
ปัจจัยที่มีผลกระทบต่อการจัดการเรียนการสอนบทเรียนออนไลน์
ของมหาวิทยาลัยราชภัฎนครราชสีมา*

Factors Affecting the Teaching and Learning Management of Online Lessons at
Nakhon Ratchasima Rajabhat University

ธนพรรณ ทรัพย์ธนาดล**

บทคัดย่อ
 การศึกษาเรื่อง ปัจจัยที่มีผลกระทบต่อการจัดการเรียนการสอนบทเรียนออนไลน์ของ
มหาวิทยาลัยราชภัฏนครราชสีมา มีวัตถุประสงค์ในการศึกษาคือเพื่อศึกษาปัจจัยที่มีผลกระทบต่อการจัดการ
เรียนการสอนบทเรียนออนไลน์ตามการรับรู้ของผู้บริหาร อาจารย์ และนักศึกษามหาวิทยาลัยราชภัฏ
นครราชสีมากลุ่มเป้าหมายคือ ผู้บริหารจํานวน 21 คนอาจารย์จํานวน 192 คนและนักศึกษาที่ลงทะเบียน
เรียนหลักสูตรภาคปกติในภาคการศึกษาที่ 2 ปีการศึกษา 2552 จํานวน 500 คน ในมหาวิทยาลัยราชภัฏ
นครราชสีมา วิธีการวิจัยเป็นการวิจัยเชิงสํารวจการวิเคราะห์ข้อมูลใช้สถิติเชิงพรรณนา ผลการศึกษาพบว่า
ปัจจัยด้านผู้บริหาร ปัจจัยด้านอาจารย์ ปัจจัยด้านนักศึกษาและปัจจัยด้านสถานศึกษา ส่งผลกระทบต่อการ
จัดการเรียนการสอนบทเรียนออนไลน์ของมหาวิทยาลัยราชภัฏนครราชสีมา

คําสําคัญ ปัจจัยที่มีผลกระทบต่อการจัดการเรียนการสอนบทเรียนออนไลน์ ผู้บริหาร อาจารย ์ และ
นักศึกษามหาวทิยาลัยราชภัฏนครราชสีมา

Abstract
 The objectives of this research were to study the factors which affected the
teaching and learning management of online lessons at NakhonRatchasimaRajabhat
University. The method research was a survey research. The samples in this study were 21
administrators, 192 instructors and 500 students of at NakhonRatchasimaRajabhat
University. The data analysis was done by descriptive statistics. The results of this study
showed that administrator factors, the instructorfactors , the student factors and institute

 * ว้ตถุประสงค์เพื่อศึกษาปัจจัยที่มีผลกระทบต่อการจัดการเรียนการสอนบทเรียนออนไลน์ของมหาวิทยาลัยราชภัฏ
นครราชสีมา
 ** นักศึกษาปริญญาโท สาขาวิชาเทคโนโลยีสารสนเทศ คณะเทคโนโลยีสังคม มหาวิทยาลัยเทคโนโลยีสุรนารี 400-402
ถ.สุรนารี ต.ในเมือง อ.เมือง จ.นครราชสีมา 30000 โทร 086-8657555 E-mail : fon_tnp@hotmail.com โดยมี ผศ.ดร.วีรพงษ์
พลนิกรกิจ เป็นอาจารย์ที่ปรึกษาผู้ช่วยศาสตราจารย์ สาขาวิชาเทคโนโลยีสารสนเทศ คณะเทคโนโลยีสังคม มหาวิทยาลัยเทคโนโลยีสุร
นาร ี และมี ผศ.หนึ่งหทัย ขอผลกลาง เป็นอาจารย์ที่ปรึกษาร่วม ผู้ช่วยศาสตราจารย์ สาขาวิชาเทคโนโลยีสารสนเทศ คณะเทคโนโลยี
สังคม มหาวิทยาลัยเทคโนโลยีสุรนารี

653Veridian E-Journal SU Vol.4 No.1 May - August 2011 กลุ่มมนษุยศาสตรแ์ละสังคมศาสตร ์

factors affected the teaching and learning management of online lessons at
NakhonRatchasimaRajabhat University.

Keyword the administrators’ factors, the instructors’ factors, the students’ factors, the
institutes’ factors

บทนํา
 ความเจริญก้าวหน้าทางด้านเทคโนโลยีก่อให้เกิดการแข่งขันในการศึกษาส่งผลให้โลกปัจจุบันก้าว
เข้าสู่สังคมแห่งภูมิปัญญาและการเรียนรู้หรือสังคมฐานความรู้ทั้งนี้การที่ประเทศจะก้าวไปสู่สังคมฐานความรู้
ที่มีคุณภาพได้นั้นปัจจัยที่สําคัญที่สุดคือการมีทรัพยากรมนุษย์ที่มีคุณภาพซึ่งสะท้อนให้เห็นความสําคัญของ
ระบบการศึกษาที่ต้องสามารถสนองตอบต่อกระแสการเปลี่ยนแปลงและกระบวนทัศน์ใหม่นี้ให้ได้โดยเฉพาะ
สถาบันอุดมศึกษามีหน้าที่ในการสร้างคนให้เป็นผู้มีความรู้มีความสามารถที่จะแข่งขันกับต่างชาติได้ดัง
ประกาศกระทรวงศึกษาธิการว่าด้วยมาตรฐานการอุดมศึกษาด้านการสร้างและพัฒนาสังคมฐานความรู้และ
สังคมแห่งการเรียนรู้ที่ระบุว่าสถาบันอุดมศึกษาต้องมีการแสวงหาการสร้างและการจัดการความรู้ตาม
แนวทางและหลักการอันนําไปสู่สังคมฐานความรู้และสังคมแห่งการเรียนรู้และในด้านคุณภาพบัณฑิตนั้น
บัณฑิตระดับอุดมศึกษาจะต้องเป็นผู้มีความรู้มีความเชี่ยวชาญในศาสตร์ของตนสามารถเรียนรู้สร้างและ
ประยุกต์ใช้ความรู้เพื่อพัฒนาตนเองสามารถปฏิบัติงานและสร้างงานเพื่อพัฒนาสังคมให้สามารถแข่งขันใน
ระดับสากล(กระทรวงศึกษาธิการ, 2545)ดังนั้นการเรียนรู้ด้วยตนเองจึงถือว่าเป็นการเรียนรู้ที่จะต้องปลูกฝัง
ให้เกิดกับนิสิตนักศึกษาในระดับอุดมศึกษา
 การเรียนรู้ด้วยตนเอง (Self-directed Learning) เป็นการเรียนรู้แนวทางหนึ่งที่สอดคล้องกับ
การเปลี่ยนแปลงในสภาพปัจจุบัน เนื่องจากเป็นการเรียนที่ทําให้บุคคลมีการริเริ่มการเรียนรู้ด้วยตนเอง ทํา
ให้ผู้เรียนเกิดแรงจูงใจในการเรียนมีการเรียนที่ดี นอกจากนี้เป็นการศึกษาแบบใหม่ที่เน้นการเรียนรู้โดยใช้
ศูนย์การเรียนรู้ การเรียนแบบอิสระ (ทิพาดวงตาเวียง , 2548) เป็นการเรียนรู้ซึ่งผู้เรยีนต้องรับผิดชอบในการ
วางแผน การปฏิบัติและการประเมินผล ความก้าวหน้าด้านการเรียนของตนเอง (Knowles, M , 1975)
ขณะที่ ดิกสัน อธิบายว่า การเรียนรู้ด้วยตนเองเป็นกระบวนการที่ผู้เรียนวิเคราะห์ความต้องการในการเรียนรู้
ของตนเอง กําหนดเป้าหมายการเรียนรู้ แสวงหาความรู้ จัดหาแหล่งทรัพยากรการเรียนรู้ รวมทั้งเป็นผู้
ประเมินผลการเรียนรู้ด้วยตนเอง ซึ่งกระบวนการเหล่านี้เป็นสิ่งสําคัญที่จะนําไปสู่แนวทางการเรียนรู้ตลอด
ชีวิต (lifelong learning) อันเป็นเป้าหมายสําคัญของผู้เรียนระดับอุดมศึกษา (Dixon,1992)
 เหตุสําคัญที่ เป็นหลักในการศึกษางานวิจัยครั้งนี้คือ ประการที่หนึ่ง เนื่องจากการเรียนการสอน
บทเรียนออนไลน์มีมากขึ้น ทําให้ผู้เรียนสามารถเกิดการเรียนรู้ด้วยตนเองมากกว่าการเรียนการสอนตามปกติ
เนื่องจากเป็นการสื่อสารที่มีรูปแบบการเรียนที่หลากหลาย มีอิสระในด้านการเรียน มีประสิทธิภาพในการ
พัฒนาการเรียนรู้ และความเหมาะสมกับโลกยุคใหม่(อมรวิชช์นาครทรรพ ,2542) ประการที่สอง แผนการ
ศึกษาแห่งชาติ (พ.ศ. 2545 – 2549) ได้ให้ความสําคัญของเทคโนโลยีสารสนเทศและการสื่อสารในการ
แพร่กระจายข่าวสารความรู้และเรื่องทั่วไปอย่างกว้างขวาง ผู้เรียนจึงเป็นปัจจัยสําคัญต่อการพัฒนาคุณภาพ

