

ปัจจยัทีม่ีผลต่อการให้ความรู้เร่ืองอนามัยเจริญพนัธ์ุ
ของมารดาทีม่ีบุตรสาววยัรุ่นตอนต้น

 สุธีราวลัย์ ศรีวงศ์

วทิยานิพนธ์นีเ้ป็นส่วนหน่ึงของการศึกษาตามหลกัสูตรพยาบาลศาสตรมหาบัณฑิต
สาขาวชิาการพยาบาลเวชปฏิบัตชุิมชน

บัณฑิตวทิยาลยั มหาวทิยาลยัคริสเตียน
พ.ศ. 2553

ลขิสิทธ์ิของมหาวทิยาลยัคริสเตยีน

กติตกิรรมประกาศ

 วิทยานิพนธ์ฉบบัน้ีสําเร็จลุล่วงได ้ดว้ยความกรุณาจากความช่วยเหลือดียิ่งจาก อาจารย ์
ดร. สุพัฒนา คาํสอน อาจารย์ พันเอกหญิง ดร.นงพิมล นิมิตรอานันท์ คณะกรรมการท่ีปรึกษา
วิทยานิพนธ์ และรองศาสตราจารย ์สมพนัธ์ หิญชีระนันทน์ ประธานกรรมการสอบวิทยานิพนธ์
ท่ีไดใ้ห้คาํปรึกษาขอ้เสนอแนะและความคิดเห็นต่างๆ รวมทั้งให้กาํลงัใจมาโดยตลอดระยะเวลา
ในการทาํวิจยัคร้ังน้ี ผูว้ิจยัรู้สึกซาบซ้ึงและขอขอบพระคุณในความกรุณา ของอาจารยทุ์กท่าน
เป็นอยา่งยิง่
 ขอกราบขอบพระคุณรองศาสตาจาร์ จรรยา เสียงเสนาะ กรรมการสอบวิทยานิพนธ์ และ
อาจารยนิ์ตยา ถนอมศกัด์ิศรี ท่ีใหค้าํปรึกษาการทาํวิจยัในคร้ังน้ี
 ขอกราบขอบพระคุณ นายแพทยสุ์จินต์ เสรีรัตน อาจารยสุ์ภาพร เชยชิด และอาจารย ์
พนัเอกหญิง จิรารัตน์ จีนวฒันา ผูท้รงคุณวุฒิท่ีให้ความกรุณาในการตรวจสอบเคร่ืองมือสําหรับ
วิทยานิพนธ์ในคร้ังน้ี
 ขอกราบขอบพระคุณผูบ้ริหารโรงพยาบาลศรีวิชัย 5 อาํเภอเมือง จงัหวดัสมุทรสาคร
ท่ีอาํนวยความสะดวกดา้นการจดัเวลาในการศึกษา และหวัหนา้ฝ่ายการพยาบาล คุณสายรุ้ง จุ่นสาํราญ
คุณจารุวรรณ เจริญยศ และเจา้หน้าท่ีแผนกประกนัสุขภาพถว้นหน้าทุกคน ท่ีให้กาํลงัใจมาโดย
ตลอด
 ขอกราบขอบพระคุณผูบ้ริหารและคณะครูโรงเรียนในเขตอาํเภอบ้านแพว้ จังหวดั
สมุทรสาคร ท่ีเอ้ือเฟ้ือและอาํนวยความสะดวกสถานท่ีในการเกบ็ขอ้มูลคร้ังน้ี
 เหนือส่ิงอ่ืนใด ผูว้ิจยัขอกราบขอบพระคุณบิดามารดา ญาติพี่น้อง และเพ่ือนนักศึกษา
ปริญญาโท หลักสูตรพยาบาลศาสตรมหาบัณฑิต มหาวิทยาลัยคริสเตียนทุกท่าน ท่ีให้ความ
ช่วยเหลือสนบัสนุนและให้กาํลงัใจตลอดระยะเวลาท่ีผา่นมา คุณประโยชน์ท่ีเกิดจากงานวิจยัคร้ังน้ี
ขอมอบแด่บุพการี คณาจารย ์และพยาบาลผูร่้วมวิชาชีพ

492010 : สาขาวชิา : การพยาบาลเวชปฏิบติัชุมชน ; พย.ม.(การพยาบาลเวชปฏิบติัชุมชน)
คาํสาํคญั : บทบาทการใหค้วามรู้ของมารดา / อนามยัเจริญพนัธ์ุ / บุตรสาววยัรุ่น

 สุธีราวลัย ์ศรีวงศ ์: ปัจจยัท่ีมีผลต่อการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดาท่ีมีบุตรสาว
วยัรุ่นตอนตน้ (The Factors Influencing Educational Role on Reproductive Health Amongst Mothers
with Early Adolescent Daughters) คณะกรรมการท่ีปรึกษาวิทยานิพนธ์ : อาจารย ์ดร.สุพฒันา คาํสอน,
Ph.D. (Nursing) อาจารย ์พนัเอกหญิง ดร.นงพิมล นิมิตรอานนัท,์ ส.ด. (การพยาบาลสาธารณสุข), 92 หนา้

 เด็กหญิงเร่ิมเขา้สู่วยัรุ่น มีการเปล่ียนแปลงหลายดา้น โดยเฉพาะอนามยัเจริญพนัธุ์ จาํเป็นตอ้ง
ไดรั้บคาํแนะนาํและการดูแลอยา่งใกลชิ้ดจากมารดา เพื่อป้องกนัการเกิดปัญหาสุขภาพทางเพศ การศึกษาน้ี
เป็นการวิจยัเชิงพรรณนาท่ีสร้างกรอบแนวคิด จากทฤษฎีการพยาบาลครอบครัวของ ฟรีดแมน (Friedman,
2003) มีวตัถุประสงค ์เพื่อศึกษาปัจจยัท่ีสามารถทาํนายการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดาท่ีมี
บุตรสาววยัรุ่นตอนตน้ กลุ่มตวัอยา่ง เป็นมารดาท่ีมีบุตรสาวอาย1ุ0-13 ปี ท่ีกาํลงัศึกษาชั้นประถมศึกษาปีท่ี
4-6 ในโรงเรียนระดบัประถมศึกษา 7 โรงเรียน ในเขตอาํเภอบา้นแพว้ จงัหวดัสมุทรสาคร จาํนวน 319 คน ได้
จากวิธีการสุ่มแบบชั้นภูมิ เก็บขอ้มูลระหว่างเดือนสิงหาคม - กนัยายน พ.ศ. 2551 โดยใชแ้บบสอบถาม
จาํนวน 6 ชุด ท่ีผูว้ิจยัพฒันาจากวรรณกรรมท่ีเก่ียวขอ้ง ไดผ้า่นการตรวจสอบเชิงเน้ือหาโดยผูท้รงคุณวุฒิ 3
ท่าน มีค่าความเท่ียงระหว่าง 0.75 - 0.83 ทาํการวิเคราะห์ขอ้มูลดว้ยค่าร้อยละ ค่าเฉล่ีย ส่วนเบ่ียงเบน
มาตรฐาน อีตา้ ค่าสมัประสิทธ์ิสหสมัพนัธ์ของเพียร์สนั และวิเคราะห์ถดถอยพหุคูณแบบขั้นตอน

 ผลการวิจยัพบวา่ การใหค้วามรู้เร่ืองอนามยัเจริญพนัธุ์ และเจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุของ
กลุ่มตวัอยา่งอยูใ่นระดบัดี สมัพนัธภาพระหวา่งมารดากบับุตรสาว และความรู้เร่ืองอนามยัเจริญพนัธ์ุอยูใ่น
ระดบัปานกลาง ปัจจยัระดบัการศึกษาของมารดา รูปแบบการอบรมเล้ียงดู สัมพนัธภาพระหว่างมารดากบั
บุตรสาววยัรุ่นตอนตน้ ความรู้เร่ืองอนามยัเจริญพนัธ์ุ และเจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุมีความสัมพนัธ์
เชิงบวก กบัการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุ ปัจจัยเจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุ สัมพนัธภาพ
ระหว่างมารดากบับุตรสาว ความรู้เร่ืองอนามยัเจริญพนัธุ์ การศึกษาไม่ไดเ้รียน รูปแบบการอบรมเล้ียงดู
แบบเขม้งวด และการศึกษาระดบัอุดมศึกษา สามารถร่วมกนัทาํนายการให้ความรู้เร่ืองอนามยัเจริญพนัธุ์
ไดร้้อยละ 27.6 อยา่งมีนยัสาํคญัท่ีระดบั 0.05

 ผูว้ิจยัเสนอแนะวา่ สถาบนัครอบครัว โดยเฉพาะมารดาควรตระหนกั ถึงความสาํคญัของการให้
ความรู้เร่ืองอนามยัเจริญพนัธุ์แก่บุตรสาววยัรุ่นตอนตน้ โดยโรงเรียนและชุมชนควรมีส่วนร่วม ในการจดั
โครงการ เพื่อเพ่ิมทกัษะใหม้ารดามีความรู้เร่ือง อนามยัเจริญพนัธ์ุอยา่งถูกตอ้ง เพื่อใหม้ารดาสามารถแสดง
บทบาทการใหค้วามรู้เร่ืองอนามยัเจริญพนัธุ์แก่บุตรสาววยัรุ่นตอนตน้ไดอ้ยา่งมีประสิทธิภาพ

492010 : MAJOR : Community Nurse Practitioner; M.N.S. (Community Nurse Practitioner)

KEY WORD : EDUCATIONAL MOTHER ROLE / REPRODUCTIVE HEALTH/
 ADOLESCENT DAUGHTERS

 Suteerawan Sriwong : The Factors Influencing Educational Role on Reproductive Health
Amongst Mothers with Early Adolescent Daughters. Advisory Committee : Dr. Supatana Chomson,
Ph.D. (Nursing), Col Dr. Nongpimol Nimit-arnun , Ph.D. (Public Health Nursing), 92 pages
 Girls growing into teenagers their changed many aspects, especially reproductive health. They
need to be guided and closely monitored by the mother for reproductive health problems prevention. The
study was the descriptive research framework was conducted by using the family nursing theory of
Friedman (Friedman, 2003). The purpose of this study were to examine the factors influencing education
role on reproductive health amongst mothers with early adolescent daughters. The samples consisted of
319 mothers, whose daughters were 10-13 years old, and were students studying in grade 4-6 in public
elementary school from Ban Peaw district, Samut Sakhon province.The six sets of questionnaires with
reliability between 0.75 to 0.83 were used for data collection during August - September 2008. Data
were analyzed by using percentage, mean, standard deviation, Eta Pearson’s Product Moment
Correlation and Stepwise Multiple Regression Analysis.
 The results showed that the educational role on reproductive health was at a good level,
relationship between mother and early adolescent daughter at a moderate level; knowledge of
reproductive health at a moderate level; and attitude about reproductive health at a good level. There
were statistically significant correlations between the educational role on reproductive health and
educational level of mothers, parenting style, relationship between mother and early adolescent daughter,
knowledge of reproductive health, and attitude about reproductive health. Analysis of the stepwise
multiple regression analysis revealed that attitude about reproductive health, relationship between mother
and daughter, knowledge of reproductive health, education with no study, the authoritarian parenting
style, and higher education could jointly predict the educational role on reproductive health among
mothers with early adolescent daughters with 27.6 percent at statistically significant level of 0.05.
 The researcher suggested that the family especially mothers should concern about the
importance of education role on reproductive health for early adolescent daughters. The school and the
community should facilitate some skill training program to enhance mother’s ability, so that mothers
could play the educational role on reproductive health for early adolescent daughters efficiently.

สารบัญ
หน้า

กิตติกรรมประกาศ.. ค
บทคดัยอ่ภาษาไทย... ง
บทคดัยอ่ภาษาองักฤษ.. จ
สารบญั... ฉ
สารบญัตาราง... ซ
สารบญัแผนภาพ.. ฌ
บทท่ี 1 บทนาํ
 ความสาํคญัของปัญหา.. 1
 คาํถามของการวิจยั.. 4
 วตัถุประสงคข์องการวิจยั.. 5
 สมมติฐานการวิจยั.. 5
 กรอบแนวคิดในการวิจยั... 6
 ขอบเขตการวจิยั.. 8
 นิยามตวัแปร...

ประโยชน์ท่ีคาดวา่จะไดรั้บ..
8
9

บทท่ี 2 วรรณกรรมและงานวิจยัท่ีเก่ียวขอ้ง
 พฒันาการและอนามยัเจริญพนัธ์ุวยัรุ่นหญิง... 10
 ทฤษฎีครอบครัว...

ปัจจยัท่ีมีอิทธิพลต่อการใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุ..
21
27

บทท่ี 3 วิธีดาํเนินการวิจยั
 ประชากรและกลุ่มตวัอยา่ง... 37
 เคร่ืองมือท่ีใชใ้นการวิจยั.. 41
 การหาคุณภาพของเคร่ืองมือ.. 45
 การพิทกัษสิ์ทธ์ิผูเ้ขา้ร่วมวิจยั.. 46
 การเกบ็รวบรวมขอ้มูล.. 46
 การวิเคราะห์ขอ้มูล... 47

สารบัญ (ต่อ)
หน้า

บทท่ี 4 ผลการวิจยั.. 48
บทท่ี 5 อภิปรายผล... 60
บทท่ี 6 สรุปผลการวิจยัและขอ้เสนอแนะ... 66
 สรุปผลการวิจยั... 67
 ขอ้เสนอแนะ... 68
บรรณานุกรม.. 69
ภาคผนวก... 76
 ก รายนามผูท้รงคุณวฒิุ.. 77
 ข คาํช้ีแจงการพทิกัษสิ์ทธ์ิผูเ้ขา้ร่วมวิจยั.. 79
 ค การรับรองจริยธรรมการวิจยัในมนุษย.์... 81
 ง เคร่ืองมือท่ีใชใ้นการวิจยั... 83
ประวติัผูว้จิยั... 92

 สารบัญตาราง

ตารางที ่ หน้า

1 จาํนวนและร้อยละของมารดากลุ่มตวัอยา่ง จาํแนกตามกลุ่มขอ้มูลส่วนบุคคล
และปัจจยัพื้นฐาน
...

49

2 ค่าเฉล่ียส่วนเบ่ียงเบนมาตรฐาน และการแปลผลระดบัคะแนน ความรู้เร่ือง
อนามยัเจริญพนัธ์ุของมารดาของกลุ่มตวัอยา่ง จาํแนกเป็นราย ขอ้รายดา้นและ
โดยรวม
..

50

3 ค่าเฉล่ียส่วนเบ่ียงเบนมาตรฐาน และการแปลผลระดบัคะแนน เจตคติต่อเร่ือง
อนามยัเจริญพนัธ์ุของมารดากลุ่มตวัอยา่ง จาํแนกเป็นรายขอ้ รายดา้นและ
โดยรวม
..

52

4 ค่าเฉล่ียส่วนเบ่ียงเบนมาตรฐาน และการแปลผลระดบัคะแนน สมัพนัธภาพ
ระหวา่งมารดากบับุตรสาว จาํแนกเป็นรายขอ้และโดยรวม................................

54

5 ค่าเฉล่ียส่วนเบ่ียงเบนมาตรฐาน และการแปลผลระดบัคะแนนการใหค้วามรู้
เร่ืองอนามยัเจริญพนัธ์ุของมารดากลุ่มตวัอยา่ง จาํแนกเป็นรายขอ้ รายดา้นและ
โดยรวม
..

55

6 ค่าความสมัพนัธ์ระหวา่ง ระดบัการศึกษา อาชีพ รูปแบบการอบรมเล้ียงดู กบั
การใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดากลุ่มตวัอยา่ง
...............................

57

7 ค่าความสมัพนัธ์ระหวา่ง จาํนวนบุตรสาว สมัพนัธภาพระหวา่งมารดากบั
บุตรสาว ความรู้เร่ืองอนามยัเจริญพนัธ์ุ เจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุ กบั
การใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดากลุ่มตวัอยา่ง.................

57

8 ค่าสมัประสิทธ์ิสหสมัพนัธ์พหุระหวา่งตวัแปรทาํนายการใหค้วามรู้เร่ืองอนามยั
เจริญพนัธ์ุของมารดากลุ่มตวัอยา่ง โดยการวเิคราะห์การถดถอยพหุแบบขั้นตอน.....

58

 สารบัญแผนภาพ

แผนภาพที ่ หน้า

1
2

กรอบแนวคิดในการวิจยั... 7
แสดงความสมัพนัธ์ระหวา่งผูส่้งสาร สาร และผูรั้บสาร... 23

3 ขั้นตอนการสุ่มกลุ่มตวัอยา่ง... 40

บทที ่ 1

บทนํา

ความสําคญัของปัญหา

 วยัรุ่นตอนตน้หรือวยัเด็กตอนปลายเป็นช่วงคาบเก่ียวระหว่างเด็กกบัวยัรุ่น เด็กวยัน้ีเร่ิม
เผชิญกบัภาวะวิกฤตของชีวิตท่ีตอ้งปรับตวัให้กบัการเปล่ียนแปลงหลายดา้น มีการเปล่ียนแปลง
ทั้งทางดา้นร่างกาย จิตใจ และอารมณ์ เน่ืองจากอิทธิพลของระดบัฮอร์โมนเพศท่ีเร่ิมสูงข้ึน ท่ีส่งผล
ให้ร่างกายเร่ิมปรากฏการเจริญเติบโตของลักษณะทางเพศขั้นท่ีสอง มีปัญหาสิวและกล่ินตัว
และมีแรงผลกัดนัให้เกิดอารมณ์ทางเพศ เร่ิมมีความสนใจเพศตรงขา้ม อยากรู้ อยากลอง (ศรีเรือน
แกว้กงัวาล, 2536 : 135 ; ภารดี ประเสริฐวงษ,์ 2549 : 81) การเปล่ียนแปลงดงักล่าวน้ี ถา้เด็กวยัน้ีไม่
มีความเขา้ใจท่ีถูกตอ้ง และไม่สามารถจดัการควบคุมกบัอารมณ์ของตนเองได้เหมาะสม ก็จะมี
โอกาสเกิดปัญหาท่ีเก่ียวขอ้งกบัสุขภาพทางเพศได ้นอกจากน้ีกระแสการเปล่ียนแปลงอยา่งรวดเร็ว
ทางดา้นเศรษฐกิจ สังคม การเมือง และวฒันธรรม ท่ีเป็นผลมาจากความเจริญกา้วหน้าทางดา้น
เทคโนโลยีต่างๆ การคมนาคมติดต่อส่ือสาร ทั้งภายในและภายนอกประเทศ ไม่ว่าจะเป็นรูปแบบ
การบริโภค แฟชัน่การแต่งกาย ภาษา การแสดงออก รวมถึงพฤติกรรมการแสดงออกทางเพศอาจ
ส่งผลทาํใหก้ลุ่มเดก็วยัน้ีตอ้งปรับตวัใหเ้ขา้กบัสภาพของสังคมท่ีเปล่ียนแปลงไป ถา้หากไม่สามารถ
ปรับตวัไดก้จ็ะทาํใหก้ารดาํเนินชีวิตในสงัคมเกิดปัญหา
 จากรายงานการศึกษาเก่ียวกบัพฒันาการทางเพศของเด็กวยัรุ่นตอนตน้ พบว่าเด็กวยัรุ่น
หญิงมีโอกาสเส่ียงต่อการเกิดปัญหาเก่ียวกบัอนามยัเจริญพนัธ์ุ มากกว่าเด็กวยัรุ่นชาย เน่ืองจากเด็ก
วยัรุ่นหญิงจะเร่ิมเขา้สู่วยัรุ่นเร็วกว่าเด็กชายประมาณ 1 - 2 ปี เด็กวยัรุ่นหญิงบางคนเร่ิมเขา้สู่วยัรุ่น
ตั้งแต่อายุ 11 ปี จะมีลกัษณะเจริญเติบโตทั้งทางร่างกายและจิตใจมีการสร้างฮอร์โมนเพศหญิง
เพื่อควบคุมการตกไข่ อวยัวะเพศทาํหนา้ท่ีแต่ยงัไม่สมบูรณ์ มีพฒันาทางดา้นอารมณ์ อ่อนไหวง่าย
และเปล่ียนแปลงง่าย (ศรีเรือน แกว้กงัวาล, 2545 : 43) ซ่ึงถือว่าเป็นวยัท่ีมีวุฒิภาวะนอ้ย ขาดทกัษะ

2

ชีวิตในการจัดการกับความต้องการทางเพศ ท่ีเกิดแรงขบัภายในและส่ิงเร้าภายนอก มีความ
รู้เท่าไม่ถึงการณ์ ไม่สามารถควบคุมและปกป้องตนเองได ้ส่งผลร้ายแก่เด็กวยัรุ่นหญิงชดัเจน และ
ส่งผลกระทบรุนแรงกว่าเด็กวยัรุ่นชาย ทั้งดา้นสุขภาพร่างกาย จิตใจ และสังคม โดยเฉพาะการถูก
ล่วงละเมิดทางเพศ และการมีเพศสัมพนัธ์ก่อนวยัอนัควร จากรายงานผลการศึกษามีเพศสัมพนัธ์
คร้ังแรกอายเุฉล่ียระหวา่ง 14.30 - 15.20 ปี (พิสมยั นพรัตน์, 2543 ; สุพนิดา ชยัวิทย,์ 2549) และอายุ
ต ํ่าสุด คือ 13 ปี (สมพล วนัต๊ะเมล,์ 2550 ; สุพนิดา ชยัวิทย,์ 2549) ซ่ึงพฤติกรรมเส่ียงทางเพศดงักล่าว
นาํไปสู่ปัญหาสาํคญัอ่ืนๆตามมา เช่น การตั้งครรภไ์ม่พึงประสงค ์การทาํแทง้ การติดเช้ือทางเพศสัมพนัธ์
จากสถิติของฝ่ายแผนงานสาํนกัสาธารณสุขพระนครศรีอยธุยา พบว่าปี พ.ศ 2541 มีการคลอดบุตร
จากมารดาอายตุ ํ่ากว่า 19 ปี ร้อยละ 9.57 ซ่ึงเพิ่มจากปี พ.ศ 2540 และ ปี พ.ศ.2552 ในเขตสาธารณสุขท่ี 5
จงัหวดัสมุทรสาคร มีหญิงท่ีอายตุ ํ่ากว่า 20 ปี ท่ีมีการคลอดบุตร คิดเป็นร้อยละ 19.7 (ศูนยอ์นามยั
ท่ี 4 ราชบุรี, 2552)
 ปัญหาของวยัรุ่นหญิงท่ีทวีความรุนแรงมากข้ึนเร่ือยๆ จนกลายเป็นปัญหาทางสังคม
รัฐบาลมีนโยบายในการแกไ้ขปัญหา เม่ือวนัท่ี 28 เมษายน 2553 รัฐมนตรีว่าการกระทรวงสาธารณสุข
ไดเ้ป็นประธานการประชุมคณะกรรมการอนามยัเจริญพนัธ์ุแห่งชาติ คร้ังท่ี 1 ท่ีรัฐสภา สาระของ
การประชุม ว่าด้วยการให้ความเห็นชอบร่างนโยบายและยุทธศาสตร์การพฒันางานอนามัย
การเจริญพนัธ์ุแห่งชาติฉบบัท่ี 1 (พ.ศ. 2553 - 2557)
 ปัญหาทางเพศของวยัรุ่นจะส่งผลกระทบต่อสงัคมและสถาบนัอ่ืนๆ มากมาย ส่ิงท่ีสาํคญั
ท่ีจะช่วยให้วยัรุ่นเกิดเจตคติและความรู้ท่ีดีต่อเร่ืองเพศ อนามยัเจริญพนัธ์ุ ดงันั้นกระบวนการสร้าง
ความรู้ ความเขา้ใจเก่ียวกบัอนามยัเจริญพนัธ์ุท่ีเหมาะสม แก่เด็กวยัรุ่นเป็นส่ิงท่ีจะช่วยให้พวกเขามี
การปรับตวัและปฏิบติัในเร่ืองความสมัพนัธ์ทางเพศไดอ้ยา่งเหมาะสม เดก็วยัรุ่นจะสามารถควบคุม
แรงผลกัดนัทางเพศ ใหแ้สดงออกในรูปท่ีตนเองพอใจและสังคมยอมรับจึงจาํเป็นตอ้งอาศยัสถาบนั
ต่างๆในการให้ความรู้กบัเด็กคือ สถาบนัครอบครัว เพราะ ถือว่าเป็นหนา้ท่ีหรือความรับผิดชอบ
โดยตรง และสาํคญัยิง่สาํหรับสถาบนัครอบครัว (สุชาติ โสมประยรูและ วรรณา โสมประยรู, 2541 :
140) โดยเฉพาะบิดามารดาควรใหค้วามรู้คาํแนะนาํเก่ียวกบัการเปล่ียนแปลงของลกัษณะทางเพศแก่
วยัรุ่น ถา้เป็นไปได ้บิดาควรให้คาํแนะนาํแก่บุตรชาย และมารดาควรให้คาํแนะนาํกบับุตรหญิงจะ
ไดผ้ลดีมาก เพราะต่างฝ่ายต่างมีประสบการณ์ในเพศของตนมาแลว้เป็นอยา่งดี (สุชาติ โสมประยรู
และ วรรณา โสมประยรู, 2541 : 45) บทบาทของบิดามารดาในการใหค้วามรู้และคาํแนะนาํในเร่ือง
เพศแก่บุตร เพื่อใหบุ้ตรรู้เท่าทนัธรรมชาติ คาํแนะนาํดงักล่าวบิดามารดา ตอ้งมีความรู้ พร้อมท่ีจะให้
คาํปรึกษาท่ีดี (อินทิรา ปัทมินทร, 2537 : 23) อยา่งไรก็ตามพบว่ารายงานผลการวิจยัของสมาคมพฒันา
ประชากรและชุมชน เก่ียวกบัแหล่งขอ้มูลสาํคญัท่ีใหค้วามรู้ดา้นพฤติกรรมเจริญพนัธ์ุ แก่เด็กวยัรุ่น

3

พบว่า แหล่งขอ้มูลท่ีมีความสําคญัมากเป็นแหล่งขอ้มูลภายนอกครอบครัวได้แก่ เพื่อน วีดิโอ
หนงัสือต่างๆ แต่ไม่มีวยัรุ่นกลา้พูดเร่ืองน้ีกบัพ่อแม่เลย (สมาคมสนับสนุนวางแผนครอบครัวในดา้น
ประชาสัมพนัธ์แห่งประเทศไทย, 2531 : 47) และงานวิจยัมีผลสอดคลอ้ง คือ พ่อแม่และครูเป็นแหล่ง
ในการให้ความรู้เร่ืองเพศศึกษานอ้ยมาก นกัเรียนส่วนใหญ่ร้อยละ 24.35 มีแหล่งความรู้จากเพื่อน
รองลงมาไดรั้บจากหนงัสือ ภาพยนตร์ โทรทศัน์ (ชุลีพร อินทราไพบูลย,์ 2536 : 270) จากขอ้คน้พบ
ดงักล่าว ช้ีให้เห็นว่า การแสดงบทบาทของครอบครัวเก่ียวกบัเร่ืองน้ียงัไม่ชดัเจน ครอบครัวจะมี
หน้าท่ีในการถ่ายทอดความคิด ค่านิยม และความเอาใจใส่ดูแล ในการอบรมเล้ียงดูบุตรของบิดา
มารดา (Socialization) เม่ือมีการเล้ียงดูท่ีเขม้งวดเกินไป หรือปล่อยปละละเลย ย่อมส่งผลต่อการ
แสดงออกของบุตร (สุนนัทา กาญจนพงศ,์ 2540 : 127) นอกจากน้ีสัมพนัธภาพท่ีดีภายในครอบครัว
โดยบิดามารดาและบุตรมีการเปล่ียนแปลงปฏิสัมพนัธ์ภายในครอบครัวตลอดเวลา มีการปรับเปล่ียน
เทคนิคในการเล้ียงดูบุตรเพ่ือช่วยหล่อหลอมพฤติกรรมและเจตคติของบุตร โดยบางคร้ังบิดามารดา
อาจไม่ใส่ใจปฏิสมัพนัธ์ภายในครอบครัวเหล่าน้ี ซ่ึงเป็นส่ิงสาํคญัท่ีสะทอ้นใหเ้ห็นว่าครอบครัวมีการ
ขดัเกลาและสั่งสอนบุตรไดดี้หรือไม่ (Friedman, 2003 : 410) ปฏิสัมพนัธ์ท่ีดีในครอบครัว จะช่วยให้
สมาชิกมีการปรับตัวท่ีดีข้ึน ซ่ึงประเทศไทยได้มีการศึกษาคน้ควา้ทางด้านสถาบันครอบครัว
ในบริบทของสังคม-วฒันธรรมไทย พบว่าการท่ีวยัรุ่นมีสัมพนัธภาพภายในครอบครัวท่ีดี โอกาส
มีเพศสัมพนัธ์ก็จะลดลง ทั้งน้ีอาจเป็นไปได้ว่าการได้อยู่พร้อมหน้าพร้อมตากันกับบิดามารดา
และการท่ีครอบครัวมีความอบอุ่น และมีการส่ือสารภายในครอบครัวท่ีดี ทาํให้วยัรุ่นมีการคงไว ้
ซ่ึงการละเวน้เพศสัมพนัธ์ และชะลอการมีเพศสัมพนัธ์ก่อนวยัอนัควร (ระวีวรรณ ดนัยดุษฎีกุล,
2549 : 89) กระบวนการส่ือสาร การติดต่อส่ือสารท่ีดีจะส่งผลใหห้นา้ท่ีของครอบครัวเป็นไปดว้ยดี
การส่ือสารเป็นรากฐานท่ีสําคญัในการอบรมสั่งสอนเด็กยิ่งกว่านั้นรูปแบบติดต่อส่ือสารภายใน
ครอบครัวเป็นตวัแสดงและสะทอ้นวา่มีสมัพนัธภาพท่ีดีต่อกนั (Friedman, 2003 : 266)
 ดงันั้นบิดามารดาตอ้งมีการพดูคุยเร่ืองเพศ อนามยัเจริญพนัธ์ุท่ีดีกบับุตรวยัรุ่น เพราะใน
ปัจจุบนัสังคมส่วนใหญ่มีแนวคิดให้เร่ืองเพศเป็นเร่ืองท่ีควรปกปิด เป็นส่ิงท่ีน่าละอาย เป็นส่ิงท่ี
สกปรก ไม่ควรเปิดเผยหรือเรียนรู้ จึงผลกัดนัให้เด็กเรียนรู้จากส่ือ จากเพื่อน ซ่ึงเป็นองคค์วามรู้
ท่ีปลุกเร้าอารมณ์ทางเพศมากกว่าการสอนให้ดูแลสุขภาพด้านเพศสัมพนัธ์ ได้อย่างปลอดภัย
(อร่ามศรี กฤษณเศรณี, 2543 : 20) และบิดามารดามกัคาดหวงัเองว่าโรงเรียนจะตอ้งเป็นผูใ้หค้วามรู้
แก่บุตรของตน แต่แทจ้ริงแลว้บิดามารดาจะตอ้งเป็นผูท่ี้ให้ความรู้แก่บุตรดว้ย ซ่ึงบิดามารดาและ
บุตรจะตอ้งมีความไวว้างใจกนั ถา้ขาดความไวว้างใจกนั จะมีผล ทาํใหไ้ม่กลา้พดูคุยกนัอยา่งเปิดอก
ในเร่ืองเพศ อาจก่อให้เกิดประเด็นปัญหาตามมาได ้(Friedman, 2003 : 123) ดงันั้นสาํหรับเด็กหญิง
วยัรุ่น สังคมและครอบครัวจึงให้มารดาเป็นผูท้าํหนา้ท่ีให้ความรู้ คาํแนะนาํ ดา้นอนามยัเจริญพนัธ์ุ

4

เพราะเป็นบุคคลเพศเดียวกันและเป็นผูมี้ประสบการณ์ในการเป็นเด็กวยัรุ่นมาก่อน จึงควรมีการ
สนบัสนุนให้มารดามีความพร้อมในการแสดงบทบาทการถ่ายทอดหรือใหค้วามรู้เร่ืองอนามยัเจริญ
พนัธ์ุแก่บุตรสาวอย่างมีประสิทธิภาพ โดยตวัมารดาเองตอ้งมีความรู้เร่ืองเพศศึกษา อนามยัเจริญ
พนัธ์ุและเจตคติท่ีดีต่อเร่ืองน้ี จากรายงานการวิจัยได้แสดงให้เห็นว่ามารดามีเจตคติต่อเร่ือง
เพศศึกษาในระดบัสูงจะมีการให้ความรู้เร่ืองเพศศึกษาแก่บุตรสาวไดม้าก ซ่ึงมารดาท่ีมีความรู้ดี
ในเร่ืองเพศศึกษาและเร่ืองอนามยัเจริญพนัธ์ในระดบัสูง จะมีการปฏิบติัพฤติกรรมในการถ่ายทอด
อบรม ดูแล ใหค้วามรู้แก่บุตรสาวไดดี้ นอกจากนั้น ผูป้กครอง/มารดาท่ีมีเจตคติท่ีดี/เชิงบวกในเร่ือง
อนามยัเจริญพนัธ์ุและเพศศึกษาจะทาํให้มีพฤติกรรการอบรมสั่งสอนแก่บุตรไดดี้ไปดว้ย (ศุภาศิริ
การิกาญจน์, 2540 : 32) ซ่ึงจะสามารถป้องกนัปัญหาเก่ียวกบัเพศท่ีอาจเกิดกบับุตรสาวได ้อยา่งไรก็ตาม
ผลการวิจยั กระบวนการการให้ความรู้ทางเพศในสังคมไทย เร่ืองเพศเป็นเร่ืองท่ีส่วนใหญ่รู้สึกว่า
เป็นเร่ืองเร้นลบั เป็นเร่ืองท่ีปกปิด ยงัไม่สมควรนาํมาพูดในท่ีสาธารณะ (เกษมศรี อศัวศรีพงศธ์ร,
2552 : บทคดัยอ่) มารดาจะรู้สึกกงัวลวา่การสอนเร่ืองเพศยงัไม่เหมาะสมกบัวยัของบุตร จึงมกัจะรอ
ให้บุตรสาวมีความพร้อมก่อน ซ่ึงบางคร้ังก็อาจจะสายเกินไป ซ่ึงในทางปฏิบติั มารดาสามารถ
ใหค้วามรู้เร่ืองน้ีเหมือนกบัการพดูคุยในเร่ืองอ่ืนทัว่ไป โดยใหข้อ้มูลท่ีเหมาะสมกบัวยัของลูก ดงันั้น
ขอ้คน้พบน้ีจึงสะทอ้นให้เห็นว่าการให้ความรู้ของมารดาในเร่ืองน้ียงัไม่มีคุณภาพเท่าท่ีควร ผูว้ิจยั
ในฐานะพยาบาลเวชปฏิบติัชุมชน ท่ีมีหนา้ท่ีดูแลสุขภาพอนามยัของสมาชิกในครอบครัว ซ่ึงในเขต
อาํเภอบา้นแพว้ จงัหวดัสมุทรสาคร คน้พบส่ิงท่ีเป็นมีปัญหาของการเป็นแม่วยัรุ่น ท่ียงัไม่มีความพร้อม
ในการตั้งครรภ์และมีแนวโน้มการเพิ่มข้ึนของปัญหาเหล่าน้ี ผูว้ิจยัจึงสนใจศึกษาปัจจยัท่ีมีผลต่อ
การใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดาท่ีมีบุตรสาววยัรุ่นตอนตน้ เพ่ือเป็นแนวทางในการ
จดัโครงการส่งเสริมศกัยภาพของมารดา ในการอบรม ดูแล บุตรสาววยัรุ่นตอนตน้เก่ียวกบัสุขภาพ
ดา้นอนามยัเจริญพนัธ์ุ ซ่ึงจะนาํไปสู่การส่งเสริมให้เด็กหญิงวยัรุ่นมีพฤติกรรมทางเพศท่ีเหมาะสม
และลดปัญหาทางเพศของเด็กหญิงวยัรุ่น เพื่อเป็นการป้องกนัปัญหาต่างๆ ท่ีจะเกิดกบัวยัรุ่นหญิง
ต่อไป

คาํถามของการวจัิย

 1. การให้ความรู้เร่ืองอนามัยเจริญพนัธ์ุของมารดาท่ีมีบุตรสาววยัรุ่นตอนต้นเป็น
อยา่งไร

5

 2. ระดับการศึกษา อาชีพของมารดา จํานวนบุตรสาว รูปแบบการอบรมเล้ียงดู
สัมพนัธภาพระหว่างมารดากบับุตรสาว ความรู้เร่ืองอนามยัเจริญพนัธ์ุและเจตคติคติต่อเร่ืองอนามยั
เจริญพนัธ์ุของมารดา มีความสัมพนัธ์กับการให้ความรู้เร่ืองอนามัยเจริญพนัธ์ุของมารดาท่ีมี
บุตรสาววยัรุ่นตอนตน้หรือไม่ อยา่งไร
 3. ระดับการศึกษา อาชีพของมารดา จํานวนบุตรสาว รูปแบบการอบรมเล้ียงดู
สัมพนัธภาพระหว่างมารดากบับุตรสาว ความรู้เร่ืองอนามยัเจริญพนัธ์ุและเจตคติคติต่อเร่ืองอนามยั
เจริญพนัธ์ุของมารดา สามารถร่วมกนัทาํนายความผนัแปรของการใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุ
ของมารดาท่ีมีบุตรสาววยัรุ่นตอนตน้ไดห้รือไม่ อยา่งไร

วตัถุประสงค์ของการวจัิย

 1. ศึกษาการใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดาท่ีมีบุตรสาววยัรุ่นตอนตน้
 2. ศึกษาความสัมพนัธ์ระหว่าง ระดบัการศึกษาและอาชีพของมารดา จาํนวนบุตรสาว
รูปแบบการอบรมเล้ียงดู สัมพนัธภาพระหว่างมารดากบับุตรสาว ความรู้เร่ืองอนามยัเจริญพนัธ์ุและ
เจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุของมารดา กบัการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดา
ท่ีมีบุตรสาววยัรุ่นตอนตน้
 3. ศึกษาอาํนาจทาํนายของ ระดับการศึกษาและอาชีพของมารดา จาํนวนบุตรสาว
รูปแบบการอบรมเล้ียงดู สัมพนัธภาพระหว่างมารดากบับุตรสาว ความรู้เร่ืองอนามยัเจริญพนัธ์ุและ
เจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุของมารดา ต่อการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดาท่ีมี
บุตรสาววยัรุ่นตอนตน้

สมมติฐานการวจัิย

 1. ระดับการศึกษาและอาชีพของมารดา จาํนวนบุตรสาว รูปแบบการอบรมเล้ียงดู
สัมพนัธภาพระหว่างมารดากบับุตรสาว ความรู้เร่ืองอนามยัเจริญพนัธ์ุและเจตคติต่อเร่ืองอนามยั
เจริญพนัธ์ุของมารดา มีความสัมพนัธ์กับ การให้ความรู้เร่ืองอนามัยเจริญพนัธ์ุของมารดาท่ีมี
บุตรสาววยัรุ่นตอนตน้

