
 47
วารสารบัณฑิตศกึษา ปีท่ี 14 ฉบับที่ 67 ตุลาคม – ธันวาคม 2560

มหาวิทยาลัยราชภัฏสกลนคร : http://grad.snru.ac.th

6
การพัฒนาแบบทดสอบทักษะการส่งลูกสั้นและลูกยาวในกีฬา

แบดมินตัน ส าหรับนิสิตมหาวิทยาเกษตรศาสตร์วิทยาเขต

เฉลิมพระเกียรติ จังหวัดสกลนคร
 DEVELOPMENT TO BADMINTON SHORT AND LONG SERVE SKILLS TEST FOR KASETSART

UNIVERSITY’S STUDENTS IN CHALERMPHRAKIAT SAKON NKHON PROVINCE CAMPUS
อรนภา ทัศนัยนา*

บทคัดย่อ
 การวิจัยในคร้ังนี้มีวัตถุประสงค์เพื่อพัฒนาแบบทดสอบทักษะการส่งลูกสั้นและลูกยาว ในกีฬาแบดมินตันส าหรับ

นสิิต มหาวิทยาเกษตรศาสตร์ วิทยาเขตเฉลิมพระเกียรติ จังหวัดสกลนคร ผู้วิจัยพัฒนาเคร่ืองมือจากแบบทดสอบทักษะการ

ส่งลูกสั้นของเฟรนซ์ (French Short Serve) และแบบทดสอบทักษะการส่งลูกยาวของพูล (Poole long serve) จากนั้นใช้

ทดสอบทักษะกับนิสติท่ีเป็นกลุ่มตัวอย่างจ านวน 105 คน และน าผลท่ีได้ไปวเิคราะห์ด้วยสถติ ิผลการวจิัยพบวา่

 1. แบบทดสอบทักษะมีค่าความตรงเชิงเนื้อหา (Content Validity) จากการให้คะแนนของผู้เชี่ยวชาญ จ านวน

4 คน หาค่าความตรงเชิงเนื้อหาด้วยการหาค่าสัมประสิทธ์ิความสอดคล้อง (Index of Item – Objective Congruence : IOC)

ของแบบทดสอบทักษะการส่งลูกสั้น เท่ากับ 0.95 และการส่งลูกยาวเท่ากับ 1.00 โดยมีคะแนนรวมท้ัง 2 รายการ เท่ากับ

0.97

 2. แบบทดสอบทักษะมีค่าความเชื่อมั่น (Reliability) วิธีการโดยการทดสอบซ้ า (Test- Retest) และ ค่า

สัมประสิทธ์ิสหสัมพันธ์ ด้วยวิธีของเพียรสัน (Pearson product-moment correlation coefficient) ของแบบทดสอบทักษะการ

ส่งลูกสั้นและลูกยาวในกีฬาแบดมินตันส าหรับนิสิตชาย ท่ีผู้วิจัยสร้างขึ้นแต่ละรายการ มีค่าความเชื่อมั่นเชิงนิมานระดับสูง

อย่างมีนัยส าคัญทางสถิติท่ีระดับ 0.01 (r = 0.80 และ 0.89 ตามล าดับ) และแบบทดสอบทักษะการส่งลูกสั้นและลูกยาวใน

กีฬาแบดมนิตันส าหรับนสิิตหญิงท่ีผู้วจิัยสร้างขึน้แต่ละรายการ มีคา่ความเช่ือมั่นเชงินมิานระดับสูง อย่างมีนัยส าคัญทางสถิติ

ท่ีระดับ 0.01 (r = 0.77 และ 0.84 ตามล าดับ)

 3. แบบทดสอบทักษะมคี่าความเป็นปรนัย วิธีการโดยการค านวณหาค่าสัมประสิทธ์ิสหสัมพันธ์ของคะแนนจาก

การทดสอบทักษะการสง่ลูกสั้นและลูกยาวในกีฬาแบดมินตัน จากการให้คะแนนของผู้ประเมินจ านวน 2 ท่าน ด้วยการหาค่า

สัมประสิทธ์ิสหสัมพันธ์ ด้วยวิธีของเพยีรสนั พบว่าแบบทดสอบทักษะการส่งลูกสั้นและลูกยาวในกีฬาแบดมินตันส าหรับนิสิต

ชาย ที่ผู้วิจัยสร้างขึน้ จากการให้คะแนนของผู้วจิัยและผู้ช่วยวิจัย มคี่าความเป็นปรนัยเชงินมิานระดับสูง อย่างมีนัยส าคัญทาง

สถิติท่ีระดับ 0.01 (r = 0.98 และ 0.99 ตามล าดับ) และส าหรับนิสิตหญิงค่าความเป็นปรนัยเชิงนิมานระดับสูง อย่างมี

นัยส าคัญทางสถิติท่ีระดับ 0.01 (r =1.00 ท้ังสองรายการ)

 จากผลการวจิัยสรุปวา่แบบทดสอบทักษะการสง่ลูกสั้นและการส่งลูกยาวท่ีผู้วจิัยพัฒนาขึ้นสามารถน าไปใช้ส าหรับ

ทดสอบทักษะการส่งลูกสั้นและลูกยาว ในกีฬาแบดมินตันส าหรับนิสิต มหาวิทยาเกษตรศาสตร์ วิทยาเขตเฉลิมพระเกียรต ิ

จังหวัดสกลนครได้

* ภาควิชาสังคมศาสตร์และพลศกึษาคณะศิลปศาสตรแ์ละวิทยาการจัดการวิทยาเขตสกลนคร

วา
รส
าร
บัณ

ฑติ
ศกึ
ษา

มห
าว
ทิย
าล
ัยร
าช
ภัฏ
สก
ลน
คร

http://grad.snru.ac.th/
https://research.rdi.ku.ac.th/forest/Department.aspx?CampusID=04&FacultyID=50&SectionID=07
https://research.rdi.ku.ac.th/forest/Department.aspx?CampusID=04&FacultyID=50&SectionID=07
https://research.rdi.ku.ac.th/forest/Department.aspx?CampusID=04

48
GRADUATE STUDIES JOURNAL 14(67) October - December 2017

มหาวิทยาลัยราชภัฏสกลนคร : http://grad.snru.ac.th

ABSTRACT
 The objectives of this research study were to develop badminton skill test in short and long serve for students

of Kasetsart University, Chalermphrakiat Sakon Nakhon Province Campus. The researchers developed the badminton

skill test in short serve from French’s short serve and the badminton skill test in long serve from Poole’s long serve),

then use the test to 105 students. the results were analyzed with statistics. The result of study to:

 The content validity was approved by 4 experts. Index of Item – Objective Congruence: IOC was examined to

determine the content reliability of the short serve skill test equal was 0.95, and long serve skill test equal was 1 with

the total scores of both at 0.97.

