
วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559

Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

 245

พฤตกิรรมการบริโภคอาหารของวัยรุ่นในจังหวัดสงขลา: การสังเคราะห์
องค์ความรู้และปัจจัยที่มีอทิธิพลต่อพฤตกิรรมการบรโิภคอาหาร

Food consumption behavior of adolescents in Songkhla
Province: Synthesis of literacy and factors influencing food

consumption behavior
จิราภรณ์ เรืองยิ่ง1

Jiraporn Ruangying
สุจิตรา จรจิตร2

Sujitra Jorajit
กานดา จันทร์แย้ม3
Kanda Janyam

Abstract
 This research aims to 1) synthesize knowledge about adolescent food
consumption behavior, 2) compare food consumption behavior of adolescents in
Songkhla Province based on enabling factors, and 3) investigate factors influencing
food consumption behavior of adolescents in Songkhla Province. The research was
divided into two phases. Phase 1 was synthesis of research about adolescent
food consumption behavior published during 2000 - 2010. The results of Phase 1
were used to test the hypothesis in Phase 2 was investigation of factors influencing

1นิสิตระดับดุษฏีบัณฑิต สาขาการวิจัยพฤติกรรมศาสตร์ประยุกต์ มหาวิทยาลัยศรีนครินทรวิโรฒ
Graduate Student, Doctoral degree in Applied Behavioral Science Research, Srinakharinwirot University
2รองศาสตราจารย์ บัณฑิตวิทยาลัย มหาวิทยาลัยหาดใหญ่
Associate Professor, Graduate School, Hatyai University
ดร. ภาควิชาสารัตถศึกษา คณะศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
Ph.D., Department of Education of Foundation, Faculty of Liberal Arts, Prince of Songkla
University, Hat Yai Campus

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559
Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

246

adolescent food consumption behavior. Data were gathered using a data record
form, a questionnaire, and a test. The study was conducted with 437 high school
students under the Secondary Educational Service Area Office 16 selected using
multi-stage random sampling. The data were analyzed using one-way ANOVA
and stepwise multiple regression analysis.
 The results were as follows. 1) There were three factors influencing
adolescent food consumption behavior: 1.1) predisposing factors; i.e. food
consumption knowledge, attitude towards food consumption, and food
consumption value, 1.2) enabling factors; i.e. parent education and family
income, and 1.3) reinforcing factors; i.e. the influence of advertisement. 2) The
adolescents with different levels of parent education and family income had no
significant difference on food consumption behavior. 3) Food consumption value
and the influence of advertisement could predict the food consumption behavior
of the adolescents in Songkhla province at 11.30 percent.

Keywords: Food consumption behavior, food consumption knowledge,
attitude towards food consumption, food consumption value, influence of
advertisement

บทคัดย่อ
การวิจัยครั้งนี้มีวัตถุประสงค์เพื่อ 1) สังเคราะห์องค์ความรู้เกี่ยวกับพฤติกรรมการ

บริโภคอาหารของวัยรุ่น 2) เปรียบเทียบพฤติกรรมการบริโภคอาหารของวัยรุ่นในจังหวัด
สงขลาจ าแนกตามปัจจัยเอื้อ และ 3) ศึกษาปัจจัยที่มีอิทธิพลต่อพฤติกรรมการบริโภคอาหาร
ของวัยรุ่น ในจังหวัดสงขลา โดยแบ่งการวิจัยออกเป็น 2 ระยะ คือ ระยะที่ 1 สังเคราะห์งานวิจัย
ที่ศึกษาเกี่ยวกับพฤติกรรมการบริโภคอาหารของวัยรุ่นที่เผยแพร่ในช่วงปี พ.ศ. 2543-2553
เพื่อน าปัจจัยที่ได้ไปใช้ในการวิจัยระยะที่ 2 เก็บรวบรวมข้อมูลโดยใช้แบบบันทึกข้อมูล

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559

Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

 247

งานวิจัย แบบสอบถามและแบบทดสอบ กลุ่มตัวอย่างเป็นนักเรียนช้ันมัธยมศึกษาปีที่ 4 - 6
ในโรงเรียนสังกัดส านักงานเขตพื้นที่การศึกษามัธยมศึกษาเขต 16 จ านวน 437 คน ได้มาจาก
การสุ่มตัวอย่างแบบหลายขั้นตอน ท าการวิเคราะห์ข้อมูลโดยการวิเคราะห์ความแปรปรวน
ทางเดียว และวิเคราะห์ถดถอยพหุคูณแบบข้ันตอน

ผลการวิจัยพบว่า 1) ปัจจัยที่เกี่ยวข้องกับพฤติกรรมการบริโภคอาหารของวัยรุ่น
แบ่งเป็น 3 กลุ่ม คือ 1.1) ปัจจัยน า ได้แก่ ความรู้เกี่ยวกับการบริโภคอาหาร เจตคติต่อการ
บริโภคอาหาร และค่านิยมในการบริโภคอาหาร 1.2) ปัจจัยเอื้อ ได้แก่ ระดับการศึกษาของ
ผู้ปกครอง และรายได้ของครอบครัว และ 1.3) ปัจจัยเสริม ได้แก่ อิทธิพลของสื่อโฆษณา
2) วัยรุ่นที่ระดับการศึกษาของผู้ปกครองและรายได้ของครอบครัวต่างกันมีพฤติกรรมการ
บริโภคอาหารไม่แตกต่างกัน และ 3) ค่านิยมในการบริโภคอาหาร อิทธิพลของสื่อโฆษณา
และความรู้เกี่ยวกับการบริโภคอาหารร่วมกันท านายพฤติกรรมการบริโภคอาหารของวัยรุ่น
ในจังหวัดสงขลาได้ร้อยละ 11.30

ค าส าคัญ: พฤติกรรมการบริโภคอาหาร ความรูเ้กี่ยวกับการบริโภคอาหาร เจตคติต่อการ
บริโภคอาหาร ค่านิยมในการบริโภคอาหาร อิทธิพลของสื่อโฆษณา

บทน า
อาหารและโภชนาการเป็นปัจจัยพื้นฐานของการด ารงชีวิตและมีบทบาทส าคัญ

ต่อการเจริญเติบโตทั้งทางด้านร่างกายและจิตใจ รวมทั้งมีความสัมพันธ์กับสุขภาพใน
ระยะยาวท าให้ประชาชนหันมาใส่ใจดูแลสุขภาพมากขึ้น หากย้อนกลับไปในอดีตในช่วง
ปี พ.ศ. 2544 - 2554 ที่ผ่านมา ประเทศไทยมีอุบัติการณ์โรคอ้วนในเด็กเพิ่มขึ้นเร็วที่สุดในโลก
(สถาบันวิจัยประชากรและสังคม, 2554)

การส ารวจภาวะโภชนาการของเด็กไทย อายุ 6 เดือน ถึง 12 ปี พบว่า เด็กไทย
ก าลังเผชิญกับภาวะทุพโภชนาการทั้งด้านการขาดและเกินในการได้รับสารอาหารบางอย่าง
โดยร้อยละ 20 ของเด็กไทยมีน้ าหนักเกินมาตรฐานเข้าข่ายโรคอ้วน เนื่องจากพฤติกรรมการ
บริโภคและได้รับสารอาหารไม่ถูกต้องตามหลักโภชนาการ และร้อยละ 60-70 บริโภคอาหาร

