
17

 Vol 1 No 3 September - December 2018
Journal of Educational Technology and Communications

Facutyl of Education Mahasarakham University

การพัฒนาแบบฝึกเพื่อส่งเสริมทักษะพื้นฐานกีฬาเซปักตะกร้อ
และผลสัมฤทธิ์ทางการเรียน กลุ่มสาระการเรียนรู้สุขศึกษาและพลศึกษา

ชั้นมัธยมศึกษาปีที่ 3
The development of exercise to promote basic Sepak Takraw skill and achievement

 Student’s learning of Mathayom 3 of the Learning Area of Health and physical Education.

ปิยชาติ พร้อมใจ 1 *
	 Piyachat Promjai 1 *
	 Piya2317@hotmail.com *

บบทคัดย่อ

	 1 ครูช�ำนาญการ โรงเรียนกุงเจริญพิทยาคม อ�ำเภอศรีธาตุ จังหวัดอุดรธานี
	 1 Professional Level teacher, Kungchareonpittayakhom School, Srithat district, Udon Thani Province.
and posttest which. The sample of this research was the student’s of Mathayom 3 Kungchareon Pittayakhom School
Srithat Udonthani

	 ในการวจิยัครัง้นีเ้ป็นการศกึษาเพือ่พฒันาแบบฝึกเพือ่ส่งเสรมิทกัษะพืน้ฐานกฬีาเซปักตะกร้อ และผลสมัฤทธ์ิ

ทางการเรียน กลุ่มสาระการเรียนรู้สุขศึกษาและพลศึกษาชั้นมัธยมศึกษาปีที่ 3 โดยมีวัตถุประสงค์ 1) เพื่อพัฒนาแบบ

ฝึกเพื่อส่งเสริมทักษะพื้นฐานกีฬาเซปักตะกร้อ ให้มีประสิทธิภาพ 80/80 และมีค่าดัชนีประสิทธิผลไม่น้อยกว่า 0.5

2) เพื่อเปรียบเทียบผลสัมฤทธิ์ทางการเรียนก่อนเรียนและหลังเรียน 3) เพื่อเปรียบเทียบทักษะพื้นฐานก่อนเรียนและ

หลังเรียน และ 4) เพือ่ศกึษาความพงึพอใจของนกัเรยีนทีม่ต่ีอการเรียนด้วยแบบฝึกเพือ่ส่งเสรมิทกัษะพ้ืนฐานกฬีาเซปัก

ตะกร้อและผลสัมฤทธิ์ทางการเรียน ชั้นมัธยมศึกษาปีที่ 3 ใช้รูปแบบการวิจัยแบบหนึ่งกลุ่มทดสอบก่อนและหลังเรียน

ซึ่งกลุ่มตัวอย่างที่ใช้ในการวิจัยครั้งนี้ เป็นนักเรียนชั้น มัธยมศึกษาปีที่ 3/3 โรงเรียนกุงเจริญพิทยาคม อ�ำเภอศรีธาตุ

จังหวัดอุดรธานี สังกัดองค์การบริหารส่วนจังหวัดอุดรธานี ปีการศึกษา 2558 จ�ำนวน 25 คน ซึ่งได้มาโดยการสุ่ม

แบบกลุ่ม (Cluster Random Sampling) เครื่องมือที่ใช้ในการวิจัยครั้งนี้ ได้แก่ แบบฝึกเพื่อส่งเสริมทักษะพื้นฐาน

กีฬาเซปักตะกร้อ และผลสัมฤทธิ์ทางการเรียน ชั้นมัธยมศึกษาปีที่ 3 จ�ำนวน 10 ชุด แบบทดสอบวัดผลสัมฤทธิ์

ทางการเรียนกีฬาเซปักตะกร้อ ชั้นมัธยมศึกษาปีที่ 3 จ�ำนวน 40 ข้อ แบบทดสอบย่อยประจ�ำแบบฝึกเพื่อส่งเสริม

ทักษะพื้นฐานกีฬาเซปักตะกร้อแต่ละชุด จ�ำนวน 10 ชุด และแบบสอบถามความพึงพอใจที่มีต่อแบบฝึกเพื่อส่งเสริม

ทักษะพื้นฐานกีฬาเซปักตะกร้อ ชั้นมัธยมศึกษาปีที่ 3 จ�ำนวน 20 ข้อ สถิติที่ใช้ในการวิเคราะห์ข้อมูลได้แก่ ค่าเฉลี่ย

ร้อยละ สว่นเบี่ยงเบนมาตรฐาน ดัชนีประสิทธิผลของแบบฝึกเพื่อส่งเสริมทักษะพืน้ฐานกีฬาเซปักตะกร้อ และทดสอบ

สมมติฐานโดยใช้ t – test (Dependent Sampling) ผลการวิจัย พบว่า

	 1) แบบฝึกเพื่อส่งเสริมทักษะพื้นฐานกีฬาเซปักตะกร้อ ชั้นมัธยมศึกษาปีที่ 3 มีประสิทธิภาพ 82.32/82.10

และค่าดัชนีประสิทธิผลของแบบฝึกเพื่อส่งเสริมทักษะพื้นฐานกีฬาเซปักตะกร้อ ชั้นมัธยมศึกษาปีที่ 3 เท่ากับ .6462

แสดงว่า นักเรียนมีความก้าวหน้าทางการเรียนเพิ่มขึ้นหลังจากเรียนด้วยแบบฝึกเท่ากับ ร้อยละ 64.62

	 2) ผลสัมฤทธิ์ทางการเรียนของนักเรียนหลังเรียนสูงกว่าก่อนเรียน อย่างมีนัยส�ำคัญทางสถิติที่ระดับ .05 และ

	 3) ทักษะพื้นฐานหลังเรียนสูงกว่าก่อนเรียน อย่างมีนัยส�ำคัญทางสถิติที่ระดับ .05

ปีที่ 1 ฉบับที่ 3 กันยายน - ธันวาคม 2561
วารสาร เทคโนโลยีและสื่อสารการศึกษา

คณะศึกษาศาสตร์ มหาวิทยาลัยมหาสารคาม

18

	 4) นักเรยีนมคีวามพงึพอใจต่อการเรยีนด้วยแบบฝึกเพือ่ส่งเสรมิทกัษะพืน้ฐานกฬีาเซปักตะกร้อชัน้มธัยมศกึษา

ปีที่ 3 มีค่าเฉลี่ยโดยรวมอยู่ในระดับมากที่สุด (=4.75, S.D. =0.47)

ค�ำส�ำคัญ : เซปักตะกร้อ, แบบฝึกส่งเสริมทักษะ

Abstract
	

	 The purpose of this research were to and promote basic sepak takraw skill and achievement

Student’s learning of Mathayom 3 1) to develop basic sepak takraw skill to be effective 80/80 and

to effectiveness’s Index not less than 0.5 2) to compare achievement student’s pretest and posttest

3) to compare basic skill pretest and posttest 4) to study student’s satisfaction towards the exercise

of basic sepak takraw and achievement student’s learning of Mathayom 3 using a research of pretest

In Udonthai Provincial administration organization year 2015 amount 25 persons/people Which grain

cluster random sampling. The instruments use in this research were the exercise to promote basic

sepak takraw skill and achievement Student’s learning of Mathayom 3 amount 10 items sepak takraw

achievement tests amount 40 items, lesson tests to promote basic sepak takraw of student’s in Ma-

thayom 3 amount 20 items, The statistics used in data analysis were average, present, standard de-

viation, effectiveness Index of the exercise to promote basic sepak takraw and test of hypothesis used

in t-test (Dependent Sampling) research result.

		 1) The exercise to promote basic Sepak Takraw skill of the students in Mathayom 3

has efficiently respectively equal 82.32/82.10 with meet the set of 80/80 and efficiency index equal

.6462 to show that students progressive by the exercise equal 64.62 percent’s

		 2) The achievement student’s learning posttest higher the pretest actives at the 0.05

		 3) The level of significance. Posttest higher than pretest at the 0.05 and

		 4) The level of significance the student’s satisfaction toward exercise learning basic

Sepak Takraw of grade 9 The average was the most (= 4.75, S.D. = 0.47).

