
182 วารสารวิจัยร�ำไพพรรณี ปีที่ 13 ฉบับที่ 3 เดือนกันยายน - ธันวาคม 2562

การพัฒนาทักษะการคิดโดยใช้ปัญหาเป็นฐานเพื่อส่งเสริมความเป็นพลเมืองประชาธิปไตย

ของนักศึกษาวิชาชีพครู

The Development of Thinking Skills Using by Problem Based Learning to

Promote Democratic Citizenship of Teacher Profession Students

นภัส ศรีเจริญประมง*, วราลี ถนอมชาติ

Napat Sricharoenpramong, Waralee Thanomchat

คณะครุศาสตร์ มหาวิทยาลัยราชภัฏร�ำไพพรรณี จังหวัดจันทบุรี 22000

Faculty of Education, Rambhai Barni Rajabhat University, Chanthaburi 22000 Thailand

*Corresponding author E-mail: patchyoo55@live.com

(Received: January 11, 2019; Revised : May 3, 2019; Accepted: May 22, 2019)

บทคัดย่อ
	 การวิจัยนี้มีวัตถุประสงค์เพ่ือ 1) ศึกษาองค์ความรู้เก่ียวกับทักษะการคิดโดยใช้ปัญหาเป็นฐานของนักศึกษาวิชาชีพครู

2) พัฒนาทักษะการคิดโดยใช้ปัญหาเป็นฐานเพื่อส่งเสริมความเป็นพลเมืองประชาธิปไตยของนักศึกษาวิชาชีพครู ผู้เข้าร่วมวิจัยครั้งนี้เป็น

นักศึกษาวิชาชีพครู สาขาวิชาการศึกษาปฐมวัยช้ันปีท่ี 2 คณะครุศาสตร์ มหาวิทยาลัยราชภัฏร�ำไพพรรณี ปีการศึกษา 2560 จ�ำนวน

30 คน โดยการเลือกแบบเจาะจง การด�ำเนินการวิจัยครั้งนี้เป็นการวิจัยเชิงคุณภาพ วิธีการด�ำเนินการวิจัยเป็น 2 ระยะ ดังนี้ ระยะที่ 1

การพัฒนาทักษะการคิดโดยใช้ปัญหาเป็นฐาน ประกอบด้วย 3 ช่วง คือ ช่วงที่ 1 การพัฒนาต้นแบบทักษะการคิดโดยใช้ปัญหาเป็นฐาน

ช่วงที่ 2 การทดลองใช้ต้นแบบกระบวนการพัฒนาทักษะการคิดโดยใช้ปัญหาเป็นฐาน และช่วงที่ 3 การวิเคราะห์และปรับกระบวนการ

พัฒนาทักษะการคิดโดยใช้ปัญหาเป็นฐาน และระยะที่ 2 การสรุปและถ่ายทอดผลการวิจัย	

	 ผลการวิจัย มีดังนี้

	 1.	 การพัฒนาทักษะการคิดโดยใช้ปัญหาเป็นฐานเพื่อส่งเสริมความเป็นพลเมืองประชาธิปไตยของนักศึกษาวิชาชีพครู

เป็นการด�ำเนินการจัดการเรียนรู้เพื่อให้นักศึกษาวิชาชีพครูได้รู้และเกิดการพัฒนาทั้งทักษะการคิด และความเป็นพลเมืองประชาธิปไตย

ผู้วิจัยได้น�ำการฝึกทักษะการคิดโดยใช้ปัญหาเป็นฐานของ Delisle มาปรับใช้ในการพัฒนาศักยภาพทักษะการคิดโดยใช้ปัญหาเป็นฐาน

ของนักศึกษาวิชาชีพครู ประกอบด้วยขั้นตอนดังนี้ ขั้นที่ 1 ขั้นการเชื่อมโยงและน�ำเสนอปัญหา ขั้นที่ 2 ขั้นการท�ำความเข้าใจกับปัญหา

ขั้นที่ 3 ขั้นการด�ำเนินการศึกษาค้นคว้า ขั้นที่ 4 ขั้นการสังเคราะห์ความรู้ และขั้นที่ 5 ขั้นการสรุปและประเมินค่า

	 2.	 จากผลการพัฒนาทักษะการคิดโดยใช้ปัญหาเป็นฐานที่ผู ้วิจัยได้พัฒนาข้ึนส่งผลต่อการส่งเสริมความเป็นพลเมือง

ประชาธิปไตยของนักศึกษาวิชาชีพครู เมื่อผู้วิจัยได้วิเคราะห์การจัดการเรียนรู้ที่ได้จัดกับนักศึกษาวิชาชีพครูน้ัน พบว่า การพัฒนาทักษะ

การคิดโดยใช้ปัญหาเป็นฐานน้ันมีส่วนช่วยท�ำให้นักศึกษาวิชาชีพครูมีความเป็นพลเมืองประชาธิปไตยมากยิ่งขึ้น ซึ่งในส่วนของลักษณะ

ของกระบวนการในการคิดที่ใช้ปัญหาเป็นฐานของนักศึกษาวิชาชีพครูในแต่ละคนจะมีความแตกต่างกันออกไป ซึ่งผู้วิจัยสามารถแบ่ง

รูปแบบของทักษะการคิดได้ออกเป็น 2 แบบ ทั้ง 2 แบบ ส่งผลให้มีการปฏิบัติตัวในความเป็นพลเมืองประชาธิปไตยในลักษณะที่ต่างกัน

ค�ำส�ำคัญ :	ทักษะการคิด, ปัญหาเป็นฐาน, พลเมืองประชาธิปไตย

นภัส ศรีเจริญประมง, วราลี ถนอมชาติ

วารสารวิจัยร�ำไพพรรณี ปีที่ 13 ฉบับที่ 3 เดือนกันยายน - ธันวาคม 2562 183

Abstract
	 The purposes of this research were; 1) to study the thinking skills using by problem based of teacher

profession students and; 2) to develop thinking skills using by problem based for promoting democratic citizenship

of teacher profession students. The research participants were 30 sophomore teacher profession students of

Early Childhood Education. The research consisted of 2 phases: 1) the development of thinking skills by using

problem based learning consisting of 3 steps; (1) develop thinking skills, (2) preliminary field study of the thinking

skills, and (3) analysis and revision of the thinking skills using by problem based, and 2) the conclusion of

the research results.

	 The findings were as follows:

	 1.	 The development of thinking skills by using problem based was the learning process which

supported the teacher profession students to know, develop their thinking skills and have the democratic

citizenship. The thinking skills using by problem based consisted of five steps; 1) connecting with the problem

and present the problem; 2) understanding the problem; 3) research the problem; 4) syntheticing the problem;

and 5) conclusion and evaluating the problem

	 2.	 From the development of thinking skills by using problem based supported the teacher profession

students to get more the sense of democratic citizenship. The characteristic of thinking skills by using problem

based learning can be devided into 2 categories. The first category applies to develop the thinking skills through

feeling and emotion trust in their thought; the second category applies to develop the thinking skills through

the life skills and use thinking skills using by problem based within the group. The teacher profession students

have democratic citizenship; respect to the rules, respect for the right of others, respect for the reasons and listen

ideas from the others.

