
699 OJED, Vol.9, No.2, 2014, pp. 699-709

An Online Journal
of Education

http://www.edu.chula.ac.th/ojed

O J E D
OJED, Vol.9, No.2, 2014, pp. 699-709

การวิเคราะห์ความพึงพอใจของนิสิตนักศึกษาที่มีต่อลักษณะการให้ค าปรึกษา
ของอาจารย์ท่ีปรึกษาวิทยานิพนธ์โดยประยุกต์ใช้โมเดลคาโน

AN ANALYSIS OF STUDENT SATISFACTION WITH THE ADVICE
OF THE THESIS ADVISORS USING KANO MODEL

นางสาวแพรวกมล ชาปะวัง *
Prawkamol Chapavang
รศ.ดร.วรรณี แกมเกตุ **

Assoc. Prof. Wannee Kaemkate, Ph.D.

บทคัดย่อ
 การวิจัยนี้มีวัตถุประสงค์เพื่อ 1.เพื่อวิเคราะห์ความพึงพอใจของนิสิตนักศึกษาต่อลักษณะการให้ค าปรึกษาของอาจารย์ที่
ปรึกษาวทิยานิพนธ์จ าแนกตามประเภทของสาขาวิชา และ 2.เพื่อวิเคราะห์ความพึงพอใจของนิสิตนักศึกษาต่อลักษณะการให้
ค าปรึกษาของอาจารย์ที่ปรึกษาวิทยานิพนธ์จ าแนกตามประเภทของหลักสูตร โดยประยุกต์ ใ ช้ โมเดลคาโน
ในการวิเคราะห์ข้อมูล ประชากรในการวิจัยคือนิสิตนักศึกษาระดับบัณฑิตศึกษาที่อยู่ระหว่างการท าวิทยานิพนธ์หรือผ่านการ
ท าวิทยานิพนธ์เรียบร้อยแล้ว เครื่องมือที่ใช้คือ แบบสอบถามในรูปแบบโมเดลคาโน ซึ่งประกอบด้วยข้อค าถามแบบ function
และ dysfunction (เชิงบวกและเชิงลบ) ซึ่งเป็นค าถามแบบเลือกตอบ
 ผลการวิจัยพบว่า 1. ผลการวิเคราะห์ความพึงพอใจของนิสิตนักศึกษาต่อลักษณะการให้ค าปรึกษาของอาจารย์ที่
ปรึกษาวิทยานิพนธ์จ าแนกตามประเภทของกลุ่มสาขาวิชาพบว่าลักษณะการให้ค าปรึกษาแบบช้ีน าในขั้นตอนของการ
น าเสนอร่างวิทยานิพนธ์ การเก็บข้อมูลวิจัย และการสรุปผลการวิจัย และลักษณะการให้ค าปรึกษาแบบสัญญาในข้ันตอนการ
สรุปผลการวิจัยและการสอบวิทยานิพนธ์ มีความแตกต่างกัน อย่างมีนัยส าคัญที่ระดับ .05 นอกนั้นไม่แตกต่างกัน 2. ผลการ
วิเคราะห์ความพึงพอใจของนิสิตนักศึกษาต่อลักษณะการให้ค าปรึกษาของอาจารย์ที่ปรึกษาวิทยานิพนธ์จ าแนกตามประเภท
ของหลักสูตรพบว่าไม่มีความแตกต่างกันอย่างมีนัยส าคัญที่ระดับ .05

* นิสิตมหาบัณฑิตสาขาวิชา วิธีวิทยาการวิจัยการศึกษา ภาควิชาวิจัยและจิตวิทยาการศึกษา
คณะครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย
E-mail Address: jeaw_prawkamol@hotmail.com
** อาจารย์ประจ าสาขาวิชา วิธีวิทยาการวิจัยการศึกษา ภาควิชาวิจัยและจิตวิทยาการศึกษา
 คณะครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย
E-mail Address: wannee.k@gmail.com
ISSN 1905-4491

วารสารอิเล็กทรอนิกส ์
ทางการศึกษา

mailto:wannee.k@gmail.com

700 OJED, Vol.9, No.2, 2014, pp. 699-709

Abstract

The objective of this research were to 1) analyze the satisfaction of students with the

consultation of the advisor by type of institution. 2) to analyze the satisfaction of students with the
consultation of the advisor by type. of course. By the Kano model is applied to analyze a sample of
graduate students in higher education institutions. In the thesis. Tools were used. Query from the Kano
model. Which consists of the function and dysfunction (positive and negative), the multiple choice
questions.
 Benefits that have been recognized are: 1 Analysis of student satisfaction with the nature of the
counseling advisor by type of disciplinary groups were significantly different at the .05 level of
significance, Research data collection And Conclusions And nature of counseling contracts concluded in
the process of research and thesis. 2) Analysis of student satisfaction with the nature of the counseling
advisor by type of course , there was no significant difference at the .05 level .

ค าส าคัญ : ความพึงพอใจ/อาจารย์ที่ปรึกษาวิทยานิพนธ์/โมเดลคาโน
Keywords : SATISFACTION/ADVISORS/KANO MODEL

บทน า

การให้การศึกษานั้นถือเป็นภารกิจของสถาบันการศึกษาที่ต้องจัดการศึกษาเพ่ือพัฒนาคนให้เป็น
มนุษย์ที่สมบูรณ์ทั้งด้านความรู้ความสามารถ สติปัญญา สังคม อารมณ์ ร่างกาย และจิตใจ มีคุณธรรม
จริยธรรม ในการด ารงชีวิต และสามารถอยู่กับผู้อ่ืนได้อย่างมีความสุข ตามมาตรา 6 ของพระราชบัญญัติ
การศึกษาแห่งชาติ พ.ศ. 2542 และตามมาตรา 7 สถาบันการศึกษาจึงจ าเป็นต้องจัดการศึกษาให้มี
ประสิทธิภาพ เพ่ือผลิตบัณฑิตให้มีคุณภาพที่พึงประสงค์ ซึ่งจะต้องอาศัยองค์ประกอบและปัจจัยที่สัมพันธ์กัน
นับตั้งแต่หลักสูตร อาจารย์ นักศึกษา เครื่องมือ อุปกรณ์การเรียนการสอน กระบวนการจัดการเรียนการสอน
การวัดและประเมินผล ตลอดจนถึงสิ่งอ านวยความสะดวกต่างๆ ที่ต้องพัฒนาตลอดเวลา

