

บทที่ 1

บทนำ

ความเป็นมาและความสำคัญของปัญหา

ประเทศไทย ถือเป็นประเทศที่มีอุบัติการณ์โรคอ้วนในวัยเด็กเพิ่มขึ้นเร็วที่สุดในโลก จากสาเหตุเกี่ยวกับพฤติกรรมกรกินที่ผิดปกติ (Eating disorder) และพฤติกรรมการนั่งอยู่กับที่ จนนำไปสู่ความเสี่ยงของเกิดภาวะน้ำหนักเกินและโรคอ้วน (ชื่นฤทัย กาญจนะจิตรา และคณะ, 2554, หน้า 8) ที่เกิดจากผลกระทบของสถานการณ์การเติบโตทางเศรษฐกิจในประเทศไทย โดยเฉพาะในช่วงวัยระหว่าง 11-17 ปี (Pawloski, Ruchiwit, & Pakapong, 2008) การส่งเสริมการทำกิจกรรมทางกายอย่างเพียงพอ จึงเป็นประเด็นสำคัญที่นำไปสู่การพัฒนาสุขภาพ และเป็นบทบาทสำคัญในการป้องกันโรคอ้วนสำหรับวัยเด็ก (Goran, Reynolds, & Lindquist, 1999) จากเหตุผลที่กล่าวมาข้างต้นนั้น การปรับเปลี่ยนพฤติกรรมในเด็กจึงเป็นการแก้ไขพฤติกรรม การนั่งอยู่กับที่เพื่อไปสู่พฤติกรรมเพื่อสุขภาพ (Al-Hazzaa, Abahussain, Al-Sobayet, Qahwaji, & Musaiger, 2011; Hallal, Victora, Azevedo, & Wells, 2006) และเป็นสิ่งที่นักวิจัยพยายาม วิเคราะห์ถึงอิทธิพลที่เกี่ยวข้องถึงสาเหตุในการเข้าร่วม รวมถึงการป้องกันการเลิก การออกกำลังกาย การเล่นกีฬา และกิจกรรมทางกายของเด็ก (Gillison, Standage, & Skevington, 2011) การส่งเสริมการออกกำลังกายในโรงเรียนจึงถือว่าเป็นกลยุทธ์ที่มีความสำคัญในการปรับเปลี่ยนทัศนคติ ความรู้สึกและพฤติกรรมสำหรับเด็กในการออกกำลังกาย และถือได้ว่าอิทธิพลจากโรงเรียน เป็นสิ่งที่มีผลต่อการดำเนินชีวิตของเด็กทุก ๆ ประเทศ (World Health Organization, 2009) ดังนั้น การหาสาเหตุหรือปัจจัยที่เกี่ยวข้องในการส่งเสริมการออกกำลังกายสำหรับเด็ก โดยเฉพาะ โรงเรียนถือได้ว่าเป็นสิ่งที่มีความสำคัญและมีอิทธิพลต่อการสร้างทัศนคติ นำไปสู่การปรับเปลี่ยน พฤติกรรมการนั่งอยู่กับที่เพื่อป้องกันการเกิดภาวะโรคอ้วนสำหรับเด็ก

การศึกษาถึงความตั้งใจในการออกกำลังกายเป็นสิ่งที่ทำให้เข้าใจถึงสาเหตุ และวิธีการปรับเปลี่ยนพฤติกรรมการนั่งอยู่กับที่ รวมทั้งนำไปสู่การส่งเสริมการออกกำลังกายสำหรับเด็ก เนื่องมาจากความตั้งใจในการออกกำลังกายมีความสัมพันธ์กับการทำนายถึงพฤติกรรม การออกกำลังกายได้ (Garber, Allsworth, Marcus, Hesser, & Lapane, 2008) ซึ่งสอดคล้องกับ ทฤษฎีพฤติกรรมตามแผนของ Ajzen (1991) ที่กล่าวว่า การกระทำของบุคคลที่เกิดขึ้นมีเหตุผล จากการได้รับข้อมูล แล้วประเมินผลจากข้อมูลที่ตนเองมีอยู่ และพิจารณาถึงผลลัพธ์ที่เกิดขึ้นจาก การกระทำ รวมไปถึงอิทธิพลของการรับรู้จากภายนอกก่อนที่จะมีการตัดสินใจที่จะแสดงพฤติกรรม

โดยเป็นตัวกำหนดและใช้ในการทำนายถึงพฤติกรรมของบุคคล ซึ่งบุคคลจะแสดงพฤติกรรมหรือไม่แสดงพฤติกรรมไม่ได้ขึ้นอยู่กับความตั้งใจเพียงอย่างเดียวแต่ต้องอาศัยโอกาสหรือปัจจัยและสภาพแวดล้อมด้านอื่น ๆ ด้วย (Ajzen, 1991) เช่นจากการศึกษาของ Chatzisarantis, Hagger, Smith and Sage (2006) ที่พบว่า ความตั้งใจในการออกกำลังกายเป็นเหตุผลที่เกิดขึ้นในอนาคต การได้รับแรงจูงใจจากสภาพแวดล้อมทางสังคมทำให้บุคคลได้มีโอกาสแสดงพฤติกรรมและตัดสินใจออกกำลังกาย เป็นต้นดังนั้น การศึกษาถึงปัจจัยที่เกี่ยวข้องกับความตั้งใจในการออกกำลังกายจึงเป็นสิ่งที่สำคัญ การหาสาเหตุของการได้รับการสนับสนุนจากสภาพแวดล้อมทางสังคมจะเป็นสิ่งที่นำไปสู่การส่งเสริมการออกกำลังกาย แรงจูงใจ รวมไปถึงความตั้งใจในการออกกำลังกายได้

