

การสร้างแบบวัดความรู้สึกเชิงจำนวน เรื่อง จำนวนเต็ม เศษส่วน และทศนิยมสำหรับ
นักเรียนชั้นมัธยมศึกษาปีที่ 1

Construction of Number Sense Test on Topic Integers Fractions and Decimals for
Mathayomsuksa 1 Students

สายพิน เหลืองวิริยะศิริ (Saipin Luangviriyasiri)* ดร. ปิยะธิดา ปัญญา (Dr. Piyatida Phanya)**
ดร. ไพศาล วรคำ (Dr. Paisarn Worakham)***

บทคัดย่อ

การวิจัยนี้ เพื่อสร้างและหาคุณภาพของแบบวัดความรู้สึกเชิงจำนวน เรื่อง จำนวนเต็ม เศษส่วน และทศนิยม สำหรับ นักเรียนชั้นมัธยมศึกษาปีที่ 1 เป็นแบบเลือกตอบ 5 ตัวเลือก 7 ฉบับ ๆ ละ 10 ข้อ รวม 70 ข้อ สร้างตาม 7 องค์ประกอบเชิงจำนวน ของสถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยีแล้วหาคุณภาพของแบบวัดด้านความเที่ยงตรงเชิงเนื้อหา ค่าความยาก ค่าอำนาจจำแนก วิเคราะห์ความเที่ยงตรงเชิงโครงสร้าง โดยวิเคราะห์องค์ประกอบเชิงยืนยัน ค่าความเชื่อมั่นของแบบวัด โดยหาความสอดคล้องภายใน โดยใช้ สูตรของคูเดอร์-ริชาร์ดสัน KR-20 ค่าสถิติพื้นฐาน ค่าเฉลี่ย และค่าร้อยละ จากนั้นจึงนำแบบวัดไปทดสอบกับกลุ่มตัวอย่างได้แก่ นักเรียนชั้นมัธยมศึกษาปีที่ 2 ที่กำลังศึกษาในภาคเรียนที่ 1 ปีการศึกษา 2554 จำนวน 498 คน จาก 15 โรงเรียนที่ได้จากการสุ่มแบบหลายขั้นตอน (Multi - Stage Random Sampling) แล้วนำผลการวัดมาสร้างเกณฑ์ปกติเพื่อแปลความหมายคะแนน

ABSTRACT

The purposes of the research were to construct number sense test on the topics of integer, fraction and decimal for Mathayomsuksa 1' students and to verify the quality of number sense test. The test consisted of 70 five multiple-choice items of number sense test and divided into 7 tests and each test had 10 items which were constructed based on the components of number sense by the institute for the Promotion of Teaching Science and Technology. The researcher found out the quality of item congruence index, difficulty, discriminating, analysis of complex structures by precise analysis of complex elements confirm, reliability value by using the formula by Kuder-Richardson KR-20, mean, and percentage. The 498 sample of this research was Mathayomsuksa 2' students in the first semester of the academic year 2554 from 15 schools selected with the multi - stage random. The test was then tried out on sample. The results of the test obtained from the sample were used to create norm for score interpretation.

คำสำคัญ: ความรู้สึกเชิงจำนวน จำนวนเต็ม เศษส่วน และทศนิยม นักเรียนชั้นมัธยมศึกษาปีที่ 1

Key Words: Number sense, Integer fraction and decimal, Mathayomsuksa 1 students

* นักศึกษา สาขาวิชาวิจัยและประเมินผลการศึกษา คณะครุศาสตร์ มหาวิทยาลัยราชภัฏมหาสารคาม

** อาจารย์ สาขาวิชาวิจัยและประเมินผลการศึกษา คณะครุศาสตร์ มหาวิทยาลัยราชภัฏมหาสารคาม

*** ผู้ช่วยศาสตราจารย์ สาขาวิชาวิจัยและประเมินผลการศึกษา คณะครุศาสตร์ มหาวิทยาลัยราชภัฏมหาสารคาม

บทนำ

คณิตศาสตร์เป็นวิชาที่สำคัญช่วยพัฒนา และส่งเสริม การคิดของมนุษย์ ส่งผลให้เกิด ความคิดริเริ่ม และสร้างสรรค์ การคิดอย่างเป็นระบบ มีแบบแผน กล้าตัดสินใจด้วยความรอบคอบในการแก้ปัญหา เป็นวิชาที่เป็นพื้นฐานของวิชาอื่น ๆ จึงมีประโยชน์ในการพัฒนาคุณภาพชีวิตให้ดีขึ้น ใช้ในการดำรงชีวิต และอยู่ร่วมกับผู้อื่นได้อย่างมีความสุข (กระทรวงศึกษาธิการ, 2551) ตั้งแต่ปี พ.ศ. 2538 เป็นต้นมา มีหลายประเทศได้เห็นความสำคัญ ในเรื่องเกี่ยวกับ ความรู้สีกเชิงจำนวน โดยเฉพาะในประเทศสหรัฐอเมริกา จะเห็นได้จาก สภาครุคณิตศาสตร์แห่งชาติของประเทศสหรัฐอเมริกา NCTM (National Council of Teachers of Mathematics) ได้ให้ความสำคัญ กับความรู้สีกเชิงจำนวน โดยได้ระบุเป็นมาตรฐานในหลักสูตร และการประเมินผลคณิตศาสตร์ ในโรงเรียน (Curriculum and Evaluation Standards for School Mathematics) โดยเน้นมาตรฐานเรื่อง “สำนึกเกี่ยวกับจำนวนที่ดี จะต้องมีความเข้าใจเกี่ยวกับจำนวน และการคำนวณ” (Number Sense and Numeration) โดยในมาตรฐานนี้ได้กล่าวถึงการพัฒนาด้านเกี่ยวกับจำนวน โดยระบุว่า เด็กที่มีสำนึกเกี่ยวกับจำนวนที่ดีจะต้องมีความเข้าใจอย่างดีในความหมายของจำนวน รับรู้ความสัมพันธ์อย่างหลากหลายของจำนวน ตระหนักถึงขนาดสัมพัทธ์ ของจำนวนรู้ถึงผลสัมพัทธ์ ของการดำเนินการของจำนวน มีพัฒนาการใช้เกณฑ์อ้างอิงในการวัดสิ่งต่าง ๆ ในชีวิตประจำวันได้ (NCTM, 1989) และ ในปี พ.ศ. 2543 สภาครุคณิตศาสตร์แห่งชาติของประเทศสหรัฐอเมริกาได้ออกหนังสือหลักการและมาตรฐานคณิตศาสตร์ใน โรงเรียน Standard 2000 (Principle and Standards for School Mathematics) ยังคงให้ความสำคัญกับการพัฒนาด้านเกี่ยวกับจำนวน ของนักเรียน โดยกล่าวไว้ในมาตรฐานเรื่องจำนวนและการดำเนินการของจำนวน (NCTM, 2000) แนวความคิด เกี่ยวกับความรู้สีกเชิงจำนวนไม่ใช่เรื่องใหม่ ดังเช่น Ronau (1988) กล่าวว่าความรู้สีกเชิงจำนวนที่ดีคือ