 The test-retest method and Pearson coefficient were used to determine the reliability of the skill test. Each

construction steps of badminton short and long serve skill test for male students had reliability of the positive at high

level significantly at 0.01 (r = 0.80 and 0.89 respectively).

Also, each construction steps of badminton short and long serve skill test for female students had reliability of the

positive at high level significantly at 0. 01 (r = 0.77 and 0.84 respectively)

 The test had been evaluated the objectivity by calculating Correlation Coefficient from badminton skill test in

short and long serve. From the rating of two evaluators by Pearson’s method, the results of the study indicated that

badminton skill test in short and long serve for male students which constructed by researcher and co researcher had

high level of positive objectivity value significantly at 0.01 (01 (r = 0.98 and 0.99 respectively), and for female students

had high level of positive objectivity value significantly at 0.01 (r =1.00 both items). So, badminton skill test in short and

long serve, the researchers developed can be used for students of Kasetsart University, Chalermphrakiat Sakon Nakhon

Province Campus to test their skills.

บทน า
 แบดมนิตันเป็นชนดิกีฬาท่ีนิยมกันอย่างแพร่หลายมากในปัจจุบัน เนื่องจากเป็นกีฬาท่ีสามารถเล่นได้ทุกเพศ ทุกวัย

ทุกเวลาโดยไม่มีอุปสรรคด้านสภาพอากาศ การเล่นก่อให้เกิดความสนุกสนาน เพลิดเพลิน สร้างความสัมพันธ์กับบุคคลอื่น

ในสังคม และมปีระโยชน์อย่างยิ่งในการพัฒนาท้ังทางด้านร่างกาย อารมณ์ สังคมและสติปัญญาของผู้เล่น ซึ่งสอดคล้องกับ

ความมุ่งหมายในการเรียนการสอนรายวชิาพลศกึษา ท าให้สถาบันอุดมศึกษาต่างๆ เลือกใช้เป็นรายวิชาในการเรียนการสอน

ท้ังในรายวชิาศึกษาท่ัวไปและรายวิชาเอกทางด้านกีฬา ซึ่งในการออกก าลังกายหรือเล่นกีฬานั้น การมีทักษะพื้นฐานท่ีดีย่อม

ท าให้การเล่นสนุกสนานเพลิดเพลิน ถูกต้องตามกติกาและยังช่วยลดการความเสี่ยงบาดเจ็บจากการออกก าลังกายท่ีไม่

ถูกต้องอกีด้วย ในการแขง่ขันหรือการเล่นแบดมนิตันการเร่ิมตน้เกมจะตอ้งเร่ิมต้นด้วยการส่งลูก (serve) ท่ีเป็นทักษะท่ีส าคัญ

มากและจ าเป็นต้องใชต้ลอดท้ังการเล่นจนจบการแขง่ขัน ถ้าหากผู้ใดมีทักษะการสง่ลูกท่ีดกี็จะก่อให้เกิดความได้เปรียบในการ

เล่น (ธนะรัชต์ หงส์เจริญ. 2537 : 71) ทักษะการส่งลูกจึงเป็นทักษะหนึ่งท่ีอาจารย์ผู้สอนรายวิชาแบดมินตันใช้เพื่อทดสอบ

ทักษะกีฬาซึ่งเป็นส่วนหนึ่งของจุดมุ่งหมายทางพฤติกรรมในวิชากิจกรรมพลศึกษา โดยการใช้แบบทดสอบทางกีฬาเป็น

เคร่ืองมือในการด าเนินการ ซึ่งการทดสอบและประเมินผลความก้าวหน้าของผู้เรียนเป็นสิ่งจ าเป็นอย่างยิ่งท่ีผู้สอนต้อง

ด าเนนิการเพื่อประเมินการฝึกสอนของตน (นภพร ทัศนัยนา. 2559 : 295) อีกท้ังการวัดทักษะกีฬาเป็นส่วนหนึ่งของการวัด

และประเมินผลทักษะของผู้เรียน การท่ีครูสามารถพัฒนาแบบทดสอบท่ีสร้างขึ้นเองเพื่อใช้ในการหาข้อบกพร่องของผู้เรียน

โดยการประเมินผลการเรียนจากแบบทดสอบเป็นสิ่งจ าเป็นในการสะท้อนถึงความสามารถของผู้เรียน ในระดับทักษะและ

วา
รส
าร
บัณ

ฑติ
ศกึ
ษา

มห
าว
ทิย
าล
ัยร
าช
ภัฏ
สก
ลน
คร

http://grad.snru.ac.th/

 49
วารสารบัณฑิตศกึษา ปีท่ี 14 ฉบับที่ 67 ตุลาคม – ธันวาคม 2560

มหาวิทยาลัยราชภัฏสกลนคร : http://grad.snru.ac.th

แนวทางการปรับปรุงแก้ไขทักษะนัน้ๆ ดังที่ พิชิต ภูติจันทร์ (2547 : 105-106) กล่าวว่า “การเรียนทักษะกีฬาถือเป็นรากฐาน

ส าคัญของการเรียนการสอนวชิาพลศกึษา การวัดทักษะกีฬาเป็นสว่นหนึ่งของการประเมินผลดา้นความสามารถของผู้เรียนใน

กีฬาชนดิใดชนดิหนึ่งโดยเฉพาะผลจากการใช้แบบทดสอบทักษะกีฬาจะเป็นเครื่องมือชี้บอกให้ผู้สอนทราบว่า ผู้เรียนแต่ละคน

มคีวามสามารถมากน้อยเพยีงใด หรอืมีขอ้บกพร่องอะไรบ้างในทักษะการเล่นกีฬาชนดินัน้ๆ”

 ภาควิชาสังคมศาสตร์และพลศึกษา คณะศิลปศาสตร์และวิทยาการจัดการ มหาวิทยาลัยเกษตรศาสตร์ วิทยาเขต