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559
Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

248

ที่ให้สารอาหารที่จ าเป็นต่อร่างกายต่ ากว่าเกณฑ์ เด็กบางคนอาจได้รับอาหารเพียงพอ
แต่สัดส่วนของอาหารไม่ถูกต้อง ส่งผลให้ร้อยละ 18 ของเด็กในต่างจังหวัด และร้อยละ 9
ของเด็กในเมือง มีปัญหาโลหิตจาง รวมถึงภาวะขาดธาตุเหล็กและวิตามินดี ซึ่งอาจส่งผลต่อ
พัฒนาการของเด็กในด้านที่ส าคัญ เช่น ด้านการเรียนรู้ และด้านร่างกาย เป็นต้น (สถาบัน
โภชนาการ มหาวิทยาลัยมหิดล, 2555)

พฤติกรรมการบริโภคอาหารเป็นการกระท าของบุคคลเกี่ยวกับการบริโภคอาหาร
ซึ่งเกิดจากปัจจัยน า (predisposing factors) เป็นปัจจัยภายในตัวบุคคลที่สนับสนุนหรือลด
แรงจูงใจที่ส่งผลให้เกิดพฤติกรรมบริโภคอาหาร ได้แก่ ความรู้ เจตคติ ความเช่ือ ค่านิยม
เป็นต้น ปัจจัยเอื้อ (enabling factors) ที่ เป็นแหล่งสนับสนุนหรือสิ่งขัดขวางการเกิด
พฤติกรรมบริโภคอาหาร และปัจจัยเสริม (reinforcing factors) เป็นปัจจัยภายนอกตัวบุคคล
สถานการณ์ สภาพแวดล้อม สิ่งเร้าต่างๆ ที่มีอิทธิพลท าให้เกิดพฤติกรรมบริโภคอาหาร
ได้แก่ สื่อโฆษณา กลุ่มเพื่อน เป็นต้น (Green & Kreuter, 2005) จากผลการวิจัย พบว่า
ปัจจัยเสริม ได้แก่ การได้รับอิทธิพลจากสื่อโฆษณาและสื่อบุคคล และความเช่ือ มีความสัมพันธ์
กับพฤติกรรมการบริโภคอาหารของนักเรียนที่มีน้ าหนักเกินเกณฑ์อย่างมีนัยส าคัญทางสถิติ .01
และสามารถท านายพฤติกรรมการบริโภคอาหารของนักเรียนที่มีน้ าหนักเกินเกณฑ์ได้ร้อยละ
41.8 (พัชราภัณฑ์ ไชยสังข์ , ปัญจภรณ์ ยะเกษม, และนุชจรีรัตน์ ชูทองรัตน์ , 2557)
การสนับสนุนทางสังคม ค่านิยมเกี่ยวกับการบริโภคอาหาร ผลสัมฤทธิ์ทางการเรียนและ
อิทธิพลจากสื่อมวลชนสามารถร่วมกันท านายพฤติกรรมการบริโภคอาหารของนักเรียนได้ร้อย
ละ 31.20 (สนทยา มูฮ าหมัด, 2544) ผลการศึกษาดังกล่าวสอดคล้องกับการศึกษาเกี่ยวกับ
ปัญหาเด็กไทยในมิติวัฒนธรรมที่พบว่าปัจจุบันเด็กและเยาวชนไทยก าลังเผชิญกับกระแส
“วัฒนธรรม กิน ดื่ม ช้อป” เป็นตัวเร่งให้เกิดค่านิยมการบริโภคอย่างมหาศาล เด็กวัยรุ่น
ถูกดึงดูดจากการโฆษณาให้ใช้จ่ายอย่างฟุ่มเฟือยและสาเหตุของปัญหาด้านการบริโภคใน
สังคมเมืองส่วนใหญ่เกิดจากการรับเอาวัฒนธรรมของสังคมตะวันตกมาใช้โดยขาดความรู้
การคัดสรรกลั่นกรองร่วมไปกับอิทธิพลของการโฆษณาที่มีการลงทุนและใช้เทคนิคการจูงใจสงู
ส่งผลให้พฤติกรรมการบริโภคเปลี่ยนไปโดยเฉพาะในกลุ่มวัยรุ่นซึ่งจัดได้ว่าเป็นกลุ่มเสี่ยงต่อ

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559

Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

 249

การเกิดปัญหาภาวะโภชนาการเนื่องจากวัยรุ่นส่วนใหญ่ชอบบริโภคอาหารในรูปแบบใหม่
ตามกระแสค่านิยม (อมรวิชช์ นาครทรรพ, 2549, น. 45)

จังหวัดสงขลาเป็นเมืองใหญ่หนึ่งในห้าของภาคใต้และเป็นศูนย์กลางของภาคใต้
ฝั่งตะวันออก มีการขยายตัวทางด้านเศรษฐกิจ สังคมและอุตสาหกรรม เช่นเดียวกับเมืองใหญ่
ทั่วไปและจากการเจริญเติบโตในด้านต่างๆ มากมายส่งผลกระทบต่อภาวะโภชนาการของเด็ก
และเยาวชนในจังหวัดสงขลา โดยพบว่าวัยรุ่นในจังหวัดสงขลามีปัญหาโภชนาการเกินและขาด
มากที่สุดในเขตพื้นที่ 12 ประกอบด้วย จังหวัดสงขลา สตูล ตรัง พัทลุง ปัตตานี ยะลา และ
นราธิวาส (ส านักงานสาธารณสุข จังหวัดสงขลา, 2550) ดังปรากฏในงานวิจัยของเบญจวรรณ
ช่วยแก้ว (2555) ที่พบว่าวัยรุ่นตอนต้น ในจังหวัดสงขลามีพฤติกรรมบริโภคเพื่อสุขภาพ
อยู่ในระดับปานกลาง โดยความตั้งใจกระท าพฤติกรรมบริโภคเพื่อสุขภาพกับการรับรู้
ความสามารถในการควบคุมพฤติกรรมบริโภคเพื่อสุขภาพสามารถท านายพฤติกรรมบริโภคเพื่อ
สุขภาพในวัยรุ่นตอนต้นได้ร้อยละ15.3 อย่างมีนัยส าคัญทางสถิติที่ระดับ .05 อย่างไรก็ตาม
ลัดดา เหมาะสุวรรณ (2553) ได้กล่าวว่า เด็กไทยในภาคใต้น่าเป็นห่วงในเรื ่องของ
โภชนาการไม่สมดุลเพราะมีทั้งขาดและเกิน
 จากปัญหาพฤติกรรมการบริโภคอาหารไม่ถูกสุขลักษณะของวัยรุ่น ผู้วิจัยเห็นความ
จ าเป็นในการศึกษาพฤติกรรมการบริโภคอาหารของวัยรุ่นในจังหวัดสงขลา โดยการวิจัยแบบ
ผสานวิธี แบบส ารวจตามล าดับ (exploratory sequential design) ตามแนวคิดของ
Creswell & Plano Clark (2011) แบ่งการวิจัยเป็น 2 ระยะคือ ระยะที่ 1 ท าการสังเคราะห์
งานวิจัยเกี่ยวกับพฤติกรรมการบริโภคอาหารของวัยรุ่น และน าผลที่ได้ไปใช้ในการวิจัยระยะที่
2 เป็นการเปรียบเทียบพฤติกรรมการบริโภคอาหารของวัยรุ่นในจังหวัดสงขลาจ าแนกตาม
ปัจจัยเอื้อและศึกษาปัจจัยที่มีอิทธิพลต่อพฤติกรรมการบริโภคอาหารของวัยรุ่นในจังหวัด
สงขลาเพื่อเสนอต่อหน่วยงานคุ้มครองผู้บริโภคส าหรบัใช้ในการวางแผนปรับเปลี่ยนพฤติกรรม
การบริโภคอาหารของเยาวชนให้รู้เท่าทันโรคภัย เกิดความตระหนักในการเลือกบริโภคอาหาร
และใส่ใจต่อสุขภาพมากขึ้น

