

การแปลผล SDQ

การให้คะแนนและการแปลผล (สำหรับนักเรียนประเมินตนเอง)

1. พฤติกรรมด้านอารมณ์

ข้อ	คำถาม	ไม่จริง	ค่อนข้างจริง	จริง
3	ฉันปวดศีรษะ ปวดท้อง หรือไม่สบายบ่อย ๆ	0	1	2
8	ฉันขี้กังวล	0	1	2
13	ฉันไม่มีความสุข ท้อแท้ ร้องไห้บ่อย ๆ	0	1	2
16	ฉันกังวลเวลาอยู่ในสถานการณ์ที่ไม่คุ้น และเสียความมั่นใจในตนเองง่าย	0	1	2
24	ฉันขี้กลัว รู้สึกหวาดกลัวได้ง่าย	0	1	2
การแปลผล / จัดอยู่ในกลุ่ม		<input type="radio"/> ปกติ (0 - 5)	<input type="radio"/> เสี่ยง (6)	<input type="radio"/> มีปัญหา (7 - 10)

2. ด้านพฤติกรรมเกร

ข้อ	คำถาม	ไม่จริง	ค่อนข้างจริง	จริง
5	ฉันโกรธแรงแ และมักอารมณ์เสีย	0	1	2
7	ฉันมักทำตามที่คุณอื่นบอก	2	1	0
12	ฉันมีเรื่องทะเลาะวิวาทบ่อย ฉันทำให้คนอื่นทำอย่างที่คุณต้องการได้	0	1	2
18	มีคนว่าคุณโง่ทก หรือขี้โกงบ่อย ๆ	0	1	2
22	ฉันเอาของคนอื่นในบ้าน ที่โรงเรียนหรือที่อื่น	0	1	2
การแปลผล / จัดอยู่ในกลุ่ม		<input type="radio"/> ปกติ (0 - 4)	<input type="radio"/> เสี่ยง (5)	<input type="radio"/> มีปัญหา (6 - 10)

3. ด้านพฤติกรรมไม่อยู่นิ่ง

ข้อ	คำถาม	ไม่จริง	ค่อนข้างจริง	จริง
2	ฉันอยู่นิ่ง ฉันนั่งนิ่ง ๆ ไม่ได้	0	1	2
10	ฉันอยู่นิ่งสุข วุ่นวาย	0	1	2
15	ฉันวอกแวกง่าย ฉันรู้สึกว่ามีสมาธิ	0	1	2
21	ฉันคิดก่อนทำ	2	1	0
25	ฉันทำงานได้จนเสร็จ ความตั้งใจในการทำงานของฉันดี	2	1	0
การแปลผล / จัดอยู่ในกลุ่ม		<input type="radio"/> ปกติ (0 - 5)	<input type="radio"/> เสี่ยง (6)	<input type="radio"/> มีปัญหา (7 - 10)

4. พฤติกรรมด้านความสัมพันธ์กับเพื่อน

ข้อ	คำถาม	ไม่จริง	ค่อนข้างจริง	จริง
6	ฉันชอบอยู่กับตัวเอง ฉันชอบเล่นคนเดียวหรืออยู่ตามลำพัง	0	1	2
11	ฉันมีเพื่อนสนิท	2	1	0
14	เพื่อน ๆ ส่วนมากชอบฉัน	2	1	0
19	เด็กๆ คนอื่นล้อเลียน หรือรังแกฉัน	0	1	2
23	ฉันเข้ากับผู้ใหญ่ได้ดีกว่ากับเด็กในวัยเดียวกัน	0	1	2
การแปลผล / จัดอยู่ในกลุ่ม		<input type="radio"/> ปกติ (0 - 3)	<input type="radio"/> เสี่ยง (4)	<input type="radio"/> มีปัญหา (5 - 10)

