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

DOI:10.14456/jbsd.2017.23 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

The Construct of ASEAN Citizens’

Identity Scale for Undergraduate Students1

Nipatimoh Hajihama2

Oraphin Choochom3

Chittrapa Kundalaputra4

Received: May 10, 2017 Accepted: July 20, 2017

Abstract

The purpose of this research was to construct ASEAN citizens’ identity

scale for undergraduate students. The sample consisted of 640 undergraduate

students from Prince of Songkla University by a proportional stratified random

sampling method. Data were collected by using the 16 item ASEAN citizens’

identity scale with six level of rating scale, from (6) extremely true of me (1) never

true of me. For this research reliability was .923. The data were analyzed by item-

total correlation, Cronbach’s alpha coefficient and confirmatory factor analysis.

The results indicated that the ASEAN citizens’ identity for undergraduate students

model was fitted with the empirical data (2 = 98.62, df = 70, CFI = 1, GFI = 0.98,

NFI=0.99, TLI = 1, RMSEA = 0.023) The constructed reliability ASEAN citizens’

identity model was ranged. 0.845-0.873 and average variance extracted was ranged

0.523-0.549

Keywords: ASEAN citizens’ identity, scale, undergraduate student

1 This paper submitted in partial fulfillment of Doctoral Dissertation for the Philosophy Degree in Applied Behavioral Science

Research, Behavioral Science Research Institute, Srinakharinwirot University.
2 Graduate student, Doctoral degree in Applied Behavioral Science Research, Behavioral Science Research Institute,

Srinakharinwirot University, E-mail: nikfatim.ha@gmail.com
3 Associate Professor at Behavioral Science Research Institute, Srinakharinwirot University, E-mail: oraphin@g.swu.ac.th
4 Associate Professor at College of Teacher Education, Phranakhon Rajabhat University, E-mail:kchittrapa@gmail.com

mailto:nikfatim.ha@gmail.com
mailto:raphin@g.swu.ac.th

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 125

Vol.9 No.2, August 2017 DOI:10.14456/jbsd.2017.23

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

การสร้างแบบวัดเอกลักษณ์พลเมืองอาเซียนของนิสิตนักศึกษาระดับปริญญาตรี1

นิปาตีเมาะ หะยีหามะ2
อรพินทร์ ชูชม3

จิตราภา กุณฑลบุตร4

บทคัดย่อ

การศึกษานี้มีวัตถุประสงค์เพื่อสร้างแบบวัดเอกลักษณ์พลเมืองอาเซียนของนิสิต
นักศึกษาระดับปริญญาตรีกลุ่มตัวอย่างเป็นนักศึกษาระดับปริญญาตรีที่ก าลังศึกษาใน
มหาวิทยาลัยสงขลานครินทร์ จ านวน 640 คน โดยใช้การสุ่มตัวอย่างแบบแบ่งชั้นภูมิ
เครื่องมือที่ใช้ในการเก็บข้อมูล เป็นแบบสอบถามวัดเอกลักษณ์พลเมืองอาเซียน มีลักษณะเป็น
มาตรประเมินค่า 6 ระดับ จาก (6) จริงที่สุด ถึง (1) ไม่จริงเลย จ านวน 16 ข้อ ซึ่งมีค่าความ
เชื่อมั่นทั้งฉบับ เท่ากับ .923 สถิติที่ ใช้ในการวิเคราะห์ข้อมูล คือ การหาค่าสัมประสิทธิ์
สหสัมพันธ์รายข้อกับคะแนนรวม สัมประสิทธิ์แอลฟาของครอนบาค และการวิเคราะห์
องค์ประกอบเชิงยืนยัน ผลการศึกษาพบว่า โมเดลการวัดเอกลักษณ์พลเมืองอาเซียนของนิสิต
นักศึกษาระดับปริญญาตรี ตามภาวะสันนิษฐานมีความสอดคล้องกลมกลืนกับข้อมูล

เชิงประจักษ์ (2 =98.62, df=70, CFI=1, GFI=0.98, NFI=0.99, TLI=1, RMSEA= 0.023)
มีค่าความเชื่อมั่นเชิงองค์ประกอบอยู่ระหว่าง 0.845-0.873 และมีค่าเฉลี่ยของความแปรปรวน
ที่ถูกสกัดไดอ้ยู่ระหว่าง 0.523-0.549

ค าส าคญั: เอกลักษณ์พลเมอืงอาเซียน แบบวัด นิสิตนักศึกษาระดับปริญญาตร ี

1 บทความวิจัยนี้ส่วนหนึ่งของปรญิญานิพนธ์ระดับดุษฎบีัณฑติ สาขาวิชาการวิจัยพฤติกรรมศาสตร์ประยุกต์ สถาบันวิจัยพฤติกรรมศาสตร์

มหาวิทยาลัยศรีนครินทรวิโรฒ
2 นิสิตปริญญาเอก สาขาวิชาการวิจัยพฤติกรรมศาสตร์ประยุกต์ สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

อีเมล: nikfatim.ha@gmail.com
3 รองศาสตราจารย์ ประจ าสถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ อีเมล: oraphin@g.swu.ac.th
4 รองศาสตราจารย์ ประจ าวิทยาลัยการฝึกหัดครู มหาวิทยาลัยราชภัฏพระนคร อีเมล: kchittrapa@gmail.com

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

DOI:10.14456/jbsd.2017.23 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

ที่มาและความส าคัญของปัญหาวิจัย

อาเซียน หรือ สมาคมประชาชาติแห่งเอเชียตะวันออกเฉียงใต้ ก่อตั้งขึ้น เมื่อวันที่ 8 สิงหาคม พ.ศ. 2510
มาถึงวันนี้อาเซียนปรับแนวทางมามุ่งสร้างทั้งรัฐและประชาชนพลเมืองของทั้ง 10 ประเทศ ให้หล่อหลอมความคิด
ร่วมกัน ใช้ชีวิตอยู่ร่วมภูมิภาคเอเชียตะวันออกเฉียงใต้ด้วยกันดุจว่าจะรวมทั้ง 10 ประเทศให้เป็นเกือบเหมือน
ประเทศเดียวกันเป็นหนึ่งประชาคม เรียกว่า “ประชาคมอาเซียน” โดยให้ทุกคนในภูมิภาคช่วยกันท างาน สร้าง
ความร่วมมือระหว่างกัน ท าให้เกิดความรู้สึกจริงๆ ให้ได้ว่าเราทั้งหมดเป็นประชาคมเดียวกัน มีความรู้สึกเป็นกลุ่ม
ชาติ กลุ่มพลเมืองที่มีเอกลักษณ์ร่วมกัน (ส านักงานเลขาธิการสภาการศึกษา, 2553: 1) แต่จากการศึกษาของ อีริก
ทอมสัน และจุลานิ เทียนไทย (2008: 5) เรื่องเจตคติและการตระหนักรู้เกี่ยวกับอาเซียน ตัวอย่างนักศึกษาระดับ
ปริญญาตรีจาก 10 ประเทศสมาชิกอาเซียน จ านวน 2,170 คน พบว่า ประเด็นเกี่ยวกับความเป็นพลเมืองอาเซียน
ร้อยละ 75 ของนักศึกษาอาเซียน ทั้งหมดเห็นด้วยว่า ตนเป็นพลเมืองอาเซียน ส่วนนักศึกษาไทย เห็นด้วยร้อยละ
67 อยู่อันดับที่ 8 จาก 10 ประเทศ และจากรายงานสรุป “การเสวนาทางวิชาการ บนย่างก้าวสู่ประชาคมอาเซียน
2015: ปัญหา อุปสรรและโอกาส” สรุปความว่า ปัญหาและอุปสรรคในการเข้าสู่ประชาคมอาเซียน คือ ขาด
ความรู้สึกของความเป็นเจ้าของ (Sense of Ownership) ขาดความมีส่วนร่วมท าให้ค าว่าประชาคม ไม่เกิดในจิตใจ
ของคนในอาเซียน (สถาบันเอเชียศึกษา จุฬาลงกรณม์หาวิทยาลัย, 2554 : ออนไลน์)

จากสภาพปัญหาดังกล่าวจึงเป็นสิ่งเร่งด่วนที่พลเมืองอาเซียนในไทย หน่วยงานภาครัฐ องค์กรต่างๆ ที่
เกี่ยวข้องและสถานศึกษา หาแนวทางในการเสริมสร้างความรู้สึกเป็นกลุ่มพลเมืองที่มีเอกลักษณ์ร่วมกัน ตระหนัก
ในเอกลักษณ์ของการเป็นพลเมืองอาเซียน ซึ่งที่ผ่านมาในการประชุมสุดยอดอาเซียนครั้งที่ 15 อาเซียนเองก็มีแผน
แม่บทที่ก าหนดให้สถาบันการศึกษามีบทบาทส าคัญ เช่น การเสริมสร้างอัตลักษณ์อาเซียนผ่านการศึกษา สร้าง
ความรู้สึกของการเป็นเจ้าของร่วมกัน (ส านักงาน ก.พ., 2555: 29) ข้อตกลงดังกล่าวจึงเป็นหน้าที่ของพลเมืองไทย
หรือพลเมืองอาเซียนทั้ง 10 ประเทศ จะต้องพัฒนาและเสริมสร้างเอกลักษณ์พลเมืองอาเซียนให้เกิดขึ้นในเยาวชน
หรือพลเมืองอาเซียนในไทย แสดงพฤติกรรมตามบทบาทของการเป็นพลเมืองอาเซียน ตามความคาดหวังของ
สังคมในฐานะเป็นพลเมืองอาเซียน หรือเป็นสมาชิกในองค์การอาเซียน

