4

บทที่ 1

บทนำ
1.1
คำนำ

การคัดเลือกบุคคลเข้าทำงานในบริษัท องค์กร หน่วยงาน เป็นเรื่องสำคัญ และจำเป็นที่จะต้องได้คนที่มีความรู้ความสามารถตรงกับงาน ผู้ที่จะทำการคัดเลือกบุคคลเข้าทำงานจึงต้องมีความรู้ในเบื้องต้นก่อนว่า บุคคลที่จะทำงานในตำแหน่งงานที่กำหนดนั้น จะต้องมีคุณสมบัติเบื้องต้นอะไรบ้าง และจะต้องมีคุณสมบัติอื่นอะไรอีก นอกจากนี้จะต้องมีคุณลักษณะ ความรู้ ความสามารถ อะไรต่อมา

โดยทั่วไป การคัดเลือกบุคคลเข้าทำงานมักจะกำหนดคุณวุฒิทางการศึกษาก่อน เช่น สำเร็จการศึกษาระดับใด หรือสำเร็จการศึกษาในด้านใด หลังจากนั้นจึงจะกำหนดคุณสมบัติและคุณลักษณะเพิ่มเติม แล้วจึงประกาศรับสมัครเพื่อทำการคัดเลือกต่อไป

การคัดเลือกบุคคลเข้าทำงาน จึงประกอบด้วย
(1) การพิจารณาใบสมัครและหลักฐานอื่น เช่น คำแนะนำของบุคคลที่อ้างอิง ประวัติส่วนตัว ประวัติการเรียน งานอดิเรก ผลการเรียน ชื่อสถาบันที่ศึกษา
(2) การหาข้อมูลอื่นเพิ่มเติม เช่น การทดสอบด้วยแบบทดสอบ การประเมินผลงาน/ภาคปฏิบัติ การสัมภาษณ์ การทดลองให้ปฏิบัติงานระยะต้น หรือเครื่องมืออื่น เช่น ผลการทดสอบสภาพร่างกาย จิตใจ เป็นต้น

การหาข้อมูลอื่นเพิ่มจึงเกี่ยวข้องกับเครื่องมือหาข้อมูล ซึ่งได้แก่ แบบทดสอบต่างๆ แบบสัมภาษณ์ แบบสอบถามความคิดเห็น แบบสังเกตพฤติกรรม แบบประเมินการปฏิบัติงาน ซึ่งในจำนวนนี้แบบทดสอบเป็นเครื่องมือที่ใช้กันเป็นส่วนมาก
1.2
ความสำคัญของแบบทดสอบ

จากวิธีการหาข้อมูลโดยการพิจารณาจากใบสมัคร ใบแนะนำ (Recommendation) การสัมภาษณ์ การสังเกตพฤติกรรมในการทดลองปฏิบัติงาน ฯลฯ พบว่า ต่างมีจุดอ่อนในการให้ค่า/คะแนน เครื่องมือที่ได้รับความนิยมมากสุด ได้แก่ แบบทดสอบ เพราะเชื่อว่าสร้างได้ไม่ยาก ตรวจให้คะแนนได้ตรง นำค่า/คะแนนไป วิเคราะห์และแปลความหมายได้ง่าย แบบทดสอบจึงได้รับความนิยมในฐานะเป็นเครื่องมือให้ข้อมูลเพื่อคัดเลือกบุคคลเข้าทำงานมากกว่าเครื่องมือแบบอื่น

นอกจากนี้ คะแนนสอบยังใช้เป็นเหตุผลในการรับหรือไม่รับคนเข้าทำงานเนื่องจากคะแนนต่างกันได้ด้วย เช่นในกรณีฝากคนเข้าทำงาน ถ้าผู้สมัครที่ได้รับการฝากมีคะแนนต่ำมาก บริษัทอาจลำบากใจที่จะรับฝาก แต่ถ้าอ้างเหตุผลเรื่องคะแนนต่ำ ก็อาจทำให้ความลำบากใจลดลง
1.3
เครื่องมือที่ใช้ในการคัดเลือกบุคคลเข้าทำงาน

เครื่องมือคัดเลือกบุคคลเข้าทำงาน ได้แก่
(1) แบบทดสอบความรู้ (Test)

(2) แบบสังเกตพฤติกรรม (Observation Form)

(3) แบบสอบถาม (Questionnaire)

(4) แบบสัมภาษณ์ (Interview Schedule)

(5) แบบวัดทางจิตวิทยา (Psychological Test)

(6) ใบสมัคร (Application Form)

(7) ใบรับรองแพทย์
(8) ปริญญา ประกาศนียบัตร
(9) จดหมายรับรอง (Recommendation)

1.4
การจำแนกประเภทของแบบทดสอบ

แบบทดสอบจำแนกได้หลายประเภท ขึ้นอยู่กับเกณฑ์ที่ใช้ คือ
(1) เป็นแบบทดสอบที่ใช้ภาษาหรือรูปภาพ
(2) เป็นแบบทดสอบที่สอบกลุ่มหรือเดี่ยว
(3) เป็นแบบทดสอบที่ให้ทำโดยปิดหนังสือหรือเปิดหนังสือ

(4)
แยกตามสาระที่วัด คือ
(4.1)
Cognitive เช่น ความรู้ ความจำ วิเคราะห์
(4.2)
Affective เช่น ทัศนคติ ค่านิยม
(4.3)
Psycho-motor เช่น การปฏิบัติงาน

(5)
แยกตามคำสั่งที่ให้ คือ

(5.1)
แบบเป็นปรนัย มีคำตอบมาให้ เพื่อทำเครื่องหมายตอบ เลือกตอบ จับคู่ ผิด-ถูก

(5.2)
แบบเป็นอัตนัย ได้แก่ ให้เขียนตอบ เติมคำ วลี ประโยค เขียนความเรียง ทำรายงาน

(6)
แยกตามพฤติกรรมการตอบ คือ

(6.1)
ทำเครื่องหมายตอบโดยผู้รับการทดสอบ

(6.2)
เขียนข้อความตอบโดยผู้รับการทดสอบ

(6.3)
พูดโดยผู้ให้การทดสอบและผู้รับการทดสอบ

(6.4)
แสดงโดยผู้รับการทดสอบ

(6.5)
สังเกตโดยผู้ให้การทดสอบ

(6.6)
พิจารณาผลงานโดยผู้ให้การทดสอบ

แบบทดสอบในหนังสือนี้ จะแยกเป็น 3 ประเภท คือ

1.
แบบทดสอบความรู้ ความคิด (Cognitive) ซึ่งแยกได้ 3 ประเภทย่อย คือ
1.1 แบบทดสอบผลสัมฤทธิ์ (Achievement Test)

1.2 แบบทดสอบสติปัญญา (Intelligence Test)

1.3 แบบทดสอบความถนัดทั่วไปและเฉพาะ (Aptitude Test)

2.
แบบทดสอบความรู้สึก พฤติกรรม (Psychological) ซึ่งแยกได้ 2 ประเภทย่อย คือ
2.1 แบบทดสอบความรู้สึก อารมณ์
2.2 แบบทดสอบบุคลิกภาพ

แบบทดสอบทางจิตวิทยา บางทีใช้คำว่า “มาตร” หรือ “แบบวัด”

3.
แบบทดสอบทักษะในการปฏิบัติงาน (Performance Skill หรือ Practical Performance) ซึ่งแยกได้

3 ประเภทย่อย คือ
3.1 แบบทดสอบความรู้ในการปฏิบัติงาน
3.2 แบบทดสอบกระบวนการ (Process) หรือขั้นตอนในการปฏิบัติงาน ซึ่งส่วนใหญ่ใช้การสังเกต
3.3 แบบประเมินผลงาน (Product)

ความแตกต่างระหว่างแบบทดสอบที่วัดด้าน Cognitive, Psychological และ Practical Performance

	ประเด็น
	Cognitive
	Psychological
	Practical Performance

	วัดอะไร
	ความสามารถของสมอง
	ความรู้สึก จิตใจ อารมณ์
	ทักษะในการปฏิบัติงาน

	
	
	บุคลิกลักษณะ
	

	
	
	
	

	ตัวอย่าง
	สติปัญญา
	บุคลิกภาพ
	กระบวนการปฏิบัติงาน

	
	ความถนัด (Aptitude)
	ทัศนคติ (Attitude)
	ผลงาน

	
	ผลสัมฤทธิ์ทางการเรียน
	ความสนใจ
	

	
	ความรู้ ความจำ
	ค่านิยม
	

	
	ความคิด ความสามารถในการวิเคราะห์
	
	

	
	สังเคราะห์
	
	

	
	
	
	

	เน้น
	Maximum Performance
	Typical Performance
	Process และ Product

	
	
	
	

	เครื่องมือ
	แบบทดสอบ (Test)
	แบบวัด มาตร (Scale)
	แบบทดสอบ แบบประเมิน

	
	
	
	แบบสังเกต

	
	
	
	

	วิธีการ
	ถามตรง
	ถามอ้อม
	ทดสอบความรู้ความเข้าใจ

	
	หาข้อเท็จจริง (Fact, Truth)
	ไม่มีผิด-ถูก
	สังเกตวิธีทำงาน

	
	มีผิด-ถูก
	
	ประเมินผลงาน

	
	มียาก-ง่าย (Difficulty, Easy)
	ไม่มียากง่าย แต่มี Popularity
	

1.5
ปัญหาที่พบในการสร้างและใช้แบบทดสอบ

1.5.1
ปัญหาจากผู้สร้าง

ผู้สร้างแบบทดสอบต้องมีความรู้ในเนื้อหาที่ออกอย่างดี อีกทั้งต้องมีวิธีออกข้อสอบที่เก่ง ส่วนมากผู้สร้างแบบทดสอบมักมีคุณสมบัติเพียงหนึ่งในสองข้อ ทำให้ได้ข้อสอบที่เชื่อถือได้น้อย

1.5.2
ปัญหาจากการระบุวัตถุประสงค์ของแบบทดสอบ

ผู้สร้างแบบทดสอบต้องรู้ว่าจะเอาแบบทดสอบไปทำอะไร เช่น คัดเลือก จัดประเภทคน เลื่อนตำแหน่ง วินิจฉัยจุดอ่อน/แข็ง ให้รางวัล ลงโทษ ฯลฯ หรือนำไปเป็นส่วนหนึ่งของการทำกิจกรรม ซึ่งส่วนมากพบว่า ผู้ที่ต้องการให้สร้างแบบทดสอบมักไม่ชัดเจนว่า ตนต้องการนำผลการทดสอบไปทำอะไร

1.5.3
ปัญหาจากการระบุเงื่อนไข

ในการสร้างแบบทดสอบผู้สร้างต้องรู้ว่า จะใช้กับใคร เมื่อไร นานเท่าไร (เวลาสอบ) กลุ่มผู้สอบมีขนาดเล็กหรือใหญ่ กลุ่มผู้สอบอ่านออกเขียนได้หรือไม่ ต้องการผลสอบเร็วหรือช้า สอบเดี่ยวหรือกลุ่ม จับเวลาหรือไม่

1.5.4
ปัญหาจากการนำแบบทดสอบไปใช้

แบบทดสอบบางชนิดต้องอาศัยผู้เชี่ยวชาญเป็นผู้ดำเนินการสอบ แต่บางชนิดผู้คุมสอบอาจไม่ต้องมีความชำนาญพิเศษมากนักก็ได้ ผลจากการคุมสอบที่ไม่ดี และไม่เป็น ทำให้คะแนนสอบต่างกันได้

1.5.5
ปัญหาจากการตรวจให้คะแนน

แบบทดสอบทุกชนิด จะต้องระบุคะแนนรายข้อ และวิธีตรวจว่าจะให้ตรวจอย่างไร กรณีข้อสอบ อัตนัย แนวการตรวจให้คะแนนจะต้องละเอียดและชัดเจน มิฉะนั้นคะแนนรวมจะคลาดเคลื่อนได้

1.5.6
ปัญหาจากการแปลผล

คะแนนจากแบบทดสอบทางจิตใจ จะแปลผลแตกต่างจากคะแนนจากแบบทดสอบทางสมอง ดังนั้น การแปลผลจะต้องอาศัยผู้ที่มีความรู้ ความสามารถ และได้รับการฝึกหัดมาเพื่อใช้แบบทดสอบดังกล่าว

1.5.7
ปัญหาจากการนำแบบทดสอบของคนอื่นมาใช้

แบบทดสอบที่ใช้กันอยู่ต่างมีที่มาที่เรียกว่า พิมพ์เขียว (Test Blueprint) ซึ่งจะระบุ วัตถุประสงค์ของแบบทดสอบ เนื้อหาของแบบทดสอบ น้ำหนักที่เน้น ลักษณะและรูปแบบของข้อสอบ คะแนนรายข้อ ซึ่งถ้าไม่เห็นพิมพ์เขียวดังกล่าว เห็นแต่แบบทดสอบ ผู้ใช้แบบทดสอบจะไม่ทราบเลยว่า แบบทดสอบดังกล่าวสร้างมาเพื่ออะไร ใช้กับใคร ใช้อย่างไร ตรวจให้คะแนนอย่างไร และแปลผลอย่างไร
1.6
ขั้นตอนการสร้างแบบทดสอบ

มี 9 ขั้นตอน คือ
(1) ระบุวัตถุประสงค์ในการใช้ เนื้อหา และน้ำหนักที่เน้น (เน้นเนื้อหาใดมากกว่ากัน หรือเน้นวัตถุประสงค์ใดมากกว่ากัน
(2) ระบุเงื่อนไข การใช้แบบทดสอบว่าจะใช้กับใคร เมื่อไร จำนวนผู้รับการทดสอบ สอบนานเท่าไร ต้องการคะแนนสอบเมื่อไร นำเสนอคะแนนสอบในรูปใด (ค่าสถิติ หรือกราฟ หรือบรรยาย)

(3) การทำพิมพ์เขียว (Test Blueprint) จัดทำตาราง 2 มิติ ที่แสดงความสัมพันธ์ระหว่างวัตถุประสงค์ของแบบทดสอบ เนื้อหา และน้ำหนัก
(4) ออกข้อสอบตามพิมพ์เขียวและเงื่อนไข ระบุคำชี้แจงในการตอบ และจัดทำเป็นฉบับ
(5) การทดลองใช้เบื้องต้น
(6) การสอบ วิธีคุมสอบ
(7) การวิเคราะห์ข้อสอบ และแบบทดสอบ
(8) การทำเป็นมาตรฐาน
(9) การทำคลังข้อสอบ

ซึ่งเขียนได้ดังนี้

บทที่ 2

การวัดความสามารถทางสมอง
2.1
นิยาม

ความสามารถทางสมอง ได้แก่ ผลสัมฤทธิ์ทางการเรียนวิชาต่างๆ ผลจากการเรียนรู้ ผลสัมฤทธิ์หลังจากการรับการฝึกอบรม สติปัญญา และความถนัด (Aptitude)

ความสามารถทางสมอง สามารถแยกได้เป็นลำดับขั้นดังนี้
(1) ความสามารถในการจำสิ่งต่างๆได้เร็ว หรือวิธีการต่างๆ
(2) ความเข้าใจเรื่องต่างๆ
(3) ความสามารถในการประยุกต์สิ่งที่รู้เข้ากับสถานการใหม่
(4) ความสามารถในการวิเคราะห์ แยกแยะ
(5) ความสามารถในการสังเคราะห์ สรุป
(6) ความสามารถในการประเมินคุณค่าของสิ่งต่างๆ เหตุการณ์ต่างๆ พฤติกรรมต่างๆ การกระทำต่างๆ
2.2
ลักษณะของความสามารถทางสมอง

ความสามารถทางสมอง ได้แก่ ความรู้และความคิด ซึ่งแยกได้ 3 ประเภท คือ

1.
ผลสัมฤทธิ์ (Achievement) จากการอบรม การสอน เป็นความสามารถจากการรับรู้ การเรียนรู้ การฝึกปฏิบัติ โดยอิงวัตถุประสงค์ของการอบรมหรือสอนและเนื้อหาที่อบรมหรือสอน ตลอดจนการสร้างประสบการณ์เรียนรู้

2.
สติปัญญา (Intelligence)

สติปัญญา (Intelligence) คือ สิ่งที่มีอยู่ในตัวบุคคลตั้งแต่เกิด และสร้างสมมาจากประสบการณ์ การวัดสติปัญญาจะวัดในประเด็นการแก้ปัญหา ความสามารถทางภาษา ความไวในการปรับตัวเข้ากับสิ่งแวดล้อมหรือเรียนรู้สิ่งใหม่ ตัวแปรที่เกี่ยวข้อง เช่น สติปัญญาของพ่อ-แม่ สุขภาพของแม่ เชื้อชาติ วัฒนธรรม อายุ เป็นต้น

ทฤษฎีของสติปัญญา (Intelligence) มีหลายทฤษฎี เช่น

ทฤษฎี 1
สติปัญญาประกอบด้วย :
Verbal Comprehension, Word Fluency, Number, Concept,

Spatial Relations, Perception Speed และ Reasoning

ทฤษฎี 2
สติปัญญาประกอบด้วย :
ปฏิกิริยาระหว่าง เนื้อหา การปฏิบัติ และผลงาน

(Content x Operation x Product)

เนื้อหา ได้แก่

ภาพ รูปร่าง สัญลักษณ์ ภาษาและความหมาย พฤติกรรม

การปฏิบัติ ได้แก่
การรู้และการเข้าใจ การจำ การคิดแบบกระจาย การคิดแบบ

กระจุก การประเมินค่า

ผลงาน ได้แก่

หน่วยย่อยๆ ประเภท ความสัมพันธ์ ระบบ, การแปลงรูปอื่น

ทฤษฎี 3
สติปัญญาประกอบด้วย :
ความสามารถทางภาษา ความสามารถทางตัวเลข

ความเร็วในการปรับตัว ความเข้าใจนามธรรม

3.
ศักยภาพหรือความถนัด (Aptitude)

คือคุณลักษณะที่แสดงถึงความสามารถของบุคคล ซึ่งหากได้รับการเรียนรู้ หรือฝึกฝนทักษะบางอย่างแล้ว จะทำให้บุคคลนั้นประสบความสำเร็จในการกระทำสิ่งใดสิ่งหนึ่งในอนาคต เช่น การเรียนหรือการประกอบอาชีพ ตัวแปรที่เกี่ยวข้อง เช่น เพศ อายุ ประสบการณ์ สภาพแวดล้อม ผลการเรียน เป็นต้น

ความถนัดแยกได้หลายประเภท เช่น

3.1
ความถนัดทางศิลป์ (Artistic Aptitude)

ความถนัดเชิงศิลปะ หมายถึง ขีดระดับความชำนิชำนาญ หรือทักษะที่ได้จากประสบการณ์และการถ่ายทอดตามจินตนาการให้เป็นวัตถุที่มีสุนทรียภาพ

สิ่งที่วัด เช่น การจัดองค์ประกอบของรูปทรง (Forms) เส้น (Lines) สี (Colours) เสียง (Sounds) พื้นที่ (Space) ความเคลื่อนไหว (Movement) ถ้อยคำ (Word) อารมณ์ (Emotions) รวมทั้งแนวความคิด (Ideas) และวัสดุต่างๆ (Materials) ซึ่งสะท้อนสิ่งที่ได้เรียนรู้หรือมีประสบการณ์ผ่านพบมาเพื่อถ่ายทอดเรื่องราวให้ผู้อื่นรู้เห็นเข้าใจในความหมายเท่าที่จะสามารถแสดงออกได้ ตัวแปรที่เกี่ยวข้อง ได้แก่ ความรู้/ประสบ-การณ์ที่ได้รับ รวมทั้งระยะเวลาในการศึกษาเกี่ยวกับศิลปะ ความชอบ/ความสนใจเกี่ยวกับศิลปะ

3.2
ความถนัดเชิงกล (Mechanical Aptitude)

หมายถึง ความถนัดหรือความสามารถพิเศษที่เกี่ยวข้องกับอาชีพที่ต้องการใช้ฝีมือหรือใช้กำลังเครื่องจักรหรือเครื่องมือต่างๆ ที่ใช้

สิ่งที่วัด ได้แก่ การรับรู้เชิงอวกาศ (Spatial) เหตุผลเชิงกลและความรู้เกี่ยวกับกลไก (Mechanical Comprehensive) ตัวแปรที่เกี่ยวข้อง ได้แก่ อายุ เพศ เวลารับรู้

3.3
ความถนัดเชิงเสมียน (Clerical Aptitude)

ความถนัดเชิงเสมียน (Clerical Aptitude) หมายถึง ความสามารถในการทำงานในสำนักงาน เช่น การแยกประเภท การคัดเลือก การตรวจสอบ การเขียนและเย็บเข้าเล่ม ตลอดจนการพิมพ์ การเก็บรักษาเอกสาร

สิ่งที่วัดได้แก่ ความสามารถในการสังเกตเห็นอย่างรวดเร็วและแม่นยำ ความสามารถในการเก็บข้อความสาระ และการตัดสินใจได้ถูกต้อง ความสามารถในการใช้เครื่องใช้ในสำนักงาน ทักษะทางเลขคณิต การสะกดตัว เครื่องหมายวรรคตอน และการใช้ภาษาได้อย่างถูกต้อง
2.3
ลำดับขั้นของความสามารถทางสมอง

