

ว า ร ส า ร วิ ช า ก า ร ม ห า วิ ท ย า ลั ย ก า ร จั ด ก า ร แ ล ะ เ ท ค โ น โ ล ยี อี ส เ ทิ ร์ น

ปีที่ 18 กรกฎาคม – ธันวาคม 2564 Vol. 18 July - December 2021
ISSN 2673-0618 www.umt.ac.th

สารบญั

ชื่อบทความ หน้า
• ความคาดหวังต่อความก้าวหนา้ในสายอาชีพ และความพึงพอใจในสวัสดิการทีม่ีผลต่อความเกี่ยวพันในองค์การ
: กรณีศึกษา บริษัท อุตสาหกรรมการบนิ จำกัด 1
 เกศรินทร์ ทองโสภณ และสุรมงคล นิ่มจิตต์
• การพัฒนาทักษะการสื่อสารของพนักงานบริษัทผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดนเพื่อเพิ่มประสิทธิภาพในการปฏิบัติงาน 14
 เกษราภรณ์ งามสุวรรณฉาย, ชุติระ ระบอบ, และพิษณุ วรรณกูล
• การพัฒนาหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนาชุมชนกระทรวงมหาดไทย 27
 ชนัญญา ภู่ระหงษ ์
• การลดความสูญเปล่าในการจัดการสินค้าคงคลังเครื่องสำอางโดยใช้หลักการ ECRS 39
 ชนิศา มงคลไซ, ชุติระ ระบอบ, และพิษณุ วรรณกูล
• พฤตกิรรมการบริโภคและการตัดสินใจซ้ืออาหารออร์แกนิคของประชาชนในเขตกรุงเทพมหานคร 48
 พรรณภัทร มะกรูดทอง และยุรพร ศุทธรัตน์
• ความคาดหวังของผู้รับบริการที่มีต่อคุณภาพการให้บริการของแผนกต้อนรับสว่นหน้าในโรงพยาบาลเอกชน 62
 ภัทริยา บุญแก้ว, ชุติระ ระบอบ และพษิณุ วรรณกูล
• ความสัมพันธ์ระหว่างความสามารถในการทำกำไรกับคุณภาพกำไรของกลุ่มอสังหาริมทรัพย์และกอ่สร้างที่จดทะเบียนในตลาดหลักทรัพย ์
แห่งประเทศไทย 72
 ชญาดา จวงสังข์ และพรทวิา แสงเขียว
• คุณภาพการให้บริการที่มีความสัมพันธ์ต่อการตัดสินใจเลือกใช้บรกิารเรือขนสง่ผู้โดยสารคลองแสนแสบ 82
 วรพรรณ นิติการ, ชุติระ ระบอบ, และพิษณุ วรรณกูล
• รูปแบบการเสริมสร้างสุขภาวะของผู้สูงอายุขององค์การบริหารส่วนตำบลในจงัหวัดพระนครศรีอยุธยา 92
 ณัฏฐาพัชร์ สะอาดเอี่ยม, สถิตย์ นยิมญาติ
• การจัดการแรงดันน้ำสำหรับการประปาส่วนภูมภิาค สาขาเขาชยัสน โดยใช้แบบจำลองคณิตศาสตร์ EPANET 2.0 108
 โสภณ มณีโชติ, มนัส อนุศิริม, และชลัท ทิพากรเกยีรติ
• สมรรถนะผู้บริหารที่ส่งผลต่อประสิทธผิลการบริหารงานวิชาการของโรงเรียนในสังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 22 126
 พรวลี ตรีประภากร, วาโร เพ็งสวัสดิ์, และเอกลักษณ์ เพยีสา
• ปัจจัยส่วนประสมทางการตลาดที่มอีิทธิพลต่อการตัดสินใจซื้อประกันภยัรถยนต์ภาคสมัครใจของผู้ใช้รถยนต์นั่งส่วนบุคคลไม่เกิน 7 คน
ของประชาชนในเขตจังหวัดอุบลราชธานี 137
 ลฎาภา นีระมนต์, ก้องเกียรติ สหายรกัษ์, และกิตติมา จึงสุวด ี
• การปรับปรุงประสิทธิภาพกระบวนการจัดซ้ือในอุตสาหกรรมเครื่องกำเนิดไอน้ำโดยใช้แนวคิดไคเซ็นเพื่อเพิ่มอำนาจต่อรองกับผู้จำหนา่ย 147
 สุวิมล จีนบางช้าง, ชุติระ ระบอบ และพิษณุ วรรณกูล
• ทักษะทางวิชาชีพบัญชีต่อประสิทธภิาพการจัดทำงบการเงินของธุรกิจอสังหารมิทรัพย์ในเมืองหนานหนิงประเทศจีน 159
 QIAOLING LU, กนกศักดิ์ สุขวัฒนาสินทิธิ์
• การศึกษาสมรรถนะของผู้แทนขายเพือ่ออกแบบแผนการพัฒนาสมรรถนะใหส้่งผลต่อการตัดสินใจซื้อของลูกค้าธุรกิจค้าปลีกแบบดั้งเดิม 170
 ปาณัท แลม, รังสรรค์ เกียรติ์ภานนท ์

สารบญั (ต่อ)

ชื่อบทความ หน้า

• การพัฒนาทักษะอาชพีเกษตรสวนครวัของผู้ได้รับผลกระทบจากโรคโควิด-19 ด้วยนวัตกรรมและเทคโนโลยีสมาร์ทฟาร์ม 185
 พฤฒิพงศ์ เพ็งศิริ, พลปชา มณรัตนชัย และทักศิณา คงสมลาภ
• การพัฒนาวินยันักเรียน โรงเรียนชุมชนบ้านตูม สังกัดสำนักงานเขตพื้นทีก่ารศึกษาประถมศึกษาบึงกาฬ 199
 ศิริศักดิ์ พันธวงษ์, วันเพ็ญ นันทะศรี, วาโร เพ็งสวัสดิ ์
• การบริหารการพัฒนาหลกัสูตรสถานศึกษากลุ่มสาระการเรียนรู้ศิลปะ (ทัศนศิลป์) เพื่อเสริมสร้างการเรียนรู้แบบร่วมมอืของนักเรียน
ในห้องเรียนรวม โรงเรียนบ้านนาหินโหง่นนาดง 211
 ทวีวัฒน์ คัทมาร
• การพัฒนาคุณลักษณะความเป็นคนดขีองเด็กปฐมวัย โดยการจัดประสบการณ์การเล่านิทานคุณธรรมโรงเรียนอนุบาลวิภาวี
จังหวัดบึงกาฬ 224
 วีรญา สวุรรณวงศ์, วันเพ็ญ นันทะศรี, และวัลนิกา ฉลากบาง
• การพัฒนาแบบฝึกเสริมทักษะเรื่อง มาตราตัวสะกด กลุ่มสาระการเรียนรู้ภาษาไทยเพื่อส่งเสริมทักษะการเขียนประโยคของนักเรียนชั้น
ประถมศึกษาปีที ่1 โรงเรียนบ้านหนองบัวงาม สังกัดสำนกังานเขตพื้นที่การศึกษาประถมศึกษาบึงกาฬ 237

จิราพร บุดดีอ้วน
• แนวทางการบริหารจัดการขยะอิเล็กทรอนิกส์ภาคครัวเรือน 251
 ธัญญลักษณ์ ตั้งวารี, อำนาจ สาลีนุกุล และสุธาศิณี สุศิวะ
• ประสิทธิผลของโปรแกรมสร้างเสริมการรับรู้ความสามารถของตนเองต่อผลลัพธ์ด้านสุขภาพของผู้ป่วยความดันโลหิตสูง 261
 พัชรี ทองปด และนิพนธ์ มานะสถิตพงศ์
• ประสิทธิผลของโปรแกรมสร้างเสริมการรับรู้ความสามารถของตนเองต่อพฤติกรรมการป้องกันการเกิดโรคเบาหวาน
ของประชากรกลุ่มเส่ียง 277
 เมธาพร พูลเพิ่ม, ชภุาศิริ อภินันท์เดชา และศิริวิทย์ หลิ่มโตประเสริฐ
• ประสิทธิผลของโปรแกรมสร้างเสริมการรับรู้ความสามารถของตนเองต่อพฤติกรรมสุขภาพของผู้สูงอายุโรคความดันโลหิตสูง 290
 ศิริรัตน์ ธะประวัติ, ชภุาศิริ อภินันท์เดชา และศิริวิทย์ หลิ่มโตประเสริฐ
• ผลของโปรแกรมการปรับเปลีย่นพฤตกิรรมการดูแลสุขภาพช่องปากเด็กของผูป้กครอง 304
 ธิดารัตน์ หมีแก้ว และนพินธ์ มานะสถิตพงศ์

บทบรรณาธิการ

วารสารวิชาการมหาวิทยาลัยการจัดการและเทคโนโลยีอีสเทิร์น (เดิมชื่อ วารสารโปลีเทคนิคภาค
ตะวันออกเฉียงเหนือ) ฉบับนี้มีวัตถุประสงค์เพื่อเป็นการเผยแพร่ผลงานทางวิชาการและแลกเปลี่ยนความรู้
ของนักวิชาการทั้งภายในและภายนอกประเทศ หลากหลายสาขาวิชา และเพื่อเป็นการส่งเสริ มสนับสนุนให้
บุคลากรและนักวิชาการได้มีโอกาสเสนอผลงานวิชาการเพื่อเผยแพร่และแลกเปลี่ยนเรียนรู้ ในฉบับนี้มี
บทความที่น่าสนใจหลายเรื่องเช่น บทความวิจัยเรื่อง ความคาดหวังต่อความก้าวหน้าในสายอาชีพ และความ
พึงพอใจในสวัสดิการที่มีผลต่อความเกี่ยวพันในองค์การ: กรณีศึกษา บริษัท อุตสาหกรรมการบิน จำกัด
บทความวิจัยเรื่อง การพัฒนาทักษะการสื่อสารของพนักงานบริษัทผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดน
เพ่ือเพ่ิมประสิทธิภาพในการปฏิบัติงาน

และวารสารฉบับนี้สำเร็จลุล่วงลงได้เพราะได้รับข้อเสนอแนะจากผู้ทรงคุณวุฒิที่มีความรู้ความ
เชี่ยวชาญ และได้รับการสนับสนุนจากอธิการบดีกิตติคุณ อธิการบดี และคณบดี ทำให้วารสารฉบับนี้มีความ
สมบูรณ์มากยิ่งขึ้น

กองบรรณาธิการหวังว่าบทความต่างๆ ในวารสารนี้คงจะเป็นประโยชน์ต่อนักวิชาการและผู้ที ่สนใจ
กองบรรณาธิการมีความยินดีที่จะเป็นศูนย์กลางในการเผยแพร่แนวคิด มุมมองต่างๆเพื่อสร้างสังคมอุดม
ปัญญาต่อไปดุจดั่งปรัชญามหาวิทยาลัยการจัดการและเทคโนโลยีอีสเทิร์น

“Imagine Beyond Knowledge”

รองศาสตราจารย์ ดร.วรีะศักดิ์ จนิารัตน ์
บรรณาธิการ

ประวัติความเป็นมาของมหาวิทยาลัยการจัดการและเทคโนโลยีอีสเทิร์น

มหาวิทยาลัยการจัดการและเทคโนโลยีอีสเทิร์น มีประวัติอันยาวนานในการทุ่มเทให้กับงานบริการด้านการศึกษาแก่
ประชาชนและชุมชนในจังหวัดอุบลราชธานี โดยเริ่มมาจากโรงเรียนเทคนิคสิทธิธรรม และในปี พ.ศ. 2526 เริ่มก่อตั้งโรงเรียน
โปลีเทคนิคภาคตะวันออกเฉียงเหนือ เพื่อดำเนินรอยตามในการบริการด้านการศึกษาแก่ประชาชน ตราบจนทุกวันนี้โรงเรียน
โปลีเทคนิคภาคตะวันออกเฉียงเหนือก็ยังคงไว้ซึ่งอุดมการณเ์ดมิ และได้ก่อตั้งวิทยาลัยโปลีเทคนิคภาคตะวันออกเฉียงเหนือ ใน
เดือนกุมภาพันธ์ พ.ศ. 2542 เพื่อเป็นสถาบันการศึกษาเอกชนระดับอุดมศึกษาในจังหวัดอุบลราชธานี

ด้วยวิสัยทัศน์ที่จะเป็นสถาบันช้ันนำในภูมิภาคตะวันออกเฉียงเหนือ เมื่อวันที่ 18 พฤศจิกายน 2548 สภาวิทยาลัย
ดำเนินการเสนอเอกสารและหลักฐานแสดงความพร้อมด้านต่างๆต่อสำนักงานคณะกรรมการการอุดมศึกษา เพื่อขอเปลี่ยน
ประเภทเป็นมหาวิทยาลัย และวิทยาลัยได้รับใบอนุญาตให้เปลี่ยนชื่อสถานอุดมศึกษาเอกชนเป็น “ มหาวิทยาลัยการจดัการ
และเทคโนโลยีอีสเทิร์น” เมื่อวันท่ี 21 กรกฎาคม 2552 และในปี 2564 มหาวิทยาลัยเปิดการเรียนการสอนในระดับปริญญา
ตรี 9 สาขา ได้แก่ สาขาวิชาการจัดการ สาขานิติศาสตร์ สาขารัฐศาสตร์ สาขาบัญชี สาขาวิชาเทคโนโลยีสารสนเทศ สาขาวิชา
การศึกษาปฐมวัย สาขาวิชาคณิตศาสตร์ สาขาวิชาพลศึกษา สาขาวิชาภาษาอังกฤษ ในระดับประกาศนียบัตรบัณฑิต มี 1
สาขา ได้แก่ สาขาวิชาชีพครู ในระดับปริญญาโท มี 5 สาขา ได้แก่ สาขาบริหารการศึกษา สาขารัฐศาสตร์ สาขาบริหารธุรกิจ
สาขาการจัดการระบบสุขภาพปฐมภูมิ และสาขาหลักสูตรนวัตกรรมการเรียนการสอน และในระดับปริญญาเอก มี 3 สาขา
ได้แก่ สาขาวิชาการบริหารการศึกษา สาขาบริหารธุรกิจ และสาขารัฐศาสตร์ มหาวิทยาลัยตั ้งอยู ่ในตัวเมืองจังหวัด
อุบลราชธานี บนพ้ืนท่ี 12 ไร่ โดยมีสิ่งอำนวยความสะดวกทางการศึกษาและการกีฬาบริการแก่นักศึกษาในปีการศึกษา 2564
มหาวิทยาลัยฯ มีจำนวนนักศึกษาทั้งสิ้น 396 คน และมหาวิทยาลัยการจัดการและเทคโนโลยีอีสเทิร์น ได้ขยายการบริการ
ด้านการศึกษาให้กับชุมชนออกไป ด้วยการก่อตั้งวิทยาลัยอาชีวศึกษาโปลีเทคอำนาจเจริญ ที่จังหวัดอำนาจเจริญ เพื่อให้
ประชาชนในท้องถิ่นได้เข้าถึงการศึกษาอย่างแท้จริง

ที่ตั้ง มหาวิทยาลัยการจัดการและเทคโนโลยีอีสเทิร์น มีที่ตั้งอยู่พื้นที่สองส่วน คือส่วนที่หนึ่งเป็นพื้นที่ตั้งตามคำขอ
อนุญาตจัดตั้งมหาวิทยาลัย อยู่เลขที่ 749/1 ถนนชยางกูร ตำบลในเมือง อำเภอเมือง จังหวัดอุบลราชธานี เนื้อที่ 8 ไร่ 0.4
ตารางวา ตำบลในเมือง อำเภอเมือง จังหวัดอุบลราชธานี ต่อมามหาวิทยาลัยได้จดัซื้อที่ดินรวมอาคาร 1 หลัง มีเนื้อที่ 1 ไร่ 74
ตารางวา ซึ่งติดกับท่ีดินเดิมรวมเป็นเนื้อที่ท้ังสิ้น 9 ไร่ 74.4 ตารางวา พื้นที่ส่วนท่ีหนึ่งของมหาวิทยาลัยอยู่ติดกับถนน 4 ช่อง
จราจร ซึ่งเป็นเส้นทางจากจังหวัดอุบลราชธานี ไปจังหวัดอำนาจเจริญ จังหวัดมุกดาหาร และจังหวัดนครพนม ทิศเหนือติดกับ
โรงเรียนโปลีเทคนิคภาคตะวันออกเฉียงเหนือ ทิศตะวันตกติดกับชุมชนวัดหนองบัว ตั ้งอยู ่ห่างจากสถานีขนส่งจังหวัด
อุบลราชธานี 2 กิโลเมตร และอยู่ห่างจากท่าอากาศยานอุบลราชธานี 5 กิโลเมตรส่วนที่สองเป็นพื้นที่ที่มหาวิทยาลัยจัดซื้อ
เพิ่มเติม อยู่ในเขตตำบลขามใหญ่ อำเภอเมือง จังหวัดอุบลราชธานี มีเนื้อที่ 110 ไร่ 1 งาน 68.1 ตารางวา อยู่ห่างจากพื้นท่ี
ส่วนท่ีหนึ่ง 5.5 กิโลเมตรโทรศัพท์ 045-283770-2 โทรสาร 045-283773 เว็บไซต์ www.umt.ac.th

ผู้ทรงคุณวุฒิกลั่นกรองคุณภาพบทความวิจัยและบทความวิชาการ
วารสารวิชาการมหาวิทยาลัยการจัดการและเทคโนโลยีอีสเทิร์น

ผู้ทรงคุณวุฒิภายนอก (Peer Review)

ศาสตราจารย์ ดร.บุญทัน ดอกไธสง รองศาสตราจารย์ ดร.อุดมพันธ์ พิชญ์ประเสริฐ
รองศาสตราจารย์ ดร.วัลลภ รัฐฉัตรานนท์ รองศาสตราจารย์ ดร.รังสรรค์ ประเสริฐศรี
รองศาสตราจารย์ ดร. ประวิต เอราวรรณ์ รองศาสตราจารย์ ดร.ธนิดา ผาติเสนาะ
รองศาสตราจารย์ ดร.ธนสุวิทย์ ทับหิรัญรักษ์ ผู้ช่วยศาสตราจารย์ ดร.อาณัติ รัตนถิรกุล
ผู้ช่วยศาสตราจารย์ ดร.พนา ดุสิตากร ผู้ช่วยศาสตราจารย์ ดร.ปรีชา วรารัตน์ไชย
ผู้ช่วยศาสตราจารย์ ดร.เมธี พิกุลทอง ผู้ช่วยศาสตราจารย์ ดร.มนัส บุญเทียรทอง
ผู้ช่วยศาสตราจารย์ ดร.ศิริรัตน์ ชำนาญรบ ผู้ช่วยศาสตราจารย์ ดร.จิตชิน จิตติสุขพงษ์
ผู้ช่วยศาสตราจารย์ ดร.ศรชัย บุตรแก้ว ผู้ช่วยศาสตราจารย์ ดร.วิภาวี วีระวงศ์
ดร.อธิป เกตุสิริ ดร.ดิเรก พรสีมา

ผู้ทรงคุณวุฒิภายนอก ระดับนานาชาติ(International Peer Review)

Professor AndrisStelbovics, Ph.D. (Curtin University)
Professor Kevin Fynn, Ph.D. (Curtin University)
Prof. Jim Mienczakowski, Ph.D. (Curtin University, Malaysia)
Prof. Jim Mienczakowski, Ph.D. (Curtin University, Malaysia)
Prof. Jim Mienczakowski, Ph.D. (Curtin University, Malaysia)
Prof.BeenaGiridharan, Ph.D. (Curtin University, Malaysia)
Prof.ClemKuek, Ph.D. (Curtin University, Malaysia)

ผู้ทรงคุณวุฒิภายใน (Peer Review)

ศาสตราจารย์ ดร.ไพบูลย์ ช่างเรียน รองศาสตราจารย์ ดร.วีระศักดิ์ จินารัตน์
ผู้ช่วยศาสตราจารย์ ดร.สิริพร แสนทวีสุข ผู้ช่วยศาสตราจารย์ ดร.พจน์ ยงสกุลโรจน์
ผู้ช่วยศาสตราจารย์ ดร.สมานจิต ภิรมย์รื่น ผู้ช่วยศาสตราจารย์ ดร.ภานุมาศ จินารัตน์
ดร.ชุภาศิริ อภินันท์เดชา ดร.พนมพร ช่วงชิง
ดร.รพีพร ธงทอง ดร.เปรมยุดา ลุสมบัติ

1

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

เกศรินทร์ ทองโสภณ และผศ.ดร.สุรมงคล น่ิมจิตต ์

คณะบริหารธรุกิจ มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี 12110

อีเมล: kedsarin_t@mail.rmutt.ac.th โทร. 089-9446790

บทคัดย่อ
 การศึกษานี้ มีวัตถุประสงค์เพื่อศึกษา 1) ระดับความคาดหวังต่อความก้าวหน้าในสายอาชีพของพนักงาน บริษัท
อุตสาหกรรมการบิน จำกัด 2) ระดับความพึงพอใจในสวัสดิการของพนักงาน บริษัท อุตสาหกรรมการบิน จำกัด 3) ระดับความ
เกี่ยวพันในองค์การของพนักงาน บริษัท อุตสาหกรรมการบิน จำกัด และ 4) อิทธิพลของความคาดหวังต่อความก้าวหน้าในสาย
อาชีพและความพึงพอใจในสวัสดิการที่มีต่อความเกี่ยวพันในองค์การของพนักงาน บริษัท อุ ตสาหกรรมการบิน จำกัด กลุ่ม
ตัวอย่างที่ใช้การศึกษาครั้งนี้ คือ พนักงาน บริษัท อุตสาหกรรมการบิน จำกัด จำนวน 270 คน เครื่องมือที่ใช้ในการวิจัย คือ
แบบสอบถาม การวิเคราะห์ข้อมูลใช้สถิติเชิงพรรณนา ได้แก่ ร้อยละ ค่าเฉลี่ย และส่วนเบี่ยงเบนมาตรฐาน และทดสอบ
สมมุติฐาน ด้วยการวิเคราะห์การถดถอยพหุคูณ ณ ระดับนัยสำคัญทางสถิติที่ระดับ .05
 ผลการศึกษาพบว่า ความคาดหวังต่อความก้าวหน้าในสายอาชีพของพนักงาน ความพึงพอใจในสวัสดิการของ
พนักงาน และความเกี่ยวพันในองค์การโดยภาพรวมอยู่ในระดับสูง และพบว่า ความคาดหวังต่อความก้าวหน้าในสายอาชีพ
ด้านรางวัลจากความก้าวหน้าในสายอาชีพ และความพึงพอใจในสวัสดิการ ด้านการอำนวยความสะดวกสบาย มีอิทธิพลต่อ
ความเกี่ยวพันในองค์การของพนักงาน บริษัท อุตสาหกรรมการบินจำกัด อย่างมีนัยสำคัญทางสถิติที่ระดับ .05

คำสำคัญ: คาดหวังต่อความก้าวหน้าในสายอาชีพ, ความพึงพอใจในสวัสดิการ, ความเกี่ยวพันในองค์การ

บทความวิจัย

ความคาดหวังต่อความก้าวหน้าในสายอาชีพ และความพึงพอใจในสวัสดิการที่มีผลต่อ

ความเกี่ยวพันในองค์การ: กรณีศึกษา บริษัท อุตสาหกรรมการบิน จำกัด

2

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

EXPECTANCY FOR THE CAREER DEVELOPMENT AND WELFARE SATISFACTION WITH EMPLOYEE
ENGAGEMENT: A CASE STUDY OF THAI AVIATION INDUSTRIES CO., LTD.

 Kedsarin Thongsopon and Asst.Prof. Suramongkol Nitmchit
Faculty of Business Administration, Rajamangala University of Technology Thanyaburi, 12110

E-mail: kedsarin_t@mail.rmutt.ac.th Tel.0899446790

Abstract
The objectives of this study were to investigate: 1) the level of expectation for career advancement

among employees at Thai Aviation Industry Company Limited, 2) the level of welfare satisfaction among
employees at Thai Aviation Industries Company Limited, 3) the level of employee engagement at Thai
Aviation Industries Company Limited, and 4) the influence of expectation for career advancement and
welfare satisfaction on employee engagement at Thai Aviation Industry Company Limited. The sample group
used in this study comprised 270 employees at Thai Aviation Industries Company Limited. The instrument
used to collect data was a questionnaire.The statistical methods used to analyze the data were descriptive
statistics including percentage, mean, standard deviation and inferential statistics, in particular, the multiple
regression analysis for hypothesis testing at the statistically significant level of .05.

The study results revealed that the overall dimensions of expectation for career advancement,
welfare satisfaction and employee engagement at Thai Aviation Industry Company Limited, were rated at a
high level. Furthermore, individual self-interest in rewards, being the valence element of expectation for
career advancement, together with the facilitation component of welfare satisfaction demonstrated effects
on employee engagement at Thai Aviation Industry Company Limited at a statistically significant level of
.05.
Keywords: career advancement expectation, welfare satisfaction, employee engagement

คำขอบคุณ ACKNOWLEDGEMENT : งานวิจัยนี ้เป็นส่วนหนึ ่งของการศึกษาหลักสูตรบริหารธุรกิจมหาบัณฑิต คณะ

บริหารธุรกิจ มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี

บทนำ (Introduction)

 อุตสาหกรรมการซ่อมบำรุงอากาศยานเติบโตเพิ่มขึ้นตามลำดับ เป็นผลมาจากการเติบโตของอุตสาหกรรมการบิน

เนื่องจากอุตสาหกรรมซ่อมบำรุงอากาศยานเป็นการให้บริการหลังการขายอากาศยานให้แก่ผู้ประกอบการในอุตสาหกรรมการ

บิน นอกจากนั้นแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติฉบับที่ 12 (พ .ศ.2560-2564) ได้ให้ความสำคัญและส่งเสริมใน

อุตสาหกรรมดังกล่าว ทั้งการพัฒนาโครงสร้างพื้นฐานและเทคโนโลยีรองรับ ได้กำหนดให้จัดตั้งนิคมศูนย์ซ่อมบำรุงอากาศยาน

และส่งเสริมการพัฒนาบุคลากรให้มีขีดความสามารถเป็นมาตรฐานสากล รวมถึงกองทัพอากาศซึ่งเป็นลูกค้าหลักที่ยั่งยื นของ

บริษัท อุตสาหกรรมการบิน จำกัด ได้กำหนดยุทธศาสตร์กองทัพอากาศ 20 ปี โดยมีกลยุทธ์ที่จะเสริมสรา้งขีดความสามารถการ

สนับสนุนและบริการ ในการพัฒนาระบบส่งกำลังแบบรวมการร่วมกับเหล่าทัพและหน่วยงานที ่เกี ่ยวข้องโดยมีบริษัท

3

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

อุตสาหกรรมการบิน จำกัด เป็นหน่วยงานภาคเอกชนที่พร้อมสนับสนุนด้านการส่งกำลังและการซ่อมบำรงุให้กับอากาศยานของ

กองทัพอากาศให้พร้อมปฏิบัติภารกิจได้อย่างมีประสิทธิภาพ (ศิริพล ศิริทรัพย์, 2563)

 จากสถานการณ์การเติบโตของอุตสาหกรรมการซ่อมบำรุงอากาศยาน ทำให้ทุกบริษัทท่ีอยู่ในอุตสาหกรรมขยายกำลัง

การผลิตมากขึ้น ส่งผลให้บริษัท อุตสาหกรรมการบิน จำกัด ต้องเผชิญการแข่งขันที่รุนแรง ซึ่งปัญหาสำคัญประการหนึ่งคือ

บริษัท ฯ ประสบปัญหาแนวโน้มการลาออกของพนักงานมากขึ้น ระบุถึงสาเหตุที่ขอลาออกเพื่อไปประกอบธุรกิจอื่น ย้าย

สถานที่ปฏิบัติ และต้องการแสวงหาความก้าวหน้าในอาชีพ ซึ่งพนักงานเหล่านี้ล้วนเป็นพนักงานที่มีความรู้ความสามารถ ซึ่ง

เป็นทรัพยากรสำคัญในการซ่อมบำรุงอากาศยาน ดังนั้นบริษัทจึงจำเป็นต้องหันกลับมาให้ความสำคัญกับการสร้างความยั่งยืน

ให้กับพนักงาน โดยการพัฒนาเส้นทางความก้าวหน้าในสายอาชีพของพนักงานแต่ละคน (จากการสัมภาษณ์พนักงาน บริษัท

อุตสาหกรรมการบิน จำกัด, 2563)

 เหตุผลอีกประการหนึ่งที่จะทำให้พนักงานต้องการหรือไม่ต้องการจะอยู่กับองค์การ คือ พนักงานทุกคนล้วนมีความ

คาดหวังที่จะเติบโต และต้องการมีความก้าวหน้าในสายอาชีพของตนเองเสมอเมื่อพนักงานมองไม่เห็นความชัดเจนของเส้นทาง

ความก้าวหน้าในสายอาชีพที่ปฏิบัติงานอยู่ ก็ย่อมที่จะมองหาองค์การอื่น ที่คิดว่าดีกว่าและเห็นคุณค่าในตัวพนักงานมากกว่า

(ธาดา ราชกิจ, 2562) เมื่อพนักงานเล็งเห็นเพื่อความก้าวหน้าในสายอาชีพในอนาคต ทำให้เกิดความต้องการที่จะเปลี่ยนงาน

เปลี่ยนสถานที่ทำงาน หรือเปลี่ยนสภาพแวดล้อมในการทำงาน และเป็นสาเหตุที่ทำให้พนักงานอยากลาออกจากองค์การในท่ีสุด

การมอบโอกาสงานใหม่ๆ ด้วยการพัฒนาศักยภาพให้สูงขึ้น มีแผนพัฒนาศักยภาพของพนักงานที่ชัดเจนจะเป็นการสร้างความ

เช่ือมั่นให้กับตัวพนักงาน เสริมสร้าง ให้กำลัง ให้โอกาส สร้างความมั่นใจ ทำให้พนักงานไม่ได้รู้สึกทุ่มเทฝ่ายเดียวช่วยให้เกิดความ

ผูกพันในองค์การ พนักงานก็จะมีแรงผลักดันมุ่งมั่นที่จะปฏิบัติงานได้อย่างเต็มกำลังความรู้และทักษะได้อย่างมีประสิทธิภาพ

(ธาดา ราชกิจ, 2562)

 Vroom (1964) อธิบายถึง แรงจูงใจ (Motivation) ที่จะทำให้คนทำงาน โดยอธิบายว่าแรงจูงใจเป็นผลมาจากตัวแปร

ที่สำคัญสามประการ ได้แก่ expectancy, Instrumentality และ Valence โดยตัวแปรทั้งสามตัวมีความสัมพันธ์กันตาม

สมการดังนี ้Motivation = Expectancy x Instrumentality x Valence

ความคาดหวัง (Expectancy) เป็นความสัมพันธ์ระหว่างความพยายาม (Effort) กับศักยภาพที่จะทำให้บรรลุเป้าหมาย

(Performance) ถ้าหากคนนั้นเช่ือว่า การใส่ความพยายามลงไปในงานนั้นจะทำให้เค้ามีศักยภาพเพียงพอที่จะทำให้บรรลุเป้าหมาย

ได้ คนนั้นก็จะยอมทำงานนั้น แต่หากเค้าคิดว่าไม่ว่าเค้าจะพยายามสักเท่าไหร่ ศักยภาพของเค้าก็ยังไม่เพียงพอที่จะบรรลุเป้าหมาย

ได้ เค้าก็จะไม่ยอมทำงานนั้น ตัวแปร Expectancy จึงขึ้นอยู่กับปัจจัยที่สำคัญ 3 ประการ ได้แก่ ศักยภาพที่คนนั้นมีอยู่จริง ความ

มั่นใจในตัวเองของคนนั้น และเป้าหมายที่ตั้งไว้ หากคนนั้นมีศักยภาพเพียงพอและมีความมั่นใจประกอบกับเป้าหมายไม่ไกลเกินไป

ก็จะทำให้ Expectancy หรืออาจสรุปได้นัยหนึ่งว่า หากต้องการให้ Expectancy มีค่าสูงจะต้องเพิ่มศักยภาพให้กับคนนั้น อาจโดย

การใช้วิธี Training หรือ Coaching เพิ ่มความมั่นใจให้กับคนนั้นโดยกาสนับสนุนจากผู้นำ และตั้งเป้าหมายให้อยู ่ในระดับท่ี

เหมาะสม ไม่ไกลเกินไป แนวปฏิบัติ (Instrumentality) เป็นความสัมพันธ์ระหว่างการบรรลุเป้าหมายกับผลที่จะได้รับจากการ

บรรลุเป้าหมายนั้น ผลที่จะได้รับในที่นี้อาจมาในรูปของรางวัล เป็นเงินหรือสิ่งของ หรืออาจเป็นความภาคภูมิใจ เกียรติยศ

ชื่อเสียง ตำแหน่ง ก็แล้วแต่ ซึ่งปัจจัยที่จะมีผลต่อ Instrumentality คือ ความมั่นใจว่าเมื่อบรรลุเป้าหมายแล้วจะได้รับผลลัพธ์ที่

4

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ต้องการ ซึ่งเกี่ยวข้องกับความมั่นใจในตัวผู้นำ ว่ามีความยุติธรรมและเชื่อถือได้ และความมั่นใจนี้จะเพิ่มมากขึ้นหากองค์การมี

ระบบการประเมินผลที่ชัดเจน และมีการประกาศเป็นนโยบายที่เป็นลายลักษณ์อักษรชัดเจน

รางวัล (Valence) เป็นคุณค่าของผลลัพธ์ที่จะได้รับท่ีมีต่อคนที่เราต้องการจูงใจ ซึ่งอาจมีค่าเป็น -1 , 0 , 1 ก็ได้ ขึ้นอยู่

กับว่า ผลลัพธ์นั้นเป็นที่ต้องการของคนนั้นหรือไม่ ผลลัพธ์ท่ีเป็นที่ต้องการจะมีค่า Valence = +1 หมายความว่าโดยภาพรวมจะ

ทำให้คนมีแรงจูงใจที่จะทำงาน แต่หากคนรู้สึกเฉยๆ ต่อผลลัพธ์นั้น (valence = 0) ก็จะทำให้แรงจูงใจที่จะทำงานกลายเป็น 0

และหากคนไม่อยากได้รับผลลัพธ์นั้นเลยจนต้องพยายามที่จะไม่ไดร้ับผลลัพธ์ (valence = -1) ก็จะทำให้แรงจูงใจกลายเป็นติดลบ

หรือแปลว่าคนจะพยายามทำในสิ่งที่ตรงข้ามเพื่อให้ตัวเองไม่ได้ต้องได้รับผลลัพธ์นั้น

กุลธน ธนาพงศธร (2538) ได้แบ่งประเภทของการจัดสวัสดิการออกเป็น 3 ประเภทใหญ่ ๆ คือ

1. ด้านเศรษฐกิจ ได้แก่ ประโยชน์และบริการใดๆ ก็ตามที่องค์การจัดให้มีขึ้นเพื่อเพิ่มพูนความมั่นคงทางด้านเศรษฐกิจ

แก่พนักงานขององค์การ และเพื่อเป็นหลักประกันกับการเงินแก่บุคลากรเหล่านั้นในกรณีที่ต้องออกจากตำแหน่งงานไม่ว่าจะเป็น

เพราะลาออก เกษียณอายุ บาดเจ็บทุพพลภาพ หรือเสียชีวิตก็ตาม เช่น บำเหน็จ บำนาญ การประกันชีวิต บาดเจ็บ ทุพพลภาพ

การตรวจสุขภาพ การกู้ยืมเงินอัตราดอกเบี้ยต่ำ โบนัสและเงินค่าทำงานล่วงเวลา เป็นต้น

2. ด้านนันทนาการ ได้แก่ ประโยชน์และบริการที่องค์การให้พนักงาน โดยมีวัตถุประสงค์เพื่อให้พนักงานขององค์การ

ได้รับความสนุกสนานเพลิดเพลิน เป็นการช่วยลดความตึงเครียดจากการปฏิบัติงานในหน้าที่การงาน และเพื่อให้พนักงานเหล่านี้

ได้มีส่วนร่วมทางสังคมต่างๆ ร่วมกัน จะได้เกิดความรักใคร่สามัคคีต่อกัน อันจะเป็นประโยชน์ต่อการปฏิบัติงานขององค์กรต่อไป

เช่น การจัดการแข่งขันกีฬาต่าง ๆ การจัดทัศนาจร และการจัดตั้งสโมสร เป็นต้น

3. ด้านอำนวยความสะดวกสบาย เป็นประโยชน์ ที่จัดขึ้นเพื่อสนับสนุนให้บุคลากรทุกคนสามารถปฏิบัติงานได้อย่าง

เต็มความรู้ความสามารถ ด้วยการจัดสิ่งอำนวยความสะดวกต่างๆ ให้ทั้งในเวลา และนอกเวลา ปฏิบัติงาน ซึ่งการบริการมีได้

หลายรูปแบบ และบางรูปแบบมีลักษณะเป็นบริการทั้งด้านอำนวยความสะดวกสบายและด้านเศรษฐกิจ เช่น การจัดบริการรถ

รับส่ง บริการการแพทย์ และการจัดให้มีการจำหน่ายสินค้า เป็นต้น

 ความผูกพันของพนักงานที่มีต่อองค์กรนั้นสามารถวัดผลได้โดยการสำรวจความพึงพอใจของพนักงานที่มีต่อองค์การ

หรือหน่วยงานในหัวข้อต่างๆ ความผูกพันมีความสำคัญอย่างยิ่งต่อผลงานที่ปรากฏ เพราะถ้าพนักงานมีความพึงพอใจในงานที่

ปฏิบัติก็จะนำไปสู่การทำงานที่มีประสิทธิภาพ ในทางตรงกันข้ามถ้าพนักงานไม่มีความพึงพอใจในงานที่ทำ ผลเสียก็จะเกิด

หน่วยงานนั้นๆ ความพึงพอใจในการปฏิบัติงานของพนักงาน สภาพการปฏิบัติงาน เงินเดือนและสวัสดิการ โอกาสความก้าวหน้า

ความสัมพันธ์กับเพื่อนร่วมงานและผู้บังคับบัญชา นโยบายการบริหาร การได้รับการยอมรับ รู้สึกประสบความสำเร็จและสภาพ

ทางสังคม ย่อมมีผลต่อการปฏิบัติงานของพนักงาน

Schaufeli (2001) ไดสร้างตัวชี้วัดความผูกพันในงานของบุคคลโดยประกอบด้วยลักษณะบุคคลที่ผูกพันกับงานและ

การปฏิบัติงาน ดังต่อไปนี ้

 1. ด้านความมุ่งมั่นทุ่มเทในการทำงาน (Vigor) หมายถึง บุคลิกลักษณะของผู้ที่มีความมุ่งมั่น มีความพยายาม ทุ่มเท

ในการทำงาน มีสภาพจิตใจที่ยืดหยุ่นเหมาะสมและพร้อมต่อการปฏิบัติงาน

5

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 2. ด้านการอุทิศตนในการทำงาน (Dedication) หมายถึง การอุทิศตนและทุ่มเทในการทำงานโดยคิดว่าตนเป็นส่วน

หนึ่งของงาน โดยรับรูถึงการทำงานในลักษณะ การทำงานอย่างหนัก (Work Hard) การทำงานอย่างต่อเนื่องเป็นระยะเวลานาน

(Work long) และการค้นหาความรูใหม่ๆ (Work Smart) เพื่อนำมาพัฒนาตนเองและหน่วยงาน

 3. ด้านการกลายเป็นส่วนหนึ่ง (Absorption) บุคลิกลักษณะของผู้ให้เวลากับงาน มีใจจดจ่อและคิดว่าการทำงานคือ

ความสุข

 ดังนั้น จากปัญหาแนวโน้มการลาออกของพนักงานในบริษัท อุตสาหกรรมการบิน จำกัด ที่เพ่ิมสูงขึ้นผู้วิจัยจึงสนใจที่

จะศึกษาความคาดหวังต่อความก้าวหน้าในสายอาชีพ และความพึงพอใจในสวัสดิการที่มีผลต่อความเกี่ยวพันในองค์การ:

กรณีศึกษา บริษัท อุตสาหกรรมการบิน จำกัด เพื่อนำผลวิจัยไปใช้เป็นแนวทางสำหรับผู้เกี่ยวข้องในการวางแผนการบริหาร

ทรัพยากรบุคลากรให้สอดคล้องกับวัตถุประสงค์และนำไปสู่ความสำเร็จขององค์กรต่อไป

กรอบแนวคิดในการวิจัย

จากแนวคิด ทฤษฎีทั้งในประเทศและต่างประเทศ จะเห็นได้ว่า นักวิชาการและบุคคลทั่วไปที่ สนใจทำ การศึกษาใน

เรื่องดังกล่าวได้นำ เสนอปัจจัยที่มีผลต่อความเกี่ยวพันในองค์การในลักษณะที่ ใกล้เคียงกัน ซึ่งการวิจัยครั้งนี้ผู้วิจัยได้เลือกตัว

แปรที่นำมาศึกษาได้แก่ ความคาดหวังต่อความก้าวหน้าในสายอาชีพ ความพึงพอใจในสวัสดิการ และความเกี่ยวพันในองค์การ

จากนั้นผู้วิจัยจึงสร้างกรอบแนวความคิด ดังภาพที่ 1

ภาพที่ 1 กรอบแนวคิดในการวิจัย

วัตถุประสงค์ (Objective of the Research)

 การศึกษาความคาดหวังต่อความกา้วหน้าในสายอาชีพ และความพึงพอใจในสวัสดิการที่มผีลต่อความเกี่ยวพันใน

องค์การ: กรณีศึกษา บริษัท อุตสาหกรรมการบิน จำกดั มีวัตถุประสงค์ดังนี้

 1. เพื่อศึกษาระดับความคาดหวังต่อความก้าวหน้าในสายอาชีพของพนักงาน บริษัท อุตสาหกรรมการบิน จำกัด

 2. เพื่อศึกษาระดับความพึงพอใจในสวัสดิการของพนักงาน บริษัทอุตสาหกรรมการบิน จำกัด

3. เพื่อศึกษาระดับความเกี่ยวพันในองค์การของพนักงาน บริษัท อุตสาหกรรมการบิน จำกัด

ความคาดหวังต่อ

ความก้าวหน้าในสายอาชีพ

ความพึงพอใจในสวัสดิการของ

พนักงาน

ความเกี่ยวพันในองค์กรของพนักงาน

บริษัท อุตสาหกรรมการบิน จำกัด

6

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 4. เพื่อศึกษาอิทธิพลของความคาดหวังต่อความก้าวหน้าในสายอาชีพ และความพึงพอใจในสวัสดิการที่มีต่อความ

เกี่ยวพันในองค์กรของพนักงาน บริษัท อุตสาหกรรมการบิน จำกัด

สมมติฐานการวิจัย

 1. ความคาดหวังต่อความก้าวหน้าในสายอาชีพมีอิทธิพลต่อความเกีย่วพันในองค์กรของพนักงาน บริษัท

อุตสาหกรรมการบิน จำกัด

2. ความพึงพอใจในสวัสดิการมีอทิธิพลต่อความเกี่ยวพันในองค์กรของพนักงาน บริษัทอุตสาหกรรมการบิน จำกัด

วิธีวิจัย (Research Methodology)

 การศึกษาครั้งน้ีเป็นเป็นการวิจยัเชิงสำรวจ (Survey Research Method) ภายใต้ระเบียบวิธีวิจัยเชิงปริมาณ

(Quantitative Research)

ประชากรที่ใช้ในการศึกษาในครั้งนี้ เป็นพนักงานของบริษัท อุตสาหกรรมการบิน จำกัด แบ่งออกเป็น 2 กลุ่ม คือ

พนักงานประจำ และพนักงานสัญญาจ้าง มีจำนวนรวมทั้งสิ้น 904 คน ซึ่งผู้วิจัยกำหนดขนาดตัวอย่าง โดยใช้สูตรการคำนวณหา

ขนาดของกลุ่มตัวอย่าง แบบทราบจำนวนประชากร โดยกำหนดระดับความเชื ่อมั ่นร้อยละ 95 และ กำหน ดระดับความ

คลาดเคลื่อนไม่เกินร้อยละ 5 โดยใช้สูตรของ Krejcie & Morgan (1970) และใช้วิธีการสุ่มกลุ่มตัวอย่างแบบโควต้า (Quota

Sampling) โดยแบ่งกลุ่มพนักงานของบริษัท อุตสาหกรรมการบิน จำกัด ออกเป็น 2 กลุ่ม คือ พนักงานประจำ และพนักงาน

สัญญาจ้างช่ัวคราว และแจกแจงแบ่งสัดส่วนตามขนาดกลุ่มตัวอย่างทั้งหมด 270 ตัวอย่าง

 เครื่องมือวิจัย คือ แบบสอบถาม โดยสร้างคำถามเป็นข้อความเข้าใจง่าย ไม่สลับซับซ้อนให้ผู้ตอบเกิดข้อสงสัยใน

ข้อความคำถามมีการแบ่งคำถามเป็นหมวดหมู่ตามตัวแปรที่ใช้ศึกษาเพื่อให้เกิดความสะดวกครอบคลุมทุกประเด็นของ

การศึกษาทดสอบรายการข้อคำถาม (Pretest) จากนั้นนำแบบสอบถามไปหาความเชื่อมั่น โดยวิธีหาค่าสัมประสิทธิ์อัลฟา

(Coefficient Alpha) ของ Cronbach's Alpha (ศิริชัย พงษ์วิชัย, 2556) และวิเคราะห์โดยโปรแกรมสำเร็จรูปทางสถิติ พบว่า

แบบสอบถามเกี่ยวกับความคาดหวังต่อความก้าวหน้าในสายอาชีพมีค่า Cronbach’s Alpha เท่ากับ 0.724 แบบสอบถาม

เกี่ยวกับความพึงพอใจในสวัสดิการ มีค่า Cronbach’s Alpha เท่ากับ 0.896 และแบบสอบถามเกี่ยวกับความผกูพันในองค์การ

มีค่า Cronbach’s Alpha เท่ากับ 0.884

การเก็บรวบรวมข้อมูลเพื่อการวิจัยในครั้งนี้ผู้วิจัยออกเก็บข้อมูลด้วยตนเอง โดยแจกแบบสอบถามให้กับพนักงาน

บริษัท อุตสาหกรรมการบิน จำกัด จำนวน 270 คน และขอความร่วมมือจากผู้ตอบแบบสอบถาม โดยผู้วิจัยชี้แจงและอธิบาย

รายละเอียดเกี่ยวกับวัตถุประสงค์ของแบบสอบถาม และวิธีการกรอกข้อมูลให้แก่ผู้ตอบแบบสอบถามเป็นรายบุคคลและรับ

แบบสอบถามกลับคืนด้วยตนเอง และนำแบบสอบถามมาตรวจดูในความสมบูรณ์ในแต่ละข้อ และนับจำนวนแบบสอบถามให้

ครบตามจำนวนท่ีต้องการ เมื่อได้ข้อมูลครบ 270 ชุดแล้ว ผู้วิจัยนำข้อมูลแบบสอบถามไปวิเคราะห์ตามวิธีทางสถิติ

 ผู้วิจัยได้กำหนดสถิติที่ใช้ในการวิเคราะห์สถิติเชิงพรรณนา ประกอบด้วย ค่าร้อยละ (Percentage) ค่าเฉลี่ย (Mean)

และวิเคราะห์การถดถอยพหุคูณเชิงเส้นตรง (Multiple Liner Regression Analysis)

7

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

สรุปผลการวิจัยและอภปิรายผล (Research Conclusion and Discussion)

 การศึกษาวิจัย เรื่องความคาดหวังต่อความก้าวหน้าในสายอาชีพ และความพึงพอใจในสวัสดิการที่มีอทิธิพลต่อความ

เกี่ยวพันในองค์การ : กรณีศึกษา บริษัท อุตสาหกรรมการบิน จำกัด

 ส่วนท่ี 1 ข้อมูลส่วนบุคคลที่ใช้เป็นกลุ่มตัวอย่างที่ใช้ศึกษาครั้งนี้ จำนวน 270 คน พบว่าจากการสอบถามกลุ่มตัวอย่าง

ที่ทำการสำรวจ จำนวน 270 ชุด พบว่าผู้ตอบแบบสอบถามส่วนใหญ่เป็นเพศชาย คิดเป็นร้อยละ 67.4 เป็นพนักงานประจำ คิด

เป็นร้อยละ 94.4 มีอายุระหว่าง 31-35 ปี คิดเป็นร้อยละ 20.7 มีระดับการศึกษาระดับปริญญาตรี คิดเป็นร้อยละ 62.2 เป็น

พนักงานระดับตำแหน่ง Junior คิดเป็นร้อยละ 42.2 สังกัดศูนย์ซ่อมบำรุงอากาศยานตาคลี คิดเป็นร้อยละ 44.4

 ส่วนท่ี 2 ผลการวเิคราะห์ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน ความคาดหวังต่อความก้าวหนา้ในสายอาชีพ ความพึง

พอใจในสวัสดิการ และความเกี่ยวพันในองค์การ พบว่า

1. ระดับความคาดหวังต่อความก้าวหน้าในสายอาชีพมีระดับความคาดหวังในภาพรวมอยู่ในระดับสูง มี

ค่าเฉลี่ย x̅ เท่ากับ 3.49 ส่วนเบี่ยงเบนมาตรฐานเท่ากับ 0.73 และเมื่อพิจารณารายด้านพบว่า ผู้ตอบแบบสอบถาม ตั้งความ

คาดหวังต่อความก้าวหน้าในสายอาชีพไว้ในระดับสูง โดยมีค่าเฉลี่ย เท่ากับ 3.87 (S.D. = 0.61) มีแนวปฏิบัติแนวปฏิบัติเพื่อ

ความก้าวหน้าในอาชีพในระดับสูง มีค่าเฉลี่ยเท่ากับ 3.55 (S.D. = 0.62) และคาดหวังต่อรางวัลจากความก้าวหน้าในอาชีพ ใน

ระดับปานกลาง มีค่าเฉลี่ยเท่ากับ 3.06 (S.D. = 0.98)

2. ระดับด้านความพึงพอใจในสวัสดิการในภาพรวมอยู่ในระดับสูง มีค่าเฉลี่ย x̅ เท่ากับ 3.57 ส่วนเบี่ยงเบน

มาตรฐานเท่ากับ 0.77 และเมื่อพิจารณารายด้านพบว่า ผู้ตอบแบบสอบถามพึงพอใจในสวัสดิการด้านเศรษฐกิจในระดับสูง โดย

มีค่าเฉลี่ย เท่ากับ 3.92 (S.D. = 0.66) สวัสดิการด้านนันทนาการในระดับปานกลาง มีค่าเฉลี่ย เท่ากับ 3.06 (S.D. = 0.97)

และสวัสดิการด้านอำนวยความสะดวก ในระดับสูง มีค่าเฉลี่ย เท่ากับ 3.73 (S.D. = 0.69)

3. ระดับความเกี่ยวพันในภาพรวมอยู่ในระดับสูง มีค่าเฉลี่ย x̅ เท่ากับ 3.94 ส่วนเบี่ยงเบนมาตรฐานเท่ากับ

0.58 และเมื่อพิจารณารายด้านพบว่า ผู้ตอบแบบสอบถามมีความเกี่ยวพันในองค์การด้านความมุ่งมั่นทุ่มเทในการทำงานใน

ระดับสูง โดยมีค่าเฉลี่ยเท่ากับ 4.09 (S.D. = 0.66) การอุทิศตนในการทำงานในระดับสูง มีค่าเฉลี่ยเท่ากับ 3.93 (S.D. = 065)

และการกลายเป็นส่วนหนึ่งในระดับสูง มีค่าเฉลี่ยเท่ากับ 3.79 (S.D. = 0.57)

ส่วนที่ 3 การวิเคราะห์ข้อมูลเพื่อทดสอบ สมมติฐานการวิจัยเรื่อง ปัจจัยที่ส่งผลต่อความเกี่ยวพันในองค์กรของ

พนักงาน บริษัท อุตสาหกรรมการบิน จำกัด โดยใช้การวิเคราะห์การถดถอยพหุคูณ (Multiple Regression Analysis) ผลจาก

การทดสอบสมมติฐานโดยการวิเคราะห์ความถดถอยพหุคูณ

8

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ตารางที่ 1 การวิเคราะห์การถดถอยพหุคูณของความคาดหวังต่อความก้าวหน้าในสายอาชีพ และความพึงพอใจในสวัสดิการที่

มีผลต่อความเกีย่วพันในองค์การของพนักงาน บริษัท อุตสาหกรรมการบิน จำกัด

ปัจจัยความเกี่ยวพันในองค์การ

Unstandardized Coefficients Standardized

Coefficients

B Std. Error Beta t Sig.

ค่าคงที ่ 1.792 0.196 - 9.153 0.000

ความคาดหวังต่อความก้าวหน้าใน

สายอาชีพ

0.397 0.061 0.391 6.472 0.000

ความพึงพอใจในสวัสดิการ 0.212 0.53 0.242 4.008 0.000

R2 = 0.315

จากตารางพบว่า ความคาดหวังต่อความก้าวหน้าในสายอาชีพ และความพึงพอใจในสวัสดิการ ที่มีอิทธิพลต่อความ

เกี่ยวพันในองค์การของพนักงาน บริษัท อุตสาหกรรมการบิน จำกัด อย่างมีนัยสำคัญทางสถิติที่ระดับ .05 ได้แก่ คาดหวังต่อ

ความก้าวหน้าในสายอาชีพ (Sig = 0.000) และความพึงพอใจในสวัสดิการ (Sig = 0.000)

 เมื่อพิจารณาน้ำหนักของผลกระทบของตัวแปรอิสระที่มีอิทธิพลต่อความเกี่ยวพันในองค์การของพนักงาน บริษัท

อุตสาหกรรมการบิน จำกัด พบว่า ความคาดหวังต่อความก้าวหน้าในสายอาชีพ (β = 0.391) มีอิทธิพลต่อความเกี่ยวพันใน

องค์การของพนักงาน บริษัท อุตสาหกรรมการบิน จำกัด มากที่สุด รองลงมา คือ ความพึงพอใจในสวัสดิการ (β = 0.242)

ตามลำดับ

 นอกจากน้ี สัมประสิทธ์ิการกำหนด (R2 = 0.315) แสดงให้เห็นว่า ความคาดหวังต่อความก้าวหน้าในสายอาชีพ และ

ความพึงพอใจในสวัสดิการ มีอิทธิพลต่อความเกี่ยวพันในองค์กรของพนักงาน บริษัท อุตสาหกรรมการบิน จำกัด คิดเป็นร้อยละ

31.5 ที่เหลืออีก ร้อยละ 68.5 เป็นผลเนื่องจากตัวแปรอื่น

 จากผลการทดสอบค่าทางสถิติของค่าสัมประสิทธิ์ของตัวแปรอิสระ (Independent) ที่ส่งผลต่อความผูกพันใน

องค์การของพนักงาน บริษัท อุตสาหกรรมการบิน จำกัด (Ý) สามารถเขียนให้อยู่ในรูปแบบสมการเชิงเส้นตรงพหุคูณที่ได้จาก

การวิเคราะห์การถดถอยพหุคูณ ที่ระดับสำคัญ .05 เพื่อทำนายความเกี่ยวพันในองค์การของพนักงาน บริษัท อุตสาหกรรมการ

บิน จำกัด ได้ดังนี้

 = 1.792 + 0.397 CDExpt. + 0.212 WELSat.

 กำหนดให้ CDExpt. หมายถึง ความคาดหวังต่อความก้าวหน้าในสายอาชีพ

 WELSat. หมายถึง ความพึงพอใจในสวัสดิการ

9

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 จากสมการเชิงเส้นพหุคูณดังกล่าว จะเห็นว่า ค่าสัมประสิทธ์ (B) ของปัจจัยความคาดหวังต่อความก้าวหน้าในสาย

อาชีพ เท่ากับ 0.397 และความพึงพอใจในสวัสดิการ เท่ากับ 0.212 ซึ่งค่าสัมประสิทธิ์เป็นบวก ถือว่ามีความสัมพันธ์กับความ

เกี่ยวพันในองค์การของพนักงาน บริษัท อุตสาหกรรมการบิน จำกัด ในทิศทางเดียวกัน

 ในการศึกษาความคาดหวังต่อความก้าวหน้าในสายอาชีพ และความพึงพอใจในสวัสดิการ ที่มีผลต่อความเกี่ยวพันใน

องค์การของพนักงาน บริษัท อุตสาหกรรมการบิน จำกัด สามารถสรุปผลการวิเคราะห์ในกรอบแนวคิดการวิจัย ดังแสดงในภาพที่

2

ภาพที่ 2 ผลการวิเคราะห์ความถดถอยแบบพหูคุณของปัจจัยทีม่ีอิทธิพลต่อความเกี่ยวพันในองค์การ

 จากการทดสอบค่าทางสถิติของค่าสัมประสิทธิ์ของตัวแปรอิสระ ได้แก่ ความคาดหวังต่อความก้าวหน้าในสายอาชีพ

และความพึงพอใจในสวัสดิการ ได้ผลสรุปว่า ปัจจัยด้านความคาดหวังต่อความก้าวหน้าในสายอาชีพ และความพึงพอใจใน

สวัสดิการ มีผลต่อความเกี่ยวพันในองค์การของพนักงาน บริษัท อุตสาหกรรมการบิน จำกัด อย่างมีนัยสำคัญทางสถิติ

ผลการทดสอบสมมติฐาน

 จากการทดสอบสมมติฐานถึงปัจจัยที่มีอิทธิผลต่อความเกี่ยวพันในองค์การของพนักงาน บริษัท อุตสาหกรรมการบิน

จำกัด สามารถสรุปผลการทดสอบสมมติฐาน ดังนี้

 สมมติฐานที่ 1 ความคาดหวังต่อความก้าวหน้าในสายอาชีพ ด้านความคาดหวังที่มีอิทธิพลต่อความเกี่ยวพันใน

องค์การของพนักงาน บริษัท อุตสาหกรรมการบิน จำกัด

 ผลการทดสอบสมมติฐานที่ 1 พบว่า ความคาดหวังต่อความก้าวหน้าในสายอาชีพมีอิทธิพลต่อความเกี่ยวพันใน

องค์การของพนักงาน บริษัท อุตสาหกรรมการบิน จำกัด โดยมีนัยสำคัญทางสถิติที่ระดับ .05

 สมมติฐานที่ 2 ความพึงพอใจในมีผลต่อความเกี่ยวพันในองค์การของพนักงาน บริษัท อุตสาหกรรมการบิน จำกัด

 ผลการทดสอบสมมติฐานที่ 2 พบว่า ความพึงพอใจในสวัสดิการมีอิทธิพลต่อความเกี่ยวพันในองค์การของพนักงาน

บริษัท อุตสาหกรรมการบิน จำกัด โดยมีนัยสำคัญทางสถิติที่ระดับ .05

ความคาดหวังต่อความก้าวหน้า

ในสายอาชีพ

 (β = 0.397, Sig = 0.000)

 ความพึงพอใจในสวัสดิการ

(β = 0.212, Sig = 0.000)

ความเกี่ยวพันในองค์การ

10

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

อภิปรายผล

 สมมติฐานที่ 1 ความคาดหวังต่อความก้าวหน้าในสายอาชีพ ได้แก่ ด้านความคาดหวัง ด้านแนวปฏิบัติ และด้าน

รางวัล มีผลต่อความเกี่ยวพันในองค์การของพนักงาน บริษัท อุตสาหกรรมการบิน จำกัด สามารถสรุปภาพรวมของความ

คาดหวังต่อความก้าวหน้าในสายอาชีพ มีคะแนนเฉลี่ยสูงที่สุด คือด้านความคาดหวังต่อความก้าวหน้าในสายอาชีพ รองลงมา

คือด้านแนวปฺฏิบัติเพื่อความก้าวหน้าในสายอาชีพ มีระดับความคาดหวังอยู่ในระดับสูง และลำดับสุดท้ายคือด้านรางวัลจาก

ความก้าวหน้าในสายอาชีพมีระดับความคาดหวังอยู่ในระดับปานกลาง สอดคล้องกับงานวิจัยของวุฒิชัย สังขรัตน์ (2555) ได้ทำ

การวิจัย เรื่องความคาดหวังของพนักงานที่มีอิทธิพลต่อวัฒนธรรมองค์กร พบว่า แรงจูงใจในการทำงานที่ประกอบด้วย 3 ส่วน

สำคัญ คือ ความคาดหวัง เครื่องมือท่ีจะนำไปสู่ผลลัพธ์และการเห็นคุณค่าของผลลพัธ์ พนักงานส่วนใหญ่ยังมีความคาดหวังและ

เห็นคุณค่าของผลลัพธ์อยู่ เพียงแต่ว่าเครื่องมือท่ีจะนำไปสู่ผลลัพธ์ยังไม่ชัดเจน พนักงานส่วนใหญ่ยังไม่ค่อยมั่นใจ สอดคล้องกับ

งานวิจัยของคณะกรรมการกิจการสัมพันธ์ บริษัท ปตท. จำกัด (มหาชน) (2563) ได้ทำการวิจัยเรื่อง การบริหารสายอาชีพไว้ว่า

เป็นกลไกการพัฒนาความก้าวหน้าของตำแหน่งงาน คือ สมรรถนะ องค์ความรู้ ประสบการณ์ และคุณสมบัติ ที่ส่งผลให้

พนักงานมีทิศทางการดำเนินงานที่ชัดเจนและเกิดแรงจูงใจที่จะพัฒนาตนเอง ซึ่งกำหนดให้ควรมีการวางแผนการพัฒนา

รายบุคคล สอดคล้องกับ Welch (2011) ได้ทำการวิจัยเรื่อง วิวัฒนาการของพนักงาน แนวคิดการมีส่วนร่วม : การตีความ

สื่อสาร พบว่า ความหลากหลายในการกำหนดแนวคิดและการวัดความผูกพันในองค์กรยากที่จะตีผลออกมา เนื่องจากความ

แตกต่างระหว่างทัศนคติและความมุ่งมั ่นเชิงพฤติกรรม ซึ่งความมุ่งมั่นในฐานะในสภาวะทางจิตใจ มีองค์ประกอบที่แยก

ออกเป็น 3 ส่วน คือ ความปรารถนา (ความมุ่งมั่นทางอารมณ์) ความต้องการ (ความมุ่งมั่นต่อเนื่อง) และภาระผูกพัน (ความ

มุ่งมั่นเชิงบรรทัดฐาน) ในการที่รักษาพนักงานให้อยู ่กับองค์การจะพิจารณาจากหน้าที่ความรับผิดชอบที่แตกต่างกันจะมี

ผลกระทบที่แตกต่างกันสำหรับพฤติกรรมในการปฏิบัติงาน และสอดคล้องกับ ศุภชัย รุ่งเจริญสุขศรี (2558) ความก้าวหน้าใน

อาชีพน้ัน หมายถึงการเปลี่ยนแปลงในบทบาทการทำงานท่ีก่อให้เกิดความก้าวหน้าในงาน เช่นเลื่อนตำแหน่งหรือเงินเดือน หรือ

เปลี่ยนไปสู่สายงานใหม่ตามสายงานความก้าวหน้าที่กำหนด หรือได้รับการพัฒนาทักษะความรู้โดยการฝึกอบรม ศึกษาดูงาน

ซึ่งการเปลี่ยนแปลงจะนำไปสู่ความสำเร็จ

สมมติฐานที่ 2 ความพึงพอใจในสวัสดิการ ได้แก่ ด้านเศรษฐกิจ ด้านนันทนาการ ด้านอำนวยความสะดวกสบาย มี

ผลต่อความเกี่ยวพันในองค์การของพนักงาน บริษัท อุตสาหกรรมการบิน จำกัด สามารถสรุปภาพรวมของความพึงพอใจใน

สวัสดิการ มีคะแนนเฉลี่ยสูงที่สุด คือ ด้านเศรษฐกิจ มีระดับความพึงพอใจอยู่ในระดับมาก รองลงมาคือ ด้านอำนวยความ

สะดวก มีระดับความพึงพอใจอยู่ในระดับมาก และลำดับสุดท้ายคือ ด้านนันทนาการ มีระดับความพึงพอใจอยู่ในระดับปาน

กลาง สอดคล้องกับสุลีวัลย์ หมีแรตร์ (2560) ได้ทำการวิจัย เรื่องความสมดุลระหว่างชีวิตและการทำงาน แรงจูงใจในการเข้าสู่

อาชีพ และวัฒนธรรมองค์กรที่ส่งผลต่อความผูกพันกับองค์กร ของพนักงานบริษัทเอกชนในกรุงเทพมหานคร พบว่าปัจจัยความ

สมดุลระหว่างชีวิตและการทำงาน ด้านความพึงพอใจในงาน ด้านผลตอบแทนทางการเงิน ปัจจัยวัฒนธรรมองค์กร และปัจจัย

แรงจูงใจในการเข้าสู่อาชีพด้านสภาพแวดล้อมในการทำงานส่งผลต่อความผูกพันกับองค์กร ของพนักงานบริษัทเอกชนใน

กรุงเทพมหานคร และสอดคล้องกับภัทราภรณ์ ฮุงหวล (2557) ได้วิจัยเรื่องความพึงพอใจในการจัดสวัสดิการที่ส่งผลต่อความ

ผูกพันต่อองค์การของบุคลากรกระทรวงสาธารณสุข: กรณีศึกษาโรงพยาบาลบางบัวทอง พบว่า มีความพึงพอใจในการจัด

11

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

สวัสดิการ โดยการจัดสวัสดิการด้านความปลอดภัย ด้านความมั่นคง ด้านสุขภาพอนามัย ด้านนันทนาการ ด้านเศรษฐกิจ ด้าน

การศึกษา อยู่ในระดับมาก โดยการจัดสวัสดิการที่ส่งผลต่อความผูกพันต่อองค์การมีด้วยกัน 3 ด้าน คือ ด้านความปลอดภั ย

ด้านนันทนาการ ด้านความมั่นคง นอกจากนี้ยังขัดแย้งกับ สหลักษณ์ บุญกาญจน์ (2561) ได้ทำการวิจัย เรื่องความต้องการ

และความพึงพอใจต่อสวัสดิการของพนักงาน บริษัท สวัสดิ์อุดมเอ็นจิเนียริ่ง (ระยอง) จำกัด ผลการวิจัยพบว่าสวัสดิการที่

ต้องการให้บริษัทฯ จัดกองทุนสำรองเลี้ยงชีพ การจัดกิจกรรมทัศนศึกษาประจำปี ประกันชีวิตพนักงาน ค่าเช่าที่อยู่อาศัย

ประกันสุขภาพพนักงานและอาหารช่วงทำงานล่วงเวลา แสดงความเห็นว่าการที่พนักงานคงทำงานกับบริษัทต่อไปหรือไม่ไมม่ี

เกี่ยวข้องกับความตระหนักท่ีจะทำงานกับบริษัทต่อไป

ข้อเสนอแนะสำหรับการนำผลไปใช้ในองค์การ

 จากการศึกษาเรื่อง เรื่องความคาดหวังต่อความก้าวหน้าในสายอาชีพ และความพึงพอใจในสวัสดิการที่มีผลต่อความ

เกี่ยวพันในองค์การ: กรณีศึกษา บริษัท อุตสาหกรรมการบิน จำกัด ซึ่งการสรุปผลการวิจัยครั้งนี้ ผู้วิจัยมีข้อเสนอแสนะเพื่อเป็น

ประโยชน์ในแก่ผู้บังคับบัญชาและองค์การ ดังนี้ เนื่องจากความคาดหวังต่อความก้าวหน้าในสายอาชีพ ด้านความคาดหวังมี

อิทธิพลต่อความเกี่ยวพันในองค์การของพนักงาน บริษัท อุตสาหกรรมการบิน จำกัดมากที่สุด รองลงมาคือ ความพึงพอใจใน

สวัสดิการ ด้านอำนวยความสะดวกสบาย ผู้วิจัยขอเสนอแนะดังนี้

 1. ผู้บังคับบัญชาและองค์การควรให้ความสำคัญกับการสร้างแรงจูงใจในการก้าวหน้าในสายอาชีพ โดยควรชี้ให้เห็น

ถึงความสำคัญในการวางแผนที่ชัดเจนเพื่อให้บรรลุเป้าหมายในการพัฒนาความก้าวหน้าในสายอาชีพ โดยแบ่งเป็นระยะๆ เพื่อ

ตรวจสอบความสำเร็จ อีกทั้งพนักงานยังสามารถดำเนินงานตามแผนอย่างถูกต้องตามขั้นตอน และมีการตรวจสอบผลการ

พัฒนาความก้าวหน้าได้เป็นระยะ

 2. ผู้บังคับบัญชาและองค์การควรให้ความสำคัญกับการสร้างทัศนคติที่ดีต่อองค์การและควรมีนโนบายสนับสนุนหรือ

กระตุ้นการสร้างความเกี่ยวพันให้กับพนักงานในองค์การ

3. ผู้บังคับบัญชาและองค์การควรมีนโยบายสนับสนุนการทำงานของแต่ละตำแหน่งอย่างชัดเจน ควรกำหนดให้นำ

ผลงานมาใช้ประกอบการพิจารณาการเลื่อนตำแหน่ง เงินเดือน รวมถึงกำหนดวิธีการและขั้นตอนการพิจารณาการแต่งตั้งให้

ดำรงตำแหน่งอย่างเหมาะสม เพื่อสร้างทัศนคติที่ดีให้พนักงานทำผลงานเพิ่มมากขึ้น

4. ควรมีการพัฒนาการจัดสวัสดิการในด้านที่ไม่ส่งผลต่อความผูกพันต่อองค์การ ให้มีการพัฒนาและปรับปรุงให้ดีขึ้น

บุคลากรควรมีส่วนร่วมในการแสดงความคิดเห็นต่อความต้องการของบุคลากรอย่างแท้จริง

ข้อเสนอแนะเพ่ือการวิจัยคร้ังต่อไป

 1. ควรมีการศึกษาปัจจัยอื่นๆ ที่คาดว่าจะส่งผลต่อเกี่ยวพันในองค์การของพนักงานบริษัท อุตสาหกรรมการบิน จำกัด

เช่น วัฒนธรรมองค์การ การให้คำปรึกษา การมีมนุษยสัมพันธ์ และเพื่อนร่วมงาน เป็นต้น

 2. การศึกษาครั้งนี้เป็นการวิจัยเชิงปริมาณเพียงอย่างเดียว ในการวิจัยครั้งต่อไปควรศึกษาเชิงคุณภาพ เช่น การ

สัมภาษณ์หรือการหารือการประชุมกับกลุ่มตัวอย่าง เพื่อให้ได้ข้อมูลเชิงลึกและชัดเจนมากขึ้น

 3. สำหรับการวิจัยครั้งต่อไป หากผู้สนใจที่จะทำการวิจัยในหัวข้อนี้ควรนำข้อมูลนี้ไปเปรียบเทียบผลการวิจัยใน

อนาคตเพื่อทราบถึงความเปลี่ยนไปอย่างไร

12

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ประโยชน์ที่ได้จากการวิจัย (Contribution of the Study)

 1. แนวทางในการพัฒนาและปรับปรุงการพัฒนาความก้าวหน้าในสายอาชีพของพนักงาน

2. ระดับความเกี่ยวพันในองค์การ และความพึงพอใจในสวัสดิการของพนักงานท่ีมีต่อบริษัท

3. แนวทางในกำหนดนโยบายเกี่ยวกับสวัสดิการของบริษัทฯ ท่ีเหมาะสมและสอดคล้องกับความต้องการของ

พนักงานบริษัท ฯ

4. แนวทางในการสร้างทัศนคติที่ดตี่อความก้าวหน้าในสายอาชีพ ของพนักงานในองค์การ

5. เป็นแนวทางในการศึกษาค้นคว้าเกี่ยวกับความคาดหวังต่อความกา้วหน้าในสายอาชีพ และความพึงพอใจใน

สวัสดิการที่ส่งผลต่อความเกี่ยวพันในองค์การ

เอกสารอ้างอิง (References)

กุลธน ธนาพงศธร์. (2538). การบริหารงานบุคคล, เอกสารการสอนชุดวิชาการบริหารงานบุคคล หน่วยท่ี 6-16, สาขาวิชาการ

จัดการ: มหาวิทยาลัยสุโขทัยธรรมาธิราช.

ภัทราภรณ์ ฮุงหวล. (2557). ความพึงพอใจในการจัดสวัสดิการที่ส่งผลต่อความผูกพันต่อองค์การของบุคลากรกระทรวง

สาธารณสุข: กรณีศึกษาโรงพยาบาลบางบัวทอง, วิทยานิพนธ์ปริญญารัฐศาสตร์มหาบัณฑิต: มหาวิทยาลัยมหิดล.

วุฒิชัย สังขรัตน์. (2555). ความคาดหวังของพนักงานที่มีอิทธิพลต่อวัฒนธรรมองค์กร , การค้นคว้าอิสระปริญญาบริหารธุรกิจ

มหาบัณฑิต: มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี.

ศิริพล ศิริทรัพย.์ (2563). ยุทธศาสตร์การเพิ่มขีดความสามารถกิจการ บริษัท อุตสาหกรรมการบิน จำกัด, ฉบับปี 2563-2565,

น.3: บริษัท อุตสาหกรรมการบิน จำกัด.

ศุภชัย รุ่งเจริญสุขศรี. (2558). การศึกษาความผูกพันในองค์กร การพัฒนาความก้าวหน้าในสายอาชีพและความพึงพอใจใน

สวัสด ิการพนักงาน ส ่งผลต่อความจงร ักภักดีของพนักงานระดับปฏิบ ัต ิการของบริษ ัทเอกชน ในเขต

กรุงเทพมหานคร, วิทยานิพนธ์ปริญญาบริหารธุรกิจ มหาบัณฑิต: มหาวิทยาลัยกรุงเทพ.

สหลักษณ์ บุญกาญจน์. (2561). ความต้องการ และความพึงพอใจต่อสวัสดิการของพนักงาน บริษัท สวัสดิ์อุดมเอ็นจิเนียริ่ง

(ระยอง) จำกัด, วิทยานิพนธ์ปริญญาบริหารธุรกิจมหาบัณฑิต: มหาวิทยาลัยบูรพา.

สุลีวัลย์ หมีแรตร์. (2560). ความสมดุลระหว่างชีวิตและการทำงาน แรงจูงใจในการเข้าสู่อาชีพ และวัฒนธรรมองค์กรที่ส่งผลต่อ

ความผูกพันกับองค์กรของพนักงานบริษัทเอกชนใน กรุงเทพมหานคร , วิทยานิพนธ์ปริญญาบริหารธุรกิจ

มหาบัณฑิต: มหาวิทยาลัยกรุงเทพ.

Krejcie, R.V. & Morgan, D.W. (1970). Determining Sample Size for Research Activities. [Online]. Retrieved August 10,

2020, from https://doi.org/10.1177/001316447003000308

Schaufeli, W.B. (2001). The Measurement of Engagement and Burnout: A Two Sample Confirmatory Factor

Analytic Approach. Journal of Happiness Studies, 02(3), 71–92.

13

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

Vroom, V. (1964). Vroom ‘s Expectancy Theory. [Online]. Retrieved September 21, 2020, from

https://Kantacandidate.blogspot.com/2012/02/vroom.

Welch, M. (2011). The evolution of the employee engagement concept: communication implications,

Corporate Communications. An International Journal, 16(4), 328-346.

14

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

เกษราภรณ์ งามสุวรรณฉาย, ผศ.ดร.ชุติระ ระบอบ, และดร.พิษณุ วรรณกลู
หลักสตูรการจัดการมหาบณัฑติ สาขาวิชาการจัดการอตุสาหกรรม มหาวิทยาลยัหัวเฉียวเฉลิมพระเกยีรติ 10540

อีเมล: kate.ka8120@gmail.com โทร. 085-2282455

บทคัดย่อ
 วัตถุประสงค์ของการวิจัย 1) ศึกษาระดับทักษะการสื่อสารของพนักงานบริษัทผู้ให้บริการโลจิสติกส์ขนส่งสนิค้า
ข้ามแดนเพื่อเพ่ิมประสิทธิภาพในการปฏิบัติงาน 2) ศึกษาระดับปัญหาทักษะการสื่อสารของพนักงาน 3) วิเคราะห์เปรียบเทียบ
ความแตกต่างปัจจัยส่วนบุคคลมีผลต่อการเพิ่มประสิทธิภาพในการปฏิบัติ งาน และ 4) ศึกษาแนวทางการพัฒนาทักษะการ
สื่อสารของพนักงาน กลุ่มตัวอย่างคือ พนักงานบริษัทผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดน ในกรุงเทพมหานคร จำนวน
152 คน โดยใช้แบบสอบถามเป็นเครื่องมือการเก็บรวบรวมข้อมูล สถิติที่ใช้ ได้แก่ ค่าร้อยละ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน
การวิเคราะห์ค่า t แบบ Independent และการวิเคราะห์ความแปรปรวนทางเดียว
 จากผลการวิจัยพบว่า ระดับทักษะการสื่อสารของพนักงานบริษัทผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดน
โดยภาพรวมอยู่ในระดับมากโดยมีค่าเฉลี่ย 4.17 (S.D. = 0.52) และการเพิ่มประสิทธิภาพในการปฏิบัติงาน อยู่ในระดับมาก
ที่สุด โดยมีค่าเฉลี่ย 4.33 (S.D. = 0.58) ปัญหาทักษะการสื่อสารของพนักงาน อยู่ในระดับมากโดยมีค่าเฉลี่ย 3.45 (S.D. =
1.08) เพศต่างกันมีผลต่อการเพิ่มประสิทธิภาพการปฏิบัติงานที่แตกต่างกัน อย่างมีนัยสําคัญทางสถิติที่ระดับ 0.05 และ อายุ
สถานภาพ ระดับการศึกษาประสบการณ์การทำงาน ตำแหน่งงาน หน่วยงานที ่ติดต่อสื ่อสารต่างกันมีผลต่อการเพิ่ม
ประสิทธิภาพการปฏิบัติงานไม่แตกต่างกัน อย่างมีนัยสําคัญทางสถิติที่ระดับ 0.05 และแนวทางการพัฒนาทักษะการสื่อสาร อยู่
ในระดับมากโดยมีค่าเฉลี่ย 4.09 (S.D. = 0.70)

คำสำคัญ: ทักษะการสื่อสาร, พนักงานบริษัทผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดน, เพิ่มประสิทธิภาพ

บทความวิจัย

การพัฒนาทักษะการสื่อสารของพนักงานบริษัทผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดน

เพื่อเพิ่มประสิทธิภาพในการปฏิบัติงาน

15

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

COMMUNICATION SKILLS DEVELOPMENT OF CROSS BORDER EMPLOYEES
LOGISTICS SERVICE PROVIDER TO INCREASE OPERATIONAL EFFICIENCY

 Ketsaeaphon Ngamsuwannachay, Assist.Prof.Dr. Chutira Rabob, Ph.D, and Dr. Pisanu Vanakul
Master of Management (Industrial Management) Huachiew Chalermprakiet University, 10540

E-mail: kate.ka8120@gmail.com Tel. 085-2282455

Abstract
Research Objectives 1. Study the communication skills level of cross-border logistics service

provider employees to increase operational efficiency 2. Study the problem level of communication skills
of employees 3. Comparative analysis the differences of personal factors to increase operational efficiency
4. Study the guidelines for the development of communication skills of employees. The sample used in the
research was 152 cross border logistics service personnel in Bangkok by using questionnaires as a tool for
data collection. The statistics used to analyze data were percentage, mean, standard deviation, Independent
Sample t-test and One-Way ANOVA

From the research results were found that the overall performance communication skills level of
cross-border logistics service provider employees was at a high level with an average of 4.17 (S.D. = 0.52)
and increase operational efficiency was at the highest level with an average of 4.33 (S.D. = 0.58). the
problems level with communication skills of employees was at a high level with an average of 3.45 (S.D. =
1.08). Different genders had different increase operational efficiency at a statistically significant level of 0.05
and Different age, status, education level, work experience, position and communication agencies had not
increase operational efficiency differently at a statistically significant level of 0.05. Guidelines for developing
communication skills was at a high level with an average of 4.09 (S.D. = 0.70).
Keywords: communication skills, cross-border logistics service personnel, increase efficiency

คำขอบคุณ ACKNOWLEDGEMENT : งานวิจัยนี้เป็นส่วนหนึ่งของการศึกษาหลักสูตรการจัดการมหาบัณฑิต สาขาวิชา
การจัดการอุตสาหกรรม มหาวิทยาลัยหัวเฉียวเฉลิมพระเกียรติ

บทนำ (Introduction)
 แนวโน้มอุตสาหกรรมโลจิสติกส์ของประเทศไทยในปัจจุบันมีการเจริญเติบโตอย่างต่อเนื ่องตามสภาพแวดล้อม
เศรษฐกิจ และสังคม อีกหนึ่งธุรกิจที่สำคัญ คือ ธุรกิจผู้ให้บริการโลจิสติกส์การขนส่งสินค้าข้ามแดน ซึ่งมีความ สำคัญต่อการ
พัฒนาเศรษฐกิจของไทยโดยช่วยในการเสริมสร้างศักยภาพในการแข่งขันและเพิ่มมูลค่าทางเศรษฐกิจให้แก่ธุรกิจประเภทอื่นๆ
ในปี 2562-2564 ธุรกิจผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดน มีแนวโน้มเติบโตเฉลี่ย 1 -2% ต่อปี ปัจจัยหนุนจากการ
เติบโตของภาคการผลิต การค้า และการลงทุนภาครัฐและเอกชน รวมถึงปริมาณผลผลิตสินค้าเกษตรที่มีแนวโน้มปรับดีขึ้น ทำ
ให้มีความต้องการขนส่งและกระจายสินค้าให้กับลูกค้าสูงขึ้น (ปิยะนุช สถาพงศ์ภักดี, 2562)
 จากสถานการณ์การค้าชายแดน – ผ่านแดน มกราคม – พฤษภาคม ปี 2563 ช่วงการแพร่ระบาดของโรค COVID-19

ผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดนเป็นอีกหนึ่งธุรกิจที่ยังสามารถดำเนินการได้ปกติ แต่มีเรื่องในการตรวจสอบ หรือ

16

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

แนวทางในการปฏิบัติในการขนส่งสินค้าข้ามแดนที่เพิ ่มมากขึ้น (กรมการค้าต่างประเทศ กระทรวงพาณิชย์ , 2563) ผู้

ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดน เป็นลักษณะของการให้บริการจัดการงานส่วนที่เกี่ยวข้องกับโลจิสติกส์ โดยงานที่

ให้บริการจะเป็นกิจกรรมที่มีการให้บริการอย่างเป็นกระบวนการ ซึ่งลักษณะงานมีความซับซ้อนต้องใช้ทักษะและความชำนาญ

เฉพาะด้าน และอาจใช้ผู้ให้บริการหลายราย โดยผู้ว่าจ้างยังคงเข้าไปมีส่วนในการบริหารจัดการ เพื่อมอบหมายงานให้กับผู้ให้

บริการโลจิสติกส์แต่ละรายมีการเชื่อมโยงกัน บทบาทหน้าที่ของผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดนแบ่งออกเป็น ผู้

ให้บริการขนส่งสินค้า ผู้ให้บริการคลังสินค้า ผู้รับจัดการขนส่งสินค้าระหว่างประเทศ ตัวแทนออกของ ซึ่งเป็นส่วนหนึ่งของผู้

ให้บริการโลจิสติกส์ (สิริพร สงบธรรม , 2560) ในธุรกิจผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดน พนักงานจะต้องมีการ

ติดต่อสื่อสารกับหน่วยงานที่เกี่ยวข้องตั้งแต่ลูกค้าต้นทาง ทีมรถขนส่ง ทีมเตรียมเอกสารนำเข้าส่งออก ตัวแทนออกของ และ

ลูกค้าปลายทาง จะเห็นได้ว่าในส่วนนี้ การสื่อสารเป็นสิ่งที่สำคัญมากในการปฏิบัติงาน เพราะต้องเชื่อมโยงแต่ละส่วนงานเข้า

ด้วยกันเพื่อให้งานสามารถบรรลุเป้าหมาย และปัญหาที่เกิดขึ้น ได้แก่ การไม่สื่อสาร การให้ข้อมูลไม่ครบถ้วน การสื่อสารล่าช้า

การสื่อสารไม่ถูกกาละเทศะ การพูดจาไม่สุภาพ ความยากในการติดต่อสื่อสารกับต่างประเทศ เนื่องจากต้องใช้ภาษาสากลเป็น

หลักในการติดต่อทางธุรกิจ โดยผู้ส่งออกและผู้นำเข้าของไทยยังมีจุดอ่อนในเรื่องนี้เป็นอย่างมาก โดยเฉพาะเมื่อเปรียบเทียบกับ

ประเทศคู่แข่ง เช่น เวียดนามและมาเลเซีย เป็นต้น ทำให้การติดต่อสื่อสารไม่ชัดเจน เกิดความเข้าใจผิดหรือเกิดความล่าช้าใน

การส่งมอบสินค้า ทำให้เสียค่าใช้จ่าย เสียเวลา และทำให้เกิดความขัดแย้ง ซึ่งก่อให้การทำงานนั้นไม่ราบรื่น หากไม่มีการสื่อสาร

อาจทำให้ทิศทางในการปฏิบัติงานไม่ตรงกัน เกิดความผิดพลาดหรือ ไม่บรรลุตามเป้าหมายที่วางไว้ ผู้บริหารก็จะไม่สามารถ

บริหารองค์กรได้อย่างมีประสิทธิภาพ (เวณิกา ชัยยิ้ม, 2558) การสื่อสารเป็นกลยุทธ์และกระบวนการหรือเครื่องมือท่ีจะนําไปสู่

การรับรู้ การเรียนรู้ ให้เกิดความเข้าใจที่ถูกต้องตรงกันของพนักงานซึ่งสอดคล้องกับหลักทฤษฎีการสื่อสาร SMCR (Berlo,

1960) ผู้พัฒนาทฤษฎีการสื่อสาร SMCR ซึ่งจะประกอบด้วย 1) ผู้ส่งสาร ต้องเป็นผู้ที่มีทักษะความชำนาญในการสื่อสาร มี

ทัศนคติที่ดีต่อผู้รับเพื่อผลในการสื่อสาร มีความรู้อย่างดีเกี่ยวกับข้อมูลข่าวสารที่จะส่ง และควรจะมีความสามารถในการปรับ

ระดับของข้อมูลนั้นให้เหมาะสมต่อระดับความรู้ของผู้รับตลอดจนพ้ืนฐานทางสังคมและวัฒนธรรม 2) ข้อมูลข่าวสาร เกี่ยวข้อง

ทางด้านเนื้อหา สัญลักษณ์ 3) ช่องทางในการส่งหมายถึง การที่จะส่งข่าวสารโดยการให้ผู้รับได้รับข่าวสารข้อมูลโดยผ่าน

ประสาทสัมผัสทั้ง 5 หรือเพียงส่วนใดส่วนหน่ึง คือ การได้ยิน การดู การสัมผัส การลิ้มรส หรือการได้กลิ่น 4) ผู้รับสาร ต้องเป็น

ผู้มีทักษะความชำนาญในการสื่อสาร โดยมีความสามารถในการถอดรหัสหรือสาร เป็นผู้ที่มีทัศนคติ ระดับความรู้ และพื้นฐาน

ทางสังคมวัฒนธรรมเช่นเดียวกันหรือคล้ายคลึงกันกับผู้ส่งจึงจะทำให้การสื่อสารนั้นได้ผล ตามลักษณะของทฤษฎี S M C R นี้

มีปัจจัยที่มีความสำคัญต่อขีดความสามารถของผู้ส่งและรับที่จะทำการสื่อสารความหมายนั้นได้ผลสำเร็จหรือไม่เพียงใด ได้แก่

1) ทักษะในการสื่อสาร หมายถึง ทักษะซึ่งท้ังผู้ส่งและผู้รับควรจะมีความชำนาญในการส่งและการรับเพื่อให้เกิดความเข้าใจกัน

ได้อย่างถูกต้อง เช่น ผู้ส่งต้องมีความสามารถในการเข้ารหัสสาร มีการใช้ภาษาที่ถูกต้อง เหมาะสม ใช้คำพูดที่ชัดเจนฟังง่าย

ส่วนผู้รับต้องมีความสามารถในการถอดรหัสและมีทักษะที่เหมือนกันกับผู้ส่งโดยมีทักษะการฟังที่ดี ฟังภาษาที่ผู้ส่งพูดมารู้เรื่อง

หรือสามารถอ่านข้อความที่ส่งมาได้

2) ทัศนคติ เป็นทัศนคติของผู้ส่งและผู้รับซึ่งมีผลต่อการสื่อสาร ถ้าผู้ส่งและผู้รับมีทัศนคติที่ดีต่อกันจะทำให้การสื่อสารได้ผลดี

เพราะทัศนคติย่อมเกี่ยวโยงไปถึงการยอมรับซึ่งกันและกันระหว่างผู้ส่งและผู้รับด้วย เช่น ถ้าผู้ฟังมีความนิยมชมชอบในตัวผู้พูด

17

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ก็มักจะมีความเห็นคล้อยตามไปได้ง่าย แต่ในทางตรงข้าม ถ้าผู้ฟังมีทัศนคติไม่ดีต่อผู้พูดก็จะฟังแล้วไม่เห็นชอบด้วยและมี

ความเห็นขัดแย้ง น้ำเสียงในการพูดก็อาจจะห้วน ไม่น่าฟัง แต่ถ้ามีทัศนคติที ่ดีต่อกันแล้วมักจะพูดกันด้วยความไพเราะ

อ่อนหวานน่าฟัง เช่น หากผู้รับสารมีทัศนคติที่ดีต่อผู้ส่งสาร มีความเช่ือถือเลื่อมใสในความรู้ความสามารถของ ผู้ส่งสาร โอกาส

ที่การสื่อสารจะประสบผลสำเร็จก็จะมีมาก 3) ระดับความรู้ ถ้าผู้ส่งและผู้รับมีระดับความรูเ้ท่าเทียมกันก็จะทำให้การสื่อสารนั้น

ลุล่วงไปด้วยดี แต่ถ้าหากความรู้ของผู้ส่งและผู้รับมีระดบัท่ีแตกต่างกันย่อมจะต้องมีการปรับปรงุความยากง่ายของข้อมูลที่จะส่ง

ในเรื่องความยากง่ายของภาษาและถ้อยคำสำนวนที่ใช้ เช่น ไม่ใช่คำศัพท์ทางวิชาการ ไม่ใช้สำนวนสลับซับซ้อนเพื่อให้สะดวก

และง่ายต่อความเข้าใจ ตัวอย่างเช่น การที่พนักงานขนส่งสินค้าข้ามแดนสื่อสารกันโดยที่มีคำย่อหรือคำเฉพาะทางในเรื่องของ

กระบวนการขนส่งสินค้าข้ามแดน ถ้าผู้ที่ไม่ได้ทำในด้านขนส่งสินค้าข้ามแดนก็อาจจะไม่เข้าใจความหมายที่ผู้ส่งต้องการจะ

สื่อสารด้วย อาจให้เกิดการสื่อสารผิดพลาดหรือทำให้ไม่เข้าใจและไม่สามารถสื่อสารกันได้ 4) ระบบสังคมและวัฒนธรรมในแต่

ละชาติเป็นสิ่งที่มีส่วนกำหนดพฤติกรรมของประชาชนในประเทศนั้น ๆ ซึ่งเกี่ยวข้องไปถึงขนบธรรมเนียมประเพณีที่ยึดถือ

ปฏิบัติ สังคมและวัฒนธรรมในแต่ละชาติย่อมมีความแตกต่างกัน จากบทความข้างต้นจะเห็นได้ว่าการสื่อสารมีปัจจัยที่ส่งผลต่อ

ขีดความสามารถในการสื่อสาร ซึ่งปัจจัยที่เกี่ยวข้อง ได้แก่ ทักษะในการสื่อสาร ทัศนคติ ระดับความรู้ ระดับสังคม และ

วัฒนธรรม ถ้าหากผู้รับและผู้ส่งสามารถนำปัจจัยเหล่านี้มาพัฒนาและเรียนรู้ก็จะทำให้การสื่อสารมีประสิทธิภาพมากขึ้น ดังนั้น

การสื่อสารจึงเป็นสาเหตุสำคัญที่จะส่งผลต่อประสิทธิภาพในการปฏิบัติงานให้มีประสิทธิภาพมากยิ่งขึ ้น ตามแนวคิด

ประสิทธิภาพ (Peterson & Plowman, 1953) ได้ให้แนวคิด โดยสรุปองค์ประกอบของประสิทธิภาพไว้ 4 ด้าน คือ 1)

คุณภาพของงาน จะต้องมีคุณภาพสูง คือ พนักงานสามารถปฏิบัติงานได้อย่างถูกต้องตรงตามมาตรฐาน มีความละเอียด

รอบคอบไม่ก่อให้เกิดปัญหาขึ้นในภายหลัง และมีความผิดพลาดน้อย รวดเร็ว ลูกค้าหรือผู้มารับบริการรู้สึกคุ้มค่ากับผลงานท่ี

ได้รับ 2) ปริมาณงาน มีการวางแผน บริหารเวลา เพื่อให้ได้ปริมาณงานตามเป้าหมายที่กำหนดไว้และสามารถปฏิบัติงานได้ตาม

มาตรฐานที่บริษัทตั้งเป้าหมายไว้ 3) เวลา คือ เวลาที่ใช้ในการดำเนินงานหรือปฏิบัติงานจะต้องอยู่ระยะเวลาที่กำหนดและ

เหมาะสมกับงาน มีการพัฒนาเทคนิคการทำงานให้สะดวกรวดเร็วขึ้น 4) ค่าใช้จ่ายในการดำเนินการทั้งหมดจะต้องเหมาะสม

กับงาน และวิธีการ คือจะต้องลงทุนน้อยและได้ผลกำไรมากที่สุด ประสิทธิภาพในมิติของค่าใช้จ่าย ได้แก่ ใช้ทรัพยากรในการ

ดำเนินงานได้อย่างคุ้มค่าและประหยัด ให้ความสำคัญในเรื่องของค่าใช้จ่ายที่ใช้ในการดำเนินงาน องค์กรจึงต้องมีการพัฒนา

ประสิทธิภาพการปฏิบัติงานของพนักงานให้มีทักษะ ความชํานาญที่จําเป็นทางสายงาน เพื่อพัฒนาขีดความสามารถของ

พนักงานได้อย่างเต็มศักยภาพ เพื่อให้สามารถปฏิบัติงานได้อย่างมีประสิทธิภาพสูงสุด ซึ่งการพัฒนาทรัพยากรบุคคลก็เป็นอีก

ส่วนหนึ่งที่ช่วยให้พนักงาน เพิ่มศักยภาพหรือความชำนาญ โดยแนวทางการพัฒนาทักษะการสื่อสารที่ใช้แนวคิดการพัฒนา

ทรัพยากรมนุษย์ (Nadler & Wiggs, 1989) ได้อธิบายว่า การพัฒนาทรัพยากรมนุษย์เป็นกระบวนการวางแผนอย่างเป็นระบบ

เพื่อพัฒนาศักยภาพในการปฏิบัติงานของพนักงานและปรับปรุงประสิทธิภาพในการปฏิบัติงานขององค์กรให้สูงขึ้น โดยวิธีการ

ฝึกอบรม การศึกษา และการพัฒนา จากสภาพการแข่งขันในปัจจุบันที่เพิ่มมากขึ้นและมีการเปลี่ยนแปลงที่รวดเร็วขึ้น การ

สื่อสารในองค์กรนับเป็นอีกหนึ่งปัจจัยที่มีความสำคัญเป็นอย่างมากในการที่จะทำให้องค์กรนั้นๆ มีความเจริญก้าวหน้าและทำ

ให้องค์กรบรรลุเป้าหมายและไปในทิศทางเดียวกัน และยังเป็นองค์ประกอบที่มีความสำคัญต่อพนักงานเป็นอย่างมากในการ

ปฏิบัติงานนั้นจะมีประสิทธิภาพหรือไม่ก็ขึ้นอยู่กับการสื่อสาร ซึ่งเป็นองค์ประกอบที่ทำให้พนักงานสามารถถ่ายทอดความคิด

18

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ออกมาในรูปแบบที่แตกต่างกันและนำไปปฏิบัติโดยอาศัยกระบวนการของการสื่อสาร ทำให้หลายๆองค์กรต้องปรับตัว และ มุ่ง

พัฒนาทักษะการสื่อสารและประสิทธิภาพในปฏิบัติงานให้มีประสิทธิภาพมากยิ่งขึ้น เพื่อให้องค์กรมีขีดความสามารถในการ

แข่งขันที่สูงข้ึน

 จากเหตุผลข้างต้นประกอบกับการที่ผู้วิจัยเป็นหนึ่งในพนักงานของบริษัทผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดน

นับว่ามีความสำคัญต่อการดําเนินงานของบริษัทผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดนที่เกี่ยวกับบทบาทหน้าท่ีของพนักงาน

ผู้วิจัยจึงมีความสนใจในการศึกษาการพัฒนาทักษะการสื่อสารของพนักงานบริษัทผู้ให้บริการโลจิสตกิส์ขนส่งสนิค้าข้ามแดนเพือ่

เพิ่มประสิทธิภาพในการปฏิบัติงาน ซึ่งผลที่ได้รับจากการศึกษาจะเป็นประโยชน์ในการใช้เป็น แนวทางในการพัฒนาทักษะ

ด้านการสื่อสารของพนักงานและเป็นประโยชน์ต่อผู้บริหารของบริษัทผู้ให้บริการโลจิสติกส์ในส่วนของส่งสินค้าข้ามแดนจะได้

ทราบถึงระดับความสำคัญของแต่ละองค์ประกอบท่ีเกี่ยวข้องกับการสือ่สารที่สง่ผลตอ่การเพิ่มประสทิธิภาพประสทิธิภาพในการ

ปฏิบัติงานของพนักงาน อันจะนําไปสู่การปรับปรงุการบริหารงานบุคคล การพัฒนาบุคลากรของบริษัท และเป็นแนวทางในการ

วางแผนเพื่อพัฒนาประสิทธิภาพการปฏิบัติงานของพนักงานต่อไป

กรอบแนวคิดวิจัย

 ได้นำทฤษฎีการสื่อสารของ Berlo (1960) และแนวคิดประสิทธิภาพ ของ Peterson และ Plowman (1953) และ

แนวทางการพัฒนาทักษะการสื่อสารโดยใช้แนวคิดการพัฒนาทรัพยากรมนุษย์ของ Nadler และ Wiggs (1989)

 ตัวแปรอิสระ ตัวแปรตาม

ภาพที่ 1 กรอบแนวคิดวิจัย

ปัจจัยส่วนบุคคล

 1. เพศ 2. อาย ุ
 3. สถานภาพ 4. ระดับการศึกษา
 5. ประสบการณ ์ 6. ตำแหน่งงาน
 7. หน่วยงานท่ีต้องติดต่อสื่อสาร

องค์ประกอบด้านการสื่อสาร
 1. ผู้ส่งสาร
- ทักษะในการสื่อสาร - ทัศนคต ิ
- ระดับความรู้ - ระดับสังคมและวัฒนธรรม
2. ข่าวสาร
3. ช่องทางการสื่อสาร
4. ผู้รับสาร
- ทักษะในการรับสาร - ทัศนคติต่อข้อมูลที่ได้รับ
- ระดับความรู้ - ระดับสังคมและวัฒนธรรม

ประสิทธิภาพการปฏิบัติงาน

 1. ด้านคุณภาพของงาน

 2. ด้านปริมาณงาน

 3. ด้านเวลา

 4. ด้านค่าใช้จ่าย

แนวทางการพัฒนาทักษะการสื่อสารของ

พนักงานบริษัทผู้ให้บริการโลจิสติกส์

ขนส่งสินค้าข้ามแดน

 1. การฝึกอบรม

 2. การศึกษา

 3. การพัฒนา

19

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

วัตถุประสงค ์(Objective of the Research)

 1. ศึกษาระดับทักษะการสื่อสารของพนักงานบริษัทผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดนเพื่อเพิ่มประสิทธิภาพ

ในการปฏิบัติงาน

 2. ศึกษาระดับปัญหาทักษะการสื่อสารของพนักงานบริษัทผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดน

 3. วิเคราะห์เปรียบเทียบความแตกต่างของปัจจัยส่วนบุคคลของพนักงานบริษัทผู้ให้บริการโลจิสติกสข์นส่งสินค้าขา้ม

แดนมีผลต่อการเพิ่มประสิทธิภาพในการปฏิบัติงาน

 4. ศึกษาแนวทางในการพัฒนาทักษะการสื่อสารของพนักงานบริษัทผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดนเพื่อ

เพิ่มประสิทธิภาพในการปฏิบัติงาน

วิธีวิจัย (Research Methodology)

 ในการศึกษาครั้งนี้ เป็นการศึกษาวิจัยในเชิงปริมาณ มุ่งศึกษาการพัฒนาทักษะการสื่อสารของพนักงานบริษัท

ผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดนเพื่อเพิ่มประสิทธิภาพในการปฏิบัติงาน โดยได้กำหนดขั้นตอนการศึกษาระเบียบวิจัย

ดังต่อไปนี้

 กลุ ่มตัวอย่างที ่ใช้ในการศึกษาวิจัยครั ้งนี ้เป็นพนักงานบริษัทผู ้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดนใน

กรุงเทพมหานคร จำนวน 245 ราย (สมาคมผู้รับจัดการขนส่งสินค้าระหว่างประเทศ , 2563) โดยใช้สูตรคํานวณของทาโร่

ยามาเน่ (Yamane, 1973) กําหนดค่าความคลาดเคลื่อนที่ร้อยละ 5 ได้กลุ่มตัวอย่างท่ีใช้ในการวิจัยจำนวน 152 ราย ใช้วิธีการ

เลือกกลุ่มตัวอย่างแบบเจาะจง (Purposive Sampling) เนื ่องจากต้องการศึกษาทักษะการสื่อสารของพนักงานบริษัทผู้

ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดน โดยเจาะจงเลือกเก็บข้อมู ลโดยการแจกแบบสอบถามให้กับพนักงานบริษัทผู้

ให้บริการโลจิสติกส์ที่ปฏิบัตงิานในส่วนของขนส่งสินค้าข้ามแดนโดยเฉพาะ โดยกลุ่มตัวอย่างท่ีเลือกมานั้นจะต้องมีความรู ้ความ

ชำนาญและประสบการณ์เกี่ยวกับขนส่งสินค้าข้ามแดนโดยตรง

ขอบเขตของการวิจัย

 1. ขอบเขตด้านทฤษฎี ในการวิจยัครั้งนี้จะใช้ทฤษฎีการสื่อสาร SMCR แนวคิดประสิทธิภาพ และแนวคิดการพัฒนา

ทรัพยากรมนุษย์ มาประยุกต์ ใช้ในการพัฒนาทักษะการสื่อสารของพนักงานบริษัทผู้ให้บริการโลจสิตกิส์ขนส่งสินค้าขา้มแดน

เพื่อเพ่ิมประสิทธิภาพในการปฏิบตัิงาน

 2. ขอบเขตด้านประชากรและกลุม่ตัวอย่าง ประชากรที่ใช้ในการศึกษาวิจัยครั้งนี้เป็นพนักงานบริษัทผูใ้ห้บริการโลจิ

สติกส์ขนส่งสินค้าข้ามแดน ในกรุงเทพมหานคร จำนวน 245 ราย

 3. ขอบเขตด้านพ้ืนท่ี การศึกษาครั้งนี้จะศึกษาเฉพาะพนักงานบริษัทผู้ให้บริการโลจสิติกส์ขนส่งสินค้าข้ามแดน ใน

กรุงเทพมหานคร

 4. ขอบเขตด้านระยะเวลา การวจิัยครั้งนี้จะใช้ระยะเวลาในการเกบ็ข้อมูล ตั้งแต่เดือนตุลาคม 2563 ถึง มีนาคม

2564

20

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

เคร่ืองมือท่ีใช้เก็บข้อมูล

 1. ผู้วิจัยเลือกใช้แบบสอบถามเป็นเครื่องมือในการเก็บรวบรวมข้อมูล โดยสร้างแบบสอบถามเกี่ยวกับการพัฒนา

ทักษะการสื่อสารของพนักงานบริษัทผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดนเพื่อเพิ่มประสิทธิภาพในการปฏิบัติงาน 5 ตอน

ดังนี ้

 ตอนท่ี 1 แบบสอบถามเกี่ยวกับปัจจัยส่วนบุคคลของผู้ตอบแบบสอบถาม

 ตอนท่ี 2 แบบสอบถามเกี่ยวกับระดับทักษะการสื่อสารของพนักงานบริษัทผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดน

 ตอนท่ี 3 แบบสอบถามเกี่ยวกับการเพิ่มประสิทธิภาพในการปฏิบัติงานของพนักงานบริษัทผู้ให้บริการโลจิสติกส์ขนส่ง

สินค้าข้ามแดน

 ตอนที่ 4 แบบสอบถามเกี่ยวกับระดับปัญหาทักษะการสื่อสารของพนักงานบริษัทผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้าม

แดน

 ตอนท่ี 5 แบบสอบถามเกี่ยวกับแนวทางการพัฒนาทักษะการสื่อสารโดยใช้แนวคิดการพัฒนาทรัพยากรมนุษย์

 2. นําแบบสอบถามที่ผู้วิจัยสร้างขึ้นไปให้อาจารย์ที่ปรึกษาสารนิพนธ์ตรวจสอบความถูกต้องของภาษา เนื้อหา

ตลอดจนความครอบคลุมพร้อมกับขอคำแนะนำเพิ่มเติมและแนวทางในการปรับปรุงแก้ไข

 3. นําแบบสอบถาม ที่สร้างขึ้นเสนอผู้ทรงคุณวุฒิจำนวน 3 ท่านประกอบด้วย ผู้เชี่ยวชาญด้านหลักสูตร ด้านวิชาการ

และด้านการวัดและประเมินผล เพื่อตรวจสอบความเที่ยงตรงของเนื้อหา และนำมาหาค่าดัชนีความสอดคล้อง (Index of Item

Objective Congruence: IOC) ผลการวิเคราะห์หาค่าความเที่ยงตรงของแบบสอบถาม มีค่าเฉลี่ยของดัชนีความสอดคล้อง

(IOC) ได้เท่ากับ 0.891

 4. ได้ข้อคำถามที่มีค่า IOC มากกว่า 0.50 มาปรับปรุงตามคำแนะนำของผู้ทรงคุณวุฒิแล้วนำเสนออาจารย์ที่ปรึกษา

เพื่อขอคำแนะนำเพิ่มเติมและจัดทำเครื่องมือฉบับสมบูรณ์ให้ครบตามเกณฑ์ในการเก็บข้อมูล

 5. นําแบบสอบถาม ไปทดสอบ ครั้งท่ี 1 กับกลุ่มประชากรที่ไม่ใช่กลุ่มตัวอย่างจำนวน 30 ชุด เพื่อนำกลับมาทดสอบ

หาค่าความเช่ือถือได้ของแบบสอบถาม โดยใช้สัมประสิทธ์ิ Cronbach’s Alpha Coefficient โดยใช้วิธีสัมประสิทธ์ิอัลฟ่า สูตร

ของ (Cronbach, 1970) มีค่าระดับความเชื่อมั่นของแบบสอบถามเท่ากับ 0.96 ซึ่งถือได้ว่าอยู่ในระดับดีมาก

 6. นําแบบสอบถามไปเก็บกับกลุ่มตัวอย่างจำนวน 152 ชุด หลังจากนั้นจึงนําแบบสอบถามที่เก็บรวบรวมได้มาทำ

การวิเคราะห์ข้อมูล

การวิเคราะห์ข้อมูล

 1. หลังจากเก็บข้อมูลแล้วนําแบบสอบถามมาตรวจสอบความถูกต้องสมบูรณ์และคัดแยกแบบสอบถามที่ไม่สมบูรณ์

ออก

 2. นําแบบสอบถามที่สมบูรณ์มาลงรหัสและวิเคราะห์ข้อมูลด้วยเครื่องคอมพิวเตอร์โดยใช้โปรแกรมสําเร็จรูป เพื่อ

วิเคราะห์เชิงพรรณนาซึ่งใช้สถิติ เพื่อใช้อธิบายข้อมูลทั่วไป ได้แก่ ค่าร้อยละ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน และเชิงอนุมาน

เพื่อทดสอบสมมติฐาน ได้แก่ สถิติ Independent Sample t-test เพื่อทดสอบความแตกต่างของค่าเฉลี่ยกรณีที่ตัวแปร 2

21

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

กลุ่มที่เป็นอิสระต่อกัน สถิติวิเคราะห์แบบการวิเคราะห์ความแปรปรวนทางเดียว (One-Way ANOVA) เพื่อทดสอบความ

แตกต่างของค่าเฉลี่ย ในกรณีที่ตัวแปรอิสระมีมากกว่า 2 กลุ่มขึ้นไป

สรุปผลการวิจัยและอภปิรายผล (Research Conclusion and Discussion)

 คุณภาพเครื่องมือท่ีใช้ในการเก็บข้อมูลวิจัยครั้งนี้ ได้นำเอาเครื่องมือที่ใช้ในการวิจัยมาตรวจสอบความตรงของเนื้อหา

โดยผู้เชี่ยวชาญรวม 3 คน ได้ค่า IOC รายข้อคำถามแต่ละข้อคะแนนไม่ต่ำกว่า 0.5 คะแนนแสดงว่าข้อคำถามสามารถนำมาใช้

ในการเก็บข้อมูลได้ ผลการวิเคราะห์หาค่าความเที่ยงตรงของแบบสอบถาม มีค่าเฉลี่ยของดัชนีความสอดคล้อง (IOC) ได้เท่ากับ

0.891

 หาค่าความเชื่อมั่น โดยผู้วิจัยได้เลือกกลุ่มพนักงานบริษัทผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดน ในการทดสอบ

ความเชื่อมั่นของเครื่องมือ นำแบบสอบถามไปทดลองใช้กับกลุ่มตัวอย่างข้างต้น เพื่อหาค่าความเชื่อมั่นจำนวน 30 ชุด โดยใช้

สูตรสัมประสิทธิ ์แอลฟาครอนบาค ผลการวิเคราะห์หาค่าความเชื ่อมั ่นของแบบสอบถาม มีค่าระดับความเชื ่อมั ่นของ

แบบสอบถามเท่ากับ 0.96 ซึ่งถือได้ว่าอยู่ในระดับดีมาก แสดงว่า แบบสอบถามมีความน่าเชื่อถือและสามารถนำไปศึกษากับ

กลุ่มตัวอย่างจริงได้

 การวิจัยครั้งนี้สามารถสรุปผลการวิจัยได้ดังนี้

 ตอนที่ 1 ปัจจัยส่วนบุคคล วิเคราะห์ด้วยสถิติเชิงพรรณนา ได้แก่ ค่าร้อยละ จากผลการวิจัย พบว่า กลุ่มตัวอย่างที่

ศึกษาส่วนใหญ่เป็นเพศหญิง คิดเป็นร้อยละ 69.70 ช่วงอายุ 26-30 ปี คิดเป็นร้อยละ 41.40 สถานภาพโสด คิดเป็นร้อยละ

71.70 มีประสบการณ์การทำงานอยู ่ในระหว่าง 1-3 ปี คิดเป็นร้อยละ 37.50 ตำแหน่งระดับปฏิบัติการ หน่วยงานที่

ติดต่อสื่อสารงานบ่อยที่สุด คือ บริษัทขนส่ง คิดเป็นร้อยละ 69.10

 ตอนที่ 2 ทักษะด้านการสื่อสารของพนักงานบริษัทผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดน วิเคราะห์ด้วยสถิติเชิง

พรรณนา ได้แก่ ค่าเฉลี่ย และส่วนเบี่ยงเบนมาตรฐาน จากผลการวิจัย พบว่า องค์ประกอบด้านการสื่อสารของพนักงานบริษัทผู้

ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดน โดยภาพรวมระดับทักษะที่จำเป็นของพนักงานอยู่ในระดับมากโดยมีค่าเฉลี่ ยเท่ากับ

4.17 และ S.D. = 0.52 มีค่าเฉลี่ยสูงที่สุด คือ เปิดใจยอมรับข่าวสารที่ผู้ส่งสารส่งมา โดยคำนึงถึงการเคารพให้เกียรติซึ่งกันและ

กัน โดยมีค่าเฉลี่ยเท่ากับ 4.29 และ S.D. = 0.51

 ตอนที่ 3 การเพิ่มประสิทธิภาพในการปฏิบัติงานของพนักงานบริษัทผู้ให้บริการโลจิสติ กส์ขนส่งสินค้าข้ามแดน

วิเคราะห์ด้วยสถิติเชิงพรรณนา ได้แก่ ค่าเฉลี่ย และส่วนเบี่ยงเบนมาตรฐาน จากผลการวิจัย พบว่า การเพิ่มประสิทธิภาพในการ

ปฏิบัติงานของพนักงานบริษัทผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดนโดยภาพรวมระดับที่พึงปฏิบัติอยู่ในระดับมากท่ีสุด โดย

มีค่าเฉลี่ยเท่ากับ 4.33 และ S.D. = 0.58 มีค่าเฉลี่ยสูงที่สุด คือ ด้านคุณภาพของงาน การเพิ่มประสิทธิภาพในการปฏิบัติงาน

ของพนักงานบริษัทผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดนควรมีความละเอียดรอบคอบและปฏิบัติงานได้อย่างถูกต้องในงาน

ที่รับผิดชอบ โดยมีค่าเฉลี่ยเท่ากับ 4.43 และ S.D. = 0.55

 ตอนท่ี 4 ปัญหาทักษะการสื่อสารของพนักงานบริษัทผู้ให้บริการโลจิสติกสข์นส่งสินค้าข้ามแดน วิเคราะห์ด้วยสถิติเชิง

พรรณนา ได้แก่ ค่าเฉลี่ย และส่วนเบี่ยงเบนมาตรฐาน จากผลการวิจัยพบว่า ปัญหาทักษะการสื่อสาร ของพนักงานบริษัท

22

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดน โดยภาพรวมระดับของปัญหาอยู่ในระดับมาก โดยมีค่าเฉลี่ยเท่ากับ 3.45 และ S.D. =

1.08 มีค่าเฉลี่ยสูงที่สุด คือ ผู้ส่งสาร พบว่า ปัญหาทักษะการสื่อสาร ของพนักงานบริษัทผู้ให้บริการโลจิสติกส์ขนส่งสินค้าขา้ม

แดน ปัจจัยเกี่ยวกับปัญหาการสื่อสารของผู้ส่งสาร มีค่าเฉลี่ยสูงที่สุดคือ ขาดทักษะในการสื่อสาร เช่น ภาษาที่ใช้ในการส่งสาร

ทั้งคำพูด และท่าทาง การเขียนไม่ถูกต้องและไม่เหมาะสมกับผู้รับสาร โดยมีค่าเฉลี่ยเท่ากับ 3.57 และ S.D. = 1.13

 ตอนท่ี 5 วิเคราะห์เปรียบเทียบปัจจัยส่วนบุคคลของพนักงานบริษัทผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดนต่างกัน

มี ผลต่อการเพิ่มประสิทธิภาพในการปฏิบัตงิานแตกต่างกัน วิเคราะห์ด้วยสถิติเชิงอนุมาน ได้แก่ สถิติ Independent Sample

t-test สถิติวิเคราะห์แบบการวิเคราะห์ความแปรปรวนทางเดียว (One-Way ANOVA)

 สมมติฐานที่ 1 ปัจจัยส่วนบุคคลต่างกันมีผลต่อการเพิ่มประสิทธิภาพการปฏิบัติงานของพนักงานบริษัทผู้ให้บริการ

โลจิสติกส์ขนส่งสินค้าข้ามแดนแตกต่างกัน จากผลการวิจัยพบว่า เพศต่างกันมีผลต่อการเพิ่มประสิทธิภาพการปฏิบัติงานของ

พนักงานบริษัทผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดนท่ีแตกต่างกัน อย่างมีนัยสําคัญทางสถิติที่ระดับ 0.05 โดยมีค่า t-test

= 2.020 (Sig. (2-tailed) = 0.046) และ อายุ สถานภาพ ระดับการศึกษา ประสบการณ์การทำงาน ตำแหน่งงาน หน่วยงานที่

ติดต่อสื่อสารงานต่างกันมีผลต่อการเพิ่มประสิทธิภาพการปฏิบัติงานของพนักงานบริษัทผู้ให้บริการ โลจิสติกส์ขนส่งสินค้าข้าม

แดนไม่แตกต่างกัน อย่างมีนัยสําคัญทางสถิติที่ระดับ 0.05 โดย อายุ มีค่า F-test = 0.163 Sig. = 0.957 สถานภาพ มีค่า

t-test = 0.841 (Sig. (2-tailed) = 0.402 ระดับการศึกษา มีค่า F-test = 0.744 Sig. = 0.477 ประสบการณ์การทำงาน F-

test = 0.405 Sig. = 0.75 หน่วยงานท่ีติดต่อสื่อสาร มีค่า F-test = 0.635 Sig. = 0.593

 ตอนที่ 6 แนวทางการพัฒนาทักษะการสื่อสาร โดยใช้แนวคิดการพัฒนาทรัพยากรมนุษย์ วิเคราะห์ด้วยสถิติเชิง

พรรณนา ได้แก่ ค่าเฉลี่ย และส่วนเบี่ยงเบนมาตรฐาน จากผลการวิจัยพบว่า แนวทางการพัฒนาทักษะการสื่อสาร โดยใช้

แนวคิดการพัฒนาทรัพยากรมนุษย์ โดยภาพรวมระดับความความคิดเห็นอยู่ในระดับมาก โดยมีค่าเฉลี่ยเท่ากับ 4.09 และ S.D.

= 0.70 มีค่าเฉลี่ยสูงที่สุด คือ การพัฒนา มีการฝึกฝนบุคลากรให้คุ้นเคยกับเทคโนโลยี /เทคนิค/วิทยาการสมัยใหม่ ทีจะ

ประยุกต์ใช้ให้เกิดความ ก้าวหน้าขององค์กร โดยมีค่าเฉลี่ยเท่ากับ 4.24 และ S.D. = 0.67

อภิปรายผล

 1. ผลการวิเคราะห์ข้อมูลเกี่ยวกับปัจจัยส่วนบุคคลของผู้ตอบแบบสอบถาม ส่วนใหญ่พนักงานอยู่ในระดับปฏิบัติการ

เนื่องจากบริษัทผู้ให้บริการโลจิสติส์เป็นงานด้านการให้บริการ จึงต้องใช้พนักงานในระดับปฏิบัติการเป็นส่วนมากในการ

ให้บริการแก่ลูกค้า โดยมีปัจจัยส่วนบุคคล ต่อไปนี้ เพศ อายุ สถานภาพ ระดับการศึกษา ประสบการณ์การทำงาน ตำแหน่งงาน

และหน่วยงานที่ติดต่อ โดยเพศ มีผลต่อการเพิ่มประสิทธิภาพการปฏิบัติงานของพนักงานบริษัทผู้ให้บริการโลจิสติกส์ขนส่ง

สินค้าข้ามแดน และ อายุ ระดับการศึกษา ไม่มีผลต่อการเพิ่มประสิทธิภาพการปฏิบัติงานของพนักงานบริษัท ผู้ให้บริการโลจิ

สติกส์ขนส่งสินค้าข้ามแดน สอดคล้องกับ เจนจิรา สาระพันธ์ (2560) ศึกษาเรื ่อง อิทธิพลการสื่อสารในองค์กรที่มีต่อ

ประสิทธิภาพการทำงานของพนักงาน: กรณีศึกษา บริษัทขนส่งสินค้าในนิคมอุตสาหกรรมอมตะนคร จังหวัดชลบุรี มีปัจจัยส่วน

บุคคลผลการวิจัยพบว่า ประสิทธิภาพการปฏิบัติงานของพนักงานแตกต่างกันตามปัจจัยด้านเพศ และประสิทธิภาพการ

ปฏิบัติงานของพนักงานไม่แตกต่างกันตามปัจจัยด้านอายุ ระดับการศึกษา

23

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 2. ผลวิเคราะห์ข้อมูลเกี่ยวกับระดับทักษะด้านการสื่อสารของพนักงานบริษัทผู้ให้บริการโลจิสติกส์ขนส่งสินค้าขา้ม

แดน ผลการวิจัยพบว่า องค์ประกอบด้านการสื่อสารของพนักงานบริษัทผู้ให้บริการโลจิสตกิส์ขนสง่สินค้าข้ามแดน โดยภาพรวม

ระดับทักษะที่จำเป็นของพนักงานอยู่ในระดับมาก โดยมีองค์ประกอบในการสื่อสาร 4 ด้านได้แก่ ผู้ส่งสาร ข่าวสาร ช่องทางการ

สื่อสาร และผู้รับสาร สอดคล้องกับกิตติกร พนังแก้ว (2562) พฤติกรรมการสื่อสารภายในองค์กรของนักธุรกิจบริษัท แด๊กซิน

(ประเทศไทย) จำกัด มีวัตถุประสงค์เพื่อศึกษาองค์ประกอบในการติดต่อสื่อสารของนักธุรกิจบรษิัทแด๊กซิน (ประเทศไทย) จำกัด

ผลการวิจัยพบว่า องค์ประกอบในการสื่อสารภายในองค์กร จำนวน 4 ด้านได้แก่ ด้านผู้รับสาร ด้านผู้ส่งสาร และด้านช่องทาง

อยู่ในระดับมาก ตามลำดับ

 3. ผลการวิเคราะห์ข้อมูลเกี่ยวกับการเพิ่มประสิทธิภาพในการปฏิบัติงานของพนักงานบริษัทผู้ให้บริการโลจิสติกส์

ขนส่งสินค้าข้ามแดน ผลการวิจัยพบว่าการเพิ่มประสิทธิภาพในการปฏิบัติงานของพนักงานบริษัทผู้ให้บริการโลจิสติกส์ขนส่ง

สินค้าข้ามแดน โดยภาพรวมระดับท่ีพึงปฏิบัติอยู่ในระดับมากท่ีสุด โดยการเพิ่มประสิทธิภาพการปฏิบัติงานในด้านคุณภาพของ

งานด้านปริมาณงาน ด้านเวลาและ ด้านค่าใช้จ่าย สอดคล้องกับพฤธิสิทธิ ์ อุทุม (2559) ศึกษาเรื ่องประสิทธิภาพในการ

ปฏิบัติงานของข้าราชการองค์การบริหารส่วนจังหวัดสระแก้ว เพื่อศึกษาประสิทธิภาพในการทำงานของข้าราชการในสังกัด

องค์การบริหารส่วนจังหวัดสระแก้ว ผลการศึกษาพบว่าประสิทธิภาพในการทำงานของข้าราชการองค์การบริหารส่วนจังหวัด

สระแก้วในภาพรวมอยู่่ในระดับมากโดยข้าราชการในสังกัดองค์การบริหารส่วนจังหวัดสระแก้วมีประสิทธิภาพในด้านคุณภาพ

งานมากท่ีสุด รองลงมาคือ ด้านค่าใช้จ่าย ด้านเวลาและด้านปริมาณงาน ตามลำดับ

 4. ผลการวิเคราะห์ข้อมูลเกี่ยวกับปัญหาทักษะการสื่อสารของพนักงานบริษัทผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้าม

แดน ผลการวิจัยพบว่าปัญหาทักษะการสื่อสารของพนักงานบริษัทผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดน โดยภ าพรวม

ระดับของปัญหาอยู่ในระดับมาก เมื่อพิจารณารายด้าน พบว่า ปัญหาทักษะการสื่อสารของพนักงานบริษัทผู้ให้บริการโลจิสติกส์

ขนส่งสินค้าข้ามแดน ในส่วนของผู้ส่งสารมากที่สุด ผู้ส่งสาร ขาดทักษะในการสื่อสาร เช่น ภาษาที่ใช้ในการส่งสารทั้งคำพูด และ

ท่าทางการเขียนไม่ถูกต้องและไม่เหมาะสมกับผู้รับสาร สอดคล้องกับ ทองทิพภา วิริยะพันธุ์ (2550) การศึกษาเรื่อง ปัจจัยที่มี

ผลต่อการเพิ่มประสิทธิภาพการสื่อสารขององค์กรธุรกิจ: กรณีศึกษาเฉพาะองค์กรธุรกิจที่เป็นสมาชิกของหอการค้าไทย มี

วัตถุประสงค์เพื่อศึกษาปัจจัยท่ีมีผลต่อการเพิ่มประสิทธิภาพการสื่อสารขององค์กรธุรกิจที่เป็นสมาชิกของหอการค้าไทย โดยได้

ทำการวิเคราะห์ปัญหา และอุปสรรคต่างๆ ที่ทำให้การสื่อสารไม่มีประสิทธิภาพ ผลการวิจัยพบว่าปัญหาและอุปสรรคที่ส่งผล

ต่อประสิทธิภาพการสื่อสารขององค์กรธุรกิจ ได้แก่ ปัญหาผู้สื่อสาร ไม่มีทักษะในการสื่อสารเพียงพอทำให้เกิดความขัดแย้งต่อ

กัน ปัญหาความล่าช้าของข้อมูลข่าวสารทำให้ทราบข้อมูลข่าวสารกระชั้นชิดจนเป็นปัญหาในการทำงาน ปัญหาการบิดเบือน

ข้อมูลข่าวสารหรือไม่ได้รับข้อมูลที่ชัดเจนและถูกต้อง

 5. ผลการวิเคราะห์ข้อมูลเกี่ยวกับแนวทางการพัฒนาทักษะการสื่อสาร โดยใช้แนวคิดการพัฒนาทรัพยากรมนุษย์

แนวทางการพัฒนาทักษะการสื่อสาร โดยใช้แนวคิดการพัฒนาทรัพยากรมนุษย์ โดยภาพรวมระดับความความคิดเห็นอยู่ใน

ระดับมาก โดยการฝึกอบรม การพัฒนา และการศึกษา สอดคล้องกับ พิมพ์ลิขิต ทองรอด (2555) ศึกษาเรื่องการบริหาร

ทรัพยากรมนุษย์เชิงสร้างสรรค์ : กรณีศึกษา บริษัท อินเด็กซ์ครีเอทีฟวิลเลจ จากการศึกษาพบว่าการบริหารทรัพยากรมนษุย์

เชิงสร้างสรรค์นั้นมีความหลากหลายเกิดจากหลายปัจจัยที่สนับสนุนให้องค์กรเกิดเป็นองค์กรเชิงสร้างสรรค์ บริษัทมุ่งเน้นสิ่งที่

24

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ทำได้คือ นวัตกรรม สร้างปัญญา เพิ่มคุณค่า ทำได้จริง ด้านการฝึกอบรมและการพัฒนาโดยนำการเรียนรูจ้ากการทำงาน มีการ

เน้นการสื่อสารภายในและภายนอกองค์กรโดยเน้นการสื่อสารสองทางในด้านปัจจัยอื่นๆที่สนับสนุนการบริหารพัฒนาทรัพยากร

มนุษย์เชิงสร้างสรรค์

ข้อเสนอแนะ

 ข้อเสนอแนะจากการวิจัย

 จากผลการวิจัย การพัฒนาทักษะการสื่อสารของพนักงานบริษัทผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดนเพื่อเพิ่ม

ประสิทธิภาพในการปฏิบัติงาน ทำให้ทราบถึงทักษะด้านการสื่อสารของพนักงานบริษัทผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้าม

แดน ปัญหาทักษะการสื่อสารของพนักงานบริษัทผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดน และแนวทางในการพัฒนาทักษะ

การสื่อสารของพนักงานบริษัทผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดน เพื่อเพิ่มประสิทธิภาพในการปฏิบัติงาน ซึ่งจะเป็น

ประโยชน์ต่อบริษัทผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดนเป็นอย่างยิ่ง จึงเห็นควรมีข้อเสนอแนะดังนี ้

 1. ผู้ส่งสาร

 1.1 พนักงานควรมีความสามารถในการคิดและใช้เหตุผลในการสื่อสาร สามารถใช้ทักษะนี้ในการแก้ไข

ปัญหาเฉพาะหน้าได้

 1.2 ผู้บริหารควรให้ความสำคัญกับพนักงานในการพัฒนาทักษะการสือ่สารให้กับพนักงาน เช่น จัดฝึกอบรม

ทักษะด้านการสื่อสารให้แก่พนักงาน ไม่ว่าจะเป็นการเขียนอีเมล์ที่ถูกต้อง การใช้ภาษาในการสื่อสารที่เหมาะสม เป็นต้น

 2. ข่าวสาร

 2.1 พนักงานควรมีเลือกข่าวสารที่มีความน่าเชื่อถือและสอดคล้องกับเรื่องที่จะสื่อสารให้มีความเหมาะสม

โดยเอาข่าวสารมาจากแหล่งที่เช่ือถือได้ เช่น เป็นประกาศท่ีมีลายลักษณ์อักษรจากสำนักงานกรมการค้าต่างประเทศ เป็นต้น

 2.2 พนักงานควรระวังในเรื่องของการใช้ภาษาไม่ชัดเจน เช่น ใช้คำฟุ่มเฟือย เรียงลำดับคำในประโยคไม่

ถูกต้อง ประโยคมีความหมายกำกวม หรือการเว้นวรรคตอนผิด เป็นต้น พนักงานควรใช้ถ้อยคำชัดเจน ไม่ใช้ศัพท์หรือคำยาก

โดยไม่จำเป็น ใช้ประโยคสั้นกระทัดรัดเข้าใจง่าย

 3. ช่องทางการสื่อสาร

 3.1 พนักงานควรเลือกใช้ช่องทางในการส่งสารที่สะดวกและรวดเร็ว เพราะจะทำให้การสื่อสาร เป็นไปตาม

วัตถุประสงค์และสามารถแก้ไขได้ทันท่วงที

 3.2 พนักงงานควรเลือกใช้ช่องทางให้เหมาะแก่วัตถุประสงค์ในการสื่ อสาร และเหมาะสมกับผู้รับสาร

เพื่อให้ประสิทธิผลของการสื่อสารเพิ่มมากข้ึน

 4. ผู้รับสาร

 4.1 พนักงานควรเปิดใจยอมรับข่าวสารที่ผู้ส่งสารส่งมา โดยคำนึงถึงการเคารพให้เกียรติซึ่งกันและกัน

การสื่อสารที่ดีจะเกิดขึ้นได้นั้น พนักงานต้องเปิดใจที่จะรับฟังมุมมอง ความคิดเห็น หรือข่าวสารที่เห็นต่าง จะช่วยพัฒนาให้มี

การสื่อสารที่ดีและมีประสิทธิภาพมากขึ้น

25

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 4.2 พนักงานควรจะศึกษาข้อมูลความรู้ในเรื่องนั้น ๆ อย่างถ่องแท้ ทำใจให้เป็นกลาง ปรับทัศนคติและ

อารมณ์ให้มั่นคง เปิดใจให้พร้อมรับสาร เพื่อให้สารมารถสื่อสารหรือตีความกับข่าวสารนั้นได้ดีขึ้น

 5. แนวทางการพัฒนาแนวทางการพัฒนาทักษะการสื่อสาร โดยใช้แนวคิดการพัฒนาทรัพยากรมนุษย์

 5.1 ผู้บริหารควรให้ความสำคัญในการจัดฝึกอบรมเพิ่มเติมองค์ความรู้ใหม่ในหลักสูตรเฉพาะด้านเพื่อเพิ่ม

ทักษะ ความรู้และความชำนาญให้แก่พนักงานเพื่อพัฒนาศักยภาพเดิมให้มีขีดความสามารถเพิ่มขึ้น จะทำให้พนักงานมีความรู้

ความเข้าใจมากขึ้น จะทำให้พนักงานสามารถสื่อสารได้ดียิ่งข้ึน

 5.2 ผู้บริหารควรมีการจัดให้ศึกษาดูงานนอกสถานที่ที่เกี่ยวข้องกับงานที่ทำเพื่อให้พนักงานสามารถมา

ประยุกต์กับงานท่ีทำในปัจจุบันได้ เช่น พาไปดูงานท่ีด่านข้ามแดน เพื่อให้พนักงงานเห็นขั้นตอนการทำงานหรือ เห็นักษณะหน้า

งานจริง พนักงานจะได้เข้าใจในงานมากขึ้นและสามารถนำมาประยุกต์กับงาน และสามารถสื่อสารกับหน่วยงานที่เกี่ยวข้องได้

อย่างถูกต้อง

 5.3 ผู้บริหารควรให้ความสำคัญกับการพัฒนาพนักงาน มีการฝึกฝนพนักงานให้คุ้นเคยกับเทคโนโลยี /

เทคนิค/วิทยาการสมัยใหม่ ทีจะประยุกต์ใช้ให้เกิดความก้าวหน้าขององค์กร เพื่อให้พนักงานสามารถใช้เทค โนโลยี /เทคนิค/

วิทยาการสมัยใหม่ ให้เกิดประโยชน์ในการสื่อสาร เช่น การนำเทคโนโลยีเข้ามาใช้ ทำให้สามารถติดต่อสื่อสารได้สะดวกและ

รวดเร็วมากข้ึน

 ข้อเสนอแนะในการทำวิจัยคร้ังต่อไป

 1. ศึกษาเรื่องปัจจัยที่ส่งผลต่อปญัหาด้านการสื่อสารของพนักงานผู้ให้บริการโลจิสติกส์

 2. ศึกษาเรื่องความสัมพันธ์ระหวา่งทักษะการสื่อสารของพนักงานผูใ้ห้บริการโลจสิติกส์กบัประสิทธิภาพการ

ปฏิบัติงาน

เอกสารอ้างอิง (References)

กรมการคา้ต่างประเทศ กระทรวงพาณิชย์. (2563). สถานการณ์การค้าชายแดน – ผ่านแดน มกราคมถึง พฤษภาคม ปี 2563
ช่วงการแพร่ระบาดของโรค COVID-19. สืบค้น 10 ตุลาคม 2563, จาก https://www.fti.or.th/category.

กิตติกร พนังแก้ว. (2562). พฤติกรรมการสื่อสารภายในองค์กรของนักธุรกิจบริษัท แด๊กซิน (ประเทศไทย) จำกัด. กรุงเทพฯ:
 มหาวิทยาลยัรามคำแหง. วารสารวิชาการ สถาบันเทคโนโลยีแห่งสุวรรณภูมิ, 281-297.

เจนจิรา สาระพันธ์. (2560). อิทธิพลการสื่อสารในองค์กรที่มตี่อประสิทธิภาพการทำงานของพนักงาน: กรณีศึกษา บริษัทขนส่ง
สินค้าในนิคมอุตสาหกรรมอมตะนคร จังหวัดชลบุร.ี (วิทยานิพนธ์ ปริญญาบริหารธุรกิจมหาบณัฑิต) ชลบุรี:
มหาวิทยาลยัศรีปทุมวิทยาเขตชลบุรี.

ทองทิพภา วิริยะพันธุ์. (2550). การศึกษาปัจจัยทีม่ีผลต่อการเพิ่มประสิทธิภาพการสื่อสารขององค์กรธุรกิจ : กรณีศึกษา
เฉพาะองค์กรธุรกิจที่เป็นสมาชิกของหอการค้าไทย. (รายงานผลการวิจัย). กรุงเทพฯ: หอการค้าไทย.

ปิยะนุช สถาพงศ์ภักดี. (2562). ธุรกิจบริการขนส่งสินคา้ทางถนน. สืบค้น 16 ตุลาคม 2563,

 จาก https://www.krungsri.com/th/research/industry/industry-outlook
พฤธิสิทธิ์ อุทุม. (2559). ประสิทธิภาพในการปฏิบัติงานของข้าราชการองค์การบริหารส่วนจังหวัดสระแก้ว. (วิทยานิพนธ์ปริญญา

รัฐประศาสนศาสตรมหาบัณฑิต). ชลบุรี: มหาวิทยาลัยบูรพา.

26

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

พิมพ์ลิขิต ทองรอด. (2555). การบริหารทรัพยากรมนุษย์เชิงสร้างสรรค์ : กรณีศึกษา บริษัทอินเด็กซค์รีเอทีฟวิลเลจ.
วรสารรัฐศาสตร์และนติิศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธุ์, 1(2), 63-102.

เวณิกา ชัยยิ้ม. (2558). การสื่อสารในองค์กร. สืบค้น 10 ตุลาคม 2563,
 จาก https://sites.google.com/site/darunsitpattanarangsan/sara-na-ru/585
สมาคมผู้รบัจัดการขนส่งสินคา้ระหว่างประเทศ. (2563). Member. สืบค้น 9 ตุลาคม 2563,

จาก http://www.tiffathai.org/member/index.php
สิริพร สงบธรรม. (2560). โลจิสตกิส์ไทยเตรียมก้าวเข้าสู่ 4.0 ได้อยา่งไร.
 สืบค้น 10 ตุลาคม 2563, จาก https://www.fti.or.th/category.
Berlo, D. K. (1960). The Process of Communication. New York: The Free Press.
Cronbach, L. J. (1970). Essentials of Psychological Test (5th ed.). New York: Harper Collins.
Nadler, L. & Wiggs, G.D. (1989). Managing human resources development. California: Jossey-Bass.
Peterson, E. & Plowman, G. E. (1953). Business Organization and Management. 3rd ed. Ill: Irwin.
Yamane, T. (1973). Statistics: An Introductory Analysis. Tokyo: Harper International Edition.

27

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ชนัญญา ภู่ระหงษ์
วิทยาลัยการพัฒนาชุมชน จังหวัดชลบุรี 20150

อีเมล: tonaor_2623@hotmail.com โทร. 063-9194191

บทคัดย่อ

การวิจัยครั้งนี้มีวัตถุประสงค์เพื่อ 1) เพื่อพัฒนาหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการของกรมการพัฒนาชุมชน
กระทรวงมหาดไทย 2) เพื ่อศึกษาคุณภาพของหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการของกรมการพัฒนาชุมชน
กระทรวงมหาดไทย ในด้าน (1) ผลการฝึกอบรมของผู้เข้ารับการฝึกอบรมและ (2) ความพึงพอใจของผู้เข้ารับการฝึกอบรม
หลักสูตรฝึกอบรมพัฒนากรก่อนประจำการกรมการพัฒนาชุมชน กระทรวงมหาดไทย กลุ่มตัวอย่างที่ใช้ในการวิจัย คือ พัฒนา
กรก่อนประจำการ จำนวน 100 คน เครื่องมือที่ใช้ในการวิจัย ประกอบด้วย 1) หลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ 2)
แบบทดสอบวัดผลการฝึกอบรม เป็นข้อสอบปรนัย 4 ตัวเลือก จำนวน 60 ข้อ 3) แบบสอบถามความพึงพอใจในการเข้ารับการ
ฝึกอบรมพัฒนากรก่อนประจำการ สถิติที่ใช้ในการวิเคราะห์ข้อมูล ได้แก่ ค่าร้อยละ ค่าเฉลี่ยเลขคณิต ส่วนเบี่ยงเบนมาตรฐาน
และสถิติที่ใช้ในการทดสอบสมมติฐานได้แก่ Dependent sample t-test (t-test)

ผลการวิจัยพบว่า 1) หลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ มีความเหมาะสมในระดับมากที่สุด (X = 4.54) 2) ผู้
เข้าฝึกอบรมหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ มีคะแนนภายหลังการฝึกอบรมสูงกว่าก่อนเข้ารับการฝึกอบรมอย่างมี

นัยสำคัญทางสถิติที่ระดับ .01 และมีความพึงพอใจในการฝึกหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ อยู่ในระดับมาก (X =
4.46)

คำสำคัญ: หลักสูตรฝึกอบรม, พัฒนากร

บทความวิจัย

การพัฒนาหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนาชุมชนกระทรวงมหาดไทย

28

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

THE CURRICULUM DEVELOPMENT OF DEVELOPER TRAINING PRIOR TO SERVICE, DEPARTMENT OF

COMMUNITY DEVELOPMENT, MINISTRY OF INFERIOR

Chananya Phoorahoung

Community Development College, Chonburi 20150

E-mail: tonaor_2623@hotmail.com Tel. 063-9194191

Abstract

 This research aims to 1) develop the curriculum for training developers prior to service of
Department of Community, Ministry of Inferior, 2) study the quality of curriculum for training developers
prior to service in the side of (1) the result of training the trainees, (2) study the satisfaction of the trainees
of the curriculum for developers prior to service, Department of Community, Ministry of Inferior. In
conducting, the research population is 100 developers before service and the research instruments include
1) The Curriculum of Developer Training Prior to Service, 2) training measure test with 4 options and 60
questions as a test, 3) the satisfaction questionnaire in attending the training. The statistics used for data
analysis are percentage, arithmetic mean, standard deviation, and statistics in hypothesis testing which is
the dependent sample t-test (t-test).

As a result, the research found that 1) The Curriculum of Developer Training Prior to Service is

suitable to the highest level (X = 4.54) 2), 2) the trainees who participate in training have a higher score after
training than before taking the course with statistical significance at level .01 and they are satisfied with the

course at a high level (X = 4.46).

คำขอบคุณ ACKNOWLEDGEMENT : งานวิจัยนี้เป็นส่วนหนึ่งของการศึกษาวิทยาลัยการพัฒนาชุมชน

บทนำ (Introduction)

กรมการพัฒนาชุมชน จัดตั้งขึ้นตามพระราชบัญญัติปรับปรุงกระทรวง ทบวง กรม ฉบับที่ 10 (ฉบับพิเศษ) เล่มที่ 79
ตอนที่ 89 พ.ศ. 2505 โดยแยกจากส่วนพัฒนาการท้องถิ่น กรมมหาดไทย นับตั้งแต่วันที่ 1 ตุลาคม 2505 เป็นหน่วยงานที่มี
บทบาทสำคัญในการพัฒนาชนบท ด้วยวิธีการส่งเสริม สนับสนุน และสร้างโอกาสให้ประชาชนมีส่วนร่วมและเรียนรู้ร่วมกันใน
การจัดการพัฒนาและแก้ไขปัญหาของชุมชน เพื่อพัฒนาคุณภาพการดำรงชีวิตที่ดีขึ้น มีทัศนคติที่ดีในการร่วมมือเกื้อกูลซึ่งกัน
และกัน รู้จักสิทธิหน้าที่และปกครองตนเอง ได้ตามวิถีทางในระบอบประชาธิปไตย โดยมีพัฒนากรเป็นข้าราชการหลัก ทำงาน
ร่วมกับประชาชนในหมู่บ้าน ตำบล เพื่อสร้างพลังชุมชน และใช้พลังชุมชนในการพัฒนาชุมชน เพื่อให้ชุมชนเข้มแข็ง พึ่งตนเอง
ได้อย่างยั่งยืน (กรมการพัฒนาชุมชน, 2563)

กรมการพัฒนาชุมชน กระทรวงมหาดไทยได้ดำเนินการพัฒนาข้าราชการบรรจุใหม่ ตำแหน่งนักวิชาการพัฒนาชุมชน
ระดับปฏิบัติการ หรือ “พัฒนากร” เป็นประจำทุกปี และเพื่อให้เป็นไปตามพระราชบัญญัติระเบียบข้าราชการพลเรือน พ.ศ.

Keyword: Curriculum of Training, Developer Prior

29

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

2551 มาตรา 72 (พระราชบัญญัติระเบียบข้าราชการพลเรือน พ.ศ. 2551) ที่กำหนดให้ส่วนราชการมีหน้าที่ดำเนินการเพิ่มพูน
ประสิทธิภาพและเสริมสร้างแรงจูงใจแก่ข้าราชการพลเรือนสามัญ เพื่อให้ข้าราชการพลเรือนสามัญ มีคุณภาพ คุณธรรม
จริยธรรม คุณภาพชีวิต มีขวัญ และกำลังใจในการปฏิบัติราชการให้เกิดผลสัมฤทธิ์ต่อภารกิจของรัฐ และมาตรา 59 วรรค 1 ผู้
ได้รับการบรรจุแต่งตั้งให้ทดลองปฏิบัติหน้าท่ีราชการและให้ได้รับการพัฒนาเพื่อให้รู้ระเบียบแบบแผนของทางราชการและเป็น
ข้าราชการที่ดีตาม ที่กำหนดในกฎก.พ. ว่าด้วยการทดลองปฏิบัติหน้าที่ราชการและการพัฒนาข้าราชการที่อยู่ระหว่างทดลอง
ปฏิบัติหน้าที่ราชการ พ.ศ. 2553 มีผลบังคับใช้ ณ วันที่ 2 มิถุนายน 2553 ตามกฎ ก.พ. ข้อ 8 ระบุให้มีการพัฒนาข้าราชการ
พลเรือนที่อยู่ระหว่างทดลองปฏิบัติหน้าที่ราชการเพื่อให้รู้ระเบียบแบบแผนของทางราชการและเป็นข้าราชการที่ดี โดยให้
ดำเนินการตามกระบวนการใน 3 ขั้นตอน ดังนี้ ประการแรกภาคการปฐมนิเทศ เพื่อให้ข้าราชการที่บรรจุใหม่ได้เข้าใจถึง
สภาพแวดล้อมการทำงานในหน่วยงาน วิสัยทัศน์ พันธกิจ โครงสร้าง บทบาทหน้าท่ี ตลอดจนสร้างขวัญและกำลังใจ ประการที่
สองภาคการเรียนรู้ด้วยตนเอง เป็นการเรียนรู้ด้วยชุดการเรียนรู้ เกี่ยวกับกฎหมาย กฎ และระเบียบ แบบแผนของทางราชการ
และประการสุดท้ายภาคการอบรมสัมมนาร่วมกัน “การเป็นข้าราชการที่ดี” ตามที่ ก.พ. กำหนด กระทรวงมหาดไทยได้
พิจารณามอบอำนาจให้กรมการพัฒนาชุมชนดำเนินการอบรมสัมมนา “ภาคการเป็นข้าราชการที่ดี”

กรมการพัฒนาชุมชนจึงได้ดำเนินการฝึกอบรมสัมมนาข้าราชการที่บรรจุใหม่ ภายใต้หลักสูตรฝึกอบรมพัฒนากรก่อน
ประจำการ โดยมีวัตถุประสงค์เพื่อ 1) ผู้เข้ารับการฝึกอบรมมีความรู้ความเข้าใจในบทบาทหน้าที่ของตนเอง โครงสร้างภารกิจ
และค่านิยม ของกรมการพัฒนาชุมชน 2) ผู้เข้าร่วมรับการฝึกอบรมมีสมรรถนะในการปฏิบัติงานตามบทบาทหน้าที่ของ
นักพัฒนาที่มีอุดมการณ์ และยึดปรัชญา หลักการและกระบวนการพัฒนาชุมชน โดยใช้หลักการมีส่วนร่วมของประชาชนเป็น
แนวทางในการปฏิบัติงาน 3) ผู้เข้าร่วมรับการฝึกอบรมมีทัศนคติที่ดี และมีพฤติกรรมที่เหมาะสมในการทำงานกับชุมชนและ
ภาคีการพัฒนา การฝึกอบรมหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการในอดี ต ใช้ร ูปแบบการฝึกอบรมภาควิชาการ
ภาคสนามและภาคสรุป ตลอดหลักสูตรเป็นจำนวน 40 วัน ณ สถานที่ราชการหรือวิทยาลัยการพัฒนาชุมชน อำเภอบางละมุง
จังหวัดชลบุรี และภาคสนาม ณ สถานที่ศึกษาดูงานต่างจังหวัด และกรมการพัฒนาชุมชน ได้มีคำสั่งที่ 543/2563 ลงวันที่ 27
เมษายน 2563 เรื่องการบรรจุและแต่งตั้งผู้สอบแข่งขันได้ให้ดำรงตำแหน่งนักวิชาการพัฒนาชุมชนปฏิบัติการ โดยกำหนดให้ไป
รายงานตัวเพื่อปฏิบัติหน้าที่ราชการ กองการเจ้าหน้าที่และมอบหมายให้สถาบันกรมการพัฒนาชุมชน โดยวิทยาลัยการพัฒนา
ชุมชน หน่วยงานท่ีมีบทบาทหน้าท่ีในการฝึกอบรมหลักสูตรข้าราชการก่อนประจำการได้กำหนดการดำเนินการฝึกอบรมในไตร
มาสที่ 3 เดือนเมษายน – มิถุนายน 2563 (ประกาศกรมการพัฒนาชุมชน, 2563)

ในปี พ.ศ. 2562 ได้เกิดสถานการณ์การแพร่ระบาดของโรคติดเชื้อไวรัสโคโรนา 2019 (COVID–19) กลายเป็นโรค
ระบาดที่รุนแรงท่ีสุดของโลกในเวลานี้ มีผู้ป่วยกระจายไป 118 ประเทศท่ัวโลกและมีจำนวนผู้ติดเช้ือเพิ่มข้ึนอย่างรวดเร็ว ตั้งแต่
มีการรายงานผู้ป่วยรายแรก ในวันที่ 31 ธันวาคม 2562 จนถึงปัจจุบัน (27 สิงหาคม 2563) ทั่วโลกมี ผู้ติดเชื้อไวรัสโคโรนา
2019 อยู ่ที ่ 24,049,707 คน รักษาตัวหายแล้ว รวม 16,599,143 คนและมียอดสะสมผู ้เสียชีวิตอยู ่ที ่ 823,266 คน
(กรุงเทพธุรกิจ, 2563) การระบาดของเชื่อไวรัสโคโรนา 2019 ไม่เพียงแต่ส่งผลต่อสุขภาพของคนทั่วโลกแต่ยังส่งผลทั้งทางตรง
และทรงอ้อมต่อระบบเศรษฐกิจ สังคมและด้านต่างๆ หลายด้าน รัฐบาลทุกประเทศต้องเร่งหามาตรการในการควบคุมการแพร่
ระบาดของเชื้อโดยรับฟังมุมมองและความคิดเห็นของบุคลากรทางการแพทย์และผู้เช่ียวชาญด้านสาธารณสุขเป็นสำคัญในการ
รับมือ และเตรียมมาตรการลดการแพร่ระบาดในกลุ่มประชาชนได้อย่างรัดกุมและเหมาะสมตามบริบทของประเทศ ซึ่งประเทศ
ไทยโดยคณะรัฐมนตรี ได้เห็นชอบประกาศใช้พระราชกำหนดการบริหารราชการในสถานการณ์ฉุกเฉิน พ.ศ. 2548 (ฉบับที่ 1)
โดยเริ่มบังคับใช้ตั้งแต่วันที่ 26 มีนาคม 2563 ได้มีการออกมาตรการการป้องกันการแพร่ระบาดของเชื้อไวรัสโคโรนา 2019
(COVID-19) ไว้หลายข้อ ท่ีสำคัญมุ่งเน้นไปท่ีการลดการแพร่เช้ือโดยการเว้นระยะห่างทางสังคม การงดเดินทางและปิดประเทศ
เป็นต้น ซึ่งมาตรการดังกล่าวได้ผลกระทบที่ก่อให้เกิดการเปลี่ยนแปลงพฤติกรรมการใช้ชีวิตของคนในสังคม ส่งผลกระทบทั้ง

30

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ทางตรงและทางอ้อมต่อประเทศไทย โดยเฉพาะอุตสาหกรรมการท่องเที่ยว ธุรกิจโรงแรม รวมไปถึงสถานประกอบการหลาย
แห่งต้องปิดชั่วคราว ผู้ประกอบการ ประชาชนท่ีเป็นลูกจ้างได้รับความเดือดร้อนเป็นจำนวนมาก (กรุงเทพธุรกิจ, 2563)
จากสถานการณ์การแพร่ระบาดของเชื้อไวรัสโคโรนา 2019 (COVID-19) ประกอบกับมาตรการการควบคุมการแพร่ระบาดของ
เชื้อไวรัสโคโรนา 2019 ตามประกาศคณะรัฐมนตรี โดยที่เกี่ยวข้องในมาตรการ ข้อ 13 คำแนะนำเกี่ยวกับการเดินทางข้ามเขต
พื้นที่จังหวัดในช่วงเวลานี้ประชาชนพึงงดหรือชะลอการเดินทางข้ามเขตพื้นที่จังหวัดในระยะนี้โดยไม่จำเป็นและควรพักหรือ
ทำงานอยู่ ณ ที่พำนักของตน กรณีจำเป็นต้องเดินทางข้ามเขตพื้นที่ ต้องรับการตรวจคัดกรองและปฏิบัติตามมาตรการที่ทาง
ราชการกำหนด ท้ังนี้เพื่อประโยชน์ในการติดตามตัวมารับการตรวจอาการหรือกักกันตัว (พระราชกำหนดการบริหารราชการใน
สถานการณ์ฉุกเฉิน พ.ศ.2548, 2563) มาตรการดังกล่าวส่งผลกระทบโดยตรงต่อการบริหารงานของระบบราชการแผ่นดินเป็น
อย่างมาก กระทรวงมหาดไทยซึ่งเป็นหน่วยงานที่มีหน้าที่บำบัดทุกข์ บำรุงสุขให้กับประชาชนก็ได้ออกประกาศเรื่องมาตรการ
เฝ้าระวังและป้องกันการแพร่ระบาดของโรคติดต่อไวรัสโคโรนา 2019 (COVID-19) ของข้าราชการและบุคคลในสังกัด
กระทรวงมหาดไทย ซึ่งมีมาตรการที่เกี่ยวข้องกับการดำเนินกิจกรรม/โครงการ ให้หลีกเลี่ยงการเดินทางไกลข้ามจังหวัดงดการ
เดินทางไปยังสถานที่มีความเสี่ยงสูงและสถานที่มีคนร่วมชุมชนเป็นจำนวนมาก หรือสถานการณ์ที่มีผู้คนแออัด เพื่อลดโอกาส
การแพร่ระบาดของเชื้อไวรัสโคโรนา 2019 (COVID-19) และหลีกเลี่ยงการประชุมและสัมมนา หรือกิจกรรมที่รวมคนจำนวน
มากที่มีความเสี่ยงต่อการแพร่ระบาดของเช้ือไวรัสโคโรนา 2019 (COVID-19) หากมีความจำเป็นจะต้องดำเนินการจัดกิจกรรม
ดังกล่าวให้ปฏิบัติตามแนวทางเพิ่มระยะห่างทางสังคม (Social distancing) (กระทรวงมหาดไทย, 2563) ซึ่งการประกาศ
มาตรการดังกล่าวส่งผลกระทบต่อโดยตรงต่อการบริหารราชการแผ่นดินหลายด้าน โดยเฉพาะเรื่องการดำเนินการจัดการ
ประชุม การฝึกอบรมตามโครงการต่างๆ ที่หน่วยงานราชการได้บรรจุไว้ในแผ่นปฏิบัติราชการประจำปี
 จากสถานการณ์การแพร่ระบาดไวรัสโคโรนา 2019 (COVID-19) ทำให้หลายหน่วยงานทั้งภาครัฐและเอกชนปรับตัว
มาใช้เทคโนโลยีให้การติดต่อสื่อสารในรูปแบบออนไลน์มากขึ้น ไม่ว่าจะเป็นการเรียนการสอน การประชุมหรือการจัดฝึกอบรม
ดังนั ้นเพื่อให้การขับเคลื่อนงานตามแผนปฏิบัติราชการ กรมการพัฒนาชุมชน ในเรื ่องการฝึกอบรมข้าราชการบรรจุใหม่
หลักสูตรฝึกอบรมพัฒนากรก่อนประจำการเป็นไปด้วยความเรียบร้อย เป็นไปตามวัตถุประสงค์โครงการและเป็นการเสริมสร้าง
สมรรถนะผู้บรรจุเข้ารับราชการ ให้สามารถปฏิบัติงานได้อย่างมีประสิทธิภาพ รวมทั้งการพัฒนาข้าราชการให้เป็นข้าราชการทีด่ี
สามารถเป็นแรงผลักดันท่ีสำคัญต่อความสำเร็จขององค์กรและความเข้มแข็งของชุมชน ภายใต้การเปลี่ยนแปลงด้านเทคโนโลยี
และมาตรการความคุมสถานการณ์การแพร่ระบาดของไวรัสโคโรนา 2019 (COVID-19) ผู้วิจัยจึงได้พัฒนาหลักสูตรฝึกอบรม
พัฒนากรก่อนประจำการของกรมการพัฒนาชุมชน กระทรวงมหาดไทยข้ึน

วัตถุประสงค ์(Objective of the Research)

1. เพื่อพัฒนาหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ ของกรมการพัฒนาชุมชน กระทรวงมหาดไทย

2. เพื่อศึกษาคุณภาพของหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ ของกรมการพัฒนาชุมชน กระทรวงมหาดไทย

ในประเด็นต่อไปนี้

2.1) ผลการฝึกอบรมของผู้เข้ารับการฝึกอบรมหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนา

ชุมชน กระทรวงมหาดไทย

2.2) ความพึงพอใจของผู้เข้ารับการฝึกอบรมหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนา

ชุมชน กระทรวงมหาดไทย

31

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

วิธีวิจัย (Research Methodology)
การวิจัยเรื่องการพัฒนาหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ ของกรมการพัฒนาชุมชน กระทรวงมหาดไทย

ผู้วิจัยได้กำหนดขอบเขตของการวิจัยไว้ดังน้ี
ขอบเขตด้านเนื้อหา ศึกษาข้อมูลจากเอกสาร (Documentary Study) เป็นการรวบรวมข้อมูลจากเอกสารทาง

วิชาการ วารสาร สิ่งพิมพ์ อิเล็กทรอนิกส์ รายงานการวิจัย รายงานการประชุม แนวทางการดำเนินงาน ระเบียบ ประกาศ คำสั่ง
เกี่ยวกับมาตรการการแพร่ระบาดของเชื้อไวรัสโคโรนา 2019 ภารกิจกรมการพัฒนาชุมชน การพัฒนาหลักสูตรฝึกอบรม
หลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนาชุมชน กระทรวงมหาดไทย รวมทุกแนวคิดทฤษฎีที่เกี่ยวข้อง

ขอบเขตด้านประชากร
1) การพัฒนาหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ ได้แก่ ผู ้อำนวยการวิทยาลัยการพัฒนาชุมชน ผู้ช่วย

ผู้อำนวยการวิทยาลัยการพัฒนาชุมชนนักวิชาการพัฒนาชุมชน นักทรัพยากรบุคคล นักจัดการงานทั่วไป และเจ้าหน้าที่สังกัด
วิทยาลัยการพัฒนาชุมชน จำนวน 12 คน

2) การนำหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการไปใช้กับ ข้าราชการบรรจุใหม่ตามคำสั่งเรียกบรรจุพัฒนากร
จำนวน 100 คน

ขอบเขตด้านระยะเวลา
วิจัยครั้งนี้ใช้ระยะเวลา 5 เดือน โดยเริ่มตั้งแต่ เดือนเมษายน – ตุลาคม 2563 สถานที่วิทยาลัยการพัฒนาชุมชน

อำเภอบางละมุง จังหวัดชลบุรี
วิธีดำเนินการวิจัย
การว ิจ ัยเร ื ่องการพ ัฒนาหล ักส ูตรการฝ ึกอบรมพัฒนากรก ่อนประจำการ ของกรมการพ ัฒนาชุมชน

กระทรวงมหาดไทย มีวัตถุประสงค์เพื่อพัฒนาหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการและเพื่อศึกษาคุณภาพของหลักสูตร
ฝึกอบรมพัฒนากรก่อนประจำการ ของกรมการพัฒนาชุมชน กระทรวงมหาดไทย โดยมีลำดับขั้นตอนของวิธีการวิจัยดังนี้

ขั้นตอนท่ี 1 การพัฒนาหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ ของกรมการพัฒนาชุมชน กระทรวงมหาดไทย
1. วิเคราะห์เอกสาร เพื่อกำหนดรูปแบบ แนวทางการฝึกอบรมให้มีหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ

ให้รองรับการเปลี่ยนแปลงทางสถานการณ์การเปลี่ยนแปลงต่าง ๆ ที่เกิดขึ้น โดยผู้วิจัยได้ศึกษาและรวบรวมข้อมูล ซึ่งมีเกณฑ์
คัดเลือกเอกสาร คือเป็นเอกสารที่เกี่ยวกับ งานพัฒนาชุมชน แนวทางการทดลองปฏิบัติหน้าที่ราชการในสังกัดกรมการพัฒนา
ชุมชน ข้อกำหนด มาตรการ การป้องกันการแพร่ระบาดของไวรัสโคโรน่า 2019 (COVID-19) คำสั่ง หนังสือ ระเบียบที่เกี่ยวข้อง
เกี่ยวกับการฝึกอบรมข้าราชการ แนวปฏิบัติในการจัดฝึกอบรมตามกำหนดของกระทรวงมหาดไทย พัฒนาหลักสูตรการ
ฝึกอบรม รูปแบบ วิธีการในการฝึกอบรมที่สอดรับกับสถานการณ์การแพร่ระบาดของเชื้อไวรัสโคโรน่า 2019 (COVID-19)
รูปแบบการเพิ่มประสิทธิภาพในการฝึกอบรม และเผยแพร่อยู่ในวารสาร วิชาการ หนังสือ สิ่งพิมพ์ รายงานการประชุมสัมมนา
รายงานผลการวิจัย วิทยานิพนธ์ ข้อมูลทางอินเทอร์เน็ต และเอกสารอื่น ๆ ที่เกี่ยวข้อง

2. การพัฒนาร่างเอกสารหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ
 1) การร่างเอกสารหลักสูตรผู้วิจัยได้นำข้อมูลที่ได้จากการวิเคราะห์ เอกสารมาจัดทำร่างเอกสารหลักสูตร

ฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนาชุมชน กระทรวงมหาดไทย ประกอบไปด้วยหลักการและเหตุผล

วัตถุประสงค์ เนื้อหาหลักสูตร รูปแบบและกิจกรรมการฝึกอบรม และการวัดและประเมินวัดผล

 2) การประเมินความเหมาะสมของร่างเอกสารหลักสูตร โดยใช้วิ ธีการสนทนากลุ่ม (Focus Group) โดยการ

เชิญ ผู้อำนวยการสถาบันการพัฒนาชุมชน และผู้อำนวยการวิทยาลัยการพัฒนาชุมชน เป็นผู้เชี่ยวชาญด้านหลักสูตรฝึกอบรม

32

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

นักทรัพยากรบุคคล นักจัดการงานทั่วไป ผู้เชียวชาญด้านการฝึกอบรม และเจ้าหน้าที่กลุ่มงานส่งเสริมมาตรฐานการพัฒนา

ทรัพยากรบุคคล ผู้เชี่ยวชาญด้านการวัดและประเมินผล รวมจำนวน 12 ท่าน เพื่อร่วมกันแสดงความคิดเห็นเกี่ยวกับร่าง

เอกสารหลักสูตรว่ามีความถูกต้อง เหมาะสมและมีความเป็นไปได้ของหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการ

พัฒนาชุมชน กระทรวงมหาดไทย

ผู้วิจัยรวบรวมข้อมูลความคิดเห็นจากการสนทนากลุ่ม (Focus Group) โดยการจดบันทึกตามประเด็นสนทนา

กลุ ่ม แล้วนำมาวิเคราะห์ ปรับปรุงร ่างเอกสารหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนาชุมชน

กระทรวงมหาดไทย

ขั ้นตอนที ่ 2 การตรวจสอบคุณภาพหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนาชุมชน
กระทรวงมหาดไทย

เพื่อตรวจสอบคุณภาพของหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนาชุมชน กระทรวงมหาดไทย
ว่ามีความเหมาะสมหรือไม่ ก่อนที่จะนำไปทดลองใช้ในการฝึกอบรมพัฒนากรก่อนประจำการ

วิธดีำเนินการ
1. เอกสารหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ

ผู้วิจัยได้นำผลการวิเคราะห์ข้อมูลจากการสนทนากลุ่มจากผู้เชี่ยวชาญทั้ง 12 ท่าน มาแก้ไข ปรับปรุงตามความ

คิดเห็นให้ร่างเอกสารประกอบหลักสูตรการฝึกอบรมพัฒนากรก่อนประจำการกรมการพัฒนาชุมชนสมบูรณ์ขึ ้นเสนอต่อ

ผู้เช่ียวชาญเพื่อประเมินความเหมาะสมของหลักสูตรก่อนที่จะนำไปทดลองใช้ ผลการประเมินความเหมาะสมของเอกสาร

หลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนาชุมชน กระทรวงมหาดไทยโดยผู้เชี่ยวชาญอยู่ในระดับมากที่สุด

2. แบบทดสอบวัดผลการฝึกอบรมพัฒนากรก่อนประจำการ

ผู้วิจัยดำเนินการสร้างแบบทดสอบวัดผลการฝึกอบรมเพื่อวัดผลหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ

กรมการพัฒนาชุมชน กระทรวงมหาดไทย เพื่อใช้ในการวัดผลสัมฤทธิ์ของการฝึกอบรมโดยเสนอต่อผู้เชี่ยวชาญ เพื่อประเมิน

ความสอดคล้องของเนื้อหาในแบบทดสอบวัดผลการฝึกอบรม โดยใช้สูตรคำนวณหาค่าดัชนีความสอดคล้อง (Index of Item -

Objective Congruence:IOC) ผลการประเมินความสอดคล้องได้เท่ากับ 1.00 นำผลการประเมินของผู้เชี่ยวชาญมาดำเนินการ

แก้ไขปรับปรุงแบบทดสอบประมวลผลความรู้หลกัสูตรฝกึอบรมพัฒนากรก่อนประจำการ กรมการพัฒนาชุมชน กระทรวงมหาดไทย

และตรวจสอบความถูกต้องอีกครั้งและนำไปทดลองใช้กับข้าราชการที่บรรจุใหม่ในตำแหน่งนักวิชาการพัฒนาชุมชน จำนวน 30

คน ที่ไม่ใช่กลุ่มตัวอย่าง เพื่อตรวจสอบหาค่าอำนาจจำแนก และค่าความยากง่ายของแบบทดสอบที่มีค่าอำนาจจำแนกเท่ากับ

0.20 – 0.79 นำข้อทดสอบที่มีค่าอำนาจจำแนกอยู่ในเกณฑ์ใช้ได้มาวิเคราะห์หาคา่ความยากง่าย ผลการวิเคราะหค์วามยากง่าย

เท่ากับ 0.20 – 0.60 นำข้อทดสอบวัดผลการฝึกอบรมที่คัดเลือกไว้แล้วซึ่งมีค่าอำนาจจำแนกอยู่ในเกณฑ์ที่ใช้ได้ไปหาค่าความ

เชื่อมั่นของแบบทดสอบวัดผลหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ ผลการวิเคราะห์ค่าความเชื่อมั่นเท่ากับ 0.675 และสร้าง

แบบทดสอบวัดผลการฝึกอบรมหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนาชุมชน กระทรวงมหาดไทย ในรูปแบบ

ออนไลน์ ผ่าน google from

3. แบบสอบถามความพึงพอใจของผู้เข้ารับการฝึกอบรมที่มีต่อหลักสูตรพัฒนากรก่อนประจำการ

33

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 ผู ้ว ิจ ัยสร้างแบบสอบถามความพึงพอใจที ่มีต ่อหลักส ูตรฝ ึกอบรมก่อนประจำการ กรมการพัฒนาชุมชน

กระทรวงมหาดไทย ซึ่งเป็นแบบมาตราส่วนประมาณค่า (Rating Scale) 5 ระดับตามวิธีของลิเคิร์ท (Likert) และสร้างแบบประเมิน

ความสอดคล้องของแบบสอบถามความพึงพอใจที่มีต่อหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนาชุมชน

กระทรวงมหาดไทย โดยใช้สูตรคำนวณหาค่าดัชนีความสอดคล้อง (Index of Item - Objective Congruence:IOC) นำ

แบบสอบถามความพึงพอใจที่มีต่อหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนาชุมชน กระทรวงมหาดไทย เสนอ

ต่อผู้เช่ียวชาญเพื่อประเมินความสอดคลอ้ง ผลการการประเมินความสอดคล้องได้เท่ากับ 1.00 นำแบบสอบถามความพึงพอใจที่

มีต่อหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ นำไปทดลองใช้กับข้าราชการที่บรรจุใหม่ในตำแหน่งนักวิชาการพัฒนาชุมชน ที่

ไม่ใช่กลุ่มตัวอย่าง จำนวน 30 คน เพื่อวิเคราะห์หาค่าความเที่ยงตรงของเครื่องมือโดยใช้วิธีการหาค่าสัมประสิทธิ์แอลฟา (Alpha -

Coefficient) ของครอนบัค (Cronbach)

ขั้นตอนท่ี 3 การทดลองใช้หลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนาชุมชน กระทรวงมหาดไทย
เพื่อศึกษาผลการนำหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนาชุมชน กรมการพัฒนาชุมชน ไป

ทดลองใช้ในการฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนาชุมชน
วิธีดำเนินการ
ผู้วิจัยดำเนินการทดสอบใช้หลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนาชุมชน กระทรวงมหาดไทย

ระหว่างวันท่ี 1 – 30 สิงหาคม 2553
กลุ่มตัวอย่าง

 กลุ่มตัวอย่าง ได้แก่ นักวิชาการพัฒนาชุมชนปฏิบัติการ จำนวน 100 คน ซึ่งได้มาจากการเลือกแบบเจาะจง
(Purposive random sampling) จากผู้ที่มีรายชื่อตามคำสั่งกรมการพัฒนาชุมชน เรื่องการบรรจุและแต่งตั้งผู้สอบแข่งขันได้ใน
ตำแหน่งนักวิชาการพัฒนาชุมชน
 เครื่องมือที่ใช้ในการวิจัยประกอบด้วย
 1. หลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนาชุมชน กระทรวงมหาดไทย
 2. แบบทดสอบวัดผลการฝึกอบรมหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนาชุมชน กระทรวงมหาดไทย
 3. แบบสอบถามความพึงพอใจที ่ม ีต ่อหลักส ูตรฝ ึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนาชุมชน

กระทรวงมหาดไทย

 การเก็บรวบรวมข้อมูล

 การวิจัยครั ้งนี ้เป็นการดำเนินการทดลองใช้หลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนาชุมชน

กระทรวงมหาดไทย ไปใช้กับ นักวิชาการพัฒนาชุมชนปฏิบัติการ จำนวน 100 คน โดยมีการดำเนินการดังนี้

 1. ทำหนังสือจากกรมการพัฒนาชุมชนถึงจังหวัดที่มีกลุ ่มเป้าหมายเพื่อแจ้งให้กลุ ่มเป้าหมายเข้าร่วมฝึกอบรมตาม

หลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนาชุมชน กระทรวงมหาดไทย

 2. ดำเนินการทดสอบวัดผลการฝึกอบรมก่อนการฝึกอบรมหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนา

ชุมชน กระทรวงมหาดไทย

34

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 3. ดำเนินการทดลองใช้หลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนาชุมชน กระทรวงมหาดไทย ที่

ผู้วิจัยได้ทำการพัฒนาขึ้น โดยผู้วิจัยเป็นผู้รับผิดชอบโครงการ สังเกตการณ์ จดบันทึกและติดตามการฝึกอบรมหลักสูตรฝึกอบรม

พัฒนากรก่อนประจำการ กรมการพัฒนาชุมชน กระทรวงมหาดไทย ตลอดหลักสูตรฝึกอบรม

 4. ดำเนินการทดสอบวัดผลการฝึกอบรมหลังการฝึกอบรม เพื่อวิเคราะห์สัมฤทธิ์ของผู้เข้ารับการฝึกอบรมหลักสูตร

ฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนาชุมชน กระทรวงมหาดไทย

 5. สอบถามความพึงพอใจของผู้เข้ารับการฝึกอบรม ที่มีต่องหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการ

พัฒนาชุมชน กระทรวงมหาดไทย

 การวิเคราะห์ข้อมูล

 ผู้วิจัยได้ดำเนินการวิเคราะห์ข้อมูล ดังนี ้

 1. วิเคราะห์เปรียบเทียบผลการฝึกอบรมของผู้เข้าร่วมภายหลังการฝึกอบรมหลักสูตรฝึกอบรมพัฒนากรก่อน

ประจำการ กรมการพัฒนาชุมชน กระทรวงมหาดไทยโดยค่าที (t– test Dependent)

 2. การวิเคราะห์ความพึงพอใจที่มีต่อหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนาชุมชน
กระทรวงมหาดไทย ของผู้เข้ารับการอบรม โดยสถิติค่าเฉลี่ย และส่วนเบี่ยงเบนมาตรฐาน ค่าเฉลี่ย (Mean)

ผลการวิจัยและอภิปรายผล (Research Conclusion and Discussion)

1. ผลการพัฒนาหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนาชุมชนกระทรวงมหาดไทย
 การพัฒนาหลักสูตรพัฒนากรก่อนประจำการ กรมการพัฒนาชุมชน กระทรวงมหาดไทยที่ผู้วิจัยพัฒนาขึ้น ผู้วิจัยได้
ศึกษาเอกสารและงานวิจัยที่เกี่ยวข้องกับการพัฒนาหลักสูตรฝึกอบรม ในด้านงานกรมการพัฒนาชุมชน แนวคิดการพัฒนา
หลักสูตร และการฝึกอบรม รูปแบบการฝึกอบรมในห้องเรียนเสมือนจริง กิจกรรมเสริมหลักสูตร และงานวิจัยที่เกี่ยวข้องทั้งใน
และต่างประเทศ และจากการสนทนากลุ่มของผู้ที่มีความเช่ียวชาญด้านหารฝึกอบรม พบว่าหลักสูตรพัฒนากรก่อนประจำการ
กรมการพัฒนาชุมชน กระทรวงมหาดไทย มีองค์ประกอบ 5 ส่วนคือ 1) หลักการและเหตุผล จากการทำประกอบด้วย 2)
วัตถุประสงค์ 3) เนื้อหาหลักสูตร 4) รูปแบบและกิจกรรมหลักสูตรฝึกอบรม 5) การวัดและประเมินผล โดยมุ่งหวังให้ผู้รับการ
ฝึกอบรม มีความรู้ความเข้าใจในบทบาทหน้าท่ีของตนักพัฒนา เข้าใจโครงสร้างภารกิจและค่านิยมของกรมการพัฒนาชุมชน มี
สมรรถนะในการปฏิบัติงานตามบทบาทหน้าที่ของนักพัฒนาที่มีอุดมการณ์ และยึดปรัชญา หลักการและกระบวนการพัฒนา
ชุมชน โดยใช้หลักการมีส่วนร่วมของประชาชนเป็นแนวทางในการปฏิบัติงานและมีทัศนคติที่ดี และมีพฤติกรรมที่เหมาะสมใน
การทำงานกับชุมชน และภาคีการพัฒนา
 การประเมินความเหมาะสมของร่างเอกสารหลักสูตรจากผู้เช่ียวชาญทั้ง 5 ท่าน พบว่ามีความเหมาะสมในภาพรวมอยู่
ที่ระดับมากที่สุด ค่าเฉลี่ย 4.54 เมื่อพิจารณารายข้อพบว่ามีค่าเฉลี่ยอยู่ระหว่าง 3.80 – 5.00 และค่าเบี่ยงเบนมาตรฐาน อยู่
ระหว่าง 0.00 – 0.57 โดยความเหมาะสมอยู่ในระดับมากถึงมากที่สุดทุกรายการ และผลประเมินความสอดคล้องและความ
เหมาะสมขององค์ประกอบของหลักสูตรฝึกอบรม ผู้เชี่ยวชาญมีความคิดเห็นว่าหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ
กรมการพัฒนาชุมชน กระทรวงมหาดไทย มีความสอดคล้อง ที่ค่าดัชนีความสอดคล้องในระดับ 1.0 และการประเมินความ
เหมาะสมของร่างหลักสูตรฝึกอบรม พบว่าผู้เช่ียวชาญมีความเห็นว่าหลักสูตรฝึกอบรม มีความเหมาะสมในระดับมากที่สุด
 2 ผลการทดลองใช้หลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนาชุมชนกระทรวงมหาดไทย

35

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 2.1 ข้อมูลกลุ่มตัวอย่างที่เข้ารับการฝึกอบรมด้วยหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการ
พัฒนาชุมชน กระทรวงมหาดไทย เพศชาย 35 คน คิดเป็นร้อยละ 35 เพศหญิง 65 คน คิดเป็นร้อยละ 65 อายุส่วนใหญ่อยู่
ในช่วง 26 – 30 ปี จำนวน 45 คน คิดเป็นร้อยละ 45 และอายุต่ำ สุดอยู่ในช่วง 40 ปีขึ้นไป จำนวน 2 คน คิดเป็นร้อยละ 2
สถานที่ทำงานผู้เข้าอบรมส่วนใหญ่ได้รับการบรรจุแต่งตั้งที่สำนักงานพัฒนาชุมชนอำเภอ จำนวน 94 คน คิดเป็นร้อยละ 94
และสำนักงานพัฒนาชุมชนจังหวัด 6 คน คิดเป็นร้อยละ 6
 2.2 การสอบประมวลความรู้ของผู้เข้าฝึกอบรมหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนา
ชุมชน กระทรวงมหาดไทย พบว่า คะแนนสอบประมวลความรู้ของผู้เข้าฝึกอบรมหลังฝึกอบรม (= 40.83) สูงกว่าก่อนเข้ารับ
การฝึกอบรม (= 28.35) มีความแตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ .01
 2.3 ความพึงพอใจของผู้เข้ารับการฝึกอบรมหลักสูตรฝึกอบรม พบว่าผู้เข้าร่วมฝึกอบรมหลักสูตรฝึกอบรม
พัฒนากรก่อนประจำการ กรมการพัฒนาชุมชน กระทรวงมหาดไทย จำนวน 100 คน มีความพึงพอใจต่อการฝึกอบรมอยู่ใน
ระดับมาก และเมื่อพิจารณารายด้านพบว่าด้านที่มีค่าเฉลี่ยสูงสุดได้แก่ ด้านพี่เลี้ย ง มีคะแนนเฉลี่ย 4.71 รองลงมาคือ ด้าน
วิทยากรมีค่าเฉลี่ย 4.59 ส่วนด้านท่ีมีคะแนนเฉลี่ยน้อยท่ีสุดได้แก่ ด้านรูปแบบการฝึกอบรม มีคะแนนเฉลี่ย 3.76

อภิปรายผล
จากผลการศึกษาการพัฒนาหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนาชุมชน กระทรวงมหาดไทย

ผู้วิจัยอภิปรายผล ดังนี้
1. การพัฒนาหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนาชุมชน กระทรวงมหาดไทย ในช่วง

องค์ประกอบหลักสูตรประกอบด้วย 5 หลักการและเหตุผล วัตถุประสงค์ เนื้อหาการฝึกอบรม แนวทางการดำเนินการฝึกอบรม
เทคนิคการฝึกอบรม และการวัดผลประเมินผล ผู้เชี่ยวชาญทั้ง 5 ท่าน ได้มีความคิดเห็นว่าหลักสูตรฝึกอบรมพัฒนากรก่อน
ประจำการ มีความเหมาะสมอยู่ในระดับมากที่สุด สามารถนำหลักสูตรไปใช้ตามวัตถุประสงค์ได้อย่างมีคุณภาพ เนื่องจากการ
พัฒนาหลักสูตรเป็นตามลำดับขั้นตอน มีการวิเคราะห์ข้อมูลสถานการณ์ปัจจุบันที่ส่งผลต่อการดำเนินการฝึกอบรมหลักสูตร
พัฒนากรก่อนประจำการ ซึ ่งเป็นหลักสูตรสำคัญของการพัฒนาบุคคลากรกรมการพัฒนาชุมชน มีการปรับแนวทางการ
ฝึกอบรมที่มีความทันสมัย ใช้เทคโนโลยีเข้ามาช่วยในการฝึกอบรมได้อย่างลงตัว มีการปรับเนื้อหาหลักสูตรที่มีความยืดหยุ่น
เหมาะสำหรับรูปแบบการฝึกอบรมแบบออนไลน์แต่ก็ไม่ทิ้งวัตถุประสงค์หลักของการฝึกอบรมตามที่สำนักงานคณะกรรม
ข้าราชการพลเรือนกำหนด นอกจากน้ันยังมีการนำระบบพ่ีเลี้ยงมาเป็นกิจกรรมเสริมหลักสูตรที่เอื้ออำนวยความสะดวกให้ผู้เข้า
รับการฝึกอบรม มีการวัดผลประเมินผลที่มีความน่าเชื่อถือสามารถนำหลักสูตรนี้ไปใช้ฝึกอบรมภายใต้สถานการณ์ที่มีการแพร่
ระบาดของเชื้อไวรัสโคโรนา 2019 (COVID–19) ได้อย่างเหมาะสม สอดคล้องกับแนวคิดและรูปแบบการพัฒนาหลักสูตรของ
ไทเลอร์ (Tyler, 1950) การพัฒนาหลักสูตรเป็นงานที่ต้องการจัดลำดับความคิดให้เป็นระเบียบใน การตัดสินใจเกี่ยวกับการ
พัฒนาหลักสูตรนั้นจะต้องพิจารณาทั้งลำดับในการวางแผน และวิธีการที่จะทำงานให้สำเร็จลุล่วงไปของทาบา (Taba, 1962) ที่
กล่าวถึงหลักสูตรเป็นเอกสารที่เขียนข้ึนโดยประกอบด้วยเป้าหมาย และวัตถุประสงค์ของการเรียนรู้ เนื้อหาสาระ กิจกรรม หรือ
ประสบการณ์การเรียนรู ้ และการประเมินผลการเรียนรู ้และสอดคล้องกับการพัฒนาหลักสูตรแบบครบวงจรของคำรณ
โปรยเงิน (2550) สอดคล้องกับวีรภัทร ไม้ไหว (2559) ที่พบว่าการพัฒนาหลักสูตรมีองค์ประกอบที่สำคัญทั้ งหมด 5 ส่วนคือ
หลักการ จุดมุ่งหมายของหลักสูตร เนื้อหาสาระหลักสูตร กิจกรรมการฝึกอบรมและสื่อประกอบการฝึกอบรม สอดคล้องกับ
สงัด อุทรานันท์ (2532) มีความเห็นว่า การพัฒนาหลักสูตรมีความครอบคลุมถึงการร่างหลักสูตรขึ้นมาใหม่ และการปรับปรุง
หลักสูตรที่มีอยู่แล้วให้ดีขึ้นด้วยการใช้หลักสูตรและการประเมินหลักสูตรนั้น เป็นกระบวนการอันหนึ่งของการพัฒนาหลักสูตร
โดยได้จัดลำดับขั้นตอนของการพัฒนาหลักสูตรไว้ ได้แก่ 1) การวิเคราะห์ข้อมูลพื้นฐาน 2) การกำหนดจุดมุ่งหมาย 3) การ
คัดเลือกเนื้อหาและการจัดเนื ้อหาสาระ 4) การกำหนดมาตรการวัดและการประเมินผล 5) การนำหลังสูตรไปใช้ 6) การ

36

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ประเมินผลการใช้หลักสูตรและ 7) การปรับปรุงแก้ไขหลักสูตรกระบวนการพัฒนาและการกำหนดเนื้อหาวิชาเหมาะสมกับ
หลักสูตร และยังสอดคล้องการจัดเนื้อหาหลักสูตร (Curriculum Content) ของนิรมล ศตวุฒิ (2543)

2. ผลการเปรียบเทียบผลการทดสอบวัดผลการฝึกอบรม พบว่า คะแนนสอบประมวลความรูข้องผู้เข้ารบัการฝกึอบรม
หลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนาชุมชน กระทรวงมหาดไทย พบว่า ผู้เข้าฝึกอบรมมีคะแนนผลการ
สอบประมวลความรู้หลังการเข้ารับการฝึกอบรมสูงกว่าก่อนเข้ารับการฝึกอบรมอย่างมีนัยสำคัญทางสถิติที่ระดับ 0.01 ถึงแม้ว่า
จะเป็นการฝึกอบรมเชิงปฏิบัติการรูปแบบออนไลน์ผ่านแอปพลิเคชั่น Zoom, cloud, meeting ผู้เข้ารับการฝึกอบรมก็ได้รับ
การพัฒนา เกิดเรียนรู้ เกิดความเข้าใจความเข้าใจในเนื้อหาของหลักสูตรการฝึกอบรมได้เป็นอย่างดี ทั้งนี้เนื่องจากในการ
ถ่ายทอดความรู้ของแต่ละวิชามีการจัดการเรียนการสอนผ่านห้องเรียนเสมือนจริง มีการแบ่งกลุ่มฝึกปฏิบัติจริง ทำให้ผู้เรียนเกิด
การพัฒนาความรู้ ความเข้าใจ ตามวัตถุประสงค์ของการฝึกอบรมได้อย่างมีประสิทธิภาพ สอดคล้องกับศุภางค์ ไทยสมบูรณ์สุข
(2547) ซึ่งพบว่ารูปแบบการเรียนแบบร่วมมือแบบร่วมกลุ่มเรื่องการบริหารโครงการในห้องเรียนเสมือนจริงที่ได้พัฒนาขึ้น ทำ
ให้ผู้เรียนมีผลสัมฤทธ์ิทางการเรียนหลงัเรียนสงูกว่าก่อนเรียน สอดคล้องกับบุญจง หันจางสิทธ์ิ (2541) ได้ให้ความหมายว่า การ
ฝึกอบรมคือกรรมวิธีท่ีจะเพิ่มพูนสมรรถภาพในการทำงานของผู้ปฏิบัติงานให้พัฒนาในด้านความคิด การกระทำ ความสามารถ
ความรู้ ความชำนาญและทัศนคติต่างๆ โดยมีจุดมุ่งหมายที่จะยกระดับประสิทธิภาพในการทำงาน การผลิตในปัจจุบันและ
อนาคต และสอดคล้องกับวิจิตร อาวะกุล (2547) กล่าวถึงการฝึกอบรมในองค์กรแต่ละหน่วยงานนั้นมีวัตถุประสงค์เพื่อความมุง่
หมายเพิ่มพูนความรู้ พัฒนาและปรับปรุงในด้านต่างๆ สอดคล้องกับสุวิทย์ จันทร์เพ็ชร (2544) การวัดผลสัมฤทธิ์ของการ
ฝึกอบรม หมายถึง การวัดผลของความรู้ ความชำนาญในการวิชาการสาขาหนึ่ง ๆ หรือเรื่องหนึ่ง ๆ ว่าทักษะและความเข้าใจ
จากการศึกษา อบรม เรียนรู้ โดยใช้แบบวัดความสัมฤทธ์ิผลและตัดสนิใจว่าบุคคลนั้นสามารถซึมซับหรอืมีความรูใ้นเรื่องที่อบรม
มากน้อยเพียงใด และสอดคล้องกับวรรณี อนุอัน (2557) ผู้เข้ารับการฝึกอบรมมีความรู้ และเจตคติเกี่ยวกับภาวะผู้นำ หลัง
อบรมสูงกว่าก่อนอบรมอย่างมีนัยสำคัญทางสถิติที่ระดับ 0.1

3. ความพึงพอใจของผ ู ้ เข ้าร ับการฝ ึกอบรมหลักส ูตรพัฒนากรกร ่อนประจำการกรมการพัฒนาชุมชน
กระทรวงมหาดไทย พบว่าผ ู ้ เข ้าร ่วมฝึกอบรมหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนาชุ มชน
กระทรวงมหาดไทย จำนวน 100 คน มีความพึงพอใจต่อการฝึกอบรมอยู่ในระดับมากทั้งนี้เป็นเพราะการอบรมออนไลน์ใน
รูปแบบห้องเรียนเสมือนจริงผ่านแอปพลิเคช่ัน Zoom, cloud, meeting ในหลักสูตรนี้มีการสร้างบรรยายกาศในการฝึกอบรม
ที่เหมือนการอบรมจริงเกือบทุกกระบวนการฝึกอบรม มีการแบ่งกลุ่มทำกิจกรรมร่วมกัน เป็นกลุ่มสาธิต มี การแบ่งกลุ่มสาธิต มี
การลงฝึกภาคสนามจริงโดยมีการใช้ระบบพ่ีเลี้ยงคอยติดตาม คอยเอื้ออำนวยความสะดวกและคอยให้คำปรึกษาผู้เข้าร่วมอบรม
นอกจากน้ันยังมีการสร้างบรรยากาศการเรียนรู้จากทีมวิทยากรพี่เลี้ยงส่งผลให้การอบรมออนไลน์ในลักษณะนี้แตกต่างจากการ
อบรมทั่วไปส่งผลถึงความพึ่งพอใจของผู้เข้าร่วมอบรม สอดคล้องกับอุมาสวรรค์ ชูหา (2562) ผลการศึกษาพบว่า การใช้งาน
แอปพลิเคชั่น Zoom cloud meeting ช่วยสอนในรายวิชาปฏิบัติการผดุงครรภ์ ทำให้ผู้เรียนมีความพึงพอใจในระดับมากที่สุด
โดยเฉพาะด้านนักศึกษามีความรู้สึกเสมือนได้เรียนจริงภายในห้องเรียนมีค่าเฉลี่ยสูงสุด สอดคล้องกับวรรณี อนุอัน (2557)
ศึกษาเรื่องการพัฒนาหลักสูตรฝึกอบรมเพื่อเสริมสร้างภาวะผู้นำสำหรับคณะกรรมการสโมสรนักศึกษา พบว่าผู้เข้ารับการ
ฝึกอบรมมีความพึงพอใจต่อ การฝึกอบรมเพื่อเสริมสร้างภาวะผู้นำอยู่ในระดับมาก และยังสอดคล้องกับ (Roxanne, 1997)
พบว่า การเรียนการสอนโดยใช้ระบบห้องเรียนเสมือนจริง นักศึกษาส่วนใหญ่ได้ให้คะแนนเหนือกว่าในด้านต่อไปนี้ เช่น เนื้อหา
มีความน่าสนใจ มีการกระตุ้นให้มีส่วนร่วมในการเรียนมากขึ้น สามารถติดต่อกับอาจารย์ได้ดี มีความสะดวกต่อการเรียน มีการ
เรียนรู้มากขึ้น มีความพอใจในระบบการเรียนการสอนแบบนี้ และเป็นการเพิ่มคุณค่าให้กับการศึกษา ส่วนผลกระทบที่มีต่อ
คณาจารย์หลังจากท่ีได้รวบรวมข้อคิดเห็นท่ีได้จากการสนทนากระดานสนทนาอิเล็กทรอนิกส์ มีความเห็นว่า การเรียนการสอน
การปฏิสัมพันธ์กับนักศึกษาระบบนี้ทำให้เกิดภาระงานสอนมากข้ึนกว่าการเรียนปกติในช้ันเรียน

37

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ข้อเสนอแนะ
ข้อเสนอแนะในการนำหลักสูตรไปใช้
1. ผลจากการว ิจ ัยแสดงให ้เห ็นว ่า หล ักส ูตรฝ ึกอบรมพัฒนากรก ่อนประจำการกรมการพัฒนาชุมชน

กระทรวงมหาดไทย เป็นการพัฒนาหลักสูตรเพื่อตอบสนองต่อมาตรการณ์ควบคุมและป้องกันการแพร่ระบาดของไวรัสโคโรนา
2019 (COVID-19) ตามประกาศของรัฐบาล โดยการฝึกอบรมออนไลน์ รูปแบบห้องเรียนเสมือนจริง (Virtual Classroom)
เป็นรูปแบบใหม่ในการฝึกอบรมของกรมการพัฒนาชุมชน ผลจากผลการสอบวัดความรู้ของผู้เข้ารับการฝึกอบรมเป็นไปตาม
วัตถุประสงค์ของโครงการฝึกอบรม และผู้เข้ารับการฝึกอบรมมีความพึงใจอยู่ในระดับมาก เมื่อเทียบกับการอบรมที่ผ่านๆ มา
การอบรมในหลักสูตรนี้ใช้งบประมาณที่น้อยกว่า หากจะมีการนำไปใช้กับการอบรมหลักสูตรต่างๆ ควรมีการพัฒนาหลักสตูร
ตามกระบวนการและขั้นตอนเช่นเดียวกับท่ีทำการวิจัยในครั้งนี ้

2. ก่อนนำหลักสูตรไปใช้ควรมีการศึกษารายละเอียดและวิธีการฝึกอบรมในหลักสูตรให้ชัดเจน เพื่อจะได้มีความรู้
ความเข้าใจ และดำเนินการฝึกอบรมให้บรรลุวัตถุประสงค์ที่กำหนดไว้ในหลักสูตร

3. เนื่องจากการอบรมหลักสูตรนี้เป็นการฝึกอบรมออนไลน์ รูปแบบห้องเรียนเสมือนจริง (Virtual Classroom) ควร
จะมีการพัฒนาบุคลากรให้มีความเชี่ยวชาญในการใช้ระบบ และมีการสนับสนุนอุปกรณ์ที่ใช้ในการฝึกอบรมให้มีมาตรฐาน เพื่อ
เพิ่มประสิทธิภาพของการฝึกอบรมมากยิ่งข้ึน

ข้อเสนอแนะในการวิจัยคร้ังต่อไป
1. ควรมีการศึกษาติดตามผลการใช้หลักสูตรอย่างต่อเนื่องเพื่อศึกษาการพัฒนาตนเองของผู้เข้ารับการฝึกอบรมว่า

เพิ่มขึ้นและเป็นจริงหรือไม่ อย่างไร
2. ควรมีนำหลักสูตรฝึกอบรมพัฒนากรก่อนประจำการ กรมการพัฒนาชุมชน กระทรวงมหาดไทยที่ได้พัฒนาขึ้นใน

ครั้งนี้ ไปเปรียบเทียบกับหลักสูตรฝึกอบรมหลักสูตรพัฒนากรก่อนประจำการในรูปแบบเดิมที่เคยใช้
3. ควรมีการวิจัยและพัฒนาหลักสูตรฝึกอบรมอื่นๆ ของกรมการพัฒนาชุมชน เพื่อให้สอดคล้อง เหมาะสมและ

ทันสมัยมากข้ึน

เอกสารอ้างอิง (References)
กรมการพัฒนาชุมชน. (2563). ประวัติกรม. ค้นเมื่อ 26 กรกฎาคม พ.ศ.2563, จาก https://www.cdd.go.th.
กรุงเทพธุรกิจ. (2563). อัพเดทสถานการณ์ "โควิด-19" จากโคโรน่าไวรัส วันนี้ 27 สิงหาคม 2563, ค้นเมื่อ 27 สิงหาคม พ.ศ.

2563, จาก https://www.bangkokbiznews.com/ news/detail/895366.
คำรณ โปรยเงิน. (2550). การพัฒนาหลักสูตรฝึกอบรมเรื่องเทคนิคการเพิ่มผลผลิตด้านบุคลากร: กรณีศึกษาพนักงานฝ่ายผลิต

แผนกบรรจุผลิตภัณฑ์สื่อสารโทรคมนาคมไร้สายบริษัท ดิจิตอลโฟนจำกัด. ปริญญานิพน์ กศ.ม. (อุตสาหกรรมศึกษา).
กรุงเทพฯ : บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ.

นิรมล ศตวุฒิ. (2543). หลักสูตรและวิธีสอนท่ัวไป. กรุงเทพฯ: โรงพิมพ์มหาวิทยาลัยรามคำแหง.
บุญจง หันจางสิทธ์ิ. (2541). เศรษฐศาสตร์ทรัพยากรมนุษย์ ประชากร แรงงาน การศึกษา ฝึกอบรมศาสนธรรม สุขภาพ

อนามัยสิ่งแวดล้อม. กรุงเทพฯ: คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์.
วรรณี อนุอัน. (2547). การพัฒนาหลักสูตรฝึกอบรมเพื ่อเสริมสร้างภาวะผู ้นำสำหรับคณะกรรมการสโมสรนักศึกษา

มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี. วิทยานิพนธ์ครุศาสตร์อุตสาหกรรม มหาวิทยาลัยเทคโนโลยีราชมงคล
ธัญบุรี, ปทุมธาน ี

วิจิตร อาวะกุล. (2547). การฝึกอบรม. กรุงเทพฯ : ศูนย์หนังสือจุฬาลงกรณ์มหาวิทยาลัย.

38

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

วารุณี อัศวโภคิน. (2554). การพัฒนาหลักสูตรฝึกอบรมการใช้ภาษาอังกฤษเพื่อการสื่อสารของบุคลากรสายสนับสนุนวิชาการ
มหาวิทยาลัยศรีนรนครินทรวิโรฒ. ปริญญานิพนธ์ กศ.ด.บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ.
คณะกรรมการควบคุม. กรุงเทพฯ

ศุภางค์ ไทยสมบูรณ์สุข. (2547). การพัฒนารูปแบบการเรียนแบบร่วมมือแบบร่วมกลุ่มเรื่องการบริหาร โครงการในห้องเรียน
เสมือนจริงสำหรับนิสิตระดับปริญญาตรี คณะครุ-ศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย. วิทยานิพนธ์ครุศาสตร์,
มหาบัณฑิตจุฬาลงกรณ์มหาวิทยาลัย, กรุงเทพฯ

สำนักงาน ก.พ. (2551). พระราชบัญญัติระเบียบข้าราชการพลเรือน พ.ศ. 2551 . ค้นเมื่อ 26 กรกฎาคม พ.ศ. 2563, จาก
https://www.ocsc.go.th/node/384

อุมาสวรรค์ ชูหา. (2562). การศึกษาความพึงพอใจในการใช้แอปพลิเคชั่นZoom cloud meeting ช่วยสอนในรายวิชา
ปฏิบัติการผดุงครรภ์. วารสารโรงพยาบาลมหาสารคาม, 16(1).

Schermerhorn, J. R. (2002). Management. (7th ed.). New York: John Wiley & Sons, Inc.
Taba, H. (1962). Curriculum Development: Theory and Practice. New York: Harcout
Tyler, R.W. (1950). Basic Principle of Curriculum and Instruction. Chicago: The University of Chicago press.

