
31

ระเบียบวิธีวิจัย :

สูทกรรมทางความคิดบนฐานแห่งศาสตร์และศิลป์

สูทกรรมทางความคิด

	 การวิจัยคือการค้นคว้าเพื่อหาคำตอบ หรือหาความเข้าใจ ให้แก่ประเด็นที่

เรายังไม่รู้หรือยังไม่ชัดเจน ในกระบวนการหาคำตอบหรือหาคำอธิบายเพื่อความ

เข้าใจนี้ นักวิจัยต้องมีวัตถุดิบคือข้อมูล นักวิจัยเอาข้อมูลมาวิเคราะห์ เหมือนคนทำ

อาหาร (สูทกร) หรือแม่ครัว/พ่อครัว เอาวัตถุดิบ (เครื่องปรุง) มาทำการปรุงอาหาร

(สูทกรรม) ให้มีรสชาติตามที่ต้องการ แม่ครัว/พ่อครัวที่ดีจะต้องมี “ศาสตร์” คือ

ความรู้เกี่ยวกับสูตรอาหารและวัตถุดิบที่จะใช้ในการปรุงอาหาร ซึ่งเป็นหลักการ

หรือ “ระเบียบวิธี” ในการปรุง นอกจากนี้ยังต้องมี “ศิลปะ” คือมี “ฝีมือ” ในการปรุง

อาหารให้มีรสชาติ สีสัน และกลิ่นที่ชวนรับประทาน ศิลปะนั้นเป็นเรื่องของความ

สามาถในการปรับปรุง ประยุกต์ หรือพลิกแพลง หลักการที่กำหนดในศาสตร์มา

ปฏิบัติให้เหมาะสมกับวัตถุดิบและผู้บริโภค ในแง่หนึ่งศิลปะเป็นเรื่องของความ

สามารถเฉพาะตัวของแต่ลคน แต่ในอีกแง่หนึ่งมันเป็นเรื่องของการฝึกฝนให้เกิด

ความเชี่ยวชาญ จนตกผลึกในเรื่องนั้นๆ

	 พ่อครัวแม่ครัวที่ปรุงอาหารต้องมีทั้งศาสตร์และศิลป์ของการปรุงอาหาร

ฉันใด ในการทำวิจัยก็ฉันนั้น นั่นคือ นักวิจัยก็จำเป็นต้องมีความรู้เกี่ยวกับหลักการ

ระเบียบวิธี และขั้นตอนในการดำเนินการค้นคว้า (นั่นคือมีศาสตร์) อีกทั้งยังต้องมี

ความสามารถในการจัดการกับหลักการ ระเบียบวิธี และข้อมูลที่มีอยู่ให้เหมาะสม

และอย่างมีความหมาย (นั่นคือมีศิลปะ)

ผศ.ดร.ชาย โพธิสิตา*

* อาจารย์ประจำสถาบันประชากรและสังคม มหาวิทยาลัยมหิดล

32

	 กล่าวให้เข้าใจง่ายๆ ระเบียบวิธีวิจัยก็คือ หลักการ ที่จะใช้เป็นแนวทางใน

กระบวนการค้นคว้าหาคำตอบ และหาความเข้าใจในประเด็นที่เราต้องการจะรู้

หรือต้องการจะเข้าใจนั่นอง หลักการนี้ เหมือนกับสูตรหรือตำรับในการปรุงอาหาร

ตรงที่มีความยืดหยุ่นได้พอสมควร นั่นคือ ระเบียบวิธีไม่ใช่กฎที่ตายตัว นักวิจัยต่าง

คนอาจจะใช้หลักการเดียวกันต่างกันไปบ้าง และหลักการในเรื่องเดียวกันก็อาจจะ

ต่างกันไปได้บ้าง เมื่อนำไปใช้กับบุคคล ในเวลาและสถานที่ (หรือในบริบท) ที่ต่าง

ออกไป เหมือนสูตรหรือตำรับการปรุงอาหาร ซึ่งผู้ปรุงอาจจะ “พลิกแพลง” หา

รสชาติที่ต้องการได้ เป็นเอกลักษณ์เฉพาะตัว

	 ในระเบียบวิธีวิจัยนั้น มีสิ่งที่นักวิจัยจะต้องทำอยู่หลายอย่าง ในเบื้องต้น

นักวิจัยจะต้องรู้ว่าประเด็นที่ตนอยากรู้อยากเข้าใจนั้นคืออะไร ประเด็นที่อยากรู้

อยากเข้าใจนี้จะต้องกำหนดให้ชัด หากประเด็นที่อยากศึกษาไม่ชัด สิ่งอื่นที่ตามมา

ก็จะไม่ชัด

	 เมื่อได้ประเด็นที่ชัดเจนแล้ว นักวิจัยก็จะต้องถามตัวเองและตอบให้ชัดว่า

เป้าหมายของความรู้ความเข้าใจ ที่อยากบรรลุถึงในการศึกษาวิจัยนั้น คืออะไร เป้า

หมายนี้ ถ้าเปรียบก็คงจะเหมือนธงที่ปักไว้ก่อนว่า ความรู้ความเข้าใจที่อยากไปให้

ถึงในการศึกษาวิจัยนั้นคืออะไร อยากรู้ลึกและอยากรู้ละเอียดมากน้อยแค่ไหน

เมื่อ “ปักธง” คือวางเป้าหมายไว้เหมาะสมแล้ว ขั้นต่อมาก็ต้องถามตัวเองว่า ทำ

อย่างไรจึงจะไปให้ถึงจุดหมายที่ปักธงเอาไว้ได้อย่างดีที่สุด สิ่งที่จะต้องทำในที่นี้ก็

คือการตั้งวัตถุประสงค์เพื่อดำเนินการศึกษาค้นคว้านั่นเอง โปรดสังเกตว่า

วัตถุประสงค์จะชัดก็ต่อเมื่อมีเป้าหมายที่ชัด สองอย่างนี้ไปด้วยกัน

	 พูดให้เข้าใจง่ายก็คือ เป้าหมายของการวิจัยนั้นคือจุดสุดท้ายหรือหลักชัย

ของกระบวนการวิจัย ส่วนวัตถุประสงค์นั้นคือ สิ่งที่นักวิจัยวางแผนว่าจะทำ เพื่อไป

ให้ถึงหลักชัยนั้นให้ได้

	 การหาความรู้ความเข้าใจในปัญหาประเด็นใดประเด็นหนึ่ง มีมุมมองที่เรา

อาจจะเลือกได้มากกว่าหนึ่งมุมมองเสมอ โดยเฉพาะในประเด็นปัญหาทางด้าน

สังคมและพฤติกรรมมนุษย์ การเลือกมุมมอง หรือเลือกแนวความคิดที่จะใช้เป็น

แนวทาง ในการทำความเข้าใจประเด็นที่เราจะศึกษาวิจัยนั้น เป็นงานสำคัญขั้น

ตอนหนึ่งในกระบวนการวิจัย เราเรียกขั้นตอนนี้ว่า “การสร้างกรอบแนวคิดทฤษฎี

33

ในการวิจัย”

	 กรอบแนวความคิดในการศึกษานั้นทำหน้าที่กำหนดรูปแบบและเนื้อหาไว้

กว้างๆ สำหรับการวิจัย รูปแบบนั้นคือสไตล์ หรือแนวทางของการทำงานค้นคว้า

(จะทำวิจัยแบบไหน วิจัยพื้นฐานหรือวิจัยปฏิบัติการ) ส่วนเนื้อหาก็คือสิ่งที่นักวิจัย

จะต้องครอบคลุมในการทำวิจัย รูปแบบกับเนื้อหานั้นไปด้วยกัน เกี่ยวข้องกันในเชิง

ปฏิสัมพันธ์ คือต่างก็ส่งผลกระทบต่อกันและกัน

	 สิ่งที่กล่าวมาข้างต้นเป็นเพียงส่วนหนึ่งของระเบียบวิธี และเป็นส่วนที่เป็น

“แบบฝึกหัดทางความคิด” ที่นักวิจัยต้องทำก่อน ส่วนที่เหลือซึ่งถือว่าเป็นส่วนที่สอง

เป็นเรื่องของการลงมือกระทำ เริ่มตั้งแต่การเก็บรวบรวมวัตถุดิบ คือข้อมูล ไปจนถึง

การลงมือวิเคราะห์ข้อมูล เพื่อให้ได้ผลลัพธ์ตามที่ตั้งเป้าหมายเอาไว้ เหมือนกับแม่

ครัวรวบรวมวัตถุดิบ ตามสูตรอาหารที่จะใช้ปรุง

	 เมื่อหาข้อมูลได้แล้วก็ต้องนำมา “แปรรูป” (process) คือ “จัดเตรียม” ให้

วัตถุดิบเหล่านั้นอยู่ในสภาพที่พร้อมจะวิเคราะห์หรือ “ปรุง” ในขั้นต่อไปได้ เปรียบ

เหมือนแม่ครัวเตรียมวัตถุดิบด้วยการล้าง หั่น บด โขลก ฯลฯ ก่อนที่จะปรุงวัตถุดิบ

เหล่านั้นด้วยกรรมวิธีที่เฉพาะเจาะจง ให้เป็นอาหารที่มีรสเป็นเอกลักษณ์ของอาหาร

ชนิดนั้นๆ นักวิจัยก็ปรุง (วิเคราะห์) ข้อมูลให้เกิดผลลัพธ์เป็นความรู้และความเข้าใจ