5. พฤติกรรมด้านสัมพันธภาพทางสังคม

ข้อ	คำถาม	ไม่จริง	ค่อนข้างจริง	จริง
1	ฉันพยายามทำตัวดีกับคนอื่น ฉันใส่ใจความรู้สึกของคนอื่น	0	1	2
4	ฉันเต็มใจแบ่งปันสิ่งของให้เพื่อน (ขนม, ของเล่น, ดินสอ เป็นต้น)	0	1	2
9	ใคร ๆ ก็ฟังฉันได้ ถ้าเขาเสียใจ อารมณ์ไม่ดี หรือไม่สบายใจ	0	1	2
17	ฉันใจดีกับเด็กที่เล็กกว่า	0	1	2
20	ฉันมักจะอาสาช่วยเหลือผู้อื่น (พ่อ แม่, ครู, เพื่อน, เด็กคนอื่น ๆ เป็นต้น)	0	1	2
การแปลผล / จัดอยู่ในกลุ่ม		<input type="radio"/> มีจุดแข็ง (4 - 10)	<input type="radio"/> ไม่มีจุดแข็ง (0 - 3)	

การให้คะแนนและการแปลผล (สำหรับผู้ปกครอง ประเมินนักเรียน)

1. พฤติกรรมด้านอารมณ์

ข้อ	คำถาม	ไม่จริง	ค่อนข้างจริง	จริง
3	มักจะบ่นว่าปวดศีรษะ ปวดท้อง	0	1	2
8	กังวลใจหลายเรื่อง ดูกังวลเสมอ	0	1	2
13	ดูไม่มีความสุข ท้อแท้	0	1	2
16	เครียดไม่ยอมห่างเวลาอยู่ในสถานการณ์ที่ไม่คุ้นและขาดความมั่นใจในตนเอง	0	1	2
24	ซี้กั้ว รู้สึกหวาดกลัวได้ง่าย	0	1	2
การแปลผล / จัดอยู่ในกลุ่ม		<input type="radio"/> ปกติ (0 - 3)	<input type="radio"/> เสี่ยง (4)	<input type="radio"/> มีปัญหา (5 - 10)

2. ด้านพฤติกรรมเกร

ข้อ	คำถาม	ไม่จริง	ค่อนข้างจริง	จริง
5	มักจะอาละวาด หรือโมโหร้าย	0	1	2
7	เชื่อฟัง มักจะทำตามที่คุณใหญ่ต้องการ	2	1	0
12	มักจะมีเรื่องทะเลาะวิวาทกับเด็กอื่น หรือรังแกเด็กอื่น	0	1	2
18	ชอบโกหก หรือซี้โกง	0	1	2
22	ขโมยของที่บ้าน ที่โรงเรียนหรือที่อื่น	0	1	2
การแปลผล / จัดอยู่ในกลุ่ม		<input type="radio"/> ปกติ (0 - 3)	<input type="radio"/> เสี่ยง (4)	<input type="radio"/> มีปัญหา (5 - 10)

3. ด้านพฤติกรรมไม่อยู่นิ่ง

ข้อ	คำถาม	ไม่จริง	ค่อนข้างจริง	จริง
2	อยู่ไม่นิ่ง นั่งนิ่ง ๆ ไม่ได้	0	1	2
10	อยู่ไม่สุข วุ่นวายอย่างมาก	0	1	2
15	วอกแวกง่าย สมาธิสั้น	0	1	2
21	คิดก่อนทำ	2	1	0
25	ทำงานได้จนเสร็จ มีความตั้งใจในการทำงาน	2	1	0
การแปลผล / จัดอยู่ในกลุ่ม		<input type="radio"/> ปกติ (0 - 5)	<input type="radio"/> เสี่ยง (6)	<input type="radio"/> มีปัญหา (7 - 10)

