

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)
วารสารราชพฤกษ์

Ratchaphruek Journal
สาขามนุษยศาสตร์และสังคมศาสตร์

Humanities and Social Sciences

Academic Journal of Graduate School Nakhon Ratchasima Rajabhat University
ปีที่ 12 ฉบับที่ 2 เดือนพฤษภาคม - สิงหาคม 2557 Vol. 12 No. 2 May - August 2014

วตัถปุระสงค์
	 1. เพื่อเผยแพร่ผลงานด้านวิชาการและการวิจัยในรูปของบทความวิชาการหรือบทความวิจัย
		 ในสาขามนุษยศาสตร์และสังคมศาสตร์ของอาจารย์/ผู้ทรงคุณวุฒิ
	 2. เพื่อเปิดโอกาสให้อาจารย์และนักศึกษาระดับบัณฑิตศึกษาได้แสดงผลงานในระดับบัณฑิตศึกษา
	 3. เพื่อแลกเปลี่ยนประสบการณ์ผลงานระหว่างอาจารย์และนักศึกษาระดับบัณฑิตศึกษากับสถาบันการศึกษาอื่นๆ
ส�ำนกังานกองบรรณาธิการ
	 บัณฑิตวิทยาลัย มหาวิทยาลัยราชภัฏนครราชสีมา อาคารเฉลิมพระเกียรติ (อาคาร 9)
	 340 ถนนสุรนารายณ์ ต�ำบลในเมือง อ�ำเภอเมือง จังหวัดนครราชสีมา 30000
	 โทรศัพท์/โทรสาร 044-272827
บรรณาธกิารอ�ำนวยการ
	 ผู้ช่วยศาสตราจารย์ ดร. อดิศร เนาวนนท์	 คณบดีบัณฑิตวิทยาลัย
บรรณาธกิาร
	 รองศาสตราจารย์ ดร. ประยุทธ ไทยธานี	 มหาวิทยาลัยราชภัฏนครราชสีมา	
กองบรรณาธกิาร
	 ศาสตราจารย์ ดร. ประสาท สืบค้า	 มหาวิทยาลัยเทคโนโลยีสุรนารี
	 ศาสตราจารย์ ดร. บุญทัน ดอกไธสง	 มหาวิทยาลัยราชภัฏวไลยอลงกรณ์
			 ในพระบรมราชูปถัมภ์
	 รองศาสตราจารย์ ดร. อินทร์ ศรีคุณ	 มหาวิทยาลัยราชภัฏจันทรเกษม
	 รองศาสตราจารย์ ดร. นาตยา ปิลันธนานนท์	 มหาวิทยาลัยเกษตรศาสตร์
	 รองศาสตราจารย์ ดร. สุวรี ศิวะแพทย์	 มหาวิทยาลัยขอนแก่น
	 รองศาสตราจารย์ ดร. วงษา เล้าหศิริวงศ์ 	 มหาวิทยาลัยขอนแก่น
	 รองศาสตราจารย์ ดร. วชิระ อินทร์อุดม	 มหาวิทยาลัยขอนแก่น
	 รองศาสตราจารย์ ดร. มธุรส จงชัยกิจ	 มหาวิทยาลัยเกษตรศาสตร์
	 รองศาสตราจารย์ ดร. พวงเพ็ญ อินทรประวัติ	 มหาวิทยาลัยวงษ์ชวลิตกุล
	 รองศาสตราจารย์ ดร. พุฒิพงศ์ สัตยวงศ์ทิพย์	 มหาวิทยาลัยราชภัฏนครราชสีมา
	 รองศาสตราจารย์สิทธิศักดิ์ จุลศิริพงษ์	 มหาวิทยาลัยราชภัฏนครราชสีมา
	 ผู้ช่วยศาสตราจารย์ ดร. ธีรชัย เนตรถนอมศักดิ์ 	 มหาวิทยาลัยขอนแก่น
	 ผู้ช่วยศาสตราจารย์ ดร. เผชิญ กิจระการ	 มหาวิทยาลัยมหาสารคาม
	 ผู้ช่วยศาสตราจารย์ ดร. พาสนา จุลรัตน์	 มหาวิทยาลัยศรีนครินทรวิโรฒ
	 ผู้ช่วยศาสตราจารย์ ดร. รัฐกรณ์ คิดการ	 มหาวิทยาลัยราชภัฏนครราชสีมา
	 ผู้ช่วยศาสตราจารย์ ดร. สายสุนีย์ เติมสินสุข	 มหาวิทยาลัยราชภัฏนครราชสีมา
	 ผู้ช่วยศาสตราจารย์ ดร. กรุณา เชิดจิระพงษ์	 มหาวิทยาลัยราชภัฏนครราชสีมา
	 ดร. แวววลี แววฉิมพลี 	 มหาวิทยาลัยราชภัฏนครราชสีมา
	 ดร. วรรณี เจตจ�ำนงนุช	 จุฬาลงกรณ์มหาวิทยาลัย
ฝ่ายการเงนิและเผยแพร่
	 นางธณภร จินตพละ
	 นางศรีนวล สิงห์มะเริง
	 นางสาวนิตรา น้อยภูธร
	 นางสาวศิราณี กรมโพธิ์
	 นางสาวชลดา พ้นภัย
	 นายสรพงษ์ เปรมวิริยานนท์
ก�ำหนดการตพีมิพ์เผยแพร่ ปีละ 3 ฉบบั
	 ฉบับที่ 1 เดือนมกราคม-เมษายน
	 (วันสุดท้ายของการรับบทความ วันที่ 31 ตุลาคม ของทุกปี)
	 ฉบับที่ 2 เดือนพฤษภาคม-สิงหาคม
	 (วันสุดท้ายของการรับบทความ วันที่ 28 กุมภาพันธ์ ของทุกปี)
 	 ฉบับที่ 3 เดือนกันยายน-ธันวาคม
	 (วันสุดท้ายของการรับบทความ วันที่ 30 มิถุนายน ของทุกปี)

ผู้เชี่ยวชาญประเมินบทความก่อนตีพิมพ์
(Peer Review) ภายนอก

 	 รองศาสตราจารย์ ดร. สุวรี ศิวะแพทย์
		 มหาวิทยาลัยขอนแก่น
	 รองศาสตราจารย์ ดร. พวงเพ็ญ อินทรประวัติ
		 มหาวิทยาลัยวงษ์ชวลิตกุล
	 รองศาสตราจารย์ ดร. นาตยา ปิลันธนานนท์
		 มหาวิทยาลัยเกษตรศาสตร์
	 รองศาสตราจารย์ ดร. ทนงศักดิ์ คุ้มไข่น�้ำ
		 มหาวิทยาลัยขอนแก่น วิทยาเขตหนองคาย
	 รองศาสตราจารย์ ดร. โกศล มีคุณ
		 มหาวิทยาลัยสุโขทัยธรรมาธิราช
	 ผู้ช่วยศาสตราจารย์ ดร. ฤทธิชัย อ่อนมิ่ง
		 มหาวิทยาลัยศรีนครินทรวิโรฒ
	 ผู้ช่วยศาสตราจารย์ ดร. ปรีชา ศรีเรืองฤทธิ์
		 มหาวิทยาลัยราชภัฏเพชรบูรณ์
	 ผู้ช่วยศาสตราจารย์ ดร. ธนศักดิ์ อัศวจุฬามณี
		 มหาวิทยาลัยราชภัฏสุรินทร์
	 ดร. พีระพัฒน์ ยางกลาง
		 มหาวิทยาลัยศิลปากร
	 ดร. วิไล วัชรพิชัย
		 ข้าราชการบ�ำนาญ
	 ดร. เจษฎา กิตติสุนทร
		 นักวิชาการอิสระ
 ผู้เชี่ยวชาญประเมินบทความก่อนตีพิมพ์
 (Peer Review) ภายใน
	 ผู้ช่วยศาสตราจารย์ ดร. รัฐกรณ์ คิดการ
		 มหาวิทยาลัยราชภัฏนครราชสีมา	
	 ผู้ช่วยศาสตราจารย์ ดร. สายสุนีย์ เติมสินสุข
		 มหาวิทยาลัยราชภัฏนครราชสีมา
	 ผู้ช่วยศาสตราจารย์ ดร. กรุณา เชิดจิระพงษ์
		 มหาวิทยาลัยราชภัฏนครราชสีมา
	 ผู้ช่วยศาสตราจารย์ ดร. บรรจบ บุญจันทร์
		 มหาวิทยาลัยราชภัฏนครราชสีมา
	 ผู้ช่วยศาสตราจารย์ ดร. พิกุล ภูมิโคกรักษ์
		 มหาวิทยาลัยราชภัฏนครราชสีมา
	 ผู้ช่วยศาสตราจารย์ ดร. สมศักดิ์ อภิบาลศรี
		 มหาวิทยาลัยราชภัฏนครราชสีมา
	 ผู้ช่วยศาสตราจารย์ ดร. สุวิมล ตั้งประเสริฐ
		 มหาวิทยาลัยราชภัฏนครราชสีมา
	 ดร. สิรินาถ จงกลกลาง
		 มหาวิทยาลัยราชภัฏนครราชสีมา	

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

สารบัญ
บทความวิชาการ
บทบาทของนวัตกรรมการศึกษาต่อการเรียนรู้...1
	 วชิรศักดิ์ มัชฌิมาภิโร

บทความวิจัย
การศึกษาความต้องการและแนวทางในการพัฒนาตนเองของครูผู้สอนพลศึกษาระดับการศึกษาขั้นพื้นฐาน
สังกัดส�ำนักงานเขตพื้นที่การศึกษาประถมศึกษานครราชสีมา เขต 1-7..10	
	 มงคล ทะมังกลาง สมเกียรติ ทานอก และ ชยพล ธงภักดี
การศึกษาปัจจัยเชิงสาเหตุของผลสัมฤทธิ์ทางการเรียนของนักเรียนที่มีความบกพร่องทางการเรียนรู้
ที่เรียนรวมในชั้นเรียนปกติ..22
	 พรรณรายณ์ ทรัพย์แสนดี และ อุษา คงทอง
ยุทธศาสตร์การพัฒนาวัฒนธรรมคุณภาพของสถานศึกษาขั้นพื้นฐานของรัฐ..30	
	 สุธีรัตน์ อริเดช และ พูนชัย ยาวิราช
ยุทธศาสตร์การบริหารจัดการสู่ความเป็นเลิศส�ำหรับโรงเรียนประถมศึกษาขนาดเล็ก
สังกัดส�ำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน...38	
	 มนตรี พันธุ์พงศ์วัฒนา และ ศุภลักษณ์ เศษธะพานิช
ยุทธศาสตร์การบริหารจัดการโรงเรียนขนาดเล็กในอนาคต (พ.ศ. 2556 -2565)
สังกัดส�ำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน เขตภาคเหนือตอนบน...45	
	 ชัย สันกว๊าน และ พูนชัย ยาวิราช
รูปแบบการพัฒนาคุณลักษณะผู้น�ำของหัวหน้าสถานีต�ำรวจ สังกัดกองบัญชาการต�ำรวจภูธร ภาค 3...........................54	
	 มงคล สงวนศักดิ์ และ ประหยัด ภูมิโคกรักษ์
ผลของโปรแกรมการฝึกพูดกับตนเองเชิงบวกที่มีผลต่อความฉลาดทางอารมณ์
ของนักศึกษาชั้นปีที่ 1 มหาวิทยาลัยราชภัฏนครราชสีมา..61	
	 อรพรรณ การค้า และ ประยุทธ ไทยธานี
ผลสัมฤทธิ์ทางการเรียนทักษะกระบวนการทางวิทยาศาสตร์และจิตวิทยาศาสตร์
ของนักเรียนชั้นมัธยมศึกษาปีที่ 5 จากการจัดการเรียนรู้แบบสืบเสาะหาความรู้ 7 ขั้น..70	
	 ฤดีรัตน์ สาระบุตร สิทธิศักดิ์ จุลศิริพงษ์ และ วาสนา กีรติจ�ำเริญ
การศึกษาการพัฒนาหน่วยการเรียนรู้วิทยาศาสตร์ของครูสังกัดองค์การบริหารส่วนจังหวัดนครราชสีมา.......................77	
	 ศิริกัญญา ปะนิทานัง และสมเกียรติ ทานอก
ผลการใช้บทเรียนมัลติมีเดียบนแท็บเล็ตตามแนวคิดการเรียนรู้สมองเป็นฐาน วิชาภาษาอังกฤษ
เรื่อง All about me ส�ำหรับนักเรียนชั้นประถมศึกษาปีที่ 1..85	
	 ศรัญญา หลวงจ�ำนงค์ และ รัฐกรณ์ คิดการ
การเปรียบเทียบผลสัมฤทธิ์ทางการเรียน และความคิดสร้างสรรค์ ด้วยบทเรียนบนเว็บกับการเรียนปกติ
เรื่อง ทัศนศิลป์และงานออกแบบในการโฆษณา มัธยมศึกษาปีที่ 2..93	
	 เอกฤทธิ์ แสงรัศมี และ สุทธิพงศ์ หกสุวรรณ
การวิเคราะห์หนังสือแบบเรียนภาษาอังกฤษระดับชั้นมัธยมศึกษาตอนต้นในประเทศกัมพูชา....................................102	
	 ปัญญารี จาย และ เฉลิมศรี จอกทอง
การพัฒนาความสามารถในการฟังภาษาอังกฤษของข้าราชการกองบิน 5
ด้วยการเรียนตามแบบเรียนร่วมกับการติวตามแบบทดสอบ...110	
	 สุนทร สายะเสมาวงศ์ และ สุทัศน์ นาคจั่น

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

Contents
Academic Article
The Role of Educational Innovation in Learning...1
	 Vachirasake Muchimapiro

Research Article
The Study of Needs and Methods to Develop Capacity for Physical Education Teachers
in Basic Education Level under Nakhon Ratchasima Educational Service Area Office 1-7..............................10
	 Mongkol Tamungklang, Somkiat Tanok and Chayapol Thongphukdee
The Study of Causal Factors of Students with Learning Disabilities’ Academic Achievement
in Inclusive Classroom...22	
	 Pannarai Subsandee and Usa Kongthong
Strategies for Quality Culture Development of Public Basic Education Schools..30	
	 Sutheerat Aridech and Poonchai Yavirach
Strategies for Management toward the Excellence for Small-Size Elementary School
under the Office of Basic Education Commission...38	
	 Montree Panpongwattana and Sukpaluck Sadtapanit
The Strategies for Administration and Management of Small-Size Education Institutions in
Future Scenario (B.E. 2556-2565) in the Upper Northern part of Thailand Under the Office
of Basic Education Commission..45	
	 Chai Sunkawn and Poonchai Yavirach
Leadership Characteristic Development Model of Chief Police Station Officers
under Provincial Police Region 3...54	
	 Mongkhon Sanguansak and Prayad Bhoomkhokrak
The Effects of Positive Self-talk Training Program on Emotional Intelligence of the
First Year Students of Nakhon Ratchasima Rajabhat University...61	
	 Orapun Karnkha and Prayut Thaithani
Learning achievement, Science process skills and scientific mind of matthayomsuksa
5 students by inquirycle learning managemagement (7E)..70	
	 Ruedeerat Sarabut, Sittisak Julsiripong and Wasana Keeratichamroen
A Study of Science Learning Unit Development of the Teacher under Nakhon Ratchasima
Provincial Administrative Organization..77	
	 Sirikanya Panitanung and Somkiat Tanok
Results of Using Multimedia Tablet Unit Based on Brain Based Learning in English Subject Entitled
 “All about Me” for Primary School Level 1 Students..85	
	 Saranya Luangjamnong and Rattakorn Kidkarn
A Comparison of Learning Achievement and Creative Thinking of Student Learned Using
the Lessons Learned on the Web and Traditional Instruction Entitled the Visual Arts and
Design in Advertising Matthayomsuksa 2 Students..93	
	 Ekkarit Saengrasmee and Suthipong Hoksuwan
An Analysis of English Textbooks Used in Lower Secondary Schools in Cambodia......................................102	
	 Panhary Chay and Chalermsri Jogthong
An Improvement of English Listening Ability of Wing 5 Air Force Officers Receiving Instruction
with the Guidebooks Combined with Test-based Tutoring...110	
	 Soonthorn Sayasemawong and Sutat Nakjan

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

บทบาทของนวัตกรรมการศึกษาต่อการเรียนรู้

วชิรศักดิ์ มัชฌิมาภิโร*
Vachirasake Muchimapiro*

The Role of Educational Innovation in Learning

คณะครุศาสตร์ มหาวิทยาลัยราชภัฏสุราษฎร์ธานี สุราษฎร์ธานี 84100
Faculty of Education, Suratthani Rajabhat University, Suratthani 84100, Thailand.
*Corresponding author, e-mail: kwan4424305@hotmail.com

										 ABSTRACT
	 An innovation means a new thing or a new method of doing something. Thus, a new education material

and a new education method are called “the educational innovation”. The educational innovation comes from

creativity and can be divided into two main types. They are the education method and the education media.

Instructors use these educational innovations in developing students’ learning process into three levels, which

are perception level, comprehension level and transformation level. The objective of this article is to encourage

instructors in creating educational innovations continually in order to accomplish the learning goal in

developing students to be intelligent, good, and happy citizens.

Keywords: educational innovation, creativity, learning process

Ratchaphruek Journal Vol.12 No.2 (May - August 2014), 1-9

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557), 1-9

										 บทคัดย่อ
	 นวัตกรรม หมายถึงสิ่งใหม่ หรือวิธีการใหม่ในการท�ำสิ่งใดสิ่งหน่ึง ดังนั้นนวัตกรรมการศึกษาจึงหมายถึงสิ่งใหม่ๆ

ที่ใช้ในการเรียนการสอน และวิธีการสอนแบบใหม่ๆ นวัตกรรมการศึกษาเป็นสิ่งที่เกิดจากความคิดสร้างสรรค์ อาจแบ่งได้

2 ประเภทใหญ่ คอื วิธีสอนและสือ่การสอน นวัตกรรมการศกึษาเป็นสิง่ท่ีผูส้อนใช้ในการพัฒนาผูเ้รยีน เพ่ือเกิดกระบวนการ

เรียนรู้ทั้ง 3 ขั้น คือ ขั้นการรับรู้ ขั้นการท�ำความเข้าใจในสิ่งที่รับรู้มา และขั้นการปรับเปลี่ยน บทความนี้จึงมีวัตถุประสงค์

เพื่อกระตุ้นให้ผู้สอนได้คิดค้นสร้างสรรค์ นวัตกรรมการศึกษาอย่างต่อเนื่อง อันจะน�ำไปสู่เป้าหมาย คือ การพัฒนาผู้เรียน

ให้เป็นคนเก่ง ดีและมีสุข

ค�ำส�ำคัญ : นวัตกรรมการศึกษา ความคิดสร้างสรรค์ กระบวนการเรียนรู้

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)
2

บทน�ำ
	 นวัตกรรม เป็นค�ำทีท่กุคนได้ยินคุน้หอูย่างย่ิงในโลก

ยุคปัจจุบัน โดยการที่มีผู้น�ำค�ำนี้ไปใช้น�ำหน้าชื่อต่างๆ เช่น

นวัตกรรมอาหารและยา นวัตกรรมการเกษตร นวัตกรรม

ความงาม นวัตกรรมยานยนต์ นวัตกรรมการศึกษา เป็นต้น

สิ่งต่างๆ ที่มีค�ำว่า นวัตกรรม น�ำหน้านี้จะช่วยเพ่ิมคุณค่า

และความน่าสนใจแก่ผู้ได้ยินท่ีมีต่อสิ่งเหล่าน้ันมากย่ิงข้ึน

ทั้งน้ีเพราะ ค�ำว่านวัตกรรม บ่งบอกให้รู้ได้ถึง ความคิด

สร้างสรรค์ ความแปลกใหม่และประสิทธิภาพที่สูงขึ้น

	 มหาวิทยาลัยฮาร์วาร์ด ซึ่งเป็นมหาวิทยาลัยช่ือดัง

แห่งหน่ึงของโลก ได้ปรับเปลี่ยนยุทธศาสตร์การจัดการ

ศึกษาของมหาวทิยาลยัให้เท่าทันกับการเปลีย่นแปลงทีเ่กิด

ขึ้นอย่างเป็นพลวัต เพื่อเสริมพลังสร้างความแข็งแกร่งทาง

วิชาการ และความเป ็นเลิศด ้านการจัดการศึกษา

(เกรียงศักดิ์ เจริญวงศ์ศักดิ์. 2556 : 37) ทั้งนี้มหาวิทยาลัย

ฮาร์วาร์ด ได้จัดตั้งหน่วยงานหนึ่งชื่อว่า Harvard Initiative

for Learning & Teaching ซึ่งเรียกย่อว่า HILT เป็น

หน่วยงานที่มีหน้าท่ีในการกระตุ ้นให้เกิดการคิดค้น

สร้างสรรค์นวตักรรมการเรยีนการสอนภายในมหาวิทยาลยั

เพ่ือให้การเรยีนการสอนมกีารพัฒนาอย่างเข้มแข็ง สามารถ

สนองตอบความต้องการของผู้เรียน รวมทั้งการพัฒนา

เครือข่ายนวัตกรรมการเรียนการสอนภายในมหาวิทยาลัย

เป้าหมายของ HILT ในอีก 10 ปีข้างหน้า คือ การมีเมล็ด

พันธุ์นวัตกรรมท้องถ่ินเกิดขึ้นเพ่ือกระตุ ้นให้คณาจารย์

พัฒนาปรบัปรงุการสอนของตนเอง รวมทัง้การมุง่มัน่พัฒนา

ชุมชนภาคปฏิบัติด้านการเรียนการสอน และการยกระดับ

คุณภาพงานวิจัยทางด้านการเรียนการสอน อันจะท�ำให้

มหาวิทยาลัยฮาร์วาร์ดเป็นมหาวิทยาลัยชั้นแนวหน้าของ

โลกที่ทรงพลังอ�ำนาจทางการจัดการศึกษาและการเรียนรู้

ตลอดไป

	 สถาบันการศึกษาในประเทศไทย ตั้งแต่ระดับ

ประถมศึกษาจนถึงระดับอุดมศึกษาหรือมหาวิทยาลัยนั้น

ต่างมคีวามตระหนักถึงความส�ำคญัของนวัตกรรมการเรยีน

การสอนหรือในบทความนี้จะใช้ชื่อว่า นวัตกรรมการศึกษา

เป็นอย่างดี แต่ยังอาจมีปัญหาในด้านองค์ความรู้ที่จะเป็น

พ้ืนฐานในการปฏิบัติอยู่บ้างไม่มากก็น้อย บทความนี้จึง

เป็นการให้แนวคิดและความรู้เกีย่วกับนวตักรรมการศึกษา

โดยมีวัตถุประสงค์เพ่ือกระตุ้นให้ครูอาจารย์ได้คิดค้น

สร้างสรรค์นวัตกรรมการศึกษาอย่างต่อเนื่อง อันจะน�ำไปสู่

เป้าหมาย คือการพัฒนาผู้เรียนให้เป็นคนเก่ง ดี และมีสุข

ความหมายของนวัตกรรม
	 ค�ำว่า นวัตกรรม เป็นศัพท์บัญญัติท่ีใช้แทนค�ำยืม

ภาษาอังกฤษว่า “innovation” ซึ่งมีรากศัพท์จากภาษา

ละติน “innovare” ความหมายของ innovation ตาม

Collins Cobuild Advance Learner’s English Dictionary

(2006 : 748) หมายถึง a new thing or a new method of

doing something แปลความได้ว่า innovation คือ

สิง่ใหม่ๆ หรอืวิธีการในการท�ำสิง่ใดสิง่หนึง่ ราชบณัฑิตยสถาน

(2556 : 610) ได้บัญญัติศัพท์โดยใช้ค�ำจากภาษาบาลี

“นวตา” ประสมกับค�ำภาษาสันสกฤต “กรม” ขึ้นเป็น

ค�ำภาษาไทยว่า “นวัตกรรม” และให้ความหมายว่า น.

การกระท�ำ หรือสิ่งที่ท�ำใหม่ หรือแปลกจากเดิม ซึ่งอาจจะ

เป็นความคิด วิธีการ หรืออุปกรณ์ เป็นต้น กล่าวได้ว่า

นวัตกรรม หมายถึง สิ่งใหม่หรือความคิดใหม่ที่ต่างจากสิ่ง

หรือความคิดท่ีมีอยู่เดิม แต่ในปัจจุบันน้ีมีการใช้ค�ำว่า

นวัตกรรมอย่างแพร่หลาย ความหมายของนวัตกรรมจึง

เปล่ียนไปเป็นความหมายในทางท่ีกว้างย่ิงขึน้ มนัีกวิชาการ

และผู ้ เชี่ยวชาญจากหลายสาขาท้ังในประเทศ และ

ต่างประเทศ ได้ให้ความหมายของค�ำว่า นวัตกรรม ไว้ใน

5 มุมมองดังต่อไปนี้ (วุฒิพงษ์ ภักดีเหลา. 2554 : 7)

	 1. 	มุมมองความใหม่ เป็นการให้ความหมายที่

มุ ่งเน ้นไปยังความใหม่ไม่ว ่าจะเป็นผลิตภัณฑ์ หรือ

กระบวนการ ดังนั้นนวัตกรรม จึงหมายถึง การน�ำเสนอ

สิ่งใหม่ วิธีการใหม่ที่มาจากการรวมตัว การผสมผสาน หรือ

การสังเคราะห์ความรู้ท่ีมีอยู่ หรือความรู้ท่ีไม่เคยมีมาก่อน

ทัง้ยังเป็นกระบวนการของการน�ำความคดิทีม่ปีระโยชน์และ

เปล่ียนความคิดออกมาสร้างและเพ่ิมคุณค่าให้กับสินค้า

บริการ และวิธีการด�ำเนินงาน

 	 2. 	มุมมองการปรับปรุง เป็นการเน้นการท�ำส่ิงท่ีมี

อยู่เดิมให้เป็นส่ิงใหม่ ดังน้ันนวัตกรรม จึงหมายถึง การ

ปรับปรุงสิ่งเก่าและพัฒนาศักยภาพของบุคลากรตลอดจน

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

หน่วยงานหรือองค์การ นวัตกรรมไม่ใช่การขจัดหรือล้มล้าง

สิง่เก่าให้หมดสิน้ไปแต่เป็นการปรบัปรงุของเก่าให้เหมาะสม

โดยมีการทดลอง พัฒนาจนเป็นท่ีน่าเชื่อถือได้ว่ามีผลดีใน

การปฏิบั ติท�ำให ้ระบบก ้าวไปสู ่ จุดหมายได ้อย ่างมี

ประสิทธิภาพ

 	 3. 	มุมมองการรับรู้ของบุคคล เป็นการเน้นการรับรู้

ของบุคคล ดังน้ัน นวัตกรรมจึงหมายถึง ความคิด การ

กระท�ำ หรือวัตถุใหม่ๆ ซึ่งถูกรับรู้และยอมรับว่าเป็นสิ่งใหม่

ด้วยตัวบุคคลแต่ละคนหรือหน่วยงานอื่นๆ รวมถึงสิ่งที่

สามารถรับรู้ได้ด้วยประสามสัมผัสทั้งห้า เช่น วัฒนธรรม

แบบแผนพฤติกรรม ความเชื่อ ความศรัทธา ซึ่งเป็นสิ่งใหม่

ที่เกิดขึ้นในความคิดภายใต้จิตใจมนุษย์

 	 4. 	มุมมองทางเศรษฐกิจ เน้นผลประโยชน์ คือ

การสร้างก�ำไรและช่วยเพ่ิมศักยภาพการแข่งขันให้กับ

องค์การ ดังน้ันนวัตกรรมจึงเป็นเคร่ืองมือที่มีความพิเศษ

เฉพาะส�ำหรับการด�ำเนินกิจการต่างๆ ขององค์การทั้งทาง

ภาครฐัและเอกชน ธุรกิจ หรอืกิจการส่วนตวั เพ่ือให้สามารถ

สร้างสรรค์ให้เกิดสิ่งใหม่หรือวิธีการใหม่ในการด�ำเนิน

กิจกรรมต่างๆ โดยการใช้ทรัพยากรที่มีอยู่ให้เกิดประโยชน์

สูงสุด เพ่ือความมั่นคงในการด�ำเนินกิจการ กล่าวได้อีก

อย่างหนึ่งคือ นวัตกรรม คือ ความสามารถในการสร้าง

ผลก�ำไรจากการน�ำกลยุทธ์ด้านความคิดสร้างสรรค์ไป

ปฏิบัติจริง

 	 5. 	มุมมองต่อผู ้บริโภค เน้นความพึงพอใจของ

ผูบ้รโิภค ดังนัน้นวตักรรมจงึเป็นเสมอืนอปุทานทีอ่อกมาจาก

ความคิดสร้างสรรค์และความฉลาดของผู้ประกอบการ

ในการสร้างทางเลือกใหม่ๆ ท่ีมีความหลากหลายและ

ก้าวหน้าขึ้นให้กับผู้บริโภค และเป็นกิจกรรมที่ถูกคาดหวัง

ว่าจะสามารถท�ำให้เกิดส่วนเกินของผู้บริโภคสูงสุด นั่นคือ

นวัตกรรมได้รวมถึงนัยของความผันแปรให้เกิดความ

ทันสมัยมากกว่า จะเป็นเพียงการสร้างสิ่งใหม่ๆ ขึ้นมาแล้ว

หยุดนิ่ง

	 สรุปได้ว่า นวัตกรรม ที่มาจากมุมมองทั้ง 5 ประการ

นี้ หมายถึง การน�ำความรู้และความคิดสร้างสรรค์มาสร้าง

หรือพัฒนาสิ่งใหม่รวมถึงการปรับปรุงสิ่งท่ีมีอยู่เดิมให้เกิด

การเปลี่ยนแปลงไปในทางที่ดีขึ้น อันจะยังประโยชน์ให้กับ

หน่วยงานหรือองค์กรต่างๆ ตลอดจนผู้ที่เกี่ยวข้อง

	 ความหมายของนวัตกรรมจากมมุมองท้ัง 5 ประการ

น้ี สอดคล้องกับราล์ฟเคทส์ (2550 : 20-22) ท่ีกล่าวไว้ว่า

นวตักรรมแบ่งได้เป็น 2 ประเภทใหญ่ คอื นวตักรรมส่วนเพ่ิม

(incremental innovation) ซึ่งหมายถึงนวัตกรรมท่ีใช้

ประโยชน์จากเทคโนโลยีหรือสิ่งเดิมท่ีมีอยู่แล้ว โดยการ

ปรับปรุงส่ิงท่ีมีอยู ่ หรือปรับเทคโนโลยีส่ิงท่ีมีอยู ่ เ พ่ือ

จุดหมายอื่น ตัวอย่างเช่น อุปกรณ์ช่วยน�ำทางท่ีมีพ้ืนฐาน

จากเทคโนโลยทีี่ใช้ดาวเทียมค้นหาต�ำแหน่งทางภมูิศาสตร์

(Global Positioning Satellite : GPS) ซึ่งเป็นอุปกรณ์ที่น�ำ

มาติดต้ังในรถยนต์ เพ่ือน�ำทางไปสู่จุดหมายท่ีต้องการ

ถือเป็นนวัตกรรมส่วนเพ่ิงจากเทคโนโลยีเดิม นวัตกรรมอีก

ประเภทหนึ่งคือ นวัตกรรมที่สร้างความเปลี่ยนแปลงจาก

เดิมโดยสิ้นเชิงหรือเทคโนโลยีแบบล้มกระดาน (disruptive

technology) เป็นนวัตกรรมที่ คิดค้นใหม่เป็นสิ่งที่ยังไม่เคย

มีมาก่อนในโลก และไม่เก่ียวข้องกับเทคโนโลยีหรือวิธีการ

เดิมที่มีอยู่ ตัวอย่างเช่น เทคโนโลยีการถ่ายภาพดิจิทัล ที่ใช้

กับกล้องท่ัวไปและกล้องส�ำหรบัมอือาชพีในปัจจบุนั ถือเป็น

นวัตกรรมท่ีสร ้างความเปล่ียนแปลงโดยส้ินเชิงจาก

เทคโนโลยีการใช้ฟิล์มเคลือบสารเคมี

นวัตกรรมการศึกษาและการเรียนรู้
	 การพัฒนาการเรียนการสอนให้มีประสิทธิภาพ

เพ่ือให้เกิดประสิทธิผลแก่ผู้เรียนมากที่สุดโดยเฉพาะการ

เรียนการสอนท่ีเน้นผู้เรียนเป็นส�ำคัญน้ันผู้สอนจ�ำเป็นต้อง

วิเคราะห์บริบทของการเรียนรู้ อาทิ จุดประสงค์การเรียนรู้

เพ่ือหาสาระ ลักษณะ และศักยภาพผู้เรยีน วิธีการเรยีนรูข้อง

ผู้เรียนแต่ละคน ศักยภาพและความถนัดของตัวผู้สอนเอง

ตลอดจนสภาพแวดล้อมต่างๆ ก่อนเพ่ือน�ำมาออกแบบ

การสอนและวางแผนการสอน ดังนั้น ผู้สอนมีความจ�ำเป็น

จะต้องเปลี่ยนแปลงปรับปรุง รวมท้ังการคิดวิธีการใหม่

สิง่ใหม่ในการจดัการเรยีนการสอนอย่างต่อเนือ่งตลอดเวลา

อันจะเป็นประโยชน์ให้เกิดความพร้อมในการก้าวคู่ไปกับ

การเปลีย่นแปลงของโลกยุคเทคโนโลยีก้าวหน้าเช่นปัจจบุนั

การคิดค้นวธีิการหรอืรปูแบบใหม่ๆ เพ่ือน�ำมาใช้ในการเรยีน

การสอนนี้เรียกว่า “นวัตกรรมการศึกษา”

3

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)
4

	 มนสิช สิทธิสมบูรณ์ (ออนไลน์. 2556) ให้ความ

หมายนวัตกรรมการศึกษาว่า หมายถึง การกระท�ำใหม่

การสร้างใหม่ หรือการพัฒนาดัดแปลงจากสิ่งใดแล้วท�ำให้

การศึกษาหรือการจัดกิจกรรมการเรียนการสอนมี

ประสทิธิภาพดขีึน้กว่าเดมิ ท�ำให้ผูเ้รยีนเกิดการเปลีย่นแปลง

ในการเรียนรู้ เกิดการเรียนรู้อย่างรวดเร็ว มีแรงจูงใจในการ

เรยีนท�ำให้เกิดประสทิธิภาพและประสทิธิผลสงูสดุกับผูเ้รยีน

ความหมายของนวัตกรรมการศึกษานี้สอดคล้องกับ ทิศนา

แขมณี (2548 : 418) และสุคนธ์ สินธิพานนท์ (2553 : 8)

ที่กล่าวว่านวัตกรรมการศึกษา เป็นสิ่งท�ำขึ้นใหม่ได้แก่

แนวคิด แนวทาง ระบบ รูปแบบ วิธีการ กระบวนการ สื่อ

และเทคนิคต่างๆ นี้เกี่ยวข้องกับการศึกษา และน�ำมาใช้

ประโยชน์ในการแก้ปัญหาการศึกษา รวมท้ังพัฒนาผู้เรียน

ให้เกิดการเรียนรู้อย่างมีประสิทธิภาพ เช่นเดียวกับ สุพล

ฉุนแสนดี (ออนไลน์. 2556) ที่ได้อธิบายว่า นวัตกรรมการ

ศึกษาคือ การน�ำสิ่งใหม่ๆ แนวความคิด วิธี หรือการกระท�ำ

ใหม่ๆ ซึง่ได้ผ่านการทดลองวจิยั หรอือยู่ระหว่างการทดลอง

หรืออาจเป็นสิ่งที่เคยใช้แล้วมาปรับปรุงใหม่มาใช้ในการ

ศึกษา เพื่อปรับปรุงหรือเพิ่มประสิทธิภาพให้ดียิ่งขึ้น

	 สรุปได้ว่า นวัตกรรมการศึกษามีความสัมพันธ์กับ

การเรียนรู้ของผู้เรียนเนื่องจากนวัตกรรมการศึกษาในท่ีน้ี

หมายรวมถึง วิธีการสอน และสิ่งท่ีผู้สอนสามารถน�ำมาใช้

ประโยชน์ในการเรียนการสอนได้ นวัตกรรมการศึกษาอาจ

เป็นสิ่งที่สร้างขึ้นใหม่ท้ังหมด หรือเป็นการปรับปรุงใหม่

จากสิ่งที่มีอยู่เดิม เพื่อยังประโยชน์ให้ผู้เรียนเกิดผลสัมฤทธิ์

ในการเรียนรู้ได้สูงสุดตามศักยภาพของตนเอง และบรรลุ

เป้าหมายของการเรียนการสอนตามที่ก�ำหนดไว้

คุณสมบัติของนวัฒกรรมการศึกษา
	 จากนิยามของนวัตกรรมการศกึษาทีก่ล่าวมาข้างต้น

ท�ำให้สามารถจ�ำแนกคุณลักษณะของนวัตกรรมการศึกษา

ออกเป็น 5 ลักษณะดังต่อไปนี้ (สุคนธ์ สินธพานนท์. 2553

8-9)

	 1. 	นวัตกรรมการศึกษาที่เป็นสิ่งใหม่ท่ียังไม่ได้เคย

ท�ำมาทั้งหมด เช่น วิธีสอนใหม่ สื่อการสอนใหม่

 	 2. 	นวัตกรรมการศึกษาท่ีเป็นสิ่งใหม่เพียงบางส่วน

คือ ปรับปรุงสิ่งที่มีอยู่เดิมโดยเพ่ิมเติมสิ่งใหม่ลงไป เช่น

การผลติชดุการเรยีนการสอนทีเ่พ่ิมเตมิรายละเอยีด เนือ้หา

ข้ันตอนหรือกระบวนการใหม่ๆ แทรกลงไปจากท่ีมีอยู่เดิม

เป็นการพัฒนาของเดิมให้มีประสิทธิภาพยิ่งขึ้น

 	 3.	 นวัตกรรมการศึกษาที่เป็นสิ่งใหม่แต่ยังอยู่ใน

กระบวนการทดลองประสิทธิภาพ เช่น การบูรณาการการ

วิจัยเข้าไปในการจัดกิจกรรมการเรียนการสอนทุกรายวิชา

 	 4. 	นวัตกรรมการศึกษาท่ีเป็นส่ิงใหม่ได้รับการ

ยอมรับและน�ำไปใช้บ้างแต่ยังไม่แพร่หลาย เช่น การสร้าง

แรงบันดาลใจในการเขียนเชิงสร้างสรรค์ ของผู้เรียนจาก

แหล่งเรียนรู้ในท้องถิ่น

 	 5. 	นวัตกรรมการศึกษาเป็นสิ่งท่ีเคยปฏิบัติมาแล้ว

ครั้งหน่ึงแต่ประสิทธิภาพยังไม่เป็นท่ีน่าพึงพอใจ เน่ืองจาก

ขาดปัจจัยสนับสนุนบางอย่าง ต่อมาจึงได้น�ำสิ่งน้ีมา

ปรับปรุงและทดลองใช้ พบว่ามีประสิทธิภาพดี จึงน�ำไป

เผยแพร่ใหม่อีกครั้ง

 	 สรุปได้ว่า นวัตกรรมการศึกษาอาจเป็นส่ิงใหม่ท่ี

ยังไม่เคยมีผู้ใดท�ำมาก่อน หรือเป็นสิ่งใหม่ท่ีเกิดจากการ

ปรับปรุงสิ่งท่ีมีอยู ่แล้วด้านวิธีการผลิต การทดลองใช้

ตลอดจนการเผยแพร่ก็ได้

แนวคิดพื้นฐานของนวัตกรรมการศึกษา
	 แนวคิดด้านการศึกษาท่ีเป็นปัจจัยส�ำคัญซึ่งก่อให้

เกิดนวัตกรรมการศึกษาท่ีส�ำคัญมี 4 ประการดังน้ี (สุพล

ฉุนแสนดี. ออนไลน์. 2556)

	 1. 	แนวความคดิเรือ่งความแตกต่างระหว่างบคุคล

แนวคิดน้ีให้ความส�ำคัญกับการจัดการศึกษาที่ค�ำนึงถึง

ความแตกต่างด้านร่างกาย สติปัญญา ความคิดและความ

รู ้ สึกของผู ้เรียน ดังน้ันการจัดการเรียนการสอนให้มี

ประสิทธิภาพจึงควรจัดให้สอดคล้องกับความถนัด ความ

สนใจ ความสามารถ และอัตราการเรียนเร็วช้าของผู้เรียน

นวัตกรรมการศึกษาท่ีเกิดข้ึนตามแนวคิดน้ีมีหลายอย่าง

อาทิ บทเรียนส�ำเร็จรูป หรือบทเรียนโปรแกรม เครื่องช่วย

สอน คอมพิวเตอร์ช่วยสอน ชุดการสอนรายบุคคล

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

 	 2. 	แนวความคิดเรื่องความพร้อม เดิมเชื่อกันว่า

ผู้จะเริ่มเรียนได้ต้องมีความพร้อมเพ่ือเป็นพัฒนาสารตาม

ธรรมชาติ แต่จากการวิจัยด้านจิตวิทยาการเรียนรู้พบว่า

ความพร้อมในการเรยีนรูข้องผูเ้รยีนเป็นสิง่ทีส่ร้างข้ึนได้จาก

บทเรียนท่ีเรียงล�ำดับเนื้อหาจากง่ายไปยาก และเชื่อมโยง

ประสบการณ์เดิมให้เหมาะสมกับระดับความสามารถ

ของผู้เรียนแต่ละคน ดังนั้นวิชานี้ที่เชื่อกันว่ายาก และไม่

เหมาะสมส�ำหรับผู้เรียนอายุน้อย ก็อาจสามารถน�ำมาให้

เรียนรู้ได้ นวัตกรรมการศึกษาที่สนองแนวความคิดนี้ คือ

ศนูย์การเรยีนรู ้ชดุการสอน การจดัโรงเรยีนในโรงเรยีน และ

การปรับปรุงการสอนสามชั้น

 	 3.	 แนวความคิดเรือ่งการใช้เวลาเพ่ือการศกึษา แต่

เดิมจะก�ำหนดไว้แน่นอนตายตัวเป็นภาคเรียน เป็นปี แต่

ปัจจุบันมีแนวคิดในการจัดเป็นหน่วยเวลาสอนให้สัมพันธ์

กับลักษณะของแต่ละวิชา ซึ่งจะใช้เวลาเรียนไม่เท่ากัน

บางวิชาอาจใช้ช่วงสัน้ๆ แต่สอนบ่อยครัง้ การเรยีนก็ไม่จ�ำกัด

อยู่แต่เฉพาะในโรงเรียนเท่านั้น เพื่อเปิดโอกาสให้ผู้เรียนได้

ใช้เวลาในการศึกษาตามความสามารถและความจ�ำเป็น

ของแต่ละบุคคล นวัตกรรมที่สนองแนวความคิดนี้คือ

ตารางเรียนแบบยืดหยุ่น มหาวิทยาลัยเปิดแบบเรียน

ส�ำเร็จรูปและการเรียนทางไปรษณีย์

 	 4. 	แนวความคิดที่เป็นผลมาจากการขยายตัวทาง

วิชาการ และอัตราการเพ่ิมของประชากร ซึ่งส่งผลให้เกิด

ความต้องการทางด้านการศึกษาเพิ่มขึ้น และความจ�ำเป็น

ที่ต้องศึกษาเพ่ือให้สอดคล้องกับสภาพแวดล้อมและการ

ด�ำรงชีวิตตลอดจนการศึกษาในระบบไม่สามารถจัดให้ได้

อย ่างเพียงพอจึงท�ำให ้เกิดนวัตกรรมการศึกษา คือ

มหาวิทยาลัยเปิดการเรียนทางวิทยุโทรทัศน์ การเรียนทาง

ไปรษณีย์ แบบเรียนส�ำเร็จรูป และชุดการเรียน

ประเภทของนวัตกรรมการศึกษา
	 นวัตกรรมการศึกษามีความหลากหลายรูปแบบ

เพ่ือสามารถน�ำมาปรบัใช้ให้สอดคล้องกับผูเ้รยีนและบรบิท

ของสภาพแวดล้อมทางการเรยีนรูไ้ด้ เช่น บทเรยีนส�ำเรจ็รปู

บทเรียนคอมพิวเตอร์ช่วยสอน เกม มัลติมีเดีย เป็นต้น

นวัตกรรมการศึกษาหลากหลายรูปแบบนี้สามารถจัดกลุ่ม

และแบ่งประเภทได้แตกต่างกัน ดังนี้

	 พิชติ ฤทธ์ิจรญู (2550 : 3) แบ่งนวัตกรรมการศกึษา

ออกเป็น 2 ประเภท คือ

	 1.	 นวัตกรรมประเภทผลิตภัณฑ์ หรือสิ่งประดิษฐ์

นวัตกรรมบางประเภทน้ีจะเป็นสื่อท่ีช่วยให้ผู้เรียนมีความ

เข้าใจในเรื่องท่ีเรียนได้ชัดเจนย่ิงข้ึน รวมท้ังเกิดการพัฒนา

ทกัษะการเรยีนรูใ้นด้านต่างๆ ได้รวดเรว็ขึน้ เช่น ชดุการเรยีน

การสอน ชุดฝึกทักษะการเรียนรู้ บทเรียนโปรแกรม เกม

หนังสืออ่านเพิ่มเติม สื่อประกอบการเรียนการสอน เป็นต้น

	 2. 	นวัตกรรมประเภทวิธีสอน หรือเทคนิคการสอน

ต่างๆ เป็นการท่ีครูผู ้สอนน�ำวิธีการสอนท่ีมีผู ้คิดค้นไว้

แล้วมาประยุกต์ใช้ในการเรียนการสอนของตน เพื่อพัฒนา

ผูเ้รยีนท้ังในด้านความรู ้ทกัษะกระบวนการ และเจตคต ิเช่น

วิธีสอนแบบบรูณาการ วิธีสอนแบบหมวก 6 ใบ วิธีสอนแบบ

สรรค์สร้างนิยม วิธีสอนแบบศึกษาบทเรียน เป็นต้น

	 มนสิช สิทธิสมบูรณ์ (ออนไลน์. 2556) ได้แบ่ง

นวัตกรรมการศึกษาเป็น 5 ประเภท คือ

	 1.	 นวัตกรรมด้านสื่อการสอน เช ่น บทเรียน

คอมพิวเตอร์ช่วยสอน หนังสือเล่มเล็ก ชุดสื่อผสม ชุดการ

เรียนรู้ทางไกล ชุดสอนซ่อมเสริม เกม/บทละคร/บทเพลง

ชุดส่ือ วีดีโอ (VDO) ซีดี (CD) วีซีดี (VCD) แบบฝึกหัด

ทักษะต่างๆ เป็นต้น

	 2.	 นวตักรรม ด้านวธิกีารจัดแผนการเรยีนการสอน

เช่น การสอนแบบศูนย์การเรียน (learning center) การ

สอนแบบบูรณาการ (integrate teaching) การสอนด้วย

รูปแบบซิปปา (CIPPA model) การสอนแบบโครงการ

(project method) วิธีสอนแบบบทบาทสมมติ (role

playing) เป็นต้น

	 3. 	นวัตกรรมทางด้านหลักสูตร เช่น หลักสูตรสาระ

เพิ่มเติม หลักสูตรท้องถิ่น หลักสูตรการฝึกอบรม หลักสูตร

การพัฒนาผู้เรียน เป็นต้น

	 4. 	นวัตกรรมด้านการวัดและประเมินผล เช่น การ

สร้างแบบวัดต่างๆ การสร้างเครื่องมือ การประยุกต์ใช้

โปรแกรมคอมพิวเตอร์ เป็นต้น

	 5. 	นวัตกรรมด้านการบรหิารจดัการ เช่น การบรหิาร

เชิงระบบ การบริหารเชิงกลยุทธ์ การบริหารแบบหลอมรวม

การบรหิารเชงิบรูณาการ การบรหิารเชงิวิจยัและปฏบิติัการ

5

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)
6

การบริหารแบบภาคีเครือข่าย การบริหารโดยใช้โรงเรียน

บ้าน วัด ชุมชน และสถานประกอบการเป็นฐาน เป็นต้น

	 สรุปได้ว่า หากแบ่งนวัตกรรมทางการศึกษาตาม

บริบทของการเรียนรู้นั้น จะแบ่งได้เป็น 2 ประเภทใหญ่

แต่ค�ำนึงถึงปัจจัยสนับสนุนด้านการเรียนรู้ด้วยก็สามารถ

แบ่งได้เป็น 5 ประเภทดังกล่าว

ขั้นตอนพัฒนานวัตกรรมการศึกษา
	 การพัฒนานวัตกรรมการศึกษาที่เป็นการสร้าง

สิง่ใหม่ขึน้มา หรอืการดดัแปลงจากสิง่ทีม่ชีวิีตอยู่แล้วน�ำมา

ใช้ประโยชน์ในการเรยีนการสอนนัน้ มข้ัีนตอนในการพัฒนา

อยู่ 3 ขั้นตอน ดังนี้

	 1. 	 ขั้นเตรียมการ เป็นการเตรียมความพร้อมก่อนที่

จะด�ำเนินการพัฒนาหรือประดิษฐ์นวัตกรรมที่ต้องการ

ในขั้นนี้สามารถแยกย่อยเป็น

		 1.1 ศึกษาเอกสารและงานวิจัยที่เกี่ยวข้อง เพื่อ

ได้แนวคดิทฤษฎีท่ีจะด�ำเนนิการอนัจะน�ำมาสูก่ารตดัสนิใจ

ว่า จะพัฒนานวัตกรรมในรูปแบบใด

		 1.2	 ก�ำหนดจดุประสงค์ของการเรยีนรู ้เป็นการ

ต้ังเป้าหมายในการพัฒนาผูเ้รยีนให้เป็นไปตามคณุลกัษณะ

ที่พึงประสงค์ตามหลักสูตร

		 1.3	 ออกแบบนวัตกรรม เป็นการก�ำหนดกรอบ

ความคิดและวางโครงร ่างของนวัตกรรมได ้แก ่ ชื่อ

วัตถุประสงค์ ทฤษฎีหลักที่ใช้ในโครงสร้าง ส่วนประกอบ

และการน�ำไปใช้

	 2. 	 ขั้นสร้างและทดลองใช้นวัตกรรมแยกเป็น

		 2.1 สร้างต้นแบบนวัตกรรม เป็นการจัดท�ำหรือ

พัฒนานวตักรรมให้สมบรูณ์ตามข้อก�ำหนดท่ีได้ออกแบบไว้

ก่อนแล้ว

		 2.2	 การหาประสทิธิภาพของต้นแบบนวัตกรรม

ก่อนน�ำนวัตกรรมท่ีสร้างไปทดลองใช้ ผู้พัฒนานวัตกรรม

ต้องหาประสิทธิภาพของต้นแบบนวัตกรรมเพ่ือศึกษาถึง

ปัญหาหรอืข้อบกพร่องท่ีอาจจะมขีองนวัตกรรมต้นแบบ วธีิ

การหาประสิทธิภาพ ท�ำได้โดย

			 2.2.1	 เสนอผูเ้ชีย่วชาญให้พิจารณาตรวจ

สอบความถูกต้องของเนือ้หาและการสือ่ความหมายโดยน�ำ

นวัตกรรมต้นแบบพร ้อมแบบประเมินคุณภาพให ้ผู ้

เชี่ยวชาญประเมินคุณภาพ แล้วน�ำข้อเสนอแนะต่างๆ มา

ปรับปรุงแก้ไข

			 2.2.2	 น�ำต้นแบบท่ีปรับปรุงแก้ไขแล้วไป

ทดลองใช้กับกลุ่มผู้เรียนกลุ่มเล็กๆ จ�ำนวน 5-10 คนก่อน

โดยให้ผู้เรียนปฏิบัติตามขั้นตอนของนวัตกรรมต้นแบบทุก

ประการ แล้วมีการติดตามประเมินผลกิจกรรมทั้งหมด เพื่อ

หาประสิทธภิาพของนวตักรรม เชน่ เปรยีบเทยีบข้อมลูก่อน

ใช้และหลังใช้นวัตกรรม หรือใช้แบบทดสอบวัดผลสัมฤทธ์ิ

ทางการเรียนรู ้ของผู ้เรียน เป็นต้น ในขั้นนี้หากพบข้อ

บกพร่องก็จะด�ำเนินการปรับปรุงแก้ไขต้นแบบอีกครั้งหนึ่ง

		 2.3	 การทดลองใช้นวัตกรรม เป็นการทดลอง

เพ่ือหาประสทิธิภาพตามเกณฑ์มาตรฐาน โดยใช้นวัตกรรม

กับกลุม่ทดลอง (นกัเรยีนกลุม่ทีต้่องการแก้ปัญหา) ในสภาพ

กลุ่มเรียนจริง และมีการประเมินผลตามขั้นตอน เช่น ท�ำ

แบบทดสอบก่อนเรียน ฯลฯ แล้วน�ำข้อมูลมาวิเคราะห์ผล

ทางสถิติ เพ่ือหาประสิทธิภาพของนวัตกรรมตัวอย่างเช่น

การก�ำหนดผลสมัฤทธ์ิของผูเ้รยีนไว้ร้อยละ 70 แสดงว่าหลงั

จากการใช้นวัตกรรมแล้ว ผู้เรียนทุกคนจะต้องผ่านเกณฑ์ที่

ก�ำหนดไว้คือ ร ้อยละ 70 จึงจะถือว่านวัตกรรมน้ันมี

ประสิทธิภาพ หรือการใช้เกณฑ์อัตราส่วนระหว่างร้อยละ

ของจ�ำนวนผูเ้รยีนท่ีสอบแบบทดสอบองิเกณฑ์ผ่านเกณฑ์ที่

ก�ำหนดไว้ (P1) ต่อร้อยละของคะแนนเต็มที่ก�ำหนดเกณฑ์

การผ่านไว้ (P2) ตวัอย่าง เช่น P1: P2 = 75 : 65 หมายความ

ว่า ต้องมีผู ้เรียนร้อยละ 75 ของจ�ำนวนผู้เรียนท้ังหมด

ผ่านเกณฑ์ร้อยละ 65 ของคะแนนเตม็ จงึจะถือว่านวัตกรรม

นั้นมีประสิทธิภาพ ดังน้ันผู้สอน ซึ่งเป็นผู้พัฒนานวัตกรรม

ทางการศึกษา จงึจ�ำเป็นจะต้องเป็นผู้ท่ีมคีวามรูเ้ก่ียวกับการ

วิจยั เพ่ือใช้ประเมนิผลประสิทธิภาพของนวัตกรรมท่ีพัฒนา

ขึน้มาก่อนทีจ่ะน�ำนวัตกรรมนัน้ๆ ไปเผยแพร่ผลการทดลอง

จะท�ำให้สามารถปรับปรุงและพัฒนานวัตกรรมให้มี

ประสิทธิภาพย่ิงข้ึน ดังน้ันหากมีการทดลองใช้นวัตกรรม

หลายครั้งก็ย่อมท�ำให้เกิดความมั่นใจในประสิทธิภาพของ

นวัตกรรมนั้นยิ่งขึ้นด้วย

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

	 3. 	 ขั้นเผยแพร่นวัตกรรม เป็นการน�ำนวัตกรรมท่ี

ผ่านการทดลองใช้และหาประสทิธิภาพแล้วไปขยายผล หรอื

ไปแนะน�ำให้ผูอ้ืน่ได้ใช้ต่อไป การเผยแพร่นวัตกรรมสามารถ

ท�ำได้ดังนี้

		 3.1	 การเผยแพร่แบบไม่เป็นทางการ เป็นการ

ชักจูงให้ครูผู้สอนที่เป็นเพ่ือร่วมงาน หรือครูรู้จักกันได้ใช้

นวัตกรรมนั้นๆ โดยตรง

		 3.2	 การเผยแพร่แบบเป็นทางการ เป็นการ

เผยแพร่โดยใช้อ�ำนาจสนับสนุนจากเบื้องสูง คือ การชักจูง

ให้ผู้บรหิาร หรอืผูม้อี�ำนาจระดบัสงูเห็นความส�ำคัญของการ

ใช้นวัตกรรมแล้วสั่งการไปยังผู้เก่ียวข้องระดับล่างให้ใช้

นวัตกรรมนั้นๆ

		 3.3	 การเผยแพร ่ผ ่านสื่อ ป ัจจุบันสื่อทาง

อิเล็กทรอนิกส์มีมากมายสามารถน�ำมาใช้เป็นช่องทางใน

การเผยแพร่นวัตกรรมได้ เช่น เว็ปไซต์เฟซบุ๊กซีดีเป็นต้น

	 หากนวัตกรรมการศึกษาที่พัฒนาขึ้น มีการเผยแพร่

ไปยังผูช้�ำ้จ�ำนวนมาก และได้รบัการยอมรบัถึงขัน้ทีน่�ำไปใช้

อย่างแพร่หลายในระบบงานปกติ นวัตกรรมน้ีก็จะเปลี่ยน

สภาพกลายเป็นแนวปฏิบัติที่ดี (best practice) ก็ถือได้ว่า

นวัตกรรมการศึกษานั้นประสบความส�ำเร็จอย่างสมบูรณ์

ความคิดสร้างสรรค์กับการพัฒนานวัตกรรม
	 ความคิดสร้างสรรค์มีความสัมพันธ์กับการพัฒนา

นวัตกรรมอย่างมาก จนถึงกับมีการกล่าวว่า ความคิด

สร้างสรรค์เป็นแหล่งก�ำเนินวัตกรรม บทความนี้จะกล่าวถึง

ความคิดสร้างสรรค์ใน 2 ประเด็นใหญ่ คือ

	 1. 	ความเชือ่เก่ียวกับความคดิสร้างสรรค์ มงีานวิจยั

ที่ศึกษาอย่างลึกซึ้งเก่ียวกับความคิดสร้างสรรค์และได้พบ

ว่าคนเรามีความเข้าใจผิดหลายอย่างเก่ียวกับความคิด

สร้างสรรค์ดังนี้ (ราล์ฟเคทส์. 2550 : 134-136)

		 1.1	 ความเชื่อท่ีว่าย่ิงคุณฉลาดเท่าไร คุณก็จะ

ย่ิงมีความคิดสร้างสรรค์มากเท่าน้ัน เป้นความเชื่อที่

ไม่ถูกต้อง เพราะในความเป็นจริง ความฉลาดกับความคิด

สร้างสรรค์มีความสัมพันธ์กันในระดับหนึ่ง คือ หากมีระดับ

IQ ประมาณ 120 หรือสูงกว่าค่าเฉลี่ยเล็กน้อยความฉลาด

และความคิดสร้างสรรค์จะไม่มีความสัมพันธ์กันอีกต่อไป

		 1.2	 ความเชื่อที่ว ่าคนหนุ ่มสาวมีความคิด

สร้างสรรค์มากกว่าคนสูงอายุเป็นความเชื่อท่ีไม่ถูกต้อง

เพราะอายุไม่ใช่ตัวบ่งบอกศักยภาพในการสร้างสรรค์ท่ี

ชัดเจน มีงานวิจัยที่พบว่า ความเชี่ยวชาญทางด้านใดด้าน

หน่ึงจะเกิดได้ต้องมีเวลาเรียนรู ้ ต้ังแต่ 7-10 ปี ความ

เชี่ยวชาญจะท�ำให้มองเห็นรูปแบบหรือความหมายของ

สิง่ต่างๆ ทีผู่ไ้ม่มคีวามเชีย่วชาญมองไม่เห็น ดงันัน้ความคดิ

สร้างสรรค์อาจเกิดจากผู ้ใหญ่วัยใดก็ได้ แต่บางครั้ง

ผู้เชี่ยวชาญก็ยากที่จะคิดนอกกรอบได้

		 1.3	 ความเชื่อท่ีว่าความคิดสร้างสรรค์จะมีอยู่

เฉพาะในกลุม่คนท่ีกล้าเสยีงเท่านัน้ เป็นวามเชือ่ท่ีไม่ถูกต้อง

เพราะความคิดสร้างสรรค์สามารถเกิดขึ้นได้กับคนหลาย

กลุ่ม ไม่จ�ำเป็นว่าคนผู้นั้นต้องขอบความท้าทาย หรือต้อง

ผิดแผกแตกต่างจากผู้อื่นอย่างเห็นได้ชัด

		 1.4	 ความเชือ่ท่ีว่าความคิดสร้างสรรค์จะเกดิข้ึน

ได้จากคนๆ เดียว ในความเป็นจริงนั้น สิ่งประดิษฐ์ที่ส�ำคัญ

ของโลกส่วนใหญ่เกิดมาจากการประสานความร่วมมือกัน

ของกลุ่มคนที่มีทักษะเสริมซึ่งกันและกัน

		 1.5	 ความเชื่อท่ีว่าคุณไม่สามารถจัดการความ

คดิสร้างสรรค์ได้ ในวามเป็นจรงินัน้เราไม่มทีางรูล่้วงหน้าว่า

ใครจะสร้างสรรค์อะไรขึ้นมา หรือมันจะเกิดขึ้นเมื่อไร และ

อย่างไร แต่ความคิดสร้างสรรค์อาจถูกกระตุ้นให้เกิดจาก

เงื่อนไขบางประการ เช่น ทรัพยากร หรือรางวัล ได้

	 2.	 องค์ประกอบของความคิดสร้างสรรค์ องค์

ประกอบซึ่งก่อให้เกิดความคิดสร้างสรรค์มี 3 ประการ คือ

(Teresa Amabile. 1998 อ้างถึงใน ราล์ฟเคทส์. 2550 : 138)

		 2.1	 ความเชี่ยวชาญ ในที่นี้หมายถึง ความรู้

ด้านเทคนิค กระบวนการ และความฉลาด

		 2.2 	ทักษะในการคิดอย่างสร้างสรรค์ เป็น

กระบวนการพัฒนาและแสดงความคิดท่ีแปลกใหม่เพ่ือ

แก้ปัญหาหรือตอบสนองความต้องการบางอย่าง ทักษะใน

การคิดอย่างสร้างสรรค์มักเกิดจากบุคลิกภาพและวิธีการ

ท�ำงานของแต่ละบุคคล ย่ิงถ้าวิธีการท�ำงานเป็นแบบที่ไม่

ลดละ ความหมายในการหาทางแก้ปัญหาถึงแม้จะต้อง

เผชิญกับอุปสรรคที่ท�ำให้ย่อท้อก็ตาม วิธีการท�ำงานแบบนี้

จะย่ิงช่วยให้เกิดทักษะในการคิด อย่างสร้างสรรค์เพ่ิมข้ึนได้

7

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)
8

 		 2.3	 แรงจูงใจ อาจเกิดจากทั้งภายนอกหรือ

ภายในก็ได้ แรงจงูใจภายนอกจะได้จากปัจจยัภายนอก เช่น

เงนิรางวัล หรอืการเลือ่นต�ำแหน่ง ส่วนแรงจงูใจภายในเป็น

แรงจูงใจที่เกิดขึ้นจากความปรารถนาดีอันแรงกล้า หรือ

ความสนใจต่อสิง่ใดสิง่หน่ึงของบคุคล ซึง่จะมผีลกระทบต่อ

ความคิดสร้างสรรค์มากกว่า

	 จากที่กล่าวมาเห็นได้ว่าทุกคนมีศักยภาพเก่ียวกับ

การคิดสร้างสรรค์อยู่แล้วแต่อาจจะมากน้อยแตกต่างกัน

ซี่งหากสิ่งที่มากระตุ้นอย่างเหมาะสม ก็จะสามารถเกิดการ

คิดสร้างสรรค์ที่เป็นรูปธรรมหรือที่เรียกว่า นวัตกรรม ขึ้นมา

ได้

สรุป
	 การเรียนรู ้ (learning) โดยทั่วไปหมายถึงการ

เปลี่ยนแปลงพฤติกรรมของบุคคลอันเป็นผลมาจากการท่ี

บุคคลมีปฏิสัมพันธ์กับสิ่งแวดล้อมหรือจากการฝึกหัด

(สุรางค์ โค้วตระกูล. 2553 : 185) การเรียนรู้มีขอบเขต

ที่ครอบคลุมถึงกระบวนการเรียนรู้ (learning process) คือ

การด�ำเนนิการอย่างเป็นล�ำดบัขัน้เพ่ือช่วยให้บคุคลเกิดการ

เรียนรู้ และการเรียนรู้ยังครอบคลุมถึงผลของการเรียนรู้

(learning outcome) อาท ิความรูค้วามเข้าใจในเน้ือหาสาระ

ความสามารถในการกระท�ำ การใช้ทักษะกระบวนการและ

เจตคติ (ทิศนา แขมณี. 2548 : 1) นอกจากนี้อาจกล่าว

ได้ว่า การเรียนรู้เป็นการเปลี่ยนแปลงพฤติกรรมที่ค่อนข้าง

ถาวรหรือถาวรของบุคคลท่ีเป็นผลมาจากกระบวนการ

เรียนรู้ (ชัยวัฒน์ สุทธิรัตน์. 2555 : 48)

 	 กระบวนการเรียนรู้ท่ีจะส่งผลให้เกิดผลการเรียนรู้

ที่ดีน้ันมีความสัมพันธ์กับการจัดการเรียนการสอนท่ีค�ำนึง

ถึงศักยภาพท่ีติดตัวมาของผู้เรียนซึ่งมีความต่างกันไปใน

แต่ละบุคคล นั้นคือหลักการของการจัดการเรียนการสอนที่

เน้นผู้เรียนเป็นส�ำคัญ ดังนั้นการจัดการเรียนการสอนที่เน้น

ผู ้เรียนเป็นส�ำคัญจึงมีประเด็นส�ำคัญที่ควรค�ำนึงถึงอยู่

3 ประเด็น คอื ศกัยภาพของสมอง ความหลากหลายของสติ

ปัญญา และประสบการณ์ตรง กล่าวคือ สมองมนุษย์มี

ศักยภาพในการเรียนรู ้สูงสุด ผู ้สอนจึงควรให้ผู ้เรียนได้

พัฒนาความสัมพันธ์ของสมองกับ จิตใจ มือ และสุขภาพ

องค์รวม ด้านความหลากหลายของสติปัญญาน้ันต้อง

ยอมรบัความจรงิทีว่่า มนุษย์มสีตปัิญญาแตกต่างกัน ผูส้อน

จึงควรจัดกระบวนการเรียนการสอนท่ีหลากหลาย และ

เหมาะสมกับการพัฒนาด้านสตปัิญญาของผูเ้รยีน ประเดน็

สุดท้ายคือ การเรียนรู้เกิดจากประสบการณ์ตรง ดังนั้น

ผู ้เรียนและผู ้สอนควรมีบทบาทร่วมกันในการแสวงหา

ความรู้ โดยผู้สอนมีหน้าที่เตรียมการจัดสิ่งเร้าให้ค�ำปรึกษา

เพ่ือให้ผู้เรียนได้เรียนจากสถานการณ์จริง ที่เป็นประโยชน์

สัมพันธ์กับชีวิตจริงจากแหล่งเรียนรู ้ที่หลากหลาย การ

จัดการเรียนการสอนท่ีเน้นผู้เรียนเป็นส�ำคัญสามารถจัดได้

หลากหลายรูปแบบและในระหว่างด�ำเนินการจัดการเรียน

การสอนต้องให้ผู้เรียนมีบทบาทในกิจกรรมการเรียนการ

สอนมากกว่าผู้สอน กระบวนการเรียนการสอนต้องเป็นไป

อย่างมชีวิีตชวีา และส่ิงท่ีเรยีนรูม้คีวามหมายต่อผู้เรยีนท้ังน้ี

เพื่อให้ผู้เรียนค้นพบความรู้ได้ด้วยตัวเอง

	 นวัตกรรมการศึกษา เป็นเสมือนเครื่องมือชนิดหนึ่ง

ที่ผู ้สอน น�ำมาใช้ในการเรียนการสอนที่เน้นผูเรียนเป็น

ส�ำคัญ โดยมีวัตถุประสงค์ คือ ต้องการให้ผู ้เรียนเกิด

กระบวนการเรียนรู้ ซึ่งอุทัย ดุลยเกษม (2550 : 14-15) ได้

กล่าวถึงกระบวนการเรียนรู้ว่าประกอบด้วย 3 ขั้นตอน คือ

ขั้นการรับรู้ (perception level) หมายถึง การรับรู้ข้อมูล

ข่าวสารต่างๆ ผ่านทางสมัผสัสะทัง้ 5 คือ ห ูตา จมกู ลิน้ กาย

หรอืการได้ยิน การได้เห็น การได้กลิน่ การได้รูร้สและการได้

สัมผัส ขั้นต่อมาคือข้ันการท�ำความเข้าใจในสิ่งท่ีรับรู้มา

(comprehension level) ขัน้น้ีเป็นข้ันทีส่�ำคญัเพราะเป็นขัน้

ท่ีผู้รับรู้ข้อมูลข่าวสารมาเกิดการเรียนรู้ได้และส่งผลมายัง

ขั้นตอนสุดท้าย คือ ข้ันการปรับเปลี่ยน (transformation

level) ในขัน้ตอนนีจ้ะเป็นข้ันทีผู่เ้รยีนเกิดการปรบัเปลีย่นทัง้

ด้านเจตคต ิระบบคณุค่า ท่าทแีละพฤตกิรรม ซึง่การท่ีผูเ้รยีน

เปลี่ยนเจตคติและพฤติกรรมน้ันเป็นการยืนยันที่ชัดเจน

ว่าการเรียนรู้ได้เกิดขึ้นแล้ว

	 นวตักรรมการศึกษามหีลายรปูแบบดังกล่าวไปแล้ว

ข้างต้น และการน�ำเอานวัตกรรมการศกึษามาใช้จ�ำเป็นต้อง

มีการวิจัยทั้งก่อนและหลังการใช้ เพราะการวิจัยจะช่วยบ่ง

บอกถึงประสิทธิภาพและประสิทธิผลของนวัตกรรมท่ีมีต่อ

การเรียนรู้ของผู้เรียน อาจกล่าวได้ว่ามหาวิทยาลัย หรือ

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

สถาบนัอดุมศึกษายคุใหม่ ควรพัฒนาตนเองให้มเีอกลกัษณ์

โดดเด่น ด้านการคิดค้นสร้างสรรค์นวัตกรรมการศึกษา

เนื่องจากนวัตกรรมการศึกษาจะช่วยให้การจัดการศึกษา

บรรลุเป้าหมายในการพัฒนาผู้เรียนทั้งด้านความรู้ ทักษะ

และการด�ำรงชีวิต คือ เป็นคนเก่ง ดี และมีความสุข ดังนั้น

การพัฒนานวัตกรรมการศกึษาจงึควรถือเป็นอกีหนึง่ภารกิจ

หลกัของมหาวิทยาลยั หรอืสถาบนัอดุมศกึษา ท่ีจ�ำเป็นต้อง

รีบเร ่งด�ำเนินการให้เกิดข้ึนเพ่ือการก้าวข้ึนสู ่การเป็น

มหาวิทยาลัยหรือสถาบันอุดมศึกษาชั้นแนวหน้าของโลก

ต่อไป

เอกสารอ้างอิง
เกรียงศักดิ์ เจริญวงศ์ศักดิ์. (4-10 ตุลาคม 2556).