654 กลุ่มมนุษยศาสตรแ์ละสังคมศาสตร ์ Veridian E-Journal SU Vol.4 No.1 May - August 2011

และมาตรฐานการศึกษา แต่กลับมีข้อเท็จจริงว่าผู้เรียนมีปัญหาด้านการเรียน และมีข้อจํากัดอยู่มาก ปัญหา
อันเนื่องมาจากการไม่เข้าใจระบบการเรียนการสอน การผลิต การใช้ และส่วนของครูในด้านการพัฒนาการ
เรียนการสอนที่เน้นผู้เรียนเป็นสําคัญยังมีไม่เพียงพอ ปัญหาเหล่านี้ทําให้เห็นความจําเป็นที่จะต้องปรับปรุง
กระบวนการผลิตพัฒนา และเสริมสร้างแรงจูงใจให้แก่ครู คณาจารย์ และบุคลากรทางการศึกษาทุกระดับ
รวมไปถึงผู้เรียน (สํานักคณะกรรมการการศึกษาแห่งชาติสํานักนายกรัฐมนตรี,2545)
 การจัดการเรียนการสอนบทเรียนออนไลน์ของมหาวิทยาลัยราชภัฏนครราชสีมา เป็นการจัดการ
เรียนการสอนแบบการเรียนในห้องเรียนควบคู่กับการใช้การเรียนการสอนบทเรียนออนไลน์ กล่าวคือ ในแต่
ละรายวิชา จะมีการจัดการเรียนแบบเรียนให้ห้องเรียน แต่สามารถดาวน์โหลดบทเรียน ที่เรียนในห้องเรียน
ได้จากทางเครือข่ายอินเทอร์เน็ต นักศึกษาสามารถส่งงานและติดต่อสื่อสารกับอาจารย์ผ่านทางเครือข่าย
อินเทอร์เน็ตได้ แต่การจัดการเรียนแบบวิธีดังกล่าวนั้น ยังไม่ครอบคลุมทุกเนื้อหารายวิชา ที่มหาวิทยาลัยเปิด
การสอน เพราะ ในบางรายวิชาและเนื้อหานั้น อาจารย์ยังไม่มีความชํานาญในการใช้การจัดทําบทเรียนการ
เรียนการสอนผ่านอินเทอร์เน็ต และนักศึกษาส่วนใหญ่นั้น ไม่ทราบและไม่เข้าใจถึงระบบการเรียนการสอน
ผ่านอินเทอร์เน็ต จึงเป็นผลให้ ระบบดังกล่าวยังไม่ประสบความสําเร็จเท่าที่ควรภายใต้การจัดการเรียนการ
สอนผ่านบทเรียนออนไลน์ของมหาวิทยาลัยราชภัฏนครราชสีมา
 การศึกษาวิจัยครั้งนี้ผู้วิจัยได้ศึกษาปัญหาของการเรียนจากบทเรียนออนไลน์ของมหาวทิยาลัยราช
ภัฏนครราชสีมาและได้สอบถามถึงสภาพปัญหาของการเรียนบทเรียนออนไลน์ในมหาวิทยาลัยราชภัฏ
นครราชสีมาในปัจจุบัน จากการสัมภาษณ์กลุ่มตัวอย่างคือ นักศึกษามหาวิทยาลัยราชภัฏนครราชสีมาและ
อาจารย์ที่สังกัดคณะวิชาต่าง ๆ พบว่า
 1. ด้านเนื้อหาบทเรียน เนื้อหาที่มีในบทเรียนออนไลน์ยังไม่ครอบคลุมทั้งหมดของเนื้อหาใน
รายวิชาที่นักศึกษาได้ลงทะเบียนเรียน ทําให้นักศึกษาไม่สนใจเนื้อหาที่อยู่ในบทเรียนออนไลน์เท่าที่ควร
 2. ด้านรูปแบบการจัดการเรียนการสอน ภายในมหาวิทยาลัยราชภัฏนครราชสีมา มีการจัดการ
เรียนการสอนที่เป็นการเรียนจากอาจารย์โดยตรง และการเรียนแบบผสมผสานระหว่างเรียนในห้องเรียนกับ
การเรียนผ่านบทเรียนออนไลน์ และเนื่องจากมหาวิทยาลัยราชภัฏนครราชสีมาไม่ใช่มหาวิทยาลัยทางด้าน
เทคโนโลยี นักศึกษาไม่จําเป็นต้องลงเรียนวิชา ทางด้านเทคโนโลยี จึงเป็นผลให้ นักศึกษาส่วนใหญ่ ไม่มี
ความรู้ ทางด้านเทคโนโลยีสารสนเทศที่เพียงพอ และไม่คุ้นเคยกับการเรียนการสอนผ่านอินเทอร์เน็ต จึงเป็น
ผลให้การจัดการเรียนการสอนผ่านอินเทอร์เน็ตยังไม่ประสบความสําเร็จเท่าที่ควร
 3. ด้านการจัดกิจกรรมการเรียนการสอน นักศึกษาและอาจารย์ไม่ค่อยมีส่วนร่วมในการดําเนิน
กิจกรรมการสอนในรายวิชาที่มีการจัดการเรียนการสอนผ่านอินเทอร์เน็ต เป็นผลให้การจัดการเรียนการสอน
ผ่านอินเทอร์เน็ต ยังไม่ได้รับความนิยม จากทั้งนักศึกษาและอาจารย์ภายในมหาวิทยาลัยราชภัฏนครราชสีมา
 4. ด้านการใช้ส่ือและอุปกรณ์ ปัญหาที่พบในด้านนี้ คือ การใช้เครือข่ายอินเทอร์เน็ตภายใน
สถาบันราชภัฏนครราชสีมา ยังไม่สามารถตอบสนองความต้องการของนักศึกษาได้ กล่าวคือ ระบบ
อินเทอร์เน็ตภายในมหาวิทยาลัยนั้น ยังไม่สามารถใช้งานได้ทุกจุด จะใช้ได้เฉพาะในส่วนของสํานักวิทย
บริการ และศูนย์คอมพิวเตอร์ธีรคาม ที่มีการให้บริการอินเทอร์เน็ตสําหรับนักศึกษา แต่ส่วนอื่นของ

655Veridian E-Journal SU Vol.4 No.1 May - August 2011 กลุ่มมนษุยศาสตรแ์ละสังคมศาสตร ์