39

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ชณิศา มงคลไซ, ผศ.ดร.ชุตริะ ระบอบ และ ดร.พิษณุ วรรณกลู

หลักสตูรการจัดการมหาบณัฑติ สาขาวิชาการจัดการอตุสาหกรรม มหาวิทยาลยัหัวเฉียวเฉลิมพระเกยีรติ 10540

อีเมล: Chouchanisa@gmail.com โทร. 094-932-5236

บทคัดย่อ

 การวิจัยครั้งนี้มีวัตถุประสงค์ 1) เปรียบเทียบข้อมูลส่วนบุคคลที่มีผลต่อแนวทางลดความสูญเปล่าในการจัดการสินค้า
คงคลังเครื่องสำอาง 2) ศึกษาลักษณะการจัดการสินค้าคงคลังของสถานประกอบการเครื่องสำอาง 3) เพื่อวิเคราะห์ความสูญ
เปล่าในการจัดการสินค้าคงคลังในสถานประกอบการเครื่องสำอางของจังหวัดนนทบุรี 4) ศึกษาแนวทางการจัดการสินค้าคง
คลังที่มีผลต่อความสูญเปล่าในการจัดการสินค้าคงคลัง กลุ่มตัวอย่าง 157 ราย โดยใช้แบบสอบถามเป็นเครื่องมือการเก็บ
รวบรวมข้อมูล สถิติ แจกแจงความถี่ ร้อยละ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน สถิติที่ใช้ ได้แก่ t-test F-test ความแตกต่างราย
คู่ และ One-Way ANOVA

จากผลการวิจัยพบว่า กลุ่มตัวอย่างส่วนใหญ่เป็นผู้หญิงที่มีอายุระหว่าง 20 – 30 ปี โดยมีประสบการณ์การทำงานอยู่
ในช่วง 1-3 ปี ซึ่งจากข้อมูลส่วนบุคคลได้มีผลต่อแนวทางการจัดการความสูญเปล่า ในกรณีการกำจัดและแนวทางการจัดการ
ความสูญเปล่า ในกรณีการรวมกัน อยู่ระดับปฏิบัติดีมาก ซึ่งเหมาะสมกับลักษณะการจัดการสินค้าคงคลังในเรื่องของการ
จัดสรรพื้นที่ในการจัดเก็บสินค้าให้เกิดการใช้สอยสูงสุด โดยแนวทางการจัดการความสูญเปล่า ในกรณีการจัดลำดับใหม่ พบว่า
เหมาะสมกับลักษณะการจัดการสินค้าคงคลังในการจัดลำดับพื้นที่ในการจัดเก็บที่เหมาะสมต่อการทำงานและการจัดเก็ บ
สามารถปรับปรุงกระบวนการเพื่อลดสินค้าภายในคลังสินค้าที่ได้

คำสำคัญ: การจัดการสินค้าคงคลงัเครื่องสำอาง, หลักการ ECRS, แนวทางลดความสูญเปล่า

บทความวิจัย

การลดความสูญเปล่าในการจัดการสินค้าคงคลังเครื่องส าอางโดยใช้หลักการ ECRS

40

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

WASTE REDUCTION IN COSMETIC INVENTORY MANAGEMENT BY USING ECRS PRINCIPLES
 Chanisa Mongkhonchai, Assist.Prof.Dr. Chutira Rabob, Ph.D, Dr. Pisanu Vanakul

Master of Management (Industrial Management) Huachiew Chalermprakiet University
E-mail: Chanisachou@gmail.com Tel. 094-932-5236

Abstract

This study has research objectives. 1. Compare personal information to reduce waste in cosmetic
inventory management. 2. Study the characteristics of cosmetic inventory management. 3. To analyze
wastes in cosmetic inventory management. 4. Study methods of inventory management that affect wastes
in inventory management. Samples used in the research Is a small cosmetic manufacturer in Nonthaburi
province, total 157 people using questionnaires. Statistical distribution of frequency, percentage, mean,
standard deviation, t- test, F- test, double difference.
 From the research results It was found that most of them were women between the ages of 20
and 30 years with working experience in the range of 1-3 years. It was found that the waste management
approach in case of disposal and overall integration was at a very good level of practice and appropriate
for the allocation of storage space for maximum utilization. By the case of reordering, it was found that
ranking the appropriate storage space for work and storage can improve the process to reduce the inventory
in the resulting warehouse.
Keywords: Cosmetic Inventory Management, ECRS Principles, Waste Reduction Guidelines

คำขอบคุณ ACKNOWLEDGEMENT : งานวิจัยนี้เป็นส่วนหนึ่งของการศึกษาหลักสูตรการจัดการมหาบัณฑิต สาขาวิชาการ
จัดการอุตสาหกรรม มหาวิทยาลัยหัวเฉียวเฉลิมพระเกียรติ

บทนำ (Introduction)

ในปัจจุบันอุตสาหกรรมเครื่องสำอางต่างได้รับความสนใจเป็นอย่างมากจากกลุ่มนักลงทุนประเทศสมาชิกอาเซียน
เนื่องจากอุตสาหกรรมเครื่องสำอางเป็นอีกหนึ่งอุตสาหกรรมที่มีอัตราการเติบโตอย่างต่อเนื่อง ซึ่งจากการประมาณการมูลค่า
ตลาดเครื่องสำอางโลก ระหว่างปี พ.ศ. 2550-2560 โดย RNCOS Business Consultancy Services พบว่ามูลค่าตลาดใน
อุตสาหกรรมเครื่องสำอางโลกมีแนวโน้มขยายตัวเพิ่มมากขึ้น โดยในปี พ .ศ. 2557 มีมูลค่าประมาณ 255 ล้านเหรียญสหรัฐ
และคาดว่าในปี พ.ศ. 2560 มูลค่าจะเพิ่มขึ้นเป็น 292 ล้านเหรียญสหรัฐ โดยมีอัตราการเติบโตเฉลี่ยระหว่างปี 2555-2560 คิด
เป็นร้อยละ 4.6 ซึ่งพบว่าส่วนแบ่งตลาดเครื่องสำอางโลกของกลุ่มผลิตภัณฑ์ดูแลผิวพรรณ จะมีส่วนแบ่งตลาดมากท่ีสุด คิดเป็น
ร้อยละ 34 กลุ่มผลิตภัณฑ์ดูแลเส้นผม คิดเป็นร้อยละ 25 และกลุ่มน้ำหอม คิดเป็นร้อยละ 16 ตามลำดับ (กมลพรรณ แสง
มหาชัย และคณะ, 2559)

สำหรับอุตสาหกรรมเครื่องสำอางในประเทศไทยถือเป็นฐานการผลิตเครื่องสำอางที่สำคัญแห่งหนึ่ง เนื่องจากประเทศ
ไทศมีการส่งออกเครื่องสำอางและวัตถุดิบที่ใช้ในการผลิตเครื่องสำอางมูลค่า 81,700 ล้านบาท ซึ่งคิดเป็นร้อยละ 78 ซึ่งถูก
ส่งออกไปยังประเทศคู่ค้าของไทยที่สำคัญ เช่น ประเทศฟิลิปปินส์ ประเทศญี่ปุ ่น และอินโดนีเซีย โดยผู้ประกอบการ
เครื่องสำอางขนาดใหญ่ คิดเป็นร้อยละ 57 ขนาดกลางและขนาดย่อม คิดเป็นร้อยละ 43 ซึ่งทั้งหมดถือเป็นกำลังสำคัญในการ

41

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ขับเคลื่อนเศรษฐกิจในอุตสาหกรรมเครื่องสำอางของไทย รัฐบาลจึงได้มีผลักดันและให้ความสำคัญในการพัฒนาและส่งเสริม
คุณภาพเครื่องสำอางตั้งแต่ต้นทางจนถึงปลายทาง เนื่องจากกลุ่มเครื่องสำอางต่างได้รับความนิยมเป็นอย่างมากในตลาด
เครื่องสำอางทั่วโลก แต่ในทางกลับกันการจัดเก็บสินค้าคงคลังกลับมีต้นทุนท่ีมากขึ้นเป็นเป็นลำดับสองรองจากต้นทุนการขนส่ง
ทำใหส้่งผลกระทบต่อต้นทุนการถือครองสินค้า ซึ่งสอดคล้องกับความเช่ือมั่นทางภาคธุรกิจอุตสาหกรรมเครื่องสำอางเป็นอย่าง
มาก เนื่องจากผลิตภัณฑ์เครื่องสำอางจัดเป็นผลิตภัณฑ์ที่มีอายุสั้นและต้องดูแลจัดเก็บเป็นพิเศษ ซึ่งหากไม่มีการจัดเก็บที่
เหมาะสมจะทำให้สินค้าหมดอายุเร็วทำให้เกิดการถือครองที่มากเกินไป เป็นต้น
 ในภาคอุตสาหกรรมการจัดการสินค้าคงคลังถือเป็นอีกหนึ่งกลยุทธ์สำคัญที่ทำให้หลายองค์กรได้เปรียบทางด้านการ
แข่งขันสูง เนื่องจากการมีการจัดการปริมาณสินค้าคงคลังที่ดี จะทำให้องค์กรสามารถคาดคะเนหรือพยากรณ์การจัดซื้อ ที่
เหมาะสมและสามารถลดต้นทุนในภาคส่วนอื่นได้ ซึ่งในการบริหารสินค้าคงคลังต่างมีหลากหลายวิธี ไม่ว่าจะเป็นการจัดการ
คลังสินค้า การบริหารปริมาณสินค้าคงคลัง การตรวจนับสินค้าคงคลังอย่างสม่ำเสมอ หรือแม้กระทั่งการจดบันทึกการรับเข้า -
จ่ายออกของวัตถุดิบ เป็นต้น ซึ่งวิธีดังกล่าวถือว่าสามารถสร้างข้อได้เปรียบในการแข่งขันและเพิ่มประสิทธิภาพให้กับองค์กรได้
(ศิราภรณ์ วิเศษพล, 2559)

ในภาคอุตสาหกรรมเครื่องสำอาง ความสูญเปล่าต่างแฝงอยู่ในทุกกระบวนการ ซึ่งสามารถแบ่งความสูญเปล่าได้
7 ประการ ได้แก่ การผลิตที่มากเกินความจำเป็น การรอคอยวัตถุดิบนานเกินไป การขนส่งที่ใช้ระยะเวลานาน กระบวนการ
ผลิตที่ไม่จำเป็นมากเกินไป สินค้าคงคลังมากหรือน้อยเกินไปจนไม่สามารถตอบสนองต่อความต้องการผลิตหรือจำหน่ายได้ทัน
ต้อความต้องการ ความเคลื่อนไหวท่ีไม่เหมาะสมกับการทำงาน เกิดของเสียจำนวนมาก เป็นต้น ซึ่งทุกความสูญเปล่าต่างทำให้
เกิดต้นทุนในการผลิตเป็นจำนวนมากและสง่ผลทำให้คุณภาพและความสามารถในการแข่งขันทางธุรกิจด้อยลงได้ ดังนั้น การให้
ความสำคัญในแนวทางการจัดการความสูญเปล่าในการจัดการสินค้าคงคลังเครื่องสำอาง จึงเป็นอีกจุดแข็งหนึ่งที่สำคัญใน
อุตสาหกรรมเครื่องสำอางและสามารถลดความสูญเปล่าในการบริหารสินค้าคงคลังได้ เช่น สินค้าคงคลังบางรายการมากเกิน
ความจำเป็นในการใช้งาน ทำให้เกิดความสูญเปล่าในการจัดเก็บวัตถุดิบ สินค้าคงคลังที่ถูกเก็บไว้เกินกว่าระยะเวลาที่กำหนด
(Dead stock) เกิดปัญหาสินค้าคงคลังเสื่อมสภาพ หมดอายุ ล้าสมัย และจะส่งผลต่อต้นทุนหรือเพิ่มค่าใช้จ่ายในการลงทุน
ด้านการสื่อสารของพนักงานและเป็นประโยชน์ต่อผู้บริหารของบริษัทผู้ให้บริการโลจิสติกส์ในส่วนของส่งสินค้าข้ามแดนจะได้
ทราบถึงระดับรวมทั้งมีค่าใช้จ่ายในการดูแลรักษาซึ่งที่ผ่านมาอาจไม่ได้ให้ความสำคัญเกี่ยวกับการจัดการสินค้าคงคลัง จึงมี
ความจำเป็นความอย่างยิ่งที่จะต้องพิจารณา (ดำรงศักดิ์ ชัยสนิท และสุนีย์ เลิศแสวงกิจ, 2542)

จากการศึกษาข้อมูลเบื้องต้น ผู้จัดทำจึงได้เลือกกลุ่มผู้ประกอบการขนาดเล็กในจังหวัดนนทบุรี ที่มีทุนใ นการจด
ทะเบียนการค้าตั้งแต่ 1,00,000-5,000,000 บาท เนื่องจากทางผู้จัดทำเล็งเห็นว่าผู้ประกอบการขนาดเล็กนั้นมีส่วนแบ่งทาง
การตลาดในการส่งออกธุรกิจเครื่องสำอาง คิดเป็นร้อยละ 47 ซึ่งเกือบจะเทียบเท่ากับผู้ประกอบการขนาดใหญ่ที่มีส่วนแบ่ง
ทางการตลาดอยู่ที่ ร้อยละ 53 อีกทั้งจังหวัดนนทบุรีเป็นจังหวัดที่อยู่ติดกับกรุงเทพมหานครมากที่สุดและเกิดผู้ประกอบการ
หลายใหม่เกิดขึ้นมากมายรองจากกรุงเทพมหานคร ซึ่งผู้ประกอบการดังกล่าวจะมีประสิทธิภาพในการบริหารจัดการองค์กร
มากพอต่อการศึกษาและเก็บข้อมูลในเรื่องของการจัดการปริมาณสินค้าคงคลังได้เป็นอย่างดี

ผู้วิจัยทำจึงได้เล็งเห็นปัญหาว่า การลดความสูญเปล่าในการจัดการสินค้าคงคลังเครื่องสำอาง เพื่อลดความสูญเปล่า
ในอุตสาหกรรมเครื่องสำอางนั้น มีความเหมาะสมที่จะนำเอาทฤษฎีการจัดการสินค้าคงคลังและทฤษฎีลดความสูญเปล่าด้วย
หลักการ ECRS มาประยุกต์ใช้เพื่อแก้ไขปัญหาความสูญเปล่าของปริมาณสินค้าคงคลังที่ถูกเก็บไว้เกินกว่าระยะเวลาที่กำหนด
(Dead stock) จนทำให้เกิดปัญหาสินค้าคงคลังเสือ่มสภาพ หมดอายุ ล้าสมัย เนื่องจาก ECRS เป็นหลักการที่ประกอบด้วย การ
กำจัด การรวมกัน การจัดใหม่ และการทำให้ง่าย ที่สามารถใช้ในการิเริ่ มลดความสูญเปล่าที่เกิดจากสินค้าคงคลังประเภท
วัตถุดิบระหว่างผลิตและสินค้าสำเร็จรูปที่มีจำนวนมากเกินความต้องการหรือระยะเวลาการรอคอยส่งออกที่ยาวนานจนทำให้

42

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

เสื่อมสภาพ โดยอาจเกิดได้หลายสาเหตุ ไม่ว่าจะการบริหารจัดการคลังสินค้าไม่เหมาะสม การสื่อสารที่ไม่เข้าใจกันในเรื่องของ
การเบิก-จ่ายวัตถุดิบ เนื่องจากวัตถุดิบที่นำมาใช้ผลิตมีศัพท์เฉพาะและหลากหลายชนิด การจัดเก็บที่ไม่เป็นระเบียบหรือการ
ขาดความสามารถในการทำงานจนทำให้สินค้าคงคลังไม่ถูกระบายออกและหมดอายุในท่ีสุด

กรอบแนวคิดการวิจัย
ทฤษฎีนำมาใช้ ได้แก่ การจัดการสินค้าคงคลังและทฤษฎี ECRS เพื่อลดความสูญเปล่าในอุตสาหกรรมเครื่องสำอาง

เป็นทฤษฎี Taiichi Ohno (2002)

 ตัวแปรต้น

วัตถุประสงค ์(Objective of the Study)
1. เปรียบเทียบข้อมลูส่วนบุคคลที่มีผลต่อแนวทางลดความสญูเปลา่ในการจัดการสินค้าคงคลังเครื่องสำอาง
2. ศึกษาลักษณะการจัดการสินค้าคงคลังของสถานประกอบการเครื่องสำอาง

 3. เพื่อวิเคราะห์ความสูญเปล่าในการจัดการสินค้าคงคลังในสถานประกอบการเครื่องสำอางของจังหวัดนนทบุรี
 4. ศึกษาแนวทางการจัดการสินค้าคงคลังที่มีผลต่อความสูญเปล่าในการจัดการสินค้าคงคลัง
วิธีวิจัย (Research Methodology)

 ในการศึกษาครั้งน้ี เป็นการศึกษาวิจัยในเชิงปริมาณ มุ่งศึกษาเพื่อนำแนวคิดการจัดการสินค้าคงคลังมาประยุกต์ใช้ใน

การลดความสูญเปล่าในอุตสาหกรรมเครื ่องสำอาง โดยศึกษาลักษณะการจัดการสินค้าคงคลังของสถานประกอบการ

เครื่องสำอาง วิเคราะห์ความสูญเปล่าในการจัดการสินค้าคงคลังในสถานประกอบการเครื่องสำอางของจังหวัดนนทบุรีและ

ศึกษารูปแบบท่ีเหมาะสมในการลดความสูญเปล่าในอุตสาหกรรมเครื่องสำอางโดยใช้หลักการ ECRS ดังต่อไปนี ้

 กลุ่มตัวอย่างที่ใช้ในการศึกษาวิจัยครั้งนี้เป็นกลุ่มบริษัทผลิตเครื่องสำอางกลุ่มผู้ประกอบการขนาดเล็กในจังหวัด

นนทบุรี ซึ่งมีท้ังหมด 257 บริษัท ซึ่งขนาดกลุ่มตัวอย่างได้จากการคำนวณหากลุ่มตัวอย่างโดยใช้สูตรคํานวณของทาโร่ ยามาเน่

(Taro Yamane) ได้กลุ ่มตัวอย่างที่ใช้ในการวิจัยจำนวน 157 ราย ใช้วิธีการเลือกกลุ่มตัวอย่างแบบเจาะจง (Purposive

ข้อมูลส่วนบุคคล
1. เพศ
2. อายุ
3. ระดับการศึกษา
4. ประสบการณ์ท างาน
5. ระยะเวลาในการปฏิบัติงานในแผนกคลังสินค้า
6. ต าแหน่งในการปฏิบัติงานในแผนกคลังสินค้า
7. รายได้

ความสูญเปล่าในการจัดการสินคา้คงคลัง

เคร่ืองส าอาง

ตัวแปรตาม

1. แนวทางการจัดการความสูญเปล่าในการจดัการ

สินค้าคงคลังเครื่องส าอาง

2. ทฤษฎี ECRS เพื่อจัดการความสูญเปล่าในการ

จัดการสินค้าคงคลังเครื่องส าอาง

43

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

Sampling) โดยเจาะจงเลือกเก็บข้อมูลโดยการแจกแบบสอบถามให้กับกลุ่มบริษัทผลิตเครื่องสำอางกลุ่มผู้ประกอบการขนาด

เล็กในส่วนของผู้ปฏิบัติงานภายในคลังสินค้าโดยเฉพาะ โดยกลุ่ มตัวอย่างที่เลือกมานั้นจะต้องมีความรู้ ความชำนาญและ

ประสบการณ์เกี่ยวกับการจัดการสินค้าคงคลังเครื่องสำอางโดยตรง

ขอบเขตของการวิจัย
1. ขอบเขตด้านทฤษฎี
ในกาวิจัยครั้งนี้ได้ทำการศึกษาการลดความสูญเปล่าในการจัดการสินค้าคงคลังเครื่องสำอางโดยใช้ทฤษฎี ECRS โดย

ศึกษาหาแนวทางในการการจัดการสินค้าคงคลังเพื่อลดความสุญเปล่าโดยนำเอาแนวความคิดการจัดการสินค้าคงคลังและการ
ลดความสูญเปล่าด้วยหลักการระบบ ECRS มาประยุกต์ใช้กับการจัดการสินค้าคงคลัง

2. ขอบเขตด้านประชากรและกลุ่มตัวอย่าง
การศึกษาวิจัยครั้งนี้มีกลุ่มประชากร คือ บริษัทผู้ประกอบการผลิตเครื่องสำอางขนาดเล็กในจังหวัดนนทบุรี ที่มีทุนใน

การจดทะเบียนการค้าระหว่าง 1,000,000-5,000,000บาท จำนวน 157 ราย
ขอบเขตด้านพ้ืนท่ี
การศึกษาวิจัยครั้งนี้ ได้ใช้พื้นที่ในการเก็บรวบรวมข้อมูลจากผู้ประกอบผลิตเครื่องสำอางในจังหวัดนนทบุรี ประกอบ

6 อำเภอ ได้แก่
1. อำเภอ เมืองนนทบุรี
2. อำเภอ ไทรน้อย
3. อำเภอ บางบัวทอง
4. อำเภอ บางกรวย
5. อำเภอ บางใหญ่
6. อำเภอ ปากเกร็ด

4. ขอบเขตด้านระยะเวลา
การศึกษาวิจัยเรื่องนี้ ศึกษาเฉพาะช่วงระยะเวลา ตุลาคม พ.ศ. 2563 - ธันวาคม พ.ศ. 2563 เป็นระยะเวลา 3 เดือน

เคร่ืองมือท่ีใช้เก็บข้อมูล

 1. ผู้วิจัยเลือกใช้แบบสอบถามเป็นเครื่องมือในการเก็บรวบรวมข้อมูล โดยสร้างแบบสอบถามเกี่ยวกับการลดความ

สูญเปล่าในการจัดการสินค้าคงคลังเครื่องสำอางทั้งหมด 5 ตอน ดังนี้

 ตอนท่ี 1 ข้อมูลทั่วไปของลักษณะข้อมูลส่วนบุคคลของผู้ตอบแบบสอบถาม

 ตอนท่ี 2 ลักษณะการจัดการสินคา้คงคลังของสถานประกอบการเครื่องสำอาง

 ตอนท่ี 3 วิเคราะห์ความสูญเปล่าในการจัดการสินค้าคงคลังในสถานประกอบการเครื่องสำอางของจังหวัดนนทบุรี

 ตอนที่ 4 รูปแบบที่เหมาะสมในการลดความสูญเปล่าอุตสาหกรรมเครื่องสำอางโดยใช้หลักการ ECRS

 ตอนท่ี 5 ข้อเสนอแนะปลายเปิดเพื่อเป็นนโยบายในการลดความสูญเปล่าสินค้าคงคลัง

 2. นําแบบสอบถามที่ผู้วิจัยสร้างขึ้นไปให้อาจารย์ที่ปรึกษาสารนิพนธ์ตรวจสอบความถูกต้องของภาษา เนื้อหา

ตลอดจนความครอบคลุมพร้อมกับขอคำแนะนำเพิ่มเติมและแนวทางในการปรับปรุงแก้ไข

44

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 3. นําแบบสอบถาม ที่สร้างขึ้นเสนอผู้ทรงคุณวุฒิจำนวน 3 ท่านประกอบด้วย ผู้เชี่ยวชาญด้านหลักสูตร ด้านวิชาการ

และด้านการวัดและประเมินผล เพื่อตรวจสอบความเที่ยงตรงของเนื้อหา และนำมาหาค่าดัชนีความสอดคล้อง (Index of Item

Objective Congruence: IOC) ผลการวิเคราะห์หาค่าความเที่ยงตรงของแบบสอบถาม มีค่าเฉลี่ยของดัชนีความสอดคล้อง

(IOC) ได้เท่ากับ 0.729

 4. ได้ข้อคำถามที่มีค่า IOC มากกว่า 0.50 มาปรับปรุงตามคำแนะนำของผู้ทรงคุณวุฒิแล้วนำเสนออาจารย์ที่ปรึกษา

เพื่อขอคำแนะนำเพิ่มเติมและจัดทำเครื่องมือฉบับสมบูรณ์ให้ครบตามเกณฑ์ในการเก็บข้อมูล

 5. นําแบบสอบถาม ไปทดสอบ ครั้งท่ี 1 กับกลุ่มประชากรที่ไม่ใช่กลุ่มตัวอย่างจำนวน 30 ชุด เพื่อนำกลับมาทดสอบ

หาค่าความเช่ือถือได้ของแบบสอบถาม โดยใช้สัมประสิทธ์ิ Cronbach’s Alpha Coefficient โดยใช้วิธีสัมประสิทธ์ิอัลฟ่า สูตร

ของครอนบราค (Cronbach) มีค่าระดับความเชื่อมั่นของแบบสอบถามเท่ากับ 0.729 ซึ่งถือได้ว่าอยู่ในระดับดี

6. นําแบบสอบถามไปเก็บกับกลุ่มตัวอย่างจำนวน 157 ชุด หลังจากนั้นจึงนําแบบสอบถามที่เก็บรวบรวมได้มาทำการ

วิเคราะห์ข้อมูล

การวิเคราะห์ข้อมูล

 1. หลังจากเก็บข้อมูลแล้วนําแบบสอบถามมาตรวจสอบความถูกต้องสมบูรณ์และคัดแยกแบบสอบถามที่ไม่สมบูรณ์

ออก

 2. นําแบบสอบถามที่สมบูรณ์มาวิเคราะห์ข้อมูลด้วยเครื่องคอมพิวเตอร์โดยใช้โปรแกรมสําเร็จรูป เพื่อวิเคราะห์เชิง

พรรณนาซึ่งใช้สถิติ เพื่อใช้อธิบายข้อมูลทั่วไป ได้แก่ ค่าร้อยละ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน และเชิงอนุมานเพื่อทดสอบ

สมมติฐาน ได้แก่ สถิติ Independent Sample t-test เพื่อทดสอบความแตกต่างของค่าเฉลี่ยกรณีที่ตัวแปร 2 กลุ่ม ที่เป็น

อิสระต่อกัน สถิติวิเคราะห์แบบการวิเคราะห์ความแปรปรวนทางเดียว (One-Way ANOVA) เพื่อทดสอบความแตกต่างของ

ค่าเฉลี่ย ในกรณีที่ตัวแปรอิสระมีมากกว่า 2 กลุ่มขึ้นไป

สรุปผลการวิจัยและอภปิรายผล (Research Conclusion and Discussion)

 คุณภาพเครื่องมือท่ีใช้ในการเก็บข้อมูลวิจัยครั้งนี้ ได้นำเอาเครื่องมือที่ใช้ในการวิจัยมาตรวจสอบความตรงของเนื้อหา

โดยผู้เชี่ยวชาญรวม 3 คน ได้ค่า IOC รายข้อคำถามแต่ละข้อคะแนนไม่ต่ำกว่า 0.5 คะแนนแสดงว่าข้อคำถามสามารถนำมาใช้

ในการเก็บข้อมูลได้ ผลการวิเคราะห์หาค่าความเที่ยงตรงของแบบสอบถาม มีค่าเฉลี่ยของดัชนีความสอดคล้อง (IOC) ได้เท่ากับ

0.729

 หาค่าความเชื่อมั่น โดยผู้วิจัยได้เลือกกลุ่มพนักงานบริษัทผู้ให้บริการโลจิสติกส์ขนส่งสินค้าข้ามแดน ในการทดสอบ

ความเชื่อมั่นของเครื่องมือ นำแบบสอบถามไปทดลองใช้กับกลุ่มตัวอย่างข้างต้น เพื่อหาค่าความเชื่อมั่นจำนวน 30 ชุด โดยใช้

สูตรสัมประสิทธิ ์แอลฟาครอนบาค ผลการวิเคราะห์หาค่าความเชื ่อมั ่นของแบบสอบถาม มีค่าระดับความเชื ่อมั ่นของ

แบบสอบถามเท่ากับ 0.729 ซึ่งถือได้ว่าอยู่ในระดับดี แสดงว่า แบบสอบถามมีความน่าเชื่อถือและสามารถนำไปศึกษากับกลุ่ม

ตัวอย่างจริงได้

45

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 จากการวิจัยครั้งนี้สามารถสรุปผลการวิจัยได้ดังนี้

ตอนที่ 1 ผลการวิเคราะห์ข้อมูลของกลุ่มผู้ประกอบผลิตเครื่องสำอางในจังหวัดนนทบุรี ซึ่งผู้ตอบแบบสอบถามส่วน
ใหญ่เป็นผู้หญิง อายุระหว่าง 20 – 30 ปี มีระดับการศึกษาส่วนใหญ่อยู่ใยระดับปริญญาตรี ประสบการณ์การทำงานในการ
ปฏิบัติงานในแผนกคลังสินค้าจะอยู่ในช่วง 1-3 ตำแหน่งงานส่วนใหญ่เป็นเจ้าหน้าที่คลังสินค้า โดยมีรายได้ต่อเดือนอยู่ที่
10,000 – 20,000 บาท จำนวน 80 คน คิดเป็นร้อยละ 51.00

ตอนท่ี 2 ผลการวิเคราะห์ลักษณะการจัดการสินค้าคงคลังของสถานประกอบการเครื่องสำอางที่มีผลต่อแนวทางการ
จัดการความสูญเปล่าในการจัดการสินค้าคงคลังเครื่องสำอางอันพบว่า ลักษณะการจัดการสินค้าคงคลังของสถานประกอบการ
เครื ่องสำอางในลักษณะการมีการกำหนดพื้นที่ในการจัดเก็บสินค้าหรือวัตถุดิบตามกลุ่มผลิตภัณฑ์ โดยรวมอยู่ในระดับ
ปฏิบัติการมาก ซึ่งลักษณะการจัดการที่มีการวางแผนเบิกจ่ายวัตถุดิบหรือสินค้าตามระบบควบคุมสินค้าคงคลังต่างได้รับความ
นิยมในการปฏิบัติการอยู่ในระดับรองลงมา และ มีการบันทึกจัดเก็บและเบิกจ่ายรายการสนิค้าคงคลังเพื่อควบคุมสินค้าคงเหลอื
โดยรวมอยู่ในระดับน้อยท่ีสุด
 ตอนที่ 3 ผลการวิเคราะห์ความสูญเปล่าในการจัดการสินค้าคงคลังในสถานประกอบการเครื่ องสำอางของจังหวัด

นนทบุรี พบว่าความสูญเปล่าในเรื่องของของเสียที่เกิดจากการจัดเก็บจนหมดอายุการใช้งานก่อนใช้วัตถุดิบหมดอยู่ในระดับมาก

โดยความสูญเปล่าในเรื่องของพื้นที่ในการจัดเก็บสินค้าหรือวัตถุเป็นจำนวนมากเพื่อรอคอยผลิต รองลงมา และการบันทึก

จัดเก็บและเบิกจ่ายรายการสินค้าคงคลังเพื่อควบคุมสินค้าคงเหลือที่ดี จนทำให้สินค้าขาดหรือเกินต่อการจับเก็บทำให้เสียเวลา

ในการรอคอยสินค้า มีความสูญเปล่าน้อยที่สุด ตามลำดับ

ตอนที่ 4 ผลการวิเคราะห์รูปแบบที่เหมาะสมในการลดความสูญเปล่าในอุตสาหกรรมเครื่องสำอางโดยใช้หลักการ

ECRS ด้านหลักการ ECRS กรณี E (การกำจัด) เหมาะสมกับการตัดพื้นที่ในการจัดเก็บสินค้าหรือวัตถุบางส่วนที่ไม่จำเป็นออก

มากเพื่อเพิ่มพื้นในการจัดเก็บให้เกิดการใช้สอยสูงสุด โดย หลักการ ECRS กรณี C (การรวมกัน) คือ รวมพื้นที่ในการจัดเก็บ

สินค้าหรือวัตถุบางส่วนที่ไม่จำเป็นเข้าด้วยกัน กรณี R (การการจัดลำดับใหม่) พบว่า มีการจัดลำดับพื้นที่ในการจัดเก็บสินค้า

หรือวัตถุที่เหมาะสมต่อการทำงานและการจัดเก็บ เพื่อให้เกิดการใช้สอยสูงสุด โดยรวมอยู่ในระดับมาก(โดยการจัดลำดับการ

เลือกเข้าสินค้าหรือวัตถุดิบตามหลักการ FIFO โดยรวมอยู่ในระดับปานกลาง และ การจัดลำดับการเคลื่อนย้ายก่อนและหลัง

อย่างเหมาะสม กรณี S (การปรับปรุง) พบว่า การปรับปรุงกระบวนการ เพื่อลดสินค้าภายในคลังสินค้าที่มากเกินไป โดยรวมอยู่

ในระดับมาก โดยการปรับปรุงพ้ืนท่ีในการจัดเก็บสินค้าหรือวัตถุท่ีเหมาะสมตอ่การทำงานและการจดัเก็บ เพื่อให้เกิดการใช้สอย

สูงสุด โดยรวมอยู่ในระดับปานกลาง และการปรับปรุงการเลือกเข้าสินค้าหรือวัตถุดิบตามหลักการ FIFO โดยรวมอยู่ในระดับ

น้อย

อภิปรายผล

1. ผลการวิเคราะห์ พบว่าลักษณะการจัดการสินค้าคงคลังของสถานประกอบการเครื่องสำอางที่มีผลต่อแนวทางการ
จัดการความสูญเปล่าในการจัดการสินค้าคงคลังเครื่องสำอางอันพบว่า ลักษณะการจัดการสินค้าคงคลังของสถานประกอบการ
เครื่องสำอางในลักษณะการมีการกำหนดพื้นที่ในการจัดเก็บสินค้าหรือวัตถุดิบตามกลุ่มผลิตภัณฑ์ โดยลักษณะการจัดการที่มี
การวางแผนเบิกจ่ายวัตถุดิบหรือสินค้าตามระบบควบคุมสนิค้าคงคลังต่างไดร้ับความนิยมในการปฏบิัติการอยู่ในระดับรองลงมา
และ มีการบันทึกจัดเก็บและเบิกจ่ายรายการสนิค้าคงคลังเพื่อควบคุมสนิค้าคงเหลอื โดยรวมอยู่ในระดับน้อยท่ีสุด ซึ่งสอดคล้อง
กับวิจัยของวรพล เนตรอัมพร (2559) ศึกษาเรื่อง “การปรับปรุงประสิทธิภาพการจัดเก็บวัตถุดิบในคลังสินค้า กรณีศึกษา

46

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

บริษัท นิปปอน เอ็กซ์เพรส เอ็นอีซี โลจิสติกส์ (ประเทศไทย)” ซึ่งโดยรวมอยู่ในระดับปฏิบัติการมาก ซึ่งสอดคล้องกับวิจัยของ
วรพล เนตรอัมพร (2559) ศึกษาเรื่อง “การปรับปรุงประสิทธิภาพการจัดเก็บวัตถุดิบในคลังสินค้า กรณีศึกษา บริษัท นิปปอน
เอ็กซ์เพรส เอ็นอีซี โลจิสติกส์ (ประเทศไทย)” ซึ่งนำเอาเทคนิคการแบ่งกลุ่มสินค้าพร้อมกับการจัดผังรูปแบบใหม่โดยแยกกลุ่ม
สินค้ามาใช้จนทำให้ระยะเวลาในการเบิกสินค้าแต่ละพาเลทลดลงจากเดิม 12.06 นาที ลดลงเหลือเพียง 8.7 นาทีต่อพาเลท ซึ่ง
ก่อให้เกิดการทำงานท่ีมีประสิทธิภาพและประสิทธิผลอย่างมากต่อองค์กร
 2. ผลการวิเคราะห์ความสูญเปล่าในการจัดการสินค้าคงคลังในสถานประกอบการเครื่องสำอางของจังหวัดนนทบุรี
พบว่า ในการจัดการสินค้าคงคลังเครื่องงสำอางนั้นเกิดความสูญเปล่าในเรื่องของเสียที่เกิดจากการจัดเก็บจนหมดอายุการใช้
งานก่อนใช้วัตถุดิบหมดอยู่ในระดับมาก โดยความสูญเปล่าในเรื่องของพื้นที่ในการจัดเก็บสินค้าหรือวัตถุเป็นจำนวนมากเพื่อรอ
คอยผลิตอยู่ในระดับรองลงมา และการบันทึกจัดเก็บและเบิกจ่ายรายการสินค้าคงคลังเพื่อควบคุมสินค้าคงเหลือที่ดี จนทำให้
สินค้าขาดหรือเกินต่อการจับเก็บทำให้เสียเวลาในการรอคอยสินค้าทำให้เกิดความสูญเปล่าน้อยที่สุด ซึ่งสอดคล้องกับงานวิจัย
ยุทธศักดิ์ บุญศิริเอื้อเฟื้อ (2546) ศึกษาเรื่อง “โรงงานผลิตเครื่องสำอางเพื่อพัฒนาต้นแบบในการลดความสูญเปล่าทั้ง 7
ประการ”โดยเริ่มจากการศึกษาปัจจัยที่ก่อให้เกิดความสูญเปล่าในกระบวนการบรรจุผลิตภัณฑ์น้ำยาทาเล็บของโรงงานแห่ง
หนึ่ง และเสาวนีย์ ด้วงตัน (2558) ซึ่งสามารถลดความสูญเปล่าทั้ง 7 ประการ ได้ 2.74- 40.29 เปอร์เซ็นต์ ภายในระยะเวลา 4
เดือน ไม่ว่าจะเป็นในคุณภาพด้านกระบวนการผลติ เส้นทางการเคลื่อนย้าย รอบเวลาการผลิตและของเสียที่เกิดจากการจัดเกบ็
ซึ่งสามารถควบคุมสินค้าคงคลังวิธีการเหล่านี้เพื่อควบคุมความสูญเปล่าทั้ง 7 ประการได้
 3. ผลการวิเคราะห์รูปแบบที่เหมาะสมในการลดความสูญเปล่าในอุตสาหกรรมเครื่องสำอางโดยใช้หลักการ ECRS
กรณี E (การกำจัด) พบว่า การตัดพื้นที่ในการจัดเก็บสินค้าหรือวัตถุบางส่วนที่ไม่จำเป็นออกมากเพื่อเพิ่มพื้นในการจัดเก็บให้
เกิดการใช้สอย

ข้อเสนอแนะจากการวิจัย
 1. ข้อเสนอแนะจากผลการวิจัย
 1) มีการจัดการหรือวางแผนลักษณะการจัดการสินค้าคงคลังโดยการคำนึงถึง การตัดสินค้าคงคลังบางประเภททีม่ี
คุณสมบัติคล้ายคลึงกันออก เพื่อที่จะลดสินค้าภายในคลังสินค้าที่มากเกินไปการจัดเก็บเป็นลำดับแรก โดยใช้หลักการ (การ
กำจัด) กำจัดสิ่งที่ไม่จำเป็นหรือไม่ก่อให้เกิดประโยชน์ออกจากกระบวนการเพื่อลดความสูญเปล่าภายในองค์กรเครื่องสำอาง
ขนาดเล็ก

2) การปรับปรุงหรือทำให้การเคลื่อนย้ายก่อนและหลังง่ายขึ้นต่อการทำงาน เพื่อป้องกันการเคลื่อนย้ายที่เกิน
ความจำเป็นภายในคลังสินค้าออกไปเพื่อสะดวกต่อการทำงานควรมีการนำเอาทฤษฎีลดความสูญเปล่าในหลักการ S (การ
ปรับปรุง) การปรับปรุงหรือทำให้งานไปประยุกต์ใช้เพื่อลดความสูญเปล่าในด้านต่างๆให้เกิดผลประโยชน์สูงสุด

2. ข้อเสนอแนะจากวิจัยครั้งต่อไป
1) ศึกษาในเรื่องการจัดการลดความสูญเปลา่ในเรื่องของเสียภายในการจัดการสินค้าคงคลังเครื่องสำอางเพื่อลด

ความสญูเปลา่มากที่สดุ
2) ศึกษาและเปรยีบเทียบหลักการลดความสญูเปล่าในแตล่ะกรณีและนำประยุกต์ใช้ในการจดัการลดความสญู

เปล่าในเรื่องของเสียภายในคลังสนิค้าเครื่องสำอาง

47

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

เอกสารอ้างอิง (References)
กมลพรรณ แสงมหาชัย และคณะ. (2559). ยุทธศาสตร์และแผนปฏิบัติการส่งเสริมวิสาหกิจขนาด กลางและขนาดย่อมกลุ่ม

อุตสาหกรรมฐานชีวภาพ (Bio-Based Industry). อุตสาหกรรมเครื่องสําอาง. ครั้งที่พิมพ์ 1. กรุงเทพฯ: สำนักงาน
ส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.).

จุฑาทิพย์ โค้วคาศัย. (2549). การปรับปรุงประสิทธิภาพการจัดการคลังสินค้า: กรณีศึกษา โรงงานผลิตผลิตภัณฑ์บำรุงผม.
(วิทยานิพนธ์วิศวกรรมหาบัณฑิต). กรุงเทพฯ: มหาวิทยาลัยจุฬาลงกรณ์.

ดํารงศักดิ์ ชัยสนิท และสุนีเลิศ แสวงกิจ. (2542). การบริหารธุรกิจขนาดยอม. กรุงเทพฯ: โสภณการพิมพ.
ภัทรนิษฐ์ บุญวัง. (2559). การประยุกต์แนวคิดแบบลีนเพื่อลดความสูญเปล่าในการผลิต: กรณีศึกษา บริษัท ABC จำกัด.

วิทยานิพนธ ์วท.ม. (วิทยานิพนธว์ิทยาศาสตรบัณฑิต) ชลบุรี: มหาวิทยาลัยบูรพา.
วรพล เนตรอัมพร. (2559). การปรับปรุงประสิทธิภาพการจัดเก็บวัตถุดิบในคลังสินค้า กรณีศึกษา บริษัท นิปปอน เอ็กซ์เพรส

เอ็นอีซี โลจิสติกส์ (ประเทศไทย). (วิทยานิพนธว์ิทยาศาสตรบัณฑิต) ชลบุรี: มหาวิทยาลัยบูรพา.
ยุทธศักดิ์ บุญศิริเอื้อเฟื้อ. (2560). การพัฒนาต้นแบบในการลดความสูญเปล่า 7 ประการสำหรับวิสาหกิจขนาดกลางและขนาด

ย่อม: กรณีศึกษาโรงงานผลิตเครื่องสำอาง. (วิทยานิพนธ์วิศวกรรมหาบัณฑิต) กรุงเทพฯ: มหาวิทยาลัยจุฬาลงกรณ์
ศิราภรณ์ วิเศษพล. (2559). การเพิ่มประสิทธิภาพการจัดการสินค้าคงคลังและการกำหนดกลยุทธ์เพื่อสร้างความได้เปรียบ

ทางการแข่งขัน กรณีศึกษา บริษัท TTT จำกัด. (วิทยานิพนธ ์วิทยาศาสตรบัณฑิต) กรุงเทพฯ: มหาวิทยาลัยหอการค้า
ไทย

เสาวนีย์ ด้วงตัน. (2558). การลดต้นทุนการจัดการคลังสินค้าด้วยระบบการจัดเก็บแบบเรียกคืนอัตโนมัติโรงงานอุตสาหกรรม
ผลิตสินค้าอุปโภคบริโภค. (วิทยานิพนธ์ วิศวกรรมหาบัณฑิต) ชลบุรี: มหาวิทยาลัยบูรพา [PDF เอกสารออนไลน์]
แหล่งที่มา: http://digital_collect.lib.buu.ac.th/dcms/files/56920288.pdf (23 กุมภาพันธ์ 2563)

Ohno, T. (2002). Toyota Production System: Beyond Large Scale Production. Oregon: Productivity Press.
Yamane, T. (1973). Statistics: An Introductory Analysis. Third editio. Newyork: Harper and Row Publication.

48

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

พรรณภัทร มะกรูดทอง และรศ.ดร.ยุรพร ศุทธรัตน์
โครงการบณัฑิตศึกษาสาขาบริหารธุรกิจ (ภาคปกติ) คณะบริหารธุรกิจ มหาวิทยาลยัเกษตรศาสตร์ 10900

อีเมล: phannaphat.m@ku.th โทร. 093-3791836

บทคัดย่อ
การศึกษาครั ้งนี ้ม ีว ัตถุประสงค์ 1) เพื ่อศึกษาพฤติกรรมการบริโภคอาหารออร์แกนิคของประชาชนในเขต

กรุงเทพมหานคร 2) เพื่อศึกษาการตัดสินใจซื้ออาหารออร์แกนิคของประชาชนในเขตกรุงเทพมหานคร 3) เพื่อเปรียบเทียบ
ความแตกต่างระหว่างปัจจัยส่วนบุคคลกับการตัดสินใจซื้ออาหารออร์แกนิคของประชาชนในเขตกรุงเทพมหานคร และ 4) เพื่อ
หาความสัมพันธ์ของพฤติกรรมการบริโภคอาหารออร์แกนิคกับการตัดสินใจซื ้ออาหารออร์แกนิคของประชาชนในเขต
กรุงเทพมหานคร เครื่องมือท่ีใช้เป็นแบบสอบถาม เพื่อใช้สำรวจกับกลุ่มตัวอย่างที่อาศัยอยู่ในเขตกรุงเทพมหานคร จำนวน 400
คน วิเคราะห์ข้อมูลด้วยสถิติเชิงพรรณนา ได้แก่ การแจกแจงค่าความถี่ ค่าร้อยละ ค่าเฉลี่ย ค่าเบี่ยงเบนมาตรฐาน รวมทั้งสถิติ
เชิงอนุมาน ได้แก่ การทดสอบค่า t วิเคราะห์ความแปรปรวนทางเดียว และการทดสอบไคสแควร์

ผลการวิจัยพบว่า 1) ผู้ตอบแบบสอบถามส่วนใหญ่เคยประกอบอาหารออร์แกนิคทานเอง โดยมักซื้อวัตถุดิบเพื่อ
ประกอบอาหารในช่วงเวลา 17.01-19.00 น. โดยวัตถุดิบที่มักซื้อไปประกอบอาหาร คือ ประเภทข้าว เช่น ข้าวกล้องออร์แกนิค
ข้าวหอมมะลิออร์แกนิค ข้าวไรซ์เบอร์รี่ออร์แกนิค ซึ่งบริโภคอาหารออร์แกนิค 3-4 วันต่อสัปดาห์ มีการรับรู้ข้อมูลเกี่ยวกับร้าน
ที่จำหน่ายวัตถุดิบเพื่อประกอบอาหารออร์แกนิค จากสื่ออินเทอร์เน็ต เช่น Facebook fanpage และ Instagram และราคา
ของวัตถุดิบที่ซื้อเพื่อประกอบอาหารออร์แกนิคต่อครั้งน้อยกว่า 500 บาท ทั้งนี้ ผู้ที่ไม่เคยประกอบอาหารออร์แกนิคทานเอง
เพราะไม่มีเวลาในการประกอบอาหาร 2) การตัดสินใจซื้ออาหารออร์แกนิคลำดับแรกคือด้านกระบวนการให้บริการ จัดอยู่ใน
ระดับมากท่ีสุด 3) ผู้ตอบแบบสอบถามที่มีเพศ อายุ อาชีพ และสถานภาพต่างกัน มีการตัดสินใจซื้ออาหารออร์แกนิค แตกต่าง
กันอย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 และ 4) พฤติกรรมการบริโภคอาหารออร์แกนิค มีความสัมพันธ์กับการตัดสินใจซื้อ
อาหารออร์แกนิค อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 ในด้านราคามากที่สุด

คำสำคัญ: พฤติกรรมการบริโภค, การตัดสินใจซื้อ, อาหารออร์แกนคิ

บทความวิจัย
พฤติกรรมการบริโภคและการตัดสินใจซื้ออาหารออร์แกนิคของประชาชนในเขตกรุงเทพมหานคร

49

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

CONSUMPTION BEHAVIOR AND PURCHASING DECISIONS OF ORGANIC FOOD
OF THE PEOPLE IN BANGKOK
Phannaphat Margroodthong and Assoc.Prof.Dr.Yuraporn Sudharatna

The Regular MBA Program, Faculty of Business Administration, Kasetsart University, 10900
E-mail: phannaphat.m@ku.th Tel. 093-3791836

Abstract

The study of consumption behavior and purchasing decision of organic food of people in
Bangkok A questionnaire was used to survey a sample of 400 residents in Bangkok. The data were also
analyzed. Frequency distribution, percentage, mean, standard deviation T test One-way ANOVA and the chi-
square test.

The results showed that 1) Most of the respondents used to cook organic food by themselves.
They tend to buy raw materials such as rice between 5-7 PM and 7 PM. They consume organic food 3-4
days a week. Information about restaurants selling raw materials was obtained from Facebook fan page and
Instagram, the cost per time was less than 500 baht. Those who have never cooked organic food eat by
themselves because they did not have time to cook. 2) Decision to buy food. The first organic aspect was
the service process, which was rated at the highest level. 3) Respondents. with different sex, age, occupation
and status Decided to buy organic food There was a statistically significant difference at the 0.05 level and
4) organic food consumption behavior was related to organic food purchasing decision. statistically significant
at the 0.05 level in terms of price the most.
Keywords: consumer behavior, purchasing decision, organic food

คำขอบคุณ ACKNOWLEDGEMENT : การศึกษาเรื ่องพฤติกรรมการบริโภคและการตัดสินใจซื้ออาหารออร์แกนิคของ
ประชาชนในเขตกรุงเทพมหานคร สำเร็จลุล่วงไปด้วยดี ด้วยความกรุณาของอาจารย์ที่ปรึกษา รองศาสตราจารย์ ดร. ยุรพร
ศุทธรัตน์ อาจารย์ที่ปรึกษาวิทยานิพนธ์ ที่กรุณาให้แนวคิด แนะนำแนวทางให้คำปรึกษาข้อเสนอแนะและการตรวจสอบแกไ้ข
ด้วยความเอาใจใส่เป็นอย่างยิ่ง ตลอดจนคณาจารย์ทุกท่านที่ได้ประสิทธิประสาทวิชาความรู้ทางวิชาการต่างๆ ผู้วิจัยขอกราบ
ขอบพระคุณเป็นอย่างสูงไว้ ณ โอกาสนี้ หากงานวิจัยฉบับนี้มีส่วนช่วยส่งเสริมหรอืสนับสนุนและเป็นประโยชน์ต่อการศึกษาของ
บุคคลทั่วไปหรือองค์กรต่างๆ ผู้วิจัยขอมอบคุณงามความดีนี้แด่ผู้มีส่วนร่วมในการทำวิจัยครั้งนี้ทุกท่าน

บทนำ (Introduction)

ปัจจุบันประชาชนทุกช่วงวัยให้ความสำคัญกับการใส่ใจและดูแลสุขภาพเป็นอย่างดี ด้วยการหันมาออกกำลังกาย
กันมากขึ้น ไม่ว่าจะเป็นการวิ่ง หรือการปั่นจักรยาน ที่ช่วยให้สดชื่นผ่อนคลายและยังช่วยให้กล้ามเนื้อมีความแข็งแรง ช่วยให้
ปอดและหัวใจทำงานได้ดี (กิตติภณ ลิ้มพรพรหม, 2559) นอกจากนี้แล้ว การดูแลสุขภาพที่ดีที่สุดต้องดูแลมาจากภายใน
ดังเช่นคำพูดของชาวตะวันตกท่ีว่า “you are what you eat” กินอะไรก็เป็นเช่นนั้น สอดคล้องกับ รายงานตลาดอาหารโลกปี
2558 พบว่าผู้บริโภคหันมาสนใจรับประทานอาหารเพื่อสุขภาพกันมากขึ้น โดยเน้นผลิตภัณฑ์ที่มีส่วนผสมมาจากธรรมชาติ
อาหารที่ให้โปรตีนสูง คาร์โบไฮเดรตเชิงซ้อนและควบคุมน้ำหนัก ลดปริมาณความหวานและความเค็มที่ใช้ในการปรุงอาหาร

50

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

และรับประทานอาหารที่อุดมไปด้วยไขมันดี จากข้อมูลสมาคมค้นคว้าในสหรัฐอเมริการะบุว่าในปี 2015 ชาวอเมริกันกว่า 60%
ส่วนใหญ่ ซึ่งเป็นกลุ่มผู้บริโภคอายุ 15-30 ปี และผู้บริโภคอายุตั้งแต่ 55 ปีขึ้นไป หันมานิยมรับประทานอาหารประเภทสเป
เชี่ยลตี้ฟู้ดหรือคลีนฟู้ด ทำให้มูลค่าตลาดอาหารที่เน้นวัตถุดิบ ที่มีคุณภาพสูงมีมูลค่าสูงถึง 88 ,300 ล้านบาท และคาดว่าจะมี
การเติบโตขึ้นอีก (พลอยไพลิน คำแก้ว, 2560)

เช่นเดียวกับในประเทศไทย “กระแสรักสุขภาพ” กำลังเป็นที่นิยมขึ้นเรื่อยๆ ซึ่งหากพิจารณาย้อนหลัง 5 ปี มีอัตรา
การเติบโตเฉลี่ยปีละ 9.1% นับว่าเป็นอัตราขยายตัวที่ค่อนข้างสูง เมื่อเทียบกับตลาดอาหารโดยรวมของประเทศ ซึ่งเติบโตแค่
3-5% ต่อปี ทั้งนี้ประเภทอาหารที่นิยมเป็นแบบ “ฟังก์ชั่นนัล” ซึ่งเติมสารอาหารที่มีประโยชน์และดีต่อสุขภาพหรือช่วยลด
ความเสี่ยงจากโรคร้ายต่างๆ ได้ อย่างเช่นผลิตภัณฑ์บำรุงสมองผลิตภัณฑ์กลุ่มวิตามินต่างๆ รวมทั้งผลิตภัณฑ์กลุ่มบิวตี้ดริ้งซึ่ง
ผลิตภัณฑ์เหล่านี้ครองตลาดในสัดส่วน 62% ของยอดขายทั้งหมด ส่วนกลุ่มที่มียอดขายรองลงมาได้แก่ กลุ่มอาหารสกัดจาก
ธรรมชาติ (30%) และผลิตภัณฑ์อื่นๆ เป็นต้น (Omni-Recipes, 2563) จึงทำให้อาหารออร์แกนิคได้รับความนิยมสูงขึ้น สอด
รับกับนักการตลาดที่วิเคราะห์และศึกษาพฤติกรรมผู้บริโภค โดยพบว่าพฤติกรรมผู้บริโภค (Consumer Behavior) มาจากการ
แสดงออกของแต่ละบุคคลที่เกี่ยวข้องโดยตรงกับการใช้สินค้าและบริการทางเศรษฐกิจ รวมทั้งกระบวนการในการตัดสินใจที่มี
ผลต่อการแสดงออก (สมชาติ กิจยรรยง, 2562) อนึ่ง ประชาชนส่วนใหญ่เลือกซื้อสินค้าออร์แกนิคด้วยเหตุผลหลายประการ
บางคนเลือกซื้อสินค้าอาหารออร์แกนิคเพราะใส่ใจในสุขภาพ หรือเพราะความใส่ใจต่อสิ่งแวดล้อม ซึ่งในปัจจุบันเริ่มมีผลิตภัณฑ์
ออร์แกนิคจำหน่ายตามท้องตลาดหลากหลายช่องทางเพิ่มมากขึ้น การตลาดจึงถือเป็นหัวใจหลักที่สำคัญที่จะนำองค์กรสู่
ความสำเร็จภายใต้สภาพแวดล้อมในการดำเนินงานในปัจจุบัน เพื่อให้สามารถตอบสนองความต้องการของตลาดเป้าหมายให้
ได้รับความพึงพอใจสูงสุด จนนำไปสู่การเลือกซื้อของผู้บริโภค

ส่วนประสมการตลาด (Marketing Mix) นับเป็นชุดของเครื่องมือทางการตลาดที่องค์กรธุรกิจนิยมนำมาใช้ในการ
ดำเนินงานเพื่อให้บรรลุเป้าหมายมากที่สุด เนื่องจากเป็นสิ่งที่กิจการสามารถทำการควบคุมได้ (ธธีร์ธร ธีรขวัญโรจน์, 2563)
โดยพื้นฐานของส่วนประสมการตลาด (Marketing Mix) ประกอบด้วย 4 ปัจจัย คือ ผลิตภัณฑ์ (Product) ราคา (Price) ช่อง
ทางการจัดจำหน่าย (Place) การส่งเสริมการตลาด (Promotion) รวมเรียกว่า 4Ps (ศิริวรรณ เสรีรัตน์, 2560) โดย Hoffman
และ Novak (2018) กล่าวว่า สำหรับธุรกิจบริการ จะมีส่วนประสมการตลาด (Marketing Mix) เพิ่มเข้ามาอีก 3 ปัจจัย คือ
ด้านบุคคล (People) ด้านการสร้างและนำเสนอลักษณะทางกายภาพ (Physical Evidence and Presentation) และด้าน
กระบวนการ (Process) รวมเรียกได้ว่าเป็น 7Ps ซึ่งบริษัทใช้ร่วมกันเพื่อสนองความพึงพอใจแก่กลุ่มเป้าหมาย

อย่างไรก็ดี จากการที่ผลิตภัณฑ์ออร์แกนิคจะถูกแบ่งออกเป็นประเภทต่าง ๆ ตามสัดส่วนของส่วนผสมและวัตถุดิบ
ที่เกิดจากการเพาะปลูกด้วยกระบวนการออร์แกนิค จึงเป็นสาเหตุหนึ่งท่ีทำให้ราคาของผลิตภัณฑ์ออร์แกนิคสูงกว่าสินค้าทั่วไป
เนื่องจากมีต้นทุนการผลิตที่สูงและมีข้อจำกัดในด้านการควบคุมคุณภาพ และอาจส่งผลถึงพฤติกรรมการซื้อของผู้บริโภคที่
ลดลง

ดังนั้น การทำการตลาดให้ประสบความสำเร็จได้นั้น ผู้ประกอบการต้องพิจารณาในเรื่องการสร้างความแตกต่าง เพื่อ
สร้างความได้เปรียบทางการแข่งขันที่เหนือกว่าคู่แข่งขันในตลาด ผู้วิจัยจึงมีความสนใจที่จะศึกษาถึงพฤติกรรมการบริโภคและ
การตัดสินใจซื้ออาหารออร์แกนิคของประชาชนในเขตกรุงเทพมหานคร โดยผู้ประกอบการสามารถนำผลการศึกษาไปสร้าง
ความได้เปรียบทางการแข่งขัน รวมถึงพัฒนากลยุทธ์การตลาดให้คลอบคลุมกลุ่มเป้าหมายให้มากขึ้น

51

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

กรอบแนวคิด
 ตัวแปรอิสระ ตัวแปรตาม

ภาพที่ 1 กรอบแนวคิด

วัตถุประสงค ์(Objective of the Research)
 1. เพื่อศึกษาพฤติกรรมการบริโภคอาหารออร์แกนิคของประชาชนในเขตกรุงเทพมหานคร
 2. เพื่อศึกษาการตัดสินใจซื้ออาหารออร์แกนิคของประชาชนในเขตกรุงเทพมหานคร
 3. เพื่อเปรียบเทียบความแตกต่างระหว่างปัจจัยส่วนบุคคลกับการตดัสินใจซื้ออาหารออร์แกนิคของประชาชนในเขต
กรุงเทพมหานคร
 4. เพื่อหาความสัมพันธ์ของพฤติกรรมการบรโิภคอาหารออร์แกนิคกับการตัดสินใจซื้ออาหารออร์แกนคิของประชาชน
ในเขตกรุงเทพมหานคร

วิธีวิจัย (Research Methodology)

ประชากรที่ใช้ในการวิจัยครั ้งนี ้คือ ประชาชนในเขตกรุงเทพมหานคร จำนวน 5 ,487,876 คน (กองสารสนเทศ

ภูมิศาสตร์ สำนักยุทธศาสตร์และประเมินผล, 2563) กลุ่มตัวอย่าง คือ ประชากรในเขตกรุงเทพมหานคร โดยใช้วิธีการกำหนด

ขนาดกลุ่มตัวอย่างของยามาเน่ (Yamane, 1967) กำหนดให้มีมีระดับความเชื่อมั่นอยู่ที่ 95% และสัดส่วนของความคลาด

เคลื่อนที่ยอมให้เกิดขึ้นได้เท่ากับ 5% ซึ่งสามารถคำนวณได้ 400 คน ผู้วิจัยได้ใช้แบบสอบถามเป็นเครื่องมือในการเก็บรวบรวม

ข้อมูล สถิติที่ใช้วิเคราะห์ข้อมูล ได้แก่ สถิติเชิงพรรณนา (Descriptive Statistics) ได้แก่ การแจกแจงค่าความถี่ (Frequency)

ปัจจัยส่วนบุคคล
-เพศ
-อาย ุ
-การศึกษา
-รายได้ต่อเดือน
-สถานภาพโสด
-สมาชิกในครอบรัว

พฤติกรรมการบริโภคอาหารออร์แกนิค
-การประกอบอาหารออร์แกนิคทานเอง
-ช่วงเวลาในการซื้อวัตถุดิบ
-ความถี่ในการบริโภคอาหารออร์แกนิค
-การรับรู้ข้อมลูเกี่ยวกับร้านท่ีจำหน่าย
วัตถุดิบ
-ราคาของวัตถุดิบที่ซื้อ

การตัดสินใจซ้ืออาหารออร์แกนิค

ด้านผลิตภณัฑ ์

ด้านราคา

ด้านช่องทางการจัดจำหน่าย

ด้านการส่งเสริมการขาย

ด้านบุคลากร

ด้านกระบวนการให้บริการ

ด้านการสร้างและนำเสนอลักษณะทางกายภาพ

52

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ค่าร้อยละ (Percentage) ค่าเฉลี่ย (Mean) ค่าเบี ่ยงเบนมาตรฐาน (Standard Deviation) สถิติเชิงอนุมาน (Inferential

Statistics) ได้แก่ การทดสอบค่า t (t-test) วิเคราะห์ความแปรปรวนทางเดียว (One-way ANOVA) และการทดสอบไคสแควร ์

(Chi-square Test)

สรุปผลการวิจัยและอภิปรายผล (Research Conclusion and Discussion)
 สรุปผลการวิจัย

1. ข้อมูลทั่วไป
ผู้ตอบแบบสอบถามส่วนใหญ่เป็นเพศหญิง มีอายุระหว่าง 21-37 ปี มีการศึกษาในระดับปริญญาตรี ซึ่งประกอบ

อาชีพเป็นพนักงานบริษัทเอกชน โดยมีรายได้ต่อเดือนต่ำกว่าหรือเทียบเท่า 15,000 บาท มีสถานภาพโสด และมีสมาชิกใน
ครอบรัวจำนวน 4-5 คน

2. พฤติกรรมการบริโภคอาหารออร์แกนิค
ผู้ตอบแบบสอบถามส่วนใหญ่เคยประกอบอาหารออร์แกนิคทานเอง โดยมักซื้อวัตถุดิบเพื่อประกอบอาหารใน

ช่วงเวลา 17.01-19.00 น. โดยวัตถุดิบที่มักซื้อไปประกอบอาหาร คือ ประเภทข้าว เช่น ข้าวกล้องออร์แกนิค ข้าว ไรซ์เบอร์รี่
ออร์แกนิค ซึ่งบริโภคอาหารออร์แกนิค 3-4 วันต่อสัปดาห์ มีการรับรู้ข้อมูลเกี่ยวกับร้านที่จำหน่ายวัตถุดิบเพื่อประกอบอาหาร
ออร์แกนิคจาก Facebook fan page และ Instagram และราคาของวัตถุดิบที่ซื้อเพื่อประกอบอาหารออร์แกนิคต่อครั้งน้อย
กว่า 500 บาท ท้ังนี้ ผู้ที่ไม่เคยประกอบอาหารออร์แกนิคทานเองเพราะไม่มีเวลาในการประกอบอาหาร

3. การตัดสินใจซ้ืออาหารออร์แกนิค
ตารางที่ 1 ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐานของการตัดสินใจซื้ออาหารออร์แกนิคในภาพรวม

การตัดสินใจซ้ืออาหารออร์แกนิค
ระดับการตัดสินใจซ้ือ

X S.D.
การแปล

ความหมาย
ลำดับที ่

ด้านผลิตภณัฑ ์ 4.18 0.52 มาก 2
ด้านราคา 3.90 0.61 มาก 6
ด้านช่องทางการจัดจำหน่าย 3.97 0.71 มาก 5
ด้านการส่งเสริมการขาย 3.73 0.82 มาก 7
ด้านบุคลากร 4.01 0.74 มาก 4
ด้านกระบวนการให้บริการ 4.21 0.70 มากที่สุด 1
ด้านการสร้างและนำเสนอลักษณะทางกายภาพ 4.04 0.65 มาก 3

รวม 4.01 0.54 มาก
 จากตารางที่ 1 พบว่า การตัดสินใจซื้ออาหารออร์แกนิคในภาพรวม จัดอยู่ในระดับมาก มีค่าเฉลี่ยเท่ากับ 4.01
(S.D.=0.54) เมื่อพิจารณาเป็นรายด้านเรียงตามลำดับค่าเฉลี่ย ลำดับแรกคือ ด้านกระบวนการให้บริการ มีค่าเฉลี่ยเท่ากับ 4.21
(S.D.=0.70) จัดอยู่ในระดับมากที่สุด รองลงมาคือ ด้านผลิตภัณฑ์ มีค่าเฉลี่ยเท่ากับ 4.18 (S.D.=0.52) จัดอยู่ในระดับมาก ด้าน
การสร้างและนำเสนอลักษณะทางกายภาพ มีค่าเฉลี่ยเท่ากับ 4.04 (S.D.=0.65) จัดอยู่ในระดับมาก ด้านบุคลากร มีค่าเฉลี่ย
เท่ากับ 4.01 (S.D.=0.74) จัดอยู่ในระดับมาก ด้านช่องทางการจัดจำหน่าย มีค่าเฉลี่ยเท่ากับ 3.97 (S.D.=0.71) จัดอยู่ในระดับ

53

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

มาก ด้านราคา มีค่าเฉลี่ยเท่ากับ 3.90 (S.D.=0.61) จัดอยู่ในระดับมาก และด้านการส่งเสริมการขาย มีค่าเฉลี่ยเท่ากับ 3.73
(S.D.=0.82) จัดอยู่ในระดับมาก ตามลำดับ

ตารางที่ 2 ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐานของการตัดสินใจซื้ออาหารออร์แกนิค ด้านผลติภณัฑ์

ด้านผลิตภัณฑ ์

ระดับการตัดสินใจซ้ือ

X S.D.
การแปล
ความหมา

ย
ลำดับที ่

ความปลอดภัยของบรรจุภณัฑ์อาหาร 4.27 0.74 มากที่สุด 3
รสชาติของอาหาร 4.02 0.79 มาก 4
คุณค่าทางโภชนาการ 4.53 0.62 มากที่สุด 1
รูปลักษณ์ของอาหาร ความน่ารับประทาน 3.99 0.76 มาก 5
การแสดงฉลากหรือเอกสารข้อมูลความปลอดภัยของอาหารที่ปราศจาก
สารพิษ

4.44 0.71 มากที่สุด 2

มีการปรับเปลีย่นอาหารตามความนิยม 3.86 0.84 มาก 6
รวม 4.18 0.52 มาก

จากตารางที่ 2 พบว่า การตัดสินใจซื้ออาหารออร์แกนิค ด้านผลิตภัณฑ์ในภาพรวม จัดอยู่ในระดับมาก มีค่าเฉลี่ย

เท่ากับ 4.18 (S.D.=0.52) เมื่อพิจารณาเป็นรายข้อเรียงตามลำดับค่าเฉลี่ย ลำดับแรกคือ คุณค่าทางโภชนาการ มีค่าเฉลี่ย
เท่ากับ 4.53 (S.D.=0.62) จัดอยู่ในระดับมากที่สุด รองลงมาคือ การแสดงฉลากหรือเอกสารข้อมูลความปลอดภัยของอาหารที่
ปราศจากสารพิษ มีค่าเฉลี่ยเท่ากับ 4.44 (S.D.=0.71) จัดอยู่ในระดับมากที่สุด ความปลอดภัยของบรรจุภัณฑ์อาหาร มีค่าเฉลี่ย
เท่ากับ 4.27 (S.D.=0.74) จัดอยู่ในระดับมากที่สุด รสชาติของอาหาร มีค่าเฉลี่ยเท่ากับ 4.02 (S.D.=0.79) จัดอยู่ในระดับมาก
รูปลักษณ์ของอาหาร ความน่ารับประทาน มีค่าเฉลี่ยเท่ากับ 3.99 (S.D.=0.76) จัดอยู่ในระดับมาก และมีการปรับเปลี่ยน
อาหารตามความนิยม มีค่าเฉลี่ยเท่ากับ 3.86 (S.D.=0.84) จัดอยู่ในระดับมาก ตามลำดับ

ตารางที่ 3 ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐานของการตัดสินใจซื้ออาหารออร์แกนิค ด้านราคา

ด้านราคา
ระดับการตัดสินใจซ้ือ

X S.D.
การแปล

ความหมาย
ลำดับ

ที ่
ยินดีจ่ายเงินซื้ออาหารออร์แกนิคที่มีราคาสูงกว่าราคาอาหารทั่วไป 3.51 0.82 มาก 4
ราคาอาหารมีความเหมาะสมเมื่อเทียบกับคุณภาพของอาหาร 4.06 0.72 มาก 2
ราคาอาหารมีความเหมาะสมเมื่อเทียบกับคุณค่าทางโภชนาการ เช่น ปริมาณ
แคลอรี่วิตามินต่างๆทีไ่ดร้ับ

4.13 0.72 มาก 1

ราคาอาหารมีความเหมาะสมเมื่อเทียบกับปริมาณของอาหาร 3.92 0.81 มาก 3
รวม 3.90 0.61 มาก

54

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 จากตารางที่ 3 พบว่า การตัดสินใจซื้ออาหารออร์แกนิค ด้านราคาในภาพรวม จัดอยู่ในระดับมาก มีค่าเฉลี่ย
เท่ากับ 3.90 (S.D.=0.61) เมื่อพิจารณาเป็นรายข้อเรียงตามลำดับค่าเฉลี่ย ลำดับแรกคือ ราคาอาหารมีความเหมาะสมเมื่อ
เทียบกับคุณค่าทางโภชนาการ เช่น ปริมาณแคลอรี่วิตามินต่างๆที่ได้รบั มีค่าเฉลี่ยเท่ากับ 4.13 (S.D.=0.72) จัดอยู่ในระดับมาก
รองลงมาคือ ราคาอาหารมีความเหมาะสมเมื่อเทียบกับคุณภาพของอาหาร มีค่าเฉลี่ยเท่ากับ 4.06 (S.D.=0.72) จัดอยู่ในระดับ
มาก ราคาอาหารมีความเหมาะสมเมื่อเทียบกับปรมิาณของอาหาร มีค่าเฉลี่ยเท่ากับ 3.92 (S.D.=0.81) จัดอยู่ในระดับมาก และ
ยินดีจ่ายเงินซื้ออาหารออร์แกนิคที่มีราคาสูงกว่าราคาอาหารทั่วไป มีค่าเฉลี่ยเท่ากับ 3.51 (S.D.=0.82) จัดอยู่ในระดับมาก
ตามลำดับ

ตารางที่ 4 ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐานของการตัดสินใจซื้ออาหารออร์แกนิค ด้านช่องทางการจัดจำหนา่ย

ด้านช่องทางการจัดจำหน่าย
ระดับการตัดสินใจซ้ือ

X S.D.
การแปล

ความหมาย
ลำดับที ่

มีช่องทางการจำหน่ายที่หลากหลาย เช่น ซูเปอร์มาร์เก็ต ห้างสรรพสินค้า
Facebook Line Instagram

4.17 0.78 มาก 1

มีบริการส่งถึงที ่Delivery 3.87 0.98 มาก 4
สามารถเดินทางไปร้านอาหารออรแ์กนิคไดส้ะดวก 3.88 0.96 มาก 5
ความหลากหลายของช่องทางการชำระเงิน เช่น เงินสด บัตรเครดิต mobile
banking

4.05 0.84 มาก 2

ความเหมาะสมของเวลาเปดิ-ปิดรา้น 3.90 0.83 มาก 3
รวม 3.97 0.71 มาก

จากตารางที่ 4 พบว่า การตัดสินใจซื้ออาหารออร์แกนิค ด้านช่องทางการจัดจำหน่ายในภาพรวม จัดอยู่ในระดับมาก

มีค่าเฉลี่ยเท่ากับ 3.97 (S.D.=0.71) เมื่อพิจารณาเป็นรายข้อเรียงตามลำดับค่าเฉลี่ย ลำดับแรกคือ มีช่องทางการจำหน่าย
ที่หลากหลาย เช่น ซูเปอร์มาร์เก็ต ห้างสรรพสินค้า Facebook Line Instagram มีค่าเฉลี่ยเท่ากับ 4.17 (S.D.=0.78) จัดอยู่ใน
ระดับมาก รองลงมาคือ ความหลากหลายของช่องทางการชำระเงิน เช่น เงินสด บัตรเครดิต mobile banking มีค่าเฉลี่ย
เท่ากับ 4.05 (S.D.=0.84) จัดอยู่ในระดับมาก ความเหมาะสมของเวลาเปิด-ปิดร้าน มีค่าเฉลี่ยเท่ากับ 3.90 (S.D.=0.83) จัดอยู่
ในระดับมาก มีบริการส่งถึงที่ Delivery มีค่าเฉลี่ยเท่ากับ 3.87 (S.D.=0.98) จัดอยู่ในระดับมาก และสามารถเดินทางไป
ร้านอาหารออร์แกนิคได้สะดวก มีค่าเฉลี่ยเท่ากับ 3.88 (S.D.=0.96) จัดอยู่ในระดับมาก ตามลำดับ

55

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ตารางที่ 5 ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐานของการตัดสินใจซื้ออาหารออร์แกนิค ด้านการส่งเสรมิการขาย

ด้านการส่งเสริมการขาย
ระดับการตัดสินใจซ้ือ

X S.D.
การแปล

ความหมาย
ลำดับที ่

มีของแถมหรือของสมนาคณุ 3.44 0.98 มาก 4

มีการประชาสัมพันธผ์่านสื่อต่างๆ อย่างสม่ำเสมอ (ช่องทางออนไลน์ สื่อ

สิ่งพิมพ์ บูทแสดงสินค้า ฯลฯ)

3.80 0.88 มาก 2

มีระบบบตัรสมาชิกเพื่อรับเป็นส่วนลดหรือสะสมคะแนนรับของรางวัล 3.73 0.99 มาก 3

มีการจัดโปรโมช่ันด้วยการให้ส่วนลดในเทศกาลสำคญั 3.94 0.96 มาก 1

รวม 3.73 0.82 มาก

จากตารางที่ 5 พบว่า การตัดสินใจซื้ออาหารออร์แกนิค ด้านการส่งเสริมการขายในภาพรวม จัดอยู่ในระดับมาก

มีค่าเฉลี่ยเท่ากับ 3.44 (S.D.=0.98) เมื่อพิจารณาเป็นรายข้อเรียงตามลำดับค่าเฉลี่ย ลำดับแรกคือ มีการจัดโปรโมชั่นด้วยการ
ให้ส่วนลดในเทศกาลสำคัญ มีค่าเฉลี่ยเท่ากับ 3.94 (S.D.=0.96) จัดอยู่ในระดับมาก รองลงมาคือ มีการประชาสัมพันธผ์่านสื่อ
ต่างๆ อย่างสม่ำเสมอ (ช่องทางออนไลน์ สื่อสิ่งพิมพ์ บูทแสดงสินค้า ฯลฯ) มีค่าเฉลี่ยเท่ากับ 3.80 (S.D.=0.88) จัดอยู่ในระดับ
มาก มีระบบบัตรสมาชิกเพื่อรับเป็นส่วนลดหรือสะสมคะแนนรับของรางวัล มีค่าเฉลี่ยเท่ากับ 3.73 (S.D.=0.99) จัดอยู่ในระดับ
มาก และมีของแถมหรือของสมนาคุณ มีค่าเฉลี่ยเท่ากับ 3.44 (S.D.=0.98) จัดอยู่ในระดับมาก ตามลำดับ

ตารางที่ 6 ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐานของการตัดสินใจซื้ออาหารออร์แกนิค ด้านบุคลากร

ด้านบุคลากร
ระดับการตัดสินใจซ้ือ

X S.D.
การแปล

ความหมาย
ลำดับที ่

มีพนักงานขายแนะนำเมนูอาหารออร์แกนิค 3.71 0.93 มาก 5

พนักงานมีความรู้ชำนาญในการใหข้้อมูลเกี่ยวกับโภชนาการอาหาร 3.98 0.89 มาก 4

พนักงานมีความเป็นมติร อัธยาศัยดี 4.19 0.78 มาก 1

พนักงานมีบุคลิกภาพท่ีดี น่าเชื่อถือ 4.12 0.78 มาก 2

พนักงานสามารถแก้ไขปัญหาเฉพาะหน้าได้ 4.07 0.80 มาก 3

รวม 4.01 0.74 มาก

56

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

จากตารางที่ 6 พบว่า การตัดสินใจซื้ออาหารออร์แกนิค ด้านบุคลากรในภาพรวม จัดอยู่ในระดับมาก มีค่าเฉลี่ย
เท่ากับ 4.01 (S.D.=0.74) เมื่อพิจารณาเป็นรายข้อเรียงตามลำดับค่าเฉลี่ย ลำดับแรกคือ พนักงานมีความเป็นมิตร อัธยาศัยดี มี
ค่าเฉลี่ยเท่ากับ 4.19 (S.D.=0.78) จัดอยู่ในระดับมาก รองลงมาคือ พนักงานมีบุคลิกภาพท่ีดี น่าเช่ือถือ มีค่าเฉลี่ยเท่ากับ 4.12
(S.D.=0.78) จัดอยู่ในระดับมาก พนักงานสามารถแก้ไขปัญหาเฉพาะหน้าได้ มีค่าเฉลี่ยเท่ากับ 4.07 (S.D.=0.80) จัดอยู่ใน
ระดับมาก พนักงานมีความรู้ชำนาญในการให้ข้อมูลเกี่ยวกับโภชนาการอาหาร มีค่าเฉลี่ยเท่ากับ 3.98 (S.D.=0.89) จัดอยู่ใน
ระดับมาก และมีพนักงานขายแนะนำเมนูอาหารออร์แกนิค มีค่าเฉลี่ยเท่ากับ 3.71 (S.D.=0.93) จัดอยู่ในระดับมาก ตามลำดับ

ตารางที่ 7 ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐานของการตัดสินใจซื้ออาหารออร์แกนิค ด้านกระบวนการให้บริการ

ด้านกระบวนการให้บริการ
ระดับการตัดสินใจซ้ือ

X S.D.
การแปล

ความหมาย
ลำดับที ่

มีกระบวนการให้บริการที่รวดเร็ว 4.13 0.78 มาก 4

มีการจัดส่งอาหารครบถ้วนตามจำนวน 4.24 0.79 มากที่สุด 3

มีขั้นตอนการบริการเรียงลำดับก่อนหลัง 4.12 0.80 มาก 5

มีมาตรฐานในการบริการเหมือนกนัทุกครั้ง 4.23 0.80 มากที่สุด 2

มีการควบคุมคุณภาพของวัตถุดิบทุกขั้นตอน 4.36 0.76 มากที่สุด 1

รวม 4.21 0.70 มากที่สุด

จากตารางที่ 7 พบว่า การตัดสินใจซื้ออาหารออร์แกนิค ด้านกระบวนการให้บริการในภาพรวม จัดอยู่ในระดับมาก

ที่สุด มีค่าเฉลี่ยเท่ากับ 4.21 (S.D.=0.70) เมื่อพิจารณาเป็นรายข้อเรียงตามลำดับค่าเฉลี่ย ลำดับแรกคือ มีการควบคุมคุณภาพ
ของวัตถุดิบทุกขั้นตอน มีค่าเฉลี่ยเท่ากับ 4.36 (S.D.=0.76) จัดอยู่ในระดับมากที่สุด รองลงมาคือ มีมาตรฐานในการบริการ
เหมือนกันทุกครั้ง มีค่าเฉลี่ยเท่ากับ 4.23 (S.D.=0.80) จัดอยู่ในระดับมากที่สุด มีการจัดส่งอาหารครบถ้วนตามจำนวน มี
ค่าเฉลี่ยเท่ากับ 4.24 (S.D.=0.79) จัดอยู่ในระดับมากที่สุด มีกระบวนการให้บริการที่รวดเร็ว มีค่าเฉลี่ยเท่ากับ 4.13 (S.D.=
0.78) จัดอยู่ในระดับมาก และมีขั้นตอนการบริการเรียงลำดับก่อนหลัง มีค่าเฉลี่ยเท่ากับ 4.12 (S.D.=0.80) จัดอยู่ในระดับมาก
ตามลำดับ

57

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ตารางที่ 8 ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐานของการตัดสินใจซื้ออาหารออร์แกนิค ด้านการสร้างและนำเสนอลักษณะ
 ทางกายภาพ

ด้านการสร้างและนำเสนอลักษณะทางกายภาพ
ระดับการตัดสินใจซ้ือ

X S.D.
การแปล

ความหมาย
ลำดับที ่

การตกแต่งรา้นสามารถดึงดดูใจลกูค้า 3.91 0.76 มาก 4

สถานท่ีทั้งภายในและภายนอก มคีวามสะอาด เรยีบร้อย 4.26 0.75 มากที่สุด 1

สถานท่ีจอดรถท่ีเพียงพอ 3.95 0.84 มาก 3

ภายในร้านมีพื้นที่ใช้สอยเพียงพอและจัดเป็นสดัส่วน 4.05 0.78 มาก 2

รวม 4.04 0.65 มาก

จากตารางที่ 8 พบว่า การตัดสินใจซื้ออาหารออร์แกนิค ด้านการสร้างและนำเสนอลักษณะทางกายภาพในภาพรวม
จัดอยู่ในระดับมาก มีค่าเฉลี่ยเท่ากับ 4.04 (S.D.=0.65) เมื่อพิจารณาเป็นรายข้อเรียงตามลำดับค่าเฉลี่ย ลำดับแรกคือ สถานที่
ทั้งภายในและภายนอก มีความสะอาด เรียบร้อย มีค่าเฉลี่ยเท่ากับ 4.26 (S.D.=0.75) จัดอยู่ในระดับมากที่สุด รองลงมาคือ
ภายในร้านมีพื้นที่ใช้สอยเพียงพอและจัดเป็นสัดส่วน มีค่าเฉลี่ยเท่ากับ 4.05 (S.D.=0.78) จัดอยู่ในระดับมาก สถานที่จอดรถที่
เพียงพอมีค่าเฉลี่ยเท่ากับ 3.95 (S.D.=0.84) จัดอยู่ในระดับมาก และการตกแต่งร้านสามารถดึงดูดใจลูกค้า มีค่าเฉลี่ยเท่ากับ
3.91 (S.D.=0.76) จัดอยู่ในระดับมาก ตามลำดับ
 4. การเปรียบเทียบความแตกต่างระหว่างปัจจัยส่วนบุคคลกับการตัดสินใจซ้ืออาหารออร์แกนิคของประชาชนใน
เขตกรุงเทพมหานคร
 4.1 ผู้ตอบแบบสอบถามที่มีเพศต่างกัน มีการตัดสินใจซื้ออาหารออร์แกนิคในภาพรวมไม่แตกต่างกัน เมื่อพิจารณา
เป็นรายด้านพบว่า ด้านผลิตภัณฑ์ แตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05
 4.2 ผู ้ตอบแบบสอบถามที่มีอายุต่างกัน มีการตัดสินใจซื้ออาหารออร์แกนิคในภาพรวมแตกต่างกัน อย่างมี
นัยสำคัญทางสถิติที่ระดับ 0.05 เมื่อพิจารณาเป็นรายด้านพบว่า ด้านผลิตภัณฑ์ ด้านราคา ด้านช่องทางการจัดจำหน่าย ด้าน
การส่งเสริมการขาย ด้านบุคลากร ด้านกระบวนการให้บริการ และด้านการสร้างและนำเสนอลกัษณะทางกายภาพ แตกต่างกัน
อย่างมีนัยสำคัญทางสถิติทีร่ะดับ 0.05
 4.3 ผู้ตอบแบบสอบถามที่มีระดับการศึกษาต่างกัน มีการตัดสินใจซื้ออาหารออร์แกนิคในภาพรวมและรายด้าน
ไม่แตกต่างกัน
 4.4 ผู้ตอบแบบสอบถามที่มีอาชีพต่างกัน มีการตัดสินใจซื้ออาหารออร์แกนิคในภาพรวมแตกต่างกัน อย่างมี
นัยสำคัญทางสถิติที ่ระดับ 0.05 เมื ่อพิจารณาเป็นรายด้านพบว่า ด้านช่องทางการจัดจำหน่าย ด้านบุคลากร และด้าน
กระบวนการให้บริการ แตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05
 4.5 ผู้ตอบแบบสอบถามที่มีรายได้ต่อเดือนต่างกัน มีการตัดสินใจซื้ออาหารออร์แกนิคในภาพรวมและรายด้าน
ไม่แตกต่างกัน

58

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 4.6 ผู้ตอบแบบสอบถามที่มีสถานภาพต่างกัน มีการตัดสินใจซื้ออาหารออร์แกนิคในภาพรวมแตกต่างกัน อย่างมี
นัยสำคัญทางสถิติที่ระดับ 0.05 เมื่อพิจารณาเป็นรายด้านพบว่า ด้านช่องทางการจัดจำหน่าย ด้านการส่งเสริมการขาย และ
ด้านบุคลากร ด้านกระบวนการให้บริการ แตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05
 4.7 ผู้ตอบแบบสอบถามที่มีจำนวนสมาชิกในครอบครัวต่างกัน มีการตัดสินใจซื้ออาหารออร์แกนิคในภาพรวมและ
รายด้านไม่แตกต่างกัน
 5. ความสัมพันธ์ของพฤติกรรมการบริโภคอาหารออร์แกนิคกับการตัดสินใจซื้ออาหารออร์แกนิคของประชาชน
ในเขตกรุงเทพมหานคร
 5.1 การประกอบอาหารออร์แกนิคทานเอง มีความสัมพันธ์กับการตัดสินใจซื้ออาหารออร์แกนิคในภาพรวม อย่างมี
นัยสำคัญทางสถิติที่ระดับ 0.05 เมื่อพิจารณาเป็นรายด้านพบว่า การประกอบอาหารออร์แกนิคทานเองมีความสัมพันธ์กับด้าน
ผลิตภัณฑ์ และด้านราคา อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05
 5.2 ช่วงเวลาในการซื้อวัตถุดิบ ไม่มีความสัมพันธ์กับการตัดสินใจซื้ออาหารออร์แกนิคในภาพรวม เมื่อพิจารณาเป็น
รายด้านพบว่า ช่วงเวลาในการซื้อวัตถุดิบมีความสัมพันธ์กับด้านราคา อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05
 5.3 ความถี่ในการบริโภคอาหารออร์แกนิค ไม่มีความสัมพันธ์กับการตัดสินใจซื้ออาหารออร์แกนิคในภาพรวม
เมื่อพิจารณาเป็นรายด้านพบว่า ความถี่ในการบริโภคอาหารออร์แกนิคมีความสัมพันธ์กับผลิตภัณฑ์ อย่างมีนัยสำคัญทางสถติิ
ที่ระดับ 0.05
 5.4 การรับรู้ข้อมูลเกี่ยวกับร้านที่จำหน่ายวัตถุดิบ ไม่มีความสัมพันธ์กับการตัดสินใจซื้ออาหารออร์แกนิคใน
ภาพรวม เมื่อพิจารณาเป็นรายด้านพบว่า การรับรู้ข้อมูลเกี่ยวกับร้านที่จำหน่ายวัตถุดิบมีความสัมพันธ์กับด้านราคา และด้าน
การส่งเสริม การขาย อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05
 5.5 ราคาของวัตถุดิบที่ซื้อ ไม่มีความสัมพันธ์กับการตัดสินใจซื้ออาหารออร์แกนิคในภาพรวม เมื่อพิจารณาเป็นราย
ด้านพบว่า ราคาของวัตถุดิบที่ซื้อมีความสัมพันธ์กับด้านราคา อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05

อภิปรายผล
จากผลการวิจัยข้างต้น ผู้วิจัยนำมาอภิปรายผลตามวัตถุประสงค์การวิจัยดังนี้
1. ผู้ตอบแบบสอบถามส่วนใหญ่เคยประกอบอาหารออร์แกนิคทานเอง โดยมักซื้อวัตถุดิบเพื่อประกอบอาหารใน

ช่วงเวลา 17.01-19.00 น. สอดคล้องกับงานวิจัยของรัฐนันท์ แย้มเกษสุคนธ์ (2559) พบว่าช่วงเวลาที่มักซื้ออาหารออร์แกนิค
คือ 17.00-19.00 น. สูงถึงร้อยละ 60.4 เนื่องจากเป็นช่วงเวลาที่เลิกงานและเพื่อใช้เป็นอาหารเย็น โดยวัตถุดิบที่มั กซื้อไป
ประกอบอาหาร คือ ประเภทข้าว เช่น ข้าวกล้องออร์แกนิค ข้าวหอมมะลิออร์แกนิค ข้าวไรซ์เบอร์รี่ออร์แกนิค เนื่องจากข้าว
เป็นพืชที่คนไทยบริโภคเป็นอาหารหลัก แต่ถึงอย่างไรก็ตาม ผลการวิจัยพบว่า ผู้ตอบแบบสอบถามส่วนใหญ่จะบริโภคอาหาร
ออร์แกนิค 3-4 วันต่อสัปดาห์เท่าน้ัน ซึ่งไม่สอดคล้องกับงานวิจัยของรัฐนันท์ แย้มเกษสุคนธ์ (2559) พบว่า ผู้ที่เคยรับประทาน
อาหารออร์แกนิคมีความถี่ในการบริโภค 1-2 วัน/สัปดาห์ และยังไม่สอดคล้องกับงานวิจัยของชนิดา นิยมสุข (2560) ที่พบว่า
ส่วนใหญ่บริโภคเป็นประจำทุกวัน

ผู้ตอบแบบสอบถามส่วนใหญ่มีการรับรู้ข้อมูลเกี่ยวกับร้านที่จำหน่ายวัตถุดิบเพื่อประกอบอาหารออร์แกนิค จากสื่อ
อินเทอร์เน็ต เช่น Facebook fan page และ Instagram สอดคล้องกับงานวิจัยของชนิดา นิยมสุข (2560) พบว่า ผู้ตอบ
แบบสอบถามส่วนใหญ่รับทราบข้อมูลข่าวสารจากอินเทอร์เน็ต เช่น Facebook fan page และ Instagram และสอดคล้องกับ
ชูชัย พิทักษ์เมืองแมน (2561) พบว่ากลุ่มตัวอย่างส่วนใหญ่มีการแสวงหาข่าวสารจากอินเทอร์เน็ตและรับทราบข้อมูลข่าวสาร
จาก Facebook, Line, Instagram ทั้งนี้ ราคาของวัตถุดิบที่ผู้ตอบแบบสอบถามส่วนใหญ่ซื้อเพื่อประกอบอาหารออร์แกนิคต่อ
ครั้ง น้อยกว่า 500 บาท สอดคล้องกับงานวิจัยของ รัฐนันท์ แย้มเกษสุคนธ์ (2559) พบว่าราคาของอาหารออร์แกนิคที่บริโภค

59

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

เฉลี่ยต่อมื้อ คือ 51-40 บาท และสอดคล้องกับงานวิจัยของชนิดา นิยมสุข (2560) พบว่า ผู้บริโภคมีค่าใช้จ่ายในการบริโภคต่อ
มื้ออยู่ในช่วง 101-150 บาท อีกทั้งยังสอดคล้องกับงานวิจัยของวรันพร นางาม (2561) พบว่าราคาของอาหารออร์แกนิคที่บริ
โภคเฉลี่ยต่อมื้อคือ 100-200 บาท ที่อาจขึ้นอยู่กับราคาของวัตถุดิบในแต่ละเมนูอาหาร ทั้งนี้ ผู้ที่ไม่เคยประกอบอาหารออร์แก
นิคทานเองเพราะไม่มีเวลาในการประกอบอาหาร ไม่สอดคล้องกับงานวิจัยของ Parichard และ Wen (2012) พบว่า ผู้ที่ไม่เคย
ประกอบอาหารออร์แกนิคทานเอง เหตุผลหลักคือพวกเขาคิดว่าอาหารออร์แกนิคนั้นหาได้ยากในตลาด เหตุผลเพิ่มเติมคือพวก
เขาไม่ไว้วางใจฉลากออร์แกนิค และบางคนระบุว่าอาหารออร์แกนิคไม่มีอะไรพิเศษ

2. การตัดสินใจซื้ออาหารออร์แกนิคในภาพรวม จัดอยู่ในระดับมาก เมื่อพิจารณาเป็นรายด้านเรียงตามลำดับค่าเฉลี่ย
ลำดับแรกคือ ด้านกระบวนการให้บริการ จัดอยู่ในระดับมากที่สุด ทั้งนี้เป็นเพราะว่า กระบวนการให้บริการเป็นกิจกรรมที่
เกี่ยวข้องกับระเบียบวิธีการและงานปฏิบัติในด้านการบริการที่นำเสนอให้กับผู้ใช้บริการเพื่อมอบการให้บริการอย่างถูกต้อง
รวดเร็ว โดยในแต่ละกระบวนการสามารถมีได้หลายกิจกรรม ตามแต่รูปแบบและวิธีการดำเนินงานขององค์กร ซึ่งหากว่า
กิจกรรมต่าง ๆ ภายในกระบวนการมีความเชื่อมโยง ครบถ้วนและประสานกัน จะทำให้กระบวนการโดยรวมมีประสิทธิภาพ
ส่งผลให้ลูกค้าเกิดความพึงพอใจ ทั้งนี้กระบวนการทำงานในด้านของการบริการ จำเป็นต้องมีการออกแบบกระบวนการทำงาน
ที่ชัดเจนเรียงลำดับก่อนหลัง เพื่อให้พนักงานภายในองค์กรทุกคนเกิดความเข้าใจตรงกัน สามารถปฏิบัติให้เป็นไปในทิศทาง
เดียวกันได้อย่างถูกต้องและราบรื่น อย่างไรก็ตาม ผลการวิจัยข้างต้นไม่สอดคล้องกับงานวิจัยของ รัฐนันท์ แย้มเกษสุคนธ์
(2559) ที่พบว่า ปัจจัยส่วนประสมทางการตลาดที่ส่งผลต่อการตัดสินใจซื้ออาหารออร์แกนนิคมากท่ีสุดคือ ด้านผลิตภัณฑ์
 3. ผู้ตอบแบบสอบถามที่มีเพศ อายุ อาชีพ และสถานภาพต่างกัน มีการตัดสินใจซื้ออาหารออร์แกนิค แตกต่างกัน
อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 ทั้งนี้เป็นเพราะว่า เพศหญิงและเพศชายมีความแตกต่างกันอย่างมากในเรื่องความคิด
ค่านิยมและทัศนคติ ทั้งนี้เพราะวัฒนธรรมและสังคม กำหนดบทบาทและกิจกรรมของคนสองเพศไว้ต่างกัน สอดคล้องกับ
Parichard และ Wen (2012) พบว่า กลุ่มตัวอย่างส่วนใหญ่นั้นเป็นเพศหญิงมากกว่าร้อยละ 60 ซึ่งเป็นไปตามที่คาดการณ์
เนื่องจากเพศหญิงเป็นผู้ตัดสินใจซื้ออาหารหลักในครัวเรือนและสอดคล้องกับงานวิจัยของ Handayani (2019) พบว่าเพศหญิง
เป็นกลุ่มที่ซื้ออาหารออร์ แกนิคมากกว่าเพศชาย ในขณะที่อายุที่เพิ่มมากขึ้นเรื่อยๆ จะมีผลต่อความตัดสินใจที่รอบคอบมากขึ้น
ทั้งความคิด พฤติกรรมและการตัดสินใจ การสื่อสารมีการเปลี่ยนไปตามอายุและประสบการณ์ ซึ่งบุคคลที่มีอายุมากกว่าจะ
สามารถรับการสื่อสารได้ดกีว่าบุคคลที่มอีายุน้อยกว่า ซึ่งสามารถสรุปได้โดยกลา่วว่าอายุท่ีเพิ่มมากข้ึน สามารถเป็นปัจจัยในการ
เปลี่ยนแปลงในวิธีคิดและสิ่งที่สนใจในอนาคตอีกด้วย
 สำหรับอาชีพเป็นตัวแปรที่สำคัญต่อการกำหนดส่วนของตลาด โดยทั่วไปแล้วนักการตลาดจะสนใจกลุ่มผู้บริโภคที่มี
รายได้สูง นั่นหมายความว่าอาชีพที่ดี การงานที่ดี ส่งผลให้มีความเป็นอยู่ที่ดี กล่าวคืออาชีพจะเป็นตัวชี้วัดความสามารถของ
ผู้บริโภคในการซื้อสินค้าหรือไม่มีความสามารถในการซื้อสินค้า สอดคล้องกับงานวิจัยรัฐนันท์ แย้มเกษสุคนธ์ (2559) พบว่า
ผู้ตอบแบบสอบถามที่มีอาชีพท่ีแตกต่างกันมีผลต่อการส่งเสริมการตลาดที่แตกต่างกัน ขณะที่ตัวแปรสถานภาพมีผลโดยตรงต่อ
การรับรู้ข่าวสาร สถานภาพสมรสของบุคคลจะบ่งบอกถึงความมีอิสระในการตัดสินใจและอิทธิพลต่อกระบวนการคิดการ
วิเคราะห์ข้อมูลข่าวสาร สตรีที่สมรสแล้วและสตรีที่ยังโสดย่อมมีกระบวนการรับรู้ข่าวสารที่แตกต่างกันอันเนื่องมาจากสภาพ
ครอบครัว และอิทธิพลของจำนวนบุคคลรอบข้าง สอดคล้องกับงานวิจัยของดวงกมล เพชรประพันธ์ (2562) ที่พบว่า
สถานภาพที่ต่างกัน มีพฤติกรรมการตัดสินใจซื้ออาหารออร์แกนิคในกรุงเทพมหานคร แตกต่างกันอย่างมีนัยสำคัญทางสถิติที่
ระดับ 0.05
 4. พฤติกรรมการบริโภคอาหารออร์แกนิคมีความสัมพันธ์กับการตัดสินใจซื้ออาหารออร์แกนิค อย่างมีนัยสำคัญทาง
สถิติที่ระดับ 0.05 ในด้านราคามากที่สุด ทั้งนี้เป็นเพราะว่า ราคาเป็นองค์ประกอบท่ีสองของส่วนผสมทางการตลาด ซึ่งนำมาซึ่ง
รายได้ ในขณะที่องค์ประกอบส่วนผสมทางการตลาดอื่นๆ แสดงถึงต้นทุน ราคาสินค้าต้องสอดคล้องกับลักษณะพื้นฐานและ

60

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

คุณสมบัติของผลิตภัณฑ์ ดังนั้นจึงต้องสอดคล้องอย่างใกล้ชิดกับคุณภาพของผลิตภัณฑ์ สอดคล้องกับงานวิจัยของ Tundys
(2021) พบว่าผลิตภัณฑ์หรือบริการใด ๆ มีราคาเป็นตัวกำหนด และในเชิงแนวคิดหมายถึงการแสดงออกของมูลค่าที่กำหนด
ให้กับผลิตภัณฑ์หรือบริการนั้นเป็นตัวเงิน ราคาผันแปรเป็นตัวแปรสำคัญและเป็นองค์ประกอบหนึ่งในการซื้ออาหารออร์แกนิค
ในเม็กซิโกราคาอาหารออร์แกนิคนั้นแตกต่างกันมากระหว่าง 10% ถึง 200% (ราคาประหยัดและกลยุทธ์ราคาพรีเมียม) ข้อมูล
นี้จึงมีบทบาทสำคัญในการเต็มใจจ่ายเป็นอย่างมาก อีกทั้งยังสอดคล้องกับงานวิจัยของ Handayani (2019) พบว่า ความ
แตกต่างของราคาระหว่างอาหาร ออร์แกนิคกับอาหารทั่วไป จะมีราคาที่สูงกว่าผลิตภัณฑ์ทั่วไป แม้ราคาจะแตกต่างกัน แต่ผู้ซื้อ
อาหารออร์แกนิคเห็นว่าราคาสินค้า ออร์แกนิคไม่ใช่ปัญหา โดย Singh (2018) พบว่ากลุ่มตัวอย่างยินดีที่จะจ่ายเงินเพิ่มขึ้น
สำหรับประเภทผลิตภัณฑ์ออร์แกนิคเมื่อเทียบกับผลิตภัณฑ์ทั่วไปท่ีแตกต่างกันไปตามคุณค่าทางโภชนาการ

ประโยชน์ที่ได้จากการวิจัย (Contribution of the Study)
 1. ทราบถึงพฤติกรรมการบริโภคอาหารออร์แกนิคของประชาชนในเขตกรุงเทพมหานคร
 2. ทราบถึงการตัดสินใจซื้ออาหารออร์แกนิคของประชาชนในเขตกรงุเทพมหานคร

3. ผู้ประกอบธุรกิจสามารถนำผลการศึกษาไปใช้เป็นแนวทางในการดำเนินธุรกิจอาหารออร์แกนิค เพื่อตอบสนอง
ความต้องการของผู้บริโภค และเป็นแนวทางในการสร้างความได้เปรียบทางการแข่งขันสินค้าและบริการอาหารเพื่อสุขภาพท่ีจะ
เกิดขึ้นในอนาคต

เอกสารอ้างอิง (References)
กองสารสนเทศภูมิศาสตร์. (2563). จำนวนประชากรในเขตกรุงเทพมหานคร ปี 2563. กรุงเทพฯ: สำนักยุทธศาสตร์และ
 ประเมินผล.
กิตติภณ ลิ้มพรพรหม. (2559). สุขภาพเรา ทำอย่างไร ได้อย่างน้ัน. กรุงเทพฯ: เดอะ ซีนนิธ อินเตอร์บุก๊.
ชนิดา นิยมสุข. (2560). ปัจจัยที่มีความสมัพันธ์ต่อพฤติกรรมการบริโภคอาหารคลีนของผู้บรโิภควัยทำงานในเขต

กรุงเทพมหานคร. (วิทยานิพนธ์ปรญิญามหาบัณฑิต). กรุงเทพฯ: มหาวิทยาลัยเทคโนโลยีราชมงคลพระนคร.
ชูชัย พิทักษ์เมืองแมน. (2561). ปัจจัยที่มีผลต่อความสำเร็จร้านอาหารคลีนฟู๊ดเดลิเอรร์ี่ ในเขตกรุงเทพมหานคร

(รายงานผลการวิจัย). กรุงเทพฯ: มหาวิทยาลยัเทคโนโลยรีาชมงคลพระนคร.
ธธีร์ธร ธีรขวัญโรจน์. (2563). การตลาดบริการ. กรุงเทพฯ: ซเีอ็ดยูเคช่ัน.
เนตรชนก วิทยอุดม. (2558). ร้านอาหารเพื่อสุขภาพ (การค้นคว้าอิสระปริญญามหาบัณฑติ). กรุงเทพฯ:

มหาวิทยาลยัธรรมศาสตร์.
พลอยไพลิน คำแก้ว. (2560). ปัจจัยที่มีอิทธิพลเชิงบวกต่อความตั้งใจที่จะบริโภคอาหารเพื่อสุขภาพของผู้บริโภคใน
 กรุงเทพมหานคร (การค้นคว้าอิสระปริญญามหาบัณฑติ). กรุงเทพฯ: มหาวิทยาลัยกรุงเทพ.
รัฐนันท์ แย้มเกษสคุนธ.์ (2559). แผนธุรกิจรา้นขายอาหารออร์แกนคิแบบเคลื่อนที่ “สนุ๊กทรคั”. วารสารการวิจัยเพื่อพัฒนา
 ชุมชน (มนุษยศาสตร์และสังคมศาสตร์). 9(2). 218-227.
วรันพร นางาม. (2561). อิทธิพลของปัจจัยเชิงสาเหตุทีส่่งผลต่อความตั้งใจซื้อซ้ำอาหารคลีนของผู้บริโภคในเขต
 กรุงเทพมหานคร (วิทยานิพนธ์ปรญิญามหาบัณฑิต). กรุงเทพฯ: มหาวิทยาลัยเทคโนโลยีราชมงคลกรุงเทพ.
วานิสา บำรุงธรรม. (2560). แผนธุรกิจร้านไอรินฟารม์ไฮโดรโปรนิกส์ผ่านช่องทางออนไลน์. (การค้นคว้าอิสระปริญญา
 มหาบัณฑิต). กรุงเทพฯ: มหาวิทยาลัยธรรมศาสตร์.
ศิริวรรณ เสรรีัตน์. (2560). การบริหารการตลาดยคุใหม่. กรุงเทพฯ: ธรรมสาร.

61

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

สมชาติ กิจยรรยง. (2562). การตลาดไร้กรอบ เทคนคิเพื่อการรู้เท่าทันการตลาด. กรุงเทพฯ: สมาร์ท ไลฟ์.
สำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ. (2561). อาหารออร์แกนิค. กรุงเทพฯ: กระทรวงเกษตรและสหกรณ์.
อาโออิ คิโนะชิตะ (2559). Detox water. กรุงเทพฯ: อัมรินทร์.
Bloom, B.S. (1968). Mastery learning. UCLA-CSEIP Evaluation Comment. California: University of California

at Los Angeles.
Das, D. (2020). Optimization of dark fermentative hydrogen production from organic wastes using

acidogenic mixed consortia. Energy Conversion and Management. 219(113047), 1-12.
Mukute, M. (2018). Exploring the Potential of Developmental Work Research and Change Laboratory to
 Support Sustainability Transformations: A Case Study of Organic Agriculture in Zimbabwe.
 M. MUKUTE ET AL. 1-19.
Handayani, S. (2019). Supply chain management Performance of organic rice in pringsewu regency.
 Politeknik Negeri Lampung Department Economics and Business. Indonesia: Bandar Lampung.
Hoffman, D.L. & Novak, T.P. (2018). Consumer and Object Experience in the Internet of Things: An
 Assemblage Theory Approach. Journal of Consumer Research, 44(6), 1178-1204.
Omni-Recipes (2020). 9 เทรนด์อาหารและเครื่องดื่ม ปี 2020 ที่ผู้ผลิตต้องปรบัสูตรรับกระแสรักสขุภาพ.

สืบค้นจาก http://omni-recipes.com/2020/01/03/trend-food-and-drink-2020.
Parichard, S. & Wen, C.H. (2012). Consumers’ Perceptions and Attitudes of Organic Food Products in
 Northern Thailand. International Food and Agribusiness Management Review, 15(1), 87-102.
Singh, A. (2018). Social media data analytics to improve supply chain management in food industries.
 Transportation Research Part E, 1-18.
Tundys, B. (2021). Green Supply Chain Management Evaluation for Organic Products: Theoretical and
 Empirical Point of View. Operations and supply chain management, 14(7), 73-82.
Yamane, T. (1967). Taro Statistic: An Introductory Analysis. New York: Harper & Row.

62

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ภัทริยา บุญแก้ว, ผศ.ดร.ชุติระ ระบอบ และดร.พิษณุ วรรณกลู

หลักสตูรการจัดการมหาบณัฑติ สาขาวิชาการจัดการอตุสาหกรรม มหาวิทยาลยัหัวเฉียวเฉลิมพระเกยีรติ 10540

อีเมล: Prememy17@gmail.com โทร. 093-1560510

บทคัดย่อ

 การวิจัยครั้งนี้มีวัตถุประสงค์ 1) วิเคราะห์คุณภาพการให้บริการที่มีต่อปัจจัยด้านผู้ให้บริการ 2) ศึกษาความ
คาดหวังก่อนได้รับบริการและความคิดเห็นภายหลงัได้รับบรกิารที่มีต่อคุณภาพการให้บริการ 3) เปรียบเทียบความแตกต่างของ
ความคาดหวังก่อนได้รับบริการจำแนกตามปัจจัยส่วนบุคคลของผู้รับบริการ 4) ศึกษาความสัมพันธ์ระหว่างความคาดหวังก่อน
ได้รับบริการและความคิดเห็นภายหลังได้รับบริการที่มีต่อคุณภาพการให้บริการ กลุ่มตัวอย่าง 382 ชุด เครื่องมือวิจัยเป็น
แบบสอบถาม สถิติ แจกแจงความถี่ ร้อยละ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน t-test F-test ความแตกต่างรายคู่ และ
ความสัมพันธ์แบบเพียร์สัน
 ผลการวิจัยพบว่า พบว่า ผู้รับบริการจากแผนกต้อนรับส่วนหน้าในโรงพยาบาลเอกชน ส่วนใหญ่เป็นเพศหญิง
มีช่วงอายุ 20 – 39 ปี จำนวน 291 คน มีระดับการศึกษาปริญญาตรี มีอาชีพพนักงานบริษัทเอกชน มีรายได้เฉลี่ยต่อเดือน
20,001 – 30,000 บาท มีสิทธิการรักษาสวัสดิการบริษัท จำนวน 135 คน คิดเป็นร้อยละ 35.30 มีความถี่ในการใช้บริการ 3

ครั้งต่อปี โดยปัจจัยด้านผู้ให้บริการ โดยรวมอยู่ระดับมากที่สุด (x ̅= 4.23 และ S.D. = 0.78) ผู้รับบริการมีความคาดหวังก่อน

ได้รับบริการ โดยรวมอยู่ระดับมากที่สุด (x ̅= 4.24 และ S.D. = 0.77) ผู้รับบริการมีความคิดเห็นภายหลังได้รับบริการ โดยรวม

อยู่ระดับมาก (x ̅= 3.67 และ S.D. = 0.65) เปรียบเทียบความแตกต่างของความคาดหวังก่อนได้รับบริการตามปัจจัยส่วน
บุคคลของผู้รับบริการ พบว่า การศึกษา รายได้ต่อเดือน สิทธิการรักษา มีความแตกต่างกัน ความสัมพันธ์ระหว่างความคาดหวัง
ก่อนได้รับบริการและความคิดเห็นภายหลังได้รับบริการของผู้รับบริการ ในด้านตอบสนองความต้องการของผู้รับบริการ และ
ด้านให้ความเชื่อมั่นในการบริการ มีความสัมพันธ์ในระดับต่ำ

คำสำคัญ: ความคาดหวัง, แผนกต้อนรับส่วนหน้า, คุณภาพการใหบ้ริการ

บทความวิจัย

ความคาดหวังของผู้รับบริการที่มีต่อคุณภาพการให้บริการของแผนกต้อนรับส่วนหน้าในโรงพยาบาลเอกชน

63

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

THE EXPECTATIONS OF SERVICE RECIPIENT TOWARDS SERVICE QUALITY
IN HOSPITAL FRONT OFFICE DEPARTMENT

 Pattariya Boonkhaew, Assist.Prof. Dr. Chutira Rabob, and Ph.D. Dr. Pisanu Vanakul
Master Of Management (Industrial Management) Huachiew Chalermprakiet University, 10540

E-mail: Prememy17@gmail.com Tel. 093-156-0510

Abstract
This research had the objectives 1) to analyze the quality of service in relation to service provider

2) Study expectations before receiving service and comments after receiving service on service quality
3) Compare differences in expectations. Before receiving the service, classified by personal factors of the
client 4) Study the relationship between expectations before receiving the service and comments after
receiving the service on the level of service quality. The sample group was 382 questionnaires. Statistical
distribution of frequency, percentage, mean, standard deviation, t- test, f- test, double difference and the
Pearson correlation

The results show that most of the clients of front desk service in private hospitals are women 20 -
39 years and 291 people. Staff with a bachelor's degree in the private sector, with an average monthly
income of 20,001 - 30,000 bath and 135 people are eligible for company benefits. A percentage of 35. 30
people were considered to use the service three times a year. The service provider factor included the

highest level of (x ̅= 4.23 and S.D. = 0.78) including the highest level of service (x ̅= 4.24 and S.D. = 0.77)

including a higher level of (x ̅= 3.67 and S.D. = 0.65) the purpose of this study is to compare the expected
differences according to the customer's personal factors. The treatment of monthly income is different. The
relationship between expected service and customer opinion Confidence in meeting customer needs and
services is at a lower level.
Keywords: Expectation, Front Office, Service Quality

คำขอบคุณ ACKNOWLEDGEMENT : งานวิจัยนี้เป็นส่วนหนึ่งของการศึกษาหลักสูตรการจัดการมหาบัณฑิต สาขาวิชาการ
จัดการอุตสาหกรรม มหาวิทยาลัยหัวเฉียวเฉลิมพระเกียรติ

บทนำ (Introduction)
 ธุรกิจโรงพยาบาลและสถานบริการพยาบาลมีแนวโน้มการจัดตั้งธุรกิจอย่างต่อเนื่อง โดยในปี 2561 มีการจัดตั้ง
เพิ่มขึ้น 10.81% เมื่อเทียบกับปี 2560 ในขณะที่มูลค่าทุนธุรกิจโรงพยาบาลและสถานบริการจดทะเบียนและการเพิ่มทุนของ
ธุรกิจค่อนข้างแปรผันตามขนาดและศักยภาพของธุรกิจที่เข้ามาดําเนินกิจการในแต่ละปี โรงพยาบาลเป็นปัจจัยพื้นฐานที่
ประชาชนต้องการ ซึ่งในปัจจุบันมีหน่วยงานบริการสุขภาพทั่วประเทศจํานวน 38,512 แห่ง แบ่งเป็นหน่วยบริการสุขภาพของ
รัฐ 35% และหน่วยบริการสุขภาพของเอกชน 65% โดยพบว่าจํานวนผู้ป่วยที่ใช้บริการโรงพยาบาลเอกชนและสถานบริการ
เอกชนทั่วประเทศในปี 2559 สูงถึง 61.6 ล้านคน เพิ่มขึ้น จากปี 2554 ถึง 33% ซึ่งเป็นผู้ป่วยนอก 95% และผู้ป่วยใน 5%
และแบ่งเป็นผู้ป่วยชาวไทยจํานวน 57.4 ล้านคน ชาวต่างชาติ จํานวน 4.2 ล้านคน เพิ่มขึ้นจากปี 2554 ถึง 33% และ 4%

64

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ตามลําดับ สอดคล้องกับค่าใช้จ่ายสุขภาพต่อค่าใช้จ่ายครัวเรือนทั้งหมดมีแนวโน้มเพิ่มขึ้น โดยในปี 2561 มีค่าใช้จ่ายด้าน
สุขภาพฯ สูงถึง 388,954 ล้านบาท แต่มีอัตราการเติบโตลดลงจากปี 2560 จํานวน 1.18% และปริมาณผู้ป่วยชาวต่างชาติที่
เพิ่มขึ้นสอดคล้องกับรายได้จากนักท่องเที่ยวชาวต่างชาติที่มาใช้บริการทางการแพทย์ในช่วง 4 ปีท่ีผ่านมา (ปี 2557 - 2560) ที่
มีการเติบโตอย่างต่อเนื่อง โดยในปี 2560 มีมูลค่า 25,462 ล้านบาท เติบโตจากปี 2559 ถึง 45.63% (ธุรกิจโรงพยาบาลและ
สถานบริการพยาบาล กรมพัฒนาธุรกิจการค้า, 2562)
 ประเทศไทยได้รับผลกระทบจากโลกาภิวัฒน์ทางด้านปัญหาทางสุขภาพที่ส่งผลกระทบในทั่วโลกอย่างรวดเร็ว

ปัญหาสุขภาพนั ้นอาจเกิดมาจากการเปลี ่ยนแปลงที ่ประชาชนทุกแห่งทั ่วโลกเลือกใช้เทคโนโลยีสารสนเทศในการใช้

ชีวิตประจำวันเพิ่มมากขึ้น ซึ่งอาจส่งผลกระทบการเปลี่ยนแปลงทั้งด้านบวกและด้านลบต่อสุขภาพ สำนักงานสาธารณสุข

จังหวัดสมุทรปราการ มีการวางแผนพัฒนาปัญหาสุขภาพของประชาชน โดยได้กำหนดนโยบายและแนวทางการวางแผนพัฒนา

ปัญหาสุขภาพท่ีประชาชนในจังหวัดสมุทรปราการได้รับ (รายงานประจำปี สำนักงานสาธารณสุขจังหวัดสมุทรปราการ, 2562)

 โรงพยาบาลเอกชนทุกแห่งมีความมุ่งหวังในการให้บริการสุขภาพอย่างมีประสิทธิภาพสูงสุด โดยเน้นผู้รับบริการเป็น

ศูนย์กลางในการรักษาพยาบาล เพื่อให้เป็นไปตามความคาดหวังของผู้รับบริการ ก่อให้เกิดความพึงพอใจและกลับมาใช้บริการ

อีกครั้ง แผนกต้อนรับส่วนหน้าในโรงพยาบาลเอกชนเป็นสิ่งแรกที่ผู ้รับบริการเข้ามาพบเจอ จึงต้องมีความสามารถและ

เหมาะสมกับการปฎิบัติในหน้าที่ของตนเอง โดยอาศัยความร่วมมือจากบุคลากรทุกท่านของแผนกต้อนรับส่วนหน้า การ

แก้ปัญหาเฉพาะหน้าเป็นสิ่งสำคัญที่ต้องสร้างความเข้าใจให้กับผู้ให้บริการและผู้รับบริการ เพื่อให้การบริการเป็นไปด้วยความ

เรียบร้อย มีวิธีการปฏิบัติการแก้ปัญหาที่เป็นแนวทางเตรียมไว้สำหรับเหตุการณ์ที่เกิดขึ้น ข้อร้องเรียนของผู้รับริการที่มีต่อการ

บริการของโรงพยาบาลเอกชน เป็นสิ่งที่ลูกค้าไม่ได้รับตามความต้องการหรือความคาดหวังของผู้รับบริการ ทำให้ผู้รับบริการ

เกิดความไม่พึงพอใจและแจ้งให้ผู้เกี่ยวข้องได้ทราบ สาเหตุมาจากพนักงานผู้ให้บริการ ได้แก่ พนักงานพูดจาไม่สุภาพ มอง

ผู้รับบริการด้วยหางตา ไม่สนใจผู้รับริการ ให้บริการล่าช้าไม่ได้รับบริการทันที เกิดความผิดพลาดขณะที่ให้บริกา ร ทำให้

เสียเวลาในการแก้ไข การได้รับการสื่อสารจากพนักงานไม่ตรงกัน การบริการที่ไม่ยุติธรรม พนักงานปล่อยให้ผู้รับบริการรายอื่น

แซงคิวผู้รับบริการที่กำลังรอรับบริการอยู่ โดยที่พนักงานไม่ได้ให้ความสำคัญกับการเข้าคิวตามระเบียบของโรงพยาบาล

พนักงานไม่มีความรู้เมื่อผู้รับบริการสอบถามต้องไปสอบถามจากเพื่อนทุกครั้ง ไม่สามารถให้คำตอบได้ด้วยตัวเอง สาเหตุมาจาก

การบริการ ได้แก่ การบริการไม่ดีและไม่มีคุณภาพ ขั้นตอนการบริการหลายขั้นตอนมากเกิดไป ทำให้เกิดความล่าช้าในการรอ

คอย สาเหตุมาจากตัวลูกค้า ได้แก่ มีทัศนคติที่ไม่ดีต่อพนักงานให้บริการ ซึ่งทำให้การบริการไม่ดีในการรับรู้ของผู้รับบริการ มา

จากนิสัยส่วนตัวของผู้รับบริการที่ชอบร้องเรียน ในปัจจุบันโรงพยาบาลเอกชนแต่ละแห่ง ได้ทำการแข่งขันทางด้านคุณภาพการ

ให้บริการเป็นอย่างสูง

 ดังนั้น ผู้วิจัยได้เล็งเห็นความสำคัญของปัญหาเรื่อง ความคาดหวังของผู้รับบริการที่มีต่อคุณภาพการให้บริการของ

แผนกต้อนรับส่วนหน้าในโรงพยาบาลเอกชน เพื่อวิเคราะห์ความคาดหวังของผู้รับบริการในแผนกต้อนรับส่วนหน้าว่ามีความพึง

พอใจในคุณภาพการให้บริการมากน้อยเพียงใด เป็นการสะท้อนให้เห็นถึงความคาดหวังของผู้รับบริการที่มีต่อคุ ณภาพการ

ให้บริการของแผนกต้อนรับส่วนหน้าในโรงพยาบาลเอกชน เพื่อสามารถนำข้อมูลพื้นฐานมาประกอบการกำหนดกลยุทธ์และ

วางแผนพัฒนาคุณภาพการให้บริการในโรงพยาบาลเอกชน ลดปัญหาที่เกิดขึ้นจากคุณภาพการให้บริการที่อาจส่งผลต่อความไม่

พึงพอใจของผู้รับบริการบางท่าน

65

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

กรอบแนวคิดการวิจัย

ทฤษฎีนำมาใช้ ได้แก่ ทฤษฎีคุณภาพการบริการ (SERVQUAL Theory) โดย Parasuraman, Zelthamal, and

Berry (1990) และทฤษฎีความคาดหวัง (Expectation Theory) โดย (Vroom, 1964)

 ตัวแปรอิสระ ตัวแปรตาม

ภาพที่ 1 กรอบแนวคิดในการวิจัย

การทบทวนวรรณกรรม

1. ทฤษฎีคุณภาพการบริการ หมายถึง ความพึงพอใจจากการได้รับความประทับใจ การประยุกต์ใช้ SERVQUAL

Model ของ (Parasuraman, et al., 1990) โดยการใช้แบบจำลองเน้นส่วนสำคัญไปที่คาดหวังและการบริการที่ผู้รับบริการ

ได้รับท่ีก่อให้เกิดการรับรู้ของผู้รับบริการว่าเป็นการบริการที่มีคุณภาพไว้ 5 ด้าน เรียกว่า RATER ดังนี ้

1.1 ความน่าเชื่อถือของบริการ (Reliability) หมายถึง ผู้รับบริการมีความเชื่อมั่นว่าการให้บริการที่ได้รับมีความ

ถูกต้องแม่นยำเหมาะสม มีความสม่ำเสมอทุกครั้งท่ีมารับบริการ

1.2 การให้ความมั่นใจ (Assurance) หมายถึง ผู้รับบริการรู้สึกมั่นใจว่าได้รับการให้บริการที่มีความเอาใจใส่ มีความรู้

ความสามารถ มีความชำนาญ ผู้รับบริการเกิดความมั่นใจในการรับบริการ

1.3 ความเป็นรูปธรรมของบริการ (Tangibles) หมายถึง ผู้รับบริการได้มองเห็นและสัมผัสได้ถึงความพร้อมของการ

ให้บริการที่สามารถรับรู้ได้โดยง่ายและชัดเจน

1.4 การเอาใจใส่ (Empathy) หมายถึง ผู้ให้บริการปฎิบัติหน้าที่การให้บริการอย่างมีความเข้าใจและเอาใจใส่ต่อ

ความต้องการของผู้รับบริการอย่างเท่าเทียมกันและไม่แบ่งแยกผู้รับบริการ

1.5 ความสามารถในการตอบสนองความต้องการของผู้รับบริการ (Responsiveness) หมายถึง ผู้ให้บริการปฎิบัติ

หน้าที่การให้บริการที่มีพร้อมและเต็มใจในการบริการ สามารถตอบสนองความต้องการของผู้รับบริการด้วยความสะดวกและ

รวดเร็วและทันเวลาที่ผู้รับบริการสมควรได้รับ

2. ทฤษฎีความคาดหวัง หมายถึง ความคาดหวังได้รับการพัฒนามาจากแรงบันดาลใจในการปรารถนาความต้องการ

สิ่งใดสิ่งหนึ่ง โดยการพิจารณาตามความสามารถและความพยายามของบุคคลนั้นเพื่อให้ได้ผลตอบสนองความต้องการตามที่พึง

ปัจจัยส่วนบุคคล
1. เพศ
2. อายุ
3. การศึกษา
4. อาชีพ
5. รายไดเ้ฉลีย่ต่อเดือน
6. สิทธิการรักษา
7. ความถี่ในการใช้บริการต่อป ี

คุณภาพการให้บริการ
1. ความเป็นรูปธรรมของการบริการ
2. ความน่าเชื่อถือในการบริการ
3. การตอบสนองความต้องการของผู้รับบริการ
4. การให้ความเชื่อมั่นในการบริการ
5. ความเอาใจใส่ในการบริการ

66

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ปรารถนา ดังนั้น Victor Vroom จึงได้พัฒนาสร้างทฤษฎีความคาดหวัง เพื่อทำให้เกิดพฤติกรรมการบรรลุจุดมุ่งหมายของ

ความคาดหวังตามความต้องการจากการจูงใจในผลลัพธ์ของแต่ละบุคคลเป็นสำคัญ องค์ประกอบ 3 ประการ ดังน้ี

2.1 V = Valence ความพึงพอใจของมนุษย์ต่อผลลัพธ์ของการกระทำที่เป็นลักษณะที่สำคัญที่สุดของความพึงพอใจ

ของมนุษย์ ที่คาดหวังว่าจะได้ผลลัพธ์นั้น ไม่ใช่เกิดจากการเห็นคุณค่าที่แท้จริงของผลลัพธ์นั้นเสมอไป ตัวอย่างเช่น มนุษย์เลือก

ทำงานที่ค่าจ้างสูงไม่ใช่เลือกเพราะงานนั้นมีคุณค่าตามอุดมคติ กล่าวคือ ความพยายามจากการทำงานเน้นผลลัพธ์หลายอย่าง

ทั้งทางตรงและทางอ้อม

2.2 I = Instrumentality เครื่องมือและวิธีการเชื่อมโยงผลลัพธ์อย่างหนึ่งไปสู่ผลลัพธ์อีกอย่างหนึ่ง ตัวอย่างเช่น

ความเป็นไปได้ของรางวัลจากการกระทำหรือการให้รางวัลสำหรับการกระทำท่ีมิได้มีการคาดหมายมาก่อน

2.3 E = Expectancy การคาดการณ์จากความเชื่อว่าผลลัพธ์เป็นไปได้มากน้อยเพียงใด ตัวอย่างเช่น พนักงานที่มี

ความสามารถ การฝึกอบรมพนักงาน การสนับสนุนพนักงาน ถ้ามนุษย์เชื่อมั่นว่าทำงานได้สำเร็จตามที่ตั้งเป้าหมายไว้และยอ่ม

เกิดแรงจูงใจในการทำงานเป็นความรู้สึกทางจิตใจที่ก่อให้เกิดการตัดสินใจเลือกทำให้ประสบความสำเร็จตามที่คาดหวังไว้

วัตถุประสงค์ (Objective of the Research)

1. วิเคราะห์ระดับคุณภาพการให้บริการที่มีต่อปัจจัยด้านผู้ให้บริการของแผนกต้อนรับส่วนหน้าในโรงพยาบาล

เอกชน

2. ศึกษาระดับความคาดหวังก่อนได้รับบริการและระดับความคิดเห็นภายหลังได้รับบริการที่มีต่อคุณภาพการ

ให้บริการของแผนกต้อนรับส่วนหน้าในโรงพยาบาลเอกชน

3. เปรียบเทียบความแตกต่างของความคาดหวังก่อนได้รับบริการโดยจำแนกตามปัจจัยส่วนบุคคลของผู้รับบริการ

จากแผนกต้อนรับส่วนหน้าในโรงพยาบาลเอกชน

4. ศึกษาความสัมพันธ์ระหว่างความคาดหวังก่อนได้รับบริการและความคิดเห็นภายหลังได้รับบริการที่มีต่อระดับ

คุณภาพการให้บริการของแผนกต้อนรับส่วนหน้าในโรงพยาบาลเอกชน

ขอบเขตของการวิจัย

1. ขอบเขตเนื้อหา

เรื่อง ความคาดหวังของผู้รับบริการที่มีต่อคุณภาพการให้บริการของแผนกต้อนรับส่วนหน้าในโรงพยาบาลเอกชน

2. ขอบเขตด้านประชากรและกลุ่มตัวอย่าง

การศึกษาวิจัยครั้งนี้ จำนวนประชากรผู้รับบริการจากแผนกต้อนรับส่วนหน้าในโรงพยาบาลเอกชน กลุ่มโรงพยาบาล

เอกชนขนาดใหญ่ จำนวน 5 แห่ง ประชากรผู้รับบริการเฉลี่ยต่อเดือนจำนวนทั้งหมด 74,000 คน จึงกำหนดกลุ่มตัวอย่างของ

ขนาดประชากรที่ต้องการศึกษาจากสูตรคำนวณของเครซี่และมอร์แกน (Krejcie & Morgan, 1970) ใช้วิธีการสุ่มตัวอย่างแบบ

สัดส่วน (Proportional Sampling) แบ่งเกณฑ์จำนวนผู้เข้ารับบริการของแผนกต้อนรับส่วนหน้าในแต่ละโรงพยาบาลเอกชน

การเก็บรวมรวบข้อมูลโดยการแจกแบบสอบถามให้กับผู้รับบริการจากแผนกต้อนรับส่วนหน้าในโรงพยาบาลเอกชน อำเภอบาง

67

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

พลี จังหวัดสมุทรปราการ โดยขอความอนุเคราะห์ผู้รับบริการในการตอบแบบสอบถาม รวมจำนวนแบบสอบถามทั้งหมด 382

ชุด

3. ขอบเขตพื้นท่ี

กำหนดขอบเขตพื้นที่ในการเก็บรวมรวบข้อมูลจากโรงพยาบาลเอกชนขนาดใหญ่ จำนวน 100 เตียงขึ้นไป พื้นที่ตั้ง

ของโรงพยาบาลใกล้กับแหล่งชุมชนและบ้านเรือนที่อยู่อาศัย นิคมอุตสาหกรรมบางพลี ท่าอากาศยานสุวรรณภูมิ เป็นอำเภอที่มี

ประชากรมากท่ีสุดในจังหวัด ตั้งอยู่ที่อำเภอบางพลี จังหวัดสมุทรปราการ จำนวน 5 แห่ง

4. ขอบเขตระยะเวลา

ระยะเวลาในการศึกษาเดือนตุลาคม พ.ศ. 2563 ถึงเดือนมีนาคม 2564

วิธีวิจัย (Research Methodology)

การศึกษาวิจัยครั้งนี้ ผู้วิจัยได้ใช้แบบสอบถามเพื่อเก็บรวบรวมข้อมูลเป็นเครื่องมือในการวิจัย แบ่งเป็น 3 ส่วน ดังนี ้

1. ส่วนท่ี 1 ปัจจัยส่วนบุคคลของผู้รับบริการ ได้แก่ เพศ อายุ การศึกษา อาชีพ รายได้เฉลี่ยต่อเดือน สิทธิการรักษา

และความถี่ในการใช้บริการต่อปี ลักษณะของแบบสอบถามเป็นการเลือกตอบรายการ

2. ส่วนที่ 2 ระดับคุณภาพการให้บริการที่มีต่อปัจจัยด้านผู้ให้บริการของแผนกต้อนรับส่วนหน้า ลักษณะของ

แบบสอบถามเป็นการเลือกตอบมาตราส่วนประเมินค่า และระดับการวัดแบบอันตรภาคชั้น

3. ส่วนที่ 3 ระดับความคาดหวังก่อนได้รับบริการและระดับความคิดเห็นภายหลังได้รับบริการที่มีต่อคุณภาพการ

ให้บริการของแผนกต้อนรับส่วนหน้า ลักษณะของแบบสอบถามเป็นการเลือกตอบมาตราส่วนประเมนิค่า และระดับการวัดแบบ

อันตรภาคชั้น

การวิเคราะห์ข้อมลูใช้โปรแกรมสำเร็จรูปทางสถิติ สถติิที่ใช้ในการวิเคราะห์ข้อมลู ดังนี้

1. การแจกแจงความถี่ ค่าร้อยละ อธิบายถึงข้อมูลทั่วไปของผู้ตอบแบบสอบถาม ได้แก่ เพศ อายุ การศึกษา อาชีพ

รายได้เฉลี่ยต่อเดือน สิทธิการรักษา และความถี่ในการใช้บริการต่อป ี

2. ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน อธิบายถึงคุณภาพการให้บรกิาร ความคาดหวังก่อนได้รบับริการ และความ

คิดเห็นภายหลังไดร้ับบริการ

3. การทดสอบค่า t-test (Independent Sample) เพื่อเปรยีบเทยีบระหว่างกลุ่มตัวอย่าง 2 กลุ่ม

4. การทดสอบค่าความแปรปรวนทางเดียว F-test (One – Way ANOVA) เพื่อเปรยีบเทียบระหว่างกลุ่มตัวอย่าง

มากกว่า 2 กลุ่ม และการทดสอบค่าความแตกต่างเป็นรายคู่ด้วยวิธีของ Least Significant Difference (LSD)

5. การทดสอบค่าสมัประสิทธ์ิสหสัมพันธ์เพียรส์ัน (Pearson Correlation) หาความสัมพันธ์ระหว่างความคาดหวัง

ก่อนได้รับบริการและความคิดเห็นภายหลังไดร้ับบริการ

68

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

สรุปผลวิจัยและอภิปรายผล (Research Conclusion and Discussion)

 1. ผลการวิเคราะห์จำนวนและรอ้ยละของปัจจัยส่วนบุคคลของผู้รบับริการจากแผนกต้อนรับสว่นหน้าในโรงพยาบาล

เอกชน ส่วนใหญ่เป็นเพศหญิง มีช่วงอายุ 20 – 39 ปี มีระดับการศึกษาปริญญาตรี มีอาชีพพนักงานบริษัทเอกชน มีรายได้เฉลีย่

ต่อเดือน 20,001 – 30,000 บาท มีสิทธิการรักษาสวัสดิการบริษัท มีความถี่ในการใช้บริการ 3 ครั้งต่อปี

 2. ผลการวิเคราะห์ จำนวน ร้อยละ ค่าเฉลี่ย และส่วนเบี่ยงเบนมาตรฐานของระดับคุณภาพการให้บริการที่มีต่อ

ปัจจัยด้านผู้ให้บริการของแผนกต้อนรับส่วนหน้าในโรงพยาบาลเอกชน โดยรวมอยู่ในระดับมากท่ีสุด เมื่อพิจารณาเป็นรายด้าน

แล้ว พบว่า ผู้รับบริการให้ความสําคัญ อยู่ในระดับมากที่สุด จำนวน 3 ข้อ โดยให้ความสําคัญในด้านการบริการที่คาดว่าจะ

ได้รับ อยู่ในระดับมากที่สุด ให้ความสําคัญในด้านกระบวนการให้บริการ อยู่ในระดับรองลงมา และให้ความสําคัญในด้านการ

บริการ อยู่ในระดับน้อยที่สุด ตามลําดับ

3. ผลการวิเคราะห์ จำนวน ร้อยละ ค่าเฉลี่ย และส่วนเบี่ยงเบนมาตรฐานของระดับความคาดหวังก่อนได้รับบริการที่

มีต่อคุณภาพการให้บริการของแผนกต้อนรับส่วนหน้าในโรงพยาบาลเอกชน โดยรวมอยู่ในระดับมากที่สุด เมื่อพิจารณาเป็นราย

ด้านแล้ว พบว่า ผู้รับบริการให้ความสําคัญ อยู่ในระดับมากท่ีสุด จำนวน 3 ข้อ โดยให้ความสําคัญในด้านความเอาใจใส่ในการ

บริการอยู่ในระดับมากท่ีสุด ให้ความสําคัญในด้านการให้ความเชื่อมั่นในการบริการ อยู่ในระดับรองลงมา และให้ความสําคัญใน

ด้านความเป็นรูปธรรมของการบริการ อยู่ในระดับน้อยที่สุด ตามลําดับ

4. ผลการวิเคราะห์ จำนวน ร้อยละ ค่าเฉลี่ย และส่วนเบี่ยงเบนมาตรฐานของระดับความคิดเห็นภายหลังได้รับ

บริการที่มีต่อคุณภาพการให้บริการของแผนกต้อนรับส่วนหน้าในโรงพยาบาลเอกชน เมื่อพิจารณาเป็นรายด้ านแล้ว พบว่า

ผู้รับบริการให้ความสําคัญ อยู่ในระดับมากจำนวน 4 ข้อ และระดับปานกลางจำนวน 1 ข้อ โดยให้ความสําคัญในด้านความเอา

ใจใส่ในการบริการ อยู่ในระดับมากที่สุด ให้ความสําคัญในด้านการให้ความเชื่อมั่นในการบริการ อยู่ในระดับรองลงมา และให้

ความสําคัญในด้านความเป็นรูปธรรมของการบริการ อยู่ในระดับน้อยที่สุด ตามลําดับ

 5. ผลการวิเคราะห์การเปรียบเทียบความแตกต่างของความคาดหวังก่อนได้รับบริการจากแผนกต้อนรับส่วนหน้าใน

โรงพยาบาลเอกชน โดยสถิติการทดสอบค่า t-test (Independent Sample) กับการทดสอบค่าความแปรปรวนทางเดียว F-

test (One – Way ANOVA) จําแนกตามปัจจัยส่วนบุคคลของผู้รับบริการ พบว่า เพศ อายุ อาชีพ ความถี่ในการใช้บริการต่อปี

ไม่มีความแตกต่างในเรื่องความคาดหวังก่อนได้รับบริการจากแผนกต้อนรับส่วนหน้าในโรงพยาบาลเอกชน ส่วนระดับการศึกษา

รายได้เฉลี่ยต่อเดือน สิทธิการรักษา มีความแตกต่างกัน

 6. ผลการวิเคราะห์การทดสอบค่าสัมประสิทธิ์สหสัมพันธ์เพียร์สัน (Pearson Correlation) ของความสัมพันธ์ของ

ความคาดหวังก่อนได้รับบริการ พบว่า ด้านความเป็นรูปธรรมของการบริการ ด้านความน่าเชื่อถือในการบริการ และด้านความ

เอาใจใส่ในการบริการ ไม่มีความสัมพันธ์กับความคิดเห็นภายหลังได้รับบริการของผู้รับบริการ ส่วนด้านการตอบสนองความ

ต้องการของผู้รับบริการ และด้านการให้ความเชื่อมั่นในการบริการ มีความสัมพันธ์ในระดับต่ำกับความคิดเห็นภายหลังได้รับ

บริการของผู้รับบริการจากแผนกต้อนรับส่วนหน้าในโรงพยาบาลเอกชน

69

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

อภิปรายผล
1. ความคาดหวังก่อนได้รับบริการจากแผนกต้อนรับส่วนหน้าในโรงพยาบาลเอกชน โดยศึกษาระดับคุณภาพการ

ให้บริการ ด้านความเป็นรูปธรรมในการบริการ โดยรวมอยู่ในระดับมาก ซึ่งสอดคล้องกับงานวิจัย ประไพ คงเพ็ชร (2560)
ศึกษาวิจัยเรื่อง การศึกษาความคาดหวังและความพึงพอใจของผู้สูงอายุที่มีต่อการบริการสุขภาพของโรงพยาบาลผู้สูงอายุ
บางขุนเทียน สํานักการแพทย์ กรุงเทพมหานคร จากการศึกษาพบว่า ด้านความเป็นรูปธรรมในการบริการ โดยรวมอยู่ในระดับ
มาก
 2. ความคาดหวังก่อนได้รับบริการจากแผนกต้อนรับส่วนหน้าในโรงพยาบาลเอกชน โดยศึกษาระดับคุณภาพการ
ให้บริการ ด้านความน่าเชื่อถือในการบริการ โดยรวมอยู่ในระดับมากท่ีสุด ซึ่งขัดแย้งกับงานวิจัย โสรัจจะราช เถระพันธ์ (2561)
ศึกษาวิจัยเรื่อง คุณภาพการบริการและการบริหารความสัมพันธ์กับผู้รับบริการที่ส่งผลต่อความไว้วางใจ ความพึงพอใจ แล ะ
ความภักดีของผู้ใช้บริการโรงพยาบาลเอกชนในจังหวัดปทุมธานี จากการศึกษาพบว่า ด้านความเชื่อถือได้ โดยรวมอยู่ในระดับ
มาก
 3. ความคาดหวังก่อนได้รับบริการจากแผนกต้อนรับส่วนหน้าในโรงพยาบาลเอกชน โดยศึกษาระดับคุณภาพการ
ให้บริการ ด้านการตอบสนองความต้องการของผู้รับบริการ โดยรวมอยู่ในระดับมากที่สุด ซึ่งสอดคล้องกับงานวิจัย ณิศภัค
ดีแปลง (2558) ศึกษาวิจัยเรื่อง การศึกษาความคาดหวังและความพึงพอใจของผู้รับบริการต่อคุณภาพการบริการของแผนก
ผู้ป่วยนอกของโรงพยาบาลบ้านแพ้วจังหวัดสมุทรสาคร จากการศึกษาพบว่า ด้านการตอบสนองต่อผู้ ใช้บริการ โดยรวมอยู่ใน
ระดับมากท่ีสุด
 4. ความคาดหวังก่อนได้รับบริการจากแผนกต้อนรับส่วนหน้าในโรงพยาบาลเอกชน โดยศึกษาระดับคุณภาพการ
ให้บริการ ด้านการให้ความเชื่อมั่นในการบริการ โดยรวมอยู่ในระดับมากที่สุด ซึ่งสอดคล้องกับงานวิจัย วิภาวี ชาดิษฐ์ (2559)
ศึกษาวิจัยเรื่อง ความพึงพอใจของผู้มารับบริการต่อคุณภาพบริการแผนกจ่ายยาผู้ป่วยนอกโรงพยาบาลเจ้าพระยายมราช
จังหวัดสุพรรณบุรี จากการศึกษาพบว่า ด้านการให้ความเช่ือมั่นแก่ผู้มารับบริการ โดยรวมอยู่ในระดับมากที่สุด

5. ความคาดหวังก่อนได้รับบริการจากแผนกต้อนรับส่วนหน้าในโรงพยาบาลเอกชน โดยศึกษาระดับคุณภาพการ
ให้บริการ ด้านความเอาใจใส่ในการบริการ โดยรวมอยู่ในระดับมากที่สุด ซึ่งขัดแย้งกับงานวิจัย ช่อดาว เมืองพรหม (2562)
ศึกษาวิจัยเรื่อง ความพึงพอใจของประชาชนต่อคุณภาพการให้บริการของโรงพยาบาลธนบุรี จากการศึกษาพบว่า ด้านความ
เข้าใจและเห็นอกเห็นใจในผู้รับบริการ โดยรวมอยู่ในระดับมาก

6. การเปรียบเทียบความแตกต่างของความคาดหวังก่อนได้รับบริการจากแผนกต้อนรับส่วนหน้าในโรงพยาบาล
เอกชน จําแนกตามปัจจัยส่วนบุคคลของผู้รับบริการ พบว่า เพศ อายุ อาชีพ ความถี่ในการใช้บริการต่อปี ไม่มีความแตกต่างใน
เรื่องความคาดหวังก่อนได้รับบริการจากแผนกต้อนรับสว่นหน้าในโรงพยาบาลเอกชน ส่วนระดับการศึกษา รายได้เฉลี่ยต่อเดอืน
สิทธิการรักษามีความแตกต่างในเรื่องความคาดหวังก่อนได้รับบริการจากแผนกต้อนรับส่วนหน้าในโรงพยาบาลเอกชน ซึ่ง
ขัดแย้งกับงานวิจัยสราภา แคนดา (2556) ศึกษาวิจัยเรื่อง การรับรู้และความคาดหวังของผู้ใช้บริการต่อการให้บรกิารของแผนก
ผู้ป่วยนอกโรงพยาบาลนครปฐม จากการศึกษาพบว่า ความคาดหวังต่อการให้บริการของแผนกผู้ป่วยนอกโรงพยาบาลนครปฐม
จําแนกตามข้อมูลส่วนบุคคลของผู้ใช้บริการ พบว่า เพศ รายได้เฉลี่ยต่อเดือน และความถี่ในการใช้บริการโรงพยาบาลต่อปี ไม่มี
ความแตกต่างของความคาดหวังต่อการให้บริการของแผนกผู้ป่วยนอกโรงพยาบาลนครปฐม ส่วนอายุ ระดับการศึกษา อาชีพ
และสิทธิการรักษามีความแตกต่างของความคาดหวังต่อการให้บริการของแผนกผู้ป่วยนอก โรงพยาบาลนครปฐม

70

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ข้อเสนอแนะ
ข้อเสนอแนะจากผลการวิจัย
ผลการวิจัย พบว่า คุณภาพการให้บริการของแผนกต้อนรับส่วนหน้าที่มีต่อความคิดเห็นภายหลังได้รับบริการใน

โรงพยาบาลเอกชน พบว่า ด้านความเป็นรูปธรรมของการบริการ โดยรวมอยู่ในระดับปานกลาง มาจากสาเหตุดังนี้
1) เจ้าหน้าที่ต้อนรับไม่ค่อยคำนึงมารยาทในการให้บริการ ไม่ค่อยยิ้มแย้ม แจ่มใส และไม่มีอัธยาศัยดีในการ

ช่วยเหลือผู้รับบริการ พนักงานต้อนรับส่วนหน้าในโรงพยาบาลเอกชนถือได้ว่าเป็นอีกหนึ่งปัจจัยสำคัญที่จะทำให้ผู้รับบริการ
ประทับใจและกลับมารับบริการที่โรงพยาบาลเอกชนอีกครั้ง เพราะถือเป็นหน้าเป็นตาของโรงพยาบาลเอกชน ควรมีทัศนคติดี
อัธยาศัยดี ยิ้มแย้มแจ่มใส มีมารยาทแสดงออกถึงความนับถือและให้เกียรติผู้รับบริการ ควรให้ความนับถือและให้บริการกับ
ผู้รับบริการอย่างเสมอและเท่าเทียมกันไม่ควรเลือกให้บริการแก่ผู้รับบริการท่านใดท่านหนึ่งเท่านั้น

2) พนักงานต้อนรับส่วนหน้าต้องมีความสุภาพเรียบร้อย กริยามารยาทอ่อนโยน อ่อนน้อมถ่อมตน ไม่ควรพูดคำ
หยาบหรือแสดงกริยาที่ไม่น่าพึงพอใจให้กับผู้รับบริการ ควรรักษาภาพลักษณ์ของผู้ให้บริการที่ดี พนักงานต้อนรับส่วนหน้า คือ
ตัวแทนของโรงพยาบาลเอกชน ดังนั้น ควรแต่งกายให้เหมาะสมกับตำแหน่งหน้าที่ของโรงพยาบาลเอกชนและการแต่งกายให้ดู
ดีอยู่เสมอตลอดเวลา

3) เจ้าหน้าที่ต้อนรับไม่ค่อยแสดงออกถึงความพร้อมและเต็มใจในการให้บริการแก่ผู้รับบริการ โรงพยาบาลเอกชน
ควรจัดการอบรมฝึกกระบวนการทำงานของพนักงานต้อนรับส่วนหน้าให้มีความพร้อมและเตม็ใจในการให้บริการแก่ผู้รับบรกิาร
คอยช่วยเหลือตอบคำถามเบื้องต้นเกี่ยวกับการติดต่อรักษาพยาบาล

4) เจ้าหน้าที ่ต้อนรับไม่ค่อยแสดงออกถึงความกระตือรือร้นในการให้บริการแก่ท่านเมื ่อผู ้รับบริการเข้ามา
รักษาพยาบาลในโรงพยาบาล สิ่งแรกที่ผู้รับบริการพบเจอเพื่อติดต่อสอบถามข้อมูลการรักษาพยาบาล พนักงานต้อนรับส่วน
หน้าต้องสามารถตอบสนองความต้องการของผู ้รับบริการได้อย่างรวดเร็ว กล่าวทักทายผู ้รับบริการเมื ่อเข้ามาติดต่อ
รักษาพยาบาลอย่างสุภาพอ่อนโยนและเป็นมิตรอย่างเสมอ พนักงานต้อนรับส่วนหน้าต้องเดินเข้าไปทักทายให้บริการแก่
ผู้รับบริการโดยทันที ไม่ควรให้ผู้รับบริการเข้ามาติดต่อก่อนแล้วจึงค่อยเข้าไปให้บริการ เพราะในบางครั้งผู้รับบริการไม่ทราบว่า
ต้องติดต่อสอบถามข้อมูลในส่วนใด

5) เจ้าหน้าที่ต้อนรับไม่ค่อยมีทักษะในการแก้ไขปัญหาเฉพาะหน้าได้เป็นอย่างดี ควรมีการจัดประชุมเพื่อฝึกอบรม
พนักงานต้อนรับส่วนหน้าในโรงพยาบาลอย่างสม่ำเสมอในทุกเดือน เพื่อสร้างแรงจูงใจในการทำงาน เพื่อทราบถึงความ
ผิดพลาดในการให้บริการแก่ผู้รับบริการและนำมาปรับปรุงแก้ไขพัฒนาการให้บริการในแผนกต้อนรับส่วนหน้าให้ดียิ่งข้ึน

ข้อเสนอแนะการวิจัยคร้ังต่อไป
1) การศึกษาวิจัยครั้งนี้ พบว่า ความคาดหวังก่อนได้รับบริการ โดยรวมอยู่ในระดับมากที่สุด และความคิดเห็น

ภายหลังได้รับบริการ โดยรวมอยู่ในระดับมาก แสดงว่าผู้รับบริการจากแผนกต้อนรับส่วนหน้าในโรงพยาบาลเอกชน ได้รับการ
ให้บริการจริงในระดับที่น้อยกว่าความคาดหวังไว้ ดังนั้นควรศึกษาด้านการปรับปรุงคุณภาพการให้บริการของแผนกต้อนรับ
ส่วนหน้าในโรงพยาบาลเอกชน วางแผนกลยุทธ์และเพิ่มกลุ่มเป้าหมายการรักษาพยาบาลของผู้รับบริการไปยังแผนกอื่นใน
โรงพยาบาลเอกชน

2) การศึกษาวิจัยครั้งนี้ เป็นการวิจัยเชิงปริมาณ การศึกษาวิจัยครั้งต่อไปอาจมีการศึ กษาเพิ่มเติมเกี่ยวกับความ
คาดหวังก่อนรับบริการและความคิดเห็นภายหลังรับบริการจากแผนกต้อนรับส่วนหน้าในโรงพยาบาลเอกชนอาจใช้การวิจัยเชิง
คุณภาพ เช่น การสัมภาษณ์เชิงลึก เพื่อให้ได้ข้อมูลในเชิงลึกที่มีความละเอียดตรงประเด็นที่สำคัญและนำมาวิเคราะห์แก้ไข
ปัญหาความไม่พึงพอใจของผู้รับบริการจากแผนกต้อนรับสว่นหน้าในโรงพยาบาลเอกชน เพื่อให้มีประสิทธิภาพการทำงานของผู้
ให้บริการมากยิ่งขึ้น

71

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

เอกสารอ้างอิง (References)

กรมพัฒนาธุรกิจการค้า. (2562). ธุรกิจโรงพยาบาลและสถานบริการพยาบาล. เข้าถึงได้จาก
www.dbd.go.th/download/document_file/Statisic/2562/T26/T26_201903.pdf

ช่อดาว เมืองพรหม. (2562). ความพึงพอใจของประชาชนต่อคุณภาพการให้บริการของโรงพยาบาลธนบุรี (วิทยานิพนธ์
ปริญญารัฐประศาสนศาสตรมหาบัณฑิต). กรุงเทพฯ: มหาวิทยาลัยสยาม.

ณิศภัค ดีแปลง. (2558). การศึกษาความคาดหวังและความพึงพอใจของผูรับบริการต่อคุณภาพการบริการของแผนกผูปวยนอก
ของโรงพยาบาลบานแพวจังหวัดสมุทรสาคร (วิทยานิพนธ์ปริญญารัฐประศาสนศาสตรมหาบัณฑิต). นครปฐม:
มหาวิทยาลัยมหิดล.

ประไพ คงเพ็ชร. (2560). การศึกษาความคาดหวังและความพึงพอใจของผู้สูงอายุที่มีต่อการบริการสุขภาพของโรงพยาบาล
ผู้สูงอายุบางขุนเทียน สํานักการแพทย์ กรุงเทพมหานคร (วิทยานิพนธ์ปริญญาศิลปสตรมหาบัณฑิต). กรุงเทพฯ:
มหาวิทยาลัยมหิดล.

วิโสรัจจะราช เถระพันธ์. (2561). คุณภาพการบริการและการบริหารความสัมพันธ์กับผู้รับบริการที่ส่งผลตอ่ความไว้วางใจความ
พึงพอใจและความภักดีของผู้ใช้บริการโรงพยาบาลเอกชนในจังหวัดปทุมธานี (วิทยานิพนธ์ปริญญาบริหารธุรกิจ
มหาบัณฑิต). กรุงเทพฯ: มหาวิทยาลัยกรุงเทพ.

วิภาวี ชาดิษฐ์. (2559). ความพึงพอใจของผู้มารับบริการต่อคุณภาพบริการแผนกจ่ายยาผู้ป่วยนอกโรงพยาบาลเจ้าพระยายม
ราชจังหวัดสุพรรณบุรี (วิทยานิพนธ์ปริญญาเภสัชศาสตรมหาบัณฑิต). กรุงเทพฯ: มหาวิทยาลัยศิลปากร.

สราภา แคนดา. (2556). การรับรู้และความคาดหวังของผู้ใช้บริการต่อการให้บริการของแผนกผู้ป่วยนอกโรงพยาบาลนครปฐม
(วิทยานิพนธ์ปริญญาบริหารธุรกิจมหาบัณฑิต). นครปฐม: มหาวิทยาลัยศิลปากร.

สำนักงานสาธารณสุขจังหวัดสมุทรปราการ. (2562). รายงานประจำปี. เข้าถึงได้จาก www.spko.moph.go.th/รายงาน
ประจำปี.

Krejcie, R. V. & Morgan, D. W. (1970). Educational and Psychological Measurement. New York: Minnisota
University.

Parasuraman, A., Zeithaml, V.A. & Berry, L.L. (1990). Delivery quality service: balancingcustomer
perceptions and expectations. New York: A Division of Macmilan, Inc.

Vroom, H.V. (1964). Working and Motivation. New York: John Wiley and Sons Inc.

72

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ชญาดา จวงสังข์ และดร.พรทิวา แสงเขียว
หลักสตูรบญัชีมหาบณัฑิต คณะบญัชี มหาวิทยาลัยศรีปทุม 10900

อีเมล: somchayada@gmail.com โทร. 062-9639946

บทคัดย่อ
 การศึกษาวิจัยครั้งนี้ มีวัตถุประสงค์ เพื่อศึกษาสัมพันธ์ระหว่างความสามารถในการทำกำไรกับคุณภาพกำไร ของ
กลุ่มอสังหาริมทรัพย์และก่อสร้างที่จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย ระหว่างปี ระหว่างปี 2561 - 2563 กลุ่ม
ตัวอย่างจำนวน 99 บริษัท โดยสถิติที่ใช้ในในการวิจัย ประกอบไปด้วย การวิเคราะห์ข้อมูล เชิงพรรณนา (Description
statistics) การวิเคราะห์ความสัมพันธ์ระหว่างตัวแปรเพื ่อการทดสอบค่าสัมประสิทธิ ์สหสัมพันธ์เพียร์สัน (Pearson
correlation analysis) ระหว่างตัวแปรอิสระและใช้การวิเคราะห์การถดถอยพหุ (Multiple regression analysis) ที่ระดับ
นัยสำคัญทางสถิติ 0.05 เพื่อทดสอบสมมติฐาน
 ผลการศึกษาพบว่า อัตราส่วนแสดงความสามารถในการทำกำไรส่งผลต่ออัตราส่วนราคาตลาดต่อยอดขาย P/S
ของบริษัทกลุ่มอสังหาริมทรัพย์และก่อสร้างที่จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย ความสามารถในการทำกำไรที่
ส่งผลต่อ อัตราส่วนราคาตลาดต่อมูลค่าทางบัญชี P/BV ของบริษัทกลุ่มอสังหาริมทรัพย์และก่อสร้างที่จดทะเบียนในตลาด
หลักทรัพย์แห่งประเทศไทย และความสามารถในการทำกำไรที่ส่งผลต่อ อัตราส่วนราคาตลาดต่อกระแสเงินสด P/C ของ
บริษัทกลุ่มอสังหาริมทรัพย์และก่อสร้างที่จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย

คำสำคัญ: คุณภาพกำไร, อัตราส่วนทางการเงิน, ความสามารถในการทำกำไร

บทความวิจัย

ความสัมพันธ์ระหว่างความสามารถในการทำกำไรกับคุณภาพกำไรของกลุ่มอสังหาริมทรัพย์และก่อสร้าง

ที่จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย

73

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

THE RELATIONSHIP BETWEEN PROFITABILITY AND EARNINGS QUALITY OF THE REAL ESTATE AND
CONSTRUCTION SECTOR LISTED ON THE STOCK EXCHANGE OF THAILAND

Chayada Juangsang and Dr.Porntiwa Saengkeaw
 Master of Accountancy Program, Sripatum University

E-mail: somchayada@gmail.com Tel. 062-9639946

Abstract
This research study has a purpose delve into effort coordinate analysis Connecting the relationship

betweenthe target and the quality of the pro. Belly and Don't exactly check the target at a high level during
the year 2018 - 2020 drilled 99 statistics with a heavy emphasis on testing, testing, coordinate testing,
coordinate testing, coordinate testing, coordinate testing, Prasit Sahapheen, the highest, consistent, multi-
analytic. (Multiple regression analysis) at 0.05 level of statistical significance.

The results showed that Profitability ratio affects the market price to sales P/S ratio of real estate
and construction companies listed on the Stock Exchange of Thailand. Profitability that affects Market Price
to Book Value Ratio P/BV of Real Estate and Construction Companies Listed in the Stock Exchange of
Thailand and profitability that affects Market price to cash flow P/C ratio of real estate and construction
companies listed on the Stock Exchange of Thailand.
Keywords: Profit Quality, Financial Ratio, Profit Marketing Ability

คำขอบคุณ Acknowledgement : งานวิจัยนี้เป็นส่วนหนึ่งของการศึกษาหลักสูตรบัญชีมหาบัณฑติ คณะบัญชี มหาวิทยาลัย
ศรีปทุม

บทนำ (Introduction)
 ในปัจจุบันตลาดหลักทรัพย์แห่งประเทศไทยกเป็นตัวบ่งชี้หรือสัญญาณทางเศรษฐกิจที่สำคัญ จะช่วยให้นักลงทุน
วิเคราะห์และพยากรณ์แนวโน้มภาวะเศรษฐกิจในอนาคตได้ และนำมาซึ่งโอกาสในการลงทุน ก่อนตัดสินใจลงทุน นักลงทุนอาจ
ใช้วิธีรอดูข้อมูล รอดูสถานการณ์ก่อนว่าจะเกิดอะไรขึ้น แล้วค่อยตัดสินใจ (นารินทิพย์ ท่องสายชล, 2563) ขณะที่อีกหลายคน
อาจใช้วิธีมองภาพรวมทางเศรษฐกิจและคาดการณ์อนาคต ว่าจะส่งผลอย่างไร จากนั้นจะวิเคราะห์เพื่อหาโอกาสในการลงทุน
ต่อไปดัชนีนี้ใช้ติดตามภาวะและประเมินแนวโน้มการลงทุนของภาคเอกชน การชะลอตัวของเศรษฐกิจส่งผลให้การซื้อขายใน
ตลาดหลักทรัพย์ในหมวดธุรกิจอสังหาริมทรัพย์และก่อสร้าง

คุณภาพกำไร หมายถึง กำไรที่กิจการรับรู้สามารถเปลี่ยนเป็นเงินสดได้ในอนาคต หรือหมายถึง กำไรขาดทุนที่เป็นตัว
แทนที่ดีในการคาดการณ์ถึงผลประกอบการในอนาคต กำไรที่มีคุณภาพต้องไม่ผันผวนและไม่ยากต่อการคาดการณ์แนวโน้ม
(สรรพงษ์ ลิมป์ธำรงกุล, 2547) Stickney (1996) ได้กำหนดนิยามของคุณภาพกำไร หมายถึง ความสามารถของกำไรในการ
สะท้อนกระแสเงินสดที่อยู่เบื้องหลังการเกิดกำไร ตัวเลขกำไร ที่อาศัยการประมาณที่ซับซ้อน กว่าจะได้มาซึ่งตัวเลขกระแสเงิน
สดในอนาคตจะถือว่ากำไรนั ้นมีค ุณภาพต่ำ นอกจากนี ้ The Financial Accounting Standards Board (FASB) ได้ให้
ความเห็นเกี ่ยวกับคุณภาพกำไรไว้ใน FASB’S Discussion Memorandum on Materiality ไว้ว ่า กำไรที ่แท้จริง (Real

74

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

Earnings) หรือกำไรที่มีคุณภาพสงูควรเป็นกำไรที่เกิดจากการดำเนินงานตามปกติ สามารถเปลีย่นกลับมาเป็นเงินสด ที่เพียงพอ
ต่อการที่จะทำการเปลี่ยนสินทรัพย์ที่เสื่อมค่าได้ เป็นกำไรที่ได้มาจากรายได้ที่เกิดขึ้นเป็นประจำ (วรศักดิ์ ทุมมานนท์, 2543)
จึงเป็นเครื่องมือที่สำคัญอย่างหนึ่งที่ช่วยให้นักลงทุนใช้ในการวิเคราะห์หลักทรัพย์เพื่อตัดสิน ใจลงทุน ถือเป็นแหล่งข้อมูลเชิง
ปริมาณที่สำคัญ เช่น อัตราผลตอบแทนจากส่วนของผู้ถือหุ้น อัตราผลตอบแทนจากสินทรัพย์รวมอัตรากำไรสุทธิ อัตรากำไร
ขั้นต้น เป็นต้น (นุชจรี พิเชฐกุล, 2558)
 จากเหตุผลดังกล่าวข้างต้น ผู้ศึกษาจึงมีความสนใจทำการศึกษาความสัมพันธ์ระหว่างความสามารถในการทำกำไรกับ
คุณภาพกำไรของ กลุ่มอสังหาริมทรัพย์และก่อสร้างที่จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย วัตถุประสงค์เพื่อศึกษา
ความสัมพันธ์ระหว่างอัตราส่วนแสดงความสามารถในการทำกำไรมีความสัมพันธ์อย่างไรกับผลตอบแทนจากการลงทุนใน
หลักทรัพย์ของบริษัทจดทะเบียนในตลาดหลักทรัพย์แหง่ประเทศไทย อสังหาริมทรัพย์และก่อสรา้ง ว่ามีความสัมพันธ์กันหรือไม่
ผลลัพธ์ที่ได้จะนำมาเป็นข้อมูลพื้นฐานประกอบการตัดสินใจของนักลงทุนที่มีความสนใจลงทุนในกลุ่มอสังหาริมทรัพย์และ
ก่อสร้างยีได้อย่างถูกต้องมากยิ่งข้ึน

กรอบแนวคิดวิจัย

ภาพที่ 1 กรอบแนวคิดในการวิจัย

วัตถุประสงค์ (Objective of the Study)
 1. เพื่อศึกษาความสัมพันธ์ระหว่างความสามารถในการทำกำไรกับ อัตราส่วนราคาตลาดต่อกำไรสุทธิ (P/E Ratio)
ของบริษัทกลุ่มอสังหารมิทรัพย์และก่อสร้างที่จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย
 2. เพื่อศึกษาความสัมพันธ์ระหว่างความสามารถในการทำกำไรกับ อัตราส่วนราคาตลาดต่อยอดขาย (P/S Ratio)
ของบริษัทกลุ่มอสังหารมิทรัพย์และก่อสร้างที่จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย
 3. เพื่อศึกษาความสัมพันธ์ระหว่างความสามารถในการทำกำไรกับ อัตราตลาดต่อมูลคา่ทางบัญชี (P/BV Ratio) ของ
บริษัทกลุ่มอสังหาริมทรัพย์และก่อสร้างที่จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย
 4. เพื่อศึกษาความสัมพันธ์ระหว่างความสามารถในการทำกำไรกับ อัตราส่วนราคาตลาดต่อกระแสเงนิสด (P/C
Ratio) ของบริษัทกลุ่มอสังหาริมทรัพย์และก่อสร้างที่จดทะเบียนในตลาดหลักทรัพยแ์ห่งประเทศไทย

สมมติฐานการวิจัย
 สมมติฐานท่ี 1 ความสามารถในการทำกำไรส่งผลต่อ อัตราส่วนราคาตลาดต่อกำไรสุทธิ (P/E) ของบริษัทกลุ่ม
อสังหาริมทรัพย์และก่อสร้างที่จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย
 สมมติฐานที่ 2 ความสามารถในการทำกำไรส่งผลต่อ อัตราส่วนราคาตลาดต่อยอดขาย (P/S) ของบริษัทกลุม่
อสังหาริมทรัพย์และก่อสร้างที่จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย

ตัวแปรอิสระ
ความสามารถในการทำกำไร

- อัตราผลตอบแทนสินทรัพย์ (ROA)
- อัตราผลตอบแทนของผู้ถือหุ้น (ROE)
- อัตราส่วนเงินสดต่อการทำกำไร (CFO)
- อัตราส่วนกำไรจากการดำเนินงาน (OPM)

ตัวแปรตาม
คุณภาพกำไร

- อัตราส่วนราคาตลาดต่อกำไรสุทธิ (P/E)
- อัตราส่วนราคาตลาดต่อยอดขาย (P/S)
- อัตราส่วนราคาตลาดต่อมูลคา่ทางบัญช ี(P/BV)
- อัตราส่วนราคาตลาดต่อกระแสเงินสด (P/C)

75

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 สมมติฐานที่ 3 ความสามารถในการทำกำไรส่งผลต่อ อัตราส่วนราคาตลาดต่อมลูค่าทางบัญชี (P/BV) ของบริษัท
กลุ่มอสังหาริมทรัพย์และก่อสร้างที่จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย
 สมมติฐานที่ 4 ความสามารถในการทำกำไรส่งผลต่อ อัตราส่วนราคาตลาดต่อกระแสเงินสด (P/C) ของบริษัทกลุ่ม
อสังหาริมทรัพย์และก่อสร้างที่จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย

วิธีวิจัย (Research Methodology)
 การวิจัยความสัมพันธ์ระหว่างความสามารถในการทำกำไรกับคุณภาพกำไรของกลุ่มอสังหาริมทรัพย์และก่อสร้างที่จด
ทะเบียนในตลาดหลักทรัพย์ นี้ ผู้วิจัยได้ใช้ระเบียบวิธีดังนี้วัตถุประสงค์เพื่อศึกษาความสัมพันธ์ระหว่างความสามารถในการทำ
กำไรกับคุณภาพกำไรของกลุ่มอสังหาริมทรัพย์และก่อสร้าง ที่จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย ตัวแปรคือ
คุณภาพกำไร ซึ ่งวัดจากอัตราส่วนราคาตลาดต่อกำไรสุทธิ (P/E Ratio) อัตราส่วนราคาตลาดต่อยอดขาย (P/S Ratio)
อัตราส่วนราคาตลาดต่อมูลค่าทางบัญชี (P/BV Ratio) และอัตราส่วนราคาตลาดต่อกระแสเงินสด (P/C Ratio) ซึ่งได้จาก
การศึกษาหลักฐานการมีอยู่จริงที ่มีต่อผลการดําเนินงานของบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทยกลุ่ม
อสังหาริมทรัพย์และก่อสร้าง และตัวแปรอิสระคือความสามารถในการทำกำไร ซึ่งวัดจากอัตราผลตอบแทนสินทรัพย์ (ROA)
อัตราผลตอบแทนผู้ถือหุ้น (ROE) อัตราส่วนเงินสดต่อการทำกำไร (CFO) และ อัตราส่วนกำไรจากการดำเนินงานต่อรายได้
(OIM)

ประชากรที่ใช้ในการศึกษาวิจัย คือบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย กลุ่มอสังหาริมทรัพย์และ
ก่อสร้าง ที่จดทะเบียนช่วงปี พ.ศ. 2561 – 2563 จำนวน 297 บริษัท เพื่อให้ผลการศึกษาในครั้งนี้ช่วยยืนยันถึงความสัมพันธ์
ระหว่างความสามารถในการทำกำไรและคุณภาพกำไรบริษัทในด้านต่าง ๆ ดังนั้น ผู้วิจัยจึงเลือกวิธีการคัดเลือกกลุ่มตัวอย่าง
แบบเจาะจง (Purposive Random Sampling) เนื่องจากประชากรที่ใช้ในการศึกษาผ่านตามหลักเกณฑ์และเง่ือนไขของตลาด
หลักทรัพย์แห่งประเทศไทยและเมื่อผู้วิจัยได้ทำการรวบรวมข้อมูลและคัดเลือกกลุ่มตัวอย่างตามเงื่อนไขดังกล่าวข้างต้น (ซึ่งไม่
รวมถึงบริษัทที่ไม่มีความสมบูรณ์ของข้อมูลหรือบริษัทที่ได้มีการแก้ไขเปลี่ยนแปลงเกี่ยวกับผลการดําเนินงานในระหว่างปี โดย
กลุ่มตัวอย่างจะจํากัดเฉพาะกลุ่มอุตสาหกรรมอสังหาริมทรัพย์และก่อสร้าง ที่ดำเนินกิจการติดต่อกันระหว่างปี พ.ศ. 2561 ถึง
พ.ศ. 2563 รวมทั้งสิ้น 99 บริษัท

ผลการวิจัยและอภิปรายผล (Research Conclusion and Discussion)

ผลการวิจัยนี้ได้ค้นพบประเด็นที่ตอบวัตถุประสงค์ดังนี้ ผลการศึกษาความสัมพันธ์ระหว่างความสามารถในการทำ
กำไรกับคุณภาพกำไร ของกลุ่มอสังหาริมทรัพย์และก่อสร้าง ท่ีจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย มีดังต่อไปนี้

76

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ตารางที่ 1 แสดงค่าสถิติเชิงพรรณนาของตัวแปรอิสระและตัวแปรตามโดยเฉลี่ยตั้งแต่ปี 2561 - 2563
ตัวแปร จำนวนข้อมูล

(N)
ค่าต่ำสดุ

(Min)
ค่าสูงสุด

(Max)
ค่าเฉลี่ย
(Mean)

ส่วนเบี่ยงเบน
(SD)

ROA 297 -142.00 24.69 4.02 10.99

ROE 297 -706.71 108.02 1.92 47.77

CFO 297 -10656.02 2102.97 4.11 846.13

OPM 297 -384.35 80.30 -2.40 28.11

P/E Ratio 297 -0.00 463.88 16.97 40.92

P/B Ratio 297 -2.82 163.76 3.46 16.19

P/S Ratio 297 0.00 22.95 1.24 1.64

P/C Ratio 297 -31.85 123.86 1.82 12.50

จากตารางแสดงให้เห็นถึงสถิติเชิงพรรณนาตัวแปรต่างๆ ได้ดังต่อไปนี้
อัตราผลตอบแทนสินทรัพย์ (ROA) มีค่าเฉลี่ยเท่ากับร้อยละ 4.02 ค่าต่ำสดุเท่ากับร้อยละ -142.00 ค่าสูงสุดเท่ากับ

ร้อยละ 24.69 มีการกระจายตัวโดยดูจากค่าส่วนเบี่ยงเบนมาตรฐานเท่ากับ ร้อยละ 10.99
 อัตราผลตอบแทนผู้ถือหุ้น (ROE) มีค่าเฉลีย่เท่ากับร้อยละ 1.92 ค่าต่ำสดุเท่ากับร้อยละ -706.71 ค่าสูงสุดเท่ากับ
ร้อยละ 108.02 มีการกระจายตัวโดยพิจารณาจากค่าส่วนเบี่ยงเบนมาตรฐานเท่ากับร้อยละ 47.77
 อัตราส่วนเงินสดต่อการทำกำไร (CFO) มีค่าเฉลี่ยเท่ากับร้อยละ 4.11 ค่าต่ำสุดเท่ากับร้อยละ -10656.02 ค่าสูงสุด
เท่ากับร้อยละ 2102.97 มีการกระจายตัวโดยพิจารณาจากค่าส่วนเบี่ยงเบนมาตรฐานเท่ากับร้อยละ 846.13
 อัตราส่วนกำไรจากการดำเนินงาน (OPM) มีค่าเฉลี่ยเท่ากับร้อยละ -2.40 ค่าต่ำสุดเท่ากับร้อยละ -384.35 ค่าสูงสุด
เท่ากับร้อยละ 80.30 มีการกระจายตัวโดยพิจารณาจากส่วนเบี่ยงเบนมาตรฐานเท่ากับร้อยละ 28.11
 อัตราส่วนราคาตลาดต่อกำไรสุทธิ (P/E Ratio) มีค่าเฉลี่ยเท่ากับ 16.97 เท่า ค่าต่ำสุดเท่ากับร้อยละ 0.00 เท่า
ค่าสูงสุดเท่ากับ 463.88 เท่า มีการกระจายตัวโดยพิจารณาจากส่วนเบี่ยงเบนมาตรฐานเท่ากับร้อยละ 40.92 เท่า

ตารางที่ 2 ผลการวิเคราะห์ค่าสัมประสิทธ์ิสหสมัพันธ์(Correlation Coefficient Analysis) ระหว่างตัวแปรอิสระ

**มีนัยสำคัญทางสถิติ ณ ระดับความเช่ือมั่น 99%
จากตารางการทดสอบการหาค่าสัมประสิทธิ์สหสัมพันธ์ (Correlation Coefficient Analysis) ของตัวแปรอิสระที่

ทำการศึกษา ซึ่งมีรายละเอียดดังตารางที่ 4.4 ข้างต้นจะเห็นได้ว่า ความสัมพันธ์ของตัวแปรอิสระที่ได้ทำการศึกษาในครั้งนี้คือ

 ROA ROE CFO OPM
ROA 1.000 0.138* 0.023 0.035

ROE 1.000 0.002 -0.014

CFO 1.000 -0.038

OPM 1.000

77

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ความสัมพันธ์ระหว่างอัตราผลตอบแทนอัตราส่วนกำไรการดำเนินงาน (OPM) มีค่าเฉลี่ยเท่ากับร้อยละ -4.84 ค่าต่ำสุดเท่ากับ
ร้อยละ -384.35 ค่าสูงสุดเท่ากับร้อยละ 80.30 มีการกระจายตัวโดยพิจารณาจากส่วนเบี่ยงเบนมาตรฐานเท่ากับร้อยละ
43.38

อัตราส่วนราคาตลาดต่อกำไรสุทธิ (P/E Ratio) มีค่าเฉลี่ยเท่ากับ 12.43 เท่า ค่าต่ำสุดเท่ากับร้อยละ -0.00 เท่า
ค่าสูงสุดเท่ากับ 81.96 เท่า มีการกระจายตัวโดยพิจารณาจากส่วนเบี่ยงเบนมาตรฐานเท่ากับ 16.84 เท่า

อัตราส่วนราคาตลาดต่อยอดขาย (P/S Ratio) มีค่าเฉลี่ยเท่ากับ 3.55 เท่า ค่าต่ำสุดเท่ากับ -0.14 เท่า ค่าสูงสุด
เท่ากับ 132.86 เท่า มีการกระจายตัวโดยพิจารณาจากส่วนเบี่ยงเบนมาตรฐานเท่ากับ14.63 เท่าสินทรัพย์ (ROA) อัตรา
ผลตอบแทนผู้ถือหุ้น (ROE) อัตราส่วนเงินสดต่อการทำกำไร (CFO) และอัตราส่วนกำไรจากการดำเนินงาน (OPM) โดยผลการ
วิเคราะห์เป็นดังต่อไปนี้

ความสัมพันธ์ระหว่างความสามารถในการทำกำไร ในด้านอัตราผลตอบแทนสินทรัพย์ (ROA) และอัตราผลตอบแทน
ผู้ถือหุ้น (ROE) มีระดับความสัมพันธ์เป็นไปในทิศทางเดียวกันอย่างมีนัยสำคัญที่ 0.05 หรือท่ีระดับความเช่ือมั่น 95% โดยมีค่า
สัมประสิทธ์ิสหสัมพันธ์เท่ากับ 0.138 ซึ่งมีความสัมพันธ์ในระดับค่อนข้างสูงอย่างมีนัยสำคัญ

ความสัมพันธ์ระหว่างความสามารถในการทำกำไรในด้านอัตราผลตอบแทนสินทรัพย์ (ROA) และอัตราส่วนเงินสดต่อ
การทำกำไร (CFO) ไม่มีความสัมพันธ์กันอย่างมีนัยสำคัญ

ความสัมพันธ์ระหว่างความสามารถในการทำกำไรในด้านอัตราผลตอบแทนสินทรัพย์ (ROA) และอัตราส่วนในการ
ดำเนินงาน (OPM) ไม่มีความสัมพันธ์กันอย่างมีนัยสำคัญ ความสัมพันธ์ระหว่างความสามารถในการทำกำไร ในด้านอัตรา
ผลตอบแทนผู้ถือหุ้น (ROE) และด้านอัตราส่วนเงินสดต่อการทำกำไร (CFO) ไม่มีความสัมพันธ์กันอย่างมีนัยสำคัญ

ความสัมพันธ์ระหว่างความสามารถในการทำกำไรในด้านอัตราผลตอบแทนผู้ถือหุ้น (ROE) และอัตราส่วนกำไรจาการ
ดำเนินงาน (OPM) ไม่มีความสัมพันธ์กันอย่างมีนัยสำคัญ

ความสัมพันธ์ระหว่างความสามารถในการทำกำไร ในด้านอัตราส่วนเงินสดต่อการทำกำไร (CFO) และอัตราส่วนกำไร
จากกำดำเนินงาน (OPM) มีระดับความสัมพันธ์เป็นไปในทิศทางเดียวกันอย่างมีนัยสำคัญที่ 0.05 หรือที่ระดับความเชื่อมั่น
95% โดยมีค่าสัมประสิทธ์ิสหสัมพันธ์เท่ากับ -0.038 ซึ่งมีความสัมพันธ์ในระดับค่อนข้างสูงอย่างมีนัยสำคัญ

ทั้งนี้ จากการวิเคราะห์ค่าสัมประสิทธิ์สหสัมพันธ์ระหว่างตัวแปรอิส ระทั้งหมด ประกอบด้วย อัตราผลตอบแทน
สินทรัพย์ (ROA) อัตราผลตอบแทนผู้ถือหุ้น (ROE) อัตราส่วนเงินสดต่อการทำกำไร (CFO) และอัตราส่วนกำไรจากการ
ดำเนินงาน (OPM) ที่อยู่ในการวิเคราะห์การถดถอยเชิงพหุ ซึ่งไม่มีความสัมพันธ์กันสูง นั่นคือ ค่าสัมประสิทธิ์สหสัมพันธ์อยู่
ในช่วงระหว่าง -0.038 และ 0.138 ซึ่งน้อยกว่า 0.80 ซึ่งไม่เกิดปัญหา Multicollinearity ดังนั้น จึงสามารถนำตัวแปรอิสระ
ทั้งหมดเข้าสมการถดถอยได้

อัตราส่วนราคาตลาดต่อมูลค่าทางบัญชี (P/BV Ratio) มีค่าเฉลี่ยเท่ากับ 1.35 เท่าค่าต่ำสุดเท่ากับ 0.00 เท่า ค่าสูงสุด
เท่ากบั 22.95 เท่า มีการกระจายตัวโดยพิจารณาจากส่วนเบี่ยงเบนมาตรฐานเท่ากับ 2.42 เท่า

อัตราส่วนราคาตลาดต่อกระแสเงินสด (P/C Ratio) มีค่าเฉลี่ยเท่ากับ 3.66 เท่า ค่าต่ำสุดเท่ากับ -10.17 เท่า ค่าสูงสุด
เท่ากับ 123.86 เท่า มีการกระจายตัวโดยพิจารณาจากส่วนเบี่ยงเบนมาตรฐานเท่ากับ 18.39 เท่า

สมมติฐานที่ 1 ความสามารถในการทำกำไรส่งผลต่อ ด้านราคาตลาดต่อกำไรสุทธิ ของบริษัทกลุ่มอสังหาริมทรพัย์
และก่อสร้างที่จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย พบว่า อัตราผลตอบแทนสินทรัพย์ อัตราผลตอบแทนผู้ถือหุ้น
อัตราส่วนเงินสดต่อการทำกำไร และอัตราส่วนกำไรจากการดำเนินงาน ไม่มีความสัมพันธ์กับคุณภาพกำไรด้านราคาตลาดต่อ
กำไรสุทธิ สอดคล้องกับงานวิจัยของ ดวงกมล วงศ์สายดา (2557) และMilosevic (2017) ที่พบว่าผลตอบแทนหลักทรพัย์ไม่มี
ความสัมพันธ์กับอัตราส่วนราคาตลาดต่อกำไรต่อหุ้น และผลการวิจัยของอันธิกา ถาวรกิตติวิชัย (2554) พบว่า อัตราส่วนราคา

78

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ต่อกำไรสุทธิไม่มีความสัมพันธ์กับราคาหลักทรัพย์ เนื่องด้วยอัตราผลตอบแทนสินทรัพย์ อัตราผลตอบแทนผู้ถือหุ้น อัตราส่วน
เงินสดต่อการทำกำไร และอัตราส่วนจากการดำเนินงาน เป็นอัตราส่วนในหมวดที่ใช้วัดความสามารถในการทำกำไรของบริษัท
ทำให้นักลงทุนนิยมนำอัตราส่วนในหมวดดังกล่าวนี ้มาประกอบการตัดสินใจในการลงทุนในหลักทรัพย์ แต่เนื ่องจาก
อุตสาหกรรมอสังหาริมทรัพย์และก่อสร้างเป็นอุตสาหกรรมที่ต้องลงทุนในสินทรัพย์ค่อนข้างสูง โดยเฉพาะอย่างยิ่งค่าที่ดินซึ่งมี
ราคาสูงขึ้นทุกปี จึงอาจทำให้อัตราส่วนนี้มีมูลค่าต่ำ จึงอาจไม่มีความสัมพันธ์กับคุณภาพกำไรด้านราคาตลาดต่อกำไรสุทธิ
สำหรับอุตสาหกรรมอสังหาริมทรัพย์และการก่อสร้าง

สมมติฐานที่ 2 ความสามารถในการทำกำไรส่งผลด้านราคาตลาดต่อยอดขาย ของบริษัทกลุ่มอสังหาริมทรัพย์และ
ก่อสร้างที่จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย พบว่า ความสัมพันธ์ระหว่างความสามารถในการทำกำไรในด้าน
อัตราส่วนกำไรจากการดำเนินงาน (OPM) และ คุณภาพกำไรด้านราคาตลาดต่อยอดขาย (P/S Ratio) มีระดับความสัมพันธ์
เป็นไปในทิศทางตรงกันข้ามอย่างมีนัยสำคัญที่ 0.001 หรือที่ระดับความเชื่อมั่น 99% ซึ่งสอดคล้องกับผลงานวิจัยของนิศาชล
คำสิงห์(2560) พบว่า อัตราส่วนกระแสเงินสดจากกิจกรรมดำเนินงานต่อสินทรัพย์รวมเฉลี่ยมีความสัมพันธ์ในทิศทางเดียวกัน
กับอัตราส่วนแสดงความสามารถในการทำกำไร แต่ไม่สอดคล้องกับผลการศึกษาของอันธิกา ถาวรกิตติวิชัย (2554) ที่พบว่า
คุณภาพกำไรด้านอัตราส่วนราคาต่อยอดขายมีความสัมพันธ์ในทิศทางเดียวกันกับผลตอบแทนของหลักทรัพย์ และไม่สอดคล้อง
ผลการศึกษาของ สินี ภาคย์อุฬาร (2558) พบว่า อัตราผลตอบแทนจากส่วนของผู้ถือหุ้นมีความสัมพันธ์กับราคาหลักทรัพย์ ให้
เห็นว่าอัตราความสามารถในการทำกำไร OPM มีความสัมพันธ์กับอัตราผลตอบแทนจากส่วนต่างราคาหุ้นของธนาคารกรุงเทพ
จำกัด (มหาชน)นัยสำคัญทางสถิติ 0.05 ส่วนอัตราความสามารถในการทำกำไร ROA , ROE , และ NPM ไม่มีความสัมพันธ์กับ
อัตราผลตอบแทนจากส่วนต่างราคาหุ้นของธนาคารกรงุเทพ จำกัด (มหาชน)ระดับนัยสำคัญทางสถิติ 0.05 และไม่สอดคล้องผล
การศึกษา ของศุนิสา เจะแวมาแจ (2560)

 สมมติฐานที ่ 3 ความสามารถในการทำกำไรส่งผลต่อ ด้านราคาตลาดต่อมูลค่าทางบัญชี ของบริษัทกลุ่ม
อสังหาริมทรัพย์และก่อสร้างที่จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย พบว่า ความสามารถในการทำกำไร ในด้าน
อัตราผลตอบแทนสินทรัพย์ (ROA) เพียงอัตราส่วนเดียวที่มีความสัมพันธ์ในทิศทางเดียวกันกับคุณภาพกำไร ด้านราคาตลาดต่อ
มูลค่าทางบัญชีอย่างมีนัยสำคัญที่ 0.01 หรือที่ระดับความเชื่อมั่น 99% สอดคล้องกับผลการศึกษาของนิศาชล คำสิงห์ (2560)
พบว่า อัตราส่วนกระแสเงินสดจากกิจกรรมดำเนินงานต่อสินทรัพย์รวมเฉลี่ยมีความสัมพันธ์ในทิศทางเดียวกั นกับอัตราส่วน
แสดงความสามารถในการทำกำไร สอดคล้องกับงานวิจัยของ นันทนา ศรีสุริยาภรณ์ (2558) พบว่า อัตราผลตอบแทนสินทรัพย์
มีความสัมพันธ์ในทิศทางเดียวกันกับราคาหลักทรัพย์ และงานวิจัยของสินี ภาคย์อุฬาร (2558) ที่พบว่า อัตราผลตอบแทนจาก
ส่วนของผู้ถือหุ้นมีความสัมพันธ์กับราคาหลักทรัพย์ เนื่องจากอัตราส่วนผลตอบแทนสินทรัพย์เป็นอัตราส่วนท่ีสำคญัที่สะท้อนให้
เห็นถึงประสิทธิภาพในการบริหารสินทรัพย์รวมที่กิจการมีอยู่ว่าก่อให้เกิดผลตอบแทนในรูปของกำไรให้กับธุรกิจได้เพียงใด
อัตราผลตอบแทนผู้ถือหุ้นเป็นอัตราส่วนที่สำคัญเพราะเป็นการสะท้อนถึงผลประโยชน์ของผู้ถือหุ้นจากผลการดำเนินงานของ
บริษัท ซึ่งผู้ถือหุ้นนั้นถือได้ว่าเป็นผู้มีส่วนได้เสียที่มีความสำคัญต่อกิจการเพราะการระดมทุนที่กิจการได้รับนั้นส่วนหนึ่งมาจาก
นักลงทุนที่สนใจลงทุนในกิจการซึ่งความสามรถในการทำกำไรของกิจการส่งผลถึงความสัมพันธ์กับอัตราส่วนผลตอบแทนผู้ถือ
หุ้น สำหรับในอุตสาหกรรมอสังหาริมทรัพย์และการก่อสร้างนั้น อัตราผลตอบแทนผู้ถือหุ้นน้ันสามารถนำมาวัดคุณภาพกำไรได้
ดีเพราะ การระดมทุนส่วนใหญ่มาจากนักลงทุน ด้วยสัดส่วนนี้จะทำให้ทราบว่าเงินลงทุ่นที่ลงไปได้ผลตอบแทนกลับมาอย่างไร
สร้างผลตอบแทนได้มากน้อยหรือไม่อย่างไร

สมมติฐานที ่ 4 ความสามารถในการทำกำไรส่งผลต่อ ด้านราคาตลาดต่อกระแสเงินสด ของบริษัทกลุ่ม
อสังหาริมทรัพย์และก่อสร้างที่จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย พบว่า อัตราส่วนจากการดำเนินงานมี
ความสัมพันธ์กับคุณภาพกำไรด้านราคาตลาดต่อกระแสเงินสดอย่างมีนัยสำคัญ แต่พบว่า อัตราผลตอบแทนสินทรัพย์ อัตรา

79

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ผลตอบแทนผู้ถือหุ้น อัตราส่วนเงินสดต่อการทำกำไร ไม่มีความสัมพันธ์กับคุณภาพกำไรด้านราคาตลาดต่อกระแสเงินสด ซึ่งไม่
สอดคล้องกับผลการศึกษาของอันธิกา ถาวรกิตติวิชัย (2554) ที่พบว่า คุณภาพกำไร ด้วยอัตราส่วนราคาต่อกระแสเงินสดไมม่ี
ความสัมพันธ์กับผลตอบแทนของหลักทรัพย์ อัตราส่วนจากความสามาในการทำกำไร นั้นใช้วัดความสามารถของบริษัท เมื่อมี
การทำกำไรสูงย่อมมีแนวโน้มที ่จะจ่ายเงินปันผลให้แก่ผู ้ถือหุ ้นได้ในอัตราที ่สูง และมีผลทำให้มูลค่าของหุ้นสู งไปด้วย
อุตสาหกรรมอสังหาริมทรัพย์และก่อสร้างนั้นโอกาสในการทำกำไรขึ้นอยู่กับปัจจัยหลายประการ โดยเฉพาะอย่างยิ่งสภาวะ
เศรษฐกิจของประเทศและนโยบายของธนาคารในการปล่อยสินเช่ือ ด้วยเหตุนี้จึงไม่เหมาะสมท่ีจะนำกำไรจากการดำเนินงานมา
พยากรณ์ราคาหุ้น

จากผลการวิจัยข้างต้นจะพบว่า ความสามารถในการทำกำไรซึ่งเป็นตัวแปรอิสระที่มีความสัมพันธ์กับตัวแปรตามคือ
คุณภาพกำไร ที่มีความสามารถในการพยากรณต์ัวแปรตามได้ในอุตสาหกรรมอสงัหาริมทรพัย์และก่อสร้าง คือ ความสามารถใน
การทำกำไรกับคุณภาพกำไรด้านราคาตลาดต่อยอดขาย ของบริษัทกลุ่มอสังหาริมทรัพย์และก่อสร้างที่จดทะเบียนในตลาด
หลักทรัพย์แห่งประเทศไทย มีความสัมพันธ์เชิงลบ ความสามารถในการทำกำไรกับคุณภาพกำไรด้านราคาตลาดต่อมูลค่าทาง
บัญชี ของบริษัทกลุ่มอสังหาริมทรัพย์และก่อสร้างที่จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทยมีความสัมพันธ์เชิงบวก
ความสามารถในการทำกำไรกับคุณภาพกำไรด้านราคาตลาดต่อกระแสเงินสด ของบริษัทกลุ่มอสังหาริมทรัพย์และก่อสร้างที่จด
ทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย มีความสัมพันธ์เชิงบวก

ประโยชน์ที่ได้จากการวิจัย (Contribution)
 1. ประโยชน์ผลการวิจยัด้านความสัมพันธ์ระหว่างความสามารถในการ ทำกำไร อัตราส่วนทางการเงินจะช่วย
สนับสนุนแนวคดิเกี่ยวกับคณุภาพกำไร โดยวิธีสมัพันธ์และการใช้อัตราส่วนทางการเงินเพื่อวิเคราะห์คณุภาพกำไร ในประเด็น
ที่ว่าตัวแปรทางการเงินเหล่านีส้ะท้อนถึงความสามารถในการ ทำกำไร ซึ่งจะส่งผลมายัง “มลูค่า (value)” ของกิจการโดยตรง
 2. ประโยชน์ผลการวิจยัจะทำให้ทราบถึงความสมัพันธ์ระหว่างความสามารถในการทำกำไรกับคณุภาพกำไรด้วย
อัตราส่วนทางการเงิน

3. ประโยชน์ต่อนักลงทุน นักวิเคราะห์และผู้ใช้งบการเงินท่ัวไปคือนกัลงทุนหรือผูส้นใจในการลงทุนในกลุ่มธุรกิจ
อสังหาริมทรัพย์และการก่อสร้างสามารถนำข้อค้นพบจากการวิจัยครั้งนี้ไปใช้ประกอบในการตัดสินใจลงทุน
 4. ประโยชน์ต่อภาคธุรกิจ คือ บรษิัทในกลุ่มธุรกิจอสังหาริมทรัพย์และก่อสร้างสามารถนำข้อมลูจากงานวิจัยไปใช้ใน
การวางแผนเพื่อพัฒนาธุรกิจในตลาดหลักทรัพย์ต่อไป

5. ประโยชน์ต่อคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์แห่งประเทศไทยโดยเฉพาะหน่วยงานกำกับดูแล
สามารถนำข้อมูลไปใช้เป็นแนวทางกำกับดูแลบริษัทในกลุม่อสังหารมิทรัพย์และก่อสรา้ง

เอกสารอ้างอิง (References)
รัชนีพร แสนสุรินทร์. (2554). ความสัมพันธ์ระหว่างอัตราการจ่ายเงินปันผลและอัตราการเติบโตของกำไรในอนาคตของบริษัท

จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย. ปริญญาบริหารธุรก ิจมหาบัณฑิต บัณฑิตวิทยาลัย
มหาวิทยาลัยเชียงใหม่.

ชาลินี แสงสร้อย. (2558). ความสัมพันธ์ระหว่างอัตราส่วนทางการเงินกับราคาหลักทรัพย์ของบริษัทจดทะเบียนในตลาด
หลักทรัพย์แห่งประเทศไทย: กรณีศึกษากลุ่มอุตสาหกรรมบริการ. ค้นคว้าอิสระวิทยาศาสตรมหาบัณฑิต.
มหาวิทยาลัยกรุงเทพ.

80

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ดวงกมล วงศ์สายตา. (2557). ปัจจัยที่มีผลกระทบต่อผลตอบแทนหลักทรพัย์กลุ่มอสังหารมิทรัพย์ หมวดพัฒนาอสังหาริมทรัพย์
ในตลาดหลักทรัพย์แห่งประเทศไทย. ค้นคว้าอิสระบริหารธุรกิจมหาบัณฑิต. คณะบริหารธุรกิจ. มหาวิทยาลัย
กรุงเทพ.

ธิติ เกียรติพนัง และกิตติพันธ์ คงสวัสดิ์เกียรติ. (2556). ปัจจัยที่มีอิทธิพลต่อราคาหลักทรัพย์บริษัท เจริญโภคภัณฑ์อาหาร
จำกัด (มหาชน) ในตลาดหลักทรัพย์แห่งประเทศไทย. วารสารการเงิน การลงทุน การตลาด และการบริหารธุรกจิ.
ปีท่ี3 (ฉบับท่ี2). น. 220-234

นันทนา ศรีสุริยาภรณ์. (2558). ความสัมพันธ์ระหว่างอัตราส่วนทางการเงินและราคาตลาดของหลักทรัพย์ของกลุ่มธนาคารที่
จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย. ค้นคว้าอิสระบริหารธุรกิจมหาบัณฑิต. มหาวิทยาลัยกรุงเทพ.

นิธิภูมิ เตชะศาสวัต. (2559). ปัจจัยเศรษฐกิจที่มีผลต่อดัชนีกลุ่มอุตสาหกรรมอสังหาริมทรัพย์และก่อสร้างในประเทศไทย.
ค้นคว้าอิสระวิทยาศาสตรมหาบัณฑิต. คณะพาณิชยศาสตร์และการบัญชี. มหาวิทยาลัยธรรมศาสตร์.

บุณนาค เกิดสินธุ์. (2554). ความสัมพันธ์ระหว่างอัตราส่วนทางการเงินและราคาตลาดของหลักทรพัย์กลุ่มพาณิชย์ท่ีจดทะเบยีน
ในตลาดหลักทรัพย์แห่งประเทศไทย. ค้นคว้าอิสระบริหารธุรกิจมหาบัณฑิต. คณะบริหารธุรกิจ. มหาวิทยาลัย
เทคโนโลยีราชมงคลธัญบ

ชัยนุบดิน จินตรา. (2560). ความสัมพันธ์ระหว่างความสมารถในการทำกำไรกับอัตราผลตอบแทนจากส่วนต่างราคาหุ้นของ
บริษัทหมวดพลังงานและสาธารณูปโภคที่จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย การค้นคว้าอิสระ
บัณฑิตวิทยาลัย บริหารธุรกิจมหาบัณฑิต. มหาวิทยาลัยราชภัฏยะลา

ศุนิสา เจะแวมาแจ. (2560). ความสัมพันธ์ระหว่างความสามารถในการทำกำไรกับอัตราผลตอบแทน
 จากส่วนต่างราคาหุ้นของธนาคารที่จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย . การค้นคว้าอิสระ บัณฑิต

วิทยาลัย บริหารธุรกิจมหาบัณฑิต. มหาวิทยาลัยราชภัฏยะลา.
สรียา อัชฌาสัย. (2553). การศึกษาความสามารถในการทำกำไรของบริษัทท่ีจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทยใน

อุตสาหกรรมการแพทย. การค้นคว้าอิสระ บริหารธุรกิจมหาบัณฑิต มหาวิทยาลัยกรุงเทพ.
ดารานาถ พรหมอินท์. (2560). ความสัมพันธ์ของผลดำเนินงานและคุณภาพกำไรต่อราคาตลาดหลักทรัพย์ของบริษัทจด

ทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย กลุ่มอุตสาหกรรมเทคโนโลยี. วิทยานิพนธ์ บริหารธุรกิจมหาบัณฑิต
มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี

ปทุมวดี พรอิสสระเสรี. (2558). ความสัมพันธ์ระหว่างอัตราส่วนราคาตลาดต่อมูลค่าทางบัญชีกับหลักทรัพย์ของกลุ่ม
อุตสาหกรรมพลังงานในประเทศไทย. ค้นคว้าอิสระบริหารธุรกิจมหาบัณฑิต. มหาวิทยาลัยกรุงเทพ.

ปิยะรัตน์ โพธ์ิย้อย และสุปรียา คงแสงชู. (2560). ความสัมพันธ์ระหว่างมูลค่าตลาด กับมูลค่าตามบัญชี กำไรต่อหุ้นและกระแส
เงินสดจากการดำเนินงานในตลาดหลักทรัพย์แห่งประเทศไทยกลุ่มSET100. วารสารวิชาการมหาวิทยาลัย
เทคโนโลยีราชมงคลสุวรรณภูมิ. น. 536

ภูธเนศ เงียบประเสริฐ. (2552). ความสัมพันธ์ระหว่างอัตราส่วนทางการเงินกับราคาตลาดหลักทรัพย์กลุ่มอุตสาหกรรม
ปิโตรเลียมและเคมีภัณฑ์ที่จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย. ค้นคว้าอิสระบัญชีมหาบัณฑิต.
บัณฑิตวิทยาลัย. มหาวิทยาลัยเกษตรศาสตร์.

ศรีสุดา นามรักษา. (2561). ความสัมพันธ์ระหว่างอัตราส่วนทางการเงินกับราคาตลาดหลักทรัพย์ของบริษัทที่จดทะเบียนใน
ตลาดหลักทรัพย์แห่งประเทศไทย. สารนิพนธ์. วิทยาลัยบริหารธุรกิจนวัตกรรมและการบัญชี. มหาวิทยาลัยธุรกิจ
บัณฑิตย์.