	 “ฮาร์วาร์ดพัฒนาการสอนและการเรียนรู้สู่ความ

	 เป็นเลิศ.” สยามรัฐสัปดาห์วิจารณ์. 61(3) : 37.

ชัยวัฒน์ สุทธิรัตน์. (2555). 80 นวัฒกรรมการจัดการ	

	 เรียนรู้ที่เน้นผู้เรียนเป็นส�ำคัญ. พิมพ์ครั้งที่ 5. 	

	 กรุงเทพฯ : แอเน็กซ์ อินเตอร์คอร์ปอเรชั่น.

ทิศนา แขมณี. (2548). ศาสตร์การสอนองค์ความรู้เพื่อ	

	 การจัดกระบวนการเรียนรู้ที่มีประสิทธิภาพ. 	

	 พิมพ์ครัง้ที ่4. กรงุเทพฯ : ส�ำนกัพิมพ์แห่งจฬุาลงกรณ์

	 มหาวิทยาลัย.

พิชิต ฤทธิ์จรูญ. (2550). การวิจัยและพัฒนานวัตกรรม. 	

	 ม.ป.ท. อัดส�ำเนา.

มนสิช สิทธิสมบูรณ์. (13 สิงหาคม 2556). การพัฒนา	

	 นวัตกรรมการศึกษา. [ออนไลน์]. แหล่งที่มา

	 http://www.nu.ac.th

ราชบัณฑิตยสถาน. (2556). พจนานุกรมฉบับ		

	 ราชบณัฑติยสถาน พ.ศ. 2554 เฉลมิพระเกยีรติ

	 พระบาทสมเด็จพระเจ้าอยู่หัวเนื่องในโอกาส	

	 พระราชพิธีมหามงคลเฉลิมพระชนม์พรรษา

	 7 รอบ 5 ธันวาคม 2554. กรุงเทพฯ : 		

	 ราชบัณฑิตยสถาน.

ราล์ฟเคทส์. (2550). การบริหารจัดการนวัตกรรม.

	 พิมพ์ครั้งที่ 2. แปลจาก Managing Creativity 	

	 and Innovation โดยณัฐยา สินตระการผล.

 	 กรุงเทพฯ : เอ็กซเปอร์เน็ท.

วุฒิพงษ์ ภักดีเหลา. (2554). การศึกษาคุณลักษณะของ	

	 องค์กรนวัตกรรม : กรณีศึกษาองค์กรที่ได้รับ	

	 รางวัลด้านนวัตกรรม. วิทยานิพนธ์วิทยาศาสตร	

	 มหาบัณฑิต สาขาการพัฒนาทรัพยากรมนุษย์และ	

	 องค์การ สถาบันบัณฑิตพัฒนบริหารศาสตร์.

สุคนธ์ สินธพานนท์. (17 กันยายน 2556). นวัตกรรม 	

	 การเรียนรู้สู่การพัฒนาการศึกษา. [ออนไลน์] 	

	 แหล่งที่มา : http://sites.google.com/site/

	 supoldee/supoldee/nwatkrrm-reiyn-ru

สุรางค์ โค้วตระกูล. (2553). จิตวิทยาการศึกษา.

	 พิมพ์ครั้งที่ 9. กรุงเทพฯ : ส�ำนักพิมพ์แห่ง		

	 จุฬาลงกรณ์	มหาวิทยาลัย.

อุทัย ดุลยเกษม. (2550). “การวิจัยและพัฒนานวัตกรรม	

	 ทางการศึกษา.” วารสารการศึกษาและพัฒนา	

	 สังคม. 3(1) : 9-16.

Amabile, M. Teresa. (September-October 1998).

	 “How to Kill Creativity.” Harvard Business

	 Review. 77-87.

Collins Cobuild Advanced Learner’s English

	 Dictionary. (2006). Great Britain : Harper

	 Collins.

9

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

การศึกษาความต้องการและแนวทางในการพัฒนาตนเอง
ของครูผู้สอนพลศึกษา ระดับการศึกษาขั้นพื้นฐาน

สังกัดส�ำนักงานเขตพื้นที่การศึกษาประถมศึกษานครราชสีมา
เขต 1-7

มงคล ทะมังกลาง* ดร.สมเกียรติ ทานอก และ ชยพล ธงภักดี
Mongkol Tamungklang*, Somkiat Tanok and Chayapol Thongphukdee

Ratchaphruek Journal Vol.12 No.2 (May - August 2014), 10-21

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557), 10-21

The Study of Needs and Methods to Develop Capacity for
Physical Education Teachers in Basic Education Level under
Nakhon Ratchasima Educational Service Area Office 1-7

คณะครุศาสตร์ มหาวิทยาลัยราชภัฏนครราชสีมา นครราชสีมา 30000
Faculty of Education, Nakhon Ratchasima Rajabhat University, Nakhon Ratchasima 30000, Thailand.
*Corresponding author, e-mail: s_kiat_t@hotmail.com

ABSTRACT

	 The study was purposed in responding 3 objectives; 1) to explore problems towards self- development

in Physical Education teachers in Basic Education Level under Nakhon Ratchasima Educational Service Area

Office 1-7 2) to investigate the needs to develop capacity for Physical Education teachers in Basic Education

Level under Nakhon Ratchasima Educational Service Area Office 1-7 3) to explore the methods to develop

capacity for Physical Education teachers in Basic Education Level under Nakhon Ratchasima Educational

Service Area Office 1-7. Researchers had assigned the study into 2 main phases; first was the step of study

overall problems and needs of Physical Education teachers. The study on this phase was conducted in a way

of survey research in order for researchers to obtain information relating to problems and needs of Physical

Education teachers. Sample group studied in the study was 350 Physical Education teachers selected by

multi-stage random sampling. Tool employed in the study was the poll and the data obtained from the poll would

be analyzed by frequency, percentage, average and standard deviation. In the second phase was the

brainstorming workshop which was held on September 25, 2012. The attendee consisted of 16 Physical

Education teachers in Advisory Level. Data recorded from the brainstorm process was analyzed by employing

the Content Analysis and the results were as follow;

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)
11

	 1. 	 The sample group possessed one serious problem towards self-development at the high level and

8 problems at medium level. The most serious problem was conducting the research in education, curriculum

development followed by innovation and technology development, respectively.

	 2. 	 The sample group possessed the needs in developing themselves at a high level in every aspect

and the most serious aspect that they wanted to develop was the conducting academic research followed by

innovation and technology development, and curriculum development, respectively.

	 3. 	 Physical Education teachers possessed the needs in self-development by attending workshop at

high level, which followed by sightseeing to the successful learning centers and establishing learning network

respectively, and From PE Advisory Level’s brainstorming, the results towards ways to develop Physical

Education teachers were as follows;

		 3.1 	 Language and Technology for teachers, PE teachers needed to attend the workshop in

providing the English technical terms frequently for Physical Education and they also needed to attend the

English Camp which was specially held for Physical Education teachers.

	 3.2 	 Curriculum Development, it should be integrated by using instruction via ICT, building a

model in learning management plan, designing learning unit and providing workshop which separated

attendees into small groups according to their competency.

 		 3.3 	 Learning Management Aspect, workshop should be arranged in the areas of learning

management plan, developing thinking skills and building Physical Education teachers networks.

 	 3.4 	 Psychology of Teachers, it was recommended that PE teachers should conduct their classes

by using Reinforcement techniques, building students’ motivation in classroom, and setting goals by starting

teaching from basic to advance level. It should also provide understanding towards the way to create

motivation.

 	 3.5 	 Educational Measurement and Evaluation, teachers should be encouraged to conduct the

educational measurement and evaluation in qualitative way by building 5 aspects of basic understanding in

Physical Education studies.

 	 3.6 	 Classroom management, classroom should be conducted according to subject matters and

school should be encouraged to organize the corresponded annual plan to financial support. Furthermore, the

plan should cover every indicator in Educational Quality Assurance.

 	 3.7 	 Educational research, it should be training that relates to educational research for Physical

Education teachers and research workshop about data analysis by using instant software. Moreover, research

data collection in Physical Education should be written in encouraging Physical Education teachers to conduct

their research according to Routine to Research principle.

 	 3.8 	 Academic innovation and technology development, workshop for electronics learning media

development or e-learning should be provided. Moreover, there should be Physical Education learning media

or innovation competition to support teachers’ media development.

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)
12

							 บทคัดย่อ
	 การวิจัยครั้งนี้มีวัตถุประสงค์ 3 ข้อ คือ 1) เพื่อศึกษาสภาพปัญหาในการพัฒนาตนเองของครูผู้สอน พลศึกษา ระดับ

การศึกษาขั้นพื้นฐาน สังกัดส�ำนักงานเขตพื้นที่การศึกษาประถมศึกษานครราชสีมา เขต 1-7 2) เพื่อศึกษาความต้องการ

ในการพัฒนาตนเองของครูผู้สอนพลศึกษา ระดับการศึกษาขั้นพ้ืนฐาน สังกัดส�ำนักงานเขตพ้ืนท่ีการศึกษาประถมศึกษา

นครราชสีมา เขต 1-7 และ 3) เพื่อศึกษาแนวทางการพัฒนาตนเองของครูผู้สอนพลศึกษา ระดับการศึกษาขั้นพื้นฐานสังกัด

ส�ำนักงานเขตพ้ืนที่การศึกษาประถมศึกษานครราชสีมา เขต 1-7 คณะผู้วิจัยก�ำหนดขั้นตอนของการวิจัยออกเป็น

2 ขั้นตอน ดังนี้ ขั้นที่ 1 การศึกษาสภาพ ปัญหาและความต้องการในการพัฒนาครูพลศึกษา ในขั้นนี้เป็นการวิจัยเชิงส�ำรวจ

เพ่ือให้ได้ข้อมูลเก่ียวกับสภาพ ปัญหาและความต้องการในการพัฒนาครูพลศึกษา กลุ่มตัวอย่างที่ใช้ในการวิจัย ได้แก่

ครผูู้สอนพลศกึษา จ�ำนวน 350 คน ด�ำเนนิการสุม่โดยใช้การสุม่แบบหลายขัน้ตอน เครือ่งมอืทีใ่ช้ในการวิจยั เป็นแบบส�ำรวจ

วิเคราะห์ข้อมูล โดยการหาค่าความถี่ และหาค่าร้อยละ ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน ขั้นที่ 2 การศึกษาแนวทาง

ในการพัฒนาตนเองของครูผู้สอนพลศึกษาระดับการศึกษาขั้นพ้ืนฐาน โดยใช้การจัดประชุมระดมสมอง โดยด�ำเนินการ

จัดประชุมในวันที่ 25 กันยายน 2555 ประกอบด้วย ผู้ทรงคุณวุฒิทางพลศึกษา จ�ำนวน 16 คน การวิเคราะห์ข้อมูล

ใช้การวิเคราะห์เนื้อหา (Content Analysis) ผลการวิจัยสรุปได้ดังนี้

	 1. 	 ครูผู้สอนพลศึกษาท่ีเป็นกลุ่มตัวอย่าง มีสภาพปัญหาในการพัฒนาตนเองอยู่ในระดับมาก 1 ด้าน และอยู่ใน

ระดับปานกลาง 8 ด้าน ด้านที่ครูผู้สอนพลศึกษามีปัญหามากที่สุด คือ ด้านการวิจัยทางการศึกษา รองลงมาคือ ด้านการ

พัฒนาหลักสูตร และด้านนวัตกรรมและเทคโนโลยีสารสนเทศทางการศึกษา ตามล�ำดับ

	 2. 	 ครูผู้สอนพลศึกษาที่เป็นกลุ่มตัวอย่าง มีความต้องการในการพัฒนาตนเองอยู่ในระดับมากทุกด้าน และด้านท่ี

ครูผู้สอนพลศึกษามีความต้องการพัฒนาตนเองมากที่สุด คือ ด้านการวิจัยทางการศึกษา รองลงมาคือ ด้านนวัตกรรมและ

เทคโนโลยีสารสนเทศทางการศกึษา และด้านการพัฒนาหลกัสตูร ตามล�ำดบั และครผููส้อนพลศึกษามคีวามต้องการในการ

พัฒนาตนเอง โดยการฝึกอบรมเชิงปฏิบัติการมากที่สุด รองลงมาคือ การศึกษาดูงานจากแหล่งเรียนรู้ที่ประสบความส�ำเร็จ

และการสร้างเครือข่ายการเรียนรู้ ตามล�ำดับ

	 3. 	 แนวทางในการพัฒนาครูผู้สอนพลศึกษา จากผลการจัดประชุมระดมความคิดเห็นของผู้ทรงคุณวุฒิ มีดังนี้

 	 3.1 	 ด้านภาษาและเทคโนโลยีส�ำหรบัคร ูควรมกีารจดัอบรมเชงิปฏบิตักิารให้ความรูเ้ก่ียวกับการใช้ศพัท์เทคนิค

ภาษาอังกฤษที่ใช้ในการสอนพลศึกษา และจัดโครงการเข้าค่าย English camp ส�ำหรับครูพลศึกษา เป็นต้น

	 3.2 	 ด้านการพัฒนาหลักสูตร ควรมีการจัดการเรียนรู้แบบบูรณาการ โดยผ่าน ICT และมีโมเดลต้นแบบ

การจัดแผนการจัดการเรียนรู้ การออกแบบหน่วยการจัดการเรียนรู้ และการจัดอบรมเชิงปฏิบัติการในลักษณะแยกเป็น

กลุ่มย่อย และแยกระดับ เป็นต้น

 	 3.3 	 ด้านการจดัการเรยีนรู ้ควรมกีารอบรมเชงิปฏิบตักิารพัฒนาแผนการจดัการเรยีนรูเ้พ่ือพัฒนากระบวนการ

คดิ มีรปูแบบหรอืตวัอย่างการจดัการเรยีนรูเ้พือ่พฒันากระบวนการคดิ และการสร้างเครอืข่ายการเรยีนรูค้รผููส้อนพลศกึษา

เป็นต้น

 	 3.9 	 Professional Teacher, workshop towards legal issues in sports should be held for PE teachers,

and there should also set PE teacher model role for others.

Keywords: Physical Education Teachers’ Needs, Physical Education Teachers’ Self Development

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

		 3.4	 ด้านจิตวิทยาส�ำหรับครู ควรมีการส่งเสริมให้ครูพลศึกษาจัดการเรียนการสอน โดยใช้การเสริมแรง

สร้างแรงจงูใจในการเรยีน และมกีารตัง้เป้าหมาย โดยสอนเริม่จากง่ายไปหายาก สอนในลกัษณะข้ันบนัได และสร้างความ

เข้าใจหลักการใช้การเสริมแรงจูงใจของครูพลศึกษา เป็นต้น

 	 3.5 	 ด้านการวัดและประเมนิผลการศกึษา ควรมกีารส่งเสรมิให้ครพูลศึกษามกีารวัดและประเมนิผลการศึกษา

ในเชิงคุณภาพ โดยสร้างความเข้าใจในเรื่องของการวัดและประเมินผลให้ครอบคลุม 5 ด้านตามหลักพลศึกษา เป็นต้น

 	 3.6 	 ด้านการบรหิารจดัการในชัน้เรยีน ควรมกีารส่งเสรมิให้มกีารจดัการเรยีนการสอนในลักษณะ สหวทิยาเขต

ตามกลุ่มสาระการเรียนรู้ และส่งเสริมให้โรงเรียนมีการจัดท�ำแผนงานประจ�ำให้สอดคล้องกับงบประมาณและครอบคลุม

ทุกตัวบ่งชี้ในการประกันคุณภาพการศึกษา เป็นต้น

		 3.7 	 ด้านการวจิยัทางการศกึษา ควรมกีารจดัอบรมให้ความรูเ้ก่ียวกับการวิจยัทางการศกึษา ส�ำหรบัครพูลศกึษา

อบรมเชงิปฏิบตักิารการวิเคราะห์ข้อมลูเพ่ือการวิจยัโดยใช้โปรแกรมส�ำเรจ็รปู จดัให้มแีหล่งความรูท่ี้รวบรวมตวัอย่างผลงาน

ทางวิชาการและผลงานวิจัยทางพลศึกษา และส่งเสริมให้ครูพลศึกษาท�ำวิจัยในลักษณะการพัฒนางานประจ�ำสู่งานวิจัย

(Routine to Research) เป็นต้น

 	 3.8 	 ด้านนวัตกรรมและเทคโนโลยีทางการศกึษาควรมกีารอบรมเชงิปฏิบตักิารการพัฒนาสือ่การเรยีนการสอน

โดยใช้สื่ออิเลคทรอนิกส์ (E-learning) จัดให้มีโครงการประกวดส่ือและนวัตกรรมทางพลศึกษา เพ่ือกระตุ้นให้ครูมีการ

พัฒนาสื่อและนวัตกรรมทางการศึกษา เป็นต้น

 	 3.9 	 ด้านความเป็นครู ควรมีการอบรมเชิงปฏิบัติการเก่ียวกับกฎหมายท่ีเก่ียวข้องกับกีฬาให้กับครูพลศึกษา

สร้างครูต้นแบบทางพลศึกษา และโมเดลบุคคลตัวอย่างเพื่อเป็นกรณีศึกษาให้กับครูพลศึกษา เป็นต้น

ค�ำส�ำคัญ : ความต้องการในการพัฒนาตนเองของครูผู้สอนพลศึกษา แนวทางในการพัฒนาตนเองของครูผู้สอนพลศึกษา

บทน�ำ
 	 รัฐธรรมนูญแห่งราชอาณาจักรไทย พุทธศักราช

2540 ได้ให้ความส�ำคัญในการพัฒนาวิชาชีพครู และการ

ปฏิรูปการศึกษา โดยจัดให้มีกฎหมายเก่ียวกับการศึกษา

ของชาติ (มาตรา 81) และจากพระราชบัญญัติการศึกษา

แห่งชาติ พุทธศักราช 2542 ได้ให้ความส�ำคัญย่ิงต่อการ

พัฒนาวิชาชีพครูในฐานะที่เป็นวิชาชีพชั้นสูง และการ

พัฒนาครูและบุคลากรทางการศึกษาในฐานะท่ีเป็นกลไก

ส�ำคัญย่ิงต่อการปฏิรูปการศึกษาของชาติ กล่าวคือ ให้

กระทรวงศกึษาธิการส่งเสรมิให้ระบบกระบวนการผลติและ

พัฒนาครูและบุคลากรทางการศึกษา ให้มีคุณภาพและ

มาตรฐานที่เหมาะสมกับการเป็นวิชาชีพช้ันสูง เพ่ือพัฒนา

ผู้เรียนให้มีคุณภาพเป็นพ้ืนฐานของการพัฒนาประเทศ

ดังมบีทบญัญัติว่า ครเูป็นบคุลากรวิชาชพีหลกัด้านการเรยีน

การสอนและส่งเสริมกระบวนการเรียนรู้ ต้องผ่านระบบ

การควบคุมเพ่ือให้เป็นครูอาชีพ เช่นการมีในอนุญาต

ประกอบวิชาชีพ มีองค์กรวิชาชีพ มีมาตรฐานวิชาชีพ และ

จรรยาบรรณของวิชาชีพ รวมท้ังการพัฒนาวิชาชีพเพ่ือให้

เป็นครูอาชีพอย่างแท้จริง โดยมีกลไกท่ีจะส่งเสริมให้ครู

มกีารพัฒนาศกัยภาพอย่างต่อเนือ่ง มรีะบบการบรหิารงาน

บุคคลของข้าราชการครู และกฎหมายว่าด้วยเงินเดือน

มีค่าตอบแทน สวัสดิการ และสิทธิประโยชน์เก้ือกูลอื่น

เพ่ือให้มรีายได้ทีเ่พียงพอและเหมาะสมกับฐานะทางสงัคม

และวิชาชีพเป็นการเฉพาะ เพื่อชี้ให้เห็นว่าขณะน้ีมีปัญหา

ของคณุภาพการศกึษาส่วนหน่ึงมาจากคนท่ีมอีาชพีคร ูและ

มีแนวทางที่จะก�ำหนดแนวทางแก้ไขปัญหาเหล่านี้

	 แผนยุทธศาสตร ์ สู ่ การปฏิบั ติของกระทรวง

ศึกษาธิการ และส�ำนักงานคณะกรรมการการศึกษาขั้น

พ้ืนฐาน (พ.ศ. 2547-2553) มีนโยบายท่ีส�ำคัญในการ

พัฒนาศักยภาพของครูและบุคลากรทางการศึกษา คือการ

ส่งเสรมิ สนับสนุนการพัฒนาครแูละบคุลากรทางการศกึษา

การจัดการศึกษาข้ันพ้ืนฐานจะมีคุณภาพและบรรลุ

จุดหมายได้เพียงใดย่องข้ึนอยู่กับองค์ประกอบต่างๆ เช่น

13

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

นโยบายของรัฐ ปรัชญาการศึกษา หลักสูตรที่ใช้ ผู้บริหาร

และประการส�ำคญัก็คือ ครทีูท�ำหน้าท่ีด้านการสอน ซึง่จะมี

บทบาทและสัมพันธ์กับนักเรียนโดยตรง ดังนั้นถ้าครูผู้สอน

ด้อยสมรรถภาพก็อาจท�ำให้การจัดการศึกษาล้มเหลว

เพราะคณุภาพของการศกึษาข้ึนอยู่กับครเูป็นส�ำคญั ดงันัน้

การพัฒนาคุณภาพครูโดยการปรับปรุงสมรรถภาพด้าน

ความรูใ้นวชิาชพีคร ูตามมาตรฐานทีค่รุสุภาก�ำหนด จะช่วย

ให้ครูสามารถปฏิบัติหน้าที่ได้อย่างมีประสิทธิภาพ

	 จากการศึกษางานวิจัยท่ีเก่ียวข้องกับการพัฒนาครู

พบว่า มกีารศกึษาความต้องการและรปูแบบการพัฒนาครู

ในระดบัการศกึษาขัน้พ้ืนฐาน แต่เป็นการศกึษาในลกัษณะ

ภาพรวม ไม่ได้เจาะลึกในแต่ละสาขาที่สอน จึงยากต่อ

การน�ำไปขยายผลในทางปฏิบัติ จึงควรท่ีจะมีการท�ำวิจัย

เจาะลึกตามสาขาวิชาที่ครูผู้สอนรับผิดชอบ ผู้วิจัยในฐานะ

บคุลากรของคณะครศุาสตร์ ซ่ึงเป็นส่วนหนึง่ในการผลติและ

พัฒนาครู โดยเฉพาะอย่างย่ิงบุคลากรทางด้านพลศึกษา

เพ่ือให้สามารถด�ำเนินการพัฒนาครูพลศึกษาอย่างเป็น

ระบบ สอดคล้องตามสภาพปัจจุบัน ปัญหาและความ

ต้องการท่ีแท้จริง จึงได้จัดท�ำโครงการวิจัยการศึกษาความ

ต้องการและแนวทางในการพัฒนาครผููส้อนพลศกึษา ระดบั

การศึกษาข้ันพ้ืนฐาน สังกัดส�ำนักงานเขตพ้ืนที่การศึกษา

นครราชสมีาเขต 1-7 เพ่ือน�ำข้อมลูท่ีได้เป็นข้อมลูสารสนเทศ

ในการพัฒนาต่อไป

วัตถุประสงค์ของการวิจัย
	 1) 	 เพ่ือศกึษาสภาพปัญหาในการพัฒนาตนเองของ

ครูผู ้สอนพลศึกษา ระดับการศึกษาขั้นพ้ืนฐาน สังกัด

ส�ำนักงานเขตพ้ืนท่ีการศึกษาประถมศึกษานครราชสีมา

เขต 1-7

	 2)	 เพ่ือศึกษาความต้องการในการพัฒนาตนเอง

ของครูผู้สอนพลศึกษา ระดับการศึกษาขั้นพ้ืนฐาน สังกัด

ส�ำนักงานเขตพ้ืนท่ีการศึกษาประถมศึกษานครราชสีมา

เขต 1-7

	 3) 	 เพ่ือศึกษาแนวทางการพัฒนาตนเองของครู

ผู้สอนพลศึกษา ระดับการศึกษาข้ันพ้ืนฐาน สงักัดส�ำนักงาน

เขตพื้นที่การศึกษาประถมศึกษานครราชสีมา เขต 1-7

กรอบแนวคิดในการวิจัย
	 การวิจัยครั้งเป็นการศึกษาความต้องการและ

แนวทางในการพัฒนาตนเองของครูผู้สอนพลศึกษา ระดับ

การศึกษาขั้นพ้ืนฐาน สังกัดส�ำนักงานเขตพ้ืนท่ีการศึกษา

นครราชสีมาเขต 1-7 โดยจะท�ำการศึกษาข้อมูลเก่ียวกับ

สภาพปัญหา รวมท้ังความต้องการในการพัฒนาตนเองของ

ครูพลศึกษาตามเกณฑ์มาตรฐานวิชาชีพครู 9 ด้านของ

คุรุสภา (ส�ำนักงานเลขาธิการคุรุสภา. 2548) จากน้ันน�ำ

ข้อมลูมาดังกล่าวมาเป็นกรอบในการศกึษาแนวทางในการ

พัฒนาครูพลศึกษาต่อไป ส�ำหรับกรอบแนวคิดในการวิจัย

มีดังนี้

สภาพปัญหาในการพัฒนาตนเองของ
ครูผู้สอนพลศึกษา

ความต้องการในการพัฒนาตนเอง
ของครูผู้สอนพลศึกษา

แนวทางในการพัฒนาตนเองของครูผู้สอน
พลศึกษาระดับการศึกษาขั้นพื้นฐาน สังกัด
ส�ำนักงานเขตพื้นที่การศึกษาประถมศึกษา
นครราชสีมา เขต 1-7

เกณฑ์มาตรฐานวิชาชีพครู 9 ด้าน
ภาษาและเทคโนโลยีส�ำหรับครู
การพัฒนาหลักสูตร
การจัดการเรียนรู้
จิตวิทยาส�ำหรับครู
การวัดและประเมินผลการศึกษา
การบริหารจัดการในห้องเรียน
การวิจัยทางการศึกษา
นวัตกรรมและเทคโนโลยีสารสนเทศ
ความเป็นครู

14

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

วิธีด�ำเนินการวิจัย
	 การศกึษาความต้องการและแนวทางในการพัฒนา

ตนเองของครูผู้สอนพลศึกษา ระดับการศึกษาข้ันพ้ืนฐาน

สังกัดส�ำนักงานเขตพ้ืนที่การศึกษานครราชสีมาเขต 1-7

ผู้วิจัยก�ำหนดขั้นตอนของการวิจัยออกเป็น 2 ขั้นตอน ดังนี้

 	 ขั้นที่ 1 การศึกษาสภาพ ปัญหาและความต้องการ

ในการพัฒนาครูพลศึกษา ระดับการศึกษาข้ันพ้ืนฐาน

ส�ำนักงานเขตพื้นที่การศึกษานครราชสีมาเขต 1-7 ในขั้นนี้

เป็นการวิจยัเชงิส�ำรวจเพ่ือให้ได้ข้อมลูเก่ียวกับสภาพ ปัญหา

และความต้องการในการพัฒนาครูพลศึกษา ส�ำหรับใช้

เป็นกรอบในการก�ำหนดแนวทางในการพัฒนาครพูลศกึษา

ในขั้นที่ 2 ต่อไป โดยมีรายละเอียดของการด�ำเนินการวิจัย

ดังนี้

		 1.1	 ประชากรและกลุ่มตัวอย่าง ประชากร

ในการวิจัยครั้งน้ีเป็นครูผู้สอนพลศึกษา ในโรงเรียนระดับ

การศึกษาขั้นพื้นฐานของรัฐ สังกัดส�ำนักงานเขตพื้นที่การ

ศึกษานครราชสีมา เขต 1-7 จ�ำนวน 1,342 โรง และกลุ่ม

ตัวอย่างที่ใช้ในการวิจัย ได้แก่ ครูผู้สอนพลศึกษา โดย

สุ่มโรงเรียน มาจากทั้ง 7 เขตๆ ละ 25 โรงเรียน รวม 175

โรงเรียน สุมครูผู ้สอนพลศึกษามาโรงเรียนละ 2 คนได้

กลุ่มตัวอย่าง 350 คน แต่เพื่อให้ผลการวิจัยเป็นไปอย่างมี

คุณภาพ ครอบคลุมกลุ่มตัวอย่างทุกเขตพ้ืนที่ ผู ้วิจัยจึง

สุ่มตัวอย่างโดยการสุ่มแบบแบบหลายขั้นตอน

 		 1.2 	 เครือ่งมอืท่ีใช้ในการวจิยั เครือ่งมอืทีใ่ช้ใน

การวิจัย เป็นแบบส�ำรวจ ประกอบด้วย 4 ตอน คือ ตอนที่ 1

สอบถามเก่ียวกับสถานภาพของผู ้ตอบแบบสอบถาม

มีลักษณะเป็นแบบตรวจสอบรายการ (Checklist) ตอนที่ 2

สอบถามเก่ียวกับสภาพและปัญหาในพัฒนาตนเองของ

ครูผู้สอนพลศึกษา มีลักษณะเป็นแบบมาตรประมาณค่า

(Rating Scale) 5 ระดับ ตอนที่ 3 สอบถามเกี่ยวกับความ

ต้องการพัฒนาตนเองของครู มีลักษณะเป็นแบบมาตร

ประมาณค่า (Rating Scale) 5 ระดบั และตอนที ่4 สอบถาม

เก่ียวกับรูปแบบในพัฒนาตนเองของครู มีลักษณะแบบ

จัดล�ำดับความส�ำคัญ (Ranking Scale)

 		 1.3	 การเก็บรวบรวมข้อมูล คณะผู้วิจัยด�ำเนิน

การเก็บรวบรวมข้อมูลโดยการส่งแบบสอบถามไปให้

ครูผู้สอน สถานศึกษาใน สังกัดตามระบบงานราชการ

 		 1.4 	 การวเิคราะห์ข้อมลู 1) วเิคราะห์สถานภาพ

ของผู้ตอบแบบสอบถาม โดยหาค่าความถ่ี และหาค่า

ร้อยละ 2) วิเคราะห์สภาพและปัญหาในการพัฒนาตนเอง

ของครู โดยการหาค่าเฉลี่ย (X) และค่าความเบี่ยงเบน

มาตรฐาน (S.D.) และ 3) วิเคราะห์ความต้องการพัฒนา

ตนเองของครู โดยการหาค่าเฉล่ีย (X) และค่าความ

เบี่ยงเบนมาตรฐาน (S.D.)

	 ขัน้ที ่2 การศึกษาแนวทางในการพัฒนาตนเองของ

ครูผู้สอนพลศึกษา ระดับการศึกษาขั้นพื้นฐาน ในขั้นตอนนี้

จะใช้ข้อมูลท่ีได้ในขั้นท่ี 1 มาเป็นกรอบในการก�ำหนด

แนวทางในการพัฒนาตนเองของครพูลศึกษา โดยใช้การจดั

ประชุมระดมสมอง โดยมีรายละเอียดของการด�ำเนินการ

วิจัย ดังนี้

		 2.1 	 ประชากรและกลุม่ตวัอย่าง ประชากรและ

กลุม่ตวัอย่างในขัน้ตอนนีเ้ป็นผูม้ส่ีวนเก่ียวข้องในการพัฒนา

ครูผู ้สอนพลศึกษา ได้แก่ ผู ้ทรงคุณวุฒิทางพลศึกษา

ศึกษานิเทศก์ ครูผู้สอนพลศึกษา อาจารย์ประจ�ำโปรแกรม

พลศึกษา รวมจ�ำนวนประมาณ 30 คน

 		 2.2 	 เครือ่งมอืท่ีใช้ในการวิจยั เครือ่งมอืท่ีใช้ใน

การวิจัยในขั้นตอนนี้ใช้การจัดประชุมระดมสมองเพ่ือ

ก�ำหนดแนวทางในการพัฒนาตนเองของครผููส้อนพลศกึษา

ระดับการศึกษาขั้นพื้นฐาน

 		 2.3 	 การวเิคราะห์ข้อมลู การวิเคราะห์แนวทาง

ในการพัฒนาตนเองของครผููส้อนพลศึกษา ระดบัการศึกษา

ขั้นพื้นฐานใช้การวิเคราะห์เนื้อหา (Content Analysis)

สรุปผลการวิจัย
	 สภาพปัญหาในการพัฒนาตนเอง	

	 1.	 ครูผู้สอนพลศึกษาที่เป็นกลุ่มตัวอย่าง มีสภาพ

ปัญหาในการพัฒนาตนเองอยู่ในระดับมาก 1 ด้าน และ

อยู่ในระดับปานกลาง 8 ด้าน ด้านท่ีครูผู้สอนพลศึกษามี

ปัญหามากที่สุด คือ ด้านการวิจัยทางการศึกษา รองลงมา

คือ ด้านการพัฒนาหลักสูตร และด้านนวัตกรรมและ

เทคโนโลยีสารสนเทศทางการศึกษา ตามล�ำดับ

	 2. 	 ครูผู้สอนพลศึกษาที่เป็นกลุ่มตัวอย่างมีสภาพ

ปัญหาในการพัฒนาตนเองด้านภาษาและเทคโนโลยี

15

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

ส�ำหรับครูโดยภาพรวมอยู่ในระดับปานกลาง เมื่อพิจารณา

เป็นรายข้อ พบว่า ครูผู้สอนพลศึกษามีปัญหาอยู่ในระดับ

มาก 1 ข้อ และอยู่ในระดับปานกลาง จ�ำนวน 3 ข้อ โดยข้อ

ที่มีค่าเฉลี่ยปัญหาในการพัฒนาตนเองมากท่ีสุด ได้แก่

การใช้ภาษาอังกฤษส�ำหรับครู รองลงมาคือ การใช้

เทคโนโลยีสารสนเทศส�ำหรับครู และการใช ้ภาษา

ต่างประเทศอื่นๆ ส�ำหรับครู ตามล�ำดับ

	 3. 	 ครูผู้สอนพลศึกษาที่เป็นกลุ่มตัวอย่างมีสภาพ

ปัญหาในการพัฒนาตนเองด้านการพัฒนาหลักสูตร

โดยภาพรวมอยู่ในระดบัปานกลาง เมือ่พิจารณาเป็นรายข้อ

พบว่า ครูผู้สอนพลศึกษามีสภาพปัญหาอยู่ในระดับมาก

จ�ำนวน 1 ข้อ และระดับปานกลาง จ�ำนวน 6 ข้อ โดยข้อที่มี

ค่าเฉลีย่สภาพปัญหามากท่ีสดุได้แก่ การออกแบบและการ

พัฒนาหลกัสตูรแบบบรูณาการ รองลงคอื การออกแบบและ

การพัฒนาหลักสูตรแบบแยกรายวิชา และการประเมินผล

การใช้หลักสูตร ตามล�ำดับ

	 4. 	 ครูผู้สอนพลศึกษาที่เป็นกลุ่มตัวอย่างมีสภาพ

ปัญหาด้านการจัดการเรียนรู้โดยภาพรวมอยู่ในระดับ

ปานกลาง เมื่อพิจารณาเป็นรายข้อ พบว่า ครูผู ้สอน

พลศกึษามสีภาพปัญหาอยู่ในระดบัปานกลางทกุข้อ โดยข้อ

ที่มีค่าเฉลี่ยสภาพปัญหามากท่ีสุดได้แก่ การจัดการเรียนรู้

แบบองค์รวม รองลงคอื การออกแบบหน่วยการเรยีนรู ้ และ

การเขียนแผนการจัดการเรียนรู ้ที่เน้นผู ้เรียนเป็นส�ำคัญ

ตามล�ำดับ

	 5. 	 ครูผู้สอนพลศึกษาที่เป็นกลุ่มตัวอย่างมีสภาพ

ปัญหาด้านจิตวิทยาส�ำหรับครูโดยภาพรวมอยู่ในระดับ

ปานกลาง เมื่อพิจารณาเป็นรายข้อ พบว่า ครูผู ้สอน

พลศกึษามสีภาพปัญหาอยู่ในระดบัปานกลางทกุข้อ โดยข้อ

ทีม่ค่ีาเฉลีย่สภาพปัญหามากท่ีสดุได้แก่ การน�ำจติวิทยามา

ใช้ในการออกแบบการเรยีนการสอน รองลงมา คอื จติวิทยา

การศึกษากับพัฒนาการการเรียนรู ้ และการพัฒนา

คุณลักษณะที่พึงประสงค์ ตามล�ำดับ

	 6. 	 ครูผู้สอนพลศึกษาที่เป็นกลุ่มตัวอย่างมีสภาพ

ปัญหาด้านการวัดผลและประเมินผลการศึกษาโดย

ภาพรวมอยู่ในระดับมาก เมื่อพิจารณาเป็นรายข้อพบว่า

ครูผู ้สอนพลศึกษามีสภาพปัญหาอยู่ในระดับปานกลาง

ทุกข้อ โดยข้อที่มีค่าเฉลี่ยสภาพปัญหามากที่สุดได้แก่ การ

สร้างและการใช้เครื่องมือวัดผลและประเมินผล รองลงมา

คอื การตรวจสอบคณุภาพของเครือ่งมอืวัดผล และหลกัการ

และเทคนิคการวัดและประเมินผล ตามล�ำดับ

	 7. 	 ครูผู้สอนพลศึกษาท่ีเป็นกลุ่มตัวอย่างมีสภาพ

ปัญหาด้านการบริหารจัดการในห้องเรียนโดยภาพรวมอยู่

ในระดบัปานกลาง เมือ่พิจารณาเป็นรายข้อ พบว่า ครผููส้อน

พลศึกษามสีภาพปัญหาอยู่ในระดับปานกลางทุกข้อ โดยข้อ

ทีม่ค่ีาเฉลีย่สภาพปัญหามากท่ีสดุได้แก่ การประกันคณุภาพ

ทางการศกึษา รองลงมาคอื การจดัท�ำโครงงานทางวชิาการ

และการพัฒนาองค์กรแห่งการเรียนรู้ ตามล�ำดับ

	 8. 	 ครูผู้สอนพลศึกษาท่ีเป็นกลุ่มตัวอย่างมีสภาพ

ปญัหาด้านการวจิัยทางการศกึษาโดยภาพรวมอยู่ในระดบั

มาก เมือ่พิจารณาเป็นรายข้อ พบว่า ครผููส้อนมสีภาพปัญหา

อยู่ในระดับมาก 3 ข้อ และปานกลาง 2 ข้อ โดยข้อท่ีมี

ค่าเฉลี่ยสภาพปัญหามากท่ีสุดได้แก่ การวิเคราะห์ข้อมูล

โดยใช้โปรแกรมส�ำเร็จรูป รองลงมาคือ การวิจัยการศึกษา

และการวิจัยประเมินโครงการ ตามล�ำดับ

	 9. 	 ครูผู้สอนพลศึกษาท่ีเป็นกลุ่มตัวอย่างมีสภาพ

ปัญหาด้านนวัตกรรมและเทคโนโลยีสารสนเทศทางการ

ศกึษาโดยภาพรวมอยู่ในระดบัปานกลาง เมือ่พิจารณาเป็น

รายข้อ พบว่า ครผููส้อนพลศกึษามสีภาพปัญหาอยู่ในระดบั

มาก 1 ข้อ และปานกลาง 7 ข้อ โดยข้อที่มีค่าเฉลี่ยสภาพ

ปัญหามากท่ีสุดได้แก่ การพัฒนานวัตกรรมทางการศึกษา

ประเภทสื่ออิเลคทรอนิกส์ รองลงมาคือ การออกแบบ การ

สร้าง การน�ำไปใช้ การประเมิน และการปรับปรุงนวัตกรรม

และเทคโนโลยีและนวัตกรรมทางการศึกษา ท่ีส่งเสริมการ

พัฒนาคุณภาพผู้เรียน ตามล�ำดับ

	 10.	ครูผู้สอนพลศึกษาท่ีเป็นกลุ่มตัวอย่างมีสภาพ

ปัญหาด้านความเป็นครโูดยภาพรวมอยู่ในระดบัปานกลาง

เมื่อพิจารณาเป็นรายข้อพบว่า ครูผู้สอนพลศึกษามีสภาพ

ปัญหาอยู่ในระดับปานกลางทุกข้อ โดยข้อทีม่ค่ีาเฉลีย่สภาพ

ปัญหามากที่สุด ได้แก่ ความรู้เกี่ยวกับกฎหมายที่เกี่ยวข้อง

กับการศึกษา รองลงมาคือ การปฏิบัติตนให้เป็นบุคคลแห่ง

การเรียนรู ้/เป็นผู ้น�ำทางวิชาการ และความรู ้เก่ียวกับ

สมรรถนะหลักในวิชาชีพครู ตามล�ำดับ

16

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

ความต้องการในการพัฒนาตนเอง
	 1. 	 ครูผู้สอนพลศึกษาที่เป็นกลุ่มตัวอย่าง มีความ

ต้องการในการพัฒนาตนเองอยู่ในระดับมากทุกด้าน และ

ด้านที่ครูผู้สอนพลศึกษามีความต้องการพัฒนามากที่สุด

คอื ด้านการวิจยัทางการศกึษา รองลงมาคอื ด้านนวัตกรรม

และเทคโนโลยีสารสนเทศทางการศึกษา และด้านการ

พัฒนาหลักสูตร ตามล�ำดับ

	 2. 	 ครูผู้สอนพลศึกษาที่เป็นกลุ่มตัวอย่างมีความ

ต้องการในการพัฒนาตนเองด้านภาษาและเทคโนโลยี

ส�ำหรับครูโดยภาพรวมอยู่ในระดับมาก เมื่อพิจารณาเป็น

รายข้อ พบว่า ครูผู้สอนพลศึกษา มีความต้องการพัฒนา

ตนเองอยู่ในระดับมาก 3 ข้อ และอยู่ในระดับปานกลาง

1 ข้อ โดยข้อท่ีมค่ีาเฉลีย่ความต้องการในการพัฒนาตนเอง

มากที่สุด ได้แก่ การใช้ภาษาอังกฤษส�ำหรับครู รองลงมา

คือ การใช้เทคโนโลยีสารสนเทศส�ำหรบัคร ูและการใช้ภาษา

ต่างประเทศอื่นๆ ส�ำหรับครู ตามล�ำดับ

	 3. 	 ครูผู้สอนพลศึกษาที่เป็นกลุ่มตัวอย่างมีความ

ต้องการในการพัฒนาตนเองด้านการพัฒนาหลักสูตร

โดยภาพรวมอยู่ในระดับมาก เมื่อพิจารณาเป็นรายข้อ

พบว่า ครูผู ้สอนพลศึกษามีความต้องการในการพัฒนา

ตนเองอยู่ในระดับมากทุกข้อ โดยข้อท่ีมีค่าเฉลี่ยความ

ต้องการในการพัฒนาตนเองมากที่สุดได้แก่ การออกแบบ

และการพัฒนาหลักสูตรแบบบูรณาการ รองลงคือ การ

ประเมินผลการใช้หลักสูตร และความรู้เก่ียวกับมาตรฐาน

การเรียนรู้และตัวชี้วัดชั้นปี/ตัวชี้วัดช่วงชั้น ตามล�ำดับ

	 4. 	 ครูผู้สอนพลศึกษาที่เป็นกลุ่มตัวอย่างมีความ

ต้องการในการพัฒนาตนเองด้านการจัดการเรียนรู ้

โดยภาพรวมอยู่ในระดับมาก เมื่อพิจารณาเป็นรายข้อ

พบว่า ครูผู ้สอนพลศึกษามีความต้องการในการพัฒนา

ตนเองอยู่ในระดับมากทุกข้อ โดยข้อท่ีมีค่าเฉลี่ยความ

ต้องการในการพัฒนาตนเองมากที่สุดได้แก่ การสอนเพ่ือ

พัฒนากระบวนการคิด รองลงคือ การจัดการเรียนรู้โดยใช้

สมองเป็นฐาน และการผลติและการใช้สือ่ตามหลกัสตูรการ

ศึกษาขั้นพื้นฐาน ตามล�ำดับ

	 5. 	 ครูผู้สอนพลศึกษาที่เป็นกลุ่มตัวอย่างมีสภาพ

ปัญหาด้านจติวิทยาส�ำหรบัครโูดยภาพรวมอยู่ในระดบัมาก

เมื่อพิจารณาเป็นรายข้อ พบว่า ครูผู้สอนพลศึกษามีความ

ต้องการในการพัฒนาตนเองอยู่ในระดับมาก 3 ข้อ และ

ระดับปานกลาง 4 ข้อ โดยข้อที่มีค่าเฉลี่ยความต้องการใน

การพัฒนาตนเองมากท่ีสุดได้แก่ การน�ำจิตวิทยามาใช้ใน

การออกแบบการเรียนการสอน รองลงมา คือ จิตวิทยาการ

ศึกษากับพัฒนาการการเรยีนรู ้ และการพัฒนาคุณลกัษณะ

ที่พึงประสงค์ ตามล�ำดับ

	 6. 	 ครูผู้สอนพลศึกษาที่เป็นกลุ่มตัวอย่างมีความ

ต้องการในการพัฒนาตนเองด้านการวัดผลและประเมนิผล

การศึกษาโดยภาพรวมอยู่ในระดับมาก เมื่อพิจารณาเป็น

รายข้อ พบว่า ครูผู้สอนพลศึกษามีความต้องการในการ

พัฒนาตนเองอยู่ในระดับมากทุกข้อ โดยข้อท่ีมีค่าเฉลี่ย

ความต้องการในการพัฒนาตนเองมากท่ีสุด ได้แก่ การสร้าง

และการใช้เครือ่งมอืวดัผลและประเมนิผล รองลงมาคือ การ

วัดและประเมินผลการเรียนรู้อิงมาตรฐานการเรียนรู้ตาม

กลุ่มสาระ และหลักการและเทคนิคการวัดและประเมินผล

ตามล�ำดับ

	 7. 	 ครูผู้สอนพลศึกษาที่เป็นกลุ่มตัวอย่างมีความ

ต้องการในการพัฒนาตนเองด้านการบริหารจัดการใน

ห้องเรยีนโดยภาพรวมอยู่ในระดบัมาก เมือ่พิจารณาเป็นราย

ข้อ พบว่า ครผููส้อนพลศกึษา มสีภาพปัญหาอยู่ในระดบัมาก

6 ข้อ และระดับปานกลาง 1 ข้อ โดยข้อที่มีค่าเฉลี่ยความ

ต้องการในการพัฒนาตนเองมากท่ีสุด ได้แก่ การจัดท�ำ

โครงงานทางวิชาการ รองลงมาคือ การประกันคุณภาพ

ทางการศกึษา และการจดัโครงการและกิจกรรมเพ่ือพัฒนา

ตามล�ำดับ

	 8. 	 ครูผู้สอนพลศึกษาที่เป็นกลุ่มตัวอย่างมีความ

ต้องการในการพัฒนาตนเองด้านการวิจัยทางการศึกษา

โดยภาพรวมอยู่ในระดับมาก เมื่อพิจารณาเป็นรายข้อ

พบว่า ครูผู้สอนมีความต้องการในการพัฒนาตนเองอยู่ใน

ระดับมากทุกข้อ โดยข้อท่ีมีค่าเฉลี่ยความต้องการในการ

พัฒนาตนเองมากท่ีสุดได้แก่ การวิเคราะห์ข้อมูลโดยใช้

โปรแกรมส�ำเรจ็รปู รองลงมาคือ การวิจยัการศึกษา และการ

วิจัยประเมินโครงการ ตามล�ำดับ

	 9.	 ครูผู้สอนพลศึกษาที่เป็นกลุ่มตัวอย่างมีความ

ต้องการในการพัฒนาตนเองด้านนวัตกรรมและเทคโนโลยี

17

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

สารสนเทศทางการศกึษาโดยภาพรวมอยู่ในระดบัมาก เมือ่

พิจารณาเป็นรายข้อ พบว่า ครูผู ้สอนพลศึกษามีความ

ต้องการในการพัฒนาตนเองอยู่ในระดับมากทุกข้อ โดย

ข้อที่มีค่าเฉลี่ยความต้องการในการพัฒนาตนเองมากที่สุด

ได้แก่ การพัฒนานวัตกรรมทางการศึกษาประเภทสื่อ

อิเลคทรอนิกส์ รองลงมาคือ เทคโนโลยีและนวัตกรรม

ทางการศกึษา ทีส่่งเสรมิการพัฒนาคณุภาพผูเ้รยีน และการ

พัฒนานวัตกรรมทางการศึกษาประเภทสื่อชุดการสอน

ตามล�ำดับ

	 10. ครูผู้สอนพลศึกษาที่เป็นกลุ่มตัวอย่างมีความ

ต้องการในการพัฒนาตนเองด้านความเป็นครโูดยภาพรวม

อยู่ในระดับมาก เมื่อพิจารณาเป็นรายข้อพบว่า ครูผู้สอน

พลศึกษามีความต้องการในการพัฒนาตนเองอยู่ในระดับ

มาก 2 ข้อ และระดับปานกลาง 2 ข้อ โดยข้อท่ีมีค่าเฉลี่ย

สภาพปัญหามากที่สุด ได้แก่ ความรู้เก่ียวกับกฎหมาย

ที่เก่ียวข้องกับการศึกษา รองลงมาคือ การปฏิบัติตนให้

เป็นบุคคลแห่งการเรียนรู้/เป็นผู้น�ำทางวชิาการ และความรู้

เกี่ยวกับสมรรถนะหลักในวิชาชีพครู ตามล�ำดับ

 	 รูปแบบในการพัฒนาตนเองของครูผู้สอน

พลศกึษา ครผููส้อนพลศกึษามคีวามต้องการในการพัฒนา

ตนเอง โดยการฝึกอบรมเชิงปฏิบัติการ มากที่สุด รองลงมา

คือ การศึกษาดูงานจากแหล่งเรียนรู้ที่ประสบความส�ำเร็จ

และการสร้างเครือข่ายการเรียนรู้ ตามล�ำดับ

	 แนวทางในการพฒันาครผูู้สอนพลศกึษา จากผล

การจัดประชุมระดมความคิดเห็นเก่ียวกับแนวทางในการ

พัฒนาครูผู ้สอนพลศึกษา จากผู ้ทรงคุณวุฒิ ตัวแทน

เขตพ้ืนทีก่ารศกึษา ตวัแทนครผููส้อนพลศกึษา และอาจารย์

ผู้สอนพลศึกษาในมหาวิทยาลัย สรุปผลดังนี้

	 1. 	ด้านภาษาและเทคโนโลยีส�ำหรับครู ควรมี

การจัดอบรมเชิงปฏิบัติการให้ความรู้เก่ียวกับการใช้ศัพท์

เทคนิคภาษาอังกฤษที่ใช้ในการสอนพลศึกษา จัดโครงการ

เข้าค่าย English camp ส�ำหรับครูพลศึกษา จัดให้มีสื่อ

วีดิโอส�ำหรับพัฒนาทักษะการใช้ภาษาอังกฤษส�ำหรับ

ครูพลศึกษาที่เน้นค�ำศัพท์เทคนิคทางพลศึกษา จัดท�ำคู่มือ

การใช้ภาษาอังกฤษส�ำหรบครูพลศึกษา การจัดการเรียนรู้

แบบบรูณาการ โดยใช้กลุม่วิชาภาษาองักฤษเป็นแกนกลาง

และมีกระบวนการนิเทศ ติดตาม ส่งเสริมให้ครู พลศึกษา

จัดกระบวนการเรียนรู้โดยใช้เกมส์ภาษาอังกฤษ เน้นการ

พัฒนาความสามารถในการสือ่สารภาษาองักฤษ โดยเฉพาะ

การสนทนาภาษาอังกฤษ มีกระบวนการติดตาม นิเทศ

ครูแบบกัลยาณมิตร และจัดให้มีการแลกเปลี่ยนครูผู้สอน

พลศึกษาในกลุ่มอาเซียน

	 2. 	ด้านการพัฒนาหลักสูตร ควรมีการจัดการ

เรียนรู้แบบบูรณาการ โดยผ่าน ICT และมีโมเดลต้นแบบ

การจดัแผนการจดัการเรยีนรู ้การออกแบบหน่วยการจดัการ

เรียนรู้ การจัดอบรมเชิงปฏิบัติการในลักษณะแยกเป็นกลุ่ม

ย่อย และแยกระดับ และการจัดการเรียนรู้แบบบูรณาการ

ควรบูรณาการเป็นบางหน่วย ไม่ใช่บูรณาการทุกเรื่อง

	 3. 	ด ้านการจัดการเรียนรู ้ ควรมีการอบรม

เชิงปฏิบัติการพัฒนาแผนการจัดการเรียนรู ้เพ่ือพัฒนา

กระบวนการคิด มรีปูแบบหรอืตัวอย่างการจดัการเรยีนรูเ้พ่ือ

พัฒนากระบวนการคิด การสร้างเครือข่ายการเรียนรู ้

ครูผู้สอนพลศึกษา ส่งเสริมให้ครูพลศึกษาสอนพลศึกษา

โดยมุ่งท่ีกิจกรรมในชั้นเรียนเป็นหลักเน้นความสนุกสนาน

และมีความสุขในการเรียน และส่งเสริมให้ครูพลศึกษา

มุ่งเน้นการสอนท่ีเป็นการพัฒนาความจ�ำเป็นพ้ืนฐาน เช่น

การปลูกฝังการรับประทานอาหารที่มีประโยชน์เพ่ือพัฒนา

สมอง

	 4. 	ด้านจิตวิทยาส�ำหรับครู ควรมีการส่งเสริมให้

ครพูลศกึษาจดัการเรยีนการสอน โดยใช้การเสรมิแรง สร้าง

แรงจูงใจในการเรียน และมีการตั้งเป้าหมาย โดยสอน

เริม่จากง่ายไปหายาก สอนในลกัษณะข้ันบนัได สร้างความ

เข้าใจหลักการใช้การเสริมแรงจูงใจของครูพลศึกษา เช่น

ไม่ควรเสรมิแรงจงูใจภายนอกมากเกินไป ควรเพ่ิมแรงจงูใจ

ภายในให้มากขึน้ ส่งเสรมิให้ครพูลศกึษาสอนโดยเน้นให้เดก็

รู้คุณค่าของตัวเอง ส่งเสริมให้ครูพลศึกษามีการควบคุม

อารมณ์ในการสอน จัดอบรมจิตวิทยาการเรียนรู ้ให้กับ

ครูพลศึกษา โดยควรให้ความรู้เก่ียวกับจิตวิทยาส�ำหรับครู

และสร้างความเข้าใจและความตระหนักของครูพลศึกษา

เกี่ยวกับปรัชญาการเรียนการสอนพลศึกษา

18

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

	 5. ด้านการวัดและประเมินผลการศึกษา ควรมี

การส่งเสริมให้ครูพลศึกษามีการวัดและประเมินผลการ

ศึกษาในเชิงคุณภาพ โดยสร้างความเข้าใจในเรื่องของการ

วัดและประเมินผลให้ครอบคลุม 5 ด้านตามหลักพลศึกษา

ส่งเสรมิให้ครพูลศกึษาวัดและประเมนิผล โดยพิจารณาจาก

พัฒนาการด้วย (pretest- posttest) จัดอบรมให้ความรู้

เก่ียวกับการสร้างเครื่องมือวัดผลการเรียนรู้ โดยน�ำ ICT

เข้ามาใช้ จัดอบรมการวิเคราะห์ตัวชี้วัด เพ่ือส่งเสริมให้

ครูพลศึกษาวัดและประเมินผล ให้สอดคล้องกับตัวชี้วัด

จัดอบรมให้ความรู้เก่ียวกับการวัดและประเมินผลผู้เรียน

ทีม่คีวามแตกต่างกัน โดยเฉพาะเดก็พิเศษ และจดัให้มคีลงั

ข้อสอบทางพลศึกษา

	 6.	 ด้านการบริหารจัดการในชั้นเรียน ควรมีการ

ส ่ ง เสริมให ้มีการจัดการเ รียนการสอนในลักษณะ

สหวิทยาเขตตามกลุ่มสาระการเรียนรู ้ และส่งเสริมให้

โรงเรียนมีการจัดท�ำแผนงานประจ�ำ ให้สอดคล้องกับ

งบประมาณและครอบคลุมทุกตัวบ่งชี้ในการประกัน

คุณภาพการศึกษา 	

	 7. 	 ด้านการวจิยัทางการศกึษา ควรมกีารจดัอบรม

ให ้ความรู ้ เ ก่ียวกับการวิจัยทางการศึกษา ส�ำหรับ

ครพูลศกึษา อบรมเชงิปฏบิตักิารการวิเคราะห์ข้อมลูเพ่ือการ

วิจัยโดยใช้โปรแกรมส�ำเร็จรูป จัดให้มีแหล่งความรู้ที่

รวบรวมตัวอย่างผลงานทางวิชาการและผลงานวิจัยทาง

พลศึกษา และ ส่งเสริมให้ครูพลศึกษาท�ำวิจัยในลักษณะ

การพัฒนางานประจ�ำสู่งานวิจัย (Routine to Research)