มหาวิทยาลัยไม่ว่าจะเป็น อาคารเรียน และจุดนั่งพักผ่อนต่าง ๆ ภายในมหาวิทยาลัย ยังไม่มีการเปิด
ให้บริการแก่นักศึกษา และขนาดของอาคารที่ให้บริการ ไม่สามารถรองรับนักศึกษาที่เข้าไปใช้บริการได้
ทั้งหมด ทําให้ไม่สามารถบริการนักศึกษาได้อย่างทั่วถึง จึงเป็นผลให้ นักศึกษาไม่สามารถเข้าไปใช้บริการการ
เรียนการสอนผ่านอินเทอร์เน็ตได้
 5. ด้านการวัดและการประเมินผลระบบการเรียนการสอนผ่านอินเทอร์เน็ตของมหาวิทยาลัย ใน
การจัดรายวิชาที่มีการผสมผสานการเรียนผ่านอินเทอร์เน็ตกับการเรียนในชั้นเรียนปกตินั้น ยังไม่มีการวัดการ
ประเมินในระบบการเรียนผ่านอินเทอร์เน็ต จะมีเพียงแต่การวัดและการประเมินผลจากการเรียนในชั้นเรียน
ปกติเท่านั้น เป็นผลให้นักศึกษาไม่เห็นความสําคัญของการเรียนการสอนผ่านอินเทอร์เน็ต
 6. ด้านจํานวนรายวิชาที่เปิดการเรียนการสอนผ่านอินเทอร์เน็ต ในปัจจุบันบทเรียนออนไลน์ของ
มหาวิทยาลัยราชภัฏนครราชสีมา ยังไม่ได้เปิดทําการสอนบทเรียนออนไลน์ในทุกรายวิชา ของคณะต่าง ๆ
ทําให้นักศึกษาที่สนใจในบางรายวิชาที่ไม่สามารถเข้าเรียนในบทเรียนออนไลน์ในวิชาที่ต้องการได้
 จากการศึกษาปัญหาที่พบนั้น เป็นผลให้ผู้วิจัย ศึกษาปัจจัยที่มีผลกระทบต่อการจัดการเรียนการ
สอนบทเรียนออนไลน์ของมหาวิทยาลัยราชภัฎนครราชสีมา ซึ่งจะศึกษาปัจจัยของผู้บริหาร ผู้สอน ผู้เรียน
และปัจจัยด้านสถานศึกษา ซึ่งจากการศึกษาในเรื่องดังกล่าว เป็นผลให้ผลที่ได้รับจากการวิจัย เพื่อให้เอื้อต่อ
การเรียนการสอนที่มีการเรียนผ่านอินเทอร์เน็ต ตามจุดมุ่งหมาย นโยบายของมหาวิทยาลัยต่อไป

วิธีการวิจัย
 สมมุติฐานของการวิจัยในครั้งนี้คือ 1) ปัจจัยด้านผู้บริหารส่งผลต่อการจัดการเรียนการสอน
บทเรียนออนไลน์ของมหาวิทยาลัยราชภัฏนครราชสีมา 2) ปัจจัยด้านผู้สอนส่งผลต่อการจัดการเรียนการ
สอนบทเรียนออนไลน์ของมหาวิทยาลัยราชภัฏนครราชสีมา 3) ปัจจัยด้านผู้เรียนส่งผลต่อการจัดการเรียน
การสอนบทเรียนออนไลน์ของมหาวิทยาลัยราชภัฏนครราชสีมา 4) ปัจจัยด้านสถานศึกษาส่งผลต่อการ
จัดการเรียนการสอนบทเรียนออนไลน์ของมหาวิทยาลัยราชภัฏนครราชสีมา
 การวิจัยเรื่องนี้มีมีกลุ่มเป้าหมายในการศึกษาคือผู้บริหารระดับสูง และผู้บริหารระดับกลางของ
มหาวิทยาลัยราชภัฏนครราชสีมาจํานวน21 คนอาจารย์มหาวิทยาลัยราชภัฏนครราชสีมาจํานวน192 คนที่
สังกัดในคณะวิทยาศาสตร์และเทคโนโลยี คณะวิทยาการจัดการ คณะเทคโนโลยีอุตสาหกรรม คณะครุ
ศาสตร์ คณะเทคโนโลยีอุตสาหกรรม และ คณะมนุษยศาสตร์และสังคมศาสตร์ และนักศึกษาที่ลงทะเบียน
เรียนหลักสูตรภาคปกติ ทุกคณะวิชา ในภาคเรียนที่ 2 ปีการศึกษา 2552 จํานวน 500 คน การสร้าง
เครื่องมือที่ใช้ในการวิจัยเป็นแบบสอบถามที่สร้างขึ้นตามกรอบวัตถุประสงค์ซึ่งแบ่งเป็น 3 ชุดคือ
แบบสอบถามสําหรับผู้บริหารแบบสอบถามสําหรับอาจารย์และแบบสอบถามสําหรับนักศึกษาแบ่งออกเป็น
แบบสอบถามละ 3 ส่วนได้แก่ส่วนที่1 ข้อมูลทั่วไปของผู้บริหาร ส่วนที่ 2 ข้อมูลด้านพฤติกรรมของผู้ตอบ
แบบสอบถามที่มีต่อการใช้งานบทเรียนออนไลน์ ส่วนที่3 ปัจจัยที่มีผลกระทบต่อการจัดการเรียนการสอน
บทเรียนออนไลน์ของมหาวิทยาลัยราชภัฏนครราชสีมาแบ่งออกเป็น 4 ปัจจัยคือ ปัจจัยด้านผู้เรียน ปัจจัย
ด้านผู้สอน ปัจจัยด้านผู้บริหาร และปัจจัยด้านสถานศึกษาส่วนที่4 การจัดการเรียนการสอนบทเรียน
ออนไลน์ของมหาวิทยาลัยราชภัฏนครราชสีมาแบ่งออกเป็น 6 ด้านคือ ด้านเนื้อหาบทเรียน ด้านรูปแบบการ

656 กลุ่มมนุษยศาสตรแ์ละสังคมศาสตร ์ Veridian E-Journal SU Vol.4 No.1 May - August 2011

ปฏิบัติการจัดการเรียนการสอนด้านการจัดกิจกรรมการเรียนการสอน ด้านคุณภาพของการใช้ส่ือและ
อุปกรณ์ ด้านการวัดและประเมินผล ด้านจํานวนของรายวิชาที่เปิดการเรียนการสอนผ่านอินเทอร์เน็ต
แบบสอบถามมีค่าความเชื่อมั่นที่ระดับมากกว่า 0.7 และนํามาวิเคราะห์ข้อมูลด้วยคอมพิวเตอร์โดยใช้
โปรแกรมSPSS for Window เพื่อหาค่าสถิติพื้นฐานได้แก่ค่าร้อยละค่าความถี่ค่าเฉลี่ย (Χ) ค่าความ
เบี่ยงเบนมาตรฐาน (S.D.) และสถิติทดสอบสมมติฐานได้แก่การหาค่าสัมประสิทธิ์สหสัมพันธ์เพียร์สัน
(Pearson’s Correlation Coefficient)

ผลการวิจัย
 ผลการทดสอบสมมุติฐานพบว่า เมื่อพิจารณาความสัมพันธ์ระหว่างปัจจัยด้านผู้บริหารส่งผลต่อ
การจัดการเรียนการสอนบทเรียนออนไลน์ของมหาวิทยาลัยราชภัฏนครราชสีมา โดยใช้สหสัมพันธ์อย่างง่าย
ของเพียร์สัน พบว่า
 ปัจจัยด้านผู้บริหาร ส่งผลต่อการจัดการเรียนการสอนบทเรียนออนไลน์ของมหาวิทยาลัยราชภัฏ
นครราชสีมาเม่ือพิจารณาเป็นรายด้านพบว่า ปัจจัยด้านผู้บริหาร มีผลการจัดการเรียนการสอนบทเรียน
ออนไลน์ของมหาวิทยาลัยราชภัฏนครราชสีมา ด้านการจัดกิจกรรมการเรียนการสอนด้านคุณภาพของการใช้
ส่ือและอุปกรณ์ด้านจํานวนของรายวิชาที่เปิดการเรียนการสอนผ่านอินเทอร์เน็ตของผู้ตอบแบบสอบถาม
อย่างมีนัยสําคัญทางสถิติที่ระดับ 0.01 และปัจจัยด้านผู้บริหาร ไม่มีผลการจัดการเรียนการสอนบทเรียน
ออนไลน์ของมหาวิทยาลัยราชภัฏนครราชสีมา ในด้านเนื้อหาบทเรียน ด้านรูปแบบการปฏิบัติการจัดการ
เรียนการสอน ด้านการวัดผลและประเมินผลของผู้ตอบแบบสอบถาม อย่างมีนัยสําคัญทางสถิติที่ระดับ 0.01

ตารางที ่1 แสดงการศึกษาความสัมพันธ์ระหว่างปัจจยัด้านผู้บริหาร ส่งผลต่อการจัดการเรียนการสอน
 บทเรยีนออนไลน์ตามการรับรูข้องกลุ่มตวัอย่าง