81

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

สินี ภาคย์อุฬาร. (2558). ความสัมพันธ์ระหว่างอัตราส่วนทางการเงินกับราคาหลักทรัพย์ของบริษัทที่มีมูลค่าหลักทรัพย์ตาม
ราคาสูงสุดของแต่ละกลุ่มอุตสาหกรรมที่จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย. ค้นคว้าอิสระวิทยา
ศาสตรมหาบัณฑิต (สาขาวิชาการเงิน). มหาวิทยาลัยกรุงเทพ.

ศราวุธ สร้อยทอง. (2561). ความสัมพันธ์ระหว่างผลดำเนินงานกับการประเมินมูลค่าหุ้นของบริษัท กลุ่มอสังหาริมทรัพย์และ
ก่อสร้างที่จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย. (การค้นคว้าอิสระ) บัญชีมหาบัณฑิต มหาวิทยาลัยศรี
ปทุม, 2561.

Bangkokbiznews. (2562). หุ้นพัฒนาอสังหาริมทรัพย.์ สืบค้นเมื่อ 6 พฤษภาคม 2563,
 จาก https://www.bangkokbiznews.com/blog/detail/647915.
Bangkokinsight. (2563). 8 ห ุ ้นอส ังหาฯ 'ถ ูกย ิ ่ งกว ่าถ ูก ' ราคาต ่ำกว ่าบ ุ ๊ค. ส ืบค ้นเม ื ่อ 27 เมษายน 2563 , จาก

https://www.thebangkokinsight.com/336184.
Krungsri.com. (2562). ธุรกิจรับเหมาก่อสร้าง. สืบค้นเมื่อ 5 พฤษภาคม 2563.

82

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

วรพรรณ นิติการ, ผศ.ดร.ชุติระ ระบอบ, และดร.พิษณุ วรรณกูล

นักศึกษาหลักสตูรการจัดการมหาบัณฑิต สาขาการจัดการอตุสาหกรรม มหาวิทยาลยัหัวเฉียวเฉลิมพระเกียรติ 10540

อีเมล: k.voraparn@hotmail.com โทร. 083-1163434

บทคัดย่อ

 วิทยานิพนธ์ฉบับนี้มีวัตถุประสงค์เพื่อ 1) ศึกษาคุณภาพการให้บริการขนส่งผู้โดยสารทางเรือคลองแสนแสบ 2)
เปรียบเทียบระดับความพึงพอใจของผู้ใช้บริการขนส่ง 3) วิเคราะห์ความสัมพันธ์คุณภาพการให้บริการกับการตัดสินใจเลือกใช้
บริการขนส่งผู ้โดยสารทางเรือ ประชากร ได้แก่ ผู้ที ่ใช้บริการขนส่งโดยสารท่าเรือคลองแสนแสบ ผู้ศึกษาวิจัยรวบรวม
แบบสอบถามที่สมบูรณ์จากกลุ่มตัวอย่างได้จำนวน 371 คน วิเคราะห์ข้อมูลจากแบบสอบถาม โดยใช้สถิติ t-test, One-way
ANOVA และความสัมพันธ์โดยใช้ค่าสัมประสิทธิ ์สมสัมพันธ์แบบเพียร์สัน ที่ระดับนัยสำคัญทางสถิติ 0.05 เพื่อทดสอบ
ความสัมพันธ์ของตัวแปรที่ต้องการศึกษา
 ผลการศึกษาพบว่า กลุ่มตัวอย่างส่วนใหญ่เป็นเพศหญิง อายุระหว่าง 21-30 ปี การศึกษาระดับปริญญาตรี เป็น
พนักงานหรือลูกจ้างบริษัทเอกชน รายได้ต่อเดือน 10 ,001-20,000 บาท ซึ่งมีความพึงพอใจต่อคุณภาพการบริการขนส่ง
ผู้โดยสารเรือคลองแสนแสบโดยรวมอยู่ในระดับมาก (X̅ = 3.49) และค่า Sig. (2-tailed) เท่ากับ 0.000 ซึ่งน้อยกว่า 0.01 มี
ความสัมพันธ์ในทิศทางเดียวกันในระดับสูงส่งผลต่อการตัดสินใจเลือกใช้บริการทั้ง 6 ด้าน ได้แก่ ด้านความสามารถในการ
เดินทางระยะเวลาความเร็วความสะดวกสบายความปลอดภัยและด้านอัตราค่าบริการ

คำสำคัญ: คุณภาพในการบริการ, การตัดสินใจ, คลองแสนแสบ

บทความวิจัย

คุณภาพการให้บริการที่มีความสัมพันธ์ต่อการตัดสินใจเลือกใช้บริการเรือขนส่งผู้โดยสารคลองแสนแสบ

83

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

THE RELATIONSHIP BETWEEN SERVICE QUALITY AND THE DECISION TO SELECT WATER PASSENGER
TRANPORTATION IN KHOLONG SAEN SAEP CANAL

Voraparn Nitikarn, Asst. Prof. Chutira Rabob,Ph.D. and Dr. Pisanu Vanakul
Master of Management Program of Program in Industrial, Huachiew Chalermprakiet University, 10540

E-mail: k.voraparn@hotmail.com Tel. 083-1163434

Abstract
 The objectives of this research study 1) to study the quality of passenger transport service by the
Saen Saeb canal 2) to compare the level of satisfaction of users 3) Analyze the relationship of service quality
and the decision to choose the passenger boat service. The population is a person who uses the transport
services of the canal Saen Saeb pier the researcher collected a complete questionnaire from 3 7 1 people
and analyze data by t-test, One-way ANOVA and the relationship was analyzed by Pearson’s correlation
coefficient at the statistical significance level of 0.05 to test the relationship of the variables to be studied.

The results of the study showed that most of the samples were female age between 21-30 years
and graduated with a bachelor's degree, are employees or private companies have monthly income 10,001-
20,000 baht, which was satisfied with the overall quality of passenger transport of the Saen Saeb canal boat
at a high level. The relationship between quality, service quality and the decision to use the Saen Saeb
canal passenger transport found that Overall, users decide to use the Khlong Saen Saep canal at a high
level (X = 3.49) and Sig. (2-tailed) = 0.000 it influenced in all 6 areas the ability to travel, time, speed,
comfort, safety and service rates.
Keywords: Service Quality, Decision making, Khlong Saen Saeb Canal

คำขอบคุณ ACKNOWLEDGEMENT : งานวิจัยนี้เป็นส่วนหนึ่งของการศึกษาหลักสูตรการจัดการมหาบัณฑิต สาขาการ
จัดการอุตสาหกรรม

บทนำ (Introduction)
 การคมนาคมขนส่งทางน้ำเป็นการขนส่งที่ใช้กันมาตั้งแต่ในอดีตจนถึงปัจจุบัน ทั้งการขนส่งในแม่น้ำลำคลองและทาง
ทะเล เนื่องจากมีต้นทุนการขนส่งที่ต่ำแต่เนื่องจากปัจจุบันการคมนาคมขนส่งทางบกได้รับความสะดวกรวดเร็วขึ้น ทำให้
ปริมาณการขนส่งทางน้ำลดลงบ้าง อย่างไรก็ตามยังมีประชาชนใช้การขนส่งทางน้ำเพื่อการสัญจรและขนส่งสินค้าอยู่เนื่องจาก
ปัญหาการจราจรทางบกแออัด คับคั่ง รัฐบาลจึงมีนโยบายในการพัฒนาระบบโครงสร้างพื้นฐานด้านการขนส่งไปสู่ภูมิภาคอย่าง
ทั่วถึงเพียงพอ (กรมเจ้าท่า, 2561)

บทบาทสําคัญอย่างยิ่งของการขนส่งทางน้ำได้แก่การติดต่อระหว่างชุมชน โดยศูนย์กลางชุมชนหลายแห่งอยู่ใกล้

แม่น้ำ เช่น แหล่งงาน บริเวณชิดลม ประตูน้ำ อโศก ชาญอิสระ แหล่งร้านค้า เช่น โบ้เบ้ ทองหล่อ เดอะมอลล์ แหล่งราชการ

เช่น ซอยศูนย์วิจัย มหาดไทย ประชาชนที่เข้ามาติดต่อธุระการงาน บริเวณศูนย์กลางเมืองมักประสบกับปัญหาก ารจราจร

ติดขัดและที่พักอาศัยของประชาชนมัก กระจายอยู่ตามชานเมือง เช่น เขตราชเทวี ประตูน้ำ เขตบางกะปิ และเขตมีนบุรี เป็น

ต้น ต่อมาการพัฒนาประเทศไทยตามแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ เน้นการพัฒนาโครงสร้างพื้นฐาน ทําให้การ

84

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

คมนาคมทางน้ำมีความสะดวกรวดเร็วข้ึนทำให้ประชาชนนิยมเดินทางด้วยระบบขนส่งทางน้ำ ดังนั้นการขนส่งมวลชนทางน้ำจึง

เป็นทางเลือกหนึ่งที่ช่วยประหยัดเวลาและระยะทางให้แก่ประชาชนในเขตพื้นท่ีชานเมือง อีกทั้งการคมนาคมขนส่งในอดีตมีการ

ใช้เส้นทางน้ำอยู่ค่อนข้างมาก

ปัจจุบันปัญหาการจราจรทางบกของในกรุงเทพมหานครเป็นปัญหาที่ได้รับผลมาจากการเพิ่มขึ้นของประชากรและ

การขยายตัวของชุมชนในเมือง รวมถึงการขยายตัวที่ชานเมืองอย่างกระจัด กระจายในขณะที่พ้ืนท่ีถนนของกรุงเทพมหานครมี

ประมาณ 140 ตารางกิโลเมตรหรือคิดเป็นร้อยละ 9 ของพื้นที่ท้ังหมด โดยเมื่อเทียบกับประเทศท่ีพัฒนาแล้วควรมีพื้นที่ถนนใน

เมือง ประมาณร้อยละ 20-25 ของพื้นที่เมือง ประกอบกับระบบขนส่งสาธารณะที่มีประสิทธิภาพต่ำ ทําให้ผู้เดินทางจําเป็นต้อง

ใช้รถส่วนตัวจํานวนมาก โดยมีการจดทะเบียนรถยนต์เฉพาะในเขตกรุงเทพมหานครถึง 4.16 ล้านคัน (กรมการขนส่งทางบก ,

2563) จึงทําให้ปัญหาจราจรเป็นปัญหาระดับชาติซึ ่งจะส่งผลกระทบต่อสภาพทางกายภาพของเมือง เศรษฐกิจ สังคม

สิ่งแวดล้อมและปัญหาสุขภาพของประชาชน แม้ว่าการขนส่งทางบกจะเป็นระบบหลักของการขนส่งในกรุงเทพมหานครแต่จาก

สภาพ การจราจร ที่ติดขัด ทําให้การขนส่งทางน้ำกลับมาได้รับความสนใจเพิ่มขึ้น ทั้งจากประชาชนบางกลุ่มและหน่วยงาน

ภาครัฐเพราะการขนส่งทางน้ำช่วยให้การเดินทางถึงที่หมายปลายทางได้รวดเร็วยิ่งขึ้น ไม่มีปัญหาเรื่องการจราจรติดขัดเป็น

ทางเลือกในการเดินทางรูปแบบหนึ่งซึ่งมีส่วนช่วยบรรเทาความแออัดคับคั่งของการจราจรทางบกแต่การขนส่งทางน้ำได้มี

สัดส่วนของผู้ใช้บริการเท่านั้นเมื่อเทียบกับการเดินทางรูปแบบอื่นจากสภาพทางกายภาพของแม่น้ำ ลําคลอง ยังสามารถ

ปรับปรุงพัฒนาการขนส่งและการสัญจรทางน้ำให้มีประสิทธิภาพเพิ่มขึ้นให้เป็นระบบการขนส่งระบบหนึ่งซึ่งสามารถประสาน

กับระบบการขนส่งอื่นๆในกรุงเทพมหานครได้อย่างดี ทําให้กลุ่มผู้ใช้บริการเดิมได้รับความสะดวกสบายมากขึ้นและยังสามารถ

เพิ่มจํานวนผู้ใช้บริการให้เพิ่มขึ้น ซึ่งจะเป็นการช่วยแบ่งเบาภาระการเดินทางโดยการขนส่งทางบกได้ในการเดินเรือส่วนใหญ่

ประสบปัญหาการร้องเรียนจากประชาชนในเรื่องการให้บริการ ทําให้กรุงเทพมหานครจึงต้องหาแนวทาง ในการปรับปรุง

คุณภาพการให้บริการ

โครงการพัฒนารูปแบบการคมนาคมทางน้ำของกรุงเทพมหานครเป็นนโยบายในการฟื้นฟู การคมนาคมทางน้ำเพื่อให้

เกิดการพัฒนารูปแบบการขนส่งทางน้ำ โดยให้การสนับสนุนการประกอบกิจการเดินเรือโดยสารประจำทางในคลองที่อยู่ใน

ความดูแลของกรุงเทพมหานคร ได้มีการเริ่มให้บริการเดินเรือขนส่งมวลชนในคลองแสนแสบขึ้นในปี พ.ศ.2533 เพื่อเป็น

ทางเลือกในการเดินทางอีกรูปแบบหนึ่งซึ่งจะมีข้อได้เปรียบในเรื่องความรวดเร็วในการเดินทางโดยเรือในคลองจะไม่มีปัญหา

การจราจรติดขัดอีกทั้งคลองแสนแสบเป็นคลองสายสําคัญสายหนึ่งในกรุงเทพมหานคร เนื่องจากเส้นทาการเดินเรือผ่านทั้ง

พื้นที่เขตชั้นใน ชั้นกลาง และชั้นนอกฝั่งตะวันออกของกรุงเทพมหานคร ซึ่งในแต่ละพื้นที่ก็จะมีลักษณะ การใช้ประโยชน์ที่ดิน

หลากหลาย ได้แก่ ย่านพาณิชกรรม สถานท่ีราชการ สถานศึกษา ที่พักอาศัย จึงทำให้ประชาชนส่วนหนึ่งได้หันมาเลือกเดินทาง

โดยอาศัยรูปแบบการคมนาคมประเภทนี้ เพื่อหลีกเลี่ยงปัญหาการจราจรทางบกที่ติดขัดสภาพการจราจรทางบกที่ติดขัดอย่าง

มาก อาทิ ถนนเพชรบุรี ถนนรามคําแหง เป็นต้น จึงมีเส้นทางเดินเรือโดยสารคลองแสนแสบขึ้นเป็นเส้นทางแรก (กรมเจ้าท่า,

2563) เนื่องจากเป็นคลองที่ตัดผ่านแหล่งชุมชน ท่องเที่ยว และถนนสําคัญหลายสาย เส้นทางเดินเรือขนส่งมวลชนในคลองแสน

แสบมีระยะทางประมาณ 17.24 มีท่าเรือทั้งหมด 28 ท่า มีจํานวนเรือ 72 ลํา เรือโดยสารให้บริการทุกวัน 5:30 - 20:30 น.

เป็นเรือประเภทเครื่องยนต์กลางลําตัวเรือมีความ ยาวประมาณ 15-27 เมตร ใช้เวลาเดินทางจากท่าวัดศรีบุญเรือง (ท่าต้น

85

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ทาง) ถึงท่าผ่านฟ้า (ท่าปลายทาง) โดยประมาณ 1 ชั่วโมง มีอัตราค่าโดยสารเริ่มต้น 9-19 บาท ตามระยะทาง (ข้อมูลปี พ.ศ.

2563) มีผู้ใช้บริการในวันราชการเฉลี่ย 25,935 คนต่อวัน (กรมเจ้าท่า , 2563) ซึ่งเป็นเส้นทางเดินเรือในคลองที่มีผู้ใช้บริการ

มากที่สุด ดังนั้น จึงควรมีการจัดการและการปรับปรุงการบริการให้ดียิ่งขึ้นแต่ข้อมูลในการศึกษาเกี่ยวกับเส้นทางการเดินเรือ

เส้นนี้ยังมีอยู่อย่างจํากัด

ลักษณะของการขนส่งที่มีประสิทธิภาพคุณภาพของการขนส่งเป็นสิ่งที่มีความจำเป็นและเป็นสิ่งสำคัญสำหรับการ

ดำเนินชีวิตในโลกยุคปัจจุบันลักษณะของการขนส่งที่มีประสิทธิภาพจะต้องคำนึงถึงสิ่งต่าง ๆ ต่อไปนี้คือ 1. ความปลอดภัยการ

ขนส่งเป็นการเคลื่อนที่ของคนส่งมีชีวิตสิ่งของจากที่หนึ่งไปอีกที่หนึ่งดังนั้นการขนส่งจึงต้องดำเนินการด้วยความปลอดภัยเพื่อ

ป้องกันการสูญเสียที่จะเกิดขึ้นแก่ชีวิตและทรัพย์สินที่ทำการขนส่ง 2 ความรวดเร็วตรงต่อเวลาการดำเนินธุรกิจทุกประเภทมี

การแข่งขันกันในทุกด้าน 3. ด้านระยะเวลาการขนส่งที่มีประสิทธิภาพจึงต้องมีความรวดเร็วเพื่อให้ทันคู่แข่งขันและสินค้า

บางอย่างมีข้อ จำกัด ในเรื่องของเวลาเช่นผลไม้ดอกไม้สิ่งมีชีวิตถ้าขนส่งช้าจะทำให้สินค้าเกิดการเน่าเสียหรือเสียชีวิตได้ทำให้

เกิดความเสียหายแก่ธุรกิจ 4. ประหยัดค่าใช้จ่ายในการประกอบธุรกิจสิ่งหนึ่งที่ผู้ประกอบการต้องการคือผลตอบแทนในรูปของ

ผลประโยชน์หรือกำไรซึ่งจะได้จากราคาขายหักด้วยต้นทุนหรือค่าใช้จ่ายตลาดในปัจจุบันเป็นตลาดของผู้บริโภคเนื่องจากมี

ผู้ผลิตเป็นจำนวนมากทั้งนี้ราคาขายของสินค้าประเภทเดียวกันจะมีราคาขายที่ใกล้เคียงกันดังนั้นธุรกิจใดสามารถประหยั ด

ต้นทุนหรือค่าใช้จ่ายได้มากกว่าคู่แข่งขันจะทำให้ได้กำไรมากกว่าคู่แข่งขันการขนส่งเป็นต้นทุนประเภทหนึ่งของการประกอบ

ธุรกิจดังนั้นผู้ประกอบธุรกิจจะต้องเลือกแบบการขนส่งที่เหมาะสมและเสียค่าใช้จ่ายต่ำ 5. ความสะดวกสบายในการได้รับ

บริการ 6. ความสะดวกในการเข้าถึงเช่นพื้นที่เข้าถึงบริการได้สะอวก (สอาด สุขเสดาะ, 2553) นอกจากน้ียังสืบเนื่องถึงปัจจัยที่

ทำให้ผู้ใช้บริการเกิดความพึงพอใจจากลักษณะของสถานที่ที่ให้บริการที่ดีทำเลที่ตั้งเดินทางสะดวกไม่แออัดในการเดินทาง

สะอาดมีระเบียบเรียบร้อยมีป้ายกำกับชัดเจนสถานที่จอดรถสะดวกด้านความสะดวกที่ได้รับลูกค้าจะรู้สึกประทับใจเมื่อมี

พนักงานท่ีคอยให้ความสะดวกกับลูกค้าอย่างเพียงพออุปกรณ์ใหม่และทันสมัยการให้คำแนะนำและช้ีแจงต่อผู้ใช้บริการควรจะ

การให้ความช่วยเหลือเมื่อผู้รับบริการไม่เข้าใจในบริการด้านข้อมูลที่ได้รับจากการบริการความทันสมัยต่อข้อมูล

 การให้บริการจากผู้ใช้บริการขนส่งโดยสารเรือคลองแสนแสบจึงทำการศึกษาหาแนวทางในการพัฒนาระบบคุณภาพ

การให้บริการเพื่อเป็นแนวทางในการปรับปรุงแก้ไขในอนาคต การปรับปรุงคุณภาพการบริการเรือโดยสารในคลองแสนแสบ

เพื่อนำข้อมูลที่ได้มาใช้ประกอบการพิจารณาในการพัฒนาและปรับปรุงท่าเทียบเรือให้ตรงตามความต้องการของประชาชนมาก

ที่สุด ท้ังนี้เพราะการพัฒนาการบริการโดยให้ความสําคัญกับลกูค้าคือผลกําไรของธุรกิจ การลงทุนเพื่อพัฒนาการบริการ จนเกิด

การบริการที่มีคุณภาพ การพัฒนาคุณภาพการบริการจะช่วยผลักดันบริษัทให้ สามารถบรรลุเป้าหมายทางธุ รกิจ จาก

ความสําคัญของปัญหาข้างต้นทําให้ผู้วิจัยมีความสนใจที่จะศึกษาคุณภาพการบริการเรือโดยสารในคลองแสนแสบเพื่อให้ทราบ

ถึงความพึงพอใจต่อคุณภาพการบริการของผู้โดยสารที่จะใช้บริการในด้านต่างๆอันจะเป็นประโยชน์ในการวางแผนเพื่อพัฒนา

ปรับปรุงคุณภาพการบริการให้มีศักยภาพเกิดประสิทธิภาพและประสิทธิผลจากคุณภาพการบริการ เมื่อระบบการเดินทางและ

ขนส่งมีความสะดวกขึ้น ช่วยเพิ่มคุณภาพชีวิตให้กับประชาชน ทําให้เกิดการพัฒนาทางสังคมยิ่งขึ้น อีกทั้งยังชี้ให้เห็นถึงปญัหา

ของผู้โดยสารเพื่อเสนอแนวทางการจัดการและการปรับปรุงการให้บริการเรือขนส่งมวลชนในคลองแสนแสบให้มีประสิทธิภาพ

ยิ่งข้ึน

86

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 ดังนั้นผู้วิจัยได้เล็งเห็นถึงปัญหา ได้ทำการศึกษาเรื่อง คุณภาพการให้บริการที่มีความสัมพันธ์ต่อการตัดสินใจเลือกใช้

บริการเรือขนส่งผู้โดยสารคลองแสนแสบ โดยศึกษาคุณภาพการให้บริการขนส่งผู้โดยสารทางเรือคลองแสนแสบ เปรียบเทียบ

ระดับความพึงพอใจของผู้ใช้บริการขนส่งผู้โดยสารเรือคลองแสนแสบ และวิเคราะห์ความสัมพันธ์คุณภาพการให้บริการกับการ

ตัดสินใจเลือกใช้บริการขนส่งผู้โดยสารทางเรือคลองแสนแสบต่อไป

กรอบแนวคิด

การศึกษาคุณภาพของการให้บริการขนส่งเรือโดยสารคลองแสนแสบที่มีความสัมพันธ์ต่อการตัดสินใจใช้บริการ ใน

ส่วนของปัญหาและความต้องการของผู้ใช้บริการ 6 ด้าน ได้แก่ ความสามารถในการเดินทาง ด้านระยะเวลา ด้านความเร็ว ด้าน

ความสะดวกสบาย ด้านความปลอดภัย ด้านอัตราค่าบริการ จากทฤษฎีของ Vuchic (1981)

ภาพที่ 1 กรอบแนวคิดการวิจัย

วัตถุประสงค ์(Objective of the Research)

1. ศึกษาคุณภาพการให้บริการขนส่งผู้โดยสารทางเรือคลองแสนแสบ

2. เปรียบเทียบระดับความพึงพอใจของผู้ใช้บริการขนส่งผูโ้ดยสารเรอืคลองแสนแสบ

3. วิเคราะห์ความสมัพันธ์คุณภาพการให้บริการกบัการตดัสินใจเลือกใช้บริการขนส่งผู้โดยสารทางเรือคลองแสนแสบ

สมมติฐานการวิจัย

1. คุณลักษณะส่วนบุคคลของผู้ใช้บริการเรือโดยสารแตกตา่งกันท่ีมีความพึงพอใจต่อคุณภาพการให้บริการเรือ

โดยสารคลองแสนแสบแตกต่างกัน

2. การตัดสินใจในการเลือกใช้บริการเรือโดยสารคลองแสนแสบมีความสัมพันธ์กับคณุภาพการให้บริการเรือโดยสาร

คลองแสนแสบ

ความพึงพอใจของผู้ใช้บริการเรือ

ขนส่งผู้โดยสารคลองแสนแสบ

ลักษณะประชาศาสตร์
1. เพศ
2. อายุ
3. ระดับการศึกษา
4. อาชีพ
5. รายได้ต่อเดือน

ตัวแปรต้น
ตัวแปรตาม

คุณภาพการให้บริการ

1. ด้านความสามารถในการเดินทาง
2. ด้านระยะเวลา
3. ด้านความเร็ว
4. ด้านความสะดวกสบาย
5. ด้านความปลอดภัย
6. ด้านอัตราค่าบริการ

การตัดสินใจเลือกใช้บริการเรือ

ขนส่งผู้โดยสารคลองแสนแสบ

87

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

วิธีวิจัย (Research Methodology)
ประชากรและกลุ่มตัวอย่าง

 การวิจัยครั้งนี้มุ่งศึกษาความสมัพนัธ์ความสัมพันธ์คณุภาพการให้บรกิารกับการตดัสินใจเลือกใช้บริการขนส่ง
ผู้โดยสารทางเรือคลองแสนแสบ
 ประชากรที่ใช้ในการวิจัยในครั้งนี้โดยเลือกประชาชนในพื้นท่ีจังหวัดกรุงเทพมหานครหรือจังหวัดอื่นๆที่ใช้บริการเรือ
โดยสารคลองแสนแสบ โดยประชากรที่อยู่ในขอบเขตการศึกษาครั้งนี้ คือ ผู้โดยสารที่ใช้บริการท่าเรือคลองแสนแสบ 51,850
คนต่อวัน (กรมเจ้าท่า, 2563) โดยการการเลือกกลุ่มตัวอย่างในการศึกษาครั้งน้ี
 กลุ่มตัวอย่าง คือ ประชากรผู้ใช้บรกิารเรือขนส่งโดยสารคลองแสนแสบท่ีมีจำนวนการใช้บริการเฉลี่ยตอ่วันมากท่ีสุด
3 อันดับแรก
 ใช้วิธีการสุ่มตัวอย่างแบบเจาะจง (Purposive Sampling) ซึ่งเป็นการสุ่มตัวอย่างแบบไม่อาศัยความน่าจะเป็น (Non

- Probability Sampling) โดยเลือกสุ ่มตัวอย่างจากท่าเรือทั ้งหมด 28 ท่า จะทำการสุ ่มเฉพาะท่าเทียบเรือที่มีจำนวน

ผู้ใช้บริการเรือโดยสารในคลองแสนแสบ มากที่สุด 3 อันดับแรก วิเคราะห์จากข้อมูลในตารางที่ 2 ดังนี้ จากตารางพบว่า

จำนวนผู้ใช้บริการมากที่สุด 3 อันดับแรก ได้แก่ ท่าเรือประตูน้ำ จำนวนผู้ใช้บริการลี่ยต่อวัน 6,077 คน ท่าเดอะมอลล์บางกะปิ

จำนวนผู้ใช้บริการเฉลี่ยต่อวัน 5,457 คน และ ท่าอโศก จำนวนผู้ใช้บริการเฉลี่ยนต่อวัน 4,215 คน ตามลำดับ รวมประชากร

ทั้งหมด 5,250 เข้าสูตรของ Taro Yamane (1967) รวมจำนวนทั้งสิ้น 371 คน โดยเก็บข้อมูลในวันราชการ เนื่องจากมี

ผู้ใช้บริการมากกว่าวันหยุดราชการ ซึ่งกำหนดระดับความเช่ือมั่น 95 % ค่าความคลาดเคลื่อนในการประมาณ ไม่เกิน 0.05

เคร่ืองมือท่ีใช้ในการวิจัย

 เครื่องมือท่ีใช้ในการศึกษาวิจัยครั้งนี้ เป็นแบบสอบถาม โดยที่ผู้วิจัยได้ทําขึ้นประกอบด้วยคําถามที่มีหลาย คําตอบให้

เลือก (Multiple Choice Questions) คําถามที่แสดงถึงระดับความสําคัญ (Scale Questions) โดยมีลักษณะแบบ Rating

Scale โดยตั้งคำถามให้เลือก 5 ระดับความสำคัญ คือ มากที่สุด มาก ปานกลาง น้อย น้อยที่สุด และ คําถามปลายเปิด (Open-

ended Questions)

 1. การสร้างแบบสอบถาม

ผู้วิจัยได้ทำการสร้างแบบสอบถามโดยเริ่มจากการทบทวนวัตถุประสงค์ของการศึกษาเพื่อพิจารณาว่าตัวแปรที่จะต้อง

นำมาสร้างแบบสอบถามมีเรื่องใดบ้าง ซึ่งในที่นี้ตัวแปรที่จะนำมาสร้างคำถามมีความในการศึกษาประกอบด้วยตัวแปรอิสระ

ได้แก่ คุณภาพการให้บริการและตัวแปรตามคือ การตัดสินใจเลือกใช้บริการเรือขนส่งผู้โดยสารคลองแสนแสบ ความพึงพอใจ

ต่อบริการเรือขนส่งผู้โดยสารคลองแสนแสบ จากนั้นจึงนำแนวคิดทฤษฏีและงานวิจัยที่เกี่ยวข้องมาพิจารณา เพื่อสร้างเนื้ อหา

ของคำถามในแบบสอบถาม

 2. องค์ประกอบของแบบสอบถาม

การศึกษาการวิจัยครั้งนี้ใช้แบบสอบถามที่มีโครงสร้างแน่นอน (Structure-undisguised Questionnaire) ซึ่งถูก

สร้างขึ้นจากการทบทวนวรรณกรรมและงานวิจัยที่เกี่ยวข้อง โดยเป็นแบบสอบถามปลายปิด (Close-ended Questionnaire)

ในการเก็บข้อมูล และได้แบ่งแบบสอบถาม ออกเป็น 4 ส่วน ดังนี ้

88

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 ส่วนที่ 1 เป็นคําถามเกี ่ยวกับข้อมูลส่วนบุคคลของผู้ตอบแบบสอบถาม ซึ่งได้แก่ อายุ อาชีพระดับการศึกษา

สถานภาพ รายได้เฉลี่ย

 ส่วนท่ี 2 เป็นคำถามเกี่ยวกับความพึงพอใจของผู้ใช้บริการต่อคุณภาพการให้บริการเรือขนส่งผู้โดยสารทางเรือคลอง

แสนแสบ ท้ังหมด 6 ด้าน ได้แก่

1. ความสามารถในการเดินทาง

2. ด้านระยะเวลา

3. ด้านความเร็ว

4. ด้านความสะดวกสบาย

5. ด้านความปลอดภัย

6. ด้านอัตราค่าบริการ

 ส่วนท่ี 3 เป็นคำถามเกี่ยวกับการตัดสินใจใช้บริการของผู้ใช้บริการเรือขนส่งผู้โดยสารคลองแสนแสบ

 ส่วนที่ 4 เป็นคำถามที่เกี่ยวกับความคิดเห็นและข้อเสนอแนะเกี่ยวกับคุณภาพการบริการโดยเป็นคําถามปลายเปิด

(Open End Question)

การวิเคราะห์ข้อมูล

 การวิเคราะห์โดยใช้สถิติเชิงพรรณนา (Descriptive Statistic)

 โดยใช้ตารางแจกแจงความถี่แสดงผลเป็นค่าร้อยละ (Percentage) ค่าฉลี่ย (Mean) และส่วนเบี่ยงเบนมาตรฐาน (Standard

Deviation) เพื ่อวิเคราะห์คุณภาพการบริการที่มีผลต่อการตัดสินใจเลือกใช้บริการท่าเรือคลองแสนแสบโดยการอธิบาย

ค่าความถี่ ค่าร้อยละ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน และนำเสนอในรูปแบบตาราง

 การวิเคราะห์โดยใช้สถิติเชิงอนุมาน (Inferential Statistic) โดยใช้สถิติ One-way ANOVA เพื ่อวิเคราะห์ความ

แปรปรวนเพื่อเปรียบเทียบคุณภาพการให้บริการกับความพึงพอใจของผู้ใช้บริการและนำข้อมูลที่เก็บได้จากกลุ่มตัวอย่างมา

ประมวลผลด้วยโปรแกรมสำเร็จรูปทางสถิติที่ใช้ในการวิเคราะห์ผลทางสถิติดังต่อไปนี้ผู้ใช้บริการโดยใช้สถิติสหสัมพันธ์แบบ

เพลียร์สันหรือเรียกว่าสัมประสิทธิ์สหสัมพันธ์ เพื่อวิเคราะห์ความสัมพันธ์ของคุณภาพการให้บริการกับการตัดสินใจเลือกใช้

บริการของผู้ใช้บริการเรือขนส่งผู้โดยสารคลองแสนแสบโดยจะใช้ค่าสัมประสิทธ์ิสหสัมพันธ์

สรุปผลการวิจัยและอภปิรายผล (Research Conclusion and Discussion)

สรุปผลการวิจัย

ผลการวิเคราะห์ข้อมูลทั่วไปของผู้ตอบแบบสอบถามผลการศึกษาพบว่า ผู้ตอบแบบสอบถามเกี่ยวกับความพึงพอใจ

ของผู้ใช้บริการเรือขนส่งโดยสารคลองแสนแสบจำนวน 371 คนส่วนใหญ่เป็นเพศหญิงมีอายุ 21-30 ปีจบการศึกษาระดับ

ปริญญาตรีประกอบอาชีพพนักงานหรือลูกจ้าง บริษัท เอกชนและมีรายได้เฉลีย่ตอ่เดือน 10,001-20,000 บาท ผลการวิเคราะห์

ข้อมูลความพึงพอใจของผู้ใช้บริการต่อคุณภาพการให้บริการเรือขนส่งผู้โดยสารทางเรือคลองแสนแสบ จากการศึกษาเรื่อง

ความพึงพอใจของลูกค้าต่อคุณภาพการให้บริการพบว่าโดยภาพรวมความพึงพอใจของลูกค้าในการให้บริการอยู่ในระดับมาก

89

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

เมื่อแยกพิจารณาเป็นรายข้อพบว่า อันดับแรกคือการให้บริการข้อมูลด้านการเดนิทางมีความพึงพอใจในระดับมาก รองลงมาคือ

ราคาค่าบริการ (ค่าโดยสาร) การดูแลความปลอดภัยบรเิวณท่าเรอืและภายในเรือปริมาณเรือโดยสารที่ให้บริการการบรกิารของ

บุคลากรในการให้บริการมีความพึงพอใจในระดับมากตามลำดับและจำนวนท่ีนั่งบริเวณท่าเรือและในเรือระยะเวลาการเดินทาง

ระบบความปลอดภัย เช่น ระบบเตือนภัยหรือป้ายการจราจรสถานท่ีให้บริการ เช่น ความสะอาด ความสะดวกสบาย เครื่องมือ

ในการให้บริการ มีความพึงพอใจอยู่ในระดับปานกลางตามลำดับ อันดับสุดท้ายคือการเข้าถึงท่าเรือมีความพึงพอใจระดับปาน

กลาง

ผลการวิเคราะห์ข้อมูลความสัมพันธ์คุณภาพการให้บริการกับการตดัสินใจเลอืกใช้บริการขนส่งผู้โดยสารทางเรือคลอง

แสนแสบพบว่า ความสัมพันธ์คุณภาพการให้บริการกับการตัดสินใจเลอืกใช้บริการขนส่งผู้โดยสารทางเรือคลองแสนแสบในด้าน

ต่างๆทั้งหมด 6 ด้าน ได้แก่ ด้านความสามารถในการเดินทางด้านระยะเวลาด้านความเร็วด้านความสะดวกสบายด้านความ

ปลอดภัยด้านอัตราค่าบริการพบว่าคุณภาพการบริการทั้ง 6 ด้านแสดงว่าคุณภาพการให้บริการมีความสัมพันธ์กับการตัดสินใจ

เลือกใช้บริการเรือขนส่งผู้โดยสารคลองแสนแสบ

อภิปรายผล

คุณภาพของการให้บริการด้านความสามารถในการเดินทางพบว่าผลการวิจัยพบว่า การเลือกเดินทางโดยเรือจะ

เดินทางถึงที่หมายได้เร็วกว่าการเดินทางในรูปแบบอื่น สอดคล้องกับวีระพล แจ่มสวัสดิ์ (2554) เหตุผลหลักที่ทำให้ผู้โดยสาร

ตัดสินใจเลือกเดินทางโดยเรอืเนื่องจากทำให้ถึงปลายทางเร็วกว่าการเดนิทางโดยพาหนะอื่นเหตุผลรองลงมา ได้แก่ ท่าเรืออยู่ใกล้

จุดปลายทางท่าเรืออยู่ใกล้จุดต้นทางและสามารถเช่ือมต่อพาหนะทางบกได้โดยสะดวกตามลำดับ

คุณภาพของการให้บริการด้านระยะเวลามีความพึงพอใจอยู่ระดับพบว่ายอมรับสมมติการศึกษาที่ตั้งไว้ซึ่งสอดคล้อง

กับผลการวิจัยของสอาด สุขเสดาะ (2553) ผลการวิจัยพบว่าโดยรวมแล้วความพึงพอใจของผู้ใช้บริการเรือข้ามฟากท่าฉลอม-

มหาชัยอยู่ในระดับปานกลาง และเมื่อพิจารณาเป็นรายด้านพบว่า ผู้ใช้บริการเรือข้ามฟากท่าฉลอม-มหาชัยมีความพึงพอใจใน

ด้านความรวดเร็ว ตรงต่อเวลา เป็นต้น

คุณภาพของการให้บริการด้านความเร็วพบว่า เหตุผลหลักท่ีทำให้ผู้โดยสารตัดสินใจเลือกเดินทางโดยเรือเนื่องจากทำ

ให้ถึงปลายทางเร็วกว่าการเดินทางโดยพาหนะอื่น เหตุผลรองลงมา ได้แก่ ท่าเรืออยู่ใกล้จุดปลายทาง ท่าเรืออยู่ใกล้จุดต้นทาง

และสามารถเชื ่อมต่อพาหนะทางบกได้โดยสะดวกตามลำดับ และสอดคล้องกับงานวิจัยนเรศรักษ์ เพชรไพศาล (2562)

วัตถุประสงค์และเหตุจูงใจที่ใช้บริการเนื่องจากใกล้กับจุดหมายที่ต้องการไปถึงที่หมายเร็ว

คุณภาพของการให้บริการด้านความสะดวกสบายพบว่า ยอมรับสมมติการศึกษาที่ตั้งไว้ซึ่งสอดคล้องกับ ผลการวจิัย

ของ Cheemarkurthy & Garme (2019) ความสะดวกสบาย เช่น ความสะอาดของเรือด้านสิ่งแวดล้อมและด้านทัศนียภาพมี

ความสำคัญต่อความพึงพอใจของผู้โดยสารโดยรวมมากกว่าด้านการบริการ ซึ่งบ่งชี้ได้ว่าปัจจัยด้านความสะดวกสบายเป็นสิ่ง

สำคัญสำหรับผู้โดยสาร และนอกจากน้ียังช่วยในการพยากรณ์ในเรื่องของการขนส่งเท่านั้น แต่ยังมีผลถึงการออกแบบเรือและสิ่ง

อำนวยความสะดวกใหม่เพื่อรองรับผู้โดยสาร

คุณภาพของการให้บริการด้านความปลอดภัยพบว่า ยอมรับสมมติการศึกษาที่ตั้งไว้ซึ่งสอดคล้องกับผลการวิจัยของ

สอาด สุขเสดาะ (2553) ผลการวิจัยพบว่าความพึงพอใของผู้ใช้บริการมีความพึงพอใจในด้านความปลอดภัยอยู่ในระดับปาน

90

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

กลางอันเนื่องมาจากผู้ให้บริการหรือผู้ประกอบการยังไม่สามารถจัดเตรียมอุปกรณ์ช่วยชีวิตให้การเดินทางเรือให้มีอุปกรณ์หรือ

สภาพการใช้งานให้อยู่ในลักษณะที่เพียงพอต่อความต้องการหรือสร้างความรู้สึกปลอดภัยแก่ผู้ใช้บริการได้ และสอดคล้องกับ

งานวิจัยของวีระพล แจ่มสวัสดิ์และคณะ (2554) ศึกษาการให้บริการเรือโดยสารระหว่างท่าเรือศรีราชาและเกาะสีชังผลการวิจัย

พบว่า ผู้ใช้บริการมีระดับความพึงพอใจต่อสภาพของเรือโดยสารและเครื่องยนต์ที่ให้บริการมีระดับความพึงพอใจต่อสภาพของ

เรือความสามารถชำนาญของพนักงานประจำเรือความเหมาะสมในการเดินเรือในระดับปานกลางและความปลอดภัยในระดับ

มาก

คุณภาพของการให้บริการด้านอัตราค่าบริการพบว่า ยอมรับสมมติการศึกษาที่ตั้งไว้ซึ่ งสอดคล้องกับผลการวิจัยของ

Hasan & Karmaker (2019) ผลวิจัยพบว่า ความพึงพอใจในด้านค่าใช้จ่ายอยู่ในระดับมากและสอดคล้องกับงานวิจัยของ

นพรัตน์ ศรีสวัสดิ์ (2547) มีความพึงพอใจโดยรวมอยู่ในระดับมากเมื่อพิจารณาเป็นรายด้านพบว่าด้านอัตราค่าบริการอยู่ใน

ระดับมาก

ความสัมพันธ์ต่อการตัดสินใจใช้บริการเรือขนส่งผู้โดยสารคลองแสนแสบมีความสัมพันธ์ในทิศทางเดียวกันในระดับสูง

กล่าวคือคุณภาพในการให้บริการทั้งหมด 6 ด้าน ได้แก่ ด้านความสามารถในการเดินทางด้านระยะเวลา ด้านความเร็ว ด้าน

ความสะดวกสบาย ด้านความปลอดภัย ด้านอัตราค่าบริการ ผลการวิจัยพบว่าคุณภาพการบริการทั้ง 6 ด้านมีอิทธิพลต่อการ

ตัดสินใจเลือกใช้บริการทางเรือโดยสารคลองแสนแสบเป็นไปตามงานวิจัยของ Fellesson & Friman (2008) ศึกษาการรับรู้

ความพึงพอใจในการใช้บริการระบบขนส่งสาธารณะและเป็นไปตามทฤษฎีของวชิคที่ได้กล่าวว่าการขนส่งผู้โดยสารในเขตเมืองที่

มีประสิทธิภาพต้องตอบสนองความต้องการของผู้โดยสารทั้ง 6 ด้านประกอบด้วยความสามารถในการเดินทาง ความตรงต่อเวลา

ความเร็วหรือระยะเวลาที่ใช้ในการเดินทาง ความสะดวกสบาย ความปลอดภัย และค่าใช้จ่ายในการให้บริการขนส่งผู้โดยสาร

ประโยชน์ที่ได้จากการวิจัย (Contribution of the Study)

1. เป็นแนวทางให้ผู้ประกอบการนำข้อมูลที่ได้ไปปรับใช้ให้เป็นประโยชน์สำหรับการให้บริการเพื่อให้สอดคล้องกับ

ความต้องการของผู้โดยสาร

2. ผลที่ได้จากการศึกษาสามารถนำไปใช้ในการปรับปรุงรูปแบบการให้บริการที่สร้างความพึงพอใจให้กับผู้โดยสาร

มากขึ้น

เอกสารอ้างอิง (References)
กรมเจ้าท่า. (2561). แผนยุทธศาสตร์กรมเจ้าท่า2561: ข้อมูลการสํารวจความหนาแน่นผู้โดยสารเรือแสนแสบ 2563. สืบค้น

3 ตุลาคม 2563, จาก
 https://www.md.go.th/stat/images/pdf_report_stat/4report_dense SaenSaep2563
กรมเจ้าท่า. (2563). ตารางแสดงอัตราค่าโดยสารกับระยะทางการเดินเรือ กรุงเทพฯ สืบค้น 8 ตุลาคม 2563, จาก

https://www.mot.go.th/about.html
กรมเจ้าท่า. (2563). ตารางแสดงจํานวนผู้ใช้บริการเรือโดยสารในคลองแสนแสบ จําแนกตามท่าเรือ กรุงเทพฯ : 2563. สืบค้น

8 ตุลาคม 2563, จาก https://www.md.go.th/stat/index.php/transport-information/item/426

91

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

กรมเจ้าท่า. (2562). แผนที่ตั้งท่าจอดรับ-ส่ง ผู้โดยสารในคลองแสนแสบ
 สืบค้น 8 ตุลาคม 2563, จาก https://md.go.th/md/index.php/2014-01-19-05-02-28/2014-01-19-05-

20-44/-1-1/-2557-11/2084--2558-26/file
กรมการขนส่งทางบก. (2563). รถป้ายแดงท่ีจดทะเบยีนในกรุงเทพมหานคร ปี พ.ศ. 2563 ประเภทรถยนต์บรรทุกส่วนบุคคล

รย.3. สืบค้น 14 มกราคม 2563, จากhttps://www.dlt.go.th/th/public-

news/view.php?_did=2806

นเรศรักษ์ เพชรไพศาล. (2562). ปัจจัยทีส่่งผลต่อความพึงพอใจในการเลือกใช้บริการเรือโดยสารคลองแสนแสบ. (วิทยานิพนธ์
บริหารธุรกิจบัณฑิต). กรุงเทพฯ: บัณฑิตวิทยาลัย มหาวิทยาลัยรามคำแหง.

นพรัตน์ ศรีสวัสดิ์. (2547). ความคาดหวังและการรับรู้คุณภาพการบริการเรือโดยสารคลองแสนแสบ. (วิทยานิพนธ์บริหารธุรกิจ
บัณฑิต). กรุงเทพฯ: บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ.

วีระพล แจ่มสวัสดิ์. (2556). การศึกษาการให้บริการเรือโดยสารระหว่างเรือศรีราชาและเกาะสีชัง เพื่อพัฒนาการให้บริการ.
ชลบุรี : สถาบันวิจัยและพัฒนามหาวิทยาลัยเทคโนโลยีราชมงคลตะวันออก.

วราวุฒิ วัจนะรัตน์. (2543). รูปแบบการเดินทางของผู้โดยสารทางเรือขนส่งมวลชนในคลองแสนแสบ. วิทยานิพนธ์ผ.ม.

กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย.

สอาด สุขเสดาะ และคณะ. (2553). พฤติกรรมและความพึงพอใจของผู้ใช้บริการเรือข้ามฟากท่าฉลอม-มหาชัย. (วิทยานิพนธ์
บริหารธุรกิจบัณฑิต) กรุงเทพฯ: มหาวิทยาลัยรามคำแหง.

Fellesson, M., & Friman, M. (2008). Perceived Satisfaction with Public Transport Service in Nine European
Cities. Journal of the Transportation Research Forum, 47(3), 93-104.

Cheemarkurthy, H. & Garme, K. (2019). Water transit passenger perceptions and planning factors: A Swedish
perspective. Travel Behaviour and Society, 16, 23-30.

Hasan, M. & Karmaker, K. (2019) . assessment of passenger satisfaction with public bus transport services: a
case study of lucknow city (india). Journal of Science and Management Studies.

Vuchic, V. R. (1981) . Urban public transportation: Systems and technology. Englewood Cliffs, New Jersey:
Prentice-Hall.

Yamane, T. (1973). Statistics: An Introductory Analysis. Third editio. Newyork: Harper and Row Publication.

92

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ณัฏฐาพัชร์ สะอาดเอีย่ม, รศ.ดร.สถิตย์ นิยมญาติ, และรศ.ดร.กมลพร กัลยาณมิตร

หลักสตูรปริญญารัฐประศาสนศาสตรดุษฎีบัณฑติ คณะรัฐศาสตร์ มหาวิทยาลัยกรุงเทพธนบุรี 10170

อีเมล: Natthaphat.s@umt.ac.th

บทคัดย่อ

 การวิจัยเรื่อง รูปแบบการเสริมสร้างสุขภาวะของผู้สูงอายุขององค์การบริหารส่วนตำบลในจังหวัดพระนครศรีอยุธยา

มีวัตถุประสงค์ ดังนี ้ 1) เพื ่อศึกษารูปแบบการเสริมสร้างสุขภาวะของผู้สูงอายุขององค์การบริหารส่วนตำบลในจังหวัด

พระนครศรีอยุธยา 2) เพื่อศึกษาผลการใช้รูปแบบการเสริมสร้างสุขภาวะของผู้สูงอายุขององค์การบริหารส่วนตำบลในจังหวัด

พระนครศรีอยุธยา โดยการวิจัยครั้งนี้เป็นการวิจัยเชิงคุณภาพ (Qualitative Research) ด้วยเทคนิคการสัมภาษณ์เชิงลึก (In-

Depth Interview) เพื่อค้นพบองค์ความรู้ใหม่รูปแบบการเสริมสร้างสุขภาวะของผู้สูงอายุขององค์การบริหารส่วนตำบลใน

จังหวัดพระนครศรีอยุธยากับกลุ่มเป้าหมาย ได้แก่ 1) ผู้บริหารขององค์การบริหารส่วนตำบลในจังหวัดพระนครศรีอยุธยา 2)

หัวหน้าส่วนสวัสดิการสังคมขององค์การบริหารส่วนตำบลในจังหวัดพระนครศรีอยุธยา 3.สมาชิกชมรมผู้สูงอายุขององค์การ

บริหารส่วนตำบลในจังหวัดพระนครศรีอยุธยา จำนวน 22 คน

ผลการวิจัยพบว่า แนวทางที่เหมาะสมต่อการพัฒนารูปแบบการเสริมสร้างสุขภาวะของผู้สูงอายุ เป็นรูปแบบ

ครอบครัว ยังมีบทบาทหลักในการดูแลผู้สูงอายุ ทุกพื้นที่มีการจัดบริการสุขภาวะ สำหรับผู้สูงอายุท้ังด้านสุขภาพและสังคม แต่

ความครอบคลุมของบริการและความเข้มข้นต่างกัน บริบทของ ชุมชน ศักยภาพของท้องถิ่นและชุมชน รวมถึงการเข้าถึงแหล่ง

ทุนมีบทบาทสำคัญในการพัฒนา ขณะเดียวกัน นโยบายการกระจายอำนาจและหลักประกันสุขภาพถ้วนหน้าเอื้อต่อก าร

ดำเนินงานของชุมชนในการพัฒนาบริการ สุขภาวะผู้สูงอายุ มีการจัดบริการสุขภาพสำหรับผู้สูงอายุที่ไม่มีภาวะพึ่งพิงค่อนข้าง

ครอบคลุมแต่ยังคงมีปัญหาด้านคุณภาพบริการ ส่วนบริการด้านสังคมยังมีลักษณะแบบสังคมสงเคราะห์เป็นหลัก ขาดความ

เชื่อมโยงและ ต่อเนื่องอย่างเป็นระบบ ส่วนกลุ่มผู้สูงอายุท่ีมีภาวะพึ่งพิงนั้น บริการที่เป็นรูปธรรมทั้งด้านสุขภาพและสังคม ยังมี

จำกัดมาก จึงมีความจำเป็นเร่งด่วนที่ต้องพัฒนาให้มีบริการสำหรับกลุ่มนี้ ซึ่งสามารถนำไปเป็นแนวทางในการพัฒนารูปแบบ

การเสริมสร้างสุขภาวะของผู้สูงอายุขององค์กรปกครองส่วนท้องถิ่นในประเทศไทยด้วยการให้ความรู้เศรษฐกิจในผู้สูงอายุดว้ย

กลไกการมีส่วนร่วมของชุมชนและพัฒนาเป็นชุมชนต้นแบบที่พัฒนาขึ้นและเป็นประโยชน์โดยรวมกับสังคมผู้สูงวัยในพื้นที่อื่น

ต่อไป

คำสำคัญ: การเสริมสร้างสุขภาวะ, ผู้สูงอาย,ุ องค์การบริหารส่วนตำบล

บทความวิจัย

รูปแบบการเสริมสร้างสุขภาวะของผู้สูงอายุขององค์การบริหารส่วนตำบลในจังหวัดพระนครศรีอยุธยา

93

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

MODEL OF HEALTH ENHANCEMENT FOR THE ELDERLY OF SUB-DISTRICT ADMINISTRATION
ORGANIZATION IN PHRA NAKHON SI AYUTTHAYA PROVINCE

Natthaphat Saaraem, Assoc.Prof. Dr. Satit Niyomyat and Assoc.Prof. Dr.Kamorporn Kulayanimit

 The Degree of Doctor of Public Administration, Faculty of Political Science, Bangkokthonburi University

Email: Natthaphat.s@umt.ac.th

Abstract

The research subject is A model for enhancing the health of the elderly of the Subdistrict
Administrative Organization in Phra Nakhon Si Ayutthaya Province, which has the following objectives: 1) To
study the model of health promotion of the elderly of the Sub-District Administrative Organization in Phra
Nakhon Si Ayutthaya Province. 2) To study the effect of using the model to enhance the health of the
elderly of the Sub-District Administrative Organization in Phra Nakhon Si Ayutthaya Province. This research
uses the In-Depth Interview technique to discover new knowledge and patterns of enhancing the well-being
of the elderly of the Sub-District Administrative Organization in Phra Nakhon Si Ayutthaya Province and the
target group: 1) Executives of Sub-District Administrative Organizations in Phra Nakhon Si Ayutthaya Province
2) Heads of Social Welfare Division of Sub-District Administrative Organizations in Phra Nakhon Si Ayutthaya
Province 3. Members of the Elderly Club of the Subdistrict Administrative Organization in Phra Nakhon Si
Ayutthaya Province 22 people.

The results showed that A model for enhancing the health of the elderly of the Subdistrict
Administrative Organization in Phra Nakhon Si Ayutthaya Province. This model is consisting of physical health,
psychological well-being, social relations, economic security, environment, the need for government
assistance, and appropriate approaches to the development of models to enhance the well-being of those
Elderly of Subdistrict Administrative Organization in Phra Nakhon Si Ayutthaya Province Being a family model,
and there is also a significant role in caring for the elderly in all areas.
Keywords: Health Enhancement, Elderly, Sub-district Administrative Organization

คำขอบคุณ ACKNOWLEDGEMENT : งานวิจัยนี้เป็นส่วนหนึ่งของการศึกษาหลักสูตรปริญญารัฐประศาสนศาสตรดุษฎี
บัณฑิต คณะรัฐศาสตร์ มหาวิทยาลัยกรุงเทพธนบุร ี

บทนำ (Introduction)
 สังคมไทยในปัจจุบันมีการเปลี่ยนแปลงและพัฒนาไปอย่างมาก ทั้งทางด้านประเพณีวัฒนธรรม การเมือง เศรษฐกิจ
การศึกษา เทคโนโลยีทางด้านข้อมูลข่าวสาร เทคโนโลยีทางด้านการแพทย์และการสาธารณสุข ส่งผลให้ประชากรมีคุณภาพ
ชีวิตที่ดีขึ้น มีอัตราการตายลดลง และมีอายุขัยเฉลี่ยเพิ่มสูงขึ้น องค์การสหประชาชาติรายงานว่า ในปีพ.ศ. 2559 ผู้สูงอายุทั่ว
โลกมีประมาณ 737 ล้านคน หรือคิดเป็นร้อยละ 11 ของประชากรทั้งหมด และคาดว่าจำนวนผู้สูงอายุจะเพิ่มขึ้นเป็น 1,963
ล้านคน หรือร้อยละ 22 ในปี พ.ศ. 2593 สอดคล้องกับจำนวนผู้สูงอายุในประเทศไทย ที่ปัจจุบันมีมากกว่า 7 ล้านคนหรือกว่า

94

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ร้อยละ 10 ของจำนวนประชากรทั้งประเทศ โดยคาดว่าในปีพ.ศ. 2593 จะเพิ่มเป็น 19 ล้านคน หรือร้อยละ 26 ของประชากร
ทั้งประเทศ นอกจากประเทศไทยจะมีประชากรสูงอายุ (อายุ 60 ปีขึ้นไป) เพิ่มขึ้นอย่างรวดเร็วแล้วยังพบว่าทั้งจำนวนและ
สัดส่วนของประชากรที่เป็นผู้สูงอายุวัยปลาย หรืออายุตั้งแต่ 80 ปีขึ้นไป เพิ่มขึ้นด้วยเช่นกันจากการคาดประมาณประชากร
พบว่าสัดส่วนของผู้สูงอายุวัยปลายจะเพิ่มจากประมาณร้อยละ 13 ของประชากรสูงอายุทั้งหมดในปี พ.ศ. 2553 เป็นเกือบ 1
ใน 5 ของประชากรสูงอายุในปี พ.ศ. 2573 (กรมกิจการผู้สูงอายุ, 2562) การเพิ่มขึ้นของประชากรสูงอายุในวัยปลายนี้น่าจะ
สะท้อนถึงการเพิ่มขึ้นของประชากรที่อยู่ในวัยพึ่งพิงทั้งในเชิงเศรษฐกิจ สังคม และสุขภาพ รวมทั้งการที่อายุที่ยืนยาวขึ้นกลับ
ตามมาด้วยการเจ็บป่วยด้วยโรคเรื้อรังยาวนานขึ้น และโอกาสที่จะอยู่ในภาวะพึ่งพาอันเนื่องมาจากการทุพพลภาพมีแนวโน้ม
เพิ่มขึ้นการเข้าสู่สังคมสูงวัยของประเทศไทยเป็นสิ่งท่ีเลี่ยงไดย้ากโดยเฉพาะอย่างยิ่งกลุ่มผูสู้งอายุวัยปลายการเตรียมความพร้อม
ของระบบเศรษฐกิจ สังคม และสุขภาพ จะทำให้เราเผชิญหน้ากับสถานการณ์ต่าง ๆได้อย่างเหมาะสม และทันกาล

เศรษฐกิจผู้สูงวัยเป็นการสร้างมูลค่าเพิ่มทางเศรษฐกิจให้กับประเทศไทยจากการที่ประเทศเข้าสู่สังคมสูงวัย มีการ
เปลี่ยนแปลงโครงสร้างประชากร ซึ่งทำให้ประเทศเผชิญปัญหาการขาดทรัพยากรบุคคลในวัยแรงงาน การจัดสวัสดิการให้
ผู้สูงอายุเป็นจำนวนมาก การดูแลสุขภาพในผู้สูงอายุ การขาดสินค้าอุปโภคบริโภคและการบริการสำหรับผู้สูงอายุ รัฐจึง
จำเป็นต้องปฏิรูปเศรษฐกิจและสังคม โดยสนับสนุนนโยบายการเพิ่มกำลังแรงงานผู้สูงอายุ ส่งเสริมการออมของประชากร เพื่อ
สร้างความมั่นคงในช่วงบั้นปลายของชีวิต ส่งเสริมให้ประชากรที่เข้าสู่วัยสูงอายุมีสุขภาวะดีทั้งกายและใจ รวมทั้งส่งเสริมการ
พัฒนาผลิตภัณฑ์นวัตกรรมที ่สามารถรองรับความต้องการและตอบสนองกับการใช้งานของผู ้ส ูงอายุ เพื ่อป้อนเข้าสู่
ภาคอุตสาหกรรมภาคการผลิตและการบริการ ทั้งนี้ เพื่อสร้างตลาดใหม่ที่เน้นผู้บริโภคเป็นผู้สูงอายุ ทั้งในประเทศประชาคม
อาเซียนและประชาคมโลกจากการสำรวจความต้องการผู้สูงอายุของประเทศไทย พบว่าผู้สูงอายุมีความต้องการสำคัญใน 4
เรื่อง ได้แก่ 1) ด้านสังคม ความสัมพันธ์กับบุคคลในครอบครัว เครือญาติ เพื่อน 2) สุขภาวะ 3) เงินและรายได้ 4) สิ่งแวดล้อม
เชน่ ที่อยู่อาศัย ความสามารถในการช่วยเหลือตนเอง สามารถแบ่งกลุ่มเป้าหมายผู้สูงอายุเป็น 3 กลุ่มหลัก ได้แก่ 1. กลุ่ม “ติด
สังคม” หรือเรียก กลุ่มสุขภาวะดี (Active aging) ผู้สูงอายุกลุ่ม “ติดสังคม” เป็นกลุ่มที่มีศักยภาพสร้างผลผลิตทางเศรษฐกิจ
ให้แก่ประเทศ และดำเนินกิจกรรมในชีวิตประจำวันได้ดีให้นานที่สุด ซึ่งกลุ่มนี้มีจำนวนร้อยละ 79.5 ของผู้สูงอายุทั้งหมด 2.
กลุ่ม “ติดบ้าน” เป็นผู้สูงอายุที่สามารถทำกิจวัตรประจำวันได้ด้วยตนเอง แต่มีปัญหาในการเคลื่อนที่เมื่อต้องออกไปนอกบ้าน
จึงไม่สะดวกที่จะออกนอกบ้าน และ 3. กลุ่ม “ติดเตียง” เป็นผู้สูงอายุที่ไม่สามารถทำกิจวัตรประจำวันได้ด้วยตนเอง ซึ่งกลุ่ม
ผู้สูงอายุ “ติดบ้าน” และ “ติดเตียง” ได้รับบริการสุขภาพและการดูแลที่มีคุณภาพ โดยนำเทคโนโลยีและนวัตกรรมมาเป็น
เครื่องมือช่วย กลุ่มนี้มีจำนวนร้อยละ 20.4 ของผู้สูงอายุท้ังหมด (มูลนิธิสถาบันวิจัยและพัฒนาผู้สูงอายุ, 2561)

สำหรับอนาคตประเทศไทยจะเป็นชาติ "แก่ก่อนรวย"หากหลุดไม่พ้นกับดักรายได้ปานกลาง ดังนั้น แนวทางการ
พัฒนาเศรษฐกิจไทย ว่าไทยจะเข้าสู่สังคมสูงวัยโดยสมบูรณ์ในปี 2025 และในอีก 30 ปี ประเทศไทยจะมีคนสูงอายุถึงรอ้ยละ
36 หากไม่สามารถหลุดพ้นกับดักรายได้ปานกลางได้ทัน ประเทศไทยจะกลายเป็นประเทศอันดับต้นในเอเชียที่“แก่ก่อนรวย”
และ “แก่โดยไม่มีสวัสดิการเพียงพอ” ที่ผ่านมาประเทศไทยเน้นพัฒนาด้านอุตสาหกรรมโดยมิได้พัฒนาเทคโนโลยี มุ่งเน้นการ
ส่งออกไปยังตลาดระหว่างประเทศโดยใช้กลยุทธ์การขูดรีดค่าแรงให้ต่ำกว่าที่ควรจะเป็นเพื่อให้ได้เปรียบทางด้านการแข่งขัน
และมิได้มีการคุ้มครองสิ่งแวดล้อมอย่างเพียงพอ การพัฒนาจึงทำให้เกิดความเหลื่อมล้ำและเกิดวิกฤตสิ่งแวดล้อมในอนาคต
ประเทศไทยจะหลีกเลี่ยงไม่ได้ที่จะต้องปรับไปสูยุ่ทธศาสตรพ์ัฒนาใหม่ ที่เน้นการสร้างมูลค่าเพิ่มบนรากฐานนวัตกรรม ลดความ
เหลื่อมล้ำ และรักษาสิ่งแวดล้อมให้มากขึ้น การนำเอาแนวคิดเศรษฐกิจชุมชนที่มีกิจกรรมต่าง ๆ ที่เกี่ยวข้องกับเศรษฐกิจของ
ชุมชน ซึ่งประกอบด้วยกิจกรรมทางการผลิต การบริโภคการจำหน่ายจ่ายแจกที่คนในชุมชนได้มีส่วนร่วมคิด ร่วมทำ ร่วมรับ
ประโยชน์ และร่วมกันเป็นเจ้าของ โดยการดำเนินกิจกรรมทางเศรษฐกิจมีฐานมาจากศักยภาพของชุมชน ภูมิปัญญาของชุมชน
หรือทุนในชุมชนซึ่งมีความสัมพันธ์กับสังคม วัฒนธรรม และวิถีชีวิตความเป็นอยู่ของคนในชุมชน โดยการพัฒนาเศรษฐกิจของ

95

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ชุมชน จะมีความสัมพันธ์กับการพัฒนาเศรษฐกิจของประเทศ สำหรับเศรษฐกิจชุมชนยังมีความหมายครอบคลุมหลักการและ
แนวคิด และนำไปสู่การพัฒนาท่ียั่งยืนของชุมชนดังมีนัยของความยั่งยืน 6 ประการ ดังนี้ 1) การพึ่งตนเองได้ทางเศรษฐกิจ เริ่ม
จากสิ่งที่มีอยู่ไม่เป็นหนี้หรือเป็นหนี้น้อย ๆ ลดความต้องการวัตถุเพื่อเพิ่มขีดความสามารถทางการผลิต โดยการศึกษา เรียนรู้
แบ่งปันความรู้ เทคนิคและทรัพยากรด้วยกันเองและภายนอก ใช้เทคโนโลยีที่เหมาะสม มีความขยันหมั่นเพียร ดำรงชีวิตอย่างมี
อิสระและศักดิ์ศรี มีความสมดุลทั่วภายในครอบครัวและการรวมกลุ่มเป็นเครือข่ายเกื้อกูลกัน 2) การดูแลรักษาสุขภาพตนเอง
ได้ รู้จักการกินอยู่หลับนอน การพึ่งตนเองทางสุขภาพ ศึกษาหาความรู้ สาเหตุอาการทางสุขภาพ 3) การรวมกลุ่มวิเคราะห์
ปัญหาและทางเลือกจนนำไปสู่การแก้ไขปัญหาได้ เน้นการมีส่วนร่วมของประชาชนในหลากหลายกลุ่ม เปิดเวทีสำรวจปัญหา
และทางเลือกที่แก้ไขได้จริงร่วมกัน 4) การจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อมโดยชุมชน ด้วยจิตสำนึกความเป็นเจ้าของ
และมีส่วนร่วมในการดูแลรักษาฟื้นฟูอนุรักษ์และพัฒนา โดยมีหลักคิดคนอยู่ร่วมกับทรัพยากรธรรมชาติและสิ่งแวดล้อมได้ 5)
การดำรงรักษาวัฒนธรรม ประเพณี ภูมิปัญญาท้องถิ่นเป็นเครื่องยึดเหนี่ยวการอยู่ร่วมกันในครอบครัวและชุมชน โดยไม่ละเลย
และให้ความสำคัญกับความเป็นท้องถิ่นที่มีองค์ความรู้ในการดำรงความเป็นชุมชนอย่างยั่งยืน และ 6) การใช้เทคโนโลยีที่
เหมาะสมกับชุมชน เน้นกระบวนการผลิต การแปรรูป ลดการใช้สารเคมี การนำเข้าเครื่องจักรกล พันธุ์พืช พันธุ์สัตว์และ
ส่งเสริมเทคโนโลยีพื้นบ้าน (สัมพันธ์ เตชะอธิก, 2561) โดยเศรษฐกิจชุมชนถือเป็นแนวคิดและรูปแบบการดำเนินกิจกรรมทาง
เศรษฐกิจท่ีอยู่ในกระแสที่ได้รับความสนใจจากหน่วยงานภาครัฐ ภาคประชาชน และคนในท้องถิ่นชุมชนนับตั้งแต่ประเทศไทย
ได้ประสบกับปัญหาทางเศรษฐกิจตั้งแต่ปี 2540 ประกอบกับพระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดชได้พระราชทาน
พระราชดำรัสในเรื่องเศรษฐกิจพอเพียงเพื่อเป็นแนวทางในการดำเนินชีวิต ซึ่งต่อมาแนวทางการพัฒนาเศรษฐกิจของประเทศ
ตามแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 8 และฉบับที่ 9 ก็ได้วางแนวทางการพัฒนาโดยเน้นคนเป็นศูนย์กลางของ
การพัฒนา และแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 10-12 ต่อเนื่องมาก็นำหลักปรัชญาเศรษฐกิจพอเพียงมาเป็น
กรอบแนวความคิดและทิศทางการพัฒนาระบบเศรษฐกิจมหภาคของไทยเพื่อให้เกิดการพัฒนาอย่างยั่งยืน ซึ่งในส่วนของ
รูปแบบการดำเนินกิจกรรมทางเศรษฐกิจของเศรษฐกิจชุมชนนั้นถือว่ามีความหลากหลายโดยมีชุมชนเป็นศูนย์กลางการพัฒนา
เน้นการมีส่วนร่วมของคนในชุมชนโดยคำนึงถึงทรัพยากร ศักยภาพ และทุนในชุมชนที่มีอยู่เป็นสำคัญ อันก่อให้เกิดการดำเนิน
กิจกรรมทางเศรษฐกิจท้ังในด้านการผลิต การแปรรูป การจำหน่าย และการบริโภค โดยครอบคลุมเศรษฐกิจในหลายด้าน ได้แก่
การเกษตร ลานค้าชุมชน ร้านค้าชุมชน และการท่องเที่ยว เป็นต้น นอกจากนั้นหน่วยงานภาครัฐยังได้มีนโยบายส่งเสริมการ
ดำเนินกิจกรรมเศรษฐกิจชุมชน โดยการจัดทำโครงการหนึ่งตำบลหนึ่งผลิตภัณฑ์เพื่อให้ชุมชนได้มีการจัดทำผลิตภัณฑ์ที่เป็น
เอกลักษณ์ของชุมชนอันจะนำไปสู่การพัฒนาท้องถิ่น สร้างชุมชนให้เข้มแข็ง และสามารถพ่ึงตนเองได้อย่างยั่งยืนต่อไป

ในส่วนของกฎหมายส่งเสริมเศรษฐกิจชุมชนนั้น ในส่วนของภาครัฐและหน่วยงานที่เกี่ยวข้องได้มีการจัดทำกฎหมาย
จำนวนหลายฉบับเพื่อเป็นการส่งเสริมการดำเนินกิจกรรมทางเศรษฐกิจของเศรษฐกิจชุมชน โดยมีกฎหมายที่สำคัญ ได้แก่
รัฐธรรมนูญแห่งราชอาณาจักรไทย พุทธศักราช 2560 พระราชบัญญัติสภาเกษตรกรแห่งชาติ พ.ศ. 2553 พระราชบัญญัติ
ส่งเสริมวิสาหกิจชุมชน พ.ศ. 2548 และพระราชบัญญัติกองทุนหมู่บ้านและชุมชนเมืองแห่งชาติ พ.ศ. 2547 เป็นต้น โดยเริ่ม
จากรัฐธรรมนูญซึ่งเป็นกฎหมายสูงสุดของประเทศมีบทบัญญัติรองรับในเรื่องปรัชญาเศรษฐกิจพอเพียงโดยให้ความสำคัญกับ
แนวทางการดำเนินกิจกรรมทางเศรษฐกิจและจัดระบบเศรษฐกิจเพื่อให้ประชาชนสามารถพึ่งตนเองได้ตามหลักปรัชญาของ
เศรษฐกิจพอเพียงนอกจากนั้นในเรื่องการปฏิรูปประเทศที่จะต้องดำเนินการต่อไปก็จะต้องดำเนินการเพื่อให้บรรลุเป้าหมายให้
ประเทศชาติและประชาชนมีการพัฒนาอย่างยั่ งยืนตามหลักปรัชญาของเศรษฐกิจพอเพียงอีกด้วย และในส่วนของ
พระราชบัญญัติสภาเกษตรกรแห่งชาติ พ.ศ. 2553 ก็เป็นกฎหมายที่ออกมาโดยมีวัตถุประสงค์เพื่อต้องการคุ้มครองและรักษา
ประโยชน์ของเกษตรกรในการผลิต การแปรรูป และการตลาด ส่งเสริมให้เกษตรกรได้รับผลตอบแทนสูงสุด ส่งเส ริมการ
รวมกลุ่มของเกษตรกรในรูปของสภาเกษตรกรโดยมีทั ้งสภาเกษตรกรแห่งชาติ และสภาเกษตรกรจังหวัดเพื ่อวางแผน

96

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

เกษตรกรรมและรักษาผลประโยชน์ร่วมกันของเกษตรกร รวมทั้งสนับสนุนสิทธิและการมีส่วนร่วมของเกษตรกรในการกำหนด
นโยบายและวางแผนการพัฒนาเกษตรกรรมอย่างเป็นระบบอันจะนำไปสู่การพัฒนาภาคเกษตรกรรมและระบบเศรษฐกิจ
โดยรวมของประเทศอย่างยั่งยืนต่อไปในอนาคต (อรวรรณ เกสร, 2561)

การดำเนินงานขององค์กรปกครองส่วนท้องถิ ่น เป็นการดำเนินการเพื ่อนำไปสู่จุดหมายหรือวัตถุประสงค์ที่
กำหนดการโดยวิธีที่ดีท่ีสุดเพื่อให้เกิดประสิทธิผล ได้แก่ 1. รูปแบบการบริหารการปกครององค์กรปกครองส่วนท้องถิ่น 2. การ
บริหารงานบุคคล 3. การบริหารงานคลัง 4. รูปแบบการวางแผนการปฏิบัติงานขององค์กรปกครองส่วนท้องถิ่น 5. การประเมิน
และการดำเนินงานความรับผิดชอบขององค์กรปกครองส่วนท้องถิ่น และ 6. ภาวะผู้นำของผู้บริหารขององค์กรปกครองส่วน
ท้องถิ่น กระบวนการที่ผู้นำกระตุ้น ชี้นำ หรือผลักดัน ให้ผู้ตามมีความกระตือรือร้น เต็มใจในการปฏิบัติงานตามที่ได้รับ
มอบหมาย เพื่อให้เกิดผลสำเร็จตามวัตถุประสงค์ โดยใช้อิทธิพลในการจูงใจ นอกจากนี้ผู้นำยังมีส่วนทำให้เกิดวิสัยทัศน์ใน
องค์การและพนักงาน ได้แก่ ด้านการเป็นแบบอย่างที่ดี (Role Modeling) การสร้างวัฒนธรรมการทำงานแบบมีส่วนร่วม
(Participatory Working Culture) การสร ้ างแรงบ ันดาลใจ (Inspiration) การกระต ุ ้น ใช ้ป ัญญา (Stimulation of
Intelligence) การคำนึงถึงปัจเจกบุคคล (Individual) ความคิดสร้างสรรค์ (Creative Thinking) และการมีอุดมการณ์
(Ideology) โดยจังหวัดพระนครศรีอยุธยา อำนาจของจังหวัด มาตรา 52/1 แห่งพระราชบัญญัติระเบียบบรหิารราชการแผน่ดนิ
พ.ศ. 2534 แก้ไขเพิ่มเติมครั้งที่ 7 พ.ศ. 2550 ได้ปรับอำนาจหน้าที่ของจังหวัดใหม่ให้สอดคล้องกับอำนาจหน้าที่ของผู้ว่า
ราชการจังหวัดแบบบูรณาการ โดยกำหนดให้จังหวัดมีอำนาจหน้าที่ดังนี้คือ 1) นำภารกิจของรัฐและนโยบายของรัฐบาลไป
ปฏิบัติให้เกิดผลสัมฤทธิ์ 2) ดูแลให้มีการปฏิบัติและบังคับการให้เป็นไปตามกฎหมาย เพื่อให้เกิดความสงบเรียบร้อยและเป็น
ธรรมในสังคม 3) จัดให้มีการคุ้มครอง ป้องกัน ส่งเสริม และช่วยเหลือประชาชนและชุมชนท่ีด้อยโอกาส เพื่อให้ได้รับความเป็น
ธรรมทั้งด้านเศรษฐกิจและสังคมในการดำรงชีวิตอย่างพอเพียง 4) จัดให้มีการบริการภาครัฐเพื่อให้ประชาชนสามารถเข้าถึงได้
อย่างเสมอหน้า รวดเร็วและมีคุณภาพ 5) จัดให้มีการส่งเสริม อุดหนุน และสนับสนุนองค์กรปกครองส่วนท้องถิ่น เพื่อให้
สามารถดำเนินการตามอำนาจและหน้าที่ขององค์กรปกครองส่วนท้องถิ่น และให้มีขีดความสามารถพร้อมที่จะดำเนินการตาม
ภารกิจที่ได้รับการถ่ายโอนจากกระทรวง ทบวง กรม 6) ปฏิบัติหน้าที่อื่นตามที่คณะรัฐมนตรี กระทรวง ทบวง กรม หรือ
หน่วยงานอ่ืนของรัฐมอบหมาย หรือท่ีมีกฎหมายกำหนด นอกจากอำนาจหน้าท่ีดังกล่าวแล้ว มาตรา 53/1 แห่งพระราชบัญญัติ
ระเบียบบริหารราชการแผ่นดิน พ.ศ. 2534 แก้ไขเพิ่มเติมครั้งที่ 7 พ.ศ. 2550 ยังกำหนดให้จังหวัดจัดทำแผนพัฒนาจังหวดัให้
สอดคล้องกับแนวทางการพัฒนาเศรษฐกิจและสังคมในระดับชาติ และความต้องการของประชาชนในท้องถิ่นในจังหวัดโดยใน
การจัดทำแผนพัฒนาจังหวัดนั้น ผู้ว่าราชการจังหวัดต้องจัดให้มีการประชุมปรึกษาหารือร่วมกันระหว่างหัวหน้าส่วนราชการที่มี
สถานที่ตั้งทำการอยู่ในจังหวัดไม่ว่าจะเป็นราชการบริหารส่วนภูมิภาคหรือราชการบริหารส่วนกลางและผู้ บริหารองค์กร
ปกครองส่วนท้องถิ่นทั้งหมดในจังหวัด รวมทั้งผู้แทนภาคประชาสังคม และผู้แทนภาคธุรกิจเอกชนการจัดทำแผนพัฒนาจังหวัด
การกำหนด จำนวนและวิธีการสรรหาผู้แทนภาคประชาสังคม และผู้แทนภาคธุรกิจเอกชนต้อง ให้เป็นไปตามหลักเกณฑ์และ
วิธีการที่กำหนดในพระราชกฤษฎีกาและเมื่อประกาศใช้แผนพัฒนาจังหวัดแล้ว การจัดทำแผนพัฒนาท้องถิ่นขององค์กร
ปกครองส่วนท้องถิ่น และการดำเนินกิจการของส่วนราชการและหน่วยงานอื่นของรัฐทั้งปวงที่กระทำในพื้นที่จังหวัดต้อง
สอดคล้องกับแผนพัฒนาจังหวัดดังกล่าว โดยจังหวัดพระนครศรีอยุธยา ประกอบด้วย 16 อำเภอ และมีองค์การบริหารส่วน
ตำบลในพื้นที่ จังหวัดพระนครศรีอยุธยา จำนวน 120 องค์กร สำหรับสิ่งท่ีสำคัญอีกประการหนึ่งในการศึกษาสังคมคือ การมอง
สังคมในแง่เป็นกระบวนการทางสังคม (Process) กว่าที่จะมีพัฒนาการทางสังคมมาจนถึงปัจจุบัน ซึ่งจะต้องมีต้นกำเนิดหรือ
ที่มา ที่ทำให้สังคม ชนชั้นหรือสถาบันต่าง ๆ เป็นอย่างที่ประจักษ์ ในการอธิบายสังคมจะต้องรู้พัฒนาการของสังคมนั้นๆ
การศึกษาอย่างเป็นกระบวนการจึงมีความสำคัญอย่างมากเพราะจะทำให้เข้าใจความเป็นมาและสามารถคาดการณ์และ
ออกแบบความเป็นไปในอนาคตได้ระดับหนึ่ง การศึกษาลักษณะเช่นนี้นอกจากจะทำให้สามารถคาดการณ์อนาคตได้แล้วยังทำ

97

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ให้การศึกษาสังคมไม่เป็นแบบอนุรักษ์จนเกินไป ผู้ศึกษาจึงสนใจศึกษารูปแบบการเสริมสร้างสุขภาวะของผู้สูงอายุขององค์การ
บริหารส่วนตำบลในจังหวัดพระนครศรอียุธยา โดยประยุกต์ใช้แนวคิดกระบวนการวิจัยเชิงคุณภาพโดยเช่ือว่าการศึกษาดังกล่าว
น่าจะเป็นรูปแบบการดูแลสังคมผู้สูงอายุท่ีดีและยั่งยืนที่สุด

กรอบแนวคิดการวิจัย

 การวิจัยในครั ้งนี ้ เรื ่อง รูปแบบการเสริมสร้างสุขภาวะของผู้สูงอายุขององค์การบริหารส่วนตำบลในจังหวัด

พระนครศรีอยุธยา มีกรอบแนวคิดงานวิจัยดังต่อไปนี้

 ตัวแปรต้น ตัวแปรตาม

ภาพที่ 1 กรอบแนวคิดวิจัย

วัตถุประสงค ์(Objective of the Research)

1.เพื่อศึกษารูปแบบการเสริมสร้างสุขภาวะของผู้สูงอายุขององค์การบริหารส่วนตำบลในจังหวัดพระนครศรีอยุธยา
2.เพื ่อศึกษาผลการใช้รูปแบบการเสริมสร้างสุขภาวะของผู ้ส ูงอายุขององค์การบริหารส่วนตำบลในจังหวัด

พระนครศรีอยุธยา

วิธีวิจัย (Research Methodology)
 รูปแบบของการวิจัยครั้งนี้ใช้การวิจัยเรื่องรูปแบบการเสริมสร้างสขุภาวะของผู้สงูอายุขององค์การบริหารสว่นตำบลใน
จังหวัดพระนครศรีอยุธยา โดยการวิจัยครั้งนี้เป็น การวิจัยเชิงคุณภาพ (Qualitative Research) ด้วยเทคนิคการสัมภาษณ์เชิง

บริบทด้านสุขภาวะของผู้สูงอายุ

- การเพิ่มขึ้นของประชากรผู้สูงอายุอย่างรวดเร็ว

- การเปลี่ยนแปลงโครงสร้างของประชากรของผูสู้งอายุ

- ผลกระทบที่เกดิในด้านเศรษฐกิจ, สังคมของจังหวัด

พระนครศรีอยุธยา

- สุขภาวะของผู้สูงอายุในปัจจบุันที่ยังคงไม่สมบรูณ์เท่าที่ควรจะเป็น

ปัจจัยท่ีส่งผลต่อรูปแบบการเสริมสร้างสุขภาวะของผู้สูงอายุของ

องค์การบริหารส่วนตำบลในจังหวัดพระนครศรีอยุธยา

- ภาวะผู้นำของผู้บริหาร

- การจัดการทรัพยากร

- การหนุนเสริมของภาครัฐ

- การดูแลผู้สูงอาย ุ

- การพัฒนาบุคลากร

- การดูแลผู้สูงอายุในระยะยาว

รูปแบบการเสริมสร้างสุขภาวะของ

ผู้สูงอายุขององค์การบริหารส่วน

ตำบลในจังหวัดพระนครศรีอยุธยา

98

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ลึก (In-Depth Interview) เพื่อค้นพบองค์ความรู้ใหม่รูปแบบการเสริมสร้างสขุภาวะของผู้สงูอายุขององค์การบริหารสว่นตำบล
ในจังหวัดพระนครศรีอยุธยา

ระเบียบวิธีวิจัยเชิงคุณภาพ
 ผู้วิจัยใช้ระเบียบวิธีการวิจัยเชิงคุณภาพในการตอบวัตถุประสงค์ของการวิจัย สองข้อได้แก่
 1. เพื่อศึกษารูปแบบการเสริมสร้างสุขภาวะของผู้สูงอายุขององค์การบริหารส่วนตำบลในจังหวัดพระนครศรีอยุธยา

2. เพื ่อศึกษาผลการใช้รูปแบบการเสริมสร้างสุขภาวะของผู ้สูงอายุขององค์การบริหารส่วนตำบลในจังหวัด
พระนครศรีอยุธยาโดยใช้การวิจ ัยเชิงคุณภาพ (Qualitative Research) ด้วยเทคนิคการสัมภาษณ์เชิงลึก (In-Depth
Interview) โดยมีรายละเอียดของการดำเนินการวิจัยเชิงคุณภาพดังนี้

พื้นที่ท่ีใช้ในการศึกษา (Study sites)
 พื้นที่ใช้สำหรับทำการวิจัยครั้งนี้ใช้พื้นที่ในการวิจัย คือองค์การบริหารส่วนตำบลภายในจังหวัดพระนครศรีอยุธยา
และดำเนินการวิจัยตามขั้นตอนและวิธีการที่ถูกต้องตามขั้นตอนของการวิจัย ทั้งนี้สังคมผู้สูงอายุได้เพิ่มขึ้นอย่างรวดเร็วและมี
แนวโน้มกำลังจะเป็นปัญหาที ่จะเพิ ่มข ึ ้นเร ื ่อยๆ ด ังน ั ้นหน่วยงานของรัฐโดยองค์การบริหารส่วนตำบลในจังหวัด
พระนครศรีอยุธยาจะมีวิธีรับมือกับปัญหาของผู้สูงอายุที่เพิ่มมากขึ้นเรื่อยๆ จากอดีต ,ปัจจุบันและในอนาคตต่อไปอย่างไร ใน
การศึกษาวิจัยครั้งนี้ผู้วิจัยได้มองทั้งมุมลึกและมมุกว้างรวมถึงบริบทของในแต่ละพื้นท่ีในการลงเก็บข้อมูลแต่ละครั้งและในแต่ละ
ที่การทำงานจะแตกต่างกันออกไป ตัวอย่างเช่นการนัดสัมภาษณ์ผู้บริหารรวมถึงข้ันตอนงานก็จะมีความแตกต่างกันออกไป เรา
ได้ทำการศึกษาข้อมูลในพื้นที่บางส่วนก่อนลงสัมภาษณ์พบว่าการขอเวลาว่างทั้งในส่วนของ ผู้บริหารท้องถิ่นก็จะพบกับความ
ล่าช้าเสมอและการลงพื้นที่ในแต่ละอบต.จะมีระยะทางที่ห่างไกลกันมาก

ผู้ให้ข้อมูลสำคัญในการวิจัย (Key information)
 กลุ่มตัวอย่างที่ใช้ในการวิจัย ได้แก่ ผู้บริหาร หัวหน้าส่วนสวัสดิการสังคม และผู้สูงอายุ จากองค์การบริหารส่วนตำบล
ในจังหวัดพระนครศรีอยุธยาจำนวน 22 องค์กร และใช้วิธีการแบบเฉพาะเจาะจง (Purposive Sampling) เป็นการคัดเลือก
ตัวอย่างที่มีลักษณะเฉพาะเจาะจงตรงตามวัตถุประสงค์และปัญหาที่ผู้วิจัยต้องการศึกษาและเพื่อเข้าถึงข้อมูลแบบเจาะลึกถึง
แหล่งข้อมูลสำคัญจึงเลือกวิธีการนี้โดยองค์การบริหารส่วนตำบลในจังหวัดพระนครศรีอยุธยาจำนวน 120 องค์กร จำนวน 22
คน โดยใช้วิธีการสุ่มตัวอย่างแบบง่าย (Simple Random Sampling) การสุ่มตัวอย่างแบบง่ายเป็นวิธีการสุ่มที่สมาชิกทุกหน่วย
ของประชากรมีโอกาสถูกสุ่มอย่างเท่าเทียมกันและเป็นอิสระจากกันโดยทำการคัดเลือกขนาดองค์การบริหารส่วนตำบล โดยมี
การคัดเลือกจากรายได้ที่จัดเก็บเองของ อบต.รวมกับรายได้ที่ได้จัดสรรของอบต. ประจำปีงบประมาณ 2563 การสัมภาษณ์
ผู้เกี่ยวข้องในด้านการเสริมสร้างสุขภาวะของผู้สูงอายุ ได้แก่ 1.ผู้มีส่วนเกี่ยวข้องด้านนโยบายกับสุขภาวะของผู้สูงอายุของ
ผู้สูงอายุขององค์การบริหารส่วนตำบลในจังหวัดพระนครศรีอยุธยา ได้แก่ ผู้บริหารขององค์การบริหารส่วนตำบลในจังหวัด
พระนครศรีอยุธยา 2.ผู้มีส่วนเกี่ยวข้องในการนำนโยบายด้านสุขภาวะของผู้สูงอายุขององค์การบริหารส่วนตำบลในจังหวัด
พระนครศรีอยุธยา ไปปฏิบัติได้แก่ หัวหน้าส่วนสวัสดิการสังคมขององค์การบริหารส่วนตำบลในจังหวัดพระนครศรีอยุธยา 3.ผู้
ได้รับประโยชน์จากนโยบายด้านสุขภาวะของผู้สูงอายุขององค์การบริหารส่วนตำบลในจังหวัดพระนครศรีอยุธยา ได้แก่ สมาชิก
ชมรมผู้สูงอายุขององค์การบริหารส่วนตำบลในจังหวัดพระนครศรีอยุธยา

เคร่ืองมือในการวิจัย
 เพื ่อเก็บรวบรวมข้อมูลให้ได้ตรงกับวัตถุประสงค์การวิจัย ผู ้ว ิจัยใช้แบบสัมภาษณ์แบบกึ ่งโครงสร้าง (Semi
structured interview) เพื ่อใช้ในการสัมภาษณ์แบบเชิงลึก (In-Depth Interview) ขั้นตอนการเก็บรวบรวมข้อมูล โดยมี
โครงสร้างของการสัมภาษณ์จำนวน 8 ประเด็นได้แก่ 1) รูปแบบการเสริมสร้างสุขภาวะของผู้สูงอายุของ องค์การบริหารส่วน
ตำบลในจังหวัดพระนครศรีอยุธยา ด้านร่างกาย เป็นอย่างไร2) รูปแบบการเสริมสร้างสุขภาวะของผู้สูงอายุขององค์การบริหาร

99

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ส่วนตำบลในจังหวัดพระนครศรีอยุธยา ด้านจิตใจเป็นอย่างไร 3) รูปแบบการเสริมสร้างสุขภาวะของผู้สูงอายุขององค์การ
บริหารส่วนตำบลในจังหวัดพระนครศรีอยุธยา ด้านความสัมพันธ์ทางสังคมเป็นอย่างไร4) รูปแบบการเสริมสร้างสุขภาวะของ
ผู้สูงอายุขององค์การบริหารส่วนตำบลในจังหวัดพระนครศรีอยุธยา ด้านความมั่นคงทางเศรษฐกิจเป็นอย่างไร 5) รูปแบบการ
เสริมสร้างสุขภาวะของผู้สูงอายุขององค์การบริหารส่วนตำบลในจังหวัดพระนครศรีอยุธยา ด้านสิ่งแวดล้อมเป็นอย่างไร 6)
รูปแบบการเสริมสร้างสุขภาวะของผู้สูงอายุขององค์การบริหารส่วนตำบลในจังหวัดพระนครศรีอยุธยา ด้านความต้องการความ
ช่วยเหลือจากภาครัฐเป็นอย่างไร 7) แนวทางที่เหมาะสมต่อการพัฒนารูปแบบการเสริมสร้างสุขภาวะของผู้สูงอายุของ องค์การ
บริหารส่วนตำบลในจังหวัดพระนครศรีอยุธยา เป็นอย่างไร 8) ข้อเสนอแนะต่อการสร้างรูปแบบการเสริมสร้างสุขภาวะของ
ผู้สูงอายขุององค์การบริหารส่วนตำบลในจังหวัดพระนครศรีอยุธยา ผู้วิจัยทำการตรวจสอบคุณภาพของแบบสัมภาษณ์ดังกล่าว
ด้วยการวิเคราะห์ความเที่ยงตรงเชิงเนื้อหา ความชัดเจนของภาษาโดยผู้เช่ียวชาญและคณะกรรมการที่ปรึกษาวิทยานิพนธ์ ผล
การวิเคราะห์คุณภาพของเครื่องมือวิจัยทุกประเด็นมีความเที่ยงตรง

การเก็บรวบรวมข้อมูลวิจัย
 ผู้วิจัยเป็นผู้เก็บรวบรวมข้อมูลด้วยตนเอง โดยใช้.การสังเกตแบบไม่มีส่วนร่วม (Non-Participant Observation)
หรือการสังเกตโดยตรงเป็นการสังเกต โดยบทบาทของผู้วิจัยจะทำการสังเกตกิจกรรมต่างๆ แต่ไม่เข้าไปร่วมกิจกรรมที่เกดิขึ้น
และพยายามหลีกเลี่ยงพฤติกรรมที่อาจจะมีอิทธิพล หรือรบกวนต่อสถานการณ์ หรือคนในชุมชน นอกจากนั้นผู้วิจัยทำการ
สัมภาษณ์เชิงลึก (In-Depth Interview) กับผู้ให้ข้อมูลสำคัญในการเก็บรวบรวมเพื่อตอบปัญหาวิจัย โดยผู้วิจัยทำการตรวจสอบ
ความถูกต้องแบบสามเส้า (Triangulation) โดยใช้การตรวจสอบสามเส้าจากแหล่งบุคคลในแต่ละพื้นท่ีเป็นหลัก เมื่อผู้วิจัยเสร็จ
สิ้นจากภาคสนามขั้นต้น ในการดำเนินการสัมภาษณ์ หรือออกจากพื้นที่แล้ว ผู้วิจัยจะทำการบันทึกข้อมูลดิบทุ กชนิดทุกครั้ง
และทุกรูปแบบโดยดัดแปลงจากผู้ให้ข้อมูล (Participant)

การวิเคราะห์ข้อมูลเชิงคุณภาพ
 ผู้วิจัยทำการจัดพิมพ์บทสัมภาษณ์เชิงลึกของผู้ให้ข้อมูลหลักลงไฟล์เอกสาร และจัดพิมพ์บันทึกภาคสนาม (Field
note) ลงไฟล์เอกสาร ทำการตรวจสอบความถูกต้องของบทสัมภาษณ์และบันทึกภาคสนาม เมื่อทำการตรวจสอบความถูกต้อง
ของข้อมูลดังกล่าวเรียบร้อยแล้ว ผู้วิจัยอ่านบทสัมภาษณ์และบันทึกภาคสนามเพื่อตรวจสอบความสอดคล้องกับประเด็นการ
วิจัย ผู้วิจัยทำการวิเคราะห์เนื้อหา (Content analysis) โดยจัดลำดับข้อมูลตามเนื้อหาที่กำหนดและกำหนดหัวข้อ (Theme)
เพื่อตอบปัญหาวิจัย โดยทำการสรุปเชิงนิรนัย (Induction)

การเก็บรวบรวมข้อมูล
 ผู้วิจัยได้ขออนุญาตจากผู้บริหารในแต่ละท้องถิ่นที่ทำการเก็บข้อมูล หลังจากได้รับอนุมัติแล้วผู้วิจัยทำการเก็บ
รวบรวมข้อมูลวิจัยด้วยตนเอง ผู้วิจัยจะทำการสัมภาษณ์ผู้ให้ข้อมูลหลักดังกล่าว โดยใช้ข้อคำถามในแบบสัมภาษณ์ในการเก็บ
รวบรวมข้อมูล โดยใช้ระยะเวลาในการสัมภาษณ์เชิงลึกประมาณ 15 – 20 นาที หากมีข้อสงสัยเกี่ยวกับข้อคำถามผู้วิจัยจะทำ
การอธิบายแก่ผู้ให้ข้อมูลหลักที่เป็นกลุ่มตัวอย่าง หลังจากได้สัมภาษณ์เสร็จแล้วผู้วิจัยตรวจสอบความครบถ้วน ของการตอบ
แบบสอบถาม และนำมาประมวลผลเพื่อทำการตอบวัตถุประสงค์การวิจัยต่อไป

สรุปผลการวิจัยและอภิปรายผล (Research conclusions and Discussion)

รูปแบบการเสริมสร้างสุขภาวะของผู้สูงอายุขององค์การบริหารส่วนตำบลในจังหวัดพระนครศรีอยุธยา เป็นระบบ
บริการปฐมภูมิเป็นหัวใจสำคัญของการจัดบริการ สุขภาพในชุมชน เป็นแกนหลักสำคัญในการให้บริการที่เป็น ทางการและ
สนับสนุนระบบการดูแลที่ไม่เป็นทางการ บุคลากร มีทักษะด้านชุมชนค่อนข้างดี แต่ศักยภาพด้านการรักษาพยาบาล เฉพาะ
สาขาผู้สูงอายุยังมีจำกัด การส่งต่อบริการระหว่างสถานี อนามัยและโรงพยาบาลเป็นสิ่งจำเป็นภายใต้เครือข่าย บริการปฐมภูมิ

100

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ระบบหลักประกันสุขภาพถ้วนหน้า ปัจจุบัน สถานีอนามัยได้รับการสนับสนุนงบประมาณ เวชภัณฑ์ วิชาการ และบุคลากรจาก
โรงพยาบาลแม่ข่าย นอกจากน้ัน อปท. บางแห่ง มีการจัดรถรับส่ง ผู้ป่วยกรณีฉุกเฉินและผู้ป่วยหนักระหว่างสถานีอนามัยและ
โรงพยาบาล การเช่ือมต่อกันของบริการสุขภาพจึงมีระบบรองรับ

ความครอบคลุมและเชื่อมต่อบริการที่ยังค่อนข้างมี ปัญหาคือ การรักษาผู้ป่วยเรื้อรังที่มีภาวะทุพพลภาพไม่สามารถ
มารับบริการที่สถานพยาบาลได้ เทศบาลนครฯ มีบริการรักษา พยาบาลที่บ้าน (Home Health Care) มีทีมแพทย์และ
พยาบาล ออกไปให้บริการ แต่จำกัดเฉพาะรายที ่โรงพยาบาลให้ผู ้ป่วยกลับบ้านและมีใบส่งต่อให้เจ้าหน้าที ่ไปให้การ
รักษาพยาบาลต่อที่ บ้าน แต่บริการที่ขาดคือบริการกายภาพบำบัด

บริการด้านสังคมที่ อปท. จัดส่วนใหญ่ยังมีลักษณะ แบบสังคมสงเคราะห์ และกิจกรรมเฉพาะเรื่อง และไม่มีที่ใดจัด
บริการช่วยเหลืออย่างเป็นระบบสำหรับกลุ่มผู้สูงอายุที่ช่วยตัวเอง ไม่ได้และไม่มีคนดูแล เนื่องจากผู้สูงอายุต้องการทั้งบริการ
สุขภาพและสังคมที่ครอบคลุมและเชื่อมโยง แต่การดำเนินงาน ในพื้นที่สี่จังหวัด ยังพบปัญหาการขาดความเชื่อมโยงบริการ
ระหว่างด้านสุขภาพและสังคมในกลุ่มผู้สูงอายุที่ช่วยตัวเองไม่ได้ ขาดองค์กรในการสนับสนุนและเชื่อมโยงการดำเนินงานของ
อาสาสมัครดูแลผู้สูงอายุในชุมชน และไม่มีหน่วยงานให้ คำปรึกษาที่ชัดเจนเมื่อพบปัญหาในการทำงานสรุปการสัมภาษณ์
จำนวน 8 ประเด็นได้แก่

1) รูปแบบการเสริมสร้างสุขภาวะของผู้สูงอายุของ องค์การบริหารส่วนตำบลในจังหวัดพระนครศรีอยุธยา
ด้านร่างกาย เป็นอย่างไร การจัดตั้งชมรมผู้สูงอายุ และ การจัดกิจกรรมผ่านโรงเรียนผู้สูงอายุนั้น ทำให้ผู้สูงอายุ โดยการตรวจ
สุขภาพร่างกายเป็นประจำ และได้รับคำแนะนำในการดูแลสุขอนามัยของตนเอง โดยการออกกำลังกายเป็นประจำ และเลือก
วิธีการออกกำลังกายให้เหมาะสม ทานอาหารที่มีประโยชน์ต่อร่างกายให้ครบ 5 หมู่ ซึ่งต้องเพียงพอในแต่ละวัน การพักผ่อน
อย่างเพียงพอ

2) รูปแบบการเสริมสร้างสุขภาวะของผู้สูงอายุขององค์การบริหารส่วนตำบลในจังหวัดพระนครศรีอยุธยา
ด้านจิตใจเป็นอย่างไร การดูแลผู้สูงอายุนั้น ผู้ทำงานต้องมีความตั้งใจ และ จริงใจท่ีจะเป็นกัลยาณมิตรที่ดี มีความห่วงใยเอาใจ
ใส่ คอยช่วยเหลืออยู่เสมอ มีความเมตตา กรุณา เข้าใจธรรมชาติของผู้สูงอายุว่าต้องการอะไร พูดในสิ่งท่ีผู้ฟังสบายใจ ทำตนให้
เป็นที่วางใจได้ และดูแลให้ความปลอดภัย ซื่อสัตย์ และเคารพศักดิ์ศรีของความเป็นมนุษย์ สิ่งเหล่านี้จะก่อให้ผู้สูงอายุเกิดความ
สบายใจ เกิดความไว้วางใจ เกิดความเชื่อใจ ว่าเมื่อมีปัญหาเกิดขึ้น ผู้สูงอายุจะได้รับการดูแลช่วยเหลือ ไม่ถูกปล่อยให้เผชิญกับ
ปัญหาเพียงลำพัง อีกทั้งกิจกรรมการมีส่วนร่วมกับผู้สูงอายุรายอื่น จะทำให้เกิดความยิ้มแย้มแจ่มใส ร่าเริงจากการทำกิจกรรม
และการพบปะสังสรรค์ ทำให้สามารถลดภาวะความซึมเศร้า ความดึงเครียด จากการอยู่เพียงลำพังของผู้สูงอายุลงได้ ทำให้สุข
ภาวะด้านจิตใจของผู้สูงอายุดีขึ้น โดยวัดได้จาก ความแจ่มใส ร่าเริง รอยยิ้มและการแสดงออกด้านความคิดเห็น

3) รูปแบบการเสริมสร้างสุขภาวะของผู้สูงอายุขององค์การบริหารส่วนตำบลในจังหวัดพระนครศรีอยุธยา
ด้านความสัมพันธ์ทางสังคมเป็นอย่างไร การจัดกิจกรรม ร่วมกันของผู้สูงอายุ ทำให้เกิดเครือข่ายที่ดีในการแลกเปลี่ยนเรียนรู้
ทำให้เกิดความสามัคคีในชุมชน จากเดิมที่มีวิถีแบบอยู่คนเดียว ได้มีเวลาว่างมาทำกิจกรรมได้พบปะพูดคุยกัน มีการช่วยเหลือ
ซึ่งกันและกันในกลุ่ม มีการปฏิสัมพันธ์กับกลุ่มสมำ่เสมอ มีการจัดกิจกรรมที่เป็นสาธารณะประโยชน์ต่างๆ มีการถ่ายทอดความรู ้
ให้กับเยาวชน ทำให้ผู้สูงอายุเห็นคุณค่าในความเป็นมนุษย์ของตนเอง

4) รูปแบบการเสริมสร้างสุขภาวะของผู้สูงอายุขององค์การบริหารส่วนตำบลในจังหวัดพระนครศรีอยุธยา
ด้านความมั่นคงทางเศรษฐกิจเป็นอย่างไร

5) รูปแบบการเสริมสร้างสุขภาวะของผู้สูงอายุขององค์การบริหารส่วนตำบลในจังหวัดพระนครศรีอยุธยา
ด้านสิ่งแวดล้อมเป็นอย่างไร ในการลงพื้นที่ของ ท้องถิ่นและหน่วยงานที่เกี่ยวของ ในการแนะนำสุขภาวะแวดล้อมในผู้สูงอายุ
นั้น ต้องจัดให้มีความสะอาดที่ถูกสุขอนามัย ไม่มีกลิ่นที่ไม่พึงประสงค์ พื้นห้องต้องไม่มันและลื่นเพราะผู้สูงอายุอาจเกิดการลื่น

101

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ล้ม ควรง่ายต่อการทำความสะอาด ภายในห้องพักควรมีอากาศที่ถ่ายเทได้สะดวก แสงแดดเข้าถึงอุณหภูมิเย็นสบาย ในส่วนของ
ห้องครัว ความมีการจัดวางอุปกรณ์อย่างเป็นระเบียบพื้นที่เตรยีมอาหารควรอยู่ห่างจากเตาไฟ ควรล้างผักและวัตถุดิบให้สะอาด
ในการประกอบอาหาร ถังก๊าซ หรือเตาไฟ ควรอยู่ในที่ๆ อากาศถ่ายเทได้สะดวก พื้นห้องครัวต้องไม่ชื้นแฉะ เพราะอาจ
ก่อให้เกิดการลื่นล้ม ส่วนขยะมูลฝอยควรมีการจัดเก็บในพาชนะที่มีฝาปิดมิชิดมีถุงพลาสติกรองรับเพื่อง่ายต่อการมัดถุงก่อน
นำไปทิ้งในถังเพื่อรอเทศบาลทำการจัดเก็บต่อไป

6) รูปแบบการเสริมสร้างสุขภาวะของผู้สูงอายุขององค์การบริหารส่วนตำบลในจังหวัดพระนครศรีอยุธยา
ด้านความต้องการความช่วยเหลือจากภาครัฐเป็นอย่างไร หน่วยงานท้องถิ่น และหน่วยงานที่เกี่ยวข้อง มีบทบาทในการพัฒนา
คุณภาพชีวิตผู้สูงอายุเป็นสำคัญ โดยท้องถิ่น ร่วมกับ พัฒนาความมั่นคงของมนุษย์ (พม.) สาธารณสุข (รพ.สต) และกลุ่ม (อสม.)
ที่ส่งบุคลากรเข้ามาให้ความรู้ในเรื่องการดูแลตนเองของผู้สูงอายุ เช่น การตรวจสุขภาพของผู้สูงอายุ หากพบว่า อาการป่วยท่ี
ผู้สูงอายุเป็นอยู่ อยู่ในเกณฑ์ใด จะมีแนวทางการปฏิบัติตน ให้อยู่ได้อย่างไรเพื่อให้ชีวิตยืนยาว และมีสุขภาพที่แข็งแรงสามารถ
ช่วยตนเองได้ ในส่วนของผู้สูงอายุที่ติดบ้าน ติดเตียง จะมีกลุ่มอาสาสมัครประจำหมู่บ้าน (อสม).ร่วมลงพื้นที่ในการเยี่ยมบ้าน
ของผู้สูงอายุ ซึ่งแต่ละองค์การท้องถิ่นต้องหาวิธีการบริหารจัดการที่เหมาะสมกับปริมาณผู้สูงอายุในความรับผิดชองของตนเอง
อีกทั้งการสนับสนุนจากรัฐฯ ในเรื่องของ “เบี้ยยังชีพผู้สูงอายุ” เพื่อในผู้สูงอายุสามารถดำรงชีวิต ตนเองได้ ในระดับหนึ่ง

7) แนวทางที่เหมาะสมต่อการพัฒนารูปแบบการเสริมสร้างสุขภาวะของผู้สูงอายุของ องค์การบริหารส่วน
ตำบลในจังหวัดพระนครศรีอยุธยา เป็นอย่างไร

7.1 แนวคิดในการจัดบริการ คือ มุ่งให้ผู้สูงอายุมีสุขภาพท่ีดีทั้งกายและจิต มีครอบครัวและสังคม
ที่ดี อยู่ในสิ่งแวดล้อมที่เหมาะสม ได้รับสวัสดิการและการบริการที่เหมาะสม อยู่อย่างมีคุณค่า มีศักดิ์ศรี พึ่งตนเอง ได้ และมี
ส่วนร่วม โดยที่ครอบครัวและชุมชนเป็นสถาบันหลักในการเกื้อหนุนผู้สูงอายุ รัฐบาลและหน่วยงานรัฐที่ เกี่ยวข้องส่งเสริม
สนับสนุนให้ครอบครัวและชุมชนมีศักยภาพในการจัดบริการสุขภาพและสังคมที่เหมาะสม และ จัดบริการเสริมในส่วนที่เกิน
ความสามารถของชุมชน เพื่อส่งเสริมและสนับสนุนให้ผู้สูงอายุได้อยู่ในชุมชนอย่างมี สุขภาวะและได้รับการดูแลอย่างเหมาะสม

7.2 หลักการพัฒนาระบบการดูแลสุขภาวะผู้สูงอายุระยะยาวโดยชุมชน ควรประกอบด้วย
7.2.1 ส่งเสริมและพัฒนาศักยภาพของผู้สูงอายุในการดำรงชีวิตในชุมชนอย่างมีศักดิ์ศรี

และมีส่วนร่วม
7.2.2 ส่งเสริมและสนับสนุนผู้ดูแลในครอบครัว เป็นแกนหลักในการดูแลผู้สูงอายุ
7.2.3 บริการสุขภาวะผู้สูงอายุในชุมชนมีความครอบคลุม และบูรณาการทั้งด้าน

สุขภาพและสังคม ท่ีมีคุณภาพ
7.2.4 องค์กรปกครองท้องถิ่นมีศักยภาพในการบริหารระบบบริการสุขภาวะในชุมชน

และภาคประชาชนมีบทบาทร่วมในการบริหารภายใต้การสนับสนุนของหน่วยงานรัฐ
7.2.5 ระบบบริการสุขภาวะแก่ผู้สูงอายุในชุมชนสามารถพัฒนาและดำเนินการได้อย่าง

มีความยั่งยืน
7.3 กิจกรรมบริการสุขภาวะผู้สูงอายุในระยะยาว โดยชุมชนควรมีความครอบคลุม มีคุณภาพ

เชื่อมโยง และบูรณาการ สำหรับผู้สูงอายุทุกกลุ่ม ทั้งผู้สูงอายุท่ียังมีสุขภาพดี ผู้สูงอายุท่ีมีภาวะโรคเรื้อรัง และผู้สูงอายุท่ีมี ภาวะ
ทุพลภาพต้องการการดูแล บริการด้านสุขภาพที่จำเป็นต้องพัฒนาเพิ่มเติมคือ บริการเวชศาสตร์ผู้สูงอายุ การรักษาพยาบาล
ผู้ป่วยท่ีบ้าน และบริการกายภาพบำบัดในชุมชน สำหรับบริการด้านสังคมที่จำเป็นต้องพัฒนา เพิ่มเติมคือบริการเสริมสนับสนุน
และทดแทนการดูแลของครอบครัวในชุมชน ทั้งนี้ควรต้องมีการพัฒนาส่งเสริม ความเข้มแข็งของระบบการดูแลทั้งภาคที่ไม่เป็น
ทางการและภาคที่เป็นทางการโดยชุมชน การพัฒนาความ เข้มแข็งของครอบครัวและชุมชน จะเอื้อต่อการดูแลสุขภาวะ

102

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ผู้สูงอายุภาคที่ไม่เป็นทางการ ส่วนการพัฒนาระบบ การดูแลสุขภาวะผู้สูงอายุภาคทางการ อาจดำเนินการได้โดยการพัฒนา
ระบบบริการด้านสุขภาพและสังคม เพิ่มเติมในชุมชน หรือการขยายบทบาทของสถานีอนามัยให้ครอบคลุมบริการสุขภาวะ
ผู้สูงอายุอย่างรอบด้าน และเพื่อให้ระบบบริการที่จัดมีธรรมาภิบาลและตอบสนองต่อความคาดหวังของชุมชน การบริหาร
จัดการระบบ บริการควรมีส่วนร่วมของทุกภาคส่วนในชุมชนในรูปคณะกรรมการบริหาร โดยการสนับสนุนของหน่วยงานรัฐท่ี
เกี่ยวข้อง ส่วนการคลังของระบบการดูแลภาคทางการยังคงมาจากท้ังหน่วยงานในส่วนกลาง ท้องถิ่น และ ภาคประชาชน โดย
ท้องถิ่นเป็นหน่วยงานที่มีศักยภาพในการบูรณาการงบประมาณในระดับชุมชน โดยเฉพาะ อย่างยิ ่งหากมีการถ่ายโอน
สถานพยาบาลให้ท้องถิ่น

7.4 ในการพัฒนาระบบบริการสุขภาวะผู้สูงอายุในระยะยาวโดยชุมชนให้มีความยั่งยืน รัฐบาล
โดย หน่วยงานที่เกี ่ยวข้อง สำนักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคม ควรมีบทบาทในการกำหนด ทิศทาง
นโยบาย และยุทธศาสตร์การพัฒนาระบบการดูแลสุขภาวะผู้สูงอายุโดยชุมชน ร่วมกับหน่วยงานหลัก ที่เกี่ยวข้องคือ กระทรวง
พัฒนาสังคมและความมั่นคงของมนุษย์และกระทรวงสาธารณสุข และควรต้องมี ยุทธศาสตร์สำคัญ 4 ด้านคือ

7.4.1 พัฒนาความเข้มแข็งของครอบครัวและชุมชน โดยส่งเสริมและสนับสนุนความ
เข้มแข็งของ ทุนทางสังคมที่มีในสังคมไทย ทั้งในด้าน คน สถาบัน (ครอบครัว ชุมชน ศาสนา) วัฒนธรรม และภูมิปัญญา โดยให้
มีกองทุนชุมชนในการดูแลสุขภาวะผู้สูงอายุระยะยาว ระดมการมีส่วนร่วมของประชาชนโดยกระบวนการ ประชาคม ส่งเสริม
การรวมกลุ่มของประชาชนในการดำเนินกิจกรรมสาธารณะ โดยมีการจัดการและบูรณาการ งานอาสาสมัคร ส่งเสริม
กระบวนการเรียนรู้และถ่ายทอดภูมิปัญญาระหว่างกัน ส่งเสริมประเพณีวัฒนธรรมใน การเกื้อกูลกันในชุมชน จัดสิ่งแวดล้อมให้
เอื้อต่อการมีสุขภาวะและส่งเสริมการมีพฤติกรรมสุขภาพท่ีเหมาะสม และส่งเสริมระบบเศรษฐกิจชุมชน

7.4.2 พัฒนาศักยภาพขององค์การปกครองส่วนท้องถิ่น ในการจัดบริการสุขภาวะ
ผู้สูงอายุ โดย ส่งเสริมการกระจายอำนาจและกำหนดสัดส่วนงบประมาณที่ชัดเจนในการนี้ ส่งเสริมให้มีธรรมาภิบาลในการ
บริหารจัดการระบบการดูแลสุขภาวะผู้สูงอายุ พัฒนาองค์ความรู้และศักยภาพองค์การปกครองส่วนท้องถิ่นใน การบริหาร
จัดการและจัดสิ่งแวดล้อมให้เอื้อต่อการมีสุขภาวะของประชาชนในชุมชน

7.4.3 การวางแผนและพัฒนากำลังคนทั้งด้านสุขภาพและสังคม เพื ่อให้ชุมชนมี
ศักยภาพในการจัด บริการสุขภาวะผู้สูงอายุได้อย่างเหมาะสมและมีคุณภาพ โดยกำลังคนท่ีสำคัญคือ พยาบาลเวชปฏิบัติชุมชน
ผู้ช่วยนักกายภาพบำบัด และผู้ช่วยเหลือ ผู้ดูแลผู้สูงอายุ

7.4.4 พัฒนารูปแบบการจัดบริการสุขภาวะผู้สูงอายุระยะยาวโดยชุมชน ให้มีความ
ครอบคลุม มี คุณภาพ มีความเชื่อมโยง และบูรณาการ สำหรับผู้สูงอายุทุกกลุ่ม โดยควรดำเนินการในลักษณะของการนำร่อง
ที่มีความหลากหลายของรูปแบบ สอดคล้องกับความจำเป็นด้านสุขภาพและบริบทของชุมชนแต่ละแห่ง ทั้งด้าน สุขภาพ สังคม
และกลไกในการบริหารจัดการ บริการทดแทนการดูแลของครอบครัวในชุมชน พร้อมทั้งให้มีการ ประเมินผลอย่างเป็นระบบ
ก่อนจะขยายไปยังพ้ืนท่ีอื่นต่อไป เพ่ือให้ได้รูปแบบการดูแลที่เหมาะสมและสอดคล้อง กับสภาพของสังคมไทย

ปัจจ ัยที ่ส ่งผลต่อร ูปแบบการเสร ิมสร ้างส ุขภาวะของผู้ ส ูงอายุขององค์การบร ิหารส ่วนตำบลในจังหวัด
พระนครศรีอยุธยา ผลการศึกษาพบว่า ปัจจัยที่ส่งผลต่อรูปแบบการเสริมสร้างสุขภาวะของผู้สูงอายุขององค์การบริหารส่วน
ตำบลในจังหวัดพระนครศรีอยุธยาท่ีสำคัญประกอบด้วย 2 ประการคือ ปัจจัยด้านการบริหารงานขององค์กรส่วนท้องถิ่นซึ่งเป็น
บริบทที่สำคัญ และคุณลักษณะขององค์กรปกครองส่วนท้องถิ่นที่ทำให้เกิดกระบวนการพัฒนาคุณภาพชีวิตของผู้สูงอายุ และ
ประการที่สองคือกระบวนการพัฒนาคุณภาพชีวิตของผู้สูงอายุ ผลการศึกษาพบว่า ปัจจัยที่ส่งผลต่อรูปแบบการเสริมสร้างสุข
ภาวะของผู้สูงอายุขององค์การบริหารส่วนตำบลในจังหวัดพระนครศรีอยุธยาคือ การบริหารขององค์การบริหารส่วนตำบลใน
จังหวัดพระนครศรีอยุธยาเป็นปัจจัยสำคัญในการส่งเสริมคุณภาพชีวิตประกอบด้วย 4 ปัจจัยได้แก่ 1) ภาวะผู้นำของผู้บริหาร

103

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

องค์การบริหารส่วนตำบลในจังหวัดพระนครศรีอยุธยา 2) การจัดการทรัพยากร 3) การหนุนเสริมจากบุคลากรและหน่วยงาน
ภาครัฐ และ 4) บริบทของชุมชน

ประเทศไทยกำลังก้าวเข้าสู่สังคมผู้สูงอายุจากปัจจัย การลดลงของอัตราเกิดและอายุขัยเฉลี่ยของประชากรที่ยนืยาว
ขึ้น ขณะเดียวกันผู้สูงอายุที่มีอายุยืนยาวขึ้น อัตราการเพิ่มของ จำนวนผู้สูงอายุในปัจจุบันสูงกว่าของประชากรโดยรวม ขณะ
เดียวกันอัตราการเพิ่มของจำนวนผู้สูงอายุวัยปลายก็สูงกว่าอัตรา การเพิ่มของกลุ่มผู้สูงอายุวัยต้น มีผลให้จำนวนและสัดส่วน
ประชากรผู้สูงอายุของไทยเพิ่มสูงขึ้นเรื่อยๆ โดยเฉพาะกลุ่ม ผู้สูงอายุวัยปลาย ในปี 2558 มีผู้สูงอายุคิดเป็นสัดส่วนรอ้ยละ 10.4
ของประชากรทั้งประเทศ และคาดว่าจะเพิ่มเป็นร้อยละ 13.4 ในปี 2568 ปัญหาการเพิ่มของจำนวนผู้สูงอายุคาดว่าจะ ทวี
ความรุนแรงขึ้นในอีกสิบปีข้างหน้า (สำนักงานสถิติแห่งชาติ, 2561) การเพิ่มของจำนวนและสัดส่วนผู้สูงอายุมีทิศทาง ตรงกัน
ข้ามกับสัดส่วนคนวัยทำงานที่มีแนวโน้มลดลงประกอบกับ สภาพด้านเศรษฐกิจและสังคมที่เปลี่ยนจากภาคเกษตรกรรม เป็น
อุตสาหกรรมและบริการ มีผลให้เกิดการเคลื่อนย้ายแรงงาน จากชนบทสู่เมือง อีกทั้งสตรีซึ่งมีบทบาทหลักในการดูแล สุขภาวะ
ผู้สูงอายุ มีบทบาทด้านเศรษฐกิจเพิ่มมากขึ้นจากการทำงานนอกบ้าน ทำให้ครอบครั วสามารถดำเนินบทบาทใน การดูแลสุข
ภาวะผู้สูงอายุได้ลำบากข้ึน นอกจากน้ันยังพบว่า สัดส่วนผู้สูงอายุท่ีอยู่ลำพังกับคู่สมรสเพิ่มขึ้นอย่างชัดเจน

ปัญหาสุขภาพของผู้สูงอายุ ส่วนใหญ่เกิดจากการ ถดถอยของสมรรถนะร่างกาย และภาวะเจ็บป่วยเรื้อรังซึ่งเพิ่มขึ้น
ตามอายุ และโดยเฉลี่ยมีมากกว่าหนึ่งโรค ประมาณร้อยละ 5 ของผู้สูงอายุมีภาวะพึ่งพิงในกิจวัตรประจำวัน และร้อยละ 15 มี
ภาวะพึ่งพิงด้านการทำงานบ้าน ขณะเดียวกันร้อยละ 0.8 และ 0.2 ของผู้สูงอายุต้องใช้รถเข็นและนอนติดเตียงตามลำดับ โดย
ภาพรวมมีผู้สูงอายุร้อยละ 30 และ 38 สำหรับเพศชายและ หญิงตามลำดับที่ต้องการและมีผู้ดูแล ในขณะที่ร้อยละ 6 ของ
ผู้สูงอายุที่ต้องการแต่ขาดผู้ดูแลในบ้าน จำเป็นต้องพึ่งพาเพื่อนบ้าน ชุมชน หรือสวัสดิการจากรัฐ (เยาวรัตน์ ปรปักษ์ขาม และ
พรพันธุ์ บุญยรัตพันธ์, 2560)

การจัดบริการด้านสุขภาวะสำหรับผู้สูงอายุในชุมชนที่ ผ่านมา นอกจากครอบครัวแล้ว ยังมีหน่วยงานต่างๆ ท่ี
เกี่ยวข้อง ทั้งส่วนกลางและท้องถิ่นที่มีบทบาทในการจัดบริการสุขภาวะ สำหรับผู้สูงอายุ อย่างไรก็ตามการศึกษาที่ผ่านมาพบว่า
ระบบ การดูแลสุขภาวะผู้สูงอายุมีลักษณะแยกส่วน ขาดความเชื่อมโยง ต่อเนื่อง และครอบคลุม โดยเฉพาะบริการสำหรับ
ผู้สูงอายุ ที่ช่วยตนเองไม่ได้ ขาดคนดูแลรวมถึงบริการสำหรับผู้ดูแลใน ครอบครัวยังมีจำกัด สถานการณ์ดังกล่าวบ่งชี้ถึงความ
จำเป็นที่ต้องมี การศึกษาและพัฒนารูปแบบการดูแลสุขภาวะของผู้สูงอายุในชุมชน ให้มีคุณภาพ ประสิทธิภาพ ต่อเนื่องและ
ยั่งยืนต่อไป

รูปแบบการเสริมสร้างสุขภาวะของผู้สูงอายุขององค์การบริหารส่วนตำบลในจังหวัดพระนครศรีอยุธยา คือ บริการ
ชุมชน (Community care) และบริการที่มีชุมชนเป็นฐาน (Community-based care) ทั้งนี ้ Community Care เป็นคำ
เฉพาะที่ใช้ในอังกฤษเป็นส่วนใหญ่ เป็นบริการที่จัดให้สำหรับผู้ที่อาศัยในบ้านหรือชุมชน ไม่ใช่สถาบัน รวมถึงการดูแลไม่เป็น
ทางการ ซึ ่งอาจเป็นการดูแลโดยเพื่อนสนิท ครอบครัว และ เพื่อนบ้าน เพื่อป้องกันหรือชะลอการเข้ารับการรักษาใน
โรงพยาบาล (Walker, 1982) ส่วนใหญ่มักหมายถึง บริการที่ เกี่ยวข้องกับการดูแลบุคคลที่มีภาวะพึ่งพิงที่ไม่ใช่บริการทาง
การแพทย์ เพื่อให้เขาสามารถดำรงชีวิตอยู่ในชุมชนได้ โดยนัย แห่งความหมายนี้ บริการชุมชนจึงเป็นบริการที่จัดกันภายใน
ครอบครัวและชุมชนภาคไม่เป็นทางการ สำหรับบริการที่มีชุมชนเป็นฐาน (Community-based care) องค์การอนามัยโลกให้
ความหมายไว้คือ บริการที่ใกล้บ้าน ที่ผู้ใช้บริการสามารถเข้าถึงได้ เน้นการมีส่วนร่วมของคนใน ชุมชน เป็นบริการที่ตอบสนอง
ความต้องการของคนในชุมชน สอดคล้องกับวิถีชุมชนแบบดั้งเดิม โดยมีการกำหนดขอบเขต รับผิดชอบที่ชัดเจน ตัวอย่างเ ช่น
(1) การประเมินสุขภาพผู้สูงอายุ โดยทีมสหสาขาวิชาชีพ (2) การพัฒนาแผนการรักษา (3) การ ประเมินความต้องการทางด้าน
สุขภาพ และสังคมเป็นระยะๆ เพื่อประเมินการเปลี่ยนแปลง การดูแลผู้สูงอายุแบบนี้ประกอบ ด้วย การให้บริการด้านอาหารที่
บ้าน การติดต่อประสานงาน ผู้นำทางศาสนา การให้คำปรึกษาด้านยาและโภชนาการ การ จ้างงาน การให้คำปรึกษาทาง

104

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

โทรศัพท์ การเยี่ยมบ้านโดยอาสา สมัคร การตรวจคัดกรองโรค และการให้บริการทำความสะอาด บ้าน โดยนัยนี้การบริการที่มี
ชุมชนเป็นฐานจึงหมายถึงบริการ สุขภาวะที่มีการจัดการในระดับชุมชน ทั้งนี้อาจเป็นการจัด บริการของหน่วยงานในหรือนอก
ชุมชนก็ได้

ในที่น้ีมิได้มีเจตนาท่ีจะแบ่งแยกระหว่างบริการชุมชน และบริการที่มีชุมชนเป็นฐาน หรือความรับผิดชอบระหว่างภาค
ไม่เป็นทางการและทางการ เนื่องจากแม้บริบทสังคมไทยท่ี เปลี่ยนแปลงอย่างรวดเร็วมีผลให้ศักยภาพของครอบครัวและ ชุมชน
ในการดูแลผู้สูงอายุลดลง จากขนาดครอบครัวที่เล็กลง วัยแรงงานเคลื่อนย้ายเข้าสู่เมือง สตรีออกทำงานนอกบ้านมากขึ้น
อย่างไรก็ดีวัฒนธรรมไทยที่ยังคงให้ความสำคัญกับความกตัญญู กตเวทีที่ลูกหลานพึงมีต่อบุพการี (Knodel et al, 2015 และ
ศศิพัฒน์ ยอดเพชร, 2555) ครอบครัวจึงยังคงเป็นผู้ดูแลผู้สูงอายุ เป็นหลัก (สำนักงานสถิติแห่งชาติ , 2561) ขณะเดียวกัน
ผู้สูงอายุก็พึงประสงค์จะอยู่กับบุตรหลาน (วรรณลักษณ์ เมียนเกิด, 2559) ดังนั้นการพัฒนาระบบการดูแลสุขภาพของผู้สูงอายุ
จึงควรผสานแนวคิดในการดำรงไว้ซึ่งการดูแลเกื้อกูลกันในครอบครัวและชุมชน และเสริมด้วยการจัดบริการภาคทางการ ใน
ชุมชนเพื่อหนุนเสริมครอบครัวในการดูแลสุขภาวะผู้สูงวัย

ทั้งนี้การดูแลสุขภาพของผู้สูงอายุในชุมชนนั้นควร เป็นการดูแลที่ชุมชนมีส่วนร่วมด้วย โดยเป็นความรับผิดชอบ
ร่วมกันระหว่างครอบครัวกับหน่วยงานของรัฐ ซึ่งมีเป้าหมายคือ การเพิ่มความสามารถในการดูแลตนเอง ความเป็นอิสระในการ
ดำเนินชีวิต ไม่ต้องเป็นภาระหรือพึ่งพิงผู้อื่น และเพื่อส่งเสริม คุณภาพชีวิตของผู้สูงอายุและผู้ดูแล (Department of Human
Services, 2017) โดยอุดมคติแล้วการดูแลแบบชุมชน มี ความหมายถึงชุมชนที่มีความเอื้ออาทร เป็นผลพวงของสถาบัน ทาง
สังคมอย่างไม่เป็นทางการที่เข้มแข็ง (Goldberg, 2015) มี อิทธิพลจากรากฐานจากความคิดว่า บุคคลควรให้การช่วยเหลือ ซึ่ง
กันและกัน ทั้งนี้ระบบการจัดการภาคทางการควรเข้าไปเพียง จัดให้มีโครงข่ายการคุ้มครองทางสังคมสำหรับผู้ที่ไม่สามารถได้
รับการดูแลจากเครือข่ายตนเองได้ และมีหน้าที่หลักคือ การทำให้ชุมชนสามารถให้การดูแลสมาชิกในชุมชนของตนเองได้ โดย
เกี่ยวข้องสัมพันธ์กับบทบาทของสถาบันต่างๆ ในสังคม คือ (1) รัฐทั้งในระดับชาติและระดับท้องถิ่น (2) ชุมชนอันประกอบ ไป
ด้วยบุคคลต่างๆ ภายในชุมชน และ (3) ครอบครัวซึ่งกล่าวได้ ว่าเป็นหน่วยย่อยที่สุดของสังคม ทั้งสามส่วนต้องมีการจัดความ
สัมพันธ์ที่เหมาะสม เพื่อเอื้อให้ผู้สูงอายุได้รับการดูแลที่ดีภายใน ชุมชนที่อาศัยอยู่

ในต่างประเทศ มีการพัฒนาการดูแลระดับชุมชน สำหรับผู้สูงอายุที่มีภาวะพึ่งพิงที่เป็นระบบในหลายรูปแบบ ตั้งแต่
บริการในสถาบัน (Institutional care) เช่น สถานบริบาล (Nursing home) สถานดูแลระยะสุดท้าย (End of life care)
จนถึงบร ิการแบบชุมชน (Community Care) ที ่ม ีต ั ้งแต่ศูนย์ด ูแล ช่วงกลางว ัน (Day care) บริการพยาบาลชุมชน
(Community nursing) บริการดูแลที่บ้าน (Home care) บริการช่วยเหลือ งานบ้าน (Home help) สถานดูแลชั่วคราว
(Respite care) ทั้งนี้บทเรียนสำคัญที่ได้จากการทบทวนประสบการณ์การจัด ระบบการดูแลระยะยาวแบบชุมชนสำหรับ
ผู้สูงอายุในประเทศ ต่างๆ (สัมฤทธิ์ ศรีธำรงสวัสดิ์ และคณะ , 2550) ชี้ให้เห็นถึง ประเด็นร่วมกันในเรื่อง (1) การขาดการให้
ความสำคัญกับการ ดูแลชุมชนในคุณค่าที่แท้จริง ที่มีข้อดีมากกว่าเป็นแค่เพียงการ ช่วยลดการเข้าสู่บริการแบบสถาบันเท่านั้น
(2) การขาดการบูรณาการของบริการ และ (3) ความไม่เพียงพอของทรัพยากร สำหรับประเทศไทย การดูแลผู้สูงอายุเป็น
บทบาทและ ความรับผิดชอบของครอบครัว บริการที่จัดให้แก่ผู้สูงอายุยังคงมี ลักษณะการสงเคราะห์ผู้ยากไร้ แนวนโยบายที่
เป็นรูปธรรมของ การดูแลที่ครอบคลุมมิติต่างๆ ของสุขภาวะของผู้สูงอายุ เริ่มใน แผนผู้สูงอายุแห่งชาติ ฉบับที่ 1 จนถึงแผน
ระยะยาวฉบับที่ 2 ซึ่งมาตรการที่สามของแผนระยะยาวกำหนดให้มีการพัฒนา ระบบบริการสุขภาพชุมชนแบบบูรณาการไว้
อย่างชัดเจน โดยให้ความสำคัญกับสุขภาวะของผู้สูงอายุ จัดให้มีบริการที่หลากหลาย ครอบคลุมในเรื่องของการส่งเสริมสุขภาพ
การตรวจสุขภาพและ คัดกรองโรค การรักษาพยาบาลเมื่อเจ็บป่วยและการฟื้นฟูสภาพ การรวมกลุ่มและการนันทนาการ การ
จัดที่พักอาศัย การบริการ ทางสังคม การช่วยเหลือด้านรายได้ อย่างไรก็ดีในกรณีที่ ผู้สูงอายุที่มีภาวะพึ่งพิงที่ไม่สามารถดูแล
ตนเองได้ซึ่งมีแนวโน้ม เพิ่มสูงขึ้นนั้น รัฐยังไม่มีมาตรการที่เป็นรูปธรรมที่ให้การ สนั บสนุนครอบครัวในการดูแลผู้สูงอายุ

105

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

นอกจากการลดหย่อน ภาษีรายได้สำหรับบุตรที่ให้การดูแลบิดามารดา จะเห็นได้ว่า การพัฒนาระบบบริการสุขภาวะผู้สูงอายุที่
มีภาวะพึ่งพิงในชุมชน แบบบูรณาการยังขาดรูปธรรมที่ชัดเจน
 และปัจจัยที่มีความสำคัญต่อรูปแบบการเสริมสร้างสุขภาวะของผู้ สูงอายุขององค์การบริหารส่วนตำบลในจังหวัด
พระนครศรีอยุธยาประกอบด้วย 2 ประการคือ ปัจจัยด้านการบริหารงานขององค์กรส่วนท้องถิ่นซึ่งเป็นบริบทที่สำคัญ และ
คุณลักษณะขององค์กรปกครองส่วนท้องถิ่นที่ทำให้เกิดกระบวนการพัฒนาคุณภาพชีวิตของผู้สูงอายุ และประการที่สองคือ
กระบวนการพัฒนาคุณภาพชีวิตของผู้สูงอายุ ผลการศึกษาพบว่า ปัจจัยที่ส่งผลต่อรูปแบบการเสริมสร้างสุขภาวะของผู้สูงอายุ
ขององค์การบริหารส่วนตำบลในจังหวัดพระนครศรีอยุธยาคือ การบริหารขององค์การบริหารส่วนตำบลในจังหวัด
พระนครศรีอยุธยาเป็นปัจจัยสำคัญในการส่งเสริมคุณภาพชีวิตประกอบด้วย 4 ปัจจัยได้แก่ 1) ภาวะผู้นำของผู้บริหารองค์การ
บริหารส่วนตำบลในจังหวัดพระนครศรีอยุธยา2) การจัดการทรัพยากร 3) การหนุนเสริมจากบุคลากรและหน่วยงานภาครัฐ
และ 4) บริบทของชุมชน ซึ่งผลการศึกษาดังกล่าวมีความสอดคล้องกับงานวิจัยของ นนทรี สัจจาธรรมและคณะ (2558) และ
ศศิพัฒน์ ยอดเพชร (2552) ทั้งนี้การดูผู้สูงอายุในระยะยาวมีความสำคัญเนื่องจาก รูปแบบการเจ็บป่วยของผู้สูงอายุ ซึ่งเกิดจาก
การเสื่อมของร่างกายตามวัย โดยเฉพาะอย่างยิ่งโรคเรื้อรังที่ต้องรักษาอย่างต่อเนื่องยาวนาน (Brody, 1997) เนื่องจากโรค
เรื้อรังเป็นโรคที่ไม่สามารถรักษาให้หายขาดได้ เพราะฉะนั้นผู้สูงอายุจึงต้องได้รับการดูแลอย่างต่อเนื่องรวมทั้งการจัดการตนเอง
ให้เหมาะสมกับสภาพของตนเอง เพราะฉะนั้นการดำเนินงานขององค์กรปกครองส่วนท้องถิ่นได้ดำเนินการดูแลผู้สูงอายุ แบบ
องค์รวมที่ผสมผสานระหว่างการป้องกัน บำบัดรักษา และฟื้นฟู รวมทั้งต้องปรับระบบสวัสดิการด้านการแพทย์ให้สามารถ
รองรับปริมาณของประชากรสูงอายุในชุมชนนั้น เป็นปัจจัยที่ส่งผลต่อคุณภาพชีวิตของผู้สูงอายุโดยตรง เพราะฉะนั้นปัจจัยที่
สามารถช่วยส่งเสริมคุณภาพชีวิตของผู้สูงอายุในชุมชน โดยเฉพาะอย่างยิ่งการดูแลภาวะสุขภาพของผู้สูง การคัดกรองสุขภาพ
โรคเรื้อรังที่สำคัญ เช่น โรคเบาหวาน โรคความดันโลหิตสูง การตรวจสุขภาพเบื้องต้น เป็นต้น ซึ่งโรคเรื้อรังดังกล่าวนั้นถ้าหาก
ผู้สูงอายุดูแลและจัดการตนเองไม่ถูกต้องจะส่งผลเสียต่อสุขภาพโดยตรง ซึ่งการตรวจสุขภาพดังกล่าวสามารถสร้างความ
ตระหนักให้แก่ผู้สูงอายุในการดูแลตัวเองอย่างถูกต้อง อย่างไรก็ตามผู้สูงอายุท่ีมีปัญหาทางสุขภาพ พุพลภาพ หรือมีปัญหาใน
การเดินทางเพื่อเข้าร่วมกิจกรรมการดูแลสุขภาพของชุมชน การดูแลระยะยาวที่สำคัญในชุมชนคือการเยี่ยมบ้านของผู้สูงอายุ
อย่างเป็นระยะและต่อเนื่องพร้อมการให้คำแนะนำในแง่มุมต่าง ๆ ในการดูแลอย่างครบถ้วน ทั้งการประเมินสุขภาพของตนเอง
การดูแลสุขอนามัยและความปลอดภัยของที่อยู่อาศัย การรับประทานอาหาร การออกกำลังกาย การจัดการอาการป่วย ซึ่งจะ
ทำให้ผู้สูงอายุได้เรียนรู้และสามารถปรับแบบแผนการใช้ชีวิตอย่างถูกต้องซึ่งทำให้มีคุณภาพชีวิตที่ดีตามช่วงวัย

ประโยชน์ที่ได้จากการวิจัย (Contribution of the Study)

1. สามารถนำรูปแบบการเสริมสร้างสุขภาวะของผู้สูงอายุเพื่อใช้กำหนดนโยบายสาธารณสุขในระดับท้องถิ่นในการ
เสริมสร้างสุขภาวะของผู้สูงอายุ โดยมุ่งเน้นระบบบริการปฐมภูมิเป็นหัวใจสำคัญของการจัดบริการสุขภาพในชุมชนเป็นแกน
หลักสำคัญในการให้บริการ

2. นำผลการใช้รูปแบบการเสริมสร้างสุขภาวะของผู้สูงอายุเพื่อสนับสนุนระบบการดูแลให้บุคลากร มีทักษะด้า น
ชุมชนและมีศักยภาพด้านการรักษาพยาบาลเฉพาะสาขาผู้สูงอายุ

3. สนับสนุนระบบการส่งต่อบริการระหว่างสถานี อนามัยและโรงพยาบาลให้มีความสะดวกรวดเร็วมากขึ้น บริการ
ปฐมภูมิระบบหลักประกันสุขภาพถ้วนหน้า ตลอดจนการสนับสนุนงบประมาณ เวชภัณฑ์ วิชาการ และบุคลากรจาโรงพยาบาล
แม่ข่าย

106

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

เอกสารอ้างอิง (References)
กองทุนสนับสนุนการสร้างเสริมสุขภาพ. (2561). โรงเรียนผู้สูงอายุ เสริมพลังวัยเกษียณพึ่งตนเอง.กรมอนามัย กระทรวง

สาธารณสุข.

กระทรวงการพัฒนาสังคมและความมั่นคงของมนุษย์. (2563). วิสัยทัศน์ พันธกิจ และยุทธศาสตร์.กรมกิจการผู้สูงอายุ.

กระทรวงการพัฒนาสังคมและความมั่นคงของมนุษย์ . (2562). ประชากรสูงอายุในประเทศไทยในปีพ.ศ. 2561 . มูลนิธิ

สถาบันวิจัยและพัฒนาผู้สูงอายุไทย.

กฤษณ์ ภูรีพงศ์, สุพจน์อินหว่าง และกัญญมน อินหว่าง. (2558). แนวทางการพัฒนาการจัดการ สวัสดิการของผู้สูงอายุใน

ภาคเหนือตอนล่าง. วารสารวิจัยมหาวิทยาลัยเวสเทิร์นมนุษยศาสตร์และสังคมศาสตร์, 1(2)

จุฑามาศ แสงทอง. (2560). สังคมผู้สูงอายุ (อย่างสมบูรณ์): ภาวะสูงวัยอย่างมีคุณภาพ. Rusamilae Journal. 38(1), 6-28.

Retrieved from https://so05.tci-thaijo.org/index.php/rusamelae/article/view/91162

จุฬาลักษณ์ พัฒนศักดิ์ภิญโญ, อาทร คุระวรรณ, กมล ส่งวัฒนา และณรงค์ บุญสวยขวัญ. (2545). การประเมินความก้าวหน้า

ของการกระจายอำนาจในประเทศไทย: กรณีศึกษาองค์กรปกครอง ส่วนท้องถิ่นในภาคใต้. ม.ป.ท.

ฉัตรทิพย์ ชัยฉกรรจ. (2560). แนวทางการพัฒนาการประสานความร่วมมือ. ในการจัดสวัสดิการสังคมในท้องถิ่น: กรณีศึกษา

จังหวัดน่าน. บทความโครงการวิจัยสนับสนุนการวิจัยจากสำนักงานกองทุนสนับสนุนการวิจัย (สกว.).

ชัชชษา บุญเนียมแตง และคณะ. (2560). การจัดสวัสดิการสำหรับผู้สูงอายุในสาธารณรัฐเกาหลี. กรณีศูนย์ผู้สูงอายุ. ปรัชญา

ดุษฎีบัณฑิต สาขาการจัดการ มหาวิทยาลัยสยาม.

ณิชานี ฉุนฉลาด. (2559). การจัดสวัสดิการสังคมสำหรับผู้สูงอายุในประเทศไทย. กลุ่มงานพัฒนา ทรัพยากรสารสนเทศ สำนัก

วิชาการ สำนักงานเลขาธิการสภาผู้แทนราษฎร.

พรพรม ไขชัยภูม และคณะ. (2556). ความต้องการสวัสดิการสำหรับผู้สูงอายุของเทศบาลตำบลโนนไทย อำเภอโนนไทย

จังหวัดนครราชสีมา. รัฐประศาสนศาสตรมหาบัณฑิต สาขาวิชาการ ปกครองท้องถิ่น วิทยาลัยการปกครองท้องถนน

มหาวิทยาลัยขอนแก่น.

ภิรมย์พร ไชยยนต์. (2557). การกระจายอำนาจการปกครองท้องถิ่น: ศึกษากรณีการปกครองตนเองตามเจตนารมณ์ของ

ประชาชนในระดับจังหวัด. นิติศาสตรมหาบัณฑิต คณะนิติศาสตร์ สถาบันบัณฑิตพัฒนบริหารศาสตร์.

มูลนิธิสถาบันวิจัยและพัฒนาผู้สูงอายุไทย. (2562). สถานการณ์ผู้สูงอายุไทย. พ.ศ. 2561. กรุงเทพ.

วรรณนภา วามานนท์. (2561). กระบวนการนโยบายสาธารณะในประเทศไทย. วารสารเกษมบัณฑิต, 19, 197-207.

Retrieved from https://so04.tci-thaijo.org/index.php/jkbu/article/view/86950

สัมพันธ์ เตชะอธิก. (2561). เอกสารประกอบการเสวนาทางวิชาการ เรื่อง “การวิจัยเศรษฐกิจชุมชนท้องถิ่น : ภาคเหนือ” การ

วิจัยเพื่อเสริมสร้างความเข้มแข็งของชุมชน . จัดโดยคณะกรรมการสภาวิจัยแห่งชาติ สาขาเศรษฐศาสตร์ และ

สำนักงานคณะกรรมการการวิจัยแห่งชาติ ร่วมกับคณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยนเรศวร ณ คณะ

มนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยนเรศวร.

107

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

สำนักงานคณะการกรรมการเศรษฐกิจและสังคมแห่งชาติ. (2559). แผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 12 (พ.ศ.

2560 - พ.ศ. 2564). กรุงเทพฯ: สำนักนายกรัฐมนตรี. สำนักเลขาธิการ.

อรวรรณ เกสร. (2561). แนวคิดเศรษฐกิจชุมชนในบริบทต่างสังคม. กรุงเทพมหานคร: อมรินทร์พริ้นติ้งแอนพลับลิชช่ิง.

108

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

โสภณ มณีโชติ, มนสั อนุศิริม, และชลัท ทิพากรเกียรติ
มหาวิทยาลยัเทคโนโลยรีาชมงคลศรีวิชัย

บทคัดย่อ

 การจัดการแรงดันน้ำสำหรับการประปาส่วนภูมิภาคสาขาเขาชัยสน โดยใช้แบบจำลองคณิตศาสตร์ EPANET 2.0
วัตถุประสงค์การศึกษา 1.เพื่อศึกษาพฤติกรรมทางชลศาสตรของระบบจ่ายน้ำประปาในเขตพื้นที่ ของสถานีจ่ายน้ำบางแก้ว
และสถานีจ่ายน้ำ สำนักงานการประปาส่วนภูมิภาคสาขาเขาชัยสน โดยใช้แบบจำลองคณิตศาสตร์ EPANET 2.0 และ 2.เพื่อ
ประยุกต์ใช้แบบจำลองคณิตศาสตร์ EPANET 2.0 ในการบริหารจัดการแรงดันน้ำ ของการประปาส่วนภูมิภาคสาขาเขาชัยสน
และ 3. เพื่อวิเคราะห์ขีดความสามารถของโครงข่ายแนวท่อ ในกรณีปริมาณความต้องการใช้น้ำและน้ำสูญเสียเพิ่มขึ้นจา ก
ปัจจุบัน 30 เปอร์เซ็นต์ ในการศึกษานี้สามารถจำลองระบบการจ่ายน้ำของพื้นที่ศึกษาในโปรแกรม EPANET 2.0 โดยมีจำนวน
Node demand 555 จุด เป็นตัวแทนของกลุ่มผู้ใช้น้ำปัจจุบัน และจำนวน Node ตัวแทนจุดวัดค่าแรงดันน้ำสำหรับใช้ในการ
สอบเทียบค่า จำนวน 17 จุด วาล์วน้ำควบคุมสถานะปิด จำนวน 21 จุด และประตูน้ำท่ีมีการควบคุมจำนวน 12 จุด อ่างเก็บน้ำ
จำนวน 3 แห่ง และมีจำนวนท่อ 578 เส้นท่อ โดยมีผลการสอบเทียบแบบจำลองกับค่าแรงดันน้ำในพ้ืนท่ีจำนวน 17 จุด พบว่า
ค่าแรงดันน้ำเฉลี่ยจากแบบจำลองมีค่าเท่ากับ 12.108 ม. และค่าแรงดันน้ำเฉลี่ยในภาคสนามมีค่าเท่ากับ 12.126 ม. มีค่าความ
แตกต่างเท่ากับ 0.245 ม. หรือคิดเป็น % ค่าความแตกต่างเท่ากับ 2.572 % ได้ค่ารากท่ีสองของค่าความคลาดเคลื่อนกำลงัสอง
เฉลี่ย (RMSE) เท่ากับ 0.789 และค่าสัมประสิทธ์ิสหสัมพันธ์ r เท่ากับ 0.890 ผลการสอบเทียบ Demand ในแบบจำลองพบว่า
ในพื้นที่จ่ายน้ำอำเภอเขาชัยสนโซนต่ำ มีอัตราน้ำสูญเสียสูงสดุ และผลการบริหารจัดการแรงดันน้ำ ด้วยแบบจำลองคณิตศาสตร์
EPANET 2.0 โดยใช้ข้อมูลปริมาณความต้องการใช้น้ำของผู้ใช้น้ำและปริมาณน้ำสูญเสียในเดือน ตุลาคม 2561

ในการวิเคราะห์ พบว่าแบบจำลองคณิตศาสตร์ EPANET 2.0 สามารถช่วยในการวิเคราะห์และจัดการแรงดันน้ำ จาก
การจำลองการปรับขอบเขตในการจ่ายน้ำ และปรับรูปแบบการจ่ายน้ำพร้อมทั้งติดตั้งอุปกรณ์วาล์วควบคุม (Control Valve)
และวางท่อเสริมแรงดัน ที่กำหนดไว้ได้ดี ค่าแรงดันน้ำที่ได้พบว่าเพียงพอ และเหมาะสมต่อการใช้งานทุกพื้นที่ และสอดคลอง
กับปริมาณความตองการใช้น้ำของแตละพื้นที่ใน ชวงเวลาตางๆ และยังส่งผลต่อการลดอัตราการรั่วของน้ำในระบบ นั่น
หมายความว่าการจัดการแรงดันน้ำ ที่ทำการกำหนดแนวทางไว้ในแบบจำลองสามารถนำไปใช้ได้ และจากผลดังกล่าวสามารถ
สรุปผลการบริหารจัดการแรงดันน้ำ ได้
คำสำคัญ: แรงดันน้ำ, การประปาส่วนภูมภิาค, EPANET 2.0

บทความวิจัย

การจัดการแรงดันน้ำสำหรับการประปาส่วนภูมิภาค สาขาเขาชัยสน

โดยใช้แบบจำลองคณิตศาสตร์ EPANET 2.0

109

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

WATER PRESSURE MANAGEMENT FOR KHAO CHAISON BRANCH PWA
BY EPANET 2.0 MATHEMATICAL MODEL

Sopon Maneechot, Manus Anusiri and Chalat Tipakormkiat
Rajamangala University of Technology Srivijaya

Abstract

Water pressure management for the Khao Chaison Provincial Waterworks Authority by using the
EPANET 2.0 mathematical model. 1.To study the hydraulic behavior of the water supply system in the area
of the Bang Kaeo water distribution station and water distribution station Provincial Waterworks Authority
Khao Chaison Branch Using the EPANET 2.0 math model and 2. to apply the EPANET 2.0 mathematical
model in water pressure management. of the Provincial Waterworks Authority, Khao Chaison Branch; and 3.
To analyze the capacity of the pipeline network. In the case of water demand and water loss increased by
30 percent from the present, this study can simulate the water supply system of the study area in EPANET
2.0 program with 555 Node demand points representing the current water users and Number of nodes
representing water pressure measurement points for calibration: 17 points, 21 closed state water valves, 12
controlled water gates, three reservoirs, and 578 pipelines. The model was calibrated with 17 local water
pressure values. It was found that the mean water pressure from the model was 12.108 m, and the average
water pressure in the field was 12.126 m. The difference was 0.245 m., or as %, the difference was 2.572 %.
The square root of the mean square error (RMSE) was 0.789, and the correlation coefficient r was 0.890.
Found the Demand calibration results in the model in the supply area. Khao Chaison district water, the low
zone, has the highest water loss rate and water pressure management results With the EPANET 2.0
mathematical model using data on water user demand and water loss in October 2018 for analysis.

It was found that the EPANET 2.0 mathematical model can help in the research and management
of water pressure. The simulation of adjusting the water supply boundary and adjusting the water distribution
model, installing a control valve device, placing a pressure pipe well defined, and finding the water pressure
was sufficient. And suitable for use in all areas and amount of water demand of each area in time intervals.
It also affects the reduction of the rate of water leakage in the system. That means water pressure
management. It can apply the model's guidelines, and from the above results, the results of water pressure
management can be concluded.
Keywords: Water Pressure, Provincial Waterworks Authority, EPANET 2.0

คำขอบคุณ ACKNOWLEDGEMENT : งานวิจัยนีเ้ป็นส่วนหน่ึงของการศึกษาหลักสูตรปริญญาวิศวกรรมศาสตรมหาบัณฑติ
สาขาวิชาวิศวกรรมโยธา คณะวิศวกรรมศาสตร์ มหาวิทยาลัยเทคโนโลยีราชมงคลศรีวิชัย

110

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

บทนำ (Introduction)
 การประปาส่วนภูมิภาคจัดตั้งขึ้นเมื่อวันที่ 28 กุมภาพันธ์ 2522 ตามพระราชบัญญัติการประปาส่วนภูมิภาค พ.ศ.
2522 โดยโอนกิจการประปา ตลอดจนข้าราชการและลูกจ้างของกองประปาส่วนภูมิภาค กรมโยธาธิการและกองประปาชนบท
กรมอนามัย มาเป็นลูกจ้างและพนักงานของการประปาส่วนภูมิภาค ปัจจุบันการประปาส่วนภูมิภาค มีพื ้นที่รับผิดชอบ
ครอบคลุมพื้นที่ 73 จังหวัด ซึ่งแบ่งพื้นที่ความรับผิดชอบออกเป็น 10 เขต รวมทั้งหมด 233 สาขา ในการศึกษาวิจัยนี้ได้
ทำการศึกษาพื้นที่การให้บริการน้ำประปาของการประปาส่วนภูมิภาคสาขาเขาชัยสน ซึ่งเป็นสาขาหนึ่งที่อยู่ในพื้นที่ความ
รับผิดชอบของการประปาส่วนภูมิภาคเขต 5
 จากการขยายตัวของชุมชนเมืองและความเจริญทางเศรษฐกิจในพื้นที่อำเภอบางแก้ว และอำเภอเขาชัยสน จังหวัด
พัทลุง และมีแนวโน้มว่าจะมีจำนวนประชากรและปริมาณการใช้น้ำเพิ่มขึ้นในอนาคตส่งผลให้ในปัจจุบันการให้บริการน้ำประปา
ในพื้นทีดังกล่าวประสบกับปัญหาแรงดันน้ำที่ให้บริการต่ำกว่าเกณฑ์ที่กำหนด (ไม่ควรต่ำกว่า 5 เมตร) กล่าวคือมีแรงดันน้ำตํ่า
ในช่วงเวลาที่มีความต้องการใช้น้ำสูงสุด (On Peak : 07.00- 09.00น.) ตํ่ากว่า 5 เมตร จึงเกิดปัญหาน้ำไหลอ่อนถึงไม่ไหลใน
บริเวณดังกล่าว เป็นสาเหตุที่ทำให้เกิดปัญหาอุปสรรคและผลกระทบในการบริหารการจัดการน้ำในระบบประปา ที่มุ่งมั่นที่จะ
สร้างความพึงพอใจให้กับผู้บริโภค ที่ไม่อาจสามารถบรรลุเป้าหมายตามที่คาดหวังไว้ได้ แต่กลับมีแรงดันน้ำสูงเกิน (ไม่ควรเกิน
20 เมตร สำหรับพื้นที่การประปาส่วนภูมิภาคสาขาเขาชัยสน) ในช่วงเวลาที่มีความต้องการใช้น้ำตํ่าสุด (Off Peak : 01.00-
03.00 น.) จึงเป็นสาเหตุหนึ่งที่ทำให้เกิดน้ำสูญเสียสูงตามมา กล่าวคือเมื่อมีแรงดันน้ำที่สูงในช่วงที่มีการใช้น้ำน้อยจะส่งผล
กระทบต่อการแตกรั่วของท่อน้ำได้ง่าย เนื่องจากแรงดันน้ำจ่ายจากต้นทางในปัจจุบันไม่สอดคล้องกับรูปแบบความต้องการใช้
น้ำของผู้บริโภคและแนวเส้นท่อในบางพื้นที่ไม่รองรับกับการจัดการแรงดันให้เหมาะสมได้ ดังนั้นการบริหารจัดการแรงดันน้ำใน
พื้นที่จึงเป็นวิธีการหนึ่งท่ีสามารถช่วยแก้ปัญหาดังกล่าว
 ในการกำหนดแนวทางการบริหารจัดการแรงดัน โดยทั่วไปสามารถดำเนินการได้ 2 วิธี คือ 1) การออกแบบและ
กำหนดแนวทาง โดยการใช้แบบจำลองชลศาสตร์ 2) การออกแบบโดยอาศัยประสบการณ์ สำหรับการออกแบบโดยวิธีที่ 2 นั้น
จะมีข้อจำกัดในเรื ่องของขนาดโครงข่ายแนวท่อและระบบการจ่ายน้ำ ความซับซ้อนของเส้นท่อและการวิเคราะห์ขีด
ความสามารถในการรองรับอัตราการเพิ่มของผู้ใช้น้ำในอนาคต ซึ่งเป็นเรื่องที่ค่อนข้างยากและใช้ระยะเวลาดำเนินการนาน
พอสมควร ในปัจจุบันมีการนำโปรแกรมสำเร็จรูปสำหรับการจำลองโครงข่ายแนวท่อและระบบการจ่ายน้ำมาช่วยในการทำงาน
เพื่อเป็นการแก้ปัญหาในเรื่องข้อจำกัดที่เกิดขึ้นต่อการวิเคราะห์ งานวิจัยนี้ผู้วิจัยใช้แบบจำลองคณิตศาสตร์ EPANET 2.0 ใน
การจำลองโครงข่ายแนวท่อและวิเคราะห์ระบบการจ่ายน้ำ ซึ่งแบบจำลองคณิตศาสตร์ EPANET 2.0 สามารถวิเคราะห์อัตรา
การไหล ทิศทางการไหลและแรงดันน้ำ รวมทั้งยังสามารถทดลองปรับขอบเขต-รูปแบบในการจ่ายน้ำ หรือปรับแก้ขนาดเส้นท่อ
และเพิ่มเติมเส้นท่อในแบบจำลอง รวมทั้งติดตั้งอุปกรณ์วาล์วควบคุม (Control Valve) ได้ ทำให้มีความสะดวกในการทำงาน
สามารถลดขั้นตอน ลดระยะเวลา ลดค่าใช้จ่ายในการดำเนินงานและให้ค่าที่สอดคล้องกับความเป็นจริง โดยแบบจำลองที่จะ
นำมาใช้งานต้องผ่านการสอบเทียบค่าความถูกต้องระหว่างข้อมูลที่บันทึกได้จากหน้างานจริงกับผลลพัธ์ที่ได้จากการประมวลผล
ของแบบจำลอง เพื่อให้การบริหารจัดการแรงดันน้ำ และวางเส้นท่อเพิ่มเติม มีความเหมาะสมต่อระบบการจ่ายน้ำและสามารถ
รองรับอัตราการเพิ่มของผู้ใช้น้ำในอนาคตได้อย่างมีประสิทธิภาพ รวมทั้งสามารถใช้ผลจากการวิเคราะห์ประกอบการวางแผน
โครงการงานปรับปรุงเส้นท่อ งานขยายเขตจำหน่ายน้ำในแต่ละปีงบประมาณและยังสามารถประยุกต์ใช้แบบจำลองเพิ่มเติมใน
การออกแบบพื้นที่ย่อย (DMA) เพื่อตรวจสอบและเฝ้าระวัง ซึ่งจะสามารถลดน้ำสูญเสียได้อีกทางหนึ่ง
 ดังนั้น การวิเคราะห์ปัญหาระบบการจ่ายน้ำโดยใช้แบบจำลองคณิตศาสตร์ EPANET 2.0 จึงเป็นทางเลือกหนึ่งที่
ผู้วิจัยนำมาใช้ในการศึกษาและวิจัยสำหรับการบริหารจัดการแรงดันน้ำ เพื่อเป็นแนวทางประกอบในการตัดสินใจสำหรับการใช้

111

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

งานจริง อีกทั้งแบบจำลอง EPANET 2.0 ไม่มีข้อจำกัดในเรื่องของขนาดโครงข่ายแนวท่อ และยังสามารถแสดงผลการวิเคราะห์
ได้หลายรูปแบบ และที่สำคัญเป็นแบบจำลองคณิตศาสตร์ไม่มีค่าลิขสิทธิ์ในการนำมาใช้งาน

วัตถุประสงค์ (Objective of the Research)
 1. เพื่อศึกษาพฤติกรรมทางชลศาสตรของระบบจ่ายน้ำประปาในเขตพื้นที่ ของสถานีจ่ายน้ำบางแก้ว และสถานีจา่ย
น้ำ สำนักงานการประปาส่วนภูมิภาคสาขาเขาชัยสน โดยใช้แบบจำลองคณิตศาสตร์ EPANET 2.0

2. เพื่อประยุกต์ใช้แบบจำลองคณิตศาสตร์ EPANET 2.0 ในการบริหารจัดการแรงดันน้ำ ของการประปาส่วนภูมิภาค
สาขาเขาชัยสน

3. เพื่อวิเคราะห์ขีดความสามารถของโครงข่ายแนวท่อ ในกรณีปริมาณความต้องการใช้น้ำและน้ำสูญเสียเพิ่มขึ้นจาก
ปัจจุบัน 30 เปอร์เซ็นต์

วิธีวิจัย (Research Methodology)

ข้อมูลการใช้น้ำสำหรับพื้นท่ีศึกษา
 การเตรียมข้อมูลการใช้น้ำสำหรับพื้นที่ศึกษาจะแบ่งออกเป็น 2 ส่วนคือ 1. ข้อมูลการใช้น้ำปัจจุบัน (เดือนตุลาคม
2561สำหรับสอบเทียบ) และ 2. ข้อมูลการใช้น้ำทีเ่พิ่มขึ้นจากปัจจุบัน 30 เปอร์เซ็นต์ (สำหรับประยุกต์ใช้แบบจำลอง)
 ส่วนท่ี 1 การเตรียมข้อมูลการใช้น้ำสำหรับส่งเข้าแบบจำลองแบ่งออกได้เป็น2 ส่วน ประกอบด้วย
 1) ข้อมูลน้ำจำหน่ายจากระบบBillingเดือนตุลาคม 2561สามารถแบ่งข้อมูลน้ำจำหน่ายในพื้นที่ศึกษาได้ดัง
แสดงในตารางที่ 1

ตารางที่ 1 ปริมาณน้ำจำหน่ายในพ้ืนท่ีศึกษา (ข้อมูลเดือนตลุาคม 2561)

พ้ืนที่ จำนวนผู้ใช้น้ำ(ราย)
ปริมาณความต้องการ

(ลบ.ม./ชม.)

อำเภอบางแก้ว 1,499 30.87

อำเภอเขาชัยสนโซนต่ำ 858 16.062

อำเภอเขาชัยสนโซนสูง 480 10.617

รวม 2,837 57.548

จากนั้นทำการสร้างขอบเขตพื้นที่อิทธิพลการรับน้ำของกลุ่มมาตรวัดน้ำของผู้ใช้น้ำ (Group Demand) ที่รับน้ำจ่าย

จากท่อเมนที่มีขนาดตั้งแต่ 100 มม. ขึ้นไป รอบจุดตัดประสานระหว่างท่อเมนกับท่อบริการที่ประสานกับมาตรวัดน้ำของผู้ใช้
น้ำแต่ละกลุ่ม ในโปรแกรม Mapinfo Professional และกำหนด J_ID ของแต่ละจุดหรือ Node Demand จากนั้นทำการรวม
ปริมาณน้ำที่จำหน่ายได้จากระบบ Billing ซึ ่งอยู ่ในชั ้นข้อมูลมาตรวัดน้ำของผู ้ใช้น้ำแต่ละกลุ่ม ในโปรแกรมMapInfo
Professional

112

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ภาพที ่1 การรวมกลุ่มมาตรวัดน้ำของผู้ใช้น้ำ (Group Demand)

จากนั้นส่งออกเป็นไฟล์ excel ซึ่งค่า J_ID ของแต่ละ Node Demand จะมีค่าปริมาณน้ำจำหน่ายและจำนวนมาตร
วัดน้ำของผู้ใช้น้ำแต่ละกลุ่ม ของเดือน ตุลาคม 2561 ปริมาณน้ำจำหน่ายดังกล่าวจะเป็นตัวแทนของอัตราความต้องการใช้น้ำ
ของแต่ละ Node จากนั้นทำการหาค่าเฉลี่ยอัตราความต้องการใช้น้ำให้อยู่ในรูปของหน่วย ลบ.ม./ชม.
 2) ข้อมูลน้ำสูญเสีย เป็นข้อมูลที่ได้จากการรายงานในแบบฟอร์ม สส.5 โดยปริมาณน้ำสูญเสีย = (ปริมาณ
น้ำผ่านมาตรวัดน้ำหลัก - ปริมาณน้ำจำหน่ายผ่านมาตรวัดน้ำของผู้ใช้น้ำ) จากข้อมูลน้ำสูญเสียในระบบจำหน่ายทั้งหมด ของ
การประปาส่วนภูมิภาคสาขาเขาชัยสน พบว่าเดือน ตุลาคม 2561 มีอัตราน้ำสูญเสีย 38.78% สามารถแบ่งอัตราน้ำสูญเสียใน
พื้นที่ศึกษาได้ดังแสดงในตารางที่ 2

ตารางที่ 2 อัตราน้ำสูญเสียในพ้ืนที่ศึกษา (ข้อมูลเดือนตลุาคม 2561)

พ้ืนที่
ปริมาณน้ำสูญเสีย

(ลบ.ม./ชม.)
อัตราน้ำสูญเสีย(%)

อำเภอบางแก้ว 18.681 37.70

อำเภอเขาชัยสนโซนต่ำ 12.605 43.97

อำเภอเขาชัยสนโซนสูง 15.000 29.22

รวม 36.461 38.78

 ในขั้นตอนนี้เป็นการจัดการข้อมูลปริมาณน้ำจำหน่าย และน้ำสูญเสียทั้งหมดในระบบ เพื่อทำการส่งเข้าแบบจำลอง
และจัดทำข้อมูลสมดุลน้ำ (Water Balance) โดยใช้โปรแกรม Microsoft Excel ในการจัดการข้อมูลปริมาณน้ำของแต่ละ
Node โดยชื่อ ID ของแต่ละ Nodeในโปรแกรม Microsoft Excel จะเป็นชื่อเดียวกันกับ Node ในโปรแกรม EPANET 2.0
ทั้งนี้เพื่อความสะดวกต่อการนำเข้าข้อมูลในขั้นตอนของการสอบเทียบ Demand ต่อไป

113

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 ส่วนที่ 2 การเตรียมข้อมูลหาปริมาณความต้องการใช้น้ำเพิ่มขึ้นจากปัจจุบัน 30 เปอร์เซ็นต์ คำนวณความต้องการใช้
น้ำสำหรับส่งเข้าแบบจำลอง สำหรับการวิเคราะห์และประยุกต์ใช้แบบจำลอง ซึ่งประกอบด้วย
 1) วิเคราะห์หาปริมาณความต้องการใช้น้ำ โดยการคำนวณปริมาณความต้องการใช้น้ำในแต่ละ Node เพิ่มขึ้น 30 %
ทั่วพื้นที่ศึกษาผลการวิเคราะห์แสดงในตารางที ่3

ตารางที่ 3 ตัวอย่างผลการคำนวณปริมาณความต้องการใช้น้ำในแต่ละ Node เพิ่มขึ้น 30 %

Node ID

ปริมาณน้ำ
จำหน่าย

ปริมาณน้ำสูญเสีย
พื้นฐาน

ปริมาณน้ำสูญเสียสอบ
เทียบ

ผลรวม Demand
Demand เพิม่ขึ้น

30 %

(ลบ.ม./ชม.) (ลบ.ม./ชม.) (ลบ.ม./ชม.) (ลบ.ม./ชม.) (ลบ.ม./ชม.)

j1 0.290 0.014 0.027 0.331 0.431

j2 0.110 0.005 0.010 0.126 0.163

j3 0.050 0.002 0.005 0.057 0.074

j4 0.050 0.002 0.005 0.057 0.074

j5 0.190 0.009 0.018 0.217 0.282

j6 0.210 0.010 0.020 0.240 0.312

j7 0.090 0.004 0.008 0.103 0.134

j8 0.090 0.004 0.008 0.103 0.134

j9 0.080 0.004 0.007 0.091 0.119

j10 0.040 0.002 0.004 0.046 0.059

j11 0.040 0.002 0.004 0.046 0.059

j12 0.040 0.002 0.004 0.046 0.059

j13 0.050 0.002 0.005 0.057 0.074

j14 0.050 0.002 0.005 0.057 0.074

j15 0.050 0.002 0.005 0.057 0.074

j16 0.150 0.007 0.014 0.171 0.223

j17 0.010 0.000 0.001 0.011 0.015

j18 0.180 0.009 0.017 0.206 0.267

j19 0.260 0.013 0.024 0.297 0.386

j20 0.060 0.003 0.006 0.069 0.089

 ข้อมูลขอบเขตการแบ่งพื้นที่จ่ายน้ำปัจจุบัน

114

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

สำรวจขอบเขตการแบ่งพื้นที่จ่ายน้ำในพื้นที่ศึกษา โดยทำการสำรวจเก็บข้อมูลสถานะการเปิด -ปิดวาล์วน้ำตั้งแต่
ขนาด 100 มม.ขึ้นไปในพื้นที่ทั้งหมด เพื่อนำเข้าข้อมูลดังกล่าวในแบบจำลอง ข้อมูลนี้มีความสำคัญมากต่อการสอบเทียบค่า
แรงดันน้ำในแบบจำลองเพราะจะส่งผลโดยตรงต่อค่าแรงดันน้ำในพ้ืนท่ีศึกษา และจากการศึกษาระบบการจ่ายพบว่าปัจจุบันมี
การแบ่งพื้นที่จ่ายน้ำออกเป็น 3 พื้นที่ ดังแสดงในภาพที ่2 และ 3

ภาพที ่2 ขอบเขตการแบ่งพื้นที่จ่ายน้ำปัจจุบัน

ภาพที ่3 ผังแสดงการจ่ายน้ำปจัจบุัน

 การจำลองระบบการจ่ายน้ำ
ขั้นตอนการสร้างโครงข่ายแนวท่อในแบบจำลอง การศึกษานี้ใช้โปรแกรม PWA Hydraulic map เข้ามาช่วยในการ

สร้าง Graphic Node เป็นการนำเข้าชั้นข้อมูลระบบท่อ ชั้นข้อมูลมาตรวัดน้ำของผู้ใช้น้ำและชั้นข้อมูลวาล์วน้ำ ของเดือน
ตุลาคม 2561จากฐานข้อมูลในโปรแกรม Mapinfo Professional เข้าสู่โปรแกรม PWA Hydraulic map เพื่อแปลงข้อมูลและ
สร้างความสัมพันธ์ของชั้นข้อมูล จากนั้นโปรแกรมจะส่งออกไฟล์ อยู่ในรูปนามสกุล .inp และทำการปรับแก้ Graphic Node
ของโครงข่ายระบบท่อในแบบจำลอง EPANET 2.0 เพื่อให้รูปร่างของโครงข่ายแนวท่อเหมือนจริงมากท่ีสุดพร้อมตั้งช่ือ ID ของ

115

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

Node ที ่จะนำเข้าข้อมูลปริมาณน้ำให้ตรงตามที่กำหนดไว้ในการ Group Demandจากนั ้นส่งออกไฟล์จากแบบจำลอง
EPANET 2.0 อยู่ในรูปนามสกุล .inp และใช้โปรแกรม Microsoft Excel ในการจัดการข้อมูลปริมาณน้ำจำหน่ายและน้ำ
สูญเสีย และส่งออกไฟล์เข้าสู่แบบจำลอง EPANET 2.0 เพื่อประมวลผลอีกครั้ง

ขั้นตอนการสร้างแบบจำลองสำหรับการสอบเทียบ

ภาพที ่4 ขั้นตอนการสร้างแบบจำลองสำหรับการสอบเทียบ

การสอบเทียบแบบจำลอง
จากการสร้างแบบจำลองสำหรับการสอบเทียบแล้วเสรจ็ ขั้นตอนต่อไปจะเป็นการสอบเทียบแบบจำลองโครงข่ายแนว

ท่อของการศึกษาครั้งนี ้ ใช้ข้อมูลค่าแรงดันน้ำที่ได้จากภาคสนามจำนวน 17 จุด สอบเทียบกับค่าแรงดันน้ำที่ได้จากการ
ประมวลผลจากแบบจำลอง ซึ่งการสอบเทียบค่าแรงดันน้ำจะแบ่งออกเป็น 2 ส่วน คือ
 1. การสอบเทียบค่าสัมประสิทธ์ิความเสียดทานภายในท่อ

1. ปรับแก้ชั้นข้อมูลแนวท่อ ข้อมูลวาล์วน้ำและข้อมูลมาตรผู้ใช้น้ำให้มีความ
ถูกต้องและเป็นปัจจบุัน (ข้อมูลเดอืน ตุลาคม 2561)

2.นำเข้าช้ันข้อมูล ท่อ วาล์วน้ำและมาตรผู้ใช้น้ำ สู่โปรแกรมPWA Hydraulic
map และทำการแปลงช้ันข้อมูล

3.เมื่อทำการแปลงช้ันข้อมูลเสร็จ โปรแกรม PWA Hydraulic map จะทำการ
ส่งออกไฟล์ อยู่ในรูปของไฟล์นามสกุล.inp

4.ปรับแก้กราฟฟิกNode ในโปรแกรม EPANET 2.0 และขอบเขตการจ่ายน้ำให้
เสมือนระบบการจ่ายน้ำปัจจุบันมากท่ีสุด

5.นำเข้าข้อมูลสำหรับการสอบเทียบ ในแบบจำลอง EPANET 2.0

ข้อมูลปริมาณน้ำจำหน่าย

ข้อมูลปริมาณน้ำสูญเสีย

ข้อมูล Demand depattern

ข้อมูล Head pattern

ปรับแก้โครงข่ายแนวท่อ

ปรับแก้สถานะวาล์วน้ำ

6. สอบเทียบแบบจำลอง

116

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 การสอบเทียบค่าสัมประสิทธิ์ความเสียดทานภายในเส้นท่อหรือค่า C ในสูตร Hazen-Williams โดยการ
กำหนดค่า C ของท่อนั้นพิจารณาจากชนิดของท่อและอายุการใช้งานซึ่งเมื่ออายุการใช้งานของท่อมีอายุมากขึ้น ค่า C จะมีค่า
ลดลง ในการศึกษาครั้งนี้มีข้อมูลชนิดท่ออยู่3 ชนิดคือ ท่อเหล็กเหนียว ท่อ PVC และท่อ HDPE ซึ่งจะมีค่า C ตั้งแต ่100 -140
 2. การสอบเทียบ Demand
 การสอบเทียบอัตราการไหลในระบบการจ่ายน้ำ เป็นการกระจายปริมาณน้ำ เข้าสู่ระบบท่อจ่ายน้ำตาม
Node Demand ที่กำหนดไว้ซึ่งปริมาณน้ำดังกล่าวจะประกอบด้วย 1. ปริมาณความต้องการใช้น้ำของผู้ใช้น้ำเดือน ตุลาคม
2561 และ 2.ปริมาณน้ำสูญเสียในระบบท่อจ่ายน้ำเดือน ตุลาคม 2561 ในส่วนของปริมาณน้ำสูญเสียในระบบท่อจ่ายน้ำ จะทำ
การแบ่งน้ำสูญเสียออกเป็น 2 ส่วนคือน้ำสูญเสียพื้นฐานและน้ำสูญเสียสำหรับใช้ในการสอบเทียบทั้งนี้ค่าอัตราการไหลต้นทาง
ในแบบจำลองต้องไม่เกินค่าอัตราการไหลที่วัดจริงจากข้อมูลน้ำจ่ายต้นทางผ่านมาตรวัดน้ำหลัก

3. กระบวนการสอบเทียบแบบจำลอง

กระบวนการสอบเทียบแบบจำลอง

ภาพที ่5 กระบวนการสอบเทียบแบบจำลอง

ในการสอบเทียบแบบจำลอง EPANET 2.0 สามารถอธิบายกระบวนการสอบเทียบ ตามภาพที ่5 ได้เป็นข้ันตอนดังนี้
ขั ้นตอนที่ 1 ทำการส่งออกข้อมูลผลรวมข้อมูลปริมาณน้ำจำหน่ายของแต่ละ Node Demand จากโปรแกรม

Mapinfo Professional จากการเตรียมข้อมูลด้านเข้าสำหรับแบบจำลอง ให้อยู่ในรูปของข้อมูลไฟล์ Excel

แบบจำลอง EPANET 2.0
ประมวลผล

เปรียบเทยีบค่าแรงดันนำ้จากการประมวลผลของ
แบบจำลองกับค่าแรงดันนำ้ในภาคสนาม

นำเข้าข้อมูล ปริมาณน้ำจำหน่าย

ปริมาณน้ำสญูเสียสอบเทียบ

ปริมาณน้ำสญูเสียพื้นฐานเก็บ ค่า C สูตร Hazen - Williams

ไม่สอดคล้อง สอดคล้อง

ประยุกต์ใช้แบบจำลองด้วยกรณีศกึษา

117

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ภาพที่ 6 การเตรียมข้อมูลปริมาณน้ำจำหน่ายจากโปรแกรม Mapinfo Professional

ขั้นตอนท่ี 2 ทำการส่งออกช้ันข้อมูลไฟล์แบบจำลอง EPANET 2.0 จากการสร้างแบบจำลองสำหรับการสอบเทียบให้

อยู่ในรูปของไฟล์นามสกุล .inp เปิดไฟล์ดังกล่าวใน Notepadและส่งออกให้อยู่ในรูปของข้อมูลไฟล์ Excel

ภาพที ่7 การส่งออกช้ันข้อมูลไฟล์แบบจำลอง EPANET 2.0

ขั้นตอนท่ี 3 ดำเนินการจัดการข้อมูลปริมาณน้ำจำหน่ายและปริมาณน้ำสูญเสีย จากการเตรียมข้อมูลด้านเข้าสำหรับ

แบบจำลองใน ส่วนท่ี1 ในกระบวนการนี้ จะเป็นการนำเข้าข้อมูลปริมาณน้ำจำหน่าย ปริมาณน้ำสูญเสียพื้นฐานและปริมาณน้ำ
สูญเสียสอบเทียบ สามารถแบ่งออกเป็น 3 ขั้นตอนดังน้ี
 ขั้นตอนท่ี 3.1 การจัดทำข้อมูลสมดุลน้ำในพ้ืนท่ีศึกษา เป็นการนำข้อมูลปริมาณน้ำจำหน่ายและปริมาณน้ำ
สูญเสียในพ้ืนท่ีศึกษามาแบ่งตามอิทธิพลของพื้นที่การจ่ายน้ำผ่านมาตรวัดน้ำหลัก ซึ่งแบ่งออกเป็น 3พื้นที่ คือ พื้นที่อำเภอบาง
แก้ว, พื้นที่อำเภอเขาชัยสนโซนต่ำ และพื้นที่อำเภอเขาชัยสนโซนสูงและดำเนินการแบ่ง Node Demand หรือ J_ID ตาม

118

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

อิทธิพลการรับน้ำจ่ายของแต่ละพื้นท่ีเพื่อรอดำเนินการนำเข้าข้อมูลปริมาณน้ำจำหน่าย ปริมาณน้ำสูญเสียพื้นฐานและปริมาณ
น้ำสูญเสียสอบเทียบ สู่ Node Demand หรือ J_ID ต่อไป

ภาพที่ 8 ตัวอย่างการจัดทำข้อมูลสมดลุน้ำในพ้ืนท่ีอำเภอเขาชัยสนโซนสูง

ขั้นตอนที่ 3.2 การนำเข้าข้อมูลปริมาณน้ำจำหน่าย ปริมาณน้ำสูญเสียพื้นฐานและปริมาณน้ำสูญเสียสอบ
เทียบ สู่ Node Demand หรือ J_ID

 1) การนำเข้าข้อมูลปริมาณน้ำจำหน่าย เป็นการสร้างความสัมพันธ์ของไฟล์งานโดยการเขียน
คำสั่งสร้างความสัมพันธ์ข้อมูลน้ำจำหน่ายที่ได้จากไฟล์ข้อมูลในขั้นตอนท่ี 1 ในโปรแกรม Microsoft Excel

 2) การนำเข้าข้อมูลปริมาณน้ำสูญเสียพื้นฐาน ผลจากการทำข้อมูลสมดุลน้ำทำให้ทราบถึง
ปริมาณน้ำสูญเสียในแต่ละพื้นที่ตามอิทธิพลขอบเขตการจ่ายน้ำเดิมในการนำเข้าข้อมูลจะทำการกำหนดปริมาณน้ำสูญเสีย
พื้นฐานหรืออัตราน้ำสูญเสียพื้นฐานสำหรับการวิจัยนี้ได้กำหนดอัตราน้ำสูญเสียพื้นฐานเท่ากับ 10 %ของปริมาณน้ำจ่ายผ่าน
มาตรวัดน้ำหลักดำเนินการโดยการกระจายปริมาณน้ำสูญเสียพื้นที่ฐานเข้าสู่Node Demand หรือ J_ID ตามสัดส่วนของ
ปริมาณน้ำท่ีจำหน่ายของแต่ละNode Demand หรือ J_ID

 3) การนำเข้าข้อมูลปริมาณน้ำสูญเสียสอบเทียบ เป็นการนำเข้าข้อมูลปริมาณน้ำสูญเสียหรือ
อัตราน้ำสูญเสียในส่วนที่เหลือจากอัตราน้ำสูญเสียพื้นฐานที่ดำเนินการกระจายไปแล้ว 10 % ในขั้นตอนนี้จะเป็นการกระจาย
อัตราน้ำสูญเสียในส่วนท่ีเหลือท้ังหมดเข้าสู่ Node Demand หรือ J_ID ในการกระจายปริมาณน้ำสญูเสยีสำหรับการสอบเทียบ
ในครั้งแรกควรกระจายอัตราน้ำสูญเสียในส่วนที่เหลือท้ังหมด ตามสัดส่วนของปริมาณน้ำท่ีจำหน่ายของแต่ละNode Demand
หรือ J_ID เพื่อดูแนวโน้มของค่าแรงดันน้ำเบื้องต้น ส่วนการกระจายครั้งต่อไปจะพิจารณาจากผลค่าการสอบเทียบและค่า
แรงดันที่ได้เป็นหลัก

119

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ภาพที่ 9 ตัวอย่างการนำเข้าข้อมูลปริมาณน้ำจำหน่าย ปรมิาณน้ำสญูเสยีพื้นฐาน
และปรมิาณน้ำสญูเสยีสอบเทียบสู ่Node, Demand หรือ J_ID

ขั้นตอนที่ 4 เป็นการสร้างความสัมพันธ์ของข้อมูลที่ได้จากขั้นตอนที่ 2 และขั้นตอนท่ี 3 โดยการเขียนคำสั่งให้Node

Demand หรือ J_ID ของขั้นตอนที่ 2 ซึ่งอยู่ในรูปของข้อมูลไฟล์ Excel สามารถดึงค่าข้อมูลปริมาณน้ำในNode Demand
หรือ J_ID ขั้นตอนที่ 3 ในขั้นตอนนี้จะเป็นการนำเข้าข้อมูลปริมาณน้ำรวมของแต่ละNode Demand หรือ J_ID เพื่อส่งออก
ไฟล์สู่โปรแกรม EPANET 2.0

ขั้นตอนที่ 5 เป็นการส่งออกไฟล์ข้อมูลสู่โปรแกรม EPANET 2.0 โดยการส่งไฟล์สู่โปรแกรมNotepad จากนั้นบันทึก
ไฟล์งานเป็นนามสกุล .inp และไฟล์งานดังกล่าวในโปรแกรม EPANET 2.0

ขั้นตอนที่ 6 นำเข้าข้อมูลรูปแบบการใช้น้ำ (Demand Pattern) และข้อมูลรูปแบบค่าแรงดันน้ำต้นทาง (Head
Pattern) ของแต่ละพื้นท่ีการจ่ายน้ำ จากการเตรียมข้อมูลด้านเข้าสำหรับแบบจำลองในแบบจำลอง EPANET 2.0

ขั้นตอนท่ี 7 นำเข้าข้อมูลแรงดันน้ำในพ้ืนท่ีศึกษาจำนวน 17 จุดและข้อมูลอัตราการไหลต้นทาง จากการเตรียมข้อมูล
ด้านเข้าสำหรับแบบจำลองในหัวข้อท่ี 3.2.2.2 และ 3.2.2.3 ในแบบจำลอง EPANET 2.0

120

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ภาพที่ 10 ตัวอย่างการนำเข้าข้อมูลแรงดันนำ้ในพื้นที่ศึกษาและข้อมูลอัตราการไหลต้นทางสำหรับการสอบเทียบ

ขั้นตอนที่ 8 นำเข้าค่าสัมประสิทธิ ์ความเสียดทานภายในเส้นท่อ หรือค่า C ในสูตร Hazen-Williams โดยการ
กำหนดค่า C ของท่อนั้น พิจารณาจากชนิดของท่อและอายุการใช้งาน ในแบบจำลอง EPANET 2.0

ขั้นตอนท่ี 9 ทำการ RUN ข้อมูลในแบบจำลอง EPANET 2.0 วิเคราะห์ผลจากรายงานผลการสอบเทียบค่าแรงดันน้ำ
จากแบบจำลอง

ภาพที่ 11 ตัวอย่างรายงานผลการสอบเทียบคา่แรงดันน้ำในแบบจำลอง

ขั ้นตอนที่ 10 ทำการวิเคราะห์ผลจากรายงานผลการสอบเทียบค่าแรงดันน้ำจากแบบจำลองพิจารณาจากค่า

ความคลาดเคลื่อนที่เกิดขึ้น หากพิจารณาแล้วแบบจำลองที่ได้ยังมีค่าความคลาดเคลื่อนสูง ให้ดำเนินการการนำเข้าข้อมูล
ปริมาณน้ำสูญเสียสอบเทียบ จนกว่าจะได้ค่าความคลาดเคลื่อนอยู่ในเกณฑ์ที่ยอมรับได้

121

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

สรุปผลการวิจัยและอภปิรายผล Research conclusions & Discussion
 1. ผลการจำลองระบบการจ่ายน้ำด้วยแบบจำลองคณิตศาสตร์ EPANET 2.0
 ในการศึกษานี้สามารถจำลองระบบการจ่ายน้ำของพื้นที ่ศึกษาในโปรแกรม EPANET 2.0 โดยมีจำนวน Node
demand 555 จุด เป็นตัวแทนของกลุ่มผู้ใช้น้ำปัจจุบัน และจำนวน Node ตัวแทนจุดวัดค่าแรงดันน้ำสำหรับใช้ในการสอบ
เทียบค่า จำนวน 17 จุด วาล์วน้ำควบคุมสถานะปิด จำนวน 21 จุด และประตูน้ำที่มีการควบคุมจำนวน 12 จุด อ่างเก็บน้ำ
จำนวน 3 แห่ง และมีจำนวนท่อ 578 เส้นท่อ
 2. ผลการสอบเทียบ
 ผลการสอบเทียบแบบจำลองกับค่าแรงดันน้ำในพื้นที่จำนวน 17 จุด พบว่าค่าแรงดันน้ำเฉลี่ยจากแบบจำลองมีค่า
เท่ากับ 12.108 ม. และค่าแรงดันน้ำเฉลี่ยในภาคสนามมีค่าเท่ากับ 12.126 ม. มีค่าความแตกต่างเท่ากับ 0.245 ม. หรือคิดเป็น
% ค่าความแตกต่างเท่ากับ 2.572 % ได้ค่ารากที่สองของค่าความคลาดเคลื่อนกำลังสองเฉลี่ย (RMSE) เท่ากับ 0.789 และค่า
สัมประสิทธิ์สหสัมพันธ์ r เท่ากับ 0.890 ผลการสอบเทียบ Demand ในแบบจำลองพบว่าในพื้นที่จ่ายน้ำอำเภอเขาชัยสนโซน
ต่ำ มีอัตราน้ำสูญเสียสูงสุด
 3 ผลการประยุกต์ใช้แบบจำลองด้วยกรณีศึกษา
 ผลการประยุกต์ใช้แบบจำลองด้วยกรณีศึกษา จะแบ่งออกเป็น 2 กรณี คือ
 1. ผลการบริหารจัดการแรงดันน้ำ ด้วยแบบจำลองคณิตศาสตร์ EPANET 2.0 โดยใช้ข้อมูลปริมาณความต้องการใช้
น้ำของผู้ใช้น้ำและปริมาณน้ำสูญเสียในเดือน ตุลาคม 2561 ในการวิเคราะห์ พบว่าแบบจำลองคณิตศาสตร์ EPANET 2.0
สามารถช่วยในการวิเคราะห์และจัดการแรงดันน้ำ จากการจำลองการปรับขอบเขตในการจ่ายน้ำ และปรับรูปแบบการจ่ายน้ำ
พร้อมท้ังติดตั้งอุปกรณ์วาล์วควบคุม (Control Valve) และวางทอ่เสริมแรงดัน ที่กำหนดไว้ได้ดี ค่าแรงดันน้ำท่ีได้พบว่าเพียงพอ
และเหมาะสมต่อการใช้งานทุกพื้นที่ และสอดคลองกับปริมาณความตองการใช้น้ำของแตละพื้นที่ใน ชวงเวลาตางๆ และยัง
ส่งผลต่อการลดอัตราการรั่วของน้ำในระบบ นั่นหมายความว่าการจัดการแรงดันน้ำ ที่ทำการกำหนดแนวทางไว้ในแบบจำลอง
สามารถนำไปใช้ได้ และจากผลดังกล่าวสามารถสรุปผลการบริหารจัดการแรงดันน้ำ ได้ ดังแสดงในตารางที่ 1

ตารางที่ 4 ผลการบริหารจัดการแรงดันน้ำในพื้นทีศ่ึกษา

 ในส่วนของการเสนอแนะ จากผลการวิเคราะห์ค่าแรงดันน้ำจากแบบจำลองระบบการจ่ายน้ำของแต่ละพื้นท่ี พบว่า
จำเป็นต้องดำเนินการการปรับขอบเขตในการจ่ายน้ำ และปรับรูปแบบการจ่ายน้ำพร้อมทั้งติดตั ้งอุปกรณ์วาล์วควบคุม
(Control Valve) และวางท่อเสริมแรงดันเพื่อให้สามารถรองรับกับการจัดการแรงดันน้ำในระบบ ซึ่งประกอบด้วย

122

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

พื้นทีจ่่ายน้ำอำเภอบางแก้ว
ติดตั้งวาล์วลดแรงดัน (Pressure reducing valve) ขนาด 100 มม.บริเวณหน้าโรงพยาบาลบางแก้ว เพื่อควบคุม

แรงดันน้ำที่สูงในพื้นที่ตำบลนาปะขอ ใช้งบประมาณ 200,000 บาท วางท่อจ่ายน้ำเส้นใหม่เพิ่มเติม Pipe 1 บริเวณ ถ.แสนดี
(หน้าบ้าน 810 ม.6 ต.ท่ามะเดื่อ อ.บางแก้ว จ.พัทลุง) เพื่อเสริมแรงดันน้ำ โดยใช้ท่อ HDPE 100 ขนาด 160 มม.ชั้น PN 6.0
เป็นระยะทางประมาณ 14 ม. ใช้งบประมาณ 50,000 บาท วางท่อจ่ายน้ำเส้นใหม่เพิ่มเติม Pipe 2 บริเวณ ถ.แสนดี ซอย 9 ถึง
สี่แยกรัตนภิมุข เพื่อเสริมแรงดันน้ำ โดยใช้ท่อ HDPE 100 ขนาด 160 มม. ชั้น PN 6.0 เป็นระยะทางประมาณ 104 ม. ใช้
งบประมาณ 130,000 บาท

พื้นทีจ่่ายน้ำอำเภอเขาชัยสนโซนต่ำ
 ติดตั้ง Control valve ขนาด 150 มม. เพื่อกำหนดการเปิด – ปิดน้ำลงถังน้ำใส (สำนักงาน กปภสาขาเขาชัยสน)
เพื่อให้สัมพันธ์กับการใช้น้ำในพื้นที่อำเภอเขาชัยสนโซนต่ำ และเหมาะสมต่อพฤติกรรมการใช้น้ำของผู้บริโภค ใช้งบประมาณ
300,000 บาท

พื้นทีจ่่ายน้ำอำเภอเขาชัยสนโซนสูง
ติดตั้งวาล์วลดแรงดัน (Pressure reducing valve) ขนาด 150 มม.ภายในสำนักงานการประปาเขาส่วนภูมิภาคเขา

ชัยสน เพื่อควบคุมแรงดันน้ำในช่วงเวลากลางคืนในพื้นที่อำเภอเขาชัยสนโซนสูง ให้เหมาะสมต่อพฤติกรรมการใช้น้ำของ
ผู้บริโภค ใช้งบประมาณ 300,000 บาท วางท่อจ่ายน้ำเส้นใหม่เพิ่มเติม Pipe 3 พร้อมติดตั้งประตูน้ำ บริเวณ หน้าโลตัสเขาชัย
สน เพื ่อปรับขอบเขตการจ่ายน้ำ โดยใช้ท่อ HDPE 100 ขนาด 160 มม.ชั ้น PN 6.0 เป็นระยะทางประมาณ 13 ม. ใช้
งบประมาณ 100,000 บาทใช้งบประมาณ 3.629 ล้านบาท
 การวิเคราะห์ขีดความสามารถของโครงข่ายแนวท่อในกรณีปริมาณความต้องการใช้น้ำเพิ ่มขึ้นจากปัจจุบัน 30
เปอร์เซ็นต์ ผลการวิเคราะห์แบบจำลองดังนี้

พื้นทีจ่่ายน้ำอำเภอบางแก้ว
ผลการวิเคราะห์จากแบบจำลองในช่วงเวลา 07.00-09.00 น. พบว่าค่าแรงดันน้ำในชั่วโมงที่มีความต้องการใช้น้ำ

สูงสุดจะมีค่าแรงดันน้ำต่ำสุดอยู่ในช่วง 11-13 ม. ในบริเวณโรงเรียนบางแก้วพิทยาคม โดยค่าแรงดันน้ำที่ได้นั้นยังคงเพียงพอ
ต่อการใช้งาน และอยู่ในข้อกำหนดของค่าแรงดันน้ำในพ้ืนท่ีให้บริการจะต้องไม่ตำ่กว่า 5 ม. จากผลการวิเคราะห์แสดงให้เห็นวา่
โครงข่ายแนวท่อในพื้นที่โดยภาพรวมแล้วยังสามารถรองรับปริมาณความต้องการใช้น้ำเพิ่มขึ้นจากปัจจุบัน 30 เปอร์เซ็นต์ ได้ดี
แต่จะมีเส้นท่อในบางพื้นที่ๆ อาจจะจำเป็นต้องปรับปรุงเส้นท่อเพิ่มเติม เนื่องจากท่อเสื่อมสภาพภาพหมดอายุการใช้งาน ไม่
สามารถรับค่าแรงดันที่เพ่ิมขึ้นได้ส่งผลให้เกิดการแตกรั่วของเส้นท่อ ซึ่งเป็นสาเหตุหลักของการเกิดน้ำสูญเสีย

พื้นทีจ่่ายน้ำอำเภอเขาชัยสนโซนต่ำ
ผลการวิเคราะห์จากแบบจำลองในช่วงเวลา 07.00-09.00 น.พบว่าค่าแรงดันน้ำในช่ัวโมงท่ีมีความต้องการใช้น้ำสูงสุด

จะมีค่าแรงดันน้ำต่ำสุดอยู่ในช่วง 7-10 ม. ในบริเวณตรงข้ามสถานีตำรวจภูธรเขาชัยสน โดยค่าแรงดันน้ำที่ได้นั้นยังคงเพียงพอ
ต่อการใช้งาน และอยู่ในข้อกำหนดของค่าแรงดันน้ำในพ้ืนท่ีให้บริการจะต้องไม่ตำ่กว่า 5 ม. จากผลการวิเคราะห์แสดงให้เห็นวา่
โครงข่ายแนวท่อในพื้นท่ีโดยภาพรวมแล้วยังสามารถรองรับปริมาณความต้องการใช้น้ำเพิ่มขึ้นจากปัจจุบัน 30 เปอร์เซ็นต์ ได้ดี
แต่ถ้าปริมาณน้ำจ่ายเพิ่มมากขึ้นตามอัตราการใช้ของผู้บริโภคและการรั่วไหล อาจจะจำเป็นต้องปรับปรุงเส้นท่อเพิ่มเติม
เนื่องจากท่อเสื่อมสภาพภาพหมดอายุการใช้งานและไม่สามารถรองรับอัตราการจ่ายน้ำท่ีเพิ่มขึ้นได้ จึงต้องมีการวางแผนงานใน
อนาคตต่อไป

123

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

พื้นทีจ่่ายน้ำอำเภอเขาชัยสนโซนสูง
ผลการวิเคราะห์จากแบบจำลองในช่วงเวลา 07.00-09.00 น. พบว่าค่าแรงดันน้ำในชั่วโมงที่มีความต้องการใช้น้ำ

สูงสุดจะมีค่าแรงดันน้ำต่ำสุดอยู่ในช่วง 12-14 ม. ในบริเวณวัดท่านางพรหม (สี่แยกเขาชัยสน) โดยค่าแรงดันน้ำที่ได้นั้นยังคง
เพียงพอต่อการใช้งาน และอยู่ในข้อกำหนดของค่าแรงดันน้ำในพ้ืนท่ีให้บริการจะต้องไม่ต่ำกว่า 5 ม. จากผลการวิเคราะห์แสดง
ให้เห็นว่าโครงข่ายแนวท่อในพื้นที่โดยภาพรวมแล้วยังสามารถรองรับปริมาณความต้องการใช้น้ำเพิ่มขึ ้นจากปัจจุบัน 30
เปอร์เซ็นต์ ได้ดี
 จากผลการศึกษาและการประยุกต์ใช้แบบจำลองคณิตศาสตร์ EPANET 2.0 ผู้วิจัยเห็นว่าเป็นทางเลือกที่ดี ที่จะนำ
แบบจำลองคณิตศาสตร์ EPANET 2.0 มาการประยุกต์ใช้ในการวิเคราะห์ระบบการจ่ายน้ำสำหรับการจัดการแรงดันน้ำ
ปรับปรุงเส้นท่อ รวมทั้งงานขยายเขตการจำหน่ายน้ำ เนื่องจากแบบจำลองสามารถปรับเปลี่ยนขนาดเส้นท่อและขอบเขตของ
พื้นที่ได้ง่ายหรือเพิ่มเติมเส้นท่อในแบบจำลอง และยังรวมถึงสามารถเพิ่มอุปกรณ์ควบคุมต่าง ๆได้สะดวก มีการประมวลผลที่
รวดเร็ว และให้ค่าที ่สอดคล้องกับความเป็นจริงของระบบ และจะเป็นแนวทางที ่ดีสำหรับการประยุกต์ใช้แบบจำลอง
คณิตศาสตร์ EPANET 2.0 สำหรับการแก้ปัญหาในการทำงานที่เกี่ยวข้องกับวิเคราะห์ระบบการจ่ายน้ำประปาต่อไปได้ ซึ่ง
สอดคล้องกับการศึกษา ภูริพัฒน์ ซ้ายคล้าย (2551) ได้ทำการศึกษาโดยจำลองระบบจ่ายน้ำประปาในพื้นที่สำนักงานประปา
สมุทรสาครของการประปาส่วนภูมิภาค ด้วยแบบจำลอง EPANET 2.0 การศึกษานี้ได้ใช้แบบจำลองคณิตศาสตร์ EPANET 2.0
เพื่อจำลองโครงข่ายระบบท่อจ่ายน้ำ สำนักงานประปาสาขาสมุทรสาครโดยมีข้อมูลท่อจำนวน 956 เส้นท่อ 834 จุดเชื่อมต่อ
และมีแห่งน้ำจำนวน 1 แห่ง เมื่อสอบเทียบแบบจำลองกับค่าแรงดันที่วัดในสนามจำนวน 50 จุด ค่าความแตกต่างของแรงดัน
เฉลี่ยเท่ากับ 0.91 ม. คิดเป็นความคลาดเคลือ่นประมาณ 5.99 % ซึ่งอยู่ในเกณฑ์ที่ยอมรับได้ และจากการนำแบบจำลองที่สอบ
เทียบแล้วไปประยุกต์ใช้กับกรณีศึกษาต่างๆ ของพื้นที่ศึกษา อันได้แก่ (1) กรณีไม่มีแหล่งน้ำเพิ่มเติมในอนาคต 5 ปี แหล่งน้ำ
ปัจจุบันไม่สามารถรองรับความต้องการน้ำในอีก 5 ปีข้างหน้าได้ (2) กรณีสร้างสถานีผลิตน้ำเพิ่มเติม 1 แห่งในพื้นที่ศึกษา จะ
สามารถเพิ่มแรงดันน้ำให้กับพื้นที่ศึกษาและลดการใช้น้ำจากสถานีจ่ายน้ำเอกชนได้ถึง 33 % (3) กรณียกเลิกการใช้น้ำจาก
สถานี SS3 และใช้น้ำจากสถานีผลิตน้ำแห่งใหม่เพียงแห่งเดียว พบว่าจะทำให้พื้นที่บางส่วนของพื้นที่ศึกษาขาดน้ำ ซึ่งจะต้อง
แก้ไขด้วยการเพิ่มระบบท่อจ่ายน้ำในพื้นที่ศึกษา และ (4) กรณีที่เทศบาลนครสมุทรสาครยกเลิกการใช้น้ำบาดาลและมาใช้
น้ำประปาของสำนักงานประปาสมุทรสาครแทนพบว่า สถานีจ่ายน้ำ SS3 ไม่สามารถรองรับความต้องการใช้น้ำท่ีเพิ่มมากขึ้นได้
และจำเป็นต้องเพิ่มกำลัง การผลิตให้มีปริมาณน้ำถึง 155,500 ลบ.ม./วัน เพื่อให้สามารถจ่ายน้ำได้อย่างเพียงพอ เช่นเดียวกับ
สุทธิศักดิ์ ลาภประเสริฐ (2547) ได้ทำการศึกษาเพื่อทดสอบขีดความสามารถของโปรแกรม EPANET 2.0 โดยได้จำลองสภาพ
การไหลภายใต้แรงดันของระบบโครงข่ายท่อประปาขนาดใหญ่ในพื้นที่สำนักงานประปาสาขาทุ่งมหาเมฆ โดยมีข้อมูลท่อ
11,500 เส้นท่อ จุดต่อเชื่อม 10,725 จุด และอ่างเก็บน้ำ 1 แห่ง การสอบเทียบแบบจำลองได้ใช้ข้อมูลแรงดันที่วัดจากสนาม
จำนวน 30 จุด ค่าแรงดันที่ประมวลได้จากแบบจำลองและค่าแรงดันที่วัดจากสนามมีค่าใกล้เคียงกัน โดยมีความคลาดเคลื่อน
อยู่ในเกณฑ์ที่ยอมรับได้ จากการนำแบบจำลองที่สอบเทียบแล้วไปประยุกต์ใช้กับกรณีศึกษาต่างๆ คือ (1) กรณีปิดซ่อมท่อ
ขนาด 1,000 มม. บริเวณถนนมหาพฤฒาราม พบว่ามีผลทำให้บริเวณตอนใต้ของพื้นท่ีศึกษามีน้ำไหลอ่อน โดยมีแรงดันน้ำเฉลีย่
ประมาณ 2.5 ถึง 4 ม. (2) กรณีโรงสูบจ่ายน้ำคลองเตยไม่สามารถจ่ายน้ำเข้าพื้นที่ได้ พบว่ามีผลกระทบกับระบบน้อยมาก
นอกจากนี้ในการศึกษายังทำการประเมินตำแหน่งบริเวณน้ำรั่วหรือการสูญเสียจากระบบจ่าย ซึ่งในระบบเครือข่ายนี้มีปริมาณ
น้ำสูญเสียโดยประมาณ 39 % พบว่าหากปริมาณน้ำสูญเสียลดลงเหลือเพียง 35 % จะทำให้ท้ังพื้นที่มีแรงดันน้ำเพิ่มข้ึน 1 ถึง 2
ม. และการศึกษานี้ยังสอดคล้องกับ นคร แสนยาสิริ (2546) จำลองระบบการจ่ายน้ำประปา ของการประปานครหลวงฝั่ง
ตะวันตก โดยใช้แบบจำลองคณิตศาสตร์ EPANET ซึ่งการศึกษานี้ได้ประยุกต์ใช้แบบจำลองคณิตศาสตร์ EPANET 2.0เพื่อ
จำลองสภาพการไหลภายใต้แรงดันของระบบโครงข่ายท่อประธาน ของการประปานครหลวงฝั่งตะวันตก โดยใช้ข้อมูลท่อ 432

124

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

เส้นท่อ จุดเชื่อมต่อ 407 จุด และมีโรงสูบจ่ายน้ำ 5 แห่ง เมื่อสอบเทียบแบบจำลองกับค่าแรงดันที่วัดในสนาม จำนวน 38 จุด
ค่าแรงดันที่ประมวลได้จากแบบจำลองกับค่าที่วัดในสนามมีค่าใกล้เคียงกันโดยมีความคลาดเคลื่อนเฉลี่ย 15.77 % มีความ
แตกต่างของค่าแรงดันเฉลี่ย 1.09 ม. เมื่อนำแบบจำลองโครงข่ายดังกล่าวไปใช้ศึกษา (1) กรณีฉุกเฉิน คือกรณีโรงสูบจ่ายน้ำ ท่า
พระไม่สามารถจ่ายน้ำได้ พบว่าพื้นที่ในเขตรับผิดชอบของโรงสูบจ่ายน้ำท่าพระ เพชรเกษม ราษฎร์บูรณะ และธนบุรี มีปัญหา
ขาดแคลนน้ำ คิดเป็นพ้ืนท่ีประมาณ 7 % ของพื้นที่บริการทั้งหมด และ (2) กรณีโรงสูบจ่ายน้ำธนบุรีไม่สามารถจ่ายน้ำได้ พบว่า
พื้นที่ในเขตรับผิดชอบของโรงสูบจ่ายน้ำธนบุรี และมหาสวัสดิ์มีปัญหาขาดน้ำ คิดเป็นพ้ืนท่ีประมาณ 30 % ของพื้นที่บริการน้ำ
ทั้งหมด เมื่อทำการปรับการทำงานของเครื่องสูบจ่ายน้ำจากโรงสูบข้างเคียงเข้ามาทดแทนบริเวณที่ขาดน้ำจากโรงสูบข้างเคียง
เข้ามาทดแทนบริเวณที่ขาดน้ำพร้อมปรับวาล์วควบคุม ผลจากแบบจำลองพบว่าแนวทางดังกล่าวสามารถช่วยแก้ไขปัญหาการ
ขาดน้ำในกรณีฉุกเฉินท้ังสองกรณีได้

ประโยชน์ที่ได้จากการวิจัย (Contribution of the Study)

1) ในการศึกษานี้ไม่คิดรวมค่าการสูญเสียค่าแรงดันน้ำอันเนื่องมาจากอุปกรณ์ท่อ หรือ Minor loss ซึ่งค่าดังกล่าว
อาจมีผลต่อการสูญเสียแรงดันน้ำในระบบได้ หากว่าโครงข่ายแนวท่อประปาที่ทำการวิเคราะห์นั้นมีการติดตั้งอุปกรณ์ท่อเป็น
จำนวนมาก เช่น ท่อประปาในเขตชุมชนเมือง

2) ในการศึกษานี้ไม่ทราบตำแหน่งของจุดรั่ว หรือสาเหตุที่ก่อให้เกิดน้ำสูญเสียในระบบการจ่ายน้ำอย่างชัดเจน ซึ่ง
อาจจะส่งผลต่อความคลาดเคลื่อนเกิดขึ้นในกระบวนการสอบเทียบ Demand

3) รูปแบบพฤติกรรมการใช้น้ำ (Demand pattern) ในพื้นที่ สำหรับการศึกษาน้ี ใช้รูปแบบพฤติกรรมโดยรวม ซึ่งได้
จากอัตราการจ่ายน้ำรายชั่วโมง ผ่านมาตรวัดน้ำหลักของแต่ละพื้นที่ ซึ่งจะทำหน้าเป็นตัวแทนพฤติกรรมการใช้น้ำของพื้นที่
ศึกษา ในความเป็นจริงพฤติกรรมการใช้น้ำของผู้ใช้น้ำขึ้นอยู่กับปัจจัยหลายอย่าง เช่น ประเภทของผู้ใช้น้ำ สังคม เศรษฐกิจ
และฤดูกาล เป็นต้น ดังนั้นหากต้องการผลการวิเคราะห์ที่มีความถูกต้องแม่นยำสูง จำเป็นจะต้องศึกษาถึงพฤติกรรมการใช้น้ำ
ในพื้นที่น้ันๆ เพิ่มเติมแต่อาจจะใช้ระยะเวลานานพอสมควร

4) ถ้าหากในพ้ืนท่ีศึกษาหรือในโครงขายระบบจายน้ำจริง มีการเปลี่ยนแปลงเกิดขึ้น จำเปนตองเพิ่มขอมูลดังกลาวให
ถูกตองอยเูปนประจำ เพื่อใหแบบจำลองถูกตองใกลเคียงกับสภาพจริงมากยิ่งขึ้น

เอกสารอ้างอิง (References)
การประปาส่วนภมูิภาคเขต 5. (2561). รายงานสรุปผลการดำเนินงานอย่างย่อของ การประปาส่วน ภูมิภาคเขต 5 (รวมทุก

สาขา)
การประปาส่วนภมูิภาค. (2551). คู่มือการลดน้ำสญูเสีย (NRW) สำหรับผู้จดัการประปาแนวทางสูค่วามเข้าใจเรื่องน้ำสูญเสีย
โชติไกร ไชยวิจารณ์. (2546). วิศวกรรมชลศาสตร์ (Hydraulic Engineering). สมาคมส่งเสรมิเทคโนโลยี (ไทย-ญี่ปุ่น),

กรุงเทพฯ, หน้า 497.
ธีรเดช กัจฉปคีรินทร์. (2552). การบริหารจัดการพื้นท่ีเฝ้าระวังน้ำสญูเสยี ในพ้ืนท่ีสำนักงานประปาสาขาประชาช่ืน ของการ

ประปานครหลวงโดยใช้แบบจำลองคณิตศาสตร์ EPANET 2.0. (วิทยานิพนธ์วิศวกรรมศาสตรมหาบณัฑิต,
มหาวิทยาลยัเกษตรศาสตร์), หน้า 111.