รากฐานแห่งความสำเร็จของการประมาณค่า และการแก้ปัญหาซึ่งทั้งสองอย่างนี้ นับเป็นหัวใจสำคัญ ของการเรียนการสอนคณิตศาสตร์ และ Howden (1989) กล่าวว่า ความรู้สีกเชิงจำนวนเป็นสิ่งที่ช่วยสร้างการเรียนรู้อย่างเห็นที่เห็นเป็นธรรมชาติ ทำให้นักเรียนเห็นว่า คณิตศาสตร์เป็นวิชาที่สามารถเข้าใจได้ ไม่ได้เป็นแต่เพียงที่รวมของบรรดากฎเกณฑ์ต่าง ๆ เพื่อนำไปประยุกต์ใช้ให้ตรงจุดเท่านั้นรวมทั้ง สมทรง (2546) กล่าวว่าความรู้สีกเชิงจำนวนเป็นสิ่งที่ช่วยสนับสนุนความสามารถในการเรียนคณิตศาสตร์ของนักเรียนในด้านต่าง ๆ เช่น ด้านการคิดคำนวณอย่างรวดเร็ว การแก้ปัญหา การนำคณิตศาสตร์ไปใช้ในชีวิตประจำวัน สามารถตัดสินใจได้อย่างมีเหตุผล ส่งเสริมความยืดหยุ่นในการคิด โดยวิธีในการหาคำตอบหลาย ๆ วิธี ที่สำคัญยังมีผลต่อเจตคติของนักเรียน ทำให้เกิดความมั่นใจในความสามารถของตนในการเรียนคณิตศาสตร์นั่นเอง สอดคล้องกับสถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี (2545) ได้ให้ความหมายความรู้สีกเชิงจำนวนที่ควรพัฒนาดังนี้ ความเข้าใจจำนวน ทั้งจำนวนเชิงการนับ และจำนวนเชิงอันดับที่ ความเข้าใจความสัมพันธ์หลากหลายระหว่างจำนวน ความเข้าใจขนาดสัมพัทธ์ของจำนวน การรู้ผลสัมพัทธ์ของการดำเนินการ ความสามารถในการพัฒนาสิ่งอ้างอิงในการหาปริมาณของสิ่งของ และสถานการณ์ต่าง ๆ ในสิ่งแวดล้อมของนักเรียนความสามารถในการคิดคำนวณในใจได้อย่างยืดหยุ่น และความสามารถในการประมาณค่า

จากรายงานผลการสอบ O-NET ของสำนักงานทดสอบทางการศึกษาแห่งชาติ ประจำปีการศึกษา 2553 ของนักเรียนชั้นมัธยมศึกษาปีที่ 3 ทั่วประเทศในวิชาคณิตศาสตร์เต็ม 100 คะแนน มีคะแนนเฉลี่ยทั่วประเทศคือ 24.18 เฉลี่ยระดับสพฐ.คือ 24.22 เฉลี่ยระดับจังหวัดคือ 24.53 ซึ่งจะเห็นว่าคะแนนเฉลี่ยกลางทุกระดับยังคงต่ำมาก (สำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 26, 2553)

จากเหตุผลดังกล่าวข้างต้น จะเห็นว่าความรู้เชิงจำนวนมีผลต่อผลสัมฤทธิ์ในการเรียน อีกทั้งยังไม่มีเครื่องมือในการใช้วัด และจากการศึกษางานวิจัยที่เกี่ยวข้อง จึงทำให้ผู้วิจัยมีความสนใจที่จะสร้างแบบวัดความรู้เชิงจำนวนเรื่อง จำนวนเต็ม เศษส่วน และทศนิยม สำหรับนักเรียนชั้นมัธยมศึกษาปีที่ 1 เพื่อเป็นการวิจัยต่อยอดงานวิจัยของปียวิทย์ บรรพสารที่ได้วิจัยเรื่องการพัฒนาแบบวัดความรู้เชิงจำนวนของนักเรียนชั้นประถมปีที่ 3 และชั้นประถมปีที่ 6 ในจังหวัดร้อยเอ็ด วิทยานิพนธ์ มหาวิทยาลัยมหาสารคาม และในงานวิจัยในครั้งนี้ ผู้วิจัยสนใจที่จะสร้างแบบวัดความรู้เชิงจำนวน ที่มีลักษณะเป็น ชุดของคำถามที่เป็นแบบเลือกตอบชนิด 5 ตัวเลือกสร้าง ตามองค์ประกอบของความรู้เชิงจำนวน 7 องค์ประกอบของสถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี เพื่อใช้เป็นเครื่องมือที่ได้มาตรฐานนำไป พัฒนาการเรียนการสอน และพัฒนาผลสัมฤทธิ์ของนักเรียนต่อไป

วัตถุประสงค์การวิจัย

1. เพื่อสร้างแบบวัดความรู้เชิงจำนวนเรื่อง จำนวนเต็ม เศษส่วน และทศนิยมสำหรับนักเรียนชั้นมัธยมศึกษาปีที่ 1
2. เพื่อหาคุณภาพของแบบวัดความรู้เชิงจำนวนเรื่อง จำนวนเต็ม เศษส่วน และทศนิยมสำหรับนักเรียนชั้นมัธยมศึกษาปีที่ 1
3. เพื่อสร้างเกณฑ์ปกติ (Norms) เกี่ยวกับความรู้เชิงจำนวนเรื่อง จำนวนเต็ม เศษส่วน และทศนิยม สำหรับนักเรียนชั้นมัธยมศึกษาปีที่ 1 สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 26

วิธีการวิจัย

วิธีดำเนินการสร้างเครื่องมือในการวิจัย ผู้วิจัยได้ดำเนินการตามขั้นตอน ดังนี้

1. กำหนดจุดมุ่งหมายในการสร้างแบบวัดความรู้เชิงจำนวน โดยได้กำหนดกลุ่มเป้าหมายที่ต้องการวัด เนื้อหาที่ต้อง โดยกลุ่มตัวอย่างที่ต้องการวัด

ได้แก่นักเรียนชั้นมัธยมศึกษาปีที่ 1 ที่ผ่านการเรียนเนื้อหา เรื่อง จำนวนเต็ม เศษส่วน และทศนิยมมาแล้ว ปัจจุบันศึกษาในระดับชั้นมัธยมศึกษาปีที่ 2

2. ศึกษาเอกสาร ตำรา บทความ และงานวิจัยที่เกี่ยวข้องกับความรู้เชิงจำนวน

3. ศึกษานิยามศัพท์เฉพาะของความหมายของความรู้เชิงจำนวน เพื่อใช้ในการสร้างแบบวัดความรู้เชิงจำนวน

4. สร้างแบบวัดความรู้เชิงจำนวนที่เป็นชุดของคำถาม ที่มีลักษณะเป็นแบบเลือกตอบชนิด 5 ตัวเลือก จำนวน 105 ข้อ เพื่อนำไปใช้จริง 70 ข้อ สร้างขึ้นเพื่อวัดความรู้เชิงจำนวน ของนักเรียนแต่ละคนว่ามีค่าสูงหรือต่ำเท่าไร โดยสร้างตามองค์ประกอบของความรู้เชิงจำนวนที่เป็นนิยาม ตัวชี้วัดเชิงพฤติกรรม เป็นลักษณะที่มุ่งวัดของความรู้เชิงจำนวนโดยสังเคราะห์จากเอกสารของสถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี มี 7 ด้าน โดยคำนึงถึงความสอดคล้องระหว่างข้อคำถามและนิยาม ที่เป็นลักษณะบ่งชี้ เชิงพฤติกรรมที่เป็นตัวชี้วัดอย่างชัดเจนตามที่ได้ศึกษาและจากการวิเคราะห์จาก ข้อ1 ถึง ข้อ 3

5. นำแบบวัดความรู้เชิงจำนวนที่สร้างทั้ง 105 ข้อ ไปเสนอคณะกรรมการควบคุมวิทยานิพนธ์เพื่อพิจารณาแก้ไขให้สมบูรณ์ยิ่งขึ้น

6. นำแบบวัดความรู้เชิงจำนวนทั้ง 105 ข้อที่แก้ไขปรับปรุงเสนอผู้เชี่ยวชาญจำนวน 5 ท่านตรวจสอบความเหมาะสมตามสถานการณ์ความชัดเจนของข้อคำถามและข้อเสนอแนะเพื่อปรับปรุงแก้ไขแล้วนำผลการตรวจสอบจากผู้เชี่ยวชาญมาหาความสอดคล้องระหว่างนิยามที่เป็นตัวชี้วัด เชิงพฤติกรรมของแบบวัดความรู้เชิงจำนวนที่เป็นลักษณะที่มุ่งวัดกับข้อคำถามที่สร้างขึ้น (Item Congruence Index) เลือกข้อที่มีค่าดัชนีความสอดคล้องคือค่า IOC ตั้งแต่ 0.6 - 1.00 แล้วคัดให้เหลือ 7 ฉบับ ๆ ละ 12 ข้อ รวม 84 ข้อ เพื่อไปวัดหาคุณภาพเบื้องต้น