เฉลิมพระเกยีรต ิจังหวัดสกลนคร รับผิดชอบการจัดการเรียนการสอนหมวดรายวิชาศึกษาท่ัวไป กลุ่มวิชากิจกรรมพลศึกษา

ท่ีเปิดสอนเป็นรายวชิาบังคับเลอืก ส าหรับนิสิตทุกชั้นปี และได้เปิดการเรียนการสอน รายวิชาแบดมินตัน ท่ีมีนิสิตลงทะเบียน

เรียนมากกว่า 150 คนตอ่ภาคการศึกษา จากจ านวนดังกล่าวแสดงถึงความสนใจในการเรียนรายวิชาแบดมินตันของนิสิตเป็น

อย่างมาก แตปั่ญหาและอุปสรรคในการจัดการเรียนการสอนท่ีส าคัญคือ แบบทดสอบท่ีใช้วัดทักษะท่ีมีความเป็นมาตรฐานมี

น้อย แบบทดสอบท่ีมีอยู่เป็นแบบทดสอบท่ีใช้มานานมากกว่า 10 ปีและใช้ลูกขนไก่ในการทดสอบ อีกท้ังแบบทดสอบทักษะ

การสง่ลูกสั้นและลูกยาวในกีฬาแบดมินตันท่ีมีอยู่ในประเทศไทยส่วนใหญ่ใช้ส าหรับทดสอบนักเรียนในระดับมัธยมศึกษาและ

นักกีฬาหรือนสิิตวชิาเอกพลศึกษาที่มพีื้นฐานทางพลศึกษาดี และจากการคน้ควา้พบวา่งานวิจัยด้านการพัฒนาแบบทดสอบท่ี

เป็นมาตรฐานส าหรับทดสอบการส่งลูกในกีฬาแบดมินตันในระยะ 10 ปีท่ีผ่านมามีน้อย ผู้วิจัยจึงเห็นควรพัฒนาแบบทดสอบ

ทักษะการสง่ลูกสั้นและลูกยาวในกีฬาแบดมินตันท่ีเหมาะสมส าหรับนิสิตเพื่อใช้ในการจัดการเรียนการสอนรายวิชากิจกรรม

พลศึกษา มหาวทิยาลัยเกษตรศาสตร์ วิทยาเขตเฉลิมพระเกยีรต ิจังหวัดสกลนคร

ความมุ่งหมายของการวิจัย
 เพื่อพัฒนาแบบทดสอบทักษะการส่งลูกสั้นและการส่งลูกยาว ในกีฬาแบดมินตันส าหรับนิสิตมหาวิทยาเกษตรศาสตร์

วทิยาเขตเฉลิมพระเกยีรต ิจังหวัดสกลนคร

 ขอบเขตการวิจัย

 1. กลุ่มตัวอยา่งที่ใชใ้นการศึกษาในคร้ังน้ีเป็นนิสติมหาวิทยาลัยเกษตรศาสตร์ วิทยาเขตเฉลิมพระเกียรติ จังหวัด

สกลนคร ที่ลงทะเบียนเรียนรายวชิาแบดมนิตัน ภาคปลาย ปกีารศึกษา 2557 รวมจ านวน 105 คน

 2. ผู้วิจัยใชแ้บบทดสอบทักษะการสง่ลูกสั้นและการส่งลูกยาว ในกีฬาแบดมินตัน ท่ีผู้วิจัยพัฒนาขึ้นประกอบด้วย

รายการทดสอบ 2 รายการ คือ แบบทดสอบการสง่ลูกสั้น และแบบทดสอบการสง่ลูกยาว

 3. ผู้วิจัยใช้ลูกพลาสติกย่ีหอ้โยเนกซ์ (YONEX) สีเหลอืง รุ่น MAVIS 350 เป็นลูกท่ีใชใ้นการทดสอบ

กรอบแนวคิดในการวจิัย

ภาพประกอบ 1 กรอบแนวคิดการวิจัย

ตัวแปรตน้ ตัวแปรตาม

พัฒนาแบบทดสอบทกัษะการสง่ลูกสัน้และ

ลูกยาวในกีฬาแบดมินตัน

คะแนนที่ได้จากการหาคุณภาพแบบทดสอบ ด้านความตรงเชงิเนือ้หา

ความเชื่อมั่นและความเป็นปรนัย

วา
รส
าร
บัณ

ฑติ
ศกึ
ษา

มห
าว
ทิย
าล
ัยร
าช
ภัฏ
สก
ลน
คร

http://grad.snru.ac.th/

50
GRADUATE STUDIES JOURNAL 14(67) October - December 2017

มหาวิทยาลัยราชภัฏสกลนคร : http://grad.snru.ac.th

วิธีด าเนินการวิจัย
 ประชากรและกลุ่มตัวอย่าง

 1. ประชากร ได้แก่ นิสิตมหาวิทยาลัยเกษตรศาสตร์วิทยาเขตเฉลิมพระเกียรติ จังหวัดสกลนครท่ีลงทะเบียน

เรียนรายวชิาแบดมนิตัน

 2. กลุ่มตัวอย่างได้แก่ นิสติมหาวิทยาลัยเกษตรศาสตร์วิทยาเขตเฉลิมพระเกยีรต ิจังหวัดสกลนคร ที่ลงทะเบียน

เรียนรายวชิาแบดมนิตัน ภาคปลาย ปกีารศึกษา 2557 รวมจ านวน 105 คน (ชาย 35 คน และหญิง 70 คน)

 เครื่องมอืที่ใช้ในรวบรวมข้อมูล

 1. แบบทดสอบทักษะการส่งลูกสั้นท่ีผู้วิจัยพัฒนาขึ้นจาก แบบทดสอบทักษะการส่งลูกสั้นของเฟรนซ์ (French

Short Serve) และแบบทดสอบทักษะการส่งลูกยาวท่ีผู้วิจัยพัฒนาขึ้นจาก แบบทดสอบการส่งลูกยาวของพูล (Poole long

Serve) ก าหนดแบบทดสอบดังนี้

 1.1 แบบทดสอบการส่งลูกสั้นท่ีพัฒนาจากแบบทดสอบการส่งลูกสั้นของเฟรนซ์ เป็นแบบทดสอบความ

แมน่ย าของการสง่ลูกสั้นและลูกเลียดตาข่าย

 อุปกรณ์ประกอบด้วย ไม้แร็กเกต, ลูกแบดมินตันพลาสติกจ านวน 12 ลูก, เชือกขนาดเล็ก, เสาส าหรับขึง