อาจจัดลำดับจากผิวเผินไปถึงลึกซึ้งได้ 6 ระดับ คือ

1.
ความจำ

ความจำ จำแนกออกเป็นขั้นย่อยๆ เรียงจากที่ซับซ้อนน้อยสุดไปหาที่ซับซ้อนมากสุด คือ
1.1 ความจำในเรื่องเฉพาะๆ เช่น สัญลักษณ์
1.2 ความจำในข้อเท็จจริงบางอย่าง เช่น วันที่ เหตุการณ์ บุคคล สถานที่
1.3 ความจำในเรื่องวิธีการจัดกระทำเฉพาะเรื่อง ได้แก่ ในเรื่องวิถีทาง วิธีการ การจัดระเบียบ รวมทั้งการวิพากษ์วิจารณ์ ได้แก่
1.3.1 ความจำในเรื่องการประชุม
1.3.2 ความจำเรื่องแนวโน้มและลำดับเหตุการณ์
1.3.3 ความจำเรื่องประเภทและจำพวก
1.3.4 ความจำเรื่องเกณฑ์
1.3.5 ความจำเรื่องระเบียบวิธีการ เช่น วิธีการสืบสวน
1.4 ความจำเรื่องที่เป็นสากลและนามธรรม ได้แก่
1.4.1 เรื่องหลักและข้อสรุป
1.4.2 เรื่องทฤษฎีและโครงสร้าง

2.
ความเข้าใจ (Comprehension)

ความเข้าใจ หมายถึง

2.1
การแปล (Translation)

โดยแปลความจากนามธรรมระดับหนึ่งไปยังอีกระดับหนึ่ง หรือแปลรูปสัญลักษณ์หนึ่งไปสู่อีกสัญลักษณ์หนึ่ง หรือแปลจากภาษาหนึ่งไปสู่อีกภาษาหนึ่ง

2.2
การตีความ (Interpretation)

เป็นการแปลความทุกส่วนแล้วอธิบายความสัมพันธ์ของส่วนต่างๆ ออกมา

2.3
การขยายความและสรุปความ (Extrapolation)

เป็นการแสดงความเข้าใจ โดยอาศัยการเสริมแต่งข้อความในช่องว่างระหว่างความสัมพันธ์ของส่วนต่างๆ เพื่อให้เกิดความหมายที่ชัดเจนขึ้น

3.
การประยุกต์ (Application)

การประยุกต์ประกอบด้วยขั้นต่างๆ 6 ขั้น ดังแสดงในรูป ดังนี้

ขั้น 1

ขั้น 2

ขั้น 3

ขั้น 4

ขั้น 5

ขั้น 6

การประยุกต์แตกต่างจากความเข้าใจคือ การประยุกต์จะเริ่มจากขั้น 1 ถึง 6 ในขณะที่ความเข้าใจเริ่มจากขั้น 1 ถึง 5 โดยขั้นที่ 5 เป็นขั้นที่ผู้เรียนเริ่มเข้าใจปัญหา

ลักษณะการทดสอบความสามารถในการประยุกต์ ประกอบด้วย (ก)
สร้างสภาพการหรือสถานการณ์ขึ้นใหม่ และ (ข) ใช้ความรู้ที่ไม่เคยเรียนมาก่อนมาแก้ปัญหา

4.
การวิเคราะห์ (Analysis)

ความแตกต่างระหว่าง ความเข้าใจ การประยุกต์ และการวิเคราะห์ก็คือ ความเข้าใจ เน้นการจับความหมายตลอดจนจุดหมายของผู้เขียนบทความนั้น ส่วนการประยุกต์เน้นการจำและการนำเนื้อหามาสรุปหรือสร้างหลักการหรือหาคำตอบที่เหมาะสม แต่การวิเคราะห์เป็นการแยกเนื้อหาให้เป็นส่วนย่อยแล้วระบุความสัมพันธ์ระหว่างส่วนย่อยเหล่านั้น การวิเคราะห์คือจุดเริ่มต้นของการประเมินเนื้อหานั่นเอง

การวิเคราะห์มี 3 ประเภท คือ

4.1
การวิเคราะห์ให้ได้หน่วยย่อย (Analysis of Elements)

4.2
การวิเคราะห์ความสัมพันธ์เชิงเนื้อหา (Analysis of Relationship)

4.3
การวิเคราะห์เนื้อหาหลัก (Analysis of Organizational Principles)

5.
การสังเคราะห์ (Synthesis)

การสังเคราะห์ในที่นี้คือการรวมหน่วยย่อยเข้าด้วยกัน กลายเป็นสิ่งใหม่ 1 อัน เป็นการผสมผสานส่วนย่อยจนได้สิ่งใหม่ที่ไม่ใช่การรวมแต่เพียงอย่างเดียว หากแต่เป็นสิ่งใหม่ที่มีลักษณะแตกต่างจากส่วนย่อยที่นำมาบูรณาการ การสังเคราะห์ต้องอาศัยความสามารถในการผสมกับความคิดริเริ่มของผู้สังเคราะห์ การสังเคราะห์มี 3 ประเภท คือ

5.1
สังเคราะห์ให้ได้ผลเฉพาะเรื่อง (Production of a Unique Communication) เช่น สามารถในการแต่งกลอน ความสามารถในการนำคำต่างๆ (หน่วยย่อย) มาประมวลเข้าด้วยกันจนเป็นเรื่องที่น่าอ่าน ให้สาระแก่ผู้อ่าน เป็นต้น
5.2
สังเคราะห์ให้ได้แผนงานหรือแผนปฏิบัติการ (Production of a Plan of Proposed Set of Operations) เช่น การรวบรวมความต้องการ ปัญหาของคนในชนบท นำมาประมวลเขียนเป็นแผนปฏิบัติการเพื่อสนองความต้องการดังกล่าว เป็นต้น
5.3
สังเคราะห์ให้ได้ระดับนามธรรมที่สูงขึ้น (Derivation of a Set of Abstract Relations) เช่น ความสามารถในการสร้างสมมุติฐานที่เหมาะสมกับปัจจัยและเงื่อนไข หรือความสามารถในการสร้างทฤษฎีการเรียนรู้โดยอาศัยข้อมูลในห้องเรียน เป็นต้น

6.
การประเมิน (Evaluation)

การประเมินในที่นี้ หมายถึง การตัดสินเกี่ยวกับคุณค่าของความคิด งาน คำตอบ วิธีการ เนื้อหา ฯลฯ การประเมินเกี่ยวข้องกับเกณฑ์และมาตรฐานเพื่อระบุความถูกต้อง ประสิทธิผล ประหยัด ความพึงพอใจ การตัดสินนี้อาจทำในเชิงตัวเลขหรือเชิงบรรยายก็ได้ และเกณฑ์ก็อาจกำหนดโดยผู้สอน ผู้เรียน หรือผู้อื่นก็ได้

การประเมินเป็นขั้นสุดท้ายของความสามารถทางสมอง เพราะต้องอาศัยความสามารถในระดับต้นๆ เช่น ความรู้ ความเข้าใจ การประยุกต์ การวิเคราะห์ และการสังเคราะห์เข้ามา การประเมินนอกจากจะเป็นระดับสุดท้ายของความสามารถทางสมองแล้วยังเกี่ยวข้องกับความรู้สึก (Affective) ด้วย การที่ผู้สอนสามารถสอนจนถึงขั้นที่ผู้เรียนสามารถประเมินออกมาได้ จะพบว่า ผู้เรียนจะเกิดพฤติกรรมความอยากรู้อยากเห็นใน สิ่งใหม่ตามมาด้วย

การประเมินในที่นี้จำแนกได้ 2 ประเภท คือ

6.1
การประเมินที่อิงเกณฑ์ภายใน (Judgments in Terms of Internal Evidence)

เกณฑ์ภายในในที่นี้อิงความรู้สึกของผู้ประเมิน

6.2
การประเมินที่อิงเกณฑ์ภายนอก (Judgments in Terms of External Evidence)

เกณฑ์ภายนอกในที่นี้ หมายถึง หลักฐานที่แสดงประสิทธิผล ความประหยัด ประโยชน์ ประกอบการพิจารณา ตัดสิน
2.4
ประโยชน์ของการวัดความสามารถทางสมอง

ผลการวัดความสามารถทางสมองนำไปสู่ข้อสรุปว่าเป็นคน “เก่ง” หรือไม่ บริษัททุกแห่งต่างต้องการคนเก่ง ดังนั้น ผลการวัดความสามารถทางสมองจะบอกให้รู้ว่า เป็นคนมีความจำดีหรือไม่ คิดเก่งหรือไม่ เข้าใจอะไรได้ง่ายหรือไม่ วิเคราะห์แยกแยะได้เก่งหรือไม่ ตีความ แปลความ ขยายความได้หรือไม่
2.5
ปัญหาที่พบในการใช้แบบทดสอบความสามารถทางสมอง

ในการใช้แบบทดสอบทางสมอง ผู้ใช้ต้องรู้ว่าแบบทดสอบนี้วัดอะไรของความสามารถทางสมอง เช่น ความจำ เข้าใจวิเคราะห์ ประยุกต์สังเคราะห์ หรือวัดความถนัดในงานต่างๆ หรือแสดงความสามารถรวม ซึ่งส่วนใหญ่ไม่ได้แยกแยะว่าตนต้องการอะไรในเรื่องความสามารถทางสมอง และเมื่อใช้ไปแล้วมักตีความรวมๆ ว่าเป็นคน “เก่ง” แต่มิได้มีความชัดเจนว่า “เก่งอะไร”

นอกจากนี้ ยังมีความเข้าใจผิดเกี่ยวกับคำว่า “สติปัญญา” โดยเหมารวมว่า มีคะแนนสติปัญญาน้อย แปลว่า “โง่” มีคะแนนสติปัญญามาก แปลว่า “ฉลาด” ซึ่งในการแปลคะแนนจากแบบทดสอบสติปัญญา ผู้ใช้ต้องเข้าใจว่าแบบทดสอบสติปัญญานี้สร้างมาจากทฤษฎีอะไร หรือทฤษฎีของใคร ซึ่งคะแนนจะตามการวัดทฤษฎีดังกล่าว คะแนนของแบบทดสอบที่วัดต่างทฤษฎีจะแปลความต่างกัน
2.6
เครื่องมือวัดความสามารถทางสมองและตัวอย่าง

เครื่องมือที่ใช้กันมาก ได้แก่ แบบทดสอบ ซึ่งจำแนกได้หลายประเภท คือ

1.
แบบเป็นอัตนัย ได้แก่
1.1 การเติมคำ วลี
1.2 การเขียนประโยค
1.3 การเขียนความเรียง เรื่อง

2.
แบบเป็นปรนัย ได้แก่
2.1 การเลือกตอบ
2.2 การจับคู่
2.3 การเลือกผิด-ถูก

3.
แบบที่เป็นรูปภาพ

ให้รูปภาพมาแล้ว หาคำตอบที่ถูกต้อง

4.
แบบอุปมาอุปมัย เช่น

กลางวัน : กลางคืน : เช้า : ?

ก.
สาย

ข.
บ่าย

ค.
เที่ยง

ง.
เย็น

จ.
ค่ำ

5.
แบบให้ระบุความจำระยะยาว เช่น

จงบอกพฤติกรรมที่ใกล้เคียงที่สุดกับลักษณะของสัตว์ที่กำหนดให้ เช่น แมว

ก.
ขู่

ข.
ข่วน

ค.
ขบ

ง.
กัด

คำราม

6.
แบบให้ระบุความจำระยะสั้น เช่น

จงดูภาพต่อไปนี้ (นาน 1 นาที) แล้วตอบคำถามว่า อะไรอยู่ในโต๊ะ

ก
ต้นไม้
ข.
แฟ้ม

ค.
โทรศัพท์

ง.
ป้าย “Information”

7.
แบบให้ระบุความสัมพันธ์ เช่น

เล่ม :

ก.
ฟัก

ข.
สมุด

ค.
แข่งขัน

ง.
หิว

จ.
เหนื่อย

8.
แบบให้ระบุความหมายเหมือน/ตรงข้าม เช่น

เสียใจ :

ก.
ทุกข์

ข.
สลด

ค.
หดหู่

ง.
โทมนัส
จ.
น้อยใจ

ลังเล :

ก.
สนใจ
ข.
ตั้งใจ

ค.
มั่นใจ

ง.
หวั่นใจ
จ.
เต็มใจ

9.
เป็นโจทย์คณิตศาสตร์ เช่น

มีเงิน 15 บาท จะซื้อมะนาวได้กี่ลูก ถ้ามะนาว 5 ผล ราคา 3 บาท

10.
ให้โจทย์ภาพแก้ปัญหา เช่น

มีรูปสามเหลี่ยมทั้งหมดกี่รูป

ก.
8

ข.
9

ค.
10

ง.
11

11.
ให้การจัดประเภท เช่น

เปรี้ยว

หวาน
 เค็ม
…………

ก.
ฉุน

ข.
เย็น

ค.
ร้อน

ง.
หอม

จ.
เผ็ด

12.
ให้สรุปความ เช่น

นักเรียนที่สอบไล่ได้ เพราะมาเรียนทุกๆ วัน นาย ก สอบไล่ตก ฉะนั้น

ก.
นาย ก มาเรียนไม่ถึง 80%

ข.
นาย ก สมองไม่ดี

ค.
นาย ก ขาดเรียนมาก

ง.
ครูไม่ค่อยเอาใจใส่ นาย ก

จ.
ยังสรุปแน่นอนไม่ได้

13.
ให้แปลความหมายของคำศัพท์ เช่น

สันโดษ หมายถึง อะไร

14.
ให้เรียงลำดับตัวเลข เช่น

4
12
36
108
……….

ก.
244

ข.
341
ค.
324
ง.
334
จ.
344

15.
ให้เรียงลำดับใหม่ เช่น

2
5
8
10
11
14
17

16.
วัดความละเอียด เช่น ให้ดูว่าข้อความทางซ้ายมือกับขวามือ ข้อใดเหมือนกัน

(1) Turnley & Son …….……Turnley & Son

(2) Victoree Food Products ………..Victores Food Products

(3) Blick’s Inn ………………Blick’s Inn

(4) Moran & Cato …………..Moran & Cato

(5) Kodak (A’sia) Ltd …………….. Kodak A’asia) Ltd

17.
ความคิด

จงนำอักษรต่อไปนี้ มาสร้างเป็นคำที่มีความหมาย

า ม ร ส ด ก ถ เ

18.
ให้สถานการณ์ แล้วแสดงปฏิกิริยาโต้ตอบ

ให้สถานการณ์ ตามปฏิกิริยา

19.
ให้ประเมิน ตามความมากน้อยของความรู้สึกต่อข้อความ

20.
ให้จัดลำดับ เช่น

ให้ชื่อไม่เกิน 15 ชื่อ ให้จัดลำดับตามคำสั่ง หรือลักษณะที่ต้องการ
ตัวอย่างแบบทดสอบ
ชื่อ-สกุล……………………………………………….

วันที่ ……………………………………...

บทที่ 3

การวัดลักษณะทางจิต
3.1
นิยาม

ลักษณะทางจิต เป็นลักษณะที่ซ่อนเร้นอยู่ในใจ ต้องอาศัยการตีความผ่านพฤติกรรมที่แสดง เช่น หัวเราะ หมายถึง มีความสุข ร้องไห้ หมายถึง มีความทุกข์

การวัดลักษณะทางจิต ต้องอาศัยการหาความหมายของคำก่อนจึงจะวัดได้ เช่น
(1) วุฒิภาวะ (Maturity) หมายถึง ลักษณะของคนที่แสดงพฤติกรรมที่เหมาะสมตามช่วงอายุ
เช่น ผู้ใหญ่ ได้แก่ ผู้ที่
1) มีอารมณ์มั่นคง อบอุ่น
2) เข้ากับคนอื่นได้
3) ไว้ใจผู้อื่น มองโลกในแง่ดี
4) สร้างสรรค์
5) มุ่งมั่น กระตือรือร้น
6) เป็นตัวของตัวเอง รู้จักตัวเอง
7) มีความพอดีระหว่างความต้องการทางร่างกายกับสภาพแวดล้อม

(2)
ความรับผิดชอบ

หมายถึง ความรู้สึกเชื่ออย่างฝังใจ และแสดงออกมาถึงความมุ่งมั่น ความตั้งใจที่จะปฏิบัติหน้าที่ ด้วยความพากเพียร ละเอียดรอบคอบเอาใจใส่ เพื่อให้บรรลุผลสำเร็จตามความมุ่งหมาย และพยายามที่จะปรับปรุงการปฏิบัติในหน้าที่ให้ดีขึ้น

พฤติกรรม
ได้แก่ มีระเบียบวินัยในตนเอง มานะพยายาม เอาใจใส่ ตั้งใจ มุ่งมั่น รักษาเวลา ใช้ความสามารถเต็มที่ ยอมรับผลการกระทำของตน กระทำตามหน้าที่อย่างมีประสิทธิภาพ

(3)
ความซื่อสัตย์

หมายถึง ความรู้สึกเชื่ออย่างฝังใจที่ได้รับการปลูกฝังมา และทำให้มีการแสดงออกเป็นการประพฤติปฏิบัติอย่างเหมาะสม และตรงต่อความเป็นจริง คือ ประพฤติปฏิบัติอย่างตรงไปตรงมาทั้งกาย วาจา ใจ ทั้งต่อตนเองและผู้อื่น

พฤติกรรม
ได้แก่ ประพฤติตามที่พูด ไม่คดโกงผู้อื่น ไม่ทำการหรือไม่ร่วมมือกับการกระทำใดๆ ที่ผิดกฎหมาย มั่นคงต่อการกระทำดีของตน โดยไม่คล้อยตามผู้อื่นไปในทางที่เสื่อมเสีย

(4)
การประหยัด

หมายถึง ความรู้สึกเชื่ออย่างฝังใจ ที่ได้รับการปลูกฝังมาและนำให้มีการแสดงออกในการใช้สิ่งทั้งหลายพอเหมาะพอควร ให้ได้ประโยชน์มากที่สุด ไม่ยอมให้มีส่วนเกินมากนัก รวมทั้งการรู้จักระมัดระวัง รู้จักยับยั้งความต้องการให้อยู่ในกรอบและขอบเขตที่พอเหมาะพอควร

พฤติกรรม
ได้แก่ ไม่เลียนแบบความฟุ้งเฟ้อ ใช้ของอย่างคุ้มค่า เก็บสะสม ไม่ฟุ่มเฟือย ใช้จ่ายทรัพย์เท่าที่จำเป็น ให้สมควรแก่อัตภาพ

(5)
การรับรู้ (Perception)

การรับความรู้สึกด้วยประสาทสัมผัสทั้ง 5 คือ ตา หู ลิ้น จมูก ผิวหนัง

(6)
ค่านิยม (Values)

ค่านิยม คือ คุณลักษณะที่บุคคลได้พิจารณาแล้วเห็นว่า มีคุณค่า มีความสำคัญ มีความหมาย และเกี่ยวข้องกับชีวิตประจำวัน เป็นสิ่งที่ยอมรับของคนส่วนใหญ่ในสังคม สภาพสังคม เพศ อายุ ศาสนา

พฤติกรรม ได้แก่ การปฏิบัติตามกฎระเบียบของสถาบัน ยอมรับผิดเมื่อทำความผิด ส่งงานตรงต่อเวลา ไม่ทำลายสิ่งของของสถาบัน เน้นการปฏิบัติตามกฎระเบียบของสังคม องค์กร หรือสถาบัน

(7)
ทัศนคติ (Attitude)

ทัศนคติ คือ ความเชื่อ ความรู้สึกของบุคคลที่มีต่อสิ่งต่างๆ รวมทั้งท่าทีที่แสดงออกชี้บ่งถึงสภาพจิตใจที่มีต่อสิ่งใดสิ่งหนึ่ง ทัศนคติมีทั้งบวกและลบ มากและน้อย และมีทิศทางไปสู่เป้าหมายที่แสดงออก

(8)
ความสนใจ (Interest)

ความสนใจ คือ อาการที่จิตใจจดจ่อเอาใจใส่ในสิ่งที่ตนพึงพอใจ และตนมักเอาใจใส่หรือกระทำสิ่งนั้นด้วยความกระตือรือร้น ความสนใจอาจใช้เวลานาน หรือเป็นเพียงความรู้สึกชั่วครู่ก็ได้

(9)
บุคลิกภาพ (Personality)

บุคลิกภาพ คือ ลักษณะของพฤติกรรมของแต่ละคนที่แสดงออกมา ทางกาย อารมณ์ และกิริยาท่าทางที่ทำเป็นประจำ

บุคลิกภาพดี หมายถึง การกระทำหรือการแสดงพฤติกรรมของคน ในลักษณะต่อไปนี้
1) การแต่งกาย เช่น การแต่งกายสะอาด เรียบร้อย ถูกกาลเทศะ
2) กิริยาท่าทาง เช่น การเดินอย่างสง่าผ่าเผย ตัวตรง สำรวมในการนั่ง การเข้าหาผู้ใหญ่ด้วย ท่าทางสุภาพอ่อนน้อม กล้าแสดงออก
3) การพูด เช่น พูดได้ชัดเจน ใช้ถ้อยคำสุภาพเหมาะสมกับกาละเทศะ ไพเราะ กล้าแสดงความคิดเห็น ไม่พูดเท็จ หรือพูดเพ้อเจ้อ
4) การควบคุมอารมณ์ เช่น ไม่แสดงออกทางสีหน้า ท่าทาง หรือคำพูด เมื่อไม่พอใจในสิ่งต่างๆ มีความมั่นคงในอารมณ์
5) มนุษยสัมพันธ์ เช่น การมีเพื่อนมาก ทำงานร่วมกับผู้อื่นได้ดี รู้จักทักทายผู้อื่น ปรับตัวเข้ากับผู้อื่นได้รวดเร็ว ยิ้มแย้มแจ่มใส ขัดแย้งกับผู้อื่นน้อยครั้ง มองผู้อื่นในแง่ดี