4. พฤติกรรมด้านความสัมพันธ์กับเพื่อน

ข้อ	คำถาม	ไม่จริง	ค่อนข้างจริง	จริง
6	ค่อนข้างแยกตัว ชอบเล่นคนเดียว	0	1	2
11	มีเพื่อนสนิท	2	1	0
14	เป็นที่ชื่นชอบของเพื่อน	2	1	0
19	ถูกเด็กคนอื่นล้อเลียน หรือรังแก	0	1	2
23	เข้ากับผู้ใหญ่ได้ดีกว่ากับเด็กวัยเดียวกัน	0	1	2
การแปลผล / จัดอยู่ในกลุ่ม		<input type="radio"/> ปกติ (0 - 5)	<input type="radio"/> เสี่ยง (6)	<input type="radio"/> มีปัญหา (7 - 10)

5. พฤติกรรมด้านสัมพันธภาพทางสังคม

ข้อ	คำถาม	ไม่จริง	ค่อนข้างจริง	จริง
1	ห่วงใยความรู้สึกคนอื่น	0	1	2
4	เต็มใจแบ่งปันสิ่งของให้เพื่อน (ขนม, ของเล่น, ดินสอ เป็นต้น)	0	1	2
9	เป็นที่ฟังได้เวลาที่คนอื่นเสียใจ อารมณ์ไม่ดี หรือไม่สบายใจ	0	1	2
17	ใจดีกับเด็กที่เล็กกว่า	0	1	2
20	ชอบอาสาช่วยเหลือผู้อื่น (พ่อ แม่, ครู, เพื่อน, เด็กคนอื่น ๆ เป็นต้น)	0	1	2
การแปลผล / จัดอยู่ในกลุ่ม		<input type="radio"/> มีจุดแข็ง (4 - 10)	<input type="radio"/> ไม่มีจุดแข็ง (0 - 3)	

ตารางคะแนนการแปลผลแบบประเมินพฤติกรรมเด็ก

สรุปการให้คะแนนและการแปลผลในภาพรวม (นักเรียนประเมินตนเอง)

รายการประเมิน	ปกติ	เสี่ยง	มีปัญหา
คะแนนรวมพฤติกรรมที่เป็นปัญหา(จากคะแนนรวมพฤติกรรม 4 ด้าน)	0 - 16	17 - 18	19 - 40
คะแนนรวมพฤติกรรมแต่ละด้าน			
1. พฤติกรรมด้านอารมณ์	0 - 5	6	7 - 10
2. พฤติกรรมเกร	0 - 4	5	6 - 10
3. พฤติกรรมอยู่ไม่นิ่ง	0 - 5	6	7 - 10
4. พฤติกรรมด้านความสัมพันธ์กับเพื่อน	0 - 3	4	5 - 10
5. พฤติกรรมด้านสัมพันธภาพทางสังคม (คะแนนจุดแข็ง)	มีจุดแข็ง (4 - 10)	ไม่มีจุดแข็ง (0- 3)	

สรุปการให้คะแนนและการแปลผลในภาพรวม

(ฉบับครูประเมินนักเรียน และ ฉบับผู้ปกครองประเมินนักเรียน)

รายการประเมิน	ปกติ	เสี่ยง	มีปัญหา
คะแนนรวมพฤติกรรมที่เป็นปัญหา(จากคะแนนรวมพฤติกรรม 4 ด้าน)	0 - 15	16 - 17	18 - 40
คะแนนรวมพฤติกรรมแต่ละด้าน			
1. พฤติกรรมด้านอารมณ์	0 - 3	4	5 - 10
2. พฤติกรรมเกร	0 - 3	4	5 - 10
3. พฤติกรรมอยู่ไม่นิ่ง	0 - 5	6	7 - 10
4. พฤติกรรมด้านความสัมพันธ์กับเพื่อน	0 - 5	6	7 - 10
5. พฤติกรรมด้านสัมพันธภาพทางสังคม (คะแนนจุดแข็ง)	มีจุดแข็ง (4 - 10)	ไม่มีจุดแข็ง (0- 3)	