นคร แสนยาสิริ. (2546). การจำลองระบบการจ่ายน้ำประปา ของการประปานครหลวงฝั่งตะวันตก โดยใช้แบบจำลอง
คณิตศาสตร์EPANET2.0. (วิทยานิพนธ์วิศวกรรมศาสตรมหาบณัฑิต, มหาวิทยาลัยเกษตรศาสตร์), หนา้ 185.

บริษัท ยูนิเวอร์แซล ยูตลิิตี้ส์ จำกดั. (2548). การบริหารจัดการลดน้ำสูญเสีย

125

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ปารินทร์ กลันตรานนท์. (2554). การวิเคราะห์ระบบโครงข่ายท่อประปาด้วยแบบจำลองคณิตศาสตร์ EPANET 2.0 สำนักงาน
ประปาสาขานนทบุรี. (วิทยานิพนธ์วิศวกรรมศาสตรมหาบณัฑติ, มหาวิทยาลัยเกษตรศาสตร์), หน้า 105.

ภูริพัฒน์ ซ้ายคล้าย. (2551). การจำลองระบบจา่ยน้ำประปา ในพ้ืนท่ีสำนักงานประปาสมุทรสาครของการประปาส่วนภูมภิาค
โดยใช้แบบจำลองคณิตศาสตร์ EPANET 2.0. (วิทยานิพนธ์วิศวกรรมศาสตรมหาบัณฑิต,
มหาวิทยาลยัเกษตรศาสตร์), หน้า 95.

มนต์เทพ มะเปี่ยม และชัยวัฒน์ ขยันการนาวี. (2547). การพัฒนาแบบจำลองเพื่อออกแบบระบบท่อสง่น้ำ. วิศวกรรมสาร มก.,
18(53), 73-84.

สายณัห์ น้ำเงิน และสุวัฒนา จิตตลดากร. (2546). การศึกษาโครงข่ายส่งน้ำประปาของการประปานครหลวง โดยใช้
แบบจำลองคณติศาสตร์ EPANET 2.0. วิศวกรรมสาร มก., 17(51), 94-106.

สุทธิศักดิ์ ลาภประเสริฐ. (2547). การจำลองระบบสูบจ่ายน้ำ ในพ้ืนที่สำนักงานประปาสาขาทุ่งมหาเมฆ ของการประปานคร
หลวง โดยใช้แบบจำลองคณิตศาสตร์ EPANET2.0. (วิทยานิพนธ์วิศวกรรมศาสตรมหาบณัฑติ,
มหาวิทยาลยัเกษตรศาสตร์), หน้า 125.

วิบูลย์ บุญยธโรกลุ. (2529). ป้ัมและระบบสูบนำ้. ภาควิชาวิศวกรรมชลประทาน คณะวิศวกรรมศาสตร์
 มหาวิทยาลยัเกษตรศาสตร์, กรุงเทพฯ, หน้า 268.

126

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

พรวลี ตรีประภากร, รศ.ดร.วาโร เพ็งสวัสดิ์, และดร.เอกลักษณ์ เพยีสา

คณะครุศาสตร์ มหาวิทยาลยัราชภัฏสกลนคร

อีเมล: pornwalee@piya.ac.th โทร. 086-3932444

บทคัดย่อ

 การวิจัยครั้งนี้มีความมุ่งหมายเพื่อ 1) ศึกษาระดับสมรรถนะของผู้บริหารโรงเรียน 2) ศึกษาระดับประสิทธิผลการ
บริหารงานวิชาการของโรงเรียน 3) ศึกษาความสัมพันธ์ระหว่างสมรรถนะผูบริหารกับประสิทธิผลการบริหารงานวิชาการของ
โรงเรียน 4) ศึกษาอำนาจพยากรณ์สมรรถนะผูบริหารที่ส่งผลต่อประสิทธิผลการบริหารงานวิชาการของโรงเรียน และ 5) หา
แนวทางที่เหมาะสมในการพัฒนาสมรรถนะผู้บริหารที่ส่งผลต่อประสิทธิผลการบรหิารงานวิชาการ กลุ่มตัวอย่าง ได้แก่ ผู้บริหาร
โรงเรียนและครู จำนวน 354 คน กำหนดขนาดของกลุ่มตัวอย่างโดยใช้ตารางสำเร็จรูปของ Krejcie and Morgan เครื่องมือที่
ใช้ในการวิจัยเป็นแบบสอบถามแบบมาตราส่วนประมาณค่า 5 ระดับ โดยแบบสอบถามสมรรถนะของผู้บริหารโรงเรียนมีค่า
ความเที่ยงตรงระหว่าง 0.60 ถึง 1.00 ค่าอำนาจจำแนกระหว่าง 0.32 ถึง 0.73 และค่าความเชื่อมั่น 0.93 ส่วนแบบสอบถาม
ประสิทธิผลการบริหารงานวิชาการของโรงเรียนมีค่าความเที่ยงตรงระหว่าง 0.60 ถึง 1.00 ค่าอำนาจจำแนกระหว่าง 0.33 ถึง
0.96 และค่าความเชื่อมั่น 0.93 สถิติที่ใช้ในการวิเคราะห์ข้อมูล ได้แก่ ความถี่ ร้อยละ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน ค่า
สัมประสิทธ์ิสหสัมพันธ์แบบเพียรสัน และการวิเคราะห์การถดถอยพหุคูณแบบเป็นข้ันตอน
 ผลการวิจัยพบว่า 1) สมรรถนะผูบริหารโรงเรียนโดยรวมและรายด้านอยู่ในระดับมาก 2) ประสิทธิผลการ
บริหารงานวิชาการของโรงเรียน โดยรวมและรายด้านอยู่ในระดับมาก 3) สมรรถนะผูบริหารกับประสิทธิผลการบริหารงาน
วิชาการของโรงเรียน มีความสัมพันธ์กันทางบวกในระดับสูง อย่างมีนัยสำคัญทางสถิติที่ระดับ .01 4) สมรรถนะผู บริหารมี
อำนาจพยากรณ์ประสิทธิผลการบริหารงานวิชาการของโรงเรียน อย่างมีนัยสำคัญทางสถิติที่ระดับ .01 จำนวน 3 ด้าน ได้แก่
ด้านคุณลักษณะเฉพาะตัว (X4) ด้านทักษะ (X2) และด้านภาพลักษณ์ ทัศนคติ เจตคติและค่านิยมที่เหมาะสม (X3) โดยมี
อำนาจพยากรณ์ร้อยละ 66.00 สามารถเขียนสมการพยากรณ์ในรูปคะแนนดิบ ได้ดังนี้ Y’ = .77 + .38X4 + .26X2 + .17X3
และสมการพยากรณ์ในรูปคะแนนมาตรฐาน ดังนี้ Z’y = .46Z4 + .31Z2 + .23Z3 5) แนวทางที่เหมาะสมในการพัฒนา
สมรรถนะผู้บริหารที่ส่งผลต่อประสิทธิผลการบริหารงานวิชาการของโรงเรียน มีจำนวน 3 ด้าน คือ ด้านคุณลักษณะเฉพาะตัว
ด้านทักษะ และด้านภาพลักษณ์ ทัศนคติ เจตคติและค่านิยมที่เหมาะสม

คำสำคัญ: สมรรถนะ, สมรรถนะผู้บริหารโรงเรียน, ประสิทธิผลการบริหารงานวิชาการ

บทความวิจัย
สมรรถนะผู้บริหารที่ส่งผลต่อประสิทธิผลการบริหารงานวิชาการของโรงเรียน

ในสังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 22

127

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

COMPETENCY OF SCHOOL ADMINISTRATORS AFFECTING THE EFFECTIVENESS OF INSTRUCTIONAL
ADMINISTRATION IN SCHOOL UNDER THE SECONDARY EDUCATIONS SERVICE AREA OFFICE 22

Phornwalee Treepraphakorn, Assoc Prof Dr. Waro Phengsawat and Dr.Akkaluck Pheasa
 Faculty of Educational, Sakon Nakhon Rajabhat University

E-mail: pornwalee@piya.ac.th Tel.086-9392444

Abstract
The purpose of this research were 1) to study the level of competency of school administrators ,

2) to study the level of the effectiveness of Instructional administration in school competencies of school ,
3) to study the relationship between competency of administrators and the effectiveness of instructional in
school 4) to study a predictive equation of competency of administrators affecting the effectiveness of
instructional administration in school, and 5) to study the guidelines for developing competency of
administrators affecting the effectiveness of instructional administration. The sample of this study acquired
by cluster random sampling consisted of 354 school administrators and teachers. Determine sample size
using Krejcie and Morgan ready-made tables. The instrument for data collection were a questionnaire and
a rating scale questionnaire of competency of school administrators with validity between 0.60 to 1.00
discrimination between 0.32 to 0.73 and reliability 0.93 questionnaires of effectiveness of instructional
administration in school with validity between 0.60 to 1.00 discrimination between 0.33 to 0.96 and reliability
0.93 the statistics used in data analysis were percentage, mean, standard deviation, correlation coefficient
of Pearson, and stepwise multiple regression analysis.

The findings were as follows: 1) Competency of school administrators are high level as a whole 2)
Effectiveness of instructional administrators are high level as a whole 3) Competency of administrators and
the effectiveness of instructional administrators the relationship positively correlated at a statistical
significance of the .01 level. 4) Competency of administrators able to predict the effectiveness of
instructional administrators comprising with statistical significance at the .01 level involved three aspects,
which were personal characteristic (X4) skills (X2) and appropriate image attitude and values (X3) with a
predictive power of 66.00 percent, the equation could be summarized in raw scores as follows: Y’ = .77 +
.38 X4 + .26 X2 + .17 X3 and the predictive equation standardized score was Z’y = .46Z4 + .31Z2 + .23 Z3
5) The guidelines for developing competency of administration competencies of school administrators
affecting the effectiveness of instructional administration involved three aspects; comprising personal
characteristic skills and appropriate image attitude and values.
Keywords: Competency, Competency of School Administrators, Effectiveness of Instructional
Administration

คำขอบคุณ ACKNOWLEDGEMENT : งานวิจัยนี้เป็นส่วนหนึ่งของคณะครุศาสตร์ มหาวิทยาลัยราชภัฏสกลนคร จังหวัด
สกลนคร

128

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

บทนำ (Introduction)
 การศึกษาถือเป็นเครื่องมือสำคัญในการพัฒนาศักยภาพของคนเพราะการจัดการศึกษาเป็นปัจจัยหลักในการสร้าง
และพัฒนาความรู้ ความคิดและคุณธรรมของบุคคล เป็นการถ่ายทอดวัฒนธรรมและสร้างภูมิปัญญาให้แก่บุคคล การจัดการ
ศึกษาที่มีคุณภาพจะช่วยให้ประชาชนมีคุณธรรม สามารถดำรงอยู่ร่วมกันในสังคมได้อย่างมีความสุข มีความรู้ ความสามารถ
และทักษะในการแสวงหาความรู้ได้อย่างต่อเนื่องตลอดชีวิต ปรับตัวได้ทันต่อการเปลี่ยนแปลงของสังคมในอนาคต เพื่อให้การ
จัดการศึกษาเป็นไปตามเจตนารมณ์ของพระราชบัญญัติการศึกษาแห่งชาติ พ.ศ. 2542 ที่ต้องการให้การจัดการศึกษามีคุณภาพ
เกิดความเป็นธรรม และเสมอภาคกับทุกคน มีการกระจายอำนาจไปสู่ระดับปฏิบัติการในสถานศึกษาและเขตพื้นที่การศึกษา
โดยให้สถานศึกษาสามารถบริหารจัดการ ดังนั้นผู้บริหารสถานศึกษาจะต้องเข้าใจและมองเห็นภาพรวมของการพัฒนาทาง
การศึกษาท้ังระบบ ไม่ว่าจะเป็นด้านบริบท ปัจจัย กระบวนการและผลผลติของระบบการศึกษา เพื่อเป็นการวางแผนพัฒนาการ
จัดการศึกษาที่ดีและมีคุณภาพ (วีระยุทธ ชาตะกาญจน์, 2556)
 พระราชบัญญัติการศึกษาแห่งชาติ พ.ศ. 2542 และที่แก้ไขเพิ่มเติม (ฉบับที่ 2) พ.ศ. 2545 มาตรา 39 กล่าวว่าให้
กระทรวงศึกษาธิการกระจายอำนาจการบริหาร และการจัดการศึกษา แบ่งออกเป็น 4 งาน ได้แก่ งานวิชาการ งานงบประมาณ
งานการบริหารงานบุคคล และงานการบริหารทั่วไป โดยงานวิชาการเป็นหัวใจสำคัญ เนื่องจากงานวิชาการเกี่ยวข้องกับการจัด
ประสบการณ์การเรียนรู้ ปรับปรุงและพัฒนากิจกรรม การเรียนการสอนให้บรรลุจุดมุ่งหมายของหลักสูตรอย่างมีประสิทธิภาพ
ของการบริหาร การดำเนินงานของสถานศึกษาขึ้นอยู่กับผู้บริหารสถานศึกษา ซึ่งเป็นผู้นำในการบริหารจัดการโดยเฉพาะด้าน
วิชาการ ผลผลิตที่ได้ก็คือ คุณภาพนักเรียน ดังนั้น ความสำเร็จหรือการล้มเหลวของการพัฒนาคุณภาพการศึกษา จึงอยู่ที่การ
บริหารวิชาการของผู้บริหารสถานศึกษาเป็นสำคัญ (ศศิวิมล สุขทนารักษ์, 2554)
 การบริหารงานวิชาการในสถานศึกษาเป็นงานที่สำคัญสำหรับผู้บริหารโรงเรียน เนื่องจากการบริหารงานวิชาการ
เกี่ยวข้องกับกิจกรรมทุกกิจกรรมในสถานศึกษา โดยเฉพาะเกี่ยวกับการปรับปรุงคุณภาพการเรียนการสอน ซึ่งเป็นจุดมุ่งหมาย
หลักของสถานศึกษา และเป็นตัวชี ้วัดความสำเร็จและความสามารถของผู้บริหารส่งผลให้สถานศึกษาประสบผลสำเร็จ
(ปรียาพร วงศ์อนุตรโรจน์, 2553) การดำเนินงานตามสมรรถนะการบริหารงานวิชาการ ทั้ง 4 ด้าน ดังนี้ ด้านการจัดการเรียนรู้
ด้านการพัฒนาหลักสูตรสถานศึกษา ด้านการนิเทศการจัดการเรียนรู้ในสถานศึกษา และด้านส่งเสริมให้มีการวิจัยเพื่อพัฒนา
คุณภาพการจัดการเรียนรู้ ดังนั้นเมื่องานวิชาการเป็นงานที่สำคัญ ผู้บริหารสถานศึกษาจึงต้องใช้เวลาในการบริหารงานวิชาการ
มากกว่างานอ่ืนในการดำเนินงาน
 สมรรถนะของผู้บริหารงานวิชาการเป็นตัวบ่งช้ีความสําเร็จของการบริหาร การที่ผู้บริหาร สถานศึกษา มีความเข้าใจ
ในบทบาทหน้าที่การบริหารสถานศึกษาจะเป็นตัวช่วยให้การจัดการศึกษาสําเร็จลุล่วงไปด้วยดี ผู้บริหารจึงเป็นเสาหลักที่มี
ความสําคัญอย่างยิ่งต่อหน่วยงาน ผู้ใต้บังคับบัญชาและผลงาน อันเป็นส่วนร่วม บทบาทหน้าที่ของผู้บริหารมีความสัมพันธ์อย่าง
ใกล้ชิดกับคุณภาพของสถานศึกษา รวมทั้ง มีผลสะท้อนต่อผลงานและวิธีปฏิบัติงานของสถานศึกษาแต่ละแห่งเป็นอันมาก ใน
ขณะเดียวกันการบริหาร สถานศึกษาเป็นภารกิจหลักของผู้บริหารที่จะต้องกําหนดแบบแผนวิธีการ และขั้นตอนต่างๆ ในการ
ปฏิบัติงานไว้อย่างมีระบบเพราะถ้าระบบการบริหารงานไม่ดีจะกระทบกระเทือนต่อส่วนอื่นๆ ของหน่วยงาน ผู้บริหารที่ดีต้อง
รู้จักเลือกวิธีการบริหารที่เหมาะสม และมีประสิทธิภาพ เพื่อจะให้งานนั้นบรรลุจุดมุ่งหมายที่วางไว้ (ปรียาภรณ์ วงศ์อนุตรโรจน์,
2553)
 สมรรถนะของผูบริหารเป็นกลยุทธที่สําคัญกลยุทธหนึ่งที ่จะทําใหการบริหารสถานศึกษาประสบความสําเร็จ
(สํานักงานคณะกรรมการการศึกษาแหงชาติ, 2551) เพราะผลสําเร็จของการบริหารสถานศึกษาที่เกิดจากผูบริหารที่มีขีด
ความสามารถและมีสมรรถนะสูงยอมประเมินไดจากคุณภาพของผูเรียน เนื่องจากผูบริหารที่มีสมรรถนะจะสงผลใหครูผูสอนมี
ประสิทธิภาพและสงผลใหผเูรียนมีคุณภาพตามไปดวยจึงเปนสิ่งแสดงถึงความสําเร็จในการบริหารงานวิชาการ ซึ่งสอดคลองกับ

129

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

งานวิจัยของ เต็มศิริ บุญชูชวย (2552) ที่ได้ศึกษาวิจัยสมรรถนะการบริหารของผูบริหารสถานศึกษาที่มีตอประสิทธิผลการ
บริหารจัดการสถานศึกษาข้ันพื้นฐาน สังกัดสํานักงานเขตพื้นที่การศึกษาประถมศึกษาประจวบคีรีขันธ เขต 1 พบวาสมรรถนะ
การบริหารของผูบริหารการศึกษาสงผลตอประสิทธิผลการบริหารจัดการสถานศึกษา
 ดังนั้น ผู้บริหารโรงเรียนจำเป็นต้องมีสมรรถนะของผู้บริหารสถานศึกษาเพราะเป็นปัจจัยสําคัญที่ส่งผลต่อประสิทธิผล
การบริหารงานวิชาการ คือผู้บริหารโรงเรียนจะต้องมีความรู้ ความเข้าใจ และความสามารถในการบริหารงานวิชาการ รวมทั้ง
ผู้บริหารสถานศึกษาต้องเป็นผู้นําการปฏิรูปการศึกษาที่มีประสิทธิภาพ และพัฒนาตนเองอย่างต่อเนื่องตลอดเวลา เพื่อให้การ
บริหารงานวิชาการประสบความสําเร็จ ดังคำกล่าวที่เรียกว่า “สมรรถนะ” ซึ่งเป็นคุณลักษณะด้านความรู้ทักษะ และพฤติกรรม
ที่จําเป็นต่อการปฏิบัติงานให้สําเร็จตามบทบาทหน้าที่ของผู้บริหารสถานศึกษา ดังนั้น จะเห็นไ ด้ว่าสมรรถนะของผู้บริหาร
สถานศึกษามีความสัมพันธ์และเกี่ยวข้องกับประสิทธิผลของการบริหารสถานศึกษาซึ่งอาจหมายรวมถึงประสิทธิผลการ
บริหารงานวิชาการด้วยเช่นกัน
 จากที่กล่าวมาข้างต้น ผู้วิจัยจึงมีความสนใจที่จะศึกษาสมรรถนะผู้บริหารที่ส่งผลต่อประสิทธิผลการบริหารงาน
วิชาการโรงเรียนในสังกัดสำนักงานเขตพื้นท่ีการศึกษามัธยมศึกษา เขต 22 เพื่อใหไดขอมูลสารสนเทศท่ีจะเปนประโยชนตอการ
ศึกษาตอผูบริหารเองในการพัฒนาสมรรถนะตนเอง และเปนประโยชนตอหน่วยงานท่ีเกี่ยวของที่จะสงเสริมและพัฒนาผู้บริหาร
ใหมีสมรรถนะที่จะสงผลต่องานวิชาการที่มีประสิทธิผลตอไป

วัตถุประสงค์ (Objective of the Research)
 ในการวิจัยครั้งนี้ผู้วิจัยได้กำหนดวัตถุประสงค์ของการวิจัย ไว้ดังน้ี
 1. เพื่อศึกษาระดับสมรรถนะผู้บริหารโรงเรียนในสังกัดสํานักงานเขตพื้นท่ีการศึกษามัธยมศึกษา เขต 22
 2. เพื่อศึกษาระดับประสิทธิผลการบริหารงานวิชาการของโรงเรียน ในสังกัดสํานักงานเขตพื้นท่ีการศึกษามัธยมศึกษา
เขต 22
 3. เพื่อศึกษาความสัมพันธ์ระหว่างสมรรถนะผูบริหารกับประสิทธิผลการบริหารงานวิชาการของโรงเรียนในสังกัด
สํานักงานเขตพื้นท่ีการศึกษามัธยมศึกษา เขต 22
 4. เพื่อศึกษาอำนาจพยากรณ์สมรรถนะผูบริหารที่ส่งผลต่อประสิทธิผลการบริหารงานวิชาการของโรงเรียนในสังกัด
สํานักงานเขตพื้นท่ีการศึกษามัธยมศึกษา เขต 22
 5. เพื่อหาแนวทางในการพัฒนาสมรรถนะผู้บริหารที่ส่งผลต่อประสิทธิผลการบรหิารงานวิชาการของโรงเรยีนในสังกดั
สํานักงานเขตพื้นท่ีการศึกษามัธยมศึกษา เขต 22

วิธีวิจัย (Research Methodology)
 การวิจัยครั้งนี้เป็นการวิจัยเชิงปริมาณ กลุ่มตัวอย่างที่ใช้ในการวิจัยครั้งนี้ ได้แก่ ผู้บริหารโรงเรียนและครู สังกัด
สำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 22 ปีการศึกษา 2562 จำนวน 354 คน กำหนดขนาดกลุ่มตัวอย่างโดยใช้ตาราง
Krejce and Morgan (วาโร เพ็งสวัสดิ์, 2551) ได้มาด้วยวิธีการสุ่มแบบหลายขั้นตอน โดยมีขั้นตอน ดังนี้
 1. ผู้วิจัยใช้ประชากรจากโรงเรียน สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 22 โดยกำหนดให้ขนาด
โรงเรียนเป็นช้ัน (Strata) ได้แก่ โรงเรียนขนาดเล็ก 36 โรงเรียน โรงเรียนขนาดกลาง 31 โรงเรียน และโรงเรียนขนาดใหญ่และ
ใหญ่พิเศษ 5 โรงเรียน

130

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 2. ผู้วิจัยสุ่มโรงเรียนเพื่อกำหนดเป็นโรงเรียนกลุ่มตัวอย่างโดยใช้เกณฑ์ร้อยละ 70 ของโรงเรียนแต่ละขนาด ใช้การสุ่ม
อย่างง่าย โดยวิธีจับสลาก ซึ่งจะได้โรงเรียนจำนวน 72 โรงเรียน แบ่งตามขนาดดังนี้ โรงเรียนขนาดเล็ก จำนวน 36 โรงเรียน
โรงเรียนขนาดกลางจำนวน 31 โรงเรียน และโรงเรียนขนาดใหญ่ จำนวน 5 โรงเรียน
 3. ผู้บริหารสถานศึกษา ผู้วิจัยศึกษาทุกโรงเรียนในกลุ่มตัวอย่างในข้อ 2 โดยใช้วิธีการเลือกแบบเจาะจง (Purposive
Sampling) ซึ ่งจะได้จำนวนผู้บริหารสถานศึกษา จำนวน 72 คน และครู ผู ้ว ิจัยใช้การสุ ่มอย่างง่าย (Simple Random
Sampling) โดยการจับฉลากแบบใส่คืนตามโรงเรียนที่เป็นกลุ่มตวัอย่าง โดยกำหนดจำนวน ครู ดังนี้ โรงเรียนขนาดเล็ก จำนวน
3 คน โรงเรียนขนาดกลาง จำนวน 4 คน และโรงเรียนขนาดใหญ่จำนวน 10 คน รวมกลุ่มตัวอย่างผู้บริหารโรงเรียนและครู
จำนวน 354 คน
 เครื่องมือท่ีใช้ในการวิจัย เป็นแบบสอบถามมาตราส่วนประมาณค่า 5 ระดับ มีค่าความเที่ยงตรงเชิงเนื้อหา (IOC) ราย
ข้อระหว่าง 0.60-1.00 ได้ค่าอำนาจจำแนกแบบสอบถามเกี่ยวกับสมรรถนะผู้บริหารโรงเรียน ตั้งแต่ 0.32-0.73 และค่าความ
เชื่อมั่น เท่ากับ 0.93 ได้ค่าอำนาจจำแนกแบบสอบถามเกี่ยวกับประสิทธิผลการบริหารงานวิชาการของโรงเรียน ตั้งแต่ 0.33-
0.96 และค่าความเชื่อมั่น เท่ากับ 0.93
 การเก็บรวบรวมข้อมูล ส่งแบบสอบถามไปยังผู้บริหารโรงเรียนและครูในโรงเรียนสังกัดสำนักงานเขตพื้นที่การศึกษา
มัธยมศึกษา เขต 22 จำนวน 354 ฉบับ ได้รับแบบสอบถามที่มีความสมบูรณ์กลับคืน จำนวน 354 ฉบับ คิดเป็นร้อยละ 100
 การวิเคราะห์ข้อมูลใช้การวิเคราะห์ข้อมูลด้วยโปรแกรมสำเร็จรูปในการหาค่าทางสถิติ ดังนี้ ความถี่ (Frequency)
ค่าร้อยละ (Percentage) ค่าเฉลี่ย (Mean) และส่วนเบี่ยงเบนมาตรฐาน (Standard Deviation) สัมประสิทธิ์สหสัมพันธเ์พียร์
สัน (Person Product Moment Correlation Coefficient) และการวิเคราะห์ความถดถอยเชิงพหุคูณแบบเป็นขั ้นตอน
(Stepwise Multiple Regression Analysis)

สรุปผลการวิจัยและอภิปรายผล (Research Conclusion and Discussion)
 ผลการวิจัยสามารถสรุปผลได้ ดังนี ้

1.ระดับสมรรถนะผู้บริหารโรงเรียนในสังกัดสำนักงานเขตพื้นท่ีการศึกษามัธยมศึกษา เขต 22
โดยรวมอยู่ในระดับมากทุกด้าน โดยเรียงจากมากไปน้อย คือ ด้านความรู้ (= 4.31) ด้านทักษะ (= 4.32) ด้านภาพลักษณ์
ทัศนคติเจตคติและค่านิยมที่เหมาะสม (= 4.23) และด้านคุณลักษณะเฉพาะตัว (= 4.25)
 2. ระดับประสิทธิผลการบริหารงานวิชาการของโรงเรียนในสังกัดสำนักงานเขตพื้นท่ีการศึกษามัธยมศึกษาเขต 22
โดยรวมอยู่ในระดับมากทุกด้าน โดยเรียงจากมากไปน้อย คือ ด้านความสามารถในการปรับตัว (= 4.04) ด้านความพึงพอใจใน
งานของบุคลากร (= 4.31) ด้านความสามารถในการแก้ปัญหาในโรงเรียน (= 4.29) และ
ด้านผลสำฤทธิ์ทางการเรียนของนักเรียน (= 4.25)
 3. สมรรถนะผู้บริหารกับประสิทธิผลการบริหารงานวิชาการของโรงเรียน ในสังกัด สำนักงานเขตพื้นที่การศึกษา
มัธยมศึกษา เขต 22 มีความสัมพันธ์กันทางบวกในระดับสูง (r=0.78) อย่างมีนัยสำคัญทางสถิติที่ระดับ .01 เมื่อพิจารณา
ความสัมพันธ์ระหว่างสมรรถนะผู ้บริหารรายด้านกับประสิทธิผลการบริหารงานวิชาการของโรงเรียนโดยรวม พบว่ามี
ความสัมพันธ์กันในทางบวก อย่างมีนัยสำคัญทางสถิติที่ระดับ .01 ทั้ง 4 ด้าน คือ ด้านความรู้ (r=0.58) ด้านทักษะ (r=0.64)
ด้านภาพลักษณ์ ทัศนคติ และค่านิยมที่เหมาะสม (r=0.53) และด้านคุณลักษณะเฉพาะตัว (r=0.73)
 4. สมรรถนะผูบริหารมีอำนาจพยากรณ์ประสิทธิผลการบริหารงานวิชาการของโรงเรียนในสังกัดสํานักงานเขตพื้นท่ี
การศึกษามัธยมศึกษา เขต 22 อย่างมีนัยสำคัญทางสถิติที่ระดับ .01 จำนวน 3 ด้าน ได้แก่ ด้านคุณลักษณะเฉพาะตัว (X4)
ด้านทักษะ (X2) และด้านภาพลักษณ์ ทัศนคติ เจตคติและค่านิยมที่เหมาะสม (X3) โดยมีอำนาจพยากรณ์ร้อยละ 66.00

131

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

สามารถเขียนสมการพยากรณ์ในรูปคะแนนดิบ ได้ดังนี ้ Y’ = .77 + .38X4 + .26X2 + .17X3 และสมการพยากรณ์ในรูป
คะแนนมาตรฐาน ดังนี้
Z’y = .46Z4 + .31Z2 + .23Z3
 5. แนวทางในการพัฒนาสมรรถนะผู้บริหารที่ส่งผลต่อการบริหารงานวิชาการโรงเรียนในสังกัด
สำนักงานเขตพื้นท่ีการศึกษามัธยมศึกษา เขต 22 มีดังนี ้
 5.1 แนวทางที่เหมาะสมในการพัฒนาสมรรถนะของผู้บริหารโรงเรียน ด้านทักษะ คือ
 5.1.1 ผู้บริหารโรงเรียนควรมีการกำหนดเป้าหมายและวัตถุประสงค์ทิศทางวิชาการของโรงเรียนอย่าง
ชัดเจน
 5.1.2 ผู้บริหารโรงเรียนควรร่วมกับคณะครูวางแผนเกี่ยวกับโครงการต่างๆทางวิชาการเพื่อสนองความ
ต้องการของผู้เรียน
 5.1.3 ผู้บริหารโรงเรียนควรมีการกระตุ้นให้ครูมีการปฏิบัติงานเพ่ือผลสัมฤทธ์ิที่สูงข้ึน
 5.1.4 ผู้บริหารโรงเรียนควรมีการพัฒนาทักษะกระบวนการในการบริหารโรงเรียนตามโครงการวิชาการให้
บรรลุเป้าหมาย
 5.1.5 ผู้บริหารโรงเรียนควรศึกษาหาความรู้ พัฒนาและฝึกทักษะในการใช้สื่อโซเชียลมเีดีย (Social Media)
เพื่อนำมาใช้ในการบริหารจัดการสถานศึกษา
 5.1.6 ผู้บริหารโรงเรียนควรใช้จิตวิทยาเจรจา เพื่อขจัดและลดปัญหาความขัดแย้งท่ีอาจเกิดขึ้นได้
 5.1.7 ผู้บริหารโรงเรียนควรมีการนำนวัตกรรมและเทคโนโลยีสารสนเทศมาใช้ในการบริหารจัดการศึกษา
 5.1.8 ผู้บริหารโรงเรียนควรมีการกำหนดวิสัยทัศน์ที่ชัดเจนนำไปสู่การปฏิบัติงานได้จริง
 5.1.9 ผู้บริหารโรงเรียนควรมีการวางแผนระบบโครงสร้างงานที่ทำให้สถานศึกษาเป็นแหล่งเรียนรู ้ที ่มี
คุณภาพ
 5.1.10 ผู้บริหารโรงเรียนควรมีการจัดลำดับความสำคัญของงานให้มีความเหมาะสม
 5.1.11 ผู้บริหารโรงเรียนควรมีการเตรียมพร้อมรับสถานการณ์ต่าง ๆ ได้อย่างทันทีและเหมาะสม
 5.2. แนวทางที่เหมาะสมในการพัฒนาสมรรถนะผู้บริหารโรงเรียน ด้านภาพลักษณ์ ทัศนคติ เจตคติ และค่านิยมที่
เหมาะสม คือ
 5.2.1 ผู ้บริหารโรงเรียนควรมีการปฏิบัติงานเป็นแบบอย่างที่ ดีในด้านการปฏิบัติงานและปฏิบัติตนให้
ถูกต้อง
 5.2.2 ผู้บริหารโรงเรียนควรเสนอความคิดเห็นของตนให้ผู้ใต้บังคับบัญชา รับทราบได้อย่างชัดเจน
 5.2.3 ผู้บริหารโรงเรียนควรมีเจตคติที่เหมาะสมเพื่อการพัฒนาโรงเรียน
 5.2.4 ผู้บริหารโรงเรียนควรปฏิบัติตนให้เป็นท่ีเคารพนับถือของผู้ใต้บังคับบัญชาและบุคคลทั่วไป
 5.2.5 ผู้บริหารโรงเรียนควรสร้างทัศนคติที่ดีในการทำงานร่วมกับผู้ใต้บังคับบัญชาท้ังในและนอกองค์กร
 5.2.6 ผู้บริหารโรงเรียนควรมีการแสดงพฤติกรรมเป็นแบบอย่างที่ดีให้แก่ผู้ใต้บังตับบัญชาและบุคลากรที่
เกี่ยวข้อง
 5.2.7 ผู้บริหารโรงเรียนควรมีค่านิยมที่เหมาะสมในการพัฒนาโรงเรียน
 5.2.8 ผู้บริหารโรงเรียนควรมีการสร้างแรงบันดาลใจในการทำงาน ให้กับผู้ใต้บังคับบัญชาในการพัฒนา
โรงเรียน
 5.3 แนวทางที่เหมาะสมในการพัฒนาสมรรถนะผู้บริหารโรงเรียน ด้านคุณลักษณะเฉพาะตัวคือ

132

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 5.3.1 ผู้บริหารโรงเรียนควรมีนำหลักธรรมในการครองตน ครองคนและครองงานมาใช้ในการบริหาร
 5.3.2 ผู้บริหารโรงเรียนควรปฏิบัติตนอย่างเหมาะสมตามหลักปรัชญาของเศรฐกิจพอเพียง
 5.3.3 ผู้บริหารโรงเรียนควรมีภาวะความมั่นคงทางอารมณ์ อดทน และอดกลั้นต่อสิ่งแวดล้อม
 5.3.4 ผู้บริหารโรงเรียนควรประพฤติปฏิบัติตนเป็นแบบอย่างที่ดีแก่เพ่ือนร่วมงาน
 5.3.5 ผู้บริหารโรงเรียนควรมีการกระตุ้นและสร้างแรงจูงใจและขวัญกำลังใจในการพัฒนาเพื่อการพัฒนา
งาน
 5.3.6 ผู้บริหารโรงเรียนควรยึดหลักความซื่อตรงซื่อสัตย์ โปร่งใสและมีวินัยในตนเอง
 5.3.7 ผู ้บริหารโรงเรียนควรมีการแสดงออกซึ ่งความโอบอ้อมอารี มีเมตตา ให้ความช่วยเหลือต่อ
ผู้ใต้บังคับบัญชา
 5.3.8 ผู้บริหารโรงเรียนควรมีไหวพริบการบริหารจัดการแก้ไขปัญหาเฉพาะหน้าตามสถานการณ์ได้อย่าง
รวดเร็ว
 5.3.9 ผู้บริหารโรงเรียนควรฝึกทักษะกระบวนการสื่อสารได้อย่างมีประสิทธิภาพ

อภิปรายผล
 จากผลสรุปการวิจัย สามารถนำมาอภิปรายผลได้ ดังนี้
 1) สมรรถนะผู้บริหารโรงเรียน ในสังกัดสำนักงานเขตพื้นท่ีการศึกษามัธยมศึกษา เขต 22 โดยรวมอยู่ในระดับมากทุก
ด้าน โดยเรียงจากมากไปน้อย คือ ด้านทักษะด้านความรู้ ด้านคุณลักษณะเฉพาะตัว และด้านภาพลักษณ์ ทัศนคติ เจตคติและ
ค่านิยมที่เหมาะสมด้านความรู้ผลการวิจัยนี้สอดคล้องกับสมมติฐานท่ี 1 ที่ว่า สมรรถนะผู้บริหารโรงเรยีน ในสังกัดสำนักงานเขต
พื้นที่การศึกษามัธยมศึกษา เขต 22 อยู่ในระดับมาก ทั้งนี้อาจเป็นเพราะว่า ผู้บริหารโรงเรียนเป็นผู้มีความรู้ความสามารถทาง
วิชาการ มีความเข้าใจในหลักการแนวคิดทฤษฎีในการบริหารและการจัดการศึกษาคิดค้นหาวิธีการปฏิบัติงานใหม่ ๆ เพื่อนำไป
พัฒนาโรงเรียน ผู้บริหารโรงเรียนมีการแลกเปลี่ยนความรู้ กับผู้ร่วมงานและผู้รู้ ผู้บริหารโรงเรียน มีการกำหนดเป้าหมายและ
วัตถุประสงค์ทิศทางวิชาการของโรงเรียนอย่างชัดเจนโดยร่วมกับคณะครูวางแผนเกี่ยวกับโครงการต่างๆทางวิชาการเพื่อสนอง
ความต้องการของผู้เรียนพร้อมทั้งมีการกระตุ้นให้ครูมีการปฏิบัติงานเพื่อผลสัมฤทธิ์ที่สูงขึ้นมีการนำทักษะกระบวนการในการ
บริหารโรงเรียนตามโครงการวิชาการให้บรรลุผลตามโครงการนำสื่อโซเชียลมีเดีย (Social Media) มาใช้ในการบริหารจัดการ
โรงเรียนมีหลักการวิธีการลดความขัดแย้งที่เกิดขึ้นในโรงเรียน การกำหนดวิสัยทัศน์ท่ีชัดเจนนำไปสู่การปฏิบัติงานได้จริงกำหนด
ระบบโครงสร้างงานที่ทำให้โรงเรียนเป็นแหล่งเรียนรู้ที่มีคุณภาพผู้บริหารโรงเรียนสามารถมีการเสนอความคิดเห็นของตนต่อ
ผู้ใต้บังคับบัญชา รับทราบพร้อมทั้งรับฟังข้อเสนอแนะจากผู้ใต้บังคับบัญชา มีทัศนคติที่ดีในการทำงานร่วมกับผู้ใต้บังคับบัญชา
แสดงพฤติกรรมเป็นแบบอย่างที่ดีให้แก่ผู้ใต้บังคับบัญชา และบุคลากรทีเกี่ยวข้องสร้างแรงบันดาลใจในการทำงาน ให้กับ
ผู้ใต้บังคับบัญชาในการพัฒนาโรงเรียนใช้หลักธรรมในการครองตน ครองคนและครองงานและดำรงตนตามหลักปรัชญาของ
เศรษฐกิจพอเพียงมีความมั่นคงทางอารมณ์ อดทน และอดกลั้นสามารถสร้างแรงจูงใจและกำลังใจในการพัฒนาเพื่อการพัฒนา
งานในทุกมิติมีความซื่อตรงซื่อสัตย์ โปร่งใสและมีวินัยในตนเองมีเมตตา ให้ความช่วยเหลือต่อผู้ใต้บังคับบัญชาสามารถในการ
บริหารจัดการแก้ไขปัญหาเฉพาะหน้าตามสถานการณ์ได้อย่างเหมาะสมและสามารถใช้กระบวนการสื่อสารได้อย่างมี
ประสิทธิภาพดังนั้นจึงทำให้สมรรถนะผู้บริหารโรงเรียนในสังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 22 โดยรวม อยู่
ในระดับมากซึ่งสอดคล้องกับงานวิจัยของ ไพรินทร์ สุขโข (2554) ได้ทำการวิจัยเรื่อง สมรรถนะของผู้บริหารที่ส่งผลต่อ
ประสิทธิผลของสถานศึกษาในกลุ่มการศึกษาท้องถิ่นที่ 5 ผลการวิจัยพบว่าสมรรถนะของผู้บริหารสถานศึกษาในกลุ่มการศึกษา
ท้องถิ่นที่ 5 ทั้งในภาพรวมและรายด้านอยู่ในระดับมาก และประสิทธิผลของสถานศึกษาท้ังในภาพรวมและรายด้านอยู่ในระดับ

133

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

มาก โดยเรียงลำดับค่าเฉลี่ยจากมากไปหาน้อยดังนี้ อัตราการลาออกจากการเรียนคุณภาพโดยทั่วไป การขาดงาน ความพึง
พอใจในการทำงานและผลสัมฤทธ์ิทางการเรียน

2) ประสิทธิผลการบรหิารงานวิชาการของโรงเรียนในสงักัดสำนักงานเขตพื้นท่ีการศึกษามธัยมศึกษา เขต 22 โดยรวม
อยู่ในระดับมากทุกด้านโดยเรียงจากมากไปน้อย คือ ด้านผลสัมฤทธิ์ทางการเรียนของนักเรียน ด้านความพึงพอใจในงานของ
บุคลากรด้านความสามารถในการปรับตัว และด้านความสามารถในการแก้ปัญหาในโรงเรียน ผลการวิจัยนี้สอดคล้องกับ
สมมติฐานที่ 2 ที่ว่า ประสิทธิผลการบริหารงานวิชาการของโรงเรียนในสังกัดสำนักงานเขตพื้นท่ีการศึกษามัธยมศึกษา เขต 22
อยู่ในระดับมาก ทั้งนี้อาจเป็นเพราะว่าครูมีความสามารถในการปฏิบัติงานเพื่อให้บรรลุวัตถุประสงค์ของโรงเรียนมีความ
กระตือรือร้นในการปรับปรุงพัฒนาการเรยีนการสอนพัฒนานวัตกรรมเพื่อนำมาใช้แก้ปัญหาการเรยีนการสอนพร้อมท้ังปรับปรงุ
วิธีการจัดการเรียนการสอนให้สอดคล้องกับความต้องการของท้องถิ่น และทันต่อการเปลี่ยนแปลงของสังคมนำเทคโนโลยีใหม่ๆ
มาใช้ในการเรียนการสอน เช่นคอมพิวเตอร์ โปรแกรมสำเร็จรูป การเรียนการสอนออนไลน์ผู้บริหารและเพื่อนร่วมงานให้
คำปรึกษาแนะนำในการปฏิบัติงานเป็นอย่างดีการประเมินประสิทธิภาพในหน่วยงานเป็นไปอย่างยุติธรรมมีโอกาสได้ทำงาน
ตามความถนัดตรงกับ ความรู้ ความสามารถของตนเองทำให้เกิดความภาคภูมใิจต่อผลงานท่ีปฏิบัตสิำเร็จลลุ่วงตามกำหนดเวลา
ท่านได้รับการยกย่องให้เป็นแบบอย่างที่ดีในการปฏิบัติงานเพื่อนร่วมงานให้ความไว้วางใจและเชื่อมั่นให้การยอมรับในความรู้
ความสามารถซึ่งกันและกันอีกทั้งงานที่ได้รับมอบหมายมีความเหมาะสมการให้ความร่วมมือและเป็นกันเองในการทำงานมี
สภาพแวดล้อมและบรรยากาศในที่ทำงานมีความเหมาะสม โรงเรียนมีการส่งเสริมให้ครูได้รับการอบรมศึกษาดูงาน ครูสามารถ
แก้ปัญหาที่เกิดจากการเรียนการสอนได้อย่างเหมาะสม ครูสามารถช่วยเหลือดูแลนักเรียนให้มีระเบียบวินัยทั้งในและนอกช้ัน
เรียน มีการนำผลการเรียนรู้ของนักเรียนมาเป็นข้อมูลในการวางแผนเพื่อพัฒนาผลสัมฤทธิ์ทางการเรียนของนักเรียน ผู้บรหิาร
โรงเรียนและครูสามารถควบคุมสถานการณ์เมื่อเกิดเหตุฉุกเฉินในโรงเรียนได้อย่างเหมาะสม โรงเรียนได้จัดโครงการหรือ
กิจกรรมเพื่อพัฒนาผลสัมฤทธิ์ทางการเรียนของนักเรียน เช่น ชุมนุม/ชมรมต่างๆ โรงเรียนได้ส่งนักเรียนเข้าแข่งขันในด้าน
วิชาการของหน่วยงานภาครัฐและเอกชนเป็นประจำซึ่งสอดคล้องกับงานวิจัยของพัชรี เหลืองอุดม (2554) ได้ศึกษาแรงจูงใจใน
การปฏิบัติงานของครูที่ส่งผลต่อประสิทธิผลของสถานศึกษา สังกัดสำนักงานเขตพื้นท่ีการศึกษาประถมศึกษา ปทุมธานี เขต 2
พบว่า ประสิทธิผลของสถานศึกษา ภาพรวมและรายด้านอยู่ในระดับมาก เรียงลำดับจากค่าเฉลี่ยมากไปน้อย ได้แก่ ด้าน
ความสามารถในการปรับเปลี่ยนและพัฒนาสถานศึกษาด้านความสามารถในการแก้ปัญหาภายในสถานศึกษา และด้าน
ความสามารถในการพัฒนานักเรียนให้มีทัศนคติทางบวก ตามลำดับ และยังพบว่า แรงจูงใจในการปฏิบัติงานของครูกับ
ประสิทธิผลของสถานศึกษาในภาพรวมและรายด้านมีความสัมพันธ์กันทางบวกอย่างมีนั ยสำคัญทางสถิติที่ระดับ .01 และ
สอดคล้องกับงานวิจัยของวุฒิชัย จันทวัน (2553) ได้ศึกษาประสิทธิผลการบริหารงานวิชาการในสถานศึกษาขั้นพื้นฐาน สังกัด
สำนักงานเขตพื้นทีการศึกษาอุบลราชธานี เขต 5 พบว่า ประสิทธิผลการบริหารงานวิชาการในสถานศึกษาขั้นพื้นฐานโดยรวม
และรายด้านอยู่ในระดับมาก เรียงลำดับค่าเฉลี่ยจากมากไปหาน้อย ได้แก่ ด้านทัศนคติของครู ด้านความพึงพอใจในการทำงาน
ของครู และด้านผลสัมฤทธ์ิทางการเรียนของผู้เรียน ตามลำดับ และยังพบว่า ประสิทธิผลการบริหารงานวิชาการในสถานศึกษา
ขั้นพื้นฐาน เมื่อจำแนกตามตำแหน่ง ขนาดของโรงเรียน พบว่า ความคิดเห็นของผู้บริหารและครผูู้สอนโดยรวมแตกต่างกันอย่าง
มีนัยสำคัญทางสถิติที่ระดับ .05
 3) ความสัมพันธ์ระหว่างสมรรถนะของผู้บริหารกับประสิทธิผลการบริหารงานวิชาการของโรงเรียนในสังกัดสำนักงาน
เขตพื้นที่การศึกษามัธยมศึกษา เขต 22 พบว่ามีความสัมพันธ์กันในทางบวกในระดับสูง อย่างมีนัยสำคัญทางสถิติที่ระดับ .01
โดยมีค่าสัมประสิทธ์ิสหสัมพันธ์ 0.78 ผลการวิจัยนี้สอดคล้องกับสมมติฐานที่ 2 ที่ว่าสมรรถนะของผูบริหารกับประสิทธิผลการ
บริหารงานวิชาการของโรงเรียน สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 22 มีความสัมพันธ์กันทางบวกทั้งนี้อาจ
เป็นเพราะว่าสมรรถนะผู้บริหารโรงเรียนเป็นพื้นฐานสำคัญในการบริหารงาน และเป็นไปตามมาตรฐานวิชาชีพของผู้บริหาร

134

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

โรงเรียนและมีประสิทธิผลการบริหารงานวิชาการด้านต่าง ๆ ผู้บริหารโรงเรียนเป็นผู้มีความรู้ความสามารถทางวิชาการ มีความ
เข้าใจในหลักการแนวคิดทฤษฎีในการบริหารและการจัดการศึกษาคิดค้นหาวิธีการปฏิบัติงานใหม่ๆ เพื่อนำไปพัฒนาโรงเรียน
และทันต่อการเปลี่ยนแปลงของสังคมนำเทคโนโลยีใหม่ๆ มาใช้ในการเรียนการสอนผู้บริหารโรงเรียนและเพื่อนร่วมงานให้
คำปรึกษาแนะนำในการปฏิบัติงานเป็นอย่างดีการประเมินประสิทธิภาพในหน่วยงานเป็นไปอย่างยุติธรรมมีโอกาสได้ทำงาน
ตามความถนัดตรงกับ ความรู้ ความสามารถของตนเองซึ่งสอดคล้องกับงานวิจัยของ สมพร หิรัญลักษณ์สุต (2553) ได้ศึกษา
ความสัมพันธ์ระหว่างการใช้อำนาจของผู้บริหารกับประสิทธิผลของโรงเรียนมัธยมศึกษา สังกัดสำนักงานเขตพื้นที่การศึ กษา
ชลบุรี เขต 2 พบว่า ประสิทธิผลของโรงเรียนมัธยมศึกษา โดยรวมและรายด้านอยู่ในระดับมาก โดยด้านความสามารถในการ
ปรับเปลี่ยนและพัฒนาโรงเรียน เป็นอันดับแรก รองลงมาคือด้านความสามารถในการแก้ปัญหาภายในโรงเรียน และด้าน
ความสามารถในการผลิตนักเรียนให้มีผลสัมฤทธิ์ทางการเรียนสูง ตามลำดับ และยังพบว่า การใช้อำนาจของผู้บริหารกับ
ประสิทธิผลของโรงเรียนมัธยมศึกษา มีความสัมพันธ์กันทางบวกอย่างมีนัยสำคัญทางสถิติที่ระดับ .05
 4) สมรรถนะผู้บริหารโรงเรียน ที่นำมาวิเคราะห์จำนวน 4 ตัวแปร พบว่า มี 3 ตัวแปรย่อยที่สามารถพยากรณ์
ประสิทธิผลการบริหารงานวิชาการโรงเรียนในสังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 22 อย่างมีนัยสำคัญทาง
สถิติที่ระดับ .01 คือ ด้านทักษะ ด้านภาพลักษณ์ ทัศนคติ เจตคติ และค่านิยมที่เหมาะสม ด้านคุณลักษณะเฉพาะตัว โดยค่า
สัมประสิทธิ์สหสัมพันธ์พหุคูณ เมื่อใช้สมรรถนะสมรรถนะของผู้บริหารโรงเรียนทั้ง 3 ตัวดังกล่าวเป็นตัวพยากรณ์มีค่าเท่ากับ
.81 มีอำนาจพยากรณ์ร้อยละ 66.10 แสดงว่า สมรรถนะสมรรถนะผู้บริหารโรงเรียนด้านทักษะ ด้านภาพลักษณ์ ทัศนคติ เจต
คติ และค่านิยมที่เหมาะสม ด้านคุณลักษณะเฉพาะตัว พยากรณ์ประสิทธิผลการบริหารงานวิชาการของโรงเรียน เท่ากับ .66
หรือ ร้อยละ 66.00 สัมประสิทธิ์ในการพยากรณ์ที่ปรับแล้ว (Adjusted R Square) .66 ความ คลาดเคลื่อนมาตรฐานในการ
พยากรณ์ (Standard Error) .12 ซึ่งสามารถเขียนเป็นสมการวิเคราะห์การถดถอยในรูปคะแนนดิบ ได้ดังนี้ Y’ = .77 + .38X4
+ .26X2 + .17X3และสามารถเขียนเป็นสมการวิเคราะห์การถดถอยในรูปคะแนนมาตรฐานดังนี ้ Z’y = .46Z4 + .31Z2 +
.23Z3 ผลการผลการวิจัยนี้สอดคล้องกับสมมติฐานที่ 4 ที่ว่า สมรรถนะผู้บริหารสามารถพยากรณ์ประสิทธิผลการบริหารงาน
วิชาการของโรงเรียนในสังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 22 ทั้งนี้อาจเป็นเพราะในการบริหารโรงเรียน
ผู้บริหารโรงเรียนเป็นบุคลากรที่มีสมรรถนะด้านทักษะ ซึ่งเป็นการแสดงออกถึง ผู้บริหารโรงเรียนมีการกำหนดเป้าหมายและ
วัตถุประสงค์ทิศทางวิชาการของโรงเรียนอย่างชัดเจน ผู้บริหารโรงเรียนร่วมกับคณะครูวางแผนเกี่ยวกับโครงการต่างๆทาง
วิชาการเพื่อสนองความต้องการของผู้เรียน ผู้บริหารโรงเรียนมีการกระตุ้นให้ครูมีการปฏิบัติงานเพื่อผลสัมฤทธิ์ที่สูงกว่า
เป้าหมายที่กำหนด ผู้บริหารโรงเรียนมีทักษะกระบวนการในการบริหารโรงเรียนตามโครงการวิชาการให้บรร ลุเป้าหมาย
ผู้บริหารโรงเรียนมีความรู้ ความสามารถและทักษะในการใช้สื่อโซเชียลมีเดีย (Social Media)มาใช้ในการบริหารจัดการ
โรงเรียน ผู้บริหารโรงเรียนสามารถเจรจาต่อรอง เพื่อขจัดและลดปัญหาความ ขัดแย้งที่อาจเกิดขึ้นได้ผู้บริหารโรงเรียนมีการนำ
นวัตกรรมและเทคโนโลยีสารสนเทศมาใช้ในการบริหารจัดการศึกษาภายในโรงเรียน ผู้บริหารโรงเรียนมีการกำหนดวิสัยทัศน์ที่
ชัดเจนนำไปสู่การปฏิบัติงานได้จริง ผู้บริหารโรงเรียนมีการวางแผนระบบโครงสร้างงานที่ทำให้โรงเรียน เป็นแหล่งเรียนรู้ที่มี
คุณภาพ ผู้บริหารโรงเรียนสามารถจัดลำดับความสำคัญของงานได้อย่างเหมาะสม ผู้บริหารโรงเรียนสามารถตอบสนองต่อ
สถานการณ์ต่าง ๆ ได้อย่างเหมาะสม ความเป็นผู้นำในการกำหนดทิศทางและเป้าหมายของโรงเรียนเพื่อสร้างอนาคต
เป้าหมายเชิงสร้างสรรค์ที่สามารถเกิดขึ้นได้จริง เพื่อพัฒนาคุณภาพของโรงเรียนและมีสมรรถนะด้านการสื่อสาร ซึ่งเ ป็นสิ่ง
สำคัญในการถ่ายทอด ความรู้ ประสบการณ์โดยผ่านการสื่อสารในรูปแบบต่าง ๆ ได้อย่างมีประสิทธิภาพ และมีสมรรถนะด้าน
ความคิดสร้างสรรค์ ซึ่งเป็นการประมวลข้อมูลผ่านทักษะการคิด เพื่อนำมาแก้ปัญหาได้อย่างมีประสิทธิภาพในแนวทางและวิธี
ใหม่ ๆ อย่างหลากหลายไม่มีข้อจำกัด ซึ่งสอดคล้องกับงานวิจัยของ นิรมล พันศรี (2558) ได้ศึกษาเรื่อง แบบสมรรถนะที่ส่งผล
ต่อสมรรถนะการบริหารงานวิชาการของผู้บริหารสถานศึกษาสังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษาร้อยเอ็ด เขต 3

135

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ผลการวิจัยพบว่า แบบสมรรถนะที่ส่งผลต่อสมรรถนะการบริหารงานวิชาการของผู้บริหารสถานศึกษา ได้อย่างมีนัยสำคัญทาง
สถิติมี 4 ตัว คือ สมรรถนะแบบมุ่งสำเร็จ สมรรถนะแบบสั่งการ สมรรถนะแบบสนับสนุน สมรรถนะแบบมีส่วนร่วม โดยตัวแปร
ทั้ง 4 ตัว ร่วมกันทำนายสมรรถนะการบริหารงานวิชาการของผู้บริหารสถานศึกษา ได้ร้อยละ 66.7 และค่าสัมประสิทธิ์
สหสัมพันธ์พหุคูณ มีค่าเท่ากับ .82 ซึ่งมีนัยสำคัญทางสถิติที่ระดับ .01
 ข้อเสนอแนะ
 ข้อเสนอแนะเกี่ยวกับสมรรถนะผู้บริหารที่ส่งผลต่อประสิทธิผลการบริหารงานวิชาการของโรงเรียน ในสังกัด
สำนักงานเขตพื้นท่ีการศึกษามัธยมศึกษาเขต 22 มีดังนี ้
 1. ข้อเสนอแนะสำหรับการนำผลการวิจัยไปใช้
 1.1 จากผลการวิจัยพบว่า สมรรถนะผู้บริหารที่ส่งผลต่อประสิทธิผลการบริหารงานวิชาการของโรงเรียน
ในสังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 22 มีความสัมพันธ์กันทางบวก ดังนั้นในการเตรียมและพัฒนาบุคลากร
ทางการศึกษาให้เป็นผู้บริหารโรงเรียนควรนำสมรรถนะผู้บริหารโรงเรียนทั้ง 4 ด้าน ไปเป็นแนวทางพัฒนาผู้ที่จะได้รับการ
แต่งตั้งให้ดำรงตำแหน่งผู้บริหารโรงเรียน
 1.2 จากผลการวิจัยพบว่า สมรรถนะผู้บริหารที่สามารถพยากรณ์ประสิทธิผลการบริหารงานวิชาการของ
โรงเรียน ได้ดีที่สุด คือ ด้านทักษะ ดังนั้นในการพัฒนาผู้บริหารโรงเรียนควรได้รับการฝึกอบรมและส่งเสริมเกี่ยวกับสมรรถนะใน
ด้านดังกล่าวเพื่อส่งผลดีต่อประสิทธิผลการบริหารงานวิชาการของโรงเรียน
 1.3 จากผลการวิจัยพบว่า ตัวแปรพยากรณ์ที่ร่วมกันพยากรณ์ประสิทธิผลการบริหารงานวิชาการของ
โรงเรียน คือ ด้านทักษะ ด้านภาพลักษณ์ ทัศนคติ เจตคติและค่านิยมที่เหมาะสม และ ด้านคุณลักษณะเฉพาะตัวควรจะให้
ผู้บริหารโรงเรียนและผู้ที่มีส่วนเกี่ยวข้องในการบริหารงานวิชาการ นำไปใช้เพื่อวางแผน ปรับปรุงและพัฒนาคุณภาพการ
บริหารงานวิชาการรวมไปถึงการบริหารงานของโรงเรียน
 1.4 จากผลการวิจัยพบว่า สมรรถนะผู้บริหารโรงเรียนด้านที่มีค่าเฉลีย่ต่ำที่สุด คือ ด้านภาพลักษณ์ ทัศนคติ
เจตคติและค่านิยมที่เหมาะสม ดังนั้นควรมีการพัฒนาผู้บริหารโรงเรียนให้มีทัศนคติที่ดีในการปฏิบัติงานเป็นแบบอย่างที่ดี การ
วางตัวของผู้บริหารโรงเรียนในสถานการณ์ต่างๆ ให้มีความเหมาะสม
 2. ข้อเสนอแนะเพื่อการวิจัยครั้งต่อไป
 2.1 ควรนำสมรรถนะผู้บริหารที่ส่งผลต่อประสิทธิผลการบริหารงานวิชาการของโรงเรียน ไปทำการวิจัยใน
รูปแบบการวิจัยเชิงปฏิบัติการ เพื่อพัฒนาประสิทธิผลการบริหารงานวิชาการของโรงเรียน และเพื่อปรับปรุงคุณภาพการจัด
การศึกษาของโรงเรียน ในสังกัดอื่น ๆต่อไป
 2.2 ควรมีการวิจัยเชิงคุณภาพเกี่ยวกับสมรรถนะผู้บริหารโรงเรียน เพื่อให้ทราบถึงประสิทธิผลของผู้บริหาร
ที่ส่งผลต่อประสิทธิผลการบริหารงานวิชาการของโรงเรียนในเชิงลึก
 2.3 ควรศึกษาปัจจัยอื่นๆ ที่ส่งผลต่อประสิทธิผลการบริหารงานวิชาการของโรงเรียนในสังกัดสำนักงานเขต
พื้นที่การศึกษามัธยมศึกษา เขต 22

เอกสารอ้างอิง (References)
เต็มศริิ บุญชูช่วย. (2552). สมรรถนะการบรหิารของผู้บริหารสถานศกึษาที่มีต่อประสิทธิผลการบริหารจัดการของสถานศึกษา

พื้นฐาน สังกัดสำนักงานเขตพื้นท่ีการศึกษาประจวบคีรีขันธ์ เขต 1. มหาวิทยาลัยสุโขทัยธรรมาธริาช/นนทบุรี.
DOI: https://doi.nrct.go.th/ListDoi/listDetail?Resolve_DOI=

136

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

นิรมล พันศรี. (2558). แบบภาวะผู้นำท่ีส่งผลต่อสมรรถนะการบริหารงานวิชาการของผู้บริหารสถานศึกษาสังกัดสำนักงาน
 เขตพื้นท่ีการศึกษาประถมศึกษารอ้ยเอ็ด เขต 3. (วิทยานิพนธ์การบริหารการศึกษา, มหาวิทยาลัยราชภัฏร้อยเอ็ด).
ปรียาพร วงศอนุตรโรจน. (2553). การบริหารงานวิชาการ. กรุงเทพฯ: ศูนยสื่อเสรมิ กรุงเทพฯ.
_______ . (2545). การบริหารงานวิชาการ. กรุงเทพฯ: ศูนยสื่อเสรมิกรุงเทพฯ.
_______ . (2546). การบริหารงานวิชาการ. กรุงเทพฯ: ศูนยสื่อเสรมิกรุงเทพฯ.
_______ . (2547). การบริหารงานวิชาการ. พิมพครั้งท่ี 4. กรุงเทพฯ: ศูนยสื่อเสรมิ กรุงเทพฯ.
_______ . (2551). จิตวิทยาการศึกษา. กรุงเทพฯ: ศูนย์สื่อเสรมิกรงุเทพ.
พระราชบัญญัติการศึกษาแหงชาติพ.ศ.2542 (2542). ราชกิจจานุเบกษา. เลมที่ 116 ตอนที่ 74 ก, หนา 24 - 25.
พัชรี เหลืองอุดม. (2554). การศึกษาแรงจูงใจในการปฏิบัติงานของครูที่ส่งผลต่อประสิทธิผลของสถานศึกษา
 สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษาปทุมธาน ีเขต 2. มหาวิทยาลัยเทคโนโลยรีาชมงคลธัญบุรี.
ไพรินทร์ สุขโข. (2554). สมรรถนะของผู้บริหารที่ส่งผลต่อประสิทธิผลของสถานศึกษาในกลุ่มการศึกษาท้องถิ่นที่ 5.
 (วิทยานิพนธป์ริญญาศึกษาศาสตรมหาบัณฑิต, มหาวิทยาลัยศิลปากร).
วีระยุทธ ชาตะกาญจน์ (2556). เทคนิคการบริหารสำหรับนักบริหารการศึกษามืออาชีพ. กรุงเทพฯ: สำนักพิมพ์แห่ง
 จุฬาลงกรณ์มหาวิทยาลัย.
วาโร เพ็งสวัสดิ์. (2549). การพัฒนารูปแบบความสัมพันธ์เชิงเส้นตรงของประสิทธิผล ภาวะผู้นำของผูบ้ริหารทีส่่งผลต่อ

ประสิทธิผลของโรงเรียน. (วิทยานพินธ์ ศษ.ด.ขอนแก่น, มหาวิทยาลยัขอนแก่น).
วุฒิชัย จันทวัน. (2553). ประสิทธิผลการบริหารงานวิชาการในสถานศึกษาขั้นพ้ืนฐาน สังกัดสำนักงานเขตพื้นท่ีการศึกษา

อุบลราชธานี เขต 5. (วิทยานิพนธ์ ค.ม.อุบลราชธาน,ี มหาวิทยาลยัราชภัฏอุบลราชธานี).
ศศิวิมล สุขทนารักษ์. (2554). ความสัมพันธ์ระหว่างภาวะผู้นำของผูบ้ริหารสถานศึกษากับ
 สมรรถนะการบริหารงานวิชาการของโรงเรียนในเขตอำเภอคลองหลวง สังกัดสำนักงานเขตพื้นท่ีการศึกษา

ประถมศึกษาปทุมธานี เขต 1. (วิทยานิพนธ์ปทุมธาน,ี มหาวิทยาลยัเทคโนโลยีราชมงคลธัญบรุี).
สมพร หริัญลักษณส์ุต (2553). ความสัมพันธ์ระหว่างการใช้อำนาจของผู้บริหารกับประสิทธิผลของโรงเรียนมัธยมศึกษา สังกัด

สำนักงานเขตพื้นท่ีการศึกษาชลบรุี เขต 2. (วิทยานิพนธ์ กศ.ม.ชลบรุี, มหาวิทยาลัยบูรพา).

137

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ลฎาภา นีระมนต์, ดร.ก้องเกียรติ สหายรักษ์, และรศ.ดร.กิตติมา จึงสวุดี

 สาขาการจดัการ คณะบริหารธรุกิจและการจัดการ มหาวิทยาลัยราชภัฏอุบลราชธานี
จังหวัดอุบลราชธานี 34000

อีเมล: Chutimaw@oic.or.th โทร. 086-8671496

บทคัดย่อ
 การวิจัยครั้งนี้มีวัตถุประสงค์ 1) เพื่อศึกษาปัจจัยส่วนประสมทางการตลาดที่มีอิทธิพลต่อการตัดสินใจซื้อ
ประกันภัยรถยนต์ภาคสมัครใจของผู้ใช้รถยนต์นั่งส่วนบุคคลไม่เกิน 7 คน 2) ปัจจัยส่วนประสมทางการตลาดที่มีอิทธิพลต่อการ
ตัดสินใจซื้อประกันภัยรถยนต์ภาคสมัครใจของผู้ใช้รถยนต์นั่งส่วนบุคคลไม่เกิน 7 คน และ 3) เพื่อเปรียบเทียบความคิดเห็น
ของผู้ทำประกันภัยรถยนต์ที่มีต่อกลยุทธ์ทางการตลาดที่มีอิทธิพลต่อการตัดสินใจซื้อประกันภัยรถยนต์ภาคสมัครใจของผู้ใช้
รถยนต์นั่งส่วนบุคคลไม่เกิน 7 คน จำแนกตามเพศ อายุ สถานภาพการสมรส ระดับการศึกษา อาชีพ รายได้ และอายุการใช้
รถยนต์ ตัวอย่างที่ใช้คือ ประชาชนผู้ซื้อกรมธรรม์ประกันภัยรถยนต์ภาคสมัครใจสำหรับรถยนต์นั่งส่วนบุคคลไม่เกิน 7 คน ใน
เขตจังหวัดอุบลราชธานี จำนวน 351 คน โดยการสุ่มตัวอย่างแบบง่าย เครื่องมือท่ีใช้ในการวิจัยเป็นแบบสอบถามความคิดเห็น
เกี่ยวกับกลยุทธ์ทางการตลาดที่มีอิทธิพลต่อการตัดสินใจซื้อประกันภัยรถยนต์ภาคสมัครใจของผู้ใช้รถยนต์นั่งส่วนบุคคลไม่เกิน
7 คน ของประชาชน การตรวจสอบคุณภาพเครื่องมือโดยการวิเคราะห์ค่าความเชื่อมั่นของเครื่องมือในการวิจัยทั้งฉบับ ได้ค่า
สัมประสิทธิ์เท่ากับ .97 สถิติที่ใช้ในการวิเคราะห์ข้อมูล ได้แก่ ค่าความถี่ ร้อยละ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน การ
วิเคราะห์ถดถอยพหุคูณ การทดสอบค่า t และค่า F
 ผลการวิจัยพบว่า 1) กลยุทธ์ทางการตลาดที่มีอิทธิพลต่อการตัดสินใจซื้อประกันภัยรถยนต์ภาคสมัครใจ ของ
ผู้ใช้รถยนต์นั่งส่วนบุคคลไม่เกิน 7 คน ของประชาชนในเขตจังหวัดอุบลราชธานี โดยเรียงลำดับอิทธิพลจากมากไปหาน้อย
คือ 1.1) ด้านสิ ่ งแวดล้อมทางกายภาพ 1.2) ด้านราคา 1.3) ด้านบุคคล 1.4) ด้านส่งเสริมการตลาด 1.5) ด้าน
กระบวนการ และ 1.6) ด้านผลิตภัณฑ์ มีตัวแปรตามคือ การตัดสินใจซื้อประกันภัยรถยนต์ภาคสมัครใจของผู้ใช้รถยนต์นั่งส่วน
บุคคลไม่เกิน 7 คน ของประชาชนในเขตจังหวัดอุบลราชธานี ซึ่งตัวแปรทั้งหกด้านมีอิทธิพลต่อการตัดสินใจซื้อประกันภัย
รถยนต์ภาคสมัครใจของผู้ใช้รถยนต์นั่งส่วนบุคคลไม่เกิน 7 คน ของประชาชนในเขตจังหวัดอุบลราชธานี และสามารถร่วมกัน
ทำนายการตัดสินใจซื้อประกันภัยรถยนต์ภาคสมัครใจของผู้ใช้รถยนต์นั่งส่วนบุคคลไม่เกิน 7 คน ของประชาชนในเขตจังหวัด
อุบลราชธานี ร้อยละ 65 อย่างมีนัยสำคัญทางสถิติที่ระดับ .01 2) ผู้ใช้รถยนต์นั่งส่วนบุคคลไม่เกิน 7 คน ที่มีสถานภาพการ
สมรสและระดับการศึกษาต่างกัน ให้ความสำคัญต่อปัจจัยที่มีอิทธิพลต่อการตัดสินใจซื้อประกันภัยรถยนต์ภาคสมัครใจไม่
แตกต่างกัน ผู ้ใช้รถยนต์นั ่งส่วนบุคคลไม่เกิน 7 คน ที่มีเพศ อายุ อาชีพ รายได้ต่อเดือน และอายุรถยนต์ที่ใช้ต่างกัน ให้
ความสำคัญต่อปัจจัยที่มีอิทธิพลต่อการตัดสินใจซื้อประกันภัยรถยนต์ภาคสมัครใจแตกต่างกัน อย่างมีนัยสำคัญทางสถิติที่ระดับ
.01

คำสำคัญ: กลยุทธ์การตลาด, การตัดสินใจ, ประกันภัย, รถยนต์นั่งส่วนบุคคล

บทความวิจัย
ปัจจัยส่วนประสมทางการตลาดที่มีอิทธิพลต่อการตัดสินใจซื้อประกันภัยรถยนต์ภาคสมัครใจ

ของผู้ใช้รถยนต์นั่งส่วนบุคคลไม่เกิน 7 คน ของประชาชนในเขตจังหวัดอุบลราชธานี

138

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

THE FACTOR OF MARKETING MIX INFLUENCING ON PURCHASING DECISION OF
VOLUNTARY MOTOR INSURANCE OF SEDAN (NOT MORE THAN 7 PASS.) OF PEOPLE IN

UBON RATCHATHANI
Ladapa Neeramon, Dr.Kongkeat Sahairak, and Asst.Prof.Dr.Kittima Juengsuwadee

Management Branch, Faculty of Business Administration and Management
Ubon Ratchathani Rajabhat University

E-mail: Chutimaw@oic.or.th Tel. 086-8671496

Abstract
The purpose of this research was 1) to study The Factor of Marketing Mix related to decision of

Voluntary motor insurance of Sedan (Not more than 7 Pass.) of people 2) to study The Factor of Marketing
Mix influencing on purchasing decision of Voluntary motor insurance of Sedan (Not more than 7 Pass.) of
people and 3) to compare the opinions of auto insurers on The Factor of Marketing Mix influencing on
purchasing decision of Voluntary motor insurance of Sedan (Not more than 7 Pass.) of people. Classified by
sex, age, marital status, education, career, income and age of the car. An example used is 351 people who
purchase Voluntary motor insurance policies for Sedan (Not more than 7 Pass.) in Ubon Ratchathani
Province, by simple sampling. The research tool was an opinion questionnaire on The Factor of Marketing
Mix influencing on purchasing decision of Voluntary motor insurance of Sedan (Not more than 7 Pass.) of
people in Ubon Ratchathani. The tool quality was examined by analyzing the confidence of the instrument
in the entire research, The coefficient was .97. The statistics used in the data analysis were frequency,
percentage, mean, standard deviation. Multiple regression analysis, test for t-values and F-values.
 The research findings were as follows: 1. The Factor of Marketing Mix related to decision of Voluntary
motor insurance of Sedan (Not more than 7 Pass.) of people in Ubon Ratchathani, influenced by descending
order are: 1) the physical environment 2) price 3) and 4) the promotion 5) the procedure and 6) product.
There is a dependent variable The decision to purchase voluntary motor insurance for users of Sedan (Not
more than 7 Pass.). All six variables influence purchasing decisions. and can jointly predict 65% of insurance
purchase decisions with statistical significance at the .01 level. 2) Sedan (Not more than 7 Pass.) users with
different marital status and education level. Paying attention to factors influencing the decision to purchase
voluntary car insurance is no different. Sedan (Not more than 7 Pass.) users with gender, age, career, income
and car age different Pay attention to the factors that influence the decision to purchase voluntary motor
insurance in different sectors. statistically significant at the .01 level.

คำขอบคุณ ACKNOWLEDGEMENT : งานวิจัยนี้เป็นส่วนหนึ่งของคณะบริหารธุรกิจและการจัดการ มหาวิทยาลัยราชภัฏ
อุบลราชธาน ี

Keywords: Marketing Mix, Decision, Voluntary car insurance

139

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

บทนำ (Introduction)
 ปัจจุบันรถยนต์ถือเป็นปัจจัยที่สำคัญในการดำรงชีวิตประจำวัน เพื่อใช้ประโยชน์ในด้านต่าง ๆ ที่จะช่วยอำนวย
ความ สะดวกในการเดินทางให้กับมนุษย์ ทั้งเรื่องส่วนตัวและการทำธุรกิจ การงาน ท่องเที่ยว ฯลฯ ไม่ว่าจะเป็นการใช้รถยนต์
ส่วนตัว รถประจำทาง รถบรรทุก และการประกอบกิจการ ล้วนมีความจำเป็นต้องใช้รถยนต์ทั้งสิ้น เนื่องจากรถยนต์เป็นพาหนะ
ที่ก่อให้เกิดความสะดวกสบายและความรวดเร็วในการเดินทาง และการขนส่งซึ่งทำให้เกิดการขยายตัวของอุตสาหกรรมรถยนต์
ในประเทศไทย อันเนื่องมาจากความต้องการรถยนต์ของประชาชนในทุกสาขาอาชีพในประเทศไทยที่สูงขึ้น ประกอบกับการ
ดำเนินนโยบายด้านการขายของธุรกิจการค้ารถยนต์ที่มีการแข่งขันกัน เช่น การให้กู้ในอัตราดอกเบี้ยที่ต่ำ และการกำหนดราคา
ของรถยนต์เริ่มต้นที่ราคาต่ำ เป็นการทำให้คนสามารถมีรถยนต์มาใช้ ได้ง่ายขึ้น ซึ่งสิ่งเหล่านี้เป็นเหตุผลที่ทำให้จำนวนการใช้
รถยนต์เพิ่มสูงขึ้นอย่างรวดเร็ว (จันทนา เจริญทวี, 2559)
 จากการที่รถยนต์มีจำนวนที่เพิ่มขึ้นเป็นมาก ผลที่ตามมาก็คือการเกิดอุบัติเหตุของผู้ใช้รถยนต์มีจำนวนที่เพิ่มสูง
มากขึ้น ซึ่งในการเกิดอุบัติเหตุแต่ละครั้งได้ก่อให้เกิดความสูญเสียชีวิตและทรัพย์สินจำนวนมาก (ณัชชา โอเจริญ , 2560) เพื่อ
ชดเชยความสูญเสียที่เกิดขึ้นการประกันภัยจึงเป็นหนทางที่ดีที่สุดของการชดเชยความเสียหายของผู้ประสบภัยดังกล่าว
ประกอบกับรัฐบาลได้ออกพระราชบัญญัติคุ้มครองผู้ประสบภัยจากรถ พ.ศ.2535 เพื่อบังคับให้รถทุกคันจะต้องจัดให้มี
การประกันความเสียหาย ส่วนเจ้าของรถ/ผู้ใช้รถยนต์ที่ต้องการความคุ้มครองเพิ่มเติม เพื่อเพิ่มวงเงิน ความคุ้มครองของ
ประกันภัยให้มีจำนวนเงินที่สูงขึ้น ในการรองรับความเสียหายที่อาจเกิดขึ้นจากการ ใช้รถยนต์ในการเดินทาง และการ
ประกันภัยรถยนต์มีการประกันภัยอีกหนึ่งประเภทคือ การประกันภัยรถยนต์ภาคสมัครใจ ซึ่งประกอบด้วย การประกันภัย
ประเภท 1, การประกันภัยประเภท 2, การประกันภัยประเภท 3, การประกันภัยประเภทที่ 4 และการประกันภัยประเภท 5
(สำนักงานคณะกรรมการกำกับและส่งเสริมการประกอบธุรกิจประกันภัย (คปภ.), 2559) ซึ่งในส่วนของการประกันภัยรถยนต์ภาค
สมัครใจนี้ การจัดให้มีการประกันภัยความเสียหายจะขึ้นอยู่กับความสมัครใจของผู้ซื้อว่ามีความต้องการให้มีความคุ้มครองเพิ่ม
หรือไม่ และจำนวนเงินความคุ้มครองเพิ่มขึ้นเพียงใด รัฐบาลไม่ได้กำหนดไว้ว่ารถยนต์ที่ใช้ในการเดินทางจะต้องจัดให้มีการ
ประกันภัยรถยนต์ภาคสมัครใจ ด้วยเหตุผลดังกล่าวจึงทำให้ บริษัทประกันวินาศภัยแต่ละบริษัทมีการแข่งขันทางการตลาด เพื่อ
จัดหาผลิตภัณฑ์กรมธรรม์ประกันภัยให้สนองความต้องการของผู้ใช้รถยนต์ มีการพัฒนากรมธรรม์รูปแบบใหม่พร้อมทั้งการบริการ
หลังการขาย การส่งเสริมทางการตลาด ช่องทางการจำหน่ายกรมธรรม์ เพื่อให้บริษัทของตนเองสามารถครองส่วนแบ่งทาง
การตลาดได้มากท่ีสุด (ผุดผ่อง อาสิงสมานันท์ และเบญจมาศ อินทราเวช, 2561)
 อน่ึงงานวิจัยแนวโน้มของธุรกิจประกันวินาศภัย พบว่า สัดส่วนเบี้ยการประกันภัยรถยนต์ต่อรายรับประกันวินาศ
ภัยทั้งหมดสูงถึงร้อยละ 60 ต่อปี โดยเฉพาะอย่างยิ่งการประกันภัยรถยนต์ภาคสมัครใจทำรายได้คิดเป็นร้อยละ 50 ของ
เบี้ยประกันภัยรับตรงของธุรกิจประกันวินาศภัยในปี 2551 (เบญจมาศ เชียรวิชัย , 2553) โดยการประกันภัยรถยนต์
ภาคสมัครใจนั้นแบ่งเป็น 5 ประเภท ประกอบด้วย การประกันภัยรถยนต์ประเภท 1 การประกันภัยรถยนต์ประเภท 2 การ
ประกันภัยประเภท 3 การประกันภัยประเภทที่ 4 และการประกันภัยประเภท 5 ซึ่งผู้บริโภคย่อมมีปัจจัยที่มีผลต่อการตัดสินใจ
ซื้อประกันภัยรถยนต์ที่แตกต่างกัน ซึ่งปัจจัยเหล่านี้จะประกอบด้วยความคุ้มครอง เบี้ยประกันภัย ช่องทางการจัดจำหน่าย การ
ส่งเสริมการขาย ปัจจัยพื้นฐานของผู้บริโภคเหล่านี้ จะส่งผลให้เกิดกระบวนการตัดสินใจ ซึ่งกระตุ้นหรือส่งผลความรูส้กึ
นึกคิดต่อผู้บริโภคก่อให้เกิดการตอบสนองของผู้บริโภคในด้านต่างๆ เช่น การเลือกทำประกันภัยรถยนต์จากบริษัททำประกัน
วินาศภัยจากบริษัทใดบริษัทหนึ่ง โดยการตอบสนองของผู้บริโภคแต่ละคนนั้นย่อมจะมีปัจจัยที่ส่งผลต่อการตัดสินใจที่แตกต่าง
กัน อีกทั้งในปัจจุบันสภาพเศรษฐกิจในประเทศทำให้ผู้บริโภคระมัดระวังในการใช้จ่ายการเลือกซื้อสินค้าและบริการและหันมา
ซื้อประกันภัยรถยนต์ให้ตรงกับความเสี่ยงภัยในการใช้งานของตนมากขึ้น (ณัฐกฤตา ปานเพ็ชร , 2559)

140

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

วัตถุประสงค ์(Research of the Study)
 ในการวิจัยในครั้งน้ีผู้วิจัยได้กำหนดความมุ่งหมายของการวิจัย ไว้ดังน้ี

1. เพื่อศึกษากลยุทธ์ทางการตลาดเกี่ยวกับการตัดสินใจซื้อประกันภัยรถยนต์ภาคสมัครใจของผู้ใช้รถยนต์นั่งส่วน
บุคคลไม่เกิน 7 คน ของประชาชนในเขตจังหวัดอุบลราชธานี

2. เพื่อศึกษากลยุทธ์ทางการตลาดทีม่ีอิทธิพลต่อการตัดสินใจซื้อประกันภัยรถยนต์ภาคสมัครใจของผู้ใช้รถยนต์นั่งส่วน
บุคคลไม่เกิน 7 คน ของประชาชนในเขตจังหวัดอุบลราชธานี

3. เพื่อเปรียบเทียบความคิดเห็นของผู้ทำประกันภัยรถยนต์ที่มีต่อกลยุทธ์ทางการตลาดที่มีอิทธิพลต่อการตัดสินใจซื้อ
ประกันภัยรถยนต์ภาคสมัครใจของผู้ใช้รถยนต์นั่งส่วนบุคคลไม่เกิน 7 คน ของประชาชนในเขตจังหวัดอุบลราชธานี จำแนกตาม
เพศ อายุ สถานภาพการสมรส ระดับการศึกษา อาชีพ รายได้ และอายุการใช้รถยนต์

วิธีวิจัย (Research Methodology)
 ประชากรและกลุ่มตัวอย่าง
 การวิจัยครั้งนี้มุ่งศึกษาปัจจัยส่วนประสมทางการตลาดทีม่ีอิทธิพลต่อการตดัสินใจซื้อประกันภยัรถยนต์ภาคสมัคร
ใจของผู้ใช้รถยนต์นั่งส่วนบุคคลไมเ่กิน 7 คน ของประชาชนในเขตจังหวัดอุบลราชธาน ี

 ประชากรที่ใช้ในการวิจัยครั้งนี้ ได้แก่ ผู้ซื้อประกันภัยรถยนต์ภาคสมัครใจ บริษัทประกันวินาศภัย ในเขตจังหวัด
อุบลราชธานี จำนวนประชากร 75,596 คน (สถิติการรับประกันวินาศภัยสำนักงาน คปภ. : 2557)
 ผู้วิจัยได้ทำการเลือกตัวอย่าง (Sampling) ที่ใช้ในการศึกษาวิจัยครั้งนี ้ โดยใช้การเทียบตารางกำหนดขนาด
ตัวอย่างของ Krejcie and Morgan (ทองใบ สุดชารี, 2551) ได้ขนาดของตัวอย่าง จำนวน 351 คน โดยใช้วิธีการสุ่ม
ตัวอย่างอย่างง่าย
 เคร่ืองมือท่ีใช้ในการวิจัย
 เครื่องมือที่ใช้ในการวิจัยครั้งนี้ ผู้วิจัยใช้แบบสอบถาม เป็นชุดของคำถามที่ใช้ถามข้อเท็จจริง เพื่อใช้เก็บรวบรวม
ข้อมูลจากกลุ่มตัวอย่างให้สอดคล้องกับวัตถุประสงค์ และสมมติฐานของการวิจัย ประกอบไปด้วย 3 ส่วน คือ ส่วนที่ 1 ข้อมูล
สถานภาพท่ัวไปของผู้ตอบแบบสอบถาม ได้แก่ เพศ อายุ สถานภาพการสมรส ระดับการศึกษา อาชีพ รายได้ต่อเดือน และอายุ
ของรถยนต์ที่ใช้ เป็นแบบสอบถามที่มีลักษณะกำหนดคำตอบให้เลือกเพียงคำตอบเดียว แบบตรวจสอบรายการ (Check-list)
ส่วนท่ี 2 เป็นคำถามเกี่ยวกับกลยุทธ์การตลาดที่มีอิทธิพลต่อการตัดสินใจซื้อประกันภัยรถยนต์ภาคสมัครใจ ของรถยนต์นั่งส่วน
บุคคลไม่เกิน 7 คน โดยคำถามจะแบ่งตามกลยุทธ์ด้านต่าง ๆ ทั้ง 7 ด้าน ใช้เกณฑ์การให้คะแนน 5 ระดับของลิเคิร์ท (Likert
Scale) ส่วนท่ี 3 เป็นแบบสอบถามเกี่ยวกับการตัดสินใจซื้อประกันภัยของผู้ซื้อประกันภัยรถยนต์ ภาคสมัครใจ ของรถยนต์นั่ง
ส่วนบุคคลไม่เกิน 7 คน ใช้เกณฑ์การให้คะแนน 5 ระดับของลิเคิร์ท (Likert Scale) (ทองใบ สุดชารี : 2549)
 การเก็บรวบรวมข้อมูล
 ผู้วิจัยได้ทำการสำรวจกลุ่มของซื ้อประกันภัยรถยนต์ภาคสมัครใจ บริษัทประกันวินาศภัยในเขตจังหวัด
อุบลราชธานี เกี่ยวกับกลยุทธ์การตลาดที่มีอิทธิพลต่อการตัดสินใจซื้อประกันภัยรถยนต์ภาคสมัครใจ ของรถยนต์นั่งส่วน
บุคคลไม่เกิน 7 คน ว่ามีปัจจัยใดบ้างที่มีอิทธิพลต่อการตัดสินใจซื้อประกันภัยรถยนต์ภาคสมัครใจ โดยการสุ่มตัวอย่าง
อย่างง่ายและมีเครื ่องมือเป็นแบบสอบถาม ได้สร้างขึ ้นจากการศึกษาแนวความคิดและทฤษฎีต่าง ๆ ตลอดจน
การศึกษาผลงานวิจัยอื่น ๆ ที่เกี่ยวข้อง และใช้วิธีการสัมภาษณ์เพิ่มเติมจากในแบบสอบถาม เพื่อให้ได้รายละเอียดของ
ข้อมูลให้ได้มากที่สุด

141

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 การวิเคราะห์ข้อมูล
 เมื ่อรวบรวมแบบสอบถามที่ได้รับคำตอบแล้ว มาดำเนินการวิเคราะห์ข้อมูลโดยใช้โปรแกรมสำเร็จรูปทาง
คอมพิวเตอร์ 1) ตรวจสอบความสมบูรณ์ของแบบสอบถามทุกฉบับ เลือกแบบสอบถามที่มีความสมบูรณ์มาใช้ในการวิเคราะห์
2) วิเคราะห์ข้อมูลเกี่ยวกับสถานภาพของผู้ตอบแบบสอบถามโดยการแจกแจงความถี่ และร้อยละ 3) วิเคราะห์กลยุทธ์ทาง
การตลาดที่มีอิทธิพลต่อการตัดสินใจซื้อประกันภัยรถยนต์ภาค สมัครใจ ของผู้ใช้รถยนต์นั่งส่วนบุคคลไม่เกิน 7 คน ของผู้ใช้
รถยนต์ในเขตจังหวัดอุบลราชธานีด้วยโปรแกรมสำเร็จรูป หาค่าเฉลี่ย ค่าความเบี่ยงเบนมาตรฐาน แล้วนำค่าเฉลี่ยมาเทียบกับ
เกณฑ์ ดังนี้ (บุญชม ศรีสะอาด, 2535) 4) วิเคราะห์การตัดสินใจซื้อประกันภัยรถยนต์ภาคสมัครใจ ของผู้ใช้รถยนต์นั่งส่วน
บุคคลไม่เกิน 7 คน ของผู้ใช้รถยนต์ในเขตจังหวัดอุบลราชธานี ด้วยโปรแกรม สำเร็จรูปหาค่าเฉลี่ย ค่าความเบี่ยงเบนมาตรฐาน
แล้วนำค่าเฉลี่ยมาเทียบกับเกณฑ์ ดังนี้ (บญุชม ศรีสะอาด, 2535) 5) วิเคราะห์กลยุทธ์ทางการตลาดที่มีอิทธิพลต่อการตัดสินใจ
ซื้อประกันภัยรถยนต์ภาค สมัครใจ ของผู้ใช้รถยนต์นั่งส่วนบุคคลไม่เกิน 7 คน ของผู้ใช้รถยนต์ในเขตจังหวัดอุบลราชธานี โดย
เปรียบเทียบจากผู้ซื้อประกันภัย จำแนกตามเพศ อายุ สถานภาพสมรถ อาชีพ รายได้ต่อเดือน และระดับการศึกษา 6) นำเสนอ
ผลการวิเคราะห์ข้อมูลที่รวบรวมไว้ 7) วิเคราะห์ข้อเสนอแนะอื่น ๆ

สรุปผลการวิจัยและอภิปรายผล (Research Conclusion and Discussion)
 ผลการวิจัยเรื่องกลยุทธ์การตลาดที่มีอิทธิพลต่อการตัดสินใจซื้อประกันภัยรถยนต์ภาคสมัครใจ ของผู้ใช้รถยนต์นั่ง
ส่วนบุคคลไม่เกิน 7 คน ของประชาชน ของประชาชนในเขตจังหวัดอุบลราชธานี สรุปได้
 สรุปผลปัจจัยส่วนบุคคลของผู้ตอบแบบสอบถาม จากการศึกษาตัวอย่าง จำนวน 351 คน ส่วนใหญ่เป็นเพศหญิง อายุ
ระหว่าง 20 – 30 ปี สถานภาพสมรส จบการศึกษาระดับปริญญาตรี ประกอบอาชีพพนักงานบริษัทเอกชน มีรายได้ น้อย
กว่า 15,000 บาท และรถยนต์มีอายุการงานระหว่าง 4 – 6 ป ี
 สรุปผลกลยุทธ์ทางการตลาดที่มีอิทธิพลต่อการตัดสินใจซื้อประกันภัยรถยนต์ภาคสมัครใจของผู้ใช้รถยนต์นั่งส่วน
บุคคลไม่เกิน 7 คน ของประชาชนในเขตจังหวัดอุบลราชธานี จากการศึกษาตัวอย่าง พบว่า การตัดสินใจซื้อประกันภัย
รถยนต์ภาคสมัครใจของผู้ใช้รถยนต์นั ่ งส่วนบุคคลไม่ เกิน 7 คน ของประชาชนในเขตจังหวัดอุบลราชธานี ผู ้ซื ้ อ
ประกันภัยให้ความสำคัญอยู่ในระดับมาก ด้วยค่าเฉลี่ย 4.11 ด้านกลยุทธ์การตลาดที่มีอิทธิพลต่อการตัดสินใจซื้อประกันภัย
รถยนต์ภาคสมัครใจของผู้ใช้รถยนต์นั่งส่วนบุคคลไม่เกิน 7 คน ของประชาชนในเขตจังหวัดอุบลราชธานี เรียงจากค่าเฉลี่ย
มากไปหาค่าเฉลี่ยน้อย ได้แก่ ด้านผลิตภัณฑ์ รองลงมาคือด้านราคา ด้านกระบวนการ ด้านช่องทางการจัดจำหน่าย ด้าน
สิ่งแวดล้อมทางกายภาพ ด้านส่งเสริมการตลาด และด้านบุคคล ทุกด้านให้ความสำคัญอยู่ในระดับมาก ตามลำดับ โดยมีประเด็น
สำคัญรายข้อในกลยุทธ์แต่ละด้าน ดังนี้ ด้านผลิตภัณฑ์ ผู้ซื้อประกันภัยให้ความสำคัญในภาพรวมอยู่ในระดับมาก โดยให้
ความสำคัญในเรื่องบริษัทมีประเภทประกันภัยรถยนต์ที่หลากหลายสามารถเลือกได้ตามความต้องการของลูกค้า เงื่อนไข
ความคุ้มครองของกรมธรรม์ประกันภัยที่มีประเภทของกรมธรรม์ประกันภัยให้ เลือก ที่หลากหลาย และบริษัทมกีาร
บริการลูกค้าที่รวดเร็ว บริการรับแจ้งเหตุตลอด 24 ชั่วโมง ด้านราคา ผู้ซื้อประกันภัยให้ความสำคัญในภาพรวมอยู่ในระดับมาก
โดยให้ความสำคัญในเรื่องบริษัทมีวิธีการการชำระเบี้ยง่าย สามารถชำระผ่านบัตรเครดิตได้ บริษัทมีอัตราค่าเบี้ยประกันภัย
ในราคาพิเศษให้กับลูกค้าประวัติรถดี ไม่มีเคลม และบริษัทมีอัตราค่าเบี้ยประกันภัยเหมาะสม เมื่อเปรียบเทียบกับ
เงื่อนไขความคุ้มครอง ด้านกระบวนการ ผู้ซื้อประกันภัยให้ความสำคัญในภาพรวมอยู่ในระดับมาก โดยให้ความสำคัญในเรื่องบริษัท
มีขั้นตอนระยะเวลาในการจ่ายสินไหมที่รวดเร็ว บริษัทมีช่องทางการแจ้งเหตุ กรณีเกิดอุบัติเหตุที่สามารถเข้าถึงง่ายและรวดเร็ว
และบริษัทมีจำนวนพนักงานเพียงพอในการให้บริการ ด้านช่องทางการจัดจำหน่าย ผู้ซื้อประกันภัยให้ความสำคัญในภาพรวม
อยู่ในระดับมาก โดยให้ความสำคัญในเรื่องบริษัท/ศูนย์ให้บริการ มีหลายสาขา และครอบคลุมทั่วประเทศ สถานที่ตั้งของ

142

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

บริษัทประกันภัยมีความสะดวกในการติดต่อซื้อประกันภัย อยู่ใกล้แหล่งชุมชน มีความสะดวก ในการเดินทาง และผู้ใช้
รถยนต์สามารถซื้อประกันภัยได้โดยตรงกับบริษัทประกันภัย โดยไม่ต้องผ่านตัวแทน ด้านสิ่งแวดล้อมทางกายภาพ ผู้ซื้อ
ประกันภัยให้ความสำคัญในภาพรวมอยู่ในระดับมาก โดยให้ความสำคัญในเรื่องบริษัทมีสำนักงานเป็นหลักแหล่ง เป็นที่
น่าเชื่อถือ บริษัทมีอุปกรณ์ที่ทันสมัยในการทำงาน และบริษัทมีการจัดรูปแบบของสำนักงานที่โดดเด่น สะดุดตา ด้านส่งเสริม
การตลาด ผู้ซื้อประกันภัยให้ความสำคัญในภาพรวมอยู่ ในระดับมาก โดยให้ความสำคัญในเรื่องการให้ส่วนลดเบี้ย
ประกันสำหรับลูกค้าที่มีประวัติการใช้บริการที่ต่อเนื่อง บริษัทมีการให้ของแถมหรือของชำร่วยในการซื้อประกันภัย และบริษัท
มีการออกบูธ จัดนิทรรศการ ประชาสัมพันธ์เกี่ยวกับผลิตภัณฑ์ประกันภัย ด้านบุคคล ผู้ซื้อประกันภัยให้ความสำคัญใน
ภาพรวมอยู่ในระดับมาก โดยให้ความสำคัญในเรื่องพนักงานมีความรู้ ความเข้าใจเกี่ยวกับผลิตภัณฑ์ประกันภัยประเภท
รถยนต์เป็นอย่างดี พนักงานสำรวจภัยถึงที่เกิดเหตุในเวลาอันรวดเร็ว และพนักงานให้คำแนะนำและคำปรึกษาอย่างถูกต้อง เข้าใจ
ง่าย
 สรุปผลการวิเคราะห์เปรียบเทียบปัจจัยส่วนประสมทางการตลาดที่มีอิทธิพลต่อการตัดสินใจซื้อประกันภัยรถยนต์ภาค
สมัครใจของผู้ใช้รถยนต์นั่งส่วนบุคคลไม่เกิน 7 คน ของประชาชนในเขตจังหวัดอุบลราชธานี จากการวิเคราะห์การถดถอย
พหุคูณ (Multiple Regression) เพื่อพยากรณ์ตัวแปรตามตัวหนึ่งที่ส่งผลมาจากตัวแปรอิสระตั้งแต่สองตัวขึ้นไป โดยการใช้
เทคนิคการวิเคราะห์แบบ Stepwise พบว่า ตัวแปรอิสระทุกตัวมีความสัมพันธ์กับตัวแปรตาม อย่างมีนัยสำคัญทางสถิติที่
ระดับ .01 ด้านการพยากรณ์กลยุทธ์การตลาดที่มีอิทธิพลต่อการตัดสินใจซื้อประกันภัยรถยนต์ภาคสมัครใจของผู้ใช้รถยนต์นั่ง
ส่วนบุคคลไม่เกิน 7 คน ของประชาชนในเขตจังหวัดอุบลราชธานี ด้วยตัวแปรอิสระ 6 ตัว ได้แก่ ด้านสิ่งแวดล้อมทางกายภาพ
ด้านราคา ด้านบุคคล ด้านส่งเสริมการตลาด ด้านกระบวนการ และด้านผลิตภัณฑ์ และตัวแปรตามคือ กา รตัดสินใจซื้อ
ประกันภัยรถยนต์ภาคสมัครใจของผู้ใช้รถยนต์นั่งส่วนบุคคลไม่เกิน 7 คน ของประชาชนในเขตจังหวัดอุบลราชธานี ปรากฏ
ว่า ตัวแปรทั้งหกด้านมีอิทธิพลต่อการตัดสินใจซื้อและสามารถร่วมกันทำนายการตัดสินใจซื้อประกันภัยรถยนต์ภาคสมัครใจ
ของผู้ใช้รถยนต์นั่งส่วนบุคคลไม่เกิน 7 คน ของประชาชนในเขตจังหวัดอุบลราชธานี ได้ร้อยละ 65 (R2

Adj = .65) อย่างมี
นัยสำคัญทางสถิติที่ระดับ .01 การวิเคราะห์เปรียบเทียบกลยุทธ์ทางการตลาดจำแนกตามปัจจัยส่วนบุคคล พบว่า ปัจจัยส่วนบุคคลด้าน
เพศ พบค่าสถิติ t - test มีค่า Sig. เท่ากับ .00 จึงยอมรับสมมติฐานท่ี 2 ผู้ใช้รถยนต์นั่งส่วนบุคคลไม่เกิน 7 คน ที่มีเพศต่างกัน
ให้ความสำคัญต่อปัจจัยที่มีอิทธิพลต่อการตัดสินใจซื้อประกันภัยรถยนต์ภาคสมัครใจแตกต่างกัน ด้านปัจจัยส่วนบุคคลด้านอายุ
อาชีพ รายได้เฉลี่ยต่อเดือน และอายุรถยนต์ที่ใช้ พบค่าสถิติ F - test มีค่า Sig. น้อยกว่าค่าระดับนัยสำคัญที่ .01 จึงยอมรับ
สมมติฐานที่ 2 ผู้ใช้รถยนต์นั่งส่วนบุคคลไม่เกิน 7 คน ที่มีอายุ อาชีพ รายได้เฉลี่ยต่อเดือน และอายุรถยนต์ที่ใช้ต่างกัน ให้
ความสำคัญต่อปัจจัยที่มีอิทธิพลต่อการตัดสินใจซื้อประกันภัยรถยนต์ภาคสมัครใจแตกต่างกัน ในขณะที่ปัจจัยส่วนบุคคลด้าน
สถานภาพการสมรส และระดับการศึกษา พบค่าสถิติ F – test มีค่า Sig. มากกว่าค่าระดับนัยสำคัญที่ .01 จึงปฏิเสธสมมติฐาน
ที่ 2 ผู้ใช้รถยนต์นั่งส่วนบุคคลไม่เกิน 7 คน ที่มีสถานภาพการสมรส และระดับการศึกษาต่างกัน ให้ความสำคัญต่อปัจจัยที่มี
อิทธิพลต่อการตัดสินใจซื้อประกันภัยรถยนต์ภาคสมัครใจไม่แตกต่างกัน
 อภิปรายผล
 จากผลการวิจัย สามารถนำมาอภิปรายผลได้ ดังนี้ จากการศึกษาตัวอย่าง พบว่าผู้ซื้อประกันภัยให้ความสำคัญต่อกล
ยุทธ์ทางการตลาดทุกด้านในระดับมาก สามารถอภิปรายผลเรียงจากความสำคัญที่มีค่าเฉลี่ยมากไปหาค่าเฉลี่ยน้อย ดังนี้ ด้าน
ผลิตภัณฑ์ ตามความคิดเห็นของผู้ซื้อประกันภัย รายข้อทุกข้อมีค่าเฉลี่ยอยู่ในระดับมาก โดยรายข้อที่มีค่าเฉลี่ยสูงสุด คือ บริษัท
มีประเภทประกันภัยรถยนต์ที่หลากหลายสามารถเลือกได้ตามความต้องการของลูกค้า สอดคล้องกับงานวิจัยของ ครรชิต เช้ือ
ขำ และคณะ (2563) ทำการวิเคราะห์ปัจจัยส่วนผสมทางการตลาดและปัจจัยของความน่าเชื่อถือที่มีความสัมพันธ์ต่อการ
ตัดสินใจซื้อประกันภัยรถยนต์ภาคสมัครใจแบบออนไลน์ ในจังหวัดตรัง ในด้านผลิตภัณฑ์ที่ให้ความสำคัญในการเสนอราคาค่า

143

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

เบี้ยประกันภัยมีหลากหลายเพื่อให้เกิดการเปรียบเทียบ เช่นเดียวกับ รสริน พัชร์กัญญาและศรัญญา กัมพุอังกูร (2559) ที่ศึกษา
ปัจจัยส่วนประสมทางการตลาดที่มีผลต่อการเลือกซื้อประกันภัยรถยนต์ภาคสมัครใจ พบว่า ผู้ซื้อต้องการกรมธรรม์ที่มี
เงื่อนไขความคุ้มครองที่ชัดเจน และ Huihui (2015) ศึกษาเกี่ยวกับปัจจัยที่มีอิทธิพลต่อการซื้อประกันชีวิตในประเทศจีน John
(2012) ศึกษาการตลาดของเครดิตประกันชีวิต และ Nadine (2013) ศึกษาเรื่องการประกันชีวิตผลิตภัณฑ์ทางการเงินแบบใหม่
ที่ต่างก็ให้ความสำคัญในด้านผลิตภัณฑ์ และรายข้อที่มีค่าเฉลี่ยต่ำสุด คือ บริษัทมีอู่ซ่อมรถในเครือที่มีมาตรฐาน และมีบริการ
รถยนต์ใช้ระหว่างการจัดซ่อม สอดคล้องกับการศึกษาของ จรัสลักษณ์ อู่ทรัพย์ (2558) ทำการศกึษาปัจจัยที่มีผลต่อการตัดสินใจ
ซื้อประกันภัยรถยนต์ภาคสมัครใจของผู้บริโภคในเขตกรุงเทพมหานครและปริมณฑล พบว่า ผู้ตอบแบบสอบถามให้ความสำคญั
ในการบริการที่มีคุณภาพของบริษัทประกันเมื่อประสบอุบัติเหตุ
 ในขณะที ่ สุทธาทิพย์ คำพาที (2557) ได้ศึกษาส่วนประสมการตลาดบริการที ่มีผลต่อผู ้บริโภคในจังหวัด
สมุทรสาคร ในการเลือกซื้อประกันภัยรถยนต์ส่วนบุคคล (ไม่เกิน 7 คน) ภาคสมัครใจผ่านทางธนาคารพาณิชย์ ที่สรุปว่าผู้ตอบ
แบบสอบถามให้ความสำคัญในด้านผลิตภัณฑ์ในเรื่องเงื่อนไขความรับผิดต่อความเสียหายของตัวรถยนต์คันเอาประกันภัย
การได้ข้อสรุปเช่นนี้อาจมาจากตัวประกันภัยควรมีหลากหลายรูปแบบเพื่อให้เกิด การเปรียบเทียบถึงความเหมาะสม
และคุ้มค่ามากที่สุดของประกันภัย และตรงตามความต้องการของผู้ซื้อประกันภัยด้วยเช่นกัน ด้านราคา ตามความคิดเห็น
ของผู้ซื้อประกันภัย รายข้อทุกข้อมีค่าเฉลี่ยอยู่ในระดับมาก โดยรายข้อที่มีค่าเฉลี่ยสูงสุด คือ บริษัทมีวิธีการชำระเบี้ยง่าย
สามารถชำระผ่านบัตรเครดิตได้ สอดคล้องกับ วรรณา ชูประดิษฐ์ (2555) ที่ผลการศึกษาพบว่า ผู้ตอบแบบสอบถามให้ความสำคัญใน
ด้านความสะดวกในการชำระเงิน เช่น บัตรเครดิต โอนผ่านธนาคาร การให้สินเช่ือในการผ่อนชำระเบี้ยประกันภัย และพบว่า
เหตุผลในการทำประกันภัยภาคสมัครใจเพื่อลดค่าใช้จ่ายกรณีเกิดอุบัติเหตุ อย่างมีนัยสำคัญทางสถิติที่ระดับ .05 ด้านรายข้อที่มี
ค่าเฉลี่ยต่ำสุด คือ ค่าเบี้ยประกันภัยในการทำประกันภัยมีราคาที่ถูกลงในปัจจุบัน
 การศึกษาของ ครรชิต เชื้อขำ และคณะ (2563) ทำการวิเคราะห์ปัจจัยส่วนผสมทางการตลาดและปัจจัยของ
ความน่าเชื่อถือที่มีความสัมพันธ์ต่อการตัดสินใจซื้อประกันภัยรถยนต์ภาคสมัครใจแบบออนไลน์ ในจังหวัดตรัง พบว่าปัจจัย
ด้านราคาที่กลุ่มตัวอย่างให้ความสำคัญคือ การเสนอราคาค่าเบี้ยประกันภัยมีหลากหลายเพื่อให้ เกิดการเปรียบเทียบ
การได้ข้อสรุปเช่นนี้อาจมาจากผู้ซื้อให้ความสำคัญกับอัตราเบี้ยประกันภัยเมื่อเทียบกับความคุ้มครองมีความเหมาะสมกับความ
คุ้มครองที่ได้รับ รวมถึงราคาค่าเบี้ยประกันที่ครอบคลุมความเสียหายหลายอย่างมีราคาเบี้ยประกันที่ค่อนข้างสูง ผู้ซื้อประกันภัย
จึงให้ความสำคัญในเรื่องราคาที่หลากหลาย สามารถเปรียบเทียบได ้และเหมาะสมกับกรมธรรม์ ด้านกระบวนการ ตามความ
คิดเห็นของผู้ซื้อประกันภัยพบว่ารายข้อทุกข้อมีค่าเฉลี่ยอยู่ในระดับมาก โดยรายข้อที่มีค่าเฉลี่ยสูงสุดคือ บริษัทมีขั้นตอน
ระยะเวลาในการจ่ายสินไหมที่รวดเร็ว สอดคล้องกับ น้ำผึ้ ง วงษ์มาพันธ์ (2558) ที่ ได้ศึกษาส่วนประสมการตลาด
บริการที่ มี ผลต่อการผู้บริโภคในอำเภอเมืองเชียงใหม่ในการซื้อประกันภัยรถยนต์ส่วนบุคคลภาคสมัค รใจ พบว่า ผู้ตอบ
แบบสอบถามให้ความสำคัญด้านกระบวนการให้บริการในปัจจัยย่อยคือ ความรวดเร็วในการให้บริการเมื่อประสบอุบัติเหตุ
ความรวดเร็วในการจ่ายสินไหม และมีระบบ Call Center เพื่อรับเรื่องร้องเรียนตลอด 24 ช่ัวโมง เช่นเดียวกับ ปริวรรธก์ บุณยา
วีร์ (2558) ศึกษาส่วนประสมการตลาดบริการที่มีผลต่อผู้ใช้รถยนต์ส่วนบุคคลในอำเภอเมืองเชียงใหม่ในการซื้อประกันภัย
รถยนต์ภาคสมัครใจประเภท 5 ที่พบว่า ส่วนประสมการตลาดด้านกระบวนการให้บริการมีศูนย์รับแจ้งการให้บริการตลอด
24 ช่ัวโมง พนักงานสามารถเข้าถึงที่เกิดเหตุได้อย่างรวดเร็ว
 พันธ์ทิพย์ ทองคำ (2556) ได้ศึกษาพฤติกรรมของผู้บริโภควัยทำงานในอำเภอเมืองเชียงใหม่ต่อการซื้อ
ประกันภัยรถยนต์ภาคสมัครใจ ที่พบว่าผู้ตอบแบบสอบถามให้ความสนใจในด้านความรวดเร็วในการให้บริการ เมื่อ
ประสบอุบัติเหตุ และความรวดเร็วในการตรวจสอบค่าเบี้ย ส่วนรายข้อที่มีค่า เฉลี่ยต่ำสุด คือ ความสะดวกรวดเร็วในการ
ติดต่อพนักงานขายประกัน การได้ข้อสรุปเช่นนี้อาจมาจากการซือ้ประกันภยัเกี่ยวข้องกับการเกิดอุบัติเหต ุเมื่อเกิดอุบัติเหตุขึ้นผู้

144

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ซื้อประกันภัยจึงคิดว่าการติดต่อพนักงานหรือตัวแทนต้องสะดวก รวดเร็ว ไม่ว่าจะในเวลาเกิดอุบัติเหตุ เพื่อให้เกิดความอุ่น
ใจขณะที่ประสบเหตุอยู่ หรือแม้แต่การติดต่อขอสินไหมภายหลังจากประสบเหตุแล้วก็ตาม ด้านช่องทางการจัดจำหน่าย
ตามความคิดเห็นของผู้ซื้อประกันภัยพบว่ารายข้อทุกข้อมีค่าเฉลี่ยอยู่ในระดับมาก โดยรายข้อที่มีค่าเฉลี่ยสูงสุดคือ บริษัท/ศูนย์
ให้บริการ มีหลายสาขา และครอบคลุมทั่วประเทศ สถานท่ีตั้งของบริษัทประกันภัยมีความสะดวกในการติดต่อซื้อประกันภัย อยู่
ใกล้แหล่งชุมชน มีความสะดวกในการเดินทาง และผู้ใช้รถยนต์สามารถซื้อประกันภัยได้โดยตรงกับบริษัทประกันภัย โดยไม่
ต้องผ่านตัวแทน สอดคล้องกับ สุทธาทิพย์ คำพาที (2557) ทำการศึกษาส่วนประสมการตลาดบริการที่มีผลต่อ
ผู้บริโภคในจังหวัดสมุทรสาคร ในการเลือกซื้อประกันภัยรถยนต์ส่วนบุคคล (ไม่เกิน 7 คน) ภาคสมัครใจผ่านทาง
ธนาคารพาณิชย์ พบว่า ส่วนประสมทางการตลาดบริการด้านช่องทางการจัดจำหน่ายในเรื่องสาขาธนาคารห าง่าย
เดินทางสะดวก มีพื้นที่จอดรถที่ เพียงพอ ในขณะที่พันธ์ทิพย์ ทองคำ (2556) ศึกษาพฤติกรรมของผู้บริโภควัย
ทำงานในอำเภอเมืองเชียงใหม่ต่อการซื้อประกันภัยรถยนต์ภาคสมัครใจ พบว่า ช่องทางการซื้อประกันภัยรถยนต์
คือของผู้ตอบแบบสอบถามคือการซื้อผ่านตัวแทนบริษัทประกัน การได้ข้อสรุปเช่นนี้อาจมาจากในปัจจุบันผู้ซื้อนิยม
ความสะดวกสบายในเรื่องการเดินทาง หากบริษัท/ศูนย์ให้บริการประกันภัยมีหลายสาขา ครอบคลุมทั่วประเทศ และมีที่ตั้งที่
สามารถเดินทางสะดวก มองเห็นง่าย จะทำให้การตัดสินใจซื้อของผู้ซื้อประกันภัยง่ายยิ่งขึ้น โดยเฉพาะการซื้อประกันภัยได้
โดยตรงกับบริษัทประกันภัยที่ไม่ต้องผ่านตัวแทน ด้านสิ่งแวดล้อมทางกายภาพตามความคิดเห็นของผู้ซื้อประกันภัย รายข้อ
ทุกข้อมีค่าเฉลี่ยอยู่ในระดับมาก โดยรายข้อที่มีให้ความสำคัญมากที่สุดคือ บริษัทมีสำนักงานเป็นหลักแหล่ง เป็นที่น่าเชื่อถือ
และบริษัทมีอุปกรณ์ที่ทันสมัยในการทำงาน ในขณะที่ วรรณา ชูประดิษฐ์ (2555) ได้ศึกษาปัจจัยทางการตลาดที่มีผลต่อ
พฤติกรรมการซื้อกรมธรรม์ประกันภัยรถยนต์ภาคสมัครใจในเขตพื้นท่ีจังหวัดยะลา พบว่า ด้านสิ่งแวดล้อมทางกายภาพมีความ
พึงพอใจในระดับมาก แต่มีค่าเฉลี่ยน้อยท่ีสุดเมื่อเทียบกับความคิดเห็นในด้านอื่น ๆ ทั้งนี้ได้มีปัจจัยย่อยที่ผู้ตอบแบบสอบถามได้
ให้ความสำคัญกับปัจจัยย่อยคือ ที่ตั้งสำนักงานตัวแทนประกันภัยที่แน่นอน มีความสะอาดของสถานที่และห้องน้ำ ห้องพักรอ
รับบริการมีที่นั่งเพียงพอ ด้านรายข้อที่มีค่าเฉลี่ยต่ำสุดคือ บริษัทมีบริการที่จอดรถอย่างเพียงพอ สอดคล้องกับการศึกษาของ
สุทธาทิพย์ คำพาที (2557) ที่ได้ศึกษาส่วนประสมการตลาดบริการที่มีผลต่อผู้บริโภคในจังหวัดสมุทรสาคร ในการเลือกซื้อ
ประกันภัยรถยนต์ส่วนบุคคล (ไม่เกิน 7 คน) ภาคสมัครใจผ่านทางธนาคารพาณิชย์ พบว่าผู้ตอบแบบสอบถามได้ให้ความสำคัญ
ในเรื่องธนาคารมีการจัดแบ่งพื้นที่การให้บริการด้านการประกันภัยรถยนต์อย่างชัดเจน การได้ข้อสรุปเช่นนี้ อาจ
เนื่องจากผู้ซื้อประกันภัยได้ให้ความสำคัญกับความน่าเช่ือและความทันสมัยของสำนักงานบริษัทประกันภัย/ตัวแทนประกันภัย
เพื่อสร้างความมั่นใจในการซื้อประกันภัย รวมถึงความสะดวกสบายเพื่อให้ง่ายต่อการติดต่อกับทางบริษัทประกันภัยของตัวผู้ซื้อ
ประกันภัยเอง ด้านส่งเสริมการตลาด ตามความคิดเห็นของผู้ซื้อประกันภัย รายข้อทุกข้อมีค่าเฉลี่ย อยู่ในระดับมาก
โดยรายข้อที่มีค่าเฉลี่ยสูงสุด คือ การให้ส่วนลดเบี้ยประกันสำหรับลูกค้าที่มีประวัติการใช้บริการที่ต่อเนื่อง สอดคล้องกับวรรณา
ชูประดิษฐ์ (2555) ที่ผู ้ตอบแบบสอบถามให้ความสำคัญในเรื ่ อ งการ ให้ ส่ วนลดหรื อของแถมเมื่ อซื ้ อกรมธรรม์
ประกันภัย ในขณะรายข้อที่มีค่าเฉลี่ยต่ำสุด คือ บริษัทมีสื่อโฆษณาต่าง ๆ อาทิ วิทยุ โทรทัศน์ หนังสือพิมพ์ ป้าย
โฆษณาเชิญชวนให้ตัดสินใจซื้อประกันภัย สอดคล้องกับการศึกษาของ รสริน พัชร์กัญญาและศรัญญา กัมพุอังกูร
(2559) ได้ทำการศึกษาปัจจัยส่วนประสมทางการตลาดที่มีผลต่อการเลือกซื้อประกันภัยรถยนต์ภาคสมัครใจ ปัจจัยที่ถูกให้
ความสำคัญน้อยที่สุดคือปัจจัยด้านการส่งเสริมการตลาด ซึ่งอาจเนื่องมากจาก การทำการตลาดของสื่อ สิ่งพิมพ์
โฆษณา ที่ไม่ดึงดูดให้ผู้ซื้อมีความสนใจมากนัก เช่นเดียวกับ สุทธาทิพย์ คำพาที (2557) ได้ศึกษาส่วนประสมการตลาด
บริการที่มีผลต่อผู้บริโภคในจังหวัดสมุทรสาคร ในการเลือกซื้อประกันภัยรถยนต์ส่วนบุคคล (ไม่เกิน 7 คน) ภาคสมัครใจผ่านทาง
ธนาคารพาณิชย์ ที่สรุปเดี่ยวกับด้านการส่งเสริมการตลาดในเรื่องการโฆษณา/ประชาสัมพันธ์ถึงการให้บริการการขายผลิตภัณฑ์
ประกันภัยรถยนต์ส่วนบุคคลภาคสมัครใจของธนาคาร เช่น แผ่นพับ โทรทัศน์ สื่อออนไลน์ การได้ข้อสรุปเช่นนี้อาจมาจาก

145

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ประกันภัยแต่ละกรมธรรม์มีค่าเบี้ยที่ราคาแพง ผู้ซื้อประกันภัยจึงเล็งเห็นถึงส่วนลด หรือของแถมในการตัดสินใจซื้อแต่ละครั้ง
หรือในกรณีที่มีการซื้อซ้ำกับบริษัทเดิม หากผู้ซื้อประกันภัยมีประวัติการใช้รถดี ไม่มีการขอเคลม จึงควรได้รับส่วนลวดในการซื้อ
ครั้งถัดไป ด้านบุคคลตามความคิดเห็นของผู้ซื้อประกันภัย รายข้อทุกข้อมีค่าเฉลี่ยอยู่ในระดับมาก โดยรายข้อที่มีค่าเฉลี่ยสูงสุด คือ
พนักงานมีความรู้ ความเข้าใจเกี่ยวกับผลิตภัณฑ์ประกันภัยประเภทรถยนต์ เป็นอย่างดี และรายข้อที่มีค่าเฉลี่ยต่ำสุดคือ
พนักงานรับแจ้งเหตุให้บริการอย่างสุภาพ สอดคล้องกับการศึกษาของ เช่นเดียวกับ วรรณา ชูประดิษฐ์ (2555) ที่ผู ้ตอบ
แบบสอบถามให้ความสำคัญในเรื่องพนักงานตัวแทนบริษัทมีความรู้ ความชำนาญ ในการให้บริการ พนักงานตัวแทน
ประกันภัยมีความสามารถในการให้คำปรึกษา และคำแนะนำเกี่ยวกับการให้บริการ พนักงานตัวแทนประกันภัยมีความ
กระตือรือร้นในการให้บริการ และพันธ์ทิพย์ ทองคำ (2556) ที่ทำการศึกษาพฤติกรรมของผู้บริโภควัยทำงานในอำเภอเมือง
เชียงใหม่ต่อการซื้อประกันภัยรถยนต์ภาคสมัครใจ ให้ความสำคัญในด้านพนักงานมีความสุภาพ มีบุคลิกภาพ และมีมนุษย
สัมพันธ์ที่ดี การได้ข้อสรุปเช่นนี้อาจเนื่องจากพนักงานเป็นบุคคลแรกที่ผู ้ซื ้อประกันภัยได้พบและพูดคุยก่อนตัดสินใจซื้อ
ประกันภัย ดังนั้น พนักงานจึงเป็นอีกหนึ่งปัจจัยที่สำคัญต่อการตัดสินใจซื้อประกันภัย โดยหากพนักงานมีความรู้ สามารถให้
รายละเอียดเกี่ยวกับประกันภัยในประเภทต่าง ๆ ได้อย่างชัดเจน จะยิ่งสร้างความน่าเช่ือถือและสร้างความมั่นใจให้แกตัวผู้
ซื้อประกันภัยได้เป็นอย่างมาก

เอกสารอ้างอิง (References)
กมลภัทร นิยมนา. (2554). ปัจจัยในการซื้อประกันชีวิตของผู้บริโภคในเขตเทศบาลนครนครราชสมีา. (วิทยานิพนธป์ริญญา

บริหารธรุกิจมหาบณัฑติ, มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบรุี).
กาญจนา เกียรติมณีรตัน์. (2555). ความพึงพอใจและการพัฒนาคณุภาพการปฏิบตัิงานของบุคลากรบณัฑิตวิทยาลัย

มหาวิทยาลยัเชียงใหม่. (วิทยานิพนธ์ศิลปศาสตรดุษฎีบณัฑิต, มหาวทิยาลัยเกษตรศาสตร์).
กาญจนา เกียรติมณีรตัน์. (2546). ภูมิปัญญาในการทอผ้าพื้นเมืองเหนือ: รูปแบบของการเรยีนรู้และการถ่ายทอดความรู้ภมูิ

ปัญญาท้องไทย. (วิทยานิพนธ์ศิลปศาสตรดุษฎีบณัฑติ, มหาวิทยาลยัเกษตรศาสตร์).
กาญจนาภรณ์ หาญประกอบสุข. (2555). ปัจจัยส่วนผสมทางการตลาดที่มีผลต่อการทำประกันภัยรถยนต์ภาคสมัครใจในเขต

อำเภอเมือง จังหวัดเชียงใหม่. (วิทยานิพนธ์ปริญญาบริหารธุรกิจมหาบัณฑิต, มหาวิทยาลัยเนช่ัน).
เกรียงไกร ชำนาญไพศาล. (2545). การค้าปลีก. กรุงเทพฯ: โครงการพัฒนาการบรหิารจดัการร้านค้าปลีก กรมการค้าภายใน

กระทรวงพาณิชย์.
ครรชิต เชื้อขำ และคณะ. (2563). ปัจจัยส่วนผสมทางการตลาดและปัจจัยของความน่าเชื่อถือที่มีความสัมพันธ์ต่อการตัดสินใจ

ซื้อประกันภัยรถยนต์ภาคสมัครใจแบบออนไลน์ ในจังหวัดตรัง. วารสารมหาจุฬานาครทรรศน์, 8(1).
จรัสลักษณ์ อู ่ทร ัพย์ . (2558). ปัจจัยที ่ม ีผลต่อการตัดสินใจซื ้อประกันภัยรถยนต์ภาคสมัครใจของผู ้บริโภคในเขต

กรุงเทพมหานครและปริมณฑล. (วิทยานิพนธป์ริญญาบริหารธุรกิจมหาบัณฑิต, มหาวิทยาลัยธรรมศาสตร์).
จันทนา เจริญทวี. (2559). ความสำคัญของรถยนต์ในปัจจุบัน. สืบคน้ 20 มีนาคม 2563, สืบค้นจาก

https://knowcarto.wordpress.com/2016/10/14/
ฉัตยาพร เสมอใจ. (2552). พฤติกรรมผู้บรโิภค. กรุงเทพฯ: วีพริ้นท์ (1991).
ฐิติรัตน์ มมีาก. (2552). การจัดการธุรกิจขนาดย่อม. กรุงเทพฯ: ซเีอ็ดยูเคช่ัน.
ณัชชา โอเจริญ. (2560). อุบัติเหตุทางถนน ความเสียหายร้ายแรงตอ่เศรษฐกิจไทย. สืบค้น 20 มีนาคม 2563, จาก

https://tdri.or.th/2017/08/econ_traffic_accidents/

146

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ณัฐกฤตา ปานเพ็ชร. (2559). การวิเคราะห์พฤติกรรมของผู้บรโิภคทีม่ีต่อการประกันภยัรถยนต์ในเขตกรุงเทพมหานคร.
(บทความวิจัย), วารสารวิชาการ สถาบันเทคโนโลยีแห่งสุวรรณภูมิ. 40-53.

Barbara G.T. & Linda S.F. (1989). Using Multivariate Statistics. 2nded. California: Harper Collins Publishers.
Draper, N.R. & Smith, H. (1981). Applied Regression Analysis. 2nded. New York: Jone Willey and Sons.
Friedman’s Consumption Function. (2012). Estimating the Consumption Function under the Permanent

Income Hypothesis: Evidence from Ghana. Kwame Nkrumah University of Science and
Technology, Kumasi Department of Economics.

Gibson, J. L. (2000). Organizations Behavior (7th ed.). Boston: Irwin.
Grebriel, E.O. (2005). Managing the Expended Marketing Mix (EMM): A Critical Perspective Approach (Form

4Ps to 7Ps.). Faculty of Ecommerce Mzumbe University: Tanzania.

147

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

สุวิมล จีนบางช้าง, ผศ.ดร.ชุตริะ ระบอบ, และดร.พิษณุ วรรณกูล

หลักสตูรการจัดการมหาบณัฑติ สาขาวิชาการจัดการอตุสาหกรรม มหาวิทยาลยัหัวเฉียวเฉลิมพระเกยีรติ
E-mail: suvimon123jbc@gmail.com โทร. 097-2569483

บทคัดย่อ

 การศึกษามีวัตถุประสงค์ เพื่อศึกษากระบวนการจัดซื้อในอุตสาหกรรมเครื่องกำเนิดไอน้ำ เพื่อวิเคราะห์ปัญหา
กระบวนการจัดซื้อในอุตสาหกรรมเครื่องกำเนิดไอน้ำ และเพื่อนำแนวคิดไคเซ็นมาประยุกต์ใช้ในการปรับปรุงประสิทธิภาพ
กระบวนการจัดซื้อในอุตสาหกรรมเครื่องกำเนิดไอน้ำเพื่อเพิ่มอำนาจต่อรองกับผู้จำหน่าย กลุ่มตัวอย่าง ได้แก่ ผู้ปฏิบัติงาน
จัดซื้อในอุตสาหกรรมเครื่องกำเนิดไอน้ำ จำนวน 43 คน โดยใช้การสัมภาษณ์และแบบสอบถาม สถิติที่ใช้ในการวิเคราะห์ข้อมูล
ประกอบด้วย ค่าร้อยละ ค่าความถี่ ค่าเฉลี่ย ค่าเบี่ยงเบนมาตรฐาน การทดสอบสมมติฐานใช้สถิติการถดถอยเชิงพหุ
 จากการศึกษาพบว่า กระบวนการจัดซื้อเริ่มตั้งแต่รับเอกสารใบขอซื้อจนถึงขั้นตอนการจัดส่งสินค้า ปัญหาที่
เกิดขึ้นคือ การจัดหาร้านค้าเพื่อเปรียบเทียบราคาไม่ทัน ความต้องการสินค้ามีน้อยทำให้ไม่สามารถต่อรองกับผู้จำหน่ายได้
รายละเอียดสินค้าที่ระบุในเอกสารไม่ครบถ้วน ผู้ขอซื้อไม่วางแผนการสั่งซื้อ ทำให้สั่งซื้อสินค้าเร่งด่วน ปัญหาจากผู้ขอซื้อ ระบุ
สินค้าไม่ครบ ไม่สามารถรวมความต้องการสินค้า จึงต้องเปิดขอซื้อสินค้านั้น ปัญหาจากผู้ขายไม่สามารถลดราคาได้เพราะ
สินค้ามีน้อย ผู้ขายมีหลายราย ต้องเทียบราคาทุกครั้ง ไม่ยึดผู้ขายรายเดียว จึงแก้ไขปัญหาโดยการนำเทคนิคไคเซ็นมาจัดเรียง
กระบวนการจัดซื้อใหม่และติดตามผล ผลการศึกษาเป็นประโยชน์อย่างมากต่ออุตสาหกรรมเครื่องกำเนิดไอน้ำ โดยจำแนกตาม
ปัจจัยพบว่า ปัจจัยด้านการมีส่วนร่วมของพนักงาน ปัจจัยด้านการหาแนวทางใหม่เพื่อปรับปรุงวิธีการทำงาน มีผลต่อการเพิ่ม
อำนาจต่อรองกับผู้จำหน่าย และปัจจัยด้านสภาพแวดล้อมในการทำงานดีขึ้น ไม่มีผลต่อการเพิ่มอำนาจต่อรองกับผู้จำหน่าย
อย่างมีนัยสำคัญทางสถติิที่ระดับ 0.05

คำสำคัญ: ประสิทธิภาพกระบวนการจัดซื้อ, แนวคิดไคเซ็น, อำนาจต่อรองกับผู้จำหน่าย

บทความวิจัย
การปรับปรุงประสิทธิภาพกระบวนการจัดซื้อในอุตสาหกรรม

เครื่องกำเนิดไอน้ำโดยใช้แนวคิดไคเซ็นเพื่อเพิ่มอำนาจต่อรองกับผู้จำหน่าย

148

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

IMPROVING THE EFFICIENCY OF BOILER INDUSTRY PURCHASING PROCESS BY USING KEIZEN CONCEPTS
TO INCREASE BARGAINING POWER WITH SUPPLIERS

 Suvimon Jeenbangchang, Assist.Prof.Dr. Chutira Rabob Ph.D and Dr. Pisanu Vanakul
Master of Management (Industrial Management) Huachiew Chalermprakiet University

E-mail: suvimon123jbc@gmail.com Tel. 097-2569483

Abstract
This study aimed to study the purchasing process in the steam generator industry. To analyze

procurement problems in the steam generator industry and to apply the Kaizen concept to optimize the
purchasing process in the steam generator industry to increase the bargaining power with suppliers. The
sample consisted of 43 purchasing workers in the steam generator industry using interviews and
questionnaires. The statistics used in the data analysis consisted of percentage, frequency, mean, standard
deviation. The hypothesis test uses multiple regression statistics.

The research result found that the procurement process starts from receiving the purchase
requisition to the delivery process. The problem is finding stores to compare prices in time the demand for
the product is so low that it cannot be negotiated with the supplier. The product details specified in the
document are incomplete. The requester does not plan the purchase order. Make urgent orders problems
from buyers specify incomplete products cannot combine product requirements therefore have to open a
request to purchase that product the problem from the seller is not able to reduce the price because the
product is less. There are many sellers always have to compare prices not relying on a single seller therefore,
the problem was solved by using Kaizen technique to rearrange the procurement process and follow up.
The results of the study are of great benefit to the steam generator industry. Classified by factors found that
employee engagement factors in finding new approaches to improve the way we work It has an effect on
increasing bargaining power with suppliers. The factors of working environment are better does not affect
the increase of bargaining power with the supplier statistically significant at a level of 0.05
Keywords: Purchasing Process Efficiency, Kaizen Concept, Bargaining Power with the Supplier

คำขอบคุณ ACKNOWLEDGEMENT : งานวิจัยนี้เป็นส่วนหนึ่งของการศึกษาหลักสูตรการจัดการมหาบัณฑิต สาขาวิชาการ
จัดการอุตสาหกรรม มหาวิทยาลัยหัวเฉียวเฉลิมพระเกียรติ

บทนำ (Introduction)
 อุตสาหกรรมเครื่องกำเนิดไอน้ำ จากการที่รัฐบาลมีนโยบายส่งเสริมให้มีการใช้พลังงานทดแทนในประเทศเพิ่มมากขึ้น
รวมทั้งเพิ่มประสิทธิภาพการใช้พลังงาน โดยลดสัดส่วนการใช้พลังงานต่อผลิตภัณฑ์มวลรวม (Energy Intensity) พบว่าในช่วง
5 เดือนแรกของปี 2563 ประเทศไทยมีการใช้พลังงานทดแทน 5,695 พันตันเทียบเท่าน้ำมันดิบ ลดลง ร้อยละ 2.0 จากช่วง
เดียวกันของปีก่อน ส่วนสัดส่วนการใช้พลังงานต่อผลิตภัณฑ์มวลรวม มีแนวโน้มลดลงอย่างต่อเนื่องเมื่อเปรียบเทียบกับปี 2553
ซึ่งเป็นปีฐานท่ีเริ่มดำเนินการตามแผนอนุรักษ์พลังงาน 20 ปี (พ.ศ. 2554–2573) และแผนอนุรักษ์พลังงาน พ.ศ. 2558–2579
สามารถสรุปให้เห็นถึงข้อดีและข้อเสีย นำเอาไปประมาณค่าใช้จ่ายและปริมาณที่จะต้องใช้สำหรับเชื้อเพลิงแต่ละชนิด พ.ศ.

149

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

2533 แนวทางการปฏิบัติที่จะต้องใช้สำหรับเชื้อเพลิงแต่ละชนิด ในกรณีที่การติดตั้งหม้อไอน้ำ และหลังติดตั้งต้องมีการ
ตรวจสอบหม้อน้ำ ทดสอบความปลอดภัยภายหลังการติดตั้งและตรวจความปลอดภัยทุกปีของหม้อน้ำที่ใช้ของเหลวเป็นสื่อนํา
ความร้อนให้เป็นไปตามมาตรฐานความปลอดภัย โดยถูกต้องตามหลักวิศวกรรม พร้อมจัดทํารายงานผลการตรวจทดสอบตาม
แบบที่กรมโรงงานอุตสาหกรรมประกาศกําหนดไว้ หากตรวจสอบพบว่า หม้อน้ำ ที่ใช้ของเหลวเป็นสื่อนําความร้อนไม่เป็นไป
ตาม มาตรฐานท่ีกําหนด หรือไม่ปลอดภัยต่อการใช้งาน ต้องแจ้งผู้ประกอบกิจการโรงงาน และกรมโรงงาน อุตสาหกรรม ทราบ
ทันที (กระทรวงอุตสาหกรรม, 2563)

ปัจจุบัน ผู้ประกอบการจะต้องค้นหาแนวทางการปรับปรงุเพื่อท่ีจะให้ธุรกิจของตนนั้นสามารถแข่งขันได้อยู่ตลอดเวลา
การปรับปรุงประสิทธิภาพกระบวนการจัดซื้อที่มีความซับซ้อน เป็นปัจจัยสำคัญในการผลักดันให้ผู้บริหารต้องสร้างกลยุทธิ์ใน
การบริหารต้นทุน ด้านการเจรจาต่อรองเพื่อให้ได้ต้นทุนต่ำอยู่เสมอ ด้วยรูปแบบของไคเซ็นจึงถูกนำมาให้ เนื่องจากสามารถทำ
ได้ง่ายลดต้นทุนในกระบวนการจัดซื้อ ไคเซ็นเป็นเทคนิคที่ช่วยลดขั้นตอนในการทำงานการปรับเปลี่ยนกระบวนการจัดซื้อใหม่
ที่สามารถเพิ่มอำนาจผู้จำหน่าย เพื่อให้ผู้ปฏิบัติติงานสามารถทำงานได้อย่างรวดเร็ว การใช้เทคนิคไคเซ็นนั้นเข้าช่วยในการ
แก้ไขปัญหาให้ประสบความสำเร็จ และหากอุตสาหกรรมเครื่องกำเนิดไอน้ำ ได้นำไคเซ็นไปปฏิบัติอย่างต่อเนื่องจะส่งผลให้มี
คุณภาพ ประสิทธิภาพ อำนาจในการทำงานเพิ่มขึ้น ส่งผลให้อุตสาหกรรมมีศักยภาพสามารถแข่งขันได้ในสภาพแวดล้อมของ
การแข่งขันปัจจุบัน เครื่องผลิตไอน้ำนี้จำเป็นอย่างมากในกิจการโรงงานและกิจการอุตสาหกรรมนิยมใช้เครื่องผลิตไอน้ำในการ
ผลิตพลังงาน การผลิตพลังงานไอน้ำ หากบอยเลอร์ มีขนาดใหญ่มาก ควรใช้แก๊สเป็นเช้ือเพลิงในการผลิตพลังงานในเครื่องผลิต
ไอน้ำ อุตสาหกรรมที่มีการนำเครื่องผลิตไอน้ำไปประยุกต์ใช้ได้แก่ อุตสาหกรรมอาหารแปรรูปอาหาร กระบวนการฆ่าเช้ือ การ
อบแห้ง อุตสาหกรรมเครื่องดื่มต้มน้ำร้อน กลั่นแอลกอฮอล์ ฆ่าเชื้อโรค อุตสาหกรรมยาและเคมีผสมสารเคมี ผสมยา และ
อบแห้งยาเม็ด อุตสาหกรรมรถยนต์ทำสี อบสี อุตสาหกรรมสิ่งทอกระบวนการ อบ ฟอก ย้อม อุตสาหกรรมกระดาษต้มเยื่อ
กระดาษ อบแห้งกาว และขึ ้นรูป อุตสาหกรรมโรงไฟฟ้าผลิตพลังงานไฟฟ้า อุตสาหกรรม ปิโตรเคมีและโรงกลั ่นใช้ใน
กระบวนการกลั่นแยก และผลิตไฟฟ้า

การจัดซื้อในอุตสาหกรรมเครื่องกำเนิดไอน้ำ มีปัญหาและกระบวนการจัดซื้อที่ซับซ้อน ทำให้พนักงานต้องมีการ
ทำงานซ้ำหลายครั้ง ไม่เกิดผลประโยชน์ในการทำงาน การจัดซื้อที่ไม่มีการวางแผนงาน ทำให้เกิดการสั่งซื้อเร่งด่วนหลายครั้ง
ปริมาณของสินค้าที่ไม่เหมาะสมกับการสั่งซื ้อสินค้า อำนาจในการเจรจากับผู้จำหน่ายไม่ส่งผลต่อการสั่งซื ้อ (ภานุมาศ
ฉัตรพิทักษ์โชค, 2554) การจัดซื้อได้พัฒนาเป็นกลยุทธ์และเป็นตัววัดประสิทธิภาพทางการเงินที่สำคัญ การจัดซื้อมีผลกระทบ
โดยตรงต่อต้นทุนในการจัดซื้อแบบรวมศูนย์ เกิดจากการบริหารแบบหน่วยงานกลาง ได้แก่ บริษัทหน่ึงอาจจะมีโครงการที่ต้อง
ดำเนินการอยู่ทั้งหมด 5 โครงการ แต่จะมีหน่วยงานในการจัดซื้อวัตถุดิบอยู่เพียงหนึ่งหน่วยงาน ซึ่งหน่วยงานจัดซื้อนี้จะ
ประกอบด้วยผู้เชี่ยวชาญด้านการจัดซื้อโดยเฉพาะศึกษาความต้องการหาแหล่งซื้อและคัดเลือกผู้ส่งมอบ เจรจาต่อรองราคา
และกำหนดเงื่อนไขให้ตรงกับความต้องการ รวมไปถึงติดตามการจัดส่งสินค้าเพื่อให้ได้รับสินค้าตรงเวลา และติดตามการชำระ
เงินค่าสินค้าตรงกับระยะเวลาจ่ายเงินด้วย จัดซื้อในหน่วยงานนี้จะทราบถึงความเคลื่อนไหวของราคาของวัตถุดิบประเภท จาก
แหล่งวัตถุดิบทั่วทุกมุมโลกเป็นอย่างดี รวมถึงข้ันตอนการจัดซื้อ วิธีการจัดซื้อท่ีประหยัดการเจรจาต่อรองเป็นส่วนหนึ่งของการ
จัดซื้อ เป็นการสร้างปฏิสัมพันธ์ระหว่างทั้งสองฝ่าย เพื่อให้เกิดข้อตกลงร่วมกัน (ธีทัต ตรีศิริโชติ, 2558)

ดังนั้นผู้วิจัยได้เล็งเห็นถึงปัญหา เรื่อง ได้ทำการศึกษา การปรับปรุงประสิทธิภาพกระบวนจัดซื้อในอุตสาหกรรมเครือ่ง
กำเนิดไอน้ำ การวิจัยครั้งนี้ ได้นำแนวคิดทฤษฎีที่สำคัญมาวิเคราะห์ โดยใช้แนวคิดไคเซ็นเพื่อเพิ่มอำนาจต่อรองกับผู้จำหน่าย
ศึกษากระบวนการจัดซื้อในอุตสาหกรรมเครื่องกำเนิดไอน้ำ เพื่อวิเคราะห์ปัญหากระบวนการจัดซื้อ มีการนำแนวคิดไคเซ็นมา
ประยุกต์ใช้ในการปรับปรุงประสิทธิภาพจัดซื้อเพื่อเพิ่มอำนาจต่อรองกับผู้จำหน่ายของอุตสาหกรรมเครื่องกำเนิดไอน้ำต่อไป

150

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 “ไคเซ็น” เป็นศัพท์ภาษาญี่ปุ่น มาจากคำว่า ไค (Kai) หมายถึงการเปลี่ยนแปลง และคำว่า “เซ็น (Zen)” หมายถึง ดี
รวม 2 คำแล้วหมายถึงการเปลี่ยนแปลงให้ดีขึ้น “ไคเซ็น” ไม่ใช้เป็นแค่เพียงหลักการบริหารจัดการในธุรกิจเท่านั้น แต่ยังเป็น
วัฒนธรรมของการดำรงชีวิตความเป็นอยู่ของชาวญี่ปุ่นท่ีสืบต่อกันมา ยึดหลักการมาปฏิบัติดำเนินชีวิตอย่างจริงจัง

5W1H เครื่องมือท่ีจะนำมาใช้ในการค้นหาปัญหาด้วยการถามคำถาม เพื่อหาสาเหตุจากปัญหาในกระบวนการทำงาน
แล้วนำมาค้นหาแนวทางการปรับปรุงให้กระบวนการทำงานดียิ่งข้ึนซึ่ง 5W1H ประกอบด้วย (พนิดา หวานเพ็ชร, 2555) ดังนี้

What เป็นการตั้งคำถามเพื่อให้ทราบถึงจุดประสงค์ของการทำงาน แนวคิดที่เป็นกรอบในการตั้งคำถาม ได้แก่ จะทำ
อะไร ทำอย่างอ่ืนได้หรือไม่

When เป็นการตั้งคำถามเพื่อให้ทราบถึงเวลาในการทำงานที่เหมาะสม แนวคิดที่เป็นกรอบในการตั้งคำถาม ได้แก่
ทำเมื่อไร ทำไมต้องทำตอนนั้น ทำเวลาอื่นได้หรือไม่

Where เป็นการตั้งคำถามเพื่อให้ทราบว่าสถานที่ทำงานมีความเหมาะสม และเหตุใดต้องทำตอนนั้น แนวคิดที่เป็น
กรอบในการตั้งคำถาม ได้แก่ ทำท่ีไหน ทำไมต้องทำท่ีนั่น

Who เป็นการตั้งคำถามเพื่อถามหาว่าใครเป็นคนทำ เป็นคนอื่นแทนได้ไหมเพื่อรวบรวมกรอบแนวความคิด แล้ว
นำมาตั้งหาคำถาม?

Why เป็นการตั้งคำถามเพื่อทบทวนว่าความคิดนั้นถูกต้องหรือไม่เพื่อหาสาเหตุที่ต้องทำ ทำไมต้องทำอย่างน้ันถูกต้อง
ไหม

How เป็นการตั้งคำถามเพื่อทำให้ทราบว่าวิธีการที่เหมาะสมกับงานและแนวคิดที่เป็นกรอบในการตั้งคำถาม ได้แก่
ทำอย่างไร ทำไมต้องทำอย่างน้ัน ทำวิธีอื่นได้หรือไม่

ECRS เป็นเครื่องมือที่จะนำมาใช้ในการค้นหาแนวทางการปรับปรุงให้ดีขึ้นจากในการระดมสมองค้นหาปัญหา โดย
การกำจัดส่วนท่ีไม่จำเป็นออก ด้วยการรวมหรือเรียงลำดับกระบวนการทำงานใหม่ เพื่อลดระยะเวลาการทำงานลง รวมถึงการ
ปรับกระบวนการทำเรียบง่าย สะดวกต่อการปฏิบัติ เพื่อลดข้อผิดพลาดในการปฏิบัติงานลง ไม่เสียเวลาในการแก้ไขงาน (พนิดา
หวานเพ็ชร, 2555) หลักการของ ECRS มีองค์ประกอบดังน้ี

E = Eliminate หมายถึง การกำจัดกิจกรรมที่ไม่จำเป็นออกเป็นการตดัขั้นตอนการทำงานท่ีไม่จำเป็น หรือทำให้ล่าช้า
ซ้ำซ้อนกันออกไป

C = Combine หมายถึง การรวมขั้นตอนการทำงานเข้าไว้ด้วยกัน โดยพิจารณาว่าจะสามารถรวมขั้นตอนใดได้บ้าง
เพื่อให้ขั้นตอนการทำงานลดลง

R = Rearrange หมายถึง การจัดลำดับงานใหม่ให้เหมาะสม
S = Simplify หมายถึง ปรับปรุงวิธีการทำงาน หรือสร้างอุปกรณ์ทำงานได้ง่ายขึ้น การปรับปรุงขั้นตอนการทำงาน

ใหม่ เรียงลำดับใหม่การทำงาน
นอกจากนี้หลังจากที่ใช้เครื่องมือ 5W1H มาวิเคราะห์หาสาเหตุแล้ว อาจพิจารณานำหลักการของ ECRS มาใช้ เพื่อ

หาแนวทางในการปรับปรุงการทำงาน
จึงทำให้หลายอุตสาหกรรมที่มีการนำแนวคิดนี้มาใช้มีความสามารถเป็นผู้นำระดับของโลกที่นำผลจากการมุ่งดำเนิน

กิจกรรมปรับปรุงอย่างต่อเนื่อง ที่มีการพัฒนากว่า 50 ปี โดยผู้นำอุตสาหกรรมผลิตรถยนต์อย่างโตโยต้า และเอามาใช้รักษา
ประสิทธิภาพในความได้เปรียบทางการแข่นขันจากการดำเนินงานนำมาเป็นกลยุทธ์ โดยมีหลักว่าไม่จำเป็นท่ีต้องเน้นการลงทุน
ทางเครื่องจักรใหม่หรือสินทรัพย์ ไคเซ็นเป็นการขจัดความสูญเปล่า กิจกรรมการบริหารงานเชิงคุณภาพ มีต้นกำเนิดมาจาก
ประเทศญี่ปุ่น และแพร่หลายหรือได้รับความนิยมไปในต่างประเทศอย่างกว้างขวาง โดยเฉพาะวงการอุตสาหกรรมและโรงงาน

151

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ของญี่ปุ่นได้มีการขยายตัวและพัฒนาไปยังประเทศอื่น ยังดำเนินการส่งผู้ชำนาญด้านงานแต่ละส่วนไปฝึกอบรมพนักงานใน
ท้องถิ่น การบริหารการจัดการมีประสิทธิผล โดยมุ่งปรับปรุงดังน้ี

1. การมีส่วนร่วมของพนักงานทุกคน
2. แสวงหาแนวทางใหม่เพื่อปรับปรุงวิธีการทำงาน
3. สภาพแวดล้อมในการทำงานให้ดีขึ้นอยู่เสมอ
ไคเซ็นเป็นแนวคิดที่นำมาใช้ในการบริหารการจัดการการอย่างมีประสิทธิผล โดยมุ่งเน้นท่ีการมีส่วนร่วมของพนักงาน

ทุกคน ร่วมกันแสวงหาแนวทางใหม่ๆ เพื่อปรับปรุงวิธีการทำงานและสภาพแวดล้อมในการทำงานให้ดีขึ้นอยู่เสมอ หัวใจสำคัญ
อยู่ท่ีต้องมี การปรับปรุงอย่างต่อเนื่องไม่มีที่สิ้นสุด (Continuous Improvement) วัตถุประสงค์ของไคเซ็นและกิจกรรมไคเซ็น
คืองานมีประสิทธิภาพ และความไม่ตึงเครียดในการทำงาน การพัฒนาความสามารถไคเซ็น การดำเนินตามหลักไคเซ็นให้เป็น
ประจำทุกวัน การพัฒนาคุณภาพสินค้า ช่วยกันลดต้นทุน เพิ่มระดับความปลอดภัยในการทำงาน ส่งเสริมประสิทธิภาพการ
ทำงานของโครงสร้างองค์กรให้เกิดความเข้มแข็ง เป็นการเรียงผลประโยชน์ที่จะได้รับมากมาย และเมื่อตรวจสอบข้อกำหนด
ของระบบไคเซ็น บริษัทจำนวนมากจะพบว่ามีบางส่วนท่ีสำคัญมากคือ ทุกอย่างต้องมีความถูกต้อง ไม่ทำให้เกิดข้อผิดพลาด

หลักการทำไคเซน
1. ความคิดสร้างสรรค์ เป็นประโยชน์มากสำหรับการแก้ไขปัญหา บางครั้งหากว่าเราแก้ไขปัญหาโดยใช้หลักเหตุผล

ธรรมดาซึ่งเป็นการแก้ไขปัญหาแบบตรง ๆ แล้วหนทางแก้ไขอาจจะมีราคาแพงไม่คุ้มค่าและอาจจะไม่ได้ผลก็เป็นได้
2. ใช้หลัก “เลิก-ลด-เปลี่ยน” การทำไคเซนเพื่อปรับปรุงงานวิธีหนึ่งคือใช้หลักการ “เลิก-ลด-เปลี่ยน” ดังต่อไปนี้
 ก) การเลิก หมายถึง การวิเคราะห์ว่าขั้นตอนการทำงาน หรือสิ่งที่เป็นอยู่บางอย่างนั้นสามารถที่จะตัด

ออกไปได้หรือไม่โดยพิจารณาจากความจำเป็น
 ข) การลด หมายถึง การพิจารณาว่าในการทำงานมีกิจกรรมใดที่ต้องกระทำซ้ำกันไปมาหากว่าเราไม่

สามารถยกเลิกกิจกรรมนั้นออกได้ก็ต้องพยายามลดจำนวนครั้งในการกระทำเพื่อจะได้ไม่ต้องทำงานแบบซ้ำ ๆ กันโดยที่ไม่เกิด
ประโยชน์

 ค) การเปลี่ยน หากว่าเราพิจารณาแล้วว่าไม่สามารถเลิกและลดกิจกรรมใดได้แล้วเราก็อาจจะเปลี่ยนแปลง
ได้โดยการเปลี่ยนวิธีการทำงาน เปลี่ยนวัสดุ เปลี่ยนทิศทาง หรือเปลี่ยนองค์ประกอบ เป็นต้น

สมภาร วรรณรถ (2560) ศึกษาเรื่อง การเพิ่มประสิทธิภาพการทำงานโดยใช้แนวคิดไคเซ็น กรณีศึกษา วาย เอส
ภัณฑ์ จำกัด วัตถุประสงค์เพื่อศึกษาการเพิ่มประสิทธิภาพการทำงานโดยใช้แนวคิดไคเซ็น กลุ่มตัวอย่างเป็นพนักงานระดับ
ปฏิบัติการ 334 คน วิธีการวิจัยเชิงปริมาณ วิ เคราะห์สถิติเชิงพรรณนา ได้แก่ ค่าสถิติ ร้อยละ ค่าเฉลี่ย และค่าเบี่ยงเบน
มาตรฐาน และสถิติเชิงอนุมาน ได้แก่ Independent Sample, t-test, One Way ANOVA, LSD และวิเคราะห์ความสัมพันธ์
ของตัวแปรด้วยสถิติสหสัมพันธ์อย่างง่ายของ Pearson ผลการวิจัยพบว่า ประเด็นที่ควรปรับปรุงคือควรให้ทุกคน ที่มีส่วน
เกี่ยวข้องมีส่วนร่วมในการเสนอแนะในด้านการวางแผนเชิงนโยบาย กำหนดเป้าหมาย ในส่วนผู้บริหารควรให้ความสำคัญกับ
กิจกรรมไคเซ็นอย่างจริงจัง โดยสนับสนุนสิ่งอำนวยความสะดวก ส่งเสริมการทำงานเป็นทีม ถ้าทำได้ที่กล่าวมาทำให้พนักงานมี
ความภูมิใจ มีความกระตือรือร้นต่อการทำงาน นอกจากเป็นการป้องกันพฤติกรรมที่ไม่ดีต่อองค์การอีกด้วย

วัตถุประสงค ์(Objective of the Research)
 1. เพื่อศึกษากระบวนการจดัซื้อในอุตสาหกรรมเครื่องกำเนิดไอน้ำ

2. เพื่อวิเคราะห์ปญัหากระบวนการจัดซื้อในอุตสาหกรรมเครื่องกำเนดิไอน้ำ
3. เพื่อนำแนวคิดไคเซ็นมาประยุกต์ใช้ในการปรับปรุงประสิทธิภาพกระบวนการจดัซื้อในอุตสาหกรรม

152

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

เครื่องกำเนิดไอน้ำเพื่อเพิ่มอำนาจต่อรองกับผู้จำหน่าย

วิธีวิจัย (Research Methodology)

1. ประชากรและกลุ่มตัวอย่าง
 ดำเนินการโดยการเลือกประชากรที่ใช้ในการศึกษาโดยเลือกตัวอย่างแบบเจาะจงเฉพาะในส่วนของพนักงานฝ่าย
จัดซื้อ ประกอบด้วย ประชากรที่ใช้ในการศึกษาเป็นผู้ปฏบิัติงานในส่วนงานจัดซื้อของบริษัทผลิตเครือ่งกำเนิดไอน้ำจำนวน 23
บริษัท (กรมพัฒนาธุรกิจการค้า, 2563)

2. กลุ่มตัวอย่างที่ใช้ในการศึกษาเป็นผู้ปฏิบตัิงานในส่วนงานจัดซื้อ
 2.1 คุณลักษณะของกลุ่มตัวอย่าง ประกอบด้วย
 2.1.1 ต้องจดทะเบียนประเภทผลติเครื่องกำเนดิไอน้ำเท่านั้น
 2.1.2 มีทุนจดทะเบียนตั้งแต่ 1 แสนบาทขึ้นไป
 2.2 วิธีการเลือกกลุ่มตัวอย่าง
 2.2.1 กำหนดรายชื่อบริษัทกลุ่มเปา้หมายจำนวน 23 บริษัท

2.2.2 จำแนกจำนวนของพนักงานที่ปฏิบัติงานแผนกจดัซื้อของแต่ละบริษัทว่ามีกี่คนของกลุ่ม
 ตัวอย่าง

ผู้วิจัยได้ใช้ประชากรคือ บริษัทผลติเครื่องกำเนดิไอน้ำ จำนวน 23 บริษัท เป็นกลุ่มตัวอย่างทั้งหมด โดยคุณลักษณะ
ของกลุ่มตัวอย่างโดยเลือกศึกษาเฉพาะพนักงานระดับปฏิบัติงานด้านการจัดซื้อเท่าน้ัน ประกอบด้วย

1. กลุ่มบริษัทท่ีใช้กลุ่มตัวอย่างเปน็ตัวแทน 1 คน จำนวน 11 บริษัท
2. กลุ่มบริษัทท่ีใช้กลุ่มตัวอย่างเปน็ตัวแทน 2 คน จำนวน 9 บริษัท
3. กลุ่มบริษัทท่ีใช้กลุ่มตัวอย่างเปน็ตัวแทน 4 คน จำนวน 2 บริษัท
4. กลุ่มบริษัทท่ีใช้กลุ่มตัวอย่างเปน็ตัวแทน 6 คน จำนวน 1 บริษัท

ดังนั้นจึงได้กลุม่ตัวอย่างจำนวนรวม 43 คน ที่เป็นพนักงานฝ่ายจัดซือ้จากจำนวนบริษัทท่ีผลติเครื่องกำเนิดไอน้ำ
จำนวน 23 บริษัท

กลุ่มตัวอย่างสำหรับการศึกษาวิจยัเชิงคุณภาพ การสุ่มตัวอย่างแบบไม่ทราบความน่าจะเป็น (Nonprobability
Sampling) ใช้การเลือกกลุ่มตัวอย่างแบบเจาะจง โดยผู้วิจยัได้กำหนดเกณฑ์การคดัเลือกและดำเนินการ ดังน้ี

1. ต้องจดทะเบียนประเภทผลติเครื่องกำเนิดไอน้ำเท่านั้น
2. มีทุนจดทะเบียนตั้งแต่ 1 แสนบาทขึ้นไป

ผู้วิจัยได้กำหนดจำนวนกลุม่ตัวอยา่งโดยสมัภาษณ์ทั้งหมด 23 บริษทั
3. เครื่องมือท่ีใช้เก็บข้อมูล

3.1 สร้างแบบสัมภาษณ์ในการเกบ็ข้อมูลเชิงคุณภาพ โดยใช้การสัมภาษณ์แบบมีโครงสร้าง (Structured
Interview) ซึ่งมีการกำหนดคำถามในการสัมภาษณ์ไวล้่วงหน้า การตั้งคำถามในแบบสัมภาษณ์เกี่ยวกบัการปรับปรุง
ประสิทธิภาพกระบวนการจัดซื้อประกอบด้วย
 ตอนท่ี 1 สอบถามเกี่ยวกับบริษัทของท่านมีการนำแนวคิดไคเซ็นกิจกรรมใดบา้งมาปรับใช้ในการทำงาน
 ตอนท่ี 2 คำถามเกี่ยวกับการให้ข้อเสนอแนะเพิ่มเติมในการแก้ไขปญัหากระบวนการจดัซื้อ เพื่อที่จะช่วยให้
เกิดการพัฒนาดยีิ่งข้ึน ประกอบดว้ย คำอธิบายกระบวนการจัดซื้อของหน่วยงานขั้นตอนหลักที่สำคญั ปัญหาในกระบวนการ
จัดซื้อ ข้อคิดเห็นเสนอแนะเกี่ยวกบัการแก้ปัญหา

153

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 จากนั้นนำแบบสัมภาษณ์ โดยผู้ศึกษาสัมภาษณ์เกีย่วกับกระบวนการจัดซื้อ ปัจจุบันว่า มีวิธีการปฏิบัตติิงานอย่างไร มี
ข้อบกพร่องปัญหาในการทำงานสว่นไหนบ้าง ทำการวิเคราะห์นำแนวคิดไคเซ็นมาใช้หาแนวทางในการปรับปรุงกระบวนการ
จัดซื้อ โดยคำถามประกอบด้วยประเด็นหลัก คือ กระบวนการจัดซื้อของบริษัท ปัญหาที่เกิดขึ้นในกระบวนการจัดซื้อปัจจุบัน
ข้อเสนอแนะการแกไ้ขปัญหา ซึ่งมรีายละเอียดดังนี ้
 1. ศึกษากระบวนการจดัซื้อของบริษัท
 2. เขียนผังแสดงกระบวนงานจัดซือ้ Work Process ก่อนการปรับปรุง
 3. วิเคราะห์ปญัหาและสาเหตุทีส่่งผลต่อปญัหาการกระบวนการจัดซือ้ท่ีเป็นสาเหตุสำคญัหลักเพื่อนำมา
กำหนดแนวทางการปรับปรุง
 4. ใช้ 5W1H เพื่อวิเคราะห์ค้นหารากของปัญหาของกระบวนการจดัซื้อ
 5. ใช้หลัก E C R S ตามแนวคิดไคเซ็นเพื่อหาแนวทางการปรับปรุงการเปลีย่นแปลงด้วยขจัดส่วนท่ีไม่
จำเป็นออก การรวมกระบวนการทำงานเข้าด้วยกัน การจดัลำดับกระบวนการทำงาน การทำขั้นตอนให้ง่ายขึ้นต่อการต่อรอง
กับผู้ขาย
 6. จัดเรียงกระบวนการหลังการปรับปรุง
 7. Check List เพื่อประเมินผลใหพ้นักงานจัดซื้อทราบและเกิดการยอมรับในการปรับปรุงกระบวนการ
จัดซื้อ

3.2 แบบสอบถาม (Questionnaire) จากนั้นผู้วิจัยได้นำข้อมูลที่ได้มาจากการสัมภาษณ์โดยวิเคราะห์ ผล
การวิเคราะห์ออกมาในรูปแบบของแบบสอบถาม รวมถึงการศึกษาเอกสาร เป็นการวิจัยประเภทหนึ่งในการวิจัยเชิง
บรรยาย ซึ่งเป็นการวิจัยที่มุ่งค้นหาข้อเท็จจริงโดยศึกษาจากทฤษฎี แนวคิด นำมาสร้างเป็นแบบสอบถาม การ
ศึกษาวิจัยเชิงสำรวจโดยเป็นแบบสอบถาม แบ่งออกเป็น 3 ตอน คือ

 ตอนที่ 1 สอบถามเกี่ยวกับข้อมูลทั่วไปของผู้ตอบแบสอบถาม ได้แก่ เพศ อายุ ระดับการศึกษา ตำแหน่ง
งาน ประสบการณ์ทำงาน ระยะเวลาเวลาในการปฏิบัติงาน
 ตอนท่ี 2 แนวทางการปรับปรุงประสิทธิภาพกระบวนการจัดซื้อมีความสัมพันธ์กับการเพิ่มอำนาจต่อรองกบั
ผู้จำหน่ายประกอบด้วย
 การมีส่วนร่วมของพนักงาน จำนวน 10 ข้อ
 การหาแนวทางใหม่เพื่อปรับปรุงวิธีการทำงาน จำนวน 10 ข้อ
 สภาพแวดล้อมในการทำงานดีขึ้น จำนวน 10 ข้อ
 ตอนท่ี 3 ข้อคิดเห็นและเสนอแนะเกี่ยวกับปัญหาในกระบวนการจดัซื้อ
 โดยผู้ตอบแบบสอบถามสามารถเลือกไดเ้พียงคำตอบเดียว มีลักษณะแบบสอบถามเป็นข้อคำถาม แบ่งออกเป็น 5
ระดับ ได้แก่ ลักษณะคำถามเป็นแบบ Likert Scale ใช้มาตราส่วนประเมินค่า โดยใช้ระดับการวัดข้อมลูประเภทอันตรภาค
แบ่งออกแบ่ง 5 ระดับ มีเกณฑ์การกำหนดคะแนนดังน้ี
 5 หมายถึง มากที่สุด
 4 หมายถึง มาก
 3 หมายถึง ปานกลาง
 2 หมายถึง น้อย
 1 หมายถึง น้อยที่สุด

154

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ใช้สถิติเพื่อการวิเคราะห์ข้อมูล ดังนี้
1. สถิติเชิงพรรณนา ซึ่งได้แก่ ร้อยละ ค่าเฉลี่ย ค่าส่วนเบี่ยงเบนมาตรฐาน ใช้วิเคราะห์ปัจจัยข้อมูลลักษณะทั่วไปส่วน

บุคคล ข้อมูลเกี่ยวกับปัจจัยที่มีผลต่อระดับการเพิ่มอำนาจต่อรองกับผู้จำหน่าย
2. สถิติที่ใช้ทดสอบความเชื่อมั่นของแบบสอบถาม ผู้วิจัยได้นำแบบสอบถามท่ีสร้างขึ้นมา ใช้สำหรับการศึกษาวิจัยไป

ทำการตรวจสอบคุณภาพของแบบสอบถาม โดยหาความเชื่อมั่น (Reliability)
3. สถิติอนุมาน (Inferential Statistics) เพื่อทดสอบความสัมพันธ์ของตัวแปรอิสระและตัวแปรตามในสมมติฐานที่ไว้

โดยใช้สถิติในการวิเคราะห์ คือ การวิเคราะห์การถดถอยเชิงพหุ (Multiple Regression)

สรุปผลการวิจัยและอภิปรายผล (Research Conclusion and Discussion)

จากการศึกษาข้อมูลการสัมภาษณ์ พบว่า
 1. กระบวนการจัดซื ้อในอุตสาหกรรมเครื ่องกำเนิดไอน้ำ การศึกษาปัญหาที ่มีอยู ่ของกระบวนการจัดซื ้อใน
อุตสาหกรรมเครื่องกำเนิดไอน้ำ เพื่อนำมาวิเคราะห์กระบวนการใหม่เพื่อเพิ่มอำนาจการต่อรองกับผู้จำหน่าย ขั้นตอน ในการ
จัดซื้อจัดหาประกอบด้วย การรับเอกสารใบขอซื้อ การตรวจสอบข้อมูลความถูกต้อง การจัดหาสินค้า เปรียบเทียบราคา ผู้ขาย
3 ราย เลือกผู้จำหน่าย ออกใบสั่งซื้อ ขอผู้มีอำนาจแต่ละหน่วยงานอนุมัติ จัดส่งใบสั่งซื้อให้ร้านค้า จากนั้นติดตามการส่งมอบ
สินค้าให้ตรงกำหนดความต้องการ เป็นการสิ้นสุดกระบวนการจัดซื้อหา

2. วิเคราะห์ปัญหากระบวนการจัดซื ้อ จากการวิเคราะห์ข้อมูลด้วยการสัมภาษณ์และสังเกตการทำงานใน
อุตสาหกรรมเครื่องกำเนิดไอน้ำพบว่าปัญหาที่เกิดขึ้นในกระบวนการจัดซื้อ ดังนี้
 2.1 ปัญหาที่เกิดจากกระบวนการจัดซื้อ ได้แก่ การจัดหาร้านค้าเพื่อเปรียบเทียบราคาไม่ทัน จำนวนความ
ต้องการสินค้ามีน้อยทำให้ไม่สามารถต่อรองกับผู้จำหน่ายได้ รายละเอียดสินค้าท่ีระบุในเอกสารไม่ถูกต้องครบถ้วน และผู้ขอซื้อ
ไม่มีการวางแผนการสั่งซื้อ ทำให้มีการสั่งซื้อสินค้าด่วนบ่อยครั้ง และบางครั้งอาจมีการสั่งซื้อสินค้าในราคาที่แพงกว่าปกติ
 2.2 ปัญหาที่เกิดจากผู้ขอซื้อ ได้แก่ ผู้ขอซื้อระบุสินค้าไม่ครบ และไม่สามารถรวมจำนวนความต้องการ
สินค้าได้ ทำให้ต้องมีการเปิดขอซื้อสินค้านั้นอยู่เรื่อย ๆ
 2.3 ปัญหาที่เกิดจากผู้ขาย ได้แก่ ผู้ขายไม่สามารถลดราคาได้เนื่องจากสินค้ามีจำนวนน้อย ผู้ขายมีหลาย
ราย ทำให้ต้องเทียบราคาทุกครั้งก่อนสั่งซื้อ ไม่มีการยึดจำนวนผู้ขายรายเดียว
 3. เครื่องมือ 5W 1H เพื่อการวิเคราะห์ปัญหาที่เกิดขึ้นในแต่ละกระบวนการของจัดซื้อหาสาเหตุของปัญหา โดยให้
พนักงานมีส่วนร่วมในการทราบถึงปัญหา และวิเคราะห์ปัญหา กระบวนการทำงาน ได้เข้าใจถึงขั้นตอนการทำงานมากขึ้นว่าแต่
ละขั้นตอนนั้นทำอะไร ทำเมื่อไร เหตุใดจึงต้องทำ และต้องทำอย่างไรบ้าง เพื่อค้นหาปัญหาและแนวทางการปรับปรุง
กระบวนการจัดซื้อ จากนั้นผู้วิจัยนำระบบคำถาม 5W 1H มาหาเหตุผลของงานท่ีต้องทำให้แต่ละขั้นตอนแลว้ เพื่อวิเคราะห์และ
ค้นหาปัญหาของกระบวนการจัดซื้อ
 4. นำเครื่องมือ ECRS นำมาใช้หาแนวทางในการปรับปรุงการกระบวนการทำงาน โดยพิจารณาหาแนวทางแก้ไข
กระบวนการทำงาน หลังจากใช้ ECRS หาแนวทางในการปรับปรุงแล้ว จัดหารูปแบบตัดกระบวนการส่วนที่ไม่จำเป็นออกหรือ
รวมกระบวนการเข้าด้วยกัน ทำให้ง่ายขึ้น นำมาจัดเรียงกระบวนการใหม่

จากการศึกษาข้อมูลทั่วไปของผู้ตอบแบสอบถาม พบว่า ผู้ตอบแบบสอบถาม ส่วนใหญ่เป็นเพศหญิง จำนวน 27 คน
คิดเป็นร้อยละ 62.80 และรองลงมาเป็นเพศชาย จำนวน 16 คน คิดเป็นร้อยละ 37.20 มีอายุ 26-30 ปี จำนวน 17 คน คิดเป็น
ร้อยละ 39.50 รองลงมามีอายุ 20-25 ปี จำนวน 12 คน คิดเป็นร้อยละ 27.90 น้อยที่สุดอายุ 31-35 ปี และอายุ 36 ปีขึ้นไป
จำนวน 7 คน คิดเป็นร้อยละ 16.30 ระดับการศึกษาปริญญาตรี จำนวน 40 คน คิดเป็นร้อยละ 93.00 ร องลงมามีระดับ

155

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

การศึกษาต่ำกว่าปริญญาตรี จำนวน 3 คน คิดเป็นร้อยละ 7.00 ตำแหน่งงานเจ้าหน้าที่จัดซื้อ จำนวน 28 คน คิดเป็นร้อยละ
65.10 รองลงมาธุรการจัดซื้อ จำนวน 5 คน คิดเป็นร้อยละ 11.60 และน้อยที่สุด Analyst Outbound, ผู้ช่วยหัวหน้าจัดซื้อ,
แอดมินจัดซื้อ และผู้จัดการจัดซื้อ จำนวน 1 คน คิดเป็นร้อยละ 2.30 มีประสบการณ์ทำงานด้านจัดซื้อต่ำกว่า 1 – 3 ปี จำนวน
23 คน คิดเป็นร้อยละ 53.50 รองลงมามีประสบการณ์ทำงานด้านจัดซื้อระหว่าง 4 - 6 ปี จำนวน 10 คน คิดเป็นร้อยละ 23.20
และน้อยที่สุดมีประสบการณ์ทำงานด้านจัดซื้อระหว่าง 7 - 9 ปี จำนวน 1 คน คิดเป็นร้อยละ 2.30 มีระยะเวลาในการ
ปฏิบัติงานจัดซื้อต่ำกว่า 1 – 3 ปี จำนวน 27 คน คิดเป็นร้อยละ 62.7 รองลงมามีระยะเวลาในการปฏบิัติงานจัดซือ้ระหว่าง 4 -
6 ปี จำนวน 8 คน คิดเป็นร้อยละ 18.7 และน้อยที่สุดมีระยะเวลาในการปฏิบัติงานจัดซื้อระหว่าง 7 - 10 ปี ขึ้นไป จำนวน 8
คน คิดเป็นร้อยละ 18.6

จากการศึกษา การปรับปรุงประสทิธิภาพกระบวนการจัดซื้อท่ีมผีลตอ่ระดับการเพิ่มอำนาจต่อรองกับผูจ้ำหน่าย
สามารถแยกรายด้าน ได้ดังนี ้

1. ปัจจัยการปรับปรุงประสิทธิภาพกระบวนการจัดซื้อที่มีผลต่อระดับการเพิ่มอำนาจต่อรองกับผู้จำหน่ายด้านการมี
ส่วนร่วมของพนักงานในภาพรวมอยู่ในระดับปานกลาง มีค่าเฉลี่ยเท่ากับ 2.73 เมื่อพิจารณาเป็นรายข้อพบว่ามากท่ีสุดคือ ท่าน
มีส่วนร่วมการกำหนดนโยบายและวัตถุประสงค์ของแผนกจัดซื้อในบริษัทตนเอง มีค่าเฉลี่ยเท่ากับ 2.86 รองลงมาคือ ท่านมี
ส่วนร่วมการสร้างระบบจัดซื้อให้มีกระบวนการปรับปรุงงานอย่างต่อเนื่อง มีค่าเฉลี่ยเท่ากับ 2.84 และน้อยที่สุดคือ เมื่อบริษัทมี
ผลกำไรเพิ่มขึ้นจากการต่อรองกับผู้จำหน่ายท่านได้รับเงินแบ่งปัน มีค่าเฉลี่ยเท่ากับ 2.56
 2. ปัจจัยการปรับปรุงประสิทธิภาพกระบวนการจัดซื้อท่ีมีผลต่อระดับการเพิ่มอำนาจต่อรองกับผู้จำหน่ายด้านการหา
แนวทางใหม่เพื่อปรับปรุงวิธีการทำงานในภาพรวมอยู่ในระดับปานกลาง มีค่าเฉลี่ยเท่ากับ 2.71 เมื่อพิจารณาเป็นรายข้อพบว่า
มากที่สุดคือ กระบวนการทำงานที่กำลังดำเนินการอยู่ในปัจจุบันนี้สามารถทำให้เกิดกลยุทธ์ มีค่าเฉลี่ยเท่ากับ 2.81 รองลงมา
คือ ท่านพอใจกับกระบวนการทำงานจัดซื้อของบริษัทตนเอง มีค่าเฉลี่ยเท่ากับ 2.79 และน้อยที่สุดคือ สินค้าที่มีความผันผวน
ด้านราคา จัดซื้อไม่สามารถควบคุมการสั่งซื้อได้ มีค่าเฉลี่ยเท่ากับ 2.60
 3. ปัจจัยการปรับปรุงประสิทธิภาพกระบวนการจัดซื้อที ่มีผลต่อระดับการเพิ่มอำนาจต่อรองกับผู้จำหน่ายด้าน
สภาพแวดล้อมในการทำงานดีขึ้นในภาพรวมอยู่ในระดับปานกลาง มีค่าเฉลี่ยเท่ากับ 2.78 เมื่อพิจารณาเป็นรายข้อพบว่ามาก
ที่สุดคือ ปริมาณสินค้าท่ีมีจำนวนมากต่อการสั่งซื้อทำให้จัดซื้อมีอำนาจการเจรจาและมีการประเมินทางเลือก การเปรียบเทียบ
คุณสมบัติ ราคา ก่อนที่จะตัดสินใจเลือกผู้จัดจำหน่าย มีค่าเฉลี่ยเท่ากับ 2.91 รองลงมาคือ หากการขอซื้อที่จำแนกหมวดหมู่
สินค้ามาช่วยให้จัดซื้อทำงานได้ง่าย, การจัดซื้อกับจำหน่ายรายเดียวแบบผูกขาดช่วยทำให้การจัดซื้อง่ายขึ้น , หากมีการวาง
แผนการสั่งซื้อสินค้าล่วงหน้าทำให้มีระยะเวลาในการจัดหา, การสั่งซื้อแบบเร่งด่วนทำให้จัดซื้อไม่สามารถเทียบเปรียบราคาผู้
จำหน่ายรายอื่น และสนับสนุนการพัฒนาทักษะส่วนบุคคล มีค่าเฉลี่ยเท่ากับ 2.77 และน้อยที่สุดคือ มีการกระตุ้นให้ผู้บริหาร
เข้าถึงพนักงานมากขึ้นเพื่อขอคำปรึกษาในการทำงาน มีค่าเฉลี่ยเท่ากับ 2.65

เมื่อทดสอบสมมติฐาน สามารถสรุปสมมติฐาน ได้ดังนี้
สมมติฐานที่ 1 ปัจจัยด้านการมีส่วนร่วมของพนักงานต่างกัน มีผลต่อการเพิ่มอำนาจต่อรองกับผู้จำหน่าย แตกต่างกัน

อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 ซึ่งสามารถพยากรณ์ทำนายปัจจัยด้านการมีส่วนร่วมของพนักงานต่างกัน มีผลต่อการ
เพิ่มอำนาจต่อรองกับผู้จำหน่าย ได้ร้อยละ 48.10

สมมติฐานที่ 2 ปัจจัยด้านการหาแนวทางใหม่เพื่อปรับปรุงวิธีการทำงานต่างกัน มีผลต่อการเพิ่มอำนาจต่อรองกับ
ผู้จำหน่ายแตกต่างกัน อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 ซึ่งสามารถพยากรณ์ทำนายปัจจัยด้านการหาแนวทางใหม่เพื่อ
ปรับปรุงวิธีการทำงานต่างกัน มีผลต่อการเพิ่มอำนาจต่อรองกับผู้จำหน่าย ได้ร้อยละ 21.00

156

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

สมมติฐานที่ 3 ปัจจัยด้านสภาพแวดล้อมในการทำงานดีขึ้นต่างกัน มีผลต่อการเพิ่มอำนาจต่อรองกับผู้จำหน่าย
แตกต่างกัน อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05

ปัจจัยด้านสภาพแวดล้อมในการทำงานดีขึ้นท่ีต่างกัน มีผลต่อการเพิ่มอำนาจต่อรองกับผู้จำหน่าย ไม่แตกต่างกัน
อภิปรายผล
จากการวิจัยแสดงให้เห็น แนวทางการปรับปรุงประสิทธิภาพกระบวนการจัดซื้อในอุตสาหกรรมเครื่องกำเนิดไอน้ำ

โดยใช้แนวคิดไคเซ็นเพื่อเพิ่มอำนาจต่อรองกับผู้จำหน่าย เพื่อศึกษากระบวนการจัดซื้อในอุตสาหกรรมเครื่องกำเนิดไอน้ำ
วิเคราะห์ปัญหากระบวนการจัดซื้อที่สามารถเป็นแนวทางในการปรับปรุงประสิทธิภาพ นำแนวคิดไคเซ็นมาประยุกต์ใช้ในการ
ปรับปรุงประสิทธิภาพกระบวนการจัดซื้อเพื่อเพิ่มอำนาจต่อรองกับผู้จำหน่าย ไคเซ็น เป็นอีกหนึ่งแนวคิดที่นำมาใช้ในการ
บริหารจัดการโดยมีเป้าหมายที่ความร่วมมือของพนักงาน ทุกคน ร่วมกันหาแนวทางใหม่ ๆ เพื่อปรับปรุ งวิธีการทำงานและ
สภาพแวดล้อมในการทำงานให้ดีขึ้นอยู่เสมอ หัวใจสำคัญของ ไคเซ็นอยู่ที่ต้องมีการปรับปรุงอย่างต่อเนื่องไม่มีที่สิ้นสุด โดย
เครื่องมือท่ีนำมาใช้ในการปรับปรุงของ ไคเซ็น ได้แก่ 5W 1H และECRS ซึ่งเครื่องมือ 5W 1H ใช้ เพื่อค้นหาสาเหตุของปัญหา
ที่เกิดขึ้นในกระบวนการและใช้เครื่องมือ ECRS เพื่อปรับปรุงกระบวนการทำงานด้วยการตัดขั้นตอนกระบวนการทำงานที่ไม่
จำเป็นออก การรวมหรือเรียงลำดับขั้นตอนการทำงานใหม่ เพื่อลดระยะเวลาการทำงานลง รวมถึงเป็นปรับกระบวนการทำงาน
ให้เรียบง่าย สะดวกต่อการปฏิบัติงาน
 ได้นำแนวคิดในการหาแนวทางการปรับปรุงประสิทธิภาพกระบวนการอย่างต่อเนื ่อง Imai (1985) ได้กล่าวว่า
การปรับปรุงอาจไม่จำเป็นต้องใช้เทคนิคพิเศษใด ๆ เพียงแต่ใช้สามัญสำนึกของพนักงานทึกคนในองค์การตั้งแต่ระดับบนจนถึง
ระดับล่าง ในการตรวจสอบงานของตนเอง และตั้งใจปฏิบัติงานให้ดียิ่งขึ้นกว่าเดิมปกติใน แต่ละวันโดยมีหลักการ ดังต่อไปนี้
ด้านการมีส่วนร่วมของพนักงานทุกคน ด้านแสวงหาแนวทางใหม่ ๆ เพื่อปรับปรุงวิธีการทำงาน ด้านสภาพแวดล้อมในการ
ทำงานให้ดีขึ้นอยู่เสมอ ซึ่งหัวใจสำคัญของไคเซ็น (Kaizen) ก็คือการปรับปรุงงานอย่างต่อเนื่องไม่มีที่สิ้นสุด(Continuous
Improvement) โดยจุดมุ่งหมายของไคเซ็นคือรวดเร็ว ประหยัด ปลอดภัย สบาย และสนุก ซึ่งเป็นการวางแผนงานที่จะเพิ่ม
ประสิทธิภาพงาน คุณภาพของงาน ความปลอดภัย ความสะดวก ในสถานที่ทำงาน โดยการนำเอาทรัพยากรมาใช้งานอย่างมี
ประสิทธิภาพ จากแนวความคิดในการดำเนินการของไคเซ็น (Kaizen) จึงเป็นแนวคิดที่จะช่วยรักษามาตรฐานที่มีอยู ่เดิม
(Maintain)และปรับปรุงงานให้ดียิ่งขึ้น (Improvement)

ปัจจัยด้านการมีส่วนร่วมของพนักงานมีผลต่อ การเพิ่มอำนาจต่อรองกับผู้จำหน่าย พบว่า ยอมรับสมมติการศึกษา
ที่ตั้งไว้ ทั้งนี้เป็นเพราะ พนักงานไม่มีส่วนร่วมการกำหนดนโยบายและวัตถุประสงค์ของแผนกจัดซื้อในบริษัท ในการสร้างระบบ
จัดซื้อให้มีกระบวนการปรับปรุงงานอย่างต่อเนื่อง ซึ่งสอดคล้องกับผลการวิจัยของ สมภาร วรรณรถ (2560) ศึกษาเรื่องการ
เพิ่มประสิทธิภาพการทำงานโดยใช้แนวคิดไคเซ็น ผลการวิจัยพบว่า ด้านการมีส่วนร่วมของพนักงาน ด้านการหาแนวทางใหม่
เพื่อปรับปรุง วิธีการทำงาน ด้านสภาพแวดล้อมในการทำงานดีขึ้น มีผลต่อการเพิ่มประสิทธิภาพโดยใช้แนวคิดไคเซ็น

ปัจจัยด้านการหาแนวทางใหม่เพื่อปรับปรุง วิธีการทำงาน มีผลต่อ การเพิ่มอำนาจต่อรองกับผู้จำหน่าย ยอมรับสมมติ
การศึกษาที่ตั้งไว้ท้ังนี้เป็นเพราะ กระบวนการทำงานท่ีกำลังดำเนินการอยู่ในปัจจุบันนี้สามารถทำให้เกิดกลยุทธ์ และมีความพึง
พอใจกับกระบวนการใน ด้านการหาแนวทางใหม่เพื่อปรับปรุง วิธีการทำงาน ซึ่งสอดคล้องกับแนวความคิดของ บูรณะศักดิ์
มาดหมาย (2553) ในเรื่อง ไคเซ็นต้องมีส่วนร่วมของพนักงานทุกคนพร้อมทั้งแสวงหาแนวทางใหม่ๆ เพื่อปรับปรุงวิธีการทำงาน
และสภาพแวดล้อมในการทำงานให้ดีขึ้นอยู่เสมอ ซึ่งหัวใจสำคัญของไคเซ็น(Kaizen) คือการปรุงปรุงอย่างต่อเนื่องไมม่ีที่สิ้นสุด
(continuous improvement) โดยจุดมุ่งหมายคือ รวดเร็ว ประหยัด ปลอดภัย สบาย และสนุก

ปัจจัยด้านสภาพแวดล้อมในการทำงานดีขึ้น ไม่มีผลต่อ การเพิ่มอำนาจต่อรองกับผู้จำหน่าย ไม่ยอมรับสมมติ
การศึกษาที่ตั ้งไว้ทั ้งนี ้เป็นเพราะ ปริมาณสินค้าที่มีจำนวนมากต่อการสั่งซื ้อ ทำให้จัดซื ้อมีอำนาจการเจรจา และมีการ

157

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

เปรียบเทียบคุณสมบัติ ราคา ก่อนที่จะตัดสินใจเลือกผู้จัดจำหน่าย ไม่ได้มีต่อสภาพแวดล้อมในการทำงานที่มีอยู่ในระดับปาน
กลาง ซึ่งผลการวิจัยไม่สอดคล้องกับผลการวิจัย สุวรี คล่องงานทะเล (2558) ศึกษาเรื่อง การเพิ่มประสิทธิภาพการทำงานโดย
ใช้แนวคิดไคเซ็น มีวัตถุประสงค์ เพื่อวิเคราะห์กระบวนการทำงาน เพิ่มประสิทธิภาพการทำงานของแผนกจัดซื้อโดยใช้แนวคิด
ไคเซ็น พบว่า การปรับปรุงกระบวนการจัดซื้อสามารถทำให้ข้ันตอนการทำงานลดลง

ประโยชน์ที่ได้จากการวิจัย (Contribution of the Study)
 จากการศึกษาวิจัย เรื่องการปรับปรุงประสิทธิภาพกระบวนการจัดซื้อในอุตสาหกรรมเครือ่งกำเนิดไอน้ำโดยใช้แนวคดิ
ไคเซ็นเพื่อเพิ่มอำนาจต่อรองกับผู้จำหน่าย พบว่าด้านการมีส่วนร่วมของพนักงาน ด้านการหาแนวทางใหม่เพื่อปรับปรุง วิธีการ
ทำงาน ด้านสภาพแวดล้อมในการทำงานดีขึ้นของผู้ตอบแบบสอบถามอยู่ในระดับปานกลาง ผู้วิจัยพบประเด็นที่ต้องมีการ
ปรับปรุงเพิ่มเติมดังต่อไปนี้

1. ข้อเสนอแนะที่ได้จากการศึกษา
 1.1 กระบวนการจัดซื้อ เป็นกระบวนที่สำคัญของห่วงโซ่อุปทาน ดังนั้นทุกฝ่ายควรมีความร่วมมีความ

ร่วมมือเกี่ยวข้องกับฝ่ายจัดซื้อในการวางระบบจัดซื้อ และปรับปรุงกระบวนการ เพื่อให้มีการจัดหาสินค้าได้ง่ายยิ่งขึ้นและชว่ย
ทำให้มีต้นทุนต่ำลง โดยที่ทุกฝ่ายต้องมีการวางแผนความต้องการที่แม่นยำเพื่อมีจำนวนสินค้ามากไปเจรจาต่อรองกับผู้จำหน่าย

1.2 ด้านการมีส่วนร่วมของพนักงาน ควรรับฟังความคิดเห็นของพนักงาน ในการกำหนดนโยบายและ
วัตถุประสงค์ของแผนกจัดซื้อในบริษัท เพื่อให้งานมีความท้าทาย ทุกครั้งท่ีมีการปรับปรุง ควรมีการยอมรับข้อเสนอแนะจากตัว
ผู้ปฏิบัติงานเพื่อแก้ไขได้ตรงจุด และควรชี้แจ้งให้พนักงานทราบผลหลังจากการปรับปรุง เพื่อเพ่ิมประสิทธิภาพในการทำงาน

 1.3 ด้านการหาแนวทางใหม่เพื่อปรับปรุง วิธีการทำงาน กระบวนการจัดซื้อที่มีความซับซ้อนจนเกินไป
ผู้บริหารควรมีกิจกรรมส่งเสริมการทำงานเป็นทีม การประชุมเกี่ยวกับการปรับเปลี่ยนเส้นทางกระบวนการทำงานปัจจุบันจะ
ช่วยให้กระบวนการทำงานเร็วข้ึน การยอมรับความผิดพลาด แล้วนำไปแก้ไขปรับปรุงพัฒนาอย่างต่อเนื่อง

1.4 ด้านสภาพแวดล้อมในการทำงานดีขึ้น ผู้บริหารมีส่วนสำคัญในการสนับสนุนส่งเสริมการปฏิบัติงานของ
พนักงาน โดยให้การช่วยเหลือในสิ่งอำนวยความสะดวก รวมถึงอำนาจในการตัดสินใจ การแสดงความคิดเห็น ของพนักงาน
พร้อมทั้งสร้างแรงจูงใจในการทำงาน มีการกระตุ้นให้ผู้บริหารเข้าถึงพนักงานมากขึ้น เพื่อขอคำปรึกษาในการทำงานหรือการ
เสนอแนวคิดใหม่

2. ข้อเสนอแนะในการศึกษาครั้งต่อไป
2.1 ศึกษาปัจจัยที่มีผลต่อด้านสภาพแวดล้อมในการทำงานดีขึ้นโดยนำแนวคิดหรือกิจกรรมอื่นมาปรับปรุง

เนื่องจากผู้วิจัยค้นพบว่า ด้านสภาพแวดล้อมในการทำงานท่ีดีขึ้นไม่ได้ส่งผลต่อการเพิ่มการเจรจาต่อรองกับผู้จำหน่าย
2.2 ศึกษากระบวนการจัดซื้อในอุตสาหกรรมอื่น เพื่อตอบสนองความต้องการของบริษัทได้อย่างถูกต้อง

และทำให้ทราบถึงการลดต้นทุนในการผลิตของบริษัท

เอกสารอ้างอิง (References)
กรมพัฒนาธุรกิจการค้า. (2563). รายชื่อผู้ประกอบการกลุ่มธุรกิจ. สืบค้น 12 ตุลาคม 2563, จาก

https://www.dataforthai.com/business/objective/25130
กระทรวงอุตสาหกรรม. (2563). แผนแม่บทอุตสาหกรรมอาหาร พ.ศ. 2553 - 2557. กรุงเทพฯ: กระทรวงอุตสาหกรรม.
ธีทัต ตรีศิริโชติ. (2558). การเจรจาต่อรองในการจัดซื้อ. สืบค้น 20 ตุลาคม 2563, สืบค้นจาก

http://www.slideshare.net/TeeTre/8-47221164.