การจัดการเรียนการสอนบทเรียนออนไลน ์
ปัจจัยด้านผู้บรหิาร

r
Sig

(2-tailed)
ระดับ

ความสัมพันธ ์
1 ด้านเนื้อหาบทเรียน .022 .060 ไม่สัมพันธ์

2 ด้านรูปแบบการปฏิบัติการจัดการเรียนการสอน .010 .092 ไม่สัมพันธ์

3 ด้านการจัดกจิกรรมการเรียนการสอน .023 .041 ต่ํา

4 ด้านคุณภาพของการใช้ส่ือและอุปกรณ์ .005 .004 ต่ํา

5 ด้านการวัดผลและประเมินผล .025 .511 ไม่สัมพันธ์

6 ด้านจํานวนของรายวิชาที่เปิดการเรยีนการสอนผ่าน
อินเทอร์เน็ต

.012 .045 ต่ํา

 รวม .018 .036 ต่ํา

 ** มีนัยสําคัญทางสถิติที่ระดับ .01
 * มีนัยสําคัญทางสถิติที่ระดับ .05

657Veridian E-Journal SU Vol.4 No.1 May - August 2011 กลุ่มมนษุยศาสตรแ์ละสังคมศาสตร ์

 ปัจจัยด้านผู้สอนส่งผลต่อการจัดการเรียนการสอนบทเรียนออนไลน์ของมหาวิทยาลัยราชภัฏ
นครราชสีมา เมื่อพิจารณาเป็นรายด้านพบว่าปัจจัยด้านผู้สอน มีผลการจัดการเรียนการสอนบทเรียน
ออนไลน์ของมหาวิทยาลัยราชภัฏนครราชสีมา ในด้านเนื้อหาบทเรียน ด้านรูปแบบการปฏิบัติการจัดการ
เรียนการสอนด้านการจัดกิจกรรมการเรียนการสอนด้านคุณภาพของการใช้ส่ือและอุปกรณ์ด้านการวัดผล
และประเมินผลด้านจํานวนของรายวิชาที่เปิดการเรียนการสอนผ่านอินเทอร์เน็ตของผู้ตอบแบบสอบถาม
อย่างมีนัยสําคัญทางสถิติที่ระดับ 0.01

ตารางที่ 2 แสดงการศึกษาความสัมพันธ์ระหว่างปัจจยัด้านผู้สอนส่งผลต่อการจัดการเรียนการสอนบทเรยีน
 ออนไลน์ตามการรับรู้ของกลุ่มตวัอย่าง

การจัดการเรียนการสอนบทเรียนออนไลน ์
ปัจจัยด้านผูส้อน

r
Sig (2-
tailed)

ระดับ
ความสัมพันธ ์

1 ด้านเนื้อหาบทเรียน .071 .004 สูง

2 ด้านรูปแบบการปฏิบัติการจัดการเรียนการสอน .059 .006 ปานกลาง

3 ด้านการจัดกจิกรรมการเรียนการสอน .011 .041 ปานกลาง

4 ด้านคุณภาพของการใช้ส่ือและอุปกรณ์ .025 .008 ต่ํา

5 ด้านการวัดผลและประเมินผล .001 .018 ต่ํา

6 ด้านจํานวนของรายวิชาที่เปิดการเรยีนการสอนผ่าน
อินเทอร์เน็ต

.038 .002 ปานกลาง

 รวม .037 .012 ปานกลาง

 ** มีนัยสําคัญทางสถิติที่ระดับ .01
 * มีนัยสําคัญทางสถิติที่ระดับ .05

 ปัจจัยด้านผู้เรียนส่งผลต่อการจัดการเรียนการสอนบทเรียนออนไลน์ของมหาวิทยาลัยราชภัฏ
นครราชสีมา เมื่อพิจารณาเป็นรายด้าน พบว่า ปัจจัยด้านผู้เรียน มีผลการจัดการเรียนการสอนบทเรียน
ออนไลน์ของมหาวิทยาลัยราชภัฏนครราชสีมา ในด้านเนื้อหาบทเรียน ด้านรูปแบบการปฏิบัติการจัดการ
เรียนการสอนด้านการจัดกิจกรรมการเรียนการสอนด้านคุณภาพของการใช้ส่ือและอุปกรณ์ด้านการวัดผล
และประเมินผลด้านจํานวนของรายวิชาที่เปิดการเรียนการสอนผ่านอินเทอร์เน็ตของผู้ตอบแบบสอบถาม
อย่างมีนัยสําคัญทางสถิติที่ระดับ 0.01

658 กลุ่มมนุษยศาสตรแ์ละสังคมศาสตร ์ Veridian E-Journal SU Vol.4 No.1 May - August 2011

ตารางที ่ 3 แสดงการศึกษาความสัมพันธ์ระหว่างปัจจยัด้านผู้เรียนส่งผลตอ่การจัดการเรียนการสอน
 บทเรยีนออนไลน์ตามการรับรูข้องกลุ่มตวัอย่าง

การจัดการเรียนการสอนบทเรียนออนไลน ์
ปัจจัยด้านผู้เรยีน

r
Sig (2-
tailed)

ระดับ
ความสัมพันธ ์

1 ด้านเนื้อหาบทเรียน .008 .007 ต่ํา

2 ด้านรูปแบบการปฏิบัติการจัดการเรียนการสอน .003 .005 ต่ํา

3 ด้านการจัดกจิกรรมการเรียนการสอน .037 .029 ปานกลาง

4 ด้านคุณภาพของการใช้ส่ือและอุปกรณ์ .062 .046 ปานกลาง

5 ด้านการวัดผลและประเมินผล .037 .030 ปานกลาง

6
ด้านจํานวนของรายวิชาที่เปิดการเรยีนการสอนผ่าน
อินเทอร์เน็ต

.061 .001 ปานกลาง

 รวม .048 .002 ปานกลาง

 ** มีนัยสําคัญทางสถิติที่ระดับ .01
 * มีนัยสําคัญทางสถิติที่ระดับ .05

 ปัจจัยด้านสถานศึกษาส่งผลต่อการจัดการเรียนการสอนบทเรียนออนไลน์ของมหาวิทยาลัย
ราชภัฏนครราชสีมา เมื่อพิจารณาเป็นรายด้าน พบว่า ปัจจัยด้านสถานศึกษา มีผลเชิงบวกต่อการจัดการ
เรียนการสอนบทเรียนออนไลน์ของมหาวิทยาลัยราชภัฏนครราชสีมา ในด้านเนื้อหาบทเรียน ด้านการจัด
กิจกรรมการเรียนการสอน ด้านคุณภาพของการใช้ส่ือและอุปกรณ์ของผู้ตอบแบบสอบถาม อย่างมีนัยสําคัญ
ทางสถิติที่ระดับ 0.01 ส่วนปัจจัยด้านสถานศึกษาไม่มีผลการจัดการเรียนการสอนบทเรียนออนไลน์ของ
มหาวิทยาลัยราชภัฏนครราชสีมา ในด้านรูปแบบการปฏิบัติการจัดการเรียนการสอนด้านการวัดผลและ
ประเมินผล ด้านจํานวนของรายวิชาที่เปิดการเรียนการสอนผ่านอินเทอร์เน็ตของผู้ตอบแบบสอบถาม อย่างมี
นัยสําคัญทางสถิติที่ระดับ 0.01

659Veridian E-Journal SU Vol.4 No.1 May - August 2011 กลุ่มมนษุยศาสตรแ์ละสังคมศาสตร ์

ตารางที ่ 4 แสดงการศึกษาความสัมพันธ์ระหว่างปัจจยัด้านสถานศึกษาสง่ผลต่อการจัดการเรยีนการ
 สอนบทเรยีนออนไลน์ตามการรับรูข้องกลุ่มตัวอย่าง

การจัดการเรียนการสอนบทเรียนออนไลน ์
ปัจจัยด้านสถานศึกษา

r
Sig (2-
tailed)

ระดับ
ความสัมพันธ ์

1 ด้านเนื้อหาบทเรียน .436** .000 ปานกลาง

2 ด้านรูปแบบการปฏิบัติการจัดการเรียนการสอน -.040 .284 ไม่สัมพันธ์

3 ด้านการจัดกจิกรรมการเรียนการสอน -.076* .041 ต่ํา

4 ด้านคุณภาพของการใช้ส่ือและอุปกรณ์ -.078* .037 ต่ํา

5 ด้านการวัดผลและประเมินผล -.062 .096 ไม่สัมพันธ์

6 ด้านจํานวนของรายวิชาที่เปิดการเรยีนการสอนผ่าน
อินเทอร์เน็ต

.040 .283 ไม่สัมพันธ์

 รวม .021 .021 ไม่สัมพันธ์

 ** มีนัยสําคัญทางสถิติที่ระดับ .01
 * มีนัยสําคัญทางสถิติที่ระดับ .05

 ผลการวิเคราะห์ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐานระดับปัจจัยที่มีผลกระทบต่อการจัดการ
เรียนการสอนบทเรียนออนไลน์ตามการรับรู้ของผู้ตอบแบบสอบถามของมหาวิทยาลัยราชภัฏนครราชสีมาใช้
ค่าสถิติพื้นฐานได้แก่ค่าร้อยละค่าความถี่ค่าเฉลี่ย (Χ) ค่าความเบี่ยงเบนมาตรฐาน (S.D.)และมีเกณฑ์วัด
ดังต่อไปนี้
 คะแนน 4.21 – 5.00 หมายถึง ระดับการรับรู้มากที่สุด
 คะแนน 3.41 – 4.20 หมายถึง ระดับการรับรู้มาก
 คะแนน 2.61 – 3.40 หมายถึง ระดับการรับรู้ปานกลาง
 คะแนน 1.81 – 2.60 หมายถึง ระดับการรับรู้น้อย
 คะแนน 1.00 – 1.80 หมายถงึ ระดับการรับรู้ทีสุ่ด