	 8. 	 ด้านนวตักรรมและเทคโนโลยีทางการศกึษา

ควรมีการอบรมเชิงปฏิบัติการการพัฒนาสื่อการเรียน

การสอน โดยใช้สื่ออิเลคทรอนิกส์ (E-learning) จัดให้มี

โครงการประกวดสื่อและนวัตกรรมทางพลศึกษา เพ่ือ

กระตุ้นให้ครูมีการพัฒนาสื่อและนวัตกรรมทางการศึกษา

จัดให้มีศูนย์รวบรวมรูปแบบวิธีการสอนพลศึกษา รวมท้ัง

ส่งเสริมให้ครูพลศึกษาพัฒนาวิธีการสอนใหม่ๆ และจัดให้

มีศูนย์รวบรวมนวัตกรรมที่เกี่ยวข้องกับพลศึกษา

	 9. 	ด้านความเป็นครู ควรมีการอบรมเชิงปฏิบัติ

การเกี่ยวกับกฎหมายที่เกี่ยวข้องกับกีฬาให้กับครูพลศึกษา

สร้างครตู้นแบบทางพลศกึษา และโมเดลบคุคลตวัอย่างเพ่ือ

เป็นกรณีศึกษาให้กับครูพลศึกษา จัดกิจกรรมที่ส่งเสริม

ให้มีการพัฒนาจิตวิญญาณของความเป็นครู การพัฒนา

คุณธรรม และจริยธรรมส�ำหรับครูพลศึกษา จัดกิจกรรมที่

เสริมสร้างความภาคภูมิใจให้กับครูพลศึกษา จัดให้มี

โปรแกรมปฏิทินการอบรมท่ีเก่ียวข้องกับพลศึกษา และมี

สถาบนัการศึกษาท่ีท�ำหน้าท่ีเป็นศูนย์พัฒนา พลศึกษา เช่น

มหาวิทยาลัยราชภัฏนครราชสีมา

อภิปรายผล
	 1. 	 ครผูู้สอนพลศึกษามสีภาพปัญหาในการพัฒนา

ตนเองอยู่ในระดับมาก คือ ด้านการวิจัยทางการศึกษา

ส่วนด้านอื่นอยู่ในระดับปานกลาง และด้านที่เป็นปัญหา

มากท่ีสุดคือ ด้านการวิจัยทางการศึกษา รองลงมาคือ

ด้านการพัฒนาหลักสูตร และด้านนวัตกรรมและเทคโนโลยี

สารสนเทศทางการศึกษา ตามล�ำดับ จากผลการวิจัย

จะเห็นว่าปัญหาด้านการวิจัยทางการศึกษา โดยเฉพาะ

อย่างย่ิง การวิเคราะห์ข้อมูลโดยใช้โปรแกรม การวิจัยใน

ชั้นเรียน หรือการวิจัยประเมินโครงการ ยังเป็นปัญหาท่ีครู

ผู้สอนพลศึกษามีปัญหาอยู่ในระดับมาก และในปัจจุบัน

ระบบการประกันคุณภาพยังได้ก�ำหนดให้ครูผู ้สอนต้อง

ท�ำรายงานวิจัยในชั้นเรียนเป็นประจ�ำทุกเทอม ซึ่งครูผู้สอน

เองก็มองว่าเป็นการเพ่ิมภาระของครู เน่ืองจากครูมีภาระ

งานสอนและงานอืน่ๆ มากอยู่แล้ว ท่ีส�ำคัญอกีประการหน่ึง

ก็คือ ในการท�ำผลงานทางวิชาการเพ่ือนเล่ือนวิทยฐานะของ

ครูผู้สอนก็ต้องใช้การวิจัยในชั้นเรียน ซึ่งถือว่าเป็นปัญหา

ระดับชาติในปัจจุบัน

	 2. 	 ครผููส้อนพลศกึษามคีวามต้องการในการพัฒนา

ตนเองอยู่ในระดับมากทุกด้าน และด้านที่มีความต้องการ

ในการพัฒนาตนเองมากท่ีสุดคือ ด้านการวิจัยทางการ

ศึกษา รองลงมาคือ ด้านนวัตกรรมและเทคโนโลยีสารสนเทศ

ทางการศึกษา จากผลการวิจัยจะเห็นว่าครูผู้สอนพลศึกษา

มีความต้องการพัฒนาตนเองอยู่ในระดับมากในทุกด้าน

และด้านท่ีมากที่สุดคือด้านการวิจัยทางการศึกษา ซึ่ง

สอดคล้องกับงานวิจยัของ อานุภาพ ธงภักดี (2551) ท่ีศึกษา

รปูแบบและความต้องการในการพัฒนาตนเองของครผููส้อน

ในสงักัดส�ำนักงานเขตพ้ืนท่ีการศกึษานครราชสมีา เขต 1-7

19

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

ทัง้นีก็้เน่ืองมาจากความจ�ำเป็นของครผููส้อนไม่ว่าจะสอนใน

กลุ่มสาระใดก็ตาม เมื่อต้องการเลื่อนวิทยฐานะให้สูงขึ้น ก็

ต ้องมีการจัดท�ำรายงานวิจัยในชั้นเรียน ซึ่งการเลื่อน

วิทยฐานะนอกจากจะเป็นขวัญและก�ำลังใจของครูผู้สอน

แล้ว ยังเป็นการเพ่ิมความมั่นคงทางด้านเศรษฐกิจของครู

ผู้สอนอีกด้วย และ

	 3.	 รูปแบบท่ีครูผู้สอนพลศึกษามีความต้องการใน

การพัฒนาตนเองมากที่สุด คือ การฝึกอบรมเชิงปฏิบัติการ

จะเห็นว่า การพัฒนาตนเองโดยการจัดประชุมฝึกอบรม

เชงิปฏิบตักิารก็ยังคงเป็นวิธีการทีค่รผููส้อนต้องการมากท่ีสดุ

ไม่ว่าจะเป็นยุคใดสมัยใดก็ตาม ซึ่งสอดคล้องกับงานวิจัย

ของ ขรรค์ชัย (2539) เกษม หล้ากวนวัน (2539) และ

อานุภาพ ธงภักด ี(2551) ท่ีท�ำการศกึษารปูแบบหรอืวิธีการ

ในการพัฒนาตนเองของบุคลากรทางการศึกษา ท้ังน้ีคง

เน่ืองมาจาก การจัดประชุมฝึกอบรมเชิงปฏิบัติการ เป็น

กระบวนการที่ครูผู้สอนได้รับความรู้ ได้ลงมือปฏิบัติจริง มี

กระบวนการนิเทศตามผล และสุดท้าย มีกระบวนการ

น�ำเสนอผลการปฏิบัติ

ข้อเสนอแนะ
	 1. 	 ข ้อเสนอแนะในการน�ำผลการวิ จัยไปใช ้

ประโยชน์ 1) ส�ำนักงานเขตพ้ืนที่การศึกษาประถมศึกษา

นครราชสีมาทั้ง 7 เขต ควรน�ำผลการวิจัยไปใช้ก�ำหนด

แนวทางในการพัฒนาครูผู้สอน โดยจัดล�ำดับความส�ำคัญ

ของสาระทีค่วรพัฒนาให้สอดคล้องกับความต้องการของครู

ผู้สอนที่แท้จริง 2) ผู้บริหารสถานศึกษา ควรน�ำผลการวิจัย

ไปใช้ในการจัดท�ำแผนหรือโครงการพัฒนาบุคลากร ตลอด

จนการส่งเสรมิหรอืสนบัสนุนให้บคุลากรได้มโีอกาสเข้าร่วม

ประชุมเชิงปฏิบัติการเพื่อพัฒนาตนเอง และ 3) หน่วยงาน

ทางการศกึษาในจงัหวัดนครราชสมีา เช่น สถาบนัอดุมศกึษา

ที่เก่ียวข้องกับการพัฒนาครูผู้สอน ควรน�ำผลการวิจัยเป็น

แนวทางในการจัดท�ำหลักสูตรการฝึกอบรมระยะสั้นเพ่ือ

อบรมครูผู้สอนให้สอดคล้องกับความต้องการของครูผู้สอน 	

	 2. 	 ข้อเสนอแนะในการท�ำวิจัยคร้ังต่อไป 1) ควรมี

การท�ำวิจัยเพ่ือพัฒนาครูผู้สอนพลศึกษาให้มีความรู้ความ

เข้าใจ และสามารถท�ำวิจัยทางการศึกษา โดยเฉพาะการ

วิจัยในชั้นเรียน ตลอดจนมีกระบวนการนิเทศติดตาม และ

มีการจัดนิทรรศการและการน�ำเสนอผลงานวิจัยด้วย

2) ควรมีการพัฒนาครูผู้สอนพลศึกษาให้มีความรู้เก่ียวกับ

การสร้างและการหาคุณภาพของนวัตกรรมทางการศึกษา

ท่ีเก่ียวข้องกับกลุ่มสาระ เพ่ือเป็นการส่งเสริมให้ครูผู้สอน

พลศกึษาได้มอีงค์ความรูใ้นการท�ำผลงานทางวชิาการ และ

3) ควรมกีารวจิยัเก่ียวกับการสร้างเครือ่งการวดัผลประเมนิ

ผลในเชงิปรมิาณ และเชงิคณุภาพให้ครอบคลมุ 5 ด้านตาม

หลักพลศึกษา	

เอกสารอ้างอิง
จ�ำรัส ด้วงสุวรรณ. (2545). พฤติกรรมมนุษย์กับการ

	 พัฒนาตน. กรุงเทพฯ : ธนะการพิมพ์.

ชาญชัย อาจินสมาจาร. (ม.ป.ป.) พัฒนาตนเองสู่ความ	

	 เป็นผู้บริหาร. กรุงเทพฯ : พิมพ์ทอง.

ธวัช เสือทรงศิล. (2549). สภาพและปัญหาการพัฒนา	

	 ตนเองของข้าราชการครูและบุคลากรทาง

	 การศึกษา สังกัดส�ำนักงานเขตพื้นที่การศึกษา	

	 อ่างทอง. วิทยานิพนธ์ครุศาสตรมหาบัณฑิต

	 บัณฑิตวิทยาลัย มหาวิทยาลัยราชภัฏเลย.

นารีรัตน์ ตั้งสกุล. (2542). ความต้องการในการพัฒนา	

	 บคุลากรโดยกระบวนการบรหิารตามทัศนะของ

	 ผู้บริหารและครูผู้ปฏิบัติการสอนโรงเรียน

	 มัธยมศึกษา สังกัดกรมสามัญศึกษาจังหวัด	

	 นครพนม. การศึกษาค้นคว้าอิสระการศึกษา

	 มหาบัณฑิต มหาวิทยาลัยมหาสารคาม.

บุญเลิศ ราโชติ. (2548). พฤติกรรมมนุษย์กับการ

	 พัฒนาตน. อุบลราชธานี : คณะมนุษยศาสตร์

	 และสังคมศาสตร์ มหาวิทยาลัยราชภัฏอบุลราชธานี.

ประวิต เอราวรรณ์. (2548). การพัฒนารูปแบบการเสริม

	 สร้างพลังอ�ำนาจครูในโรงเรียน : กรณีศึกษา

	 โรงเรียนสาธิตมหาวิทยาลัยมหาสารคาม. 	

	 ปริญญานิพนธ์การศึกษาดุษฎีบัณฑิต 		

	 มหาวิทยาลัยศรีนครินทรวิโรฒ.

20

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

ปราณี รามสูต และจ�ำรัส ด้วงสุวรรณ. (2545). พฤติกรรม	

	 มนุษย์กับการพัฒนาตน. พิมพ์ครั้งที่ 3. กรุงเทพฯ 	

	 : ธนะการพิมพ์.

พนิจดา วีระชาติ. (2543). การฝึกอบรมกับการพัฒนา	

	 อาชีพ. กรุงเทพฯ : โอเดียนสโตร์.

ไพศาล ไกรสิทธิ์. (2541). การศึกษาเพื่อการพัฒนา	

	 ทรพัยากรมนุษย์. ราชบรุ ี: คณะครศุาสตร์ สถาบนั

	 ราชภัฏหมู่บ้านจอมบึง.

มนญู ไชยทองศร.ี (2544). ความต้องการพฒันาตนเองของ

	 บุคลากรโรงเรียนประถมศึกษาสังกัดส�ำนักงาน

	 การประถมศึกษาอ�ำเภอกุสุมาลย์ จังหวัด	

	 สกลนคร. รายงานการศึกษาค้นคว้าอิสระ กศ.ม. 	

	 มหาสารคาม : มหาวิทยาลัยมหาสารคาม.

มนญู ไชยทองศร.ี (2544). ความต้องการพฒันาตนเองของ

	 บุคลากรโรงเรียนประถมศึกษาสังกัดส�ำนักงาน	

	 การประถมศึกษาอ�ำเภอกุสุมาลย์ จังหวัด	

	 สกลนคร. วิทยานิพนธ์ กศ.ม. มหาสารคาม : 	

	 มหาวิทยาลัยมหาสารคาม.

มหาวทิยาลยัมหาสารคาม. (2540). การบรหิารทรพัยากร	

	 มนุษย์และทรพัยากรทางการศกึษา. มหาสารคาม

	 : อภิชาตการพิมพ์.

ราตรี พัฒนรังสรรค์. (2544). พฤติกรรมมนุษย์กับการ	

	 พัฒนาตน. กรุงเทพฯ : สถาบันราชภัฏจันทรเกษม.

วิเชียร แก่นไร่. (2542). การพัฒนาตนเองของผู้บริหาร	

	 โรงเรียนประถมศึกษา สังกัดส�ำนักงานการ	

	 ประถมศึกษา จังหวัดสุพรรณบุรี. วิทยานิพนธ์ 	

	 ศศ.ม. กรุงเทพฯ : มหาวิทยาลัยเกษตรศาสตร์.

วีระ นวลส�ำล.ี (2544). ความต้องการจ�ำเป็นในการพฒันา

	 ตนเองของครูผู้สอนในโรงเรียนประถมศึกษา 	

	 สังกัดส�ำนักงานการประถมศึกษาอ�ำเภอผาขาว 	

	 จังหวดัเลย. รายงานการศกึษาค้นคว้าอสิระ กศ.ม.

	 มหาสารคาม : มหาวิทยาลัยมหาสารคาม.

สมใจ วิเศษทักษณิ. (2548). การพฒันาตนเองตามเกณฑ์	

	 มาตรฐานวิชาชีพครูของข้าราชการครูใน	

	 โรงเรียนสังกัดส�ำนักงานเขตพื้นที่การศึกษา	

	 ขอนแก่น เขต 5. วิทยานิพนธ์ ค.ม. เลย : 	

	 มหาวิทยาลัยราชภัฏเลย.

สมเดช สแีสง. (2545). คู่มือปฏบิตัริาชการและเตรยีมสอบ

	 ผู้บริหารการศึกษา. พิมพ์ครั้งที่ 7. ชัยนาท :

	 ชมรมพัฒนาความรู้ด้านระเบียบกฎมายและ	

	 มาตรฐานวิชาชีพครู.

ส�ำนักงานคณะกรรมการการประถมศึกษาแห่งชาติ.

	 (2541). ชุดฝึกอบรมผู้บริหารสถานศึกษา

	 ระดับสูง (เล่มที่ 8). กรุงเทพฯ : คัมปายอิมเมจจิ้ง.

สุภา สุขวิบูลย์. (2548). การพัฒนาตนเองตามเกณฑ์	

	 มาตรฐานวิชาชีพครูของข้าราชการครูโรงเรียน	

	 วัดราชคฤห์ ส�ำนักงานเขตธนบุรี 			

	 กรุงเทพมหานคร. วิทยานิพนธ์ ค.ม. กรุงเทพฯ : 	

	 มหาวิทยาลัยราชภัฏธนบุรี.

สวิุมล ว่องวาณิช. (2548). การวจัิยประเมินความต้องการ	

	 จ�ำเป็น. กรุงเทพฯ : ส�ำนักพิมพ์แห่งจุฬาลงกรณ์	

	 มหาวิทยาลัย.

Boldt, L.G. (1993). Zen and the Art Making a Living. 	

	 New York : Arkana, The Penguin Group.

Foutz, Marjorie and Slee. (1983). “A Study of the

	 Relation Between Years of Teaching Experience

	 and a Developmental Progression of Teacher,

	 Concerns,” Dissertation Abstracts International.

	 44(3) : 644-A.

Honhyu, Zhou. (2000). Human Resource Development.

	 Doctoral Thesis.

Janet Cheng Iian Chew. (2004). The Influence of Human

	 Resource Management of Australian

	 Organization. An Empirical Study Doctoral 	

	 Thesis.

21

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

การศึกษาปัจจัยเชิงสาเหตุของผลสัมฤทธิ์ทางการเรียน
ของนักเรียนที่มีความบกพร่องทางการเรียนรู้

ที่เรียนรวมในชั้นเรียนปกติ
The Study of Causal Factors of Students with Learning

Disabilities’ Academic Achievement in Inclusive Classroom

พรรณรายณ์ ทรัพย์แสนดี 1,* และ อุษา คงทอง 2

Pannarai Subsandee 1,* and Ausa Kongtong 2

22 Ratchaphruek Journal Vol.12 No.2 (May - August 2014), 22-29

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557), 22-29

1นักศึกษาปริญญาเอก สาขาวิชาหลักสูตรและการสอน มหาวิทยาลัยราชภัฏวไลยอลงกรณ์ในพระบรมราชูปถัมภ์ ปทุมธานี 13180
Ph.D. Student in Curriculum and Instruction Program, Valaya Alongkorn Rajabhat University under
the Royal Patronage, Pathumthani 13180, Thailand
2คณะครุศาสตร์ มหาวิทยาลัยราชภัฏวไลยอลงกรณ์ในพระบรมราชูปถัมภ์ ปทุมธานี 13180
Faculty of Education, Valaya Alongkorn Rajabhat University under the Royal Patronage, Pathumthani 13180, Thailand
*Corresponding author, e-mail: jae3442@hotmail.com

Keywords: academic achievement, inclusion, learning disabilities

ABSTRACT

	 The objective of the study in the casual factors of academic achievement of students with learning

disabilities forinclusive classroom is to study the casual factors of academic achievement of students’ learning

disabilities in inclusive classroom. The sample group was 440 students selectedbyusing LISREL analysis

criteria. The instrument was questionnairethat revealed the effectfactorsof academic achievement of learning

disabled students’ and the reliability of the questionnaire was .98.

	 The research result using structural model and exploratory analysis by LISREL program version 9.1 code:

823F-C5B0-8545-B412, found that; the teacher factors has significantly affected to the academic achievement

at .05, and affected to the students factors at 0.01. The teacher factors and the environment factors are

significantly affected to the curriculum factors at .01. This study found that the teachers’ factors were significant,

itstatistically affected to the academic achievement, the students factor and the curriculum factor.

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

							 บทคัดย่อ
	 การศึกษาปัจจัยเชิงสาเหตุของผลสัมฤทธ์ิทางการเรียนของนักเรียนที่มีความบกพร่องทางการเรียนรู้ที่เรียนรวมใน

ชั้นเรียนปกติ มีวัตถุประสงค์เพื่อศึกษาปัจจัยเชิงสาเหตุของผลสัมฤทธิ์ทางการเรียนของนักเรียนที่มีความบกพร่องทางการ

เรียนรู้ท่ีเรียนรวมในชั้นเรียนปกติ ผู้วิจัยก�ำหนดกลุ่มตัวอย่างจ�ำนวน 440 คน โดยใช้เกณฑ์การก�ำหนดของกลุ่มตัวอย่าง

ตามการวิเคราะห์โมเดลลิสเรล (LISREL) เครื่องมือที่ใช้ในการวิจัยเป็นแบบสอบถามความคิดเห็นเกี่ยวกับองค์ประกอบที่

เกี่ยวข้องกับผลสัมฤทธิ์ทางการเรียนของนักเรียน โดยมีค่าความเชื่อมั่นของแบบสอบถาม .98 ส�ำหรับการวิเคราะห์ข้อมูล

ดังกล่าวผู้วิจัยใช้การวิเคราะห์โมเดลเชิงโครงสร้าง(Structural Model) ร่วมกับการวิเคราะห์องค์ประกอบเชิงบุกเบิก

(Exploratory Analysis) โดยใช้โปรแกรม LISREL เวอร์ชั่น 9.1 รหัส: 823F-C5B0-8545-B412 พบว่า องค์ประกอบด้านครู

ส่งผลต่อผลสัมฤทธ์ิทางการเรียนของนักเรียนท่ีมีความบกพร่องทางการเรียนรู้ท่ีเรียนรวมในชั้นเรียนปกติอย่างมีนัยส�ำคัญ

ทางสถิติที่ระดับ .05 ขณะที่องค์ประกอบด้านครูส่งผลต่อองค์ประกอบด้านนักเรียนอย่างมีนัยส�ำคัญทางสถิติที่ระดับ .01

ขณะท่ีองค์ประกอบด้านครู และองค์ประกอบด้านสิ่งแวดล้อมก็ส่งผลต่อองค์ประกอบด้านหลักสูตรอย่างมีนัยส�ำคัญทาง

สถิตท่ีิระดับ .01 เช่นเดยีวกัน ข้อค้นพบของการวิเคราะห์สามารถสรปุได้ว่า องค์ประกอบด้านครลู้วนส่งผลต่อ 3 องค์ประกอบ

หลกัในการวิจยั ได้แก่ องค์ประกอบด้านผลสมัฤทธ์ิทางการเรยีน องค์ประกอบด้านนกัเรยีน และองค์ประกอบด้านหลกัสตูร

อย่างมีนัยส�ำคัญทางสถิติ

ค�ำส�ำคัญ : บกพร่องทางการเรียนรู้ ผลสัมฤทธิ์ทางการเรียน เรียนรวม

บทน�ำ
	 พระราชบญัญัตกิารศึกษาแห่งชาต ิพ.ศ. 2542 และ

ฉบับแก้ไขเพิ่มเติม (ฉบับที่ 2) พ.ศ.2545 มาตรา 10 ระบุไว้

ว่า การจดัการศกึษาต้องจดัให้บคุคลมสีทิธิและโอกาสเสมอ

กันในการรบัการศกึษาข้ันพ้ืนฐานไม่น้อยกว่า 12 ปีท่ีรฐัต้อง

จัดให้อย่างทั่วถึงและมีคุณภาพโดยไม่เก็บค่าใช้จ่าย

นอกจากนี้ยังระบุว่า การจัดการศึกษาส�ำหรับบุคคลซึ่งมี

ความบกพร่องทางร่างกาย จติใจ สตปัิญญา อารมณ์ สงัคม

การสื่อสารและการเรียนรู ้ หรือมีร ่างกายพิการ หรือ

ทุพพลภาพ หรือบุคคลซึ่งไม่สามารถพ่ึงพาตนเองได้ หรือ

ไม่มีผู้ดูแล หรือด้อยโอกาส ต้องจัดให้บุคคลดังกล่าวมีสิทธิ

และโอกาสได้รับการศึกษาขั้นพื้นฐานเป็นพิเศษ ส�ำหรับใน

พระราชบัญญัติการจัดการศึกษาส�ำหรับคนพิการ พ.ศ.

2551 กล่าวถึงการจัดการศึกษาไว้ในมาตรา 5 ว่า คนพิการ

มีสิทธิได้รับการศึกษาโดยไม่เสียค่าใช้จ่าย ตั้งแต่แรกเกิด

หรือพบความพิการจนตลอดชีวิต พร้อมทั้งได้รับเทคโนโลยี

สิง่อ�ำนวยความสะดวก สือ่บรกิารและความช่วยเหลอือืน่ใด

ทางการศึกษา

	 จากความดังกล่าวจะเห็นได้ว่าประเทศไทยได้เปิด

โอกาสทางการศกึษาให้แก่คนทกุกลุม่ให้มสีทิธเิสมอกัน ซึง่

นับว่าเป็นการกระจายอ�ำนาจทางการศึกษาและพัฒนา

ประเทศอย่างท่ัวถึง แต่สภาพความเป็นจริงกลับพบว่า

นักเรียนท่ีมีความบกพร่องทางการเรียนรู้ยังมีอีกมากที่ไม่

สามารถเข้าถึงการได้รบับรกิารทางการศึกษา ส่วนหน่ึงอาจ

มาจากผู้ปกครองไม่ทราบถึงความบกพร่องทางด้านการ

เรยีนรูข้องลกูหลาน เพราะเดก็เหล่านีจ้ะไม่แสดงอาการทาง

ด้านร่างกายให้เห็นอย่างเด่นชัดเหมือนกับเด็กที่มีความ

บกพร่องประเภทอื่นๆ

	 นักเรียนท่ีมีความบกพร่องด้านการเรียนรู้ มักพบ

ขณะทีเ่ดก็เข้ามาเรยีนในสถานศกึษาแลว้ และปญัหาทีพ่บ

คอื ปัญหาด้านการอ่าน การเขียน การสะกดค�ำ คณิตศาสตร์

กลไกการเคลื่อนไหวของร่างกายและสังคม (ผดุง อารยะ

วิญญู. 2542) ทั้งนี้จึงส่งผลต่อการจัดการเรียนการสอนแก่

ครูโดยตรง ซึ่งเป็นผลสืบเน่ืองถึงผลสัมฤทธ์ิทางการเรียนรู้

ของนักเรียน เมื่อครูผู้สอนค้นพบปัญหาเหล่านี้จึงได้คิดวิธี

การสอนแบบต่างๆ มาจัดการเรียนการสอนให้แก่นักเรียน

23

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

กลุม่ดงักล่าว ซึง่ก็นับได้ว่ามบีางส่วนเท่านัน้ท่ีประสบความ

ส�ำเร็จ แต่ยังมีอีกกลุ่มใหญ่ท่ีไม่สามารถแก้ปัญหาน้ีได้ ซึ่ง

ส�ำนักงานคณะกรรมการการศึกษาข้ันพ้ืนฐานเป็นผู้รับผิด

ชอบโดยตรงจึงได้ด�ำเนินโครงการต่างๆ เพื่อพัฒนาและยก

ระดับคุณภาพผู้เรียนท่ีมีความบกพร่องทางการเรียนรู้ให้ดี

ยิ่งขึ้น ไม่ว่าจะเป็นการอบรมรูปแบบการสอนให้แก่ครู โดย

ใช้หลักการจัดการเรียนการสอนที่เน้นผู้เรียนเป็นส�ำคัญ

(Child Centred) หรอืปัจจบุนัทีก่�ำลงัเป็นท่ีนยิมคอื Project

Base Learning (PBL) เป็นต้น จนกระทั่งในปีพุทธศักราช

2552 ส�ำนักงานคณะกรรมการการศึกษาขั้นพ้ืนฐาน ได้

ด�ำเนินโครงการพัฒนาคุณภาพการศึกษาส�ำหรับเด็กที่มี

ความบกพร่องทางการเรียนรู้ในโรงเรียนจัดการเรียนร่วม

โดยเน้นให้มกีารคดักรอง วินิจฉยั จดัซือ้คูม่อื และพัฒนาสือ่

นวัตกรรมในโรงเรียนดังกล่าวอีกด้วย แต่โครงการนี้ยังขาด

ความต่อเนื่องและเน้นเรื่องของการพัฒนานวัตกรรม ยังไม่

ได้มองถึงองค์ประกอบอืน่ๆ ทีจ่ะส่งผลต่อการเรยีนการสอน

ทีจ่ะท�ำให้เดก็กลุม่นีไ้ด้รบัการพัฒนาอย่างแท้จรงิและย่ังยืน

การศึกษาปัจจยัเชงิสาเหตขุองผลสมัฤทธ์ิทางการเรยีนของ

นักเรียนท่ีมีความบกพร่องทางการเรียนรู้ที่เรียนรวมในชั้น

เรียนปกติ จึงน่าจะเป็นการศึกษาท่ีสามารถหาค�ำตอบถึง

ปัจจัยที่จะเป็นแนวทางในการพัฒนานักเรียนที่มีความ

บกพร่องทางการเรียนรู ้ ส�ำหรับผู ้ท่ีเก่ียวข้องได้ใช้เป็น

แนวทางในการพัฒนานักเรียนที่มีความบกพร่องทางการ

เรียนรู้ต่อไป

วัตถุประสงค์ของการวิจัย
 	 เพ่ือศึกษาปัจจัยเชิงสาเหตุของผลสัมฤทธ์ิทางการ

เรียนของนักเรียนที่มีความบกพร่องทางการเรียนรู้ที่เรียน

รวมในชั้นเรียนปกติ

วิธีด�ำเนินการวิจัย
 	 การศึกษาปัจจัยเชิงสาเหตุท่ีมีผลต่อผลสัมฤทธ์ิ

ทางการเรียนของนักเรียนที่มีความบกพร่องทางการเรียนรู้

ที่เรียนรวมในชั้นเรียนทั่วไป กลุ่มตัวอย่างที่ใช้ในการศึกษา

ผู้วิจัยใช้เกณฑ์ของการก�ำหนดขนาดของกลุ่มตัวอย่างตาม

การวิเคราะห์ในโมเดลลสิเรล คอืขนาดกลุม่ตัวอย่างเป็น 20

เท่าของพารามิเตอร์ที่ต้องการประมาณค่า ส�ำหรับงานวิจัย

น้ีมตัีวแปรท่ีใช้ในการศึกษาท้ังหมด 22 ตัวแปร ดังน้ันขนาด

กลุ่มตัวอย่างท่ีเหมาะสม จึงควรมีขนาดกลุ่มตัวอย่าง 440

คน

 	 เครือ่งมอืท่ีใช้ในการวิจยัเป็นแบบสอบถามความคิด

เห็นเกี่ยวกับองค์ประกอบที่เกีย่วข้องกับผลสัมฤทธิท์างการ

เรียนของนักเรียน ซึ่งมีรายละเอียดประกอบด้วย องค์

ประกอบด้านนักเรียน ด้านครู ด้านหลักสูตร ด้านสิ่ง

แวดล้อม และด้านครอบครัว โดยผู้วิจัยสร้างกรอบแนวคิด

ของการวิจัยมาจากการสังเคราะห์แนวคิดของ Bloom

(1976) ที่กล่าวว่า องค์ประกอบที่มีผลต่อระดับผลสัมฤทธิ์

ทางการเรียนประกอบด้วย 1) พฤติกรรมด้านความรู้ 2)

ความคิดคุณลกัษณะทางด้านจติพิสัย และ 3) คุณภาพของ

การสอน ประกอบกับแนวคิดของ Jakobovits (1971) ท่ี

กล่าวว่าองค์ประกอบท่ีมีผลต่อระดับผลสัมฤทธ์ิทางการ

เรยีนประกอบด้วย 1) ปัจจยัทางการสอน 2) ปัจจยัด้านตวัผู้

เรียน และ 3) ปัจจัยทางสังคมและวัฒนธรรม จากนั้นผู้วิจัย

น�ำแบบสอบถามความคิดเห็นเก่ียวกับองค์ประกอบท่ี

เก่ียวข้องกับผลสัมฤทธ์ิทางการเรียนให้ผู้เชี่ยวชาญตรวจ

สอบความสอดคล้องเชิงเนื้อหา (Content validity) จากนั้น

น�ำแบบสอบถามความคิดเห็นดังกล่าวไปด�ำเนินทดลอง

(Try out) และค�ำนวณค่าความเชื่อมั่นของแบบสอบถาม

ด้วยค่าสัมประสิทธิ์อัลฟาของ Cronbach เท่ากับ .98

 	 การวิเคราะห์ข้อมลูเพ่ือหาปัจจยัท่ีมผีลต่อผลสัมฤทธ์ิ

ทางการเรียนของนักเรียนที่มีความบกพร่องทางการเรียนรู้

ผู้วิจัยใช้การวิเคราะห์โมเดลเชิงโครงสร้าง (Structural

Model) ร่วมกับการวิเคราะห์องค์ประกอบเชิงบุกเบิก

(Exploratory Analysis) โดยใช้โปรแกรม LISREL

สรุปผลการวิจัย
	 ผู ้ วิจัยท�ำการวิเคราะห์หาค่าความเชื่อมั่นของ

แบบสอบถามด้วยค่าสัมประสิทธ์ิอัลฟาของ Cronbach

ก่อนด�ำเนินการเก็บรวบรวมข้อมูลพบว่า ความเชื่อมั่นของ

แบบสอบถามเท่ากับ .98 และผลการวเิคราะห์องค์ประกอบ

เชิงบุกเบิกมีรายละเอียดดังนี้

24

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

ภาพที่ 1 โมเดลการวิจัยก่อนปรับโมเดลการวิจัย

 	

	 การตรวจสอบค่าสถิติความสอดคล้องของโมเดลการวิจัยกับข้อมูลเชิงประจักษ์ก่อนการปรับโมเดลการวิจัย

แสดงดังนี้ ค่าดัชนี Chi-square เกณฑ์ >0.05 ค่าสถิติ 0.00 ค่าดัชนี CMIN/DF เกณฑ์ < 3.00 ค่าสถิติ 388.99/109

= 3.57 ค่าดัชนี CFI เกณฑ์ > 0.90 ค่าสถิติ 0.98 ค่าดัชนี GFI เกณฑ์ >0.90 ค่าสถิติ 0.84 ค่าดัชนี AGFI เกณฑ์

>0.80 ค่าสถิติ 0.77 ค่าดัชนี RMSEA เกณฑ์ 0.05-0.08 ค่าสถิติ 0.10 ค่าดัชนี CN เกณฑ์ >= 200 ค่าสถิติ 90.39

ผลการพิจารณาทั้งหมดพบว่าไม่ผ่านเกณฑ์

ภาพที่ 2 โมเดลการวิจัยหลังการปรับโมเดลการวิจัย

25

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

	 การตรวจสอบค่าสถิตคิวามสอดคล้องของโมเดลการ

วิจยักับข้อมลูเชงิประจกัษ์หลงัปรบัโมเดลการวิจยัแสดงดงัน้ี

ค่าดัชนี Chi-square เกณฑ์ >0.05 ค่าสถิติ 0.00 ค่าดัชนี

CMIN/DF เกณฑ์ < 3.00 ค่าสถิติ 160.81/74 = 2.17 ค่า

ดัชนี CFI เกณฑ์ > 0.90 ค่าสถิติ 0.99 ค่าดัชนี GFI เกณฑ์

>0.920 ค่าสถิติ 0.92 ค่าดัชนี AGFI เกณฑ์ >0.80 ค่าสถิติ

0.84 ค่าดัชนี RMSEA เกณฑ์ 0.05-0.08 ค่าสถิติ 0.07 ค่า

ดัชนี CN เกณฑ์ >= 200 ค่าสถิติ 142.02 (Vieira, 2014 :

14)

 	 ผลการวิเคราะห์อิทธิพลระหว่างตัวแปรในโมเดล

ความสมัพันธ์ปัจจยัเชงิสาเหตทุีส่่งผลต่อผลสมัฤทธ์ิทางการ

เรียนของนักเรียนที่มีความบกพร่องทางการเรียนรู้ที่เรียน

รวมในชั้นเรียนปกติดังแสดงในตารางที่ 1-3

ตารางที่ 1 	ผลการวิเคราะห์ปัจจยัเชิงสาเหตขุองผลสมัฤทธ์ิ

		 ทางการเรียนของนักเรียนที่มีความบกพร่อง	

		 ทางการเรียนรู้ที่เรียนรวมในชั้นเรียนปกติ

 	ตัวแปรผล	 ผลสัมฤทธิ์	ทางการเรียน (Achi)

ตัวแปรเหตุ	 TE	 IE	 DE

	 stud	 -0.83	 -	 -0.83

	 cour	 -0.59	 0.01	 -0.60	

	 teac	 0.11	 -0.76	 0.88*

	 envi	 0.07	 -0.66	 0.73

	 fami	 -0.03	 -0.03	 -

	 R2		 0.14

ตารางที่ 2 	ผลการวิเคราะห์ปัจจัยเชิงสาเหตุขององค์	

		 ประกอบด้านนักเรียนของนักเรียนที่มีความ	

		 บกพร่องทางการเรียนรู้ที่เรียนรวมในชั้นเรียน	

		 ปกติ

	 ตัวแปรผล	 องค์ประกอบด้านนักเรียน (Stud)
ตัวแปรเหตุ	 TE	 IE	 DE
	 stud	 -	 -	 -
	 cour	 -0.01	 -	 -0.0
	 teac	 0.69**	 0.00	 0.69**
	 envi	 0.24**	 -0.01	 0.25
	 fami	 0.04	 -	 0.04
	 R2	 0.87

ตารางที่ 3 	ผลการวิเคราะห์ปัจจัยเชิงสาเหตุขององค์	

		 ประกอบด้านหลักสูตรของนักเรียนที่มีความ	

		 บกพร่องทางการเรียนรู้ที่เรียนรวมในชั้นเรียน	

		 ปกติ

	 ตัวแปรผล	 องค์ประกอบด้านหลักสูตร (Cour)

ตัวแปรเหตุ	 TE	 IE	 DE

	 stud	 -	 -	 -

	 cour	 -	 -	 -

	 teac	 0.33**	 -	 0.33**

	 envi	 0.77**	 -	 0.77**

	 fami	 -	 -	 -

	 R2		 0.93

26

หมายเหตุ:

	 * มีนัยส�ำคัญทางสถิติที่ระดับ .05

	 ** มีนัยส�ำคัญทางสถิติที่ระดับ .01		

	 TE ผลรวมอิทธิพล (Total effect)

	 IE อิทธิพลทางอ้อม (Indirect effect)

	 TE อิทธิพลทางตรง (Direct effect)

	 achi ผลสัมฤทธิ์ทางการเรียน

	 stud องค์ประกอบด้านนักเรียน

	 cour องค์ประกอบด้านหลักสูตร

	 teac องค์ประกอบด้านครู

	 env องค์ประกอบด้านสิ่งแวดล้อม

	 fam องค์ประกอบด้านครอบครัว

จากตารางที่ 1-3 ผลการวิเคราะห์พบว่า ปัจจัยเชิงสาเหตุที่

ส่งผลต่อผลสัมฤทธ์ิทางการเรียนของนักเรียนที่มีความ

บกพร่องทางการเรียนรู้ท่ีเรียนรวมในชั้นเรียนปกติสามารถ

เขยีนในรปูสมการโครงสร้าง (Structural Equation Model:

SEM) ได้ดังนี้

ACHI =	 [-(0.83*stud) – (0.60*cour) + (0.88*teac)

		 + (0.73*envi)] R2 = 0.14

Stud =	 	 [-(0.01*cour) + (0.69*teac) + (0.25*envi)

		 + (0.04*fami)] R2 = 0.87

Cour = 	 [(0.33*teaci) + (0.77*envi)] R2 = 0.93

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

อภิปรายผลและข้อเสนอแนะ
	 การวิเคราะห์ปัจจัยเชิงสาเหตุที่ส่งผลต่อผลสัมฤทธิ์

ทางการเรียนของนักเรียนที่มีความบกพร่องทางการเรียนรู้

ทีเ่รยีนรวมในชัน้เรยีนปกตพิบว่า องค์ประกอบด้านครสู่งผล

ต่อผลสัมฤทธ์ิทางการเรียนของนักเรียนท่ีมีความบกพร่อง

ทางการเรียนรู้ที่เรียนรวมในชั้นเรียนปกติอย่างมีนัยส�ำคัญ

ทางสถิติท่ีระดับ .05 ขณะท่ีองค์ประกอบด้านครูส่งผลต่อ

องค์ประกอบด้านนกัเรยีนอย่างมนียัส�ำคญัทางสถติทิีร่ะดบั

.01 และองค์ประกอบด้านครู และองค์ประกอบด้านสิ่ง

แวดล้อมส่งผลต่อองค์ประกอบด้านหลักสูตรอย่างมีนัย

ส�ำคัญทางสถิติที่ระดับ .01 ข้อค้นพบของการวิเคราะห์

ปัจจัยเชิงสาเหตุสามารถสรุปได้ว่า องค์ประกอบด้านครูส่ง

ผลต่อ 3 องค์ประกอบหลักในการวิจัย ได้แก่ ผลสัมฤทธ์ิ

ทางการเรียน องค์ประกอบด้านนักเรียน และองค์ประกอบ

ด้านหลักสูตรอย่างมีนัยส�ำคัญทางสถิติ

	 1)	 การวิเคราะห์ปัจจัยเชิงสาเหตุท่ีส่งผลต่อผล

สมัฤทธ์ิทางการเรยีนของนักเรยีนทีม่คีวามบกพร่องทางการ

เรียนรู้ท่ีเรียนรวมในชั้นเรียนปกติ ผู้วิจัยได้ท�ำการศึกษา

วิเคราะห์ผลจากแบบสอบถามและท�ำการวิเคราะห์เพ่ือ

หาความสัมพันธ ์พบว ่า เมื่อพิจารณาล�ำดับตามค่า

สัมประสิทธ์ิเส้นทางในการศึกษานี้ องค์ประกอบด้านครูมี

อิทธิพลต่อผลสัมฤทธ์ิทางการเรียนของนักเรียนท่ีมีความ

บกพร่องทางการเรียนรู้ท่ีเรียนรวมในชั้นเรียนปกติสูงท่ีสุด

(0.88) กล่าวคือ ครูเป็นผู้ท่ีบูรณาการจัดการเรียนรู้ให้กับ

นักเรียน หากครูมีความรู้ความเข้าใจเด็กกลุ่มน้ีก็จะท�ำให้

สามารถจัดการเรียนการสอนท่ีส่งผลให้นักเรียนสามารถมี

ผลสัมฤทธ์ิท่ีดีได้ จึงส่งผลท�ำให้องค์ประกอบดังกล่าวมี

ความสัมพันธ์กับผลสัมฤทธ์ิทางการเรียนของนักเรียนที่มี

ความบกพร่องทางการเรียนรู้ที่เรียนรวมในชั้นเรียนปกติ

อย่างมีนัยส�ำคัญสอดคล้องกับงานวิจัยของ กานดา พงษ์

ทิพย์พนัส (2541) และ มัณฑนา อินทุสมิต (2552) ที่ศึกษา

พบว่าความสัมพันธ์ระหว่างครูกับผลสัมฤทธ์ิทางการเรียน

ของนักเรียนเป็นไปในทางบวก

	 2)	 การวิเคราะห์ปัจจัยเชิงสาเหตุท่ีส่งผลต่อองค์

ประกอบด้านนักเรียน ผู้วิจัยได้ท�ำการศึกษาวิเคราะห์ผล

จากแบบสอบถามและท�ำการวิเคราะห์เพ่ือหาความสมัพันธ์

พบว่า เมือ่พิจารณาล�ำดบัตามค่าสมัประสทิธ์ิเส้นทางในการ

ศึกษาน้ี องค์ประกอบด้านครมูอีทิธิพลต่อองค์ประกอบด้าน

นกัเรยีนของนกัเรยีนทีม่คีวามบกพร่องทางการเรยีนรูท่ี้เรยีน

รวมในชั้นเรียนปกติสูงท่ีสุด (0.69) อย่างมีนัยส�ำคัญ

สอดคล้องกับผลการศึกษาของ สิริพงศ์ นวสกุลธนนนท์

(2549 : 61-64) ได้ศึกษาปัจจัยที่ส่งผลต่อความผูกพันของ

ครูต่อโรงเรียนประถมศึกษา สังกัดส�ำนักบริหารคณะ

กรรมการส่งเสริมการศึกษาเอกชน เขตพ้ืนท่ีพัฒนาชายฝั่ง

ทะเลตะวันออก พบว่า ระดับความรู้สึกของครูต่อลักษณะ

งาน และประสบการณ์ท่ีได้รบัจากการปฏบิตังิานในโรงเรยีน

เป็นไปในทางบวก กล่าวคือ หากครูมีความเข้าใจธรรมชาติ

ของผู้เรียน สามารถจัดการเรียนรู้ท่ีสอดคล้องกับสภาพ

ปัญหาของนักเรียนและมีความสัมพันธ์อันดี จะท�ำให้ตัว

นักเรียนมีทัศนคติท่ีดีต่อการเรียน จึงส่งผลท�ำให้องค์

ประกอบดังกล่าวมีความสัมพันธ์กับองค์ประกอบด้าน

นกัเรยีนของนกัเรยีนทีม่คีวามบกพร่องทางการเรยีนรูท่ี้เรยีน

รวมในชั้นเรียนปกติ

	 3)	 การวิเคราะห์ปัจจัยเชิงสาเหตุที่ส่งผลต่อองค์

ประกอบด้านหลักสูตรของนักเรียนท่ีมีความบกพร่อง

ทางการเรียนรู้ที่เรียนรวมในชั้นเรียนปกติ ผู้วิจัยได้ท�ำการ

ศึกษาวิเคราะห์ผลจากแบบสอบถามและท�ำการวิเคราะห์

เพ่ือหาความสัมพันธ์พบว่า เมื่อพิจารณาล�ำดับตามค่า

สัมประสิทธ์ิเส้นทางในการศึกษานี้ องค์ประกอบด้านสิ่ง

แวดล้อมมอีทิธิพลต่อองค์ประกอบด้านนกัเรยีนของนกัเรยีน

ทีม่คีวามบกพร่องทางการเรยีนรูท้ีเ่รยีนรวมในชัน้เรยีนปกติ

สงูท่ีสดุ (0.77) กล่าวคอื หากสภาพแวดล้อมทัง้ภายในและ

ภายนอกห้องเรียนเหมาะสม นักเรียนก็จะมีความอยากรู้

อยากเรียน มีทัศนคติท่ีดี และเรียนรู้ในสภาพแวดล้อมท่ีดี

องค์ประกอบส่ิงแวดล้อมจึงส่งผลท�ำให้องค์ประกอบดัง

กล่าวมีความสัมพันธ์กับองค์ประกอบด้านส่ิงแวดล้อมของ

นักเรียนท่ีมีความบกพร่องทางการเรียนรู้ท่ีเรียนรวมในชั้น

เรียนปกติอย่างมีนัยส�ำคัญสอดคล้องกับ ทวีศิลป์ สารแสน

(2543) ได้กล่าวไว้ว่า สภาพแวดล้อมทางการเรียนใน

ห้องเรียน เป็นองค์ประกอบท่ีสําคัญย่ิงในการท่ีจะทําให้

นักเรยีนเกิดความพึงพอใจในการเรยีน ขณะท่ีองค์ประกอบ

ด้านครมูอีทิธิพลต่อองค์ประกอบด้านหลกัสตูรของนกัเรยีน

27

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

ทีม่คีวามบกพร่องทางการเรยีนรูท้ีเ่รยีนรวมในชัน้เรยีนปกติ

ในล�ำดบัต่อมา (0.33) กล่าวคอื หากหลกัสตูรมคีวามเหมาะ

สม สามารถยืดหยุ่นให้ครูสามารถน�ำไปใช้ในสภาพท่ีมี

ความหลากหลาย จึงส่งผลท�ำให้องค์ประกอบดังกล่าวจึงมี

ความสมัพันธ์กบัองค์ประกอบด้านครขูองนกัเรยีนท่ีมคีวาม

บกพร่องทางการเรยีนรูท่ี้เรยีนรวมในชัน้เรยีนปกตอิย่างมนัีย

ส�ำคัญ

	 เมือ่พิจารณาเรยีงล�ำดบัค่าสมัประสทิธ์ิเส้นทางของ

องค์ประกอบทีส่่งผลต่อผลสมัฤทธ์ิทางการเรยีนของนักเรยีน

ทีม่คีวามบกพร่องทางการเรยีนรูท้ีเ่รยีนรวมในชัน้เรยีนปกติ

จะพบว่า มเีพียงองค์ประกอบด้านครมูอีทิธิพลต่อผลสมัฤทธ์ิ

ทางการเรียนและองค์ประกอบด้านนักเรียนอย่างมีนัย

ส�ำคัญทางสถิติ ขณะที่องค์ประกอบด้านสิ่งแวดล้อมมีอิทธิ

ผลต่อองค์ประกอบด้านหลักสูตรของนักเรียนท่ีมีความ

บกพร่องทางการเรยีนรูท้ีเ่รยีนรวมในชัน้เรยีนปกตมิากท่ีสดุ

รองลงมาคือองค์ประกอบด้านครู

	 ทั้งน้ีไม่พบอิทธิพลขององค์ประกอบด้านครอบครัว

ต่อ 3 องค์ประกอบหลกัในการวิจยั ได้แก่ ผลสมัฤทธ์ิทางการ

เรียน องค์ประกอบด้านนักเรียน และองค์ประกอบด้าน

หลักสูตร อาจเนือ่งจากครอบครัวใชเ้วลาในการด�ำเนินชีวติ

ตามบรบิททางสงัคมเป็นส่วนใหญ่ เช่น การท�ำงานเพ่ือเลีย้ง

ชีพ ดังนั้นจึงอาจเป็นเหตุให้ครอบครัวใช้และมีเวลาในการ

ดูแลบตุรหลานทีม่คีวามบกพร่องทางการเรยีนรูท่ี้ลดน้อยลง

สอดคล้องกับการศึกษาของ Mary และคณะ (2006 : 35)

ได้ศึกษาผลสัมฤทธ์ิทางการเรียนและประสิทธิภาพของ

เยาวชนที่มีความพิการ พบว่า เยาวชนที่มีความพิการและ

อาศยัอยู่ในครวัเรอืนทีม่รีายได้น้อยอย่างต่อเนือ่ง ($25,000

หรอืน้อยกว่า) ส่งผลต่อผลสมัฤทธ์ิทางการเรยีนของเยาวชน

ที่มีความพิการในทางลบอย่างมีนัยส�ำคัญทางสถิติท่ีระดับ

.01 นอกจากนั้นครอบครัวอาจมีองค์ความรู้ที่ไม่เหมาะ

สมในการเสริมสร้างพัฒนาการของเด็กกลุ่มน้ีเท่าที่ควร

เน่ืองจากการเสริมสร้างผลสัมฤทธ์ิด้านการเรียนต้องอาศัย

บุคคลที่มีทักษะและความเช่ียวชาญในการเสริมสร้าง

พัฒนาการให้กับเด็กกลุ่มนี้โดยเฉพาะ

	 จากผลการวิจัยดังกล่าว อาจกล่าวได้ว่าครูเป็นองค์

ประกอบที่ส�ำคัญที่ส่งผลต่อการเรียนรู้ของนักเรียนท้ังทาง

ด้านผลสัมฤทธ์ิทางการศึกษา หลักสูตร หรือแม้กระทั่งตัว

เด็กเอง ท้ังน้ีอาจเน่ืองจากครูเป็นผู้ท่ีมีภาระและหน้าท่ีใน

การถ่ายทอดความรู้ให้แก่นักเรียน ตลอดจนคอยอบรมส่ัง

สอนนักเรยีนให้เป็นคนดแีละเก่ง มพัีฒนาการท่ีเหมาะสมใน

ทกุด้านในการด�ำรงชวิีตในสงัคมปัจจบุนั ดงันัน้รปูแบบหรอื

นโยบายการจดัการศกึษาส�ำหรบันักเรยีนทีม่คีวามบกพร่อง

ทางการเรียนรู้เพ่ือพัฒนาในเรื่องของผลสัมฤทธ์ิทางการ

เรยีน ผูเ้ก่ียวข้องควรศกึษาเก่ียวกับศกัยภาพและบรบิทของ

ครูท่ีท�ำการสอนนักเรียนท่ีมีความบกพร่องทางการเรียนรู้

เป็นส�ำคัญ ตลอดจนการแสวงหาและพัฒนารูปแบบการ

สอนส�ำหรบันกัเรยีนทีม่คีวามบกพร่องทางการเรยีนรูท้ีเ่รยีน

รวมในชั้นเรียนปกติให้สอดคล้องตามบริบทของโรงเรียน

และสังคมก็เป็นสิ่งส�ำคัญอีกประการหนึ่งด้วย

เอกสารอ้างอิง
กานดา พงษ์ทิพย์พนัส. (2541). ปัจจัยที่ส่งผลต่อผล	

	 สัมฤทธิ์ทางการเรียนคณิตศาสตร์ของนักเรียน	

	 ชั้นประถมศึกษา ปีที่ 6 ในจังหวัดปัตตานี. 	

	 วิทยานิพนธ์ศึกษาศาสตรมหาบัณฑิต สาขา

	 ประถมศึกษา มหาวิทยาลัยสงขลานครินทร์.

พระราชบัญญัติการจัดการศึกษาส�ำหรับคนพิการ

	 พ.ศ. 2551. ราชกิจจานุเบกษาเล่ม 125 ตอนที่ 	

	 28 ก (5 กุมภาพันธ์ 2551).

พระราชบัญญัติการศึกษาแห่งชาติ พ.ศ. 2542.

	 ราชกิจจานุเบกษา เล่ม 116 ตอนที่ 74 ก

	 (19 สิงหาคม 2542).

พระราชบัญญัติการศึกษาแห่งชาติ (ฉบับที่ 2) พ.ศ. 2542. 	

	 ราชกิจจานุเบกษา เล่ม 119 ตอนที่ 123 ก

 	 (19 ธันวาคม 2545).

ผดงุ อารยะวิญญู. (2542). การศกึษาส�ำหรบัเดก็ท่ีมีความ

	 ต้องการพิเศษ. กรุงเทพฯ : ร�ำไทยเพรส.

28

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

มัณฑนา อินทุสมิต. (2548). การพัฒนารูปแบบความ	

	 สมัพนัธ์โครงสร้างเชงิเส้นของปัจจยัทีส่่งผลต่อ

	 ความท้อแท้ ในการบริหารงานของผู้บริหาร	

	 โรงเรียนสังกัดส�ำนักงานเขตพื้นที่การศึกษาใน	

	 ภาคตะวันออกเฉียงเหนือ. วิทยานิพนธ์

	 ศึกษาศาสตรดุษฎีบัณฑิต สาขาบริหารการศึกษา 	

	 มหาวิทยาลัยขอนแก่น.

ทวีศิลป์ สารแสน. (2543). ความสัมพันธ์ระหว่าง องค์	

	 ประกอบของสภาพแวดล้อมทางการเรียนใน

	 ห้องอด้านครูผู้สอนกับความพึงพอใจของ	

	 นักเรียนมัธยมศึกษา. วิทยานิพนธ์ดุษฎีบัณฑิต 	

	 สาขาวิชาเทคโนโลยีทางการศกึษา บณัฑิตวิทยาลยั

	 มหาวิทยาลัยศรีนครินทรวิโรฒ ประสานมิตร.

สิริพงศ์ นวสกุลธนนนท์. (2549). ปัจจัยที่ส่งผลต่อความ	

	 ผูกพันของครูต่อโรงเรียนประถมศึกษา สังกัด	

	 ส�ำนักบริหารคณะกรรมการส่งเสริมการศึกษา	

	 เอกชน เขตพืน้ท่ีพฒันาชายฝ่ังทะเลตะวนัออก.

	 วิทยานิพนธ์การศึกษามหาบัณฑิต สาขาบริหาร

	 การศึกษา มหาวิทยาลัยบูรพา.

Bloom, Benjamin. (1956). Taxonomy of Educational 	

	 Objectives Handbook I : Cognitive Domain. 	

	 New York : David McKay.

Jakobovits. L. A. (1971). Foreign language learning :

	 A psycholinguistic analysis of the issues.

	 Massachusetts : Newbury House.

Mary, Wagner and other. (2006). The academic 	

	 achievement and functional performance of 	

	 youth with disabilities : A report from the

	 national longitudinal transition study-2 (NLTS2).

	 Washington, Columbia : Institute of 		

	 education sciences.

Vieira, A. L. (2014). Interactive LISREL in practice : 	

	 Getting started with a SIMPLIS approach, 	

	 Springer briefs in Statistics. [Online].

	 Available : www.springer.com [2014, May 16].

29

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

ยุทธศาสตร์การพัฒนาวัฒนธรรมคุณภาพ
ของสถานศึกษาขั้นพื้นฐานของรัฐ

Strategies for Quality Culture Development of Public
Basic Education Schools

สุธีรัตน์ อริเดช 1,* และ พูนชัย ยาวิราช 2

Sutheerat Aridech 1,* and Punchai Yawirach 2

28 Ratchaphruek Journal Vol.12 No.2 (May - August 2014), 30-37

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557), 30-37

1นักศึกษาปริญญาเอก สาขาวิชาการบริหารการศึกษา มหาวิทยาลัยราชภัฏเชียงราย เชียงราย 57000
Ph.D. Student in Educational Administration Program, Chiang Rai Rajabhat University, Chiang Rai 57000, Thailand.
2คณะครุศาสตร์ มหาวิทยาลัยราชภัฏเชียงราย เชียงราย 57000
Faculty of Education, Chiang Rai Rajabhat University, Chiang Rai 57000, Thailand.
*Corresponding author, e-mail: st_aridech@yahoo.com

ABSTRACT

	 The purposes of this descriptive research were to study: 1) elements of quality culture, 2) conditions

and success factors in developing a quality culture, and 3)strategies for quality culture development of public

basic education schools. The research methodology was divided into 5 stages; 1)to study elements of the

quality culture in public basic education schools by using questionnaire with school administrators and

teachers who were responsible in the educational quality assurance. The sample group was randomized by

using a multi-stage sampling. Data were analyzed by using percentage, mean, standard deviation and

exploratory factor analysis. Moreover, the in-depth interview was collected and analyzed by using content

analysis, 2) to study conditions and success factors in developing quality culture of public basic education

schools by using in-depth interview with school administrators and teachers, and conducting by using the

focus group discussion. The data were then analyzed by using content analysis, 3) to formulate the strategies

for developing a quality culture of public basic education schools by conducting the focus group discussion

and then analyzed the data by content analysis. 4) to evaluate the appropriateness and feasibility of the

strategies by using a questionnaire and the data was then analyzed via mean, standard deviation and content

analysis and 5) to identify the strategies, the research results found that the quality culture in public basic

education schools was categorized into 7 elements: Leadership for Quality, Teamwork, Decision Making,

Systematic Operation, Customer Focus, Human Resource Development, and Quality Assessment.