ในการศึกษาทางด้านจิตวิทยาการออกกำลังกายและการกีฬาได้ถูกนำมาศึกษาผสมผสานกับหลักการทางด้านสังคมศาสตร์ ดังที่ สืบสาย บุญวีริบุตร (2541) กล่าวว่า กระบวนการสังคมทางการกีฬาเป็นกระบวนการที่กล่าวถึงเหตุผลจากสภาพแวดล้อมทางสังคมที่ทำให้คนเข้าร่วมหรือเริ่มเล่นกีฬา และการออกกำลังกาย ซึ่งได้จากการส่งเสริมหรือปัจจัยเอื้อจากการจัดสรรโอกาสหรือลดอุปสรรคของการเข้าร่วมกิจกรรมแล้วคงเล่นหรือยึดติดการออกกำลังกายหรือเล่นกีฬาให้มากขึ้นและต่อเนื่องนานที่สุดกระบวนการสังคม จึงเป็นการเรียนรู้ของมนุษย์ ซึ่งได้จากการสอนที่มีรูปแบบและไม่มีรูปแบบ ทั้งทางตรงและทางอ้อม จากการสังเกตแล้วพยายามเลียนแบบจากแม่แบบ (Role modeling) (Bois, Sarrazin, Brustad, Trouilloud, & Cury, 2005) และจากสภาพแวดล้อมทางสังคมซึ่งเกิดจากการมีปฏิสัมพันธ์กับคนรอบข้างที่มีความสำคัญ (Significant others) เช่น การได้รับคำชมเชย การให้รางวัล การสั่งสอน การใช้คำพูดที่โน้มน้าวให้เห็นสิ่งที่ตนเองสนใจ และคุณค่าของการปฏิบัติกิจกรรม ความสนุกสนานทำให้รู้สึกถึงการสนับสนุนความเป็นอิสระในตนเอง (Autonomy support) ก่อให้เกิดการรับรู้ตนเอง (Self-perception) ว่าเป็นผู้ที่มีความสามารถในการออกกำลังกาย (Sabiston & Crocker, 2008) และผลที่ได้จากเข้าร่วมในกิจกรรมกีฬาหรือการออกกำลังกายทำให้เกิดการเรียนรู้ และพัฒนาตนเองจากการมีปฏิสัมพันธ์กับผู้อื่นในการช่วยส่งเสริมการรับรู้การสนับสนุนความเป็นอิสระในตนเอง มีส่วนในการปลูกฝังทัศนคติ รู้คุณค่าของการทำกิจกรรมและกำกับพฤติกรรมของตนเอง เพื่อกำหนดตนเองให้ปฏิบัติกิจกรรมนั้นจนสำเร็จ (Niemiec, Lynch, Vansteenkiste, Bernstein, Deci, & Ryan, 2006) จากการรับรู้ถึงความสามารถในควบคุมพฤติกรรมตนเอง และบรรทัดฐานทางสังคม ก่อให้เกิดแรงจูงใจ และความตั้งใจในการเรียนรู้ และปฏิบัติกิจกรรมนั้นจนสำเร็จตามสิ่งที่ได้ตั้งใจ (Chatzisarantis, Hagger, & Brickwell, 2008) การจูงใจที่ได้รับมาจากการส่งเสริม

ทางสังคมจึงมีผลต่อการเพิ่มขึ้นของการกำกับตนเองจากแรงจูงใจภายใน ได้แก่ ความพึงพอใจ ที่มาจากความสนุกสนาน การมีความสามารถ และการมีปฏิสัมพันธ์กับผู้อื่นในสังคม ส่งผลต่อ พฤติกรรมการออกกำลังกาย และเพิ่มความต่อเนื่องในการออกกำลังกาย เป็นต้น (Edmunds, Ntoumanis, & Duda, 2007; Ryan, Frederick, Lepes, Rubio, & Sheldon, 1997; Ingledew & Markland, 2008) ดังนั้น กระบวนการสังคมจึงมีผลต่อการจูงใจซึ่งรับมาจากการส่งเสริมทางสังคม ทำให้เกิดการเรียนรู้ แล้วส่งผลต่อ ทักษะที่ดี พฤติกรรม รวมทั้งมีผลต่อการสร้างแรงจูงใจภายใน (ความสนใจ ความสนุกสนาน และการมีความสามารถ) และแรงจูงใจภายนอก (การมีปฏิสัมพันธ์กับผู้อื่น การได้รับรางวัล หรือหลีกเลี่ยงการถูกลงโทษ) ทำให้สามารถปฏิบัติพฤติกรรมได้อย่างต่อเนื่องตามเป้าหมายที่วางไว้จนสำเร็จ

ทฤษฎีที่เกี่ยวข้องทางด้านจิตวิทยาในการนำไปใช้อธิบายเรื่องของแรงจูงใจและ สภาพแวดล้อมทางสังคมที่มีอิทธิพลต่อการสนับสนุนความอิสระในตนเองจากคนรอบข้างที่มีความสำคัญในการออกกำลังกายหรือกิจกรรมทางกาย คือ ทฤษฎีความมุ่งมั่นในตนเอง (Self-determination (Deci & Ryan, 1985, 2000) ที่อธิบายถึงความสัมพันธ์ของวัฒนธรรมกับแรงจูงใจ และอิทธิพลจากสภาพแวดล้อมทางสังคมที่ส่งผลต่อแรงจูงใจ ความรู้สึก พฤติกรรม และการมีสุขภาวะที่ดี โดยเริ่มต้นจากการรับรู้การสนับสนุนความเป็นอิสระในตนเองจากคนรอบข้างที่มีความสำคัญ (Significant others) แล้วส่งผลให้เกิด

1. การรับรู้ความพึงพอใจต่อความต้องการพื้นฐานทางจิตวิทยา (Vallerand, Pelletier, & Koestner, 2008) เพื่อให้บุคคลได้ปฏิบัติหรือกำหนดตนเองให้ได้รับความพึงพอใจ (Needs satisfaction) โดยการเลือกหรือจากการได้รับโอกาสเพื่อให้ไปสู่เป้าหมายที่อยู่บนความต้องการพื้นฐานทางจิตวิทยา (Basic psychological needs) ที่ประกอบด้วย การตัดสินใจอย่างมีอิสระในตนเอง (Autonomy) การมีปฏิสัมพันธ์กันในสังคม (Relatedness) และการเป็นคนที่มีความสามารถ (Competence) (Hagger & Chatzisarantis, 2008; Dugdill, Crone, & Murphy, 2009, pp. 22-23) ไปยังการออกกำลังกาย หรือการทำกิจกรรมทางกาย (McDavid, Cox, & Amorose, 2012)