หลักสูตรระดับบัณฑิตศึกษาทุกหลักสูตรไม่ว่าจะเป็นระดับมหาบัณฑิตทั้งแผน ก และ แผน ข หรือ
ระดับดุษฎีบัณฑิตทั้งแบบ 1 และแบบ 2 มีข้อก าหนดให้นิสิตนักศึกษาต้องท าการวิจัยที่แสดงถึงความคิดริเริ่ม
โดยอาจท าในรูปวิทยานิพนธ์ หรือโครงการวิจัยขนาดเล็ก ด้วยเหตุนี้ความส าเร็จของการจัดการศึกษาระดับ
บัณฑิตศึกษานอกจากจะวัดจากตัวมหาบัณฑิตและดุษฎีบัณฑิตแล้ว ยังต้องวัดจากคุณภาพและความเป็นเลิศ
ทางวิชาการของวิทยานิพนธ์ หรือรายงาน/โครงการวิจัยที่นิสิตนักศึกษาได้จัดท าตามข้อก าหนดของหลักสูตร
ด้วย (สุวิมล ว่องวานิช และนงลักษณ ์วิรัชชัย, 2546)

ในการท าวิทยานิพนธ์หรือโครงการวิจัยในระดับบัณฑิตศึกษาซึ่งเป็นกระบวนการเรียนรู้โดยใช้
กระบวนการวิจัย จึงจ าเป็นต้องมีอาจารย์ที่ปรึกษาวิทยานิพนธ์หรืออาจารย์ผู้ควบคุมวิทยานิพนธ์ Parry,
Atkinson และ Delamont (อ้างใน สุวิมล ว่องวานิช และนงลักษณ์ วิรัชชัย, 2546) กล่าวว่านอกจากตัวนิสิต
นักศึกษาแล้ว อาจารย์ที่ปรึกษาวิทยานิพนธ์เป็นตัวแปรส าคัญที่สุดเพียงอย่างเดียวต่อความส าเร็จในการท า
วิทยานิพนธ์ของนิสิตนักศึกษา และบทบาทที่ส าคัญอย่างยิ่งคือการให้ค าปรึกษาการท าวิทยานิพนธ์

ดังนั้นจะเห็นได้ว่าความส าเร็จในการท าวิทยานิพนธ์ของนิสิตนักศึกษาจึงขึ้นอยู่กับบทบาทของอาจารย์
ที่ปรึกษาเป็นหลัก ที่จะเป็นผู้ให้ค าปรึกษา แนะน า ชี้แนะแนวทางในการด าเนินการท าวิทยานิพนธ์

701 OJED, Vol.9, No.2, 2014, pp. 699-709

จากการศึกษางานวิจัยที่ผ่านมามีการศึกษาเกี่ยวบทบาทของอาจารย์ที่ปรึกษาอยู่มากพอสมควรและ
งานวิจัยส่วนใหญ่จะศึกษาบทบาทของอาจารย์ที่ปรึกษาในทัศนะของอาจารย์ที่ปรึกษาหรือระดับการ
ปฏิบัติงานในการเป็นอาจารย์ที่ปรึกษา นอกจากนี้ยังมีการส ารวจความพึงพอใจต่อบทบาทอาจารย์ที่ปรึกษา
วิทยานิพนธ์ตามความคิดเห็นของนิสิตนักศึกษาด้วย โดยงานวิจัยเหล่านั้นใช้วิธีการวัดแบบมาตรประมาณค่า
(rating scale) ตามรายการที่ผู้วิจัยออกแบบเครื่องมือเพ่ือใช้ในการตอบค าถามวิจัย และยังไม่มีการศึกษาใน
เรื่องของลักษณะการให้ค าปรึกษาของอาจารย์ที่ปรึกษาวิทยานิพนธ์อย่างชัดเจน ข้อค้นพบจากงานวิจัยจะท า
ให้ทราบเพียงระดับความพึงพอใจในแต่ละด้านเท่านั้น ซึ่งอาจจะไม่สามารถสะท้อนความต้องการหรือและ
ความพึงพอใจที่แท้จริงของนิสิตนักศึกษาได้ และ ในขณะที่การศึกษาความพึงพอใจในวงการธุรกิจ จะมี
การศึกษาในหลายรูปแบบที่สามารถระบุคุณลักษณะของสินค้าและบริการที่ท าให้ผู้รับบริการเกิดความพึง
พอใจ และระบุว่าควรสร้างลักษณะใดที่ท าให้ผู้รับบริโภคเกิดความประทับใจซึ่งเป็นประโยชน์ต่อการพัฒนา
และปรับปรุงผลิตภัณฑ์ บริการ ให้ตรงกับความต้องการของผู้บริโภค ถ้าหากการวิจัยทางการศึกษาสามารถ
ประยุกต์ใช้วิธีการในเชิงธุรกิจมาใช้ในวิเคราะห์ความพึงพอใจของนิสิตนักศึกษาที่มีต่อลักษณะการให้ค าปรึกษา
ของอาจารย์ที่ปรึกษาได้จะท าให้สามารถน าข้อมูลที่ได้ไปใช้ในการพัฒนาปรับปรุงได้ตรงกับสภาพความต้องการ
ที่แท้จริง

โมเดลคาโนเป็นเทคนิคหนึ่งที่ใช้ในการศึกษาความต้องการหรือความพึงพอใจของผู้บริโภคที่มีต่อสินค้า
หรือบริการ ถูกคิดค้นและพัฒนาขึ้นโดย ดร.โนริยากิ คาโน ในปี 1984 ช่วยในการจัดล าดับความส าคัญในการ
พัฒนาผลิตภัณฑ์อย่างเป็นระบบระเบียบโดยปรับปรุงลักษณะที่จ าเป็นต้องมีของผลิตภัณฑ์หรือบริการ พัฒนา
ลักษณะที่มีผลต่อความพึงพอใจของผู้รับบริการ และสร้างลักษณะที่ยังไม่มีในผลิตภัณฑ์หรือบริการเพ่ือให้เกิด
ความดึงดูดและประทับใจ โมเดลคาโนสามารถน าไปใช้ในการแจกแจงความต้องการที่แตกต่างของกลุ่ม
ผู้บริโภคได้เนื่องจากความต้องการพ้ืนฐานของลูกค้า ความพอใจ และไม่พอใจ ในแต่ละกลุ่มไม่เหมือนกัน
ท าให้ทราบความต้องการพ้ืนฐานขั้นต่ าของแต่ละกลุ่มลูกค้าได้และวางแผนปรับปรุงคุณภาพผลิตภัณฑ์และ
บริการได้ถูกต้องและแม่นย ายิ่งขึ้น