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559
Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

250

วัตถุประสงค ์
 1. เพื่อสังเคราะห์องค์ความรู้เกี่ยวกับพฤติกรรมการบริโภคอาหารของวัยรุ่น
 2. เพื่อเปรียบเทียบพฤติกรรมการบริโภคอาหารของวัยรุ่นในจังหวัดสงขลา จ าแนก
ตามปัจจัยเอื้อ
 3. เพื่อศึกษาปัจจัยที่มีอิทธิพลต่อพฤตกิรรมการบริโภคอาหารของวัยรุ่นในจังหวัดสงขลา

นิยามศัพท์เฉพาะ
 1. พฤติกรรมการบริโภคอาหารของวัยรุ่น หมายถึง การกระท าหรือการแสดงออก
ของวัยรุ่นเกี่ยวกับการเลือกรับประทานอาหาร
 2. ปัจจัยที่มีอิทธิพลต่อพฤติกรรมการบริโภคอาหาร หมายถึง ปัจจัยที่เป็นสาเหตุ
กระตุ้นให้เกิดพฤติกรรมการบริโภคอาหาร โดยแบ่งเป็น 3 กลุ่ม ได้แก่ ปัจจัยน า ปัจจัยเอื้อ
และปัจจัยเสริม
 2.1 ปัจจัยน า (predisposing factors) หมายถึง คุณลักษณะภายในตัวบุคคลที่
สนับสนุนหรือลดแรงจูงใจที่ส่งผลให้เกิดพฤติกรรมบริโภคอาหาร ได้แก่ ความรู้เกี่ยวกับการบริโภค
อาหาร เจตคติต่อการบริโภคอาหาร และค่านิยมในการบริโภคอาหาร
 2.1.1 ความรู้เกี่ยวกับการบริโภคอาหาร หมายถึง ความสามารถของ
บุคคลในการมีความรู้ความเข้าใจเกี่ยวกับประโยชน์และโทษที่เกิดจากการบริโภคอาหารนั้นๆ
รวมถึงวิธีการหรือแนวทางในการตัดสินใจบริโภคอาหารได้อย่างถูกต้องและปลอดภัย
 2.1.2 เจตคติต่อการบริโภคอาหาร หมายถึง ความรู้สึกนึกคิด หรือ
ความเชื่อของบุคคลที่มีต่ออาหารชนิดนั้น อันเป็นผลเนื่องมาจากการเรียนรู้และประสบการณ์
ซึ่งอาจเป็นไปในทางบวก ทางลบหรือเป็นกลางอย่างใดอย่างหนึ่ง
 2.1.3 ค่านิยมในการบริโภคอาหาร หมายถึง ความรู้สึกที่แสดงถึงการเต็มใจ
พอใจ ยอมรับ นิยมชมชอบ เช่ือถือและการสร้างความคิดรวบยอดที่เกี่ยวข้องกับอาหารและการ
บริโภคอาหาร
 2.2 ปัจจัยเอื้อ (enabling factors) หมายถึง สิ่งสนับสนุนหรือขัดขวาง
พฤติกรรมบริโภคอาหาร ซึ่งในการวิจัยครั้งนี้ คือรายได้ของครอบครัว แบ่งเป็น 5 กลุ่ม ได้แก่

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559

Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

 251

ต่ ากว่า 15,000 บาท, 15,001 - 20,000 บาท, 20,001 - 25,000 บาท, 25,001 - 30,000
บาท และ 30,001 บาทขึ้นไปและระดับการศึกษาของผู้ปกครอง แบ่งเป็น 5 กลุ่ม ได้แก่
ประถมศึกษา, มัธยมศึกษา, อนุปริญญา, ปริญญาตรี และสูงกว่าปริญญาตรี
 2.3 ปัจจัยเสริม (reinforcing factors) หมายถึง สถานการณ์หรือสภาพแวดล้อม
ภายนอก ตัวบุคคล เง่ือนไขทางสังคมและสิ่งเร้าต่างๆ ที่ส่งผลต่อพฤติกรรมการบริโภคอาหาร
ได้แก่ อิทธิพลของสื่อโฆษณา
 อิทธิพลของสื่อโฆษณา หมายถึง บทบาทการน าเสนอข้อมูล ข่าวสาร หรือ
กิจกรรมต่างๆ ของสื่อโฆษณา ทั้งทางวิทยุ โทรทัศน์ นิตยสาร และคอมพิวเตอร์ ที่มีส่วนช้ีน า
ชักจูง โน้มน้าวให้วัยรุ่นเกิดการเปลี่ยนแปลงในด้านความคิด ความเช่ือเกี่ยวกับการตัดสินใจ
เลือกบริโภคอาหาร

กรอบแนวคิดในการวิจัย
การวิจัยครั้งนี้ใช้แนวคิดแบบจ าลองการส่งเสริมสุขภาพ PRECEDE-PROCEED

model ของ Green & Kreuter (2005) โดยน ามาใช้เฉพาะขั้นที่ 4 และ 5 ที่เป็นการอธิบาย
ปัจจัยที่เกี่ยวข้องกับพฤติกรรมการบริโภคอาหารแบ่งเป็น 3 กลุ่ม ได้แก่ ปัจจัยน า ปัจจัยเอื้อ และ
ปัจจัยเสริม โดยท าการเปรียบเทียบพฤติกรรมการบริโภคอาหารของวัยรุ่นในจังหวัดสงขลาตาม
ปัจจัยเอื้อ ได้แก่ ระดับการศึกษาของผู้ปกครอง และรายได้ของครอบครัว และวิเคราะห์หา
ปัจจัยน าและปัจจัยเสริมที่มีอิทธิพลต่อพฤติกรรมการบริโภคอาหารของวัยรุ่นในจังหวัดสงขลา
ดังภาพประกอบ

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559
Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

252

สมมติฐานการวิจัย
 1. วัยรุ่นในจังหวัดสงขลาที่มีปัจจัยทางเอื้อ ได้แก่ ระดับการศึกษาของผู้ปกครอง
และรายได้ของครอบครัวต่างกันมีพฤติกรรมการบริโภคอาหารแตกต่างกัน
 2. ปัจจัยน าและปัจจัยเสริมสามารถท านายพฤติกรรมการบริโภคอาหารของวัยรุ่นใน
จังหวัดสงขลาได้

วิธีด าเนินการวิจัย
 การวิจัยครั้งนี้ใช้วิธีการวิจัยแบบผสานวิธี แบบส ารวจตามล าดับ (exploratory
sequential design) ตามแนวคิดของ Creswell & Plano Clark โดยแบ่งการวิจัยออกเป็น 2
ระยะ คือ

