
140 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.24 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

Factors of Aggregation for Occupations Group

Development in Sakonnakhon of Villagers1

Jakret Mettathamrong2

Chanthima Phromket3

Chudchai Rattanaphunt4

Received: July 2, 2017 Accepted: August 30, 2017

Abstract

This research aimed to study factors of aggregation for occupations

group development of villagers in Sakonnakhon, Thailand. The samples were

400 villagers from 18 districts in Sakonnakhon Province. The research tool were

questionnaires. The exploring factor analysis by principle component analysis

and orthogonal rotation by varimax method and study confirmatory factor

aggregation for occupations group development by maximum likelihood. The

findings manifested that: result of test for fitness model by KMO = .935. Result

of Bartlett’ s Test of sphericity found variables were relationship to significance

. 000 was less than . 05 which was variables introduced to exploring factor

analysis. Result of orthogonal rotation by varimax method into 3 components as

follows: aggregation with ideal and race, aggregation with management and

interaction and aggregation with social. The result for study the confirmatory

factor analysis of aggregation for occupations group development was

conformed to the empirical data at a good criterion. The goodness of fit index

indicated good level of construct validity. (
2 = 110.984, dƒ = 92, P-value = .087 ,

2 /df = 1.206, RMSEA = .023, GFI = 0.970, CFI = .996, AGFI = .945, NFI = .976

and SRMR = .020)

Keywords: aggregation, group career development, confirmatory factor

 analysis

1 Research Report
2 Lecturer at Faculty of Industry and Technology, Rajamangala University of Technology, Isan Sakonnakhon Campus,

E-mail: kkai6688@gmail.com.
3 Associate Professor at Faculty of Industry and Technology, Rajamangala University of Technology, Isan Sakonnakhon Campus
4 Lecturer at Faculty of Industry and Technology, Rajamangala University of Technology, Isan Sakonnakhon Campus

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 141

Vol.9 No.2, August 2017 DOI:10.14456/jbsd.2017.24

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

ปัจจัยการรวมกลุ่มเพื่อพัฒนาอาชีพของชาวบ้านในจังหวัดสกลนคร1

จักเรศ เมตตะธ ารงค์2
จันทิมา พรหมเกษ3
ชัดชัย รัตนะพันธ4์

บทคัดย่อ

 การวิจัยครั้งนี้มีวัตถุประสงค์ เพื่อศึกษาองค์ประกอบของปัจจัยการรวมกลุ่มเพื่อพัฒนา
อาชีพของชาวบ้านในจังหวัดสกลนคร กลุ่มตัวอย่างคือชาวบ้านในจังหวัดสกลนคร 400 คน
จาก 18 อ าเภอ เครื่องมือที่ใช้เป็นแบบสอบถาม ใช้สถิติการวิเคราะห์องค์ประกอบเชิงยืนยัน
และหมุนแกนแบบ Oblique Rotation โดยวิธี Varimax และประมาณค่าด้วยวิธีไลค์ฮู้ด
สูงสุด ตรวจสอบความตรงของโมเดล ผลการวิจัย โดยใช้การวิเคราะห์องค์ประกอบ KMO มี
ค่าเท่ากับ .935 และ ค่า Bartlett’s Test of Sphericity ได้ค่านัยส าคั .000 แสดงว่าข้อมูล
มีความสัมพันธ์กันสามารถน าไปวิเคราะห์องค์ประกอบได้ ผลการวิเคราะห์ได้ 3 องค์ประกอบ
1) การรวมกลุ่มทางวัฒนธรรม อุดมการณ์ และชาติพันธ์ุ 2) การรวมกลุ่มการด าเนินงาน และ
การปฏิสัมพันธ์ และ 3) การรวมกลุ่มทางสังคม การศึกษาองค์ประกอบเชิงยืนยัน ผลการ
วิเคราะห์โมเดลสมการโครงสร้างตามสมมติฐานการวิจัยสอดคล้องกับข้อมูลเชิงประจักษ์
ปัจจัยการรวมกลุ่มเพื่อพัฒนาอาชีพของชาวบ้านในจังหวัดสกลนครมีความเที่ยงตรง
เชิงโครงสร้าง (2 =110.984 ค่า 2 / dƒ = 1.206 ไม่ควรเกิน 2 องศาอิสระ (dƒ) = 92
P-value = .087 ค่า RMSEA = .023 ค่า GFI = .970 ค่า CFI = .996 ค่า AGFI = .945
ค่า NFI = .976 และ SRMR = .020)

ค าส าคญั : การรวมกลุ่มการพัฒนาอาชีพ การวิเคราะห์องค์ประกอบเชิงยืนยัน

1 รายงานการวิจัย
2 อาจารย์ ประจ าคณะอุตสาหกรรมและเทคโนโลยี มหาวิทยาลัยเทคโนโลยีราชมงคลอีสาน วิทยาเขตสกลนคร อีเมล: kkai6688@gmail.com
3 ผู้ช่วยศาสตราจารย์ ประจ าคณะอุตสาหกรรมและเทคโนโลยี มหาวิทยาลัยเทคโนโลยีราชมงคลอีสาน วิทยาเขตสกลนคร
4 อาจารย์ ประจ าคณะอุตสาหกรรมและเทคโนโลยี มหาวิทยาลัยเทคโนโลยีราชมงคลอีสาน วิทยาเขตสกลนคร

142 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.24 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

ที่มาและความส าคญัของปญัหาวิจัย
 ปัจจุบันน้ีการรวมกลุ่ม หรือการเข้ากลุ่มสังคมในปัจจุบันยังมีให้เห็นกันน้อย โดยส่วนให ่แล้วการรวมกลุ่ม
ในสังคมไทยยังไม่มีความเข้มแข็งพอ การรวมกลุ่มกันในสังคมไทยมีให้เห็นเฉพาะในงานบุ หรือการท าบุ ต่าง ๆ
จะเห็นถึงการอยู่ร่วมกัน รวมถึงการมีปฏิสัมพันธ์กันเพียงเล็กน้อยเท่านั้น เมื่อเสร็จงานบุ หรือการท าบุ ก็จะแยก
ย้ายกันไปตามที่พักอาศัย ไม่มีการกลับมารวมกลุ่มกันอีก การรวมกลุ่มกันเพื่อพัฒนาทักษะ พัฒนาอาชีพ จะพบ
เห็นไม่มาก โดยที่การรวมกลุ่มพื่อการพัฒนาทักษะอาชีพ การสร้างสรรค์ผลงาน สิ่งประดิษฐ์ และภูมิปั าล้วน
เป็นสิ่งส าคั ต่อการรวมกลุ่มกันเพื่อประกอบอาชีพ ดังจะศึกษาได้จากการตั้งกองทุนหมู่บ้านึึ่ง พระราชกฤษีีกา
จัดตั้งกองทุนหมู่บ้านและชุมชนเมืองแห่งชาติ (องค์กรมหาชน) (2544: 2) มาตรา 6 กล่าวถึงกองทุนมีวัตถุประสงค์
ดังต่อไปนี้ 1) จัดสรรเงินของกองทุนหมู่บ้านเพื่อน าไปให้สมาชิกของกองทุนหมู่บ้านกู้ยืม เพื่อพัฒนาอาชีพ สร้างงาน
สร้างรายได้ เพิ่มรายได้ หรือลดรายจ่ายของสมาชิก 2) ก าหนดหลักเกณฑ์ให้กองทุนหมู่บ้านสามารถน าดอกผล
ที่เกิดจากเงินที่ได้รับมอบตาม (1) หรือทรัพย์สินที่กองทุนได้รับบริจาคเพื่อน าไปใช้ในกิจการของกองทุนหมู่บ้านใด
ไปใช้ในกิจการสาธารณประโยชน์ของหมู่บ้านหรือชุมชนเมืองในเขตความรับผิดชอบของกองทุนหมู่บ้านนั้น ึึ่งจาก
พระราชกฤษฏีกา การตั้งกองทุนหมู่บ้านและชุมชนเมืองแห่งชาติ (องค์การมหาชน) มีวัตถุประสงค์ที่ชัดเจนในการ
ช่วยเหลือให้หมู่บ้าน หรือชุมชน มีการพัฒนาอาชีพ สร้างงาน สร้างรายได้ การพัฒนาอาชีพต้องมีการรวมกลุ่มกัน
ช่วยกันภายในกลุ่ม ผลักดันให้มีการคิดค้นผลิตภัณฑ์ สร้างมูลค่าเพิ่มให้กับผลิตภัณฑ์พื้นบ้าน โดยต้องมีการจัดตั้ง
เป็นกลุ่มเพื่อที่สามารถด าเนินการกู้ยืมเงินจากสถาบันการเงิน เพื่อน ามาพัฒนาผลิตภัณฑ์ จะช่วยเสริมรายได้
ให้มากยิ่งขึ้น ึึ่งภาครัฐให้การสนับสนุนในการพัฒนากลุ่มอาชีพ
 การรวมกลุ่มภายในชุมชนเพื่อการประกอบอาชีพ โดยภาครัฐให้การสนับสนุนให้มีการรวมกลุ่ม ภาครัฐ
เล็งเห็นความส าคั โดยมีการตราเป็นพระราชบั ัติกองทุนหมู่บ้านและชุมชนเมืองแห่งชาติ (2557: 2-3) ตาม
มาตรา 5 ในแต่ละหมู่บ้านหรือชุมชนเมืองให้จัดตั้งกองทุนหมู่บ้านขึ้นกองทุนหนึ่ง เรียกชื่อว่า “กองทุนหมู่บ้าน”
หรือ “กองทุนชุมชนเมือง” แล้วแต่กรณี โดยให้คณะผู้จัดตั้งกองทุนหมู่บ้านยื่นขอจัดตั้งและจดทะเบียนกองทุน
หมู่บ้านต่อนายทะเบียนกองทุนหมู่บ้านตามระเบียบที่คณะกรรมการก าหนด กองทุนหมู่บ้านที่จดทะเบียนตาม
วรรคหนึ่งให้มีฐานะเป็นนิติบุคคล และมีวัตถุประสงค์ดังต่อไปนี้ 1) เป็นแหล่งเงินทุน 2) เป็นแหล่งเงินทุนหมุนเวียน
เพื่อบรรเทาความเดือดร้อนเร่งด่วนส าหรับประชาชนในหมู่บ้านหรือชุมชน 3) รับฝากเงินจากสมาชิกและจัดหาทุน
จากแหล่งเงินทุนอื่น เพื่อด าเนินการตามวัตถุประสงค์ 4) ให้กู้ยืมแก่กองทุนหมู่บ้านอื่น เพื่อประโยชน์ในการสร้าง
ความเข้มแข็งให้แก่เศรษฐกิจของหมู่บ้านหรือชุมชนเมือง และ 5) กระท าการใด ๆ เพื่อพัฒนาองค์ความรู้ คุณภาพ
ชีวิต สวัสดิภาพ และสวัสดิการของสมาชิกหรือประชาชนในหมู่บ้านหรือชุมชนเมือง รวมทั้งเสริมสร้างความเข้มแข็ง
ทางด้านเศรษฐกิจ นอกจากนี้แล้ว ศิริขวั วิเชียรเพลิศ (2558: 1) กล่าวว่าในปัจจุบันกองทุนหมู่บ้านและชุมชน
เมืองแห่งชาติ มีจ านวนทั้งสิ้น 79,255 กองทุน ได้รับการอนุมัติเพิ่มทุนมาอย่างต่อเนื่อง จากแผนพัฒนาเศรษฐกิจ
และสังคมแห่งชาติ ฉบับที่ 11 (พ.ศ. 2555–2559) ได้ก าหนดยุทธศาสตร์การสร้างความเป็นธรรมในสังคม โดยให้
ความส าคั กับพัฒนาเศรษฐกิจฐานราก ให้มีความหลากหลายและแข็งแกร่งมากขึ้น ส่งเสริมการจัดสรรทรัพยากร
ให้เกิดความเป็นธรรม ึึ่งสอดคล้องกับการจัดตั้งกองทุนหมู่บ้านที่มีการกระจายทรัพยากร (Resource