7. นำแบบวัดไปทดลองใช้ (Try Out) ครั้งที่ 1 เพื่อหาคุณภาพเบื้องต้น 7 ฉบับ ๆ ละ 12 ข้อ กับนักเรียน

ชั้นมัธยมศึกษาปีที่ 2 สังกัดสำนักงานเขตพื้นที่การศึกษา
มัธยมศึกษาเขต 26 ที่เรียนผ่านเนื้อหาในแบบวัดมาแล้ว
จำนวน 100 คนที่ได้มาโดยการเลือกแบบเจาะจง แล้ว
นำมาหาคุณภาพรายข้อด้านความยากและอำนาจจำแนก
ของแบบวัดทั้ง 84 ข้อ

8. หาคุณภาพแบบทดสอบแบบอิงกลุ่มโดย
วิเคราะห์แบบทดสอบรายข้อเพื่อหาค่าความยาก (p)
และค่าอำนาจจำแนก (r) เลือกข้อที่มีค่าความยากตั้งแต่
0.20 ถึง 0.80 และค่าอำนาจจำแนก (r) ตั้งแต่ 0.20 ถึง
1.00 ไว้ทดลองใช้ (Try Out) ครั้งที่ 2 โดยคัดเลือกไว้
ใช้เพียง ฉบับละ 10 ข้อรวม 7 ฉบับ จำนวน 70 ข้อ

9. ทดลองใช้ (Try Out) ครั้งที่ 2 เพื่อหาคุณภาพ
เครื่องมือ กับนักเรียน 400 คนที่ได้มาโดยการเลือกแบบ
เจาะจง วัดทั้ง 7 ฉบับ ฉบับละ 10 ข้อรวม 70 ข้อ แล้ว
วิเคราะห์คุณภาพรายข้อทั้ง 70 ข้อ โดยคัดค่าความยาก
(p) และค่าอำนาจจำแนก (r) เข้าเกณฑ์ และที่แก้ไข
ปรับปรุงบางข้อ และขณะเดียวกันก็วิเคราะห์คุณภาพ
แบบวัดทั้งฉบับ

10. วิเคราะห์แบบวัดรายข้อเพื่อหาค่าความยาก
(p) และค่าอำนาจจำแนก (r) เลือกข้อที่มีค่าความยาก
ตั้งแต่ 0.20 ถึง 0.80 และค่าอำนาจจำแนก (r) ตั้งแต่ 0.20
ถึง 1.00 พร้อมกับหาความเที่ยงตรงเชิงโครงสร้าง
(Construct Validity) หมายถึงคุณภาพของแบบวัดที่ได้
จากการวิเคราะห์องค์ประกอบเชิงยืนยัน (Confirmatory
Factor Analysis : CFA) โดยอาศัยความสอดคล้อง
ระหว่างองค์ประกอบของความถี่เชิงจำนวนกับ
ข้อมูลเชิงประจักษ์ วิเคราะห์โดยโปรแกรมสำเร็จรูป
แล้วพิจารณาความสัมพันธ์โครงสร้างเชิงเส้นระหว่าง
ตัวแปรตามทฤษฎีกับข้อมูลเชิงประจักษ์ว่าสอดคล้อง
กันเพียงใดโดยวิเคราะห์ลำดับขั้นที่ 1 และลำดับขั้นที่ 2
เพื่อให้ได้ตามเกณฑ์ของค่าสถิติ χ^2 , χ^2/df , GFI ,
AGFI , RMR ,RMSEA หรือ P-Value หากความเชื่อมั่น
ทั้งฉบับ และทั้ง 7 ฉบับ โดยวิเคราะห์หาความ
สอดคล้องภายใน โดยใช้สูตร คูเคอร์-ริชาร์ดสัน Kr - 20
หาความคลาดเคลื่อนมาตรฐานของการวัด โดยมีเกณฑ์
ของความเชื่อมั่นอยู่ระหว่าง 0.2 ถึง 1.0 ได้แบบวัด

ความรู้สึกเชิงจำนวนที่มีคุณภาพตามเกณฑ์ จำนวน 7
ฉบับ ๆ ละ 10 ข้อรวม 70 ข้อ

11. จัดพิมพ์เป็นฉบับสมบูรณ์พร้อมคู่มือการ
ใช้ เพื่อนำไปเก็บข้อมูลต่อไป ในการทดลองใช้ ครั้งที่ 3

12. วัดความรู้สึกเชิงจำนวน กับกลุ่มตัวอย่างที่
สุ่มมา จำนวน 498 คน จาก 15 โรงเรียน

13. หาเกณฑ์ปกติโดยแสดงเป็นคะแนน
มาตรฐาน T-Norm ด้วยการใช้ตำแหน่งเปอร์เซ็นต์ไทล์
(Percentile Rank) และแปลงเป็นคะแนน T-ปกติ โดย
เทียบค่าในตารางสำเร็จรูปในการแปลงตำแหน่ง
เปอร์เซ็นต์ไทล์ (PR) เป็นคะแนนมาตรฐาน T-Norm

การเก็บรวบรวมข้อมูล

ในการศึกษาครั้งนี้ ผู้วิจัยได้ดำเนินการเก็บ
รวบรวมข้อมูลดังนี้

1. นำหนังสือจากบัณฑิตวิทยาลัย มหา
วิทยาลัยราชภัฏมหาสารคาม เพื่อขอความอนุเคราะห์
ผู้บริหารสถานศึกษา ในการเก็บรวบรวมข้อมูลจาก
โรงเรียนที่เป็นกลุ่มตัวอย่าง

2. ดำเนินการสอบโดยแจ้งวัตถุประสงค์ของ
การสอบและอธิบายชี้แจงในการสอบให้นักเรียนทุก
คนเข้าใจ แล้วดำเนินการสอบตามคำแนะนำในคู่มือ
ของแบบวัด ผู้วิจัยได้ดำเนินการเก็บรวบรวมข้อมูลด้วย
ตนเองโดยใช้เวลาดำเนินการเก็บรวบรวมข้อมูลระหว่าง
วันที่ 1 มิถุนายน 2554 ถึง วันที่ 30 กันยายน 2554

การวิเคราะห์ข้อมูล

ผู้วิจัยนำข้อมูลที่เก็บรวบรวมได้จากกลุ่มตัวอย่าง
มาวิเคราะห์ข้อมูลด้วยวิธีการทางสถิติโดยใช้โปรแกรม
สำเร็จรูป ได้กำหนดการวิเคราะห์ข้อมูลออกเป็น 3
ขั้นตอน ดังนี้

1. การหาค่าความเที่ยงตรงเชิงเนื้อหาของแบบ
วัด โดยวิเคราะห์หาค่าดัชนีความสอดคล้อง (IOC)
ระหว่างข้อคำถามของแบบวัดกับนิยาม ตัวชี้วัดเชิง
พฤติกรรม เป็นลักษณะที่มุ่งวัดของความรู้สึกเชิง
จำนวน

2. การหาคุณภาพของแบบวัด พิจารณาจาก

2.1 การหาค่าความเที่ยงตรงเชิงเนื้อหา โดยวิเคราะห์หาค่าดัชนีความสอดคล้อง (IOC) ระหว่างข้อคำถามของแบบวัดกับนิยามตัวชี้วัดเชิงพฤติกรรม