สังเคราะห์องค์
ความรู้เกี่ยวกับ
พฤติกรรมการ
บริโภคอาหารของ
วัยรุ่น

พฤติกรรมการ
บริโภคอาหารของ
วัยรุ่น

ปัจจัยเอือ้
- ระดับการศึกษาของ
ผู้ปกครอง
- รายได้ของครอบครัว

ปัจจัยน า
- ความรู้เกี่ยวกับการบริโภค
อาหาร
- เจตคติต่อการบริโภคอาหาร
- ค่านิยมในการบริโภคอาหาร

ปัจจัยเสริม
- อิทธิพลของสื่อโฆษณา

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559

Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

 253

 การวิจัยระยะที่ 1 ท าการสังเคราะห์องค์ความรู้เกี่ยวกับพฤติกรรมการบริโภค
อาหารของวัยรุ่น และค้นหาปัจจัยที่เกี่ยวข้องกับพฤติกรรมการบริโภคอาหารของวัยรุ่น
 1. แหล่งข้อมูลในการสังเคราะห์งานวิจัยคือ ผลงานวิจัยที่ศึกษาเกี่ยวกับพฤติกรรม
การบริโภคอาหารของวัยรุ่น ในช่วงปี พ.ศ. 2543 – 2553 จ านวน 16 เรื่อง
 2. เครื่องมือในการรวบรวมข้อมูลงานวิจัย คือ แบบบันทึกข้อมูลงานวิจัย
 3. การวิเคราะห์ข้อมูลเพื่อค้นหาปัจจัยที่เกี่ยวข้องกับพฤติกรรมการบริโภคอาหาร
ของวัยรุ่น ใช้วิธีการวิเคราะห์เนื้อหา (content analysis)

การวิจัยระยะที่ 2 เปรียบเทียบพฤติกรรมการบริโภคอาหารของวัยรุ่นในจังหวัด
สงขลา จ าแนกตามปัจจัยเอื้อ และศึกษาปัจจัยที่มีอิทธิพลต่อพฤติกรรมการบริโภคอาหารของ
วัยรุ่นในจังหวัดสงขลา

1. ประชากรและกลุ ่มตัวอย่าง ประชากรในการวิจ ัยครั ้งนี ้ค ือ นักเร ียนชั้น
มัธยมศึกษาปีที่ 4 - 6 ที่ก าลังศึกษาอยู่ในภาคเรียนที่ 2 ปีการศึกษา 2554 ในโรงเรียนสังกัด
ส านักงานเขตพื้นที่การศึกษามัธยมศึกษาเขต 16 ในจังหวัดสงขลา จ านวน 42 โรงเรียน
มีจ านวนนักเรียนทั้งสิ้น 30,676 คน ก าหนดขนาดกลุ่มตัวอย่างโดยใช้ตารางส าเร็จรูปของ
Krejcie & Morgan (1970) ได้ขนาดกลุ่มตัวอย่างนักเรียนจ านวน 380 คน ทั้งนี้เพื่อป้องกัน
ความผิดพลาดของข้อมูลซึ่งอาจเกิดจากการที่นักเรียนไม่ตั้งใจตอบแบบสอบถาม/แบบทดสอบ
หรือตอบไม่ครบทุกข้อ ผู้วิจัยจึงเก็บข้อมูล จ านวน 437 คน โดยท าการสุ่มตัวอย่างแบบหลาย
ขั้นตอน (multi – stage Random sampling) ดังนี ้
 ขั้นที่ 1 สุ่มแบบแบ่งช้ัน (stratified random sampling) สุ่มโรงเรียนแต่ละขนาด
(เล็ก กลาง ใหญ่ ใหญ่พิเศษ) มาร้อยละ 20 ของจ านวนโรงเรียนในแต่ละขนาด ได้ทั้งหมด 9
โรงเรียน
 ขั้นที่ 2 สุ่มอย่างง่าย (simple random sampling) โดยการจับฉลากห้องเรียน
ในแต่ละโรงเรียนที่สุ่มได้ในขั้นที่ 1 มาระดับช้ันละ 1 ห้องเรียน
 ขั้นที่ 3 สุ่มอย่างง่าย โดยการจับฉลากเลือกนักเรียนในแต่ละห้องเรียนที่สุ่มได้
ในขั้นที่ 2 มาร้อยละ 40 ของจ านวนนักเรียนในแต่ละห้องเรียน ได้กลุ่มตัวอย่างจ านวน 437 คน

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559
Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

254

 2. เครื่องมือในการเก็บรวบรวมข้อมูลคือ แบบสอบถามมีลักษณะเป็นมาตราส่วน
ประมาณค่า 5 ระดับ จ านวน 4 ฉบับ ได้แก่ แบบสอบถามวัดพฤติกรรมการบริโภคอาหาร
ของวัยรุ่นแบบสอบถามวัดความรู้เกี่ยวกับการบริโภคอาหาร แบบสอบถามวัดเจตคติต่อการ
บริโภคอาหาร และแบบสอบถามวัดค่านิยมในการบริโภคอาหาร และแบบทดสอบวัดความรู้
เกี่ยวกับการบริโภคอาหาร มีลักษณะเป็นแบบเลือกตอบ 4 ตัวเลือก มีค่าความเช่ือมั่น
เท่ากับ .71, .81, .79, .83 และ .66 ตามล าดับ
 3. การวิเคราะห์ข้อมูล ใช้โปรแกรมส าเร็จรูปทางสถิติ วิเคราะห์สถิติพรรณนา ได้แก่
ความถี่ ร้อยละ ค่าเฉลี่ย 𝑥 ̅ และส่วนเบี่ยงเบนมาตรฐาน (S.D.) วิเคราะห์เปรียบเทียบ
พฤติกรรมการบริโภคอาหารของวัยรุ่นในจังหวัดสงขลาจ าแนกตามปัจจัยเอื้อโดยการวิเคราะห์
ความแปรปรวนทางเดียว และวิเคราะห์หาปัจจัยที่มีอิทธิพลต่อพฤติกรรมการบริโภคอาหารของ
วัยรุ่นในจังหวัดสงขลา โดยวิเคราะห์การถดถอยพหุคูณแบบขั้นตอน (stepwise multiple
regression analysis)

ผลการวิจัย
ผลการวิจัยสามารถสรุปตามวัตถุประสงค์ของการวิจัยได้ดังนี้
 1. องค์ความรู้เกี่ยวกับพฤติกรรมการบริโภคอาหารของวัยรุ่น
 ผลการสังเคราะห์งานวิจัยที่ศึกษาเกี่ยวกับพฤติกรรมการบริโภคอาหารของวัยรุ่น
พบองค์ความรู้ที่ได้ภายใต้กลุ่มปัจจัยที่เกี่ยวข้องกับพฤติกรรมการบริโภคอาหารของวัยรุ่นที่
สอดคล้องกัน แบ่งเป็น 3 กลุ่ม ได้แก่ 1) ปัจจัยน า พบตัวแปรที่มีจ านวนผลงานวิจัยที่พบ
นัยส าคัญทางสถิติมากที่สุด คือ เจตคติต่อการบริโภคอาหาร รองลงมาคือ ความรู้เกี่ยวกับการ
บริโภคอาหาร และค่านิยมในการบริโภคอาหาร 2) ปัจจัยเอื้อ พบตัวแปรที่มีจ านวนผลงานวิจัย
ที่พบนัยส าคัญทางสถิติมากท่ีสุด คือ ระดับการศึกษาของผู้ปกครอง และรายได้ของครอบครัว
รองลงมาคือ อาชีพของผู้ปกครอง และ 3) ปัจจัยเสริม พบตัวแปรที่มีจ านวนผลงานวิจัยที่พบ
นัยส าคัญทางสถิติมากที่สุด คือ อิทธิพลของสื่อโฆษณา รองลงมาคือ การสนับสนุนทางสังคม
และอิทธิพลทางสังคมและวัฒนธรรม
 2. พฤติกรรมการบริโภคอาหารของวัยรุ่นในจังหวัดสงขลา จ าแนกตามปัจจัยเอื้อ