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

							 บทคัดย่อ
	 การวิจยัเชงิพรรณนาครัง้น้ีมวีตัถปุระสงค์เพ่ือศกึษา 1) องค์ประกอบวัฒนธรรมคณุภาพของสถานศกึษาขัน้พ้ืนฐาน

ของรัฐ 2) เงื่อนไขและปัจจัยความส�ำเร็จในการพัฒนาวัฒนธรรมคุณภาพของสถานศึกษาข้ันพ้ืนฐานของรัฐ และ

3) น�ำเสนอยุทธศาสตร์การพัฒนาวัฒนธรรมคุณภาพของสถานศึกษาขั้นพ้ืนฐานของรัฐ การด�ำเนินการวิจัยแบ่งออกเป็น

5 ขั้นตอน ได้แก่ 1) ศึกษาองค์ประกอบวัฒนธรรมคุณภาพของสถานศึกษาขั้นพื้นฐานของรัฐ โดยใช้แบบสอบถามความ

คดิเหน็ของผูบ้รหิารสถานศกึษาและครผููร้บัผดิชอบงานประกันคณุภาพการศกึษา ในสถานศกึษาขัน้พ้ืนฐานของรฐั การสุม่

กลุ่มตัวอย่างใช้วิธีการสุ่มแบบหลายขั้นตอน การวิเคราะห์ข้อมูลใช้สถิติค่าร้อยละ ค่าคะแนนเฉลี่ย ค่าความเบี่ยงเบน

มาตรฐาน และการวิเคราะห์องค์ประกอบเชิงส�ำรวจ และสัมภาษณ์เชิงลึกผู้ทรงคุณวุฒิ การวิเคราะห์ข้อมูลใช้การวิเคราะห์

เน้ือหา 2) ศกึษาเงือ่นไขและปัจจยัความส�ำเรจ็ในการพัฒนาวัฒนธรรมคณุภาพของสถานศกึษาขัน้พ้ืนฐานของรฐั โดยการ

สัมภาษณ์เชิงลึกผู้บริหารสถานศึกษาและครูผู้รับผิดชอบงานประกันคุณภาพการศึกษา ในสถานศึกษาขั้นพ้ืนฐานของรัฐ

และการประชมุสนทนากลุม่ครผููส้อน การวิเคราะห์ข้อมลูใช้การวิเคราะห์เน้ือหา 3) จดัท�ำยุทธศาสตร์การพัฒนาวัฒนธรรม

คุณภาพของสถานศึกษาขั้นพ้ืนฐานของรัฐ โดยการประชุมสนทนากลุ่มผู้ทรงคุณวุฒิ การวิเคราะห์ข้อมูลใช้การวิเคราะห์

เนื้อหา 4) ประเมินความเหมาะสมและความเป็นไปได้ของยุทธศาสตร์ โดยใช้แบบสอบถามความคิดเห็นของผู้ทรงคุณวุฒิ

การวิเคราะห์ข้อมูลใช้สถิติค่าคะแนนเฉลี่ย ค่าความเบี่ยงเบนมาตรฐาน และการวิเคราะห์เนื้อหา 5) น�ำเสนอยุทธศาสตร์

	 ผลการวิจัยพบว่า องค์ประกอบวัฒนธรรมคุณภาพของสถานศึกษาขั้นพื้นฐานของรัฐ ประกอบด้วย 7 องค์ประกอบ

ดังนี้ 1) ภาวะผู้น�ำด้านคุณภาพ 2) การท�ำงานเป็นทีม 3) การตัดสินใจ 4) การด�ำเนินการที่เป็นระบบ 5) การเน้นที่ผู้เรียน

และผู้มีส่วนเกี่ยวข้อง 6) การพัฒนาทรัพยากรมนุษย์ และ 7) การประเมินคุณภาพ

	 เง่ือนไขและปัจจัยความส�ำเร็จในการพัฒนาวัฒนธรรมคุณภาพของสถานศึกษาขั้นพ้ืนฐานของรัฐ ประกอบด้วย

เงื่อนไขและปัจจัยความส�ำเร็จจากปัจจัยภายนอก ได้แก่ การเมืองและกฎหมาย เศรษฐกิจ สังคมและวัฒนธรรม และ

เทคโนโลยี ซึ่งมีผลกระทบโดยอ้อมต่อทุกๆ องค์ประกอบวัฒนธรรมคุณภาพ ส่วนเงื่อนไขและปัจจัยความส�ำเร็จจากปัจจัย

31

Keywords: Quality culture, Elements of quality culture, Conditions and success factors

	 Condition and success factors in developing the quality culture of public basic education schools

consisted of the external factors which comprised political-legal, economic, sociocultural and technological

factors. These factors indirectly impacted to all elements of the quality culture. On the other hand, the internal

factors which comprised strategies, structures, systems, staffs, skills, styles, shared values. Also, quality

awareness and participation were consistent with each of quality culture elements in different details.

	 The strategies for quality culture development of public basic education schools composed of 7

strategies; 1) Develop the leadership for Quality of school administrators, 2) Encourage quality team working

of personnel in school, 3) Encourage decisions making based on the quality 4) Encourage the process of

quality management in schools, 5) Focus on student’s qualities, 6) Encourage the development of the

personnel quality in schools, and 7) Focus on outcome-based assessment. All 7 strategies were appropriate

and feasible at the highest level.

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

ภายใน ได้แก่ กลยุทธ์ โครงสร้าง ระบบ บุคลากร ทักษะ รูปแบบ ค่านิยมร่วม ความตระหนักเรื่องคุณภาพ และการมีส่วน

ร่วม มีความสอดคล้องกับองค์ประกอบวัฒนธรรมคุณภาพแต่ละองค์ประกอบซึ่งมีรายละเอียดแตกต่างกัน

	 ยุทธศาสตร์การพัฒนาวัฒนธรรมคุณภาพของสถานศึกษาข้ันพ้ืนฐานของรัฐ ประกอบไปด้วย 7 ยุทธศาสตร์ ดังน้ี

1) พัฒนาภาวะผูน้�ำด้านคณุภาพของผูบ้รหิารสถานศกึษา 2) ส่งเสรมิการท�ำงานเป็นทีมคุณภาพของบคุลากรในสถานศึกษา

3) ส่งเสริมการตัดสินใจอิงคุณภาพ 4) ส่งเสริมกระบวนการบริหารจัดการคุณภาพในสถานศึกษา 5) มุ่งเน้นคุณภาพผู้เรียน

อย่างแท้จรงิ 6) ส่งเสรมิการพัฒนาบคุลากรคณุภาพในสถานศึกษา และ 7) มุง่เน้นการประเมนิองิผลลพัธ์ โดยผู้ทรงคุณวฒิุ

มีความคิดเห็นว่าโดยภาพรวมมีความเหมาะสมและความเป็นไปได้อยู่ในระดับมากที่สุด

ค�ำส�ำคัญ : วัฒนธรรมคุณภาพ องค์ประกอบวัฒนธรรมคุณภาพ เงื่อนไขและปัจจัยความส�ำเร็จ

บทน�ำ
	 การบรหิารจดัการศกึษาของกระทรวงศกึษาธิการใน

ยุคปัจจุบันภายใต้บทบัญญัติแห่งกฎหมายการศึกษาท่ี

เรียกว่า “พระราชบัญญัติการศึกษาแห่งชาติ พ.ศ. 2542”

ได้ก�ำหนดรายละเอยีดในหมวด 6 ว่าด้วยมาตรฐานและการ

ประกันคุณภาพการศึกษา ซึ่งเป็นกระบวนการที่ส�ำคัญย่ิง

ที่สถานศึกษาต้องด�ำเนินการควบคู่ไปกับการบริหารสถาน

ศึกษา การด�ำเนินงานตามระบบประกันคุณภาพยังเป็น

เครื่องมือส�ำคัญที่จะใช้เป็นกลไกในการขับเคลื่อนให้สถาน

ศึกษามกีารพัฒนาอย่างต่อเน่ือง ซึง่ต้องอาศยัการมส่ีวนร่วม

ของบุคลากร ดังที่ ดนัย เทียนพุฒ (2553 : 1) ได้กล่าวว่า

การท�ำงานร่วมกันในระยะยาวที่เก่ียวเนื่องกันอย่างเป็น

ระบบท่ัวทั้งองค์กรเพ่ือให้เกิดความส�ำเร็จได้นั้น องค์กร

ต้องสร้างวัฒนธรรมและบรรยากาศท่ีก่อให้เกิดการกระตุ้น

ความคิดส่งเสริมการปรับเปลี่ยนกระบวนการ และวิธีการ

ท�ำงานอย่างสร้างสรรค์ให้เกิดขึ้นในองค์กร

	 ในท�ำนองเดียวกัน วิชัย สกุลโรจนประวัติ (2553 :

119) ได้กล่าวว่า วัฒนธรรมคุณภาพการศึกษา เป็น

พฤติกรรมในการปฏิบัติงานหรือการด�ำเนินชี วิตของ

บุคลากรทุกคนในหน่วยงานในสถาบันไม ่ว ่าตนจะ

รับผิดชอบงาน หรือปฏิบัติงาน หรือภารกิจใดก็ตาม ทุกคน

จะค�ำนงึถึงคณุภาพของงานทีจ่ะเกิดขึน้จากผลงานหรอืการ

ท�ำผลงานทีด่เีสมอ โดยต้องมกีารวางแผน วางระบบ ตืน่ตัว

รับรู้ข่าวสาร ตรวจสอบปรับปรุงตลอดเวลา จนเกิดเป็น

วัฒนธรรมคุณภาพ เป็นสิ่งส�ำคัญท่ีสถาบันการศึกษา

ต้องพัฒนาให้มีขึ้นในสถานศึกษา เพื่อให้เกิดประสิทธิภาพ

ในการบริหารจัดการงานประกันคุณภาพในสถานศึกษา

สร้างสถานศึกษาให้เป็นท่ียอมรบัในงานบรกิารวิชาการ เป็น

วัฒนธรรมคุณภาพเพ่ือมุ ่งสู ่คุณภาพการศึกษาต่อไป

วัฒนธรรมคณุภาพ จงึเป็นวัฒนธรรมการท�ำงานท่ีได้รบัการ

ยอมรบัในทกุวงการ ในด้านการจดัการศกึษา ผูท้ีร่บัผดิชอบ

ทั้งครูและผู ้บริหารจะมุ ่งพัฒนาและยกระดับคุณภาพ

การศึกษา ซึ่งจ�ำเป็นต้องสร้างวัฒนธรรมคุณภาพเพ่ือ

คุณภาพของการท�ำงาน ผู้รับบริการมีความเชื่อมั่นศรัทธา

และมคีวามพึงพอใจ ได้ผลผลติตรงตามความต้องการและ

ความคาดหวังของสังคม

วัตถุประสงค์ของการวิจัย
	 1. เพ่ือศึกษาองค์ประกอบวัฒนธรรมคุณภาพของ

สถานศึกษาขั้นพื้นฐานของรัฐ

	 2. เพ่ือศึกษาเงื่อนไขและปัจจัยความส�ำเร็จในการ

พัฒนาวัฒนธรรมคุณภาพของสถานศึกษาข้ันพ้ืนฐาน

ของรัฐ

	 3. เพ่ือน�ำเสนอยุทธศาสตร์การพัฒนาวัฒนธรรม

คุณภาพของสถานศึกษาขั้นพื้นฐานของรัฐ

32

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

วิธีด�ำเนินการวิจัย
	 1. 	ประชากรและกลุ่มตัวอย่าง

		 1.1 	 ประชากร ได้แก่ สถานศึกษาข้ันพ้ืนฐาน

ของรัฐ สังกัดส�ำนักงานเขตพ้ืนท่ีการศึกษาประถมศึกษา

ส�ำนักงานคณะกรรมการการศึกษาขั้นพ้ืนฐาน จ�ำนวน

28,660 โรงเรียน

		 1.2 	 กลุ ่มตัวอย่าง ได้แก่ สถานศึกษาข้ัน

พื้นฐานของรัฐ จ�ำนวน 594 โรงเรียน โดยมีผู้บริหารและครู

เป็นผู้ให้ข้อมูล จ�ำนวน 1,188 คน และกลุ่มตัวอย่างท่ีใช้

ศึกษาเชิงคุณภาพ 6 โรงเรียน

	 2. 	 เครื่องมือที่ใช้ในการวิจัย

	 	 2.1 	 แบบสอบถามความคิดเห็นของผู้บริหาร

สถานศึกษาและครูผู้รับผิดชอบงานประกันคุณภาพการ

ศึกษา เก่ียวกับองค์ประกอบวัฒนธรรมคุณภาพของสถาน

ศึกษาขั้นพื้นฐานของรัฐ

		 2.2 	 แบบสัมภาษณ์ความคิดเห็นของผู ้ทรง

คณุวฒุ ิเก่ียวกับองค์ประกอบวัฒนธรรมคณุภาพของสถาน

ศึกษาขั้นพื้นฐานของรัฐ

กรอบแนวคิดในการวิจัย

แนวคิดและทฤษฎีวัฒนธรรมองค์การ
- ที่มาของวัฒนธรรมองค์การ
- ลักษณะของวัฒนธรรมองค์การ
- การสร้างวัฒนธรรมองค์การเพื่อการ 	
 เปลี่ยนแปลง

แนวคิดและทฤษฎีการจัดการคุณภาพ
- การจัดการคุณภาพ
- องค์การคุณภาพ
- การประกันคุณภาพการศึกษา

องค์ประกอบวัฒนธรรมคุณภาพ
- องค์ประกอบวัฒนธรรมคุณภาพ
 ในองค์การ
- องค์ประกอบวัฒนธรรมคุณภาพใน
 สถานศึกษา

แนวคิดวัฒนธรรมคุณภาพ
- หลักการของวัฒนธรรมคุณภาพ
- การปรับเปลี่ยนวัฒนธรรมคุณภาพ
 ในองค์การ

เงื่อนไขและปัจจัยความส�ำเร็จ
- ปัจจัยภายในองค์การ
- ปัจจัยภายนอกองค์การ

ยุทธศาสตร์การพัฒนา
วัฒนธรรมคุณภาพ
ของสถานศึกษา
ขั้นพื้นฐานของรัฐ

		 2.3 	 แบบสมัภาษณ์ความคดิเหน็ของผูบ้รหิาร

สถานศึกษาและครูผู้รับผิดชอบงานประกันคุณภาพการ

ศกึษา เก่ียวกับเงือ่นไขและปัจจยัความส�ำเรจ็ในการพัฒนา

วัฒนธรรมคุณภาพของสถานศึกษาขั้นพื้นฐานของรัฐ

		 2.4 	 แบบสอบถามความคิดเห็นของผู ้ทรง

คณุวฒุ ิเพ่ือประเมนิความเหมาะสมและความเป็นไปได้ของ

ยุทธศาสตร์การพัฒนาวัฒนธรรมคุณภาพของสถานศึกษา

ขั้นพื้นฐานของรัฐ

	 3. 	วิธีด�ำเนินการ

		 การวิจัยครั้งนี้ เป็นการวิจัยเชิงพรรณนา ผู้วิจัย

ใช้วธีิการเก็บข้อมลูเชงิผสมผสาน โดยใช้เทคนคิเชงิปรมิาณ

และเชิงคุณภาพ มีรายละเอียดวิธีด�ำเนินการวิจัยตาม

ขั้นตอน ดังนี้

	 ขัน้ตอนท่ี 1 ศกึษาองค์ประกอบวัฒนธรรมคณุภาพ

ของสถานศึกษาข้ันพ้ืนฐานของรัฐ โดยการศึกษาวิเคราะห์

และสังเคราะห์เอกสาร การใช้แบบสอบถามความคิดเห็น

ของผู้บริหารและครู การวิเคราะห์ข้อมูลใช้สถิติค่าร้อยละ

ค่าคะแนนเฉล่ีย ค่าความเบี่ยงเบนมาตรฐาน และการ

33

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

วิเคราะห์องค์ประกอบเชิงส�ำรวจ และการสัมภาษณ์เชิงลึก

ผู้ทรงคุณวุฒิ การวิเคราะห์ข้อมูลใช้การวิเคราะห์เนื้อหา

	 ขั้นตอนที่ 2 ศึกษาเงื่อนไขและปัจจัยความส�ำเร็จ

ในการพัฒนาวัฒนธรรมคณุภาพของสถานศกึษาขัน้พ้ืนฐาน

ของรัฐ โดยการสัมภาษณ์เชิงลึกผู้บริหารและครู และการ

ประชุมสนทนากลุ่มครูผู ้สอนในแต่ละโรงเรียน จ�ำนวน

6 โรงเรียน การวิเคราะห์ข้อมูลใช้การวิเคราะห์เนื้อหา

	 ขัน้ตอนท่ี 3 จดัท�ำยุทธศาสตร์การพัฒนาวัฒนธรรม

คุณภาพของสถานศึกษาขั้นพื้นฐานของรัฐ โดยการประชุม

สนทนากลุ่มผู้ทรงคุณวุฒิ เพ่ือจัดท�ำร่างยุทธศาสตร์ การ

วิเคราะห์ข้อมูลใช้การวิเคราะห์เนื้อหา

 	 ขัน้ตอนท่ี 4 ประเมนิความเหมาะสมและความเป็น

ไปได้ของยุทธศาสตร์ โดยใช้แบบสอบถามความคดิเหน็ของ

ผู้ทรงคุณวุฒิ การวิเคราะห์ข้อมูลใช้สถิติค่าคะแนนเฉลี่ย

ค่าความเบี่ยงเบนมาตรฐาน และการวิเคราะห์เนื้อหา

	 ขั้นตอนท่ี 5 น�ำเสนอยุทธศาสตร์ โดยน�ำผลสรุป

จากการประเมินความเหมาะสมและความเป็นไปได้ของ

ยุทธศาสตร์ มาปรบัปรงุแก้ไขยุทธศาสตร์ ให้มคีวามสมบรูณ์

มากขึ้น

สรุปผลการวิจัย
	 การศึกษาองค์ประกอบวัฒนธรรมคุณภาพของ

สถานศึกษาขั้นพื้นฐานของรัฐ พบว่า ประกอบด้วย 7 องค์

ประกอบ ดงันี ้1) ภาวะผูน้�ำด้านคณุภาพ 2) การท�ำงานเป็น

ทีม 3) การตัดสินใจ 4) การด�ำเนินการที่เป็นระบบ 5) การ

เน้นที่ผู้เรียนและผู้มีส่วนเกี่ยวข้อง 6) การพัฒนาทรัพยากร

มนุษย์ และ 7) การประเมินคุณภาพ

	 การศึกษาเงื่อนไขและปัจจัยความส�ำเร็จในการ

พัฒนาวัฒนธรรมคุณภาพของสถานศึกษาข้ันพ้ืนฐาน

ของรัฐ พบว่า ปัจจัยภายนอก ได้แก่ สภาพแวดล้อม 4 ด้าน

คือ 1) การเมืองและกฎหมาย นโยบายของรัฐบาลให้ความ

ส�ำคัญต่อการพัฒนาเด็กและเยาวชน โดยจัดการศึกษา

อย่างท่ัวถึงและตลอดชีวิต 2) เศรษฐกิจ มีการพัฒนา

อย่างต่อเน่ืองส่งผลให้การจัดสรรงบประมาณเพื่อการ

จัดการศึกษาของรัฐสูงขึ้น 3) สังคมและวัฒนธรรมชุมชน

สนับสนุนให้เยาวชนได้รับการศึกษาในระดับที่สูงข้ึน และ

4) เทคโนโลย ีการน�ำเทคโนโลยีมาช่วยสนับสนนุให้เกิดการ

แลกเปลี่ยนเรียนรู้ระหว่างหน่วยงาน หรือช่วยสนับสนุนให้

เกิดการพัฒนาส่ิงประดิษฐ์และนวัตกรรมทางการศึกษา

ส่วนปัจจยัภายใน ได้แก่ ปัจจยัภายใน 9 ด้าน คือ 1) กลยุทธ์

การน�ำระบบการบริหารเชิงกลยุทธ์มาใช้ในสถานศึกษา

2) โครงสร้าง การจัดโครงสร้างองค์การชัดเจนสอดคล้อง

และครอบคลุมภารกิจหลักของสถานศึกษา และโครงสร้าง

การท�ำงานเก้ือหนนุให้มกีารท�ำงานเป็นทีม 3) ระบบ การจดั

ระบบการบรหิารจดัการท่ีช่วยเสรมิสร้างประสทิธิภาพในการ

ท�ำงาน 4) บุคลากร มีการพัฒนาตนเองให้มีความรู้ความ

สามารถปฏิบัติงานได้อย่างมีคุณภาพ และตรงกับความ

ต้องการของสถานศึกษา 5) ทักษะ ความสามารถในการ

บริหารจัดการ การใช้เทคนิคหรือกลยุทธ์ในการบริหารงาน

และการน�ำระบบเทคโนโลยีสารสนเทศมาใช้สนบัสนนุระบบ

ปฏิบัติงาน 6) รูปแบบ ผู้บริหารมีการใช้ภาวะผู้น�ำหลาย

รูปแบบที่จะน�ำพาให้โรงเรียนเกิดคุณภาพ มีการใช้ข้อมูล

สารสนเทศเพ่ือประกอบการตัดสินใจ และใช้เป็นข้อมูล

อ้างอิงและหลักฐานในการประเมินคุณภาพงานของสถาน

ศกึษา 7) ค่านิยมร่วม การก�ำหนดทิศทางการปฏบิตังิานโดย

ยึดถือวิสยัทัศน์ของสถานศึกษาเป็นหลัก และมกีารปรบัปรงุ

พัฒนาคุณภาพงานของตนเองและของสถานศึกษาอย่าง

ต่อเน่ือง 8) ความตระหนักเรื่องคุณภาพ ผู ้บริหารเป็น

ผู้น�ำการเปล่ียนแปลง เป็นผู้น�ำในการขับเคล่ือนนโยบายท่ี

มุ่งสู่คุณภาพ และบุคลากรมีความตระหนักถึงความส�ำคัญ

เรื่องคุณภาพและการประกันคุณภาพ และ 9) การมี

ส่วนร่วม การก�ำหนดนโยบาย วิสัยทัศน์ พันธกิจ เป้าหมาย

และยุทธศาสตร์ท่ีชัดเจน โดยการมีส่วนร่วมของทุกฝ่ายที่

เก่ียวข้องทั้งในและนอกสถานศึกษา และมีการกระจาย

อ�ำนาจให้กับผู้ร่วมทีมงาน

	 การน�ำเสนอยุทธศาสตร์การพัฒนาวัฒนธรรม

คุณภาพของสถานศึกษาขั้นพื้นฐานของรัฐ พบว่า ประกอบ

ด้วย 7 ยุทธศาสตร์ ดังนี้ 1) พัฒนาภาวะผู้น�ำด้านคุณภาพ

ของผู้บริหารสถานศึกษา 2) ส่งเสริมการท�ำงานเป็นทีม

คุณภาพของบุคลากรในสถานศึกษา 3) ส่งเสริมการ

ตัดสินใจอิงคุณภาพ 4) ส่งเสริมกระบวนการบริหารจัดการ

คุณภาพในสถานศึกษา 5) มุ่งเน้นคุณภาพผู้เรียนอย่าง

34

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

แท้จริง 6) ส่งเสริมการพัฒนาบุคลากรคุณภาพในสถาน

ศึกษา และ 7) มุ ่งเน้นการประเมินอิงผลลัพธ์ โดยผู ้

ทรงคณุวุฒมิคีวามคดิเห็นว่าทัง้ 7 ยุทธศาสตร์ โดยภาพรวม

มีความเหมาะสมและความเป็นไปได้อยู่ในระดับมากที่สุด

อภิปรายผล
	 องค์ประกอบวัฒนธรรมคุณภาพของสถานศึกษา

ขั้นพื้นฐานของรัฐ พบว่า ประกอบไปด้วย 7 องค์ประกอบ

คือ ภาวะผู้น�ำด้านคุณภาพ การท�ำงานเป็นทีม การตัด

สินใจ การด�ำเนินการท่ีเป็นระบบ การเน้นที่ผู ้เรียนและ

ผู้มีส่วนเก่ียวข้อง การพัฒนาทรัพยากรมนุษย์ และการ

ประเมินคุณภาพ ซึ่งเป็นส่วนประกอบส�ำคัญที่มีความ

สัมพันธ์เกี่ยวข้อง เชื่อมโยง และบูรณาการ เพื่อการพัฒนา

วัฒนธรรมคุณภาพของสถานศึกษาขั้นพ้ืนฐาน ในท�ำนอง

เดียวกัน Frazier (1997 : 1-30)ได้เสนอแนวคิดด้าน

องค์ประกอบวัฒนธรรมคุณภาพไว้ว่า เป็นค่านิยมพ้ืนฐาน

ของการปรบัปรงุคณุภาพอย่างต่อเน่ืองในสถานศกึษา และ

ถือว่าเป็นปรัชญาอย่างหนึ่งท่ีประกอบด้วยหลักการและ

ค่านิยมท่ีถูกยึดถือเป็นแนวทางในการปรับโครงสร้างและ

ปรบัปรงุองค์การ ค่านยิมพ้ืนฐานเหล่านี ้ได้แก่ การคิดท่ีเป็น

ระบบ การเน้นทีผู่ม้ส่ีวนเก่ียวข้อง การปรบัปรงุกระบวนการ

อย่างต่อเนื่อง การจัดการด้วยความจริง การจัดการท่ีเน้น

การมีส่วนร่วม การพัฒนาทรัพยากรมนุษย์ ทีมงาน ภาวะ

ผู้น�ำ การวางแผนระยะยาว

	 เงื่อนไขและปัจจัยความส�ำเร็จในการพัฒนา

วัฒนธรรมคุณภาพของสถานศึกษาข้ันพ้ืนฐานของรัฐ

พบว่า ประกอบด้วย ปัจจัยภายนอก คือ การเมืองและ

กฎหมาย เศรษฐกิจ สังคมและวัฒนธรรม และเทคโนโลยี

มีผลกระทบโดยอ้อมต่อทุกๆ องค์ประกอบวัฒนธรรม

คุณภาพ และปัจจัยภายใน คือ กลยุทธ์ โครงสร้าง ระบบ

บุคลากร ทักษะ รูปแบบ ค่านิยมร่วม ความตระหนักเรื่อง

คุณภาพ และการมีส ่วนร ่วม มีความสอดคล้องกับ

องค์ประกอบวัฒนธรรมคุณภาพแต่ละองค์ประกอบซึ่งมี

รายละเอียดแตกต่างกัน คือ ภาวะผู ้น�ำด้านคุณภาพ

ผูบ้รหิารมคีวามสามารถในการบรหิารจดัการ รูจ้กัใช้เทคนคิ

หรือกลยุทธ์ในการบริหารงาน มีการใช้ภาวะผู้น�ำหลาย

รูปแบบที่จะน�ำพาให้โรงเรียนเกิดคุณภาพ การท�ำงานเป็น

ทีม มีการจัดโครงสร้างการท�ำงานเก้ือหนุนให้มีการท�ำงาน

เป็นทีม และการมีขวัญและก�ำลังใจในการปฏิบัติงาน การ

ตัดสินใจ โดยการให้ทีมงานมีส่วนร่วมในการตัดสินใจและ

รับผิดชอบงาน การใช้ข้อมูลสารสนเทศเพ่ือประกอบการ

ตัดสินใจ การด�ำเนินการท่ีเป็นระบบ มีการน�ำผลท่ีได้จาก

การจัดท�ำกลยุทธ์มาใช้อย่างเต็มท่ีเพ่ือพัฒนาให้เกิด

คณุภาพ การน�ำระบบเทคโนโลยีสารสนเทศมาใช้สนับสนนุ

ระบบปฏิบัติงาน และการใช้หลักการบริหารแบบ PDCA

การเน้นทีผู่เ้รยีนและผูม้ส่ีวนเก่ียวข้อง มกีารก�ำหนดนโยบาย

และเป้าหมายด้านคุณภาพของสถานศึกษาชัดเจนและ

สอดคล้องกับนโยบายต้นสงักัด จดัระบบการบรหิารจดัการ

ทีส่ร้างความพึงพอใจให้แก่ผูเ้รยีนและผูม้ส่ีวนเก่ียวข้อง และ

มีการส่ือสารท่ีดีกับชุมชนอย่างสม�่ำเสมอ การพัฒนา

ทรัพยากรมนุษย์ มีการพัฒนาบุคลากรให้มีความรู้ความ

สามารถปฏิบัติงานได้อย่างมีคุณภาพ และตรงกับความ

ต้องการของสถานศกึษา ทนัต่อการเปลีย่นแปลงของระบบ

งาน และมีการแลกเปลี่ยนเรียนรู้ระหว่างกัน การประเมิน

คุณภาพ มีการก�ำกับ ติดตาม นิเทศ และประเมินคุณภาพ

งาน ใช้สารสนเทศเพ่ือเป็นข้อมลูอ้างองิและหลกัฐานในการ

ประเมินคุณภาพงานของสถานศึกษา และการปรับปรุง

พัฒนางานอย่างต่อเนื่อง

 	 ยุทธศาสตร์การวัฒนธรรมคุณภาพของสถานศึกษา

ขั้นพื้นฐานของรัฐ ประกอบด้วย 7 ยุทธศาสตร์ ดังนี้

	 ยุทธศาสตร์ท่ี 1 พัฒนาภาวะผูน้�ำด้านคณุภาพของ

ผูบ้รหิารสถานศกึษา การพัฒนาความรูค้วามเข้าใจเก่ียวกับ

ระบบคุณภาพการศึกษาและการบริหารจัดการคุณภาพ

ปรับเปลี่ยนกระบวนทัศน์ของตนเองท่ีพร ้อมรับการ

เปลี่ยนแปลง และสร้างเครือข่ายผู้น�ำด้านคุณภาพ ดังท่ี

Burrill และ Ledolter (1999 : 296-297) ได้เสนอแนวคิดว่า

คุณลกัษณะของผูน้�ำท่ีประสบความส�ำเรจ็และถือว่ามภีาวะ

ผู้น�ำด้านคุณภาพเพ่ือท�ำให้องค์การบรรลุเป้าหมายคุณภาพ

จะต้องมลีกัษณะคอื มคีวามสามารถในการพัฒนาวสิยัทศัน์

ที่ชัดเจนและสื่อสารไปยังผู้ร่วมงาน	

	 ยุทธศาสตร์ที ่2 ส่งเสรมิการท�ำงานเป็นทมีคณุภาพ

ของบุคลากรในสถานศึกษา การส่งเสริมสนับสนุนการ

35

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

ท�ำงานเป็นทีม เสริมสร้างภาวะผู้น�ำภายในทีม และด�ำเนิน

งานแบบมีส่วนร่วมโดยยึดถือวิสัยทัศน์ พันธกิจ และ

เป้าหมายคุณภาพผู ้เรียนตามแผนพัฒนาคุณภาพของ

สถานศึกษา ซึ่งสอดคล้องกับงานวิจัยของ David (1998 :

250-259) ทีพ่บว่า ความส�ำเรจ็ในการปฏิรปูโรงเรยีนเกดิจาก

กระบวนทัศน์ใหม่ซึ่งไม่ยึดติดกับวัฒนธรรมเดิมๆ นักการ

ศึกษาต้องคิดให้แตกต่างจากเดิมเก่ียวกับเป้าหมายของ

โรงเรยีน ซึง่เป้าหมายนัน้จะเกิดจากการแบ่งปันค่านิยม และ

ความเชื่อร่วมกัน การเชื่อมโยงถึงกันอย่างหลากหลาย และ

การท�ำงานเป็นทมี ผูน้�ำของสถานศกึษาต้องเป็นผูส้นับสนนุ

การเปลีย่นแปลง ท�ำงานอย่างมพีลงั เป็นแบบอย่างท่ีด ีจงูใจ

ครูด้วยวิธีการใหม่ๆ มุ่งมั่นถึงเป้าหมายและสนับสนุนให้ครู

มีส ่วนร ่วมโดยการมอบหมายความรับผิดชอบอย่าง

สร้างสรรค์

	 ยุทธศาสตร์ท่ี 3 ส่งเสริมการตัดสินใจอิงคุณภาพ

การตดัสนิใจโดยใช้ข้อมลูสารสนเทศ และเน้นการมส่ีวนร่วม

ของทกุฝ่ายท่ีเกีย่วข้อง เพ่ือวางแผนปรบัปรงุการด�ำเนินงาน

ของสถานศึกษาให้ดีขึ้นอย่างต่อเน่ือง โดยการใช้คุณภาพ

ของงานเป็นฐาน และเน้นการมีส่วนร่วม ซ่ึงสอดคล้องกับ

งานวิจัยของ สมพัตร์ เบ็ญจชัยพร (2549 : 256) ที่พบว่า

สาระองค์ประกอบวัฒนธรรมคุณภาพประกอบด้วย มีการ

ใช้แนวทางการตัดสินใจเก่ียวกับการปฏิบัติงานโดยใช้

เหตุผล มกีารเน้นการมส่ีวนร่วมในการตดัสนิใจของบคุลากร

ในหน่วยงาน มกีารเน้นการกระจายอ�ำนาจการตดัสนิใจจาก

ผู้บริหารระดับสูง ไปสู่ผู้บริหารระดับล่าง และไปสู่ระดับ

ปฏิบัติการ ที่เหมาะสม และมีการใช้ข้อมูลที่เป็นข้อเท็จจริง

ของหน่วยงาน ประกอบการตัดสินใจในการบริหาร

หน่วยงาน

	 ยุทธศาสตร์ท่ี 4 ส่งเสรมิกระบวนการบรหิารจดัการ

คณุภาพในสถานศกึษา เพ่ือให้บรรลเุป้าหมายคณุภาพของ

สถานศกึษา และสร้างวัฒนธรรมคณุภาพให้เกิดข้ึนในสถาน

ศึกษา ดังที่ Oakland (2000 : 81-91)ได้เสนอแนวคิดเกี่ยว

กับการด�ำเนินการที่เป็นระบบของการจัดการคุณภาพไว้ว่า

ระบบคุณภาพเกิดจากองค์ประกอบในองค์การหลาย

องค์ประกอบที่ร่วมกันด�ำเนินการจะแยกออกจากกันไม่ได้

	 ยุทธศาสตร์ท่ี 5 มุง่เน้นคณุภาพผูเ้รยีนอย่างแท้จรงิ

การส่งเสรมิการจดัการเรยีนรูท้ีต่อบสนองความต้องการของ

ผู้เรียนและผู้มีส่วนเก่ียวข้อง เพ่ือสร้างความพึงพอใจเก่ียว

กับคณุภาพของผูเ้รยีนตามมาตรฐานและความต้องการของ

ผูม้ส่ีวนเก่ียวข้อง โดยการก�ำหนดเป้าหมายความส�ำเรจ็ของ

สถานศกึษา และสร้างความพงึพอใจเกีย่วกบัคณุภาพตาม

ความต้องการของผูม้ส่ีวนเกีย่วข้อง ดงัที ่Lewis และ Smith

(1994 : 91-101) ได้เสนอแนวคิดว่าองค์ประกอบคุณภาพ

ที่เป็นปัจจัยหลักอันดับแรก ได้แก่ การมุ่งเน้นผู้เรียนและผู้

มีส่วนเก่ียวข้องเป็นหลัก โดยเน้นท่ีเป้าหมายของสถาบัน

และความพึงพอใจของผู้เรียนและผู้มีส่วนเก่ียวข้องกับ

สถาบันเป็นหลัก

	 ยุทธศาสตร์ท่ี 6 ส่งเสริมการพัฒนาบุคลากร

คุณภาพในสถานศึกษา การพัฒนาบุคลากรให้สอดคล้อง

กับความต้องการของบุคลากรและหน่วยงาน เพ่ือให้

บุคลากรได้มีการพัฒนาตนเอง มีการน�ำผลจากการพัฒนา

มาปรับปรุงกระบวนการในการปฏิบัติงาน และมีการแลก

เปลี่ยนเรียนรู ้เพ่ือพัฒนาคุณภาพและประสิทธิภาพการ

ศึกษา ดังที่ George และ Weimerskirch (1998 : 87-96)

ได้เสนอแนวคิดว่าการพัฒนาทรัพยากรมนุษย์ในรูปแบบ

การฝึกอบรมท่ีมีประสิทธิภาพจะต้องด�ำเนินการก�ำหนด

ความต้องการการฝึกอบรม, ก�ำหนดความเหมาะสมของตวั

บุคคลกับเน้ือหาที่ฝึกอบรม, ด�ำเนินการฝึกอบรม และ

ประเมินประสิทธิผลของการฝึกอบรม

	 ยุทธศาสตร์ท่ี 7 มุง่เน้นการประเมนิองิผลลพัธ์ การ

ส่งเสรมิกระบวนการประเมนิผลการปฏิบตังิานทีอ่งิผลลพัธ์

และการประเมินเพ่ือพัฒนาคุณภาพและประสิทธิภาพ

อย่างต่อเน่ือง ในท�ำนองเดียวกัน เรืองวิทย์ เกษสุวรรณ

(2545 : 322) กไ็ด้เสนอแนวคดิว่าวฒันธรรมคณุภาพทีต้่อง

มีความเข้าใจและต้องมีการประเมิน การเข้าใจวัฒนธรรม

คุณภาพซึ่งเป็นวัฒนธรรมองค์การประเภทหน่ึง จะช่วยให้

น�ำการจัดการคุณภาพไปปฏิบัติได้เหมาะสมมากข้ึน และ

บางครั้งหากผลการประเมินพบว่ายังมีจุดอ่อนในเรื่องใด

อาจจ�ำเป็นต้องมีการสร้างวัฒนธรรมคุณภาพข้ึนมาใหม่

ควบคู่ไปกับการหาทางลดการต่อต้านการเปลี่ยนแปลง

36

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

ข้อเสนอแนะ
	 1. 	ข้อเสนอแนะการน�ำผลงานวิจัยไปใช้

		 1.1 	 การน�ำยุทธศาสตร์ไปใช้ในสถานศึกษา

ควรบูรณาการการใช้ยุทธศาสตร์ให้สอดคล้องกับงานหรือ

ภารกิจประจ�ำ มีการก�ำกับ ติดตาม ตรวจสอบ การน�ำ

ยุทธศาสตร์ไปสูก่ารปฏิบตัอิย่างต่อเน่ือง มกีารประเมนิและ

ปรับปรุงแนวทางปฏิบัติเพ่ือให้เหมาะสมกับบริบทของ

แต่ละสถานศึกษา

		 1.2 	 ควรมกีารจดัท�ำคู่มอืการใช้ยุทธศาสตร์ใน

ระดบัสถานศกึษา โดยขยายรายละเอยีดของแนวทางปฏิบตัิ

เพื่อให้เกิดความชัดเจนบังเกิดผลอย่างเป็นรูปธรรม

	 2. 	ข้อเสนอแนะการวิจัยครั้งต่อไป

		 2.1 	 รปูแบบการพัฒนาวัฒนธรรมคณุภาพของ

สถานศึกษาข้ันพ้ืนฐาน เพ่ือที่สถานศึกษาขั้นพ้ืนฐานจะ

สามารถน�ำรูปแบบไปใช้ในการพัฒนาวัฒนธรรมคุณภาพ

ของสถานศึกษาขั้นพ้ืนฐานได้อย่างมีประสิทธิภาพและ

ประสิทธิผล

		 2.2 	 ดชันชีีว้ดัวัฒนธรรมคณุภาพ เพ่ือน�ำไปใช้

ในการพัฒนาระบบการติดตามผลการด�ำเนินการพัฒนา

วัฒนธรรมคุณภาพ		

เอกสารอ้างอิง
ดนัย เทียนพุฒ. (2553). การจัดการทรัพยากรมนุษย์. 	

	 กรุงเทพฯ : ซีเอ็ดยูเคชั่น.

เรืองวิทย์ เกษสุวรรณ. (2545). การจัดการคุณภาพ : 	

	 จาก TQC ถึง TQM, ISO 9000 และการประกัน	

	 คุณภาพ. พิมพ์ครั้งที่ 2. กรุงเทพฯ : บพิธการพิมพ์.

วิชัย สกุลโรจนประวัติ. (2553). “การประกันคุณภาพ

	 การ	ศึกษา วัฒนธรรมคุณภาพในสถานศึกษา.”	

	 วารสารรามค�ำแหง. 27(4) : 118-129.

สมพัตร์ เบ็ญจชัยพร. (2549). การศึกษาความสัมพันธ์	

	 ระหว่างองค์ประกอบวัฒนธรรมคุณภาพกับ	

	 คุณภาพการศกึษาในสถาบนัอุดมศกึษาของรฐั.

	 ปริญญานิพนธ์การศึกษาดุษฎีบัณฑิต			

	 มหาวิทยาลัยศรีนครินทรวิโรฒ.

Burrill, Claude W. & Ledolter, Johannes. (1999). 	

	 Achieving Quality Through Continual

	 Improvement. New York : John Wiley & Sons.

David, L.W. (1998). “Unlocking the culture for quality 	

	 school: reengineering.” International Journal

	 of Educational Management. 12(6) : 250 -259.

	 Frazier, Andy. (1997). A Roadmap for Quality

	 Transformation in Education. Florida :

	 St. Lucie Press.

George, Stephen & Weimerskirch, Arnold. (1998). 	

	 Total Quality Management : Strategies and 	

	 Techniques Proven at Today’s Most

	 Successful Companies. 2nd ed. New York : 	

	 John Wiley & Sons.

Lewis, Ralph G. & Smith, Douglas H. (1994). Total 	

	 Qualty in Higher Education. Florida : St. Luice

	 Press.

Oakland, John. (2000). Total Quality Management: 	

	 Text with Cases. 2nd ed. Oxford : Butterworth

	 Heinemann.	

37

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)
36

ยุทธศาสตร์การบริหารจัดการสู่ความเป็นเลิศ
ส�ำหรับโรงเรียนประถมศึกษาขนาดเล็ก

สังกัดส�ำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน
Strategies of management toward the excellence

for small sized elementary school
under the Office of Basic Education Commission

 มนตรี พันธุ์พงศ์วัฒนา 1,* และ ศุภลักษณ์ เศษธะพานิช 2

 Montree Panpongwattana 1,* and Sukpaluck Sadtapanit 2

Ratchaphruek Journal Vol.12 No.2 (May - August 2014), 38-44

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557), 38-44

1นักศึกษาปริญญาเอก สาขาวิชาการบริหารการศึกษา มหาวิทยาลัยราชภัฏเชียงราย เชียงราย 57000
Ph.D. Student in Educational Administration Program, Chiang Rai Rajabhat University, Chiang Rai 57000, Thailand.
2คณะครุศาสตร์ มหาวิทยาลัยราชภัฏเชียงราย เชียงราย 57000
Faculty of Education, Chiang Rai Rajabhat University, Chiang Rai 57000, Thailand.
*Corresponding author, e-mail: montree.p@windoeslive.com

ABSTRACT

Keywords: Strategies of management. Excellence, small sized elementary school

	 The purposes of this study were 1) to study elements of management and 2) to present the strategies

of management toward the excellence for small sizedelementary school under the Office of Basic Education

Commission. The study was found that the elements of management toward the excellence for smallsized

elementary school under the Office of Basic Education Commission were consisted of 6 elements : education

management, education administration leadership of school administrator, teacher and supporting personal,

result of works and relations among school, home and community. Each element consisted of 27 sub-elements

and each sub- element consisted of 130 methods. The strategies of management toward the excellence for

small sizedelementary school consisted of 4 strategies. The strategies were 1) strategy of management,

2) strategy of educational, 3) strategy of teacher and education personal, 4) strategy of promoting participation

and strengthening the schoolswhich consistedof 23 measures.

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

							 บทคัดย่อ
	 การวจิยัครัง้นีม้วัีตถุประสงค์ 1) เพ่ือศกึษาองค์ประกอบของการบรหิารจดัการสูค่วามเป็นเลศิส�ำหรบัโรงเรยีนประถม

ศึกษาขนาดเล็ก สังกัดส�ำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน 2) เพื่อน�ำเสนอยุทธศาสตร์การบริหารจัดการสู่ความ

เป็นเลิศส�ำหรับโรงเรียนประถมศึกษาขนาดเล็กสังกัดส�ำนักงานคณะกรรมการการศึกษาขั้นพ้ืนฐาน ผลการวิจัยพบว่า

องค์ประกอบของการบริหารจัดการสู่ความเป็นเลิศส�ำหรับโรงเรียนประถมศึกษาขนาดเล็ก สังกัดส�ำนักงานคณะกรรมการ

การศกึษาขัน้พ้ืนฐาน ประกอบด้วย องค์ประกอบหลกั 6 องค์ประกอบ คอื 1) ด้านการจดัการศกึษา 2) ด้านการบรหิารจดัการ

3) ด้านภาวะผู้น�ำของผู้บริหารสถานศึกษา 4) ด้านครูและบุคลากรสนับสนุน 5) ด้านผลการด�ำเนินงาน และ 6) ด้านความ

สัมพันธ์ระหว่างสถานศึกษากับผู้ปกครองและชุมชน และมีองค์ประกอบย่อยท้ังหมด 27 องค์ประกอบ มีแนวปฏิบัติรวม

ทัง้หมด 130 ข้อ ยุทธศาสตร์การบรหิารจดัการสูค่วามเป็นเลศิส�ำหรบัโรงเรยีนประถมศกึษาขนาดเลก็ สงักดัส�ำนักงานคณะ

กรรมการการศึกษาขั้นพ้ืนฐาน ประกอบไปด้วยยุทธศาสตร์ 4 ยุทธศาสตร์ คือ 1) ยุทธศาสตร์ด้านการบริหารจัดการ

2) ยุทธศาสตร์ด้านการจัดการเรียนการสอน 3) ยุทธศาสตร์ด้านครูและบุคลากรทางการศึกษา และ 4) ยุทธศาสตร์ส่งเสริม

การมีส่วนร่วมและสร้างความเข้มแข็งของโรงเรียนซึ่งมีมาตรการทั้งหมด 23 มาตรการ

ค�ำส�ำคัญ : ยุทธศาสตร์การบริหารจัดการ ความเป็นเลิศ โรงเรียนประถมศึกษาขนาดเล็ก

บทน�ำ
 	 โลกในปัจจุบันเป็นยุคแห่งการเปลี่ยนแปลง ทั้งทาง

ด้านเทคโนโลยีสารสนเทศ เศรษฐกิจ สังคมและด้านการ

ศึกษา สะท้อนให้เห็นว่าประเทศไทยยังต้องเผชิญกับกระแส

การเปลี่ยนแปลงที่ส�ำคัญทั้งภายนอกและภายในประเทศ

ทีป่รบัเปลีย่นเรว็และซบัซ้อนมากย่ิงขึน้ พระราชบญัญัตกิาร

ศึกษาแห่งชาติ พ.ศ. 2542 แก้ไขเพ่ิมเติม (ฉบับที่ 2)

พ.ศ. 2545 ได้มุง่เน้นการพัฒนาระบบการศกึษาของคนไทย

ให้สูงขึ้น ต้องการเปลี่ยนแปลงและปรับปรุงการศึกษาไทย

ทั้งในด้านคุณภาพและประสิทธิภาพให้ทัดเทียมนานา

อารยประเทศ (กระทรวงศึกษาธิการ. 2542 : ค�ำน�ำ) โดย

เป้าหมายสูงสุดของการปฏิรูปการศึกษาคือการยกระดับ

มาตรฐานคุณภาพของสถานศึกษาให้เป็นโรงเรียนอุดมคติ

(กระทรวงศึกษาธิการ. 2542 : 4) ในการบริหารจัดการสู่

ความเป็นเลิศของโรงเรียนนั้น ใช้การบริหารจัดการระบบ

คณุภาพเป็นกลไกส�ำคญัในการผลกัดนัการพัฒนาโรงเรยีน

สู่มาตรฐานสากล และได้มีการน�ำแนวทางการด�ำเนินงาน

ตามเกณฑ์รางวัลคณุภาพแห่งชาตมิาประยุกต์ใช้ในองค์กร

สถาบันและสถานศึกษาต่างๆ โดยได้ก�ำหนดกรอบเกณฑ์

ด้านการจดัการศกึษาเพ่ือผลงานทีเ่ป็นเลศิ โดยยึดหลกัการ

ด�ำเนินงานเชิงระบบ เพ่ือช่วยให้องค์กร โรงเรียนสร้างการ

เปลี่ยนแปลงอย่างเป็นระบบทั้งนี้เพ่ือผลการด�ำเนินงานท่ี

เป็นเลิศ (ส�ำนักงานคณะกรรมการการศึกษาขั้นพ้ืนฐาน.

2553 : 1) แต่จากการประเมินคุณภาพสถานศึกษาของ

ส�ำนักงานรับรองมาตรฐานและประเมินคุณภาพการศึกษา

(สมศ.) รอบที่สอง ได้สรุปไว้ว่า สถานศึกษาที่ไม่ได้รับการ

รบัรองมาตรฐานคุณภาพ สมศ. ส่วนใหญ่เป็นโรงเรยีนขนาด

เล็ก ซึ่งมีความเป็นเอกลักษณ์ตามบริบทของโรงเรียนเองท่ี

มข้ีอจ�ำกัดในหลายด้านเช่น ขาดแคลนคร ูครไูม่ครบชัน้เรยีน

เป็นต้น ดงันัน้การท่ีโรงเรยีนขนาดเลก็จะด�ำรงอยู่ได้นัน้ ต้อง

ก้าวไปสู่การเปล่ียนแปลงให้เป็นเลิศกว่าโรงเรียนอื่น ด้วย

การมุ่งคุณภาพของนักเรียนเป็นส�ำคัญและตอบสนองต่อ

ความต้องการของนักเรียน ผู้ปกครอง และชุมชน

 	 อย่างไรก็ตามถึงแม้โรงเรียนขนาดเล็กจะมีปัญหา

ด้านต่างๆ มากมาย แต่ก็ยังมีโรงเรียนขนาดเล็กท่ีประสบ

ความส�ำเร็จในการบริหารจัดการ มีผลการปฏิบัติที่เป็นเลิศ

ได้รับรางวัลท้ังระดับเขตพ้ืนท่ีและระดับชาติ แสดงให้เห็น

ถึงการบริหารงาน ท่ีส ่ งผล ถึงความส� ำ เ ร็ จอย ่ างมี

ประสทิธิภาพและคณุภาพของสถานศกึษา จากเหตผุลและ

ความส�ำคัญของปัญหาดังกล่าวข้างต้น และเพ่ือเป็นการ

พัฒนาคุณภาพของโรงเรียนขนาดเล็ก ให้สามารถบริหาร

จัดการศึกษาที่มีคุณภาพ มุ่งสู่ความเป็นเลิศให้ได้คุณภาพ

นักเรียนที่มีคุณภาพสูงสุด สามารถยกระดับความสามารถ

39

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

ขององค์กรในการแข่งขนักับองค์กรอืน่และเพ่ือความอยู่รอด

ได้และเป็นที่ต้องการของชุมชน ผู้วิจัยจึงได้ด�ำเนินการวิจัย

เพ่ือหายุทธศาสตร์การบรหิารจดัการสูค่วามเป็นเลศิส�ำหรบั

โรงเรียนประถมศึกษาขนาดเล็ก สังกัดส�ำนักงานคณะ

กรรมการการศกึษาขัน้พ้ืนฐานข้ึน เพ่ือน�ำไปใช้เป็นแนวทาง

ในการก�ำหนดนโยบาย วางแผนและพัฒนาโรงเรยีนประถม

ศึกษาขนาดเล็กสู่ความเป็นเลิศต่อไป

วัตถุประสงค์ของการวิจัย
	 1. 	 เพ่ือศึกษาองค์ประกอบของการบริหารจัดการ

สู ่ความเป็นเลิศส�ำหรับโรงเรียนประถมศึกษาขนาดเล็ก

สังกัดส�ำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน

	 2. 	 เพ่ือน�ำเสนอยุทธศาสตร์การบริหารจัดการ

สู ่ความเป็นเลิศส�ำหรับโรงเรียนประถมศึกษาขนาดเล็ก

สังกัดส�ำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน

กรอบแนวคิดในการวิจัย
 	 ผู้วิจัย ได้สร้างกรอบแนวคิดการวิจัยซึ่งครอบคลุม

ประเด็นดังต่อไปนี้		

 	 1. 	 แนวคดิท่ีเก่ียวข้องกับยุทธศาสตร์ เป็นการศกึษา

เก่ียวกับแนวคิด หลักการ ความส�ำคัญของยุทธศาสตร์

กระบวนการบริหารเชิงกลยุทธ ์ กระบวนการสร ้าง

ยุทธศาสตร์สถานศึกษา	

	 2. 	 แนวคิดเก่ียวกับการบริหารจัดการสู่ความเป็น

เลิศ เป็นการศึกษา แนวคิด หลักการ รูปแบบและวิธีการ

บรหิารท่ีมุง่สูค่วามเป็นเลศิ มุง่เน้นศกึษารปูแบบของรางวลั

คุณภาพแห่งชาติ และรางวัลส�ำหรับสถานศึกษาท้ังของ

ประเทศไทยและต่างประเทศ เกณฑ์มาตรฐานการศึกษา

ขัน้พ้ืนฐาน พุทธศกัราช 2553 ของกระทรวงศกึษาธิการและ

เกณฑ์มาตรฐานเพ่ือการประเมินคุณภาพภายนอก ของ

สมศ. พ.ศ. 2554

	 3. 	 แนวคิดเก่ียวกับโรงเรียนขนาดเล็ก เป็นการ

ศึกษาแนวคดิ เก่ียวกับโรงเรยีนขนาดเลก็ สภาพปัญหาและ

แนวทางการบริหารจัดการศึกษาโรงเรียนประถมศึกษา

ขนาดเล็ก

วิธีด�ำเนินการวิจัย
	 1. 	ประชากรและกลุ่มตัวอย่าง

	 	1.1 	 ประชากรได้แก่ โรงเรียนประถมศึกษา

ขนาดเล็ก สังกัดส�ำนักงานคณะกรรมการการศึกษา

ขั้นพื้นฐาน จ�ำนวน 14,669 โรงเรียน

		 1.2 	 กลุ่มตัวอย่างเชิงปริมาณ ได้แก่ โรงเรียน

ประถมศึกษาขนาดเล็ก ที่ได้รับรางวัลพระราชทาน จ�ำนวน

370 โรงเรียน กลุ่มตัวอย่างเชิงคุณภาพ ได้แก่ โรงเรียน

ประถมศึกษาขนาดเล็ก ที่มีผลการปฏิบัติงานที่เป็นเลิศ

ตามเกณฑ์ที่ผู้วิจัยตั้งไว้

	 2. 	 เครื่องมือที่ใช้ในการวิจัย

		 2.1 	 แบบสอบถามความคิดเห็นสภาพการ

บรหิารจดัการสูค่วามเป็นเลศิส�ำหรบัโรงเรยีนประถมศกึษา

ขนาดเล็ก สังกัดส�ำนักงานคณะกรรมการการศึกษา

ขั้นพื้นฐาน

		 2.2 	 แบบสัมภาษณ์ผู้บริหารโรงเรียนประถม

ศึกษาขนาดเล็กสังกัดส�ำนักงานคณะกรรมการการศึกษา

ขั้นพื้นฐาน ที่มีผลการปฏิบัติที่เป็นเลิศ

	 3. 	 วิธีการเก็บรวบรวมข้อมูล

		 3.1 	 เก็บรวบรวมข้อมลู จากโรงเรยีนขนาดเลก็

ที่ได้รับรางวลัพระราชทาน ด้วยแบบสอบถามความคดิเหน็

สภาพการบริหารจัดการสู่ความเป็นเลิศ วิเคราะห์ข้อมูล

โดยการหาค่าเฉล่ียเลขคณิตและค่าเบี่ยงเบนมาตรฐาน

แล้วน�ำมาวิเคราะห์องค์ประกอบเชิงยืนยัน (Confirmatory

Factor Analysis) โดยใช้โปรแกรมลิสเรล (LISREL) เพ่ือ

ยืนยันองค์ประกอบการบรหิารจดัการสูค่วามเป็นเลศิส�ำหรบั

โรงเรียนประถมศึกษาขนาดเล็ก สังกัดส�ำนักงานคณะ

กรรมการการศึกษาขั้นพื้นฐาน

		 3.2 	 ศึกษายุทธศาสตร์การบริหารจัดการของ

โรงเรียนประถมศึกษาขนาดเล็กโดยการสัมภาษณ์ผู้บริหาร

โรงเรียนท่ีมีผลการปฏิบัติที่เป็นเลิศ แล้วน�ำมาวิเคราะห์

เน้ือหา สรุปสาระส�ำคัญในแต่ละประเด็นหรือรายการ

ค�ำตอบ

		 3.3	 น�ำข้อมลูท่ีได้มาประกอบในการจดัท�ำร่าง

ยุทธศาสตร์การบริหารจัดการสู ่ความเป็นเลิศส�ำหรับ

โรงเรียนประถมศึกษาขนาดเล็ก สังกัดส�ำนักงานคณะ

กรรมการการศึกษาขั้นพื้นฐาน

40

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

		 3.4 	 ตรวจสอบและยืนยันความเหมาะสมของ

ยุทธศาสตร์ โดยการสนทนากลุ ่ม กับผู ้ทรงคุณวุฒิ/

ผู้เชี่ยวชาญ จ�ำนวน 12 คน

 		 3.5 	 พัฒนาและปรับปรุงยุทธศาสตร์ ตามข้อ

เสนอแนะ/ข้อคิดเห็นของ ผู้ทรงคุณวุฒิ/ผู้เชี่ยวชาญ ให้เป็น

ฉบับสมบูรณ์แล้วจัดท�ำเป็นรายงานผลการวิจัยต่อไป

สรุปผลการวิจัย
 ผลการวิจัยสรุปได้ ดังนี้

	 1. 	 ผลจากการวิเคราะห์องค์ประกอบเชงิยืนยัน ของ

การบริหารจัดการสู่ความเป็นเลิศส�ำหรับโรงเรียนประถม

ศึกษาขนาดเล็ก สังกัดส�ำนักงานคณะกรรมการการศึกษา

ขั้นพื้นฐาน ท�ำให้ได้องค์ประกอบ จ�ำนวน 6 องค์ประกอบ

โดยเรียงล�ำดับความส�ำคัญได้ดังน้ี 1) ด้านการจัดการ

ศึกษา 2) ด้านการบริหารจัดการ 3) ด้านภาวะผู้น�ำของ

ผู้บริหารสถานศึกษา 4) ด้านครูและบุคลากรสนับสนุน

5) ด้านผลการด�ำเนนิงาน และ 6) ด้านความสมัพันธ์ระหว่าง

สถานศกึษากับผูป้กครองและชมุชน โดยมอีงค์ประกอบย่อย

ทั้งหมด 27 องค์ประกอบ และมีแนวปฏิบัติรวมท้ังหมด

130 ข้อ

	 2. 	 ผลจากการตรวจสอบโดยผู ้ทรงคุณวุฒิและ

น�ำข้อเสนอแนะ/ข้อคิดเห็น ไปปรับปรุงยุทธศาสตร์ซึ่งถือว่า

เป็นผลลพัธ์สดุท้ายของการวิจยั ท�ำให้ได้ยุทธศาสตร์ จ�ำนวน

4 ยุทธศาสตร์ ดังนี้ 1) ยุทธศาสตร์ด้านการบริหารจัดการ

2) ยุทธศาสตร์ด้านการจัดการเรียนการสอน

	 3) 	 ยุทธศาสตร์ด้านครูและบุคลากรทางการศึกษา

และ 4) ยุทธศาสตร์ส่งเสริมการมีส่วนร่วมและสร้างความ

เข้มแข็งของโรงเรียน โดยมีมาตรการทั้งหมด 23 มาตรการ

อภิปรายผล
	 จากผลการวิจัย ผู้วิจัยได้น�ำมาอภิปรายผลดังนี้

	 1. 	 องค์ประกอบของการบริหารจัดการสู่ความเป็น

เลิศส�ำหรบัโรงเรยีนประถมศกึษาขนาดเลก็ สงักัดส�ำนักงาน

คณะกรรมการการศึกษาขั้นพื้นฐาน พบว่าโรงเรียนประถม

ศึกษาขนาดเล็กท่ีผลการปฏิบัติท่ีเป็นเลิศ ส่วนมากมีการ

ปฏิบัติและมีผลการปฏิบัติท่ีสอดคล้องเป็นไปตามองค์

ประกอบของการบริหารจัดการสู่ความเป็นเลิศ ท้ัง 6 องค์

ประกอบ โดยเฉพาะองค์ประกอบด้านการจัดการศึกษา

ซึ่งน่าจะมีสาเหตุมาจากตัวของผู้บริหารโรงเรียนและครู

ผู้สอนส่วนใหญ่ มีความตระหนัก มีความรู้ความเข้าใจและ

มคีวามสามารถในการพัฒนาและยกระดบัคณุภาพโรงเรยีน

ขนาดเล็กสู ่โรงเรียนคุณภาพ โดยเฉพาะการพัฒนา

กระบวนการเรยีนรูท่ี้สอดคล้องและเหมาะสมกับบรบิทของ

ความขาดแคลนในโรงเรียนขนาดเล็ก สามารถพัฒนา

องค์ความรู ้ของครูในการออกแบบการจัดการเรียนรู ้ ท่ี

สามารถด�ำเนนิการพัฒนาคณุภาพผูเ้รยีนให้มคุีณภาพรวม

ท้ังสามารถด�ำเนินการพัฒนาคุณภาพการศึกษาให้มี

ประสิทธิภาพและได้มาตรฐาน ดังท่ี Hoy และ Miskel

(2001) ที่พบว่าโรงเรียนเป็นองค์กรให้บริการและผูกพันกับ

เรือ่งของการสอนและการเรยีนรู ้เป็นหลกั เป้าหมายสดุท้าย

ของโรงเรยีนก็คอืการเรยีนรูข้องนกัเรยีน โรงเรยีนจงึควรเป็น

องค์กรแห่งการเรยีนรูม้ากกว่าองค์กรประเภทใดและในด้าน

ความสัมพันธ์ระหว่างสถานศึกษากับผู้ปกครองและชุมชน

เป็นองค์ประกอบท่ีมคีวามส�ำคัญล�ำดับสุดท้าย พบว่าบรบิท

ของโรงเรียนขนาดเล็กท่ีมีประสิทธิภาพและมีผลสัมฤทธ์ิ

ทางการเรียนสูงน้ันจะมีความสัมพันธ์ที่ดีระหว่างโรงเรียน-

บ้าน-ชุมชนและในเรื่องน้ีมีผู ้วิจัยในท�ำนองเดียวกันคือ

ชิดชนก เชิงเชาว์ อ�ำภา บุญช่วย และทวี ทองค�ำ (2541

: 150) ที่พบว่าการสร้างความสัมพันธ์ระหว่างโรงเรียนกับ

ชุมชนมีอิทธิพลต่อประสิทธิผลของโรงเรียน ในท�ำนอง

เดยีวกันกับการศกึษาของ พิษณุ ก่อเกียรติยากุล (2543 :12)