ต่อประเด็นปัญหาที่ศึกษา โดยนัยเดียวกัน

	 สิ่งที่กล่าวมาในส่วนที่สองนี้เป็นเรื่องของ “วิธีการ” โดยตรง วิธีการนั้นมีองค์

ประกอบของมันอยู่ 2 ส่วน คือส่วนที่เป็น ตัวเครื่องมือ กับส่วนที่เป็น ความรู้ความ

สามารถ (ทักษะ) ในการใช้เครื่องมือ นักวิจัยที่ดีจะต้องมีครบทั้งสองอย่าง นั่นคือมี

ความรู้ สร้างเครื่องมือเป็น และใช้เครื่องมือเป็น จึงจะสามารถหาข้อมูลได้ตามที่

ต้องการ และปรุง (วิเคราะห์) ข้อมูลให้เกิดผลลัพธ์ตามที่ประสงค์ได้

	 แต่การวิจัยไม่ใช่สิ่งที่จะสำเร็จได้โดยอาศัยความรู้ในหลักการแห่งระเบียบ

วิธี หรือ “ศาสตร์” เพียงอย่างเดียว เท่านั้น แต่ยังอาศัย “ฝีมือ” หรือ “ศิลปะ” ของ

นักวิจัยด้วย ดังนั้น เราจึงไม่อาจหวังได้เสมอไปว่า ถ้าให้นักวิจัยหลายคนทำการ

ศึกษาเรื่องเดียวกัน ด้วยเป้าหมาย วัตถุประสงค์ ตลอดจนแนวคิดและข้อมูล

เดียวกันแล้ว จะได้ผลลัพธ์เหมือนกันทุกประการ ความต่างที่เกิดขึ้น (ถ้ามี) อาจมี

ที่มาได้หลายทาง นับตั้งแต่ภูมิหลังของนักวิจัย ไปจนกระทั่งทักษะ (ฝีมือ) ในการ

34

ดำเนินการวิจัย ของนักวิจัยแต่ละคน เหมือนเราให้แม่ครัวหลายคนปรุงอาหาร

อย่างเดียวกัน โดยใช้สูตรและวัตถุดิบอย่างเดียวกัน เราก็ไม่อาจคาดหวังว่าจะได้

รสชาติที่เหมือนกันทุกประการ ฉันใดก็ฉันนั้น

	 กิจกรรมทั้งหมดในกระบวนการวิจัยที่กล่าวมานี้ เป็นทั้งเรื่องของ “ศาสตร์”

คือความรู้เกี่ยวกับเรื่องที่ทำการวิจัยและความรู้ในหลักการหรือระเบียบวิธี และเป็น

ทั้ง “ศิลปะ” คือทักษะเฉพาะตัวของนักวิจัย ซึ่งประกอบด้วยทักษะอันเกิดจากการ

ฝึกฝนจนชำนาญ ความคิดสร้างสรรค์ และจินตนาการ อันเป็นคุณสมบัติเฉพาะตัว

ของนักวิจัยแต่ละคน

	 ข้อที่ควรเน้นในที่นี้ก็คือ ศาสตร์และศิลป์ในการวิจัยนั้นไม่ใช่สิ่งที่ตายตัว

หรือถูกกำหนดโดยปัจจัยทางชีวะใดๆ ทั้งสิ้น แต่เป็นสิ่งที่สามารถเรียนรู้และฝึกฝน

เอาได้ เช่นเดียวกับศาสตร์และศิลป์ในเรื่องอื่นๆ

องค์ประกอบสำคัญในระเบียบวิธีการวิจัย

	 สิ่งที่นักวิจัยจะต้องทำหรือต้องคำนึงถึงอยู่เสมอในกระบวนการทำวิจัย

(ระเบียบวิธี) ดังกล่าวมาข้างต้น สามารถจะสรุปเป็นองค์ประกอบหลักๆ ได้ดังนี้

	 1)	 คำถามการวิจัย

	 2)	 จุดมุ่งหมายและวัตถุประสงค์ของการวิจัย

	 3)	 แนวคิดทฤษฎีที่จะใช้เป็นกรอบในการค้นคว้าวิจัย

	 4)	 วิธีการและเทคนิคที่ใช้ในการทำวิจัย

	 5)	 ความถูกต้องและความน่าเชื่อถือ 	

	 องค์ประกอบทั้ง 5 นี้ เป็นสิ่งที่นักวิจัยจะต้องคิดและวางแผนให้ดีที่สุดเท่าที่

จะทำได้ ก่อนลงมือทำการวิจัย ถ้านักวิจัยไม่ได้คิดและวางแผนสิ่งเหล่านี้ให้ดีก่อน

ผู้รู้ท่านแนะนำว่ายังไม่ควรลงมือทำการวิจัย กระบวนการคิดและวางแผนสิ่งเหล่านี้

เรียกในภาษาตำราระเบียบวิธีการวิจัยว่า การออกแบบการวิจัย (research

design)

	 ควรจะหมายเหตุตรงนี้ว่า องค์ประกอบของระเบียบวิธีวิจัยทุกอย่างที่กล่าว

มาข้างต้น มีความสัมพันธ์กันอย่างใกล้ชิด ชนิดที่ว่า ถ้ามีการเปลี่ยนแปลงในองค์

ประกอบหนึ่ง ก็มักจะทำให้องค์ประกอบอื่น อย่างน้อยก็ข้อใดข้อหนึ่ง เปลี่ยนไป

35

ด้วย ผู้รู้บางท่านจึงบอกว่า องค์ประกอบเหล่านี้มีปฏิสัมพันธ์ต่อกัน (Maxwell,

1996; Creswell, 1998) ดังแสดงในรูปที่ 1

รูปที่ 1 แสดงความเชื่อมโยงระหว่างองค์ประกอบทั้ง 5 ของการออกแบบการวิจัย

ที่มา: ปรับจาก Maxwell, 1996: P.5

คำถาม

การวิจัย

วิธีการวิจัย

ความน่าเชื่อถือและ

ถูกต้องตรงประเด็น

จุดมุ่งหมาย และ

วัตถุประสงค์

กรอบแนวความคิด

ทฤษฎี

	 ต่อไปนี้จะกล่าวถึงองค์ประกอบแต่ละส่วนเหล่านี้โดยสังเขป โดยจะกล่าว

ถึงในฐานะเป็นการออกแบบหรือการวางแผนสำหรับการวิจัย เรื่องนี้มีรายละเอียด

มากกว่าที่จะกล่าวถึงให้หมดได้ในเนื้อที่อันจำกัดนี้ ผู้สนใจอาจจะขวนขวายศึกษา

ได้จากตำราที่มีอยู่ (เช่น ชาย โพธิสิตา, 2550; Maxwell, 1996)

1. คำถามการวิจัย (research question)

	 เราทำการวิจัยก็เพื่อจะหาคำตอบสำหรับคำถามอย่างใดอย่างหนึ่ง คำถาม

สำหรับการวิจัยนั้นต่างจากคำถามในชีวิตประจำวันทั่วๆ ไปของเราอยู่บ้าง กล่าว

คือ คำถามในการวิจัยมักเป็นคำถามที่ต้องการข้อมูลมาประกอบในการตอบ และ

มักเป็นคำถามที่ต้องการคำตอบในรูปของการอธิบาย ไม่ใช่คำถามประเภท “ใคร”

36

หรือ “อะไร” เฉยๆ แต่มักเป็นคำถามประเภท “ทำไม” และ “อย่างไร” มากกว่า โดย

เฉพาะในการวิจัยเชิงคุณภาพนั้น มักให้ความสำคัญแก่คำถามประ “ทำไม” และ

“อย่างไร” เป็นพิเศษ

	 คำถามนั้นอาจจะเป็นประเด็นที่น่ารู้ในเรื่องอะไรก็ได้ แต่ควรเป็นเรื่องที่มี

ความสำคัญต่อส่วนรวม เช่น องค์กร ชุมชน สังคม หรือมนุษยชาติ ไม่ควรเป็นเรื่อง

ที่เพียงแต่สนองความต้องการส่วนบุคคล คำถามในการวิจัยอาจเป็นเรื่องที่มีผล

โดยตรงต่อการปฏิบัติ หรือการแก้ปัญหาเรื่องใดเรื่องหนึ่งโดยเฉพาะ (สำหรับการ

วิจัยเชิงปฏิบัติการ) หรืออาจเป็นคำถามที่ถ้าตอบได้ดีแล้วจะทำให้เราได้ความรู้

ใหม่ที่ยังไม่เคยมีการค้นพบมาก่อน หรือได้ความรู้ต่อยอดให้แก่องค์ความรู้ที่มีอยู่

อย่างใดอย่างหนึ่งก็ได้ คำถามประเภทหลังนี้ เป็นคำถามที่เหมาะสำหรับการวิจัย

พื้นฐาน (basic research)

	 ในการสร้างคำถามสำหรับการวิจัย ควรพยายามถามตัวเองว่า ในการศึกษา

วิจัยเรื่องนี้เราจะต้องการรู้หรือต้องการทำความเข้าใจอะไรบ้าง มีเรื่องอะไรบ้างที่

ยังไม่มีใครรู้แต่เราเห็นว่าควรรู้ ในการวิจัยเรื่องนี้เราจะพยายามตอบคำถามอะไร

บ้าง และคำถามเหล่านั้น เกี่ยวข้องกันอย่างไร

	 คำถามการวิจัยต้องชัด และมีความเจาะจง (specific) พอสมควร คำถาม

กว้างๆ ไม่ได้ช่วยให้การวิจัยดีขึ้นแต่อย่างใด นอกจากทำให้การทำวิจัยยากขึ้นแล้ว

คำถามการวิจัยที่กว้างๆ ยังสะท้อนให้เห็นว่านักวิจัยอาจจะยังไม่ได้คิดเกี่ยวกับเรื่อง

ที่จะศึกษาอย่างดีพอ แต่คำถามที่แคบเกินไปก็มักทำให้ผลการวิจัยมีค่าน้อย

คำถามการวิจัยจึงควรมีความเจาะจงแต่ก็ไม่แคบจนเกินไป ในการทำวิจัยเรื่องหนึ่ง

ไม่ควรมีคำถามมากเกินไป สำหรับโครงการวิจัยที่มีขนาดเล็กไม่ควรมีคำถามมาก

เกินกว่า 2-3 คำถาม แม้มีคำถามเดียวก็ไม่ได้เสียหายอะไร ขึ้นอยู่กับว่าคำถาม

ต้องการคำตอบที่กว้างขวางลึกซึ้งเพียงใด

	 วิธีการตั้งคำถามในการวิจัยนั้นอาจทำได้ 3 แบบ คือ

	 ●	 ตั้งคำถามแบบยึดกลุ่มเป้าหมายเป็นหลัก คำถามประเภทนี้ มุ่งหา

	 	 คำตอบสำหรับกลุ่มเป้าหมายที่เจาะจง หรือกลุ่มเป้าหมายที่ไม่

	 	 เจาะจงก็ได้ เช่น “วัยรุ่นสร้างอัตลักษณ์ทางเพศกันอย่างไร” (ระบุ

		 กลุ่มเป้าหมาย แต่ไม่เจาะจง) หรือ “วัยรุ่นหญิงที่อยู่นอกระบบ

37

		 โรงเรียนสร้างอัตลักษณ์ทางเพศกันอย่างไร” (ระบะกลุ่มเป้าหมายที่

		 เจาะจง)