Keywords :	 thinking skills, problem based, democratic citizenship

นภัส ศรีเจริญประมง, วราลี ถนอมชาติ

184 วารสารวิจัยร�ำไพพรรณี ปีที่ 13 ฉบับที่ 3 เดือนกันยายน - ธันวาคม 2562

บทน�ำ
	 ประชาธิปไตย เป็นการปกครองโดยประชาชนหรือ

ประชาชนมีส่วนร่วมในการปกครองตนเอง ประชาธิปไตยไม่อาจ

ประสบความส�ำเร็จได้ ถ้าประชาชนไม่มีความสามารถในการ

ปกครองกันเองตามระบอบประชาธิปไตย ประชาธิปไตยจะประสบ

ความส�ำเรจ็ได้ ไม่ใช่เพยีงแต่มีรฐัธรรมนญูทีด่เีท่านัน้ แต่ประชาชนจะ

ต้องเป็น “พลเมือง” ตามระบอบประชาธิปไตยด้วย ในปัจจุบันโลก

ได้ก้าวเข้าสู่ยุคแห่งการเรียนรู้ในศตวรรษท่ี 21 การจัดการเรียนรู้

จึงจ�ำเป็นต้องมีการเตรียมความพร้อมให้กับผู้เรียนส�ำหรับการที่

จะไปเป็นพลเมอืงประชาธปิไตยทีด่ต่ีอไปในสงัคม มทีกัษะในการคดิ

การปรับตัว การแก้ปัญหาต่างๆ ได้เป็นอย่างดี สามารถรับมือกับ

ความเปลี่ยนแปลงทางเศรษฐกิจและสังคม ความก้าวหน้าทาง

เทคโนโลยีสารสนเทศต่างๆ ท่ีเกิดข้ึนและเปลี่ยนแปลงไปอย่าง

รวดเร็ว (ปัทมศิริ ธีรานุรักษ์ จารุชัย-นิวัฒน์, 2559 : 1)

	 การที่สังคมไทยจะเป็นสังคมประชาธิปไตยได้อย่าง

แท้จริงนั้นไม่ได้ขึ้นอยู่กับการมีระบอบการปกครองและมีสถาบัน

ทางการเมืองที่เป็นประชาธิปไตยเท่านั้น แต่ปัจจัยที่ส�ำคัญที่สุด คือ

การที่ประชาชนน�ำหลักการประชาธิปไตยมาใช้ในการด�ำรงชีวิตจน

เป็นปกต ิเป็นวถิชีีวติหรอืเป็นวฒันธรรม ดงัจะเหน็ได้จากยทุธศาสตร์

พัฒนาการศึกษาเพื่อสร้างความเป็นพลเมือง พ.ศ. 2553 - 2561

ที่ได้กล่าวถึงการศึกษาเพื่อความเป็นพลเมืองประชาธิปไตยส�ำหรับ

เด็กและเยาวชน ทั้งในระบบและนอกระบบ (ส�ำนักนโยบายด้าน

พัฒนาคุณภาพและมาตรฐานการศึกษา, 2554 : 17) ซ่ึงจะเป็น

การเน้นย�้ำให้เห็นว่าการที่ประชาชนจะน�ำหลักการประชาธิปไตย

มาใช้ในการด�ำรงชีวิตได้น้ัน การพัฒนาการศึกษาในสถานศึกษา

เป็นสิ่งส�ำคัญที่จะช่วยในการปูพื้นฐานหลักการในเรื่องของความ

เป็นพลเมอืงประชาธปิไตยให้สอดคล้องกบัยคุสมยัทีเ่ปลีย่นแปลงไป

	 การปลูกฝังความเป็นพลเมืองประชาธิปไตยให้แก ่

เยาวชนไทยนั้น ควรจะเกิดจากการที่เยาวชนได้เข้าใจและเกิด

กระบวนการทางความคิดท่ีถูกต้อง ซ่ึงประพัฒน์พงศ์ เสนาฤทธิ์

(2545 : 1 - 2) ได้เสนอแนวความคิดไว้ว่า เพื่อให้การปฏิรูป

การศึกษาตามแนวทางการพัฒนาวัฒนธรรมประชาธิปไตยบรรล ุ

ผล จ�ำเป็นอย่างยิ่งท่ีจะต้องพัฒนาจิตส�ำนึกและความเข้าใจ

ในความเป็นประชาธปิไตยของประชาชนโดยทัว่ไปด้วย และควรจะ

ถือว่าคุณสมบัติดังกล่าวเป็นคุณภาพทางการศึกษาที่พึงประสงค ์

ประการส�ำคัญท่ีสถานศึกษาทุกระดับควรจะส่งเสริมและให้ความ

สนบัสนนุในการจดัการศกึษาให้เดก็ได้เกิดกระบวนการทางความคิด

ที่ถูกต้อง

	 Jame S. Coleman (1965 อ้างถึงใน เยาวภา

ประคองศิลป์, 2542 : 74 - 75) ได้ให้แนวคิดไว้ว่า การให้การศึกษา

เพื่ออบรมพลเมืองให้เป็นพลเมืองท่ีดีของชาติเป็นส่วนหน่ึงของ

ระบบการศึกษาที่จะให้ความรู้ทางการเมืองเพื่อให้เกิดความเข้าใจ

ที่ถูกต้อง การเข้าใจการเมืองอย่างถูกต้องเป็นการน�ำไปสู ่การ

มีส่วนร่วมทางการเมืองด้วยพฤติกรรมที่เหมาะสมสอดคล้อง

กับระบบการเมือง ในที่สุดก็จะเกิดความรู้สึกหรือเห็นว่าระบอบ

ประชาธิปไตยมีความชอบธรรม มีเหตุผล ซ่ึงสอดคล้องกับ

พระราชบัญญัติการศึกษาแห่งชาติ พ.ศ.2542 แก้ไขเพิ่มเติม

(ฉบับที่ 2) พ.ศ. 2545 และ (ฉบับที่ 3) พ.ศ. 2553 มาตรา 7

ที่ได้ก�ำหนดว่า “ในกระบวนการเรียนรู้ต้องมุ่งปลูกฝังจิตส�ำนึก

ทีถ่กูต้องเกีย่วกบัการเมอืงการปกครองในระบอบประชาธปิไตยอนัมี

พระมหากษตัรย์ิทรงเป็นประมขุ รูจ้กัรกัษาและส่งเสรมิสทิธเิสรภีาพ

ความเคารพกฎหมาย ความเสมอภาค รู้จักรักษาผลประโยชน์

ส่วนรวมและของประเทศชาต ิฯลฯ” (พระราชบญัญตักิารศกึษา

แห่งชาติ พ.ศ. 2542 แก้ไขเพิ่มเติม (ฉบับที่ 2) พ.ศ. 2545 และ

(ฉบับที่ 3) พ.ศ. 2553, 2553 : 4) จะเห็นได้ว่าบทบาทหน้าท่ี

ของสถาบนัการศึกษามคีวามส�ำคญัเป็นอย่างยิง่ เพราะชวีติสมยัใหม่

บุคคลต้องใช้เวลาอยู่ในสถาบันการศึกษาไม่น้อยกว่า 10 ปี

กระบวนการศึกษาภายในสถาบันการศึกษาตั้งแต่โรงเรียนจนถึง

มหาวิทยาลยัจะเป็นกระบวนการอบรมกล่อมเกลาหรือให้การเรยีนรู ้

ทางการเมืองได้เป็นอย่างดี

	 การศึกษาเพ่ือความเป็นพลเมือง จึงไม่ใช่การสอน

ด้วยการ “บรรยาย” แต่ผู้สอนต้องพัฒนาการสอนในรูปแบบของ

“กิจกรรม” และ “การลงมือปฏิบัติ” หรือการเรียนการสอนผ่าน

“กระบวนการคิดในลักษณะรูปแบบต่างๆ ฝึกการปฏิบัติ”

เพื่อให้ผู้เรียนได้เห็นความเชื่อมโยงที่มีนัยส�ำคัญมากขึ้น คือ ทุกคน

ต่างเป็นส่วนหนึ่งของปัญหาและการคล่ีคลายแก้ปัญหาที่เกิดขึ้น

ร่วมกัน ส�ำหรับกระบวนการเรียนรู้ดังกล่าวผู้สอนจะเป็น “วิทยากร

กระบวนการ” มีหน้าที่เช่ือมโยงการเรียนรู้กับประสบการณ์จริงใน

วิถีชีวิตทั้งในห้องเรียนและนอกห้องเรียนเพื่อให้ผู้เรียนเกิดความรู้

ความเข้าใจในความเป็นพลเมือง และการพัฒนาประชาธิปไตย

จนก ้าวลึกไปถึงการมีจิตส�ำนึกมีจิตวิญญาณประชาธิปไตย

(วรากรณ์ สามโกเศศ, 2554 : 1) การส่งเสริมและพัฒนาทักษะ

การคิดให้เกิดขึ้นกับผู้เรียนมีด้วยกันหลากหลายวิธีการ ซึ่งรูปแบบ

วิธีการส่งเสริมทักษะการคิดโดยการใช้ปัญหาเป็นฐานเป็นรูปแบบ

หนึง่ทีก่่อให้เกดิทกัษะการคดิกับผูเ้รยีนโดยการน�ำสถานการณ์ท่ีเป็น

ปัญหาในปัจจุบันมาเรียนรู้ในการท่ีจะท�ำให้สังคมดีข้ึน การพัฒนา

ทักษะการคิดโดยใช้ปัญหาเป็นฐาน (Problem- based Learning)