6

 2. ระดับการศึกษาและอาชีพของมารดา จาํนวนบุตรสาว รูปแบบการอบรมเล้ียงดู
สัมพนัธภาพระหว่างมารดากบับุตรสาว ความรู้เร่ืองอนามยัเจริญพนัธ์ุและเจตคติต่อเร่ืองอนามยั
เจริญพนัธ์ุของมารดา สามารถร่วมกนัทาํนายความผนัแปรของ การใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุ
ของมารดาท่ีมีบุตรสาววยัรุ่นตอนตน้ได ้

กรอบแนวคดิในการวจัิย

 ฟรีดแมน (Friedmen, 2003 : 9 - 10) กล่าวว่า ครอบครัวเป็นหน่วยสังคมท่ีเล็กท่ีสุดท่ีตอ้ง
ปฏิบติัตามบทบาทหนา้ท่ีความรับผดิชอบตามความคาดหวงัของสังคม ขนบธรรมเนียมประเพณีใน
การดูแลให้สมาชิกครอบครัวมีความเขม้แข็งมีภาวะสุขภาพครอบครัวท่ีดี เพื่อความอยู่รอดของ
ครอบครัว ครอบครัวจะมีการเติบโตและพฒันาการตามระยะเวลา สาํหรับครอบครัวท่ีมีสมาชิกเป็น
เด็กหญิงวยัรุ่นตอนตน้ ซ่ึงเป็นวยัท่ีมีการเปล่ียนแปลงอย่างรวดเร็วจากความเป็นเด็กสู่ความเป็น
ผูใ้หญ่ ตอ้งเผชิญกบัความเส่ียงต่อการเกิดปัญหาท่ีเก่ียวขอ้งกบัภาวการณ์เจริญพนัธ์ุ จึงนบัเป็นภาวะ
วิกฤตอยา่งหน่ึงตามพฒันาการของครอบครัว ครอบครัวจึงตอ้งทาํหนา้ท่ีเฝ้าระวงัและเตรียมความ
พร้อมกบัปัญหาต่างๆ ท่ีอาจจะเกิดข้ึนโดยการอบรม สั่งสอน ดูแลเด็กหญิงวยัรุ่นตอนตน้เก่ียวกบั
อนามยัเจริญพนัธ์ุ เพื่อให้บุตรสาวเรียนรู้ค่านิยม แบบแผนความประพฤติทางเพศ และสุขอนามยั
ทางเพศท่ีเหมาะสม สามารถดูแลตนเองและดาํเนินชีวิตในสงัคมไดอ้ยา่งปกติสุข
 ครอบครัวส่วนใหญ่จะมอบหมายให้มารดาเป็นผูมี้บทบาทหลักในการให้ความรู้
เก่ียวกบัอนามยัเจริญพนัธ์ุแก่บุตรสาว เน่ืองจากเป็นเพศเดียวกนัทาํใหบุ้ตรสาวไวว้างใจท่ีจะเปิดเผย
พดูคุยในเร่ืองต่างๆ ไดโ้ดยเฉพาะเร่ืองเพศ อยา่งไรก็ตาม จากการทบทวนวรรณกรรมเก่ียวกบัปัจจยั
ส่วนบุคคลท่ีส่งผลต่อบทบาทของมารดาในการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุแก่บุตร พบว่า
กลุ่มตวัอยา่งท่ีมีการศึกษานอ้ยจะเป็นกลุ่มท่ีมีบทบาทในการให้ความรู้เร่ืองเพศศึกษาค่อนขา้งนอ้ย
(ปริย นวมาลา, 2552 : บทคดัยอ่ ; กุลชลี ภุมรินทร์, 2532 : บทคดัยอ่) อาชีพมีความสัมพนัธ์กบัการ
ปฏิบติัในการให้คาํแนะนาํเก่ียวกบัเพศศึกษา (สมสมยั โครตชุม, 2546 : บทคดัย่อ) และยงัพบว่า
จาํนวนบุตรสาวในครอบครัวมีความสัมพันธ์ทางบวกกับการให้ความรู้เร่ืองเพศของมารดา
(มลิจนัทร์ เกียรสังวร, 2542 : บทคดัยอ่) นอกจากน้ี จากการทบทวนวรรณกรรมเก่ียวกบัปัจจยัอ่ืน
ท่ีส่งผลต่อบทบาทของมารดาในการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุแก่บุตร พบว่า ปัจจยัดา้นเจตคติ
อนามยัเจริญพนัธ์ุมีความสมัพนัธ์กบัการสอนบุตรของบิดามารดา (ปริย นวมาลา, 2552 : บทคดัยอ่ ;
สมสมยั โคตรชุม, 2546 : บทคดัย่อ) ปัจจยัดา้นรูปแบบอบรมเล้ียงดูมีความสัมพนัธ์กบัการสอน

7

เพศศึกษาโดย วิธีการอบรมเล้ียงดูบุตรของบิดามารดามีความสมัพนัธ์กบัการสอนเพศศึกษาของบิดา
มารดา (สมสมยั โครตชุม, 2546 : บทคดัยอ่) และการเล้ียงลูกแบบปล่อยปละละเลยมีความสัมพนัธ์
ทางลบกบัการสอนเพศศึกษาแก่บุตรสาว (ศุภาศิริ การิการญน์, 2540 : บทคดัย่อ) ปัจจยัทางดา้น
สัมพนัธภาพในครอบครัวมีความสัมพนัธ์ทางบวกกบัการให้ความรู้เร่ืองเพศของมารดา (มลิจนัทร์
เกียรติสังวร, 2542 : บทคดัยอ่) ปัจจยัดา้นความรู้ของมารดาเก่ียวกบัเร่ืองอนามยัเจริญพนัธ์ุ นบัเป็น
ปัจจยัท่ีจะทาํให้มารดาเกิดความมัน่ใจท่ีจะสอนบุตรให้ไดรั้บความรู้ท่ีถูกตอ้ง จากงานวิจยัของ
สมสมยั โครตชุม (2546 : บทคดัยอ่) พบว่า ความรู้เร่ืองเพศศึกษามีความสัมพนัธ์กบัการสอนเร่ือง
เพศศึกษาของบิดามารดา
 จากแนวคิดทฤษฎีของฟรีดแมน (Friedman, 2003) และจากการทบทวนวรรณกรรม
งานวิจัยท่ีเก่ียวขอ้งกับการให้ความรู้เก่ียวกับอนามยัเจริญพนัธ์ุ ทาํให้ผูว้ิจัยได้แนวทางในการ
กาํหนดกรอบแนวคิดในการวิจยัคร้ังน้ีกล่าวคือ ปัจจยัท่ีมีความสัมพนัธ์และสามารถทาํนายการให้
ความรู้เก่ียวกับอนามยัเจริญพนัธ์ุของมารดาแก่บุตรสาว ประกอบด้วย ปัจจยัส่วนบุคคล ได้แก่
อาชีพของมารดา จาํนวนบุตรสาว การศึกษาของมารดา สัมพนัธภาพระหว่างมารดากบับุตรสาว
รูปแบบอบรมเล้ียงดูและเจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุ ดงัแสดงในแผนภาพท่ี 1

แผนภาพท่ี 1 กรอบแนวคิดในการวิจยั

- ระดบัการศึกษา
- อาชีพ
- จาํนวนบุตรสาว

- รูปแบบการอบรมเล้ียงดู

- สมัพนัธภาพระหวา่งมารดากบั
บุตรสาว

การใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุ

- ความรู้เร่ืองอนามยัเจริญพนัธ์ุ

- เจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุ

8

ขอบเขตการศึกษา

 การวิจยัคร้ังน้ีเป็นการศึกษาถึง ปัจจยัท่ีมีผลต่อการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของ
มารดาท่ีมีบุตรสาวเป็นนกัเรียนหญิงอายรุะหว่าง 10 - 13 ปี และกาํลงัศึกษาอยู ่ชั้นประถมศึกษาปีท่ี
4 - 6 ของอาํเภอบา้นแพว้ จงัหวดัสมุทรสาคร สังกดัสาํนกังานกรมสามญัศึกษา เก็บรวบรวมขอ้มูลใน
ภาคการศึกษาท่ี 1 ปีการศึกษา 2551 ตั้งแต่วนัท่ี 10 สิงหาคม พ.ศ. 2551 ถึง วนัท่ี 2 กนัยายน พ.ศ.
2551

นิยามตัวแปร

 การให้ความรู้เร่ืองอนามัยเจริญพันธ์ุ หมายถึง กิจกรรมท่ีมารดาแสดงออกด้วยการ
พูดคุยหรือแนะนาํบุตรสาววยัรุ่นตอนตน้เก่ียวกบัสุขอนามยัของเพศหญิงและการมีพฤติกรรมทาง
เพศท่ีเหมาะสม ประเมินโดยใช้แบบสอบถามการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดา
ซ่ึงผูว้ิจยัดดัแปลงจาก ศุภาศิริ การิกาญจน์ (2540 : 132)
 รูปแบบการอบรมเลีย้งดู หมายถึง การรับรู้หรือความรู้สึกของมารดาเก่ียวกบัวิธีการ
อบรม เล้ียงดู สั่งสอน บุตรสาววยัรุ่นตอนตน้ในเร่ืองต่างๆเก่ียวกบัการดาํเนินชีวิต รูปแบบการ
อบรมเล้ียงดูแบ่งเป็น4รูปแบบ ไดแ้ก่ รูปแบบการอบรมเล้ียงดูแบบประชาธิปไตย แบบเขม้งวด
กวดขนั แบบปล่อยปละละเลย แบบผสม ประเมินโดยใชแ้บบสอบถามเก่ียวกบัรูปแบบการอบรม
เล้ียงดู ซ่ึงผูว้ิจยัดดัแปลงจาก นุชลดา โรจนประภาพรรณ (2541 : 149 - 151)
 สัมพันธภาพระหว่างมารดากับบุตร หมายถึง การรับรู้หรือความรู้สึกของมารดาและ
บุตรท่ีมีต่อกนัอยา่งปรองดองผกูพนัรักใคร่ ให้ความช่วยเหลือซ่ึงกนัและกนั มีการแสดงออกของ
ปฏิกิริยาการกระทาํ อารมณ์ระหว่างมารดาและบุตร ประเมินโดยใช้แบบสอบถามเก่ียวกับ
ความสัมพนัธ์ระหว่างสัมพนัธภาพในครอบครัว การอบรมเล้ียงดูของมารดา กบัความรู้สึกมีคุณค่า
ในตนเอง ของวยัรุ่นตอนตน้ ซ่ึงผูว้ิจยัดดัแปลงจาก นุชลดา โรจนประภาพรรณ (2541 : 149 - 151)
 ความรู้เร่ืองอนามัยเจริญพันธ์ุ หมายถึง ความเขา้ใจท่ีถูกตอ้งของมารดาเก่ียวกบัเร่ือง
สุขอนามยัของเพศหญิง ท่ีใช้ในการสั่งสอน การให้คาํปรึกษาเพ่ือให้เกิดความรู้ความเขา้ใจใน
เน้ือหาท่ีครอบคลุมดา้นต่างๆ ไดแ้ก่ ดา้นร่างกาย จิตวิทยา สังคมวิทยา สุขอนามยั ประเมินโดยใช้
แบบสอบถามความรู้เร่ืองเพศศึกษา ซ่ึงผูว้ิจยัดดัแปลงจาก มลิจนัทร์ เกียรติสงัวร (2542 : 160 - 162)

9

 เจตคติต่อเร่ืองอนามัยเจริญพันธ์ุ หมายถึง ความเช่ือ ความคิดเห็นของมารดาต่อเร่ือง
สุขอนามยัของเพศหญิง โดยครอบคลุมเน้ือหาต่างๆ ไดแ้ก่ การเปล่ียนแปลงดา้นสรีระ การเปล่ียนแปลง
ดา้นจิตใจ สัมพนัธภาพระหว่างเพศ การคบเพ่ือนต่างเพศโประเมินโดยใช ้ แบบสอบถามเก่ียวกบั
อตัมโนทศัน์เจตคติต่อบทบาททางเพศ ซ่ึงผูว้ิจยัดดัแปลงจาก โสภาพรรณ เวียงเพิ่ม (2541 : 123)

ประโยชน์ทีค่าดว่าจะได้รับ

1. ไดปั้จจยัท่ีมีผลต่อการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดาท่ีมีบุตรสาววยัรุ่น
อนัเป็นแนวทางในการป้องกนัการเกิดปัญหาทางเพศของเด็กวยัรุ่นหญิง ท่ีมารดาตอ้งมีการเตรียม
ความพร้อมก่อนการเขา้สู่วยัรุ่นของบุตรสาว

2. เพื่อเป็นแนวทาง สาํหรับหน่วยงานผูท่ี้เก่ียวขอ้งในการให้ความรู้เร่ืองอนามยัเจริญ
พนัธ์ุกบัวยัรุ่นหรือกาํหนดนโยบายตลอดจนกลวิธีต่างๆ เพ่ือให้สามารถป้องกนัการเกิดปัญหาทาง
เพศของวยัรุ่นหญิง

บทที ่2

ทบทวนวรรณกรรม

 ในการศึกษาเร่ือง ปัจจยัท่ีมีผลต่อการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดาท่ีมี
บุตรสาววยัรุ่นตอนตน้ ผูว้ิจยัไดศึ้กษาแนวคิด ทฤษฎี งานวิจยัและเอกสารต่างๆท่ีเก่ียวขอ้ง เพื่อเป็น
แนวทางในการศึกษา และมีหวัขอ้ดงัน้ี

 1. พฒันาการและอนามยัเจริญพนัธ์ุวยัรุ่นหญิง
 2. ทฤษฎีครอบครัว
 3. ปัจจยัท่ีมีอิทธิพลต่อการใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุ

1. พฒันาการและอนามัยเจริญพนัธ์ุวยัรุ่นหญงิ

 ความหมายของวยัรุ่น
 พจนานุกรมฉบบัราชบณัฑิตยสถาน พ.ศ.2525 ใหค้วามหมาย วยัรุ่น คือ เป็นวยัท่ีมีอายุ
ประมาณ 13 - 19 ปี (ราชบณัฑิตยสถาน, 2542 : 1062)
 องคก์ารอนามยัโลก (World Health Organization, 1993 : 1) ไดใ้หค้วามหมายของวยัรุ่น
ไวด้งัน้ี
 1. เป็นช่วงอายท่ีุมีการเปล่ียนแปลงทางร่างกายในลกัษณะท่ีพร้อมจะมีเพศสมัพนัธ์ได ้
 2. เป็นระยะท่ีมีการพฒันาดา้นจิตใจ จากเดก็ไปสู่ความเป็นผูใ้หญ่
 3. เป็นระยะท่ีมีการเปล่ียนแปลงจากสภาพท่ีตอ้งการพึ่งพาทางเศรษฐกิจ ไปสู่ภาวะท่ี
ตอ้งรับผดิชอบและพ่ึงพาตนเอง

 11

 จากความหมายของวยัรุ่นท่ีกล่าวมาน้ี สรุปไดว้่า วยัรุ่นเป็นวยัท่ีมีการเปล่ียนแปลงจาก
ความเด็กไปสู่ความเป็นผูใ้หญ่ทั้งทางดา้นร่างกาย จิตใจ สังคมและอารมณ์ การเปล่ียนแปลงในดา้น
ต่างๆ ท่ีเกิดข้ึน ทาํใหต้อ้งมีการปรับตวักบัส่ิงใหม่ท่ีเกิดข้ึน

 การแบ่งระยะของวยัรุ่น
 ระยะของวยัรุ่นมีผูแ้บ่งไวห้ลายลกัษณะ คือ
 วินดัดา ปิยะศิลป์ (2540 : 123) แบ่งระยะวยัรุ่นออกเป็น 3 ระยะ ดงัน้ี
 1. วยัแรกรุ่น อาย ุ 10 - 13 ปี
 2. วยัรุ่นตอนกลาง อาย ุ 14 - 16 ปี
 3. วยัรุ่นตอนปลาย อาย ุ 17 - 19 ปี
 นีสติน (Nienstein, 2002 : 48)
 ไดแ้บ่งช่วงพฒันาการวยัรุ่นไดเ้ป็น 3 ระยะคือ
 1. วยัรุ่นตอนตน้ (Early adolescent) เด็กหญิงจะเร่ิมเขา้สู่วยัรุ่นก่อนเด็กชาย โดยจะเขา้สู่
ช่วงอาย ุวยัรุ่นตอนตน้ ระหว่าง 10 - 13 ปี เป็นช่วงท่ีร่างกายมีการเจริญเติบโตและพฒันาการท่ีสมบูรณ์
มากข้ึน
 2. วยัรุ่นตอนกลาง (Middle adolescent) จะมีอายรุะหว่าง 14 - 17 ปี ในระยะน้ีจะมีการ
เปล่ียนแปลงดา้นร่างกายน้อยลงแต่จะเพ่ิมทางดา้นเจตคติ และความรู้สึกนึกคิด ในลกัษณะท่ีค่อย
เป็นค่อยไป
 3. วยัรุ่นตอนปลาย (Late adolescent) จะมีอายรุะหว่าง 18 - 20 ปี เป็นระยะท่ีพฒันาการ
ด้านต่างๆ เขา้สู่ วุฒิภาวะสมบูรณ์แบบพฒันาการด้านอารมณ์ ความรู้สึกนึกคิดและสติปัญญา
จะเจริญเติบโตอยา่งเตม็ท่ี วยัน้ีจะมีความพยายามท่ีจะปรับตวัให้เขา้กบัสังคมและพยายามตดัสินใจ
เร่ืองต่างๆ ดว้ยตนเอง
 วีระพล จนัทร์ดียิง่ และคณะ (2548 : 376) กล่าววา่ ระยะของวยัรุ่นแบ่งออกเป็น 3 ระยะ
 1. วยัรุ่นระยะตอนตน้ (Early adolescent) หมายถึง วยัรุ่นท่ีมีอายตุั้งแต่ 11 - 14 ปี
 2. วยัรุ่นระยะตอนกลาง (Middle adolescent) หมายถึง วยัรุ่นท่ีมีอายตุั้งแต่ 15 - 17 ปี
 3. วยัรุ่นระยะตอนปลาย (Late adolescent) หมายถึง วยัรุ่นท่ีมีอายตุั้งแต่ 18 ปี แต่นอ้ยกว่า
20 ปี
 สรุปไดว้่า มีการแบ่งช่วงอายขุองวยัรุ่นไวม้ากมาย ซ่ึงเป็นเร่ืองยากท่ีจะสรุปช่วงอายขุอง
วยัรุ่นไดต้ายตวั เน่ืองจากสภาพสังคมและส่ิงแวดลอ้ม ในการศึกษาคร้ังน้ี เป็นการศึกษาในกลุ่ม

 12

วยัรุ่นอายุระหว่าง 10 - 13 ปี ซ่ึงเป็นเด็กท่ีเร่ิมมีพฒันาการดา้นต่างๆ ท่ีชัดเจนจากวยัเด็กสู่วยัรุ่น
ตอนตน้

 พฒันาการของวยัรุ่นหญงิ

 เป็นวยัท่ีมีพฒันาการท่ีแตกต่างจากวยัเด็กท่ีผ่านมาชดัเจน ซ่ึงเป็นผลทาจากการทาํงาน
ของต่อมไร้ท่อ ส่งผลให้วยัรุ่นหญิงมีการเปล่ียนแปลงทั้งดา้นร่างกาย ดา้นอารมณ์ และดา้นสังคม
ดงัรายละเอียดต่อไปน้ี
 1. พฒันาการดา้นร่างกาย การเจริญเติบโตและพฒันาการของวยัรุ่นหญิงจะเร็วกว่าวยัรุ่น
ชายประมาณ 1-2 ปี ในช่วงวยัรุ่นตอนตน้ ร่างกายจะเจริญเติบโตอยา่งรวดเร็ว และจะลดอตัราการ
เจริญเติบโตเม่ือเขา้สู่ระยะวยัรุ่นตอนกลาง ความสูงมกัจะคงท่ีตั้งแต่ช่วงวยัรุ่นตอนกลาง ในระยะ
วยัรุ่นน้ีจะมีลกัษณะทางเพศหญิงข้ึนเร่ือยๆ เน้ือจะน่ิมไม่แข็งเหมือนผูช้าย มีสิวมีขนข้ึนบริเวณ
อวยัวะเพศ และหวัเหน่า มีขนรักแร้ สะโพกผายออกหรือใหญ่ข้ึน เตา้นมเจริญเติบโตข้ึน เสียงจะเลก็
แหลม แต่บางคนกอ็าจเสียงหา้ว สาํหรับการเปล่ียนแปลงภายในนั้นต่อมเพศจะหลัง่ฮอร์โมนออกมา
กระตุน้ให้รังไข่ตกไข่ออกมาเดือนละ 1 ฟอง สลบัขา้งซ้ายและขวา รังไข่เจริญเติบโตเต็มท่ีช่วง
มีประจาํเดือนหรือระดู (ปรีชา ไวยโภคา, 2544 : 48)
 พฒันาการทางเพศของวยัรุ่นหญิง
 อวยัวะเพศทั้ งภายนอกและภายในจะเจริญเติบโตอย่างรวดเร็ว ระยะวยัรุ่นน้ีจะมี
ประจาํเดือนหรือระดูขาวแลว้ รังไข่เจริญข้ึนอย่างรวดเร็ว มีไข่ตกและพร้อมท่ีจะมีบุตรได ้วยัรุ่น
หญิงบางคนอาจรู้จกัการจินตนาการทางเพศ และบางคนจะมีความตอ้งการทางเพศในบางเวลาหรือ
บางโอกาส วยัน้ีจะมีความสนใจเพศตรงขา้ม (ปรีชา ไวยโภคา, 2544 : 41)
 การเจริญเติบโตของต่อมเพศและอวยัวะเพศ
 เม่ือเขา้สู่วยัหนุ่มสาวจะพบว่ามีการเจริญโตของมดลูกในหญิงและลูกอณัฑะในชาย
แต่รังไข่ของหญิงมีอตัราการเติบโตชา้กวา่
 ระบบสืบพนัธ์ุของหญิงประกอบดว้ย มดลูก รังไข่ ช่องคลอด อวยัวะเพศภายนอก
 การเติบโตของมดลูกและรังไข่
 มดลูกประกอบดว้ยส่วนสาํคญั 3 ส่วนดว้ยกนั คือ ส่วนลาํตวัของมดลูก (Body) ปาก
มดลูก (Cervix) และโพรงมดลูก การเติบโตของมดลูกจากเดิมในวยัเด็กท่ีมีขนาดของลาํตวัของมดลูก

 13

มีขนาดเม่ือเทียบกบัปากมดลูกเป็นอตัราส่วน 1 : 1 เป็นอตัราส่วน 2 : 1 มดลูกโตข้ึนและยาวข้ึนมาก
ขนาดของรังไข่โตข้ึนมากเช่นเดียวกนั
 ส่วนของลาํตวัของมดลูกมีการเติบโตมากกว่าส่วนอ่ืน เยื่อบุมดลูก (Endometrium)
เป็นเน้ือเยื่อบางๆ อยู่ภายในมดลูก จะหนาข้ึนมาก เยื่อบุมดลูกมีเซลลห์ลายชั้นท่ีเติบโตจากชั้นล่าง
เล่ือนมา ชั้นผิวเป็นเซลล์ท่ีโตเต็มท่ี กบัมีต่อมเล็กๆแทรกอยู่ดว้ย และมีการเปล่ียนแปลงตามรอบ
เดือนทุกๆเดือน ชั้นนอกของมดลูกเป็นชั้นกลา้มเน้ือต่อเน่ืองจากปากมดลูก กลา้มเน้ือจะยาวและ
หนาข้ึนมากในวยัรุ่นและเป็นกลา้มเน้ือท่ีแขง็แรงและมีสมรรถภาพท่ีจะยืด ขยายและหดตวับีบตวั
ในกระบวนการตั้งครรภ ์และคลอดบุตรของหญิงเม่ือวยัรุ่นนั้นเติบโตเขา้สู่วยัเจริญพนัธ์ุ
 การมีประจําเดือนคร้ังแรก (Menarche)
 การมีประจาํเดือนคร้ังแรกโดยทัว่ไปมกัเร่ิมในเด็กสาวอายปุระมาณ 13 ปี หรือเกิด
ภายหลงัการเร่ิมมีการเจริญของเตา้นมแลว้ 2 ปี การมีประจาํเดือนคร้ังแรกมีความสมัพนัธ์กบันํ้าหนกั
ตวั และปริมาณของไขมนัดว้ย คือ ร่างกายจะตอ้งมีปริมาณไขมนัในร่างกายเพียงพอ จึงจะสามารถ
ชกันาํให้มีประจาํเดือนได ้การมีประจาํเดือนคร้ังแรกอาจเร็วหรือชา้ในช่วงระหว่างอาย ุ9 - 17 ปี
แตกต่างกนัไปในแต่ละบุคคล (Tanner อา้งในพรรณพิไล ศรีอาภรณ์, 2537 : 54 - 55) เด็กสาวจะมี
ประจาํเดือนคร้ังแรกเม่ือเตา้นมเจริญถึงขั้นท่ี 3 และเร่ิมมีการเจริญของขนท่ีอวยัวะเพศ แต่ก็พบ
ไดเ้พียงร้อยละ 35 เท่านั้น ทั้งน้ีเป็นผลท่ีเก่ียวขอ้งกบัเช้ือชาติ กรรมพนัธ์ุ ฐานะเศรษฐกิจ สังคม
และส่ิงแวดลอ้มท่ีมีผลทางออ้มต่อสภาพความเป็นอยูแ่ละภาวะสุขภาพอนามยั ซ่ึงเป็นท่ีน่าสังเกตว่า
ในประเทศท่ีพฒันาแลว้ อายเุฉล่ียของการมีประจาํเดือนคร้ังแรกจะลดลง 0.4 ปี ในทุก 10 ปี ปัจจุบนั
อายุเฉล่ียของการมีระดูคร้ังแรกในประเทศสหรัฐอเมริกาประมาณ 12.7 ปี สาํหรับประเทศไทยอายุ
เฉล่ียประมาณ 13 ปี ในระยะ 1 - 2 ปีแรกของการมีประจาํเดือน อาจเกิดประจาํเดือนชนิดไม่มีการ
ตกไข่ (Anovulatory menstruation) ซ่ึงถือเป็นส่ิงปกติ เน่ืองจากการทาํหน้าท่ีระหว่างฮัยโปธาลามสั
(Hypothalamus) ต่อมพิตูอิทารียส่์วนหนา้ (Anterior Pituitary Gland) และรังไข่ยงัประสานกนัไม่ดีพอ
นอกจากน้ีความเครียดท่ีเกิดข้ึนในวยัสาว ความเหน่ือยลา้ นํ้าหนกัตวัท่ีเปล่ียนแปลง มีผลใหเ้ด็กสาว
มีประจาํเดือนในช่วงปีแรกมานอ้ยหรือมีประจาํเดือนไม่สมํ่าเสมอได ้
 การมีประจาํเดือนอาจทาํใหเ้กิดอาการปวดทอ้งไดเ้น่ืองจาก มดลูกมีการบีบรัดตวัเพื่อ
ขบัเลือดออกมา เม่ือมีอาการปวดทอ้งระหวา่งมีประจาํเดือนใหรั้บประทานยาแกป้วดหรือใชก้ระเป๋า
นํ้ าร้อนประคบหนา้ทอ้งและนอนพกั การเดินเล่นหรืออกกาํลงักายเบาๆ ช่วงมีประจาํเดือนช่วยลด
อาการปวดได ้ในระหวา่งการมีประจาํเดือนตอ้งรักษาความสะอาดของอวยัวะเพศดงัน้ี
 1. อาบนํ้ าและฟอกสบู่ลา้งดว้ยนํ้ าธรรมดา ซบัให้แห้ง แต่ไม่จาํเป็นตอ้งใชน้ํ้ ายาฆ่าเช้ือ
สอดลา้งช่องคลอดแต่อยา่งใด

 14

 2. ใช้ผา้อนามยัและเปล่ียนบ่อยๆ เพื่อให้รู้สึกสบายตวั และลดการหมกัหมมอาจ
ก่อใหเ้กิดแบคทีเรีย
 3. ในขณะมีประจําเดือน ไม่ควรว่ายนํ้ าในสระหรือลําคลองเพราะอาจติดเช้ือได ้
เน่ืองจากปากช่องคลอดจะเปิดเลก็นอ้ยในระหวา่งท่ีมีประจาํเดือน
 4. การมีเพศสัมพนัธ์ระหว่างมีประจาํเดือนทาํให้ติดเช้ือไดง่้ายข้ึน (อุไร อภยัจิรรัตน์,
2552 : 16 - 17)
 เด็กวยัสาวจะมีประจาํเดือนคร้ังแรกท่ีเกิดข้ึนในอายท่ีุสมควรนั้นข้ึนอยูก่บัระบบต่าง ๆ
ของอวยัวะในร่างกาย โดยเฉพาะระบบต่อมไร้ท่อท่ีจะตอ้งทาํงาน สอดคลอ้งกนัไดอ้ยา่งสมดุลและ
เป็นปกติ การมีมดลูกและช่องคลอดท่ีปกติ และยงัมีปัจจยัหลายอย่างท่ีมีผลต่อการมีประจาํเดือน
คร้ังแรก เช่น การมีภาวะโภชนาการท่ีดี มีการนอนหลบัพกัผอ่นอย่างเพียงพอ และมีการออกกาํลงั
กายอยา่งเหมาะสม
 พฒันาการของเตา้นม
 วยัรุ่นหญิงจะเร่ิมการเติบโตของเตา้นมเม่ืออาย ุ10 – 11 ปี การเติบโตน้ีเกิดข้ึนจากการ
กระตุน้ของฮอร์โมนเอสโตรเจน ทาํใหต่้อมเตา้นมขยาย เดก็บางคนจะรู้สึกเจบ็
 พฒันาการของขน
 - ขนรักแร้จะเร่ิมข้ึนเม่ืออายปุระมาณ 11 ปี และข้ึนเตม็ท่ีแบบผูใ้หญ่เม่ืออาย ุ15 ปี
 - ขนบริเวณหวัเหน่า ใชเ้วลา 3 ปี จะข้ึนเตม็ท่ีแบบผูใ้หญ่
 สรุปได้ว่า วยัรุ่นหญิงมีโอกาสเส่ียงต่อการเกิดปัญหาเก่ียวกับอนามัยเจริญพนัธ์ุ
มากกว่าเด็กชาย เน่ืองจากเด็กวยัรุ่นหญิงจะเร่ิมเขา้สู่วยัรุ่นเร็วกว่าเด็กชายประมาณ 1 - 2 ปี ซ่ึงถือว่า
เป็นวัย ท่ีมีวุฒิภาวะน้อย ขาดทักษะชีวิตในการจัดการกับความต้องการทางเพศ มีความ
รู้เท่าไม่ถึงการณ์ ไม่สามรถและควบคุมตนเองได ้มารดาเป็นผูท่ี้ใกลชิ้ดบุตรสาวมากท่ีสุด ควรท่ีจะมี
บทบาทในการใหค้วามรู้กบับุตรสาววยัรุ่นตอนตน้เพื่อป้องกนัปัญหากบัวยัรุ่นสาว
 จากการพฒันาการท่ีเป็นไปตามธรรมชาติของวยัรุ่น ทาํให้ตอ้งมีการตั้งรับกบัความ
เปล่ียนแปลงในดา้นต่างๆท่ีเกิดข้ึนของวยัรุ่น โดยเฉพาะวยัรุ่นหญิงท่ีมีการเปล่ียนแปลงดา้นร่างกาย
อยา่งชดัเจนเม่ือเขา้สู่ความเป็นวยัรุ่น วยัน้ีจึงควรไดรั้บคาํแนะนาํ ความรู้ การปฏิบติัตนอยา่งถูกตอ้ง
และเหมาะสมจากผูท่ี้ใกลชิ้ด และเด็กวยัน้ีให้ความไวว้างใจเป็นอย่างดี มิฉะนั้น การไม่มีความ
ชัดเจน และการป้องกันตวัเม่ือเกิดการเปล่ียนแปลงน้ี อาจนําไปสู่ปัญหาด้านสุขภาวะทางเพศ
ตามมาได ้

 15

 การปฏิบัติตนเกี่ยวกับอนามัยเจริญพันธ์ุของวัยรุ่นเพื่อให้มีสุขอนามัยทางเพศ
ทีเ่หมาะสม
 วยัรุ่นเป็นช่วงวยัของการเปล่ียนแปลงทางเพศ ดังนั้นเพื่อให้มีสุขอนามยัทางเพศ
ท่ีสมบูรณ์ วยัรุ่นจึงควรปฏิบติัตนเก่ียวกบัอนามยัเจริญพนัธ์ุ ดงัน้ี
 1. สร้างเสริมความรู้ความเข้าใจท่ีถูกต้องเก่ียวกับเร่ืองเพศ โดยเฉพาะเร่ืองการ
เปล่ียนแปลงในเร่ืองเพศ
 2. ดูแลรักษาสุขภาพทางกายให้สะอาดถูกสุขอนามยัอยู่เสมอ และให้สอดคลอ้งกบั
การเปล่ียนแปลงท่ีเกิดข้ึน โดยเฉพาะเร่ืองการทาํความสะอาดของอวยัวะสืบพนัธ์ุ
 3. ไม่วิตกกังวลเก่ียวกับการเปล่ียนแปลงทางเพศมากเกินไป ยอมรับว่าการ
เปล่ียนแปลงท่ีเกิดข้ึนเป็นเร่ืองธรรมชาติ เพียงแต่ตอ้งมีการปฏิบติัตนในการดูแลรักษาสุขภาพให้
ถูกตอ้ง
 4. แสดงออกทางเพศอย่างเหมาะสมกบัเพศ และวยัของตน ไม่ใชต้วัเองเป็นเคร่ือง
ทดลองทางเพศ
 5. ฝึกควบคุมอารมณ์และความรู้สึกถึงความตอ้งการทางเพศ พร้อมทั้งสามารถจดัการ
กบัอารมณ์ทางเพศไดอ้ยา่งเหมาะสมกบัเพศ และวยัของตน
 จึงกล่าวไดว้่า การปฏิบติัเก่ียวกบัอนามยัเจริญพนัธ์ุของวยัรุ่น ซ่ึงเป็นช่วงวยัของการ
เปล่ียนแปลงทางเพศนั้น ต้องปฏิบติัอย่างถูกตอ้งทั้ งทางร่างกาย คือ การดูแลรักษาสุขภาพให้
แข็งแรงอยู่เสมอ รักษาความสะอาดของร่างกายโดยเฉพาะอวยัวะสืบพนัธ์ุ ควบคู่ไปกบัการรักษา
สุขภาพทางดา้นจิตใจและอารมณ์ การแสดงออกทางเพศท่ีเหมาะสมกบัเพศและวยั และสอดคลอ้ง
กบัขนบธรรมเนียมประเพณีและวฒันธรรมอนัดีของสงัคมไทย (เรณุมาศ มาอุ่น, 2550 : 49 - 50)
 2. พฒันาการดา้นอารมณ์ เป็นช่วงท่ีสามารถเห็นลกัษณะของอารมณ์ชัดเจนข้ึน เช่น
อารมณ์รัก ชอบ โกรธ เกลียด หลงใหล สับสน และหงุดหงิด เป็นตน้ วยัรุ่นส่วนใหญ่จะมีอารมณ์
รุนแรง อ่อนไหว และเปล่ียนแปลงง่าย (วินดัดา ปิยะศิลป์, 2540 : 45) อารมณ์ท่ีเกิดกบัเด็กวยัรุ่นนั้น
มีทุกประเภท อาทิ ไม่วา่อารมณ์ประเภทใดมกัมีความรุนแรง อ่อนไหวง่าย เปล่ียนแปลงง่าย ควบคุม
อารมณ์ยงัไม่ดี อาจมีอารมณ์เก็บกด มัน่ใจสูง และอาจเกิดความไม่แน่ใจ เห็นแก่ตวั เห็นอกเห็นใจ
ผูอ่ื้นเป็นพิเศษ เอาแต่ใจตนเอง เป็นเพราะลกัษณะอารมณ์ของเด็กวยัรุ่นเป็นเช่นน้ี บุคคลต่างวยัจึง
ตอ้งใชค้วามอดทนมากเพื่อจะเขา้ใจและสร้างความสัมพนัธ์กบัวยัรุ่น เน่ืองจากเขา้กบับุคคลต่างวยั
ยากเด็กวยัรุ่นจึงเกาะกลุ่มกนัไดดี้มากเป็นพิเศษกว่าวยัอ่ืนๆ เพราะเขา้ใจและยอมรับกนัและกนัได้
ง่ายอยา่งไรก็ดี เด็กวยัรุ่นท่ีมีพฒันาการในวยัท่ีผา่นมาดว้ยดี ปรับตวัไดดี้ ก็ไม่จาํเป็นว่าตอ้งมีสภาพ

