
The Journal of Baromarajonani College of Nusing, Nakhonratchasima
Vol. 25 No. 2 July - December 2019

194

การเตรียมรายงานวิจัยต้นฉบับและการประเมินคุณภาพงานวิจัยทางการพยาบาล
และสาธารณสุข

วิริยา โพธิ์ขวาง, Ph.D.1

ชนก จามพัฒน์, พย.ม.2

เบญจวรรณ งามวงศ์วิวัฒน์, วท.ม3

นงนุช วงศ์สว่าง, Dr.P.H4

สุภาเพ็ญ ปาณะวัฒนพิสุทธิ์, Ed.D5

(วันที่ส่งบทความ: 20 เม.ย. 2562; วันที่แก้ไข: 5 พ.ค. 2562; วันที่ตอบรับ: 6 มิ.ย. 2562)

บทคัดย่อ
ความเจริญก้าวหน้าทางศาสตร์และเทคโนโลยีในปัจจุบันได้เพิ่มขึ้นอย่างมหาศาล มีการตีพิมพ์เผยแพร่

งานวิจัยอย่างรวดเร็วและกว้างขวาง งานวิจัยท่ีได้ถูกตีพิมพ์ในวารสารวิจัยมีระดับคุณภาพและความถูก

ต้องน่าเช่ือถอืได้แตกต่างกนัไป บทความฉบับนีไ้ด้น�ำเสนอวธีิการน�ำเสนอ การเตรยีมรายงานวจิยัต้นฉบับ

และการประเมินคุณภาพรายงานวิจัยต้นฉบับ (Manuscript) โดยผู้เขียนขอน�ำเสนอตัวอย่างรูปแบบการ

ประเมินรายงานวจิยัทีพ่บได้บ่อยในงานวจิยัทางการพยาบาลและสาธารณสุข ซ่ึงได้แก่ รปูแบบการประเมิน

ของ PRISMA ที่ใช้ประเมินงานวิจัยชนิดการวิเคราะห์อภิมาน (Meta-Analysis) รูปแบบการประเมินของ

STROBE –cross sectional study ทีใ่ช้ประเมนิรายงานวจิยัเชิงสังเกตการณ์หรอืเชิงส�ำรวจ และรูปแบบการ

ประเมนิรายงานวจิัยเชงิคณุภาพ (Checklist for qualitative research) และงานวจิยัเชงิกึง่ทดลอง (Checklist

for quasi-experimental studies) ซ่ึงเป็นงานวิจัยเชิงทดลองที่ไม่ได้มีการสุ่มเลือกเข้ากลุ่มทดลอง (Non-

randomized experimental studies) ของสถาบัน Joanna Briggs Institute ผู้สนใจสามารถน�ำวิธีการเตรียม

รายงานวิจัยต้นฉบับและรูปแบบการประเมินไปประยุกต์ใช้ในการเตรียมรายงานต้นฉบับของตนเองและ

การประเมินคุณภาพงานวจิยัเพือ่น�ำผลลพัธ์ของงานวจิยันัน้ ๆ ไปใช้ประโยชน์ รวมทัง้สามารถน�ำไปพฒันา

งานวิจัยของตัวเองให้มีคุณภาพเพิ่มขึ้นได้

	 ค�ำส�ำคัญ: งานวิจัยต้นฉบับ, การประเมิน, คุณภาพงานวิจัย, การพยาบาลและสาธารณสุข

1,2 พยาบาลวิชาชีพปฏิบัติการ, วิทยาลัยพยาบาลบรมราชชนนี สุราษฎร์ธานี
3 อาจารย์, คณะพยาบาลศาสตร์ มหาวิทยาลัยราชภัฎสุราษฎร์ธานี
4 พยาบาลวิชาชีพช�ำนาญการพิเศษ, วิทยาลัยพยาบาลบรมราชชนนี สุราษฎร์ธานี
5 ผู้อ�ำนวยการ, วิทยาลัยพยาบาลบรมราชชนนี สวรรค์ประชารักษ์ นครสวรรค์
1Corresponding author : Email : Wiriya@bcnsurat.ac.th

�������������� ��25 ����2.indd 194 27/12/2562 9:37:30

195The Journal of Baromarajonani College of Nusing, Nakhonratchasima
Vol. 25 No. 2 July - December 2019

Research Quality, Assessment, Nursing and Health

Wiriya Phokhwang, Ph.D.1

Chanok Champat, M.N.S.2

Benjawan Ngamwongwiwat, M.Sc.3

Nongnuch Wongsawang, Dr.P.H4

Supapen Panawatthanapisuit, Ed.D.5

(Received: April 20th, 2019; Revised: May 5th, 2019; Accepted: June 6th, 2019)

Abstract
Nowadays advance knowledge and technology have been greatly arising. Research studies have been
published fast and vastly. The published studies in research journals have certain levels of research
quality. This article presents manuscript preparation for publication and assessing research quality of the
manuscripts. The authors provide examples of research quality assessment tools for frequently conducted
research studies in nursing and public health. The assessment tools include PRISMA for Meta-Analysis
studies, STROBE for observational or cross-sectional studies, and Joanna Briggs Institute’s Checklist for
Qualitative Research and Checklist for Quasi-Experimental Studies (non-randomized experimental
studies). Interested readers can apply the manuscript preparation strategies and assessment tools in their
manuscript preparation and in research quality assessment in order to apply the research results, based
on the research quality, and improve the quality of their research studies.

	 Keywords: Manuscript, Research Quality, Assessment, Nursing and Health

1, Registered Nurses, Practitioner Level, Boromarajonani College of Nursing, Suratthani
3 Lecturer, Suratthani Rajabhat University
4 Registered Nurses, Practitioner Level, Boromarajonani College of Nursing, Ratchaburi
5 College Director, Boromarajonani College of Nursing, Sawanpracharak, Nakhonsawan
1 Corresponding author : Email : Wiriya@bcnsurat.ac.th

�������������� ��25 ����2.indd 195 27/12/2562 9:37:30

The Journal of Baromarajonani College of Nusing, Nakhonratchasima
Vol. 25 No. 2 July - December 2019