Keywordd: Sepak Takraw, The exercise to promote basic skill

19

 Vol 1 No 3 September - December 2018
Journal of Educational Technology and Communications

Facutyl of Education Mahasarakham University

บทน�ำ
	 พระราชบัญญัติการศึกษาแห่งชาติ พ.ศ. 2542

และทีแ่ก้ไขเพ่ิมเติม (ฉบบัที ่2) พ.ศ. 2545 มคีวามมุง่หมาย

พฒันาคนไทยให้เป็นมนษุย์ทีส่มบรูณ์ทัง้ทางร่างกาย จติใจ

สติปัญญา ความรู้และคุณธรรม มีจริยธรรมและวัฒนธรรม

ในการด�ำรงชีวิต สามารถอยู่ร่วมได้อย่างมีความสุข แนว

การจัดการศึกษาต้องยึดหลักว่า ผู ้เรียนทุกคนมีความ

สามารถในการเรียนรูแ้ละพฒันาตนเองได้ และถอืว่าผูเ้รยีน

มีความส�ำคัญที่สุด กระบวนการจัดการศึกษาต้องส่งเสริม

ให้ผู้เรียนสามารถพัฒนาตามธรรมชาติและเต็มศักยภาพ

เน้นความส�ำคัญทั้งความรู้ คุณธรรม กระบวนการเรียนรู้

และบูรณาการตามความเหมาะสม (ส�ำนักงานรับรอง

มาตรฐานและประเมินคุณภาพการศึกษา, 2546: 46)

สอดคล้องกับหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน

พุทธศักราช 2551

	 การที่คนเราจะมีร่างกายที่สมบูรณ์แข็งแรงได้น้ัน

องค์ประกอบหนึ่งที่ช่วยส่งเสริมให้เรา มีร่างกายที่แข็งแรง

นัน่คอื การออกก�ำลงักาย หรอืการเล่นกฬีา ซึง่กฬีาประเภท

หน่ึงทีน่่าสนใจ คอื กฬีาตะกร้อ หรอืเซปักตะกร้อ การเล่น

ตะกร้อ เป็นการฝึกร่างกายให้เกิดความคล่องแคล่ว ว่องไว

ปราดเปรียว เพราะต้องระมดัระวงัตัว เตรยีมพร้อมท่ีจะเข้า

เล่นในลกัษณะต่างๆ อยูต่ลอดเวลา และการเคลือ่นไหวต้อง

กระท�ำด้วยความรวดเร็ว ท่าทางต้องกระฉับกระเฉง มีการ

เคลือ่นไหวไปทกุทศิทาง ช้าหรอืเรว็อยูท่ีจั่งหวะของลูกและ

ลีลาของผู้เล่น และยังเป็นการฝึกให้เป็นผู้ที่มีอารมณ์สุขุม

เยือกเย็น รอบคอบ เพราะต้องอาศัยความตั้งใจแน่วแน่

และมสีมาธ ินอกจากนีย้งัเป็นการฝึกให้มีการตดัสนิใจก่อน

การเล่นทกุครัง้ เช่น การตดัสนิใจเกีย่วกบัทศิทาง ความเรว็

ความแรง และด้วยลักษณะการหมุนของลูก จะเป็นเครื่อง

ช่วยให้ตัดสินใจว่าจะเล่นลูกด้วยท่าใด ส่งไปยังทิศทางใด

การฝึกซ้อมที่ดี และการมีประสบการณ์มากจะช่วยให้การ

ตัดสินใจเล่นลูกได้ถูกต้อง โดยในการเล่นตะกร้อจะช่วย

ประสานหน้าทีข่องอวยัวะในร่างกายให้มรีะบบการท�ำงาน

ดขีึน้ ฝึกประสาทได้เป็นอย่างดี เพราะการเล่นลกูแต่ละครัง้

ต้องอาศัยความสัมพันธ์ระหว่างประสาทกับกล้ามเนื้อและ

อวัยวะต่างๆ เช่น ประสาทตากับการเคลื่อนไหวของเท้า

และมือ ท�ำให้การเตะหรือ การเล่นลูกนั้นเป็นไปอย่างราบ

รืน่ น่ิมนวลและได้จังหวะ ประสาทห ูตา ต้องต่ืนตวัอยูเ่สมอ

ประสาทกล้ามเนื้อ ก็พร้อมเคลื่อนไหวได้ทันท่วงทีทุก

ทศิทาง ช่วยให้ทกุส่วนของร่างกาย มกีารท�ำงานทีป่ระสาน

กนัได้ดยีิง่ขึน้ เพิม่ประสทิธภิาพการท�ำงานของอวยัวะต่างๆ

ท�ำให้ร่างกายแข็งแรง สมบูรณ์ ช่วยป้องกันและรักษาโรค

ร้ายต่างๆ (กมล ตันกิมหงษ์, 2549: 55)

	 หลักสูตรแกนกลางสถานศึกษาขั้นพื้นฐาน

พทุธศักราช 2551 มวิีสยัทัศน์มุ่งพฒันาผู้เรยีนให้เป็นมนษุย์

ทีม่คีวามสมดลุทัง้ด้านร่างกาย ความรู ้คณุธรรม มจีติส�ำนกึ

ในความเป็นพลเมืองไทย ยึดมั่นในการปกครองตาม

ระบอบประชาธปิไตยอนัมพีระมหากษัตรย์ิทรงเป็นประมขุ

มีความรู้และทักษะพื้นฐาน รวมท้ังเจตคติท่ีจ�ำเป็นต่อการ

ศกึษา การประกอบอาชพีและการศกึษาตลอดชวีติ โดยมุง่

เน้นผู ้เรียนเป็นส�ำคัญบนพื้นฐานความเช่ือว่า ทุกคน

สามารถเรียนรู้และพัฒนาตนเองได้เต็มตามศักยภาพ มีจุด

หมายให้ผู้เรียนมีคุณธรรม จริยธรรม และค่านิยมที่พึง

ประสงค์ เห็นคุณค่าของตนเอง มีวินัยและปฏิบัติตนตาม

หลักธรรมของพระพุทธศาสนา ยึดหลักปรัชญาของ

เศรษฐกิจพอเพียง และมีความสามารถในการสื่อสาร การ

คิด การแก้ปัญหา การใช้เทคโนโลยีและมีทักษะชีวิต มี

สุขภาพจิตที่ดี มีสุขนิสัย และรักการออกก�ำลังกาย มีความ

รักชาติ มีจิตส�ำนึกในความเป็นพลเมืองไทย มีจิตส�ำนึกใน

การอนรุกัษ์วฒันธรรมและภมูปัิญญาไทย มจีติสาธารณะที่

มุง่ท�ำประโยชน์ และอยูร่่วมกนัในสังคมอย่างมคีวามสขุ ได้

ก�ำหนดคณุลกัษณะอนัพงึประสงค์ของ ผูเ้รยีนไว้ 8 ลกัษณะ

คือ รักชาติ ศาสน์ กษัตริย์ ซื่อสัตย์สุจริต มีวินัย ใฝ่เรียนรู้

อยู่อย่างพอเพียง มุ่งมั่นในการท�ำงาน รักความเป็นไทย

และมีจิตสาธารณะ ก�ำหนดโครงสร้างหลักสูตรไว้ 8 กลุ่ม

สาระการเรยีนรู ้ได้แก่ กลุ่มสาระการเรยีนรูภ้าษาไทย กลุม่

สาระการเรียนรู ้คณิตศาสตร์ กลุ ่มสาระการเรียนรู ้

วทิยาศาสตร์ กลุม่สาระการเรยีนรูส้งัคมศกึษา ศาสนาและ

วัฒนธรรม กลุ่มสาระการเรียนรู้สุขศึกษาและพลศึกษา

กลุ่มสาระการเรียนรู้การงานอาชีพและเทคโนโลยี กลุ่ม

สาระ การเรยีนรูศ้ลิปะ และกลุม่สาระการเรยีนรู้ภาษาต่าง

ประเทศ (กระทรงศึกษาธิการ, 2552: 3-8)

	 กลุ ่มสาระการเรียนรู ้สุขศึกษาและพลศึกษา

เป็นการศึกษาด้านสุขภาพที่มีเป้าหมาย เพื่อการสร้าง

เสริมสุขภาพและการพัฒนาคุณภาพของชีวิตของบุคคล

ครอบครัว และชุมชนให้ยั่งยืน สุขศึกษามุ่งเน้นให้ผู้เรียน

ปีที่ 1 ฉบับที่ 3 กันยายน - ธันวาคม 2561
วารสาร เทคโนโลยีและสื่อสารการศึกษา

คณะศึกษาศาสตร์ มหาวิทยาลัยมหาสารคาม

20

พฒันาพฤติกรรมด้านความรู ้เจตคติ คุณธรรม ค่านยิม และ

การปฏิบัติเกี่ยวกับสุขภาพไปด้วยกัน พลศึกษามุ่งเน้นให้ผู้

เรียนใช้กิจกรรมการเคลือ่นไหว การออกก�ำลงักาย การเล่น

เกมและกีฬา เป็นเครื่องมือในการพัฒนาโดยรวมท้ังด้าน

ร่างกาย จติใจ อารมณ์ สงัคม สติปัญญา รวมทัง้สมรรถภาพ

เพ่ือสุขภาพและกีฬา (ส�ำนักวิชาการและมาตรฐานการ

ศึกษา. 2552: 1)