ดังนั้น ประเด็นการเสริมสร้างความรู้สึกในการเป็นพลเมืองอาเซียน จึงเป็นประเด็นส าคัญ จากการประมวล
เอกสารพบว่า “การรู้คิดเกี่ยวกับตัวตนท าให้เกิดเอกลักษณ์ของตนเองและท าให้เกิดพฤติกรรมตามบทบาท”
(Stryker & Burke, 2000; Stryker, 1987; Callero, 1985; Burk & Reitzes,1991;1982; Matthew, 2003)
หมายความว่า “การรู้คิดเกี่ยวกับตัวตนท าให้เกิดเอกลักษณ์ของตนเองในการเป็นพลเมืองอาเซียนและมีผลท าให้
เกิดพฤติกรรมตามบทบาทของพลเมืองอาเซียน” ดังนั้น ผู้วิจัยใช้แนวคิดทฤษฎีเอกลักษณ์ของสไตรเกอร์มาเป็น
กรอบแนวคิดในสร้างเครื่องมือวัดเอกลักษณ์พลเมืองอาเซียนส าหรับนิสิตนักศึกษาระดับปริญญาตรี เพื่ออธิบาย
การศึกษาเอกลักษณ์พลเมืองอาเซียนในบริบทสังคมไทย โดยการวิเคราะห์องค์ประกอบเชิงยืนยัน (Confirmatory
Factor Analysis: CFA) เพื่อตรวจสอบความเที่ยงตรงเชิงโครงสร้างของแบบวัดเอกลักษณ์พลเมืองอาเซียน ผล
จากการศึกษานี้ จะท าให้ได้แบบวัดเอกลักษณ์พลเมืองอาเซียนส าหรับนิสิตนักศึกษาระดับปริญญาตรี ที่สามารถวัด
ตัวแปรได้ตรงและสอดคล้องกับทฤษฏีและสามารถน าไปใช้กับบริบทจริงในสังคมอาเซียนในประเทศไทย

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 127

Vol.9 No.2, August 2017 DOI:10.14456/jbsd.2017.23

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

วัตถุประสงค์การวิจัย
 เพื่อสร้างและตรวจสอบความเที่ยงตรงเชิงโครงสร้างของแบบวัดเอกลักษณ์พลเมืองอาเซียนของนิสิต
นักศึกษาระดับปริญญาตรี

แนวคิดทฤษฎีที่เกี่ยวข้อง
 ทฤษฎีเอกลักษณ์ (Identity Theory) น าเสนอครั้งแรกในปี 1966 โดย Sheldon Stryker มีฐานคิดจาก
ทฤษฎีโครงสร้างปฏิสัมพันธ์สัญลักษณ์ Mead (1971) เสนอว่า “ตัวตนและสังคมมีความเก่ียวพันกัน” และ “สังคม
ท าให้เกิดตัวตนท าให้เกิดพฤติกรรมทางสังคม” (Burke, 2003: 2) ซึ่ง Stryker (1968) น ามาใช้ครั้งแรกศึกษา
เรื่องความเด่นของเอกลักษณ์ นอกจากนั้น Stryker & Burke (2000: 284) ได้ขยายการศึกษาจากแนวคิดของนัก
สังคมศาสตร์ร่วมสมัยที่ว่า สังคมมีแบบแผนที่เชื่อมโยงและมีความสัมพันธ์กัน มีการจัดระเบียบของกลุ่มองค์กร
ประชาคม และสถาบัน และมีการจัดประเภทชั้น กลุ่มชาติพันธ์ จากข้อค้นพบนี้ เอกลักษณ์จึงมีพื้นฐานของความ
เป็นกลุ่มชนชั้นทางสังคม และกลุ่มที่บุคคลเข้าไปเป็นเจ้าของสมาชิก เช่น การเป็นคนกลุ่มอเมริกัน หรือกลุ่มนิสิต
นักศึกษามหาวิทยาลัย การเป็นสมาชิกสมาคม ประชาคม และสถาบันต่างๆ มีส่วนช่วยในการให้ค านิยาม
ความหมายว่า คนนั้นคือใคร (Burke, 2003: 2) ต่อมาทฤษฎีเอกลักษณ์พัฒนาเป็น 2 แนวคิด แนวคิดแรก คือ
โครงสร้างทางสังคมมีผลต่อตัวตน ตัวตนมีอิทธิพลต่อพฤติกรรมทางสังคม เป็นการศึกษาของ Stryker & Serpe
(1982, 1994), Stryker & Burke (2000), Stryker (1980, 1987), Callero (1985) และ Serpe (1987) แนวคิด
ที่สอง ศึกษากลไกภายในของกระบวนการตัวตนมีผลต่อพฤติกรรมทางสังคมเป็นการศึกษาของ Burke (1991),
Burke & Reitzes (1991), Burke & Reitzes (1981) และ White & Burke (1987) ดังนั้น ในการสร้างเครื่องมือ
วัดเอกลักษณ์พลเมืองอาเซียนนี้ ผู้วิจัยศึกษาจากแนวคิดของ Stryker (1980), Stryker & Serpe (1994) และ
แนวคิดของ Burke & Reitzes (1991) ดังนี้

จากแนวคิดแรก Stryker และคณะ เน้นศึกษาความสัมพันธ์ระหว่างโครงสร้างทางสังคมกับเอกลักษณ์
และพบว่า ความผูกพันท าให้เกิดความเด่น ความส าคัญในเอกลักษณ์ ท าให้เกิดพฤติกรรมตามบทบาท (Stryker &
Burke, 2000: 284-297; Stryker & Serpe, 1994: 16-35) Stryker เห็นว่า ความเด่นมีอิทธิพลต่อการรับรู้
เอกลักษณ์ในขณะที่บุคคลมีหลายบทบาท (Stryker, 1980: 35) และความรู้สึกส าคัญของเอกลักษณ์เป็นพื้นฐานใน
การเห็นคุณค่าของกิจกรรมที่แสดงออกถึงการมีเอกลักษณ์นั้นๆ (Stryker & Serpe, 1994: 16) ดังนั้นตามแนวคิด
ของ Stryker และ Serpe องค์ประกอบของเอกลักษณ์ คือ ความผูกพัน ความเด่น และความส าคัญ ดังที่ Stryker
& Serpe (1982: 199-281) ศึกษาพบว่า ความเด่นของเอกลักษณ์ทางศาสนาท านายเวลาในการใช้ท ากิจกรรมทาง
ศาสนา Serpe (1987: 44-55) ศึกษาพบว่าความผูกพันและความเด่น มีผลต่อเอกลักษณ์การใช้ชีวิตของนักศึกษา
มหาวิทยาลัย และระดับความเด่นของเอกลักษณ์ส่งผลต่อการเกิดตัวตนของนักศึกษาใหม่ Stryker & Serpe,
(1994: 16-35) ศึกษาพบว่า ความเด่นของเอกลักษณ์และความรู้สึกส าคัญมีผลต่อการใช้เวลาในบทบาทของ
นักศึกษามหาวิทยาลัย 4 ด้าน คือ ด้านวิชาการ ด้านกิจกรรมส่วนบุคคล ด้านกิจกรรมเสริมหลักสูตร และด้านกีฬา
ส่วน Stets & Biga (2003: 398-423) ใช้แนวคิดของ Stryker ศึกษาพบว่า ความผูกพัน ความเด่นและความส าคัญ
เอกลักษณ์ส่งผลต่อพฤติกรรมการอนุรักษ์สิ่งแวดล้อม

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

DOI:10.14456/jbsd.2017.23 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

ส่วนเอกลักษณ์ตามแนวคิดของ Burke และคณะ เน้นศึกษากลไกภายในของกระบวนการตัวตนมีผลต่อ
พฤติกรรมทางสังคม Burke & Reitzes (1981: 85) เชื่อว่า กระบวนการให้ความหมายตัวตนเกิดจากความ
ภาคภูมิใจในตนเอง ดังนั้น ความภาคภูมิใจในตนเอง จึงเป็นองค์ประกอบหนึ่งของเอกลักษณ์ ดังที่ Burke &
Reitzes (1991: 245) ศึกษาพบว่า ความภาคภูมิใจในตนเอง ความเด่น และความส าคัญ ส่งผลต่อเอกลักษณ์ความ
เป็นนักศึกษามหาวิทยาลัย และการศึกษาของ White & Burke (1987: 310-331) พบว่าเอกลักษณ์กลุ่มชาติพันธ์
เกิดจากความผูกพัน ความเด่น และความภาคภูมิใจในเอกลักษณ์ของกลุ่มชาติพันธ์ระหว่างนักศึกษา