หรอื PBL เป็นวธิกีารเรยีนรูท้ีช่่วยในการส่งเสรมิและพฒันาคณุภาพ

ของการคิด (Quality of Thinking) โดยการสืบเสาะแสวงหาความรู้

ค�ำตอบของปัญหาจากส่ือ จากแหล่งเรยีนรูต่้าง ๆ รวมทัง้การปฏบัิติ

จริงให้เกิดกับผู้เรียนได้เป็นอย่างดี (สุภามาส เทียนทอง, 2553 : 5)

	 โครงการวิจัยนี้ผู้วิจัยต้องการพัฒนาทักษะการคิดโดย

ใช้ปัญหาเป็นฐานเพื่อที่จะส่งเสริมความเป็นพลเมืองประชาธิปไตย

ให้เกดิขึน้กับนกัศกึษาวชิาชพีคร ูสาขาวชิาการศกึษาปฐมวยั ชัน้ปีท่ี 2

นภัส ศรีเจริญประมง, วราลี ถนอมชาติ

วารสารวิจัยร�ำไพพรรณี ปีที่ 13 ฉบับที่ 3 เดือนกันยายน - ธันวาคม 2562 185

เนือ่งจากเป็นระดับชัน้ทีม่ทีกัษะในระดบัหนึง่จากการเรยีนรูใ้นระดบั

อุดมศึกษา และเป็นสาขาวิชาที่จะต้องไปฝึกหัดกับเด็กในระดับ

ปฐมวัย ซึ่งเป็นวัยที่ควรจะมีการปลูกฝังให้เกิดทักษะทางการคิด

และการประพฤติปฏิบัติเก่ียวกับความเป็นพลเมืองประชาธิปไตย

อย่างถกูต้อง สามารถน�ำไปใช้ในชวีติประจ�ำวนัได้ การทีจ่ะท�ำให้เดก็

หรอืผูเ้รยีนเกดิความเป็นพลเมอืงประชาธิปไตยทีด่ไีด้นัน้ การพฒันา

ทกัษะการคดิโดยใช้ปัญหาเป็นฐานของตวัผูส้อนเดก็เอง ควรจะต้อง

ได้รับการปลูกฝังทักษะการคิดโดยใช้ปัญหาเป็นฐานนี้ด้วยเช่นกัน

รวมทัง้ให้นกัศกึษาวชิาชพีครไูด้เหน็ถงึความส�ำคญัเกีย่วกบัความเป็น

พลเมืองประชาธิปไตย ผู้วิจัยจึงต้องการพัฒนาทักษะการคิดโดย

น�ำปัญหามาเป็นฐานทางความคิดให้กับนักศึกษาได้เรียนรู้อย่าง

มีความเป็นรูปธรรมและมีรายละเอียดเพียงพอต่อการส่งเสริมให้

นักศึกษาวิชาชีพครูสามารถพัฒนาตนเองได้ และเพิ่มพูนความรู้

ทักษะกระบวนการในการคิด สามารถวิเคราะห์ให้เห็นสภาพการณ์

เงื่อนไข การกระท�ำ ผลลัพธ์ ของกระบวนการน้ันๆ เป็นการได้

ประโยชน์และเป็นข้อมูลพื้นฐานให้กับการพัฒนานักศึกษาวิชาชีพ

ครูได้ต่อไป

วัตถุประสงค์ของการวิจัย
	 1.	 เพื่อศึกษาองค์ความรู้เกี่ยวกับทักษะการคิดโดยใช้

ปัญหาเป็นฐานของนักศึกษาวิชาชีพครู

	 2.	 เพื่อพัฒนาทักษะการคิดโดยใช้ปัญหาเป็นฐานเพื่อ

ส่งเสริมความเป็นพลเมืองประชาธิปไตยของนักศึกษาวิชาชีพครู

นภัส ศรีเจริญประมง, วราลี ถนอมชาติ

186 วารสารวิจัยร�ำไพพรรณี ปีที่ 13 ฉบับที่ 3 เดือนกันยายน - ธันวาคม 2562

กรอบแนวคิด

วิธีดําเนินการวิจัย

ผูเขารวมวิจัยในครั้งน้ีเปนนักศึกษาวิชาชีพครู สาขาวิชาการศึกษาปฐมวัย ช้ันปท่ี 2 คณะครุศาสตร
มหาวิทยาลยัราชภฏัรําไพพรรณ ีปการศึกษา 2560 จํานวน 30 คน โดยการเลือกแบบเจาะจง

ระยะท่ี 2: การสรุป นําเสนอ และถายทอดผลการวิจัย

ระยะท่ี 1: การพัฒนาทักษะการคิดโดยใชปญหาเปนฐานของนกัศึกษาวิชาชีพครู

แนวคิดทักษะการคิดโดยใชปญหาเปนฐาน

แนวคิดเก่ียวกับการสงเสริมความเปนพลเมือง
ประชาธิปไตยของนักศึกษาวิชาชีพครู

ตนแบบทักษะการคิดโดยใชปญหาเปนฐาน
 วิเคราะหแนวคิด
 สรางกระบวนการพัฒนาทักษะการคิดโดยใชปญหา
เปนฐาน
 ตรวจสอบกระบวนการพัฒนาฯ
 ปรับปรุงแกไข

ชวงท่ี 1 การพัฒนาตนแบบทักษะการคิดโดยใชปญหาเปนฐาน

ศึกษาขอมูลพ้ืนฐาน
 เก็บขอมูลพ้ืนฐานทักษะการคิดของนักศึกษาวิชาชีพครู

ชวงท่ี 3 การวิเคราะหและปรับกระบวนการ

การดําเนินการตามขั้นตอนของตนแบบ
เปนระยะเวลา 1 ป

การเก็บรวบรวมขอมูลทกัษะการคิดของนักศึกษาวิชาชีพคร ู
 การสังเกตแบบมีสวนรวม
 การสัมภาษณ
 การบันทกึการไตรตรองตนเอง (reflection)
 การสนทนากลุม (focus group)

 การวิเคราะหขอมูลจากการเรียนรูท่ีเกิดขึ้น
 การประเมินผลการทดลองใชตนแบบฯ

การปรับปรุงกระบวนการ

2.1 การรวบรวม วิเคราะห และสังเคราะหขอมูล
2.2 การนําเสนอผลการวิจัย คือ การพัฒนาทักษะการคิดโดยใชปญหาเปนฐานเพื่อสงเสริมความเปนพลเมืองประชาธิปไตยของ

นักศึกษาวิชาชีพครู
2.3 นําเสนอผลของการพัฒนาทักษะการคิดโดยใชปญหาเปนฐานของนักศึกษาวิชาชีพครู