	 กีฬาเซปักตะกร้อเป็นกีฬาที่ผู้เล่นสามารถพัฒนา

ได้ทัง้ทางด้านร่างกาย จติใจ อารมณ์ สงัคม และสตปัิญญา

การฝึกหดัและเรยีนรูไ้ด้ง่าย มปีระโยชน์ต่อสมรรถภาพทาง

กาย ทางกลไกและทางสุขภาพเป็นอย่างดียิ่ง ใช้เป็น

กจิกรรมในการออกก�ำลงักายในชวีติประจ�ำวนัหรือกจิกรรม

นันทนาการภายในครอบครัว ซึ่งจะสร้างความรัก ความ

ผูกพันได้มากย่ิงขึน้ และช่วยรูจั้กจังหวะ การเคลือ่นไหว น�ำ

ไปสู่กีฬาหลักต่อไป (ชนินทร์ ยุกตะนันท์ และคณะ, 2547:

23)

	 การจัดการเรียนการสอนของผู้สอนไม่ได้เปิด

โอกาสให้ผูเ้รยีนได้ศกึษาเรียนรูจ้ากประสบการณ์จรงิ หรอื

ได้ลงมอืฝึกปฏบัิติ ผูเ้รียนจึงไม่เกดิทกัษะในการคิดวเิคราะห์

และแก้ปัญหา การที่จะสอนให้ได้ผลดีน้ัน ครูผู้สอนมือ

อาชีพต้องมีความสามารถในการออกแบบการเรียน การ

สอน (Designing Instruction) ที่ดีและมีประสิทธิภาพ

(ทิศนา แขมมณี, 2552: 12-13)

	 แบบฝึกทักษะถือได้ว่าเป็นเทคโนโลยีทางการ

ศึกษาประเภทหน่ึง ที่สามารถน�ำมาใช้เป็นเครื่องมือ

ชี้แนวทางในการสอน เพ่ือให้บรรลุวัตถุประสงค์ท่ีวางไว้

แบบฝึกทกัษะมชีือ่เรยีกต่างๆ กนัหลายชือ่ เช่น Learning

Package, Learning Activity Package ซึ่งมีความหมาย

ใกล้เคยีงกนั จนสามารถใช้แทนกนัได้นกัวชิาการนัน้อาจใช้

ค�ำที่ต่างกันไปเพื่อความเหมาะสมในการฝึกทักษะและ

ปฏิบัติ

	 แต่จากการสังเกตพบว่าผู้เล่นกีฬาตะกร้อส่วน

ใหญ่ยงัขาด ความรูค้วามเข้าใจเกีย่วกบั การฝึกทกัษะเบือ้ง

ต้น และวิธีการฝึกเพื่อพัฒนาทักษะอันเป็นสิ่งส�ำคัญยิ่งต่อ

การเล่นกีฬาเซปักตะกร้ออย่างมาก ด้วยเหตุนี้จึงท�ำให้ผู้

วิจัยสนใจท่ีจะศึกษา และสร้างแบบฝึกส่งเสริมทักษะพื้น

ฐานกีฬาเซปักตะกร้อ และผลสัมฤทธิ์ทางการเรียน ระดับ

ชั้นมัธยมศึกษาปีที่ 3 ขึ้น ซึ่งจะเป็น การวางรากฐานการ

พัฒนาทักษะการเล่นกีฬาเซปักตะกร้อที่ถูกต้อง เพื่อผู้เล่น

จะได้ฝึกจนเกิด ความช�ำนาญน�ำไปใช้ในสนามจริงได้

วัตถุประสงค์ของการวิจัย
	 1. เพื่อพัฒนาแบบฝึกเพื่อส่งเสริมทักษะพื้นฐาน

กีฬาเซปักตะกร ้อและผลสัมฤทธิ์ทางการเรียน ชั้น

มธัยมศึกษาปีท่ี 3 ให้มปีระสทิธิภาพตามเกณฑ์ 80/80 และ

มีค่าดัชนีประสิทธิผล ไม่น้อยกว่า 0.5

	 2. เพื่อเปรียบเทียบผลสัมฤทธิ์ทางการเรียนก่อน

เรียนและหลังเรียนด้วยแบบฝึกเพื่อส่งเสริมทักษะพื้นฐาน

กีฬาเซปักตะกร้อ และผลสัมฤทธิ์ทางการเรียน ชั้น

มัธยมศึกษาปีที่ 3

	 3. เพื่อเปรียบเทียบทักษะพื้นฐานก่อนเรียนและ

หลังเรียนด้วยแบบฝึกเพื่อส่งเสริมทักษะพื้นฐานกีฬาเซปัก

ตะกร้อ และผลสัมฤทธิ์ทางการเรียน ชั้นมัธยมศึกษาปีที่ 3

	 4. เพือ่ศกึษาความพงึพอใจของนกัเรยีนทีม่ต่ีอการ

เรียนด้วยแบบฝึกเพ่ือส่งเสริมทักษะพื้นฐานกีฬาเซปัก

ตะกร้อ และผลสัมฤทธิ์ทางการเรียน ชั้นมัธยมศึกษาปีที่ 3

นิยามศัพท์เฉพาะ
	 1. แบบฝึกเพื่อส่งเสริมทักษะ หมายถึง แบบฝึก

เพือ่ส่งเสรมิทักษะพืน้ฐานกฬีาเซปักตะกร้อ และผลสมัฤทธิ์

ทางการเรียน ชั้นมัธยมศึกษาปีที่ 3 ประกอบด้วย สาระ

ส�ำคัญ มาตรฐานการเรยีนรู ้จดุประสงค์การเรยีนรู ้ใบความ

รู้ ท่าฝึกปฏิบัติแบบทดสอบปฏิบัติแบบทดสอบหลังเรียน

เฉลยแบบทดสอบหลังเรียน แบบบันทึกคะแนน โดยแบ่ง

เนื้อหาออกเป็น จ�ำนวน 10 ชุด ได้แก่

	 ชุดที่ 1 ความรู้ทั่วไปเกี่ยวกับกีฬาตะกร้อ

	 ชุดท่ี 2 การบรหิารร่างกาย และการเคลือ่นไหว

	 ชุดที่ 3 การเล่นลูกตะกร้อด้วยข้างเท้าด้านใน

	 ชุดที่ 4 การเล่นลูกตะกร้อด้วยหลังเท้า

	 ชุดที่ 5 การเล่นลูกตะกร้อด้วยเข่า

	 ชุดที่ 6 การเล่นลูกตะกร้อด้วยศีรษะ

	 ชุดที่ 7 การเสิร์ฟตะกร้อ

	 ชุดที่ 8 การตั้งลูกตะกร้อ

	 ชุดที่ 9 การรับหรือเปิดลูกตะกร้อ

	 ชุดที่ 10 การเล่นทีม

21

 Vol 1 No 3 September - December 2018
Journal of Educational Technology and Communications

Facutyl of Education Mahasarakham University

	 2. ทกัษะพ้ืนฐานกฬีาเซปักตะกร้อ หมายถงึ ความ

สามารถในการใช้อวัยวะต่างๆ ของร่างกายในการเล่น

ตะกร้อให้เกิดความช�ำนาญ ได้แก่ การใช้ข้างเท้าด้านใน

ข้างเท้าด้านนอก หลังเท้า เข่า และศีรษะ ที่วัดโดยแบบ

ประเมินทักษะพื้นฐานกีฬาเซปักตะกร้อที่ผู้วิจัยสร้างขึ้น

ประชากรและกลุ่มตัวอย่าง
	 1. ประชากร ได้แก่ นักเรียนชั้นมัธยมศึกษาปีที่ 3

ภาคเรียนที ่2 ปีการศึกษา 2558 โรงเรียนกงุเจริญพทิยาคม

สังกดัองค์การบรหิารส่วนจังหวดัอดุรธาน ีจ�ำนวน 112 คน

จากจ�ำนวน 4 ห้องเรียน

	 2. กลุ่มตัวอย่าง ได้แก่ นักเรียนชั้นมัธยมศึกษาปี

ที่ 3/3 โรงเรียนกุงเจริญพิทยาคม ภาคเรียนที่ 2 ปีการ

ศึกษา 2558 จ�ำนวน 1 ห้องเรียน จ�ำนวน 25 คน ซึ่งได้มา

จากการสุม่แบบกลุม่ (Cluster Random Sampling) โดย

ใช้ห้องเรียนเป็นหน่วยในการสุ่มเพราะความสามารถของ

นักเรียนแต่ละห้องไม่แตกต่างกัน และนักเรียนในแต่ละ

ห้องมีความสารถคละกัน

เครื่องมือที่ใช้ในการวิจัย
	 1. แบบฝึกเพื่อส่งเสริมทักษะพื้นฐานกีฬาเซปัก

ตะกร้อ และผลสัมฤทธิ์ทางการเรียน ชั้นมัธยมศึกษาปีที่ 3

จ�ำนวน 10 เล่ม

	 2. แผนการจัดการเรียนรู้ จ�ำนวน 20 แผน

	 3. แบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน กีฬา

เซปักตะกร้อ ชั้นมัธยมศึกษาปีที่ 3 เป็นแบบทดสอบแบบ

ปรนัยชนิดเลือกตอบ มี 4 ตัวเลือก จ�ำนวน 40 ข้อ

	 4. แบบประเมินทักษะพื้นฐาน กีฬาเซปักตะกร้อ

ชั้นมัธยมศึกษาปีที่ 3 จ�ำนวน 1 ฉบับ 4 ทักษะ

	 5. แบบสอบถามวดัความพงึพอใจ ของนกัเรยีนที่

มีต่อแบบฝึกส่งเสริมทักษะพื้นฐานกีฬาเซปักตะกร้อ

และผลสมัฤทธิท์างการเรยีน ช้ันมธัยมศกึษาปีท่ี 3 เป็นแบบ

มาตราส่วนประมาณค่า (Rating Scale) แบ่งระดับความ

พึงพอใจเป็น 5 ระดับ จ�ำนวน 1 ฉบับ 20 ข้อ

การตรวจสอบคุณภาพเครื่องมือ
 ความเหมาะสมของแผนการจัดการเรียนรู
ตาราง 1 ผลการประเมินความเหมาะสมของแผนการจัดการเรียนรูจากผูเช่ียวชาญ

แผนการจัดการเรียนรูท่ี

คะแนนความคิดเห็นของผูเช่ียวชาญ

Χ

S.D.