2. แรงจูงใจจากความมุ่งมั่นในตนเองในการกำหนดการออกกำลังกาย (Self-determine motivation exercise regulations) ที่เกิดจากการกำกับตนเอง 2 รูปแบบ คือ แรงจูงใจจากการมีอิสระในการตัดสินใจด้วยตนเอง (Autonomous motivation) และแรงจูงใจจากการถูกกำหนด (Controlled motivation) ไปยังทัศนคติ (Lim & Wang, 2009) และพฤติกรรม เช่น กิจกรรมทางกายหรือการออกกำลังกาย รวมไปถึงความตั้งใจในการออกกำลังกาย (Hagger &

Chatzisarantis, 2009) ความสัมพันธ์ระหว่างการรับรู้ความพึงพอใจต่อความต้องการพื้นฐานทางจิตวิทยาและแรงจูงใจต่อความมุ่งมั่นในการกำหนดตนเองมีผลไปสู่พฤติกรรมการออกกำลังกาย (Wilson & Rodgers, 2008, 2004) แสดงให้เห็นว่าโครงสร้างของแรงจูงใจตามแนวทางของทฤษฎีความมุ่งมั่นในตนเองจึงมีความสัมพันธ์ซึ่งกันและกันตั้งแต่การรับรู้การสนับสนุนความเป็นอิสระในตนเอง ความพึงพอใจต่อความต้องการพื้นฐานทางจิตวิทยา ลักษณะของแรงจูงใจจากการกำหนดตนเอง และพฤติกรรมการออกกำลังกาย รวมไปถึงความตั้งใจในการออกกำลังกาย ทฤษฎีนี้จึงทำให้เชื่อว่าการออกกำลังกายที่เกิดจากแรงจูงใจภายนอกที่มีอยู่อาจเปลี่ยนแปลงไปสู่แรงจูงใจภายในได้หากได้รับการตอบสนองที่เหมาะสม (Deci & Ryan, 1985, 2000, 2008; Ryan & Deci, 2000 b) สรุปได้ว่า การศึกษาตามแนวทางทฤษฎีความมุ่งมั่นในตนเองที่มีผลต่อความตั้งใจในการออกกำลังกายนั้น การรับรู้การสนับสนุนความเป็นอิสระในตนเองเป็นจุดเริ่มต้นไปยังความต้องการพื้นฐานทางจิตวิทยา และแรงจูงใจ และเป็นปัจจัยที่นำไปสู่ความตั้งใจในการออกกำลังกาย

จากที่ได้กล่าวมาข้างต้นนั้นจึงพบว่า จากหลักการของทฤษฎีนี้ แรงจูงใจที่เกิดขึ้นจึงเกิดขึ้นได้จากทั้งแรงจูงใจภายในตนเอง (Intrapersonal) ที่เลือกปฏิบัติด้วยตนเองจากความสนุกสนาน ความพึงพอใจและแรงจูงใจที่เกิดขึ้นระหว่างการมีปฏิสัมพันธ์กันระหว่างบุคคล (Interpersonal) โดยมีคนรอบข้างที่มีความสำคัญในการส่งเสริมความเป็นอิสระในตนเองตามแต่ละสภาพแวดล้อมของสังคมที่แตกต่างกัน โดยส่วนใหญ่ขึ้นอยู่กับบทบาทของการเป็นผู้นำหรือผู้ที่มีอำนาจในการตัดสินใจในบริบทนั้น ๆ เช่น ในสถานีนอนามัย (Health care) บทบาทของผู้นำหรือผู้ที่มีอำนาจในการตัดสินใจมาจากผู้เชี่ยวชาญที่ให้คำแนะนำทางสุขภาพ (Moreau & Mageau, 2011) โรงพยาบาลมาจากแพทย์หรือพยาบาล (Rouse, Ntoumanis, Duda, Jolly, & Williams, 2011) ระบบการศึกษาจากผู้บริหาร และครูผู้สอน (สุทราษ ถาวร, 2551) การออกกำลังกายจากผู้แนะนำการออกกำลังกาย (Edmunds et al., 2007) และนักวิทยาศาสตร์การกีฬา (Weigand, Carr, Patherick, & Taylor, 2001) กิจกรรมทางกาย และการออกกำลังกายจากผู้ปกครอง เพื่อน ครูพลศึกษา (Hagger & Chatzisarantis, 2007) การกีฬาจากผู้ฝึกสอนกีฬา (Stebbins, Taylor, & Spray, 2011; Almagro, Saenz-Lopez, & Moreno, 2010) เป็นต้น

การเปลี่ยนแปลงพฤติกรรมจากการสร้างแรงจูงใจในตนเองจากแง่มุมของสภาพแวดล้อมทางสังคมในวงการศึกษา กิจกรรมทางกาย การออกกำลังกาย และการกีฬา จึงเริ่มต้นจากวิธีการสอน และการแนะนำ (Moustaka, Vlachopoulos, Kabitsis, & Theodorakis, 2012; Edmunds et al., 2008) และการให้ข้อมูลย้อนกลับ การให้เหตุผล (Reeve, Jang, Hardre, & Omura, 2002) การรับฟัง การได้รับคำชมเชย การได้รับรู้ว่าตนเองมีความสามารถ การให้โอกาสหรือทางเลือกในการตัดสินใจ

และหลีกเลี่ยงการใช้คำพูดที่กดดันหรือการออกคำสั่ง (Lim & Wang, 2009) สิ่งเหล่านี้ทำให้รู้สึกถึงความมีอิสระและสนับสนุนความเป็นอิสระในตนเองตามบริบททางสังคมต่าง ๆ ได้อย่างเหมาะสม (Deci & Ryan, 1987; Ryan & Deci, 2000 b)