เชอืก 1 คู่ และแผ่นคะแนน

 การเตรียมสถานท่ี

 1) ขึงเชอืกให้ขนานและอยูสู่งกว่าขอบบนของตาข่าย 16 นิว้

 2) เตรียมแผ่นคะแนนส าหรับส่งลูกที่เขียนเส้นโค้งลงบนแผ่นโดยใชรั้ศมี 12 นิ้ว 20 นิ้ว 28 นิ้วและ 36 นิ้ว

ท่ีมีค่าคะแนน 5, 4, 3 และ 2 ตามล าดับ วางลงบนพื้นสนามบริเวณจุดตัดของเส้นแบ่งคร่ึงคอร์ทและเส้นส่งลูกสั้น

ดังภาพประกอบ 2

 การปฏบัิต ิ

 1) ให้ผู้เข้ารับการทดสอบ P ยืนส่งลูกจากส่วนใดส่วนหนึ่งของคอร์ทด้านขวามือ แทยงมุมฝั่งตรงข้าม

แลว้สง่ลูกให้ลูกตกลงในแผ่นคะแนนท่ีวางไว ้

 2) การส่งลูกต้องถูกตามกติกาการส่งลูก(ลูกท่ีส่งลูกผิดกติกาจะไม่มีคะแนน) โดยส่งลูกให้ข้ามตาข่าย

และลอดใตเ้ชอืกท่ีขงึอยู่ ไปตกท่ีคอร์ทฝั่งตรงกันข้ามท่ีมีแผ่นคะแนนวางไว้

 3) ให้บันทึกคะแนน 10 ลูก (ทดสอบ 12 ลูก 2 ลูกแรกให้ทดลองฝึก) ตามจุดที่ลูกตก และน าคะแนนรวม

ท่ีได้เป็นคะแนนทดสอบ

 4) ลูกท่ีตกในสนามท่ีถูกต้อง มีเกณฑ์การให้คะแนน ดังนี้ ภายในวงรัศมี 12 นิ้ว (5 คะแนน) ภายในวงรัศมี

20 นิ้ว (4 คะแนน) ภายในวงรัศมี 28 นิ้ว (3 คะแนน) ภายในวงรัศมี 36 นิ้ว (2 คะแนน) นอกรัศมีวงกลมแต่อยู่ในสนามตาม

กติกาการส่งลูก (1 คะแนน)

ภาพประกอบ 2 แสดงอุปกรณแ์ละการวาดแผ่นการใหค้ะแนนการสง่ลูกสั้น

5 4 3 2
1

ตาข่าย

เชือก

P Y
11 ฟุต

วา
รส
าร
บัณ

ฑติ
ศกึ
ษา

มห
าว
ทิย
าล
ัยร
าช
ภัฏ
สก
ลน
คร

http://grad.snru.ac.th/

 51
วารสารบัณฑิตศกึษา ปีท่ี 14 ฉบับที่ 67 ตุลาคม – ธันวาคม 2560

มหาวิทยาลัยราชภัฏสกลนคร : http://grad.snru.ac.th

 1.2 แบบทดสอบทักษะการสง่ลูกยาวท่ีพัฒนาจากแบบทดสอบการส่งลูกยาวของพูล (The Poole Long Serve

Test) การทดสอบทักษะส่งลูกยาว เป็นทักษะส าคัญของการเล่นประเภทเดี่ยว เป้าหมายของการส่งลูกยาว คือ การให้

ลูกลอยอยู่ในอากาศนานท่ีสุดและไมเ่ปิดโอกาสให้คูต่อ่สูเ้ป็นฝ่ายรุกด้วยการตบลูก นั่นคือ ลูกจะต้องพุ่งสูงและตกในแนวดิ่งท่ี

เส้นหลัง จึงถือวา่เป็นลูกสง่ท่ีด ี

 อุปกรณ์ ประกอบด้วย ไม้แร็กเกต, ลูกแบดมินตันพลาสติกจ านวน 12 ลูก และการตีเส้นส าหรับให้คะแนน

การสง่ลูก

 การเตรียมสถานท่ี

 1) ท่ีคอร์ทขวา ฝั่งตรงกันข้ามกับผู้สง่ลูก ตีเส้นเพื่อให้คะแนนการส่งลูก โดยเขียนเส้นท่ี 1 ห่างจากเส้นส่ง

ลูกยาวเข้ามาในสนาม 2 ฟุต 6 นิ้ว (A) เส้นท่ี 2 บริเวณเส้นส่งลูกยาว (B) และเส้นท่ี 3 บริเวณเส้นหลัง (C) ดังภาพประกอบ 3

ผู้เข้ารับการทดสอบ P ยนืท่ีคอร์ทตรงกันข้าม กับ Y (ดังภาพท่ี 2) มกีารขีดเส้นซึ่งเขียนคะแนน ดังนี้

 1 คะแนน (ลูกตกระหวา่งเส้นส่งลูกสั้นและเส้น A)

 2 คะแนน (ลูกตกในช่องระหว่างเส้น A และ B)

 3 คะแนน (ลูกที่ตกระหว่างเส้น B และ C)

 การปฏบัิต ิ

 1) ผู้เข้ารับการทดสอบ P ยืนท่ีคอร์ทตรงกันข้ามตามภาพท่ี 2 โดยการส่งลูกในแต่ละคร้ังต้องถูกตาม

กติกาการส่งลูก ประเภทเดี่ยว และวิถีลูกจะต้องสูงผ่านแนวเหนือแร็กเกตท่ีเหยียดเหนือศีรษะของผู้ช่วย Y โดย Y ท าหน้าท่ี

ขาน “ต่ า” ส าหรับลูกที่ต่ ากว่าปลายแร็กเกตของเขาและจะไมม่คีะแนนในลูกนั้น

 2) ให้บันทึกคะแนน 10 ลูก (ทดสอบ 12 ลูก 2 ลูกแรกให้ทดลองฝึก) โดยน าเอาคะแนนมาบวกกัน

(คะแนนเต็ม 30 คะแนน) เกณฑ์การให้คะแนน ดังนี้ 1 คะแนน (ลูกตกระหว่างเส้นส่งลูกสั้นและเส้น A) 2 คะแนน (ลูกตกใน

ชอ่งระหว่างเส้น A และ B) และ 3 คะแนน (ลูกที่ตกระหว่างเส้น B และ C)