2.2 ค่าความยากของแบบวัด พิจารณาจากอัตราส่วนในการทำข้อสอบข้อนั้นถูกต้องของผู้เข้าสอบทั้งหมด ใช้สูตรอย่างง่าย

2.3 ค่าอำนาจจำแนกของแบบวัด หาโดยการพิจารณาจากความแตกต่างระหว่างสัดส่วนของกลุ่มสูงและกลุ่มต่ำที่ตอบข้อนั้น ๆ ถูก

2.4 ค่าความเชื่อมั่นของแบบวัด หาโดยพิจารณาด้วยวิธีหาความสอดคล้องภายใน (Internal Consistency) โดยใช้สูตรครุเดอร์-ริชาร์ดสัน (Kuder-Richardson) KR - 20

2.5 วิเคราะห์ประสิทธิภาพของแบบวัดโดยการวิเคราะห์องค์ประกอบเชิงยืนยัน (Confirmatory Factor Analysis : CFA) ที่บอกความสัมพันธ์โครงสร้างเชิงเส้นระหว่างตัวแปรตามทฤษฎีกับข้อมูลเชิงประจักษ์ว่าสอดคล้องกันเพียงใดโดยพิจารณาตามเกณฑ์สถิติค่า χ^2 , χ^2/df , GFI, AGFI, RMR, RMSEA หรือ P-value

3. สร้างเกณฑ์ปกติได้จากการวัดด้วยแบบวัดความรู้สึกเชิงจำนวนแล้วได้คะแนนตัวแทนที่จะบอกระดับความรู้สึกเชิงจำนวนของนักเรียนว่าอยู่ในระดับใดเมื่อเทียบกับกลุ่มประชากร โดยแสดงเป็นคะแนนมาตรฐาน T-Norm ใช้ตำแหน่งเปอร์เซ็นต์ไทล์ (Percentile Rank) และแปลงเป็นคะแนน T-ปกติ โดยเทียบค่าในตารางการแปลงตำแหน่งเปอร์เซ็นต์ไทล์ (PR) เป็นคะแนนมาตรฐาน T-ปกติ

ผลการวิเคราะห์ข้อมูล

ขั้นตอนที่ 1 ผลการสร้างแบบวัดความรู้สึกเชิงจำนวน เรื่อง จำนวนเต็ม เศษส่วน และทศนิยม สำหรับนักเรียนชั้นมัธยมศึกษาปีที่ 1

ผู้วิจัยได้นำแบบวัดความรู้สึกเชิงจำนวนเรื่องจำนวนเต็ม เศษส่วน และทศนิยมสำหรับนักเรียนชั้นมัธยมศึกษาปีที่ 1 ทั้ง 7 ฉบับ ๆ ละ 15 ข้อ รวมทั้งหมด

105 ข้อ มาหาคุณภาพด้านความเที่ยงตรงเชิงเนื้อหา ความยาก อำนาจจำแนก ความเที่ยงตรงเชิงโครงสร้าง และความเชื่อมั่น

ขั้นตอนที่ 2 ผลการตรวจสอบและหาคุณภาพของแบบวัดความรู้สึกเชิงจำนวน เรื่อง จำนวนเต็ม เศษส่วน และทศนิยมสำหรับนักเรียนชั้นมัธยมศึกษาปีที่ 1

ผู้วิจัยได้นำแบบวัดความรู้สึกเชิงจำนวนเรื่องจำนวนเต็ม เศษส่วน และทศนิยมสำหรับนักเรียนชั้นมัธยมศึกษาปีที่ 1 ทั้ง 7 ฉบับ ๆ ละ 15 ข้อ รวมทั้งหมด 105 ข้อ มาหาคุณภาพด้านความเที่ยงตรงเชิงเนื้อหา ความยาก อำนาจจำแนก ความเที่ยงตรงเชิงโครงสร้าง และความเชื่อมั่น ดังนี้

2.1 ผลการหาคุณภาพด้านความเที่ยงตรงเชิงเนื้อหา พบว่าค่าดัชนีความสอดคล้อง (IOC) ของผู้เชี่ยวชาญ ระหว่างข้อสอบเพื่อวัดความรู้สึกเชิงจำนวนกับ นิยาม มีค่าเฉลี่ยของดัชนีความสอดคล้อง อยู่ช่วง 0.80 -1.00 ซึ่งมีค่ามากกว่า 0.60 นั่นคือการพิจารณาคัดสินของผู้เชี่ยวชาญระหว่างแบบวัดกับนิยามมีความสอดคล้องกันจริง และได้คัดข้อที่มีค่าเฉลี่ยของดัชนีความสอดคล้อง ต่ำกว่า 1.00 ออก จำนวน 21 ข้อ โดยคัดออกฉบับละ 3 ข้อจากทั้งหมด 7 ฉบับ ๆ ละ 15 ข้อ รวม 105 ข้อคงเหลือเป็น 7 ฉบับ ๆ ละ 12 ข้อรวม 84 ข้อ

- ฉบับที่ 1 แบบวัดที่ถูกคัดออก คือ ข้อที่ 5, 8, 15
- ฉบับที่ 2 แบบวัดที่ถูกคัดออก คือ ข้อที่ 4, 8, 12
- ฉบับที่ 3 แบบวัดที่ถูกคัดออก คือ ข้อที่ 1, 8, 14
- ฉบับที่ 4 แบบวัดที่ถูกคัดออก คือ ข้อที่ 6, 8, 13
- ฉบับที่ 5 แบบวัดที่ถูกคัดออก คือ ข้อที่ 11, 12, 14
- ฉบับที่ 6 แบบวัดที่ถูกคัดออก คือ ข้อที่ 4, 11, 13
- ฉบับที่ 7 แบบวัดที่ถูกคัดออก คือ ข้อที่ 9, 12, 13

2.2 ผลการหาคุณภาพด้านความยาก อำนาจจำแนก จากการทดลองใช้ (Try Out) ครั้งที่ 1 เพื่อหาคุณภาพเบื้องต้น กับกลุ่มตัวอย่างที่ได้มาโดยเลือกแบบเจาะจง จำนวน 100 คน

การตรวจสอบคุณสมบัติเบื้องต้น พบว่า แบบวัดความรู้สึกเชิงจำนวนทั้ง 7 ฉบับ ๆ ละ 12 ข้อ จำนวน 84 ข้อ มีจำนวนข้อที่คัดออกทั้งหมดจำนวน 14 ข้อ ซึ่ง

มีค่าความยากอยู่ในช่วง 0.20-0.80 และค่าอำนาจจำแนกอยู่ในช่วง 0.2-1.00 โดยคัดออกฉบับละ 2 ข้อจากทั้งหมด 7 ฉบับ ๆ ละ 12 ข้อ รวม 84 ข้อ เป็น 7 ฉบับ ๆ ละ 10 ข้อ รวม 70 ข้อ โดย

