

เครื่องมือที่ใช้ในการวิจัย

ชื่อเครื่องมือ (ไทย)
แบบวัดการรับรู้ความเครียด

 (อังกฤษ)
Perceived Stress Scale (PSS)

ผู้สร้าง โคเฮนและคณะ (Cohen ,et al.1994)

Reliability วิธีวัดในการวิจัยครั้งนี้ ผู้วิจัยนำแบบวัดการรับรู้ความเครียดไปทดลองใช้กับผู้ดูแลผู้ป่วยโรคหลอดเลือดสมองที่มีลักษณะเช่นเดียวกับกลุ่มตัวอย่าง จำนวน 30 ราย และคำนวนหาความเชื่อมั่นของแบบวัด โดยใช้ สัมประสิทธิ์แอลฟาของครอนบาค (Cronbach’ s Alpha Coefficient) ค่าที่ได้ -

Validity ผู้วิจัยได้แปลเป็นภาษาไทยและได้นำแบบสอบถามความเครียดเสนออาจารย์ที่ปรึกษาวิทยานิพนธ์ตรวจสอบข้อคำถาม จากนั้นนำไปให้ผู้ทรงคุณวุฒิ ตรวจสอบเนื้อหา โครงสร้างและความชัดเจน ความเหมาะสมของภาษาพร้อมทั้งข้อเสนอแนะในการปรับปรุงแก้ไข และนำมาปรับปรุงแก้ไขตามข้อเสนอแนะของผู้ทรงคุณวุฒิ

ลักษณะเครื่องมือประกอบด้วยข้อคำถามเกี่ยวกับความรู้สึกของผู้ดูแลผู้ป่วยใน 1 เดือนที่ผ่านมา มี 10 ข้อ คะแนนเป็นมาตราส่วนประมาณค่า (Likert scale) มี 5 อันดับ (0-4)

การให้คะแนน ใช้คะแนนความบ่อยตามความรู้สึก คือ ไม่เคย (0= Never)

เกือบไม่เคย (1= Almost Never) บางครั้ง (2= Sometimes) บ่อย (3= Fairly Often)

บ่อยมาก (4 = Very Often) โดยข้อ 4, 5, 7 และ 8 เป็นคำถามทางบวกส่วนที่เหลืออีก 6 ข้อเป็นคำถามทางลบ

ไม่เคย
หมายถึง ผู้ดูแลไม่เคยเกิดความรู้สึกนั้นเลย

เกือบไม่เคย
หมายถึง ผู้ดูแลเกิดความรู้สึกนั้นประมาณ 1-3 ครั้งใน 1 เดือน

บางครั้ง
หมายถึง ผู้ดูแลเกิดความรู้สึกนั้นอาทิตย์ละ 1-2 ครั้ง

บ่อย

หมายถึง ผู้ดูแลเกิดความรู้สึกนั้นอาทิตย์ละ 3-4 ครั้ง

บ่อยมาก
หมายถึง ผู้ดูแลเกิดความรู้สึกนั้นเป็นประจำทุกวัน

การให้คะแนนแต่ละข้อคำถามแบ่งเป็นมาตราส่วนประมาณค่า 5 ระดับ ดังนี้

ข้อความทางบวก

ข้อความทางลบ

ถ้าเลือก
ไม่เคย
 ได้ 0
คะแนน

ได้ 4
คะแนน

เกือบไม่เคย
 ได้ 1
คะแนน

ได้ 3
คะแนน

 บางครั้ง ได้ 2
คะแนน

ได้ 2
คะแนน

 บ่อย ได้ 3
คะแนน

ได้ 1
คะแนน

 บ่อยมาก ได้ 4 คะแนน ได้ 0 คะแนน

การคำนวณและแปลผลคะแนน

คะแนนรวมของแบบสอบถามการรับรู้ความเครียดทั้งชุด มีค่าระหว่าง

10- 40 คะแนน แบ่งระดับความเครียดเป็น 3 ระดับดังนี้

ช่วงคะแนน
10-20
หมายถึง

มีความเครียดระดับต่ำ

ช่วงคะแนน
21- 31
หมายถึง

มีความเครียดระดับปานกลาง

ช่วงคะแนน
32-40
หมายถึง

มีความเครียดระดับสูง

แบบวัดการรับรู้ความเครียด
คำชี้แจง ข้อคำถามต่อไปนี้เป็นการถามเกี่ยวกับความรู้สึกและความคิดของคุณในระยะ 1 เดือนที่ผ่านมา ในแต่ละข้อคำถามให้คุณเลือกตอบคำถามที่ตรงกับความรู้สึกของท่านมากที่สุดเพียงคำตอบเดียว

ชื่อ... วันที่..