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 143

Vol.9 No.2, August 2017 DOI:10.14456/jbsd.2017.24

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

allocation) อันได้แก่ เงินงบประมาณแผ่นดินลงสู่หมู่บ้านและชุมชนทั่วประเทศ เสมือนเป็นการกระจายอ านาจใน
การบริหารในรูปแบบหนึ่งของรัฐบาลที่ประชาชนมีสิทธิในการบริหารงานอย่างอิสระ จึงนับว่าเป็ นกองทุน
หมุนเวียนที่น่าติดตามและควรให้ความสนใจเป็นอย่างยิ่ง เพราะนอกเหนือจากข้อดีที่เงินงบประมาณส่งตรงถึงมือ
ประชาชนโดยตรง มีการใช้จ่ายเงินงบประมาณครอบคลุมทุกพื้นที่ของประเทศอีกด้วย
 การรวมกลุ่มเพื่อการประกอบอาชีพ เป็นการศึกษาจากแนวคิดรวมถึงทฤษีีต่าง ๆ ที่มีผลต่อการรวมกลุ่ม
ของชุมชน โดยที่การรวมกลุ่มกันของชุมชน จะท าให้สามารถใช้ประโยชน์จากการสนับสนุนจากภาครัฐ การ
รวมกลุ่มกันเพื่อการพัฒนาอาชีพ จะเป็นการศึกษาจากกลุ่มชุมชนในจังหวัดสกลนคร เพื่อก่อให้เกิดการเรียนรู้กัน
ขึ้นภายในชุมชน มีการสร้างความสัมพันธ์กันภายในกลุ่ม การศึกษาวิจัยเรื่องรูปแบบที่มีผลต่อการรวมกลุ่มเพื่อ
พัฒนาอาชีพของชาวบ้านในจังหวัดสกลนคร เป็นการหาแนวทางที่จะใช้เป็นรูปแบบในการรวมกลุ่ม ึึ่งเป็นแนวคิด
เป็นวิธีการที่สามารถน ามาใช้ในการรวมกลุ่มกันได้อย่างเหนียวแน่น การรวมกลุ่มที่มีความเข้มแข็งจะช่วยผลักดัน
ให้มีการสนับสนุนจากภาครัฐ รวมถึงสามารถเข้าถึงแหล่งเงินทุนต่าง ๆ ได้อย่างดี โดยการวิจัยครั้งนี้ใช้กลุ่มตัวอย่าง
ของประชากรที่อยู่ในจังหวัดสกลนครอันเป็นพื้นที่ที่มีจ านวนกลุ่มวิสาหกิจชุมชนหลายกลุ่ม จึงมุ่งที่จะศึกษาถึง
แนวทางในการรวมกลุ่มกันเพื่อการพัฒนาอาชีพที่ดี โดยผลของการิจัยที่ได้สามารถน าไปประยุกต์ใช้ เพื่อน าไป
พัฒนาต่อยอดในการวิจัย ผลที่ได้สามารถน าไปเป็นแนวทางในการจัดท าโครงการพัฒนาชาวบ้าน การวิจัยครั้งนี้
เป็นการศึกษาถึงองค์ประกอบของปัจจัยการรวมกลุ่มเพื่อพัฒนาอาชีพของชาวบ้านในจังหวัดสกลนคร รวมถึง
งานวิจัยครั้งนี้สามารถน าไปใช้พัฒนาความสัมพันธ์ต่อกันในกลุ่ม เสริมสร้างให้มีการสร้างความสมัครสมานสามัคคี
กันภายในกลุ่มให้มีมากยิ่งขึ้น

วัตถุประสงค์ของการวิจัย
เพื่อศึกษาองค์ประกอบของปัจจัยการรวมกลุ่มเพื่อพัฒนาอาชีพของชาวบ้านในจังหวัดสกลนคร

สมมติฐานการวิจัย
โมเดลสมการโครงสร้างปัจจัยการรวมกลุ่มเพื่อพัฒนาอาชีพของชาวบ้านในจังหวัดสกลนคร มีความ

สอดคล้องกับข้อมูลเชิงประจักษ ์

แนวคิดทฤษฎีที่เกี่ยวข้อง
 งานวิจัยนี้ประกอบด้วย แนวคิดการรวมกลุ่มสังคม การพัฒนาอาชีพในชุมชน เป็นกรอบแนวคิดหลัก
ในการวิจัยในการก าหนดกลุ่มตัวแปรต่าง ๆ และความสัมพันธ์ ึึ่งมีรายละเอียดดังนี ้

แนวคิดการรวมกลุ่มสังคม
 การศึกษาถึงความหมายของการรวมกลุ่ม โดย Bianchi (2014: 3) กล่าวถึงความสนใจของกลุ่ม การมีส่วน
ร่วมทางการเมือง และการพัฒนาทางการเมือง การท าปฏิสัมพันธ์ต่อกันโดยอาศัยกลุ่มก้อนในองค์กรทางการเมือง
การศึกษาถึงกลุ่มทางสังคมึึ่ง Gantt & Badenoch (2013: XV) กล่าวถึง การท าความเข้าใจและการน าเข้าสู่ส่วน
ลึกภายในจิตใจ รวมถึงรูปแบบความสัมพันธ์ กลุ่มนั้นเป็นบริบทที่มีความเป็นเอกลักษณ์ นอกจากนี้แล้ว

144 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.24 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