 มีรายละเอียดจําแนกดังตารางต่อไปนี้

660 กลุ่มมนุษยศาสตรแ์ละสังคมศาสตร ์ Veridian E-Journal SU Vol.4 No.1 May - August 2011

ตารางที่ 5 ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน ระดับปัจจัยที่มีผลกระทบต่อการจัดการเรียนการสอน
 บทเรียนออนไลน์ตามการรับรู้ของผู้บริหารมหาวิทยาลัยราชภัฏนครราชสีมา

ปัจจัย Χ S.D. ระดับการรับรู้

ปัจจัยด้านผู้สอน 3.57 .732 มาก
ปัจจัยด้านผู้เรียน 3.71 .770 มาก
ปัจจัยด้านผู้บรหิาร 3.73 .562 มาก
ปัจจัยด้านสถานศึกษา 3.73 .686 มาก

รวม 3.68 .518 มาก

 จากตารางที่ 5พบว่าปัจจัยที่มีผลกระทบต่อการจัดการเรียนการสอนบทเรียนออนไลน์ของ
มหาวิทยาลัยราชภัฏนครราชสีมา ตามการรับรู้ของผู้บริหาร ในภาพรวมอยู่ในระดับมาก (Χ = 3.68) และ
เมื่อพิจารณาเป็นรายด้าน พบว่า 3 อันดับแรก ได้แก่ปัจจัยด้านผู้บริหารโดยมีค่าเฉลี่ยอยู่ที่ 3.73, ปัจจัยด้าน
สถานศึกษา โดยมีค่าเฉลี่ยอยู่ที่ 3.73 และปัจจัยด้านผู้เรียน โดยมีค่าเฉลี่ยอยู่ที่ 3.71 ตามลําดับ

ตารางที่ 6 ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน ระดับปัจจัยที่มีผลกระทบต่อการจัดการเรียนการสอน
 บทเรียนออนไลน์ตามการรับรู้ของผู้สอนของมหาวิทยาลัยราชภัฏนครราชสีมา

ปัจจัย Χ S.D. ระดับการรับรู้

ปัจจัยด้านผู้สอน 3.76 .771 มาก
ปัจจัยด้านผู้เรียน 3.81 .771 มาก
ปัจจัยด้านผู้บรหิาร 3.91 .598 มาก
ปัจจัยด้านสถานศึกษา 3.85 .654 มาก

รวม 3.83 .534 มาก

 จากตารางที่ 6 พบว่าปัจจัยที่มีผลกระทบต่อการจัดการเรียนการสอนบทเรียนออนไลน์ของ
มหาวิทยาลัยราชภัฏนครราชสีมา ตามการรับรู้ของผู้สอน ในภาพรวมอยู่ในระดับมาก (Χ = 3.83) และเมื่อ
พิจารณาเป็นรายด้าน พบว่า 3 อันดับแรก ได้แก่ปัจจัยด้านผู้บริหารโดยมีค่าเฉลี่ยอยู่ที่ 3.91, ปัจจัยด้าน
สถานศึกษา โดยมีค่าเฉลี่ยอยู่ที่ 3.85 และปัจจัยด้านผู้เรียน โดยมีค่าเฉลี่ยอยู่ที่ 3.81 ตามลําดับ

661Veridian E-Journal SU Vol.4 No.1 May - August 2011 กลุ่มมนษุยศาสตรแ์ละสังคมศาสตร ์

ตารางที่ 7 ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน ระดับปัจจัยที่มีผลกระทบต่อการจัดการเรียนการสอน
 บทเรียนออนไลน์ตามกการับรู้ของผู้เรียน ของมหาวิทยาลัยราชภัฏนครราชสีมา

ปัจจัย Χ S.D. ระดับการรับรู้

ปัจจัยด้านผู้สอน 3.75 .720 มาก
ปัจจัยด้านผู้เรียน 3.80 .756 มาก
ปัจจัยด้านผู้บรหิาร 3.87 .699 มาก
ปัจจัยด้านสถานศึกษา 3.88 .653 มาก

รวม 3.82 .569 มาก

 จากตารางที่ 7 พบว่าปัจจัยที่มีผลกระทบต่อการจัดการเรียนการสอนบทเรียนออนไลน์ของ
มหาวิทยาลัยราชภัฏนครราชสีมา ตามการรับรู้ของเรียนในภาพรวมอยู่ในระดับมาก (Χ = 3.82) และเมื่อ
พิจารณาเป็นรายด้าน พบว่า 3 อันดับแรก ได้แก่ปัจจัยด้านสถานศึกษาโดยมีค่าเฉลี่ยอยู่ที่ 3.88, ปัจจัยด้าน
ผู้บริหาร โดยมีค่าเฉลี่ยอยู่ที่ 3.87 และปัจจัยด้านผู้เรียน โดยมีค่าเฉลี่ยอยู่ที่ 3.80 ตามลําดับ

สรุปและอภิปรายผล
 ปัจจัยด้านผู้บริหาร ส่งผลต่อการจัดการเรียนการสอนบทเรียนออนไลน์ของมหาวิทยาลัยราชภัฏ
นครราชสีมาตามการรับรู้ของนักศึกษาพบว่า ปัจจัยด้านผู้บริหาร มีผลการจัดการเรียนการสอนบทเรียน
ออนไลน์ของมหาวิทยาลัยราชภัฏนครราชสีมา ด้านการจัดกิจกรรมการเรียนการสอนด้านคุณภาพของการใช้
ส่ือและอุปกรณ์ด้านจํานวนของรายวิชาที่เปิดการเรียนการสอนผ่านอินเทอร์เน็ตของผู้ตอบแบบสอบถาม
ทั้งนี้เนื่องมาจากผู้บริหารสนับสนุนให้เกิดแรงจูงใจในการจัดทํา home page สําหรับการเรียนรู้แบบ
ออนไลน์เพื่อให้ผู้เรียนและผู้ที่สนใจเข้ามาศึกษาได้การจัดการเรียนรู้แบบออนไลน์เป็นการเปิดโอกาสทางการ
ศึกษาให้กับผู้เรียนที่ต้องการศึกษาต่อหรือผู้ที่สนใจศึกษาเพิ่มเติมโดยใช้คอมพิวเตอร์ส่วนตัวจากบ้านจาก
ศูนย์อินเทอร์เน็ตตําบลศูนย์การเรียนรู้ต่างๆจากสถานศึกษาต่างๆหรือศูนย์บริการทางอินเทอร์เน็ตคาเฟ่
ทั่วไปและผู้บริหารสนับสนุนให้มีการอบรม การใช้บทเรียนออนไลน์ให้กับนักศึกษาในทุกชั้นปีและทุก
สาขาวิชา สอดคล้องกับงานวิจัยของสุรัสวดี (2546) ศึกษาความคิดเห็นของผู้บริหารหรือผู้เชี่ยวชาญถึง
แนวโน้มในการนําการเรียนการสอนโดยระบบอิเล็กทรอนิกส์มาใช้ในการจัดการศึกษานอกโรงเรียนและ
ศึกษากระบวนการจัดการเรียนการสอนโดยระบบอิเล็กทรอนิกส์ที่เหมาะสมสําหรับการจัดการศึกษานอก
โรงเรียนการวิจัยใช้เทคนิคเดลฟายกลุ่มตัวอย่างเป็นผู้เชี่ยวชาญจํานวน 23 คนวิเคราะห์ข้อมูลด้วยค่ามัธย
ฐานฐานนิยมผลต่างระหว่างมัธยฐานกับฐานนิยมพิสัยระหว่างควอไทล์ผลการวิจัยพบว่า แนวโน้มเกี่ยวกับ
สภาพปัจจัยแวดล้อมภายนอกที่จะเป็นโอกาสและอุปสรรคในการจัดการเรียนการสอนโดยระบบ
อิเล็กทรอนิกส์ในด้านที่เป็นโอกาสกลุ่มผู้เชี่ยวชาญมีความเห็นสอดคล้องกันมากที่สุดว่าประเทศไทยให้
ความสําคัญของการพัฒนาเทคโนโลยีสารสนเทศและการสื่อสารและกําหนดให้ e-Education เป็นเป้าหมาย