ดังนั้น จากการศึกษาแนวคิดและทฤษฎีที่กล่าวมาข้างต้น น าไปสู่การสร้างตัวแปรเอกลักษณ์พลเมือง
อาเซียนในการศึกษาครั้งนี้ ซึ่ง เอกลักษณ์พลเมืองอาเซียน หมายถึง การรับรู้หรือการรู้คิดเกี่ยวกับตัวตนเฉพาะของ
นักศึกษาที่เกี่ยวข้องกับบทบาท สถานภาพ และความคาดหวังของการเป็นสมาชิกอาเซียน หรือการเป็นพลเมือง
อาเซียน เพื่อน าไปสู่การปฏิบัติ แสดงพฤติกรรมตามบทบาทเฉพาะ ในการติดต่อสัมพันธ์กับผู้อื่นตามโครงสร้างทาง
สังคมอาเซียน มี 3 องค์ประกอบ คือ ความเด่นของเอกลักษณ์พลเมืองอาเซียน ความส าคัญของเอกลักษณ์พลเมือง
อาเซียน และความภาคภูมิใจในเอกลักษณ์พลเมืองอาเซียน โดยการศึกษาครั้งนี้ ผู้วิจัยด าเนินการวิเคราะห์
องค์ประกอบเชิงยืนยัน ประกอบด้วยกระบวนการทั้งหมด 4 ขั้นตอน คือ 1) ขั้นการก าหนดข้อมูลจ าเพาะของ
โมเดล 2) ขั้นการระบุความเป็นไปได้เพียงค่าเดียวของโมเดล 3) ขั้นการประมาณค่าพารามิเตอร์ และ 4) ขั้นการ
ประเมินความสอดคล้องของโมเดล มีจุดมุ่งหมายหลักเพื่อสร้างและตรวจสอบความเที่ยงตรงเชิงโครงสร้างของแบบ
วัดเอกลักษณ์พลเมืองอาเซียนของนิสตินักศึกษาระดับปริญญาตรี สามารถน าไปใช้ในการวิจัยต่อไป

กรอบแนวคิดการวิจัย
 การสร้างแบบวัดเอกลักษณ์พลเมืองอาเซียน ในครั้งนี้ ผู้วิจัยศึกษาจากแนวคิดเอกลักษณ์ของ Stryker &
Serpe (1994), Burke & Reitzes (1991) และงานวิจัยที่เกี่ยวข้องเพื่อสร้างข้อค าถามในแบบวัดเอกลักษณ์
พลเมืองอาเซียนของนิสิตนักศึกษาระดับปริญญาตรี ซึ่งเอกลักษณ์พลเมืองอาเซียน ประกอบด้วย 3 ด้าน 1) ความ
เด่นของเอกลักษณ์พลเมืองอาเซียน หมายถึง ความคิดของนักศึกษาที่จะน าเอกลักษณ์ของพลเมืองอาเซียนออกมา
ใช้ในการแสดงออกกับบุคคลอื่นๆ ในเครือข่ายทางสังคม ซึ่งเกิดจากการที่นักศึกษาเห็นความเด่นหรือประเมินว่า
เอกลักษณ์ที่แสดงออกมานั้นจะได้รับการยอมรับ แสดงตนหรือบ่งบอกถึงความเป็นพลเมืองอาเซียน เป็นสิ่งมี
ประโยชน์ต่อสังคม 2) ความส าคัญของเอกลักษณ์พลเมืองอาเซียน หมายถึง การที่นักศึกษาตระหนักถึงความส าคัญ
หรือการเห็นคุณค่าของตนเองในการเป็นพลเมืองอาเซียน เป็นความรู้สึกที่มีต่อตนเองในเชิงบวกที่ได้เป็นพลเมือง
อาเซียน ในสถานการณ์ต่างๆ ดังเช่น การตระหนักเห็นความส าคัญของการท ากิจกรรมหรือพฤติกรรมที่แสดงออก
ถึงการมีเอกลักษณ์ของพลเมืองอาเซียน การเห็นความส าคัญของการเป็นพลเมืองอาเซียนในการพัฒนาคุณภาพ
ชีวิต พัฒนาประเทศชาติ รวมทั้งนักศึกษารู้สึกได้ว่าสถานการณ์เหล่านั้นมีความส าคัญส าหรับตนเองมากหรือน้อย
ซึ่งท าให้นักศึกษาแสดงพฤติกรรมตอบโต้กับสถานการณ์ในระดับที่แตกต่างกันตามความคิดการประเมิ นของตน
3) ความภาคภูมิใจของเอกลักษณ์พลเมืองอาเซียน หมายถึง ความรู้สึกของนักศึกษาที่มีต่อการเป็นพลเมืองอาเซียน
โดยมีความรู้สึกว่ามีเกียรติยศหรือความรู้สึกพึงใจ ปรารถนาที่จะมีคุณภาพชีวิตที่ดี มีโอกาสในการประกอบอาชีพที่
ดี เป็นแรงบันดาลใจส าคัญที่จะน าไปสู่การกระท าที่เกิดสัมฤทธิผลในชีวิตทุกด้าน ผู้วิจัยใช้แนวคิดเอกลักษณ์ของ

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 129

Vol.9 No.2, August 2017 DOI:10.14456/jbsd.2017.23

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

Stryker มาเป็นกรอบแนวคิดในการสร้างเครื่องมือวัดเอกลักษณ์พลเมืองอาเซียนส าหรับนิสิตนักศึกษาระดับ
ปริญญาตรี

สมมติฐานการวิจัย
แบบวัดเอกลักษณพ์ลเมืองอาเซียนที่สร้างขึ้นมีความเที่ยงตรงเชิงโครงสร้าง

วิธีด าเนินการวิจัย
 ประชากรและกลุ่มตัวอย่าง

ประชากรที่ใช้ในการวิจัย คือนิสิตนักศึกษาระดับปริญญาตรีที่ก าลังศึกษาในมหาวิทยาลัยสงขลานครินทร์
ทั้ง 5 วิทยาเขต คือ มหาวิทยาลัยสงขลานครินทร์วิทยาเขตปัตตานี มหาวิทยาลัยสงขลานครินทร์วิทยาเขต
หาดใหญ่ มหาวิทยาลัยสงขลานครินทร์วิทยาเขตตรัง มหาวิทยาลัยสงขลานครินทร์วิทยาเขตสุราษฏร์ธานี และ
มหาวิทยาลัยสงขลานครินทร์วิทยาเขตภูเก็ต รวมจ านวนทั้งสิ้น 33 ,317 คน ประกอบด้วยนักศึกษาเพศชาย
จ านวน 9,883 คน และนักศึกษาเพศหญิง จ านวน 23,434 คน (งานทะเบียนและสถิตินักศึกษามหาวิทยาลัย
สงขลานครินทร์ ข้อมูล ณ เดือน มีนาคม 2560)

กลุ่มตัวอย่างที่ใช้ในการวิจัยครั้งนี้ สุ่มมาจากประชากรนักศึกษาระดับปริญญาตรีที่ก าลังศึกษาใน
มหาวิทยาลัยสงขลานครินทร์ทั้ง 5 วิทยาเขต คือ วิทยาเขตปัตตานี วิทยาเขตหาดใหญ่ วิทยาเขตสุราษฏร์ธานี
วิทยาเขตตรัง และวิทยาเขตภูเก็ต โดยใช้การสุ่มตัวอย่างแบบแบ่งชั้นภูมิตามสัดส่วนของประชากร ใช้ตัวแปร
สถานภาพทางเพศของนักศึกษาเป็นเกณฑ์ในการแบ่งชั้นภูมิ ได้กลุ่มตัวอย่างดังนี้ วิทยาเขตปัตตานี นักศึกษาเพศ
ชาย 73 คน นักศึกษาเพศหญิง 96 คน วิทยาเขตหาดใหญ่ นักศึกษาเพศชาย 171 คน นักศึกษาเพศหญิง 143 คน
วิทยาเขตสุราษฏร์ธานี นักศึกษาเพศชาย 10 คน นักศึกษาเพศหญิง 14 คน วิทยาเขตตรัง นักศึกษาเพศชาย 30
คน นักศึกษาเพศหญิง 39 คน และวิทยาเขตภูเก็ต นักศึกษาเพศชาย 36 คน นักศึกษาเพศหญิง 28 คน รวมกลุ่ม
ตัวอย่างนักศึกษาเพศชาย 320 คน และรวมกลุ่มตัวอย่างนักศึกษาเพศหญิง 320 คน รวมจ านวนกลุ่มตัวอย่าง
ทั้งสิ้น 640 คน