ฉบับที่ 1 แบบวัดที่ถูกคัดออก คือ ข้อที่ 10, 12

ฉบับที่ 2 แบบวัดที่ถูกคัดออก คือ ข้อที่ 1, 11

ฉบับที่ 3 แบบวัดที่ถูกคัดออก คือ ข้อที่ 3, 6

ฉบับที่ 4 แบบวัดที่ถูกคัดออก คือ ข้อที่ 8, 11

ฉบับที่ 5 แบบวัดที่ถูกคัดออก คือ ข้อที่ 9, 11

ฉบับที่ 6 แบบวัดที่ถูกคัดออก คือ ข้อที่ 4, 12

ฉบับที่ 7 แบบวัดที่ถูกคัดออก คือ ข้อที่ 4, 12

2.3 ผลการตรวจสอบคุณภาพของแบบวัดความรู้สึกเชิงจำนวนในการทดลองใช้ (Try Out) ครั้งที่ 2 เพื่อหาคุณภาพรายข้อและทั้งฉบับ ซึ่งผลการตรวจสอบคุณภาพรายข้อ ด้านความยาก อำนาจจำแนก โดยนำแบบวัดความรู้สึกเชิงจำนวนจากการทดลองใช้ (Try Out) ครั้งที่ 1 ทั้ง 7 ฉบับ ๆ ละ 10 ข้อ รวม 70 ข้อที่ได้ปรับปรุงและคัดไว้ตามเกณฑ์ที่ต้องการได้ค่าความยากที่อยู่ในช่วง 0.29-0.80 ค่าอำนาจจำแนกอยู่ในช่วง 0.21-0.94 ไปทดลองใช้ (Try Out) ครั้งที่ 2 กับนักเรียนชั้นมัธยมศึกษาปีที่ 2 ที่ผ่านการเรียนเนื้อหา เรื่อง จำนวนเต็ม เศษส่วน และทศนิยม มาแล้ว ที่ไม่ใช่กลุ่มตัวอย่างในการทดลองใช้ (Try Out) ครั้งที่ 1 ที่ได้มาโดยการเลือกแบบเจาะจงจำนวน 400 คน เพื่อตรวจสอบคุณภาพรายข้อของแบบวัด และพบว่า ค่าความยากของแบบวัดความรู้สึกเชิงจำนวน จำนวน 70 ข้อ มีค่าอยู่ในช่วง 0.50-0.80 ค่าอำนาจจำแนกอยู่ในช่วง 0.32-0.93 แสดงว่าแบบวัดมีคุณภาพผ่านเกณฑ์ทุกข้อและเหมาะสมที่จะเป็นแบบวัดความรู้สึกเชิงจำนวนทุกข้อ

2.4 ผลการตรวจสอบคุณภาพทั้งฉบับ ได้วิเคราะห์ความเที่ยงตรงเชิงโครงสร้าง โดยการวิเคราะห์องค์ประกอบเชิงยืนยัน (Confirmatory Factor Analysis : CFA) ด้วยโปรแกรมสำเร็จรูป (LISREL 8.52) พร้อม ๆ กับการวิเคราะห์คุณภาพรายข้อในหัวข้อ 2.3 ได้นำข้อมูลที่ได้จากการวัดในข้อ 2.3 แล้วนั้นคือวัดด้วยแบบวัด 7 ฉบับ ๆ ละ 10 ข้อรวม 70 ข้อ ที่ใช้วัดกับ

นักเรียนที่ได้มาโดยเลือกแบบเจาะจงจำนวน 400 คน มาวิเคราะห์คุณภาพทั้งฉบับด้านความเที่ยงตรงเชิงโครงสร้างลำดับขั้นที่ 1 และลำดับขั้นที่ 2 ซึ่งโมเดลการวิเคราะห์ลำดับขั้นที่ 1 ทั้ง 7 องค์ประกอบ ปรากฏดังนี้

Chi-Square=36.03, df=35, P-value=0.06182, RMSEA=0.042

รูปที่ 1 โมเดลการวิเคราะห์องค์ประกอบเชิงยืนยัน ด้านความเข้าใจ จำนวนทั้งจำนวนเชิงการนับและจำนวนเชิงอันดับที่ (N1)

Chi-Square=45.97, df=35, P-value=0.08152, RMSEA=0.037

รูปที่ 2 โมเดลการวิเคราะห์องค์ประกอบเชิงยืนยัน ด้านความเข้าใจความสัมพันธ์หลากหลายระหว่างจำนวน (N2)

Chi-Square=109.77, df=195, P-value=0.07144, RMSEA=0.026

รูปที่ 3 โมเดลการวิเคราะห์องค์ประกอบเชิงยืนยัน ด้านความเข้าใจขนาดสัมพัทธ์ของจำนวน (N3)

Chi-Square=574.21, df=335, P-value=0.09368, RMSEA=0.044

รูปที่ 6 โมเดลการวิเคราะห์องค์ประกอบเชิงยืนยัน ด้านความสามารถในการคิดคำนวณได้อย่างยืดหยุ่น (N6)

Chi-Square=132.35, df=95, P-value=0.1275, RMSEA=0.036

รูปที่ 4 โมเดลการวิเคราะห์องค์ประกอบเชิงยืนยันด้านการรู้ผลสัมพัทธ์ของการดำเนินการ (N4)

Chi-Square=218.62, df=135, P-value=0.14672, RMSEA=0.037

รูปที่ 7 โมเดลการวิเคราะห์องค์ประกอบเชิงยืนยันด้านความสามารถในการประมาณค่า (N7)

Chi-Square=386.44, df=235, P-value=0.08247, RMSEA=0.048

รูปที่ 5 โมเดลการวิเคราะห์องค์ประกอบเชิงยืนยัน ด้านความสามารถในการพัฒนา สิ่งอ้างอิงในการหาปริมาณของสิ่งของ และสถานการณ์ต่าง ๆ ในสิ่งแวดล้อมของนักเรียน (N5)

ในลำดับขั้นที่ 2 ได้ค่าสถิติตามเกณฑ์ ดังนี้ โดยมีค่าไค-สแควร์ (χ^2) เท่ากับ 1032.89 ค่าไค-สแควร์สัมพัทธ์ (χ^2/df) เท่ากับ 1.39 ค่าดัชนีวัดระดับความสอดคล้อง (GFI) เท่ากับ 0.92 ค่าดัชนีวัดระดับความสอดคล้องที่ปรับค่าแล้ว (AGFI) เท่ากับ 0.907 และค่ารากที่สองเฉลี่ยของค่าความแตกต่างโดยประมาณ (RMSEA) เท่ากับ 0.047 แสดงว่าแบบวัดความรู้สึกรเชิงจำนวนมีสถิติเข้าเกณฑ์ตามการวิเคราะห์จริง ดังรูปที่ 8

รูปที่ 8 โมเดลการวิเคราะห์องค์ประกอบเชิงยืนยัน แบบวัดความรู้สึกริซิงจำนวน ทั้ง 7 ฉบับ (NS)

2.5 ผลการวิเคราะห์ค่าความเชื่อมั่นของแบบวัดความรู้สึกริซิงจำนวน ทั้งฉบับ โดยใช้ สูตร KR- 20 ของคูเดอร์-ริชาร์ดสัน (Kuder-Richardson) (อ้างในไพศาล, 2554) ให้คะแนนเป็น Dichotomous คือตอบถูกให้ 1 คะแนน ตอบผิดให้ 0 คะแนนพบว่า ค่าความเชื่อมั่นของแบบวัดความรู้สึกริซิงจำนวน ฉบับที่ 1 ถึง ฉบับที่ 7 ตาม ลำดับคือ 0.93, 0.87, 0.91, 0.84, 0.94, 0.81, 0.81 และค่าความเชื่อมั่นทั้ง 7 ฉบับ มีค่าเท่ากับ 0.87 แสดงว่าแบบวัดความรู้สึกริซิงจำนวนที่สร้างขึ้นมีความเชื่อมั่นสูง

2.6 ผลค่าสถิติพื้นฐานของแบบวัดความรู้สึกริซิงจำนวนของนักเรียนชั้นมัธยมศึกษาปีที่ 1 โดยการนำแบบวัดความรู้สึกริซิงจำนวน 7 ฉบับ ๆ ละ 10 ข้อ รวม 70 ข้อ ที่ได้ทดสอบกับนักเรียนที่เป็นกลุ่มตัวอย่างจำนวน 400 คน เพื่อตรวจสอบค่าสถิติพื้นฐานของแบบวัดความรู้สึกริซิงจำนวนทั้ง 7 ฉบับพบว่า แบบวัดความรู้สึกริซิงจำนวนทั้ง 7 ฉบับ เมื่อพิจารณาคะแนนเฉลี่ยของคะแนนแต่ละตอน จะเห็นว่าแบบวัดความรู้สึกริซิงจำนวนทั้ง 7 ฉบับนี้เป็นแบบวัดที่มีค่าความยากปาน