ทีพ่บว่า ในการบรหิารจดัการศกึษาควรให้กลุม่ผูน้�ำในชมุชน

ให้ข้อเสนอแนะในการบริหารและการจัดการศึกษา ควรมี

การ กระจายอ�ำนาจการจดัการศกึษาไปสูส่ถานศกึษาอย่าง

แท้จริงและควรให้ชุมชน ผู้ปกครอง คณะกรรมการสถาน

ศึกษาขั้นพ้ืนฐานและผู้น�ำชุมชนมีส่วนร่วมในการพัฒนา

คุณภาพการจัดการศึกษาตามความต้องการของท้องถ่ิน

ตามศักยภาพและความสมัครใจ

 	 2. 	 ยุทธศาสตร์การบริหารจัดการสู่ความเป็นเลิศ

ส�ำหรับโรงเรียนประถมศึกษาขนาดเล็ก สังกัดส�ำนักงาน

คณะกรรมการการศกึษาขัน้พ้ืนฐาน ผลการสร้างยุทธศาสตร์

การบริหารจัดการสู่ความเป็นเลิศส�ำหรับโรงเรียนประถม

41

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

ศึกษาขนาดเล็ก สังกัดส�ำนักงานคณะกรรมการการศึกษา

ขั้นพื้นฐาน ท�ำให้ได้ข้อสังเกตที่น�ำไปสู่การอภิปรายได้ดังนี้

	 1. 	 ด้านความส�ำคัญของยุทธศาสตร์ 	

		 1.1 	 ยุทธศาสตร์ด้านการบริหารจัดการ เป็น

ยุทธศาสตร์เชิงรุกท่ีได้ก�ำหนดไว้เป็นแนวทางส�ำคัญในการ

พัฒนาโรงเรยีนให้เป็นองค์การคณุภาพ มุง่เน้นการวิจยัและ

พัฒนานวัตกรรมรูปแบบการบริหารจัดการท่ีเหมาะสม

มีประสิทธิภาพ สอดคล้องกับบริบทของโรงเรียนขนาดเล็ก

ซึง่ในการสร้างคณุภาพในโรงเรยีนจะก่อให้เกิดความเชือ่มัน่

ความมั่นใจเกิดขึ้นกับผู้รับบริการทั้งนักเรียน ผู้ปกครอง

ชุมชน และสังคมส่วนรวม สอดคล้องกับ วิจารณ์ พานิช

(2550 : 17) ที่กล่าวว่า องค์การที่มุ่งมั่นความเป็นเลิศจะมี

การพัฒนาคุณภาพในภารกิจหลัก (primary function)

และภารกิจสนับสนุน (maintenance function) อย่าง

ต่อเนื่อง มีการพัฒนาอย่างรวดเร็วและเป็นองค์กรแห่ง

การเรียนรู้

		 1.2 	 ยุทธศาสตร์ด้านการจดัการเรยีนการสอน

เป็นยุทธศาสตร์ที่ได้ก�ำหนดไว้เป็นแนวทางส�ำคัญในการ

พัฒนาโรงเรียนให้ เป ็นองค์การการวิจัยและพัฒนา

นวัตกรรมเพ่ือพัฒนาการเรียนการสอนและพัฒนารูปแบบ

การจัดการศึกษาที่เหมาะสม สอดคล้องกับบริบทของ

โรงเรียนขนาดเล็ก ซึ่งในการจัดการศึกษาส�ำหรับโรงเรียน

ขนาดเล็กให้สามารถด�ำรงอยู่ในสังคมนั้น จ�ำเป็นอย่างยิ่งที่

ต้องมปัีจจยัและองค์ประกอบเสรมิท่ีหลากหลายเข้ามาช่วย

ด�ำเนินการเพื่อส่งผลต่อความส�ำเร็จขององค์การ การสร้าง

คุณภาพในโรงเรียนจะก่อให้เกิดความเชื่อมั่นขึ้นกับ

ผูร้บับรกิารทัง้นักเรยีน ผูป้กครอง ชมุชนและสงัคมส่วนรวม

		 1.3 	 ยุทธศาสตร์ด้านครูและบุคลากรทางการ

ศึกษา เป็นยุทธศาสตร์เชิงพัฒนาท่ีมุ ่งพัฒนาครูและ

บคุลากรทางการศกึษาให้มศีกัยภาพในการปฏิบตังิานให้มี

คุณภาพ สามารถปฏิบัติงานได้ในบริบทของโรงเรียนขนาด

เล็กที่มีข้อจ�ำกัดเรื่องทรัพยากร สอดคล้องกับแนวคิดของ

สุกัญญา รัศมีธรรมโชติ (2550 : 29) ที่กล่าวว่าสมรรถนะ

ด้านบคุคล เป็นคณุลกัษณะทีซ้่อนอยู่ในบคุคลแต่ละคน ซึง่

มีผลอย่างมากต่อทัศนคติในการท�ำงานและเป็นความ

ส�ำเรจ็ในงานของบคุคลนัน้ๆ เช่นความซือ่สตัย์ ความมุง่มัน่

สู่ความส�ำเร็จ ความอดทนแรงกดดัน เป็นต้น

		 1.4 	 ยุทธศาสตร์ส่งเสริมการมีส่วนร่วมและ

สร้างความเข้มแขง็ของโรงเรยีน เป็นยุทธศาสตร์เชงิป้องกัน

ที่มุ่งส่งเสริมให้ ผู้ปกครอง ชุมชน หน่วยงานอื่นท้ังในและ

ต่างประเทศ มีส่วนร่วมในการก�ำหนดทิศทาง เป้าหมายใน

การพัฒนาคณุภาพโรงเรยีนสูค่วามเป็นเลศิ มุง่ประสานการ

ร่วมมือกับชุมชนในการพัฒนาอาคารสถานท่ี แหล่งเรียนรู้

ให้มีคุณภาพ เอื้อต่อการจัดการเรียนการสอนท่ีเหมาะสม

ส�ำหรบัโรงเรยีนขนาดเลก็ พัฒนาโรงเรยีนให้มคีวามเข้มแข็ง

ในทุกๆ ด้าน ดังที่ ประเวศ วะสี (2541 : 5) ได้กล่าวไว้ว่า

การจัดการศึกษาต้องระดมทรัพยากรทั้งมวล (All for

Education) เข้ามาจัดการศึกษา

	 2. 	 ด้านความสัมพันธ์ระหว่างยุทธศาสตร์กับองค์

ประกอบ เมื่อพิจารณาถึงยุทธศาสตร์และมาตรการ พบว่า

ยุทธศาสตร์การพัฒนาการบริหารจัดการและการเรียนการ

สอน มีความครอบคลุมในส่วนท่ีเป็นเน้ือหาสาระ และ

สอดคล้องกับองค์ประกอบการบรหิารจดัการสูค่วามเป็นเลศิ

ส�ำหรับโรงเรียนประถมศึกษาขนาดเล็ก สังกัดส�ำนักงาน

คณะกรรมการการศึกษาขั้นพ้ืนฐาน ในด้านการจัดการ

ศึกษาและด้านการบริหารจัดการ ยุทธศาสตร์การพัฒนา

ศักยภาพครูและบุคลากรทางการศึกษา มีความครอบคลุม

ใน ด้านภาวะผู้น�ำของผู้บรหิารสถานศึกษาและด้านครแูละ

บุคลากรสนับสนุน ส่วนยุทธศาสตร์การพัฒนาการบริหาร

จดัการแบบมส่ีวนร่วม มคีวามครอบคลมุด้านความสมัพันธ์

ระหว ่างสถานศึกษากับผู ้ปกครองและชุมชน และ

ยุทธศาสตร์การพัฒนาความเข้มแข็งของโรงเรียนมีความ

ครอบคลุมในด้านผลการด�ำเนินงาน

	 3. 	 ด้านการน�ำยุทธศาสตร์ไปใช้ การท่ีผู้บริหาร

โรงเรียนจะน�ำยุทธศาสตร์ไปใช้ ต ้องค�ำนึงถึงความ

สอดคล้องกับสภาพความเหมาะสมกับบริบทของตนเอง

สภาพปัจจุบัน ปัญหา ความเป็นไปได้ในทางปฏิบัติ การที่

ยุทธศาสตร์จะสัมฤทธิผลได้ ต้องเกิดจากปัจจัยท่ีเป็นองค์

ประกอบของความส�ำเร็จหลายประการไม่ว่าจะเป็นภาวะ

ผู ้น�ำของผู ้บริหาร ความตั้งใจ และความสามารถของ

ครูผู้สอน ความร่วมมือของผู้ปกครอง คณะกรรมการสถาน

ศึกษาข้ันพ้ืนฐาน สมาคมศิษย์เก่า ผู้น�ำชุมชน ตลอดจน

หน่วยงานต่างๆ สอดคล้องกับ ธงชัย สันติวงษ์ (2540 : 47)

42

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

ที่กล่าวว่า การปฏิบัติตามกลยุทธ์นับว่ามีความส�ำคัญ

โดยตรงต่อความส�ำเร็จของกลยุทธ์ ทั้งน้ีเพราะกลยุทธ์ที่ดี

นั้นจะบรรลุผลส�ำเร็จได้ ย่อมต้องสามารถได้รับการปฏิบัติ

ที่ลุล่วงไปได้ ปัจจัยส�ำคัญๆที่เก่ียวข้องกับการปฏิบัติงาน

ทั้งหลายคือ วัฒนธรรมองค์กรที่มีอยู่ โครงสร้างองค์กรท่ี

จัดไว้ และคุณภาพทรัพยากรมนุษย์ตลอดจนความพร้อม

และความเหมาะสมของระบบและกระบวนการบริหารงาน

เหล่านี้ ต่างก็จะเป็นเครื่องมือให้ผู ้บริหารได้ ท้ังท่ีเป็น

ผู้บริหารระดับกลางและผู้บริหารที่อยู่ต�่ำลงไปได้ใช้ในการ

ท�ำงานร่วมกัน

ข้อเสนอแนะ
 1. 	ข้อเสนอแนะการน�ำผลการวิจัยไปใช้

		 จากผลการวิจัยคร้ังนี้ ผู้วิจัยเห็นว่า โรงเรียนซึ่ง

หมายถึง ผู ้บริหาร ครูและคณะกรรมการสถานศึกษา

ขั้นพื้นฐานตลอดจนผู้ที่มีส่วนเกี่ยวข้องทุกฝ่าย นอกจากจะ

ได้มีการศึกษา ท�ำความเข้าใจยุทธศาสตร์ให้ชัดเจนเพ่ือ

ความถูกต้องแล้ว ควรจะได้มีการด�ำเนินการดังนี้

		 1.1 	 ควรมีการวิเคราะห์ยุทธศาสตร์เพ่ือทราบ

ถึงขอบเขตของผลกระทบของการปรับเปลี่ยนยุทธศาสตร์

ที่จะมีต่อระบบงานและโครงสร้างส่วนต่างๆ ของโรงเรียน

		 1.2 	 ควรมีการเตรียมบุคลากรให้ยอมรับการ

เปลีย่นแปลง โดยการสร้างความตระหนักให้เกดิข้ึน พัฒนา

บุคลากรในโรงเรียนให้มีศักยภาพเพียงพอในการที่น�ำ

องค์กรไปสู่ความส�ำเร็จ

		 1.3.	 ผู ้บริหารต้องมีความมุ่งมั่นและให้การ

สนบัสนนุอย่างจรงิจงัในการพัฒนาวัฒนธรรมขององค์กรให้

มุ่งสู่ความเป็นเลิศ

		 1.4 	 โรงเรียนควรสร้างและส่งเสริมความร่วม

มือระหว่างองค์กรอื่นๆ ชุมชน และหน่วยงานที่เกี่ยวข้องใน

การด�ำเนินการพัฒนาการศึกษาของโรงเรียน

		 1.5 	 ส�ำนักงานเขตพ้ืนทีก่ารศกึษา ควรมกีารน�ำ

ยุทธศาสตร์การบริหารจัดการสู ่ความเป็นเลิศส�ำหรับ

โรงเรียนประถมศึกษาขนาดเล็ก ไปใช้เป็นแนวทางในการ

พัฒนาคณุภาพการจดัการศกึษาของโรงเรยีนประถมศกึษา

ขนาดเล็กในสังกัด

		 1.6	 หน่วยงานในระดับนโยบาย ควรมีการน�ำ

ผลการวิจยัไปใช้เป็นแนวทางในการก�ำหนดแนวทางในการ

บริหารจัดการโรงเรียนประถมศึกษาขนาดเล็ก เพ่ือพัฒนา

คุณภาพการจัดการศึกษาของโรงเรียนประถมศึกษาขนาด

เล็กต่อไป

	 2. 	ข้อเสนอแนะการวิจัยครั้งต่อไป

		 2.1 	 เนือ่งจากงานวิจยันีไ้ม่ได้น�ำยุทธศาสตร์ที่

เป็นผลการวิจยัไปทดลองปฏิบตัจิรงิ ดงันัน้จงึควรมกีารวิจยั

และพัฒนาต่อไป โดยน�ำยุทธศาสตร์ไปทดลองปฏิบัติเพ่ือ

ใช้ผลในการยืนยัน และเพ่ือประโยชน์ต่อการน�ำยุทธศาสตร์

ไปใช้ขยายผลต่อไป

		 2.2 	 เน่ืองจากการวิจัยครั้งน้ีมุ ่งเน้นเฉพาะ

โรงเรียนประถมศึกษาขนาดเล็ก เท่านั้น ดังนั้นควรท�ำการ

ศึกษา/วิจัยเก่ียวกับยุทธศาสตร์การบริหารจัดการสู่ความ

เป็นเลิศส�ำหรับโรงเรียนประถมศึกษาขนาดกลาง ขนาด

ใหญ่และขนาดใหญ่พิเศษต่อไปซึ่งในแต่ละองค์ประกอบ

อาจมีความแตกต่างกันออกไป

		 2.3 	 เน่ืองจากการวิจยัครัง้น้ีมุง่เฉพาะโรงเรยีน

ประถมศึกษาขนาดเล็ก สังกดัส�ำนักงานคณะกรรมการการ

ศึกษาขั้นพื้นฐานเท่านั้น ดังนั้นควรท�ำการศึกษา/วิจัยเกี่ยว

กับยุทธศาสตร์การบริหารจัดการสู่ความเป็นเลิศส�ำหรับ

โรงเรยีนในสังกัดอืน่ เพ่ือพัฒนายทุธศาสตร์ให้ปรบัใช้ได้กบั

โรงเรียนขนาดเล็กในสังกัดอื่นๆ ต่อไป

เอกสารอ้างอิง
กระทรวงศึกษาธิการ. (2542). พระราชบัญญัตกิารศกึษา

	 แห่งชาติ พ.ศ. 2542 และที่แก้ไขเพิ่มเติม

	 (ฉบับที่ 2)พ.ศ. 2545 พร้อมกฎกระทรวงที่	

	 เกี่ยวข้อง และพระราชบัญญัติการศึกษา

	 ภาคบังคับ พ.ศ. 2545. กรุงเทพฯ : ม.ป.ท.

ชิดชนก เชิงเชาว์, อ�ำภา บุญช่วย และทวี ทองค�ำ. (2541). 	

	 “การวิเคราะห์โครงสร้างขององค์ประกอบที่ส่งผล

	 ต่อประสิทธิผลของโรงเรียนเอกชนสอนศาสนา

	 อิสลามในจังหวัดชายแดนภาคใต้.” วารสาร	

	 สงขลานครินทร์. 4(2) : 131-157.

43

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

ธงชัย สันติวงษ์. (2540). การวางแผนเชิงกลยุทธ์.

	 พิมพ์ครั้งที่ 3. กรุงเทพฯ : ไทยวัฒนาพานิช.

ประเวศ วะสี. (2541). ปฏิรูปการศึกษาจังหวัดเพื่อคน

	 ทั้งมวล. กรุงเทพฯ : มูลนิธิสฤษดิ์ศรีสฤษดิ์วงศ์.

พิษณุ ก่อเกียรติยากุล. (2543). รูปแบบการจัดการศึกษา	

	 ขั้นพื้นฐานที่สอดคล้องกับความต้องการของ	

	 ชุมชนในเขตการศึกษา 2. ยะลา : ส�ำนักพัฒนา

	 การศึกษาศาสนาและวัฒนธรรม เขตการศึกษา 2.

วิจารณ์ พานิช. (2550). ผู้บริหารองค์กรอัจฉริยะ ฉบับ	

	 นักปฏิบัติ. กรุงเทพฯ : ศูนย์หนังสือจุฬาลงกรณ์	

	 มหาวิทยาลัย.

สมชาย ภคภาสน์วิวัฒน์. (2544). การบริหารเชิงกลยุทธ์.

	 กรุงเทพฯ : อมรินทร์พรินท์ติ้ง.

ส�ำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน. (2553). 	

	 โรงเรียนมาตรฐานสากล. กรุงเทพฯ : โรงพิมพ์

	 ชุมนุมสหกรณ์การเกษตรแห่งประเทศไทย.

สุกัญญา รัศมีธรรมโชติ. (2550). การจัดการทรัพยากร	

	 มนุษย์ด้วย Competency Based HRM. กรงุเทพฯ

	 : ซีเอ็ดยูเคชั่น.

Hoy, K. W. & Miskel, G. C. (2001). Educational

	 Administration : Theory, Research and

	 Practice. 6th ed. New York : McGraw-Hill.

44

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)
43

ยุทธศาสตร์การบริหารจัดการโรงเรียนขนาดเล็กในอนาคต
(พ.ศ. 2556 -2565)

สังกัดส�ำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน
เขตภาคเหนือตอนบน

The Strategies for Administration and Management of Small-Size
Education Institutions in Future Scenario (B.E. 2556 -2565)
In the Upper Northern part of Thailand Under the Office of

Basic Education Commission

ชัย สันกว๊าน 1,* และ พูนชัย ยาวิราช 2
Chai Sunkawn 1,* and Poonchai Yavirat 2

Ratchaphruek Journal Vol.12 No.2 (May - August 2014), 45-53

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557), 45-53

1นักศึกษาปริญญาเอก สาขาวิชาการบริหารการศึกษา มหาวิทยาลัยราชภัฏเชียงราย เชียงราย 57000
Ph.D. Student in Educational Administration Program, Chiang Rai Rajabhat University, Chiang Rai 57000, Thailand.
2คณะครุศาสตร์ มหาวิทยาลัยราชภัฏเชียงราย เชียงราย 57000
Faculty of Education, Chiang Rai Rajabhat University, Chiang Rai 57000, Thailand.
*Corresponding author, e-mail: chaisunkawn@gmail.com

ABSTRACT

	 The purposes of this study was to study the strategies for administration and management of small-size

schools attached to Office of the Basic Education Commission.

	 The population used in the study were small-size school in the northern of Thailand which were from

the inspectional zone 15-16 of Educational Ministry. The informants were 1) leaders and administrators,

2) the strategic executive leaders who have well extensive experiences in researching of strategies and

education management, 3) an administrators in the small-size school and the educators or the social leaders

who work with strategies. The research operation is divided into four phases ; data collected by questionnaire,

interview, ethnographic futures research techniques, SWOT Matrix and the evaluate form. The research findings

revealed that:

	 1. 	 All small-size schools comprised 6 components of school administration and management. The

result divided 6 components into 2 groups. The first group was those who held back the management of

small-size schools lacking in quality ;the finance and assets management , general Management and

personnel management. The second group was those who promoted the management of small- sizes

schools ; the academic management, the structure component, and management of technology.

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

							 บทคัดย่อ
 	 การวิจยัครัง้นี ้มวัีตถุประสงค์เพ่ือศกึษาสภาพปัจจบุนั ภาพอนาคต และน�ำเสนอยุทธศาสตร์การบรหิารจดัการโรงเรยีน

ขนาดเลก็ เขตภาคเหนอืตอนบน สงักดัส�ำนกังานคณะกรรมการการศกึษาขัน้พ้ืนฐาน (สพฐ.) ในอนาคต (พ.ศ. 2556 -2565)

	 ประชากรในการวิจัยเป็นโรงเรียนขนาดเล็ก เขตภาคเหนือตอนบน สังกัด สพฐ. ผู้ให้ข้อมูลได้แก่ 1) ผู้อ�ำนวยการ

โรงเรียนขนาดเล็กในเขตภาคเหนือตอนบน สังกัด สพฐ. ตามการแบ่งเขตการตรวจราชการที่ 15 และ 16 ของกระทรวง

ศึกษาธิการ 2) ผู้น�ำ ผู้บริหาร หรือผู้จัดท�ำยุทธศาสตร์ ซึ่งมีประสบการณ์ในการศึกษาวิจัยด้านยุทธศาสตร์และด้านการ

บริหารการศึกษา เคยด�ำรงต�ำแหน่งผู้บริหารระดับสูงในการบริหารโรงเรียนขนาดเล็ก และ 3) นักวิชาการ หรือกลุ่มผู้น�ำ

ความคิดทางสังคมในด้านยุทธศาสตร์และด้านการบริหารการศึกษา ด�ำเนินการวิจัยแบ่งออกเป็น 4 ระยะ เครื่องมือที่ใช้

ในการวิจัยได้แก่ แบบสอบถาม การสัมภาษณ์ เทคนิค Ethnographic Futures Research เทคนิค SWOT Matrix และ

แบบประเมินยุทธศาสตร์ สถิติที่ใช้ในการวิเคราะห์ข้อมูล ค่าเฉลี่ย ร้อยละ ผลการวิจัยพบว่า

 	 1. 	 โรงเรียนขนาดเล็กทุกโรงเรียนมีองค์ประกอบการบริหารจัดการโรงเรียนครบทั้ง 6 ด้าน แยกได้เป็น 2 กลุ่ม ได้แก่

1) กลุ่มที่เป็นตัวฉุดรั้งให้การบริหารจัดการโรงเรียนขนาดเล็กอ่อนด้อยด้านคุณภาพ คือ ด้านการเงินและสินทรัพย์ บริหาร

ทั่วไป และ บุคลากร 2) กลุ่มที่เป็นตัวส่งเสริมให้มีคุณภาพ คือ ด้านวิชาการ ด้านโครงสร้าง และด้านเทคโนโลยี

 	 2. 	 ภาพของการบริหารจัดการโรงเรียนขนาดเล็กในอนาคตจะต้อง เร่งรัดพัฒนาคุณภาพ และมาตรฐานการศึกษา

การจัดการศึกษาโดยใช้พื้นที่หรือชุมชนเป็นฐานโดยมีเป้าหมายในการจัดการศึกษาเพื่อพฒันาเด็กนักเรียนให้มีทักษะและ

คุณลักษณะที่เหมาะสมกับศตวรรษที่ 21 สร้างจุดเด่นหรือจุดแข็งของตนเอง ให้ทุกภาคส่วนมีส่วนร่วมในการศึกษา ทุกคน

สามารถเรียนรู้ร่วมกันได้ตลอดชีวิต ใช้เทคโนโลยีท่ีมีความเจริญก้าวหน้าอย่างรวดเร็วและมีเครือข่ายท่ีขยายไปเกือบทุก

อาณาบริเวณในการจัดการเรียนรู้ จัดกระบวนการเรียนรู้โดยใช้ชุมชนเป็นฐานในการขับเคลื่อนในการจัดการศึกษา 	

 	 3.	 ยุทธศาสตร์การบริหารจัดการโรงเรียนขนาดเล็กในอนาคต (พ.ศ.2556 – 2565) สังกัดส�ำนักงานคณะกรรมการ

การศึกษาขั้นพ้ืนฐาน โดยพัฒนาเครือข่ายโรงเรียนขนาดเล็กให้มีความเข้มแข็ง น�ำเทคโนโลยีท่ีใช้จัดการสารสนเทศและ

การสื่อสาร (Information Communication Technology : ICT) มาใช้ในการบริหารและการจัดการเรียนการสอนอย่าง

เป็นระบบ เสริมสร้างระบบการบริหารจัดการโรงเรียนขนาดเล็กแบบมีส่วนร่วมให้เข้มแข็ง และสร้างเอกลักษณ์ของสถาน

ศึกษา และพัฒนาอัตลักษณ์ผู้เรียน

ค�ำส�ำคัญ : โรงเรียนขนาดเล็ก ยุทธศาสตร์การบริหารจัดการ

46

Keywords: Small-Size Education Institutions, The Strategies for Administration and Management

	 2. 	 The future scenarios of the management of small-size schools must be accelerated in developing

of educational quality and standard using area or community-based management to develop the students

skills and appropriate attributes toward the 21st century. The small-size schools should develop the strong point

or show the best practices for all sectors to participate in educational management. They should have a

long-life learning and should learn via advanced and rapid technology network. The schools should manage

the community-based in learning process.

	 3. 	 The strategies management of small-size schools attached to the Office of the Basic Education

Commission in BE 2556-2565were developed a strong network of small-size schools, used ICT in teaching and

in educational administration and management, strengthen the system of school management systematically,

establish the of the uniqueness institution and develop the identity of learners .

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

บทน�ำ
 	 ความท้าทายในการบริหารจัดการของวงการศึกษา

ของไทย และนานาชาติ ได้พยายามแก้ปัญหาโรงเรียน

ขนาดเล็กมาอย่างต่อเน่ืองในช่วงทศวรรษที่ผ่านมา ด้วย

ความตระหนักว่าการมีโรงเรียนขนาดเล็กเป็นจ�ำนวนมาก

ส่งผลถึงประสิทธิภาพในการบริหารจัดการ จากอัตราการ

เกิดของประชากรได้ลดลงตามล�ำดับได้ส่งผลให้จ�ำนวน

ประชากรในวัยประถมศึกษา (6-12 ปี) ลดลง ในปัจจุบัน

ส�ำนักงานคณะกรรมการการศึกษาขั้นพ้ืนฐาน (สพฐ.) มี

โรงเรียนในสังกัด จ�ำนวน 31,116 แห่ง (ข้อมูล ณ วันที่ 10

มิถุนายน 2555) ในจ�ำนวนนี้มีโรงเรียนขนาดเล็ก จ�ำนวน

14,816 แห่ง ซึ่งโรงเรียนขนาดเล็กเหล่านี้จะมีสภาพปัญหา

ด้านคณุภาพ การบรหิารจดัการ ด้านการเรยีนการสอน การ

ระดมทรัพยากร การขาดแคลนครูในการจัดการศึกษา

ที่เหมือนกันเป็นส่วนใหญ่

	 กระทรวงศึกษาธิการ ได้ก�ำหนดนโยบายในการ

บริหารจัดการให้โรงเรียนขนาดเล็กจัดการศึกษาเพ่ือให้

นักเรียนมีอนาคต มีคุณภาพ โรงเรียนขนาดเล็กในฐานะที่

เป็นองค์การ มีบทบาทและหน้าท่ีในการศึกษาที่จัดการ

ศึกษาในระดับการศึกษาขั้นพื้นฐานซึ่งมีภาระงานในหลาย

มิติเพ่ือท�ำให้องค์การมีประสิทธิภาพ และประสิทธิผล ซึ่ง

ผู้บริหารสถานศึกษาจะมีบทบาทส�ำคัญในการท�ำให้การ

บริหารจัดการ ในภาระงาน 6 ด้านได้แก่ งานโครงสร้าง

งานบุคลากร งานวิชาการ งานการเงินและสินทรัพย์

งานเทคโนโลยี และงานบรหิารท่ัวไป ให้ประสบความส�ำเรจ็

	 การบริหารจัดการโรงเรียนเป็นกระบวนการการ

ด�ำเนินงาน การปฏิบัติงาน แนวทาง วิธีการ หรือมรรควิธี

ใด ๆ ที่หน่วยงานของรัฐ หรือ เจ้าหน้าที่ของรัฐน�ำมาใช้ใน

การบริหารราชการหรือปฏิบัติงาน ตามวัตถุประสงค์ท่ี

ก�ำหนดไว ้ เ พ่ือน�ำไปสู ่จุดหมายปลายทาง หรือการ

เปลีย่นแปลงในทิศทางท่ีดข้ึีนกว่าเดมิ ปัจจบุนัน้ีการบรหิาร

เชิงยุทธศาสตร์มีบทบาทท่ีส�ำคัญในการบริหารจัดการ

กระบวนการการบริหารจัดการ ประกอบด้วย 4 งานหลัก

ได้แก่ การวางแผน (Planning) การจัดองค์การ

(Organizing) การน�ำ (Leading) และการควบคุม

(Controlling) สภาพทีต่ัง้ของโรงเรยีนขนาดเลก็และรปูแบบ

การด�ำรงอยู่ก็เป็นอกีประเด็นหน่ึง ประกอบการพิจารณาใน

การบริหารจัดการโรงเรียนขนาดเล็ก ในแต่ละภูมิภาคก็มี

ความแตกต่างโดยเพาะทางด้านภูมิศาสตร์ วัฒนธรรม

แบ่งตามเขตตรวจราชการของกระทรวงศึกษาธิการ

เขตภาคเหนือตอนบนเป็นเขตตรวจราชการที่ 15 ซึ่ง

ประกอบด้วย จังหวัดเชียงใหม่ ล�ำปาง ล�ำพูน แม่ฮ่องสอน

และเขตตรวจราชการที่ 16 ซึ่งประกอบด้วย จังหวัด

เชียงราย พะเยา แพร่ และจังหวัดน่าน

	 การบริหารโรงเรียนขนาดเล็กท่ีต้องด�ำรงอยู่ยังเป็น

ปัญหาส�ำคัญที่ต้องให้ความสนใจและก�ำหนดแนวทางใน

การบริหารจัดการท้ังในปัจจุบันและอนาคต ดังนั้นการ

ศึกษายุทธศาสตร์การบริหารจัดการโรงเรียนขนาดเล็กใน

อนาคต สงักัดส�ำนักงานคณะกรรมการการศกึษาขัน้พ้ืนฐาน

โดยเฉพาะในเขตพ้ืนท่ีภาคเหนือตอนบน จะเป็นแนวทาง

ในการวางแผนพัฒนาต่อไป

วัตถุประสงค์ของการวิจัย
	 1.	 เพ่ือศึกษาสภาพปัจจุบันการบริหารจัดการ

โรงเรียนขนาดเล็ก เขตภาคเหนือตอนบน สพฐ. ปี พ.ศ.

2556

	 2. 	เ พ่ือศึกษาภาพอนาคตการบริหารจัดการ

โรงเรยีนขนาดเลก็ เขตภาคเหนอืตอนบน สพฐ. (พ.ศ. 2556

-2565)

	 3.	 เพ่ือน�ำเสนอยุทธศาสตร์การบริหารจัดการ

โรงเรียนขนาดเล็ก เขตภาคเหนือตอนบน สพฐ. ในอนาคต

(พ.ศ. 2556 -2565)

47

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)
48

ขอบเขตของการวิจัย
	 ขอบเขตด้านประชากรและแหล่งข้อมูล ในการ

วิจัยครั้งนี้ประชากร คือ โรงเรียนขนาดเล็ก โดยผู้ให้ข้อมูล

ได้แก่ ผู้อ�ำนวยการโรงเรียนขนาดเล็กในเขตภาคเหนือ

ตอนบน ผู้น�ำ ผู้บริหาร หรือผู้จัดท�ำยุทธศาสตร์ และ

นักวิชาการ หรือกลุ่มผู้น�ำความคิดทางสังคม

	 ขอบเขตด้านเนื้อหา การวิจัยในครั้งนี้มีขอบเขต

ด้านเนื้อหา ดังนี้

	 1. 	 ภาระงานของโรงเรียนขนาดเล็ก ประกอบด้วย

6 องค์ประกอบ ดังน้ี การบรหิารจดัการด้านโครงสร้าง ด้าน

บุคลากร ด้านเทคโนโลยี ด้านวิชาการ ด้านการเงินและ

สินทรัพย์ และด้านบริหารจัดการทั่วไป

 	 2. 	กระบวนการการบรหิารจดัการโรงเรยีน ประกอบ

ด้วย 4 งานหลักได้แก่ การวางแผน (Planning) การจัด

องค์การ (Organizing) การน�ำ (Leading) และการควบคมุ

(Controlling)

	 ขอบเขตด้านเวลา ปี พ.ศ. 2556

	 การด�ำเนินการวิจัยแบ่งออกเป็น 4 ระยะ ดังนี้

 	 ระยะท่ี 1 การศกึษาภาพการบรหิารจดัการโรงเรยีน

ขนาดเล็กในปัจจุบัน (พ.ศ. 2556) โดยการศึกษาเอกสาร

โดยใช้แบบบันทึกการวิเคราะห์เนื้อหา (content analysis)

การวิจยัเชงิส�ำรวจ ใช้แบบสอบถาม มคีวามเชือ่มัน่ทีห่าโดย

วิธีของครอนบาค (Cronbach) เท่ากับ .9935 ในการเก็บ

ข้อมูลกับกลุ่มตัวอย่างที่เป็นผู้บริหารโรงเรียนขนาดเล็ก

จ�ำนวน 320 คน ก�ำหนดขนาดโดยใช้ตาราง Krejcie และ

ภาพที่ 1 กรอบแนวคิดยุทธศาสตร์การบริหารจัดการโรงเรียนขนาดเล็ก (พ.ศ. 2556-2565)

องค์ประกอบภาระงาน
โรงเรียนขนาดเล็ก
ระดับประถมศึกษา
สังกัดส�ำนักงาน
คณะกรรมการ
การศึกษาขั้นพื้นฐาน

กระบวนการบริหารจัดการ POLC
การบริหารจัดการด้านโครงสร้าง
การบริหารจัดการด้านเทคโนโลยี
การบริหารจัดการด้านบุคลากร
การบริหารงานวิชาการ
การบริหารงานการเงินและสินทรัพย์
การบริหารงานทั่วไป

นโนบายการศึกษาชาติ

ภาพอนาคตการบริหาร
จัดการโรงเรียนประถมศึกษา
ขนาดเล็ก (พ.ศ. 2556-2565)
สังกัดส�ำนักงาน
คณะกรรมการการศึกษา
ขั้นพื้นฐาน

ยุทธศาสตร์การบริหารจัดการ
โรงเรียนขนาดเล็กในอนาคต
(พ.ศ. 2556-2565)
สังกัดส�ำนักงาน
คณะกรรมการการศึกษา
ขั้นพื้นฐาน
	 ยุทธศาสตร์
	 แนวด�ำเนินงาน

Morgan เป็นการสุ่มแบบหลายข้ันตอน (Multi-stage

Sampling) โดยใช้โรงเรียนเป็นหน่วยสุ ่ม การวิจัยเชิง

คุณภาพใช้การสมัภาษณ์ ผูอ้�ำนวยการโรงเรยีนขนาดเลก็ใน

เขตภาคเหนอืตอนบนท่ีมผีลการบรหิารจดัการโรงเรยีนเป็น

ที่ประจักษ์ จ�ำนวน 9 คน และสัมภาษณ์ ผู้น�ำ ผู้บริหาร

หรือผู้จัดท�ำยุทธศาสตร์ จ�ำนวน 3 คน และนักวิชาการ

หรอืกลุม่ผูน้�ำความคดิทางสงัคม จ�ำนวน 3 คน ด้วย แบบ

สัมภาษณ์แบบมีโครงสร้าง ได้ภาพการบริหารจัดการ

โรงเรียนขนาดเล็กในปัจจุบัน (พ.ศ. 2556)

 	 ระยะที่ 2 ภาพอนาคตการบริหารจัดการโรงเรียน

ขนาดเล็ก โดยการศึกษาบริบท แนวโน้ม เครื่องมือที่ใช้ใน

การเก็บรวบรวมข้อมูล ได้แก่ บันทึกบริบท แนวโน้ม การ

วิจัยเชิงส�ำรวจ ใช้แบบสอบถามการบริหารจัดการโรงเรียน

ขนาดเล็กในอนาคต ท่ีความเชื่อมั่น .9964 โดยวิธีของ

Cronbach ในการเก็บข้อมูลกับกลุ่มตัวอย่างเดียวกับระยะ

ท่ี 1 การวิจัยเชิงคุณภาพใช้การสัมภาษณ์กลุ่มผู้ให้ข้อมูล

ในระยะท่ี 1 ด้วยเทคนิค Ethnographic Futures Research

ได ้ภาพอนาคตการบริหารจัดการโรงเรียนขนาดเล็ก

(พ.ศ. 2556-2565)

 	 ระยะที่ 3 การก�ำหนดร่างยุทธศาสตร์การบริหาร

จัดการโรงเรียนขนาดเล็กในอนาคต (พ.ศ. 2556-2565)

ด้วยการสัมภาษณ์ผู้ทรงคุณวุฒิ จ�ำนวน 15 คน เครื่องมือ

ท่ีใช้ในการเก็บรวบรวมข้อมูล โดยการสัมภาษณ์แบบมี

โครงสร้าง และการก�ำหนดร่างยุทธศาสตร์ ด้วย เทคนิค

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

SWOT Matrix โดยผู้ทรงคุณวุฒิ จ�ำนวน 9 คน ได้ร่าง

ยุทธศาสตร์การบริหารจัดการโรงเรียนขนาดเล็กในอนาคต

	 ระยะท่ี 4 การตรวจสอบยุทธศาสตร์ โดยผู้ทรง

คุณวุฒิ จ�ำนวน 15 คน ปรับปรุง และน�ำเสนอยุทธศาสตร์

การบรหิารจดัการโรงเรยีนขนาดเลก็ในอนาคต (พ.ศ. 2556

-2565) โดยใช้แบบประเมินความเหมาะสมและความเป็น

ไปได้ของยุทธศาสตร์ในการเก็บรวบรวมข้อมูล

สรุปผลการวิจัย
 	 1. 	 ผลการศึกษาสภาพการบริหารจัดการโรงเรียน

ขนาดเล็กในปัจจุบัน (พ.ศ. 2556) เขตภาคเหนือตอนบน

สพฐ. ทุกโรงเรียนมีองค์ประกอบการบริหารจัดการโรงเรียน

ครบทั้ง 6 ด้าน แยกได้เป็น 2 กลุ่มคือ 1) กลุ่มที่เป็นตัว

ฉุดรั้งให้การบริหารจัดการโรงเรียนขนาดเล็กอ่อนด้อยด้าน

คุณภาพ ได้แก่ ด้านการเงินและสนิทรพัย์ ด้านบรหิารทัว่ไป

และ ด้านบุคลากร 2) กลุ่มท่ีเป็นตัวส่งเสริมให้การบริหาร

จดัการโรงเรยีนขนาดเลก็มคีณุภาพ ได้แก่ ด้านวิชาการ ด้าน

โครงสร้าง และด้านเทคโนโลยี

 	 2. 	ภาพอนาคตการบรหิารจดัการโรงเรยีนขนาดเลก็

(พ.ศ. 2556-2565) เขตภาคเหนือตอนบน สังกัด สพฐ.

พบว่าจะต้องเร่งรดัพัฒนาคณุภาพ และมาตรฐานการศกึษา

การจัดการศึกษาโดยใช้พ้ืนที่หรือชุมชนเป็นฐาน โดยมี

เป้าหมายในการจัดการศึกษาเพ่ือพัฒนาเด็กนักเรียนให้มี

ทักษะและคุณลักษณะที่เหมาะสมกับศตวรรษที่ 21 สร้าง

จุดเด่นหรือจุดแข็งของตนเอง ให้ทุกภาคส่วนมีส่วนร่วมใน

การศึกษา ทุกคนสามารถเรียนรู้ร่วมกันได้ตลอดชีวิต ใช้

เทคโนโลยีที่มีความเจริญก้าวหน้าอย่างรวดเร็วและมีเครือ

ข่ายที่ขยายไปเกือบทุกอาณาบริเวณในการจัดการเรียนรู้

จดักระบวนการเรยีนรูโ้ดยใช้ชมุชนเป็นฐานในการขบัเคลือ่น

ในการจัดการศึกษา 	

 	 3.	 ยุทธศาสตร์การบรหิารจดัการโรงเรยีนขนาดเลก็

ในอนาคต (พ.ศ. 2556-2565) สังกัด สพฐ. ประกอบด้วย

พัฒนาเครือข่ายโรงเรียนขนาดเล็กให้มีความเข้มแข็ง น�ำ

ICT มาใช้ในการบรหิารและการจดัการเรยีนการสอนอย่าง

เป็นระบบ เสรมิสร้างระบบการบรหิารจดัการโรงเรยีนขนาด

เล็กแบบมีส่วนร่วมให้เข้มแข็ง และสร้างเอกลักษณ์ของ

สถานศึกษา และพัฒนาอัตลักษณ์ผู้เรียน

อภิปรายผล
	 1. 	 สภาพการบริหารจัดการโรงเรียนขนาดเล็กใน

ปัจจุบัน (พ.ศ. 2556)

 		 1.1 	 กลุ่มที่เป็นตัวฉุดรั้งให้การบริหารจัดการ

โรงเรียนขนาดเล็กด้อยด้านคุณภาพ

 	 1.1.1 	การบรหิารจดัการด้านการเงนิและ

สนิทรพัย์ เป็นงานหน่ึงทีแ่ย่งเวลาครจูากเด็กนักเรยีนเพราะ

โรงเรียนขนาดเล็ก ที่เป็นเช่นน้ีเพราะขอบข่ายของงานการ

เงินและสินทรัพย์มีหลายงานที่ต้องด�ำเนินการให้ถูกต้อง

ตามระเบียบ และกฎหมายท่ีเก่ียวข้อง ซึ่งการด�ำเนินการ

ท่ีผิดพลาดทางด้านการเงินและสินทรัพย์อาจเป็นเหตุให้

ถูกด�ำเนินการทั้งทางด้านวินัย และกฎหมายท�ำให้ครูหรือ

ผู้ท่ีรับผิดชอบต้องให้ความส�ำคัญและรอบคอบท�ำให้ต้อง

เสียเวลาในการด�ำเนินการค่อนข้างมาก ประกอบกับ

กระทรวงศึกษาธิการ (2546 : 39-50) ได้ก�ำหนดของข่าย

การบริหารงบประมาณไว้ 7 งาน ได้แก่ 1) การจัดท�ำและ

เสนอของบประมาณ 2) การจดัสรรงบประมาณ 3) การตรวจ

สอบ ติดตาม ประเมินผลและรายงานผลการใช้เงินและผล

การด�ำเนินงาน 4) การระดมทรัพยากรและการลงทุนเพ่ือ

การศึกษา 5) การบริหารการเงิน 6) การบริหารบัญชี

7) การบริหารพัสดุและสินทรัพย์

 	 1.1.2	 การบริหารจัดการด้านบุคลากร มี

การจัดสรรอัตราก�ำลัง โดยใช้เกณฑ์การจัดบุคลากรเพียง

เกณฑ์เดียว ท�ำให้โรงเรียนขนาดเล็กมี ครูไม่ครบชั้น ครู

เปล่ียนบ่อย และครูมักจะไม่ค่อยพัฒนาตนเอง มีการแก้

ปัญหาเรื่องการขาดแคลนครูด้วยการจ้างครูเพิ่ม โดยใช้งบ

อุดหนุนรายหัว และสนับสนุนจากผู้ปกครอง จากข้อจ�ำกัด

เรือ่งจ�ำนวนคร ูท�ำให้ประสบปัญหาไม่ถนัดในบางกลุ่มสาระ

การเรียนรู้ ดังพิภพ วชังเงิน (2547 : 198 -199) ได้ก�ำหนด

หน้าท่ีผู้บริหารทรัพยากรมนุษย์ ประกอบด้วย 1) การ

วางแผนด้านก�ำลังคน 2) การจ้างแรงงาน 3) การโยกย้าย

เลื่อนต�ำแหน่ง และให้พนักงานออกจากองค์กร 4) การฝึก

อบรมและการพัฒนา 5) การบรหิารค่าจ้างและเงินเดอืน 6)

การจัดการด้านสภาพการปฏิบัติงาน 7) ระเบียบวินัย

8) สร้างเสริมส่ิงจูงใจ 9) เสริมสร้างสัมพันธภาพระหว่าง

คนงาน และ 10) จัดการผลประโยชน์และการบริการที่จะ

ให้แก่พนักงาน

49

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)
50

			 1.1.3	 การบริหารจัดการด้านโครงสร้าง

มีงาน 4 งาน คือ วิชาการ บุคลากร การเงินและสินทรัพย์

และบรหิารทัว่ไป ในทุกงานมหัีวหน้างานและคุณครทุูกท่าน

เป็นคณะท�ำงาน มีลักษณะโครงสร้างแบบแข็งตัว ด้วย

โรงเรยีนขนาดเลก็สงักดัส�ำนกังานคณะกรรมการการศกึษา

ขั้นพ้ืนฐานเป็นหน่วยงานของรัฐที่มีการก�ำหนดระเบียบ

กฎหมายในการบริหารที่ชัดเจน ดังนั้นในการจัดโครงสร้าง

สร้างจงึมรีปูแบบทีเ่หมอืนกนั ตาม มาตรา 39 แห่งพระราช

บัญญัติการศึกษาแห่งชาติ ไม่มีการกระจายอ�ำนาจที่เป็น

รูปธรรม

		 1.2	 กลุม่ท่ีเป็นตวัส่งเสรมิให้การบรหิารจดัการ

โรงเรียนขนาดเล็กมีคุณภาพ

 	 1.2.1	 การบริหารจัดการด้านวิชาการ มี

การวางแผนระยะยาวทางด้านวิชาการ มีการก�ำหนดวิสัย

ทัศน์ของโรงเรียน พันธะกิจ เป้าหมาย แผนกลยุทธ์ จนถึง

แผนปฏบิัตกิารประจ�ำป ีมงีานหลักทีส่�ำคญัคือ หลกัสูตรซึ่ง

ประกอบด้วย 2 ส่วน คือ หลักสูตรแกนกลาง กับ หลักสูตร

ท้องถิ่น เน้นเรื่องการออกเขียนได้ ใช้เทคนิคและสื่อในการ

จัดการเรียนการสอน ส่งเสริมให้เด็กได้รับประสบการณ์ที่

หลากหลาย การพัฒนาตนของครูทางการจัดการเรียนการ

สอน ด้วยการบริหารจัดการวิชาการเป็นงานหลักซึ่งถือเป็น

หัวใจของการจัดการโรงเรียนในทุกระดับ ผู้บริหารโรงเรียน

ต้องมีความรู้ความเข้าใจในขอบข่าย และหลักการบริหาร

งานวิชาการ ซึ่งการบริหารจัดการด้านวิชาการส่วนใหญ่

จะเน้นการจดัองค์การเป็นส่วนใหญ่ ซึง่งานวิชาการเป็นงาน

ที่มีขอบข่ายกว้าง สอดคล้องกับ กระทรวงศึกษาธิการ

(2546 : 35-36) ก�ำหนดขอบข่ายและภารกิจการบริหาร

วิชาการไว้

 	 1.2.2	 การบริหารจัดการด้านการบริหาร

งานทั่วไป ส่วนใหญ่โรงเรียนขนาดเล็กก็จะท�ำในกรอบงาน

ที่เหมือนกันกับโรงเรียนขนาดอื่น มีการใช้การบริหารแบบ

มีส่วนร่วม ใช้หลักการบริหารโรงเรียนแบบ SBM และ

PDCA เป็นหลักในการบริหารจัดการ ด้านธุรการโรงเรียน

มกีารจดัจดัสรรอตัราธุรการท�ำงานธุรการของโรงเรยีน ตาม

สัดส่วนท่ีก�ำหนดของแต่ละเขตพ้ืนที่ เนื่องด้วยการบริหาร

จัดการด้านการบริหารงานทั่วไปเป็นงานที่ช่วยเสริมให้งาน

ด้านอื่นสามารถขับเคลื่อนได้อย่างราบรื่น ซึ่งพระราช

บัญญัติการศึกษาภาคบังคับ พ.ศ. 2545 ก�ำหนดอ�ำนาจ

หน้าที่ของสถานศึกษาไว้ดังนี้ การผ่อนผันให้เด็กเข้าเรียน

ก่อนหรือหลังอายุตามเกณฑ์การศึกษาภาคบังคับตาม

หลักเกณฑ์ และวิธีการท่ีคณะกรรมการการศึกษาข้ันพ้ืนฐาน

ก�ำหนด ส�ำหรบักฎกระทรวงแบ่งส่วนราชการในสถานศกึษา

ที่จัดการศึกษาขั้นพื้นฐานได้ก�ำหนดอ�ำนาจหน้าที่ไว้ ได้แก่

การวิเคราะห์และจดัท�ำนโยบาย และแผนพัฒนาการศกึษา

ของสถานศึกษา การแต่งตั้ง คณะอนุกรรมการหรือบุคคล

เพ่ือพิจารณาและเสนอความคดิเหน็หรอืปฏิบตักิารอย่างใด

อันอยู่ในอ�ำนาจและหน้าท่ีของคณะกรรมการสถานศึกษา

ขั้นพ้ืนฐานหรือสถานศึกษา ซึ่งการบริหารทั่วไปสามารถ

ก�ำหนดขอบข่ายและภารกิจหลกัของสถานศกึษาขัน้พ้ืนฐาน

			 1.2.3	 การบริหารจัดการด้านเทคโนโลยี

ด้านน้ี สพฐ. ถือเป็นนโยบายของรัฐบาลส�ำคัญในการ

จัดเทคโนโลยีให้ ได้แก่ แท็บเล็ต คอมพิวเตอร์ โดยเฉพาะ

โรงเรยีนขนาดเลก็ ตลอดจนเทคโนโลยีการสอนโดยโทรทศัน์

ทางไกลผ่านดาวเทียมไทยคม เพราะปัจจุบันเป็นยุคของ

ข้อมูลสารสนเทศท่ีมีการเปล่ียนแปลงต่างๆ อย่างรวดเร็ว

ดงันัน้การจดัการศกึษาจงึต้องด�ำเนินการเตรยีมคนให้พร้อม

รับการเปลี่ยนแปลงและด�ำเนินชีวิตได้อย่างปกติสุข

ผูบ้รหิารโรงเรยีนขนาดเลก็พึงบรหิารจดัการด้านเทคโนโลยี

โดยน�ำมาประยุกต์ใช้กับการบริหารงาน การจัดการเรียน

การสอน การจัดท�ำระบบข้อมูลสารสนเทศ ท�ำให้ต้องมี

ความรู้ ความเข้าใจในด้านน้ีเป็นอย่างดี ดัง วรรณรัตน์

ลงักาวงศ์ (2546 : 32 อ้างองิจาก สถาบนัราชภฏัสวนดสุติ.

2539 : 16) กล่าวว่าการใช้นวัตกรรมและเทคโนโลยีเพ่ือ

การจดัการเรยีนการสอน เป็นการประยุกต์เอาเทคนิค วิธีการ

แนวความคดิ วัสดอุปุกรณ์และเครือ่งมอืใหม่ ๆ มาใช้ในการ

เรียนการสอนให้สามารถเอื้ออ�ำนวยความสะดวกในการ

เรียนรู้ของมนุษย์ให้มากขึ้นเพ่ือเพ่ิมประสิทธิภาพทางการ

ศึกษา

	 2. 	ภาพอนาคตการบรหิารจดัการโรงเรยีนขนาดเลก็

(พ.ศ. 2556 - 2565) เขตภาคเหนือตอนบน สังกัด สพฐ.

จะต้องเร่งรัดพัฒนาคุณภาพ และมาตรฐานการศึกษาโดย

รฐับาล กระทรวงศกึษาธิการ และหน่วยงานท่ีรบัผดิชอบใน

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

แต่ละด้านพึงยอมรับและตกลงร่วมกัน ตลอดจนองค์กร

ปกครองส่วนท้องถ่ิน ชุมชน เอกชนและสถาบันทางสังคม

เป็นผูจ้ดัในลกัษณะการจดัการศกึษาโดยใช้พ้ืนท่ีหรอืชมุชน

เป็นฐาน ในการสนับสนุนการบริหารและจัดการศึกษา

ทั้งด้านบุคลากร งบประมาณและวิชาการ และการจัด

โครงสร้างพ้ืนฐานเพ่ือเอ้ืออ�ำนวยให้การศึกษาด�ำเนินไป

อย่างมีคุณภาพโดยมีเป้าหมายในการจัดการศึกษาเพ่ือ

พัฒนาเด็กนักเรียนให้มีทักษะและคุณลักษณะท่ีเหมาะสม

กับศตวรรษที่ 21 ซึ่งสอดคล้องกับ วิจารณ์ พานิช (2555 :

14) ท่ีว่าการเรียนรู้ในศตวรรษที่ 21 ต้อง “ก้าวข้ามสาระ

วิชา” ไปสู่การเรียนรู้ทักษะเพ่ือการด�ำรงชีวิตในศตวรรษที่

21” (21st Century Skills) ที่ครูสอนไม่ได้ นักเรียนต้อง

เรยีนเอง หรอืพูดใหม่ว่าครตู้องไม่สอน แต่ต้องออกแบบการ

เรียนรู้ และอ�ำนวยความสะดวก (facilitate) ในการเรียนรู้

ให้นักเรียนเรียนรู ้จากการเรียนแบบลงมือท�ำ แล้วการ

เรียนรู ้ก็จะเกิดจากภายในใจและสมองของตนเอง การ

เรียนรู้แบบนี้เรียกว่า PBL (Project-Based Learning)

โรงเรียนขนาดเล็กต้องสร้างจุดเด่นหรือจุดแข็งของตนเอง

ที่สะท้อนรากเหง้าท้องถ่ินของชุมชนที่ตั้งอยู่ เพ่ือให้เรียนรู้

วิถีชีวิต ขนบธรรมเนียม ประเพณี วัฒนธรรม จัดการศึกษา

ร่วมกับบ้าน วัดหรอืศนูย์รวมความเช่ือของชมุชน เช่น มสัยิด

โบสถ์ กับโรงเรียนให้ทุกภาคส่วนมีส่วนร่วมในการศึกษา

สร้างโอกาสในการศึกษากับทุกคนในชุมชน โดยใช้ชุมชน

เป็นฐานการพัฒนาโรงเรยีนให้มปีระสทิธิภาพ ครตู้องจดัการ

เรียนรู้ร่วมกับผู้เรียน สามารถเป็นบุคคลแห่งการเรียนรู้ได้

ตลอดเวลา บริหารจัดการชั้นเรียนได้อย่างมีคุณภาพ การ

วัดผลสมัฤทธ์ิทางการเรยีนของผูเ้รยีนตัง้อยู่บนพ้ืนฐานของ

หลักสูตรภูมิปัญญาท้องถิ่น นักเรียนและผู้ปกครอง ชุมชน

ต้องเข้าถึงแหล่งเรียนรู้ทางการศึกษา ทุกคนสามารถเรียนรู้

ร่วมกันได้ตลอดชวิีต สอดคล้องกับ ชาญชยั กาศกัดิ ์(2546

: บทคัดย่อ) ท�ำการวิจัยอนาคตภาพและทางเลือกใน

อนาคต ส�ำหรบัการบรหิารโดยใช้โรงเรยีนเป็นฐานในระดบั

การศึกษาขั้นพ้ืนฐาน จังหวัดสิงห์บุรี ปีพุทธศักราช 2555

พบว่าอนาคตภาพ ส�ำหรับการบริหารโดยใช้โรงเรียน

เป็นฐาน ประกอบด้วย ด้านการกระจายอ�ำนาจ ด้านการ

มีส่วนร่วม ด้านการคืนอ�ำนาจการจัดการศึกษาให้ปวงชน

	 3. 	 ยุทธศาสตร์การบรหิารจดัการโรงเรยีนขนาดเล็ก

ในอนาคต (พ.ศ. 2556-2565) สังกัดส�ำนักงานคณะ

กรรมการการศึกษาขั้นพื้นฐาน

	 ยุทธศาสตร์ท่ี 1 พัฒนาเครอืข่ายโรงเรยีนขนาดเลก็

ให้มีความเข้มแข็ง กลุ่มเครือข่ายต่างๆ ท้ังท่ีเป็นเครือข่าย

ของสถานศึกษาในรูปของกลุ่มโรงเรียนขนาดเล็ก กลุ่มครู

วิชาการ เครือข่ายผู้ปกครอง ล้วนมีส่วนช่วยให้การบริหาร

จัดการโรงเรียนขนาดเล็กเป็นไปอย่างมีประสิทธิภาพและ

ประสิทธิผลมากข้ึน ดังกลยุทธ์การสร้างเครือข่ายระหว่าง

โรงเรยีน จากการพัฒนากลยุทธ์การบรหิารสถานศกึษาเพ่ือ

ส่งเสรมิการจดัการเรยีนการสอนท่ีเน้นผู้เรยีนเป็นส�ำคัญของ

สถานศึกษาเอกชนขั้นพื้นฐาน ช่วงชั้นที่ 1-2 ของมัณฑริกา

วิทูรชาติ (2551 : 242) ท่ีมีการปฏิบัติอยู่ในระดับมาก

2 ประเด็น คือ โรงเรียนขอความอนุเคราะห์ครูผู ้สอนท่ี

ช�ำนาญการของเครือข่ายมาให้ความรู้แก่ครูในด้านการ

จัดการเรียนการสอนท่ีเน้นผู้เรียนเป็นส�ำคัญของโรงเรียน

เป็นรายบุคคลและรายกลุ่ม รองลงมาคือโรงเรียนมีการ

ศึกษาดูงานโรงเรยีนเครอืข่ายเพ่ือน�ำมาเป็นแนวทางในการ

ปฏิบัติงาน

	 ยุทธศาสตร์ท่ี 2 น�ำเทคโนโลยีท่ีใช้จดัการสารสนเทศ

และการสื่อสาร (ICT)มาใช้ในการบริหารและการจัดการ

เรียนการสอนอย่างเป็นระบบ ด้วยในปัจจุบันและอนาคต

เทคโนโลยีจะมีบทบาทอย่างมาก จนถือเป็นปัจจัยหน่ึงท่ี

ส�ำคัญในการด�ำเนินชีวิตประจ�ำวันของทุกคน บทบาทใน

ด้านการศึกษา และการเป็นพลโลก สอดคล้องกับส�ำนักงาน

เลขาธิการคุรุสภา (2549 : 124-129) เห็นว่าบทบาท

นวัตกรรมและ เทคโนโลยีเพ่ือการศึกษามีหลายด้าน ใน

ฐานะที่เป็นองค์ความรู้ เป็นเครื่องมือบริหาร เป็นเครื่องมือ

ทางวิชาการ เป็นทรัพยากรเพ่ือสนับสนุนการเรียน เป็น

เครือ่งมอืในการพัฒนาบคุลากร เป็นเครือ่งมอืสนบัสนนุการ

เรียนรู ้ และ ในฐานะสนับสนุนการสอนการน�ำแนวคิด

วิธีการใหม่ๆ มาใช้ในการจัดการศึกษาจะท�ำให้คุณภาพ

ทางการศึกษามีคุณภาพเพิ่มขึ้น

	 ยุทธศาสตร์ท่ี 3	 เสริมสร ้างการบริหารจัดการ

โรงเรยีนขนาดเลก็แบบมส่ีวนร่วมให้เข้มแขง็ โรงเรยีนขนาด

เล็กมีข้อจ�ำกัดในหลายด้าน ดังนั้นการน�ำหลักการมีส่วน

51

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)
52

ร่วมมาใช้ในการบริหารจัดการจะท�ำให้แก้ปัญหาความ

ขาดแคลนต่างๆ ลดลง ท�ำนองเดียวกันนี้ ธีระพร อายุวัฒน์

(2552 : 520-530) ได้ท�ำการศึกษาแนวปฏิบัติที่เป็นเลิศ

ในการบริหารงานวิชาการของสถานศึกษาขั้นพ้ืนฐาน

ขนาดเล็ก พบว่า ลักษณะร่วมของแนวปฏิบัติที่เป็นเลิศใน

การบริหารงานวิชาการของโรงเรียน 3 แห่งที่ท�ำการศึกษา

แนวทางการบรหิารงานวิชาการของทัง้ 3 โรงเรยีน มกีารน�ำ

ผู้มีส่วนได้ส่วนเสียในการจัดการศึกษา เข้ามามีส่วนร่วม

ในการ พัฒนาคุณภาพการศึกษาของโรง เ รี ยนทั้ ง

กระบวนการ เป็นกลยุทธ์หลัก

	 ยุทธศาสตร์ที่ 4	 สร้างเอกลักษณ์ของสถานศึกษา

และพัฒนาอัตลักษณ์ผู้เรียนของโรงเรียนขนาดเล็ก เป็น

เจตคตทิีบ่คุคลกลุม่ทีม่ต่ีอสถาบนัหรอืเป้าหมาย เป็นความ

คาดหวังของบุคคลหรือสถาบันที่สอดคล้องกับความเชื่อ

หรอืความรูส้กึ หรอืความรูส้กึต่อตนเองและสถาบนั เป็นสิง่

สะท้อนความรู้สึกนึกคิดของคนที่มีต่อบุคคลหรือสถาบัน

เป็นความนิยมที่มีต่อสถาบัน บุคคลที่สถาบันหรือบุคคลได้

แสดงความเป็นตัวตน หรือความโดดเด่นเป็นที่รับรู้ของ

คนอื่น ดัง ศิริวรรณ ฉัตรมณีรุ ่งเจริญ และวรางคณา

ทองนพคุณ (2556) ได้กล่าวถึงอัตลักษณ์ผู้เรียนท่ีควรมี

คุณลักษณะ 3 ด้าน ได้แก่ 1) ด้านการท�ำงาน เป็นผู้ที่มี

ความสามารถในการการปรับตัว มีความเป็นผู้น�ำ 2) ด้าน

การเรยีนรู ้มคีวามสามารถในการชีน้�ำตนเอง การตรวจสอบ

การเรียนรู้ของตนเอง และ 3) ด้านศีลธรรม มีความเคารพ

ผู้อื่น มีความซื่อสัตย์ มีความส�ำนึกพลเมืองที่ดี

ข้อเสนอแนะ
	 1. 	ข้อเสนอแนะส�ำหรบัการน�ำผลการวจิยัไปใช้

		 1.1	 การพัฒนาเครอืข่ายโรงเรยีนขนาดเลก็ให้

มคีวามเข้มแข็ง ผูบ้รหิารโรงเรยีนขนาดเลก็ต้องเป็นหลกัใน

การขับเคลื่อนการด�ำเนินการในรูปของเครือข่าย

		 1.2 การน�ำเทคโนโลยีที่ใช้จัดการสารสนเทศ

และการสื่อสาร (ICT) มาใช้ในการบริหารและการจัดการ

เรยีนการสอนอย่างเป็นระบบ มกีารระดมทรพัยากรในการ

จัดหาสื่อ เทคโนโลยีให้เพียงพอ

	 	 1.3	 การสร้างเอกลกัษณ์ของสถานศกึษา และ

พัฒนาอตัลกัษณ์ผูเ้รยีนของโรงเรยีนขนาดเลก็ เป็นประเดน็

ทีส่�ำคญัทีผู่บ้รหิารโรงเรยีนขนาดเลก็ต้องมเีป้าหมายในการ

พัฒนาอัตลักษณ์ผู้เรียนให้มีคุณลักษณะและทักษะท่ีพึง

ประสงค์ส�ำหรับอนาคตและสร้างความเป็นเอกลักษณ์ของ

โรงเรียนขนาดเล็กให้เป็นที่ยอมรับ มีการวางแผน ด�ำเนิน

กระบวนการสร้างแบรนด์ (The Branding Process :

DCCM) ใช้ระบบการประเมินในการพัฒนาอย่างต่อเนื่อง

	 2. 	ข้อเสนอแนะส�ำหรับการวิจัยในครั้งต่อไป

		 2.1	 การสร้างเอกลกัษณ์ของสถานศกึษา และ

พัฒนาอัตลักษณ์ผู ้ เรียนของโรงเรียนขนาดเล็ก เป็น

ยุทธศาสตร์ทีม่คีวามเป็นไปได้ในระดบัมากทีส่ดุเป็นอนัดบั

แรก ดังน้ันจงึควรมกีารศึกษาวจิยัเพ่ิมในรปูแบบการสร้าง

เอกลักษณ์ของสถานศึกษา และพัฒนาอัตลักษณ์ผู้เรียน	

		 2.2	 การเสริมสร้างการบริหารจัดการโรงเรียน

ขนาดเล็กแบบมีส่วนร่วมให้เข้มแข็ง เป็นยุทธศาสตร์ท่ีมี

ความเป็นไปได้ในระดับมากเป็นอนัดบัสดุท้าย จากผลของ

การประเมินยุทธศาสตร์ ดังนั้นจึงควรมีการศึกษาวิจัยเพิ่ม

ในยุทธศาสตร์และแนวทางการสร้างการมีส่วนร่วมในการ

บริหารจัดการโรงเรียนขนาดเล็กให้มีประสิทธิภาพและ

ประสิทธิผลต่อไป

เอกสารอ้างอิง
กระทรวงศึกษาธิการ. (2546). คู่มือการบริหารสถาน	

	 ศึกษาขั้นพื้นฐานที่เป็นนิติบุคคล. กรุงเทพฯ :

	 กระทรวงศึกษาธิการ.