(10)
ความชื่นชม (Appreciation)

การใช้ดุลพินิจพิจารณาสิ่งต่างๆ โดยเฉพาะงานด้านศิลปะแล้วประเมินค่าของสิ่งนั้นออกในลักษณะของความซาบซึ้ง ความนิยม ชมชอบ

(11)
การปรับตัว (Adjustment)

หมายถึงการจัดตัวใหม่ให้อยู่ในสภาพการณ์ที่เปลี่ยนแปลงไป ทำให้เกิดสภาพความสมดุลย์ระหว่างร่างกายกับสิ่งแวดล้อม โดยที่ความต้องการของร่างกายทุกอย่าง ได้รับการตอบสนองครบถ้วนและส่วนต่างๆ ของร่างกายยังคงทำหน้าที่ของมันอย่างต่อเนื่องปกติ

(12)
จริยธรรม (Eltic)

คือ ความประพฤติ (Code of Conduct) ที่ยอมรับในสังคมหนึ่งๆ เป็นการกระทำหรือการแสดงพฤติกรรมของคน ในลักษณะต่อไปนี้
1) การควบคุมตนอง เช่น การไม่สูบบุหรี่ ไม่ดื่มเหล้า ไม่เล่นการพนัน ไม่เที่ยวเตร่ หรือไม่เสพยาเสพย์ติดทุกประเภท
2) มีความซื่อสัตย์ เช่น การไม่พูดเท็จ การรักษาคำมั่นสัญญา การไม่ทุจริตในการสอบ หรือการลอกการบ้านเพื่อน การยอมรับเมื่อทำผิด ไม่ลักขโมย
3) ความเมตตากรุณา เช่น ให้ความช่วยเหลือเพื่อนที่เดือดร้อน ไม่ซ้ำเติมเพื่อนเมื่อเพื่อนทำความผิด ไม่รับแกเพื่อน
4) มีความรับผิดชอบ เช่น ส่งงานตรงเวลา ทำงานสม่ำเสมอ ทำงานที่ได้รับมอบหมาย และ ส่งทันเวลา รักษาความสะอาดของสถานที่ตามที่ได้รับมอบหมาย เสนอตนเพื่อแก้ไขงานที่กำลังล้มเหลว อุทิศตนเพื่องานตลอดเวลา แต่งกายถูกระเบียบของสถานที่ ทิ้งขยะในภาชนะที่จัดไว้ให้ เอาใจใส่ติดตามผลงานให้ลุล่วงด้วยดี
5) ความมีวินัย เช่น ปฏิบัติตามกฎระเบียบของสถาบัน ไม่ไปสาย ตั้งใจทำงานที่ได้รับมอบหมายโดยไม่มีใครบังคับ ไม่นั่งหลับในที่ทำงาน ไม่หนีงาน ไม่ยกพวกตีกัน
6) พึ่งตนเอง เช่น ซัก-รีดเสื้อผ้าเอง ทำงานหารายได้พิเศษในเวลาว่าง ทำงานบ้านเอง ทำงานต่างๆ ที่ตนทำได้เอง รวมทั้งเลี้ยงชีพเองด้วย

(13)
ความเชื่อ (Beliefs)

คือ สารสนเทศ ที่แต่ละบุคคลได้รับจากประสบการณ์ตรงหรืออ้อม ผู้ที่แสดงความเชื่อ เพราะมีข้อมูลสารสนเทศในเรื่องนั้น

(14)
การปรับตัวเข้ากับสิ่งแวดล้อม หมายถึง พฤติกรรมที่บ่งบอกกิจการจัดตัวใหม่ให้เข้ากับสิ่งต่างๆ ที่อยู่รอบบุคคลนั้น ไม่ว่าจะเป็นสิ่งที่ไม่มีชีวิต เช่น ดิน ฟ้าอากาศ เทคโนโลยี หรือสิ่งมีชีวิต ได้แก่
1) การปรับตัวด้านสุขภาพร่างกาย
2) การปรับตัวเข้ากับที่อยู่อาศัย
3) การปรับตัวเข้ากับสถานที่ และงานที่ต้องรับผิดชอบ
4) การปรับตัวกับสภาพภายในครอบครัว
5) การปรับตัวเข้ากับเพื่อน
6) การปรับตัวเข้ากับบุคคลทั่วไป
7) การปรับตัวเข้ากับเครื่องมือเครื่องใช้ ตามวิทยาการที่ทันสมัย

(15)
ความรับผิดชอบต่อสังคม หมายถึง พฤติกรรมของบุคคลที่ปฏิบัติในฐานะพลเมือง ซึ่งเป็นส่วนหนึ่งของสังคม โดยพฤติกรรมจะมีลักษณะดังนี้
1) ปฏิบัติงานตามขั้นตอนที่กำหนดจนงานเสร็จเรียบร้อย แม้ว่าจะมีสิ่งใดมาขัดขวางการปฏิบัติก็ตาม
2) ปฏิบัติตามสิทธิและหน้าที่ โดยไม่ละเมิดสิทธิและหน้าที่ของผู้อื่น
3) ปฏิบัติตนตามกฎหมาย สัญญา และข้อตกลง
4) ยอมรับผลที่เกิดขึ้นจากการปฏิบัติของตนไม่ว่าจะเป็นผลดีหรือไม่ก็ตาม
5) รักษาสาธารณสมบัติ

(16)
คุณธรรม หมายถึง คุณงาม ความดี ที่ควรกระทำ และถูกต้องที่สะสมไว้ในความรู้สึกนึกคิดทางจิตใจของบุคคล และพฤติกรรมจะมีลักษณะดังนี้
1) ความเมตตากรุณา และช่วยเหลือผู้อื่น
2) การประกอบอาชีพด้วยความสุจริต
3) สำรวมในกาม
4) พูดความจริง ไม่กล่าวร้ายผู้อื่น
5) พิจารณาสิ่งต่างๆ ด้วยความยุติธรรม ถูกต้อง

คุณธรรมในการปฏิบัติงาน หมายถึง การกระทำหรือการแสดงพฤติกรรมของคนในลักษณะต่อไปนี้
1) มีความอดทน เช่น ไม่หนีงาน ไม่ละทิ้งหน้าที่ ไม่หลีกเลี่ยงงานที่มีอุปสรรค
2) ประหยัด เช่น รู้จักเลือกใช้สิ่งของราคาถูกแต่มีคุณภาพ รู้จักดัดแปลงสิ่งของที่เหลือใช้ให้เกิดประโยชน์ ซื้อสิ่งของเท่าที่จำเป็น
3) มีเหตุผล เช่น ไม่เห็นแก่พวกพ้อง ยอมรับในความคิดเห็นของผู้อื่น
4) มีความเสียสละ เช่น ทำงานช่วยเพื่อนเมื่อมีโอกาส บริจาคทรัพย์สิ่งของเมื่อเห็นเพื่อน เดือดร้อน
5) ขยันในการทำงาน เช่น ไม่ปล่อยเวลาให้ผ่านไปโดยเปล่าประโยชน์ อาสาทำงาน ชอบช่วยเหลือผู้อื่น ทำงานได้รวดเร็วและคล่องแคล่ว ใจจดจ่ออยู่กับงานตลอดเวลา ทำงานก่อนเวลาและกลับหลังเวลา

(17)
จิตสำนึกในการพัฒนาสังคม หมายถึง
1) ปฏิบัติตามกฎ ระเบียบ แบบแผนของสังคม
2) สนใจ ติดตามข่าวสาร ความเคลื่อนไหวในสังคม
3) ประพฤติตนเป็นแบบอย่างที่ดีแก่ชุมชน
4) ให้ความช่วยเหลือสังคมตามความสามารถของตน
5) ทำกิจกรรมที่ก่อให้เกิดประโยชน์ต่อสังคมอย่างต่อเนื่อง

(18)
ความคิดสร้างสรรค์ หมายถึง
1) อยากรู้อยากเห็น มีความกระหายอยากรู้เป็นนิจ
2) ชอบเสาะแสวงหา สำรวจ ศึกษา ค้นคว้า และทดลอง
3) กล้าหาญและกล้าเผชิญความจริง
4) ยอมรับและสนใจสิ่งแปลกๆ ใหม่ๆ
5) ขี้เล่น ร่าเริง มีอารมณ์ขัน
6) ไม่ค่อยเคร่งครัดกับระเบียบแบบแผน
7) สามารถดัดแปลง แก้ไขวิธีการคิดและการทำงานได้คล่องแคล่ว
8) ชอบแสดงออกมากกว่าเก็บกด สงสัยสิ่งใดใคร่ถาม

(19)
ความตระหนักในคุณค่า หมายถึง พฤติกรรมหรือกิจกรรมที่เกิดจากการรับรู้ โดยผ่านทางประสาทสัมผัสในด้านใดด้านหนึ่ง หรือหลายๆ ด้านพร้อมกัน ทำให้เกิดความรู้ความเข้าใจที่บุคคลมีต่อสิ่งหนึ่งสิ่งใดโดยแสดงออกในทางที่ดี ตัวอย่างเช่น การตระหนักในคุณค่าของวิชาวิทยาศาสตร์ ก็จะแสดงออกทางพฤติกรรม ด้วยความพยายามที่จะปฏิบัติงานที่ได้รับมอบหมายให้สำเร็จ ไม่แสดงความท้อแท้ต่ออุปสรรคในการปฏิบัติงาน แสดงความตั้งใจในการศึกษาวิชานี้ โดยเอาใจใส่ต่อการเรียนอย่างสม่ำเสมอ

(20)
นิสัยใฝ่หาความรู้ หมายถึง พฤติกรรมที่แสดงการยึดมั่นต่อกระบวนการแสวงหาความรู้ ซึ่งแสดงออกด้วยการอ่าน ฟัง และสังเกต ข่าวสารต่างๆ ชอบแลกเปลี่ยนความคิดเห็น และจดบันทึก เช่น คนที่มีนิสัยใฝ่หาความรู้ เมื่อถูกชักถามในเนื้อหาก็แสวงหาคำตอบ

(21)
ความเป็นผู้นำ หมายถึง ลักษณะต่อไปนี้
1) ความสามารถในการชวนให้ผู้อื่นมาร่วมมือกับตน
2) ความสามารถในการพิจารณาประเมินตัวบุคคล
3) ความสามารถในการมองเห็นภาพรวม
4) ความสามารถในการจัดลำดับความสำคัญก่อนหลัง
 15) รับรู้การเปลี่ยนแปลงได้รวดเร็ว
5) ความสามารถในการทำความคิดของผู้อื่นให้กระจ่าง
 16) ควบคุมตัวเองได้
6) ความสามารถในการสื่อความหมายความเข้าใจกับผู้อื่น 17) ไวต่อความรู้สึกของผู้อื่น
7) ความสามารถในการตัดสินใจ

 18) ชำนาญในการจูงใจคน
8) ความสามารถในการประเมิน (คน งาน)

 19) เห็นความสำคัญของเวลา
9) รู้จักให้เกียรติผู้อื่นเมื่อถึงคราวต้องให้เกียรติ

 20) ได้รับการสนับสนุนจากลูกน้อง
10) มีความสนใจในเรื่องมนุษย์มากกว่าวัตถุ

 21) ริเริ่มงานด้วยตนเอง
11) มีวิจารณญาณ

 22) วิเคราะห์สถานการณ์ได้ถูกต้อง
12) มีมนุษยสัมพันธ์

 23) มีความรู้เรื่องเทคนิคการปฏิบัติงานในสาขาของตน
13) มีความสามารถในการวางแผน

 24) คนอื่นรู้สึกสบายใจเมื่ออยู่ใกล้
14) มีความสามารถในการโน้มน้าว

 25) เต็มใจฟังความเห็นผู้ใต้บังคับบัญชา
3.2
ลักษณะ

ได้แก่ ความรู้สึก อารมณ์ การแสดงออก ค่านิยม ทัศนคติ ความชื่นชม การปรับตัว ความเป็นผู้นำ
มนุษยสัมพันธ์ที่ดี มองโลกในแง่ดี ขี้กังวล เจ้าระเบียบ มั่นใจในตนเอง รับผิดชอบ ข่มขู่ผู้อื่น จงรักภักดี เจ้าอารมณ์ เข้มแข็ง อดทน อยากรู้อยากเห็น กล้าได้กล้าเสีย ทะเยอทะยาน มีน้ำใจ พอใจในสิ่งที่ตนมีอยู่ โลเล
มีอารมณ์ขัน ซื่อสัตย์ ขวนขวายหาความรู้ ก้าวร้าว อารมณ์ไม่มั่นคง ปรับตัวเก่ง ยืดหยุ่น สำรวม ชอบสังคม
อารมณ์อ่อนไหว อารมณ์มั่นคง ถ่อมตน ถือตนเป็นใหญ่ ถี่ถ้วน ตามสบาย ไม่ทำตามกฎ ซื่อตรงต่อหน้าที่ ขี้อาย กล้า จิตใจกล้าแข็ง อ่อนแอ ไว้ใจคน ระแวง ทำตามความจริง เพ้อเจ้อ ตรงไปตรงมา มีเล่ห์เหลี่ยม ประสาทมั่นคง หวาดกลัว อนุรักษ์ ชอบทดลอง ตามกลุ่ม เป็นตัวของตัวเอง ขัดแย้งในตัว ควบคุมตัวเอง ผ่อนคลาย เคร่งเครียด ใฝ่สัมฤทธิ์สูง ข่มคนอื่น ยกย่องผู้อื่น ถ่อมตน ชอบแสดงออก ชอบการเปลี่ยนแปลง ชอบอิสระ มีไมตรีกับผู้อื่น ชอบคบเพื่อนต่างเพศ เข้าใจตัวเองและผู้อื่น ชอบช่วยเหลือผู้อื่น กล้าเสี่ยง วิตกกังวล
ทะเยอทะยาน เข้าสังคม ลังเล ไว้ใจคนอื่น ข่มคนอื่น คิดในแง่บวก จงรักภักดี อยากรู้อยากเห็น มองตนเอง ในแง่ดี เมตตา กรุณา เป็นต้น
3.3
ลำดับขั้นของลักษณะทางจิต

จำแนกตามความรู้สึกไปจนถึงนิสัย ได้ดังนี้

1.
การรับ (Receiving, Attending) การรับในที่นี้มี 3 ระดับ คือ
1.1 การแสดงอาการรู้ตัว (Awareness)

1.2 การแสดงอาการตั้งใจ (Willingness to Receive)

1.3 การแสดงอาการตั้งใจบางอย่างที่เลือก (Controlled or Selected Attention)

2.
การตอบสนอง (Responding)

การตอบสนองต่อสิ่งเร้ามี 3 ระดับ คือ
2.1 การตอบสนองโดยยินยอม (Acquiescence in Responding) เช่น อาการที่แสดงออกซึ่งการเชื่อฟัง
2.2 การแสดงความตั้งใจที่จะตอบสนอง (Willingness to Respond) เช่น แสดงอาการเต็มใจ สมัครใจ
2.3 การแสดงความพึงพอใจในการตอบสนอง (Satisfaction in Response)

3.
การให้คุณค่า (Valuing)

การให้คุณค่าโดยตัวผู้เรียนเองมี 3 ระดับ คือ
3.1 การยอมรับคุณค่า (Acceptance to a Value) โดยการแสดงพฤติกรรมที่สม่ำเสมอ
3.2 ความพึงพอใจที่จะเลือกคุณค่าบางอย่าง (Preference for a Value) ระดับนี้มุ่งถึงการแสดงตัวอย่างเปิดเผยว่าตนเองมีคุณค่าอะไรบ้าง
3.3 การยอมรับ (Commitment) ระดับนี้เป็นที่ความเชื่อและการแสดงออกอย่างแน่นอน

4.
การจัดระบบ (Organization)

เมื่อผู้เรียนเกิดคุณค่าหลายอย่างในตัวเอง เขาจะจัดระบบคุณค่าต่างๆ กำหนดความสัมพันธ์ระหว่างคุณค่า และจำแนกจุดร่วมจุดแตกต่างระหว่างคุณค่า มี 2 ระดับ คือ
4.1 การสร้างมโนทัศน์ของคุณค่า (Conceptualization of a Value) เป็นการสร้างภาพพจน์ในเชิงนามธรรมของคุณค่าต่างๆ
4.2 การจัดเรียบเรียงคุณค่าให้เป็นระบบ (Organization of a Value System) เป็นการนำคุณค่าต่างๆ มาจัดเรียงลำดับตามความสัมพันธ์

5.
การสร้างลักษณะตามคุณค่า (Characterization by a Value or Value Complex)

เมื่อผู้เรียนเกิดระบบของคุณค่าบางอย่างแล้ว เขาจะแสดงพฤติกรรมที่แสดงลักษณะดังกล่าวออกมา การสร้างลักษณะมี 2 ระดับ คือ
5.1 ลักษณะที่สอดคล้องฝังแน่น (Generalized Set)

5.2 การสร้างบุคลิก นิสัย สันดาน (Characterization)

3.4
ประโยชน์ของการวัดลักษณะทางจิต

ผลการวัดลักษณะทางจิต จะได้ข้อสรุปคือเป็นคน “ดี” ซึ่งคำว่า “ดี” นี้ต้องให้คำจำกัดความว่าหมายถึงอะไร ดีแบบใด หรือดีอย่างไร ทุกบริษัทต้องการ “คนดี” มาทำงาน ดังนั้น การวัดคนดีจึงเป็นสิ่งสำคัญ และบางครั้งสำคัญกว่าคนเก่ง

คะแนนที่ได้จากการวัดลักษณะทางจิตที่เชื่อถือได้ สะท้อนความเป็นคนดีของผู้สอบในระดับต่างๆ ดังนั้น คะแนนจึงช่วยให้ผู้ใช้แบบทดสอบ/มาตรวัดได้ข้อมูลด้านความเป็นคนดีของผู้สอบได้
3.5
ปัญหาที่พบในการใช้มาตรวัดลักษณะทางจิต

เนื่องจากลักษณะทางจิตเป็นนามธรรม ต้องอาศัยการตีความ หรือใช้นิยามเชิงปฏิบัติการจึงจะวัดได้ การให้นิยามจึงขึ้นอยู่กับผู้ให้นิยามว่าจะอิงทฤษฎีหรือแนวคิดของใคร และอ้างอิงไปยังพฤติกรรมใด

ดังนั้น คะแนนจากมาตรวัดลักษณะทางจิตจึงต้องรู้ที่มาของการสร้างข้อคำถามและวิธีสร้างว่า สามารถล้วงลึกถึงสิ่งที่ซ่อนเร้นในใจได้มากน้อยเพียงใด

โดยปกติ คะแนนจากมาตรวัดลักษณะทางจิตจะเชื่อถือไม่ได้เต็มที่ แต่เชื่อถือได้บ้าง ดังนั้น การนำคะแนนไปตีความจึงต้องระวัง ไม่สรุปว่าเขาเป็นคนดีจริง หากแต่สรุปว่ามีแนวโน้มที่จะเป็นคนดีแทน
3.6
มาตรวัดลักษณะทางจิตและตัวอย่าง

เครื่องมือวัด ได้แก่ มาตรต่างๆ (Scale) แบบสังเกตพฤติกรรม แบบสัมภาษณ์ความรู้สึก แบบวัด ความรู้สึก ฯลฯ

ตัวอย่างมาตรวัดลักษณะทางจิต ได้แก่
แบบวัดความรับผิดชอบ

คำชี้แจงในการตอบ

โปรดกาเครื่องหมาย (ลงในช่อง (ถ้าท่านคิดว่าคำตอบนั้นตรงกับตัวท่าน และกา X ลงในช่อง (ถ้าคำตอบนั้นไม่ตรงกับตัวท่าน (ใช้เวลาในการทำ 5 นาที)

1.
เมื่อมีการประชุม หากท่านประสบเหตุขัดข้องทำให้เข้าประชุมไม่ทัน ท่านแจ้ง

(

ให้ที่ประชุมทราบก่อนทุกครั้ง
2.
ท่านจะไม่เดินตากฝน เพื่อป้องกันไม่ให้ตนเองเป็นหวัด

(
3.
ท่านสั่งงานให้ลูกน้องทำแล้วท่านมักจะสอบถามผลของงานนั้นทุกครั้ง

(
4.
ท่านสนใจกับคำเตือนของคู่ชีวิตเสมอ

(
5.
เมื่อท่านไปงานเลี้ยง ท่านจะดื่มเหล้า สูบบุหรี่ จนดึกดื่น

(
6.
ท่านมักให้ความสนใจต่อข้อร้องเรียนจากลูกน้องทุกครั้ง

(
7.
ท่านมักจะชอบพาครอบครัวของท่านไปพักผ่อนในวันหยุดเสมอ

(
8.
ท่านจะมีข้อแก้ตัวบ่อยเมื่อท่านทำผิดทุกครั้ง

(
9.
ท่านชอบเปิดวิทยุเสียงดังเพื่อแบ่งให้เพื่อนบ้านฟังด้วย

(
10.
ท่านมีความพิถีพิถันในการแต่งตัว

(
11.
ท่านขอบท่านขนมจุกจิกในขณะทำงาน

(
12.
เมื่อท่านเห็นไฟจราจรสีเหลือง ท่านจะชลอทุกครั้ง

(
13.
ท่านจะรู้สึกเสียใจทุกครั้งที่ท่านทำผิดโดยมิได้ตั้งใจ

(
14.
ท่านมักจะมีความคิดเห็นแตกต่างจากเสียงส่วนใหญ่เสมอ

(
15.
ท่านจะรู้สึกหงุดหงิดเมื่อเห็นถนนสกปรก

(
แบบวัดบุคลิกลักษณะ : มองโลกในแง่ดี

คำชี้แจงในการตอบ

โปรดกาเครื่องหมาย (ลงในช่อง (ถ้าท่านคิดว่าข้อความนั้นตรงกับตัวท่าน และกา X ลงในช่อง (ถ้าข้อความนั้นไม่ตรงกับตัวท่าน (ใช้เวลาในการทำ 7 นาที)