Rapporteur (2013: 51) กล่าวถึงในองค์กรสมัยใหม่ส่วนมากแล้ว งานจะต้องท าโดยกลุ่มบุคคลเพียงอย่างเดียว
ดังนั้นแล้วความส าคั ที่สามารถประเมินได้แต่ละคนไม่เพียงแค่พื้นฐานผลการปฏิบัติงาน แต่พื้นฐานของ
คุณลักษณะในการด าเนินงานในกลุ่ม องค์ประกอบของกระบวนการกลุ่มและผลการปฏิบัติงาน เป็นการเอาใจใส่
ในประเด็นพิเศษที่มีความสัมพันธ์กับการประเมินในส่วนลึกสู่ผลการปฏิบัติงานของกลุ่ม และความมีประสิทธิผลใน
การชุมนุมกลุ่ม
 การศึกษาถึงกลุ่มบุคคลึึ่ง Chia, Heathcote & Hibberd (2011: 67) กล่าวถึงกลุ่มประกอบ ด้วยบุคคล
ที่มีอายุต่าง ๆ ผู้ที่มีการแลกเปลี่ยนวัตถุประสงค์หรือความต้องการ การเป็นสมาชิกของกลุ่มสามารถส่งเสริมกันได้
ขึ้นอยู่กับความต้องการของแต่ละบุคคล และขึ้นอยู่กับสถานการณ์ รวมถึงยังกล่าวถึงการเริ่มต้นจัดตั้งกลุ่ม และ
การด าเนินการที่ประสบผลส าเร็จ นอกจากนี้ Volkan (2014: 17) กล่าวถึงกลุ่มขนาดให ่ เป็นธรรมชาติของ
มนุษย์ กลุ่มขนาดให ่เป็นที่รู้จักกัน เช่น ชนเผ่า พรรคพวก ชาติพันธุ์ ชนชาติ หน่วยงาน ศาสนา ความเชื่อ
บางอย่าง อุดมการณ์ที่มีมาตั้งแต่เยาว์วัย การเป็นสมาชิกในกลุ่มให ่เป็นการนับถือตัวตนในแต่ละระดับของบุคคล
ตามแนวคิดของ Westergaard (2009: 5) กล่าวถึงแนวคิดของกลุ่ม เปน็คนที่เราคุ้นเคยกัน โดยแต่ละคนจะมีความ
เกี่ยวข้องกับกลุ่มในแต่ละวันของชีวิต ตัวอย่างเช่น สมาชิกในกลุ่มครอบครัว กลุ่มเพื่อน กลุ่มเพื่อนร่วมงาน และ
กลุ่มอื่น ๆ ในสังคม Guest & Arweck (2012: 3) กล่าวถึงความเชื่อทางศาสนา และความรู้ในบริบทของคนร่วม
สมัย โดยที่ท าไมความสัมพันธ์ระหว่างศาสนา และความรู้โดยเฉพาะเป็นความต้องการในกลุ่มสังคมปัจจุบัน
 การศึกษากลุ่มคนในสังคมึึ่ง BuBmann & Schweighofer (2014: 12-13) กล่าวถึง กลุ่มทางสังคมเป็น
การนิยามโดยเฉพาะ การนิยามของกลุ่มทางสังคมมีพื้นฐานตั้งแต่ 3 คนขึ้นไปประกอบกันในส่วนของกลุ่ม แต่กลุ่ม
ทางสังคมจะมีความหมายมากกว่านั้น กลุ่มชั้นสูง มีการจัดระเบียบในการพัฒนาทางสังคม ประกอบด้วยจ านวน
ของสมาชิกเล็ก ๆ ภายในกลุ่ม กลุ่มสมาชิกมีการท าปฏิสัมพันธ์ต่อกันและกัน เป็นการเชื่อมโยงต่อกันด้วยอารมณ์
และพฤติกรรมภายในตนเอง และกลุ่มเล็กจะประกอบด้วยสมาชิกต้ังแต่ 3 คนขึ้นไปจนถึงประมาณ 20 คน กลุ่มที่มี
สมาชิกมากกว่า 20 คน จะเรียกว่ากลุ่มให ่ กลุ่มทางสังคม เป็นการรวมกลุ่มกันได้หลากหลายแนวทาง
Weinberg (2014: 48-49) กล่าวถึงจากรูปแบบงานศิลปะ ประเพณี และทัศนคติทางสื่อสารมวลชน วัฒนธรรม
เป็นสิ่งที่เชื่อมโยงด้วยรูปแบบที่แตกต่างกันของ การสร้างการแสดงออกในขอบเขตของวรรณกรรม ดนตรี การ
แสดง ตามแนวคิดของ Lang (2010: 25) กล่าวถึงการค้นคว้าที่เกี่ยวข้องกันระหว่างสมรรถนะทางสังคมของแต่ละ
บุคคล และความสามารถในการมีส่วนร่วมในการสร้างกลุ่ม และหน้าที่ที่มีส่วนร่วมกันของสมาชิก โดยพุ่งเป้าไปบน
สมรรถนะที่จ าเป็นทางสังคมตามหน้าที่ของกลุ่มสังคม การทดสอบถึงพฤติกรรมของเด็กในกลุ่มแต่ละขั้นอายุ
คุณลักษณะพฤติกรรมทางสังคมทางการพัฒนาที่มีความึับึ้อน สามารถสร้างความมีศักยภาพสู่กลุ่มและสู่หน้าที่
จากภาพของพฤติกรรมในแต่ละขั้นของอายุในกลุ่ม และ Rich (1995) กล่าวถึงพ่อแม่มีความส าคั ระยะยาวที่มี
ผลกระทบต่อการพัฒนาความเป็นบุคคลของเด็ก ๆ โดยกล่าวถึงแนวทฤษีีใหม่ทางการพัฒนาึึ่งเป็นข้อเสนอถึง
สังคมที่มีบริบทเฉพาะและสิ่งที่อยู่ภายนอกบ้าน เป็นสังคมในการน ามาึึ่งกลุ่มเพื่อนของเด็ก ๆ รวมถึงวัยรุ่นด้วย
 การศึกษาถึงแนวทางในการรวมกลุ่มทางสังคมตามที่ Moreland, Levine, & Cini (1993) พุ่งเป้าไปที่
กระบวนการทางแรงจูงใจของความรับผิดชอบ/การศึกษาถึงความรับผิดชอบ ในบริบทของกลุ่มทางสังคม ความ

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 145

Vol.9 No.2, August 2017 DOI:10.14456/jbsd.2017.24

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

ึับึ้อนที่ปรากีขึ้นมาเกี่ยวกับการเปลี่ยนแปลงในความสัมพันธ์ระหว่างกลุ่ม และกับบรรดาสมาชิก/เริ่มต้นด้วย
การแสดงให้เห็นถึงรูปแบบทางทฤษฏีของกลุ่มทางสังคมทั้งการอธิบาย และรายละเอียดทางการเปลี่ยนแปลง
ตามที่ Guimond (2000) กล่าวถึงการทดสอบถึงการส่งผ่านทางสังคมของความมีอคติในทหาร ทัศนคติและความ
เชื่อของคนที่พูดภาษาฝรั่งเศสเป็นหลัก (คนกลุ่มน้อย) และคนในกลุ่มให ่ทัศนคติทางทหารส่งผ่านต่อกลุ่มอื่น ๆ
โดยเป็นการประเมินการเริ่มต้น และจุดสิ้นสุดใน 4 ปี ในบางโปรแกรมยังประกอบด้วยทฤษีีการปกครองในสังคม
และระบบการพิพากษาในทางทฤษีี กลุ่มสมาชิกหลักได้มีนัยส าคั ทางลบผ่านกลุ่มอื่น Beeghley, Bock, &
Cochran (1990) กล่าวถึงแนวคิดทั้งคู่ของกลุ่มอ้างอิง และกลุ่มสังคมนิยมที่เกิดขึ้นมาจากหลักภายในของสังคม
ทัศนคติของแต่ละบุคคล และพฤติกรรมของแต่ละบุคคลจะเป็นรูปร่างโดยกลุ่มที่เป็นของพวกเขาเอง หรือผ่านทาง
ความสัมพันธ์ ทฤษีีอ้างอิงไปถึงลักษณะของกลุ่มภายใต้สภาพที่แต่ละคนได้มีการแสดงความสัมพันธ์กันในกลุ่ม
ตามกรอบทางการอ้างอิง ในขณะที่ทฤษีีทางสังคมอ้างอิงไปถึงผลกระทบต่อความเป็นบุคคลที่มีปฏิสัมพันธ์กัน
ต่อกันภายในกลุ่ม การเริ่มแนะน าจากการทดลองพิเศษตามสมมติฐานเกี่ยวกับการใช้เครื่องดื่มแอลกอฮอล์ และ
การเปลี่ยนแปลงทางศาสนามีผลต่อกลุ่ม
 นอกจากนี้ Anderson & Cooper (1996) กล่าวถึงมุมมองทางการวิจัยที่มีอยู่ในกลุ่มการคบหาสมาคม
ในกลุ่มการท างาน ความแตกต่างของผู้ที่มาใหม่ในสังคมสู่องค์กรด้วยการน ามาแล้วท าให้มีความเหมือนกันในกลุ่ม
การท างาน โดยเป็นการออกกี มุมมองที่จ าเป็นในการคงอยู่ของการศึกษา แสดงให้เห็นถึงการวิจัยทางพลวัตร
ในกลุ่มการท างาน และพื้นฐานความสนใจในกลุ่มสังคมองค์กร ตามแนวคิดของ Hogg & Terry (2001: 1-2)
กล่าวถึงบริบทขององค์กรมีความเหมาะสมตามสถานที่ในการด าเนินการในกระบวนการถึงการระบุในสังคม องค์กร
เป็นโครงสร้างของกลุ่มต่าง ๆ ภายในองค์กร เป็นสถานที่ที่มีความึับึ้อนทางการเชื่อมโยงเป็นเครือข่าย
ในความสัมพันธ์ภายในกลุ่มที่ึึ่งเป็นคุณลักษณะโดยอาศัยพลัง สถานภาพ และความนบนอบที่แตกต่างกัน และ
คุณลักษณะในองค์กรจะเป็นความส าคั มากกว่าพื้นฐานทางคุณลักษณะทางเพศ อายุ ลักษณะของเชื้อชาติ หรือ
กลุ่มชนที่เหมือนกัน การแข่งขัน หรือสั ชาติ าณ
 ดังนั้นแล้ว ตัวแปรในการรวมกลุ่มเพื่อพัฒนาอาชีพประกอบด้วย 20 ตัวแปร ดังนี้ (1) ความสนใจของกลุ่ม
ตามแนวคิดของ Bianchi (2014) Chia, Heathcote, & Hibberd (2011) และ Westergaard (2009) (2) การมี
ส่วนร่วมตามแนวคิดของ Bianchi (2014); (3) การเมืองตามแนวคิดของ Bianchi (2014) และ Westergaard
(2009 (4) การมีปฏิสัมพันธ์ตามแนวคิดของ Bianchi (2014), Guest & Arweck (2012) (5) นโยบายของรัฐตาม
แนวคิดของ Gannt & Badenoch (2013) (6) ลักษณะการด าเนินการตามแนวคิดของ Rapporteur (2013)
(7) ความต้องการตามแนวคิดของ Chia, Heathcote & Hibberd (2011), Guest & Arweck (2012) (8) เงินทุน
ตามแนวคิดของ Chia, Heathcote, & Hibberd (2011) (9) ด้านพื้นที่ตามแนวคิดของ Chia, Heathcote, &
Hibberd (2011) (10) ศาสนาตามแนวคิดของ Volkan (2014), Westergaard (2009), Guest & Arweck (2012)
(11) ความเชื่อตามแนวคิดของ Volkan (2014), Guimond (2000) (12) อุดมการณ์ตามแนวคิดของ Volkan
(2014), BuBmann & Schweighofer (2014) (13) ชาติพันธุ์ตามแนวคิดของ Volkan (2014), Hogg & Cinic
(1993) (14) กลุ่มเพื่อนตามแนวคิดของ Westergaard (2009), Anderson & Cooper (1996) (15) พฤติกรรม

146 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.24 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