เครื่องมือที่ใช้ในการวิจัย
เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูล คือ แบบสอบถามเอกลักษณ์พลเมืองอาเซียน ลักษณะเป็นมาตร

ประเมินค่า 6 ระดับ จ านวน 16 ข้อโดยมีขั้นตอนการสร้างดังนี้
 1) ก าหนดจุดมุ่งหมายในการสร้างแบบสอบถามวัดเอกลักษณ์พลเมืองอาเซียน ซึ่งการสร้างแบบสอบถาม
น้ี มีจุดมุ่งหมายเพื่อใช้วัดเอกลักษณ์พลเมืองอาเซียนของนิสิตนักศึกษาระดับปริญญาตรี ซึ่งได้มาจากการศึกษา
จุดประสงค์ของการวิจัย ลักษณะของประชากร แนวคิดทฤษฎี และงานวิจัยที่เกี่ยวข้อง

2) ศึกษาแนวคิดและแบบวัดที่เกี่ยวข้องกับเอกลักษณ์ เช่น แนวคิดและแบบวัดเอกลักษณ์ของ Stryker &
Serpe (1994) และแนวคิดของ Burke & Reitzes (1991)

3) ก าหนดนิยามปฏิบัติการตัวแปรเอกลักษณ์พลเมืองอาเซียน ซึ่งได้จากการศึกษาแนวคิด เอกสารและ
งานวิจัยที่เกี่ยวข้อง

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

DOI:10.14456/jbsd.2017.23 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

4) สร้างข้อค าถามแบบสอบถามวัดเอกลักษณ์พลเมืองอาเซียนให้มีความสอดคล้องกับบริบทของงานวิจัย
และครอบคลุมกับนิยามเชิงปฏิบัติการของตัวแปร ประกอบด้วย 3 องค์ประกอบ คือ 1) ความเด่นของเอกลักษณ์
พลเมืองอาเซียน จ านวน 13 ข้อ 2) ความส าคัญของเอกลักษณ์พลเมืองอาเซียน จ านวน 13 ข้อ และ 3) ความ
ภาคภูมิใจในเอกลักษณ์พลเมืองอาเซียน จ านวน 8 ข้อ รวมข้อค าถามทั้งสิ้น 34 ข้อ ลักษณะเป็นแบบมาตรประมาณ
ค่า 6 ระดับ คือ จริงที่สุด จริง ค่อนข้างจริง ค่อนข้างไม่จริง ไม่จริง ไม่จริงเลย

5) วิพากษ์ข้อค าถามของแบบสอบถามวัดเอกลักษณ์พลเมืองอาเซียนร่วมกับอาจารย์ที่ปรึกษาและ
ปรับแก้ให้ครอบคลุมนิยามปฏิบัติการ

6) ตรวจสอบคุณภาพเบื้องต้นด้านความเที่ยงตรงเชิงเนื้อหา (Content validity) โดยผู้เชี่ยวชาญ
จ านวน 7 ท่าน เพื่อวิพากษ์ข้อค าถามและพิจารณาความสอดคล้องของแบบสอบถามกับนิยามเชิงปฏิบัติการ และ
คัดเลือกข้อค าถาม โดยพิจารณาค่าดัชนีความสอดคล้อง (IOC : Item Objective Congruence) มากกว่าหรือ
เท่ากับ 0.5 ไว้ (อรพินทร์ ชูชม, 2545: 340) และปรับปรุงข้อค าถามให้สมบูรณ์ ได้ข้อค าถามจ านวน 28 ข้อ

7) น าแบบสอบถามวัดเอกลักษณ์พลเมืองอาเซียนไปทดลองใช้ (Try out) กับนักศึกษาระดับปริญญาตรีที่
ไม่ใช่กลุ่มตัวอย่าง จ านวน 100 คน และท าการวิเคราะห์หาค่าอ านาจจ าแนกรายข้อโดยการหาค่าสัมประสิทธิ์
สหสัมพันธ์รายข้อกับคะแนนรวม (Item-Total Correlation) พบว่า มีค่าอยู่ระหว่าง 0.222-0.684 คัดเลือกข้อ
ค าถามที่มีค่าเป็นบวกและมีค่าตั้งแต่ 0.20 ขึ้นไป (สุวิมล ติรกานันท์, 2550: 153) และเป็นข้อค าถามที่สมบูรณ์
ครอบคลุมตามโครงสร้างนิยามปฏิบัติการ ได้ข้อค าถามจ านวนทั้งสิ้น 18 ข้อ มีค่าอ านาจจ าแนกอยู่ระหว่าง
0.304-0.653

8) น าแบบสอบถามวัดเอกลักษณ์พลเมืองอาเซียนหาคุณภาพเครื่องมือโดยการวิเคราะห์หาค่าความ
เชื่อมั่น (Reliability) ของแบบสอบถามด้วยวิธีการหาค่าความสอดคล้องภายในโดยการวิเคราะห์หาค่าสัมประสิทธิ์

แอลฟา (α - Coefficient) ของครอนบาค (สุวิมล ติรกานันท์, 2550: 173-175) พบว่า แบบวัดทั้งฉบับมีค่าความ
เชื่อมั่น เท่ากับ 0.880 และมีค่าความเชื่อมั่นของแต่ละองค์ประกอบ คือ 1) ความเด่นของเอกลักษณ์พลเมืองอาเซียน
เท่ากับ 0.752 2) ความส าคัญของเอกลักษณ์พลเมืองอาเซียน เท่ากับ 0.821 และ 3) ความภาคภูมิใจในเอกลักษณ์
พลเมืองอาเซียน เท่ากับ 0.699

9) น าแบบสอบถามวัดเอกลักษณ์พลเมืองอาเซียนไปเก็บข้อมูลจริงกับกลุ่มตัวอย่างนิสิตนักศึกษาระดับ
ปริญญาตรีมหาวิทยาลัยสงขลานครินทร์ จ านวน 640 คน

การศึกษาครั้งนี้ ใช้โปรแกรมส าเร็จรูปในการวิเคราะห์ข้อมูล โดยสถิติที่ใช้ในการวิเคราะห์ข้อมูล ได้แก่
การวิเคราะห์ค่าสถิติพื้นฐานค่าเฉลี่ย การวิเคราะห์ค่าสัมประสิทธิ์สหสัมพันธ์รายข้อกับคะแนนรวมของแบบสอบถาม
การวิเคราะห์ค่าสัมประสิทธิ์แอลฟาของครอนบาค และการวิเคราะห์องค์ประกอบเชิงยืนยันเพื่อตรวจสอบความ
เที่ยงตรงเชิงโครงสร้างของแบบวัดเอกลักษณ์พลเมืองอาเซียนของนิสิตนักศึกษาระดับปริญญาตร ี

ผลการวิจัย
การวิจัยนี้ผู้วิจัยได้น าเสนอผลการศึกษาแบ่งเป็น 3 ตอน ดังนี้ ตอนที่ 1 การวิเคราะห์ข้อมูลทั่วไปของกลุ่ม

ตัวอย่าง ตอนที่ 2 การวิเคราะห์องค์ประกอบเชิงยืนยันอันดับที่หนึ่ ง (First-order confirmatory factor

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 131

Vol.9 No.2, August 2017 DOI:10.14456/jbsd.2017.23

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

analysis) ตอนที่ 3 การวิเคราะห์องค์ประกอบเชิงยืนยันอันดับที่สอง (Second-order confirmatory factor
analysis) โดยมีรายละเอียดในแต่ละตอนดังนี้

ตอนที่ 1 การวิเคราะห์ข้อมูลทั่วไปของกลุ่มตัวอย่าง เป็นนักศึกษาระดับปริญญาตรีที่ก าลังศึกษาใน
มหาวิทยาลัยสงขลานครินทร์ จ านวน 640 คน เพศชาย 320 คน เพศหญิง 320 คน พบว่า ภาพรวมของนักศึกษา
ส่วนใหญ่ เป็นนักศึกษาที่เรียนอยู่ในวิทยาเขตหาดใหญ่ มากที่สุด ร้อยละ 49.1 รองลงมาวิทยาเขตปัตตานี ร้อยละ
26.4 และวิทยาเขตตรัง ร้อยละ 10.6 ตามล าดับ ตัวอย่างมีอายุ 20 ปี มากที่สุด ร้อยละ 33.9 รองลงมาอายุ 21
ร้อยละ 33.3 โดยเรียนอยู่คณะวิศวกรรมศาสตร์ มากที่สุด ร้อยละ 27.06 ส่วนใหญ่เป็นนักศึกษาที่เรียนชั้นปีที่ 2
ร้อยละ 45.2 ขณะเรียนพักที่หอพัก ร้อยละ 68.1 และนับถือศาสนาพุทธ ร้อยละ 60.3 ศาสนาอิสลาม ร้อยละ
34.7