การแปลผล (ด้านหลัง) สำหรับครู นักเรียน/ผู้ปกครอง

รายการประเมิน		ไม่เลย	เล็กน้อย	ค่อนข้างมาก	มาก
*3. ปัญหานี้ทำให้รู้สึกไม่สบายใจ		0	0	1	2
*4. ปัญหานี้รบกวนชีวิตประจำวันในด้านต่าง ๆ					
ข้อสำหรับการให้คะแนนของ		ไม่เลย	เล็กน้อย	ค่อนข้างมาก	มาก
นักเรียน / ผู้ปกครอง	ครู				
✓		0	0	1	2
✓	✓	0	0	1	2

✓	✓	Oการเรียนในห้องเรียน	0	0	1	2
✓		Oกิจกรรมยามว่าง	0	0	1	2
สรุปการแปลผล			คะแนนรวม 0 คะแนน		ปกติ	
			คะแนนรวม 1 - 2 คะแนน		เสี่ยง	
			คะแนนรวม 3 - 10 คะแนน		มีปัญหา	

ตารางแสดงเกณฑ์อ้างอิงการเจริญเติบโต ของเพศหญิงอายุ 12 - 18 ปี

เปรียบเทียบระหว่าง อายุ กับ น้ำหนัก

อายุ (ปี)	น้ำหนัก (กิโลกรัม)		
	ต่ำกว่าเกณฑ์ปกติ	เกณฑ์ปกติ	สูงกว่าเกณฑ์ปกติ
12	ต่ำกว่า 29.50	29.50 - 53	สูงกว่า 53
13	ต่ำกว่า 33	33 - 55.50	สูงกว่า 55.50
14	ต่ำกว่า 36.50	36.50 - 56.50	สูงกว่า 56.50
15	ต่ำกว่า 38.50	38.50 - 57	สูงกว่า 57
16	ต่ำกว่า 40	40 - 57.50	สูงกว่า 57.50
17	ต่ำกว่า 41	41 - 57.50	สูงกว่า 57.50
18	ต่ำกว่า 41.50	41.50 - 58	สูงกว่า 58

เปรียบเทียบระหว่าง อายุ กับ ส่วนสูง

อายุ (ปี)	ส่วนสูง (เซนติเมตร)		
	ต่ำกว่าเกณฑ์ปกติ	เกณฑ์ปกติ	สูงกว่าเกณฑ์ปกติ
12	ต่ำกว่า 139	139 - 160.50	สูงกว่า 160.50
13	ต่ำกว่า 143.50	143.50 - 162.50	สูงกว่า 162.50
14	ต่ำกว่า 147	147 - 163.50	สูงกว่า 163.50
15	ต่ำกว่า 148.50	148.50 - 164	สูงกว่า 164
16	ต่ำกว่า 149	149 - 164	สูงกว่า 164
17	ต่ำกว่า 149.50	149.50 - 164	สูงกว่า 164
18	ต่ำกว่า 150	150 - 164.50	สูงกว่า 164.50

เปรียบเทียบระหว่าง ส่วนสูง กับ น้ำหนัก

ส่วนสูง (เซนติเมตร)	น้ำหนัก (กิโลกรัม)		
	ต่ำกว่าเกณฑ์ปกติ	เกณฑ์ปกติ	สูงกว่าเกณฑ์ปกติ
130 - 135	ต่ำกว่า 22.50	22.50 - 38	สูงกว่า 38
136 - 140	ต่ำกว่า 25.50	25.50 - 42.50	สูงกว่า 42.50
141 - 145	ต่ำกว่า 28.50	28.50 - 47	สูงกว่า 47
146 - 150	ต่ำกว่า 31.50	31.50 - 51.50	สูงกว่า 51.50
151 - 155	ต่ำกว่า 35.50	35.50 - 55.50	สูงกว่า 55.50
156 - 160	ต่ำกว่า 34	34 - 59	สูงกว่า 59
161 - 165	ต่ำกว่า 43	43 - 62.50	สูงกว่า 62.50
166 - 170	ต่ำกว่า 46.50	46.50 - 65.50	สูงกว่า 65.50