กลุ่มตามแนวคิดของ BuBmann & Schweighofer (2014) (16) วัฒนธรรมตามแนวคิดของ Weinberg (2014)
(17) ความบันเทิงตามแนวคิดของ Weinberg (2014) (18) ด้านสังคมตามแนวคิดของ Rich (1995), Moreland,
Levine, & Cinic (1996) (19) ทัศนคติตามแนวคิดของ Guimond (2000) และ (20) เครื่องดื่มตามแนวคิดของ
Beeghlely, Bock, & Cochran (1990)

การพัฒนาอาชีพในชุมชน
 การศึกษาและท าความเข้าใจถึงการพัฒนาอาชีพในชุมชน จะช่วยให้รับรู้ถึงแนวความคิด หรือแนวทาง
ในการพัฒนาอาชีพในชุมชนให้ดียิ่งขึ้น ส านักงานส่งเสริมการศึกษานอกระบบและการศึกษาตามอัธยาศัย (2554:
8-9) กล่าวถึง ความส าคั ในการพัฒนาอาชีพ การพัฒนาอาชีพเป็นสิ่งที่ส าคั ในวิถีชีวิตและการด ารงชีพ
ในปัจจุบันเพราะอาชีพเป็นการสร้างรายได้เพื่อเลี้ยงชีพตนเองและครอบครัว การพัฒนาอาชีพในชุมชน Strauser
(2013: 98-103) กล่าวถึงการพัฒนาอาชีพและทฤษีีในการปรับเปลี่ยน โดยวิธีการนี้เป็นการพัฒนาอาชีพจากการ
รวมกันของสภาพแวดล้อมส่วนบุคคล และวิธีในการพัฒนา วิธีการทางสภาพแวดล้อมส่วนบุคคลน าสู่จ านวนของ
การมีปฏิสัมพันธ์ระหว่างบุคคลและสภาพแวดล้อมในการท างาน

Eliason & Patrick (2008: 54–56) กล่าวถึงโปรแกรมในการพัฒนาอาชีพ เคยมีการช่วยเหลือนักเรียน
ให้มีคุณภาพที่ดี โดยหมายถึงการมีสติปั า ความส าเร็จทางด้านวิชาการ ึึ่งเป็นความคาดหวังของการพัฒนา
อาชีพ เพราะว่าวัตถุประสงค์ของความส าเร็จทางด้านวิชาการ

Whiston (2001) กล่าวอธิบายถึงนิยามทางการรับรู้ ผลกระทบ และการสร้างพฤติกรรมในการพัฒนา
อาชีพ ภายใต้บริบทหลัก ตามข้อเสนอทั้ง 4 หมวดหมู่ของ Whiston ที่อ้างถึง Fretz’s (1981) โดยแนวคิดที่มี
ประสิทธิภาพของอาชีพ ประกอบด้วย (1) ความรู้และทักษะทางอาชีพ (2) พฤติกรรมทางอาชีพ (3) ทัศคติ รวมถึง
ความเชื่อ และ (4) ความมีประสิทธิผลตามบทบาทหน้าที่ Brown & Lent (2005: 103-108) กล่าวถึง ทฤษีีการ
รับรู้ทางอาชีพในสังคมจะเป็นการแลกเปลี่ยนในบางองค์ประกอบและเป้าหมาย จากปัจจัยทางคุณลักษณะ และ
การพัฒนาทัศนคติ รวมถึงการแยกแยะความสัมพันธ์ในประเด็นทั่วไป และ Peruniak (2010: 3-6) กล่าวถึง
เบื้องหลังของการท างานในการพัฒนาอาชีพ เป็นความปรารถนาในการท าให้ชีวิตของตนให้ดีขึ้นในลูกค้า การมี
ส่วนร่วม และการติดต่อสื่อสารต่อกัน สิ่งเหล่านี้ได้บอกเป็นนัยทางความเชื่อในการท างาน เป็นคุณภาพของการใช้
ชีวิต การมีปฏิสัมพันธ์ต่อกันของผู้เชี่ยวชา

งานวิจัยที่เกี่ยวข้อง
 การศึกษางานวิจัยที่เกี่ยวข้องกับการรวมกลุ่มสังคม การพัฒนาอาชีพในชุมชน โดยมีหลายงานวิจัย
ที่กล่าวถึงการมีปฏิสัมพันธ์กันภายในกลุ่ม ความไว้วางใจในกลุ่ม ต้นทุนทางความสัมพันธ์ต่อกันภายในกลุ่ม การ
กระชับความสัมพันธ์ต่อกันและกัน (Chen, Wang & Jia , 2016; Ireson & Hallam, 2009; Li, Guo, Chen, &
Luo, 2015; Shi, Zhong, & Xu ,2013;) การมีอิทธิพลต่อความสัมพันธ์กันในกลุ่ม เครื่อข่ายข้อมูลข่าวสารภายใน
กลุ่ม กิจกรรมภายในกลุ่มและการบูรณาการความสนใจภายในกลุ่ม (Sinico, 2015; Tarbush & Teytelboym,
2015; Tran, Gala, & Shah, 2014; Vu, Abel, & Morizet-Mahoudeaux, 2015)

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 147

Vol.9 No.2, August 2017 DOI:10.14456/jbsd.2017.24

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

 งานวิจัยการรวมกลุ่มทางสังคม อาศัยกระบวนการในการรวมกลุ่ม รวมถึงจิตวิทยาทางสังคมต่อ
กระบวนการรวมกลุ่ม (Blagojevic et al., 2016; Matelski & Hogg, 2015) การรวมกลุ่มจากการรับรู้ทางสังคม
การรับรู้ในวัตถุประสงค์ภายในกลุ่มสังคม ความสนใจภายในกลุ่ม ความส าเร็จทางการเรียนรู้ของแต่ละคน ทัศนคติ
ในการรับรู้ภายในกลุ่ม (Roussos & Dunham, 2016; Yin et al., 2013; Zhan et al., 2015) กลุ่มทางสังคมต้อง
อาศัยความสามารถของกลุ่มสมาชิก อันจะต้องมีการเติมแต่งคุณลักษณะภายในกลุ่มให้มีความรักใคร่กลมเกลียวกนั
(Alpert & Bechar, 2008; Miller, Wakefield & Sani, 2015)

วิธีด าเนินการวิจัย
 กลุ่มตัวอย่างที่ใช้ในการวิจัย จากจ านวนประชากรในจังหวัดสกลนคร จ านวน 813,980 คน การวิจัยครั้ง
นี้เป็นการวิเคราะห์องค์ประกอบ โดยปกติแล้วในการวิเคราะห์สถิติประเภทพหุตัวแปรควรก าหนดตัวอย่าง
ประมาณ 20 เท่าของตัวแปรที่สังเกตได้และใช้เกณฑ์การก าหนดขนาดตัวอย่างของ Hair, Anderson, Tatham, &
Black (1998) เสนอเกณฑ์ขั้นต่ าในการก าหนดตัวอย่างในการวิเคราะห์โมเดลสมการโครงสร้างเชิงเส้น (SEM) โดย
การวิจัยครั้งนี้มีทั้งหมด 20 ตัวแปร ึึ่งต้องก าหนดตัวอย่าง 20 เท่าของตัวแปร ดังนั้นจึงได้จ านวนกลุ่มตัวอย่าง
จ านวน 400 คน ท าการสุ่มตัวอย่างแบบแบ่งชั้นภูมิ (Stratified random sampling) อย่างมีสัดส่วน เพื่อให้ได้
ตัวแทนในแต่ละอ าเภอทั้ง 18 อ าเภอ โดยกลุ่มตัวอย่างเป็นกลุ่มชาวบ้านที่อยู่ในชุมชน ทั้งเป็นสมาชิกวิสากิจชุมชน
และผู้ที่เคยเป็นสมาชิกวิสาหกิจชุมชน กลุ่มชาวบ้านส่วนให ่เป็นเพศห ิง จ านวน 268 คน (67.0%) มีอายุ
ระหว่าง 41-50 ปี จ านวน 109 คน (27.1%) สถานภาพสมรส จ านวน 206 (51.5%) และมีรายได้รวมต่อเดือน
ภายในครอบครัวต่ ากว่า 5,000 บาทต่อเดือน จ านวน 179 (44.80%)
 เครื่องมือที่ใช้ในการวิจัย เป็นแบบสอบถาม 1 ฉบับ ึึ่งในขั้นตอนการพัฒนาเครื่องมือได้ท าการทดสอบ
ความเชื่อมั่นของแบบวัดด้วยวิธีการวิเคราะห์ข้อค าถามรายข้อ (สุวิมล ติรกานันท์, 2550: 156) การหาค่า
ความสัมพันธ์ระหว่างคะแนนรายข้อกับคะแนนรวมทั้งฉบับ (Item-total correlation) มีค่าเท่ากับ 0.220-0.709
ค่าสัมประสิทธิ์แอลฟา (Alpha coefficient) ของ Cronbach มีค่าเท่ากับ 0.872
 การวิเคราะห์ข้อมูล
 1. วิเคราะห์องค์ประกอบปัจจัยการรวมกลุ่มเพื่อพัฒนาอาชีพของชาวบ้านในจังหวัดสกลนคร โดยใช้สถิติ
การวิเคราะห์องค์ประกอบ และหมุนแกนแบบ Oblique Rotation โดยเงื่อนไขที่ว่าตัวแปรของปัจจัยในด้าน
เดียวกันต้องมีความสัมพันธ์กัน โดยใช้วิธี Varimax พบว่า การจัดกลุ่มของตัวแปรในแต่ละองค์ประกอบมีความ
ชัดเจนขึ้น และเพื่อให้เป็นตัวแทนที่แท้จริงในแต่ละองค์ประกอบจึงก าหนดให้ต้องมีค่าน้ าหนักองค์ประกอบของแต่
ละตัวแปรตั้งแต่ .30 ขึ้นไป (Hair et al., 1998: 111-112) โดยเกณฑ์ในการก าหนดองค์ประกอบ มีดังนี้