158

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

บูรณศักดิ์ มาดหมาย และเจริญ รักข์สวัสดิ์. (2553). การเพิ่มประสิทธิภาพโดยใช้เทคนิคไคเซ็น. วารสารห้องสมุด, 33.
พนิดา หวานเพ็ชร. (2555). การเพิ่มประสิทธิภาพการทำงานโดยใช้แนวคิดไคเซ็น กรณีศึกษา แผนกบัญชี ค่าใช้จ่าย.

(วิทยานิพนธ์ปริญญาการบริหารธุรกิจมหาบัณฑิต, มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี).
ภานุมาศ ฉัตรพิทักษ์โชค. (2554). ความคิดเห็นของบุคลากรมหาวิทยาลัยบูรพาท่ีมีต่อภาพลักษณ์ของสำนักบริการวิชาการ

(ปริญญารัฐประศาสนศาสตรมหาบัณฑิต, มหาวิทยาลัยบูรพา).
สมภาร วรรณรถ. (2560). การเพิ่มประสิทธิภาพการทำงานโดยใช้แนวคิดไคเซ็น กรณีศึกษา วาย เอส ภัณฑ์ จำกัด.

(ปริญญาบริหารธุรกิจมหาบัณฑิต, มหาวิทยาลัยราชภัฏราชนครินทร์).
สุวรี คล่องงานทะเล. (2558). การเพิ่มประสิทธิภาพการทำงานโดยใช้แนวคิดไคเซ็น กรณีศึกษาแผนกจัดซื้อ.

(ปริญญาวิทยาศาสตรมหาบัณฑิต, มหาวิทยาลัยบรูพา).
Imai, M. (1986). Kaizen Kyzen The Key to Japan’s Competitive Success. New York: Random House.

159

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

QIAOLING LU, และกนกศักดิ์ สุขวัฒนาสินิทธิ ์

หลักสตูรบญัชีมหาบณัฑิต คณะบญัชี มหาวิทยาลัยศรีปทุม
E-mail: lqlinda@foxmail.com โทร. 098-7019620

บทคัดย่อ

 การวิจัยครั้งนี้ มีวัตถุประสงค์เพื่อศึกษาเพื่อศึกษา ทักษะทางวิชาชีพบัญชีต่อประสิทธิภาพการจัดทำงบการเงิน
ของธุรกิจอสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีน กลุ่มตัวอย่างเป็นนักบัญชีของธุรกิจอสังหาริมทรัพย์ในเมืองหนานหนิง
ประเทศจีนจำนวน 400 คน โดยใช้แบบสอบถามเป็นเครื่องมือในการเก็บรวบรวมข้อมูล แล้วนำข้อมูลมาประมวลผลและ
วิเคราะห์ข้อมูลโดยใช้สถิติเชิงพรรณนา ได้แก่ ความถี่ ร้อยละ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน และสถิติเชิงอนุมาน โดยใช้
Multiple Regression.
 ผลการวิจัยพบว่า ทักษะในการใช้เหตุผล ทักษะในการปฏิสัมพันธ์ และทักษะในการสื่อสารบัญชี ส่งผลต่อ
ประสิทธิภาพในการจัดทำงบการเงินของธุรกิจอสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีน อย่างมีนัยสำคัญทางสถิติที่ระดับ
0.05 ผลการวิจัยในครั้งน้ี เพื่อใช้เป็นแนวทางในการพัฒนาทักษะทางวิชาชีพของนักบัญชี ให้มีประสิทธิภาพและเกิดประโยชน์
สูงสุดต่อองค์กรต่อไป

คำสำคัญ: นักบัญชี, ประสิทธิภาพการจัดทำงบการเงิน, ธุรกิจอสังหาริมทรัพย ์

บทความวิจัย

ทักษะทางวิชาชีพบัญชีต่อประสิทธิภาพการจัดทำงบการเงิน

ของธุรกิจอสังหาริมทรัพย์ในเมืองหนานหนิง ประเทศจีน

160

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

PROFESSIONAL ACCOUNTING SKILLS ON THE EFFICIENCY OF FINANCIAL STATEMENT PREPARATION
PREPOSITION REAL ESTATE BUSINESS IN NANNING OF CHINA

QIAOLING LU, and Kanosak Sukwatthanasinit
Master of Accountancy Program, Sripatum University

Email: lqlinda@foxmail.com Tel. 098-7019620

Abstract
This research the objective is to study professional accounting skills and competency on the

efficiency of Financial Statement Preparation for Real Estate Business in Nanning of China The sample
consisted of 400 accountants of real estate business in Nanning of China, using questionnaires as a data
collection tool. The data were then processed and analyzed using descriptive statistics such as mean,
standard deviation. Durability and inferential statistics that using multiple regression.

The results showed that reasoning skills interaction skills and accounting communication skills on
the efficiency of the financial statements of real estate business in Nanning of China with statistical
significance at the 0.05 level. To be used as a guideline for the development of professional skills of
accountants to be effective and for maximum benefit to the organization.
Keywords: Accountants, The efficiency of Financial Statement Preparation, Real Estate Business

คำขอบคุณ ACKNOWLEDGEMENT : งานวิจัยนี ้เป็นส่วนหนึ ่งของการศึกษาหลักสูตรบัญชีมหาบัณฑิต คณะบัญชี
มหาวิทยาลัยศรีปทุม

บทนำ (Introduction)
 การเปลี่ยนแปลงของสภาวะแวดล้อมทางธุรกิจในปัจจุบัน ทำให้เกิดภาวการณ์แข่งขันอย่างรุนแรงในระดับโลก
ปรากฏการณ์เช่นนี้ส่งผลให้ธุรกิจหลายประเภทต้องปรับตัวครั้งใหญ่ เพื่อรับมือกับการเปลี่ยนแปลงที่เกิดขึ้นแล้วและกำลังจะ
เกิดขึ้น สิ่งเหล่านี้เป็นปัจจัยสำคัญที่กระตุ้นให้ผู้บริหารทั้งในภาครัฐและเอกชนตื่นตัวในการวางแผนทั้งระยะสั้นและระยะยาว
การปรับโครงสร้างองค์กร โครงสร้างการบริหารจัดการ กำลังคน รวมถึงการวางกลยุทธ์ ในการดำเนินงานให้สอดคล้องกับ
เทคโนโลยีใหม่ๆ ที่เกิดขึ้นอย่างรวดเร็ว เพื่อให้องค์กรสามารถอยู่รอดในภาวการณ์เช่นนี้ จึงจำเป็นต้องได้รับความร่วมมือร่วมใจ
จากบุคลากรทุกระดับในองค์กร ตั้งแต่ผู้บริหารระดับสูงไปจนถึงพนักงานระดับปฏิบัติการ เพื่อให้เกิดผลที่พึงประสงค์ ในทุก
ระดับชั้นในองค์กร หลังจากจีนเปิดประเทศ และนำนโยบายด้านการตลาดมาใช้ เศรษฐกิจจีนได้ขยายตัวอย่างรวดเร็วและ
ต่อเนื่อง ประชากรมีรายได้สูงขึ้น จึงมีความต้องการสินค้าต่างๆ เพิ่มขึ้น รวมทั้งตลาดอสังหาริมทรัพย์ซึ่งขยายตัวต่อเนื่อง
เช่นกัน ราคาอสังหาริมทรัพย์และราคาหุ้นในตลาดหลักทรัพย์จึงปรบัตัวเพิ่มขึ้นอย่างต่อเนื่อง จนมีราคาสูงเกินปัจจัยพื้นฐาน ซึ่ง
ราคาที่สูงเกินจริงน้ีหากกระจายไปท่ัวประเทศจีนโดยไม่มีการควบคุมดูแลอย่างดีก็จะเป็นอันตรายต่อระบบการเงินของจีนอย่าง
หลีกเลี่ยงไม่ได้ ส่วนหน่ึงมาจากความต้องการที่อยู่อาศัยจริงและส่วนหน่ึงมาจากการเก็งกำไร ขณะที่อุปสงค์ในอสังหาริมทรัพย์
ของประเทศญี่ปุ่นส่วนใหญ่เพื่อการเก็งกำไรเป็นสำคัญ (พัฒนพงษ์ ภู่สุวรรณ, 2555)
 สำหรับนครหนานหนิง จากผลของการพัฒนาอสังหาริมทรัพย์ที่มีการพัฒนาในทิศทางที่ดีขึ้น โดยมาตรการกระตุ้น
ธุรกิจพัฒนาอสังหาริมทรัพย์ของทางการจีนอย่างต่อเนื่อง แต่เนื่องจากปัจจัยทางเศรษฐกิจที่มีการเปลี่ยนแปลงอยู่เสมอทำให้
ธุรกิจอสังหาริมทรัพย์ต้องประสบกับความผันผวนตลอดเวลา และยากต่อการควบคุม ซึ่งงบการเงินจะสามารถแสดงให้เก็นถึง

161

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ผลการดำเนินการฐานะการเงินหรือการเปลี่ยนแปลงฐานะการเงินของกิจการในรอบระยะเวลานั้นๆ ดังนั้นงบการเงินจึงถูก
นำมาใช้ในการตัดสินใจเชิงเศรษฐกิจของผู้ประกอบการ ซึ่งการตัดสินใจเชิงเศรษฐกิจนี้อาจรวมถึงการตัดสินใจขาย หรือถือเงิน
ลงทุนในกิจการต่อไป (พัฒนพงษ์ ภู่สุวรรณ, 2555) ดังนั้นเพื่อเกิดประสิทธิภาพการจัดทำงบการเงินของธุรกิจอสังหาริมทรัพย์
ในเมืองหนานหนิงประเทศจีนให้เกิดประสิทธิภาพสูงสุด ข้อมูลทางบัญชีจึงเป็นหนึ่งในข้อมูลที่มีความสำคัญอย่างมากและเป็น
สิ่งที่ผู้บริหารต้องให้ความสำคัญอย่างยิ่ง เนื่องจากผู้บริหารจำเป็นที่จะต้องอาศัยข้อมูลทางบัญชี เพื่อทำการตัดสินใจในการ
นำพาองค์กรไปได้อย่างมีประสิทธิภาพ
 ทักษะทางวิชาชีพบัญชีของผู้ทำบัญชี ด้านทักษะในการใช้เหตุผล และด้านทักษะในการสื่อสารบัญชี ส่งผลต่อ
ประสิทธิภาพการจัดทำงบการเงินของธุรกิจอสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีนด้านความเข้าใจ อย่างมีนัยสำคัญทาง
สถิติที่ระดับ 0.05 อาจเป็นเพราะผู้ทำบัญชีจะต้องทำการการวิเคราะห์สถานการณ์และประยุกต์ความรู้ ความเข้าใจของ
กระบวนการทำบัญชีที่เกี่ยวกับธุรกิจอสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีน ซึ่งอาจต้องทำการศึกษาจากสื่อวารสาร
สิ่งพิมพ์ หรือสื่ออิเล็กทรอนิกส์ หรือ แสวงหาความรู้ความเข้าใจจากแหล่งต่าง ๆ เพื่อช่วยให้นักบัญชีสามารถแก้ปัญหา และ
ตัดสินใจ เพื่อใช้ดุลยพินิจท่ีดีแก้ไขสถานการณ์ที่ซับซ้อนของธุรกิจอสังหาริมทรัพย์ได้ ทักษะทางวิชาชีพบัญชีของผู้ทำบัญชี ด้าน
ทักษะในการปฏิสัมพันธ์ และด้านทักษะในการสื ่อสารบัญชี ส่งผลต่อประสิทธิภาพการจัดทำงบการเงินของธุรกิจ
อสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีนด้านความเชื่อถือ อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 อาจเป็นเพราะผู้ทำบัญชี
จะต้องใช้ความสามารถจูงใจ จัดแบ่งหน้าที่ของพนักงานที่เกี่ยวข้องทุกคน ให้สามารถวางแผนเชิงกลยุทธ์การบริหารงาน
ทรัพยากร และการตัดสินใจโดยใช้ทักษะในการสื่อสารบัญชีต่าง ๆ เพื่อให้งานบรรลุได้ตรงตามวัตถุประสงค์ที่ไว้ให้ได้และมี
ความเชื่อถือ ทักษะทางวิชาชีพบัญชีของผู้ทำบัญชี ด้านทักษะในการปฏิสัมพันธ์ และด้านทักษะในการสื่อสารบัญชี ส่งผลต่อ
ประสิทธิภาพการจัดทำงบการเงินของธุรกิจอสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีนด้านความครบถ้วน อย่างมีนัยสำคัญ
ทางสถิติที่ระดับ 0.05 อาจเป็นเพราะผู้ทำบัญชีจะต้องใช้ความชำนาญในการรวบรวมข้อมูลจากพนักงานท่ีเกี่ยวข้องทุกคน และ
ทำการสื่อสารข้อมูลงบการเงินของบัญชีได้ครบถ้วน ซึ่งสอดคล้องกับงานวิจัยของ Oladokun และ Gbadegesin (2017) ได้
ทำการศึกษาความรู้หลักและทักษะในการปฏิบัติงานของพนักงานมืออาชีพของ บริษัท อสังหาริมทรัพย์ในไนจีเรีย พบว่า
พนักงานมีทักษะการฟังและการสื่อสารที่ดี จนสามารถเขียนรายงานและการจัดการธุรกรรมอสังหาริมทรัพย์ได้อย่างครบถ้วน
ทักษะทางวิชาชีพบัญชีของผู้ทำบัญชี ด้านทักษะในการใช้เหตุผล ด้านทักษะในการปฏิสัมพันธ์ และด้านทักษะในการสื่อสาร
บัญชี ส่งผลต่อประสิทธิภาพการจัดทำงบการเงินของธุรกิจอสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีนด้านความเกี่ยวข้อง
กับการตัดสินใจ อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 อาจเป็นเพราะผู้ทำบัญชีจะต้องใช้ทักษะทางวิชาชีพบัญชีของผู้ทำบัญชี
ทั้ง 3 คือ ทักษะในการใช้เหตุผล ทักษะในการปฏิสัมพันธ์ และทักษะในการสื่อสารบัญชี เพื่อเสนอเป็นข้อมูลตัวเลขท่ีผู้บริหาร
สามารถเข้าใจได้ง่าย ซึ่งอาจจัดทำเป็นรายงานทางการเงินที่เป็นกราฟ เพื่อให้ผู้บริหารได้ความเข้าใจและตัดสินใจที่จะนำพา
องค์กรไปสู่กำไรสูงสุด
 ปัจจุบัน นครหนานหนิงกำลังเร่งพัฒนาความเป็นเมืองสู่การเป็น "เมืองขนาดใหญ่" (Megacity) ของประเทศจีน ตาม
แผนพัฒนานครหนานหนิงที่ต้องการขยายพื้นที่เขตเมือง 300 ตร.กม. และมีประชากรในเขตเมืองอย่างน้อย 3 ล้านคน ทำให้
สังคมเมืองหนานหนิงประเทศจีนขยายตัวอย่างรวดเร็ว ส่งผลให้การขยายตัวดังกล่าวเป็นปัจจัยที่ช่วยขับเคลื่อนเศรษฐกิจและ
สังคมของนครหนานหนิง เป็นอย่างมาก เนื่องจากประชาชนจากต่างถิ่นต่างให้เข้ ามาลงทุนหรือตั้งถิ่นฐาน ทำให้การขยายตัว
ของรายได้และอำนาจในซื้อที่เพิ่มสูงขึ้น ดังนั้นประชาชนจึงความต้องการคุณภาพชีวิตความเป็นอยู่ที่ดีขึ้น จึงเป็นโอกาสทาง
ธุรกิจสำหรับนักลงทุนอสังหาริมทรัพย์

162

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 ดังนั้นผู้วิจัยจึงสนใจที่จะศึกษาทักษะทางวิชาชีพบัญชีต่อประสิทธิภาพการจัดทำงบการเงินของธุรกิจอสังหาริมทรัพย์
ในเมืองหนานหนิงประเทศจีน เพื่อเพิ่มความแม่นยำในการเติบโตของธุรกิจ และเป็นมาตรฐานในการบริหารจัดการการจัดทำ
งบการเงินของธุรกิจอสังหาริมทรัพย์ต่อไป

กรอบแนวคิดวิจัย

ภาพที่ 1 กรอบแนวคิดในการวิจัย

วัตถุประสงค ์(Objective of the Study)
 เพื่อศึกษาทักษะทางวิชาชีพบัญชีที่ส่งต่อประสิทธิภาพการจัดทำงบการเงินของธุรกิจอสังหาริมทรัพย์ในเมืองหนานห
นิงประเทศจีน

สมมติฐานการวิจัย
 สมมติฐานข้อที่ 1: ทักษะทางวิชาชีพบัญชีของผู้ทำบัญชีส่งผลต่อประสิทธิภาพการจัดทำงบการเงินของธุรกิจ
อสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีนด้านความเข้าใจ
 สมมติฐานข้อที่ 2: ทักษะทางวิชาชีพบัญชีของผู้ทำบัญชีส่งผลต่อประสิทธิภาพการจัดทำงบการเงินของธุรกิจ
อสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีนด้านความเชื่อถือ
 สมมติฐานข้อที่ 3: ทักษะทางวิชาชีพบัญชีของผู้ทำบัญชีส่งผลต่อประสิทธิภาพการจั ดทำงบการเงินของธุรกิจ
อสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีนด้านความครบถ้วน
 สมมติฐานข้อที่ 4: ทักษะทางวิชาชีพบัญชีของผู้ทำบัญชีส่งผลต่อประสิทธิภาพการจัดทำงบการเงินของธุรกิจ
อสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีนด้านความเกี่ยวข้องกับการตัดสินใจ

วิธีวิจัย (Research Methodology)
 ประชากรและกลุ ่มตัวอย่าง ใช้ในการวิจัยครั ้งนี ้ คือ นักบัญชี ที ่มีหน้าที ่ในการจัดทำงบการเงินของธุรกิจ
อสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีน ที่ไม่ทราบจำนวนประชากรที่แน่นอน จึงใช้การคำนวณตามสูตรไม่ทราบจำนวน
ประชากรของ Cochran (เสาวลักษณ์ กิ่มสร้าง, 2560) ที่ระดับความเชื่อมั่นประมาณ 95 % ความคลาดเคลื่อนของการสุ่ม
ตัวอย่างที่ ระดับ .05 ได้กลุ่มตัวอย่างจำนวน 400 คน
 เคร่ืองมือท่ีใช้ในการวิจัย ใช้แบบสอบถามที่ผู้วิจัยสร้างขึ้น โดยการศึกษาจากแนวคิด ทฤษฎี และงานวิจัยท่ีเกี่ยวข้อง
เครื่องมือแบ่งออกเป็น 3 ส่วน คือ

ตัวแปรอิสระ
ทักษะทางวิชาชีพของผู้ทำบัญช ี
- ทักษะในการใช้เหตุผล
- ทักษะในการปฏิสัมพันธ์
- ทักษะในการสื่อสารบญัช ี

ตัวแปรตาม
ประสิทธิภาพการจัดทำงบการเงินของธุรกจิ

อสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีน
- ด้านความเข้าใจ
- ด้านความเช่ือถือ
- ด้านความครบถ้วน
- ด้านความเกี่ยวข้องกับการตดัสนิใจ

163

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 ส่วนท่ี 1 ข้อมูลทั่วไปของผู้ทำบัญชี
 ส่วนท่ี 2 ทักษะทางวิชาชีพของนักบัญชี
 ส่วนท่ี 3 ประสิทธิภาพการจัดทำงบการเงินของธุรกิจอสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีน
แบบสอบถามส่วนท่ี 2 และ 3 จะประเมินคำตอบเป็น 5 ระดับ โดยกำหนดค่าระดับ ดังนี้
 ระดับการปฏิบัติ/ระดับประสิทธิภาพมากที่สุด ให้ค่าน้ำหนัก 5 คะแนน
 ระดับการปฏิบัติ/ระดับประสิทธิภาพมาก ให้ค่าน้ำหนัก 4 คะแนน
 ระดับการปฏิบัติ/ระดับประสิทธิภาพปานกลาง ให้ค่าน้ำหนัก 3 คะแนน
 ระดับการปฏิบัติ/ระดับประสิทธิภาพน้อย ให้ค่าน้ำหนัก 2 คะแนน
 ระดับการปฏิบัติ/ระดับประสิทธิภาพน้อยที่สุด ให้ค่าน้ำหนัก 1 คะแนน
 การเก็บรวบรวมข้อมูล ผู้ศึกษาได้ดำเนินการ ดังนี้
 1. ข้อมูลปฐมภูมิ (Primary data) ข้อมูลในส่วนนี้ ผู้ศึกษาได้เก็บรวบรวมข้อมูลจากกลุ่มประชากรและกลุ่มตัวอย่าง
โดยตรง
 2. ข้อมูลทุติยะภูมิ (Secondary data) โดยการหาข้อมูลด้วยการค้นคว้าจากเอกสารและบทความที่เกี่ยวข้อง เพื่อให้
ได้ข้อมูลพื้นฐานท่ีใช้เป็นแนวทางในการวิจัย

การวิเคราะห์ข้อมูล โดยใช้สถิติเชิงพรรณนา (Descriptive statistic) ซึ่งประกอบด้วย ความถี่ ร้อยละ ค่าเฉลี่ย ส่วน
เบี่ยงเบนมาตรฐาน และ Multiple Regression โดยมีรายละเอียดดังนี้
1. เชิงพรรณนา (Descriptive statistic) ซึ่งประกอบด้วย ความถี่ ร้อยละ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน ประกอบด้วย
 ส่วนท่ี 1 ข้อมูลทั่วไปของผู้ทำบัญชี ใช้สถิติ ความถี่ ร้อยละ
 ส่วนท่ี 2 ทักษะทางวิชาชีพของนักบัญชี ใช้สถิติ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน
 ส่วนท่ี 3 ประสิทธิภาพการจัดทำงบการเงินของธุรกิจอสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีน ใช้สถิติ
ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน
2. สถิติเชิงอนุมาน (inferential statistic) ประกอบด้วย Multiple Regression

สรุปผลการวิจัยและอภปิรายผล (Research Conclusion and Discussion)
 จากการศึกษาข้อมูลทั่วไปของนักบัญชี พบว่า ผู้ตอบแบบสอบถามส่วนใหญ่ เป็นเพศหญิง มีจำนวน 276 คน คิดเป็น
ร้อยละ 69.0 มีอายุระหว่าง 35-40 ปี จำนวน 154 คน คิดเป็นร้อยละ 38.5 มีระดับการศึกษา ปริญญาตรี จำนวน 214 คน คิด
เป็นร้อยละ 53.5 มีประสบการณ์ทำงานด้านบัญชี มากกว่า 15 ปี จำนวน 142 คน คิดเป็นร้อยละ 35.5 และมีรายได้เฉลี่ยต่อ
เดือน 20,000 – 25,000 หยวน จำนวน 170 คน คิดเป็นร้อยละ 42.5
 จากการศึกษาทักษะทางวิชาชีพของนักบัญชี สามารถสรุปเป็นรายด้านได้ดังนี้
ด้านทักษะในการใช้เหตุผล โดยรวมอยู่ในระดับมาก มีค่าเฉลี่ยเท่ากับ 3.60 เมื่อจำแนกเป็นรายข้อแล้ว พบว่า สามารถแกไ้ข
ในการปฏิบัติงานได้เป็นอย่างดี อยู่ในระดับมาก มีค่าเฉลี่ยเท่ากับ 3.62 รองลงมา มีการจัดลำดับความสำคัญของงานได้เป็น
อย่างดี อยู่ในระดับมาก มีค่าเฉลี่ยเท่ากับ 3.57 ด้านทักษะในการปฏิสัมพันธ์ โดยรวมอยู่ในระดับมาก มีค่าเฉลี่ยเท่ากับ 3.81
เมื่อจำแนกเป็นรายข้อแล้ว พบว่า สามารถเจรจาต่อรองการแก้ปัญหาความขัดแย้งจากแผนกต่างๆ ภายในบริษัทได้เป็นอย่างดี
อยู่ในระดับมาก มีค่าเฉลี่ยเท่ากับ 3.91 รองลงมา สามารถให้คำแนะนำในการปฏิบัติงานบัญชีตามระเบียบแก่ฝ่ายบริหารได้
อยู่ในระดับมาก มีค่าเฉลี่ยเท่ากับ 3.71

164

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ด้านทักษะในการสื่อสารบัญชี โดยรวมอยู่ในระดับมาก มีค่าเฉลี่ยเท่ากับ 3.46 เมื่อจำแนกเป็นรายข้อแล้ว พบว่า มีการทำ
รายงานสารสนเทศทางการบัญชีให้แก่ ผู้บริหารได้อย่างถูกต้องและรวดเร็ว อยู่ในระดับมาก มีค่าเฉลี่ยเท่ากับ 3.49 รองลงมา
มีความคล่องแคล่วในการปฏิบัติงาน พูดคุยเจรจางานจากแผนกต่างๆ ได้เป็นอย่างดี อยู่ในระดับมาก มีค่าเฉลี่ยเท่ากับ 3.43
 จากการศึกษาประสิทธิภาพการจัดทำงบการเงินของธุรกิจอสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีน สามารถ
สรุปเป็นรายด้านได้ดังนี้

ด้านความเข้าใจ โดยรวมอยู่ในระดับมาก มีค่าเฉลี่ยเท่ากับ 3.58 เมื่อจำแนกเป็นรายข้อแล้ว พบว่า สามารถปฏิบัติ
ตามกระบวนการในการจัดทำบัญชีอย่างถูกต้อง อยู่ในระดับมาก มีค่าเฉลี่ยเท่ากับ 3.75 รองลงมา สามารถใช้ข้อมูลฝนงบ
การเงินได้อย่างถูกต้อง อยู่ในระดับมาก มีค่าเฉลี่ยเท่ากับ 3.41

ด้านความเชื่อถือ โดยรวมอยู่ในระดับมาก มีค่าเฉลี่ยเท่ากับ 3.69 เมื่อจำแนกเป็นรายข้อแล้ว พบว่า สามารถเสนอ
ข้อมูลในงบการเงินที่ใช้ในการตัดสินใจได้ อยู่ในระดับมาก มีค่าเฉลี่ยเท่ากับ 3.75 รองลงมา ปฏิบัติด้านบัญชีของกรโดยไม่ถูก
ทักท้วงจากผู้ตรวจสอบ อยู่ในระดับมาก มีค่าเฉลี่ยเท่ากับ 3.64

ด้านความครบถ้วน โดยรวมอยู่ในระดับมาก มีค่าเฉลี่ยเท่ากับ 3.68 เมื่อจำแนกเป็นรายข้อแล้ว พบว่า สามารถจัดทำ
ข้อมูลในงบการเงินได้อย่างถูกต้องครบถ้วนอยู่ในระดับมาก มีค่าเฉลี่ยเท่ากับ 3.76 รองลงมา มีการจัดทำบัญชีได้อย่างถูกต้อง
ครบถ้วน ถูกต้องตามระเบียบแบบแผนขององค์กร อยู่ในระดับมาก มีค่าเฉลี่ยเท่ากับ 3.60

ด้านความเกี่ยวข้องกับการตัดสินใจโดยรวมอยู่ในระดับมาก มีค่าเฉลี่ยเท่ากับ 3.67 เมื่อจำแนกเป็นรายข้อแล้ว พบว่า
สามารถเสนอการเงินเพื่อผู้บริหารในการตัดสินใจบริหารงานองค์กรได้ อยู่ในระดับมาก มีค่าเฉลี่ยเท่ากับ 3.71 รองลงมา
สามารถสนองการเงินเพื่อผู้ใช้อื่นไ ในการตัดสินใจตามวัตถุประสงค์ที่แตกต่างกันได้ อยู่ในระดับมาก มีค่าเฉลี่ยเท่ากับ 3.64

การทดสอบสมมติฐานที่กำหนดตามกรอบแนวคิด ผู ้ว ิจัยเริ ่มด้วยการวิเคราะห์การถดถอยเชิงพหุ (Multiple
Regression Analysis) โดยใช้หน่วยวิเคราะห์ทั้งหมดจากกลุ่มตัวอย่างแล้วทำการทดสอบตามสมติฐาน ทั้งสิ้น 4 ข้อ ดังต่อไปนี้
ตารางที่ 1 แสดงผลการวิเคราะห์การถดถอยของทักษะทางวิชาชีพบัญชีของผู้ทำบัญชี กับ ประสิทธิภาพการจัดทำงบการเงิน
ของธุรกิจอสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีนด้านความเข้าใจ

ตัวแปร Standardized
Coefficients

t-value Sig.

ทักษะในการใช้เหตุผล .224 .037 .000*
ทักษะในการปฏิสมัพันธ์ .074 .042 .092
ทักษะในการสื่อสารบัญชี .575 .031 .000*

หมายเหตุ : n = 400, R2 = 0.578, F = 180.663, Sig. = 0.000 * มีนัยสำคัญทางสถิติที่ระดับ 0.05
USF = 0.224*RS + 0.074*IS+ 0.575*ACS (1)

จากตารางที ่ 1 พบว่า ผลการวิเคราะห์พบว่า R2 มีค่าเท่ากับ 0.578 หมายถึงตัวแปรทั ้งหมดสามารถอธิบาย
ประสิทธิภาพการจัดทำงบการเงินของธุรกิจอสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีนได้ 57.80 % จากแบบจำลอง
สมมติฐาน พบว่า ด้านทักษะในการใช้เหตุผล มีค่า Sig. = 0.000 และด้านทักษะในการสื่อสารบัญชี มีค่า Sig. = 0.000 ซึ่งค่า
Sig ของตัวแปรทั้งหมดมีค่าน้อยกว่าระดับนัยสำคัญที่กำหนดคือ 0.05 หมายความว่า ทักษะในการใช้เหตุผลและทักษะในการ
สื่อสารบัญชี ส่งผลต่อประสิทธิภาพการจัดทำงบการเงินของธุรกิจอสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีนด้านความ
เข้าใจ อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 จึงสรุปได้ว่าสมมติฐานท่ี 1 ได้รับการสนับสนุน

โดยทักษะในการใช้เหตุผลและทักษะในการสื่อสารบัญชี แสดงว่ามีความสัมพันธ์เชิงบวกกับประสิทธิภาพการจัดทำ
งบการเงินของธุรกิจอสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีนด้านความเข้าใจ

165

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ตารางที่ 2 แสดงผลการวิเคราะห์การถดถอยของทักษะทางวิชาชีพบัญชีของผู้ทำบัญชีกับประสิทธิภาพการจัดทำงบการเงิน
ของธุรกิจอสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีนด้านความเช่ือถือ

ตัวแปร Standardized
Coefficients

t-value Sig.

ทักษะในการใช้เหตุผล .147 2.569 .011*
ทักษะในการปฏิสมัพันธ์ .321 5.912 .000*
ทักษะในการสื่อสารบัญชี .245 5.144 .000*

หมายเหตุ : n = 400, R2 = 0.352, F = 71.796, Sig. = 0.000 * มีนัยสำคัญทางสถิติที่ระดับ 0.05
TSF = 0.147*RS + 0.321*IS+ 0.245*ACS (2)

จากตารางที ่ 2 พบว่า ผลการวิเคราะห์พบว่า R2 มีค่าเท่ากับ 0.352 หมายถึงตัวแปรทั ้งหมดสามารถอธิบาย
ประสิทธิภาพการจัดทำงบการเงินของธุรกิจอสังหาริมทรัพย์ ในเมืองหนานหนิงประเทศจีนได้ 35.20% จากแบบจำลอง
สมมติฐาน พบว่า ด้านทักษะในการใช้เหตุผล มีค่า Sig. = 0.011 ด้านทักษะในการปฏิสัมพันธ์ มีค่า Sig. = 0.000 และด้าน
ทักษะในการสื่อสารบัญชี มีค่า Sig. = 0.000 ซึ่งค่า Sig ของตัวแปรทั้งหมดมีค่าน้อยกว่าระดับนัยสำคัญที่กำหนดคือ 0.05
หมายความว่า ทักษะในการใช้เหตุผล ทักษะในการปฏิสัมพันธ์ และทักษะในการสื่อสารบัญชี ส่งผลต่อประสิทธิภาพการจัดทำ
งบการเงินของธุรกิจอสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีนด้านความเชื่อถือ อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 จึง
สรุปได้ว่าสมมติฐานที่ 2ได้รับการสนับสนุน

โดยทักษะในการใช้เหตุผล ทักษะในการปฏิสัมพันธ์ และทักษะในการสื่อสารบัญชี แสดงว่ามีความสัมพันธ์เชิงบวก
กับประสิทธิภาพการจัดทำงบการเงินของธุรกิจอสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีนด้านความเช่ือถือ
ตารางที่ 3 แสดงผลการวิเคราะห์การถดถอยของทักษะทางวิชาชีพบัญชีของผู้ทำบัญชี กับ ประสิทธิภาพการจัดทำงบการเงิน
ของธุรกิจอสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีนด้านความครบถ้วน

ตัวแปร Standardized
Coefficients

t-value Sig.

ทักษะในการใช้เหตุผล -.007 -.111 .911
ทักษะในการปฏิสมัพันธ์ .391 6.889 .000*
ทักษะในการสื่อสารบัญชี .249 4.989 .000*

หมายเหตุ : n = 400, R2 = 0.293, F = 54.823, Sig. = 0.000 * มีนัยสำคัญทางสถิติที่ระดับ 0.05
CSF = -0.007*RS + 0.391*IS+ 0.249*ACS (3)

จากตารางที ่ 3 พบว่า ผลการวิเคราะห์พบว่า R2 มีค่าเท่ากับ 0.293 หมายถึงตัวแปรทั ้งหมดสามารถอธิบาย
ประสิทธิภาพการจัดทำงบการเงินของธุรกิจอสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีนได้ 29.30% จากแบบจำลอง
สมมติฐาน พบว่า ด้านทักษะในการปฏิสัมพันธ์ มีค่า Sig. = 0.000 และด้านทักษะในการสื่อสารบัญชี มีค่า Sig. = 0.000 ซึ่ง
ค่า Sig ของตัวแปรทั้งหมดมีค่าน้อยกว่าระดับนัยสำคัญที่กำหนดคือ 0.05 หมายความว่า ทักษะในการปฏิสัมพันธ์ และทักษะ
ในการสื่อสารบัญชี ส่งผลต่อประสิทธิภาพการจัดทำงบการเงินของธุรกิจอสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีนด้าน
ความครบถ้วน อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 จึงสรุปได้ว่าสมมติฐานที่ 3 ได้รับการสนับสนุน

โดย ทักษะในการปฏิสัมพันธ์ และทักษะในการสื่อสารบัญชี แสดงว่ามีความสัมพันธ์เชิงบวกกับประสิทธิภาพการ
จัดทำงบการเงินของธุรกิจอสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีนด้านความครบถ้วน

166

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ตารางที่ 4 แสดงผลการวิเคราะห์การถดถอยของทักษะทางวิชาชีพบัญชีของผู้ทำบัญชี กับ ประสิทธิภาพการจัดทำงบการเงิน
ของธุรกิจอสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีนด้านความเกี่ยวข้องกับการตัดสินใจ

ตัวแปร Standardized
Coefficients

t-value Sig.

ทักษะในการใช้เหตุผล .146 2.169 .031
ทักษะในการปฏิสมัพันธ์ .307 4.788 .000
ทักษะในการสื่อสารบัญชี .158 2.811 .005

หมายเหตุ : n = 400, R2 = 0.099, F = 14.583, Sig. = 0.000 * มีนัยสำคัญทางสถิติที่ระดับ 0.05
DSF = 0.146*RS + 0.307*IS+ 0.2158*ACS (4)

จากตารางที ่ 4 พบว่า ผลการวิเคราะห์พบว่า R2 มีค่าเท่ากับ 0.099 หมายถึงตัวแปรทั ้งหมดสามารถอธิบาย
ประสิทธิภาพการจัดทำงบการเงินของธุรกิจอสังหาริมทรัพย์ในเมอืงหนานหนิงประเทศจีนได้ 9.90% จากแบบจำลองสมมติฐาน
พบว่า ด้านทักษะในการใช้เหตุผล มีค่า Sig. = 0.031 ด้านทักษะในการปฏิสัมพันธ์ มีค่า Sig. = 0.000 และด้านทักษะในการ
สื่อสารบัญชี มีค่า Sig. = 0.005 ซึ่งค่า Sig ของตัวแปรทั้งหมดมีค่าน้อยกว่าระดับนัยสำคัญที่กำหนดคือ 0.05 หมายความว่า
ทักษะในการใช้เหตุผล ทักษะในการปฏิสัมพันธ์ และทักษะในการสื่อสารบัญชี ส่งผลต่อประสิทธิภาพการจัดทำงบการเงินของ
ธุรกิจอสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีนด้านความเกี่ยวข้องกับการตัดสินใจ อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05
จึงสรุปได้ว่าสมมติฐานที่ 4ได้รับการสนับสนุน

โดยทักษะในการใช้เหตุผล ทักษะในการปฏิสัมพันธ์ และทักษะในการสื่อสารบัญชี แสดงว่ามีความสัมพันธ์เชิงบวก
กับประสิทธิภาพการจัดทำงบการเงินของธุรกิจอสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีน ด้านความเกี่ยวข้องกับการ
ตัดสินใจ
 จากการทดสอบสมมติฐาน สามารถสรุปได้ดังนี้

สมมติฐานที่ 1 ทักษะทางวิชาชีพบัญชีของผู้ทำบัญชี ด้านทักษะในการใช้เหตุผลและด้านทักษะในการสื่อสารบัญชี
ส่งผลต่อประสิทธิภาพการจัดทำงบการเงินของธุรกิจอสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีนด้านความเข้าใจ อย่างมี
นัยสำคัญทางสถิติที่ระดับ 0.05

สมมติฐานที่ 2 ทักษะทางวิชาชีพบัญชีของผู้ทำบัญชี ด้านทักษะในการปฏิสัมพันธ์และด้านทักษะในการสื่อสารบัญชี
ส่งผลต่อประสิทธิภาพการจัดทำงบการเงินของธุรกิจอสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีนด้านความเชื่อถือ อย่างมี
นัยสำคัญทางสถิติที่ระดับ 0.05

สมมติฐานที่ 3 ทักษะทางวิชาชีพบัญชีของผู้ทำบัญชี ด้านทักษะในการปฏิสัมพันธ์และด้านทักษะในการสื่อสารบัญชี
ส่งผลต่อประสิทธิภาพการจัดทำงบการเงินของธุรกิจอสังหาริมทรัพย์ในเมืองหนานหนิงประเทศจีนด้านความครบถ้วน อย่างมี
นัยสำคัญทางสถิติที่ระดับ 0.05

สมมติฐานที่ 4 ทักษะทางวิชาชีพบัญชีของผู้ทำบัญชี ด้านทักษะในการใช้เหตุผลด้านทักษะในการปฏิสัมพันธ์ และ
ด้านทักษะในการสื่อสารบัญชี ส่งผลต่อประสิทธิภาพการจัดทำงบการเงินของธุรกิจอสังหาริมทรัพย์ในเมืองหนานหนิงประเทศ
จีนด้านความเกี่ยวข้องกับการตัดสินใจ อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05

อภิปรายผล
 จากผลการศึกษาทักษะทางวิชาชีพบัญชีที่ส่งต่อประสิทธิภาพการจัดทำงบการเงินของธุรกิจอสังหาริมทรัพย์ในเมือง
หนานหนิงประเทศจีน สามารถแบ่งออกได้ตามสมมติฐานทั้ง 4 ข้อ ซึ่งผู้วิจัยสามารถอภิปรายผล เพื่อตอบวัตถุประสงค์ได้ ดังนี้

167

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 1. ทักษะทางวิชาชีพบัญชีของผู้ทำบัญชีส่งผลต่อประสิทธิภาพการจัดทำงบการเงินของธุรกิจอสังหาริมทรัพย์ในเมือง
หนานหนิงประเทศจีนด้านความเข้าใจ อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 อาจเป็นเพราะผู้ทำบัญชีจะต้องทำการการ
วิเคราะห์สถานการณ์และประยุกต์ความรู้ ความเข้าใจของกระบวนการทำบัญชีที่เกี่ยวกับธุรกิจอสังหาริมทรัพย์ในเมืองหนานห
นิงประเทศจีน ซึ่งอาจต้องทำการศึกษาจากสื่อวารสาร สิ่งพิมพ์ หรือสื่ออิเล็กทรอนิกส์ หรือ แสวงหาความรู้ความเข้าใจจาก
แหล่งต่าง ๆ เพื่อช่วยให้นักบัญชีสามารถแก้ปัญหา และตัดสินใจ เพื่อใช้ดุลยพินิจที่ดี แก้ไขสถานการณ์ที่ซับซ้อนของธุรกิจ
อสังหาริมทรัพย์ได้ ซึ่งสอดคล้องกับงานวิจัยของ เสาวลักษณ์ กิ่มสร้าง (2560) ได้ทำการศึกษาปัจจัยส่งผลต่อประสิทธิภาพการ
จัดทำบัญชีของนักบัญชีในธุรกิจ อสังหาริมทรัพย์ที่จะทะเบียนในตลาดหลักทรัพย์ในประเทศไทย พบว่า นักบัญชีในธุรกิจ
อสังหาริมทรัพย์ มีความรู้และความเข้าใจในวิชาชีพทางด้านบัญชี เป็นอย่างดีทำให้การจัดทำบัญชีมีประสิทธิภาพ อีกทั้งยัง
สอดคล้องกับงานวิจัยของ ณัฐธยาน์ หลวงยศ (2562) ได้ทำการศึกษาความสัมพันธ์ของสมรรถนะทางวิชาชีพบัญชีที่มีต่อ
คุณภาพการควบคุมภายใน ของกลุ่มธุรกิจสินค้าอุตสาหกรรม ในเขตกรุงเทพมหานครและปริมณฑล พบว่า สมรรถนะทาง
วิชาชีพบัญชีในด้านต่าง ๆ ส่งผลต่อคุณภาพการควบคุมการทำบัญชีภายใน ของกลุ่มธุรกิจสินค้าอุตสาหกรรม
 2. ทักษะทางวิชาชีพบัญชีของผู้ทำบัญชีส่งผลต่อประสิทธิภาพการจัดทำงบการเงินของธุรกิจอสังหาริมทรัพย์ในเมือง
หนานหนิงประเทศจีนด้านความเชื่อถือ อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 อาจเป็นเพราะผู้ทำบัญชีจะต้องใช้ความสามารถ
จูงใจ จัดแบ่งหน้าที่ของพนักงานที่เกี่ยวข้องทุกคน ให้สามารถวางแผนเชิงกลยุทธ์การบริหารงาน ทรัพยากร และการตัดสินใจ
โดยใช้ทักษะในการสื่อสารบัญชีต่าง ๆ เพื่อให้งานบรรลุได้ตรงตามวัตถุประสงค์ที่ไว้ให้ได้และมีความเชื่อถือ ซึ่งสอดคล้องกับ
งานวิจัยของอรวรรณ เชื ้อเมืองพาน และคณะ (2558) ได้ทำการศึกษาเรื ่อง ความสัมพันธ์ระหว่างประสิทธิภาพในการ
ดำเนินงาน และนโยบายทางการเงินกับการจัดการกำไร พบว่า กระแสเงินสดจากกิจกรรมดำเนินงานไม่มีความสัมพันธ์กับการ
จัดการกำไรผ่านรายการคงค้าง นั่นแสดงให้เห็นว่าหากนักบัญชีบริหารบัญชีไม่น่าเชื่อถือ การเติบของยอดขายจะส่งผลให้
องค์กรมีกำไรตามวัตถุประสงค์ได้ อีกทั้งยังสอดคล้องกับงานวิจัยของจิตติมา ขำดำ และคณะ (2562) ได้ทำการศึกษาความรู้
ความสามารถของนักบัญชีและความเข้าใจในมาตรฐานการจัดทำบัญชีภาครัฐที่มีผลต่อประสิทธิภาพงานบัญชีของสำนักงาน
อัยการสูงสุด พบว่า ประสบการณ์การทำงาน มีความสัมพันธ์เชิงบวกกับประสิทธิภาพงานบัญชีใน ด้านความเชื่อถือได้
 3. ทักษะทางวิชาชีพบัญชีของผู้ทำบัญชีส่งผลต่อประสิทธิภาพการจัดทำงบการเงินของธุรกิจอสังหาริมทรัพย์ในเมือง
หนานหนิงประเทศจีนด้านความครบถ้วน อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 อาจเป็นเพราะผู้ทำบัญชีจะต้องใช้ความ
ชำนาญในการรวบรวมข้อมูลจากพนักงานที่เกี่ยวข้องทุกคน และทำการสื่อสารข้อมูลงบการเงินของบัญชีได้ครบถ้ วน ซึ่ง
สอดคล้องกับงานวิจัยของ Oladokun และ Gbadegesin (2017) ได้ทำการศึกษาความรู้หลักและทักษะในการปฏิบัติงานของ
พนักงานมืออาชีพของ บริษัท อสังหาริมทรัพย์ในไนจีเรีย พบว่า พนักงานมีทักษะการฟังและการสื่อสารที่ดี จนสามารถเขียน
รายงานและการจัดการธุรกรรมอสังหาริมทรัพย์ได้อย่างครบถ้วน อีกทั้งยังสอดคล้องกับงานวิจัยของ สายสุทธิ์ ศศิพร (2553)
ได้ทำการศึกษาการเพิ่มประสิทธิภาพการทำงานของธุรกิจ ก่อสร้าง และการวิเคราะห์ธุรกิจเพื่อวางแผนพัฒนาองค์กรเพื่อ
รองรับการแข่งขันในอนาคต กรณีศึกษา ห้างหุ้นส่วนจำกัด พรพิมล ฮาร์ดแวร์ พบว่า การวางแผนการดำเนินงานก่อสร้างใหม้ี
ประสิทธิภาพ นักบัญชีเป็นบุคคลสำคัญที่จะสามารถช่วยลดขั้นตอนท่ีซ้ำซ้อน และลดระยะเวลาในการดำเนินการก่อสร้างลงได้
29 วัน จากการวางแผนการใช้วัสดุ ดังนั้นหากผู้บริหารให้ข้อมูลที่ครบถ้วยจะทำให้งบการเงินมีประสิทธิภาพมากที่สุด
 4. ทักษะทางวิชาชีพบัญชีของผู้ทำบัญชีส่งผลต่อประสิทธิภาพการจัดทำงบการเงินของธุรกิจอสังหาริมทรัพย์ในเมือง
หนานหนิงประเทศจีนด้านความเกี่ยวข้องกับการตัดสินใจ อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 อาจเป็นเพราะผู้ทำบัญชี
จะต้องใช้ทักษะทางวิชาชีพบัญชีของผู้ทำบัญชี ทั้ง 3 คือ ทักษะในการใช้เหตุผล ทักษะในการปฏิสัมพันธ์ และทักษะในการ
สื่อสารบัญชีเพื่อเสนอเป็นข้อมูลตัวเลขท่ีผู้บริหารสามารถเข้าใจได้ง่าย ซึ่งอาจจัดทำเป็นรายงานทางการเงินที่เป็นกราฟ เพื่อให้
ผู้บริหารได้ความเข้าใจและตัดสินใจที่จะนำพาองค์กรไปสู่กำไรสูงสุด ซึ่งสอดคล้องกับงานวิจัยของ สายสุทธิ์ ศศิพร (2553) ได้

168

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ทำการศึกษาการเพิ่มประสิทธิภาพการทำงานของธุรกิจ ก่อสร้าง และการวิเคราะห์ธุรกิจเพื่อวางแผนพัฒนาองค์กรเพื่อรองรับ
การแข่งขันในอนาคต กรณีศึกษา ห้างหุ้นส่วนจำกัด พรพิมล ฮาร์ดแวร์ พบว่า การจัดทำบัญชีท่ีมีการวางแผนที่ดี ซึ่งสามารถใช้
ควบคุมและกำหนดระยะเวลาและจำนวนแรงงานได้กับโครงการในอนาคตได้จะสามารถ เป็นสิ่งที่กำหนดแนวทางในการใช้วัสดุ
ที่มีอยู่ให้เกิดประโยชน์สูงสุด โดยเหลือเศษน้อยท่ีสุด จนสามารถกำหนดปริมาณวัสดุที่แน่นอนได้ ซึ่งเมื่อสามารถลดการใช้วัสดุ
ที่ไม่จําเป็นลงได้ ก็ส่งผลโดยตรงกับค่าใช้จ่ายในการก่อสร้าง ที่มีประสิทธิภาพ อีกทั้งยังสอดคล้องกับงานวิจัยของ Deitiana &
Habibuw (2015) ได้ทำการศึกษาปัจจัยที ่ส ่งผลต่อผลการดำเนินงานทางการเงินของบร ิษัทอสังหาริมทรัพย ์และ
อสังหาริมทรัพย์ที่จดทะเบียนในตลาดหลักทรัพย์อินโดนีเซีย พบว่า การดำเนินงานทางการเงินที่ดีส่งผลต่อการตัดสินใจลงทุน
ของผู้บริหารได้

ประโยชน์ที่ได้จากการวิจัย (Contribution of the Study)
 1. จากการศึกษาพบว่า ทักษะในการใช้เหตุผล ทักษะในการปฏิสัมพนัธ์ และทักษะในการสื่อสารบัญชี ส่งผลต่อ
ประสิทธิภาพในการจัดทำงบการเงินของธุรกิจอสังหาริมทรัพย์ในเมอืงหนานหนิง ดังนั้นนักบัญชีจึงควรใช้เหตุผล สร้าง
ปฏิสัมพันธ์ที่ดีกับพนักงานทุกคน และมีทักษะในการสื่อสารในธุรกิจอสังหาริมทรัพย์ในเมืองหนานหนิงเป็นอย่างดี ดังนั้นนัก
บัญชีท่ีดีจึงต้องเพิ่มความรู้ของตนเองที่เกี่ยวกับธุรกิจอสังหารมิทรัพยต์ลอดเวลา
 2. นักบัญชีควรสื่อสารให้พนักงานทุกคนทำงานได้ดีด้วยเพื่อเพิ่มประสิทธิภาพในการวางแผนทางการเงินขององค์กร
ให้มปีระสิทธิภาพ
 3. ควรทำการศึกษาบทบาทของนักบัญชีในอนาคต เพื่อปรับบทบาทของนักบัญชีให้ทันการเปลี่ยนแปลงของธุรกิจ
อสังหาริมทรัพย์ในอนาคต
 4. ควรศึกษารูปแบบการจัดหลักสตูรในการพัฒนานักบัญชีในสายงานอสังหาริมทรัพย์ในเมืองหนานหนิงเพื่อ
เตรียมพร้อมรับมือกับการแข่งขันเสรีที่ทวีความรุ่นแรงมากขึ้นในอนาคต

เอกสารอ้างอิง (References)
จิตติมา ขำดำ สุพิศ ฤทธิ์แก้ว และสมนึก เอื้อจิระพงษ์พันธ์. (2562). ความรู้ความสามารถของนักบัญชีและความเข้าใจใน
 มาตรฐานการจัดทำบัญชีภาครัฐท่ีมีผลต่อประสิทธิภาพงานบัญชีของสำนักงานอัยการสูงสุด. วารสารนักบริหาร, 39(2),

52-65.
ณัฐธยาน์ หลวงยศ. (2562). ความสัมพันธ์ของสมรรถนะทางวิชาชีพบัญชีท่ีมีต่อคุณภาพการควบคมุภายใน ของกลุ่มธุรกิจ

สินค้าอุตสาหกรรม ในเขตกรุงเทพมหานครและปรมิณฑล.กรุงเทพฯ: มหาวิทยาลัยศรีปทุม.
พัฒนพงษ์ ภู่สุวรรณ. (2555). ภาคอสังหาริมทรัพย์จีนเกิดปัญหาฟองสบู่จริงหรือ ?. กรุงเทพฯ: ธนาคารแห่งประเทศไทย.
สายสุทธ์ิ ศศิพร. (2553). การเพิ่มประสิทธิภาพการทำงานของธุรกิจ ก่อสร้าง และการวิเคราะห์ ธุรกิจเพื่อวางแผนพัฒนา

องค์กรเพื่อรองรับการแข่งขันในอนาคต กรณีศึกษา ห้างหุ้นส่วนจำกัด พรพิมล ฮาร์ดแวร์. กรุงเทพฯ: มหาวิทยาลัย
หอการค้าไทย.

เสาวลักษณ์ ก่ิมสร้าง. (2560). ปัจจัยส่งผลต่อประสิทธิภาพการจดัทำบัญชีของผู้ทำบัญชีในธุรกิจ อสังหาริมทรัพย์ที่จะทะเบยีน
ในตลาดหลักทรัพย์ในประเทศไทย. กรุงเทพฯ: มหาวิทยาลัยศรีปทุม.

อรวรรณ เช้ือเมืองพาน ฐิตาภรณ์ สินจรญูศักดิ์ อมรา ติรศรีวัฒน์ และภาสวรรณ สุนทรารักษ์. (2558). ความสัมพันธ์ระหว่าง
ประสิทธิภาพในการดำเนินงาน และนโยบายทางการเงินกับการจัดการกำไร. วารสารราชมงคลล้านนา, 3(2),22-31.

169

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

Deitiana, T. & Habibuw, L.G. (2015). Factors affecting the financial performance of property and real estate
 companies listed at Indonesia stock exchange. Asian Business Review, 5(2), 79-88.
Oladokun, S.O. & Gbadegesin, J.T. (2017). Adequacy of core knowledge and soft skills in the performance

of professional employees of real estate firms in Nigeria. Property Management, 35(2), 132-149.

170

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ปาณัท แลม และดร.รังสรรค์ เกียรติ์ภานนท ์
หลักสตูรบริหารธรุกิจมหาบณัฑติ สาขาการจดัการสำหรับการเป็นผูป้ระกอบการเชิงนวัตกรรม

มหาวิทยาลยัพระจอมเกลา้ธนบุรี 10150
อีเมล: panat.lam@mail.kmutt.ac.th โทร. 092-6392461

บทคัดย่อ

การวิจัยนี้เป็นงานวิจัยเชิงคุณภาพ มีวัตถุประสงค์เพื่อศึกษาสมรรถนะที่พึงประสงค์ของผู้แทนขายสินค้าร้านค้าปลีก
แบบดั้งเดิม ตลอดจนนำสมรรถนะที่ไดม้าออกแบบแผนพัฒนาผู้แทนขาย โดยผู้วิจัยได้ดำเนินการสมัภาษณเ์ชิงลึกกับกลุ่มบุคคล
ที่เกี่ยวข้องโดยตรงกับผู้แทนขาย ทั้งหมด 3 กลุ่ม ได้แก่ 1) กลุ่มผู้เชี่ยวชาญในแวดวงนักขาย จำนวน 4 คน 2) กลุ่มเจ้าของ
กิจการร้านค้าปลีกดั้งเดิม 20 คน และ 3) ผู้แทนขายที่มีประสบการณ์ในร้านค้าปลีกดั้งเดิมอีก 20 คน

ผลการวิจัย พบว่า สมรรถนะที่พึงประสงค์ของผู้แทนขายสินค้าร้านค้าปลีกแบบดั้งเดิมมีทั ้งสิ้ น 3 มิติ ได้แก่ 1)
สมรรถนะที่เกี่ยวข้องกับหน้าที่ ตัวอย่างเช่น ผู้แทนขายต้องมีความรู้ความเชี่ยวชาญข้อมูลผลิตภัณฑ์และข้อมูลตลาดใน
อุตสาหกรรมของตนเองเป็นอย่างดี เข้าพบร้านค้าอย่างเป็นประจำ การจัดการคำสั่งซื้อได้อย่างถูกต้องรวดเร็ว เชี่ยวชาญทักษะ
การขาย 2) สมรรถนะที่เกี่ยวกับการปรับเปลี่ยนและเตบิโต ตัวอย่างเช่น การแก้ไขปัญหาเฉพาะหน้าเพื่อให้บรรลุเป้าหมาย การ
ช่วยลูกค้าแก้ไขปัญหา ทักษะการฟังเพื่อทำความเข้าใจความต้องการลูกค้าอยากลึกซึ้ง และ 3) สมรรถนะด้านตัวตนของ
พนักงานขายคอยขับเคลื่อนการกระทำ ตัวอย่างเช่น ทัศนติที่ดีต่องานขายที่เน้นด้านการให้บริการ ความตั้งมั่นเอาจริงเอาจัง
เพื่อความสำเร็จ แรงผลักดันที่จะพัฒนาตนเองอย่างต่อเนื่อง บุคลิกภาพที่ดี พูดคุยกับลูกค้าด้วยความสุภาพแสดงถึงความ
จริงใจให้กับลูกค้า แต่งกายให้เรียบร้อยเหมาะสมแสดงถึงการให้เกียรติลูกค้า ด้วยเหตุนี้ จึ งนำไปสู่การออกแบบแผนพัฒนา
สมรรถนะผู้แทนขายโดยใช้แนวทางโมเดลการพัฒนาบุคลากร 70:20:10 ที่เน้นการพัฒนาและเรียนรู้โดยการลงมือปฏิบัติจริง
เพื่อให้เกิดประสบการณ์ การแลกเปลี่ยนความคิดเห็น และการฝึกอบรม ตามลำดับ

คำสำคัญ: ผู้แทนขาย, แผนการพัฒนาบุคลากร, ร้านค้าปลีกแบบดั้งเดิม

บทความวิจัย

การศึกษาสมรรถนะของผู้แทนขายเพื่อออกแบบแผนการพัฒนาสมรรถนะ

ให้ส่งผลต่อการตัดสินใจซื้อของลูกค้าธุรกิจค้าปลีกแบบดั้งเดิม

171

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

A Study of Salesperson’s Competencies for Developing Competency Development Plan Affecting
Purchasing Decision of Traditional Trade Customers

Panat Lam, and Rangsan Kiatpanont
Master of Business Administration, Program in Innovative Entrepreneurship Management,

 KMUTT 10150
Email: panat.lam@mail.kmutt.ac.th Tel. 092-6392461

Abstract
This qualitative research aims to explore the desirable competencies of salespeople in traditional

retail settings, as well as to design a plan for developing salesperson competencies. To do this, we collected
data from three groups of people, consisting of 1) four salespersons’ experts, twenty owners of traditional
retail businesses, and another twenty experienced salespeople in traditional retail.

As a result, we found that the desirable competencies of salespeople consist of three dimensions.
First, task-related competencies include product and industry knowledge, regular customer contact, error-
free completion of customer orders, and mastery of sales techniques. Second, growth-related competencies
include problem-solving skills, active listening, and improvisational skills. Finally, the meta-related
competencies refer to a good attitude towards the sales profession, sincere and respectful personalities,
self-development skills, and a self-motivating attitude. Consequently, these competencies were integrated
into a salesperson competency development plan by using the 70:20:10 approach that focuses on learning
by doing, group discussions, and classroom training.

คำขอบคุณ ACKNOWLEDGEMENT : งานวิจัยนี้ได้รับการสนับสนุนจาก บัณฑิตวิทยาลัยการจัดการและนวตักรรมสาขาการ
จัดการสำหรับการเป็นผู้ประกอบการเชิงนวัตกรรม มหาวิทยาลัยพระจอมเกล้าธนบุรี

บทนำ (Introduction)

แม้ว่าธุรกิจค้าปลีกสมัยใหม่ในไทยมีอัตราการเติบโตสูงขึ้นโดยเฉพาะในพ้ืนท่ีในเขตกรุงเทพมหานครและหัวเมืองใหญ่
ที่มีความเป็นสังคมเมืองสูง เช่น นครราชสีมา ชลบุรี เชียงใหม่ ภูเก็ต เป็นต้น (นรินทร์ ตันไพบูลย์, 2562) แต่ก็ไม่ได้หมายความ
ว่าในทุกจังหวัดจะมีพื้นที่ที่มีความเป็นเมืองใหญ่ดังเช่นจังหวัดข้างต้น กล่าวคือแม้แต่ในเขตอำเภอเมืองในหลายจังหวัดยังมี
ความเป็นสังคมเมืองในระดับต่ำ ส่งผลให้ธุรกิจค้าปลีกสมัยใหม่ยังกระจุกตัวที่เมืองใหญ่มากกว่าการกระจายไปยังเมื องรอง
(นรินทร์ ตันไพบูลย์, 2562; อริสา จันทรบุญทา และจิรัฐ เจนพึ่งพร, 2561)

ด้วยเหตุนี้ ผู้บริโภคที่อาศัยอยู่ในเขตชานเมืองหรือในพ้ืนท่ีระดับอำเภอในต่างจังหวัดจึงมีตัวเลือกสำหรับสถานที่เพื่อ
ซื้อสินค้าหรือบริการที่น้อยกว่าผู้บริโภคที่อาศัยอยู่ในเขตเมืองใหญ่ เปิดโอกาสให้ธุรกิจค้าปลีกแบบดั้งเดิมในชุมชนยังคงมี
บทบาทสำคัญสำหรับผู้บริโภคในตลาดต่างจังหวัด โดยมีปัจจัยสนับสนุนเช่น ความเชื่อถือในตัวเจ้าของร้านในฐานะคนในชุมชน
เดียวกัน การบอกต่อปากต่อปากของคนในชุมชน ร้านค้าตั้งอยู่ใกล้บ้านเดินทางสะดวก รวมถึงมีราคาหรือโปรโมชั่น ที่ยืดหยุ่น
ได้ขึ้นอยู่กับเจ้าของร้านเป็นผู้ตัดสินใจ (Cohen, 2018)

Keywords: Human Resource Development Plan, Salesperson, Traditional Trade

172

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

อย่างไรก็ตาม ในตลาดค้าปลีกแบบดั้งเดิมนั้นผู้แทนขายมีอิทธิพลต่อการตัดสินใจซื้อสินค้าของเจ้าของกิจการผ่านการ
นำเสนอสินค้าโดยอธิบายถึงข้อได้เปรียบ จุดแข็งของสินค้า หรืออรรถประโยชน์อื ่น ๆ รวมถึงการให้ข้อมูลแนวโน้มทาง
การตลาดที่แสดงถึงโอกาสในการขายสินค้า และการมอบผลประโยชน์ต่างสมนาคุณให้กับลูกค้าเมื่อสามารถทำยอดขายบรรลุ
เป้าหมาย (Wallace, 2010) ด้วยเหตุนี้การศึกษาสมรรถนะผู้แทนขายที่ส่งผลต่อกระบวนการตัดสินใจซื้อของเจ้าของกิจการจึง
มีความจำเป็นในการนำมาพัฒนาผู้แทนขาย อย่างไรก็ตามงานวิจัยส่วนใหญ่กลับมุ่งศึกษาการพัฒนาผู้แทนขายที่ขายสินค้า
ให้กับผู้บริโภครายสุดท้าย (End-users) ในร้านค้าปลีก และมักจะใช้วิธีวิจัยเชิงปริมาณ (Quantitative Research) เป็นหลัก
ยกตัวอย่างเช่น ธิดารัตน์ อนันตเสรีวิทยา (2561) พบว่า ผู้บริโภครายสุดท้ายให้ความสำคัญกับ ความซื่อสัตย์ต่อลูกค้า ความ
กระตือรือร้นในการบริการ ความรวดเร็วในการให้บริการ ดำเนินการตรวจสอบความถูกต้องของสินค้าก่อนชำระเงินให้ลูกค้า
การบริการที่เป็นมิตรดูแลเอาใจใส่ลูกค้า การแต่งกายสุภาพเรียบร้อย และความรู้ความเชี่ยวชาญเกี่ยวกับสินค้าของพนักงาน
ขาย ในขณะที่งานวิจัยเชิงคุณภาพในประเด็นดังกล่าวมีอยู ่อย่างจำกัด ด้วยเหตุนี ้ผู ้วิจัยจึงสนใจใช้วิธีวิจัยเชิงคุณภาพ
(Qualitative Research) เพื่อให้ได้ข้อมูลเชิงลึกของสมรรถนะผู้แทนขายที่ส่งผลต่อกระบวนการตัดสินใจซื้อของเจ้าของกิจการ
ธุรกิจค้าปลีกแบบดั้งเดิมและใช้เป็นแนวทางการออกแบบแผนพัฒนาผู้แทนขายในลำดับถัดไป

ด้วยเหตุนีผู้้วิจัยจึงใช้บริษัทแห่งหนึ่งเป็นกรณีศึกษาในการศึกษาพัฒนาสมรรถนะผู้แทนขายสินคา้ที่ส่งผลต่อการ
ตัดสินใจซื้อ ของลูกค้าธรุกิจค้าปลกีแบบดั้งเดิม โดยบริษัทท่ีผู้วิจัยเลอืกมาเป็นกรณีศึกษานั้น ดำเนินธุรกิจโดยเป็นผูผ้ลิตและ
จำหน่ายสินค้าประเภทเตาแก๊ส อุปกรณ์แกส๊ และเครื่องมือประกอบอาหารต่าง ๆ ให้กับรา้นค้าปลีกดั้งเดิมในพ้ืนท่ีต่างจังหวัด
ทั่วประเทศไทยมากว่า 28 ปี โดยมีผู้แทนขายทำหน้าท่ีสำคัญในการกระจายสินค้าให้กับบริษัทฯ

กรอบแนวคิดในการวิจัย

ภาพที่ 1 กรอบแนวคิดในการวิจัย

วัตถุประสงค ์(Objective of the Research)
 เพื่อศึกษาสมรรถนะของผู้แทนขายสินค้าท่ีส่งผลต่อการตดัสินใจซื้อของลูกค้าธุรกิจค้าปลีกแบบดั้งเดมิ
1) เพื่อวางแผนสำหรับการพัฒนาสมรรถนะผู้แทนขายสินค้า

173

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

วิธีวิจัย (Research Methodology)

งานวิจัยนี้ใช้เครื่องมือวิจัยเชิงคุณภาพ (Qualitative Research) โดยการสัมภาษณ์เชิงลึก (In-Depth Interview)
กับกลุ่มตัวอย่างท่ีเกี่ยวข้องกับท้ังหมด 3 กลุ่มเป็นรายบุคคล ได้แก่ (1) กลุ่มผู้เชี่ยวชาญในแวดวงนักขาย (2) กลุ่มเจ้าของกิจการ
ร้านค้าปลีกแบบดั้งเดิม และ (3) กลุ่มผู้แทนขายสินค้ามีประสบการณ์ในร้านค้าปลีกดั้งเดิม เพื่อศึกษาสมรรถนะของผู้แทนขาย
ที่ลูกค้าคาดหวัง โดยข้อมูลที่ได้ทั้งหมดจะถูกวิเคราะห์ด้วยวิธีวิเคราะห์เนื้อหา (Content Analysis) (Krippendorff, 2018)
และแสดงผลการวิจัยด้วยวิธีการบรรยาย (Narratives)

ประชากรและกลุ่มตัวอย่าง
เพื่อศึกษาแนวทางการพัฒนาสมรรถนะของผู้แทนขายสินค้าที่ส่งผลต่อการตัดสินใจซื้อของลูกค้าธุรกิจค้าปลีกแบบ

ดั้งเดิม ประเภทร้านค้าอุปกรณ์เครื่องใช้ไฟฟ้าในครัวเรือน กลุ่มประชากรที่ใช้ในการวิจัยครั้งนี้มีทั้งหมด 3 กลุ่ม ได้แก่ (1) กลุ่ม
ผู้เชี่ยวชาญในแวดวงนักขาย (2) กลุ่มเจ้าของกิจการร้านค้าปลีกแบบดั้งเดิมในประเภทเครื่องใช้ไฟฟ้าในครัวเรือนที่เป็นลูกค้า
จากฐานข้อมูลลูกค้าของบริษัทกรณีศึกษา จำนวนทั้งสิ้น 265 ราย และ (3) กลุ่มผู้แทนขายสินค้าที่มีประสบการณ์ในร้านค้า
ปลีกดั้งเดิม ซึ่งได้กลุ่มตัวอย่างมาจากการแนะนำของกลุ่มเจ้าของกิจการร้านค้าปลีกแบบดั้งเดิมในประเภทเครื่องใช้ไฟฟ้าใน
ครัวเรือนท่ีเป็นลูกค้าในข้อ (2) โดยผู้วิจัยใช้เทคนิคการสุ่มตัวอย่างท่ีแตกต่างกันสำหรับประชากรในแต่ละกลุ่ม ดังนี ้

1) ใช้การสุ่มแบบเฉพาะเจาะจง (Purposive Sampling) โดยการเข้าร่วมฟังการสนทนากลุ่มของกลุ่มผู้เชี่ยวชาญใน
แวดวงนักขายโดยแอพพลิเคชั่น Clubhouse ในหัวข้อ “แบ่งปันสารพันกลยุทธ์เทคนิคการขายขั้นเทพ” จำนวน 4 คน

2) ใช้การสุ่มตัวอย่างแบบมีโควตา (Quota Sampling) จากร้านค้าที่เป็นลูกค้ากับบริษัทฯ มากกว่า 3 ปีขึ้นไปจำนวน
10 คน และร้านค้าท่ีเป็นลูกค้ากับทางบริษัทน้อยกว่า 3 ปี อีก 10 คนเพื่อให้เกิดความหลากหลายของกลุ่มตัวอย่าง

3) ใช้การสุ่มตัวอย่างแบบสโนว์บอลล์ (Snowball Sampling) โดยขอให้ร้านค้ากลุ่มตัวอย่างที่ 2 แนะนำ ผู้แทนขาย
สินค้าท่ีมีประสบการณ์ขายสินค้ากับร้านค้าปลีกแบบดั้งเดิม จำนวน 20 คน

เคร่ืองมือท่ีใช้ในการวิจัย
งานวิจัยนี้ใช้เครื่องมือวิจัยเชิงคุณภาพ (Qualitative Research) โดยการสัมภาษณ์เชิงลึก (In-Depth Interview)

กับกลุ่มตัวอย่าง 3 กลุ่ม ด้วยชุดคำถามปลายเปิดแบบกึ่งโครงสร้าง ที่ผ่านการพิจารณาจริยธรรมการวิจัยในมนุษย์ (KMUTT-
IRB-COE-2021-114) รวมถึงมีการตรวจสอบสามเส้าด้านข้อมูล (Data triangulation) เพื่อเพ่ิมความน่าเช่ือถือของผลวิจัย

ข้อจำกัด
งานวิจัยนี้เน้นศึกษาในบริบทของผู้แทนขายร้านค้าปลีกแบบดั้งเดิมเท่านั้น ดังนั้น การนำผลการวิจัยไปใช้กับผู้แทน

ขายประเภทอ่ืนๆ เช่น ผู้แทนขายผ่านโทรศัพท์ ผู้แทนขายระบบขายตรง ผู้แทนขายผ่านอีเมล์ อาจได้ผลลัพธ์ที่แตกต่างกัน

สรุปผลการวิจัยและอภปิรายผล (Research Conclusion and Discussion)
ผลการศึกษาข้อมลูเชิงคุณภาพในการสนทนากลุม่ของผู้เชี่ยวชาญในแวดวงนักขาย
จากการร่วมฟังการสนทนากลุ่มของผู้เช่ียวชาญในแวดวงนักขายในหัวข้อ “แบ่งปันสารพันกลยุทธ์เทคนิคการขายขั้น

เทพ” จำนวน 4 คน พบว่าสมรรถนะผู้แทนขายที่พึงประสงค์ พบว่า ผู้แทนขายต้องมีสมรรถนะที่เกี่ยวข้องกับหน้าที่ เช่น
ความรู้ข้อมูลผลิตภัณฑ์ ทักษะการขายสินค้า โดยผู้แทนขายต้องมีความรู้ความเชี่ยวชาญทั้งในด้านผลิตภัณฑ์ของตนเองและ
ข้อมูลตลาดในอุตสาหกรรมที่ตนเองทำอยู่เพื่อทำให้สามารถแนะนำสินค้าของตนเอง สามารถชี้ข้อดีข้อเสีย และแนะนำความ
เป็นไปของตลาดเพื่อเป็นประโยชน์ต่อร้านค้าในการขายสินค้าของเรา รวมไปถึงทักษะการขาย นับเป็นทักษะที่สำคัญที่สุด
สำหรับอาชีพนักขาย มากไปกว่านั้นผู้แทนขายต้องมีสมรรถนะที่เกี่ยวข้องกับการปรับเปลี่ยนและเติบโต เช่น ทักษะการค้นหา

174

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

และเข้าใจความต้องของลูกค้าเพื่อที่จะได้ตอบสนองความต้องการนั้นๆ ในรูปแบบของผลิตภัณฑ์หรือการแก้ไขปัญหา และใน
ส่วนของสมรรถนะด้านตัวตันของพนักงานขายที่คอยขับเคลื่อนการกระทำ ผู้แทนขายต้องหมั่นพัฒนาบุคลิกภายนอก เสื้อผ้า
หน้าผม กริยาท่าทาง รวมถึงลักษณะการพูด ผู้แทนขายต้องใช้น้ำเสียงหรือวิธีการพูดท่ีจะสร้างความน่าเช่ือถือให้กับลูกค้า รวม
ไปถึงทัศนคติต่ออาชีพขายที่ดี รู้และทำความเข้าใจเกี่ยวกับงานด้านการขาย โดยลักษณะงานส่วนใหญ่เป็นงานด้านการบริการ
ลูกค้า ดังแสดงรายละเอียดในตาราง ก ในภาคผนวก

ผลการศึกษาสมรรถนะผู้แทนขายจากการสัมภาษณ์เชิงลึกกับเจ้าของกิจการร้านค้าปลีกด้ังเดิม
การสัมภาษณ์เชิงลึกกลุ่มตัวอย่างเจ้าของกิจการร้านค้าปลีกแบบดั้งเดิมในประเภทเครื่องใช้ไฟฟ้าในครัวเรือนซึ่งได้

จากฐานข้อมูลลูกค้าของบริษัทกรณีศึกษา มีกลุ ่มตัวอย่างจำนวนทั้งสิ ้น 20 คน ประกอบด้วย ผู ้ที ่เป็นลูกค้าของบริษัท
กรณีศึกษาตั้งแต่ 1-3 ปี จำวน 10 คนแบ่งเป็นชาย 6 คน มีช่วงอายุระหว่าง 26-52 ปี และหญิง 4 คน มีช่วงอายุระหว่าง 38-
44 ปี และผู้ที่เป็นลูกค้าของบริษัทฯ มากกว่า 3 ปีอีก 10 คน แบ่งเป็นชาย 4 คน มีช่วงอายุระหว่าง 28-61 ปี และหญิง 6 คน
มีช่วงอายุระหว่าง 26-51 ปี

ผลการศึกษาพบว่า เจ้าของกิจการร้านค้าปลีกดั้งเดิมมีความคาดหวังให้ผู้แทนขายต้องเข้าพบกับลูกค้าอย่างสม่ำเสมอ
เพื่อพูดคุยเพื่อแลกเปลี่ยนข้อมูลทั้งข้อคิดเห็นในเรื่องสินค้าหรือความเป็นไปในตลาด รวมถึงการให้บริการเคลมสินค้า หรือ
ปัญหาอื่น ๆ ที่อาจจะเกิดขึ้น รวมไปถึงการจัดการคำสั่งซื้อได้อย่างถูกต้องและรวดเร็วเพื่อช่วยสนับสนุนให้ลูกค้าสามารถขาย
สินค้าที่สั่งจากเราขายออกได้ซึ่งถือว่าเป็นความสำเร็จของลูกค้า ผู้แทนขายต้องสามารถช่วยเหลือลูกค้าในการจัดการแก้ไข
ปัญหาต่าง ๆ ที่อาจเกิดขึ้น นอกจากนี้ ผู้แทนขายควรแต่งกายให้มีความน่าเชื่อถือแก่ลู กค้า ต้องไม่พูดเสียงดัง ไม่พูดโอ้อวด
และเป็นผู้ฟังที่ดี มีการแสดงออกด้านอารมณ์ที่ดี ยิ้มแย้มแจ่มใส่ สร้างบรรยากาศผ่อนคลายในขณะเข้าพบลูกค้า แสดงความ
จริงใจ ความซื่อสัตย์ ความตรงไปตรงมาให้กับลูกค้า เพื่อสร้างความไว้เนื้อเชื่อใจซึ่งเป็นคุณสมบัติพื้นฐานในการทำ การค้า
ร่วมกัน ดังแสดงรายละเอียดในตาราง ข ในภาคผนวก

ผลการศึกษาสมรรถนะผู้แทนขายจากการสัมภาษณ์เชิงลึกกับผู้แทนขายที่มีประสบการณ์ในร้านค้าปลีกด้ังเดิม
การสัมภาษณ์เชิงลึกกลุ่มตัวอย่างผู้แทนขายที่มีประสบการณ์ในร้านค้าปลีกดั้งเดิม เป็นจำนวนทั้งสิ้น 20 คน โดย

แบ่งเป็นชาย 13 คน มีช่วงอายุระหว่าง 26-50 ปี โดยมีประสบการณ์ในร้านค้าปลีกแบบดังเดิมตั้งแต่ 4-25 ปี และหญิง 7 คน
คน มีช่วงอาย ุระหว่าง 27-52 ปี โดยมีประสบการณ์ในร้านค้าปลีกแบบดังเดิมตั้งแต่ 3-20 ปี

ผลการศึกษา พบว่าผู้แทนขายที่มีประสบการณ์ในร้านค้าปลีกดั้งเดิม สะท้อนมุมมองที่สอดคล้องกับเจ้าของกิจการ
ร้านค้าปลีกดั้งเดิมกล่าวคือ ผู้แทนขายต้องเข้าพบกับลูกค้าอย่างสม่ำเสมอ เพื่อแลกเปลี่ยนข้อมูลในเรื่องสินค้าหรือความเป็นไป
ในตลาด ให้บริการเคลมสินค้า มีความรู้ข้อมูลผลิตภัณฑ์เป็นอย่างดี คอยช่วยเหลือลูกค้าจัดการแก้ไขปัญหาต่างๆ ที่อาจเกิดขึ้น
ช่วยแนะนำเทคนิควิธีการขายสินค้าออกจากร้านค้า เช่น แบ่งปันเทคนิคการจัดร้านค้าท่ีพบเห็นจากร้านค้าอื่น มาเสนอแนะเป็น
เกร็ดความรู้ เพื่อให้ลูกค้าสามารถจัดวางสินค้าเพื่อเป็นที่สะดุดตา ส่งผลให้ลูกค้าขายสินค้าได้ง่ายขึ้น เป็นต้น นอกจากนี้ ผู้แทน
ขายต้อง มีบุคลิกภาพภายนอกท่ีดี เช่นการแต่งกายท่ีดี จัดการเสื้อผ้าหน้าผมให้เรียบร้อย ต้องพูดจาให้เกียรติต่อลูกค้า มีกริยา
มารยาทที่ดี แสดงออกถึงความอ่อนน้อมถ่อมตน มีการแสดงออกด้านอารมณ์ที่ดี ยิ้มแย้มแจ่มใส่ สร้างความรู้สึกสบายใจและ
เป็นมิตรให้กับลูกค้า แสดงความซื่อสัตย์ ความจริงใจ และตรงไปตรงมาเพื่อสร้างความเชื่อมั่นและสร้า งความสัมพันธ์ที่ดีและ
ยั่งยืนกับลูกค้า ดังแสดงรายละเอียดในตาราง ค ในภาคผนวก

175

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

สรุปผลการการศึกษาสมรรถนะของผู้แทน

ตารางที่ 1 ผลการศึกษาสมรรถนะผู้แทนขายสินค้าท่ีส่งผลต่อการตดัสินใจซื้อของลูกค้าร้านปลีกแบบดั้งเดิม
สมรรถนะ รายละเอียดของสมรรถนะของผู้แทนขาย
สมรรถนะที่เกี่ยวข้องกับหน้าท่ี
(Task-Related
Competencies)

ผู้แทนขายต้องมีทักษะการขายที่ดี สามารถเจรจาปิดการขายสินค้าซึ่งถือได้ว่าเป็นทักษะที่
สำคัญที่สุดและเป็นวัตถุประสงค์หลักของการเป็นผู้แทนขาย เข้าพบลูกค้าอย่างสม่ำเสมอ
จัดการคำสั่งซื ้อสินค้าได้อย่างถูกต้องและรวดเร็ว ให้บริการลูกค้าเช่นการเคลมสินค้า
นอกจากนี้ผู ้แทนขายต้องมีความรู้ความเชี ่ยวชาญในผลิตภัณฑ์ของตนเองเป็นอย่างดี
สามารถแนะนำเปรียบเทียบข้อดีและข้อเสียของผลิตภัณฑ์ได้อย่างถูกต้อง เป็นการสร้าง
ความน่าเชื่อถือต่อตัวเองและความเชื่อมั่นต่อตัวสินค้าท่ีขาย

สมรรถนะที่เกี่ยวข้องกับการ
ปรับเปลีย่นและเติบโต
(Growth-Related
Competencies)

ผู้แทนขายต้องมีทักษะการฟังที่ดี เพื่อเข้าใจความต้องการที่แท้จริงของลูกค้า และพยายาม
ปรับเปลี่ยนวิธีการแก้ปัญหาเฉพาะหน้าเพื่อตอบสนองความต้องการนั้น ซึ ่งอาจอยู่ใน
รูปแบบของการแนะนำสินค้า การให้บริการกลูกค้า หรือการแนะนำแนวทางขายสินค้าออก
จากร้านค้า เช่น แลกเปลี่ยนไอเดียที่ไดพ้บเห็นจากรา้นอ่ืน ๆ การจัดหน้าร้านให้เป็นท่ีสะดดุ
ตา เป็นต้น

สมรรถนะด้านตัวตนของ
พนักงานขายท่ีคอยขับเคลื่อน
การกระทำ
(Meta Competencies)

ผู้แทนขายต้องมีต้องมีทัศนคติที่ดีต่ออาชีพงานขาย และงานด้านการให้บริการ มีการสื่อสาร
ที ่แสดงออกถึงความจริงใจ ซื ่อสัตย์ และตรงไปตรงมาต่อลูกค้าจะสามารถทำให้เกิด
ความสัมพันธ์ที่ดีกับลูกค้า พูดจาด้วยน้ำเสียงนุ่มนวล และให้เกียรติลูกค้า มีบุคลิกภาพ
ภายนอกท่ีดี ยิ้มแย้มแจ่มใส แต่งกายให้สุภาพเรียบร้อย อ่อนน้อมถ่อมตน เข้าหาลูกค้าเป็น
ทำให้ลูกค้ารู้สึกประทับใจเมื่อพบเห็น ซึ่งปัจจัยเหล่านี้ส่งผลให้ผู้แทนขายมีแนวโน้มที่จะ
ประสบความสำเร็จมากขึ้น

จากการสัมภาษณ์เชิงลึกกับกลุ่มตัวอย่างทั้ง 3 กลุ่มข้างต้น ทำให้ค้นพบข้อสรุปของสมรรถนะผู้แทนขายสินค้าท่ีส่งผล

ต่อการตัดสินใจซื้อของร้านค้าปลีกดั้งเดิม ใน 3 ประเด็นสำคัญตามแนวคิดของ Cron et al (2005) ได้แก่ (1) สมรรถนะที่
เกี่ยวข้องกับหน้าที่ (2) สมรรถนะที่เกี่ยวข้องกับการปรับเปลี่ยนและเติบโต และ (3) สมรรถนะด้านตัวตนของพนักงานขายที่
คอยขับเคลื่อนการกระทำ ดังแสดงรายละเอียดในตารางที่ 1

แผนการพัฒนาสมรรถนะผู้แทนขาย
จากผลการศึกษาสมรรถนะผู้แทนขายสินค้าให้ส่งผลต้อการตัดสินใจซื้อของลูกค้าร้านค้าปลีกแบบดั้งเดิมนำไปสู่การ

ออกแบบแผนพัฒนาสมรรถนะของผู้แทนขายโดยใช้โมเดลการพัฒนาบุคลากร 70:20:10 ของ Lombardo & Eichinger
(1996) ดังแสดงรายละเอียดในตารางที่ 2

176

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ตารางที่ 2 ตัวอย่างแผนพัฒนาสมรรถนะของผู้แทนขายโดยใช้โมเดลการพัฒนาบุคลากร 70:20:10

สมรรถนะ
เคร่ืองมือการพัฒนาบุคลากร

ตามโมเดล 70:20:10
รายละเอียดของเคร่ืองมือการพัฒนา

สมรรถนะที่เกี่ยวข้องกับ
หน้าท่ี
(Task-Related
Competencies)

70% โดยการเรยีนรู้จากการ
ปฏิบัติจริง (On the Job
Learning) การเพิ่มค่างาน (Job
Enrichment) และการติดตาม
แม่แบบ (Job Shadowing)

ใช้การติดตามเฝ้าสังเกตวิธีการดำเนินงานจากแม่แบบ เพื่อพัฒนาทักษะการขาย การให้บริการเคลมสินค้า การวางแผนเข้าพบลูกค้า
การจัดการคำสั่งซื้อสินค้าได้อย่างถูกต้องและรวดเร็ว ในช่วงเดือนแรกของการทดลองงาน โดยทั่วไปสำหรับผู้แทนขายต่างจังหวัดใช้
เวลาการออกทริป 1 ครั้ง ท่ีระยะเวลาประมาณ 20 วัน เพื่อเตรียมความพร้อมในการปฏิบัติงานจริง นอกจากน้ีอาจมอบหมายผู้แทน
ขายให้มีหน้าที่ค้นคว้าข้อมูลของตลาด สินค้าและการดำเนินการของคู่แข่งในอุตสาหกรรม เพื่อนำข้อมูลกลับมาแบ่งปันภายในทีม
ขายในรูปแบบของรายงานประจำเดือน เพื่อให้เกิดการใช้ความคิดริเริ่ม การคิดเชิงวิเคราะห์ และการวางแผนงานท่ีมากขึ้น

20% โดยการแลกเปลี่ยนความ
คิดเห็น (Team Discussion) และ
การโค้ช (Coaching)

ใช้การประชุมเวิร์คช็อปภายในทีมขายประจำเดือน เพื่อระดมความคิด แลกเปลี่ยนความรู้ เกี่ยวกับข้อมูลความเคลื่อนไหวภายใน
อุตสาหกรรม ผลิตภัณฑ์ของตนเองและคู่แข่ง เคล็ดลับการขายต่าง ๆ ซึ่งเป็นไปตามแนวทางของการจัดการความรู้โดยการสร้าง
สภาพแวดล้อมภายในองค์กร ให้เกิดการแลกเปลี่ยน ระดมความคิด แนะนำซึ่งกันและกัน จนตกผลึกเป็นเคล็ดลบัหรือสตูรสำเร็จการ
ขายของบริษัท ที่มีการปรับปรุงให้ทันสมัยอยู่เสมอ และสามารถถูกนำมาใช้สำหรับการฝึกอบรมพัฒนาพนักงานขายรุ่นใหม่ให้
สามารถเรียนรู้และมีความมั่นใจในการปฏิบัติงานได้อย่างรวดเร็ว

10% โดยการเรยีนรู้ด้วยตนเอง
(Self-Leaning) และ การจัด
คอร์สฝึกอบรม (Training)

จัดการฝึกอบรมประจำปี โดยเชิญผู้ที่มีประสบการณ์หรือผู้เชี่ยวชาญทั้งจากภายในหรือภายนอกองค์กร เพื่อถ่ายทอดหลักการหรือ
แบ่งปันประสบการณ์ เกี่ยวกับการพัฒนาทักษะการขายสินค้าให้ร้านค้าปลีกแบบดั้งเดิม เป็นต้น นอกจากนี้อาจมอบหมายให้
พนักงานขายมีหน้าที่ในการเรียนรู้ด้วยตนเองอย่างต่อเนื่องผ่านช่องทางการเรียนรู้ต่างๆ เช่น เรียนรู้ข้อมูลสินค้าจากแคตตาล็อก
สินค้า และเอกสารรายละเอียดข้อมูลต่างๆ ของทั้งบริษัทตนเองและคู่แข่ง และบันทึกผลลัพธ์การเรียนรู้ที่ตนเองได้ในรูปแบบวดีีโอ
เพื่อสร้างเป็นคลังความรู้ขององค์กร และช่วยให้ผู้อื่นเรียนรู้ได้ง่ายและรวดเร็วข้ึน

177

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ตารางที่ 2 ตัวอย่างแผนพัฒนาสมรรถนะของผู้แทนขายโดยใช้โมเดลการพัฒนาบุคลากร 70:20:10 (ต่อ)

สมรรถนะ
เคร่ืองมือการพัฒนาบุคลากร

ตามโมเดล 70:20:10
รายละเอียดของเคร่ืองมือการพัฒนา

สมรรถนะที่เกี่ยวข้องกับ
การปรับเปลี่ยนและเติบโต
(Growth-Related
Competencies)

70% โดยการเรยีนรู้จากการ
ปฏิบัติจริง (On the Job
Learning) และการตดิตาม
แม่แบบ (Job Shadowing)

ใช้การติดตามเฝ้าสังเกตวิธีการแก้ปัญหาเฉพาะหน้าจากแม่แบบ เช่นเฝ้าสังเกตวิธีการการรับฟังลูกค้าเพื่อค้นหาความต้องการที่
แท้จริง วิธีการช่วยเหลือลูกค้าแก้ปัญหา วิธีการให้คำแนะนำหรือช่วยลูกค้าขายของออกจากร้านค้า หรือแก้ไขปัญหาเฉพาะหน้าที่
อาจเกิดขึ้น ในช่วงเดือนแรกของการทดลองงานโดยทั่วไปสำหรับผู้แทนขายต่างจังหวัดใช้เวลาการออกทริป 1 ครั้ง ที่ระยะเวลา
ประมาณ 20 วัน เพื่อเตรียมความพร้อมในการปฏิบัติงานจริง

20% โดยการแลกเปลี่ยนความ
คิดเห็น (Team Discussion)

ใช้แนวคิดของการจัดการความรู้ จัดการประชุมประจำเดือน ในทุก ๆ สิ้นเดือน หลังจากการออกทริปขาย เพื่อสร้างสภาพแวดล้อม
ภายในองค์กร ให้เกิดการแลกเปลี่ยน ระดมความคิด และแบ่งปันประสบการณ์ที่เกี่ยวข้องกับการปรับเปลี่ยนรูปแบบ วิธีการ หรือ
การแก้ปัญหาเฉพาะหน้าเพื่อช่วยให้บรรลุเป้าหมาย

10% โดยการเรยีนรู้ด้วยตนเอง
 (Self-Leaning)

มอบหมายให้พนักงานขายมีหน้าที่ในการเรียนรู ้ด้วยตนเองอย่างต่อเนื ่องและเป็นอิสระ ผ่านช่องทางการเรียนรู ้ต่าง ๆ เช่น
YouTube หรือ Clubhouse เพื่อเพ่ิมพูนประสบการณ์การแก้ไขปัญหาเฉพาะหน้าที่เกี่ยวข้องกับงานขาย

สมรรถนะด้านตัวตนของ
พนักงานขายท่ีคอย
ขับเคลื่อนการกระทำ
(Meta Competencies)

70% การติดตามแม่แบบ
 (Job Shadowing)

ใช้การติดตามเฝ้าสังเกตแม่แบบที่มีทัศนคติที่ยอดเยี่ยมต่องานขาย มีวิธีการสื่อสารที่แสดงถึงความจริงใจ มีบุคลิกที่ดี แต่งกาย
เหมาะสม ให้เกียรติลูกค้า ในช่วงเดือนแรกของการทดลองงาน โดยทั่วไปสำหรับผู้แทนขายต่างจังหวัดใช้เวลาการออกทริป 1 ครั้ง ที่
ระยะเวลาประมาณ 20 วัน เพื่อเตรียมความพร้อมในการปฏิบัติงานจริง

20% โดยการแลกเปลี่ยนความ
คิดเห็น (Team Discussion)

ใช้แนวคิดของการจัดการความรู้ เพื่อสร้างสภาพแวดล้อมภายในองค์กร ให้เกิดการแลกเปลี่ยนทัศนคติที่ดีต่องานขาย และงาน
บริการลูกค้า การสร้างทัศนคติเชิงบวกต่อลูกค้า การใช้คำพูด และแต่งกายที่ให้เกียรติลูกค้า แบ่งปันประสบการณ์ที่เกี่ยวข้องกับงาน
ขายเพื่อให้กำลังใจเพื่อนในทีม

10% โดยการจัดคอร์สฝึกอบรม
(Training)

จัดการฝึกอบรมประจำปี โดยเชิญผู้ที่มีประสบการณ์หรือผู้เช่ียวชาญทั้งจากภายในหรือภายนอกองค์กร เพื่อถ่ายสร้างทัศนคติที่ดีต่อ
การขยาย การให้เกียรติลูกค้า และปลูกฝังทัศนคติแห่งการพัฒนาตัวเองอยู่เสมอ

178

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

อภิปรายผล
ผลจากการศึกษา พบว่า สมรรถนะของผู้แทนขายสินค้าที่ส่งผลต่อการตัดสินใจซื้อของลูกค้าธุรกิจค้าปลีกแบบดั้งเดิมมี

ประเด็นสำคัญทั้งสิ้น 3 สมรรถนะได้แก่ 1) สมรรถนะที่เกี่ยวข้องกับหน้าที่ 2) สมรรถนะที่เกี่ยวข้องกับการปรับเปลี่ยนและเติบโต และ
3) สมรรถนะด้านตัวตนของพนักงานขายท่ีคอยขับเคลื่อนการกระทำ

โดยสมรรถนะที่เกี่ยวข้องกับหน้าท่ี ผู้แทนขายต้องมีความรู้ความเชี่ยวชาญด้านผลิตภัณฑ์และข้อมูลภายในบริษัทฯของตนเอง
เป็นอย่างดี สอดคล้องกับธัญวลัย สุราช (2550) และสฤษฎิ์ ชัยณรงค์ (2556) ที่สรุปว่าองค์ประกอบด้านความรู้และความเชี่ยวชาญของ
พนักงานขายท่ีส่งผลต่อความประสบความสำเร็จ ประกอบด้วย 1) ความรู้และความเชี่ยวชาญในข้อมูลด้านการตลาดและอุตสาหกรรม
ที่ตนเองทำอยู่ 2) ความรู้และความเชี่ยวชาญข้อมูลภายในองค์กรของตนเอง มากไปกว่านั้นผู้แทนขายต้องเป็นทำหน้าท่ีเป็นตัวแทนของ
บริษัทในการเข้าพบลูกค้า สอดคล้องกับ New Zealand Qualifications Authority (2008) ที ่สรุปว่าหน้าที ่ของพนักงานขาย
จำเป็นต้องเข้าพบลูกค้า สาธิตวิธีการใช้สินค้า ให้ความรู้และข้อมูลผลิตภัณฑ์

มากไปกว่านั้นในส่วนของ สมรรถนะที่เกี่ยวข้องกับการปรับเปลี่ยนและเติบโต พบว่า ผู้แทนขายยังต้องมีทักษะในการค้นหา
ความต้องการที่แท้จริงของลูกค้า เพื่อตอบสนองให้ลูกค้าเกิดความพึ งพอใจไม่ว่าจะเป็นในรูปแบบสินค้าหรือบริการ สอดคล้องกับ
Kotler & Keller (2012) และชีวรรณ เจริญสุข (2560) ที่สรุปว่า พนักงานขายต้องสามารถกระตุ้น ค้นหาความต้องการและโน้มน้าว
การตัดสินใจกับลูกค้าได้

ท้ายที่สุดในส่วนของสมรรถนะด้านตัวตนของพนักงานขายที่คอยขับเคลื่อนการกระทำพบว่า ผู้แทนขายต้องเตรียมความ
พร้อมด้าน การแต่งกายที่ดี การจัดการเสื้อผ้าหน้าผมให้เรียบร้อย มีกิริยามารยาทที่ดี พูดจาสุภาพให้เกียรติต่อลูกค้า สอดคล้องกับ
ชำนาญ ฉายวิชิต (2554) ที่สรุปว่าองค์ประกอบที่พนักงานขายควรเอาใจใส่เพื่อให้บุคลิกภาพของตนเองนั้นดีอยู่เสมอได้แก่ (1) ด้าน
การแต่งกาย (2) ด้านสุขลักษณะทางร่างกาย (3) ด้านน้ำเสียงที่ใช้ในการพูดคุย และ (4) ด้านกิริยามารยาท มากไปกว่านั้น ผู้แทนขาย
ต้องมีความซื่อสัตย์ ให้ความจริงใจ และตรงไปตรงมากับลูกค้า เพื่อสร้างความเชื่อมั่นในตัวพนักงานขาย สอดคล้องกับ บรรจง รัตนเลิศ
(2555) ที่สรุปว่า การให้ความสำคัญต่อจรรยาบรรณการขายของพนักงานขายที่มีต่อลูกค้า สามารถก่อให้เกิดความพึงพอใจ ความ
ไว้วางใจ และความเชื่อมั่นในตัวสินค้าและ ความเชื่อมั่นในตัวพนักงานขาย จากลูกค้าได้ โดยมีแนวทางในการปฏิบัติด้วยความซื่อสัตย์ที่
มีต่อลูกค้าและความใส่ใจและให้ความสำคัญกับลูกค้า

ข้อเสนอแนะ
 ข้อเสนอแนะเพ่ือนำผลการวิจัยไปใช้

สำหรับผู้ประกอบการที่ขายสินค้าให้กับร้านค้าปลีกแบบดั้งเดิม โดยผู้แทนขายสินค้ามีบทบาทที่สำคัญในการขับเคลื่อนการ
เติบโตขององค์กร รวมไปถึงตัวผู้แทนขายร้านค้าปลีกแบบดั้งเดิมเอง หรือหัวหน้าผู้แทนขายฯ สามารถนำเอาผลวิจัยนี้ไปเป็นแนว
ทางการพัฒนาสมรรถนะผู้แทนขาย ให้สามารถปฏิบัติงานได้ตรงตามความคาดหวังของลูกค้าให้ส่งผลต่อการตัดสินใจซื้อ เพื่อให้เป็นข้อ
ได้เปรียบในการแข่งขันกับคู่แข่งทั้งรูปแบบองค์กร หรือส่วนบุคคล โดยมีแผนพัฒนาสมรรถนะเป็นแนวทางในการนำไปใช้ หรือปรับใช้
ให้เข้ากับองค์กร หรือหน้าท่ีของตนเอง

179

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ข้อเสนอแนะในการทำวิจัยคร้ังต่อไป
เนื่องจากขอบเขตของงานวิจัยเชิงนี้มุ่งเน้นการศึกษาสมรรถนะผู้แทนขายที่ขายสินค้าไปยังร้านค้าปลีกแบบดั้งเดิม และการ

ออกแบบแผนพัฒนาสมรรถนะผู้แทนขาย ดังนั้นการทำวิจัยครั้งต่อไป ควรเป็นการศึกษาเปรียบเทียบ ประสิทธิภาพ และประสิทธิผล
ของกิจกรรมพัฒนาพนักงานขายในรูปแบบต่าง ๆ โดยอาจใช้ทั้งข้อมูลเชิงคุณภาพและเชิงปริมาณ หรืออาจศึกษาถึงสมรรถนะอื่น ๆ ที่
ผู้แทนขายพึงมีในบริบทการทำงานที่เปลี่ยนไป ตัวอย่างเช่น สมรรถนะทักษะการใช้ประโยชน์จากเครื่องมือดิจิทัลของผู้แทนขายใน
สถานการณ์โควิดเป็นต้น นอกจากน้ีอาจศึกษาเปรียบเทียบสมรรถนะและการออกแบบแผนการพัฒนาพนักงานขายในอุตสาหกรรมอื่น
ๆ ที่แตกต่างกัน เพื่อเปรียบเทียบและทวนสอบผลวิจัยว่าเหมือนหรือต่างกันอย่างไร

เอกสารอ้างอิง (References)
ชำนาญ ฉายวิชิต. (2554). หน่วยที่ 4 คุณลักษณะและโอกาสความก้าวหน้าของพนักงานขาย. Chamnam.Ttc.

https://sites.google.com/site/chamnamttc/hnwy-thi-4-khunlaksna-laea-xokas-khwam-kawhna-khxng-
phnakngan-khay.

ชีวรรณ เจริญสุข. (2560). ปัจจัยเชิงสาเหตุที่มีอิทธิพลต่อคณุค่าทีร่บัรู้ ศักยภาพของแหล่งท่องเที่ยว และความภักดตี่อแหล่งท่องเที่ยว
เชิงประวัติศาสตร์ (มรดกโลก) ในประเทศไทย, มหาวิทยาลัยศรีปทมุ.
http://dspace.spu.ac.th/handle/123456789/6359

ธัญวลัย สรุาช. (2550). การศึกษาประสิทธิภาพตัวแทนขายประกันชีวิตในเขตอำเภอเมืองจังหวัดระยอง. มหาวิทยาลัยบรูพา.
ธิดารัตน์ อนันตเสรีวิทยา. (2561). พฤติกรรมการซื้อสินค้าของผูบ้ริโภคจากร้านค้าปลีกแบบดั้งเดิม (รา้นโชห่วย) ใน ตำบลท่าข้ึน

อำเภอท่าศาลา จังหวดันครศรีธรรมราช, มหาวิทยาลัยรามคำแหง. http://www.ba-
abstract.ru.ac.th/AbstractPdf/2561-5-8_1565078369.pdf

นรินทร์ ตันไพบลูย์. (2562). แนวโน้มธุรกิจ/อตุสาหกรรมปี 2562-2564: ธุรกิจร้านค้าปลีกสมัยใหม.่ สืบค้นจาก
https://www.krungsri.com/getmedia/3e2799cd-a1ce-4151-93f8-
bfe630ac31f0/IO_Modern_Trade_210128_TH_EX.pdf.aspx

บรรจง รัตนเลิศ. (2555). จรรยาบรรณในการขาย (Ethics in Selling). สืบค้นจาก http://e-learning.e-
tech.ac.th/learninghtml/7697/11_01_00.html

สฤษฎิ์ ชัยณรงค์. (2556). การพัฒนาศักยภาพด้านทักษะการขายของบุคลากร ในบริษัท เรดอนกรุ๊ป จำกัด. (มหาวิทยาลัยราชภฏั
ธนบุรี). http://cms.dru.ac.th/jspui/handle/123456789/686

อริสา จันทรบญุทา และจิรัฐ เจนพึ่งพร. (2561). ความเป็นเมือง (Urbanization) และนัยเชิงนโยบายของไทย.
สืบคน้จาก https://www.bot.or.th/Thai/MonetaryPolicy/ArticleAndResearch/FAQ/FAQ_128.pdf

Cohen, D. (2018). Facebook IQ Explored Why People Like to Shop at Local Businesses. Adweek. Retrieved from
https://www.adweek.com/performance-marketing/facebook-iq-explored-why-people-like-to-shop-at-
local-businesses/

Cron, W. L., Marshall, G. W., Singh, J., Spiro, R. L., & Sujan, H. (2005). Personal Selling & Sales Management. 15.
http://faculty.weatherhead.case.edu/jxs16/docs/Cron_Singh_2005.pdf

180

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

Kotler P. & Keller K.L. (2012). Marketing Management (14th ed.). Pearson. Retrieved from
https://www.pearson.com/us/higher-
education/product/Armstrong-Marketing-Management-14th-Edition/9780132102926.html

Krippendorff, K. (2018). Content Analysis an Introduction to Its Methodology (4th ed.). SAGE.
Lombardo, M. & Eichinger, R. (1996). Career Architect Development Planner - 1st Edition (1st ed.).

Lominger Limited.
New Zealand Qualifications Authority. (2008). Identify and Interpret Trends in Personal Selling.
Wallace, J.H. (2010). The Role of Wholesale-Salespersons and Incentive Plans in Promoting Supply Chain

Performance. University of Michigan. http://users.iems.northwestern.edu/~iravani/Wholesale
Salespersons.pdf

181

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ภาคผนวก
ตาราง ก ผลการศึกษาข้อมูลเชิงคณุภาพจากการสนทนากลุ่มของผู้เช่ียวชาญในแวดวงนักขาย
สมรรถนะ ประเด็นย่อย ตัวอย่างคำสัมภาษณ์อ้างอิง
สมรรถนะที่
เกี่ยวข้องกับ
หน้าท่ี

ความรู้ข้อมลู
ผลิตภณัฑ ์

“…คุณจะขายอะไรคุณต้องรู้ลึกรู้จริงในสินค้าที่คุณขายไม่วา่จะเป็นมกีี่แบบ มีกี่ประเภท
แต่ละอยา่งมีฟังก์ชันในการใช้งานยังไงเหมาะกบัลูกค้าแบบไหน…”

ทักษะการขาย “…คุณต้องมีทักษะดา้นงานขายนะคะ ต่อให้บุคลิกคุณดี สามารถเขา้กับคนได้ทุกคนมี
ความรู้เรื่อง Product แน่นมากๆแต่ถ้าคุณไม่มเีทคนิคการขาย คุณก็ตกม้าตาย
เหมือนกัน…”

สมรรถนะที่
เกี่ยวข้องกับการ
ปรับเปลีย่นและ
เติบโต

ทักษะการค้นหาและ
เข้าใจความต้องการ
ของลูกค้า

“…ลองปรับ Mindset ของเราใหเ้ราเหมือนเป็นแฟนคลับตัวยงของลูกค้า เราต้องอยาก
รู้ทุกเรื่องของเขา หมายถึงความตอ้งการ รวมไปถึงการแก้ปญัหาของลูกค้า เราถึงจะหา
Solutions มาตอบคำถามพวกนี้ได้…”

สมรรถนะด้าน
ตัวตนของ
พนักงานขายท่ี
คอยขับเคลื่อน
การกระทำ

บุคลิกภาพภายนอก
และ

“...เรื่องของบุคลิกภาพ กริยา ท่าทาง เสื้อผ้า หน้าผม หรือแม้กระทัง่น้ำเสียง สามารถ
บ่งบอกถึงตัวตน ความน่าเช่ือถือ ของผู้แทนขายได้…”

น้ำเสียงท่ีใช้
ทัศนคติต่ออาชีพ
ขาย

“…คุณต้องมี Mindset รักในงานท่ีคุณทำและเอาใจใส่กับงานบริการลูกค้า เราต้องรูไ้ว้
เลยว่าเราเหมาะหรือไม่เหมาะกับงานขาย…”

182

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ตาราง ข ผลการศึกษาข้อมูลเชิงคุณภาพในการสัมภาษณ์เชิงลึกกับ เจ้าของกิจการร้านค้าปลีกดั้งเดิม
สมรรถนะ ประเด็นย่อย ตัวอย่างคำสัมภาษณ์อ้างอิง
สมรรถนะที่
เกี่ยวข้องกับ
หน้าท่ี

เข้าพบกับลูกค้า
อย่างสม่ำเสมอ

P9: “...ก็มาสม่ำเสมอ ขายได้ก็มา ขายไม่ได้ก็ไม่มา พ่ีไม่ชอบ...”
P17: “...เรื่องเวลาเข้าพบ ก็อยากให้เข้าสม่ำเสมอ ไม่ถอดท้ิงลูกค้า ลูกค้าก็จะไม่
ทอดทิ้งเซลลเ์หมือนกัน...”

การจัดการคำสั่ง
ซื้อได้อย่าง
ถูกต้องและ
รวดเร็ว

P2: “…บางทีสั่งของไปเป็นเดือนแล้วยังไม่ได้ของ โทรหาบริษัทฯโดยตรงก็บอกว่าไม่ได้
รับออเดอร์ แล้วจะมีเซลล์ไว้ทำไม...”
P7: “…เวลาพี่มีออเดอรด์่วนมา แล้วเขารีบจดัการให้ เขากเ็ร่งให้ มนัก็ดีเพราะเรากไ็ด้
ขายของ...”

ให้บริการเคลม
สินค้า

P2: “…จะเคลมของ เคลมสินค้าอะไรแบบนี้ เคลมยาก ไม่ค่อยอยากจะเอามาเปลี่ยน
ให้ ไม่โอเค...”
P6: “…จะขายอย่างเดียว ก็คือเอากำไรเอาค่าคอมอย่างเดียว พอมีของเสียหายเกิดขึ้น
กว่าจะมาดตูามเรื่องเคลมยากเหลอืเกิน แบบน้ีไม่ถูกต้อง…”

สมรรถนะที่
เกี่ยวข้องกับ
การปรับเปลี่ยน
และเติบโต

ช่วยแก้ไขปัญหา
ให้ลูกค้า

P4: “…บางครั้งพ่ีมีปัญหาเรื่องบลิเรื่องสินค้ากับบริษัทฯ ก็อยากใหม้าช่วยจัดการให้
หน่อย เพราะเซลล์อยู่หน้างานต้องรู้ดีกว่าออฟฟิศ…”
P16: “...เวลามีปัญหาผู้แทนเขาจะมาช่วยแก้ไขยกตัวอย่างเวลาสินค้าเรามเีป็นหา
เซลล์ก็จะมาช่วยดูว่าจะจัดการอยา่งไร...”

สมรรถนะด้าน
ตัวตนของ
พนักงานขายท่ี
คอยขับเคลื่อน
การกระทำ

บุคลิกภาพ
ภายนอก

P17: “...แต่งกายไม่เรียบร้อย ไม่พร้อม อะไรอย่างงี้อ่ะครับ ก็มีเห็นอยู่ครับ ลดความ
น่าเชื่อถือไปนะ...”
P18: “…การแต่งตัวของเขา ถ้าเขาสนใจดูแลตัวเองดีพี่เชื่อว่าเขากต็อ้งดูแลเราดีด้วย
...”

การพูดจาที ่
ให้เกียรติ และ
รับฟังลูกค้า

P1: “...พูดคุยมากเกินไปจนแบบน่ารำคาญครับ พูดแทรกเราตลอด พูดเสียงดังเพื่อให้
เราสนใจเขา ทำให้ดูน่ารำคาญ...”
P18: “…บางคนมาขายของพูดอย่างเดียว พรีเซนแต่ของตัวเองดีแบบนั้นแบบน้ีคุยแต่
เรื่องของตัวเอง บางทีมันก็น่ารำคาญ…”

การแสดงออก
ด้านอารมณ์ที่ด ี

P5: “...เวลาเจอกันยิ้มแย้มแจม่ใสด้วยก็ดีนะ ทำให้รูส้ึกสบายใจผ่อนคลายน่าคยุด้วย
...”
P10: “…บางคนเข้ามาเหวี่ยง หงุดหงิดอะไรกไ็มรู่้ มันก็ไม่ควรนะ เคา้น่าจะให้เกียรติ
เจ้าของร้านเราไมไ่ดร้ับรู้ปญัหาเคา้ด้วยหนิ…”

ความซื่อสัตย์
และความจริงใจ
กับลูกค้า

P2: “…ซื่อสัตย์ ตรงไปตรงมา พูดความจริง ก็ขายกันได้ยาวๆ แต่ถ้าไม่มีความจริงใจ
ต่อกันทุกอย่างก็จบ…”
P5: “...เซลล์ที่คดิว่าเราคือครอบครัวเดียวกับเขา เขามีความจริงใจกับเรา เราก็มีความ
จริงใจกับเขา ชอบเซลล์แบบนี้ อยูก่ันได้นาน คบกันได้นาน มีอะไรกต็รงไปตรงมา
ช่วยเหลือกัน...”

ตาราง ค ผลการศึกษาข้อมูลเชิงคุณภาพในการสัมภาษณ์เชิงลึกกับ ผู้แทนขายที่มีประสบการณ์ในร้านค้าปลีกดั้งเดิม

183

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

สมรรถนะ ประเด็นย่อย ตัวอย่างคำสัมภาษณ์อ้างอิง
สมรรถนะที่
เกี่ยวข้องกับ
หน้าท่ี

เข้าพบกับลูกค้า
อย่างสม่ำเสมอ

S1: “...เอาใจใส่และมีความสม่ำเสมอในการเข้าเยีย่มเพื่อตดิต่อพูดคยุกับลูกค้า...”
S13: “…เซลล์เครดติแบบเราการเข้าหาลูกค้านีส่ำคัญทีสุ่ดเลยนะเหมือนเราไม่หายไป
จากเค้า ไม่ทอดทิ้งเค้า จุดนีส้ำคัญมาก…”

ความรู้ข้อมลู
ผลิตภณัฑ ์

S1: “...ต้องมีความรู้เกี่ยวกับสินคา้ที่ขายเพื่อจะได้สร้างความมั่นใจให้กับลูกค้า และ
เพื่อเป็นข้อมูลในการขายสินค้าของลูกค้า…”
S12: “…ถ้าเราไม่เข้าใจสินค้าตัวเองลูกค้าจะไม่เช่ือมั่น ถ้าสินคา้ของตัวเองยังไม่มีความ
เข้าใจลูกค้าจะซื้อได้ไง…”

ให้บริการ
เคลมสินค้า

S5: “...อย่าสักแต่จะขายอย่างเดยีวแต่ไมดู่แลหลังการขายเวลามีของเสียหรือของเคลม
ไม่มาดูแลแบบน้ีไมเ่วิร์คแน่นอน...”
S9: “…สิ่งสำคัญคือลูกค้าก็ต้องขายของ เมื่อสินค้ามีปญัหา เสียหาย เขาขายไมไ่ด้ก็
เป็นหน้าที่เราใช่ไหมที่ต้องทำจัดการเคลมให้…”

สมรรถนะที่
เกี่ยวข้องกับ
การปรับเปลี่ยน
และเติบโต

ช่วยแก้ไข
ปัญหาให้ลูกคา้

S10: “...ต้องมีไหวพริบดี แก้ไขปญัหาเฉพาะหน้าหรือปญัหาที่จะเกดิขึ้นให้กับลูกค้า
ได้...”
S16: “…ลูกค้าติดขัดอะไรเราต้องเร็วช่วยแก้ไขให้ ลูกค้าแฮปปี้ เค้าเช่ือมั่นเราว่าเรา
ดูแลได้…”

แนะนำหรือช่วย
ลูกค้าขาย
สินค้าออกจาก
ร้านค้า

S1: “…เมื่อมีลูกค้าเข้ามาซื้อที่หน้าร้าน ผมจะปิดการขายให้เลย สรา้งกำไรให้ลูกคา้
สินค้าขายออก เรากไ็ด้ออเดอร์อีกรอบ…”
S7: “…ผู้แทนต้องหาวิธีการที่จะทำให้ร้านค้าสามารถขายของจากบริษัทฯเราด้วย เช่น
แนะนำแนวคิดดีๆ ที่เราเห็นจากร้านค้าอ่ืนๆ เสนอแนะทำใหส้ินค้าเราขายออกจากร้าน
ได้มากข้ึน สำคัญมากๆครับที่คนสว่นใหญ่บอก Sale in ได้ ต้อง Sale Out ได้ด้วย...”

สมรรถนะด้าน
ตัวตนของ
พนักงานขายท่ี
คอยขับเคลื่อน
การกระทำ

บุคลิกภาพ
ภายนอก

S9: “…แต่งกายสุภาพเรียบร้อย สะอาดสะอ้าน เสื้อผ้าหน้าผมเรียบร้อย พร้อมท่ีจะ
เข้าพบลูกค้า…”
S20: “…เซลล์ควรแต่งกายให้ดดีูสภุาพอย่างน้อยก็เป็นการใหเ้กียรตติ่อลูกค้าและค้า
สถานท่ี…”

การพูดจาที ่
ให้เกียรติและ
รับฟังลูกค้า

S6: “…การให้เกียรติ พูดจาให้เกียรติกับลูกคา้ไม่พดูเล่นหรือเล่นหัวกับลูกค้า
จนเกินไป…”
S8: “…เราต้องรู้ว่าความเป็นลูกคา้เนี่ย เค้าวางตัวใหญ่กว่าเราอยู่แลว้ เราก็ต้องพูดจา
ดีๆสภุาพให้เกียรติกับเขา…”
S14: “…เซลล์ต้องดูใหด้ีเวลาไหนควรพูดต้องพูดให้ดี เวลาไหนต้องฟังก็ควรวางตัวเป็น
ผู้ฟังที่ด…ี”

การแสดงออก
ด้านอารมณ์ที่ด ี

S6: “…มีความยิ้มแยม้แจ่มใส่ เหมอืนกับว่าเรามี First Impression ที่ดีให้กับลูกค้า…”
S12: “…สำหรับพ่ีคือยิ้มไว้ก่อน ให้ความรูส้ึกสบายใจ แสดงความเป็นมิตรให้กับ
ลูกค้า…”

กริยามารยาทท่ี
ด ี

S3: “...ถ้าพ่ีเข้าไปเจอลูกค้าก็ต้องมีความสภุาพ อ่อนน้อม ถ่อมตน เป็นอันดับแรก…”

184

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

S8: “…เมื่อเค้าวางตัวเหนือเราอยูแ่ล้วตามปกติของเถ้าแก่ เรากต็้องเข้าหาเขาอย่าง
สุภาพ อ่อนน้อมถ่อมต้นเข้าไว้ผู้ใหญ่ชอบ…”

มีความซื่อสตัย์
และความจริงใจ
กับลูกค้า

S14: “…ความไว้ใจที่ลูกค้ามีให้ ยอดที่เค้าสั่ง ก็มาจากความจริงใจที่เรามอบให้ ของ
แบบน้ีถ้าทำเสียบอกเลยว่าสร้างยากมาก…”
S19: “…เคยเจออยู่เคสนึง ไม่ว่าของพี่จะแพงกว่าคู่แข่ง ลูกค้าก็ซื้อเพราะเซลล์อีกเจ้า
น่าจะเล่นแง่อะไรสักอย่างเค้าไม่พอใจเค้าก็มาซื้อกับพี่และก็เลา่ให้ฟังว่าเอาบิลของพี่ไป
โชว์ว่าแพงกว่าก็ซื้อ…”

185

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

พฤฒิพงศ์ เพ็งศิริ, พลปชา มณรัตนชัย, และทักศิณา คงสมลาภ
คณะวิทยาศาสตร์และเทคโนโลยี มหาวิทยาลยัเทคโนโลยรีาชมงคลสุวรรณภมูิ

 จังหวัดพระนครศรีอยุธยา 13000
E-mail: prudtipong.p@rmutsb.ac.th โทร. 082-8914498

บทคัดย่อ

 งานวิจัยนี้เป็นการนำเสนอเรื่อง การพัฒนาทักษะอาชีพเกษตรสวนครัวของผู้ได้รับผลกระทบจากโรคโควิด 19 ด้วย
นวัตกรรมและเทคโนโลยีสมาร์ทฟาร์ม ซึ่งเป็นการผสมผสานกับเทคโนโลยีทันสมัยในปัจจุบัน โดยยึดหลักเศรษฐกิจ พอเพียง
เป็นปรัชญาชี้ถึงแนวการดำรงอยู่ของกลุ่มเป้าหมาย ซึ่ งมีวัตถุประสงค์เพื่อสร้างองค์ความรู้และพัฒนาทักษะอาชีพด้าน
การเกษตรสวนครัวโดยการประยุกต์ใช้เทคโนโลยีระบบนวัตกรรมสมาร์ทฟาร์มและพัฒนาทักษะอาชีพเกษตรสวนครัวสำหรับผู้
ได้รับผลกระทบจากโรคโควิด 19 ใช้เขตพื้นที่ความรับผิดชอบของเทศบาลเมืองบ้านกรด จังหวัดพระนครศรีอยุ ธยา มาเป็น
กรณีศึกษา ในงานวิจัยนี้ได้ทราบถึงปัญหาเรื่องรายได้และความทุกข์ยากของคนในชุมชนที่ได้รับผลกระทบจากสถานการณ์
ดังกล่าว โดยมีวัตถุประสงค์ 1) เพื่อพัฒนาเทคโนโลยีระบบนวัตกรรมสมาร์ทฟาร์มด้านการเกษตรสวนครัว 2) เพื่อพัฒนา
ทักษะอาชีพด้านการเกษตรสวนครัวสำหรับผู้ได้รับผลกระทบจากโรคโควิด 19 และกลุ่มเกษตรกรยุคใหม่
 ผลการวิจัยพบว่า 1) การพัฒนาเทคโนโลยีและนวัตกรรมสมาร์ทฟาร์มสามารถเป็นแนวทางการสร้างรายได้ในอาชีพ
เกษตรกรรมในรูปแบบเกษตรสวนครัวซึ่งจะได้ผลผลิตเป็นผักเกษตรสวนครัวปลอดภัย และเสริมเศรษฐกิจแบบพอเพียงและ
สังคมที่พึงพาตนเองได้ ผลการวิจัยพบว่า ผลลัพธ์ประสิทธิภาพค่าเฉลี่ยในทุกด้านอยู่ที่ 4.02 อยู่ในเกณฑ์ระดับมาก 2) การ
พัฒนาทักษะอาชีพในการให้ความรู้โดยจัดทำหลักสูรการอบรมระบบสมาร์ทฟาร์มสำหรับการเกษตรสวนครัวให้แก่คนในชุมชน
เป็นจำนวน 60 คน โดยแบ่งเป็น 2 กลุ่มคือ กลุ่มผู้ที่ได้รับผลกระทบจากโรคโควิด 19 และกลุ่มเกษตรกรยุคใหม่ ซึ่งเป็นการ
ประเมินทักษะจากผู้ทรงคุณวุฒิ โดยมีผลการประเมินทักษะภาพด้านการปลูกผักสวนครัวค่าเฉลี่ยอยู่ที่ 3.87 อยู่ในเกณฑ์ระดับ
มาก และผลการประเมินทักษะด้านการปลูกผลผลิตค่าเฉลี่ยอยู่ที่ 4.13 อยู่ในเกณฑ์ระดับมาก ทั้งนี้ผู้เข้าอบรมมีความรู้ในการ
ประกอบอาชีพเกษตรสมาร์ทฟาร์มและสามารถใช้งานระบบสมาร์ฟาร์มและอุปกรณ์ที่จัดเตรียมในการบอบรมได้ สามารถต่อ
ยอดการทำเกษตรแบบผสมผสานและพึ่งพาตนเองได้ และเข้าใจในการปรับตนเองเพื่อในเข้ากับสถานการณ์ไม่ปกติในปัจจุบัน
ได้เป็นอย่างดี

คำสำคัญ : ทักษะการเกษตร, โควิด-19, สมาร์ทฟารม์

บทความวิจัย

การพัฒนาทักษะอาชีพเกษตรสวนครัวของผู้ได้รับผลกระทบจากโรคโควิด 19

ด้วยนวัตกรรมและเทคโนโลยีสมาร์ทฟาร์ม

186

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

DEVELOPMENT OF AGRICULTURAL’S GARDEN PLANT OCCUPATION SKILL FOR THOSE AFFECTED BY
COVID-19 WITH INNOVATION AND SMART FARM TECHNOLOGY

Prudtipong Pengsiri, Polpracha Monrattanachai, and Thaksina Khingsomlap
Faculty of Science and TechnologyRajamangala University of Technology Suvarnabhumi

Phra Nakhon Si Ayutthaya 13000
E-mail: prudtipong.p@rmutsb.ac.th Tel. 082-8914498

Abstract

 This research presents the subject developing agricultural and gardening career skills for those
affected by COVID-19 with innovation and smart farm, which is a combination of modern technology today
and adheres to the principle of sufficiency economy as a philosophy pointing to the existence of the target
group. The objective is to create a body of knowledge and develop professional skills in agriculture,
gardening, by applying technology, innovative systems, smart farms, and developing professional skills in
agriculture and gardening for people affected by Covid-19. Use the district. Area of responsibility of Ban Krot
Municipality Phra Nakhon Si Ayutthaya Province as a case study in this research, the problem of income
and suffering of people in the community affected by the situation were identified. The objectives are 1)
to develop innovative smart farm technology in the field of agriculture, kitchen garden, and 2) to develop
professional skills in agriculture and kitchen garden for people affected by COVID-19. and a new generation
of farmers
 The results show that 1) The development of technology and innovations in smart farms can be a
way to generate income in agricultural careers in the form of agroforestry, which will produce safe
agricultural vegetables. and enhancing a sufficiency economy and a self-reliant society the average
efficiency rating in all aspects was at 4.02, which was in a high level. 2) developing vocational skills in
educating by providing training courses for smart farm system for kitchen gardening for 60 people in the
community, divided into 2 groups: those who received the results; The impact of COVID-19 and the new
generation of farmers This is a skill assessment from a qualified person. The visual skill assessment in
vegetable gardening was an average of 3.87, which was in a high level. and the results of the assessment
of skills in cultivation, the average yield was 4.13, at a high level. However, the participants have knowledge
of smart farm agriculture and can use the smart farm system and equipment provided in the training. able
to build on integrated and self-reliant farming and understand how to adjust themselves to adapt to the
unusual situation in the present as well.

Keywords: Agricultural Skills, Covid-19, Smart Farming

คำขอบคุณ ACKNOWLEDGEMENT: ขอขอบคุณเทศบาลเมืองบ้านกรด อำเภอบางปะอิน จังหวัดพระนครศรีอยุธยา คณะ
ดำเนินงาน ผู้ประสานงานทุกท่าน ที่สนับสนุนด้านบริบทชุมชนและเอื้อเฟื้อสถานท่ีในการจัดอบรมในงานวิจัยนี้

187

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

บทนำ (Introduction)
 การทำเกษตรกรรม หรือการใช้ที ่ดินเพาะปลูกพืชต่างๆ เป็นสินค้าที่มีผลผลิตมากที่สุดในประเทศไทยนับว่าเป็น
เศรษฐกิจหลักของชาติและมีมูลค่าในการส่งออกเป็นจำนวนมหาศาล ซึ่งหากย้อนพิจารณาด้านเกษตรกรผู้ผลิตจะพบว่าปัญหา
ในกระบวนการผลิตคือ การใช้ทรัพยากรน้ำที่มีอยู่อย่างจำกัดและไม่เพียงพอกับเพาะปลูกพืชผลทางการเกษตร ขณะนี้โลกได้
รับรู้เรื่องโรคติดต่อปริศนา หลังจากทางการจีนยืนยันเมื่อช่วงเดือนธันวาคม พ.ศ. 2562 ว่าเกิดการระบาดของเชื้อไวรัสสาย
พันธุ์ใหม่ในเมืองอู่ฮั่น และพบผู้ติดเชื้อเป็นจำนวนประชากรหลายล้านคนในเวลาต่อมา องค์การอนามัยโลก (WHO) ได้
ประกาศให้การแพร่ระบาดของเชื้อไวรัสโคโรนาสายพันธุ์ใหม่เป็น "การระบาดใหญ่" หรือ pandemic หลังจากเชื้อลุกลามไป
อย่างรวดเร็วในทุกภูมิภาคของโลก และได้เรียกว่าช่ือไวรสันี้ว่า Corona Virus Disease หรือช่ือเรียกว่า โควิด 19 (COVID-19)
 ในการแพร่ระบาดของโรคโควิด 19 ส่งผลกระทบโดยตรงกับด้านเศษรฐกิจและสงัคม โดยทางสำนักงานสภาพัฒนาการ
เศรษฐกิจและสังคมแห่งชาติ หรือ ‘สศช.’ ได้ออกมาเปิดเผยถึงอัตราการว่างงานในช่วงไตรมาส 1 ของปี 2563 ว่า พิษโควิด
19 ทำให้คนเสี่ยงตกงาน 8.4 ล้านคน ขณะที่ศูนย์วิจัยกสิกรไทย มองว่า การตกงานจะมีอัตราสูงสุดในไตรมาส 2 ในปี พ.ศ.
2563
 จากข้อมูลที่ได้กล่าวมา เนื่องด้วยในสถานการณ์เดียวกันนี้ในเขตพื้นท่ีอำเภอบางปะอิน จังหวัดพระนครศรีอยุธยา เป็น
ที่ตั้งของนิคมอุตสาหกรรมขนาดใหญ่ ซึ่งส่วนใหญ่เป็นโรงงานที่ได้รับผลกระทบจากสถานการณ์โควิด 19 ซึ่งมี การปรับลด
เงินเดือน และลดอัตราพลังของพนักงานที่ทำงานอยู่ในโรงงานนั้น และเป็นเหตุให้คนที่ทำงานในโรงงานได้รับผลกระทบอัน
หลีกเลี่ยงมิได้ ทำให้ขาดแคลนรายได้ในการดำรงชีวิตและคุณภาพชีวิตลดลง
 ด้วยเหตุนี้ทางคณะผู้วิจัยได้เล็งเห็นถึงปัญหาสภาวะทางเศรษฐกิจและสังคมในเขตพื้นท่ี ตำบลบ้านกรด อำเภอบางปะ
อิน จังหวัดพระนครศรีอยุธยา จึงได้นำเสนอการพัฒนาระบบติดตามกิจกรรมเพาะปลูกผักสวนครัวด้วยการเชื่อมโยงกับชุด
อุปกรณ์สมาร์ทฟาร์มเพื่อเป็นแนวทางการแก้ไขปัญหา และส่งเสริมการพัฒนาทักษะอาชีพเกษตรสวนครัวของผู้ได้รับ
ผลกระทบจากโรคโควิด 19 ด้วยนวัตกรรมและเทคโนโลยีสมาร์ทฟาร์ม ซึ่งเป็นการน้อมนำปรัชญา “เศรษฐกิจพอเพียง” เป็น
ปรัชญาที่พระบาทสมเด็จพระบรมชนกาธิเบศร มหาภูมิพลอดุลยเดชมหาราช บรมนาถบพิตร ได้พระราชทานพระราชดำริ
ช้ีแนะแนวทางการดำเนินชีวิตแก่พสกนิกรชาวไทยมา ตั้งแต่ก่อนเกิดวิกฤตการณ์ทางเศรษฐกิจ และเมื่อภายหลังได้ทรงเน้นย้ำ
แนวทางการแก้ไขเพื่อให้รอดพ้น และสามารถดำรงอยู่ไดอ้ย่างมั่นคงและยั่งยืนภายใต้กระแสโลกาภิวัตน์และความเปลีย่นแปลง
ต่างๆ และผสมผสานกับเทคโนโลยีทันสมัยในปัจจุบัน
 แนวคิดทฤษฎีที่เกี่ยวข้อง
 1. เกษตรสวนครัว
 การปฏิบัติเกี่ยวกับการผลิตพืชผักเพื่อสุขภาพในระดับครัวเรือนโดยรวมอยู่ในระดับการปฏิบัติเป็นบางครั้ง เนื่องจาก
ประชาชนมีทางเลือกในการได้มาซึ่งพืชผักทั้งการซื้อในตลาดสดที่มีพืชผักจำหน่ายทุกวัน รวมถึงวิถีชีวิตของประชาชนที่มกีาร
แบ่งปันพืชผักท่ีตนเองปลูกในครัวเรือน ให้กับเพื่อนบ้านนอกจากนี้ประชาชนส่วนใหญ่เห็นว่าการผลิตพืชผักเพื่อสุขภาพมีแนว
ทางการปฏิบัติที่ยุ่งยาก เมื่อนำมาปฏิบัติจะไม่คุ้มกับการลงทุน โดยเฉพาะการป้องกันกำจัดแมลงศัตรูพืชที่ต้องอาศัยความ
ชำนาญและองค์ความรู้ ในการใช้สารชีวภาพท่ี ซึ่งเมื่อเทียบกับการใช้สารเคมีการเกษตรแล้วผลผลิตที่ได้มีความคุ้มทุนมากกว่า
จะเห็นได้ว่าการที่จะให้ประชาชนโดยเฉพาะเกษตรกรปรับเปลี่ยนระบบการผลิตระบบเป็นเกษตรปลอดภัยจำเป็นอย่างยิ่งที่
ต้องมีแนวทางในการปฏิบัติที่ไม่สร้างความยุ่งยากในการปฏิบัติ รวมถึงแนวทางการสนับสนุนของหน่วยงานที่เกี่ ยวข้องที่สรา้ง
ความยั่งยืนให้กับระบบการผลิต สอดคล้องกับการศึกษาของ สามารถ ใจเตี้ย (สามารถ ใจเตี้ย, 2556) ในปี พ.ศ.2556 พบว่า
ประชาชน เกษตรกรผู้ปลูกพืชไร่และตัวแทนของหน่วยงานที่เกี่ยวข้องในเขตเทศบาลเมือง เมืองแกนพัฒนา มีความเห็นว่าการ
ลดการใช้สารเคมีในการทำการเกษตรเป็นสิ่งจำเป็นที่ตัวของเกษตรกรต้องให้ความสำคัญการใช้สารเคมีคงไม่สามารถงดใชไ้ด้

188

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ทั้งหมดการปลูกพืชบางชนิด เช่น มันฝรั่งหรือยาสูบถ้าไม่ใช้สารเคมีเลยจะไม่สามารถเก็บเกี่ยวผลผลิตได้เลย แนวทางการ
ส่งเสริมการผลิตและการใช้สารชีวภาพทดแทนสารเคมีการเกษตรถ้าหน่วยงานที่เกี่ยวข้องกระตุ้นและสนับสนุนองค์ความรู้
บุคลากร และงบประมาณจะทำให้เกษตรกรลดการใช้สารเคมีการเกษตรได้ระดับหนึ่ง
 2. กิจกรรมที่ควรเกิดขึ้นด้านการเกษตร
 การสร้างความหลากหลายที่สัมพันธ์กันอย่างสมดุลในระบบนิเวศ (สำนักงานสาธารณสุขจังหวัดเชียงใหม่, ม.ป.ป.)
โดยการปลูกพืชร่วมกันหลายชนิดในเวลาเดียวกัน หรือเหลื่อมเวลากัน การปลูกพืชหมุนเวียน รวมทั้งการเลี้ยงสัตวซึ่งนับเป็น
การใชประโยชน์จากทรัพยากรอย่างมีประสิทธิภาพ
 กิจกรรมการสร้างเสริมองค์ความรู้ ได้ก่อให้เกิดกระบวนการเรียนรู้ ที่ผสมผสานกระบวนการปฏิบัติการณ์ตัง้แต่การ
ค้นหาปัญหา การร่วมกันเรียงลำดับความสำคัญของปัญหาการแสวงหาแนวทางแก้ไขปัญหาและการติดตามประเมินผล มีส่วน
สำคัญต่อการสร้างตระหนักถึงปัญหาการใช้สารเคมีในการเกษตรต่อสุขภาพและสิ่งแวดล้อม
 การสร้างกิจกรรมที่ให้เกิดการเรียนรู้ ร่วมกันทั้งประชาชน เกษตรกร เจ้าหน้าที่ในหน่วยงานด้านพัฒนาสังคม
องค์กรปกครองส่วนท้องถิ่น ก่อให้เกิดการแลกเปลี่ยนข้อมูลระหว่างกันสิ่งเหล่านี้จะนำไปสู่การสร้างกระบวนการเรียนรู้ของ
ชุมชนอย่างยั่งยืนต่อไป
 การใช้กระบวนการประชุมกลุ่มต้องก่อให้เกิดการระดมความคิดเห็นให้ครอบคลุมจากทุกฝ่ายหน่วยงานภาครัฐไม่
ควรที่จะครอบงำความคิดของเกษตรกรและประชาชน ดังนั้นในขั้นตอนศึกษาที่ต้องใช้กระบวนการกลุ่มเป็นเครื่องมือในการ
เก็บข้อมูลควรจะจำแนกกลุ่มประชากรเข้ากลุ่มให้ชัดเจน และให้กลุ่มประชากรแต่ละคนได้เข้ามีส่วนร่วมอย่างแท้จริง

3. นวัตกรรมสมาร์ทฟาร์ม
 นโยบายกระทรวงเกษตรและสหกรณ์ การพัฒนาและสร้างเกษตรกรสู่ Smart Farmer (การทำ Smart Farmer
เพื่อแข่งขันกับประชาคมอาเซียน, 2555) ถือเป็นความร่วมมือของสี่กระทรวงสำคัญ ได้แก่ กระทรวงมหาดไทย กระทรวง
เกษตรและสหกรณ์ กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม รวมถึงกระทรวงเทคโนโลยีสารสนเทศและการสื่อสาร ที่จะ
ทำงานร่วมกันให้เกิดการบูรณการ เพื่อที่จะพัฒนาและยกระดับการผลิตสินค้าเกษตร เพิ่มมูลค่าและราคาสินค้าเกษตร และ
อาหาร รวมทั้งให้สามารถเกิดการจัดพื้นที่การผลิตด้านการเกษตรกรรมและป่าไม้ที่ถูกต้องและเหมาะสม เป็นการยกระดับ
คุณภาพชีวิตของเกษตรกร ภายใต้นโยบายของกระทรวงเกษตรและสหกรณ์ ที ่มุ ่งหมายให้เกษตรกรไทยเป็นเกษตรกร
ปราดเปรื่อง หรือ Smart Farmer (Bandara, et al., 2020) โดยมี Smart Officer เป็นเพื่อนคู่คิดการพัฒนาเกษตรกรสู่
Smart Farmer เพื่อเสริมสร้างความเข้มแข็งให้กับเกษตรกรให้พ่ึงพาตนเองได้อย่างยั่งยืน เกษตรกรต้นแบบแต่ละสาขายังขาด
แหล่งเรียนรู้ สำหรับการเป็นเครือข่ายในการให้ความรู้ และการช่วยเหลือเกษตรกรในพื้นที่ ระหว่างเกษตรกรในกลุ่มที่ผ่าน
คุณสมบัติแล้วแต่ต้องการเทคนิคในการทำการเกษตรเพิ่มเติม และกลุ่มที่ยังไม่ผ่านคุณสมบัติในข้อนั้น ๆ จากการดำเนินการ
สำรวจและประเมินคุณสมบัติเกษตรกร ตามนโยบาย Smart Farm
 แนวคิดหลักของสมาร์ทฟาร์ม (Farooq, et al., 2019) คือการใช้เทคโนโลยีอิเล็กทรอนิกส์และคอมพิวเตอร์ รวมถึง
เทคโนโลยีสารสนเทศ ในการพัฒนาทั้งห่วงโซ่อุปทาน สินค้าเกษตรเพื่อยกระดับผลิตภาพที่ มาตรฐานสินค้า และลดต้นทุน
โดยการพัฒนาเกษตรกรรมใน 4 ด้านได้แก่ 1) ลดต้นทุน 2) เพิ่มคุณภาพการผลิตและมาตรฐานสินค้า 3) ลดความเสี่ยงจาก
ศัตรูพืชและภัยธรรมชาติ และ 4) การจัดการและส่งผ่านความรู้

4. การแพร่ระบาดของเชื้อไวรัสโควิด 19
 นับเป็นช่วงเวลาท้าทายสำหรับผู้นำประเทศทั่วโลกในการออกมาตรการอย่างมีประสิทธิภาพและทันท่วงที เพื่อลด
ผลกระทบของโควิด 19 (Open Development Thailand, 2020) ในขณะเดียวกันก็แจ้งให้ประชาชนรับทราบอย่างต่อเนื่อง
อันที่จริงแล้วโควิด 19 ทำให้ความไม่เท่าเทียมทวีความรุนแรงขึ้น และทำให้การเติบโตของรายได้ทั่วโลกต้องหยุดชะงักในช่วง

189

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ครึ่งแรกของปี 2563 ประเทศไทยเริ่มใช้มาตรการปิดพื้นที่หรือล็อกดาวน์ตั้งแต่กลางเดือนมีนาคมจนถึงเดือนมิถุนายน 2563
ปัญหาการว่างงานเริ่มเป็นที่กังวล จากข้อมูลตลาดแรงงานคนไทยล่าสุดของสำนักงานสถิติแห่งชาติเดือนพฤศจิกายน 2563
สะท้อนภาพของผลกระทบการระบาดของโควิด 19 ที่มีต่อตลาดแรงงานบรรเทาลงอย่างเห็นได้ชัดจากการเปรียบเทียบกับ
เดือนพฤศจิกายน 2562 พบว่าจำนวนแรงงานเพิ่มขึ้นจาก 6.425 ล้านคน เป็น 7.219 ล้านคนเพิ่มขึ้น 0.794 คิดเป็นผลกระทบ
จากปีปกติ (2562) ประมาณร้อยละ 12.4 ซึ่งอาจจะทำให้หลายฝ่ายสบายใจขึ้น ผลกระทบของการระบาด โควิด 19 ต่อ
ตลาดแรงงานที่คลายตัวลงมามากพอสมควร ดังนั้นคณะผู้วิจัยได้ตระหนักถึงผู้ที่ได้รับผลกระทบชองโควิด 19 จึงได้พัฒนา
ระบบติดตามกิจกรรมเพาะปลูกผักสวนครัวด้วยการเชื่อมโยงกับชุดอุปกรณ์สมาร์ทฟาร์มเพื่อเป็นแนวทางในการสร้างอาชีพ
ด้านเกษตรสมาร์ทฟาร์มที่สามารถพ่ึงพาตนเองได้ในสถานการณ์ไม่ปกติ คณะผู้วิจัยได้สรุปงานวิจัยในตารางที่ 1 ดังนี้

ตารางที่ 1 สรุปงานวิจัยที่ได้ศึกษา

ผู้แต่ง เร่ือง
ทฤษฎีที่ใช้ในงานวิจัย

เกษตรกรรม เทคโนโลยี IT IoT Smart farm แอปพลิเคชัน
พิทักษ์ จิตรสำราญ
(พิทักษ์ จิตร
สำราญ และคณะ,
2560)

การพัฒนาฟาร์มไก่ไข่
แบบสมาร์ตบนพ้ืนฐาน
ตรรกศาสตร์คลุมเครือ
และราสพ์เบอร์รี่ไพ

ปศุสัตว ์ Rapberry
pi

ควบคุม
อุณหภูม ิ

- -

ศุภฤกษ์ เชาวลิต
ตระกลู
(ศุภฤกษ์ เชาวลิต
ตระกลู, 2561)

ระบบปลูกผักสลัด
ไฮโดรโปนิกส์แบบ
อัตโนมัต ิ

เพาะปลูก Arduino
ควบคุม

อุณหภูมิ /
ความช่ืน /
แสงสว่าง

- -

Bllynk
โปรแกรม
สำเรจ็รูป

นพพล เชาวนกุล
(นพพล เชาวนกุล
และคณะ, 2561)

ระบบควบคมุค่าความ
เป็นกรด-ด่างและ
อุณหภูมิของ
สารอาหารอัตโนมัต ิ

เพาะปลูก Arduino
ควบคุม

อุณหภูมิ /
ความช่ืน /
pH / โซลิ
นอยด์วาล์ว
และปั๊มน้ำ

- -

Bllynk
โปรแกรม
สำเรจ็รูป

บัณฑิตพงษ์ ศรี
อำนวย (บัณฑิต
พงษ์ ศรีอำนวย
และคณะ, 2562)

การออกแบบระบบ
สมาร์ทฟาร์มโดยใช้
เทคโนโลยีอินเทอร์เนต็
ของสรรพสิ่งสำหรับ
มะนาว

เพาะปลูก Arduino
ควบคุม

อุณหภูมิ /
ความช่ืน /

pH

- -

Bllynk
โปรแกรม
สำเรจ็รูป

จักรกฤษณ์ หมั่น
วิชา (จักรกฤษณ์
หมั่นวิชา, 2558)

ฟาร์มอัจฉริยะหรือ
ฟาร์มที่มีการจัดการ
อย่างถูกต้องแม่นยำ

เพาะปลูก Rule base
system -

Web
application

190

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ผู้แต่ง เร่ือง
ทฤษฎีที่ใช้ในงานวิจัย

เกษตรกรรม เทคโนโลยี IT IoT Smart farm แอปพลิเคชัน
คณะผู้วิจัย พัฒนาระบบตดิตาม

กิจกรรมเพาะปลูกผัก
สวนครัวด้วยการ
เชื่อมโยงกับชุดอุปกรณ์
สมาร์ทฟาร์ม

เพาะปลูก Arduino
(Smart

farm kit)
ควบคุม

อุณหภูมิ /
ความช่ืน /
pH / แสง
สว่าง /
อื่นๆ

Web
Responsive
ฐานข้อมูล

การเพาะปลูก
ติดตาม

กิจกรรมการ
เพาะปลูก

 กรอบแนวคิดการวิจัย
 จากการศึกษาข้อมูลของผู้ที่ได้รับผลกระทบจากโรคโควิด 19 โดยมาจากปัญหาการขาดรายได้ในการดำรงชีวิตจึง
แบ่งกลุ่มเป้าหมายออกเป็น 2 ประเภท คือ กลุ่มคนในภาคอุตสาหกรรม และกลุ่มคนในภาคบริการและค้าขาย ซึ่งเกิดขึ้นจาก
การเลิกจ้างงาน การปรับลดค่าจางการทำงาน หรือการปิดสถานบริการชั่วคราวเป็นระยะเวลาหลายสัปดาห์ ทำให้กลุ่มคน
เหล่านั้นมีคุณภาพชีวิตลดลงอีกด้วย ดังนั้นทางคณะผู้วิจัยจึงได้นำเสนอแนวทางการแก้ไข้ปัญหาด้วยการประยุกต์ใช้เทคโนโลยี
และนวัตกรรมสมาร์ทฟาร์มมาใช้ในงานเกษตรโดยผู้ที่ได้รับกระทบหรือประชาชนท่ัวไปสามารถจัดการได้ด้วยตนเอง
 จากสภาพปัญหารายได้และแรงงานท่ีได้รบัผลกระทบจากสถานการณโ์ควิด 19 ทำให้เกิดโครงการวิจัยนี้เพื่อตอบสนอง
ปัญหากล่าวนั้นด้วยเทคโนโลยีและนวัตกรรมสมาร์ทฟาร์ม ซึ่งเป็นการสร้างรายได้ในอาชีพเกษตรกรรมในรูปแบบเกษตรสวน
ครัว สามารถผลิตสินค้าเกษตรปลอดภัยได้ และเพิ่มพูนทักษะ (Upskill) (Umemoto, et al., 2020) ด้านการเกษตรทฤษฎี
ใหม่แบบผสมได้อีกทาง โดยแบ่งส่วนกรอบแนวความคิดไว้ดังน้ี
 ผู้มีส่วนได้ส่วนเสีย หมายถึง กลุ่มเป้าหมายของการวิจัยในครั้งนี้ โดยเป็นกลุ่มคนที่ตกอยู่ในสภาวะการตกงานที่เป็น
ผลกระทบมาจากสถานการณ์โควิด 19 แบ่งเป็น 2 กลุ่มได้แก่ 1) ภาคอุตสาหกรรม และ 2) ภาคบริการและค้าขาย
 ซึ่งกลุ่มคนเหล่านี้ถ้วนมีความต้องการสร้างรายได้ที่พอเลี้ยงชีพตนเองให้สามารถดำรงชีวิตต่อไปได้ และอีกกลุ่มหนึ่ง
ต้องการให้เกิดรายได้ที่เพิ่มขึ้น หรือให้เพียงพอในการชำระหนี้สินนี้ได้ ซึ่งแสดงภาพรวมของแนวทางการวิจัยดังตารางที่ 2

191

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ตารางที่ 2 แนวทางการวิจัย
แนวทางการวิจัย รายละเอียด

ข้อมูลกลุ่มเป้าหมาย ศึกษาผู้ที่ส่วนได้ส่วนเสีย ผู้ที่รับผลกระทบจาก COVID-19 แบ่งเป็น 2 ส่วน คือ
1) ภาคอุตสาหกรรม
2) ภาคบริการและค้าขาย

กลุ่มเกษตรกร กลุ่มเกษตรกรยคุใหม่ท่ีสนใจด้านการประยุกต์ใช้เทคโนโลยีเพื่อ
การเกษตร

ปัญหาที่เกิดขึ้น สถานการณ์การแพร่ระบาดของเชื้อ COVID-19 (2562 - 2563)

การแก้ไขปัญหา ทักษะการเกษตร เป็นการเพิ่มทักษะ (Upskill) ด้านการเกษตร
เทคโนโลยีและนวัตกรรม สร้างนวัตกรรมการเกษตรด้วยระบบสมาร์ทฟาร์ม

นำเทคโนโลยีและนวัตกรรมมาประยุกต์ใช้งานในภาคการเกษตร
ผลกระทบท่ีจะเกดิขึ้น สัมมาชีพ พัฒนาทักษะอาชีพด้านการเกษตร ซึ่งเกษตรกรสามารถปรับตัว

ให้ทันกับเทคโนโลยีดิจิทลัที่ใช้ในปัจจุบัน
คุณภาพชีวิต มีอาหารปลอดภยัและคุณภาพชีวติที่ดีขึ้น
เศรษฐกิจและสังคม ลดค่าจา่ยใช้ เพิ่มรายได้ จากการปลูกพืชผักด้วยตนเอง และเป็น

การสร้างความร่วมมือกับหน่วยงานและชุมชน

วิธีวิจัย (Research Methodology)
 การพัฒนาทักษะอาชีพเกษตรสวนครัวของผู้ได้รับผลกระทบจากโรคโควิด 19 ด้วยนวัตกรรมและเทคโนโลยีสมาร์ท
ฟาร์ม โดยการใช้วิธีการวิจัยแบบผสมผสาม (Mixed Method) ที่ประกอบด้วย วิธีการศึกษาเอกสารและงานวิจัยที่เกี่ยวข้อง
(Documentary Analysis) คือ การวิเคราะห์และออกแบบระบบติดตามกิจกรรมเพาะปลูกผักสวน วิธีการเชิงปริมาณด้วย
การประเมินประสิทธิภาพจากผู้ทรงคุณวุฒิจากแบบสอบถาม วิธีการออกแบบและดำเนินการ (Design) ซึ่งเป็นการจัดทำ
หลักสูตรพัฒนาทักษะอาชีพเกษตรสวนครัวสำหรับผู้ได้รับผลกระทบจากโรคโควิด 19 ซึ่งมีรายละเอียดดังนี้
 1. การพัฒนาเทคโนโลยีระบบนวัตกรรมสมาร์ทฟาร์มด้านการเกษตรสวนครัว
 ในการวิจัยนี้ได้นำเสนอเป็นการสร้างช่องทางรายได้โดยใช้หลักการด้านการเกษตรสวนครัว ซึ่งจะได้ผลผลิตเป็นผัก
เกษตรสวนครัวปลอดภัย โดยผ่านระบบสมาร์ทฟาร์มสำหรับการเกษตรสวนครัว ซึ่งมีองค์ประกอบท่ีสำคัญคือ 1) ส่วนควบคุม
อุปกรณ์ผ่านระบบอินเทอร์เน็ตของสรรพสิ่ง (Internet of Thing; IoT) และ 2) ส่วนแอปพลิเคชันติดตามกิจกรรมการเกษตร
สวนครัว แสดงดังภาพท่ี 1

192

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ภาพที่ 1 ภาพรวมของระบบติดตามกิจกรรมเพาะปลูกผักสวนครัวดว้ยการเช่ือมโยงกับชุดอุปกรณส์มาร์ทฟาร์ม

ภาพที่ 2 หน้าท่ีของการทำงานในแต่ละส่วน

 จากภาพที่ 2 เป็นการอธิบายถึงหน้าที่ของการทำงานในแต่ละส่วน สามารถอธิบายถึงหน้าที่ของการทำงานใน
แต่ละส่วนในรูปแบบ Activity diagram ซึ่งทำให้เห็นถึงกระบวนการในส่วนของการควบคุม อินพุตที่เซ็นเซอร์ เอาต์พุตที่

193

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

แอคคิวเอเตอร์ ระบบฐานข้อมูล และ Web Responsive ซึ่งขอเรียกชื่อระบบติดตามกิจกรรมเพาะปลูกผักสวนครัวด้วย
การเชื ่อมโยงกับชุดอุปกรณ์สมาร์ทฟาร์มนี้ว่า “RUS Smart Farm” ซึ ่งประกอบด้วย ส่วนควบคุมอุปกรณ์ผ่านระบบ
อินเทอร์เน็ตของสรรพสิ่ง ซึ่งเป็น IoT Device และ Sensor/Controller Module เป็นอุปกรณ์ที่ทำหน้าท่ีอ่านค่าจากโมดูล
เซนเซอร์หรือตัวควบคุม ไปจัดเก็บลงในฐานข้อมูล ในส่วนน้ีตัว IoT Device ใช้บอร์ดสำเร็จรูปท่ีสามารถเช่ือมต่อ Wi-Fi รุ่น
NodeMCU (ESP8266) (Prayogo, et.al., 2019) เพื่อส่งข้อมูลเซนเชอร์หรือการคุมจากระยะไกลได้ โดยใช้ USB Pocket
Wi-Fi Gateway เป็นตัวการเชื่อมต่ออินเทอร์เน็ต และส่วนแอปพลิเคชันติดตามกิจกรรมการเกษตรสวนครัว เป็นส่วน
สังเกตการณ์และการจัดการ (Monitoring and Management) (Jayaysingh, et al., 2020) หรือ End User Application
ทำหน้าที่เชื่อมต่อกับผู้ใช้งาน ในงานวิจัยนี้ได้ทำการออกแบบส่วนติดต่อผู้ใช้งานและเข้าถึงการใช้งานด้วยแอปพลิเคชันบน
ระบบปฏิบัติการ Android เพื่อให้ผู้ใช้งานสามารถดูรายงานข้อมูลและและสถานการณ์ได้อย่าง Real-time และสามารถ
ควบคุมการทำงานอุปกรณ์ได้
 2. สร้างพัฒนาทักษะอาชีพด้านการเกษตรสวนครัวสำหรับผู้ได้รับผลกระทบจากโรคโควิด 19 และกลุ่ม
เกษตรกรยุคใหม ่
 ในการวิจัยนี้ได้จัดทำหลักสตูรพัฒนาทักษะอาชีพเกษตรสวนครัวสำหรับผูไ้ดร้ับผลกระทบจากโรคโควดิ 19 และ
กลุ่มเกษตรกรยคุใหม่ โดยมีรายละเอียดดังนี้
 2.1 บุคคลเป้าหมาย คือ ผู้ได้รับผลกระทบจากโรคโควิด 19 โดยผ่านการคัดเลือกจากหน่วยงานพัฒนาสังคม
หรือหน่วยงานที่มีส่วนเกี่ยวข้องภายในเทศบาลเมืองบ้านกรด อำเภอบางปะอิน จังหวัดพระนครศรีอยุธยา โดยแบ่งเป็น 2
ลักษณะดังนี้

 ก. กลุ่มผู้ทีไ่ด้รับผลกระทบจากโรคโควิด 19 จำนวน 40 คน โดยมีรายละเอียดของเกณฑ์การเลือกดงันี้
 - ประชาชนท่ีมีอายุตั้งแต่ 18 ปีข้ึนไป
 - ได้รับผลกระทบจากโรคโควดิ 19 ได้แก่ ผู้ว่างงานหรือถูกเลิกจ้าง
 - ที่อยู่ตามทะเบียนบ้านในเขตเทศบาลเมืองบ้านกรด
 - มีความรู้ด้านเครื่องใช้ไฟฟ้าและอุปกรณ์อิเล็กทรอนิกส์
 - สามารถใช้อุปกรณส์มาร์ทโฟนได้เป็นอย่างด ี
 ข. กลุ่มเกษตรกรยุคใหม่ จำนวน 20 คน โดยมีรายละเอียดของเกณฑ์การเลือกดังนี้
 - ประชาชนท่ีมีอายุตั้งแต่ 18 ปีขึ้นไป
 - ขึ้นทะเบียนเกษตรกร หรือดำเนนิการทางเกษตรอย่างใดอย่างหนึ่ง
 - ที่อยู่ตามทะเบียนบา้นในเขตเทศบาลเมืองบ้านกรดอำเภอบางปะอนิ จังหวัดพระนครศรีอยุธยา
 วิธีการฝึกอบรมเพื่อส่งเสริมทักษะด้านการทำเกษตรสวนครัว โดยแบ่งเป็น การบรรยาย การสาธิต การ
อภิปราย การฝึกปฏบิัติ กิจกรรมกลุ่ม การสรุปผล โดยมหีัวข้อการบรรยายดังนี ้
 1) วิถีโลกหลังสถานการณโ์ควิด 19
 2) การหารายได้ใน New normal
 3) บทบาท Smart Farmer กับการตระหนักถึงคุณภาพสินค้าและความปลอดภัยของผู้บรโิภค
 4) ระบบสมาร์ทฟาร์มสำหรับการเกษตรสวนครัว
 5) แอปพลิเคชันติดตามกจิกรรมการเกษตร

 2.2 ผู้ทรงคุณวุฒิที่ให้ข้อมูลในการศึกษาวิจัยเกี่ยวกับแนวทางการบริหารจัดการสู่ความเป็นการทักษะอาชีพ
เกษตรสวนครัวสำหรับผู้ได้รับผลกระทบจากโรคโควิด 19 จำนวน 3 คน ประกอบด้วย บุคลากรสายวิชาการระดบัปริญญา

194

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

เอก ตำแหน่งอาจารย์ประจำสาขาวิทยาการคอมพิวเตอร์ ที่มีประสบการทำงานไม่น้อยกว่า 5 ปี จำนวน 1 คน บุคลากรสาย
วิชาการระดับปริญญาโท ตำแหน่งอาจารย์ประจำสาขาเทคโนโลยีการเกษตร ที่มีประสบการทำงานไม่น้อยกว่า 5 ปี จำนวน
1 คน และนักวิชาการอิสระคุณการศึกษาระดับปริญญาตรี มีประสบการทำงานด้านการเกษตรไม่น้อยกว่า 5 ปี จำนวน 1
ซึ่งทั้ง 3 คนนี้จะมาเป็นผู้ประเมินประสิทธิภาพของงานวิจัย 3 ด้าน คือ ด้านการปลูกผักสวนครัว ด้านผลผลิต และด้าน
เทคโนโลยี

สรุปผลการวิจัยและอภปิรายผล (Research Conclusion and Discussion)
 การประเมินประสิทธิภาพการทำงานของระบบควบคุมการปลูกผักสวนครัว โดยกำหนดเกณฑ์การประเมิน
ประสิทธิภาพความพึงพอใจตามเกณฑ์และผลการประเมินโดยใช้ผู้เชี่ยวชาญด้านเทคโนโลยีจำนวน 3 คนดังที่ได้กล่าว
ข้างต้น มาเป็นผู้ประเมินแบบสอบถาม มีรายละเอียดดังนี้
 1. ผลการประเมินประสิทธิภาพด้านการพัฒนาเทคโนโลยีระบบนวัตกรรมสมาร์ทฟาร์มด้านการเกษตรสวนครัว
 การวิเคราะห์การประเมินประสิทธิภาพด้านการพัฒนาเทคโนโลยีระบบนวัตกรรมสมาร์ทฟาร์มด้านการเกษตรสวน
ครัว เป็นการประเมินประสิทธิภาพของระบบควบคุมการปลูกผักสวนครัวโดยใช้กฎการตัดสินใจจากการจำแนกข้อมูล โดยมี
ผลการประเมินประสิทธิภาพดังตารางที่ 3 ผลการวิเคราะห์การประเมินประสิทธิภาพด้านเทคโนโลยี

ตารางที่ 3 ผลารประเมินประสิทธิภาพด้านการพัฒนาเทคโนโลยีระบบนวัตกรรมสมาร์ทฟาร์มด้านการเกษตรสวนครัว

รายละเอียดการประเมิน
ประสิทธิภาพ

𝒙̅ S.D.
1. ระบบสามารถให้แสง รดน้ำ ใหส้ารละลายธาตุอาหารและปรบัความเป็นกรด-
ด่างได ้

4 0

2. ความแม่นยำในการทำงานของระบบ 4 0
3. ความง่ายต่อการใช้งาน 4.33 0.58
4. ความปลอดภยัของอุปกรณ ์ 4.33 0.58
5. การป้องกันข้อผิดพลาดที่อาจเกิดขึ้น 3.67 0.58

รวม 4.06 -
 จากตารางที่ 3 ผลการวิเคราะห์การประเมินประสิทธิภาพด้านเทคโนโลยีจากผู้เชี่ยวชาญพบว่า ค่าเฉลี่ยจากการ
วิเคราะห์ผลการประเมินในระดับมากท่ีสุดคือ ความง่ายต่อการใช้งาน และความปลอดภัยของอุปกรณ์ มีค่าเฉลี่ยสูงสุดอยู่ที่
4.33 และค่าเบี่ยงเบนมาตรฐานอยู่ที่ 0.58 การทำงานอยู่ในเกณฑ์ระดับมาก สรุปภาพรวมผลการวิเคราะห์การประเมิน
ประสิทธิภาพด้านการปลูกผักสวนครัวค่าเฉลี่ยอยู่ที่ 4.06 อยู่ในเกณฑ์ระดับปานกลาง ดังนั้นในการประเมินประสิทธิภาพ
ของระบบสมาร์ทฟาร์มจากผู้เชี่ยวชาญที่ได้นำเสนอมาพบว่า ได้ผลลัพธ์ประสิทธิภาพค่าเฉลี่ยในทุกด้านอยู่ที่ 4.02 อยู่ใน
เกณฑ์ระดับมาก ซึ่งทำให้สามารถบ่งบอกได้ว่าระบบสมาร์ทฟาร์มที่ได้วิจัยและพัฒนาขึ้นนี้สามารถนำไปประยุกตใ์ช้งานและ
ต่อยอดทางการเกษตรได้เป็นอย่างดี
 นอกจากนี้ในการพัฒนาระบบติดตามกิจกรรมเพาะปลูกผักสวนครัวด้วยการเชื่อมโยงกับชุดอุปกรณ์สมาร์ท
ฟาร์ม โดยได้จัดทำระบบนี้ผ่านเว็บไซต์ชื ่อโดเมนว่า www.russmartfarm.com ซึ ่งสามารถให้ผู ้ใช้งานหรือเกษตรกร
สามารถใช้เพื่อติดตามกิจกรรมการเพาะปลูก แสดงดังภาพตัวอย่างหน้าภาพท่ี 3 ถึงภาพที่ 5

195

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ภาพที่ 3 หน้าจอแสดงเพื่อเข้าสู่ระบบ www.russmartfarm.com

ภาพที่ 4 หน้าจอรายชื่อบันทึกกิจกรรมเพาะปลูกท้ังหมดและเพิ่มบันทึกกิจกรรมเพาะปลูก

196

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ภาพที่ 5 หน้าจอรายละเอียดข้อมลูบันทึกกิจกรรมเพาะปลูก

 2. ผลการประเมินด้านพัฒนาทักษะอาชีพด้านการเกษตรสวนครัวสำหรับผู้ได้รับผลกระทบจากโรคโควิด 19
และกลุ่มเกษตรกรยุคใหม ่
 การประเมินด้านพัฒนาทักษะอาชีพด้านการเกษตรสวนครัวสำหรับผู้ได้รับผลกระทบจากโรคโควิด 19 และกลุ่ม
เกษตรกรยุคใหม่หลังจากผ่านหลักสูตรการอบรมโดยการใช้งานระบบสมาร์ทฟาร์มที่ได้พัฒนาขึ้น โดยแบ่งการประเมินไว้
เป็น 2 ส่วนคือ 1) ผลการประเมินทักษะด้านการปลูกผกัสวนครัว และ 2) ผลการประเมินทักษะด้านผลผลิต ซึ่งการเมินนี้ได้
ให้ผู้ทรงคุณวุฒิที่ให้ข้อมูลในการศึกษาวิจัยเกี่ยวกับแนวทางการบริหารจัดการสู่ความเป็นการทักษะอาชีพเกษตรสวนครัว
สำหรับผู้ได้รับผลกระทบจากโรคโควิด 19 จำนวน 3 คน มาเป็นผู้ประเมินด้านพัฒนาทักษะอาชีพด้านการเกษตรสวนครัว
สำหรับผู้ได้รับผลกระทบจากโรคโควิด 19 และกลุ่มเกษตรกรยุคใหม่
 1) ผลการประเมินทักษะด้านการปลูกผักสวน โดยมีผลการประเมินทักษะดังตารางที่ 4
ตารางที่ 4 ผลการประเมินทักษะด้านการปลูกผักสวนครัว

รายละเอียดการประเมิน
ประสิทธิภาพ

𝒙̅ S.D.
1. สภาพแวดล้อมเอื้ออำนวยต่อการปลูกผักมากน้อยเพยีงใด 3.67 0.58
2. วัสดุอุปกรณม์ีความแข็งแรงมากน้อยเพียงใด 4.33 0.58
3. ความเหมาะสมของแปลงผักกบัลักษณะการปลูก 4 1
4. ความเหมาะสมของพื้นที่ในการปลูก 3.33 0.58
5. สามารถควบคมุปัจจัยในการปลูกไดต้ามความต้องการ 4 0

รวม 3.87 -
 จากตารางที่ 4 ผลการวิเคราะห์การประเมินทักษะด้านการปลูกผักสวนครัวจากผู้เชี่ยวชาญพบว่า ค่าเฉลี่ยจาก
การวิเคราะห์ผลการประเมินในระดับมากที่สุดคือ วัสดุอุปกรณ์มีความแข็งแรง มีค่าเฉลี่ยสูงสุดอยู่ที่ 4.33 และค่าเบี่ยงเบน
มาตรฐานอยู่ที่ 0.58 การทำงานอยู่ในเกณฑ์ระดับมาก สรุปภาพรวมผลการวิเคราะห์การประเมินทักษะภาพด้านการปลูก
ผักสวนครัวค่าเฉลี่ยอยู่ท่ี 3.87 อยู่ในเกณฑ์ระดับมาก
 2) ผลการประเมินทักษะด้านผลผลิต ซึ่งการประเมินจากผู้ทรงคุณวฒุิการวิเคราะห์การประเมินด้านผลผลิต
เป็นการประเมินทักษะของผลผลติที่ได้ แสดงดังตารางที่ 5

197

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ตารางที่ 5 ผลการวิเคราะห์การประเมินทักษะด้านผลผลติ

รายละเอียดการประเมิน
ประสิทธิภาพ

𝒙̅ S.D.
1. ผักมีการเจริญเติบโตได้ดเีท่าที่ควร 4 1
2. ผลผลิตทีไ่ด้จากการใช้ระบบดีกว่าเมื่อเทียบกับการปลูกท่ัวไป 3.67 0.58

3. ระยะเวลาที่ใช้ในการเจรญิเติบโตของผักอยู่ในช่วง 40-45 วัน 4 1
4. รากและใบของผักมีความสมบูรณ ์ 4.67 0.58
5. รูปทรงของผักสวยและเป็นพุ่ม 4.33 0.58

รวม 4.13 -
 จากตารางที่ 5 ผลการวิเคราะห์การประเมินทักษะด้านผลผลิตจากผู้เชี่ยวชาญพบว่า ค่าเฉลี่ยจากการวิเคราะห์ผล
การประเมินในระดับมากท่ีสุดคือ รากและใบของผักมีความสมบูรณ์ มีค่าเฉลี่ยสูงสุดอยู่ที่ 4.67 และค่าเบี่ยงเบนมาตรฐานที่
0.58 การทำงานอยู่ในเกณฑ์ระดับมากที่สุด สรุปภาพรวมผลการวิเคราะห์การประเมินทักษะด้านการปลูกผลผลิตค่าเฉลี่ย
อยู่ท่ี 4.13 อยู่ในเกณฑ์ระดับมาก
 สรุปผลการวิจัย
 งานวิจัยนี้ได้แบ่งการสรุปไว้ 2 ประเด็น ได้แก่ (1) เทคโนโลยีและนวัตกรรมระบบสมาร์ทฟาร์มสำหรับการปลูก
พืชผักสวนครัวและแอปพลิเคชันติดตามกิจกรรมการปลูกพืชผักสวนครั วและทดสอบการใช้งานของระบบฯ ในรูปแบบ
Responsive Web Application ทางคณะผู้วิจัยได้จัดทำวิธีการถ่ายทอดความรู้ในด้านการใช้งานระบบสมาร์ทฟาร์มใน
รูปแบบสื่อประกอบการสาธิตการใช้งานระบบสมาร์ทฟาร์มเพื่อใช้เป็นอีกหนึ่งช่องทางในการเรียนรู้ระบบสมาร์ทฟาร์มที่ได้
จัดทำขึ้นมา (2) องค์ความรู้ด้านการจัดทำหลักสูตรพัฒนาทักษะอาชีพเกษตรสวนครัวสำหรับผู้ได้รับผลกระทบจากโรคโค
วิด 19 ดำเนินงานแนะนำและซึ่งมีประชุมหารือสร้างข้อตกลงการใช้ข้อมูลจากระบบฯ และอบรมให้กับผู้มีส่วนได้ส่วยเสีย
กลุ่มเป้าหมายจำนวน 60 คน คือ กลุ่มผู้ที่ได้รับผลกระทบจากโรคโควิด 19 จำนวน 40 คน และกลุ่มเกษตรกรยุคใหม่
จำนวน 20 คน โดยใช้ระยะเวลาอบรมจำนวน 36 ช่ัวโมง นอกจากน้ีความสัมพันธ์และความเชื่อมโยงภาพลักษณ์การทำงาน
เทศบาลเมืองบ้านกรด อำเภอบางปะอิน จังหวัดพระนครศรีอยุธยา อย่างไรก็ตามจากสถานการณ์โรคโควิด 19 ทำให้หลาย
ภาคส่วนหยุดการปฏิบัติงานชั่วคราวเพื่อให้เป็นไปตามมาตรการของภาครัฐใน พ.ร.ก. ฉุกเฉิน ซึ่งส่งผลให้การดำเนิน
กิจกรรมในงานวิจัยไม่เป็นไปตามแผนการที่กำหนดไว้ อย่างไรก็ตามคณะวิจัยได้ปรับการดำเนินส่วนใหญ่ให้เป็นระบบ
ออนไลน์มากขึ้น และนำมาถอดบทเรียนในการดำเนินงานวิจัยในอนาคต
 ข้อเสนอแนะการวิจัย
 เนื่องจากการจัดอบรมอยู่ในช่วงการแพร่ระบาดของเชื้อไวรัสโควิด 19 จึงทำให้การดำเนินงานไม่เป็นไปตามแผนการ
ที ่กำหนด ทางคณะผู ้วิจัยจึงปรับเปลี่ยนวิธีการถ่ายทอดความรู้ในด้านการใช้งานระบบสมาร์ทฟาร์มในรูปแบบสื่อ
ประกอบการสาธิตการใช้งานระบบสมาร์ทฟาร์มเพื่อใช้เป็นอีกหนึ่งช่องทางในการเรียนรู้ระบบสมาร์ทฟาร์มที่ได้จัดทำขึ้นมา
 ควรพัฒนาแอปพลิเคชันให้สามารถใช้งานได้กับตัวไมโครคอนโทรลเลอร์ชนิดอื่น ซึ่งจะได้ความหลากหลายใน
สามารถและประสิทธิที่ดีกว่าที่คณะผู้วิจัยได้นำเสนอ เช่น บอร์ด Raspberry pi หรือ Arduino ที่รองรับการประมวลที่ตั้ง
แต่ 16 บิตขึ้นไป แต่มีข้อสังเกตว่าจะต้องสร้างบอร์ดวงจรที่มารองรับการทำงานในตัวไมโครคอนโทรลเลอร์นั้นด้วย ซึ่ง
อาจจะต้องใช้ระยะเวลาการดำเนินงานและการลงทุนเพิ่มมากกว่าเดิม
 ควรพัฒนาหลักสูตรการอบรมระบบสมาร์ทฟาร์มในรูปแบบออนไลน์ และปรับกระบวนฝึกอบรมเชิงปฏิบัติที่
สามารถให้ผู้เข้ารับการอบรมสามารถใช้งานได้ด้วยตนเอง

198

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

เอกสารอ้างอิง (References)
จักรกฤษณ์ หมั่นวิชา. (2558). เทคโนโลยีฟาร์มอัจฉริยะ. วารสารหาดใหญ่วิชาการ, 14(2), 201–210.
นพพล เชาวนกุล, ก้องภพ ลาลุน และชนาธิป บุตรบุญ. (2561). ระบบควบคุมค่าความเป็นกรด-ด่างและอุณหภูมิของ

สารอาหารอัตโนมัติ สำหรับการปลูกผักวิธีไฮโดรโปนิกส์ผ่านแอพพลิเคชั่นแอนดรอยด์. การประยุกต์ใช้เทคโนโลยี
สารสนเทศ, 4(1), 67–72.

บัณฑิตพงษ์ ศรีอำนวย สราวุธ แผลงศร วีระสิทธ์ิ ปิติเจริญพร และพิมพ์ใจ สีหะนำ. (2562). การออกแบบระบบสมาร์ท
ฟาร์มโดยใช้เทคโนโลยีอินเทอร์เน็ตของสรรพสิ่ง สำหรับมะนาว จังหวัดเพชรบุรี. การประชุมวิชาการระดับชาติ
วิทยาลัยนครราชสีมา ครั้งท่ี 6, 808–816.

พิทักษ์ จิตรสำราญ, สุขสวัสดี ณัฏฐวุฒิสิทธ์ิ และเทพฤทธิ์ บัณฑิตวัฒนาวงศ์. (2560). การพัฒนาฟาร์มไก่ไข่แบบสมาร์ตบน
พื้นฐานตรรกศาสตร์คลุมเครือและราสพ์เบอร์รี่ไพ. วารสารหน่วยวิจัยวิทยาศาสตร์ เทคโนโลยี และสิ่งแวดล้อมเพื่อ
การเรียนรู้, 8(2), 356–367.

ศุภฤกษ์ เชาวลิตตระกูล. (2561). ระบบปลูกผักสลัดไฮโดรโปนิกส์แบบอัตโนมัติ. [บัณฑิตวิทยาลัย มหาวิทยาลัยกรุงเทพ].
 สืบค้นจาก http://dspace.bu.ac.th/handle/123456789/3065
สามารถ ใจเตี้ย. (2556). การพัฒนารูปแบบการผลิตพืชผักสอนครัวเพื่อสุขภาพของชุมชนสะลวง-ขี้เหล็ก อำเภอแม่ริม
 จังหวัดเชียงใหม่. วารสารวิจัยราชภัฏเชียงใหม่, 14, 15–22.
สำนักงานสาธารณสุขจังหวัดเชียงใหม่. (ม.ป.ป.). กระบวนการผลิตพืชอาหารปลอดภัยของชุมชน. สำนักงานสาธารณสุข
 จังหวัดเชียงใหม่.
Bandara, T. M., Mudiyanselage, W., & Raza, M. (2020). Smart farm and monitoring system for measuring

the Environmental condition using wireless sensor network—IOT Technology in farming. 2020 5th
International Conference on Innovative Technologies in Intelligent Systems and Industrial
Applications (CITISIA), 1–7.

Farooq, M. S., Riaz, S., Abid, A., Abid, K., & Naeem, M. A. (2019). A Survey on the Role of IoT in Agriculture
 for the Implementation of Smart Farming. IEEE Access, 7, 156237–156271.
Jayaysingh, R., David, J., Joel-Morris-Raaj, M., Daniel, D., & Blessy-Telagathoti, D. (2020). IoT Based Patient

Monitoring System Using NodeMCU. 2020 5th International Conference on Devices. Circuits and
Systems (ICDCS), 240–243.

Open Development Thailand. (2020). ผลกระทบ COVID-19 ต่อตลาดแรงงานไทย. Open
Development Thailand. (30 สิงหาคมคม 2563) สืบค้นจาก
https://thailand.opendevelopmentmekong.net/th/topics/covid-19-impact-on-thai-labor-market/

Prayogo, S. S., Mukhlis, Y., & Yakti, B. K. (2019). The Use and Performance of MQTT and CoAP as Internet
of Things Application Protocol using NodeMCU ESP8266. 2019 Fourth International Conference on
Informatics and Computing (ICIC), 1–5.

Umemoto, K., Milo, T., & Kitsuregawa, M. (2020). Toward Recommendation for Upskilling: Modeling Skill
improvement and Item Difficulty in Action Sequences. 2020 IEEE 36th International Conference on
Data Engineering (ICDE), 169.