ชาญชัย กาศักดิ์. (2546). อนาคตภาพและทางเลือก	

	 ในอนาคต ส�ำหรับการบริหารโดยใช้โรงเรียน	

	 เป็นฐานในระดับการศึกษาขั้นพื้นฐาน จังหวัด	

	 สิงห์บุรี ปีพุทธศักราช 2555. วิทยานิพนธ์

	 ครุศาสตรมหาบัณฑิต สาขาการบริหารการศึกษา 	

	 บัณฑิตวิทยาลัย สถาบันราชภัฏเทพสตรี.

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

ธีระพร อายุวัฒน์. (2552). แนวปฏิบัติที่เป็นเลิศในการ

	 บริหารงานวิชาการของสถานศึกษาขั้นพื้นฐาน	

	 ขนาดเล็ก. วิทยานิพนธ์ดุษฎีนิพนธ์ สาขา

	 การ	บรหิารการศกึษา บณัฑติวิทยาลยั มหาวิทยาลยั

	 ศิลปากร.

พระราชบัญญัติการศึกษาภาคบังคับ พ.ศ. 2545.

	 ราชกิจจานเุบกษา. วันที ่ 31 ธันวาคม พ.ศ. 2545.

พิภพ วชังเงิน. (2547). พฤติกรรมองค์การ. กรุงเทพฯ : 	

	 รวมสาส์น (1977).

มัณฑริกา วิฑูรชาติ. (2551). การพัฒนากลยุทธ์การ	

	 บรหิารสถานศกึษาเพือ่ส่งเสรมิการจดัการเรยีน

	 การสอนท่ีเน้นผู้เรยีนเป็นส�ำคัญของสถานศกึษา

	 เอกชนขั้นพื้นฐาน ช่วงชั้นที่ 1-2 ในเขต	

	 กรุงเทพมหานคร. วิทยานิพนธ์ดุษฎีนิพนธ์ สาขา	

	 บริหารการศึกษาและภาวะผู้น�ำ บัณฑิตวิทยาลัย 	

	 คณะศึกษาศาสตร์ มหาวิทยาลัยเซนต์จอห์น.

วรรณรัตน์ ลังกาวงศ์. (2546). การพัฒนาบุคคลในการ	

	 ใช้นวตักรรมและเทคโนโลยีเพือ่การจดัการเรยีน

	 การสอนในโรงเรียนสังกัดกองการศึกษา เพื่อ

	 คนพิการ กรมสามัญศึกษาเขตการศึกษาที่ 7. 	

	 วิทยานิพนธ์ครุศาสตรมหาบัณฑิต สถาบันราชภัฏ	

	 ก�ำแพงเพชร.

วิจารณ์ พานิช. (2555). วิถีสร้างการเรียนรู้เพื่อศิษย์

	 ในศตวรรษท่ี 21. กรงุเทพฯ : มลูนธิิสดศรสีฤษดิว์งศ์.

ศิริวรรณ ฉัตรมณีรุ่งเจริญ และวรางคณา ทองนพคุณ. 	

	 (2556). ทักษะแห่งศตวรรษที่ 21 ความท้าทาย	

	 ในอนาคต 21st Century Skills : The Challenges

	 Ahead. ภูเก็ต : คณะครศุาสตร์ มหาวิทยาลยัราชภฏั

	 ภูเก็ต.

ส�ำนักงานเลขาธิการคุรุสภา. (2549). ชุดวิชาการจัดการ	

	 องค์การทางการศึกษา. โครงการพัฒนาวิชาชีพ

	 ผู้บริหารการศึกษาและผู้บริหารสถานศึกษา

	 ประจ�ำการ. กรุงเทพฯ : ส�ำนักงานพัฒนาและ

	 ส่งเสริมวิชาชีพ.

ส�ำนักนโยบายและแผน ส�ำนกังานคณะกรรมการการศกึษา

	 ขั้นพื้นฐาน. (2556). การบริหารจัดการโรงเรียน

	 ขนาดเล็ก. กรุงเทพฯ : กระทรวงศึกษาธิการ.

53

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

รูปแบบการพัฒนาคุณลักษณะผู้น�ำของหัวหน้าสถานีต�ำรวจ
สังกัดกองบัญชาการต�ำรวจภูธร ภาค 3

Leadership Characteristic Development Model of Chief Police
Station Officers under Provincial Region 3

มงคล สงวนศักดิ์ 1,* และ ประหยัด ภูมิโคกรักษ์ 2
Mongkhon Sanguansak 1,* and Prayad Bhoomkhokrak 2

Ratchaphruek Journal Vol.12 No.2 (May - August 2014), 54-60

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557), 54-60

1นักศึกษาปริญญาเอก สาขาวิชาภาวะผู้น�ำทางการบริหารการศึกษา มหาวิทยาลัยราชภัฏนครราชสีมา นครราชสีมา 30000
Ph.D. Student in Leadership in Educational Administration Program, Nakhon Ratchasima Rajabhat University,
Nakhon Ratchasima 30000, Thailand.
2คณะมนุษศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏนครราชสีมา นครราชสีมา 30000
Faculty of Humanities and Social Sciences. Nakhon Ratchasima Rajabhat University, Nakhon Ratchasima 30000,
Thailand.
*Corresponding author, e-mail: mongkhon_1234@hotmail.com

 ABSTRACT

	 This research aimed to 1) study the leadership characteristics of heads of police stations under

Provincial Police Bureau Region Three, 2) create a model for the development of the leadership characteristics

of heads of police stations and 3) assess the appropriateness and the possibility of the model for the

development of the leadership characteristics of the police station heads under Provincial Police Bureau Region

Three as well as its implementation guidelines and present the model. The research consisted of 5 steps:

1) studying the leadership characteristics of police station heads who had passed, with distinction, the

assessment under the “Police Station for People” Developmental Project, 2) synthesizing and selecting the

appropriate topics which required developing and synthesizing the leadership characteristics of heads of

police stations, 3) creating a model for the development of the leadership characteristics of the police

stationheads, 4) assessing theappropriateness and the possibility of the actual implementation of the model

for the development of the leadership characteristics of police stationheadsand 5) concluding and

disseminating the model for the leadership characteristicdevelopment through the publication of the handbook

for the leadership characteristicdevelopment of police stationheads. Research tools were a questionnaire, an

assessment form and an interview form on the appropriateness and the possibility of the model implementation.

228 police station headsunder Provincial Police Bureau Region Three were research samples, deriving

purposively. Statistics used for data analysis were percentage, mean, standard deviation and content analysis.

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

							 บทคัดย่อ
	 การวิจัยครั้งน้ีมีวัตถุประสงค์เพ่ือ 1) ศึกษาคุณลักษณะผู้น�ำของหัวหน้าสถานีต�ำรวจ สังกัดกองบัญชาการต�ำรวจ

ภูธรภาค 3 2) สร้างรูปแบบการพัฒนาคุณลักษณ์ผู้น�ำของหัวหน้าสถานีต�ำรวจ 3) ประเมินความเหมาะสม และความเป็น

ไปได้ของรปูแบบการพัฒนาคณุลกัษณะผูน้�ำของหัวหน้าสถานตี�ำรวจ สงักัดกองบญัชาการต�ำรวจภธูรภาค 3 และแนวทาง

การน�ำรูปแบบไปใช้ และน�ำเสนอรูปแบบการวิจัยประกอบไปด้วย 5 ขั้นตอน คือ 1) การศึกษาคุณลักษณะผู้น�ำของหัวหน้า

สถานีต�ำรวจ ทีผ่่านการประเมนิระดบัดเีด่น ตามโครงการการพัฒนาสถานีต�ำรวจเพ่ือประชาชน 2) การสังเคราะห์และเลอืก

ประเด็นที่เหมาะสม ที่ควรพัฒนา และสังเคราะห์คุณลักษณะผู้น�ำของหัวหน้าสถานีต�ำรวจ 3) การสร้างรูปแบบการพัฒนา

คุณลักษณะผู้น�ำของหัวหน้าสถานีต�ำรวจ 4) การประเมินความเหมาะสม และความเป็นไปได้ในการน�ำไปใช้จริงของ รูป

แบบ การพัฒนาคุณลักษณะผู้น�ำของหัวหน้าสถานีต�ำรวจ 5) การสรุปและน�ำรูปแบบการพัฒนาคุณลักษณะผู้น�ำไปใช้จัด

ท�ำเป็นคู ่มือการพัฒนาคุณลักษณะผู้น�ำของหัวหน้าสถานีต�ำรวจ เครื่องมือท่ีใช้ในการวิจัยครั้งน้ี ประกอบไปด้วย

แบบสอบถาม แบบประเมนิ และแบบสมัภาษณ์ ความเหมาะสม ความเป็นไปได้ในการน�ำรปูแบบไปใช้ กลุม่ตัวอย่างได้แก่

หัวหน้าสถานีต�ำรวจ สังกัดกองบัญชาการต�ำรวจภูธร ภาค 3 จ�ำนวน 228 คน โดยใช้การสุ่มตัวอย่างแบบเจาะจง สถิติที่ใช้

ในการวิเคราะห์ข้อมูลประกอบด้วย ร้อยละ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน และการวิเคราะห์เนื้อหา

	 ผลการวิจัยพบว่า 1) คุณลักษณะผู้น�ำของหัวหน้าสถานีต�ำรวจสังกัด กองบัญชาการต�ำรวจภูธรภาค 3 ที่ผ่านการ

ประเมินตามโครงการการพัฒนาสถานีต�ำรวจเพื่อประชาชน ปี พ.ศ.2555 ประกอบด้วย 62 คุณลักษณะ แบ่งเป็น 5 ด้าน

คอื ด้านบคุลกิภาพ ด้านคณุธรรมและการเสรมิสร้างวนัิย ด้านการอ�ำนวยความยุติธรรม ด้านการบรกิารประชาชน และด้าน

เทคโนโลยี 2) รูปแบบการพัฒนาคุณลักษณะผู้น�ำของหัวหน้าสถานีต�ำรวจ ประกอบด้วย 4 ส่วน คือ 1) แนวคิด หลักการ

ก�ำกับรูปแบบ 2) วัตถุประสงค์ทั่วไป 3) กระบวน การพัฒนาคุณลักษณะผู้น�ำของหัวหน้าสถานีต�ำรวจ ซึ่งประกอบด้วย 5

ขั้น คือ 3.1) ขั้นการเตรียมการ 3.2) ขั้นการประเมินก่อนการพัฒนา 3.3) ขั้นการพัฒนา 3.4) ขั้นการประเมินหลังการพัฒนา

และ 3.5) ขั้นการพัฒนาซ�้ำ 4) แนวทางการน�ำรูปแบบไปใช้ และ 3)ผลการประเมินโดยผู้ทรงคุณวุฒิระดับเชี่ยวชาญ โดย

การสัมภาษณ์ ผู้ทรงคุณวุฒิระดับเช่ียวชาญมีความเห็นว่า รูปแบบการพัฒนาคุณลักษณะผู้น�ำของหัวหน้าสถานีต�ำรวจ

สังกัดกกองบัญชาการต�ำรวจภูธร ภาค 3 ในภาพรวมมีความเหมาะสมและความเป็นไปได้ในการน�ำไปใช้

ค�ำส�ำคัญ : รูปแบบการพัฒนา คุณลักษณะผู้น�ำ หัวหน้าสถานีต�ำรวจ

55

Keywords: Development Model, Leadership Characteristic, Chief Police Station

	 Research findings showed that 1) 62 leadership characteristics of heads of police stations under

Provincial Police Bureau Region Threepassed with distinction, the assessment under the “Police Station for

People” developmental project in 2012 were divided into 5 aspects by namely, personality, virtue and discipline

enhancement, justice facilitation, service for people and technology, 2) the model for the leadership

characteristicdevelopmentsof heads of police stations consisted of 4 parts; 2.1) concepts and regulatory

principles of the model, 2.2) the general objectives, 2.3) five developmental steps of the leadership

characteristics of police stationheads: preparation, assessment prior to the development, assessment after the

development and the re-development and 2.4) the implementation guidelines of the model, 3) the assessment

through the interviews with expert-level qualified people generally agreed on the appropriateness and the

possibility of the implementation of the model for the development of the leadership characteristics of police

stationheadsunder Provincial Police Bureau Region Three.

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

	 บทน�ำ
 	 การต�ำรวจเป ็นกิจการที่ส�ำคัญต่อสังคมและ

ประชาชน เพราะต�ำรวจเป็นเจ้าหน้าท่ี ของรัฐที่มีอ�ำนาจ

และหน้าที่ในการรักษาความสงบเรียบร้อยของประชาชน

การปฏิบัติหน้าที่ของต�ำรวจในสังคมประชาธิปไตย และ

หลักการรักษาความสงบเรียบร้อย ส�ำนักงานต�ำรวจแห่ง

ชาติได้ก�ำหนดกรอบแนวคิด ตลอดจนการมีคุณลักษณะ

ผูน้�ำทีเ่ด่นชดัปฏบิตัหิน้าท่ีด้วยความเตม็ใจ และอยู่ในสงัคม

โลกได้อย่างมศีกัดิศ์ร ีและสงัคมอยู่เย็นเป็นสขุร่วมกัน ตาม

กรอบแนวทางตามระเบยีบข้อบงัคบั ภายใต้แนวปฏบิตังิาน

ปรัชญาเศรษฐกิจพอเพียง (ส�ำนักงานต�ำรวจแห่งชาติ.

2547 : 7)

 	 คุณลักษณะผู้น�ำมีความส�ำคัญต่อหัวหน้าสถานี

ต�ำรวจมีความส�ำคัญเป็นอย่างย่ิงต่อการปฏิบัติหน้าที่ของ

ต�ำรวจประจ�ำสถานีในแต่ละพ้ืนที่ ถือว่าเป็นหัวใจส�ำคัญ

ของงานต�ำรวจ ท่ีจะเสริมสร้างความเชื่อม่ัน ความศรัทธา

จากประชาชนท่ีมีต่อต�ำรวจได้เป็นอย่างดี หากต�ำรวจ

สามารถสร้างความพึงพอใจให้กับประชาชนได้มากเท่าไร

สังคมย่อมยอมรับต�ำรวจมากขึ้น ความพึงพอใจต่อ

ประชาชนและต้นทนุทางสงัคมของอาชพีต�ำรวจย่อมจะต้อง

สูงข้ึนกว่าที่เป็นอยู่ในปัจจุบัน (กิตติพงษ์ กิตยารักษ์.

2550 : 46) จากเหตผุลดงักล่าวจงึเป็นมลูเหตจุงูใจให้ผูวิ้จยั

ศึกษาและสร้างรูปแบบการพัฒนาคุณลักษณะผู้น�ำของ

หวัหน้าสถานตี�ำรวจ สงักัดกองบญัชาการต�ำรวจภูธรภาค 3

	 การวิจัยครั้งน้ีจะน�ำไปสู่การได้มาซึ่งรูปแบบการ

พัฒนาคุณลักษณะผูน้�ำของหัวหน้าสถานีต�ำรวจ สงักัดกอง

บญัชาการต�ำรวจภธูรภาค 3 ทีค่รอบคลมุเน้ือหาสาระส�ำคญั

ของผูน้�ำตามแนวคดิทฤษฎภีาวะผูน้�ำและการบรหิารสถานี

ต�ำรวจในเรื่องคุณลักษณะผู้น�ำของหัวหน้าสถานีต�ำรวจ 5

ด้าน ได้แก่ ด้านบคุลิกภาพ ด้านคุณธรรมและการเสรมิสร้าง

วินัย ด้านการอ�ำนวยความยุติธรรม ด้านการบริการ

ประชาชน และด้านการเป็นผู้มีความรู้ด้านเทคโนโลยี

วัตถุประสงค์ของการวิจัย
 	 1. เพ่ือศึกษาคุณลักษณะผู้น�ำของหัวหน้าสถานี

ต�ำรวจ สังกัดกองบัญชาการต�ำรวจภูธรภาค 3

 	 2. 	เพ่ือสร้างรูปแบบการพัฒนาคุณลักษณะผู้น�ำ

ของหัวหน้าสถานีต�ำรวจ สังกัดกองบัญชาการต�ำรวจภูธร

ภาค 3

 	 3. 	เพ่ือประเมินความเหมาะสม และความเป็นไป

ได้ของรปูแบบการพัฒนาคุณลกัษณะผู้น�ำของหัวหน้าสถานี

ต�ำรวจ สังกัดกองบัญชาการต�ำรวจภูธรภาค 3

ภาพที่ 1 กรอบแนวคิดของการวิจัย

แนวคิด ทฤษฎีเกี่ยวกับคุณลักษณะผู้น�ำ

คุณลักษณะผู้น�ำของหัวหน้าสถานี
ต�ำรวจที่ผ่านการประเมินระดับดีเด่น

คุณลักษณะผู้น�ำของหัวหน้าสถานี
ต�ำรวจตามความเห็นของผู้ทรงคุณวุฒิ

ได้คุณลักษณะผู้น�ำของหัวหน้า
สถานีต�ำรวจ ได้แก่
1. ด้านบุคลิกภาพ
2. ด้านคุณธรรมและเสริมสร้างวินัย
3. ด้านอ�ำนวยความยุติธรรม
4. ด้านการบริการประชาชน
5. ด้านเทคโนโลยี

คุณลักษณะผู้น�ำของหัวหน้าสถานีต�ำรวจ
ที่เป็นความจริง และประเด็นที่ต้องพัฒนา

ร่างรูปแบบการพัฒนาคุณลักษณะผู้น�ำ
ของหัวหน้าสถานีต�ำรวจ

ได้รูปแบบและคู่มือการพัฒนาคุณลักษณะผู้น�ำ

กรอบแนวคิดของการวิจัย

สังเคราะห์ทฤษฎี

คัดเลือกประเด็น

ประเมินและปรับปรุงรูปแบบ

56

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

วิธีด�ำเนินการวิจัย
	 1. 	 ขั้นตอนการศึกษาเอกสารแนวคิดทฤษฎีเก่ียว

กับคุณลักษณะผู้น�ำของหัวหน้าสถานีต�ำรวจ ท่ีผ่านการ

ประเมินระดับดีเด่น ตามโครงการการพัฒนาสถานีต�ำรวจ

เพ่ือประชาชนสงักัดกองบญัชาการต�ำรวจภธูรภาค 3 ซึง่แบ่ง

การวิจัยออกเป็น 2 ขั้นตอน คือ

		 1.1 	 ตอนท่ี 1 ศึกษาคุณลักษณะผู ้น�ำของ

หวัหน้าสถานีต�ำรวจท่ีผ่านการประเมนิระดบัดเีด่นสงักัดกอง

บญัชาการ ต�ำรวจภูธรภาค 3 ประชากรตวัอย่าง ทีใ่ช้ในการ

วิจัยครั้งนี้ ได้แก่ หัวหน้าสถานี ต�ำรวจภูธร ใน 8 จังหวัด

สังกัดกองบัญชาการต�ำรวจภูธรภาค 3

		 1.2 	 ตอนท่ี 2 การศึกษาคุณลักษณะผู ้น�ำ

ของหัวหน้าสถานีต�ำรวจทั่วไป

 			 1.2.1 	ประชากร ประชากรทีใ่ช้ในการวิจยั

ได้แก่ หวัหน้าสถานตี�ำรวจ สงักัดกองบญัชาการต�ำรวจภธูร

ภาค 3 จ�ำนวน 228 คน

 			 1.2.2 	กลุ่มตัวอย่าง กลุ่มตัวอย่างที่ใช้

เฉพาะสถานีต�ำรวจที่ผ่านเกณฑ์การประเมิน ตามโครงการ

การพัฒนาสถานีต�ำรวจเพื่อประชาชน ระดับดีเด่นเท่านั้น

 			 1.2.3 	ตัวแปรที่ศึกษา ตัวแปรที่ศึกษา

ได้แก่ คุณลักษณะผู้น�ำของหัวหน้าสถานีต�ำรวจ สังกัด

กองบัญชาการต�ำรวจภูธรภาค 3 ประกอบด้วย ด้าน

บุคลิกภาพ ด้านคุณธรรมและการเสริมสร้างวินัย ด้าน

อ�ำนวยความยตุธิรรม ด้านบรกิารประชาชน ด้านเทคโนโลยี

 			 1.2.4 	เครื่องมือที่ใช้ในการเก็บรวบรวม

ข้อมูลเป็นแบบสอบถาม ชนิดมาตราส่วนประมาณค่า

(Rating scale) 5 ระดับโดยมีการวิเคราะห์ค่าดัชนีความ

ความเชือ่มัน่ สอดคล้องระหว่างข้อค�ำถามและวัตถุประสงค์

(Item-Objective Congruence Index : IOC) ค่าดชันีความ

สอดคล้องแต่ละข้อ อยู่ระหว่าง 0.70-0.90 และในแต่ละ

ด้านดังน้ี ด้านบุคลิกภาพ .5496 ด้านคุณธรรมและ

เสรมิสร้างวินัย .6588 ด้านการอ�ำนวยความยุตธิรรม .6055

ด้านการบริการประชาชน .9038 ด้านเทคโนโลยี .7089

ได้ค่าสัมประสิทธ์ิอัลฟาโดยรวม เท่ากับ .96 ที่ผู ้ วิจัย

สร้างขึน้เองในการเก็บรวบรวมข้อมลู ผูวิ้จยัส่งแบบสอบถาม

ไปทั้งสิ้น จ�ำนวน 228 ฉบับ

 			 1.2.5 	การวิเคราะห์ข้อมูล ผู้วิจัยด�ำเนิน

การวิเคราะห์ข้อมูลตามล�ำดับขั้น ดังนี้ ขั้นท่ี 1 ตรวจสอบ

ความสมบูรณ์ถูกต้องของแบบสอบถามท่ีได้รับคืนมา

ทั้งหมดเพ่ือจัดกระท�ำและวิเคราะห์ข้อมูล ขั้นท่ี 2 การจัด

กระท�ำกับข้อมูล ข้ันท่ี 3 ด�ำเนินการวิเคราะห์ข้อมูลด้วย

เครื่องไมโครคอมพิวเตอร์

 	 2. 	 ขัน้ตอนการสงัเคราะห์เลอืกประเดน็ทีเ่หมาะสม

ท่ีควรพัฒนาคุณลักษณะผู้น�ำของหัวหน้าสถานีต�ำรวจ

สังกัดกองบัญชาการต�ำรวจภูธรภาค 3 โดยการสังเคราะห์

และเลือกประเด็นท่ีเหมาะสมร่วมกับกรรมการท่ีปรึกษา

แล้วน�ำมาพัฒนาคุณลักษณะผูน้�ำของหัวหน้าสถานีต�ำรวจ

ผู้วิจัยมีวิธีการด�ำเนินการ ดังนี้ คือ การสังเคราะห์ข้อเสนอ

แนะจากผูต้อบแบบสอบถาม และเลอืกประเด็นท่ีเหมาะสม

ที่ควรพัฒนาคุณลักษณะผู้น�ำของหัวหน้าสถานีต�ำรวจ

 	 3. 	 ขัน้ตอนการสร้างรปูแบบการพัฒนาคณุลกัษณะ

ผู้น�ำของหัวหน้าสถานีต�ำรวจ สังกัดกองบัญชาการต�ำรวจ

ภูธรภาค 3 ด�ำเนินการก�ำหนดโครงสร้างองค์ประกอบของ

รูปแบบ โดยศึกษาเอกสาร แนวคิด หลักการ ทฤษฎี

งานวิจัย แล้วน�ำหลักการส�ำคัญที่เกี่ยวข้อง คือ 1) หลักการ

สร้างรูปแบบ 2) แนวคิดเชิงระบบ และ 3) หลักการเรียนรู้

มาประยุกต์ใช้ในการก�ำหนดโครงสร้างองค์ประกอบของรปู

แบบ เบื้องต้น 5 ขั้น ดังนี้ ขั้นที่ 1 การเตรียมการพัฒนา

ข้ันท่ี 2 การประเมินก่อนการพัฒนา ข้ันท่ี 3 การพัฒนา

ขั้นที่ 4 การประเมินหลังการพัฒนา ขั้นที่ 5 การพัฒนาซ�้ำ

 	 4. 	 ขั้นตอนการประเมินความเหมาะสม และความ

เป็นไปได้ในการน�ำไปใช้จริงของรูปแบบการพัฒนา

คุณลักษณะผู ้น�ำของหัวหน้าสถานีต�ำรวจ สังกัดกอง

บัญชาการต�ำรวจภูธรภาค 3 โดยผู้ทรงคุณวุฒิ

	 ในขั้นตอนนี้ เป็นการประเมินความเหมาะสม และ

ความเป็นไปได้ในการน�ำไปใช้จริง ของรูปแบบการพัฒนา

คุณลักษณะผู้น�ำของหัวหน้าสถานีต�ำรวจ ด้วยดุลยพินิจ

ส่วนตัวของผู้ทรงคุณวุฒิในระดับเชี่ยวชาญ เพ่ือเป็นการ

ยืนยันรปูแบบการพัฒนาคณุลกัษณะผูน้�ำของหวัหน้าสถานี

ต�ำรวจ ผู้ทรงคุณวุฒิระดับเชี่ยวชาญ ได้มาด้วยการเลือก

แบบเจาะจง จ�ำนวน 8 ท่าน

57

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

สรุปผลการวิจัย
 	 การสรุปผลการวิจัย ผู้วิจัยได้น�ำเสนอตามขั้นตอน

ของการวิจัย 4 ขั้นตอน ดังนี้

 	 1. 	 การศึกษาเอกสารทฤษฎีแนวคิดคุณลักษณะ

ผู้น�ำของหัวหน้าสถานีต�ำรวจ สังกัดกองบัญชาการต�ำรวจ

ภูธร ภาค 3 ได้ผลการวิจัยโดยสรุป ดังนี้ ด้านบุคลิกภาพ

จ�ำนวน 7 เรื่อง ด้านคุณธรรมและเสริมสร้างวินัย จ�ำนวน 6

เรื่อง ด้านอ�ำนวยความยุติธรรม จ�ำนวน 5 เรื่อง ด้านบริการ

ประชาชน จ�ำนวน 6 เรื่อง ด้านเทคโนโลยี จ�ำนวน 4 เรื่อง

 	 2. 	 การสังเคราะห์และเลือกประเด็นคุณลักษณะ

ผู้น�ำของหัวหน้าสถานีต�ำรวจ สังกัด กองบัญชาการต�ำรวจ

ภูธร ภาค 3 ที่ผ่านเกณฑ์การประเมินตามโครงการการ

พัฒนาสถานีต�ำรวจเพ่ือประชาชน ในด้านบุคลิกภาพ

ด้านคณุธรรมและเสรมิสร้างวินัย ด้านอ�ำนวยความยุตธิรรม

ด้านบริการประชาชน และด้านเทคโนโลยี ผลการประเมิน

อยู่ในระดับดีเด่นในประเด็นที่มีความเหมาะสมที่จะน�ำไป

พัฒนาหัวหน้าสถานีต�ำรวจ

	 3. 	 การสร้างรูปแบบการพัฒนาคุณลักษณะผู้น�ำ

ของหัวหน้าสถานีต�ำรวจ สังกัดกองบัญชาการต�ำรวจภูธร

ภาค 3 มีผลการวิจัยโดยสรุปว่า รูปแบบการพัฒนา มี 5 ขั้น

ได้แก่ ขั้นท่ี 1 การเตรียมการก่อนการพัฒนา ข้ันที่ 2 การ

ประเมินก่อนการพัฒนา ขั้นที่ 3 การพัฒนา ขั้นท่ี 4 การ

ประเมินหลังการพัฒนา และขั้นที่ 5 การพัฒนาซ�้ำ

 	 4. 	 การประเมินความเหมาะสมของรูปแบบการ

พัฒนาหวัหน้าสถานตี�ำรวจ สงักัดกองบญัชาการต�ำรวจภธูร

ภาค 3 โดยผูท้รงคณุวุฒท่ีิเชีย่วชาญ และผูท้ีเ่คยเป็นหวัหน้า

สถานีต�ำรวจและอาจารย์ที่สอนในมหาวิทยาลัยท่ีมีความ

เชี่ยวชาญ ในกระบวนการพัฒนาคุณลักษณะผู้น�ำของ

หวัหน้าสถานตี�ำรวจ ในภาพรวมมคีวามเหมาะสมและความ

เป็นไปได้ในการน�ำไปใช้

อภิปรายผล
 	 ผลการวิจยั การสร้างรปูแบบกาพัฒนาคุณลกัษณะ

ผู้น�ำของหัวหน้าสถานีต�ำรวจ สังกัดกองบัญชาการต�ำรวจ

ภูธรภาค 3 ดังนี้

 	 การวิจัยพบว่า คุณลักษณะผู้น�ำของหัวหน้าสถานี

ต�ำรวจ ตามโครงการการพัฒนาสถานีต�ำรวจเพ่ือประชาชน

มี 5 ด้าน คือ ด้านบุคลิกภาพ ด้านคุณธรรมและเสริมสร้าง

วินัย ด้านอ�ำนวยความยุติธรรม ด้านบริการประชาชน และ

ด้านเทคโนโลยี ซึ่งคุณลักษณะผู้น�ำดังกล่าวเป็นสิ่งที่จะ

ช ่วยให้หัวหน้าสถานีต�ำรวจที่ปฏิบัติหน้าท่ีได้ประสบ

ผลส�ำเร็จ สอดคล้องกับแนวคิด Daft (1999 : 334) ได้กล่าว

ว่า คุณลักษณะผู ้น�ำท่ีดีที่สุดนั้น ซึ่งได้แก่ การมีความ

สามารถพิเศษ ให้ความสนใจเอาใจใส่ การกระตุ้นอย่าง

ชาญฉลาด มีความกล้าหาญ และยอมรับผู้อื่น ซึ่งผลการ

วิจัยเรื่องรูปแบบการพัฒนาคุณลักษณะผู้น�ำของหัวหน้า

สถานีต�ำรวจ สังกัดกองบัญชาการต�ำรวจภูธร ภาค 3 ได้น�ำ

เสนอการพัฒนาคุณลักษณะผู้น�ำของหัวหน้าสถานีต�ำรวจ

ไว้ 5 ด้าน คือ 1) ด้านบุคลิกภาพ ผลการวิจัยพบว่า หัวหน้า

สถานีต�ำรวจให้ความส�ำคัญกับคุณลักษณะผู้น�ำด้าน

บุคลิกภาพ ในระดับมากที่สุดทั้ง 15 ข้อ ซึ่งสอดคล้องกับ

กวี วงศ์พุฒ (2550 : 45) ได้กล่าว่า บุคลิกภาพเป็นส่วน

ประกอบท่ีส�ำคัญส่วนหน่ึงของผู้น�ำในอนาคต จ�ำเป็น

อย่างย่ิงที่จะต้องปรับปรุงบุคลิกภาพของตน 2) ด้าน

คุณธรรมและเสริมสร้างวินัย ผลการวิจัยพบว่า หัวหน้า

สถานีต�ำรวจให้ความส�ำคัญกับคุณลักษณะผู้น�ำด้าน

คุณธรรมและเสริมสร้างวินัย ในระดับมาที่สุด ทั้ง 13 ข้อ

สอดคล้องกับ เนตร์พัณณา ยาวิราช (2552 : 83-84) ได้

กล่าวว่า หัวหน้าหรือผู้น�ำหรือผู้บริหาร ผู้ท่ีด�ำรงต�ำแหน่ง

ในองค์กรในสถานภาพผู้น�ำหรือหัวหน้าจะประสบความ

ส�ำเร็จได้โดยใช้ศาสตร์และศิลป์ ความรู้ความสามารถใน

ด้านหลายด้าน การมีความช�ำนาญท่ีจะแก้ไขปัญหาด้วย

ตนเอง การพัฒนาความรู้ความสามารถและคุณธรรมของ

ผู้ใต้บังคับบัญชาให้การช่วยเหลือคุ้มครองผู้เสียหายพยาน

และเหยื่ออาชญากรรมการปรับปรุงสารบบการควบคุม

สั่งการ ให้เป็นไปตาม กฎ และระเบียบของทางราชการ

การน�ำวิทยาการต�ำรวจและเทคโนโลยีสมยัใหม่มาใช้ในการ

สืบสวนและสอบสวน สอดคล้องกับ 3) ด้านการอ�ำนวย

ความยุติธรรม ผลการวิจัยพบว่า หัวหน้าสถานีต�ำรวจให้

ความส�ำคัญกับคุณลักษณะผู้น�ำด้านการอ�ำนวยความ

58

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

ยุธตธิรรม ในระดบัมากทีส่ดุ ทัง้ 10 ข้อ สอดคล้องกับ จมุพล

หนิมพานิช (2547 : 102-104) กล่าวว่า ในองค์กรจ�ำเป็นต้อง

ใช้หลักการใช้อ�ำนาจ หรอืหลกัการใช้อ�ำนาจเพ่ือท่ีใช้อ�ำนาจ

ใดๆ หัวหน้าหรือผู้น�ำจ�ำเป็นที่จะต้องรู้เกณฑ์การใช้อ�ำนาจ

หรอืพฤตกิรรมการใช้อ�ำนาจให้เป็นไปตามเกณฑ์เกดิความ

ชอบธรรม และเกณฑ์ทีเ่น้นความยุตธิรรม ทีจ่ะแพร่กระจาย

อย่างทั่วถึงทุกคน 4) ด้านการบริการประชาชน ผลการวิจัย

พบว่า หัวหน้าสถานีต�ำรวจให้ความส�ำคัญกับคุณลักษณะ

ผู้น�ำด้านการบริการประชาชน ในระดับมากที่สุดทั้ง 15 ข้อ

สอดคล้องกับกวี วงศ์พุฒ (2550 : 36-37) ได้กล่าวว่า

การบริการประชาชน หัวหน้าหรือผู้น�ำมีส่วนที่ส�ำคัญเป็น

อย่างย่ิง ในการบริหารงานงานขององค์กรหรือหน่วยงาน

ใดๆ ก็ตาม การบริการเป็นสิ่งที่ส�ำคัญประชาชนที่รับบริการ

จะเกิดความพึงพอใจหรือไม่อยู่ที่หัวหน้าหรือผู้น�ำ 5) ด้าน

เทคโนโลยี ผลการวิจัยพบว่า หัวหน้าสถานีต�ำรวจให้ความ

ส�ำคัญกับคุณลักษณะผู้น�ำด้านเทคโนโลยี ในระดับมาก

ที่สุดท้ัง 9 ข้อ สอดคล้องกับแนวคิดของพลพธู ปียวรรณ

(2552 : 1) การบริหารจัดการองค์กร จ�ำเป็นอย่างย่ิงท่ีจะ

ต้องน�ำเทคโนโลยีมาใช้ ซึ่งจะต้องควบคู ่ไปกับระบบ

สารสนเทศที่จ�ำเป็นและเป็นที่ต้องการขององค์กร

 	 ผลการสร้างรูปแบบและการประเมินรูปแบบการ

พัฒนาคณุลกัษณะผูน้�ำของหวัหน้าสถานตี�ำรวจ สงักัดกอง

บัญชาการต�ำรวจภูธร ภาค 3 โครงสร้างองค์ประกอบของ

รูปแบบ โดยศึกษาเอกสาร แนวคิด หลักการ ทฤษฎี งาน

วิจยั แล้วน�ำหลกัการส�ำคญัทีเ่ก่ียวข้อง คอื 1) หลกัการสร้าง

รูปแบบ 2) แนวคิดเชิงระบบ และ 3) หลักการเรียนรู ้

มาประยุกต์ใช้ในการก�ำหนดโครงสร้างองค์ประกอบของ

รูปแบบการพัฒนา 5 ขั้น ดังนี้ ขั้นที่ 1 การเตรียมการพัฒนา

ขั้นที่ 2 การประเมินก่อนการพัฒนา ข้ันที่ 3 การพัฒนา

ขั้นที่ 4 การประเมินหลังการพัฒนา ขั้นที่ 5 การพัฒนาซ�้ำ

ซึ่งมาความสอดคล้องกับแนวคิดของ ประสิทธ์ิ เขียวศรี

(2544 : 302) ได้น�ำเสนอแบบจ�ำลองการพัฒนาคณุลกัษณะ

ผู ้น�ำของผู ้บริหารโรงเรียน แบบจ�ำลองประกอบด้วย

องค์ประกอบ 8 ส่วน คือ 1) หลักการ 2) วัตถุประสงค์ 3) วิธี

การพัฒนาคณุลกัษณะภาวะผูน้�ำ 4) การด�ำเนนิการพัฒนา

5) การประเมนิผลหลงัการพัฒนา 6) การปฏบิตังิานจรงิและ

การวิจัยเชิงปฏิบัติการ 7) การน�ำเสนอผลการวิจัย 8) การ

ประเมินผลและการติดตามผล

	 ผลการประเมินโดยผู้ทรงคุณวุฒิระดับเชี่ยวชาญ

8 ท่าน โดยการสัมภาษณ์ ผู้ทรงคุณวุฒิระดับเชี่ยวชาญ

มีความเห็นว่า รูปแบบการพัฒนาคุณลักษณะผู้น�ำของ

หัวหน้าสถานีต�ำรวจ สังกัดกกองบัญชาการต�ำรวจภูธร

ภาค 3 ในภาพรวมมีความเหมาะสมและความเป็นไปได้

ในการน�ำไปใช้ ซึง่มคีวามสอดคล้องกับแนวคดิของ สธุรรม

ธรรมทัศนานนท์ (2549 : 201) ที่เสนอรูปแบบการพัฒนา

ผู้บริหารสู่ผลลัพธ์การพัฒนาประเทศ ประกอบด้วย 4 ส่วน

คือ ส่วนท่ี 1 คุณลักษณะท่ีพึงประสงค์ของผู้บริหารการ

ศึกษาท่ีต้องพัฒนา ส่วนท่ี 2 แนวคิด หลักการและ

วัตถุประสงค์ท่ัวไป ของรปูแบบ ส่วนท่ี 3 กระบวนการพัฒนา

คุณลักษณะท่ีพึงประสงค์ของผู้บริหารสถานศึกษา และ

ส่วนที่ 4 แนวทางการน�ำรูปแบบไปใช้และเงื่อนไขความ

ส�ำเร็จและตัวชี้วัดความส�ำเร็จของรูปแบบ

ข้อเสนอแนะ
	 1. 	ข้อเสนอแนะการน�ำผลการวิจัยไปใช้

 		 1.1 	 รูปแบบการพัฒนาคุณลักษณะผู้น�ำของ

หัวหน้าสถานีต�ำรวจ สังกัดกองบัญชาการต�ำรวจภูธร ภาค

3 หน่วยงาน องค์กรท่ีมีหน้าท่ีพัฒนาหัวหน้าสถานีต�ำรวจ

อาจน�ำไปประยุกต์ใช้โดยการก�ำหนดเวลา ให้หวัหน้าสถานี

ต�ำรวจได้ศึกษาจากคู่มือการพัฒนาคุณลักษณะผู้น�ำก่อน

จากน้ันจงึจดักิจกรรมเสรมิให้ตามท่ีเสนอแนะไว้ในคูม่อืการ

พัฒนาคุณลักษณะผู้น�ำ

 		 1.2 	 การพัฒนาคุณลักษณะผู้น�ำของหัวหน้า

สถานีต�ำรวจตามรูปแบบการพัฒนาคุณลักษณะผู้น�ำของ

หัวหน้าสถานีต�ำรวจ สังกัดกองบัญชาการต�ำรวจภูธร ภาค

3 ซึง่เป็นการเน้นให้ผูร้บัการพัฒนาศกึษารปูแบบการพัฒนา

คุณลักษณะผู้น�ำจากคู่มือการพัฒนาด้วยตนเอง

 	 2. 	ข้อเสนอแนะส�ำหรับการวิจัยครั้งต่อไป

 		 2.1 	 ควรมกีารน�ำรปูแบบการพัฒนาคุณลกัษณะ

ผูน้�ำของหัวหน้าสถานีต�ำรวจ มาก�ำหนดเป็นเนือ้หาสาระใน

การพัฒนา และยังมีประเด็นคุณลักษณะผู้น�ำของหัวหน้า

สถานีต�ำรวจอกีส่วนหน่ึงท่ีควรน�ำมาท�ำการวิจยั และพัฒนา

เพิ่ม

59

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

 		 2.2 	 ควรมกีารวจิยัเก่ียวกับการประเมนิผลของ

รปูแบบ และการพัฒนาคูม่อืให้มคีณุภาพย่ิงขึน้ในการใช้รปู

แบบการพัฒนาคุณลักษณะผู้น�ำของหัวหน้าสถานีต�ำรวจ

สังกัดกองบัญชาการต�ำรวจภูธร ภาค 3

 		 2.3 	 ควรมีการวิจัยเก่ียวกับการผลิตสื่อ สื่อ

ออนไลน์ และการสนับสนนุเพ่ือพัฒนาคณุลกัษณะผูน้�ำของ

หัวหน้าสถานีต�ำรวจ

		 2.4 	 ควรมีการประยุกต์การวิจัย รูปแบบการ

พัฒนาคุณลักษณะผู้น�ำของหัวหน้าสถานีต�ำรวจ สังกัด

หัวหน้าสถานีต�ำรวจสังกัดภาคอื่น

เอกสารอ้างอิง
กวี วงศ์พุฒ. (2550). ภาวะผู้น�ำ. พิมพ์ครั้งที่ 7. กรุงเทพฯ :

	 บี เค อินเตอร์ปรินท์.

กิตติพงษ์ กิตยารักษ์. (2550). “ปฏิรูปต�ำรวจโปรดฟังอีก

	 ครั้งหนึ่ง.” ใน เอกสารชุดความรู้เพื่อการพัฒนา	

	 ระบบงานต�ำรวจ. กรุงเทพฯ : ส�ำนักงาน

	 คณะกรรมการพัฒนาระบบงานต�ำรวจ.

จุมพล หนิมพานิช. (2547). ผู้น�ำอ�ำนาจและการเมือง

	 ในองค์การ. โครงการส่งเสริมการแต่งต�ำรา 	

	 มหาวิทยาลัยสุโขทัยธรรมาธิราช. พิมพ์ครั้งที่ 2.

 	 กรงุเทพฯ : โรงพิมพ์มหาวิทยาลยัสโุขทยัธรรมธิราช.

เนตร์พัณณา ยาวิราช. (2552). ภาวะผู้น�ำและผู้น�ำ

	 เชิงกลยุทธ์. กรุงเทพฯ : ทริปเพิ้ลกรุ๊ป.

ประสิทธิ์ เขียวศรี. (2544). การน�ำเสนอแบบจ�ำลองการ	

	 พฒันาภาวะผูน้�ำของผูบ้รหิารโรงเรยีนท่ีบรหิาร

	 โดยใช้โรงเรียนเป็นฐาน. วิทยานิพนธ์ครุศาสตร	

	 ดษุฎีบณัฑิต สาขาบรหิารการศกึษา บณัฑิตวทิยาลยั

	 จุฬาลงกรณ์มหาวิทยาลัย.

พลพธู ปียวรรณ. (2554). ระบบสารสนเทศเพื่อการ	

	 จัดการ. พิมพ์ครั้งที่ 2. กรุงเทพฯ : วิทยพัฒน์.

รุง่เรอืง สขุาภิรมณ์. (2544). การวิเคราะห์ปัจจัยท่ีสมัพนัธ์

	 กับการก�ำหนดนโยบายการศึกษา ในการปฏิบัติ	

	 กรณีศึกษานโยบายการศึกษาขั้นพื้นฐาน. 	

	 วิทยานิพนธ์ครุศาสตรดุษฎีบัณฑิต สาขาบริหาร

	 การศึกษา บัณฑิตวิทยาลัย จุฬาลงกรณ์		

	 มหาวิทยาลัย.

สธุรรม ธรรมทัศนานนท์. (2549). การน�ำเสนอรปูแบบการ

	 พัฒนาผู้บริหารสถานศึกษาขั้นพื้นฐานเพื่อ	

	 พัฒนาประเทศ. วิทยานิพนธ์การศึกษา		

	 ดุษฎีบัณฑิต สาขาการบริหารการศึกษา

	 บัณฑิตวิทยาลัย มหาวิทยาลัยบูรพา.

ส�ำนักงานต�ำรวจแห่งชาติ. (2547). พระราชบัญญัติ	

	 ต�ำรวจแห่งชาติ. กรุงเทพฯ : โรงพิมพ์ต�ำรวจ.

Daft, R. I. (1999). Management. 3rd ed. Fort Worth : 	

	 The Dryden.

60

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)
59

ผลของโปรแกรมการฝึกพูดกับตนเองเชิงบวก
ที่มีผลต่อความฉลาดทางอารมณ์

ของนักศึกษาชั้นปีที่ 1 มหาวิทยาลัยราชภัฏนครราชสีมา
The Effects of Positive Self-talk Training Program on Emotional

Intelligence of the First Year Students
of Nakhon Ratchasima Rajabhat University

อรพรรณ การค้า 1,* และ ประยุทธ ไทยธานี 2

Orapun Karnkha 1,* and Prayut Thaithani 2

1นักศึกษาปริญญาโท สาขาวิชาจิตวิทยาการศึกษา มหาวิทยาลัยราชภัฏนครราชสีมา นครราชสีมา 30000
M.Ed. Student in Educational Psychology Program, Nakhon Ratchasima Rajabhat University,
Nakhon Ratchasima 30000, Thailand.
2คณะครุศาสตร์ มหาวิทยาลัยราชภัฏนครราชสีมา นครราชสีมา 30000
Faculty of Education, Nakhon Ratchasima Rajabhat University, Nakhon Ratchasima 30000, Thailand
*Corresponding author, e-mail: noon.orapun@gmail.com

Ratchaphruek Journal Vol.12 No.2 (May - August 2014), 61-69

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557), 61-69

ABSTRACT

Keywords: Positive Self-talk, Emotional Intelligence

	 This quasi-experimental research was conducted to study the effects of positive self-talk training program

on emotional intelligence of the first year students of Nakhon Ratchasima Rajabhat University. The samples

were 10 students in English program and 10 students in Music program. All 20 students studied in the second

semester of academic year 2013. The experiment was used as instruments, which were1) positive self-talk

training program for 2 weeks, 4 days a week from Tuesday-Friday at 60 minutes a day, and 2) an evaluation

format of emotional intelligence for people aged 18-60 year. The data collection was divided into 2 phases

according to the length of pretest and posttest, and they were then analyzed by t-test.

	 The results showed that

	 1 .	 Posttest experimental group students had an average score of emotional intelligence higher

thanbefore the experimentat .01 level of significance.

	 2 . 	Posttest experimental group students had an average score of emotional intelligence higher than

these of the control groupat .01 level of significance.

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

							 บทคัดย่อ
	 การวิจัยก่ึงการทดลองน้ีมีวัตถุประสงค์เพ่ือศึกษาผลของโปรแกรมการฝึกพูดกับตนเองเชิงบวกท่ีมีต่อความฉลาด

ทางอารมณ์ของนักศึกษาชั้นปีที่ 1 มหาวิทยาลัยราชภัฏนครราชสีมา กลุ่มตัวอย่างที่ใช้ในการวิจัย ได้แก่ นักศึกษาชั้นปีที่ 1

มหาวิทยาลัยราชภัฏนครราชสีมา โปรแกรมวิชาภาษาอังกฤษ จ�ำนวน 10 คน และโปรแกรมวิชาดนตรี จ�ำนวน 10 คน

ที่ก�ำลังศึกษาในภาคเรียนที่ 2 ประจ�ำปีการศึกษา 2556 เครื่องมือท่ีใช้ในการวิจัยประกอบด้วย 1) โปรแกรมการฝึกพูด

กับตนเอง เชิงบวก จ�ำนวน 2 สัปดาห์ สัปดาห์ละ 4 วัน ตั้งแต่วันอังคาร-วันศุกร์ วันละ 60 นาที รวมทั้งสิ้น 8 วัน 2) แบบ

ประเมินความฉลาดทางอารมณ์ของกรมสุขภาพจิต (2543) แบบประเมินส�ำหรับประชาชนทั่วไป อายุ 18-60 ปี โดยแบ่ง

เป็นระยะก่อนการทดลอง และระยะหลังการทดลอง วิเคราะห์ข้อมูลโดยการทดสอบค่าที

	 ผลการวิจัยพบว่า

 	 1. หลังการทดลอง นักศึกษากลุ่มทดลองมีคะแนนเฉลี่ยความฉลาดทางอารมณ์สูงกว่าก่อนการทดลอง อย่างมี

นัยส�ำคัญทางสถิติที่ระดับ .01

 	 2. หลังการทดลอง นักศึกษากลุ่มทดลองมีคะแนนเฉลี่ยความฉลาดทางอารมณ์สูงกว่านักศึกษากลุ่มควบคุม

อย่างมีนัยส�ำคัญทางสถิติที่ระดับ .01

ค�ำส�ำคัญ : พูดกับตนเองเชิงบวก ความฉลาดทางอารมณ์

บทน�ำ
 	 ความฉลาดทางอารมณ์ (Emotional Intelligence :

EI หรือ Emotional Quotient : EQ) คือ ความสามารถทาง

อารมณ์ในการด�ำเนินชีวิตร่วมกับผู้อื่นอย่างสร้างสรรค์และ

มีความสุข (กรมสุขภาพจิต. 2543 : 42) บุคคลที่มีความ

ฉลาดทางอารมณ์สูง จะเป็นคนท่ีสามารถรับรู้ เข้าใจและ

จดัการความรูส้กึของตนเองได้ด ีและยังสามารถเข้าใจความ

รู้สึกของผู้อื่น ไม่ค่อยมีความขัดแย้งในจิตใจปรับตัวได้ดี

สามารถอยู่ร่วมกับผู้อื่นอย่างมีความสุข และความฉลาด

ทางอารมณ์เป็นสิง่ทีเ่ราสามารถเรยีนรูแ้ละพัฒนาได้ตลอด

ชวิีตตัง้แต่เดก็จนถึงผูใ้หญ่ ซึง่แตกต่างจากความฉลาดทาง

เชาวน์ปัญญาท่ีไม่สามารถเปลี่ยนแปลงได้ (ส�ำนักพัฒนา

สุขภาพจิต. ออนไลน์. 2555) ในปัจจุบันปัญหาที่พบในช่วง

ที่ก�ำลังศึกษาในอุดมศึกษา มักจะเป็นพฤติกรรมตามวัยท่ี

พบในวัยรุ่น เนื่องจากวัยรุ่นเป็นวัยที่มีการเปลี่ยนแปลง

หลายประการท้ังทางด้านร่างกาย จติใจ อารมณ์และสงัคม

ปัญหาทีพ่บได้บ่อยของวัยน้ี ได้แก่ ปัญหาการปรบัตวั ความ

ขัดแย้งในจิตใจของวัยรุ่นท่ีต้องเผชิญกับการเปลี่ยนแปลง

ด้านต่างๆ ท�ำให้เกิด ความวิตกกังวล ความเครียด ความ

กลวัปัญหาด้านการเรยีน การเรยีนต้องใช้สมาธิ ความอดทน

ความรับผิดชอบ (วุฒิพงษ์ ลิมป์วิโรจน์. ออนไลน์. 2556)

การพัฒนาความฉลาดทางอารมณ์ในวัยน้ีจึงถือเป็นเรื่อง

ส�ำคัญ ซึ่งถือได้ว่าเป็นก้าวแรกและเป็นก้าวส�ำคัญส�ำหรับ

ชีวิตทางการศึกษา เพราะเป็นช่วงชีวิตแห่งการปรับตัว เพื่อ

ให้ตนเองมคีวามพร้อมต่อการเป็นผูเ้รยีนในระดบัอดุมศกึษา

และพร้อมท่ีจะก้าวย่างอย่างมัน่คงต่อการเรยีนรูท้างวิชาชพี

ในระดับท่ีสูงข้ึน โดยนักศึกษาใหม่ชั้นปีท่ี 1 จัดอยู่ในกลุ่ม

วัยรุ่นซึ่งเป็นชีวิตท่ีอยู่ในวัยปรับตัวยากและมีปัญหามาก

จึงเป็นวัยท่ีสมควรให้การช่วยเหลือ (ชนัดดา เพ็ชรประยูร,

ชูศรี เลิศรัตน์เดชากุล และนนทิรัตน์ พัฒนภักดี. 2554 :

157-159)

 	 การพูดคุยกับตนเอง หรือการพูดกับตนเอง

(Self-talk) เป็นทักษะอย่างหน่ึงในการพัฒนาความฉลาด

ทางอารมณ์ที่น ่าสนใจ สามารถใช้ฝึกเป็นทักษะเพ่ือ

เปลี่ยนแปลงวิธีคิดของบุคคล ซึ่งเป็นวิธีการอย่างหน่ึงของ

นักจิตวิทยาเพ่ือใช้ในการเรียนรู ้พฤติกรรมใหม่ๆ ใช้ฝึก

ตนเองเพ่ือวางแผนในอนาคตและควบคมุพฤตกิรรมหุนหัน

พลันแล่น แก้ปัญหาความกดดันต่างๆ และลดความวิตก

กังวล เพ่ือให้ก�ำลังใจตนเอง เมือ่ต้องเผชญิภาวะท่ีน่าต่ืนเต้น

62

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

ตกใจ (อุสา สุทธิสาคร. ออนไลน์. 2555) จากการศึกษาพบ

ว่าการพูดกับตนเองสามารถแบ่งออกเป็น 2 ประเภท ได้แก่

การพูดกับตนเองเชิงบวก และการพูดกับตนเองเชิงลบ ใน

ส่วนของการพูดกับตนเองเชิงบวกจะมีลักษณะของการพูด

กับตนเองในทางท่ีด ีคดิไปในทางบวก เป็นการพูดกับตนเอง

ที่ตรงกับความจริงและตรงตามสภาพปัจจุบัน เป็นการ

ส่งเสริมให้บุคคลประสบความส�ำเร็จตามเป้าหมายท่ีตั้งไว้

ส่วนการพูดเชงิลบจะมลีกัษณะของการพูดกับตนเองทีท่�ำให้

สิ่งต่างๆ เลวร้ายลง คิดกับตนเองหรือผู้อื่นในด้านลบอยู่

ตลอดเวลา สร้างกลไกป้องกันตนเองเพ่ือปกปิดความรู้สึก

ด้อยที่มีอยู่ภายในใจ เกิดความคับข้องใจ ท�ำให้บุคคลเกิด

ความรู้สึกไม่ดีและรู้สึกแย่ตลอดเวลา พยายามหลีกหนีใน

สิ่งที่ตนเองเผชิญอยู่

วัตถุประสงค์ของการวิจัย
 	 1. 	 เพ่ือเปรียบเทียบความฉลาดทางอารมณ์ของ

นักศึกษากลุ่มทดลองก่อนและหลังการทดลอง

 	 2.	 เพ่ือเปรียบเทียบความฉลาดทางอารมณ์หลัง

การทดลอง ระหว่างนักศึกษากลุ่มทดลองและกลุ่มควบคุม

กรอบแนวคิดในการวิจัย
 	 การวิจัยในครั้งนี้ ผู้วิจัยได้สร้างโปรแกรมการฝึกพูด

กับตนเองเชิงบวก โดยยึดหลักตามแนวความคิดเก่ียวกับ

การฝึกพูดกับตนเองเชิงบวกของ Nelson-Jones (2004)

และแนวทางการพัฒนาความฉลาดทางอารมณ์ของกรม

สุขภาพจิต (2543) ประกอบไปด้วย 8 กิจกรรม คือ 1) การ

ปฐมนิเทศและการสร้างความคุน้เคย 2) การวิเคราะห์ตนเอง

3) การทบทวนอารมณ์ 4) การเปลี่ยนวิธีพูดกับตนเอง

5) การพูดกับตนเองเชิงบวกกับการจัดการกับอารมณ์

6) การพูดกับตนเองเชิงบวกกับการรู้จักควบคุมอารมณ์

ตนเอง 7) การน�ำวิธีการพูดกับตนเองเชิงบวกไปใช้ 8) การ

ปัจฉมินเิทศและคณุค่าแห่งตน และเทคนิคใช้ในการฝึกพูด

กับตนเองเชิงบวก คือ 1) การใช้สรรพนาม “ฉัน” ในการพูด

กับตนเอง 2) การพูดกับตนเองเชิงบวก 3) ค้นหาการพูดกับ

ตนเองเชิงลบ 4) การก�ำหนดวิธีการพูดกับตนเองเชิงบวก

5) การประยุกต์วธีิการพูดกับตนเองเชงิบวกให้เข้ากับปัญหา

ส่วนบุคคล 6) วิธีการน�ำค�ำพูดกับตนเองเชิงบวกไปใช้ เป็น

เครือ่งมอืในการพัฒนาความฉลาดทางอารมณ์ตามแนวคดิ

ของกรมสขุภาพจติ (2543ก : 30-31) ดงัแสดงกรอบแนวคดิ

ในการวิจัยในภาพที่ 1

มี 8 กิจกรรม ดังนี้

1) 	 การปฐมนิเทศและการสร้าง

	 ความคุ้นเคย 	

2) 	 การวิเคราะห์ตนเอง 	

3) 	 การทบทวนอารมณ์ 	

4) 	 การเปลี่ยนวิธีพูดกับตนเอง

5) 	 การพูดกับตนเองเชิงบวกกับการ	

	 จัดการกับอารมณ์	

6) 	 การพูดกับตนเองเชิงบวกกับการ	

	 รู้จักควบคุมอารมณ์ตนเอง	

7) 	 การน�ำวิธีพูดกับตนเองเชงิบวกไปใช้

8) 	 การปัจฉิมนิเทศและคุณค่าแห่งตน

ภาพที่ 1 กรอบแนวคิดในการวิจัย

1. 	การใช้สรรพนาม “ฉัน” ในการพูดกับ	

	 ตนเอง

2. 	การพูดกับตนเองเชิงบวก

3. 	ค้นหาการพูดกับตนเองในเชิงลบ

4. 	การก�ำหนดวิธีการพูดกับตนเอง

	 เชิงบวก

5. 	การประยุกต์วิธีการพูดกับตนเองเชิง	

	 บวกให้เข้ากับปัญหาส่วนบุคคล

6. 	 วิธีการน�ำค�ำพูดกับตนเองเชิงบวก

	 ไปใช้

	 ตัวแปรอิสระ 	 ตัวแปรตาม

ความฉลาดทางอารมณ์

ประกอบด้วย

	 1. ด้านดี

	 2. ด้านเก่ง

	 3. ด้านสุข

		 โปรแกรมการฝึกพูดกับตนเองเชิงบวก

	 กิจกรรม		 เทคนิค

63

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

วิธีด�ำเนินการวิจัย
 	 การวิจัยครั้ ง น้ี เป ็นการวิจัย ก่ึงทดลอง (Pre-

Experimental Research) เพ่ือศึกษาผลของโปรแกรมฝึก

พูดกับตนเองเชิงบวกที่มีต่อความฉลาดทางอารมณ์ของ

นักศึกษาชั้นปีที่ 1 มหาวิทยาลัยราชภัฏนครราชสีมา ซึ่งมี

การด�ำเนินการวิจัยดังต่อไปนี้

 	 ประชากรที่ใช้ในการวิจัย ได้แก่ นักศึกษาชั้นปีที่ 1

มหาวิทยาลยัราชภัฏนครราชสมีา ท่ีก�ำลงัศกึษาในภาคเรยีน

ที่ 2 ประจ�ำปีการศึกษา 2556

 	 กลุ่มตัวอย่างที่ใช้ในการวิจัย ได้แก่ นักศึกษาชั้นปีที่

1 มหาวิทยาลัยราชภัฏนครราชสีมา โปรแกรมวิชาภาษา

อังกฤษ จ�ำนวน 10 คน และโปรแกรมวิชาดนตรี จ�ำนวน

10 คน ที่ก�ำลังศึกษาในภาคเรียนที่ 2 ประจ�ำปีการศึกษา

2556 โดยวัดจากแบบประเมินความฉลาดทางอารมณ์

ของกรมสุขภาพจิต (2543) แบบประเมินส�ำหรับประชาชน

ทั่วไป อายุ 18-60 ปี ซึ่งได้มาจากการสุ่มแบบหลายขั้นตอน

(Multi Stage Sampling) ซึ่งมีขั้นตอนดังนี้

	 1. 	 สุ่มคณะโดยได้คณะครุศาสตร์

 	 2. 	 สุ่มโปรแกรมวิชา โดยได้โปรแกรมวิชาภาษา	

		 องักฤษ จ�ำนวน 42 คน และโปรแกรมวชิาดนตรี

		 จ�ำนวน 38 คน

	 3.	 ประเมินความฉลาดทางอารมณ์นักศึกษาทั้ง

		 2 โปรแกรม โดยได้นักศึกษาที่มีคะแนนต�่ำสุด

		 ซึ่งมีคะแนนต�่ำกว่าระดับเปอร์เซนไทล์ที่ 25

		 โปรแกรมละ 10 คน

	 4.	 สุ่มอย่างง่ายโดยได้โปรแกรมวิชาภาษาอังกฤษ

		 เป็นกลุ่มทดลอง และโปรแกรมวิชาดนตรี เป็น

		 กลุ่มควบคุม

 	 เครื่องมือที่ใช้ในการวิจัย ได้แก่ 1. โปรแกรมการฝึก

พูดกับตนเองเชิงบวก 2. แบบประเมินความฉลาดทาง

อารมณ์

 	 วิธีการด�ำเนินการทดลอง

 	 1. 	ระยะก่อนการทดลอง

 		 1.1	 ผู ้วิจัยประเมินความฉลาดทางอารมณ์

นักศึกษาก่อนการทดลอง ในวันที่ 15 พฤศจิกายน 2556

โดยมผีลคะแนนเฉลีย่ก่อนการทดลองของกลุม่ทดลองและ

กลุ่มควบคุม

 		 1.2	 จัดเตรียมอุปกรณ์และสถานที่ในการ

ด�ำเนินการทดลอง

 	 2. 	ระยะด�ำเนินการ

 		 เริ่มด�ำเนินการทดลองกับนักศึกษากลุ่มทดลอง

ท่ีห้อง 9.08.07 ชั้น 8 อาคาร 9 มหาวิทยาลัยราชภัฏ

นครราชสีมา วันที่ 19 พฤศจิกายน 2556 และสิ้นสุดการ

ทดลองวันที่ 29 พฤศจิกายน 2556 โดยผู้วิจัยเป็นผู้ด�ำเนิน

การทดลองด้วยตนเอง ไม่มีบุคคลอื่นรบกวน คือ กลุ่ม

ทดลองด�ำเนินการฝึกพูดกับตนเองเชิงบวกตามโปรแกรม

การฝึกพูดกับตนเองเชิงบวกท่ีผู้วิจัยสร้างข้ึน สัปดาห์ละ

4 วัน คือ วันอังคาร-วันศุกร์ แต่ละครั้งใช้เวลา 60 นาที

แบ่งออกเป็น วันองัคาร และวันพุธ เริม่เวลา 09.00-10.00 น.