1.1 ค่าคอมมูนาลิตี้ (Communality: h2) หรือค่าความแปรปรวนขององค์ประกอบทั้งหมดที่อธิบาย
ด้วยตัวแปรตัวหนึ่ง ที่ควรมีค่าไม่น้อยกว่า .5 แสดงให้ทราบว่าในแต่ละองค์ประกอบนั้นมีตัวแปรร่วมกับ
องค์ประกอบอื่นมากน้อยเพียงใด

1.2 ค่าไอเกน (Eigen value) จะต้องไม่น้อยกว่า 1.00 ประกอบด้วยตัวแปรไม่น้อยกว่า 3 ตัวแปร ที่มี
ค่าน้ าหนักปัจจัย .30 ขึ้นไปจึงจะถือวว่าเป็นองค์ประกอบหน่ึงที่แท้จริง

148 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.24 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

1.3 ค่าน้ าหนักองค์ประกอบ (Factor loading) เป็นค่าความสัมพันธ์ระหว่างตัวแปรกับองค์ประกอบ
ึึ่งควรมีค่ามากกว่า .30 ตัวแปรใดมีน้ าหนักในองค์ประกอบใดมากควรจัดตัวแปรลงในองค์ประกอบนั้น

2. การวิเคราะห์โมเดลองค์ประกอบเชิงยืนยัน เป็นการยืนยันจ านวนองค์ประกอบและตัวบ่งชี้
องค์ประกอบจากข้อ 1.2 ด้วยการวิเคราะห์องค์ประกอบเชิงยืนยัน ประมาณค่าพารามิเตอร์ของโมเดลด้วยวิธี
ไลค์ฮู้ดสูงสุด (Maximum likelihood) และตรวจสอบความตรงของโมเดลด้วยค่าสถิติไค-สแควร์ที่ไม่มีนัยส าคั
และค่าไค-สแควร์สัมพัทธ์ น้อยกว่า 3.00 ดัชนี GFI, CFI, AGFI และ NFI มากกว่า 0.95, Standardized RMR
มากกว่า 0.06 และ RMSEA ต่ ากว่า 0.05 ระดับนัยส าคั ของการทดสอบในการวิจัยครั้งนี้ได้ก าหนดไว้ที่ 0.05 โดย
ใช้เกณฑ์ผ่าน 5 ดัชนีขึ้นไป

ผลการวิจัย
 การวิเคราะห์องค์ประกอบปัจจัยการรวมกลุ่มเพื่อพัฒนาอาชีพของชาวบ้านในจังหวัดสกลนครโดยใช้สถิติ
การวิเคราะห์องค์ประกอบ การวิเคราะห์ข้อมูลในขั้นตอนนี้ เพ่ือตรวจสอบความเหมาะสมของข้อมูล

ตาราง 1 การตรวจสอบความเหมาะสมของข้อมูลปัจจัยการรวมกลุ่มเพื่อพัฒนาอาชีพของชาวบ้านในจังหวัด
สกลนครเพื่อวิเคราะห์องค์ประกอบ

แบบสอบถาม
จ านวน

ข้อค าถาม
(ตัวแปร)

KMO
Bartlett’s Test of Sphericity

Approx.
Chi-square

dƒ p.

ปัจจัยการรวมกลุ่มเพื่อพัฒนาอาชีพของ
ชาวบ้านในจังหวัดสกลนคร

20

.935

4991.696

190

.000*

หมายเหตุ *p<.05

 จากตาราง 1 พบว่า การตรวจสอบความเหมาะสมของข้อมูล พบว่า Kaiser-Meyer-Olkin (KMO) มีค่า
เท่ากับ .935 ค่า Bartlett’s Test of Sphericity ได้ค่านัยส าคั ทางสถิติเท่ากับ .000 ึึ่งเป็นค่าที่น้อยกว่า .05
แสดงว่าข้อมูลแต่ละปัจจัยการรวมกลุ่มเพื่อพัฒนาอาชีพของชาวบ้านในจังหวัดสกลนครมีความสัมพันธ์ระหว่าง
ตัวแปรที่เหมาะสมที่จะวิเคราะห์องค์ประกอบต่อไปได้ (Hair et al., 1998: 378)

ตาราง 2 ผลการวิเคราะห์องค์ประกอบปัจจัยการรวมกลุม่เพื่อพัฒนาอาชีพของชาวบ้านในจังหวัดสกลนคร
องค์

ประกอบ
ที ่

ชื่อองค์ประกอบ
ค่าความผันแปร
(eigen value)

ค่าร้อยละ
ของความแปรปรวน

ค่าร้อยละ
ของความแปรปรวนสะสม

1 การรวมกลุ่มทางวัฒนธรรม
อุดมการณ์ และชาติพันธุ์

9.547

47.735

47.735

2 การรวมกลุ่มทางการด าเนินงาน และ
การปฏิสัมพันธ์

1.984

9.919

57.645

3 การรวมกลุ่มทางสังคม 1.068 5.342 62.996

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 149

Vol.9 No.2, August 2017 DOI:10.14456/jbsd.2017.24

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

ตาราง 3 ตารางแสดงการวิเคราะห์องค์ประกอบ
การวิเคราะห์องค์ประกอบปัจจัยการรวมกลุ่มเพ่ือพัฒนาอาชีพของชาวบ้านใน
จังหวัดสกลนคร

น้ าหนักของ
องค์ประกอบ

องค์ประกอบที่ 1 การรวมกลุ่มทางวัฒนธรรม อุดมการณ์ และชาติพันธ์ุ
1 ศาสนา และการร่วมแรงร่วมใจกันท าบุ .734
2 ความเชื่อภายในชุมชน หรือความศรัทธา .713
3 การรวมกลุ่มชาติพันธุ์ .701
4 คนในชุมชนมอีุดมการณ์ร่วมกัน .672
5 ขอบเขตพื้นที่ในชุมชน .664
6 วัฒนธรรมอันดีงาม .620
7 กลุ่มเพื่อน .614
8 พฤติกรรมกลุ่มที่คล้ายกัน .611
9 ทัศนคติที่คล้ายกัน .529

องค์ประกอบที่ 2 การรวมกลุ่มทางการด าเนินงาน และการปฏิสัมพันธ์
1 นโยบายรัฐบาล .872
2 การมีส่วนร่วมในชุมชน .810
3 ความสนใจทีค่ล้ายคลึงกัน .762
4 การมีปฏิสัมพันธ์ต่อกัน .757
5 การเมืองในท้องถิ่น .662
6 การด าเนินกิจการที่คล้ายกัน .640
7 ความต้องการที่คล้ายกัน .601
8 รัฐบาลมีการสนับสนุนด้านเงินทุน .560

องค์ประกอบที่ 3 การรวมกลุ่มทางสังคม
1 การร่วมวงสังสรรค์ .817
2 สังคมอันดีงามในชุมชน .620
3 ความบันเทิง .597

 จากตาราง 3 พบว่า จากการวิเคราะห์องค์ประกอบหลังการหมุนแกนด้วยวิธี Varimax ได ้3 องค์ประกอบ
องค์ประกอบที่ 1 ประกอบด้วยตัวแปร 9 ตัว องค์ประกอบที่ 2 ประกอบด้วย ตัวแปร 8 ตัว และ องค์ประกอบที่ 3
ประกอบด้วย ตัวแปร 3 ตัวแปร โดยทุกค่ามีค่าน้ าหนักปัจจัย 0.30 ขึ้นไปทุกตัว และจากตาราง 2 ค่าไอเกน (Eigen
Value) มีค่ามากกว่า 1.00 ทุกองค์ประกอบ ดังนั้นจึงขอสรุปได้ว่า ตัวแปรทุกตัวที่น ามาศึกษา สามารถจัดเข้า
องค์ประกอบเชิงส ารวจปัจจัยการรวมกลุ่มเพื่อพัฒนาอาชีพของชาวบ้านในจังหวัดสกลนครได้

150 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.24 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

ตาราง 4 ผลการปรับโมเดลสมการโครงสร้างตามสมมติฐานการวิจัยกับข้อมูลเชิงประจักษ์แสดงปัจจัยการรวมกลุ่ม
เพื่อพัฒนาอาชีพของชาวบ้านในจังหวัดสกลนคร
โมเดล เกณฑ ์ ครั้งที่ 1 ครั้งที่ 2 ครั้งที่ 3

Chi-Square 796.552 318.430 110.984
Df 167 140 92
p-value P<0.05 .000 .000 .087

2 / dƒ <2.00 4.770 2.275 1.206
RMSEA <0.05 .097 .057 .023
GFI ≥0.95 .833 .929 .970

CFI ≥0.95 .871 .964 .996

AGFI ≥0.95 .789 .893 .945

NFI ≥0.95 .843 .937 .976

SRMR ≥0.06 .047 .037 .020

 ผลการปรับโมเดลสมการโครงสร้างตามสมมติฐานการวิจัยกับข้อมูลเชิงประจักษ์แสดงปัจจัยการรวมกลุ่ม
เพื่อพัฒนาอาชีพของชาวบ้านในจังหวัดสกลนคร ครั้งที่ 1 พบว่า โมเดลสมการโครงสร้างตามสมมติฐานการวิจัย
ยังไม่สอดคล้องกับข้อมูลเชิงประจักษ์ จึงท าการปรับโมเดลสมการโครงสร้างตามสมมติฐานการวิจัย เพื่อให้
สอดคล้องกับข้อมูลเชิงประจักษ์ โดยปรับความแปรปรวนร่วม (Covariances) ของความคลาดเคลื่อน ตาม
ข้อเสนอแนะของโปรแกรม (Modification indices) ตามตาราง 4
 ผลการปรับโมเดลสมการโครงสร้างครั้งที่ 2 พบว่า โมเดลสมการโครงสร้างตามสมมติฐานการวิจัย
ยังไม่สอดคล้องกับข้อมูลเชิงประจักษ์ จึงท าการปรับโมเดลให้สอดคล้องกับข้อมูลเชิงประจักษ์โดยปรับค่า
(Standardized residual covariances) ของความคลาดเคลื่อน ตามข้อเสนอแนะของโปรแกรม (Modification
indices) ตามตาราง 4

