจัยนำเครื่องมือท่ีผู้เช่ียวชาญได้ตรวจสอบ ไปปรึกษากับท่ีปรึกษาโครงการ วิจัยแล้ว นำมาหา
ค่าดัชนีความสอดคล้องกับวัตถุประสงค์ของแต่ละข้อ (Index of Item -Objective Congruence : IOC) ได้
ค่า IOC ต้ังแต่ 0.6-1.0 แสดงให้เห็นว่าแบบสอบถามทุกข้อมีความสอดคล้องกับวัตถุประสงค์การวิจัย
 (4) หาค่าความเชื่อมั่น (Reliability) ผู้วิจัยนำแบบสอบถามที่ได้ปรับปรุงแก้ไขแล้วไปทดลองใช้
เครื่องมือ (Try Out) จากกลุ่มตัวอย่างที่มีลักษณะที่คล้ายคลึงกันกับกลุ่มตัวอย่างที่ใช้ในการวิจัย จำนวน 30
ชุด เพื่อหาค่าความเชื่อมั่นด้วยวิธีการหาค่าสัมประสิทธิ์แอลฟ่า (Alpha coefficient) ตามวิธีการของครอ
นบาค (Cronbach) (สิน พันธุ์พินิจ, 2547: 191) ได้ค่าความเช่ือมั่นท้ังฉบับ เท่ากับ 0.954
 (5) นำแบบสอบถามท่ีได้รับการแก้ไขแล้ว เสนอต่ออาจารย์ท่ีปรึกษาวิทยานิพนธ์
เพื่อขอความเห็นชอบและจัดพิมพ์ฉบับสมบูรณ์ในการนำไปใช้แจกกลุ่มตัวอย่างต่อไป
 4. การเก็บรวบรวมข้อมูล (Collection of Data)
 4.1 การเก็บรวบรวมข้อมูลจากแบบสอบถาม
 1) จัดพิมพ์และเตรียมแบบสอบถามท่ีสมบูรณ์แล้ว เพื่อไปแจกประชากรกลุ่ม- เป้าหมาย จำนวน
399 ชุด เพื่อขอความอนุเคราะห์ตอบแบบสอบถามต่อไป
 2) นำแบบสอบถามฉบับสมบูรณ์ไปเก็บข้อมูลกับประชาชนในอำเภอเมือง จังหวัดชัยภูมิ กลุ่ม
ตัวอย่าง จำนวน 399 ชุด และเก็บคืนด้วยตนเอง นำมาตรวจสอบความถูกต้อง ได้ข้อมูลที่สมบูรณ์ทั้งหมด
จำนวน 399 ชุด คิดเป็นร้อยละ 100% ของแบบสอบถามท้ังหมด
 3) นำข้อมูลที ่ได้ไปวิเคราะห์และประมวลผลโดยใช้โปรแกรมสำเร็จรูปเพื ่อการวิจัยทา ง
สังคมศาสตร์ต่อไป
 4.2 การเก็บรวบรวมข้อมูลจากแบบสัมภาษณ์
 1) ขอหนังสือจากบัณฑิตวิทยาลัย วิทยาลัยสงฆ์ขอนแก่น วิทยาเขตขอนแก่น ถึงผู้ให้ข้อมูลสำคัญ
(Key Informants) เพื่อขอความอนุเคราะห์ในการให้สัมภาษณ์
 2) ทำการนัดวัน เวลาและสถานท่ีกับผู้ให้ข้อมูลสำคัญ สัมภาษณ์ตามท่ีกำหนดไว้
 3) ดำเนินการสัมภาษณ์ตามวัน เวลาและสถานที่ที ่กำหนดนัดไว้ จนครบทุกประเด็นโดยขอ
อนุญาตใช้วิธีการจัดบันทึกและการบันทึกเสียงประกอบการสัมภาษณ์
 4) นำข้อมูลดิบท่ีได้มารวบรวมวิเคราะห์โดยวิธีการท่ีเหมาะสมและนำเสนอต่อไป