2.4 การถายทอดองคความรูสูกลุมเปาหมาย

ชวงท่ี 2 การทดลองใชตนแบบทักษะการคิดโดยใชปญหาเปนฐาน

การกําหนดผูเขารวมการวิจยัเปนนักศึกษาวิชาชีพครู
สาขาวิชาการศึกษาปฐมวัย ช้ันปท่ี 2

	 2.1	 การรวบรวม วิเคราะห์ และสังเคราะห์ข้อมูล

	 2.2	 การน�ำเสนอผลการวิจัย คือ การพัฒนาทักษะการคิดโดยใช้ปัญหาเป็นฐานเพื่อส่งเสริม

		 ความเป็นพลเมืองประชาธิปไตยของนักศึกษาวิชาชีพครู

	 2.3	 น�ำเสนอผลของการพัฒนาทักษะการคิดโดยใช้ปัญหาเป็นฐานของนักศึกษาวิชาชีพครู

	 2.4	 การถ่ายทอดองค์ความรู้สู่กลุ่มเป้าหมาย

กรอบแนวคิด

นภัส ศรีเจริญประมง, วราลี ถนอมชาติ

ช่วงที่ 1 การพัฒนาต้นแบบทักษะการคิดโดยใช้ปัญหาเป็นฐาน

ช่วงที่ 2 การทดลองใช้ต้นแบบทักษะการคิดโดยใช้ปัญหาเป็นฐาน

ช่วงที่ 3 การวิเคราะห์และปรับกระบวนการ

วารสารวิจัยร�ำไพพรรณี ปีที่ 13 ฉบับที่ 3 เดือนกันยายน - ธันวาคม 2562 187

วิธีด�ำเนินการวิจัย
	 ผู้เข้าร่วมวิจัยในครั้งนี้เป็นนักศึกษาวิชาชีพครู สาขา

วชิาการศกึษาปฐมวัย ชัน้ปีท่ี 2 คณะครศุาสตร์ มหาวิทยาลัยราชภฏั

ร�ำไพพรรณี ปีการศึกษา 2560 จ�ำนวน 30 คน โดยการเลือกแบบ

เจาะจง

	 วิธีด�ำเนินการวิจัย ผู้วิจัยแบ่งระยะในการด�ำเนินการ

วิจัยออกเป็น 2 ระยะ คือ ระยะที่ 1 การพัฒนาทักษะ การคิดโดยใช ้

ปัญหาเป็นฐานของนักศึกษาวิชาชีพครู และระยะท่ี 2 การสรุป

น�ำเสนอและถ่ายทอดผลการวิจัย ดังนี้

	 ระยะที่ 1 การพัฒนาทักษะการคิดโดยใช้ปัญหาเป็น

ฐานของนักศึกษาวิชาชีพครู ประกอบด้วย 3 ช่วง คือ ช่วงที่ 1

การพัฒนาต้นแบบศักยภาพทักษะการคิด ผู ้วิจัยศึกษาข้อมูล

พื้นฐานทบทวนองค์ความรู้จากเอกสาร บทความ การสัมภาษณ ์

อย่างไม่เป็นทางการ และงานวิจัยท่ีเก่ียวข้องเพื่อให้ผู้วิจัยมองเห็น

องค์ความรูเ้กีย่วข้องกบัประเดน็ทีศ่กึษาเกีย่วกบัการพฒันาศกัยภาพ

ทกัษะการคดิของนกัศกึษาวชิาชพีคร ูน�ำไปสูก่ารสร้างกรอบแนวคดิ

การพัฒนาศักยภาพทักษะการคิดของนักศึกษาวิชาชีพครู ซ่ึงใน

การก�ำหนดกรอบแนวคิดนี้ได้น�ำการพัฒนาทักษะการคิดโดยใช ้

การแก้ปัญหาเป็นฐาน (PBL) เข้ามาในการวิจัย จากนั้นผู้วิจัยท�ำ

การเลือกปัญหาที่ผู้วิจัยสนใจ และเห็นถึงประโยชน์ของการท�ำวิจัยนั้น

น�ำมาสังเคราะห์ทฤษฎี แนวคิด หลักการในการพัฒนาศักยภาพ

ทักษะการคิดโดยใช้ปัญหาเป็นฐานของนักศึกษาวิชาชีพครู และ

เลือกฐานแนวคิดส�ำหรับการด�ำเนินการวิจัย เลือกรูปแบบการวิจัย

ก�ำหนดวัตถุประสงค์ แนวค�ำถามเริ่มต้นในการวิจัย ตลอดจนการ

คัดเลือกตัวอย่างการวิจัย ช่วงท่ี 2 การทดลองใช้ต้นแบบทักษะ

การคดิโดยใช้ปัญหาเป็นฐาน โดยการก�ำหนด และสร้างความสมัพันธ์

กับนักศึกษาวิชาชีพครู ศึกษาข้อมูลพื้นฐานของนักศึกษาวิชาชีพคร ู

กรณีศึกษา ด�ำเนินการตามต้นแบบกระบวนการพัฒนาศักยภาพ

ทกัษะการคดิโดยใช้ปัญหาเป็นฐาน และออกแบบการด�ำเนนิการจดั

กิจกรรมโดยการน�ำข้อมูลที่ได้มาก�ำหนดกรอบแนวคิดการพัฒนา

ทักษะการคิดโดยใช้ปัญหาเป็นฐานเพื่อส่งเสริมความเป็นพลเมือง

ประชาธิปไตยของนักศึกษาวิชาชีพครู ซ่ึงในช่วงท่ี 2 ผู้วิจัยด�ำเนิน

การเก็บรวบรวมข้อมูลการเรียนรู้ที่เกิดขึ้น โดยเก็บข้อมูลไปพร้อม

กับการใช้กระบวนการในการพัฒนาทักษะการคิดโดยใช้ปัญหา

เป็นฐาน ซึ่งใช้การสังเกตแบบมีส่วนร่วม และการสัมภาษณ์แบบ

ไม่เป็นทางการเป็นหลัก และช่วงท่ี 3 การวิเคราะห์และปรับการ

จัดการเรียนรู้ ผู้วิจัยด�ำเนินการวิเคราะห์ข้อมูลและปรับการจัดการ

เรียนรู้ในช่วงที่ 3 โดยเริ่มท�ำการสรุปและวิเคราะห์ข้อมูลการเรียนรู ้

ในระหว่างด�ำเนินการจัดกิจกรรมตามต้นแบบทักษะการคิดโดยใช ้

ปัญหาเป็นฐาน จากนั้นได้ท�ำการประเมินผลการทดลองใช้ต้นแบบ

ทักษะการคิดโดยใช้ปัญหาเป็นฐาน คือการพัฒนาทักษะการคิดโดย

ใช้ปัญหาเป็นฐาน ประเมินด้วยวิธีการตั้งค�ำถามเพื่อให้นักศึกษา

วชิาชพีครไูด้ทบทวนตวัเอง และการด�ำเนนิการในการจดัการเรียนรู ้

แต่ละส่วน โดยเกบ็ข้อมลูจากการสังเกตของผู้วิจยั บนัทกึการเรยีนรู ้

และการสมัภาษณ์ ท�ำการประเมนิและวเิคราะห์การเรยีนรู ้พร้อมท้ัง

เสนอแนวทางการปรับและพัฒนาองค์ความรู้ และกิจกรรมเพื่อ

ให้สามารถตอบสนองต่อความต้องการของนักศึกษาวิชาชีพครู

ในระหว่างการทดลองใช้ผู้วจิยัได้วเิคราะห์ข้อมลูเกีย่วกบัการด�ำเนนิ

การจัดการเรียนรู ้ในทุกช่วงเวลาที่ด�ำเนินการ พร้อมการปรับ

ขัน้ตอน การจดัการเรยีนรูใ้นส่วนต่างๆ ให้เหมาะสม และสอดคล้อง

กับลักษณะการเรียนรู้ของแต่ละคน และสภาพการณ์ที่เกิดขึ้น

	 ระยะที่ 2 การสรุปและถ่ายทอดผลการวิจัย ผู้วิจัยท�ำ

การวิเคราะห์ข้อมูลตามประเด็นค�ำถามวิจัย โดยใช้ข้อมูลท่ีเก็บ

รวบรวมได้ในแต่ละช่วงเวลา น�ำมาวิเคราะห์เพื่อใช้เป็นฐานใน

การพัฒนา และสร้างศักยภาพทักษะการคิดโดยใช้ปัญหาเป็นฐาน