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559

Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

 255

 ผลการส ารวจพฤติกรรมการบริโภคอาหารของวัยรุ่น ในจังหวัดสงขลาพบว่า
โดยภาพรวมวัยรุ่นมีพฤติกรรมการบริโภคอาหารอยู่ในระดับปานกลาง (ค่าเฉลี่ยเท่ากับ 2.88)
เมื่อเปรียบเทียบตามปัจจัยเอื้อ พบว่าวัยรุ่นที่มีระดับการศึกษาของผู้ปกครองและรายได้
ของครอบครัวต่างกันมีพฤติกรรมการบริโภคอาหารไม่แตกต่างกัน ดังตาราง 1

ตาราง 1 ผลการเปรียบเทียบพฤติกรรมการบริโภคอาหารของวัยรุ่นในจังหวัดสงขลาตาม
ปัจจัยเอื้อ ได้แก่ ระดับการศึกษาของผู้ปกครอง และรายได้ของครอบครัว

แหล่งความแปรปรวน SS df MS F P

ระดับการศึกษาของผู้ปกครอง
ระหว่างกลุม่ 48.013 28 1.715 1.073 .368
ภายในกลุ่ม 651.927 408 1.598

รวม 699.941 436
รายได้ของครอบครัว
ระหว่างกลุม่ 40.360 28 1.441 .953 .536
ภายในกลุ่ม 616.949 408 1.512

รวม 657.309 436

 3. ปัจจัยที่มีอิทธิพลต่อพฤติกรรมการบริโภคอาหารของวัยรุ่นในจังหวัดสงขลา
 ผลการศึกษาปัจจัยที่มีอิทธิพลต่อพฤติกรรมการบริโภคอาหารของวัยรุ่นใน
จังหวัดสงขลา พบว่า นักเรียนมีความรู้เกี่ยวกับการบริโภคอาหาร เจตคติต่อการบริโภคอาหาร
และได้รับอิทธิพลของสื่อโฆษณาอยู่ในระดับปานกลาง มีค่านิยมในการบริโภคอาหารอยู่ในระดับ
ค่อนข้างต่ า โดยความรู้เกี่ยวกับการบริโภคอาหารมีความสัมพันธ์ทางลบกับพฤติกรรมการ
บริโภคอาหารของวัยรุ่นอย่างมีนัยส าคัญทางสถิติที่ระดับ .01 ส่วนเจตคติต่อการบริโภคอาหาร
ค่านิยมในการบริโภคอาหาร และอิทธิพลของสื่อโฆษณามีความสัมพันธ์ทางบวกกับพฤติกรรม
การบริโภคอาหารของวัยรุ่นอย่างมีนัยส าคัญทางสถิติที่ระดับ .01 แสดงในตาราง 2

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559
Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

256

ตาราง 2 ค่าสัมประสิทธิ์สหสัมพันธ์ระหว่างความรู้เกี่ยวกับการบริโภคอาหาร (X1) เจตคติต่อการ
บริโภคอาหาร (X2) ค่านิยมในการบริโภคอาหาร (X3) อิทธิพลของสื่อโฆษณา (X4) และ
พฤติกรรมการบรโิภคอาหารของวัยรุ่นในจังหวัดสงขลา (Y)

ตัวแปร X1 X2 X3 X4 Y
X1 1
X2 -.255** 1
X3 -.207** .363** 1
X4 -.165** .424** .526** 1
Y -.160** .189** .301** .257** 1

** มีนัยส าคัญทางสถติิที่ระดับ .01

 ส าหรับผลการท านายพฤติกรรมการบริโภคอาหารของวัยรุ่นในจังหวัดสงขลา พบว่า
ค่านิยมในการบริโภคอาหาร อิทธิพลของสื่อโฆษณา และความรู้เกี่ยวกับการบริโภคอาหาร
สามารถร่วมกันท านายพฤติกรรมการบริโภคอาหารของวัยรุ่นในจังหวัดสงขลาได้ร้อยละ
11.30 อย่างมีนัยส าคัญทางสถิติที่ระดับ .01 แสดงในตาราง 3

ตาราง 3 ผลการท านายพฤติกรรมการบรโิภคอาหารของวัยรุ่นในจงัหวัดสงขลา

ตัวแปรท านาย b SE b β t
ค่านิยมในการบริโภคอาหาร (X3) .134 .034 .214 3.977**
อิทธิพลของสื่อโฆษณา (X4) .081 .034 .129 2.422**
ความรู้เกี่ยวกับการบรโิภคอาหาร (X1) -.193 .094 -.095 -2.048*
R = .336 R 2 = .113 Adjusted R2 = .107 SEest. = .378
 F = 18.366** a = 2.448

** มีนัยส าคัญทางสถติิที่ระดับ .01
* มีนัยส าคัญทางสถิติที่ระดับ .05
สมการพยากรณ์ในรูปคะแนนดิบ ---- Y = 2.448 + 0.134X3 + 0.081X4 - 0.193X1
สมการพยากรณ์ในรูปคะแนนมาตรฐาน -- Z = 0.214X3 + 0.129X4 - 0.095X1

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559

Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

 257

อภิปรายผลการวิจัย

 1. องค์ความรู้เกี่ยวกับพฤติกรรมการบริโภคอาหารของวัยรุ่น

 ปัจจัยเอื้อที่เกี่ยวข้องกับพฤติกรรมการบริโภคอาหารของวัยรุ่น ได้แก่ ระดับ
การศึกษาของผู้ปกครอง และรายได้ของครอบครัว ปัจจัยน า ได้แก่ เจตคติต่อการบริโภค
อาหาร ความรู้เกี่ยวกับการบริโภคอาหาร และค่านิยมในการบริโภคอาหาร และปัจจัยเสริม
ได้แก่ อิทธิพลของสื่อโฆษณา การสนับสนุนทางสังคม และอิทธิพลทางสังคมและวัฒนธรรม
น าแนวคิดการส่งเสริมสุขภาพของ Green & Kreuter (2005) มาอธิบายปัจจัยที่เกี่ยวข้องกับ
พฤติกรรมการบริโภคอาหารของวัยรุ่นได้ว่าการมีพฤติกรรม การบริโภคอาหารที่ถูกหลัก
โภชนาการหรือไม่นั้น เกิดจากสาเหตุหลายประการ ทั้งที่เป็นสาเหตุจากปัจจัยน า ปัจจัยเอื้อ
และปัจจัยเสริมที่กระตุ้นให้เกิดพฤติกรรมการบริโภคอาหาร สอดคล้องกับผลการวิจัยของสนทยา
มูฮ าหมัด (2544) ที่พบว่าระดับการศึกษาของผู้ปกครอง ความรู้เกี่ยวกับการบริโภคอาหาร
ค่านิยมในการบริโภคอาหาร การสนับสนุนทางสังคม และอิทธิพลจากสื่อมวลชน มีอิทธิพลต่อ
พฤติกรรมการบริโภคอาหารของนักเรียนอย่างมีนัยส าคัญทางสถิติที่ระดับ .05 โดยการ
สนับสนุนทางสังคม ค่านิยมเกี่ยวกับการบริโภคอาหาร ผลสัมฤทธิ์ทางการเรียน และอิทธิพล
จากสื่อมวลชนสามารถร่วมกันท านายพฤติกรรมการบริโภคอาหารของนักเรียนได้ร้อยละ 31.20
ดังนั้นในการวางแผนปรับเปลี่ยนหรือส่งเสริมพฤติกรรมการบริโภคอาหารจึงจ าเป็นต้องค านึงถึง
ปัจจัยดังกล่าวร่วมกันเสมอ