 16

ของอารมณ์ท่ีสับสนหรือมีลกัษณะเป็นพายุบุแคมหรือถา้มีก็เป็นช่วงสั้นและไม่รุนแรง (ศรีเรือน
แกว้กงัวาล, 2545 : 336)
 3. พฒันาการด้านสังคม เด็กให้ความสําคัญกับเพื่อร่วมวยัมากกว่าในระยะวัยเด็ก
ตอนกลาง เด็กรวมกลุ่มกนัไดน้านแน่นแฟ้น และผกูพนักบัเพื่อนในกลุ่มมากข้ึน กลุ่มของเด็กไม่มี
เฉพาะเพื่อนเพศเดียวกนัเท่านั้น แต่มีเพื่อนต่างเพศเขา้มาสมทบดว้ย เด็กท่ีสามารถเขา้กลุ่มไดแ้ละมี
กลุ่มในระยะวยัเด็กตอนกลางจะเขา้กบักลุ่มและมีชีวิตทางสังคมท่ีสนุกสนานไดดี้กว่าเด็กท่ีไม่มี
พฒันาการดงักล่าว ในช่วงวยัท่ีผ่านมา เด็กเร่ิมลดความเอาใจใส่กบับุคคลต่างวยัไม่ว่าเป็นผูใ้หญ่
หรือเดก็กว่า ระยะน้ีจึงเร่ิมตน้ชีวิตกลุ่มท่ีแทจ้ริง (Gang age) การเปล่ียนแปลงทางกายอยา่งรวดเร็ว
และมากมายเป็นแรงกระตุน้ให้เด็กรวมกลุ่มเพราะสามารถร่วมสุขร่วมทุกขแ์กไ้ขและเขา้ใจปัญหา
ของกนัและกนัดีกว่าคนต่างวยัซ่ึงมีความคบัขอ้งใจต่างกนั กลุ่มยงัสนองความตอ้งการทางสังคม
ดา้นต่างๆ ซ่ึงเด็กตอ้งการมากในระยะน้ี เช่น การเป็นบุคคลสาํคญั การต่อตา้นผูมี้อาํนาจ การหนี
สภาพของบา้น ฯลฯ เม่ือเด็กรวมกลุ่มเด็กจะสร้างกฎระเบียบ ภาษา ประเพณีประจาํกลุ่ม เพื่อใช้
เฉพาะสมาชิกของกลุ่มเท่านั้น และสมาชิกในกลุ่มทุกคนจาํตอ้งประพฤติปฏิบติัตาม มิฉะนั้นแลว้
อาจหมดสภาพการเป็นสมาชิก และตอ้งการหากลุ่มใหม่ต่อไปอีก (ศรีเรือน แกว้กงัวาล, 2545 : 337
- 338)
 4. พฒันาการดา้นสติปัญญา วยัรุ่นมีพฒันาการดา้นน้ีอย่างมาก โดยมีพฒันาการอย่าง
รวดเร็วในวยัรุ่นตอนตน้ และเจริญสูงสุดเม่ืออายุ 16 ปี แลว้ค่อยๆลดลง หลงัจากอายุ 19 - 20 ปี
วยัรุ่นชอบเรียนรู้จากวิธีลองผดิลองถูก จึงเป็นวิธีท่ีสาํคญัท่ีทาํใหไ้ดพ้บปัญหาไดคิ้ดวิธีแกไ้ขปัญหา
จนกว่าจะไดเ้ป็นท่ีพอใจ วยัรุ่นมีความกระตือรือร้น มีความสามารถเพิ่มข้ึนหลายอย่าง สามารถใช้
ความคิดอย่างมีเหตุผลแสดงความสามารถในการอภิปรายแสดงความคิดเห็นร่วมกบัผูอ่ื้น ไดรู้้จกั
สังเกตความรู้สึกของคนอ่ืน และรู้จกัปรับตวั (สุชา จนัทร์เอม, 2540 : 67) มีสมาธิในการทาํงานได้
นานมากข้ึนกว่าเดิม มีความคิดสร้างสรรค ์รู้จกัคิดวางแผนการอนาคต มีอารมณ์มัน่คง กลา้สู้ปัญหา
(ศรีเรือน แกว้กงัวาล, 2545 : 352)

 อนามัยเจริญพนัธ์ุของเพศหญงิ

 ความหมาย
 อนามยัเจริญเจริญพนัธ์ุ (Reproductive health) หมายถึง ภาวะความสมบูรณ์ของร่างกาย
และจิตใจ ท่ีเป็นผลสัมฤทธ์ิอนัเกิดกระบวนการและหน้าท่ีของการเจริญพนัธ์ุท่ีสมบูรณ์ของชีวิต

 17

ซ่ึงทาํให้เขาเหล่านั้นมีชีวิต อยูใ่นสังคมอยา่งมีความสุข (กองการวางแผนครอบครัวและประชากร,
กรมอนามยั, 2540 : 20)
 อนามยัเจริญเจริญพนัธ์ุ (Reproductive health) หมายถึง การท่ีเกิดความพึงพอใจในการมี
ความสัมพนัธ์ทางเพศท่ีปลอดภยั มีความสามารถมีบุตรได ้สามารถควบคุมภาวะเจริญพนัธ์ุของ
ตนเอง โดยมีความอิสระในการตดัสินใจในจาํนวนบุตรและระยะห่างของบุตรของตนเองได ้ทั้งชาย
และหญิงมีส่วนในการรับรู้ขอ้มูลข่าวสารและเขา้ถึงบริการวางแผนครอบครัว โดยสามารถใช้
วิธีการคุมกําเนิดท่ีปลอดภัยมีประสิทธิภาพ ค่าใช้จ่ายพอสมควรและเป็นท่ียอมรับ รวมทั้ งมี
ทางเลือกอ่ืนสาํหรับการควบคุมภาวะเจริญพนัธ์ุท่ีไม่ผดิกฎหมาย นอกจากนั้นยงัมีสิทธ์ิในการเขา้ถึง
บริการสาธารณสุขท่ีเหมาะสมเพ่ือส่งเสริมให้เพศหญิงมีการตั้งครรภแ์ละคลอดอย่างปลอดภยั ได้
ทารกท่ีมีสุขภาพสมบูรณ์แขง็แรง (WHO, 1997 : 7)

 นโยบายอนามัยเจริญพนัธ์ุในประเทศไทย
 สําหรับประเทศไทย กองวางแผนครอบครัวและประชากรกรมอนามัย กระทรวง
สาธารณสุข ไดก้าํหนดนโยบายอนามยัเจริญพนัธ์ุในช่วงแผนพฒันาเศรษฐกิจและสังคมแห่งชาติ
ฉบบัท่ี 8 (พ.ศ. 2540 - 2544) ไวด้งัน้ีคือ
 นโยบายอนามยัเจริญพนัธ์ุ คือ คนไทยทุกคนทั้ งชายและหญิง ทุกกลุ่มอายุจะตอ้งมี
อนามยัเจริญพนัธ์ุท่ีสมบูรณ์ มีภาวการณ์เจริญพนัธ์ุท่ีดี มีการวางแผนมีบุตรอย่างเหมาะสม เด็ก
เยาวชน ผูท่ี้อยูใ่นวยัแรงงานและผูสู้งอายจุะตอ้งไดรั้บการส่งเสริมและพฒันาใหมี้สุขภาพอนามยัท่ีดี
เพื่อให้ทุกๆคน มีครอบครัวท่ีอบอุ่นมีความเสมอภาคและมีส่วนร่วมในกิจกรรมต่างๆ ของสังคม
อยา่งเท่าเทียมกนั
 กระทรวงสาธารณสุข ไดก้าํหนดนโยบายและยุทธศาสตร์การพฒันาอนามยัการเจริญ
พนัธ์ุแห่งชาติ ฉบบัท่ี 1 (พ.ศ.2553 – 2557) ไวด้งัน้ีคือ
 อนามยัการเจริญพนัธ์ุ เป็นการพฒันาประชากรซ่ึงเน้นด้านคุณภาพการเจริญพนัธ์ุท่ี
ครอบคลุม สุขภาพทางเพศทั้งดา้นกาย จิต และสังคม เพศ เพศมิติ พฤติกรรมทางเพศ บทบาทชาย
หญิง ในสงัคม ทุกวยัตั้งแต่ปฏิสนธิจนถึงสูงอายใุหมี้ความสมบูรณ์

 การดูแลอนามยัเจริญพนัธ์ุ ควรประกอบดว้ย
 1. การใหค้าํปรึกษาการเผยแพร่ประชาสมัพนัธ์และการใหบ้ริการเร่ืองวางแผนครอบครัว
 2. การเผยแพร่ประชาวสัมพนัธ์ และการใหบ้ริการดูแลก่อนคลอด การคลอดท่ีปลอดภยั
การดูแลหลงัคลอด การเล้ียงลูกดว้ยนมแม่ การดูแลสุขภาพสตรีและทารก

 18

 3. การป้องกนัและรักษาภาวะมีบุตรยาก
 4. การป้องกนัการแทง้ และการดูแลหลงัแทง้
 5. การป้องกนัและรักษาการติดเช้ือ และภาวะผิดปกติอ่ืนๆ ในระบบสืบพนัธ์ุรวมทั้ง
โรคติดต่อทางเพศและโรคเอดส์
 6. การส่งเสริมความเสมอภาคดา้นเดก็และเยาวชน
 7. การให้คาํปรึกษาเผยแพร่ให้ความรู้ให้ขอ้มูลอยา่งเหมาะสมในเร่ืองเพศศึกษา อนามยั
เจริญพนัธ์ุ และการเป็นพอ่แม่ท่ีรับผดิชอบ
 8. การส่งเสริมสุขภาพกายและสุขภาพจิตแก่หญิงวยัหมดประจาํเดือน และผูสู้งอาย ุ

 องค์ประกอบของอนามัยเจริญพนัธ์ุ
 ปรีชา ไวยโภคา (2544 : 78 - 86) ได้แบ่งองค์ประกอบของอนามัยเจริญพนัธ์ุทั้ งส้ิน 10
องคป์ระกอบดงัน้ี
 1. อนามยัวยัรุ่น หมายถึง วิทยาการแขนงหน่ึงท่ีว่าดว้ยหลกัในการบาํรุง ป้องกนั ส่งเสริม
และดาํรงไวซ่ึ้งสุขภาพท่ีดีของบุคคล เพื่อให้สามารถนาํไปใชใ้นการดาํรงชีวิตให้มีความสุขสมบูรณ์
ตลอดชีวิต ซ่ึงจะตอ้งมีอนามยัหลายๆ ดา้นดว้ยกนั จึงจะทาํใหมี้ความสุขตลอดชีวิต สาํหรับอนามยัดา้น
ต่างๆ มีดงัน้ี
 1.1 อนามยัเก่ียวกบันํ้ าหนกัของร่างกาย วยัรุ่นควรดูแลนํ้ าหนกัของร่างกายให้สัมพนัธ์
กบัส่วนสูง อยา่ปล่อยใหอ้ว้นหรือผอมจนเกินไป
 1.2 อนามยัเก่ียวกบัทรวดทรวงของร่างกาย วยัรุ่นควรจะรักษาทรวดทรวงใหดู้ดีสง่างาม
ทุกอิริยาบถ จะทาํใหเ้ป็นคนท่ีมีบุคลิกภาพดี ไม่วา่จะกิรกยาการนัง่ การยนื การเดิน เป็นตน้
 1.3 อนามยัเก่ียวกบัอาหาร วยัรุ่นควรรับประทานอาหารท่ีมีประโยชน์ครบทั้ง 5 หมู่
และไดรั้บสารอาหารครบถว้นในแต่ละวนั ดว้ยปริมาณท่ีพอเพียงกบัความตอ้งการของร่างกาย
 1.4 อนามยัเก่ียวกับอวยัวะของร่างกาย วยัรุ่นควรจะรักษาอนามยัเก่ียวกับอวยัวะ
ต่างๆ ของร่างกายเช่น ผวิหนงั ศีรษะ เลบ็ ฟัน เป็นตน้ เพื่อจะทาํใหสุ้ขภาพโดยรวมดีข้ึน
 1.5 อนามยัทางเพศ วยัรุ่นควรจะดูแลอนามยัของอวยัวะเพศตนเอง ในเร่ืองของ
สุขอนามัยเก่ียวกับอวยัวะสืบพนัธ์ุ ตลอดจนการควบคุมและระบายอารมณ์ทางเพศท่ีถูกต้อง
เหมาะสม
 2. การวางแผนครอบครัว หมายถึง การท่ีสามีภรรยาคู่หน่ึงไดร้วมกนัวางแผนชีวิตคู่
ของตนว่าจะมีบุตรเม่ือใด จาํนวนก่ีคน บุตรแต่ละคนจะห่างกนัก่ีปี บางคู่อาจจะเลือกเพศของบุตร
ตามท่ีตอ้งการดว้ย และเม่ือมีลูกเพียงพอแลว้กต็กลงกนัวา่ ฝ่ายหน่ึงฝ่ายใดจะทาํหมนัหรือไม่ทาํหมนั

 19

แต่ใชว้ิธีการคุมกาํเนิดแบบต่างๆ ทั้งน้ีก็เพื่อท่ีจะสามารถเล้ียงดูบุตรใหดี้ท่ีสุด เท่าท่ีฐานะรายไดข้อง
ครอบครัวจะอาํนวยใหโ้ดยท่ีตนเองมีความสุขสบาย ไม่เดือนร้อน
 3. อนามยัแม่และเด็ก เม่ือมีการปฏิสนธิเกิดข้ึน ส่ิงท่ีตามมาก็คือการตั้งครรภ ์เม่ือเกิดการ
ตั้งครรภจ์ะปรากฏอาการประจาํเดือนหยดุ และจะเกิดอาการแพท้อ้ง เช่น การคล่ืนไส้ อาเจียน เวียน
ศีรษะ อ่อนเพลีย เบ่ืออาหารบางอย่าง ระยะต่อมาทอ้งจะโต มีการเปล่ียนแปลงท่ีเตา้นมและหัวนม
ขณะท่ีมารดาตั้งครรภ ์ควรเลือกรับประทานอาหารท่ีมีประโยชน์
 4. โรคเอดส์ ขณะน้ีมีเช้ือไวรัสชนิดหน่ึง (HIV) ท่ีกาํลงัระบาดทัว่โลก เช้ือน้ีเขา้สู่ร่างกาย
มนุษยจ์ะเขา้ไปทาํลายเม็ดเลือดขาว จึงทาํให้เม็ดเลือดขาวในร่างกายของเรามีปริมาณลดลงเร่ือยๆ
ในขณะท่ีเช้ือไวรัสนั้นจะเพิ่มมากข้ึนเร่ือยๆ เมด็เลือดขาวซ่ึงเป็นตวัทาํลายเช้ือโรคมีนอ้ยลง เราเรียก
ภาวะน้ีว่า ภูมิคุม้กนับกพร่อง เม่ือสุขภาพอ่อนแอ โรคน้ีถือว่าเป็นโรคท่ีร้ายแรงคร่าชีวิตคนทัว่โลก
เป็นจาํนวนมาก ปัจจุบนัยงัไม่มียารักษาให้หายได้ ผูป่้วยโรคเอดส์จะหมดหวงั ส้ินหวงัในชีวิต
เพราะมองเห็นอนาคตอนัใกลแ้ลว้วา่จะตอ้งเสียชีวิต จึงทาํใหเ้สียทั้งสุขภาพกายและสุขภาพจิต
 5. โรคติดเช้ือในระบบอนามยัเจริญพนัธ์ุ โรคน้ีช่ือเดิมว่า กามโรค (venereal) ซ่ึงจะ
ติดกนัโดยการมีเพศสมัพนัธ์กบัคนท่ีติดเช้ือนั้นๆ ซ่ึงมีหลายโรค ไดแ้ก่ หนองใน ซิฟิลิส เริม เป็นตน้
ซ่ึงโรคติดเช้ือในระบบสืบพนัธ์ุดงักล่าว ผูป่้วยท่ีเป็นมกัไม่ยอมเปิดเผย เพราะเกิดความอบัอาย จึงทาํ
ให้เสียสุขภาพกายและสุขภาพจิต ดงันั้นควรหลีกเล่ียงหรือมีวิธีป้องกนัท่ีถูกตอ้งเม่ือมีเพศสัมพนัธ์
ทุกคร้ัง
 6. เพศศึกษา มีความหมายมากกว่าการให้ความรู้เก่ียวกบัเร่ืองเพศ เร่ืองระบบสืบพนัธ์ุ
และเร่ืองเพศสัมพนัธ์เท่านั้น แต่เพศศึกษาจะประกอบไปดว้ยความรู้หลายๆ ดา้น เช่น ความเป็นมา
ของชีวิตตั้งแต่การปฏิสนธิ การเจริญเติบโตและพฒันาการทางเพศ การวางแผนครอบครัว การ
ควบคุมอารมณ์ทางเพศ โรคติดต่อทางเพศสัมพนัธ์ ในการสอนเพศศึกษานั้นจะตอ้งสอนทั้งท่ีบา้น
ท่ีโรงเรียน และท่ีอ่ืนๆ สอนทั้งในระบบ นอกระบบ และตามอธัยาศยั กล่าวคือ การสอนท่ีบา้นโดย
ท่ีบิดามารดา ถือวา่เป็นนอกระบบการสอนในวิชาสุขศึกษา นั้นถือวา่เป็นในระบบ สาํหรับการท่ีเด็ก
ศึกษาจากเพื่อน จากส่ือต่างๆ นั้นถือว่าเป็นตามอธัยาศยั ซ่ึงถา้ท่ีบา้นและท่ีโรงเรียนไม่สอนเด็กมกั
ศึกษาตามอธัยาศยัอยู่แลว้ เพราะเด็กวยัน้ีจะมีความอยากรู้อยากเห็น และถา้เป็นวยัรุ่นยิ่งมีความ
ตอ้งการท่ีจะรู้มาก ดงันั้น การสอนเพศศึกษาจึงเป็นเร่ืองท่ีดี และจะแกปั้ญหาดา้นต่างๆ เก่ียวกบัเร่ือง
เพศไดเ้ป็นอยา่งดี และดีกวา่การใหเ้ดก็ไปเรียนรู้เอง
 7. มะเร็งระบบสืบพนัธ์ุ ท่ีพบบ่อยเรียงตามลาํดบั ไดแ้ก่ มะเร็งปากมดลูก มะเร็งรังไข่
มะเร็งมดลูก และมะเร็งปากช่องคลอด มะเร็งพวกเหล่าน้ีเกิดข้ึนไดก้บัสตรีทุกวยั ทั้งท่ีเป็นโสดและ
แต่งงานแลว้ มีบุตรหรือยงัไม่มีบุตร แต่พบมากในช่วงอายตุั้งแต่ 35 ปีข้ึนไป มะเร็งระบบสืบพนัธ์ุ

 20

ของชายท่ีพบบ่อย ไดแ้ก่ มะเร็งต่อมลูกหมาก มะเร็งท่ีองคชาติ มกัเป็นกบัผูช้ายท่ีมีอายตุั้งแต่ 50 ปี
ข้ึนไป
 วิธีการป้องกนัท่ีดีท่ีสุด คือ การไปรับการตรวจมะเร็งทุกปี หรือทุก 6 เดือน เพราะถา้
พบตั้งแต่ระยะเร่ิมแรกจะสามารถรักษาหายได ้
 8. การแทง้และภาวะแทรกซอ้น ในขณะตั้งครรภ ์มารดาตอ้งเอาใจใส่สุขภาพตนเองให้
สมบูรณ์ ทาํจิตใจใหร่้าเริงแจ่มใส จะเป็นผลดีต่อสุขภาพของเด็กดว้ย แต่ถา้มารดามีความวิตกกงัวล
เศร้าหมอง และมีความทุกข์จะทําให้มารดาสุขภาพไม่ดีอาจทําให้แท้งได้ นอกจากน้ี การ
กระทบกระเทือนหักโหมทาํงานหนกัๆ ก็อาจทาํใหแ้ทง้ไดเ้ช่นกนั ผูห้ญิงบางรายเกิดการตั้งครรภท่ี์
ไม่พึงประสงค ์เม่ือไม่พร้อมท่ีจะเล้ียงบุตร มกัไปทาํแทง้ แทจ้ริงแลว้การทาํแทง้ยอ่มทาํในบางกรณี
เช่น ถูกข่มขืนแลว้ตั้งครรภ์ แพทยต์รวจพบความผิดปกติหรือไม่สมบูรณ์ของทารกในครรภ์ เช่น
เป็นโรคธาลสัซีเมียชนิดรุนแรง พิการ
 ภาวะแทรกซอ้นอาจเกิดจากการติดเช้ือหรือไปทาํแทง้กบัแพทยเ์ถ่ือน ซ่ึงไม่ใช่แพทย์
เฉพาะทาง อาจไดรั้บอนัตรายถึงชีวิต ซ่ึงในสังคมปัจจุบนัมีการทาํแทง้และเสียชีวิตมาก โดยเฉพาะ
การทาํแทง้ดว้ยวิธีการขูดมดลูกและใชเ้คร่ืองดูดเอาเด็กออก จะทาํให้มารดาเสียเลือดมากจนเกิด
อาการช็อกและเสียชีวิตได ้
 9. ภาวการณ์มีบุตรยาก ในกรณีท่ีชายและหญิงเป็นสามีภรรยากนั แลว้ไม่มีการตั้งครรภ์
เกิดข้ึนภายในระยะเวลา 2 - 3 ปี กรณีน้ีถือว่าเป็นภาวะท่ีมีบุตรยาก ซ่ึงสาเหตุของการมีบุตรยากนั้น
อาจเกิดไดท้ั้งฝ่ายชายและฝ่ายหญิง
 10. ภาวะหลงัวยัเจริญพนัธ์ุและวยัสูงอายุ ในวยัน้ีจะมีการเปล่ียนแปลงทั้งดา้นร่างกาย
และจิตใจ วยัทองจะอยูใ่นช่วงอาย ุ45 - 60 ปี วยัสูงอายเุร่ิมตั้งแต่อาย ุปี 60 ปี
 อนามยัเจริญพนัธ์ุทั้ง 10 องคป์ระกอบ มีความสาํคญัต่อการดาํเนินชีวิตประจาํวนัของมนุษย์
ทุกคน หากบุคคลสามารถปฏิบติัตามหลกัการของอนามยัเจริญพนัธ์ุอยา่งถูกตอ้งเหมาะสม จะทาํให้
บุคคลนั้นมีสุขภาพชีวิตท่ีดี ปราศจากโรค

2. ทฤษฎคีรอบครัว

 ฟรีดแมน (2003 : 145) ให้ความหมายของครอบครัวว่า เป็นกลุ่มของบุคคลท่ีสมาชิกมี
ความสัมพนัธ์กนัโดยสายเลือดหรือการรับเขา้เป็นบุตรบุญธรรม สมาชิกอยู่ร่วมกนัในครัวเรือน
เดียวกนัหรือบริเวณเดียวกนั มีความสัมพนัธ์กนัตามบทบาทและหน้าท่ี เช่น เป็นบิดา เป็นมารดา

 21

เป็นสามี เป็นภรรยา เป็นบุตร ซ่ึงบุคคลเหล่าน้ีมีกรอบวฒันธรรม ความเช่ือ ขนบธรรมเนียม
ประเพณีของครอบครัวร่วมกนั

 รูปแบบของครอบครัว
 ครอบครัวเขา้มารับบริการดา้นสุขภาพนั้นมีหลากหลายรูปแบบ มิไดมี้แต่ครอบครัวเด่ียว
และครอบครัวขยายเท่านั้น ลกัษณะของครอบครัวต่างๆ น้ีจะเป็นขอ้มูลพื้นฐานสาํหรับการศึกษา
และเขา้ใจความตอ้งการของครอบครัว รวมทั้งจะช้ีถึงภาวะเส่ียงต่างๆ ท่ีครอบครัวรูปแบบต่างๆ
เป็นท่ีน่าสังเกตว่าปัจจุบนัมีการเปล่ียนแปลงรูปแบบครอบครัว ทาํให้มีครอบครัวรูปแบบแปลกๆ
ใหม่ๆ ท่ีแตกต่างจากรูปแบบเดิม (Nontraditionnal family forms) ดงัตวัอยา่งรายละเอียดซ่ึงไดจ้าก
การศึกษาในซีกโลกตะวนัตก ดงัน้ี
 1. รูปแบบครอบครัวแบบเดิม
 2. รูปแบบครอบครัวท่ีแตกต่างจากเดิม

 โครงสร้างครอบครัว
 การท่ีบุคคลอยู่ร่วมกันมักมีความสัมพันธ์เช่ือมโยงกันเป็นลักษณะโครงสร้าง ซ่ึง
โครงสร้างของครอบครัวนั้นมีความสาํคญัสาํหรับการศึกษาครอบครัว เน่ืองจากครอบครัวเป็นกลุ่ม
บุคคลท่ีอยู่ร่วมกันในลักษณะพิเศษ จึงแบ่งบทบาทอาํนาจหน้าท่ี ค่านิยม และมีการส่ือสาร
สัมพนัธภาพค่อนข้างเฉพาะสําหรับกลุ่มหรือระบบย่อยของครอบครัวนั้ นๆ ในการพิจารณา
โครงสร้างครอบครัวควร เนน้ศึกษาโครงสร้างต่อไปน้ี
 1. โครงสร้างบทบาท (Role structure)
 บทบาทเป็นพฤติกรรมท่ีบุคคลบ่งช้ีถึงการครองสถานภาพท่ีตนดาํรงอยู่ บทบาทและ
สถานภาพดังกล่าวเป็นเหมือนต้นแบบในการหล่อหลอมพฤติกรรมคน เพื่อให้สามารถมี
ความสมัพนัธ์กบัคนอ่ืนไดอ้ยา่งสอดคลอ้งกบัครอบครัวท่ีมีโครงสร้างบทบาทท่ีดีจะมีลกัษณะดงัน้ี
 - บทบาทท่ีปฏิบติัในครอบครัวไม่ขดัแยง้กบัส่ิงท่ีสังคมภายนอกคาดหวงัเช่นบิดา
มารดา ควรแสดงบทบาทเป็นผูดู้แล คุม้ครอง อบรมบุตรตนในขณะท่ีบุตรควรแสดงความเคารพนบั
ถือบุพการี
 - บทบาทของสมาชิกแต่ละคนมีความสอดคลอ้งกนั และช่วยเสริมบทบาทซ่ึงกนัและ
กนั เช่น ในการตอบสนองความตอ้งการของคู่สามีภรรยาตอ้งมีความสอดคลอ้ง ไม่ขดัแยง้กนั ต่าง
แสดงบทบาทเพ่ือใหอี้กฝ่ายไดรั้บความพึงพอใจ ไม่วา่ฝ่ายหน่ึงเป็นสามี ฝ่ายหน่ึงเป็นภรรยา หรือไม่

 22

ว่าฝ่ายหน่ึงเป็นบิดา ฝ่ายหน่ึงเป็นบุตร จะเห็นไดว้่าแต่ละคู่บทบาทมีการตอบสนองและตอ้งการ
ตอบสนอง จากคู่บทบาทท่ีสอดคลอ้งกนั
 - การแสดงบทบาทของสมาชิกมีความชดัเจน สามารถตอบสนองความตอ้งการของ
สมาชิกแต่ละคนได ้
 - เม่ือมีความจาํเป็น สมาชิกจะสามารถปรับบทบาทตนเพื่อให้สามารถตอบสนอง
ความตอ้งการของครอบครัวได้ เช่น ถา้สมาชิกเจ็บป่วยข้ึน สมาชิกคนอ่ืนจะปรับบทบาทเพื่อ
ช่วยเหลือทาํบทบาทแทนสมาชิกท่ีป่วยไม่สามารถทาํบทบาทนั้นได ้
 โดยสรุปแลว้ ครอบครัวท่ีดีจาํเป็นตอ้งมีโครงสร้างบทบาทท่ีชดัเจน สอดคลอ้งกบัความ
ตอ้งการของสมาชิก และสอดคลอ้งกบัความตอ้งการของครอบครัว มีผลทาํใหส้มาชิกในครอบครัว
ไดรั้บการตอบสนองความตอ้งการได ้
 2. ระบบค่านิยม (Value system)
 ระบบค่านิยมเป็นระบบความคิด ความเช่ือ และทัศนคติท่ีเกิดจากการเรียนรู้ใน
ครอบครัวและอาจมีอิทธิพลมาจากส่ิงแวดลอ้มภายนอกครอบครัว เป็นส่ิงท่ีถ่ายทอดจากคนรุ่นเก่า
ไปสู่คนรุ่นหลงั โดยทัว่ไปบุคคลจะไดรั้บอิทธิพลจากการปลูกฝังค่านิยมจากครอบครัวค่อนขา้งมาก
แหล่งอ่ืน ๆ ท่ีมีอิทธิพลไดแ้ก่ โรงเรียน ศาสนา ชุมชน
 3. กระบวนการส่ือสาร (Communication process)
 การอยูร่่วมกนัเป็นกลุ่มท่ีมีความสมัพนัธ์ใกลชิ้ดเช่นครอบครัวจาํเป็นตอ้งมีการส่ือสาร
ท่ีมี เม่ือช่วยใหค้รอบครัวสามารถทาํหนา้ท่ีไดอ้ยา่งเตม็ท่ีและมีความเป็นอนัหน่ึงอนัเดียวกนัระหวา่ง
สมาชิก การส่ือสารนั้นมีอยูห่ลายรูปแบบและมีผูใ้หค้วามหมายไวห้ลายประการ กล่าวโดยสรุปการ
ส่ือสารคือกระบวนการร่วมรับรู้ข่าวสาร ความคิดเห็น ค่านิยม ตลอดจนอารมณ์ ความรู้สึกของตน
และผูอ่ื้นและเป็นวิถีทางท่ีจะทาํใหรู้้จกัตนเองและผูอ่ื้นไดดี้ยิง่ข้ึน
 องคป์ระกอบสาํคญัของการส่ือสาร ไดแ้ก่
 ผูส่้งสาร หมายถึง บุคคลท่ีจะส่งสารไปใหก้บับุคคลอ่ืน
 สาร หมายถึง ส่ิงเร้าหรือสาระท่ีผูส่้งสารไปใหผู้อ่ื้นไดรั้บรู้
 ช่องทางรับสาร หมายถึง วิธีการท่ีผูส่้งสารติดต่อกบัผูรั้บสารได ้เช่น การไดย้ิน

การอ่าน การไดก้ล่ิน การรู้รส เป็นตน้
 ผูรั้บสาร หมายถึง ผูท่ี้เป็นเป้าหมายท่ีสารส่งถึง ความสัมพนัธ์ระหว่างผู ้

ส่งสาร ช่องทางรับสาร และผูรั้บสาร สามารถแสดง
ไดด้งัน้ี

 23

สาร
(ผา่นช่องทางรับสาร)

 ผูส่้งสาร ผูรั้บสาร

ขอ้มูลยอ้นกลบั

แผนภาพท่ี 2 แสดงความสมัพนัธ์ระหวา่งผูส่้งสาร สาร และผูรั้บสาร

 ขอ้มูลยอ้นกลบันั้นเป็นส่ิงจาํเป็นในกระบวนการส่ือสาร ผูรั้บสารสามารถส่งขอ้มูล
ยอ้นกลบัเพื่อทาํใหผู้ส่้งสารรู้วา่ผูรั้บสารเขา้ใจสารท่ีส่งไปหรือไม่
 ในครอบครัวท่ีมีการส่ือสารดีจะสามารถทาํหนา้ท่ีไดดี้ทั้งน้ีเป็นเพราะการส่ือสารท่ีดี
จะทาํให้สมาชิกเขา้ใจซ่ึงกนัและกนั ยอมรับความคิดเห็น เหตุผลท่ีแตกต่างกนั ปรับพฤติกรรมเขา้
หากนัไดเ้หมาะสมทาํใหมี้ความราบร่ืนในการดาํเนินชีวิตครอบครัว
 สรุปไดว้่า ถา้มารดาและครอบครัวมีการส่ือสารกบับุตรสาววยัรุ่นตอนตน้ในเร่ือง
อนามยัเจริญพนัธ์ุไดดี้และเหมาะสมกบัเวลา ก็จะทาํให้บุตรสาวมีการปรับตวัและมีพฤติกรรมท่ี
เหมาะสมกบัการเตรียมตวัก่อนการเขา้สู่วยัรุ่นไดเ้ป็นอย่างดี ดงันั้น การส่ือสารจึงเป็นส่ิงสําคญั
ภายในครอบครัว
 4. โครงสร้างอาํนาจ (Power system)
 อาํนาจ หมายถึงการท่ีสมาชิกคนใดคนหน่ึงในครอบครัวสามารถท่ีจะควบคุมหรือ
แสดงอิทธิพลต่อพฤติกรรมของสมาชิกอ่ืนๆ ในครอบครัว โครงสร้างอาํนาจเป็นโครงสร้างท่ีมี
อิทธิพลต่อปฏิสัมพนัธ์ในครอบครัวมากท่ีสุด โครงสร้างอาํนาจของครอบครัวสามารถวิเคราะห์ได้
จากกระบวนการการตดัสินใจของครอบครัว
 อาํนาจตามกฎหมาย หรือตามการยอมรับทัว่ไปของสังคม ดงัเช่น บิดามารดาเป็นผูมี้
อาํนาจในการควบคุมดูแลบุตร ในอดีตสามีมีอาํนาจเหนือภรรยา เป็นตน้ อาํนาจอา้งอิงเป็นอาํนาจท่ี
บุคคลอา้งอิงหรือนาํมาทาํตามเป็นแบบอยา่ง เช่น บุตรเลียนแบบบิดามารดา อาํนาจความเช่ียวชาญ
เป็นอาํนาจท่ีสมาชิกอ่ืนในครอบครัวยอมรับความสามารถทกัษะของผูน้ั้น นอกจากนั้นยงัมีอาํนาจ
ในการให้คุณให้โทษเป็นอาํนาจท่ีเกิดจากการท่ีผูใ้ชอ้าํนาจให้ส่ิงตอบแทนเป็นรางวลัแก่ผูอ่ื้น เม่ือผู ้
นั้นมีพฤติกรรมท่ีตนพอใจและทาํโทษเม่ือผูน้ั้นมีพฤติกรรมท่ีไม่เป็นท่ีน่าพอใจ ลกัษณะอาํนาจใน
การใหคุ้ณใหโ้ทษนั้นพบบ่อยในปฎิสมัพนัธ์ระหวา่งบิดามารดาและบุตร

 24

 สรุปจากลกัษณะอาํนาจของสมาชิกในครอบครัว การตดัสินใจของครอบครัว และ
ปัจจยัท่ีเก่ียวขอ้งอ่ืนๆ ทาํให้เห็นภาพรวมของโครงสร้างอาํนาจของครอบครัวว่าในครอบครัวนั้น
มีปฎิสมัพนัธ์ และมีกระบวนการการดาํเนินชีวิตประจาํวนัท่ีเก่ียวขอ้งกบัสมาชิกอ่ืนๆ อยา่งไร

 หน้าทีข่องครอบครัว (Family function)

 หน้าท่ีของครอบครัว หมายถึง กิจกรรมท่ีสมาชิกในครอบครัวควรกระทาํ เพื่อ
ประโยชน์ต่อการอยู่รอดของครอบครัว หน้าท่ีของครอบครัวมีความเก่ียวเน่ืองกับโครงสร้าง
ครอบครัว ครอบครัวจะปฏิบติัหนา้ท่ีไดดี้หรือไม่ เป็นผลมาจากโครงสร้างลกัษณะของครอบครัว
อาจพิจารณาไดว้่าโครงสร้างของครอบครัวเป็นเหตุหรือตวัแปรตน้ ส่วนหนา้ท่ีของครอบครัวเป็น
ผลหรือตัวแปรตาม ถ้าโครงสร้างของครอบครัวเหมาะสมดี มั่นคง แล้วจะมีผลให้ครอบครัว
สามารถ ปฏิบติัหนา้ท่ีท่ีจาํเป็นไดอ้ยา่งครบถว้นสมบูรณ์ดว้ย

 1. หนา้ท่ีดา้นความรักความเอาใจใส่ (Affective function)
 หนา้ท่ีดา้นความรักความเอาใจใส่เป็นหนา้ท่ี ในการตอบสนองความตอ้งการ

ดา้นจิตใจของสมาชิก แสดงออกโดยการให้ความรัก ความอบอุ่น ความเอาใจใส่แก่สมาชิกเพื่อให้
สมาชิกมีสุขภาพจิตดี มีบุคลิกภาพท่ีมัน่คง ทั้งน้ีเน่ืองจากการท่ีบุคคลจะมีสุขภาพจิตดี มีภาพลกัษณ์
ท่ีดีมีความรู้สึกว่าเป็นส่วนหน่ึงของกลุ่ม รู้สึกว่าไดรั้บความรักความอบอุ่น รู้สึกว่าไม่ถูกทอดท้ิง
รวมทั้งรู้สึกว่าจะมีคนช่วยเหลือตนเม่ือตนอยู่ในภาวะลาํบาก เป็นผลมาจากสมาชิกในครอบครัวมี
ความรัก ความเอาใจใส่ให้แก่กนัการตอบสนองทางอารมณ์ท่ีเหมาะสมเป็นปัจจยัสาํคญัท่ีจะทาํให้
สมาชิกเติบโตและพฒันาต่อไปอย่างมัน่คงทางอารมณ์ มีพฒันาการทางวุฒิภาวะอย่างเหมาะสม
ครอบครัวจึงมีหนา้ท่ีสาํคญัท่ีจะตอบสนองความตอ้งการทางจิตใจของสมาชิก ซ่ึงหนา้ท่ีน้ีเป็นงาน
หนกัท่ีครอบครัวตอ้งรับผดิชอบ และเป็นหนา้ท่ีท่ีสงัคมคาดหวงั

 2. หนา้ท่ีในการอบรมเล้ียงดู (Socialization function)
 ความหมายของการอบรมเล้ียงดูในท่ีน้ีหมายถึงกระบวนการพฒันาแบบแผน

พฤติกรรม ท่ีต่อเน่ืองตลอดชีวิตของสมาชิก เพื่อเป็นการปลูกฝัง ส่งเสริมนิสัยท่ีดีงาม ทาํให้เด็ก
พร้อมท่ีจะเป็นผูใ้หญ่ท่ีดีในอนาคต ถือเป็นกระบวนการปรับพฤติกรรมอย่างต่อเน่ืองทาํให้บุคคล
ตอบสนองสถานการณ์ในสังคมตามตอ้งการเป็นผลจากการเรียนรู้บทบาทในสังคม การท่ีสมาชิกมี
ปฏิสัมพนัธ์กบับุคคลอ่ืน กระบวนการทางสังคมน้ีมิไดห้มายถึงการอบรมเล้ียงดูเด็กเท่านั้น แต่เป็น
กระบวนการท่ีเกิดกบัคนทุกวยัตั้งแต่เกิดจนถึงชราในการปรับบรรทดัฐาน ความเช่ือ ค่านิยมของตน
อยา่งต่อเน่ือง

 25

 ในการเล้ียงดูสมาชิกในครอบครัว สงัคมคาดหวงัวา่สมาชิกจะไดรั้บการอบรม
กฎระเบียบทางสังคมร่วมดว้ย โดยใหส้มาชิกเรียนรู้เก่ียวกบัวฒันธรรม และมีความรับผดิชอบอยา่ง
ต่อเน่ืองส่งเสริมให้เด็กเรียนรู้ในเร่ืองบทบาทท่ีเหมาะสม เช่น บทบาททางเพศ บทบาทตามวยั
โดยเฉพาะสังคมไทยยงัมีการนบัถือให้เกียรติผูอ้าวุโส สอนให้สมาชิกเรียนรู้บรรทดัฐานและความ
คาดหวงัของสังคมในเร่ืองท่ีควรและไม่ควรปฏิบติั สอนให้สมาชิกรู้จกัปฏิบติัตนเพ่ือดูแลสุขภาพ
การดูแลสุขภาพของสมาชิกเป็นผลจากการอบรมเล้ียงดูในครอบครัวเช่นเดียวกันเน่ืองจาก
ครอบครัวมีอิทธิพลต่อทศันคติและพฤติกรรมสุขภาพของบุคคล ครอบครัวท่ีบิดามารดาสนใจดุแล
เอาใจใส่ สุขภาพตนเองและบุตรจะเป็นแบบอยา่งท่ีจะทาํใหบุ้ตรมีทศันคติท่ีดีต่อการสนใจดูแลเอา
ใจใส่สุขภาพตนเองในอนาคต

 สรุปแลว้หนา้ท่ีในการอบรมเล้ียงดูสมาชิกของครอบครัวมีจุดมุ่งหมาย คือทาํ
ให้สมาชิกเป็นสมาชิกของสังคมท่ีมีคุณภาพหนา้ท่ีน้ีรวมทั้งการให้การอบรมดูแลในครอบครัวและ
ควรรวมหน้าท่ีในการให้โอกาสสมาชิกได้เรียนรู้บทบาทท่ีเหมาะสม และได้เรียนรู้จากระบบ
การศึกษา ส่ิงแวดลอ้มและสงัคมภายนอกครอบครัวดว้ย เพื่อใหส้มาชิกสามารถดาํรงเล้ียงชีพตนเอง
ไดใ้นอนาคต