วิธีการของโมเดลคาโน ได้จ าแนกคุณลักษณะของผลิตภัณฑ์หรือบริการที่มีอิทธิพลต่อความพึงพอใจ
ของผู้บริโภคออกเป็น 3 ส่วน ดังนี้ คือ 1)คุณลักษณะที่จ าเป็นต้องมี (Must-be requirements) เป็น
คุณลักษณะพ้ืนฐานที่ผลิตภัณฑ์ต้องมีซึ่งหากความต้องการด้านนี้ไม่ถูกเติมเต็ม ผู้บริโภคจะเกิดความไม่พึงพอใจ
ทันที แม้ว่าผู้บริโภคจะได้รับการเติมเต็มในความต้องการด้านนี้แล้วก็ไม่ได้หมายความว่าจะมีความพึงพอใจ
เพ่ิมข้ึน 2)คุณลักษณะมิติเดียว (One-dimensional requirements) เป็นคุณลักษณะของผลิตภัณฑ์ที่มีผลต่อ
ความพึงพอใจของผู้บริโภค หากมีการเติมเต็มความต้องการด้านนี้ให้สูงขึ้น ความพึงพอใจของผู้บริโภคจะสูงขึ้น
ด้วย 3)คุณลักษณะที่ดึงดูดใจ (Attractive requirements) เป็นคุณลักษณะของผลิตภัณฑ์ที่ไม่ได้เกิดขึ้นจาก
ความคาดหวังของผู้บริโภค อยู่นอกเหนือสิ่งที่คาดการณ์ไว้ การเติมเต็มความต้องการด้านนี้ท าให้ผู้บริโภคเกิด
ความประทับใจและดึงดูดใจ การใช้โมเดลของคาโนจะมีส่วนช่วยให้เข้าใจความต้องการของผู้บริโภคหรือ
ผู้รับบริการได้ดียิ่งขึ้น ท าให้สามารถจัดล าดับความส าคัญก่อนหลังในการพัฒนาผลิตภัณฑ์และบริการ ทั้งยัง
ทราบความคาดหวังหรือความต้องการของกลุ่มผู้บริโภคท่ีแตกต่างกันด้วย

จากความเป็นมาและความส าคัญของปัญหาดังกล่าว ท าให้ผู้วิจัยสนใจศึกษาการวิเคราะห์ความพึง
พอใจของนิสิตนักศึกษาที่มีต่อลักษณะการให้ค าปรึกษาของอาจารย์ที่ปรึกษาวิทยานิพนธ์โดยประยุกต์ใช้โมเดล
คาโน เพ่ือให้ทราบคุณลักษณะของการให้ค าปรึกษาของอาจารย์ที่ปรึกษาวิทยานิพนธ์ว่ามีลักษณะอย่างไรและ

702 OJED, Vol.9, No.2, 2014, pp. 699-709

ให้ทราบความพึงพอใจของนิสิตนักศึกษาต่อคุณลักษณะของการให้ค าปรึกษา ซึ่งจะน าข้อมูลที่ได้จากการวิจัย
มาใช้ประโยชน์ในการจัดการด้านการให้ค าปรึกษาวิทยานิพนธ์ให้ดียิ่งขึ้น

กรอบแนวคิดในการวิจัย

ตัวแปรต้น ตัวแปรตาม

ค าถามวิจัย

1. ความพึงพอใจของนิสิตนักศึกษาต่อลักษณะการให้ค าปรึกษาของอาจารย์ที่ปรึกษาวิทยานิพนธ์
จ าแนกตามประเภทของกลุ่มสาขาวิชาแตกต่างกันหรือไม่

2. ความพึงพอใจของนิสิตนักศึกษาต่อลักษณะการให้ค าปรึกษาของอาจารย์ที่ปรึกษาวิทยานิพนธ์
จ าแนกตามประเภทของหลักสูตรแตกต่างกันหรือไม่

ขอบเขตของการวิจัย

1. ประชากรที่ใช้ในการวิจัย คือ นิสิตนักศึกษาระดับบัณฑิตศึกษาในสถาบันอุดมศึกษาที่อยู่ระหว่าง
การท าวิทยานิพนธ์หรือผ่านการท าวิทยานิพนธ์เรียบร้อยแล้ว โดยจ าแนกตามประเภทของหลักสูตรที่ศึกษา
และกลุ่มสาขาวิชาที่ศึกษา

2. ตัวแปรในการวิจัยครั้งนี้ ได้แก่
2.1 ตัวแปรต้น ได้แก่ 1)กลุ่มสาขาวิชา จ าแนกเป็น สาขาวิทยาศาสตร์และสาขาศิลปะศาสตร์

2)ประเภทของหลักสูตร จ าแนกเป็น หลักสูตรในเวลาราชการ และหลักสูตรนอกเวลาราชการ
2.2 ตัวแปรตาม คือ ความพึงพอใจของนิสิตนักศึกษาท่ีมีต่อลักษณะการให้ค าปรึกษาของ

อาจารย์ที่ปรึกษาวิทยานิพนธ์

ค าจ ากัดความท่ีใช้ในการวิจัย
อาจารย์ที่ปรึกษาวิทยานิพนธ์ หมายถึง ผู้ที่ได้รับการแต่งตั้งจากสถาบันการศึกษาให้ท าหน้าที่ให้

ค าปรึกษาแนะน าช่วยเหลือและดูแลนิสิตนักศึกษาในการท าวิทยานิพนธ์ตั้งแต่เริ่มต้นกระบวนการท า
วิทยานิพนธ์จนสิ้นสุดกระบวนการ

ลักษณะการให้ค าปรึกษา หมายถึง วิธีการในการแนะน าให้ความช่วยเหลือนิสิตนักศึกษาใน
กระบวนการท าวิทยานิพนธ์ซึ่งประกอบไปด้วย 4 ลักษณะคือ 1.ลักษณะการให้ค าปรึกษาแบบเสรี 2.ลักษณะ
การให้ค าปรึกษาแบบประคบประหงม 3.ลักษณะการให้ค าปรึกษาแบบชี้น า และ 4.ลักษณะการให้ค าปรึกษา
แบบสัญญา โดยมีรายละเอียดดังนี้ 1. แบบเสรี (Laissez-faire style) ให้ค าปรึกษาแบบไม่มีโครงสร้างขั้นตอน

หลักสูตรที่ศึกษา

ความพึงพอใจของนิสิตนักศึกษา
ที่มีต่อลักษณะการให้ค าปรึกษา
ของอาจารย์ที่ปรึกษาวิทยานิพนธ์ ประเภทของกลุ่มสาขาวิชา