ผลการปรับโมเดลสมการโครงสร้างครั้งที่ 3 ตามภาพ 1 ผลการทดสอบข้อมูล พบว่า โมเดลสมการ
โครงสร้างตามสมมติฐานการวิจัยสอดคล้องกับข้อมูลเชิงประจักษ์ โดยพิจารณาจากค่า ไค-สแควร์ (2) เท่ากับ
110.984 ค่า 2 / dƒ เท่ากับ 1.206 (ไม่ควรเกิน 2) องศาอิสระ (dƒ) มีค่าเท่ากับ 92 ค่า P-value เท่ากับ .087
ค่า RMSEA เท่ากับ .023 ดัชนีวัดระดับความกลมกลืน (GFI) มีค่าเท่ากับ .970 ดัชนีวัดระดับความกลมกลืน
เปรียบเทียบ (Comparative Fit Index: CFI) เท่ากับ .996 ค่าดัชนีวัดระดับความกลมกลืนที่ปรับแก้แล้ว
(Adjusted Goodness of Fit Index: AGFI) เท่ากับ .945 ค่า NFI (Normed Fit Index) เท่ากับ .976 และค่า
SRMR เท่ากับ .020 นั่นคือ ผลการวิเคราะห์มีการตัดออก 2 ปัจจัย ได้แก่ ปัจจัยรัฐบาลมีการสนับสนุนด้านเงินทุน
โดยผ่านทางธนาคารสามารถน าไปสู่การรวมกลุ่ม และการร่วมวงสังสรรค์ด้วยกัน

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 151

Vol.9 No.2, August 2017 DOI:10.14456/jbsd.2017.24

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

 ดังนั้น การวิจัยในครั้งนี้ จึงใช้โมเดลสมการโครงสร้างใหม่ที่ปรับจากโมเดลสมการโครงสร้างตามสมมติฐาน
น ามาอธิบายปัจจัยการรวมกลุ่ม โดยขอน าเสนอตามภาพประกอบ 1 ึึ่งเป็นโมเดลสมการโครงสร้างที่ได้จากการ
ปรับองค์ประกอบมคีวามสอดคล้องกับข้อมูลเชิงประจักษ ์ดังภาพประกอบ 1

2 = 110.984 dƒ= 92, P-value = .087, 2 / dƒ= 1.206, RMSEA = .023, GFI = .970, CFI = .996,
AGFI = .945, NFI = .976, SRMR = .020

ภาพประกอบ 1 โมเดลปัจจัยการรวมกลุ่มเพ่ือพัฒนาอาชีพของชาวบ้านในจังหวัดสกลนคร

จากภาพประกอบ 1 โมเดลสมการปัจจัยการรวมกลุ่มเพื่อพัฒนาอาชีพของชาวบ้านในจังหวัดสกลนครเป็น
ข้อค้นพบในการวิจัย มี 3 องค์ประกอบตามล าดับ ดังนี้
 องค์ประกอบที่ 1 การรวมกลุ่มทางวัฒนธรรม อุดมการณ์ และชาติพันธุ์ ประกอบด้วย 9 ปัจจัย ได้แก่
(1) ศาสนา และการร่วมแรงร่วมใจกันท าบุ (2) ความเชื่อภายในชุมชน หรือความศรัทธาในความเชื่อ (3) การ

152 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.24 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

รวมกลุ่มชาติพันธุ์ (4) มีอุดมการณ์ร่วมกัน (5) ขอบเขตพื้นที่ในชุมชน (6) วัฒนธรรมอันดีงาม (7) กลุ่มเพื่อน
(8) พฤติกรรมกลุ่มที่คล้ายกัน และ (9) ทัศนคติที่คล้ายกัน
 องค์ประกอบที่ 2 การรวมกลุ่มทางการด าเนินงาน และการปฏิสัมพันธ์ ประกอบด้วย 7 ปัจจัย ได้แก่
(1) รัฐบาลมีนโยบายการกระตุ้นให้มีการรวมกลุ่มในชุมชน (2) การมีส่วนร่วมในชุมชน หรือการร่วมแรงร่วมใจกัน
ท างานเพื่อชุมชน (3) ชุมชนมีความสนใจที่คล้ายคลึงกัน (4) การมีปฏิสัมพันธ์ต่อกัน หรือการมีความสัมพันธ์ต่อกัน
ในชุมชน (5) ระดับการเมืองในท้องถิ่น (6) คนในชุมชนมีลักษณะการด าเนินกิจการที่คล้ายกัน (7) และคนในชุมชน
มีความต้องการที่คล้ายกัน
 องค์ประกอบที่ 3 การรวมกลุ่มทางสังคม ประกอบด้วย 2 ปัจจัย (1) สังคมอันดีงามในชุมชน (2) และ
ความบันเทิง
 ดังนั้นผลการวิเคราะห์โครงสร้างปัจจัยการรวมกลุ่มเพื่อพัฒนาอาชีพของชาวบ้านในจังหวัดสกลนคร
(ดตูามสมมติฐาน) เป็นไปตามสมมติฐานหรือกล่าวได้ว่าโมเดลองค์ประกอบปัจจัยการรวมกลุ่มเพื่อพัฒนาอาชีพของ
ชาวบ้านในจังหวัดสกลนครมีความสอดคล้องกับข้อมูลเชิงประจักษ ์

สรุปและอภิปรายผล
 การศึกษาปัจจัยการรวมกลุ่มเพื่อพัฒนาอาชีพของชาวบ้านในจังหวัดสกลนคร โดยอาศัยการวิเคราะห์
องค์ประกอบ พบว่า Kaiser-Meyer-Olkin (KMO) มีค่าเท่ากับ .935 ค่า Bartlett’s Test of Sphericity ได้ค่า
นัยส าคั ทางสถิติเท่ากับ .000 ึึ่งเป็นค่าที่น้อยกว่า .05 แสดงว่าข้อมูลแต่ละปัจจัยมีความสัมพันธ์ระหว่างตัวแปร
ที่เหมาะสมที่จะวิเคราะห์องค์ประกอบต่อไปได้ จากการวิเคราะห์องค์ประกอบหลังการหมุนแกนด้วยวิธี Varimax
ได้องค์ประกอบปัจจัยการรวมกลุ่มเพื่อพัฒนาอาชีพของชาวบ้านในจังหวัดสกลนคร 3 องค์ประกอบ ประกอบด้วย
 องค์ประกอบที่ 1 เป็นองค์ประกอบเกี่ยวกับ ศาสนา และการร่วมแรงร่วมใจกันท าบุ ความเชื่อภายใน
ชุมชน หรือความศรัทธาในความเชื่อ การรวมกลุ่มชาติพันธุ์ ชุมชนมีอุดมการณ์ร่วมกัน ขอบเขตพื้นที่ในชุมชน
วัฒนธรรมอันดีงาม กลุ่มเพื่อน และพฤติกรรมกลุ่มที่คล้ายกัน ทัศนคติที่คล้ายกัน
 องค์ประกอบที่ 2 เป็นองค์ประกอบเกี่ยวกับ รัฐบาลมีนโยบายการกระตุ้น การมีส่วนร่วมในชุมชน ชุมชนมี
ความสนใจที่คล้ายคลึงกัน การมีปฏิสัมพันธ์ต่อกัน การเมืองในท้องถิ่น คนในชุมชนมีลักษณะการด าเนินกิจการที่
คล้ายกัน คนในชุมชนมีความต้องการที่คล้ายกัน และรัฐบาลมีการสนับสนุนด้านเงินทุน

องค์ประกอบที่ 3 เป็นองค์ประกอบเกี่ยวกับ การร่วมวงสังสรรค์ด้วยกัน สังคมอันดีงามในชุมชน และความ
บันเทิง

 โดยสรุปแล้วตัวแปรเหล่านี้ สามารถจัดเข้าองค์ประกอบเชิงส ารวจได้ สอดคล้องกับผลงานวิจัยของ
Andersen & Chen (2002) โดยกล่าวถึงวัตถุประสงค์ของทฤษีีการรับรู้ทางความสัมพันธ์กันระหว่างบุคคลใน
สังคมของส่วนตัว และความเป็นบุคคล โดยความสัมพันธ์ส่วนบุคคลที่ึึ่งความรู้เกี่ยวกับความเป็นส่วนบุคคลจะ
เชื่อมต่อไปยังความรู้ที่มีนัยส าคั ต่อสิ่งอื่น ๆ ด้วย นอกจากนี้ยังสอดคล้องกับ Beck & Palmer (2002) กล่าวถึง
ผลกระทบที่สามารถที่จะเกิดขึ้นเป็นปัจจัยของกลุ่มภายนอก (ขอบเขตทางภูมิภาค) มากกว่าปัจจัยภายใน (ความ