172 Journal of Modern Learning Development

Vol. 6 No. 5 September - October 2021

 5. การวิเคราะห์ข้อมูล (Data Analysis)
 การวิเคราะห์ข้อมูลของงานวิจัย มีข้ันตอนการวิเคราะห์ ดังนี้
 5.1 การวิเคราะห์ข้อมูลจากแบบสอบถาม
 1) นำแบบสอบถามทั้งหมดมาตรวจสอบความสมบูรณ์ความถูกต้อง ในการตอบแบบสอบถาม
แล้วนำมาคัดเลือกฉบับท่ีสมบูรณ์เพื่อนำมาวิเคราะห์ข้อมูล
 2) วิเคราะห์ข้อมูลโดยใช้โปรแกรมสำเร็จรูปเพื่อการวิเคราะห์ทางสังคมศาสตร์
 3) การวิเคราะห์ข้อมูล
 3.1) การวิเคราะห์ข้อมูลทั ่วไปของกลุ่มตัวอย่าง โดยใช้สถิติเชิงพรรณนา (Descriptive

statistics) ได้แก่ ค่าวามถ่ี (frequency) ค่าร้อยละ (percentage)
 3.2) วิเคราะห์ข้อมูลเกี่ยวกับพฤติกรรมการเลือกต้ังนายกองค์การบริหารส่วนจังหวัดชัยภูมิ ใน
อำเภอเมือง จังหวัดชัยภูมิ โดยใช้สถิติเชิงพรรณนา ได้แก่ ค่าเฉล่ีย (mean)
และส่วนเบ่ียงเบนมาตรฐาน (standard deviation)
 3.3) วิเคราะห์ข้อมูลสำหรับทดสอบสมมติฐาน เพื่อเปรียบเทียบพฤติกรรมการเลือกตั้งนายก
องค์การบริหารส่วนจังหวัดชัยภูมิ ในอำเภอเมือง จังหวัดชัยภูมิ ใช้สถิติสถิติอนุมาน (Inferential Statistics)

โดยจำแนกตามปัจจัยส่วนบุคคล สถิติที่ใช้ คือ การทดสอบค่าที(t-test) ในกรณีตัวแปรต้นสองกลุ่มและการ
ทดสอบค่าเอฟ (FTest) ด้วยวิธีการวิเคราะห์ความแปรปรวนทางเดียว (One Way ANOVA) ในกรณีตัว
แปรต้นต้ังแต่สามกลุ่มข้ึนไป
 3.4) วิเคราะห์และสรุปผลแบบสอบถามปลายเปิดและข้อเสนอแนะอื่นๆ
 5.2 การวิเคราะห์ข้อมูลจากแบบสัมภาษณ์
 1) นำข้อมูลท่ีได้จากการสัมภาษณ์มาถอดเสียงและบันทึกเป็นข้อความ
 2) นำข้อความจากการสัมภาษณ์และการจัดบันทึกมาจำแนกเป็นประเด็นและเรียบเรียงเฉพาะ
ประเด็นท่ีเกี่ยวข้องกับวัตถุประสงค์การวิจัย
 3) วิเคราะห์คำให้สัมภาษณ์ของผู้ให้ข้อมูลสำคัญตามวัตถุประสงค์การวิจัย โดยใช้ เทคนิคการ
วิเคราะห์เนื้อหา (Content Analysis Technique) ประกอบบริบท (Context)
 4) สังเคราะห์ข้อมูลตามวัตถุประสงค์การวิจัยและนำเสนอต่อไป

Journal of Modern Learning Development
ปีที่ 6 ฉบับที่ 5 ประจำเดือนกันยายน – ตุลาคม 2564

173

กรอบแนวคิดในการวิจัย
 การสร้างกรอบแนวคิดจากการศึกษาทบทวนแนวคิด ทฤษฎี และงานวิจัยท่ีเกี่ยวข้องกับแนวคิดในด้าน
พฤติกรรมเกี่ยวกับการเลือกตั้งนายกองค์การบริหารส่วนจังหวัด ประกอบด้วย 1) ด้านการติดตามข่าวการ
เลือกตั้ง 2) ด้านการช่วยหาเสียงเลือกตั้ง 3) ด้านการวิพากษ์วิจารณ์นโยบายของผู้สมัคร 4) ด้านการไปใช้
สิทธิ์ลงคะแนนเสียงเลือกตั้ง และหลักธรรม มากำหนดเป็นกรอบแนวคิดการวิจัยในครั้งนี้