กลาง เนื่องจากเมื่อนำค่าเฉลี่ยไปเทียบกับคะแนนเต็มของแบบวัด จะสูงกว่าครึ่งหนึ่งของคะแนนเต็มทั้ง 7 ฉบับคือ 6.7, 6.1, 7.0, 6.6, 6.8, 6.2 และ 6.7 ตามลำดับการกระจายของคะแนน จากการวัดปรากฏว่า แบบวัดในฉบับที่ 1 กับ ฉบับที่ 5 มีการกระจายของคะแนนมากที่สุด และแบบวัดฉบับที่ 7 มีการกระจายของคะแนนน้อยที่สุด

ขั้นตอนที่ 3 ผลการวิเคราะห์ระดับความรู้สึกเชิงจำนวน เรื่องจำนวนเต็ม เศษส่วน และทศนิยม สำหรับนักเรียนชั้นมัธยมศึกษาปีที่ 1 สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 26

3.1 ผลการ สร้างเกณฑ์ปกติ ในการแปลความหมายคะแนนที่ได้จากแบบวัดความรู้สึกริซิงจำนวนสำหรับนักเรียนชั้นมัธยมศึกษาปีที่ 1 สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 26

3.1.1 ผลการ สร้างเกณฑ์ปกติในการแปลความหมายคะแนนที่ได้จากการวัดด้วยแบบวัดความรู้สึกริซิงจำนวนทั้ง 7 ฉบับ ๆ ละ 10 ข้อ รวม 70 ข้อ ที่มีคุณภาพแล้วนั้น จัดพิมพ์ฉบับสมบูรณ์พร้อมคู่มือนำไปวัดความรู้สึกริซิงจำนวนกับกลุ่มตัวอย่างที่ได้มาจากการกำหนดขนาดกลุ่มตัวอย่างโดยใช้ตารางสำเร็จรูปของเครจซี่ และ มอร์แกน (Krejcie and Morgan) จากประชากร 6,829 คน ได้จำนวน 364 คน จาก 35 โรงเรียน (Krejcie & Morgan, 1970) ในการวิจัยครั้งนี้ ได้มาโดยการสุ่มแบบหลายขั้นตอน (Multi - Stage Random Sampling) ซึ่งจากการสุ่มผู้วิจัยได้จำนวนนักเรียนมาทั้งหมด 498 คน จาก 15 โรงเรียน จึงใช้ห้องเรียนเป็นหน่วยในการสุ่ม สุ่มมาโรงเรียนละ 1 ห้อง จำนวน 15 ห้อง นักเรียนที่สุ่มได้ความสามารถใกล้เคียงกัน จึงเลือกนักเรียนทั้งหมดเป็นกลุ่มตัวอย่างในครั้งที่ 3 แล้วนำผลมาวิเคราะห์หาระดับความรู้สึกเชิงจำนวน ของนักเรียน โดยนำคะแนนดิบ คำนวณหาค่าตำแหน่งเปอร์เซ็นต์ไทล์ (Percentile Rank) ที่คิดเป็นร้อยละ และใช้ตารางสำเร็จรูปเทียบหาค่า T-ปกติ ของจำนวนนักเรียนที่เลือกตอบในแต่ละตัวเลือกของแบบวัดแล้วนำผลการวิเคราะห์ระดับความรู้สึกเชิงจำนวน

รายชื่อ และรายฉบับ มาสรุปผลหาระดับความรู้สึกเชิงจำนวน

3.1.2 ระดับความรู้สึกเชิงจำนวน เรื่องจำนวนเต็ม เศษส่วน และทศนิยม สำหรับนักเรียนชั้นมัธยมศึกษาปีที่ 1 สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 26 พบว่า เกณฑ์ปกติของแบบวัดความรู้สึกเชิงจำนวนของนักเรียนชั้นมัธยมศึกษาปีที่ 1 มีค่าของคะแนนดิบอยู่ในช่วง 0-10 มีค่าคะแนน T-ปกติ ทั้ง 7 ฉบับอยู่ในช่วง T24 ถึง T71 แสดงว่า นักเรียนมีระดับความรู้สึกเชิงจำนวน ตั้งแต่ระดับต่ำถึงระดับสูงมาก และพบว่าระดับความรู้สึกเชิงจำนวน เรื่องจำนวนเต็ม เศษส่วน และทศนิยม สำหรับนักเรียนชั้นมัธยมศึกษาปีที่ 1 สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 26 ทั้ง 7 ฉบับ ในภาพรวมส่วนมากมีระดับความรู้สึกเชิงจำนวน ระดับปาน คิดเป็นร้อยละ 41.25

ผลการวิจัย

การวิจัยครั้งนี้พบว่า

1. ผลการสร้างแบบวัดความรู้สึกเชิงจำนวน เรื่อง จำนวนเต็ม เศษส่วนและทศนิยม สำหรับนักเรียนชั้นมัธยมศึกษาปีที่ 1 มีลักษณะเป็นแบบเลือกตอบชนิด 5 ตัวเลือก จำนวน 7 ฉบับ ๆ ละ 10 ข้อ รวม 70 ข้อ สร้างตามองค์ประกอบของความรู้สึกเชิงจำนวน 7 องค์ประกอบของสถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี คือ 1) แบบวัดความเข้าใจจำนวนทั้งจำนวนเชิงการนับ และจำนวนเชิงอันดับที่ 2) แบบวัดความเข้าใจความสัมพันธ์หลากหลายระหว่างจำนวน 3) แบบวัดความเข้าใจขนาดสัมพัทธ์ของจำนวน 4) แบบวัดการรู้ผลสัมพัทธ์ของการดำเนินการ 5) แบบวัดความสามารถในการพัฒนาสิ่งอ้างอิงในการหาปริมาณของสิ่งของ และสถานการณ์ต่าง ๆ ในสิ่งแวดล้อมของนักเรียน 6) แบบวัดความสามารถในการคิดคำนวณในใจได้อย่างยืดหยุ่น 7) แบบวัดความสามารถในการประมาณค่า

2. ผลการหาคุณภาพของแบบวัดความรู้สึกเชิงจำนวน เรื่อง จำนวนเต็ม เศษส่วนและทศนิยม สำหรับนักเรียนชั้นมัธยมศึกษาปีที่ 1 ค่าความเที่ยงตรงเชิงเนื้อหา มีค่าดัชนีความสอดคล้องตั้งแต่ 0.80-1.00 ค่าความยากตั้งแต่ 0.50-0.80 และ ค่าอำนาจจำแนก ตั้งแต่ 0.32-0.88 การวิเคราะห์ความเที่ยงตรงเชิงโครงสร้าง ด้วยวิธีวิเคราะห์องค์ประกอบเชิงยืนยัน (CFA) โมเดลมีความสอดคล้องกับข้อมูลเชิงประจักษ์ โดยมีค่าไค-สแควร์ (χ^2) เท่ากับ 1032.89 ค่าไค-สแควร์สัมพัทธ์ (χ^2/df) เท่ากับ 1.39 ค่าดัชนีวัดระดับความสอดคล้อง (GFI) เท่ากับ 0.92 ค่าดัชนีวัดระดับความสอดคล้องที่ปรับค่าแล้ว (AGFI) เท่ากับ 0.907 และค่ารากที่สองเฉลี่ยของค่าความแตกต่างโดยประมาณ (RMSEA) เท่ากับ 0.047 ค่าความเชื่อมั่น (kr-20) ของแบบวัด แต่ละฉบับ มีค่า 0.93 , 0.87, 0.91 , 0.84, 0.94 , 0.81 , 0.81 ตามลำดับ และรวม 7 ฉบับ เท่ากับ 0.87