196

บทน�ำ
	 การพยาบาล การศึกษาพยาบาล และ

การให้บริการสาธารณสุขมุ ่งให้การพยาบาล

และการดูแลที่มีคุณประโยชน์ต่อผู้รับบริการ ดัง

นั้นการพยาบาล การให้บริการสาธารณสุข และ

การจัดการศึกษาเพือ่เตรยีมการให้การพยาบาลและ

การบรกิารสาธารณสุขควรมีการพฒันาคณุภาพการ

บรกิารและการจดัการศึกษาเพือ่ตอบรบักบัลกัษณะ

ปัญหาทางด้านสุขภาพและสังคมที่เปลี่ยนไป ท่ีมี

การเสียชีวิตด้วยโรคไม่ติดต่อเรื้อรังเพิ่มขึ้น มีผู้สูง

อายุเพิ่มมากข้ึน มีการใช้เทคโนโลยีเข้ามาเป็นส่วน

หนึ่งของการบริการสุขภาพมากขึ้น ซึ่งในรอบ 10

ปีท่ีผ่านมาการให้บริการสุขภาพของประเทศไทย

มุ่งเน้นการพัฒนาคุณภาพการบริการโดยการให้

บรกิารตามหลกัฐานเชงิประจักษ์มากขึน้ นัน่คือการ

ให้บริการควรมีหลักฐานทางวิชาการหรืองานวิจัย

รองรับ ท�ำให้มีการผลิตงานวิจัยกันมากข้ึนทั้งใน

หน่วยบรกิารและสถานศึกษามากขึน้ อย่างไรกต็าม

งานวิจัยที่ผลิตมามีหลายระดับความเข้มแข็งและ

คณุภาพของหลกัฐานเชงิประจกัษ์ เช่น งานวจิยัเชงิ

ส�ำรวจ มีความเข้มแข็งของหลักฐานเชิงประจักษ์

ในระดับ 4 ส่วนงานวิจัยเชิงทดลองมีความเข้มแข็ง

ในระดับ 1 (Joanna Briggs Institute, 2013) ดังนั้น

แนวโน้มและทศิทางของงานวิจยัจะมุ่งไปสูง่านวจิยั

ที่ใช้ระเบียบวิธีข้ันสูงและที่มีความน่าเชื่อถือมาก

ขึ้น เช่น การวิจัยแบบผสมผสานวิธี การวิจัยแบบ

มุ่งแสวงหาความสัมพันธ์เชิงสาเหตุ (Causal anal-

ysis) การวิจัยเชิงคุณภาพชนิดต่าง ๆ งานวิจัยแบบ

ทบทวนวรรณกรรมเป็นระบบ หรือการวิเคราะห์

อภมิาน หรอืงานวจัิยและพฒันา เพือ่สนบัสนุนการ

พฒันาของประเทศให้ก้าวไปสู่ Thailand 4.0 มากข้ึน

ซ่ึงส่วนหนึง่ของการพฒันานีค้อืการพฒันาทางด้าน

งานวิจัยและสื่อ เทคโนโลยี

	 จากการพัฒนาทางด้านงานวิจัยและสื่อ

เทคโนโลยีท�ำให้สามารถผลิตและเผยแพร่งานวิจัย

ได้รวดเร็วและกว้างขวางมากขึ้น ยกตัวอย่างใน

ระดับต่างประเทศ เช่น งานวิจัยเกี่ยวกับ Palliative

Care ซึ่งเป็นการบริการสุขภาพประเด็นหน่ึงท่ีท่ัว

โลกให้ความส�ำคัญในรอบ 10 ปีที่ผ่านมา จะเห็นว่า

ในปี ค.ศ. 2008 มีงานวิจัยเกี่ยวกับ Palliative care

ที่มีชื่อบน PubMed เพียง 2,609 ชื่อเรื่อง แต่ ปี 2018

มีมากถึง 38,003 ช่ือเรื่อง ส่วนในประเทศไทยนั้น

ส�ำนักงานวิจัยแห่งชาติ (2562) รายงานว่าท่ีผ่าน

มาจนถึงปัจจุบันมีรายงานวิจัยท้ังหมด 67,567

ผลงาน วิทยานิพนธ์ 170,067 ผลงาน ด้วยเหตุนี้

ท�ำให้ผูน้�ำงานวจิยัไปใช้ต้องรูจ้กัคัดสรรงานท่ีดีและ

ถูกต้องมากข้ึน งานวจิยัแต่ละชนิดมีประโยชน์และ

มีวัตถุประสงค์ในการตอบปัญหา หรือเพื่อการน�ำ

ไปใช้ท่ีแตกต่างกัน ดังน้ันในการให้การบริการ

ผู้ใช้งานวิจัยและหลักฐานเชิงประจักษ์ควรมีความ

สามารถในการวเิคราะห์ สงัเคราะห์ และน�ำงานวจิยั

ไปประยุกต์ใช้อย่างเหมาะสม ผู้ผลิตงานวิจัยเองก็

ต้องผลิตงานวิจัยที่มีคุณภาพ โปร่งใส มีความเที่ยง

ตรงของเนื้อหาและเชื่อมั่นของผลการวิจัยที่ท�ำให้

ผู้น�ำไปใช้สามารถประเมินจุดแข็งและจุดอ่อนของ

รูปแบบการวิจัย การเก็บข้อมูล การวิเคราะห์ข้อมูล

และผลการวิจัยเพื่อน�ำไปใช้ให้เกิดประโยชน์และ

เหมาะสมต่อผู้รับบริการ

	 ถึงแม้ว่ามีงานวิจัยที่ได้รับการตีพิมพ์เผย

แพร่เกิดขึ้นมากมาย แต่งานวิจัยท่ีตีพิมพ์ส่วน

ใหญ่ยังมีปัญหาด้านคุณภาพและรายงานผลงาน

วิจัย ยกตัวอย่างเช่น จากการทบทวนวรรณกรรม

เป็นระบบในงานวิจัยเชิงส�ำรวจ จ�ำนวน 38 เร่ือง

และการประเมินคุณภาพงานวิจัยเชิงส�ำรวจทาง

�������������� ��25 ����2.indd 196 27/12/2562 9:37:30

197The Journal of Baromarajonani College of Nusing, Nakhonratchasima
Vol. 25 No. 2 July - December 2019

ด้านการแพทย์และสาธารณสุขจ�ำนวน 117 เรื่อง

ของ Bennett et al. (2011) พบว่าน้อยกว่า ร้อย

ละ 7 ของงานวิจัยที่ตีพิมพ์ในวารสารทางด้านการ

แพทย์มีแนวทางข้อแนะน�ำส�ำหรับผู้แต่งผู้เขียน

บทความ จากงานวิจัยเชิงส�ำรวจทั้ง 117 เรื่องน้ัน

พบว่ามีหลายประเด็นที่งานวิจัยน�ำเสนอไม่ถูกต้อง

ชัดเจนและเหมาะสม มีงานวิจัยเพียง ร้อยละ 35 ที่

น�ำเสนอข้อค�ำถามที่ส�ำคัญจากแบบสอบถามท่ีใช้

ในงานวิจัย มีงานวิจัยเพียง 19 เรื่อง ที่รายงานค่า

ความเชื่อมั่นและความเท่ียงตรงของแบบสอบถาม

และ ร้อยละ 25 ระบุอัตราการตอบแบบสอบถาม

ร้อยละ 11 บรรยายถึงความเป็นตัวแทนประชากร

ของกลุ่มตัวอย่าง และมีร้อยละ 11 ท่ีอธิบายวิธี

การจัดการกับข้อมูลที่ขาดหายไป ซึ่งตัวอย่างน้ี

แสดงให้เหน็ว่างานวจิยัท่ีตีพมิพ์นัน้ยงัขาดคุณภาพ

ดังน้ันการน�ำไปประยุกต์ใช้ควรมีการประเมิน

คุณภาพก่อนว่าเหมาะสมหรือไม่อย่างไร

	 ส�ำหรับการประเมินคุณภาพงานวิจัย

ในประเทศไทยน้ันมีการประเมินงานวิจัยเชิง

วิชาการด้านวิทยาศาสตร์และเทคโนโลยีโดย

ส�ำนักงานกองทุนสนับสนุนการวิจัย (สกว.)

โดยประเมินจากผลงานวิจัยท่ีตีพิมพ์ในวารสาร

วิชาการ สิทธิบัตร และการน�ำผลงานวิจัยที่ตีพิมพ์

ในวารสารวิชาการไปใช้ประโยชน์ ในระหว่าง

ปี พ.ศ. 2550-2551 พ.ศ. 2552-2553 และ พ.ศ.

2554-2556 ซ่ึงกลุ ่มสาขาวิชาท่ีประเมินได้แก่

วิศวกรรมศาสตร์ วิชาเทคโนโลยี วิทยาศาสตร์

ธรรมชาติ วิทยาศาสตร์ เทคโนโลยีการเกษตร

และสัตวแพทยศาสตร์ สาขาแพทยศาสตร์ และ

ทันตแพทยศาสตร์ และวิทยาศาสตร์สุขภาพ

โดยมีการประเมินจ�ำนวนงานวิจัยที่อาจารย์ผลิต

จ�ำนวนงานวิจัยที่ได้รับการอ้างอิง (ส�ำนักงาน

กองทุนสนับสนุนการวิจัย, 2560) แต่อย่างไร

ก็ตามในการประเมินดังกล่าว ยังไม่มีการประเมิน

คุณภาพเชิงเน้ือหาและระเบียบวธีิวจิยั ความเช่ือมัน่

และเ ท่ียงตรงของผลงานวิ จัย เพื่อส ่ง เสริม

คุณภาพของการผลิตผลงานวิจัยและการน�ำเสนอ

ผลงานวิจัยผ่านรายงานวิจัยต้นฉบับที่ดี รวมท้ัง

การน�ำผลงานวิจัยไปใช้ประโยชน์อย่างเหมาะสม

	 ในบทความฉบบัน้ีผูเ้ขียนต้องการน�ำเสนอ

2 ประเด็นคือ 1) วิธีการเขียนรายงานวิจัยต้นฉบับ

และ 2) การประเมินคุณภาพงานวิจัยต้นฉบับ

พร ้อมน�ำเสนอตัวอย ่างรูปแบบการประเมิน

คุณภาพงานวิจัยเชิงส�ำรวจ เชิงทดลอง เชิงคุณภาพ

และการทบทวนวรรณกรรมเป็นระบบตามรปูแบบ

และวิธีการประเมินของ STROBE และ PRISMA

และ Joanna Briggs Institute โดยแบบประเมิน

ท่ีน�ำเสนอน้ีผูเ้ขียนได้ขออนุญาตจากเจ้าของในการ

แปล ตีพิมพ์ และน�ำไปใช้ในงานวิจัยของผู้เขียน

เอง เพื่อผู้อ่านท่ีน�ำผลการวิจัยไปใช้ นักวิจัย และ

ผู ้วิพากษ์งานวิจัยสามารถน�ำไปประยุกต์ใช้ได ้

อย่างเหมาะสม ผลิตงานวิจัยที่มีคุณภาพ และท�ำให้

เกิดการพัฒนาคุณค่าของงานวิจัยต่อไป

การเขียนรายงานวิจัยต้นฉบับ
	 รายงานการวิจัยต้นฉบับ (Manuscript)

ที่อธิบายถึงการศึกษาวิจัย มักจะมีรูปแบบท่ีมี

โครงสร้างตามกระบวนการวจิยั ซ่ึงต้นฉบับเหล่านี้

อธิบายว่าท�ำไมจึงต้องศึกษาเรื่องนั้น ๆ วิธีการที่ใช้

ส�ำหรบัการศึกษา ผลและส่ิงทีค้่นพบจากการศึกษา

วจิยั โดยทัว่ไปรปูแบบทีใ่ช้ในการเขยีนรายงานวจิยั

คือ IMRAD (Oermann, Christenbery, & Turner,

2018) ซ่ึงได้แก่ บทน�ำ (Introduction) วิธีการ

(Methods) ผลลัพธ์ (Results) และการอภิปราย

�������������� ��25 ����2.indd 197 27/12/2562 9:37:30

The Journal of Baromarajonani College of Nusing, Nakhonratchasima
Vol. 25 No. 2 July - December 2019

198

(Discussion) ซึ่ง Oermann, et al. (2018) ได้แนะน�ำ

ถึงวิธีการเขียนรายงานวิจัยต้นฉบับชนิดบทความ

การทบทวนวรรณกรรมงานวจิยั การพฒันาคุณภาพ

(Quality improvement) และรายงานการใช้หลักฐาน

เชิงประจักษ์ (Evidence-based practice) ที่น่าสนใจ

ซ่ึงผู ้สนใจสามารถศึกษาเพิ่มเติมได้จากหนังสือ

ของ Oermann and Hays (2016) และบทความของ

Oermann et al. (2018) ในที่น้ีผู้เขียนขอน�ำเสนอ

เฉพาะวิธีการเขียนรายงานวิจัยต้นฉบับโดยท่ัวไป

ดังต่อไปนี้

ส่วนน�ำและกรอบแนวคิด (Introduction and 	

Theoretical Framework)