1.
เมื่อท่านมีนัดกับเพื่อนหลายคน ท่านมักจะไปถึงสถานที่นั้นก่อนเวลาเสมอ

(

ด้วยความเต็มใจ

2. ท่านคิดว่าในโลกนี้ทุกคนเป็นคนดี

(
3. ท่านคิดว่ายังมีคนอื่นอีกมากที่มีความสามารถมากกว่าท่าน

(
4. ท่านชอบไปไหนโดยลำพังยามวิกาล

(
5. หากมีคนโทรศัพท์มาที่บ้านในยามวิกาล ท่านมักจะไม่รับโทรศัพท์

(
6. ท่านจะควบคุมอารมณ์ได้เสมอเมื่อผู้อื่นพูดหรือแสดงกิริยาไม่ดีกับท่าน

(
7. เมื่อท่านไปตรวจร่างกายและแพทย์ได้ให้ความเห็นว่าท่านเป็นโรคร้าย

(
ท่านไม่รู้สึกกังวลใจเลย
8. เมื่อเพื่อนรู้สึกไม่สบายใจ ท่านมักจะเป็นผู้ให้คำปรึกษาแก่เพื่อนเสมอ

(
9. หากท่านฝันร้ายติดต่อกันหลายเดือน ท่านไม่เคยรู้สึกยินดียินร้าย

(
กับความฝนนั้นเลย
10.
ท่านคิดว่า หากท่านมีเรื่องเดือดร้อน คนอื่นๆ สามารถช่วยท่านได้เสมอ

(
11.
ท่านไม่เคยเตรียมยาสามัญประจำตัว ติดตัวไปในเวลาที่เดินทางไกลไปหลายวัน

(
12.
ท่านเป็นคนไม่ชอบดูภาพยนต์สงครามหรือความโหดร้าย

(
13.
ท่านไม่ชอบฝากกุญแจบ้านไว้กับเพื่อนเพื่อน เวลาท่านไปเที่ยวหลายๆ วัน

(
14.
ท่านไม่เคยให้อภัยเพื่อนร่วมงานเมื่อเขาทำความผิด

(
15.
ท่านกล้าเข้าไปเที่ยวในป่าเปลี่ยวโดยลำพัง

(
16.
ท่านเป็นคนที่ไม่ยอมพูดกับคนแปลกหน้าเมื่อเขาเข้ามาถามเส้นทางจากท่าน

(
17.
ท่านเป็นคนไม่เคยวิตกกังวลกับเหตุการณ์ใดๆ ที่ร้ายแรงและผ่านเข้ามา

(

ในชีวิตของท่าน
18.
ในที่ทำงาน ท่านพบว่าเงินในกระเป๋าหายไป ท่านคิดว่าเพื่อนร่วมงานเอาไป

(

ใช่หรือไม่
19.
ท่านกับเพื่อนๆ นัดกันไปงานพบปะสังสรรค์รุ่น แต่พอถึงวันงานมีท่านไปคนเดียว

(

ท่านคิดว่าถูกเพื่อนหลอกหรือไม่
20.
ไม่มีใครสวยหรือหล่อเลยในสายตาของท่าน

(
แบบวัดบุคลิกภาพ

คำชี้แจงในการตอบ

โปรดกา (ลงใน (ถ้าท่านคิดว่าคำตอบนั้นตรงกับตัวท่าน และกา X ลงใน (ถ้าคำตอบนั้นไม่ตรงกับตัวท่าน
1.
คุณเคยพยายามที่จะทำตัวให้เข้ากันได้กับบุคคลที่คุณไม่ชอบหรือเปล่า

(
2.
คุณชอบสถานที่ตากอากาศที่อึกทึกครึกโครมมากกว่าสถานที่เงียบๆ หรือเปล่า

(
3. คุณชอบไปงานปาร์ตี้ ไปเต้นดิสโก้ และผับที่มีเสียงดังหรือเปล่า

(
4. คุณสร้างมิตรภาพกับคนแปลกหน้าในขณะเดินทางบ่อยๆ ไหม

(
5. คุณชอบไหมที่เพื่อนฝูงโผล่หน้ามาโดยไม่บอกล่วงหน้า

(
6. คุณเคยรู้สึกรำคาญไหมที่คนแปลกหน้ามาชวนคุยขณะที่คุณเดินทางไกล

(
7. คุณชอบจัดเลี้ยงหรือจัดงานปาร์ตี้ไหม

(
8. คุณมีเพื่อนมากไหม

(
9. คุณชอบใช้เวลาตอนกลางคืนในสถานที่มีเสียงดังๆ มากกว่าใช้เวลาอยู่บ้านเงียบๆ หรือเปล่า
(
10. คุณชอบเล่นเกมกับเพื่อนๆ ในงานปาร์ตี้ไหม

(
11. คุณรู้จักเพื่อนบ้านมากไหม

(
12. คุณชอบเล่นเกมโดยไม่อยากเป็นผู้ชนะบ้างไหม

(
13. คุณชอบคนมากกว่าเครื่องจักเครื่องยนต์ไหม

(
14. คุณชอบช่วยผู้อื่นหรือเปล่า

(
15. หากคุณไปงานเลี้ยงและเจ้าภาพเสิร์ฟอาหารที่คุณคิดว่าแย่ที่สุด คุณจะรับประทาน

(
อาหารจานนี้ไหม
16. คุณเคยส่งบัตรอวยพรปีใหม่ไปให้คนที่คุณไม่ชอบบ้างไหม

(
17. เคยมีเพื่อนบอกว่าคุณคือ คนที่ชอบงานปาร์ตี้มากที่สุดบ้างไหม

(
18. คุณชอบพอคนแปลกหน้าไหม

(
19. คุณรู้สึกสบายใจไหมเมื่อก้าวไปในห้องที่เต็มไปด้วยคนที่คุณไม่รู้จัก

(
20. คุณชอบเด็กๆ ไหม

(
21. คุณชอบเขียนจดหมายมากกว่าพูดโทรศัพท์ใช่ไหม

(
22. คุณมีเพื่อนง่ายไหม

(
23. คุณเคยแสร้งทำเป็นว่าไม่อยู่บ้านไหมเมื่อเห็นบุคคลที่ไม่ชอบหน้ามาเคาะประตูบ้าน

(
24. คุณเคยเชิญให้เพื่อนมาพักค้างคืนที่บ้านทั้งๆ ที่บ้านของคุณคับแคบบ้างหรือเปล่า

(
25. คุณเคยวิตกว่าผู้อื่นจะคิดอย่างไรกับคุณหรือเปล่า

(
บทที่ 4

การวัดทักษะในการปฏิบัติงาน
4.1
นิยาม

ทักษะในการปฏิบัติงาน หมายถึง ความคล่องแคล่ว รวดเร็ว ถูกต้อง ในการปฏิบัติงาน ซึ่งได้จากการ ฝึกฝนบ่อยๆ
4.2
ลำดับขั้นของลักษณะของทักษะในการปฏิบัติงาน

ลำดับขั้นจากผิวเผินจนถึงการมีทักษะ หรือทำโดยอัตโนมัติ ได้แก่
1. การรับรู้
2. การเตรียมพร้อม
3. การตอบสนองตามแนวทางที่ให้
4. การสร้างกลไก
5. การตอบสนองที่ซับซ้อน
6. การดัดแปลง
7. การริเริ่มสิ่งใหม่

รายละเอียดมีดังนี้

1.
การรับรู้ (Perception)

ขั้นตอนของการเริ่มกิจกรรมใดก็ตาม มักเกี่ยวข้องกับการรับรู้ ซึ่งแบ่งเป็น 3 อย่างย่อยๆ คือ

1.1
การเร้าความรู้สึก (Sensory Stimulation) เป็นการกระตุ้นต่อโสตประสาทความรู้สึกอย่างใดอย่างหนึ่งหรือหลายอย่างคือ
1.1.1 ทางหู การได้ยิน
1.1.2 ทางตา การเห็นภาพ หรือเกิดภาพในสมอง
1.1.3 ทางมือ จากการสัมผัส
1.1.4 ทางลิ้น การกระตุ้นให้ได้รส
1.1.5 ทางจมูก การกระตุ้นให้ได้กลิ่น
1.1.6 ทางกล้ามเนื้อ การกระตุ้นที่กล้ามเนื้อ เอ็น ข้อต่อ

1.2
ให้ทางเลือก (Cue Selection)

เป็นการตัดสินว่าจะเลือกสิ่งเร้าใดที่ตนจะตอบสนอง

1.3
การแปลความหมาย (Translation)

เป็นการแปลความเกี่ยวข้องของสิ่งเร้า และอาการที่ตอบสนองออกมา

2.
การเตรียมพร้อม (Set)

เป็นการปรับตัวทั้งทางร่างกาย อารมณ์ จิตใจ และสมอง ให้พร้อมที่จะทำการอย่างใดอย่างหนึ่ง

2.1
การพร้อมทางสมอง เป็นการพร้อมในเชิงความคิดที่ต้องมีมาก่อน อาศัยความรู้ที่มีมาก่อน

2.2
การพร้อมทางร่างกาย เป็นการจัดอวัยวะของร่างกายให้พร้อม

2.3
การพร้อมทางอารมณ์ เป็นการปรับทัศนคติให้เกิดความตั้งใจตอบสนอง

3.
การตอบสนองตามแนวทางที่ให้ (Guided Response) ได้แก่

3.1
การเลียนแบบ เป็นการตอบสนองตามแบบที่ให้ เช่น การแสดงให้ดูแล้วให้ทำตาม

3.2
การลองผิดลองถูก เป็นความพยายามที่จะตอบสนองในรูปแบบต่างๆ

4.
กลไก (Mechanism)

เป็นการสร้างระบบ วิธีการ จากประสบการณ์ ความรู้ที่สะสมไว้แล้วแสดงการตอบสนองอย่างมีความเชื่อมั่น

5.
การตอบสนองที่ซับซ้อน (Complex Over Response)

การตอบสนองในระดับนี้ต้องมีทักษะ มีการกระทำที่มีประสิทธิภาพมาก่อน จำแนกได้ 2 แบบ คือ

5.1
การตอบสนองโดยไม่ลังเลใจ เป็นการตอบสนองอย่างเด็ดเดี่ยว

5.2
การตอบสนองแบบอัตโนมัติ เป็นการตอบสนองที่ประสานระหว่างพลังภายใน ทักษะที่ ฝึกฝน และกล้ามเนื้อ

6.
การดัดแปลงให้เหมาะสม (Adaptation)

เป็นการปลี่ยนกิจกรรมทางมอเตอร์ในสมองให้สอดคล้องกับความต้องการในปัญหาแบบใหม่ที่ สอดคล้องกับความต้องการทางกาย

7.
การริเริ่มสิ่งใหม่ (Origination)

เป็นการหาวิธีการใหม่มาจัดกระทำตามวัตถุประสงค์ โดยไม่เคยทำมาก่อน
4.3
ประโยชน์ของการวัดทักษะในการปฏิบัติงาน

คะแนนที่ได้จากแบบวัดทักษะการปฏิบัติงานสะท้อนให้เห็น ความคล่องแคล่ว รวดเร็ว ถูกต้อง ในงานที่ต้องกระทำ ถ้าเขามีทักษะมากแสดงว่าเขาฝึกบ่อยและฝึกมาอย่างดี การคัดเลือกคนที่มีทักษะสูงในงานนั้นก็เท่ากับได้คนมาทำงานทันที และทำงานได้อย่างดีด้วย บริษัททุกแห่งต่างต้องการคนมาใช้งานทันที แทนการมาฝึกอบรม เพราะทำให้เสียเวลาและค่าใช้จ่าย ดังนั้น การวัดทักษะในงานที่ต้องมีการกระทำและวัดได้จะทำให้ได้คนคล่องมาทำงาน

คะแนนจากการวัดทักษะทำให้แยกได้ว่า ใครคือคนมีทักษะสูง หรือต่ำ
4.4
เครื่องมือวัดและตัวอย่าง

เครื่องมือวัดทักษะในการปฏิบัติงาน ได้แก่ แบบทดสอบความรู้ในงาน แบบสังเกตพฤติกรรมที่ปฏิบัติงาน และแบบประเมินผลงานที่ทำ

ตัวอย่างที่ 1

	ผลการประเมิน
	ผลงาน
	ความรู้ความสามารถ
	พฤติกรรม

	(คิดเป็นร้อยละ)
	
	ในการปฏิบัติงาน
	

	ระดับดีเยี่ยม
	ปฏิบัติงานที่ได้รับมอบหมาย
	มีความรู้ความสามารถในการ
	มีความรับผิดชอบสูงมาก เสีย

	96.00-100
	ได้สำเร็จตามมาตรฐานหรือสูง
	ปฏิบัติงานในหน้าที่ได้ดีเยี่ยม
	สละและอุทิศเวลาให้กับงาน

	
	
	กว่างานที่หน่วยงานกำหนด
	สามารถพัฒนาและปรับปรุง
	เป็นอย่างมาก จัดระเบียบ

	
	
	ผลงานมีคุณภาพดีเยี่ยม ถูกต้อง
	ระบบการทำงานให้มีประสิทธิ-
	วินัยของตนโดยเคร่งครัด

	
	
	สมบูรณ์ หรือเสร็จก่อนกำหนด
	ภาพและประสิทธิผลได้ดีเยี่ยม
	มีมนุษยสัมพันธ์ดี มีการ

	
	
	เวลา รวดเร็ว ประหยัดทรัพยา-
	สามารถแก้ไขปัญหาที่เกิดขึ้น
	พัฒนาตนเองอยู่ตลอดเวลา

	
	
	กร
	ในงานได้ มีความคิดริเริ่มสร้าง
	มีลักษณะของการเป็นผู้นำที่

	
	
	
	สรรค์ สามารถติดต่อประสาน
	ดี มีความคิดริเริ่มสร้างสรรค์

	
	
	
	งานได้ดี มีศักยภาพสูงกว่า
	

	
	
	
	ตำแหน่งในสัญญาเดิม
	

	ระดับดีมาก
	ปฏิบัติงานที่ได้รับมอบหมาย
	มีความรู้ความสามารถในการ
	มีความรับผิดชอบสูง

	91.00-95.99
	ได้สำเร็จตามมาตรฐานงาน
	ปฏิบัติหน้าที่ได้ดีมาก สามารถ
	เสียสละและอุทิศเวลาให้กับ

	
	
	ที่หน่วยงานกำหนด ผลงานมี
	พัฒนาและปรับปรุงระบบการ
	งานเป็นอย่างมาก จัดระเบียบ

	
	
	คุณภาพดีมาก ถูกต้อง รวดเร็ว
	ทำงานให้มีประสิทธิภาพและ
	วินัยของตนเป็นอย่างดี มี

	
	
	เสร็จทันตามกำหนดเวลา
	ประสิทธิผลได้ดีมาก สามารถ
	มนุษยสัมพันธ์ดี มีการพัฒนา

	
	
	ประหยัดทรัพยากร
	แก้ไขปัญหาที่เกิดขึ้นในงานได้
	ตนเองอยู่เสมอ

	
	
	
	มีความคิดริเริ่มสร้างสรรค์
	

	
	
	
	สามารถติดต่อประสานงานได้ดี
	

	ระดับดี
	ปฏิบัติงานที่ได้รับมอบหมาย
	มีความรู้ความสามารถในการ
	มีความรับผิดชอบค่อนข้าง

	80-00-90-99
	ได้สำเร็จตามมาตรฐานงานที่
	ปฏิบัติงานในหน้าที่ได้ดี
	สูง เสียสละและอุทิศเวลาให้

	
	
	หน่วยงานกำหนด ผลงานมี
	สามารถพัฒนาและปรับปรุง
	กับงานโดยสม่ำเสมอ จัด

	
	
	คุณภาพดี ถูกต้อง รวดเร็ว
	ระบบการทำงานให้มีประสิทธิ-
	ระเบียบวินัยของตนค่อนข้าง

	
	
	เสร็จทันตามกำหนดเวลา
	ภาพ สามารถแก้ไขปัญหาที่เกิด
	ดี มีมนุษยสัมพันธ์ดี มีการ

	
	
	ประหยัดทรัพยากร
	ขึ้นในงานได้ มีความคิดริเริ่ม
	พัฒนาตนเองบ้าง

	
	
	
	สร้างสรรค์ สามารถติดต่อ
	

	
	
	
	ประสานงานได้ดี
	

	ระดับ
	ปฏิบัติงานที่ได้รับมอบหมายได้
	มีความรู้ความสามารถใน
	มีความรับผิดชอบเฉพาะใน

	ปานกลาง
	สำเร็จตามมาตรฐานงานที่
	การปฏิบัติงานเหมาะสมกับ
	หน้าที่ เสียสละและอุทิศเวลา

	70-00-79-99
	หน่วยงานกำหนด ผลงานมี
	ตำแหน่ง สามารถพัฒนางาน
	ให้กับงาน จัดระเบียบวินัย

	
	
	
	
	

	ผลการประเมิน
	ผลงาน
	ความรู้ความสามารถ
	พฤติกรรม

	(คิดเป็นร้อยละ)
	
	ในการปฏิบัติงาน
	

	
	
	คุณภาพพอใช้ได้แม้มีข้อบก-
	ในหน้าที่ได้โดยต้องมีการแนะ-
	ของตนเองได้น้อย มีมนุษย

	
	
	พร่องเล็กน้อย ประหยัด
	นำ สามารถติดต่อประสานงาน
	สัมพันธ์ และการพัฒนา

	
	
	ทรัพยากร
	ได้
	ตนเองน้อย

	ระดับต่ำ
	ปฏิบัติงานที่ได้รับมอบหมาย
	ไม่สามารถปฏิบัติงานตามที่
	ไม่รับผิดชอบในงานที่ได้รับ

	ต่ำกว่า 70
	ไม่สำเร็จหรือไม่บรรลุตาม
	หน่วยงานกำหนดได้สำเร็จ
	มอบหมาย ไม่เสียสละและ

	
	
	มาตรฐานงานที่หน่วยงาน
	ผลงานมีข้อผิดพลาด ล่าช้า
	ไม่อุทิศเวลาให้กับงาน

	
	
	กำหนด ผลงานมีคุณภาพต่ำ
	ไม่สำเร็จทันกำหนดเวลา ไม่
	ฝ่าฝืนระเบียบข้อบังคับของ

	
	
	ผิดพลาด ล่าช้า ไม่ประหยัด
	พัฒนาปรับปรุงการทำงาน ไม่
	มหาวิทยาลัยเสมอ

	
	
	ทรัพยากร
	สามารถติดต่อประสานงานกับ
	

	
	
	
	ผู้อื่น ไม่มีความสามารถแก้ไข
	

	
	
	
	ปัญหาในงาน
	

	
	
	
	
	

ตัวอย่างที่ 2

แบบประเมินผลการปฏิบัติงานรวม

ตัวอย่างที่ 3

แบบสังเกตการปฏิบัติงาน
	ปัจจัย
	ระดับผลการปฏิบัติ
	ไม่ได้สังเกต

	(1.
	(A
	(B
	(C
	(D
	(E
	(F

	สมรรถภาพในการก่อและ
	เข้ากับคนบาง
	นานๆ ครั้งจะ
	รักษาสัมพันธ
	รักษาความสัม-
	มีประสิทธิภาพ
	

	รักษาสัมพันธ์ภาพ เพื่อให้
	คนดีพอใช้ แต่
	เกิดปัญหาเนื่อง
	ภาพในการทำ
	พันธ์ในการทำ
	ในการติดต่อ
	

	งานมีประสิทธิภาพ
	มักจะมีอคติ
	มาจากข้อบก
	งานกับคนอื่นๆ
	งานกับคนอื่นๆ
	กับคนอื่นๆ ทุก
	

	
	และชอบตำหนิ
	พร่องด้าน
	ได้ระดับน่าพึง
	ได้ทุกคนไม่ว่า
	ประเภท แม้
	

	
	คนอื่นๆ
	มนุษยสัมพันธ์
	พอใจ
	จะเป็นคน
	แต่ในสถาน-
	

	
	
	
	
	ประเภทใด
	การณ์ที่มีความ
	

	
	
	
	
	
	ยุ่งยากมาก
	

	(2.
	(A
	(B
	(C
	(D
	(E
	(F

	ประสิทธิภาพของทักษะ
	แสดงให้เห็น
	แสดงให้เห็นว่า
	มีความรู้ความ
	มีความรู้ความ
	รู้และเข้าใจงาน
	

	และระดับของความเข้าใจ
	ถึงความไร้
	มีความรู้ความ
	เข้าใจงานดี
	เข้าใจในงานดี
	ดีเยี่ยม สามารถ
	