วันพฤหสับดเีริม่เวลา 15.00-16.00 น. และวันศกุร์ เริม่เวลา

14.00-15.00 น. รวมทั้งสิ้น 8 วัน ส่วนกลุ่มควบคุมไม่ได้เข้า

ร่วมโปรแกรมการฝึกพูดกับตนเองเชิงบวก

 	 3. 	ระยะหลังการทดลอง

 		 3.1	 ผู้วจิยัประเมนิความฉลาดทางอารมณ์ของ

นักศึกษาหลังการทดลอง ในวันที่ 29 พฤศจิกายน 2556

 		 3.2	 รวบรวมคะแนนความฉลาดทางอารมณ์

ก่อนและหลงัการทดลอง ของกลุม่ทดลองและกลุม่ควบคมุ

เพื่อวิเคราะห์ข้อมูลต่อไป

	 การวิเคราะห์ข้อมูล

 	1.	 วิเคราะห์ค่าสถิตพ้ืินฐานได้แก่ ค่าเฉลีย่ และส่วน

เบี่ยงเบนมาตรฐาน

 	2. 	 เปรียบเทียบคะแนนเฉล่ียความฉลาดทาง

อารมณ์ของนักศึกษากลุ่มทดลอง และกลุ่มควบคุม ก่อน

และหลงัการทดลอง โดยการทดสอบค่าท ีแบบกลุม่ตวัอย่าง

ไม่เป็นอิสระจากกัน (t-test for dependent sample)

 	3. 	 เปรียบเทียบคะแนนเฉล่ียความฉลาดทาง

อารมณ์ หลงัการทดลอง ระหว่างนกัศกึษากลุม่ทดลองและ

กลุ่มควบคุม โดยการทดสอบค่าที แบบกลุ่มตัวอย่างเป็น

อิสระจากกัน (t-test for independent sample)

64

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

สรุปผลการวิจัย
	 ผลการวิจัยพบว่าก่อนและหลังการทดลอง ความ

ฉลาดทางอารมณ์ของนักศึกษากลุ่มทดลองในระยะก่อน

การทดลองมีคะแนนเฉลี่ย 139.90 (มีความฉลาดทาง

อารมณ์ต�่ำกว่าเกณฑ์ปกติ) ในระยะหลังการทดลองมี

คะแนนเฉลี่ย 168.50 (มีความฉลาดทางอารมณ์อยู่ใน

เกณฑ์ปกติ) ส�ำหรับนักศึกษากลุ่มควบคุมก่อนการทดลอง

มีคะแนนเฉลี่ย 145.70 (มีความฉลาดทางอารมณ์อยู่ใน

เกณฑ์ปกติ) และในระยะหลังการทดลองมีคะแนนเฉล่ีย

146.00 (มีความฉลาดทางอารมณ์อยู่ในเกณฑ์ปกติ)

ปรากฏผลดังตารางที่ 1

ตารางที่ 1 คะแนนความฉลาดทางอารมณ์ของนักศึกษากลุ่มทดลองและกลุ่มควบคุม (คะแนนเต็ม 208 คะแนน)

กลุ่มควบคุมกลุ่มทดลอง

	 คนที่	 ก่อนการ	 ความหมาย	 หลังการ	 ความหมาย	 ก่อนการ	 ความหมาย	 หลังการ	 ความหมาย	

		 ทดลอง		 ทดลอง		 ทดลอง		 ทดลอง

	 1	 157	 ปกติ	 186	 สูง	 158	 ปกติ	 156	 ปกติ

	 2	 147	 ปกติ	 159	 ปกติ	 157	 ปกติ	 155	 ปกติ

	 3	 147	 ปกติ	 178	 สูง	 151	 ปกติ	 150	 ปกติ

	 4	 146	 ปกติ	 163	 ปกติ	 149	 ปกติ	 128	 ต�่ำ

	 5	 145	 ปกติ	 164	 ปกติ	 148	 ปกติ	 147	 ปกติ

	 6	 142	 ต�่ำ	 188	 สูง	 147	 ปกติ	 151	 ปกติ

	 7	 139	 ต�่ำ	 140	 ต�่ำ	 143	 ปกติ	 144	 ปกติ

	 8	 139	 ต�่ำ	 172	 สูง	 141	 ต�่ำ	 153	 ปกติ

	 9	 130	 ต�่ำ	 173	 สูง	 132	 ต�่ำ	 139	 ต�่ำ

	 10	 107	 ต�่ำ	 162	 ปกติ	 131	 ต�่ำ	 137	 ต�่ำ

	 รวม	 1399	 -	 1685	 -	 1457	 -	 1460	 -

	 X	 139.90	 ต�่ำ	 168.50	 ปกติ	 145.70	 ปกติ	 146.00	 ปกติ

	 S.D.	 13.51	 -	 14.15	 -	 9.17	 -	 9.00	 -

	 จึงได้ท�ำการวิเคราะห์คะแนนความฉลาดทางอารมณ์ของนักศึกษาชั้นปีที่ 1 กลุ่มทดลอง ก่อนการทดลอง และหลัง

การทดลอง ปรากฏผลดังตารางที่ 2

65

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

	 จากตารางที่ 1 จะเห็นว่าความฉลาดทางอารมณ์ของนักศึกษากลุ่มทดลองก่อนการทดลองมีคะแนนเฉลี่ย 139.90

ส่วนเบี่ยงเบนมาตรฐาน 13.51 ภายหลังการทดลองมีคะแนนเฉลี่ย 168.50 ส่วนเบี่ยงเบนมาตรฐาน 14.15 เมื่อทดสอบ

ความแตกต่างของคะแนนเฉลี่ยก่อนและหลังการทดลอง พบว่า หลังการทดลองนักศึกษากลุ่มทดลองมีคะแนนเฉลี่ยสูง

กว่าก่อนการทดลองอย่างมีนัยส�ำคัญทางสถิติที่ระดับ .01 ดังน้ัน จึงท�ำการเปรียบเทียบค่าเฉล่ียความฉลาดทางอารมณ์

ของนักศึกษากลุ่มทดลองและกลุ่มควบคุม ซึ่งการทดสอบได้ผลดังตารางที่ 3

ตารางที่ 2 	ผลการเปรียบเทียบคะแนนเฉลี่ยความฉลาดทางอารมณ์ของนักศึกษาในกลุ่มทดลองก่อน

 	 และหลังได้เข้าร่วมโปรแกรมการฝึกพูดกับตนเองเชิงบวก (n = 10)

	 จากตารางที่ 3 จะเห็นว่าความฉลาดทางอารมณ์ของนักศึกษากลุ่มทดลองมีคะแนนเฉล่ีย 168.50 ส่วนเบี่ยงเบน

มาตรฐาน 14.15 ส�ำหรับนักศึกษากลุ่มควบคุมมีคะแนนเฉลี่ย 146.00 ส่วนเบี่ยงเบนมาตรฐาน 9.00 เมื่อทดสอบความ

แตกต่างระหว่างคะแนนเฉลีย่ของทัง้ 2 กลุม่ พบว่า หลงัการทดลองนักศกึษากลุ่มทดลองมคีะแนนเฉลีย่สูงกว่ากลุ่มควบคุม

อย่างมีนัยส�ำคัญทางสถิติที่ระดับ .01

ตารางที่ 3	 ผลการเปรียบเทียบคะแนนเฉลี่ยความฉลาดทางอารมณ์หลังการทดลองของนักศึกษากลุ่มทดลองที่ได้เข้าร่วม	

		 โปรแกรมการฝึกพูดกับตนเองเชิงบวกกับนักศึกษากลุ่มควบคุมที่ไม่ได้เข้าร่วมโปรแกรมการฝึกพูดกับตนเอง	

		 เชิงบวก

อภิปรายผล
 จากการศึกษาผลของโปรแกรมการฝึกพูดกับตนเอง

เชิงบวกท่ีมีต่อความฉลาดทางอารมณ์ของนักศึกษาชั้น

ปีที่ 1 มหาวิทยาลัยราชภัฏนครราชสีมา ท�ำการวิเคราะห์

ข้อมลูตามสมมตฐิานพบว่า นกัศกึษากลุม่ทดลองมคีะแนน

เฉลี่ยความฉลาดทางอารมณ์สูงกว่าก่อนการทดลอง อย่าง

มีนัยส�ำคัญทางสถิติท่ีระดับ .01 และหลังการทดลอง

นกัศกึษากลุม่ทดลองมคีะแนนเฉลีย่ความฉลาดทางอารมณ์

สูงกว่านักศึกษากลุ่มควบคุม อย่างมีนัยส�ำคัญทางสถิติ

ที่ระดับ .01 ผู้วิจัยได้น�ำเสนอการอภิปรายผลการวิจัย ดังนี้

	 ผู ้ วิจัยได้ด�ำเนินโปรแกรมด้วยการจัดกิจกรรม

8 กิจกรรม อันประกอบไปด้วย 1) การปฐมนิเทศและการ

สร้างความคุ้นเคย 2) การวิเคราะห์ตนเอง 3) การทบทวน

อารมณ์ 4) การเปลี่ยนวธิีพูดกับตนเอง 5) การพดูกับตนเอง

เชิงบวกกับการจัดการกับอารมณ์ 6) การพูดกับตนเองเชิง

บวกกับการรู้จักควบคุมอารมณ์ตนเอง 7) การน�ำวิธีการพูด

กับตนเองเชิงบวกไปใช้ 8) การปัจฉิมนิเทศและคุณค่า

แห่งตน ซึ่งนักศึกษาจะได้มีโอกาสเรียนรู้และฝึกฝนการพูด

กับตนเองเชิงบวก มีโอกาสได้รับฟังเรียนรู้ และแลกเปลี่ยน

ประสบการณ์ของเพ่ือนภายในกลุ ่มท่ีมีความแตกต่าง

ไปจากตนเอง และจากการศึกษาผลการทดลองพบว่า

คะแนนความฉลาดทางอารมณ์มีค่าคะแนนเพ่ิมขึ้นท้ัง 3

องค์ประกอบ คือ ด้านดี ด้านเก่ง และด้านสุข ตามท่ีกรม

	 กลุ่มทดลอง	 X	 S.D.	 D	 SDD	 t	 p

	 หลังการทดลอง	 168.50	 14.15	 28.60	 16.65	 5.43	 .00

	 ก่อนการทดลอง	 139.90	 13.51

	 กลุ่ม	 n	 X	 S.D.	 t	 p

	 กลุ่มทดลอง	 10	 168.50	 14.15	 4.24	 .00

	 กลุ่มควบคุม	 10	 146.00	 9.00

66

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

ส่งเสริมสุขภาพจิตได้ก�ำหนดไว้ สามารถอภิปรายผลเป็น

รายด้านได้ ดังนี้

	 1. 	ด้านดี ประกอบด้วย ความสามารถในการ

ควบคุมอารมณ์ ความต้องการของตนเอง รู้จักเห็นใจผู้อื่น

และมคีวามรบัผดิชอบต่อส่วนรวม ทัง้นีเ้พราะโปรแกรมการ

ฝึกพูดกับตนเองเชงิบวก การด�ำเนินการมลีกัษณะเป็นกลุม่

จะมกีารปฐมนเิทศและสร้างความคุน้เคย แนะน�ำตนเองเพ่ือ

สร้างความสัมพันธ์อันดีระหว่างสมาชิกในกลุ่ม การสร้าง

แนวทางข้อตกลง การปฏิบัติตนในขณะเข้าร่วมกิจกรรม

การรักษาความลับภายในกลุ่ม เพ่ือสร้างความรับผิดชอบ

ความไว้วางใจ และการแบ่งปันประสบการณ์ร่วมกัน ซึ่ง

สอดคล้องกับแนวคิดของ Corey (2004 : 86-87) ได้

เสนอว่า ช่วงแรกของการพบกันถือเป็นโอกาสอันดีที่จะได้

กล่าวถึงเป้าหมายของกลุม่ สมาชกิได้รูวิ้ธีการใช้กลุม่ให้เป็น

ประโยชน์ ส�ำรวจปัญหาต่างๆ ท่ีกลุ่มยกข้ึนมาพิจารณา

อภิปรายข้อตกลงเบื้องต้น และสร้างความคุ้นเคยต่อกัน

พูดคุยถึงความส�ำคัญในการเข้าร่วมกลุ่ม ช่วยให้สมาชิก

ได้พิจารณาและตรวจสอบความเหน็ ความคาดหวังทีจ่ะได้

รับจากการเข้ากลุ ่มของตน สมาชิกสามารถนิยามเป็น

เป้าหมายและวิธีการของตน ความสามารถในการควบคุม

อารมณ์ ความต้องการของตนเองนัน้ ผูวิ้จยัได้ใช้เทคนิคการ

ฝึกพูดกับตนเองเชิงบวกเพ่ือฝึกการควบคุมอารมณ์ตนเอง

ในขั้นด�ำเนินการของกิจกรรมแต่ละครั้ง ผู ้ วิจัยได้ให้

นักศึกษาทบทวนเหตุการณ์ ประสบการณ์การเผชิญกับ

เหตุการณ์ที่ท�ำให้ตนเองเกิดความรู้สึกไม่สบายใจ และฝึก

พิจารณาหาค�ำพูดที่ใช้พูดกับตนเองเชิงลบที่เกิดขึ้นก่อน

ระหว่าง และหลังเหตุการณ์ เปลี่ยนค�ำพูดกับตนเองเชิงลบ

ให้เป็นค�ำพูดกับตนเองเชิงบวกให้กับตนเอง จับคู่กับเพ่ือน

ภายในกลุม่เพ่ือฝึกซ้อมค�ำพูดกับตนเองเชงิบวกท่ีใช้ในการ

ควบคุมอารมณ์ตนเองเมื่อเผชิญกับเหตุการณ์ที่ตนเองเกิด

ความรู ้สึกไม่สบายใจน้ัน นักศึกษาสามารถคิดค�ำพูด

เชงิบวกเพ่ือคลายความวติกกังวล ความกดดนั ความต่ืนเต้น

สอดคล้องกับแนวคิดการพูดกับตนเองเชิงบวกของ

Nelson-Jones (2004 : 44) ที่ว่าการพูดกับตนเองเชิงบวก

สามารถน�ำมาใช้กับความรู้สึกเชิงลบ ความเครียด ความ

วิตกกังวล ในขณะท่ีประสบกับปัญหาได้ และเป็นไปใน

ทิศทางเดียวกับแนวคิดของ อุสา สุทธิสาคร (ออนไลน์.

2555) ทีไ่ด้กล่าวถึงการพัฒนาความฉลาดทางอารมณ์ด้วย

การฝึกทักษะการเปล่ียนวิธีคิดจากการฝึกพูดกับตนเองว่า

การพูดกับตนเองจะช่วยแก้ปัญหาความกดดันต่างๆ ลด

ความวติกกังวล เป็นวิธีง่ายๆ เพ่ือให้ก�ำลงัใจตนเอง เมือ่ต้อง

เผชิญกับภาวะที่น่าตื่นเต้นตกใจ

	 2.	 ด้านเก่ง ประกอบไปด้วย ความสามารถในการ

รู้จักตนเอง มีแรงจูงใจ สามารถตัดสินใจแก้ปัญหาและ

แสดงออกได้อย่างเหมาะสม ทัง้น้ีเป็นเพราะในโปรแกรมการ

ฝึกพูดกับตนเองเชิงบวกนั้น มีกิจกรรมให้นักศึกษาได้

วิเคราะห์ตนเองผ่านการวาดภาพความงาม ความดี และ

ความจริง ที่เกี่ยวข้องกับชีวิตนักศึกษาว่าภายในตัวของเรา

มคีวามงามเรือ่งอะไร เรามคีวามดอีย่างไร และความจรงิตวั

เราเป็นเช่นไร มีหน้าที่อะไรที่ต้องท�ำบ้าง ผ่านรูปภาพที่

นกัศกึษาวาด แบ่งเป็นภาพในปัจจบุนั และภาพอนาคต เพ่ือ

ให้นักศึกษาได้ส�ำรวจตนเองพร้อมกบัแบ่งปันประสบการณ์

ให้เพ่ือน ๆ ในกลุ่มได้เรียนรู ้ร่วมกัน นักศึกษาสามารถ

วิเคราะห์ตนเอง รู้ว่าตนเองมีความงาม ความดี และความ

จริง อยู่ภายในตัวได้เป็นอย่างดี และจากกิจกรรมดังกล่าว

ท�ำให้ผู ้วิจัยสามารถสังเกตเห็นบุคลิกภาพของนักศึกษา

ภายในกลุ่ม ลักษณะความคิดที่มีต่อตนเอง เป้าหมายของ

นักศึกษาแต่ละคน เป็นการส�ำรวจและส่งเสริมการสร้าง

แรงจูงใจให้กับนักศึกษา สอดคล้องกับแนวคิดการพัฒนา

ความฉลาดทางอารมณ์ของกรมสขุภาพจติ (2543 : 83-85)

ว่าการสร้างแรงจูงใจให้กับตนเอง เป็นการมองโลกในแง่ดี

ของสิง่ต่างๆ ท่ีเกดิข้ึนกับตนเอง เชือ่มัน่ว่าเราสามารถอยู่กับ

สิ่งนั้นได้ ทบทวนว่าสิ่งส�ำคัญของเรามีอะไรบ้าง หมั่นสร้าง

ความหมายในชวิีตให้แก่ตนเอง นึกถึงสิง่ทีส่ร้างความภมูใิจ

แม้จะเป็นสิ่งเล็กๆ น้อยๆ พยายามใช้ส่ิงดีในตนสร้างให้

เกิดคุณค่าท้ังแก่ตนเองและผู้อื่น ให้ก�ำลังใจตนเองคิดว่า

เราท�ำได้ เราจะท�ำและลงมือท�ำ

	 3.	 ด้านสุข ประกอบไปด้วย ความสามารถในการ

ด�ำเนินชวิีตได้อย่างเป็นสุข ได้แก่ ภูมใิจในตนเอง เห็นคุณค่า

ในตนเอง เชื่อมั่นในตนเอง พึงพอใจในในชีวิต การมองโลก

แง่ด ีมคีวามสงบทางใจ ทัง้นีเ้ป็นเพราะโปรแกรมการฝึกพูด

กับตนเองเชิงบวก จะมีลักษณะการด�ำเนินกิจกรรมเป็น

67

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

กลุม่ มกีารแบ่งปันประสบการณ์ความรูส้กึของนกัศกึษาอยู่

เสมอ การให้ก�ำลังใจซึ่งกันและกันของนักศึกษา จะมีการ

ฝึกการเปลี่ยนค�ำพูดกับตนเองเชิงลบให้เป็นการพูดกับ

ตนเองเชงิบวกเมือ่นักศกึษาได้ทบทวนถึงเหตกุารณ์ทีท่�ำให้

ตนเกิดความไม่สบายใจ จากการที่นักศึกษาได้ฝึกและได้

แบ่งปันประสบการณ์กับเพ่ือนทุกครั้งที่ท�ำกิจกรรมการฝึก

พูดกับตนเองเชิงบวก ท�ำให้นักศึกษาได้เห็นมุมมองความ

คิดของเพ่ือนท่ีแตกต่างกันออกไป เพราะนักศึกษาในกลุ่ม

บางคนมีปัญหาเรื่องของความกล้าท่ีจะแสดงความคิด

สือ่สารกับผูอ้ืน่น้อย คดิค�ำพูดเชงิบวกไม่ได้ หลงัจากการท�ำ

กิจกรรมที ่4 ผูวิ้จยัสามารถสงัเกตเหน็นกัศกึษามพีฤตกิรรม

การสื่อสารกับเพ่ือนดีข้ึน กล้าท่ีจะพูดกับเพ่ือนมากข้ึน

กอปรกับได้มีการฝึกพูดกับตนเองเชิงบวกในการจัดการกับ

อารมณ์ และควบคุมอารมณ์ จึงท�ำให้นักศึกษาได้เห็นวิธี

การน�ำค�ำพูดท่ีใช้ฝึกพูดกับตนเอง มาใช้ในการสร้างความ

มั่นใจให้กับตนเอง ทัศนคติในการด�ำเนินชีวิตที่เป็นบวก

เห็นคุณค่าของตนเอง

	 ผลการวิจัยนี้สอดคล้องกับการวิจัยของ Depape

และคณะ (2006) ได้ศึกษาความสัมพันธ์ระหว่างการพูด

กับตนเองและความฉลาดทางอารมณ์ของนักศึกษา

ปริญญาตรี พบว่าระดับชั้นปีของการศึกษาและการพูดกับ

ตนเองเป็นตวัพยากรณ์ท่ีส�ำคญัของความฉลาดทางอารมณ์

และมีความสัมพันธ์กับความฉลาดทางอารมณ์ในทางบวก

สอดคล้องกับงานวิจัยของ เคียงขวัญ มหาโชคเลิศวัฒนา

(2554) ที่ได้ศึกษาผลของโปรแกรมการฝึกพูดกับตนเอง

เชิงบวกท่ีมีต่อการเห็นคุณค่าในตนเองของนักเรียนชั้น

ประถมศึกษาปีที่ 4 พบว่า หลังจากนักเรียนได้รับการสอน

โดยโปรแกรมการฝึกพูดกับตนเองเชงิบวกแล้วระดบัของการ

เห็นคุณค่าในตนของกลุ่มทดลองสูงขึ้น

ข้อเสนอแนะ
	 1.	 ข้อเสนอแนะจากการวิจัยในครั้งนี้

		 1.1	 ผลจากการฝึกพูดกับตนเองเชิงบวก พบ

ว่าสามารถพัฒนาความฉลาดทางอารมณ์ของนักศกึษาชัน้

ปีที่ 1 ได้ สังเกตจากค่าคะแนนประเมินความฉลาดทาง

อารมณ์ที่เพิ่มขึ้น ดังนั้น นักศึกษาชั้นปีที่ 1 ควรได้รับการฝึก

พูดกับตนเองเชงิบวกในการพัฒนาความฉลาดทางอารมณ์

เพื่อสร้างเป้าหมาย ทัศนคติที่ดีต่อการด�ำเนินชีวิต การปรับ

ตัว ปรับอารมณ์ สามารถจัดการกับอารมณ์ของตนได้อย่าง

เหมาะสม

		 1.2	 โปรแกรมการฝึกพูดกับตนเองเชิงบวกน้ี

สามารถน�ำประยุกต์ใช้ในการพัฒนาบุคคลด้านต่างๆ ได้

เช่น ความกล้าแสดงออก การลดความเครียด การปรับปรุง

บุคลิกภาพ

 		 1.3	 ผู้ที่จะน�ำหลักการและวิธีการฝึกพูดกับ

ตนเองเชิงบวกไปใช้ควรศึกษา วัตถุประสงค์ จุดมุ่งหมาย

และวิ ธีล�ำดับขั้นตอนต ่างๆ ให ้ เข ้าใจ อีก ท้ังควรมี

ประสบการณ์และทักษะการฝึกพูดกับตนเองเชงิบวกก่อนท่ี

จะน�ำวิธีการดังกล่าวไปใช้

 		 1.4	 โปรแกรมการฝึกพูดกับตนเองเชิงบวกท่ี

ผู ้ วิจัยสร ้างขึ้นเพ่ือพัฒนาความฉลาดทางอารมณ์น้ี

เหมาะสมกับนักศึกษาในระดับปริญญาตรี

	 2.	 ข้อเสนอแนะส�ำหรับการวิจัยในครั้งต่อไป

 		 2.1	 ควรมกีารศกึษาเปรยีบเทียบการฝึกพูดกับ

ตนเองเชิงบวกท่ีมีต่อความฉลาดทางอารมณ์โดยแยกย่อย

ออกเป็นรายด้าน เช่น ด้านดี ด้านเก่ง ด้านสุข

 		 2.2	 ควรมกีารศกึษาเปรยีบเทียบการฝึกพูดกับ

ตนเองเชิงบวกท่ีมีต่อความฉลาดทางอารมณ์ระหว่าง

นักศึกษาหญิงและนักศึกษาชาย

 		 2.3	 ควรมกีารศกึษาเปรยีบเทียบการฝึกพูดกับ

ตนเองเชิงบวกท่ีมีต่อความฉลาดทางอารมณ์ระหว่าง

นักศึกษาในแต่ละระดับชั้นการศึกษา

 		 2.4	 ควรมกีารศกึษาเปรยีบเทียบการฝึกพูดกับ

ตนเองเชิงบวกท่ีมีต่อความฉลาดทางอารมณ์ระหว่าง

นักศึกษาในแต่ละคณะที่เข้าศึกษา

 		 2.5	 ควรมกีารศกึษาเปรยีบเทียบการฝึกพูดกับ

ตนเองเชงิบวกทีม่ต่ีอความฉลาดทางอารมณ์ของบคุคลท่ีมี

ระดับอายุต่างๆ

 		 2.6	 ควรมกีารศกึษาเปรยีบเทียบการฝึกพูดกับ

ตนเองเชงิบวกท่ีมต่ีอตัวแปรในด้านอืน่ ๆ เช่น ด้านการเรยีน

ด้านการท�ำงาน ด้านความเครียด

 		 2.7	 ควรมกีารศึกษาเปรยีบเทียบช่วงเวลาการ

ฝึกพูดกับตนเองเชิงบวกระหว่างช่วงเช้าและช่วงบ่าย

68

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

เอกสารอ้างอิง
กรมสุขภาพจิต. (2543). อีคิว : ความฉลาดทางอารมณ์ 	

	 (ฉบบัปรบัปรงุ) กรงุเทพฯ : ส�ำนักพัฒนาสขุภาพจติ

	 กรมสุขภาพจิต.

เคยีงขวญั มหาโชคเลศิวัฒนา. (2554). ผลของโปรแกรม	

	 การฝึกพูดกับตนเองทางบวกที่มีต่อการเห็น	

	 คุณค่าในตนเองของนักเรียนชั้นประถมศึกษา

	 ปีที่ 4. วิทยานิพนธ์ครุศาสตรมหาบัณฑิต สาขา	

	 จิตวิทยาการศึกษา คณะครุศาสตร์ จุฬาลงกรณ์

	 มหาวิทยาลัย.

ชนัดดา เพ็ชรประยูร, ชูศรี เลิศรัตน์เดชากุล และนนทิรัตน์ 	

	 พัฒนภักดี. (มกราคม - เมษายน 2554). “ความ	

	 สามารถในการปรับตัวของนักศึกษาชั้นปีที่ 1

	 ในมหาวิทยาลัยของรัฐ.” วารสารวิชาการ	

	 พระจอมเกล้าพระนครเหนือ. 21(1) : 157-159.

วีระวัฒน์ ปันนิตามัย. (2551). เชาวน์อารมณ์ (EQ) ดัชนี

	 เพื่อความสุข และความส�ำเร็จของชีวิต.

	 พิมพ์ครัง้ที ่7. กรงุเทพฯ : ส�ำนกัพิมพ์แห่งจฬุาลงกรณ์

	 มหาวิทยาลัย.

วุฒพิงศ์ ลมิป์วิโรจน์. (ม.ป.ป.). ปัญหาท่ีพบบ่อยในช่วงท่ี

	 ก�ำลังศึกษาในระดับอุดมศึกษา. [ออนไลน์].

	 แหล่งที่มา : http//www.lpc.rmutl.ac.th/

	 guidance/…/062_report_reseach01. pdf.

	 [16 มกราคม 2556].

ส�ำนักพัฒนาสุขภาพจิต กรมสุขภาพจิต กระทรวง	

	 สาธารณสขุ. 5 เรือ่งน่ารูเ้ก่ียวกับอคิีว. [ออนไลน์].

	 แหล่งที่มา : http://203.157.56.11/factsheet/	

	 text_show.php? chapter_id=159&book_id=4 	

	 [31 สิงหาคม 2555].

อัจฉรา สุขารมณ์ และอรพินทร์ ชูชม. (2548). โปรแกรม	

	 การส่งเสรมิและพฒันาความฉลาดทางอารมณ์

	 ตามแนวคดิตะวนัออกส�ำหรบัเยาวชนไทย เพือ่

	 คุณภาพชีวิตที่ดี. รายงานการวิจัยฉบับที่ 102 	

	 สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัย	

	 ศรีนครินทรวิโรฒ.

อุสา สุทธิสาคร. (ม.ป.ป.). บทที่ 4 เชาวน์อารมณ์ (EQ) 	

	 และเชาวน์ปัญญา (IQ). [ออนไลน์]. แหล่งที่มา : 	

	 http://department.utcc.ac.th/cte/images/

	 stories/Download/ge/data/HG022/loadlesson4.

	 pdf [19 กรกฎาคม 2555].

Corey, G. (2004). Theory and Practice of Group

	 Counseling. 6th ed. CA : Brooks/cole.

Depape, A. -M. R., et al. (2006). “Self-Talk and

	 Emotional Intelligence in University Students. 	

	 University of Windsor.” Canadian Journal of 	

	 Behavioural Science. 38 (2) : 250-260.

Nelson-Jones, R. (2004). Effect Thinking skill. 4th ed.

	 London : SAGE.

69

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

ผลสัมฤทธิ์ทางการเรียนทักษะกระบวนการ
ทางวิทยาศาสตร์และจิตวิทยาศาสตร์
ของนักเรียนชั้นมัธยมศึกษาปีที่ 5

จากการจัดการเรียนรู้แบบสืบเสาะหาความรู้ 7 ขั้น
Learning achievement, Science process skills and scientific mind

of matthayomsuksa 5 students by inquirycle learning management (7E)

	 ฤดีรัตน์ สาระบุตร 1,*, สิทธิศักดิ์ จุลศิริพงษ์ 2 และวาสนา กีรติจ�ำเริญ 2

Ruedeerat Sarabut 1,*, Sittisak Julsiripong 2 and Wasana Keeratichamroen 2

68

1นักศึกษาปริญญาโท สาขาวิชาหลักสูตรและการสอน มหาวิทยาลัยราชภัฏนครราชสีมา นครราชสีมา 30000
M.Ed. Student in Curriculum and Instruction Program, Nakhon Ratchasima Rajabhat University,
Nakhon Ratchasima 30000, Thailand.
2คณะครุศาสตร์ มหาวิทยาลัยราชภัฏนครราชสีมา นครราชสีมา 30000
Faculty of Education. Nakhon Ratchasima Rajabhat University, Nakhon Ratchasima 30000, Thailand
*Corresponding author, e-mail: nooknick_rudeerat@hotmail.com

Ratchaphruek Journal Vol.12 No.2 (May - August 2014),70-76

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557), 70-76

Keywords: Inquiry Cycle Learning Management (7E), science process skills, scientific mind

ABSTRACT
	 The purposes of this research were 1) to study learning achievement on light unit using Inquiry Cycle

Learning Management (7E), 2) to compare learning achievement on light unit before and after using Inquiry

Cycle Learning Management (7E), 3) to compare learning achievement on light unit after using Inquiry Cycle

Learning Management (7E) against the 70% criterion, 4) to study science process skills by Inquiry Cycle

Learning Management (7E), 5) to compare science process skills before and after using Inquiry Cycle Learning

Management (7E), 6) to study scientific mind by Inquiry Cycle Learning Management (7E) and 7) to compare

scientific mind before and after using Inquiry Cycle Learning Management (7E).

	 The samples were 22 students of Matthayomsuksa 5/1 of Nongbunmakprasongwittaya School who

studied in the first semester of academic year 2012. The research tools were inquiry cycle lesson plans,

achievement test, science process skills assessment and scientific mind assessment. Data was analyzed with

statistical methods to find the percentage, mean, standard deviation and t-test.

	 The results revealed that learning achievement on light unit, science process skills and scientific

mindafter using Inquiry Cycle Learning Management were statistically significant higher than before using

Inquiry Cycle Learning Management in all aspects at the .05 level. Learning achievement on light unit after

learning by Inquiry Cycle Learning management was statistically significant lower than 70% criteria at the

.05 level.

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

							 บทคัดย่อ
	 การวิจัยครั้งน้ีมีวัตถุประสงค์เพ่ือ1) ศึกษาผลสัมฤทธ์ิทางการเรียน หน่วยการเรียนรู้ แสงจากการจัดการเรียนรู้

แบบสืบเสาะหาความรู้ 7 ขั้น 2) เปรียบเทียบผลสัมฤทธิ์ทางการเรียนหน่วยการเรียนรู้ แสง ก่อนและหลังการจัดการเรียนรู้

แบบสืบเสาะหาความรู้ 7 ขั้น3) เปรียบเทียบผลสัมฤทธ์ิทางการเรียนหน่วยการเรียนรู้ แสง หลังการจัดการเรียนรู้

แบบสืบเสาะหาความรู้ 7 ขั้น กับเกณฑ์ร้อยละ 70 4) ศึกษาทักษะกระบวนการทางวิทยาศาสตร์ ก่อนและหลังการจัดการ

เรียนรู้แบบสืบเสาะหาความรู้ 7 ข้ัน 5) เปรียบเทียบทักษะกระบวนการทางวิทยาศาสตร์ ก่อนและหลังการจัดการเรียนรู้

แบบสืบเสาะหาความรู้ 7 ขั้น 6) ศึกษาจิตวิทยาศาสตร์ ก่อนและหลังการจัดการเรียนรู้แบบสืบเสาะหาความรู้ 7 ข้ัน

7) เปรียบเทียบจิตวิทยาศาสตร์ ก่อนและหลังการจัดการเรียนรู้แบบสืบเสาะหาความรู้ 7 ขั้น

 	 กลุ่มตัวอย่าง ได้แก่ นักเรียนช้ันมัธยมศึกษาปีที่ 5/1 โรงเรียนหนองบุญมากประสงค์วิทยา อ�ำเภอหนองบุญมาก

จังหวัดนครราชสีมาที่ก�ำลังศึกษาอยู่ในภาคเรียนที่ 1 ปีการศึกษา 2555 จ�ำนวนนักเรียน 22 คน เครื่องมือที่ใช้ในการวิจัย

ได้แก่ แผนการจัดการเรียนรู้ แบบทดสอบวัดผลสัมฤทธ์ิทางการเรียน แบบวัดทักษะกระบวนการทางวิทยาศาสตร์ และ

แบบวดัจติวทิยาศาสตร์วิเคราะห์ข้อมลูโดยใช้ การแจกแจงความถ่ี ค่าร้อยละ ค่าเฉลีย่ ค่าส่วนเบีย่งเบนมาตรฐาน และการ

ทดสอบค่าที

 	 ผลการศึกษาพบว่า ผลสัมฤทธิ์ทางการเรียนทักษะกระบวนการทางวิทยาศาสตร์ และจิตวิทยาศาสตร์ ของนักเรียน

ชั้นมัธยมศึกษาปีที่ 5 หลังการจัดการเรียนรู้แบบสืบเสาะหาความรู้ 7 ข้ัน สูงกว่าก่อนเรียน อย่างมีนัยส�ำคัญทางสถิติท่ี

ระดบั .05 และเมือ่เปรยีบกับเกณฑ์ผลสมัฤทธ์ิทางการเรยีนหลงัการจดัการเรยีนรูแ้บบสบืเสาะหาความรู ้7 ข้ันต�ำ่กว่าเกณฑ์

ร้อยละ 70 ที่นัยส�ำคัญทางสถิติที่ระดับ .05

ค�ำส�ำคัญ : การจัดการเรียนรู้แบบสืบเสาะหาความรู้ 7 ขั้น ทักษะกระบวนการทางวิทยาศาสตร์ จิตวิทยาศาสตร์

บทน�ำ
 	 การเรียนรู้แบบสืบเสาะหาความรู้เป็นแนวทางการ

จัดการเรียนการสอนวิทยาศาสตร์ที่มีการพัฒนาข้ึนตาม

ทฤษฎ ีconstructivism ซึง่เป็นกระบวนการทีนั่กเรยีนจะต้อง

สืบค้น เสาะหา ส�ำรวจ ตรวจสอบ และค้นคว้าด้วยวิธีการ

ต่างๆ ท�ำให้นักเรียนเกิดความเข้าใจและเกิดการรับรู้น้ัน

อย่างมีความหมายจึงจะสามารถสร้างเป็นองค์ความรู้ของ

นักเรียนเองและเก็บเป็นข้อมูลไว้ในสมองได้อย่างยาวนาน

สามารถน�ำมาใช้ได้เมื่อมีสถานการณ์ใดๆ มาเผชิญหน้า

(ทิศนา แขมมณี. 2553 : 141) การเรียนรู้แบบสืบเสาะ

หาความรู้เป็นวิธีการสอนท่ีฝึกให้นักเรียนรู้จักค้นหาความรู้

ด้วยตนเอง โดยผู้สอนตั้งค�ำถามประเภทกระตุ้นให้นักเรียน

ใช้ความคิดหาวิธีการแก้ปัญหาได้เองและสามารถน�ำการ

แก้ปัญหามาใช้ประโยชน์ในชีวิตประจ�ำวันได้

	 การจัดการเรียนการสอน 7E เป็นรูปแบบหนึ่งของ

การจัดการเรียนการสอนแบบสืบเสาะหาความรู ้ โดย

Eisenkraft (2003 : 56-59)ได้ปรับปรุงและพัฒนาขึ้น

จากรูปแบบของวงจรการเรียนรู้แบบ 5E ซึ่งมี 5 ข้ันตอน

มาเป็น 7 ขั้นตอน ดังนี้ 1) ขั้นตรวจสอบความรู้เดิม 2) ขั้น

สรา้งความสนใจ 3) ขัน้ส�ำรวจและค้นหา 4) ขัน้อธบิายและ

ลงข้อสรุป 5) ขั้นขยายความรู้ 6) ขั้นประเมินผล 7) ขั้นน�ำ

ความรู้ไปใช้ โดยการจัดกิจกรรมการเรียนรู้ท่ีใช้การจัดการ

เรียนการสอน 7E จะท�ำให้นักเรียนเกิดกระบวนการเรียนรู้

ได้สมบรูณ์ ช่วยให้นกัเรยีนเรยีนรูไ้ด้อย่างเข้าใจมากขึน้ และ

มแีนวคิดท่ีผดิพลาดน้อยลง จากการศกึษาพบว่าการจดัการ

เรียนการสอนโดยใช้การจัดการเรียนการสอน 7E เป็นการ

จัดการเรียนการสอนรูปแบบหนึ่งที่เน้นให้นักเรียนใช้วิธี

การสืบเสาะหาความรู ้ โดยใช้ทักษะกระบวนการทาง

วิทยาศาสตร์ท่ีช่วยพัฒนาผลสัมฤทธ์ิทางการเรียน ทักษะ

กระบวนการทางวิทยาศาสตร์และจิตวิทยาศาสตร์ของ

นักเรียนให้สูงขึ้น เพราะเป็นกระบวนการที่จะน�ำไปสู่การ

71

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

สร้างองค์ความรู้ของนักเรียนเอง สามารถเก็บเป็นข้อมูลไว้

ในสมองได้อย่างยาวนาน และน�ำมาใช้ได้เมือ่มสีถานการณ์

ใดๆ มาเผชิญหน้า

	 จากเหตุผลดังกล่าว ผู ้วิจัยจึงได้น�ำการจัดการ

เรียนรู้แบบสืบเสาะหาความรู้ (7E) ของ Eisenkraft มาใช้

เพ่ือพัฒนาผลสัมฤทธ์ิทางการเรียน หน่วยการเรียนรู ้

แสง ทกัษะกระบวนการทางวิทยาศาสตร์ และจติวทิยาศาสตร์

ของนักเรียนชั้นมัธยมศึกษาปีที่ 5 โรงเรียนหนองบุญมาก

ประสงค์วิทยา อ�ำเภอหนองบุญมาก จังหวัดนครราชสีมา

เพ่ือเป็นประโยชน์ในการน�ำไปใช้ในการจัดการเรียน

การสอนต่อไป

วัตถุประสงค์ของการวิจัย
	 1. 	 เพ่ือศึกษาผลสัมฤทธ์ิทางการเรียน หน่วย

การเรียนรู้ แสงของนักเรียนชั้นมัธยมศึกษาปีที่ 5 ก่อนและ

หลังการจัดการเรียนรู้แบบสืบเสาะหาความรู้ 7 ขั้น

	 2. 	 เ พ่ือเปรียบเทียบผลสัมฤทธ์ิทางการเรียน

หน่วยการเรยีนรู ้แสง ของนักเรยีนชัน้มธัยมศึกษาปีที ่5 ก่อน

และหลังการจัดการเรียนรู้แบบสืบเสาะหาความรู้ 7 ขั้น

	 3. 	 เ พ่ือเปรียบเทียบผลสัมฤทธ์ิทางการเรียน

หน่วยการเรยีนรู ้แสง ของนกัเรยีนชัน้มธัยมศกึษาปีที ่5 หลงั

การจัดการเรียนรู้แบบสืบเสาะหาความรู้ 7 ข้ัน กับเกณฑ์

ร้อยละ 70

	 4. 	 เพ่ือศึกษาทักษะกระบวนการทางวิทยาศาสตร์

ของนักเรียนชั้นมัธยมศึกษาปีที่ 5 ก่อนและหลังการจัด

การเรียนรู้แบบสืบเสาะหาความรู้ 7 ขั้น

	 5. 	 เ พ่ือเปรียบเทียบทักษะกระบวนการทาง

วิทยาศาสตร์ ของนักเรียนชั้นมัธยมศึกษาปีท่ี 5 ก่อนและ

หลังการจัดการเรียนรู้แบบสืบเสาะหาความรู้ 7 ขั้น

	 6. 	 เ พ่ือศึกษาจิตวิทยาศาสตร ์ ของนักเรียน

ชั้นมัธยมศึกษาปีที่ 5 ก่อนและหลังการจัดการเรียนรู้แบบ

สืบเสาะหาความรู้ 7 ขั้น

	 7. 	 เพื่อเปรียบเทียบจิตวิทยาศาสตร์ ของนักเรียน

ชั้นมัธยมศึกษาปีที่ 5 ก่อนและหลังการจัดการเรียนรู้แบบ

สืบเสาะหาความรู้ 7 ขั้น

วิธีด�ำเนินการวิจัย
	 1. 	 ประชากรและกลุ่มตัวอย่าง

 		 1.1 	 ประชากรได้แก่ นักเรียนชั้นมัธยมศึกษา

ปี ท่ี 5 ปีการศึกษา 2555 จ�ำนวน 45 คน โรงเรียน

หนองบุญมากประสงค์วิทยา อ�ำเภอหนองบุญมาก จังหวัด

นครราชสีมา

 		 1.2 	 กลุ่มตัวอย่าง ได้แก่ นักเรียนชั้นมัธยม

ศึกษาปีที่ 5/1 โรงเรียนหนองบุญมากประสงค์วิทยา อ�ำเภอ

หนองบุญมาก จังหวัดนครราชสีมาท่ีก�ำลังศึกษาอยู่ใน

ภาคเรียนที่ 1 ปีการศึกษา 2555 จ�ำนวน 22 คน ที่ได้จาก

การสุ่มแบบแบ่งกลุ่ม (Cluster random sampling)

	 2. 	 ตัวจัดกระท�ำ ได้แก่ การจัดการเรียนรู ้แบบ

สืบเสาะหาความรู้ 7 ขั้น

	 3. 	 ตัวแปรที่ศึกษา ได้แก่ผลสัมฤทธ์ิทางการเรียน

ทักษะกระบวนการทางวิทยาศาสตร์และจิตวิทยาศาสตร์

 	 4. 	 เนื้อหาได้แก่ เนื้อหาในหน่วยการเรียนรู้ แสง

ในรายวิชาเพ่ิมเตมิฟิสกิส์ 3 รหัสวิชา ว32201 ชัน้มธัยมศึกษา

ปีท่ี 5ตามหลักสูตรสถานศึกษาโรงเรียนหนองบุญมาก

ประสงค์วิทยา

 	 5. 	 ระยะเวลาท่ีใช้ในการทดลอง ด�ำเนินการทดลอง

ในภาคเรียนที่ 1 ปีการศึกษา 2555 โดยใช้เวลา 4 สัปดาห์

สัปดาห์ละ 4 ชั่วโมง รวมเป็น 16 ชั่วโมง

 	 6. 	 เครื่องมือที่ใช้ในการวิจัย

 		 6.1 	 แผนการจดัการเรยีนรู ้เป็นแผนการจดัการ

เรยีนรูท่ี้ใช้การสอนแบบสบืเสาะหาความรู ้7 ข้ันซึง่มจี�ำนวน

ทั้งสิ้น 8 แผนๆ ละ 2 ชั่วโมง รวมทั้งสิ้น 16 ชั่วโมง

 		 6.2 	 แบบทดสอบวัดผลสัมฤทธ์ิทางการเรียน

มีลักษณะเป็นแบบทดสอบแบบเลือกตอบ 4 ตัวเลือก

จ�ำนวน 40 ข้อ

		 6.3 	 แ บ บ วั ด ทั ก ษ ะ ก ร ะ บ ว น ก า ร ท า ง

วิทยาศาสตร์เป็นแบบเลือกตอบ 4 ตัวเลือก จ�ำนวน 30 ข้อ

		 6.4 	 แบบวัดจิตวิทยาศาสตร์เป็นแบบเลือก

ตอบ 4 ตัวเลือก จ�ำนวน 30 ข้อ

 	 7. 	 การด�ำเนินการทดลอง

72

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

 	 การวิจัยครั้งน้ีผู ้วิจัยด�ำเนินการทดลองและเก็บ

รวบรวมข้อมลูด้วยตนเองในภาคเรยีนที ่1 ปีการศกึษา 2555

ตามล�ำดับขั้นตอน ดังนี้

 		 7.1 	 ทดสอบก่อนเรยีน ด้วยแบบทดสอบวัดผล

สัมฤทธ์ิทางการเรียนหน่วยการเรียนรู้ แสง แบบวัดทักษะ

กระบวนการทางวิทยาศาสตร์ และให้นักเรียนประเมิน

ตนเองตามแบบวัดจิตวิทยาศาสตร์

 		 7.2 	 ผูว้จิยัด�ำเนนิการสอนตามแผนการจดัการ

เรียนรู้

 		 7.3 	 ทดสอบหลงัเรยีน ด้วยแบบทดสอบวดัผล

สัมฤทธ์ิทางการเรียน หน่วยการเรียนรู้ แสงแบบวัดทักษะ

กระบวนการทางวิทยาศาสตร์ และแบบวดัจติวทิยาศาสตร์

 		 7.4 	 ตรวจให ้คะแนนแบบทดสอบวัดผล

สัมฤทธ์ิทางการเรียนหน่วยการเรียนรู้ แสง แบบวัดทักษะ

กระบวนการทางวิทยาศาสตร์ และแบบวัดจติวทิยาศาสตร์

แล้วน�ำ คะแนนไปวิเคราะห์ด้วยวธีิการทางสถิตเิพ่ือทดสอบ

สมมติฐาน

สรุปผลการวิจัย
 	 ผลการวิจัยสรุปได้ดังนี้

 	 1. 	 ผลสัมฤทธ์ิทางการเรียนหน่วยการเรียนรู้ แสง

ของนักเรียนชั้นมัธยมศึกษาปีที่ 5 จากคะแนนเต็ม

40 คะแนน พบว่า ก่อนการจัดการเรียนรู้แบบสืบเสาะ

หาความรู้ 7 ขั้นได้คะแนนเฉลี่ยเท่ากับ 9.86 คะแนน และ

ผลสมัฤทธ์ิทางการเรยีนหลงัการจดัการเรยีนรูแ้บบสบืเสาะ

หาความรู้ 7 ขั้นได้คะแนนเฉลี่ยเท่ากับ 25.36 ซึ่งนักเรียนมี

คะแนนความก้าวหน้าเฉลี่ยเท่ากับ 15.50 คะแนน

 	 2. 	 ผลสัมฤทธ์ิทางการเรียน หน่วยการเรียนรู้ แสง

หลังการจัดการเรียนรู้แบบสืบเสาะหาความรู้ 7 ขั้น สูงกว่า

ก่อนเรียน อย่างมีนัยส�ำคัญทางสถิติที่ระดับ .05

 	 3. 	 ผลสัมฤทธ์ิทางการเรียน หน่วยการเรียนรู้ แสง

ของนักเรยีนชัน้มธัยมศกึษาปีที ่5 หลงัการจดัการเรยีนรูแ้บบ

สบืเสาะหาความรู ้7 ขัน้ ต�ำ่กว่าเกณฑ์ร้อยละ 70 ทีนั่ยส�ำคญั

ทางสถิติที่ระดับ .05

 	 4. 	 ทักษะกระบวนการทางวิทยาศาสตร์ ของ

นักเรียนชั้นมัธยมศึกษาปีที่ 5 จากคะแนนเต็ม 30 คะแนน

พบว่า ก่อนการจัดการเรียนรู้แบบสืบเสาะหาความรู้ 7 ขั้น

ได ้คะแนนเฉล่ียเท ่ากับ 13.32 คะแนน และทักษะ

กระบวนการทางวิทยาศาสตร์หลังการจัดการเรียนรู ้

แบบสืบเสาะหาความรู้ 7 ขั้น ได้คะแนนเฉลี่ยเท่ากับ 20.91

ซึ่งนักเรียนมีคะแนนความก้าวหน้าเฉลี่ยเท่ากับ 7.59

คะแนน

 	 5. 	 ทักษะกระบวนการทางวิทยาศาสตร์ ของ

นักเรียนชั้นมัธยมศึกษาปีท่ี 5 หลังการจัดการเรียนรู ้

แบบสืบเสาะหาความรู้ 7 ขั้น สูงกว่าก่อนเรียน อย่างมีนัย

ส�ำคัญทางสถิติที่ระดับ .05

 	 6. 	 จิตวิทยาศาสตร์ ของนักเรียนชั้นมัธยมศึกษา

ปีที่ 5 จากคะแนนเต็ม 5 คะแนน พบว่า ก่อนการจัดการ

เรียนรู้แบบสืบเสาะหาความรู้ 7 ขั้นได้คะแนนเฉลี่ยเท่ากับ

3.66 คะแนน และจิตวิทยาศาสตร์ หลังการจัดการเรียนรู้

แบบสืบเสาะหาความรู้ 7 ขั้น ได้คะแนนเฉลี่ยเท่ากับ 4.39

คะแนน ซึ่งนักเรียนมีคะแนนความก้าวหน้าเฉลี่ยเท่ากับ

0.73 คะแนน

 	 7. 	 จิตวิทยาศาสตร์ หลังการจัดการเรียนรู ้แบบ

สืบเสาะหาความรู้ 7 ขั้น สูงกว่าก่อนเรียน อย่างมีนัยส�ำคัญ

ทางสถิติที่ระดับ .05

อภิปรายผล
	 1. 	 จากผลการศึกษาผลสัมฤทธ์ิทางการเรยีนพบว่า

นักเรียนท่ีได้รับการจัดการเรียนรู้แบบสืบเสาะหาความรู้

7 ขั้นมีผลสัมฤทธ์ิทางการเรียน หน่วยการเรียนรู ้ แสง

หลังเรียนสูงกว่าก่อนเรียน เป็นไปตามสมมุติฐานท่ีตั้งไว้

ท้ังน้ีอาจเน่ืองมาจากนักเรียนได้รับการจัดการเรียนรู้แบบ

สืบเสาะหาความรู้ 7 ข้ันเน้นให้นักเรียนได้ท�ำงานเป็นกลุ่ม

และคิดค้นแสวงหาค�ำตอบด้วยตัวเอง นักเรียนมีโอกาสได้

แสดงความคิดเห็น อภิปรายปัญหาและหาข้อสรุปในการ

แก้ปัญหาร่วมกัน ตามแนวทฤษฎีการเสริมสร้างความรู้

ท่ีมีการจัดกิจกรรมให้ผู้เรียนมีความรู้สึกอยากรู้อยากเรียน

เป็นเจ้าของการเรียนรู้ที่แท้จริง (พจนา ทรัพย์สมาน. 2549

: 16-17) โดยเฉพาะในข้ันส�ำรวจและค้นหาผู้วิจัยได้มีการ

จัดกิจกรรมการเรียนการสอนท่ีมุ่งเน้นให้นักเรียนได้ศึกษา

ค้นคว้าจากประสบการณ์ตรงนักเรียนได้ปฏิบัติจริงเพ่ือ

73

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

รวบรวมข้อมลูในขัน้อธิบายและลงข้อสรปุนักเรยีนมโีอกาส

แสดงออกและอธิบายตอบค�ำถามถึงความรู้ความเข้าใจ

จากการท�ำกิจกรรมด้วยตนเองก่อนท่ีจะสรปุเป็นนยิามหรอื

หลกัการต่างๆ ซึง่ถ้าหากนกัเรยีนไม่มคีวามรูค้วามเข้าใจใน

เรือ่งนัน้แล้ว นักเรยีนจะไม่สามารถอธิบายตอบค�ำถามหรอื

สรุปนิยามหรือหลักการเหล่านั้นได้นอกจากน้ีในข้ันขยาย

ความรู้ผู ้วิจัยได้พยายามจัดกิจกรรมการเรียนการสอนที่

จะท�ำให้นักเรียนเข้าใจมากย่ิงข้ึน จึงส่งผลให้นักเรียนมี

ผลสัมฤทธิ์ทางการเรียนสูงขึ้น ซึ่งสอดคล้องกับผลการวิจัย

ของ ณรงค์โสภิณ (2547) และสุทธภา บุญแซม (2553)

พบว่า การจัดการเรียนรู้แบบสืบเสาะหาความรู้ 7 ข้ันมี

ผลท�ำให้ผลสมัฤทธ์ิทางการเรยีนหลงัเรยีนสงูกว่าก่อนเรยีน

และยังสอดคล้องกับงานวิจัยของ Abraham และ Renner

(1986) ซึ่งได้ศึกษาวิจัยเก่ียวกับการจัดการเรียนรู้แบบ

สืบเสาะหาความรู้ 7 ข้ัน พบว่านักเรียนที่ได้รับการจัดการ

เรียนรู้แบบสืบเสาะหาความรู้ 7 ข้ันมีผลสัมฤทธ์ิทางการ

เรยีนด้านเนือ้หาวิชาสงูขึน้แสดงให้เหน็ว่าการจดัการเรยีนรู้

แบบสบืเสาะหาความรู ้7 ขัน้สามารถน�ำมาใช้ในการพัฒนา

ผลสัมฤทธิ์ทางการเรียนได้เป็นอย่างดี

 	 2. 	 เมือ่เปรยีบเทียบผลสมัฤทธ์ิทางการเรยีน หน่วย

การเรียนรู้ แสง หลังการจัดการเรียนรู้กับเกณฑ์ร้อยละ 70

นั้น พบว่า นักเรียนท่ีได้รับการจัดการเรียนรู้แบบสืบเสาะ

หาความรู้ 7 ขั้นมีผลสัมฤทธิ์ทางการเรียน หน่วยการเรียนรู้

แสง ต�่ำกว่าเกณฑ์ที่ก�ำหนด ที่ระดับนัยส�ำคัญทางสถิติ .05

ซึ่งไม่เป็นไปตามสมมุติฐานท่ีตั้งไว้อาจเป็นเพราะเกณฑ์ท่ี

ผู้วิจัยตั้งขึ้นมีค่าสูงเกินไปส�ำหรับกลุ่มตัวอย่างท่ีน�ำมาทดล

องในครั้งนี้นอกจากนั้นยังมีปัจจัยอื่นๆ อีก เช่น ความรู้พื้น

ฐานเดิมของนักเรียน สภาพแวดล้อมที่บ้านของนักเรียน

ไม่เอื้ออ�ำนวยในการค้นคว้าหาความรู้ ฯลฯ จึงส่งผลให้

นักเรียนมีผลสัมฤทธ์ิทางการเรียนหน่วยการเรียนรู้ แสง

ต�่ำกว่าเกณฑ์ที่ก�ำหนด

 	 3.	 จากผลการศึกษาทักษะกระบวนการทาง

วิทยาศาสตร์ พบว่านักเรียนท่ีได้รับการจัดการเรียนรู้แบบ

สืบเสาะหาความรู ้ 7 ขั้นมี ทักษะกระบวนการทาง

วิทยาศาสตร์ หลังเรียนสูงกว่าก่อนเรียน เป็นไปตาม

สมมตุฐิานทีต่ัง้ไว้ เป็นผลเน่ืองมาจาก การจดัการเรยีนรูแ้บบ

สืบเสาะหาความรู ้ 7 ขั้น เป็นการจัดการสอนท่ีอาศัย

กระบวนการทางวทิยาศาสตร์เพ่ือให้ผูเ้รยีนมคีวามสามารถ

แก้ปัญหาหรือเสาะแสวงหาค�ำตอบด้วยตนเองโดยครูมี

หน้าทีส่่งเสริมช่วยเหลือใช้ค�ำถามกระตุน้เพื่อให้นกัเรียนได้

ค้นพบวิธีแก้ปัญหาน้ันๆได้โดยเฉพาะในข้ันส�ำรวจและ

ค้นหา นักเรียนได้ท�ำกิจกรรมกลุ่ม และได้ปฏิบัติกิจกรรม

จริงด้วยตนเอง ดังนั้นจึงส่งเสริมทักษะการต้ังสมมุติฐาน

ทักษะการก�ำหนดและควบคุมตัวแปร ทักษะการก�ำหนด

นิยามเชิงปฏิบัติการ และทักษะการทดลอง และในข้ัน

อธิบายและลงข้อสรุปเป็นขั้นที่น�ำข้อมูลข้อสนเทศที่ได้

มาวิเคราะห์แปลผลสรุปผลและน�ำเสนอผลที่ได้ ในขั้นนี้

จึงส่งเสริมทักษะการแปลความหมายข้อมูลและลงข้อสรุป

ช่วยให้นักเรียนมีทักษะกระบวนการทางวิทยาศาสตร์

เพิ่มมากขึ้น ซึ่งสอดคล้องกับผลการวิจัยของ เรวัต ศุภมั่งมี

(2542) และณรงค์ โสภิณ (2547) ที่ได้ศึกษาเก่ียวกับ

ทักษะกระบวนการทางวิทยาศาสตร์ จากการจัดการเรียนรู้

แบบสบืเสาะหาความรู ้7 ขัน้ ได้ผลการศกึษาสอดคล้องกนั

ว่าการจดัการเรยีนรูแ้บบสบืเสาะหาความรู ้7 ขัน้ มผีลท�ำให้

ทกัษะกระบวนการทางวิทยาศาสตร์หลงัการทดลองสงูกว่า

ก่อนการทดลอง

 	 4. จากผลการศึกษาจิตวิทยาศาสตร์ พบว่านักเรียน

ท่ีได้รับการจัดการเรียนรู้แบบสืบเสาะหาความรู้ 7 ข้ัน มี

จิตวิทยาศาสตร์ หลังเรียนสูงกว่าก่อนเรียน ซึ่งเป็นไปตาม

สมมตุฐิานทีต่ัง้ไว้ เป็นผลเน่ืองมาจาก การจดัการเรยีนรูแ้บบ

สบืเสาะหาความรู ้7 ข้ัน เป็นการสอนท่ีเน้นผูเ้รยีนเป็นส�ำคญั

นักเรียนสามารถสร้างองค์ความรู้ได้ด้วยตัวเอง สอดคล้อง

กับพันธ์ ทองชุมนุม (2547 : 14) ที่ได้กล่าวไว้ว่า การจัดการ

เรยีนรูว้ทิยาศาสตร์จะประสบความส�ำเรจ็มากน้อยเพยีงใด

องค์ประกอบทางด้านจิตวิทยาศาสตร์มีส่วนเป็นอย่างมาก

ดังนั้นในการจัดการเรียนรู้วิทยาศาสตร์การสร้างจิตวิทยา

ศาสตร์ให้เกิดกับนักเรียนเป็นส่ิงหน่ึงท่ีมีความจ�ำเป็นและ

ส�ำคัญเป็นอย่างย่ิง และสอดคล้องกับผลการวิจัยของ

วาชินี บุญญพาพงศ์ (2552) ท่ีได้ศึกษาจิตวิทยาศาสตร์

ของนักเรียนชั้นประถมศึกษาปีที่ 5 จากการจัดการเรียนรู้

แบบวัฏจักรการสืบเสาะหาความรู ้ผลการวิจัยพบว่า

จิตวิทยาศาสตร์ของนักเรียนชั้นประถมศึกษาปีท่ี 5 หลัง

74

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

ได้รับการจัดการเรียนรู้แบบวัฏจักรการสืบเสาะหาความรู้

สูงกว่าก่อนได้รับการจัดการเรียนรู้ อย่างมีนัยส�ำคัญทาง

สถิติที่ระดับ .05

ข้อเสนอแนะ
 	 จากผลการวิจัย ผู้วิจัยมีข้อเสนอแนะดังต่อไปนี้

	 1. 	ข้อเสนอแนะจากการวิจัยในครั้งนี้

		 1.1 	 จากผลการวิจัยพบว่าการจัดการเรียนรู้

แบบสบืเสาะหาความรู ้7 ข้ันช่วยให้ผลสมัฤทธ์ิทางการเรยีน

ทักษะกระบวนการทางวิทยาศาสตร์ และจิตวิทยาศาสตร์

สูงขึ้น ดังนั้น จึงควรส่งเสริมการจัดการเรียนรู้แบบสืบเสาะ

หาความรู้ 7 ขั้นในการเรียนการสอนต่อไป และการจัด

กิจกรรมการเรียนรู้แบบสืบเสาะหาความรู้ 7 ขั้น มีล�ำดับขั้น

การเรียนรู้ทั้งสิ้น 7 ขั้นตอน ในแต่ละขั้นล้วนมีความส�ำคัญ

ซึ่งต้องใช้เวลาในการสอนมากกว่าปกติ เพราะฉะนั้นผู้สอน

ต้องควบคมุเวลา ก�ำหนดขัน้ตอนและวิธีการจดัการเรยีนการ

สอนแต่ละขั้นให้มีความชัดเจนและยืดหยุ่นกิจกรรมตาม

ความเหมาะสม การจัดกิจกรรมการเรียนรู้ ควรต้องเตรียม

ความพร้อม มกีารวางแผนทกุอย่างด้วยความรอบคอบก่อน

ที่จะท�ำการสอน โดยเฉพาะในขั้นส�ำรวจและค้นหา ขั้น

อธิบายและลงข้อสรุป นักเรียนจะมีบทบาทมากในการ

จัดการเรียนรู้ดังกล่าว ดังน้ันผู้สอนควรมีเทคนิคในการจัด

กิจกรรมการเรยีนรูท่ี้หลากหลาย เพ่ือช่วยให้ผูเ้รยีนเกิดความ

คิดรวบยอดในสิ่งที่เรียน มิฉะนั้นจะท�ำให้นักเรียนปฏิบัติ

กิจกรรมและสร้างผลงานได้ยาก

		 1.2 	 จากผลการใช้แผนการจดัการเรยีนรูใ้นการ

วิจัย พบว่า ในชั่วโมงแรกๆ นักเรียนไม่ค่อยกล้าน�ำเสนอ

ผลงานหน้าชั้นเรียน จากการท่ีแต่ละกลุ่มได้มีการส�ำรวจ

และค้นหาความรู้ต่างๆที่ครูก�ำหนดสถานการณ์ขึ้น ดังน้ัน

ครูจึงควรมีวิธีการแก้ไขปัญหาให้นักเรียนกล้าที่จะน�ำเสนอ

ผลงานหน้าชั้นเรียน เช่น พูดให้ก�ำลังใจเมื่อนักเรียนได้

ออกมาน�ำเสนอ กล่าวชมเชย หรอืสร้างบรรยากาศความเป็น

กันเอง เพ่ือสร้างความผ่อนคลายของนักเรยีน แล้วนกัเรยีน

จะสามารถพูดน�ำเสนอผลงานได้ดีขึ้น

		 1.3 	 จากผลสัมฤทธ์ิทางการเรียน หน่วยการ

เรียนรู้ แสง หลังได้รับการจัดการเรียนรู้ไม่สูงกว่าเกณฑ์

ร้อยละ 70 ดังน้ัน ครูผู้สอนจึงควรมีการเตรียมเน้ือหาและ

เพ่ิมความหลากหลายของเน้ือหาในการจัดกิจกรรมการ

เรียนรู้ เพื่อกระตุ้นให้นักเรียนมีความสนใจเพิ่มมากขึ้น

	 2. 	ข้อเสนอแนะส�ำหรับการวิจัยครั้งต่อไป

		 2.1 	 ควรมกีารเปรยีบเทยีบผลสมัฤทธ์ิทางการ

เรียน ทักษะกระบวนการทางวิทยาศาสตร์และจิตวิทยา

ศาสตร์ ของการจัดการเรียนรู้แบบสืบเสาะหาความรู้ 7 ขั้น

กับการจัดการเรียนรู ้แบบอื่นๆ เช่น การจัดการเรียนรู ้

ตามแนว Constructivism การจัดการเรียนรู้โดยใช้ปัญหา

เป็นฐาน หรือการจัดการเรียนรู้แบบซิปปาเป็นต้น

		 2.2 	 ควรมีการ วิจัย ถึงการจัดการเรียนรู ้

แบบสืบเสาะหาความรู้ 7 ขั้นในระดับชั้นอื่นๆ

เอกสารอ้างอิง
ณรงค์ โสภิณ. (2547). ผลการใช้วิธีสอนแบบสืบเสาะ	

	 หาความรู้ตามแนววงจรการเรียนรู้ที่มีต่อผล	

	 สัมฤทธิ์ทางการเรียนทักษะกระบวนการทาง	

	 วิทยาศาสตร์และความคงทนในการเรียนรู้วิชา	

	 วิทยาศาสตร์ของนักเรียนชั้นประถมศึกษา

	 ปีที่ 6. วิทยานิพนธ์ครุศาสตรมหาบัณฑิต สาขา

	 วิชาหลักสูตรและการสอน บัณฑิตวิทยาลัย 	

	 มหาวิทยาลัยราชภัฏอุดรธานี.