Hagger et al. (2007) และ Edmunds, Duda and Ntoumanis (2010) ได้ให้ข้อเสนอแนะถึงการศึกษาถึงการรับรู้การสนับสนุนความเป็นอิสระในตนเองว่า สิ่งที่เราพิจารณา คือ ความหลากหลายของกิจกรรม และคำนึงถึงวัฒนธรรม โดยเฉพาะอย่างยิ่งจากปัจจัยทางด้านวัฒนธรรมนั้น ระดับความแตกต่างของวัฒนธรรมที่เป็นแบบปัจเจกบุคคล (Individualism) กับแบบรวมกลุ่ม (Collectivism) นั้นคนรอบข้างที่มีความสำคัญส่งผลต่อการรับรู้คุณค่า ทักษะ และพฤติกรรมที่ต่างกัน (Triandis, 1995, 1994 cited in Edmunds et al., 2010) เช่น จากการศึกษาของ Hagger et al. (2007) ที่ศึกษาถึงการรับรู้การสนับสนุนความเป็นอิสระในตนเองจากกลุ่มคนที่มีวัฒนธรรมที่ต่างกัน 3 กลุ่ม พบว่า กลุ่มวัฒนธรรมที่ต่างกันมีผลต่อระดับของการรับรู้การสนับสนุนความเป็นอิสระในตนเองจากคนรอบข้างที่มีความสำคัญแตกต่างกัน จากการศึกษาพบว่ากลุ่มคนเอสโตเนีย มีการรับรู้การสนับสนุนความเป็นอิสระในตนเองที่มาจากผู้ปกครอง และเพื่อนมากกว่ากลุ่มคนอังกฤษ และคนฮังการีในการออกกำลังกายและจากการศึกษาของ Hagger et al. (2009) ที่พบว่า กลุ่มชาติพันธุ์ที่มีความแตกต่างกัน 4 กลุ่ม ได้แก่ กลุ่มคนเอสโตเนีย กลุ่มคนอังกฤษ กลุ่มคนฮังการี และกลุ่มคนฟินแลนด์ มีการรับรู้การสนับสนุนความเป็นอิสระในตนเองจากครูพลศึกษา มากกว่ากลุ่มผู้ปกครองและกลุ่มเพื่อนในการทำกิจกรรมทางกาย เช่นเดียวกับการศึกษาของ Taylor and Lonsdale (2010) ที่พบว่ากลุ่มคนจีน มีการรับรู้การสนับสนุนความเป็นอิสระในตนเองดีกว่าเมื่อเปรียบเทียบกับกลุ่มคนอังกฤษ ในการเรียนวิชาพลศึกษา ดังนั้น การศึกษาถึงความสัมพันธ์ของการรับรู้การสนับสนุนความเป็นอิสระในตนเองจากการที่มีปฏิสัมพันธ์กับกลุ่มคนรอบข้างที่มีความสำคัญนั้น วัฒนธรรมที่ต่างกันอาจมีผลต่อการรับรู้การสนับสนุนความมีอิสระในตนเองและเป็นจุดเริ่มต้นในการศึกษาตามแนวทางของทฤษฎีความมุ่งมั่นในตนเองและควรพิจารณาเป็นอันดับแรกว่าใครเป็นผู้ที่มีบทบาทเกี่ยวข้องกับการรับรู้การสนับสนุนความเป็นอิสระในตนเองตามวัฒนธรรมหรือเหตุการณ์ของแต่ละสภาพแวดล้อมทางสังคมนั้น ๆ

สภาพแวดล้อมทางสังคมอีกสถาบันหนึ่งที่มีความเกี่ยวข้องในการส่งเสริมกิจกรรมทางกาย การออกกำลังกาย รวมถึงพฤติกรรมทางด้านสุขภาพ คือ สถาบันทางศาสนา (โบสถ์ในศาสนาคริสต์ มัสยิดในศาสนาอิสลาม และวัดในศาสนาพุทธ) ซึ่งถือว่าเป็นกระบวนการสังคมหนึ่งที่มีส่วนในการสร้างความสัมพันธ์ในสังคม บรรทัดฐานทางสังคม คุณค่า ทักษะ และประสบการณ์

ให้กับสมาชิก รวมทั้งพฤติกรรมที่เกี่ยวข้องกับสุขภาพผ่านหลักการทางศาสนา (Greenfield & Marks, 2007) ศาสนาจึงเป็นส่วนหนึ่งที่มีอิทธิพลต่อพฤติกรรมทางด้านสุขภาพ ทั้งในเรื่องของการควบคุมอาหาร และกิจกรรมทางกาย (โดยการกำหนดถึงการสนับสนุนทางสังคม เครือข่ายทางสังคม และการควบคุมทางสังคม) ศาสนาจึงมีความเกี่ยวข้องในการวางแผนถึงการส่งเสริมสุขภาพผ่านกระบวนการสังคม (Kim & Sobal, 2004) โดยมีผู้นำทางศาสนา (Religion leaders) หรือตัวแทนทางศาสนา (Substitute for religious) (Reifsnider, Hargraves, Williams, Cook, & Hall, 2010) เป็นคนรอบข้างที่มีความสำคัญในสภาพแวดล้อมทางสังคมของชุมชน (Yaratan & Yucesoylu, 2010) ได้แก่ บาทหลวงในศาสนาคริสต์ (Jo, Maxwell, Yang, & Bastani, 2010) อิหม่ามในศาสนาอิสลาม (สันติ อัลอิद्रุส, 2550) และพระสงฆ์ในศาสนาพุทธ (World Health Organization, 2008, pp. 5-6)