แผนภาพที่ 1 กรอบแนวคิดในการวิจัย

ผลการวิจัย
 1) ผลการวิเคราะห์ระดับพฤติกรรมการเลือกตั้งนายกองค์การบริหารส่วนจังหวัดชัยภูมิของประชาชนใน
อำเภอเมือง จังหวัดชัยภูมิ พบว่า ทั้ง 4 ด้าน โดยภาพรวม อยู่ในระดับปานกลาง เมื่อพิจารณาเป็นรายด้าน
พบว่า ด้านการติดตามข่าวสารการเลือกตั้ง โดยรวมอยู่ในระดับมาก, ด้านการไปใช้สิทธิ์ลงคะแนนเสียงเลือกต้ัง
และด้านการวิพากษ์วิจารณ์นโยบายของผู้สมัคร โดยรวมอยู่ในระดับปานกลาง, ส่วนด้านการช่วยหาเสียง
เลือกตั้งโดยรวม อยู่ในระดับน้อย ดังตารางท่ี 1

174 Journal of Modern Learning Development

Vol. 6 No. 5 September - October 2021

ตารางที่ 1 แสดงค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐานและค่าระดับพฤติกรรมการเลือกตั้งนายกองค์การบริหาร
ส่วนจังหวัดชัยภูมิของประชาชนในอำเภอเมือง จังหวัดชัยภูมิ โดยภาพรวม

พฤติกรรมการเลือกตั้งนายกองค์การบริหารส่วนจังหวัดชัยภูมิ
ของประชาชนในอำเภอเมือง จังหวัดชัยภูมิ

ระดับพฤติกรรม

 S.D. แปลผล
1 ด้านการติดตามข่าวสารการเลือกตั้ง 3.47 0.85 มาก
2 ด้านการช่วยหาเสียงเลือกตั้ง 2.25 0.98 น้อย
3 ด้านการวิพากษ์วิจารณ์นโยบายของผู้สมัคร 2.78 0.94 ปานกลาง
4 ด้านการไปใช้สิทธิ์ลงคะแนนเสียงเลือกตั้ง 3.13 0.94 ปานกลาง
 รวม 2.91 0.60 ปานกลาง

 2) ผลการวิเคราะห์เปรียบเทียบพฤติกรรมการเลือกตั้งนายกองค์การบริหารส่วนจังหวัดชัยภูมิ ของ
ประชาชนในอำเภอเมือง จังหวัดชัยภูมิ โดยจำแนกตาม เพศ อายุ ระดับการศึกษาและอาชีพ พบว่า ประชาชน
ที่มีเพศ อายุ การศึกษาและอาชีพ ต่างกัน มีพฤติกรรมการเลือกตั้งนายกองค์การบริหารส่วนจังหวัดชัยภูมิ
โดยรวม ไม่แตกต่างกัน ดังตารางท่ี 2
ตารางที่ 2 สรุปผลการทดสอบสมมติฐานการวิจัย

สมมติฐาน
ผลการศึกษา

ยอมรับ ปฏิเสธ
สมมติฐานท่ี 1 ประชาชนท่ีมีเพศต่างกัน มพีฤติกรรมการเลือกตั้งนายกองค์การบริหาร
ส่วนจังหวัดชัยภูมิในอำเภอเมือง จังหวัดชัยภูมิ แตกต่างกัน

สมมติฐานท่ี 2 ประชาชนท่ีมีอายุต่างกัน มีพฤติกรรมการเลือกตั้งนายกองค์การบริหาร
ส่วนจังหวัดชัยภูมิ ในอำเภอเมือง จังหวัดชัยภูมิ แตกต่างกัน

สมมติฐานท่ี 3 ประชาชนท่ีมีระดับการศึกษาต่างกัน มีพฤติกรรมการเลือกตั้ง นายก
องค์การบริหารส่วนจังหวัดชัยภูมิ ในอำเภอเมือง จังหวัดชัยภูมิ แตกต่างกัน

สมมติฐานท่ี 4 ประชาชนท่ีมีอาชีพต่างกัน มีพฤติกรรมการเลือกตั้งนายกองค์การบริหาร
ส่วนจังหวัดชัยภูมิในอำเภอเมือง จังหวัดชัยภูมิ แตกต่างกัน

Journal of Modern Learning Development
ปีที่ 6 ฉบับที่ 5 ประจำเดือนกันยายน – ตุลาคม 2564