ข้อมูล : กรมอนามัย กระทรวงสาธารณสุข พ.ศ. 2542 เกณฑ์อ้างอิง น้ำหนัก ส่วนสูง

และเครื่องชี้วัดภาวะโภชนาการของประชาชนคนไทย อายุ 12 - 19 ปี

ตารางแสดงเกณฑ์อ้างอิงการเจริญเติบโต ของเพศชาย อายุ 12 - 18 ปีเปรียบเทียบระหว่าง อายุ กับ น้ำหนัก

อายุ (ปี)	น้ำหนัก (กิโลกรัม)		
	ต่ำกว่าเกณฑ์ปกติ	เกณฑ์ปกติ	สูงกว่าเกณฑ์ปกติ
12	ต่ำกว่า 28	28 - 54.50	สูงกว่า 54.50
13	ต่ำกว่า 32.50	32.50 - 58.50	สูงกว่า 58.50
14	ต่ำกว่า 35.50	35.50 - 61.50	สูงกว่า 61.50
15	ต่ำกว่า 40	40 - 64	สูงกว่า 64
16	ต่ำกว่า 44	44 - 66	สูงกว่า 66
17	ต่ำกว่า 46.50	46.50 - 67	สูงกว่า 67
18	ต่ำกว่า 48	48 - 68	สูงกว่า 68

เปรียบเทียบระหว่าง อายุ กับ ส่วนสูง

อายุ (ปี)	ส่วนสูง (เซนติเมตร)		
	ต่ำกว่าเกณฑ์ปกติ	เกณฑ์ปกติ	สูงกว่าเกณฑ์ปกติ
12	ต่ำกว่า 135.50	135.50 - 164.50	สูงกว่า 164.50
13	ต่ำกว่า 141	141 - 170	สูงกว่า 170
14	ต่ำกว่า 147.50	147.50 - 173	สูงกว่า 173
15	ต่ำกว่า 153.50	153.50 - 176	สูงกว่า 176
16	ต่ำกว่า 158.50	158.50 - 177	สูงกว่า 177

17	ต่ำกว่า 160.50	160.50 - 177.50	สูงกว่า 177.50
18	ต่ำกว่า 161.50	161.50 - 179	สูงกว่า 179

เปรียบเทียบระหว่าง ส่วนสูง กับ น้ำหนัก

ส่วนสูง (เซนติเมตร)	น้ำหนัก (กิโลกรัม)		
	ต่ำกว่าเกณฑ์ปกติ	เกณฑ์ปกติ	สูงกว่าเกณฑ์ปกติ
130 - 135	ต่ำกว่า 23.50	23.50 - 37	สูงกว่า 37
136 - 140	ต่ำกว่า 26	26 - 41.50	สูงกว่า 41.50
141 - 145	ต่ำกว่า 28	28 - 45	สูงกว่า 45
146 - 150	ต่ำกว่า 31.50	31.50 - 49	สูงกว่า 49
151 - 155	ต่ำกว่า 34.50	34.50 - 58	สูงกว่า 58
156 - 160	ต่ำกว่า 38	38 - 57.50	สูงกว่า 57.50
161 - 165	ต่ำกว่า 42	42 - 61.50	สูงกว่า 61.50
166 - 170	ต่ำกว่า 45.50	45.50 - 65.50	สูงกว่า 65.50
171 - 175	ต่ำกว่า 44.50	44.50 - 69	สูงกว่า 69
176 - 180	ต่ำกว่า 53	53 - 72.50	สูงกว่า 72.50

ข้อมูล : กรมอนามัย กระทรวงสาธารณสุข พ.ศ. 2542 เกณฑ์อ้างอิง น้ำหนัก ส่วนสูง และเครื่องชี้วัดภาวะโภชนาการของประชาชนคนไทย อายุ 12 - 19 ปี

การแปลผลความฉลาดทางอารมณ์ (EQ)