ภาพประกอบ 3 แสดงการวาดแผ่นการใหค้ะแนนการสง่ลกูยาว

 2. น าแบบทดสอบทักษะการส่งลูกสั้นและลูกยาวในกีฬาแบดมินตันท่ีผู้วิจัยพัฒนาขึ้น เสนอต่อผู้เชี่ ยวชาญ

จ านวน 4 คนเพื่อหาค่าดัชนีความสอดคล้อง (Index of Item – Objective Congruence : IOC และตัดเลือกข้อท่ีมีค่าความ

สอดคล้องตัง้แต ่0.5 ถึง 1.0

 3. น าแบบทดสอบทักษะการส่งลูกสั้นและลูกยาวในกีฬาแบดมินตันท่ีผู้วิจัยพัฒนาขึ้น ไปทดลองใช้เพื่อหาค่า

ความเชื่อม่ัน (Reliability) จากกลุ่มตัวอย่างจ านวน 105 คน โดยการทดสอบซ้ า (Test - Retest) เวน้ช่วงการทดสอบ 1 สัปดาห์

และน าผลท่ีได้จากการทดสอบคร้ังท่ี 1 และคร้ังท่ี 2 มาหาค่าความเชื่อมั่นโดยหาค่าสัมประสิทธ์ิสหสัมพันธ์ ด้วยวิธีของเพียร

สัน (Pearson product-moment correlation coefficient)

A B C

11 ฟุต

ความกวา้ง 2 ฟุต 6 นิ้ว

3 2 1
Y

P วา
รส
าร
บัณ

ฑติ
ศกึ
ษา

มห
าว
ทิย
าล
ัยร
าช
ภัฏ
สก
ลน
คร

http://grad.snru.ac.th/

52
GRADUATE STUDIES JOURNAL 14(67) October - December 2017

มหาวิทยาลัยราชภัฏสกลนคร : http://grad.snru.ac.th

 4. น าแบบทดสอบท่ีผ่านการทดสอบค่าความเชื่อมั่น ไปหาค่าความเป็นปรนัย (Objectivity) กับผู้ประเมิน 2 คน

โดยหาค่าสัมประสิทธ์ิสหสัมพันธ์ ด้วยวิธีเพยีรสัน

 วิธีการเก็บรวบรวมข้อมูลและสถิตทิี่ใช้ในการวิเคราะห์

 ผู้วิจัยด าเนินการเก็บรวบรวมข้อมูลจากกลุ่มตัวอย่างจ านวน 105 คน เก็บรวบรวมคะแนนจากผลการทดสอบ

ทักษะการสง่ลูกสั้นและลูกยาว และบันทึกคะแนนจ านวน 2 ครัง้ โดยน าคะแนนท้ัง 2 ครัง้มาวิเคราะห์ขอ้มูล

 การวิเคราะห์ข้อมูล ผู้วิจัยด าเนินการวิเคราะห์ข้อมูลจากการหาค่าร้อยละ ค่าเฉลี่ย ความเบ่ียงเบนมาตรฐาน

หาค่าดัชนีความสอดคล้อง และหาค่าสัมประสิทธ์ิสหสัมพันธ์ความเชื่อมั่นและค่าความเป็นปรนัยของแบบทดสอบด้วยวิธีของ

เพยีร์สัน

สรุปผลการวิจัย

 1. ค่าเฉลี่ย ส่วนเบ่ียงเบนมาตรฐานและสัมประสิทธ์ิการกระจายของคะแนนจากการทดสอบทักษะการส่งลูกสั้นและ

การสง่ลูกยาว ครัง้ท่ี 1 และ คร้ังท่ี 2 (นสิิตชาย N=35 นสิิตหญิง N=70) ดังตาราง 1

 1.1 ค่าเฉลี่ยของคะแนนจากการทดสอบทักษะการส่งลูกสั้นและลูกยาวในกีฬาแบดมินตัน คร้ังท่ี 1 และคร้ังท่ี 2

ของนิสิตชายมีค่าเฉลี่ยอยู่ระหว่าง 20.74 – 26.65 และนิสิตหญิงมีค่าเฉลี่ยอยู่ระหว่าง 15.75 - 20.75 ค่าเฉลี่ยของคะแนน

รวมท้ัง 2 รายการของนิสิตชายมีค่าอยู่ระหว่าง 23.70 – 24.02 และนิสิตหญิงมีค่าอยู่ระหว่าง 18.21 - 18.45 ส่วนเบ่ียงเบน

มาตรฐานของคะแนนการทดสอบทักษะการสง่ลูกสั้นและลูกยาวในกีฬาแบดมนิตัน ครัง้ท่ี 1 และครัง้ท่ี 2 ของนิสิตชายมีค่าอยู่

ระหว่าง 3.60 - 5.36 และนิสิตหญิงมีค่าอยู่ระหว่าง 5.29 - 6.71 ส่วนเบ่ียงเบนมาตรฐานรวมท้ัง 2 รายการของนิสิตชายมี

ค่าอยู่ระหว่าง 6.88 - 7.20 และนสิิตหญิงมีคา่อยู่ระหว่าง 5.82 - 6.00

 1.2 สัมประสิทธ์ิการกระจายของคะแนนจากการทดสอบทักษะการสง่ลูกสั้นและลูกยาวในกีฬาแบดมินตัน คร้ังท่ี

1 และคร้ังท่ี 2 ของนิสิตชายมีค่าอยู่ระหว่าง 0.16 - 0.20 และนิสิตหญิงมีค่าอยู่ระหว่าง 0.30 - 0.34 สัมประสิทธ์ิการ

กระจายของคะแนนรวมท้ัง 2 รายการของนสิิตชายมคี่าอยู่ระหว่าง 0.28 - 0.30 และนสิิตหญิงมีคา่อยู่ระหว่าง 0.31- 0.32

ตาราง 1 ค่าเฉลี่ย ส่วนเบ่ียงเบนมาตรฐาน และสัมประสิทธ์ิการกระจายของคะแนนจากการทดสอบทักษะการสง่ลูกสั้นและ

 การสง่ลูกยาว ครัง้ท่ี 1 และ คร้ังท่ี 2 (นสิิตชาย N=35 นสิิตหญิง N=70)