2. พฤติกรรมการบริโภคอาหารของวัยรุ่นในจังหวัดสงขลา จ าแนกตามปัจจยัเอื้อ
รายได้ของครอบครัวที่ต่างกันไม่ท าให้พฤติกรรมการบริโภคอาหารของนักเรียน

แตกต่างกัน วีณะ วีระไวทยะ และ สง่า ดามาพงษ์ (2541) มีแนวคิดว่า ครอบครัวที่มีรายไดส้งู
ค่าใช้จ่ายในการซื้ออาหารจะเป็นสัดส่วนน้อยคือจะไม่มากขึ้นตามอัตราส่วนหรือเป็นสัดส่วน
กับรายได้ แม้จะมีรายได้มากขึ้นกว่าเดิมหลายเท่า แต่ค่าใช้จ่ายในการซื้ออาหารจะใกล้เคียง
กับของเดิมเนื่องจากมีรายได้ส่วนใหญ่ใช้ในการซื้อสิ่งของอื่นที่ไม่ใช่อาหาร สอดคล้องกับ
ผลการวิจัยของสุจินต์ ปรีชามารถ (2544) ที่พบว่า นักเรียนมัธยมศึกษาปีที่ 6 ที่รายได้ของ

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559
Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

258

ผู้ปกครองแตกต่างกันมีพฤติกรรมเกี่ยวกับการบริโภคอาหารเพื่อป้องกันโรคไม่ติดต่อไม่
แตกต่างกัน แต่ขัดแย้งกับผลการวิจัยของศาศตร์ติยา ศาสตรานุวัตร (2544) และสนทยา
มูฮ าหมัด (2544) ที่ศึกษาพบว่านักเรียนที่บิดามารดามีรายได้ต่างกันมีพฤติกรรมการบริโภค
อาหารต่างกันอย่างมีนัยส าคัญทางสถิติที่ระดับ .05 ซึ่งอาจเป็นไปได้เนื่องจากการที่บางคน
หรือบางครอบครัวที่ผู้ปกครองมีรายสูงมิได้หมายความว่าจะมีพฤติกรรมการบริโภคอาหารที่
ถูกต้องเสมอไปเพราะพฤติกรรมการบริโภคอาหารขึ้นอยู่กับปัจจัยอื่นๆ หลายปัจจัยดังที่ได้
กล่าวไปแล้วข้างต้น

ระดับการศึกษาของผู้ปกครองที่ต่างกันไม่ท าให้พฤติกรรมการบริโภคอาหาร
ของนักเรียนแตกต่างกัน ขัดแย้งกับผลการวิจัยของศาศตร์ติยา ศาสตรานุวัตร (2544) และสน
ทยา มูฮ าหมัด (2544) ที่พบว่านักเรียนที่บิดามารดามีระดับการศึกษาต่างกันมีพฤติกรรมการ
บริโภคอาหารต่างกันอย่างมีนัยส าคัญทางสถิติที่ระดับ .05 เนื่องด้วยครอบครัวเป็นหน่วยทาง
สังคมที่เล็กที่สุดที่เด็กจะได้รับการปลูกฝังและเลี้ยงดูเมื่อพ่อแม่มีความรู้ย่อมส่งผลในการ
ส่งเสริมลูกด้านการบริโภคและด้านอื่นๆ ซึ่งเป็นไปได้ว่าการที่บางครอบครัวผู้ปกครองมีระดับ
การศึกษาสูงมิได้หมายความว่าจะมีพฤติกรรมการบริโภคอาหารที่ถูกต้องเสมอไปเพราะ
พฤติกรรมการบริโภคอาหารขึ้นอยู่กับปัจจัยอื่นๆ หลายปัจจัยดังที่ได้กล่าวไปแล้วข้างต้น

3. ปัจจัยที่มีอิทธิพลต่อพฤติกรรมการบริโภคอาหารของวัยรุ่นในจังหวัดสงขลา
ความรู้เกี่ยวกับการบริโภคอาหาร ความรู้เป็นปัจจัยส าคัญที่ส่งผลต่อการแสดง

พฤติกรรม แต่การเพิ่มความรู้ไม่ได้ก่อให้เกิดการเปลี่ยนพฤติกรรมการบริโภคเสมอไปเพราะการ
เปลี่ยนพฤติกรรมต้องมีปัจจัยอื่นร่วมด้วย ในการวิจัยครั้งนี้พบว่า นักเรียนมีความรู้เกี่ยวกับการ
บริโภคอาหารอยู่ในระดับปานกลาง พบว่าสิ่งท่ีนักเรียนส่วนใหญ่มีความเข้าใจถูกต้องมากที่สุด
คือ หลักในการเลือกรับประทานอาหารเลือกจากส่วนประกอบของอาหารเป็นหลัก แต่ยังมี
ความเข้าใจผิดเกี่ยวกับการรับประทานอาหารเพื่อให้มีภาวะโภชนาการที่ดีว่าควรรับประทาน
อาหารประเภทโปรตีนมากกว่าหมู่อื่นๆ ซึ่งแท้จริงแล้วการรับประทานอาหารเพื่อให้มีภาวะ
โภชนาการที่ดีนั้นควรรับประทานอาหารให้ครบทั้ง 5 หมู่ ในปริมาณที่พอเหมาะ จากการวิจัย
ในครั้งนี้พบว่า ความรู้เกี่ยวกับการบริโภคอาหาร เจตคติต่อการบริโภคอาหาร ค่านิยมในการ