	ในงาน
	ประสิทธิภาพ
	เข้าใจงานน้อย
	น่าพอใจ
	กว่าระดับเฉลี่ย
	แก้ปัญหาต่างๆ
	

	
	ในการทำความ
	ไม่ค่อยมีความ
	
	คอยหาวิธีการ
	ในงานของเขา
	

	
	เข้าใจถึงงานที่
	คิดในการปรับ
	
	ต่างๆ เพื่อปรับ
	ได้ดี โดยไม่
	

	
	ทำ ต้องพึ่งพา
	ปรุงวิธีการทำ
	
	ปรุงงานของ
	ต้องพึ่งคนอื่น
	

	
	คนอื่นๆ มาก
	งาน
	
	ตัวเอง
	
	

	(3.
	(A
	(B
	(C
	(D
	(E
	(F

	ความสามารถในการตัดสิน
	มีปัญหาในการ
	ประสบกับปัญ
	โดยปรกติมี
	ตัดสินใจได้ดี
	แสดงให้เห็น
	

	ใจ
	มองแง่มุมที่
	หาบ่อย เพราะ
	ความสามารถ
	เป็นนิจ และ
	ถึงความสามา-
	

	
	สำคัญๆ ของ
	ขาดแคลน
	ในการวินิจฉัย
	สามารถคาด
	รถในการตัด-
	

	
	ปัญหามาก
	ความคิด แต่
	ข้อเท็จจริงที่
	การณ์ได้ว่ามี
	สินใจได้ดีเยี่ยม
	

	
	และกระทำการ
	มักจะแก้ปัญหา
	สำคัญๆ ทุก
	อะไรจะเกิดขึ้น
	เป็นพิเศษ
	

	
	ตัดสินใจที่ไม่
	ได้
	เรื่องได้และ
	ต่อไปได้บ่อย
	
	

	
	สมเหตุสมผล
	
	ตัดสินใจได้ดี
	ครั้ง
	
	

	
	อยู่บ่อยครั้ง
	
	พอใช้
	
	
	

	(4.
	(A
	(B
	(C
	(D
	(E
	(F

	ความสามารถในการคิดหา
	แสดงให้เห็นว่า
	ดำเนินการ
	จะมีคำถาม
	มักจะมีคำถาม
	มีความตื่นตัวใน
	

	แนวทางที่ไม่เหมือนใคร
	มีความคิดริเริ่ม
	ตามวิธีและ
	เกี่ยวกับวิธีการ
	กับวิธีการและ
	การปรับปรุงวิธี
	

	และหาวิธีการใหม่ๆ ในการ
	น้อยมาก
	กระบวนการที่
	และกระบวน
	กระบวนการที่
	การต่างๆอยู่เสมอ
	

	ทำสิ่งต่างๆ
	
	วางไว้แล้ว แต่
	การที่กำหนด
	กำหนดไว้แล้ว
	และมักจะหาวิธี
	

	
	
	ไม่ค่อยเสนอ
	ไว้ เวลามีความ
	เสนอวิธีแก้
	การและกระบวน
	

	
	
	การเปลี่ยน
	ยุ่งยากเกิดขึ้น
	ปัญหาที่นำมา
	การที่ดีกว่าอยู่
	

	
	
	แปลงใหม่ๆ
	และมักจะ
	ปฏิบัติได้อยู่
	บ่อยๆ
	

	
	
	
	เสนอวิธีแก้
	บ่อยๆ
	
	

	
	
	
	ปัญหาที่ใช้ได้
	
	
	

	
	
	
	อยู่เสมอ
	
	
	

บทที่ 5

ขั้นตอนการสร้างแบบทดสอบ
5.1
หลักการ

การสร้างเครื่องมือวัดความสามารถทางสมอง ทางจิต และการปฏิบัติงาน ต่างใช้หลักเดียวกัน คือต้องสร้างให้เป็นเครื่องมือที่ให้ข้อมูลที่เชื่อถือได้

คำว่า “เชื่อถือได้” มีความหมายว่า
(1) ได้คำตอบตามที่ต้องการจะวัด (Validity)

(2) คำตอบมีความคงเส้นคงวา ไม่ว่าจะวัดกี่ครั้ง (Reliability)

(3) ใครตรวจก็ได้คะแนน เท่าเดิม (Objectivity) หรือไม่ลำเอียงในการตรวจ
5.2
ขั้นตอนในการสร้างเครื่องมือ

มี 9 ขั้นตอน คือ
(1) ระบุวัตถุประสงค์ในการสร้างและเนื้อหาที่ต้องการวัด ตลอดจนการเน้นว่าเน้นเรื่องใดมากน้อยเพียงใด
(2) ระบุเงื่อนไข
(3) การทำพิมพ์เขียว (Test Blueprint)

(4) เขียนข้อสอบ/ข้อคำถาม
(5) การตรวจสอบเบื้องต้น
(6) การสอบ
(7) การวิเคราะห์
(8) การทำเป็นข้อสอบมาตรฐาน
(9) การทำคลังข้อสอบ
5.3
การระบุวัตถุประสงค์ เนื้อหา และน้ำหนัก

ผู้สร้างและผู้ใช้แบบทดสอบ/แบบวัด/มาตรต้องมีความชัดเจนว่า เครื่องมือนี้วัดอะไร ของใคร และเพื่ออะไร เช่น ต้องการสร้างแบบทดสอบความเข้าใจในงานที่ทำของผู้สมัคร เพื่อคัดเลือกผู้ที่ได้คะแนนสูงไว้สัมภาษณ์

การระบุวัตถุประสงค์ในการสร้างแบบทดสอบ สรุปได้คือ

ต้องการจะวัดระดับใด ของความสามารถทางสมอง (ความรู้ หรือความคิด) ต้องการจะวัดระดับใดของลักษณะทางจิต (ความรู้สึก หรือพฤติกรรม) ต้องการจะวัดระดับใด ของทักษะในการปฏิบัติงาน (คล่องแคล่ว รวดเร็ว)

ในด้านเนื้อหาที่วัด หมายถึง จะวัดอะไร เช่น ความรู้อะไร ความคิดอะไร ความรู้สึกอะไร พฤติกรรมอะไร กระบวนการอะไร และผลงานอะไร

การระบุเนื้อหา จึงต้องระบุจากเนื้อหาใหญ่และแตกย่อยจนถึงระดับที่มีนัยเดียว

ตัวอย่าง :

การวัดความสามารถทางสมอง

วัตถุประสงค์

เพื่อวัดความรู้และความคิด

เนื้อหา

การเขียนด้วยภาษาไทย

ส่วนการเน้นนั้น มักนิยมให้ค่าเป็นร้อยละ เพื่อบอกให้รู้ว่าในการวัดทั้งหมดผู้สร้างเน้นวัตถุประสงค์ใด เนื้อหาใด มากกว่ากัน

ดังนั้น การระบุวัตถุประสงค์ เนื้อหา และการเน้น จึงสรุปได้ดังนี้
	เนื้อหา
	วัตถุประสงค์
	

	
	I
	II
	รวม

	A
	18
	42
	60

	 a1
	(10
	(40)
	(50)

	 a2
	(8)
	(2)
	(10)

	B
	12
	28
	40

	รวม
	30
	70
	100%

จากตารางข้างบน สรุปว่า
(1) เน้นเนื้อหา A มากกว่า B

(2) เน้นวัตถุประสงค์ข้อ II มากกว่าข้อ I

(3) เนื้อหา A ในวัตถุประสงค์ข้อ I เน้น 18/100 ส่วนเนื้อหา B ในวัตถุประสงค์ข้อ II เน้น 28/100

(4) เนื้อหา a1 ในวัตถุประสงค์ I เน้น 10/100

ซึ่งถ้ามีการระบุว่า จะออกข้อสอบ 100 ข้อ ตัวเลขในตารางแสดงจำนวนข้อ เช่น เนื้อหา A วัตถุประสงค์ I จำนวน 18 ข้อ เป็นต้น
5.4
เงื่อนไข

ก่อนสร้างเครื่องมือวัด ผู้สร้างต้องมีความชัดเจนว่า เครื่องมือนี้จะนำไปใช้กับใคร (ลักษณะ หรือภูมิหลังของผู้ตอบ จำนวนผู้ตอบ ความสามารถในการตอบ) ใช้อย่างไร (สอบเปิด-ปิดตำรา สอบเดี่ยว-กลุ่ม สอบโดยการทำเครื่องหมายตอบ-เขียนตอบ สอนช้า/เร็ว สอบในห้อง/นอกห้อง สอบด้วยการเขียน-ปฏิบัติ-พูดโต้ตอบ สอบนาน เท่าใด)

เงื่อนไขดังกล่าว นำไปสู่การตัดสินใจเรื่อง
(1) รูปแบบของข้อสอบ/ข้อคำถาม (item format)

(2) จำนวนข้อสอบ/ข้อคำถาม
(3) ข้อสอบเป็นภาษา หรือรูปภาพ หรือสัญลักษณ์
(4) การจัดการทดสอบจะทำอย่างไร
(5) การตรวจให้คะแนนจะทำอย่างไร

5.4.1
รูปแบบของข้อสอบ/ข้อคำถาม

รูปแบบของข้อสอบ/ข้อคำถาม จำแนกได้หลายประเภท เช่น
1) จำแนกตามคำสั่ง ได้แก่ ให้เขียนตอบ (ข้อสอบอัตนัย) หรือทำเครื่องหมายตอบ (ข้อสอบ ปรนัย)

ข้อสอบอัตนัย ได้แก่ ข้อสอบที่ให้เขียน คำ วลี ประโยค ความเรียง เรื่อง
ข้อสอบปรนัย ได้แก่ ข้อสอบที่ให้เลือกตอบ (Multiple Choice) จับคู่ (Matching) ผิด-ถูก (True-False) จัดลำดับ (Ranking) ประมาณค่า (Rating)

2) จำแนกตามภาษา สัญลักษณ์ หรือรูปภาพ ได้แก่ ข้อสอบที่ใช้ภาพสัญลักษณ์เป็นสื่อ กับใช้ รูปภาพเป็นสื่อ เช่น
(1)
ท่านเพศใด

(ใช้ภาษา)

(2)

(ใช้รูปภาพ)

(3)
2
4
6
…….

(ใช้สัญลักษณ์)

3) จำแนกตามการแสดงออก ได้แก่ พูดตอบ (สัมภาษณ์) กับแสดงตอบ (ทำให้ดู) เช่น
(1)
ทำไมจึงอยากมาทำงานที่นี่

(ให้พูดตอบ)

(2)
ลองใช้เครื่องโทรสารนี้ให้ดู

(ให้ทดลองทำ)

โดยปกติ ข้อสอบ/ข้อคำถามที่ใช้เวลาตอบสั้น (เช่น แบบปรนัย) จะมีคะแนนน้อย ถ้าข้อสอบ/ข้อคำถามที่ใช้เวลาตอบนาน (เช่น ข้อสอบอัตนัย) จะมีคะแนนมาก

5.4.2
จำนวนข้อสอบ/ข้อคำถาม

ขึ้นอยู่กับรูปแบบของข้อสอบ เช่น ข้อสอบปรนัยจะมีจำนวนมาก ในขณะที่ข้อสอบอัตนัยจะมีจำนวนข้อน้อย เพราะแต่ละข้อให้ทำนาน
5.5
การทำพิมพ์เขียว (Test Blueprint)

พิมพ์เขียวในที่นี้ หมายถึง ตาราง 2 มิติ ที่ประกอบด้วย เนื้อหา วัตถุประสงค์ น้ำหนัก จำนวนข้อ และเลขที่ข้อ ดังนี้
	เนื้อหา
	วัตถุประสงค์
	

	
	I
	II
	รวม (%)

	A
	18
	42
	60

	
	
	
	

	B
	12
	28
	40

	รวม (%)
	30
	70
	100%

ถ้าระบุว่า จะเลือกรูปแบบของข้อสอบเป็นปรนัย ตัวเลขในตารางสะท้อนจำนวนข้อที่เป็นสัดส่วนกัน ถ้าเป็นข้อสอบอัตนัย ตัวเลขในตารางสะท้อนคะแนน/ค่าที่เป็นสัดส่วนกัน

ตัวอย่างข้อสอบปรนัย 50 ข้อ
	เนื้อหา
	วัตถุประสงค์
	

	
	I
	II
	รวม (ข้อ)

	A
	9
	21
	30

	
	
	
	

	B
	6
	14
	20

	รวม (ข้อ)
	15
	35
	50

ตัวอย่างข้อสอบอัตนัย 4 ข้อ
	เนื้อหา
	วัตถุประสงค์
	

	
	I
	II
	รวม (คะแนน)

	A
	18
	42
	60

	
	
	
	

	B
	12
	28
	40

	รวม (คะแนน)
	30
	70
	100

จากตารางสรุปได้ว่า ข้อสอบข้อที่ 1 วัดเนื้อหา A วัตถุประสงค์ I มีคะแนนเต็ม 18 คะแนน เป็นต้น

5.5.1 พิมพ์เขียวของข้อสอบปรนัย 50 ข้อ
	เนื้อหา
	วัตถุประสงค์
	

	
	I
	II
	รวม (ข้อ)

	A
	9
	21
	30

	 a1
	5 ข้อ (ข้อ 1-5)
	20 ข้อ (ข้อ 6-25)
	(25)

	 a2
	4 ข้อ (ข้อ 26-29)
	1 ข้อ (ข้อ 30)
	(5)

	B
	6 ข้อ (ข้อ 31-36)
	14 ข้อ (ข้อ 37-50)
	20

	รวม (ข้อ)
	15
	35
	50

5.5.2 พิมพ์เขียวของข้อสอบอัตนัย 4 ข้อ 50 คะแนน
	เนื้อหา
	วัตถุประสงค์
	

	
	I
	II
	รวม คะแนน)

	A
	9 (ข้อ 1)
	21 (ข้อ 2)
	30

	 a1
	(5)
	(20)
	(25)

	 a2
	(4)
	(1)
	(5)

	B
	6 (ข้อ 3)
	14 (ข้อ 4)
	20

	รวม (คะแนน)
	15
	35
	50

หลักในการทำพิมพ์เขียวก็คือ การระบุเนื้อหาให้ย่อยมากที่สุด จะทำให้สามารถเขียนข้อสอบ/ข้อคำถามได้ง่าย เช่น
	เนื้อหา
	วัตถุประสงค์

	
	I
	II

	A
	
	

	 a1
	
	

	 a11
	
	

	 a111
	
	

	 a112
	
	

	 a2
	
	

	 a21
	
	

	 a211
	
	

	 a212
	
	

	
	
	

5.6
การเขียนข้อสอบ/ข้อคำถาม

ถ้าได้มีการแตกเนื้อหาให้ย่อยมากที่สุดจนถึงระดับที่เป็นนัยเดียว การเขียนข้อสอบก็เพียงแต่นำเนื้อหามาใส่ในรูปแบบ
	เนื้อหา
	วัตถุประสงค์ต้องการวัดความสามารถในการ

	
	สะกด
	เข้าใจ

	คำศัพท์
	
	

	 พยางค์เดียว
	
	

	 กิน
	
	

	 ไป
	
	

	 นอน
	
	

	 สองพยางค์
	
	

	 สะดวก
	
	

	 ร่าเริง
	
	

	
	
	

ถ้ากำหนดรูปแบบของข้อสอบเป็นถูก/ผิด ก็สามารถเขียนคำถามได้ดังนี้

(1)
ข้อใดสะกดผิด

1.
กิน

2.
ไป

3.
นอน

4.
สะดวก

5.
ร่าเลิง

(2)
ข้อใดมีคำที่มีความหมายตรงข้ามกัน

1.
กิน - นอน

2.
ไป - กลับ

3.
นอน - หลับ

4.
สะดวก - สะอาด

5.
ร่าเริง - เศร้าใจ

โดยสรุป รูปแบบของข้อสอบ/ข้อคำถาม มีดังนี้
1. เติมคำ วลี ประโยค
2. เขียนเรื่อง
3. เลือกตอบ (จากตัวเลือกหลายตัว)

4. เลือกว่าข้อใด ผิด-ถูก
5. ชุดอนุกรมตัวเลข เช่น
2, 4, 6, …….

6. คำสัมพันธ์ เช่น

กลางวัน : กลางคืน : : พระอาทิตย์ : ?

7. ให้หาคำตรงข้ามกับคำว่า
ดีใจ

(1) เสียใจ
(2) เศร้าใจ
(3) พอใจ
(4) กลับใจ
8. ให้หาคำที่มีความหมายเหมือนกันกับคำว่า ดีใจ

(1) เสียใจ
(2) เศร้าใจ
(3) พอใจ
(4) กลับใจ

9.
ให้ระบุเหตุจากผล

มีคนมุงกันมาก เหตุเพราะ………………………………………..

10.
ให้ระบุผลจากเหตุ

รถยนต์ชนกัน ดังนั้น……………………………………………..

11. ให้สถานการณ์มาวิเคราะห์
12. ให้สรุปจากเรื่องที่ให้อ่าน
13. ให้ตีความจากเรื่องที่อ่าน
14. ให้ตั้งชื่อเรื่องที่อ่าน
15. ให้เติมคำลงในที่ว่างที่เว้นไว้

เขาเป็นคนขยัน……..ไปทำงานทุกวัน มีความ…….ในงาน
5.7
การตรวจสอบเบื้องต้น

ผู้ออกข้อสอบที่ออกข้อสอบเสร็จตามจำนวนที่ระบุไว้ในพิมพ์เขียว แล้วจัดทำฉบับเขียนคำชี้แจงในการตอบแล้ว ทิ้งข้อสอบไว้ประมาณ 1-3 วัน (จนลืม) แล้วลองกลับมาทำ เพื่อดูว่า
(1) ใช้เวลาทำนานเท่าใด
(2) คำชี้แจงในการตอบว่าชัดเจนหรือไม่
(3) ข้อสอบ/ข้อคำถามใดกำกวม
(4) การเรียงลำดับข้อเป็นไปตามเนื้อหา วัตถุประสงค์ หรือความยากง่าย

แก้ไข ปรับปรุง แล้วจึงจัดพิมพ์เป็นฉบับ พิสูจน์อักษร จนแน่ใจว่าไม่มีการพิมพ์ผิด

ในกรณีที่มีกระดาษคำตอบ ให้พิจารณาว่าจะเรียงเลขที่ข้ออย่างไร ผู้ตอบจึงจะสะดวกในการตอบ
5.8
การสอบ

ในบางกรณี ไม่สามารถจะทดลองใช้กับผู้สอบกลุ่มเล็กได้ เนื่องจากกลัวข้อสอบรั่ว การนำไปใช้จริงจึงตั้งอยู่บนฐานของความเชื่อถือได้ ของการสร้างที่ดี การนำไปใช้จริงมีวิธีการดังนี้
(1) ตรวจสอบแบบทดสอบว่า คำสั่ง/คำชี้แจง ได้รับการพิมพ์ถูกต้อง เข้าเล่มครบทุกหน้า และมีจำนวนเท่าผู้สอบ
(2) การตรวจสอบห้องสอบว่า มีสภาพที่เอื้ออำนวยให้อยากสอบ เช่น แสงสว่าง ความสะอาด ที่นั่งสอบสบาย กระดานเผื่อเขียนข้อความ การจัดที่นั่งสอบ (ในกรณีที่กลัวการดูกันให้จัดให้ห่างกันพอสมควร) การระบุเลขที่นั่ง ประตูเข้าออก
(3) ผู้คุมสอบเข้าห้องสอบก่อน เริ่มแจกข้อสอบตามหมายเลขที่นั่ง ตามจำนวนผู้เข้าสอบ
(4) เมื่อได้เวลา จึงอนุญาตให้ผู้เข้าสอบเข้านั่งตามที่นั่ง แต่ยังไม่อนุญาตให้ทำข้อสอบ
(5) ให้ผู้เข้าสอบวางหลักฐานหรือบัตรเข้าสอบ ให้ผู้เข้าสอบกรอกข้อมูล เช่น ชื่อ เลขที่สอบ
(6) ให้เริ่มสอบพร้อมกับจับเวลา ระหว่างนี้ให้ผู้สอบเซ็นชื่อเพื่อเป็นหลักฐานการเข้าสอบ
(7) ระหว่างสอบไม่ควรรบกวนผู้สอบ เช่น ไม่คุยกัน ไม่เดินด้วยเสียงดัง
(8) จับเวลา เตือนเมื่อเหลือเวลาประมาณ 15 นาทีก่อนหมดเวลา
(9) ผู้ที่ทำเสร็จก่อน อาจอนุญาตให้ออกจากห้องสอบได้ หลังการสอบผ่านไปประมาณครึ่งชั่วโมง
(10) เมื่อหมดเวลา ให้ทุกคนวางปากกา ดินสอ แล้วลุกออกไป
(11) ผู้คุมสอบเก็บข้อสอบ โดยเรียงตามเลขที่นั่ง ตรวจสอบความครบถ้วนตามจำนวนผู้เข้าสอบ
(12) ส่งข้อสอบ กระดาษคำตอบให้ผู้ตรวจ
บทที่ 6

การวิเคราะห์ข้อสอบและแบบทดสอบ

หลังจากที่นำแบบทดสอบ/แบบวัดไปใช้กับผู้เข้าสอบแล้วทำการตรวจให้คะแนน แล้วนำคะแนนมาวิเคราะห์ข้อสอบรายข้อ และทั้งฉบับ
6.1
การวิเคราะห์ข้อสอบรายข้อ