รายการ

ทดสอบ
คร้ังที ่

นิสิตชาย นิสิตหญงิ

 S.D S.D

 S.D S.D

การส่งลูกสั้น 1 26.65 5.36 0.20 20.68 6.23 0.30

2 26.08 5.07 0.19 20.75 6.71 0.32

การส่งลูกยาว 1 20.74 3.68 0.17 15.75 5.42 0.34

2 21.20 3.60 0.16 16.15 5.29 0.32

เฉลี่ยรวม

1 23.70 7.20 0.30 18.21 5.82 0.31

2 24.02 6.88 0.28 18.45 6.00 0.32

 2. การทดสอบค่าความตรงเชงิเนื้อหา (Content Validity) จากการแสดงความคิดเห็นของผู้เชี่ยวชาญ จ านวน 4 คน

หาค่าความตรงเชิงเนื้อหา โดยการหาค่าสัมประสิทธ์ิความสอดคล้อง (Index of Item–Objective Congruence : IOC) ของ

แบบทดสอบทักษะการส่งลูกสั้น เท่ากับ 0.95 และทักษะการส่งลูกยาว เท่ากับ 1 โดยมีคะแนนรวมท้ังสองรายการ เท่ากับ

0.97 ดังตาราง 2

วา
รส
าร
บัณ

ฑติ
ศกึ
ษา

มห
าว
ทิย
าล
ัยร
าช
ภัฏ
สก
ลน
คร

http://grad.snru.ac.th/

 53
วารสารบัณฑิตศกึษา ปีท่ี 14 ฉบับที่ 67 ตุลาคม – ธันวาคม 2560

มหาวิทยาลัยราชภัฏสกลนคร : http://grad.snru.ac.th

ตาราง 2 ค่าเฉลี่ยรวมจากข้อค าถาม 10 ข้อจากผู้เชี่ยวชาญจ านวน 4 คน และ ค่าสัมประสิทธ์ิความสอดคล้อง (IOC)

รายการประเมิน
ความคดิเห็นของผูเ้ชี่ยวชาญ คนที่ 1 – 4

คนที่ 1 คนที่ 2 คนที่ 3 คนที่ 4 ค่า IOC

คะแนนค่าเฉลี่ยรวมจากข้อค าถาม 10 ข้อ 1.00 0.60 1.00 1.00 0.97

 3. ค่าความเชื่อม่ัน (Reliability) โดยการทดสอบซ้ า (Test- Retest) และหาค่าสัมประสิทธ์ิสหสัมพันธ์ดว้ยวธีิของเพียร

สันของแบบทดสอบทักษะการส่งลูกสั้นและลูกยาวในกีฬาแบดมินตัน ส าหรับนิสิตชาย ท่ีผู้วิจัยสร้างขึ้นแต่ละรายการ มีค่า

ความเชื่อมั่นเชิงนิมานระดับสูง อย่างมีนัยส าคัญทางสถิติท่ีระดับ 0.01 (r = 0.80 และ 0.89 ตามล าดับ) และแบบทดสอบ

ทักษะการส่งลูกสั้นและลูกยาวในกีฬาแบดมินตันส าหรับนิสิตหญิงท่ีผู้วิจัยสร้างขึ้นแต่ละรายการ มีค่าความเชื่อมั่นเชิงนิมาน

ระดับสูง อยา่งมีนัยส าคัญทางสถิตท่ีิระดับ 0.01 (r = 0.77 และ 0.84 ตามล าดับ) ดังตาราง 3

ตาราง 3 แสดงคา่สัมประสิทธ์ิสหสัมพันธ์ระหว่างคะแนนของการทดสอบทักษะกีฬาแบดมนิตันคร้ังท่ี 1 กับ ครัง้ท่ี 2

 (นสิิตชาย N=35, นสิิตหญิง N=70)

รายการทดสอบ r

นิสิตชาย นิสิตหญงิ

การสง่ลูกสั้น 0.80** 0.84**

การสง่ลูกยาว 0.89** 0.77**

 ** มนีัยส าคัญทางสถิติท่ีระดับ 0.01

 4. ค่าความเป็นปรนัย ของแบบทดสอบทักษะการส่งลูกสั้นและลูกยาวในกีฬาแบดมินตัน ท่ีผู้วิจัยสร้างขึ้น ท้ังสอง

รายการโดยค านวณหาค่าสัมประสิทธ์ิสหสัมพันธ์ตามวิธีของเพยีร์สันของคะแนนจากการทดสอบทักษะการส่งลูกสั้นและการ

ส่งลูกยาว จากการให้คะแนนของผู้ประเมินจ านวน 2 ท่าน พบว่า แบบทดสอบการส่งลูกสั้นและลูกยาวในกีฬาแบดมินตัน

ส าหรับนิสิตชาย ท่ีผู้วิจัยสร้างขึ้นจากการให้คะแนนของผู้วิจัยและผู้ช่วยวิจัย มีค่าความเป็นปรนัยเชิงนิมานระดับสูง อย่างมี

นัยส าคัญทางสถิติท่ีระดับ 0.01 (r = 0.98 และ 0.99 ตามล าดับ) และแบบทดสอบการสง่ลูกสั้นและลูกยาวในกีฬาแบดมินตัน

ส าหรับนิสิตหญิงค่าความเป็นปรนัยเชิงนิมานระดับสูง อย่างมีนัยส าคัญทางสถิติท่ีระดับ 0.01 (r =1.00 ท้ังสองรายการ)

ดังตาราง 4

ตาราง 4 แสดงค่าสัมประสิทธ์ิสหสัมพันธ์ของคะแนน ท่ีได้จากการให้คะแนนของ ผู้ประเมนิ 2 คน

 (นสิิตชาย N=35, นสิิตหญิง N=70)

นสิิต
r

ส่งลูกสั้น ส่งลูกยาว คะแนนรวม

ชาย 0.99** 0.98** 0.99**

หญิง 1.00** 1.00** 1.00**

 ** มนีัยส าคัญทางสถิติท่ีระดับ 0.01

 จากผลการวิจัย สรุปว่าแบบทดสอบทักษะการส่งลูกสั้นและการส่งลูกยาวในกีฬาแบดมินตันมีค่าความตรงเชิง

เนื้อหาอยู่ระหว่าง 0.95 - 1.00 ส าหรับนิสิตชาย มีค่าความเชื่อมั่นอยู่ระหว่าง 0.80 - 0.89 และมีค่าความเป็นปรนัยอยู่