ตอนที่ 2 การวิเคราะห์องค์ประกอบเชิงยืนยันอันดับที่หนึ่ง เมื่อน าแบบวัดเอกลักษณ์พลเมืองอาเซียนไป
เก็บข้อมูลกับนักศึกษาระดับปริญญาตรี มหาวิทยาลัยสงขลานครินทร์ จ านวน 640 คน และน าข้อมูลมาทดสอบ
ความเที่ยงตรงเชิงโครงสร้าง โดยการวิเคราะห์องค์ประกอบเชิงยืนยัน พบว่า แบบวัดเอกลักษณ์พลเมืองอาเซียน มี

ค่าดัชนีวัดความกลมกลืนได้แก่ (2 =108.31, df=72, p-value=0.0037, CFI=1, NFI=0.99, TLI=1, GFI=0.98,
RMSEA=0.025) เมื่อพิจารณาค่าดัชนีที่ปรากฏกับเกณฑ์ความกลมกลืนของแบบจ าลองกับข้อมูลเชิงประจักษ์
พบว่า ค่าไค-สแควร์ ถึงแม้จะมีนัยส าคัญทางสถิติ ซึ่งไม่ผ่านตามเกณฑ์ที่ก าหนด อาจเนื่องมาจาก 1) ความซับซ้อน
ของรูปแบบความสัมพันธ์เชิงสาเหตุที่มีเส้นอิทธิพลหรือค่าพารามิเตอร์จ านวนมาก 2) ขนาดของกลุ่มตัวอย่าง ซึ่ง
หากกลุ่มตัวอย่างมีขนาดใหญ่ ค่าไค-สแควร์จะยิ่งสูงมาก จนอาจท าให้สรุปผลได้ไม่ถูกต้อง และ 3) ค่าไค-สแควร์
เป็นค่าที่มีความไวต่อการละเมิดข้อตกลงเบื้องต้นเกี่ยวกับการแจกแจงแบบปกติหลายตัวแปร (Multivariate
Normality) (Kline, 2005) ดังนั้น จึงแก้ไขโดยการพิจารณาค่าสัดส่วนระหว่าง ไค-สแควร์กับองศาความอิสระ

(2/df=1.504) ซึ่งมีค่าน้อยกว่า 5 ถือว่าอยู่ในระดับที่ยอมรับได้ และเมื่อพิจารณาค่าดัชนีอื่นๆ ได้แก่ ค่า RMSEA
มีค่าน้อยกว่า 0.08 ถือว่าอยู่ในเกณฑ์ที่ยอมรับได้ ค่า GFI มีค่ามากกว่า 0.90 ถือว่าอยู่ในเกณฑ์ที่ยอมรับได้ ค่า NFI
มีค่ามากกว่า 0.90 ถือว่ามีค่าเข้าใกล้ 1 มาก อยู่ในระดับที่ยอมรับได้ ค่า CFI มีค่ามากกว่า 0.90 ถือว่าอยู่ในเกณฑ์
ที่ยอมรับได้ และค่า TLI มีค่ามากกว่า 0.90 ถือว่าอยู่ในเกณฑ์ที่ยอมรับได้ โมเดลแบบวัดเอกลักษณ์พลเมือง
อาเซียน มี 3 องค์ประกอบ มีข้อค าถามจ านวน 16 ข้อ เมื่อพิจารณาค่าน้ าหนักองค์ประกอบมีค่าเป็นบวกทุกค่า
ผ่านเกณฑ์ที่ยอมรับได้ คือ ±.5 ขึ้นไป โดยมีค่าอยู่ระหว่าง 0.55- 0.86 และค่าน้ าหนักทุกค่ามีนัยส าคัญทางสถิติที่
ระดับ .05 สรุปได้ว่า การวิเคราะห์องค์ประกอบเชิงยืนยันอันดับที่หนึ่ง แบบจ าลองโครงสร้างความสัมพันธ์มีความ
สอดคล้องกลมกลืนกับข้อมูลเชิงประจักษ์ และก่อนการวิเคราะห์องค์ประกอบเชิงยืนยันอันดับที่สอง ผู้วิจัยได้
ตรวจสอบความเชื่อมั่นของแบบวัดด้วยการหาค่าสัมประสิทธิ์แอลฟาของครอนบาค (Cronbach’s Alpha
Coefficient) พบว่า แบบวัดเอกลักษณ์พลเมืองอาเซียน มีค่าความเชื่อมั่นทั้งฉบับ เท่ากับ .923 โดยค่าความเชื่อมั่น
รายด้านความเด่นของเอกลักษณ์พลเมืองอาเซียนเท่ากับ 0.883 ด้านความส าคัญของเอกลักษณ์พลเมืองอาเซียนเท่ากับ
0.835 และด้านความภาคภูมิใจในเอกลักษณ์พลเมืองอาเซียน เท่ากับ 0.827 ค่าสัมประสิทธิ์สหสัมพันธ์รายข้อกับ
คะแนนรวมของแบบวัด อยู่ระหว่าง 0.533-0.707 อย่างมีนัยส าคัญทางสถิติที่ระดับ .01 ดังนั้นแบบวัดเอกลักษณ์

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

DOI:10.14456/jbsd.2017.23 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

พลเมืองอาเซียน เป็นแบบวัดที่มีค่าความเชื่อมั่นทั้งรายองค์ประกอบและความเชื่อมั่นรวมทั้งฉบับอยู่ในระดับที่
เชื่อมั่นได ้

ตอนที่ 3 การวิเคราะห์องค์ประกอบเชิงยืนยันอันดับที่สอง พบว่า แบบจ าลองโครงสร้างที่ก าหนดให้
องค์ประกอบทั้ง 3 องค์ประกอบวัดตัวแปรแฝงร่วมกัน คือ เอกลักษณ์พลเมืองอาเซียน กลมกลืนกับข้อมูลเชิ ง

ประจักษ์ผ่านเกณฑ์ที่ยอมรับได้ (2=98.62, df=70, p-value=0.013, CFI=1, GFI=0.98, NFI=0.99, TLI=1,
RMSEA=0.023) แบบจ าลองโครงสร้างไม่มีนัยส าคัญทางสถิติที่ระดับ .01 โดยค่าสัดส่วนระหว่างไค-สแควร์กับ

องศาความอิสระ (2/df=1.409) ซึ่งมีค่าน้อยกว่า 5 ถือว่าอยู่ในระดับที่ยอมรับได้ ค่า RMSEA มีค่าน้อยกว่า 0.08
ถือว่าอยู่ในเกณฑ์ที่ยอมรับได้ ค่า GFI มีค่ามากกว่า 0.90 ถือว่าอยู่ในเกณฑ์ที่ยอมรับได้ ค่า NFI มีค่ามากกว่า 0.90
ถือว่ามีค่าเข้าใกล้ 1 มาก อยู่ในระดับที่ยอมรับได้ ค่า CFI มีค่ามากกว่า 0.90 ถือว่าอยู่ในเกณฑ์ที่ยอมรับได้ และค่า
TLI มีค่ามากกว่า 0.90 ถือว่าอยู่ในเกณฑ์ที่ยอมรับได้ ดังภาพประกอบ 1

2=98.62, df=70, CFI=1, GFI=0.98, NFI=0.99, TLI=1, RMSEA=0.023

ภาพประกอบ 1 แบบจ าลองโครงสร้างการวิเคราะห์องค์ประกอบเชิงยืนยันอันดับที่สองของเอกลักษณ์
 พลเมืองอาเซียนของนิสิตนักศึกษาระดับปริญญาตร ี