199

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ศิริศักดิ์ พันธวงษ์, ผศ.ดร.วันเพ็ญ นันทะศรี, และรศ.ดร.วาโร เพ็งสวสัดิ ์

สาขาการบริหารและพัฒนาการศกึษา คณะครุศาสตร์ มหาวิทยาลยัราชภัฏสกลนคร
 จังหวัดสกลนคร 47000

อีเมล: sirisakpan604@gmail.com โทร. 080-7635688

บทคัดย่อ
 การวิจัยครั้งนี้มีความมุ่งหมายเพื่อ 1) ศึกษาสภาพ และปัญหาวินัยนักเรียน 2) หาแนวทางการพัฒนาวินัยนักเรียน
และ 3) ติดตามผลการพัฒนาวินัยนักเรียนโรงเรียนชุมชนบ้านตูม สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษาบึงกาฬ
กลุ่มผู้ให้ข้อมูล ประกอบด้วยผู้อำนวยการโรงเรียน ครู ผู้ปกครองนักเรียน คณะกรรมการสถานศึกษาข้ันพ้ืนฐาน จำนวน 29
คน และนักเรียนกลุ่มเป้าหมายการพัฒนา จำนวน 22 คน โดยใช้กระบวนการวิจัยเชิงปฏิบัติการ เครื่องมือที่ใช้ในการวิจัย
ได้แก่ แบบสัมภาษณ์ สภาพปัญหา และแนวทางในการพัฒนาวินัยนักเรียนมีค่าดัชนีความสอดคล้อง 1.00 แบบประเมิน
พฤติกรรมมีค่าดัชนีความสอดคล้อง ระหว่าง 0.85 ถึง 1.00 แบบสังเกตพฤติกรรมนักเรียน มีดัชนีความสอดคล้อง 1.00
และแบบสอบถามเพื่อใช้ในการประเมินการพัฒนาวินัยนักเรียนมีดัชนีความสอดคล้องระหว่าง 0.85 ถึง 1.00 สถิติที่ใช้ใน
การวิเคราะห์ข้อมูล ได้แก่ ร้อยละ ค่าเฉลี่ย และค่าเบี่ยงเบนมาตรฐาน

ผลการวิจัยพบว่า 1) สภาพและปัญหาวินัยนักเรียน พบว่า 1.1) สภาพเกี่ยวกับวินัยนักเรียน พบว่า นักเรียนสว่น
หนึ่งมีผลพฤติกรรมไม่พึ่งประสงค์ในด้าน ด้านการแต่งกาย ด้านการรักษาความสะอาดห้องเรียน ด้านการรักษาความสะอาด
บริเวณรับผิดชอบ และด้านการแสดงความคาราวะ 1.2) ปัญหาเกี่ยวกับวินัยนักเรียน พบว่า ปัจจัยที่เป็นสาเหตุของ
พฤติกรรมนักเรียน ได้แก่ ปัจจัยทางโรงเรียน ปัจจัยทางครอบครัว และปัจจัยด้านนักเรียน 2) แนวทางการพัฒนาวินัย
นักเรียนมี 4 แนวทาง ประกอบด้วย 2.1) การประชุมแบบมีส่วนร่วม 2.2) กิจกรรมการพัฒนาวินัยนักเรียน ได้แก่ กิจกรรม
แต่งกายดี คือศักดิ์ศรีของบัวตูม กิจกรรมเด็กไทย 4.0 ใส่ใจมารยาท กิจกรรมห้องเรียนน่าอยู่ บรรยากาศน่าเรียน กิจกรรม
โรงเรียนสีเขียว รักสิ่งแวดล้อม และกิจกรรมกระจกเงา คู่คิด และ 2.3) การนิเทศภายในแบบการประชุมนิเทศ 3)ผลการ
ติดตามการพัฒนาวินัยนักเรียนพบว่า การพัฒนาวินัยนักเรียนหลังการพัฒนาสูงกว่าก่อนการพัฒนา

คำสำคัญ: การพัฒนาวนิัยนักเรยีน

บทความวิจัย

การพัฒนาวินัยนักเรียน โรงเรียนชุมชนบ้านตูม สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษาบึงกาฬ

200

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

DEVELOPMENT OF STUDENT DISCIPLINE AT CHUMCHONBANTOOM SCHOOL
UNDER BUENGKAN PRIMARY EDUCATIONAL SERVICE AREA OFFICE

 Sirisak Pantawong, Asst. Prof. Dr. Wanpen Nantasri and Assoc. Prof. Dr. Waro Phengsawat
The Mater of Education Degree in Educational Administration and Development

Faculty of Education, Sakon Nakhon Rajabhat University 47000
E-mail: sirisakpan604@gmail.com Tel. 080-7635688

Abstract

The objectives of this study were to: 1) investigate the state and issues in student discipline, 2)
propose the guidelines of student discipline development and 3) monitor the results of student discipline
development at Chumchonbantoom School under Buengkan Primary Educational Service Area Office.
The sample groups of this action research comprised 29 participants, including the school director,
teachers, parents, basic education school committees as well as 22 target students. The instruments
used in data collection included an interview form of the state, issues and solutions of student discipline
which obtained the Item-Objective Congruence (IOC) index at 1.00, a behavior evaluation form which
obtained the IOC index between 0.85-1.00, a behavior observation form which obtained the IOC index at
1.00, and a questionnaire on student discipline development evaluation which obtained the IOC index
between 0.85-1.00. Statistics used in data analysis were percentage, mean and standard deviation.
 The findings show that, 1) The state and issues of student discipline were as follows 1.1) The
state of student discipline revealed undesirable behaviors in appearance, classroom environment,
keeping clean in areas of responsibility and respect. 1.2) the issues of student discipline showed the
factors affected students’ behaviors, namely school, family and students. 2.) the guidelines for student
discipline development included: 2.1) participatory meeting, 2.2) student discipline development
activities, including dressing properly, good manner, appropriate classroom environment to support
learning, green school and peer assist program, and 2.3) internal supervision meeting. 3) The results of
student discipline development monitoring found that the students showed higher discipline after the
development than before the development

คำขอบคุณ ACKNO9WLEDGEMENT : งานวิจัยนี้เป็นส่วนหนึ่งของการศึกษาหลักสตูรการบริหารและพัฒนาการศึกษา
คณะครุศาสตร์ มหาวิทยาลยัราชภัฏสกลนคร

Keywords: Student Discipline Development

201

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

บทนำ (Introduction)
 ภายใต้พลวัตของโลกในศตวรรษท่ี 21 ที่มีการเปลี่ยนแปลงของบริบทเศรษฐกิจและสังคมโลก อันเนื่องมาจากการ
ปฏิวัติดิจิทัล การเปลี่ยนแปลงสู่อุตสาหกรรม 4.0 รวมทั้งผลกระทบของการเป็นประชาคมอาเซียน และความต้องการ
กำลังคนที่มีทักษะในศตวรรษที่ 21 ประกอบกับพฤติกรรมของประชากรที่มีการเปลี่ยนไปตามกระแสโลกาภิวัตน์ รวมทั้ง
ระบบการศึกษาที่ยังมีปัญหาหลายประการ นับตั้งแต่ปัญหาคุณภาพและมาตรฐานการจัดการศึกษา และการบริหารจัด
การศึกษาของสถานศึกษาที่ยังไม่เหมาะสมขาดความคล่องตัว รวมทั้งปัญหาด้านคุณธรรม จริยธรรมและการขาดความ
ตระหนักถึงความ สำคัญของการมีวินัย ความซื่อสัตย์สุจริต และการมีจิตสาธารณ ซึ่งส่งผลกระทบต่อระบบการศึกษา
จำเป็นจะต้องมีการปรับเปลี่ยนให้สนองและรองรับต่อการเปลี่ยนแปลงของโลก (สำนักงานเลขาธิการสภาการศึกษา, 2560)
 รัฐธรรมนูญแห่งราชอาณาจักรไทย พุทธศักราช 2560 มาตรา 54 ได้กำหนดแนวนโยบายพื้นฐานของรัฐต้อง
ดำเนินการตามนโยบายด้านการศึกษา โดยรัฐต้องดำเนิน การให้เด็กเล็กได้รับการดูแลและพัฒนาก่อนเข้ารับการศึกษาเพื่อ
พัฒนาร่างกาย จิตใจ วินัย อารมณ์ สังคม และสติปัญญาให้สมวัย และตามแผนการศึกษาชาติที่มุ่งพัฒนาผู้เรียนให้เป็นคนดี
มีวินัย ภูมิใจในชาติ สามารถเชี่ยวชาญได้ตามความถนัดของตน และมีความรับผิดชอบต่อครอบครัว ชุมชน สังคมและ
ประเทศชาติ (ทรงกลด หิรัญเกิด, 2561)
 หลักสูตรแกนกลางการศึกษาขั้นพื้นฐานพุทธศักราช 2551 (ฉบับปรับปรุง พ.ศ. 2560) มีจุดมุ่งหมายเพื่อพัฒนา
ผู้เรียนให้เป็นคนดี มีปัญญา มีความสุข มีศักยภาพในการศึกษาต่อ และประกอบอาชีพ เพื่อให้เกิดกับผู้เรียนเมื่อจบ
การศึกษาข้ันพ้ืนฐานและมุ่งพัฒนาผู้เรียนให้มีคุณภาพตามมาตรฐานการเรียนรู้ และด้านลักษณะอันพึ่งประสงค์ก็มุ่งพัฒนา
ผู้เรียนให้สามารถอยู่ร่วมกับผู้อื่นในสังคมได้อย่างมีความสุขในฐานะเป็นพลเมืองไทยและพลเมืองโลกมีดังนี้ 1) รักชาติ
ศาสน์ กษัตริย์ 2) ช่ือสัตย์สุจริต 3)มีวินัย 4) ใฝ่เรียนรู้ 5) อยู่อย่างพอเพียง 6) มุ่งมั่นในการทำงาน 7) รักความเป็นไทย และ
8)มีจิตสาธารณะ ทั้งนี้เพื่อการเป็นมนุษย์ที่สมบูรณ์ทั้งร่างกาย สติปัญญา อารมณ์และสังคม เสริมสร้างให้ผู้เรียนเป็นผู้มี
ศีลธรรม จริยธรรม มีระเบียบวินัย ปลูกฝั่งและสร้างจิตสำนึกในการทำประโยชน์เพื่อสังคม สามารถจัดการตนเองและอยู่
ร่วมกับผู้อื่นในสังคมได้อย่างมีความสุข แบ่งเป็น 3 ลักษณะ คือ 1) กิจกรรมแนะแนว 2) กิจกรรมนักเรียน และ 3) กิจกรรม
เพื่อสังคมและสาธารณะประโยชน์ (กระทรวงศึกษาธิการ, 2560)
 การเสริมสร้างวินัยนักเรียนเป็นคุณลักษณะที่พึงประสงค์ ท่ีต้องการให้เกิดขึ้น กับพลเมืองไทย ซึ่งมักจะเป็นผู้ที่คิด
ก่อนทำเสมอว่าสิ่งท่ีทำน้ันส่งผลกระทบหรือเกิดผล เสียต่อคนอื่นหรือไม่ และไม่ถือเอาความพอใจความสะดวกสบายของตน
เพียงฝ่ายเดียว โดยไม่ได้คำนึงถึงผลร้ายที่จะเกิดขึ้นแก่คนอื่นหรือสังคมส่วนรวม ตัวอย่าง เช่น ปัญหาน้ำท่วม ปัญหา
การจราจร และปัญหาการขาดแคลนทรัพยากรธรรม ชาติ เป็นต้น ซึ ่งล้วนแล้วแต่ เป็นคนที่ขาดวินัยในตนเองและต่อ
ส่วนรวม เนื่องจากเห็นแก่ประโยชน์และความสบายส่วนตนหรือท่ีเรียกว่าการเห็นแก่ตัวมากจนลืมคิดถึงประ โยชน์ส่วนรวม
ดังนั้น ความมีวินัยในตนเองและต่อส่วนรวม จึงมีความสำคัญเป็นอย่างยิ่งในการพัฒนาประเทศชาติ (เรืองทรัพย์ ติดมา ,
2551)
 โรงเรียนชุมชนบ้าน มีเขตพื้นที่บริการ 4 หมู่บ้าน ผู้ปกครองส่วนใหญ่ประกอบอาชีพทำนา ปลูกยางพาราและ
อาชีพรับจ้าง ด้วยสภาวะเศรษฐกิจตกต่ำทำให้สิ้นค้าด้านการเกษตรตกต่ำ ส่งผลให้ผู้ปกครองนักเรียนส่วนใหญ่ต้องเดินทาง
ไปประกอบอาชีพรับจ้างที่กรุงเทพมหานคร โดยปล่อยให้ลูกหลานอาศัยอยู่กับ ปู่ ย่า ตา และยาย ซึ่งมีอายุมากแล้วต้อง
เลี้ยงดูลูกหลานหลายคนในขณะเดียวกัน ทำให้การดูแลเอาใจใส่ไม่ทั่วถึงเท่าที่ควร ส่งผลให้เด็กเหล่านี้มีพฤติกรรมไปในทาง
ที่ไม่พึงประสงค์เช่น คบเพื่อนไม่ดี เชื่อและทำตามเพื่อน เกิดพฤติกรรมลอกเลียนแบบในส่งที่ไม่เหมาะสม ขาดความมีวนิัย
ในตนเองและต่อส่วนรวม ซึ่งการขาดวินัยในตัวเองก่อให้เกิดปัญหาต่อสังคม จากการสำรวจปัญหาการขาดวินัยของนักเรียน
ในปีการศึกษา 2563 ของโรงเรียนชุมชนบ้านตูม อำเภอโซ่พิสัย จังหวัดบึงกาฬพบว่า นักเรียนบางส่วนยังขาดความมีวินัยใน

202

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ตนเองในด้านการแต่งกาย โดยแต่งกายไม่ถูกระเบียบของโรงเรยีน และไม่ให้ความร่วมมือในการทำความสะอาดห้องเรยีนใน
วันที่ตนเป็นเวรประจำวัน ตลอดจนการไม่ให้ความร่วมมือในการทำความสะอาดเขตพื้นที่รับผิดชอบ ทำให้เขตพื้นที่
รับผิดชอบไม่สะอาด มีเศษใบไม้และเศษขยะ นอกจากน้ีนักเรียนยังขาดในเรื่องของการแสดงกิริยามารยาทและการมีสัมมา
คารวะที่ถูกต้อง (ศิริศักดิ์ พันธวงษ์, 2563)
 จากปัญหาดังกล่าว ผู้วิจัยได้ตระหนักถึงความสำคัญในการแก้ไขและพัฒนาวินัยนักเรียน เพื่อให้การจัดการศึกษา
บรรลุวัตถุประสงค์ ซึ่งการจัดการศึกษาในปัจจุบันต้องเน้นทั้งในด้านความรู้และส่งเสริม ฝึกฝนให้ผู้เรียนเป็นคนดี มี
คุณธรรม และสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐานได้กำหนดมาตรฐานการศึกษาเพื่อการประเมินคุณภาพภายใน
ระดับการศึกษาขั้นพ้ืนฐาน ด้านคุณภาพศิษย์ ตัวบ่งช้ีที่ 1 ผู้เรียนเป็นคนดี โดยให้คำอธิบายว่า ผู้เรียนดำรงช้ีวิตอย่างมีคณุคา่
มีน้ำใจไมตรี มีจิตรอาสา และมีการพัฒนาคุณธรรมด้านต่างๆ อาทิ วินัย สติ กตัญญู เมตตา อดทน ซื่อสัตย์ ประหยัด ขยัน
ไม่เห็นแก่ตัว ฯลฯ ผ่านการทำงาน ทำกิจกรรม บำเพ็ญประโยชน์ จึงจำเป็นอย่างยิ่งที่ต้องมีการพัฒนาการจัดกิจกรรมที่
เสริมสร้างวินัยนักเรียน ไม่เช่นนั้นนักเรียนจะไม่มีระเบยีบวินัยท้ังต่อตนเองและต่อสังคม ซึ่งจะส่งผลกระทบต่อสังคมตามไป
ด้วย เพื่อแก้ไขปัญหาดังกล่าวผู้วิจัยตระหนักถึงความสำคัญที่จะต้องพัฒนา การดำเนินงานพัฒนาวินัยนักเรียนในด้านความ
รับผิดชอบต่อตนเองและส่วนรวม รวมทั้งด้านการแสดงความเคารพ เพื่อจะช่วยพัฒนาปรับปรุงและเสริมสร้างความมีวนิัย
ของนัก เรียนโรงเรียนชุมชนบ้านตูม อำเภอโซ่พิสัย จังหวัดบึงกาฬให้เป็นคนเก่ง คนดี มีคุณธรรมจริยธรรม และมี
คุณลักษณะที่พึงประสงค์ตามที่สังคมคาดหวังเพ่ือท่ีจะได้เติบโตเป็นพล เมืองที่ของชาติต่อไป

วัตถุประสงค ์(Objective of the Research)

ในการวิจัยครั้งนี้ ผู้วิจัยได้กำหนดวัตถุประสงค์ของการวิจัย ไว้ดังน้ี
 1. เพื ่อศึกษาสภาพและปัญหาวินัยนักเรียน โรงเรียนชุมชนบ้านตูม สังกัดสำนักงานเขตพื ้นที ่การศึกษา
ประถมศึกษาบึงกาฬ
 2. เพื่อหาแนวทางการพัฒนาวินัยนักเรียนโรงเรียนชุมชนบ้านตูม สังกัดสำนักงานเขตพื้นท่ีการศึกษาประถมศึกษา
บึงกาฬ
 3. เพื่อติดตามผลการพัฒนาวินัยนักเรียน โรงเรียนชุมชนบ้านตูม สังกัดสำนักงานเขตพื้นท่ีการศึกษาประถมศึกษา
บึงกาฬ

วิธีวิจัย (Research Methodology)

การวิจัยครั้งนี้ ใช้รูปแบบการวิจัยเชิงปฏิบัติการ (Action Research) โดยกลุ่มเป้าหมายที่ใช้ในการวิจัยครั้งนี้คือ
ผู้อำนวยการโรงเรียน คณะครู นักเรียน ผู้ปกครอง นักเรียน และคณะกรรมการสถานศึกษาขั้นพื้นฐานโรงเรียนชุมชนบา้น
ตูม สังกัดสำนักงานเขตพื้นท่ีการศึกษาประถมศึกษาบึงกาฬ ปีการศึกษา 2563 จำแนกได้ 2 กลุ่มดังนี้
 1. ผู้ให้ข้อมูล จำนวน 29 คน ประกอบด้วย
 1.1 ผู้อำนวยการโรงเรียน จำนวน 1 คน
 1.2 ครูโรงเรียนชุมชนบ้านตูม จำนวน 11 คน
 1.3 ตัวแทนผู้ปกครองนักเรียนกลุ่มเป้าหมายจำนวน 15 คน
 1.4 ตัวแทนคณะกรรมการสถานศึกษา ซึ ่งได้มาโดยการเลือกเจาะจง จำนวน 2 คน คือ ประธาน
คณะกรรมการสถานศึกษาข้ันพ้ืนฐานและกรรมการซึ่งเป็นตัวแทนของผู้นำชุมชน
 2. กลุ่มเป้าหมายการพัฒนา

203

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 2.1 กลุ่มเป้าหมายการพัฒนาได้แก่ นักเรียนท่ีมีพฤติกรรมที่กระทำผิดวินัยของโรงเรียนช้ันประถมศึกษา
ปีท่ี 6 ปีการศึกษา 2563 จำนวน 22 คน

เคร่ืองมือท่ีใช้ในการวิจัย
 การวิจัยครั้งนี้ ผู้วิจัยได้จำแนกการใช้เครื ่องมือตามลักษณะของการดำเนินงานที่มีความสอดคล้องกับกรอบ
แนวคิดการวิจัย และให้สอดคล้องกับความมุ่งหมายที่กำหนดไว้ เพื่อพัฒนาวินัยนักเรียนโรงเรียนชุมชนบ้านตูม สังกัด
สำนักงานเขตพื้นที่การศึกษาประถมศึกษาบึงกาฬ ดังนี้ 1) แบบสัมภาษณ์สภาพปัญหา และแนวทางในการพัฒนาวินัย
นักเรียน มีดัชนีความสอดคล้อง 1.00 2) แบบบันทึกการประชุม ที่ใช้ในการปรึกษาหารือเกี่ยวกับสภาพและปัญหาการวิจัย
ที่เกี่ยวกับนักเรียนและแนวทางการดำเนินการพัฒนาวินัยนักเรียน มีดัชนีความสอดคล้อง 1.00 3) แบบสังเกตพฤติกรรม
นักเรียน จำนวน 2 ด้าน คือ วินัยในตนเอง และวินัยต่อส่วนรวม มีดัชนีความสอดคล้อง 1.00 4)แบบสอบถามเพื่อใช้ในการ
ประเมินการพัฒนาวินัยนักเรียน จำนวน 2 ด้าน ประกอบด้วย วินัยในตนเองและวินัยต่อส่วนรวม มีดัชนีความสอดคล้อง
0.97 โดยใช้เกณฑ์การแปลความหมายของคะแนนเฉลี่ยตามเกณฑ์ดังนี้ (บุญชม ศรีสะอาด, 2553) 4.51 - 5.00 มากที่สุด
3.51 – 4.50 มาก 2.51 – 3.50 ปานกลาง 1.51 - 2.50 น้อย 1.00 – 1.50 น้อยที่สุด และ 5) แบบประเมินพฤติกรรม
เพื่อใช้ในการประเมินการพัฒนาวินัยนักเรียน จำนวน 2 ด้าน ประกอบด้วย วินัยในตนเอง และวินัยต่อส่วนรวม มีดัชนีความ
สอดคล้อง 0.97

สรุปผลการวิจัยและอภปิรายผล (Research Conclusion and Discussion)
 1. ศึกษาสภาพ และปัญหา เกี่ยวกับวินัยนักเรียน โรงเรียนชุมชนบ้านตูม สังกัดสำนักงานเขตพื้นที่การศึกษาบึง
กาฬ พบว่า
 1.1 สภาพเกี่ยวกับวินัยนักเรียน ผู้วิจัยและผู้ให้ข้อมูลได้ดำเนินการสังเกตพฤติกรรมเพื่อเก็บข้อมูล
เกี่ยวกับวินัยนักเรียนโรงเรียนชุมชนบ้านตูม สังกัดสำนักงานเขตพื้นท่ีการศึกษาประถมศึกษาบึงกาฬ โดยใช้แบบสังเกต ดังนี้
พบพฤติกรรมที่มีปัญหาของนักเรียน คือ ไม่ให้ความร่วมมือในการร่วมกิจกรรมลงทำความสะอาดห้องเรียนและเขตพื้นที่ที่
ตนรับผิดชอบ นักเรียนชอบใส่ถุงเท้าและรองเท้า และไว้ทรงผมไม่ถูกระเบียบของโรงเรียน อีกทั้งกรณีที่มีผู้ปกครองหรื อ
ผู้ใหญ่เข้ามาในโรงเรียน นักเรียนไม่ใส่ใจไม่ตระหนักถึงการแสดงความเคารพต่อผู้ใหญ่ และในบางกลุ่มยังมีการใช้คำพูดที่ไม่
สุภาพ (ผู้อำนวยการโรงเรียน, สังเกต, 10 กรกฎาคม 2563) ซึ่งยังพบว่านักเรียนมีพฤติกรรมที่มีปัญหา คือ การไม่ปฏิบัติ
ตามกฎระเบียบของโรงเรียน ไม่รับผิดชอบงานที่ได้รับมอบหมาย การรักษาความสะอาดห้องเรียนและบริเวณเขตที่
รับผิดชอบ การใช้คำพูดระหว่างเพื่อนและครูยังไม่เหมาะสม (ครู , สังเกต, 11 กรกฎาคม 2563) และพฤติกรรมที่พบ คือ
นักเรียนไม่ให้ความร่วมมือในกิจกรรมต่างๆ ไม่ให้ความสำคัญกับกฎระเบียบของโรงเรียน และมีการใช้คำพูดที่เหมาะสม
(ครู, สังเกต, 11 กรกฎาคม 2563) จากการสังเกต เพื่อเก็บรวบรวมข้อมูลเกี่ยวกับเกี่ยวกับวินัยนักเรียน โรงเรียนชุมชนบ้าน
ตูม สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษาบึงกาฬ สรุปได้ว่า นักเรียนบางส่วนมีพฤติกรรมไม่พึงประสงค์ด้านที่
บกพร่องชัดเจนดังนี้ 1) ด้านการแต่งกายไม่ถูกต้องตามกฎ ระเบียบและข้อบังคับของโรงเรียน ปล่อยเสื้อออกนอกกางเกง
ไว้ผมยาว สวมใส่เครื่องประดับ สวมถุงเท้าไม่ถูกระเบียบ ชอบเหยียบส้นรองเท้า แต่งกายชุดลูกเสือเนตรนารีไม่ถูกระเบียบ
และไม่รักษาความสะอาดเครื่องแต่งกายให้สะอาด 2) ด้านการทำความสะอาดห้องเรียน นักเรีนไม่ร่วมกิจกรรมตามเวลา
หยอกล้อกัน ร่วมปฏิบัติกิจกรรมไม่เต็มเวลาที่กำหนด ห้องเรียนไม่สะอาด ไม่เทขยะและไม่ล้างถังขยะ วางถังขยะไม่เป็น
ระเบียบและเมื่อใช้อุปกรณ์แล้วไม่ว่างอุปกรณ์ให้เป็นระเบียบ 3) ด้านการทำความสะอาดบริเวณรับผิดชอบ นักเรียนไม่เข้า
ร่วมกิจกรรมตามเวลาที่กำหนด ไม่ตั้งใจปฏิบัติกิจกรรม ปฏิบัติกิจกรรมไม่เตม็ตามเวลาที่กำหนด พื้นที่ท่ีรับผิดชอบไม่สะอาด
และไม่เก็บรักษาและวางอุปกรณ์ให้เป็นระเบียบ 4) ด้านการแสดงความเคารพ ผู้เรียนไม่กล้าแสดงความเคารพขณะที่อยู่ใน

204

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

โรงเรียน และเมื่อมีแขกเข้ามาในโรงเรียนหรือผู้ปกครองเข้ามาผูเ้รียนมักจะเขินอายไมก่ล้าแสดงความเคารพ แลผู้เรียนมักใช้
คำพูดที่ไม่สุภาพในการสนทนา
 1.2 ปัญหาที่เกี่ยวกับวินัยนักเรียน ผู้วิจัยได้ดำเนินการสัมภาษณ์ผู้ให้ข้อมูล เพื่อเก็บรวบรวมข้อมูล
เกี่ยวกับปัญหาวินัยนักเรียนโรงเรียนชุมชนบ้านตูม สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษาบึงกาฬ โดยใช้แบบ
สัมภาษณ์ ดังนี้ ปัญหาที่จำเป็นต้องแก้ไขเร่งด้วน คือ กิริยามารรยาท การมีสัมมาคาราวะ การแต่ งกาย และการทำความ
สะอาด เพราะมีนักเรียนบางกลุ่มขาดความตระหนักในการแสดงกิริยามารยาทและการมีสัมมาคาราวะที่ถูกต้อง ร่วมทั้งขาด
ความรับผิดชอบต่อตนเองและต่อส่วนรวม ครูควรมีการควบคุมนักเรียน ตรวจเช็คชื่อเวลาร่วมกิจกรรม และมีการติดตาม
นักเรียนที่ขาดการร่วมอย่างต่อเนื่อง (ประธานคณะกรรมการสถานศึกษาขั้นพื้นฐาน , สัมภาษณ์ 11 กรกฎาคม 2563)
โรงเรียนได้จัดทำระเบียบสถานศึกษาที่เกี่ยวกับระเบียบวินัยนักเรียน เพื่อเป็นแนวทางและเกณฑ์ในการควบคุม กำกับดูแล
ความประพฤติของนักเรียน โดยเป็นไปตามนโยบายของกระทรวงศึกษาธิการที่เน้นให้นักเรี ยนเป็นคนเก่ง คนดี และมี
ความสุข แต่ยังมีนักเรียนบางกลุ่มที่มีพฤติกรรมไม่พึ่งประสงค์ ไม่ปฏิบัติตามกฎระเบียบของโรงเรียน เช่น การแต่งกายไม่
ถูกต้องตามระเบียบของโรงเรียน การรักษาความสะอาดห้องเรียนและเขตพื้นที่รับผิดชอบ รวมถึงการแสดงกิริยามารยาท
และการมีสัมมาคาราวะ ทั้งนี้ก็ต้องอาศัยความร่วมมือจากครูที่ปรึกษาช่วยกำกับดูแลนักเรียน (ผู้อำนวยการโรงเรียน,
สัมภาษณ์ 11 กรกฎาคม 2563) และนักเรียนส่วนใหญ่ยังขาดระเบียบวินัย ปัญหาที่ต้องแก้ไขเร่งด่วน คือ การแสดงความ
เคารพ นักเรียนไม่ค่อยให้ความเคารพผู้ใหญ่ ทั้งผู้ปกครอง คุณครูและเพื่อนนักเรียนด้วยกัน การแต่งกาย ปัจจุบันนักเรียน
แต่งกายไม่ถูกระเบียบของโรงเรียน และด้านการรักษาความสะอาด นักเรียนยังขาดการรักษาความสะอาด ทิ้งขยะไม่เป็นที่
(ครู, สัมภาษณ์, 11 กรกฎาคม 2563) จากการสัมภาษณ์ผู้ให้ข้อมูล เพื่อเก็บรวบรวมข้อมูลเกี่ยวกับปัญหาวินัยนักเรียน
โรงเรียนชุมชนบ้านตูม สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษาบึงกาฬ สรุปได้ว่า ปัญหาที่เกี่ยวกับวินัยนักเรียน
ผู้วิจัยและผู้ให้ข้อมูลเห็นว่า นักเรียนกลุ่มหนึ่งมีพฤติกรรมไม่พึ่งประสงค์ในด้านวินัยชัดเจน ได้แก่ 1) ปัจจัยทางด้านโรงเรียน
การทำ งานด้านวินัยของนักเรียน ทางโรงเรียนยังขาดความร่วมมือจากบุคลากรในโรงเรียนอย่างจริงจัง ครูผู้รับผิดชอบยังไม่
มีรูปแบบคู่มือการพัฒนาวินัยนักเรียน ที่ใช้ในการดำเนินการไปในทางเดียวกัน และการปฏิบัติงานด้านวินัยนักเรียนยังขาด
ความเชื่อมโยงการมีส่วนร่วมระหว่างโรงเรียนกับชุมชน 2) ปัจจัยด้านครอบครัว ด้วยยุคที่เศรษฐกิจตกต่ำส่งผลให้ฐานะทาง
เศรษฐกิจของครอบครัวไม่ค่อยดี ผู้ปกครองต้องไปทำงานต่างจังหวัด ทำให้ต้องปล่อยให้ลูกหลานต้องอยู่กับผู้สูงอายุ ทำให้
การดูแลเอาใจใส่ไม่ดีเท่าที่ควร และ 3) ปัจจัยด้านนักเรียน นักเรียนไม่ตระหนักเห็นถึงความสำคัญของความมีวินัยและขาด
แรงจูงใจในการปฏิบัติตนให้ถูกต้องตามระเบียบของโรงเรียน

2. แนวทางการพัฒนาวินัยนักเรียนโรงเรียนชุมชนบ้านตูม สังกัดสำนักงานเขตพื้นท่ีการศึกษาประถมศึกษาบึงกาฬ
พบว่า
 แนวทางการพัฒนาวินัยนักเรียน จำนวน 3 แนวทาง ประกอบด้วย 1) การประชุมแบบมีส่วนร่วม 2) กิจกรรมการ
พัฒนาวินัยนักเรียน ได้แก่ 2.1) กิจกรรมแต่งกายดี คือ ศักดิ์ศรีของบัวตูม 2.2) กิจกรรมเด็กไทย 4.0 ใส่ใจมารยาท 2.3)
กิจกรรมห้องเรียนน่าอยู่ บรรยากาศน่าเรียน 2.4) กิจกรรมโรงเรียนสีเขียว รักสิ่งแวดล้อม และ 2.5) กิจกรรมกระจกเงา
คู่คิด 3.) การนิเทศภายในแบบการประชุมนิเทศเพื่อให้การดำเนินการพัฒนาวินัยนักเรียน จำนวน 2 ด้าน 1) ด้านวินัยใน
ตนเอง และ 2) ด้านวินัยต่อส่วนรวม
 3. ผลการติดตามการพัฒนาวินัยนักเรียน โรงเรียนชุมชนบ้านตูม สังกัดสำนักงานเขตพื้นท่ีการศึกษาประถมศึกษา
บึงกาฬ พบว่า
 จากการดำเนินงานตามแนวทางการพัฒนาวินัยนักเรียน ช่วยทำให้นักเรียนมีคุณลักษณะอันพึงประสงค์ด้านวินัยดี
ขึ้น จากผลการพัฒนาวินัยนักเรียนสูงกว่าก่อนการพัฒนาวินัยนักเรียน ดังผลการติดตามดังนี้

205

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

3.1 ผลการติดตามก่อนการปฏิบัติงาน
 ผลการติดตามก่อนการปฏิบัติงาน เพื่อพัฒนาวินัยนักเรียนตามแนวทางการพัฒนาวินัยนักเรียน ดังนี้
 3.1.1 จากการประชุมผู้วิจัย และคณะครูทุกคนโดยคิดเป็นร้อยละ 98 มีความเห็นว่าโครงการ
พัฒนาวินัยนักเรียนเป็นโครงการที่ดี เพื่อจะนำมาใช้ในการแก้ปัญหาพฤติกรรมนักเรียนที่ไม่เหมาะสมและยินดีให้ความ
ร่วมมือในการดำเนินตามโครงการ
 3.1.2 จากการสัมภาษณ์ครู ผู้ปกครองนักเรียน ตัวแทนคณะกรรมการสถานศึกษาขั้นพื้นฐาน
พบว่า ร้อยละ 98 เห็นด้วยท่ีมีการจัดทำโครงการพัฒนาวินัยนักเรียน และมีการดำเนินการจัดกิจกรรมพัฒนาวินัยนักเรียน
อย่างจริงจัง และเห็นความสำคัญของการพัฒนาวินัยนักเรียน เพื่อทำให้นักเรียนมีวินัยมากขึ้น ซึ่งจะเห็นได้จากบันทึกการ
ประชุม ดังนี้ ในการประชุมครั้งนี้เป็นสิ่งที่ดี เพราะเป็นโครงการที่ทำให้โรงเรียนและชุมชนได้มีโอกาสได้พูดคุยกับคณุครู
ได้รู้กิจกรรมของโรงเรียนและจะได้ร่วมกันพัฒนานักเรียนให้เป็นเด็กดี (ผู้นำชุมชน, สัมภาษณ์ 13 กรกฎาคม 2563) ซึ่งการ
ประชุมทำให้มองเห็นปัญหาที่เกิดขึ้นและการแก้ปัญหาระหว่างผู ้ปกครองและคณะครู ซึ ่งนำไปสู่การปฏิบัติอย่างมี
ประสิทธิภาพ (ครู, สัมภาษณ์ 13 กรกฎาคม 2563) และการร่วมประชุมในครั้งนี้ ทำให้ผู้ปกครองตระหนักถึงการพัฒนา
ลูกหลานของตนเองร่วมกับโรงเรียนและได้ทราบข้อมูลการพัฒนา (ผู้ปกครอง, สัมภาษณ์ 13 กรกฎาคม 2563)
 3.1.3 จากการประชุมเพื่อวางแผนพบว่า ผู้ประชุมร้อยละ 98 เห็นด้วยในการกำหนดแนวทาง
ในการพัฒนาวินัยนักเรียน จำนวน 2 ด้าน ได้แก่ 1) วินัยในตนเอง และ 2) วินัยต่อส่วนรวม ดังนั้นได้ร่วมกันกำหนดกิจกรรม
ที่จะดำเนินการพัฒนาวินัยนักเรียน ตามโครงการพัฒนาวินัยนักเรียน ซึ่งมีกิจกรรมย่อย 5 กิจกรรม ได้แก่ 1) กิจกรรมแต่ง
กายดี คือศักดิ์ศรีของบัวตูม 2) กิจกรรมห้องเรียนน่าอยู่ บรรยากาศน่าเรียน 3) กิจกรรมโรงเรียนสีเขียว รักสิ่งแวดล้อม 4)
กิจกรรมเด็กไทย 4.0 ใส่ใจมารยาท และ 5) กิจกรรมกระจกเงาคู่คิด

3.2 ผลการติดตามระหว่างการะปฏิบัติงาน
 ผลติดตามการปฏิบัติงานการดำเนินการตามโครงการพัฒนาวินัยนักเรียนชุมชนบ้านตูม สังกัดสำนักงาน
เขตพื้นท่ีการศึกษาประถมศึกษาบึงกาฬ ประจำปีการศึกษา 2563 ได้รับความร่วมมือเป็นอย่างดี จากผู้อำนวยการโรงเรียน
คณะครูทุกคน ผู้ร่วมโครงการ คือ นักเรียนกลุ่มเป้าหมายการพัฒนา ผู้ปกครองนักเรียนกลุ่มเป้าหมายการพัฒนา ทำให้
โครงการดำเนินไปอย่างมีประสิทธิภาพ เป็นไปตามระยะเวลาที่กำหนด
 3.3 ผลการติดตามหลังการปฏิบัติงาน
 ผลการติดตามหลังการปฏิบัติงาน โดยการประเมินผลการพัฒนาวินัยนักเรียน จำนวน 2 ด้าน ได้แก่ 1)
วินัยในตนเอง ประกอบด้วย ความรับผิดชอบ ความมุ่งมั่น ความเชื่อมั่นในตนเอง และ 2) วินัยต่อส่วนรวม ประกอบด้วย
ปฏิบัติตามระเบียบของโรงเรียน การเคารพสิทธิของผู้อื่น ความเสียสละ ความเป็นผู้นำ นักเรียนกลุ่มเป้าหมายการพัฒนามี
พฤติกรรมการพัฒนาวินัยนักเรียนไปในทางที่ดีขึ้น ซึ่งก่อนการพัฒนาวินั ยนักเรียน โดยภาพรวม พบว่า อยู่ในระดับน้อย

(X̅= 2.37) โดยเฉลี่ยร้อยละ 48.10 หลังจากการพัฒนาวินัยนักเรียนอยู่ในระดับ มาก (X̅= 4.33) โดยเฉลี่ยร้อยละ 86.52

เมื่อพิจารณารายด้าน พบว่าพฤติกรรมด้านการพัฒนาด้านการแต่งกาย ก่อนการพัฒนาอยู่ในระดับ น้อย (X̅ = 2.40) โดย

เฉลี่ยร้อยละ 48.04 หลังการพัฒนาวินัยนักเรียน อยู่ในระดับมากที่สุด (X̅= 4.71) โดยเฉลี่ยร้อยละ 94.03 พฤติกรรมการ

พัฒนาวินัยด้านการทำความสะอาดห้องเรียนก่อนการพัฒนาอยู่ในระดับ น้อย (X̅= 2.32) โดยเฉลี่ยร้อยละ 46.36 หลังการ

พัฒนาวินัยนักเรียน อยู่ในระดับ มากที่สุด (X̅ = 4.69) โดยเฉลี่ยร้อยละ 93.79 พฤติกรรมด้านการพัฒนาวินัยนักเรียนด้าน

การทำความสะอาดบริเวณรับผิดชอบก่อนการพัฒนาอยู่ในระดับ ปานกลาง (X̅= 2.53) โดยเฉลี่ยร้อยละ 51.24 หลังการ

พัฒนาวินัยนักเรียน อยู่ในระดับ มากที่สุด (X̅= 4.64) โดยเฉลี่ยร้อยละ 92.82 พฤติกรรมด้านการพัฒนาวินัยด้านการแสดง

206

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ความเคารพก่อนการพัฒนาอยู่ในระดับ น้อย (X̅= 2.40) โดยเฉลี่ยร้อยละ 44.74 หลังการพัฒนาวินัยนักเรียนอยู่ในระดับ

ปานกลาง (X̅= 3.28) โดยเฉลี่ยร้อยละ 65.44 ซึ่งพบว่ายังมีวินัยด้านการแสดงความเคารพ อยู่ระดับ ปานกลาง (𝑋= 3.28)
โดยเฉลี่ยร้อยละ 65.43 ซึ่งต่ำกว่าด้านอื่น ๆ หลังการพัฒนาวินัยนักเรียนในวงรอบที่ 2 โดยการดำเนินกิจกรรมกระจกเงา
คู่คิด ซึ่งดำเนินการตั้งแต่ 2 กันยายน 2563 ถึง 25 กันยายน 2563 พบว่า ด้านการแสดงความเคารพ โดยภาพรวมอยู่ใน
ระดับ มาก มีค่าเฉลี่ยโดยรวม (𝑋= 4.44) โดยเฉลี่ยร้อยละ 88.78

อภิปรายผล
 การวิจัยเชิงปฏิบัติการ เพื่อพัฒนาวินัยนักเรียนโรงเรียนชุมชนบ้านตูม สังกัดสำนักงานเขตพื้นที่การศึกษา
ประถมศึกษาบึงกาฬ ผู้วิจัยนำผลการวิจัยมาอภิปราย ดังนี้
 1. ผลการศึกษาสภาพ และปัญหาเกี่ยวกับวินัยนักเรียนโรงเรียนชุมชนบ้านตูม สังกัดสำนักงานเขตพื้นท่ีการศึกษา
ประถมศึกษาบึงกาฬ พบว่า
 1.1. สภาพเกี่ยวกับวินัยนักเรียนโรงเรียนชุมชนบ้านตูม สังกัดสำนักงานเขตพื้นท่ีการศึกษาประถมศึกษา
บึงกาฬ พบว่า นักเรียนส่วนหนึ่งมีผลพฤติกรรมไม่พึ่งประสงค์ในด้านวินัยในตนเอง ได้แก่ ด้านการแต่งกาย วินัยต่อส่วนรวม
ได้แก่ ด้านการรักษาความสะอาดห้องเรียน ด้านการรักษาความสะอาดบริเวณรับผิดชอบ และด้านการแสดงความคาราวะ
สอดคล้องกับการวิจัยของรชตะ ขาวดี (2556) ได้วิจัยเชิงปฏิบัติการเพื่อพัฒนาการดำเนินงานเสริมสร้างวินัยนักเรียน
โรงเรียนสหราษฎร์รังสฤษดิ์ สังกัดสำนักงานมัธยมศึกษา เขต 21 พบว่า นักเรียนยังไม่มีวินัยเท่าที่ควร โดยเฉพาะที่เห็น
ชัดเจนคือ ด้านการแต่งกายที่ยังไม่ถูกต้อง การนำเสื้อออกนอกกางเกง การไม่สวนรองเท้านักเรียนมาโรงเรียน การใส่
เครื่องประดับมาโรงเรียน เช่น ต่างหู ในด้านการตรงต่อเวลา การไม่มาเข้าแถวหรือมาเข้าแถวไม่ทันเวลา ส่งงานไม่ตรงเวลา
ด้านความสะอาดการไม่รับผิดชอบในการทำเขตพื้นท่ีรับผิดชอบ ซึ่งปัญหาเกิดจากการไม่มีระเบียบข้อบังคับท่ีไม่ชัดเจน การ
เรียกร้องความสนใจ การเลียนแบบเพื่อน การไม่เห็นความสำคัญของวินัย หากไม่ตระหนักเห็นความสำคัญของหน้าที่ของ
ตนเอง ผู้ปกครองขาดการเอาใจใส่ดูแลบุตรหลานอย่างใกล้ชิด ครูขาดการเอาใจใส่ ดูแลอย่างใกล้ชิด ขาดแรงจูงใจในการ
ปฏิบัติตนในการปฏิบัติตนให้ถูกวินัยของโรงเรียน สอดคล้องกับการวิจัยของทำนอง คะสุดใจ (2556) ได้วิจัยการพัฒนาวินัย
นักเรียน โรงเรียนดอนเสียวแดงพิทยาคม สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 22 พบว่า นักเรียนยังขาดการ
มีวินัย สังเกตได้จากพฤติกรรมที่นักเรียนแสดงออก นักเรียนไม่มีระเบียบวินัย ไม่ว่าจะเป็นการแต่งกาย การแสดงความ
เคารพ ไม่รับผิดชอบหน้าที่ที่ได้รับมอบหมาย แสดงพฤติกรรมก้าวร้าวไม่พึงประสงค์ ไม่เข้าร่วมกิจกรรมของโรงเรียน ไม่
รู้จักการดูแลรักษาสิ่งของที่เป็นสาธารณะ ซึ่งก่อให้เกิดปัญหากับโรงเรียน พ่อแม่ ผู้ปกครอง ต้องคอยควบคุมพฤติกรรมของ
นักเรียน สอดคล้องกับการวิจัยของธนพงษ์ คำเกษ (2557) ได้วิจัยการพัฒนาวินัยนักเรียนโรงเรียนชุมชนเอื้อองก่อนาดี
สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษานครพนม เขต 2 พบว่า นักเรียนบางส่วนยังขาดระเบียบวินัยด้านการรักษา
ความสะอาด การแต่งกาย และการเข้าแถว ควรได้รับการพัฒนาวินัยนักเรียนอันนำไปสู่การปฏิบัติให้เกิดกับนักเรียน
สอดคล้องกับการวิจัยของคุณวุฒิ ภิรมย์ลาภ (2558) ได้วิจัยการเสริมสร้างวินัยนักเรียนด้านการแต่งกายและการรักษา
ความสะอาด โรงเรียนมัธยมศึกษาเทศบาล 3 “ยุติธรรมวิทยา” สังกัดสำนักการศึกษาเทศบาลนครสกลนคร พบว่า นักเรียน
ยังไม่มีวินัยเท่าท่ีควร โดยเฉพาะนักเรียนบางส่วนแต่งกายไม่ถูกต้องตามระเบียบของโรงเรียน แต่งกายเป็นไปตามสมัยนิยม
มากเกินไป นักเรียนไม่ใส่ใจในการดูแลรักษาความสะอาดร่างกายและเครื่องแต่งกาย ขาดวินัยในเรื่องเครื่องแต่งกายและ
รักษาความสะอาด และสอดคล้องกับการวิจัยของพรทิพย์ โกกิลารัตน์ (2561) ได้วิจัยการพัฒนาวินัยนักเรียนโรงเรีนบ้าน
หนองแปน สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษาสกลนคร เขต 2 พบว่า นักเรียนยังไม่มีระเบียบวินัยเท่าที่ควร
โดยเฉพาะที่เห็นชัดเจนคือ ด้านการแต่งกายที่ยังไม่ถูกระเบียบ นำชายเสื้อออกนอกกางเกง ไม่สวมถุงเท้านักเรียนมา
โรงเรียน การเหยียบส้นรองเท้า การทำสีผม ด้านการตรงต่อเวลา การมาโรงเรียนสาย การไม่เข้าเรียนตรงเวลา ด้านความ

207

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

รับผิดชอบต่อหน้าที่ การไม่รับผิดชอบในการทำงาน การไม่ช่วยเพื่อนทำความสะอาดเวรประจำวัน หลีกเลี่ยงการทำความ
สะอาดบริเวณที่รับผิดชอบ
 1.2 ปัญหาเกี ่ยวกับวินัยนักเรียน โรงเรียนชุมชนบ้านตูม สังกัดสำนักงานเขตพื ้นที ่การศึกษา
ประถมศึกษาบึงกาฬ พบวา่ ปัจจัยที่เป็นสาเหตุของพฤติกรรมนักเรียน ได้แก่ 1) ปัจจัยทางโรงเรียน การดำเนินงานด้านวินัย
นักเรียนของโรงเรียนยังขาด ความร่วมมือจากบุคลากรในโรงเรียน ครูที่รับผิดชอบยังไม่มีรูปแบบและคู่มือการพัฒนาวนิัย
นักเรียน ขาดความเชื่อมโยงระหว่างครูกับนักเรียน โรงเรียนกับผู้ปกครอง และการมีส่วนร่วมของชุมชน 2) ปัจจัยทาง
ครอบครัว ซึ่งสถานะทางเศรษฐกิจของครอบครัวไม่ดี ผู้ปกครองต้องไปทำงานต่างจังหวัด ทำให้การดูแลเอาใจใส่ลูกไม่ดี
เท่าที่ควร และ 3) ปัจจัยด้านนักเรียน ซึ่งเป็นบุคลิกภาพส่วนตัวของนักเรียน นิสัย ความรับผิดชอบ และการคบ เพื่อน ซึ่ง
เป็นปัจจัยที่ทำให้นักเรียนมีพฤติกรรมไม่พึงประสงค์ด้านวินัย สอดคลองกับวิจัยของรชตะ ขาวดี (2556) ได้วิจัยเชิง
ปฏิบัติการเพื่อพัฒนาการดำเนินงานเสริมสร้างวินัยนักเรียน โรงเรียนสหราษฎร์รังสกฤษดิ์ สังกัดสำนักงานเขตพื้นที่
การศึกษามัธยมศึกษา เขต 22 พบว่า ปัญหาเกิดจากการมีระเบียบข้อบังคับไม่ชัดเจน การเรียกร้องความสนใจ การเลียบ
แบบเพื่อน การไม่เห็นความสำคัญของวินัย การไม่ตระหนักเห็นความสำคัญของหน้าที่ตนเอง ผู้ปกครองขาดการเอาใจใส่
ดูแลบุตรหลานอย่างใกล้ชิด ครูขาดการเอาใจใส่ดูแลอย่างใกล้ชิด ขาดแรงจูงใจในการปฏิบัติตนให้ถูกวินัยของโรงเรียนสอด
คลองกับวิจัยของทำนอง คะสุดใจ (2556) ได้วิจัยการพัฒนาวินัยนักเรียน โรงเรียนบ้านดอนเสียวแดงพิทยาคม สังกัด
สำนักงานเขตพื้นท่ีการศึกษามัธยมศึกษาเขต 22 พบว่า นักเรียนไม่ปฏิบัติตามกฎระเบียบของทางโรงเรียน ไม่เช่ือฟังคำสอน
ของพ่อแม่ ผู้ปกครอง ทำลายข้าวของที่เป็นสาธารณะสมบัติ ไม่ใส่ใจเข้าร่วมกิจกรรมต่างๆ ที่เป็นประโยชน์ต่อส่วนรวม สอด
คลองกับวิจัยของธนพงษ์ คำเกษ (2557) พบว่า นักเรียนขาดความรู้ความเข้าใจในการดำเนินงานพัฒนาวินัยนักเรียน ที่ไม่มี
ความชัดเจนเท่าท่ีควร ส่งผลให้การดำเนินงานพัฒนาวินัยนักเรียนขาดประสิทธิภาพเกิดความยุ่งยากในการดำเนินงาน สอด
คลองกับวินัยของคุณวุฒิ ภิรมย์ลาภ (2558) พบว่า ปัญหาเกิดจากการปฏิบัติงานเกี่ยวกับวินัยนักเรียนด้านการต่างกายและ
การรักษาความสะอาด ยังไม่มีรูปแบบหรือแนวทางที่กำหนดการปฏิบัติชัดเจน ครูไม่มีโอกาสชี้แจงแนวการปฏิบัติในเรื่อง
การแต่งกายท่ีถูกต้องตามระเบียบของโรงเรียน การดำเนินงานวินัยนักเรียนด้านเครื่องแต่งกายทำได้เพียงตักเตือน และสอด
คลองกับวินัยของพรทิพย์ โกกิลารัตน์ (2561) พบว่า ปัญหาเกิดจากทางโรงเรียนไดด้ำเนินการเรือ่งพัฒนาวินัยนักเรียนปกติ
เหมือนกับโรงเรียนท่ัวไปแต่ขาดการทำงานท่ีเป็นระบบขาดความร่วมมือจากบุคลากรอย่างจริงจัง นักเรียนได้รับอิทธิพลจาก
สื่อต่างๆ การเรียกร้องความสนใจ การเลียนแบบเพื่อน การไม่เห็นความสำคัญของการมีระเบียบวินัย ขาดแรง จูงใจในการ
ปฏิบัติตนให้ถูกระเบียบของโรงเรียน ผู้ปกครองขาดการเอาใจใส่ดูแลบุตรหลานอย่างใกล้ชิด
 จากการศึกษาสภาพ และปัญหาเกี่ยวกับวินัยนักเรียน ตลอดจนงานวิจัยที่เกี่ยวข้อง กล่าวได้ว่า พฤติกรรมวินัย
นักเรียนของแต่ละโรงเรียน ก่อนการสร้างวินัยหรือก่อนการพัฒนาวินัยนักเรียนมีสภาพ และปัญหาเกี่ยวกับวินัยนักเรียนไม่
แตกต่างกัน นักเรียนมีพฤติกรรมที่ไม่เหมาะสมทั้งในโรงเรียนและที่บ้านทำให้มีคุณลักษณะที่ไม่พึ่งประสงค์ ดังนั้น จาก
เหตุผลดังกล่าวทุกโรงเรียนนจึงจำเป็นอย่างยิ่งที ่จะต้องดำเนินการพัฒนาวินัยวินัยนักเรียน เพื่อให้นักเรียนเป็นผู้ที ่มี
คุณลักษณะอันพึงประสงค์มากยิ่งข้ึน
 2. แนวทางการพัฒนาวินัยนักเรียนโรงเรียนชุมชนบ้านตูม สังกัดสำนักงานเขตพื้นท่ีการศึกษาประถมศึกษาบึงกาฬ
พบว่า
 จากการประชุมผู้วิจัยได้กำหนดแนวทางการพัฒนาวินัยนักเรียน จำนวน 2 ด้าน ได้แก่ 1) วินัยในตนเอง ได้แก่
ด้านการแต่งกาย 2) วินัยต่อส่วนรวม ด้านการรักษาความสะอาดห้องเรียนและด้านการรักษาความสะอาดบรเิวณรบัผิดชอบ
และการแสดงความเคารพซึ่งประกอบด้วย 4 แนวทาง ได้แก่ 1) การประชุมแบบมีส่วนร่วม 2) กิจกรรมการพัฒนาวินัย
นักเรียน ได้แก่ 2.1) กิจกรรมแต่งกายดี คือศักดิ์ศรีของบัวตูม 2.2) กิจกรรมเด็กไทย 4.0 ใส่ใจมารยาท 2.3) กิจกรรม

208

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ห้องเรียนน่าอยู่ บรรยากาศน่าเรียน 2.4) กิจกรรมโรงเรียนสีเขียว รักสิ่งแวดล้อม 2.5) กิจกรรมกระจกเงาคู่คิด และ 3) การ
นิเทศภายในแบบการประชุมนิเทศ ซึ่งการดำเนินการกิจกรรมตามแนวทางการพัฒนาวินัยนักเรียน ช่วยทำให้นักเรียนเห็น
ความสำคัญของการมีวินัย และส่งผลให้พฤติกรรมการมีวินัยดีขึ้น ซึ่งสอดคล้องกับการวิจัยของรชตะ ขาวดี (2558) พบว่า
ได้วิจัยเชิงปฏิบัติการเพื่อพัฒนาการดำเนินงานเสริมสรา้งวินัยนักเรียน โรงเรียนสหราษฏร์รังสฤษฏ์ สังกัดสำนักงานเขตพื้นที่
การศึกษามัธยมศึกษา เขต 22 โดยใช้ 3 แนวทางได้แก่ 1) การประชุมเชิงปฏิบัติการ 2) การจัดกิจกรรมเสริมสร้างวินัย
นักเรียนท้ัง 3 ด้าน คือ การแต่งกาย การตรงต่อเวลาและความสะอาด มีกิจกรรมดังนี้ 2.1) กิจกรรเพื่อนคู่คิด 2.2) กิจกรรม
ร่วมด้วยช่วยกัน 2.3) กิจกรรมต้นกล้าคุณธรรม 2.4) กิจกรรมนักเรียนตัวอย่าง 2.5) กิจกรรมแถวไม่ตรงธงไม่ขึ้น 3) การ
นิเทศติดตาม สอดคล้องกับการวิจัยของทำนอง คะสุดใจ (2556) ได้วิจัยเรื่อง การพัฒนาวินัยนักเรียน โรงเรียนดอนเสียว
แดงพิทยาคมสังกัดสำนักงานเขตพื้นท่ีการศึกษามัธยมศึกษา เขต 22 โดยในการพัฒนาวินัยนักเรียนใช้แนวทางในการพัฒนา
2 วงรอบ วงรอบที่ 1 ดำเนินการ 4 แนวทาง ได้แก่ 1)การศึกษาดูงานโรงเรียนต้นแบบบท่ีประสบความสำเร็จในการพัฒนา
วินัยนักเรียน 2)จัดกิจกรรมพัฒนาวินัยนักเรียนประกอบด้วย 2.1) กิจกรรมประชุมเชิงปฏิบัติการ 2.2)กิจกรรมภูมิทัศน์ดี
วารีสวย 2.3) กิจกรรมงามอย่างนักเรียนไทย 2.4) กิจกรรมน้องไหว้พ่ีศิษย์ไหว้ครู 2.5) กิจกรรมเจริญสติ สมาธิปัญญา และ
2.6) กิจกรรมเข้าค่ายคุณธรรมเพื่อพัฒนาวินัยนักเรียน 3) การเยี่ยมบ้าน และ 4) การนิเทศติดตามและในวงรอบที่ 2 ได้
ดำเนินการ 1) กิจกรรมประชุมเชิงปฏิบัติการ 2) การจัดกิจกรรมพัฒนาวินัยนักเรียน ประกอบด้วย 2.1) กิจกรรมประชุมเชิง
ปฏิบัติการ 2.2) กิจกรรมภูมิทัศน์ดี วารีสวย 2.3) กิจกรรมงามอย่างนักเรียนไทย 2.4) กิจกรรมน้องไหว้พ่ี ศิษย์ไหว้ครู 2.5)
กิจกรรมเจริญสติ สมาธิ ปัญญา และ 2.6) กิจกรรมเข้าค่ายคุณ ธรรมเพื่อพัฒนาวินัยนักเรียน 3)การนิเทศติดตามการ
ดำเนินการพัฒนาวินัยนักเรียน สอดคล้องกับการวิจัยของ ธนพงษ์ คำเกษ (2557) ได้วิจัยเรื่อง การพัฒนาวินัยนักเรียน
โรงเรียนชุมชนเอื้องก่อนาดี สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษานครพนม เขต 2 ซึ่งแนวทางการส่งเสริมวินัย
นักเรียนที่เหมาะกับบริบทของโรงเรียนชุมชนเอื้องก่อนาดี ได้แก่ 1) การศึกษาดูงานโรงเรียนต้นแบบ 2) การอบรมเชิง
ปฏิบัติการ ซึ่งมีกิจกรรมที่ปฏิบัติ คือ ภูมิทัศน์งามตาเอื้องก่อนาดีชื่นใจ งามอย่างไทยก้าวไปกับไอที น้องไหว้พี่ พี่ไหว้น้อง
ศุกร์หรรษาควบคู่คุณธรรม เยี่ยมบ้าน และ 3) การนิเทศภายใน สอดคล้องกับการวิจัยของคุณวุฒิ ภิรมมย์ลาภ (2558) ได้
วิจัยเรื ่อง การเสริมสร้างวินัยนักเรียนด้านการแต่งกาย และการรักษาความสะอาด โรงเรียนมัธยมศึกษาเทศบาล 3
“ยุติธรรมวิทยา” สังกัดสำนักการศึกษา เทศบาลนครสกลนคร โดยแนวทางและกิจกรรมการดำเนินงานเสริมสร้างวินัย
นักเรียนด้านการแต่งกายและการรักษาความสะอาดใช้ 3 แนวทาง ได้แก่ 1) การประชุมเชิงปฏิบัติการ 2) กิจกรรมเพื่อ
พัฒนาการดำเนินงานเสริมสร้างวินัยนักเรียนด้านการแต่งกายและการรักษาความสะอาด 3) กิจกรรม ได้แก่ 3.1) กิจกรรม
โฮมรูม 3.2) กิจกรรมตรวจเครื่องแต่งกายและการรักษาความสะอาด 3.3) กิจกรรมประกวดนักเรียนแต่งกายถูกต้องตาม
ระเบียบของโรงเรียนและการรักษาความสะอาด และ 4) การนิเทศติดตาม และสอดคล้องกับการวิจัยของ พรทิพย์ โกกิลา
รัตน์ (2561) ได้วิจัยเรื ่อง การพัฒนาวินัยนักเรียนในโรงเรียนบ้านหนองแปน สังกัดสำนักงานเขตพื้นที่การศึกษา
ประถมศึกษาสกลนคร เขต 2 ซึ่งแนว ทางในการพัฒนาวินัยนักเรียนใช้ 3 แนวทาง ได้แก่ 1) การประชุมเชิงปฏิบัติการ 2)
การจัดกิจกรรมพัฒนาวินัยนักเรียน ทั้ง 3 ด้าน คือ ด้านการแต่งกาย ด้านการตรงต่อเวลาและด้านความรับผิด ชอบต่อ
หน้าท่ี มีกิจกรรม ดังน้ี 2.1) กิจกรรมเยี่ยมบ้านนักเรียน 2.2) กิจกรรมรักษาความสะอาดของบริเวณโรงเรียน 2.3) กิจกรรม
อบรมหน้าเสาธง 2.4) กิจกรรมยืน – รับส่งนักเรียน 3) การนเทศติดตาม
 จากการดำเนินการตามแนวทางการพัฒนาวินัยนักเรียนโรงเรียนชุมชนบ้านตูม สังกัดสำนักงานเขตพื้นท่ีการศึกษา
ประถมศึกษาบึงกาฬ โดยใช้รูปแบบการวิจัยเชิงปฏิบัติการ ตลอดจนงานวิจัยท่ีเกี่ยวข้อง กล่าวได้ว่า แนวทางการดำเนินการ
ดังกล่าวสามารถทำให้นักเรียนมีพฤติกรรมด้านวินัยดีขึ้น

209

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 3. ผลการติดตามการพัฒนาวินัยนักเรียน โรงเรียนชุมชนบ้านตาม สังกัดสำนักงานเขตพื ้นที ่การศึกษา
ประถมศึกษาบึงกาฬ
 ผลการประชุม ผู้วิจัยได้กำหนดการพัฒนาวินัยนักเรียนจำนวน 2 ด้าน ได้แก่ 1) วินัยในตนเอง ได้แก่ การแต่งกาย
และ 2)วินัยต่อส่วนรวม ได้แก่ การรักษาความสะอาดห้องเรียน การรักษาความสะอาดบริเวณรับผิดชอบ การแสดงความ
เคารพ ซึ่งประกอบด้วย 5 แนวทาง ได้แก่ 1) การประชุมแบบมีส่วนร่วม 2) กิจกรรมการพัฒนาวินัยนักเรียน ได้แก่ 2.1)
กิจกรรมแต่งกายดี คือศักดิ์ศรีของบัวตูม 2.2) กิจกรรมเด็กไทย 4.0 ใส่ใจมารยาท 2.3) กิจกรรมห้องเรียนน่าอยู่ บรรยากาศ
น่าเรียน 2.4) กิจกรรมโรงเรียนสีเขียว รักสิ่งแวดล้อม 2.5) กิจกรรมกระจกเงาคู่คิด และ 3)การนิเทศภายในแบบการประชุม
นิเทศ โดยใช้แบบประเมินพฤติกรรมนักเรียน แบบสัมภาษณ์ และแบบสอบถามเพื่อประเมินพฤติกรรมพฤติกรรมการสรา้ง
วินัยนักเรียนโดยนักเรียน จากผลการดำเนินการตามแนวทางการพัฒนาวินัยนักเรียน ช่วยทำให้นักเรียนมีคุณลักษณะอันพึง
ประสงค์ด้านวินัยดีขึ้น จากผลการพัฒนาวินัยนักเรียนหลังการพัฒนาสูงกว่าก่อนการพัฒนา ซึ่งสอดคล้องกับการวิจัยของ
รชตะ ขาวดี (2558) พบว่า ได้วิจัยเรื่อง การวิจัยเชิงปฏิบัติการเพื่อพัฒนาการดำเนินงานเสริมสร้างวินัยนักเรียน โรงเรียนส
หราษฏร์รังสฤษฏ์ สังกัดสำนักงานเขตพื้นท่ีการศึกษามัธยมศึกษา เขต 22 พบว่า 1) ครูมีความรู้ความเข้าใจอยู่ใน ระดับมาก
ผลการประชุมเชิงปฏิบัติการ กลุ่มผู้ร่วมวิจัยและนักเรียนเห็นความสำคัญของความมีวินัย มีความรู้ความเข้าใจ ในแนวทาง
การส่งเสริมความมีวินัยในตนเองของนักเรียนที่เป็นไปในแนวทางเดียวกัน ซึ่งส่งผลให้การส่งเสริมความมีวินัยในตนเองของ
นักเรียนบรรลุตามเป้าหมายได้ทุกคน ได้ร่วมกันกำหนดกลยุทธ์และกิจกรรมการพัฒนาการดำเนินงานเสริมสร้างความมีวินัย
นักเรียน 2) การจัดกิจกรรมในการดำเนินงานเสริมสร้างวินัยนักเรียน พบว่า ด้านการแต่งกาย จัดกิจกรรมเพื่อนคู่คิด ต้น
กล้าคุณธรรม และนักเรียนตัวอย่าง วินัยนักเรียนที่มีผลการพัฒนามากกว่าด้านอื่นๆ คือวินัยด้านการแต่งกาย อยู่ในระดับ
คุณภาพมาก วินัยด้านการตรงต่อเวลา อยู่ในระดับคุณภาพมาก และวินัยด้านความสะอาด อยู่ในระดับคุณภาพมาก ซึ่ง
สรุปผลการวิเคราะห์ความก้าวหน้าการเสริมสร้างวินัยนักเรียนมีการพัฒนาขึ้นทุกด้าน สอดคล้องกับการวิจัยของ ทำนอง
คะสุดใจ (2556) ได้วิจัยเรื่อง การพัฒนาวินัยนักเรียน โรงเรียนดอนเสียวแดงพิทยาคม สังกัดสำนักงานเขตพื้นที่การศึกษา
มัธยมศึกษา เขต 22 พบว่า วงรอบที่ 1 ก่อนการพัฒนาพบว่า ภาพรวมอยู่ในระดับปานกลาง เมื่อพิจารณาตามพฤติกรรม
บ่งชี้ พบว่า ทุกพฤติกรรมบ่งชี้อยู่ในระดับปานกลาง ทุกตัวบ่งชี้ ภายหลังมีการพัฒนา พบว่า โดยภาพ รวมอยู่ในระดับมาก
เมื่อพิจารณาตามพฤติกรรมบ่งชี้ พบว่า ทุกพฤติกรรมบ่งชี้อยู่ในระดับ มาก และ วงรอบที่ 2 การพัฒนาวินัยนักเรียนโดย
ภาพรวม อยู่ในระดับ มากที่สุด เมื่อพิจารณาตามพฤติกรรมบ่งชี้ในวงรอบที่ 2 พบว่า ทุกพฤติกรรมบงชี้อยู่ในระดับ มาก
ที่สุด สอดคล้องกับการวิจัยของ ธนพงษ์ คำเกษ (2557) ได้วิจัยเรื่อง การพัฒนาวินัยนักเรียนโรงเรียนชุมชนเอื้องก่อนาดี
สังกัดสำนักงานเขตพื้นท่ีการศึกษาประถมศึกษานครพนม เขต 2 พบว่า ผลการประเมินพฤติกรรมความมีวินัยของนักเรียน
โดยครูก่อนการดำเนินการพัฒนาวินัยนักเรียนโดยภาพรวม อยู่ในระดับมาก ภายหลังการพัฒนาโดยภาพรวมอยู่ในระดับ
มาก ผลการจัดกิจกรรมพัฒนาพฤติกรรมพัฒนาวินัยนักเรียนตามขั้นตอนต่างๆ ทำให้นักเรียนซึ่งเป็นกลุ่มเป้าหมายเกดิการ
พัฒนาวินัยนักเรียน ด้านการตรงต่อเวลา การรักษาความสะอาด การแต่งกาย และการเข้าแถว เพิ่มมากขึ้น สอดคล้องกับ
การวิจัยของ คุณวุฒิ ภิรมย์ลาภ (2558) ได้วิจัยเรื่อง การเสริมสรา้งวินัยนักเรียนดา้นการแตง่กายและการรกัษาความสะอาด
โรงเรียนมัธยมศึกษาเทศบาล 3 “ยุติธรรมวิทยา” สังกัดสำนักการศึกษา เทศบาลนครสกลนคร พบว่า ครูมีความรู้ความ
เข้าใจเกี่ยวกับการดำเนินงานเสริมสร้างวินัยนักเรียนด้านการแต่งกายและการรักษาความสะอาดอยู่ในระดับมาก กลุ่มผู้ร่วม
วิจัยและนักเรียนเห็นความสำคัญของการมีวินัย ผู้เกี่ยวข้องมีส่วนในการกำหนดแนวทางและกิจกรรมในการพัฒนาการ
ดำเนินงานร่วมกัน นักเรียนกลุ่มเป้าหมาย บรรลุความมุ่งหมายที่ตั้งไว้คือ การมีวินัยในด้านการแต่งกายถูกต้องตามระเบียบ
ของโรงเรียนและการรักษาความสะอาด และสอดคล้องกับการวิจัยของพรทิพย์ โกกิลารัตน์ (2561) ได้วิจัยเรื่องการพัฒนา
วินัยนักเรียนในโรงเรียนบ้านหนองแปน สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษาสกลนคร เขต 2 พบว่า นักเรียน

210

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

กลุ่มเป้าหมายมีพฤติกรรมด้านการรักษาวินัยด้านการแต่งกายด้านการตรงต่อเวลา และด้านความรับผิดชอบต่อหน้าที่
เป็นไปในทางที่ดีขึ้น
 จากผลการติดตามการพัฒนาวินัยนักเรียน โรงเรียนชุมชนบ้านตูม สังกัดสำนักงานเขตพื ้นที่ การศึกษา
ประถมศึกษาบึงกาฬ โดยใช้รูปแบบการวิจัยเชิงปฏิบัติการ โดยใช้กิจกรรมในการพัฒนาวินัยนักเรียน ซึ่งประกอบด้วย 5
กิจกรรม เพื่อพัฒนาวินัยนักเรียน จำนวน 2 ด้าน ได้แก่ 1) วินัยในตนเอง ได้แก่ ด้านการแต่งกาย และ 2) วินัยต่อส่วนรวม
ได้แก่ การรักษาความสะอาดห้องเรียนการรักษาความสะอาดบริเวณรับผิดชอบ และการแสดงความเคารพ ตลอดจน
งานวิจัยท่ีเกี่ยวข้อง สามารถกล่าวได้ว่า การดำเนิน การพัฒนาวินัยนักเรียน สามารถทำให้นักเรียนมีพฤติกรรมในการปฏิบัติ
ตามระเบียบของโรงเรียนดีขึ้น แสดงว่าการพัฒนาวินัยนักเรียนช่วยทำให้นักเรียนมีพฤติกรรมด้ายวินัยดีขึ้น

เอกสารอ้างอิง (References)
กระทรวงศึกษาธิการ. (2560). หลักสูตรแกนกลางการศึกษาข้ันพ้ืนฐาน พุทธศักราช 2551. กรุงเทพฯ: โรงพิมพ์ชุมนุม

สหกรณ์การเกษตรแห่งประเทศไทย จำกัด.
คุณวุฒิ ภิรมย์ลาภ. (2557). การเสริมสร้างวินัยนักเรียนด้านการแตง่กายและการรักษาความสะอาดโรงเรียนมัธยมศึกษา

เทศบาล 3 “ยุติธรรมวิทยา” สังกดัสำนักการศึกษา เทศบาลนครสกลนคร. วิทยานิพนธ์ ค.ม. สกลนคร :
มหาวิทยาลยัราชภฏัสกลนคร.

ทำนอง คะสุดใจ. (2556). การพัฒนาวินัยนักเรียน โรงเรียนดอนเสยีวแดงพิทยาคม สังกัดสำนักงานเขตพื้นที่การศึกษา
มัธยมศึกษา เขต 22. วิทยานิพนธ์ ค.ม. สกลนคร :มหาวิทยาลัยราชภัฏสกลนคร.

ทรงกรด หิรญัเกิด. (2561). คู่มือเตรียมสอบผู้บริหารสถานศึกษา ความรอบรู้ พลวตัรและสมรรถนะทางการบริหาร.ชัยภูมิ.
ธนพงษ์ คำเกษ. (2557).การพัฒนาวินัยนักเรียนโรงเรยีนชุมชนเอื้อก่อนาดี สังกัดสำนักงานเขตพื้นท่ีการศึกษาประถมศึกษา

นครพนม เขต 2. วิทยานิพนธ์ ค.ม. สกลนคร :มหาวิทยาลัยราชภัฏสกลนคร.
บุญชม ศรีสะอาด. (2553). การวิจัยเบื้องต้น. พิมพ์ครั้งท่ี 8 กรุงเทพฯ: สุวีริยาสาส์น.
พรทิพย์ โกกิลารตัน์. (2561). การพัฒนาวินัยนักเรียนโรงเรียนบ้านหนองแปน สังกัดสำนักงานเขตพื้นที่การศึกษา

ประถมศึกษาสกลนคร เขต 2. วิทยานิพนธ์ ค.ม. สกลนคร :มหาวิทยาลัยราชภัฏสกลนคร.
รชตะ ขาวด.ี (2556). การวิจัยเชิงปฏิบัติการเพื่อพัฒนาการดำเนินงานเสรมิสร้างวินัยนักเรยีน โรงเรียนสหราษฎร์รังสฤษฏ์

สังกัด สำนักงานเขตพื้นท่ีการศึกษามัธยมศึกษา เขต 22. วิทยานิพนธ์ ค.ม. สกลนคร :มหาวิทยาลัยราชภัฏ
สกลนคร.

เรืองทรัพย์ ติดมา. (2551).การพัฒนาการดำเนินงานเสริมสร้างวินยันักเรียนด้านความ รบัผิดชอบโรงเรียนศรีวไิลวิทยา
อำเภอศรีวไิล จังหวัดหนองคาย. การศึกษาค้นคว้าอิสระ กศ.ม. มหาสารคาม :มหาวิทยาลัยมหาสารคาม.

สำนักงานเลขาธิการสภาการศึกษา. (2560). แผนการจัดการศึกษาแห่งชาติ พ.ศ. 2560- 2579. กรุงเทพฯ:พริกหวาน
กราฟฟิก จำกัด.

211

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

นายทวีวัฒน์ คัทมาร
โรงเรียนบ้านนาหินโหง่นนาดง 34170

 อีเมล: taweewat63365@gmail.com โทร. 085-4999615

บทคัดย่อ
 การวิจัยครั ้งนี ้มีจุดประสงค์เพื ่อ 1) ศึกษาสภาพปัญหาและความต้องการจำเป็นของการพัฒนาหลักสูตร
สถานศึกษา กลุ่มสาระการเรียนรู้ศิลปะ (ทัศนศิลป์) 2) พัฒนาหลักสูตรสถานศึกษา กลุ่มสาระการเรียนรู้ศิลปะ (ทัศนศิลป์)
เพื่อเสริมสร้างการเรียนรู้แบบร่วมมือของนักเรียนในห้องเรียนรวม 3) ศึกษาผลการใช้หลักสูตรสถานศึกษา กลุ่มสาระการ
เรียนรู้ศิลปะ (ทัศนศิลป์) เพื่อเสริมสร้างการเรียนรู้แบบรว่มมือของนักเรียนในห้องเรียนรวม 4) ศึกษาเจตคติของนักเรียนท่ีมี
ต่อการเรียนวิชาศิลปะตามหลักสูตรสถานศึกษา กลุ่มสาระการเรียนรู้ศิลปะ (ทัศนศิลป์) เพื่อเสริมสร้างการเรียนรู้แบบ
ร่วมมือของนักเรียนในห้องเรียนรวมและ 5) เพื่อศึกษาประสิทธิภาพการบริหารจัดการการใช้หลักสูตรสถานศึกษา กลุ่ม
สาระการเรียนรู้ศิลปะ (ทัศนศิลป์) เพื่อเสริมสร้างการเรียนรู้แบบร่วมมือของนักเรียนในห้องเรียนรวมโรงเรียนบ้านนาหิน
โหง่นนาดง สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษาอุบลราชธานี เขต 2 กลุ่มผู้ให้ข้อมูล คือครูผู้สอนวิชาศิลปะ
ผู้ทรงคุณวุฒิ ที่ทำหน้าที่ผู้บริหารจัดการหลักสูตรในสถานศึกษา จำนวน 5 คน และนักเรียนชั้นประถมศึกษาปีที่ 4 จำนวน
12 คน ดำเนินการศึกษาและวิเคราะห์มาตรฐานและตัวช้ีวัดของหลักสูตรแกนกลางการศึกษาข้ันพื้นฐาน พุทธศักราช 2551
กลุ่มสาระการเรียนรู้ศิลปะ ชั้นประถมศึกษาปีที่ 4 และทำการเพิ่มเติมสาระการเรียนรู้ ทักษะ และคุณลักษณะอันพึง
ประสงค์ตามจุดเน้นของโรงเรียนบ้านนาหินโหง่นนาดง ให้มีความสอดคล้องเหมาะสมกับบริบทและความคาดหวังสำหรับ
นักเรียนที่มีความต้องการพิเศษเรียนร่วม เครื่องมือที่ใช้ในการวิจัย คือ 1) แบบสัมภาษณ์ 2) แบบบันทึก 3) แบบประเมิน
หลักสูตร 4) แบบสอบถามและ(5) แบบประเมินหน่วยการเรียนรู้ แต่ละแบบมีค่า IOC เท่ากับ 0.8-1.0 วิเคราะห์ขอ้มูลโดย
ใช้ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน และการวิเคราะห์เนื้อหา

ผลการวิจัยสรุปได้ ดังนี้ 1) หลักสูตรวิชาศิลปะ มีการแยกเป็นช่วงชั้น ไม่เหมาะสมกับสภาพการจัดการเรียนรู้
สำหรับนักเรียน ต้องการหลักสูตรที่แยกเป็นรายช้ัน 2) ได้หลักสูตรสถานศึกษา กลุ่มสาระการเรียนรู้ศิลปะ (ทัศนศิลป์) เพื่อ
เสริมสร้างการเรียนรู้แบบร่วมมือในห้องเรียนรวมจำนวน 4 หน่วยการเรียนรู้ มีผลการประเมินโดยรวมผ่านเกณฑ์ทุกหนว่ย
การเรียนรู้ ผลการประเมินความเหมาะสมในภาพรวมอยู่ในระดับมากที่สุด 3) ผลการใช้หลักสูตรมีประสิทธิภาพเท่ากับ
85.74/83.55 4) ผลการประเมินเจตคติของนักเรียน พบว่า นักเรียนมีเจตคติโดยภาพรวมอยู่ในระดับมากที่สุดและ 5) ผล
การประเมินหลักสูตรมีประสิทธิภาพการบริหารการพัฒนาหลักสูตรอยู่ในระดับดี

คำสำคัญ: การพัฒนาหลักสตูร, ทกัษะการเรยีนรู้แบบร่วมมือ, หลักสูตรรายวิชาทัศนศลิป ์

บทความวิจัย
การบริหารการพัฒนาหลักสูตรสถานศึกษากลุ่มสาระการเรียนรู้ศิลปะ (ทัศนศิลป์) เพื่อเสริมสร้างการ

เรียนรู้แบบร่วมมือของนักเรียนในห้องเรียนรวม โรงเรียนบ้านนาหินโหง่นนาดง

212

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

THE ADMINISTRATION OF SCHOOL CURRICULUM DEVELOPMENT OF ART SUBJECT GROUP
(ART LEARNING) MODEL TO ENHANCE COOPERATIVE LEARNING SKILLS OF STUDENTS IN INCLUSIVE

CLASSROOM AT NAHINNGONNADONG SCHOOL
Mr.Thaweewat Kathamarn

 School Director of Nahinngonnadong School 34170
 E-mail: krutou365@gmail.com Tel. 085-4999615

Abstract

 The purposes of this research were 1) to develop the curriculum of Art group (Art learning) model
to enhance cooperative learning skills of students in inclusive classroom 2) to study the quality of the
curriculum of Art subject group (Art learning) model to enhance cooperative learning skills of students in
inclusive classroom 3) to study the results of using the school curriculum of art subject group (Art learning)
model to enhance cooperative learning skills of students in inclusive classroom4) to study of students
to attitude the Art subject group (Art learning) model to enhance cooperative learning skills of students
in inclusive classroom and 5) to study efficient of administration of the curriculum of Art subject group
(Art learning) model to enhance cooperative learning skills of students in inclusive classroom at
Nahinngonnadong school under the jurisdiction of Ubonratchathanee Educational Service Area Office 2.
The population are art teachers and 5 curriculum administrators of the school and 12 students who were
studying in PrathomSuksa4-6.The researcher studied and analyzed the learning standards and indicators
of the Basic Education Core Curriculum B.E. 2551 (A.D. 2008) in Art learning Area for PrathomSuksa4-6 and
created more learning area, skills, and desirable attributes according to the focuses of Nahinngonnadong
school to make the curriculum being appropriate to the school context and the expectation of students
with special needs. The research instruments were (1) the interview form (2) the record of course
description (3) the curriculum assessment form (4) the questionnaire and (5) the curriculum unit
assessment form. The data was analyzed by using mean, standard deviation (S.D.) and Content Analysis.
 The research findings were as follow 1) the school had 4 lesson plans of the Visual Art curriculum
which had been developed and the assessment results of the lesson plans, all plans had been passed
the criterions in the whole 2) the suitability assessment results of the development process was at the
highest level in the whole 3) the effectiveness of the curriculum using-experiment was 85.74/83.55 4) the
assessment result of students’ attitude, their attitude was at the highest level in the whole; 5) the
assessment result of the curriculum, the efficient of the administration of the curriculum development
was at the good level.

คำขอบคุณ ACKNOWLEDGEMENT : งานวิจัยนี้เป็นการศึกษาการบริหารการพัฒนาหลักสตูรสถานศึกษากลุ่มสาระการ
เรียนรูศ้ิลปะ (ทัศนศิลป์) เพื่อเสรมิสร้างการเรยีนรู้แบบร่วมมือของนักเรียนในห้องเรียนรวม โรงเรียนบ้านนาหินโหง่นนาดง

Keyword: Curriculum Development, Cooperative Learning Skill, Visual Art Curriculum

213

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

บทนำ (Introduction)
 การศึกษาทำให้มนุษย์มีองค์ความรู้ในเรื่องต่างๆ อยู่ในตัว ทำให้กลายเป็นทรัพยากรมนุษย์ที่มีความสามารถ
ตลอดจนมีศักยภาพและหากพัฒนาการศึกษาให้เพิ่มมากขึ้นเรื่อยๆ ก็จะช่วยพัฒนาการทำงานให้ดีขึ้นได้ หรือเกิดการ
ปรับเปลี่ยน เปลี่ยนแปลง หรือปรับปรุงแก้ไขปัญหาให้หมดไป เป็นพลเมืองดี มีประสิทธิภาพทั้งต่อการทำงาน ต่อสังคม
และต่อประเทศชาติอีกท้ังเช่ือว่า “ผู้ที่มีความรู้จะมีความยับยั้งช่ังใจต่อการกระทำความช่ัวมากกว่าผู้ที่ไม่มีความรู้” (วรเดช
จันทรศร, 2555) การศึกษาจึงถือเป็นปัจจัยสำคัญที่สุดต่อการพัฒนามนุษย์ องค์กร ไปจนถึงการพัฒนาประเทศและโลก
เนื่องเพราะการศึกษาช่วยขัดเกลา บ่มเพาะ ให้คนเป็นมนุษย์ ช่วยให้รู้เท่าทันการเปลี่ยนแปลงของโลกและสามารถปกป้อง
ตนเองและประเทศชาติให้สามารถดำรงสถานะภาพอยู่ได้ในสังคมโลกอย่างมีเสถียรภาพการที่จะสร้างทรัพยากรมนุษย์ที่มี
คุณภาพขึ้นมาในสังคมได้นั้นหนึ่งในปัจจัยสำคัญก็คือ การศึกษา (Education) ซึ่งเป็นกระบวนการเรียนรู้จากการได้รับการ
ถ่ายทอดจากมนุษย์หรือจากสื่อใดๆ ไปสู่มนุษย์เพื่อให้ได้รับความรู้ความเข้าใจในเรื่องต่างๆ ซึ่งความรู้เหล่านี้จะสามาร ถ
นำไปใช้ประโยชน์พัฒนาให้มนุษย์ได้เติบโตทั้งทางด้านสมองสติปัญญาควบคู่ไปกับคุณธรรมจรยิธรรม และสามารถดำรงชีวิต
ร่วมกับผู้อื่นในสังคมได้อย่างมีความสุข
 การปฏิรูปการศึกษาของไทยในทศวรรษที่สอง (พ.ศ. 2552-2561) กระทรวงศึกษาธิการ (2551) ได้กำหนด
คุณภาพคนไทยยุคใหม่ให้มีนิสัยใฝ่เรียนรู้ สามารถเรียนรู้ได้ด้วยตนเองและแสวงหาความรู้อย่างต่อเนื่องตลอดชีวิต มี
ความสามารถในการสื่อสาร สามารถคิดวิเคราะห์ รู้จักการแก้ปัญหา คิดริเริ่มสร้างสรรค์ มีจิตสาธารณะ มีระเบียบวินัย
สามารถทำงานเป็นกลุ่มได้ โดยวางมาตรการให้มีการจัดทำหลักสูตรที่มีกระบวนการเรียนการสอนเอื้อต่อการพัฒนาผู้เรียน
อย่างรอบด้านทั้งร่างกาย อารมณ์ สังคม สติปัญญา สามารถคิด วิเคราะห์ แก้ปัญหา มีคุณธรรม จริยธรรม ค่านิยมและ
คุณลักษณะอันพึงประสงค์ ประกอบกับสภาวการณ์โลกมีความเจริญก้าวหน้าอย่างรวดเร็วทางด้านเทคโนโลยีสารสนเทศ
และการสื่อสาร จนเรียกได้ว่าโลกนี้เกิดความเป็นพลเมืองดิจิทัล (Digital Citizenship) ดังนั้น หลักสูตรในศตวรรษท่ี 21 จึง
มุ่งพัฒนาผู้เรียนให้มีความรู้ที่กว้างและลึกในหลากหลายเรื่อง มีทักษะในการจำแนกแยกแยะข้อมูลที่น่าเชื่อถือและไม่
น่าเชื่อถือได้อย่างมีประสิทธิภาพ มีระบบการคิดที่ดีทั้งวิเคราะห์ สังเคราะห์คิดสร้างสรรค์ และตัดสินใจอย่างสมเหตุสมผล
หรือมีการคิดอย่างมีวิจารณญาณ รวมทั้งมีทักษะชีวิตที่จะพัฒนาตนเอง สามารถปรับตัวเข้ากับสิ่งแวดล้อมที่ดี มีทักษะใน
การสร้างความสัมพันธ์อันดีกับผู้อื่น รวมทั้งมีจิตแห่งความเคารพ (Respectful Mind) ตนเองและผู้อื่น รวมทั้งมีจิตแห่ง
จริยธรรม (Ethical Mind) เพื่อเป็นพลเมืองที่ดีของประเทศและของโลก (ชัยวัฒน์ สุทธิรัตน์, 2562) ซึ่งเป็นหน้าที่สำคัญของ
สถานศึกษาในการวางแผนและดำเนินการพัฒนาและใช้หลักสูตร การเพิ่มพูนคุณภาพการใช้หลักสูตรด้วยการวิจัยและ
พัฒนา การปรับปรุงและพัฒนาหลักสูตร จัดทำระเบียบการวัดและประเมินผลในการพัฒนาหลักสูตร
 จากสภาพข้อเท็จจริงของการจัดการศึกษาของสถานศึกษานั้น จำเป็นต้องจัดให้สามารถตอบสนองต่อสิทธิและ
โอกาสทางการศึกษาอย่างเท่าเทียมกัน ผู้เรียนที่เข้าเรียนการศึกษาภาคบังคับตามพระราชบัญญัติการศึกษาภาคบังคับ จะมี
ความแตกต่างทางเชื้อชาติ ศาสนา รวมทั้งมีทั้งเด็กปกติและเด็กที่มีความต้องการพิเศษ การจัดการเรียนรู้เพื่อพัฒนาเด็กจึง
จำเป็นต้องปรับแนวทางให้เหมาะสมกับเด็กแต่ละคนด้วย ข้อมูลของโรงเรียนบ้านนาหินโหง่นนาดง อำเภอนาตาล ได้สำรวจ
เด็กที่มีความต้องการพิเศษเรียนรวม ระดับชั้นประถมศึกษาปีที่ 4 ปี พ.ศ. 2561-2562 มีจำนวนทั้งสิ้น 17 คน (โรงเรียน
บ้านหินโหง่นนาดง, 2562) ซึ่งเป็นปริมาณเด็กพิเศษน้อยกว่าเด็กปกติ เด็กพิเศษดังกล่าวมีสิทธิที่จะรับบริการทางสังคมและ
การศึกษาเท่าเทียมกับเด็กปกติ ซึ่งกฎหมายระบุว่าต้องให้เด็กท่ีมีความต้องการพิเศษทางการศึกษาได้เรียนร่วมกับเด็กปกติ
อีกทั้งโรงเรียนจะต้องจัดหลักสูตร กระบวนการเรียนรู้ การทดสอบที่เหมาะสมสอดคล้องกับความต้องการจำเป็นของแต่ละ
บุคคล โดยสถานศึกษาจัดการศึกษาสำหรับเด็กที่มีความต้องการพิเศษในรูปแบบที่หลากหลายรวมถึงห้องเรียนรวม ซึ่งการ

214

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

เรียนรวมเป็นรูปแบบหนึ่งของการศึกษาพิเศษที่กำหนดให้นักเรียนที่มีความต้องการพิเศษและนักเรียนปกติได้เรียนรู้และอยู่
ร่วมกันโดยไม่แบ่งแยก ร่วมกันทำกิจกรรมในโรงเรียนและขยายไปสู่การอยู่ร่วมกันในสังคมได้อย่างมีความสุข
 โรงเรียนบ้านนาหินโหง่นนาดง อำเภอนาตาล เป็นโรงเรียนที่ตั้งอยู่รอยตะเข็บชายแดนของอำเภอนาตาล จังหวัด
อุบลราชธานี ประเทศไทยกับประเทศสาธารณรัฐประชาธิปไตยประชาชนลาว (สปป. ลาว) และเป็นโรงเรียนประถมศึกษา
ขนาดเล็ก จัดการศึกษาตั้งแต่ระดับปฐมวัยถึงระดับประถมศึกษาปีที่ 6 มีเด็กที่มีความต้องการพิเศษ (ออทิสติก) ในทุกช่วง
ชั้น โรงเรียนได้จัดให้เด็กที่ต้องการพิเศษเรียนรวมกับเด็กปกติ ซึ่งทำให้เกิดปัญหาหลายประการ ได้แก่ ครูไม่อยากสอนใน
ห้องเรียนรวม พยายามหลีกเลี่ยงจนถึงที่สุด ปัญหาด้านการจัดการเรียนการสอน ครูขาดความรู้ความเข้าใจเกี่ยวกับเด็กที่มี
ความต้องการพิเศษ ทำให้ครูจัดการเรียนรู้ที่ไม่เหมาะสมกับผู้เรียน รวมทั้งผู้ปกครองของเด็กปกติบางคนไม่ยอมรับการ
จัดการให้มีเด็กที่มีความต้องการพิเศษ ทำให้โรงเรียนโดยผู้บริหารต้องปรับเปลี่ยน วิธีการและทำความเข้าใจกับครูและ
ผู้ปกครองนักเรียนทุกคนในห้องเรียน รวมทั้งปรับรูปแบบการสอนให้เหมาะสมกับเด็กในห้องเรียนรวมซึ่งเป็นกระบวนการที่
ยุ่งยากซับซ้อนยิ่งขึ้นสอดคล้องกับงานวิจัยของฉลอง ไชยมัชฌิม (2561) พบว่า โรงเรียนขนาดเล็กมีปัญหาระดับมากที่สุด
ได้แก่ ปัญหาของครูในการปรับหลักสูตรไปใช้ให้เหมาะสมกับสภาพปัจจุบันได้น้อย ปัญหาครูนำจุดประสงค์ที่กำหนดใน
หลักสูตรสาระศิลปะไม่พัฒนาบุคลิกภาพ ปัญหาครูไม่ค่อยเข้าใจการจัดกิจกรรมกระตุ้นเร้าให้อยากเรียน ปัญหาโรงเรียนมี
เอกสารหลักสูตรไม่เพียงพอ และปัญหาครูไม่เข้าใจความมุ่งหมายของหลักสูตร ซึ่งปัญหาที่กล่าวมาอยู่ในระดับมากท่ีสุด
 จากการทบทวนวรรณกรรม พบว่า หลักสูตรเปรียบเสมือนหัวใจสำคัญของการจัดการศึกษาที่จะต้องคำนึงถึง
ผู้เรียนว่า ควรได้รับการจัดการศึกษาและมวลประสบการณอ์ะไรบ้าง และจัดอย่างไร (ชวลิต ชูกำแพง, 2561) ซึ่งการพัฒนา
และการใช้หลักสูตรจะประสบความสำเร็จได้จำเป็นต้องอาศัยการบริหารจัดการหลักสูตรที่มีประสิทธิภาพ ทุกฝ่ายที่
เกี่ยวข้องต้องมีความเข้าใจที่ชัดเจนตรงกันเกี่ยวกับหลักสูตร รวมทั้งบทบาทหน้าที่ของตนเอง และสามารถปฏิบัติหน้าที่ได้
อย่างมีประสิทธิภาพ เพื่อก่อให้เกิดประโยชน์สูงสุดต่อการพัฒนาคุณภาพผู้เรียน (สำนักงานคณะกรรมการการศึกษาขั้น
พื้นฐาน, 2552) โดยที่การจัดทำหลักสูตรสถานศึกษา เป็นกระบวนการที่ต้องอาศัยการมีส่วนร่วมของฝ่ายต่างๆ อาทิ ฝ่าย
บริหาร ครูผู้สอน ผู้ปกครอง ชุมชน โดยทั่วไปมีการดำเนินการ 2 ส่วน คือ การดำเนินการในระดับสถานศึกษา 2) การ
ดำเนินการในระดับชั้นเรียน ซึ่งสถานศึกษาจะต้องออกแบบหลักสูตรให้ครอบคลุมส่วนที่เป็นหลักสูตรแกนกลางการศึกษา
ขั้นพื้นฐาน ให้สอดคล้องกับสภาพปัญหาและความต้องการของชุมชน ท้องถิ่น เพื่อพัฒนาให้ผู้เรียนเป็นสมาชิกท่ีดีของชุมชน
สามารถอยู่ในสังคมแวดล้อมได้อย่างมีความสุข และเกิดความรักความผูกพันในบ้านเกิดเมืองนอน มีบทบาทในการร่วม
พัฒนาชุมชน (สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน, 2552) โดยเนื้อหาในการสอนผู้เรียนจึงควรมุ่งเน้นที่การ
ส่งเสริมให้ผู้เรียนในศตวรรษที่ 21 ได้เป็นบุคคลที่มีเครื่องมือในการสร้างความรู้ด้วยตนเองเป็นหลัก มีความสามารถในการ
สกัดและคัดกรองข้อมูลที่ควรจะรู้ (ชัยวัฒน์ สุทธิรัตน์, 2562) และหลักสูตรควรมาจากครูผู้สอนมากกว่าผู้บริหารระดับสูง
 นอกจากน้ันยังพบว่า “หัวใจสำคัญของการจัดการศึกษาแบบเรียนรวม คือ การเรียนรู้แบบร่วมมือ (Cooperative
Learning) เพื่อให้นักเรียนท่ีมคีวามแตกต่างกันได้เข้าใจกันและกัน เกิดทักษะทางสังคมจากความร่วมมือในการเรียนรู้และ
ส่งผลต่อผลสมัฤทธ์ิทางการเรียน (ผดุง อารยะวญิญู และวาสนา เลิศศิลป์, 2551) สอดคล้องกับ Dewey (1997) ที่เช่ือว่า
เด็กเรยีนรูไ้ด้ดีทีสุ่ดเมื่อพวกเขามีปฏิสัมพันธ์กับคนอื่น ๆ ในการทำงานคนเดียวและทำงานร่วมกับเพื่อนร่วมชั้นเรียน โดย
แนวทางการสอนแบบร่วมมือ คือ การจัดกลุ่มผูเ้รียนเป็นกลุม่ย่อย หมุนเวียนเปลี่ยนกลุม่ของผู้เรียนท่ีมรีะดับความสามารถ
แตกต่างกัน มีการวางเป้าหมายของกลุ่มร่วมกัน มีปฏิสมัพันธ์ ทักษะทางสังคม มีการเรียนรู้ที่เกิดขึ้นกบัตัวเองและเรียนรู้
ร่วมกันในกลุ่ม ประเมินตนเองและสรุปผลร่วมกัน (Felder & Brent, 2007) สอดคล้องกับ Johnson และ Holubee
(1994) ที่กล่าวถึงผลดีของการเรียนรู้แบบร่วมมือว่า ทำให้ผู้เรยีนมีความพยายามที่จะบรรลุเป้าหมายมากข้ึน (Greater

215

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

efforts to Achieve) มีความสัมพันธ์ระหว่างผู้เรียนท่ีดีขึ้น (More Positive Relationship Among Students) และมี
สุขภาพจิตทีด่ีขึ้น มีความเช่ือมั่นในตัวเองมากขึ้น ทำให้เกิดทักษะทางสังคม (Greater Psychological Health)
 การเรียนรู้แบบร่วมมือในห้องเรียนรวมสามารถใช้ศิลปะเป็นเครื่องมือในการจัดการเรียนรู้ได้ เนื่องจากวิชาศิลปะ
เป็นวิชาที่มีความยืดหยุ่นสูง ไม่มีข้อจำกัดสำหรับผู้เรียนที่มีความต้องการพิเศษในการสร้างสรรค์ศิลปะ ทำให้ผู้เรียนเกิด
ความสุข แสดงออกทางศิลปะได้อย่างเท่าเทียมกัน เนื่องเพราะศิลปะเป็นเครื่องมือในการส่งเสริมการเรียนรู้ร่วมกัน การ
สร้างปฏิสัมพันธ์และการปรับเจตคติของนักเรียนที่หลากหลายในห้องเรียนรวม (Feldman, 1996) ศิลปะมีอิทธิพลต่อการ
พัฒนามนุษย์อย่างเท่าเทียม ไม่ว่าจะเป็นเด็กหรือผู้ใหญ่ คนปกติทั่วไปหรือคนที่มีความบกพร่องทางร่างกาย สติปัญญา
(Gardner, 1994) ศิลปะช่วยในการเปลี่ยนแปลงความคิด ซึ่งในการสร้างประสบการณ์ศิลปะจากการร่วมมือกันในกลุ่มเล็ก
ๆ การได้ช่วยเหลือกันและกันในการเรียนรู้เพื่อให้บรรลุเป้าหมายร่วมกัน จะส่งเสริมการเรียนรู้ ประสาทสัมผัส ส่งเสริมการ
เรียนรู้ให้ดียิ่งขึ้น เกิดเสถียรภาพในการคิดจินตนาการ (Dikid & Yavuzer, 2006) ผลงานการวิจัยหลายชิ้นยังระบุว่า “การ
จัดการเรียนรู้ศิลปะมีส่วนช่วยในการสร้างความร่วมมือในการเรียนรู้ อันนำไปสู่เป้าหมายหลักของการเรียนรวม คือ การ
พัฒนาผู้เรียนให้สามารถใช้ชีวิตร่วมกันในสังคมอย่างมีความสุข (Avramidis & Norwich, 2002) การร่วมมือในหมู่นักเรียน
ทำให้เกิดความคิดสร้างสรรค์ที่หลากหลาย เมื่อนักเรียนได้รับมอบหมายให้ทำงานศิลปะร่วมกัน ประสบการณ์นี้สามารถ
นำไปสู่การทำงานเป็นทีมมากข้ึน ดังนั้น โรงเรียนควรต้องจัดการเรียนรู้ศิลปะให้สอดคล้องกับหลักสูตรแกนกลางการศึกษา
ขั้นพื้นฐาน 2551 มีการสอนศิลปะจากง่ายไปหายาก เรียนรู้จากสิ่งใกล้ตัวไปยังเรื่องไกลตัว มีการจัดสภาพแวดล้อมทาง
ศิลปะในห้องเรียนที่เอื้อต่อการเรียนรู้ของเด็กที่มีความต้องการพิเศษ จัดกิจกรรมเพื่อให้เกิดปฏิสัมพันธ์ระหว่างผู้เรียนปกติ
และผู้เรียนที่มีความต้องการพิเศษ ซึ่งณัฏฐกาญจน์ อนันทราวัน (2559) เสนอว่า รูปแบบการจัดกิจกรรม ควรจัดเป็น
กิจกรรมเสริมหลักสูตรโดยสามารถบูรณาการกิจกรรมภายในกลุ่มสาระศิลปะและข้ามกลุ่มสาระนำไปประยุกต์ใช้กับ
นักเรียนในช้ันเรียนที่สูงข้ึนไป
 การดำเนินการให้เกิดผลตามหลักการและเหตุผลดังกล่าวข้างต้น จำเป็นต้องมีการพัฒนาหลักสูตรสถานศึกษาท่ี
สามารถตอบสนองต่อสภาพและปัญหาความต้องการจำเป็นของโรงเรียนบ้านนาหินโหง่นนาดง ในสาระวิชา ศิลปะ
(ทัศนศิลป์) ระดับชั้นประถมศึกษาปีท่ี 4 ซึ่งเป็นช้ันเรียนแรกของช่วงช้ันท่ีสองและจะต้องเรียนต่อเนื่องไปอีก 2 ปี จึงจะจบ
การศึกษาภาคบังคับที่โรงเรียนจะต้องส่งต่อสังคม ทำคุณประโยชน์แก่สังคมและอยู่ร่วมกันอย่างมีสันติสุขต่อไป

วัตถุประสงค ์(Objective of the Research)
 1. เพื่อศึกษาสภาพปัญหาและความต้องการจำเป็นของการพัฒนาหลักสูตรสถานศึกษา กลุ่มสาระการเรียนรู้
ศิลปะ (ทัศนศิลป์) เพื่อเสริมสร้างการเรียนรู้แบบร่วมมือของนักเรียนในห้องเรียนรวมโรงเรียนบ้านนาหินโหง่นนาดง
 2. เพื่อพัฒนาหลักสูตรสถานศึกษา กลุ่มสาระการเรียนรู้ศิลปะ (ทัศนศิลป์) เพื่อเสริมสร้างการเรียนรู้แบบร่วมมือ
ของนักเรียนในห้องเรียนรวมโรงเรียนบ้านนาหินโหง่นนาดง
 3. เพื่อศึกษาผลการใช้หลักสูตรสถานศึกษา กลุ่มสาระการเรียนรู้ศิลปะ (ทัศนศิลป์) เพื่อเสริมสร้างการเรียนรู้แบบ
ร่วมมือของนักเรียนในห้องเรียนรวมโรงเรียนบ้านนาหินโหง่นนาดง
 4. เพื่อศึกษาเจตคติของนักเรียนที่มีต่อการเรียนวิชาศิลปะตามหลักสูตรสถานศึกษา กลุ่มสาระการเรียนรู้ศิลปะ
(ทัศนศิลป์) เพื่อเสริมสร้างการเรียนรู้แบบร่วมมือของนักเรียนในห้องเรียนรวมโรงเรียนบ้านนาหินโหง่นนาดง
 5. เพื ่อศึกษาประสิทธิภาพการบริหารการพัฒนาการใช้หลักสูตรสถานศึกษา กลุ ่มสาระการเรียนรู ้ศิลปะ
(ทัศนศิลป์) เพื่อเสริมสร้างการเรียนรู้แบบร่วมมือของนักเรียนในห้องเรียนรวมโรงเรียนบ้านนาหินโหง่นนาดง

216

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

วิธีวิจัย (Research Methodology)
 การวิจัยครั้งนี้เปน็การวิจัยและพฒันา (Research & Development)
 1. กลุ่มผู้ให้ข้อมูล
 1.1 ครูผู้สอนวิชาศิลปะ ผู้ทรงคณุวุฒิ ท่ีทำหน้าที่ผู้บริหารจัดการหลกัสูตรในสถานศึกษา จำนวน 5 คน
 1.2 นักเรียนระดับชั้นประถมศึกษาปีท่ี 4 จำนวน 12 คน
 2. เคร่ืองมือท่ีใช้ในการวิจัย ได้แก่ 1) แบบสัมภาษณ์ 2) แบบบันทึก 3) แบบประเมินหลักสูตร 4) แบบสอบถาม
5) แบบประเมินหน่วยการเรียนรู ้

3. วิธีดำเนินการวิจัย
ผู้วิจัยดำเนินการพัฒนาหลักสตูรศลิปะ โดยการประยุกต์ใช้แนวคิดขั้นตอนการออกแบบการวิจัยและพฒันา

หลักสตูรของชวลิต ชูกำแพง (2561) มีขั้นตอนการดำเนินการ ดังนี ้
 ขั้นตอนที่ 1 การศึกษาข้อมูลพ้ืนฐาน แบ่งออกเป็น 2 ส่วน คือ
 ส่วนท่ี 1 การศึกษาข้อมูลพื้นฐาน ดำเนินการ ดังนี้
 1. สัมภาษณ์ครผูู้สอนและผู้เกี่ยวขอ้งกับหลักสูตรสถานศึกษาเกี่ยวกบัองค์ประกอบและเนื้อหาสาระรายวิชา
ศิลปะที่ต้องการพัฒนา
 2. ศึกษาข้อมูลพื้นฐานท่ีสำคัญด้านการพัฒนาหลักสูตร ได้แก่ ข้อมลูด้านปรัชญาการศึกษา จติวิทยา
การศึกษา สังคมและวัฒนธรรมวิชาการ วิทยาศาสตร์และเทคโนโลย ีนำข้อมูลเหล่านั้นมากำหนดประเด็นในการศึกษา
สภาพปัญหา ความต้องการจำเป็นเฉพาะ
 3. ศึกษาและวิเคราะหม์าตรฐานและตัวช้ีวัดของหลักสูตรแกนกลางการศึกษาข้ันพ้ืนฐานพุทธศักราช 2551
กลุ่มสาระการเรียนรู้ศลิปะ ช้ันประถมศึกษาปีท่ี 4 นำมาเป็นประเดน็ในการศึกษากรอบเนื้อหาสาระ
 ส่วนท่ี 2 การออกแบบยกร่างหลักสูตร
 ผู้วิจัย ครูผู้สอนและผู้เกี่ยวข้องกับหลักสูตรสถานศึกษา ร่วมกันพิจารณาเพิ่มเติมสาระการเรียนรู้ ทักษะ และ
คุณลักษณะอันพึงประสงค์ตามจุดเน้นของโรงเรียนบ้านาหินโหง่นนาดง อำเภอนาตาล สำนักงานเขตพื้นที่การศึกษา
ประถมศึกษาอุบลราชธานี เขต 2 พิจารณาจัดทำหลักสูตรสถานศึกษา ซึ่งมีองค์ประกอบสำคัญได้แก่ วิสัยทัศน์ จุดมุ่งหมาย
สมรรถนะสำคัญของผู้เรียน คุณลักษณะอันพึงประสงค์ โครงสร้างหลักสูตรสถานศึกษา คำอธิบายรายวิชา และการจบ
หลักสูตร พร้อมจัดทำเอกสารหลักสูตร ระเบียบการวัดประเมินผล เพื่อใช้ควบกับหลักสูตรสถานศึกษา โรงเรียนบ้านนาหิน
โหง่นนาดง
 การสร้างและการหาคณุภาพเครื่องมือ ผู้วิจัยศึกษาแนวคิด ทฤษฎีการพัฒนาหลักสูตร แนวทางการศกึษา
ข้อมูลพื้นฐาน หลักสูตรแกนกลางการศึกษาข้ันพ้ืนฐาน มากำหนดกรอบคำถาม นำไปให้ผู้เชี่ยวชาญตรวจสอบความตรงเชิง
เนื้อหา หาค่า IOC ได้เท่ากับ 0.8-1.0 ซึ่งเป็นเกณฑ์ที่ตั้งไว ้
 ขั้นตอนที่ 2 การพัฒนาหลักสูตร
 นำผลที่ได้จากขั้นตอนที่ 1 มาดำเนินการพัฒนาหลักสูตรสถานศึกษาตามกระบวนการ ประกอบด้วย การ
กำหนดจุดมุ่งหมาย เนื้อหา โครงสร้าง การจัดกิจกรรม การวัดและประเมินผล เป็น 2 ขั้น ดังนี ้
 ขั ้นที ่ 1 นำผลที ่ได้จากขั้นตอนที ่ 1 มาจัดทำโครงร่างหลักสูตรสถานศึกษา ประกอบด้วย การกำหนด
จุดมุ่งหมาย เนื้อหา โครงสร้าง การจัดกิจกรรม การวัดและประเมินผล จัดทำเอกสารหลักสูตร วิธีบริหารจัดการ การจัดการ
เรียนการสอน
 ขั้นที่ 2 การหาคุณภาพของหลักสูตร

217

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 ในขั้นนี้ เป็นการตรวจสอบคุณภาพของหลักสูตร ใช้วิธีการตรวจสอบโดยผู้เชี่ยวชาญและผู้เกี่ยวข้องกับการ
บริหารการพัฒนาหลักสูตร โดยนำหลักสูตรที่พัฒนาขึ้นไปให้ผู้เชี่ยวชาญที่มีความรู้ความเข้าใจเกี่ยวกับสาระการเรียนรู้ที่
บรรจุไว้ในหลักสูตร จำนวน 5 คน ทำการตรวจสอบคุณภาพขององค์ประกอบของหลักสูตรว่า หลักสูตรรายวิชาศิลปะ ที่
พัฒนาขึ้นมีความสอดคล้องสัมพันธ์กันก่อนนำไปทดลองใช้ รวมทั้งประเมินคุณค่าของเอกสารหลักสูตร ในประเด็นความ
ชัดเจน ความสอดคล้อง ความครอบคลุม ความซ้ำซ้อน ความเหมาะสม และความทันสมัย หลังจากนั้นนำมาปรับปรุงแก้ไข
ตามข้อเสนอแนะของผู้เชี่ยวชาญให้มีความสมบูรณ์มากที่สุด
 การสร้างและการหาคุณภาพเครื่องมือ ผู้วิจัยศึกษาแนวคิด ทฤษฎีการพัฒนาหลักสูตร กระบวนการจัดทำ
หลักสูตร มากำหนดกรอบการประเมิน นำไปให้ผู้เชี่ยวชาญตรวจสอบความตรงเชิงเนื้อหา หาค่า IOC ได้เท่ากับ 0.8-1.0 ซึ่ง
เป็นเกณฑ์ที่ตั้งไว ้
 ขั้นตอนที่ 3 ขั้นการทดลองใช้หลักสูตร
 เป็นการทดลองใช้หลักสูตรสถานศึกษา กลุ่มสาระการเรียนรู้ศิลปะ(ทัศนศิลป์) เพื่อเสริมสร้างการเรียนรู้แบบ
ร่วมมือของนักเรียนในห้องเรียนรวมโรงเรียนบ้านนาหินโหง่นนาดง กับนักเรียนชั้นประถมศึกษาปีที่ 4 ปีการศึกษา 2563
ดำเนินการ ดังนี้
 ทดลองใช้หลักสูตร โดยดำเนินการใช้หลักสูตรสถานศึกษา กลุ่มสาระการเรียนรู้ศิลปะ(ทัศนศิลป์) เพื่อ
เสริมสร้างการเรียนรู้แบบร่วมมือของนักเรียนในห้องเรียนรวม สำหรับโรงเรียนบ้านนาหินโหง่นนาดง กับนักเรียนช้ัน
ประถมศึกษาปีที่ 4 ภาคเรียนที่ 1 ปีการศึกษา 2563 จำนวน 20 ชั่วโมง โดยใช้แบบแผนการทดลองแบบ One – Group
Pretest Design มีขั้นตอน ดังนี ้
 1. พัฒนาหน่วยการเรียนรู้
 1.1 ศึกษาคำอธิบายรายวิชา กำหนดขอบข่ายความรู้ ประเด็นแนวคิด ทักษะ และสาระความรู้ในแต่ละ
รายวิชา
 1.2 ออกแบบหน่วยการเรียนรู้ที่สอดคล้องกับเป้าหมายของแต่ละรายวิชา โดยยึดขอบข่ายและลำดับการ
เรียนรู้ที่ควรจัดให้แก่ผู้เรียน
 1.3 ประเมินหน่วยการเรียนรู้ โดยผู้ทรงคุณวุฒิทำการประเมินโดยการหาค่าเฉลี่ย ร่วมกับการวิเคราะห์
เนื้อหา
 1.4 นำผลมาวิเคราะห์เนื้อหา แก้ไข และปรับปรุงตามข้อเสนอแนะ
 2. ปฏิบัติการจัดการเรียนรู้วิชาศิลปะแบบร่วมมือในห้องเรียนรวม
 2.1 ครูจัดทำแผนการจัดการเรียนรู ้รายหน่วยการเรียน เสนอผู้บริหาร หลังจากผู้บริหารให้ความเห็นชอบแล้ว
จึงนำไปใช้จัดการเรียนรู้
 2.2 ครู นักเรียน ร่วมกิจกรรมการเรียนรู้ตามแผนจัดการเรียนรู้แบบร่วมมือในห้องเรียนรวม
 การสร้างและการหาคุณภาพเครื่องมือ
 ขั้นตอนที่ 4 การประเมินหลักสูตร
 1. ประเมินทักษะการเรียนรู้ การอยู่ร่วมกันด้วยความร่วมมือ ช่วยเหลือเกื้อกูลซึ่งกันและกัน ปฏิบัติงาน
ร่วมมือกันอยู่ในระดับมาก
 2. ประเมินเจตคติของนักเรียนที ่มีต่อการเรียนด้วยหลักสูตรสถานศึกษา กลุ ่มสาระการเรียนรู ้ศิลปะ
(ทัศนศิลป์) เพื่อเสริมสร้างการเรียนรู้แบบร่วมมือของนักเรียนในห้องเรียนรวม สำหรับโรงเรียนบ้านนาหินโหง่นนาดง

218

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 3) ประเมินผลหลังการใช้หลักสูตรสถานศึกษา กลุ่มสาระการเรียนรู้ศิลปะ (ทัศนศิลป์) เพื่อเสริมสร้างการ
เรียนรู้แบบร่วมมือของนักเรียนในห้องเรียนรวมที่พัฒนาขึ้นมีประสิทธิภาพ สามารถนำไปใช้ได้
 เครื ่องมือที่ใช้ในขั้นตอนนี้ เป็นแบบสอบถามชนิดมาตราส่วนประมาณค่า 5 ระดับ นำไปให้ผู ้เชี ่ยวชาญ
ตรวจสอบความตรงเชิงเนื้อหา หาค่า IOC ได้เท่ากับ 0.8-1.0 ซึ่งเป็นเกณฑ์ที่ตั้งไว้
 ขั้นตอนที่ 5 การบริหารจัดการการใช้หลักสูตร
 ในขั้นตอนนี้ ยึดแนวทางการนิเทศ กำกับ ติดตามการใช้หลักสูตรโดยใช้กระบวนการนิเทศ ดำเนินการนิเทศ
แบบกัลยาณมิตร มีการแลกเปลี่ยนเรียนรู้ระหว่างผู้นิเทศและผู้รับการนิเทศ สรุปบทเรียนและนำผลมาปรับปรุงหลักสูตรให้
มีคุณภาพและมีความเหมาะสมยิ่งขึ้น
 การสร้างและการหาคุณภาพเครื่องมือ สร้างเป็นแบบประเมินโดยกำหนดข้อคำถามเกี่ยวกับการนิเทศ ติดตาม
นำเสนอผู ้เชี ่ยวชาญตรวจสอบความเที ่ยงตรงตามเนื ้อหา สำนวนภาษา โดยการหาค่าความสอดคล้อง (Index of
Congruence : IOC) ผลการตรวจสอบ พบว่า เที่ยงตรงตามเนื้อหา อยู่ระหว่าง 0.8-1.0

การวิเคราะห์ข้อมูล
 ผู้วิจัยนำข้อมูลในแต่ล่ะขั้นตอนมาหาค่าร้อยละ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน โดยใช้โปรแกรมสำเร็จรูปทาง
สังคมศาสตร์

ผลการวิจัยและอภิปรายผล (Research Conclusion and Discussion)
 ผลการดำเนินการตามกระบวนการพัฒนาหลักสูตร มีการดำเนินการ ดังนี้
 1. ผลการศึกษาสภาพการพัฒนาหลักสูตรสถานศึกษา (ทัศนศิลป์) พบว่าสภาพหลักสูตรสถานศึกษา กลุ่มสาระ
การเรียนรู้ศิลปะ (ทัศนศิลป์) เพื่อเสริมสร้างการเรียนรู้แบบร่วมมือของนักเรียนในห้องเรียนรวม มีสาระการเรียนรู้แยกเป็น
ช่วงชั้นและกำหนดคุณลักษณะสำหรับเด็กปกติเท่านั้น จึงควรจัดให้มีเนื้อหาที่กระชับ และเหมาะสมกับการ เรียนรู้ของ
นักเรียนท่ีมีความต้องการพิเศษ โดยมุ่งเน้นการสร้างความเข้าใจเพื่อให้นักเรียนเรียนร่วมมีวิสัยทัศน์ และสามารถนำไปปรับ
ใช้ในชีวิตประจำวันได้โดยใช้รูปแบบการบูรณาการภายในกลุ่มสาระการเรียนรู้ศิลปะ ระหว่างสาระทัศนศิลป์ หลังจากนั้นจึง
ทำการวิเคราะห์มาตรฐานและตัวช้ีวัดของหลักสูตรแกนกลางการศึกษาขั้นพ้ืนฐาน พุทธศักราช 2551 กลุ่มสาระการเรียนรู้
ศิลปะ (ทัศนศิลป์) ชั้นประถมศึกษาปีที่ 4 พบว่า ต้องมีการกำหนดสาระการเรียนรู้ ทักษะ และคุณลักษณะอันพึงประสงค์
เพิ่มเติมตามจุดเน้นของโรงเรียนบ้านนาหินโหง่นนาดง
 2. ผลการดำเนินการพัฒนาหลักสูตรสถานศึกษา (ทัศนศิลป์) พบว่าสภาพหลักสูตรสถานศึกษา กลุ่มสาระการ
เรียนรู้ศิลปะ(ทัศนศิลป์) เพื่อเสริมสร้างการเรียนรู้แบบร่วมมือของนักเรียนในห้องเรียนรวมช้ันประถมศึกษาปีท่ี 4 พบว่า ได้
หลักสูตรตามองค์ประกอบครบถ้วน และเขียนคำอธิบายรายวิชาตามประเด็นที่สังเคราะห์โดยเขียนในลักษณะของความ
เรียง กำหนดสาระการเรียนรู้ ทักษะ และคุณลักษณะอันพึงประสงค์ของผู้เรียนลงในคำอธิบายรายวิชาตามรูปแบบที่
กระทรวงศึกษาธิการเสนอแนะ ประเมินคุณภาพโดยผู้ทรงคุณวุฒิทางด้านการพัฒนาหลักสูตร ผู้ทรงคุณวุฒิทางด้านการ
บริหารการพัฒนาหลักสูตร จำนวน 5 ท่าน พบว่ามีผลการประเมินความเหมาะสมของคำอธิบายรายวิชาในภาพรวม อยู่ใน
ระดับเหมาะสมมากที่สุด จำนวน 4 ท่าน และเหมาะสมมาก จำนวน 1 ท่าน และมีข้อเสนอแนะสำหรับนำไปปรับปรุง
คำอธิบายรายวิชาให้มีความสมบูรณ์ยิ่งข้ึน ดังข้อคิดเห็นของผู้เชี่ยวชาญ ดังนี ้
 ท่านท่ี 1 ให้ข้อคิดเห็นว่า “องค์ประกอบมีความสอดคล้องกัน หากปรับวิธีการประเมินช้ินงานให้ชัดเจนมากขึ้น ก็
จะสมบูรณ์”

219

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 ท่านที่ 2 ให้ข้อคิดเห็นว่า “องค์ประกอบมีความครบถ้วน สอดคล้องกัน ปรับภาษาเป็นเชิงปฏิบัติอีกเล็กน้อยก็
ใช้ได้แล้ว”
 ท่านที่ 3 ให้ข้อคิดเห็นว่า “หลักสูตรมีองค์ประกอบครบถ้วน ขอให้ปรับวิธีการประเมินชิ้นงานให้ชัดเจน”
 ท่านที่ 4 ให้ข้อคิดเห็นว่า “เห็นว่าองค์ประกอบทุกองค์ประกอบมีความสอดคล้องสัมพันธ์กัน ขอให้ปรับปรุงภาษา
ที่ใช้อธิบายการประเมินช้ินงานให้ครูผู้สอนสามารถเข้าใจได้”
 ท่านที่ 5 ให้ข้อคิดเห็นว่า “องค์ประกอบหลักสูตรสอดคล้องกัน ขอให้ปรับกิจกรรมปฏิบัติ ควรเพิ่มกิจกรรมที่
ส่งเสริมการอยู่ร่วมกันแบบพ่ึงพาอาศัยซึ่งกันและกันมากข้ึน”
 3. ผลการใช้หลักสูตรสถานศึกษา (ทัศนศิลป์) พบว่าสภาพหลักสูตรสถานศึกษา กลุ่มสาระการเรียนรู้ศิลปะ
(ทัศนศิลป์) เพื่อเสริมสร้างการเรียนรู้แบบร่วมมอืของนักเรียนในห้องเรียนรวมโรงเรยีนบ้านนาหินโหง่นนาดง กับนักเรียนช้ัน
ประถมศึกษาปีที่ 4 ปีการศึกษา 2563 มีประสิทธิภาพเท่ากับ 85.74/83.55
 4. ผลการประเมินเจตคตขิองนักเรียนท่ีมีตอ่การเรยีนรู้ดว้ยหลักสตูรสถานศึกษา (ทัศนศิลป์) พบว่าสภาพหลักสูตร
สถานศึกษา กลุ่มสาระการเรยีนรู้ศลิปะ(ทัศนศิลป์) เพื่อเสริมสร้างการเรียนรู้แบบรว่มมือของนักเรียนในห้องเรยีนรวม พบวา่
นักเรียนมีเจตคติโดยภาพรวมอยู่ในระดับมากท่ีสุด
 5. ผลการประเมินประสิทธิภาพหลักสูตรสถานศึกษา (ทัศนศิลป์) พบว่าสภาพหลักสูตรสถานศึกษา กลุ่มสาระการ
เรียนรู้ศิลปะ(ทัศนศิลป์) เพื่อเสริมสร้างการเรียนรู้แบบร่วมมือของนักเรียนในห้องเรียนรวม ชั้นประถมศึกษาปีที่4 โรงเรียน
บ้านนาหินโหง่นนาดงมีประสิทธิภาพการบริหารการพัฒนาหลักสูตรอยู่ในระดับดี
 การอภิปรายผล
 ผลการวิจัยการดำเนินการพัฒนาหลักสูตรสถานศึกษา โรงเรียนบ้านนาหินโหง่นนาดงอำเภอนาตาล สังกัด
สำนักงานเขตพื้นท่ีการศึกษาประถมศึกษาอุบลราชธานี เขต 2 มีประเด็นที่สามารถนำมาอภิปรายผลการวิจัย ดังน้ี
 1.การศึกษาการพัฒนาหลักสูตร เริ่มจากการศึกษาข้อมูลพื้นฐาน ใช้เทคนิคการสัมภาษณ์เชิงลึก ครูผู้สอนศิลปะ
นักเรียน ผู้ปกครองนักเรียน และศึกษานิเทศก์ พบว่า ครูผู้สอนวิชาศิลปะ ต้องการให้จัดการเรียนรู้วิชาศิลปะ แบบร่วมมือ
ในห้องเรียนรวม อาจเป็นเพราะว่าการดำเนินการเป็นไปตามหลักวิชา ตามที่สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน
(2552) เสนอแนะไว้ว่า “วิเคราะห์ข้อมูลจากแหล่งต่างๆ อาทิ หลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551
กรอบหลักสูตรระดับท้องถิ่น ข้อมูลจากการวิเคราะห์สภาพปัญหา จุดเน้น ความต้องการของชุมชน ตลอดจนความต้องการ
ของผู้เรียน สอดคล้องกับชัยวัฒน์ สุทธิรัตน์ (2561) ทีเ่สนอแนะว่า “สำหรับวิธีการเก็บข้อมูลอาจใช้การศึกษาทางตรง เช่น
การเก็บข้อมูลบุคคลในชุมชน อาจใช้การสอบถาม การสัมภาษณ์ การสังเกต การระดมความคิดเห็นจากผู้เกี่ยวข้อง หรืออาจ
ใช้วิธีศึกษาทางอ้อม เช่น การศึกษาค้นคว้าจากเอกสารและการรับฟังความคิดเห็นจากแหล่งต่าง ๆ จากบุคคลทั่วไปที่อาจมี
ส่วนเกี่ยวข้องในท้องถิ่นปัจจุบัน สอดคล้องกับงานวิจัยของประติมา ธันยบูรณ์ตระกูล และคณะ (2562) ทำการศึกษาเรื่อง
การพัฒนาหลักสูตรศิลปศึกษาโดยใช้สถานที ่เป็นฐานเพื ่อสร้างนวัตกรรมศิลปวัฒนธรรมชุมชนชานเมืองพบว่า
กระบวนการพัฒนานวัตกรรมศิลปวัฒนธรรมชุมชน โดยใช้แนวคิดการออกแบบ Design Thinking และกระบวนการคิด
สร้างสรรค์แบบ Synectic’sมี 7 ขั้นตอน ดังนี้ 1) ศึกษาข้อมูลเกี่ยวกับศิลปวัฒนธรรมและภูมิปัญญา 2) วิเคราะห์สภาพ
ปัญหาและความต้องการ 3) ออกแบบนวัตกรรม 4) ขั้นออกแบบแบบ Synectic 5) สร้างหรือพัฒนานวัตกรรม 6) ทดลอง
ใช้นวัตกรรม 7) สรุปรายงานและเผยแพร่
 2. ผลการพัฒนาหลักสูตร ได้หลักสูตรสถานศึกษารายวิชาศิลปะ ที่มีองค์ประกอบของหลักสูตรครบถ้วน และ
นำไปให้ผู้เชี่ยวชาญตรวจสอบ พบว่าองค์ประกอบของหลักสูตรมีความเหมาะสมและความสอดคล้องกันทุกประเด็น ทั้งนี้
อาจเนื่องจาก ผูว้ิจัยได้พัฒนาหลักสูตรตามหลักวิชาการ ตามหลักการวิจัยและพัฒนาหลกัสูตรของชวลิต ชูกำแพง (2561) ที่

220

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

เสนอแนวทางการพัฒนาหลักสูตรไว้ว่ามี 4 ขั้นตอน ประกอบด้วย การศึกษาข้อมูลพื้นฐาน การพัฒนาหลักสูตร การทดลอง
ใช้หลักสูตร และการประเมินหลักสูตร สอดคล้องกับชัยวัฒน์ สุทธิรัตน์ (2561) ที่กล่าวว่า “การพัฒนาหลักสูตรต้องทำอย่าง
มีหลักการ มีระบบพัฒนาต่อเนื่องโดยอาศัยการมีส่วนร่วมของทุกฝ่าย และให้ผู้เชี่ยวชาญภายนอกมาช่วยในการพัฒนา
หลักสูตร มีการพัฒนาครูและผู้เกี่ยวข้องในการพัฒนาหลักสูตร เน้นการพัฒนาจิตใจของผู้เรียน รวมทั้งหลักสูตรที่พัฒนาขึ้น
ต้องมีประสิทธิภาพสูงกว่าหลักสูตรเดิม” “การจัดทำเอกสารหลักสูตรควรดำเนินการจัดทำให้ครบองค์ประกอบของ
หลักสูตรใน 4 ส่วนสำคัญ คือ จุดหมายของหลักสูตร เนื้อหาสาระและประสบการณ์การเรียนรู้ การจัดการเรียนรู้ และการ
ประเมินผลของหลักสูตร และเมื่อจัดทำหลักสูตรเสร็จแล้ว ควรมีการตรวจสอบโดยคณะกรรมการพัฒนาหลักสูตรก่อนเป็น
ลำดับแรกแล้วจึงส่งเอกสารหลักสูตรนั้นไปให้ผู้เชี่ยวชาญที่เกี่ยวข้องกับหลักสูตรประมาณ 3-5 คน ช่วยตรวจสอบความ
ถูกต้อง เหมาะสมของหลักสูตรนั้นอีกครั้ง” สอดคล้องกับผลงานการวิจัยของประติมา ธันยบูรณ์ตระกูล และคณะ (2562)
ศึกษาเรื่อง การพัฒนาหลักสูตรศิลปศึกษาโดยใช้สถานที่เป็นฐานเพื่อสร้างนวัตกรรมศิลปวัฒนธรรมชุมชนชานเมือง พบว่า
องค์ประกอบของหลักสูตร ประกอบด้วย 1) แนวคิดของหลักสูตร 2) วัตถุประสงค์ 3) สาระการเรียนรู ้ได้แก่ ศิลปวัฒนธรรม
ชุมชน ภูมิปัญญาท้องถิ่น การสร้างนวัตกรรม และสื่อสร้างสรรค์เพื่อต่อยอดเชิงพาณิชย์ 4) การจัดการเรียนรู้โดยใช้สถานที่
เป็นฐานมีองค์ประกอบดังนี ้ 5) กระบวนการพัฒนานวัตกรรมศิลปวัฒนธรรมชุมชน 6) สื่อและแหล่งเรียนรู ้ 7) การ
ประเมินผล 8) การสะท้อนคิด และ 9) ลักษณะผู้เรียน
 3. ผลการใช้หลักสูตร พบว่า ผลการประเมินทักษะการปฏิบัติงานของนักเรียนที่เรียนรู้แบบร่วมมือในห้องเรียน
รวม นักเรียนมีทักษะการเรียนรู้ การอยู่ร่วมกันด้วยความร่วมมือ ช่วยเหลือเกื้อกูลซึ่งกันและกัน ปฏิบัติงานร่วมมือกันอยู่ใน
ระดับมากทั้งนี้อาจเนื่องจาก หลักสูตรที่พัฒนาขึ้น มีขั้นตอน แนวทาง/วิธีการจัดการเรียนรู้ มีความเหมาะสมกับเนื้อหาสาระ
และวัตถุประสงค์ ที่นำไปสู่การเปลี่ยนแปลงพฤติกรรม ส่งผลให้นักเรียนมีทักษะการร่วมมือกันในการเรียนรู้อย่างกว้างขวาง
ด้วยความช่วยเหลือเกื้อกูลซึ่งกันและกัน เป็นไปตามหลักวิชาการ ดังที่ชวลิต ชูกำแพง (2561) กล่าวว่า การทดลองใช้
หลักสูตรมีวัตถุประสงค์ที่สำคัญเพื่อศึกษาผลของหลักสูตรที่พัฒนาขึ้น ซึ่งอาศัยการออกแบบทดลองใช้หลักสูตรตามแบบ
แผนการวิจัยเชิงทดลอง ซึ่งประกอบด้วยการวางแผนการทดลองอาจมีการศึกษานำร่องก่อนก็ได้ โดยผลการทดลองใช้
หลักสูตร อาจมุ่งศึกษาจากผลการทดสอบความรู้ความเข้าใจ หรือศึกษาปรากฏการณ์อื ่น ๆ ของหลักสูตรร่วมด้วย
สอดคล้องกับชัยวัฒน์ สุทธิรัตน์ (2561) ที ่กล่าวว่า “การนำหลักสูตรไปใช้ นับว่าเป็นองค์ประกอบสำคัญ เพราะเป็น
กระบวนการที่นำหลักสูตรสู่การปฏิบัติ กิจกรรมการเรียนการสอนนับเป็นหัวใจสำคัญของการนำหลักสูตรไปใช้ หลักสูตรจะ
สัมฤทธ์ิผลตามจุดมุ่งหมายของผู้สร้างหลักสูตรมากน้อยเพียงใดขึ้นอยู่กับการสอนของครู ขณะเดียวกันการสอนของครูต้อง
ยึดจุดมุ่งหมายของหลักสูตรเพื่อพัฒนาให้ผู ้เรียนมีคุณลักษณะตามที่หลักสูตรกำหนดไว้” สอดคล้องกับงานวิจัยของ
ณัฏฐกานจน์ อนันทราวัน (2559) ที่พบว่าการทดลองใช้รูปแบบการจัดการเรียนรู้ศิลปะเพื่อส่งเสริมทักษะการเรียนรู้แบบ
ร่วมมือในห้องเรียนรวม (ACIMode1) พบว่า 1) นักเรียนมีคะแนนเฉลี่ยด้านความรู้ทางศิลปะก่อนเรียนและหลังเรียนระยะ
ที ่3 เพิ่มชื้นจากระยะที่ 1 อย่างมีนัยสำคัญทางสถิติที่ระดับ.05 2) นักเรียนมีคะแนนเฉลี่ยของผลงานศิลปะที่ทำร่วมกันเป็น
กลุ่มสูงกว่าผลงานที่ทำเป็นรายบุคคล 3) นักเรียนมีคะแนนพัฒนาการด้านทักษะการเรียนรู้แบบร่วมมือก่อนเรียนและหลัง
เรียน ระยะที่ 2,3 และ 5 เพิ่มขึ้นจากระยะที่ 1 อย่างมีนัยสำคัญทางสถิติที่ระดับ .05 4) นักเรียนมีคะแนนพัฒนาการด้าน
ทักษะการเรียนรู้แบบร่วมมือระหว่างเรียนตั้งแต่ระยะที่ 2, 3, 4, 5, 6 ระยะที่ 1 ระยะที่ 3, 4, 5, 6 เพิ่มขึ้นจากระยะที่ 2
ระยะที่ 5, 6 เพิ่มขึ้นจากระยะที่ 3 และ 4 อย่างมีนัยสำคัญทางสถิติที่ระดับ.05 และสอดคล้องกับงานวิจัยของปิยะพงษ์
ทรงประวัติ และอุบลวรรณ ส่งเสริม (2558) กล่าวถึงผลการทดลองกิจกรรมการเรียนรู้ พบว่า ภาพรวมของกิจกรรมอยู่ใน
ระดับดี คิดเป็นร้อยละ 61.42 นักเรียนมีความตั้งใจปฏิบัติกิจกรรมอย่างเต็มที่และมีส่วนร่วมในการวางแผนปฏิบัติกิจกรรม
เข้าใจการให้ข้อมูลของสถานการณ์ สามารถท่ีจะเปรียบเทียบประสบการณ์ตรง สมมุติตนเป็นสิ่งอ่ืนได้ตามจินตนาการ สร้าง

221

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ภาพขัดแย้งให้เกิดการแปลกใหม่ได้และเปรียบเทียบขัดแย้งแบบมีเหตุผลได้ชัดเจน สร้างสรรค์จากการเรียนรู้ที่ดี มีการ
สอบถามเมื่อมีข้อสงสัย ทำงานเสร็จตามเวลาที่กำหนด สามารถวาดภาพให้เกิดความแปลกใหม่ได้ ใช้สีอย่างสร้างสรรค์
นักเรียนได้ร่วมกันแสดงความคิดเห็นในการเรียนรู้
 4. ผลการประเมินเจตคติผลการประเมินเจตคติของนักเรียนท่ีมีต่อการเรียนรู้ตามหลักสูตรสถานศึกษา กลุ่มสาระ
การเรียนรู้ศิลปะ(ทัศนศิลป์) เพื่อเสริมสร้างการเรียนรู้แบบร่วมมือของนักเรียนในห้องเรียนรวมอยู่ในระดับมากท่ีสดุ สะท้อน
ให้เห็นว่า กระบวนนักเรียนมีความพึงพอใจต่อการจัดการเรียนรู้ตามหลักสูตรที่พัฒนาขึ้น ทั้งนี้อาจเนื่องมาจากการที่ผู้วิจัย
ได้ดำเนินการแนวทางการจัดกิจกรรมการเรียนรู้ การฝึกทักษะ การปฏิบัติกิจกรรมต่างๆ เป็นไปตามความต้องการ ความ
สนใจ ได้ลงมือปฏิบัติอย่างอิสระ เกิดความคิดสร้างสรรค ์ซึ่งเป็นไปตามหลักการตามที่สำนักงานคณะกรรมการการศึกษาขัน้
พื้นฐาน (2552) เสนอแนะไว้ว่า “ให้ฝ่ายต่างๆ ทั้งผู้ปกครอง ชุมชน ผู้บริหาร ครู และนักเรียนซึ่งเป็นผู้ได้รับผลโดยตรงจาก
การใช้หลักสูตร ได้มีส่วนร่วมในการวางแผน พัฒนาหลักสูตร และตรวจสอบคุณภาพการจัดการศึกษา สอดคล้องกับชัยวัฒน์
สุทธิรัตน์ (2561) ที่กล่าวว่า “นักจิตวิทยาเชื่อว่าแรงจูงใจ (Motivation) เป็นสิ่งที่สำคัญที่สุดที่จะช่วยให้ผู้เรียนเกิดการ
เรียนรู้ และปัจจัยที่สำคัญส่วนหนึ่งที่ทำให้เกิดแรงจูงใจ คือ การได้เรียนในสิ่งที่ตนเองสนใจ ในการกำหนดจุดมุ่งหมายใน
ระดับการสอนและการกำหนดเนื้อหาครูผู้สอนจึงควรหาข้อมูลเกี่ยวกับความสนใจของผู้เรียนเสียก่อน แล้วพยายามจัด
เนื้อหาสาระตลอดจนกิจกรรมที่สอดคล้องกับความสนใจของผู้เรียนให้มากที่สุดเท่าที่จะทำได้” สอดคล้องกับงานวิจัย
ของณัฏฐกานจน์ อนันทราวัน (2559) ที่พบว่า นักเรียนมีความรู้สึกมีความสุข สนุกที่ได้เรียนศิลปะ ภูมิใจที่ได้ทำกิจกรรม
ร่วมกับเพื่อน อยากให้ตัวเองและเพื่อนเลิกทำพฤติกรรมที่ไม่ดีและปรับปรุงการทำงานศิลปะให้ดีขึ้น
 5. ผลการประเมินหลักสูตรสถานศึกษา กลุ่มสาระการเรียนรู้ศิลปะ (ทัศนศิลป์) เพื่อเสริมสร้างการเรียนรู้แบบ
ร่วมมือของนักเรียนในห้องเรียนรวม ชั้นประถมศึกษาปีที่4 โรงเรียนบ้านนาหินโหง่นนาดงมีประสิทธิภาพการบริหารการ
พัฒนาหลักสูตรอยู่ในระดับดี ทั ้งนี ้อาจเนื่องจากโรงเรียนมีการวางแผนการพัฒนาหลักสูตร การใช้หลักสูตรและการ
ประเมินผลหลักสูตรอย่างเป็นระบบข้ันตอน โดยกระบวนการวิจัยและพัฒนา (Research & Development) ตามแนวทาง
การบริหารจัดการหลักสูตรระดับสถานศึกษา ซึ่งสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (2552) เสนอแนะไว้ว่า
“ต้องมีการบริหารจัดการหลักสูตรที่มีประสิทธิภาพ สถานศึกษาต้องมีการเตรียมวางแผนเพื่อใช้หลักสูตรใหม่ ผู้บริหารและ
คณะกรรมการสถานศึกษาจะต้องศึกษาและทำความเข้าใจหลักสูตรใหม่ และเตรียมความพร้อมในการใช้หลักสูตร...การ
เตรียมความพร้อมบุคลากรเกี่ยวกับการใช้หลักสูตร การวางแผนเพื่อใช้หลักสูตรอย่างละเอียดรอบคอบและมีขั้นตอน
โรงเรียนควรมีการสนับสนุนการนำหลักสูตรไปสู่การปฏิบัติอย่างเหมาะสม สอดคล้องกับชัยวัฒน์ สุทธิรัตน์ (2561) ที่กลา่ว
ว่า “การติดตามหลักสูตรมีความสำคัญอย่างมากต่อการนำมาพิจารณาปรับปรุงหลักสูตร และมีความสำคัญต่อการบริหาร
จัดการหลักสูตรให้มีประสิทธิภาพมากยิ่งขึ้น” และ “ในการนำหลักสูตรไปใช้ต้องมีการนิเทศติดตามการใช้หลักสูตรโดย
บุคลากรในโรงเรียนและใช้ผู้ที่มีความรู้ ความชำนาญและมีประสบการณ์ในการนิเทศจากภายนอกมาร่วมดำเนินการนิเทศ
อย่างเป็นระบบและต่อเนื่อง ซึ่งจะทำให้การนำหลักสูตรไปใช้ประสบความสำเรจ็สูงสุด” สอดคล้องกับงานวิจัยของปิยะพงษ์
ทรงประวัติ อุบลวรรณ ส่งเสริม (2558) กล่าวถึงผลการประเมินและปรับปรุงกิจกรรมการเรียนรู ้ทัศนศิลป์ พบว่า
1) นักเรียนมีความรู้หลังเรียนสูงกว่าก่อนเรียน อย่างมีนัยสำคัญทางสถิติที่ระดับ .05 2) นักเรียนมีความสามารถในการ
สร้างสรรค์ภาพวาด อยู่ในระดับดีมาก 3) นักเรียนมีความคิดเห็นที่มีต่อกิจกรรมการเรียนรู้ทัศนศิลป์อยู่ในระดับมาก
นักเรียนมีความสนุกในการเรียนวิชาทัศนศิลป์ เข้าใจขั้นตอนของกิจกรรมการเรียนรู้ได้เป็นอย่างดี ช่วยเกิดแนวคิดและ
มุมมองที่หลากหลาย นักเรียนแสดงออกด้านการวาดภาพได้อย่างอิสระ กระบวนการเปรียบเทียบเกิดขึ้นระหว่างเรียนศิลปะ
เป็นสิ่งที่แปลกใหม่น่าสนใจ มีบรรยากาศที่เอื้อต่อการเรียนรู้ อากาศปลอดโปร่ง สามารถสร้างสรรค์ภาพวาดได้

222

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

เอกสารอ้างอิง (References)
กระทรวงศึกษาธิการ. (2551). ข้อเสนอการปฏิรูปการศึกษาในทศวรรษที่สอง (2552-2561). กรุงเทพฯ:

พริกหวานกราฟฟิค.
กระทรวงศึกษาธิการ. (2545). พระราชบัญญัติการศึกษาแห่งชาติ 2542. (ฉบับท่ี 2). และที่แก้ไขเพิ่มเติม พุทธศักราช

2545. กรุงเทพฯ: บริษัทสยามสปอรต์ ซินดิเค จำกัด.
ฉลอง ไชยมัชฌิม. (2561). ปัญหาการบริหารหลักสูตรกลุม่สาระการเรียนรู้ทัศนศิลป์ของครโูรงเรยีนประถมศึกษา กลุม่

สถานศึกษาท่ี 2 อำเภอนาคู สังกัดสำนักงานเขตพื้นท่ีการศึกษาประถมศึกษากาฬสินธุ์ เขต 3.บณัฑิตวทิยาลัย
มหาวิทยาลยันอร์ทกรุงเทพ.

ชวลิต ชูกำแพง. (2561). การวิจัยและพัฒนาหลักสูตร แนวคิดและกระบวนการ. (พิมพ์ครั้งท่ี 2). กรุงเทพฯ: สำนักพิมพ์แห่ง
จุฬาลงกรณ์มหาวิทยาลัย.

ชัยวัฒน์ สุทธิรัตน์. (2561). การพัฒนาหลักสตูร ทฤษฎีสู่การปฏบิัติ. (พิมพ์ครั้งท่ี 7). กรุงเทพฯ: บริษัทวีพริ้นท์ จำกัด.
ณัฏฐกานจน์ อนันทราวัน. (2559). การพัฒนารูปแบบการจัดการเรยีนรู้ศิลปะเพื่อส่งเสรมิทักษะการเรียนรู้แบบร่วมมือของ

นักเรียนในห้องเรียนรวมระดับชั้นประถมศึกษาตอนต้น. ครุศาสตรดษุฎีบัณฑติ คณะครุศาสตร์ จุฬาลงกรณ์
มหาวิทยาลยั.

ประตมิา ธันยบูรณ์ตระกูล อภิชาติ พลประเสริฐ และวรีะเทพ ปทุมเจริญวัฒนา (2562). การพัฒนาหลักสูตรศลิปศึกษาโดย
ใช้สถานท่ีเป็นฐานเพื่อสร้างนวัตกรรมศลิปวัฒนธรรมชุมชนชานเมือง. Veridian E-Journal, Silpakorn
University. Humanities, Social Sciences and arts. 12(4), 1-2.

ปิยะพงษ์ ทรงประวัติ และอุบลวรรณ ส่งเสรมิ. (2558). การพัฒนากิจกรรมการเรียนรู้ทัศนศลิป์ด้วยวิธีซินเนคติกส์เพื่อ
ส่งเสริมความสามารถในการสร้างสรรค์วาดภาพ สำหรบันักเรียนระดับชั้นประถมศึกษาปีท่ี 4.Veridian E-
journal, Slipakorn University. มนุษยศาสตร์ สังคมศาสตร์ และศลิปะ. 8(2), 853.

ผดุง อารยะวญิญู และวาสนา เลิศศิลป์. (2551). การเรียนรวม. กรุงเทพฯ: ห้างหุ้นส่วนจำกัด เจ. เอ็น. ที.
มนสิช สิทธิสมบูรณ์. (2562). การพัฒนาหลักสตูร มโนทัศน์ การประยุกต์ใช้. พระนครศรีอยุธยา: โรงพิมพ์

มหาจุฬาลงกรณราชวิทยาลัย.
โรงเรียนบ้านนาหินโหง่นนาดง. (2562). รายงานการประเมินตนเองของโรงเรียนบ้านหินโหง่นนาดง. โรงเรียนบ้านนาหิน

โหง่นนาดง สำนักงานเขตพื้นท่ีการศึกษาประถมศึกษาอุบลราชธาน ีเขต 2, 7.
วรเดช จันทรศร. (2555).ปรัชญาของการบริหารภาครัฐแนวใหม่: ทฤษฎี องค์ความรู้ และการปฏริูป. กรุงเทพฯ:สหายบล็อก

และการพมิพ์.
สำนักงานคณะกรรมการการศึกษาขั้นพ้ืนฐาน. (2552). แนวทางการบริหารจัดการหลักสูตร ตามหลักสูตรแกนกลาง

การศึกษาข้ันพ้ืนฐาน พุทธศักราช 2551.กรุงเทพฯ: โรงพิมพ์ชุมนุมสหกรณ์การเกษตรแห่งประเทศไทย.
Avramidis, E. & Norwich, B. (2002). Teachers’ attitudes towards integration/inclusion: A review of the

literature. European Journal of special Needs Education, 17(2), 129-147.
Dewey, J. (1997). Democracy and Education: An introduction to the philosophy of Education. New York:

The Free Press.
Dikici, A. & Yavuzer, Y. (2006). The Effect Cooperative Learning on the Abilities of Pre-Service Art

Teacher Candidates to Lesson Planning in Turkey Australian. Journal of Teacher Education,
31(2). DOI:10.14221/ajte.2006v31n2.4

223

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

Felder, R.M., & Brent, R. (2007). Cooperative Learning. In P.A. Mabrouk (Ed.), Active Learning: Models
from the Analytical Science. 970, 34-53. Washington, DC: American chemical Society.

Gardner, H. (1994). The arts and human development. New York: Basic book.
Johnson, D.W., Johnson, R.T. &Holubee, E.J. (1994). The nuts and bolts of cooperative learning. Edina,

Minnesota: Interaction Book Company.

224

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 วีรญา สุวรรณวงศ์, ผศ.ดร.วันเพ็ญ นันทะศรี, และผศ.ดร.วัลนิกา ฉลากบาง
 สาขาการบริหารและพัฒนาการศกึษา คณะครุศาสตร์ มหาวิทยาลยัราชภัฏสกลนคร 47000

อีเมล: natcharlyn@gmail.com โทร. 081-7009616

บทคัดย่อ

การวิจัยนี้มีวัตถุประสงค์เพื่อพัฒนาแผนการจัดประสบการณ์และศึกษาคุณลักษณะความเป็นคนดีของเด็กปฐมวัย
โดยการจัดประสบการณ์การเล่านิทานคุณธรรม โรงเรียนอนุบาลวิภาวี จังหวัดบึงกาฬ กลุ่มเป้าหมายเป็นเด็กปฐมวัยช้ัน
อนุบาลปีท่ี 3/1 ภาคเรียนท่ี 2 ปีการศึกษา 2563 โรงเรียนอนุบาลวิภาวี จังหวัดบึงกาฬ จำนวน 19 คน ซึ่งได้มาโดยวิธีการ
เลือกแบบเจาะจง เครื่องมือประกอบด้วย นิทานคุณธรรมเพื่อพัฒนาคุณลักษณะความเป็นคนดี จำนวน 10 เรื่อง แผนการ
จัดประสบการณ์การเลา่นิทานคุณธรรม จำนวน 10 แผน แบบสังเกตคุณลักษณะความเป็นคนด ี5 ด้าน จำนวน 27 ข้อ และ
แบบวัดคุณลักษณะความเป็นคนดี 5 ด้าน จำนวน 25 ข้อ สถิติที่ใช้ในการวิเคราะห์ข้อมูล ได้แก่ ค่าเฉลี่ย ค่าเบี่ยงเบน
มาตรฐาน ค่าร้อยละ

ผลการวิจัยพบว่า 1) แผนการจัดประสบการณ์การเล่านิทานคุณธรรมเพื่อพัฒนาคุณลักษณะความเป็นคนดีของ
เด็กปฐมวัย มีองค์ประกอบดังนี้ 1.1) ชื่อแผน ชื่อเรื่อง 1.2) จุดประสงค์การเรียนรู้ 1.3) สาระการเรียนรู้ 1.4) กิจกรรมการ
จัดประสบการณ์การเล่านิทานคุณธรรม 1.5) สื่อ 1.6) การวัดผลและประเมินผล 1.7) บันทึกหลังการสอน จำนวน 10 แผน
มีความเหมาะสมอยู่ในระดับมากท่ีสุด 2) ผลการศึกษาความเป็นคนดีของเด็กปฐมวัยหลังการจัดประสบการณ์การเล่านิทาน
คุณธรรม พบว่า 2.1) ผลการสังเกตคุณลักษณะความเป็นคนดีของเด็กปฐมวัยทั้ง 5 ด้าน หลังจากการจัดประสบการณ์การ
เรียนรู้การเล่านิทานคุณธรรมในภาพรวมอยู่ในระดับดีมาก 2.2) ผลการวัดคุณลักษณะความเป็นคนดีของเด็กปฐมวัยทั้ง 5
ด้าน หลังจากการจัดประสบการณ์การเรียนรู้การเล่านิทานคุณธรรมในภาพรวมอยู่ในระดับดีมาก

คำสำคัญ : คุณลักษณะความเป็นคนดี, นิทานคุณธรรม, การเล่านิทาน, เด็กปฐมวัย

บทความวิจัย

การพัฒนาคุณลักษณะความเป็นคนดีของเด็กปฐมวัย โดยการจัดประสบการณ์
การเล่านิทานคุณธรรมโรงเรยีนอนุบาลวิภาวี จังหวัดบึงกาฬ

225

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

THE DEVELOPMENT OF MORAL CHARACTERISTICS IN YOUNG CHILDREN BY THE USE OF MORAL
FABLES STORYTELLING EXPERIENTIAL MANAGEMENT IN ANUBAN WIPAWEE SCHOOL IN BUENG KAN

PROVINCE, THAILAND.
 Weeraya Suwannawong, Asst. Prof. Dr.Wanphen Nanthasri and Asst. Prof. Dr.Wannika Chalakbang

The Master of Education Degree in Educational Administration and Development,
Faculty of Education, Sakon Nakon Rajabhat University 47000

E-mail: natcharlyn@gmail.com Tel. 0817009616

 Abstract

The objectives of this study to develop an experiential management plan and to observe the
moral characteristics of young children by the use of moral fables storytelling experiential management
in Anuban Wipawee School in Bueng Kan Province. Sample group comprised 19 young children in
kindergarten class 3/1 in the 2nd semester of the academic year B.E. 2563 (2020), selected with purposive
sampling. Tools employed were (1) 10 moral fables for moral characteristics development (2) 10 moral
fables storytelling experiential management plan with the highest level of appropriateness. (3) A 27-item
moral characteristics observation (4) a 25-item moral characteristics evaluation. Statistics used in data
analysis were mean, standard deviation and percentage. The study yields the following results.

1) The author has developed 10 moral fables storytelling experiential management plan for
moral characteristics development in young children, which consist of 1.1) name of plan and topics 1.2)
learning objectives 1.3) course content 1.4) moral fables storytelling experiential management activities
1.5) media 1.6) evaluation 1.7) post-lesson report. The aforementioned 10 experiential management plans
have the highest level of appropriateness 2) the result from the study of moral characteristics of young
children in 5 aspects after moral fables storytelling experiential management are as follows 2.1) The
result from the observation of moral characteristics of young children in 5 aspects after the moral fables
storytelling experiential management in an overall is at a high level 2.2) The result from the evaluation
of moral characteristics of young children in 5 aspects after the moral fables storytelling experiential
management in an overall is at a high level.

คำขอบคุณ ACKNOWLEDGEMENT: การวิจัยนี้เป็นส่วนหน่ึงของการศึกษาตามหลักสูตรบริหารและพัฒนาการศึกษา
คณะครุศาสตร์ มหาวิทยาลยัราชภัฏสกลนคร

Keyword: Moral Characteristics, Moral Fables, Storytelling, Young Children

226

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

บทนำ (Introduction)
ปัจจุบันสังคมไทยกำลังประสบปัญหาความเสื่อมโทรมด้านคุณธรรมจริยธรรมอย่างรุนแรง และนับวันจะทวีความ

รุนแรงขึ้น อาทิ การคอร์รัปช่ันในทุกกลุ่มอาชีพ ความก้าวร้าวท้ังในกลุ่มเด็กเยาวชนและผู้ใหญ่ การติดยาเสพติด ซึ่งระบาด
เข้าไปในกลุ่มเด็กและเยาวชนเพิ่มมากขึ้น ปัญหาอาชญากรรมที่มากขึ้นทั้งทางปริมาณระดับความรุนแรงและอายุของ
ผู้กระทำผิดที่มีอายุน้อยลงเป็นลำดับ ปัญหาเด็กมีพฤติกรรมไม่เหมาะสม ติดเพื่อน (มั่วสุม) ใช้อินเตอร์เน็ตไม่เหมาะสม เสพ
สื่อไม่สร้างสรรค์ ไม่สนใจเรียน ไม่มีจิตสาธารณะ สะท้อนให้เห็นถึงความบกพร่องของระบบการศึกษ าที่ได้สูญเสียสิ่งที่
เรียกว่า กระบวนการขัดเกลา “ความเป็นมนุษย์” ไปแล้วหรือมีอยู่อย่างน้อยเต็มที ดังข้อสรุปตามทัศนะของพุทธทาสภิกขุ
ขวัญฟ้า รังสิยานนท์ (2554) ว่า “การศึกษาของโลกกลับมุ่งไปแต่ในทางวัตถุหรือทางเนื้อหนังเพียงอย่างเดียว ซึ่งเป็นที่ตั้ง
แห่งความมัวเมา หน้ามือตามัว ในที่สุดเห็นการฆ่ากันตายนี้เป็นของเล่นๆเห็นการฆ่าตนเองตาย กินยาตาย กระโดดตึกตาย
อย่างนี้เป็นของว่าเล่น ไม่หันหน้าเข้าหาธรรมะ ยอมตายด้วยอาการอย่างนั้น เพราะความหน้ามืดตามัว เพราะการศึกษาของ
บุคคลนั้นไปผิดทาง บูชาความสุขทางเนื้อหนังเป็นสรณะนี้ เรียกว่าการศึกษาวิ่งนำบุคคลไปสู่ความพินาศการศึกษาต้องมุ่งไป
เพื่อทำ(คน)ให้หมดสิ้นไปซึ่งสัญชาตญาณอย่างสัตว์ เพื่อให้มนุษย์ได้สิ่งที่ดีท่ีสุดที่มนุษย์ควรได้โดยการประพฤติอย่างมนุษย์ที่
มีใจสูงโดยสมบูรณ์”
 เด็กปฐมวัยมีอัตราการเจริญเติบโตทุกด้านทั้งร่างกาย สังคม จิตใจและปัญญา ซึ่งเป็นช่วงเวลาที่โอกาสทองของ
การเรียนรู้เปิดกว้างเต็มที่ ซึ่งเป็นช่วงเวลาที่สำคัญที่ต้องปลูกฝังคุณธรรมจริยธรรม ซึ่งถ้าเด็กไม่ได้เรียนรู้สิ่งต่างๆ เหล่านี้
ในช่วงวัยที่เหมาะสม ผ่านช่วงเวลาที่ดีที่สุดของการเรียนรู้เรื่องนั้นๆ ไปแล้ว การพัฒนาในภายหลังจะทำได้ค่อนข้างยาก
พัฒนาการทางจริยธรรมของบุคคลขึ้นอยู่กับการพัฒนาทางสติปัญญา เด็กท่ีอายุต่ำกว่า 8 ปี เป็นวัยที่จะได้รับกฏเกณฑ์และ
มาตรฐานทางจริยธรรมจากบิดามารดาและครู ในช่วงปฐมวัยนี้จึงถือได้ว่าเป็นระยะเวลาที่สำคัญที่สุดในการอบรมกล่อม
เกลาและปลูกฝังให้เด็กเป็นคนดี ผู้อบรมเลี้ยงดูเด็กต้องพัฒนาตนเองให้เป็นผู้ที่ดำเนินชีวิตอย่างมีสติและเปี่ยมด้วยความรัก
ความเมตตา จัดบรรยากาศท่ีอบอุ่นงดงามด้วยความรัก ความเมตตาต่อสรรพสิ่งและกลมกลืนกับความเป็นจริงในธรรมชาติ
รอบตัว ครูถือเป็นตัวแทนการขัดเกลาทางสังคมที่สำคัญในสถานศึกษา มีบทบาทเป็นทั้งผู้จัดการเรียนรู ้และการเป็น
แบบอย่างที่ดีในชีวิตประจำวันโดยถือหลัก สอนให้รู้ ทำให้ดู อยู่ให้เห็น นอกจากนี้ต้องดำเนินการประสานความร่วมมือกับ
บิดามารดา ผู้ปกครองและบุคคลในชุมชนทุกฝ่ายเพื่อร่วมกันพัฒนาและส่งเสริมเด็กอย่างถูกวิธี อันเป็นพื้ นฐานของการ
พัฒนาเด็กอย่างต่อเนื่อง การวางรากฐานที่ดีให้กับเด็กปฐมวัยจึงเท่ากับเป็นการเตรียมสร้างพลเมืองที่ดีมีคุณภาพให้กับ
ประเทศชาติ
 เด็กปฐมวัย ตามความหมายของ The National Association for Education of Young Children’s Early
Childhood Education Guidelines (Seefeldt, 1986) “เด็กปฐมวัย” หมายถึง เด็กที่มีอายุตั ้งแต่แรกเกิดจนถึง 6 ปี
Massoglig (1977) กล่าวถึงเด็กปฐมวัย (Early Childhood) เป็นคำที่ใช้เรียกเด็กที่มีอายุตั้งแต่ปฏิสนธิจนถึง 6 ปี ซึ่งอยู่ใน
วัยที่มีคุณภาพของชีวิตทั้งด้านร่างกาย อารมณ์ สังคม และสติปัญญากำลังเริ่มต้นพัฒนาอย่างเต็มที่ นอกจากนี้ หรรษา นิล
วิเชียร (2540) กล่าวว่า เด็กปฐมวัยคือ วัยตั้งแต่แรกเกิด ถึงอายุ 6 ปี และเรียนอยู่ในระดับชั้นอนุบาล หรือเรียนก่อนเกณฑ์
บังคับ ยังครอบคลุมถึงเด็กชั้นประถมปีที่หนึ่งและชั้นประถมปีที่สอง เด็กวัยเริ่มแรกของชีวิต หรือที่เรียกว่า เด็กปฐมวัยคือ
วัยตั้งแต่แรกเกิดจนถึง 6 ปี จัดได้ว่า เป็นระยะที่สำคัญที่สุดของชีวิต ทั้งด้านร่างกาย อารมณ์ สังคม บุคลิกภาพ โดยเฉพาะ
ด้านสติปัญญา จะเจริญมากที่สุดในช่วงนี้ และพัฒนาการใดๆ ในวัยนี้จะเป็นพื้นฐานที่มีความสำคัญต่อพัฒนาการในช่วง
อื่นๆ ของชีวิตเป็นอย่างมาก ดังที่ Freud (1949) ได้กล่าวถึง ความสำคัญของเด็กในวัยนี้ว่า วัยที่เริ่มต้นของชีวิตมนุษยค์ือ
ระยะ 5 ปีแรกของคนเรา ประสบการณ์ต่างๆ ที่ได้รับในตอนต้นๆ ของชีวิตจะมีอิทธิพลต่อชีวิตของคนเราตลอดจนถึงวาระ
สุดท้าย และเชื่อว่าการอบรมเลี้ยงดูในระยะปฐมวัยนั้น จะมีผลต่อการพัฒนาบุคลิกภาพของเด็กในอนาคต ช่วงปฐมวัยเป็น

227

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ช่วงที่สำคัญที่สุดของชีวิตมนุษย์ เพราะเป็นช่วงที่พัฒนาการทุกด้านเจริญขึ้นอย่างรวดเร็ว ทั้งด้านร่างกาย อารมณ์และ
สติปัญญา การพัฒนาเด็กช่วงวัยนี้ จะเป็นการวางพื้นฐานทางด้านจิตใจ อุปนิสัยและความสามารถ ซึ่งจะมีผลต่อไปใน
อนาคตของเด็กและของชาติในท่ีสุด
 หลักสูตรการศึกษาปฐมวัย พุทธศักราช 2560 มีจุดเน้นที่การพัฒนาเด็กตั้งแต่อายุ 0-6 ปี บนพื้นฐานการอบรม
เลี้ยงดูและการส่งเสริมกระบวนการเรียนรู้ที่สนองต่อธรรมชาติและพัฒนาการของเด็กแต่ละคนตามศักยภาพและบริบทของ
สังคมวัฒนธรรมที่เด็กอาศัยอยู่ด้วยความรัก ความเอื้ออาทร ความเข้าใจของทุกคน เพื่อสร้างรากฐานคุณภาพชีวิตให้เด็ก
พัฒนาไปสู่ความเป็นมนุษย์ที่สมบูรณ์ เกิดคุณค่าต่อตนเองและสังคม เด็กเกิดการเรียนรู้มุ่งเน้นสู่การพัฒนาเด็กปฐมวัยในทุก
ด้านอย่างสมดุล โดยอาศัยการจัดประสบการณ์ในการเรียนการสอนให้เด็กได้เรียนรู้จากการใช้ประสาทสัมผัสทั้งห้า มี
ความคิดริเริ่มสร้างสรรค์โดยคำนึงถึงความสนใจและความต้องการของเด็กเป็นสำคัญ (กระทรวงศึกษาธิการ, 2560) ทั้งนี้
การจัดประสบการณ์จะต้องมุ่งเน้นการฝึกฝนและการเตรียมความพร้อมในด้านต่างๆ ตลอดจนการปลูกฝังเจตคติ ลักษณะ
นิสัย คุณธรรม จริยธรรม มารยาท ฝึกให้เด็กรู้จักคิดแก้ปัญหา ช่างสังเกต และฝึกฝนด้านการช่วยตนเองซึ่ งทำให้เด็กมี
ความสุขในการเรียน มีเจตคติที่ดีต่อโรงเรียน อาจกล่าวได้ว่าการจัดประสบการณ์อย่างมีรูปแบบสามารถช่วยส่งเสริม
พัฒนาการ พัฒนาสมรรถนะทางปัญญาและพัฒนาจิตนิยมที่ดี (กระทรวงศึกษาธิการ, 2545) ดังนั้น ครูควรให้ความสำคัญ
และคำนึงถึงธรรมชาติของเด็ก ทั้งในด้านการพัฒนาการเรียนรู้และความแตกต่างระหว่างบุคคลโดยการจัดกิจกรรมที่
หลากหลายเพื่อพัฒนาทักษะพื้นฐานให้เหมาะสมกับวัยและความสามารถของเด็ก
 การจัดกระบวนการเรียนการสอนโดยการจัดประสบการณ์การเล่านิทานเป็นแนวทางหนึ่งที่จะช่วยเสริมสร้างการ
ให้เหตุผลเชิงจริยธรรมซึ่งเป็นการบอกถึงวิธีการคิดการตัดสินใจในการแก้ปัญหาของบุคคล นิทานเป็นส่วนหนึ่งที ่มี
ความสำคัญต่อการเรียนรู้เป็นอย่างมาก นิทานเป็นสื่อการสอนที่สามารถให้ความรู้สึกที่หลากหลาย ไม่ว่าจะเป็นความรู้สึก
ตื่นเต้น เบิกบาน เศร้าใจ กลัว และสนุกสนาน สิ่งเหล่านี้จะทำให้ผู้เรียนเรียนรูเ้นื้อหาวิชาการต่างๆ ได้เร็วมากถ้าเนื้อหานั้นมี
ความหมายที่เป็นรูปธรรมในจินตนาการของผู้เรียนโดยเฉพาะจินตนาการในนิทานที่สนุกสนาน นิทานเป็นกิจกรรมที่มี
ประสิทธิภาพสูงในการส่งเสริมการเรียนรู้ของผู้เรียน นิทานเป็นเครื่องมือท่ีช่วยกล่อมเกลาพฤติกรรมให้เกิดการเปลี่ยนแปลง
ไปในทางที่ดีโดยมีการสอดแทรกสิ่งที่พึงประสงค์ไว้ในนิทานเชิงคุณธรรม จริยธรรม นิทานคือเรื่องราวที่เล่าสืบต่อกันมา
ตั้งแต่สมัยโบราณ เป็นการผูกเรื่องขึ้นเพื่อให้ผู้ฟังเกิดความสนุกสนานเพลิดเพลิน และสอดแทรกคติสอนใจลงไป (เกริก
ยุ้นพันธ์, 2547) เพื่อให้ผู้ฟังเกิดจิตสำนึกที่คล้อยตามนิทาน กิจกรรมการเล่านิทานถือเป็นสิ่งสำคัญ เพราะชั่วโมงนิทานคือ
ช่ัวโมงแห่งความสุขของเด็กอนุบาล (ปรีดา ปัญญาจันทร์ และชีวัน วิสาสะ, 2553) และเป็นกิจกรรมที่เหมาะสมกับเด็กวัยนี้
อย่างมาก ดังท่ี อารีรัตน์ ญาณะศร (2544) กล่าวว่า การจัดกิจกรรมที่เหมาะสมจะทำให้เด็กสามารถค้นพบตนเอง รู้จักสร้าง
มิตรภาพกับผู้อื่น สามารถเล่นละครหรือเล่นร่วมกับเพื่อน ได้เรียนรู้การปฏิสัมพันธ์กับผู้อื่นในขณะที่เล่น หรือทำกิจกรรม
ต่างๆร่วมกัน และจะช่วยส่งเสริมพฤติกรรมทางสังคมของเด็กวัยนี้ได้เป็นอย่างดี นิทานสามารถถ่ายทอดวัฒนธรรมจากคน
รุ่นเก่าสู่คนรุ่นใหม่ได้และยังสอดแทรกคำสอนคุณธรรม จริยธรรม และการปฏิบัติที่ดีงามสู่ผู้ฟังได้
 จากเหตุผลและสภาพปัญหาที่กล่าวมา จึงทำให้ผู้วิจัยมีความสนใจที่จะศึกษาการพัฒนาคุณลักษณะความเป็นคน
ดีของเด็กปฐมวัย โดยการเล่านิทานคุณธรรม ซึ่งจะส่งผลให้เด็กมีอุปนิสัยที่ดี มีพื้นฐานทางจิตใจที่มีคุณธรรมรู้จัก ผิด ชอบ
ช่ัวดี ซึ่งสิ่งเหล่านี้จะทำให้เด็กปฏิบัติในสิ่งท่ีดีที่เป็นประโยชน์ต่อตนเองและสังคมต่อไป

228

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 กรอบแนวคิดของการวิจัย
 จากแนวคิดและทฤษฎีเกี่ยวกับคณุลักษณะความเป็นคนดี และการเล่านิทานคณุธรรม ผู้วิจยัได้กำหนดกรอบ
แนวคิดการวิจัยดังนี ้
 คุณลักษณะความเป็นคนดีของนักเรียนระดับชั้นอนุบาล ได้ใช้แนวคิดของ พุทธทาสภิกขุ (กนก จันทร์ขจร, 2533)
ได้กล่าวไว้ในหนังสือธรรมะเพื่อชีวิต คุณลักษณะของคนดีมีดังนี้ 1) มีความซื่อสัตย์สุจริต 2) มีความยุติธรรม 3) มีระเบียบ
วินัย 4) มีความรับผิดชอบในตนเอง 5) มีความขยันหมั่นเพียร 6) มีความอดทน 7) มีความประหยัด 8) มีความเคารพต่อ
กฎหมาย 9) มีความสามัคคี 10) มีความเสียสละ 11) มีมนุษยสัมพันธ์ที่ดี

นอกจากน้ี ประพันธ์สิริ สุเสารัจ (2542) ยังได้ศึกษาคุณลักษณะของคนดี และสรุปไว้ว่าคนดีมีคุณลักษณะดังนี้ 1)
เป็นผู้นำและผู้ตามที่ด ี2) มีความสามัคคี 3) มีระเบียบวินัย 4) มีความเอื้อเฟื้อเผื่อแผ่ 5) เสียสละ 6) ซื่อสัตย์ 7) รับผิดชอบ
8) มีเหตุผลส่วน ศักดิ์ชัย นิรัญทวี และไพเราะ พุ่มมั ่น (2542) ได้ศึกษาคุณลักษณะของคนดีและสรุปไว้ว่า คนดีมี
คุณลักษณะดังนี้ 1) มีความรับผิดชอบในงานที่ทำ 2) มีความสนใจใฝ่รู้ 3) มีความซื่อสัตย์ 4) ขยัน 5) ตรงต่อเวลา 6) ให้
ความร่วมมือกับผู้อื่น 7) รับฟังความคิดเห็นของผู้อื่น 8) ช่วยเหลือผู้อื่น 9) ทำตามข้อตกลง 10) เห็นคุณค่าของตนเองและ
ผู้อื่น 11) มีเหตุผล

ตติยาภรณ์ นัยเนตร (2545) ได้ศึกษาคุณลักษณะคนดีในทัศนะของผู้ใหญ่ไทย: กรณีศึกษาในสังคมของเทศบาล
ขอนแก่น พบว่า คุณลักษณะคนดีที่สำคัญที่สุด 5 อันดับแรกคือ ความซื่อสัตย์ ความรับผิดชอบ มีมนุษยสัมพันธ์ที่ดี เมตตา
กรุณา และความยุติธรรม ซึ่ง ธนพร บุญเนาว์ (2545) ได้ศึกษาคุณลักษณะคนดีในทัศนะของเด็กไทย: กรณีศึกษาในสังคม
ของเขตเทศบาลขอนแก่น พบว่าคุณลักษณะคนดีที่เด็กให้ความสำคัญ ได้แก่ มีระเบียบวินัย กตัญญูกตเวที มีมนุษยสัมพันธ์
ที่ด ี

พนิดา ทรัพยสาร (2545) ได้ศึกษาคุณลักษณะในทัศนะของวัยรุ ่นไทย: กรณีศึกษาของสังคมในเขตเทศบาล
ขอนแก่น พบว่าคุณลักษณะคนดี 5 อันดับแรกที่วัยรุ ่นไทยในเขตเทศบาลขอนแก่นให้ความสำคัญมากที่สุดคือ ความ
รับผิดชอบ ความซื่อสัตย์ มีระเบียบวินัย ยุติธรรม และมีมนุษยสัมพันธ์ที่ดี

มาลี เสาสิงห์ (2545) ได้ศึกษาคุณลักษณะคนดีในทัศนะของผู้บริหารการศึกษาไทย : กรณีศึกษาจังหวัดขอนแก่น
พบว่าคุณลักษณะคนดีในทัศนะของผู้บริหารการศึกษาจังหวัดขอนแก่นให้ความสำคัญ 5 อันดับแรกคือ มีความรับผิดชอบ
ซื่อสัตย์สุจริต มีระเบียบวินัย ยุติธรรม และมีมนุษยสัมพันธ์ที่ดี

ฉายศรี แซ่ลิ้ม (2548) ได้ศึกษาคุณลักษณะของคนดีและสรุปไว้ว่าคนดีมีคุณลักษณะดังนี้ 1) ความซื่อสัตย์สุจริต
2) ความรับผิดชอบ 3) ความเสียสละ 4) ความขยันหมั่นเพียร 5) ความมีระเบียบวินัย 6) ความเอื้อเฟื้อเผื่อแผ่ 7) ความ
อดทนและความประหยัด 8) มีมนุษยสัมพันธ์ที่ดี

รุ่งทิพย์ หอมวิไลย (2549) ศึกษาคุณลักษณะของคนดี และสรุปไว้ว่าคนดีมีคุณลักษณะดังนี้ 1) ความมีวินัย 2)
ความเอื้อเฟื้อเผื่อแผ่ 3) การรู้หน้าท่ีมีความรับผิดชอบ 4) ความซื่อสัตย์ 5) ความขยันหมั่นเพียร 6) ความประหยัด 7) ความ
เสียสละ 8) มีมนุษยสัมพันธ์ที่ดี

สุพิน ปางลิลาศ (2554) ได้ศึกษารูปแบบการจัดการเรียนรู้ที่ส่งเสริมคนดีสู่สังคม โดยใช้กระบวนการกลัยาณมติร
สำหรับเด็กปฐมวัย ผลจากการศึกษาทำให้สรุปคุณลักษณะของคนดีได้ดงันี้ มีวินัย สนใจใฝ่รู้ ความรับผิดชอบ ความมีเหตุผล
ความซื่อสัตย์ ความขยัน เห็นคุณค่าของตนเองและเห็นคุณค่าผู้อื่น ยอมรับฟังความเห็นของผู้อื่น เคารพสิทธิของตนเองและ
ผู้อื่น ทำงานร่วมกับผู้อืน่ มีเหตุผลและเสียสละ

229

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 2. องค์ประกอบของแผนการจัดประสบการณ์ ใช้แนวคิดของ สำนักงานคณะกรรมการการศึกษาแห่งชาติ (2546)
มีองค์ประกอบที่สำคัญ ดังนี้ 1) ชื่อหน่วย ชื ่อแผน 2) จุดประสงค์การเรียนรู้ 3) สาระการเรียนรู้ 4) กิจกรรมการจัด
ประสบการณ์การเรียนรู้ 5) สื่อ 6) การวัดผลและประเมินผล 7) บันทึกหลังการสอน
 3. การจัดประสบการณ์การเล่านิทานคุณธรรมใช้แนวคิดของ สมพร มันทนานุชาติ (2545) ซึ่งมี
5 ข้ันตอน ดังนี้ 1) บอกช่ือเรื่อง 2) เล่าเรื่อง 3) สนทนาแลกเปลี่ยนความคิดเห็นและทบทวนความเข้าใจของ
เนื้อเรื่อง 4) สรุปความคดิรวบยอดของเรื่อง 5) เสนอข้อปฏิบัติเพื่อนำไปใช้

 ตัวแปรอิสระ ตัวแปรตาม

ภาพที ่1 กรอบแนวคิดของการวิจัย

วัตถุประสงค ์(Objective of the Research)
 1. เพื่อพัฒนาแผนการจัดประสบการณ์การเล่านิทานคุณธรรมเพื่อพัฒนาคุณลักษณะความเป็นคนดีของเด็ก
ปฐมวัย
 2. เพื่อศึกษาคุณลักษณะความเปน็คนดีของเด็กปฐมวัยหลังการจดัประสบการณ์การเล่านิทานคณุธรรม โรงเรียน
อนุบาลวิภาวี จังหวัดบึงกาฬ

วิธีวิจัย (Research Methodology)

กลุ่มเป้าหมาย
กลุ่มเป้าหมายที่ใช้ในการศึกษาในครั้งนี้ เป็นนักเรียนชาย-หญิงอายุระหว่าง 5-6 ปี ท่ีกำลังศึกษาอยู่ในช้ันอนุบาล

ปีท่ี 3 ภาคเรียนท่ี 2 ปีการศึกษา 2563 โรงเรียนอนุบาลวิภาวี อำเภอ ศรีวิไล จังหวัดบึงกาฬ จำนวน
1 ห้องเรียน นักเรียน 19 คนซึ่งไดม้าโดยวิธีการเลือกแบบเจาะจง

ตัวแปรที่ศึกษา
ตัวแปรอิสระ ได้แก่ แผนการจัดประสบการณ์การเล่านิทานคณุธรรมเพื่อพัฒนาคุณลักษณะความเป็นคนดีของเด็ก

ปฐมวัย ตัวแปรตาม ได้แก่ คุณลักษณะความเป็นคนดี ซึ่งประกอบดว้ย
 1) ความซื่อสัตย์

2) ความรับผิดชอบ
3) มนุษยสัมพันธ์ที่ดี
4) มีระเบียบวินัย
5) ความเสียสละ

แผนการจดัประสบการณ์การเล่านิทาน
คุณธรรมเพื่อพัฒนาคณุลักษณะความเป็น
คนดีของเด็กปฐมวัย

คุณลักษณะความเป็นคนดี ซึ่งประกอบด้วย
1) ความซื่อสัตย์
2) ความรับผิดชอบ
3) มนุษยสัมพันธ์ที่ดี
4) มีระเบียบวินัย

5) ความเสียสละ

230

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

เคร่ืองมือท่ีใช้ในการวิจัย
 1. นิทานคุณธรรมเพื่อพัฒนาคุณลักษณะความเป็นคนดีจำนวน 10 เรื่องที่ครูแต่งเอง มีค่าดัชนีความสอดคล้อง
เท่ากับ 1.00

2. แผนการจัดประสบการณ์การเรียนรู้โดยใช้นิทานคุณธรรมเพื่อพัฒนาคุณลักษณะความเป็นคนดี จำนวน 10
แผน ใช้เวลาการจัดประสบการณ์แผนละ 30 นาที เนื้อหาของแผนการจัดประสบการณ์ประกอบด้วยนิทานจำนวน 10 เรื่อง

มีความเหมาะสมอยู่ในระดับมากที่สุด โดยมีค่าเฉลี่ยความเหมาะสม (X) อยู่ในช่วง 4.51-4.71 และมีส่วนเบี่ยงเบน
มาตรฐาน (S.D.) อยู่ในช่วง 0.43-0.51

3. แบบสังเกตพฤติกรรมคุณลักษณะความเป็นคนดี เพื่อประเมินพฤติกรรมคุณลักษณะความเป็นคนดีของเด็ก
ปฐมวัย (ชั้นอนุบาล 3) ซึ่งครอบคลุมพฤติกรรมคุณลักษณะความเป็นคนดี 5 ด้าน คือ ด้านมีความซื่อสัตย์ ด้านมีความ
รับผิดชอบ ด้านมีมนุษยสัมพันธ์ที่ดี ด้านความมีระเบียบวินัย ด้านมีความเสียสละ โดยพิจารณาจากลัก ษณะพฤติกรรม
จำนวน 27 ข้อ มีค่าดัชนีความสอดคล้องเท่ากับ 1.00 ทุกข้อ ค่าความเช่ือมั่นเท่ากับ 0.89
 4. แบบวัดพฤติกรรมคุณลักษณะความเป็นคนดีมีทั้งหมด 5 ชุด ชุดละ 5 ข้อ ใช้ทดสอบหลังเรียน มีลักษณะแบบ
ปรนัย จำนวน 3 ตัวเลือก มีค่าความยากง่ายอยู่ระหว่าง 0.57-0.78 และค่าอำนาจจำแนก(r) อยู่ระหว่าง 0.28-0.85 ความ
เชื่อมั่นทั้งฉบับเท่ากับ 0.92

การเก็บรวบรวมข้อมูล
1. ขอหนังสือจากบัณฑิตวิทยาลัยมหาวิทยาลัยราชภัฏสกลนคร เพื่อขอความร่วมมือจากผู้อำนวยการโรงเรียน

อนุบาลวิภาวี อำเภอศรีวิไล จังหวัดบึงกาฬ
2. ปฐมนิเทศเกี่ยวกับการพัฒนาคุณลักษณะความเป็นคนดีของเด็กปฐมวัย โดยการจัดประสบการณ์การเลา่นิทาน

คุณ
3. ผู้วิจัยดำเนินการทดลองสอนโดยใช้แผนการจัดประสบการณ์การเรียนรู ้โดยใช้นิทานคุณธรรมเพื่อพัฒนา

คุณลักษณะความเป็นคนดี จำนวน 10 แผน ใช้สอนทุกวันอังคาร และวันพฤหัสบดีในกิจกรรมสร้างเสริมประสบการณ์ เวลา
10.00-10.30 น. 30 นาที เป็นเวลา 5 สัปดาห์

4. ผู้วิจัยใช้แบบสังเกตพฤติกรรมความเป็นคนดีสังเกตนักเรียนเป็นรายบุคคลในการสอนแต่ละครั้งและบันทึกวีดี
ทัศน์ประกอบการสังเกต

5. เมื่อผู้วิจัยดำเนินการสอนเสร็จสิ้นในแต่ละแผนการจัดประสบการณ์แล้ว ใช้แบบวัดพฤติกรรมความเป็นคนดี
ทดสอบหลังเรียน

6. รวบรวมข้อมูลจากการสังเกตพฤติกรรมความเป็นคนดี และคะแนนจากการวัดพฤติกรรมความเป็นคนดีของ
นักเรียนนำมาวิเคราะห์ผล

การวิเคราะห์ข้อมูล
ในการวิจัยครั้งนี้ทำการวิเคราะห์ข้อมูล ดังนี้
1. หาคุณภาพของแผนการจัดประสบการณ์การเล่านิทานคณุธรรมเพื่อพัฒนาคุณลักษณะความเป็นคนดีของเด็ก

ปฐมวัยท่ีกำหนดไว้ วิเคราะห์ข้อมลูโดยหาค่าเฉลี่ยและหาค่าส่วนเบีย่งเบนมาตรฐาน โดยกำหมดค่าเฉลี่ยไว้ 5 ระดับ
2. วิเคราะห์ข้อมลูที่ได้จากการสังเกตคุณลักษณะความเป็นคนดีของเด็กปฐมวัย และแบบวัดพฤติกรรมความเป็น

คนดีของเด็กปฐมวัยหลังเรยีน โดยหาค่าเฉลีย่ ร้อยละ

231

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

สรุปผลการวิจัยและการอภิปรายผล (Research Conclusion and Discussion)
 ผลการวิจัย ตามความมุ่งหมายได้ข้อสรุปดังน้ี
 1. ผลการพัฒนาแผนการจัดประสบการณ์การเล่านิทานคุณธรรมเพื่อพัฒนาคุณลักษณะความเป็นคนดีของเด็ก
ปฐมวัยมีองค์ประกอบคือ ชื่อแผนการจัดประสบการณ์การเรียนรู้ ชื่อหน่วยการเรียนรู้ วัน เดือน ปี ระยะเวลาในการจัด
ประสบการณ์การเรียนรู้ จุดประสงค์การเรียนรู้ สาระการเรียนรู้แบ่งเป็น 2 ส่วน คือ สาระที่ควรเรียนรู้ และประสบการณ์
สำคัญ กิจกรรมการเรียนการสอน สื่อการเรียนรู้ การวัดและประเมินผล และบันทึกหลังการจัดกิจกรรม จำนวน 10 แผน
ซึ่งผ่านการตรวจสอบความเหมาะสมขององค์ประกอบต่างๆโดยผู้เช่ี ยวชาญจำนวน 5 คน มีความเห็นว่าแผนการจัด

ประสบการณ์การเล่านิทานคุณธรรมเพื่อพัฒนาคุณลักษณะความเป็นคนดีของเด็กปฐมวัยมีระดับคุณภาพมากที่สุด (X =
4.63) เมื่อพิจารณาเป็นรายข้อส่วนใหญ่มีคุณภาพอยู่ในระดับมากที่สุด โดยมีค่าเฉลี่ยอยู่ระหว่าง 4.48 -4.76 และส่วน
เบี่ยงเบนมาตรฐานอยู่ระหว่าง 0.10-0.27

2. ผลการศึกษาคุณลักษณะความเป็นคนดีของเด็กปฐมวัยหลังการจัดประสบการณ์การเล่านิทานคุณธรรม ผู้วิจัย
ได้ใช้แบบสังเกตพฤติกรรมความเป็นคนดีของเด็กปฐมวัยหลังจากจัดประสบการณ์การเรียนรู้การเล่านิทานคุณธรรม ในแต่
ละแผนการจัดประสบการณ์โดยทำการสังเกตในขณะที่เด็กทำกิจกรรมอื่นตลอดทั้งวันและแบบวัดพฤติกรรมคุณลักษณะ
ความเป็นคนดีของเด็กปฐมวัยหลังการจัดประสบการณ์การเล่านิทานคุณธรรมแล้วทำการทดสอบหลังเรียน พบว่า คะแนน
จากแบบสังเกตพฤติกรรมความเป็นคนดีของเด็กปฐมวัยท้ังในภาพรวมและรายด้านหลังจากจัดประสบการณ์การเรียนรู้การ
เล่านิทานคุณธรรม อยู่ในระดับดีมาก คิดเป็นร้อยละ 94.58 สูงกว่าเกณฑ์ที่กำหนดไว้คือ ร้อยละ 75 โดยค่าเฉลี่ยร้อยละ
ของคะแนนจากแบบสังเกตพฤติกรรมความเปน็คนดีของเด็กปฐมวัยท้ัง 5 ด้าน คือ ด้านความซื่อสัตย์ คิดเป็นค่าเฉลี่ยรอ้ยละ
93.75 ด้านความรับผิดชอบ คิดเป็นค่าเฉลี่ยร้อยละ 94.74 ด้านมีมนุษยสัมพันธ์ที่ดี คิดเป็นค่าเฉลี่ยร้อยละ 95.39 ด้านมี
วินัย คิดเป็นค่าเฉลี่ยร้อยละ 92.98 และด้านความเสียสละ คิดเป็นค่าเฉลี่ยร้อยละ 96.05 และคะแนนจากแบบวัดพฤติกรรม
คุณลักษณะความเป็นคนดีของเด็กปฐมวัยทั้ง 5 ด้าน หลังจากจัดประสบการณ์การเรียนรู้การเล่านิทานคุณธรรมในภาพรวม
อยู่ในระดับดีมาก คิดเป็นค่าเฉลี่ยร้อยละ 93.68

อภิปรายผล
จากผลการวิจัยในครั้งนี้ ผู้วิจัยมีประเด็นการอภิปรายเกีย่วกับผลการวิจัยที่สำคญั 2 ประการ ดังนี ้

 1. เด็กปฐมวัยที่ได้รับการจัดประสบการณ์การเรียนรู้ตามแผนการจัดประสบการณ์การเล่านิทานคุณธรรมเพื่อ
พัฒนาคุณลักษณะความเป็นคนดีของเด็กปฐมวัยที่ผู้วิจัยพัฒนาขึ้นนั้น สามารถพัฒนาพฤติกรรมคุณลักษณะความเปน็คนดี
ของเด็กปฐมวัยด้านความซื่อสัตย์ ด้านความรับผิดชอบ ด้านมีมนุษยสัมพันธ์ที่ดี ด้านมีวินัย ด้านความเสียสละได้ดีมาก
เนื่องจากแผนการจัดประสบการณ์การเรียนรู้ที่ผู้วิจัยได้ทำอย่างเป็นระบบ มีลำดับขั้นตอนตามระยะเวลาที่กำหนด ใ ช้
กระบวนการเรียนรู้ที่หลากหลายโดยเน้นผู้เรียนเป็นสำคัญ เปิดโอกาสให้เด็กได้มีส่วนร่วมในกิจกรรม เช่น แสดงความ
คิดเห็นหรือสนทนาโต้ตอบกับผู้สอน สาระการเรียนรู้ในแผนการจัดประสบการณ์มีความเหมาะสมสัมพันธ์กันกับหน่วยการ
เรียนรู้ เป็นประโยชน์กับเด็กโดยตรง โดยยึดหลักการและทฤษฎีจิตวิทยาการเรียนรู้ของเด็กปฐมวัย สอดคล้องกับพัฒนาการ
ของเด็ก ได้แก่ หน่วยเด็กเอ๋ยเด็กดี ส่วนนิทานได้เลือกใช้ด้านละ 2 เรื่อง เรื่องละ 1 วัน ที่มีเนื้อหาสาระสัมพันธ์กับหน่วยการ
เรียนรู้และการพัฒนาพฤติกรรมความเป็นคนดีของเด็กปฐมวัยด้านความซื่อสัตย์ ด้านความรับผิดชอบ ด้านมีมนุษยสัมพันธ์
ที่ดี ด้านมีวินัย ด้านความเสียสละ เป็นการขัดเกลานิสัยเด็ก และพัฒนาการด้านคุณธรรมของเด็กปฐมวัย ควรเริ่มต้นตั้งแต่
วัยเด็ก ซึ่งเป็นวัยที่รับการฝึกและการเรียนรู้ได้ง่ายหากมีการเสริมสร้างซึ่งสอดคล้องกับทัศนะของ Erikson ผู้พัฒนาทฤษฎี
การพัฒนาทางจิตสังคม ซึ่งมีแนวคิดว่าคนเราเจริญเติบโตตามวัยแต่จะพัฒนาตามสังคมและสิ่งแวดล้อมรอบตัว มีความเป็น
ตัวตนชัดเจน ถ้าพัฒนา Ego ที่เข้มแข็งจากการเลี้ยงดูและประสบการณ์การเรียนรู้ที่ดี และสอดคล้องกับกรมวิชาการ

232

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

(2553) ที่กล่าวไว้ว่า การเล่านิทานถือได้ว่าเป็นศิลปะดั้งเดิมอย่างหนึ่งในการสื่อความหมายทางวาจาของมนุษย์ การเล่า
นิทานนำความสุขมาให้แก่ผู้ฟังและผู้เล่าพอกัน ถือเป็นวิธีหนึ่งที่จะใช้เป็นเครื่องชักจูงใจให้เด็กเกิดความอยากอ่านหนังสือ
ขึ้นมาบ้าง นอกจากนั้นยังสามารถใช้นิทานเป็นสื่อนำไปสู่การเรียนการสอนต่างๆ และนิทานยังคงใช้เป็นส่วนสำคัญยิ่งของ
การสอนเด็กในระดับปฐมวัย จุดมุ่งหมายในการเล่านิทาน เพื่อพัฒนาทักษะในด้านการใช้ภาษา การฟัง พูด คิด ถาม สังเกต
ซึ่งเป็นพ้ืนฐานนำเด็กไปสู่การอ่านในโอกาสตอ่ไป และยังสอดคล้องกับดวงเดือน แจ้งสว่าง (2552) ที่ได้กล่าวถึงความสำคญั
และประโยชน์ของนิทานสำหรับเด็กปฐมวัยไว้ว่า นิทานช่วยแก้ไขพฤติกรรมและสร้างเสริมคุณธรรมในเด็กเล็กๆ ครูสามารถ
ใช้นิทานแก้ไขพฤติกรรมที่ไม่พึงประสงค์ได้เป็นอย่างดี โดยหยิบยกพฤติกรรมที่ไม่ถูกต้องซึ่งครูได้สังเกตเห็นในห้องเรียน ใน
สนามกลางแจ้ง ในการเล่นของเล่นตามมุมต่างๆ ในการตรวจสุขภาพตอนเช้า และในกิจกรรมประจำวันต่างๆ เช่น เล่นของ
เล่นแล้วไม่เก็บเข้าที่ พูดจาหยาบคาย ทิ้งขยะไม่เป็นที่ ไม่ยอมแบ่งปันของเล่นให้เพื่อน รังแกเพื่อนรังแกสัตว์ รับประทาน
อาหารที่ไม่เป็นประโยชน์ การไม่ชอบอาบน้ำ ไม่แปรงฟัน ฯลฯ นำมาแต่งขึ้นเป็นนิทานโดยไม่เอ่ยชื่อว่าเป็นพฤติกรรมของ
เด็กคนใดมาเล่าให้ฟังในช้ันเรียน พฤติกรรมใดท่ีพบว่ามีการทำผิดกันมากๆ ครูก็ควรจะนำนิทานที่เกี่ยวกับพฤติกรรมนั้น มา
เล่าให้ฟังเสมอๆ โดยเน้นให้เห็นถึงผลไม่ดีที่ตัวเอกของเรื่องได้รับ เมื่อตัวเอกเปลี่ยนแปลงพฤติกรรมไม่กระทำในสิ่งที่ไม่ดีก็
ได้รับรางวัลหรือสิ่งท่ีดีตอบสนอง เป็นต้น
 2. การที่เด็กปฐมวัยมีพฤติกรรมคุณลักษณะความเป็นคนดี หลังการจัดประสบการณ์การเรียนรู้โดยการเล่า
นิทานคุณธรรม สูงกว่าเกณฑ์ที่กำหนดไว้ คือ ร้อยละ 75 ตามสมมติฐานนั้น พบว่าองค์ประกอคุณลักษณะความเป็นคนดี
ของนกัเรียนมีพฤติกรรมคุณลักษณะที่แสดงออกถึงความเป็นคนดีในด้านต่างๆ ประกอบด้วย
 ด้านความซื่อสัตย์ ซึ ่งสังเกตได้จากพฤติกรรมทั้ง 8 พฤติกรรม ได้แก่ การไม่พูดปด ไม่พูดสับปลับ
หลอกลวง ไม่ลักขโมยหรือคิดโลภอยากได้ของคนอ่ืน ประพฤติตนได้ตามที่พูดและคิด รักษาคำมั่นสัญญาที่ให้ไว้กับผู้อื่น ไม่
ลอกงานหรือลอกการบ้านผู้อื่น ไม่ทุจริตในการสอบ ไม่เอาเปรียบผู้อื่น และยอมรับผิดจากการกระทำของตนเอง
 ด้านความรับผิดชอบ สังเกตได้จากพฤติกรรม 7 พฤติกรรม ได้แก่ ยอมรับผลที่เกิดขึ้นจากการปฏบิัติงาน
ของตนเองทั้งที่เป็นผลดีและผลเสีย ใช้ความสามารถอย่างเต็มที่ในการปรับปรุงงานให้ดียิ่งขึ้น รู้หน้าที่และทำตามหน้าที่
อย่างเต็มความสามารถ เอาใจใส่ในการทำงานเพื่อให้งานมีประสิทธิภาพ มีความหนักแน่นเมื่อเผชิญกับอุปสรรค มีความ
เพียรพยายามละเอียดรอบครอบ มุ่งมั่นทำงานท่ีได้รับมอบหมายจนงานสำเร็จ
 ด้านมีมนุษยสัมพันธ์ที่ดีสังเกตได้จากพฤติกรรม 6 พฤติกรรม ได้แก่ พูดคุยสนุก มีอารมณ์ขัน ยิ้มแย้ม
แจ่มใสเป็นมิตรกับทุกคน พูดด้วยถ้อยคำที่ไพเราะอ่อนหวาน มีความอ่อนน้อมไม่ถือตัว ไม่ดูหมิ่นเหยียดหยามซ้ำเติมผู้อื่น มี
น้ำใจ เต็มใจให้ความช่วยเหลือผู้อื่น มีความมั่นคงในอารมณ์ไม่ฉุนเฉียวโกรธง่าย รู้จักเป็นผู้ให้ มีความปรารถนาดีต่อผู้อื่น
 ด้านมีระเบียบวินัย สังเกตได้จากพฤติกรรม 3 พฤติกรรม ได้แก่ ปฏิบัติตนตามระเบียบกฎเกณฑ์
ข้อบังคับของโรงเรียน ตรงต่อเวลา และรู้หน้าท่ีและปฏิบัติตามหน้าท่ีที่ได้รับมอบหมาย
 ด้านความเสียสละ สังเกตได้จากพฤติกรรม 3 พฤติกรรม ได้แก่ ช่วยเหลือผู้อื่นด้วยทรัพย์สิน สิ่งของ
ความรู้ แรงงาน อุทิศตนทำงานเพื่อสังคมและส่วนรวม ให้อภัยสละอารมณ์โกรธ โลภ หลง
 จากที่กล่าวมาทั้งหมดจะเห็นได้ว่าคุณลักษณะความเป็นคนดีของเด็กปฐมวัยนั้นประกอบด้วยองค์ประกอบหลาย
ด้านไม่ว่าจะเป็นด้านความซื่อสัตย์ ด้านความรับผิดชอบด้านมีมนุษยสัมพันธ์ที่ดี ด้านมีระเบียบวินัย และด้านความเสียสละ
ซึ่งองค์ประกอบของคุณลักษณะความเป็นคนดีนั้นประกอบด้วยคุณลกัษณะหลายๆด้านด้วยกัน แต่คุณลักษณะที่ชัดเจนท่ีสดุ
ที่แยกเป็นองค์ประกอบได้ก็คือพฤติกรรมด้านมีวินัย ซึ่งเป็นคุณลักษณะตามที่บุคคลที่เกี่ยวข้องกับสถานศึกษาเห็นว่ามี
ความสำคัญและคาดหวังที่จะให้เกิดขึ้นกับนักเรียนมากที่สุด ทั้งนี้สืบเนื่องมาจากการจัดประสบการณ์การเรียนรู้โดยการเล่า
นิทานคุณธรรมเป็นการจัดประสบการณ์ที่กระตุ้นเร้าให้เด็กเกิดความคิดและได้ใช้เหตุผลอยู่ตลอดเวลา ซึ่งโดยธรรมชาติของ

233

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

เด็กปฐมวัยส่วนใหญ่จะชอบฟังนิทานเพราะนิทานให้ความสนุกสนานเพลิดเพลินและตอบสนองความต้องการของเด็ก ซึ่ง
เด็กมักจะรบเร้าให้ผู้ใหญ่เล่านิทานให้ฟังเสมอ กิจกรรมการเล่านิทานจึงเป็นกิจกรรมที่เด็กชอบ นิทานจึงเปรียบเสมือนเป็น
สิ่งเร้าที่ทำให้เด็กสนใจ ซึ่งความสนใจนี้เป็นแรงจูงใจภายในท่ีมีอนุภาพผลักดันให้ผู้เรียนเกิดความใคร่รู้ใคร่เรียนนำไปสู่ความ
งอกงามทางสติปัญญาและพัฒนาในทุกด้าน (กุลยา ตันติผลาชีวะ, 2546) และผู้เล่ามีเทคนิคในการเล่านิทานท่ีดีแล้ว เด็กจะ
ติดตามเนื้อเรื่องในนิทานอย่างเต็มใจ โดยไม่ต้องมีการบังคับ ซึ่งสอดคล้องกับทฤษฎีทางสังคมของ แบนดูราที่ชี้ให้เห็นว่า
กระบวนการสนใจมีผลต่อการรับรู้ ถ้าเด็กมีความสนใจจะเกิดการรับรู้ที่ดี (ธีราพร กุลนานันท์, 2544) ครูสามารถสอดแทรก
เนื้อหาและข้อความรู้ที่ต้องการสอนเด็กลงไปในนิทานตามจุดประสงค์ที่ต้องการได้ เป็นการเรียนรู้แบบแทรกซึม ซึ่งในการ
วิจัยครั้งนี้ ได้จัดเตรียมนิทานจำนวน 10 เรื่อง ล้วนเป็นนิทานท่ีมีความหลากหลายของเนื้อหา ซึ่งมีเนื้อหาเกี่ยวกับพฤติกรรม
ด้านความซื่อสัตย์ ด้านความรับผิดชอบ ด้านมีมนุษยสัมพันธ์ที่ดี ด้านมีวินัย ด้านความเสียสละ ทำให้เด็กได้มีโอกาสไดร้ับ
ประสบการณ์ที่หลากหลายโดยผ่านนิทานที่เป็นสื่อที่เด็กชอบ ดังท่ี รัตนา บำรุงญาติ (2532) กล่าวว่า การจัดประสบการณ์
ให้นักเรียน โดยใช้นิทานนำไปสู่ประสบการณท์ี่หลากหลายด้านตา่งๆทำให้เด็กสนใจตอ้งการอยากรู้ อยากเรียนรู้ เด็กจะรับรู้
ได้ดีเพราะนิทานเป็นสิ่งที ่เด็กต้องการและสนใจอยากรู้ เด็กมักรบเร้าให้ผู้สอนเล่านิทานให้ฟังเสมอ นอกจากนี้ ลำไย
บัวพิทักษ์ (2542) ได้กล่าวไว้ว่า นิทานเป็นแหล่งศึกษาหาความรู้ทางภาษาศาสตร์และวรรณคดีที่มีคุณค่าทางด้านสังคม
วัฒนธรรมให้คติสอนใจ นอกจากน้ัน นิทานเป็นสิ่งท่ีเด็กสนใจให้ความสนุกสนานเพลินเพลิดแฝงคุณธรรมจริยธรรมต่างๆ ให้
เด็กๆซึมซับลงไปโดยไม่รู้ตัว ให้ข้อคิด แนวทางประพฤติปฏิบัติ ปลูกฝังคุณธรรม จากการสังเกตขณะทำการทดลองผู้วิจัย
พบว่า ตั้งแต่วันแรกของงการจัดประสบการณ์โดยใช้การเล่านิทานคุณธรรม เด็กมีความตื่นเต้นและให้ความสนใจกับนิทาน
นั่งเงียบฟังด้วยความสนใจเด็กบางคนติดตามและเชื่อมโยงเข้ากับประสบการณ์ของตนเอง โดยพยายามสอดแทรกกับ
ความเห็นของตนเอง บางครั้งอาจจะนอกเรื่องไปบ้าง ครูจะใช้คำพูดที่จูงใจให้เด็กกลับมาสนใจในเนื้อหานิทาน และ
ดำเนินการเล่านิทานให้เด็กฟังจนจบ โดยสอดแทรกคุณธรรม จริยธรรมอันดีงามซึ่งสอดคล้องกับภัททิยา กฤษณะพันธ์
(2540) ที่ว่า การสอนคุณธรรมจริยธรรมผ่านทางนิทาน ผู้สอนสามารถแทรกความคิดและค่านิยมอันดีงามไปสู่จิตใจให้เด็กๆ
ได้ เพราะนิทานจะสะท้อนให้เห็นคุณและโทษจากการกระทำ โดยส่งผ่านตัวละครของเรื่องทำให้เด็กรู้จักวิ เคราะห์วิจารณ์
และเข้าไปประเด็นที่เขาควรจะได้รับ และการนำเสนอนิทานไปสู่เด็กเป็นสิ่งสำคัญบางครั้งนิทานมีเค้าโครงเรื ่องและ
รายละเอียดดี แต่ถ้านำเสนอไม่ดีก็จะทำเป็นเรื่องไม่น่าสนุกไม่น่าสนใจเด็กไม่สามารถติดตามและเข้าใจนิทานเรื่องนั้นๆ ทำ
ให้การจัดกิจกรรมที่เกี่ยวกับนิทานให้เด็กสูญเปล่า ในการวิจัยครั้งนี้ผู้วิจัยใช้วิธีการนำเสนอนิทานท่ีหลากหลายรูปแบบ โดย
ใช้หนังสือภาพ หุ่นมือ ตุ๊กตา หน้ากาก การเล่นนิ้วมือ ประกอบการใช้เสียงหนักเบา ใช้ท่าทางประกอบการเล่า ซึ่ง วรรณี
ศิริสุนทร (2549) และ พรจันทร์ จันทวิมลและคณะ (2545) กล่าวว่า การเล่านิทานผู้เล่าไม่ควรใช้นำเสียงราบเรียบ ควรรู้จัก
ทำเสียงให้เข้ากับบรรยากาศของเรื่อง เสียงหนัก เสียงเบา จะทำให้ผู้ฟังเพลิดเพลิน ไม่เบื่อหน่าย นอกจากนี้ ไพพรรณ
อินทนิล (2544) ได้กล่าวถึง ผู้เล่านิทานว่าควรมีความขยันท่ีจะฝึกซ้อมเตรียมตัวท่ีจะหาอุปกรณ์และจัดหาอุปกรณ์ตลอดจน
เตรียมให้พร้อมก่อนที่จะเล่านิทาน เพื่อให้กิจกรรมการเล่านิทานได้รับความสนใจจากเด็ก เมื่อเด็กสนใจก็จะตั้งใจฟังนิทาน
เข้าใจเนื้อหานิทานและได้รับประสบการณ์ที่ดีจากคุณธรรมจริยธรรมที่สอดแทรกในนิทานได้ดี
 ดังนั้น การจัดประสบการณ์การเรียนรู้การเล่านิทานคุณธรรมจึงมีผลต่อการพัฒนาพฤติกรรมคุณลักษณะความ
เป็นคนดีซึ่งประกอบด้วยความซื่อสัตย์ ด้านความรับผิดชอบ ด้านมีมนุษยสัมพันธ์ที่ดี ด้านมีระเบียบวินัย ด้านความเสียสละ
ซึ่งคุณสมบัติดังกล่าวมีความสำคัญยิ่งและสมควรได้รับการพัฒนาอย่างต่อเนื่อง เพราะผู้ที่มีพฤติกรรมคุณลักษณะความเป็น
คนดีดังกล่าว จะนำไปสู่การพัฒนาตนเอง สามารถอยู่ร่วมกับผู้อื่นได้อย่างมีความสุข ตลอดจนมีส่วนร่วมที่จะทำประโยชน์
ให้กับสังคมและพัฒนาประเทศชาติได้ต่อไป

234

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 ประโยชน์ที่ได้จากการวิจัย (Contribution of the Study)
 การจัดประสบการณ์การเรียนรู้การเล่านิทานคุณธรรมจึงมีผลต่อการพัฒนาพฤติกรรมคุณลักษณะความเป็นคน
ดีซึ่งประกอบด้วยความซื่อสัตย์ ด้านความรับผิดชอบ ด้านมีมนุษยสัมพันธ์ที่ดี ด้านมีระเบียบวินัย ด้านความเสียสละ ซึ่ง
คุณสมบัติดังกล่าวมีความสำคัญยิ่งและสมควรได้รับการพัฒนาอย่างต่อเนื่อง เพราะผู้ที่มีพฤติกรรมคุณลักษณะความเป็นคน
ดีดังกล่าว จะนำไปสู่การพัฒนาตนเอง สามารถอยู่ร่วมกับผู้อื่นได้อย่างมีความสขุ ตลอดจนมีส่วนร่วมที่จะทำประโยชน์ให้กับ
สังคมและพัฒนาประเทศชาติได้ต่อไป

ข้อเสนอแนะ
1. ควรทำการศึกษาวิจัยเกีย่วกับเทคนิคและวิธีการสอนหรือสื่อในลกัษณะอื่นๆ ท่ีใช้พัฒนาพฤติกรรมคุณลักษณะ

ความเป็นคนดีของเด็กปฐมวัย
2. ควรมีการศึกษาวิจัยเกี่ยวกับความคงทนของพฤติกรรมความเป็นคนดีของเด็กปฐมวัย เมื่อไดร้ับ

การจัดประสบการณ์การเรียนรู้โดยใช้นิทานคุณธรรม
3. ควรมีการศึกษาผลการจัดกิจกรรมการเล่านิทานคณุธรรมทีส่่งเสรมิพฤติกรรมด้านอ่ืนๆ หรือการจดักิจกรรม

แบบอ่ืนๆ เพื่อเพิ่มความหลากหลายของรูปแบบ ซึ่งเหมาะกับวุฒิภาวะของเด็กปฐมวัย
4. ควรมีการวิจัยเพื่อเปรียบเทียบระหว่างผลการจัดกิจกรรมการเล่านิทานคุณธรรม เพื่อส่งเสรมิคุณธรรมในด้าน

อื่นๆที่จำเป็นต่อเด็กโดยใช้กระบวนการในการวิจัยเช่นเดียวกันนี ้

เอกสารอ้างอิง (References)
กนก จันทร์ขจร. (2533). คู่มือวัฒนธรรม วิถีชีวิตไทย. กรุงเทพฯ: มลูนิธิกนก จันทร์ขจร.
กรมวิชาการ. (2553). การสังเคราะห์รูปแบบการพัฒนาศักยภาพของเด็กไทยด้านความรับผิดชอบและวินัย

ในตนเอง. กรุงเทพฯ: คุรุสภาลาดพร้าว.
กระทรวงศึกษาธิการ. (2545). พระราชบัญญัติการศึกษาแห่งชาติ พุทธศักราช 2542 (ฉบับท่ี 2) และที่แก้ไข

เพิ่มเตมิ พุทธศักราช 2545. กรุงเทพฯ: บริษัทสยามสปอรต์ ซินดิเค จำกัด.
กระทรวงศึกษาธิการ. (2560). หลักสูตรการศึกษาปฐมวยั พุทธศักราช 2560. กรุงเทพฯ: โรงพิมพ์คุรุสภาลาดพร้าว.
กุลยา ตันตผิลาชีวะ. (2546). การเล่านิทาน. การศึกษาปฐมวัย.
เกริก ยุ้นพันธ์. (2547). การเล่านทิาน. กรุงเทพฯ: สุวีริยาสาร์น.
ขวัญฟ้า รังสิยานนท์. (2554). การพัฒนาคุณธรรมจริยธรรมเด็กปฐมวัย : เริ่มต้นที่หัวใจ. กรุงเทพฯ :

มหาวิทยาลยัราชภฏัสวนดสุิต.
ฉายศรี แซล่ิ้ม. (2548). การวิเคราะห์องค์ประกอบคณุลักษณะด้านความเป็นคนดีของนักเรยีนช้ันประถมศึกษาปีท่ี 6 ใน

โรงเรียนสังกัดกรุงเทพมหานคร ตามความคาดหวังของบุคลากรที่เกีย่วข้องกับการศึกษา. ปริญญานิพนธ์ กศ.ม.
สาขาวิชาการวิจัยและสถิติทางการศึกษา บัณฑติวิทยาลยัมหาวิทยาลัยศรีนครินทรวิโรฒ.

ดวงเดือน แจ้งสว่าง. (2552). นิทานสำหรับเด็กปฐมวัย. สงขลา: สถาบันราชภัฏสงขลา.
ตติยาภรณ์ นัยเนตร. (2545). คุณลักษณะคนดีในทัศนะของผู้ใหญไ่ทย : กรณีศึกษาในสังคมของเขตเทศบาล

ขอนแก่น. วิทยานิพนธ์ ศษ.ม. สาขาวิชาสังคมศึกษา บัณฑติวิทยาลยั มหาวิทยาลยัขอนแก่น.
ธนพร บุญเนาว์. (2545). คุณลักษณะคนดีในทัศนะของเด็กไทย: กรณีศึกษาในสังคมของเขตเทศบาลนคร

ขอนแก่น. วิทยานิพนธ์ กศ.ม. สาขาวิชาสังคมศึกษา บัณฑติวิทยาลยั มหาวิทยาลยัขอนแก่น.

235

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ธีราพร กุลนานันท์. (2544). การพัฒนาลักษณะนสิัยทางจรยิธรรมสำหรับเด็กปฐมวยั ทฤษฎี แนวคิด
และแนวปฏิบตัิ. นครสวรรค์: คอมพิวเตอร์แอนด์กราฟฟิค.

ประพันธ์สริิ สุเสารจั. (2542). การส่งเสริมศักยภาพนักเรียนกรุงเทพมหานครดา้นพลศึกษา. กรุงเทพฯ:
SR Printing Limited Partnership.

ปรีดา ปัญญาจันทร์ และชีวัน วิสาสะ. (2553). เล่านิทานอย่างไรใหส้นุก. (พิมพ์ครั้งท่ี5). กรุงเทพฯ :
แพรวเพื่อนเด็ก.

พนิดา ทรัพยสาร. (2545). คุณลักษณะคนดีในทัศนะของวัยรุ่นไทย: กรณีศึกษาในสังคมของเขตเทศบาล
ขอนแก่น. วิทยานิพนธ์ ศษ.ม. สาขาวิชาสังคมศึกษา บัณฑติวิทยาลยั มหาวิทยาลยัขอนแก่น.

พรจันทร์ จันทวิมลและคณะ. (2545). การเขียนและจัดทำสื่อสำหรับเยาวชน. กรุงเทพฯ : ต้นอ้อแกรมมี่จํากดั.
ไพพรรณ อินทนิล. (2544). เทคนิคการเล่านิทาน. กรุงเทพฯ: สุวรียิาสาส์น.
ภัททิยา กฤษณะพันธ์. (2540). ผลของการใช้กิจกรรมส่งเสริมคณุธรรมที่มตี่อการลดพฤติกรรมก้าวร้าวของ
 เด็กปฐมวัย. ปริญญานิพนธ์ศึกษาศาสตรมหาบณัฑติ. (หลักสูตรและการสอน). นนทบุรี: บณัฑิต
 วิทยาลัย มหาวิทยาลัยสุโขทัยธรรมาธิราช. ถ่ายเอกสาร.
มาลี เสารส์ิงห์. (2545). คุณลักษณะคนดีในทัศนะของผู้บริหารการศึกษาไทย: กรณีศึกษาจังหวัดของแก่น.

วิทยานิพนธ์มหาบัณฑติ สาขาวิชาสังคมศึกษา คณะศึกษาศาสตร์ มหาวิทยาลัยขอนแก่น.
รัตนา บำรุงญาติ. (2532). ผลของการพัฒนาจริยธรรมด้านความเอื้อเฟื้อของนักเรียนช้ันประถมปีที่ 2 โดยใช้

หุ่นมือ การเล่านิทานและการใช้แถบเสียงนิทาน. มหาวิทยาลัยศรีนครินทรวิโรฒ ประสานมิตร:
กรุงเทพฯ.

รุ่งทิพย์ หอมวิไลย. (2549). การศึกษาความสัมพันธร์ะหว่างปัจจยับางประการกับความเป็นคนดีของนักเรียน
ช้ันมัธยมศึกษาปีท่ี 3 กลุ่มศรีนครนิทร์ กรุงเทพมหานคร. ปริญญานพินธ์ กศ.ม. สาขาวิชาการวิจัย
และสถติิทางการศึกษา บณัฑิตวิทยาลัย มหาวิทยาลยัศรีนครินทรวิโรฒ.

ลำไย บัวพิทักษ์. (2542). การใช้นิทานพ้ืนบ้านอีสานในการจัดกจิกรรมส่งเสริมจริยธรรมสำหรับนักเรยีน
 ช้ันประถมสึกษาปีท่ี 6 โรงเรียนบา้นกุดหลิง และโรงเรียนบ้านนาโพธิ์ จังหวัดชัยภูมิ. วิทยานิพนธ ์
 ศศม.นนทบุรี: มหาวิทยาลยัสุโขทยัธรรมาธริาช.
วรรณี ศริิสุนทร. (2549). การเล่านิทาน. กรุงเทพฯ: ภาพพิมพ์.
ศักดิ์ชัย นิรัญทวี และไพเราะ พุ่มมั่น. (2542). วัฎจักรการเรียนรู้ 4 MAT: การจัดกระบวนการเรียนรู้

เพื่อส่งเสริมคณุลักษณะ เก่ง ดี มสีขุ. กรุงเทพฯ: ศูนย์หนังสือจุฬาลงกรณ์มหาวิทยาลยั.
สุพิณ ปางลลิาศ. (2554). รูปแบบการจัดการเรยีนรู้ที่ส่งเสรมิคนดสีูส่ังคมโดยใช้ กระบวนการกลัยาณมิตร

สำหรับเด็กประถมวัย. วิทยานิพนธ์ ค.ม. สาขาหลักสตูรและการสอน บัณฑิตวิทยาลัย มหาวิทยาลัย
ราชภัฏมหาสารคาม.

สมพร มันทนานุชาติ. (2545). การเลา่นิทานพัฒนากระบวนการคดิ. (อัดสำเนา)
สำนักงานคณะกรรมการการศึกษาแห่งชาติ. (2546). แนวการจัดประสบการณร์ะดับอนุบาลศึกษา. กรุงเทพฯ:

โรงพิมพ์คุรสุภาลาดพร้าว.
หรรษา นิลวเิชียร. (2540). ปฐมวัยศึกษาหลักสูตรและแนวปฏิบัติ. ปัตตาน:ี แผนกวิชาการ.

236

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

อารีรัตน์ ญาณะศร. (2544). พฤติกรรมความร่วมมือของเด็กปฐมวยัที่ได้รับการจดัประสบการณ์การประกอบ
อาหารเป็นกลุ่ม.ปริญญานิพนธ์ กศ.ม. (บริหารการศึกษา). กรุงเทพฯ: บัณฑติวิทยาลยั มหาวิทยาลัย
ศรีนครินทรวโิรฒประสานมิตร.

Freud, S. (1949). An Outline of Psychoanalysis. New York: W.W. Norton and Company Inc.
Massoglig, E.T. (1977). Early Childhood Education in the Home. Delmor Publishers Copyright by Little

Education Publishers.
Seefeldt, C. (1986). Teaching young children. New Jersey: Prentice Hall.