3. ผลการสร้างเกณฑ์ปกติ เกี่ยวกับความรู้สึกเชิงจำนวน เรื่อง จำนวนเต็ม เศษส่วนและทศนิยม สำหรับนักเรียนชั้นมัธยมศึกษาปีที่ 1 สังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 26 พบว่า มีเกณฑ์ปกติอยู่ในช่วง T24 ถึง T71 ระดับความรู้สึกเชิงจำนวน ทั้ง 7 ฉบับ ของนักเรียน ส่วนใหญ่มีระดับความรู้สึกเชิงจำนวน อยู่ในระดับปานกลาง คิดเป็นร้อยละ 41.25 ผลการสร้างแบบวัดความรู้สึกเชิงจำนวน เรื่อง จำนวนเต็ม เศษส่วนและทศนิยม สำหรับนักเรียนชั้นมัธยมศึกษาปีที่ 1 ที่สร้างขึ้นมีคุณภาพเหมาะสม

อภิปรายและสรุปผลการวิจัย

การวิจัยครั้งนี้ สามารถสรุปผลและอภิปรายได้ดังนี้

1. การสร้างแบบวัดความรู้สึกเชิงจำนวน เรื่องจำนวนเต็ม เศษส่วน และทศนิยม สำหรับนักเรียนชั้นมัธยมศึกษาปีที่ 1 มีลักษณะเป็นข้อสอบ แบบเลือกตอบชนิด 5 ตัวเลือกแบ่งเป็น 7 ฉบับ ๆ ละ 10 ข้อรวม 70 ข้อ สร้างขึ้นเพื่อวัดความรู้สึกเชิงจำนวน ของนักเรียนแต่ละ

คน ว่ามีค่าสูงหรือต่ำเท่าไร โดยสร้างตามองค์ประกอบของความรู้ลึกเชิงจำนวน 7 องค์ประกอบ ของสถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี และได้วิเคราะห์หลักสูตรกลุ่มสาระการเรียนรู้คณิตศาสตร์ ตามหลักสูตรแกนกลาง การศึกษาขั้นพื้นฐาน พุทธศักราช 2551 เพื่อกำหนดเนื้อหาที่ต้องการวัด แล้วสร้างเป็นข้อคำถามปรนัยที่มี 5 ตัวเลือก ซึ่งสอดคล้องกับ สมบัติ (2551) และกิ่งแก้ว (2546) กล่าวว่ ข้อทดสอบแบบเลือกตอบ (Multiple Choice) เป็นข้อทดสอบแบบปรนัยที่มีประโยชน์มากที่สุด เนื่องจากสามารถวัดได้ทั้งการเรียนรู้ในระดับต่ำและในระดับสูง ตัวเลือกที่ถูกต้อง คือ คำตอบ ส่วนตัวเลือกที่เหลือเรียกว่า ตัวลวง หน้าที่ของตัวลวงเหล่านี้ จะทำหน้าที่หลอกล่อนักเรียนที่ไม่มีความรู้จากตัวคำตอบ แต่ในขณะที่เดียวกันก็จะไม่ก่อให้เกิดความสับสนกับนักเรียนที่รู้คำตอบ

2. การตรวจสอบคุณภาพของแบบวัด ดังนี้

2.1 ค่าความเที่ยงตรงของแบบวัดความรู้ลึกเชิงจำนวนทั้ง 7 ฉบับ ผลจากการพิจารณาความเที่ยงตรงเชิงเนื้อหา โดยใช้แบบประเมินความสอดคล้องตามวิธีของโรวิลลีและแฮมเบิลตัน โดยผู้เชี่ยวชาญ ทั้ง 5 ท่าน ผลปรากฏว่า มีค่าดัชนีความสอดคล้อง (IOC) เท่ากับ 0.80-1.00 แสดงว่าแบบวัดทุกข้อ เขียนได้ครอบคลุมเนื้อหาและตรงตามนิยามจริง และแบบวัดมีความ เที่ยงตรงเชิงเนื้อหาสูง เนื่องจากได้สร้างตามหลักของการสร้างแบบวัดความรู้ลึกเชิงจำนวนคือการวิเคราะห์เนื้อหาตามหลักสูตร ซึ่งสอดคล้องกับ (ไพศาล, 2554)

2.2 ค่าความยากของแบบวัดความรู้ลึกเชิงจำนวน ทั้ง 7 ฉบับผลการสร้างแบบวัดความรู้ลึกเชิงจำนวนในการทดลองใช้ครั้งที่ 1 ตรวจสอบคุณภาพรายข้อ พบว่าโดยภาพรวมมีระดับความยาก จากระดับง่ายถึงระดับปานกลาง ถือว่าคุณภาพแบบวัดพอใช้ ถึงดีมาก ทั้งนี้เพราะผู้วิจัยได้ปรับปรุงบางข้อตามคำแนะนำ เพื่อให้ข้อสอบง่ายขึ้น และคัดเลือกเฉพาะข้อที่ผ่านเกณฑ์ที่กำหนดคือ 0.2-0.80 ซึ่งเป็นไปตามเกณฑ์ในการ

แปลความหมายค่าความยากของ(สมบัติ, 2551) และ (ไพศาล, 2554) สอดคล้องกับงานวิจัยของ ปิยะวิทย์ (2549) ได้ศึกษาการพัฒนาแบบวัดความรู้ลึกเชิงจำนวนของนักเรียนชั้นประถมศึกษาปีที่ 3 และนักเรียนชั้นนักเรียนชั้นประถมศึกษาปีที่ 6 ความยากมีค่าตั้งแต่.41-.76

2.3 ค่าอำนาจจำแนกของแบบวัดความรู้ลึกเชิงจำนวนทั้ง 7 ฉบับ มีค่าตั้งแต่ 0.32-0.88 ซึ่งเป็นไปตามเกณฑ์ในการแปลความหมายค่าอำนาจจำแนกของ (สมบัติ, 2551) และ (ไพศาล, 2554) สอดคล้องกับงานวิจัยของ หทัยกาญจน์ (2547) ที่มีค่าอำนาจจำแนกของข้อสอบวัดผลสัมฤทธิ์หลังใช้ชุดการเรียนรู้มีค่าตั้งแต่ 0.32-0.89

2.4 การวิเคราะห์ความเที่ยงตรงเชิงโครงสร้างว่าตัวแปร มีความสัมพันธ์กับองค์ประกอบ และมีความสอดคล้องกับโมเดลการวิจัย โดยโมเดลมีความสอดคล้องกับข้อมูลเชิงประจักษ์ และมีค่าตามเกณฑ์จริง ดังนี้ χ^2 / df มีค่าตั้งแต่ 1.02-1.71 GFI มีค่าตั้งแต่ 0.91-0.93 AGFI มีค่าตั้งแต่ 0.90-0.92 RMSEA มีค่าตั้งแต่ 0.25-1.71 และผลการวิเคราะห์ทั้ง 7 ฉบับ มีค่าเข้าเกณฑ์ของค่าสถิติ คือ $\chi^2 / df = 1.39$ ค่า GFI = 0.92 ค่า AGFI = 0.907 และค่า RMSEA = 0.047

2.5 ค่าความเชื่อมั่นของแบบวัดความรู้ลึกเชิงจำนวนทั้ง 7 ฉบับ และรวมทั้งหมด 7 ฉบับ หากำโดยใช้สูตร KR-20 ของคูเดอร์-ริชาร์ดสัน (Kuder-Richardson) ได้ค่าความเชื่อมั่นของแบบวัด ฉบับที่ 1 ถึง ฉบับที่ 7 ตามลำดับคือ 0.93 , 0.87 , 0.91 , 0.84 , 0.94, 0.81 , 0.81 และค่าความเชื่อมั่น รวมทั้ง 7 ฉบับ คือ 0.87 ถือว่ามีค่าความเชื่อมั่นของแบบวัดสูง ทั้งนี้เนื่องจากแบบวัดได้ทดลองใช้และปรับปรุงตามคำแนะนำ จนได้ค่าความยากและค่าอำนาจจำแนก ตามเกณฑ์ที่กำหนด คะแนนเฉลี่ย และค่าส่วนเบี่ยงเบนมาตรฐาน เป็นที่ยอมรับได้ สอดคล้องกับงานวิจัยของ ปิยะวิทย์ (2549) ที่ได้ศึกษาการพัฒนาแบบวัดความรู้ลึกเชิงจำนวนของนักเรียนชั้นประถมศึกษาปีที่ 3 และนักเรียนชั้นประถมศึกษาปีที่ 6 มีความเชื่อมั่นตั้งแต่ .64-.85