ความส าคัญ

ความเด่น

0.77

ภาคภูมิใจ

เอกลักษณ์

พลเมืองอาเซียน

0.98

0.85

0.55

0.76

0.80
0.68
0.71
0.86

0.66

0.77
0.75
0.75

0.68

0.67
0.75
0.80
0.76
0.72

0.49

040

0.35

0.54

0.69

028

0.57

0.41

0.44

0.48

0.54

0.55

0.44

0.36

0.49

0.49

ข้อ 1

ข้อ 2

ข้อ 3

ข้อ 4

ข้อ 5

ข้อ 6

ข้อ 7

ข้อ 8

ข้อ 9

ข้อ 10

ข้อ 11

ข้อ 12

ข้อ 13

ข้อ 14

ข้อ 15

ข้อ 16

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 133

Vol.9 No.2, August 2017 DOI:10.14456/jbsd.2017.23

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

 การตรวจสอบความเที่ยงตรงตามภาวะเชิงสันนิษฐาน ด้านความตรงเชิงลู่เข้า คือ ข้อค าถามหรือตัวชี้วัด
ที่วัดในเรื่องเดียวกันควรจะมีความแปรปรวนร่วมที่อธิบายโดยองค์ประกอบเดียวกันสูง พิจารณาได้จากค่าน้ าหนัก
ขององค์ประกอบ ซึ่งผลการพิจารณาค่าน้ าหนักองค์ประกอบมาตรฐานรายด้านของแบบสอบถามวัดเอกลักษณ์
พลเมืองอาเซียน พบว่า องค์ประกอบด้านความเด่นของเอกลักษณ์พลเมืองอาเซียน เท่ากับ 0.77 ด้านความส าคัญของ
เอกลักษณ์พลเมืองอาเซียน เท่ากับ 0.98 และด้านความภาคภูมิใจในเอกลักษณ์พลเมืองอาเซียน เท่ากับ 0.85 และเมื่อ
พิจารณาค่าเฉลี่ยของความแปรปรวนที่ถูกสกัดได้ (Average Variance Extracted: AVE) ของแต่ละองค์ประกอบ
ถ้าค่า AVE ที่ได้มีค่ามากกว่า 0.50 แสดงว่าโมเดลการวัดมีความตรงเชิงลู่เข้าที่ดี พบว่า ด้านความเด่นของ
เอกลักษณ์พลเมืองอาเซียน เท่ากับ 0.538 ด้านความส าคัญของเอกลักษณ์พลเมืองอาเซียน เท่ากับ 0.523 และด้าน
ความภาคภูมิใจในเอกลักษณ์พลเมืองอาเซียน เท่ากับ 0.549 ทุกองค์ประกอบผ่านเกณฑ์มากกว่า 0.50 แสดงว่า
แบบสอบถามวัดเอกลักษณ์พลเมืองอาเซียนที่สร้างมีความตรงเชิงลู่เข้าอยู่ในเกณฑ์ดี ส่วนการพิจารณาค่าความ
เชื่อมั่นเชิงองค์ประกอบ หรือค่าความเชื่อมั่นในการวัดตัวแปรแฝง (Construct Reliability: CR) ของแต่ละ
องค์ประกอบ ซึ่งเป็นค่าที่สะท้อนว่าชุดของตัวแปรสังเกตได้ สามารถวัดตัวแปรแฝงที่เป็นโครงสร้างได้ดีเพียงใด โดย
พิจารณาจากค่าที่ได้ควรไม่น้อยกว่า 0.70 จึงจะบ่งชี้ว่ามีความเชื่อมั่นสูง (Hair et al., 2010) พบว่า มีค่าอยู่ระหว่าง
0.845-0.873 โดยพบว่า ด้านความเด่นของเอกลักษณ์พลเมืองอาเซียน เท่ากับ 0.873 ด้านความส าคัญของเอกลักษณ์
พลเมืองอาเซียน เท่ากับ 0.845 และด้านความภาคภูมิใจในเอกลักษณ์พลเมืองอาเซียน เท่ากับ 0.858 ดังตาราง 1

ตาราง 1 ผลการวิเคราะห์ค่าสัมประสิทธิ์สหสัมพันธ์รายข้อกับคะแนนรวม ค่าเฉลี่ยของความแปรปรวนที่ถูกสกัดได้
ค่าความเชื่อมั่นในการวัดตัวแปรแฝง และค่าความเชื่อมั่นของแบบวัดเอกลักษณ์พลเมืองอาเซียน

ข้อค าถาม

สัมประสิทธิ์
สหสัมพันธ์
รายข้อกับ

คะแนนรวม

ค่าเฉลี่ยของ
ความ

แปรปรวนที่
ถูกสกัดได ้

(AVE)

ค่าความ
เชื่อมั่นในการ
วัดตัวแปรแฝง

(CR)

ด้านความเด่นของเอกลักษณ์ (α = .883) 0.538 0.873

ข้อ 1. เมื่อจ าเป็นต้องพูดหน้าชั้นเรียนเรื่องอะไรก็ได้ฉันมีแนวโน้มจะเลือก
หัวข้อ“การใช้ชีวิตในสังคมอาเซียน” ให้เพือ่นฟัง

.533

ข้อ 2. บางครัง้การปฏิบตัิตนเป็นพลเมืองอาเซียนเป็นสิ่งที่ฉนัคิดเสมอ .670
ข้อ 3. ฉันจะแสดงให้ผูอ้ืน่เห็นว่าฉันเป็นผูท้ี่เช่ือมั่นในการเปน็พลเมืองอาเซียน .688
ข้อ 4. เมื่อมีการพูดคุยกบัเพื่อนในชั้นเรียนฉันมักสอดแทรกขา่วสารความรู้เกี่ยวกับ

อาเซียน
.609

ข้อ 5. ถ้ามีโอกาสแสดงความคิดเห็นฉันจะน าประเด็นเกี่ยวกับคุณลักษณะของพลเมือง
อาเซียนท่ีดีเพื่อพฒันาประเทศชาติ

.653

ข้อ 6. ฉันพร้อมทีจ่ะบอกกับผู้อื่นว่าฉันต้องแสวงหาความรูเ้กีย่วกับอาเซียนเพื่อเป็น
พลเมืองอาฟเซียนที่ดี

.707

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

DOI:10.14456/jbsd.2017.23 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

ตาราง 1 (ต่อ)

ข้อค าถาม

สัมประสิทธิ์
สหสัมพันธ์
รายข้อกับ

คะแนนรวม

ค่าเฉลี่ยของ
ความ

แปรปรวนที่
ถูกสกัดได ้

(AVE)

ค่าความ
เชื่อมั่นในการ
วัดตัวแปรแฝง

(CR)

1. ด้านความรู้สึกส าคัญของเอกลักษณ์ (α = .835) 0.523 0.845

ข้อ 7. ฉันรู้สึกว่าการเป็นพลเมืองอาเซียนมคีวามส าคญัท าใหฉ้ันมีอิสระในการประกอบ
อาชีพต่างแดนมีตลาดแรงงานที่กว้างขึ้น

.608

ข้อ 8. การปฏบิัติตนเปน็พลเมืองอาเซียนที่ดเีป็นสิ่งส าคัญมากส าหรับฉัน .661
ข้อ 9. การแสวงหาความรู้เกี่ยวกับประชาคมอาเซียนเป็นสิง่ส าคัญต่อฉัน .676
ข้อ 10. ฉันรู้สึกว่าการเรียนรูแ้ละยอมรับความหลากหลายทางวัฒนธรรมเป็นสิ่งส าคัญ

ส าหรับฉันในการเป็นพลเมืองอาเซียน
.636

ข้อ 11. การชักชวนเพือ่นพูดคุยเรื่องประชาคมอาเซียนเป็นสิง่ที่มีประโยชน์ต่อฉัน .594

1. ด้านความภาคภูมิใจ (α = .827) 0.549 0.858

ข้อ 12. ฉันรู้สึกพึงพอใจกับการเป็นพลเมอืงอาเซียนท าให้ฉันมีโอกาสในการประกอบอาชีพมากขึ้น .585
ข้อ 13. ฉันมีความยินดีท่ีได้เป็นพลเมืองอาเซียน .632
ข้อ 14. การเป็นพลเมืองอาเซียนเป็นแรงบันดาลใจท าให้ฉันตั้งใจเรียนเพื่ออนาคตที่ดี .635
ข้อ 15. ฉันมีความเชื่อมั่นในการเป็นพลเมืองอาเซียนท าให้ฉันมกีารพัฒนาตนเองอยู่เสมอ .647
ข้อ 16. ฉันรู้สึกว่าตนเองมคีุณค่าสามารถใชภ้าษาอังกฤษและภาษาอื่นๆ ในอาเซียนได้ .547

ตาราง 2 ค่าน้ าหนักองค์ประกอบมาตรฐาน ค่าความคลาดเคลื่อน ค่าสถิติท ีและค่าสัมประสิทธิ์พยากรณ์
 ของการวิเคราะห์องค์ประกอบเชิงยืนยันของแบบวัดเอกลักษณ์พลเมืองอาเซียน

ข้อค าถาม
ค่าน้ าหนัก

องค์ประกอบ
มาตรฐาน

ค่า
ความคลาด

เคลื่อน
ค่าสถิติที

ค่า
สัมประสิทธิ์
พยากรณ์

ด้านความเด่นของเอกลักษณ์
ข้อ 1. เมื่อจ าเป็นต้องพูดหน้าชั้นเรยีนเรื่องอะไรก็ได้ฉนัมีแนวโน้ม
 จะเลือกหัวข้อ“การใช้ชีวิตในสังคมอาเซียน”ใหเ้พื่อนฟัง

0.55 0.69 - 0.31

ข้อ 2. บางครัง้การปฏิบัติตนเป็นพลเมืองอาเซียนเป็นสิ่งที่ฉันคิดเสมอ 0.76 0.42 15.93 0.58
ข้อ 3. ฉันจะแสดงใหผู้้อื่นเห็นว่าฉันเป็นผู้ที่เชื่อมั่นในการเป็นพลเมือง
 อาเซียน

0.80 0.35 15.71 0.65

ข้อ 4. เมื่อมีการพดูคุยกับเพื่อนในชัน้เรียนฉันมักสอดแทรกข่าวสาร
 ความรู้เกี่ยวกับอาเซียน

0.68 0.54 16.09 0.46

ข้อ 5. ถ้ามีโอกาสแสดงความคิดเห็นฉันจะน าประเด็นเกี่ยวกับ
 คุณลักษณะของพลเมืองอาเซียนที่ดีเพื่อพัฒนาประเทศชาติ