	 รายงานการวิจัยจะเริ่มต้นด้วยส่วนน�ำหรือ

ที่มา เหตุผลของการศึกษาวิจัย โดยการทบทวน

งานวิจัยก่อนหน้าน้ีเพื่อระบุ ปัญหา ช่องว่างใน

ความรู้ที่มีท่ีน�ำไปสู่ความต้องการในการศึกษาวิจัย

ที่ต้องการท�ำ (Oermann et al., 2018) ซึ่งในส่วนนี้

รายงานวิจัยต้นฉบับควรเขียนให้เห็นชัดเจนว่าการ

วิจัยที่จะท�ำมีความส�ำคัญและเป็นอย่างไร ในการ

ทบทวนวรรณกรรม ควรน�ำเสนอการค้นพบที่ใกล้

เคียงกับเรื่องท่ีนักวิจัยก�ำลังศึกษาและควรแสดง

ให้เห็นว่างานวิจัยท่ีจะท�ำนั้นมีความจ�ำเป็นอย่างไร

และมีข้อจ�ำกัดในงานวิจัยอื่น ๆ อย่างไร ทั้งใน

ความน่าเช่ือถือได้ หรือการอ้างอิงไปถึงประชากร

ท่ีศึกษา ในกรณีท่ีไม่มีงานวิจัยท่ีใกล้เคียงกับของ

ผู้วิจัย การทบทวนวรรณกรรมควรแสดงให้เห็นถึง

ความเป็นเหตุเป็นผลในงานของผูว้จิยัทีส่ร้างมาจาก

งานวิจัยอืน่ ๆ นัน่คือต้องระบชุ่องว่างในการวจัิยได้

(Tornquist, 1986) ในการทบทวนวรรณกรรมควร

มีการสงัเคราะห์งานวจิยัทีผ่่านมา แทนทีจ่ะรายงาน

ผลงานวิจัย และควรมีการน�ำเสนอวัตถุประสงค์

ของการท�ำวิจัยในส่วนน�ำให้เห็นชัด (Oermann et

al., 2018; Turnquist, 1986) ยกตัวอย่างจากงานวิจัย

ของ อุดม ภู่วโรดม, ภูพิงค์ เอกะวิภาต, สุชาติ หาญ

ไชยพิบูลย์กุล, ทัศนีย์ ตันติฤทธิศักด์ิ, และสมชาย

โตวณะบุตร (2562) เรือ่งการจดัการกบัการเสียชวีติ

จากโรคหลอดเลือดสมอง: ต้นแบบการเรียนรู้ ผู้

วิจัยเขียนส่วนน�ำโดยการทบทวนปัญหา ว่ามีอัตรา

การเสียชีวิตและการเกิดโรครายใหม่เท่าไหร่ในปี

พ.ศ. 2552 และในปี พ.ศ. 2559 และกระทรวง

สาธารณสุขได้ยกเรื่องโรคหลอดเลือดสมองเป็น

ประเด็นส�ำคัญทางด้านการแพทย์ในระดับชาติ การ

ลดการเกิดและการเสียชีวิตคือการรักษาทันเวลา

และกระบวนการท�ำงานเป็นทีม กลยทุธ์การบรหิาร

จัดการ และการควบคุมปัจจัยเส่ียง โดยผู้วิจัยได้

ระบุช่องว่างในการท�ำวิจัยไว้ว่า

	 จากข้อมูลท่ีผ่านมายังไม่มีการรวบรวมวิธี

	 การท่ีเหมาะสมกับการบริหารจัดการเพื่อ

	 ลดอัตราการเสียชีวิตของผู้ป่วยโรคหลอด

	 เลือดสมองในโรงพยาบาลในประเทศไทย

	 ซ่ึงมีการแบ่งโรงพยาบาลออกเป็นระดับ

	 ต่าง ๆ ตามศักยภาพของการให้บริการ

	 รวมทั้งตัวชี้วัดคุณภาพท่ีส�ำคัญทางคลินิก

	 และตัวช้ีวัดคุณภาพด้านกระบวนการท่ี

	 เกีย่วข้องกบัการบริหารจดัการเพือ่ลดอตัรา

	 การเสียชีวิตของผู ้ป่วย โรคหลอดเลือด

	 สมอง ข้อมูลท่ีได้จากการศึกษานี้สามารถ

	 น�ำไปใช้เป็นหลักฐานในการค้นคว้าอ้างอิง

	 ต่อไป (อุดม ภู ่วโรดม และคณะ, 2562

	 น. 98)

	 ในการเขียนกรอบแนวคิดน้ันรายงานการ

วิจัยส่วนใหญ่อธิบายทฤษฎีหรือกรอบที่ชี้น�ำการ

�������������� ��25 ����2.indd 198 27/12/2562 9:37:30

199The Journal of Baromarajonani College of Nusing, Nakhonratchasima
Vol. 25 No. 2 July - December 2019

ศึกษาวิจัย ความลึกของการอธิบายเกี่ยวกับแนวคิด

เชิงทฤษฎีข้ึนอยูก่บัขอบเขตของค�ำอธิบายท่ีจ�ำเป็น

เพือ่ท�ำความเข้าใจการศึกษาวจิยัและผลลพัธ์ รวมท้ัง

รปูแบบของวารสารทีจ่ะตีพมิพ์ ยกตัวอย่างจากงาน

วจิยัของ ณัฐตินา วชิยัดิษฐ, กาญจน์สุนภสั บาลทิพย์,

แสงอรุณ อิสระมาลัย, และฐปรัตน์ รักษ์ภาณุสิทธิ์

(2561) เรื่องการพัฒนาโปรแกรมส่งเสริมความ

สามารถของผูดู้แลในการจัดการภาวะโภชนาการใน

ผูสู้งอายติุดเตียงทีใ่ส่สายให้อาหารทางจมูก เป็นการ

วิจัยเชิงพัฒนาโดยน�ำแนวคิดทฤษฎีการพยาบาล

ของโอเรม็ แนวคิดโภชนบ�ำบัด ร่วมกบัการทบทวน

หลกัฐานเชงิประจกัษ์ มาเป็นแนวทางในการพฒันา

โปรแกรมส่งเสริมความสามารถของผู ้ดูแลใน

การจัดการภาวะโภชนาการ ซ่ึงแนวคิดทฤษฎีการ

พยาบาลของโอเร็ม ถูกน�ำมาใช้เป็นแนวทางในการ

พัฒนาความสามารถของผู้ดูแลในประเด็นต่างๆ

ได้แก่ การประเมินความสามารถของผู้แลในการ

ปฏิบัติการดูแลและการพยาบาลระบบสนับสนุน

และให้ความรู้

การด�ำเนินการวิจัย (Methods)

	 ในส่วนวิธีการด�ำเนินการวิจัย ของรายงาน

การวิจัยจะอธิบายวิธีการศึกษาวิจัยที่ได้ด�ำเนิน

การ และน�ำเสนอกรอบแนวคิดในการด�ำเนินการ

วิจัยเพื่อการท�ำการศึกษาซ�้ำโดยทั่วไปแล้วส่วนน้ี

ประกอบด้วยการออกแบบวิจยั (Study design) กลุม่

ตัวอย่างและสถานท่ีเกบ็ข้อมูล เครือ่งมือท่ีใช้ในการ

วิจยั กระบวนการเกบ็ข้อมลู การวเิคราะห์ (บทสรปุ

ของการวิเคราะห์) ทั้งน้ีขึ้นอยู่กับประเภทของงาน

วิจัยที่ศึกษา หลักการในการเขียน

	 ส่วนนีค้อืการน�ำเสนอข้อมูลทีเ่พยีงพอเพือ่

สามารถท�ำซ�ำ้ได้ ในส่วนของกระบวนการควรมีการ

กล่าวถึงการผ่านการรับรองการพิจารณาจริยธรรม

การวิจัย และระบุว่างานวิจัยมีการพิทักษ์สิทธิ์กลุ่ม

ตัวอย่างอย่างไร (Oermann et al., 2018) ซ่ึงราย

ละเอียดวิธีการด�ำเนินการวิจัยสามารถดูได้ในส่วน

ของ การประคุณภาพรายงานวิจัยต้นฉบับ ของ

บทความนี้

ผลการวิ จัย (Results) และการอภิปรายผล 	

(Discussion)