ผู้นำทางศาสนาเหล่านี้ถือกันว่าเป็นผู้ที่มีอิทธิพลกับคนในชุมชน และสังคมตามบทบาททางวัฒนธรรมและเป็นจุดเชื่อมต่อระหว่างบุคคลและกลุ่มต่าง ๆ ในชุมชน โดยเฉพาะอย่างยิ่งความเชื่อ และความศรัทธาในการยอมรับผู้นำทางศาสนาที่มีคำชี้แนะภายใต้การเชื่อมโยงกับคำสอนและหลักปฏิบัติทางศาสนาที่เกี่ยวข้องกับวิถีการดำเนินชีวิตโดยรวมไปถึงอิทธิพลทางด้านการศึกษาทางด้านสุขภาพ การส่งเสริมสุขภาพ และผลที่เกิดขึ้นทางด้านที่ดีของสุขภาพโดยเฉพาะผ่านชุมชนที่มีความศรัทธา (Toni-Uebari & Inusa, 2009) ผ่านคำสั่งสอนหรือการโน้มน้าวไปสู่การทำกิจกรรมทางกาย การรักษาสุขภาพ รวมไปถึงพฤติกรรมสุขภาพด้านต่าง ๆ (Chaudhry & Li, 2010) เช่น การออกกำลังกาย (Netz, Goldsmith, Shimony, Ben-Moshe, & Zeev, 2011) สร้างความตระหนักรู้ในตนเองไปสู่การเปลี่ยนแปลงพฤติกรรมด้านสุขภาพ (O' Donnell, 2006) การให้ผู้นำทางศาสนามีส่วนร่วมในการเสริมสร้างกิจกรรมทางกายเป็นองค์ประกอบที่สำคัญในการสร้างทัศนคติที่ดีต่อการทำกิจกรรมทางกาย การเรียนพลศึกษาและการกีฬา (Shuval et al., 2008) และถือกันว่ามีอิทธิพลกับความคิดของคนในชุมชนและสังคมตามบทบาททางวัฒนธรรมร่วมวางแผนการส่งเสริมกิจกรรมทางกายพร้อมกับครอบครัวและบุคลากรทางสุขภาพ (ทิพย์วดี พันธภาค, 2552; วรราชาโรจ เทพพิพิธ, จรรยา เสียงเสนาะ, จารุวรรณ เหมะธรร และขวัญใจ อำนาจสัตย์เชื้อ, 2547) เป็นสิ่งที่มีความเหมาะสมในการส่งเสริมและกระตุ้นการสร้างทัศนคติ การตระหนักรู้ในตนเองและสร้างแรงจูงใจในการทำกิจกรรมทางกายหรือการส่งเสริมสุขภาพ (Ahmad & Harrison, 2007) เห็นได้ว่าการดำเนินถึงบริบททางสังคม จึงเป็นผลอย่างยิ่งกับการดำเนินงานที่ประสบความสำเร็จในการสร้างสุขภาพให้กับคนในประเทศจนได้รับการยอมรับจากองค์การอนามัยโลกเพื่อใช้เป็นแนวทางในการปฏิบัติ (World Health Organization, 2007)

เพราะฉะนั้น การปฏิบัติงานที่ประสบผลสำเร็จดังเช่นประเทศสิงคโปร์นั้น แสดงให้เห็นถึงความเข้าใจที่เกี่ยวข้อกับเชื้อชาติโดยเชื่อมโยงถึงวัฒนธรรมทางศาสนา และการมีส่วนร่วมของผู้นำศาสนา หรือตัวแทนทางศาสนาในการร่วมวางแผนหรือส่งเสริมพฤติกรรมด้านสุขภาพ เช่น การควบคุมอาหาร กิจกรรมทางกายและการออกกำลังกาย ส่งผลให้เกิดความร่วมมือโดยเฉพาะอย่างยิ่ง กลุ่มคนหรือชุมชนที่มีความศรัทธาจะส่งผลให้ได้รับประสิทธิภาพมากที่สุด

โรงเรียนที่มีวัฒนธรรมทางสังคมโดยเฉพาะอย่างยิ่งในด้านศาสนาที่เด่นชัด เช่น โรงเรียนนิกายพุทธ โรงเรียนเอกชนสอนศาสนาอิสลาม และโรงเรียนในเครือคาทอลิกที่นำเรื่องศาสนา มาเป็นส่วนหนึ่งในการบูรณาการร่วมกับการจัดการเรียนการสอนในสายสามัญศึกษา ซึ่งถือว่าเป็นโรงเรียนที่ลักษณะเฉพาะทางวัฒนธรรม ครูผู้ทำหน้าที่ในการสอนศาสนาถือว่าเป็นกลุ่มคน อีกกลุ่มหนึ่งของโรงเรียนในกระบวนการทางสังคมที่มีอิทธิพลต่อความคิด ความรู้สึก และ พฤติกรรมของเด็กในโรงเรียนโดยการสั่งสอนและอบรมผ่านความเชื่อทางศาสนาถือว่าเป็นส่วนที่มีความสำคัญต่อวิถีการดำเนินชีวิต (Greenfield & Marks, 2007) ดังนั้น ครูผู้ทำหน้าที่ในการสอนศาสนาจึงเป็นกลุ่มบุคคลหนึ่งที่มีหน้าที่ต่อสังคมในการอบรมสั่งสอน และมีความใกล้ชิดกับเด็ก ในโรงเรียนเป็นอย่างมาก มีโอกาสใช้คำพูดที่โน้มน้าวและก่อให้เกิดการตระหนักรู้ในตนเอง สร้างทัศนคติที่ดี แรงจูงใจ กับพฤติกรรมทางด้านสุขภาพ รวมทั้งส่งเสริมการออกกำลังกายผ่าน ความเชื่อ ความศรัทธา ซึ่งที่ผ่านมานั้นพบว่าหลักฐานทางวิชาการยังมีน้อย และยังไม่ได้ถูกนำมา ศึกษาเกี่ยวกับการรับรู้การสนับสนุนความเป็นอิสระในตนเองโดยเฉพาะอย่างยิ่งในการออกกำลังกาย หรือการกีฬาเลยด้วยเหตุนี้ ผู้วิจัยจึงมีความสนใจศึกษาถึงอิทธิพลและความสัมพันธ์เชิงสาเหตุ ระหว่างการรับรู้การสนับสนุนความเป็นอิสระในตนเอง ต่อความต้องการพื้นฐานทางจิตวิทยา ลักษณะของแรงจูงใจ และความตั้งใจในการออกกำลังกาย เพื่อช่วยหาแนวทางในการส่งเสริม การออกกำลังกายในเด็กไทยต่อไป