การให้คะแนน แบ่งเป็น 2 กลุ่มในการให้คะแนนดังนี้

กลุ่มที่ 1 ได้แก่ข้อ														
1	4	6	7	10	12	14	15	17	20	22	23	25	28	
31	32	34	36	38	39	41	42	43	44	46	48	49	50	
แต่ละข้อให้คะแนนดังต่อไปนี้														
ตอบไม่จริง							ให้	1	คะแนน					
ตอบจริงบางครั้ง							ให้	2	คะแนน					
ตอบค่อนข้างจริง							ให้	3	คะแนน					
ตอบจริงมาก							ให้	4	คะแนน					

กลุ่มที่ 2 ได้แก่ ข้อ														
2	3	5	8	9	11	13	16	18	19	21	24			
26	27	29	30	33	35	37	40	45	47	51	52			
แต่ละข้อให้คะแนนดังต่อไปนี้														
ตอบไม่จริง							ให้	4	คะแนน					
ตอบจริงบางครั้ง							ให้	3	คะแนน					
ตอบค่อนข้างจริง							ให้	2	คะแนน					
ตอบจริงมาก							ให้	1	คะแนน					

การรวมคะแนน

ด้านดี หมายถึงความสามารถในการควบคุมอารมณ์และความต้องการของตนเอง รู้จักเห็นใจผู้อื่นและมีความรับผิดชอบต่อส่วนรวม

ด้านเก่ง หมายถึงความสามารถในการรู้จักตนเอง มีแรงจูงใจ สามารถตัดสินใจแก้ปัญหาและแสดงออกได้อย่างมีประสิทธิภาพ รวมทั้งมีสัมพันธภาพที่ดีกับผู้อื่น

ด้านสุข หมายถึง ความสามารถในการดำเนินชีวิตอย่างเป็นสุข

ด้าน	ด้านย่อย	การรวมคะแนน	ผลรวมคะแนน / การแปลผล					
			รวม	แปลผล	รวม	แปลผล	รวม	แปลผล
ดี	1.1 ควบคุมอารมณ์	รวมข้อ 1 ถึงข้อ 6						
	1.2 เห็นใจผู้อื่น	รวมข้อ 7 ถึงข้อ 12						
	1.3 รับผิดชอบ	รวมข้อ 13 ถึงข้อ 18						
เก่ง	2.1 มีแรงจูงใจ	รวมข้อ 19 ถึงข้อ 24						
	2.2 ตัดสินใจและแก้ปัญหา	รวมข้อ 25 ถึงข้อ 30						
	2.3 สัมพันธภาพกับผู้อื่น	รวมข้อ 31 ถึงข้อ 36						
สุข	3.1 ภูมิใจตนเอง	รวมข้อ 37 ถึงข้อ 40						
	3.2 พึงพอใจในชีวิต	รวมข้อ 41 ถึงข้อ 46						
	3.3 สุขสงบทางใจ	รวมข้อ 47 ถึงข้อ 52						

เกณฑ์ปกติของคะแนน EQ รวม ดี เก่ง สุข

กลุ่มตัวอย่างอายุ 12 - 17 ปี

องค์ประกอบ EQ	ต่ำกว่าปกติ	เกณฑ์ปกติ	สูงกว่าปกติ
คะแนน EQ รวม	< 140	140 - 170	>170
1. องค์ประกอบ ดี	< 48	48 - 58	>58
1.1 ควบคุมอารมณ์	< 13	13 - 17	>17
1.2 เห็นใจผู้อื่น	< 16	16 - 20	>20
1.3 รับผิดชอบ	< 16	16 - 22	>22
2. องค์ประกอบ เก่ง	< 45	45 - 57	>57
2.1 มีแรงจูงใจ	< 14	14 - 20	>20
2.2 ตัดสินใจและแก้ปัญหา	< 13	13 - 19	>19
2.3 สัมพันธภาพกับผู้อื่น	< 14	14 - 20	>20
3. องค์ประกอบ สุข	< 40	40 - 55	>55
3.1 ภูมิใจในตนเอง	< 9	9 - 13	>13
3.2 พึงพอใจในชีวิต	< 16	16 - 22	>22
3.3 สุขสงบทางใจ	< 15	15 - 21	>21