703 OJED, Vol.9, No.2, 2014, pp. 699-709

มาก สนับสนุนน้อย นิสิตนักศึกษาได้รับแรงจูงใจและทักษะการจัดการค่อนข้างจ ากัดอาจารย์ที่ปรึกษาไม่ชี้น า
และไม่ตกลงที่จะท างานร่วมกันอย่างใกล้ชิด 2. แบบประคบประหงม (Pastoral style) ให้ค าปรึกษาแบบไม่มี
โครงสร้างขั้นตอนมาก สนับสนุนมาก นิสิตนักศึกษามีทักษะการจัดการต่ า อาจารย์ที่ปรึกษาเป็นผู้หยิบยื่นสิ่ง
อ านวยความสะดวกต่างๆที่จ าเป็นให้ อาจารย์ที่ปรึกษาค่อนข้างดูแลให้การสนับสนุนเป็นการส่วนตัวแต่ไม่เข้า
มาก าหนดทิศทางการท างานแต่ละขั้นตอน 3. แบบชี้น า (Directional style)ให้ค าปรึกษาแบบมีโครงสร้าง
ขั้นตอนมาก สนับสนุนน้อย นิสิตนักศึกษามีแรงจูงใจในการท างานสูง เห็นประโยชน์จ าเป็นจากการท า
กิจกรรมที่มีโครงสร้างขั้นตอน เช่นก าหนดวัตถุประสงค์ท างานเสร็จและส่งงานตรงเวลาด้วยตนเองโดยไม่ต้อง
ใช้สิ่งสนับสนุนจากสถาบัน อาจารย์ที่ปรึกษามีความใกล้ชิดพบนิสิตนักศึกษาสม่ าเสมอ แต่ต้องเป็นเรื่องที่
เกี่ยวกับการท างานวิทยานิพนธ์ 4. แบบสัญญา (Contractual style) ให้ค าปรึกษาแบบมีโครงสร้างขั้นตอน
มาก สนับสนุนมาก นิสิตนักศึกษามีแรงจูงใจในการท างานสูง สามารถวางแผนงานและท างานด้วยตนเอง
อาจารย์ที่ปรึกษาควบคุมทิศทางการท างานมีทักษะการบริหารจัดการและมีความสัมพันธ์ระหว่างกันที่ดี
ต้องการเวลาจากอาจารย์ที่ปรึกษามากที่สุด

โมเดลคาโน หมายถึง รูปแบบในการสร้างแบบสอบถามที่ใช้ในการศึกษาความต้องการบทบาท
อาจารย์ที่ปรึกษาซึ่งท าให้ทราบลักษณะของความต้องการตามความคิดเห็นของนิสิตนักศึกษา 3 ส่วนคือ
คุณลักษณะที่จ าเป็นต้องมี (Must-be) 2)คุณลักษณะมิติเดียว (One-dimensional) 3)คุณลักษณะที่ดึงดูดใจ
(Attractive) และทราบถึงสัมประสิทธิ์ความพึงพอใจและสัมประสิทธิ์ความไม่พึงพอใจ

สาขาวิชา หมายถึง ประเภทขององค์ความรู้ที่ศึกษา โดยแบ่งเป็น สาขาวิทยาศาสตร์และสาขาศิลปะ
ศาสตร์ โดยสาขาวิทยาศาสตร์ ได้แก่ คณะ วิทยาศาสตร์ วิศวกรรมศาสตร์ แพทยศาสตร์ พยาบาลศาสตร์
เภสัชศาสตร์ ทันตแพทยศาสตร์ เทคโนโลยี สัตวแพทยศาสตร์ สหเวชศาสตร์ สาธารณสุขศาสตร์ เป็นต้น และ
สาขาศิลปะศาสตร์ได้แก่ คณะ ศิลปกรรมศาสตร์ อักษรศาสตร์ มนุษยศาสตร์ ครุศาสตร์ สถาปัตยกรรมศาสตร์
นิติศาสตร์ สังคมศาสตร์ นิเทศศาสตร์ รัฐศาสตร์ เศรษฐศาสตร์ เป็นต้น

หลักสูตร หมายถึง ระบบการจัดการเรียนการสอนของนิสิตนักศึกษาระดับปริญญาโทจ าแนกเป็น
หลักสูตรในเวลาราชการ และหลักสูตรนอกเวลาราชการ

วิธีด าเนินการวิจัย

แบบแผนการวิจัย การวิจัยครั้งนี้มีความมุ่งหมายเพ่ือการวิเคราะห์ความพึงพอใจของนิสิตนักศึกษาที่มี
ต่อลักษณะการให้ค าปรึกษาของอาจารย์ที่ปรึกษาวิทยานิพนธ์โดยประยุกต์ใช้โมเดลคาโนใช้ระเบียบวิธีวิจัยเชิง
บรรยายและเชิงส ารวจ โดยจะใช้เทคนิคการวิจัยเชิงปริมาณในการตอบค าถามการวิจัย

ประชากรและกลุ่มตัวอย่างท่ีใช้ในการวิจัย คือ นิสิตนักศึกษาระดับบัณฑิตศึกษาที่อยู่ระหว่างการท า
วิทยานิพนธ์ จ าแนกตามกลุ่มหลักสูตรที่ศึกษา การก าหนดขนาดของกลุ่มตัวอย่างใช้ค่าความเชื่อมั่น 95%แล้ว
ท าการเทียบจากตารางกลุ่มตัวอย่างของYamane (1973) ได้กลุ่มตัวอย่างรวม เมื่อได้ขนาดของกลุ่มตัวอย่าง
เรียบร้อยแล้ว ผู้วิจัยท าการสุ่มตัวอย่างโดยเลือกใช้วิธีการสุ่มตัวอย่างแบบหลายขั้นตอน (Multi-stage
sampling) โดยมีขั้นตอนในการสุ่มดังนี้ เลือกสถาบันอุดมศึกษา จากนั้น สุ่มตัวอย่างจากกลุ่มสาขาวิชาที่ศึกษา
และหลักสูตรในเวลาราชการและนอกเวลาราชการ โดยค านวณหาจ านวนนิสิตนักศึกษาระดับปริญญาโทที่เป็น
กลุ่มตัวอย่างของสถาบันรวมทั้งสิ้น 4,300 คน ได้กลุ่มตัวอย่าง 364 คน

704 OJED, Vol.9, No.2, 2014, pp. 699-709

เครื่องมือที่ใช้ในการวิจัย
เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูลจากนิสิตนักศึกษา เพ่ือวิเคราะห์ความพึงพอใจของนิสิตนักศึกษา

ต่อลักษณะการให้ค าปรึกษาของอาจารย์ที่ปรึกษาวิทยานิพนธ์จ าแนกตามประเภทของสถาบันและจ าแนกตาม
ประเภทของหลักสูตร คือ แบบสอบถามจากการใช้รูปแบบโมเดลคาโน ซึ่งประกอบด้วยข้อค าถามแบบ
function และ dysfunction (เชิงบวกและเชิงลบ) ซึ่งเป็นค าถามแบบเลือกตอบ แบบสอบถามชุดนี้ได้แบ่ง
ออกเป็น 2 ตอน คือ

ตอนที่ 1 เป็นแบบสอบถามเกี่ยวกับข้อมูลส่วนบุคคลของนิสิตนักศึกษาผู้ตอบแบบสอบถาม ได้แก่
เพศ, อายุ, คณะที่ศึกษา, ประเภทของหลักสูตร, ระยะเวลาในการท าวิทยานิพนธ์ และสถานะในการท า
วิทยานิพนธ์