3. การวิเคราะห์หาความรู้สึกเชิงจำนวนทั้ง 7 ฉบับของนักเรียน กลุ่มตัวอย่าง จำนวน 498 คน พบว่า เกณฑ์ปกติอยู่ในช่วง T24 ถึง T71 แสดงว่าแบบวัดความรู้สึกเชิงจำนวน ทั้ง 7 ฉบับอยู่ในระดับต่ำถึงระดับสูงมาก และส่วนใหญ่อยู่ในระดับปานกลางคิดเป็นร้อยละ 41.25

ข้อเสนอแนะ

ในการวิจัยครั้งนี้ ผู้วิจัยมีข้อเสนอแนะใน 2 ด้าน คือ

1. ข้อเสนอแนะด้านการนำผลการวิจัยไปใช้

1.1 สามารถนำแบบวัด ไปวัดกับนักเรียนในโรงเรียนระดับชั้นเดียวกัน เพื่อใช้เป็นแนวทางในการพัฒนาความรู้สึกเชิงจำนวน และการเรียนรู้กลุ่มสาระการเรียนรู้คณิตศาสตร์ให้มีประสิทธิภาพในการพัฒนา กิจกรรมการเรียนการสอนเพื่อเพิ่มผลสัมฤทธิ์ทางการเรียนของนักเรียนต่อไป

1.2 ครูผู้สอนควรจัดกิจกรรมที่ส่งเสริมความรู้สึกเชิงจำนวน เพื่อให้นักเรียนมีโอกาสทำกิจกรรมที่ได้ลงมือปฏิบัติจริงอย่างสม่ำเสมอ รวมทั้งควรสร้างสถานการณ์ในชีวิตจริงที่ต้องใช้ความรู้สึกเชิงจำนวนให้นักเรียนได้ฝึกและเห็นคุณค่า

2. ข้อเสนอแนะด้านการวิจัยครั้งต่อไป

2.1 ควรศึกษาวิธีวัดความรู้สึกเชิงจำนวนของนักเรียน โดยศึกษารูปแบบการวัดที่หลากหลาย เพื่อคัดเลือกรูปแบบการวัดความรู้สึกเชิงจำนวนที่เหมาะสมกับแต่ละองค์ประกอบของความรู้สึกเชิงจำนวน

2.2 ควรศึกษาความรู้สึกเชิงจำนวนของนักเรียนในเนื้อหาและระดับชั้นอื่น ๆ เพื่อจะเปรียบเทียบผลการวิจัยว่าเหมือนหรือแตกต่างกันอย่างไร

2.3 ควรศึกษาการสร้างวิธีสอนที่ทำให้เกิดความรู้สึกเชิงจำนวนแก่ผู้เรียนอย่างมีประสิทธิภาพ

กิตติกรรมประกาศ

การวิจัยนี้สำเร็จลุล่วงได้ด้วยความกรุณาเอาใจใส่ให้คำปรึกษาเป็นอย่างดีจากคณะกรรมการที่ปรึกษาวิทยานิพนธ์ ประกอบด้วย อาจารย์ ดร.ปิยะธิดา ปัญญา อาจารย์ที่ปรึกษาวิทยานิพนธ์หลัก และผู้ช่วยศาสตราจารย์ ดร.ไพศาล วรคำ อาจารย์ที่ปรึกษาวิทยานิพนธ์ร่วม ที่ได้ถ่ายทอดความรู้ แนวคิด วิธีการ ตลอดจนตรวจสอบแก้ไขข้อบกพร่องต่าง ๆ ด้วยความเอาใจใส่อย่างดียิ่งตลอดมา ผู้วิจัยรู้สึกซาบซึ้งในความกรุณาและขอกราบขอบพระคุณเป็นอย่างสูงมา ณ โอกาสนี้

เอกสารอ้างอิง

- กิ่งแก้ว อารีรักษ์. 2546. การวัดและประเมินผลทางภาษากลุ่ม สาระการเรียนรู้ภาษาต่างประเทศตามหลักสูตรการศึกษาขั้นพื้นฐาน พุทธศักราช 2544. กรุงเทพฯ : บริษัทพัฒนาคุณภาพวิชาการ (พว.).
- เขตพื้นที่การศึกษา มัชฌมศึกษา เขต 26, สำนักงาน. 2553. รายงานผลการพัฒนาคุณภาพการศึกษา ประจำปีงบประมาณ 2553. มหาสารคาม : ป.ป.ท..
- ปิยวิทย์ บรรพสาร. 2549. การพัฒนาแบบวัดความรู้สึกเชิงจำนวน ของนักเรียนชั้นประถมศึกษาปีที่ 3 และนักเรียนชั้นประถมศึกษาปีที่ 6 ในจังหวัดร้อยเอ็ด. วิทยานิพนธ์ปริญญาการศึกษา มหาบัณฑิต สาขาวิชาการวัดผลการศึกษา บัณฑิตวิทยาลัย มหาวิทยาลัยมหาสารคาม. ไพศาล วรคำ. 2551. การวิจัยทางการศึกษา. พิมพ์ครั้งที่ 2. กทม. : ประสานการพิมพ์.
- ศึกษาธิการ, กระทรวง. 2551. หลักสูตรการศึกษาขั้นพื้นฐาน พุทธศักราช 2551. กรุงเทพฯ : ชุมชนสหกรณ์การเกษตรแห่งประเทศไทย.
- ส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี, สถาบัน. 2545. เอกสารสำหรับครูกิจกรรมในห้องเรียน เพื่อพัฒนาความรู้สึกเชิงจำนวน. กรุงเทพฯ :

เอส.พี. เอ็น.การพิมพ์.

สมทรง สุวพานิช. 2546. ความรู้สึกเชิงจำนวน. ครู
ศาสตร์. 2(1) : 77-85.

สมนึก กัททิชณี. 2551.การวัดผลการศึกษา. พิมพ์ครั้งที่
ที่ 6. กภาพสินธุ์ : ประสานการพิมพ์.

สมบัติ ท้ายเรือคำ. 2551.ระเบียบวิธีวิจัยสำหรับ
มนุษยศาสตร์และสังคมศาสตร์. กภาพสินธุ์ :
ประสานการพิมพ์.

หทัยกาญจน์ อินบุญมา. 2547.ชุดการเรียนรู้คณิตศาสตร์
เพื่อส่งเสริมความรู้สึกเชิงจำนวนเรื่องการ
ประมาณค่า ชั้นมัธยมศึกษาปีที่ 1.
วิทยานิพนธ์ปริญญาการศึกษา
มหาบัณฑิต สาขาวิชาการวัดผลการศึกษา
บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทร
วิโรฒ ประสานมิตร.

Howden, Hilde. 1989. Teaching Number Sense.

Arithmetic Teacher. 36(6) : 6-11.

Krejcie, R.V. and D.W. Morgan. 1970. Determining

Sample Size for Research Activities.

Educational and Psychological Measurement.

30 : 597-710.

National Council of Teachers of Mathematics.

1989. Curriculum and Evaluation

Standards for School Mathematics.

Reston, VA : NCTM, Inc.

_____. 2000. Principles and Standards for

School Mathematics. Reston, VA :

NCTM, Inc.

Ronau, R.N. 1988. Number Sense Mathematics

Teach. Arithmetic Teacher. 81(6) : 437-

440.