662 กลุ่มมนุษยศาสตรแ์ละสังคมศาสตร ์ Veridian E-Journal SU Vol.4 No.1 May - August 2011

สําคัญในการพัฒนาเทคโนโลยีสารสนเทศและสื่อสารของประเทศในด้านที่เป็นอุปสรรคกลุ่มผู้เชี่ยวชาญเห็น
ว่าการจัดโครงสร้างการบริการของกระทรวงศึกษาธิการตามแนวทางการปฏิรูปการศึกษาทําให้เกิดความไม่
ชัดเจนในนโยบายและแนวทางในการจัดการศึกษานอกโรงเรียนและงบประมาณเพื่อการจัดการเรียนการ
สอนโดยระบบอิเล็กทรอนิกส์มีจํากัดแนวโน้มเกี่ยวกับสภาพและความพร้อมของทรัพยากรในการจัดการ
เรียนการสอนโดยระบบอิเล็กทรอนิกส์กลุ่มผู้เชี่ยวชาญเห็นว่ากรมการศึกษานอกโรงเรียนจัดให้มีหลักสูตร
เฉพาะเพื่อการจัดการเรียนการสอนโดยระบบอิเล็กทรอนิกส์และควรมีการจัดงบประมาณไว้เป็นการเฉพาะ
แนวโน้มเกี่ยวกับกระบวนการในการจัดการเรียนการสอนโดยระบบอิเล็กทรอนิกส์มีการจัดการบริการ
บทเรียนออนไลน์ให้สอดคล้องกับกลุ่มเป้าหมายทุกกลุ่มด้วยหลักสูตรและรูปแบบที่หลากหลายแนวโน้ม
เกี่ยวกับสัมฤทธิ์ผลการจัดการเรียนการสอนโดยระบบอิเล็กทรอนิกส์กลุ่มผู้เชี่ยวชาญมีความเห็นว่าการ
จัดการเรียนการสอนและการเรียนบทเรียนออนไลน์ในภาพรวมเป็นไปอย่างมีประสิทธิภาพและประสิทธิผล
สําหรับกระบวนการจัดการเรียนการสอนโดยระบบอิเล็กทรอนิกส์จัดเป็นแบบหลักแบบเสริมและแบบบูรณา
การครอบคลุมทุกกลุ่มเป้าหมาย
 ปัจจัยด้านผู้สอนส่งผลต่อการจัดการเรียนการสอนบทเรียนออนไลน์ของมหาวิทยาลัยราชภัฏ
นครราชสีมา ตามการรับรู้ของนักศึกษา พบว่า ปัจจัยด้านผู้สอน มีผลการจัดการเรียนการสอนบทเรียน
ออนไลน์ของมหาวิทยาลัยราชภัฏนครราชสีมา ในด้านเนื้อหาบทเรียน ด้านรูปแบบการปฏิบัติการจัดการ
เรียนการสอนด้านการจัดกิจกรรมการเรียนการสอนด้านคุณภาพของการใช้ส่ือและอุปกรณ์ด้านการวัดผล
และประเมินผลด้านจํานวนของรายวิชาที่เปิดการเรียนการสอนผ่านอินเทอร์เน็ตของผู้ตอบแบบสอบถาม
ทั้งนี้เนื่องมาจากผู้สอนให้เวลาในการจัดการเรียนรู้แบบออนไลน์เพราะต้องใช้เวลาในการตอบ e-mail, chat
room, ICQ และ web board เป็นต้นผู้สอนมีความสามารถในการใช้โปรแกรมการเชื่อมโยง (hyperlink)
และ ผู้สอนมีความสามารถในการใช้โปรแกรมการเชื่อมโยงกับส่ือต่างๆ (hypermedia) สอดคล้องกับ
งานวิจัยของMichels, Dianne Marie (1996) ได้ทําการวิจัยในหัวข้อเรื่อง “Two-Year Colleges and
TheInternet: An Investigation of The Integration Practices and Beliefs of Faculty Internet
Users” การวิจัยนี้เป็นการสํารวจวิธีที่คณาจารย์ของวิทยาลัยแห่งนี้ใช้อินเทอร์เน็ตในการเรียนการสอนและ
การแสวงหาความรู้ความเข้าใจเกี่ยวกับบทบาทของอินเทอร์เน็ตที่ใช้ร่วมกับเทคโนโลยีที่เกี่ยวข้องเครือข่าย
และกิจกรรมการให้คําปรึกษาของคณาจารย์การสํารวจใช้วิธีส่งทางไปรษณีย์อิเล็กทรอนิกส์และเก็บข้อมูลทั้ง
เชิงปริมาณและเชิงคุณภาพผลการวิจัยพบว่าโดยทั่วไปแล้วคณาจารย์มีความกระตือรือร้นในการใช้
อินเทอร์เน็ตและเวิลด์ไวด์เว็บโดยเชื่อว่าเป็นผลดีกับนักศึกษาในการเสริมเนื้อหาของชุดวิชาและเป็นการ
เตรียมตัวผู้เรียนให้รู้จักใช้เทคโนโลยีสารสนเทศในงานอาชีพต่อไปและสอดคล้องกับงานวิจัยของ Parker
(1997) ได้ศึกษาถึงการออกแบบการนําไปใช้งานและการประเมินในโครงการใช้เว็บเพื่อการศึกษาเพื่อใช้
เป็นต้นแบบเพื่ออํานวยความสะดวกในสภาพการเรียนที่บ้านเพื่อเพิ่มความรู้และเจตคติเชิงบวกกับผู้เรียน
ระหว่างผู้เรียนกับหน้าจอคอมพิวเตอร์บนพื้นฐานของทฤษฎีสังคมทางปัญญาเพื่อพัฒนาผู้เรียนให้มี
ปฏิสัมพันธ์โดยตรงกับคอมพิวเตอร์โดยกลุ่มตัวอย่างที่ใช้ในการวิจัยได้จากการสุ่มแบ่งออกเป็น 2 กลุ่มคือ
กลุ่มทดลองกับกลุ่มควบคุมในเนื้อหาเรื่องพลังงานกลุ่มทดลองจะเรียนโดยใช้เว็บส่วนกลุ่มควบคุมจะเรียน

663Veridian E-Journal SU Vol.4 No.1 May - August 2011 กลุ่มมนษุยศาสตรแ์ละสังคมศาสตร ์