ตอนที่ 2 เป็นแบบสอบถามเกี่ยวกับเรื่องความพึงพอใจของนิสิตนักศึกษาที่มีต่อลักษณะการให้
ค าปรึกษาของอาจารย์ที่ปรึกษาวิทยานิพนธ์โดยใช้รูปแบบการสร้างข้อค าถามของคาโน โดยผู้วิจัยจ าแนกข้อ
ค าถามออกเป็น4 แบบตามลักษณะของการให้ค าปรึกษาซึ่งได้แก่ 1.ลักษณะการให้ค าปรึกษาแบบเสรี 2.
ลักษณะการให้ค าปรึกษาแบบประคบประหงม 3.ลักษณะการให้ค าปรึกษาแบบชี้น า และ 4.ลักษณะการให้
ค าปรึกษาแบบสัญญา

การพัฒนาเครื่องมือวิจัย

ขั้นที่ 1 ผู้วิจัยได้ศึกษาเอกสารและงานวิจัยที่เกี่ยวข้อง เพ่ือให้เกิดความเข้าใจในหลักการแนวคิด
ทฤษฎีต่าง ๆ ที่น ามาใช้ก าหนดกรอบแนวคิดในการวัดตัวแปร จากนั้นจึงได้สร้างข้อค าถามเกี่ยวกับรูปแบบของ
การให้ค าปรึกษาของอาจารย์ที่ปรึกษาวิทยานิพนธ์ โดยเลือกรูปแบบของ สมหวัง พิธิยานุวัฒน์. ซึ่งได้จ าแนก
เป็น 4 ลักษณะคือ 1.ลักษณะการให้ค าปรึกษาแบบเสรี 2.ลักษณะการให้ค าปรึกษาแบบประคบประหงม
3.ลักษณะการให้ค าปรึกษาแบบชี้น า และ 4.ลักษณะการให้ค าปรึกษาแบบสัญญา เมื่อผู้วิจัยได้รูปแบบของการ
ให้ค าปรึกษาของอาจารย์ที่ปรึกษาวิทยานิพนธ์แล้วจึงน ามาสร้างเป็นข้อค าถามให้สอดคล้องกับขั้นตอนการท า
วิทยานิพนธ์ในแต่ละขั้นตอน ซึ่งผู้วิจัยได้แบ่งเป็น 12 ขั้นตอนตามล าดับ โดยใช้หลักการของโมเดลคาโน ซึ่ง
ประกอบไปด้วยข้อค าถามแบบ function และ dysfunction (เชิงบวกและเชิงลบ) ซึ่งเป็นค าถามแบบ
เลือกตอบ จ านวน 48 ข้อ แบ่งเป็น ข้อ A และ ข้อ B

ขั้นที่ 2 เมื่อผู้วิจัยได้ข้อค าถามที่สร้างขึ้นตามรูปแบบของโมเดลคาโนเสร็จแล้วเรียบร้อยจึงได้น า
แบบสอบถามให้ผู้ทรงคุณวุฒิตรวจสอบเนื้อหาของแบบสอบถาม และได้ค่าความเที่ยงของแบบสอบถามแต่ละ
ข้ออยู่ระหว่าง 7.85 – 1 และได้ข้อค าถามในรูปแบบของโมเดลคาโนดังนี้

705 OJED, Vol.9, No.2, 2014, pp. 699-709

ตารางท่ี 1 ตัวอย่างรูปแบบข้อค าถามลักษณะการให้ค าปรึกษาแบบสัญญา

ข้อ

ค าถาม

ความรู้สึกที่มีต่อลักษณะการให้ค าปรึกษา
ของอาจารย์ท่ีปรึกษาวิทยานิพนธ์

ชอบ
ถ้าเป็น
แบบน้ัน

(5)

ควรจะ
เป็น

แบบน้ัน

(4)

รู้สึก
เฉยๆ

(3)

รับได้
ถ้าเป็น
แบบ
นั้น
(2)

ไม่ชอบ
เลยถ้า

เป็นแบบ
นั้น
(1)

1 A ท่านเลือกหัวข้อวิทยานิพนธ์ด้วยตนเอง 5 4 3 2 1
1 B เลือกหัวข้อวิทยานิพนธ์ตามที่อาจารย์บอก 5 4 3 2 1
2 A ท่านสร้างกรอบทฤษฎีด้วยตนเอง 5 4 3 2 1
2 B สร้างกรอบทฤษฎตีามที่อาจารย์ก าหนด 5 4 3 2 1
3 A ท่านวางแผนการวิจัยด้วยตนเอง 5 4 3 2 1
3 B วางแผนการวิจัยตามที่อาจารย์ก าหนด 5 4 3 2 1
4 A ท่านก าหนดวิธีวิจัยด้วยตนเอง 5 4 3 2 1
4 B ก าหนดวิธีวิจัยตามที่อาจารยบ์อก 5 4 3 2 1
5 A ท่านค้นคว้าเอกสารและงานวิจยัที่เกี่ยวข้องด้วยตนเอง 5 4 3 2 1
5 B ค้นคว้าเอกสารงานวิจัยที่เกี่ยวข้องตามที่อาจารย์บอก 5 4 3 2 1
6 A ท่านเตรียมตัวเสนอโครงร่างวิทยานิพนธ์เอง 5 4 3 2 1
6 B เตรียมตัวเสนอโครงร่างวิทยานิพนธ์ตามที่อาจารย์บอก 5 4 3 2 1
7 A ท่านวางแผนและเกบ็ข้อมูลวิจัยด้วยตนเอง 5 4 3 2 1
7 B วางแผนและเก็บข้อมูลวิจยัตามทีอ่าจารย์ก าหนด 5 4 3 2 1
8 A ท่านวางแผนวิเคราะห์ข้อมูลวิจยัดว้ยตนเอง 5 4 3 2 1
8 B วางแผนวิเคราะห์ข้อมูลวิจยัตามที่อาจารย์ก าหนด 5 4 3 2 1
9 A ท่านวางแผนและสรุปผลวิจยัด้วยตนเอง 5 4 3 2 1
9 B สรุปผลการวิจัยตามที่อาจารย์บอก 5 4 3 2 1
10 A ท่านเตรียมตัวสอบวิทยานิพนธ์ด้วยตนเอง 5 4 3 2 1
10 B เตรียมตัวสอบวิทยานิพนธ์ตามที่อาจารย์ก าหนด 5 4 3 2 1
11 A ศึกษาวิธีและขั้นตอนการเขียนรูปเล่มวิทยานิพนธ์เอง 5 4 3 2 1
11 B อาจารย์บอกวิธีและขั้นตอนการเขียนรูปเล่มวิทยานิพนธ ์ 5 4 3 2 1
12 A ท่านหาแหล่งตีพิมพ์และศึกษาข้ันตอนเผยแพร่ผลงานวิจัยเอง 5 4 3 2 1
12 B อาจารย์บอกแหล่งตีพิมพ์และศึกษาข้ันตอนเผยแพร่ผลงานวิจัย 5 4 3 2 1