0.71 0.49 15.66 0.51

ข้อ 6. ฉันพร้อมทีจ่ะบอกกับผู้อื่นว่าฉันต้องแสวงหาความรู้ความเข้าใจ
 เกี่ยวกับอาเซียนเพื่อเป็นพลเมืองอาเซียนที่ดี

0.86 0.28 14.62 0.75

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 135

Vol.9 No.2, August 2017 DOI:10.14456/jbsd.2017.23

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

ตาราง 2 (ต่อ)

ข้อค าถาม
ค่าน้ าหนัก

องค์ประกอบ
มาตรฐาน

ค่า
ความคลาด

เคลื่อน
ค่าสถิติที

ค่า
สัมประสิทธิ์
พยากรณ์

ด้านความรู้สึกส าคัญของเอกลักษณ์
ข้อ 7. ฉันรู้สึกว่าการเป็นพลเมืองอาเซียนมีความส าคัญท าใหฉ้ันมีอสิระ
 ในการประกอบอาชีพต่างแดนมีตลาดแรงงานที่กว้างขึ้น

0.66 0.57 - 0.43

ข้อ 8. การปฏิบัติตนเป็นพลเมืองอาเซียนที่ดีเป็นสิ่งส าคญัมากส าหรับฉัน 0.77 0.41 18.13 0.59
ข้อ 9. การแสวงหาความรู้เกี่ยวกับประชาคมอาเซียนเป็นสิ่งส าคัญต่อฉัน 0.75 0.44 17.94 0.56
ข้อ 10. ฉันรู้สึกว่าการเรียนรูแ้ละยอมรับความหลากหลายทางวัฒนธรรม
 เป็นสิ่งส าคัญส าหรับฉันในการเป็นพลเมืองอาเซียน

0.75 0.43 18.02 0.57

ข้อ 11. การชักชวนเพื่อนพูดคุยเรื่องอาเซียนเป็นสิ่งทีม่ปีระโยชน์ต่อฉนั 0.68 0.54 15.83 0.46

ด้านความภาคภูมิใจ
ข้อ 12. ฉันรู้สึกพงึพอใจกับการเป็นพลเมืองอาเซียนท าให้ฉันมีโอกาส
 ในการประกอบอาชีพมากขึน้

0.67 0.55 - 0.45

ข้อ 13. ฉันมีความยินดีท่ีได้เป็นพลเมืองอาเซียน 0.75 0.44 21.78 0.56
ข้อ 14. การเป็นพลเมืองอาเซียนเปน็แรงบันดาลใจท าให้ฉันตั้งใจเรียน
 เพ่ืออนาคตท่ีดี

0.80 0.36 18.55 0.64

ข้อ 15. ฉันมีความเชื่อมั่นในการเป็นพลเมืองอาเซียน
 ท าใหฉ้ันมีการพัฒนาตนเองอยู่เสมอเพือ่ให้กา้วทันสถานการณ์

0.76 0.43 17.95 0.57

ข้อ 16. ฉันรู้สึกว่าตนเองมีคุณคา่สามารถใช้ภาษาอังกฤษและภาษาอื่นๆ
 ในอาเซียนได้

0.72 0.49 12.98 0.51

ส่วนผลการพิจารณาค่าสัมประสิทธิ์การพยากรณ์ (R2) ซึ่งเป็นค่าที่บ่งบอกถึงความเชื่อมั่นของตัวแปร
สังเกตมีค่าอยู่ระหว่าง 0.31-0.75 สรุปว่าแบบวัดเอกลักษณ์พลเมืองอาเซียนนี้เป็นเครื่องมือวัดที่สร้างขึ้นใหม่และมี
ค่าความเชื่อมั่นในการวัดตัวแปรแฝงที่ผ่านเกณฑ์ทุกองค์ประกอบ ผลการศึกษาแสดงว่าแบบวัดเอกลักษณ์พลเมือง
อาเซียนมีความเที่ยงตรงเชิงโครงสร้าง

อภิปรายผลการวิจัย
จากการวิเคราะห์องค์ประกอบเชิงยืนยันแบบสอบถามวัดเอกลักษณ์พลเมืองอาเซียนที่สร้างขึ้นจาก

การศึกษาเอกสารแนวคิดและแบบวัดที่เกี่ยวข้องกับแนวคิดเอกลักษณ์ของ สไตรเกอร์และเซอร์ป (Stryker &
Serpe, 1994) และเบอร์คและไรซ (Burke & Reitzes. 1991) ประกอบด้วย 3 ด้าน คือด้านความเด่นของ
เอกลักษณ์พลเมืองอาเซียน ด้านความส าคัญของเอกลักษณ์พลเมืองอาเซียน และด้านความภาคภูมิใจในเอกลักษณ์
พลเมืองอาเซียน ประกอบด้วยข้อค าถาม จ านวน 16 ข้อ มีความสอดคล้องกลมกลืนระหว่างแบบจ าลองโครงสร้าง

กั บข้ อมู ล เชิ งประจั กษ์ ได้ (2=98 .62 , df=70 , value=0 .013 , CFI=1 , GFI=0 .98 , NFI=0 .99 , TLI=1 ,
RMSEA=0.023) และจากการตรวจสอบพบว่าแบบวัดเอกลักษณ์พลเมืองอาเซียนมีคุณภาพทั้งด้านความเที่ยงตรง
และความเชื่อมั่นด้วยการหาค่าสัมประสิทธิ์แอลฟาของครอนบาค (Cronbach’s Alpha Coefficient) มีค่าความ

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

DOI:10.14456/jbsd.2017.23 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

เชื่อมั่นทั้งฉบับ เท่ากับ .923 การตรวจสอบความเที่ยงตรงเชิงเสมือนของแบบวัด โดยพิจารณาค่าเฉลี่ยของความ
แปรปรวนที่ถูกสกัดได้ของแต่ละองค์ประกอบ (Average Variance Extracted: AVE) พบว่า มีค่าอยู่ระหว่าง
0.523-0.549 ทุกองค์ประกอบผ่านเกณฑ์มากกว่า 0.50 และผลการวิเคราะห์ค่าความเชื่อมั่นเชิงองค์ประกอบ
(Construct reliability: CR) ของแต่ละองค์ประกอบ มีค่าอยู่ระหว่าง 0.845-0.873 ทุกองค์ประกอบมากกว่า 0.70
แสดงอยู่ในเกณฑ์ดีมาก จึงสรุปได้ว่าแบบวัดเอกลักษณ์พลเมืองอาเซียน มีคุณภาพสามารถน าไปใช้ในการศึกษาเพื่อ
พัฒนาเอกลักษณ์พลเมืองอาเซียนที่ส่งผลต่อพฤติกรรมตามบทบาทต่อไป ซึ่งสอดคล้องกับแนวคิดเอกลักษณ์ของ
Stryker & Serpe (1994: 16-35) ที่ศึกษาและสร้างแบบวัดเอกลักษณ์นักศึกษาด้านความเด่น และความรู้สึก
ส าคัญมีผลต่อการใช้เวลาในบทบาทของนักศึกษามหาวิทยาลัย 4 ด้าน คือ ด้านวิชาการ ด้านกิจกรรมส่วนบุคคล
ด้านกิจกรรมเสริมหลักสูตร ด้านกีฬา และสอดคล้องกับการศึกษาของ Burke & Reitzes (1991: 239) พบว่า แบบ
วัดเอกลักษณ์ด้านความภาคภูมิใจในตนเอง ความเด่น และความส าคัญ ส่งผลต่อบทบาทของการเป็นนักศึกษา
มหาวิทยาลัย ด้านการใช้เวลาในบทบาท เกรดเฉลี่ย และการปรับตัวต่อบทบาทเอกลักษณ์นักศึกษา สมศักดิ์ สีดา
กุลฤทธิ์ (2545: 146) ศึกษาและสร้างแบบวัดเอกลักษณ์ครูแนะแนวด้านความภาคภูมิใจ และความรู้สึกเป็นปมเด่น
ของเอกลักษณ์ ส่งผลต่อพฤติกรรมการปฏิบัติหน้าที่ตามบทบาทของครูแนะแนว และภิญญาพันธ์ ร่วมชาติ (2553:
251) ศึกษาและสร้างแบบวัดความเด่น ความส าคัญ และความภาคภูมิใจ ส่งผลต่อพฤติกรรมตามบทบาทของ
นักเรียนวิทยาศาสตร์ที่มีความสามารถพิเศษทางวิทยาศาสตร์และคณิตศาสตร์ ดังนั้นจึงสรุปได้ว่าแบบวัด
เอกลักษณ์พลเมืองอาเซียนที่สร้างขึ้นนี้ มีคุณภาพสามารถน าไปใช้ศึกษาเพื่อพัฒนาเอกลักษณ์พลเมืองอาเซียนของ
นิสิตนักศึกษาระดับปริญญาตรี และเป็นแบบวัดที่สามารถวัดได้ตรงและสอดคล้องกับบริบทที่เป็นจริง