ผลการวิจัย

	 โดยท่ัวไปแล้วการรายงานการค้นพบจะ

ต้องเขียนให้สอดคล้องกับวิธีการ ซ่ึงในส่วนนี้

จะเริ่มต้นด้วยข้อมูลประชากร และตามด้วยผล

ของการวัด การเก็บข้อมูลในด้านต่าง ๆ ตามที่ได้

กล่าวไว้ในส่วนของวิธีการด�ำเนินการวิจัย เม่ือน�ำ

เสนอผลการวิจัยผู้เขียนควรน�ำเสนอการค้นพบใน

ส่วนผลการวิจัยตามล�ำดับเช่นเดียวกับที่ได้ระบุใน

วตัถปุระสงค์ ค�ำถามการวจัิย และ / หรอืสมมติฐาน

ที่ได้ก�ำหนดไว้ในส่วนน�ำ เพื่อช่วยให้อ่านบทความ

ได้ง่ายและเพิม่ความเข้าใจของผูอ่้าน ผูเ้ขียนควรน�ำ

เสนอการค้นพบที่ส�ำคัญด้วยการบรรยายท่ีเฉพาะ

เจาะจงกับข้อมูลในตารางและไม่นอกเหนือไปจาก

ตาราง

การอภิปรายผล

	 ในการน�ำ เสนอในส่วนอภิปราย นั้น

Oermann et al. (2018) และ Oermann and Hays

(2016) ได้แนะน�ำว่าผู ้เขียนจะต้องอธิบายความ

หมายของส่ิงท่ีค้นพบ โดยการเขียนแบบผสม

ผสานอ้างอิงจากรายงานก่อนหน้านี้ท่ีได้อ้างอิง

ไปแล้วในส่วนน�ำและการทบทวนวรรณกรรม

เพิ่มเติม ต้องอภิปรายให้เห็นว่างานวิจัยที่ท�ำใน

ปัจจุบันของผู้วิจัยน้ันสร้างหรือพัฒนามาจากฐาน

�������������� ��25 ����2.indd 199 27/12/2562 9:37:30

The Journal of Baromarajonani College of Nusing, Nakhonratchasima
Vol. 25 No. 2 July - December 2019

200

ของงานวิจัยที่ทบทวนมาอย่างไร มีประเด็นไหนท่ี

งานวิจัยปัจจุบันสนับสนุนหรือไม่สนับสนุนงาน

วิจัยท่ีผ่านมา ด้วยเหตุผลอะไร อะไรคือตัวแปร

ที่อาจอธิบายว่าท�ำไมการค้นพบแตกต่างจากการ

ศึกษาอื่น ๆ การอภิปรายผลไม่ควรน�ำเสนอการ

การวิจัยซ�้ำ และไม่ควรน�ำเสนอข้อมูลใหม่ท่ีไม่

ได้รายงานในส่วนของผลการวิจัยก่อนหน้านี้ ส่ิง

ส�ำคัญอีกส่วนหนึ่งของการอภิปรายผล คือการน�ำ

เสนอ ความหมายของการค้นพบ (Implication) ว่า

มีความหมายต่อการน�ำไปใช้ การปฏิบัติทางการ

ศึกษา ความเป็นผู ้น�ำ หรือการวิจัยในอนาคต

อย่างไร ซ่ึงส่วนนี้อาจจะสามารถน�ำเสนอในส่วน

ของอภิปรายผล หรือ น�ำเสนอในอีกหัวข้อย่อย

บางรายงานวิจัยอาจจะจบแค่ส่วนของอภิปราย

ผลแต่บางงานวิจัยอาจจะจบด้วยสรุปผลการวิจัย

สั้น ๆ ว่างานวิจัยได้ท�ำอะไรและผลเป็นอย่างไร

การประเมินคุณภาพรายงานวิจัยต้นฉบับ

	 การประเมินคุณภาพงานวิจัยต้นฉบับมี

ความส�ำคญัต่อนกัวจิยั ผูอ่้านงานวจัิยผูใ้ช้ประโยชน์

งานวิจัยและผู้วิพากษ์รายงานวิจัยต้นฉบับ ส�ำหรับ

นักวิจัย ผู้อ่านงานวิจัยและผู้ใช้ประโยชน์งานวิจัย

นั้นการประเมินคุณภาพรายงานวิจัยต้นฉบับท�ำให้

สามารถน�ำส่ิงท่ีเจ้าของผลงานน�ำเสนอในรายงาน

ไปประยุกต์ใช้ได้อย่างเหมาะสมกับกลุ่มตัวอย่าง

หรือประชากรในงานวิจัยของตนเอง ทราบข้อ

จ�ำกัดของงานวิจัยท่ีได้อ่าน และสามารถประเมิน

ว่างานวิจัยช้ินน้ันมีคุณค่า (Scientific merit)

มีความถูกต้องเหมาะสม (Research integrity)

เพยีงไร รายงานวจิยัต้นฉบบันัน้มีความเหมาะสมท่ี

จะน�ำไปใช้ ไปอ้างอิงต่อหรือไม่ นั่นคือเมื่อประเมิน

คุณภาพงานวิจัยต้นฉบับผู้อ่านต้องประเมินว่างาน

วิจัยน้ันสามารถสร้างองค์ความรู้ใหม่ ใช้ระเบียบ

วิธีวิจัยและทฤษฎีที่ดี เป็นวิจัยที่ดี (Good research)

มีระเบียบวิธีวิจัยที่สามารถตอบค�ำถามวิจัยได้ และ

ค�ำถามวิจัยสอดคล้องกับวิธีการด�ำเนินการวิจัย

เครื่องมือที่ใช้วัดมีความน่าเชื่อถือ มีการวิเคราะห์

ข้อมูลท่ีถูกต้องเหมาะสม การอภิปรายผลท่ีได้จาก

การวิเคราะห์ สังเคราะห์ และแปลผลอย่างถูกต้อง

เพื่อชี้น�ำการใช้ประโยชน์และการน�ำไปใช้ในการ

วิจัยในอนาคตต่อไปได้ รวมทั้งการด�ำเนินการวิจัย

ถูกต้องตามหลักจริยธรรมการวิจัย (Parse, 2016)

ส�ำหรบัผูว้พิากษ์งานวจิยัน้ันในการประเมนิคณุภาพ

งานวิจัยต้นฉบับมีวัตถุประสงค์เพื่อการพิจารณา

รายงานวิจัยต้นฉบับว่าเหมาะส�ำหรับการตีพิมพ์

หรอืไม่ เพือ่ท�ำให้เกดิการพฒันาคณุค่าของงานวจิยั

ที่เป็นประโยชน์ต่อสังคมต่อไป ในบทความฉบับนี้

ทางทีมผู้เขียนขอน�ำเสนอตัวอย่างรูปแบบในการ

ประเมินคุณภาพงานวิจัยต้นฉบับดังต่อไปนี้

รูปแบบการประเมินคุณภาพรายงานวิจัยต้นฉบับ

	 ในการประเ มินคุณภาพรายงานวิจั ย

ต้นฉบับ ผู ้วิจัย ผู ้อ่านงานวิจัยและผู ้น�ำผลงาน

วิจัยไปใช้สามารถใช้รูปแบบการประเมินดังต่อไป

นี้ หากเป็นการประเมินคุณภาพรายงานวิจัยชนิด

ต่าง ๆ เช่นการศึกษาวิจัยเชิงทดลองในคลินิก

(Randomized controlled trials [RCT]) ผูว้จิยั ผูอ่้าน

งานวิจัยและผู้น�ำผลการวิจัยไปใช้ควรใช้แนวทาง

การประเมินตามมาตรฐานการรายงานงานวิจัย

เชงิทดลองของ CONSORT (Consolidated Standards

of Reporting Trials) ท่ีพฒันาโดย Schulz, Altman, &

Moher (2010) ซ่ึงได้รบัการยอมรบัจากวารสารวจิยั

ทางการแพทย์ และองค์กรบรรณาธิการท่ีมีชือ่เสียง

ส่วนใหญ่ โดยผู้สนใจสามารถศึกษารายละเอียด

�������������� ��25 ����2.indd 200 27/12/2562 9:37:30

201The Journal of Baromarajonani College of Nusing, Nakhonratchasima
Vol. 25 No. 2 July - December 2019

เพิ่มเติมได ้ ท่ี เว็บไซต์ http://www.consort-

statement.org หากเป็นงานวิจัยชนิดการทบทวน

วรรณกรรมอย่างเป็นระบบหรอืการวเิคราะห์อภมิาน

ควรใช้แนวทางประเมินเฉพาะที่เรียกว่า PRISMA:

Preferred Reporting Items for Systematic Reviews

and Meta-Analyses (Liberati, Liberati et al., et

al., 2009; Moher et al., 2015) ซ่ึงสามารถศึกษา

รายละเอียดเพิ่มเติมได้ท่ีเว็บไซต์ http://www.

prisma-statement.org

	 ส่วนงานวิจัยสังเกตเหตุการณ์ทางระบาด

วิทยา ท่ีเป็นการศึกษาจากเหตุไปหาผลหรือการ

ศึกษาไปข้างหน้า (Cohort studies) การศึกษาจาก

ผลไปหาเหตุ หรือ การศึกษาแบบย้อนหลัง (Case

control) หรือ การศึกษาภาคตัดขวาง ณ เวลาใด

เวลาหนึ่ง (Cross-sectional study) สามารถใช้วิธี

การประเมินคุณภาพงานวิจัยชนิดสังเกตเหตุการณ์

ทางระบาดวิทยา (Reporting of Observational

Studies in Epidemiology [STROBE]) ของ von

Elm et al. (2008) ซ่ึงผู้สนใจสามารถศึกษาและ

เรียนรู้เพิ่มเติมได้ที่ https://www.strobe-statement.