วิธีการเก็บรวบรวมข้อมูล

ผู้วิจัยได้ด าเนินการเก็บข้อมูลจากกลุ่มนิสิตนักศึกษาปริญญาโทที่เป็นกลุ่มตัวอย่างโดยใช้แบบสอบถาม
ที่ผู้วิจัยสร้างขึ้น ด าเนินการแจกแบบสอบถามทางไปรษณีย์และแจกแบบสอบถามด้วยตนเอง จากนั้นเมื่อได้
ข้อมูลแล้วผู้วิจัยจะน ามาวิเคราะห์และสรุปผล ความพึงพอใจของนิสิตนักศึกษาต่อลักษณะการให้ค าปรึกษา
ของอาจารย์ที่ปรึกษาวิทยานิพนธ์จ าแนกตามประเภทของสาขาวิชาและจ าแนกตามประเภทของหลักสูตร

706 OJED, Vol.9, No.2, 2014, pp. 699-709

การวิเคราะห์ข้อมูล
ผู้วิจัยได้มีขั้นตอนการวิเคราะห์ข้อมูลโดยวิเคราะห์ข้อมูลเบื้องต้นโดยใช้สถิติบรรยายเพ่ือศึกษา

ลักษณะของกลุ่มตัวอย่างโดย การแจกแจงความถี่ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน ความเบ้ ความโด่ง และ
การหาค่าร้อยละ เปรียบเทียบประเภทของหลักสูตรและกลุ่มสาขาวิชาที่ศึกษาเพ่ือตอบปัญหาการวิจัยโดยใช้
สถิติ ANOVA และวิเคราะห์ข้อมูลตามรูปแบบของโมเดลคาโนซึ่งจะได้จากตารางการแปลค่าดังนี้

ค าตอบ ความหมาย

A
O
M
Q
R
I

ลักษณะนี้ดึงดูดให้พึงพอใจ
ลักษณะนี้ท าให้พอใจ
ลักษณะนี้จ าเป็นต้องมี
ลักษณะนี้จ าเป็นต้องตระหนักให้มากเพราะอยู่ในส่วนที่ไม่พอใจ
ลักษณะนี้นอกจากไม่ต้องการแล้วควรมีการปรับปรุง
ลักษณะนี้ไม่มีความแตกต่างในความรู้สึก

ผลการวิจัย

1. ผลการวิเคราะห์ความพึงพอใจของนิสิตนักศึกษาต่อลักษณะการให้ค าปรึกษาของอาจารย์ที่ปรึกษา
วิทยานิพนธ์จ าแนกตามประเภทของกลุ่มสาขาวิชาพบว่าลักษณะการให้ค าปรึกษาแบบชี้น าในขั้นตอนของการ
น าเสนอร่างวิทยานิพนธ์ การเก็บข้อมูลวิจัย และการสรุปผลการวิจัย และลักษณะการให้ค าปรึกษาแบบสัญญา
ในขั้นตอนการสรุปผลการวิจัยและการสอบวิทยานิพนธ์ มีความแตกต่างกัน อย่างมีนัยส าคัญที่ระดับ .05 โดย
กลุ่มสาขาวิชาวิทยาศาสตร์เห็นว่าการน าเสนอร่างวิทยานิพนธ์ การเก็บข้อมูลและการสรุปผลการทดลองแบบ
ชี้น าเป็นลักษณะที่ดึงดูด ในขณะที่กลุ่มสาขาศิลปศาสตร์เห็นว่าเป็นลักษณะที่ไม่แตกต่างในความรู้สึก และ
กล ุ ่มสาขาวิชาวิทยาศาสตร์เห็นว่าขั้นตอนการสอบวิทยานิพนธ์ที่มีการให้ค าปรึกษาแบบสัญญาเป็นลักษณะที่
ดึงดูดในขณะที่กลุ่มสาขาศิลปศาสตร์เห็นว่าเป็นลักษณะที่ไม่แตกต่างในความรู้สึก นอกนั้นไม่แตกต่างกัน

2. ผลการวิเคราะห์ความพึงพอใจของนิสิตนักศึกษาต่อลักษณะการให้ค าปรึกษาของอาจารย์ที่ปรึกษา
วิทยานิพนธ์จ าแนกตามประเภทของหลักสูตรพบว่าไม่มีความแตกต่างกันอย่างมีนัยส าคัญที่ระดับ .05

3. ผลการวิเคราะห์ความพึงพอใจตามรูปแบบของโมเดลคาโนพบว่าในการ(1)เลือกหัวข้อวิทยานิพนธ์
นิสิตนักศึกษาพึงพอใจกับการให้ค าปรึกษาแบบเสรี และการให้ค าปรึกษาแบบชี้น าเป็นลักษณะที่ดึงดูดส่วน
ลักษณะการให้ค าปรึกษาแบบประคบประหงมและแบบสัญญาเป็นลักษณะที่นิสิตนักศึกษาไม่พอใจ
(2)การค้นคว้าเอกสารและงานวิจัยที่เกี่ยวข้องนิสิตนักศึกษาเห็นว่าการให้ค าปรึกษาแบบเสรีเป็นลักษณะที่
ดึงดูด (3) การเสนอโครงร่างวิทยานิพนธ์ นิสิตนักศึกษาเห็นว่าการให้ค าปรึกษาแบบเสรีเป็นลักษณะที่ดึงดูด
(4) เก็บข้อมูลวิจัยนิสิตนักศึกษาเห็นว่าการให้ค าปรึกษาแบบเสรีและแบบสัญญาเป็นลักษณะที่ดึงดูด
(5) การวิเคราะห์ข้อมูลวิจัย นิสิตนักศึกษาเห็นว่าการให้ค าปรึกษาแบบสัญญาเป็นลักษณะที่ดึงดูด
(6) การสรุ ปผลวิ จั ย นิ สิ ตนั กศึ กษา เห็ น ว่ าการ ให้ ค าปรึ กษาแบบสัญญา เป็ นลั กษณะที่ ดึ งดู ด
(7) การสอบวิทยานิพนธ์นิสิตนักศึกษาเห็นว่าการให้ค าปรึกษาแบบเสรีและสัญญาเป็นลักษณะที่ดึง ดูด
(8) ตีพิมพ์และเผยแพร่ผลงานวิจัยนิสิตนักศึกษาเห็นว่าการให้ค าปรึกษาแบบสัญญาเป็นลักษณะที่ดึงดูด
นอกนั้นจะเป็นลักษณะที่ไม่มีความแตกต่างกันในความรู้สึกของนิสิตนักศึกษาไม่ว่าจะมีหรือไม่มีลักษณะของ
การให้ค าปรึกษาแบบนั้นก็ตาม ดังแสดงในตารางนี้