แปรผล

คนท่ี
1

คนท่ี
2

คนท่ี
3

คนท่ี
4

คนท่ี
5

1 5 4 5 4 5 4.60 0.55 เหมาะสมมากท่ีสุด
2 5 5 4 5 5 4.80 0.45 เหมาะสมมากท่ีสุด
3 3 5 5 4 5 4.40 0.89 เหมาะสมมาก
4 5 5 4 5 5 4.80 0.45 เหมาะสมมากท่ีสุด
5 5 3 5 5 5 4.60 0.89 เหมาะสมมากท่ีสุด
6 5 4 5 4 4 4.40 0.55 เหมาะสมมาก
7 5 4 5 3 5 4.40 0.89 เหมาะสมมาก
8 5 5 5 5 5 5.00 0.00 เหมาะสมมากท่ีสุด
9 5 4 5 4 5 4.60 0.55 เหมาะสมมากท่ีสุด
10 5 5 5 5 5 5.00 0.00 เหมาะสมมากท่ีสุด
11 4 3 5 4 5 4.20 0.84 เหมาะสมมาก
12 5 5 5 5 5 5.00 0.00 เหมาะสมมากท่ีสุด
13 5 5 5 4 5 4.80 0.45 เหมาะสมมากท่ีสุด
14 5 5 5 5 5 5.00 0.00 เหมาะสมมากท่ีสุด
15 5 4 5 4 5 4.60 0.55 เหมาะสมมากท่ีสุด
16 5 3 5 5 5 4.60 0.89 เหมาะสมมากท่ีสุด
17 5 5 3 5 5 4.60 0.89 เหมาะสมมากท่ีสุด
18 3 5 4 5 5 4.40 0.89 เหมาะสมมาก
19 4 5 5 5 5 4.80 0.45 เหมาะสมมากท่ีสุด
20 3 3 4 4 4 3.60 0.55 เหมาะสมมาก

Χ 4.61 0.54 เหมาะสมมากท่ีสุด

 จากตาราง 1 พบวา ผลการประเมินความเหมาะสมของแผนการจัดการเรียนรูโดยผูเช่ียวชาญ มีคาอยูในชวง
3.60 ถึง 5.00 โดยเฉลี่ย 4.61 อยูท่ีระดับ เหมาะสมมากท่ีสุด S.D. = 0.54

ปีที่ 1 ฉบับที่ 3 กันยายน - ธันวาคม 2561
วารสาร เทคโนโลยีและสื่อสารการศึกษา

คณะศึกษาศาสตร์ มหาวิทยาลัยมหาสารคาม

22

คาความยาก (P) คาอํานาจจําแนก (B) ของแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน
ตาราง 2 แสดงคาความยาก (P) คาอํานาจจําแนก (B) ของแบบทดสอบวัดผลสัมฤทธ์ิทางการเรียน กีฬาเซปก
 ตะกรอ ชั้นมัธยมศึกษาปท่ี 3

ขอท่ี คาความยาก (P) คาอํานาจจําแนก (B) ขอท่ี คาความยาก (P) คาอํานาจจําแนก (B)
1 0.87 0.27 21 0.80 0.27
2 0.70 0.20 22 0.73 0.53
3 0.67 0.27 23 0.63 0.33
4 0.77 0.33 24 0.83 0.33
5 0.80 0.27 25 0.73 0.27
6 0.60 0.53 26 0.63 0.47
7 0.67 0.27 27 0.73 0.27
8 0.70 0.60 28 0.67 0.40
9 0.77 0.47 29 0.67 0.27
10 0.70 0.60 30 0.67 0.27
11 0.73 0.27 31 0.80 0.27
12 0.77 0.47 32 0.73 0.40
13 0.80 0.27 33 0.77 0.20
14 0.60 0.40 34 0.67 0.27
15 0.70 0.60 35 0.53 0.27
16 0.70 0.33 36 0.67 0.27
17 0.67 0.67 37 0.63 0.20
18 0.77 0.33 38 0.67 0.27
19 0.63 0.47 39 0.67 0.27
20 0.67 0.27 40 0.40 0.40

 คาความยาก (P) มีคาระหวาง .40 ถึง .87 คาอํานาจจําแนก (B) มีคาระหวาง .20 ถึง .67

 ดัชนีความสอดคลอง IOC ของแบบประเมินทักษะพ้ืนฐาน กีฬาเซปกตะกรอ
ตาราง 3 ผลการประเมินคาดัชนีความสอดคลอง IOC ของแบบประเมินทักษะพื้นฐาน กีฬาเซปกตะกรอ
 ชั้นมัธยมศึกษาปท่ี 3

ทักษะ คะแนนความคิดเห็นของผูเชี่ยวชาญ

∑R

IOC

สรุปผล คนท่ี

1
คนท่ี
2

คนท่ี
3

คนท่ี
4

คนท่ี
5

ขางเทาดานใน +1 +1 +1 +1 +1 5 1.00 สอดคลอง
หลังเทา +1 +1 +1 +1 +1 5 1.00 สอดคลอง
เขา +1 +1 +1 +1 +1 5 1.00 สอดคลอง
ศีรษะ +1 +1 +1 +1 +1 5 1.00 สอดคลอง

 วิเคราะหความเช่ือมั่นของแบบสอบถามวัดความพึงพอใจ โดยวิธีสัมประสิทธ์ิ อัลฟา
(Alpha – Coefficient) ของ ครอนบาด (Cronbach) ใชสูตร (บุญชม ศรีสะอาด, 2545)

 










−

−
= ∑

2
t

2
i

s
s

1
1k

k α

 เมื่อ α แทน สัมประสิทธ์ิความเชื่อมั่นของแบบวัด

 k แทน จํานวนขอของแบบวัด

2
is แทน ความแปรปรวนของคะแนนในแตละขอของแบบวัด
2
ts

แทน ความแปรปรวนของคะแนนรวมของแบบสอบถาม





 −

−
=

62.92
43.61

102
20 α

[]10.01

19
20 −=

9.0

19
20 ×=

 .950 =

23

 Vol 1 No 3 September - December 2018
Journal of Educational Technology and Communications

Facutyl of Education Mahasarakham University

การเก็บรวบรวมข้อมูล
	 ขั้นตอนในการด�ำเนินการทดลองและเก็บรวบรวมข้อมูล ในการด�ำเนินการทดลองและเก็บรวบรวมข้อมูลผู้

วิจัยได้มีวิธีการและขั้นตอนดังนี้

	 1. ทดสอบความรู้พื้นฐาน ด้วยแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนด้วยแบบฝึกเพื่อส่งเสริมทักษะพื้นฐาน

กีฬาเซปักตะกร้อ และผลสัมฤทธิ์ทางการเรียน ชั้นมัธยมศึกษาปีที่ 3 จ�ำนวน 40 ข้อ และประเมินทักษะพื้นฐานด้วย

แบบประเมนิทกัษะพืน้ฐานกฬีาเซปักตะกร้อ ก่อนท�ำการทดลอง ภาคเรยีนท่ี 2 ปีการศกึษา 2558 แล้วบันทกึคะแนน

เก็บไว้เปรียบเทียบกับคะแนนหลังเรียน

	 2. ด�ำเนินการทดลองโดยใช้แบบฝึกเพื่อส่งเสริมทักษะพื้นฐานกีฬาเซปักตะกร้อ และผลสัมฤทธิ์ทางการเรียน

ชั้นมัธยมศึกษาปีที่ 3 ใช้เวลาสอน 20 ชั่วโมง โดยด�ำเนินการตั้งแต่วันที่ 27 ตุลาคม 2558 – วันที่ 8 มีนาคม 2559