วัตถุประสงค์ของการวิจัย

1. เพื่อพัฒนาโมเดลความสัมพันธ์เชิงสาเหตุระหว่างการรับรู้การสนับสนุนความเป็นอิสระในตนเองในการออกกำลังกายต่อความต้องการพื้นฐานทางจิตวิทยาในการออกกำลังกายแรงจูงใจในการออกกำลังกาย และความตั้งใจในการออกกำลังกาย

2. เพื่อตรวจสอบความสอดคล้องของโมเดลความสัมพันธ์เชิงสาเหตุระหว่างการรับรู้การสนับสนุนความเป็นอิสระในตนเองในการออกกำลังกายต่อความต้องการพื้นฐานทางจิตวิทยาในการออกกำลังกาย แรงจูงใจในการออกกำลังกาย และความตั้งใจในการออกกำลังกายที่มีลักษณะเฉพาะความต้องการทางวัฒนธรรมที่พัฒนาขึ้นกับข้อมูลเชิงประจักษ์

สมมติฐานของการวิจัย

1. การรับรู้การสนับสนุนความเป็นอิสระในตนเองในการออกกำลังกาย มีอิทธิพลทางตรงและทางอ้อมต่อความต้องการพื้นฐานทางจิตวิทยาในการออกกำลังกาย แรงจูงใจในการออกกำลังกาย ความตั้งใจในการออกกำลังกาย โดยอ้อมผ่านความต้องการพื้นฐานทางจิตวิทยาในการออกกำลังกาย และแรงจูงใจในการออกกำลังกาย ไปสู่ความตั้งใจในการออกกำลังกาย
2. ความต้องการพื้นฐานทางจิตวิทยาในการออกกำลังกายมีอิทธิพลทางตรงและทางอ้อมต่อความตั้งใจในการออกกำลังกาย โดยอ้อมผ่านแรงจูงใจในการออกกำลังกายไปสู่ความตั้งใจในการออกกำลังกาย
3. แรงจูงใจในการออกกำลังกาย มีอิทธิพลทางตรงต่อความตั้งใจในการออกกำลังกาย

ประโยชน์ที่ได้รับจากการวิจัย

1. ทำให้ทราบถึงอิทธิพลของการรับรู้การสนับสนุนความเป็นอิสระในตนเองในการออกกำลังกายต่อความต้องการพื้นฐานทางจิตวิทยาในการออกกำลังกาย แรงจูงใจในการออกกำลังกายและความตั้งใจในการออกกำลังกาย
2. เป็นแนวทางและข้อเสนอแนะในการส่งเสริมการออกกำลังกาย หรือกิจกรรมทางกายสำหรับนักเรียนไทย
3. มีเครื่องมือในการวัดการรับรู้การสนับสนุนความเป็นอิสระในตนเองในการออกกำลังกายความต้องการพื้นฐานทางจิตวิทยาในการออกกำลังกาย และความตั้งใจในการออกกำลังกาย ฉบับภาษาไทยที่มีคุณภาพ ทั้งความเที่ยงตรงและความเชื่อถือได้

ขอบเขตของการวิจัย

ประชากรและกลุ่มตัวอย่าง

1. ประชากรที่ใช้ในการศึกษา

ประชากรที่ใช้ในการศึกษาครั้งนี้เป็นนักเรียนที่มีอายุระหว่าง 11-18 ปี ที่ศึกษาในระดับมัธยมศึกษาชั้น ปีที่ 1 ถึง ปีที่ 6 ปีการศึกษา 2556 จาก 3 กลุ่มโรงเรียน ดังนี้ โรงเรียนวิถึพุทธ โรงเรียนเอกชนสอนศาสนาอิสลามและโรงเรียนเครือข่ายที่อยู่ในจังหวัดกรุงเทพมหานคร และปริมณฑล

2. กลุ่มตัวอย่างที่ใช้ในการศึกษา

กลุ่มตัวอย่างเป็นนักเรียนที่มีอายุระหว่าง 11-18 ปี ที่กำลังศึกษาในระดับมัธยมศึกษาชั้นปีที่ 1 ถึง ปีที่ 6 ปีการศึกษา 2556 จาก 3 กลุ่มโรงเรียน ดังนี้ โรงเรียนวิถึพุทธโรงเรียนเอกชน

สอนศาสนาอิสลามและโรงเรียนเครือข่ายคาทอลิกจำนวนทั้งสิ้น 9 โรงเรียน การวิจัยครั้งนี้ใช้กลุ่มตัวอย่างทั้งสิ้นจำนวน 1,557 คน ซึ่งได้มาจากการคัดเลือกกลุ่มตัวอย่างโดยใช้การสุ่มอย่างง่าย

3. ตัวแปรที่ใช้ในการศึกษา

3.1 ตัวแปรต้น ประกอบด้วย

3.1.1 การรับรู้การสนับสนุนความเป็นอิสระในตนเองในการออกกำลังกาย

3.2 ตัวแปรตามประกอบด้วย

3.2.1 ความต้องการพื้นฐานทางจิตวิทยาในการออกกำลังกาย ประกอบด้วย ตัวแปรสังเกตได้ 3 ตัวแปร ประกอบด้วย การมีอิสระ การมีความสามารถ และการมีปฏิสัมพันธ์กับคนอื่น

3.2.2 แรงจูงใจในการออกกำลังกายประกอบด้วย ตัวแปรสังเกตได้ 2 ตัวแปร ประกอบด้วย แรงจูงใจแบบอิสระ และแรงจูงใจจากการถูกกำหนด

3.2.3 ความตั้งใจในการออกกำลังกาย ประกอบด้วย ตัวแปรสังเกตได้ 2 ตัวแปร ประกอบด้วย ความตั้งใจในการออกกำลังกายแบบอิสระ และความตั้งใจในการออกกำลังกายจากการถูกกำหนด