เป็นการพิจารณาว่า การตอบข้อสอบแต่ละข้อมีผู้ตอบถูกกี่คน ตอบผิดกี่คน ถ้าเป็นข้อสอบเลือกตอบก็พิจารณาว่า ตัวเลือกแต่ละตัวมีผู้เลือกกี่คน ในกรณีข้อสอบอัตนัยก็ดูว่าผู้ที่ได้คะแนนตามเกณฑ์ตรวจแต่ละเกณฑ์มีกี่คน

วิธีวิเคราะห์ข้อสอบรายข้อทำดังนี้

(1)
ข้อสอบเลือกตอบ ผิด-ถูก จับคู่ ใช้การหาค่าร้อยละของผู้ตอบถูก

ข้อ 1 ข้อสอบเลือกตอบ 4 ตัวเลือก
	ตัวเลือก
	% ผู้ตอบถูก

	 ก
	

	 ข
	

	* ค
	

	 ง
	

	รวม
	100%

ข้อ 2 ข้อสอบผิด-ถูก
	กา
	% ผู้ตอบ

	
	

	X
	

	(
	

	
	

	รวม
	100%

ข้อ 3 ข้อสอบแบบจับคู่ (เช่น มี 5 คู่)

	คู่ที่
	% ผู้ตอบถูก

	1
	

	2
	

	3
	

	4
	

	5
	

(2)
ข้อสอบอัตนัย ให้คะแนนตามเกณฑ์

ข้อ 4 ข้อสอบอัตนัย 1 ข้อ
8 คะแนน
	เกณฑ์ตรวจให้คะแนน
	จำนวนผู้ได้คะแนน

	ประเด็นที่ 1 (5 คะแนน)
	

	0
	

	1
	

	2
	

	3
	

	4
	

	5
	

	ประเด็นที่ 2 (3 คะแนน)
	

	0
	

	1
	

	2
	

	3
	

	รวมทั้ง 2 ประเด็น
	

	0
	

	1
	

	2
	

	3
	

	4
	

	5
	

	6
	

	7
	

	8
	

ข้อ 5 ข้อสอบเติมคำ 1 ข้อ 5 คะแนน
	เกณฑ์ตรวจให้คะแนน
	จำนวนผู้ได้คะแนน

	
	

	 ตอบถูก (4)
	

	 สะกดถูก (1)
	

	
	

ข้อ 6 ข้อสอบเติมวลี หรือประโยค 1 ข้อ 10 คะแนน
	เกณฑ์ตรวจให้คะแนน
	จำนวนผู้ได้คะแนน

	
	

	 เติมถูก (8 คะแนน)
	

	 สะกดถูก (1 คะแนน)
	

	 เรียงลำดับถูก (1 คะแนน)
	

	
	

ข้อ 7 ข้อสอบความเรียง 1 ข้อ 10 คะแนน
	เกณฑ์ตรวจให้คะแนน จำนวนผู้ได้คะแนน

	1 ตอบตรงคำถาม 5 คะแนน

	 0

	 1

	 2

	 3

	 4

	 5

	2 ภาษาชัดเจน กระจ่าง (2 คะแนน)

	 0

	 1

	 2

	3 เรียงลำดับเนื้อหาดี (2 คะแนน)

	 0

	 1

	 2

	4 สะอาด เป็นระเบียบ (1 คะแนน)

	 0

	 1

	เกณฑ์ตรวจให้คะแนน จำนวนผู้ได้คะแนนคิดเป็นร้อยละ

	รวม 0

	 1

	 2

	 3

	 4

	 5

	 6

	 7

	 8

	 9

	 10

(3)
ข้อสอบให้จัดลำดับ (Ranking)

ให้คะแนนความถูกต้องในการจัดลำดับ 5 ลำดับ (ลำดับละ 1 คะแนน)

	ผลการจัดลำดับ
	จำนวนผู้ได้คะแนน คิดเป็นร้อยละ

	
	

	ที่ 1 ถูกต้อง
	

	ที่ 2 ถูกต้อง
	

	ที่ 3 ถูกต้อง
	

	ที่ 4 ถูกต้อง
	

	ที่ 5 ถูกต้อง
	

	
	

(4)
ข้อสอบให้ประมาณค่า (Rating)

ให้นำค่าที่ประมาณมาสรุป
	ข้อความ
	จำนวนผู้เลือก

	
	5
	4
	3
	2
	1

	1
	
	
	
	
	

	คิดเป็นร้อยละ
	
	
	
	
	

6.2
การวิเคราะห์แบบทดสอบ

6.2.1
ค่าความยาก-ง่าย
1) กรณีมีค่า/คะแนน ให้หาค่าเฉลี่ยทั้งฉบับ (ทุกข้อ ทุกคน) รวมทั้งหาค่าสถิติพื้นฐานอื่น เช่น Mode Median, SD, ตลอดจนให้ทำตารางแจกแจงความถี่ หรือพล๊อตกราฟ เพื่อให้เห็นลักษณะการแจกแจงความถี่ของคะแนน (ดูภาคผนวก ก)

2) กรณีที่แต่ละข้อเป็นความถี่ อาจแปลงเป็นค่าหรือให้แจงนับความถี่แล้วแปลงเป็นค่าร้อยละ

ตัวอย่าง ก ผลวิเคราะห์แบบทดสอบ
	ค่าสถิติ
	ค่า

	คะแนนเต็ม
	

	Mean
	

	Mode
	

	Median
	

	พิสัย
	

	QA
	

	SD
	

นำค่ามาแจกแจงความถี่ (ตัวอย่างคะแนนเต็ม 20 คะแนน) มีคน 30 คน

 12

 8

 5

 5
 10 15 20

ตัวอย่าง ข ผลวิเคราะห์แบบทดสอบ
	
	(เท่าไร)

	% ผู้ตอบถูก
	

	% ผู้ตอบผิด
	

	% ผู้ไม่ตอบ
	

เมื่อได้จำนวนผู้ตอบถูกในแต่ละข้อ ให้คำนวณค่าดังนี้
(1) หาค่าร้อยละที่เลือกตอบ/ตอบถูก หรือ
(2) คำนวณค่าเฉลี่ย (ในกรณีมาตรประมาณค่า)

ตัวอย่างที่ 1

มีข้อสอบ 4 ข้อ
	ข้อสอบข้อ
	% ผู้ตอบถูก

	1
	80

	2
	60

	3
	30

	4
	20

ตัวอย่างที่ 2

พิจารณารูปแบบการตอบ
	ข้อสอบ
	คนที่
	รวม

	
	1
	2
	3
	4
	

	1
	(
	(
	(
	(
	4

	2
	(
	(
	(
	X
	2

	3
	(
	(
	X
	X
	2

ตัวอย่างที่ 2 ใช้เมื่อมีผู้สอบไม่มาก ให้พิจารณาว่า ใครตอบข้อสอบข้อใดถูก

ผลการพิจารณา คือ ถ้ามีผู้ตอบถูกมาก แสดงว่า ข้อสอบข้อนั้นง่ายสำหรับกลุ่มนี้

ในตัวอย่างที่ 1 ข้อสอบข้อ 1 ง่ายมากที่สุด

ตัวอย่างที่ 2 ข้อ 1 เป็นข้อที่ง่ายมาก ทุกคนตอบถูก

เกณฑ์พิจารณา ความยากง่าย
	% ผู้ตอบถูก
	ความหมาย

	66-100%
	ง่ายมาก

	33-65%
	ยากปานกลาง

	0-32%
	ยาก

6.2.2
การวิเคราะห์ค่าความเที่ยง (Reliability)

ค่าความเที่ยง หรือความสอดคล้อง มีวิธีหาด้วยสูตรสหสัมพันธ์ (ดูภาคผนวก ข) ซึ่งมาจาก
1. ความสัมพันธ์ระหว่างข้อทุกๆ คู่ แล้วหาค่าเฉลี่ย
2. ความสัมพันธ์ระหว่างข้อกับคะแนนรวม แล้วหาค่าเฉลี่ย
3. ความสอดคล้องภายในด้วยสูตรของ KR-20, KR-21 และ Alpha Cronbach’s

ค่าความเที่ยงมีค่าจาก 0 ถึง +1 โดยมีเกณฑ์พิจารณาง่ายๆ ดังนี้
	ค่าความเที่ยง
	ความหมาย
	ความเที่ยง

	0-.30
	สอดคล้องน้อย
	ต่ำ

	.31-.60
	สอดคล้องปานกลาง
	ปานกลาง

	.1-1.00
	สอดคล้องมาก
	สูง

6.2.3
การวิเคราะห์ค่าความตรง (Validity)

การจะหาความตรงได้จะต้องมีข้อมูลอื่น เช่น คะแนนของแบบทดสอบชุดอื่นที่เชื่อว่าวัดลักษณะเดียวกัน (Criteria Related Validity) หรือใช้ความเห็นส่วนมากของผู้ทรงคุณวุฒิ (Content Validity) หรือใช้การวิเคราะห์องค์ประกอบโดยเทียบผลวิเคราะห์กับทฤษฎีที่ใช้ในการสร้าง (Contract Validity) หรือรอจนได้ข้อมูลประจักษ์ เช่น เทียบคะแนนที่สอบคัดเลือกกับผลการปฏิบัติงานเมื่อมาทำงานจริง (Predictive Validity)

ในการหาความตรงของแบบทดสอบเพื่อคัดเลือกคนเข้าทำงาน นิยมใช้ความตรงเชิงทำนาย (Predictive Validity) นั่นคือผู้ที่ได้คะแนนสูง ก็น่าจะทำงานได้ดีกว่าผู้ที่ได้คะแนนต่ำ
บทที่ 7

การแปลความหมาย การทำให้เป็นมาตรฐาน และคลังข้อสอบ
7.1
การแปลความหมาย

แบบทดสอบที่ใช้คัดเลือกคนเข้าทำงาน มีจุดมุ่งหมายเพื่อให้ได้คนเก่ง ดังนั้น คนที่ได้คะแนนสูงจึงมีโอกาสได้รับคัดเลือก

ส่วนแบบวัดทางจิต มักเลือกคนดี คนดีคือคนปรกติเหมือนคนส่วนใหญ่ในสังคม ดังนั้น คะแนนที่แต่ละคนทำได้จะต้องเทียบกับเกณฑ์ก่อน คนที่ได้คะแนนสูงไม่จำเป็นว่าจะได้รับการคัดเลือก เพราะอาจผิดปรกติก็ได้

ในการนำคะแนนมาพิจารณาให้ใช้หลักดังนี้
1. แยกแบบทดสอบความสามารถทางสมองออกจากแบบวัดทางจิตและแบบวัดภาคปฏิบัติ
2. รวมคะแนนทุกข้อของแต่ละคน แต่ละฉบับ แล้วพิจารณาตามเกณฑ์ผ่านของแต่ละเครื่องมือก่อน

ตัวอย่าง
คะแนนเกณฑ์ผ่าน คือ
	
	เกณฑ์ผ่าน

	ความสามารถทางสมอง
	60/100

	ทางจิต
	30-60

	ทักษะ
	70/100

พิจารณาคะแนนของแต่ละคนตามเกณฑ์ที่ตัดสิน คัดไว้มากกว่าที่ต้องการ 1-2 เท่า เพื่อการสัมภาษณ์ในภายหลัง

3.
การตัดสิน

อาจใช้เกณฑ์แต่ละตัวก่อน เช่น คัดจากคะแนนทดสอบทางสมอง แล้วจึงพิจารณาคะแนนทางจิต ตามด้วยคะแนนทักษะ หรืออาจพิจารณารวมทั้ง 3 เกณฑ์พร้อมกัน

ไม่ควรนำคะแนนทั้ง 3 ด้านมารวมกัน แล้วใช้เกณฑ์เดียวตัดสิน เพราะเป็นการวัดคนละลักษณะ
7.2
การทำให้เป็นมาตรฐาน

เมื่อสร้างแบบทดสอบได้แล้ว วิเคราะห์เบื้อต้น ใช้จริง วิเคราะห์ค่าสถิติ แก้ไขปรับปรุง และใช้กับกลุ่มที่มีขนาดใหญ่ขึ้นตามลำดับ เช่น
	การทดลองครั้งที่
	คน
	วิเคราะห์

	1
	5-10
	

	2
	10-20
	

	3
	30-50
	

	4
	100-200
	

	5
	500-1000
	รายข้อและทั้งฉบับ

โดยที่แต่ละครั้งจะต้องแก้ไข ปรับปรุงข้อสอบที่ไม่ชัดเจน ง่ายเกินไป ยากเกินไป จนถึงครั้งที่ 5 จึงจะคำนวณค่าความเที่ยง ความตรง ของทั้งฉบับ

เมื่อได้ค่าความเที่ยงและความตรงสูงพอแล้ว ให้แปลงเป็นคะแนน/ค่ามาตรฐาน เช่น ค่า Z, T หรือ Percentile (ดูภาคผนวก ค) ซึ่งจะใช้เป็นฐานในการแปลความหมายเมื่อมีการใช้แบบทดสอบนี้กับกลุ่มใหญ่
7.3
คลังข้อสอบ

ข้อสอบที่ได้รับปรับปรุงจนคงที่ ควรนำไปใส่ในคลังโดยจัดทำเลขที่ข้อ เลขที่วัตถุประสงค์ เนื้อหาย่อย จำนวนครั้งที่ใช้ ค่าสถิติ ดังนี้

ภาคผนวก ก
รายชื่อแหล่งผลิตแบบทดสอบ
รายชื่อแหล่งผลิตแบบทดสอบ
1. E.F.Wonderlic & Associates, Inc.

P.O.Box 7

Northfield, Ill. 60093

U.S.A

2. The Psychological Corporation

3.4 East 45th St.

N.Y., N.Y. 10017, U.S.A

3. Richardson, Bellows, Henry & Co., Inc.

1 West 57th St.

N.Y., N.Y. 10019, U.S.A

4. Psychological Services, Inc.

4311 Wilshire Blvd,. Suite 600

L.A., CA. 90005, U.S.A.

5. Science Research Associates, Inc.

259 East Erie St.

Chicago. Ill. 60611, U.S.A.

6. Executive Analysis Corporation

76 Beaver St.

N.Y., N.Y. 1005, U.S.A.

7. Educational and Industrial Testing Service

P.O.Box 7234

San Diego, Ca. 92107, U.S.A.

8. George G. Harrap & Co., Ltd.

182 High Hilborn

London, W.C.I. England

9. Guidance Testing Associates

6516 Shirley Av.

Austin, Texas 78752, U.S.A.

10. Bobbs-Merrill Co,.Inc.

4300 West 62nd St.

Indianapolis, Indiana 76268, U.S.A.

11. Consulting Psychologist Press, Inc.

577 College Aye.

P.O.Box 11636

Palo Alto, Ca 94306, U.S.A.

12. Center for Psychological Service

1835 Eye St. N.W.

Washington, D.C., 20006, U.S.A.

13. Counselor Recordings and Tests

Box 6784 Acklen Station

Nashville, Tennessee 37212, U.S.A.

14. California Test Bureau

Del Monte Research Park

Monterey, Ca. 93940, U.S.A.

15. Harcourt, Brace, Jovanovich

Polk & Geary

San Francisco, Ca. 94109, U.S.A.

16. Horace Mann – Lincoln Institute

Box 120, Teachers College

525 West 120th St.

N.Y., N.Y. 10027, U.S.A.

17. Institute for Personality & Ability Testing

1602 Coronado Drive

Champaign, Ill. 61820, U.S.A.

18. Martin M. Bruce Pub.

340 Oxford Rd.

New Rochelle, N.Y. 10804, U.S.A.

19. Oliver and Boyd, Ltd.

Tweeddale Court

14 High St.

Edinburgh, EHI 1YL

Scotland

20. Psychologists and Educators, Inc.

211 West State St., Suite 217

Jacksonville, Ill. 62650, U.S.A.

21. Pirority Innovation, Inc.

P.O.Box 792

Skokie, Ill 60076, U.S.A.

22. Leasco Information Products, Inc.

4827 Rugby Av.

Bethesda, Maryland 20014, U.S.A.

23. Springer Pub. Co., Inc.

200 Park Ave. South

N.Y., N.Y. 10003, U.S.A.

24. Sheridan Psychological Service, Inc.

P.O. Box 837

Beverly Hills, Ca. 90213, U.S.A.

25. Scholastic Testing Service

480 Meyer Road,

Bensenville, Ill. 60106, U.S.A.

26. Lyons and Cornahan

407 E. 25th St.

Chicago, Ill. 60616. U.S.A.

27. Monitor,

P.O. Box 2337, Hollywood

Ca. 90028, U.S.A.

28. Psychological Test Specialists

P.O. Box 1441

Missoula, Montana 59801, U.S.A.

29. Steck-Vaughn Co.

Box 2028

Austin, Texas 78767, U.S.A.

30. Educator’s Pub. Service

301 Vassar St.

Cambridge, Mass. 02139, U.S.A.

31. Follett Pub. Co.

1010 W. Washington Blvd.

Chicago, Ill. 60607, U.S.A.

32. Ginn and Co.

2550 Hanover St.

Palo Alto, Ca. 94304, U.S.A.

33. Harcourt, Brace and World Inc.

757 Third St.

N.Y., N.Y. 10017, U.S.A.

34. Western Psychological Service

12031 Wilshire Blvd

L.A., Ca. 90025, U.S.A.

35. C.H. Stoelting Co.

424 N. Homan Ave.

Chicago, Ill. 60624, U.S.A.

36. Educator’s-Employers’Tests and Servicees

120 Detzel Place

Cincinnati, Ohio 45219, U.S.A.

37. Zaner-Blose Co.

612 N. Park St.

Columbus, Ohio 43214, U.S.A.

38. Educational and Industrial Test Service Ltd.

83 High St.

Hemel Hempstead, Hertfordshire, HP1 3 AH England

39. Edits

Educational and Industrial Testing Service

San Diego, Ca. 92107, U.S.A.

40. Stoelting Co.

620 Wheat Lane

Wood Dale, Ill. 60191, U.S.A.

41. Educational Testing Service

Rosedale Road

Princeton, New Jersey 01541-0001, U.S.A.

42. SRA

Science Research Associates, Inc.

259 East Eries Street, Chicago, Illinois 60611, U.S.A.

43. PRO-ED

8700 Shoal Creek Blrd.

Austin, Texas 78758

44. Stoelting

STOELTING CO.

620 Wheat Lane

Wood Dale IL 60191

45. Edits

P.O. Box 7234

San Diego, C.A. 92107, U.S.A.

ภาคผนวก ข
วิธีคำนวณค่าต่าง ๆ
1. การวิเคราะห์ด้วยสถิติภาคบรรยายสรุป (Descriptive Statistics)

สถิติภาคบรรยายสรุป (Descriptive Statistics) เป็นเรื่องที่จะช่วยให้ผู้วิเคราะห์มองเห็นทางในการสรุปข้อมูลไม่ว่าจะอยู่ในช่วงของการสร้าง หรือพัฒนาเครื่องมือก็ตาม สถิติภาคบรรยายสรุปได้แก่
(1) การหาค่าตรงกลางซึ่งมี 3 ชนิดคือ ค่าเฉลี่ย (Average) ค่าตรงกลาง (มัธยฐาน Median) และค่านิยม (ฐานนิยม Mode)

การคำนวณหาค่าตรงกลาง มีสูตรดังนี้
1. ค่าเฉลี่ย (มัชฌิมเลขคณิต, Arithmatic Mean, X)

 n

 (X i

 i = 1

 n
2. มัธยฐาน (Median) อาจใช้สูตร หรือพิจารณาจากการนำข้อมูลมาเรียงลำดับกน แล้วแบ่งจำนวนข้อมูลเป็น 2 พวก ค่าที่แบ่งจำเป็น 2 พวก คือ ค่ามัธยฐาน
3. ฐานนิยม (Mode) อาจใช้สูตรหรือพิจารณาจากข้อมูลดูว่า ค่าใดที่มีผู้ให้ข้อมูลได้ซ้ำ ๆ กันมากที่สุด
(2) ค่าที่บอกการกระจาย มี 3 ชนิด ที่สอดคล้องกับค่าตรงกลาง คือ ค่าที่บอกความแตกต่างจากค่าเฉลี่ย ค่าที่บอกความแตกต่างของจุด 2 ด และค่าบอกความแตกต่างของค่าหัวและท้าย ในทางสถิตินิยมเขียนดังนี้
	ค่าตรงกลาง
	ค่าการกระจาย

	เฉลี่ย, มัชฌิมเลขคณิต
มัธยฐาน
ฐานนิยม
	ส่วนเบี่ยงเบนมาตรฐาน
ส่วนเบี่ยงเบนควอไทล์
พิสัย

การคำนวณหาค่าการกระจายทั้ง 3 ค่า ก็คือ
1. ส่วนเบี่ยงเบนมาตรฐาน (S.D.)

 n

 ((X i - X) 2

 i = 1

 n
2. ส่วนเบี่ยงเบนควอไทล์ (QD)

 Q3 – Q1

 2
3. พิสัย (Range, R)

 R = Max. – Min.