	 3. หลังเรียนด�ำเนินการวัดความพึงพอใจโดยใช้แบบสอบถามความพึงพอใจที่มีต่อการเรียนวิชา

พลศึกษา (เซปักตะกร้อ) โดยใช้แบบฝึกเพื่อส่งเสริมทักษะพื้นฐานกีฬาเซปักตะกร้อ และผลสัมฤทธิ์ทางการเรียน

ชั้นมัธยมศึกษาปีที่ 3

	 4. เมื่อเสร็จสิ้นการทดลองแล้ว ทดสอบหลังเรียนโดยใช้แบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนชุดเดียวกับที่

ใช้ก่อนการทดลอง ตรวจให้คะแนนแล้วน�ำมาเปรียบเทียบกับคะแนนสอบก่อนเรียน

	 5. รปูแบบการศกึษา เป็นการทดลองเชงิวจิยัและพฒันา โดยใช้รปูแบบกลุม่ทดลองกลุม่เดยีว ทีม่กีารทดสอบ

ก่อนและหลังการทดลอง (One Group Pre-test, Post-test Design)

ผลการวิเคราะห์ข้อมูล
	 ตอนที่ 1 ผลการวิเคราะห์ประสิทธิภาพ และประสิทธิผล ของแบบฝึกเพื่อส่งเสริมทักษะพื้นฐานกีฬาเซปัก

ตะกร้อ และผลสัมฤทธิ์ทางการเรียน ชั้นมัธยมศึกษาปีที่ 3	

		 1. ผลการวิเคราะห์ประสิทธิภาพ ของแบบฝึกเพื่อส่งเสริมทักษะพื้นฐานกีฬาเซปักตะกร้อ และผล

สัมฤทธิ์ทางการเรียน ชั้นมัธยมศึกษาปีที่ 3 ตามเกณฑ์ 80/80 ดังตาราง 4

ตาราง 4 คะแนนเฉลี่ยค่าส่วนเบี่ยงเบนมาตรฐาน และค่าร้อยละจากการท�ำแบบฝึกเพื่อส่งเสริมทักษะพื้นฐานกีฬา

เซปักตะกร้อ และผลสัมฤทธิ์ทางการเรียน ชั้นมัธยมศึกษาปีที่ 3

คนที่

1-25

คะแนนเก็บแบบฝกเพื่อสงเสริมทักษะพื้นฐานกีฬาเซปกตะกรอ

และผลสัมฤทธิ์ทางการเรียน ชุดที ่

ผลสัมฤทธิ์

หลังเรียน

(40)

1
(10)

2
(10)

3
(10)

4
(10)

5
(10)

6
(10)

7
(10)

8
(10)

9
(10)

10
(10)

รวม

(100
)

รวม 201 205 232 202 208 204 205 197 194 210 2058 821

Χ 8.04 8.20 9.28 8.08 8.32 8.16 8.20 7.88 7.76 8.40 82.32 32.84

S.D. 0.79 0.58 0.54 0.70 0.56 0.62 0.71 0.66 0.52 0.58 2.99 1.89

รอยละ 80.40 82.00 92.80 80.80 83.20 81.60 82.00 78.80 77.60 84.00 82.32 82.10

E1/E2 82.32/82.10

ปีที่ 1 ฉบับที่ 3 กันยายน - ธันวาคม 2561
วารสาร เทคโนโลยีและสื่อสารการศึกษา

คณะศึกษาศาสตร์ มหาวิทยาลัยมหาสารคาม

24

จากตาราง 4 พบว่าคะแนนเฉลี่ยจากการท�ำแบบทดสอบย่อยในแบบฝึกเพื่อส่งเสริมทักษะพื้นฐานกีฬาเซปักตะกร้อ

และผลสมัฤทธิท์างการเรยีน ชัน้มธัยมศกึษาปีที ่3 ทัง้ 10 ชดุ มค่ีาเฉลีย่เท่ากบั 82.32 คดิเป็นร้อยละ 82.32 ของคะแนน

เต็ม และผลการทดสอบวัดผลสัมฤทธิ์ทางการเรียนหลังเรียนด้วยแบบฝึกเพื่อส่งเสริมทักษะพื้นฐานกีฬาเซปักตะกร้อ

และผลสัมฤทธิ์ทางการเรียน ช้ันมัธยมศึกษาปีท่ี 3 มีค่าเฉลี่ยเท่ากับ 32.84 คิดเป็นร้อยละ 82.10 ของคะแนนเต็ม

ดงัน้ัน ประสิทธภิาพของแบบฝึกเพือ่ส่งเสรมิทกัษะพืน้ฐานกฬีาเซปักตะกร้อ และผลสมัฤทธิท์างการเรยีน ชัน้มัธยมศกึษา

ปีที่ 3 คิดเป็น 82.32/82.10 ซึ่งเป็นไปตามเกณฑ์ที่ตั้งไว้

	 2. ผลการวิเคราะห์ดัชนีประสิทธิผล ของแบบฝึกเพื่อส่งเสริมทักษะพื้นฐานกีฬาเซปักตะกร้อ และผลสัมฤทธิ์

ทางการเรยีน ชัน้มธัยมศกึษาปีที ่3 โดยใช้แบบทดสอบวดัผลสัมฤทธิท์างการเรยีนก่อนและหลงัเรยีนด้วยแบบฝึกเพือ่ส่ง

เสริมทักษะพื้นฐานกีฬาเซปักตะกร้อ และผลสัมฤทธิ์ทางการเรียน ชั้นมัธยมศึกษาปีที่ 3

ตาราง 5 วิเคราะห์หาดัชนปีระสทิธผิล ของแบบฝึกเพือ่ส่งเสรมิทกัษะพ้ืนฐานกฬีาเซปักตะกร้อ และผลสมัฤทธ์ิทางการ

เรียน ชั้นมัธยมศึกษาปีที่ 3

คะแนนเต็ม รวมคะแนนกอนเรียน รวมคะแนนหลังเรียน ผลตาง E.I.

40 494 821 341 0.6462

จากตาราง 5 พบว่า ค่าดัชนีประสิทธิผลของแบบฝึกเพื่อส่งเสริมทักษะพื้นฐานกีฬาเซปักตะกร้อ และผลสัมฤทธิ์

ทางการเรียน ชั้นมัธยมศึกษาปีที่ 3 มีค่าเท่ากับ .6462 ซึ่งแสดงว่าแบบฝึกเพื่อส่งเสริมทักษะพื้นฐานกีฬาเซปักตะกร้อ

และผลสัมฤทธิ์ทางการเรียน ชั้นมัธยมศึกษาปีที่ 3 ท�ำให้ผู้เรียนมีความก้าวหน้าทางการเรียนเพิ่มขึ้น 0.6462 หรือคิด

เป็นร้อยละ 64.62

ตอนที่ 2 ผลการเปรียบเทียบคะแนนผลสัมฤทธิ์ทางการเรียนก่อนเรียนและหลังเรียนด้วยแบบฝึกเพื่อส่งเสริมทักษะ

พื้นฐานกีฬาเซปักตะกร้อ และผลสัมฤทธิ์ทางการเรียน ชั้นมัธยมศึกษาปีที่ 3

	 การวิเคราะห์ความแตกต่างระหว่างคะแนนทดสอบก่อนและหลังเรียนด้วยแบบฝึกเพื่อส่งเสริมทักษะพ้ืน

ฐานกีฬาเซปักตะกร้อ และผลสัมฤทธิ์ทางการเรียน ชั้นมัธยมศึกษาปีที่ 3 ดังตาราง 6

ตาราง 6 การวิเคราะห์ความแตกต่างระหว่างคะแนนเฉลี่ยก่อนเรียนและหลังเรียนด้วยแบบฝึก เพื่อส่งเสริมทักษะ

 พื้นฐานกีฬาเซปักตะกร้อ และผลสัมฤทธิ์ทางการเรียน ชั้นมัธยมศึกษาปีที่ 3

การทดสอบ N IΧ I S.D. t

กอนเรียนดวยแบบฝกเพื่อสงเสริมทักษะพื้นฐานกีฬา
เซปกตะกรอ และผลสัมฤทธ์ิทางการเรียน ชั้น
มัธยมศึกษาปท่ี 3

25 19.20 2.61

32.80*
หลังเรียนดวยแบบฝกเพื่อสงเสริมทักษะพื้นฐานกีฬา
เซปกตะกรอ และผลสัมฤทธ์ิทางการเรียน ชั้น
มัธยมศึกษาปท่ี 3

25 32.84 1.81

* P < .05 มีนัยสําคัญทางสถิติท่ีระดับ .05 ,df = 24 t = 32.80

จากตาราง 6 พบว่า นักเรียนมีคะแนนเฉลี่ยหลังเรียนสูงกว่าก่อนเรียนด้วยแบบฝึกเพื่อส่งเสริมทักษะพื้นฐานกีฬา