org หรอืงานวิจัยชนิดอืน่สามารถศึกษาเพิม่เติมได้ท่ี

เว็บไซต์ http://www.equator-network.org/ ซึ่งเป็น

เว็บไซต์ที่รวบรวมแบบประเมินคุณภาพในภาษา

ต่าง ๆ มากกว่า 400 แบบ ส่วนการประเมินคุณภาพ

งานวิจัยทางด้านการพยาบาลนิยมใช้แนวทางการ

ประเมินของ Joanna Briggs Institute สามารถ

ศึกษาเพิม่เติมได้ที ่http://joannabriggs.org/research/

critical-appraisal-tools.html

	 ในบทความฉบับน้ีผู ้ เ ขียนขอน�ำเสนอ

ตัวอย ่างรูปแบบการประเมินของ PRISMA,

STROBE –cross sectional study รูปแบบการ

ประเมินที่ใช้ส�ำหรับงานวิจัยเชิงคุณภาพ (Check-

list for qualitative research) และงานวิจัยเชิงกึ่ง

ทดลอง (Checklist for Quasi-experimental studies:

non-randomized experimental studies) ของสถาบัน

Joanna Briggs Institute ซึง่แบบประเมินทีน่�ำเสนอนี้

ผูเ้ขียนได้ขออนญุาตจากเจ้าของในการแปล ตีพมิพ์

และน�ำไปใช้ในงานวิจัยของผู้เขียนเอง โดยในการ

แปลนัน้ผูเ้ขยีน (วริยิา โพธ์ิขวาง) ซ่ึงมีความสามารถ

ทางด้านภาษาอังกฤษในระดับสูงได้แปลแบบ

ประเมิน และให้อาจารย์พยาบาลหนึ่งท่านท่ีส�ำเร็จ

การศึกษาจากต่างประเทศทีมี่ความสามารถด้านการ

ใช้ภาษาองักฤษในระดับสูงเช่นกนั ตรวจสอบความ

ถูกต้องของภาษาที่แปล

	 ตัวอย่างการประเมินคุณภาพงานวิจัยชนิด

งานวิจัยเชิงส�ำรวจภาคตัดขวางตามแบบประเมิน

ของ STROBE (von Elm et al., 2008) งานวิจัย

กึ่งทดลองตามแบบตรวจสอบงานวิจัยกึ่งทดลอง

(Checklist for Quasi-Experimental Studies:

non-randomized experimental studies [Tufanaru,

Munn, Aromataris, Campbell, & Hopp, 2017])

งานวิจัยเชิงคุณภาพตามแบบประเมินวิจัยเชิง

คุณภาพ (Checklist for Qualitative Research

[Lockwood, Munn, & Porritt, 2015])โดย

สถาบัน Joanna Briggs Institute และงานวิจัย

ชนิดทบทวนวรรณกรรมอย่างเป็นระบบตามแบบ

ประเมินของ PRISMA (Liberati et al., 2009)

ซ่ึงสามารถสรุปผลและน�ำ เสนอตามตาราง

ดังต่อไปนี้

�������������� ��25 ����2.indd 201 27/12/2562 9:37:30

The Journal of Baromarajonani College of Nusing, Nakhonratchasima
Vol. 25 No. 2 July - December 2019

202

ตารางที่ 1 การประเมินคุณภาพงานวิจัยเชิงส�ำรวจภาคตัดขวางตามวิธีการประเมินของ STROBE

ตารางที ่1 การประเมินคุณภาพงานวิจัยเชิงสาํรวจภาคตัดขวางตามวิธีการประเมินของ STROBE

(มีต่อ)

�������������� ��25 ����2.indd 202 27/12/2562 9:37:30

203The Journal of Baromarajonani College of Nusing, Nakhonratchasima
Vol. 25 No. 2 July - December 2019 11

ด้าน ส่ิงทีป่ระเมิน
คุณลกัษณะ

มี ไม่ชัด ไม่ม ี ไม่สามารถ
ประเมินได้

(N/A)
(Sample
selection)

14. กลุ่มตวัอยา่งมีความเป็นตวัแทนของประชากรท่ีศึกษา
15.ระบุวธีิการคดัเลือกกลุ่มตวัอยา่ง
16.มีการอธิบายกรอบและลกัษณะประชากรและกลุ่มตวัอยา่ง

เคร่ืองมือวจิยั
(Research tool)

17.อธิบายถึงเคร่ืองมือท่ีใชใ้นการวิจยั
18.อธิบายวิธีการพฒันาและการไดม้าซ่ึงเคร่ืองมือหรือ
แบบสอบถามท่ีใชใ้นการวจิยั
18.มีการทดสอบเคร่ืองมือก่อนการใชจ้ริงกบักลุ่มตวัอยา่งท่ี
ศึกษา
19. เคร่ืองมือมีความเที่ยงตรง (Validity) ความแม่นย ําใน
การวัด (Reliability)
20. ระบุการใหค้ะแนนและแปลผลคะแนนของ
แบบสอบถาม/เคร่ืองมือ

ผลการศึกษา
(Results)

21.มีการนาํเสนอผลการศึกษา วจิยั
22. มีการนาํเสนอผลการศึกษาสอดคลอ้งกบัวตัถุประสงค์
23.บรรยายผลการศึกษาอยา่งชดัเจน ท่ีเป็นผลจากกลุ่ม
ตวัอยา่ง
24.ผลการศึกษาสามารถอา้งอิงไปถึงประชากรท่ีศึกษา หรือ
ประชากรในลกัษณะท่ีคลา้ยกนัได ้(Generalizability)

อตัราการตอบ
กลับ(Response
 rates)

25. มีการระบุอตัราการตอบแบบสอบถาม
26. ระบุการคาํนวณอตัราการตอบแบบสอบถาม
27.มีการอภิปรายถึง ความคลาดเคลื่อนจากการไมต่อบ
แบบสอบถาม (Non response bias)
28. จาํนวนผูต้อบแบบสอบถามทั้งหมดมีความเป็นตวัแทน
ของประชากร

การแปลผลและ
การอภิปราย
ผลการวจิยั
(Interpretation
and discussion)

29. มีการแปลผลและอภิปรายผลการวจิยัท่ีคน้พบ
30. มีการสรุปผลและเสนอแนะการนาํไปใชห้รือการวจิยัต่อ
ยอด
31.มีการระบุขอ้จาํกดังานวจิยั

(มีต่อ)

�������������� ��25 ����2.indd 203 27/12/2562 9:37:31

The Journal of Baromarajonani College of Nusing, Nakhonratchasima
Vol. 25 No. 2 July - December 2019

204

หมายเหตุ. แปลจาก STROBE Initiative. The Strengthening the Reporting of Observational Studies in

Epidemiology (STROBE) statement: guidelines for reporting observational studies by Evon Elm, D.

G. Altman, M. Egger, S. J. Pocock, P. C. Gøtzsche, & J. P. Vandenbroucke (2008). Journal of Clinical

Epidemiology, 61(4):344-9. PMID: 18313558. Retrieved from https://www.strobe-statement.org STROBE

Initiative. The Strengthening the Reporting of Observational Studies in Epidemiology (STROBE)

statement: guidelines for reporting observational studies by von Elm E., & Altman D.G., Egger M,

Pocock S.J., Gøtzsche P.C., Vandenbroucke JP (2008). J ClinEpidemiol. 2008 Apr; 61(4): 344-9. PMID:

18313558. Retrieved from https://www.strobe-statement.org

ด้าน ส่ิงทีป่ระเมิน
คุณลกัษณะ

มี ไม่ชัด ไม่ม ี ไม่สามารถ
ประเมินได้

(N/A)
ประเดน็
จริยธรรมและการ
เปิดเผย (Ethics
and disclosure)

32.มีการระบุรายละเอียดการช้แีจงการยนิยอมการเป็ น
 ประชากรกลุม่ตวัอย่าง
33. มีการระบผุู้มีส่วนได้ส่วนเสียหรือผู้สนับสนนุงานวิจัย
(Sponsorship)
34. มีการรับรองจริยธรรมการวิจยัโดยคณะกรรมการ
พิจารณาจริยธรรมในมนุษย์
35. มีหลกัฐานการรับรองดา้นจริยธรรมการวจิยัในมนุษย ์
โดยคณะกรรมการพิจารณาจริยธรรมในมนุษย ์
36. มีหลกัฐานใบยนิยอมการเป็นประชากรกลุ่มตวัอยา่ง

หมายเหตุ. แปลจาก STROBE Initiative. The Strengthening the Reporting of Observational Studies in Epidemiology
(STROBE) statement: guidelines for reporting observational studies by Evon Elm, D.G. Altman, M. Egger, S.J. Pocock, P.C.
Gøtzsche, & J.P. Vandenbroucke (2008). Journal of Clinical Epidemiology, 61(4):344-9. PMID: 18313558. Retrieved from
https://www.strobe-statement.org
STROBE Initiative. The Strengthening the Reporting of Observational Studies in Epidemiology (STROBE)statement:
guidelines for reporting observational studies by von Elm E, Altman DG, Egger M, Pocock SJ, Gøtzsche PC,
Vandenbroucke JP (2008). J ClinEpidemiol. 2008 Apr;61(4):344-9. PMID: 18313558. Retrieved from https://www.strobe-
statement.org

ตารางที ่2 การประเมินคุณภาพงานวิจัยก่ึงทดลอง

รายการประเมิน
มี ไม่ม ี ไม่ชัด ประเมิน

ไม่ได้/ไม่
เกีย่วข้อง

1. มีตวัแปรตน้ตวัแปรตามชดัเจนทาํใหท้ราบวา่อะไรเป็นเหตุและอะไร
เป็นผลหรืออะไรเกิดก่อนอะไรเกิดหลงั

□ □ □ □

2. กลุ่มตวัอยา่งท่ีเป็นกลุ่มเปรียบเทียบ (ควบคุม)มีคุณสมบติัเท่าเทียมกนั
กบักลุ่มทดลอง □ □ □ □

�������������� ��25 ����2.indd 204 27/12/2562 9:37:31

205The Journal of Baromarajonani College of Nusing, Nakhonratchasima
Vol. 25 No. 2 July - December 2019