ของนักศึกษาวิชาชีพครู ผู้วิจัยสังเคราะห์ข้อสรุปย่อยๆ เข้าด้วยกัน

และสร้างเป็นบทสรุปองค์ความรู้ที่ได้จากการท�ำวิจัย

ผลการวิจัย
	 1.	 การพัฒนาทักษะการคิดโดยใช้ปัญหาเป็นฐานเพื่อ

ส่งเสริมความเป็นพลเมืองประชาธิปไตยของนักศึกษาวิชาชีพครู

เป็นการด�ำเนนิการจดัการเรยีนรูเ้พือ่ให้นกัศกึษาวชิาชพีครูได้รูแ้ละ

เกิดการพฒันาท้ังทกัษะการคดิ และความเป็นพลเมอืงประชาธปิไตย

ผู้วิจัยได้น�ำการฝึกทักษะการคิดโดยใช้ปัญหาเป็นฐานของ Delisle

(1977 : 26 - 36) มาปรับใช้ในการพัฒนาศักยภาพทักษะการคิด

โดยใช้ปัญหาเป็นฐานของนกัศกึษาวชิาชพีคร ูประกอบด้วยขัน้ตอน

ดังนี้ ขั้นที่ 1 ขั้นการเชื่อมโยงและน�ำเสนอปัญหา ขั้นที่ 2 ขั้น

การท�ำความเข้าใจกับปัญหา ขั้นที่ 3 ขั้นการด�ำเนินการศึกษา

ค้นคว้า ขั้นที่ 4 ขั้นการสังเคราะห์ความรู้ และขั้นที่ 5 ขั้นการสรุป

และประเมินค่า

	 2.	 จากผลการพัฒนาทักษะการคิดโดยใช้ปัญหาเป็น

ฐานท่ีผู้วิจัยได้พัฒนาขึ้นส่งผลต่อการส่งเสริมความเป็นพลเมือง

ประชาธิปไตยของนักศึกษาวิชาชีพครู เมื่อผู้วิจัยได้วิเคราะห์การ

จดัการเรียนรูท้ีไ่ด้จัดให้กบันกัศกึษาวชิาชพีครูนัน้ พบว่า การพฒันา

ทักษะการคิดโดยใช้ปัญหาเป็นฐานน้ันมีส่วนช่วยท�ำให้นักศึกษา

วิชาชีพครูมีความเป็นพลเมืองประชาธิปไตยมากยิ่งขึ้น ซึ่งในส่วน

ของลักษณะของกระบวนการในการคิดที่ใช้ปัญหาเป็นฐานของ

นักศึกษาวิชาชีพครูในแต่ละคนจะมีความแตกต่างกันออกไป

ซึ่งผู้วิจัยสามารถแบ่งรูปแบบของทักษะการคิดได้ออกเป็น 2 แบบ

ทัง้ 2 แบบ ส่งผลให้มกีารปฏบิตัติวัในความเป็นพลเมอืงประชาธปิไตย

ในลักษณะที่ต่างกัน ดังนี้

	 แบบที ่1 มลีกัษณะของความเป็นพลเมอืงประชาธปิไตย

โดยแสดงออกในลักษณะของบุคคลที่ใช้ความรู้สึกใช้อารมณ์ และ

ยึดมั่นกับความคิดของตนเองในการท�ำกิจกรรมการเรียนรู้ร่วมกับ

นภัส ศรีเจริญประมง, วราลี ถนอมชาติ

188 วารสารวิจัยร�ำไพพรรณี ปีที่ 13 ฉบับที่ 3 เดือนกันยายน - ธันวาคม 2562

สมาชิกภายในกลุ่ม ซึ่งจะพบว่า นักศึกษาวิชาชีพครูในลักษณะนี้จะ
ประสบปัญหาในการท่ีจะปรับตัวให้เข้ากับสมาชิกภายในกลุ ่ม
ซึ่งก็ไม่ได้มีผลกระทบหรือส่งผลต่อการท�ำกิจกรรมเพื่อพัฒนา
ทกัษะการคดิและแสดงความเป็นพลเมอืงประชาธปิไตยแต่อย่างใด
เมือ่นกัศกึษาได้มีส่วนร่วมท�ำกจิกรรมในลกัษณะนีม้ากขึน้ นกัศึกษา
มีการปรับตัวในลักษณะของความเป็นพลเมืองประชาธิปไตย เช่น
การยอมรับฟังความคิดเพื่อนสมาชิกในกลุ่ม การใช้วาจาหรือค�ำพูด
ที่สุภาพในการแสดงออกทางความคิด และเรียนรู้ที่จะอภิปราย
โดยหลักการและเหตุผลเพิ่มขึ้น
	 แบบที ่2 มลีกัษณะของความเป็นพลเมอืงประชาธปิไตย
อย่างดีโดยจะมีการแสดงออกของพฤติกรรมของคนที่ใช้ทักษะชีวิต
ทักษะความเป็นพลเมืองประชาธิปไตยเข้ามาร่วมด้วย ไม่ว่าจะเป็น
ในเรื่องของการเคารพในเหตุผลของผู้อื่น การแสดงความคิดเห็น
ของตนเอง การยอมรับฟังความคิดเห็นท่ีแตกต่าง และการบอก
เหตุผลในการคิดตัดสินใจในการอภิปรายร่วมกับเพื่อนสมาชิกใน
กลุ่มอย่างสมเหตุสมผล รวมท้ังการรับฟังและการปฏิบัติตามเสียง
ข้างมากและค�ำนึงถึงเสียงส่วนน้อย และการใช้ค�ำพูดท่ีสุภาพใน
การแก้ปัญหา ร่วมกับการใช้ทกัษะการคดิทีต่นเองได้พบในกจิกรรม
การเรียนรู้นั้นๆ และเป็นนักปฏิบัติท่ีจะคอยคิดและกระท�ำการแก้
ปัญหาร่วมด้วย พบว่า นกัศกึษาวชิาชีพครใูนรปูแบบที ่2 นีค่้อนข้าง
จะมกีารพฒันาตนเองทัง้ทางด้านการกระท�ำ และความคดิในทกัษะ
การคิดเป็นอย่างดี

สรุปและอภิปรายผลการวิจัย
	 สรุปผลการวิจัย
	 ผลการวิจัยท่ีได้ตอบค�ำถามการวิจัย ดังน้ี ในค�ำถาม
ข้อที่ 1 “การพัฒนาศักยภาพทักษะการคิดโดยใช้ปัญหาเป็นฐาน
เพื่อส่งเสริมความเป็นพลเมืองประชาธิปไตยของนักศึกษาวิชาชีพ
ครู มีลักษณะอย่างไร มีองค์ประกอบและขั้นตอนในการด�ำเนินการ
อย่างไร”
	 การพัฒนาศักยภาพทักษะการคิดโดยใช้ปัญหาเป็นฐาน
เป็นการด�ำเนนิการจดัการเรยีนรูก้ารจัดประสบการณ์เพือ่ให้นกัศึกษา
วิชาชีพครูได้รู้และพัฒนาทักษะการคิดของตนเองโดยใช้ปัญหาเป็น
สถานการณ์หลักหรือเป็นฐานในการคิดแก้ปัญหาน้ัน รวมทั้ง
ส่งเสรมิความเป็นพลเมอืงประชาธปิไตยให้เกิดขึน้จากการทีน่กัศึกษา
วิชาชีพครูได้ลงมือท�ำกิจกรรมน้ัน โดยมีการจัดกระท�ำให้ได้เรียนรู ้
จากสถานการณ์จริง และฝึกทักษะการคิดที่เกิดขึ้นจากสถานการณ ์
นั้นๆ ซึ่งการจัดการเรียนรู้เพื่อพัฒนาทักษะการคิดโดยใช้ปัญหา
เป็นฐาน ผู้วิจัยได้น�ำการฝึกทักษะการคิดโดยใช้ปัญหาเป็นฐานของ
Delisle (1977 : 26 - 36) ที่ได้ก�ำหนดขั้นตอนในการเรียนรู้โดยใช ้
ปัญหาเป็นฐาน ดังนี้ ขั้นที่ 1 ขั้นเชื่อมโยงปัญหา (Connecting
with the problem) ขั้นที่ 2 ขั้นจัดโครงสร้างของปัญหาเป็นฐาน
(Setting up the structure) ข้ันท่ี 3 ขั้นพบปัญหาที่เกิดขึ้น