	 ● 	 ตั้งคำถามที่บอกใบ้ถึงข้อมูลที่ต้องการ รูปแบบของการตั้งคำถาม

	 	 อาจบอกใบ้ถึงประเภทของข้อมูลว่าเป็นอะไร เจาะจงสำหรับข้อมูล

	 	 เรื่องใดเรื่องหนึ่ง หรือว่าเปิดกว้างสำหรับข้อมูลทั่วๆไปในเรื่องนั้นๆ

	 	 ตัวอย่างของการตั้งคำถามแบบเจาะจงข้อมูล เช่น “การอยู่ใน

		 ครอบครัวที่แตกแยกมีผลต่อสัมฤทธิผลของการเรียนของเด็กอย่างไร”

		 “วุฒิภาวะทางอารมณ์ของเด็กเกี่ยวข้องอย่างไรกับภูมิหลังการเลี้ยงดู”

	 ● 	 คำถามแบบมุ่งเข้าใจสหสัมพันธ์ระหว่างตัวแปร หรือผลกระทบ

		 ของปัจจัยอย่างใดอย่างหนึ่ง จุดเน้นของคำถามแบบนี้อยู่ที่ว่า เมื่อมี

	 	 ความผันแปรในปัจจัยตัวหนึ่งแล้วจะก่อให้เกิดความแตกต่างใน

	 	 ปัจจัยอีกตัวหนึ่งอย่างไร สิ่งที่คำถามมองหาคือสหสัมพันธ์ของปัจจัย

	 	 ตัวหนึ่งกับอีกตัวหนึ่ง เช่น “นักเรียนที่มาจากครอบครัวแตกแยกมีผล

		 สัมฤทธิ์ทางการเรียนด้อยกว่านักเรียนที่มาจากครอบครัวที่ ไม่

		 แตกแยกจริงหรือไม่”

	 คำถามการวิจัย (research question) ถือเป็นส่วนที่สำคัญที่สุดในการ

ออกแบบการวิจัย คำถามหรือโจทย์การวิจัยนั้น เป็นทั้งจุดเริ่มต้นและเป็นศูนย์กลาง

(hub) ของการวางแผนการทำวิจัย เพราะเหตุนี้ ในการออกแบบส่วนอื่น เช่น กรอบ

แนวคิด หรือวิธีการวิจัย นักวิจัยจะต้องคำนึงถึงคำถามการวิจัยอยู่เสมอ นั่นคือต้อง

หมั่นถามหรือเตือนตัวเองอยู่บ่อยๆ ว่า เช่น ถามว่ากรอบแนวคิดนี้ จะนำไปสู่การ

ตอบโจทย์การวิจัยได้ดีเพียงใด หรือถ้าออกแบบกลุ่มตัวอย่างเป็นอย่างนี้ จะทำให้

เข้าถึงข้อมูลที่จะตอบคำถามการวิจัยได้ดีที่สุดหรือยัง ฯลฯ ดังนั้น นักวิจัยต้อง

กำหนดไว้ในใจเสมอว่า ในเบื้องต้นของการออกแบบ คำถามจะต้อง “ดี” คือ

นอกจากจะมีความชัดเจนและเจาะจงแล้ว ควรเป็นคำถามที่มีนัยเชิงปฏิบัติ หรือนัย

ในเชิงทฤษฎี หรือทั้งสองอย่าง ถ้าเป็นการวิจัยพื้นฐาน (basic research) คำถาม

การวิจัยที่ดีคือคำถามที่สามารถเชื่อมโยงไปยังแนวคิดหรือทฤษฎีที่มีอยู่อย่างใด

อย่างหนึ่ง หรือมิฉะนั้นก็ควรเป็นคำถามที่มีศักยภาพที่จะพัฒนาไปสู่การได้คำ

อธิบาย หรือแนวคิดใหม่ๆ ได้ขึ้นมา

38

2. จุดมุ่งหมายและวัตถุประสงค์

	 จุดมุ่งหมาย (goal) ของการวิจัยคือเป้าหมายที่นักวิจัยต้องการบรรลุถึงด้วย

การทำวิจัย เปรียบเสมือนธงที่ปักไว้เพื่อบอกนักวิจัยว่าจะต้องไปให้ถึง ส่วน

วัตถุประสงค์ (objective) นั้นเป็นสิ่งที่นักวิจัยต้องการจะทำและต้องการจะรู้ เพื่อให้

บรรลุถึงจุดมุ่งหมายที่ตั้งไว้ ในการออกแบบจุดมุ่งหมายของการศึกษาควร

พยายามตอบคำถามเหล่านี้:

	 เป้าหมายสูงสุดของการศึกษาของเราคืออะไร?

	 มีประเด็นอะไรบ้างที่ต้องการทำความเข้าใจ และประเด็นเหล่านั้นมีความ

	 สำคัญอย่างไร?

	 ทำไมจึงควรมีการศึกษาเรื่องนั้น?

	 มีเหตุผลอะไรที่เราต้องให้ความสำคัญแก่เรื่องนั้น?

	 และการศึกษาที่เราเสนอว่าจะทำนั้นจะมีคุณค่าเพียงใด?

	 คำตอบที่ชัดเจนต่อคำถามเหล่านี้ จะนำไปสู่การสร้างคำถามการวิจัยที่ดีได้

นั่นหมายความว่า เพียงการที่จะตั้งจุดมุ่งหมายการวิจัยให้ดี นักวิจัยจำต้องอ่าน

ค้นคว้า และแลกเปลี่ยนความคิดกับคนอื่นอย่างมากพอ จนถึงระดับที่ทุกอย่าง

“ตกผลึก” ดีแล้ว นั่นแหละจึงจะมั่นใจ

	 จุดมุ่งหมายจะเป็นสิ่งที่บอกใบ้ว่าวัตถุประสงค์ควรจะเป็นอะไร กล่าวอีกนัย

หนึ่งก็คือ วัตถุประสงค์จะต้องสนอง หรือสอดคล้องกับจุดมุ่งหมาย

	 จุดมุ่งหมายและวัตถุประสงค์ของการวิจัยทำหน้าที่สองประการไปพร้อมๆ

กัน คือในแง่หนึ่งจุดมุ่งหมายและวัตถุประสงค์บอกนักวิจัยว่าการวิจัยเรื่องนั้นจะ

ต้องไปให้ถึงจุดไหน และจะต้องทำอะไรบ้างจึงจะบรรลุถึงจุดนั้นอย่างประสบความ

สำเร็จ ขณะเดียวกัน จุดมุ่งหมายและวัตถุประสงค์ก็ทำหน้าที่กำหนดขอบเขตหรือ

“พื้นที่” ที่นักวิจัยจะต้องทำงานว่าจะอยู่ในเรื่องอะไรและในประเด็นอะไรบ้าง

	 ตัวอย่างเช่น ถ้าจุดมุ่งหมายคือ “การทำความเข้าใจอัตลักษณ์ทางเพศ

(sexual identity)หนุ่มสาวสมัยใหม่” จุดมุ่งหมายนี้ก็เปรียบเสมือนธงที่เราปักเอาไว้

ก่อนว่าในการทำวิจัยเราจะไปให้ถึงจุดนั้น และด้วยจุดมุ่งหมายนี้ เราอาจกำหนด

วัตถุประสงค์ คือสิ่งที่จะต้องทำเพื่อให้บรรลุจุดมุ่งหมายของเราดังนี้ เช่น:

39

	 ● 	 เพื่อศึกษารูปแบบและความหลากหลายของอัตลักษณ์ทางเพศของ

	 	 หนุ่มสาวสมัยใหม่

	 ● 	 เพื่อทราบอิทธิพลของปัจจัยทางจิตวิทยา ทางสังคม วัฒนธรรม และ

	 	 สื่อ ที่มีต่อการหล่อหลอมอัตลักษณ์ทางเพศของหนุ่มสาวสมัยใหม่

3. แนวคิดทฤษฎีในการวิจัย

	 “แนวความคิดในการวิจัย” บางทีก็เรียกว่า “กรอบแนวคิด” (conceptual

framework) คือความเชื่อ หรือข้อสรุปเบื้องต้นของนักวิจัยว่า ในภาพรวมสิ่งที่เราจะ

ศึกษานั้นน่าจะเป็นอย่างไร กล่าวอีกนัยหนึ่ง แนวความคิดในการศึกษาก็คือ “ระบบ

มโนทัศน์, ข้อสรุป, สิ่งที่เราคาดหวัง, ความเชื่อ และทฤษฎีที่สนับสนุน และให้

แนวทางในการทำวิจัย” (Maxwell, 1996: 25) แนวความคิดนี้นับว่าเป็นส่วนที่

สำคัญอย่างมากส่วนหนึ่งในการออกแบบการวิจัย ซึ่งอาจจะอยู่ในรูปของแนวคิดที่

เราสร้างขึ้นมาเองจากความรู้และประสบการณ์ของเรา หรืออาจจะเป็น “แบบ

จำลอง” (model) เพื่ออธิบายปรากฏการณ์ที่เราศึกษา ว่าปรากฏการณ์นั้นน่าจะ

เป็นไปอย่างไร

	 เวลาพูดถึงแนวความคิดหรือทฤษฎี บางท่านมักจะรู้สึกว่าเป็นเรื่องที่ใหญ่โต

เป็นนามธรรมที่ยากแก่การเข้าใจ หรือแม้กระทั่งเป็นเรื่อง “ลึกลับ” แต่ความจริง

ทฤษฎีในการวิจัยนั้นไม่ใช่อะไรอื่นนอกจากเป็นระบบความคิดอันประกอบด้วยมโน

ทัศน์ ที่วางแนวทางให้แก่การค้นคว้าวิจัยเพื่อหาคำตอบ โดยกำหนดความสัมพันธ์

ที่มีเหตุผลให้แก่สิ่งที่ปัจจัยต่างๆ (LeCompte and Preissle, 1993) ทฤษฎีไม่

จำเป็นต้องเป็นนามธรรม หรือมีลักษณะเป็นข้อความเชิงปรัชญา ที่ซับซ้อนเข้าใจได้

ยากเสมอไป (Maxwell, 1996)