เซปักตะกร้อ และผลสัมฤทธิ์ทางการเรียน ชั้นมัธยมศึกษาปีที่ 3 อย่างมีนัยส�ำคัญทางสถิติที่ระดับ .05

25

 Vol 1 No 3 September - December 2018
Journal of Educational Technology and Communications

Facutyl of Education Mahasarakham University

	 ทดสอบการแจกแจงปกติ เพื่อเลือกใช้สถิติทดสอบค่าที (t - test) หรือ NPar Test (Nonparamatic Test)

โดยผลจากการตรวจสอบการแจกแจงของข้อมูล โดยใช้ kolmogorov-smirnov test และ Shapiro-wilk test ของ

คะแนนก่อนเรียนและหลังเรียน ด้วยโปรแกรมส�ำเร็จรูปทางสถิติโปรแกรม SPSS for window ได้ผลการทดสอบดัง

ตาราง 7

ตาราง 7 แสดงผลการตรวจสอบการแจกแจงของข้อมูล โดยใช้ Kolmogorov-Smirnov Test และ Shapiro-		

	 Wilk Test จากคะแนนการทดสอบผลสัมฤทธิ์ทางการเรียนก่อนเรียนและหลังเรียนด้วยแบบฝึกเพื่อ		

	 ส่งเสริมทักษะพื้นฐานกีฬาเซปักตะกร้อ และผลสัมฤทธิ์ทางการเรียน ชั้นมัธยมศึกษาปีที่ 3

Tests of Normality

 Kolmogorov-Smirnov(a) Shapiro-Wilk
Statistic df Sig. Statistic df Sig.

กอนเรียน .100 25 .200 .981 25 .899
หลังเรียน .138 25 .200 .959 25 .404

*. This is a lower bound of the true significance.
a. Lilliefors Significance Correction

จากตาราง 7 พบว่า คะแนนก่อนเรียนมีค่า Sig. (Significance) ของ Kolmogorov-Smirnov(a) = .200 ในขณะที่

Shapiro-Wilk = .899 ซึ่งมากกว่าระดับนัยส�ำคัญ (= .05) เป็นการแบบปกติ ถ้าพิจารณาจากกราฟจุดบนกราฟ ไม่

ค่อยเบนออกจากเส้นและคะแนนหลังเรียน มีค่า Sig. (Significance) ของ Kolmogorov-Smirnov(a) = .200 ใน

ขณะที่ Shapiro-Wilk = .404 ซึ่งมากกว่าระดับนัยส�ำคัญ (= .05) เป็นการแบบปกติซึ่งถ้าพิจารณาจากกราฟจุดบน

กราฟไม่ค่อยเบนออกจากเส้น คะแนนก่อนเรียนและหลังเรียนมีการแจกแจงปกติที่ระดับนัยส�ำคัญ .05 ดังนั้นผู้วิจัยจึง

เลือกใช้สถิติทดสอบค่าที (t - test) เป็นการทดสอบสถิติใช้เปรียบเทียบกับค่าวิกฤต

	 ตอนที่ 3 ผลการเปรียบเทียบทักษะพื้นฐานก่อนเรียนและหลังเรียนด้วยแบบฝึกเพื่อส่งเสริมทักษะพื้นฐาน

กีฬาเซปักตะกร้อ และผลสัมฤทธิ์ทางการเรียน ชั้นมัธยมศึกษาปีที่ 3

		 ขั้นที่ 1 ทดสอบการแจกแจงปกติเพื่อเลือกใช้สถิติทดสอบค่าที (t - test) หรือ NPar Test (Non-

paramatic Test) โดยผลจากการตรวจสอบการแจกแจงของข้อมูล โดยใช้ kolmogorov-smirnov test และ Shap-

iro-wilk test ของคะแนนก่อนเรียนและหลังเรียน ด้วยโปรแกรมส�ำเร็จรูปทางสถิติ ดังตาราง 8

ตาราง 8 แสดงผลการตรวจสอบการแจกแจงของข้อมูล โดยใช้ Kolmogorov-Smirnov Test และ Shapiro-Wilk 	

	 Test จากคะแนนการทดสอบทักษะพื้นฐานก่อนเรียน และหลังเรียน ด้วยแบบฝึกเพื่อส่งเสริมทักษะ		

	 พื้นฐานกีฬาเซปักตะกร้อ และผลสัมฤทธิ์ทางการเรียน ชั้นมัธยมศึกษาปีที่ 3

Tests of Normality

 Kolmogorov-Smirnov(a) Shapiro-Wilk
Statistic df Sig. Statistic df Sig.

กอนเรียน .131 25 .200 .957 25 .365
หลังเรียน .087 25 .200 .977 25 .811

*. This is a lower bound of the true significance.
a. Lilliefors Significance Correction

ปีที่ 1 ฉบับที่ 3 กันยายน - ธันวาคม 2561
วารสาร เทคโนโลยีและสื่อสารการศึกษา

คณะศึกษาศาสตร์ มหาวิทยาลัยมหาสารคาม

26

จากตาราง 8 พบว่า คะแนนก่อนเรียนมีค่า Sig. (Significance) ของ Kolmogorov-Smirnov(a) = .200 ในขณะที่

Shapiro-Wilk = .365 ซึ่งมากกว่าระดับนัยส�ำคัญ (= .05) เป็นการแบบปกติ ถ้าพิจารณาจากกราฟจุดบนกราฟ

ไม่ค่อยเบนออกจากเส้น และคะแนนหลังเรียนมีค่า Sig. (Significance) ของ Kolmogorov-Smirnov(a) = .200 ใน

ขณะที่ Shapiro-Wilk = .811 ซึ่งมากกว่าระดับนัยส�ำคัญ (= .05) เป็นการแบบปกติซึ่งถ้าพิจารณาจากกราฟจุด

บนกราฟ ไม่ค่อยเบนออกจากเส้น คะแนนก่อนเรียนและหลังเรียนมีการแจกแจงปกติที่ระดับนัยส�ำคัญ .05 ดังนั้นผู้

วิจัยจึงเลือกใช้สถิติทดสอบค่าที (t - test) เป็นการทดสอบสถิติใช้เปรียบเทียบกับค่าวิกฤตเพื่อให้ทราบค่าความมีนัย

ส�ำคัญทางสถิติ

		 ขั้นที่ 2 ผู้ศึกษาได้เสนอผลการทดสอบทักษะพื้นฐานก่อนเรียนและหลังเรียนด้วยแบบฝึกเพื่อส่ง

เสริมทักษะพื้นฐานกีฬาเซปักตะกร้อ และผลสัมฤทธิ์ทางการเรียน ชั้นมัธยมศึกษาปีที่ 3 กลุ่มสาระการเรียนรู้สุขศึกษา

และพลศึกษา ดังตาราง 9

 ตาราง 9 แสดงการเปรียบเทียบค่าคะแนนเฉลี่ยจากการทดสอบทักษะพื้นฐานก่อนเรียน และหลังเรียน 		

	 ด้วยแบบฝึกเพื่อส่งเสริมทักษะพื้นฐานกีฬาเซปักตะกร้อ และผลสัมฤทธิ์ทางการเรียนชั้นมัธยมศึกษา		

 ปีที่ 3

การทดลอง n iΧ S.D. t Sig.
กอนฝกทักษะ 25 13.96 1.695
 54.742 0.000*
หลังฝกทักษะ 25 35.60 2.380

* P < .05 มีนัยสําคัญทางสถิติท่ีระดับ .05 ,df = 24 t = 54.742

จากตาราง 9 พบว่า นักเรียนที่เรียนด้วยแบบฝึกเพื่อส่งเสริมทักษะพื้นฐานกีฬาเซปักตะกร้อ และผลสัมฤทธิ์

ทางการเรียน กลุ่มสาระการเรียนรู้สุขศึกษาและพลศึกษา ชั้นมัธยมศึกษาปีที่ 3 มีค่าเฉลี่ยของคะแนนการ

ทดสอบทักษะก่อนเรียนเท่ากับ 13.96 และหลังเรียนเท่ากับ 35.60 ส่วนค่า t ค�ำนวณได้เท่ากับ 54.742 ค่า

วิกฤตของ t ที่ระดับ .05 มีค่าเท่ากับ 1.708 ค่า t ที่ค�ำนวณได้มีค่ามากกว่าค่าวิกฤตของ t แสดงว่านักเรียนที่

เรียนด้วยแบบฝึกเพื่อส่งเสริมทักษะพื้นฐานกีฬาเซปักตะกร้อ มีทักษะพื้นฐานหลังเรียนสูงกว่าก่อนเรียนอย่างมี

นัยส�ำคัญทางสถิติที่ระดับ .05 	

	

	 ตอนที่ 4 ผลการวิเคราะห์ความพึงพอใจของนักเรียนที่มีต่อแบบฝึกเพื่อส่งเสริมทักษะพื้นฐานกีฬา