ตารางที่ 2 การประเมินคุณภาพงานวิจัยกึ่งทดลอง

ตารางท่ี 2 การประเมินคุณภาพงานวิจัยก่ึงทดลอง

รายการประเมนิ

มี ไม่มี ไม่ชัด ประเมนิ
ไม่ได้/ไม่
เก่ียวข้อง

1. มีตวัแปรตน้ตวัแปรตามชดัเจนทาํใหท้ราบวา่อะไรเป็นเหตุและอะไร
เป็นผลหรืออะไรเกิดก่อนอะไรเกิดหลงั

□ □ □ □

2. กลุ่มตวัอยา่งท่ีเป็นกลุ่มเปรียบเทียบ (ควบคุม)มีคุณสมบติัเท่าเทียมกนั
กบักลุ่มทดลอง

□ □ □ □

3. กลุ่มควบคุมไดรั้บผลการกระทาํทุกอยา่งท่ีเท่าเทียมกนักบักลุ่มทดลอง
ยกเวน้ส่ิงท่ีจะใส่ในการทดลอง

□ □ □ □

4. มีกลุ่มควบคุม? □ □ □ □
5. มีการวดัผลก่อนและหลงัการทดลอง □ □ □ □
6. มีการติดตามผลท่ีสมบูรณ์ครบทุกเคสหรือไม่ ถา้ไม่ครบ มีการแตกต่าง

ระหวา่งกลุ่มควบคุมและกลุ่มทดลองอยา่งไร จาํนวนท่ีส้ินสุดการ
ทดลองมีเท่าไหร่ เพียงพอหรือไม่อยา่งไร มีการวเิคราะห์ผลอยา่งไร

□ □ □ □

7. มีการวดัผลลพัธ์ทั้งในกลุ่มทดลองและกลุ่มควบคุมในลกัษณะเดียวกนั
หรือไม่

□ □ □ □

8. มีการวดัผลลพัธ์ท่ีน่าเช่ือถือไดห้รือไม่ □ □ □ □

9. มีการใชส้ถิติท่ีเหมาะสมหรือไม่? □ □ □ □

ภาพรวมของงานวิจยั: น่าเช่ือถือได□้ ไม่น่าเช่ือถือ□ ควรมีการปรับปรุง□
 ข้อเสนอแนะ

…………………………………………………………………………...........…………………......……

………………………………………………………………………………………..........…….......……

หมายเหตุ. แปลจาก JBI Critical Appraisal Checklist for Quasi-Experimental Studies

(non-randomized experimental studies) Chapter 3: Systematic reviews of effectiveness.

In: Aromataris, E., Munn, Z. (Editors) by Tufanaru, C., Munn, Z., Aromataris, E.,

Campbell, J., & Hopp, L. (2017). . Joanna Briggs Institute Reviewer’s Manual. The Joanna

Briggs Inst i tute , 2017. Retr ieved from ht tps: / / reviewersmanual . joannabriggs.org/

โดยได้รับการอนุญาตให้แปลและตีพิมพ์ จาก Joanna Briggs Institute เมื่อวันที่ 6 มีนาคม 2562

�������������� ��25 ����2.indd 205 27/12/2562 9:37:31

The Journal of Baromarajonani College of Nusing, Nakhonratchasima
Vol. 25 No. 2 July - December 2019

206

ตารางที่ 3 การประเมินคุณภาพงานวิจัยเชิงคุณภาพตารางท่ี 3 การประเมินคุณภาพงานวิจัยเชิงคุณภาพ

รายการประเมนิ
มี ไม่ม ี ไม่

ชัดเจน
ไม่สามารถ
ประเมนิได้/
ไม่เก่ียวข้อง

1. มีความสอดคลอ้งกนัระหว่างมุมมองดา้นปรัชญา แนวคิดท่ีไดร้ะบุ
กบัระเบียบวธีิการวจิยั □ □ □ □

2. มีความสอดคลอ้งกนัระหวา่งมุมมองดา้นระเบียบวิธีวิจยัและคาํถาม
การวจิยัหรือวตัถุประสงคก์ารวจิยั □ □ □ □

3. มีความสอดคลอ้งกนัระหวา่งระเบียบวิธีวิจยัและวิธีการท่ีใชใ้นการ
เกบ็รวบรวมขอ้มูล □ □ □ □

4. มีความสอดคลอ้งกนัระหว่างระเบียบวิธีวิจยัและการนาํเสนอ การ
วเิคราะห์ขอ้มูล □ □ □ □

5. มีความสอดคล้องกนัระหวา่งระเบียบวธิีวิจัยและการแปลผลหรือ
แปลความ ข้อมูล □ □ □ □

6. มีการระบุวา่การวิจยัอยูบ่นพ้ืนฐาน ความเช่ือ วฒันธรรมของผูว้ิจยั
หรือการวจิยัอยูบ่นทฤษฎี □ □ □ □

7. มีการระบุถึงความมีอิทธิพลของผูว้จิยัต่อผลการวจิยัหรือผลการ
วจิยัมีอิทธิพลต่อผูว้จิยั □ □ □ □

8. มีการนาํเสนอ กลุ่มตวัอย่างและลกัษณะ ความเป็นกลุ่มตวัอย่างท่ี
ตอ้งการศึกษาอยา่งเพียงพอ □ □ □ □

9. มีการผ่านพิจารณาจริยธรรมการวิจยัจากคณะกรรมการจริยธรรม
การวจิยัในมนุษย ์ □ □ □ □

10. มีการสรุปผลการวิจยัมาจากรายงานการวิจยั การวิเคราะห์ การแปล
ความ ของขอ้มูล □ □ □ □

ผลการพิจารณาคุณภาพโดยรวม: ผา่น □ ไม่ผา่น□ ตอ้งการขอ้มูลเพิ่มเติม□
ข้อเสนอแนะ…………………………………………………………………………………………………ข้อเสนอแนะ…………………………......……………………………………………......…………………

………...

หมายเหตุ. แปลจาก JBI Critical Appraisal Checklist for Qualitative Research. Chapter 2: Systematic

reviews of qualitative evidence. In: Aromataris ,E., Munn, Z. (Editors) by Lockwood, C., Porrit, K.,

Munn, Z., Rittenmeyer, L., Salmond, S., Bjerrum, M., Loveday, H., Carrier, J. &, Stannard, D.. (2017)

Joanna Briggs Institute Reviewer’s Manual. The Joanna Briggs Institute, 2017. Retrieved from https://

reviewersmanual.joannabriggs.org/ โดยได้รับการอนุญาตให้แปลและตีพิมพ์ จาก Joanna Briggs Institute

เมื่อวันที่ 6 มีนาคม 2562

�������������� ��25 ����2.indd 206 27/12/2562 9:37:31

207The Journal of Baromarajonani College of Nusing, Nakhonratchasima
Vol. 25 No. 2 July - December 2019

ตารางที่ 4 การประเมินงานวิจัยชนิดการทบทวนวรรณกรรมเป็นระบบ หรือการวิเคราะห์อภิมานโดยใช้

รูปแบบการประเมินของ PRIMSA

ตารางท่ี 4 การประเมินงานวิจัยชนิดการทบทวนวรรณกรรมเป็นระบบ หรือการวิเคราะห์อภิมานโดยใช้
รูปแบบการประเมินของ PRIMSA

ด้าน ส่ิงทีป่ระเมนิ มี ไม่ม ี

1.ชื�อเรื�อง 1. ช่ือเร่ืองระบุวา่ เป็นการ การทบทวนขอบเขตวรรณกรรม,
ทบทวนวรรณกรรมเป็นระบบ, การวเิคราะห์อภิมาน

2.บทคดัย่อ (Abstract)
สรุปโครงสร้างของงานวิจยั

2.สรุปโครงสร้างของงานวจิยัท่ีประกอบดว้ย ท่ีมา ความสาํคญั
หรือปัญหา วตัถุประสงค ์แหล่งท่ีมาของขอ้มูล เกณฑค์ดัเขา้ คดั
ออก กลุ่มตวัอยา่ง การใส่การทดลอง (Intervention) วธีิการการ
วเิคราะห์และสังเคราะห์งานวจิยั ผลการวจิยั ขอ้จาํกดั สรุปและ
การนาํไปใชจ้ากการคน้พบท่ีสาํคญั

3.บทนํา/สว่นนํา (Introduction)
เหตุผลที่ศึกษา
วัตถุประสงคท์ี่ศึกษา

3. อธิบายเหตุผลท่ีทบทวนวรรณกรรม ในขอบเขตเน้ือหาท่ีได้
ศึกษามาแลว้ และอะไรคือส่ิงท่ีขาด
4. ระบุรายละเอียดของคาํถามท่ีตอ้งการคน้หาคาํตอบในรูป
PICOS ท่ีประกอบไปดว้ย ประชากรหรือกลุ่มตวัอยา่งท่ีศึกษา
(Participants) การทดลอง (Intervention) การเปรียบเทียบ
(Comparison) ผลลพัธ์ (Outcomes) และการออกแบบการวจิยั
(Study design)