175

 3) สรุปผลเกี่ยวกับข้อเสนอแนะแนวทางส่งเสริมพฤติกรรมการเลือกตั้งนายกองค์การบริหารส่วนจังหวัด
ชัยภูมิ คือ ด้านการติดตามข่าวสารการเลือกตั้ง คือ ประชาชนควรติดตามข่าวสารทุกด้านจากสื่อต่างๆ :
ส่ิงพิมพ์ วิทยุ โทรทัศน์ อินเทอร์เน็ต ส่ือออนไลน์ฯ มาวิเคราะห์พิจารณาข้อเท็จจริง แล้วเลือกแต่ข้อมูลท่ีเป็น
ประโยชน์ต่อส่วนรวมฯ และ หน่วยงานปกครองท้องถิ่น จะต้องใช้ส่ือประชาสัมพันธ์ให้ทั ่วถึงทุกสื่อให้แก่
ประชาชนทุกกลุ่ม ทุกเพศ ทุกวัย คือ ป้ายคัดเอาท์ประชาสัมพันธ์ ในหมู่บ้าน เสียงตามสายในหมู่บ้าน ส่ือ
ส่ิงพิมพ์ วารสาร หนังสือพิพม์ วิทยุ โทรทัศน์ อินเทอร์เน็ต เฟสบุ๊คและส่ือโชเชียล ออนไลน์ฯ ด้านการช่วยหา
เสียงเลือกตั้ง คือ ประชาชนต้องมีส่วนร่วมช่วยรณรงค์ให้ความรู้แก่ผู้มีสิทธิ์ให้เห็นความสำคัญการเลือกต้ัง
ผู้แทนชุมชนไปบริหารบ้านเมืองของตนด้วยความถูกต้อง และผู้สมัครรับเลือกตั้ง ควรเชิญประชาชนให้มส่ีวน
ร่วม แต่งตั ้งให้เป็นทีมหาเสียง ควรออกไปพบประชาชนตามหมู่บ้านหรือชุมชนให้เป็นที ่รู ้จัก, ด้านการ
วิพากษ์วิจารณ์นโยบายของผู้สมัคร คือ ประชาชนต้องกล้าวิจารณ์นโยบายของผู้สมัครด้านต่างๆ อย่าง
สร้างสรรค์ด้วยเหตุผล มีมุมมองแนวคิดท่ีหลากหลาย ส่งเสริมการพัฒนาท้องถิ่น ตามความต้องการของชุมชน
อย่างแท้จริงเป็นต้น, ด้านการไปใช้สิทธิ์ลงคะแนนเสียงเลือกตั้ง คือ ควรมีหน่วยงานออกไปให้ความรู้การ
เลือกตั้ง ข้อดี/ข้อเสียของการไป/ไม่ไปใช้สิทธิเลือกตั้ง โทษการทำผิดกฎหมายเลือกตั้งทุกขั้นตอนให้ทั่วถึง
ช้ีแจงให้เห็นความสำคัญการไปใช้สิทธิเลือกตัง้ เป็นหน้าท่ีท่ีทุกคนมีสิทธิ์ต้องทำเท่าเทียมกัน และประชาชนควร
ให้ความสำคัญไปใช้สิทธิ์เลือกตั้ง ตระหนักถึงหน้าท่ีของประชาชนท่ีต้องกระทำ เป็นกิจกรรมทางการเมืองผู้เป็น
เจ้าของอำนาจอธิปไตยได้มีส่วนร่วมในการบริหารกิจการบ้านเมืองของตน
 4) สรุปผลเกี่ยวกับหลักสังคหวัตถุ 4 ที่ส่งเสริมพฤติกรรมการเลือกตั้งนายกองค์การบริหารส่วนจังหวัด
ชัยภูม ิคือ (1)ทาน ให้ความรู้ ให้ข้อมูลข่าวสารความจริงแก่ประชาชน สังคมทุกด้าน ด้วยเครื่องมือสือสารต่างๆ
เพื่อส่งเสริมประชาธิปไตย ส่วนประชาชนก็ต้องให้ความร่วมมือที่จะเรียนรู้กฏหมายรัฐธรรมนูญ การใช้สิทธิ์
เลือกตั้ง ตามสิทธิหน้าท่ีของพลเมืองของตนเอง (2)ปิยวาจา พูดให้เกิดกำลังใจ พูดให้เห็นความสำคัญของการ
ติดตามข่าวการเมือง การใช้สิทธิ์เลือกตั้งตามระบบประชาธิปไตย การมีส่วนร่วมทางการเมืองของพลเมืองตาม
รัฐธรรมนูญของไทย (3)อัตถจริยา ผู้นำท้องถิ่นต้องเป็นส่ือกลางนำความต้องการของประชาชนไปให้แก่รัฐบาล
ได้รู ้ มุ ่งทำประโยชน์แก่ส่วนรวมประเทศชาติเป็นสำคัญฯส่วนประชาชนก็ปฏิบัติตามกฎหมายรัฐธรรมนูญ
ส่งเสริมการเลือกตั้งตามระบอบประชาธิปไตยฯ (4)สมานัตตตา ทุกคนประพฤติเป็นแบบอย่าง มุ่งทำประโยชน์
เพื่อส่วนรวมเป็นหลักเสมอ ในทุกท่ี ทุกโอกาส ไม่ทำผิกกฏหมายและผิดศีลธรรมฯ ให้ความเสมอภาคทุกภาค
ส่วน ทุกชุมชน ทุกคน ตามความเหมาะสม และนำหลักทาน ปิยวาจาและอัตถจริยา มาปฏิบัติควบคู่กันไปกับ
สมานัตตตา คนท่ัวไปได้แบบอย่างท่ีดีแล้ว ก็จะปฏิบัติตามอย่างสม่ำเสมอด้วยเช่นกัน