เซปักตะกร้อ และผลสัมฤทธิ์ทางการเรียน ชั้นมัธยมศึกษาปีที่ 3

		 วิเคราะห์ความพึงพอใจของนักเรียนชั้นมัธยมศึกษาปีที่ 3 โรงเรียนกุงเจริญพิทยาคมอ�ำเภอ

ศรีธาตุ สังกัดองค์การบริหารส่วนจังหวัดอุดรธานี ที่มีต่อแบบฝึกเพื่อส่งเสริมทักษะพื้นฐานกีฬาเซปักตะกร้อ

และผลสัมฤทธิ์ทางการเรียน ชั้นมัธยมศึกษาปีที่ 3 โดยรวม โดยหาค่าเฉลี่ย () และค่าส่วนเบี่ยงเบนมาตรฐาน

(S.D.) ปรากฏผลดังตาราง 10

27

 Vol 1 No 3 September - December 2018
Journal of Educational Technology and Communications

Facutyl of Education Mahasarakham University

ตาราง 10 ค่าเฉลี่ยส่วนเบี่ยงเบนมาตรฐาน ความพึงพอใจของนักเรียนที่มีต่อแบบฝึกเพื่อส่งเสริม

	 ทักษะพื้นฐานกีฬาเซปักตะกร้อ และผลสัมฤทธิ์ทางการเรียน ชั้นมัธยมศึกษาปีที่ 3

รายการ IΧ I S.D. แปลผล

ดานเนื้อหา
1. เนื้อหาในใบความรู ไมยาก ไมซับซอน เขาใจงาย 4.80 0.41 พึงพอใจระดับมากท่ีสุด
2. เวลาท่ีใชเพียงพอกับการศึกษาเนื้อหา 4.60 0.71 พึงพอใจระดับมากท่ีสุด
3. เนื้อหาเปนประโยชนตอการนําไปปรับใชในชีวิตประจําวัน 4.40 0.82 พึงพอใจระดับมาก
สรุปดานเนื้อหา 4.64 0.64 พึงพอใจระดับมากท่ีสุด
ดานกิจกรรมการเรียนการสอน
4. กิจกรรมท่ีหลากหลายชวยใหเขาใจเนื้อหามากขึ้น 4.76 0.44 พึงพอใจระดับมากท่ีสุด
5. กิจกรรมท่ีนํามาใชชวยใหนักเรียนเกิดการเรียนรูตามจุดประสงคได 4.88 0.33 พึงพอใจระดับมากท่ีสุด
6. ผูเรียนทุกคนเปนผูลงมือปฏิบัติกิจกรรมดวยตนเอง 4.92 0.28 พึงพอใจระดับมากท่ีสุด
7. ผูเรียนเปนผูคนพบคําตอบ ดวยตนเอง หรือกลุม 4.88 0.33 พึงพอใจระดับมากท่ีสุด
สรุปดานกิจกรรมการเรียนการสอน 4.86 0.34 พึงพอใจระดับมากท่ีสุด
ดานรูปแบบการนําเสนอ
8. การนําเสนอเนื้อหามีรูปแบบชัดเจน ไมสับสน 4.36 0.81 พึงพอใจระดับมาก
9. แบบฝกทักษะท่ีใชสอดคลองกับเนื้อหา 4.84 0.37 พึงพอใจระดับมากท่ีสุด
10. แบบฝกทักษะท่ีใชเราความสนใจของผูเรียน 4.72 0.46 พึงพอใจระดับมากท่ีสุด
11. แบบฝกทักษะท่ีใชชวยใหการเรียนเขาใจงายและเรียนรูไดเร็ว 4.84 0.37 พึงพอใจระดับมากท่ีสุด
12. ใบความรูและคําส่ังใชภาษาท่ีเขาใจงายตอการนําไปปฏิบัติกิจกรรม 4.92 0.28 พึงพอใจระดับมากท่ีสุด
13. ตัวอักษรชัดเจนอานไดงาย 4.80 0.41 พึงพอใจระดับมากท่ีสุด
14. ภาพประกอบทําใหอยากใชแบบฝกทักษะ 4.72 0.46 พึงพอใจระดับมากท่ีสุด
15. ภาพประกอบเปนลําดับขั้นสามารถปฏิบัติตามไดงาย 4.88 0.33 พึงพอใจระดับมากท่ีสุด
16. แตละกิจกรรมมีคําช้ีแจงใหปฏิบัติเปนขั้นตอนเขาใจงาย 4.84 0.37 พึงพอใจระดับมากท่ีสุด
สรุปดานรูปแบบการนําเสนอ 4.77 0.43 พึงพอใจระดับมากท่ีสุด
ดานการวัดผล
17. แบบวัดความรูในแตละชุดสอดคลองกับเนื้อหา 4.92 0.28 พึงพอใจระดับมากท่ีสุด
18. การทําแบบวัดความรูในแตละชุดชวยใหผูเรียนทราบความกาวหนา
ในการเรียนของตน 4.36 0.86 พึงพอใจระดับมาก
19. แบบทดสอบในแตละชุดลําดับจากงายไปยาก 4.84 0.47 พึงพอใจระดับมากท่ีสุด
20. แบบวัดความรูในแตละชุดไมเกินความสามารถของผูเรียน 4.72 0.61 พึงพอใจระดับมากท่ีสุด
สรุปดานการวัดผล 4.71 0.56 พึงพอใจระดับมากท่ีสุด
เฉล่ียรวมทุกดาน 4.75 0.47 พึงพอใจระดับมากท่ีสุด

จากตาราง 10 พบว่า ความพึงพอใจของนักเรียนที่มีต่อแบบฝึกเพื่อส่งเสริมทักษะพื้นฐานกีฬาเซปักตะกร้อ และผล

สัมฤทธิ์ทางการเรียน ชั้นมัธยมศึกษาปีที่ 3 โดยภาพรวมมีความพึงพอใจต่อการเรียนอยู่ในระดับมากที่สุด (=4.75,

S.D. =0.47) เมื่อพิจารณาเป็นรายด้านพบว่า ด้านเนื้อหา นักเรียนมีความพึงพอใจอยู่ในระดับมากที่สุด (=4.64,

S.D. = 0.64) ด้านกิจกรรมการเรียน การสอน นักเรียนมีความพึงพอใจอยู่ในระดับมากที่สุด =4.86, S.D. = 0.34)

ด้านรูปแบบการน�ำเสนอ นักเรียนมีความพึงพอใจอยู่ในระดับมากที่สุด (=4.77, S.D. = 0.43) แล้วด้านการวัดผล

นักเรียนมีความพึงพอใจอยู่ในระดับมากที่สุด (=4.71, S.D. = 0.56)