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559

Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

 259

บริโภคอาหาร และอิทธิพลของสื่อโฆษณามีความสัมพันธ์กับพฤติกรรมการบริโภคอาหารของ
วัยรุ่นอย่างมีนัยส าคัญทางสถิติที่ระดับ .01 ซึ่งสอดคล้องกับงานวิจัยของศาศตร์ติยา
ศาสตรานุวัตร (2544) ที่พบว่า ความรู้เกี่ยวกับการบริโภคอาหาร เจตคติต่อการบริโภคอาหาร
ค่านิยมในการบริโภคอาหาร และอิทธิพลของสื่อโฆษณามีความสัมพันธ์กับพฤติกรรมการ
บริโภคอาหารของนักเรียนอย่างมีนัยส าคัญทางสถิติที่ระดับ .05
 ค่านิยมในการบริโภคอาหาร อิทธิพลของสื่อโฆษณา และความรู้เกี่ยวกับการบริโภค
อาหารสามารถร่วมกันท านายพฤติกรรมการบริโภคอาหารของวัยรุ่นในจังหวัดสงขลา
ได้ร้อยละ 11.30 อย่างมีนัยส าคัญทางสถิติที่ระดับ .01 อธิบายตามแนวคิดของ Green &
Kreuter (2005) ได้ว่า การที่วัยรุ่นมีความรู้เรื่องอาหารและโภชนาการ ซึ่งเป็นปัจจัยภายใน
ตัวบุคคลอันมีผลเอื้อต่อการมีความเช่ือและค่านิยมให้เกิดแรงจูงใจโน้มน้าวในการตัดสินใจ
เลือกบริโภคอาหารชนิดนั้นๆ และเมื่อได้รับอิทธิพลของสื่อโฆษณาซึ ่งเป็นปัจจัยภายนอก
ที่สนับสนุนและส่งเสริมโดยอาศัยการให้ข้อมูลข่าวสาร โฆษณาชวนเชื่อที่มี วัตถุประสงค์
เพื่อมุ่งเน้นให้ผู้บริโภคได้รู้จักอาหารชนิดนั้นๆ และเกิดการยอมให้ข้อมูลข่าวสารนั้นเข้ามา
มีผลต่อความคิด ความรู้สึกและการตัดสินใจท าให้เกิดการเปลี่ยนแปลงพฤติกรรมการบริโภค
อาหาร สอดคล้องกับผลการวิจัยที่พบว่า การสนับสนุนทางสังคมและอิทธิพลจากสื่อ
มีความสัมพันธ์กับพฤติกรรมการบริโภคอาหารของนักเรียนอย่างมีนัยส าคัญทางสถิติ
ที่ระดับ .05 (จีรภัทร พลอยขาว, 2553) และนักเรียนที่ได้รับอิทธิพลจากสื่อมวลชนต่างกัน
มีพฤติกรรมการบริโภคอาหารแตกต่างกันอย่างมีนัยส าคัญทางสถิติที่ระดับ .05 (จันทร์เต็ม
หาญมงคลศิลป์ , 2543) นอกจากนี้ การศึกษาของสนทยา มูฮ าหมัด (2544) ยังพบว่า
การสนับสนุนทางสังคม ค่านิยมเกี่ยวกับการบริโภคอาหาร ผลสัมฤทธิ์ทางการเรียนและ
อิทธิพลจากสื่อมวลชนสามารถร่วมกันท านายพฤติกรรมการบริโภคอาหารของนักเรียนได้
ร้อยละ 31.20 ดังนั้นการที่วัยรุ่นได้รับความรู้และข้อมูลข่าวสารเกี่ยวกับอาหารและ
โภชนาการที่ถูกต้องส่งผลให้มีการเปลี่ยนแปลงพฤติกรรมการบริโภคอาหารไปให้ทางที่ดีได้

ข้อเสนอแนะ
 1. ข้อเสนอแนะในการน าผลการวิจัยไปใช้

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559
Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

260

 1.1 จากผลการวิจัยพบว่า ค่านิยมในการบริโภคอาหาร อิทธิพลของสื่อโฆษณา
และความรู้เกี่ยวกับการบริโภคอาหารสามารถร่วมกันท านายพฤติกรรมการบริโภคอาหาร
ของวัยรุ่นในจังหวัดสงขลาได้ ดังนั้นหน่วยงานคุ้มครองผู้บริโภคควรเผยแพร่ประชาสัมพันธ์
ให้เยาวชนได้มีความรู้ความเข้าใจถึงประโยชน์ ผลข้างเคียงและอันตรายจากการบริโภคอาหาร
ไม่ถูกหลักโภชนาการ ทั้งนี้ควรพัฒนาการใช้ประโยชน์จากสื่อสารมวลชนเพื่อเป็นเครื่องมือ
ส าคัญในการให้ข้อมูลแก่ผู้บริโภคและพิทักษ์ประโยชน์ของทั้งผู้บริโภคและภาครัฐ และเพื่อ
ปลูกฝังค่านิยมที่ถูกต้องในการพิจารณาเลือกบริโภคอาหารที่เน้นคุณประโยชน์

 1.2 จากผลการสังเคราะห์งานวิจัยครูควรน าองค์ความรู้ ไปสอด แทรก
ในรายวิชาเรียนเพื่อให้นักเรียนเกิดความตระหนักและตื่นตัวหันมาใส่ใจดูแลสุขภาพของตนเอง
มากขึ้น และควรเพิ่มการรณรงค์เกี่ยวกับการรู้เท่าทันสื่อเพื่อป้องกันไม่ให้นักเรียนตกเป็นเหยื่อ
ของสื่อโฆษณา

 2. ข้อเสนอแนะในการวิจัยครั้งต่อไป
 2.1 ควรท าการศึกษาเชิงลึกแบบกรณีศึกษาเพื่อได้เห็นถึงกระบวนการคิด
ตัดสินใจเลือกบริโภคอาหาร
 2.2 ควรพัฒนาโปรแกรมส่งเสริมพฤติกรรมการบริโภคด้วยปัญญาเพื่อลด
ภาวะโรคอ้วน

เอกสารอ้างอิง
จันทร์เต็ม หาญมงคลศิลป์. (2543). พฤติกรรมการปฏิบัติเกี่ยวกับการบริโภคอาหารเพื่อ

ป้องกันโรคไม่ติดต่อของนักเรียนช้ันมัธยมศึกษาปีที่ 6 ในโรงเรียนสังกัดกรมสามัญ
ศึกษา จังหวัดนนทบุรี. (ปริญญานิพนธ์การศึกษามหาบัณฑิต สาขาวิชาสุขศึกษา
บัณฑิตวิทยาลัย).มหาวิทยาลัยศรีนครินทรวิโรฒ, กรุงเทพฯ.

จีรภัทร พลอยขาว. (2553). ปัจจัยที่มีอิทธิพลต่อพฤติกรรมการบริโภคอาหารของนักเรียน
หญิงที่มีภาวะโภชนาการเกิน โรงเรียนสตรีภู เก็ต จังหวัดภู เก็ต . (วิทยานิพนธ์

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559

Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

 261

ศิลปศาสตรมหาบัณฑิต สาขาวิชาคหกรรมศาสตร์เพื่อพัฒนาชุมชน). บัณฑิตวิทยาลัย
มหาวิทยาลัยรามค าแหง, กรุงเทพฯ.

เบญจวรรณ ช่วยแก้ว. (2555). ความสัมพันธ์ระหว่างปัจจัยคัดสรรกับพฤติกรรมบริโภคเพื่อ
สุขภาพในวัยรุ่นตอนต้น จังหวัดสงขลา. วารสารกองการพยาบาล, 39(1), 7-18.

พัชราภัณฑ์ ไชยสังข์, ปัญจภรณ์ ยะเกษม, และนุชจรีรัตน์ ชูทองรัตน์. (2557). ปัจจัยท านาย
พฤติกรรมการบริโภคอาหารของนักเรียนช้ันประถมศึกษาปีที่ 4 -6 ที่มีน้ าหนักเกิน
เกณฑ์. วารสารวิทยาลัยพยาบาลบรมราชชนน ีนครราชสีมา, 20(1), 30-43.