(Visiting the Problem) ขั้นที่ 4 ขั้นค้นพบปัญหาอีกครั้ง
(Reversing the Problem) ขั้นที่ 5 ขั้นผลิตผลงาน (Producing
a Product or Performance) และขั้นที่ 6 ขั้นประเมินผลงาน
และปัญหา (Evaluating Performance and the Problem)
ซึ่งผู้วิจัยได้น�ำมาปรับใช้เป็น ดังนี้ ขั้นที่ 1 การเชื่อมโยงและน�ำเสนอ
ปัญหา เป็นการที่ผู้สอนเสนอสถานการณ์ปัญหาที่มีความสัมพันธ ์
กับเนื้อหาที่จะสอน เพื่อให้ผู้เรียนมองเห็นปัญหาและเกิดความ
สนใจทีจ่ะค้นหาค�ำตอบ ขัน้ที ่2 การท�ำความเข้าใจกบัปัญหา ผูเ้รยีน
ท�ำความเข้าใจกับปัญหาและสามารถอธิบายส่ิงต่างๆ ที่เกี่ยวข้อง
กบัปัญหาได้ ขัน้ที ่3 การด�ำเนนิการศกึษาค้นคว้า ผูเ้รยีนด�ำเนนิการ
ศึกษาค้นคว้าเป็นกลุ่มด้วยวิธีการที่หลากหลาย โดยสามารถหา
ได้จากแหล่งข้อมูลต่างๆ ที่ผู ้วิจัยได้ก�ำหนดไว้แล้ว ข้ันท่ี 4
การสังเคราะห์ความรู้ ผู้เรียนน�ำความรู้ที่ได้ค้นคว้ามาแลกเปลี่ยน
เรียนรู้ร่วมกันอภิปรายผลและสังเคราะห์ความรู้ที่ได้มาว่ามีความ
เหมาะสมหรอืไม่เพยีงใด และขัน้ที ่5 การสรปุและประเมนิค่า ผูส้อน
ให้ผู้เรยีนร่วมกนัอภิปรายและสรปุความคิดรวบยอดเกีย่วกบัความรู้
ที่ได้จากการท�ำกิจกรรม
	 ในส่วนของค�ำถามข้อท่ี 2 “การพัฒนาทักษะการคิด
โดยใช้ปัญหาเป็นฐานที่ผู ้วิจัยได้พัฒนาขึ้นส่งผลต่อการส่งเสริม
ความเป็นพลเมืองประชาธิปไตยของนักศึกษาวิชาชีพครูหรือไม ่
อย่างไร และในลักษณะใด” จากผลการพัฒนาทักษะการคิดโดยใช ้
ปัญหาเป็นฐานที่ผู้วิจัยได้พัฒนาขึ้นส่งผลต่อการส่งเสริมความเป็น
พลเมอืงประชาธปิไตยของนกัศึกษาวชิาชีพคร ูเมือ่ผู้วจิยัได้วเิคราะห์
การจดัการเรยีนรูท้ีไ่ด้จดักบันกัศึกษาวชิาชพีครนูัน้ พบว่า การพฒันา
ทักษะการคิดโดยใช้ปัญหาเป็นฐานน้ันมีส่วนช่วยท�ำให้นักศึกษา
วิชาชีพครูมีความเป็นพลเมืองประชาธิปไตยมากยิ่งขึ้น ซึ่งในส่วน
ของลักษณะของกระบวนการในการคิดที่ใช้ปัญหาเป็นฐานของ
นักศึกษาวิชาชีพครูในแต่ละคนจะมีความแตกต่างกันออกไป
ซึ่งผู้วิจัยสามารถแบ่งรูปแบบของทักษะการคิดได้ออกเป็น 2 แบบ
ทัง้ 2 แบบ ส่งผลให้มกีารปฏบิตัติวัในความเป็นพลเมอืงประชาธปิไตย
ในลักษณะที่ต่างกัน ดังนี้
	 แบบที ่1 มลีกัษณะของความเป็นพลเมอืงประชาธปิไตย
โดยแสดงออกในลักษณะของบุคคลที่ใช้ความรู้สึก ใช้อารมณ์ และ
ยึดมั่นกับความคิดของตนเองในการท�ำกิจกรรมการเรียนรู้ร่วมกับ
สมาชิกภายในกลุ่ม ซึ่งจะพบว่า นักศึกษาวิชาชีพครูในลักษณะนี้จะ
ประสบปัญหาในการที่จะปรับตัวให้เข้ากับสมาชิกภายในกลุ ่ม
ซึง่กไ็ม่ได้มผีลกระทบหรอืส่งผลต่อการท�ำกจิกรรมเพือ่พฒันาทักษะ
การคิดและแสดงความเป็นพลเมืองประชาธิปไตยแต่อย่างใด เมื่อ
นักศึกษาได้มีส่วนร่วมท�ำกิจกรรมในลักษณะนี้มากขึ้น นักศึกษา
มีการปรับตัวในลักษณะของความเป็นพลเมืองประชาธิปไตย เช่น
การยอมรับฟังความคิดเพื่อนสมาชิกในกลุ่ม การใช้วาจาหรือค�ำพูด
ที่สุภาพในการแสดงออกทางความคิด และเรียนรู้ที่จะอภิปรายโดย
หลักการและเหตุผลเพิ่มขึ้น

นภัส ศรีเจริญประมง, วราลี ถนอมชาติ

วารสารวิจัยร�ำไพพรรณี ปีที่ 13 ฉบับที่ 3 เดือนกันยายน - ธันวาคม 2562 189

การท�ำงานเป็นทีม พัฒนาทักษะการสื่อความหมาย และก่อให้เกิด
การพัฒนาทักษะในการท�ำงานในสถานที่ท�ำงานร่วมกับบุคคลอื่น
		 1.2	ระยะเวลาในการด�ำเนินกระบวนการพัฒนา
ศักยภาพทักษะการคิดโดยใช้ปัญหาเป็นฐานใช้ระยะเวลา 1 ภาค
การศกึษา ซึง่กระบวนการนีม้คีวามเป็นนามธรรมสงู สมาชกิจะต้อง
ใช้ทักษะอื่นๆ ร่วมด้วย จึงท�ำให้การวัดและสังเกตผลที่เกิดขึ้นนั้น
ยงัไม่ชดัเจนเท่าไรนกั จะเกิดเป็นลกัษณะของรายบคุคลทีจ่ะค่อนข้าง
เห็นเด่นชัดในส่วนของพฤติกรรมความเป็นพลเมืองประชาธิปไตย
ที่แสดงออกมา ซึ่งการวิจัยนั้นอาจจะต้องอาศัยระยะเวลาที่นานขึ้น
ในการเรียนรู้ และฝึกทั้งทักษะการคิดโดยใช้ปัญหาเป็นฐานให้กับ
นกัศึกษาวชิาชพีครนูีเ้พิม่ขึน้ เพือ่ให้เกดิเป็นความเคยชนิในเรือ่งของ
การพัฒนาทางทักษะการคิด และความเป็นพลเมืองประชาธิปไตย
ที่สังคมต้องการเพิ่มมากขึ้น
	 2.	 ผลการพัฒนาทักษะการคิดโดยใช้ปัญหาเป็นฐาน
เพือ่ส่งเสรมิความเป็นพลเมอืงประชาธปิไตยของนกัศกึษาวชิาชพีครู
สมาชิกที่เข้าร่วมกระบวนการในการพัฒนาศักยภาพทักษะการคิด
โดยใช้ปัญหาเป็นฐานได้มกีารทบทวนบทบาทหน้าทีข่องตนเอง และ
บุคคลอื่นๆ ในกลุ่มที่ได้ท�ำกิจกรรมร่วมกัน ได้ฝึกทักษะในรูปแบบ
ต่างๆ ทัง้ทกัษะทางการคดิ หรอืทกัษะในการท�ำกจิกรรมท่ีแต่ละคน
จะมคีวามถนดัหรอืความชอบทีต่่างกนัออกไป และการแสดงพฤติกรรม
ที่แสดงออกถึงความเป็นพลเมืองประชาธิปไตยที่สมบูรณ์ ซึ่งท�ำให้
สมาชิกได้เกิดการเรียนรู้ในเรื่องของการเคารพในเหตุผลของผู้อ่ืน
การแสดงความคิดเห็นของตนเอง การยอมรับฟังความคิดเห็นที ่
แตกต่าง และการบอกเหตุผลในการคิดตัดสินใจในการอภิปราย
ร่วมกบัเพือ่นสมาชกิในกลุม่อย่างสมเหตสุมผล รวมทัง้การรบัฟังและ
การปฏิบัติตามเสียงข้างมากและค�ำนึงถึงเสียงส่วนน้อย และการใช ้
ค�ำพูดที่สุภาพในการแก้ปัญหา ซ่ึงสอดคล้องกับมานิจ สุขสมจิตร
(2558) ทีไ่ด้กล่าวถงึคณุลักษณะของความเป็นพลเมอืงประชาธปิไตย
ที่มีคุณภาพ ควรมีคุณลักษณะต่างๆ ดังนี้ 1) เคารพและปฏิบัต ิ
ตามกฎหมาย 2) มีความซื่อสัตย์สุจริต 3) ยึดมั่นในความถูกต้อง
4) มีระเบียบวินัย 5) มีเหตุผล 6) สามารถพึ่งตนเองได้ 7) เคารพ
สิทธิและเสรีภาพของตนเองและผู้อื่น 8) มีความรับผิดชอบต่อ
ตนเองและสังคม 9) มีจิตสาธารณะที่จะท�ำเพื่อส่วนรวมในทุกด้าน
อีกทั้งการท�ำงานเป็นกลุ่ม การแบ่งงาน การมอบหมายงาน หรือ
แม้กระทั่งการแสดงความรู้สึกท่ีมีต่อบุคคลอื่นภายในกลุ่มในแง่บวก
และลบ ซ่ึงสอดคล้องกับ มนสภรณ์ วิฑูรเมธา (2544 : 66)
ที่ได้กล่าวถึง การเรียนรู้ด้วยวิธีการสอนแบบใช้ปัญหาเป็นหลัก
เพื่อพัฒนาทักษะทางการคิดให้เกิดขึ้นนั้น เป็นการเรียนรู้แบบท่ีมี
ผู้เรียนมีการเรียนรู้แบบเป็นกลุ่ม และจะมีการอภิปรายถกเถียงใน
กลุ่มเพื่อให้เกิดการเรียนรู้ไปด้วยกัน โดยเป็นการเรียนรู้ที่ยึดผู้เรียน
เป็นศูนย์กลาง กล่าวคือ การเรียนรู้เกิดขึ้นที่ผู้เรียนด้วยตนเองเป็น
ส�ำคัญ มีการใช้ทักษะที่บูรณาการในรูปแบบต่างๆ ทั้งทักษะการคิด
และการปฏิบัติ หรือการท�ำกิจกรรมร่วมกันเข้ามา ซึ่งเชื่อว่าการท่ี