707 OJED, Vol.9, No.2, 2014, pp. 699-709

ตารางท่ี 2 ลักษณะความพึงพอใจของนิสิตนักศึกษาต่อลักษณะการให้ค าปรึกษาในแต่ละแบบ

ข้อ

ขั้นตอนการท าวิทยานิพนธ์

ลักษณะการให้ค าปรึกษา/รูปแบบการประเมิน
เสรี ประคบ

ประหงม
ชี้น า สัญญา

1 เลือกหัวข้อวิทยานิพนธ์ O Q A Q
2 สร้างกรอบทฤษฎี I I I I
3 วางแผนการวิจัย I I I Q
4 ก าหนดวิธีวิจัย I I I I
5 ค้นคว้าเอกสารและงานวิจัยท่ีเกี่ยวข้อง A I I I
6 เสนอโครงร่างวิทยานิพนธ์ A Q I A
7 เก็บข้อมูลวิจัย A I I A
8 วิเคราะห์ข้อมูลวิจัย I I I A
9 สรุปผลวิจัย I I I A
10 สอบวิทยานิพนธ์ A I I A
11 การเขียนรูปเล่มวิทยานิพนธ์ I I I I
12 ตีพิมพ์และเผยแพร่ผลงานวิจัย I I I A

อภิปรายผลการวิจัย

1. ลักษณะการให้ค าปรึกษาแบบชี้น าในขั้นตอนของการน าเสนอร่างวิทยานิพนธ์ การเก็บข้อมูลวิจัย
และการสรุปผลการวิจัยมีความแตกต่างกัน โดยกลุ่มสาขาวิชาวิทยาศาสตร์เห็นว่าการน าเสนอร่างวิทยานิพนธ์
การเก็บข้อมูลและการสรุปผลการทดลองแบบชี้น าเป็นลักษณะที่ดึงดูด ทั้งนี้อาจเนื่องมาจากต้องอาศัย
หลักการ ทฤษฎีและองค์ความรู้ในการด าเนินงานค่อนข้างมากจึงอาจท าให้นิสิตนักศึกษากลุ่มนี้ต้องการการ
ชี้น าจากอาจารย์ที่ปรึกษาวิทยานิพนธ์มากกว่ากลุ่มศิลปศาสตร์ ในขณะที่กลุ่มสาขาศิลปศาสตร์เห็นว่าเป็น
ลักษณะที่ไม่แตกต่างในความรู้สึก

2. ลักษณะการให้ค าปรึกษาแบบสัญญาในขั้นตอนการสอบวิทยานิพนธ์ กล ุ ่มสาขาวิชาวิทยาศาสตร์
เห็นว่าการให้ค าปรึกษาแบบสัญญาเป็นลักษณะที่ดึงดูดทั้งนี้อาจเนื่องมาจากเป็นขั้นตอนที่นิสิตนักศึกษาจะเป็น
กังวลมากที่สุด ต้องการให้อาจารย์ที่ปรึกษาสนับสนุนเป็นอย่างมาก ซึ่งการให้ค าปรึกษาแบบสัญญาเป็น
ลักษณะที่ให้ค าปรึกษาแบบมีโครงสร้างขั้นตอนมาก สนับสนุนมาก นิสิตนักศึกษามีแรงจูงใจในการท างานสูง
สามารถวางแผนงานและท างานด้วยตนเอง อาจารย์ที่ปรึกษาควบคุมทิศทางการท างาน

3. ผลการวิเคราะห์ความพึงพอใจของนิสิตนักศึกษาต่อลักษณะการให้ค าปรึกษาของอาจารย์ที่ปรึกษา
วิทยานิพนธ์จ าแนกตามประเภทของหลักสูตรพบว่าไม่มีความแตกต่างกันทั้งนี้อาจเนื่องมาจากไม่ว่านิสิต
นักศึกษาหลักสูตรในเวลาหรือนอกเวลาต่างก็ต้องการการดูแลเอาในใส่และให้ค าปรึกษาจากอาจารย์ที่ปรึกษา
เหมือนกันทั้งสิ้น

4. ผลการวิเคราะห์ความพึงพอใจตามรูปแบบของโมเดลคาโนพบว่าในการ(1)เลือกหัวข้อวิทยานิพนธ์
นิสิตนักศึกษาพึงพอใจกับการให้ค าปรึกษาแบบเสรีเนื่องจากนิสิตนักศึกษาได้ใช้การตัดสินใจของตนเองในการ
เลือกหัวข้อที่ตนเองมีความสนใจและต้องการศึกษาอย่างแท้จริง และการให้ค าปรึกษาแบบชี้น าเป็นลักษณะที่
ดึงดูดส่วนลักษณะการให้ค าปรึกษาแบบประคบประหงมและแบบสัญญาเป็นลักษณะที่นิสิตนักศึกษาไม่พอใจ
เนื่องจากนิสิตนักศึกษาอาจต้องเลือกหัวข้อตามท่ีอาจารย์บอกหรือเลือกให้ (2)การค้นคว้าเอกสารและงานวิจัย
ที่เกี่ยวข้องนิสิตนักศึกษาเห็นว่าการให้ค าปรึกษาแบบเสรีเป็นลักษณะที่ดึงดูดเนื่องจากนิสิตนักศึกษาสามารถ

708 OJED, Vol.9, No.2, 2014, pp. 699-709

ค้นคว้ามากน้อยได้ตามที่ตนเองสนใจ (3) การเสนอโครงร่างวิทยานิพนธ์ นิสิตนักศึกษาเห็นว่าการให้
ค าปรึกษาแบบเสรีเป็นลักษณะที่ดึงดูด โดยน าเสนอโครงร่างอย่างอิสระแต่มีอาจารย์ที่ปรึกษาคอยควบคุมดูแล
(4) การเก็บข้อมูลวิจัยและการสอบวิทยานิพนธ์นิสิตนักศึกษาเห็นว่าการให้ค าปรึกษาแบบเสรีและแบบสัญญา
เป็นลักษณะที่ดึงดูด (5) การวิเคราะห์ข้อมูลวิจัย การสรุปผลวิจัย และ ตีพิมพ์และเผยแพร่ผลงานวิจัยนิสิต
นักศึกษาเห็นว่าการให้ค าปรึกษาแบบสัญญาเป็นลักษณะที่ดึงดูดทั้งนี้อาจเนื่องมาจากเป็นขั้นตอนที่ต้องมี
ระเบียบแบบแผนซึ่งต้องการให้อาจารย์ที่ปรึกษาช่วยเหลือมาก