	 เราอาจจะมองทฤษฎีในฐานะเป็นแนวทางของคำอธิบาย ตั้งแต่คำอธิบาย

เรื่องง่ายๆและตรงไปตรงมา อย่างเช่นคำอธิบายว่า อะไรเป็นเหตุให้เราปวดศีรษะ

ในวันนี้ (นอนไม่พอ, สายตาไม่ดี, มีเรื่องกลุ้มใจ ฯลฯ) ไปจนถึงคำอธิบายที่เป็นนาม

ธรรมที่ซับซ้อนชนิดที่เรียกกันว่าเป็น “อภิทฤษฎี” (grand theory) เช่น ทฤษฎี

โครงสร้างทางสังคม (theory of social structure), ทฤษฎีหลังแนวสมัยใหม่

(postmodernism) หรือทฤษฎีอรรถปริวรรตศาสตร์ (Hermeneutics) เป็นต้น กล่าว

40

โดนสรุป แนวคิดหรือทฤษฎีทำหน้าที่เป็นเหมือนแว่นตาสีต่างๆ ที่ทำให้ผู้สวมแว่น

มองเห็นอะไรๆ เป็นสีของสีแว่นตาไปหมด (นึกถึงเพลง “ผู้ใหญ่ลี” แล้วจะเข้าใจว่า

แว่นกันแดดสีดำทำให้ผู้ใหญ่ลีรู้สึกเหมือนว่าฝนกำลังจะตก อย่างไร) โดยนัยนี้

การนำเอาแนวคิดหรือทฤษฎีอันใดอันหนึ่งมาใช้ในการวิจัย ก็เปรียบเหมือนกับการ

ที่เราสวมแว่นตาสีใดสีหนึ่งนั่นเอง คนที่สวมแว่นตาสีอะไร สิ่งที่เขาเห็นก็มักจะมี

แนวโน้มเป็นสีนั้น ดังนั้นแนวคิดหรือทฤษฎีจึงเป็นเหมือน “มุมมอง”

	 กรอบแนวคิดที่เราสร้างขึ้นสำหรับการวิจัยนั้น มีลักษณะเป็น “ทฤษฎี

ชั่วคราว” (tentative theory) เกี่ยวกับสิ่งที่เราศึกษา ทฤษฎีชั่วคราวนี้จะบอกเราว่า

เพราะเหตุใดปรากฏการณ์ที่เราจะศึกษาจึงน่าจะเกิดขึ้นและเป็นไปอย่างที่เราคิด

(Maxwell, 1996) สิ่งที่ทฤษฎีชั่วคราวนี้ทำก็คือ ให้แนวทางในการอธิบาย

ปรากฏการณ์ที่เราจะศึกษา ขณะเดียวกันก็ให้แนวทางในการทำวิจัยของเราด้วยว่า

เราจะหาข้อมูลอะไรมาพิสูจน์ให้ประจักษ์ตามแบบจำลองคำอธิบายในกรอบความ

คิดของเรา

	 ทฤษฎีที่เราใช้ในการวิจัยทั่วไป มักเป็นข้อความที่บ่งความสัมพันธ์ของ

มโนทัศน ์ จำนวนหนึ่ง กล่าวคือเป็นประพจน์หรือญัตติ (propositions) ที่มีความ

สามารถในการอธิบาย (Holloway, 1997) มโนทัศน์ในทฤษฎีนั้นอาจมีได้ตั้งแต่สอง

มโนทัศน์ขึ้นไป ยิ่งมีมโนทัศน์เกี่ยวข้องในคำอธิบายมากเท่าไร ทฤษฎีก็จะซับซ้อน

มากเท่านั้น เช่น ในทฤษฎีที่อธิบายว่าเหตุใดฝนจึงตก มโนทัศน์ที่เกี่ยวข้องอาจ

ได้แก่ อุณหภูมิ ความชื้นในอากาศ และความกดอากาศ ทฤษฎีที่อธิบายการ

ยอมรับหรือไม่ยอมรับนวัตกรรมใหม่ๆ ของเกษตรกรรายย่อย อาจเกี่ยวกับมโนทัศน์

ชุดหนึ่ง เช่น ข้อจำกัดทางเทคโนโลยีที่มีอยู่ ผลตอบแทนที่คาดว่าจะได้รับ ตลาด

และราคาผลผลิต ความต้องการแรงงาน ที่ดินของครัวเรือน และฐานะความเป็นอยู่

ของครัวเรือน ฯลฯ (มโนทัศน์เหล่านี้ บางท่านอาจจะเรียกว่า “ตัวแปร”)

	 แนวความคิดหรือทฤษฎีจะบอกว่า มโนทัศน์ต่างๆที่นักวิจัยนำมาพิจารณา

นั้นสัมพันธ์อย่างไรกับสิ่งที่ต้องการจะอธิบายหรือหาคำตอบ (ในการวิจัยเชิง

ปริมาณ สิ่งที่เราต้องการอธิบายมักถูกเรียกว่า “ตัวแปรตาม”) ความสัมพันธ์นั้นอาจ

จะอยู่ในลักษณะที่ปัจจัยตัวหนึ่งเป็นสาเหตุให้เกิดปัจจัยอีกตัวหนึ่ง โดยตรงหรือโดย

อ้อม (คือมีผลผ่านปัจจัยตัวอื่นก่อน) หรืออาจจะอยู่ในรูปที่ทั้งสองต่างมีผลต่อกัน

41

และกันก็ได้

	 ในแง่ของการวิจัยเชิงคุณภาพ การมีกรอบแนวคิดทฤษฎีอะไรไว้ก่อนลงมือ

ทำการวิจัยนั้นอาจเป็นทั้งคุณและโทษ ที่เป็นคุณก็คือกรอบแนวความคิดทฤษฎี

ช่วยให้แนวทาง และคอยกำกับทิศทางการวิจัยของเราเสมือนเป็นแผนที่ให้แก่การ

เดินทางของเรา เพื่อมุ่งไปสู่จุดมุ่งหมายที่เราตั้งเอาไว้ แต่ก็อาจเป็นโทษได้ เพราะ

ธรรมชาติของแนวคิดทฤษฎีนั้นมีลักษณะเหมือนสปอตไลท์ ที่ส่องแสงสว่างให้เห็น

ชัดได้เฉพาะสิ่งที่อยู่ในขอบเขตที่แสงไฟส่องไปถึงเท่านั้น สิ่งที่อยู่นอกขอบเขตของ

แสงสปอตไลท์นั้นออกไปจะไม่ได้รับแสงสว่าง นั่นหมายความว่าอะไรที่อยู่นอก

กรอบแนวคิดของเรา เราอาจจะมองไม่เห็นความสำคัญหรืออาจมองข้ามได้

	 นักวิจัยเชิงคุณภาพบางท่านมีแนวคิดว่า การมีแนวคิดและทฤษฎีไว้ก่อน

สำหรับการวิจัยเชิงคุณภาพนั้นไม่ใช่สิ่งจำเป็น แนวคิดนี้มีทั้งผู้ที่เห็นด้วยและไม่เห็น

ด้วย ถ้าทำการวิจัยเชิงคุณภาพแบบ Grounded Theory Method อย่างเคร่งครัด1

การตั้งทฤษฎีและสมมติฐานไว้ก่อนอาจไม่จำเป็น แต่บางท่านก็เห็นว่า การมีกรอบ

แนวคิดและทฤษฎีในการวิจัยเชิงคุณภาพไม่ใช่เรื่องที่เสียหาย ดีเสียอีกที่นักวิจัยจะ

ได้มีอะไรเป็นแนวทาวในการดำเนินการวิจัย นักวิจัยจะได้ไม่ “มะงุมมะงาหรา” อยู่

นานเกินกว่าความจำเป็น แต่ข้อสำคัญนักวิจัยต้องรู้จักยืดหยุ่น ตามที่ข้อมูลชี้นำ

ไม่ใช่ยึดติดอยู่แต่ในกรอบแนวคิดโดย “ไม่ฟัง” ข้อมูลเลย (ดู Silverman, 2000) ใน

การวิจัยเชิงคุณภาพ กรอบแนวคิด ทฤษฎี ตลอดจนสมมติฐาน ไม่ได้มีไว้ให้ยึดติด

แต่มีไว้เพื่อเป็นแนวทางทำการค้นคว้าวิจัย ถ้ากรอบแนวคิดไม่เหมาะกับข้อมูลที่ได้

รวบรวมมา ก็อาจปรับได้ตามสมควร

4. วิธีการวิจัย

	 เกี่ยวกับวิธีการวิจัย (methods) มีคำถามสำคัญที่เราควรพิจารณาคือ เราจะ

ใช้แนวทางการวิจัย (approach) และ เทคนิคในการเก็บ และ การวิเคราะห ์ข้อมูล

อะไรบ้าง เราจะมีวิธีการบูรณาการข้อมูลที่รวบรวมมาโดยใช้เทคนิคการเก็บข้อมูล

แบบต่างๆ ได้อย่างไร และจะทำการสังเคราะห์ผลจากการวิเคราะห์ข้อมูลแบบ

1
การวิจัยเชิงคุณภาพแบบ Grounded Theory Method ใช้แนวทางแบบอุปนัย (inductive approach) อย่าง