จากผู้สอนจากการศึกษาพบว่าเว็บมีประสิทธิภาพดีพอกับผู้สอนในการสอนตามสภาพที่เป็นอยู่ผู้เรียนที่ใช้
เว็บในการสอนมีเจตคติทางบวกกับบทเรียนมากกว่ากลุ่มที่เรียนโดยผู้สอนขณะที่ผู้เรียนในกลุ่มที่เรียนกับ
ผู้สอนเห็นว่าพวกเขาเรียนไม่ได้มากเท่ากับกลุ่มที่ใช้คอมพิวเตอร์นักเรียนส่วนใหญ่มีเจตคติทางบวกและเห็น
ว่าการใช้คอมพิวเตอร์เป็นเครื่องมือที่ดีในการศึกษาในขณะที่ผลการวัดทางทฤษฎีทางสังคมปัญญาพบว่ากลุ่ม
ผู้เรียนมีการขาดทักษะทางสังคมและมีการรวมกลุ่มกันระหว่างเพศในระหว่างการใช้เว็บและโปรแกรม
คอมพิวเตอร์
 ปัจจัยด้านผู้เรียนส่งผลต่อการจัดการเรียนการสอนบทเรียนออนไลน์ของมหาวิทยาลัยราชภัฏ
นครราชสีมา ตามการรับรู้ของนักศึกษา พบว่า ปัจจัยด้านผู้เรียน มีผลการจัดการเรียนการสอนบทเรียน
ออนไลน์ของมหาวิทยาลัยราชภัฏนครราชสีมา ในด้านเนื้อหาบทเรียน ด้านรูปแบบการปฏิบัติการจัดการ
เรียนการสอนด้านการจัดกิจกรรมการเรียนการสอนด้านคุณภาพของการใช้ส่ือและอุปกรณ์ด้านการวัดผล
และประเมินผลด้านจํานวนของรายวิชาที่เปิดการเรียนการสอนผ่านอินเทอร์เน็ตของผู้ตอบแบบสอบถาม
ทั้งนี้เนื่องมาจาก ผู้เรียนมีความสามารถในการใช้โปรแกรมห้องสนทนา (chat room)ผู้เรียนมีความสามารถ
ในการใช้โปรแกรมอินเทอร์เน็ตค้นหาข้อมูล (search engine) และผู้เรียนมีความสามารถในการใช้โปรแกรม
ไมโครซอฟต์ออฟฟิศสอดคล้องกับงานวิจัยของวุฒินันท์ (2546) ได้ทําการวิจัยเรื่องการพัฒนาโปรแกรม
คอมพิวเตอร์ช่วยสอนการปฏิบัติการทดลองโดยผ่านระบบโครงข่ายอินเทอร์เน็ตเรื่องเครื่องมือวัดดิจิตอลและ
การวัดอิเล็กทรอนิกส์หลักสูตรประกาศนียบัตรวิชาชีพชั้นสูงสถาบันเทคโนโลยีราชมงคลกลุ่มวิทยาเขตภาค
ตะวันออกเฉียงเหนือโดยตั้งสมมุติฐานการวิจัยไว้ว่าโปรแกรมคอมพิวเตอร์ช่วยสอนการปฏิบัติการทดลองโดย
ผ่านระบบโครงข่ายอินเทอร์เน็ตเรื่องเครื่องมือวัดดิจิตอลและการวัดอิเล็กทรอนิกส์วิชาเครื่องมือวัดดิจิตอล
และการวัดอิเล็กทรอนิกส์สามารถใช้เป็นรูปแบบการสอนได้อย่างมีประสิทธิภาพซึ่งไม่ต่ํากว่าเกณฑ์มาตรฐาน
80 % ของจํานวนนักศึกษาที่ได้ผ่านการใช้โปรแกรมและได้คะแนนตั้งแต่ 80 % ขึ้นไปจึงถือว่าผ่านเกณฑ์
 ปัจจัยด้านสถานศึกษาส่งผลต่อการจัดการเรียนการสอนบทเรียนออนไลน์ของมหาวิทยาลัยราช
ภัฏนครราชสีมาตามการรับรู้ของนักศึกษา พบว่า ปัจจัยด้านสถานศึกษา มีผลต่อการจัดการเรียนการสอน
บทเรียนออนไลน์ของมหาวิทยาลัยราชภัฏนครราชสีมา ในด้านเนื้อหาบทเรียน ด้านการจัดกิจกรรมการเรียน
การสอน ด้านคุณภาพของการใช้ส่ือและอุปกรณ์ของผู้ตอบแบบสอบถาม ทั้งนี้เนื่องมาจาก คอมพิวเตอร์
ภายในมหาวิทยาลัย มีประสิทธิภาพสูง สามารถเข้าใช้งานบทเรียนออนไลน์ได้อย่างรวดเร็วและมี
ประสิทธิภาพ สถานศึกษาที่จัดการเรียนรู้แบบออนไลน์ต้องจัดสํานักงานในการพัฒนาการเรียนรู้แบบ
ออนไลน์และสถานศึกษาที่จัดการเรียนรู้แบบออนไลน์ต้องจัดทีมงานเพื่อให้บริการทางด้านการออกแบบ
บทเรียนออนไลน์สําหรับผู้สอนและนักศึกษาที่สนใจจัดทําการเรียนรู้แบบออนไลน์ นอกจากนี้การเรียนรู้แบบ
ออนไลน์เป็นรูปแบบการศึกษาซึ่งมีความยืดหยุ่นมีความหลากหลายและตอบสนองการเรียนรู้ตามอัธยาศัย
ของผู้เรียนนอกจากนี้ยังเอื้อต่อการเรียนรู้ของผู้เรียนสามารถเรียนรู้ได้ตามความถนัดและความสนใจด้วย
ตนเองซึ่งรูปแบบการศึกษาดังกล่าวมีความเหมาะสมกับการจัดการเรียนการสอนในมหาวิทยาลัยราชภัฏ
เนื่องจากนโยบายและพันธกิจของมหาวิทยาลัยราชภัฏ คือเพื่อพัฒนาคนให้มีความสามารถในการประกอบ
อาชีพพร้อมกับสร้างองค์ความรู้ที่เป็นประโยชน์ในเชิงวิชาการและนําไปใช้ในการพัฒนาท้องถิ่นสังคมและ

664 กลุ่มมนุษยศาสตรแ์ละสังคมศาสตร ์ Veridian E-Journal SU Vol.4 No.1 May - August 2011

ประเทศชาติซึ่งการที่มหาวิทยาลัยราชภัฏมีการจัดการเรียนการสอนเพื่อปวงชนดังนั้นมหาวิทยาลัยราชภัฏจึง
จัดให้ผู้เรียนสามารถเลือกเรียนได้ตามโอกาสเป็นการพัฒนาความรู้ความสามารถของตนเองทั้งนี้เพื่อ
ประโยชน์ในการประกอบอาชีพและเป็นการเพิ่มคุณวุฒิทางการศึกษาอย่างไรก็ตามแม้ว่ารูปแบบการศึกษา
จะมีความสําคัญและมีความเหมาะสมต่อการเรียนการสอนในมหาวิทยาลัยราชภัฏแต่เนื่องจากข้อจํากัดใน
เรื่องของหลักสูตรที่มีความหลากหลายจํานวนวิชาปฏิบัติในหลักสูตรมีจํานวนมากมหาวิทยาลัยราชภัฏจึงเห็น
ควรให้นําบทเรียนออนไลน์เข้ามาใช้เพราะรูปแบบการศึกษาดังกล่าวมีความเหมาะสมกับการเรียนการสอน
กับห้องเรียนขนาดใหญ่ที่มีผู้เรียนจํานวนมากด้วยเหตุนี้ควรใช้บทเรียนออนไลน์ในการเรียนการสอนเพื่อให้
ผู้เรียนสามารถเรียนรู้ด้วยตนเองตามอัธยาศัยอีกทั้งยังสามารถเรียนเวลาใดและสถานที่ใดก็ได้จึงเหมาะสมกบั
รูปแบบการศึกษาของมหาวิทยาลัยราชภัฏสอดคล้องกับงานวิจัยของเอกชัย (2547) ทําการศึกษาเกี่ยวกับ
การยอมรับบทเรียนออนไลน์ของอาจารย์ในมหาวิทยาลัยหอการค้าไทยและหาความสัมพันธ์ของปัจจัย
ภายนอกได้แก่ลักษณะส่วนบุคคลคณะวิชาภาระงานจํานวนปีที่ทํางานกับมหาวิทยาลัยหอการค้าไทยกับการ
รับรู้ความง่ายการรับประโยชน์และพฤติกรรมแนวโน้มการใช้บทเรียนออนไลน์ของอาจารย์ในมหาวิทยาลัย
หอการค้าไทย 242 คนโดยใช้ Technology Acceptance Model (TAM) ของ Davis (1989) พบว่ากลุ่ม
ตัวอย่างมีระดับการรับรู้ในประโยชน์ของบทเรียนออนไลน์โดยรวมสูงการรับรู้ในความง่ายของบทเรียน
ออนไลน์โดยรวมสูงอีกทั้งมีแนวโน้มพฤติกรรมการใช้บทเรียนออนไลน์โดยรวมสูงพบว่าอายุมีความสัมพันธ์
กับการรับรู้ประโยชน์ของบทเรียนออนไลน์ที่ระดับนัยสําคัญ.05