ปีที่ 1 ฉบับที่ 3 กันยายน - ธันวาคม 2561
วารสาร เทคโนโลยีและสื่อสารการศึกษา

คณะศึกษาศาสตร์ มหาวิทยาลัยมหาสารคาม

28

สรุปผลการวิจัยและอภิปรายผล
	 จากการวจัิยพบว่า การพัฒนาแบบฝึกเพ่ือส่งเสริม

ทักษะพื้นฐานกีฬาเซปักตะกร้อ และผลสัมฤทธ์ิทางการ

เรียน ชั้นมัธยมศึกษาปีที่ 3 พบประเด็นที่ควรน�ำมา

อภิปรายผล ดังนี้

	 1. แบบฝึกเพื่อส่งเสริมทักษะพื้นฐานกีฬาเซปัก

ตะกร้อ และผลสัมฤทธิ์ทางการเรียน ชั้นมัธยมศึกษาปีที่ 3

ที่ผู้วิจัยพัฒนาข้ึนมีประสิทธิภาพเท่ากับ 82.32/82.10

หมายความว่าแบบฝึกเพือ่ส่งเสรมิทกัษะพืน้ฐานกฬีาเซปัก

ตะกร้อ และผลสัมฤทธิ์ทางการเรียน ชั้นมัธยมศึกษาปีที่ 3

ท�ำให้นักเรียนเกิดการเรียนรู้เฉล่ียร้อยละ 82.32 และ

สามารถเปล่ียนแปลงพฤติกรรมของผู้เรียนหลังเรียนด้วย

แบบฝึกเพื่อส่งเสริมทักษะพื้นฐานกีฬาเซปักตะกร้อ และ

ผลสัมฤทธ์ิทางการเรยีน ชัน้มธัยมศกึษาปีที ่3 เฉลีย่ร้อยละ

82.10 ซึ่งมีประสิทธิภาพสูงกว่าเกณฑ์ที่ตั้งไว้ คือ 80/80

	 2. ดชันีประสทิธผิลของแบบฝึกเพ่ือส่งเสริมทกัษะ

พืน้ฐานกฬีาเซปักตะกร้อ และผลสมัฤทธิท์างการเรียน ชัน้

มัธยมศึกษาปีที่ 3 มีค่าเท่ากับ .6462 ซึ่งแสดงว่า ผู้เรียนมี

ความรู้จากการเรียนโดยการใช้แบบฝึกทักษะพื้นฐานกีฬา

เซปักตะกร้อเพิ่มขึ้น 0.6462 หรือคิดเป็นร้อยละ 64.62

ทั้งนี้ าเนื่องมาจาก

		 1) การใช้แบบฝึกเพือ่ส่งเสรมิทกัษะพืน้

ฐานกีฬาเซปักตะกร้อ และผลสัมฤทธิ์ทางการเรียน ชั้น

มัธยมศึกษาปีที่ 3 นักเรียนได้เรียนรู้จากการปฏิบัติด้วย

ตนเอง จากแบบฝึกทักษะ และเป็นไปตามกฎแห่งการ

ฝึกหัด (Law of Exercise) ของธอร์นไดค์ (Thorndike) ที่

กล่าวว่า การทีผู่เ้รยีนได้ฝึกหดัหรอืกระท�ำซ�ำ้ๆ บ่อยๆ ย่อม

จะท�ำให้เกิดความสมบูรณ์ที่ถูกต้อง

		 2) การใช้แบบฝึกเพือ่ส่งเสรมิทกัษะพืน้

ฐานกีฬาเซปักตะกร้อ และผลสัมฤทธิ์ทางการเรียน ชั้น

มัธยมศึกษาปีที่ 3 เมื่อนักเรียนท�ำแบบฝึกทักษะเสร็จใน

แต่ละชุด นักเรียนสามารถทราบผลได้ทันที นักเรียนได้

ทราบข้อบกพร่องของตนเองและสามารถปรบัปรงุสิง่ทีต่น

บกพร่องได้อย่างรวดเร็ว จัดเป็นการสร้างความพอใจและ

เสริมแรงให้แก่ผู้เรียนเกิดการเรียนรู้

		 นกัเรยีนทีเ่รยีนด้วยแบบฝึกเพือ่ส่งเสรมิ

ทักษะพื้นฐานกีฬาเซปักตะกร้อ และผลสัมฤทธ์ิทางการ

เรียน ชั้นมัธยมศึกษาปีที่ 3 มีคะแนนเฉลี่ยหลังเรียนด้วย

แบบฝึกทกัษะพืน้ฐานกฬีาเซปักตะกร้อสงูกว่าคะแนนเฉลีย่

ก่อนเรียน อย่างมีนัยส�ำคัญทางสถิติระดับ .05 ซึ่งเป็นไป

ตามสมมตฐิานทีต่ัง้ไว้ ดงันัน้ การทีน่กัเรยีนได้ฝึกทกัษะจาก

แบบฝึกเพื่อส่งเสริมทักษะพื้นฐานกีฬาเซปักตะกร้อ และ

ผลสัมฤทธิ์ทางการเรียน ชั้นมัธยมศึกษาปีที่ 3 จึงส่งผลให้

คะแนนจากการทดสอบวัดผลสัมฤทธิ์ทางการเรียนหลัง

เรียนสูงกว่าก่อนเรียนอย่างน่าเชื่อถือได้

	 การวิเคราะห์แบบสอบถามความพึงพอใจเก่ียว

กับการเรียนด้วยแบบฝึกเพื่อส่งเสริมทักษะพื้นฐานกีฬา

เซปักตะกร้อ และผลสมัฤทธิท์างการเรยีน ชัน้มธัยมศกึษา

ปีที่ 3 จ�ำนวน 25 คน สรุปความพึงพอใจเกี่ยวกับแบบฝึก

เพือ่ส่งเสริมทักษะพืน้ฐานกีฬาเซปักตะกร้อ และผลสมัฤทธิ์

ทางการเรียน ชั้นมัธยมศึกษาปีที่ 3 ทุกด้านมีความพอใจ

อยู่ในระดับมากที่สุด (=4.75, S.D. =0.47) แสดงให้เห็น

ว่าแบบฝึกเพือ่ส่งเสรมิทกัษะพืน้ฐานกฬีาเซปักตะกร้อ และ

ผลสมัฤทธิท์างการเรยีน ช้ันมธัยมศึกษาปีท่ี 3 ท่ีผูว้จิยัสร้าง

ขึน้เป็นเครือ่งมือท่ีช่วยกระตุน้ให้นกัเรยีนได้เกดิ การเรยีน

รู้ นักเรียนไม่เบื่อหน่ายท�ำให้นักเรียนกระตือรือร้น สนุก

สาน ตื่นเต้นในการฝึกทักษะและ มีความพึงพอใจที่ได้ท�ำ

แบบฝึกทักษะ

ข้อเสนอแนะ
	 ข้อเสนอแนะในการจัดกิจกรรมการเรียนรู้

 	 1) ในการจดักิจกรรมครูจะต้องเตรยีมอปุกรณ์

สถานที่ที่ปลอดภัย และพร้อมส�ำหรับการฝึกทักษะ

	 2) ครูควรแจ้งนักเรียนล่วงหน้าก่อนการฝึก

ทักษะตะกร้อ เพื่อนักเรียนจะได้เตรียมร่างกาย และชุด

กีฬาที่เหมาะสมส�ำหรับการฝึก

	 3) ในการจัดกิจกรรมการเรียนรู้โดยใช้แบบ

ฝึกทักษะพื้นฐานนี้ควรให้นักเรียนได้ฝึกด้วยตนเอง และ

ก�ำหนดเวลาให้เหมาะสมต่อการฝึกเป็นรายบุคคล

	 4) ในการจัดกิจกรรมการเรียนรู้ ครูควรใช้

หลกัจติวทิยาในการสอน โดยมกีารเสรมิแรงให้แก่นกัเรยีน

	 5) ทักษะการเดาะตะกร้อด้วยเข่า และศีรษะ

นักเรียนจะปฏิบัติได้น้อย ดังนั้นครูควรให้เพิ่มเวลาให้มาก

ขึ้น และส่งเสริมการฝึกทักษะด้านนี้

29

 Vol 1 No 3 September - December 2018
Journal of Educational Technology and Communications

Facutyl of Education Mahasarakham University

ข้อเสนอแนะในการวิจัยครั้งต่อไป มีดังนี้
	 1) ควรมีการพัฒนาแบบฝึกทักษะพ้ืนฐานกีฬา

ประเภทอื่น ๆ และระดับชั้นต่าง ๆ

	 2) ควรมีการศึกษาเปรียบเทียบผลสัมฤทธิ์ และ

ทักษะพื้นฐานกีฬาเซปักตะกร้อ ระหว่างการสอนโดยใช้

แบบฝึกทักษะพื้นฐาน และการสอนตามคู่มือครู

	 3) ควรมีการศึกษาเกี่ยวกับลักษณะที่ส�ำคัญของ

แบบฝึกทกัษะพืน้ฐานกฬีาท่ีส่งผลให้นกัเรยีนเกดิการเรียน

รู้ได้ดี

เอกสารอ้างอิง

กมล ตันกิมหงษ์. (2549). ปัญหาการเตรียมทีมเซปักตะกร้อเพื่อแข่งขันกีฬาซีเกมส์ ครั้งที่ 22. ปริญญานิพนธ์ 		

	 กศ.ม. (พลศึกษา) กรุงเทพฯ : บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ ประสานมิตร.

กระทรวงศึกษาธิการ. (2552). หลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551. สานักงานคณะ		

	 กรรมการการศึกษาขั้นพื้นฐาน. กรุงเทพาฯ : โรงพิมพ์ชุมนุมสหกรณ์ การเกษตรแห่งประเทศไทย จ�ำกัด.

ชนินทร์ ยุกตะนันท์ และคณะ. (2547). รวมกฎ กติกา และพื้นฐานการเล่นบาสเกตบอล. ปทุมธานี : สกายบุ๊คส์.

ทิศนา แขมมณี. (2552). รูปแบบการเรียนการสอนทางเลือกที่หลากหลาย. กรุงเทพฯ : ส�ำนักพิมพ์แห่งจุฬาลงกรณ์	

	 มหาวิทยาลัย.

ส�ำนักงานรับรองมาตรฐานและประเมินคุณภาพการศึกษา(องค์กรมหาชน). (2546). ประกาศส�ำนักงานรับรอง		

	 มาตรฐานและประเมินคุณภาพการศึกษา (องค์กรมหาชน) เรื่องการเป็นผู้ประเมินภายนอก		

	 ระดับการศึกษาขั้นพื้นฐาน โดยการกรับรองผู้ส�ำเร็จการศึกษา. กรุงเทพฯ :โรงพิมพ์ชุมนุมสหกรณ์		

	 การเกษตรแห่งประเทศไทย จ�ำกัด.

ส�ำนักวิชาการและมาตรฐานการศึกษา, ส�ำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน. (2552). ตัวชี้วัดและ สาระ	

	 การเรียนรู้สุขศึกษา และพลศึกษา ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551. 	

	 กรุงเทพฯ : โรงพิมพ์ชุมนุมสหกรณ์การเกษตรแห่งประเทศไทย จ�ำกัด.