176 Journal of Modern Learning Development

Vol. 6 No. 5 September - October 2021

อภิปรายผลการวิจัย
 ผลการวิเคราะห์ระดับพฤติกรรมการเลือกตั้งนายกองค์การบริหารส่วนจังหวัดชัยภูมิของประชาชนใน
อำเภอเมือง จังหวัดชัยภูมิ พบว่า โดยภาพรวมอยู่ในระดับปานกลาง ท่ีเป็นเช่นนี้อภิปรายได้ว่า พฤติกรรมทาง
การเมืองของประชาชนในการเลือกตั้งนายก อบจ. มีการติดตามข่าวสารทางการเมืองผ่านทางสื่อต่างๆ เช่น
วิทย ุโทรทัศน์เป็นต้น เฝ้าติดตามข่าวสารผลการเลือกตั้ง เมื่อมีการเลือกตั้งท้องถิ่นหรือระดับชาติเสมอ มีความ
สนใจเหตุการณ์บ้านเมืองเพิ่มขึ้น จากสื่อวิทยุโทรทัศน์ หนังสือพิมพ์ ที่ได้นำเสนอข้อมูลข่าวสารทางการเมือง
ทุกๆ วัน ได้นำข้อมูลข่าวสารทางการเมืองมาวิเคราะห์เพื่อใช้ในการตัดสินใจในการเลือกตั้ง มีการช่วยหาเสียง
เฉพาะหัวคะแนน มีการวิพากษ์วิจารณ์นโยบายของผู ้สมัครน้อย การไปใช้สิทธิ ์ลงคะแนนเสียงเลือกต้ัง
พอประมาณ ซึ่งอาจจะมีสาเหตุท่ีไม่มีการเลือกต้ังเป็นเวลานานหลายปี เมื่อมีการเลือกตั้ง สส. เป็นตัวแทนของ
ประชาชนก็ทำอะไรไม่ค่อยได้ เพราะการเมืองระดับชาติมีการทุจริตซื้อสิทธิ์ขายเสียงกันมาก ซึ่งมีผลมาจาก
ระบบเผด็จการที่มีการสืบทอดอำนาจแอบแฝงมาในรูปแบบประชาธิปไตย และจากข้อมูลที่ได้จากการ
สัมภาษณ์ซึ่งสรุปได้วา จะเลือกใครเป็นนายก อบจ. ก็เหมือนเดิม จะทำอะไรได้ไม่มาก เพราะยังอยู่ภายใต้
ระบบเผด็จการแอบแฝงมาในรูปแบบประชาธิปไตย จึงทำให้ประชาชนไม่ค่อยสนใจ ไม่ให้ความสำคัญกับการ
เลือกตั้งเท่าที่ควร ที่ออกมาใช้สิทธิ์เลือกตั้งส่วนใหญ่จะเป็นประชาชนผู้มีอายุ 45 ปีขึ้นไปและอยู่ในตัวเมือง
ประมาณร้อยละ 65 และอีกประการหนึ่งอยู่ในช่วงเชื้อไวรัสโคโรน่า(โควิด-19) ระบาด จึงทำให้ประชาชนใน
เขตอำเภอเมืองชัยภูมิออกมาใช้สิทธ ิ์เลือกตั้งพอสมควร จึงส่งผลทำให้พฤติกรรมการเลือกตั้งนายก อบจ. ชัยภูมิ
ของประชาชนในอำเภอเมือง จังหวัดชัยภูมิ อยู่ในระดับปานกลาง สอดคล้องกับงานวิจัยของสนุก สิงห์มาตร
(2556 : บทคัดย่อ) ได้วิจัยเรื่อง“พฤติกรรมทางการเมืองตามวิถีประชาธิปไตยของพลเมืองในจังหวัดร้อยเอ็ด”
ผลการวิจัยพบว่า ระดับพฤติกรรมทางการเมืองตามวิถีประชาธิปไตยของพลเมืองในจังหวัดร้อยเอ็ด โดยรวม
อยู่ในระดับปานกลาง และสอดคล้องกับยงยุทธ พงษ์ศรี (2562 : บทคัดย่อ) ได้ศึกษาวิจัยเรื่อง ปัจจัยท่ีมีผลต่อ
การตัดสินใจเลือกตั้งสมาชิกสภาผู้แทนราษฎร จังหวัดปทุมธานี ศึกษาในห้วงเวลาปี พ.ศ.2562 ผลการศึกษา
พบว่า ปัจจัยท่ีมีผลต่อการตัดสินใจเลือกตั้งสมาชิกสภาผู้แทนราษฎร จังหวัดปทุมธานี โดยรวมอยู่ในระดับปาน
กลาง ขัดแย้งกับงานวิจัยของนุชปภาดา ธนวโรดม (2557 : บทคัดย่อ) ได้ศึกษาวิจัยเรื ่อง พฤติกรรมการ
เลือกตั้งของผู้มีสิทธิเลือกตั้งในเขตเทศบาลนครนครสวรรค์ จังหวัดนครสวรรค์ ผลการวิจัยพบว่า พฤติกรรม
การเลือกตั้งของผู้มีสิทธิเลือกตั้งในเขตเทศบาลนครนครสวรรค์ โดยรวมอยู่ในระดับมาก ขัดแย้งกับงานวิจัยของ
วินิจ ผาเจริญ (2563 : 91-101) ได้ศึกษาวิจัยเรื ่อง พฤติกรรมการตัดสินใจไปใช้สิทธิออกเสียงเลือกต้ัง
สมาชิกสภาผู้แทนราษฎรของประชาชนในพื้นที่เลือกตั้งซ่อมเขต ๘ จังหวัดเชียงใหม่ ผลการวิจัยพบว่า
พฤติกรรมการตัดสินใจไปใช้สิทธิออกเสียงเลือกตั้งสมาชิกสภาผู้แทนราษฎร โดยภาพรวมอยู่ในระดับมาก