237

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

จิราพร บุดดีอ้วน
สาขาวิชาการบรหิารและพัฒนาการศึกษา คณะครุศาสตร์

มหาวิทยาลยัราชภฏัสกลนคร 47000
อีเมล: thasana.7749@gmail.com โทร. 087-8301758

บทคัดย่อ

 การวิจัยนี้มีความมุ่งหมายเพื่อ 1) เพื่อพัฒนาประสิทธิภาพของแบบฝึกเสริมทักษะตามเกณฑ์ที่ตั้งไว้ (80/80) 2)
เพื่อเปรียบเทียบความแตกต่างของผลสมัฤทธิ์ทางการเรยีนของผู้เรียนระหว่างก่อนเรียนและหลงัเรียน และ 3) เพื่อศึกษาระดับความ
พึงพอใจของผู้เร ียนที ่มีต่อแบบฝึกเสริมทักษะเรื ่องมาตราตัวสะกดของกลุ่มสาระการเรียนรู ้ภาษาไทย นักเรียนช้ัน
ประถมศึกษาปีท่ี 1 โรงเรียนบ้านหนองบัวงาม สำนักงานเขตพื้นท่ีการศึกษาประถมศึกษาบึงกาฬ ภาคเรียนท่ี 2 ปีการศึกษา
2563 จำนวน 16 คนเป็นกลุ่มตัวอย่างที่ใช้ในการวิจัย ได้มาโดยวิธีการเลือกแบบเจาะจง (Purposive Sampling) เครื่องมือ
ที่ใช้ประกอบด้วย 1) แบบฝึกเสริมทักษะ เรื ่องมาตราตัวสะกด ภาษาไทย ชั้นประถมศึกษาปีที ่ 1 จำนวน 9 ชุด 2)
แบบทดสอบวัดผลสัมฤทธ์ิทางการเรียน เรื่องมาตราตัวสะกด ช้ันประถมศึกษาปีท่ี 1 ชนิดเลือกตอบ 3 ตัวเลือก จำนวน 30
ข้อ 3) แบบสอบถามความพึงพอใจของนักเรียนที่มีต่อแบบฝึกเสริมทักษะเรื่องมาตราตัวสะกด ชั้นประถมศึกษาปีที่ 1 ซึ่ง
เป็นมาตราส่วนประมาณค่า (Rating Scale) มี 5 ระดับ จำนวน 10 ข้อ สถิติที่ใช้ในการวิเคราะห์ข้อมูล คือ ร้อยละ ค่าเฉลี่ย
ส่วนเบี่ยงเบนมาตรฐาน และค่าทดสอบ t (t-test)
 ผลการวิจัยพบว่า 1) ประสิทธิภาพของแบบฝึกเสริมทักษะ เรื่องมาตราตัวสะกด ที่ผู้วิจัยสร้างขึ้นมีค่าเท่ากับ
89.44/85.63 ซึ่งสูงกว่าเกณฑ์ 80/80 ที่ตั้งไว้ 2) ผลสัมฤทธิ์ทางการเรียนหลังเรียนด้วยแบบฝึกเสริมทักษะเรื่องมาตรา
ตัวสะกด ช้ันประถมศึกษาปีท่ี 1 หลังเรียนสูงกว่าก่อนเรียนอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 3) นักเรียนมีความพึงพอใจ
ต่อแบบฝึกเสริมทักษะ เรื่องมาตราตัวสะกด ชั้นประถมศึกษาปีที่ 1 ที่ผู้วิจัยสร้างขึ้นมีค่าเฉลี่ยเท่ากับ 4.57 มีค่าความพึง
พอใจอยู่ในระดับมากที่สุด

คำสำคัญ: แบบฝึกเสรมิทักษะ, ผลสัมฤทธ์ิทางการเรียน

บทความวิจัย
การพัฒนาแบบฝึกเสริมทักษะเรื่อง มาตราตัวสะกด กลุ่มสาระการเรียนรู้ภาษาไทยเพื่อส่งเสริม

ทักษะการเขียนประโยคของนักเรียนชั้นประถมศึกษาปีท่ี 1 โรงเรียนบ้านหนองบัวงาม
สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษาบึงกาฬ

238

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

THE DEVELOPMENT OF SUPPLEMENTARY EXERCISE ON SPELLING SECTIONOF THE THAI
LANGUAGE LEARNING STRAND TO ENHANCE SENTENCEWRITINGSKILL

FORPRATHOMSUKSA 1 STUDENTS IN BAN NONG BUA NGAMSCHOOLUNDER BUENG
KAN PRIMARY EDUCATION SERVICE AREA OFFICE

 Jiraporn Butdiouan
Faculty of Education, Sakon Nakhon Rajabhat University 47000

 E-mail: thasana.7749@gmail.com Tel. 087-8301758

Abstract

 The objectives of this study were to 1) developed and examine the effectiveness of a
supplementary exercise to be in compliance with the set (80/80) 2) compare students’ learning
achievement before and after using the supplementary exercise and 3) study student satisfaction towards
the developed supplementary exercise on spelling section of the Thai language learning strand for
Prathomsuksa 1 students in Ban Nong Bua Ngam School under BuengKan Primary Education Service Area
Office. Target group consisted of 16 of the academic year B.E. 2563 (2020), selected with purposive
sampling. Tools employed were 1) 9 copies of supplementary exercise on spelling section of the Thai
language learning strand for Prathomsuksa 1 students 2) a 3-choice test on Prathomsuksa 1 students’
learning achievement on spelling section of the Thai language learning strand in a total of 30 items 3) a
5-level rating scale questionnaire on student satisfaction towards the supplementary exercise on spelling
section of the Thai language learning strand for Prathomsuksa 1 students in a total of 10 items Statistics
implemented in data analysis were percentage, mean, standard deviation and t-test.
 The results are as follows 1) The effectiveness of the developed supplementary exercise on
spelling section are at 89.44/85.63, which is higher than the set 80/80 criteria. 2) Students’ learning
achievement after studying with the developed supplementary exercise on spelling section for
Prathomsuksa 1 students is higher than that before studying at the .01 level of statistical significance.
3) Student satisfaction towards the developed supplementary exercise on spelling section of the Thai

language learning strand for Prathomsuksa 1 students is at the highest level (x̄ = 4.57).

คำขอบคุณ ACKNOWLEDGEMENT : งานวิจัยนี้เป็นส่วนหนึ่งของการศึกษาตามหลักสูตรปริญญา
ครุศาสตรมหาบัณฑิต สาขาการบริหารและพัฒนาการศึกษา คณะครุศาสตร์ มหาวิทยาลัยราชภัฏสกลนคร

Keywords: Supplementary Exercise, Learning Achievement

239

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

บทนำ (Introduction)
ความเจริญก้าวหน้าอย่างรวดเรว็อันสืบเนื่องมาจากการใช้เทคโนโลยีเพื่อ เชื่อมโยงข้อมูลต่างๆ ของทุกภูมิภาคของ

โลกเข้าด้วยกัน กระแสการปรับเปลี่ยนทางสังคมที่เกิดขึ้นในศตวรรษท่ี 21 ส่งผลต่อวิถีการดำรงชีพของสังคมอย่างท่ัวถึง ครู
จึงต้องมีความตื่นตัวและเตรียมพร้อมในการจัดการเรียนรู้ ให้นักเรียนมีทักษะสำหรับการออกไปดำรงชีวิตในโลกในศตวรรษ
ที่ 21 โดยทักษะที่สำคัญที่สุด คือ ทักษะการเรียนรู้ (Learning Skill) ส่งผลให้มีการเปลี่ยนแปลงการจัดการเรียนรู้เพื่อให้
เด็กในศตวรรษที่ 21 มีความรู้ความสามารถและทักษะจําเป็น ซึ่งเป็นผลจากการปฏิรูปเปลี่ยนแปลง รูปแบบการจัดการ
เรียนการสอน ตลอดจนการเตรียมความพร้อมด้านต่าง ๆ ที่เป็นปัจจัยสนับสนุนท่ีจะทำให้เกิดการเรียนรู้รวมทั้งเป็นยุคแห่ง
การแข่งขันทางสังคมค่อนข้างสูงในปัจจุบัน ส่งผลต่อการปรับตัวให้ทัดเทียมและเท่าทันกับความเปลี่ยนแปลงที่เกิดขึ้นใน
บริบททางสังคมในทุกมิติรอบด้าน (อัมพร เลิศณรงค์, 2559) นอกจากนี้ ทักษะการเรียนรู้ในเนื้อหาด้านทักษะการอ่าน
(Reading) การเขียน (Writing) และการคํานวณ (Arithmetic) เป็นทักษะพื้นฐานที่จําเป็นที่จะทำให้รู้และเข้าใจในเนื้อหา
สาระ 8 กลุ่มสาระ ที่แสดงความเป็นสาระวิชาหลักของทักษะเพื่อดำรงชีวิตในศตวรรษที่ 21 และผู้เรียนควรมีทักษะระหว่าง
บุคคลและทักษะความร่วมมือกับผู้อื่น แสดงให้เห็นการทำงานเป็นทีมและภาวะความเป็นผู้นํา การปรับตัวตามบทบาทและ
ความรับผิดชอบที่หลากหลาย การทำงานอย่างมีคุณภาพร่วมกับผู้อื่นฝึกความเห็นใจและเคารพในความคิดเห็นที่แตกต่าง
เห็นคุณค่าและบทบาทผู้ร่วมงาน (สำนักบริหารงานการ มัธยมศึกษาตอนปลาย สพฐ., 2558) จะเห็นได้ว่าทักษะต่าง ๆ
เหล่านี้ล้วนเป็นตัวแปรสำคัญที่ต้องเกิดขึ้นกับตัวนักเรียนในการเรียนรู้ยุคสังคมแห่งการเปลี่ยนแปลงในศตวรรษที่ 21 อย่าง
มีประสิทธิภาพ ดังนั้นการสร้างความพร้อมที่จะรับมือกับการเปลี่ยนแปลงที่เกิดขึ้นนั้น เป็นสิ่งที่ท้าทายศักยภาพและ
ความสามารถของครูผู้สอนที่จะสร้างนวัตกรรมการเรียนรู้ในลกัษณะตา่งๆ เพื่อสามารถรองรับการเปลี่ยนแปลงในศตวรรษที่
21
 ภาษาไทยถือเป็นภาษาประจำชาติไทยและเป็นเอกลักษณ์ที ่มีความเรียบง่ายและเป็นอันหนึ ่งอันเดียวกัน
ภาษาไทยมีความสำคัญอย่างยิ่ง เช่น เป็นตัวกลางการสื่อสารที่ใช้ถ่ายทอดความคิด ความรู้สกึ รวมถึงความต้องการต่างๆ ใน
ชีวิตประจำวัน ทำให้เกิดการทำงานและการดำรงชีวิตในสังคมอยู่ร่วมกันได้อย่างสันติสุข อนึ่ง ภาษาไทยยังเป็นสิ่งที่ใช้ใน
การค้นคว้าหาความรู้ เพื่อพัฒนาความรู้ความสามารถของตนเอง และเกิดการสร้างสรรค์เพื่อให้ทันต่อการเปลี่ยนแปลงยุค
โลกาภิวัฒน์ (Globalization) และให้ทันต่อความเจริญก้าวหน้าในทางวิทยาศาสตร์ นอกจากน้ี ภาษาไทยยังได้ถือเป็นสื่อที่
แสดงถึงภูมิปัญญาของบรรพบุรุษในด้านวัฒนธรรม ประเพณี และค่านิยมอันดีงาม ซึ่งปรากฏในลักษณะของวรรณคดี
วรรณกรรม บทละคร เพลงพื้นบ้าน เพลงกล่อมเด็ก ฯลฯ คนรุ่นใหม่จำเป็นต้องอนุรักษ์ให้คงอยู่สืบไป และทุกคนควรให้
ความสำคัญและฝึกฝนให้มีทักษะทางภาษาไทย สามารถนำไปใช้ในชีวิตจริงได้อย่างถูกต้อง (กระทรวงศึกษาธิการ, 2551)
 ทักษะการอ่านและการเขียนเป็นทักษะที่สำคัญในศตวรรษที่ 21 และเป็นทักษะทางภาษาที่สำคัญและจําเป็น
อย่างยิ่งต่อการดำรงงชีวิตของคน เพราะในการดำรงชีวิตประจำวันของคนเราการอ่านและการเขียนเป็นการสื่อความหมาย
ถึงกันได้อย่างถูกต้อง ดังนั้นจึงจำเป็นต้องพัฒนาทักษะการอ่าน และการเขียน กล่าวคือ ต้องอ่านเขียนได้ถูกต้องรวดเร็วและ
มีประสิทธิภาพ ด้วยความสำคัญดังกล่าวหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 ซึ่งเป็นหลักสูตร
แกนกลางของประเทศ มีจุดมุ่งหมายเพื่อพัฒนาคนไทยให้เป็นมนุษย์ที่สมบูรณ์ เป็นคนดี มีปัญญา และมีความเป็นไทย มี
ศักยภาพในการศึกษาต่อและประกอบอาชีพ การจัดกิจกรรมการเรียนรู้กลุ่มสาระการเรียนรู ้ภาษาไทย เพื่อให้บรรลุ
จุดมุ่งหมายดังกล่าวจะต้องให้นักเรียนได้ฝึกทักษะต่างๆ อย่างสมดุลกันเป็นไปตามธรรมชาติ และความสามารถของนักเรียน
ทั้งการดู การฟัง การพูด การอ่าน และการเขียน สัมพันธ์กันโดยใช้กระบวนการคิดเป็นตัวเชื่อมโยงไม่เน้นการอ่านออกเขียน
ได้เพียงอย่างเดียว แต่จะเน้นการสอนภาษาเพื่อ การสื่อสารกับผู้อื่นอย่างมีประสิทธิภาพและใช้ภาษาในการแก้ปัญหาในการ
ดำรงชีวิต และการแก้ปัญหาสังคมเน้นการสอนภาษาในฐานะของเครื่องมือการเรียนรู้ เพื่อให้นักเรียนได้แสวงหาความรู้ด้วย

240

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ตนเอง สามารถนําความรู้ไปใช้ในการพัฒนาตนเอง ดังนั้น ครูผู้สอนต้องศึกษาวิเคราะห์จุดหมายหลักสูตรและมาตรฐานการ
เรียนรู้ภาษาไทยเพื่อวางแผนจัดกิจกรรมการเรียนรู้ โดยบทบาทของครูเป็นผู้สนับสนุนการเรียนรู้เสริมประสบการณ์การ
เรียนรู้แก่นักเรียน เลือกรูปแบบการจัดกิจกรรมการเรียนรู้ที่หลากหลายและเหมาะสมกับนักเรียน คิดค้น เทคนิคกลวิธีการ
จัดกิจกรรมการเรียนรู้ จัดกระบวนการเรียนรู้หลายรูปแบบโดยคำนึงถึงสภาพและลักษณะของนักเรียนเน้นให้นักเรียนฝึก
ปฏิบัติและเรียนรู้อย่างมีความสุข เพื่อให้บรรลุจุดมุ่งหมายดังกล่าวจะต้องให้นักเรียนได้ฝึกทักษะต่าง ๆ อย่ างสมดุลกัน
เป็นไปตามธรรมชาติและความสามารถของนักเรียน (ไพวรรณ ชาติผา และคณะ, 2558)
 จากการรายงานการทดสอบระดับชาติขั้นพื้นฐาน (O-NET) ของนักเรียนชั้นประถมศึกษาปีที่ 6 โรงเรียนบ้าน
หนองบัวงาม ปีการศึกษา 2561 พบว่า กลุ่มสาระการเรียนรู้ภาษาไทย ได้คะแนนเฉลี่ยร้อยละ 48.33 ซึ่งอยู่ในระดับที่ต่ำ
และจากการรายงานการประเมินผลการอ่านการเขียน ของนักเรียนช้ันประถมศึกษาปีที่ 1 ปีการศึกษา 2561 โรงเรียนบ้าน
หนองบัวงาม ที่มา : รายงานการประเมินตนเองของสถานศึกษาโรงเรียนบ้านหนองบัวงาม (2561) พบว่าคะแนนด้านการ
เขียนอยูใ่นเกณฑ์ต่ำกว่าด้านการอ่าน ซึ่งจากผลการประเมินดังกล่าว จะเห็นได้ว่า ปัญหาการจัดกิจกรรมการเรียนการสอน
กลุ่มสาระการเรียนรู้ภาษาไทย ชั้นประถมศึกษาปีที่ 1 โรงเรียนบ้านหนองบัวงาม ในปีการศึกษาที่ผ่านมาพบว่านักเรียน
เขียนสะกดคำไม่ถูกต้องตามหลักอักขรวิธี ได้แก่ การเขียนพยัญชนะต้น สระ ตัวสะกด วรรณยุกต์ และเขียนประโยคสลับ
ตำแหน่งของคำ ทำให้สื่อความหมายไม่ถูกต้อง ทั้งนี้อาจเป็นเพราะเด็กได้รับการฝึกฝนไม่มากเท่าที่ควร ส่งผลให้นักเรียน
ขาดทักษะในการเขียน และอีกสาเหตุหนึ่ง คือ ครูผู้สอนใช้หนังสือเรียนเป็นหลักในการจัดกิจกรรมการเรียนการสอน และ
การจัดหาสื่อการสอนที่ไม่หลากหลาย ทำให้นักเรียนขาดความกระตือรือร้นในการเรียน ส่งผลให้ผลสัมฤทธิ์ทางการเรียน
วิชาภาษาไทยของผู้เรียนต่ำ จากสภาพปัญหาและสาเหตุดังกล่าว ผู้วิจัยจึงได้ศึกษาแนวคิด ทฤษฎีและงานวิจัยที่เกี่ยวข้อง
กับการแก้ปัญหาด้านการเขยีนประโยค เพื่อนำมาใช้พัฒนาการเรียนรู้แก่ผู้เรียน
 จากการศึกษาหลักการและเหตุผลดังกล่าวแล้ว ผู้วิจัยจึงเห็นความสำคัญและความจำเป็นในการฝึกทักษะการ
เขียน จึงมีความสนใจที่จะศึกษา เรื่อง การพัฒนาแบบฝึกเสริมทักษะเรื่องมาตราตัวสะกด กลุ่มสาระการเรียนรู้ภาษาไทย
เพื่อส่งเสริมทักษะการเขียนประโยค ของนักเรียนช้ันประถมศึกษาปีที่ 1 เพื่อเป็นการวางพื้นฐานในการพัฒนานำไปสู่ทักษะ
การเขียนจดหมาย เรียงความ รวมทั้งการเขียนเรื่องราวต่าง ๆ ให้มีประสิทธิภาพยิ่งข้ึน ซึ่งถือว่าเป็นพื้นฐานที่สำคัญสำหรับ
การเรียนในระดับสูงขึ้นไป และนําไปใช้ประโยชน์ในชีวิตประจำวันต่อไป
 การสร้างแบบฝึกเสริมทักษะเพื่อใช้ฝึกทักษะอย่างมีประสิทธิภาพนั้น ต้องใช้หลักการทางจิตวิทยา ประกอบ
เพื่อให้แบบฝึกนั้นมีความสมบูรณ์ เหมาะสมที่จะนำไปใช้กับนักเรียนให้เหมาะสมกับวัย ความสามารถ ความสนใจของ
นักเรียน ซึ่งกมล ชูกลิ่น (2550) ได้ศึกษาจิตวิทยาที่เกี่ยวกับการเรียนการสอนซึ่งสามารถนำมาใช้ในการสร้างแบบฝึกเสริม
ทักษะได้ดังต่อไปนี้ 1) ความแตกต่างระหว่างบุคคล (Individual Difference) ต้องคำนึงถึงอยู่เสมอว่า นักเรียนแต่ละคนมี
ความรู้ ความถนัด ความสามารถ ความสนใจต่างกันในการสร้างแบบฝึกเสริมทักษะจึงควรพิจารณาให้ความเหมาะสม ไม่
ง่ายเกินไปสำหรับเด็กเก่ง และไม่ยากเกินไปสำหรบัเด็กอ่อนในการฝึก แบบฝึกเสริมทักษะควรมีทั้งฝึกเป็นรายบุคคลและฝกึ
เป็นกลุ่ม การฝึกเป็นกลุ่มควรให้เด็กเก่งคละกับเด็กอ่อน เป็นการให้เด็กเก่งได้ช่วยเหลือเดก็อ่อน 2) การเรียนรู้โดยการฝกึฝน
(Law of exercise) Thorndike กล่าวว่า การเรียนรู้จะเกิดขึ้นได้ดีต้องมีการฝึกฝนหรือกระทำซ้ำๆ ดังนั้น ในการสร้างแบบ
ฝึกจึงต้องสร้างแบบฝึกให้นักเรียนได้มกีารฝกึฝนในเรือ่งหนึ่งๆ ซ้ำๆ โดยให้แบบฝึกมีหลายรูปแบบ นักเรียนจะได้ไม่เกิดความ
เบื่อหน่าย อันจะส่งผลทำให้ความสนใจที่จะฝนนั้นลดลง และจะไม่เกิดการเรียนรู้เท่าท่ีควร 3) กฎแห่งผล (Law of Effect)
เมื่อนักเรียนได้เรียนไปแล้ว นักเรียนย่อมต้องการทราบผลการเรียนของตนว่าเป็นอย่างไร เมื่อให้นักเรียนทำแบบฝึกหัดหรือ
ให้ทำงานใด ๆ จึงควรเฉลยหรือตรวจเพื่อให้นักเรียนทราบผลโดยเร็ว ฉะนั้นแบบฝึกเสริมทักษะที่สร้างขึ้นจึงควรมีคำเฉลย
เพื่อให้นักเรียนทราบผลโดยเร็วหรือนักเรียนสามารถตรวจคำตอบได้เอง เพื่อจะได้รู้ข้อบกพร่องของตนเอง 4) การจูงใจ

241

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

(Motivation) ในการจะสร้างแบบฝึกที่น่าสนใจ เพื่อเป็นการสร้างแรงจูงใจให้นักเรียน จึงควรจัดทำแบบฝึกจากง่ายไปหา
ยาก เพื่อเปิดโอกาสใหน้ักเรียนพบกับความสำเร็จและอยากท่ีจะทำแบบฝึกต่อไป นอกจากน้ีแบบฝึกควรเป็นแบบสั้น ๆ เพื่อ
ไม่ให้นักเรียนเบื่อหน่าย ควรมีแบบฝึกหลายรูปแบบไม่ซ้ำซาก เช่น อาจจัดแบบฝึกในลักษณะของเกมกิจกรรมในสถานท่ีต่าง
ๆ ที่แปลกใหม่ น่าสนใจ และสนุกสนานเหมาะสมกับวัย และความต้องการของเด็ก มุฑิตา อังคุระษี (2559) กล่าวไว้ว่า แบบ
ฝึกเสริมทักษะควรมีองค์ประกอบท่ีสำคัญ ดังต่อไปนี้ 1) ปกหน้า 2) ปกใน 3) ภาพประกอบ 4) คำนำ 5) คำแนะนำหรือคำ
ช้ีแจงในการใช้แบบฝึก 6) สารบัญ 7) แบบทดสอบก่อนเรียน 8) ใบความรู้ 9) ตัวอย่าง 10) แบบฝึกทักษะ 11) แบบทดสอบ
หลังเรียน 12) เฉลยแบบทดสอบก่อนเรียน 13) เฉลยคำตอบแบบฝึกหัด 14) เฉลยแบบ ทดสอบหลังเรียน 15)
บรรณานุกรม 16) ปกหลัง
 ทฤษฎีที่เกี่ยวกับความพึงพอใจ Scott, M.M. (1970) กล่าวว่า การจูงใจให้เกิดความพึงพอใจต่อการทำงานที่
ส่งผลให้เกิดผลในเชิงปฏิบัติ มีดังนี้ 1) งานต้องมีส่วนสัมพันธ์กับความต้องการส่วนตัวบุคคล และงานนั้นต้องมีความสำคัญ
สำหรับผู้ปฏิบัติงาน 2) งานควรมีการวางแผนและมีการวัดผลความสำเร็จได้ โดยการควบคุมที่มีประสิทธิภาพ 3) เพื่อให้ได้
ผลงานในการสร้างสิ่งจูงใจภายในเป้าหมายของงาน จะต้องมีลักษณะ ดังนี้ 3.1) คนทํางานมีส่วนในการตั้งเป้าหมาย 3.2) ผู้
ปฏิบัติได้รับทราบผลสำเร็จในการทำงานโดยตรง
3.3) งานนั้นสามารถทำให้สำเร็จได้
 กรอบแนวคิด
 ตัวแปรอิสระ ตัวแปรตาม

 วัตถุประสงค ์(Objective of the Research)
1. เพื่อศึกษาประสิทธิภาพของแบบฝึกเสริมทักษะเรื่องมาตราตัวสะกด กลุ่มสาระการเรียนรู้

ภาษาไทยในนักเรียนช้ันประถมศึกษาปีท่ี 1 ให้เกิดประสิทธิภาพตามเกณฑ์ที่ตั้งไว้
2. เพื่อเปรียบเทียบผลสมัฤทธิ์ทางการเรยีนของนักเรียนในช้ันประถมศกึษาปีท่ี 1 ที่มีการเรียนด้วยแบบฝึกเสรมิ

ทักษะเรื่องมาตราตัวสะกดภาษาไทย ระหว่างก่อนเรียนและหลังเรยีน

การจัดการเรยีนการสอนโดยการใช้แบบฝึกเสริมทักษะ
เรื่องมาตราตัวสะกด ภาษาไทย ช้ันประถมศึกษาปีท่ี
1 จำนวน 9 ชุด ได้แก่
 ชุดที่ 1 เรื่อง มาตราตัวสะกด แม่ ก กา
 ชุดที่ 2 เรื่อง มาตราตัวสะกด แม่ กง
 ชุดที่ 3 เรื่อง มาตราตัวสะกด แม่ กม
 ชุดที่ 4 เรื่อง มาตราตัวสะกด แม่ เกย
 ชุดที่ 5 เรื่อง มาตราตัวสะกด แม่ เกอว
 ชุดที่ 6 เรื่อง มาตราตัวสะกด แม่ กน
 ชุดที่ 7 เรื่อง มาตราตัวสะกด แม่ กก
 ชุดที่ 8 เรื่อง มาตราตัวสะกด แม่ กบ
 ชุดที่ 9 เรื่อง มาตราตัวสะกด แม่ กด

ผลสัมฤทธ์ิทางการเรียน

ความพึงพอใจของนักเรียน

ภาพที่ 1 กรอบแนวคิดในการวิจัย

242

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

3. เพื่อศึกษาความพึงพอใจของนักเรียนท่ีมีต่อแบบฝึกเสริมทักษะเรื่องมาตราตัวสะกดภาษาไทยช้ันประถมศึกษา
ปีท่ี 1

วิธีวิจัย (Research Methodology)

ประชากรที่ใช้ในการวิจัยเป็นนักเรียนในชั้นประถมศึกษาปีที่ 1 โรงเรียนบ้านหนองบัวงาม สังกัดสำนักงานเขต
พื้นที่การศึกษาประถมศึกษาบึงกาฬ ที่เรียนอยู่ในภาคเรียนที่ 2 ประจำปีการศึกษา 2563 จำนวน 1 ห้อง ซึ่งมีนักเรียน
จำนวน 16 คน โดยวิธีการเลือกแบบเจาะจง (Purposive Sampling)

1. ตัวแปรอิสระ คือ การจัดการเรียนการสอนโดยใช้แบบฝึกเสริมทักษะ เรื่องมาตราตัวสะกด
กลุ่มสาระการเรียนรู้ภาษาไทย ชั้นประถมศึกษาปีที่ 1 โรงเรียนบ้านหนองบัวงาม สังกัดสำนักงานเขตพื้นที่การศึกษา
ประถมศึกษาบึงกาฬ

2. ตัวแปรตาม คือ
2.1 ผลสัมฤทธ์ิทางการเรียน คือ แบบฝึกหัดเสริมทักษะเรื่องมาตราตัวสะกด ภาษาไทย ช้ันประถมศึกษา
ปีท่ี 1
2.2 ความพึงพอใจของนักเร ียนที ่ม ีต ่อแบบฝึกเสริมทักษะเรื ่องมาตราตัวสะกด ภาษาไทย ช้ัน
ประถมศึกษาปีท่ี 1

เคร่ืองมือที่ใช้ในการวิจัย
1. แบบฝึกเสริมทักษะ มีจำนวน 9 ชุด โดยใช้เวลาเรียนคาบปกติ 3 สัปดาห์ สัปดาห์ละ 3 วัน วันละ 2 ชั่วโมง

ทดสอบก่อนเรียน 1 ช่ัวโมง ทดสอบหลังเรียน 1 ช่ัวโมง รวมทั้งหมด 20 ช่ัวโมง
2. แบบทดสอบในการวัดผลสัมฤทธิ์ทางการเรียน ใช้แบบทดสอบแบบเลือกตอบจำนวน 3 ตัวเลือก มี 30 ข้อ 1

ฉบับ โดยผู้วิจัยได้สรา้งแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนในเรือ่งมาตราตัวสะกด กลุ่มสาระการเรยีนรูภ้าษาไทย ช้ันประถมศึกษา
ปีท่ี 1 ตามขั้นตอน ดังนี้
 2.1 ศึกษาหลักสูตรการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 หลักสูตรสถานศึกษา เพื่อเข้าใจเกณฑ์และกิจกรรมที่ต้องการ
วัดตามมาตรฐานการเรียนรู้ ตัวช้ีวัดการวิเคราะห์เนื้อหา และการจัดกิจกรรมการเรียนรู้ (สำนักวิชาการและมาตรฐานการศึกษา, 2552)
ศึกษาวิธีการสร้างแบบทดสอบวัดผลสัมฤทธิ์ทางการเรยีนจากหนังสือการวัดผลการศึกษาของ สมนึก ภัททิยธนี (2553) หนังสือเทคนิค
การวิจัยทางการศึกษาของ ล้วน สายยศ และอังคณา สายยศ (2538) และการสร้างแบบทดสอบผลสัมฤทธิ์ทางการเรียนของ สมบัติ
ท้ายเรือคำ (2553)
 2.2 ศึกษาทฤษฎีและวิธีการสร้างแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน หลักการสร้างคำถามประเมินการคิดวิเคราะห์
ของ ชวาล แพรัตกุล (2552) หลักการสร้างคำถามประเมิน การวิเคราะห์ของสมนึก ภัททิยธนี (2553) และการประเมินการเรียนรู้ของ
ชวลิต ชูกำแพง (2551)
 2.3 ศึกษารายละเอียดเนื้อหามาตราตัวสะกด ชั้นประถมศึกษาปีที่ 1 ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน
พุทธศักราช 2551
 2.4 สร้างแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนเรื่องมาตราตวัสะกดช้ันประถมศึกษาปีท่ี 1 ตามมาตรฐานการเรียนรู้และ
ตัวชี้วัดรายปี วิเคราะห์หลักสูตรเพื่อหาความสัมพันธ์ระหว่างเนื้อหา และวัตถุประสงค์การเรียนรู้เป็นแบบปรนัยชนิดเลือกคำตอบ 3
ตัวเลือก จำนวน 45 ข้อ ต้องการใช้จริง 30 ข้อ

243

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 2.5 เมื่อได้แบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน ช้ันประถมศึกษาปีท่ี 1 นำไปเสนอต่อผู้เช่ียวชาญ เพื่อตรวจสอบความ
ถูกต้องเหมาะสม ตรวจสอบข้อคำถามให้สอดคล้องกับวัตถุประสงค์ การใช้ภาษา สื่อความหมายของข้อคำถามให้เข้าใจชัดเจนยิ่งขึ้น
เพื่อพิจารณาความเที่ยงตรงเชิงเนื้อหา (Content Validity) ซึ่งมีเกณฑ์ดังนี้ (บุญชม ศรีสะอาด, 2553)
 ให้คะแนน +1 เมื่อแน่ใจว่าข้อคำถามนั้นวัดได้สอดคล้องกับสิ่งที่วัด
 ให้คะแนน 0 เมื่อไม่แน่ใจวา่ข้อคำถามนั้นวัดได้สอดคล้องกับสิ่งที่วัด
 ให้คะแนน -1 เมื่อไม่แน่ใจว่าข้อสอบนั้นวัดได้ไม่สอดคล้องกับสิ่งที่วัด
2.6 วิเคราะห์ข้อมูลหาดัชนีความสอดคล้องระหว่างข้อคำถามแบบทดสอบกับจุดประสงค์การเรียนรู้โดยใช้สูตร IOC (สมนึก ภัททิยธนี,
2553) โดยเลือกข้อสอบที่มีค่า IOC ตั้งแต่ 0.50 ถึง 1.00 เป็นข้อสอบที่อยู่ในเกณฑ์ความเที่ยงตรงทางเนื้อหาที่ใช้ได้ ผลปรากฏว่า
แบบทดสอบวัดผลสัมฤทธ์ิทางการเรียนได้ค่า IOC 1.00 ทุกข้อ
 2.7 นำแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนที่ผ่านการตรวจสอบจากผู้เชี่ยวชาญแล้วนำไปทดลองใช้ (Try out) กับ
นักเรียนช้ันประถมศึกษาปีท่ี 1 ที่ไม่ใช่กลุ่มตัวอย่างซึ่งเป็นนักเรียนของโรงเรียนบ้านนาสะแบง ศูนย์เครือข่ายการศึกษานาสะแบง - นา
แสง สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษาบึงกาฬ ภาคเรียนที่ 2 ปีการศึกษา 2563 จำนวนนักเรียนทั้งสิ้น 28 คน แล้วนำมา
ตรวจให้คะแนนโดยข้อที่ถูกให้ 1 คะแนน ข้อที่ผิดและข้อที่ไม่ตอบให้ 0 คะแนน จากนั้นนำคะแนนที่ได้จากการตรวจผลสอบมา
วิเคราะห์หาคุณภาพของแบบทดสอบ ดังนี้
 2.7.1 นำคะแนนของนักเรียนแต่ละคนมาเรียงจากคะแนนสูงสุดไปหาต่ำสดุ แล้วใช้เทคนิคร้อยละ 27 ของ จุง เต ฟาน
(Chung-Teh Fan) (ล้วน สายยศ และอังคณา สายยศ, 2538) จากคะแนนกลุ่มสูงกลุ่มต่ำที่ได้แล้วนำมาคำนวณหาค่าความยากง่าย
(Difficulty) (p) และคำนวณหาค่าอำนาจจำแนก (Discrimination Power) (r)
 การวิเคราะห์หาความยาก (p) และค่าอำนาจจำแนก (r) รายข้อ ซึ่งค่าความยากมีค่าตั้งแต่ 0 ถึง 1 ข้อสอบที่มีค่าความยาก
(p) ระหว่าง .20 ถึง .80 เป็นข้อสอบที่มีความยากอยู่ในเกณฑ์ใช้ได้ โดยใช้ดัชนีวัดค่าความยากดังนี้ (สุวิมล ติรกานนท์, 2551)
 .81 – 1.00 หมายถึง เป็นข้อสอบที่ง่ายมาก ไม่ควรใช้หรือปรับปรุง
 .61 - .80 หมายถึง เป็นข้อสอบที่ค่อนข้างง่าย แต่ใช้ได้
 .41 - .60 หมายถึง เป็นข้อสอบความยากปานกลางเป็นข้อสอบที่ดีมาก
 .21 - .40 หมายถึง เป็นข้อสอบที่ค่อนข้างยาก แต่ใช้ได้
 .00 - .20 หมายถึง เป็นข้อสอบที่ยากมาก ไม่ควรใช้หรือปรับปรุง
 ส่วนเกณฑ์ค่าอำนาจจำแนก (r) มีค่าตั้งแต่ -1 ถึง +1 และค่าที่อยู่ระหว่าง .20 ถึง 1 เป็นเกณฑ์ที่มีคุณภาพ โดย
ใช้ดัชนีวัดค่าอำนาจจำแนกดังนี้ (สุวิมล ติรกานนท์, 2551)
 ค่า r ตั้งแต่ .40 ขึ้นไป แสดงว่า ข้อสอบมีค่าอำนาจจำแนก ดีมาก

 ค่า r ตั้งแต่ .30 - .39 แสดงว่า ข้อสอบมีค่าอำนาจจำแนก ดีพอสมควร
 ค่า r ตั้งแต่ .20 - .29 แสดงว่า ข้อสอบมีค่าอำนาจจำแนก พอใช้ได้อาจต้องปรับปรุง
 ค่า r ต่ำกว่า .19 แสดงว่า ข้อสอบมีค่าอำนาจจำแนก ไม่ดีต้องปรับปรุง
 2.7.2 วิเคราะห์หาค่าความยาก (p) และค่าอำนาจจำแนก (r) โดยคัดเลือกข้อสอบที่มีค่าความยาก
ระหว่าง 0.20 - 0.80 และค่าอำนาจจำแนกตั้งแต่ 0.20 ขึ้นไปไว้ใช้ พบว่า แบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน ได้
ข้อสอบผ่านเกณฑ์ จำนวน 36 ข้อ จึงคัดเลือกไว้ จำนวน 30 ข้อ โดยมีค่าความยาก (p) ตั้งแต่ 0.40 ถึง 0.73 และผลต่าง
ระหว่างสัดส่วน (r) ตั้งแต่ 0.25 ถึง 0.53 ค่าความเชื่อมั่นแบบสอบถามทั้งฉบับโดยใช้สูตร KR-20 ของคูเดอร์-ริชาร์ดสัน
(Kuder-Richardson) มีค่าทดสอบความเชื่อมั่นทั้งฉบับเท่ากับ 0.848

244

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

3. แบบสอบถามเป็นแบบมาตรวัด 5 ระดับ จำนวน 10 ข้อ 1 ฉบับ ผู้วิจัยดำเนินการสร้างและหาคุณภาพตาม
ขั้นตอน ดังนี ้
 3.1 ศึกษาวิธีการสร้างแบบสอบถามวัดความพึงพอใจต่อการเรียนรู ้ชนิดมาตราส่วนประมาณค่า (Rating
Scale) และเกณฑ์การแปลผล (บุญชม ศรีสะอาด, 2545) และวิธีการสร้างแบบสอบถามการวัดความพึงพอใจต่อ
การเรียนจาก 5 ระดับของ ชวลิต ชูกำแพง (2553)
 3.2 สร้างแบบสอบถามการวัดความพึงพอใจของนักเรียน เป็นชนิดมาตราส่วนประมาณค่า (Rating Scale)
จาก 5 ระดับ จำนวน 10 ข้อ
 3.3 นำแบบสอบถามการวัดความพึงพอใจของนักเรียนเสนออาจารย์ที่ปรึกษาค้นคว้าเพื่อตรวจสอบความ
ถูกต้อง และพิจารณาความตรงของเนื้อหา
 3.4 นำแบบสอบถามการวัดความพึงพอใจต่อของนักเรียนที่ปรับปรุงแล้ว เสนอผู้เชี ่ยวชาญชุดเดิม เพื่อ
ตรวจสอบความถูกต้อง ความเที่ยงตรง ความเหมาะสมของข้อคำถาม และประเมินความสอดคล้องของข้อคำถามกับเนื้อหา
ของแบบสอบถามการวัดความพึงพอใจของนักเรียนท่ีมีต่อการเรียนรู้ด้วยแบบฝึกเสริมทักษะ เรื่องมาตราตัวสะกดกลุ่มสาระ
การเรียนรู้ภาษาไทย ชั้นประถมศึกษาปีที่ 1 โดยใช้สูตร IOC (Index of Congruence) เลือกข้อคำถามที่มีค่า I0C ตั้งแต่
0.5 ถึง 1.00 โดยคะแนนพิจารณาความสอดคล้องเป็นดังนี้
 ให ้+ 1 ถ้าแน่ใจว่าข้อคาถามวัดตรงตามเนื้อหาท่ีระบุไว้
 ให ้0 ถ้าไม่แน่ใจว่าข้อคาถามวัดตรงตามเนื้อหาท่ีระบุไว้
 ให ้-1 ถ้าแน่ใจว่าขอ้คาถามไม่ได้วัดตรงตามเนื้อหาท่ีระบุไว้
ผลการคัดเลือกข้อคำถามที่มีค่าดัชนีความสอดคล้อง (IOC) ตั้งแต่ 0.50 ถึง 1.00 เป็นข้อคำถามที่อยู่ในเกณฑ์ความเที่ยงตรง
ผลปรากฏว่าแบบสอบถามการวัดความพึงพอใจได้ค่า IOC 1.00 ทุกข้อ
 3.5 นำแบบสอบถามการวัดความพึงพอใจผู้เรียนที่มีต่อการเรียนรู้ด้วยแบบฝึกเสริมทักษะที่ได้ปรับปรุงแล้ว
นำไปทดลองใช้ (Try out) กับนักเรียนประถมศึกษาปีที่ 1 ของโรงเรียนบ้านนาสะแบง สังกัดสำนักงานเขตพื้นที่การศึกษา
ประถมศึกษาบึงกาฬ ที่ไม่ใช่กลุ่มตัวอย่าง เป็นจำนวน 28 คน
 3.6 นำผลที่ได้มาตรวจสอบอำนาจจำแนกของแบบทดสอบเป็นรายข้อ (rxy) โดยใช้ค่าสัมประสิทธิ์สหสัมพันธ์
ระหว่างคะแนนรายข้อกับคะแนนรวม (Item –Total Correlation) ซึ่งมีค่าอำนาจจำแนกของแบบทดสอบเป็นรายข้อ
ระหว่าง 0.53 ถึง 0.83 แล้วหาค่าความเชื่อมั่นของแบบสอบถามวัดความพึงพอใจของนักเรียนที่มีต่อการเรียนทั้งฉบับโดย

การหาค่าสัมประสิทธ์ิแอลฟา (α-coefficient) ของครอนบาค (Cronbach) ผลการวิเคราะห์ไดค้่าความเชื่อมั่นเท่ากับ 0.92
 3.7 จัดพิมพ์แบบสอบถามความพึงพอใจของนักเรียนต่อแบบฝึกเสริมทักษะที่ผ่านการตรวจสอบคุณภาพแล้ว
เพื่อใช้เป็นเครื่องมือในการวิจัยต่อไป

การเก็บรวบรวมข้อมูล
ผู้วิจัยดำเนินการเก็บรวบรวมข้อมูลด้วยตนเอง ตามลำดับขั้นตอน ดังนี้

 1) ทำหนังสือจากสถานศึกษา คือ บัณฑิตวิทยาลัยมหาวิทยาลัยราชภัฏสกลนคร ตามรายละเอียดดังนี ้
 1.1 หนังสือขอความอนุเคราะห์แต่งตั้งผู้เช่ียวชาญในการตรวจสอบเครื่องมือในการวิจัย
 1.2 หนังสือขอความอนุเคราะห์ในการทดลองใช้เครื่องมือ
 1.3 หนังสือขอความอนุเคราะห์ในการเก็บรวบรวมข้อมูล
 2 ทดลองใช้เครื่องมือโดยใช้สถานที่โรงเรียนบ้านนาสะแบง อำเภอศรีวิไล จังหวัดบึงกาฬ สังกัดสำนักงาน
เขตพื้นท่ีการศึกษาประถมศึกษาบึงกาฬ

245

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 3 เก็บรวบรวมข้อมูลโดยใช้สถานท่ีโรงเรียนบ้านหนองบัวงาม อำเภอศรีวิไล จังหวัดบึงกาฬ สังกัดสำนักงาน
เขตพื้นท่ีการศึกษาประถมศึกษาบึงกาฬ ตามลำดับขั้นตอนดังนี้
 3.1 ทดสอบก่อนเรียน (Pre - test) โดยใช้แบบทดสอบวัดผลสัมฤทธ์ิทางการเรียนเรื่องมาตราตัวสะกด
กลุ่มสาระการเรียนรู้ภาษาไทย ช้ันประถมศึกษาปีท่ี 1 ท่ีผู้วิจัยสร้างขึ้นโดยใช้เวลา 1 ช่ัวโมง
 3.2 ทำการทดลอง โดยให้นักเรียนกลุ่มเป้าหมายได้เรียนด้วยแบบฝึกเสริมทักษะ เรื่องมาตราตัวสะกด
กลุ่มสาระการเรียนรู้ภาษาไทย ช้ันประถมศึกษาปีท่ี 1 ที่ผู้วิจัยสร้างขึ้น จำนวน 9 ชุด เวลา 18 ช่ัวโมง นักเรียนแต่ละคนได้
เรียนรู้เนื้อหาในบทเรียนทำแบบฝึกหัดท้ายชุดการเรียนรู้ และทำแบบทดสอบย่อยหลังเรียน
เมื่อเรียนจบแต่ละชุดจนครบทั้ง 9 ชุด
 3.3 ทดสอบหลังเรียน (Post - test) โดยใช้แบบทดสอบวัดผลสัมฤทธ์ิทางการเรียน เมื่อสิ้นสุดการเรียน
ด้วยแบบฝึกเสริมทักษะ เรื่องมาตราตัวสะกด กลุ่มสาระการเรียนรู้ภาษาไทย ช้ันประถมศึกษาปีท่ี 1 โดยใช้เวลา 1 ช่ัวโมง
 3.4 ให้นักเรียนตอบแบบสอบความพึงพอใจที่มีต่อการเรียนโดยใช้แบบฝึกหัดเสริมทักษะเรื่ องมาตรา
ตัวสะกด โดยใช้แบบสอบถามความพึงพอใจท่ีผู้วิจัยสร้างขึ้น จำนวน 10 ข้อ ใช้เวลา 10 นาท ี
 4 นำผลการทดสอบก่อนเรียน แบบทดสอบย่อยหลังเรียนแต่ละชุดและผลการทำแบบทดสอบหลังเรียนของ
นักเรียนมาหาค่าทางสถิติ
 การวิเคราะห์ข้อมูล
 การศึกษาวิจัยครั้งนี้ ผู้วิจัยดำเนินการวิเคราะห์ข้อมูลต่าง ๆ ดังนี้
 1. วิเคราะห์แบบฝึกเสริมทักษะ เรื่องมาตราตัวสะกด กลุ่มสาระการเรียนรู้ภาษาไทย ช้ันประถมศึกษาปีที่ 1 ให้
มีประสิทธิภาพตามเกณฑ์ 80/80
 2. วิเคราะห์ความแตกต่างของคะแนนผลสัมฤทธ์ิทางการเรียนด้วยผลคะแนนก่อนเรียนและผลคะแนนหลงัเรียน
ด้วยแบบฝึกเสริมทักษะ เรื่องมาตราตัวสะกด โดยใช้สถิติ ค่าเฉลี่ยร้อยละ t-test
 3. วิเคราะห์ความพึงพอใจของนักเรียนที่มีต่อการเรียนโดยใช้แบบฝึกเสริมทักษะโดยสถิติที่ใช้ ได้แก่ ค่าเฉลี่ย (

X) และส่วนเบี่ยงเบนมาตรฐาน (S.D.) โดยกำหนดแปลผลคะแนนตามระดับความพึงพอใจต่อการเรียน 5 ระดับ โดยมี
ความหมายของค่าเฉลี่ยของกลุ่มของ บุญชม ศรีสะอาด (2545) ดังนี้
 พึงพอใจมากท่ีสุด ค่าเฉลี่ย 4.51 - 5.00
 พึงพอใจมาก ค่าเฉลี่ย 3.51 - 4.50
 พึงพอใจปานกลาง ค่าเฉลี่ย 2.51 - 3.50
 พึงพอใจน้อย ค่าเฉลี่ย 1.51 - 2.50
 พึงพอใจน้อยท่ีสุด ค่าเฉลี่ย 1.00 - 1.50

สรุปผลวิจัยและอภิปรายผล (Research conclusions and Discussion)
 สรุปผลการวิจัย
 จากการศึกษาการพัฒนาแบบฝึกเสริมทักษะ เรื่องมาตราตัวสะกด ภาษาไทย ชั้นประถมศึกษาปีที่ 1 สรุป
ผลการวิจัยได้ดังนี้
 1. แบบฝึกเสริมทักษะเรื่องมาตราตัวสะกด ที่ผู้วิจัยสร้างขึ้นมีประสิทธิภาพและเป็นไปตามเกณฑ์ โดยมีค่า
เท่ากับ 89.44/85.63 ซึ่งสูงกว่าเกณฑ์ที่ตั้งไว้ (80/80)

246

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 2. การเปรียบเทียบความแตกต่างของผลสัมฤทธิ์ทางการเรียนก่อนเรียนและหลังเรียนด้วยแบบฝึกเสริมทักษะ
เรื่องมาตราตัวสะกด โดยใช้สถิติ ค่าเฉลี่ย ร้อยละ ปรากฏผลดังตาราง 1
ตารางที ่1 แสดงผลการเปรียบเทียบความแตกต่างของคะแนนผลสัมฤทธ์ิทางการเรียนก่อนเรียนและหลังเรียน

ผลสัมฤทธิ์ทางการเรียน n X S.D ค่า t
ก่อนเรียน 16 16.25 2.24 21.5714**
หลังเรียน 16 25.69 2.47

** มีนัยสำคัญทางสถิติที่ระดับ .01
 จากตาราง 1 พบว่าคะแนนผลสัมฤทธิ์ทางการเรียนเมื่อนักเรียนเรียนด้วยแบบฝึกเสริมทักษะเรื ่องมาตรา
ตัวสะกด มีคะแนนหลังเรียนสูงกว่าคะแนนก่อนเรียนอย่างมีนัยสำคัญทางสถิติที่ระดับ .01
 3. ผู้เรียนพึงพอใจต่อแบบฝึกเสริมทักษะ เรื่องมาตราตัวสะกด ที่ผู้วิจัยสร้างขึ้นมีค่าเฉลี่ยเท่ากับ 4.57 มีค่าความ
พึงพอใจอยู่ในระดับมากที่สุด
 อภิปรายผล
 จากการวิจัยเรื่องการพัฒนาแบบฝึกเสริมทักษะ เรื่องมาตราตัวสะกด กลุ่มสาระการเรียนรู้ภาษาไทย
ช้ันประถมศึกษาปีท่ี 1 อภิปรายผลได้ดังนี้
 1. จากการทดลองหาประสิทธิภาพแบบฝึกเสริมทักษะ เรื่องมาตราตัวสะกด ที่ผู้วิจัยพัฒนาขึ้นมีประสิทธิภาพ
89.44/85.63 คือ คะแนนเฉลี่ยที ่นักเรียนได้ทำแบบทดสอบย่อยท้ายแบบฝึกเสริมทักษะภาษาไทย ทั้ง 9 ชุด คิดเป็น
89.44% และคะแนนเฉลี่ยนักเรียนได้ทำแบบทดสอบวัดผลสัมฤทธิ์หลังเรียน คิดเป็น 85.63% หมายความว่า แบบฝึกเสริม
ทักษะที่พัฒนาขึ้นนั้นมีประสิทธิภาพตามเกณฑ์ที่ได้ตั้งไว้ 80/80 ซึ่งผลวิจัยเป็นไปตามสมมติฐานของการวิจัย ซึ่งสอดคล้อง
กับงานวิจัยของ เนาวรัตน์ ชื่นมณี (2540) และมนทิรา ภักดีณรงค์ (2540) ที่พบว่าแบบฝึกหัดที่พัฒนาขึ้นมีประสิทธิภาพ
ตามเกณฑ์ 80/80 นอกจากนี้ยังสอดคล้องกับงานวิจัยของ อดุลย์ ภูปลื้ม (2539) ที่ได้ทำการวิจัยเรื่อง การเปรียบเทียบ
ผลสัมฤทธ์ิการเขียนสะกดคำ สำหรับนักเรียนช้ันประถมศึกษาปีที่ 1 โดยใช้แบบฝึก ที่จัดคำเป็นกลุ่มคำและแบบฝึกที่จัดคำ
คละคำ ผลการวิจัยพบว่า นักเรียนท่ีได้รับการสอนโดยใช้แบบฝึกที่จัดคำเป็นกลุ่มคำและแบบฝึกที่จัดคำคละคำมีผลสัมฤทธิ์
การเขียนสะกดคำแตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 นอกจากนี้มะลิ อาจวิชัย (2540) ยังได้ศึกษาเกี่ยวกับ
การพัฒนาแบบฝึกทักษะภาษาไทย เรื่องการเขียนสะกดคำไม่ตรงตามมาตราตัวสะกด แม่กน แม่กดและแม่กบ สำหรับ
นักเรียนชั้นประถมศึกษาปีที่ 3 ผลปรากฏว่าแบบฝึกทักษะภาษาไทยที่ผู้วิจัยสร้างขึ้นมีประสิทธิภาพตามเกณฑ์มาตรฐาน
80/80 และคะแนนทดสอบหลังเรียนสูงกว่าคะแนนทดสอบก่อนเรียนอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 อาจมีสาเหตุ
ดังต่อไปนี้
 1.1 แบบฝึกเสริมทักษะเรื่องมาตราตัวสะกด ภาษาไทย ที่ผู้วิจัยสร้างขึ้นเป็นไปตามกระบวนการและถูกต้อง
ตามหลักทฤษฎี โดยมีการศึกษาจากคู่มือครู หลักสูตร เนื้อหา และเทคนิคในการสร้างแบบสอบถามจากตำราและเอกสารที่
เกี่ยวข้องแล้วดำเนินการออกแบบสอบถาม และผ่านการตรวจสอบ ปรับปรุง ตามคำแนะนำของอาจารย์ที่ ปรึกษา มีการ
ตรวจสอบความเหมาะสมจากผู้เชี่ยวชาญด้านเนื้อหา มีการทดลองใช้และแก้ไขก่อนนำไปใช้จริง อีกทั้งยังสามารถตอบสนอง
และยืดหยุ่นต่อผู้เรียน เทคนิค ภาพเร้าความสนใจผู้เรียน โดยเฉพาะเกี่ยวกับลักษณะของแบบฝึกเสริมทักษะที่ดีของ ขันธ
ชัย มหาโพธ์ิ (2535) ที่กล่าวว่าต้องมีเนื้อหาที่ตรงกับจุดประสงค์ กิจกรรมเหมาะสมกับวัยหรือความสามารถของผู้เรียน
 1.2 แบบฝึกเสริมทักษะเรื่องมาตราตัวสะกดที่สร้างขึ้นทำให้ผู้เรียนเกิดความกระตือรือร้นต่อการทำแบบฝึก
เสริมทักษะ มีส่วนร่วมและมีความกล้าแสดงออกที่จะเข้าร่วมร่วมกิจกรรม เกิดความคิดสร้างสรรค์ในการสื่อสารด้วยภาษา
ในทักษะทั้ง 4 ด้านคือ การฟัง การพูด การอ่าน และการเขียน ทำให้ผู้เรียนมีทัศนคติที่ดีต่อวิชาที่เรียน เพราะสามารถ

247

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ประสบผลสำเร็จในการเรียนด้วยตนเอง ทำให้ผู้เรียนมีส่วนร่วมในกิจกรรมการเรียนการสอนอย่างเต็มที่ ทำให้ผู้เรียนเกิด
ความรู้สึกพึงพอใจ ซึ่งสอดคล้องกับลักษณะแบบฝึกที่ดีของวิชัย เพ็ชรเรือง (2531) คือ มีการใช้หลักจิตวิทยาเข้าช่วย เช่น มี
การสร้างแรงจูงใจให้เด็กอยากรู้อยากเห็นและกระตือรือร้นที่จะทำกิจกรรม เมื่อจบมีการเสริมแรงทุกครั้ง เพื่อเด็กอยากจะ
ทำกิจกรรมอื่นต่อไป แบบฝึกควรฝึกในสิ่งที่เกี่ยวข้องกับตัวเด็กมีความหมายต่อผู้ฝึก เด็กจะได้นำไปใช้ในชีวิตประจำวันได้
และสามารถปรับเข้าสู่โครงสร้างทางความคิดของเด็ก
ง่ายขึ้น
 2. การเปรียบเทียบผลสัมฤทธิ์ทางการเรียนก่อนและหลังการเรียนโดยใช้แบบฝึกเสริมทักษะ เรื ่องมาตรา
ตัวสะกด พบว่า ผลสัมฤทธิ์ทางการเรียนหลังได้รับการเรียนรู้โดยใช้แบบฝึกเสริมทักษะสูงกว่าก่อนได้รับการเรียนรู้โดยใช้
แบบฝึกเสริมทักษะ อย่างมีนัยสำคัญทางสถิติที่ระดับ .01 ซึ่งเป็นไปตามสมมุติฐานที่ตั้งไว้ ทั้งนี้อาจเนื่องมาจากในการสร้าง
แบบฝึกเสริมทักษะผู้วิจัยได้คำนึงถึงตัวผู้เรียน และสร้างขึ้นตามหลักการและทฤษฎี มีการตรวจสอบจากผู้เชี่ยวชาญ มีการ
นำไปทดลองใช้ แล้วนำกลับมาปรับปรุงแก้ไขก่อนนำไปใช้จริง ทำให้แบบฝึกเสริมทักษะที่สร้างขึ้นเป็นเสมือนครูคนหนึ่งของ
นักเรียน เพียงแต่ไม่ต้องเรียนตามตาราง หรือไม่ต้องเรียนพร้อมเพื่อนในห้อง สามารถตอบสนองและยืดหยุ่นต่อผู้เรียน อีก
ทั้งสามารถกลับไปทบทวนเนื้อหาได้ตลอดเวลา ในการเริ่มต้นสอนแต่ละครั้งมีการทบทวนความรู้เดิม เพื่อเชื่อมโยงความรู้
เดิมให้สัมพันธ์กับความรู้ใหม่ นักเรียนจึงมีความเข้าใจเนื้อหามากขึ้น และยังเป็นกิจกรรมที่ท้าทายความคิดของนักเรียน
นักเรียนจึงมีความสนใจและมีความกระตือรือร้นในการทำกิจกรรม ส่งผลให้ผลสัมฤทธิ์ทางการเรียนมีการพัฒนาขึ้น
ตามลำดับ ซึ่งการศึกษาของสกุณา เลิกนอก (2545) ที่ได้ศึกษาเรื่องผลสัมฤทธิ์ทางการเรียนของผู้เรียนหลังจากที่เรียนโดย
การใช้แบบฝึกเสริมทักษะการอ่านและการสำกดคำยาก พบว่า ผลสัมฤทธิ์ทางด้านการเรียนหลังการใช้แบบฝึกเสริมทักษะ
สูงกว่าผลสัมฤทธ์ิก่อนเรียนอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 พิจิตร ทาทอง (2545) ได้ศึกษาเปรียบเทียบความสามารถ
ในการอ่านภาษาไทยของนักเรียนชั้นป.2 ที่ได้เรียนโดยใช้ชุดฝึกสมรรถภาพการอ่านเร็วกับการสอนตามคู่มือครู ผลปรากฏ
ว่า นักเรียนท่ีได้เรียนจากชุดฝึกสมรรถภาพการอ่านเร็วมีผลสมัฤทธ์ิทางการอ่านสูงกว่านักเรียนท่ีได้เรยีนตามคู่มือครู อย่างมี
นัยสำคัญทางสถิติที่ระดับ .01
 3. ผลการศึกษาความพึงพอใจของผู้เรียนที่มีต่อแบบฝึกเสริมทักษะ เรื ่องมาตราตัวสะกด ภาษาไทย ช้ัน
ประถมศึกษาปีที่ 1 มีความพึงพอใจโดยรวมอยู่ในระดับมากที่สุด แสดงว่านักเรียนมีความพึงพอใจต่อแบบฝึกเสริมทักษะ
เป็นอย่างมาก ทั้งนี้อาจเนื่องจากแบบฝึกเสริมทักษะเป็นสื่อที่ทันสมัย นักเรียนรู้สึกตื่นเต้นเมื่อได้เรียน เพราะให้ทั้งความรู้
และความเพลิดเพลิน ช่วยให้รู้จักคิดและปฏิบัติอย่างเป็นข้ันตอน เพราะนักเรียนได้เรียนตามเนื้อหาท่ีตนต้องการตามลำดับ
ขั้นตอนจากง่ายไปหายาก ได้ลงมือปฏิบัติ มีผลแสดงความก้าวหน้าทางการเรียนเป็นระยะ ๆ ท้าทายให้นักเรียนเกิดความ
พยายามจนถึงระดับหนึ่งก็ได้รับความสำเร็จทันที ดังนั้นแบบฝึกเสริมทักษะจึงเป็นส่วนหนึ่งที่ช่วยให้นักเรียนสามารถเข้าใจ
เนื้อหาบทเรียนได้ดียิ่งข้ึนสอดคล้องกับคำกล่าวของ มาสโลว์ท่ีว่าหากความต้องการพื้นฐานของมนุษย์ได้รับการตอบสนองก็
จะทำให้เกิดความพึงพอใจ และสอดคล้องกับ จีรวัฒน์ กิตติมงคลมา (2548) ที่ว่า ความพึงพอใจ เกิดจากความรู้สึกที่ดี
ความรู้สึกรัก ชอบ และสุขใจหรือทัศนคติในทางที่ดีของบุคคลที่มีต่อสิ่งนั้นๆ ซึ่งถ้าบุคคลมีความพึงพอใจต่อสิ่งใดก็จะมีผลให้
บุคคลอุทิศแรงกาย แรงใจ แรงสติปัญญา เพื่อที่จะกระทำในสิ่งนั้นๆ สอดคล้องกับผลการศึกษาของ ณัฐกานต์ ชาติเพชร
(2549) ที่กล่าวว่า ผลจากการนำแบบฝึกเสริมทักษะการอ่านและการเขียนสะกดคำยาก สำหรับนักเรียนช้ันประถมศึกษาปี
ที่ 6 ไปทดลองใช้ ผลการประเมินความพึงพอใจของผู้เรียนที่มีต่อแบบฝึกหัดเสริมทักษะการอ่านและการเขียนสะกดคำยาก
อยู่ในระดับมากที่สุด นอกจากนี้ เครือฟ้า ไวแสน (2553) ศึกษาการพัฒนาแบบฝึกเสริมทักษะการเรียนรู้คำศัพท์ของ
ภาษาอังกฤษ กลุ่มสาระการเรียนรู้ภาษาต่างประเทศ ชั้นป. 1 โรงเรียนบ้านโนนสูงดอนหลี่ สำนักงานเขตพื้นที่การศึกษา
มหาสารคาม เขต 2 พบว่า การเรียนด้วยแบบฝึกเสริมทักษะการเรียนรู้คำศัพท์ภาษาอังกฤษส่งผลต่อความพึงพอใจของ

248

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ผู้เรียนในระดับมาก โดยการศึกษาของชมภูนุช สำแดงเดช (2554) ก็ได้ศึกษาการพัฒนาทักษะในการเขียนคำศัพท์
ภาษาอังกฤษ ด้วยแบบฝึกเสริมทักษะของนักเรียนช้ันป. 4 พบว่า มีความพึงพอใจในการเขียนคำศัพท์ภาษาอังกฤษโดยการ
ใช้แบบฝึกเสริมทักษะอยู่ในระดับมาก และดวงเนตร ใจชัยภูมิ (2559) ได้ศึกษาการพัฒนาทักษะในการอ่านและเขียน
ภาษาอังกฤษโดยใช้แบบฝึกเสริมทักษะสำหรับนักเรียนชั้นมัธยมศึกษาปีที่ 1 พบว่า จากการสอบถามความพึงพอใจของ
นักเรียนที่มีต่อการจัดการเรียนรู้เรื่อง I’m Australian. ความพึงพอใจของนักเรียนอยู่ในระดับมาก โดยมีค่าเฉลี่ยเท่ากับ
3.95
 ข้อเสนอแนะสำหรับการนำผลวิจัยไปใช้
 1. ในการจัดกิจกรรมการเรียนรู้ ครูควรทบทวนคำสั่งให้ผู้เรียนเข้าใจก่อนจะลงมือทำแบบฝึกเสริมทักษะ
ในการจัดกิจกรรมการเรียนรู้ควรให้เวลาผู้เรียนในการทำกิจกรรมตามความสามารถของผู้เรียนแต่ละคนและมีการเสริมแรง
โดยการให้คำชมเชยในการนำแบบฝึกเสริมทักษะไปใช้นั้น
 2. ครูผู้สอนควรมีขั ้นตอนในการใช้ให้เข้าใจรวมทั้งเนื ้อหาและข้อความที่อยู่ในแบบฝึกเสริมทักษะต้องสั้น
กระชับและได้ใจความ มีการฝึกฝนอย่างต่อเนื่องและสมำ่เสมอ การจัดกิจกรรมโดยใช้แบบฝึกเสรมิทักษะจึงจะเกิดประโยชน์
สูงสุด
 3. ในการทำแบบฝึกเสริมทักษะแต่ละครั้งไม่ควรมากเกินไป ควรให้เหมาะกับวัยและความใส่ใจของนักเรยีน เพื่อ
ไม่ให้นักเรียนเกิดความเบื่อหน่าย
 ข้อเสนอแนะในการวิจัยในครั้งต่อไป
 1. ควรสร้างแบบฝึกเสริมทักษะภาษาไทยในเนื้อหาอ่ืนๆที่หลากหลาย และควรทำการเปรียบเทียบทัศนคติ และ
ความคงทนในการเรียนรู้ระหว่างนักเรียนที่เรียนด้วยแบบฝึกเสริมทักษะกับนักเรียนที่เรียนในชั้นเรียนที่มีการสอนด้วยวิธี
อื่นๆ
 2. ควรมีการศึกษาพื้นฐานความสามารถในการเรียนรู้ของเด็กในห้องเรียน เพื่อนำข้อมูลที่ได้มาสร้างแบบฝึก
เสริมทักษะตามระดับความสามารถของเด็ก
 3. ควรมีการสร้างและพัฒนาแบบฝึกเสริมทักษะเพื่อพัฒนาทักษะอื่นๆ ในกลุ่มสาระการเรียนรู้ภาษาไทย ได้แก่
ทักษะการฟัง ทักษะการพูด ทักษะการดู และทักษะการอ่านด้วย เพราะเป็นพื้นฐานของทักษะการเขียนท่ีดี
 4. ควรมีการสร้างและพัฒนาแบบฝึกเสริมทักษะในกลุ่มสาระการเรียนรู้อื่นๆ และในระดับชั้นอื่นๆ เพื่อศึกษา
ประสิทธิภาพของการเรียนรู้ด้วยแบบฝึกเสริมทักษะให้มากข้ึน

เอกสารอ้างอิง (References)
กมล ชูกลิ่น. (2550). การพัฒนาแบบฝึกทักษะการเขียนสะกดคำภาษาไทย ช้ันประถมศึกษาปีท่ี 3.

วิทยานิพนธ์ ค.ม. อุบลราชธานี : มหาวิทยาลัยราชภัฏอุบลราชธานี.
กระทรวงศึกษาธิการ กรมวิชาการ. (2551). หลักสูตรแกนกลางการศึกษาขั้นพ้ืนฐานพุทธศักราช 2551.

กรุงเทพฯ: โรงพิมพ์ชุมนุมสหกรณ์การเกษตรแห่งประเทศไทย.
ขันธชัย มหาโพธ์ิ. (2535). รายงานการวิจัยเรื่องการเปรียบเทียบผลการเขียนสะกดคำของนักเรียนช้ัน

ประถมศึกษาปีที่ 3 ในสังกัดสำนักงานการประถมศึกษาจังหวัดอุดรธานี โดยใช้แบบฝึกการเขียนสะกดคำกับการ
เขียนตามคำบอก. อุดรธานี : สำนักงานการประถมศึกษาจังหวัดอุดรธานี.

249

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

เครือฟ้า ไวแสน. (2553). การพัฒนาแบบฝึกเสริมทักษะการเรียนรู้คำศัพท์ภาษาอังกฤษ กลุ่มสาระการ
เรียนรู้ภาษาต่างประเทศ ชั้นประถมศึกษาปีที่ 1 โรงเรียนบ้านโนนสูงดอนหลี่ สำนักงานเขตพื้นที่การศึกษา
มหาสารคาม เขต 2. วิทยานิพนธ์ ค.ม. มหาสารคาม : บัณฑิตวิทยาลัย มหาวิทยาลัยราชภัฏมหาสารคาม.

จีรวัฒน์ กิตติมงคลมา. (2548). ความพึงพอใจของลูกค้าต่อการบริการของธนาคารไทยพานิชย์ จำกัด
(มหาชน)สาขาหนองหิน ภูกระดึง. การศึกษาค้นคว้าอิสระ กศ.ม. มหาสารคาม : มหาวิทยาลัยมหาสารคาม.

ชมภูนุช สำแดงเดช. (2554). การพัฒนาทักษะการเขียนคำศัพท์ภาษาอังกฤษ ด้วยแบบฝึกเสริมทักษะของ
นักเรียนชั้นประถมศึกษาปีที ่ 4 . วิทยานิพนธ์ ค.ม. มหาสารคาม : บัณฑิตวิทยาลัย มหาวิทยาลัยราชภัฏ
มหาสารคาม.

ชวลิต ชูกําแพง. (2551). การพัฒนาหลักสูตร. มหาสารคาม : ทีคิวพี จํากัด.
นิรนาม. (2553). การวิจัยหลักสูตรและการสอน. พิมพ์ครั้งท่ี 2. มหาสารคาม: มหาวิทยาลัยมหาสารคาม.
ชวาล แพรัตกุล. (2552). เทคนิคการวัดผล. พิมพ์ครั้งท่ี 7. กรุงเทพมหานคร: โรงพิมพ์วิฑูรย์การปก.
ณัฐกานต์ ชาติเพชร. (2549). การพัฒนาแบบฝึกเสริมทักษะกลุ่มสาระการเรียนรู้ภาษาไทย เรื่องการอ่าน

และเขียนสะกดคำยาก ชั้นประถมศึกษาปีที่ 6 โรงเรียนอนุบาลคูเมือง. วิทยานิพนธ์ ครุศาสตรมหาบัณฑิต
สาขาวิชาหลักสูตรและการสอน บัณฑิตวิทยาลัย มหาวิทยาลัยราชภัฎบุรีรัมย์.

ดวงเนตร ใจชัยภูมิ. (2559). การพัฒนาทักษะการอ่านและเขียนภาษาอังกฤษโดยใช้แบบฝึกเสริมทักษะ
สำหรับนักเรียนชั้นมัธยมศึกษาปีที่ 1. วิทยานิพนธ์ ค.ม. มหาสารคาม : บัณฑิตวิทยาลัย มหาวิทยาลัยราชภัฏ
มหาสารคาม.

เนาวรัตน์ ชื ่นมณี. (2540). การพัฒนาแบบฝึกทักษะภาษาไทยการสะกดคำยากเรื ่องเป็ดหาย สำหรับนักเรียนช้ัน
ประถมศึกษาปีที่ 2. วิทยานิพนธ์ กศ.ม.(การประถมศึกษา). มหาสารคาม : บัณฑิตวิทยาลัย มหาวิทยาลัย
มหาสารคาม. ถ่ายเอกสาร.

บุญชม ศรีสะอาด. (2545). การวิจัยเบื้องต้น. พิมพ์ครั้งท่ี 6. กรุงเทพฯ: สุวีริยาสาส์น.
นิรนาม. (2553). การวิจัยเบื้องต้น. พิมพ์ครั้งท่ี 8. กรุงเทพฯ: สุวีริยาสาส์น.
พิจิตร ทาทอง. (2545). การเปรียบเทียบความสามารถในการอ่านภาษาไทย ของนักเรียนช้ันประถมศึกษาปี

ที่ 2 ที่ได้รับการสอนโดยใช้ชุดฝึกสมรรถภาพการอ่านเร็วกับการสอนอ่านตามคู่มือครู. วิทยานิพนธ์ คม. สถาบัน
ราชภัฏอุบลราชธานี.

ไพวรรณ ชาติผา และคณะ (2558). การพัฒนาการอ่านและการเขียนคำที่มีตัวสะกดไม่ตรงมาตราโดยใช้
แบบฝึก กลุ่มสาระการเรียนรู้ภาษาไทย ช้ันประถมศึกษาปีท่ี 2. วารสารบัณฑิตศึกษา. 10(49). หน้า 133-140.

มนทิรา ภักดีณรงค์. (2540). การศึกษาแบบฝึกเสริมทักษะกิจกรรมขั้นตอนท่ี 5 ท่ีมีประสิทธิภาพและความ
คงทนในการเรียนรู้เรื่องยังไม่สายเกินไป วิชาภาษาไทย ช้ันประถมศึกษาปีท่ี 2 โดยการสอนแบบมุ่งประสบการณ์
ทางภาษา. วิทยานิพนธ์ กศ.ม. มหาสารคาม: มหาวิทยาลัยมหาสารคาม.

มะลิ อาจวิชัย. (2540). การพัฒนาแบบฝึกทักษะภาษาไทย เรื่อง การเขียนสะกดการคำไม่ตรงตาม
มาตราตัวสะกดแม่กน แม่กด แม่กบสำหรับนักเรียนชั้นประถมศึกษาปีที ่3. วิทยานิพนธ์ กศ.ม.มหาสารคาม :
มหาวิทยาลัยมหาสารคาม.

มุฑิตา อังคุระษี. (2559). การพัฒนาแบบฝึกทักษะเรื่องสีและการระบายสี กลุ่มสาระการเรียนรู้ศิลปะ
สำหรับนักเรียนช้ันประถมศึกษาปีท่ี 4 โรงเรียนคลองสำโรง.กรุงเทพฯ: สาขาวิชาหลักสูตรและการสอน โครงการ
บัณฑิตศึกษา มหาวิทยาลัยราชภัฏธนบุรี.

250

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

โรงเรียนบ้านหนองบัวงาม. (2561). รายงานประจำปีของสถานศึกษาปีการศึกษา 2561. เอกสารลำดับที่
5/2561. บึงกาฬ: โรงเรียนบ้านหนองบัวงาม.

ล้วน สายยศ และอังคณา สายยศ. (2538). เทคนิคการวิจัยทางการศึกษา. พิมพ์ครั้งท่ี 4. กรุงเทพฯ: สุวีริยา
สาส์น.

วิชัย เพ็ชรเรือง. (2531). การเปรียบเทียบความสามารถในการอ่านภาษาไทยของนักเรียน ช้ันประถมศึกษา
ปีที่ 4 ที่พูดภาษาถิ่น ระหว่างกลุ่มที่ได้รับการสอนโดยใช้แบบฝึกซ่อมเสริมกับกลุ่มที่ได้รับการสอนทั่วไปของ
โรงเรียนสุทนนวัฒนา. สำนักงานการประถมศึกษาอำเภอเมืองจังหวัดชัยภูมิ. ปริญญานิพนธ์ กศ.ม.(การ
ประถมศึกษา). กรุงเทพฯ: บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ ประสานมิตร.

สกุณา เลิกนอก. (2545). การศึกษาผลสัมฤทธ์ิการอ่านและการเขียนสะกดคำยาก โดยใช้แบบฝึกเสริมทักษะ
ภาษาไทย ช้ันประถมศึกษาปีท่ี 4. วิทยานิพนธ์ ศษ.ม.(หลักสูตรและการสอน). ขอนแก่น: บัณฑิต
วิทยาลัย มหาวิทยาลัยขอนแก่น. ถ่ายเอกสาร.

สมนึก ภัททิยธนี. (2553). การวัดผลการศึกษา. พิมพ์ครั้งท่ี 7 มหาสารคาม: ภาควิชาวิจัยและพัฒนา
การศึกษา คณะศึกษาศาสตร์ มหาวิทยาลัยมหาสารคาม.

สมบัติ ท้ายเรือคำ. (2553). ระเบียบวิธีวิจัยสำหรับมนุษยศาสตร์และสังคมศาสตร์ : Research
Methodology for Social Sciences and Humanities. พิมพ์ครั้งที่ 4. มหาสารคาม: โรงพิมพ์มหาวิทยาลัย
มหาสารคาม.

สำนักบริหารงานการมัธยมศึกษาตอนปลาย สพฐ. (2558). แนวทางการจัดทักษะการเรียนรู้ในศตวรรษท่ี 21
ที่เน้นสมรรถนะสาขาวิชาชีพ. กรุงเทพมหานคร: กระทรวงศึกษาธิการ.

สำนักงานวิชาการและมาตรฐานการศึกษา. (2552). การประเมินคุณลักษณะอันพึงประสงค์ ตามหลักสูตรการศึกษาขั้น
พื้นฐาน พุทธศักราช 2544. กรุงเทพฯ: รับส่งสินค้าและพัสดุภัณฑ์ (ร.ส.พ.)

สุวิมล ติรกานันท์. (2551). การสร้างเครื่องมือวัดตัวแปรในการวิจัยทางสังคมศาสตร์: แนวทางสู่การปฏิบัติ.
 พิมพ์ครั้งท่ี 2. กรุงเทพฯ: ศูนย์หนังสือแห่งจุฬาลงกรณ์มหาวิทยาลัย.
อดุลย ภูปลื้ม. (2539). การเปรียบเทียบผลสัมฤทธ์ิการเขียนสะกดคํา สำหรับนักเรียน ช้ันประถมศึกษาปที่

1 โดยใชแบบฝกที่จัดคําเป็นกลุมคําและแบบฝกที่จัดคําคละคํา. วิทยานิพนธการศึกษามหาบัณฑิต บัณฑิต
วิทยาลัย มหาวิทยาลัยมหาสารคาม.

อัมพร เลิศณรงค์. (2559). การพัฒนารูปแบบการเรียนภาษาไทยโดยใช้ความคิดสร้างสรรค์เป็นฐาน เรื่อง
การเขียนสำหรับนักเรียนช้ันประถมศึกษาปีท่ี 3. วารสารวิชาการศึกษาศาสตร์. 17(1). 100-109.

Scott, M.M. (1970). Every Employer: More Meaningful Work through Job Environment.
Englewood Cliffs, New Jersey: Prentice-Hall.

251

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ธัญญลักษณ์ ตั้งวารี, อำนาจ สาลนีุกุล, และสุธาศณิี สุศิวะ

สาขาวิชาบริหารธุรกิจสำหรบัผู้บรหิาร วิทยาลัยพาณิชยศาสตร์ มหาวิทยาลัยบูรพา 20131
อีเมล: tunyalux.thungvaree@gmail.com โทร. 098-8368856

บทคัดย่อ

การวิจัยนี้มีวัตถุประสงค์เพื่อ 1) ศึกษาสถานการณ์ขยะอิเล็กทรอนิกส์ภาคครัวเรือนในพ้ืนที่เมืองพัทยาและ
ปัจจัยสำเร็จในการบริหารจัดการขยะอิเล็กทรอนิกส์ภาคครัวเรือนในพื้นที่เมืองพัทยา 2) ศึกษาวิธีการบริหารจัดการ
ขยะอิเล็กทรอนิกส์ภาคครัวเรือนขององค์กรปกครองส่วนท้องถิ ่นและผู ้ประกอบธุรกิจคัดแยกขยะอิ เล็กทรอนิกส์
รายย่อยในพื้นที่เมืองพัทยา 3) ศึกษาการมีส่วนร่วมในการบริหารจัดการขยะอิเล็กทรอนิกส์ภาคครัวเรือนของประชาชนใน
พื้นที่เมืองพัทยา และ 4) เสนอแนะแนวทางการบริหารจัดการขยะอิเล็กทรอนิกส์ภาคครัวเรือนขององค์กรปกครอง
ส่วนท้องถิ่นและผู้ประกอบธุรกิจคัดแยกขยะอิเล็กทรอนิกส์รายย่อยในพื้นที่เมืองพัทยาอย่างมี ประสิทธิภาพ ทำการ
เก็บรวบรวมข้อมูลโดยการสัมภาษณแ์บบมีโครงสรา้งผู้ให้ข้อมูลสำคญั 3 กลุ่ม ประกอบด้วย 1) ผู้บริหารองค์กรปกครองส่วน
ท้องถิ ่น จำนวน 1 ราย 2) ผู ้ประกอบธุรกิจคัดแยกขยะอิเล ็กทรอนิกส์รายย่อยในพื ้นที ่เมื องพัทยาที ่เป็นกิจการ
ขนาดกลางและขนาดย่อม จำนวน 5 ราย และ 3) ผู้นำชุมชนในพื้นที่เมืองพัทยา จำนวน 5 ราย จากนั้นทำการวิเคราะห์
ข้อมูลโดยการวิเคราะห์เนื้อหา

ผลการวิจัยพบว่า 1) พื้นที่เมืองพัทยาประสบปัญหาขยะอิเล็กทรอนิกส์จำนวนมากจากอัตราการใช้
เครื่องใช้ไฟฟ้าและอุปกรณ์อิเล็กทรอนิกส์ที่เพิ่มขึ้นอย่างรวดเร็ว ซากผลิตภัณฑ์เหล่านี้ยังไม่มีการจัดการอย่างถูกต้อง
ตามหลักวิชาการ ขาดระบบการบริหารจัดการที่ครบวงจร ประกอบกับโรงงานรีไซเคิลขยะอิเล็กทรอนิกส์ที่ได้มาตรฐาน
มีจำนวนไม่เพียงพอ 2) ปัจจัยสำเร็จในการบริหารจัดการขยะอิเล็กทรอนิกส์ภาคครัวเรือนในพื้นที่เมืองพัทยา ประกอบด้วย
การมีส่วนร่วมของทุกภาคส่วน การปฏิบัติตามหลักเกณฑ์การจัดการ การปลูกจิตสานึกในการจัดการขยะอิเล็กทรอนิกส์
การจัดการขยะอิเล็กทรอนิกส์ที่มีมาตรฐาน การส่งเสริมให้เป็นอาชีพทางเลือก ระบบการบริหารจัดการที่มีประสิท ธิภาพ
การเร ่ งออกกฎหมายเพ ื ่อควบค ุมด ูแลขยะอ ิ เล ็กทรอน ิกส ์ เป ็นการเฉพาะ ความเข ้มแข ็งองค ์กรปกครอง
ส่วนท้องถิ่น และความพร้อมในการ จัดการขยะอันตราย 3) ขั ้นตอนการรีไซเคิลขยะอิเล็กทรอนิกส์ ประกอบด้วย
การคัดแยกและชั่งน้ำหนัก การคัดแยกส่วนประกอบ และการแยกส่วนโลหะมีค่ าออก 4) การมีส่วนร่วมของประชาชน
ในพื้นที่เมืองพัทยาในการบริหารจัดการขยะอิเล็กทรอนิกส์ภาคครัวเรือนโดยภาพรวมมี 3 แนวทาง ประกอบด้วย ชุมชนต่าง
คนต่างทำ ชุมชนทำ ร่วมกัน และชุมชนดำเนินการร่วมกับหน่วยงานเกี่ยวข้อง โดยผู้นำชุมชนส่วนใหญ่เห็นด้วยกับรูปแบบ
การทำงานแบบต่างคนต ่างทำในทุกข ั ้นตอน เนื ่องจากมีความสะดวกมากกว ่าและลดปัญหาการแบ่งรายได้
5) ปัญหาและอุปสรรคที ่พบ ได ้แก่ การขาดความร ู ้ท ี ่ถ ูกต ้องและประชาชนบางส ่วนไม ่ให้ความร ่วมมือ และ
6) แนวทางการบริหาร จัดการขยะอิเล็กทรอนิกส์ภาคครัวเรือน ประกอบด้วย 3 ส่วน ได้แก่ การกำห นดมาตรการ
ดำเนินการ การเพิ่มมูลค่าในการจัดการขยะอิเล็กทรอนิกส์ และกระบวนการจัดการขยะอิเล็กทรอนิกส์ที่ถูกต้อง

คำสำคัญ: การบริหารจัดการ, ขยะอิเล็กทรอนิกส์ภาคครัวเรือน

บทความวิจัย

แนวทางการบริหารจัดการขยะอิเล็กทรอนิกส์ภาคครัวเรือน

252

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

GUIDELINES FOR THE MANAGEMENT OF ELECTRONIC WASTE
IN THE HOUSEHOLD SECTOR

Tunyalux Thungvaree, Amnad Saleenukul, Ph.D., and Suthasinee Susiva, Ph.D.
Business Administration Program for Executive, Graduate School of Commerce,

 Burapha University 20131
Email: tunyalux thungvaree@gmail.com Tel. 098-8368856

Abstract

This research aims to 1) study the situation and the success factors in the household
electronic waste management in Pattaya city 2) study the household electronic waste management
methods of local government organizations and small electronic waste business entrepreneurs in the
Pattaya city 3) study electronic waste management's participation of households in Pattaya city, and 4)
suggest efficiently guidance for household electronic waste management in Pattaya. Data were collected
by structured interviews three key informants consisted of 1) one of local administrative organization
executive; 2) five small electronic waste business entrepreneurs in Pattaya city area and 3) five community
leaders in the Pattaya area. Then, data were analyzed by content analysis.

The research found that 1) the Pattaya city area was faced with a lot of electronic waste
due to the rapid increase in the use of electrical appliances and electronic equipment. The remains of
these products are not properly managed according to academics, lack of a comprehensive management
system, and the number of electronic waste recycling plants that meet the standards are insufficient 2)
success factors in the management of electronic waste in the household sector in the Pattaya city area
consist of the participation of all sectors, compliance with management guidelines, growing awareness of
electronic waste management, standardized electronic waste management, promotion as an alternative
career, efficient management system, accelerating legislation to control electronic waste in particular,
strengthening local government organizations, and readiness for hazardous waste management 3) the
process of recycling electronic waste consists of sorting and weighing, separation of components, and
separation of precious metals 4) there are 3 approaches of the household's participation in the
management of household electronic waste consisting of different communities doing, community do it
together, and the community works with relevant agencies. Most of the community leaders agreed to
work differently at every step because it is more convenient and reduces income sharing problems 5)
problems and obstacles found are lack of correct knowledge and some people have no participation,
and 6) guidelines for the management of electronic waste in the household sector consists of 3 parts
which are setting the standard, value-added in electronic waste management, and correct electronic
waste management processes.

 Keywords: Management, Electronic Waste in the Household Sector

253

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

คำขอบคุณ ACKNOWLEDGEMENT : งานวิจัยนี้เป็นส่วนหน่ึงของการศึกษาสาขาวิชาบริหารธุรกจิสำหรับผู้บรหิาร
วิทยาลัยพาณิชยศาสตร์ มหาวิทยาลัยบูรพา

บทนำ (Introduction)

เทคโนโลยีมีความสำคัญและเข้ามามีบทบาทในการดำรงชีวิตของมนุษย์เพื่อตอบสนองความต้องการด้านต่าง ๆ ของ
ผู ้ใช้งาน ทำให้มีการพัฒนาเทคโนโลยีและนวัตกรรมใหม่ รวมถึงมีการประดิษฐ์อุปกรณ์ใช้สอยนานาชนิดออกสู ่ตลาด
ความก้าวหน้าทางเทคโนโลยีที ่มีการเปลี ่ยนแปลงอย่างรวดเร็ว นำไปสู ่การแข่งขันทางการตลาดที ่เข้มข้นขึ้น เนื ่องจาก
ผู้ประกอบการมีการเร่งผลิตสินค้าอิเล็กทรอนิกส์เพิ่มขึ้น ผลิตภัณฑ์อิเล็กทรอนิกส์ในตลาดจึงตกรุ่นในระยะเวลาอันสั้น ก่อให้เกิด
ขยะอ ิ เล ็กทรอน ิกส ์จำนวนมาก ซ ึ ่ งกำล ั งเป ็นป ัญหาส ิ ่ งแวดล ้อมท ี ่สำค ัญของหลายประเทศท ั ่ วโลก อ ัน เป็น
ผลมาจากต้นทุนค่าใช้จ่ายในการกำจัดขยะอิเล็กทรอนิกส์จำนวนมาก การปล่อยสารพิษที่เป็นอันตรายต่อสิ่งแวดล้อมและสุขภาพ
ของประชาชนซึ ่งเกิดจากการกำจัดขยะอิเล็กทรอนิกส์ไม่ถูกวิธ ี เช่น สารตะกั ่ว สารปรอท สารแคดเมียม สารนิกเกิล
สารสังกะสี สารทองแดง เป็นต้น ซึ่งสารเหล่านี้หากได้รับการจัดการที่ไม่เหมาะสม จะรั่วไหลสู่สิ่งแวดล้อม จนเกิดเป็นผลกระทบ
รุนแรงต่อสิ่งแวดล้อม (ณิชชา บูรณสิงห์, 2559)

ซากผลิตภัณฑ์ไฟฟ้าและอุปกรณ์อิเล็กทรอนิกส์จัดเป็นวัตถุอันตรายประเภทที่ 3 ตามประกาศกระทรวงอุตสาหกรรม
เรื่อง บัญชีรายชื่อวัตถุอันตราย พ.ศ. 2546 ซึ่งซากผลิตภัณฑ์มีโลหะหนักเป็นส่วนประกอบ เช่น ตะกั่วในจอภาพโทรทัศน์ สาร
โบรมีนในพลาสติกและสายไฟ แคดเมียมในสายไฟและแบตเตอรี่ จำเป็นต้องอาศัยกระบวนการจัดการเฉพาะและอย่างระมัดระวัง
เพื่อป้องกันมิให้สารอันตรายที่อยู่ในซากผลิตภัณฑ์แพร่กระจายสู่สิ่งแวดล้อมซึ่งอาจก่อให้เกิดผลกระทบต่อสุขภาพของมนุษย์และ
สิ่งแวดล้อมได้ในระยะสั้นและระยะยาว ศูนย์วิจัยกสิกรไทยคาดว่าในปัจจุบันขยะอิเล็กทรอนิกส์จากชุมชนถูกเก็บรวบรวมเพื่อ
นำมารีไซเคิลได้เพียงร้อยละ 7.1 ของปริมาณขยะอิเล็กทรอนิกส์จากชุมชนทั้งหมด หรือคิดเป็นสัดส่วนร้อยละ 39.3 ของปริมาณ
ขยะอิเล็กทรอนิกส์ที่เข้าสู่กระบวนการรีไซเคิลทั้งหมด แต่เนื่องจากปัจจุบันประเทศไทยยังไม่มีระบบการจัดการซากผลิตภัณฑ์
อย ่ า งค รบว งจ ร ก า รแยกส ่ วนซ ากผล ิ ตภ ั ณฑ ์ ไ ฟฟ ้ า และอ ุ ปกรณ ์ อ ิ เ ล ็ กทรอน ิ กส ์ โ ด ยซ า เ ล ้ งห รื อ
ร้านรับซื้อของเก่ายังไม่มีกระบวนการรีไซเคิลในเชิงพาณิชย์ที่ถูกวิธี เช่น การเผาในที่โล่งเพื่อแยกชิ้นส่วนโลหะ การแช่ในน้ำกรด
เพื่อแยกทองคา อาจก่อให้เกิดการปนเปื้อนของสารพิษในระบบนิเวศ

ผลการสำรวจแหล่งที่มาของขยะอิเล็กทรอนิกส์ของกรมควบคุมมลพิษ พบว่าแหล่งที่มาของขยะอิเล็กทรอนิกส์ส่วนใหญ่
มาจากบ้านเรือนทั่วไป คิดเป็นร้อยละ 82 รองลงมาคือ สำนักงาน โรงแรม/อพาร์ตเม้นท์ และอื่น ๆ คิดเป็นร้อยละ 14, 3 และ 1
ตามลำดับ และจากการสำรวจข้อมูลพฤติกรรมของผู้บริโภคกลุ่มครัวเรือนในการจัดการกับผลิตภัณฑ์ซากเมื่อไม่ใช้งานแล้วพบว่า
ส่วนใหญ่จะขายซากผลิตภัณฑ์อิเล็กทรอนิกส์ คิดเป็นร้อยละ 51 รองลงมาคือ เก็บรวบรวมไว้ ทิ้งปนกับขยะทั่วไป และให้ผู้อื่น คิด
เป็นร้อยละ 25, 16 และ 8 ตามลำดับ นอกจากนี้ ยังมีขยะอิเล็กทรอนิกส์จากภาคอุตสาหกรรมและการนำเข้าขยะอิเล็กทรอนิกส์
เพื่อผ่านกระบวนการสกัดเป็นวัตถุดิบที่มีค่า โดยประเทศไทยมีการนำเข้าขยะอิเล็กทรอนิกส์จากประเทศญี่ปุ่น ประเทศฮ่องกง
ประเทศจีน และอีกหลายประเทศ ซึ่ งขยะอิเล็กทรอนิกส์ที ่ เข้ามามีหลากหลายประเภท เช่น แผงวงจรอิเล็กทรอนิกส์
โทรศ ัพท ์ ม ื อถ ื อ คอมพ ิ วเตอร ์ พลาสต ิ กอ ั ดเม ็ ด เป ็ นต ้ น ท ั ้ งน ี ้ ข ้ อม ู ลจากโรงงานอ ุ ตสาหกรรมพบว่ า
ขยะอิเล็กทรอนิกส์เหล่านี้มาจากผลิตภัณฑ์เครื่องใช้ไฟฟ้าและอุปกรณ์อิเล็กทรอนิกส์ ซึ่งหากมีเทคโนโลยีและกระบวนการ
ที่ถูกต้องเหมาะสม ขยะอิเล็กทรอนิกส์เหล่านี้ก็สามารถสร้างมูลค่าให้กับประเทศได้

ที ่ผ ่านมาหน่วยงานภาครัฐที ่เก ี ่ยวข้องมีการดำเนินงานเพื ่อให้เกิดการขับเคลื ่อน อันนำไปสู ่การกำหนด
แนวทางการจัดการซากผลิตภัณฑ์เครื่องใช้ไฟฟ้าและอิเล็กทรอนิกส์ของประเทศไทย เช่น การให้ความรู้และรณรงค์ด้านการ

254

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

จัดการคัดแยกขยะอิเล็กทรอนิกส์ การจัดตั ้งยุทธศาสตร์การจัดการซากผลิตภัณฑ์เครื ่องใช้ไฟฟ้าและอิเล็กทรอนิกส์
เชิงบูรณาการ พ.ศ. 2557 – 2564 ซึ ่งได้ร ับความเห็นชอบจากคณะรัฐมนตรีเมื ่อวันที ่ 17 มีนาคม 2558 เพื ่อใช้เป็น
กรอบนโยบายการบริหารการจัดการซากผลิตภัณฑ์และอิเล็กทรอนิกส์อย่างครบวงจร โดยมุ ่งเน้นการพัฒนาผลิตภัณฑ์
เครื่องใช้ไฟฟ้าและอุปกรณ์อิเล็กทรอนิกส์ให้มีมาตรฐานด้านสิ่งแวดล้อมทัดเทียมระดับสากล อย่างไรก็ตาม แม้ว่าหน่วยงาน
ภาครัฐที่เกี่ยวข้องจะมีการกำหนดแนวทางการจัดการขยะอิเล็กทรอนิกส์ แต่กลับพบว่าขยะอิเล็กทรอนิกส์ในประเทศไทยกลบัมี
ปริมาณเพิ่มขึ้นในแต่ละปี ทั้งนี้ เป็นผลมาจากระบบการคัดแยกชิ้นส่วนเพื่อนำไปเป็นวัตถุดิบในการผลิตใหม่ยังไม่ดีพอ ทำให้
ผลิตภัณฑ์ทุกชิ้นที่ถูกใช้ในปัจจุบันจะกลายเป็นผลิตภัณฑ์ที่ถูกทิ้งในอนาคต โดยไม่ได้รับการรีไซเคิลหรือแยกส่วนนำกลับไปใช้
ใหม่อีกครั้ง และแม้ว่าขยะอิเล็กทรอนิกส์มีแนวโน้มที่จะสร้างมูลค่าให้กับประเทศได้อย่างมหาศาล แต่ในปัจจุบันอยู่ระหว่าง
การระงับการนำเข้า เนื่องจากยังขาดวิธีการคัดแยกขยะและกระบวนการกำจัดที่ถูกต้องและไม่ส่งผลกระทบต่อสิ่งแวดล้อม

ด้วยเหตุดังกล่าว ผู้วิจัยจึงสนใจที่จะศึกษาแนวทางการบริหารจัดการขยะอิเล็กทรอนิกส์ภาคครัวเรือน เพื่อให้ทราบถึง
ว ิธ ีการบร ิหารจัดการขยะอิเล ็กทรอนิกส ์ภาคคร ัวเร ือนและปัจจ ัยสำเร ็จในการบร ิหารจัดการขย ะอิเล ็กทรอนิกส์
ภาคครัวเรือนในพื้นที่เมืองพัทยา อันจะเป็นประโยชน์ในการบริหารจัดการขยะอิเล็กทรอนิกส์ภาคครัวเรือนขององค์กรปกครอง
ส่วนท้องถิ่นและผู้ประกอบธุรกิจคัดแยกขยะอิเล็กทรอนิกส์รายย่อยในพื้นที่เมืองพัทยาอย่างมีประสิทธิภาพต่อไป

วัตถุประสงค ์(Objective of the Study)
 1. เพื่อศึกษาสถานการณ์ขยะอิเล็กทรอนิกส์ภาคครัวเรือนในพื้นที่เมืองพัทยาและปัจจัยสำเร็จในการบริหาร
จัดการขยะอิเล็กทรอนิกส์ภาคครัวเรือนในพื้นที่เมืองพัทยา

 2. เพื่อศึกษาวิธีการบริหารจัดการขยะอิเล็กทรอนิกส์ภาคครัวเรือนขององค์กรปกครองส่วนท้องถิ่นและ
ผู้ประกอบธุรกิจคัดแยกขยะอิเล็กทรอนิกส์รายย่อยในพ้ืนท่ีเมืองพัทยา

 3. เพื่อศึกษาการมีส่วนร่วมในการบริหารจัดการขยะอิเล็กทรอนิกส์ภาคครัวเรือนของประชาชนในพื้นที่เมือง
พัทยา

 4. เพื ่อเสนอแนะแนวทางการบริหารจัดการขยะอิเล็กทรอนิกส์ภาคครัวเร ือนขององค์กรปกครอง

ส่วนท้องถิ่นและผู้ประกอบธุรกิจคัดแยกขยะอิเล็กทรอนิกส์รายย่อยในพ้ืนท่ีเมืองพัทยาอย่างมีประสิทธิภาพ

วิธีวิจัย (Research Methodology)

การศึกษาวิจัยเรื ่อง แนวทางการบริหารจัดการขยะอิเล็กทรอนิกส์ภาคครัวเรือนเป็นการวิจัยเชิงคุณภาพ
(Qualitative Research) ผู้ให้ข้อมูลในการวิจัยครั้งนี้มี 3 กลุ่ม ประกอบด้วย 1) ผู้บริหารองค์กรปกครองส่วนท้องถิ่น จำนวน
1 ราย 2) ผ ู ้ประกอบธ ุรก ิจค ัดแยกขยะอิ เล ็กทรอนิกส ์รายย ่อยในพื ้นท ี ่ เ ม ืองพ ัทยาที ่ เป ็นก ิจการขนาดกลางและ
ขนาดย่อมซึ่งประกอบธุรกิจคัดแยกขยะอิเล็กทรอนิกส์รายย่อยในพื้นที่เมืองพัทยามาแล้วไม่น้อยกว่า 5 ปี จำนวน 5 ราย และ 3)
ผู ้นำชุมชนในพื ้นที ่ เม ืองพัทยา จำนวน 5 ราย นอกจากนี ้ ผ ู ้ว ิจ ัยได้ทำการเก ็บรวบรวมข้อมูลว ิธ ีการบริหารจัดการ
ขยะอิเล็กทรอนิกส์ภาคครัวเรือนจากเจ้าหน้าที ่ภาครัฐที ่มีส่วนเกี ่ยวข้องกับวิธีการบริหารจัดการขยะอิเล็กทรอนิกส์
ภาคครัวเรือน เช่น กรมควบคุมมลพิษ กรมโรงงานอุตสาหกรรม เป็นต้น ทั้งนี้ การวิจัยเชิงคุณภาพมีจุดมุ่งหมายในการที่จะหา
ข้อมูลจากแหล่งปฐมภูมิที่มีลักษณะเป็นเชิงลึกและเป็นองค์รวมจากจำนวนตัวอย่างขนาดเล็ก (Hair, et al., 2003) โดยอาศัยการ
ถามคำถามหรือการสังเกตพฤติกรรม ซึ่ง Cresswell (2009) ได้กล่าวว่าจำนวนตัวอย่างที่เหมาะสมของผู้ให้ข้อมูลหลักที่เหมาะสม
ควรอยู่ระหว่าง 5 – 25 ราย ผู้วิจัยทำการคัดเลือกผู้ให้ข้อมูลหลักโดยใช้วิธีการเลือกผู้ให้ข้อมูล แบบเฉพาะเจาะจง (Purposive

255

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

Sampling) ที่มีคุณสมบัติตรงตามที่กำหนดไว้ โดยจะทำการเก็บรวบรวมข้อมูลจากผู้ให้ข้อมูลโดยการสัมภาษณ์เชิงลึก และทำการ
วิเคราะห์ข้อมูลด้วยการวิเคราะห์เนือ้หา (Content Analysis)

สรุปผลการวิจัยและอภปิรายผล (Research Conclusion and Discussion)
 1. ลักษณะของผู้ให้ข้อมูล

ผู้ให้ข้อมูลในการวิจัยครั้งนี้ ประกอบด้วย 3 กลุ่ม ดังนี้
1) ผู้บริหารองค์กรปกครองส่วนท้องถิ่น จำนวน 1 ราย ได้แก่ รองผู้อำนวยการส่วนควบคุมมลพิษ สำนัก

สิ ่งแวดล้อมเมืองพัทยา จบการศึกษาระดับปริญญาโทและมีประสบการณ์เกี ่ยวกับการบริหารจัดการขยะอิเล็กทรอนิกส์
เป็นระยะเวลา 8 ปี

2) ผู้ประกอบธุรกิจคัดแยกขยะอิเล็กทรอนิกส์รายย่อยในพื้นที่เมืองพัทยา จำนวน 5 ราย จบการศึกษาตั้งแต่
ระด ับปร ิญญาตร ีข ึ ้นไป ดำรงตำแหน่งเจ ้าของสถานประกอบการธุรก ิจค ัดแยกขยะอิเล ็กทรอนิกส ์ขนาดกลางและ
ขนาดย่อมในพื้นที่เมืองพัทยา ซึ่งมีประสบการณ์ในการดำเนินธุรกิจคัดแยกขยะอิเล็กทรอนิกส์เป็นระยะเวลา 5 - 7 ปี

3) ผู้นำชุมชนในพื้นที่เมืองพัทยา จำนวน 5 ราย จบการศึกษาระดับมัธยมศึกษาถึงระดับปริญญาตรี
เป็นผู้มีบทบาทในการเป็นผู้นำชุมชนในพื้นที่เมืองพัทยา อาทิ กำนัน ผู้ใหญ่บ้าน ประธานองค์กรชุมชน เป็นต้น ซึ่งอาศัยอยู่ใน
ชุมชนในพื้นทีเ่มืองพัทยามาแล้วมากกว่า 24 ปี
 สถานการณ์ขยะอิเล็กทรอนิกส์ภาคครัวเรือนในพื้นที่เมืองพัทยา

 ปัจจุบันพื้นที่เมืองพัทยาประสบปัญหาขยะอิเล็กทรอนิกส์จำนวนมาก เนื่องจากมีอัตราการใช้เครื่องใช้ไฟฟ้าและ
อุปกรณ์อิเล็กทรอนิกส์ที่เพิ่มขึ้นอย่างรวดเร็ว ซากผลิตภัณฑ์เหล่านี้ยังไม่มีการจัดกาอย่างถูกต้องตามหลักวิชาการ ทำให้เกิดผล
กระทบก ั บส ิ ่ งแวดล ้ อมท ั ้ งทางตรงและทางอ ้ อมจ ึ งจำเป ็ นท ี ่ จะต ้ องม ี การจ ั ดการอย ่ างถ ู กต ้ อง และ
มีระบบกำจัดที่เหมาะสม

การปนเปื้อนของสารพิษจากขยะอิเล็กทรอนิกส์เกิดจากการที่ชาวบ้านใช้วิธีการเผาช้ินส่วนเพื่อแยกเอาวัสดุมีค่า และยัง
พบว ่าเก ิดป ัญหาการล ักลอบนำเศษซากขยะอิ เล ็กทรอน ิกส ์ซ ึ ่ งย ่อยสลายยากไปท ิ ้ งตามป่าช ุมชนใกล ้หม ู ่บ ้ าน
ทำให้สารพิษตกค้างในปริมาณมาก ประกอบกับโรงงานรีไซเคิลขยะอิเล็กทรอนิกส์มีจำนวนน้อยมาก โดยเฉพาะโรงงานขยะที่มี
กระบวนการคัดแยกและบดย่อยชิ้นส่วนอุปกรณ์ไฟฟ้าอิเล็กทรอนิกส์อย่างถูกวิธี ซึ ่งไม่เพียงพอกับปริมาณซากผลิตภัณฑ์
เครื่องใช้ไฟฟ้าและอิเล็กทรอนิกส์ที่เพิ่มขึ้นอย่างรวดเร็ว

ปัจจุบันเกิดผลกระทบจากการจัดการขยะอิเล็กทรอนิกส์อย่างไม่ถูกต้อง โดยกลุ่มผู้ประกอบการรายย่อยหรือชาวบ้านที่
ไม ่ ได ้จดทะเบ ียนเป ็นโรงงานเป ็นผ ู ้ประกอบการรายย ่อยจำนวนมาก อ ีกท ั ้ งย ังย ังขาดระบบการบร ิหารจ ัดการ
ที่ครบวงจร ตั้งแต่การเก็บรวบรวม การคัดแยกหรือถอดแยก การขนส่ง การรีไซเคิล และการกำจัด

ภาพรวมป ัญหาการจ ัดการซากผล ิตภ ัณฑ ์อ ิ เล ็ กทรอน ิกส ์ ได ้แก ่ 1) ไม ่ม ี ระบบการบร ิหารจ ัดการ
ซากผลิตภัณฑ์เครื ่องใช้ไฟฟ้าและอิเล ็กทรอนิกส์ที ่ครบวงจร 2) มีข้อจำกัดด้านกฎระเบียบและแนวทางการปฏิบ ัติ
3) ยังไม่มีระบบการจัดเก็บค่าธรรมเนียมเพื่อการจัดการซากผลิตภัณฑ์อย่างมีประสิทธิภาพ 4) ขาดการรณรงค์ประชาสัมพันธ์
ให้ประชาชนและผู้ประกอบการทุกระดับเข้ามามีส่วนร่วมในการจัดการซากผลิตภัณฑ์ทั้งระบบ 5) องค์กรปกครองส่วนท้องถิ่นยัง
ไม่นำมาตรการทางกฎหมายมาบังคับใช้อย่างเข้มงวด และส่วนใหญ่ยังไม่มีระบบคัดแยก เก็บขน เก็บกัก และยังขาดทรัพยากรที่
จะนำมาจัดบริการได้อย่างเพียงพอ 6) โรงงานคัดแยก บำบัด และกำจัดซากผลิตภัณฑ์มีจำนวนไม่เพียงพอต่อปริมาณขยะที่
เพิ่มขึ้น และ 7) ภาคเอกชนไม่มีแรงจูงใจในการลงทุนและดำเนินงานโรงงานคัดแยกและรีไซเคิลซากผลิตภัณฑ์อิเล็กทรอนิกส์อย่าง
ครบวงจร

256

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 1. ปัจจัยสำเร็จในการบริหารจัดการขยะอิเล็กทรอนิกส์ภาคครัวเรือนในพื้นที่เมืองพัทยา

1) การมีส่วนร่วมของทุกภาคส่วน

2) การปฏิบัติตามหลักเกณฑ์การจัดการ

3) การปลูกจิตสำนึกในการจัดการขยะอิเล็กทรอนิกส์
4) การจัดการขยะอิเล็กทรอนิกส์ที่มีมาตรฐาน

5) การส่งเสริมให้เป็นอาชีพทางเลือก

6) ระบบการบริหารจัดการที่มีประสิทธิภาพ

7) การเร่งออกกฎหมายเพื่อควบคุมดูแลขยะอิเล็กทรอนิกส์เป็นการเฉพาะ

8) ความเข้มแข็งองค์กรปกครองส่วนท้องถิ่น

9) ความพร้อมในการจัดการขยะอันตราย

 2. วิธีการบริหารจัดการขยะอิเล็กทรอนิกส์ภาคครัวเรือนขององค์กรปกครองส่วนท้องถิ่นและผู้ประกอบธุรกจิคัด
แยกขยะอิเล็กทรอนิกส์รายย่อยในพ้ืนท่ีเมืองพัทยา

ข ั ้นตอนและกระบวนการนำขยะอ ิ เล ็กทรอน ิกส ์กล ับมาใช ้ประโยชน ์ ใหม ่หร ือเทคโนโลย ีการร ี ไซเคิล
ขยะอิเล็กทรอนิกส์ ประกอบด้วย 3 ขัน้ตอน ได้แก่ ขั้นตอนที่ 1 การช่ังน้ำหนัก บันทึก และคัดแยก ขั้นตอนที่ 2 การส่งช้ินส่วนที่
คัดแยกไปยังระบบคัดแยกส่วนประกอบ และขั้นตอนที่ 3 ระบบการแยกส่วนโลหะมีค่าออก
 1) การมีส่วนร่วมในการบริหารจัดการขยะอิเล็กทรอนิกส์ภาคครัวเรือนของประชาชนในพ้ืนท่ีเมืองพัทยา

การม ีส ่วนร ่วมของประชาชนในพ ื ้นท ี ่ เม ืองพ ัทยาในการบร ิหารจ ัดการซากอ ิ เล ็กทรอน ิกส ์ ในพ ื ้นที่
โดยภาพรวมมี 3 แนวทาง ประกอบด้วย ชุมชนต่างคนต่างทำ ชุมชนทำร่วมกัน และชุมชนดำเนินการร่วมกับหน่วยงานเกี่ยวข้อง
โดยผู้นำชุมชนส่วนใหญ่เห็นด้วยกับรูปแบบการทำงานแบบต่างคนต่างทำในทุกขั้นตอน ตั้งแต่การรับซื ้อซากผลิตภัณฑ์
อิเล็กทรอนิกส์ การขนส่ง การรวบรวม การคัดแยก ขาย และกำจัดหรือทิ้ง เนื่องจากผู้แทนชุมชนที่เข้าร่วมประชุมมีมุมมองที่ให้
ความสำคัญในเรื ่องความสะดวกของการแยกกันดำเนินการรับซื้อขยะและคัดแยกชิ้นส่วนขยะอิเล็กทรอนิกส์ โดยเห็นว่า
การรวมกลุ ่มดำเนินการร่วมกันจะสร้างความลำบากและอาจเกิดปัญหาเรื ่องการแบ่งรายได้จากการขายซากผลิตภัณฑ์
เครื่องใช้ไฟฟ้าและอิเล็กทรอนิกส์ นอกจากนี้ยังพบว่าในการบริหารจัดการขยะอิเล็กทรอนิกส์ภาคครัวเรือนยังคงพบปัญหาและ
อุปสรรคบางประการ ได้แก่ การขาดความรู้ในการบริหารจัดการขยะอิเล็กทรอนิกส์ในเบื้องต้นที่ถูกต้องและประชาชนบางส่วน
ไม่ให้ความร่วมมือ
 ก) แนวทางการบริหารจัดการขยะอิเล็กทรอนิกส์ภาคครัวเรือนขององค์กรปกครองส่วนท้องถิ่นแ ละ
ผู้ประกอบธุรกิจคัดแยกขยะอิเล็กทรอนิกส์รายย่อยในพ้ืนท่ีเมืองพัทยาอย่างมีประสิทธิภาพ

 ข) แนวทางการบริหารจัดการขยะอิเล็กทรอนิกส์ภาคครัวเรือน ประกอบด้วย 3 ส่วน ได้แก่ 1) การกำหนด
มาตรการดำเนินการ เช่น การสร้างการรับรู ้และประชาสัมพันธ์เกี ่ยวกับการคัดแยกขยะอิเล็กทรอนิกส์ผ่านสื ่อต่าง ๆ
อย่างต่อเนื่อง การออกกฎหมายสำหรับใช้บังคับกับการบริหารจัดการขยะอิเล็กทรอนิกส์โดยเฉพาะ การกำหนดมาตรการลดหย่อน
ทางภาษีเกี่ยวกับขยะอิเล็กทรอนิกส์ การจัดตั้งศูนย์จัดการขยะอิเล็กทรอนิกส์ การสนับสนุนการศึกษาวิจัยหรือคิดค้นการ
ออกแบบ การส่งเสริมธุรกิจการรีไซเคิลขยะอิเล็กทรอนิกส์ เป็นต้น 2) การเพิ ่มมูลค่าในการจัดการขยะอิเล็กทรอนิกส์
โดยการใช้เทคโนโลยีในการรีไซเคิลขยะอิเล็กทรอนิกส์และกระบวนการจัดการขยะอิเล็กทรอนิกส์อย่างเต็มรูปแบบ และ
3) กระบวนการจัดการขยะอิเล็กทรอนิกส์ที ่ถูกต้อง ด้วยหลัก 3R คือ การลด (Reduce) การใช้ซ้ำ (Reuse) และการรีไซเคิล
(Recycle)

257

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

นโยบายและมาตรการในการจัดการซากผลิตภัณฑ์เครื่องใช้ไฟฟ้าและอิเล็กทรอนิกส์ของประเทศญี่ปุ ่น ประเทศ
สวิตเซอร์แลนด์ และประเทศไทย มีวัตถุประสงค์ในการลดผลกระทบต่อสุขภาพ สิ่งแวดล้อม และสร้างมูลค่าเพิ่มจากองค์ประกอบ
ของซากผลิตภัณฑ์ โดยการนำกลับมาใช้ซ้ำและแปรรูปเพื่อใช้ใหม่ การดำเนินการจัดการซากผลิตภัณฑ์อิเล็กทรอนิกส์ของประเทศ
ญ ี ่ ป ุ ่ นม ี ประส ิ ทธ ิ ภาพ เน ื ่ องจากม ี กรอบโครงสร ้ าง ของกฎหมายการจ ั ดการส ิ ่ งแวดล ้ อมท ี ่ ช ั ด เจนและ
มีกฎหมายเฉพาะด้านในการจัดการซากผลิตภัณฑ์อิเล็กทรอนิกส์ที่กำหนดหน้าที่ของผู้มีส่วนเกี่ยวข้อง รวมถึงมีการบังคับใช้
กฎหมายที่ดี ประกอบกับมีระบบโครงสร้างพื้นฐานในการเก็บรวบรวม คัดแยก รีไซเคิล บำบัดและกำจัดที่ครบวงจร เช่นเดียวกับ
ประเทศสวิตเซอร์แลนด์ที ่มีกฎหมายในการจัดการซากผลิตภัณฑ์อิเล็กทรอนิกส์ กำหนดหน้าที ่ความรับผิดชอบของผู ้มี
ส่วนเกี่ยวข้องอย่างชัดเจน และมีองค์กรที่เป็นความร่วมมือของภาคอุตสาหกรรมดำเนินการเก็บรวบรวม ขนส่ง และควบคุม
คุณภาพการจัดการซากผลิตภัณฑ์อิเล็กทรอนิกส์ ซึ่งแตกต่างจากประเทศไทย ที่ไม่มีกฎหมายหรือมาตรการเฉพาะในการควบคุม
การจัดการซากผลิตภัณฑ์อิเล็กทรอนิกส์ แต่มีเพียงยุทธศาสตร์ในการจัดการซากผลิตภัณฑ์อิเล็กทรอนิกส์และอยู่ระหว่าง
การยกร่างกฎหมายเฉพาะด้านที่กำหนดหน้าที่ของผู้มีส่วนเกี่ยวข้อง จึงทำให้การจัดการซากผลิตภัณฑ์อิเล็กทรอนิกส์ยังไม่มี
ประสิทธิภาพ การจัดการซากผลิตภัณฑ์อิเล็กทรอนิกส์ส่วนใหญ่ดำเนินงานโดยกลุ่มผู้คัดแยกนอกระบบที่ใช้วิธีการอย่างง่าย
ในการคัดแยก ถอดรื้อ หรือสกัดวัสดุมีค่า ซึ่งส่งผลกระทบต่อสุขภาพและสิ่งแวดล้อม ดังนั้น การกำหนดมาตรการทางกฎหมาย
โดยให้ผู้ผลิตรับผิดชอบหรือมาตรการอื่นใดมาใช้ในการจัดการซากผลิตภัณฑ์อิเล็กทรอนิกส์ของประเทศไทยจะต้องครอบคลุมการ
ดำเนินงานของกลุ่มผู้คัดแยกนอกระบบ โดยการสร้างแรงจูงใจเช่น การให้ผลประโยชน์กับกลุ่มผู้คัดแยกนอกระบบให้เข้ามามีส่วน
ร ่วมในการจ ัดการซากผล ิตภ ัณฑ์อ ิ เล ็กทรอนิกส ์อย ่างม ีประส ิทธ ิภาพและเก ิดความย ั ่ งย ืนต ่อระบบการจ ัดการ
ซากผลิตภัณฑ์อิเล็กทรอนิกส ์

การอภิปรายผล
ผลการวิจัยพบว่าพื้นที่เมืองพัทยาประสบปัญหาขยะอิเล็กทรอนิกส์จำนวนมาก เนื่องจากมีอัตราการใช้เครื่องใช้ไฟฟ้า

และอ ุปกรณ ์อ ิ เล ็กทรอน ิกส ์ท ี ่ เพ ิ ่มข ึ ้ นอย ่ างรวดเร ็ ว ซากผล ิตภ ัณฑ ์ เหล ่าน ี ้ย ั งไม ่ม ีการจ ัดการอย ่างถ ูกต ้ อง
ตามหลักวิชาการ ทำให้เกิดผลกระทบกับสิ่งแวดล้อมทั้งทางตรงและทางอ้อมจึงจำเป็นที่จะต้องมีการจัดการอย่างถูกต้อง และ
มีระบบกำจัดที่เหมาะสม ปัจจุบันเกิดผลกระทบจากการจัดการขยะอิเล็กทรอนิกส์อย่างไม่ถูกต้อง โดยกลุ่มผู้ประกอบการ
รายย่อยหรือชาวบ้านที่ไม่ได้จดทะเบียนเป็นโรงงานเป็นผู้ประกอบการรายย่อยจำนวนมาก อีกทั้งยังยังขาดระบบการบริหาร
จัดการที่ครบวงจร ตั้งแต่การเก็บรวบรวม การคัดแยกหรือถอดแยก การขนส่ง การรีไซเคิล และการกำจัด สอดคล้องกับงานวิจัย
ของพีรนาฏ คิดดี (2559) ที่พบว่าการขับเคลื่อนการจัดการขยะอิเล็กทรอนิกส์ในประเทศไทยได้มีร่างพระราชบัญญัติการจัดการ
ซากผลิตภัณฑ์เครื่องใช้ไฟฟ้าและอิเล็กทรอนิกส์ แต่ควรผลักดันให้มีกฎหมายรองรับอย่างชัดเจน และยังพบว่ามีอุปสรรค
ทั้งในด้านการกำกับดูแลการจัดการขยะอิเล็กทรอนิกส์ของหน่วยงานของรัฐ การออกแบบผลิตภัณฑ์ระบบการถอดแยก การเก็บ
รวบรวม และการขนส่งที่ไม่เหมาะสม และยังสอดคล้องกับงานวิจัยของโมกข์ ตันติปาลกุล (2559) ที่พบว่าประชาชนยังขาดความรู้
ความเข้าใจเกี่ยวกับการจัดการขยะอิเล็กทรอนิกส์ กฎหมายไม่มีความชัดเจน บทลงโทษไม่รุนแรง ขาดการบังคับใช้กฎหมายอย่าง
จริงจัง

การให้ความสำคัญกับผู้มีหน้าที่และความรับผิดชอบในการจัดการขยะทุกระดับและทุกภาคส่วนเป็นหนึ่งในปัจจัยสำเร็จ
ในการบร ิหารจ ัดการขยะอ ิ เล ็กทรอน ิกส ์ภาคคร ัวเร ือนในพ ื ้นท ี ่ เม ืองพั ทยา สอดคล ้องก ับงานว ิจ ัยของว ิ ชัย
โถสุวรรณจินดา (2558) ที่พบว่าควรมีการกำหนดมาตรการส่งเสริมเพื่อเพิ่มการมีส่วนร่วมจากประชาชน เช่น การจัดตั้งกองทุน
เพื่อการจัดการขยะ การส่งเสริมอาชีพการคัดแยกขยะ การจัดตั้งธนาคารขยะ การเผยแพร่ความรู้การคัดแยะขยะ การร่วมจัดการ
ขยะแก่เด็กในโรงเร ียน นักศึกษาในสถาบันการศึกษา ประชาชนในชุมชน โดยให้มีการปฏิบัต ิจนเป็นนิส ัย รวมทั้ง
การกำหนดโทษทางอาญาสำหรับผู้ฝ่าฝืนกฎหมายด้วย นอกจากนี้ รัฐบาลต้องเข้ารับผิดชอบในการกำหนดสถานที ่กำจัด

258

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ขยะมูลฝอย หลักเกณฑ์ในการออกใบอนุญาตให้แก่สถานที่กำจัดขยะมูลฝอย โดยรัฐเป็นผู้ลงทุนหรือร่วมลงทุนกับเอกชนในการ
สร้างเตาเผาขยะโดยใช้เทคโนโลยีที่ทันสมัย ไม่ก่อให้เกิดมลภาวะต่อสิ่งแวดล้อม

การมีส่วนร่วมของประชาชนในพื ้นที ่เมืองพัทยาในการบริหารจัดการซากอิเล็กทรอนิกส์ในพื ้นที ่ศึกษาพบว่า
ผ ู ้ประกอบการและผู ้แทนชุมชนคัดแยกขยะอิ เล ็กทรอนิกส ์ในพื ้นที ่ส ่วนใหญ่เห ็นด ้วยก ับร ูปแบบการทำงานแบบ
ต่างคนต่างทำในทุกขั้นตอน ตั้งแต่การรับซื้อซากผลิตภัณฑ์อิเล็กทรอนิกส์ การขนส่ง การรวบรวม การคัดแยก ขาย และกำจัดหรือ
ทิ้ง ซึ ่งไม่สอดคล้องกับงานวิจัยของวีระยุทธ ด้วงชนะ (2555) ที่พบว่าการมีส่วนร่วมของประชาชนในการบริหารจัดการ
ขยะมูลฝอยเป็นยุทธศาสตร์แนวทางการพัฒนาการบริหารจัดการขยะมูลฝอยและตัวชี้วัดในแต่ละด้าน ทั้งนี้ เป็นเพราะผู้แทน
ชุมชนที่เข้าร่วมประชุมมีมุมมองที่ให้ความสำคัญในเรื่องความสะดวกของการแยกกันดำเนินการรับซื้อขยะและคัดแยกช้ินส่วนขยะ
อิเล็กทรอนิกส์ โดยเห็นว่าการรวมกลุ่มดำเนินการร่วมกันจะสร้างความลำบากและอาจเกิดปัญหาเรื่องการแบ่งรายได้จากการขาย
ซากผลิตภัณฑ์เครื่องใช้ไฟฟ้าและอิเล็กทรอนิกส์

กระบวนการจัดการขยะอิเล็กทรอนิกส์ที่ถูกต้อง ได้แก่ หลัก 3R คือ การลด (Reduce) การใช้ซ้ำ (Reuse) และการรี
ไซเคิล (Recycle) ซึ่งไม่สอดคล้องกับงานวิจัยของนพวรรณ ธีระพันธ์เจริญ (2549) ที่พบว่าควรมีการจัดการเพื่อให้ประชาชนทุก
กลุ่มมีความรู้และทัศนคติที่ถูกต้องเกี่ยวกับการลดปัญหาขยะมูลฝอยโดยใช้หลักการ 5 Rs (Reduce, Reuse, Reject, Recycle,
and Repair) โดยมีความแตกต่างกันในขั้นตอนการ Reject และ Repair ทั้งนี้ เป็นเพราะผู้ที่มีส่วนเกี่ยวข้องกับกระบวนการ
บริหารจัดการขยะอิเล็กทรอนิกส์ภาคครัวเรือนในพื ้นที ่เมืองพัทยายังขาดความรู ้ความเข้าใจในการบริหารจัดการขยะ
อิเล็กทรอนิกส์ภาคครัวเรือนที่ถูกต้องตามหลักวิชาการ

ประโยชน์ที่ได้จากการวิจัย (Contribution of the Study)

ที่ผ่านมาหน่วยงานภาครัฐที่เกี่ยวข้องมีการดำเนินงานเพื่อให้เกิดการขับเคลื่อนการจัดการซากผลิตภัณฑ์เครื่องใช้ไฟฟ้า
และอิเล็กทรอนิกส์ของประเทศไทย แต่ขยะอิเล็กทรอนิกส์ในประเทศไทยกลับมีปริมาณเพิ่มขึ้นในแต่ละปี ผู้วิจัยขอเสนอแนะแนว
ทางการบริหารจัดการขยะอิเล็กทรอนิกส์ภาคครัวเรือนขององค์กรปกครองส่วนท้องถิ่นและผู้ประกอบธุรกิจคัดแยกขยะ
อิเล็กทรอนิกส์รายย่อยในพ้ืนท่ีเมืองพัทยาอย่างมีประสิทธิภาพ ดังนี้

1) ร ัฐควรสร ้างความรู ้ความเข้าใจแก่ประชาชนเกี ่ยวกับความจำเป็นในการแยกทิ ้งขยะอันตรายออกจาก
ขยะทั่วไป รวมทั้งภัยที่เกิดจากของเสียอันตรายที่มีต่อสิ่งแวดล้อม และสุขภาพของประชาชน โดยดำเนินกิจกรรมที่เป็นการรณรงค์
ผ ่านส ื ่อต ่าง ๆ อย ่างต ่อเน ื ่อง และการเพ ิ ่มเน ื ้อหาในหล ักส ูตรการเร ียนการสอนท ุกระด ับ เพ ื ่อสร ้างความรู้
ความเข้าใจแก่เด็ก เยาวชน และประชาชนทั่วไปให้รู้เท่าทันภัยอันตรายจากสารพิษในขยะอิเล็กทรอนิกส์

2) ร ัฐควรประชาสัมพันธ์ให้ความรู ้ก ับประชาชนเกี ่ยวกับนโยบายของรัฐ รวมถึงความจำเป็นหรือผลดีของ
การสร้างโรงกำจัดขยะอิเล ็กทรอนิกส์ เพื ่อจะได้ม ีสถานที ่บำบัดและกำจัดขยะที ่ได ้มาตรฐาน และมีการดำเนินการ
อย่างถูกวิธี เช่น การนำขยะมารีไซเคิล และแปรรูป เพื่อลดต้นทุนการผลิต ช่วยลดปริมาณขยะในพื้นที่ ตลอดจนปลูกฝังประชาชน
ทุกกลุ่มวัยให้มีความตระหนักในความรับผิดชอบต่อสิ่งแวดล้อมและรู้วิธีการจัดการอย่างถูกต้อง

3) รัฐควรเอื้อประโยชน์ให้ผู้ประกอบการที่สนใจเข้าร่วมลงทุน สนับสนุนให้เกิดโรงงานอุตสาหกรรมรีไซเคิลและโรงงาน
อุตสาหกรรมประเภทกำจ ัดขยะอ ิ เล ็กทรอนิกส ์ โดยม ีการสน ับสน ุนท ั ้ งองค ์ความร ู ้ และงบประมาณช่วยเหลือ
เพื ่อเป็นการกระตุ้นเศรษฐกิจของประเทศ และเป็นการสร้างงานให้กับประชาชนในพื้นที่ ทำให้มีรายได้เลี ้ยงดูครอบครัว
สถานที่ตั้งโรงงานควรตั้งและดำเนินงานภายในพื้นที่ท่ีกำหนด เพื่อสะดวกในการควบคุมและกำกับดูแลด้านสิ่งแวดล้อม

4) รัฐควรออกกฎหมายที่กำกับดูแลการจัดการซากผลิตภัณฑ์เครื่องใช้ไฟฟ้าและอิเล็กทรอนิกส์ เป็นการเฉพาะ โดย
อาศัยหลักการมีส่วนร่วมของทุกภาคส่วนควบคู่กับหลักการความรับผิดชอบที่เพิ่มขึ้นของผู้ผลิต โดยให้ผู้ผลิตพัฒนากระบวนการ

259

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ผล ิต การใช ้ ว ัตถ ุด ิบ และการออกแบบผล ิตภ ัณฑ ์ ท ี ่ จะก ่อให ้ เก ิดของเส ียน ้อยลง ทำให ้ผล ิตภ ัณฑ ์ม ีอายุ
การใช้งานยาวนานขึ ้น รวมถึงรับผิดชอบค่าใช้จ ่ายในการจัดการซากผลิตภัณฑ์ ซึ ่งจะช่วยผลักดันให้ผู ้ผลิตปรับปรุง
การออกแบบผลิตภัณฑ์ให้เป็นมิตรต่อสิ ่งแวดล้อมมากขึ ้น โดยลดการใช้สารอันตรายและออกแบบผลิตภัณฑ์ให้ง่ายต่อ
การนำกลับมาใช้ใหม่อันเป็นการสนับสนุนการผลิตและการบริโภคอย่างยั่งยืน

5) ควรผลักดันให้เกิดกฎหมายเพื่อให้มีการเก็บรวบรวม รีไซเคิลและกำจัดขยะอิเล็กทรอนิกส์ ที่ถูกสุขลักษณะ เพื่อต่อ
ยอดจากโครงการค ัดแยกขยะอันตรายของท้องถ ิ ่นบางแห ่ง และโครงการร ับค ืนซากผล ิตภ ัณฑ์ เคร ื ่องใช ้ ไฟฟ้า
และอิเล็กทรอนิกส์ของผู้ผลิตบางรายที่มีอยู่ในปัจจุบัน

6) ทุกภาคส่วนที ่ เก ี ่ยวข้องต ้องให้ความสำคัญกับส ิ ่งแวดล้อม โดยการส ่งเสร ิมให้หน่วยงานที ่ เก ี ่ยวข้อง
ทุกภาคส่วนมีระบบการคัดแยกขยะออกเป็นขยะอินทรีย์ ขยะทั่วไป ขยะรีไซเคิล และขยะอิเล็กทรอนิกส์หรือขยะอันตราย
ที่เหมาะสม เพื่อสะดวกในการจัดเก็บ และมีการดำเนินการรีไซเคิลแบบครบวงจร เพื่อลดปริมาณขยะ และปลอดภัยจากสารพิษ

7) ภาครัฐและภาคเอกชน ควรร่วมกันกำหนดจุดทิ้งขยะอิเล็กทรอนิกส์ เช่น โทรศัพท์มือถือ เครื่องคอมพิวเตอร์แบบ
พกพา ในสถานที่ที่เหมาะสม เช่น ห้างสรรพสินค้าหรือตลาด เพื่ออำนวยความสะดวกให้กับประชาชน ซึ่งจะช่วยรวบรวมขยะ
อิเล็กทรอนิกส์ให้อยู่ในที่เดียวกัน สะดวกในการจัดเก็บ และลดมลพิษจากการนำไปทิ้งปะปนกับขยะมูลฝอย

8) ควรกำหนดแนวทางและมาตรฐานในการบริหารจัดการขยะ รวมทั้งกำหนดมาตรการส่งเสริมให้แก่องค์กรปกครอง
ส่วนท้องถิ ่น และภาคเอกชนที ่จ ัดเก็บขยะอิเล ็กทรอนิกส์จากชุมชน โดยมีว ิธ ีดำเนินการกำจัดขยะอย่างถูกวิธ ี และ
ไม่ก่อให้เกิดมลพิษที่เป็นอันตรายต่อชุมชนและสิ่งแวดล้อม ซึ่งการดำเนินการดังกล่าวต้องอาศัยความร่วมมือจากหลายภาคส่วนใน
การแก้ไขปัญหาร่วมกัน ปรึกษาหารือและรับฟังข้อเท็จจริงร่วมกัน รวมทั้งอาศัยการตรากฎหมายที่เหมาะสมมาบังคับใช้

9) ภาครัฐและภาคเอกชนควรทำการศึกษาวิจัยการออกแบบผลิตภัณฑ์เชิงนิเวศ การรณรงค์ประชาสัมพันธ์
การสนับสนุนการเลือกซื้อผลิตภัณฑ์เครื ่องใช้ไฟฟ้าและอิเล็กทรอนิกส์ที ่เป็นมิตร ต่อสิ ่งแวดล้อม และควรให้ประชาชน
มีส่วนร่วมในการจัดการหรือตรวจสอบการจัดการของเสียอันตราย ตั้งแต่เริ ่มต้น ซึ ่งจะช่วยลดปัญหาการคัดค้านโรงกำจัด
ของเสียอันตรายต่อไปในอนาคตได้

10) ภาครัฐควรกำหนดมาตรการทางกฎหมายโดยให้ผู้ผลิตเป็นผู้รับผิดชอบในการจัดการซากผลิตภัณฑ์อิเล็กทรอนิกส์
โดยครอบคลุมการดำเนินงานของกลุ่มผู้คัดแยกนอกระบบผ่านการสร้างแรงจูงใจ เช่น การให้ผลประโยชน์กับกลุ่มผู้คัดแยกนอก
ระบบให ้ เ ข ้ าม าม ี ส ่ วนร ่ วม ในการจ ั ดการซากผล ิ ตภ ั ณฑ ์ อ ิ เ ล ็ กทรอน ิ กส ์ อย ่ า งม ี ประส ิ ทธิ ภ าพและ
เกิดความยั่งยืนต่อระบบการจัดการซากผลิตภัณฑ์อิเล็กทรอนิกส์ เป็นต้น

11) ควรจะสร้างระบบและมาตรฐานเฉพาะสำหรับการเก็บ รวบรวม ขนส่ง และถอดรื้อ ที่สอดคล้องกับลักษณะของซาก
ผล ิตภ ัณฑ์จากการบร ิโภค โดยให ้ความสำค ัญก ับองค ์ความร ู ้ เก ี ่ยวก ับผล ิตภ ัณฑ์ของผ ู ้ผล ิต เช ่น องค ์ประกอบ
ทางเคมี ตำแหน่งของช้ินส่วนที่มีสารอันตรายในผลิตภัณฑ์ เป็นต้น

12) ควรผลักดันการกำหนดนโยบายตามหลักการอีพีอาร์ซึ ่งเป็นการสร้างแผนงานเชิง บูรณาการที่ครอบคลุมและ
เชื ่อมโยงการตัดส ินใจในหลายช่วงชีว ิตของวงจรชีว ิตผล ิตภัณฑ์ โดยเฉพาะระหว่างการออกแบบและการจัดการ
ซากผลิตภัณฑ์ ภายใต้โครงสร้างการบริหารภาครัฐที่มีการประสานงานระหว่างหน่วยงานที่เกี่ยวข้อง เพื่อขับเคลื่อนให้แผนงาน
มีประสิทธิผลและเป็นเอกภาพ

13) ควรเน้นการกำหนดนโยบายซึ ่ งม ุ ่ งไปที ่การออกแบบผลิตภ ัณฑ์ เช ่น การจำกัดการใช้ สารอันตราย
ในผลิตภัณฑ์ (ใหม่) การออกแบบผลิตภัณฑ์โดยใช้วัสดุที่เป็นมิตรต่อสิ่งแวดล้อม เป็นต้น

260

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

14) ควรมีการปลูกฝังแนวคิดเกี ่ยวกับเศรษฐกิจหมุนเวียนให้กับประชาชน โดยหลักสำคัญของแนวคิดนี ้ คือ
จะไม่มีสิ ่งใดที่จะถูกทิ้งอย่างเปล่าประโยชน์ แต่จะถูกนำมาใช้ซ้ำหรือสร้างขึ ้นมาใหม่อีกครั ้ง ซึ ่งเป็นการช่วยลดปริมาณ
ขยะและลดการใช้ทรัพยากร

15) แนวทางการบริหารจัดการขยะอิเล็กทรอนิกส์ภาคครัวเรือนในประเทศไทย ควรเน้นหลักการความมั่นคง ความมั่ง
คั่ง และความยั่งยืน โดยความมั่นคง คือ การบริหารจัดการขยะอิเล็กทรอนิกส์อย่างเหมาะสมและถูกวิธี เพื่อลดผลกระทบต่อ
สิ่งแวดล้อมและสุขภาพของคนในสังคม ส่วนความมั่งคั่ง คือ การส่งเสริมการหมุนเวียนทรัพยากรกลับมาใช้ใหม่ เพื่อให้ทรัพยากร
ถ ู ก ใช ้ อย ่ า งค ุ ้ มค ่ าและลดปร ิ มาณขยะ โดยใช ้ หล ั ก 3R ประกอบก ั บการผล ั กด ั นหล ั กการการขยาย
ความรับผิดชอบของผู ้ผลิต เพื ่อกระตุ ้นให้เกิดการปรับปรุงการออกแบบผลิตภัณฑ์และระบบของผลิตภัณฑ์ รวมไปถึง
การสร้างระบบการจัดการซากผลิตภัณฑ์อิเล็กทรอนิกส์ที ่ลดผลกระทบต่อสิ่งแวดล้อมและส่งเสริมการนำกลับมาใช้ใหม่
เพื่อรักษาคุณภาพของทรัพยากรและความยั่งยืน คือ การกำหนดนโยบายด้านการอนุรักษ์สิ่งแวดล้อม เพื่อเป็นแนวปฏิบัติร่วมกัน
ของคนในสังคม

เอกสารอ้างอิง (References)
ณิชชา บูรณสิงห์. (2559). ขยะอิเล็กทรอนิกส์. กรุงเทพฯ: สำนักงานเลขาธิการสภาผู้แทนราษฎร.
นพวรรณ ธีระพันธ์เจริญ. (2549). การวิจัยเชิงปฏิบัติการอย่างมีส่วนร่วมของผู้นำชุมชนในการบริหารจัดการขยะมูลฝอยใน

เทศบาลนครพระนครศรีอยุธยา. พระนครศรีอยุธยา: มหาวิทยาลัยราชภัฎพระนครศรีอยุธยา.
พีรนาฏ คิดดี. (2559). การขับเคลื่อนและอุปสรรคของการจัดการขยะอิเล็กทรอนิกส์ในประเทศ ไทย. วารสารวิชาการวิทยาศาสตร์

และเทคโนโลยี มหาวิทยาลัยราชภัฏนครสวรรค์, 8(8), 145-158.
โมกข์ ตันติปาลกุล. (2559). สภาพการณ์ในการจัดการขยะอิเล็กทรอนิกส์ของภาครัฐและประชาชนในเขตกรุงเทพมหานคร.

วารสารระบบสารสนเทศด้านธุรกิจ (JISB), 2(3), 16-24.
วิชัย โถสุวรรณจินดา. (2558). มาตรการทางกฎหมายในการจัดการขยะมูลฝอยของประเทศไทย. วารสารการจัดการ

สิ่งแวดล้อม, 11(2), 76-89.
วีระยุทธ ด้วงชนะ. (2555). แนวทางการพัฒนาการมีส่วนร่วมของประชาชนในการบริหารจัดการขยะมูลฝอย : กรณีศึกษาเทศบาล

ตำบลโพธิ์ทอง อำเภอโพธิ์ทอง จังหวัดอ่างทอง. (การค้นคว้าอิสระศิลปศาสตรมหาบัณฑิต). มหาวิทยาลัยราชภัฏ
พระนครศรีอยุธยา, บัณฑิตวิทยาลัย, สาขายุทธศาสตร์การพัฒนา.

Cresswell, J. W. (2009). Research design: Qualitative, quantitative, and mixed methods approach
(3 ed.). Thousand Oaks: Sage.

Hair, J.F.J., Bush, R.P., & Ortinau, D.J. (2003). Marketing research within a changing information environment (2
ed.). New York: McGraw-Hill.

261

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

พัชรี ทองปด และดร.นิพนธ์ มานะสถิตพงศ ์

สาขาวิชาการจดัการระบบสุขภาพปฐมภูมิ มหาวิทยาลัยการจดัการและเทคโนโลยีอีสเทริ์น 34000

อีเมล: Patcharee5859@hotmail.com โทร. 098-1756438

บทคัดย่อ
 การวิจัยกึ่งทดลองนี้มีวัตถุประสงค์เพื่อศึกษาประสิทธิผลของโปรแกรมสร้างเสริมการรับรู้ความสามารถของ
ตนเองต่อผลลัพธ์ด้านสุขภาพของผู้ป่วยความดันโลหิตสูง ตำบลแก้งเหนือ อำเภอเขมราฐ จังหวัดอุบลราชธานี โดย
ประยุกต์ใช้ทฤษฎีการรับรู้ความสามารถตนเอง ของ Bandura (1997) กลุ่มตัวอย่างเป็นผู้ป่วยความดันโลหิตสูงที่ควบคุม
ความดันโลหิตไม่ได ้จำแนกเป็นกลุ่มทดลอง จำนวน 30 คน และกลุ่มควบคุมจำนวน 30 คน เครื่องมือท่ีใช้ในการทดลองคือ
โปรแกรมสร้างเสริมการรับรู้ความสามารถของตนเองต่อผลลัพธ์ด้านสุขภาพของผู้ป่วยความดันโลหิตสูง เครื่องมือที่ใช้ใน
การเก็บรวบรวมข้อมูลคือแบบสอบถามการรับรู้ความสามารถของตนเองต่อผลลัพธ์ด้านสุขภาพของผู้ป่วยความดันโลหิตสูง
ระยะเวลาในการวิจัย 12 สัปดาห์ ตรวจสอบความตรงเครื่องมือโดยผู้เชี่ยวชาญ จำนวน 3 ท่าน มีค่า IOC ระหว่าง 0.67-
1.00 ค่าสัมประสิทธิ์ความเชื่อมั ่น (Cronbach’s Alpha) ของตัวแปรการรับรู้ความสามารถของตนเองต่อผลลัพธ์ด้าน
สุขภาพ ความคาดหวังในผลลัพธ์ต่อพฤติกรรมสุขภาพ และพฤติกรรมด้านสุขภาพของผู้ป่วยโรคความดันโลหิตสูง 0.87 ,
0.94, และ 0.88 ตามลำดับ วิเคราะห์ข้อมูลด้วยสถิติการแจกแจงความถี่ ร้อยละ ค่าเฉลี่ย มัธยฐาน ส่วนเบี่ยงเบนมาตรฐาน
และการทดสอบค่าที่ (t-test)
 ผลการวิจัยพบว่า ภายหลังการทดลอง ความแตกต่างของค่าเฉลี่ยของกลุ่มทดลองซึ่งไดร้ับโปรแกรมสรา้งเสรมิ
การรับรู้ความสามารถของตนเอง มีการรับรู้ความสามารถของตนเอง ความคาดหวังในผลลัพธ์ต่อพฤติกรรมสุขภาพ และ
พฤติกรรมด้านสุขภาพของผู้ป่วยความดันโลหิตสูง สูงกว่ากลุ่มควบคุมอย่างมีนัยสำคัญทางสถิติ (t = 5.77, 8.71, 5.01
ตามลำดับ) นอกจากน้ี กลุ่มทดลองที่มีระดับความดันของผู้ป่วยความดันโลหิตสงูแสดงผลทัง้ค่าบนและค่าลา่งลดลงกว่ากลุม่
ควบคุมอย่างมีนัยสำคัญทางสถิติที ่(P-value < .05)

คำสำคัญ: โปรแกรมสร้างเสริมการรับรู้ความสามารถของตนเอง, ผลลัพธ์ด้านสุขภาพ, ผู้ป่วยความดันโลหิตสูง

บทความวิจัย

ประสิทธิผลของโปรแกรมสร้างเสริมการรับรู้ความสามารถของตนเองต่อผลลัพธ์ด้านสุขภาพ

ของผู้ป่วยความดันโลหิตสูง

262

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

THE EFFECTIVENESS OF PERCEIVED SELF-EFFICACY ENHANCING PROGRAM
ON HEALTH OUTCOMES OF HYPERTENSIVE PATIENTS

Patcharee Thongpod and Dr. Nipon Manasathitpong
Primary Care System Management, The Eastern University of Management and Technology, 34000

E-Mail: Patcharee5859@hotmail.com Tel. 098-1756438

Abstract
The objectives of this quasi-experimental research aimed to study the effectiveness of perceived

self-efficacy enhancing program on health outcomes of hypertensive patients in Tambon Kaeng Neua,
Khemmarat district, Ubon Ratchathani province, by applying perceived self-efficacy theory of Bandura
(1997). The sample of this research were 30 hypertensive patients as experimental group and 30 as
controlled group. Perceived self-efficacy enhancing program for hypertensive patients was used as a study
instrument. Data was collected within 12 weeks, by using a questionnaire of perceived self-efficacy on
health outcomes of hypertensive patients. The questionnaire was tested validity by 3 experts with IOC
0.67-1.00 and reliability with Cronbach’s Alpha for self-efficacy, outcome expectancy, and health
behaviors, at 0.87, 0.94, and 0.88, respectively. The statistical analysis are frequency, percentage, mean,
median, standard deviation, and variance analysis (t-test).

The results revealed that after the experiment, the mean difference of experimental group who
perceived self-efficacy enhancing program on health outcomes of hypertensive patients, contributed
statistically significant difference, separated by perceived self-efficacy, perceived outcome expectancy,
and health behaviors, higher than controlled group, at t = 5.77, 8.71, 5.01, respectively. In addition, blood
pressure of the hypertensive patients demonstrated decreasingly and significantly for upper-lower value,
compared to controlled group at P-value < .05.
Keywords: Perceived Self-efficacy Enhancing Program, Health Outcomes, Hypertensive Patients

คำขอบคุณ (ACKNOWLEDGEMENT) งานวิจ ัยนี้ เป็นส่วนหนึ ่งของการศึกษาหลักสูตรวิทยาศาสตรมหาบัณฑิต

สาขาวิชาการจัดการระบบสุขภาพปฐมภูมิ มหาวิทยาลัยการจัดการและเทคโนโลยีอีสเทิร์น

บทนำ (Introduction)

 โรคความดันโลหิตสูง (Hypertension) เป็นโรคไม่ติดต่อเรื้อรังที่เป็นสาเหตุสำคัญที่ทำให้ประชากรทั่วโลกเสียชีวิต

ก่อนวัยอันควร ในปี ค.ศ.2019 มีผู้ป่วยโรคความดันโลหิตสูงเกือบ 1 พันล้านคนทั่วโลก คาดว่าผู้ป่วยความดันโลหิตสูงทั่ว

โลกจะเพิ่มขึ้นเป็น 1.56 พันล้านคน ในปี ค.ศ. 2025 โรคความดันโลหิตสูงเป็นสาเหตุการตายที่สำคัญที่ทำให้ประชากรทั่ว

โลกเสียชีวิตจากภาวะหัวใจขาดเลือด (Ischemic Heart Disease) รองลงมาคือโรคหลอดเลือดสมอง (Stroke) คิดเป็น ร้อย

ละ 16 และ 11 ของสาเหตุการตายของประชากรโลก โดยมีแนวโน้มการป่วย ตาย และพิการจากภาวะแทรกซ้อนของโรค

ความดันโลหิตสูงที่เพ่ิมขึ้นเรื่อยๆ (World Health Organization, 2019) จากรายงานสถานการณ์โรคไม่ติดต่อของประเทศ

ไทยพบว่าโรคความดันโลหิตสูงเป็นหนึ่งในโรคเรื้อรังที่สร้างผลกระทบด้านเศรษฐศาสตร์สาธารณสุขของประเทศไทยถึง

263

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

2,465 ล้านบาทต่อปี ประมาณการว่าจำนวนผู้ป่วยโรคความดันโลหิตสูง 10 ล้านคน ประเทศไทยจะต้องสูญเสียค่าใช้จา่ย

79,263 ล้านบาท (สำนักโรคไม่ติดต่อ กรมควบคุมโรค, 2561) โรคความดันโลหิตสูงมีความเกี่ยวข้องกับอุบัติการณ์โรคหัวใจ

และหลอดเลือด ในปี พ.ศ. 2558 กรมควบคุมโรค กระทรวงสาธารณสุขได้รายงานการเสียชีวิตจากโรคหลอดเลือดหัวใจ

ทั้งประเทศรวม 18,922 คน คิดเป็น 28.9 ต่อประชากรแสนคน และรายงานการเสียชีวิตจากโรคหลอดเลือดสมองรวม

27,884 คน คิดเป็น 42.6 ต่อประชากรแสนคน (สมาคมความดันโลหิตสูงแห่งประเทศไทย, 2562) สำหรับสถานการณ์ใน

ประเทศไทย พบว่ามีแนวโน้มอัตราชุกของโรคความดันโลหิตสงูเพิ่มขึ้นจาก 2,091.28 ต่อประชากรแสนคน ในปี พ.ศ. 2560

เป็น 2,388.84 ต่อประชากรแสนคน ในปี พ.ศ. 2562 และมีแนวโน้มอัตราการเสียชีวิตด้วยโรคความดันโลหิตสูงเพิ่มจาก

13.07 ต่อประชากรแสนคน ในปี พ.ศ. 2560 เป็น 14.21 ต่อประชากรแสนคน ในปี พ.ศ. 2562 (กรมควบคุมโรค กระทรวง

สาธารณสุข, 2563) ประเทศไทยได้ดำเนินการแก้ปัญหาโรคความดันโลหิตสูงตามยุทธศาสตร์การป้องกันและควบคุมโรค

ไม่ติดต่อระดับชาติ 5 ปี (พ.ศ. 2560 - 2564) และแผนปฏิบัติการ (Action Plan) โดยกำหนดเป้าหมายเพื่อลดภาระการ

ป่วย การตาย และความพิการที่ป้องกันได้ เพื่อให้ประชาชนมีภาวะสุขภาพที่ดี โดยกำหนดตัวชี้วัด ในปี พ.ศ. 2562 ของ

ผู้ป่วย โรคความดันโลหิตสูงที่ควบคุมความดันโลหิตได้ดตี้องได้มากกว่าร้อยละ 50 ข้ึนไป ซึ่งยังพบว่าผู้ป่วยความดันโลหิตสูง

ในประเทศไทยที่ไม่สามารถควบคุมความดันโลหิตได้ ร้อยละ 63.62, 58.30, และ 55.85 ตามลำดับ (กองโรคไม่ติดต่อ

กรมควบคุมโรค กระทรวงสาธารณสุข, 2562)

 จังหวัดอุบลราชธานี มีอัตราชุกของโรคความดันโลหิตสูงเพิ ่มขึ ้นจาก 8,080.00 ต่อประชากรแสนคน

ในปี พ.ศ. 2560 เป็น 8,361.75 ต่อประชากรแสนคน ในปี พ.ศ. 2562 อัตราผู้ป่วยที่ไม่สามารถควบคุมระดับความดัน

โลหิตได้ คิดเป็นร้อยละ 52.60 และร้อยละ 43.95 ตามลำดับ อำเภอเขมราฐ จังหวัดอุบลราชธานี มีอัตราชุกของโรคความ

ดันโลหิตสูง เท่ากับ 7,296.72 ต่อประชากรแสนคน ในปี พ.ศ. 2560 และเพิ่มขึ้นเป็น 7,681.58 ต่อประชากรแสนคน

ในปี พ.ศ. 2562 อัตราป่วยรายใหม่ของโรคความดันโลหิตสูง เท่ากับ 654.01 ต่อประชากรแสนคน ในปี พ.ศ. 2560 และ

เพิ่มขึน้เป็น 752.40 ต่อประชากรแสนคน ในปี พ.ศ. 2562 ผู้ป่วยท่ีไม่สามารถควบคุมระดับความดันโลหิตได้ คิดเป็นร้อยละ

39.61 และ 41.48 ตามลำดับ (สำนักงานสาธารณสุขจังหวัดอุบลราชธานี, 2562) สำหรับสถานการณ์โรคความดันโลหิตสูง

ในพื้นที่ตำบลแก้งเหนือ อำเภอเขมราฐ จังหวัดอุบลราชธานี ซึ่งเป็นพ้ืนท่ีวิจัย พบว่า ในปี พ.ศ. 2560 - 2562 มีอัตราความ

ชุกโรคความดันโลหิตสูงต่อประชากรแสนคน เท่ากับ 6,319.54, 6,890.15, และ7,446.50 ตามลำดับ ผู้ป่วยท่ีควบคุมระดับ

ความดันโลหิตไม่ได้ คิดเป็นร้อยละ 47.18, 47.55, และ 51.65 ตามลำดับ (โรงพยาบาลส่งเสริมสุขภาพตำบลแก้งเหนือ ,

2562) และมีอัตราป่วยรายใหม่ของโรคความดันโลหิตสงู เท่ากับ1,069.90, 1,155.06, และ 1,241.08 ต่อประชากรแสนคน

ตามลำดับ ซึ่งจะเห็นได้ว่าจำนวนผู้ป่วยโรคความดันโลหิตสูงในพื้นที่ตำบลแก้งเหนือ มีแนวโน้มสูงขึ้นทุกปี สอดคล้องกับ

ภาพรวมของระดับอำเภอ จังหวัด และประเทศ (สำนักงานสาธารณสุขจังหวัดอุบลราชธานี, 2562) ซึ่งโรงพยาบาลส่งเสริม

สุขภาพตำบลแก้งเหนือ อำเภอเขมราฐ จังหวัดอุบลราชธานี ได้มีการดำเนินการแก้ปัญหาการควบคุมระดับความดันโลหิต

ของผู้ป่วยในตำบลแก้งเหนือ โดยจัดตั้งคลินิกโรคเรื้อรัง มีแพทย์จากโรงพยาบาลชุมชน ร่วมกับเภสัชกร และพยาบาล

มาตรวจรักษาผู้ป่วยโรคเรื ้อรัง ที่โรงพยาบาลส่งเสริมสุขภาพตำบลแก้งเหนือทุก 2 เดือน และเจ้าหน้าที่สาธารณสุข

จัดกิจกรรมให้ความรู้ตามปกติ แต่ยังพบว่าผู้ป่วยบางกลุ่มไม่สามารถควบคุมความดันโลหิตได้ (โรงพยาบาลส่งเสริมสุขภาพ

ตำบลแก้งเหนือ, 2562) การควบคุมความดันโลหิตสูงได้ดีในระยะยาวนั้น ผู้ป่วยจะต้องปรับเปลี่ยนวิถีชีวิตสุขภาพ ได้แก่

264

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

การออกกำลังกายสม่ำเสมอ การควบคุมอาหาร ลดการบริโภคเกลือ การจัดการความเครียด การรับประทานยาสม่ำเสมอ

การพักผ่อนอย่างเพียงพอ การเลิกสูบบุหรี่และดื่มสุรา (Center for Disease Control and Prevention, 2019) จากการ

สัมภาษณ์เชิงลึกผู้ป่วยความดันโลหิตสูงที่ควบคุมความดันโลหิตสงูไม่ดี จำนวน 12 คน พบว่าผู้ป่วยส่วนใหญ่ขาดความมั่นใจ

ในความสามารถตนเองในการปฏิบัติเพื่อควบคุมวามดันโลหิตของตนเอง บางคนให้ความเห็นว่าเขาไม่มั่นใจว่าจะควบคุม

อาหาร การออกกำลังกายได้ตลอดจนสามารถทำให้ความดันโลหิตลดลง บางคนท่ีสูบบุหรี่ไม่มั่นใจว่าจะเลิกสูบบุหรี่ได้

จากการทบทวนงานวิจัยที่เกี่ยวข้อง พบว่าการประยุกต์ใช้ทฤษฎีการรับรู้ความสามารถตนเอง (Self-Efficacy)
ของ Bandura (1977) มีประสิทธิผลต่อพฤติกรรมสุขภาพ เช่น การควบคุมอาหาร การออกกำลังกาย การจัดการ
ความเครียด และการลดลงของระดับความดันโลหิตของผู้ป่วยโรคความดันโลหิตสูง อย่างมีนัยสำคัญทางสถิติ (P-value
< .05) (ปฐมธิดา บัวสม และคณะ, 2560; สมพร สันติประสิทธิ์กุล และปิยธิดา จุลละปีย, 2560; และ จินตนา จักรสงิห์โต
และรัตนา พันจุย (2561) ดังนั้น ผู้วิจัยจึงมีความสนใจประยุกต์ใช้ทฤษฎีการรับรู้ความสามารถตนเอง (Bandura, 1977)
เพื่อศึกษาประสิทธิผลของโปรแกรมสร้างเสริมการรับรู้ความสามารถของตนเองต่อผลลัพธ์ด้านสุขภาพของผู้ป่วยความดัน
โลหิตสูง ในเขตรับผิดชอบของโรงพยาบาลส่งเสริมสุขภาพตำบลแก้งเหนือ อำเภอเขมราฐ จังหวัดอุบลราชธานี
เพื ่อเป็นแนวทางในการส่งเสริมให้ผู ้ป่วยโรคความดันโลหิตสูงสามารถปรับเปลี่ยนพฤติกรรมที่เหมาะสม ลดการเกิด
ภาวะแทรกซ้อน และสามารถ ลดระดับความดันโลหิตได้ในระยะยาวต่อไป

กรอบแนวคิดในการวิจัย
 การวิจัยครั้งนี้ ผู้วิจัยได้ประยุกต์ทฤษฎีการรับรู้ความสามารถตนเองของ Bandura (1977) เพื่อศึกษาประสิทธิผล
ของโปรแกรมสร้างเสริมการรับรู้ความสามารถของตนเองต่อผลลัพธ์ด้านสุขภาพของผู้ป่วยโรคความดันโลหิตสูง ดังแสดงใน
ภาพประกอบท่ี 1
 ตัวแปรอิสระ ตัวแปรตาม

ภาพที่ 1 กรอบแนวคิดในการวิจัย

วัตถุประสงค์ (Objective of the Research)

เพื่อศึกษาประสิทธิผลของโปรแกรมสร้างเสริมการรับรู้ความสามารถของตนเองต่อผลลัพธ์ด้านสุขภาพของผู้ปว่ย
ความดันโลหิตสูง ดังนี ้
 1. เพื ่อเปรียบเทียบความแตกต่างของการรับรู ้ความสามารถของตนเองของผู ้ป่วยโรคความดันโลหิตสูง
ระหว่างกลุ่มทดลองและกลุ่มควบคุม ภายหลังการทดลอง

การสร้างเสริมพฤติกรรมสุขภาพ

ของผู้ป่วยความดันโลหิตสูง

กลุ่มทดลอง

 - เข้าร่วมโปรแกรมสร้างเสริมการรับรู้

 ความสามารถของตนเอง

กลุ่มควบคุม

 - ได้รับกิจกรรมตามปกติในคลินิกโรคเรื้อรัง

ประสิทธิผลของโปรแกรมสร้างเสริมการรับรู้
ความสามารถของตนเองต่อผลลพัธ์ด้านสุขภาพ

ของผู้ป่วยความดันโลหิตสูง

1.การรับรู้ความสามารถของตนเอง
2.ความคาดหวังในผลลัพธ์จากการปฏิบัติพฤติกรรม
 สุขภาพ
3.พฤติกรรมด้านสุขภาพ
4.ระดับความดันโลหิต

265

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 2. เพื่อเปรียบเทียบความแตกต่างของความคาดหวังในผลลัพธ์ต่อพฤติกรรมสุขภาพของผู้ป่วยโรคความดันโลหิต
สูง ระหว่างกลุ่มทดลองและกลุ่มควบคุม ภายหลังการทดลอง
 3. เพื ่อเปรียบเทียบความแตกต่างของพฤติกรรมด้านการดูแลสุขภาพของผู ้ป ่วยโรคความดันโลหิตสูง
ระหว่างกลุ่มทดลองและกลุ่มควบคุม ภายหลังการทดลอง
 4. เพื่อเปรียบเทียบความแตกต่างของระดับความดันโลหิตของผู้ป่วยโรคความดันโลหิตสูง ระหว่างกลุ่มทดลอง
และกลุ่มควบคุม ภายหลังการทดลอง

สมมติฐานของการวิจัย (Hypothesis)
 1. ภายหลังการทดลอง กลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยการรับรู้ความสามารถของตนเองแตกต่าง
จากกลุ่มควบคุม
 2. ภายหลังการทดลอง กลุ ่มทดลองมีความแตกต่างของคะแนนเฉลี ่ยความคาดหวังในผลลัพธ์แตกต่าง
จากกลุ่มควบคุม

3. ภายหลังการทดลอง กลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยการมีพฤติกรรมการดูแลสุขภาพแตกต่าง
จากกลุ่มควบคุม
 4. ภายหลังการทดลอง กลุ่มทดลองมีความแตกต่างของค่าเฉลี่ยของระดับความดันโลหิตแตกต่างจากกลุ่มควบคุม

วิธีวิจัย (Research Methodology)

 การวิจัยครั้งนี้ เป็นการวิจัยกึ่งทดลอง (Quasi-Experimental Design) แบบสองกลุ่มวัดผลสองครั้งก่อนและหลัง

การทดลอง (Pretest-Posttest with control group design) ระยะเวลาดำเนินการทดลอง 12 สัปดาห์ ระหว่างเดือน

พฤศจิกายน 2563 ถึง เดือนมกราคม 2564

 ประชากรและกลุ่มตัวอย่าง (Population and Samples)

 ประชากรในการวิจัยครั้งนี้คือ ผู้ป่วยความดันโลหิตสูง ที่มีอายุอยู่ระหว่าง 35 – 60 ปี ในพื้นที่ตำบลแก้งเหนือ

อำเภอเขมราฐ จังหวัดอุบลราชธานี จำนวน 522 คน และตำบลหนองผือ อำเภอเขมราฐ จังหวัดอุบลราชธานี จำนวน

797 คน (โรงพยาบาลส่งเสริมสุขภาพตำบลแก้งเหนือ, 2562; และโรงพยาบาลส่งเสริมสุขภาพตำบลบ้านบาก, 2562)

 กลุ ่มตัวอย่างในการวิจัยครั ้งนี ้คือ ผู ้ป่วยความดันโลหิตสูง มีอายุระหว่าง 35 – 60 ปี ที ่ควบคุมความดัน

โลหิตไม่ได้ ในพื้นทีต่ำบลแก้งเหนือ และตำบลหนองผือ อำเภอเขมราฐ จังหวัดอุบลราชธานี ในปี พ.ศ. 2563

 คำนวณขนาดกลุ่มตัวอย่าง โดยกำหนดอำนาจทดสอบ (Power of test) เท่ากับ 0.80 ความเชื่อมั่นที่ 0.05

และขนาดของความสัมพันธ์ของตัวแปร (Effect Size) ที่ 0.50 แล้วนำมาเปิดตารางสำเร็จรูป (Cohen, 1992) ได้ขนาด

ตัวอย่าง กลุ่มละ 30 คน แล้วคัดเลือกกลุ่มตัวอย่างแบบเจาะจง (Purposive Sampling) จำแนกเป็นกลุ่มทดลอง และกลุ่ม

ควบคุม ดังนี ้

 1. กลุ่มทดลอง คือ ผู้ป่วยความดันโลหิตสูงที่อยู่ในเขตรับผิดชอบของโรงพยาบาลส่งเสริมสุขภาพตำบล

แก้งเหนือ ตำบลแก้งเหนือ อำเภอเขมราฐ จังหวัดอุบลราชธานี จำนวน 30 คน

 2. กลุ่มควบคุม คือ ผู้ป่วยความดันโลหิตสูงทีอ่ยู่ในเขตรับผิดชอบของโรงพยาบาลส่งเสริมสุขภาพตำบล

บ้านบาก ตำบลหนองผือ อำเภอเขมราฐ จังหวัดอุบลราชธานี จำนวน 30 คน

 เกณฑ์คัดเข้า (Inclusion Criteria) 1) เป็นผู้ป่วยความดันโลหิตสูงที่ควบคุมความดันโลหิตไม่ได้ ค่าความดัน

โลหิตมากกว่าหรือเท่ากับ 140/90 ติดต่อกนัอย่างน้อย 3 เดือน รับประทานยารักษาโรคความดันโลหิตสูงอย่างน้อย 1 ชนิด

266

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ก่อนการทดลอง 2) มีสติสัมปชัญญะสมบูรณ์ สามารถพูดคุยรู้เรื่อง อ่านออกเขียนได้ตอบ แบบสอบถามได้ด้วยตนเอง

3) มีอายุระหว่าง 35 – 60 ปี 4) ได้รับการวินิจฉัยว่าป่วยโรคความดันโลหิตสูงอย่างน้อย 6 เดือน ก่อนการทดลอง และ 5)

สมัครใจ เข้าร่วมโปรแกรมและสามารถเข้าร่วมกิจกรรมได้ครบตามระยะเวลา

 เกณฑ์คัดออก (Exclusion Criteria) 1) พิการ เสียชีวิต หรือมีภาวะแทรกซ้อน ในระหว่างการทดลอง เช่น

โรคหัวใจ หลอดเลือดสมอง และไตวาย ในระหว่างการทดลอง 2) มีสติสัมปชัญญะไม่สมบูรณ์ ช่วยเหลือตนเองไม่ได้

ตอบ แบบสอบถามด้วยตนเองไม่ได้ 3) ไม่สามารถเข้าร่วมกิจกรรมตลอดการทดลอง

 เคร่ืองมือท่ีใช้ในการวิจัย (research Instrument)
 1. เคร่ืองมือท่ีใช้ในการทดลอง
 เครื่องมือที่ใช้ในการทดลองคือ โปรแกรมสร้างเสริมการรับรู้ความสามารถของตนเองของผู้ป่วยความดันโลหติสูง
ที่ผู้วิจัยสร้างขึ้นโดยประยุกต์ทฤษฎีการรับรู้ความสามารถตนเองของ Bandura (1997) ระยะเวลาดำเนินการทดลอง 12
สัปดาห์ ประกอบด้วยกิจกรรม การให้ความรู้เรื่องโรคความดันโลหิตสงู การสร้างการรับรู้ความสามารถของตนเอง การสร้าง
ความคาดหวังผลลัพธ์ของการปฏิบัติ และการปรับเปลี่ยนพฤติกรรมด้านสุขภาพ การตรวจวัดความดันโลหิต และได้รับการ
ติดตามเยี่ยมที่บ้านจากเจ้าหน้าที่สาธารณสุขและอาสาสมัครสาธารณสุขประจำหมู่บ้าน(อสม.) สัปดาห์ละ 1 ครั้ง
 เครื่องมือที่ใช้ประเมินด้านร่างกาย ได้แก่ เครื่องชั่งน้ำหนัก ที่วัดส่วนสูง เครื่องวัดความดันโลหิต ที่ผ่านการสอบ
เทียบมาตรฐานการใช้งาน และใช้เครื่องเดิมตลอดการวิจัย
 2. เคร่ืองมือท่ีใช้ในการเก็บรวบรวมข้อมลู
 เครื ่องมือที่ใช้ในการเก็บรวบรวมข้อมูลคือ แบบสอบถามเรื ่องประสิทธิผลของโปรแกรมสร้างเสริมการรับรู้
ความสามารถตนเองต่อผลลัพธ์ด้านสุขภาพของผู้ป่วยโรคความดันโลหิตสูง ประกอบด้วย 4 ส่วน ดังนี้

ส่วนท่ี 1 ข้อมูลทั่วไปเกี่ยวกับคุณลักษณะทางประชากรของผู้ตอบแบบสอบถาม มีลักษณะคำถามเป็นปลายปิดให้
เลือกตอบ หรือให้เติมคำตอบลงในช่องว่างที่ระบุ ซึ่งประกอบด้วยคำถาม ได้แก่ เพศ อายุ น้ำหนัก ส่วนสูง ค่าดัชนีมวลกาย
สถานภาพสมรส ระดับการศึกษา ศาสนา อาชีพหลัก รายได้ครอบครัว ระยะเวลาการเจ็บป่วยด้วยโรคความดันโลหิตสูง ค่า
ความดันโลหิต ประวัติการสูบบุหรี่ประวัติการดื่มสุรา การได้รับคำแนะนำการปฏิบัตติัวจากเจ้าหน้าที่สาธารณสขุ และบุคคล
ในครอบครัวมีผู้ป่วยด้วยโรคความดันโลหิตสูง จำนวน 15 ข้อ
 ส ่ วนท ี ่ 2 การร ับร ู ้ ความสามารถของตนเองต ่อผลล ัพธ ์ ด ้ านส ุ ขภาพของผ ู ้ ป ่ วย โรคความดั น
โลหิตสูง จำนวน 15 ข้อ มีทั้งหมด 4 ด้าน ได้แก่ ด้านการออกกำลังกาย การควบคุมอาหารและลดการบริโภคเกลือ อารมณ์
การจัดการความ เครียด และด้านการรับประทานยา มีลักษณะคำตอบเป็นแบบมาตราส่วนประมาณค่า (Rating Scale)
5 ระดับ ดังนี้ สามารถปฏิบัติได้มากที่สุด สามารถปฏิบัติได้มาก สามารถปฏิบัติ ได้ปานกลาง สามารถปฏิบัติได้น้อย และ
สามารถปฏิบัติได้น้อยท่ีสุด
 ส ่วนท ี ่ 3 ความคาดหว ั ง ในผลล ัพธ ์ต ่ อพฤต ิกรรมส ุขภาพของผ ู ้ป ่ วยความด ันโลห ิตส ู ง จำนวน
15 ข้อ ประกอบด้วย 4 ด้าน ได้แก่ ด้านการออกกำลังกาย การควบคุมอาหารและลดการบริโภคเกลือ อารมณ์การจัดการ
ความเครียด และด้านการรับประทานยา มีลักษณะคำตอบเป็นแบบมาตราส่วนประมาณค่า (Rating Scale) 5 ระดับ ดังนี้
เห็นด้วยอย่างยิ่ง เห็นด้วย เห็นด้วยปานกลาง ไม่เห็นด้วย และไม่เห็นด้วยอย่างยิ่ง
 ส่วนท่ี 4 พฤติกรรมสุขภาพท่ีมีผลต่อผลลัพธ์ด้านสขุภาพของผู้ป่วยความดันโลหิตสูง จำนวน 35 ข้อ ประกอบด้วย
พฤติกรรม 4 ด้าน คือ ด้านการออกกำลังกาย การควบคุมอาหารและลดการบริโภคเกลือ ด้านอารมณ์การจัดการ
ความเครียด และการรับประทานยา มีลักษณะคำตอบเป็นความถี่ในการปฏิบัติ ดังนี้ ปฏิบัติเป็นประจำ ปฏิบัติบ่อยครั้ง
ปฏิบัติบางครั้ง ปฏิบัตินานๆครั้ง และไม่ปฏิบัติ

267

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 การตรวจสอบคุณภาพเคร่ืองมือ (Quality of Instrument)
1. ตรวจสอบความตรงเชิงเนื้อหา (Content Validity) ของเครื่องมือโดยผู้เชี่ยวชาญการวิจัยด้านการแพทยแ์ละ

สาธารณสุข จำนวน 3 ท่าน มีค่าดรรชนีความสอดคล้องระหว่างข้อคำถามกับวัตถุประสงค์ (Index of Item-Objective
Congruence : IOC) รายข้อ ระหว่าง 0.67-1.00

2. ตรวจสอบความเช ื ่ อม ั ่ นของข ้อม ูล (Reliability) โดยนำไปทดลองใ ช้ (Try Out) ในกล ุ ่ มผ ู ้ ป ่วย
ความดันโลหิตสูงที่ควบคุมระดับความดันโลหิตไม่ได้ ในพื้นที่โรงพยาบาลส่งเสริมสุขภาพตำบลม่วงเฒ่า ตำบลหัวนา อำเภอ
เขมราฐ จังหวัดอุบลราชธานี ที่มีความคล้ายคลึงกันในด้านคุณลักษณะทางเศรษฐกิจ สังคม วัฒนธรรม และพฤติกรรม
สุขภาพ แล้วนำมาวิเคราะห์ค่าสัมประสิทธิ์อัลฟา (Alpha Coefficient) ของ Cronbach (1984) พบว่ามีค่าสัมประสิทธิ์
อัลฟาของตัวแปรการรับรู้ความสามารถของตนเองต่อผลลัพธ์ด้านสุขภาพ ความคาดหวังในผลลัพธ์ต่อพฤติกรรมสุขภาพ
และพฤติกรรมด้านสุขภาพของผู้ป่วยโรคความดันโลหิตสูง เท่ากับ 0.87, 0.94, และ 0.88 ตามลำดับ ซึ่งสามารถนำไปใช้ใน
การเก็บรวบรวมข้อมูลได้ (Institute for Digital Research & Education, 2021)

การเก็บรวบรวมข้อมูล (Data Collection)
1. ขอหนังสือจากบัณฑิตวิทยาลัย มหาวิทยาลัยการจัดการและเทคโนโลยีอีสเทิร์น ถึงสาธารณสุขอำเภอเขมราฐ

ผู ้อำนวยการโรงพยาบาลส่งเสริมสุขภาพตำบลแก้งเหนือ และผู ้อำนวยการโรงพยาบาลส่งเสริมสุขภาพตำบล
บ้านบาก อำเภอเขมราฐ จังหวัดอุบลราชธานี เพื่อขอความร่วมมือ และขออนุญาตเก็บรวบรวมข้อมูลในพื้นที่

2. ประสานงานกับเจ้าหน้าที ่โรงพยาบาลส่งเสริมสุขภาพตำบลแก้งเหนือ ตำบลแก้งเหนือ และเจ้าหน้าที่
โรงพยาบาลส่งเสริมสุขภาพตำบลบ้านบาก ตำบลหนองผือ อำเภอเขมราฐ จังหวัดอุบลราชธานี เพื่อขอความอนุเคราะห์
และช้ีแจงขั้นตอนดำเนินการวิจัย
 3. เก็บรวบรวมข้อมูลก่อนการทดลอง โดยอธิบายวัตถุประสงค์ของการวิจัยและวิธีการเก็บรวบรวมข้อมูล จนเป็น
ที่เข้าใจ แล้วกลุ่มตัวอย่างลงนามยินดีให้ความร่วมมือในการวิจัย

4. ดำเนินการทดลองตามแบบแผนการทดลอง เปน็เวลา 12 สัปดาห์ ดังแสดงในภาพประกอบที่ 2
5. เก็บรวบรวมข้อมูลในกลุ่มทดลอง และกลุ่มควบคุม หลังการทดลอง
6. นำแบบสอบถามที่มีความสมบูรณ์ เพื่อทำการวิเคราะห์ข้อมูลด้วยโปรแกรมสำเร็จรูปคอมพิวเตอร์

 ข้อพิจารณาจริยธรรมในการวิจัย (Ethical Consideration)
 การวิจัยครั้งนี้ ได้รับการพิจารณารับรองจริยธรรมการวิจัยในมนุษย์ จากคณะกรรมการพิจารณาจริยธรรมการ
วิจัยในมนุษย ์สำนักงานสาธารณสุขจังหวัดอุบลราชธานี เลขท่ี SSJ.UB 2563 – 113 วันท่ีรับรอง 18 พฤศจิกายน 2563

268

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ภาพที่ 2 แบบแผนการทดลอง (Experimental Design)

ผู้ป่วยโรคความดันโลหิตสูง

สัปดาห์ที่ 1 (X1) กิจกรรมครั้งที่ 1 : ชีแ้จงวัตถุประสงค์
ให้สุขศึกษา ชมวีดิทัศน์ สร้างการรับรู้ความสามารถตนเอง และ
ความคาดหวังต่อผลลัพธ์ สาธิตอาหาร และการออกกำลังกาย

สัปดาห์ที่ 4 (X2) กิจกรรมครั้งที่ 2 : ทบทวนความรู้ ชมวีดิทัศน์
กระตุ้นทางอารมณ์ พูดโน้มนา้วชกัจูงการปฏิบัติ และเรียนรูจ้ากตวั
แบบ (Modeling)

สัปดาห์ที่ 2-3 : การติดตามวัดความดันโลหิตและให้กำลังใจที่บ้าน
โดยเจ้าหนา้ที่สาธารณสุขและอสม.

สัปดาห์ที่ 5-6 : ติดตามวัดความดันโลหติและให้กำลังใจที่บ้านโดย
เจ้าหน้าที่สาธารณสุขและอสม.

สัปดาห์ที่ 12 (X5) กิจกรรมครั้งที่ 5
 - ถอดบทเรียน แลกเปลี่ยนเรียนรู้ประสบการณ์จากการปฏิบัติ

 สัปดาห์ที่ 13 Post Test

กลุ่มทดลอง (n=30) Pre-test

สัปดาห์ที่ 2-3 กิจกรรมเยี่ยมบ้านผูป้่วยโรคเร้ือรัง

สัปดาห์ที่ 13 Post Test

สัปดาห์ที่ 7 (x3) กิจกรรมครั้งที่ 3 : กิจกรรมกลุ่มทบทวนการออก
กำลังกาย การจัดอาหารสำหรับผู้ป่วยโรคความดันโลหิตสูง และ
แลกเปลี่ยนประสบการณ์

สัปดาห์ที่ 4 (~X2) : กิจกรรมส่งเสริมสุขภาพตามปกติของ
เจ้าหน้าที่สาธารณสุข (ชั่งน้ำหนัก วัดความดันโลหิต สุขศึกษา
เร่ืองโรคความดันโลหิตสูง)

สัปดาห์ที่ 5-6 : ปฏบิัติตัวที่บ้าน

สัปดาห์ที่ 10 (x4) กิจกรรมครั้งที่ 4 : ทบทวนความรู้เรื่องโรคความ
ดันโลหิตสูง ทำกิจกรรมกลุ่มเรื่องอาหาร การออกกำลังกาย การ
จัดการความเครียด และแลกเปลี่ยนเรียนรู้ผลลัพธ์จากการปฏิบัติ

สัปดาห์ที่ 8-9 : ปฏบิัติตัวที่บ้าน

สัปดาห์ที่ 10(~X4) กิจกรรมส่งเสริมสุขภาพตามปกติของ

เจ้าหน้าที่สาธารณสุข

สัปดาห์ที่ 8-9 : ติดตามวัดความดันโลหติและให้กำลังใจที่บ้านโดย
เจ้าหน้าที่สาธารณสุขและอสม.

สัปดาห์ที่ 1 (~X1) กิจกรรมส่งเสริมสุขภาพตามปกติของ

เจ้าหน้าที่สาธารณสุข (ชั่งน้ำหนัก วัดความดันโลหิต
สุขศึกษาเร่ืองโรคความดันโลหิตสูง)

กลุ่มควบคุม (n=30) Pre-test

สัปดาห์ที่ 11 : ติดตามวัดความดันโลหิตและให้กำลังใจที่บา้นโดย
เจ้าหน้าที่สาธารณสุขและอสม.

สัปดาห์ที่ 7 (~X3) กิจกรรมเยีย่มบ้านผูป้่วยโรคเรื้อรัง

สัปดาห์ที่ 11: กิจกรรมเยีย่มบ้านผู้ปว่ยโรคเรื้อรัง

 สัปดาห์ที่ 12(~X5) กิจกรรมส่งเสริมสุขภาพตามปกติของ

เจ้าหน้าที่สาธารณสุข

269

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

การวิเคราะห์ข้อมูล (Data Collection)

 1. วิเคราะห์ข้อมูลทั่วไปของกลุ ่มตัวอย่าง ด้วยสถิติการแจกแจงความถี่ ร้อยละ มัธยฐาน ค่าเฉลี่ย (x̅)
และส่วนเบี่ยงเบนมาตรฐาน (SD)
 2. วิเคราะห์เปรียบเทียบความแตกต่างของค่าเฉลี่ย (Baseline Mean) ระหว่างกลุ่มทดลองและกลุ่มควบคุม
ก่อนการทดลองระหว่างกลุ่มทดลองและกลุ่มควบคุม ก่อนการทดลอง และวิเคราะห์เปรียบเทียบความแตกต่างของค่าเฉลี่ย
(Difference of Mean) ของตัวแปรระหว่างกลุ่มทดลองและกลุ่มควบคุม หลังการทดลอง ด้วยสถิติการทดสอบค่าทีสำหรับ
กลุ่มตัวอย่างสองกลุ่มที่เป็นอิสระต่อกัน (t - test for Independent Samples)

ผลการวิจัยและอภิปรายผล (Research Conclusion and Discussion)

 ผลการวิจัย (Results)
 1. คุณลักษณะทางประชากร
 คุณลักษณะทางประชากรของกลุ่มทดลองพบว่า กลุ่มทดลองเป็นเพศหญิง ร้อยละ 76.67 ค่ามัธยฐานของอายุ
52.50 ปี ค่าดัชนีมวลกายเฉลี่ย 24.41 กิโลกรัม/เมตร2 ส่วนใหญ่มีสถานภาพสมรสคู่ ร้อยละ 86.67 จบการศึกษาระดับ
ประถมศึกษา ร้อยละ 76.67 ประกอบอาชีพเกษตรกร ร้อยละ 83.33 ระยะเวลาที่ได้รับการวินิจฉัยว่าป่วยเป็นโรคความดัน
โลหิตสูงเฉลี่ย 7.07 ปี ระดับความดันโลหิตค่าบนส่วนใหญ่อยู่ในช่วง 140 – 159 มิลลิเมตรปรอท ร้อยละ 73.30 ระดับ
ความดันโลหิตค่าล่างส่วนใหญ่อยู่ในช่วง 90 – 99 มิลลิเมตรปรอท ร้อยละ 86.70 มีรายได้ครอบครัวเฉลี่ยต่อเดือน
5,296.67 บาท และส่วนใหญ่มีบุคคลในครอบครัวป่วยด้วยโรคความดันโลหิตสูง ร้อยละ 70.00
 คุณลักษณะทางประชากรของกลุ่มควบคุมพบว่า เป็นเพศหญิง ร้อยละ 73.33 ค่ามัธยฐานของอายุ 56.00 ปี มี
ค่าดัชนีมวลกายเฉลี่ย 23.64 กิโลกรัม/เมตร2 ส่วนใหญ่มีสถานภาพสมรสคู่ ร้อยละ 93.33 จบการศึกษาระดับประถมศึกษา
ร้อยละ 86.7 ส่วนใหญ่ประกอบอาชีพเกษตรกร ร้อยละ 80.00 ระยะเวลาที่ได้รับการวินิจฉัยว่าป่วยเป็นโรคความดันโลหิต
สูงเฉลี่ย 7.79 ปี ระดับความดันโลหิตค่าบนส่วนใหญ่อยู่ในช่วง 140 – 159 มิลลิเมตรปรอท ร้อยละ 56.70 ระดับความดัน
โลหิตค่าล่าง ส่วนใหญ่อยู่ในช่วง 90 – 99 มิลลิเมตรปรอท ร้อยละ 53.30 มีรายได้ครอบครัวเฉลี่ยต่อเดือน 5,036.67 บาท
และส่วนใหญ่มีบุคคลในครอบครัวป่วยด้วยโรคความดันโลหิตสูง ร้อยละ 63.30
 2. การเปรียบเทียบความแตกต่างของค่าเฉลี่ยของการรับรู้ความสามารถของตนเอง ความคาดหวังในผลลัพธ์ต่อ
พฤติกรรมสุขภาพ พฤติกรรมด้านการดูแลสุขภาพ และระดับความดันโลหิตของผู้ป่วยโรคความดันโลหิตสูง ระหว่างกลุ่ม
ทดลองและกลุ่มควบคุม ก่อนและหลังการทดลอง
 2.1 ผลการวิเคราะห์เปรียบเทียบความแตกต่างค่าเฉลี่ยของตัวแปร (Baseline Mean) ระหว่างกลุ่ม
ทดลองและกลุ่มควบคุม ก่อนการทดลอง
 ผลการวิเคราะห์เปรียบเทียบความแตกต่างค่าเฉลี่ยของตัวแปร (Baseline Mean) ระหว่างกลุ่มทดลอง
และกลุ่มควบคุม ก่อนการทดลอง พบว่า กลุ่มทดลองและกลุ่มควบคุม มีค่าเฉลี่ยของการรับรู้ความสามารถของตนเอง
ความคาดหวังในผลลัพธ์ต่อพฤติกรรมสุขภาพ พฤติกรรมด้านการดูแลสุขภาพ และระดับความดันโลหิตของผู้ป่วยโรคความ
ดันโลหิตสูงไม่แตกต่างกัน
 2.2 ผลการวิเคราะห์เปรียบเทียบความแตกต่างของค่าเฉลี่ย (Difference of Mean : d) ระหว่างกลุ่ม
ทดลองและกลุ่มควบคุม หลังการทดลอง
 ผลการวิเคราะห์เปรียบเทียบความแตกต่างของค่าเฉลี่ย (Difference of Mean : d) ระหว่างกลุ่มทดลองและ
กลุ่มควบคุม หลังการทดลอง ดังแสดงในภาพประกอบท่ี 3 และ ตารางที่ 1

270

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ภาพที่ 3 ค่าเฉลี่ยของการรับรู้ความความสามารถของตนเอง ความคาดหวังในผลลัพธ์ต่อพฤติกรรมสุขภาพ พฤติกรรมด้าน

การดูแลสุขภาพ และระดับความดันโลหติของผู้ป่วยความดันโลหิตสูง ของกลุ่มทดลองและกลุ่มควบคุม

ตารางที่ 1 การเปรียบเทียบความแตกต่างค่าเฉลี่ยของการรับรู้ความความสามารถของตนเอง ความคาดหวังในผลลัพธ์
 ต่อพฤติกรรมสุขภาพ พฤติกรรมด้านการดูแลสุขภาพ และระดับความดันโลหิต ของผู้ป่วยความดันโลหิตสูง
 ระหว่างกลุ่มทดลองและกลุ่มควบคุม ก่อนและหลังการทดลอง

271

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

*หมายถึง กำหนดนัยสำคัญทางสถิติที่ระดับ < .05

 จากภาพประกอบท่ี 3 และ ตารางที่ 1 พบว่า กลุ่มทดลองซึ่งได้รับโปรแกรมสรา้งเสรมิการรับรูค้วามสามารถ
ตนเอง มีความแตกต่างของค่าเฉลี่ย (d) ของการรับรู้ความสามารถของตนเอง ความคาดหวังในผลลัพธ์ต่อพฤติกรรมสุขภาพ
และพฤติกรรมด้านการดูแลสุขภาพ เพิ่มขึ ้นมากกว่ากลุ่มควบคุม ซึ ่งได้รับกิจกรรมตามปกติในคลินิกโรคเรื ้อรังของ
โรงพยาบาลส่งเสริมสุขภาพตำบลบ้านบาก อย่างมีนัยสำคัญทางสถิติ (P-value < .05) ส่วนระดับความดันโลหิตของผู้ป่วย
ความดันโลหิตสูงกลุ่มทดลองทั้งค่าบนและค่าล่าง ลดลงกว่ากลุ่มควบคุม อย่างมีนัยสำคัญทางสถิติ (P-value < .05)

ตัวแปร

n

ก่อนการทดลอง หลังการทดลอง

𝐱̅ SD P-
value

 𝐱̅ SD d P-
value

95%CI

1. การรับรู้ความสามารถของ
ตนเองของผู้ป่วยโรคความดัน
โลหิตสูง
 กลุ่มทดลอง
 กลุ่มควบคุม
2. ความคาดหวังในผลลัพธ์
ต ่อพฤต ิกรรมส ุขภาพของ
ผู้ป่วยโรคความดันโลหิตสูง
 กลุ่มทดลอง
 กลุ่มควบคุม
3. พฤติกรรมการด้านการดูแล
สุขภาพของผู้ป่วยโรคความดัน
โลหิตสูง
 กลุ่มทดลอง
 กลุ่มควบคุม
4. ระดับความดันโลหิตของ
ผู้ป่วยโรคความดันโลหิตสูง
 4.1 ความดันโลหิตค่าบน
 กลุ่มทดลอง
 กลุ่มควบคุม
 4.2 ความดันโลหิตค่าล่าง
 กลุ่มทดลอง
 กลุ่มควบคุม

30
30

30
30

30
30

30
30

30
30

49.77
50.37

48.47
49.47

104.17
107.63

153.73
153.13

89.17
90.47

8.00
7.36

10.46
10.01

18.82
21.79

13.20
9.60

9.15
9.80

0.76

0.71

0.51

0.84

0.60

62.40
50.73

67.77
49.83

 133.47
 110.27

138.27
149.53

81.80
90.80

7.22
8.39

5.81
9.66

15.21
20.31

11.97
12.39

9.06
10.03

12.63
0.36

19.30
0.36

29.30
2.64

15.46
3.60

7.37
0.33

<.001*

<.001*

<.001*

.001*

.001*

 7.62 –
15.71

13.81 –22.07

13.93 –
32.47

 4.97-
17.56

4.70-
13.94

272

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 อภิปรายผล (Discussions)

 การวิจัยครั้งนี้ ผู้วิจัยได้อภิปรายผลตามสมมติฐานการวิจัย ดังน้ี
 สมมติฐานการวิจัย ข้อที ่ 1 ภายหลังการทดลอง กลุ ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยการรับรู้
ความสามารถของตนเอง แตกต่างจากกลุ่มควบคุม
 ผลการวิจัยครั้งนี้พบว่า ภายหลังการทดลองกลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยการรับรูค้วาม สามารถ
ของตนเองแตกต่างจากกลุ่มควบคุม อย่างมีนัยสำคัญทางสถิติ (P-value < .05) ซึ่งเป็นไปตามสมมติฐานที่ตั้งไว้เป็นผลมา
จากการที่กลุ่มทดลองได้รับโปรแกรมสร้างเสริมการรับรู้ความสามารถของตนเองต่อผลลัพธ์ด้านสุขภาพของผู้ป่วยความดัน
โลหิตสูง ประกอบด้วย การบรรยายให้ความรู้ประกอบสื่อ การพูดชักจูง การกระตุ้นทางอารมณ์ การใช้ตัวแบบการ
แลกเปลี่ยนประสบการณ์ และการติดตามวัดความดันโลหิตและให้กำลังใจที่บ้านโดยเจ้าหน้าที่สาธารณสุขและอสม. ทำให้
กลุ่มทดลองมีการรับรู้ความสามารถตนเองส่งผลต่อการมีพฤติกรรมสุขภาพที่ดีขึ้น สอดคล้องกับการวิจัยของ กนกวรรณ
อุดพิทยารัชต์ (2557) สมพร สันติประสิทธิ ์กุล และปิยธิดา จุลละปีย (2560) ปฐมธิดา บัวสม และคณะ (2560)
และจินตนา จักรสิงห์โต และรัตนา พันจุย (2561) ซึ่งได้ศึกษาประสิทธิผลของโปรแกรมการรับรู้ความสามารถแห่งตนต่อ
พฤติกรรมการควบคุมความดันโลหิตในผู้ป่วยโรคความดันโลหิตสูงที่ควบคุมไม่ได้ พบว่าภายหลังการทดลองกลุ่มทดลองมี
การรับรู้ความสามารถตนเองสูงกว่ากลุ่มควบคุม อย่างมีนัยสำคัญทางสถิติ (P-value < .05)
 สมมติฐานการวิจัย ข้อที่ 2 ภายหลังการทดลอง กลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยความคาดหวัง
ในผลลัพธ์ด้านสุขภาพ แตกต่างจากกลุ่มควบคุม
 ผลการวิจัยครั้งนี้พบว่า ภายหลังการทดลองกลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยความคาดหวังใน
ผลลัพธ์ด้านสุขภาพแตกต่างจากกลุ่มควบคุม อย่างมีนัยสำคัญทางสถิติ (P-value < .05) ซึ่งเป็นไปตามสมมติฐานที่ตั้งไว้
เป็นผลมาจากการที่กลุ่มทดลองได้รับโปรแกรมสร้างเสริมการรับรู้ความสามารถของตนเองต่อผลลัพธ์ด้านสุขภาพของผู้ป่วย
ความดันโลหิตสูง ซึ่งประกอบด้วย การบรรยายให้ความรู้ประกอบสื่อ การพูดชักจูง การกระตุ้นทางอารมณ์ การใช้ตวัแบบ
การแลกเปลี่ยนประสบการณ์ และการติดตามวัดความดันโลหิตและให้กำลังใจที่บ้านโดยเจ้าหน้าที่สาธารณสุขและอสม.
ทำให้กลุ่มทดลองมีความคาดหวังในผลลัพธ์ด้านสุขภาพ ส่งผลต่อการมีพฤติกรรมสุขภาพที่ดีขึ้น สอดคล้องกับการวิจัยของ
ปฐมธิดา บัวสม และคณะ (2560) ได้ทำวิจัยเรื่องผลของการใช้โปรแกรมส่งเสริมสมรรถนะแห่งตนต่ อการปรับเปลี่ยน
พฤติกรรมสุขภาพของผู้สูงอายุกลุ่มเสี่ยงโรคความดันโลหิตสูงในตำบลรมณีย์ อำเภอกะปง จังหวัดพังงา พบว่าภายหลังการ
ทดลอง กลุ่มทดลองมีความคาดหวังถึงผลลัพธ์การปฏิบัติตัวแตกต่างจากกลุ่มควบคุม อย่างมีนัยสำคัญทางสถิติ (P-value
< .05)
 สมมต ิฐานการว ิจ ัย ข้อท ี ่ 3 ภายหล ังการทดลอง กล ุ ่มทดลองม ีความแตกต ่างของคะแนนเฉลี่ย
การมีพฤติกรรมการดูแลสุขภาพ แตกต่างจากกลุ่มควบคุม
 ผลการวิจัยครั้งนี้พบว่า ภายหลังการทดลองกลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยการมีพฤติกรรมการ
ดูแลสุขภาพด้านแตกต่างจากกลุ่มควบคุม อย่างมีนัยสำคัญทางสถิติ (P-value < .05) ซึ่งเป็นไปตามสมมติฐานที่ตั้งไว้ เป็น
ผลมาจากการที่กลุ่มทดลองได้รับโปรแกรมสร้างเสริมการรับรู้ความสามารถของตนเองต่อผลลัพธ์ด้านสุขภาพของผู้ป่วย
ความดันโลหิตสูง ซึ่งประกอบด้วย การบรรยายให้ความรู้ประกอบสื่อ การพูดชักจูง การกระตุ้นทางอารมณ์ การใช้ตวัแบบ
การแลกเปลี่ยนประสบการณ์ และการติดตามวัดความดันโลหิตและให้กำลังใจที่บ้านโดยเจ้าหน้าที่สาธารณสุขและอสม.
ทำให้กลุ่มทดลองมีพฤติกรรมการดูแลสุขภาพด้านการออกกำลังกาย การควบคุมอาหาร และลดการบริโภคเกลือ อารมณ์
การจัดการความเครียด และการรับประทานยาที่ดีขึ้น สอดคล้องกับการวิจัยของ กนกวรรณ อุดมพิทย ารัชต์ (2557)
อารีรัตน์ คนสวน (2557) สมพร สันติประสิทธิ์กุล และปิยธิดา จุลละปีย (2560) จินตนา จักรสิงห์โต และรัตนา พันจุย

273

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

(2561) Afsane Khosravizade et al (2013) และ Zhang et al (2015) พบว่าภายหลังการทดลองกลุ ่มทดลอง
มีพฤติกรรมการดูแลสุขภาพของสูงกว่ากลุ่มควบคุมอย่างมีนัยสำคัญทางสถิติ (P-value < .05)
 สมมติฐานการวิจัย ข้อที่ 4 ภายหลังการทดลอง กลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยของระดับ
ความดันโลหิต แตกต่างจากกลุ่มควบคุม
 ผลการวิจัยครั้งนี้พบว่า ภายหลังการทดลองกลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยของระดับความดัน
โลหิตค่าบนและระดับความดันโลหิตค่าล่างแตกต่างจากกลุ่มควบคุม อย่างมีนัยสำคัญทางสถิติ (P-value < .05) ซึ่งเป็นไป
ตามสมมติฐานที่ตั้งไว้ เป็นผลมาจากการที่กลุ่มทดลองได้รับโปรแกรมสร้างเสริมการรับรู้ความสามารถของตนเองต่อผลลัพธ์
ด้านสุขภาพของผู้ป่วยความดันโลหิตสูง ซึ่งประกอบด้วย การบรรยายให้ความรู้ประกอบสื่อ การพูดชักจูง การกระตุ้นทาง
อารมณ์ การใช้ตัวแบบ การแลกเปลี่ยนประสบการณ์ และการติดตามวัดความดันโลหิตและให้กำลังใจที่บ้านโดยเจ้าหน้าที่
สาธารณสุขและอสม. ทำให้กลุ ่มทดลองมีพฤติกรรมสุขภาพที่ดีขึ ้น ส่งผลให้กลุ ่มทดลองมีระดับความดันโลหิตลดลง
สอดคล้องกับการวิจัยของ วรารัตน์ ทิพย์รัตน์ และคณะ (2557) รัตนากร จันใดและคณะ (2559) ทีปภา แจ่มกระจ่าง
และคณะ (2560) สมพร สันติประสิทธ์ิกุล และปิยธิดา จุลละปีย (2560) และจินตนา จักรสิงห์โต และรัตนา พันจุย (2561)
พบว่าภายหลังการทดลอง กลุ่มทดลองมีค่าเฉลี่ยระดับความดันโลหิตค่าบนและความดันโลหิตค่าล่างต่ำกว่ากลุ่มควบคุม
อย่างมีนัยสำคัญทางสถิติ (P-value < .05)
 ผลการวิจัยครั้งนี้แสดงให้เห็นว่า โปรแกรมสร้างเสริมการรับรู้ความสามารถของตนเองต่อผลลัพธ์ด้าน
สุขภาพของผู้ป่วยความดันโลหิตสูง มีประสิทธิผลต่อพฤติกรรมสุขภาพ โดยส่งผลให้กลุ่มทดลองมีการรับรู้ความสามารถของ
ตนเอง ความคาดหวังในผลลัพธ์ต่อพฤติกรรมสุขภาพ และพฤติกรรมสุขภาพที่เหมาะสม เพิ่มขึ้นมากกว่ากลุ่มควบคุม
อย่างมีนัยสำคัญทางสถิติ (P-value < .05) และกลุ่มทดลองมีระดับความดันโลหิตทั ้งค่าบนและค่าล่างที ่ลดลงกว่า
กลุ่มควบคุม อย่างมีนัยสำคัญทางสถิติ (P-value < .05)
 ข้อเสนอแนะ (Recommendations)
 1. ข้อเสนอแนะเชิงนโยบาย
 1.1 ผู้บริหารกระทรวงสาธารณสุขสามารถนำผลการวิจัยมาเป็นข้อมูลพื้นฐานในการกำหนดนโยบายหรือแผน
ยุทธศาสตร์สาธารณสุข พร้อมทั้งสนับสนุนงบประมาณให้เหมาะสม ครอบคลุมและเพียงพอในการดูแลผู้ป่วยโรคเรื้อรัง
รวมทั้งเสริมสร้างความรอบรู้ให้สามารถเข้าถึง เข้าใจ นำไปใช้ บอกต่อ ให้ ต่อเนื่องจากนโยบายเดิม อย่างเป็นรูปธรรม
และยั่งยืน
 1.2 กระทรวงสาธารณสุขต้องปรับปรุงรูปแบบการ ถ่ายทอดนโยบายให้หลากหลายมากขึ้น การประกาศ
นโยบายหรือการจัดเวทีสร้างความเข้าใจในนโยบายอาจจะยังไม่เพียงพอสำหรับการพัฒนาการดูแลผู้ผู้ป่วยโรคเรื ้อรัง
ส่งเสริมความร่วมมือของคนในชุมชน รวมทั้งประสานงานภาคีเครือข่ายอย่างเข้มแข็งโดยการถ่ายนโยบายให้เกิดตระหนักใน
บทบาทเกิดความร่วมมือท่ีจะแก้ไขปัญหาอย่างจริงจัง
 2. ข้อเสนอแนะการนำไปประยุกต์ใช้
 2.1 การวิจัยครั้งนี้พบว่า ค่าเฉลี่ยคำถามรายข้อ หลังการทดลองของกลุ่มทดลอง มีค่าเฉลี่ยอยู่ในระดับต่ำจำนวน
3 ข้อ คือ ท่านออกกำลังกายหลังรับประทานอาหารเสร็จทันที ท่านใช้ซอสถั่วเหลืองแทนเกลือ น้ำปลาและน้ำปลาร้าในการ
ปร ุงอาหาร และเม ื ่อท ่านปร ุงอาหาร ท ่านจะเต ิม ผงช ูสร หร ือรสด ี ลงไปด ้วย (x̅ = 2.37, 2.33, และ2.27)
ดังนั้น การจัดกิจกรรมครั้งต่อไปควรมีการแลกเปลี่ยนประสบการณท์ี่ได้จากการประสบความสำเร็จเพิ่มมากข้ึน ส่งเสริมให้มี
การรับรู้ความสามารถของตนเอง ความคาดหวังในผลดีของการออกกำลังกาย การควบคุมอาหารและลดการบริโภคเกลือ
การจัดการอารมณ์ความเครียด และการรับประทานยาอย่างถูกต้องเหมาะสม การได้เห็นตัวแบบหรือประสบการณ์จากการ

274

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

กระทำของผู้อื่น โดยให้มีรูปแบบการออกกำลังกายที่หลากหลาย เพื่อปรับเปลี่ยนพฤติกรรมสุขภาพส่งผลต่อการควบคุม
ระดับความดันโลหิตและป้องกันภาวะแทรกซ้อน ให้มีการปฏิบัติอย่างต่อเนื่อง
 2.2 นำโปรแกรมสร้างเสริมการรับรู้ความสามารถของตนเองต่อผลลัพธ์ด้านสุขภาพของผู้ป่วยโรคความดัน
โลหิตสูงนี้ ไปใช้กับกลุ่มควบคุมหรือสถานบริการสุขภาพอื่น ๆ และชุมชน เพื่อให้เกิดการปรับเปลี่ยนพฤติกรรมสุขภาพ
และการดูแลสุขภาพของตนเองอย่างเหมาะสม
 3. ข้อเสนอแนะเชิงวิชาการ
 3.1 ควรเป็นการวิจัยเชิงปฏิบัติการแบบมีส่วนร่วมของชุมชน โดยประยุกต์ทฤษฎีการรับรู้ความสามารถ
ของตนเอง ทั้งในกลุ่มผู้ป่วยโรคความดันโลหิตสูงและในกลุ่มผู้ป่วยโรคเรื้อรังอื่นๆ เพื่อให้เกิดการปรับเปลี่ยนพฤติกรรม
สุขภาพอย่างต่อเนื่องและยั่งยืน
 3.2 ควรวิจัยติดตามประเมินผล หลังการเข้าร่วมโปรแกรมสร้างเสริมการรับรู้ความสามารถของตนเองไป
แล้วอย่างน้อย 6 เดือน เนื่องจากการเปลี่ยนแปลงพฤติกรรมต้องใช้เวลานานพอสมควรจึงจะเห็นการเปลี่ยนแปลงได้อย่าง
ชัดเจน และยั่งยืนของพฤติกรรมสุขภาพ
 3.3 พัฒนาโปรแกรมสร้างเสริมการรับรู้ความสามารถของตนเองต่อผลลัพธ์ด้านสุขภาพของผู้ป่วยความดัน
โลหิตสูง เพื่อให้เกิดการเรียนรู้ด้วยตนเองโดยการใช้สื่อออนไลน์หลากหลายรูปแบบและหลายๆช่องทาง

เอกสารอ้างอิง (References)
กนกวรรณ อุดมพิทยารัชต์. (2557). โปรแกรมสุขศึกษาโดยประยุกต์ทฤษฎีการรับรู้ความสามารถตนเองเพื่อส่งเสริม

 พฤติกรรมการออกกำลังกายของผู้ป่วยโรคความดันโลหิตสูงชนิดไมท่ราบสาเหตุ. วารสารวิชาการ Veridian E-
 Journal ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ, 7(1), 62-72. https://he02.tci-
 thaijo.org/index.php/Veridian-E-Journal/article/view/27285

กรมควบคุมโรค กระทรวงสาธารณสุข. (2563). จำนวนอัตราป่วย/ตาย ปี 2559-2562. กระทรวงสาธารณสุข.
 http://www.thaincd.com/2016/mission/documents-detail.php?id=13893&tid=32&gid=1-020
กองโรคไมต่ิดต่อ กรมควบคุมโรค กระทรวงสาธารณสุข. (2562).ระดับความดันโลหติ. กระทรวงสาธารณสุข.

 http://thaincd.com /2016/media-detail.php?id=13668&tid=&gid=1-015-009
จินตนา จักรสิงห์โต และรตันา พันจุย. (2561). ประสิทธิผลของโปรแกรมการรับรู้ความสามารถแห่งตนต่อพฤติกรรมการ
 ควบคุมความดันโลหิตในผู้ป่วยโรคความดันโลหติสูงที่ควบคุมไมไ่ด้โรงพยาบาลโคกสูง จังหวัดสระแก้ว. วารสาร

 โรคและภัยสุขภาพ สำนักงานป้องกันควบคุมโรคที่ 3 จังหวัดนครสวรรค์, 12(1), 56-67.
 https://ddc.moph.go.th/4d1ee4363d883ed53c5227debdded7d8.pdf /uploads/files/

ทีปภา แจ่มกระจ่าง ณัฐสรุางค์ บญุจันทร์ และจิรวรรณ มาลา. (2560). ผลของโปรแกรมการส่งเสรมิสมรรถนะแห่งตน
 และการสนับสนุนทางสังคมต่อความร่วมมือในการรับประทานยาและความดันโลหติของผู้สูงอายโุรคความดัน
 โลหิตสูงในชุมชน. วารสารพยาบาลทหารบก, 18 (ฉบับพิเศษ), 270-279. he01.tci-thaijo.org/index.php
 /JRTAN/article/view/90439
ปฐมธิดา บัวสม, ยินดี พรหมศิรไิพบูลย์, และอติญาณ์ ศรเกษตริน. (2560). วิจัยผลของการใช้โปรแกรมส่งเสริมสมรรถนะ
 แห่งตนต่อการปรับเปลี่ยนพฤติกรรมสุขภาพของผู้สูงอายุกลุ่มเสี่ยงโรคความดันโลหิตสูงในตำบลรมณยี์ อำเภอ
 กะปง จังหวัดพังงา. วารสารการพัฒนาสุขภาพชุมช มหาวิทยาลัยขอนแก่น, 5(4), 549-567.