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 153

Vol.9 No.2, August 2017 DOI:10.14456/jbsd.2017.24

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

ใกล้ชิดกัน) โดยเป็นการทดลองสู่อนาคต สิ่งต่าง ๆ เหล่านี้จะเป็นช่วงระยะเวลาที่เพียงพอต่อการด าเนินการสะท้อน
กลับ ปัจจัยทั้งภายใน และภายนอกอันเป็นสิ่งที่จะก่อให้เกิดการรวมกลุ่มกันที่ดี โดยเฉพาะขอบเขตที่อยู่อาศัย
หมู่บ้าน ชุมชน หรือสีผิว ก็จะเป็นปัจจัยที่ส่งผลต่อการรวมกลุ่มต่อกัน ความใกล้ชิด หรือเป็นมิตรต่อกันก็สามารถ
น าไปสู่การรวมกลุ่มกันเพื่อประกอบอาชีพได้
 การท าความเข้าใจถึงแนวทางในการรวมกลุ่ม ึึ่ง Hommel, Colzato, & Van Den Wildenberg (2009)
กล่าวถึงผลกระทบต่อการมีปฏิกิริยาต่อกันที่เกิดขึ้น หากเป็นทั้งนักแสดงและผู้สอนจะมีความเกี่ยวพันเชิงบวกทาง
ความสัมพันธ์ต่อกัน (เกิดจากการเป็นมิตรที่ดีต่อกัน) แต่หากเป็นผลกระทบที่เป็นเชิงลบทางความสัมพันธ์ (การ
ข่มขู่ต่อกัน การแข่งขันกัน) สิ่งเหล่านี้เป็นผลลัพธ์ที่บ่งบอกถึงสิ่งที่แสดงออกมา Seibert, Kraimer, & Liden
(2001) กล่าวถึงทุนทางสังคม เป็นแนวคิดตามโครงสร้างที่เป็นเครื่อข่ายที่มีความสัมพันธ์ต่อกันและทรัพยากรต่างๆ
ทางสังคม ผลลัพธ์ของรูปแบบโครงสร้างทางสังคมจะแสดงถึงโครงสร้างที่มีการติดต่อกันเป็นเครือข่าย จะเป็น
ความสัมพันธ์ทางทรัพยากรภายในสังคม รวมถึงมีผลกระทบต่อความส าเร็จในอาชีพการงาน งานวิจัยของ Seibert,
Kraimer, & Liden (2001) ก็มีความสอดคล้องกับปัจจัยการรวมกลุ่มเพื่อพัฒนาอาชีพของชาวบ้านในจังหวัด
สกลนคร โดยการสร้างเป็นเครือข่ายที่มีปฏิสัมพันธ์ที่ดีต่อกัน การใช้ทรัพยากรต่าง ๆ ให้เกิดคุณค่าส่งผลต่อการ
รวมกลุ่มกันเพื่อประกอบอาชีพ ข้อมูลต่าง ๆ ที่ส่งถึงกัน การสนับสนุนจากภาครัฐ รัฐบาลมีนโยบายการกระตุ้น
คนในชุมชนมีความสนใจที่คล้ายคลึงกันอันจะน าไปสู่การประกอบอาชีพได้ รวมถึงยังสอดคล้องกับ Grote & Hall
(2013) กล่าวถึงได้มีการกล่าวถึงคุณลักษณะตามแนวทฤษีี และการเชื่อมโยงทางสังคม มีการแนะน า แบ่งแยก
กลุ่มอ้างอิงทางสังคม (เช่น องค์กร อาชีพ ครอบครัว เพื่อน) ชนิดของกลุ่ม (ความรู้ของแต่ละบุคคล หมวดหมู่ทาง
สังคม) และหน้าที่ (กีเกณฑ์ ข้อเปรียบเทียบ การสนับสนุน) สิ่งต่างๆ เหล่านี้เป็นตัวแยกแยะกลุ่ม
 การศึกษาองค์ประกอบปัจจัยการรวมกลุ่มเพื่อพัฒนาอาชีพของชาวบ้านในจังหวัดสกลนคร โดยอาศัยการ
วิเคราะห์โมเดลสมการโครงสร้าง ผลการทดสอบโมเดลสมการโครงสร้างตามสมมติฐานการวิจัย (Hypothesis
model) ได้ด าเนินการปรับความแปรปรวนร่วม (Covariances) ของความคลาดเคลื่อน ตามข้อเสนอแนะของ
โปรแกรม (Modification indices) ทั้งหมด 3 ครั้ง ผลการทดสอบข้อมูล พบว่า โมเดลสมการโครงสร้างตาม
สมมติฐานการวิจัยสอดคล้องกับข้อมูลเชิงประจักษ์ โดยพิจารณาจากค่า ไค-สแควร์ (2) เท่ากับ 110.984
ค่า 2 / dƒ เท่ากับ 1.206 (ไม่ควรเกิน 2) องศาอิสระ (dƒ) มีค่าเท่ากับ 92, P-value เท่ากับ .087 ค่า RMSEA
เท่ากับ .023 ดัชนีวัดระดับความกลมกลืน (GFI) มีค่าเท่ากับ .970 ดัชนีวัดระดับความกลมกลืนเปรียบเทียบ
(comparative fit index: CFI) เท่ากับ .996 ค่าดัชนีวัดระดับความกลมกลืนที่ปรับแก้แล้ว (Adjusted Goodness
of Fit Index: AGFI) เท่ากับ .945 ค่า NFI (Normed Fit Index) เท่ากับ .976 และค่า SRMR เท่ากับ .020 นั่นคือ
ผลการวิเคราะห์โมเดลสมการโครงสร้างตามสมมติฐานการวิจัยยังสอดคล้องกับข้อมูลเชิงประจักษ์ โดยมีการ
ตัดออก 2 ปัจจัย ได้แก่ รัฐบาลมีการสนับสนุนด้านเงินทุน โดยผ่านทางธนาคารสามารถน าไปสู่การรวมกลุ่ม และ
การร่วมวงสังสรรค์ด้วยกัน

154 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.24 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

 ดังนั้น สรุปผลของการศึกษาองค์ประกอบปัจจัยการรวมกลุ่มเพื่อพัฒนาอาชีพของชาวบ้านในจังหวัด
สกลนคร โดยอาศัยการวิเคราะห์โมเดลสมการโครงสร้างเป็นข้อค้นพบในการวิจัย ดังนั้น ผู้วิจัยขอสรุปข้อค้นพบใน
การวิจัยทั้งหมด 3 องค์ประกอบตามล าดับ ดังน้ี
 องค์ประกอบที่ 1 การรวมกลุ่มทางวัฒนธรรม อุดมการณ์ และชาติพันธุ์ ประกอบด้วย 9 ปัจจัย ได้แก่
ศาสนา และการร่วมแรงร่วมใจกันท าบุ ความเชื่อภายในชุมชน หรือความศรัทธาในความเชื่อ การรวมกลุ่มชาติ
พันธุ์ มีอุดมการณ์ร่วมกัน ขอบเขตพื้นที่ในชุมชน วัฒนธรรมอันดีงาม กลุ่มเพื่อน พฤติกรรมกลุ่มที่คล้ายกัน และ
ทัศนคติที่คล้ายกัน
 องค์ประกอบที่ 2 การรวมกลุ่มทางการด าเนินงาน และการปฏิสัมพันธ์ ประกอบด้วย 7 ปัจจัย ได้แก่
รัฐบาลมีนโยบายการกระตุ้นให้มีการรวมกลุ่มในชุมชน การมีส่วนร่วมในชุมชน หรือการร่วมแรงร่วมใจกันท างาน
เพื่อชุมชน ชุมชนมีความสนใจที่คล้ายคลึงกัน การมีปฏิสัมพันธ์ต่อกัน หรือการมีความสัมพันธ์ต่อกันในชุมชน ระดับ
การเมืองในท้องถิ่น คนในชุมชนมีลักษณะการด าเนินกิจการที่คล้ายกัน และคนในชุมชนมีความต้องการที่คล้ายกัน

องค์ประกอบที่ 3 การรวมกลุ่มทางสังคม ประกอบด้วย 2 ปัจจัย สังคมอันดีงามในชุมชน และความบันเทิง
กล่าวโดยสรุปโมเดลองค์ประกอบปัจจัยการรวมกลุ่มเพื่อพัฒนาอาชีพของชาวบ้านในจังหวัดสกลนคร

มีความสอดคล้องกับข้อมูลเชิงประจักษ ์

ข้อเสนอแนะในการน าผลวิจัยไปใช้
 งานวิจัยครั้งนี้เป็นการวิจัยเชิงปริมาณ ด าเนินการจัดเก็บข้อมูลตัวอย่างเฉพาะในจังหวัดสกลนคร อันเป็น
บทสะท้อนถึงการรวมกลุ่มกัน การมีปฏิสัมพันธ์ต่อกัน ึึ่งในเขตจังหวัดอื่น อาจจะมีข้อค้นพบปัจจัยอื่น
ที่นอกเหนือจากงานวิจัยชิ้นนี้ การวิจัยในเชิงคุณภาพ เป็นอีกรูปแบบหนึ่งที่จะได้ข้อมูลเชิงลึก โดยการสัมภาษณ์
ไปกับกลุ่มตัวอย่าง ท าให้เกิดภาพสะท้อนปัจจัยที่จะส่งผลต่อการรวมกลุ่มที่ดียิ่งขึ้น และการเก็บข้อมูลในครั้งนี้ เก็บ
ข้อมูลกับบรรดาชาวบ้านที่มีอาชีพเป็นเกษตรกร ท าไร่ ท านา และท าสวน หากมีการด าเนินการกับกลุ่มอาชีพอื่น
ดังเช่น อาชีพข้าราชการ พนักงานตามองค์กรต่าง ๆ ก็อาจจะมีปัจจัยที่แตกต่างกับงานวิจัยครั้งนี้
 การวิจัยครั้งนี้เป็นการจัดกลุ่มตัวแปรที่มีความสัมพันธ์ต่อกัน เป็นการหาความสัมพันธ์เพื่อยืนยันตาม
โครงสร้างเท่านั้น แต่ก็ยังสามารถน ามาหาความสัมพันธ์ระหว่างตัวแปรได้ หรือการหาค่าปัจจัยที่มีอิทธิพลทางตรง
ปัจจยัที่มีอิทธิพลทางอ้อมต่อกัน ึึ่งจะได้โมเดลสมการโครงสร้างที่มีความน่าสนใจมากยิ่งขึ้น

เอกสารอ้างอิง
พระราชกีษีีกาจัดตั้งกองทุนหมู่บ้านและชุมชนเมืองแห่งชาติ (องค์กรมหาชน) พ.ศ. 2544. (2544, 13

กรกีาคม) (น. 2). ราชกิจจานุเบกษา. เล่ม 118 ตอนที่ 55 ก.
พระราชบั ัติกองทุนหมู่บ้านและชุมชนเมืองแห่งชาติ พ.ศ. 2547. (2547, 30 ธันวาคม). ราชกิจจานุเบกษา. เล่ม

121 ตอนพิเศษ 85 ก.
ศิริขวั วิเชียรเพลิศ. (2558). กองทุนหมู่บ้านและชุมชนเมอืง (น.1). กรุงเทพฯ: ส านักงบประมาณของรัฐสภา

ส านักงานเลขาธิการสภาผู้แทนราษีร.