Journal of Modern Learning Development
ปีที่ 6 ฉบับที่ 5 ประจำเดือนกันยายน – ตุลาคม 2564

177

ข้อเสนอแนะ
 จากการศึกษาวิจัยเรื่อง“พฤติกรรมการเลือกตั้งนายกองค์การบริหารส่วนจังหวัดชัยภูมิของประชาชนใน
อำเภอเมือง จังหวัดชัยภูมิ” ขอเสนอประเด็นท่ีควรนำไปปรับใช้ดังต่อไปนี้
 1. ข้อเสนอแนะเชิงนโยบาย
 1) หน่วยงานปกครองท้องถิ่นควรมีการประชาสัมพันธ์โดยผ่านสื่อที่มีความใกล้ชิดกับประชาชนให้
มากท่ีสุด เช่น คัทเอาท์ หอกระจายข่าวประจำหมู่บ้าน/เสียงตามสายหมู่บ้าน
เพื่อประชาสัมพันธ์การเลือกตั้ง
 2) หน่วยงานปกครองท้องถิ่นควรจัดให้ความรู้แก่ประชาชนในท้องถิ่น ตำบล หมู่บ้าน ชุมชน ทราบ
ถึงบทลงโทษผู ้กระทำผิดกฎหมายการเลือกตั้ง กฏหมายสิทธิด้านอื ่นๆ และกฏหมายรัฐธรรมนูญแห่ง
ราชอาณาจักรไทย เพื่อให้ประชาชนได้รับข้อมูลข่าวสารอย่างท่ัวถึง
 2. ข้อเสนอแนะในการนำผลวิจัยไปใช้
 1) ควรนำผลการศึกษานี้ไปเป็นข้อมูลในการรณรงค์ให้ผู้มีสิทธิเลือกต้ังเห็นความสำคัญของการไปใช้
สิทธิเลือกตั้ง
 2) ควรนำข้อเสนอแนะจากการศึกษามาปรับใช้ในการประชาสัมพันธ์ผ่านสื่อสารในด้านต่างๆ ให้
ประชาชนได้รู้เรื่องของสิทธิทางการเมืองของตนและท่ีเกี่ยวข้องกับการเลือกตั้ง
 3. ข้อเสนอแนะสำหรับการวิจัยคร้ังต่อไป
 1) ควรทำการศึกษาวิจัยเกี ่ยวกับพฤติกรรมการหาเสียงของผู้สมัครรับเลือกตั้งทั ้งผู ้บริหารและ
สมาชิกขององค์การบริหารส่วนท้องถิ่น ทุกระดับ
 2) ควรทำการศึกษาวิจัยปัจจัยท่ีมีผลต่อการไปใช้สิทธิเลือกตั้งผู้บริหารและสมาชิกสภาขององค์การ
บริหารส่วนท้องถิ่น ทุกระดับ