 3. หนา้ท่ีในการผลิตสมาชิกใหม่ (Reproductive function)
 ครอบครัวมีหน้าท่ีในการสร้างหรือผลิตสมาชิกใหม่ ให้สมาชิกในสังคมมี

จาํนวนเพิ่มมากข้ึน เป็นหน้าท่ีในการสืบเผ่าพนัธ์ุเช้ือสายของมนุษยชาติ สําหรับครอบครัวแลว้
หนา้ท่ีน้ีเป็นการสืบสกลุใหก้บัครอบครัว ใหด้าํรงต่อไป

 4. หนา้ท่ีในการเผชิญปัญหาของครอบครัว (Family coping function)
 การเผชิญปัญหาของครอบครัวเป็นหนา้ท่ีจาํเป็นท่ีครอบครัวทุกครอบครัวตอ้ง

ปฏิบติัเพ่ือคงไวซ่ึ้งสมดุลภายในครอบครัว ทั้งน้ีเน่ืองตลอดการดาํเนินชีวิตครอบครัว ครอบครัวจะ
ถูกรบกวนจากส่ิงแวดลอ้มทั้งภายในและภายนอกครอบครัว ส่ิงรบกวนเหล่าน้ีหมายถึง บุคคล
ส่ิงของ สถานการณ์ หรือเหตุการณ์ ท่ีทาํใหเ้กิดภาวะเครียดในครอบครัวได ้

 5. หนา้ท่ีในการจดัการทรัพยากรทางเศรษฐกิจ (Economic function)
 หน้าท่ีในการจดัการดา้นเศรษฐกิจเป็นหน้าท่ีทุกครอบครัวตอ้งปฏิบติัเพราะ

ครอบครัวตอ้งมีการจดัหารายไดท่ี้จะนาํมาใชจ่้าย เพ่ือจดัหาส่ิงจาํเป็นทางกายภาพใหก้บัครอบครัว
หนา้ท่ีน้ีรวมถึงการจดัสรรรายไดท่ี้ไดม้าเพื่อนาํมาใชจ่้ายอยา่งเหมาะสม

 6. หนา้ท่ีในการจดัหาส่ิงจาํเป็นพื้นฐานทางกายภาพสาํหรับสมาชิก (Provision of
physical necessities)

 26

 ทุกครอบครัวมีความตอ้งการส่ิงจาํเป็นพื้นฐานทางกายภาพสําหรับสมาชิก
ไดแ้ก่ ปัจจยัส่ีคือ อาหาร เคร่ืองนุ่งห่ม ยารักษาโรค และท่ีอยูอ่าศยั ในกรณีน้ีรวมถึงการจดัหาซ่ึงการ
บริการดา้นสุขภาพ

 ระยะพฒันาการครอบครัว
 ครอบครัวมีการเปล่ียนแปลงเป็นระยะๆ ซ่ึงการเปล่ียนแปลงนั้น โดยทัว่ไปมกัเกิดจาการ

เพิ่มขยายและการหดของขนาดของครอบครัว ดงันั้นการเปล่ียนแปลงท่ีเกิดข้ึนนั้นมกัเกิดเม่ือตั้ง
ครอบครัวใหม่ และสมาชิกจากไป การแบ่งระยะของครอบครัวโดยใชแ้นวคิดการเพ่ิมและลดขนาด
ของครอบครัวเป็นเกณฑ ์ประกอบกบัการพิจารณาสภาวะเศรษฐกิจของครอบครัว อายุ และระดบั
การศึกษาของบุตร หรือสถานการณ์ท่ีเกิดข้ึนในครอบครัวมาร่วมพิจารณาดว้ย

 ในการแบ่งพฒันาการครอบครัวนั้น ดูวลัล ์(Duvall, 1977 : 204) แบ่งระยะครอบครัวตาม
พฒันาการเป็น 8 ระยะสาํคญั

 ระยะท่ี 1 ระยะครอบครัวเร่ิมตน้ เป็นระยะนับจากเร่ิมสมรส จนกระทัง่ภรรยาตั้งครรภ์
บุตรคนแรก ระยะน้ีคู่สมรสตอ้งเรียนรู้นิสยัใจคอซ่ึงกนัและกนั
 ระยะท่ี 2 ระยะเร่ิมเล้ียงดูบุตร นับจากระยะบุตรคนแรกเกิดจนบุตรคนแรกอายุ 2.5 ปี
ระยะน้ีพนัธกิจครอบครัวคือการดูแลทารกท่ีไม่สามารถช่วยเหลือตนเองได ้
 ระยะท่ี 3 ระยะมีบุตรวยัก่อนเรียน ระยะน้ีเป็นช่วงท่ีบุตรคนแรกของครอบครัวอายตุั้งแต่
2.5 ปี -5 ปี เป็นช่วงท่ีครอบครัวให้การอบรมเล้ียงดู ฝึกนิสัยท่ีควรให้แก่สมาชิกใหม่ เพื่อเตรียมตวั
เดก็สาํหรับการเขา้โรงเรียนรวมทั้งเป็นระยะท่ีอาจมีบุตรคนต่อไป
 ระยะท่ี 4 ระยะมีบุตรวยัเรียน ระยะน้ีบุตรคนแรกอาย ุ 6- 13 ปีสามารถช่วยตนเองไดแ้ต่
ครอบครัวมีหนา้ท่ีจดัหาสถานท่ีเรียน ช่วยเหลือเก่ียวกบัการส่งเสริมการเรียนของบุตร และเล้ียงดู
บุตรคนต่อๆมา
 ระยะท่ี 5 ระยะมีบุตรวยัรุ่น เม่ือบุตรคนแรกวยั 13 – 20 ปี ครอบครัวลดภาระในการดูแล
บุตร เพราะบุตรเติบโตช่วยตนเองได้มากข้ึน แต่เด็กวยัรุ่นยงัตอ้งการช้ีแนะเก่ียวกบัค่านิยมของ
สงัคมจากผูใ้หญ่ เพื่อใหส้ามารถดาํรงชีวิตในสงัคมไดดี้
 ระยะท่ี 6 ระยะแยกครอบครัวใหม่ คือ ครอบครัวท่ีอยูใ่นระยะบุตรคนแรกแยกตวัออกมา
มีอาชีพของตน แต่งงานมีครอบครัวใหม่ของตนเอง ซ่ึงส่วนใหญ่จะอยู่ในระหว่างบุตรวยั 20 ปี
ข้ึนไป ซ่ึงบิดามารดามีการช้ีแนะครอบครัวใหม่ให้สามารถประคบัประคองครอบครัวของตนเอง
ต่อไปได ้

 27

 ระยะท่ี 7 ระยะครอบครัววยักลางคน เม่ือบุตรส่วนใหญ่หรือทั้งหมดแยกครอบครัวใหม่
ออกไป ทาํใหบิ้ดามารดารู้สึกเงียบเหงา และเป็นระยะเตรียมเกษียณจากตาํแหน่งการงานท่ีดาํรงอยู ่
 ระยะท่ี 8 ระยะครอบครัววยัชรา พบบ่อยในสังคมยุโรปท่ีเม่ือคู่สามีภรรยาเขา้สู่วยัชรา
เกษียณจากการงานแลว้ เร่ิมสูญเสียคู่สมรสของตน อีกฝ่ายท่ียงัมีชีวิตอยู่จะอยู่ภาวะวา้เหว่สูญเสีย
จนกระทัง่ฝ่ายท่ีเหลือจะเสียชีวิตตามไป

3. ปัจจัยทีมี่อทิธิพลต่อการให้ความรู้เร่ืองอนามัยเจริญพนัธ์ุ

 ปัจจัยส่วนบุคคล
 ระดับการศึกษา
 การศึกษาเป็นกระบวนการสร้างความเจริญงอกงาม ช่วยให้มีความรู้ ความสามารถมาก
ข้ึนกว่าเดิม ผูท่ี้มีการศึกษาสูง มักมีความสามารถการคิด ไตร่ตรอง ใช้เหตุผลได้ดี กว่าผูท่ี้มี
การศึกษานอ้ยดงันั้น ตวัแปรดบัการศึกษา เป็นตวัแปรหน่ึงท่ีงานวิจยัส่วนมากนาํมาศึกษาเน่ืองจากมี
เหตุผลว่า ผูท่ี้ไดรั้บการศึกษาดี เกิดการเรียนรู้ส่ิงต่างๆ ไดดี้มากข้ึน ตลอดจนมีคุณวุฒิท่ีเหมาะสม
สามารถเลือกตดัสินใจปฏิบติับทบาทท่ีเหมาะสมกบัตวัเองได ้บทบาทในการเล้ียงดูบุตร บทบาทใน
การสอนเพศศึกษาให้แก่บุตร ไดก้าํหนดให้เป็นบทบาทของบิดามารดา ผูท่ี้ได้รับการศึกษาท่ีดี
จึงปฏิบติับทบาทน้ีไดดี้กวา่บิดามารดาท่ีมีการศึกษานอ้ย จากงานวิจยัต่างๆ ท่ีเก่ียวขอ้ง ดงัน้ี
 เสาวคนธ์ วีระศิริ (2533 : บทคดัยอ่) พบว่า ระดบัการศึกษาสาขาวิชาเอกท่ีเรียนมาของบิดา
มารดา ไดแ้ก่ สาขามนุษยศ์าสตร์ (จิตวิทยา) วิทยาศาสตร์การแพทย ์และวิชาท่ีเก่ียวขอ้งกบัศึกษาศาสตร์
หรือการฝึกหดัครู มีความสัมพนัธ์กบัความรู้ ทศันคติ และการปฏิบติัในเร่ืองพฒันาการทางเพศของ
เดก็วยัก่อนเรียน อยา่งมีนยัสาํคญัทางสถิติ
 วิชาญ รุ่งอุทยั (2533 : บทคดัยอ่) พบว่า การศึกษาของมารดาไม่มีความสาํคญักบัความคิดเห็น
ในเร่ืองพฤติกรรมทางเพศของวยัรุ่น
 ศุภาศิริ การิการณ์ (2540 : บทคดัยอ่) พบวา่ ระดบัการศึกษาของมารดา ไม่มีความสัมพนัธ์กบั
บทบาทของมารดาในการสอนเพศศึกษาบุตรสาววยัรุ่น
 มลิจนัทร์ เกียรติสังวร (2542 : บทคดัยอ่) พบว่า การศึกษาไม่มีความสัมพนัธ์กบัการให้
ความรู้เร่ืองเพศศึกษาแก่บุตรสาววยัรุ่น
 สมสมยั โครตชุม (2546 : บทคดัยอ่) พบว่า ระดบัการศึกษามีความสัมพนัธ์กบัการสอน
เพศศึกษาของบิดามารดานกัเรียนชั้นมธัยมศึกษาตอนตน้ อยา่งมีนยัสาํคญัทางสถิติ

 28

 จากงานวิจัยดังกล่าว พบว่า การศึกษาของมารดามีทั้ งท่ีมีความสัมพันธ์ และไม่มี
ความสมัพนัธ์ อาจข้ึนอยูก่บัสภาพลกัษณะความเป็นอยูชุ่มชนของกลุ่มตวัอยา่ง ดงันั้นผูว้ิจยัจึงไดน้าํ
ตวัแปรระดับการศึกษาของมารดามาศึกษาว่ามีผลต่อการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุกับ
บุตรสาววยัรุ่น

 อาชีพของมารดา
 อาชีพเป็นตัวแปรหน่ึงท่ีนํามาศึกษาหาความสัมพันธ์ในคร้ังน้ี เป็นตัวแปรท่ีสืบ
เน่ืองมาจากระดับการศึกษาของบุคคล การไปประกอบอาชีพนอกบ้านทําให้ บุคคลมีการ
แลกเปล่ียนความคิดเห็นกบับุคคลอ่ืนในเร่ืองต่างๆ เช่น การอบรมเล้ียงดู เจตคติในเร่ืองต่างๆ บุคคล
จะมีประสบการมากข้ึน แนวคิดและความประพฤติ การปฏิบติัในดา้นต่างๆ ยอ่มคลอ้ยตามไปกบั
สภาพแวดลอ้มภายนอกท่ีมีการเปล่ียนแปลงอย่างรวดเร็ว จากงานวิจยัต่างๆ ท่ีไดก้ล่าวถึง อาชีพ
ของมารดาท่ีมีความสาํคญัท่ีน่าจะเป็นส่วนช่วยและเก่ียวขอ้งให้มารดาให้ความรู้เร่ืองอนามยัเจริญ
พนัธ์ุได ้ดงัน้ี
 เสาวคนธ์ วีระศิริ (2533 : บทคดัย่อ) พบว่า อาชีพของบิดามารดา มีความสัมพนัธ์กบั
ความรู้ ทศันคติ และการปฏิบติัในเร่ืองพฒันาการทางเพศของเด็กวยัก่อนเรียน อยา่งมีนยัสาํคญัทาง
สถิติ
 วิชาญ รุ่งอุทยั (2533 : บทคดัย่อ) พบว่า อาชีพของมารดา ไม่มีความสัมพนัธ์กบัความ
คิดเห็นในเร่ืองพฤติกรรมทางเพศของนกัศึกษา
 ปราณี แสดคง (2538 : บทคดัย่อ) พบว่า มารดาท่ีประกอบอาชีพคา้ขาย รับจ้าง และ
เกษตรกรรม มีการปฏิบติัพฒันกิจในระยะครอบครัวมีบุตรวยัรุ่น (ซ่ึงรวมถึง การถ่ายทอดความรู้
เร่ืองเพศศึกษา) แตกต่างจากมารดา ท่ีประกอบอาชีพรับราชการและรัฐวิสาหกิจ อย่างมีนัยสาํคญั
ทางสถิติ
 ศุภาศิริ การิการณ์ (2540 : บทคดัย่อ) พบว่า อาชีพขา้ราชการ รัฐวิสาหกิจ คา้ขาย ธุรกิจ
ส่วนตวั เกษตรกรรม รับจา้งและแม่บา้น ไม่มีความสัมพนัธ์กับบทบาทของมารดาในการสอน
เพศศึกษาบุตรสาววยัรุ่น
 มลิจนัทร์ เกียรติสงัวร (2542 : บทคดัยอ่) พบวา่ อาชีพ ไม่มีความสมัพนัธ์กบัการใหค้วามรู้
เร่ืองเพศศึกษาแก่บุตรสาววยัรุ่น
 สมสมยั โครตชุม (2546 : บทคดัยอ่) พบวา่ อาชีพ มีความสมัพนัธ์กบัการสอนเพศศึกษา
ของบิดามารดานกัเรียนชั้นมธัยมศึกษาตอนตน้ อยา่งมีนยัสาํคญัทางสถิติ

 29

 ขอ้คน้พบจากงานวิจยัดงักล่าว สามารถช้ีใหเ้ห็นวา่ อาชีพมีทั้งสมัพนัธ์และไม่สัมพนัธ์กบั
ตวัแปร และอาจส่งผลต่อการให้ความรู้เร่ืองเพศ อนามยัเจริญพนัธ์ุกบับุตรได ้ดงันั้นผูว้ิจยัจึงนาํตวั
แปรจากการคน้ควา้วรรณกรรมและงานวิจยัท่ีเก่ียวขอ้งมาศึกษาในคร้ังน้ี

 จํานวนบุตรในครอบครัว
 จาํนวนบุตรสาวเป็นตวัแปรหน่ึงท่ีน่าสนใจในการนาํมาศึกษา เน่ืองจาก ในสังคมไทย
มีการอบรม เร่ืองเพศท่ีเขม้งวด ระเบียบเคร่งครัด บุตรสาวตอ้งมีขอบเขตของความประพฤติท่ียดืถือ
ว่าดี สมควรและถูกตอ้งตามกรอบประเพณี ครอบครัวมีบุตรสาวตอ้งระมดัระวงัช่ือเสียงและ
การนินทาของเพ่ือนบา้น ดังนั้น บิดามารดา จึงมีความเขม้งวดในการอบรมบุตรสาวมากกว่า
บุตรชาย (ชุลีพร อินทรไพบูลย,์ 2533 : 54) ถา้ครอบครัวมีบุตรสาวเป็นจาํนวนมาก ควรจะมีผลทาํ
ให้มีการสอนเร่ืองเพศ อนามยัเจริญพนัธ์ุในบุตรสาวมากข้ึนดว้ย ดงันั้น ผูว้ิจยัจึงนาํตวัแปรจาํนวน
บุตรสาวในครอบครัวมาทาํการศึกษา และจากการทบทวนงานวิจยัท่ีเก่ียวขอ้งต่างๆ ดงัน้ี
 เสาวคนธ์ วีระศิริ (2533 : บทคดัยอ่) พบวา่ จาํนวนบุตรของบิดามารดาไม่มีความสัมพนัธ์กบั
ความรู้ ทศันคติ และการปฏิบติัในเร่ืองพฒันาการทางเพศของเด็กวยัก่อนเรียน อยา่งมีนยัสาํคญัทาง
สถิติ
 จรรยา เศรษฐบุตร (2536 : บทคดัยอ่) พบว่า ในกรณีท่ีมีพี่นอ้งมากจะพบผลกระทบต่อ
พฤติกรรมเพศสมัพนัธ์ ของวยัรุ่นนอ้ยกวา่กรณีท่ีมีพี่นอ้งนอ้ย โดยมิไดร้ะบุเร่ืองเพศไว ้
 ปราณี แสดคง (2538 : บทคดัยอ่) พบว่า จาํนวนบุตรสาวไม่มีความสัมพนัธ์กบัการปฏิบติั
พฒันกิจของบิดา มารดา (ซ่ึงรวมถึง การถ่ายทอดความรู้ เร่ืองเพศศึกษา)
 มลิจนัทร์ เกียรติสังวร (2542 : บทคดัยอ่) พบว่า จาํนวนบุตรสาว มีความสัมพนัธ์กบัการ
ใหค้วามรู้เร่ืองเพศศึกษาแก่บุตรสาววยัรุ่น
 จากการทบทวนงานวิจยัต่างๆ พบว่า มีทั้งความสัมพนัธ์และไม่สัมพนัธ์กบัตวัแปร อาจ
เน่ืองจาก จาํนวนบุตรในครอบครัวโดยเฉล่ียน้อย และจากปัจจยัอ่ืนๆ ดงันั้นผูว้ิจยัจึงนาํมาเป็นตวั
แปรในการศึกษาวิจยัคร้ังน้ี

 ปัจจัยด้านความรู้และการให้ความรู้เร่ืองอนามัยเจริญพนัธ์ุ
 ความหมายของความรู้
 ความรู้ มกัเป็นคาํท่ีใชก้นัในหมู่วิชาการ แมแ้ต่บุคคลทัว่ไปก็ใชเ้ช่นกนั ซ่ึงมีความหมาย
ดงัน้ี

 30

 จากพจนานุกรมทางการศึกษาของ กูด (Good, 1956 : 49) ไดใ้หค้วามหมายว่า เป็นขอ้เทจ็จริง
ความจริง กฎเกณฑ ์และขอ้มูลรายละเอียดต่างๆ ท่ีบุคคลเกบ็รวบรวมสะสะสมไว ้
 พจนานุกรมของ เอดเวอร์ด (Edward, 1977 : 132) ท่ีให้ความหมาย ท่ีเก่ียวขอ้งกบัขอ้เทจ็จริง
กฎเกณฑ์ และโครงสร้างท่ีเกิดจากการศึกษาคน้ควา้ การสังเกต ประสบการณ์ หรือจากรายงาน
การรับรู้
 สรุปได้ว่าความรู้ คือ เป็นขอ้เท็จจริงท่ีบุคคลมีการเก็บรวบรวมสะสม ส่ิงท่ีพบเห็น
การสงัเกต ประสบการณ์ การรับรู้
 การวดัความรู้
 การวดัความรู้ เป็นการวดัสมรรถภาพสมองในดา้นการระลึกออกของความจาํเก่ียวกบั
เร่ืองราวท่ีเคยมีประสบการณ์หรือเคยมีความรู้ เคยเห็น เคร่ืองมือท่ีใชว้ดัความรู้มีหลายชนิด แต่ละ
ชนิดก็เหมาะสมกบัการวดัความรู้ตามคุณลกัษณะท่ีแตกต่างกนัไป เคร่ืองมือท่ีนิยมกนัใชม้ากท่ีสุด
คือ แบบทดสอบ และแบบทดสอบน้ีสามารถแบ่งออกเป็น 3 ลกัษณะ คือ (ไพศาล หวงัพานิช, 2536
: 25 - 36)
 1. ขอ้สอบปากเปล่า เป็นการทดสอบโดยตอบโตด้ว้ยวาจา หรือคาํพดู ระหว่างผูถู้กสอบ
โดยตรงหรือบางคร้ังเรียกวา่ การสมัภาษณ์
 2. ขอ้สอบขอ้เขียน แบ่งออกเป็น 2 แบบ คือ แบบความเรียง และแบบจาํกดัคาํตอบ
 3. ขอ้สอบภาคปฏิบติั เป็นขอ้สอบท่ีไม่ให้ผูถู้กสอบ ตอบสนองออกมาดว้ยคาํพูดหรือ
การเขียนเคร่ืองหมายใดๆ แต่มุ่งใหแ้สดงออกดว้ยการกระทาํจริง
 สรุปไดว้่า การวดัความรู้ คือ ความสามารถดา้นต่างๆของบุคคลนั้น จากการประเมิน
ทดสอบ โดยวิธีการต่างๆ เช่น การตอบคาํถามความรู้ปากเปล่า การตอบคาํถามความรู้ดว้ยการเขียน
เป็นตน้
 บทบาทของบิดามารดาในการให้ความรู้เร่ืองและคาํแนะนําในเร่ืองเพศแก่บุตร มี
จุดประสงคเ์พ่ือให้วยัรุ่นชายหญิงรู้เท่าทนัธรรมชาติ และความตอ้งการทางเพศของตนเองและเพศ
ตรงขา้ม เพ่ือรู้จกัควบคุมความตอ้งการของตนเองและระวงัมิให้เป็นเหยื่อทางเพศไดโ้ดยง่ายโดยท่ี
บิดามารดาผูป้กครองถือเป็นความรับผดิชอบในการใหค้วามรู้ คาํแนะนาํดงักล่าว บิดามารดาจะตอ้ง
ใจกวา้ง กา้วทนัโลก มีความรู้เร่ืองเพศศึกษา พร้อมท่ีจะเป็นท่ีปรึกษาท่ีดี สนใจท่ีจะรับฟังปัญหา
อย่างใกลชิ้ด ทาํตวัสนิทสนมเพ่ือให้บุตรเกิดความไวว้างใจ และยอมท่ีจะเปิดเผยความในใจหรือ
กลา้ปรึกษาหารือในเร่ืองเหล่าน้ีไดอ้ยา่งสนิทใจ (อินทิรา ปัทมินทร, 2537 : 23) และมารดาสอน
เร่ืองการเปล่ียนแปลงของอวยัวะต่างๆ เช่น การเปล่ียนแปลงการเจริญเติบโตของร่างกาย เช่น การมี
ประจาํเดือน การมีเตา้นม การตั้งครรภ์ การมีเพศสัมพนัธ์ของเด็กผูห้ญิง (นงลกัษณ์ เอมประดิษฐ ์

 31

และคณะ, 2540 : 27 - 28) บิดามารดาควรใหค้าํแนะนาํในเร่ืองการดูแลสุขอนามยัทางเพศ โดยการ
รักษาความสะอาด หลีกเล่ียงอนัตรายจากการชอกชํ้ า อกัเสบ และติดเช้ือ และรู้จกัสังเกตความ
ผดิปกติเก่ียวกบัลกัษณะและหนา้ท่ีของอวยัวะสืบพนัธ์ุของตนเองตั้งแต่ระยะแรกๆ โดยในเพศชาย
ควรทาํความสะอาดอวยัวะเพศทุกวนั ส่วนเพศหญิง สอนเร่ืองการทาํความสะอาดของอวยัวะเพศทุก
วนั ระหว่างมีประจาํเดือนควรเปล่ียนผา้อนามัยบ่อยเท่าท่ีจาํเป็น ให้ความสนใจลักษณะของ
ประจาํเดือน วนัท่ีมาหรือขาด จาํนวนวนัท่ีมีประจาํเดือนแต่ละคร้ัง อาการท่ีเกิดร่วมดว้ย ถา้ปวด
ประจาํเดือนมากอาจจาํเป็นตอ้งรับประทานยาแกป้วด นอกจากน้ี รู้จกัสังเกตความผิดปกติในระบบ
สืบพนัธ์ุของตน เช่น มีตกขาวมาก มีกล่ินหรือสีผดิปกติร่วมกบัอาการคนัหรือเจบ็แสบ ซ่ึงบ่งว่ามีอาการ
อกัเสบเกิดข้ึน ตอ้งรีบปรึกษาแพทย ์(สุชาติ โสมประยรู และวรรณี โสมประยรู, 2541 : 205) เป็นหนา้ท่ี
ของบิดามารดาในการช่วยให้เด็กวยัรุ่นได้รับการปลูกฝังเก่ียวกับเร่ืองอนามัยเจริญพนัธ์ุและ
เพศศึกษาในแง่ดี จากผูท่ี้เด็กไวว้างใจและใกลชิ้ดกบัเด็กมากท่ีสุด จากงานวิจยัของ สุรียพ์ร กฤษเจริญ
และคณะ (2551 : 67 - 68) พบวา่บุตรจาํนวนร้อยละ 68.3 รับรู้วา่การสอนเร่ืองเพศมีความจาํเป็นมาก
บุตรจาํนวนมากไดรั้บการสอนเร่ืองเพศจากบิดามารดาเป็นบางคร้ัง ร้อยละ 56.3 และมีความคิดเห็น
วา่บุคคลท่ีมีความเหมาะสมในการสอนเร่ืองเพศมากท่ีสุดคือ บิดามารดา ร้อยละ 43.0 และส่ิงสาํคญั
บิดามารดาควรสร้างความเป็นกนัเองกบับุตร เพื่อให้บุตรกลา้พอท่ีจะพูดคุยและบอกปัญหากับ
ผูใ้หญ่ผูป้กครองไดท้ราบ เก่ียวกบัเร่ืองเพศท่ีเขาคิดและทาํลงไปเพ่ือจะไดช่้วยแกไ้ขปัญหาให้กบั
เดก็ไดอ้ยา่งถูกตอ้ง

 ปัจจัยด้านเจตคติต่อเร่ืองอนามัยเจริญพนัธ์ุของมารดา
 พจนานุกรมศพัทจิ์ตวิทยา ฉบบัราชบณัฑิตยสถาน (2548 : 14) ไดใ้หค้วามหมายของเจตคติ
ว่า หมายถึง แนวโนม้ของการมีพฤติกรรมตอบสนองอนัเน่ืองมาจากการเรียนรู้ มี 3 องคป์ระกอบ
คือ 1) การรู้คิด อารมณ์ และพฤติกรรม 2) แบบแผนพฤติกรรมการตอบสนองต่อบุคคล และ 3)
ส่ิงของในแนวทางท่ีแน่นอน ซ่ึงเป็นผลมาจากการรู้คิด อารมณ์ และพฤติกรรม
 ปรียาพร วงศอ์นุตรโรจน์ (2548 : 44 - 45) ใหค้วามหมายของเจตคติว่า ความรู้สึกของบุคคลท่ี
มีต่อส่ิงต่าง ๆ หลงัจากท่ีบุคคลไดมี้ประสบการณ์ในส่ิงนั้น ความรู้สึกน้ีแบ่งเป็น 3 ลกัษณะ คือ 1)
ความรู้สึกในทางบวก เป็นการแสดงออกในลกัษณะของความพึงพอใจเห็นดว้ย ชอบ และ
สนบัสนุน 2) ความรู้สึกในทางลบ เป็นการแสดงออกในลกัษณะไม่พึงพอใจไม่เห็นดว้ย ไม่ชอบ
และไม่สนบัสนุน และ 3) ความรู้สึกท่ีเป็นกลาง คือไม่มีความรู้สึกใดๆ

 32

 สุรางค ์โคว้ตระกลู (2548 : 246) ไดใ้หค้วามหมายของเจตคติวา่ เป็นอชัฌาสัยท่ีมีอิทธิพล
ต่อพฤติกรรมสนองตอบต่อส่ิงแวดลอ้ม หรือส่ิงเร้าต่อคน ต่อวตัถุหรือความคิด ถา้มีเจตคติบวกจะมี
พฤติกรรมท่ีจะเผชิญกบัส่ิงนั้น แต่ถา้มีเจตคติลบจะหลีกเล่ียงเผชิญกบัส่ิงนั้น
 สรุปไดว้่าเจตคติคือ ความรู้สึกนึกคิดท่ีแสดงออกทางความคิดและการแสดง ซ่ึงเป็น
กลาง บวกหรือลบข้ึนอยูก่บัความเช่ือและค่านิยมของแต่ละบุคคล

 องค์ประกอบของเจตคติ
 นักจิตวิทยาไดเ้สนอองคป์ระกอบของเจตคติ จาํแนกเป็น 3 แนวทางคือ (ระวีวรรณ
องัคนุรักษพ์นัธ์, 2533 : 12 - 13)
 1. เจตคติ มี 3 องคป์ระกอบ ไดแ้ก่
 1.1 องคป์ระกอบดา้นความคิด (Cognitive component) หมายถึง องคป์ระกอบ ดา้นความรู้
ความคิด ความเช่ือ และความคิดเห็นของบุคคลท่ีมีต่อเป้าหมายของเจตคติ ความคิด เก่ียวขอ้งกบัส่ิง
ท่ีบุคคลพิจารณาวา่ส่ิงนั้นดีหรือไม่ดี ถูกหรือผดิ พึงปรารถนาหรือไม่พึงปรารถนา
 1.2 องคป์ระกอบดา้นอารมณ์ ความรู้สึก (Affective component) หมายถึง ความรู้สึก
ชอบ -ไม่ชอบ ท่าทีท่ีดี -ไม่ดี ท่ีบุคคลมีต่อเป้าหมายเจตคติ อาจแบ่งไดเ้ป็น 2 ประการ คือ ความรู้สึก
ทางบวก และความรู้สึกทางลบ องคป์ระกอบดา้นความรู้สึกเป็นองคป์ระกอบท่ีสาํคญัท่ีสุดของ
องคป์ระกอบเจตคติ เป็นศูนยก์ลางของเจตคติ
 1.3 องคป์ระกอบดา้นพฤติกรรม (Behavior component) หมายถึง ความพร้อมหรือ
แนวโนม้ท่ีบุคคลจะปฏิบติัต่อเป้าหมายของเจตคติ ซ่ึงมีผลมาจากสององคป์ระกอบแรก ซ่ึงวดัเจต
คติของบุคคลไดจ้ากพฤติกรรมการแสดงออก
 2. เจตคติ มีสององคป์ระกอบคือ
 2.1 องคป์ระกอบดา้นสติปัญญา หมายถึง กลุ่มของความเช่ือท่ีบุคคลมีต่อเป้าหมาย
ของเจตคติ
 2.2 องคป์ระกอบดา้นอารมณ์ ความรู้สึก ท่ีบุคคลมีเม่ือถูกกระตุน้โดยเป้าหมายของ
เจตคติ
 3. เจตคติมีองคป์ระกอบเดียว คือ อารมณ์ ความรู้สึก ในทางชอบ หรือไม่ชอบท่ีบุคคลมี
ต่อเป้าหมายของเจตคติ
 ดงันั้น คนจาํนวนไม่นอ้ยท่ียงัไม่เขา้ใจเร่ืองเพศและอนามยัเจริญพนัธ์ุอยา่งถ่องแท ้จึงทาํ
ให้เร่ืองเหล่าน้ีเป็นเร่ืองท่ีไม่สมควรท่ีจะพูดคุยในท่ีสาธารณชนและเปิดเผย นอกจากนั้นยงัมองว่า
เป็นส่ิงท่ีมีอนัตราย ไม่เหมาะสมกบัเด็กท่ีจะเรียนรู้ ความรู้เร่ืองเพศมีผลทั้งดา้นบวกและดา้นลบ

 33

สาํหรับผูไ้ม่รู้แทแ้ละหลงผิด กล่าวคือ การเรียนรู้เร่ืองเพศอาจจะเป็นโทษถา้เด็กไดรั้บความรู้ความ
เขา้ใจไปอยา่งผดิๆ จะเกิดเจตคติท่ีไม่เหมาะสมหรือสงัคมไม่ยอมรับ ซ่ึงอาจมีส่วนทาํใหเ้ดก็มีปัญหา
เก่ียวกบัพฤติกรรมทางเพศ ซ่ึงสอดคลอ้งกบั โรเซล (Rosales, 1971 : 22 - 24) ท่ีกล่าวว่า การรู้เร่ืองเพศ
ของผูใ้หญ่ท่ีไม่ถูกตอ้งของเด็กวยัรุ่น อาจถูกชกันาํไปในทางท่ีผิด ความประพฤติทางเพศของผูใ้หญ่
และอารมณ์ท่ีเกิดข้ึนควบคู่กบัการเจริญเติบโตของร่างกายมีผลทาํใหเ้กิดพฤติกรรมท่ีต่างกนั ระยะท่ี
เด็กกาํลงัเจริญเติบโต มีวุฒิภาวะทางกายทางอารมณ์แนวโน้มตามธรรมชาติและแรงขบัลว้นเป็น
กลไกธรรมชาติท่ีแสดงออกในรูปความตอ้งการทางเพศ ถา้เกิดความคบัขอ้งใจในเร่ืองน้ีอาจนาํไปสู่
ความไม่แน่ใจหรือความขดัแยง้ เป็นผลทาํใหเ้กิดปัญหาทางดา้นเพศต่อไปได ้
 อยา่งไรก็ตาม บิดามารดาท่ียงัสอนเร่ืองเพศให้บุตรไดน้อ้ยกว่าความตอ้งการเรียนรู้เร่ือง
เพศของบุตร อาจเกิดจากทศันคติเก่าๆ ท่ีเช่ือกนัว่าเร่ืองเพศเป็นเร่ืองไม่ดีงาม ไม่ควรอบรมภายใน
ครอบครัว เป็นเร่ืองท่ีไม่สมควรเปิดเผย บิดามารดามีความลาํบากใจในการสอนเร่ืองเพศใหก้บับุตร
ปัญหาอุปสรรคของบิดามารดาในการสอนเร่ืองเพศให้แก่บุตรวยัรุ่น คือ ส่วนใหญ่เป็นปัญหาและ
อุปสรรคดา้นทศันคติ ไดแ้ก่ การท่ีบิดามารดาคิดว่าเร่ืองเพศเป็นเร่ืองท่ีบุตรเรียนรู้ไดเ้อง โดยไม่ตอ้ง
สอน (สุรียพ์ร กฤษเจริญ และคณะ, 2551 : 67 - 68) ความเป็นจริงแลว้บิดามารดาควรมีทศันคติในเร่ือง
เพศอนามัยเจริญพันธ์ุท่ีดีก่อนท่ีสอนบุตร เพื่อให้บุตรได้รับคาํแนะนําท่ีเหมาะสมและถูกต้อง
จากงานวิจยัของ อญัชลี อยูพ่รหม (2543 : บทคดัยอ่) พบว่าผูป้กครองนกัเรียนชั้นมธัยมศึกษาปีท่ี 4
โรงเรียนราชวินิตมธัยม มีความรู้และเจตคติต่อการสอนเพศศึกษาในระดบัสูงและมีความสัมพนัธ์
กนัในทางบวก อยา่งมีนยัสาํคญัทางสถิติท่ีระดบั 0.01 และงานวิจยัของ วนัเพญ็ วนธารกุล (2536 :
บทคดัยอ่) พบว่า ผูป้กครองนกัเรียนชั้นประถมศึกษาปีท่ี 6 มีเจตคติต่อการสอนเพศศึกษาในระดบั
ประถมศึกษา อยูใ่นระดบัปานกลาง

 ปัจจัยด้านรูปแบบการอบรมเลีย้งดู
 สุมน อมรวิวฒัน์ และคณะ (2534 : 19) ไดใ้หค้วามหมายของการอบรมเล้ียงดู ว่าเป็นลกัษณะ
วิธีการต่างๆ ท่ีผูเ้ล้ียงดูเด็กใชใ้นการเล้ียงดูเด็ก ดูแลเด็ก อบรมสั่งสอนเด็ก และมีปฏิสัมพนัธ์ต่อเด็ก
รวมทั้งการปฏิบติัตวัของผูเ้ล้ียงเด็ก ความคิดเห็นของผูใ้หญ่เก่ียวกบัเด็ก ตลอดจนส่ือ กิจกรรมและ
ส่ิงแวดลอ้มต่างๆท่ีเดก็มีปฏิสมัพนัธ์ดว้ย
 นิคม วรรณราชู (2542 : 13) กล่าวว่าการอบรมเล้ียงดูบุตรนั้นจะประสบความสาํเร็จเพียงใด
ก็ข้ึนอยูก่บับุตรว่ามีความศรัทธาและความเช่ือมัน่ในบิดามารดามากเพียงใด ซ่ึงความศรัทธา ความ
นิยมชมชอบและความเช่ือมัน่ท่ีมีต่อบิดามารดานั้น เป็นพื้นฐานอนัสําคญัขั้นแรกก็จะนําไปสู่
ความสาํเร็จในการอบรมเล้ียงดูในวนัขา้งหนา้