4.ระเบยีบวิธีวจิยั (Methods)
วธีิและการไดม้าซึ่งกลุ่มตวัอยา่ง

ขอบเขตท่ีศึกษา
แหล่งขอ้มูล

การสืบคน้

การเลือกงานวจิยั

5.ระบุถึงวธีิการการไดม้าซ่ึงงานวจิยัท่ีศึกษาทบทวน เช่นจาก
เวบ็ไซต ์ หมายเลขท่ีลงทะเบียน
6.ระบุขอบเขตลกัษณะงานวจิยัท่ีศึกษา เช่น PICO, ปีท่ีศึกษา
ภาษา
7.บรรยายถึงแหล่งขอ้มูลท่ีไดม้าทุกแหล่ง เช่น ฐานขอ้มูล การ
จาํกดัระยะเวลาในการตีพิมพ ์การติดต่อผูแ้ต่ง ระยะเวลาในการ
คน้หาขอ้มูล
8. นาํเสนอรูปแบบการสืบคน้ทางอิเลคทรอนิกส์ การระบุความ
จาํกดัในการสืบคน้
9.ระบุวธีิการเลือกงานวจิยั (การคดัเลือกเบ้ืองตน้ การคดัเขา้และ
คดัออกงานวจิยั)

(มีต่อ)

�������������� ��25 ����2.indd 207 27/12/2562 9:37:31

The Journal of Baromarajonani College of Nusing, Nakhonratchasima
Vol. 25 No. 2 July - December 2019

208

ด้าน ส่ิงทีป่ระเมนิ มี ไม่ม ี

กระบวนการเกบ็ขอ้มูล

หวัขอ้ ตวัแปรท่ีใช ้ในการเกบ็
ขอ้มูล

ความเส่ียงในการลาํเอียงใน
งานวจิยัแต่ละเร่ือง

การสรุปผลจากการวดั (Summary
measure)
การสังเคราะห์ผลลพัธ์

ความเส่ียงในการลาํเอียงของ
งานวจิยั

การวเิคราะห์เพ่ิมเติม

10.อธิบายวธีิการดึงขอ้มูลจากงานวจิยั (Data extraction) เช่น
แบบฟอร์ม วธีิการรวบรวมขอ้มูลท่ีใช ้Inter rater ระหวา่งผูว้จิยั
สองคนข้ึนไป
11.มีการระบุและใหค้วามหมายตวัแปรท่ีศึกษา ท่ีตอ้งการเกบ็
ขอ้มูล เช่น PICO, แหล่งทุน มีการอธิบายขอ้ตกลงในการวจิยั
(Assumption)
12.อธิบายถึงวธีิการท่ีใชใ้นการประเมินความเส่ียงในการลาํเอียง
ของงานวจิยัแต่ละเร่ือง (พร้อมทั้งระบุวา่มีการประเมินเฉพาะเร่ือง
นั้น ๆ หรือประเมินโดยภาพรวมของงานวจิยัทั้งหมด) และระบุวา่
มีการใชก้ารประเมินน้ีในการสังเคราะห์ขอ้มูลอยา่งไร
13. มีการระบุถึงหลกัการสรุปผลจากการวดั เช่น สัดส่วนความ
เส่ียง (Risk ratio) ความแตกต่างของค่าเฉล่ีย (Difference in mean)
14. อธิบายถึงวธีิการจดัการขอ้มูลและการรวมผลการวจิยัของ
งานวจิยัหลายช้ินเขา้ดว้ยกนั รวมถึงการวดัความเป็น Consistency
ในงานวจิยัท่ีเป็น Meta-analysis
15.ระบุวธีิการประเมินความลาํเอียงของงานวจิยั เช่น ความ
ลาํเอียงต่อการเลือกแหล่งท่ีมาของการตีพิมพ ์การเลือกรายงาน
เฉพาะหวัขอ้ใด ๆ ของงานวจิยั
16.อธิบายถึงวธีิการวเิคราะห์ขอ้มูลเพิ่มเติม เช่น sensitivity หรือ
subgroup analysis หรือ meta regression

5.ผลการวิจยั

จาํนวนงานวจิยัท่ีศึกษา

ลกัษณะงานวจิยั

ความเส่ียงของการลาํเอียงใน
งานวจิยัแต่ละเร่ือง

17. ระบุถึงจาํนวนงานวจิยัท่ีไดรั้บการตรวจสอบเบ้ืองตน้ ทั้งหมด
(Studies screened) การประเมินเพ่ือคดัเขา้ จาํนวนงานวจิยัท่ีไดรั้บ
การรีวิว และเหตุผลท่ีคดัออก ควรนาํเสนอเป็นภาพไดอะแกรม
18. ในงานวิจยัแต่ละเร่ือง มีการนาํเสนอลกัษณะการดึงขอ้มูล เช่น
ขนาดกลุ่มตวัอยา่ง PICO ระยะเวลาติดตามผล พร้อมทั้งมีอา้งอิง
ท่ีมาของงานวจิยั
19.นาํเสนอขอ้มูลความเส่ียงการลาํเอียงของงานวจิยัแต่ละเร่ือง
(พร้อมทั้งระบุวา่มีการประเมินเฉพาะเร่ือง นั้น ๆ หรือประเมิน
โดยภาพรวมของงานวจิยัทั้งหมด) (ดงัขอ้ 12)

(มีต่อ)

�������������� ��25 ����2.indd 208 27/12/2562 9:37:32

209The Journal of Baromarajonani College of Nusing, Nakhonratchasima
Vol. 25 No. 2 July - December 2019

ด้าน ส่ิงทีป่ระเมนิ มี ไม่ม ี

ผลการวจิยัแต่ละเร่ือง

การสังเคราะห์ผลลพัธ์

ความเส่ียงในการลาํเอียงของ
งานวจิยั
การวเิคราะห์เพ่ิมเติม

20.นาํเสนอสรุปผลการวจิยัในภาพรวมจากงานวจิยัทั้งหมดวา่มี
ประโยชน์ โทษ และนาํเสนอผลงานวจิยัในแต่ละเร่ืองวา่ การวจิยั
มีผลอยา่งไร มีค่า Effect estimate และ Confidence interval
เท่าไหร่ ถา้เป็นไปไดใ้หน้าํเสนอดว้ย forest plot
21. นาํเสนอผลของ meta analysisในแต่ละงานวจิยั รวมทั้งค่าช่วง
ความเช่ือมัน่ (confidence interval) และ measures of consistency
22. นาํเสนอผลการประเมินความลาํเอียงในทุกงานวจิยัท่ีศึกษา
(ดูขอ้ 15)
23 นาํเสนอการวเิคราะห์ขอ้มูลเพ่ิมเติม เช่น Sensitivity หรือ
Subgroup analysis หรือ Meta regression

6.การอภิปรายผล

สรุปผลการศึกษา

ขอ้จาํกดัการวจิยั

ขอ้สรุป

24.สรุปการคน้พบ เช่น ระดบัความเขม้แขง็ของหลกัฐานเชิง
ประจกัษส์าํหรับผลลพัธ์ในแต่ละตวัแปร ท่ีมีผลต่อกลุ่มเป้าหมาย
เช่น บุคลกรทางสุขภาพ ผูใ้ชบ้ริการ ผูก้าํหนดนโยบาย
25.อภิปรายถึงขอ้จาํกดัของงานวิจยัทั้งในระดบังานวจิยัและ
ผลลพัธ์ เช่นความเส่ียงของการลาํเอียง และวธีิการทบทวน เช่น
ขอ้จาํกดัของการไดม้าซ่ึงงานวจิยัท่ีจะทบทวน การรายงานถึง
ความลาํเอียง
26.นาํเสนอถึงการแปลผล แปลความหมายโดยภาพรวม และการ
นาํไปใชใ้นการวิจยัคร้ังต่อไป

7. แหล่งทุน 27. บรรยายถึงแหล่งท่ีมาของทุนท่ีสนบัสนุนงานวจิยั การ
สนบัสนุนแหล่งขอ้มูล บทบาทของผูส้นบัสนุนทุนการวจิยั

หมายเหตุ. แปลจาก The PRISMA Statement for Reporting Systematic Reviews and Meta-Analyses

of Studies That Evaluate Health Care Interventions: Explanation and Elaboration by A. Liberati,

D. G. Altman, J. Tetzlaff, C. Mulrow, P. C. Gøtzsche et al. (2009). PLoS Med 6(7): e1000100.

doi:10.1371/journal.pmed.1000100. Available from http://www.prisma-statement.org ทั้งนี้ในการแปล

ตีพิมพ์ เผยแพร่ และน�ำไปใช้ ผู ้ใช ้สามารถใช้ PRISMA Statement ได้โดยไม่ต้องขออนุญาต

(http://www.prisma-statement.org/PRISMAStatement/CitingAndUsingPRISMA)

�������������� ��25 ����2.indd 209 27/12/2562 9:37:32

The Journal of Baromarajonani College of Nusing, Nakhonratchasima
Vol. 25 No. 2 July - December 2019