วา
รส
าร
บัณ

ฑติ
ศกึ
ษา

มห
าว
ทิย
าล
ัยร
าช
ภัฏ
สก
ลน
คร

http://grad.snru.ac.th/

54
GRADUATE STUDIES JOURNAL 14(67) October - December 2017

มหาวิทยาลัยราชภัฏสกลนคร : http://grad.snru.ac.th

ระหว่าง 0.99 - 1.00 ส าหรับนสิิตหญิง มีค่าความเชื่อม่ันอยูร่ะหว่าง 0.84 - 0.77 และมีค่าความเป็นปรนัยอยู่ระหว่าง 0.98

- 1.00 ท่ีระดับนัยส าคัญทางสถิตท่ีิระดับ 0.01 ดังตาราง 5

ตาราง 5 สรุปค่าความตรงเชงิเนื้อหา (Content validity) ค่าสัมประสิทธ์ิสหสัมพันธ์ความเชื่อม่ัน(Reliability) และความเป็น

 ปรนัย (Objectivity) ของแบบทดสอบทักษะการสง่ลูกสั้นและการส่งลูกยาวในกีฬาแบดมนิตัน

แบบทดสอบ ความตรง

เชงิเนื้อหา

(IOC)

ความเชื่อม่ัน(R) ความเป็นปรนัย(O)

นสิิตชาย

(N=35)

นสิิตหญิง

(N=70)

นสิิตชาย

(N=35)

นสิิตหญิง

(N=70)

การสง่ลูกสั้น 0.95 0.80** 0.84** 0.99** 0.98**

การสง่ลูกยาว 1.00 0.89** 0.77** 1.00** 1.00**

 ** มนีัยส าคัญทางสถิติท่ีระดับ 0 .01

 จากผลการวิจัย สรุปว่าแบบทดสอบทักษะการส่งลูกสั้นและการส่งลูกยาวในกีฬาแบดมินตันท่ีผู้วิจัยพัฒนาขึ้น

สามารถน าไปใช้ส าหรับทดสอบทักษะการส่งลูกสั้นและการส่งลูกยาวในกีฬาแบดมินตันแก่นิสิตได้เนื่องจากแบบทดสอบมี

ความตรง ความเชื่อม่ันและความเป็นปรนัย

 อภปิรายผลการวิจัย

 การหาค่าความตรงของแบบทดสอบการส่งลูกสั้นและลูกยาวในกีฬาแบดมินตันส าหรับนิสิต ท่ีผู้วิจัยพัฒนาขึ้น

จากการทดสอบค่าความตรงเชิงเนื้อหา (Content Validity) จากการแสดงความคิดเห็นของผู้เชี่ยวชาญ จ านวน 5 คน เป็นผู้

พจิารณาแล้วน ามาค านวณหาค่าดัชนีความสอดคล้องระหว่างข้อทดสอบกับจุดประสงค์เชิงพฤติกรรมความสอดคล้อง โดย

การหาค่าสัมประสิทธ์ิความสอดคล้อง (Index of Item – Objective Congruence : IOC) ของแบบทดสอบทักษะการส่งลูกสั้น

เท่ากับ 0.95 และการส่งลูกยาว เท่ากับ 1 โดยมีคะแนนรวมท้ังสองรายการ เท่ากับ 0.97 ซึ่งหากพิจารณาตามเกณฑ์ของหา

ค่า IOC ท่ีวรปภา อารีราษฎร์ (2558) กล่าววา่ การพจิารณาตามเกณฑ์ของหาค่า IOC ยอมรับไว้ว่า แบบทดสอบมีความตรง

โดยมีค่าตั้งแต่ 0.50 ขึ้นไป ถือว่าแบบทดสอบข้อนั้นมีความสอดคล้องกับวัตถุประสงค์เชิงพฤติกรรม ถ้าหากมีค่าน้อยกว่า

0.50 ถือวา่แบบทดสอบข้อนัน้ไม่มคีวามสอดคล้องกับวัตถุประสงค์เชงิพฤตกิรรม จะตอ้งตัดข้อนัน้ออกไปหรือท าการปรับปรุง

ข้อนั้นใหม่ อีกท้ัง วิริยา บุญชัย (2529) กล่าวว่าแบบทดสอบท่ีมีความตรงนั้นแสดงถึงความถูกต้องท่ีสามารถวัดได้ตรงกับ

เป้าหมายท่ีต้องการวัด ซึ่งจากผลการวจิัยท่ีได้แสดงวา่ แบบทดสอบมคีวามตรงและสอดคล้องกับวัตถุประสงค์เชงิพฤตกิรรม

สามารถน าไปใชท้ดสอบทักษะการสง่ลูกสั้นและการส่งลูกยาวในกีฬาแบดมนิตันส าหรับนสิิตได้
 การหาค่าความเช่ือม่ัน (Reliability) โดยการทดสอบซ้ า (Test- Retest) และค่าสัมประสิทธ์ิสหสัมพันธ์ ด้วยวิธีของ

เพียรสัน (Pearson coefficient) ของแบบทดสอบทักษะการส่งลูกสั้นและการส่งลูกยาวในกีฬาแบดมินตันส าหรับนิสิตท่ี

ผู้วิจัยพัฒนาขึ้นมีค่าความเชื่อมั่นเชิงนิมานระดับสูง ซึ่งในการทดสอบซ้ าเป็นการวัดความคงท่ีของคนกลุ่มเดียวกันสองคร้ัง

ระยะเวลาห่างกัน 1 สัปดาห์ได้คะแนนมาสองชุดน าไปหาค่าสัมประสิทธ์ิสหสัมพันธ์ ถ้าได้ค่าสัมประสิทธ์ิสหสัมพันธ์สูงหรือ

ใกล้เคียงกันก็แสดงว่าเคร่ืองมือนั้นมีค่าความเชื่อมั่นสูงและน าค่าท่ีได้ไปพิจารณากับเกณฑ์ค่าสัมประสิทธ์ิสหสัมพันธ์ของ

เคอร์เคนดอล (Kirkendall et al. 1987 : 71–79) ท่ีก าหนดไว้ดังนี้ 0.00 – 0.59 อยู่ในเกณฑ์ต่ า 0.60 – 0.79 อยู่ในเกณฑ์

ยอมรับ 0.80 – 0.89 อยู่ในเกณฑ์ด ีและ 0.90 – 1.00 อยู่ในเกณฑ์ดมีาก แสดงวา่เคร่ืองมอืน้ันสามารถให้ข้อมูลท่ีคงท่ีแน่นอน