 34

 วิธีการอบรมเล้ียงดูบุตรหลานของผูป้กครอง เป็นเร่ืองท่ีมีความเก่ียวขอ้งทางดา้นจิตวิทยา
ซ่ึงเก่ียวขอ้งกบัความสัมพนัธ์ระหว่างผูป้กครองกบับุตรหลาน และจะนาํไปสู่การสอนเพศศึกษา
แก่บุตรหลานของผูป้กครองได ้(วนัทนีย ์วาสิกะสินและคณะ, 2537 : 26) จากการศึกษาของโรเจอร์
(Rogers, 1972 อา้งใน จิราภรณ์ เมนะพนัธ์, 2538 : 33) ไดก้ล่าวถึงการอบรมเล้ียงดูในครอบครัว โดย
แบ่งเป็น 3 แบบดงัน้ี
 1. แบบประชาธิปไตย คือ วิธีการเล้ียงดูท่ีบุตรรู้สึกว่า ตนไดรั้บการปฏิบติัท่ียุติธรรม
ผูเ้ล้ียงดูใหค้วามรักความอบอุ่น มีเหตุผล
 2. แบบเขม้งวด หรือให้ความคุม้ครองมากเกินไป คือวิธีการอบรมเล้ียงดูท่ีบุตรรู้สึกว่า
ตนไม่ไดรั้บอิสระเท่าท่ีควร บิดามารดาจะเขม้ทั้งการกระทาํ ความคิด และความเช่ือ
 3. แบบปล่อยปละละเลย หรือการทอดท้ิง คือ วิธีการเล้ียงดูท่ีบุตรมีความรู้สึกว่า ตนเอง
ไม่ไดรั้บการเอาใจใส่การสนับสนุน หรือคาํแนะนาํ บิดามารดามกัถูกปล่อยให้กระทาํส่ิงต่างๆ
ตามท่ีบุตรตอ้งการ ไม่ไดรั้บความอบอุ่นเท่าท่ีควร
 กล่าวโดยสรุปแลว้ การอบรมเล้ียงดู หมายถึง บทบาทของบิดามารดา ผูป้กครองและ
บุคคลท่ีอยู่ใกลชิ้ดกบัเด็กปฏิบติัต่อเด็กดว้ยวิธีการต่างๆ ทั้งโดยตั้งใจและไม่ตั้งใจ เพื่อตอบสนอง
ความ
 จากการศึกษาของ สุภาพร วชิวรกุล (2541 : บทคดัยอ่) พบว่า พฤติกรรมการเล้ียงดูในเร่ือง
เพศ ระหว่างบิดาและมารดา ต่างกนัอย่างมีนยัสําคญัทางสถิติท่ีระดบั 0.001 และจากงานวิจยัของ
สมสมยั โครตชุน (2546 : บทคดัยอ่) พบว่า ปัจจยัท่ีมีความสัมพนัธ์กบัการสอนเพศศึกษาของบิดา
มารดาชั้นมธัยมศึกษาตอนตน้ จงัหวดัอาํนาจเจริญ คือ วิธีการอบรมเล้ียงดูบุตรของบิดามารดา หลาย
งานวิจยัไดช้ี้ให้เห็นว่า การอบรมเล้ียงดูบุตรของบิดามารดาเป็นเคร่ืองมือสาํคญัในการตวัขดัเกลา
บุตรในเร่ืองต่างๆใหดี้ และทาํใหบุ้ตรมีเจตคติท่ีดีต่อเร่ืองเพศและอนามยัเจริญพนัธ์ุ

 ปัจจัยด้านสัมพนัธภาพระหว่างมารดากบับุตร
 สมัพนัธภาพ หมายถึง ความผกูพนั ความเก่ียวขอ้ง (พจนานุกรมฉบบัราชบณัฑิตยสถาน,
2546 : 1170)
 สัมพนัธภาพเป็นรูปแบบของการมีปฏิสัมพนัธ์ระหว่างบุคคล และผลท่ีไดไ้ม่ใช่ส่ิงของ
แต่เป็นความรู้สึกท่ีมีต่อกนั หรืออาจกล่าวไดว้่า สัมพนัธภาพเป็นกระบวนการท่ีเกิดข้ึนในระหว่าง
บุคคล โดยจะเกิดข้ึนทีละน้อยอย่างต่อเน่ืองและรวมตัวเข้าด้วยกัน เป็นองค์ประกอบของ
กระบวนการความคุน้เคยและบุคคลท่ีเก่ียวขอ้ง อยูใ่นฐานะของบุคคลอนัเป็นท่ีรักของกนัและกนั
(พรธาดา แซ่ฉัว่, 2547 : 17)

 35

 พนิดา ผกานิรินทร์ (2544 : 50) กล่าวว่าสัมพนัธภาพในครอบครัว หมายถึง การท่ีบุคคล
รู้สึกว่าไดรั้บความรัก การดูแลอย่างดีในครอบครัว มีความอบอุ่น ปลอดภยั มัน่ใจในตนเอง ถึง
ความสัมพนัธ์กบัผูอ่ื้นในบา้น สัมพนัธภาพในครอบครัวมีอิทธิพลอยา่งยิ่งต่อพฤติกรรมของบุคคล
และการอยู่ร่วมกนัในสังคม ถา้ครอบครัวสมบูรณ์ดว้ยระเบียบและคุณธรรมอนัดีทุกประการแลว้
สมาชิกแต่ละคนกจ็ะอยูใ่นสภาพสมาชิกท่ีดีของสงัคม ท่ีใหญ่ข้ึนตามลาํดบั ของความสัมพนัธ์กบัวยั
ชีวิตสัมพนัธภาพในครอบครัวข้ึนอยูก่บัความร่วมมือร่วมใจของสมาชิกแต่ละคน เพราะความสัมพนัธ์
ท่ีแน่นแฟ้นในครอบครัวจะช่วยใหค้วามเป็นอยูใ่นครอบครัวราบร่ืน และทุกคนมีความสุขกายสบาย
ใจและมีสุขภาพจิตท่ีดี

 ลกัษณะความสัมพนัธ์ในครอบครัว
 ยิง่ยงค ์ยทุธศกัด์ิ (2539 : 37) ไดใ้หค้วามคิดเห็นว่า ความรักใคร่ผกูพนัในครอบครัวเป็น
รากฐานของความสุขแห่งชีวิต เป็นรากฐานของความเป็นปึกแผน่ในสังคมของประเทศชาติบา้นเมือง
และของโลกในท่ีสุด
 ลกัษณะความสมัพนัธ์ในครอบครัว ประกอบดว้ย
 1. ความสมัพนัธ์ระหวา่งสามีภรรยา เป็นจุดเร่ิมของสมัพนัธภาพท่ีสาํคญัท่ีสุดในครอบครัว
เพราะวา่ถา้คู่สามีภรรยามีความรักใคร่ซ่ึงกนัและกนั ตลอดจนรับผดิชอบและแกปั้ญหาต่างๆ ภายใน
ครอบครัวร่วมกนั ยอ่มทาํใหค้รอบครัวมีความสุข แต่ในทางตรงกนัขา้ม ถา้สามีภรรยามีสัมพนัธภาพ
ไม่ดีต่อกนั ยอ่มเกิดความขดัแยง้กนัเสมอ อนัทาํให้ครอบครัวขาดความสุข โดยเฉพาะบุตรเม่ือ
ประสบกบัสภาพการณ์ของความขดัแยง้น้ีอยูเ่ป็นประจาํ ยอ่มไดรั้บความกระทบกระเทือนจิตใจ
 2. สมัพนัธภาพระหวา่งบิดา มารดาและบุตร ความสมัพนัธ์ท่ีมีพื้นฐานมาจากความสมัพนัธ์
ระหว่างสามีภรรยา และเม่ือมีการให้กําเนิดบุตรแล้ว ความสัมพันธ์ในครอบครัว ก็เพิ่มข้ึนเป็น
ความสัมพนัธ์ระหว่างบิดา มารดา และบุตรตามมาและความสัมพนัธ์นั้นจะแน่นแฟ้นดีอยู่เสมอ
ถา้บิดามารดาทาํตวัเป็นหลกั รักใคร่ผกูพนักนัดีความรักใคร่ผกูพนัแน่นหนาของบิดามารดาจะมีผล
สะทอ้นไปผกูพนัรักใคร่ต่อบุตรใหแ้น่นแฟ้นต่อไปโดยปริยาย
 3. ความสัมพนัธ์ระหว่างพี่นอ้ง สัมพนัธภาพระหว่างพี่นอ้งจะดีหรือไม่ จะแนบแน่น
เพียงใด ข้ึนอยูก่บัสภาพการณ์ในครอบครัว อนัประกอบดว้ยความสัมพนัธ์ขั้นพื้นฐาน และลกัษณะ
การอบรมเล้ียงดูของบิดามารดา บิดามารดาใหเ้วลาเอาใจใส่และใชค้วามอดทนในการทาํความเขา้ใจ
กบัเหตุการณ์ต่างๆ ในครอบครัว เพื่อไม่ใหเ้กิดความรู้สึกท่ีไม่ดีระหวา่งบุตรดว้ยกนั
 4. ความสมัพนัธ์ระหวา่งสมาชิกในครอบครัวเป็นการรวมความสัมพนัธ์ใน 3 ขอ้แรกเขา้
ดว้ยกนั ความสัมพนัธ์ของบุคคลในครอบครัว เป็นความสัมพนัธ์ท่ีใกลชิ้ดกนั มีการเผชิญหนา้กนั

 36

และกนั ลกัษณะความสัมพนัธ์ของสมาชิกในครอบครัวดงักล่าวถา้เป็นไปไดด้ว้ยดี ความขดัแยง้ใน
ครอบครัวกจ็ะไม่เกิดข้ึนหรือถา้เกิดข้ึนกจ็ะไม่รุนแรง
 ดงันั้น สัมพนัธภาพของครอบครัว และบรรยากาศในครอบครัวในลกัษณะต่างๆ จะ
ส่งผลต่อสัมพนัธภาพของสมาชิกในครอบครัว ซ่ึงจะนาํไปสู่การพูดคุย หรือการสอนเพศศึกษาใน
บา้น ความสมัพนัธ์ระหวา่งแม่กบัลูก มีความห่างเหินกนั การพดูคุยแลกเปล่ียนความคิดเห็น และรับ
ฟังปัญหาภายในครอบครัว คงมีโอกาสเกิดข้ึนไดน้้อยมาก ความสัมพนัธ์ภายในครอบครัวแบบ
อตัตาธิปไตย ก็อาจทาํให้มีการสอนเพศศึกษา อนามยัเจริญพนัธ์แก่ลูกได ้จากการศึกษาของศึกษา
ของ บอวิไมสเตอร์ (Baumeister, 1995 : 223 - 239) พบวา่ การติดต่อส่ือสารกบัลูกท่ีมากกว่ามีความสัมพนัธ์
กบัการไม่ตั้งครรภข์องลูกสาว ซ่ึงการติดต่อส่ือสารระหว่างพ่อแม่กบัวยัรุ่นเก่ียวกบัเพศ สามารถลด
การตั้งครรภใ์นวยัรุ่นไดม้ากกว่า จากการศึกษาของ จรรยา เศรษฐบุตร (2536 : 104 - 107) พบว่า ค่า
ความสมัพนัธ์ในครอบครัวอยูใ่นระดบัตํ่า ผูเ้ป็นลูกสาวจะไดรั้บความรู้ดา้นเพศศึกษาจากครอบครัว
ตํ่า ค่าความสัมพนัธ์ในครอบครัวระหว่างแม่กบัลูกสาว อยูใ่นระดบัสูง การไดรั้บเพศศึกษาก็จะสูง
ตามไปดว้ย ซ่ึงสอดคลอ้งกบังานวิจยัของ มลิจนัทร์ เกียรติสังวร (2542 : บทคดัย่อ) พบว่า ปัจจยั
หน่ึงท่ีมีความสัมพนัธ์ทางบวกกบัการให้ความรู้เร่ืองเพศศึกษาของมารดาอยา่งมีนยัสาํคญัทางสถิติ
ไดแ้ก่จาํนวนบุตรหญิงในครอบครัวคือ ปัจจยัทางดา้นสัมพนัธภาพในครอบครัว และงานวิจยัของ
สมสมยั โครตชุม (2546 : บทคดัย่อ) พบว่า ปัจจยัหน่ึงท่ีมีความสัมพนัธ์และการส่ือสารภายใน
ครอบครัวท่ีแตกแยกกันมีผลทาํให้บุตรไดรั้บความรู้เร่ืองเพศแตกต่างกัน โดยเฉพาะมารดากับ
บุตรสาวท่ีอาศยัอยู่ร่วมกนั และมีสัมพนัธภาพท่ีใกลชิ้ดและสนิทสนมกนัมาก มีการส่ือสารท่ีดีต่อ
กนั กจ็ะทาํใหบุ้ตรสาวไดรั้บการสอนเร่ืองอนามยัเจริญพนัธ์ุและเพศศึกษาไดเ้ป็นอยา่งดี
 จากการทบทวนวรรณกรรมดงักล่าว สามารถสรุปไดว้่า วยัรุ่นหญิงมีความเส่ียงท่ีจะเกิด
ปัญหาดา้นอนามยัเจริญพนัธ์ุไดง่้าย ดงันั้นสถาบนัความครัว โดยเฉพาะบิดามารดามีบทบาทสาํคญั
ในการอบรมให้ความรู้เร่ืองเพศ อนามยัเจริญพนัธ์ุ กบับุตรสาว ปัจจยัท่ีเก่ียวขอ้งต่อการให้ความรู้
เ ร่ืองอนามัยเจริญพันธ์ุกับบุตรสาว คือ การอบรมเล้ียงดู เจตคติต่อเร่ืองอนามัยเจริญพันธ์ุ
สัมพนัธภาพระหว่างมารดากบับุตรสาว ความรู้ของมารดาในเร่ืองเพศ อนามยัเจริญพนัธ์ุ ซ่ึงปัจจยั
เหล่าน้ีลว้นมีผลต่อบทบาทของมารดาในการใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุ

บทที ่ 3

วธีิการดาํเนินการวจิยั

 การศึกษาคร้ังน้ีเป็นการวิจยัพรรณนาเชิงสัมพนัธ์ (Correlational descriptive research)
เพื่อศึกษาการให้ความรู้เร่ืองอนามัยเจริญพันธ์ุของมารดาท่ีมีบุตรสาววัยรุ่นตอนต้น ศึกษา
ความสัมพนัธ์และอาํนาจทาํนายของปัจจยั ระดบัการศึกษา อาชีพของมารดาและจาํนวนบุตรสาว
รูปแบบการอบรมเล้ียงดู สัมพนัธภาพระหว่างมารดากบับุตรสาว ความรู้เร่ืองอนามยัเจริญพนัธ์ุและ
เจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุของมารดา ต่อการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดาท่ีมี
บุตรสาววยัรุ่นตอนตน้ ในเขตอาํเภอบา้นแพว้ จงัหวดัสมุทรสาคร โดยมีวิธีดาํเนินการวิจยัดงัน้ี

ประชากรและกลุ่มตัวอย่าง

 ประชากร
 ประชากรท่ีใชใ้นการวิจยัคร้ังน้ี คือ มารดาของนกัเรียนหญิง อายุระหว่าง 10 - 13 ปี
ท่ีกาํลงัศึกษาระดบัประถมศึกษาปีท่ี 4 – 6 ในโรงเรียนสังกดักรมสามญัศึกษา อาํเภอบา้นแพว้ จงัหวดั
สมุทรสาคร ปีการศึกษา 2551 จาํนวน 1,584 คน (กรมสามญัศึกษา : 2551)
 กลุ่มตัวอย่าง
 ขนาดของกลุ่มตวัอยา่ง คาํนวณกลุ่มตวัอยา่งโดยใชสู้ตรของ ทาโร ยามาเน (Taro Yamane)
(บุญใจ ศรีสถิตนรากรู, 2547 : 202) ดงัน้ี

38

 n = 2Ne1

N

+

 N คือ ขนาดของประชากร
 e คือ ความคลาดเคล่ือนของการสุ่มตวัอยา่ง
 n คือ ขนาดตวัอยา่ง
 ในงานวิจยัคร้ังน้ีใชค้่าความคลาดเคล่ือน 5 %

 แทนค่า n = 2)05.0(15841

1584

+

 = 319 คน

ดงันั้น การเกบ็รวบรวมขอ้มูลในการวิจยัคร้ังน้ี จึงใชก้ลุ่มตวัอยา่งจาํนวน 319 คน

 การเลือกกลุ่มตวัอยา่งใชว้ิธีการสุ่มแบบชั้นภูมิ (Stratified random sampling) และสุ่ม
ตวัอยา่งแบบง่าย (Simple random sampling) โดยมีขั้นตอนดงัน้ี
 1. กาํหนดโรงเรียนระดับประถมศึกษาในอาํเภอบา้นแพว้ จงัหวดัสมุทรสาคร ซ่ึงมี
จาํนวน 7 โรงเรียน คือ
 1.1 โรงเรียนขนาดใหญ่ 2 โรงเรียน คือ โรงเรียนวดัหลกัส่ี มีนกัเรียนหญิงอายุระหว่าง
10 - 13 ปี จาํนวน 137 คน โรงเรียนอนุบาลบา้นแพว้ มีนกัเรียนหญิงอายรุะหว่าง 10 – 13 ปี จาํนวน
130 คน
 1.2 โรงเรียนขนาดกลาง 2 โรงเรียน คือ โรงเรียนคลองตนัราษฎร์บาํรุง มีนกัเรียนหญิง
อายรุะหวา่ง 10 - 13 ปี จาํนวนคน 66 คน โรงเรียนจงรักษพ์ิทยา มีนกัเรียนหญิงอายรุะหว่าง 10 -13 ปี
จาํนวนคน 58 คน
 1.3 โรงเรียนขนาดเลก็ 3 โรงเรียน คือ โรงเรียนวดัธรรมเจดียศ์รีพิพฒัน์ มีนกัเรียนหญิง
อายรุะหวา่ง 10 - 13 ปี จาํนวน 14 คน โรงเรียนบา้นดาํเนินสะดวก มีนกัเรียนหญิงอายรุะหวา่ง 10-13 ปี
จาํนวน 20 คน โรงเรียนวดัธรรมโชติ มีนกัเรียนหญิงอายรุะหวา่ง 10 – 13 ปี จาํนวน 30 คน
 2. กาํหนดสัดส่วนในการเก็บขอ้มูล โดยคาํนวณจากขนาดตวัอย่างกบัจาํนวนนกัเรียน
หญิงท่ีอายรุะหวา่ง 10 - 13 ปี ไดท้ั้งหมดของทุกโรงเรียน

39

 คาํนวณขนาดกลุ่มตวัอยา่งจากสูตร (บุญใจ ศรีสถิตนรากรู, 2547 : 194)

 ขนาดตวัอยา่ง =
N

1nn×

 n1 = ขนาดประชากรนกัเรียนหญิงท่ีอายรุะหว่าง
10-13 ปี แต่ละกลุ่มโรงเรียน

 n = ขนาดตวัอยา่งของงานวิจยั
 N = ขนาดประชากรทั้งหมด

 โรงเรียนขนาดใหญ่ 2 โรงเรียนมีจาํนวนนกัเรียนหญิงท่ีอยูร่ะดบัประถมศึกษาปีท่ี 4 - 6
อายรุะหวา่ง 10 - 13 ปี จาํนวน 792 คน

 คาํนวณกลุ่มตวัอยา่งตามสดัส่วนท่ีกาํหนด =
584,1

319792×
 = 160 คน

 โรงเรียนขนาดกลาง 2 โรงเรียนมีจาํนวนนกัเรียนหญิงท่ีอยูร่ะดบัประถมศึกษาปีท่ี 4 - 6
อายรุะหวา่ง 10 - 13 ปี จาํนวน 528 คน

 คาํนวณกลุ่มตวัอยา่งตามสดัส่วนท่ีกาํหนด =
584,1

319528×
 = 106 คน

 โรงเรียนขนาดเลก็ 3 โรงเรียนมีจาํนวนนกัเรียนหญิงท่ีอยูร่ะดบัประถมศึกษาปีท่ี 4 - 6
อายรุะหวา่ง 10 - 13 ปี จาํนวน 264 คน

 คาํนวณกลุ่มตวัอยา่งตามสดัส่วนท่ีกาํหนด =
584,1

319264×
 = 53 คน

40

โรงเรียนระดบัประถมศึกษา
อาํเภอบา้นแพว้ จงัหวดัสมุทรสาคร

โรงเรียน
ขนาดใหญ่

729 คน

โรงเรียน
ขนาดกลาง

528 คน

โรงเรียน
ขนาดเลก็
264 คน

โรงเรียนวดัหลกัส่ี
80 คน

โรงเรียนจงรักพิทยา
53 คน

โรงเรียนดาํเนินสะดวก
20 คน

โรงเรียนอนุบาลบา้นแพว้
80 คน

โรงเรียนคลองตนัราษฎร์บาํรุง
53 คน

โรงเรียนวดัธรรมเจดีย ์
ศรีพิพฒัน์ 13 คน

โรงเรียน
วดัธรรมโชติ 20 คน

กลุ่มตวัอยา่งทั้งหมด
 319 คน

แผนภาพที ่ 3 ขั้นตอนการสุ่มกลุ่มตวัอยา่ง

41

เคร่ืองมือทีใ่ช้ในการวจัิย

 เคร่ืองมือท่ีใชใ้นการเกบ็รวบรวมขอ้มูลคร้ังน้ีคือ แบบสอบถาม ประกอบดว้ย 6 ส่วน
 ส่วนที ่1 ขอ้มูลส่วนบุคคลของกลุ่มตวัอย่าง ไดแ้ก่ ระดบัการศึกษา อาชีพและจาํนวน
บุตรสาว
 ส่วนที ่2 แบบสอบถามเร่ืองความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดา ผูว้ิจยัดดัแปลงมา
จากแบบสอบถามความรู้เร่ืองเพศศึกษาของ มลิจนัทร์ เกียรติสงัวร (2542) จาํนวน 10 ขอ้ แบ่งเป็น
 1. ดา้นร่างกาย ไดแ้ก่ การเปล่ียนแปลงดา้นร่างกาย การมีประจาํเดือน และการตั้งครรภ ์
มีจาํนวน 3 ขอ้ คือ ขอ้ 1, 2, 3
 2. ดา้นจิตวิทยาและสงัคม ไดแ้ก่ การเปล่ียนแปลงดา้นจิตใจ อารมณ์ แรงขบัทางเพศ
ความสมัพนัธ์ระหวา่งเพศ และการคบเพื่อนต่างเพศ มีจาํนวน 3 ขอ้ คือขอ้ 4, 5, 6
 3. ด้านสุขวิทยา ได้แก่ การรักษาความสะอาดของร่างกาย และอวัยวะเพศ
การปฏิบติัตนเม่ือมีประจาํเดือนมีจาํนวน 4 ขอ้ คือ ขอ้ 7, 8, 9, 10
 เกณฑก์ารแปลผลระดบัคะแนน
 ค่าเฉล่ียท่ีอยูใ่นช่วง 0.8 – 1.00 หมายถึง มารดามีความรู้เร่ืองอนามัยเจริญพันธ์ุ

ระดบัดี
 ค่าเฉล่ียท่ีอยูใ่นช่วง 0.6 – 0.79 หมายถึง มารดามีความรู้เร่ืองอนามัยเจริญพันธ์ุ

ระดบัปานกลาง
 ค่าเฉล่ียท่ีอยูใ่นช่วง 0 – 0.59 หมายถึง มารดามีความรู้เร่ืองอนามัยเจริญพันธ์ุ

ระดบัตํ่า
 ส่วนที ่3 แบบสอบถามเร่ืองเจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุของมารดา ผูว้ิจยัดดัแปลง
มาจากแบบสอบถามเก่ียวกบัอตัมโนทศัน์เจตคติต่อบทบาททางเพศของ โสภาพรรณ เวียงเพิ่ม
(2541)
 ลกัษณะคาํถามเก่ียวกบัเน้ือหาครอบคลุมเร่ืองต่างๆ จาํนวน 11 ขอ้ แบ่งเป็น
 1. ดา้นร่างกาย การเปล่ียนแปลงดา้นร่างกาย การมีประจาํเดือน จาํนวน 2 ขอ้ คือ
ขอ้ 1, 3
 2. ดา้นจิตวิทยาและสังคม ไดแ้ก่ การเปล่ียนแปลงดา้นจิตใจ อารมณ์ แรงใจทางเพศ
ความสมัพนัธ์ระหวา่งเพศ การคบเพ่ือนต่างเพศ มีจาํนวน 4 ขอ้ คือขอ้ 5, 6, 7, 11
 3. ด้านสุขวิทยา ได้แก่ การรักษาความสะอาดของร่างกาย และอวัยวะเพศ
การปฏิบติัตนเม่ือมีประจาํเดือนมีจาํนวน 2 ขอ้ คือ ขอ้ 8, 9

42

 4. ดา้นเทคนิคการสอน ไดแ้ก่ เหตุผลท่ีตอ้งสอนเร่ืองอนามยัเจริญพนัธ์ ผูส้อนเป็น
ใคร มีวิธีการสอนอยา่งไร เน้ือหาท่ีใชส้อน รวมทั้งความเขา้ใจในความหมายของอนามยัเจริญพนัธ์ุ
ดว้ย มีจาํนวน 3 ขอ้ คือ ขอ้ 2, 4, 10
 ลกัษณะคาํตอบเป็นแบบมาตราส่วนประมาณค่า (Likert scale) 3 ระดบั คะแนนเตม็ 3
คะแนน
 เห็นดว้ย หมายถึง เม่ือผูต้อบเห็นว่าขอ้ความนั้น ตรงกบัความรู้สึก ความคิดเห็น

ของผูต้อบเป็นส่วนใหญ่
 ไม่เห็นดว้ย หมายถึง เม่ือผู ้ตอบเห็นว่าข้อความนั้ นไม่ตรงกับความรู้สึก ความ

คิดเห็นของผูต้อบเลย
 ไม่แน่ใจ หมายถึง เม่ือผูต้อบเห็นวา่ขอ้ความนั้น ตดัสินใจแน่นอนไม่ได ้
 เกณฑก์ารใหค้ะแนน
 เห็นดว้ย ใหค้ะแนน 3 คะแนน
 ไม่แน่ใจ ใหค้ะแนน 2 คะแนน
 ไม่เห็นดว้ย ใหค้ะแนน 1 คะแนน
 เกณฑก์ารแปลผล
 ค่าเฉล่ียท่ีอยูใ่นช่วง 2.1 - 3 หมายถึง มารดามีเจตคติต่อเร่ืองอนามัยเจริญพันธ์ุ

ในระดบัดี
 ค่าเฉล่ียท่ีอยูใ่นช่วง 1.1 - 2 หมายถึง มารดามีเจตคติต่อเร่ืองอนามัยเจริญพันธ์ุ

ในระดบัปานกลาง
 ค่าเฉล่ียท่ีอยูใ่นช่วง 0 - 1 หมายถึง มารดามีเจตคติต่อเร่ืองอนามัยเจริญพันธ์ุ

ในระดบัตํ่า
 ส่วนที ่4 แบบสอบถามเร่ืองสัมพนัธภาพระหว่างมารดากบับุตรสาว ผูว้ิจยัดดัแปลงมา
จากแบบสอบถามของวยัรุ่นตอนตน้ เก่ียวกบัสัมพนัธภาพในครอบครัวของ นุชลดาโรจนประภา
พรรณ (2541) ประกอบดว้ยขอ้คาํถาม 10 ขอ้ ซ่ึงมีขอ้ความทางบวก ไดแ้ก่ขอ้ 1, 2, 3, 4, 5, 6, 7 และ
ขอ้ความทางลบ ไดแ้ก่ขอ้ 8, 9, 10
 ลกัษณะคาํตอบเป็นแบบมาตราส่วนประมาณค่า (Likert scale) 4 ระดบั ดงัน้ี
 บ่อยคร้ัง หมายถึง ผูต้อบมีพฤติกรรมหรือปฏิบติักิจกรรมในเร่ืองนั้นเป็นส่วนมาก

หรือเกือบทุกคร้ัง
 บางคร้ัง หมายถึง ผู ้ตอบมีพฤติกรรมหรือปฏิบัติ กิจกรรมนั้ นบางแต่ไม่

สมํ่าเสมอ

43

 นานๆ คร้ัง หมายถึง ผูต้อบมีพฤติกรรมหรือปฏิบติักิจกรรมนั้นนานนานคร้ังหรือ
ปฏิบติันอ้ยมาก

 ไม่เคยเลย หมายถึง ผูต้อบไม่มีพฤติกรรมหรือปฏิบติักิจกรรมนั้นเลย

 ทั้งน้ีขอ้คาํถามเป็นประโยคท่ีแสดงการปฏิบติักิจกรรมระหว่างมารดากบับุตรสาวท่ีเป็น
ขอ้คาํถามทางบวกและทางลบมีเกณฑก์ารใหค้ะแนนดงัน้ี
ระดบักิจกรรมระหวา่งมารดากบับุตรสาว ขอ้คาํถามทางบวก ขอ้คาํถามทางลบ

 บ่อยคร้ัง 4 1
 บางคร้ัง 3 2
 นานๆคร้ัง 2 3
 ไม่เคยเลย 1 4
 การแปลผลคะแนน
 ค่าคะแนนเฉล่ียอยูใ่นช่วง 3 – 4 คะแนน หมายถึง สมัพนัธภาพระหวา่งมารดากบั

บุตรสาววยัรุ่นในระดบัดี
 ค่าคะแนนเฉล่ียอยูใ่นช่วง 2 - 2.9 คะแนน หมายถึง สมัพนัธภาพระหวา่งมารดากบั

บุตรสาววยัรุ่นในระดบัดีปานกลาง
 ค่าคะแนนเฉล่ียอยูใ่นช่วง 1 - 1.9 คะแนน หมายถึง สมัพนัธภาพระหวา่งมารดากบั

บุตรสาววยัรุ่นในระดบัตํ่า
 ส่วนที ่5 แบบสอบถามเร่ืองการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดา โดยผูว้ิจยั
ดดัแปลงมาจากแบบสอบถามการให้ความรู้เร่ืองเพศศึกษาของ ศุภาศิริ การิกาญจน์ (2540) จาํนวน
12 ขอ้ ดงัน้ี
 1. ดา้นร่างกาย ไดแ้ก่ การเปล่ียนแปลงดา้นร่างกาย การมีประจาํเดือน จาํนวน 3 ขอ้
คือขอ้ 1, 2, 4
 2. ดา้นจิตวิทยาและสงัคม ไดแ้ก่ การเปล่ียนแปลงดา้นจิตใจ อารมณ์ แรงขบัทางเพศ
ความสมัพนัธ์ระหวา่งเพศ การคบเพ่ือนต่างเพศ และการป้องกนัตนเอง มีจาํนวน 6 ขอ้ คือ ขอ้ 3, 6, 7, 8,
9, 10
 3. ด้านสุขวิทยา ได้แก่ การรักษาความสะอาดของร่างกาย และอวยัวะเพศ การ
ปฏิบติัตนเม่ือมีประจาํเดือน 3 ขอ้ คือ ขอ้ 5, 11, 12
 แบบสอบถามน้ีลกัษณะคาํตอบเป็นมาตราส่วนประมาณค่า (Likert scale) 2 ระดบั
ดงัน้ี
 เคยใหค้วามรู้ หมายถึง ผูต้อบเคยใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุ

44

 ไม่เคยใหค้วามรู้ หมายถึง ผูต้อบไม่เคยใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุ
 เกณฑก์ารใหค้ะแนน
 เคยใหค้วามรู้ ใหค้ะแนน 1 คะแนน
 ไม่เคยใหค้วามรู้ ใหค้ะแนน 0 คะแนน
 การแปลผล
 ค่าเฉล่ียท่ีอยูใ่นช่วง 0.7 -1 หมายถึง ใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุในระดบัดี
 ค่าเฉล่ียท่ีอยูใ่นช่วง 0.4-0.69 หมายถึง ใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุในระดบัปานกลาง
 ค่าเฉล่ียท่ีอยูใ่นช่วง 0.1-0.39 หมายถึง ใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุในระดบัตํ่า
 ส่วนที่ 6 แบบสอบถามเร่ืองรูปแบบการอบรมเล้ียงดู โดยผูว้ิจยัดดัแปลงแบบสอบถาม
จากรูปแบบการอบรมเล้ียงดู ของนุชลดาโรจนประภาพรถ (2541)ประกอบดว้ยคาํถามทั้งหมด 10
ขอ้ ลกัษณะขอ้คาํถามแต่ละขอ้จะบอกถึงการอบรมเล้ียงดูแต่ละรูปแบบ ดงัน้ี
 1. คาํถามท่ีบอกถึงรูปแบบการอบรมเล้ียงดู แบบประชาธิปไตย คือ ขอ้ 1, 5, 7, 10
 2. คาํถามท่ีบอกถึงรูปแบบการอบรมเล้ียงดู แบบเขม้งวด คือ ขอ้ 3, 4, 6,8
 3. คาํถามท่ีบอกถึงรูปแบบการอบรมเล้ียงดู แบบปล่อยปละละเลย คือ ขอ้ 2, 9
 ลกัษณะคาํตอบเป็นมาตราส่วนประมาณค่า 5 ระดบั มีความหมาย ดงัน้ี
 มากท่ีสุด หมายถึง ผูต้อบเห็นดว้ยกบัขอ้ความนั้นมากท่ีสุด
 มาก หมายถึง ผูต้อบเห็นดว้ยกบัขอ้ความนั้นมาก
 ปานกลาง หมายถึง ผูต้อบเห็นดว้ยกบัขอ้ความนั้นปานกลาง
 นอ้ย หมายถึง ผูต้อบเห็นดว้ยกบัขอ้ความนั้นนอ้ย
 นอ้ยท่ีสุด หมายถึง ผูต้อบเห็นดว้ยกบัขอ้ความนั้นนอ้ยท่ีสุด
 เกณฑก์ารใหค้ะแนน
 มากท่ีสุด ใหค้ะแนน 5 คะแนน
 มาก ใหค้ะแนน 4 คะแนน
 ปานกลาง ใหค้ะแนน 3 คะแนน
 นอ้ย ใหค้ะแนน 2 คะแนน
 นอ้ยท่ีสุด ใหค้ะแนน 1 คะแนน

 การแปลผล
 หาค่าเฉล่ียของคะแนนรวมในแต่ละรูปแบบการอบรมเล้ียงดู ซ่ึงมีค่าคะแนนเฉล่ีย
ตั้งแต่ 1 - 5 คะแนน จากนั้น จดักลุ่มรูปแบบการอบรมเล้ียงดู โดยเปรียบเทียบค่าคะแนนเฉล่ียแต่ละ
รูปแบบการอบรมเล้ียงดู ดงัน้ี

45

 ถา้คะแนนเฉล่ียของรูปแบบการอบรมเล้ียงดูใดมีค่าคะแนนเฉล่ียสูงกว่าแบบอ่ืนๆ
แสดงว่าพ่อแม่ใช้วิธีการอบรมเล้ียงดูลูกเป็นรูปแบบนั้น แต่ถา้ค่าคะแนนเฉล่ียในแต่ละรูปแบบ
เท่ากนัอยา่งนอ้ย 2 รูปแบบข้ึนไป แสดงวา่พอ่แม่ใชว้ิธีการอบรมเล้ียงดูลูกเป็นรูปแบบผสม

การหาคุณภาพของเคร่ืองมือ

 1. การหาความตรงเชิงเน้ือหา (Content validity) เพื่อศึกษาความสอดคลอ้งของแบบสอบถาม
ผูว้ิจยันาํแบบสอบถามให้ผูท้รงคุณวุฒิ จาํนวน 3 ท่าน พิจารณาตรวจสอบความเท่ียงตรงเน้ือหา
(Content validity index : CVI) และค่าดชันีความสอดคลอ้ง (Index of item of object congruence :
IOC) หลงัจากนั้นผูว้ิจยัได้นําขอ้แนะนําทั้งหมดมาใช้ในการปรับปรุงแก้ไขแบบสอบถามให้
เหมาะสมก่อนนาํไปทดลองใช ้
 2. การหาความเช่ือมัน่ของเคร่ืองมือ (Reliability) ผูว้ิจยันาํแบบสอบถามท่ีไดป้รับปรุง
ตามคาํแนะนาํของผูท้รงคุณวุฒิ นาํไปทดลองใช ้(Try out) กบันกัเรียนหญิงท่ีมีอายรุะหว่าง10-13 ปี
ท่ีกาํลงัศึกษาระดบัประถมศึกษาปีท่ี 4-6 อาํเภอเมือง จงัหวดัสมุทรสาคร ท่ีไม่ไดค้ดัเลือกเป็นกลุ่ม
ตวัอย่าง จาํนวน 30 คน นาํขอ้มูลท่ีไดม้าหาความเช่ือมัน่ (Reliability)โดยสูตรสัมประสิทธ์ิอลัฟา
ของครอนบาซ (Cronbach’s alpha coefficient) (บุญใจ ศรีสถิตนรากรู, 2547 : 210) ผลการตรวจสอบค่า
ความเช่ือมัน่ มีผลดงัน้ี

 แบบสอบถามเร่ืองความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดา ไดค่้าความเช่ือมัน่เท่ากบั
0.817
 แบบสอบถามเร่ืองเจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุของมารดา ไดค้่าความเช่ือมัน่
เท่ากบั 0.753
 แบบสอบถามเร่ืองการใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดา ไดค่้าความเช่ือมัน่
เท่ากบั 0.829
 แบบสอบถามเร่ืองสัมพนัธภาพระหว่างมารดากบับุตรสาววยัรุ่น ไดค่้าความเช่ือมัน่
เท่ากบั 0.755

46

การพทิกัษ์สิทธ์ิผู้เข้าร่วมวจัิย

 ผูว้ิจยันาํการพิทกัษ์สิทธ์ิผูเ้ขา้ร่วมการวิจยั โดยมีเอกสารช้ีแจงให้กลุ่มตวัอย่างทราบ
วตัถุประสงคข์องการวิจยัคร้ังน้ี ขอความร่วมมือในการเก็บขอ้มูล และให้ทราบถึงสิทธ์ิในการตอบ
รับหรือปฏิเสธการเขา้ร่วมวิจยั มีสิทธิในการถอนตวัจากการวิจยัได ้เม่ือกลุ่มตวัอย่างยินยอมให้
ความร่วมมือในโครงการวิจยัและไดล้งช่ือในแบบฟอร์มยินยอมแลว้ ผูว้ิจยัจึงเร่ิมเก็บขอ้มูล ซ่ึงใน
การเกบ็ขอ้มูลพบว่าไม่มีกลุ่มตวัอยา่งคนใดท่ีถอนตวัจากการวิจยัในคร้ังน้ีและไม่มีกลุ่มตวัอยา่งราย
ใดท่ีมีปัญหาขอ้ขดัแยง้ท่ีตอ้งหยดุในระหวา่งการเกบ็ขอ้มูล

การเกบ็รวบรวมข้อมูล

 ผูว้ิจยัทาํการเกบ็รวบรวมขอ้มูล โดยมีลาํดบัขั้นตอน ดงัน้ี
 1. ทาํหนงัสือแนะนาํตวั และขออนุญาต ในการเก็บรวบรวมขอ้มูล จากบณัฑิตวิทยาลยั
มหาวิทยาลยัคริสเตียน ถึงผูบ้ริหารของโรงเรียนทั้ง 7 แห่ง
 2. เขา้พบผูบ้ริหารของโรงเรียน เพื่อช้ีแจงวตัถุประสงค ์ขั้นตอน และวิธีดาํเนินวิจยั
 3. ขอความร่วมมือจากอาจารยฝ่์ายวิชาการ และนกัเรียน ช้ีแจงขั้นตอนการวิจยั และการ
เกบ็รวบรวมขอ้มูล
 4. แจกแบบสอบถามให้นกัเรียนโดยอธิบายวิธีการอย่างละเอียดเพื่อให้นกัเรียนนาํไป
อธิบายให้มารดากลุ่มตวัอยา่งทาํแบบสอบถามท่ีบา้น โดยกาํหนดระยะเวลาการเก็บแบบสอบถาม
กลบัคืนภายใน 1 สปัดาห์ ในระหวา่งท่ีผูว้ิจยัช้ีแจงและอ่านขอ้ความใหน้กัเรียนทราบ ไดเ้ปิดโอกาส
ให้นกัเรียนท่ีมีขอ้สงสัยซกัถามได ้และเม่ือนกัเรียนนาํแบบสอบถามกลบัไปบา้นเพื่อให้มารดาทาํ
แบบสอบถามหากมีขอ้สงสัยสามารถติดต่อกลบัมายงัผูว้ิจยัตามท่ีอยู่และหมายเลขโทรศพัทท่ี์ระบุ
ไวใ้นเอกสารแบบสอบถาม
 5. เ ม่ือแบบสอบถามท่ีเก็บกลับคืนไม่ครบถ้วนหรือไม่สมบูรณ์ จะมีการแจก
แบบสอบถามใหม่ใหก้บักลุ่มตวัอยา่งรายใหม่