เคร่งครัด รายละเอียดเกี่ยวกับวิธีการแบบอุปนัย โปรดดู ชาย โพธิสิตา 2550, บทที่ 3

42

ต่างๆ ให้เข้ากันเป็นเนื้อเดียวได้อย่างไร

	 ส่วนนี้ของการออกแบบหรือการวางแผนการวิจัย (ไม่ว่าจะเป็นการวิจัยเชิง

ปริมาณหรือเชิงคุณภาพก็ตาม) ประกอบด้วยส่วนย่อยอีก 3 ส่วน คือ (1) ข้อมูลและ

แหล่งที่เราจะได้มาซึ่งข้อมูล ซึ่งอาจจะเป็นบุคคล กลุ่มคน ชุมชน หรือพื้นที่ ใน

ระดับใดระดับหนึ่งด้วย (2) วิธีการที่จะใช้ในการเก็บข้อมูล และ (3) วิธีการที่จะใช้

ในการวิเคราะห์ข้อมูล

	 ประเด็นเรื่องวิธีการวิจัยนั้น นักวิจัยทางสังคมศาสตร์และพฤติกรรมศาสตร์

มีวิธีการวิจัยหลักๆ ให้เลือกอยู่สองแบบ คือ จะทำวิจัยแบบเชิงปริมาณ

(quantitative) หรือเชิงคุณภาพ (qualitative) ก็ได้ หรือจะใช้ทั้งสองแบบก็ได้ ขึ้นอยู่

กับหัวข้อวิจัยและเนื้อหาของการวิจัย ถ้าเลือกวิธีการเชิงปริมาณ การดำเนินการ

วิจัยก็เป็นอย่างหนึ่ง ถ้าเลือกวิธีการเชิงคุณภาพ การดำเนินการวิจัยก็เป็นอีกอย่าง

หนึง่

	 ข้อต่างหลักๆ ระหว่างสองแบบนี้อยู่ที่ลักษณะของข้อมูล วิธีเลือกตัวอย่าง

สำหรับศึกษา (แหล่งข้อมูล) เครื่องมือเก็บข้อมูล วิธีดำเนินการเก็บข้อมูล และวิธี

การวิเคราะห์ข้อมูล รายละเอียดของระเบียบวิธีการวิจัยเชิงปริมาณและเชิงคุณภาพ

เป็นเรื่องที่ผู้สนใจควรศึกษาเพิ่มเติมต่อไป ในที่นี้จะสรุปข้อแตกต่างที่สำคัญแต่

เพียงย่อๆ ในตารางที่ 1

ประเด็นความแตกต่าง
 เชิงปริมาณ
 เชิงคุณภาพ

ข้อมูล
 ใช้ข้อมูลเชิงปริมาณ
 ใช้ข้อมูลเชิงคุณภาพ

กลุ่มตัวอย่าง
 ใช้กลุ่มตัวอย่างขนาด

ใหญ่

ใช้กลุ่มตัวอย่างขนาดเล็ก

การเลือกตัวอย่าง
 ใช้วิธีสุ่มตัวอย่างด้วย

เทคนิคการสุ่มต่างๆ ตาม

ความเหมาะสมกับสภาพ

ที่เป็นจริงของประชากร

เลือกตัวอย่างศึกษาด้วย

วิธีการเจาะจงเพื่อให้

เหมาะสมกับลักษณะ

หัวข้อและเนื้อหาของการ

ตารางที่ 1 ความแตกต่างหลักๆ ของวิธีการวิจัยเชิงปริมาณและเชิงคุณภาพ

43

	 4.1 เทคนิคในการเก็บข้อมูล: เพราะข้อมูลที่ต้องการคือข้อมูลเชิงคุณภาพ

ซึ่งมีลักษณะเป็นข้อความพรรณนารายละเอียดปรากฏการณ์ที่ศึกษาแบบลงลึก

เป็นองค์รวม และให้ความสำคัญแก่ทัศนะ ความหมาย และบริบทของผู้ให้ข้อมูล

วิธีการที่จะใช้เก็บข้อมูลจะต้องมีลักษณะและความสามารถเหมาะที่จะเข้าถึงข้อมูล

เช่นนั้นได้อย่างมีประสิทธิภาพ วิธีการสำหรับเก็บข้อมูลเชิงคุณภาพหลักๆ มีหลาย

แบบ แต่ที่นักวิจัยส่วนมากใช้กันคือการสัมภาษณ์เชิงลึก (in-depth interview)

 เป้าหมายของการศึกษา

มุ่งให้ได้กลุ่มตัวอย่างที่มี

ความเป็นตัวแทน

วิจัย ไม่ได้มุ่งกลุ่ม

ตัวอย่างที่เป็นตัวแทน

มากเท่ากับการได้

ตัวอย่างที่สามารถให้

ข้อมูลที่ดีเข้าข่าย และ

เหมาะสมกับประเด็นที่

ศึกษา

เครื่องมือเก็บข้อมูล
 ใช้วิธีการสัมภาษณ์โดย

ใช้แบบสอบถามที่มี

โครงสร้างเป็นมาตรฐาน

เดียวกัน (structured

questionnaire) สำหรับผู้

ตอบทุกคน เป็นหลัก หรือ

ไม่ก็เป็นแบบสอบถามที่

ให้ผู้ตอบกรอกข้อมูลด้วย

ตนเอง

ใช้วิธีการสังเกต การ

สนทนาอย่างไม่เป็น

ทางการ การสัมภาษณ์

เชิงลึก การสนทนากลุ่ม

หรือการรวบรวมข้อมูล

จากเอกสารแบบต่างๆ

อาจใช้หลายวิธีในงาน

วิจัยเดียวกัน

การวิเคราะห์
 ใช้วิธีการทางสถิติเป็น

หลัก หาข้อสรุปจาก

กระบวนการทางสถิติ

ใช้วิธีการวิเคราะห์เนื้อหา

(content analysis) ที่

ต้องอาศัยการตีความ

ข้อมูลเชิงประจักษ์

44

หรือที่บางท่านเรียกว่าการสัมภาษณ์แบบไม่มีโครงสร้างที่เคร่งครัด (unstructured

interview) การสังเกตทั้งแบบที่นักวิจัยมีส่วนร่วมและไม่มีส่วนร่วมในสถานการณ์ที่

ถูกศึกษา (participant and non-participant observations) การสัมภาษณ์ในรูป

ของการสนทนากลุ่ม (focus group discussion) และการรวบรวมข้อมูลที่มีอยู่ใน

รูปแบบของเอกสาร (documents) และเครื่องใช้ (artifact) เป็นต้น

	 นักวิจัยมือใหม่บางท่านมักเข้าใจว่า วิธีการเก็บข้อมูลเชิงคุณภาพที่กล่าวมา

ข้างต้น ไม่ใช่วิธีที่ยาก และใครๆก็คงสามารถนำไปใช้ได้ แต่ความจริงไม่ได้ง่าย

อย่างที่คิด เพราะถ้าจะใช้ให้ได้ผลดี นักวิจัยต้องการการฝึกฝนจนเกิดทักษะอย่าง

เพียงพอ นอกจากนี้ ทักษะอย่างเดียวก็ยังไม่สามารจะประกันได้ว่าจะประสบความ

สำเร็จ จะต้องมีความรู้ในเรื่องนั้นๆ ด้วย ตัวอย่างเช่น การสัมภาษณ์เชิงลึกจะ

ประสบความสำเร็จผู้สัมภาษณ์จะต้องมีพื้นความรู้ในเรื่องที่ทำการสัมภาษณ์พอ

สมควร และต้องทำการบ้านก่อนการสัมภาษณ์มาอย่างดี อีกทั้งยังต้องมีทักษะใน

การสนทนาที่ ในด้านหนึ่ง ต้องสามารถทำให้การสัมภาษณ์ดำเนินไปเหมือนกับการ

สนทนาในชีวิตประจำวัน คือไม่เป็นทางการ แต่อีกด้านหนึ่ง ต้องสามารถเข้าถึง

ข้อมูลที่ต้องการได้อย่างดี

	 ในการสังเกต ที่จะให้ประสบความสำเร็จยิ่งยากมากกว่า เพราะการสังเกต

เพื่อการเก็บข้อมูลเชิงคุณภาพ ไม่ใช่เพียงการใช้ตาดูใช้หูฟังแบบ passive อย่าง

เดียวเท่านั้น แต่เป็นการสังเกตอย่าง active คือผู้สังเกตจะต้องรู้ว่าจุดสำคัญของ

ปรากฏการณ์ที่สังเกตนั้นคืออะไร ขณะเดียวกันก็ตั้งคำถามสิ่งที่ได้เห็น สิ่งที่ได้ฟัง

อยู่ตลอดเวลา และเมื่อได้โอกาสก็จะต้องซักถามสิ่งที่สงสัย เพื่อให้มั่นใจว่าสิ่งที่ตัว