อายุ.......................เพศ : (ให้) ชาย หญิง อื่นๆ...

0 = ไม่เคย

หมายถึง
 ผู้ดูแลไม่เคยเกิดความรู้สึกนั้นเลย

1 = เกือบไม่เคย

หมายถึง
 ผู้ดูแลเกิดความรู้สึกนั้นประมาณ 1-3 ครั้งใน 1 เดือน
2 = บางครั้ง

หมายถึง
 ผู้ดูแลเกิดความรู้สึกนั้นอาทิตย์ละ 1-2 ครั้ง
3 = บ่อย

หมายถึง ผู้ดูแลเกิดความรู้สึกนั้นอาทิตย์ละ 3-4 ครั้ง
4 = บ่อยมาก

หมายถึง ผู้ดูแลเกิดความรู้สึกนั้นเป็นประจำทุกวัน

	ข้อความ
	ไม่เคย

(0)
	เกือบไม่เคย

(1)
	บางครั้ง

(2)
	บ่อย

(3)
	บ่อยมาก

(4)
	สำหรับผู้วิจัย

	1. ใน 1 เดือนที่ผ่านมา คุณรู้สึกอารมณ์เสียกับเรื่องที่เกิดขึ้น โดยไม่คาดคิดบ่อยแค่ไหน
	
	
	
	
	
	

	2. ใน 1 เดือนที่ผ่านมา คุณรู้สึกว่าไม่สามารถควบคุมสิ่งที่มีความสำคัญในชีวิตได้ บ่อยแค่ไหน
	
	
	
	
	
	

	3. ใน 1 เดือนที่ผ่านมา คุณรู้สึกกระวนกระวายและเครียดบ่อยแค่ไหน
	
	
	
	
	
	

	4. ใน 1 เดือนที่ผ่านมา คุณรู้สึกเชื่อมั่นกับความสามารถในการแก้ปัญหาส่วนตัวได้ บ่อยแค่ไหน
	
	
	
	
	
	

	5. ใน 1 เดือนที่ผ่านมา คุณรู้สึกว่าสิ่งต่างๆเป็นไปตามที่คุณต้องการ บ่อยแค่ไหน
	
	
	
	
	
	

	ข้อความ

	ไม่เคย

(0)
	เกือบไม่เคย

(1)
	บางครั้ง

(2)
	บ่อย

(3)
	บ่อยมาก

(4)
	สำหรับผู้วิจัย

	6. ใน 1 เดือนที่ผ่านมา คุณพบว่าคุณไม่สามารถเผชิญกับทุกสิ่งที่คุณต้องทำ ได้ บ่อยแค่ไหน
	
	
	
	
	
	

	7. ใน 1 เดือนที่ผ่านมา คุณสามารถควบคุมสิ่งที่รบกวนชีวิตของคุณได้บ่อยแค่ไหน
	
	
	
	
	
	

	8. ใน 1 เดือนที่ผ่านมา คุณรู้สึกว่า คุณสามารถทำทุกสิ่งทุกอย่าง ได้ตามที่กำหนด บ่อยแค่ไหน
	
	
	
	
	
	

	9. ใน 1 เดือนที่ผ่านมา คุณรู้สึกโกรธเพราะสิ่งที่เกิดขึ้น อยู่นอกเหนือการควบคุมของคุณ บ่อยแค่ไหน
	
	
	
	
	
	

	10. ใน 1 เดือนที่ผ่านมา คุณรู้สึกว่าความยุ่งยากมีมากจนคุณไม่สามารถเอาชนะมันได้ บ่อยแค่ไหน
	
	
	
	
	
	