ลัดดา เหมาะสุวรรณ. (2553). เผยข้อมูลส ารวจพบเด็กใต้มีปัญหาโภชนาการท าให้เตี้ย -
ผอม. สืบค้นจาก: http://www.oknation.net/blog/print.php?id=566991.

วีณะ วีระไวทยะ และสง่า ดามาพงษ์. (2541). พฤติกรรมการบริโภคอาหาร. นนทบุรี: กอง
โภชนาการกระทรวงสาธารณสุขศาศตร์ติยา ศาสตรานุวัตร. (2544). พฤติกรรมสุขภาพ
เกี่ยวกับการบริโภคอาหารของนักเรียนมัธยมศึกษาในโรงเรียนมัธยมศึกษา สังกัดกรม
สามัญศึกษา อ าเภอเมือง จังหวัดชุมพร. (ปริญญานิพนธ์การศึกษามหาบัณฑิต
สาขาวิชาสุขศึกษา). บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ, กรุงเทพฯ.

สนทยา มูฮ าหมัด. (2544). ปัจจัยที่มีอิทธิพลต่อพฤติกรรมการบริโภคอาหารของนักเรียน
ช้ันมัธยมศึกษาปีที่ 3 โรงเรียนสังกัดกรมสามัญศึกษาในเขตดุสิตกรุงเทพมหานคร.
(ปริญญานิพนธ์การศึกษามหาบัณฑิต สาขาวิชาสุขศึกษา) บัณฑิตวิทยาลัย
มหาวิทยาลัยศรีนครินทรวิโรฒ, กรุงเทพฯ.

สถาบันโภชนาการ มหาวิทยาลัยมหิดล. (2555). พฤติกรรมการบริโภคของคนไทย.
สืบค้นจาก: http://tcijthai.com/tcijthainews/view.php?ids=3464.

สถาบันวิจัยประชากรและสังคม มหาวิทยาลัยมหิดล. (2554). รายงานสุขภาพคนไทย 2554:
เอชไอเอ กลไกพัฒนานโยบายสาธารณะเพื่อชีวิตและสุขภาพ. กรุงเทพฯ: อมรินทร์พ
ริ้นติ้งแอนด์พับลิชช่ิง.

http://www.oknation.net/blog/SOUTHERNPOST/2010/03/05/entry-4
http://www.oknation.net/blog/SOUTHERNPOST/2010/03/05/entry-4

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559
Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

262

สุจินต์ ปรีชามารถ. (2544). พฤติกรรมการปฏิบัติเกี่ยวกับการบริโภคอาหารเพื่อป้องกันโรค
ไม่ติดต่อของนักเรียนช้ันมัธยมศึกษาปีที่ 6 ในโรงเรียนสังกัดกรมสามัญศึกษา
จังหวัดนนทบุรี. วารสารวิทยาศาสตร์การกีฬาและสุขภาพ, 2(1), 9-15.

ส านักงานสาธารณสุข จังหวัดสงขลา (2550). รายงานเวชสถิติประจ าปี 2550. สงขลา:
ส านักงานสาธารณสุข.

อมรวิชช์ นาครทรรพ. (2549). เด็กไทยในมิติวัฒนธรรม. กรุงเทพฯ: สถาบันรามจิตติ.
Creswell, J.W. & Plano Clark, V. L. (2011). Designig and Conducting Mixed

Methods Research. (2nd ed.). Thousand Oaks, CA: Sage.
Green, L.W. & Kreuter, M.W. (2005). Health Program Planning: An Educational

and Ecological Approach. (4th ed.). New York: McGraw-Hill Higher
Education.

Krejcie, R.V. & Morgan, D.W. (1970). Determining sample size for research
activities. Educational and Psychological Measurement, 30, 607-610.

Translated from Thai
References
Chuntem Harnmongkolsilp. (2000) . Eating Behavior for Non-Communicable

Diseases Prevention in Mathayomsuksa VI Students under the Jurisdiction
of the Department of General Education School in Nonthaburi Province.
Master of Education degree in Health Education. Graduate School,
Srinakharinwirot University. [in Thai].

Chiraptha Poikaow. (2010) . Factors Affecting Food Consumption Behaviors of
Overweight Female Ftudents of Satree pukhet school. Master of Arts in
Home Economics for Community Development. Graduate School,
Ramkhamhaeng University. [in Thai].

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559

Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

 263

Benjawan Chuaykaew. (2012) . Relationships between Selected Factors and
Eating Behaviors of Early Adolescents: Songkla province. Journal of
Nursing Division, 39(1), 7-18. [in Thai].

Phatcharaphan Chaiyasung, Panchabhorn Yakasem, and Nootjareerat Chuthongrat.
(2014) . Factors Predicting Food Consumption Behaviors of Overweight
Elementary School Students, Grade 4-6. Journal of Boromarajonani
College of Nursing Nakhonratchasima, 20(1), 30-43. [in Thai].

Latda Mo-suwan. (2013) . The Result of Survey found that Children in the
Southernmost

Areas Encounter with the Problem of Malnutrition that Lead to be Short and Thin.
Retrieved from: http://www.oknation.net/blog/print.php?id=566991.[in Thai].

Vina Viravaidhya and Sahar Damapong. (1998) . The Behavior of Food
Consumption. Nonthaburi Province. Bureau of Nutrition, Ministry of
Public Health. [in Thai].

Sattiya Sattranuwat. (2001) . Health Behavior Concerning Food Consuming of
Mathayomsuksa Students in the Secondary School under the
Jurisdicting of the Department of General Education Amphoe Mueang
Chumphon province. Master of Education Degree in Health Education.
Graduate School, Srinakharinwirot University. [in Thai].

Sonthaya Moohummud. (2001) . Factors Affecting Food Consuming of
Mathayomsuksa III Students in School under the Department of General
Education in Khet Dusit, Bangkok Metropolitan. Master of Education
degree in Health Education. Graduate School, Srinakharinwirot
University. [in Thai].

วารสารศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่
ปีที่ 8 ฉบับที่ 1 เดือนมกราคม – มิถุนายน 2559
Journal of Liberal Arts, Prince of Songkla University, Hat Yai Campus Vol.8, No.1 January – June 2016

264

Institution of Nutrition, Mahidol University. (2012). the Behavior Consumption of
Thai Population. Retrieved from: http://tcijthai.com/tcijthainews/view.
php?ids=3464. [in Thai].

Institute of Population and Social Research, Mahidol University. (2011). Thai
Health Report 2011: HIA, a Mechanism for Public Policy Development
in Life and Heath. Bangkok: Amarin Printing and Publishing Company
limited. [in Thai].

Sujin Preechamart. (2544). the Practice Behavior of Food Consumption
Regarding Prevent Non-Communicable Diseases of High School
Students under the Jurisdiction of the Department of General
Education, Nonthaburi Province. Journal of Sports Science and Health,
2(1), 9-15. [in Thai].

Songkhla Provincial Public Heath Office (2007). The Report of Medical Statistics
in 2007. Songkhla: Public Heath Office. [in Thai].

Amornwit Nakhontap. (2006). The consideration of young Thai through cultural
aspect. Bangkok.Ramjiti Institute. [in Thai].