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 155

Vol.9 No.2, August 2017 DOI:10.14456/jbsd.2017.24

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

ส านักงานคณะกรรมการการพัฒนาเศรษฐกิจและสังคมแห่งชาติ. (2554). แผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ
ฉบับที่ 11 (พ.ศ. 2555-2559) (น. 8-9). กรุงเทพฯ: ส านักนายกรัฐมนตรี.

ส านักงานส่งเสริมการศึกษานอกระบบและการศึกษาตามอัธยาศัย. (2554). รายวิชา ช่องทางการพัฒนาอาชีพ.
กรุงเทพฯ: กระทรวงศึกษาธิการ ส านักงานปลัดกระทรวงศึกษาธิการ

สุวิมล ติรกานนัท์. (2550). การสร้างเครื่องมือวัดตัวแปรในการวิจัยทางสังคมศาสตร์: แนวทางสู่การปฏิบัติ (พิมพ์
ครั้งที่ 2) (น. 156). กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย.

Alpert, B., & Bechar, S. (2008). School organisational efforts in search for alternatives to ability
grouping. Teaching and Teacher Education, 24(6), 1599-1612.

Andersen, S. M., & Chen, S. (2002). The relational self: An interpersonal social-cognitive theory.
Psychological Review, 109(4), 619-645.

Anderson, N. R., & Cooper, H. (1996). Work group socialization. Chichester: Wiley.
Beck, D. M., & Palmer, S. E. (2002). Top-Down influences on perceptual grouping. Journal of

Experimental Psychology: Human Perception and Performance, 28(5), 1071-1084.
Beeghley, L., Bock, E. W., & Cochran, J. K. (1990). Religious change and alcohol use: An

application of reference group and socialization theory. Sociological Forum, 5(2), 261-
278.

Bianchi, R. (2014). Interest Groups and Political Development in Turkey (p. 3). NJ: Princeton
Legacy Library.

Blagojevic, B., Srdjevic, B., Srdjevic, Z., & Zoranovic, T. (2016). Heuristic aggregation of individual
judgments in AHP group decision making using simulated annealing algorithm.
Information Sciences, 330, 260-273.

Brown, S. D., & Lent, R. W. (2005). Career development and counseling: Putting theory and
research to Work (pp. 103-108). NJ: John Wiley & Sons.

BuBmann, U., & Schweighofer, S. (2014). Group dynamics: The nature of groups as well as
dynamics of informal groups and dysfunctions (pp. 12-13). Hamburg: Anchor Academic.

Chen, S., Wang, G., & Jia, W. (2016). Cluster-group based trusted computing for mobile social
networks using implicit social behavioural graph. Future Generation Computer Systems,
55, 391-400.

Chia, S. H., Heathcote, J., & Hibberd, J. M. (2011). Group and individual work with older people:
A practical guide to running successful activity-based programmes (p. 67). London:
Jessica Kingsley Publishers.

156 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.24 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

Eliason, G. T., & Patrick, J. (2008). Career development in the schools (pp. 54-56). Charlotte, NC:
Information Age Publishing.

Gantt, S. P., & Badenoch, B. (2013). The interpersonal neurobiology of group psychotherapy and
group process (p. XV). Great Britain: Karnac.

Grote, G., & Hall, D. T. (2013). Reference groups: A missing link in career studies. Journal of
Vocational Behavior, 83, 265-279.

Guest, M., & Arweck, E. (2012). Religion and knowledge: Sociological perspectives (p. 3).
Farnham: ASHGATE.

Guimond, S. (2000). Group socialization and prejudice: The social transmission of intergroup
attitudes and beliefs. European Journal of Social Psychology, 30, 335-354.

Hair, J. F., Anderson, R. E., Tatham, R. L., & Black, W. C. (1998). Multivariable data analysis (5th
ed.). (pp. 103-108, p. 378). Upper Saddle River, NJ: Prentice-Hall.

Hogg, M. A., & Terry, D. J. (2001). Social identity processes in organizational contexts (pp. 1-2).
Philadelphia, PA: Sheridan Books.

Hommel, B., Colzato, L. S., & Van Den Wildenberg, W. P. M. (2009). How social are task
representations?. Psychological Science, 20(7), 794-798.

Ireson, J., & Hallam, S. (2009). Academic self-concepts in adolescence: Relations with
achievement and ability grouping in schools. Learning and Instruction, 19(3), 201-213.

Lang, N. C. (2010). Group work practice to advance social competence: A Specialized
methodology for Social work (p. 25). NY: Columbia University.

Li, N., Guo, Xi, Chen, G., & Luo, N. (2015). Reading behaviour on intra-organizational blogging
system: A group-level analysis through the lens of social capital theory. Information &
Management, 52(7), 870-881.

Matelski, M. H., & Hogg, M. A. (2015). Group processes, social psychology of. In Wright, J. D. (Ed.),
International Encyclopedia of the Social & Behavioral Sciences (2nd ed., pp. 422-427).
Waltham, MA: Elsevier Science & Technology.

Miller, K., Wakefield, J. R., & Sani, F. (2015). Identification with social groups is associated with
mental health in adolescents: Evidence from a Scottish community sample. Psychiatry
Research, 228(3), 340-346.

Moreland, R. L., Levine, J. M., & Cini, M. A. (1993). Group socialization: The role of commitment.
In M. A. Hogg & D. Abrams (Eds.), Group Motivation: Social Psychological Perspectives
(pp.105-129). NY: Havester Wheatsheaf.

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 157

Vol.9 No.2, August 2017 DOI:10.14456/jbsd.2017.24

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

Peruniak, G. S. (2010). A quality of life approach to career development (pp. 3-6). London:
University of Toronto.

Rapporteur, R. P. (2013). New Directions in Assessing Performance Potential of Individuals and
Group: Workshop summary (p. 51). Washington: The national Academies.

Rich, H. J. (1995). Where is the child’s environment? A group socialization theory of
development. Psychological Review, 102(3), 458-489.

Roussos, G., & Dunham, Y. (2016). The development of stereotype content: The use of warmth
and competence in assessing social groups. Journal of Experimental Child Psychology,
141, 133-144.

Seibert, S. E., Kraimer, M. L., & Liden, R. C. (2001). A Social Capital Theory of Career Success.
ACADEMY of Management, 44(2), 219-237.

Shi, Y., Zhong, L., & Xu, W. (2013). Effects of group sensitivity on cooperation in N-person
snowdrift game with dynamic grouping, Chaos. Solitons& Fractals, 56, 132-138.

Sinico, M. (2015). The Influences of Perceptual Grouping on the Temporal Dimension of Auditory
Events. Procedia- Social and Behavioral Sciences, 187, 102-106.

Strauser, D. (2013). Career Development, Employment, and Disability in Rehabilitation: From
Theory to Practice (pp. 98-103). New York: Springer Publishing.

Tarbush, B., & Teytelboym, A. (2015). Social groups and social network formation. Games and
Economic Behavior, 103, 286-312.

Tran, K. N., Gala, A., KaKadiaris, I. A., & Shah, S. K. (2014). Activity analysis in crowded
environments using social cues for group discovery and human interaction modelling.
Pattern Recognition Letters, 44, 49-57.

Volkan, V. D. (2014). Psychonanlysis, International relations, and diplomacy: A sourcebook on
Large-Group Psychology (p. 17). London: KARNAC.

Vu, X., Abel, M., & Morizet-Mahoudeaux, P. (2015). A user-centered approach for integrating
social data into groups of interest. Data& Knowledge Engineering, 96-97, 43-56.

Weinberg, H. (2014). The Paradox of internet groups: Alone in the presence of others
(pp. 48-49). London: KARNAC.

Westergaard, J. (2009). Effective group work with young people (p. 5). New York: McGraw-Hill.
Whiston, D. L., & Amstutz, D. D. (2001). Accessing information in a technological age. Malabar:

Krieger Publishing.

158 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.24 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

Yin, J., Ding, X., Zhou, J., Shui, R., Li., X., & Shen, M. (2013). Social grouping: Perceptual grouping
of objects by cooperative but not competitive relationships in dynamic chase. Cognition,
129(1), 194-204.

Zhan, Z., Fong, P. S., Mei, H., & Liang, T. (2015). Effects of gender grouping on students’ group
performance, individual achievements and attitudes in computer-supported
collaborative learning. Computers in Human Behavior, 48, 587-596.

Translated Thai References (ส่วนที่แปลรายการอ้างอิงภาษาไทย)
Act of village fund and national city A. D. 2004. (2004, 30 December). Legal force, 121, 85.
Office of the National Economics and Social Development Board. (2011). The Eleventh National

Economic and Social Development Plan (2012-2016) (p. 8-9). Bangkok: Prime Minister’s
Office.

Office of the Non-Formal and Informal Education. (2011). Career development channels course.
Bangkok: Office of the Permanent Secretary, Ministry of Education.

Royal decree establish village fund and National City (Public organization) A. D. 2001. (2001, 13
July) (p. 2). Legal force, 118, 55.

Tirakanant, S. (2007). The construction of variable instrumentation in social science research:
Practical approach (2th ed.) (p. 156). Bangkok: Chulalongkorn University.

Wichienperd, S. (2015). Village fund and national city. Parliamentary budget office. (p. 1).
Bangkok: The secretariat of the house of representatives.