ข้อเสนอแนะในการน าผลวิจัยไปใช ้
 1. จากผลการศึกษานี้พบว่า แบบวัดเอกลักษณ์พลเมืองอาเซียนที่สร้างขึ้นนี้ มีหลักฐานสนับสนุนถึงความ
เที่ยงตรงเชิงโครงสร้างที่ยอมรับได้ สามารถวัดตัวแปรได้ตรงและสอดคล้องตามที่ระบุไว้ในทฤษฎี ดังนั้นแบบวัดนี้
สามารถน าไปใช้ในการวิจัยส าหรับการวัดตัวแปรเอกลักษณ์พลเมืองอาเซียนของนิสิตนักศึกษาระดับปริญญาตรี หรือ
สามารถน าไปใช้กับกลุ่มตัวอย่างที่มีลักษณะบริบทคล้ายคลึงกัน

2. จากผลการศึกษานี้พบว่า องค์ประกอบด้านความส าคัญของเอกลักษณ์พลเมืองอาเซียน มีน้ าหนักสูง
ที่สุด ดังนั้นการสร้างความตระหนักถึงความส าคัญของเอกลักษณ์หรือเห็นคุณค่า เห็นความส าคัญของการเป็น
พลเมืองอาเซียน จะท าให้นักศึกษาเกิดตัวตนมีเอกลักษณ์ได้เร็วขึ้น

ข้อเสนอแนะส าหรับการวิจัยครั้งต่อไป
1. ในการศึกษาครั้งนี้ ท าการศึกษากับนิสิตนักศึกษาระดับปริญญาตรี มหาวิทยาลัยสงขลานครินทร์

เท่านั้น ในการศึกษาครั้งต่อไปควรศึกษากับนิสิตสถาบันระดับอุดมศึกษาอื่นๆ ทั่วประเทศ เนื่องจากแต่ละ
สถาบันการศึกษามีปัจจัยและบริบทสภาพแวดล้อมที่ต่างกัน

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 137

Vol.9 No.2, August 2017 DOI:10.14456/jbsd.2017.23

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

2. ในการศึกษาครั้งต่อไป ควรพัฒนาแบบวัดเอกลักษณ์พลเมืองอาเซียนนี้ ไปศึกษากับกลุ่มตัวอย่างนิสิต
นักศึกษาในประเทศกลุ่มสมาชิกอาเซียน โดยอาจจะท าการแปลเครื่องมือวัดข้ามวัฒนธรรม (Back-translation)
เพื่อเป็นการขยายการศึกษาสู่ระดับสากล คือ สามัญการ

เอกสารอ้างอิง
ภิญญาพันธ์ ร่วมชาติ. (2553). ปัจจัยเชิงเหตุของความผูกพันต่อบทบาท เอกลักษณ์ของนักเรียนวิทยาศาสตร ์

แรงจูงใจในการเรียนวิทยาศาสตรแ์ละความคลุมเครือในบทบาทที่มีผลตอ่พฤติกรรมตามบทบาทของ
นักเรียนวิทยาศาสตร์ท่ีมคีวามสามารถพิเศษทางวิทยาศาสตร์และคณิตศาสตร์. (วิทยานิพนธ์ปริญญา
ดุษฎีบัณฑิต). มหาวิทยาลัยศรีนครินทรวิโรฒ, สาขาวิชาการวิจัยพฤติกรรมศาสตร์ประยุกต์.

สมศักดิ์ สีดากุลฤทธิ์ (2545). ปัจจัยการถ่ายทอดทางสังคมเชิงวิชาชีพครูที่ส่งผลต่อเอกลักษณ์และพฤติกรรม
การปฏิบัติหน้าที่ตามบทบาทครูแนะแนว. (วิทยานิพนธป์ริญญาดุษฎีบณัฑิต). มหาวิทยาลัยศรีนครนิทร
วิโรฒ, สถาบันวิจัยพฤติกรรมศาสตร์, สาขาวิชาการวิจัยพฤติกรรมศาสตร์ประยุกต์.

สุวิมล ติรกานนัท์. (2550). การสร้างเครื่องมือวัดตัวแปรในการวิจัยทางสังคมศาสตร์: แนวทางสู่การปฏิบัติ.
กรุงเทพฯ: โรงพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.

สถาบันเอเชียศึกษา จุฬาลงกรณ์. (2554). รายงานการเสวนาทางวิชาการ “บนย่างก้าวสู่ประชาคมอาเซียน 2015:
ปัญหา อุปสรรและโอกาส”. สืบค้นจาก http://www.oknation.net/blog/kru-penpen.

ส านักงาน ก.พ. (2555). ก้าวสู่ประชาคม ASEAN 2015 (พิมพ์ครั้งที่ 3). กรุงเทพฯ: ส านักงาน ก.พ.
ส านักงานเลขาธิการสภาการศึกษา. (2553). บันทึกอาเซียน. สืบค้นจาก http://www.oknation.net.
อรพินทร์ ชูชม. (2545). เอกสารค าสอนวิชา วป 502 การสร้างและพัฒนาเครื่องมือวัดทางพฤติกรรมศาสตร์

กรุงเทพฯ: สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ.
Burke, J. P. (2003). Advances in identity theory and research. NY: Kluwer Press.
Burke, J. P., & Reitzes, C. D. (1981). The link between identity and role performance. Social

Psychology Quarterly, 44(2), 83-92.
Burke, J. P., & Reitzes, C. D. (1991). An identity theory approach to commitment. Social

Psychology Quarterly, 54(3), 239-251.
Callero, P. (1985). Role - identity salience. Social Psychology Quarterly, 48(3), 203-215.
Hair, J. F., & Black, W. C., & Babin, B. J. (2010). Multivariate data analysis: A global perspective

(7th ed.). NJ: Prentice Hall.
Kline, R. B. (2005). Principles and practice of structural equation modeling (2nd ed.). NY:

Quiliford Press.
Mead, R. D. (1971). Future time perspective of college students in America and India. Journal of

Social Psychology, 48(3), 40-50

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

DOI:10.14456/jbsd.2017.23 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

Matthew, O. H. (2003). Identities and inequalities exploring links between self and stratification
processes. Advances in identity theory and research. NY: Kluwer Press.

Serpe, R. T. (1987). Stability and change in self: A structural symbolic interactionist explanation.
Social Psychology Quarterly, 50(1), 44-55.

Stets, J. E., & Biga, C. F. (2003). Bringing identity theory into environmental sociology.
Sociological Theory, 21(4), 398-423.

Stryker, S. (1980). Symbolic interaction: A social structure version. California: Menlo Park Press.
Stryker, S. (1987). Identity theory: Developments and extensions. In K. Yardley & T. Honess (Eds.),

Self and identity: Psychosocial perspec-tives (pp. 89-103). NY: Wiley
Stryker, S. (2007). Identity theory and personality theory: Mutual relevance. Journal of

Personality, 75(6), 1083-1088.
Stryker, S., & Burke, P. J. (2000). The past, present, and future of an identity theory. Social

Psychology Quarterly, 63(4), 284-297.
Stryker, S., & Serpe, R. T. (1982). Commitment identity salience and role behavior: Theory and

research example. In personality, roles, and social behavior. Edited by Ickes, W., &
Knowles, S. E. (pp.199-281). NY: Springer-Verlag press.

Stryker, S., & Serpe, R. T. (1994). Identity salience and psychological centrality: Equivalent,
overlapping or complimentary concepts. Social Psychology Quarterly, 57(1), 16-35

Thomson, E. C., & Chulanee, T. (2008). Attitudes and Awareness Toward ASEAN Findings of a
Ten Nation Survey. Indonesia: ASEAN Foundation.

White, C. L., & Burke, P. J. (1987). Ethnic role identity among black and white college students
an interactionist approach. Sociological Perspectives, 30(3), 310-331.

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

science (Mimmeograph). Bangkok: Srinakharinwirot University.
Institute of ASEAN Studies Chulalongkorn University. (2554). Academic discussion "On 2015

ASEAN Community: Problems, obstacles and opportunities". Retrieved from
http://www.oknation.net/blog/kru-penpen.

Office of the Civil service commission. (2012). Going to the ASEAN Community 2015 (3rd ed.).
Bangkok: Office of the Civil service commission.

Office of the Education council. (2010). ASEAN Diary. Retrieved from http://www.oknation.net.

http://www.oknation/

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 139

Vol.9 No.2, August 2017 DOI:10.14456/jbsd.2017.23

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

 Roamchart, P. (2010). Antecedents of role commitment, role identity, learning motivation, and
role ambiguity concerning role performance of gifted students in science and
mathematics. (Doctoral dissertation). Srinakharinwirot University, Applied Behavioral
Science Research.

Seedagulrit, S. (2002). Teacher socialization factors affecting guidance teachers’ professional
identity and role performance. (Doctoral dissertation). Srinakharinwirot University,
Applied Behavioral Science Research.

Terakanan, S. (2006). Construction of measuring instruments variable in social science research:
A Practical Approach. Bangkok: Chulalongkarn University.