	 แบบที ่2 มลีกัษณะของความเป็นพลเมอืงประชาธปิไตย
อย่างดีโดยจะมีการแสดงออกของพฤติกรรมของคนที่ใช้ทักษะชีวิต
ทักษะความเป็นพลเมืองประชาธิปไตยเข้ามาร่วมด้วย ไม่ว่าจะเป็น
ในเรื่องของการเคารพในเหตุผลของผู้อื่น การแสดงความคิดเห็น
ของตนเอง การยอมรับฟังความคิดเห็นท่ีแตกต่าง และการบอก
เหตุผลในการคิดตัดสินใจในการอภิปรายร่วมกับเพ่ือนสมาชิก
ในกลุม่อย่างสมเหตสุมผล รวมทัง้การรบัฟังและการปฏบิตัติามเสยีง
ข้างมากและค�ำนงึถงึเสยีงส่วนน้อย และการใช้ค�ำพดูทีส่ภุาพในการ
แก้ปัญหา ร่วมกับการใช้ทักษะการคิดที่ตนเองได้พบในกิจกรรม
การเรียนรู้นั้นๆ และเป็นนักปฏิบัติท่ีจะคอยคิดและกระท�ำการแก้
ปัญหาร่วมด้วย พบว่า นกัศกึษาวชิาชีพครใูนรปูแบบที ่2 นีค่้อนข้าง
จะมกีารพฒันาตนเองทัง้ทางด้านการกระท�ำ และความคดิในทกัษะ
การคิดเป็นอย่างดี

อภิปรายผลการวิจัย
	 1.	 การจัดการเรียนรู้เพื่อพัฒนาทักษะการคิดโดยใช้
ปัญหาเป็นฐานของนักศึกษาวิชาชีพครู
		 1.1	กระบวนการในจัดการเรียนรู้เพื่อพัฒนาทักษะ
การคดิโดยใช้ปัญหาเป็นฐานของนกัศกึษาวชิาชพีครทูีพ่ฒันาขึน้นัน้
ได้ออกแบบกิจกรรมท่ีมีความเหมาะสมกับนักศึกษาวิชาชีพครูม ี
การเชื่อมโยงเรื่องราว และประสบการณ์ที่นักศึกษาจะต้องเจอใน
ชีวิตประจ�ำวัน หรือในอนาคตของการท�ำงานในสายวิชาชีพครูที่จะ
ต้องมีการท�ำงานเป็นระบบหรือเป็นกลุ่ม และจะต้องใช้ทักษะใน
การคิดในรูปแบบต่างๆ ซึ่งรวมไปถึงลักษณะของบุคคลที่มีความเป็น
พลเมืองประชาธิปไตยร่วมด้วย รวมท้ังกิจกรรมการเรียนรู้ที่ผู้วิจัย
ได้จัดขึ้นนั้นยังเป็นกิจกรรมท่ีสามารถเกิดข้ึนได้ในชีวิตประจ�ำวันได้
ทั้งหมด รวมทั้งในกิจกรรมการเรียนรู้ทุกกิจกรรมนั้น ผู้วิจัยจะเลือก
กจิกรรมทีใ่ห้นกัศกึษาวชิาชพีครไูด้แสดงออก และแสดงความคดิเหน็
ในกิจกรรมการจัดการเรียนรู้ในแต่ละครั้ง ซึ่งจะมีความสอดคล้อง
กบัรปูแบบในการสอนทกัษะการคดิในหลายๆ ด้านร่วมด้วย ซึง่กลุยา
ตันติผลาชีวะ (2548 : 77 - 78) ได้กล่าวถึง จุดประสงค์ส�ำคัญ
ของการจัดการเรียนรู้เพื่อพัฒนาทักษะการคิดโดยน�ำการคิดแบบ
เน้นปัญหาเป็นฐานเข้ามาในการจัดการเรียนรู้เพื่อส่งเสริมทักษะ
กระบวนการทางความคิด คือ สมาชิกในกลุ่มได้ค้นพบองค์ความรู ้
ที่จ�ำเป็นต้องใช้ด้วยตนเอง ตระหนักรู้ถึงปัญหาท่ีเกิดขึ้นโดยใช้
ความรูท้ีต่นมไีด้อย่างมปีระสทิธภิาพ ได้เพิม่พนูความรูแ้ละปรบัปรงุ
ความรู้ของตนเองให้สามารถน�ำไปใช้เมื่อประสบปัญหาใหม่ได้ และ
เพือ่พฒันาทกัษะการเรยีนรูด้้วยตนเอง เช่นเดยีวกบัวชัรา เล่าเรยีนดี
(2547 : 73) ที่ได้กล่าวถึง การจัดการเรียนรู้โดยใช้ปัญหาเป็นหลัก
และผลที่จะเกิดขึ้นจากการจัดการเรียนรู้นั้น คือ เพื่อพัฒนาทักษะ
การแก้ปัญหา ทักษะการเรียนรู้ด้วยตนเอง พัฒนาความสามารถ
ในการแสวงหาข้อมูลท่ีเหมาะสม พัฒนาทักษะการคิดอย่างม ี
วิจารณญาณ พัฒนาทักษะความเป็นผู้น�ำ พัฒนาความสามารถใน