การวัดคร้ังแรกเป็นอย่างไรการวัดซ้ าก็ยังเหมือนเดิมจึงสรุปได้ว่าแบบทดสอบทักษะกีฬาแบดมินตัน มีค่าความเชื่อมั่นใน

ภาพรวม อยู่ในเกณฑ์ดีสามารถน าไปใช้ทดสอบทักษะการส่งลูกสั้นและการส่งลูกยาวในกีฬาแบดมินตันส าหรับนิสิตได้ค่า

วา
รส
าร
บัณ

ฑติ
ศกึ
ษา

มห
าว
ทิย
าล
ัยร
าช
ภัฏ
สก
ลน
คร

http://grad.snru.ac.th/

 55
วารสารบัณฑิตศกึษา ปีท่ี 14 ฉบับที่ 67 ตุลาคม – ธันวาคม 2560

มหาวิทยาลัยราชภัฏสกลนคร : http://grad.snru.ac.th

ความเป็นปรนัยของแบบทดสอบท่ีผู้วิจัยพัฒนาขึ้น ท้ังสองรายการโดยค านวณหาค่าสัมประสิทธ์ิสหสัมพันธ์ ของคะแนนจาก

การทดสอบทักษะการส่งลูกสั้นและการส่งลูกยาวในกีฬาแบดมินตันจากการให้คะแนนของผู้ประเมินจ านวน 2 ท่าน ตามวิธี

ของเพยีร์สันแบบทดสอบการสง่ลูกแบดมนิตันส าหรับนสิิตชายท่ีผู้วจิัยสร้างขึน้จากการให้คะแนนของผู้วิจัยและผู้ช่วยวิจัย เพื่อ

ทดสอบมคีวามเป็นปรนัย จากการศึกษาพบวา่ แบบทดสอบมคี่าความเป็นปรนัยเชิงนิมานระดับสูง อย่างมีนัยส าคัญทางสถิติ

ท่ีระดับ 0.01 (r = 0.98 และ 0.99 ตามล าดับ) และส าหรับนิสิตหญิงค่าความเป็นปรนัยเชิงนิมานระดับสูง อย่างมีนัยส าคัญ

ทางสถิติท่ีระดับ 0.01 (r =1.00 ท้ังสองรายการ) ซึ่งถ้าคะแนนของผู้ประเมินท้ัง 2 คน ใกล้เคียงกันหรือเหมือนกัน แสดงว่า

การแบบทดสอบมีค่าความเป็นปรนัย และน าค่าท่ีได้ไปพิจารณากับเกณฑ์ค่าสัมประสิทธ์ิสหสัมพันธ์ของ เคอร์เคนดอล

(Kirkendall et al. 1987 : 71–79) ท่ีก าหนดไว้ดังนี้ 0.00 – 0.59 อยู่ในเกณฑ์ต่ า 0.60 – 0.79 อยู่ในเกณฑ์ยอมรับ 0.80 –

0.89 อยู่ในเกณฑ์ดี และ 0.90 – 1.00 อยู่ในเกณฑ์ดีมาก จึงสรุปได้ว่าแบบทดสอบทักษะการส่งลูกสั้นและการส่งลูกยาวใน

กีฬาแบดมินตัน มีค่าความเชื่อมั่นในภาพรวม อยู่ในเกณฑ์ดีมาก ดังท่ี วิริยา บุญชัย (2529) กล่าวว่า แบบทดสอบท่ีมีความ

เป็นปรนัยนั้นแสดงถึงความคงท่ีของการให้คะแนน ดังนั้นไม่ว่าผู้ใดจะเป็นคนให้คะแนน คะแนนของค าตอบนั้นก็จะคงท่ีอยู่

เสมอ และอาจเพราะแบบทดสอบมคีวามเหมาะสมนา่เช่ือถือ และมีการให้คะแนนท่ีชัดเจน

ข้อเสนอแนะ
 1. ผลจากการวิจัยในคร้ังนี้ไม่ควรน าไปใช้กับนิสิตท่ีมีอายุแตกต่างจากกลุ่มท่ีท าการศึกษาวิจัยในคร้ังนี้ และหาก

เปลี่ยนแปลงอุปกรณ์จากลูกพลาสติกเป็นลูกขนไก่ผลท่ีได้อาจแตกต่างไป ซึ่งหากจะน าไปทดสอบควรปรับปรุงรายละเอียดต่างๆ

เพื่อให้เหมาะสมตอ่ไป

 2. มหาวทิยาลัยควรน าเคร่ืองมอืทดสอบท่ีได้จากผลการวจิัยไปใชใ้นการทดสอบทักษะการส่งลูกสั้นและการส่งลูกยาว

แก่นสิิตตอ่ไป

 ข้อเสนอแนะในการท าวิจัยครัง้ต่อไป

 - ควรน าแบบทดสอบทักษะท่ีพัฒนาขึ้นไปสร้างค่าเกณฑ์มาตรฐาน (Norm) ตอ่ไป

เอกสารอ้างอิง
พชิติ ภูติจันทร์. การทดสอบและประเมินผลทางพลศึกษา. กรงุเทพฯ : โอเดียนสโตร์, 2547.

นภพร ทัศนัยนา. คู่มอืผู้ฝึกสอนแบดมนิตัน. กรุงเทพฯ : กรมพลศึกษา, 2559.

ธนะรัตน์ หงสเ์จรญิ. แบดมนิตัน. กรุงเทพฯ : บริษัทสกายบุคส์ จ ากัด, 2537.

วริิยา บุญชัย. การทดสอบและวัดผลทางพลศึกษา. กรุงเทพฯ: ไทยวัฒนาพานิช จ ากัด, 2529.

วรปภา อารรีาษฎร์. การหาคุณภาพแบบทดสอบ (อินเตอร์เนต). เข้าถึงได้จาก: http://drpisutta.arreerard.com/.

 15 เมษายน 2558.

Kirkendall, D.R., J.J Gruber and R.E. Johnson. Measurement and Evaluation for Physical Education. Illinois : Human

 Kineties Publisher, 1987.

วา
รส
าร
บัณ

ฑติ
ศกึ
ษา

มห
าว
ทิย
าล
ัยร
าช
ภัฏ
สก
ลน
คร

http://grad.snru.ac.th/
http://drpisutta.arreerard.com/