(3) ลักษณะการแจกแจงของข้อมูลแสดงด้วยตาราง ฮิสโตแกรมและกราฟ การนำข้อมูลมาแจกแจงใน
ตารางแจกแจงความถี่ (Frequency Distribution) ฮิสโตแกรม (Histogram) หรือรูปกราฟ (Graph) แสดงด้วยตัวอย่างดังนี้
1. ตารางแจกแจงความถี่ของข้อมูลสมมุติ 10 คน
	คะแนน
	คน (ความถี่)
	ความถี่สัมพันธ์
	ร้อยละ

	5

4

3

2

1

0

รวม
	2

1

3

0

1

3

10
	.2

.1

.3

0

.1

.3

1.0
	20

10

30

0

10

30

100.0

2. ฮิสโตแกรม

นำข้อมูลสมมุติจากตารางแจกแจงความถี่มาเขียนรูปได้ดังนี้
ความถี่
3

2

1

0

 0
 1
 2 3
 4
 5

รูปฮิตโตแกรมแสดงพื้นที่ด้วยรูปสี่เหลี่ยมที่แสดงจำนวนคน (ความถี่) กับคะแนน (ค่า) ที่เขาเหล่านั้นได้รับ เช่น มี 3 คนได้คะแนน 0 เป็นต้น
3. กราฟ

จากรูปฮิตโตแกรมดังกล่าว เมื่อลากต่อจุดกลางของรูปเหลี่ยมแต่ละรูปเชื่อมกัน จะได้รูปกราฟที่แสดงจำนวนและคะแนนของคน 10 คน ดังนี้
ความถี่
3

2

1

0

0
1
 2 3 4
 5

2. การหาค่าความสัมพันธ์

เมื่อมีข้อมูล 2 ชุด (2 ตัวแปร) ก็สามารถหาความสอดคล้องของข้อมูล 2 ชุดได้ การหาค่าความสัมพันธ์ขึ้นอยู่กับลักษณะของข้อมูลทั้ง 2 ชุด คือ

(2.1) ข้อมูลทั้ง 2 ชุด ให้ข้อมูลบอกประเภท เช่น หาความสัมพันธ์ระหว่างเพศกับอาชีพ เป็นต้น การคำนวนหาค่าความสัมพันธ์ใช้สูตร ดังนี้
(1) Contingency Coefficient, C

(2) Phi Coefficient, (
(3) Tschuprow’s T

(4) Cramer’s V

(5) Pearson’s P

วิธีหาค่าสัมประสิทธิ์สหสัมพันธ์ดังกล่าวทำได้โดยอาศัยสถิตที่เรียกว่า Chi-Square ก่อน คือ

n m

(2 = (((O i j - E i j) 2

 i = 1 j = 1 E i j

โดยที่ Oij คือ จำนวนที่อยู่ในแถว i คอลัมน์ j

Eij คือ จำนวนที่คาดหวังในแถว i คอลัมน์ j และ N คือจำนวนทั้งหมด

ตัวอย่างเช่น จำนวนคนที่ทำอาชีพ รับราชการ เกษตร เอกชน ที่เป็นชายและหญิงมีดังนี้
	เพศ
อาชีพ
	ชาย
	หญิง
	รวม

	ราชการ

	O11 = 5

E11 = 4.3
	O11 = 3

E12 = 3.7
	8

	เกษตร

	O21 = 2

E21 = 3.2
	O22 = 4

E22 = 2.8
	6

	เอกชน

	O31 = 1

E31 = .5
	O32 = 0

E32 = .5
	1

	รวม
	8
	7
	N = 15

การหาค่า (2 ทำได้คือ
(1) การคำนวณค่า Eij ดังนี้

E11
=
8 x 8
= 4.3

 15

E12
=
8 x 7
= 3.7

 15

E21
=
6 x 8
= 3.2

 15

E22
=
6 x 7
= 2.8

 15

E31
=
1 x 8
= .5

 15

E32
=
1 x 7
= .5

 15
(2) คำนวนค่า (2 จากสูตร

n m

(2 = (((O i j - E i j) 2

 i = 1 j = 1 E i j
แทนค่าได้ คือ
(2 = (5 – 4.3) 2 + (3 – 3.7) 2 + (2 – 3.2) 2 + (4 – 2.8) 2 + (1 – .5) 2 + (0 – .5) 2

 4.3

 3.7
 3.2
 2.8
 .5
 .5

 = .11 + .13 + .45 + .51 + .5 + .5 = 2.2

(3) คำนวณค่าสัมประสิทธิ์ความสัมพันธ์แบบต่าง ๆ คือ
(3.1) Contingency Coefficient (C)

 (2

2.2

 N + (2
 15 + 2.2

(3.2) Phi-Coefficient (()

(2 2.2

 N
 15
(3.3) Tschuprow’s T

 (

 .14

(r – 1) (c – 1)

(3 – 1) (2 – 1)

เมื่อ r คือ จำนวนแถว และ c คือ จำนวนคอลัมภ์
(3.4) Cramer’s V

(2 (.14)2

m
 3

เมื่อ m คือ จำนวนแถวหรือคอลัมภ์ที่มีค่ามากกว่า
(3.5) Pearson’s P

 (

 .14

1 - (2

 1 - (.14)2

จะเห็นว่า ค่าสัมประสิทธิ์ความพันธ์ทั้ง 5 ค่า ให้ตัวเลขแตกต่างกัน แต่เป็นไปในทิศทางเดียวกัน และสรุปได้ว่า อาชีพกับเพศของคน 15 คนนี้มีความสอดคล้องกันน้อย
(2.2) ข้อมูล 2 ชุด ให้ข้อมูลบอกลำดับที่ เช่น ลำดับที่เกิดกับลำดับที่สอบ เป็นต้น การคำนวณหาค่าคว
สัมพันธ์ใช้สูตรดังนี้

 n

6 (d i2

 i = 1

n (n2 – 1)

เมื่อ di คือ ความแตกต่างของลำดับที่
 n คือ จำนวนลำดับที่
(2.3) ข้อมูล 2 ชุด ให้ข้อมูลบอกค่า/คะแนน เช่น ความสูงกับน้ำหนัก เป็นต้น การคำนวณหาค่าความ
สัมพันธ์ใช้สูตรดังนี้

 n

 (Z x i Z y i

 i = 1

 n

เมื่อ Zxi คือ คะแนนมาตรฐานของข้อมูลชุด X ของคนที่ i

 Zyi คือ คะแนนมาตรฐานของข้อมูลชุด Y ของคนที่ i

 n คือ จำนวนข้อมูลในแต่ละชุด
(6) การแปลงคะแนนให้เป็นมาตรฐาน

ในกรณีที่มีคะแนนที่มีหน่วยวัดต่างกัน ถ้าต้องการจะเปรียบเทียบกัน ควรแปลงคะแนนดิบ (Raw

Score) ให้เป็นคะแนนมาตรฐาน (Standard Score) ก่อน ซึ่งก็คือ แปลงหน่วยของคะแนนดิบให้เป็นหน่วยมาตรฐาน คะแนนมาตรฐาน ในที่นี้มี 2 ชนิดคือ คะแนนมาตรฐาน ซี (Z) กับที (T) วิธีการ คือ

 X i – X

 SD

 Ti = 50 + 10 Z i
เมื่อ Xi คือ คะแนนดิบของคนที่ i

 X คือ ค่าเฉลี่ยของคะแนนของกลุ่มที่มีคน n คน
 SD คือ ส่วนเบี่ยงเบนมาตรฐานของกลุ่มที่มีคน n คน
โดยที่ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐานของคะแนนซีเท่ากับ 0 และ 1 ส่วนของทีเท่ากับ 50 และ 10 ตาม
ลำดับ
(7) การแปลงตำแหน่ง

ในกรณีที่มีกลุ่มคะแนนหลายกลุ่ม และต้องการจะเปรียบเทียบตำแหน่งที่คะแนนยืนอยู่ในแต่ละกลุ่ม
จำเป็นต้องแปลงขนาดของกลุ่มเดิมให้มีขนาดเป็นร้อยส่วน เรียกว่า ทำเป็นเปอร์เซนต์ไทล์ (Percentile) ตำแหน่งที่คะแนนยืนอยู่ เรียกว่า Percentile Rank (PR) และคะแนนที่ตำแหน่งนั้น เรียกว่า Percentile Score (PS) เช่น P40 = 5 อ่านว่า ตำแหน่งเปอร์เซนต์ไทล์ ที่ 40 อยู่ที่คะแนนเท่ากับ 5 และอีกร้อยละ 60 ได้คะแนนสูงกว่า 5

การแปลงขนาดของกลุ่มให้เป็น 10 ส่วนก็เช่นกัน เรียกว่า Decile Rank และ Decile Score เช่น D9 = 20 อ่านว่า ตำแหน่งเดไซล์ที่ 9 อยู่ที่คะแนน 20 มีความหมายว่ามีผู้ให้ข้อมูล 9 ใน 10 คน ได้คะแนนต่ำกว่า 20 และ อีก 1 ใน 10คนได้คะแนนสูงกว่า 20

การแปลงขนาดของกลุ่มให้เป็น 4 ส่วนก็เช่นกัน เรียกว่า Quartile Rank และ Quartile Score เช่น Q3 = 22 อ่านว่า ตำแน่งควอไทล์ที่ 3 อยู่ที่คะแนน 22 มีความหมายว่า มีผู้ให้ข้อมูล 3 ใน 4 คน ได้คะแนนต่ำกว่า 22 และอีก 1 ใน 4 ได้คะแนนสูงกว่า คะแนน 22

การแปลงตำแหน่งเป็นเปอร์เซ็นต์ไทล์ เดไซล์และควอไทล์ นั้นเปรียบเทียบกันได้ คือ

3. การวิเคราะห์รายข้อ (Item Analysis)

การวิเคราะห์รายข้อเป็นการพิจารณาเฉพาะข้อความ/ข้อคำถามเป็นข้อ ๆ ไปว่า มีการตอบอย่างไร

การวิเคราะห์รายข้อสามารถจัดกระทำได้ในระยะของการสร้างเครื่องมือวัด และขั้นของการพัฒนา
เครื่องมือวัด
3.1 ในระยะการสร้างเครื่องมือวัด

การวิเคราะห์รายข้อก็คือการพิจารณาความสอดคล้องระหว่างข้อความ/ข้อคำถามที่สร้างขึ้นกับจุดมุ่งหมายในการสร้างและเนื้อหาสาระที่สร้าง
3.2 ในระยะของการพัฒนาเครื่องมือวัด

การวิเคราะห์รายข้อใช้ข้อมูลจากการทดลองใช้/หรือใช้จริง มาหาค่าต่าง ๆ เพื่อระบุคุณสมบัติของข้อความ/ข้อคำถามนั้น ๆ
1. จำนวนผู้ตอบข้อความนั้นมากหรือน้อย
การคำนวณร้อยละของผู้ตอบข้อความแต่ละข้อเทียบกับจำนวนเต็มเป็นสิ่งที่บอกความหมายได้หลายอย่าง
เช่น ถ้าเป็นข้อสอบผลสัมฤทธิ์ ข้อสอบที่มีผู้ตอบได้มาก หมายถึง ข้อสอบนั้นง่าย ข้อสอบที่มีคนตอบถูกน้อย แสดงว่า ข้อสอบนั้นยาก

ตัวอย่างเช่น ข้อสอบมี 5 ข้อ คนสอบ 100 คน ผลการสอบสรุปได้ดังนี้
	ข้อสอบ
	% ผู้ตอบถูก
	รวม (100%)

	1

2

3

4

5
	50

60

70

20

30
	100.00

100.00

100.00

100.00

100.00

ข้อสอบ 5 ข้อนี้ ข้อที่ง่ายคือ ข้อ3 รองลงมาคือ ข้อ2 ข้อที่ยากสุดคือ ข้อ4 ยากรองลงมาคือข้อ 5

ถ้าเป็นข้อความ/ข้อคำถามที่เกี่ยวกับจิตใจและถ้ามีผู้ตอบมาก ก็แปลว่าคนเลือกตอบข้อนั้นเพราะข้อนั้นบรรยายหรือแสดงลักษณะที่ตรงกับที่ตนรู้สึก

ตัวอย่างเช่น ข้อความแสดงความชอบอาหารกลางวันที่โรงเรียนจัดให้ สรุปได้ดังนี้
	อาหารคาว
	% ผู้ตอบว่า “ชอบ”

	ก๋วยเตี๋ยว
ขนมจีน
ข้าวแกง
	50

70

80

แสดงว่า นักเรียนส่วนใหญ่ขอบข้าวแกง รองลงมาคือ ขนมจีน เป็นต้น
2. ความสอดคล้องระหว่างข้อ

ข้อมูลรายข้อเมื่อนำมาคำนวณค่าสหสัมพันธ์จะให้ความสัมพันธ์ระหว่างข้อ ซึ่งจะบอกให้ทราบว่า
ข้อความดังกล่าวมีความสัมพันธ์กันมากน้อยเพียงใดเป็นคู่ ๆ

ตัวอย่างเช่นมีข้อความ 4 ข้อ คำนวณค่าสัมประสิทธิ์สหพันธ์ระหว่างคู่ ได้ผลสรุปในตารางเมตริก
4 X 4 ดังนี้
	ข้อ
	ข้อ

	
	1
	2
	3
	4

	1

2

3

4
	-
	.43

-
	.44

.77

-
	.81

.57

.45

-

ค่าความสัมพันธ์ในตารางนี้จะช่วยให้มองเห็นว่า ข้อความข้อ 1 มีความสัมพันธ์สูงกับข้อ 4 รองลงมาคือข้อ 2 มีความสัมพันธ์กับข้อ 3 การพิจารณาข้อความดังกล่าวจึงควรวิเคราะห์ว่าทำไมข้อความดังกล่าวจึงมีความสัมพันธ์กัน และเป็นความสัมพันธ์ในประเด็นเนื้อหาหรือวัตถุประสงค์หรืออะไร
3. ข้อที่บอกความแตกต่างระหว่างกลุ่ม

ในกรณีที่มีกลุ่มผู้ให้ข้อมูลหลายกลุ่มที่มีความแตกต่างกันชัดเจน ข้อความที่จำแนกกลุ่มดังกล่าวออก
ได้ก็แสดงว่ามีคุณสมบัติในเชิงการจำแนก

ตัวอย่างเช่น ข้อความ 5 ข้อ วิเคราะห์เปรียบเทียบค่าเฉลี่ยของกลุ่มที่ทดสอบ (เช่นนักศึกษา ครู) กับ
กลุ่มอาชีพครู พบค่าสถิติทดสอบ t ดังนี้
	ข้อความ
	ค่า t

	1

2

3

4

5
	1.97*

2.64*

1.00

2.56*

3.48*

 *P < 0.5

ข้อความ 4 ข้อ คือ ข้อ 1, 2, 3, 4, 5 สามารถจำแนกค่าเฉลี่ยระหว่างกลุ่มนักศึกษาครูออกจากลุ่มครูได้ ถ้าข้อความเหล่านั้นจะนำไปใช้ในการคัดเลือกผู้เรียนในอาชีพนั้น ๆ ควรเลือกข้อความข้อ 1, 2, 4 และ 5

ง. ข้อที่สัมพันธ์กับเกณฑ์ภายนอก

ในกรณีที่มีเกณฑ์ภายนอกระบุชัดเจน ข้อความ/ข้อสอบใดที่มีความสัมพันธ์กับเกณฑ์ที่แสดงคุณ
สมบัตินี้ใช้การหาค่าความสัมพันธ์

ตัวอย่างเช่น มีข้อความ 3 ข้อ ที่คาดว่าน่าจะมีความสัมพันธ์กับความรู้ในงานนั้น ๆ คำนวณค่าสหสัมพันธ์ได้ค่าดังนี้
	ข้อความ
	r

	1

2

3
	.3

.4

.7*

 *P < .05

แสดงว่า ข้อความข้อ 3 มีความสัมพันธ์กับความรู้ในงานนั้น ๆ ถ้าคิดว่าจะใช้ข้อความนี้เพื่อวัดความรู้ในเรื่องนี้ก็ควรเลือกข้อ 3

จ. ข้อที่สัมพันธ์กับคะแนนรวม

การหาค่าความสัมพันธ์ระหว่างข้อกับคะแนนรวม (ทุกข้อ) เป็นการวิเคราะห์รายข้ออีกแบบหนึ่งซึ่ง
แสดงให้เห็นว่า ข้อความนั้นเป็นส่วนหนึ่งของแบบวัดนั้นหรือไม่

ตัวอย่างเช่น ข้อความ 5 ข้อ มีค่าสหสัมพันธ์กับคะแนนรวม (Total Score) ดังนี้
	ข้อความ
	r
	r2
	%

	1

2

3

4

5
	.8

.6

.7

.4

.6

	.64

.36

.49

.16

.36
	32.00

18.00

24.50

8.00

18.00

	รวม
	
	
	100.00

ข้อความข้อ 1, 2, 3, 5 มีความสัมพันธ์กับคะแนนรวม
เกณฑ์ในการเลือกข้อ คือ
1) ถ้าต้องการวัดสิงที่เป็นลักษณะเดียวกันกับของแบบวัด ควรเลือกข้อ 1 เพียงข้อเดียว หรือ
2) ถ้าต้องการข้อที่ร่วมกันวัดควรตัดข้อ 1 ทิ้ง และเลือกข้อ 3, 4, 5 ไว้

การคัดเลือกข้อความขึ้นอยู่กับวัตถุประสงค์ของผู้สร้าง ผู้สร้างบางคนต้องการข้อความที่มีค่าความเที่ยง (Reliability) สูง ก็เลือกข้อที่มีความสัมพันธ์กันระหว่างข้อสูง และข้อที่มีความสัมพันธ์กับคะแนนรวมสูง หลักที่สำคัญคือควรเลือกข้อที่มีความสัมพันธ์สูงกับเกณฑ์ภายนอก (Validity) ไว้ แล้วจึงเลือกข้อที่มีความสัมพันธ์ระหว่างข้อ และกับคะแนนรวมสูงปานกลาง เพื่อให้ได้ข้อความที่มีส่วนร่วมในการวัดด้วย

4. การวิเคราะห์ความเชื่อถือได้ของเครื่องมือ

เครื่องมืดวัดประกอบด้วยข้อความ/ข้อคำถามที่สร้างแล้วนำมารวมกันตามแบบแผนที่กำหนดไว้ล่วงหน้า

แม้ว่าจะมีการวิเคราะห์เป็นรายข้อแล้วก็ตาม เมื่อนำข้อความมาร่วมกันก็ต้องพิจารณาว่า จะจัดเรียงข้อความอย่างไร ข้อใดมาก่อนหลังและเมื่อรวมแล้วจะได้เครื่องมือวัด 1 ชุด ที่มีความเชื่อถือได้หรือไม่

การวิเคราะห์ความเชื่อถือได้ของเครื่องมือวัดก็คือ การหาความตรง (Validity) และการหาความเที่ยง (Reliability) นั่นเอง

ก่อนการหาความตรง (Validity) และการหาความเที่ยง (Reliability) ของเครื่องมือวัด ควรให้ความหมายของคำทั้งสองก่อนคือ
(1) ความตรง (Validity)

หมายถึง ความสอดคล้องระหว่างเครื่องมือวัดลักษณะกับลักษณะที่วัดโดยอิงเกณฑ์ภายนอก

ความตรงมี 3 ประเภท คือ
(1.1) ความตรงเชิงเนื้อหา (Content Validity) หมายถึงว่า การวัดนั้นครอบคลุมเนื้อหาที่ต้องการจะวัดหรือไม่ หรือการวัดนั้นสุ่มเนื้อหาเป็นสัดส่วนกับประชากรเนื้อหาหรือไม่
(1.2) ความตรงเชิงทฤษฎี (Contruct Validity) หมายถึงว่า การวัดนั้นอธิบายลักษณะเชิงนามธรรมของสิ่งที่จะวัดได้หรือไม่
(1.3) ความตรงเชิงเกณฑ์ที่กำหนด (Criterion Related Validity) หมายถึงว่า การวัดนั้นสอดคล้งอกับเกณฑ์ภายนอกที่กำหนดขึ้นหรือไม่
(2) ความเที่ยง (Reliability)

หมายถึง ความสอดคล้องภายในของการวัด

ความตรงกับความเที่ยงแตกต่างกัน คือความตรงต้องมีเกณฑ์ภายนอก (External Criterion) ส่วน
ความเที่ยงต้องมีเกณฑ์ภายใน (Internal Criterion) มาเกี่ยวข้อง
4.1 การตรวจสอบความเชื่อถือได้ในระยะการสร้างเครื่องมือ

ในระยะการสร้างเครื่องมือ เป็นระยะที่จะอธิบายความตรงของเครื่องมือได้โดยพิจารณาจากตาราง
โครงสร้าง คือ
1) ความตรงตามเนื้อหา (Content Validity)

การทำตารางโครงสร้างจะแสดงให้เห็นว่าเครื่องมือนี้ครอบคลุมเนื้อหาอย่างครบถ้วยหรือไม่ ใน
กรณีที่ไม่แน่ใจผู้สร้างอาจเชิญผู้ทรงคุณวุฒิด้านเนื้อหา (Content Specialist) พิจารณาตารางโครงสร้าง โดยขอให้ตอบคำถามต่อไปนี้คือ
1) การจำแนกเนื้อหาออกเป็นหมวด หมู่ หน่วย ถูกต้อง ครบถ้วน สมบูรณ์ ตามหลักกฎ ทฤษฎี หรือไม่
2) การระบุน้ำหนักมีความถูกต้องเหมาะสมหรือไม่
3) ข้อความแต่ละข้อสอดคล้องกับเนื้อหาที่จะวัดหรือไม่
2) ความตรงตามจุดมุ่งหมาย (Objective Validity)