นภัส ศรีเจริญประมง, วราลี ถนอมชาติ

190 วารสารวิจัยร�ำไพพรรณี ปีที่ 13 ฉบับที่ 3 เดือนกันยายน - ธันวาคม 2562

ปัทมศิร ิธรีานรุกัษ์ จารชุยันิวฒัน์. (2559). การพฒันาทกัษะการคดิ
	 และความเข้าใจประชาธิปไตยส�ำหรับเด็กปฐมวัย
	 [Online]. แหล่งที่มา http://www.educathai.com/
	 upload/content/file_1445662463.pdf. 5 เมษายน
	 2560.
มานิจ สขุสมจติร. (2558). ความเป็นพลเมอืงในระบอบประชาธปิไตย.
	 ความเป็นพลเมอืงในระบอบประชาธปิไตย 1, 7 (2558) :
	 9 - 14.
มณสภรณ์ วฑิรูเมธา. (2544). การเรยีนการสอนแบบใช้ปัญหาเป็นหลกั
	 (Problem-based learning/ PBL). วารสารรังสิต
	 สารสนเทศ. 7(1) : 57 - 69.
เยาวภา ประคองศิลป์. (2542). เอกสารประกอบการสอนวิชาคร ู
	 กบัรฐัศกึษา. ภาควชิาการมัธยมศกึษา คณะศึกษาศาสตร์
	 มหาวิทยาลัยขอนแก่น.
เลขาธิการสภาการศึกษา, ส�ำนักงาน. (2542). พระราชบัญญัต ิ
	 การศึกษาแห่งชาติ พ.ศ.2542. กรุงเทพฯ : พริกหวาน
	 กราฟฟิค.
วรากรณ์ สามโกเศศ. (2554). การศึกษาเพื่อสร้างความเป็น
	 พลเมือง. [Online]. แหล่งที่มา: http://www.
	 moe.go.th/moe/th/news/detail.php?News
	 ID=22721&Key=news_research. 16 พฤษภาคม
	 2560.
วัชรา เล่าเรียนดี. (2547). เทคนิคการจัดการเรียนการสอนและ
	 การนิเทศการสอน. นครปฐม : โครงการส่งเสริม
	 การผลติต�ำราและเอกสารการสอน. คณะศกึษาศาสตร์
	 มหาวทิยาลยัศิลปากร วทิยาเขตพระราชวงัสนามจันทร์.
สุภามาส เทียนทอง. (2553). การพัฒนาความสามารถในการแก ้
	 ปัญหาของนักเรียนชั้นประถมศึกษาปีที่ 5 ท่ีจัด
	 การเรยีนรูโ้ดยใช้ปัญหาเป็นฐาน. ปรญิญาศึกษาศาสตร
	 มหาบัณฑิต สาขาวิชาหลักสูตรและการนิเทศ ภาควิชา
	 หลักสูตรและวิธีสอน. กรุงเทพฯ : บัณฑิตวิทยาลัย
	 มหาวิทยาลัยศิลปากร.
ส�ำนกันโยบายด้านพัฒนาคณุภาพและมาตรฐานการศกึษา. (2554).
	 ยทุธศาสตร์พฒันาการศึกษาเพือ่สร้างความเป็นพลเมือง
	 พ.ศ.2553-2561. การศึกษาไทย (ส�ำนักงานเลขาธิการ
	 สภาการศึกษา). 8 (เมษายน) : 17 - 25.
Delisle, R. (1997). How to use Problem-Based Learning
	 in classroom. Alexandria. Verginia : Association
	 for supervision and curriculum development.

ผู้เรียนจะแก้ปัญหาทางวิชาชีพได้ต้องอาศัยความรู้เกี่ยวกับหลาย
วิชาชีพมาบูรณาการเพื่อแก้ปัญหา และเป็นการเรียนที่ผู้เรียนจะ
ประเมินผลสัมฤทธิ์ได้ด้วยตนเอง เนื่องจากในขั้นตอนของการเรียน
ผู้เรียนจะต้องค้นความรู้หรือทักษะการคิดในรูปแบบต่างๆ ที่จะน�ำ
ไปใช้ในการแก้ปัญหาตามสถานการณ์นั้นๆ นอกจากน้ีการน�ำ
กิจกรรมกลุ่มเข้ามาใช้ในการพัฒนาทักษะการคิดโดยใช้ปัญหา
เป็นฐานเพื่อส่งเสริมความเป็นพลเมืองประชาธิปไตยนั้น ยังเป็นสิ่ง
ที่ควรปลูกฝังให้เกิดข้ึนนักศึกษาวิชาชีพครูท่ีจะต้องไปเป็นอนาคต
ของชาตต่ิอไป ซึง่สอดคล้องกับขวญัฟ้า รังสยิานนท์ (2558 : 15 - 16)
ที่ได้กล่าวถึงวิธีการในการปลูกฝังความเป็นพลเมืองประชาธิปไตย
ให้เกิดขึ้นในสังคมไทยโดยการส่งเสริมการปฏิบัติตนเป็นพลเมืองดี
ในวิถีประชาธิปไตยระดับสถานศึกษา โดยการส่งเสริมให้เด็กเรียนรู ้
วิถีประชาธิปไตยได้จากการปฏิบัติ เน้นให้เคารพซึ่งกันและกัน
ทั้งทางกาย วาจา เคารพในสิทธิของผู้อื่นและเคารพต่อกฎ ระเบียบ
ของสังคม ส่งเสริมให้รับผิดชอบและปฏิบัติกิจกรรมกลุ่มร่วมกัน
โดยน�ำกระบวนการกลุ่มมาใช้ในการท�ำงานร่วมกัน คิดร่วมกัน
อยู่ร่วมกัน ซึ่งสิ่งเหล่านี้ถือเป็นสิ่งส�ำคัญในเรื่องของประชาธิปไตย

ข้อเสนอแนะ
	 1.	 ผูบ้ริหารหรอืครทูีจ่ะน�ำกระบวนการพัฒนาศกัยภาพ
ทักษะการคิดโดยใช้ปัญหาเป็นฐานไปใช้ควรศึกษาและท�ำความ
เข้าใจเกีย่วกบัคณุลกัษณะของความเป็นพลเมอืงประชาธปิไตยทีจ่ะ
ให้เกิดกบัตวัผูเ้รียน เพือ่ให้เกิดประสทิธภิาพทีต้่องการจะให้เกดิมาก
ที่สุด
	 2.	 การพัฒนาศักยภาพทักษะการคิดโดยใช้ปัญหา
เป็นฐานในเรื่องของกิจกรรมต่างๆ ที่ผู้วิจัยได้จัดท�ำขึ้นนั้นเป็นใน
เร่ืองของตัวกิจกรรมท่ีมีความสอดคล้องกับสิ่งท่ีผู้วิจัยต้องการที่จะ
ศกึษาในเรือ่งของการพฒันาทกัษะการคดิโดยใช้ปัญหาเป็นฐานของ
นักศึกษาวิชาชีพครู และการส่งเสริมให้นักศึกษาวิชาชีพครูมีความ
เป็นพลเมืองประชาธปิไตย ซ่ึงจะมคีวามแตกต่างกันไป ดงันัน้การน�ำ
กจิกรรมไปใช้จงึควรมกีารปรบัเปลีย่นให้มคีวามเหมาะสมกับบรบิท
ของผู้ที่จะน�ำไปพัฒนาที่ต่างกันออกไป

เอกสารอ้างอิง
กุลยา ตันติผลาชีวะ. (2548). การเรียนรู้แบบเน้นปัญหาเป็นฐาน.
	 สารานุกรมศึกษาศาสตร์. 34 : 77 - 78.
ขวญัฟ้า รงัสยิานนท์. (2558). สอนหนใูห้เป็นพลเมอืงด.ี กรงุเทพฯ :
	 เพอลังอิ.
ประพัฒน์พงศ์ เสนาฤทธิ์. (2545). สภาพการพัฒนาประชาธิปไตย
	 ในสถานศกึษาขัน้พืน้ฐาน สังกดักระทรวงศกึษาธิการ.
	 รายงานการวจิยัหลกัสตูรการเมอืงการปกครองในระบอบ
	 ประชาธิปไตย ส�ำหรับผู้บริหารระดับสูง รุ่นที่ 5 สถาบัน
	 พระปกเกล้า.

นภัส ศรีเจริญประมง, วราลี ถนอมชาติ