เองเข้าใจถูกต้องในทัศนะของผู้ถูกสังเกต นักวิจัยจะต้องทำทั้งหมดนี้ไปพร้อมๆ กับ

การจดบันทึก เมื่อได้โอกาสจด หรือมิฉะนั้นก็จะต้องจดจำรายละเอียดสิ่งที่ได้เห็น

ได้ฟัง เพื่อนำมาเขียนบันทึกอย่างเป็นกลางในภายหลัง

	 วิธีการเก็บข้อมูลเชิงคุณภาพ จึงมีทั้งส่วนที่เป็นศาสตร์และส่วนที่เป็นศิลป์

ควบคู่กันไป นั่นหมายความว่า นอกจากต้องหาความรู้ความเข้าใจจากการอ่านการ

ฟังผู้อื่นแล้ว นักวิจัยต้องฝึกฝนเพื่อให้เกิดความชำนาญในการใช้เครื่องมือชนิด

ต่างๆ ในการเก็บข้อมูลด้วย และต้องเข้าใจว่าวิธีการแต่ละวิธีมีทั้งข้อดีและข้อจำกัด

นักวิจัยจึงต้องเลือกวิธีให้เหมาะสมกับลักษณะข้อมูลที่ต้องการ และเหมาะสมกับ

45

แหล่งข้อมูลแต่ละชนิดด้วย

	 ถ้าเปรียบการเก็บข้อมูลเหมือนการหาวัตถุดิบมาเป็นเครื่องปรุงอาหาร และ

ถ้าคนปรุงอาหาร (สูทกร) ต้องหาวัตถุดิบเพื่อมาเป็นเครื่องปรุงด้วยตัวเขาเอง เขาจะ

ต้องมีความรู้และมีศิลปะในการใช้เครื่องมือต่างๆ เพื่อหาวัตถุดิบแต่ละชนิดที่เขา

ต้องการ ฉันใด นักวิจัยก็ต้องมีความรู้และทักษะในการใช้เครื่องมือเพื่อเก็บรวบรวม

ข้อมูลแต่ละชนิดที่เขาต้องการ ฉันนั้น

	 4.2 เทคนิคในการวิเคราะห์ข้อมูล: ถ้าการเก็บรวบรวมข้อมูลเปรียบได้กับ

การที่พ่อครัวหาและคัดเลือกวัตถุดิบสำหรับปรุงอาหาร การวิเคราะห์ข้อมูลก็เปรียบ

ได้กับการลงมือปรุงวัตถุดิบที่หามาเหล่านั้น ให้เป็นอาหารชนิดที่ต้องการ นั่นเอง

พ่อครัวอาจเริ่มต้นด้วยการ “เตรียมวัตถุดิบ” เพื่อให้อยู่ในสภาพที่พร้อมจะปรุงได้

ก่อน แล้วจึงลงมือปรุงให้เป็นแกง ผัด ทอด หรืออาหารชนิดใดๆ ตามที่ต้องการ

	 ในการปรุงอาหารนั้น ความรู้ในส่วนประกอบ (ingredients) ว่าจะต้องใส่

อะไรเท่าไร ในขั้นตอนการปรุงนั้นไม่ได้ประกันว่าอาหารที่ได้จะมีรสชาติอร่อย ผู้ปรุง

ต้องมีศิลปะ หรือมีเคล็ดลับเป็นของเฉพาะตัวด้วย ข้อนี้ฉันใด ในการวิเคราะห์ข้อมูล

นักวิจัยต้องใช้ทั้งศาสตร์ คือความรู้ในเชิงทฤษฎีเกี่ยวกับสิ่งที่วิเคราะห์ และศิลป์ คือ

เทคนิคเฉพาะตัว บวกกับจินตนาการ และความสามารถในการนำเสนอผลของการ

วิเคราะห์ ฉันนั้น

	 การวิเคราะห์ข้อมูลมีสิ่งสำคัญที่นักวิจัยต้องทำหลักๆ 3 ประการ คือ (1) จัด

ระเบียบข้อมูล (data organization) (2) แสดงข้อมูล (data display) และ (3) หา

ข้อสรุป รวมทั้งตรวจสอบเพื่อยืนยันว่าข้อค้นพบและข้อสรุปที่ได้นั้นมีความถูกต้อง

เชื่อถือได้มากน้อยเพียงใด (drawing/verifying conclusion) (ดู ชาย โพธิสิตา,

2550, บทที่ 10; Miles and Huberman, 1994)

	 การจัดระเบียบข้อมูล: ไม่ว่าจะเป็นการวิเคราะห์ข้อมูลเชิงปริมาณหรือเชิง

คุณภาพ การจัดระเบียบข้อมูล เป็นสิ่งจำเป็น เพราะข้อมูลที่เก็บมามักไม่ได้อยู่ใน

สภาพที่พร้อมจะทำการวิเคราะห์ได้ทันที (เหมือนวัตถุดิบที่พ่อครัวหามาเพื่อปรุง

อาหาร ซึ่งโดยมากก็ไม่ได้อยู่ในสภาพที่พร้อมจะปรุงได้ทันที)

	 สำหรับการวิเคราะห์เชิงปริมาณ การจัดระเบียบข้อมูลอาจเริ่มมาตั้งแต่การ

ทำแบบสอบถาม เพื่อให้ข้อมูลที่ได้สำหรับแต่ละตัวแปรมีระเบียบ สอดคล้องกัน

46

สำหรับผู้ตอบทุกราย ไปจนถึงการแปลงข้อมูลเป็นรหัส (ตัวเลข) เพื่อให้ง่ายในการ

จัดกลุ่มจัดประเภท และการใส่ข้อมูลลงในโปรแกรมคอมพิวเตอร์ เพื่อความรวดเร็ว

ในการประมวลผล และการวิเคราะห์ทางสถิติ

	 สำหรับการวิเคราะห์เชิงคุณภาพ การเตรียมข้อมูลรวมถึงการกระทำทุก

อย่างที่มีผลให้ข้อมูลเป็นระเบียบ ง่ายแก่การค้นหาและเรียกขึ้นมาใช้ เพื่อจัดกลุ่ม

จัดประเภท ทำนองเดียวกับที่นักวิจัยเชิงปริมาณทำกับข้อมูลของเขา การกระทำที่

ว่านี้อาจรวมถึงการจดบันทึกข้อมูลจากการสัมภาษณ์ หรือการสังเกต (แล้วแต่

กรณี) การถอดเทป (ถ้ามีการอัดเทป) และการค้นหา พร้อมทั้งทำเครื่องหมาย

ข้อความที่มีความหมายเข้าเรื่องกับประเด็นที่ทำการวิเคราะห์ ในระบบข้อมูล

ทั้งหมด อย่างหลังนี้เป็นที่รู้กันทั่วไปในนาม “การให้รหัสข้อมูล”

	 แนวความคิดในการให้รหัสข้อมูลเชิงคุณภาพ ก็คล้ายกับการให้รหัสข้อมูล

เชิงปริมาณ กล่าวคือ เราให้รหัสเพื่อความสะดวกในการจัดกลุ่มจัดประเภทข้อมูลที่

เป็นเรื่องเดียวกัน รหัส ก็คือสัญลักษณ์ที่เรากำหนดเพื่อแทนความหมาย ที่เราพบใน

ข้อความที่ปรากฏในข้อมูล สำหรับข้อความที่มีความหมายเดียวกัน เราจะกำหนด

รหัสเป็นตัวเดียวกัน โดยนัยนี้ เราจะสามารถจะค้นหาเรื่องเดียวกัน สิ่งเดียวกันใน

ข้อมูล และนำมาใช้ในการวิเคราะห์ได้ โดยอาศัยรหัสเป็นตัวสืบค้น

	 งานที่ท้าทายในการให้รหัส คือการอ่านข้อมูลอย่างพินิจพิเคราะห์ และอ่าน

ซ้ำแล้วซ้ำอีกหลายๆ เที่ยว จนจับได้ว่า มีประเด็นสำคัญ (themes) หรือมโนทัศน์

(concepts) ที่เข้าข่ายกับเรื่องที่กำลังทำการวิเคราะห์อะไร “โผล่ขึ้นมาให้เห็น” บ้าง

(อาจมีจำนวนจำกัดเพียง 4-5 ประเด็น/มโนทัศน์ ขึ้นอยู่กับขอบข่ายของเรื่อง

ที่ทำการวิเคราะห์)

	 ประเด็นหรือมโนทัศน์เหล่านี้จะถูกใช้เป็นหัวข้อ และเป็นแนวทางสำหรับ

ค้นหา (identifying) ข้อความที่มีความหมายสำหรับจะเอามาวิเคราะห์ได้ โดยนัยนี้

ภายใต้ประเด็น/มโนทัศน์ (หัวข้อ) หนึ่งๆ อาจจะมีข้อความที่ต้องให้รหัส จำนวน

หลายข้อความ และข้อความเหล่านี้อาจจะกระจายอยู่ในที่ต่างๆในข้อมูลที่เรามีอยู่

ที่ว่ากระจายก็เพราะ โดยธรรมชาติแล้วข้อมูลเชิงคุณภาพ (เช่นข้อมูลจากการ

สัมภาษณ์เชิงลึก) ไม่ใช่ข้อมูลที่มีการจัดโครงสร้างไว้ก่อน (unstructured) ข้อมูล

เรื่องเดียวกันจึงอาจกระจายอยู่ทั่วไปในการสนทนา และเมื่อถอดเทปออกมาก็จะ

47

พบว่ากระจายอยู้ในที่ต่างๆ ไม่เป็นระเบียบ ขึ้นอยู่กับการสัมภาษณ์ว่าเคลื่อนไหว

(flow) ไปอย่างไร

	 การเลือกหาว่าข้อความตอนใดมีความหมายที่น่า “เก็บ” หรือน่าให้รหัสไว้

ภายใต้ประเด็น/มโนทัศน์ (หัวข้อ) เรื่องใด ไม่ใช่เรื่องที่สามารถบอกได้ง่ายๆ เพราะ

บ่อยครั้งที่เราไม่สามารถจะกำหนดความหมายของข้อความได้ตรงๆ ตามตัว

หนังสือที่ปรากฏ แต่ต้องอาศัย การตีความ เอาว่า ข้อความที่ผู้ให้สัมภาษณ์พูดนั้น

ความหมายจริงๆ ของมันคืออะไร นั่นแปลว่า ลำพังความหมายตามตัวหนังสือ

(ความหมายในระดับผิวพื้น หรือ surface meaning) นั้นอาจใช้ไม่ได้ นักวิจัยต้อง

“เจาะ” ลงไปให้ถึงความหมายที่อยู่ลึกกว่านั้น (deep meaning)