นิยามศัพท์เฉพาะ

การรับรู้การสนับสนุนความเป็นอิสระในตนเองในการออกกำลังกาย (Perceived autonomy support in exercise) หมายถึง ระดับความรู้สึกของบุคคลในการรับรู้ถึงแรงจูงใจหรือบรรยากาศจูงใจจากคนรอบข้างที่มีความสำคัญซึ่งถือว่าเป็นผู้มีส่วนในการสนับสนุนการเรียนรู้ให้กำลังใจให้ความสนใจและใส่ใจ โดยให้โอกาสหรือทางเลือกในการเริ่มต้นกิจกรรม และให้ปฏิบัติกิจกรรมตามระดับความสามารถของตนเอง คอยสนับสนุนหรือให้คำแนะนำเพื่อให้สามารถแก้ไขปัญหาหรือปฏิบัติกิจกรรมได้อย่างมีอิสระ รวมทั้งการให้เหตุผลในการกระทำ ไม่ใช่คำพูดที่มีความกดดันหรือการออกคำสั่ง โดยใช้การสื่อสารหรือภาษาที่ใช้ในการให้ข้อมูลหรือข้อมูลย้อนกลับทางบวก เช่น “อาจจะทำหรือน่าจะทำ” มากกว่าการใช้คำว่า “ควรทำหรือต้องทำ” เป็นต้น (Deci, Eghrari, Patrick, & Leone, 1994; Deci & Ryan, 1987; Ryan & Deci, 2000 b) ในการศึกษาครั้งนี้กล่าวถึงคนรอบข้างที่มีความสำคัญ คือ “ครู” ที่หมายถึง ผู้ที่ทำหน้าที่สอนในรายวิชาเกี่ยวกับศาสนาในโรงเรียน ได้แก่ ครูประจำรายวิชา พระสงฆ์ อุซตาซและบราเดอร์หรือซิสเตอร์ที่อยู่ใน 3 กลุ่มโรงเรียน ได้แก่ โรงเรียนวิถียุทธ โรงเรียนเอกชนสอนศาสนาอิสลาม และโรงเรียนในเครือคาทอลิกที่เป็นผู้ที่มีส่วนต่อการสร้างความคิด และการตัดสินใจในชีวิตประจำวันของนักเรียน

รวมทั้งมีส่วนในการส่งเสริมความต้องการพื้นฐานทางจิตวิทยาในการออกกำลังกาย แรงจูงใจในการออกกำลังกาย และความตั้งใจในการออกกำลังกาย ในการศึกษาครั้งนี้

โรงเรียนวิถีพุทธ หมายถึง โรงเรียนระบบปกติทั่วไปที่นำหลักธรรมพระพุทธศาสนา มาใช้ หรือประยุกต์ใช้ในการบริหารและการพัฒนาผู้เรียนโดยรวมของสถานศึกษา เน้นรอบ การพัฒนาตามหลักไตรสิกขา คือ ศีล สมาธิ ปัญญา ซึ่งผู้เรียนได้เรียนรู้ผ่านการพัฒนา “การกิน อยู่ ดู ฟัง เป็น ” คือ มีปัญญาเข้าใจในคุณค่า โดยใช้กระบวนการทางวัฒนธรรมแสวงปัญญา และมีวัฒนธรรมเมตตาเป็นฐานการดำเนินชีวิตโดยมีผู้บริหารและคณะครูเป็นกัลยาณมิตรการพัฒนา อย่างบูรณาการ

โรงเรียนเอกชนสอนศาสนาอิสลาม หมายถึง โรงเรียนที่มีการจัดการเรียนการสอน 2 แบบ คือ เรียนรู้หลักปฏิบัติตามแนวทางของศาสนาอิสลามควบคู่ไปกับพื้นฐานความรู้วิชาสามัญ ได้แก่ ภาคที่สอนศาสนา เช่น การสอนเกี่ยวกับศาสนาที่ใช้ในชีวิตประจำวัน จริยธรรม ศรัทธา ศาสนาบัญญัติ วจนะ และอื่น ๆ โดยสอนเป็นภาษามลายูกับอาหรับ และภาคที่สอนวิชาสามัญ เพื่อให้ได้ปฏิบัติตามหลักศาสนาควบคู่ไปกับการเรียนวิชาสามัญ

โรงเรียนในเครือคาทอลิก หมายถึง โรงเรียนที่มีการจัดการเรียนการสอน ด้วยการ ฝึกอบรมพัฒนาคนให้เป็นบุคคลที่ดี เป็นมนุษย์ที่สมบูรณ์ทั้งด้านร่างกายและจิตใจสติปัญญา และ ศีลธรรม โดยนำหลักคำสอนของศาสนามาเป็นหลักในการจัดการศึกษารวมถึงปรัชญาการศึกษา คาทอลิกเป็นพื้นฐานผสมผสานกับการศึกษาศิลปวิทยาการความรู้วิชาการต่าง ๆ เป็นกระบวนการ เดียวกันในการพัฒนาคนและสังคม รวมทั้งการใส่ใจการจัดบริบทของโรงเรียนหรือสถานศึกษา และประสานการเรียนรู้และพัฒนาการทุกอย่างเข้าด้วยกัน

ความต้องการพื้นฐานทางจิตวิทยาในการออกกำลังกาย (Basic psychological needs in exercise) หมายถึง ความต้องการด้านจิตใจพื้นฐานของมนุษย์จากการได้รับการส่งเสริมหรือ ตอบสนองความพึงพอใจต่อความต้องการ (Need satisfaction) ได้แก่ การมีอิสระในตนเอง การเป็นผู้ที่มีความสามารถ และการมีปฏิสัมพันธ์กับผู้อื่นที่มาจากคนรอบข้างที่มีความสำคัญ ในการสร้างบรรยากาศทางสังคมจะทำให้บุคคลมีความมุ่งมั่นในตนเองสามารถกำหนดตนเอง ในการออกกำลังกาย และไปสู่ความตั้งใจในการปฏิบัติจนสำเร็จ