เอกสารอ้างอิง
นุชปภาดา ธนวโรดม. (2557). พฤติกรรมการเลือกตั้งของผู้มีสิทธิเลือกตั้งในเขตเทศบาลนครนครสวรรค์

จังหวัดนครสวรรค์. วิทยานิพนธ์ปริญญามหาบัณฑิต. บัณฑิตวิทยาลัย: มหาวิทยาลัยมหาจุฬาลง
กรณราชวิทยาลัย.

บรรเจิด สิงคะเนติ. (2562). หลักพื ้นฐานสิทธิเสรีภาพและศักดิ ์ศรีความเป็นมนุษย์ . (พิมพ์ครั ้งที ่ 6).
กรุงเทพมหานคร: วิญญูชน.

ยงยุทธ พงษ์ศรี. (2562). ปัจจัยที่มีผลต่อการตัดสินใจเลือกตั้งสมาชิกสภาผู้แทนราษฎร จังหวัดปทุมธานี
ศึกษาในห้วงเวลา ปี พ.ศ. 2562. สารนิพนธ์รัฐศาสตรมหาบัณฑิต สาขาสื่อสารการเมือง วิทยาลัย
ส่ือสารการเมือง. บัณฑิตวิทยาลัย: มหาวิทยาลัยเกริก.

178 Journal of Modern Learning Development

Vol. 6 No. 5 September - October 2021

วินิจ ผาเจริญ. (2563). พฤติกรรมการตัดสินใจไปใช้สิทธิออกเสียงเลือกตั้งสมาชิกสภา ผ ู ้ แทนร าษฎรของ
ประชาชนในพื้นท่ีเลือกตั้งซ่อมเขต 8 จังหวัดเชียงใหม่. วารสารศึกษาศาสตร ์มมร. 8 (1), 91-101

สนุก สิงห์มาตร. (2556). พฤติกรรมทางการเมืองตามวิถีประชาธิปไตยของพลเมืองในจังหวัดร้อยเอ็ด. ดุษฎี
นิพนธ์ รัฐประศาสนศาสตรดุษฎีบันฑิต คณะรัฐศาสตร์และรัฐประศาสนศาสตร์. บัณฑิตวิทยาลัย:
มหาวิทยาลัยราชภัฏมหาสารคาม.

สิน พันธุ์พินิจ. (2547). เทคนิคการวิจัยทำงสังคม. กรุงเทพมหานคร: บริษัทจูนพลับลิซซิ่งจำกัด.
สุนทรชัย ชอบยศ และ รจนา คำดีเกิด. (2556). การเมืองภาคพลเมือง: การถอดถอนผู้บริหารท้องถิ่นท่ี

ประสบความสำเร็จในประเทศไทย. รัฐสภาสาร. 61 (5), 9-43
อารียา ศรีคำภา. (2548). อุปสรรคในการแก้ปัญหาการซื้อเสียงของคณะกรรมการการเลือกตั ้งจังหวัด

เชียงใหม่. วิทยานิพนธ์รัฐศาสตรมหาบัณฑิต. บัณฑิตวิทยาลัย: มหาวิทยาลัยเชียงใหม่.