	 ตรงนี้แหละคือสิ่งที่ท้าทาย และต้องการทั้งศาสตร์และศิลป์ในส่วนของนัก

วิจัย เพราะข้อความเดียวกันอาจตีความได้มากกว่าหนึ่งความหมาย ถ้าให้หลายคน

ตีความ อาจได้ความหมายแตกต่างกัน เพราะเหตุนี้แหละ จึงไม่ควรใช้นักวิจัยคน

เดียวทำการให้รหัส ควรใช้สัก 2-3 คน ทำพร้อมกันในขั้นตอนนี้ เพื่อเอาผลมา

เปรียบกัน จะได้แลกเปลี่ยนกันว่าการตีความของใครน่าจะมีเหตุผลน่าใช้ในการ

วิเคราะห์นั้นมากกว่า

	 และโปรดสังเกตว่า การให้รหัสข้อมูลนั้น นักวิจัย “แตก” ข้อมูลออกเป็นส่วย

ย่อยๆ จำนวนมาก แต่ละส่วนมีความหมายเฉพาะของมัน และความหมายนั้นนัก

วิจัยกำหนดรหัสตัวหนึ่งขึ้นมาแทน ข้อความที่มีความหมายเดียวจะถูกให้รหัสตัว

เดียวกัน โดยนัยนี้ ข้อมูลที่ถูกให้รหัสแล้วจึงถูก “ย่อ” ขนาดให้เล็กลง ทำให้ง่ายต่อ

การที่จะจัดการในการวิเคราะห์ต่อไป

	 ควรหมายเหตุตรงนี้ว่า ถ้าเราสามารถใช้โปรแกรมคอมพิวเตอร์ช่วยในการ

ให้รหัสได้ งานให้รหัสและการสืบค้นหาข้อมูลที่เราต้องการในเวลาวิเคราะห์จะเป็น

งานที่น่าเบื่อน้อยลง และรวดเร็วขึ้นมากด้วย นิมิตที่ดีก็คือ เริ่มมีโปรแกรม

คอมพิวเตอร์ที่สามารถใช้ได้กับข้อมูลที่เป็นภาษาไทย แม้ว่าจะมีอุปสรรคอยู่บ้าง

ก็ตาม เท่าที่มีข้อมูลอยู่ ณ เวลานี้มีโปรแกรม 2 โปรแกรมที่ใช้ได้กับข้อมูลที่อยู่ในรูป

ของภาษาไทย คือโปรแกรม NVivo กับ โปรแกรม ATLS.Ti ผู้สนใจอจจะหาความรู้

เพิ่มเติมในเรื่องนี้ได้ จาก Website: http://www.qsrinternational.com/(สำหรับ

NVivo) และ http://www.atlasti.com/ (สำหรับ ATLAS.Ti)

48

	 การแสดงข้อมูล: ถ้าการให้รหัสเป็นการแตกข้อมูลออกเป็นส่วนย่อยๆ ดัง

กล่าวข้างต้น การแสดงข้อมูลเป็นการนำเอาส่วนย่อยๆ เหล่านั้นกลับมารวมกันใหม่

(reassembling) แต่การนำกลับมารวมกันใหม่นี้ เราเอามารวมกันตามประเด็นหรือ

หัวข้อการวิเคราะห์ หรือพูดง่ายๆ คือเอามารวมกันเพื่อจัดเป้นกลุ่ม

(categorization) เป็นหมวดหมู่ จุดมุ่งหมายของการทำเช่นนี้ก็เพื่อทำให้ข้อมูลใน

แต่ละกลุ่มสามารถ “บอก” หรือ “พูด” ออกมาอย่างเป็นเรื่องเป็นราว

	 กล่าวอีกนัยหนึ่งก็คือ นี่เป็นขั้นตอนที่นักวิจัยเลือกเอาข้อมูลที่แตกออกเป็น

หน่วยย่อยๆ ในตอนให้รหัสกลับเข้ามารวมกันใหม่ เพื่อให้ได้ความหมายและให้

ความเข้าใจอีกระดับหนึ่ง การรวมกันในขั้นนี้ไม่ใช่รวมแบบนำเอาทุกอย่างกลับเข้า

มาไว้ที่เดิม หากแต่เป็นการรวมเพื่อจัดให้เกิดเป็นกลุ่มเป็นประเภท ตามความ

หมายที่สัมพันธ์กันของข้อความเหล่านั้น การรวมกันในลักษณะเช่นนี้จะทำให้เกิด

“ความหมายใหม่” อันจะช่วยให้เข้าใจและตอบคำถามในการวิจัยได้ โปรดสังเกต

ว่า ความหมายใหม่นี้เอง คือสิ่งที่ข้อมูล “พูด” หรือบอกเราว่ามันคืออะไร

	 สิ่งที่ท้าทายในขั้นนี้คือ การจัดกลุ่ม/จัดประเภทข้อมูล ตามความหมายที่

สัมพันธ์กันของข้อมูลหน่วยนั้นๆ ตรงนี้นักวิจัยต้องอาศัยความรู้พื้นฐานในเรื่อง

ที่ทำการวิจัยของตัวเองอย่างมาก ถ้าไม่มีความรู้อย่างเพียงพอ อาจจะมองไม่ค่อย

ออกว่า อะไรควรจะสัมพันธ์กับอะไรในลักษณะที่มีความหมายในทิศทางที่จะตอบ

คำถามการวิจัยได้ นักวิจัยเชิงคุณภาพบางท่านเลือกที่จะทำตาราง เพื่อแสดงข้อมูล

ให้เห็นชัดๆ ว่าสาระสำคัญของข้อมูลในแต่ละเรื่อง แต่ละประเด็นมีอะไรบ้าง (พูด

หรือบอกอะไรเราบ้าง) และอะไรน่าจะสัมพันธ์เชื่อมโยงกับอะไรได้บ้าง

	 ที่สุดของการแสดงข้อมูล คือการนำเสนอภาพที่ได้จากการนำหน่วยย่อย

ต่างๆ ที่จัดกลุ่มจัดประเภทแล้ว ออกมาในรูปของการพรรณนาเป็นเรื่องราว โดยมี

หลักฐานเชิงประจักษ์ที่ได้จากข้อมูลสนับสนุน และโดยมีเป้าหมายอยู่ที่การ

พยายามตอบคำถามการวิจัย หรือการทำความเข้าใจประเด็นที่ทำการวิเคราะห์เป็น

สำคัญ

	 การหาและตรวจสอบความถูกต้องของข้อสรุป: การวิเคราะห์ข้อมูลที่ดี

ไม่ควรจะหยุดอยู่เพียงแค่การพรรณนา แต่ควรจะก้าวเลยไปถึงการหาข้อสรุป และ

การตีความข้อสรุปที่ได้ การหาข้อสรุปก็คือการที่นักวิจัยบอกว่าข้อค้นพบที่เป็น

49

สาระสำคัญของการวิจัยคืออะไร (ไม่ใช่การย่อ หรือ summary) แต่เป็นการที่นัก

วิจัยบอกตัวเอง (และผู้อ่านงานวิจัย) ว่า สาระสำคัญ แบบแผน ความหมาย และ

ความสัมพันธ์ของสิ่งต่างๆ ที่บ่งบอกอยู่ในข้อมูล ซึ่งได้แสดงไว้แล้วนั้น คืออะไร

	 ในการหาข้อสรุปนั้น นักวิจัยจะไม่ “เล่น” อยู่กับข้อมูลดิบอีกต่อไป แต่จะใช้

ข้อมูลที่ผ่านการย่อย หรือ “ประมวลผล” มาอย่างดีแล้วในขั้นตอนการจัดระเบียบ

และการแสดง มา “ย่อย” ต่อ เพื่อค้นหาว่ามีสาระสำคัญ แบบแผน และความ

สัมพันธ์อะไรบ้างที่เกิดขึ้นจากข้อมูลนั้น อาจจะมีบางครั้งที่นักวิจัยต้องกลับไปดู

ข้อมูลดิบ (ต้นฉบับที่ถอดเทปมาจากการสัมภาษณ์ การสนทนากลุ่ม ฯลฯ) หรือ

กลับไปอ่านบันทึกที่ได้จดเอาไว้ในช่วงที่ทำงานภาคสนาม แต่นั่นก็เพื่อยืนยันว่า

รหัสหรือข้อมูลที่แสดงมีฐานอยู่บนความเข้าใจที่ถูกต้องและมีความแม่นตรงเพียง

พอหรือไม่เท่านั้น อาจกล่าวได้ว่าในขั้นหาข้อสรุปนี้ การวิเคราะห์ได้ยกระดับขึ้นมา

อีกระดับหนึ่ง จากระดับข้อมูลสู่ระดับข้อค้นพบ แต่ก็ยังเชื่อมโยงอยู่กับข้อมูล

	 ข้อสรุปที่ได้นั้นอาจมีทั้งส่วนที่เป็นรูปธรรม คือความรู้ในระดับข้อเท็จจริง

(factual knowledge) ที่สามารถมองเห็นได้ง่าย โดยไม่ต้องใช้ความคิดหรือ

จินตนาการมากนัก (เช่น แบบแผน และความสัมพันธ์ของสิ่งต่างๆ) และส่วนที่เป็น

นามธรรม (abstraction) คือความรู้ในระดับมโนทัศน์ คำอธิบาย หรือแบบจำลอง

แนวความคิด ที่สามารถใช้ได้ทั่วไป (general model) ไม่เฉพาะแต่กับข้อมูลชุดที่

กำลังวิเคราะห์อยู่เท่านั้น

	 ถ้าจะกล่าวตามอุดมคติแล้ว ผลผลิตสูงสุดที่ควรจะได้ ณ ที่สุดของการหา

ข้อสรุปในการวิจัยเชิงคุณภาพ คือ คำอธิบาย กรอบแนวคิด หรือความรู้เชิงทฤษฎี

ในระดับใดระดับหนึ่ง แต่ในความเป็นจริง นักวิจัยจะสามารถไปถึงจุดนั้นได้หรือไม่

ขึ้นอยู่กับเงื่อนไขหลายอย่าง ซึ่งรวมถึงคุณภาพของข้อมูล การวิเคราะห์ข้อมูล และ

ความสามารถเชิงทฤษฎีของนักวิจัยเอง

	 ส่วนการตีความ เป็นการที่นักวิจัยบอกผู้อ่านหรือผู้ใช้ประโยชน์จากการวิจัย

ว่า ข้อค้นพบหรือสาระสำคัญจากการศึกษาวิจัยนั้นหมายความว่าอย่างไร ทั้งในแง่

ของการนำไปใช้ และในแง่ของทฤษฎีที่เกี่ยวกับเรื่องนั้น ๆ การตีความผลการวิจัย

เหมือนกับการหาข้อสรุปตรงที่นักวิจัยจะไม่ “เล่น” อยู่กับข้อมูลดิบ และจะไม่เสนอ

ข้อค้นพบใหม่อีกต่อไป แต่ในการตีความนี้ นักวิจัยต้องการบอกผู้อ่านว่า สิ่งที่ได้ค้น