ตารางโครงสร้างแสดงให้เห็นว่า ผู้สร้างกำหนดจุดมุ่งหมายครบถ้วน ถูกต้องหรือไม่ ในกรณีที่ไม่แน่ใจว่าผู้สร้างอาจเชิญผู้ทรงคุณวุฒิด้านเนื้อหา (Content Specialist) และจุดมุ่งหมายมาพิจารณาตารางโครง
สร้าง โดยขอให้ตอบคำถามต่อไปนี้ คือ
1) การระบุจุดมุ่งหมายชัดเจน ครบถ้วนตามที่ควรจะเป็นหรือไม่
2) การระบุน้ำหักของจุดมุ่งหมายสอดคล้องกับเรื่องที่จะวัดหรือไม่
3) ข้อความแต่ละข้อสอดคล้องกับจุดมุ่งหมายหรือไม่
3) ความตรงตามประเภทของเครื่องมือ
ตารางโครงสร้างแสดงให้เห็นว่า ผู้สร้างเลือกประเภทของข้อความ และประเภทของเครื่องมือมาใช้ได้เหมาะสมกับธรรมชาติของลักษณะที่จะวัด ในกรณีที่ไม่แน่ใจผู้สร้างอาจเชิญผู้ทรงคุณุฒิด้านวิธีการสร้างเครื่องมือ (Methodological Specialist) มาพิจารณาเพื่อตอบคำถามต่อไปนี้ คือ
1) การเลือกใช้ประเภทของข้อความถูกต้อง เหมาะสมและสอดคล้องกับเนื้อหาที่จะวัดหรือไม่
2) การเลือกประเภทของเครื่องมือเหมาะสมและสอดคล้องกับเนื้อหาที่จะวัดหรือไม่
3) ข้อความแต่ละข้อสอดคล้องกับธรรมชาติของประเภทของข้อความและประเทของเครื่องมือหรือไม่
4) การกำหนดน้ำหนักและให้ค่า/คะแนนถูกต้อง เหมาะสมหรือไม่

ง) ความตรงตามโครงสร้าง (Construct Validity)

ตารางโครงสร้างแสดงความตรงตามโครงสร้างได้ ถ้าผู้สร้างสามารถอธิบายหรือนิยามตัวแปรทาง
จิตวิทยาที่วัดว่าสอดคล้องกับทฤษฎี หรือให้นิยามเชิงปฏิบัติการได้ หรืออธิบายในเขิงนิยามการวัดได้ ถ้าไม่แน่ใจอาจขอให้ผู้ทรงคุณวุฒิด้านทฤษฎีทางจิตวิทยาช่วยพิจารณา โดยตอบคำถามต่อไปนี้
1) คำนิยามที่ให้นี้ชัดเจน ถูกต้องตามทฤษฎีหรือไม่
2) ข้อความแต่ละข้อวัดได้ตรงตามทฤษฎีหรือไม่
4.2 การหาความเชื่อถือได้ของเครื่องมือในระยะพัฒนาเครื่องมือ

ข้อมูลจากากรทดลองใช้กับกลุ่มจริง นำมาคำนวณค่าความเชื่อถือได้ของเครื่องมือ คือ
4.2.1 ความเที่ยง (Reliability, rxx)

ในทางทฤษฎี

(T2

(X2

(T2 คือ ความแปรปรวนของค่าที่แท้จริงของกลุ่ม และ (X2 คือความแปรปรวนของค่าที่ได้รับของกลุ่ม ถ้าค่า (X2 ใกล้ (T2 นั่นคือ ค่าความแปรปรวนของความคลาดเคลื่อน ((E2) มีค่าใกล้ศูนย์เพราะ (X2 = (T2 + (E2
จากทฤษฎีดังกล่าว ความคลาดเคลื่อนจึงมีความสำคัญกับความเที่ยงมาก เพราะถ้าค่าความคลาดเคลื่อนลดลง ค่าความเที่ยงจะสูงขึ้น ค่าความคลาดเคลื่อนหาได้จากค่าความเที่ยงดังนี้

(E = (X 1 - rxx

แหล่งความคลาดเคลื่อนที่เกี่ยวข้องกับการวัดลักษณะมีหลายประเภท เช่น ความคลาดเคลื่อนอันเนื่องมากจากากรตอบไม่สอดคล้องกันภายในกลุ่ม (Instability) ของการตอบ เป็นต้น การหาค่าความเที่ยงของเครื่องมือวัดจึงมีหลายวิธี

โดยทั่วไป ความเที่ยงมี 3 ประเภท คือ (1) ความสอดคล้องภายใน (2) ความคงที่ตามช่วงเวลา และ (3) ความสอดคล้องระหว่างผู้ให้คะแนนหรือแบบฟอร์ม

สรุปประเภทของความเที่ยง สูตรคำนวณค่าสัมประสิทธิ์ความเที่ยงในตาราง ดังนี้
	 ประเภทของความเที่ยง ชื่อ/สูตร ความหมาย/เงื่อนไข

	 n

1. ความสอดคล้องภายใน n (p i q i
(Internal Consistency) n – 1 i = 1

 SX2
 n X (n – X)

 n – 1 n SX2
 n

 n (S i 2
 n – 1 i = 1

 SX2

	 ประเภทของความเที่ยง ชื่อ/สูตร ความหมาย/เงื่อนไข

	
 (T2

 (X2
 n r ij

 1 + (n – 1) r ij
2. ความคงที่ตามช่วงเวลา r XX = สูตรสัมประสิทธิ์สหสัมพันธ์แบบ
(stability) ต่างๆ ขึ้นอยู่กับประเภทของข้อมูล
3. ความสอดคล้องระหว่าง r XX = สูตรสัมประสิทธิ์สหสัมพันธ์แบบต่างๆ
 ผู้ให้คะแนน
หมายเหตุ rtt และ rxx คือ สัมประสิทธิ์ความเที่ยง (ประมาณ)

 n คือ จำนวนข้อ
 pi คือ สัดส่วนผู้ตอบถูก ของข้อ i

 qi คือ สัดส่วนผู้ตอบผิด ของข้อ i

 SX2 คือ ความแปรปรวนของการตอบในกลุ่ม
 X คือ ค่าเฉลี่ยการตอบของกลุ่ม
 Si2 คือ ความแปรปรวนรายข้อ
 (E2 คือ ความแปรปรวนอันเนื่องมาจากความคลาดเคลื่อน
 (X2 คือ ความแปรปรวนอันเนื่องมาจากความแตกต่างระหว่างข้อทั้งหมด
 r ij คือ ค่าเฉลี่ยสัมประสิทธิ์สหสัมพันธ์ระหว่างข้อทั้งหมด

4.2.2 ความตรง (Validity)

1) ความตรงตามเนื้อหา (Content Validity)

นิยมใช้การคำนวณค่าที่ได้จากความสอดคล้องของผู้ทรงคุณวุฒิในประเด็นที่เกี่ยวกับ
1) ความครอบคลุมของเนื้อหา
2) ความสอดคล้องระหว่างเนื้อหาที่แตกเป็นหมวด หน่วยย่อย ๆ
3) ความสอดคล้องระหว่างเนื้อหา จุดมุ่งหมาย และน้ำหนัก

วิธีการหาค่าความตรงตามเนื้อหาคือ การให้ผู้ทรงคุณวุฒิพิจารณาตารางโครงสร้างแล้วสรุปผลตามประเด็นในข้อ ก, ข, ค ว่ามีผู้ทรงคุณวุฒิร้อยละเท่าไรที่มีความเห็นตรงกัน

การเลือกผู้ทรงคุณวุฒินั้นต้องพิจารณาถึงความสามารถในเนื้อหาสาระที่เกี่ยวกับเครื่องมือ
2) ความตรงตามโครงสร้าง (Construct Validity)

1) การใช้ค่าสหสัมพันธ์

การพิจารณาค่าสหสัมพันธ์ระหว่างเครื่องมือที่คาดว่าวัดสิ่งเดียวกัน เช่น สร้างเครื่องมือวัดความสนใจต่อการเรียน 1 ชุด ก็นำข้อมูลที่ได้จากเครื่องมือนี้ไปหาความสัมพันธ์กับเครื่องมือที่ได้รับการยอมรับว่าวัดความสนใจต่อการเรียน ถ้าพบว่ามีความสัมพันธ์สูงและเป็นไปทิศทางเดียวกันก็สรุปได้ว่าเครื่องมือนี้มีความตรงเชิงโครงสร้างแบบเดียวกัน
2) การใช้เมตริกลักษณะหลากหลายวิธี (Multitrait Multimethod Matrix หรือ MTMM)

MTMM เป็นวิธีที่ตรวจสอบความตรงเชิงโครงสร้างที่แพร่หลายมาก เริ่มในปี 1959 โดย Campbell และ Fiske

ผู้สร้างเมตริก MTMM ได้เสนอคำ 2 คำ คือความตรงเชิงลู่เข้า (Convergent Validity) กับความตรงเชิงจำแนก (Discriminant Validity)

การใช้เมตริกนี้ ผู้สร้างเครื่องมือจะต้องมีลักษณะที่วัดหลายชนิด และมีวิธีวัดหลายวิธี เช่น ตัวอย่างการวัดลักษณะ 3 อย่างคือ ความสัมพันธ์ระหว่างเพื่อน (A) ความสามารถทางร่างกาย (B) และสภาพโรงเรียน (C) โดยใช้วิธีการวัด 2 วิธี คือ ให้ตองเองกับให้เพื่อนสังเกตและประมาณค่า การหาค่าสหพันธ์ระหว่างลักษณะที่วัดและวิธีการวัดแสดงในตาราง ดังนี้
	 ลักษณะที่วัด วิธีที่ 1 วิธีที่ 2

 A1 B1 C1 A2 B2 C2

	

 A1 (R)

 วิธีที่ 1 B1 HM (R)

 C1 (R)
 A2 (VA) (R)
 วิธีที่ 2 B2 (VB) HH (R)
 C2 HH (VC) HM (R)

ในตารางข้างบนมีการวัดทั้งค่าความเที่ยง (R) กับค่าความตรง (V) คือ

ค่า (R) บอกความสัมพันธ์ระหว่างวิธีวัดวิธีเดียวกันที่วัดลักษณะเดียวกัน นี่คือ ค่าความเที่ยงของวิธีการวัด

ค่า (V) บอกความสัมพันธ์ระหว่างวิธีวัดหลายวิธีที่วัดสิ่งเดียวกัน นี่คือ ค่าความตรงของวิธีการวัด

ค่าในรูปสามเหลี่ยม HM (Heterotrait-Monomethod) เป็นการบอกค่าความตรง

ค่าในรูปสามเหลี่ยม HM (Heterotrait-Heteromethod) เป็นการบอกค่าสหสัมพันธ์ระหว่างวิธีกับลักษณะ
ที่วัดที่ต่างกัน

การพิจารณาค่าใน MTMM คือ
(1) ค่า (R)ในแนวทะแยง (ใช้ประมาณค่าความเที่ยงของการวัด) ควรมีค่าสูง เช่น สูงกว่า .75

(2) ค่าความตรงเชิงลู่เข้า (Convergent Validity) ค่า V ในแนวทะแยงควรมีค่าสูงและคงเส้นคงวาทุกค่า
(3) ค่าความตรง หรือ VA , VB , VC ควรมีค่าสูงกว่าค่าในสามเหลี่ยม HH ตามลำดับ
(4) ค่าความสัมพันธ์ของการวัดตัวแปรเดียวกันด้วยวิธีต่างกัน ควรสูงกว่าค่าการวัดตัวแปรต่างกันด้วยวิธีเดียวกัน
(5) ค่าใน HM ของทั้งสองเมตริกควรมีค่าความสัมพันธ์ที่สอดคล้องกันทุก ๆ ค่า
(6) ค่าใน HH ของทั้งสองเมตริกควรมีค่าความสัมพันธ์ที่สอดคล้องกันทุก ๆ ค่า
การใช้ MTMM ได้หมายความว่าต้องมีลักษณะที่จะวัดหลายอย่าง (traits) กับใช้วิธีวัดหลายวิธี (Methods)

เมื่อรวบรวมข้อมูลได้ก็หาค่าสหสัมพันธ์ทุก ๆ ค่าจะได้ผลวิเคราะห์ดังแสดงในตารางดังกล่าว
3) การวิเคราะห์ตัวประกอบ (Factor Analysis)

เป็นวิธีการที่ศึกษาหาความสัมพันธ์ระหว่างข้อความแล้วระบุลักษณะร่วมของข้อความ

 ทั้งหลายเหล่านั้น

หลักการในการทำการวิเคราะห์ตัวประกอบ ก็คือการ decompose เมตริกสหสัมพันธ์ระหว่างข้อเพื่อให้ได้ eigen values และ eigen vactors และเมตริกน้ำหนัก ตัวประกอบ

การใช้วิธีวิเคราะห์ตัวประกอบเพื่อหาค่าความตรงเชิงโครงสร้างมีวิธีการ ดังนี้
(1) สร้างสมมุติฐานเกี่ยวกับตัวแปรทางจิตวิทยาว่า น่าจะประกอบด้วยตัวประกอบอะไรบ้าง
(2) สร้างข้อความที่วัดตัวประกอบดังกล่าว
(3) ตรวจสอบความสอดคล้องและถูกต้องในเชิงวัดก่อนรวบรวมข้อมูล
(4) รวบรวมข้อมูลจากกลุ่มตัวอย่างที่เป็นตัวแทนของประชากร
(5) ทำการวิเคราะห์ตัวประกอบ ว่าได้ตัวประกอบตามที่ตั้งสมมุติฐานไว้หรือไม่ ถ้าใช่ก็แสดงว่ามีความตรงเชิงโครงสร้าง
4) การวิเคราะห์โดยอาศัยกลุ่มที่มีลักษณะสอดคล้องกับตัวแปรทางจิตวิทยา (Known Group)

เป็นวิธีการหาความตรงเชิงจำแนก (Discriminant Validity) วิธีการก็คือรวบรวมข้อมูลโดยใช้แบบวัดที่สร้างขึ้น ทดสอบกับกลุ่ม 2 กลุ่ม ซึ่งคาดว่ามีลักษณะทางจิตวิทยาที่ตรงข้ามกัน เช่น ใช้แบบวัดกับกลุ่มที่มีความกังวลสูงกับต่ำ ถ้าข้อมูลของคน 2 กลุ่ม ให้ค่าเฉลี่ยแตกต่างกันอย่างมีนัยสำคัญ เครื่องมือที่สร้างสามารถจำแนกคนออกเป็น 2 กลุ่ม ตามระดับความกังวลได้ แสดงว่าเป็นเครื่องมือจำแนกความกังวลใจได้
3) ความตรงตามเกณฑ์ (Criterion-Related Validity)

การหาความตรงแบบนี้จำเป็นต้องมีเกณฑ์ภายนอก ซึ่งได้แก่
1) เครื่องมือวัดที่เป็นมาตรฐานแล้ว

 การหาค่าความตรงตามเกณฑ์จึงใช้การหาค่าความสัมพันธ์ระหว่างคะแนนจากเครื่องมือที่สร้างกับคะแนนจากเครื่องมือที่เป็นมาตรฐาน ถ้าพบว่ามีค่าสหสัมพันธ์สูงก็แสดงว่าเครื่องมือที่สร้างสัมพันธ์กับเครื่องมือมาตรฐานนั้น และน่าจะวัดลักษณะเดียวกัน
2) ตัวแปรที่เกี่ยวข้องกับลักษณะที่วัด เช่น ตัวแปรอายุเกี่ยวข้องกับเชาวน์ปัญญา คนที่มีอายุ
น้อย จะมีคะแนนเชาว์ปัญญาน้อย จนถึงช่วงอายุหนึ่ง คะแนนจะไม่เพิ่มขึ้น ดังนั้น การใช้ตัวแปรอายุมาจำแนกกลุ่มตามอายุโดยใช้การเปรียบเทียบคะแนนกลุ่มดังกล่าวถ้าพบว่าแตกต่างกัน ก็อาจสรุปได้ว่า ตัวแปรที่วัดน่าจะเกี่ยวข้องกับอายุด้วย อีกตัวอย่างหนึ่งคือ ตัวแปรเพศซึ่งพบว่า ผู้ชายได้คะแนนความสามารถด้านภาษาน้อยกว่าผู้หญิง ดังนั้น ถ้าคะแนนของผู้ชายจากเครื่องมือที่สร้างเพื่อวัดความสามารถด้านภาษาต่ำกว่าคะแนนของผู้หญิง เครื่องมือนี้ก็มีความตรงตามเกณฑ์ ตัวแปรที่ระบุด้วย
	สรุปการหาค่าความเที่ยงและความตรง

	ขั้นตอน
	วิธีการ

	ระยะสร้างเครื่องมือ
1. ความตรงตามเนื้อหา
2. ความตรงตามจุดมุ่งหมาย
3. ความตรงตามประเภทของเครื่องมือ
4. ความตรงตามโครงสร้าง
ระยะพัฒนาเครื่องมือ
1. ค่าสัมประสิทธิ์ความเที่ยง
2. ค่าความตรงตามเนื้อหา
3. ค่าความตรงตามโครงสร้าง
4. ค่าความตรงตามเกณฑ์

	ตารางโครงสร้าง
ตารางโครงสร้าง
ตารางโครงสร้าง
ตารางโครงสร้าง
สูตร
ความสอดคล้องของการตอบของผู้ทรงคุณวุฒิ
1) สหสัมพันธ์
2) MTMM

3) การวิเคราะห์ตัวประกอบ
1) สหสัมพันธ์
2) สถิติทดสอบจำแนกตามตัวแปร

ได้คำตอบของปัญหา

แก้ปัญหา

การเลือก

ทฤษฎี หลัก ความคิด วิธี ที่เหมาะสมกับประเภทปัญหา

การจำแนกปัญหา

ที่คุ้นเคยตามประเภท

ผู้เรียนใช้สิ่งที่คุ้นเคย

เพื่อจัดเค้าโครงปัญหา ในรูปแบบที่คุ้นเคย

ผู้เรียนสร้างเค้าโครงใหม่

เพื่อทำให้คล้ายคลึงกับเค้าโครงเดิมและให้สมบูรณ์มากขึ้น

ความไม่คุ้นเคยขั้นต้น

ผู้เรียนค้นหาสิ่งที่คุ้นเคย

มีความคุ้นเคยทันที

เพื่อแนะทางให้ปฏิบัติการ

รับรู้ปัญหาโดยผู้เรียน

 = .006

 = .12

 =

C =

 V =

คะแนน

 = .07

 =

 T =

ดีเลิศ		- ทำงานได้สำเร็จโดดเด่นเป็นเลิศ ยอดเยี่ยมที่สุด		 (

	ดีมาก		- ประสบความสำเร็จเหนือกว่าระดับมาตรฐาน		 (

	ปานกลาง		- บรรลุผลตามที่ต้องการทุกด้านอย่างน่าพอใจ		 (

	ไม่ถึงมาตรฐาน	- ทำงานตามที่ต้องการพื้นฐานสำเร็จได้แต่ไม่ทั้งหมด	 (

	ใช้ไม่ได้		- ทำงานได้สำเร็จเพียงเล็กน้อยหรือไม่ถูกต้อง		 (

เนื้อหา ……………………….

วัตถุประสงค์ …………………

	โจทย์	…………………………………………………………………………..

		…………………………………………………………………………..

	เฉลย/ตรวจให้คะแนน …………………………………………………………….

		…………………………………………………………………………..

ครั้งที่ 1		ค่าสถิติ	……………………….

ครั้งที่ 2		ค่าสถิติ	……………………….

ครั้งที่ 3		ค่าสถิติ	……………………….

รายข้อเพื่อแก้ไขปรับปรุงรายข้อ

5

คะแนน

ทดลองใช้เบื้องต้น

ออกข้อสอบ

ทำ Blueprint

 = .14

 (=

QD =

SD =

X =

คะแนน

 12

8

5

จำนวนคน

ระบุเงื่อนไข

ระบุวัตถุประสงค์และเนื้อหา

สรุปวิธีวิเคราะห์รายข้อ

ขั้นตอน 			วิธีการ

	ระยะสร้าง			พิจารณาจากตารางโครงสร้าง

	ระยะพัฒนา			ก. จำนวนผู้ตอบข้อความนั้นมากหรือน้อย

ความสอดคล้องระหว่างข้อ

ข้อที่บอกความแตกต่างระหว่างกลุ่ม

ข้อที่สัมพันธ์กับเกณฑ์ภายนอก

ข้อที่สัมพันธ์กับคะแนนรวม

P25		=		D2.5		=		Q1

P50		=		D5		=		Q2

 P75		=		D7.5		=		Q3

P100		=		D10		=		Q4

การสอบ

การวิเคราะห์ข้อสอบ

และแบบทดสอบ

การทำเป็นมาตรฐาน

การทำคลังข้อสอบ

ปัญหาที่เสนอ

 =

 =

 P =

 =

 = .14

 rr =

 1 –

 r =

 Z i =

 rxx =

ข้อมูลให้ค่า 0, 1

KR-20 =

1 –

1 –

KR-21 =

ข้อมูลให้ค่า 0, 1 และสัดส่วนการตอบรายข้อใกล้เคียงกัน

1 –

Alpha =

ข้อมูลให้ค่า / คะแนน

1 –

 Hoyt =

ข้อมูลให้ค่า / คะแนน

 r tt =

ประมาณค่าความเที่ยง