ข้อเสนอแนะ
 1. ข้อเสนอแนะทั่วไป

 1.1 การกําหนดนโยบายและแนวทางของการจัดการเรียนการสอนบทเรียนออนไลน์
มหาวิทยาลัยราชภัฏนครราชสีมาควรให้ความสําคัญกับปัจจัยด้านผู้บริหารในการส่งเสริมการจัดการเรียน
การสอนบทเรียนออนไลน์เป็นอันดับแรก เนื่องจากเป็นปัจจัยที่กลุ่มตัวอย่างส่วนใหญ่เห็นตรงกันว่าเป็น
ปัจจัยที่มีความสําคัญมากที่สุดต่อการจัดการเรียนการสอนบทเรียนออนไลน์
 1.2 การจัดการเรียนการสอนบทเรียนออนไลน์ของมหาวิทยาลัยราชภัฏนครราชสีมานั้น
อาจารย์ผู้สอนควรมีการทดสอบ การวัดและการประเมินผล ในการเรียนบทเรียนออนไลน์ในแต่ละรายวิชาที่
เปิดสอนบทเรียนออนไลน์
 1.3 มหาวิทยาลัยควรมีความพร้อมในด้านประสิทธิภาพของระบบบทเรียนออนไลน์ ทั้ง
ทางด้านเครือข่ายซอฟแวร์ฮาร์ดแวร์และ อุปกรณ์คอมพิวเตอร์ในการพัฒนาการจัดการเรียนการสอน
บทเรียนออนไลน์พร้อมทั้งต้องสนับสนุนด้านทุนในการพัฒนาระบบอย่างต่อเนื่อง
 1.4 ควรมีการจัดหรือการสร้างศูนย์การศึกษาระบบบทเรียนออนไลน์พร้อมทั้งมีระบบการ
บริหารและการจัดการในเรื่องของระบบบทเรียนออนไลน์พร้อมทั้งมีการให้การบริการภายในมหาวิทยาลัย
ให้แก่นักศึกษาตลอด 24 ชั่วโมง

665Veridian E-Journal SU Vol.4 No.1 May - August 2011 กลุ่มมนษุยศาสตรแ์ละสังคมศาสตร ์

 1.5 รูปแบบการออกแบบบทเรียนออนไลน์ควรออกแบบให้เหมาะสมกับการจัดการเรียนการ
สอนบทเรียนออนไลน์ของมหาวิทยาลัยซึ่งเป็นที่เป็นการจัดการเรียนแบบผสมผสานหรือรูปแบบการ
ประยุกต์ใช้ระบบบทเรียนออนไลน์กับการเรียนการสอนในห้องเรียนปกติ
 1.6 มหาวิทยาลัยควรมีผู้เชี่ยวชาญหรือทีมงานเกี่ยวกับระบบบทเรียนออนไลน์ ยังต้อง
เชี่ยวชาญทางด้านศาสตร์และศิลป์ทั้งด้านการสร้างรูปแบบการจัดการเรียนการสอนการออกแบบให้
เหมาะสมกับแต่ล่ะระดับของการศึกษาของนักศึกษาและยังต้องมีการคิดนวัตกรรมเกี่ยวกับบทเรียนออนไลน์
ให้ทันสมัยและพัฒนาอย่างต่อเนื่อง

2. ข้อเสนอแนะเพื่อการทําวิจัยครั้งต่อไป
 2.1 ควรมีการเก็บข้อมูลเชิงคุณภาพและเชิงปริมาณกับกลุ่มตัวอย่างในเรื่องของวิชาเกี่ยวกับ
การเรียนการสอนของศาสตร์แต่ละด้านว่าด้านใดมีความเหมาะสมกับการออกแบบการเรียนการสอนด้วย
ระบบบทเรียนออนไลน์ ของมหาวิทยาลัย ทั้งนี้เนื่องจากมหาวิทยาลัยเน้นในเรื่องของศาสตร์ทางด้าน
วิทยาศาสตร์และเทคโนโลยี
 2.2 จากผลการวิจัยจะพบว่า การศึกษาปัจจัยด้านต่าง ๆ นั้นมีผลกระทบต่อการจัดการเรียน
การสอนบทเรียนออนไลน์ของมหาวิทยาลัยราชภัฏนครราชสีมา จึงเห็นควรศึกษาเพิ่มเติมในตัวแปรที่
เกี่ยวข้องกับปัจจัยทางด้านประชากรศาสตร์ เช่น ปัจจัยด้านอายุ เพศ ระดับการศึกษา และควรศึกษาด้าน
ความแตกต่างของคณะ ภาควิชา ที่เกี่ยวกับการนําระบบการเรียนบทเรียนออนไลน์มาใช้ในการสอน และ
รวมไปถึงตัวแปรทางด้านจิตวิทยา เช่น ความคาดหวัง ทัศนคติ ความเชื่อ ฯลฯ

บรรณานุกรม

ภาษาไทย
กระทรวงศึกษาธิการ. (2545). ประกาศกระทรวงศึกษาธิการวา่ด้วยมาตรฐานการอุดมศึกษา.

ทิพาดวงตาเวียง (2548). การเปรียบเทียบผลสัมฤทธิ์ทางการเรียนวิชาสังคมศึกษาและความสามารถ

ในการแก้ปัญหาของนักเรยีนชัน้มัธยมศึกษาปีที1่ ที่เรียนโดยการสอนตามแนวคอนสตรัคติวิซึม
 กับการสอนตามปกติ. วิทยานพินธ์ครุศาสตรมหาบัณฑิตสาขาหลักสูตรและการสอน
 มหาวิทยาลัยราชภัฏนครสวรรค์
สุรัสวดีเลี้ยงสุพงศ์. (2546) แนวโน้มการจดัการเรยีนการสอนโดยระบบอิเลก็ทรอนิกส์ของกรมการศึกษา
 นอกโรงเรยีนในระหว่างป ี2546-2556. วิทยานิพนธ์ศึกษาศาสตรมหาบัณฑิต
สาขาเทคโนโลยีการศึกษาบัณฑติวิทยาลัยมหาวทิยาลัยเกษตรศาสตร ์

สํานักคณะกรรมการการศึกษาแห่งชาติ สํานักนายกรฐัมนตรี (2545). พระราชบัญญัติ การศกึษา
 แห่งชาติ ฉบับที ่๒ พ.ศ. ๒๕๔๒ และที่แก้ไขเพิม่เติม พ.ศ.๒๕๔๕.กรงุเทพฯ.

666 กลุ่มมนุษยศาสตรแ์ละสังคมศาสตร ์ Veridian E-Journal SU Vol.4 No.1 May - August 2011

วุฒินันท์ สุวรรณเจรญิ. (2546) .การพัฒนาโปรแกรมคอมพวิเตอร์ช่วยสอนการปฏิบัติการทดลองโดย

 ผ่านระบบโครงข่ายอินเทอร์เนต็เรื่องเครื่องมือวัดดิจิตอลวิชาเครื่องมือและการวัด
 อิเล็กทรอนิกส ์หลักสูตรประกาศนียบัตรวิชาชีพชั้นสงูสถาบนัเทคโนโลยีราชมงคลกลุ่มวิทยา
 เขตภาคตะวันออกเฉยีงเหนือ. กรุงเทพฯ: วิทยานิพนธ์ปริญญาโท, สถาบันเทคโนโลยีพระจอม
 เกล้าเจ้าคุณทหารลาดกระบัง.
อมรวิชช์นาครทรรพ. (2542). “วิถีทรรศ์เพื่อพฒันาอดุมศึกษาไทยในศตวรรษที ่21.”รายงานการ
 สัมนาทางวิชาการการอุดมศึกษาไทยในศตวรรษที่ 21
เอกชัยอภิศักดิก์ุล. (2547) การยอมรับระบบอีเลิร์นนิ่งของอาจารยใ์นมหาวทิยาลัยหอการค้าไทย.
 วิทยานิพนธ์ศึกษาศาสตรมหาบัณฑิตสาขาเทคโนโลยีการศึกษาบัณฑิตวทิยาลัย
 มหาวิทยาลัยเกษตรศาสตร ์

ภาษาต่างประเทศ
Dixon, W.B. (1992). An exploration study of self-directed learning readiness and pedagogical

 expectation about learning among built immature learners in Michigan.
 Dissertation Thesis, Ph.D. Michigan: Michigan State University

Hiemstra, R. (1994). “Self-directed Learning”.The International Encyclopedia of Education.
 2nd edexeter. Great Britain: BPC Wheatons.
Knowles, M. (1975).Self-Directed Learning : a Guide for Learners and Teacher. New York
 Association Press.
Michels, Dianne Marie. (1996) .Tow-Year Colleges and the Internet: An Investigation of
 TheIntegration Practices and Beliefs of Faculty Internet Users. Dissertation
 abstract; Ed.D.,University of Minnesota.
Parker, T.P. 1997.Integrating Hypermedia into the Environment Education Setting:
 Developinga Program and Evaluation its Effect.Doctoral Dissertation. University of
 Minnesota:Dissertation Abstracts International. 58(03), September