การมีอิสระ (Autonomy) หมายถึง การที่บุคคลรู้สึกถึงความต้องการที่จะมีประสบการณ์ ในการกระทำ และความต้องการไปสู่การปฏิบัติได้ปฏิบัติจากสิ่งที่ได้เลือกด้วยตนเอง และปฏิบัติ พฤติกรรมตามที่ได้วางแผนไว้ด้วยตนเองอย่างอิสระ การแสดงพฤติกรรมที่ออกมาเกี่ยวข้องกับ สิ่งที่อยู่ภายในตนเองที่ต้องการกระทำ ถือเป็นสิ่งสำคัญที่เชื่อมโยงไปถึงการมีปฏิสัมพันธ์กับ

สภาพแวดล้อมทางสังคม จากการเริ่มต้นด้วยวิธีการกำหนดหรือควบคุม ไปสู่การสนับสนุน การกำกับตนเองอย่างมีอิสระ

การเป็นคนที่มีความสามารถ (Competence) หมายถึง การที่บุคคลรู้สึกว่าคุณเอง มีความสามารถต่อการปฏิบัติงานได้อย่างมีประสิทธิภาพในสภาพแวดล้อมทางสังคมที่ท้าทาย ได้แสดงให้เห็นถึงความเชื่อมั่นในความสามารถแห่งตนในการปฏิบัติทักษะหรือสิ่งที่ตนเองสนใจ รวมทั้งการมีปฏิสัมพันธ์กับสภาพแวดล้อมทางสังคม จะทำให้ได้รับการส่งเสริมหรือเพิ่มแรงจูงใจ ที่มาจากการได้รับเหตุผลหรือให้ความหมายของสิ่งที่ปฏิบัติ วิธีการให้ข้อมูลย้อนกลับที่ดีและเป็นบวก เช่น การสื่อสารจากคำพูดหรือลักษณะของท่าทางเพื่อให้รับรู้ถึงความสามารถของตนเอง

การมีปฏิสัมพันธ์กับคนอื่น (Relatedness) หมายถึง การมีปฏิสัมพันธ์กันในสังคม โดยที่บุคคลรู้สึกถึงความใกล้ชิดหรือมีปฏิสัมพันธ์กับคนอื่น รู้สึกถึงการได้รับการยอมรับความหวังโย ความอบอุ่น การมีส่วนร่วมในการตัดสินใจ รวมทั้งสิ่งที่บุคคลอื่นได้แสดงให้เห็นว่าคุณค่าตนเองเป็นผู้ที่มีคุณค่า เช่น การได้รับกำลังใจ คำชมเชยจากคนอื่น ๆ ในการปฏิบัติกิจกรรม

แรงจูงใจในการออกกำลังกาย (Motivation) หมายถึง โครงสร้างของแรงจูงใจที่มาจาก ความพึงพอใจในการแสดงพฤติกรรมออกมาสูงสุด และกำหนดตนเองไปสู่การกำกับพฤติกรรมตนเองในการปฏิบัติ ประกอบด้วย 2 องค์ประกอบ คือ แรงจูงใจแบบอิสระ (Autonomous motivation) ได้แก่ ด้านการกำกับจากแรงจูงใจภายใน (Intrinsic regulation) ด้านการกำกับจากการเห็นสิ่งที่สอดคล้องในตนเอง (Integrated regulation) ด้านการกำกับจากการเห็นความสำคัญด้วยตนเอง (Identified regulation) ไปถึงความพึงพอใจในการแสดงพฤติกรรมออกมาที่ลดน้อยลง จนถึงไม่มีการกำกับตนเองในการปฏิบัติ คือ แรงจูงใจจากการถูกกำหนด (Controlling motivation) ได้แก่ ด้านการกำกับจากการถูกกดดันให้ยินยอม (Introjected regulation) ด้านการกำกับจากภายนอก (External regulation) จนไปถึงด้านการขาดแรงจูงใจหรือไม่มีการกำกับตนเอง (Amotivation: non-regulation)

ความตั้งใจในการออกกำลังกาย (Exercise intention) หมายถึง สิ่งที่กำลังจะเกิดขึ้น ในอนาคตหรือมีเจตนาที่จะปฏิบัติในภายหน้าเช่น เมื่อบุคคลรับรู้ถึงความมีอิสระในตนเอง จึงทำให้เกิดแรงจูงใจที่จะออกกำลังกาย ประกอบด้วย 2 องค์ประกอบ คือ

1. ความตั้งใจในการออกกำลังกายแบบมีอิสระ (Autonomous intention) หมายถึง เหตุผลของบุคคลในการปฏิบัติกิจกรรมที่มาจากแรงจูงใจภายใน เช่น การได้รับทางเลือก ความสนุกสนาน ความพยายาม ความพึงพอใจและการปฏิบัติกิจกรรมอย่างต่อเนื่อง

2. ความตั้งใจในการออกกำลังกายจากการกำหนด (Controlling intention) หมายถึง เหตุผลของบุคคลในการปฏิบัติกิจกรรมที่มาจากแรงจูงใจภายนอก เช่น การที่ออกกำลังกาย เพราะว่ามีผู้อื่นบอกว่าควรจะทำ

กรอบความคิดในการวิจัย

การศึกษาถึงสาเหตุของความตั้งใจในการออกกำลังกายเป็นสิ่งที่มีการนำไปศึกษาหาสาเหตุเพื่อส่งเสริมให้คนออกกำลังกาย จากการทบทวนเอกสาร งานวิจัยตามแนวทางของทฤษฎีความมุ่งมั่นในตนเองของ Deci and Ryan (1985, 2000) พบว่า การรับรู้การสนับสนุนความเป็นอิสระในตนเอง ความต้องการพื้นฐานทางจิตวิทยา และแรงจูงใจที่ได้รับจากคนรอบข้างที่มีความสำคัญเป็นสาเหตุที่ทำให้คนเกิดความตั้งใจในการออกกำลังกายได้ ดังนั้นผู้วิจัยจึงได้กรอบแนวคิดในการศึกษาวิจัย ดังนี้


ภาพที่ 1 กรอบความคิดในการวิจัย