ข้อเสนอแนะ
1.ข้อเสนอแนะในการน าผลการวิจัยไปใช้
 1) ในขั้นตอนการเลือกหัวข้อวิทยานิพนธ์ การค้นคว้าเอกสารและงานวิจัยที่เกี่ยวข้อง การเสนอโครง
ร่าง การเก็บข้อมูล และการสอบวิทยานิพนธ์ เหมาะที่จะให้ค าปรึกษาในรูปแบบการปล่อยเสรี

2) ในขั้นตอนการเสนอโครงร่าง การเก็บข้อมูล การวิเคราะห์ข้อมูล การสรุปผล การสอบวิทยานิพนธ์
การตีพิมพ์และเผยแพร่ผลงานวิจัยเหมาะที่จะให้ค าปรึกษาในรูปแบบสัญญา

2.ข้อเสนอแนะเกี่ยวกับการท าวิจัยครั้งต่อไป
1) การวิจัยครั้งต่อไปควรศึกษาเปรียบเทียบประเภทของสถาบันอุดมศึกษา สถานการณ์ท า

วิทยานิพนธ์ เพศ และอายุเพื่อให้ได้ข้อมูลที่แตกต่างและเป็นประโยชน์มากขึ้น
2) การวิจัยครั้งต่อไปควรศึกษาความเป็นไปได้ของการตอบสนองความพึงพอใจของอาจารย์ที่ปรึษา

วิทยานิพนธ์ว่ามีลักษณะอย่างไร

รายการอ้างอิง
ภาษาไทย
จรัส สุวรรณเวลา. (2533). วอนอาจารย์ที่ปรึกษาในมหาวิทยาลัยสร้างคุณภาพให้ปัญญาชนชาวไทย.

วัฏจักรการศึกษา, ปีที1่2 ฉบับที่ 7 หน้า 7.
จรัส สุวรรณเวลา. (2545). อุดมศึกษาไทย. กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย.
ชนิตา รักษ์พลเมือง และ สมหวัง พิธิยานุวัฒน์. (2549).อาจารย์ที่ปรึกษาวิทยานิพนธ์:หน้าที่และบทบาท.

ส านักมาตรฐานและประเมินผลอุดมศึกษาส านักงานคณะกรรมการการอุดมศึกษา.
ปราณี หะซัน. (2542). การปฏิบัติตามบทบาทที่เป็นจริงและที่คาดหวังของอาจารย์ที่ปรึกษาใน

ทัศนะของนักศึกษาคณะเกษตรศาสตร์ มหาวิทยาลัยเชียงใหม่. การค้นคว้าแบบอิสระศึกษาศาสตร
มหาบัณฑิต บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่.

ระจิตรา ศุภดิลกลักษณ์. (2545). บทบาทการปฏิบัติหน้าที่ของอาจารย์ที่ปรึกษาสถาบันเทคโนโลยี
ราชมงคลในเขตกรุงเทพมหานครและปริมณฑล. รายงานการประชุมสัมมนาทางวิชาการ สถาบัน
เทคโนโลยีราชมงคล ครั้งที่ 18 (ราชมงคลวิชาการ 44) เล่มที่ 3 กลุ่มทั่วไป, หน้า 181.
กรุงเทพมหานคร : คุรุสภาลาดพร้าว.

709 OJED, Vol.9, No.2, 2014, pp. 699-709

เรียม ศรีทอง. (2540). งานอาจารย์ที่ปรึกษาในสถาบันการศึกษา ในสถาบันเทคโนโลยีราชมงคล
วิทยาเขตล าปาง, การอบรมเชิงปฏิบัติการเพ่ือพัฒนางานอาจารย์ที่ปรึกษา 13-17 ตุลาคม 2540
(หน้า 1-29). ล าปาง : แผนกเอกสารการพิมพ์ วิทยาเขตล าปาง.

สุมน อมรวิวัฒน์. (2518). บทบาทของอาจารย์ที่ปรึกษาในจุฬาลงกรณ์มหาวิทยาลัย, เอกสารการ
สอนและการวัดผลการศึกษา (หน้า 118–132). กรุงเทพมหานคร : ฝ่ายวิชาการ จุฬาลงกรณ์
มหาวิทยาลัย

สุวิมล ว่องวาณิช และนงลักษณ์ วิรัชชัย. (2546). แนวทางการให้ค าปรึกษาวิทยานิพนธ์.
กรุงเทพมหานคร: ศูนย์ต าราและเอกสารทางวิชาการ คณะครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย.

ส าเนาว์ ขจรศิลป์. (2543). ระบบอาจารย์ที่ปรึกษา. กรุงเทพมหานคร : ชวนพิมพ์.
วิสูตร จ าเนียร. (2543). การปฏิบัติของอาจารย์ที่ปรึกษาเกี่ยวกับบทบาทในการให้ค าปรึกษาแก่

นักศึกษาในสถาบันราชภัฏธนบุรี. ปริญญานิพนธ์การศึกษามหาบัณฑิต.กรุงเทพมหานคร :
มหาวิทยาลัยศรีนครินทรวิโรฒ ประสานมิตร.

วัลลภา เทพหัสดิน ณ อยุธยา. (2530). งานบุคลากร นิสิต นักศึกษา.กรุงเทพมหานคร. ภาควิชา
อุดมศึกษา คณะครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย.

ศิริชัย กาญจนวาสี.(2552). การสัมมนาอาจารย์ที่ปรึกษานิสิตปริญญาบัณฑิต ชั้นปีที่ 1 ปีการศึกษา2552
จัดโดยฝ่ายวิชาการ หลักสูตรและการสอน คณะครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย วันที่ 25
พฤษภาคม 2552 ณ ห้องประชุม 405 อาคารประชุมสุข อาชวอ ารุง.(อัดส าเนา).

ภาษาอังกฤษ
Shen, Tan, K.G., & Xie, M. (2000). An Integrated to Innovative Product Development

Using Kano’s Model and QFD. European Journal of Innovation Management
3,2: 91-99.

Tan, Kay C. & Pawitra, Theresia A. (2001). Research and Concepts Integrating
SRVQUAL and Kano’s Model into QFD for Service Excellence Development. Managing
Service Quality 11, 6: 418-430.

Sauerwein, E., F. Bailom, K. Matzler and H. H. Hinterhuber. (1996). The Kano Model: How to
delight your customers. pp. 313 -327. In International Working Seminar on Production
Economics, Innsbruck/Igls/Austria, February 19-23

Pereira, C. S., & Soares, A. L. (2007). Improving the Quality of Collaboration Requirements
 for Information Management through Social Network Analysis. International Journal
 of Information Management, 27(2), 86 -103.