275

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

รัตนากร จันใด ชวนชัย เช้ือสาธุชน และพจนีย์ เสง่ียมจิตต์. (2559). ผลของโปรแกรมส่งเสรมิการรับรูส้มรรถนะของตนเอง
 ร่วมกับแรงสนับสนุนทางสังคมต่อพฤติกรรมการใช้ยาลดระดับความดันโลหติสูง ในผู้ป่วยโรคความดันโลหิตสูง.
 วารสารวิจัยสาธารณสุขศาสตร์, 5(1), 75-89. http://phn.ubru.ac.th/2016/images/PDF/
 varasan/5P159.pdf

โรงพยาบาลส่งเสริมสุขภาพตำบลแก้งเหนือ. (2562). แฟ้มเอกสารบนัทึกผู้ป่วยโรคเรื้อรัง ปีงบประมาณ 2562. โรงพยาบาล
 ส่งเสริมสุขภาพตำบลแก้งเหนือ.

โรงพยาบาลส่งเสริมสุขภาพตำบลบ้านบาก. (2562). แฟ้มเอกสารบันทึกผู้ป่วยโรคเรื้อรัง ปีงบประมาณ 2562. โรงพยาบาล
 ส่งเสริมสุขภาพตำบลแก้งเหนือ.
วรารัตน์ ทิพย์รตัน์, ปรีดา สาราลักษณ์, จันทรเ์พ็ญ เลศิวนวัฒนา, และสดศรี ประทุม. (2557). ผลของโปรแกรมการ

ส่งเสริมสมรรถนะแห่งตนและการสนับสนุนทางสังคมต่อพฤติกรรมการบริโภคเกลือต่ำและระดับความดันโลหติสูง
ในผู้สูงอายุท่ีมีภาวะความดันโลหิตสูง. วารสารพยาบาล โรคหัวใจและทรวงอก, 25(1), 70-84.
https://he02.tci-thaijo.org/ index.php/journalthaicvtnurse/article/view/26253

สมพร สันติประสิทธ์ิกลุ และปยิธิดา จุลละปีย. (2560). ผลของโปรแกรมการสร้างเสรมิการรับรูส้มรรถนะของตนเองต่อ
 ผลลัพธ์ด้านสุขภาพของผู้ป่วยความดันโลหิตสูงในจังหวัดเชียงราย. วารสารการพยาบาลและการดูแลสุขภาพ,
 35(1), 100-109. https://he01.tci-thaijo.org/index/php/jnat-ned/article/view/85329/67931

สมาคมความดันโลหติสูงแห่งประเทศไทย. (2562). แนวทางการรักษาโรคความดันโลหิตสูง ในเวชปฏิบัติทั่วไป พ.ศ.2562.
สำนักพิมพ์ทริค ธิงค์. http://www.thaihypertension.org/guideline.html

สำนักงานสาธารณสุขจังหวัดอุบลราชธานี. (2562). คลังข้อมูลสุขภาพ(HDC) สำนักงานสาธารณสุขจงัหวัดอุบลราชธานี.
 https://ubn.hdc.moph.go.th/hdc/reports/page.php?cat_id=b2b59e64c4e6c92d4b1ec16a599d8
สำนักโรคไมต่ิดต่อ กรมควบคมุโรค กระทรวงสาธารณสุข. (2561). ประเด็นสารรณรงค์วันความดันโลหิตสูงโลก ปี 2561.
 กระทรวงสาธารณสุข. http://www.thaincd.com/2016/news/hot-news-detail.php?id=13106&gid=18
อารีรัตน์ คนสวน. (2557). ผลของโปรแกรมการส่งเสรมิสมรรถนะแห่งตนและการสนับสนุนทางสังคมต่อพฤติกรรมการ

 ควบคุมอาหารและระดับความดันโลหิตในผู้ป่วยโรคความดันโลหิตสงู ท่ีควบคุมความดันโลหิตไมไ่ด้. ธนาคาร
 ความรู้มหาวิทยาลยัสงขลานครินทร์. https://kb.psu.ac.th/psukb/handle/2010/10057

Afsane, K., Akbar, H. & Firoozeh, M. (2013). The impact of self-efficacy
 education on self-care behaviours of low salt and weight setting diets in hypertensive women
 covered by Health-care centers of Dehaghan in 2013. The Journal of the Pakistan Medical
 Association, 65(5), 506-511. https://www.semanticscholar.org/paper/The-impact-of-self-
 efficacy-education-on-self-care-Khosravizade-Hassanzadeh/695187a8bbec01
 c73e6dcaf55fd825bbb1f5e6a7
Bandura, A. (1977). Self-efficacy: Toward a unifying theory of behavioral change. Psychological Review,

 84(2), 191-215.
Center for Disease Control and Prevention, 2019. Preventing High Blood Pressure.
 https://www.cdc.gov/bloodpressure/prevent.htm

276

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

Cohen, J. (1992). A power primer. Psychological bulletin, 112(1), 155-159. https://www.semanticscholar
 org/paper/A-power-primer.-Cohen/71d491a1d509b07f76b64e0b72a2af2a93dd9fb4.
 10.1037/00332909.112.1.155.
Institute for Digital Research & Education: Statistical and Consulting, University of California, Los Angeles.

 (2021). What does Cronbach’s Alpha mean? https://stats.idre.ucla.edu/spss/faq/what-does-
 cronbachs-alpha-mean/

Zhang C., Weihong Hu., Chunhui Su., & Guo d. (2015). Effect of health management on community
 hypertensive patients' self-efficacy. Chinese Journal of Health Management, 9(2), 114-117.
 https://med.wanfangdata.com.cn/Paper/Detail?id=PeriodicalPaper_zhjkglxzz201502012.
 10.3760/cma.j.issn.1674-0815.2015.02.006.

World Health Organization. (2019). The Top 10 Causes of Death. https://www.who.int/news-room/fact-

sheets/detail/the-top-10-causes-of-death

277

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

เมธาพร พูลเพิม่, ชุภาศิริ อภินันทเ์ดชา, และศริิวิทย์ หลิม่โตประเสรฐิ

 สาขาวิชาการจัดการระบบสุขภาพปฐมภูมิ มหาวิทยาลัยการจัดการและเทคโนโลยีอสีเทิร์น 34000

อีเมล: metaporn32@gmail.com โทร. 090-2350425

บทคัดย่อ
 การวิจัยกึ่งทดลองนี้ มีวัตถุประสงค์เพื่อศึกษาประสิทธิผลของโปรแกรมสร้างเสริมการรับรู้ความสามารถของ
ตนเองต่อพฤติกรรมการป้องกันการเกิดโรคเบาหวานของประชากรกลุ่มเสี่ยง ตำบลหนองผือ อำเภอเขมราฐ จังหวัด
อุบลราชธานี กลุ่มตัวอย่างในการวิจัยครั้งนี้เป็นกลุ่มเสี่ยงโรคเบาหวาน จำแนกเป็นกลุ่มทดลอง จำนวน 30 คนและกลุ่ม
ควบคุม จำนวน 30 คน เครื่องมือท่ีใช้ในการทดลองคือ โปรแกรมสร้างเสริมการรับรู้ความสามารถของตนเองต่อพฤติกรรม
การป้องกันการเกิดโรคเบาหวานของประชากรกลุ่มเสี่ยง เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูลคือ แบบสอบถามการรบัรู้
ความสามารถของตนเองต่อพฤติกรรมการป้องกันการเกิดโรคเบาหวานของประชากรกลุ่มเสี่ยง ระยะเวลาในการวิจัย 12
สัปดาห์ ตรวจสอบคุณภาพเครื่องมือโดยผู้เชี่ยวชาญ จำนวน 3 ท่าน ค่าดรรชนีความสอดคล้องระหว่างวัตถุประสงค์และ
คำถาม (IOC) ระหว่าง 0.67-1.00 คา่สัมประสิทธ์ิความเชื่อมั่น (Cronbach’s Alpha) ของการรับรู้ความสามารถของตนเอง
ความคาดหวังในผลลัพธ์ และพฤติกรรมการป้องกันโรคเบาหวาน เท่ากับ 0.77, 0.90, และ 0.74 ตามลำดับ วิเคราะห์ข้อมูล
ด้วยสถิติการแจกแจงความความถี่ ร้อยละ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน และการทดสอบค่าที่ (t-test)

ผลการวิจัยพบว่า ภายหลังการทดลอง กลุ่มทดลองซึ่งได้รับโปรแกรมสร้างเสริมการรับรู้ความสามารถของตนเอง
ต่อพฤติกรรมการป้องกันการเกิดโรคเบาหวานของประชากรกลุ ่มเสี ่ยง มีความแตกต่างของค่าเฉลี ่ยของการรับรู้
ความสามารถของตนเอง ความคาดหวังในผลลัพธ์ของการป้องกันโรคเบาหวาน และพฤติกรรมการป้องกันโรคเบาหวาน สูง
กว่ากลุ่มควบคุม อย่างมีนัยสำคัญทางสถิติที่ .05

คำสำคญั: ประสิทธิผล, โปรแกรมสร้างเสริมการรับรู้ความสามารถของตนเอง, พฤติกรรมการป้องกันการเกิดโรคเบาหวาน

บทความวิจัย

ประสิทธิผลของโปรแกรมสร้างเสริมการรับรู้ความสามารถของตนเองต่อพฤติกรรมการป้องกันการเกิด

โรคเบาหวานของประชากรกลุม่เสี่ยง

278

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

THE EFFECTIVENESS OF SELF-EFFICACY ENHANCING PROGRAM ON DIABETES
PREVENTING BEHAVIORS OF THE RISK GROUPS

Metaphorn Phoonphoem, Chupasiri Apinundech, and Siriwit Limtoprasert,
Primary Care System Management,

The Eastern University of Management and Technology, 34000
E-Mail: metaporn32@gmail.com Tel. 090-2350425

Abstract

This quasi-experimental research aimed to study the effectiveness of self-efficacy enhancing
program on diabetes preventing behaviors of the risk groups in Tambon Nong Phue, Khemarat district,
Ubon Ratchathani. The samples of this research, consisted of 30 diabetes risk people as experimental
group and 30 of controlled group. Research instruments are self-efficacy enhancing program on diabetes
preventing behaviors of the risk groups and the questionnaire. Data were collected by using
questionnaires about the self - efficacy on diabetes preventing behaviors in 12 weeks of research duration.
The instruments were tested by three experts with IOC, 0.67-1.00, and Cronbach’s Alpha Coefficients of
the three variables such as perceived self-efficacy, outcome expectancy, and behavior at .77, .90, and
.74, respectively. The statistical analysis are frequency, percentage, mean, standard deviation, and
variance analysis (t-test).

The results revealed that after the experiment, the mean difference of experimental group who
received self-efficacy enhancing program on diabetes preventing behaviors, contributed statistically
significant difference, separated by perceived self–efficacy, expectation of outcomes and diabetes
prevention behaviors, increased higher than controlled group, at .05 (Sig = .001, .003, .001) respectively.
Keywords: Effectiveness, Self-efficacy Enhancing Program, Diabetes Preventing Behaviors.

คำขอบคุณ ACKNOWLEDGEMENT : งานวิจัยนี ้เป็นส่วนหน่ึงของการศึกษาหลักสูตรวิทยาศาสตรมหาบัณฑิต สาขาวิชา

การจัดการระบบสุขภาพปฐมภูมิ มหาวิทยาลยัการจดัการและเทคโนโลยีอสีเทิร์น

บทนำ (Introduction)

 โรคเบาหวานเป็นโรคไม่ติดต่อเรื้อรังที่มีอุบัติการณ์สูงและเป็นสาเหตุการตายที่สำคัญของประชากรโลก World
Health Organization (2019) รายงานผู้เสียชีวิตจากโรคเบาหวานสูงถึงปีละ 5 ล้านคน ในขณะที่ข้อมูลสถานการณ์
โรคเบาหวานในภาคพื้นแปซิฟิก (Western Pacific) ในปี พ.ศ. 2560 ระบุว่าประเทศไทยมีผู้ที่เป็นเบาหวาน 4.4 ล้านคน
อัตราตายด้วยโรคเบาหวาน 21.96 ต่อประชากรแสนคน มากเป็นอันดับ 4 รองจาก จีน อินเดีย และญี่ปุ ่น (สมาคม
โรคเบาหวานแห่งประเทศไทยในพระราชูปถัมภ์สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี, 2562) ข้อมูลอัตราป่วย
โรคเบาหวานของประชากรประเทศไทย 5 ปีย้อนหลัง พบว่ามีแนวโน้มเพิ่มขึ้นจาก 1,233.35 ต่อแสนประชากร ใน ปีพ.ศ.
2558 เป็น 1,528.91 ต่อแสนประชากร ในปี พ.ศ. 2562 (กองยุทธศาสตร์และแผนงาน สำนักงานปลัดกระทรวงสาธารณสขุ
, 2563) ผลการตรวจคัดกรองโรคเบาหวานในปีงบประมาณ 2559 พบว่า ประชาชนอายุ 35 -59 ปี มีความเสี ่ยงต่อ

279

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

โรคเบาหวาน (ผลการตรวจระดับน้ำตาลในเลือดมากกว่า 100 mg/dl) จำนวน 45,939 คน คิดเป็นร้อยละ 11.02
(กรมควบคุมโรค กระทรวงสาธารณสุข, 2561)
 จังหวัดอุบลราชธานี มีประชากร จำนวน 1,868,764 คน มีแนวโน้มอัตราผู้ป่วยเบาหวานของประชากร 5 ปี
ย้อนหลัง ที่เพิ่มขึ้นจาก 1,831.95 ต่อแสนประชากร ในปีพ.ศ. 2558 เป็น 2,059.94 ต่อแสนประชากร ใน ปี พ.ศ. 2562
รวมทั้งการเสียชีวิตของผู้ป่วยโรคเบาหวาน จำนวน 576 คน คิดเป็นอัตราตาย 30.82 ต่อประชากรแสนคน (กองยุทธศาสตร์
และแผนงาน สำนักงานปลัดกระทรวงสาธารณสขุ, 2563) ผลการตรวจคัดกรองโรคเบาหวานในปีงบประมาณ 2562 พบว่า
ประชาชนอายุ 35 -59 ปี มีความเสี่ยงต่อโรคเบาหวานจากการตรวจระดับน้ำตาล ในเลือดมากกว่า 100 mg/dl จำนวน
45,257 คน คิดเป็นร้อยละ 2.42 (สำนักงานสาธารณสุขจังหวัดอุบลราชธานี, 2562) อำเภอเขมราฐ จังหวัดอุบลราชธานี มี
ผู้ป่วยเบาหวานทั้งหมด 3,685 คน คิดเป็นอัตรา 5,558.82 ต่อแสนประชากร เป็นผู้ป่วยเบาหวานรายใหม่ จำนวน 335 คน
คิดเป็นอัตรา 413.88 ต่อแสนประชากร (สำนักงานสาธารณสุขจังหวัดอุบลราชธานี, 2562) ข้อมูลสถิติของผู้ป่วยเบาหวาน
ในพื้นที่โรงพยาบาลส่งเสริมสุขภาพตำบล (รพ.สต.) บ้านบาก ตำบลหนองผือ อำเภอเขมราฐ จังหวัดอุบลราชธานี พบผู้ป่วย
เบาหวาน จำนวน 235 ราย คิดเป็นอัตรา 6,271.68 ต่อแสนประชากร และประชากรที่ได้รับการคัดกรองว่าเป็นกลุ่มเสี่ยง
โรคเบาหวานมีแนวโน้มเพิ่มขึ้นจากรอ้ยละ 1.55 ในป ีพ.ศ. 2560 เป็นร้อยละ 5.23 ในป ีพ.ศ. 2562 (สำนักงานสาธารณสขุ
อำเภอเขมราฐ, 2562)
 โรคเบาหวานเป็นโรคที่สามารถป้องกันได้โดยการตรวจคัดกรองในประชากรกลุ่มเสี่ยงอายุ 35-59 ปี ผู้ที่ตรวจ
พบภาวะเสี่ยงต่อโรคเบาหวานจะต้องได้รับการปรับเปลี่ยนพฤติกรรมสุขภาพเพื่อป้องกันการเกิดโรคเบาหวานเพราะหากไม่
มีการปรับเปลี่ยนพฤติกรรมสุขภาพในระยะยาวแล้ว จะทำให้ผู้ป่วยเป็นโรคเบาหวานและมีความเสี่ยงที่จะเกิดโรคแทรก
ซ้อนขึ้นได้ เช่น ภาวะน้ำตาลในเลือดสูงรุนแรง ความเสื่อมของเส้นเลือดตามอวัยวะต่างๆในร่างกาย ได้แก่ สมอง หัวใจ ไต
ตาและเส้นเลือดที่ขา และเลือดเป็นกรด เป็นสาเหตุสำคัญที่นำไปสู่การเสียชีวิต พิการ และเป็นภาระค่าใช้จ่ายด้านสุขภาพท่ี
กระทบต่อการสูญเสียทางเศรษฐกิจในระดับครอบครัว ชุมชน และประเทศชาติ ดังนั้นกระทรวงสาธารณสุขจึงได้กำหนด
เป้าหมายการคัดกรองเพื่อลดผู้ป่วยเบาหวานรายใหม่ในประชากรกลุ่มเสี่ยง ไม่เกินร้อยละ 2.40 ของประชากร และ
โรงพยาบาลส่งเสริมสุขภาพตำบลทุกแห่งจัดให้มีกิจกรรมปรับเปลี่ยนพฤติกรรมสุขภาพให้แก่ประชากรกลุ่มเสี่ยง (กรม
ควบคุมโรค กระทรวงสาธารณสุข, 2561)
 จากการทบทวนวรรณกรรมที่เกี่ยวข้องกับปัจจัยทำนายพฤติกรรมของกลุ่มเสี่ยงต่อการเกิดโรคเบาหวาน พบว่า
พฤติกรรมการป้องกันการเกิดโรคเบาหวานมีความสัมพันธ์กับการรับรู้ความเสี่ยงต่อการเป็นโรคเบาหวาน ความรู้เกี่ยวกับ
เบาหวาน และการรับรู้สมรรถนะตนเองในการปรับเปลี่ยนพฤติกรรมสุขภาพ อย่างมีนัยสำคัญทางสถิติ (P-value < .05)
(เขมารวดี มาสิงบุญ และคณะ, 2560) สอดคล้องกับการวิจัยของ วราลี วงศ์ศรีชา และอรสา กงตาล (2554) คำภี
กลางประพันธ์ และคณะ (2558) และทิพย์สุดา แสนดี และคณะ (2559) ได้ทำวิจัยกึ่งทดลองเพื่อศึกษาประสิทธิผลของ
โปรแกรมส่งเสริมสขุภาพในกลุ่มเสีย่งต่อโรคเบาหวานโดยประยกุต์ใช้ทฤษฎีการรับรูค้วามสามารถของตนเอง ระยะเวลาการ
วิจัย 6-12 สัปดาห์ พบว่าหลังการทดลอง กลุ่มทดลองมกีารรับรู้ความสามารถของตนเองในการป้องกันโรคเบาหวาน ความ
คาดหวังในผลที่จะเกิดขึ้นจากการป้องกันโรคเบาหวาน พฤติกรรมสุขภาพที่สามารถลดความเสี่ยงต่อการเป็นโรคเบาหวาน
มากกว่ากลุ่มควบคุม และมีผลต่างของน้ำหนักตัวและค่าน้ำตาลในเลอืดลดลง มากกว่ากลุ่มควบคุมอย่างมีนัยสำคัญทางสถติิ
(P-value < .05)
 ดังนั้น ผู้วิจัยจึงมีความสนใจประยุกต์ทฤษฎีการรับรู้ความสามารถของตนเอง (Bandura, 1977) เพื่อศึกษา
ประสิทธิผลของโปรแกรมสร้างเสริมการรับรู้ความสามารถของตนเองต่อพฤติกรรมการป้องกันการเกิดโรคเบาหวานของ

280

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ประชากรกลุ่มเสี่ยง เพื่อเป็นแนวทางในการส่งเสริมให้ประชาชนกลุ่มเสี่ยงสามารถปรับเปลี่ยนพฤติกรรมสุขภาพเพื่อการ
ป้องกันการเกิดโรคเบาหวาน

กรอบแนวคิดในการวิจัย (Conceptual Framework)
 การวิจัยครั ้งนี ้ ผู ้ว ิจัยได้ประยุกต์ทฤษฎีการรับรู ้ความสามารถตนเอง ของ Bandura (1977) เพื ่อศึกษา
ประสิทธิผลของโปรแกรมการสร้างเสริมการรับรู้ความสามารถของตนเองในการป้องกันการเกิดโรคเบาหวานในประชากร
กลุ่มเสี่ยงกลุ่มเสี่ยง ดังแสดงในภาพประกอบท่ี 1
 ตัวแปรอิสระ ตัวแปรตาม

ภาพที่ 1 กรอบแนวคิดวิจัย (Conceptual Framework)

วัตถุประสงค ์(Objective of the Research)

เพื่อศึกษาประสิทธิผลของโปรแกรมสร้างเสรมิการรับรู้ความสามารถตนเองต่อพฤติกรรมการป้องกันการเกิด
โรคเบาหวานของประชากรกลุ่มเสีย่ง ดังนี ้
 1. เพื่อเปรียบเทียบความแตกต่างของการรับรู้ความสามารถของตนเองในการป้องกันโรคเบาหวาน ระหว่างกลุม่
ทดลองและกลุ่มควบคุม ภายหลังการทดลอง
 2. เพื่อเปรียบเทียบความแตกต่างของความคาดหวังในผลลัพธ์ของการป้องกันโรคเบาหวานระหว่าง กลุ่ม
ทดลองและกลุ่มควบคุม ภายหลังการทดลอง
 3. เพื่อเปรียบเทียบความแตกต่างของพฤติกรรมการป้องกันโรคเบาหวานระหว่างกลุ่มทดลอง และกลุ่มควบคุม
ภายหลังการทดลอง
 สมมติฐานของการวิจัย (Hypothesis)
 1. ภายหลังการทดลอง กลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยการรับรู้ความสามารถของตนเอง ในการ
ป้องกันการเกิดโรคเบาหวาน แตกต่างจากกลุ่มควบคุม
 2. ภายหลังการทดลอง กลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยความคาดหวังในผลลัพธ์ที่จะเกิดขึ้นจาก
การป้องกันโรคเบาหวาน แตกต่างจากกลุ่มควบคุม
 3. ภายหลังการทดลอง กลุ ่มทดลองมีพฤติกรรมการควบคุมอาหาร การออกกำลังกาย และการจัดการ
ความเครียดที่เหมาะสม แตกต่างจากกลุ่มควบคุม

การป้องกันการเกิดโรคเบาหวาน
กลุ่มทดลอง
- เข้าร่วมโปรแกรมสร้างเสริมการรับรู้
ความสามารถของตนเอง
กลุ่มควบคุม
- ได้รับกิจกรรมสุขศึกษาเพื่อป้องกัน
โรคเบาหวานในกลุ่มเสี่ยงของ รพ.สต.

ประสิทธิผลของโปรแกรมสร้างเสริมการรับรู้
ความสามารถของตนเอง

 1. การรับรู้ความสามารถของตนเองในการ
ป้องกันโรคเบาหวาน
 2. ความคาดหวังในผลลัพธ์ของการป้องกันการ
เกิดโรคเบาหวาน
 3. พฤติกรรมการป้องกันโรคเบาหวาน

281

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

วิธีวิจัย (Research Methodology)
 การวิจัยครั้งนี้ เป็นการวิจัยกึ่งทดลอง (Quasi – Experimental Design) แบบสองกลุ่มวัดผลสองครั้ง ก่อนและ
หลังการทดลอง (Pretest-Posttest with Control Group Design) ระยะเวลาดำเนินการทดลอง 12 สัปดาห์ ระหว่าง
เดือน เดือนพฤศจิกายน 2563 ถึง เดือนมกราคม 2564
 ประชากรและกลุ่มตัวอย่าง (Population and Samples)
 ประชากรในการวิจัยครั้งนี้คือ กลุ่มเสี่ยงโรคเบาหวาน ทีม่ีอายุระหว่าง 35 -59 ปี
 ในพื้นที่ตำบลหนองผือ และตำบลแก้งเหนือ อำเภอเขมราฐ จังหวัดอุบลราชธานี ในปี พ.ศ. 2562 จำนวน 196 และ 97 คน
(สำนักงานสาธารณสุขอำเภอเขมราฐ จังหวัดอุบลราชธานี, 2562)

 กลุ่มตัวอย่างในการวิจัยครั้งนี้คือ กลุ่มเสี่ยงโรคเบาหวานท่ีมีอายุระหว่าง 35 -59 ปี ในพื้นที่ตำบลหนองผือ และ
ตำบลแก้งเหนือ อำเภอเขมราฐ จังหวัดอุบลราชธานี ในปี พ.ศ. 2563

คำนวณขนาดกลุ่มตัวอย่าง โดยกำหนดอำนาจการทดสอบ (Power of test) เท่ากับ 0.80 ความเชื่อมั่นที่ 0.05
และขนาดของความสัมพันธ์ของตัวแปร (Effect Size) ที่ 0.50 แล้วนำมาเปิดตารางสำเร็จรูปของ Cohen (1992) ได้ขนาด
ตัวอย่าง กลุ่มละ 30 คน คัดเลือกกลุ่มตัวอย่างแบบเจาะจง จำแนกเป็นกลุ่มทดลอง และกลุ่มควบคุม ดังนี้
 1.) กลุ่มทดลอง คือ กลุ่มเสี่ยงโรคเบาหวานท่ีอยู่ในเขตรับผดิชอบของ โรงพยาบาลส่งเสริมสขุภาพตำบล
บาก ตำบลหนองผือ อำเภอเขมราฐ จังหวัดอุบลราชธานี จำนวน 30 คน
 2.) กลุ่มควบคุม คือ กลุ่มเสี่ยงโรคเบาหวานที่อยู่ในเขตรับผิดชอบของ โรงพยาบาลส่งเสริมสุขภาพ
ตำบลแก้งเหนือ ตำบลแก้งเหนือ อำเภอเขมราฐ จังหวัดอุบลราชธานี จำนวน 30 คน

เกณฑ์คัดเข้า (Inclusion Criteria) ได้แก่ 1) เป็นผู้ที่มีอายุระหว่าง 35-59 ปี 2) มีระดับน้ำตาล
ในเลือด 100-125 มิลลิกรัม/เดซิลิตร และ 3) สมัครใจเข้าร่วมการวิจัยตลอดโครงการ

เกณฑ์คัดออก (Exclusion Criteria) ได้แก่ 1)ได้รับการวินิจฉัยโรคเจ็บป่วยระยะสุดท้าย เช่น
โรคไตระยะสุดท้าย หรือโรคมะเร็ง เป็นต้น และ 2) ไม่สามารถเข้าร่วมการวิจัยได้ตลอดโครงการ

เคร่ืองมือท่ีใช้ในการวิจัย (Research Instrument) ประกอบด้วย
1. เครื่องมือท่ีใช้ในการทดลอง
เครื ่องมือที่ใช้ในการทดลองคือ โปรแกรมสร้างเสริมการรับรู ้ความสามารถตนเองต่อพฤติกรรมการป้องกัน

โรคเบาหวาน ที่ผู้วิจัยสร้างขึ้นโดยประยุกต์ทฤษฎีการรับรู้ความสามารถตนเองของ Bandura (1997) ระยะเวลาการทดลอง
12 สัปดาห์ ประกอบด้วยกิจกรรม การให้ความรู้เรื่องโรคเบาหวาน การสร้างการรับรู้ความสามารถของตนเอง ความ
คาดหวังผลลัพธ์ของการปฏิบัติ และการปรับเปลี่ยนพฤติกรรมสุขภาพ

เครื่องมือที่ใช้ประเมินด้านร่างกาย ได้แก่ เครื่องชั่งน้ำหนัก ที่วัดส่วนสูง สายวัดรอบเอว ที่ผ่านการสอบเทียบ
มาตรฐานการใช้งาน และใช้เครื่องเดิมตลอดการวิจัย

2. เครื่องมือท่ีใช้ในการเก็บรวบรวมข้อมูล
เครื ่องมือที่ใช้ในการเก็บรวบรวมข้อมูล คือแบบสอบถามเรื่องประสิทธิผลของโปรแกรมสร้างเสริมการรับรู้

ความสามารถตนเองต่อพฤติกรรมการป้องกันโรคเบาหวานในกลุ่มเสี่ยง ประกอบด้วย 4 ส่วน ดังนี ้
ส่วนท่ี 1 ข้อมูลทั่วไปเกี่ยวกับคุณลักษณะทางประชากรของผู้ตอบแบบสอบถาม มีลักษณะเป็นคำถามปลายปิดให้

เลือกตอบ หรือให้เติมคำตอบลงในช่องว่างที่ระบุ ประกอบด้วยคำถาม ได้แก่ เพศ อายุ สถานภาพสมรส ระดับการศึกษา
อาชีพ รายได้ โรคประจำตัว ญาติสายตรงป่วยด้วยโรคเบาหวาน น้ำหนัก ส่วนสูง ดัชนีมวลกาย และรอบเอว จำนวน 12 ข้อ

282

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 ส่วนที่ 2 การรับรู้ความสามารถตนเองในการป้องกันโรคเบาหวาน จำนวน 20 ข้อ มีลักษณะ
คำตอบเป็นแบบมาตราส่วนประมาณค่า (Rating scale) 5 ระดับ ดังนี้ สามารถปฏิบัติได้มากที่สุด สามารถปฏิบัติได้มาก
สามารถปฏิบัติได้ปานกลาง สามารถปฏิบัติได้น้อย และสามารถปฏิบัติได้น้อยท่ีสุด
 ส่วนที่ 3 ความคาดหวังในผลลัพธ์ของการป้องกันโรคเบาหวาน จำนวน 20 ข้อ มีลักษณะ
คำตอบเป็นแบบมาตราส่วนประมาณค่า (Rating scale) 5 ระดับ ดังนี้ เห็นด้วยอย่างยิ่ง เห็นด้วย เห็นด้วยปานกลาง ไม่
เห็นด้วย และไม่เห็นด้วยอย่างยิ่ง
 ส่วนท่ี 4 พฤติกรรมการป้องกันโรคเบาหวาน จำนวน 20 ข้อ ประกอบด้วย มีลักษณะคำตอบ
เป็นความถี่ในการปฏิบัติ ประกอบด้วยพฤติกรรม 3 ด้าน คือ ด้านการควบคุมอาหาร การออกกำลังกาย และการจัดการ
ความเครียด ดังนี้ ปฏิบัติเป็นประจำ ปฏิบัติบ่อยครั้ง ปฏิบัตินาน ๆ ครั้ง ปฏิบัติบางครั้ง และไม่ปฏิบัติเลย
 การตรวจสอบคุณภาพเคร่ืองมือ (Quality of Instrument)

1. การตรวจสอบความตรงเชิงเนื้อหา (Content validity) ของเครื่องมือโดยผู้เชี่ยวชาญการวิจัยด้านการแพทย์
และสาธารณสุข จำนวน 3 ท่าน มีค่าดรรชนีความสอดคล้องระหว่างข้อคำถามกับวัตถุประสงค์ (Index of item
objective congruence: IOC) ระหว่าง 0.67 – 1.00
 2. การตรวจสอบความเที่ยงของเครื่องมือ (Reliability) โดยนำไปทดลองใช้ (Tryout) ในประชาชนกลุ่มเสี่ยง
โรคเบาหวานในพื้นที่รับผิดชอบของรพ.สต.นาหว้า ตำบลหนองสิม อ.เขมราฐ จ.อุบลราชธานี ซึ่งมีความคล้ายคลึงกันใน
ด้านคุณลักษณะทางเศรษฐกิจ สังคม วัฒนธรรม และพฤติกรรมสุขภาพ แล้วนำมาวิเคราะห์ค่าสัมประสิทธิ์อัลฟา (Alpha
Coefficient) ของ Cronbach (1984) พบว่ามีค่าสัมประสิทธิ์อัลฟาของตัวแปรการรับรู้ความสามารถของตนเองในการ
ป้องกันโรคเบาหวาน ความคาดหวังในผลลัพธ์ของการป้องกันโรคเบาหวาน และพฤติกรรมการป้องกันโรคเบาหวาน
เท่ากับ 0.77, 0.90, และ 0.74 ตามลำดับ ซึ่งสามารถนำไปใช้ในการเก็บรวบรวมข้อมูลได ้(Institute for Digital Research
& Education, 2021)
 การเก็บรวบรวมข้อมูล (Data Collection)
 1. ขอหนังสือจากบัณฑิตวิทยาลัย มหาวิทยาลัยการจัดการและเทคโนโลยีอีสเทิร์น ถึงสาธารณสุขอำเภอเขมราฐ
และ ผู้อำนวยการโรงพยาบาลส่งเสริมสุขภาพตำบลบ้านบาก ตำบลหนองผือ และผู้อำนวยการโรงพยาบาลส่งเสริมสุขภาพตำบล
แก้งเหนือ อำเภอเขมราฐ จังหวัดอุบลราชธานี เพื่อขอความร่วมมือ และขออนุญาตเก็บรวบรวมข้อมูลในพื้นที่
 2. ประสานงานกับเจ้าหน้าที่โรงพยาบาลส่งเสริมสุขภาพตำบลบ้านบาก ตำบลหนองผือ และเจ้าหน้าท่ีโรงพยาบาล
ส่งเสริมสุขภาพตำบลแก้งเหนือ อำเภอเขมราฐ จังหวัดอุบลราชธานี เพื่อขอความอนุเคราะห์และช้ีแจงขั้นตอนดำเนินการวิจัย
 3. เก็บรวบรวมข้อมูลในกลุ่มทดลอง และกลุ่มควบคุม ก่อนการทดลอง โดยอธิบายวัตถุประสงค์ของการวิจัยและ
วิธีการเก็บรวบรวมข้อมูลจนเป็นที่เข้าใจ แล้วกลุ่มตัวอย่างลงนามยินดีให้ความร่วมมือในการวิจัย
 4. ดำเนินการทดลองตามแบบแผนการทดลอง เป็นเวลา 12 สัปดาห์ ดังแสดงในภาพประกอบที่ 2
 5. เก็บรวบรวมข้อมูลในกลุ่มทดลอง และกลุ่มควบคุม หลังการทดลอง
 6. นำแบบสอบถามที่มีความสมบูรณ์ เพื่อทำการวิเคราะห์ข้อมูลด้วยโปรแกรมสำเร็จรูปคอมพิวเตอร์
 ข้อพิจารณาจริยธรรมในการวิจัย (Ethical Consideration)
 การวิจัยครั้งนี้ ได้รับการพิจารณารับรองจริยธรรมการวิจัยในมนุษย์ จากคณะกรรมการพิจารณาจริยธรรมการ
วิจัยในมนุษย์ สำนักงานสาธารณสุขจังหวัดอุบลราชธานี เลขท่ี SSJ.UB 2563 – 120 วันท่ีรับรอง 18 พฤศจิกายน 2563

283

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ภาพที่ 2 แบบแผนการทดลอง (Experimental Design)

ประชากรกลุม่เสี่ยงโรคเบาหวาน

กลุ่มทดลอง (n=30) Pre-test
Pre-test

กลุ่มควบคุม (n=30) Pre-test
Pre-test

สัปดาห์ที่ 1 (X1) กิจกรรมครั้งที่ 1 ทดสอบก่อนเรียน คืนข้อมูล

สุขภาพ สร้างสัมพันธภาพ ชี้แจงการบันทึกข้อมูลแบบบันทึก

พฤติกรรม บรรยายความรู้เรื่องโรคเบาหวาน

สัปดาห์ที่ 3-4 กิจกรรมเยี่ยมบ้านผูป้่วยเร้ือรัง

สัปดาห์ที่ 2 (~X2) กิจกรรมครั้งที่ 2

กิจกรรมส่งเสริมสุขภาพตามปกติของเจา้หน้าที่สาธารณสุข

ได้แก่ การตรวจสุขภาพและการให้สุขศึกษาเร่ืองโรคเบาหวาน

สัปดาห์ที่ 5,9,10 (X3,4,5) กจิกรรมครั้งที่ 3,4,5

แลกเปลี่ยนเรียนรู้ ตัวแบบผู้ที่สามารถปรับเปลี่ยนพฤติกรรม

สาธิตอาหาร การออกกำลังกายและการปฏิบัติตัว

Post-test

สัปดาห์ที่ 13

Post-test

สัปดาห์ที่ 13

สัปดาห์ที่ 1 (~X1) กิจกรรมครั้งที่ 1

 กิจกรรมส่งเสริมสุขภาพตามปกติของเจ้าหน้าที่สาธารณสุข

ได้แก่ การตรวจสุขภาพและการให้สุขศึกษาเร่ืองโรคเบาหวาน

สัปดาห์ที่ 2 (X2) กิจกรรมครั้งที่ 2 ทบทวนความรู้เรื่อง

โรคเบาหวาน สร้างการรับรู้ความสามารถแห่งตนต่อการ

ป้องกันการเกิดโรคเบาหวาน ความคาดหวังในผลลัพธ์ต่อการ

ป้องกันการเกิดโรคเบาหวาน และพฤตกิรรมการป้องกัน

โรคเบาหวาน

สัปดาห์ที่ 3-4 กิจกรรมเยี่ยมบ้าน ติดตาม ประเมิน และให้

คำแนะนำปรึกษาการปรับเปลี่ยนพฤติกรรมการป้องกัน

โรคเบาหวาน

สัปดาห์ที่ 11-12 (X5) กิจกรรมเยี่ยมบา้น ติดตาม ประเมิน

และให้คำแนะนำปรึกษาการปรับเปลีย่นพฤติกรรมการป้องกัน

โรคเบาหวาน

สัปดาห์ที่ 5,9,10 (~X3,4,5) กิจกรรมครัง้ที่ 3,4,5

กิจกรรมส่งเสริมสุขภาพตามปกติของเจา้หน้าที่สาธารณสุข

ได้แก่ การตรวจสุขภาพและการให้สุขศึกษาเร่ืองโรคเบาหวาน

สัปดาห์ที่ 11-12 กจิกรรมเยี่ยมบ้านผู้ปว่ยเร้ือรัง

284

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 การวิเคราะห์ข้อมูล (Data Analysis)

 1. วิเคราะห์ข้อมูลทั่วไปของกลุ่มตัวอย่างด้วยสถิติ ความถี่ ร้อยละ ค่าเฉลี่ย (𝐱̅) และส่วนเบี่ยงเบนมาตรฐาน
(SD)
 2. วิเคราะห์เปรียบเทียบความแตกต่างค่าเฉลี่ยของตัวแปร (Baseline Mean) ระหว่างกลุ่มทดลองและกลุ่ม
ควบคุม ก่อนการทดลอง และวิเคราะห์เปรียบเทียบความแตกต่างของค่าเฉลี่ย (Difference of Mean) ของตัวแปร ระหว่าง
กลุ่มทดลองและกลุ่มควบคุม หลังการทดลอง ด้วยสถิติการทดสอบค่าที สำหรับกลุ่มตัวอย่างสองกลุ่มที่เป็นอิสระจากกัน (t
- test for Independent Samples)

ผลการวิจัยและอภิปรายผล (Research Conclusion and Discussion)
 ผลการวิจัย (Results)
 1. คุณลักษณะทางประชากร
 คุณลักษณะทางประชากรของกลุ่มทดลองและกลุ่มควบคุม พบว่า กลุ่มทดลองเป็นเพศหญิงร้อยละ 66.70 และ
เพศชายร้อยละ 33.30 อายุเฉลี ่ย 45.03 ปี และค่าดัชนีมวลกายเฉลี่ย 25.64 กิโลกรัม/เมตร 2 ส่วนคุณลักษณะทาง
ประชากรของกลุ่มควบคุม พบว่า เป็นเพศหญิงร้อยละ 73.30 และเพศชายร้อยละ 26.70 อายุเฉลี่ย 47.03 ปี และค่าดัชนี
มวลกายเฉลี่ย 24.92 กิโลกรัม/เมตร2
 2.การเปรียบเทียบความแตกต่างของค่าเฉลี่ยของการรับรู้ความความสามารถของตนเอง ความคาดหวังใน
ผลลัพธ์ และพฤติกรรมการป้องกันโรคเบาหวาน ระหว่างกลุ่มทดลองและกลุ่มควบคุม ก่อนและหลังการทดลอง
 2.1 ผลการวิเคราะห์เปรียบเทียบความแตกต่างค่าเฉลี่ยของตัวแปร (Baseline Mean) ระหว่างกลุ่มทดลอง
และกลุ่มควบคุม ก่อนการทดลอง พบว่ากลุ่มทดลองและกลุ่มควบคุมมีค่าเฉลี่ยของการรับรู้ความสามารถ ตนเองในการ
ป้องกันโรคเบาหวาน ความคาดหวังในผลลัพธ์ของการป้องกันโรคเบาหวาน และพฤติกรรมการป้องกันโรคเบาหวานไม่
แตกต่างกัน
 2.2 ผลการวิเคราะห์เปรียบเทียบความแตกต่างของค่าเฉลี่ย (Difference of Mean : d) ระหว่างกลุ่มทดลอง
และกลุ่มควบคุม หลังการทดลอง
 ผลการวิเคราะห์เปรียบเทียบความแตกต่างของค่าเฉลี่ย (Difference of Mean : d) ระหว่างกลุ่มทดลองและ
กลุ่มควบคุม หลังการทดลอง ดังแสดงในภาพประกอบท่ี 3 และตารางที่ 1

ภาพที่ 3 ค่าเฉลี่ยของการรับรู้ความความสามารถของตนเอง ความคาดหวังในผลลัพธ์

และพฤติกรรมการป้องกันโรคเบาหวาน ของกลุ่มทดลองและกลุ่มควบคุมก่อนและหลังการทดลอง

46.07 48.87
56.17 60.53

48.7 49.5

7.85 7.7 10.35 11.93 6.55 8.2

60.17
51.27

74
63.5 65.3

49.73

8.69 11.42 12.44 13.54 8.87 11.2

0

20

40

60

80

Meanก่อนการทดลอง SDก่อนการทดลอง Meanหลงัการทดลอง SDหลงัการทดลอง

285

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ตารางที่ 1 การเปรียบเทียบความแตกต่างค่าเฉลี่ยของการรับรู้ความความสามารถของตนเอง ความคาดหวังใน
 ผลลัพธ์ และพฤติกรรมการป้องกันโรคเบาหวาน ระหว่างกลุ่มทดลองและกลุ่มควบคุม ก่อนและหลัง
 การทดลอง

ตัวแปร

n

ก่อนการทดลอง หลังการทดลอง
𝐱̅ SD P-

value

𝐱̅ SD d P-
value

95%C
I

1.การรับรู้ความ สามารถ
ตนเองในการป้องกัน
โรคเบาหวาน
 กลุ่มทดลอง
 กลุ่มควบคุม
2. ความคาดหวังใน
ผลลัพธ์ของการป้องกัน
โรคเบาหวาน
 กลุ่มทดลอง
 กลุ่มควบคุม
3. พฤติกรรมการป้องกัน
โรคเบาหวาน
 กลุ่มทดลอง
 กลุ่มควบคุม

30
30

30
30

30
30

46.07
48.87

56.17
60.53

48.70
49.50

7.85
7.70

10.35
11.93

6.55
8.20

0.168

0.135

0.678

60.17
51.27

74.00
63.50

65.30
49.73

8.69
11.42

12.44
13.54

8.87
11.19

14.10
2.80

17.83
 2.97

16.60
 0.23

.001*

.003*

<.001*

3.65 –
14.14

3.78 –
17.22

10.34
–20.79

*หมายถึง กำหนดนัยสำคัญทางสถิติที่ระดับ < .05

 จากภาพประกอบที่ 3 และตารางที่ 1 พบว่ากลุ่มทดลองซึ่งได้รับโปรแกรมสร้างเสริมการรับรู้ความสามารถ
ตนเอง มีความแตกต่างของค่าเฉลี่ย (d) ของการรับรู้ความความสามารถของตนเอง ความคาดหวังในผลลัพธ์ และพฤติกรรม
การป้องกันโรคเบาหวาน สูงกว่ากลุ่มควบคุม ซึ่งได้รับการส่งเสริมสุขภาพของโรงพยาบาลส่งเสริมสุขภาพตำบลแก้งเหนือ
ตามปกติ อย่างมีนัยสำคัญทางสถิติ (P-value < .05)
 อภิปรายผล (Discussions)
 การวิจัยครั้งนี้ ผู้วิจัยอภิปรายผลตามสมมติฐานการวิจัย ดังน้ี
 สมมติฐานการวิจัย ข้อที ่ 1 ภายหลังการทดลอง กลุ ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยการรับรู้
ความสามารถของตนเองในการป้องกันการเกิดโรคเบาหวาน แตกต่างจากกลุ่มควบคุม
 ผลการวิจัยครั้งนี้พบว่า ภายหลังการทดลอง กลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยการรับรูค้วามสามารถ
ของตนเองในการป้องกันการเกิดโรคเบาหวานแตกต่างจากกลุ่มควบคุม อย่างมีนัยสำคัญทางสถิติ (P-value < .05) ซึ่ง
เป็นไปตามสมมติฐานที่ตั้งไว้ เป็นผลมาจากการที่กลุ่มทดลองได้รับโปรแกรมส่งเสริมการรับรู้ความสามารถของตนเองเพื่อ
ป้องกันโรคเบาหวาน ประกอบด้วย การบรรยายประกอบสื่อการเรียนรู้ การพูดชักจูง การใช้ตัวแบบ และการแลกเปลี่ยน
ประสบการณ์ ทำให้กลุ่มทดลองมีการรับรู้ความสามารถตนเองในการป้องกันโรคเบาหวานเพิ่มขึ้น ส่งผลต่อการมีพฤติกรรม

286

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

การป้องกันโรคเบาหวานเพิ่มขึ้น สอดคล้องกับการวิจัยของอัมพร ไวยโภคา (2556) คำภี กลางประพันธ์ และคณะ (2558)
ทิพย์สุดา แสนดี และคณะ (2559) ซึ่งได้ศึกษาประสิทธิผลของโปรแกรมการเสริมสร้างการรับรู้ความสามารถตนเองในการ
ปรับเปลี่ยนพฤติกรรมสุขภาพในกลุ่มเสี่ยงต่อโรคเบาหวาน พบว่า กลุ่มทดลองมีคะแนนเฉลี่ยการรับรู้ความสามารถตนเอง
สูงกว่ากลุ่มควบคุม อย่างมีนัยสำคัญทางสถิติ (P-value < .05)
 สมมติฐานการวิจัย ข้อที่ 2 ภายหลังการทดลอง กลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยความคาดหวังใน
ผลลัพธ์ที่จะเกิดขึ้นจากการป้องกันโรคเบาหวาน แตกต่างจากกลุ่มควบคุม
 ผลการวิจัยครั้งนี้พบว่า ภายหลังการทดลอง กลุ่มทดลองมีความแตกต่างของคะแนนความคาดหวังในผลลัพธ์ที่
เกิดขึ้นจากการป้องกันโรคเบาหวานแตกต่างจากกลุ่มควบคุม อย่างมีนัยสำคัญทางสถิติ (P-value < .05) ซึ่งเป็นไปตาม
สมมติฐานที่ตั้งไว้ เป็นผลมาจากการที่กลุ่มทดลองได้รับโปรแกรมส่งเสริมการรับรู้ความสามารถของตนเอง โดยจัดกิจกรรม
สร้างความคาดหวังในผลลัพธ์ที่เกิดขึ้นจากพฤติกรรมการป้องกันโรคเบาหวาน ทำให้กลุ่มทดลองมีความคาดหวังในผลลัพธ์ที่
เกิดขึ้นจากพฤติกรรมการป้องกันโรคเบาหวานเพิ่มขึ้นมากกว่ากลุ่มควบคุม สอดคล้องกับการวิจัยของอัมพร ไวยโภคา
(2556) คำภี กลางประพันธ์ และคณะ (2558) และนวลนิตย์ ไชยเพชร และคณะ (2560) ซึ่งได้ศึกษาประสิทธิผลของ
โปรแกรมการเสริมสร้างการรับรู้ความสามารถตนเองในการปรับเปลี่ยนพฤติกรรมสุขภาพในกลุ่มเสี่ยงต่อโรคเบาหวาน
โรคเบาหวาน และ การวิจ ัยของ Eioffi CE. (2017) ซึ ่งได้ศ ึกษาประสิทธิผลของโปรแกรมการเสริมสร้างการรับรู้
ความสามารถตนเองในการปรับเปลี่ยนพฤติกรรมสุขภาพในผู้ป่วยโรคเบาหวานที่มีภาวะน้ำหนักเกิน พบว่าภายหลังการ
ทดลอง กลุ่มทดลองมีระดับคะแนนเฉลี่ยความคาดหวังในผลลัพธ์ที่จะเกิดขึ้นจากการป้องกันโรคเบาหวานสูงกว่ากลุ่ม
ควบคุม อย่างมีนัยสำคัญทางสถิติ (P-value < .05)
 สมมติฐานการวิจัย ข้อที่ 3 ภายหลังการทดลอง กลุ่มทดลองมีพฤติกรรมการควบคุมอาหารการออกกำลังกาย
และการจัดการความเครียดที่เหมาะสม แตกต่างจากกลุ่มควบคุม
 ผลการวิจัยครั้งนี้พบว่า ภายหลังการทดลอง กลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยพฤติกรรมการควบคมุ
อาหาร การออกกำลังกาย และการจัดการความเครียดที่เหมาะสมแตกต่างจากกลุ่มควบคุม อย่างมีนัยสำคัญทางสถิติ (P-
value < .05) ซึ่งเป็นไปตามสมมติฐานที่ตั้งไว้ เป็นผลมาจากการที่กลุ่มทดลองได้รบัโปรแกรมส่งเสริมการรบัรู้ความสามารถ
ของตนเองต่อพฤติกรรมการป้องกันโรคเบาหวาน โดยจัดกิจกรรมการสาธิตและการแลกเปลี่ยนประสบการณ์เกี่ยวกับการ
ควบคุมอาหาร การออกกำลังกาย และการจัดการความเครียดที่เหมาะสม ทำให้กลุ่มทดลองมีพฤติกรรมการควบคุม
อาหาร การออกกำลังกาย และการจัดการความเครียดที่เหมาะสมเพิ่มขึ้นมากกว่ากลุ่มควบคุม สอดคล้องกับการวิจัยของ
อัมพร ไวยโภคา (2556) คำภี กลางประพันธ์ และคณะ (2558) และไชยา จักรสิงห์โต (2560) ซึ่งได้ศึกษาประสิทธิผลของ
โปรแกรมการเสริมสร้างการรับรู้ความสามารถตนเองในการปรับเปลี่ยนพฤติกรรมสุขภาพในกลุ่มเสี่ยงต่อโรคเบาหวาน และ
การวิจัยของ Eioffi CE. (2017) ซึ่งได้ศึกษาประสิทธิผลของโปรแกรมการเสริมสร้างการรับรู้ความสามารถตนเองในการ
ปรับเปลี่ยนพฤติกรรมสุขภาพในผู้ป่วยโรคเบาหวานที่มีภาวะน้ำหนักเกิน พบว่าภายหลังการทดลอง กลุ่มทดลองมี
พฤติกรรมสุขภาพด้านการออกกำลังกาย การบริโภคอาหาร และการจัดการด้านอารมณ์ สูงกว่ากลุ่มควบคุม อย่างมี
นัยสำคัญทางสถิติ (P-value < .05)
 ผลการวิจัยครั้งนี้แสดงให้เห็นว่า โปรแกรมสร้างเสริมการรับรู้ความสามารถของตนเองต่อพฤติกรรมการป้องกัน
โรคเบาหวานในประชากรกลุ่มเสี่ยง มีประสิทธิผลต่อพฤติกรรมการป้องกันโรคเบาหวาน โดยส่งผลให้กลุ่มทดลองมีการรับรู้
ความสามารถของตนเองในการป้องกันการเกิดโรคเบาหวาน ความคาดหวังในผลลัพธ์ที่เกิดขึ้น และพฤติกรรมการควบคุม
อาหาร การออกกำลังกาย และการจัดการความเครียดที่เหมาะสม เพิ่มขึ้นมากกว่ากลุ่มควบคุม อย่างมีนัยสำคัญทางสถิติ
(P-value < .05)

287

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 ข้อเสนอแนะ (Recommendations)
 1) ข้อเสนอแนะเชิงนโยบาย
 1.1 ผู้บริหารกระทรวงสาธารณสุขสามารถนำผลการวิจัยมาเป็นข้อมูลพื้นฐานในการกำหนดนโยบาย
หรือแผนยุทธศาสตร์สาธารณสุข พร้อมทั้งสนับสนุนงบประมาณให้เหมาะสม ครอบคลุมกลุ่มเสี่ยง รวมทั้งเสริมสร้างความ
รอบรู้ให้กลุ่มเสี่ยงสามารถเข้าถึง เข้าใจ นำไปใช้ บอกต่อ ใหต้่อเนื่องจากนโยบายเดิม อย่างเป็นรูปธรรม
 1.2 กระทรวงสาธารณสุขต้องปรับปรุงรูปแบบการนำนโยบายไปใช้ในการปฏิบัติ โดยเน้นการจัด
กิจกรรมปรับเปลี่ยนพฤติกรรมสุขภาพในกลุ่มเสี ่ยง มีการติดตามและประเมินผลอย่างต่อเนื ่อง รวมถึงการสนับสนุน
งบประมาณการจัดกิจกรรมผ่านกระบวนการวิจัยโดยการมีส่วนร่วมของชุมชน
 2) ข้อเสนอแนะการนำไปประยุกต์ใช้
 2.1 ควรมีการเผยแพร่โปรแกรมการเสริมสร้างการรับรู้ความสามารถตนเองเพื่อป้องกันโรคเบาหวานใน
ประชากรกลุ่มเสี่ยงเพื่อให้สถานบริการสาธารณสุขทุกระดับได้นำไปประยุกต์ใช้ในการดูแลผู้ป่วยโรคเรื้อรังในสถานบริการ
 2.2 ควรนำโปรแกรมสร้างเสริมการรับรู้ความสามารถตนเองเพื่อป้องกันโรคเบาหวานในประชากรกลุ่ม
เสี่ยงไปใช้กับกลุ่มเสี่ยงท่ีเป็นกลุ่มควบคุมหรอืสถานบรกิารสขุภาพอ่ืน ๆ และชุมชน เพื่อให้เกิดการดูแลสุขภาพของตนเองใน
การป้องกันการเกิดโรคเบาหวานได้
 3) ข้อเสนอแนะเชิงวิชาการ
 3.1 ควรทำการวิจัยกึ่งทดลอง โดยพัฒนาโปรแกรมการสร้างเสริมการรับรู้ความสามารถตนเองต่อ
พฤติกรรมการป้องกันโรคเบาหวานในประชากรกลุ่มเสี่ยงโดยใช้สื่อออนไลน์
 3.2 ควรทำการวิจัยเชิงปฏิบัติการแบบมีส่วนร่วมของชุมชนเพื่อป้องกันโรคเบาหวานในประชากรกลุ่ม
เสี่ยง

ประโยชน์ที่ได้จากการวิจัย (Contribution of the Study)
 1. เป็นแนวทางในการดำเนินการและส่งเสริมให้ประชาชนมีความรู้เรื่องการป้องกันการเกิดโรคเบาหวาน
 2. นำไปประยุกต์ใช้ในการดำเนินส่งเสริมสุขภาพเพื่อป้องกันการเกิดโรคเบาหวานในสถานบริการสาธารณสุข
พื้นที่อ่ืน ๆ

เอกสารอ้างอิง (References)
กรมควบคุมโรค กระทรวงสาธารณสุข. (2561). แผนงานควบคุมโรคไม่ตดิต่อ ปี 2560 -2564. http://plan.ddc.

moph.go.th/1. แผนงานควบคมุโรคไม่ตดิต่อ.pdf
กองยุทธศาสตร์และแผนงาน สำนกังานปลัดกระทรวงสาธารณสุข. (2563). จำนวนและอัตราป่วยตาย ป2ี559-2562.

http://www.thaincd.com /2016/mission3
เขมารดี มาสิงบญุ, สายฝน ม่วงคุม้, และ สุวรรณี มหากายนันท์. (2560). ปัจจัยที่มีความสัมพันธ์กับพฤติกรรม
 ป้องกันการเกิดโรคเบาหวาน ในกลุ่มเสี่ยงต่อการเป็นโรคเบาหวาน. วารสารพยาบาลกระทรวง
 สาธารณสุข, 27(2), 214-227. https:/www.tcithaijo.org/index.php/ tnaph /issue/view/6900

288

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

คำภี กลางประพันธ์ ชุภาศิริ อภินนัท์เดชา และ วรญัญู สตัยวงศ์ทิพย์. (2558). ประสิทธิผลของโปรแกรมส่งเสรมิ
 สุขภาพในกลุ่มเสีย่งต่อโรคเบาหวานโดยประยุกต์ใช้ทฤษฎีความเชื่อในความสามารถแห่งตน ตำบลบึง
 งาม อำเภอหนองพอก จังหวัดร้อยเอ็ด. ใน พัฒน์ศิณ สำเริงรมัย์ (บ.ก.), การประชุมวิชาการและเสนอ

ผลงานวิจัยระดับชาติ “สร้างสรรคแ์ละพัฒนา เพื่อก้าวหน้าสูป่ระชาคมอาเซียน” ครั้งท่ี 2 (น.30-37).
วิทยาลัยนครราชสมีา. http://journal.nmc.ac.th/th/admin/ journal/2558Vol2No1_4.pdf

ไชยา จักรสิงหโ์ต. (2560). ประสทิธิผลของโปรแกรมปรับเปลีย่นพฤติกรรมสุขภาพในกลุ่มผู้ทีม่ีภาวะเสี่ยงสูงต่อการป่วยด้วย
โรคเบาหวาน ความดันโลหติสูง และโรคอ้วน [วิทยานิพนธ์ปริญญาสาธารณสุขศาสตร์มหาบัณฑติ]. มหาวิทยาลัย
ราชภัฏราชนครินทร์. http://thesis.rru.ac.th/files/pdf/689_2018_ 11_ 21_ 092247.pdf

นวลนิตย์ ไชยเพชร อุดมศลิป์ แก้วกล้า สิทธิพงษ์ สอนรัตน์, และ ยวุดี วิทยพันธ.์ (2560). ประสิทธิผลของ
โปรแกรม ปรับเปลีย่นพฤติกรรมสุขภาพต่อพฤติกรรมสุขภาพของกลุ่มเสีย่งโรคไม่ตดิต่อเรื้อรังชุมชน
โพหวาย ตำบลบางกุ้ง อำเภอเมือง จังหวัดสุราษฎร์ธานี. วารสารเครือข่ายวิทยาลัยพยาบาลและการ
สาธารณสุขภาคใต้, 4(2), 45-62. https://he01.tcithaijo.org/index.php/scnet/ article/view
/92829/72671

ทิพย์สุดา แสนดี ยุวดี ลลีัคนาวรีะ และพรนภา หอมสินธุ.์ (2559). ผลการเสริมสร้างการรับรู้สมรรถนะแห่งตนต่อ
 พฤติกรรมส่งเสริมสุขภาพ น้ำหนัก และค่าน้ำตาลในเลือดหลังอดอาหารของกลุ่มเสี่ยงเบาหวานในชุมชน.
 วารสารพยาบาลสงขลานครินทร์, 37(2). 53-66. http://digital_ collectlib.buu.ac.th/dcms/
 files/52920016.pdf
วราลี วงศ์ศรีชา และอรสา กงตาล. (2554). ผลของการใช้โปรแกรมการส่งเสริมสมรรถนะแห่งตนใน การปรับเปลี่ยน

พฤติกรรมสุขภาพประชาชนกลุ่มเสี่ยงสูง. การประชุมเสนอผลงานวจิัยระดับบัณฑิตศึกษา
 ครั้งท่ี 13 มหาวิทยาลัยขอนแก่น. (น.759-769). บัณฑิตวิทยาลัย มหาวิทยาลัยขอนแก่น. https://gsbooks.gs.

kku.ac.th/55 /cdgrc13/files/mmp8.pdf
สมาคมโรคเบาหวานแห่งประเทศไทยในพระราชูปถัมภส์มเด็จพระเทพรัตนราชสดุาฯ สยามบรมราชกุมารี. (2562).

สถานการณ์โรคเบาหวานในภาคพืน้แปซิฟิก. https://www.dmthai.org/ index.php/knowledge/
the-chart/the-chart-1/549-2018-02-08-14-52-46

สำนักงานสาธารณสุขจังหวัดอุบลราชธานี. (2562). HDC-Reports. https://ubn.hdc.moph.go.th /hdc/main
/index.php

สำนักงานสาธารณสุขอำเภอเขมราฐ จังหวัดอุบลราชธานี. (2562). รายงานผลการคดักรองโรคเบาหวาน ประจำปี 2562.
http://www.khemmarat.org/index.php.

อัมพร ไวยโภคา. (2556). การพัฒนาพฤติกรรมสุขภาพกลุ่มเสี่ยงโรคเบาหวาน โรงพยาบาลส่งเสริมสุขภาพตำบล
 บ้านสันมะนะ ตำบลต้นธง อำเภอเมือง จังหวัดลำพูน. วารสารมหาวิทยาลัยราชภฏัเชียงใหม่, 14(1),
 81-94. https://so05.tci- thaijo.org/ index.php/cmruresearch/article/view/96131
Bandura, A. (1977). Self-efficacy: Toward a unifying theory of behavioral change. Psychological Review,
 84(2), 191-215.
Cronbach, L.J. (1984). Essential of Psychological Testing. Harper & Row.

289

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

Cioffi, CE., Ranjani, H., Staimez, LR., Anjana, R.M., Mohan, V., & Weber, M.B. (2018). Self-efficacy and
diabetes prevention in overweight South Asians with pre-diabetes. BMJ Open Diabetes Res
Care. 6(1), 1-8. https://doi.org/10.1136/bmjdrc-2018-000561

Cohen, J. (1992). A power primer. Psychological bulletin, 112(1), 155-159. https://doi.org/ 10.1037
 /0033-2909.112.1.155
Institute for Digital Research & Education: Statistical and Consulting, University of California, Los

 Angeles. (2021). What does Cronbach’s Alpha mean? https://stats.idre.ucla.edu/spss/
 faq/ what-does-cronbachs-alpha-mean/

World Health Organization. (2019). World health statistics 2019: monitoring health for the SDGs,
sustainable development goals. https://apps.who.int/iris /bitstream/ handle/10665/324835/978

290

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ศิริรัตน์ ธะประวตัิ, ชุภาศิริ อภินันท์เดชา, และศริิวิทย์ หลิม่โตประเสริฐ

 สาขาวิชาการจัดการระบบสุขภาพปฐมภูมิ มหาวิทยาลัยการจัดการและเทคโนโลยีอสีเทิร์น 34000

อีเมล: aomjub@hotmail.com โทร. 085-023-9812

บทคัดย่อ

 การวิจัยกึ่งทดลองนี้มีวัตถุประสงคเพื่อศึกษาประสิทธิผลของโปรแกรมการสร้างเสริมการรับรูความ สามารถ
ตนเองตอพฤติกรรมสุขภาพของผูสูงอายุโรคความดันโลหิตสูง อําเภอโขงเจียม จังหวัดอุบลราชธานี กลุมตัวอยางในการวิจัย
ครั ้งนี ้ เป็นผู ้สูงอายุโรคความดันโลหิตสูง ประกอบด้วย กลุมทดลองจำนวน 35 คน และกลุมควบคุม จำนวน 35 คน
เครื่องมือที่ใช้ในการทดลองคือ โปรแกรมการสร้างเสริมการรับรู ความสามารถ ตนเองในการดูแลสุขภาพของผูสูงอายุโรค
ความดันโลหิตสูง เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูล คือแบบสัมภาษณ์ การรับรูความสามารถตนเองตอพฤติกรรม
สุขภาพของผูสูงอายุโรคความดันโลหิตสูง ระยะเวลาในการวิจัย 12 สัปดาห์ ตรวจสอบคุณภาพเครื่องมือโดยผู้เชี่ยวชาญ
จำนวน 3 ท่าน ค่าดรรชนีความสอดคล้องระหว่างวัตถุประสงค์และคำถาม (IOC) ระหว่าง 0.67 -1.00 ค่าสัมประสิทธ์ิความ
เชื่อมั่น (Cronbach’s Alpha) ของตัวแปรการรับรู้ความสามารถตนเอง ความคาดหวังต่อผลการปฏิบัติพฤติกรรมสุขภาพ
และพฤติกรรมสุขภาพ เท่ากับ .77, .76, และ .76 ตามลำดับ วิเคราะหขอมูลดวยสถิติการแจกแจงความถี่ รอยละ ค่าเฉลี่ย
สวนเบี่ยงเบนมาตรฐาน และสถิติทดสอบค่าทีในกลุ่มตัวอย่าง 2 กลุ่มที่เป็นอิสระต่อกัน
 ผลการวิจัยพบวา ภายหลังการทดลอง กลุมทดลองมีการรับรูความสามารถตนเองมีความแตกต่างของค่าเฉลี่ย
แบ่งตามการรับรู้ความสามารถตนเอง ความคาดหวังต่อผลการปฏิบัติพฤติกรรมสุขภาพและพฤติกรรมสุขภาพของผู้สูงอายุ
โรคความดันโลหิตสูงกว่ากลุ ่มควบคุมอย่างมีนัยสําคัญทางสถิติ t = 12.67, 10.23, 12.48, (Sig. =.001, .046, .047)
ตามลำดับ

คำสำคัญ: ประสิทธิผล, การรับรู้ความสามารถตนเอง, โรคความดันโลหิตสูง

บทความวิจัย

ประสิทธิผลของโปรแกรมสร้างเสริมการรับรู้ความสามารถของตนเองต่อพฤติกรรมสุขภาพ

ของผู้สูงอายุโรคความดันโลหิตสูง

291

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

THE EFFECTIVENESS OF SELF-EFFICACY ENHANCEMENT PROGRAM
ON HEALTH BEHAVIORS OF ELDERLY HYPERTENSIVE PATIENTS

Sirirat Thaprawat, Chupasiri Apinundecha, and Siriwit Limtoprasert
 Primary Care System Management, The Eastern University of Management and Technology, 34000

E-Mail: aomjub@hotmail.com Tel. 085-0239812

Abstract
 This quasi-experimental research aimed at the study of the effectiveness of the self-efficacy
enhancing program on Health behaviors of the elderly with hypertension in Khong Chiam District, Ubon
Ratchathani Province. The experimental groups consisted of 35 elderly people with hypertension and 35
of controlled groups. The experimental tools were self-efficacy enhancing program on health behaviors
of the elderly with hypertension groups. Data were collected by using interview questions in terms of
self-efficacy on health behaviors of elderly with hypertension in 12 weeks of research. The research tools
were tested by three experts with the index item-objective of congruence (IOC), at 0.67-1.00 and
Cronbach's Alpha coefficient of the three variables perceived Self-efficacy, outcome Expectancy, and
Health behaviors at .77, .76 and .76, respectively. The statistical analysis are frequency, percentage, mean,
standard deviation, and t-test.

The results revealed that after the experiment, the mean difference of experimental group and
controlled group contributed highly and statistically significant difference, separated by self-efficacy
perception, expectation of health care behavior practice and health care behavior of the elderly with
hypertension, compared to controlled group at t = 12.67, 10.23, 12.48, (Sig .001, .046, .047), respectively
Keywords: Effectiveness, Self-Efficacy Perception, Hypertension

คำขอบคุณ ACKNOWLEDGEMENT : งานวิจัยนี้เป็นส่วนหนึ่งของการศึกษาหลักสูตรวิทยาศาสตรมหาบัณฑิต สาขาวิชา
การจัดการระบบสุขภาพปฐมภูมิ มหาวิทยาลยัการจดัการและเทคโนโลยีอสีเทิร์น

บทนำ (Introduction)

 โรคความดันโลหิตสูงเป็นปัญหาสุขภาพท่ีสำคัญของประชากรทั่วโลก ประชากรทั่วโลกเสียชีวิตจากโรคความ ดัน
โลหิตสูงถึง 7.5 ล้านคน และมีผู้ป่วยโรคความดันโลหิตสูงเกือบ 1 พันล้านคนท่ัวโลก คาดว่าในปี 2568 จะมีผู้ป่วยจะเพิ่มขึน้
เป็น 1.56 พันล้านคน (ณัฐธิวรรณ พันธ์มุง และคณะ, 2562) สำหรับสถานการณ์ความดันโลหิตสูงในประเทศไทย พบว่า
อัตราการป่วยด้วยโรคความดันโลหิตสูง ในรอบ 5 ปีท่ีผ่านมา (พ.ศ. 2556 – 2560) เพิ่มขึ้นจาก 12,342.14 เป็น 14,926.47
ต่อประชากร 100,000 คน ผลการสำรวจสุขภาพผู้สูงอายุในปี พ.ศ. 2557 พบว่า ผู้สูงอายุ ร้อยละ 53 รายงานว่าตนเองมี
อาการของโรคใดโรคหนึ่ง และกลุ่มอาการสำคัญอันดับ 1 ที่พบ คือ ความดันโลหิตสูง ความชุกของโรคความดันโลหิตสูงใน
ผู้สูงอายุตั้งแต่ 60 ปีขึ้นไป ในชายและหญิงของกลุ่มอายุ 60-69 ปี เท่ากับ ร้อยละ 47.2 และ 49.5 ตามลำดับ โดยมีความ
ชุกเพิ่มขึ้นเมื่ออายุมากข้ึน (วิชัย เอกพลการ, 2559)

292

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 สถานการณ์โรคความดันโลหิตสูง จังหวัดอุบลราชธานี มีแนวโน้มอัตราชุกที่เพิ่มขึ้น จาก 8,080.00 ต่อแสน
ประชากร ในปี พ.ศ. 2560 เป็น 8361.75 ต่อแสนประชากร ในปี พ.ศ. 2562 ทั้งนี้ มีจำนวนผู้ป่วยที่ไม่สามารถควบคุม
ระดับความดันโลหิตได้ ร้อยละ 52.60 และ 43.95 (สำนักงานสาธารณสุขจังหวัดอุบลราชธานี , 2562) อำเภอโขงเจียม
จังหวัดอุบลราชธานี มีประชากรทั้งสิ้น 37,072 คน มีจำนวนผู้ป่วยโรคความดันโลหิตสูง จำนวน 1,936 ราย ร้อยละการ
ควบคุมระดับความดันโลหิตได้ เท่ากับ 50.37 (สำนักงานสาธารณสุขอำเภอโขงเจียม, 2562) สำหรับสถานการณ์โรคความ
ดันโลหิตสูงในพื้นที่ตำบลโขงเจียม จังหวัดอุบลราชธาน ีมแีนวโน้มอัตราชุกทีเ่พิ่มขึ้น จาก 1,101.02 ต่อแสนประชากร ในปี
พ.ศ. 2560 เป็น 1,444.38 ต่อแสนประชากร ในปี พ.ศ. 2561 โรงพยาบาลส่งเสริมสุขภาพตำบลตุงลุง อำเภอโขงเจียม
จังหวัดอุบลราชธานี ซึ่งเป็นพื้นที่วิจัย มีสูงอายุผู้ป่วยเป็นโรคความดันโลหิตสูง ร้อยละ 78.74 สามารถควบคุมระดับความ
ดันโลหิตได้ ร้อยละ 85.00 จากการสอบถามผู้สูงอายุโรคความดันโลหิตสูงพบว่า เหตุผลที่ผู้ป่วยยังควบคุมระดับความดัน
โลหิตไม่ได้ เนื่องจากขาดความเชื่อมั่นในตนเองว่าจะสามารถปฏิบัติพฤติกรรมสุขภาพในการควบคุมโรคความดันโลหิตสูงได้
(โรงพยาบาลส่งเสริมสุขภาพตำบลตุงลุง, 2562)
 โรคความดันโลหิตสูง มีสาเหตุสำคัญมาจากพฤติกรรมสุขภาพที่ไม่เหมาะสม ได้แก่ การรับประทานอาหารที่มี
ปริมาณโซเดียมสูง (เช่น ปลาร้า บะหมี่กึ่งสำเร็จรูป และเครื่องดื่มเกลือแร่ เป็นต้น) การสูบบุหรี่ การขาดออกกำลังกาย การ
มีกิจกรรมทางกายไม่เพียงพอ การมีภาวะอ้วน การมีภาวะเครียดสะสม การดื่มเครื่องดื่มแอลกอฮอล์ รวมถึงการมีพ่อ แม่
หรือญาติพี่น้องสายตรงเป็นโรคความดันโลหิตสูง (ณัฐธิวรรณ พันธ์มุง และคณะ, 2562) โรคความดันโลหิตสูงได้ช่ือว่าเป็น
เพชฌฆาตแห่งความเงียบ (Silence Killer) เนื่องจากส่วนใหญ่มักไม่มีอาการหรืออาการแสดงให้เห็น มีส่วนน้อยเท่านั้นที่มี
อาการ เช่นปวดมึนบริเวณท้ายทอย วิงเวียนศีรษะ ซึ่งมักเป็นหลังการตื่นนอนพอตอนสายอาการจะทุเลาลง ทั้งนี้ อาการ
และอาการแสดงของโรคความดันโลหิตสูงจะพบเมื่อค่าความดันโลหิตสูงในระดับปานกลางถึงระดับสูง โดยมักมีอาการ
วิงเวียนศีรษะ ปวดศีรษะเลือดกำเดาไหล ตามัว มองไม่เห็น เหนื่อยง่าย ใจสั่น มือเท้าชาแขนขาอ่อนแรง หากผู้ป่วยขาดการ
ปฏิบัติพฤติกรรมสุขภาพที่ดี จำก่อให้เกิดภาวะแทรกซ้อนที่เป็นอันตรายและเป็นสาเหตุการเสียชีวิตก่อนวัยอันควรได้ เช่น
โรคสมองขาดเลือดชั่วคราว โรคหลอดเลือดสมองตีบหรืออุดตัน ส่งผลให้เกิดภาวะเนื้อสมองตายจากการขาดเลือดและ
ออกซิเจน โรคหลอดเลือดสมองแตก โรคสมองเสื่อม ภาวะหลอดเลือดแดงใหญ่โป่งพองเนื่องจากการที่มีแรงดันเลือดที่สูงมา
กระทบหลอดเลือดเป็นเวลานาน และภาวะหัวใจล้มเหลว (ประเสริฐ อัสสันตชัย, 2554) นอกจากนี้ภาวะความดันโลหิตสูง
ชนิดรุนแรงเป็นเวลานาน มักจะมีความเสื่อมของอวัยวะอื่นร่วมด้วย เช่นไตมีความเสื่อมมากขึ้นมีอาการตัวบวม ขาบวม
เหนื่อยหอบ สับสน ชัก ไม่รู้สึกตัว และเสียชีวิตได้ (ประเสริฐ อัสสันตชัย, 2554)
 ดังนั้น ผู้ป่วยที่ได้รับการวินิจฉัยเป็นโรคความดันโลหิตสูง มีความจำเป็นจะต้องมีการปรับเปลี่ยนพฤติกรรม
สุขภาพเพื่อป้องกันความรุนแรงและภาวะแทรกซ้อนที่อาจเกิดขึ ้นจากการป่วยเป็นโรคนี้เป็นเวลานาน ฐิติพร อินศรม
(2555) กนกวรรณ อุดมพิทยารัชต์ (2556), ยุภาพร นาคกลิ้ง และคณะ (2557), อารีรัตน์ คนสวน (2557) อัมมร บุญ
ช่วย (2558) ปรียาภรณ์ นิลนนท์ (2560) จินตนา จักรสิงห์โต และคณะ (2561) จุฑารัตน์ ศิริพัฒน ์และคณะ (2561) ไชยา
จักรสิงโต (2559) และปฐมธิดา บัวสม และคณะ (2560) ได้ทำวิจัยกึ ่งทดลองเพื่อศึกษาประสิทธิผลของโปรแกรม
ปรับเปลี่ยนพฤติกรรมสุขภาพในกลุ่มผู้ป่วยโรคความดันโลหิตสูง โดยประยุกต์ใช้ทฤษฎีการรับรู้ความสามารถตนเอง พบว่า
หลังการทดลอง กลุ่มทดลองมีการรับรู้ความสามารถตนเอง ความคาดหวังถึงผลลัพธ์การปฏิบัติตัวและพฤติกรรมการดูแล
ตนเองมากกว่ากลุ่มควบคุม และมีระดับความดันโลหิตลดลงกว่ากลุ่มควบคุม อย่างมีนัยสำคัญทางสถิติ (P-value < .05)
 ดังนั ้น ผู ้ว ิจัยจึงมีความสนใจประยุกต์ทฤษฎีการรับรู ้ความสามารถตนเอง (Bandura, 1977) เพื ่อศึกษา
ประสิทธิผลของโปรแกรมสร้างเสริมการรับรู้ความสามารถตนเองต่อพฤติกรรมสุขภาพของผู้สูงอายุโรคความดันโลหิตสูง
เพื่อนำไปประยุกต์ใช้ในการส่งเสริมรับรู้ความสามารถตนเอง เพื่อให้ผู้สูงอายุเกิดความมั่นใจในการปฏิบัติพฤติกรรมสุขภาพ

293

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

สามารถควบคุมระดับความดันโลหิตได้ดีขึ้นอย่างต่อเนื่อง สามารถป้องกันและชะลอการเกิดภาวะแทรกซ้อนจากโรคความ
ดันโลหิตสูงต่อไป
 กรอบแนวคิดในการวิจัย
 การวิจัยครั้งนี้ มีวัตถุประสงค์เพื่อศึกษาประสิทธิผลของโปรแกรมสร้างเสริมการรับรู้ความสามารถของตนเองต่อ
พฤติกรรมสุขภาพของผู้สูงอายุโรคความดันโลหิตสูง โดยประยุกต์ทฤษฎีการรับรู้ความสามารถตนเอง ของ Bandura
(1977) รายละเอียดดังภาพที่ 1

วัตถุประสงค ์(Objective of the Research)

เพื่อศึกษาประสิทธิผลของโปรแกรมสร้างเสรมิการรับรู้ความสามารถตนเองต่อพฤติกรรมสุขภาพของผูสู้งอายุ
โรคความดันโลหิตสูง ดังนี้
 1. เพื ่อเปรียบเทียบความแตกต่างของการรับรู้ความสามารถตนเอง ระหว่างกลุ่มทดลองและกลุ่มควบคุม
ภายหลังการทดลอง
 2. เพื่อเปรียบเทียบความแตกต่างของความคาดหวังต่อผลการปฏิบัติพฤติกรรมสุขภาพ ระหว่างกลุ่มทดลอง
และกลุ่มควบคุม ภายหลังการทดลอง
 3. เพื่อเปรียบเทียบความแตกต่างของพฤติกรรมสุขภาพ ระหว่างกลุ่มทดลองและกลุ่มควบคุม ภายหลังการ
ทดลอง
 สมมติฐานการวิจัย (Hypothesis)

1. ภายหลังการทดลอง กลุ่มทดลองมคีวามแตกต่างของคะแนนเฉลี่ยการรับรู้ความสามารถตนเองแตกต่างจาก
กลุ่มควบคุม
 2. ภายหลังการทดลอง กลุ่มทดลองมีความแตกต่างของคะแนนเฉลีย่การรับรู้ความคาดหวังต่อผลของการปฏบิตัิ
พฤติกรรมสุขภาพแตกต่างจากกลุ่มควบคุม
 3. ภายหลังการทดลอง กลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยพฤติกรรมสุขภาพแตกต่างจากกลุ่มควบคุม

ตัวแปรอิสระ ตัวแปรตาม

การสร้างเสริมการรับรู้ความสามารถ
ตนเองของผู้สูงอายุโรคความดันโลหิตสูง

กลุ่มทดลอง
- เข้าร่วมโปรแกรมสร้างเสริมการรับรู้ความสามารถ
ของตนเอง
กลุ่มควบคุม
- ได้รับกิจกรรมส่งเสริมสุขภาพตามปกติในคลินิก
โรคเรื้อรังของโรงพยาบาลส่งเสริมสุขภาพตำบล

ประสิทธิผลของโปรแกรมสร้างเสริม
การรับรู้ความสามารถตนเองต่อ

พฤติกรรมสุขภาพของผู้สูงอายุโรค
ความดันโลหิตสูง

1. การรับรูค้วามสามารถตนเอง
2. ความคาดหวังต่อผลการปฏิบตัิ

พฤติกรรมสุขภาพ
3. พฤติกรรมสุขภาพ

ภาพที่ 1 กรอบแนวคิดในการวิจัย

294

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

วิธีวิจัย (Research Methodology)
 การวิจัยครั้งนี้ เป็นการวิจัยกึ่งทดลอง (Quasi – Experimental Design) แบบสองกลุ่มวัดสองครั้ง ก่อนและ
หลังการทดลอง (Pretest-Posttest with Control Group Design) ระยะเวลาดำเนินการทดลอง 12 สัปดาห์ ระหว่าง
เดือนพฤศจิกายน 2563 ถึงเดือนกุมภาพันธ ์2564
 ประชากรและกลุ่มตัวอย่าง (Population and Samples)
 ประชากรในการวิจัยครั้งนี้ คือ ผู้สูงอายุโรคความดันโลหิตสูงในพื้นที่ ตำบลโขงเจียม และ ตำบลหนองแสงใหญ่
อำเภอโขงเจียม จังหวัดอุบลราชธานี ปี 2562 จำนวน 85 คน และ 125 คน (สำนักงานสาธารณสุขจังหวัดอุบลราชธานี,
2562)
 กลุ่มตัวอย่างในการวิจัยครั้งนี้ คือ ผู้สูงอายุโรคความดันโลหิตสูง ที่มีอายุระหว่าง 60 - 79 ปี
 คำนวณขนาดกลุ่มตัวอย่างโดยใช้โปรแกรมสำเร็จรูป Sample Size Calculators (UCSF, 2021) โดยกำหนด
อำนาจทดสอบ (Power of test) 0.80 กำหนดความเชื่อมั่นที่ 0.05 และขนาดความสัมพันธ์ของตัวแปร (Effect Size) ที่
0.50 ได้ขนาดตัวอย่าง กลุ่มละ 35 คน คัดเลือกกลุ่มตัวอย่างแบบเจาะจง จำแนกเป็นกลุ่มทดลอง และ กลุ่มควบคุม ดังนี้
 1) กลุ่มทดลอง คือ ผู้สูงอายุโรคความดันโลหิตสูงที่อยู่ในเขตรับผิดชอบของ โรงพยาบาลส่งเสริม
สุขภาพตำบลตุงลุง ตำบลโขงเจียม อำเภอโขงเจียม จังหวัดอุบลราชธานี จำนวน 35 คน
 2) กลุ่มควบคุม คือ ผู้สูงอายุโรคความดันโลหิตสูงที่อยู่ในเขตรับผิดชอบของ โรงพยาบาลส่งเสริม
สุขภาพตำบลหนองแสงใหญ่ ตำบลหนองแสงใหญ่ อำเภอโขงเจียม จังหวัดอุบลราชธาน ีจำนวน 35 คน
 เกณฑ์คัดเข้า (Inclusion Criteria) ได้แก่ 1) เป็นผู้สูงอายุที่มีอายุระหว่าง 60 – 79 ปี 2) ได้รับการ
วินิจฉัยจากแพทย์ว่าเป็นโรคความดันโลหิต อยู่ระหว่าง 140/90–180/99 มม.ปรอท และได้รับยาเพื่อควบคุมระดับความ
ดันโลหิตอย่างน้อย 1ชนิด 3) ไม่มีภาวะแทรกซ้อนจากโรคความดันโลหิตสูง ได้แก่ โรคหลอดเลือดสมอง หัวใจ โรคไต (จาก
การวินิจฉัยของแพทย์) 4)ได้รับการรับรองจากแพทย์ว่าสามารถออกกำลังกายได้ 5)ไม่มีปัญหาในการพูด ฟัง มีสติสัปปะ
ชัญญะเป็นปกติ คัดกรองโดยใช้เครื ่องมือ MMSE-Thai (2000) ต้องมีคะแนนอยู ่ในเกณฑ์ปกติ 6) สามารถจัดการ
ความเครียดในชีวิตประจำวันได้ คัดกรองโดยใช้แบบประเมินความเครียดของกรมสุขภาพจิต ต้องมีคะแนนอยู่ระหว่าง 6 –
17 คะแนน และ 7) ยินดีและสมัครใจเข้าร่วมในการวิจัยครั้งนี้
 เกณฑ์คัดออก (Exclusion Criteria) ได้แก่ 1)ได้รับวินิจฉัยโรคเจ็บป่วยระยะสุดท้าย เช่น โรคไตระยะสุดท้าย
โรคมะเร็งต่างๆเป็นต้น 2)ผู้สูงอายุที่ได้รับการรักษาในโรงพยาบาลเป็นผู้ป่วยใน ช่วงที่ดำเนินกิจกรรม และ 3) ไม่สามารถ
เข้าร่วมกิจกรรมตลอดโครงการ

295

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

แบบแผนการทดลอง (Experimental Design)

ภาพที่ 2 แบบแผนการทดลอง

สัปดาห์ที่ 3(X2) กิจกรรมสร้างการรับรู้ความสามารถตนเอง ความ

คาดหวังต่อการปฏิบัติ และพฤตกิรรมสุขภาพ (ครั้งที่ 2)

กลุ่มทดลอง (n=35)
Pre-test

สัปดาห์ที่ 1 (X1) กิจกรรมสร้างการรับรู้ความสามารถตนเอง
ความคาดหวังต่อผลการปฏิบัต ิและพฤติกรรมสุขภาพ (ครั้งที่ 1)
- ชี้แจงวัตถุประสงค์ และสมาชกิลงนามในใบยินยอมร่วมการวจิัย
- กิจกรรมกลุ่ม“ความสัมพันธ์

สัปดาห์ที่ 4 กิจกรรมการกระตุ้นเตือนครั้งที่ 2
- เยี่ยมบ้านรายบุคคลเพื่อสอบถาม สังเกต และฝึกปฏิบัติพร้อม
ทั้งให้สาธิตย้อนกลับการปฏิบัติพฤติกรรมสุขภาพ

สัปดาห์ที่ 13 Post Test
สัปดาห์ที่ 13 Post Test

สัปดาห์ที่ 2,6 กิจกรรมกระตุ้นเตือนคร้ังที่ 1,3
- ติดตามการบันทึกสุขภาพด้วยโปรแกรมออนไลน์ H4U
- รายงานการปฏิบัติพฤติกรรมโดยภาพหรือวีดีโอ ดว้ย
 Application line เป็นรายบุคคล และรายกลุ่ม

กลุ่มทดลอง (n=35)
Pre-test

สัปดาห์ที่ 5(X3) กิจกรรม สรา้งการรับรูค้วามสามารถตนเอง
ความคาดหวังต่อการปฏบิัติ และพฤติกรรมสุขภาพ (ครั้งที่ 3)

ผู้สูงอายุโรคความดันโลหิตสูง

สัปดาห์ที่ 1 (~X1) กิจกรรมครั้งที่ 1

 กิจกรรมส่งเสริมสุขภาพตามปกติของเจา้หน้าที่
สาธารณสุข ได้แก ่ให้สุขศึกษาและแนะนำการปฏิบิติตัว

สัปดาห์ที่ 7-12 กิจกรรมการกระตุ้นเตอืนครั้งที่ 3-8
- ติดตามการบันทึกสุขภาพด้วยโปรแกรมออนไลน์ H4U
- รายงานการปฏิบัติพฤติกรรมโดยภาพหรือวีดีโอ ซักถามและ
ตอบปัญหาดว้ย Application line เป็นรายบุคคล และรายกลุ่ม

line เป็นรายบุคคล และรายกลุ่ม

สัปดาห์ที่ 2 กิจกรรมการกระตุ้นเตือนครั้งที่ 1
กิจกรรมส่งเสริมสุขภาพตามปกติของเจา้หน้าที่สาธารณสุข
ได้แก่ ความรู้ทั่วไปเรื่องโรคโรคความดันโลหิตสูง สาเหตุ
อาการ และการป้องกัน

สัปดาห์ที่ 4 กิจกรรมการกระตุ้นเตือนครั้งที่ 3
- โดยวธิีการเยีย่มบา้นรายบุคคล

สัปดาห์ที่ 5(~X3) กจิกรรมครั้งที่ 3 กิจกรรมส่งเสริมสุขภาพ

ตามปกติของเจ้าหน้าที่สาธารณสุข ได้แก่ ความรู้ทัว่ไปเรื่องโรค
โรคความดันโลหิตสูง สาเหตุ อาการ และการป้องกัน

สัปดาห์ที่ 3(~X2) กจิกรรมครั้งที่ 2 กิจกรรมส่งเสริมสุขภาพ

ตามปกติของเจ้าหน้าที่สาธารณสุข ได้แก่ ความรู้ทัว่ไปเรื่องโรค

โรคความดันโลหิตสูง สาเหตุ อาการ และการป้องกัน

 สัปดาห์ที่ 6 กิจกรรมการกระตุ้นเตือนครั้งที่ 2
กิจกรรมส่งเสริมสุขภาพตามปกติของเจา้หน้าที่สาธารณสุข

สัปดาห์ที่ 8 กิจกรรมการกระตุ้นเตือนครั้งที่ 4
- โดยวธิีการเยีย่มบา้นรายบุคคล

296

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 เคร่ืองมือท่ีใช้ในการวิจัย (Research Instrument)
 1. เครื่องมือท่ีใช้ในการทดลอง
 เครื่องมือที่ใช้ในการทดลอง คือ โปรแกรมสร้างเสริมการรับรู้ความสามารถตนเองต่อพฤติกรรมสุขภาพของ
ผู้สูงอายุโรคความดันโลหิตสูง ที่ผู้วิจัยสร้างขึ้นโดยประยุกต์ทฤษฎีการรับรู้ความสามารถตนเองของ Bandura (1997) ระย
เวลาการทดลอง 12 สัปดาห์ ประกอบด้วยกิจกรรม การให้ความรู้เรื่องโรคความดันโลหิตสูง การสร้างการรับรู้ความสามารถ
ของตนเอง ความคาดหวังต่อการปฏิบัติพฤติกรรมสุขภาพ และพฤติกรรมสุขภาพ
 เครื่องมือที่ใช้ในการประเมินด้านร่างกาย ได้แก่ เครื่องชั่งน้ำหนัก ที่วัดส่วนสูง สายวัดรอบเอวที่ผ่านการสอบ
เทียบมาตรฐานและใช้เครื่องเดิมตลอดการวิจัย และ Application H4U และ Application Line
 2. เครื่องมือท่ีใช้ในการเก็บรวบรวมข้อมูล
 เครื่องมือท่ีใช้ในการเก็บรวบรวมข้อมูล คือ แบบสัมภาษณ์เรื่องประสิทธิผลของโปรแกรมสร้างเสริมการรับรู้
ความสามารถตนเองต่อพฤติกรรมสุขภาพของผู้สูงอายโรคความดันโลหิตสูง ประกอบด้วย 4 ส่วน ดังนี้
 ส่วนที่ 1 ข้อมูลทั่วไปเกี่ยวกับคุณลักษณะทางประชากรของผู้ตอบแบบสัมภาษณ์ มีลักษณะเป็นคำถาม
ปลายปิดให้เลือกตอบ หรือให้เติมคำตอบลงในช่องว่างที่ระบุ ประกอบด้วยคำถาม ได้แก่ เพศ อายุ สถานภาพสมรส ระดับ
การศึกษา อาชีพ รายได้ ระยะเวลาการป่วย น้ำหนัก ส่วนสูง ดัชนีมวลกาย จำนวน 14 ข้อ
 ส่วนท่ี 2 การรับรู้ความสามารถตนเองในการบริโภคอาหาร การออกกำลังกาย การรับประทานยาและ การ
จัดการความเครียด จำนวน 10 ข้อ มีลักษณะคำตอบเป็นแบบมาตราส่วนประมาณค่า (Rating scale) 5 ระดับ ดังนี้
สามารถปฏิบัตไิดม้ากที่สุด สามารถปฏิบัติได้มาก สามารถปฏิบัตไิดป้านกลาง สามารถปฏิบตัิได้น้อย และสามารถปฏิบัตไิด้
น้อยที่สุด ตามลำดับ
 ส่วนท่ี 3 ความคาดหวังต่อผลการปฏิบัติพฤติกรรมสขุภาพ จำนวน 12 ข้อ มีลักษณะคำตอบเป็นแบบมาตรา
ส่วนประมาณค่า (Rating scale) 5 ระดับ ดังนี้ เห็นด้วยมากที่สุด เห็นด้วยมาก เห็นด้วยปานกลาง เห็นด้วยน้อย และเห็น
ด้วยน้อยที่สุด ตามลำดับ
 ส่วนที่ 4 พฤติกรรมสุขภาพประกอบด้วยพฤติกรรม 4 ด้าน คือ การบริโภคอาหาร การออกกำลังกาย การ
รับประทานยา และ การจัดการความเครียด จำนวน 13 ข้อ มีลักษณะคำตอบเป็นความถี่ในการปฏิบัต ิ5 ระดับ ดังนี้ ปฏิบัติ
เป็นประจำ ปฏิบัติบ่อยครั้ง ปฏิบัตินานๆครั้ง ปฏิบัติบางครั้ง และ ไม่ปฏิบัติเลย ตามลำดับ
 การตรวจสอบคุณภาพเคร่ืองมือ
 1) การตรวจสอบความตรงเชิงเนื้อหา (Content validity) ของเครื่องมือโดยผู้เชี่ยวชาญการวิจัยดา้นการแพทย์
และสาธารณสุข จำนวน 3 ท่าน มีค่าดรรชนีความสอดคล้อง ระหว่างข้อคำถามกับวัตถุประสงค์ (Index of item
objective congruence: IOC) ระหว่าง 0.67 – 1.00
 2) การตรวจสอบความเที่ยงของเครื่องมือ (Reliability) โดยนำเครื่องมือที่ใช้ในการวิจัยไปทดลองใช้ (Try
out) ในผู้สูงอายุโรคความดันโลหิตสูง ตำบลห้วยไผ่ อำเภอโขงเจียม จังหวัดอุบลราชธานี ที ่มีคุณลักษณะทางสังคม
เศรษฐกิจ วัฒนธรรม และพฤติกรรมสุขภาพที่คล้ายคลึงกับกลุ่มตัวอย่าง คือ แล้วนำมาวิเคราะห์ค่าสัมประสิทธิ์อัลฟา
(Alpha Coefficient) ของ Cronbach (1984) พบว่ามีค่าสัมประสิทธ์ิอัลฟาของตัวแปร การรับรูค้วามสามารถตนเอง ความ
คาดหวังต่อผลการปฏิบัติพฤติกรรมสุขภาพ และพฤติกรรมสุขภาพ เท่ากับ .779, .768, และ .762 ตามลำดับ ซึ่งสามารถ
นำไปใช้ในการเก็บรวบรวมข้อมูลได้ (Institute for Digital Research & Education, 2021)
 การเก็บรวบรวมข้อมูล
 ผู้วิจัยดำเนินการเก็บรวบรวมข้อมูล รายละเอียดตามขั้นตอน ดังนี้

297

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 1. ขอหนังสือจากบัณฑิตวิทยาลัย มหาวิทยาลัยการจัดการและเทคโนโลยีอีสเทิร์น ถึงสาธารณสุขอำเภอโขง
เจียม ผู้อำนวยการโรงพยาบาลส่งเสริมสุขภาพตำบลตุงลุง ตำบลโขงเจียม และ ผู้อำนวยการโรงพยาบาลส่งเสริมสุขภาพตำบล
หนองแสงใหญ่ อำเภอโขงเจียม จังหวัดอุบลราชธานี เพื่อขอความร่วมมือ และขออนุญาตเก็บรวบรวมข้อมูลในพื้นที ่
 2. ประสานงานกับเจ้าหน้าทีส่าธารณสุขโรงพยาบาลส่งเสริมสุขภาพตำบลตุงลุง ตำบลโขงเจียม และ เจ้าหน้าที่
สาธารณสุขโรงพยาบาลส่งเสริมสุขภาพตำบลหนองแสงใหญ่ อำเภอโขงเจียม จังหวัดอุบลราชธานี เพื่อขอความอนุเคราะห์และ
ช้ีแจงขั้นตอนดำเนินการวิจัย
 3. เก็บรวบรวมข้อมูลก่อนการทดลอง โดยอธิบายวัตถุประสงค์ของการวิจัยและวิธีการเก็บรวบรวมข้อมูลจน
เป็นที่เข้าใจ แล้วกลุ่มตัวอย่างลงนามยินดีให้ความร่วมมือในการวิจัย
 4. ดำเนินการทดลองตามโปรแกรมสร้างเสริมการรับรู้ความสามารถของตนเอง เป็นเวลา 12 สัปดาห์
 5. เก็บรวบรวมข้อมูลหลังการทดลอง
 6. นำแบบสัมภาษณ์ที่มีความสมบูรณ์ เพื่อทำการวิเคราะห์ข้อมูลด้วยโปรแกรมสำเร็จรูปคอมพิวเตอร์
 ข้อพิจารณาจริยธรรมในการวิจัย
 การวิจัยครั้งนี้ได้รับการพิจารณารับรองจริยธรรมการวิจัยในมนุษย์จากคณะกรรมการพิจารณาจริยธรรมการ
วิจัยในมนุษย ์สำนักงานสาธารณสุขจังหวัดอุบลราชธานี เลขท่ี SSJ.UB 2563 – 119 วันท่ีรับรอง 18 พฤศจิกายน 2563
 การวิเคราะห์ข้อมูล

 1. วิเคราะห์ข้อมูลทั่วไปของกลุ่มตัวอย่าง ด้วยสถิติความถี่ ร้อยละ ค่าเฉลี่ย (x̅) และส่วนเบี่ยงเบน
มาตรฐาน (S.D.)
 2. วิเคราะห์เปรียบเทียบความแตกต่างของค่าเฉลี่ยของตัวแปร (Baseline Mean) ระหว่างกลุ่มทดลองและ
กลุ่มควบคุม ก่อนการทดลอง และวิเคราะห์เปรียบเทียบความแตกต่างของค่าเฉลี่ย (Difference of Mean) ของตัวแปร
ระหว่างกลุ่มทดลองและกลุ่มควบคุม หลังการทดลอง ด้วยสถิติการทดสอบค่าที สำหรับกลุ่มตัวอย่างสองกลุ่มที่เป็นอสิระ
จากกัน (t - test for Independent Samples)

ผลการวิจัยและอภิปรายผล (Research Conclusion and Discussion)
 ผลการวิจัย (Results)
 1. คุณลักษณะทางประชากร
 คุณลักษณะทางประชากรของกลุ่มทดลองและกลุ่มควบคุม พบว่า กลุ่มทดลองเป็นเพศหญิงร้อยละ 57.14 และ
เพศชายร้อยละ 42.86 อายุเฉลี่ย 68.40 ปี ส่วนใหญ่มีสถานภาพสมรสคู่ร้อยละ 88.57 การศึกษาระดับประถมศึกษา ร้อย
ละ 94.30 ประกอบอาชีพเกษตรกรรมร้อยละ 94.30 รายได้เฉลี่ยต่อเดือน 3,931.43 บาท ค่าดัชนีมวลกายเฉลี่ย 25.07
กิโลกรัม/เมตร2 ส่วนคุณลักษณะทางประชากรของกลุ่มควบคุม พบว่า เป็นเพศหญิง ร้อยละ 65.71 และเพศชาย ร้อยละ
34.29 อายุเฉลี ่ย 68.54 ปี ส่วนใหญ่มีสถานภาพสมรสคู่ ร้อยละ 91.43 การศึกษาระดับประถมศึกษา ร้อยละ 88.60
ประกอบอาชีพเกษตรกรรม ร้อยละ 88.60 รายได้เฉลี่ยต่อเดือน 3,568.57 บาท ค่าดัชนีมวลกายเฉลี่ย 24.32 กิโลกรัม/
เมตร2
 2. การเปรียบเทียบความแตกต่างของค่าเฉลี่ยของการรับรู้ความความสามารถของตนเอง ความคาดหวังต่อผล
การปฏิบัติพฤติกรรมสุขภาพ และพฤติกรรมสุขภาพของผู้สูงอายุโรคความดันโลหิตสูง ระหว่างกลุ่มทดลองและกลุ่มควบคุม
ก่อนและหลังการทดลอง

298

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

21.88 21.45

35.68 34.65 31.68 31.25

3.49 3.98 4.04 4.22 2.37 2.51

60.74

44.6

85.82

70.68 74.42
63.28

2.86 6.97 4.82 7.3 2.8 4.47

0
10
20
30
40
50
60
70
80
90

100

Meanก่อนทดลอง S.D.ก่อนทดลอง Meanหลงัทดลอง2 S.D.หลงัทดลอง

 2.1 ผลการวิเคราะห์เปรียบเทียบความแตกต่างของค่าเฉลี่ยของตัวแปร (Baseline Mean) ระหว่างกลุ่ม
ทดลองและกลุ่มควบคุม ก่อนการทดลอง พบว่า กลุ่มทดลองและกลุ่มควบคุม มีค่าเฉลี่ยของการรับรู้ความสามารถตนเอง
ความคาดหวังต่อผลการปฏิบัติพฤติกรรมสุขภาพ และพฤติกรรมสุขภาพของผู้สูงอายุโรคความดันโลหิตสูงไม่แตกต่างกัน
 2.2 ผลการวิเคราะห์เปรียบเทียบความแตกต่างของค่าเฉลี่ย (Difference of Mean: d) ระหว่างกลุ่ม
ทดลองและกลุ่มควบคุม หลังการทดลอง
 ผลการวิเคราะห์เปรียบเทียบความแตกต่างของค่าเฉลี่ย (Difference of Mean: d) ระหว่างกลุ่ม
ทดลองและกลุ่มควบคุม หลังการทดลอง ดังแสดงในภาพประกอบท่ี 3 และ ตารางที่ 1

ภาพที่ 3 การเปรียบเทียบคา่เฉลีย่และส่วนเบี่ยงเบนมาตรฐานของการรับรูค้วามสามารถตนเอง ความคาดหวังต่อผลการ
ปฏิบัติพฤติกรรมสุขภาพ และพฤติกรรมสุขภาพของผู้สูงอายุโรคความดันโลหิตสูง ระหว่างกลุ่มทดลองและกลุ่มควบคุม

ก่อนและหลังการทดลอง

299

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ตารางที ่ 1 การเปรียบเทียบค่าเฉลี ่ยของการรับรู ้ความสามารถตนเอง ความคาดหวังต่อผลการปฏิบัติพฤติกรรม
 สุขภาพ และพฤติกรรมสุขภาพของผู้สูงอายุโรคความดันโลหิตสูง ระหว่างกลุ่มทดลองและกลุ่มควบคุม
 ก่อนและหลังการทดลอง

ตัวแปร

n

 ก่อนการทดลอง หลังการทดลอง

x̅ S.D. P-value x̅ S.D. d P-value 95%CI

1.การรับรู้
ความสามารถ
 ตนเอง
 กลุ่มทดลอง
 กลุ่มควบคุม
2.ความคาดหวังต่อผล

 การปฏิบัติพฤติกรรม

 สุขภาพ
 กลุ่มทดลอง
 กลุ่มควบคุม
3. พฤติกรรมสุขภาพ
 กลุ่มทดลอง
 กลุ่มควบคุม

35
35

35
35

35
35

21.88
21.45

35.97
34.65

31.68
31.25

3.49
3.98

 4.04
 4.22

 2.37
 2.51

.365

 .800

 .745

60.74
44.60

85.82
70.68

74.42
63.28

2.86
6.97

4.82
7.30

2.80
4.47

16.14

15.14

11.14

.001*

.046

.047

13.60-18.68

12.18-18.09

9.36-12.92

*หมายถึง กำหนดนัยสำคัญทางสถิติที่ระดับ < .05
จากภาพประกอบท่ี 3 และตารางที่ 1 พบว่า กลุ่มทดลองและกลุม่ควบคุม มีความแตกต่างของค่าเฉลี่ย (d) ของ

การรับรูค้วามสามารถตนเอง ความคาดหวังต่อผลการปฏิบตัิพฤติกรรมสุขภาพ และพฤติกรรมสุขภาพของผู้สูงอายุโรคความ
ดันโลหติสูง โดยกลุ่มทดลองได้รับโปรแกรมสรา้งเสริมการรับรู้ความสามารถตนเองมีคะแนนเฉลี่ยของทุกตัวแปรเพิ่มขึ้น
มากกว่ากลุ่มควบคุมซึ่งได้รับการสง่เสริมสุขภาพของโรงพยาบาลส่งเสริมสุขภาพตำบลหนองแสงใหญ่ตามปกติ อย่างมี
นัยสำคญัทางสถิติ (P-value < .05)
 อภิปรายผล (Discussion)
 การวิจัยครั้งนี้ ผู้วิจัยได้อภิปรายผลตามสมมติฐานการวิจัย ดังน้ี
 สมมติฐานการวิจัย ข้อที ่ 1 ภายหลังการทดลอง กลุ ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยการรับรู้
ความสามารถของตนเอง แตกต่างจากกลุ่มควบคุม
 ผลการวิจัยครั ้งนี ้ พบว่า ภายหลังการทดลอง กลุ ่มทดลองมีความแตกต่างของคะแนนเฉลี ่ยการรับรู้
ความสามารถของตนเองสุขภาพของผู้สูงอายุโรคความดันโลหิตสูงเพิ่มขึ้นกว่าจากกลุ่มควบคุม อย่างมีนัยสำคัญทางสถิติ (P-
value <.001) สามารถอภิปรายได้ว่า เป็นผลมาจากการที่กลุ่มทดลองได้รับโปรแกรมสร้างเสริมการรับรู้ความสามารถของ
ตนเองต่อพฤติกรรมสุขภาพของผู้สูงอายุโรคความดันโลหิตสูง ซึ่งประกอบด้วยกิจกรรม การบรรยาย การใช้ตัวแบบมาเล่า
ประสบการณ์ในการปฏิบัตพิฤติกรรมสขุภาพท่ีประสบความสำเร็จ การฝึกปฏบิัติ การใช้ Application H4U Online ในการ
บันทึกข้อมูลด้านสุขภาพ การใช้ Application Line ในการประชุม การใช้โทรศัพท์กระตุ้นเตือนให้ปฏิบัติพฤติกรรมสุขภาพ

300

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ที่บ้าน และ การติดตามเยี่ยมบ้าน ทำให้กลุ่มทดลองมีการรับรู้ความสามารถตนเองเพิ่มขึ้น สอดคล้องกับการวิจัยของ ปฐม

ธิดา บัวสมและคณะ (2560) ฐิติพร อินศร (2555) กนกวรรณ อุดมพิทยารัชต์ (2556) และ Yu Jeong and Su Mi
(2014) ซึ่งได้ศึกษาประสิทธิผลของโปรแกรมสร้างเสริมการรับรู้ความสามารถตนเองเพื่อส่งเสริมพฤติกรรมสุขภาพในการ
ควบคุมระดับความดันโลหิต พบว่า กลุ่มทดลองมีคะแนนเฉลี่ยการรับรู้ความสามารถตนเอง สูงกว่ากลุ่มควบคุมอย่างมี
นัยสำคัญทางสถิติ (P-value < .001)
 สมมติฐานการวิจัย ข้อที่ 2 ภายหลังการทดลอง กลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยความคาดหวังต่อ
ผลการปฏิบัติพฤติกรรมสขภาพที่เกิดขึ้น แตกต่างจากกลุ่มควบคุม

 ผลการวิจัยครั้งนี้ พบว่า ภายหลังการทดลอง กลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยความคาดหวังต่อผล
การปฏิบัติพฤติกรรมสุขภาพผู้สูงอายุโรคความดันโลหิตสูง เพิ่มขึ้นกว่ากลุ่มควบคุม อย่างมีนัยสำคัญทางสถิติ (P-value
<.05) สามารถอภิปรายได้ว่า เป็นผลมาจากการที่กลุ่มทดลองได้รับโปรแกรมสร้างเสริมการรับรู้ความสามารถของตนเอง
ต่อพฤติกรรมสุขภาพของผู้สูงอายุโรคความดันโลหิตสูงซึ่งประกอลด้วยกิจกรรมการสร้างความคาดหวังต่อผลลัพธ์จากการ
ปฏิบัติกิจกรรมเพื่อป้องกันภาวะแทรกซ้อนจากโรคความดันโลหิตสูง ทำให้กลุ่มทดลองมีความคาดหวังต่อผลการปฏิบัติ
พฤติกรรมสุขภาพเพิ่มขึ้นมากกว่ากลุ่มควบคุม สอดคล้องกับการวิจัยของ กนกวรรณ อุดมพิทยารัชต์ (2556) ปฐมธิดา บัว
สม และคณะ (2560) และ อัมมร บุญช่วย (2558) ซึ่งได้ศึกษาประสิทธิผลของโปรแกรมสร้างเสริมการรับรู้ความสามารถ
ตนเองเพื่อส่งเสริมพฤติกรรมสขุภาพในการควบคมุระดับความดันโลหิต พบว่า กลุ่มทดลองมคีวามแตกต่างของคะแนนเฉลีย่
ความคาดหวังในผลของการปฏิบัติตน สูงกว่ากลุ่มควบคุม อย่างมีนัยสำคัญทางสถิติ (P-value < .05)
 สมมติฐานการวิจัย ข้อที่ 3 ภายหลังการทดลอง กลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยพฤติกรรมสุขภาพ
แตกต่างจากกลุ่มควบคุม

 ผลการวิจัยครั้งนี้ พบว่า ภายหลังการทดลอง กลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยพฤติกรรมสุขภาพ
ผู้สูงอายุโรคความดันโลหิตสูง เพิ่มขึ้นมากกว่ากลุ่มควบคุม อย่างมีนัยสำคัญทางสถิติ (P-value <.05) สามารถอภิปรายได้
ว่า เป็นผลมาจากการที่กลุ่มทดลองได้รับโปรแกรมสร้างเสริมการรับรู้ความสามารถของตนเองต่อพฤติกรรมสุขภาพของ
ผู้สูงอายุโรคความดันโลหิตสูง ซึ่งประกอบด้วยกิจกรรมการสาธิตและฝึกปฏิบัติพฤติกรรมสุขภาพ ทำให้กลุ่มทดลองมี
พฤติกรรมสุขภาพเพิ่มขึ้น สอดคล้องกับการวิจัยของ จินตนา จักรสิงห์โต และ รัตนา พันจุย (2561) อารีรัตน์ คนสวน

(2557) ปฐมธิดา บัวสมและคณะ (2560) และ Faghri et al. (2016) ซึ ่งได้ศึกษาผลของการใช้โปรแกรมส่งเสริม
สมรรถนะแห่งตน ต่อการปรับเปลี่ยนพฤติกรรมสุขภาพของผู้สูงอายุกลุ่มเสี่ยง โรคความดันโลหิตสูงพบว่า กลุ่มทดลองมี
พฤติกรรมสุขภาพด้านการบริโภคอาหาร การออกกำลังกาย การรับประทานยา และ การจัดการความเครียดสูงกว่ากลุ่ม
ควบคุม อย่างมีนัยสำคัญทางสถิติ (P-value < .05)

ผลการวิจัยครั ้งนี ้แสดงให้เห็นว่า โปรแกรมสร้างเสริมการรับรู้ความสามารถของตนเอง มีประสิทธิผลต่อ
พฤติกรรมสุขภาพของผู้สูงอายุโรคความดันโลหิตสูง โดยส่งผลให้กลุ่มทดลองมีการรับรู้ความสามารถตนเอง ความคาดหวัง
ต่อผลการปฏิบัติพฤติกรรมสุขภาพ และพฤติกรรมบริโภคอาหาร การออกกำลังกาย การรับประทานยา และการจัดการ
ความเครียด เพิ่มขึ้นมากกว่ากลุ่มควบคุม อย่างมีนัยสำคัญทางสถิติ (P-value < .05)

 ข้อเสนอแนะ (Recommendation)
 1. ข้อเสนอแนะเชิงนโยบาย
 1.1 ผู้บริหารกระทรวงสาธารณสุขสามารถนำผลการวิจัยมาเป็นข้อมูลพื้นฐานในการกำหนดนโยบาย
หรือแผนยุทธศาสตร์สาธารณสุข พร้อมทั้งสนับสนุนงบประมาณให้เหมาะสม ครอบคลุมผู้สูงอายุทุกกลุ่ม และเพียงพอใน

301

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

การดูแลผู้สูงอายุโรคเรื้อรัง รวมทั้งเสริมสร้างความรอบรู้ให้ผู้สูงอายุสามารถเข้าถึง เข้าใจ นำไปใช้ บอกต่อ ให้ต่อเนื่องจาก
นโยบายเดิม อย่างเป็นรูปธรรม
 1.2 กระทรวงสาธารณสุขต้องปรับปรุงรูปแบบการ ถ่ายทอดนโยบายให้หลากหลายมากขึ้น การ
ประกาศนโยบายหรือการจัดเวทีสร้างความเข้าใจในนโยบายอาจจะยังไม่เพียงพอสำหรับการพัฒนาการดูแลผู้สูงอายุโรค
เรื้อรัง ส่งเสริมความร่วมมือของคนในชุมชน รวมทั้งประสานงานภาคีเครือข่ายอย่างเข้มแข็งโดยการถ่ายนโยบายให้เกิด
ตระหนักในบทบาทเกิดความร่วมมือท่ีจะแก้ไขปัญหาอย่างจริงจัง
 2. ข้อเสนอแนะการนำไปประยุกต์ใช้
 2.1 จากผลการวิจัยพบว่า หลังการทดลอง กลุ่มทดลอง มีระดับการรับรู้ความสามารถตนเอง ความ
คาดหวังต่อผลการปฏิบัติพฤติกรรมสุขภาพ และพฤติกรรมสุขภาพด้านการบริโภค อาหาร การออกกำลังกาย การ
รับประทานยา และการจัดการความเครียด อยู่ในระดับสูง ร้อยละ 74.30, 37.10 และ 48.60 ด้านที่น้อยที่สุด คือ ความ
คาดหวังต่อผลการปฏิบัติพฤติกรรมสุขภาพ ส่วนกลุ่มควบคุมมีระดับการรับรู้ความสามารถตนเอง ระดับต่ำ มากกว่าด้านอื่น
ดังนั้น ควรมีกิจกรรมให้ผู้สูงอายุโรคความดันโลหิตสูง ได้แลกเปลี่ยนประสบการณ์ที่ได้จากการประสบความสำเร็จเพิ่มมาก
ขึ้น ส่งเสริมให้มีความรู้ถึงผลดีของการปฏิบัติพฤติกรรมสุขภาพท่ีถูกต้องเหมาะสม และ การลงมือปฏิบัติด้วยตนเอง การได้
เห็นตัวแบบหรือประสบการณ์จากการกระทำของผู้อื่น เกิดการชักจูงด้วยคำพูด ซึ่งจะช่วยให้ผู้สูงอายุมั่นใจในตนเองที่จ ะ
ปฏิบัติพฤติกรรมสุขภาพเพิ่มมากขึ้น ทำให้ผู้สูงอายุมีสภาวะร่างกายและอารมณ์ที่เหมาะสม ไม่เกิดความเครียด หรือความ
วิตกกังวลต่อการปรับเปลี่ยนพฤติกรรมสุขภาพ ซึ่งจะนำไปสู่การมีพฤติกรรมสุขภาพท่ีเหมาะสมต่อไป
 2.2 เพื่อให้เกิดการดูแลตนเองและปรับเปลี่ยนพฤติกรรมสุขภาพที่ยั่งยืน ควรนำ โปรแกรมสร้างเสริม
การรับรู้ความสามารถตนเองต่อพฤติกรรมสขุภาพของผู้สูงอายุโรคความดันโลหิตสงู ไปใช้กับผู้สูงอายุทุกกลุ่มในโรงพยาบาล
หรือสถานบริการสุขภาพอื่นๆและชุมชน เพื่อให้เกิดการดูแลสุขภาพของตนเองอย่างเหมาะสมและสามารถควบคุมระดับ
ความดันโลหิตให้อยู่ในเกณฑ์ปกติได้
 3. ข้อเสนอแนะเชิงวิชาการ
 3.1 พัฒนาโปรแกรมการสร้างเสริมการรับรู้ความสามารถตนเองต่อพฤติกรรมสุขภาพของผู้สูงอายุโรค
ความดันโลหิตสูง เพื่อให้เกิดการเรียนรู้ด้วยตนเองโดยการใช้สื่อออนไลน์หลากหลายรูปแบบและหลายๆช่องทาง
 3.2 ควรทำวิจัยเชิงปฏิบัติการแบบมีส่วนร่วมของชุมชน เพื่อเสริมสร้างพลังอำนาจของชุมชนในการ
ส่งเสริมการปรับเปลี่ยนพฤติกรรมสุขภาพท่ีมีผลต่อการควบคุมระดับความดันโลหิตและป้องกันภาวะแทรกซ้อนของโรค

ประโยชน์ที่ได้จากการวิจัย (Contribution of the Study)
 1. เป็นแนวทางในการพัฒนางานควบคุมและป้องกันโรคความดันโลหิตสูงในผู้สูงอายใุห้มีประสิทธิภาพ
 2. เป็นแนวทางในการเสนอผู้บริหารเพื่อกำหนดนโยบายควบคุมและป้องกันโรคความดันโลหิตสูง ในผู้สูงอายุ
และผู้ป่วยโรคความดันโลหิตสูงทั่วไป
 3. นำไปประยุกต์ใช้ในการดำเนินงานควบคุมและป้องกันโรคความดันโลหิตสูงในพื้นที่อ่ืนๆ

302

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

เอกสารอ้างอิง (References)
กนกวรรณ อุดมพิทยารัชต์. (2556). โปรแกรมสุขศึกษาโดยประยุกต์ทฤษฎีการรับรู้ความสามารถตนเองเพื่อส่งเสริม
 พฤติกรรมการออกกำลังกายของผูป้่วยโรคความดันโลหติสูงชนิดไม่ทราบ สาเหตุ. วารสารวิชาการ Veridian E-
 Journal, 7(1), 62-72.
จันจิราภรณ์ วิชัย สายสมร พลดงนอก และกิตติศักดิ์ สวรรยาวสิุทธ์ิ. (2558). ความรู้เรื่องโรคความดันโลหิตสูง
 (Hypertension) พิมพ์ครั้งท่ี 1. ขอนแก่น: หน่วยสร้างเสริมสุขภาพ งานเวชกรรมสังคมโรงพยาบาลศรนีครินทร์.
 https://www.srinagarind.md.kku.ac.th/New%20folder/.pdf
จินตนา จักรสิงห์โต และรตันา พันจุย. (2561). ประสิทธิผลของโปรแกรมการรับรู้ความสามารถแห่งตนต่อพฤติกรรมการ
 ควบคุม ความดันโลหติในผู้ป่วยโรคความดันโลหติสูงที่ควบคุมไมไ่ด้ โรงพยาบาลโคกสูง จังหวัดสระแกว้.
 วารสารโรคและภัยสุขภาพ สำนักงานป้องกันควบคุมโรคที่ 3 จังหวัดนครสวรรค,์ 12(1). หน้า 56–67.
 https://he01.tci-thaijo.org/index.php/jnat-ned/article/view /181717
จุฑารัตน์ ศริิพัฒน์ สุทธีพร มลูศาสตร์ และฉันทนา จันทวงศ์. (2561). ประสิทธิผลของโปรแกรมป้องกันโรคความดัน
 โลหิตสูง ในบุคคลที่เสี่ยงต่อโรคความดันโลหิตสูง วารสารโรคและภัยสุขภาพ สำนักงานป้องกนควบคุมโรคที่ 3
 จังหวัดนครสวรรค,์ ปีท่ี 37(1). 42–57.
 https://he01.tci-thaijo.org/index.php/jnat-ned/article/view/181717
ไชยา จักรสิงหโ์ต. (2560). ประสทิธิผลของโปรแกรมปรับเปลีย่นพฤติกรรมสุขภาพในกลุ่มผู้ทีม่ีภาวะเสี่ยงสูงต่อการป่วย
 ด้วยโรคเบาหวาน ความดันโลหิตสูง และโรคอ้วน (วิทยานิพนธ์ ปริญญาสาธารณสุขศาสตร์มหาบัณฑติ)
 มหาวิทยาลยัราชภฏัราชครินทร์. http://thesis.rru.ac.th/files/pdf/689_2018_11_21_092247.pdf
ณัฐธิวรรณ พันธ์มุง อลิสรา อยู่เลศิลบ และสราญรตัน์ ลัทธิ. (2562). ประเด็นสารรณรงค์วันความดันโลหิตสูงโลก
 ปี2562. http://www.thaincd.com/document/hot%20news/ประเด็นสารวันความดันโลหิตสูง_62.pdf
ปฐมธิดา บัวสม ยินดี พรหมศิรไิพบูลย์ และอติญาณ์ ศรเกษตริน. (2560). ผลของการใช้โปรแกรมส่งเสริมสมรรถนะแห่ง
 ตน ต่อการปรับเปลีย่นพฤติกรรมสุขภาพของผู้สูงอายุกลุ่มเสี่ยง โรคความดันโลหิตสูง ในตำบลรมณีย์ อำเภอกะ
 ปง จังหวัดพังงา วารสารการพัฒนาสุขภาพชุมชน มหาวิทยาลัยขอนแก่น. 5(4). 549–567.
 https://home.kku.ac.th/chd/index.php?option=com_attachments&task
 =download&id=265&lang=th
ปรียาภรณ์ นิลนนท์. (2560). การรับรู้ความสามารถของตนเองในด้านการบริโภคอาหารและการออก กำลังกายของ
 สมาชิกชมรมผู้สูงอายุ อำเภอบางคล้า จังหวัดฉะเชิงเทรา. วารสารราชนครินทร์ กรกฎาคม-ธันวาคม 2560,
 93–100. http://academic.rru.ac.th/wp-content/uploads/2020/12/98C.pdf
ยุพาพร นาคกลิ้ง และปราณี ทัดศรี. (2560). ผลของโปรแกรมการสร้างเสริมการรับรู้ความสามารถตนเองต่อพฤติกรรม
 สุขภาพของผู้สูงอายุ โรคความดันโลหิตสูงที่ควบคุม ระดับความดันโลหิตไมไ่ด้. วารสารสมาคมสถาบันอุดมศึก
 ษาเอกชนแห่งประเทศไทยในพระราชูปถัมย์ สมเด็จพระเทพรตันราชสุดาฯสยามบรมราชกุมารี. 6(1), 27–35.
รัตนากร จันใด ชวนชัย เช้ือสาธุชน และพจนีย์ เสง่ียมจิตต์. (2559). ผลของโปรแกรมส่งเสรมิการรับรูส้มรรถนะของตนเอง
 ร่วมกับแรงสนับสนุนทางสังคมต่อพฤติกรรมการใช้ยาลดระดับความดันโลหติสูง ในผู้ป่วยโรคความดันโลหิตสูง.
 วารสารวิจัยสาธารณสุขศาสตร์, 5(1), 75-89.
 http://phn.ubru.ac.th/2016/images/PDF/varasan/5P159.pdf

303

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

โรงพยาบาลส่งเสริมสุขภาพตำบลตุงลุง. (2562). แฟ้มเอกสารบันทึกผู้ป่วยโรคเรื้อรัง.
วิชัย เอกพลากร. (2559). รายงานการสำรวจสุขภาพประชาชนไทยโดยการตรวจรา่งกาย ครั้งท่ี 5 พ.ศ.2557. สำนักพิมพ์
 อักษรกราฟฟิคแอนด์ดไีซน์.
สำนักงานสาธารณสุขจังหวัดอุบลราชธานี. (2562). คลังข้อมูลสุขภาพ, สืบค้นจาก (Health Data Center: HDC)
 http://zone3.phoubon.in.th/hdc/main/index.php
สำนักงานสาธารณสุขอำเภอโขงเจยีม. (2562). แฟ้มข้อมูลโรคไม่ติดต่อเรื้อรัง ปี 2562.
 http://www.ssokhongchiam.go.th
อัมมร บุญช่วย. (2558). ผลของโปรแกรมส่งเสริมสุขภาพสำหรับผูสู้งอายุโรคความดันโลหติสูง โรงพยาบาลส่งเสริม
 สุขภาพตำบลไทรทอง อำเภอชัยบุรี จังหวัดสรุาษฎร์ธาน.ี วารสารการพัฒนาสุขภาพชุมชนมหาวิทยาลยัขอนแก่น,
 3(2), 231–244.
อารีรัตน์ คนสวน. (2557). ผลของโปรแกรมการส่งเสริมสมรรถนะแห่งตนและการสนับสนุนทางสังคมต่อพฤตกรรมการ
 ควบคุมอาหารและระดับความดันโลหิต ในผู้ป่วยโรคความดันโลหิตสูงที่ควบคุมความดันโลหิตไม่ได้. (วิทยานิพนธ์
 ปริญญามหาบณัฑิต)
Bandura, A. (1977). Self-efficacy: toward a unifying theory of behavioral change. Psychol Rev, 84(2),
 191-215. doi: 10.1037//0033-295x.84.2.191. PMID: 847061
Cronbach, L.J. (1984). Essential of Psychological Testing. Harper & Row.
Faghri, P., Simon, J., Huedo-Medina, T. & Gorin, A. (2016). Effects of self-efficacy on health behavior
 and body weight. Journal of Obesity & Weight Loss Therapy, 6(6), 2-7.
 https://www.cabdirect.org/cabdirect/abstract/20173204447
Institute for Digital Research & Education. (2021). Statistical and Consulting, University of California, Los
 Angeles. (2021). What does Cronbach’s Alpha mean? https://stats.idre.ucla.edu/spss/faq/
 what-does-cronbachs-alpha-mean/
Yu, J.K. & Su Mi, Kim. (2014). The Effect of Self-efficacy Promotion Exercise Program for the Elderly
 Hypertensives. Journal of Digital Convergence, 12(11), 487-497.
 https://www.koreas cience.or.kr/article/JAKO2014363510 75141.pdf

304

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ธิดารัตน์ หมีแก้ว และนิพนธ์ มานะสถิตพงศ์

สาขาวิชาการจดัการระบบสุขภาพปฐมภูมิ มหาวิทยาลัยการจดัการและเทคโนโลยีอีสเทริ์น 34000

อีเมล: thidarat7079@gmail.com โทร. 080-4887079

บทคัดย่อ
 การวิจัยกึ่งทดลองมีวัตถุประสงค์เพื่อศึกษาผลของโปรแกรมการปรับเปลี่ยนพฤติกรรมการดูแลสุขภาพช่องปาก
เด็กของผู้ปกครอง ตำบลหัวนา อำเภอเขมราฐ จังหวัดอุบลราชธานี กลุ่มตัวอย่างเป็นผู้ปกครองเด็กนักเรียนในศูนย์พัฒนา
เด็กเล็ก จำแนกเป็น กลุ่มทดลอง 30 คน และกลุ่มควบคุม 30 คน เครื่องมือท่ีใช้ในการทดลองคือ โปรแกรมการปรับเปลี่ยน
พฤติกรรมการดูแลสุขภาพช่องปากเด็กของผู้ปกครอง เครื ่องมือที่ใช้ในการเก็บรวบรวมข้อมูลคือ แบบสอบถามการ
ปรับเปลี่ยนพฤติกรรมการดูแลสุขภาพช่องปากเด็กของผู้ปกครอง และแบบบันทึกการตรวจปริมาณแผ่นคราบจุลินทรีย์
ระยะเวลาในการวิจัย 12 สัปดาห์ ตรวจสอบความตรงเครื่องมือโดยผู้เชี่ยวชาญ จำนวน 3 ท่าน ค่าสัมประสิทธ์ิความเช่ือมั่น
(Cronbach’s Alpha) ของตัวแปรการรับรู้ความรุนแรงต่อการเกิดโรคฟันผุ การรับรู้โอกาสเสี่ยงของการเกิดโรคฟันผุ ความ
คาดหวังในความสามารถของตนเองต่อการป้องกันโรคฟันผุ ความคาดหวังในประสิทธิผลของการตอบสนองต่อการป้องกัน
โรคฟันผุ และพฤติกรรมในการดูแลสุขภาพช่องปากเด็ก เท่ากับ 0.84, 0.83, 0.90, 0.88, และ 0.94 ตามลำดับ วิเคราะห์
ข้อมูลด้วยสถิติการแจกแจงความถี่ ร้อยละ ค่าเฉลี่ย มัธยฐาน ส่วนเบี่ยงเบนมาตรฐาน และสถิติการทดสอบค่าทีในกลุ่ม
ตัวอย่างสองกลุ่มที่เป็นอิสระต่อกัน

ผลการวิจัยพบว่า ภายหลังการทดลอง ความแตกต่างของค่าเฉลี ่ยของกลุ ่มทดลองซึ่งได้รับโปรแกรมการ
ปรับเปลี่ยนพฤติกรรมการดูแลสุขภาพช่องปากเด็กของผู้ปกครอง การรับรู้โอกาสเสี่ยงของการเกิดโรคฟันผุ การรับรู้โอกาส
เสี่ยงของการเกิดโรคฟันผุ ความคาดหวังในความสามารถของตนเองต่อการป้องกันโรคฟันผุ ความคาดหวังในประสิทธิผล
ของการตอบสนองต่อการป้องกันโรคฟันผุ และพฤติกรรมในการดูแลสุขภาพช่องปากเด็กอย่างมีนัยสำคัญทางสถิติที่ (P-
value < .05) นอกจากน้ี ปริมาณคราบจุลินทรีย์ในช่องปากเด็กของกลุ่มทดลองลดลงกว่ากลุ่มควบคุมอย่างมีนัยสำคัญทาง
สถิติที ่(P-value < .05)

คำสำคัญ: โปรแกรมปรับเปลี่ยนพฤติกรรม, การดูแลสุขภาพช่องปาก

บทความวิจัย

ผลของโปรแกรมการปรับเปลี่ยนพฤติกรรมการดูแลสุขภาพช่องปากเด็กของผู้ปกครอง

305

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

THE EFFECTS OF BEHAVIORAL MODIFICATION PROGRAM
FOR CHILD’S ORAL HEALTH CARE OF PARENTS

Thidarat Meekaew and Nipon Manasathitpong
Primary Care System Management, The Eastern University of Management and Technology, 34000

E-Mail: thidarat7079@gmail.com Tel. 080-4887079

Abstract
This quasi-experimental research aimed to study the effects of behavioral modification program

for child’s oral health care of parents in Tambon Huana, Khemmarat district, Ubon Ratchathani province.
The samples of this research were the parents’ child in children development center, separated into 30
persons of experimental group and 30 persons of controlled group. The questionnaire of behavioral
modification program for child’s oral health care of parents and tested record of oral plaque, were used
for collecting the data within 12 weeks. The instruments were tested validity by three experts and
reliability with Cronbach’s Alpha for perceived susceptibility, perceived severity, perceived self-efficacy,
perceived outcome expectancy in dental caries prevention, at 0.84,0.83, 0.90, 0.88 and 0.94, respectively.
The statistical analysis are frequency, percentage, mean, median, standard deviation, and variance
analysis (t-test)

The research results found that after experiment, the mean difference of the experimental group
who perceived behavioral modification program for child’s oral health care of parents, contributed highly
and statistically significant difference in terms of perceived susceptibility, perceived severity, perceived
self-efficacy, and perceived outcome, compared to control group at P-value < .05. Besides, oral plaque
quantity of experimental group likewise demonstrated decreasingly and significantly, compared to control
group at P-value < .05,
 Keywords: Behavioral Modification Program, Oral Health Care

คำขอบคุณ ACKNOWLEDGEMENT : งานวิจัยนี ้เป็นส่วนหน่ึงของการศึกษาหลักสูตรวิทยาศาสตรมหาบัณฑิต สาขาวิชา

การจัดการระบบสุขภาพปฐมภูมิ มหาวิทยาลยัการจดัการและเทคโนโลยีอสีเทิร์น

306

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

บทนำ (Introduction)

 สถานการณ์โรคฟันผุในเด็กปฐมวัย ยังคงเป็นปัญหาทางทันตสาธารณสุขที่สำคัญของประเทศไทย จากผลการ

สำรวจสภาวะทันตสุขภาพแห่งชาติครั้งที่ 8 พ.ศ. 2560 พบว่าความชุกของโรคฟันผุในฟันน้ำนมในเด็กอายุ 3 ปี คือ ร้อยละ

52.9 เพิ่มขึ้นจากการสำรวจครั้งท่ีผ่านมาร้อยละ 1.2 (จากร้อยละ 51.7 เป็นร้อยละ 52.9) และเด็กอายุ 5 ปี มีความชุกของ

โรคฟันผุในฟันน้ำนมร้อยละ 75.6 โดยลดลงจากการสำรวจครั้งที่ผ่านมาร้อยละ 2.9 (จากร้อยละ 78.5 เป็นร้อยละ 75.6)

โรคฟันผุในเด็กอายุ 3 ปี ร้อยละ 47.1 ในเด็กอายุ 5 ปีมีแนวโน้มการปราศจากโรคฟันผุเพิ่มขึ้นคือร้อยละ 24.4 นอกจากนี้

ยังพบว่าเด็กก่อนวัยเรียนทั้ง 2 กลุ่มอายุประมาณร้อยละ 40.0 มีคราบจุลินทรีย์อยู่ในระดับเสี่ยงต่อการเกิดโรคฟันผุ พบฟัน

ผุระยะเริ่มต้นในเด็กอายุ 3 ปี และ 5 ปี ร้อยละ 31.1 และร้อยละ 31.3 ตามลำดับ ซึ่งเด็กกลุ่มนี้จำเป็นต้องได้รับการ

ส่งเสริมป้องกันเพื่อไม่ให้เกิดฟันผุเป็นรู นอกจากนี้ยังพบว่าเด็กอายุ 5 ปี ร้อยละ 18.6 มีฟันกรามถาวรซี่ ที่หนึ่งขึ้นในช่อง

ปากแล้ว (สำนักงานทันตสาธารณสุข กรมอนามัย, 2561)

 สถานการณ์โรคฟันผุในเด็ก 3 ปี ของจังหวัดอุบลราชธานี ในปี พ.ศ. 2558 – 2562 พบว่า ความชุกของโรคฟัน

ผุในฟันน้ำนมในเด็กอายุ 3 ปี คือ ร้อยละ 41.61, 33.60, 25.94, 25.41, และ 21.96 ตามลำดับ ข้อมูลของอำเภอเขมราฐ

คือ ร้อยละ 11.39, 31.54, 10.71, 23.23, และ 15.36 ตามลำดับ (สำนักงานสาธารณสุขจังหวัดอุบลราชธานี , 2562)

สำหรับสถานการณ์โรคฟันผุในเด็กปฐมวัย ในเขตตำบลหัวนา อำเภอเขมราฐ จังหวัดอุบลราชธานี ซึ่งเป็นพื้นที่วิจัย ในปี

พ.ศ. 2558 - 2562 พบว่า เด็กมีอัตราการเกิดโรคฟันผุร้อยละ 36.43, 38.41,63.62, 45.45, และ 46.92 ตามลำดับ ซึ่งมี

แนวโน้มเพิ่มสูงขึ้น (โรงพยาบาลส่งเสริมสุขภาพตำบลม่วงเฒ่า, 2562)

 การให้ความสำคัญกับการดูแลสุขภาพช่องปากตั้งแต่ช่วงปฐมวัยมีความสำคัญและลดโอกาสเกิดฟันถาวรผุได้

โดยสิ่งสำคัญที่ต้องเน้นย้ำเพิ่มเติมคอื พฤติกรรมทันตสุขภาพท่ีพึงประสงค์ไดแ้ก่ การแปรงฟันอย่างมีคุณภาพ และพฤติกรรม

การบริโภคนม แม้ว่าเด็กส่วนใหญ่จะแปรงฟันตอนเช้าก่อนมาโรงเรียน แต่พบว่าผู้ปกครองของเด็กอายุ 3 ปี ร้อยละ 44.1

ปล่อยให้เด็กแปรงฟันด้วยตนเอง และเมื่อเด็กโตขึ้นพบว่าในกลุ่มอายุ 5 ปี เด็กถูกปล่อยให้แปรงฟันเองถึงร้อยละ 80.4 มี

เพียงร้อยละ 14.4 ที่ผู้ปกครองยังคงแปรงให้ พฤติกรรมการดื่มนมเด็กอายุ 3 ปี และ 5 ปี ดื่มนมหวานและนมเปรี้ยวเมื่ออยู่

ที่บ้านถึงร้อยละ 44.5 และ 47.6 ตามลำดับ เด็กอายุ 3 ปี ร้อยละ 39.5 ใช้ขวดนมเมื่ออยู่ที่บ้าน และยังมีเด็กอายุ 5 ปี อีก

ร้อยละ 11.9 ที ่ยังคงดูดนมจากขวด ซึ่งเป็นพฤติกรรมที่เพิ ่มความเสี ่ยงต่อการเกิดฟันผุ (สำนักงานทันตสาธารณสุข

กรมอนามัย, 2561)

 กรมอนามัยได้กำหนดแนวทางการดำเนินงานทันตสาธารณสุขประจำปี 2562 ในกลุ่มเด็กปฐมวัย คือ เด็กได้รับ

การตรวจช่องปากโดยทันตบุคลากร ผู้ปกครองเด็กได้รับการฝึกทักษะแปรงฟันให้เด็กแบบลงมือปฏิบัติ ตรวจความสะอาด

ฟันและได้รับคำแนะนำเรื่องการทำความสะอาดช่องปากและการบริโภคที่เหมาะสมเด็กได้รับการประเมินความเสี่ยงต่อฟัน

ผุ และเด็กที่มีความเสี่ยงจะได้รับดูแล (กระตุ้นการแปรงฟัน ทา Fluoride และติดตามเป็นระยะๆ ทุก 3 เดือน) เด็กที่พบ

ฟันผุ เป็นรู ควรได้รับการส่งต่อเพื่อรับบริการที่เหมาะสม โดยมีตัวชี้วัด คือ เด็กอายุ 3 ปี ปราศจากฟันผุ ร้อยละ 54 แต่

ปัญหาโรคฟันผุในเด็กยังคงเป็นปัญหาสำหรับประเทศไทยอยู่ (สำนักงานทันตสาธารณสุข กรมอนามัย, 2561) สำหรับ

แนวทางการดำเนินงานทันตสาธารณสุขของจังหวัดอุบลราชธานี ประจำปี 2562 ในกลุ่มเด็กปฐมวัย คือ มีศูนย์พัฒนาเด็ก

307

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

เล็กท่ีผ่านเกณฑ์ศูนย์พัฒนาเด็กเล็กคุณภาพ ไม่น้อยกว่า ร้อยละ 80 และเด็ก 3-5 ปีได้รับบริการหัตถการทันตกรรมส่งเสริม

ป้องกัน ไม่น้อยกว่า ร้อยละ 80 (สำนักงานสาธารณสุขจังหวัดอุบลราชธานี, 2562) สำหรับแนวทางในการดำเนินงานของ

อำเภอเขมราฐ คือ จัดทำโครงการอบรมครูผู้ดูแลเด็กในศูนย์พัฒนาเด็กเล็กทุกแห่ง จัดกิจกรรมประกวดหนูน้อยฟันดี และ

ให้บริการตรวจสุขภาพช่องปากและทาฟลูออไรด์วานิชในศูนย์พัฒนาเด็กเล็กทุกแห่ง ซึ่งโรงพยาบาลส่งเสริมสุขภาพตำบล

ทุกแห่งต้องดำเนินการร่วมทุกกิจกรรม (โรงพยาบาลเขมราฐ, 2562) อย่างไรก็ตาม ถึงแม้ว่าโรงพยาบาลส่งเสริมสุขภาพ

ตำบลม่วงเฒ่า ตำบลหัวนา อำเภอเขมราฐ จังหวัดอุบลราชธานี ได้ดำเนินงานตามมาตรการของสำนักทันตสาธารณสุข กรม

อนามัย โดยให้บริการตรวจสุขภาพช่องปาก ให้คำแนะนำด้านการดูแลสุขภาพช่องปากและการบริโภคที่เหมาะสมแก่

ผู้ปกครองและทาฟลูออไรด์วานิช แต่อัตราการเกิดโรคฟันผุในเด็กและการดูแลสุขภาพช่องปากแก่เด็กยังเป็นปัญหาสำคัญ

ซึ่งพบว่าในปี พ.ศ. 2558 - 2562 เด็กมีอัตราการเกิดโรคฟันผุร้อยละ 36.43, 38.41,63.62, 45.45 และ 46.92 ตามลำดับ

ซึ่งมีแนวโน้มเพิ่มสูงขึ้น (โรงพยาบาลส่งเสริมสุขภาพตำบลม่วงเฒ่า, 2562)

 จากการทบทวนงานวิจัยได้มีการประยุกต์ใช้ทฤษฎีแรงจูงใจเพื่อป้องกันโรคร่วมกับการใช้แรงสนับสนุนทาง
สังคมในการป้องกันโรคฟันผุในเด็ก ภัทราภรณ์ สมน้อย และพรรณี บัญชรหัตถกิจ (2560) กรรณิกา นำสม (2560) และ
อัสมาพร สุรินทร์ และคณะ (2562) ได้ศึกษาผลของโปรแกรมทันตสุขศึกษาสำหรับผู้ปกครองในการป้องกันฟันผุของเด็ก
ปฐมวัยศูนย์พัฒนาเด็กเล็ก โดยประยุกต์ใช้ทฤษฎีแรงจูงใจเพื่อป้องกันโรคร่วมกับแรงสนับสนุนทางสังคม ระยะเวลาในการ
วิจัย 12 สัปดาห์ พบว่าภายหลังการทดลอง กลุ่มทดลองมีความรู้ และพฤติกรรมในการป้องฟันผุเพิ่มขึ้นอย่างมีนัยสำคัญ
ทางสถิติที่ (P-value < .05) ผลการวิจัย พบว่า ภายหลังการทดลอง กลุ่มทดลองมีความรู้ การรับรู้ความรุนแรงการรับรู้
โอกาสเสี่ยง ความคาดหวังในความสามารถ ความคาดหวังในประสิทธิผลของการปฏิบัติตน สูงกว่ากลุ่มเปรียบเทียบ อย่างมี
นัยสําคัญทางสถิติ (P-value < .05) และกลุ่มทดลองมีปริมาณแผ่นคราบจุลินทรีย์ ลดลงกว่ากลุ่มเปรียบเทียบอย่างมี
นัยสําคัญทางสถิติ (P-value < .05)
 ดังนั้น ผู้วิจัยจึงมีความสนใจประยุกต์ทฤษฎีแรงจูงใจเพื่อป้องกันโรคและการให้แรงสนับสนุนทางสังคม
(Roger, 1983) เพื่อศึกษาผลของโปรแกรมการปรับเปลี่ยนพฤติกรรมการดูแลสุขภาพช่องปากเด็กของผู้ปกครอง เพื่อเป็น
แนวทางในการพัฒนางานทันตสาธารณสุขสำหรับเด็กในศูนย์พัฒนาเด็กเล็กให้มีประสิทธิภาพต่อไป

308

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

กรอบแนวคิดการวิจัย

 การวิจัยครั้งนี้ประยุกต์ใช้ทฤษฎีแรงจูงใจเพื่อป้องกันโรคร่วมกับแรงสนับสนุนทางสังคม (Roger, 1983) เพื่อศึกษา

ประสิทธิผลของโปรแกรมการปรับเปลี่ยนพฤติกรรมการดูแลสุขภาพช่องปากเด็กของผู้ปกครอง ดังแสดงในภาพที่ 1

 ตัวแปรอิสระ ตัวแปรตาม

ภาพที ่1 กรอบแนวคิดในการวิจัย

วัตถุประสงค ์(Objective of the Research)
 เพื่อศึกษาผลของโปรแกรมการปรับเปลี่ยนพฤติกรรมการดูแลสุขภาพช่องปากเด็กของผู้ปกครอง ดังนี ้
 1. เพื่อเปรียบเทียบความแตกต่างการรับรู้ความรุนแรงของการเกิดโรคฟันผุในเด็กระหว่างกลุ่มทดลองและ
กลุ่มควบคุม ภายหลังการทดลอง
 2. เพื่อเปรียบเทียบความแตกต่างการรับรู้โอกาสเสี่ยงต่อการเกิดโรคฟันผุในเด็กระหว่างกลุ่มทดลองและควบคุม
ภายหลังการทดลอง
 3. เพื่อเปรียบเทียบความแตกต่างการรับรู้ความสามารถของตนเองในการป้องกันโรคฟันผุในเด็กระหว่างกลุ่ม
ทดลองและกลุ่มควบคุม ภายหลังการทดลอง
 4. เพื่อเปรียบเทียบความแตกต่างการรับรู้ความคาดหวังในประสิทธิผลของการตอบสนองต่อการป้องกันโรค
ฟันผุในเด็กระหว่างกลุ่มทดลองและกลุ่มควบคุม ภายหลังการทดลอง
 5. เพื่อเปรียบเทียบความแตกต่างพฤติกรรมของผู้ปกครองในการป้องกันโรคฟันผุในเด็กระหว่างกลุ่มทดลอง

และกลุ่มควบคุม ภายหลังการทดลอง

 6. เพื่อเปรียบเทียบความแตกต่างคราบจุลินทรีย์ในช่องปากเด็กในศูนย์พัฒนาเด็กระหว่างกลุ่มทดลองและ
กลุ่มควบคุม ภายหลังการทดลอง

การปรับเปลี่ยนพฤติกรรมการดูแลสุขภาพช่อง
ปากเด็กของผู้ปกครอง

กลุ่มทดลอง
 - เข้าร่วมโปรแกรมทันตสุขศึกษา
 ในการปรับเปลี่ยนพฤติกรรมการ
 ดูแลสุขภาพช่องปากเด็กของ
 ผู้ปกครองในศูนย์พัฒนาเด็กเล็ก
กลุ่มควบคุม
 - ได้รับการดูแลสุขภาพช่องปากตามกิจกรรม
ปกติ

ผลของโปรแกรมการปรับเปลี่ยนพฤติกรรมการดูแล
สุขภาพช่องปากเด็กของผู้ปกครอง

 1. การรับรู้ความรุนแรงของการเกิดโรคฟันผ ุ
 2. การรับรู้โอกาสเสี่ยงต่อการเกิดโรคฟันผ ุ
 3. การรับรู้ความสามารถของตนเองในการ
 ป้องกันโรคฟันผุ
 4. การรับรู้ความคาดหวังในประสิทธิผลของ
 การตอบสนองต่อการป้องกันโรคฟันผ ุ
 5. พฤติกรรมของผู้ปกครองในการป้องกันโรคฟันผ ุ
 6. คราบจุลินทรีย์ในช่องปากเด็กในศูนย์พัฒนา
 เด็กเล็ก

309

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 สมมติฐาน (Hypothesis)
 1. ภายหลังการทดลอง กลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยการรับรู้ความรนุแรงของการเกิดโรคฟนัผุ
แตกต่างจากกลุ่มควบคุม
 2. ภายหลังการทดลอง กลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยการรับรู้โอกาสเสี่ยงของการเกิดโรคฟันผุ
แตกต่างจากกลุ่มควบคุม
 3. ภายหลังการทดลอง กลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยการรับรู้ความสามารถของตนเองในการ
ป้องกันโรคฟันผุ แตกต่างจากกลุ่มควบคุม
 4. ภายหลังการทดลอง กลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยความคาดหวังในประสิทธิผลของการ
ตอบสนองต่อการป้องกันโรคฟันผุ แตกต่างจากกลุ่มควบคุม
 5. ภายหลังการทดลองกลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยพฤติกรรมของผู้ปกครองในการป้องกัน
โรคฟันผุ แตกต่างจากกลุ่มควบคุม
 6. ภายหลังการทดลอง กลุ่มทดลองมีปริมาณคราบจุลินทรีย์ในช่องปาก แตกต่างจากกลุ่มควบคุม

วิธีวิจัย (Research Methodology)

 การวิจัยครั้งนี้ เป็นการวิจัยกึ่งทดลอง (Quasi – Experimental Design) แบบสองกลุ่มวัดผลสองครั้งก่อนและ
หลังการทดลอง (Pretest-Posttest with control group design) ระยะเวลาดำเนินการทดลอง 12 สัปดาห์ ระหว่าง
เดือน พฤศจิกายน 2563 ถึง เดือนมกราคม 2564
 ประชากรและกลุ่มตัวอย่าง (Population and Samples)
 ประชากรในการศึกษาครั้งนี้ คือ ผู้ปกครองเด็กนักเรียนในศูนย์พัฒนาเด็กเล็ก มีอายุ 3-5 ปี ในพื้นที่ตำบลหัวนา
อำเภอเขมราฐ จังหวัดอุบลราชธานี และตำบลแก้งเหนือ อำเภอเขมราฐ จังหวัดอุบลราชธานี ปี พ.ศ. 2562 จำนวน 270
คน และ 98 คน (โรงพยาบาลเขมราฐ จังหวัดอุบลราชธานี, 2562)
 กลุ่มตัวอย่างในการวิจัยครั้งนี้ คือ ผู้ปกครองเด็กในศูนย์พัฒนาเด็กเล็ก มีอายุ 3-5 ปี ในพื้นที่ตำบลหัวนา อำเภอ
เขมราฐ จังหวัดอุบลราชธานี และตำบลแก้งเหนือ อำเภอเขมราฐ จังหวัดอุบลราชธานี ปี พ.ศ. 2563
คำนวณขนาดกลุ่มตัวอย่าง โดยกำหนดอำนาจทดสอบ (Power of test) เท่ากับ 0.80 กำหนดความเชื่อมั่นที่ 0.05 และ
ขนาดของความสัมพันธ์ของตัวแปร (Effect Size) ที่ 0.50 แล้วนำมาเปิดตารางสำเร็จรูปของ Cohen (1992) ได้ขนาด
ตัวอย่าง กลุ่มละ 30 คน คัดเลือกกลุ่มตัวอย่างแบบเจาะจง จำแนกเป็นกลุ่มทดลอง และกลุ่มควบคุม ดังนี้
 1) กลุ่มทดลอง คือ ผู้ปกครองเด็กนักเรียนในศูนย์พัฒนาเด็กเล็กตำบลหัวนา อำเภอเขมราฐ จังหวัดอุบลราชธานี
ที่มีอายุ 3-5 ปี จำนวน 30 คน
 2) กลุ่มควบคุม คือ ผู ้ปกครองเด็กนักเรียนในศูนย์พัฒนาเด็กเล็กตำบลแก้งเหนือ อำเภอเขมราฐ จังหวัด
อุบลราชธานี ที่มีอายุ 3-5 ปี จำนวน 30 คน
 เคร่ืองมือท่ีใช้ในการวิจัย (Research Instrument) ประกอบด้วย
 1. เครื่องมือท่ีใช้ในการทดลอง
 เครื่องมือท่ีใช้ในการทดลองคือ โปรแกรมการปรับเปลี่ยนพฤติกรรมการดูแลสุขภาพช่องปากเด็กของผู้ปกครองใน
ศูนย์พัฒนาเด็กเล็ก ที่ผู ้วิจัยสร้างขึ ้นโดยประยุกต์ทฤษฎีแรงจูงใจเพื่อป้องกันโรคและทฤษฎีแรงสนับสนุนทางสังคม
ระยะเวลาการทดลอง 12 สัปดาห์ ประกอบด้วยกิจกรรม การสร้างการรับรู้ความรุนแรงของการเกิดโรคฟันผุ สร้างการรับรู้

310

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

โอกาสเสี่ยงของการเกิดโรคฟันผุ สร้างความคาดหวังในความสามารถของตนในการป้องกันโรคฟันผุ สร้างความคาดหวังใน
ประสิทธิผลของการตอบสนองต่อการป้องกันโรคฟันผุ และการปรับเปลี่ยนพฤติกรรมการดูแลสุขภาพช่องปาก
 2. เครื่องมือท่ีใช้ในการเก็บรวบรวมข้อมูล

เครื่องมือท่ีใช้ในการเก็บรวบรวมข้อมูลคือ แบบสอบถามเรื่องผลของโปรแกรมการปรับเปลี่ยนพฤติกรรมการดูแล
สุขภาพช่องปากเด็กของผู้ปกครอง ที่ผู้วิจัยสร้างขึ้นเองจากการทบทวนวรรณกรรม และทฤษฎีที่เกี่ยวข้อง และแบบบันทึก
การตรวจปริมาณแผ่นคราบจุลินทรีย์ ดังนี ้
 2.1 แบบสอบถาม เรื่องผลของโปรแกรมการปรับเปลี่ยนพฤติกรรมการดูแลสุขภาพช่องปากเด็ก
ของผู้ปกครอง ประกอบด้วย 6 ส่วน ดังนี ้
 1) ข้อมูลทั่วไปเกี่ยวกับคุณลักษณะทางประชากรของผู้ตอบแบบสอบถาม มีลักษณะเป็น
คำถามปลายปิดให้เลือกตอบ หรือให้เติมคำตอบลงในช่องว่างที่ระบุ ประกอบด้วยคำถาม ได้แก่ เพศ อายุ ความสัมพันธ์
การศึกษาของผู้ปกครอง อาชีพ รายได้ครัวเรือนเฉลี่ยต่อเดือน สถานภาพสมรสของผู้ปกครองอายุของบุตรหลานและเพศ
ของเด็ก จำนวน 9 ข้อ
 2) การรับรู ้ความรุนแรงต่อการเกิดโรคฟันผุ จำนวน 10 ข้อ มีลักษณะคำตอบเป็น แบบ
มาตราส่วนประมาณค่า (Rating scale) 5 ระดับ ดังนี้ เห็นด้วยอย่างยิ่ง เห็นด้วย เห็นด้วยปานกลาง ไม่เห็นด้วย และไม่เห็น
ด้วยอย่างยิ่ง
 3) การรับรู้โอกาสเสี่ยงของการเกิดโรคฟันผุ จำนวน 10 ข้อ มีลักษณะคำตอบเป็นแบบมาตรา
ส่วนประมาณค่า (Rating scale) 5 ระดับ ดังนี้ เห็นด้วยอย่างยิ่ง เห็นด้วย เห็นด้วยปานกลาง ไม่เห็นด้วย และไม่เห็นด้วย
อย่างยิ่ง
 4) ความคาดหวังในความสามารถของตนเองต่อการป้องกันโรคฟันผุ จำนวน 10 ข้อ มี
ลักษณะคำตอบเป็นแบบมาตราส่วนประมาณค่า (Rating scale) 5 ระดับ ดังนี้ เห็นด้วยอย่างยิ่ง เห็นด้วย เห็นด้วยปาน
กลาง ไม่เห็นด้วย และไม่เห็นด้วยอย่างยิ่ง
 5) ความคาดหวังในประสิทธิผลของการตอบสนองต่อการป้องกันโรคฟันผุ จำนวน 10 ข้อ มี
ลักษณะคำตอบเป็นแบบมาตราส่วนประมาณค่า (Rating scale) 5 ระดับ ดังนี้ เห็นด้วยอย่างยิ่ง เห็นด้วย เห็นด้วยปาน
กลาง ไม่เห็นด้วย และไม่เห็นด้วยอย่างยิ่ง
 6) พฤติกรรมในการดูแลสุขภาพช่องปากเด็ก จำนวน 10 ข้อ มีลักษณะคำตอบเป็นเป็น
ความถี่ในการปฏิบัติ ดังนี ้ปฏิบัติเป็นประจำ ปฏิบัติบ่อยครั้ง ปฏิบัตินานๆ ครั้ง ปฏิบัติบางครั้ง และไม่ปฏิบัติเลย
 ส่วนที่ 2 แบบบันทึกการตรวจปริมาณแผ่นคราบจุลินทรีย์ ทำการเก็บข้อมูลก่อนและหลังการ
ทดลอง โดยผู้วิจัยเป็นคนเก็บรวบรวมข้อมูล และตรวจแผ่นคราบจุลินทรีย์ด้วยเม็ดสีย้อมฟัน
 การตรวจสอบคุณภาพเคร่ืองมือ (Quality of Instrument)
 1) ตรวจสอบความตรงเชิงเนื้อหา (Content validity) ของเครื่องมือ โดยผู้เชี่ยวชาญการวิจัย ด้านการ
สาธารณสุข จำนวน 3 ท่าน มีค่าดรรชนีความสอดคล้องระหว่างข้อคำถามกับวัตถุประสงค์ (Index of item Objective
Congruence : IOC) รายข้อ ระหว่าง 0.67 - 1.00
 2) ตรวจสอบความเชื่อมั่นของข้อมูล (Reliability) โดยนำเครื่องมือที่ใช้ในการวิจัย ไปทดลองใช้ใน (Try
out) ในกลุ่มผู้ปกครองเด็กในศูนย์พัฒนาเด็กเล็ก อำเภอกุดข้าวปุ้น จังหวัดอุบลราชธานี จำนวน 30 คน แล้วนำมาวิเคราะห์
ค่าสัมประสิทธิ์อัลฟา (Alpha Coefficient) ของ Cronbach (1984) พบว่ามีค่าสัมประสิทธิ์อัลฟา ของตัวแปร ของตัวแปร
การรับรู้ความรุนแรงต่อการเกิดโรคฟันผุ การรับรู้โอกาสเสี่ยงต่อการเกิดโรคฟันผุ การรับรู้ความสามารถของตนเองต่อการ

311

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ป้องกันโรคฟันผุ ความคาดหวังในผลลัพธ์ของการป้องกันโรคฟันผุ และพฤติกรรมของผู้ปกครองต่อการป้องกั นโรคฟันผุ
เท่ากับ 0.84, 0.83, 0.90, 0.88, และ 0.94 ตามลำดับ ซึ่งสามารถนำไปใช้ในการเก็บรวบรวมข้อมูลได้ (Institute for
Digital Research & Education, 2021)
 การเก็บรวบรวมข้อมูล (Data Collection)
 1) ขอหนังสือจากบัณฑิตวิทยาลัย มหาวิทยาลัยการจัดการและเทคโนโลยีอีสเทิร์น ถึงศูนย์พัฒนาเด็กเล็กตำบล
หัวนาและศูนย์พัฒนาเล็กเล็กองค์การบริหารส่วนตำบลแก้งเหนือเพื่อขอความร่วมมือ และขออนุญาตเก็บข้อมูลในพื้นที่
 2) ประสานงานกับศูนย์พัฒนาเด็กเล็กตำบลหัวนาและศูนย์พัฒนาเล็กเล็กองค์การบริหารส่วนตำบลแก้งเหนือ
เพื่อขอความอนุเคราะห์และช้ีแจงขั้นตอนดำเนินการวิจัย
 3) เก็บรวบรวมข้อมูลในกลุ่มทดลอง และกลุ่มควบคุม ก่อนการทดลอง โดยอธิบายวัตถุประสงค์ของการวิจัย
และวิธีการเก็บรวบรวมข้อมูลจนเป็นที่เข้าใจ แล้วกลุ่มตัวอย่างลงนามยินดีให้ความร่วมมือในการวิจัย
 4) ดำเนินการทดลองตามแบบแผนการทดลอง เป็นเวลา 12 สัปดาห์ ดังแสดงในภาพประกอบที่ 2
 5) เก็บรวบรวมข้อมูลหลังการทดลอง
 6) นำแบบสอบถามที ่มีความสมบูรณ์ เพื ่อทำการวิเคราะห์ข้อมูลด้วยโปรแกรมสำเร็จรูปคอมพิวเตอร์
 ข้อพิจารณาจริยธรรมในการวิจัย (Ethical Consideration)
 การวิจัยครั้งนี้ ได้รับการพิจารณารับรองจริยธรรมการวิจัยในมนุษย์ จากคณะกรรมการพิจารณาจริยธรรมการ
วิจัยในมนุษย์ สำนักงานสาธารณสุขจังหวัดอุบลราชธานี เลขท่ี SSJ.UB 2563 – 121 วันท่ีรับรอง 18 พฤศจิกายน 2563

312

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ภาพที่ 2 แบบแผนการทดลอง (Experimental Design)

 การวิเคราะห์ข้อมูล (Data Analysis)
 1. วิเคราะห์ข้อมูลทั่วไปของกลุ่มตัวอย่าง ด้วยสถิติความถี่ ร้อยละ ค่าเฉลี่ย (x̅) และส่วนเบี่ยงเบนมาตรฐาน (S.D)
 2. วิเคราะห์ความแตกต่างของค่าเฉลี่ย (Baseline Mean) ก่อนการทดลอง และวิเคราะห์ความแตกต่างของ
ค่าเฉลี่ย (Difference of Mean) หลังการทดลอง ของการรับรู้ความรุนแรงต่อการเกิดโรคฟันผุ การรับรู้โอกาสเสี่ยงต่อการ
เกิดโรคฟันผุ การรับรู้ความสามารถของตนเองต่อการป้องกันโรคฟันผุ ความคาดหวังในผลลัพธ์ของการป้องกันโรคฟันผุ

กลุ่มทดลอง จำนวน 30 คน

กลุ่มควบคุม จำนวน 30 คน

 สัปดาห์ที่ 1 กิจกรรม “โรคในช่องปากรู้ทันป้องกันได้” การตรวจแผ่น

คราบจุลินทรีย์ ในช่องปากเด็กก่อนทดลองในกลุ่มทดลองและกลุ่มควบคุม

 สัปดาห์ที่ 2 กิจกรรม “ประเมินอันตรายรู ้ทันวายร้ายทำลายฟัน”จัด

กิจกรรมการสร้างการรับรู้ความรุนแรงของการเกิดโรคฟันผุ โอกาสเสี่ยงของการ

เกิดโรคฟันผุ ผ่านการบรรยายประกอบโปสเตอร์และวิดีทัศน์ การอภิปรายกลุ่ม

และการแลกเปลี่ยนความคิดเห็นของผู้ปกครอง

 สัปดาห์ที่ 3 “ผู้กำหนดอนาคตฟัน” จัดกิจกรรมการสร้างความคาดหวังใน

ความสามารถของตนในการป้องกันโรคฟัน ความคาดหวังในประสิทธิผลของการ

ตอบสนองต่อการป้องกันโรคฟันผุ

 สัปดาห์ที่ 4 “ฟันน้ำนมมีค่าดูแลรักษาเพื ่อรอเวลาหลุด” สร้างการรับรู้
ความสามารถของตนเองในการป้องกันโรคในช่องปาก ฝึกตรวจฟันเด็ก ฝึก
การแปรงฟันและใช้ไหมขัดฟันสำหรับเด็กสร้างความคาดหวังในประสิทธิผล
ของการตอบสนองต่อการป้องกันโรค โดยการฝึกตรวจหาปริมาณแผ่นคราบ
จุลินทรีย์บนตัวฟันและบันทึกในสมุดบันทึกฮีโร่พิทักษ์ฟันดี

 สัปดาห์ที่ 5-11 “ซอมดีบ่มีผุ” ผู้ปกครองให้แรงสนับสนุนทางสังคมแก่เด็ก โดย
การดูแล ควบคุม กระตุ้นเตือน ให้คำชมเชยแก่เด็กที่มีการแปรงฟันครบทุกวันใน 1
สัปดาห์ ติดตามให้กำลังใจแก่ผู้ปกครองทุกสัปดาห์ โดยผู้วิจัย

 สัปดาห์ที ่ 12 “ฟันดีมีรางวัล” การตรวจแผ่นคราบจุลินทรีย์รอบตัวฟัน
(Plaque index) ในช่องปากเด็กหลังทดลองในกลุ่มทดลองและกลุ่มควบคุม

สัปดาห์ที่ 12 กิจกรรมดูแลสุขภาพช่องปาก
ตามปกตขิองศูนย์พัฒนาเด็ก และตรวจคราบ
จุลินทรีย์

Post-test

สัปดาห์ที่ 13

ผู้ปกครองเด็กในศูนย์พัฒนาเด็กเล็ก

 สัปดาห์ที่ 1 กิจกรรมดูแลสุขภาพช่อง
ปากตามปกตขิองศูนย์พัฒนาเด็ก และตรวจ
คราบจุลินทรีย์

 สัปดาห์ที ่ 2-11 กิจกรรมดูแลสุขภาพ
ช่องปากตามปกตขิองศูนย์พัฒนาเด็ก

Post-test

สัปดาห์ที่ 13

Pre-test

สัปดาห์ที่ 13

Pre-test

สัปดาห์ที่ 13

313

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

พฤติกรรมของผู้ปกครองต่อการป้องกันโรคฟันผุ และปริมาณคราบจุลนิทรีย์ ในช่องปาก ระหว่างกลุ่มทดลองและกลุม่
ควบคุม ด้วยสถิติการทดสอบค่าที สำหรับกลุ่มตัวอย่างสองกลุ่มที่เป็นอิสระจากกัน (t - test for Independent Samples)

ผลการวิจัยและอภิปรายผล (Research Conclusion and Discussion)
 ผลการวิจัย (Results)
 1. คุณลักษณะทางประชากร
 คุณลักษณะทางประชากรของกลุ่มทดลองและกลุ่มควบคุม กลุ่มทดลองมีรายได้ครัวเรือนเฉลี่ยต่อเดือน 7,700
บาท (SD = 5,316.85) ส่วนใหญ่มีรายได้ต่ำกว่า 5,000 บาท ร้อยละ 50.00 รองลงมาคือ 5,001 – 10,000 บาท ร้อยละ
36.67 สถานภาพสมรสของผู้ปกครองมีสถานภาพแต่งงานอยู่ด้วยกัน ร้อยละ 96.67 รองลงมาคือ แต่งงานแยกกันอยู่ ร้อย
ละ 3.33 อายุของบุตรหลานที่ดูแลอยู่ส่วนใหญ่อายุ 3 ปี ร้อยละ 63.33 รองลงมาคือ 4 ปี ร้อยละ 36.67 เพศของเด็กส่วน
ใหญ่เป็นเพศชาย ร้อยละ 66.67 รองลงมาคือเพศหญิงร้อยละ 33.33 กลุ่มควบคุมมีรายได้ครัวเรือนเฉลี่ยต่อเดือน 9,970
บาท (SD = 5380.62) ส่วนใหญ่มีรายได้ระหว่าง 5,001 – 10,000 บาท ร้อยละ 43.33 รองลงมาคือ 10,001 – 20,000
บาท ร้อยละ 33.33 สถานภาพสมรสของผู้ปกครองส่วนใหญ่ มีสถานภาพแต่งงานอยู่ด้วยกัน ร้อยละ 73.33 รองลงมาคือ
แต่งงานแยกกันอยู่ ร้อยละ 10.00 อายุของบุตรหลาน ที่ดูแลอยู่ส่วนใหญ่อายุ 3 ปี ร้อยละ 63.33 รองลงมาคือ 4 ปี ร้อยละ
36.67 เป็นเพศหญิง ร้อยละ 60.00 รองลงมาคือ เพศชายร้อยละ 40.00
 2.การเปรียบเทียบความแตกต่างของค่าเฉลี่ยของการเกิดโรคฟันผุ การรับรู้โอกาสเสี่ยงต่อการเกิดโรค ฟันผุ การ
รับรู้ความสามารถของตนเองต่อการป้องกันโรคฟันผุ การรับรู้ความคาดหวังในประสิทธิผลของการตอบสนองต่อการป้องกัน
โรคฟันผุ พฤติกรรมของผู้ปกครองต่อการป้องกันโรคฟันผุ และปริมาณคราบจุลินทรีย์ใน ช่องปาก ระหว่างกลุ่มทดลองและ
กลุ่มควบคุม ก่อนและหลังการทดลอง
 2.1 ผลการวิเคราะห์เปรียบเทียบความแตกต่างค่าเฉลี่ยของตัวแปร (Baseline Mean) ระหว่างกลุ่มทดลอง
และกลุ่มควบคุม ก่อนการทดลอง
 ผลการวิเคราะห์เปรียบเทียบความแตกต่างค่าเฉลี่ยของตัวแปร (Baseline Mean) ระหว่างกลุ่มทดลอง
และกลุ่มควบคุม ก่อนการทดลอง พบว่ากลุ่มทดลองและกลุ่มควบคุมมีค่าเฉลี่ยพื้นฐาน (Baseline Mean) ของการรับรู้
ความรุนแรงต่อการเกิดโรคฟันผุ การรับรู้โอกาสเสี่ยงต่อการเกิดโรคฟันผุ การรับรู้ความสามารถของตนเองต่อการป้องกัน
โรคฟันผุ การรับรู้ความคาดหวังในประสิทธิผลของการตอบสนองต่อการป้องกันโรคฟันผุ พฤติกรรมของผู้ปกครองต่อการ
ป้องกันโรคฟันผุ และปริมาณคราบจุลินทรีย์ในช่องปากไม่แตกต่างกัน
 2.2 ผลการวิเคราะห์เปรียบเทียบความแตกต่างของค่าเฉลี่ย (Difference of Mean: d) ระหว่างกลุ่มทดลอง
และกลุ่มควบคุม หลังการทดลอง
 ผลการวิเคราะห์เปรียบเทียบความแตกต่างของค่าเฉลี่ย (Difference of Mean : d) ระหว่างกลุ่มทดลองและ
กลุ่มควบคุม หลังการทดลอง พบว่ากลุ่มทดลองซึ่งได้รับโปรแกรมโปรแกรมการปรับเปลี่ยนพฤติกรรมการดูแลสุขภาพช่อง
ปากเด็กของผู้ปกครองในศูนย์พัฒนาเด็กเล็ก มีความแตกต่างของค่าเฉลี่ย (d) ของการรับรู้ความรุนแรงต่อการเกิดโรคฟันผุ
การรับรู้โอกาสเสี่ยงต่อการเกิดโรคฟันผุ การรับรู้ความสามารถของตนเองต่อการป้องกันโรคฟันผุ การรับรู้ความคาดหวังใน
ประสิทธิผลของการตอบสนองต่อการป้องกันโรคฟันผุ พฤติกรรมของผู้ปกครองต่อการป้องกันโรคฟันผุ เพิ่มขึ้นมากกว่า
กลุ่มควบคุม ซึ่งได้รับการส่งเสริมทันตสุขภาพของโรงพยาบาลส่งเสริมสุขภาพตำบลแก้งเหนือ และกลุ่มทดลองมีปริมาณ
คราบจุลินทรีย์ในช่องปากลดลงกว่ากลุ่ม อย่างมีนัยสำคัญทางสถิติ (P-value < .05) ดังแสดงในภาพประกอบที่ 3 และ
ตารางที่ 1

314

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ภาพที่ 3 ค่าเฉลี่ยของการรับรู้ความรุนแรงต่อการเกิดโรคฟันผ ุ

315

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

ตารางที่ 1 การเปรียบเทียบความแตกต่างค่าเฉลี่ยของการรับรู้ความรุนแรงต่อการเกิดโรคฟันผุ ก่อนและหลังการทดลอง

ตัวแปร
n

ก่อนการทดลอง หลังการทดลอง

𝐱̅ SD P-value 𝐱̅ SD d P-value 95%CI

1.การรับรู้ความรุนแรง
ต่อการเกิดโรคฟันผ ุ

 กลุ่มทดลอง
 กลุ่มควบคุม

30
30

29.37
29.00

5.25
4.34

.769 43.17
31.27

3.58
5.61

13.80
2.27

< .001* 9.47-14.33

2. การรับรู้โอกาสเสี่ยง
ต่อการเกิดโรคฟันผ ุ

 กลุ่มทดลอง
 กลุ่มควบคุม

30
30

30.47
32.40

3.96
3.77

.058 43.13
33.37

2.39
3.98

12.66 < .001* 8.07-11.46

3. การรับรู้ความสามารถ
ของตนเองต่อการป้องกัน
โรคฟันผ ุ

 0.97

 กลุ่มทดลอง
 กลุ่มควบคุม

30
30

32.37
34.13

4.19
3.15

.070 42.33
34.23

2.87
3.95

9.96
0.10

< .001* 6.31-9.89

4. การรับรู้ความคาดหวัง
ในประสิทธิผลของการ
ตอบสนองต่อการป้องกัน
โรคฟันผ ุ

 กลุ่มทดลอง
 กลุ่มควบคุม

30
30

31.07
32.97

3.28
4.22

.056 43.67
34.17

3.37
4.49

12.74
1.20

< .001* 7.45-11.55

5. พฤติกรรมของ
ผู้ปกครองต่อการป้องกัน
โรคฟันผเุด็กเล็ก

 กลุ่มทดลอง
 กลุ่มควบคุม

30
30

30.17
28.43

4.56
3.10

.091 46.33
29.37

1.45
3.59

16.16
0.94

< .001* 15.55-18.38

6. ปริมาณคราบ
จุลินทรีย์ในช่องปาก

 กลุ่มทดลอง
 กลุ่มควบคุม

30
30

7.70
6.93

2.32
3.33

.207 .93
6.73

1.70
2.46

-6.77
-0.2

< .001* -6.89 - -4.70

316

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 อภิปรายผล (Discussions)
 การวิจัยครั้งนี้ ผู้วิจัยได้อภิปรายผลตามสมมติฐานการวิจัย ดังน้ี
 สมมติฐานการวิจัย ข้อที่ 1 ภายหลังการทดลองกลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยการรับรู้ความ
รุนแรงของการเกิดโรคฟันผุ แตกต่างจากกลุ่มควบคุม
 ผลการวิจัยครั้งนี้พบว่า ภายหลังการทดลองกลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยการรับรู้ ความรุนแรง
ของการเกิดโรคฟันผุแตกต่างจากกลุ่มควบคุม อย่างมีนัยสำคัญทางสถิติ (P-value < .05) ซึ่งเป็นไปตามสมมติฐานที่ตั้งไว้
เป็นผลมาจากการที่กลุ่มทดลองได้รับโปรแกรมทันตสุขศึกษาในการปรับเปลี่ยนพฤติกรรมการดูแลสุขภาพช่องปาก เด็ก
ประกอบด้วยกิจกรรมการสร้างการรับรู้ความรุนแรงของการเกิดโรคฟันผุ ทำให้กลุ่มทดลองมีการรับรู้ความรุนแรงของการ
เกิดโรคฟันผุที่ดีขึ้น สอดคล้องกับการวิจัยของ ภัทราภรณ์ สมน้อย และพรรณี บัญชรหัตถกิจ (2560) และกรรณิกา นำสม
(2560) ได้ทำวิจัยโดยประยุกต์ใช้ทฤษฎีแรงจูงใจในการป้องกันโรคเพื่อศึกษาผลของโปรแกรมทันตสุขภาพสำหรับผู้ปกครอง
ในการดูแลสุขภาพช่องปากเด็กก่อนวัยเรียนในศูนย์พัฒนาเด็กเล็กพบว่าภายหลังการทดลอง กลุ่มทดลองมีการรับรู้ความ
รุนแรงของการเกิดโรคฟันผุสูงกว่ากลุ่มควบคุม อย่างมีนัยสำคัญทางสถิติ (P-value < .05)
 สมมติฐานการวิจัย ข้อที่ 2 ภายหลังการทดลองกลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยการรับรู้โอกาส
เสี่ยงของการเกิดโรคฟันผุ แตกต่างจากกลุ่มควบคุม
 ผลการวิจัยครั้งนี้พบว่า ภายหลังการทดลองกลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยการรับรู้โอกาสเสี่ยง
ของการเกิดโรคฟันผุแตกต่างจากกลุ่มควบคุม อย่างมีนัยสำคัญทางสถิติ (P-value < .05) ซึ่งเป็นไปตามสมมติฐานที่ตั้งไว้
เป็นผลมาจากการที่กลุ่มทดลองได้รับโปรแกรมทันตสุขศึกษาในการปรับเปลี่ยนพฤติกรรมการดูแลสุขภาพช่องปากเด็ก
ประกอบด้วยกิจกรรมการสร้างการรับรู้โอกาสเสี่ยงของการเกิดโรคฟันผุ ทำให้กลุ่มทดลองมีการรับรู้โอกาสเสี่ยงของการ
เกิดโรคฟันผุที่ดีขึ้น สอดคล้องกับการวิจัยของ ภัทราภรณ์ สมน้อย และพรรณี บัญชรหัตถกิจ (2560) และกรรณิกา นำสม
(2560) ได้ทำวิจัยโดยประยุกต์ใช้ทฤษฎีแรงจูงใจในการป้องกันโรคเพื่อศึกษาผลของโปรแกรมทันตสุขภาพสำหรับผู้ปกครอง
ในการดูแลสุขภาพช่องปากเด็กก่อนวัยเรียนในศูนย์พัฒนาเด็กเล็ก พบว่าภายหลังการทดลอง กลุ่มทดลองมีการรับรู้โอกาส
เสี่ยงของการเกิดโรคฟันผุสูงกว่ากลุ่มควบคุม อย่างมีนัยสำคัญทางสถิติ (P-value < .05)
 สมมติฐานการวิจัย ข้อที ่ 3 ภายหลังการทดลองกลุ ่มทดลองมีความแตกต่างของคะแนนเฉลี ่ยการรับรู้
ความสามารถของตนเองในการป้องกันโรคฟันผุ แตกต่างจากกลุ่มควบคุม
 ผลการวิจัยครั้งนี้พบว่า ภายหลังการทดลองกลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยการรับรู้ความสามารถ
ของตนเองในการป้องกันโรคฟันผุแตกต่างจากกลุ่มควบคุม อย่างมีนัยสำคัญทางสถิติ (P-value < 0.05) ซึ่งเป็นไปตาม
สมมติฐานที่ตั้งไว้ เป็นผลมาจากการที่กลุ่มทดลองได้รับโปรแกรมทันตสขุศึกษาในการปรับเปลี่ยนพฤติกรรมการดูแลสุขภาพ
ช่องปากเด็ก ประกอบด้วยกิจกรรมการสร้างความคาดหวังในความสามารถของตนในการป้องกันโรคฟันผ ุทำให้กลุ่มทดลอง
มีการรับรู้ความสามารถของตนเองในการป้องกันโรคฟันผุที่ดีขึ้น สอดคล้องกับการวิจัยของ ภัทราภรณ์ สมน้อย และพรรณี
บัญชรหัตถกิจ (2560); และกรรณิกา นำสม (2560) ได้ทำวิจัยโดยประยุกต์ใช้ทฤษฎีแรงจูงใจในการป้องกันโรคเพื่อศึกษา
ผลของโปรแกรมทันตสุขภาพสำหรับผู้ปกครองในการดูแลสุขภาพช่องปากเด็กก่อนวัยเรียนในศูนย์พัฒนาเด็กเล็ก พบว่า
ภายหลังการทดลอง กลุ่มทดลองมีการรับรู้ความสามารถของตนเองในการดูแลทันตสุขภาพช่องปากสูงกว่ากลุ่มควบคุม
อย่างมีนัยสำคัญทางสถิติ (P-value < .05)
 สมมติฐานการวิจัย ข้อที่ 4 ภายหลังการทดลองกลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยความคาดหวังใน
ประสิทธิผลของการตอบสนองต่อการป้องกันโรคฟันผุ แตกต่างจากกลุ่มควบคุม

317

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 ผลการวิจัยครั้งนี้พบว่า ภายหลังการทดลองกลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยความคาดหวังใน
ประสิทธิผลของการตอบสนองต่อการป้องกันโรคฟันผุแตกต่างจากกลุ่มควบคุม อย่างมีนัยสำคัญทางสถิติ (P-value <
.05) ซึ่งเป็นไปตามสมมติฐานที่ตั้งไว้ เป็นผลมาจากการที่กลุ่มทดลองได้รับโปรแกรมทันตสุขศึกษาในการปรับเปลี่ยน
พฤติกรรมการดูแลสุขภาพช่องปากเด็ก ประกอบด้วยกิจกรรมการสร้างความคาดหวังในประสิทธิผลของการตอบสนองต่อ
การป้องกันโรคฟันผุ ทำให้กลุ่มทดลองมีความคาดหวังในประสิทธิผลของการตอบสนองต่อการป้องกันโรคฟันผุที่ดีขึ้น
สอดคล้องกับการวิจัยของ ภัทราภรณ์ สมน้อย และพรรณี บัญชรหัตถกิจ (2560) ได้ทำวิจัยโดยประยุกต์ใช้ทฤษฎีแรงจูงใจ
ในการป้องกันโรคเพื่อศึกษาผลของโปรแกรมทันตสุขภาพสำหรับผู้ปกครองในการดูแลสุขภาพช่องปากเด็กก่อนวัยเรียนใน
ศูนย์พัฒนาเด็กเล็กพบว่า ความคาดหวังในประสิทธิผลของกลุ่มทดลองสูงกว่ากลุ่มควบคุม อย่างมีนัยสำคัญทางสถิติ (P-
value < .05)
 สมมติฐานการวิจัย ข้อที่ 5 ภายหลังการทดลองกลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยพฤติกรรมของ
ผู้ปกครองในการป้องกันโรคฟันผุ แตกต่างจากกลุ่มควบคุม
 ผลการวิจัยครั้งนี้พบว่า ภายหลังการทดลองกลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยพฤติกรรมของผู้ปกครอง
ในการป้องกันโรคฟันผุแตกต่างจากกลุ่มควบคุม อย่างมีนัยสำคัญทางสถิติ (P-value < .05) ซึ่งเป็นไปตามสมมติฐานที่ตั้งไว้
เป็นผลมาจากการที่กลุ่มทดลองได้รับโปรแกรมทันตสุขศึกษาในการปรับเปลี่ยนพฤติกรรมการดูแลสุขภาพช่องปากเด็ก
ประกอบด้วยกิจกรรมการปรับเปลี่ยนพฤติกรรมการดูแลสุขภาพช่องปาก ทำให้กลุ่มทดลองมีพฤติกรรมของผู้ปกครองใน
การป้องกันโรคฟันผุที่ดีขึ้น สอดคล้องกับการวิจัยของ อัสมาพร สุรินทร์ และคณะ (2562) ; ผุสดี ใจอารีย์ และวิณา จีระ
แพทย์ (2561); และ Hoeft et al. (2016) ได้ทำวิจัยโดยประยุกต์ใช้ทฤษฎีแรงจูงใจในการป้องกันโรคเพื่อศึกษาผลของ
โปรแกรมทันตสุขภาพสำหรับผู้ปกครองในการดูแลสุขภาพช่องปากเด็กก่อนวัยเรียนในศูนย์พัฒนาเด็ก เล็กพบว่า ค่าเฉลี่ย
ของพฤติกรรมการดูแลสุขภาพช่องปากของกลุ่มทดลองสูงขึ้นกว่ากลุ่มควบคุม อย่างมีนัยสำคัญทางสถิติ (P-value < .05)
 สมมติฐานการวิจัย ข้อที่ 6 ภายหลังการทดลองกลุ่มทดลองมีปริมาณคราบจุลินทรีย์ในช่องปาก แตกต่างจาก
กลุ่มควบคุม
 ผลการวิจัยครั้งนี้พบว่า ภายหลังการทดลองกลุ่มทดลองมีความแตกต่างของคะแนนเฉลี่ยคราบจุลินทรีย์ในชอ่ง
ปากเด็กในศูนย์พัฒนาเด็กเล็กแตกต่างจากกลุ่มควบคุม อย่างมีนัยสำคัญทางสถิติ (P-value < .05) ซึ่งเป็นไปตามสมมติฐาน
ที่ตั้งไว้ เป็นผลมาจากการที่กลุ่มทดลองได้รับโปรแกรมทันตสุขศึกษาในการปรับเปลี่ยนพฤติกรรมการดูแลสุขภาพช่องปาก
เด็ก และฝึกปฏิบัติการแปรงฟันที่ถูกวิธี ทำให้กลุ่มทดลองมีคราบจุลินทรีย์ในช่องปากลดลงกว่ากลุ่มควบคุม สอดคล้องกับ
การวิจัยของ ธาราทิพย์ ก้อนทอง และคณะ (2557) พบว่าการดูแลช่องปากแบบใกล้ชิดมีผลต่อการเปลี่ยนแปลงพฤติกรรม
การดูแลทันตสุขภาพของเด็กในปกครองของผู้ปกครองเด็กก่อนวัยเรียนในศูนย์พัฒนาเด็กเล็ก โดยกลุ่มทดลองมีค่าคะแนน
เฉลี ่ยปริมาณแผ่นคราบจุลินทรีย์บนตัวฟันน้อยกว่ากลุ ่มเปรียบเทียบอย่างมีนัยสำคัญทางสถิติ (P-value < .05)
เช่นเดียวกับการวิจัยของ สุขนันท์สินี เพชรสุวรรณ (2559) ได้ทำวิจัยเรื่องประสิทธิผลของโปรแกรมการแปรงฟันแบบฝึก
ปฏิบัติจริงสำหรับผู้ปกครองของเด็กก่อนวัยเรียนช่วงอายุ 2-3 ปี ในศูนย์พัฒนาเด็กเล็กพบว่า ค่าเฉลี่ยคะแนนด้านปริมาณ
แผ่นคราบจุลินทรีย์บนตัวฟันของกลุ่มทดลองลดลงกว่ากลุ่มควบคุมอย่างมีนัยสำคัญทางสถิติ (P-value < .05)
 ผลการวิจัยครั้งนี้แสดงให้เห็นว่า โปรแกรมการปรับเปลี่ยนพฤติกรรมการดูแลสุขภาพช่องปากเด็กของผู้ปกครอง
มีประสิทธิภาพในการปรับเปลี่ยนพฤติกรรมด้านดูแลสุขภาพช่องปากเด็กของผู้ปกครอง อย่างมีนัยสำคัญทางสถิติ (P-value
< .05)

318

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

 ข้อเสนอแนะ (Recommendations)
 1. ข้อเสนอแนะเชิงนโยบาย

 1.1 ควรนํามาวางแผนเป็นนโยบายในการดําเนินงานในพ้ืนท่ีเพื่อป้องกันโรคฟันผุในศูนย์พัฒนาเด็กเล็ก

ทำใหเ้ด็กกอ่นวัยเรียนมีสุขภาพช่องปากท่ีดีขึ้น ตอ่ไป

 2. ข้อเสนอแนะในการนำไปประยุกต์ใช้

 2.1 ควรประเมินประสิทธิผลของโปรแกรมเพื่อป้องกันโรคถึงความคงอยู่ของพฤติกรรมการดูแลสุขภาพ

ช่องปากของผู้ปกครองในครอบครัวในระยะยาว มีการติดตาม ทุก 3 เดือน หรือ 6 เดือน เพื่อดูผลกระทบในภาพรวมใน

ระยะยาว โดยอาศัยการมีส่วนร่วมจาก อสม. หรือแกนนำ

 2.2 ควรมีการเผยแพร่โปรแกรมการปรับเปลี่ยนพฤติกรรมการดูแลสุขภาพช่องปากเด็กของผู้ปกครอง

ในศูนย์พัฒนาเด็กเล็กในพ้ืนท่ีใกล้เคียง

 3. ข้อเสนอแนะเชิงนโยบาย

 3.1 พัฒนาโปรแกรมให้มีความทันสมัยโดยการใช้ Social Media หรือพัฒนาเป็น Application เพื่อให้
เกิดการเรียนรู้ด้วยตนเองได้สะดวกยิ่งข้ึน
 3.2 ควรทำวิจัยเชิงปฏิบัติการแบบมีส่วนร่วมของชุมชน เพื่อเสริมสร้างพลังอำนาจของชุมชนในการ
ส่งเสริมการปรับเปลี่ยนพฤติกรรมการดูแลสุขภาพช่องปากให้ครอบคลุมทุกกลุ่มวัย

ประโยชน์ที่ได้จากการวิจัย (Contribution of the Study)
 1. เป็นแนวทางในการพัฒนางานทันตสาธารณสุขในเด็กก่อนวัยเรียนให้มีประสิทธิภาพ
 2. เป็นแนวทางในการเสนอผู้บริหารเพื่อกำหนดนโยบายแก้ปัญหาสุขภาพช่องปากเด็กในศูนย์พัฒนาเด็กเล็ก
 3. นำไปประยุกต์ใช้ในการดำเนินงานส่งเสริมทันตสุขภาพในพ้ืนท่ีอื่นๆ

เอกสารอ้างอิง (References)
กรรณิกา นำสม. (2560). ผลของโปรแกรมทันตสุขภาพสำหรับผู้ปกครองในการดูแลสุขภาพช่องปากเด็กก่อนวัยเรียน

 ในศูนย์พัฒนาเด็กเล็กบ้านแม่ยางเปี ้ยว อำเภอร้องกวาง จังหวัดแพร่ . https://tdc.thailis.or.th/tdc/
 browse.php? option=show&"browse_type=title&titleid=484785

ธาราทิพย์ ก้อนทอง จีระศักดิ์ เจรญิพันธ์ และประวิ อ่ำพันธุ์. (2557). ผลของโปรแกรมประยุกต์การพฒันา
ความสามารถในการดูแลช่องปากแบบใกล้ชิดต่อการเปลี่ยนแปลงพฤติกรรมการดูแล
ทันตสุขภาพของเด็กในปกครองของผู้ปกครองเด็กก่อนวัยเรียนในศนูย์พัฒนาเด็กเล็ก
บ้านตะดอบตำบลตะดอบ อำเภอเมือง จังหวัดศรีสะเกษ. วารสารทนัตาภิบาล, 25(1),57-68.
https://www.tci-thaijo.org/index.php/TDNJ/article/download/26972/22891

ผุสดี ใจอารีย์ และวิณา จรีะแพทย์. (2561). โปรแกรมการสร้างแรงจูงใจเพื่อป้องกันโรคต่อพฤติกรรมของผู้ดูแล

 ในครอบครัวในการดูแลสุขภาพช่องปากของเด็กก่อนวัยเรียนโรคหวัใจพิการแต่กำเนิด. วารสารพยาบาล

 ทหารบก. 19 (ฉบับพิเศษ), 167-176. https://he01.tci-thaijo.org/index.php/JRTAN/article/

 %09view/ 134426/100588

319

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

โรงพยาบาลเขมราฐ. (2562). แผนปฏิบัติการพัฒนางานสาธารณสขุ เครือข่ายบริการสุขภาพอำเภอเขมราฐ

 ประจำปีงบประมาณ 2562. โรงพยาบาลเขมราฐ.

โรงพยาบาลเขมราฐ. (2562). ข้อมูลพื้นฐานประชากรอำเภอเขมราฐ ประจำปีงบประมาณ 2562. โรงพยาบาลเขมราฐ

โรงพยาบาลส่งเสริมสุขภาพตำบลม่วงเฒ่า. (2562). รายงานสรุปผลการตรวจสุขภาพช่องปากเด็กในศนูย์พัฒนา

 เด็กเล็ก. โรงพยาบาลส่งเสรมิสุขภาพตำบลม่วงเฒ่า.

ภัทราภรณ์ สมน้อย, และพรรณี บัญชรหัตถกิจ. (2560). ผลของโปรแกรมการปรับเปลี่ยนพฤติกรรมในการดูแล

 สุขภาพช่องปากเด็ก่อนวัยเรียนโดยการประยุกต์ใช้ทฤษฎีแรงจูงใจเพื่อป้องกันโรคร่วมกับแรงสนับสนุนทางสังคม

 ในศูนย์พัฒนาเด็กเล็ก จังหวัดนครราชสีมา. วารสารสุขศึกษา, 40(2), 88-102.

 thaijo.org/index.php/muhed/article/download/136296/101688/

สุขนันท์สินี เพชรสุวรรณ. (2559). ประสิทธิผลของโปรแกรมการแปรงฟันแบบฝึกปฏิบตัิจริงสำหรับผูป้กครองของ

 เด็กก่อนวัยเรยีนช่วงอายุ 2-3 ปี ในศูนย์พัฒนาเด็กเล็กองค์การบรหิารส่วนตำบลบ้านดง อำเภอแม่เมาะ

 จังหวัดลำปาง. http://ethesisarchive.library.tu.ac.th/thesis/2016/TU_2016_

 5717035231_4354_3885.pdf

สำนักทันตสาธารณสุข กรมอนามยั. (2561). รายงานผลการสำรวจ สภาวะสุขภาพช่องปากแห่งชาติ ครั้งท่ี 8 ประเทศไทย

 พ.ศ. 2560. กรมอนามัย. http://www.dent.chula.ac.th/ upload/news/791/file_1_5834.pdf

สำนักงานสาธารณสุขจังหวัดอุบลราชธานี. (2562). ข้อมูลเพื่อตอบสนอง Service Plan สาขาสุขภาพช่องปาก.

 อุบลราชธานี. https://ubn.hdc.moph.go.th/hdc/reports/page.php?cat_id=

 db30e434e30565c12fbac44958e338d5

อัสมาพร สุรินทร์ บุบผา รักษานาม นงนารถ สุขลิ้ม และธนรุต ตั้งคำ. (2562). ผลของโปรแกรมทันตสุขศึกษา

 สำหรับผู ้ปกครอง ในการป้องกันฟันผุของเด็กปฐมวัย ศูนย์พัฒนาเด็กเล็กตำบลโคกยาง อำเภอกันตัง

 จังหวัดตรัง. วารสารเครือข่ายวิทยาลัยพยาบาลและการสาธารณสุขภาคใต้. 6(1), 189-200.

 https://tcithaijo.org/index.php/scnet/article/download/154332/119843/

Cohen, J. (1992). A power primer. Semantic scholar, 112(1), 155-159. https://www. semanticscholar.
 org/paper/A-power-primer.-Cohen/71d491a1d509b07f76b64e0b72a2af2a93dd9fb4.
 10.1037/0033-2909.112.1.155
Cronbach, L. J. (1984). Essential of psychology testing. Harper.
Hoeft, K.S., Barker, J.C., Shiboski, S., Pantoja-Guzman, E. & Hiatt, R.A. (2016). Effectiveness
 evaluation of Contra Caries Oral Health Education Program for improving
 Spanish-speaking parents' preventive oral health knowledge and behaviors
 for their young children. Journal of Community Dentistry and Oral Epidemiology,
 44(6), 564-576. https://www.ncbi.nlm.nih.gov/pubmed/27517458

320

วารสารวิชาการมหาวิทยาลยัการจัดการและเทคโนโลยีอีสเทิร์น

UMT Poly Journal ISSN: 2673-0618

Institute for Digital Research & Education: Statistical and Consulting, University of California, Los
 Angeles. (2021). What does Cronbach’s Alpha mean?. https://stats.idre.ucla.edu/spss/
 faq/ what-does-cronbachs-alpha-mean/

Ronald, W.R. (1983). Cognitive and physiological processes in fear appeals and attitude
 change: A revised theory of protection motivation. In J. T. Cacioppo & R. E. Petty
 (Eds.), Social psychophysiology, A sourcebook, 153-17.