210

บทสรุป
	 บทความฉบับนี้ ได ้น�ำเสนอวิธีการน�ำ

เสนอรายงานวิจัยและการประเมินคุณภาพรายงาน

วิจัยต้นฉบับ (Manuscript) ท่ีพบได้บ่อยในงาน

วิจัยทางการพยาบาลและสาธารณสุข ซ่ึงผู้เขียน

ได้น�ำเสนอวิธีการเตรียมต้นฉบับและตัวอย่างรูป

แบบการประเมินรายงานวิจัยการวิเคราะห์อภิมาน

(Meta-Analysis) โดยใช้รูปแบบการประเมินของ

PRISMA ที่มีการประเมินทั้งหมด 27 ข้อ รูปแบบ

การประเมินรายงานวิจัยเชิงสังเกตการณ์หรือเชิง

ส�ำรวจ โดยใช้รูปแบบการประเมินของ STROBE–

cross sectional study ที่มีทั้งหมด 36 ข้อ และรูป

แบบการประเมินรายงานวิจัยเชิงคุณภาพ (Check-

list for Qualitative Research) ที่มีทั้งหมด 10 ข้อ

และงานวิจัยเชิงกึ่งทดลอง (Checklist for Quasi-

Experimental Studies: Ron-randomized experi-

mental studies) ท่ีมีท้ังหมด 9 ข้อ ของสถาบนั Joan-

na Briggs Institute ซึง่รปูแบบการน�ำเสนอรายงาน

วิจยัและประเมินคณุภาพรายงานวจิยัต้นฉบบัข้ึนอยู่

กับระเบียบวิธีวิจัยของแต่ละชนิด ผู้สนใจสามารถ

น�ำรปูแบบการประเมินไปประยุกต์ใช้ในการเตรยีม

รายงานต้นฉบับและการประเมินคุณภาพงาน

วิจัยเพื่อน�ำผลลัพธ์ของงานวิจัยนั้น ๆ ไปใช้ว่ามี

คุณภาพน่าเชื่อถือได้หรือไม่อย่างไร รวมท้ังเพื่อส่ง

เสริมให้เกิดการพัฒนางานวิจัยที่มีคุณภาพมากขึ้น

ผูส้นใจ สามารถศึกษารปูแบบการประเมินงานวจิยั

ต่าง ๆ เพิ่มเติม พร้อมวิธีการน�ำรูปแบบประเมิน

ไปใช้ได้ท่ีเว็บไซต์ https://www.equator-network.

org/ และ https://joannabriggs.org/research/

critical-appraisal-tools.html ผู้วิพากษ์งานวิจัยและ

วารสารทีตี่พมิพ์งานวจิยัต้นฉบบัควรใช้รปูแบบวธีิ

การประเมินเหล่าน้ีให้สอดคล้องกับชนิดของงาน

วิจัยในการพิจารณาผลงานวิจัยตีพิมพ์ นอกจาก

นี้จะเห็นว่างานวิจัยท่ีประเมินคุณภาพงานวิจัย

ต้นฉบับท่ีตีพิมพ์ในประเทศไทยยังมีน้อย ดังนั้น

ควรมีการผลิตงานวิจัยท่ีประเมินคุณภาพของงาน

วิจัยต้นฉบับเพิ่มมากขึ้น โดยเฉพาะงานวิจัยทาง

ด้านการแพทย์ การพยาบาลและการสาธารณสุข

ทีม่กีารด�ำเนนิการวจิยัในมนษุย์ เพราะเป็นงานวจิยั

ท่ีต้องการคุณภาพและความถูกต้องค่อนข้างมาก

เพือ่ประโยชน์ในการพฒันางานวจิยัท่ีเหมาะสมกบั

การน�ำไปใช้กับผู้รับบริการต่อไป

เอกสารอ้างอิง
ณัฐตินา วิชัยดิษฐ, กาญจน์สุนภัส บาลทิพย์,

	 แสงอรุณ อิสระมาลัย , และ ฐปรัตน ์

	 รักษ์ภาณุสิทธิ์. (2561). การพัฒนาโปรแกรม

	 ส ่ ง เ ส ริ ม ค ว า ม ส า ม า ร ถ ข อ ง ผู ้ ดู แ ล ใ น

	 การจัดการภาวะโภชนาการในผู ้ สูงอายุ

	 ติดเตียงที่ใส่สายให้อาหารทางจมูก. วารสาร

	 สภาการพยาบาล, 33 (4), 109-123.

สถาบันวิจัยแห่งชาติ. (2562). ศูนย์ข้อมูลวิจัย

	 Digital วช: ทรัพยากรจ�ำแนกตามประเภท.

	 สืบค้น จาก https://dric.nrct.go.th/Index

อุดม ภู่วโรดม, ภูพิงค์ เอกะวิภาต, สุชาติ หาญไชย

	 พิบูลย ์กุล, ทัศนีย ์ ตันติฤทธิศักด์ิ, และ

	 สมชาย โตวณะบุตร. (2562). การจัดการกับ

	 การเสียชีวิตจากโรคหลอดเลือดสมอง:

	 ต ้นแบบการเรียนรู ้ . วารสารวิชาการ

	 สาธารณสุข, 28(1), 95-107.

Bennett, C., Khangura, S., Brehaut, C. J., Graham,

	 I . D., Moher, D., Potter, B. K., &

	 Grimshaw, J. (2010). Reporting guidelines

	 for survey research: An analysis of

�������������� ��25 ����2.indd 210 27/12/2562 9:37:32

211The Journal of Baromarajonani College of Nusing, Nakhonratchasima
Vol. 25 No. 2 July - December 2019

	 publ i shed guidance and repor t ing

	 practices. Public Library of Science

	 Medicine.8.e1001069.10.1371/journal.

	 pmed.1001069.

CONSORT Group. (2010). Consort statement:

	 Transparent Reporting of Trial. Retrieved

	 Jan 10, 2019 from http://www.consort-

	 statement.org/

Joanna Briggs Institute. (2013). New JBI levels

	 of evidence. Retrieved from https://

	 joannabriggs.org/assets/docs/approach/JBI-

	 Levels-of evidence_2014.pdf

Lockwood, C., Porrit, K., Munn, Z., Rittenmeyer, L.,

	 Salmond, S., Bjerrum, M., Loveday, H.,

	 Carrier, J., & Stannard, D. Chapter 2:

	 Systematic reviews of qualitative evidence.

	 In: Aromataris, E., Munn, Z. (Editors).

	 Joanna Briggs Institute Reviewer’s Manual.

	 The Joanna Briggs Institute, 2017. Available

	 f r o m h t t p s : / / r e v i e w e r s m a n u a l .

	 joannabriggs.org/

Moher, D., Shamseer, L., Clarke, M., Ghersi, D.,

	 Liberati, A., Petticrew, M., Shekelle, P.,

	 & Stewart, L. A. (2015). Preferred

	 reporting items for systematic review

	 and meta-analysis protocols (PRISMA-P)

	 2015 statement. Systematic Reviews, 4(1),

	 1.doi: 10.1186/2046-4053-4-1

Oermann, M. H., Christenbery, O.T., & Turner, K.

	 (2018). Writing publishable review,

	 research, quality improvement, and

	 evidence-based practice manuscripts.

	 Nursing Economic, 36(6), 268–275.

	 Retrieved from http://search.ebscohost.

	 c o m / l o g i n . a s p x ? d i r e c t = t r u e & d b =

	 ccm&AN=133	 645951&site=ehost-live

Oermann, M. H., & Hays, J. C. (2016). Writing

	 for publication in nursing (3 rd ed.),

	 NY: Springer Publishing Company.

	 Retrieved from http://search.ebscohost.

	 com/login.aspx?direct=true&db=nlebk

	 &AN=959826&site=ehost-live

Parse, R. R. (2016). Scientific Merit: Integrity in

	 Research. Nursing Science Quarterly, 29(1),

	 5–5. https://doi.org/10.1177/089431841

	 5614626

Liberati, A., Altman, D. G., Tetzlaff, J., Mulrow, C.,

	 Gøtzsche, P. C., et al. (2009). The PRISMA

	 statement for reporting systematic reviews

	 and meta-analyses of studies that evaluate

	 health care interventions: Explanation

	 and elaboration. Public Library of Science

	 Medicine, 6(7): e1000100. doi:10.1371/

	 journal.pmed.1000100

Schulz, K. F., Altman, D. G., Moher, D.,

	 CONSORT Group (2010). CONSORT

	 2010 Statement: Updated Guidelines for

	 reporting parallel group randomized trials.

	 Annals Internal Medicine, 152, 726–732.

	 d o i : 1 0 . 7 3 2 6 / 0 0 0 3 - 4 8 1 9 - 1 5 2 - 1 1 -

	 201006010-00232

Tornquist, E. M. (1986). From proposal to

	 publications: An informal guide to writing

	 about nursing research. CA, USA:

�������������� ��25 ����2.indd 211 27/12/2562 9:37:32

The Journal of Baromarajonani College of Nusing, Nakhonratchasima
Vol. 25 No. 2 July - December 2019

212

	 Addison-Wesley Publishing Co.

Tufanaru, C., Munn, Z., Aromataris, E., Campbell,

	 J.,& Hopp, L. Chapter 3: Systematic

	 reviews of effectiveness. In: E. Aromataris,

	 & Z. Munn (Editors). Joanna Briggs

	 Institute Reviewer’s Manual. The Joanna

	 Briggs Institute, 2017. Available from

	 https://reviewersmanual.joan nabriggs.org/

Vandenbroucke, J. P., von Elm, E., Altman, D. G.,

	 Gøtzsche, P. C., Mulrow, C. D., Pocock,

	 S. J., Poole, C., & Schlesselman, J. J. (2007).

	 S t r e n g t h e n i n g t h e R e p o r t i n g o f

	 Observational Studies in Epidemiology

	 (STROBE): explanation and elaboration.

	 Annals Internal Medicine, 147(8):

	 W163-94.

Von Elm, E., Altman, D. G., Egger, M., Pocock,

	 S. J., Gøtzsche, P. C., & Vandenbroucke,

	 J. P. (2008). STROBE Initiative. The

	 strengthening the reporting of observational

	 studies in epidemiology (STROBE)

	 statement: guidelines for reporting

	 observational studies. Journal of Clinical

	 Epidemiology, 61(4),344-9. PMID: 183135

�������������� ��25 ����2.indd 212 27/12/2562 9:37:32