47

การวเิคราะห์ข้อมูล

 การวิเคราะห์ขอ้มูล เพื่อทดสอบสมมุติฐานทางสถิติ ซ่ึงกาํหนดค่าความเช่ือมัน่ทางสถิติ
ท่ีระดบันยัสาํคญั = 0.50 เป็นเกณฑใ์นการยอมรับสมมติฐาน

1. วิเคราะห์ขอ้มูล ระดบัการศึกษา อาชีพของมารดา และจาํนวนบุตรสาว โดยการแจก
แจงความถ่ี ค่าร้อยละ

2. วิเคราะห์ขอ้มูล ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดา เจตคติต่อเร่ืองอนามยัเจริญ
พนัธ์ุสัมพนัธภาพระหว่างมารดากบับุตรสาววยัรุ่น การใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดา
โดยใชค้่าเฉล่ีย และส่วนเบ่ียงเบนมาตรฐาน

3. วิเคราะห์ความสัมพนัธ์ระหว่าง จาํนวนบุตรสาว สัมพนัธภาพระหว่างมารดากับ
บุตรสาววยัรุ่น ความรู้เร่ืองอนามยัเจริญพนัธ์ุ เจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุกบัการใหค้วามรู้เร่ือง
อนามยัเจริญพนัธ์ุของมารดากลุ่มตวัอยา่ง โดยใชค่้าสัมประสิทธ์ิสหสัมพนัธ์ของเพียร์สัน (Pearson’s
Product Moment Correlation) และทดสอบความมีนยัสาํคญัของสัมประสิทธ์ิสหสัมพนัธ์โดยใช ้
การทดสอบค่า t-test

4. วิเคราะห์ความสัมพนัธ์ระหว่าง ระดบัการศึกษาอาชีพของมารดา รูปแบบการอบรม
เล้ียงดู กบัการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดาท่ีมีบุตรสาววยัรุ่นตอนตน้ โดยใช้ค่า
ความสมัพนัธ์ Eta

5. วิเคราะห์สัมประสิทธ์ิสหสัมพนัธ์พหุคูณ (Multiple regression coefficient) ระหว่าง
ตวัแปรทาํนาย ไดแ้ก่ ระดบัการศึกษาอาชีพของมารดา และจาํนวนบุตรสาว สัมพนัธภาพระหว่าง
มารดากบับุตรสาววยัรุ่น ความรู้เร่ืองอนามยัเจริญพนัธ์ุ เจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุกบั การให้
ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดาท่ีมีบุตรสาววยัรุ่นตอนตน้ โดยการวิเคราะห์ถดถอยพหุคูณ
แบบขั้นตอน (Stepwise multiple regression analysis)

บทที ่ 4

ผลการวจิยั

 การศึกษาคร้ังน้ีเป็นการวิจยัพรรณนาเชิงสัมพนัธ์ โดยมีวตัถุประสงคเ์พื่อศึกษาการให้
ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดาท่ีมีบุตรสาววยัรุ่นตอนตน้ และปัจจยัท่ีมีผลต่อการให้
ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดาท่ีมีบุตรสาววยัรุ่นตอนตน้ โดยศึกษาในกลุ่มตวัอยา่งมารดาท่ีมี
บุตรสาววยัรุ่นตอนตน้ ท่ีกาํลงัศึกษาอยูใ่นระดบัประถมศึกษาปีท่ี 4 - 6 อายุระหว่าง 10 - 13 ปี
จาํนวน 319 คน ในเขตอาํเภอบา้นแพว้ จงัหวดัสมุทรสาคร
 ผลการศึกษาไดน้าํเสนอในรายละเอียดดว้ยตารางประกอบการบรรยาย แบ่งเป็น 8 ส่วน
ดงัน้ี
 ส่วนท่ี 1 ขอ้มูลส่วนบุคคล และรูปแบบการอบรมเล้ียงดู
 ส่วนท่ี 2 ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดา
 ส่วนท่ี 3 เจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุ
 ส่วนท่ี 4 สมัพนัธภาพระหวา่งมารดากบับุตรสาว
 ส่วนท่ี 5 การใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดา
 ส่วนท่ี 6 ความสัมพนัธ์ระหว่าง ระดบัการศึกษา อาชีพของมารดา รูปแบบการอบรม
เล้ียงดู กบัการใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดาท่ีมีบุตรสาววยัรุ่นตอนตน้
 ส่วนท่ี 7 ความสัมพนัธ์ระหว่าง จาํนวนบุตรสาว สัมพนัธภาพระหว่างมารดากบั
บุตรสาว ความรู้เร่ืองอนามยัเจริญพนัธ์ุ เจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุ กบัการให้ความรู้เร่ือง
อนามยัเจริญพนัธ์ุของมารดาท่ีมีบุตรสาววยัรุ่นตอนตน้
 ส่วนท่ี 8 อาํนาจการทาํนายตวัแปรระหว่าง ระดบัการศึกษา อาชีพของมารดา จาํนวน
บุตรสาว สัมพนัธภาพระหว่างมารดากบับุตรสาว ความรู้เร่ืองอนามยัเจริญพนัธ์ุ เจตคติต่อเร่ือง
อนามยัเจริญพนัธ์ุ กบัการใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดาท่ีมีบุตรสาววยัรุ่นตอนตน้

49

ส่วนที ่1 ข้อมูลส่วนบุคคล และรูปแบบการอบรมเลีย้งดู

ตารางที ่1 จาํนวนและร้อยละของมารดากลุ่มตวัอยา่ง จาํแนกตามขอ้มูลส่วนบุคคล และรูปแบบการ

อบรมเล้ียงดู (n = 319)

ขอ้มูลส่วนบุคคล จาํนวน (คน) ร้อยละ

ระดบัการศึกษา
 ไม่ไดศึ้กษา

 ประถมศึกษา
 มธัยมศึกษา
 อุดมศึกษา

อาชีพ
 ขา้ราชการ / รัฐวิสาหกิจ
 เกษตรกรรม
 ธุรกิจส่วนตวั
 รับจา้ง

 ไม่มีอาชีพ
จาํนวนบุตรสาว

 1 คน
 2 คน
 3 คน
 4 คน

 5 คน
รูปแบบการอบรมเล้ียงดู
 แบบประชาธิปไตย
 แบบเขม็งวด
 แบบปล่อยปละละเลย
 แบบผสม

 12
206
 61
 40

 21
 53
 60
161
 24

162
102
 45
 9
 1

200
 42
 36
 41

 3.76
64.57
19.13
12.54

 6.58
16.61
18.81
50.47
 7.53

50.78
31.97
14.11
 2.82
 0.32

 62.69

13.17
11.28
12.86

 จากตารางท่ี 1 พบวา่กลุ่มตวัอยา่ง มีระดบัการศึกษา ส่วนใหญ่ร้อยละ 64.57 มีการศึกษา
อยู่ในระดบัประถมศึกษา รองลงมา อยู่ในระดบัมธัยมศึกษาร้อยละ 19.13 มีเพียงร้อยละ 3.76

50

ท่ีไม่ไดเ้รียน อาชีพ ส่วนใหญ่ร้อยละ 50.47 มีอาชีพรับจา้ง รองลงมาร้อยละ 18.8 อาชีพธุรกิจ
ส่วนตวั มีเพียงร้อยละ 6.58 มีอาชีพรับราชการ / รัฐวิสาหกิจ จาํนวนบุตรสาว ส่วนใหญ่ร้อยละ
50.78 มีจาํนวนบุตรสาว 1 คน รองลงมาร้อยละ 31.97 มีจาํนวนบุตรสาว 2 คน มีเพียงร้อยละ 0.3
คือ 1 ราย มีจาํนวนบุตรสาว 5 คน รูปแบบการอบรมเล้ียงดู ส่วนใหญ่ร้อยละ 62.69 มีการอบรมเล้ียงดู
เป็นแบบประชาธิปไตย รองลงมาร้อยละ 13.17 เป็นแบบเขม็งวด มีเพียงร้อยละ 11.28 เป็นแบบปล่อย
ปละละเลย

ส่วนที ่2 ความรู้เร่ืองอนามัยเจริญพนัธ์ุของมารดา

ตาราง 2 ค่าเฉล่ียส่วนเบ่ียงเบนมาตรฐาน และการแปลผลระดบัคะแนนความรู้เร่ืองอนามยัเจริญ

พนัธ์ุของมารดาของกลุ่มตวัอยา่ง จาํแนกเป็นรายขอ้ รายดา้นและโดยรวม (n = 319)

ความรู้เร่ืองอนามยัเจริญพนัธ์ุ X S.D. การแปลผล
ดา้นร่างกาย (โดยรวม)

 อายขุองเดก็หญิงเร่ิมมีประจาํเดือนคร้ังแรก………………..
 การเปล่ียนแปลงดา้นร่างกายท่ีบ่งบอก…………………….
 การมีประจาํเดือน………………………………………….

ดา้นจิตวิทยาและสงัคม (โดยรวม)
 พฤติกรรมท่ีบ่งบอกความเป็นวยัรุ่น……………………....
 ความตอ้งการทางเพศ…………………………………….
 วิธีการท่ีส่งเสริมใหบุ้ตรมีความสมัพนัธ์ท่ีดี………………

ดา้นสุขวิทยา (โดยรวม)
 การดูแลสุขภาพท่ีถูกตอ้งขณะมีประจาํเดือน…………….
 วิธีการชาํระลา้งอวยัวะเพศใหส้ะอาดปลอดภยั………….
 เร่ืองท่ีมารดาควรดูแลบุตรอยา่งใกลชิ้ด………………….
 ขอ้ควรปฏิบติัเม่ือผูห้ญิงมีอาการปวดทอ้ง……………….

ความรู้เร่ืองอนามัยเจริญพนัธ์ุโดยรวม

0.66
0.78
0.69
0.52
0.80
0.87
0.79
0.74
0.76
0.90
0.80
0.68
0.67
0.74

0.30
0.41
0.46
0.50
0.24
0.32
0.40
0.43
0.24
0.29
0.39
0.46
0.46
0.19

ปานกลาง
ปานกลาง
ปานกลาง

ตํ่า
สูง
สูง

ปานกลาง
ปานกลาง
ปานกลาง

สูง
สูง

ปานกลาง
ปานกลาง
ปานกลาง

51

 จากตารางท่ี 2 กลุ่มตัวอย่างมีความรู้เร่ืองอนามัยเจริญพนัธ์ุโดยรวม อยู่ในระดับ
ปานกลาง (X = 0.74, S.D. = 0.19) เม่ือพิจารณาเป็นรายดา้นและรายขอ้พบว่า มารดากลุ่มตวัอยา่งมี
ความรู้เร่ืองอนามยัเจริญพนัธ์ุดา้นร่างกายโดย อยูใ่นระดบัปานกลาง (X = 0.66, S.D. = 0.30)
เม่ือแยกพิจารณาค่าเบ่ียงเบนมาตรฐาน พบว่า ความรู้เร่ืองอนามยัเจริญพนัธ์ุดา้นร่างกายโดยรวม
มีการกระจายปานกลาง แสดงว่ากลุ่มตวัอย่างมีความรู้เร่ืองอนามยัเจริญพนัธ์ุดา้นร่างกายคลา้ยกนั
โดยมีขอ้ท่ีมีค่าคะแนนเฉล่ียมากสุด อยู่ในระดบัปานกลางคือ อายุของเด็กหญิงเร่ิมมีประจาํเดือน
คร้ังแรก (X = 0.78, S.D. = 0.41) ส่วนขอ้ท่ีมีค่าคะแนนเฉล่ียตํ่าสุด อยู่ในระดบัตํ่า คือ การมี
ประจาํเดือน (X = 0.52, S.D. = 0.50)

 ดา้นจิตวิทยาและสังคม พบว่า กลุ่มตวัอยา่งมีความรู้เร่ืองอนามยัเจริญพนัธ์ุดา้นจิตวิทยา
และสังคม อยูใ่นระดบัสูง (X = 0.80, S.D. = 0.24) เม่ือแยกพิจารณาค่าเบ่ียงเบนมาตรฐาน พบว่า
ความรู้เร่ืองอนามยัเจริญพนัธ์ุดา้นจิตวิทยาและสงัคม มีการกระจายปานกลาง แสดงวา่กลุ่มตวัอยา่ง
มีความรู้เร่ืองอนามยัเจริญพนัธ์ุดา้นจิตวิทยาคลา้ยกนั โดยขอ้ท่ีมีค่าคะแนนเฉล่ียมากท่ีสุด อยู่ใน
ระดบัสูง คือ พฤติกรรมท่ีบ่งบอกความเป็นวยัรุ่น (X = 0.87, S.D. = 0.32) ขอ้ท่ีมีค่าคะแนนเฉล่ีย
น้อยท่ีสุด อยู่ในระดบัปานกลาง คือ วิธีการท่ีส่งเสริมให้บุตรมีความสัมพนัธ์ท่ีดีกบับุคคลอ่ืน
(X = 0.74, S.D. = 0.43)

 ดา้นสุขวิทยา พบว่า กลุ่มตวัอย่างมีความรู้เร่ืองอนามยัเจริญพนัธ์ุดา้นสุขวิทยา อยู่ใน
ระดบัปานกลาง (X = 0.76, S.D. = 0.24) แยกพิจารณาค่าเบ่ียงเบนมาตรฐาน พบว่าความรู้เร่ือง
อนามัยเจริญพนัธ์ุด้านจิตวิทยาและสังคม โดยรวมมีการกระจายปานกลาง แสดงให้เห็นกลุ่ม
ตวัอย่างมีความรู้ด้านจิตวิทยาและสังคมคล้ายกัน โดยมีขอ้ท่ีมีค่าคะแนนเฉล่ียมากสุดในด้าน
สุขวิทยา คือ การดูแลสุขภาพท่ีถูกตอ้งขณะมีประจาํเดือน (X = 0.90, S.D. = 0.29) และวิธีการชาํระ
ลา้งอวยัวะเพศใหส้ะอาดปลอดภยั (X = 0.80, S.D. = 0.39) ตามลาํดบั ขอ้ท่ีมีค่าคะแนนเฉล่ียนอ้ย
ท่ีสุด อยู่ในระดับปานกลาง คือ ขอ้ควรปฏิบติัเม่ือผูห้ญิงมีอาการปวดท้องขณะมีประจาํเดือน
(X = 0.67, S.D. = 0.46)

52

ส่วนที ่3 เจตคตต่ิอเร่ืองอนามัยเจริญพนัธ์ุ

ตารางที ่3 ค่าเฉล่ียส่วนเบ่ียงเบนมาตรฐาน และการแปลผลระดบัคะแนนเจตคติต่อเร่ืองอนามยั

เจริญพนัธ์ุของมารดากลุ่มตวัอยา่ง จาํแนกเป็นรายขอ้ รายดา้นและโดยรวม (n= 319)

เจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุ Χ S.D. การแปลผล
ดา้นร่างกาย (โดยรวม)
 มารดาควรเอาใจใส่ต่อการเปล่ียนแปลงของร่างกาย…….
 การนาํเร่ืองท่ีเก่ียวกบัอวยัวะสืบพนัธ์ุ……………………
ดา้นจิตวิทยาและสงัคม (โดยรวม)
 เร่ืองท่ีไม่เหมาะสม ถา้บุตรสาวจะมีความรัก…………….
 บุตรสาวไม่ควรคบหากบัผูเ้พื่อนชายเพราะ......................
 วยัรุ่นชอบแต่งตวัตามแฟชัน่ แต่งหนา้หรืออยากเด่น……
 การสาํเร็จความใคร่ดว้ยตนเอง โดยไม่หมกมุ่น…………
ดา้นสุขวิทยา (โดยรวม)
 มารดาควรสอนละช่วยเหลือบุตรเก่ียวกบัการเลือกซ้ือ……
 การทาํความสะอาดอวยัวะเพศขณะมีประจาํเดือน………..
ดา้นเทคนิคการสอน (โดยรวม)
 มารดาไม่ควรพดูถึงเร่ืองการมีประจาํเดือนใหบุ้ตรสาวฟัง…
 มารดาไม่จาํเป็นตอ้งสอนเร่ืองการปฏิบติัตนขณะมี……
 การสอนเร่ืองเพศศึกษาใหก้บับุตรเป็นการย ัว่ยใุหบุ้ตร…
เจตคติต่อเร่ืองอนามัยเจริญพนัธ์ุโดยรวม

2.37
2.68
2.06
2.09
2.42
2.20
1.99
1.76
2.72
2.81
2.62
2.00
2.15
1.95
1.90
2.29

0.54
0.68
0.70
0.46
0.76
0.79
0.73
0.77
0.54
0.51
0.75
0.40
0.67
0.56
0.64
0.32

ดี
ดี

ปานกลาง
ปานกลาง

ดี
ดี

ปานกลาง
ปานกลาง

ดี
ดี
ดี

ปานกลาง
ปานกลาง
ปานกลาง
ปานกลาง

ดี

 จากตารางท่ี 3 พบว่า กลุ่มตวัอย่างมีเจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุโดยรวม อยู่ใน
ระดบัดี (X = 2.29, S.D. = 0.32) เม่ือพิจารณาเป็นรายดา้นและรายขอ้ พบว่ามารดากลุ่มตวัอยา่งมี
เจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุดา้นร่างกาย อยูใ่นระดบัดี (X = 2.37, S.D. = 0.54) เม่ือแยกพิจารณา
ค่าเบ่ียงเบนมาตรฐาน พบวา่เจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุดา้นร่างกายโดยรวม มีการกระจายนอ้ย
แสดงว่ามารดากลุ่มตวัอย่างมีเจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุดา้นร่างกายคลา้ยกนัโดยขอ้ท่ีมีค่า
คะแนนเฉล่ียมากท่ีสุด อยูใ่นระดบัดีคือ การเอาใจใส่ต่อการเปล่ียนแปลงของร่างกายบุตรสาว เช่น

53

การมีเตา้นมขยาย มีขนข้ึนในท่ีลบั (X = 2.68, S.D. = 0.68) รองลงมาอยูใ่นระดบัปานกลาง คือ การ
นาํเร่ืองท่ีเก่ียวกบัอวยัวะสืบพนัธ์ุและการเปล่ียนแปลงของร่างกายมาพูดกบับุตรสาวอย่างเปิดเผย
เป็นเร่ืองน่าอบัอาย (X = 2.06, S.D. = 0.70)
 ดา้นจิตวิทยาและสงัคม พบวา่กลุ่มตวัอยา่งมีเจตคติต่อความรู้เร่ืองอนามยัเจริญพนัธ์ุดา้น
จิตวิทยาและสังคม อยูใ่นระดบัปานกลาง (X = 2.09, S.D. = 0.46) เม่ือแยกพิจารณาค่าเบ่ียงเบน
มาตรฐาน พบว่า เจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุดา้นจิตวิทยาและสังคม มีการกระจายนอ้ย แสดง
ว่ากลุ่มตวัอย่าง มีเจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุดา้นจิตวิทยาและสังคมคลา้ยกนั โดยขอ้ท่ีมีค่า
คะแนนเฉล่ียมากท่ีสุด อยูใ่นระดบัดี คือ เร่ืองท่ีไม่เหมาะสมถา้บุตรสาวจะมีความรักในตอนน้ี (X =
2.42, S.D. = 0.76) ขอ้ท่ีมีค่าคะแนนเฉล่ียนอ้ยท่ีสุด อยูใ่นระดบัปานกลางคือ การสาํเร็จความใคร่
ดว้ยตนเอง โดยไม่หมกมุ่นจนเกินไป ถือว่าเป็นการกระทาํท่ีปกติท่ีจะปลดปล่อยอารมณ์ทางเพศ
(X =1.76, S.D. = 0.77)
 ดา้นสุขวิทยา พบว่า กลุ่มตวัอยา่งมีเจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุดา้นสุขวิทยา อยูใ่น
ระดบัดี (X = 2.72, S.D. = 0.54) เม่ือแยกพิจารณาค่าเบ่ียงเบนมาตรฐาน พบว่า เจตคติต่อเร่ือง
อนามยัเจริญพนัธ์ุดา้นสุขวิทยา มีการกระจายน้อย แสดงว่ามารดากลุ่มตวัอย่างมีเจตคติต่อเร่ือง
อนามยัเจริญพนัธ์ุด้านสุขวิทยาคลา้ยกัน โดยขอ้ท่ีมีค่าคะแนนเฉล่ียมากท่ีสุด อยู่ในระดับดีคือ
มารดาควรสอนและช่วยเหลือบุตรเก่ียวกบัการเลือกซ้ือเส้ือยกทรง กางเกงใน และการใชผ้า้อนามยั
ขณะมีประจาํเดือน (X = 2.81, S.D.= 0.51) และรองลงมา อยู่ในระดบัดีคือ การทาํความสะอาด
อวยัวะเพศขณะมีประจาํเดือนเป็นส่ิงท่ีมีความจาํเป็นมากกว่าอวยัวะอ่ืนๆในร่างกาย (X =2.62,
S.D. = 0.75)
 ดา้นเทคนิคการสอน พบว่า กลุ่มตวัอยา่งมีเจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุดา้นเทคนิค
การสอน อยูใ่นระดบัปานกลาง (X = 2.0, S.D. = 0.40) เม่ือแยกพิจารณาค่าเบ่ียงเบนมาตรฐาน
พบว่า เจตคติเร่ืองอนามยัเจริญพนัธ์ุดา้นเทคนิคการสอน มีการกระจายนอ้ย แสดงว่ามารดากลุ่ม
ตวัอยา่งมีเจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุดา้นเทคนิคการสอนคลา้ยกนั โดยขอ้ท่ีมีค่าคะแนนเฉล่ีย
มากท่ีสุด อยู่ในระดบัปานกลาง คือ มารดาไม่ควรพูดถึงเร่ืองการมีประจาํเดือนให้บุตรสาวฟังใน
ขณะท่ีบุตรยงัไม่มีประจาํเดือน (X = 2.15, S.D. = 0.67) และมารดาไม่จาํเป็นตอ้งสอนเร่ืองการปฏิบติั
ตนขณะมีประจาํเดือนแก่บุตรสาว เพราะบุตรไดเ้รียนท่ีโรงเรียนแลว้ (X =2.15, S.D. = 0.67) และ
ขอ้ท่ีมีค่าคะแนนนอ้ยท่ีสุดใน อยูร่ะดบัปานกลางคือ การสอนเร่ืองเพศศึกษาใหก้บับุตรเป็นการยัว่ยุ
ใหบุ้ตรอยากลอง (X =1.90, S.D. = 0.56)

54

ส่วนที ่4 สัมพนัธภาพระหว่างมารดากบับุตรสาว

ตารางที ่4 ค่าเฉล่ียส่วนเบ่ียงเบนมาตรฐานและการแปลผลระดบัคะแนน สัมพนัธภาพระหว่าง

มารดากบับุตรสาว จาํแนกเป็นรายขอ้และโดยรวม (n = 319)

สมัพนัธภาพระหวา่งมารดากบับุตรสาว Χ S.D. การแปลผล
 เม่ือบุตรสาวไม่สบาย มารดาให…้………………………......
 มารดากบับุตรสาวมีกิจกรรมร่วมกนั………...…………......
 มารดาแสดงความรักต่อบุตรสาว…………….…………......
 มารดาเอาใจใส่ในการคบเพือ่น………………………….....
 การใหค้าํปรึกษา ช่วยสอนการบา้น………………………...
 มารดาเปิดโอกาสใหบุ้ตรสาว……………….……………...
 บุตรสาวมกัจะขอคาํปรึกษาหรือ…………….…………......
 มารดาและบุตรมกัโตเ้ถียงกนัเป็นประจาํ
 เม่ือบุตรสามทาํผดิมารดามกั……………………………....
 มารดามกัลงโทษบุตรสาวดว้ยวิธี………………………….
สัมพนัธภาพระหว่างมารดากบับุตรสาวโดยรวม

3.75
3.49
3.42
3.40
3.31
3.29
3.27
2.18
1.70
1.66
2.95

0.53
0.73
0.76
0.72
0.72
0.78
0.77
0.84
0.82
0.81
0.34

ดี
ดี
ดี
ดี
ดี
ดี
ดี

ปานกลาง
ตํ่า
ตํ่า

ปานกลาง

 จากตารางท่ี 4 กลุ่มตวัอย่างมีสัมพนัธภาพระหว่างมารดากบับุตรสาวโดยรวม อยู่ใน
ระดบัปานกลาง (X = 2.95, S.D. = 0.34) เม่ือแยกค่าเบ่ียงเบนมาตรฐาน พบว่า สัมพนัธภาพระหว่าง
มารดากบับุตรสาว มีการกระจายนอ้ย แสดงวา่สมัพนัธภาพระหวา่งมารดากบับุตรสาวคลา้ยคลึงกนั
โดยขอ้ท่ีมีค่าคะแนนเฉล่ียมากท่ีสุด อยูใ่นระดบัดีคือ เม่ือบุตรสาวไม่สบายท่านใหก้ารดูแลเป็นอยา่ง
ดี (X = 3.75, S.D. = 0.53) ค่าเฉล่ียรองลงมา อยูใ่นระดบัดี คือ มารดากบับุตรสาวมีกิจกรรมร่วมกนั
ในครอบครัวเช่น รับประทานอาหารร่วมกนั หรือไปเท่ียวงานเทศกาลต่างๆ (X = 3.49, S.D. =
0.73) ส่วนขอ้ท่ีมีค่าคะแนนเฉล่ียนอ้ยท่ีสุด อยูใ่นระดบัตํ่าคือ มารดามกัลงโทษบุตรสาวดว้ยวิธีท่ีทาํ
ใหบุ้ตรเจบ็ปวดตามร่างกาย (X = 1.66, S.D. = 0.81)

55

ส่วนที ่5 การให้ความรู้เร่ืองอนามัยเจริญพนัธ์ุของมารดา

ตารางที่ 5 ค่าเฉล่ียส่วนเบ่ียงเบนมาตรฐาน และการแปลผลระดบัคะแนนการใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุ
ของมารดากลุ่มตวัอยา่ง จาํแนกเป็นรายขอ้ รายดา้นและโดยรวม (n = 319)

การใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดา Χ S.D. การแปลผล

 ดา้นร่างกาย (โดยรวม)
 มารดาพดูคุยกบับุตรสาวเก่ียว…………………...................
 มารดาพดูคุยอธิบายหรือตอบคาํถามเก่ียว……….................
 มารดาพดูคุยกบับุตรสาว เก่ียวกบั…………….....................
 ดา้นจิตวิทยาละสังคม (โดยรวม)
 มารดาแนะนาํบุตรสาวในเร่ืองการ………...........................
 มารดาแนะนาํบุตรสาวเร่ืองการ………………...................
 มารดาพดูคุยเก่ียวกบัการมีประจาํเดือน………...................
 มารดาแนะนาํบุตรสาวหลีกเล่ียงการ…………...................
 มารดาใหบุ้ตรสาวเขา้ใจและหลีกเล่ียง………....................
 มารดาพดูคุยกบับุตรสาวใหเ้ขา้ใจ……………...................
ดา้นสุขวิทยา (โดยรวม)
 มารดาแนะนาํการแกไ้ขปัญหาการ…………....................
 มารดาพดูคุยแนะนาํเก่ียวกบัอาการ…………...................
 มารดาแนะนาํบุตรสาว ใหท้าํความ…………...................
การให้ความรู้เร่ืองอนามัยเจริญพนัธ์ุโดยรวม

0.72
0.89
0.82
0.46
0.74
0.89
0.86
0.83
0.81
0.67
0.38
0.81
0.89
0.89
0.85
0.76

0.26
0.31
0.38
0.49
0.22
0.31
0.33
0.37
0.39
0.47
0.48
0.26
0.31
0.31
0.35
0.20

ดี
ดี
ดี

ปานกลาง
ดี
ดี
ดี
ดี
ดี

ปานกลาง
ตํ่า
ดี
ดี
ดี
ดี
ดี

 จากตารางท่ี 5 พบว่า กลุ่มตวัอย่างมีการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดา
โดยรวม อยูใ่นระดบัดี (X =0.76, S.D. = 0.20) เม่ือพิจารณาเป็นรายดา้นรายขอ้ พบว่ากลุ่มตวัอยา่ง
มีการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุดา้นร่างกาย อยูใ่นระดบัดี (X =0.72, S.D. = 0.26) เม่ือ
พิจารณาค่าเบ่ียงเบนมาตรฐาน พบว่า การให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดาดา้นร่างกาย
ของมารดากลุ่มตวัอย่างมีการกระจายน้อย แสดงว่าอยู่ในระดบัดี การให้ความรู้เร่ืองอนามยัเจริญ
พนัธ์ุของมารดาดา้นร่างกาย ของกลุ่มตวัอย่างคลา้ยคลึงกนั โดยขอ้ท่ีมีค่าคะแนนเฉล่ียมากท่ีสุด
อยู่ในระดับดี คือ มารดาพูดคุยกับบุตรสาวเก่ียวกับการมีหน้าอกท่ีโตข้ึนและเส้ือชั้นในท่ีควร
เลือกใช ้(X = 0.89, S.D. = 0.31) และขอ้ท่ีมีค่าคะแนนเฉล่ียนอ้ยท่ีสุด คือ มารดาพดูคุยกบับุตรสาว
เก่ียวกบัปัญหาของการตั้งครรภใ์นระยะวยัรุ่น (X = 0.46, S.D. = 0.49)

56

 ดา้นจิตวิทยาละสังคม พบว่า กลุ่มตวัอย่างมีการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของ
มารดาดา้นจิตวิทยาและสังคม อยูใ่นระดบัดี (X = 0.74, S.D. = 0.22) เม่ือพิจารณาค่าเบ่ียงเบน
มาตรฐาน พบวา่ การใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุดา้นจิตวิทยาและสงัคม ของกลุ่มตวัอยา่งมีการ
กระจายนอ้ย แสดงว่าการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดาดา้นจิตวิทยาและสังคมของ
มารดากลุ่มตวัอย่าง มีความคลา้ยคลึงกัน โดยขอ้ท่ีมีค่าคะแนนเฉล่ียมากท่ีสุด อยู่ในระดับดีคือ
มารดาแนะนาํบุตรสาวเร่ืองการแต่งกายใหสุ้ภาพ ไม่แต่งตวัโป๊หรือยัว่ยอุารมณ์ (X = 0.8, S.D. = 0.31)
และข้อท่ีมีค่าคะแนนเฉล่ียน้อยท่ีสุด อยู่ในระดับตํ่าคือ มารดาพูดคุยกับบุตรสาวให้เข้าใจถึง
ความรู้สึกทางเพศท่ีเกิดข้ึนไดเ้องตามธรรมชาติ (X = 38, S.D. = 0.48)
 ดา้นสุขวิทยา พบว่า กลุ่มตวัอยา่งมีการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดาดา้น
สุขวิทยา อยูใ่นระดบัดี (X =0.81, S.D. = 0.26) เม่ือพิจารณาค่าเบ่ียงเบนมาตรฐาน พบว่า การให้
ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดากลุ่มตวัอยา่ง มีการกระจายนอ้ย แสดงว่าการใหค้วามรู้เร่ือง
อนามยัเจริญพนัธ์ุของมารดาด้านสุขวิทยา ของกลุ่มตวัอย่างมีความคลา้ยคลึงกนั โดยขอ้ท่ีมีค่า
คะแนนเฉล่ียมากท่ีสุด อยู่ในระดบัดีคือ มารดาแนะนาํการแกไ้ขปัญหาการมีปัญหาการมีกล่ินตวั
ของบุตรสาว (X = 0.89, S.D. = 0.31) และขอ้ท่ีมีค่าคะแนนเฉล่ียนอ้ยท่ีสุด อยูใ่นระดบัดีคือ มารดา
พูดคุยแนะนาํ เก่ียวกบัอาการแทรกซอ้นจากการมีประจาํเดือน เช่น อาการปวดทอ้ง (X = 0.70,
S.D. = 0.45)

ส่วนที่ 6 ความสัมพันธ์ระหว่าง ระดับการศึกษา อาชีพของมารดา รูปแบบการอบรมเลีย้งดู กับ
การให้ความรู้เร่ืองอนามัยเจริญพนัธ์ุของมารดากลุ่มตัวอย่าง

ตารางที ่6 ค่าความสัมพนัธ์ระหว่าง ระดบัการศึกษา อาชีพ รูปแบบการอบรมเล้ียงดู กบัการให้

ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดากลุ่มตวัอยา่ง

ตวัแปร
การใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุ

Eta p-value
ระดบัการศึกษา
อาชีพ
รูปแบบการอบรมเล้ียงดู

 0.335**
0.144

 0.269**

<0.001
 0.158
<0.001

*p<0.05 **p<0.01

57

 จากตารางท่ี 6 พบว่า ระดบัการศึกษามีความสอดคลอ้งทางบวก กบัการให้ความรู้เร่ือง
อนามยัเจริญพนัธ์ุของมารดา อยา่งมีนยัสาํคญัทางสถิติ (Eta = 0.335, p - value < 0.001) อาชีพ ไม่มี
ความสอดคลอ้ง กบัการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุ อยา่งมีนยัสาํคญัทางสถิติ (Eta = 0.144
p - value = 0.158) รูปแบบการอบรมเล้ียงดู มีความสอดคลอ้งทางบวก กบัการใหค้วามรู้เร่ืองอนามยั
เจริญพนัธ์ุของมารดา อยา่งมีนยัสาํคญัทางสถิติ (Eta = 0.269, p - value < 0.001)

ส่วนที ่7 ความสัมพนัธ์ระหว่าง จํานวนบุตรสาว สัมพนัธภาพระหว่างมารดาบุตรสาวความรู้ เร่ือง

อนามัยเจริญพันธ์ุ เจตคติต่อเร่ืองอนามัยเจริญพันธ์ุ กับการให้ความรู้เร่ืองอนามัยเจริญ
พนัธ์ุของมารดากลุ่มตัวอย่าง

ตารางที่ 7 ค่าสัมประสิทธ์ิสหสัมพนัธ์ระหว่าง จาํนวนบุตรสาว สัมพนัธภาพระหว่างมารดากบั

บุตรสาว ความรู้เร่ืองอนามยัเจริญพนัธ์ุ เจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุ กับการให้
ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดากลุ่มตวัอยา่ง

ตวัแปร
การใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุ

r p-value
จาํนวนบุตรสาว -0.108 0.055
สมัพนัธภาพระหวา่งมารดากบับุตรสาว 0.343** <.001
ความรู้เร่ืองอนามยัเจริญพนัธ์ุ 0.279** <.001
เจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุ 0.392** <.001

 *p<0.05 **p<0.01

 จากตารางท่ี 7 พบว่า ตวัแปรอิสระท่ีมีความสัมพนัธ์เชิงบวก กับการให้ความรู้เร่ือง
อนามยัเจริญพนัธ์ุของมารดา อย่างมีนัยสําคญัทางสถิติท่ีระดบั 0.05 ไดแ้ก่ สัมพนัธภาพระหว่าง
มารดากบับุตรสาว (r = 0.343) ความรู้เร่ืองอนามยัเจริญพนัธ์ุ (r = 0.279) และเจตคติต่อเร่ืองอนามยั
เจริญพนัธ์ุ (r = 0.392) ส่วนจาํนวนบุตรสาวไม่มีความสัมพนัธ์ กบัการให้ความรู้เร่ืองอนามยัเจริญ
พนัธ์ุของมารดา

58

ส่วนที่ 8 อํานาจการทํานายตัวแปร ได้แก่ ระดับการศึกษา อาชีพของมารดา จํานวนบุตรสาว
สัมพันธภาพระหว่างมารดากับบุตรสาว ความรู้เร่ืองอนามัยเจริญพันธ์ุ เจตคติต่อเร่ือง
อนามัยเจริญพนัธ์ุกบัการให้ความรู้เร่ืองอนามัยเจริญพนัธ์ุของมารดากลุ่มตัวอย่าง

ตารางที ่8 ค่าสัมประสิทธ์ิสหสัมพันธ์พหุระหว่างตัวแปรทํานายกับการให้ความรู้เร่ืองอนามัยเจริญพันธ์ุ

ของมารดากลุ่มตวัอย่าง โดยการวิเคราะห์การถดถอยพหุแบบขั้นตอน (Stepwise
regression analysis)

ตวัทาํนาย b Beta t p - value
เจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุ
สมัพนัธภาพระหวา่งมารดากบับุตรสาว
ความรู้เร่ืองอนามยัเจริญพนัธ์ุ
การศึกษาไม่ไดเ้รียน
รูปแบบการอบรมเล้ียงดูแบบเขม้งวด
การศึกษาระดบัอุดมศึกษา

 0.160
 0.126
 0.128
-0.125
-0.075
 0.054

 0.254
 0.211
 0.118
-0.115
-0.123
 0.120

 4.73
 4.11
 2.27
-2.31
-2.50
 2.44

0.001
0.001
0.020
0.020
0.010
0.010

Constant a = -0.077 R2= 0.276
Adjust R square = 0.262 F = 19.808 p<0.001

 จากตารางท่ี 8 พบว่าการวิเคราะห์ถดถอยพหุแบบขั้นตอน เม่ือทดสอบตวัทาํนายการให้
ความรู้เร่ืองอนามยัเจริญพนัธ์ุกบับุตรสาววยัรุ่น พบวา่ ตวัแปรท่ีไดรั้บการคดัเลือกสมการ คือ เจตคติ
ต่อเร่ืองอนามยัเจริญพนัธ์ุ สัมพนัธภาพระหว่างมารดากบับุตรสาว ความรู้เร่ืองอนามยัเจริญพนัธ์ุ
การศึกษาไม่ไดเ้รียน รูปแบบการอบรมเล้ียงดูแบบเขม้งวด การศึกษาระดบัอุดมศึกษา เน่ืองจากมี
ความสัมพนัธ์ กบัการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดากบับุตรสาวมากท่ีสุด โดยมีค่า
สัมประสิทธ์ิการทาํนายเท่ากบั 0.276 แสดงว่าตวัแปรทั้ง 6 ตวั สามารถทาํนายการใหค้วามรู้เร่ือง
อนามยัเจริญพนัธ์ุกบับุตรสาวไดร้้อยละ 27.6 อยา่งมีนยัสาํคญัทางสถิติท่ีระดบั 0.001 และเม่ือเพิ่ม
ตวัทาํนายในขั้นต่อไปของการวิเคราะห์ค่าสัมประสิทธ์ิสหสัมพนัธ์ พบว่า อาํนาจการทาํนาย
เปล่ียนไปอย่างไม่มีนัยสําคญัทางสถิติ ไดแ้ก่ อาชีพของมารดา จาํนวนบุตรสาว ไม่สามารถเพิ่ม
อาํนาจการทาํนายการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุกบับุตรสาว ดงันั้นการวิเคราะห์ถดถอยพหุ
แบบขั้นตอน เพ่ือหาอาํนาจการทาํนายการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดากบับุตรสาว

59

จึงยุติลง และสามารถสร้างสมการการทาํนายการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดากบั
บุตรสาว ในรูปคะแนนดิบดงัน้ี

 Z (การใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดา) = 0.254 (Z เจตคติต่อเร่ืองอนามยั
เจริญพนัธ์ุ) + 0.211 (Z สมัพนัธภาพระหว่างมารดากบับุตรสาว) + 0.118 (Z ความรู้เร่ืองอนามยัเจริญพนัธ์ุ)
- 0.115 (Z การศึกษาไม่ไดเ้รียน) - 0.123 (Z รูปแบบการอบรมเล้ียงดูแบบเขม้งวด) + 0.12 (Z การศึกษา
ระดบัอุดมศึกษา)

60

บทที ่ 5

อภปิรายผลการวจิยั

 การวิจยัคร้ังน้ีเป็นการศึกษา ปัจจยัท่ีมีผลต่อการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของ
มารดาท่ีมีบุตรสาววยัรุ่นตอนตน้ ผูว้ิจยัไดอ้ภิปรายผลการวิจยัตามวตัถุประสงคแ์ละสมมติฐานดงัน้ี

วตัถุประสงค์ที ่1 ศึกษาการให้ความรู้เร่ืองอนามัยเจริญพนัธ์ุของมารดาทีมี่บุตรสาววยัรุ่นตอนต้น
 การให้ความรู้เร่ืองอนามัยเจริญพนัธ์ุของมารดาท่ีมีบุตรสาววยัรุ่นตอนต้น จากผล
การศึกษาคร้ังน้ี พบวา่ การใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุกบับุตรสาววยัรุ่นตอนตน้ โดยรวมอยูใ่น
ระดบัดี (X = 0.76, S.D. = 0.20) (ตารางท่ี5) เม่ือพิจารณาในรายขอ้และรายดา้น พบว่า การใหค้วามรู้
เร่ืองอนามยัเจริญพนัธ์ุดา้นร่างกาย ขอ้ท่ีมีค่าคะแนนเฉล่ียมากท่ีสุด คือ การให้ความรู้เก่ียวกบัการมี
หนา้อกท่ีโตข้ึนและเส้ือชั้นในท่ีควรเลือกใช ้(X = 0.89, S.D. = 0.31)
 ทั้งท่ีอาจเน่ืองมาจากการเปล่ียนแปลงดงักล่าว เป็นเร่ืองพื้นฐานของการเปล่ียนแปลง
ทางสรีระทั่วไปและมารดาทุกคนมีประสบการณ์มาก่อน จึงมั่นใจท่ีจะให้ความรู้เร่ืองน้ี ซ่ึง
สอดคลอ้งกบัขอ้คน้พบของ ปริย นวมาลา (2552 : บทคดัยอ่) ส่วนขอ้ท่ีมีค่าคะแนนเฉล่ียนอ้ยท่ีสุด
(X = 0.46, S.D. = 0.49) คือ การใหค้วามรู้เก่ียวกบัปัญหาของการตั้งครรภใ์นระยะวยัรุ่น ทั้งน้ีอาจ
เป็นเพราะมารดามองว่าบุตรสาวของตนยงัเด็กเกินไป ท่ีจะรับรู้เร่ืองการตั้งครรภ ์ซ่ึงสอดคลอ้งกบั
ขอ้คน้พบของ ปริย นวมาลา (2552 : บทคดัยอ่) ท่ีพบว่า กลุ่มตวัอยา่ง มีความเห็นว่าบุตรหลานยงั
เด็กเกินไปท่ีจะสอนเก่ียวกบัการป้องกนั การมีเพศสัมพนัธ์ และการคบเพ่ือนต่างเพศ นอกจากน้ียงั
เห็นวา่ควรเป็นหนา้ท่ีของครูท่ีโรงเรียนในการสอนเร่ืองน้ี การใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุดา้น
จิตวิทยาและสังคมพบว่า ขอ้ท่ีมีค่าเฉล่ียสูงสุด คือ การให้ความรู้เร่ืองการแต่งกายให้สุภาพ ไม่
แต่งตวัโป๊หรือยัว่ยอุารมณ์ (X = 0.89, S.D. = 0.31) ทั้งน้ีอาจเน่ืองมาจากมารดาส่วนใหญ่มีเจตคติ
เก่ียวกบัการแต่งกายตามสมยัของวยัรุ่น อยู่ในระดบัปานกลาง (ตารางท่ี 3) จึงไม่ชอบให้บุตรสาว
แต่งตวัตามแฟชัน่ ส่วนขอ้ท่ีมีค่าคะแนนเฉล่ียนอ้ยท่ีสุด คือ การใหค้วามรู้เก่ียวกบัความรู้สึกทางเพศ

61

ท่ีเกิดข้ึนไดเ้องตามธรรมชาติ (X = 0.38, S.D. = 0.48) ทั้งน้ีอาจเน่ืองมาจากโดยธรรมชาติของ
มนุษยเ์ร่ืองเพศเป็นเร่ืองท่ีควรตอ้งปกปิดและเป็นเร่ืองท่ีไม่ควรเปิดเผย จึงอาจทาํให้มารดามองว่า
เป็นเร่ืองท่ีไม่กลา้พดูกบับุตรสาวไดต้รงๆ ซ่ึงสอดคลอ้งกบัจากงานวิจยัของ ปริย นวมาลา (2552 :
บทคดัยอ่) พบว่า กลุ่มตวัอยา่งเห็นว่าเร่ืองเพศเป็นเร่ืองน่าอาย ไม่ควรพูดท่ีบา้น การให้ความรู้เร่ือง
อนามยัเจริญ พบว่า ขอ้ท่ีมีค่าคะแนนเฉล่ียมากท่ีสุด การให้ความรู้เก่ียวกบัมารดาแนะนาํการแกไ้ข
ปัญหาการมีกล่ินตวัของบุตรสาว (X = 0.89, S.D. = 0.31) ทั้งน้ีอาจเน่ืองมาจากมารดากบับุตรสาวมี
สัมพนัธภาพท่ีดีต่อกนั โดยเฉพาะการดูแลยามบุตรมีปัญหาสุขภาพ (ตารางท่ี 4) ประกอบกบัเป็น
เพศเดียวกนัจึงสามารถพูดคุยกนัไดเ้ม่ือมีปัญหาเร่ืองกล่ินตวั ส่วนขอ้ท่ีมีค่าคะแนนเฉล่ียนอ้ยท่ีสุด
คือ มารดาพดูคุยแนะนาํ เก่ียวกบัอาการแทรกซอ้นจากการมีประจาํเดือน(X = 0.70, S.D. = 0.45)
ทั้งน้ีอาจเน่ืองมาจากมารดาบางคนอาจมีความรู้เร่ืองและภาวะแทรกซอ้นของการมีประจาํเดือนนอ้ย
(ตารางท่ี 2) จึงไม่มัน่ใจท่ีจะสอนเร่ืองน้ี

วัตถุประสงค์ที่ 2 ศึกษาความสัมพันธ์ระหว่างปัจจัยที่เกี่ยวข้อง ได้แก่ ระดับการศึกษาและอาชีพ
ของมารดา จํานวนบุตรสาว รูปแบบการอบรมเลี้ยงดู สัมพันธภาพระหว่างมารดากับบุตรสาว
ความรู้เร่ืองอนามัยเจริญพันธ์ุและเจตคติต่อเร่ืองอนามัยเจริญพันธ์ุ กับการให้ความรู้เร่ืองอนามัย
เจริญพนัธ์ุของมารดาทีมี่บุตรสาววยัรุ่นตอนต้น
 สมมติฐานข้อที่ 1 ปัจจยัท่ีเก่ียวขอ้ง ไดแ้ก่ ระดบัการศึกษาและอาชีพของมารดา จาํนวน
บุตรสาว รูปแบบการอบรมเล้ียงดู สัมพนัธภาพระหว่างมารดากบับุตรสาว ความรู้เร่ืองอนามยัเจริญ
พนัธ์ุและเจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุ กบัการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดาท่ีมี
บุตรสาววยัรุ่นตอนตน้
 ผลการศึกษาคร้ังน้ีพบวา่
 1. ระดบัการศึกษา มีความสัมพนัธ์กบัการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุ อยา่งมี
นยัสาํคญัทางสถิติ (Eta = 0.335, p - value < 0.001) ซ่ึงสนบัสนุนสมมติฐาน แสดงว่า มารดาท่ีมี
ระดบัการศึกษาต่างกนัจะมีการใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุแก่บุตรสาววยัรุ่นต่างกนั อธิบายได้
วา่ ระดบัการศึกษาของมารดา ทาํใหม้ารดามีความเช่ือมัน่ในการใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุแก่
บุตรสาววยัรุ่น ซ่ึงสอดคลอ้งกบังานวิจยัของ ปริย นวมาลา (2552 : บทคดัย่อ) พบว่า การศึกษามี
ความสัมพนัธ์กบัการให้ความสนใจในเร่ืองเพศศึกษาของสมาชิกหลกัและงานวิจยัของ สมสมยั
โครตชุม (2546 : บทคดัยอ่) พบว่า ระดบัการศึกษามีความสัมพนัธ์กบัการสอนเพศศึกษาของบิดา
มารดา

62

 2. อาชีพของมารดา ไม่มีความสมัพนัธ์กบัการใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุอยา่ง
มีนยัสาํคญัทางสถิติ (Eta = 0.144, p - value = 0.158) หมายความว่า มารดาจะมีอาชีพใด พบว่าไม่มี
ผลต่อการให้ความรู้เร่ืองอนามัยเจริญพนัธ์ุสําหรับบุตรสาววยัรุ่นตอนต้น อธิบายได้ว่า อาจ
เน่ืองมาจากกลุ่มตวัอย่างท่ีใชใ้นการศึกษาคร้ังน้ี เป็นมารดาของเด็กนักเรียนระดบัประถมศึกษา
สงักดักรมสามญัศึกษา เขตอาํเภอบา้นแพว้ จงัหวดัสมุทรสาคร เป็นสงัคมก่ึงชนบท ซ่ึงชีวิตความเป็นอยู่
ช่วงชั้นทางสงัคมของแต่ละอาชีพไม่แตกต่างกนัชดัเจน ซ่ึงสอดคลอ้งกบังานวิจยัของ ศุภาศิริ การริกาญจน์
(2540 : บทคดัยอ่) พบว่า อาชีพไม่มีความสัมพนัธ์กบับทบาทของแม่ในการสอนเพศศึกษาลูกสาว
วยัรุ่น และไม่สอดคลอ้งกบังานวิจยัของ สมสมยั โครตชุม (2546 : บทคดัยอ่) พบว่า อาชีพมีความสัมพนัธ์
กบัการสอนเพศศึกษาของบิดา มารดา
 3. จาํนวนบุตรสาว ไม่มีความสัมพนัธ์กบัการใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุ อยา่ง
มีนยัสาํคญัทางสถิติ (p-value > 0.05) หมายความว่า กลุ่มตวัอยา่งท่ีใชใ้นการศึกษาจาํนวนร้อยละ
50.8 มีจาํนวนบุตรเพียง 1 คน และเจตคติในดา้นเทคนิคการสอนเร่ืองเพศของมารดา อยูใ่นระดบั
ปานกลาง อธิบายไดว้่า มารดามีความเช่ือว่าเร่ืองเพศ ไม่สมควรท่ีจะพูดคุยและนาํมาสั่งสอนบุตรท่ี
บา้น โดยเฉพาะเช่ือว่าการสอนเร่ืองเพศ อนามยัเจริญพนัธ์ุ เป็นการยัว่ยใุหบุ้ตรมีพฤติกรรมทางเพศ
เร็วข้ึน จึงทาํให้มารดาไม่กลา้สอนบุตร จาํนวนบุตรสาว จึงไม่สอดคลอ้งกบัการให้ความรู้เร่ือง
อนามยัเจริญพนัธ์ุ ซ่ึงสอดคลอ้งกบังานวิจยัของ ปราณี จงเจริญ (2538 : บทคดัยอ่) พบว่า จาํนวนบุตร
ในครอบครัวไม่มีความสัมพนัธ์กับการปฏิบติัพฒันกิจของบิดามารดา ซ่ึงการปฏิบติัพฒันกิจน้ี
หมายถึงการถ่ายทอดความรู้ท่ีถูกต้องเร่ืองเพศแก่บุตรด้วย และไม่สอดคลอ้งกับงานวิจัยของ
มลิจนัทร์ เกียรติสังวร (2542 : บทคดัยอ่) พบว่า จาํนวนบุตรสาวในครอบครัวมีความสัมพนัธ์กบั
การใหค้วามรู้เร่ืองเพศศึกษา
 4. รูปแบบการอบรมเล้ียงดู มีความสัมพนัธ์กบัการใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุ
อยา่งมีนยัสาํคญัทางสถิติ (Eta = 0.269, p - value < 0.001) ซ่ึงสนบัสนุนสมมติฐาน แสดงว่ามารดามี
การเล้ียงดูบุตรท่ีแตกต่างกนั ทาํให้มีการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุกบับุตรแตกต่างกนั ซ่ึง
สอดคลอ้งกบังานวิจยัของ ศุภาศิริ การิกาญจน์ (2540 : บทคดัยอ่) พบว่า การเล้ียงดูแบบปล่อยปละ
ละเลย มีความสัมพนัธ์ทางลบกบับทบาทมารดา และงานวิจยัของ สมสมยั โครตชุม (2546 :
บทคัดย่อ) พบว่า วิธีการเล้ียงดูบุตรแบบเข้มงวดกวดขนั มีความสัมพนัธ์ทางลบกับการสอน
เพศศึกษาของบิดามารดา
 5. สัมพนัธภาพระหว่างมารดากบับุตรสาว มีความสัมพนัธ์กบัการให้ความรู้เร่ือง
อนามยัเจริญพนัธ์ุ อยา่งมีนยัสาํคญัทางสถิติ (r =0.343, p - value = <0.05) ซ่ึงสนบัสนุนสมมติฐาน
แสดงว่ามารดาท่ีมีสัมพนัธภาพท่ีดีกบับุตรสาว จะทาํให้มารดามีความใกลชิ้ดกบับุตร บุตรสาวก็จะ

63

กลา้ท่ีจะพูดคุยกับมารดาในทุกเร่ือง ทาํให้มารดาสามารถให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุได้ดี
ซ่ึงสอดคลอ้งกบังานวิจยัของ มลิจนัทร์ เกียรติสงัวร (2542 : บทคดัยอ่) พบว่า สัมพนัธภาพในครอบครัว
มีความสมัพนัธ์ทางบวก กบัการใหค้วามรู้เร่ืองเพศศึกษาของมารดา
 6. ความรู้เร่ืองอนามยัเจริญพนัธ์ุ มีความสัมพนัธ์กบัการให้ความรู้เร่ืองอนามยัเจริญ
พนั ธ์ุอยา่งมีนยัสาํคญัทางสถิติ (r = 0.279 , p - value = <0.05) ซ่ึงสนบัสนุนสมมติฐาน แสดงว่า
มารดาท่ีมีความรู้เร่ืองอนามยัเจริญพนัธ์ุมากและถูกตอ้ง ก็จะทาํใหม้ารดามีความกลา้และมัน่ใจท่ีจะ
ให้ความรู้กบับุตรในเร่ืองอนามยัเจริญพนัธ์ุ ซ่ึงสอดคลอ้งกบังานวิจยัของ มลิจนัทร์ เกียรติสังวร
(2542 : บทคดัยอ่) พบวา่ ความรู้เร่ืองเพศศึกษาของมารดามีความสมัพนัธ์ทางบวก กบัการใหค้วามรู้
เร่ืองเพศศึกษาของมารดา
 7. เจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุ มีความสัมพนัธ์ กบัการให้ความรู้เร่ืองอนามยั
เจริญพนัธ์ุ อยา่งมีนยัสาํคญัทางสถิติ (r = 0.392 , p - value = <0.05) ซ่ึงสนบัสนุนสมมติฐาน แสดง
วา่ มารดาท่ีมีเจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุท่ีดีในทางท่ีเห็นดว้ย ก็จะทาํใหมี้แนวโนม้ในการสอน
เร่ืองอนามยัเจริญพนัธ์ุแก่บุตรไดดี้ ซ่ึงสอดคลอ้งกบังานวิจยัของ มลิจนัทร์ เกียรติสังวร (2542 :
บทคดัยอ่) พบว่า เจตคติต่อเร่ืองเพศศึกษาของมารดามีความสัมพนัธ์ทางบวกกบัการใหค้วามรู้เร่ือง
เพศศึกษาของมารดา

วัตถุประสงค์ที่ 3 ศึกษาอํานาจทํานายกลุ่มปัจจัยที่เกี่ยวข้อง ได้แก่ ระดับการศึกษาและอาชีพของ
มารดา จํานวนบุตรสาว รูปแบบการอบรมเลีย้งดู สัมพันธภาพระหว่างมารดากับบุตรสาว ความรู้
เร่ืองอนามัยเจริญพันธ์ุและเจตคติต่อเร่ืองอนามัยเจริญพันธ์ุ ต่อการให้ความรู้เร่ืองอนามัยเจริญ
พนัธ์ุของมารดาทีมี่บุตรสาววยัรุ่นตอนต้น
 สมมติฐานข้อที่ 2 ปัจจยัท่ีเก่ียวขอ้ง ไดแ้ก่ ระดบัการศึกษาและอาชีพของมารดา จาํนวน
บุตรสาว รูปแบบการอบรมเล้ียงดู สัมพนัธภาพระหว่างมารดากบับุตรสาว ความรู้เร่ืองอนามยัเจริญ
พนัธ์ุและเจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุ สามารถร่วมทาํนายความผนัแปรของการให้ความรู้เร่ือง
อนามยัเจริญพนัธ์ุกบับุตรสาววยัรุ่นตอนตน้
 ผลการศึกษาคร้ังน้ี พบว่า ปัจจยัท่ีสามารถทาํนายการให้ความรู้เร่ืองอนามยัเจริญ
พนัธ์ุของมารดาท่ีมีบุตรสาววยัรุ่น ไดแ้ก่ เจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุ สัมพนัธภาพระหว่าง
มารดากบับุตรสาว ความรู้เร่ืองอนามยัเจริญพนัธ์ุ การศึกษาไม่ไดเ้รียน รูปแบบการอบรมเล้ียงดู
แบบเขม้งวด และ การศึกษาระดบัอุดมศึกษา โดยทาํนายการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของ
มารดาไดร้้อยละ 27.6 ซ่ึงสามารถอธิบายเหตุผลของปัจจยัท่ีทาํนายการใหค้วามรู้เร่ืองอนามยัเจริญ
พนัธ์ุของมารดาท่ีมีบุตรสาววยัรุ่นตอนตน้ ตามลาํดบัดงัน้ี

64

 เจตคติเร่ืองอนามยัเจริญพนัธ์ุ เป็นปัจจยัตวัแรกท่ีสามารถร่วมทาํนาย การให้ความรู้
เร่ืองอนามยัเจริญพนัธ์ุของมารดาท่ีมีบุตรสาววยัรุ่น เป็นไปตามเหตุผลท่ีไดอ้ภิปรายว่า เจตคติต่อ
เร่ืองอนามยัเจริญพนัธ์ุมีความสัมพนัธ์ กบัการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดา อย่างมี
นยัสาํคญัทางสถิติ (r = 0.392 , p - value = <0.01) (ตารางท่ี 7)โดยมารดาส่วนใหญ่มีเจตคติต่อเร่ือง
อนามยัเจริญพนัธ์ุโดยรวม อยูใ่นระดบัดี (X = 2.29, S.D. = 0.32) จึงพร้อมท่ีจะให้ความรู้เร่ือง
อนามยัเจริญพนัธ์ุ เพ่ือดูแลปกป้องใหบุ้ตรสาวเขา้สู่วยัรุ่นอยา่งปกติสุข สัมพนัธภาพระหว่างมารดา
กับบุตรสาว เป็นปัจจัยตวัท่ีสองในการทาํนายการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดา
ซ่ึงอภิปรายไดว้่า สัมพนัธภาพระหว่างมารดากบับุตรสาวมีความสัมพนัธ์ กบัการให้ความรู้เร่ือง
อนามยัเจริญพนัธ์ุของมารดา อยา่งมีนยัสาํคญัทางสถิติ (r = 0.394, p - value = <0.01) (ตารางท่ี 7) ซ่ึง
สัมพนัธภาพระหว่างมารดากบับุตรสาววยัรุ่นนั้นเกิดข้ึน เน่ืองจากมารดาส่วนใหญ่มีบุตรสาวคนเดียว
(ร้อยละ 50.8) ย่อมผูกพนักนัมาก จากผลการวิจยั พบว่า สัมพนัธภาพระหว่างมารดากบับุตรสาว
วยัรุ่น เป็นรายขอ้ส่วนใหญ่อยู่ในระดบัดี แมบ้างคร้ังจะมีการลงโทษและมีความขดัแยง้กนับา้ง
ทาํใหส้มัพนัธภาพระหวา่งมารดากบับุตรสาววยัรุ่นโดยภาพรวาม อยูใ่นระดบัปานกลาง (ตารางท่ี 4)
ความรู้เร่ืองอนามยัเจริญพนัธ์ุ เป็นปัจจยัตวัท่ีสามในการทาํนายการใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุ
ของมารดาท่ีมีบุตรสาววยัรุ่นตอนตน้ (β = 0.11, p - value = 0.02) (ตารางท่ี 8) ซ่ึงอภิปรายว่าความรู้
เร่ืองอนามยัเจริญพนัธ์ุ มีความสมัพนัธ์ กบัการใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดาท่ีมีบุตรสาว
วยัรุ่น อยา่งมีนยัสาํคญัทางสถิติ (r = 0.279, p – value = <0.01) (ตารางท่ี 7) ซ่ึงแมว้า่ ความรู้เร่ืองอนามยั
เจริญพนัธ์ุของมารดาโดยภาพรวม อยู่ในระดบัปานกลาง (ตารางท่ี 2) แต่เน่ืองดว้ยมีเจตคติต่อเร่ือง
อนามยัเจริญพนัธ์ุโดยรวม อยู่ในระดับดี ประกอบกับสัมพนัธภาพระหว่างมารดากับบุตรสาว
โดยรวม อยูใ่นระดบัปานกลาง ทาํใหม้ารดามีความตอ้งการท่ีจะใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุแก่
บุตรสาววยัรุ่นตอนตน้ของตนเอง ปัจจยัตวัท่ีส่ีท่ีทาํนายการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของ
มารดาท่ีมีบุตรสาววยัรุ่นตอนตน้ คือ การศึกษาไม่ไดเ้รียน ซ่ึงมีอาํนาจในการทาํนายเป็นเชิงนิเสธ
(β = -0.11 p - value = 0.02) (ตารางท่ี 8) กล่าวคือ มารดาท่ีมีการศึกษาไม่ไดเ้รียนจะมีการใหค้วามรู้
เร่ืองอนามยัเจริญพนัธ์ุแก่บุตรสาววยัรุ่นตอนตน้ นอ้ยกว่ามารดาท่ีมีการศึกษาระดบัอ่ืน อภิปรายได้
ว่า กลุ่มมารดาท่ีไม่ไดเ้รียน ส่วนใหญ่มกัจะมีความเช่ือหรือ เจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุว่าเป็น
เร่ืองน่าอาย ควรปกปิด (ปริย นวมาลา, 2552 : บทคดัยอ่) แมจ้ะมีสัมพนัธภาพท่ีดีต่อกนัก็ยิง่มีความเห็น
ว่า เร่ืองอนามยัเจริญพนัธ์ุ เป็นเร่ืองท่ีควรสอนกนัท่ีโรงเรียนมากกว่าท่ีบา้น (ปริย นวมาลา, 2552 :
บทคดัยอ่) และเน่ืองมาจากมารดาท่ีไม่ไดเ้รียนมีโอกาสรับรู้ขอ้มูลข่าวสารนอ้ย จึงอาจมีความรู้เร่ือง
อนามยัเจริญพนัธ์ุตํ่า ยิ่งทาํให้มารดากลุ่มน้ีขาดความเช่ือมัน่ในการให้ความรู้ (ปริย นวมาลา, 2552 :
บทคดัย่อ) รูปแบบการอบรมเล้ียงดูแบบเขม้งวด เป็นปัจจยัตวัท่ีห้าท่ีทาํนายการให้ความรู้เร่ืองอนามยั

65

เจริญพนัธ์ุของมารดาท่ีมีบุตรสาววยัรุ่นตอนตน้ ซ่ึงมีอาํนาจในการทาํนายเป็นเชิงนิเสธ (β = 0.12,
p - value = 0.01) (ตารางท่ี 8) กล่าวคือ มารดาท่ีมีรูปแบบการอบรมเล้ียงดูแบบเขม้งวดจะมีการให้
ความรู้เร่ืองอนามยัเจริญพนัธ์ุแก่บุตรสาววยัรุ่นตอนตน้นอ้ยกว่า มารดาท่ีมีรูปแบบการอบรมเล้ียงดู
แบบอ่ืน อภิปรายไดว้่า กลุ่มมารดาท่ีมีรูปแบบการอบรมเล้ียงดูแบบเขม้งวด มกัใชอ้าํนาจในการ
อบรม ควบคุมให้บุตรอยูใ่นระเบียบ กฎเกณฑท่ี์ตนกาํหนดไว ้(จิราภรณ์ เมนะพนัธ์, 2538 : 33)
เพราะมีความเช่ือว่าลกัษณะการอบรมเล้ียงดูแบบน้ีจะช่วยป้องกนัปัญหาเก่ียวกบัอนามยัเจริญพนัธ์ุ
แก่บุตรสาววยัรุ่นได ้แต่รูปแบบการอบรมเล้ียงดูแบบเขม้งวด ทาํให้สัมพนัธภาพระหว่างมารดากบั
บุตรสาวมีความห่างเหินกนัดงันั้น การพูดคุยเร่ืองอนามยัเจริญพนัธ์ุคงมีโอกาสเกิดข้ึนไดน้อ้ยมาก
ปัจจัยตวัสุดทา้ยท่ีจะทาํนายการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดาท่ีมีบุตรสาววยัรุ่น
ตอนตน้ คือ การศึกษาระดบัอุดมศึกษา (β = 0.12, p - value = 0.01) (ตารางท่ี 8) กล่าวคือ มารดาท่ีมี
การศึกษาระดับอุดมศึกษา จะมีการให้ความรู้เร่ืองอนามัยเจริญพนัธ์ุแก่บุตรสาววยัรุ่นตอนต้น
มากกว่า มารดาท่ีมีการศึกษาระดบัอ่ืน อภิปรายไดว้่า กลุ่มมารดาท่ีมีการศึกษาระดบัอุดมศึกษาจะมี
โอกาสรับรู้แลกเปล่ียนขอ้มูล ข่าวสารท่ีทนัสมยัอย่างกวา้งขวางในทุกดา้น ทาํให้มีการปรับความ
เช่ือค่านิยม เจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุในทางท่ีดีข้ึน มีความรู้ความเขา้ใจเก่ียวกบัอนามยัเจริญ
พนัธ์ุเพิ่มข้ึน ทาํให้เขา้ใจปัญหาของบุตรสาว และมีความมัน่ใจในการให้ความรู้เร่ืองอนามยัเจริญ
พนัธ์ุของมารดาเพ่ิมมากข้ึน ส่วนปัจจยัดา้นอาชีพ และจาํนวนบุตรสาว ไม่ถูกเลือกสรรเขา้มาใน
สมการทาํนาย เน่ืองจากปัจจยัดงักล่าว ไม่มีความสัมพนัธ์กบัการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุ
ของมารดาท่ีมีบุตรสาววยัรุ่นตอนตน้ ตามท่ีไดอ้ภิปรายไวข้า้งตน้
 จากท่ีไดก้ล่าวมาขา้งตน้สรุปไดว้่า การศึกษาของมารดา เจตคติต่อเร่ืองอนามยัเจริญ
พนัธ์ุ สัมพนัธภาพระหว่างมารดากบับุตรสาว รูปแบบการอบรมเล้ียงดูแบบเขม้งวด ความรู้เร่ือง
อนามยัเจริญพนัธ์ุ สามารถร่วมทาํนายการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดาท่ีมีบุตรสาว
วยัรุ่นตอนตน้ ไดร้้อยละ 27.6 ส่วนเหลือร้อยละ 72.4 ไม่สามารถอธิบายไดด้ว้ยปัจจยัท่ีเหลือ คือ
อาชีพ จาํนวนบุตรสาว ทั้งน้ีอาจมีปัจจยัอ่ืนท่ีผูว้ิจยัไม่ไดน้าํมาศึกษาเช่น อายุของมารดา ฐานะทาง
เศรษฐกิจของครอบครัว

บทที ่ 6

สรุปผลการวจิยัและข้อเสนอแนะ

 การศึกษาคร้ังน้ีเป็นการศึกษา ปัจจยัการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดาท่ีมี
บุตรสาววยัรุ่นตอนตน้ ศึกษาความสมัพนัธ์ระหวา่ง ระดบัการศึกษา อาชีพ จาํนวนบุตรสาว รูปแบบ
การอบรมเล้ียงดู เจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุ สัมพนัธภาพระหว่างมารดากบับุตรสาว ความรู้
เร่ืองอนามัยเจริญพนัธ์ุ กับการให้ความรู้เร่ืองอนามัยเจริญพนัธ์ุและศึกษาอาํนาจของ ระดับ
การศึกษา อาชีพ จาํนวนบุตรสาว รูปแบบการอบรมเล้ียงดู เจตคติต่อเร่ืองอนามัยเจริญพนัธ์ุ
สมัพนัธภาพระหวา่งมารดากบับุตรสาว ความรู้เร่ืองอนามยัเจริญพนัธ์ุ ต่อการใหค้วามรู้เร่ืองอนามยั
เจริญพนัธ์ุ กลุ่มตวัอย่างท่ีศึกษา คือ มารดาของนักเรียนหญิง อายุระหว่าง 10 - 13 ปีท่ีกาํลงัศึกษา
ระดบัประถมศึกษาปีท่ี 4 - 6 อายชุ่วง 10 - 13 ปี อาํเภอบา้นแพว้ จงัหวดัสมุทรสาคร จาํนวน 319 คน
โดยขอ้มูลปัจจยัพื้นฐาน คะแนนเร่ืองรูปแบบการอบรมเล้ียงดูแบบเขม้งวด คะแนนสัมพนัธภาพ
ระหว่างมารดากบับุตรสาว คะแนนความรู้เร่ืองอนามยัเจริญพนัธ์ุ คะแนนเจตคติต่อเร่ืองอนามยั
เจริญพันธ์ุและคะแนนการให้ความรู้เร่ืองอนามัยเจริญพนัธ์ุกับบุตรสาวโดยรวมและรายข้อ
วิเคราะห์โดยใช้สถิติเชิงบรรยายด้วยการแจกแจงความถ่ี ร้อยละ และส่วนเบ่ียงเบนมาตรฐาน
การศึกษาความสัมพนัธ์ระหว่างขอ้มูลส่วนบุคคลไดแ้ก่ ระดบัการศึกษา อาชีพ รูปแบบการอบรม
เล้ียงดูกบั การให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดาใชส้ถิติ Eta การศึกษาความสัมพนัธ์
ระหว่างจาํนวนบุตรสาว สัมพนัธภาพระหว่างมารดากบับุตรสาว ความรู้เร่ืองอนามยัเจริญพนัธ์ุ เจต
คติต่อเร่ืองอนามยัเจริญพนัธ์ุ กบัการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดาท่ีมีบุตรสาววยัรุ่น
ใชส้ถิติสหสัมพนัธ์ของเพียร์สัน และคาํนวณหาค่าสัมประสิทธ์ิสหสัมพนัธ์พหุคูณระหว่างตวัแปร
ทาํนายกบัตวัแปรตาม และเลือกตวัทาํนายท่ีดีท่ีสุดโดยใชเ้ทคนิคการวิเคราะห์ถดถอยพหุคูณแบบ
ขั้นตอน ผลการวิจยัสรุปไดด้งัน้ี

67

สรุปผลการวจัิย

 ผลการศึกษาวจิยั สรุปผลไดด้งัน้ี
 1. ปัจจยัส่วนบุคคล
 กลุ่มตวัอยา่ง เป็นมารดาท่ีมีบุตรสาววยัรุ่นชั้นประถมศึกษาปีท่ี 4 - 6 ช่วงอายรุะหว่าง
10 - 13 ปี จาํนวน 319 คน มารดากลุ่มตวัอยา่ง ระดบัการศึกษาของมารดา ส่วนใหญ่ร้อยละ 64.6
มีการศึกษาอยู่ในระดบัประถมศึกษามารดา อาชีพ ส่วนใหญ่ร้อยละ 50.5 มีอาชีพรับจา้ง จาํนวน
บุตรสาว ส่วนใหญ่ร้อยละ 50.8 มีจาํนวนบุตรสาว 1 คน รูปแบบการอบรมเล้ียงดู ส่วนใหญ่ร้อยละ
62.7 มีการอบรมเล้ียงดูเป็นแบบประชาธิปไตย
 2. การใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดาท่ีมีบุตรสาววยัรุ่นตอนตน้
 การให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดาท่ีมีบุตรสาววยัรุ่นโดยรวมอยู่ใน
ระดบัดี (X = 0.76 , S.D. = 0.20) เจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุโดยรวมอยูใ่นระดบัดี(X = 2.29,
S.D. = 0.32) ความรู้เร่ืองอนามยัเจริญพนัธ์ุโดยรวมอยูใ่นระดบัปานกลาง (X = 0.74, S.D. = 0.19)
สมัพนัธภาพระหวา่งมารดากบับุตรสาวโดยรวมอยูใ่นระดบัปานกลาง (X = 2.95, S.D. = 0.34)
 3. การวิเคราะห์ความสมัพนัธ์ระหวา่งปัจจยัท่ีศึกษา
 ปัจจยัพื้นฐานไดแ้ก่ ระดบัการศึกษา มีความสอดคลอ้งกบัการใหค้วามรู้เร่ืองอนามยั
เจริญพนัธ์ุของมารดาท่ีมีบุตรสาววยัรุ่นอยา่งมีนยัสาํคญัทางสถิติ (Eta = 0.335, p - value = .000)
รูปแบบการอบรมเล้ียงดู มีความสอดคลอ้งกบัมารดาในการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของ
มารดาท่ีมีบุตรสาววยัรุ่น อยา่งมีนยัสาํคญัทางสถิติ (Eta = 0.269, p - value = 0.000) ส่วนอาชีพ และ
จาํนวนบุตรสาว ไม่มีความสอดคลอ้งกบัการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดาท่ีมีบุตรสาว
วยัรุ่น อยา่งมีนยัสาํคญัทางสถิติ (Eta = 0.144, p - value = 0.158) ; (r = -0.108, p - value <0.05)
 ปัจจยัท่ีมีความสมัพนัธ์เชิงบวกกบัการใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดาท่ีมี
บุตรสาววยัรุ่น อยา่งมีนยัสาํคญัทางสถิติท่ีระดบั 0.05 ไดแ้ก่ สมัพนัธภาพระหวา่งมารดากบับุตรสาว
วยัรุ่น (r =0.343, p - value <0.05) ความรู้เร่ืองอนามยัเจริญพนัธ์ุ (r =0.279, p - value <0.05) เจตคติ
ต่อเร่ืองอนามยัเจริญพนัธ์ุ (r =0.392, p - value <0.05)
 4. การวิเคราะห์ถดถอยพหุคูณแบบขั้นตอน
 เจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุ สัมพนัธภาพระหว่างมารดากบับุตรสาว ความรู้
เร่ืองอนามยัเจริญพนัธ์ุ การศึกษาไม่ไดเ้รียน รูปแบบการอบรมเล้ียงดูแบบเขม้งวด การศึกษา
ระดบัอุดมศึกษา มีความสัมพนัธ์กบัการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดาท่ีมีบุตรสาว

68

วยัรุ่นมากท่ีสุดโดยมีค่าสัมประสิทธ์ิการทาํนายเท่ากบั 0.276 แสดงว่าตวัแปรทั้ง 6 ตวั สามารถ
ทาํนายบทบาทการใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุกบับุตรสาวไดร้้อยละ 27.6

ข้อเสนอแนะ

 จากผลการศึกษาพบว่า เจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุ สัมพนัธภาพระหว่างมารดากบั
บุตรสาว ความรู้เร่ืองอนามยัเจริญพนัธ์ุ การศึกษาไม่ไดเ้รียน รูปแบบการอบรมเล้ียงดู การศึกษา
ระดบัอุดมศึกษา สามารถทาํนายบทบาทการให้ความรู้เร่ืองอนามยัเจริญพนัธ์ุกบับุตรสาววยัรุ่น
ผูว้ิจยัมีขอ้เสนอแนะดงัน้ี
 1. ข้อเสนอแนะในการนําผลการวจัิยไปใช้
 พยาบาลโรงเรียน ควรมีการสร้างความตระหนกัให้กบัมารดาเก่ียวกบัการให้ความรู้
เร่ืองอนามยัเจริญพนัธ์ุกบับุตรสาววยัรุ่น โดยใหโ้รงเรียนและชุมชนไดมี้ส่วนรวมในการจดักิจกรรม
เก่ียวกบัการพฒันาการดา้นต่างๆของเดก็วยัรุ่นหญิง
 1.1 พยาบาล ควรมีการนําเสนอขอ้มูลผลการวิจัยต่อผูบ้ริหารและครูอาจารย์ใน
โรงเรียน ช้ีแจงใหเ้ขา้ใจถึงผลการศึกษา
 1.2 แนะนาํใหโ้รงเรียนนาํผลการศึกษาไปใชใ้หเ้กิดประโยชน์โดย
 1.2.1 มีการฝึกอบรมให้ความรู้กบัมารดาในเร่ืองอนามยัเจริญพนัธ์ุ และการเขา้สู่
วยัรุ่นโดยเฉพาะมารดากลุ่มท่ีมีการศึกษาไม่ไดเ้รียน
 1.2.2 ให้มีการจดักิจกรรมภายในโรงเรียนโดยให้มารดากบับุตรสาวมีกิจกรรม
ร่วมกนั
 1.2.3 พยาบาลชุมชนและพยาบาลโรงเรียนควรเพิ่มการรณรงค์ เผยแพร่
ประชาสัมพนัธ์ ประสานความร่วมมือกนัระหว่างโรงเรียนกบัชุมชนให้เลง็เห็นถึงความสาํคญัของ
ปัญหาวยัรุ่นหญิงจากการไม่มีความรู้ ประสบการณ์การเขา้สูค้วามเป็นวยัรุ่นหญิง เพื่อป้องกนัปัญหา
วยัรุ่นหญิงท่ีจะเกิดข้ึนต่อไปในอนาคต

 2. ข้อเสนอแนะในการทาํวจัิยคร้ังต่อไป
 ควรศึกษา ปัจจยัดา้นอ่ืนๆท่ีมีผลต่อการใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดาท่ี
มีบุตรสาววยัรุ่นตอนตน้ เช่น สภาพความเป็นอยูข่องครอบครัว ฐานะของครอบครัวและปัจจยัจาก
โรงเรียน

69

บรรณานุกรม

ภาษาไทย

กรมอนามยั. (2532). โครงการวางแผนครอบครัวแห่งชาติ สุขภาพทางเพศและวางแผนครอบครัว

เอกสารประกอบการสอน โครงการให้คําปรึกษาแนะแนววัยรุ่นและหนุ่มสาว .
กรุงเทพฯ : โรงพิมพอ์งคก์ารทหารผา่นศึก.