50

พบและได้สรุปมานั้นมีความหมายและสำคัญอย่างไร ทั้งในแง่ทฤษฎีและในแง่

ปฏิบัติ เป็นการบอกว่า ข้อค้นพบจากการวิจัยนั้นมีนัยอย่างไรในเชิงนโยบาย หรือ

ในแง่ของกิจกรรมที่ควรทำในอนาคต

5. ความน่าเชื่อถือ และความถูกต้องแม่นตรงของข้อมูลและผลการวิจัย

	 ความน่าเชื่อถือ (reliability) และความถูกต้องตรงประเด็น (validity) ในการ

วิจัยเป็นเรื่องสำคัญที่ไม่ควรมองข้าม ความน่าเชื่อถือนั้นเป็นเรื่องของเครื่องมือใน

การเก็บข้อมูล เครื่องมือเก็บข้อมูลที่เชื่อถือได้คือเครื่องมือที่มีความเที่ยงตรง คงเส้น

คงวา ไม่มีความผันแปร หรือมีความผันแปรน้อย แม้จะนำไปใช้กับแหล่งข้อมูล

ต่างๆ ก็ตาม เช่น ถ้านักวิจัยนำเครื่องมือ (แบบสอบถาม) สำหรับวัดการเห็นคุณค่า

ของตัวเองในกลุ่มประชากรวัยรุ่น อายุ 15-24 ปี ที่สร้างขึ้นมา ไปเก็บข้อมูลจาก

กลุ่มวัยรุ่นที่มีลักษณะต่างกันหลายๆ กลุ่ม ปรากฏว่าสำหรับวัยรุ่นที่มีลักษณะ

คล้ายกันผลที่ได้ออกมาเหมือนกัน เช่นนี้ถือว่าเครื่องมือนั้นมีความน่าเชื่อถือ

(reliable) ในทางสถิติแล้วความน่าเชื่อถือนี้สามารถวัดเป็นค่าทางสถิติ อย่างเช่น

ค่า Alpha co-efficience ยิ่งค่านี้สูงก็ยิ่งแสดงว่ามีความน่าเชื่อถือสูง

	 แต่ก็ควรทำความเข้าใจว่า ความน่าเชื่อถือไม่จำเป็นต้องหมายถึงความถูก

ต้องตรงประเด็นเสมอไป เพราะความคงเส้นคงวาของผลที่ได้อาจเกิดจากความ

บกพร่องภายในของเครื่องมือ ซึ่งเปรียบเสมือนมาตรวัดนั้นก็ได้ ตัวอย่างง่ายๆ เช่น

ถ้าเราเอาเครื่องชั่งน้ำหนัก 2 อันมาชั่งของหลายๆ ชิ้น ซึ่งแต่ละชิ้นมีน้ำหนัก 2 กก.

เหมือนกันหมด ถ้าปรากฏว่า เครื่องชั่งเครื่องแรกชั่งได้ 2.1 กก. ทุกครั้ง ขณะที่

เครื่องที่ 2 ชั่งได้ 2.0 กก. ทุกครั้ง เช่นนี้เราจะเห็นว่า ในแง่ของความน่าเชื่อถือ

(reliability) แล้ว เครื่องชั่งทั้งสองไม่ได้แตกต่างกัน แต่ในแง่ของความถูกต้องตรง

ประเด็น (validity) เครื่องชั่งเครื่องแรกใช้ไม่ได้ เพราะให้ข้อมูลผิดตรงที่วัดของน้ำ

หนัก 2 กก. เป็น 2.1 กก.

	 ความถูกต้องตรงประเด็นเป็นเรื่องของความถูกต้องตามความเป็นจริงของ

สิ่งนั้นๆ เครื่องมือเก็บข้อมูลจะต้องสามารถให้ข้อมูลที่ถูกต้องตรงตามที่เป็นจริงเป็น

เบื้องต้น นอกจากนี้เครื่องมือจะต้องมีความน่าเชื่อถือได้ด้วย

	 เราอาจแบ่งความถูกต้องแม่นตรงในการวิจัยเชิงคุณภาพออกเป็นสองอย่าง

51

อย่างที่หนึ่งเป็นความถูกต้องตรงประเด็นภายใน (internal validity) คือข้อมูลที่เก็บ

มาวิเคราะห์นั้น มีความถูกต้องตามความเป็นจริงของผู้ให้ข้อมูล และเข้าข่ายหรือ

ใช้ได้กับเรื่องที่ทำการศึกษา (ถูกต้องอย่างเดียวไม่พอจะต้องเข้าเรื่องกับประเด็นที่

วิจัยด้วย) นอกจากนี้ความถูกต้องตรงประเด็นภายในยังหมายถึงการที่ผลการ

วิเคราะห์ ข้อสรุป และการตีความผลที่ได้จากการวิจัย มีความถูกต้อง สมเหตุสมผล

ยืนอยู่บนฐานข้อมูลเชิงประจักษ์ และนักวิจัยสามารถอธิบายสิ่งเหล่านั้นได้

(accountability) โดยสรุปก็คือ มีเหตุมีผล และสอดคล้องกับความเป็นจริงของสิ่งที่

ศึกษา

	 ในการวางแผน (ออกแบบ) การวิจัยเชิงคุณภาพ นักวิจัยจะต้องถามตัวเอง

ว่า การวิจัยตามที่วางแผนว่าจะทำนั้นมีอะไรบ้างที่อาจจะทำให้ข้อมูลและ/หรือผล

การวิจัยผิดไปได้ น่าจะมีคำอธิบายอื่นที่ดีกว่า หรือที่ท้าทายคำอธิบายที่คาดว่าจะ

ได้จากการวิจัยของเราบ้างหรือไม่ ถ้ามี จะจัดการกับสิ่งที่ท้าทายเหล่านั้นอย่างไร

ข้อมูลที่จะเก็บมาน่าจะสนับสนุนหรือท้าทายข้อสรุปเกี่ยวกับสิ่งที่วางแผนว่าจะ

ศึกษาหรือไม่ มีเหตุผลอะไรที่คนอื่นควรจะเชื่อว่าข้อค้นพบของเราเป็นสิ่งที่น่าเชื่อ

ถือและใช้ได้

	 อย่างที่สองเป็นความถูกต้องตรงประเด็นภายนอก (external validity) คือ

ผลการวิจัยนั้นสามารถนำไปใช้กับกลุ่มประชากรที่คล้ายกันในที่อื่น และเวลาอื่นได้

ความถูกต้องตรงประเด็นเช่นนี้คืออย่างเดียวกันกับสิ่งที่เรียกว่า “สามัญการของผล

การวิจัย” (generalization of research findings) นั่นคือการที่ผลการวิจัยของเรา

สามารถนำไปใช้อธิบายเรื่องเดียวกัน ในกลุ่มประชากรอื่นที่มีลักษณะคล้ายกัน แต่

ไม่ได้ถูกเลือกมาศึกษา ความถูกต้องตรงประเด็นนี้ ถ้าเป็นการวิจัยเชิงปริมาณ ก็ขึ้น

อยู่อย่างมากกับ “ความเป็นตัวแทน” ของประชากรที่เลือกมาเป็นตัวอย่าง

สรุป

	 ระเบียบวิธีวิจัย (หรือ วิธีวิทยาการวิจัย -- research methodology) เป็น

เรื่องของหลักการและวิธีปฏิบัติในกระบวนการวิจัย ในกระบวนการนี้ มีสิ่งสำคัญที่

นักวิจัยจะต้องเรียนรู้ และวางแผนดำเนินการอย่างรอบคอบ สิ่งสำคัญเหล่านี้คือ

คำถามในการวิจัย, จุดมุ่งหมายและวัตถุประสงค์ในการวิจัย, แนวคิดทฤษฎีที่จะใช้

52

ในการวิจัย, วิธีการที่จะใช้ในการเก็บรวบรวมและวิเคราะห์ข้อมูล และการตรวจ

สอบความน่าเชื่อถือ และความถูกต้องตรงประเด็นของข้อมูลและผลการวิจัย

	 เราอาจมองกระบวนการวิจัย ว่าเป็นเหมือนกระบวนการปรุงอาหาร แม่ครัว/

พ่อครัวผู้ปรุงอาหารจะต้องมีความเข้าใจชัดในวัตถุดิบ วิธีการ และกระบวนการใน

การปรุงอาหาร ฉันใด นักวิจัยก็จำเป็นต้องมีความรู้ ความเข้าใจชัดเจนในหลักการ

ข้อมูล วิธีการ และกระบวนการในการวิจัย ฉันนั้น

53

รายการอ้างอิง

ชาย โพธิสิตา. 2550. ศาสตร์และศิลป์แห่งการวิจัยเชิงคุณภาพ (พิมพ์ครั้งที่ 3).

	 กรุงเทพฯ: บริษัท อมรินทร์พริ้นติ้ง แอนด์ พับลิชชิ่ง จำกัด (มหาชน).

Creswell, J. W. 1998. Qualitative Inquiry and Research Design: Choosing

	 Among Five Traditions. Thousand Oaks, CA: Sage.

Holloway, I. 1997. Basic Concepts for Qualitative Research. London:

	 Blackwell Science.

LeCompte, M. D. and Preissle, J. 1993. Ethnography and Qualitative

	 Design in Educational Research, Second Edition. San Diego:

	 Academic Press.

Maxwell, J. A. 1996. Qualitative Research Design: An Interactive

	 Approach. Thousand Oaks, CA: Sage

Miles, M. B. and Huberman, A. M. 1994.Qualitative Data Analysis: An

	 Expanded Sourcebook (2nd Esition). Thousand Oaks, CA: Sage.

Silverman, D. 2000. Doing Qualitative Research: A Practical Handbook.

	 London: Sage.