 . (2540).อนามัยเจริญพันธ์ุในเอกสารประกอบการสัมมนาระดับชาติ เร่ืองอนามัยเจริญ
พนัธ์ุ ณ โรงแรมนิโก้มหานคร. กรุงเทพฯ : กองการวางแผนครอบครัวและประชากร.

กรมสามญัศึกษา. (2551). โรงเรียนในอาํเภอบ้านแพ้ว. สมุทรสาคร : สาธารณสุขอาํเภอบา้นแพว้.
กระทรวงสาธารณสุข. (2553). นโยบายและยุทธศาสตร์การพัฒนาอนามัยการเจริญพันธ์ุแห่งชาติ

ฉบับที ่1 (พ.ศ. 2553 – 2557). กรุงเทพฯ : กระทรวงสาธารณสุข.
กลุชลี ภุมรินทร์. (2535). การศึกษาความสัมพนัธ์ระหว่างความรู้เร่ืองการดูแลสุขภาพกบัพฤติกรรม

การดุแลตนเองในเด็กวัยเรียน. วิทยานิพนธ์ปริญญาวิทยาศาสตรมหาบณัฑิต บณัฑิต
วิทยาลยั มหาวิทยาลยัมหิดล.

เกษมศรี อศัวศรีพงศธร. (2552). กระบวนการให้ความรู้เร่ืองเพศในสังคมไทย. กรุงเทพฯ :
มหาวิทยาลยัราชภฏัจนัทรเกษม.

จรรยา เศรษฐบุตร. (2536). ความสัมพันธ์ระหว่างอิทธิพลภายนอกครอบครัวต่อค่านิยมทางเพศ
ของวัยรุ่นหญิงในอําเภอนางรอง จังหวัดบุรีรัมย์. วิทยานิพนธ์ปริญญาการศึกษาดุษฎี
บณัฑิต สาขาพฒันศึกษาศาสตร์ บณัฑิตวิทยาลยั มหาวิทยาลยัศรีนครินทรวิโรฒ.

จิภาภรณ์ เนนะพนัธ์ุ. (2538). การศึกษาสาเหตุกระบวนการและผลกระทบการเป็นมารดาวัยรุ่น :
กรณีศึกษามารดานอกสมรสในสถานสงเคราะห์. วิทยานิพนธ์ปริญญาศึกษาศาสตร
มหาบณัฑิต บณัฑิตวิทยาลยั มหาวิทยาลยัมหิดล.

จุรินทร์ ลักษณวิศิษฏ์. (2553). อนามัยเจริญพันธ์ุในสังคมไทยของวัยรุ่น.สืบคน้เม่ือวนัท่ี 13
กนัยายน 2553 จาก: (http//:www.dailynew.co.th/newstartpage/index.cfmpage =
content &categoryId =38&contented=62672).

ชุลีพร อินทรไพบูลย.์ (2536). ค่านิยมเกี่ยวกับพฤติกรรม ในเร่ืองเพศ ของนักเรียนวัยรุ่น ในเขต
กรุงเทพมหานคร. วิทยานิพนธ์ปริญญาสังคมศาสตรมหาบณัฑิต สาขาอาชญาวิทยา
และงานยติุธรรม บณัฑิตวิทยาลยั มหาวิทยาลยัมหิดล.

70

นงลกัษณ์ เอมประดิษฐ.์ (2540). ความรู้ทั่วไปเกีย่วกบัเพศศึกษา. กรุงเทพฯ : สาํนกัพิมพม์หาวิทยาลยั
ธรรมศาสตร์.

นิคม วรรณราชู. (2542). อบรมบ่มนิสัยลูกด้วยความรัก. กรุงเทพฯ : โรงพิมพไ์ทยวฒันาพานิช.
นุชลดา โรจนประภาพรรณ. (2541). ความสัมพนัธ์ระหว่างสัมพนัธภาพในครอบครัว การอบรมเลีย้งดู

ของบิดามารดากับความรู้สึกมีคุณค่าในตนเองของวัยรุ่นตอนต้น ศึกษาในโรงเรียน
มัธยมศึกษา สังกัดกรมสามัญศึกษา อําเภออรัญประเทศ จังหวัดสระแก้ว. วิทยานิพนธ์
ปริญญาวิทยาศาสตรมหาบัณฑิต สาขาอนามัยครอบครัว บัณฑิตวิทยาลัย
มหาวิทยาลยัมหิดล.

บุญใจ ศรีสถิตนรากูล. (2547).ระเบียบวิธีการวิจัยทางการพยาบาลศาสตร์ The methodology
nurseing research. กรุงเทพฯ : สาํนกัพิมพม์หาวิทยาลยัจุฬาลงกรณ์.

ปราณี แสดคง. (2538). ความสัมพันธ์ระหว่างปัจจัยบางประการ กับการปฏิบัติพัฒนกิจของบิดา
มารดาระยะครอบครัวมีบุตรวัยรุ่น. วิทยานิพนธ์ปริญญาพยาบาลศาสตรมหาบณัฑิต
บณัฑิตวิทยาลยั มหาวิทยาลยัขอนแก่น.

ปริย นวมาลา. (2552). บทบาทของสมาชิกหลักของครอบครัวในสังคมชานเมืองที่มีต่อเพศศึกษา
ของวัยรุ่นไทย : กรณีศึกษาของชุมชนศาลายา อําเภอพุทธมณฑล จังหวัดนครปฐม.
วิทยานิพนธ์ปริญญาศิลปศาสตรมหาบณัฑิต บณัฑิตวิทยาลยั มหาวิทยาลยัมหิดล.

ปรีชา ไวยโภคา. (2544). สุขศึกษามัธยมศึกษาปีที ่2. กรุงเทพฯ : อกัษรเจริญทศัน์.
ปรียาพร วงศอ์นุตรโรจน์. (2548). จิตวทิยาการศึกษา. กรุงเทพฯ: ศูนยส่ื์อเสริมกรุงเทพ.
พนิดา ผกานิรินทร์. (2544). ตัวแปรที่เกี่ยวข้องเกี่ยวข้องกับสัมพันธภาพระหว่างบุคคลในการ

ปฏิบัติงานพยาบาลวิชาชีพโรงพยาบาลตากสิน. วิทยานิพนธ์ปริญญาการศึกษามหาบณัฑิต
สาขาจิตวิทยาพฒันาการ บณัฑิตวิทยาลยั มหาวิทยาลยัศรีนครินทรวิโรฒ.

พรรณวิไล ศรีอาภรณ์. (2537). การพยาบาลครอบครัววิกฤต : การตั้งครรภ์ในวัยรุ่น. เชียงใหม่:
สาํนกัพิมพม์หาวิทยาลยัเชียงใหม่.

พรธาดา แซ่ฉัว่. (2547). การเปรียบเทียบวิธีเผชิญความเครียดของพยาบาลที่มีบุคลิกภาพและ
สัมพันธภาพในครอบครัวแตกต่างกัน.สารนิพนธ์การศึกษามหาบณัฑิต สาขาจิตวิทยา
พฒันาการ บณัฑิตวิทยาลยั มหาวิทยาลยัศรีนครินทรวิโรฒ.

พิสมยั นพรัตน์. (2543). ปัจจัยทีเ่กีย่วข้องกบัพฤติกรรมเส่ียงทางเพศของนักเรียนมัธยมศึกษาและ
อาชีวศึกษา. วิทยานิพนธ์ปริญญาวิทยาศาสตรมหาบณัฑิต บณัฑิตวิทยาลยั
มหาวิทยาลยัเชียงใหม่.

ไพศาล หวงัพานิช. (2536). การวดัผลการศึกษา. กรุงเทพฯ : ไทยวฒันาพานิช.

71

ภารดี ประเสริฐวงษ.์ (2549). ปัจจัยทํานายพฤติกรรมทางเพศสัมพันธ์และแนวทางการป้องกัน
พฤติกรรมเส่ียงทางเพศในวัยรุ่นกลุ่มเส่ียงในจังหวัดนครนายก. วิทยานิพนธ์ปริญญา
พยาบาลศาสตรมหาบณัฑิต บณัฑิตวิทยาลยั มหาวิทยาลยัศรีนครินทรวิโรฒ.

มลิจนัทร์ เกียรติสังวร. (2542). ปัจจัยที่มีผลต่อการให้ความรู้เร่ืองเพศศึกษาของมารดาแก่บุตรสาว
วัยรุ่น อําเภอเสนา จังหวัดพระนครศรีอยุธยา. วิทยานิพนธ์ปริญญาวิทยาศาสตร
มหาบณัฑิต บณัฑิตวิทยาลยั มหาวิทยาลยัมหิดล.

ยิง่ยง ยทุธศกัด์ิ. (2539). พฤติกรรมทางสังคมของเด็กที่มีลักษณะครอบครัวและสัมพันธภาพใน
ครอบครัวแตกต่างกัน.วิทยานิพนธ์การศึกษามหาบณัฑิต สาขาจิตวิทยาพฒันาการ
บณัฑิตวิทยาลยั มหาวิทยาลยัศรีนครินทรวิโรฒ.

ระวีวรรณ ดนยัดุษฎีกลุ. (2549). ปัจจัยที่มีความสัมพนัธ์กบัการละเว้นเพศสัมพนัธ์ของวัยรุ่นหญิง.
ศูนยว์ิจยัและพฒันาเพศศาสตร์ศึกษา มหาวิทยาลยัจุฬาลงกรณ์.

ระวีวรรณ องัคนุรักษพ์นัธ์. (2533). การวัดทัศนคติเบือ้งต้น เอกสารประกอบคําสอนวิชา : วย 306 .
คณะศึกษาศาสตร์ มหาวิทยาลยับูรพา

ราชบณัฑิตยสถาน. (2542). พจนานุกรมฉบับราชบัณฑิตยสถาน พ.ศ. 2525. กรุงเทพฯ :
 นานมีบุคส์พบัลิเคชัน่ส์.
ราชบณัฑิตยสถาน. (2546). พจนานุกรมฉบับราชบัณฑิตยสถาน พ.ศ. 2542. กรุงเทพฯ :
 นานมีบุคส์พบัลิเคชัน่ส์.
ราชบณัฑิตยสถาน. (2548). พจนานุกรมศัพท์จิตวทิยา. กรุงเทพฯ : นานมีบุคส์พบัลิเคชัน่ส์.
เรณุมาศ มาอุ่น. (2550). สุขศึกษาช้ันมัธยมศึกษาปีที ่3. กรุงเทพฯ : พฒันาคุณภาพวิชาการ.
วนัทนีย ์วาสิกะสิน นงลกัษณ์ เอมประเสริฐ และสมบูรณ์ เกียรตินนัทน์. (2537). ความรู้ทั่วไป

เกีย่วกบัเพศศึกษา. กรุงเทพฯ : สาํนกัพิมพม์หาวิทยาลยัธรรมศาสตร์.
วนัทนีย ์วาสิกะสิน. (2536). ปัญหาพฤติกรรมทางเพศของมนุษย์กบังานสังคมสงเคราะห์. กรุงเทพฯ :

มหาวิทยาลยัธรรมศาสตร์.
วนัเพ็ญ วนธารกุล. (2536). เจตคติของผู้ปกครองนักเรียนช้ันประถมศึกษาปีที่ 6 โรงเรียนสังกัด

สํานักงานการประถมศึกษาจังหวัดสมุทรปราการ ที่มีต่อการสอนเพศศึกษาในระดับ
ประถมศึกษา.วิทยานิพนธ์การศึกษามหาบัณฑิต บัณฑิตวิทยาลัย มหาวิทยาลัย
ศรีนครินทรวิโรฒ.

วิชาญ รุ่งอุทยั. (2533). ปัจจัยที่มีความสัมพันธ์กับความคิดเห็นในเร่ืองพฤติกรรมทางเพศของ
วัยรุ่น. วิทยานิพนธ์ปริญญาศึกษาศาสตรมหาบณัฑิต สาขาวิจัยประชากร บัณฑิต
วิทยาลยั มหาวิทยาลยัมหิดล.

72

วินดัดา ปิยะศิลป์. (2540). ครอบครัวกบัวัยรุ่นใน : คณะอนุกรรมการด้านครอบครัว สํานักงานปลัด
สํานักนายกรัฐมนตรี. กรุงเทพฯ : อมรินทร์พร้ินต้ิง แอนดพ์บัลิชช่ิง จาํกดั.

วีระพล จนัทร์ดียิง่. (2548). นรีเวชวทิยาและเด็กวยัรุ่น. สงขลา : มหาวิทยาลยัสงขลานครินทร์.
ศรีเรือน แกว้กงัวาล. (2536). จิตวทิยาพฒันาการ. กรุงเทพฯ : สาํนกัพิมพม์หาวิทยาลยั ธรรมศาสตร์.
 . (2545) .จิตวทิยาพฒันาการ. กรุงเทพฯ : สาํนกัพิมพม์หาวทิยาลยัธรรมศาสตร์.
ศุภาศิริ การิกาญน์. (2540). บทบาทพ่อแม่ ในการสอนเพศศึกษาแก่ลูกสาววัยรุ่นในเขตกรุงเทพมหานคร.

วิทยานิพนธ์ปริญญาสงัคมศาสตรมหาบณัฑิต บณัฑิตวิทยาลยั มหาวิทยาลยัมหิดล.
ศูนยอ์นามยัท่ี 4 ราชบุรี. (2552) . Teenage pregnancy. สืบคน้เม่ือวนัท่ี 13 กนัยายน 2553. จาก :

http://hc4rb.anamai.moph.go.th.
สมพล วนัต๊ะเมล.์ (2550). การประเมินพฤติกรรมเส่ียงทางเพศของเยาวชนไทยในกลุ่มนักศึกษา

มหาวิทยาลัยในพืน้ที่กรุงเทพมหานคร. วิทยานิพนธ์ปริญญามนุษยศาสตรมหาบณัฑิต
บณัฑิตวิทยาลยั มหาวิทยาลยัเกษตรศาสตร์.

สมสมยั โครตชุม. (2546). ปัจจัยที่มีความสัมพันธ์กับการสอนเพศศึกษาของบิดามารดา นักเรียน
ขั้นมัธยมศึกษาตอนต้น จังหวัดอํานาจเจริญ.วิทยานิพนธ์ปริญญาวิทยาศาสตร
มหาบณัฑิต บณัฑิตวิทยาลยั มหาวิทยาลยัอุบลราชธานี.

สมาคมสนับสนุนโครงการวางแผนครอบครัวในดา้นประชาสัมพนัธ์แห่งประเทศไทย. (2531).
ข้อมูลให้ความรู้ด้านพฤติกรรมเจริญพันธ์ุ แก่เด็กวัยรุ่น. กรุงเทพฯ : สมาคมพฒันา
ประชากรและชุมชน.

สุชา จนัทร์เอม. (2540). จิตวทิยาวยัรุ่น. กรุงเทพฯ : ไทยวฒันาพานิช.
สุชาติ โสมประยงคแ์ละวรรณา โสมประยงค.์ (2541). เพศศึกษา Sex education : ความรู้เร่ืองเพศ

และการสอนเพศศึกษา. กรุงเทพฯ : สาํนกัพิมพไ์ทยวฒันาพานิช.
สุพนิดา ชยัวิทย.์ (2549). การจัดการในครอบครัวกับพฤติกรรมทางเพศ ของวัยรุ่นหญิง. วิทยานิพนธ์

ปริญญาศึกษาศาสตรมหาบณัฑิต บณัฑิตวิทยาลยั มหาวิทยาลยับูรพา.
สุรางค ์โคว้ตระกลู. (2548). จิตวทิยาการศึกษา. (พิมพค์ร้ังท่ี 6). กรุงเทพฯ : สาํนกัพิมพม์หาวิทยาลยั

จุฬาลงกรณ์.
สุรียพ์ร กฤษเจริญและคณะ. (2550). การสอนเร่ืองเพศศึกษาของพ่อแม่และความต้องการการ

เรียนรู้เร่ืองเพศของลูก. วิทยานิพนธ์ปริญญาพยาบาลศาสตรมหาบัณฑิต บัณฑิต
วิทยาลยั มหาวิทยาลยัสงขลานครินทร์.

73

สุนันทา กาญจนพงศ.์ (2540). การศึกษาเปรียบเทียบการอบรมเลีย้งดู สภาพครอบครัวและกลุ่ม
เพื่อนระหว่างเยาวชนชายที่ได้และไม่ได้กระทําผิด จังหวัดสุราษฎร์ธานี. วิทยานิพนธ์
ปริญญาศึกษาศาสตรมหาบณัฑิต บณัฑิตวิทยาลยั มหาวิทยาลยัมหิดล.

สุภาพร อชิวรกุล. (2541). พฤติกรรมการเลีย้งดูของบิดามารดาในเร่ืองเพศศึกษา เป็นกรณีนักเรียน
ช้ันมัธยมศึกษาปีที่ 6 สังกัดกรมสามัญศึกษา จังหวัดนนทบุรี. วิทยานิพนธ์ปริญญา
คหกรรมศาสตรมหาบณัฑิต บณัฑิตวิทยาลยั มหาวิทยาลยัเกษตรศาสตร์.

สุมน อมรวิวฒัน์. (2534). การอบรมเลีย้งดูเด็กตามวิถีชีวิตไทย. กรุงเทพฯ : ครุศาสตร์จุฬาลงกรณ์
มหาวิทยาลยั.

เสาวคนธ์ วีระศิริ. (2533). ความสัมพนัธ์ระหว่างความรู้ ทัศนคติ และการปฏิบัติของบิดามารดาใน
เร่ืองพัฒนาการทางเพศของเด็กวัยรุ่นก่อนเรียน. วิทยานิพนธ์ปริญญาพยาบาลศาสตร
มหาบณัฑิต บณัฑิตวิทยาลยั มหาวิทยาลยัขอนแก่น

โสภาพรรณ เวียงเพิ่ม. (2541). ความสัมพันธ์ระหว่างอัตมโนทัศน์ เจตคติต่อบทบาททางเพศ
สัมพนัธภาพในครอบครัวกับบทบาททางเพศของนักเรียนวัยรุ่น ในจังหวัดหนองคาย.
วิทยานิพนธ์ปริญญาวิทยาศาสตรมหาบณัฑิต สาขาวิชาเอกพยาบาลสาธารณสุข บณัฑิต
วิทยาลยั มหาวิทยาลยัมหิดล.

อร่ามศรี กฤษณเศรณี. (2543). การจัดประสบการณ์การเรียนรู้ทกัษะชีวติและอนามัยเจริญพนัธ์ุ เพือ่
ส่งเสริมอนามัยการเจริญพันธ์ุสําหรับกลุ่มวัยรุ่นตอนปลาย กรณีศึกษาแบบมีส่วนร่วม
ในสถาบันอุดมศึกษาแห่งหน่ึงในกรุงเทพมหานคร. กรุงเทพฯ : ศูนยส่์งเสริมสุขภาพ

อญัชลี อยูพ่รหม. (2543). ความรู้เจตคติของผู้ปกครองนักเรียนช้ันมัธยมศึกษาปีที่ 4 โรงเรียนราช
นิมิตมัธยม กรมสามัญศึกษา กรุงเทพมหานคร ที่มีการสอนเพศศึกษาในโรงเรียน.
วิทยานิพนธ์ศึกษาศาสตรมหาบณัฑิต วิชาเอกสุขศึกษา บณัฑิตวิทยาลยั มหาวิทยาลยั
ศรีนครินทรวิโรฒ.

อินทิรา ปัทมินทร. (2537). รู้จักชีวิตพิชิตปัญหา : จิตวิทยาในการพิชิตอุปสรรคและปัญหาชีวิต.
กรุงเทพฯ : สาํนกัพิมพข์า้วฟ่าง.

อุไร อภยัจิรรัตน์. (2552). สุขศึกษามัธยมศึกษาปีที ่1 . กรุงเทพฯ : อกัษรเจริญทศัน์.

ภาษาองักฤษ
Aronowitz ,T. (2007). Attitudes that affect the ability of Africa American preadolescent girls and

their mothers to talk openly about Sex. The Journal Issuse in Mental Health
Nursing. 28(1) : 7-20.

74

Badawi, K. (2005). Menstrual hygiene among adolescent school in Mansoura, egypt. The
Journal of Reproductive Matters.13(26) : 147-52.

Baumeister L.M, Flores E. & Marrin B.V. (1995). Sex in formations and given to Latino,
adolescents by parents. Health Education Research. 10(6) : 233 – 239.

Burrows, A.(2005).Girl’s experiences of menarche and menstruation. The Journal of
Reproductive & Infant Psychology. 23(3) : 235-49.

Bloom, SB. (1976). Taxonomy of Education, Hand Book I : Cognitive Domain. New York :
David Macay company.

Duvall, E.M. (1977). Family development. Philadelphia : Lippincott.
 .(1985). Marriage and family development. New York : Harper & Row.
Edward, W.S. (1997). The Lexican Webster Dictionary Encyclopediaed. The English

Language Institute of American.
Friedman, M.M. (2003). Family nursing : Theory and assessment. Norwalk: Appleton &

Lange.
Friedman, Bowden,and James. (2003). Family nursing : Research, Theory, and practice. 5th

Edition.
Gallegos, EC. (2007). Sexual communication and knowledge among Mexican parents and their

adolescent children. The Journal of the Association of Nurses in AIDS Care.18(2)
: 28-34.

Good, C.V. (1956). Dictionary of education. New York : Mc Graw – Hill.
Heisler, JM. (2005). Family communication about sex : parents and college-aged offspring recall

discussion topics, satisfaction, and parental involvement. The Journal of Family
Communication. 5(4) : 295-312.

Hutchinson, MK. (2007). The parent-teen sexual risk communication scale (PTSRC-I I I) :
instrument development and psychometric. The Journal Nursing Research. 56(1) :
1-8.

Neinstein, L.S. (2002). Adolescent health care : A practical guide.4thed. Baltimore : Williams &
Wilkins.

Roger ; Dorothy. (1972). Issue in adolescent psychology. New York. Meredith Corporation.
Rosales, V. (1971). Sex education in the curriculum. Philippine Health Journal. 6(2) : 22-24.

75

World Health Organization. (1997). Reproductive Health, South – East Asian Regional
Trainning course in reproductive health. New Dethi India.

 . (1993). Adolescent health. New Dethi India.
Yamane,T.(1967). Statistics; an introductory analysis. 2nded. New York : Harper & Row

Publishers.

ภาคผนวก

ภาคผนวก ก
รายช่ือผู้ทรงคุณวุฒ ิ

รายนามผู้ทรงคุณวุฒิ

 รายนามผูท้รงคุณวฒิุในการตรวจสอบความเท่ียงตรงของเน้ือหาของแบบสอบถามปัจจยัท่ี
มีผลต่อบทบาทมารดาในการใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุ

 1. นายแพทย ์สุจินต ์เสรีรัตน สูตินรีแพทย ์โรงพยาบาลศรีวิชยั 5 จงัหวดัสมุทรสาคร

 2. อาจารย ์สุภาพร เชยชิด อาจารยป์ระจาํ กลุ่มวิชาการพยาบาลเดก็และวยัรุ่น

คณะพยาบาลศาสตร์ มหาวทิยาลยัคริสเตียน

 3. พนัเอกหญิง จิรารัตน์ จีนวฒันา หวัหนา้ภาควชิา การพยาบาลกมุารเวชศาสตร์
 วิทยาลยัพยาบาลกองทพับก

ภาคผนวก ข
 คาํช้ีแจงและการพทิกัษ์สิทธิผู้เข้าร่วมวจิยั

 เอกสารพทิกัษ์สิทธ์ิ

 เน่ืองดว้ยดิฉัน นางสาวสุธีราวลัย ์ศรีวงศ์ นักศึกษาหลกัสูตรพยาบาลศาสตรมหาบณัฑิต
สาขาวิชาการพยาบาลเวชปฏิบติัชุมชน มหาวิทยาลยัคริสเตียน ไดท้าํวิทยานิพนธ์เร่ือง “ปัจจยัท่ีมีผล
ต่อการใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดาท่ีมีบุตรสาววยัรุ่นตอนตน้” ซ่ึงอยูใ่นระหว่างการ
ดาํเนินการเก็บรวบรวมขอ้มูล เพื่อนําขอ้มูลท่ีได้จากการศึกษาในคร้ังน้ีไปเป็นแนวทางในการ
ประเมินบทบาทของมารดาในการใหค้วามรู้, การใหค้าํปรึกษาแนะนาํบุตรเก่ียวกบัเร่ืองอนามยัเจริญ
พนัธ์ุและการปฏิบติัตนเพื่อเตรียมความพร้อมก่อนเขา้สู่ความเป็นวยัรุ่นของบุตรสาว และเพื่อลด
ปัญหาทางดา้นเพศของวยัรุ่นหญิง เพื่อใหบุ้ตรสาวท่ีเป็นวยัรุ่น สามารถเรียนรู้การปฏิบติัตนไดอ้ยา่ง
ถูกตอ้ง
 ดงันั้น จึงใคร่ขอความร่วมมือจากท่านในการตอบแบบสอบถามทุกขอ้ใหต้รงกบัความรู้สึก
ของท่านมากท่ีสุด โดยขอ้มูลทั้งหมดท่ีท่านตอบจะถูกเก็บไวเ้ป็นความลบั และไม่มีผลกระทบใดๆ
ทั้งตวัท่านและบุคคลท่ีเก่ียวขอ้ง แต่จะเป็นประโยชน์ต่อการทาํวิจยัในคร้ังน้ี เพื่อป้องกนัปัญหาท่ีจะ
เกิดข้ึนกบับุตรสาววยัรุ่น ท่านมีสิทธิท่ีจะปฏิเสธการตอบแบบสอบถามน้ี โดยไม่มีผลกระทบใดๆ
กบัตวัท่านและบุตรสาวของท่าน ท่านสามารถซกัถามในขอ้ความท่ีท่านสงสยั หรือตอ้งการทราบได้
ตลอดเวลา
 ขอขอบพระคุณในความร่วมมือ

 (นางสาวสุธีราวลัย ์ศรีวงศ ์)
 นกัศึกษาหลกัสูตรพยาบาลศาสตรมหาบณัฑิต
 สาขาวิชาการพยาบาลเวชปฏิบติัชุมชน บณัฑิตวทิยาลยั มหาวทิยาลยัคริสเตียน
 สถานท่ีติดต่อนกัศึกษา
โรงพยาบาลศรีวิชยั 5 แผนกบตัรทอง
ตาํบลท่าทราย อาํเภอเมือง จงัหวดัสมุทรสาคร
โทรศพัท ์ 081-6789000
 ขา้พเจา้ยนิดีใหค้วามร่วมมือในการตอบแบบสอบถาม

 ลงช่ือ…………………………………………
 (……………………………………….)
 วนัท่ี………เดือน………………พศ………..

ภาคผนวก ค
การรับรองจริยธรรมการวจิยัในมนุษย์

ภาคผนวก ง
เคร่ืองมือทีใ่ช้ในการวจิยั

แบบสอบถาม
เร่ือง ปัจจัยทีมี่ผลต่อการให้ความรู้เร่ืองอนามัยเจริญพนัธ์ุของมารดาทีมี่

บุตรสาววยัรุ่นตอนต้น

คาํช้ีแจง แบบสอบถามชุดน้ีใชร้วบรวมขอ้มูลเพื่อทาํวิจยัเก่ียวกบัขอ้มูล ปัจจยัท่ีมีผลต่อการใหค้วามรู้เร่ือง
อนามยัเจริญพนัธ์ุของมารดาท่ีบุตรสาววยัรุ่นตอนตน้ ซ่ึงประกอบดว้ย 6 ส่วน คือ

 ส่วนท่ี 1 แบบสอบถามเก่ียวกบัขอ้มูลส่วนบุคคลของมารดา
 ส่วนท่ี 2 แบบสอบถามเก่ียวกบัการอบรมเล้ียงดู
 ส่วนท่ี 3 แบบสอบถามเก่ียวกบัสมัพนัธภาพระหวา่งมารดากบับุตรสาว
 ส่วนท่ี 4 แบบสอบถามเก่ียวกบัความรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดา
 ส่วนท่ี 5 แบบสอบถามเก่ียวกบัเจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุของมารดา
 ส่วนท่ี 6 แบบสอบถามเก่ียวกบัการใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ของมารดา

 ในการตอบแบบสอบถาม โปรดทาํความเขา้ใจในแต่ละขอ้คาํถามและตอบตามความเป็นจริง
และตรงกบัความคิดเห็นของท่านมากท่ีสุด หากมีขอ้สงสัยประการใด สามารถซกัถามผูส้อบถามเพ่ิมเติมได้
จนกวา่จะเขา้ใจ

 ขอขอบคุณในความร่วมมือ
 (นางสาวสุธีราวลัย ์ ศรีวงศ)์
 นกัศึกษาหลกัสูตรพยาบาลศาสตรมหาบณัฑิต
 สาขาวิชาการพยาบาลเวชปฏิบติัชุมชน
 มหาวิทยาลยัคริสเตียน

ส่วนที ่1 แบบสอบถามขอ้มูลส่วนบุคคลของมารดา

คาํช้ีแจง โปรดเติมขอ้ความในช่องวา่งท่ีเวน้ไวห้รือเขียนเคร่ืองหมาย ลงในช่องวา่งตามความเป็นจริง

1. ปัจจุบันท่านอายุ................................ปี

2. ท่านสําเร็จการศึกษาสูงสุดระดับใด
 ไม่ไดศึ้กษา
 ระดบัประถมศึกษา
 ระดบัมธัยมศึกษา
 ระดบัอนุปริญญา
 ระดบัปริญญา
 สูงกวา่ระดบัปริญญา

3. อาชีพของท่าน คอื
 ขา้ราชการ/รัฐวิสาหกิจ
 เกษตรกรรม
 คา้ขาย, ธุรกิจส่วนตวัระบุ...................
 รับจา้ง ระบุ...
 ลูกจา้งโรงงาน
 ไม่มีอาชีพ
 อ่ืน ๆ ระบุ...

4. ท่านมีบุตรสาว....................................คน

ส่วนที ่ 2 แบบสอบถามความรู้เร่ืองอนามยัเจริญพนัธ์ุ

คาํช้ีแจง ใหท้าํเคร่ืองหมาย ลงในช่อง โดยเป็นคาํตอบท่ีถูกตอ้งท่ีสุด เพียงขอ้ละ 1 คาํตอบ

เท่านั้น

1. การเปล่ียนแปลง...
 มีเสียงเปล่ียน มีประจาํเดือน
 รูปร่างสูงข้ึน ไม่ทราบ
2. เดก็หญิงจะมี..
 10 – 11 ปี 12 – 14 ปี
 15 – 18 ปี ไม่ทราบ
3. ประจาํเดือน...
 เลือดดีท่ีร่างกายตอ้งขบัออกมา
 เลือดท่ีเกิดจากการลอกตวัของเยือ่บุมดลูกเป็นประจาํทุกเดือน
 เลือดเสียท่ีร่างกายขบัออกมา
 ไม่ทราบ
4. ความตอ้งการ...
 เป็นธรรมชาติของมนุษยท่ี์สามารถควบคุมได ้
 เป็นธรรมชาติท่ีน่าละอายและควรเกบ็กดไว ้
 เป็นการแสดงถึงความมกัมากทางกามารมณ์
 ไม่ทราบ
5. พฤติกรรม..
 เกบ็ตวัไม่คบเพ่ือน
 อยากรู้ อยากลอง อยากเห็นส่ิงแปลกใหม่
 แกปั้ญหาโดยใชเ้หตุผล
 ไม่ทราบ
6. การส่งเสริม...
 ช่วยเหลือและมีนํ้าใจต่อผูอ่ื้น
 ยอมรับฟังความคิดเห็นของผูอ่ื้น
 ใชค้วามคิดของตนเองเป็นใหญ่
 ไม่ทราบ

7. เม่ือบุตรสาวมี...
 การออกกาํลงักาย
 การบริโภคอาหาร
 การมีเพศสมัพนัธ์
 ไม่ทราบ
8. การดูแลสุขภาพ...
 ใชผ้า้อนามยัท่ีสะอาด
 งดอาหารไขมนั
 ออกกาํลงักายเพิ่มข้ึน
 ไม่ทราบ
9. การชาํระลา้ง..
 ใชน้ํ้ าและสบู่สวนลา้งเขา้ไปในช่องคลอด
 ใชน้ํ้ าและสบู่ชาํระลา้งอวยัวะเพศภายนอก
 ใชน้ํ้ ายาพิเศษสาํหรับสวนลา้งเขา้ไปในช่องคลอด
 ไม่ทราบ
10. เม่ือผูห้ญิงมีอาการ..

 นอนพกัผอ่น ประคบดว้ยถุงนํ้าอุ่น
 นอนพกัผอ่น ประคบดว้ยถุงนํ้าเยน็

 รับประทานยาแกป้วด ประคบดว้ยถุงนํ้าเยน็
 ไม่ทราบ

ส่วนที ่ 3 แบบสอบถามเจตคติต่อเร่ืองอนามยัเจริญพนัธ์ุ

คาํช้ีแจง ให้ทาํเคร่ืองหมาย ลงในช่องท่ีตรงกบัความคิดเห็นของท่านมากท่ีสุด โดยมีระดบั

ความหมายดงัน้ี

ข้อความ
ระดับความคดิเห็น

เห็นด้วย ไม่แน่ใจ ไม่เห็นด้วย
1. ท่านคิดวา่ มารดาควร...
2. ท่านคิดวา่มารดาไม่ควรพดู...
3. การนาํเร่ืองท่ีเก่ียวกบัอวยัวะ..
4. ท่านไม่จาํเป็นตอ้งสอนเร่ือง..
5. ท่านคิดวา่เป็นเร่ืองไม่เหมาะสม..
6. การท่ีวยัรุ่นชอบแต่งตวั..
7. บุตรสาวไม่ควรคบ..
8. ท่านคิดวา่มารดาควร...
9. การทาํความสะอาด..

10. การสอนเร่ืองเพศ...

11. การสาํเร็จความใคร่..

ส่วนที ่4 แบบสอบถามสมัพนัธภาพระหวา่งมารดากบับุตรสาว

คาํช้ีแจง ใหท้าํเคร่ืองหมาย ลงในช่องท่ีตรงกบัความคิดเห็นของท่านมากท่ีสุด

ข้อความ
ระดับความคดิเห็น

บ่อยคร้ัง บางคร้ัง นานๆ
คร้ัง

ไม่เคยเลย

1. ท่านใหค้าํปรึกษา..
2. เม่ือบุตรสาวไม่...
3. ท่านเอาใจใส่ใน..
4. ท่านเปิดโอกาสให.้...
5. ท่านแสดงความรัก...
6. ท่านกบับุตรสาว...
7. บุตรสาวมกัจะขอ...
8. ท่านและบุตรของ..
9. ท่านมกัลงโทษบุตร...
10. เม่ือบุตรสาวทาํผดิ..

ส่วนที ่ 5 แบบสอบถามการใหค้วามรู้เร่ืองอนามยัเจริญพนัธ์ุของมารดา

คาํช้ีแจง ใหท้าํเคร่ืองหมาย ลงในช่องท่ีตรงกบัความคิดเห็นของท่านมากท่ีสุด

ข้อความ
ระดับความคดิเห็น

เคย ไม่เคย
1. ท่านพดูคุยอธิบายหรือตอบ..
2. ท่านพดูคุยกบับุตรสาว...
3. ท่านพดูคุยเก่ียวกบัการ...
4. ท่านพดูคุยกบับุตรสาว...
5. ท่านพดูคุยแนะนาํเก่ียวกบั...
6. ท่านแนะนาํบุตรสาวเร่ือง..
7. ท่านพดูคุยกบับุตรสาว..
8. ท่านแนะนาํใหบุ้ตรสาว...
9. ท่านแนะนาํบุตรสาวหลีกเล่ียง...
10. ท่านแนะนาํบุตรสาวใน...
11. ท่านพดูคุยหรือแนะนาํ..
12. ท่านแนะนาํการแกไ้ข..

ส่วนที ่ 6 แบบสอบถามเก่ียวกบัรูปแบบการอบรมเล้ียงดู

คาํช้ีแจง ใหท้าํเคร่ืองหมาย ลงในช่องท่ีตรงกบัความคิดเห็นของท่านมากท่ีสุด

ข้อความ

ระดับความคดิเห็น

มากทีสุ่ด มาก ปาน
กลาง

น้อย น้อยทีสุ่ด

1. บุตรสาวสามารถตดัสิน..
2. บุตรสาวมีอิสระใน...
3. ท่านชอบใหบุ้ตรสาว..
4. ท่านมกัเลือกซ้ือ...
5. ถา้บุตรสาวพยายามทาํ...
6. ถา้บุตรสาวทาํผดิ...
7. เม่ือบุตรสาวของท่าน...
8. ถา้บุตรสาวของท่าน...
9. ท่านมกัไม่ค่อยได.้...
10. เม่ือท่านอบรม...

ประวตัิผู้วจัิย

ช่ือ นางสาวสุธีราวลัย ์ศรีวงศ ์

วนั เดือน ปีเกิด 5 มกราคม พ.ศ. 2525

สถานท่ีเกิด จงัหวดัสุรินทร์

ประวติัการศึกษา ปริญญาตรีพยาบาลศาสตร์
 มหาวิทยาลยัคริสเตียน พ.ศ. 2547
 พยาบาลศาสตรมหาบณัฑิต
 สาขาการพยาบาลเวชปฏิบติัชุมชน
 มหาวิทยาลยัคริสเตียน พ.ศ. 2553

ตาํแหน่งและสถานท่ีทาํงานปัจจุบนั ตาํแหน่งพยาบาลวิชาชีพ แผนกประกนัสุขภาพถว้นหนา้
 โรงพยาบาลศรีวิชยั 5 จงัหวดัสมุทรสาคร