ทิศนา แขมมณี. (2553). ศาสตร์การสอนองค์ความรูเ้พือ่

	 การจัดกระบวนการการเรยีนรูท้ีมี่ประสทิธภิาพ.

	 พิมพ์ครั้งที่ 13. กรุงเทพฯ : ส�ำนักพิมพ์แห่ง	

	 จุฬาลงกรณ์มหาวิทยาลัย.

พจนา ทรัพย์สมาน. (2549). การจัดการเรียนรู้โดยให้ผู้	

	 เรียนแสวงหาและค้นพบความรู้ด้วยตนเอง. 	

	 กรุงเทพฯ : จุฬาลงกรณ์มหาวิทยาลัย.

พันธ์ ทองชุมนุม. (2547). การสอนวิทยาศาสตร์ระดับ	

	 ประถมศึกษา. กรุงเทพฯ : โอเดียนสโตร์.

75

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

เรวัต ศุภมั่งมี. (2542). ผลสัมฤทธิ์ทางการเรียนวิชา	

	 วิทยาศาสตร์และทักษะกระบวนการทาง	

	 วิทยาศาสตร์ของนักเรียนชั้นมัธยมศึกษาปีที่ 1 	

	 ท่ีได้รบัการสอนแบบสบืเสาะหาความรูต้ามแนว

	 วงจรการเรียนรู้. วิทยานิพนธ์ศึกษาศาสตร

	 มหาบัณฑิต สาขาวิชาวิทยาศาสตร์ศึกษา

	 บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่.

วาชนีิบญุญพาพงศ์. (2552). การศกึษาผลสมัฤทธ์ิทางการ

	 เรียน เรื่องพืชและสัตว์ ทักษะกระบวนการทาง	

	 วิทยาศาสตร์และจิตวิทยาศาสตร์ ของนักเรียน	

	 ชั้นประถมศึกษาปีที่ 5 จากการจัดการเรียนรู้	

	 แบบวัฏจักรการสืบเสาะหาความรู้.

	 วิทยานิพนธ์ครุศาสตรมหาบัณฑิต สาขาวิชา	

	 หลักสูตรและการสอน บัณฑิตวิทยาลัย

	 มหาวิทยาลัยราชภัฏนครราชสีมา.

สุทธภา บุญแซม. (2553). การศึกษาความสามารถใน

	 การคิดอย่างมีวิจารณญาณและผลสัมฤทธิ์	

	 ทางการเรียนวิชาฟิสิกส์ หน่วยการเรียนรู้ เรื่อง 	

	 คลืน่แม่เหลก็ไฟฟ้า ของนักเรยีนชัน้มัธยมศกึษา

	 ปีที่ 6 โดยใช้การสอนแบบสืบเสาะหาความรู้ 	

	 (7E). วิทยานิพนธ์ครุศาสตรมหาบัณฑิต สาขา

	 วิชาหลักสูตรและการสอน บัณฑิตวิทยาลัย 	

	 มหาวิทยาลัยราชภัฏนครราชสีมา.

อรธณทั ไชยนนท์. (2551). การศกึษาจิตวทิยาศาสตร์และ

	 ผลสัมฤทธิ์ทางการเรียน หน่วยการเรียนรู้เรื่อง	

	 อาหารและสารอาหารของนักเรียนชั้นประถม	

	 ศึกษาปีที่ 4 ส�ำนักงานเขตพื้นที่การศึกษา	

	 นครราชสีมา เขต 3 โดยการจัดการเรียนรู้

	 แบบซิปปา. วิทยานิพนธ์ครุศาสตรมหาบัณฑิต 	

 	 สาขาหลักสูตรและการสอน บัณฑิตวิทยาลัย	

	 มหาวิทยาลัยราชภัฏนครราชสีมา.

Abraharm, M. R. and J. W. Renner. (1986, February).

	 “The Sequence of learning cycle activities in 	

	 high schoolchemistry.” Journal of Research

	 in Science Teaching. 23 : 121-143.

Eisenkraft, A. (2003). “Expanding the 5E model :

	 A proposed 7E emphasizes “Transfering of 	

	 Learning” and the importance of eliciting

	 prior understanding”. The Science Teacher. 	

	 70(6) : 56-59.

76

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)
75

1นักศึกษาปริญญาโท สาขาวิชาหลักสูตรและการสอน มหาวิทยาลัยราชภัฏนครราชสีมา นครราชสีมา 30000
M.Ed. Student in Curriculum and Instruction Program, Nakhon Ratchasima Rajabhat University,
Nakhon Ratchasima 30000, Thailand.
2คณะครุศาสตร์ มหาวิทยาลัยราชภัฏนครราชสีมา นครราชสีมา 30000
Faculty of Education. Nakhon Ratchasima Rajabhat University, Nakhon Ratchasima 30000, Thailand
*Corresponding author, e-mail: vanvalee2555@hotmail.co.th

Ratchaphruek Journal Vol.12 No.2 (May - August 2014), 77-84

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557), 77-84

การศึกษาการพัฒนาหน่วยการเรียนรู้วิทยาศาสตร์ของครู
สังกัดองค์การบริหารส่วนจังหวัดนครราชสีมา

A Study of Science Learning Unit Development of the Teacher under
Nakhon Ratchasima Provincial Administrative Organization

	 ศิริกัญญา ปะนิทานัง 1,* และ สมเกียรติ ทานอก 2

Sirikanya Panitanung 1,* and Somkiat Tanok 2

ABSTRACT

	 The purposes of this study were: 1) to study the learning unit development in the learning area of science

for teachers under Nakhon Ratchasima Provincial Administrative Organization on the preparation for the

learning unit management and; 2) to compare the learning unit development in the learning area of science for

teachers in concord with the 2008 school curriculum, classified by field of study and teaching experience. The

sample group consisted of 181 teachers teaching in the learning area of science from 58 schools in the

academic year of 2010; 3 teachers derived from simple random sampling were selected from each school,

except 5 teachers from Buayai school, 5 teachers from Prathai school, and 6 teachers from Tiam Udom

Sueksa Nomklao school due to the large size of schools. The instrument used to collect data was a questionnaire

of 102 items. Data were statistically analyzed by applying percentage, mean, standard deviation, and t-test

(independent samples t-test).

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)
78

							 บทคัดย่อ
 การศึกษาครั้งนี้มีวัตถุประสงค์เพื่อ 1) การศึกษาการพัฒนาหน่วยการเรียนรู้กลุ่มสาระการเรียนรู้วิทยาศาสตร์ของครู

สังกัดองค์การบริหารส่วนจังหวัดนครราชสีมา ด้านการเตรียมความพร้อมในการจัดท�ำหน่วยการเรียนรู้ 2) เปรียบเทียบ

การพัฒนาหน่วยการเรียนรู้กลุ่มสาระการเรียนรู้วิทยาศาสตร์ ตามหลักสูตรสถานศึกษา พุทธศักราช 2551 ของครูสังกัด

องค์การบริหารส่วนจังหวัดนครราชสีมา จ�ำแนกตามสาขาวิชาที่ส�ำเร็จการศึกษาและประสบการณ์การสอน กลุ่มตัวอย่าง

ทีใ่ช้ในการวิจยัคอืครสูงักัดองค์การบรหิารส่วนจงัหวัดนครราชสมีา ท่ีสอนกลุม่สาระการเรยีนรูว้ทิยาศาสตร์ ในปีการศกึษา

2553 จ�ำนวน 58 โรงเรียน รวมทั้งสิ้น 181 คน ซึ่งได้มาโดยการสุ่มอย่างง่าย จากทุกโรงเรียนๆ ละ 3 คน ยกเว้นโรงเรียน

ขนาดใหญ่ ได้แก่ โรงเรียนบัวใหญ่ 5 คน โรงเรียนประทาย 5 คน และโรงเรียนเตรียมอุดมศึกษาน้อมเกล้า 6 คน เครื่องมือ

ที่ใช้ในการเก็บรวบรวมข้อมูลเป็นแบบสอบถาม จ�ำนวน 102 ข้อ การวิเคราะห์ข้อมูลใช้วิธีทางสถิติโดยการหาค่าร้อยละ

(Percentage) ค่าเฉลี่ย (X) ค่าความเบี่ยงเบนมาตรฐาน (S.D.) และทดสอบค่าที (Independent samples t-test)

	 ผลการศกึษา พบว่า การเตรยีมการพัฒนาหน่วยการเรยีนรูก้ลุ่มสาระการเรยีนรูวิ้ทยาศาสตร์ ของครใูนสงักัดองค์การ

บรหิารส่วนจงัหวดันครราชสมีา ด้านการจดัท�ำหน่วยการเรยีนรู ้ด้านการจดัท�ำโครงสร้างรายวิชา ด้านการก�ำหนดเป้าหมาย

ด้านการก�ำหนดหลักฐานการเรียนรู้ ด้านการวางแผนการเรียนการสอน ด้านการใช้และการประเมินหน่วยการเรียนรู้โดย

ภาพรวมและรายด้าน พบว่าอยู่ในระดับมากทุกด้าน ส�ำหรับปัญหาในการจัดท�ำหน่วยการเรียนรู้ด้านการจัดท�ำโครงสร้าง

รายวิชา ด้านการก�ำหนดเป้าหมาย ด้านการก�ำหนดหลกัฐานการเรยีนรู ้ด้านการวางแผนการเรยีนการสอน ด้านการใช้และ

การประเมินหน่วยการเรียนรู้ โดยรวมและรายด้าน พบว่ามีปัญหาอยู่ในระดับน้อยทุกด้าน และเมื่อเปรียบเทียบการจัดท�ำ

และปัญหาในการพัฒนาหน่วยการเรียนรู้กลุ่มสาระการเรียนรู้วิทยาศาสตร์ ของครูสังกัดองค์การบริหารส่วนจังหวัด

นครราชสีมา จ�ำแนกตามสาขาวิชาท่ีส�ำเร็จการศึกษาและประสบการณ์การสอน ท้ังภาพรวมและรายด้านไม่แตกต่างกัน

อย่างมีนัยส�ำคัญ .05

ค�ำส�ำคัญ : หน่วยการเรียนรู้ กลุ่มสาระการเรียนรู้วิทยาศาสตร์ โรงเรียนในสังกัดองค์การบริหารส่วนจังหวัดนครราชสีมา

Keywords:	 Learning Unit, Learning Area of Science, Schools under Nakhon Ratchasima Provincial 	

		 Administrative Organization

	 The results of the study indicated that the preparation for the learning unit development in the learning

area of science for teachers under Nakhon Ratchasima Provincial Administrative Organization on the learning

unit management, the subject-scope management, the goal setting, the learning proof determination, the

teaching and learning plan, the application, and the evaluation of the learning unit in general. Each aspect was

at the high level; the problem of the learning unit management, the subject-scope management, the goal setting,

the learning proof determination, the teaching and learning plan, the application, and the evaluation of the

learning unit in general. Each aspect was at the low level; and the comparison of the management and the

problem of the learning unit development by using field of study and teaching experience in general was not

different at the statistically significant level of .05.

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

บทน�ำ
	 กระทรวงศึกษาธิการได ้ประกาศใช ้หลักสูตร

แกนกลางการศกึษาข้ันพ้ืนฐาน พุทธศกัราช 2551 ซ่ึงพัฒนา

มาจากหลักสูตรการศึกษาข้ันพ้ืนฐาน พุทธศักราช 2544

โดยมีการปรับปรุงแก้ไขจุดที่เป็นปัญหาอุปสรรคในการน�ำ

หลักสูตรสู่การปฏิบัติให้มีความชัดเจนและเหมาะสมยิ่งขึ้น

บนฐานข้อมูลที่ได้จากการศึกษาวิจัยและติดตามประเมิน

ผลการใช้หลักสูตรอย่างต่อเนื่อง ประกอบกับข้อมูลจาก

แผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 10

พ.ศ. 2550-2554 ในส่วนที่เ ก่ียวข้องกับการพัฒนา

ทรพัยากรมนษุย์และจดุเน้นของกระทรวงศกึษาธิการในการ

พัฒนาเยาวชนสู่ศตวรรษท่ี 21 จึงมีการทบทวนหลักสูตร

การศึกษาขั้นพ้ืนฐาน พุทธศักราช 2544 เพ่ือน�ำไปสู่การ

พัฒนาหลกัสตูรแกนกลางการศึกษาขัน้พ้ืนฐาน พุทธศกัราช

2551 ท่ีมีความเหมาะสม ชัดเจนทั้งเอกสารหลักสูตรและ

การน�ำหลักสูตรสู่การปฏิบัติ (ส�ำนักงานคณะกรรมการ

การศึกษาขั้นพื้นฐาน. 2552ข : 1)

	 กระทรวงศึกษาธิการก�ำหนดให้โรงเรียนจัดท�ำ

หลักสูตรสถานศึกษาท่ีเป็นแนวทางในการจัดการเรียนการ

สอนของโรงเรียน จากหลักสูตรสถานศึกษาสู่การจัดการ

เรียนการสอนในห้องเรียน ครูผู ้สอนถือได้ว่าเป็นผู ้ท่ีมี

บทบาทส�ำคัญที่สุด ทั้งนี้ครูผู้สอนต้องต้องน�ำค�ำอธิบาย

รายวิชาทีก่�ำหนดไว้ในหลกัสตูรสถานศกึษาไปจดัท�ำให้เป็น

หลักสูตรในระดับชั้นเรียนหรือเรียกว่า การออกแบบการ

จัดการเรียนรู ้ (คณะกรรมการกลุ ่มเครือข่ายส่งเสริม

ประสิทธิภาพการจัดการศึกษา. 2553 : 27) หน่วยการ

เรียนรู้จึงเป็นหัวใจของหลักสูตรอิงมาตรฐาน และถือเป็น

ขัน้ตอนท่ีส�ำคญัของการจดัท�ำหลกัสตูรองิมาตรฐาน เพราะ

หน่วยการเรียนรู้จะมีรายละเอียดของเน้ือหา กิจกรรมการ

เรียนการสอน สื่อการเรียน การวัดและการประเมินผล

ซึ่งจะน�ำมาตรฐานไปสู ่การปฏิบัติในการจัดการเรียน

การสอนอย่างแท้จริง หลักสูตรอิงมาตรฐานเน้นการ

ออกแบบหน่วยการเรียนรู ้ ท่ีมีมาตรฐานเป็นเป้าหมาย

(Standards-based Unit) มกีารก�ำหนดแก่นเรือ่งของหน่วย

และก�ำหนดงานให้ผูเ้รยีนปฏิบตัเิพ่ือฝึกฝนและเป็นร่องรอย

ส�ำหรับประเมินว่าผู้เรียนมีความรู้ความสามารถถึงระดับที่

ก�ำหนดไว้เป็นมาตรฐานหรือไม่ (ส�ำนักงานคณะกรรมการ

การศึกษาขั้นพื้นฐาน. 2553 : 15)

	 จากความเป็นมาและความส�ำคัญดังกล่าว ผู้วิจัย

เห็นว ่าความส�ำคัญของการใช ้หลักสูตรสถานศึกษา

พุทธศักราช 2551 ซึ่งผู้บริหารสถานศึกษา ครูผู้สอนและ

คณะกรรมการสถานศึกษาขั้นพ้ืนฐาน ได้ร่วมกันจัดท�ำขึ้น

ใช้ตามกระบวนการจัดท�ำหลักสูตรสถานศึกษาได้น�ำไปใช้

ผู้วจิัยจึงมีความสนใจทีจ่ะศกึษาการพฒันาหน่วยการเรยีน

รู้กลุ่มสาระการเรียนรู้วิทยาศาสตร์ของครูสังกัดองค์การ

บริหารส่วนจังหวัดนครราชสีมา เพื่อสถานศึกษาจะได้เห็น

ปัญหาและข้อมลูต่างๆ ในการด�ำเนนิงานเก่ียวกับหลกัสตูร

สถานศึกษาอันเป็นข้อมูลที่ส�ำคัญที่ผู้บริหารสถานศึกษา

และครูผู้สอนสามารถน�ำไปปรับปรุงแก้ไขพัฒนาหลักสูตร

สถานศึกษาให้มีความสมบูรณ์มากย่ิง เพราะบุคลากร

ทางการศึกษาจ�ำนวนมากยังขาดความรูใ้นการจดัท�ำหน่วย

การเรียนรู้ยังท�ำให้ไม่สามารถพัฒนาหน่วยการเรียนรู้ได้

อย่างมีคุณภาพ

วัตถุประสงค์ของการวิจัย
 	 1. 	 เพ่ือศึกษาการเตรียมการพัฒนาหน่วยการ

เรียนรู ้ กลุ ่มสาระการเรียนรู ้วิทยาศาสตร์ ของครูสังกัด

องค์การบริหารส่วนจังหวัดนครราชสีมา

 	 2.	 เพ่ือเปรียบเทียบการพัฒนาหน่วยการเรียนรู้

กลุ่มสาระการเรียนรู้วิทยาศาสตร์ ของครูสังกัดองค์การ

บริหารส่วนจังหวัดนครราชสีมา จ�ำแนกตามสาขาที่ส�ำเร็จ

การศึกษา และประสบการณ์การสอน

79

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

วิธีด�ำเนินการวิจัย
 	 1. 	ประชากรและกลุ่มตัวอย่าง

 		 1.1 	 ประชากร ได้แก่ คือ ครูสังกัดองค์การ

บริหารส่วนจังหวัดนครราชสีมา ที่สอนกลุ่มสาระการเรียนรู้

วิทยาศาสตร์ ระดับมัธยมศึกษา ในปีการศึกษา 2553

จ�ำนวน 58 โรงเรียน รวมทั้งสิ้น 340 คน

 		 1.2 	 กลุม่ตวัอย่าง กลุม่ตวัอย่างทีใ่ช้ในการวิจยั

ในครัง้นี ้คอื ครสูงักัดองค์การบรหิารส่วนจงัหวัดนครราชสมีา

ทีส่อนกลุม่สาระการเรยีนรูวิ้ทยาศาสตร์ในปีการศกึษา 2553

จ�ำนวน 181 คน กลุ่มตัวอย่างได้มาโดยการสุ่มอย่างง่าย

(Simple random sampling) จากทุกโรงเรียนๆ ละ 3 คน

ยกเว้นโรงเรียนขนาดใหญ่ ได้แก่ โรงเรียนบัวใหญ่ 5 คน

โรงเรียนประทาย 5 คน และโรงเรียนเตรียมอุดมศึกษา

น้อมเกล้า 6 คน

	 2. 	 เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูล

		 เครื่ องมือที่ ใช ้ ในเ ก็บรวบรวมข ้อมูล คือ

แบบสอบถามทีส่ร้างขึน้โดยโดยยึดกรอบแนวคดิในการวิจยั

เป็นแนวทางในการสร้างเครือ่งมอื แบ่งออกเป็น 5 ตอน ดงัน้ี

 		 ตอนท่ี 1 สถานภาพของผู้ตอบแบบสอบถาม

เป็นแบบสอบถามชนิดเลือกตอบ

		 ตอนท่ี 2 การเตรียมความพร้อมในการจัดท�ำ

หน่วยการเรียนรู้ เป็นแบบสอบถามชนิดเลือกตอบ จ�ำนวน

33 ข้อ

		 ตอนท่ี 3 การจัดท�ำหน่วยการเรียนรู ้ เป ็น

แบบสอบถามชนิดมาตราส่วนประมาณค่า (Rating scale)

จ�ำนวน 33 ข้อ ก�ำหนดน�้ำหนักเป็น 5 ระดับ

		 ตอนที่ 4 ปัญหาในการจัดท�ำหน่วยการเรียนรู้

เป็นแบบสอบถามชนิดมาตราส่วนประมาณค่า (Rating

scale) จ�ำนวน 36 ข้อ ก�ำหนดน�้ำหนักเป็น 5 ระดับ

		 ตอนท่ี 5 ข้อเสนอแนะท่ัวไปในการพัฒนา

หน่วยการเรียนรู้เป็นแบบสอบถามแบบปลายเปิด

	 3. 	วิธีการเก็บรวบรวมข้อมูล

 		 3.1 	 ข อ ห นั ง สื อ จ า ก บั ณ ฑิ ต วิ ท ย า ลั ย

มหาวิทยาลัยราชภัฏนครราชสีมา เพ่ือขอความอนุเคราะห์

ถึงผู้บริหารโรงเรียนในสังกัดองค์การบริหารส่วนจังหวัด

นครราชสีมา ที่ใช้เป็นกลุ่มตัวอย่าง เพื่อขอความร่วมมือใน

การตอบแบบสอบถามและรวบรวมข้อมูล

		 3.2 	 น�ำแบบสอบถามขอความร่วมมือในการ

เก็บรวบรวมข้อมลู และส่งแบบสอบถามให้แก่กลุม่ตวัอย่าง

ทางไปรษณีย์ และขอความร่วมมอืให้ส่งแบบสอบถามกลบั

คืนทางไปรษณีย์ ภายใน 2 สัปดาห์ ถ้าไม่ได้คืนผู้วิจัยเดิน

ทางไปเก็บข้อมูลด้วยตนเอง

		 3.3	 ร ว บ ร ว ม แ บ บ ส อ บ ถ า ม แ ล ะ ไ ด ้ รั บ

แบบสอบถามท้ังหมด จ�ำนวน 181 ฉบบั คิดเป็นร้อยละ 100

น�ำมาวิเคราะห์ข้อมูลต่อไป

	 4. 	การวิเคราะห์ข้อมูล

	 	การวิเคราะห์ข้อมลูด�ำเนินการด้วยคอมพิวเตอร์

โดยใช้โปรแกรมส�ำเร็จรูป โดยมีรายละเอียด ดังนี้

		 4.1 	 สถานภาพของผู ้ตอบแบบสอบถาม

วิเคราะห์โดยการแจกแจงความถ่ีค�ำนวณหาค่าร้อยละ

(Percentage)

กรอบแนวคิดในการวิจัย

ภาพที่ 1 กรอบแนวคิดในการวิจัย

 ตัวแปรอิสระ	 ตัวแปรตาม

สถานภาพ

1. สาขาที่ส�ำเร็จการศึกษา

2. ประสบการณ์การสอน

การพัฒนาหน่วยการเรียนรู้

1. การเตรียมความพร้อมในการจัดท�ำหน่วยการเรียนรู้

2. การจัดท�ำหน่วยการเรียนรู้

3. ปัญหาในการจัดท�ำหน่วยการเรียนรู้

80

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

		 4.2 	 การเตรยีมความพร้อมในการจดัท�ำหน่วย

การเรียนรู้ วิเคราะห์โดยการแจกแจงความถ่ีและหาค่า

ร้อยละ (Percentage)

		 4.3 	 การจัดท�ำหน่วยการเรียนรู้ วิเคราะห์โดย

การค�ำนวณค่าเฉลี่ย (X) และค่าความเบี่ยงเบนมาตรฐาน

(S.D.)

		 4.4 	 ปัญหาในการจัดท�ำหน่วยการเรียนรู ้

วิเคราะห์โดยการค�ำนวณค่าเฉลี่ย (X) และค่าความเบี่ยง

เบนมาตรฐาน (S.D.)

 		 4.5 	 เปรียบเทียบการพัฒนาหน่วยการเรียนรู้

กลุ่มสาระการเรียนรู้วิทยาศาสตร์ ของครูสังกัดองค์การ

บรหิารส่วนจงัหวัดนครราชสมีา ตามสาขาท่ีส�ำเรจ็การศกึษา

และประสบการณ์สอน ในด้านการจัดท�ำหน่วยการเรียนรู้

และปัญหาในการจัดท�ำหน่วยการเรียนรู้ วิเคราะห์โดยใช้

การทดสอบค่าทีเป็นแบบอิสระ (Independent samples

t-test) โดยก�ำหนดนัยส�ำคัญทางสถิติที่ระดับ .05

		 4.6 	 การวเิคราะห์แบบสอบถามแบบปลายเปิด

(Content analysis)

	

สรุปผลการวิจัย
	 1. 	 การพัฒนาหน่วยการเรียนรู้กลุ่มสาระการเรียน

รู้วิทยาศาสตร์ ของครูสังกัดองค์การบริหารส่วนจังหวัด

นครราชสีมา

	 	1.1	 การเตรียมความพร ้อมในการจัดท�ำ

หน่วยการเรียนรู้ การวเิคราะห์ข้อมูลการเตรียมความพรอ้ม

ในการจดัท�ำหน่วยการเรยีนรู ้ โดยการแจกแจงความถ่ีและ

หาค่าร้อยละพบว่า ด้านการศึกษาองค์ความรู้เก่ียวกับการ

จัดท�ำหน่วยการเรียนรู้ ส่วนใหญ่มีการศึกษาองค์ความรู้

มีค่าเฉลี่ยอยู่ระหว่าง 94.50 ถึง 100 โดยศึกษาจากการเข้า

รับการอบรมจากโรงเรียนมีค่าเฉลี่ยระหว่างร้อยละ 84.50

ถึง 97.80 และเข้ารับการอบรมจากหน่วยงานอื่น มีระหว่าง

ร้อยละ 2.20 ถึง 12.70 ด้านการจัดเตรียมสื่อ สิ่งอ�ำนวย

ความสะดวกและงบประมาณในการจดัท�ำหน่วยการเรยีนรู้

ส่วนใหญ่มีการจัดเตรียมโดยมีระหว่างร้อยละ 75.10 ถึง

99.40 ไม่มีการจัดเตรียมอยู่ระหว่าง ร้อยละ 0.60 ถงึ 24.90

โรงเรียนเป็นผู้จัดเตรียม มีระหว่างร้อยละ 44.20 ถึง 91.70

ครเูป็นผูจ้ดัเตรยีมมรีะหว่างร้อยละ 3.30 ถึง 40.90 และด้าน

การวางแผนการพัฒนาหน่วยการเรียนรู้ส่วนใหญ่มีการ

วางแผนมีระหว่างร้อยละ 93.90 ถึง 100.00 ไม่มีการ

จัดเตรียมความพร้อมอยู่ระหว่างร้อยละ 0.00 ถึง 6.10

โรงเรียนเป็นผู้วางแผนมีระหว่างร้อยละ 46.40 ถึง 69.10

ครูเป็นผู้วางแผน มีระหว่างร้อยละ 25.40 ถึง 53.60

		 1.2 	 การจัดท�ำหน่วยการเรียนรู้ กลุ่มสาระการ

เรยีนรูว้ทิยาศาสตร์ของครสูงักัดองค์การบรหิารส่วนจงัหวัด

นครราชสีมา ด้านการจัดท�ำหน่วยการเรียนรู้ ประกอบด้วย

ด้านการจดัท�ำโครงสร้างรายวชิา ด้านการก�ำหนดเป้าหมาย

การเรียนรู้ ด้านการก�ำหนดหลักฐานการเรียนรู้ ด้านการ

วางแผนการเรยีนการสอน และด้านการใช้และการประเมนิ

หน่วยการเรยีนรู ้เมือ่พิจารณาเป็นรายข้อพบว่ามกีารปฏิบตัิ

อยู่ในระดับมาก 2 ข้อ และอยู่ในระดับปานกลาง 2 ข้อ

โดยรวมอยู่ในระดับมาก

		 1.3 	 ปัญหาในการจัดท�ำหน่วยการเรียนรู ้

โดยรวมมปัีญหาอยู่ในระดบัน้อย เมือ่พิจารณาเป็นรายด้าน

พบว่า ปญัหาในการท�ำโครงสร้างรายวชิา โดยรวมมีปญัหา

อยู่ในระดับน้อย เมื่อพิจารณาเป็นรายข้อ พบว่า ส่วนใหญ่

มีปัญหาอยู่ในระดับน้อย ยกเว้นด้านการขาดความรู้ ความ

เข ้าใจเรื่องหลักสูตรแกนกลางการศึกษาขั้นพ้ืนฐาน

พุทธศักราช 2551 และด้านการขาดความรู้ความเข้าใจ

เกีย่วกับหลักสูตรสถานศึกษาของตนเอง พบว่า มปัีญหาอยู่

ในระดับปานกลาง ปัญหาในการก�ำหนดเป้าหมายการ

เรียนรู้ ปัญหาในการก�ำหนดหลักฐานการเรียนรู้ปัญหาใน

การวางแผนการเรยีนการสอน โดยรวมมปัีญหาอยู่ในระดับ

น้อย เมื่อพิจารณาเป็นรายข้อ พบว่ามีปัญหาน้อยทุกข้อ

ปัญหาในการใช้และประเมินหน่วยการเรียนรู้ โดยรวมมี

ปัญหาอยู่ในระดับปานกลาง เมื่อพิจารณาเป็นรายข้อ ข้อที่

มีปัญหาปานกลาง คือ การขาดผู้เชี่ยวชาญในการประเมิน

หน่วยการเรยีนรู ้และขาดการปรบัปรงุหน่วยการเรยีนรูต้าม

ค�ำแนะน�ำของผู้เชี่ยวชาญ ข้อท่ีมีปัญหาน้อยคือไม่ได้น�ำ

หน่วยการเรียนรู้ไปจัดท�ำแผนการจัดการเรียนรู้ และครูไม่

ให้เหตุผลสะท้อนกลับเกี่ยวกับการใช้หน่วยการเรียนรู้

81

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

	 2. 	 ผลการเปรียบเทียบการพัฒนาหน่วยการเรียนรู้

กลุม่สาระการเรยีนรูวิ้ชาวทิยาศาสตร์ ของครสูงักัดองค์การ

บริหารส่วนจังหวัดนครราชสีมา จ�ำแนกตามสาขาที่ส�ำเร็จ

การศึกษาและประสบการณ์การสอน

 		 2.1 	 ผลการเปรียบเทียบการจัดท�ำหน่วยการ

เรยีน กลุม่สาระการเรยีนรู ้วทิยาศาสตร์ของครสูงักัดองค์การ

บริหารส่วนจังหวัดนครราชสีมา จ�ำแนกตามสาขาที่ส�ำเร็จ

การศึกษา โดยภาพรวมและรายด้านไม่แตกต่างกันเม่ือ

ก�ำหนดนัยส�ำคัญทางสถิติที่ระดับ .05 ทุกด้าน ยกเว้นด้าน

การจัดท�ำโครงสร้างรายวิชา แตกต่างกันอย่างมีนัยส�ำคัญ

ทางสถิตท่ีิระดบั .05 โดยครท่ีูจบตรงสาขาวิชาวิทยาศาสตร์

มีค่าเฉลี่ยสูงกว่าครูที่จบไม่ตรงสาขาวิชาวิทยาศาสตร์

 	 	 2.2 	 ผลการเปรียบเทียบปัญหาในการจัดท�ำ

หน่วยการเรียน กลุ่มสาระการเรียนรู้วิทยาศาสตร์ของครู

สังกัดองค์การบริหารส่วนจังหวัดนครราชสีมา จ�ำแนกตาม

สาขาท่ีส�ำเรจ็การศกึษา โดยภาพรวมและรายด้านแตกต่าง

กันอย่างมีนัยส�ำคัญทางสถิติท่ีระดับ .05 ทุกด้าน ยกเว้น

ปัญหาด้านการใช้และการประเมินหน่วยการเรียนรู้ ซึ่งไม่

แตกต่างกันทีร่ะดบันยัส�ำคญั .05 โดยครท่ีูจบตรงสาขาวิชา

วิทยาศาสตร์มีค่าเฉลี่ยสูงกว่าครูที่จบไม่ตรงสาขาวิชา

วิทยาศาสตร์

 		 2.3 	 ผลการเปรียบเทียบการจัดท�ำหน่วยการ

เรยีน กลุม่สาระการเรยีนรู ้วทิยาศาสตร์ของครสูงักัดองค์การ

บริหารส่วนจังหวัดนครราชสีมา จ�ำแนกตามประสบการณ์

การสอน โดยรวมและรายด้านไม่แตกต่างกันเมื่อก�ำหนด

นัยส�ำคัญทางสถิติที่ระดับ .05 ยกเว้นด้านการใช้และการ

ประเมินหน่วยการเรียนรู้ โดยครูท่ีมีประสบการณ์การสอน

น้อยกว่า 6 ปี มีค่าเฉลี่ยสูงกว่าครูที่มีประสบการณ์การสอน

ตั้งแต่ 6 ปีขึ้นไป

		 2.4 	 ผลการเปรียบเทียบปัญหาการจัดท�ำ

หน่วยการเรียนรู้ กลุ่มสาระการเรียนรู้ วิทยาศาสตร์ของครู

โรงเรียนสังกัดองค์การบริหารส่วนจังหวัดนครราชสีมา

จ�ำแนกตามประสบการณ์การสอน โดยรวมและรายด้าน

ไม่แตกต่างกันเมื่อก�ำหนดนัยส�ำคัญทางสถิติที่ระดับ .05

ยกเว้นด้านการใช้และประเมินหน่วยการเรียนรู้ โดยครูที่มี

ประสบการณ์การสอนน้อยกว่า 6 ปี มีค่าเฉลี่ยสูงกว่าครูที่มี

ประสบการณ์การสอนตั้งแต่ 6 ปีขึ้นไป

อภิปรายผล
	 จากการวิเคราะห์ข้อมูลและสรุปผลการวิจัยการ

ศึกษาการพัฒนาหน่วยการเรียนรู ้กลุ่มสาระการเรียนรู ้

วิทยาศาสตร์ ของครูสังกัดองค์การบริหารส่วนจังหวัด

นครราชสีมา มีประเด็นที่จะน�ำมาอภิปรายดังนี้

	 1. 	 การพัฒนาหน่วยการเรียนรู้กลุ่มสาระการเรียน

รู ้วิทยาศาสตร์ของครูสังกัดองค์การบริหารส่วนจังหวัด

นครราชสีมา

	 	1.1 	 ด้านการเตรียมความพร้อมในการจัดท�ำ

หน่วยการเรียนรู้ส่วนมากครูจะศึกษาโดยการเข้ารับอบรม

จากโรงเรยีน ส่วนใหญ่โรงเรยีนเป็นผูจ้ดัเตรยีมสือ่สิง่อ�ำนวย

ความสะดวกและงบประมาณและการวางแผนการพัฒนา

หน่วยการเรยีนรู ้ทัง้นีอ้าจเพราะองค์การบรหิารส่วนจงัหวดั

ได้จดัอบรมให้แก่ครทูีเ่ป็นตวัแทนจากโรงเรยีน จากนัน้ครทูี่

ผ่านการอบรมน�ำไปขยายผล โดยการอบรมให้ความรูแ้ก่ครู

ในสถานศึกษาของตนเอง ท�ำให้ครูส่วนใหญ่จึงได้รับการ

อบรมจากโรงเรยีนมากท่ีสดุ ซึง่สอดคล้องกับแนวคดิการใช้

หลักสูตรท่ีเสนอแนะให้โรงเรียนมีการจัดอบรมให้แก่ครูผู้

สอนให้มีความรู้ความเข้าใจและสามารถจัดการเรียนการ

สอนตามแนวทางท่ีหลกัสตูรแกนกลางการศึกษาขัน้พ้ืนฐาน

ก�ำหนดเพ่ือเตรียมความพร้อมให้แก่ครูก่อนน�ำหลักสูตรไป

ใช้ (คณะกรรมการกลุ่มเครือข่ายส่งเสริมประสิทธิภาพการ

จัดการศึกษา. 2553 : 3) ซึ่งสอดคล้องกับผลการวิจัยของ

ปิยะธิดา ช่างประเสรฐิ (2554 : บทคัดย่อ) พบว่า ด้านการเต

รยีมและพัฒนาบคุลากรเพ่ือการใช้หลกัสตูรน้ันสถานศึกษา

ส่วนใหญ่ให้ความส�ำคัญในเรื่องการสร้างความตะหนักให้

เกิดขึ้นกับบุคลากรก่อน ฉะนั้นจึงมีการแต่งตั้งคณะ

กรรมการและคณะอนุกรรมการสถานศึกษาเก่ียวกับการ

บริหารจัดการหลักสูตรครบทุกโรงเรียน ส่วนการจัดเวลาให้

ครไูปศึกษาดูงานการใช้หลักสตูรสถานศึกษาในสถานศึกษา

แห่งอื่นนั้นมีการปฏิบัติน้อย

		 1.2 	 ด้านการจัดท�ำหน่วยการเรียนรู้ โดยภาพ

รวมมีการจัดท�ำหน่วยการเรียนรู้อยู่ในระดับมากทั้งนี้อาจ

เป็นเพราะเรื่องของการจัดท�ำหน่วยการเรียนรู้ก�ำลังเป็นท่ี

สนใจของทุกฝ่ายโดยกระทรวงศึกษาธิการได้ประกาศใช้

หลกัสตูรแกนกลางการศกึษาขัน้พ้ืนฐาน พุทธศกัราช 2551

82

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

และก�ำหนดให้การจัดท�ำหน่วยการเรียนรู้เป็นขั้นตอนท่ี

ส�ำคัญที่สุด ในการจัดท�ำหลักสูตรสถานศึกษาเข ้าสู ่

ห้องเรียน ท�ำให้ครูมีความสนใจเร่ืองการจัดท�ำหน่วยการ

เรียนรู ้ ในขณะเดียวกันหน่วยงานที่เก่ียวข้องก็ได้มีการ

จัดสัมมนา อบรมเกี่ยวกับหลักสูตรแกนกลางการศึกษาขั้น

พื้นฐาน พุทธศักราช 2551 และการจัดท�ำหน่วยการเรียนรู้

ซึ่งท�ำให้บุคลากรในโรงเรียนมีความรู้เก่ียวกับการจัดท�ำ

หน่วยการเรียนรู้มากย่ิงข้ึน ซึ่งสอดคล้องกับงานวิจัยของ

ก่ิงดาว หวังร่วมกลาง (2547 : 135) ท่ีพบว่า มีการจัดท�ำ

สาระหลักสูตรสถานศึกษาอยู่ในระดับมาก ทั้งนี้เพราะ

โรงเรยีนส่วนใหญ่เลง็เหน็ความส�ำคญัในเรือ่งของการจดัท�ำ

หน่วยการเรยีนรูท้ัง้ 8 กลุม่สาระ โดยได้ด�ำเนินการจดัอบรม

การปรับกระบวนหลักสูตรสถานศึกษาของแต่ละโรงเรียน

อย่างต่อเนื่อง

 		 1.3 	 ด้านปัญหาในการจัดท�ำหน่วยการเรียนรู้

โดยรวมมีปัญหาอยู่ในระดับน้อยทั้งนี้อาจเป็นเพราะครู

มีการเตรียมความพร้อมในการใช้หลักสูตรโดยได้รับการ

อบรมและพัฒนาจากโรงเรียนในสังกัดองค์การบริหารส่วน

จังหวัดนครราชสีมา ซึ่งสอดคล้องกับผลการวิจัยของ

นิลดา หลอกกลาง (2555) พบว่า การศึกษาการพัฒนา

หน่วยการเรียนรู้ กลุ่มสาระการเรียนรู้คณิตศาสตร์ ของครู

ในโรงเรียนต้นแบบการใช้หลักสูตรแกนกลางการศึกษา

ขั้นพื้นฐาน พุทธศักราช 2551 สังกัดส�ำนักงานเขตพื้นที่การ

ศกึษาประถมศกึษานครราชสมีา เขต 1-7 พบว่า การเตรยีม

ความพร้อมในการจัดท�ำหน่วยการเรียนรู้ ครูได้ศึกษาองค์

ความรู้เก่ียวกับการจัดท�ำหน่วยการเรียนรู้ ส่วนมากเข้ารับ

การอบรมจากโรงเรียน โรงเรียนมีการจัดท�ำสื่อ สิ่งอ�ำนวย

ความสะดวก และงบประมาณในการจดัท�ำหน่วยการเรยีนรู้

โดยส่วนมากโรงเรียนเป็นผู้จัดเตรียม มีการวางแผนการ

พัฒนาหน่วยการเรยีนรูโ้ดยส่วนมากโรงเรยีนเป็นผูว้างแผน

การพัฒนาหน่วยการเรยีนรู ้ด้านการจดัท�ำหน่วยการเรยีนรู้

โดยภาพรวมและรายด้าน พบว่า ส่วนใหญ่อยู่ในระดับมาก

ปัญหาในการจัดท�ำหน่วยการเรียนรู้โดยภาพรวมและ

รายด้าน พบว่า ส่วนใหญ่อยู่ในระดับน้อย

	 2. 	 ผลการเปรียบการจัดท�ำหน่วยการเรียนรู้

 		 2.1 	 ผลการเปรียบเทียบการพัฒนาหน่วยการ

เรียนรู้ กลุ่มสาระการเรียนรู้วิทยาศาสตร์ของครูโรงเรียน

สังกัดองค์การบริหารส่วนจังหวัดนครราชสีมา จ�ำแนกตาม

สาขาที่ส�ำเร็จการศึกษา โดยรวมและรายด้านแตกต่างกัน

อย่างมนัียส�ำคญัทางสถิติทีร่ะดบั .05 ท้ังน้ีอาจเน่ืองมาจาก

หลักสูตรแกนกลางการศึกษาขั้นพื้นฐานพุทธศักราช 2551

กลุ่มสาระการเรียนรู ้วิทยาศาสตร์ท่ีน�ำมาใช้ในโรงเรียน

เป็นหลักสูตรใหม่ที่เริ่มต้นใช้พร้อมกันทุกคนต้องเรียนรู้การ

จดัท�ำหน่วยการเรยีนรู ้จงึส่งผลให้ครท่ีูจบตรงสาขาทีส่�ำเรจ็

การศกึษาสามารถน�ำหลกัสตูรมาพัฒนาหน่วยการเรยีนรูไ้ด้

		 2.2 	 ส่วนผลการเปรียบเทียบการจัดท�ำหน่วย

การเรียนรู้ กลุ่มสาระการเรียนรู้วิชาวิทยาศาสตร์ ของครู

ในสังกัดองค์การบริหารส่วนจังหวัดนครราชสีมาจ�ำแนก

ตามประสบการณ์การสอนโดยรวมและรายด้าน ไม่แตกต่าง

กันที่ระดับนัยส�ำคัญทางสถิติที่ระดับ .05 ยกเว้น ด้าน

การใช้และการประเมินหน่วยการเรียนรู้ ซึ่งแตกต่างกัน

อย ่างมี นัยส�ำคัญทางสถิติที่ ระดับ .05 โดยครู ท่ีมี

ประสบการณ์การสอนน้อยกว่า 6 ปี มีค่าเฉลี่ยสูงกว่าครูที่มี

ประสบการณ์การสอนมากกว่า 6 ปี

		 2.3 	 ผลการเปรียบเทียบปัญหาในการพัฒนา

หน่วยการเรียนรู้ กลุ่มสาระการเรียนรู้วิชาวิทยาศาสตร์

จ�ำแนกตามสาขาที่ส�ำเร็จการสอน และประสบการณ์การ

สอน โดยรวมไม่แตกต่างกันเมื่อก�ำหนดนัยส�ำคัญทางสถิติ

ท่ีระดับ .05 ท้ังน้ีอาจเนื่องจาก ครูมีความพร้อมในการ

น�ำหลักสูตรแกนกลางการศึกษาขั้นพ้ืนฐาน พุทธศักราช

2551 มาใช้ในโรงเรียนโดยมีการจัดอบรมให้ความรู้แก่ครู

ทัง้ในสงักัดองค์การบรหิารส่วนจงัหวัดนครราชสมีา และครู

ในสถานศึกษา

ข้อเสนอแนะ
	 1. 	ข้อเสนอแนะทั่วไปจากผลการวิจัย

		 1.1 	 ส่งเสริมให้ครูก�ำหนดสาระการเรียนรู้โดย

ระบหุรอืสอดแทรกสาระการเรยีนรูท้้องถ่ินและก�ำหนดสาระ

การเรียนรู้วิทยาศาสตร์ลงในกรอบหลักสูตรระดับท้องถิ่น

83

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

		 1.2 	 อบรมครูให้มีความรู้ความเข้าใจเก่ียวกับ

หลักสตูรแกนกลางการศกึษาข้ันพ้ืนฐาน พุทธศกัราช 2551

กรอบหลักสูตรระดับท้องถ่ินและหลักสูตรสถานศึกษา

ของตนเอง

		 1.3 	 โรงเรียนในสังกัดองค์การบริหารส่วน

จังหวัดนครราชสีมาควรจัดหาผู้เชี่ยวชาญในการจัดท�ำ

หน่วยการเรียนรู ้ เพ่ือประเมินหน่วยการเรียนรู ้ของครู

ในแต่ละโรงเรียนให้ข้อเสนอแนะในการจัดท�ำหน่วยการ

เรียนรู้ เพ่ือให้ครูสามารถจัดท�ำและใช้หน่วยการเรียนรู้

ได้อย่างถูกต้องและเหมาะสม

	 2. 	ข้อเสนอแนะส�ำหรับการวิจัยครั้งต่อไป

		 2.1 	 ควรศึกษาความต้องการเก่ียวกับการ

พัฒนาหน่วยการเรียนรู้ของผู้บริหารสถานศึกษา ครูผู้สอน

กลุ่มสาระการเรียนรู้วิทยาศาสตร์ และกลุ่มสาระการเรียนรู้

อื่นๆ ของโรงเรียนในสังกัดองค์การบริหารส่วนจังหวัด

นครราชสีมา

 		 2.2 	 ควรศกึษาปัญหาในการพัฒนาหน่วยการ

เรียนรู้ของครูผู้สอนกลุ่มสาระการเรียนรู้วิทยาศาสตร์ และ

กลุ่มสาระการเรียนรู้อื่นๆ ของโรงเรียนในสังกัดองค์การ

บริหารส่วนจังหวัดนครราชสีมา

		 2.3 	 ควรศึกษาแนวทางปรับปรุงและแก้ไข

ปัญหาการพัฒนาหน่วยการเรียนรู้ของครูผู้สอนกลุ่มสาระ

การเรียนรู้วิทยาศาสตร์ และกลุ่มสาระการเรียนรู้อื่นๆ ของ

โรงเรียนในสังกัดองค์การบริหารส่วนจังหวัดนครราชสีมา

เอกสารอ้างอิง
ก่ิงดาว หวงัร่วมกลาง. (2547). กระบวนการบรหิารจัดการ

	 หลักสูตรสถานศึกษาของโรงเรียนเครือข่าย

	 การใช้หลกัสตูรการศกึษาขัน้พืน้ฐาน พทุธศกัราช

	 2544 ในจังหวัดนครราชสีมา. วิทยานิพนธ์

	 ครุศาสตรมหาบัณฑิต สาขาวิชาการบริหาร	

	 การศึกษา บัณฑิตวิทยาลัย มหาวิทยาลัยราชภัฏ	

	 นครราชสีมา.

คณะกรรมการกลุ่มเครือข่ายส่งเสริมประสิทธิภาพการ	

	 จัดการศึกษา. (2553). คู่มืออบรมปฏิบัติการ	

	 พัฒนาครูหัวหน้ากลุ่มสาระการเรียนรู้เพื่อยก	

	 ระดับคุณภาพครู. สุรินทร์ : ม.ป.ท.

นิลดา หลอกลาง. (2555). การศึกษาการพัฒนาหน่วย	

	 การเรียนรู้ กลุ่มสาระการเรียนรู้คณิตศาสตร์ 	

	 ของครูในโรงเรียนต้นแบบการใช้หลักสูตร

	 แกนกลาง การศึกษาขั้นพื้นฐาน พุทธศักราช 	

	 2551 สังกัดส�ำนักงานเขตพื้นที่การศึกษา	

	 ประถมศกึษานครราชสมีา เขต 1-7. วิทยานิพนธ์

	 ครุศาสตรมหาบัณฑิต สาขาวิชาหลักสูตรและ

	 การสอน บัณฑิตวิทยาลัย มหาวิทยาลัยราชภัฏ	

	 นครราชสีมา.

ปิยะธิดา ช่างประเสริฐ. (2554). การศึกษาการพัฒนา	

	 หน่วยการเรียนรู้ กลุ่มสาระการเรียนรู้		

	 คณิตศาสตร์ ของครูในโรงเรียนต้นแบบการใช้

	 หลักสูตรแกนกลาง การศึกษาขั้นพื้นฐาน 	

	 พุทธศักราช 2551 สังกัดส�ำนักงานเขตพื้นที่

	 การศึกษา. วิทยานิพนธ์ครุศาสตรมหาบัณฑิต

	 สาขาวิชาหลักสูตรและการสอน บัณฑิตวิทยาลัย 	

	 มหาวิทยาลัยราชภัฏนครราชสีมา.

วิชัย วงษ์ใหญ่ และมารุต พัฒผล. (2552). จากหลักสูตร	

	 แกนกลางสูห่ลกัสตูรสถานศกึษา : กระบวนทัศน์

	 ใหม่การพัฒนา. พิมพ์ครั้งที่ 2. กรุงเทพฯ :

	 จรัญสนิทวงศ์การพิมพ์.

84

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)
83

ผลการใช้บทเรียนมัลติมีเดียบนแท็บเล็ต
ตามแนวคิดการเรียนรู้สมองเป็นฐาน วิชาภาษาอังกฤษ

เรื่อง All about me ส�ำหรับนักเรียนชั้นประถมศึกษาปีที่ 1
Results of Using Multimedia Tablet Unit Based on Brain Based

Learning in English Subject Entitled
 “All about Me” for Primary School Level 1 Students

ศรัญญา หลวงจ�ำนงค์ 1,* และ รัฐกรณ์ คิดการ 2

Saranya Luangjamnong 1,* and Rattakorn Kidkran 2

1นักศึกษาปริญญาโท สาขาวิชาเทคโนโลยีและสื่อสารการศึกษา มหาวิทยาลัยราชภัฏนครราชสีมา นครราชสีมา 30000
M.Ed. Student in Educational Technology and Communications Program, Nakhon Ratchasima Rajabhat University,
Nakhon Ratchasima 30000, Thailand.
2คณะครุศาสตร์ มหาวิทยาลัยราชภัฏนครราชสีมา นครราชสีมา 30000
Faculty of Education. Nakhon Ratchasima Rajabhat University, Nakhon Ratchasima 30000, Thailand
*Corresponding author, e-mail: pattisia99@hotmail.com

Ratchaphruek Journal Vol.12 No.2 (May - August 2014), 85-92

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557), 85-92

ABSTRACT

Keywords: multimedia tablet lesson, brain based learning, BBL

	 This research aimed to : 1) develop a multimedia tablet Unit based on brain based learning in English

subject entitled “All about Me” for primary school level 1 students with an efficiency of 80/80, 2) compare the

students’ learning achievement of English subject entitled “All about Me” between learning via multimedia

tablet lesson based on brain based learning with traditional approach, and 3) study the students’ satisfaction

towards learning by multimedia tablet lesson based on brain based learning. The samples were 50 students

at Municipality Three (Yommarat Samakki) School, Muang, district Nakhon Ratchasima. The samples were

divided into two groups by cluster random sampling, 25 students used for experimental group and 25 students

used for control group. The research instruments were 2 lesson plans; multimedia Tablet Unit based on brain

based learning, and the learning achievement test. The satisfaction questionnaire, t-test independent were

used for data analysis.

	 The research results revealed that the multimedia tablet Unit based on brain based learning in English

subject entitled “All about me” for primary school level 1 students had an efficiency of 83.42/82.22 above

80/80 criteria. The students learning achievement learned by multimedia tablet Unit based on brain based

learning was significantly higher than those by traditional approach at the 0.01 level. In addition, the students’

satisfaction towards learning by using multimedia tablet Unit based on brain based learning in English subject

entitled “All about me” was rated at a highest level.

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

							 บทคัดย่อ
 	 การวิจัยครั้งน้ีมีวัตถุประสงค์เพ่ือ 1) พัฒนาบทเรียนมัลติมีเดียบนแท็บเล็ตตามแนวคิดการเรียนรู้สมองเป็นฐาน

ใน วิชาภาษาอังกฤษ เรื่อง All about Me ส�ำหรับนักเรียนชั้นประถม ศึกษาปีที่ 1 ให้มีประสิทธิภาพตามเกณฑ์ 80/80 2)

เปรียบเทียบผลสัมฤทธิ์ทางการเรียน วิชาภาษาอังกฤษ เรื่อง All about Me ของนักเรียนชั้นประถมศึกษาปีที่ 1 ที่เรียนด้วย

บทเรียนมัลติมีเดียบนแท็บเล็ตตามแนวคิดการเรียนรู้สมองเป็นฐาน กับการเรียนด้วยวิธีแบบปกติ 3) ศึกษาความพึงพอใจ

ของนักเรียนท่ีมีต่อการเรียนด้วยบทเรียนมัลติมีเดียบนแท็บเล็ต ตามแนวคิดการเรียนรู้สมองเป็นฐาน กลุ่มตัวอย่าง คือ

นักเรียนชั้นประถมศึกษาปี่ที่ 1 โรงเรียนเทศบาล 3 (ยมราชสามัคคี) อ�ำเภอเมือง จังหวัดนครราชสีมา จ�ำนวน 50 คน ได้มา

โดยการสุ่มแบบแบ่งกลุ่ม (Cluster random sampling) แบ่งเป็นกลุ่มทดลอง 25 คน กลุ่มควบคุม 25 คน เครื่องมือที่ในการ

วิจัย คือ แผนการจัดการเรียนรู้ บทเรียนมัลติมีเดียบนแท็บเล็ตตามแนวคิด การเรียนรู้สมองเป็นฐาน แบบทดสอบวัด

ผลสัมฤทธ์ิทางการเรียน แบบประเมินความพึงพอใจ สถิติท่ีใช้ในการวิเคราะห์ข้อมูล คือ การทดสอบค่าที (t-test) แบบ

Independent

 	 ผลการวิจัยพบว่า บทเรียนมัลติมีเดียบนแท็บเล็ตตามแนวคิดการเรียนรู้สมองเป็นฐานเรื่อง All about Me วิชา

ภาษาอังกฤษชั้นประถมศึกษาปีท่ี 1 ท่ีพัฒนาข้ึนมีประสิทธิภาพ 83.42/82.22 ซึ่งเหนือเกณฑ์ 80/80 ท่ีต้ังไว้ ผลสัมฤทธ์ิ

ทางการเรยีนของนักเรยีนทีเ่รยีนด้วยบทเรยีนมลัตมิเีดยีบนแทบ็เลต็ตามแนวคดิการเรยีนรูส้มองเป็นฐาน สงูกว่ากลุม่ท่ีเรยีน

ด้วยวิธีเรียนแบบปกติอย่างมีนัยส�ำคัญทางสถิติที่ระดับ .01 และนักเรียนมีความพึงพอใจ ต่อการเรียนโดยใช้บทเรียน

มัลติมีเดียบนแท็บเล็ตตามแนวคิดการเรียนรู้สมองเป็นฐาน อยู่ในระดับมากที่สุด

ค�ำส�ำคัญ : บทเรียนมัลติมีเดียบนแท็บเล็ต การเรียนรู้สมองเป็นฐาน

บทน�ำ
 	 จากนโยบาย “One Tablet per Child” หรอืโครงการ

แจกแท็บเลต็เดก็นักเรยีน ชัน้ประถมศกึษาปีท่ี 1 ของรฐับาล

ให้ใช้แท็บเลต็เป็นสือ่ให้นักเรยีนได้เรยีนรูต้ามศกัยภาพ และ

ความพร้อมที่มีอยู่ เป็นการเปิดมิติใหม่ทางการศึกษาท่ี

เป็นการเรียนที่สนุกสนาน โดยนักเรียนสามารถเรียนรู ้

จากบทเรียนท่ีมีภาพเคลื่อนไหว มีเสียง มีหนังสือเรียนให้

เลือกอ่าน มีเกมฝึกทักษะ และมีการติดต่อสื่อสารระหว่าง

ครู กับนักเรียนผ ่านสื่อระบบออนไลน ์บนเครือข ่าย

อนิเทอร์เนต็เพ่ือช่วยลดปัญหาการเรยีนไม่ทันเพ่ือนจากการ

ขาดเรยีนเนือ่งจากเจบ็ป่วย หรอืช่วยคลายปัญหาทีต้่องการ

ซักถามได้ เป็นการศึกษาไม่จ�ำกัดระยะทาง สถานท่ีและ

เวลา (ส�ำนักนายกรัฐมนตรี. 2555. ออนไลน์) จากรายงาน

ผลการติดตามโครงการใช้แท็บเล็ต ในการเรียนรู ้ของ

นกัเรยีนชัน้ประถมศกึษาปีที ่1 โดยใช้กลุม่ตวัอย่างโรงเรยีน

ที่ได้รับการจัดสรรแท็บเล็ต ระยะที่ 1 จ�ำนวน 596 โรง จาก

172 เขตพื้นที่การศึกษา พบว่า โรงเรียนมากกว่าร้อยละ 50

มีคะแนนผลสัมฤทธ์ิทางการเรียนเพ่ิมขึ้นทุกกลุ่มสาระการ

เรียนรู้ โดยกลุ่มสาระการเรียนรู้ภาษาอังกฤษ มีจ�ำนวน

โรงเรียนท่ีมีผลสัมฤทธ์ิทางการเรียนเพ่ิมมากข้ึนมากท่ีสุด

การศึกษาทัศนคติท่ีมีต่อการใช้แท็บเล็ต นักเรียนร้อยละ

97.56 รู้สึกชอบแท็บเล็ต ร้อยละ 96.72 รู้สึกว่าแท็บเล็ต

มีประโยชน์ ร้อยละ 81.25 รู ้สึกว่าแท็บเล็ตใช้งานง่าย

ประโยชน์ที่ได้รับจากแท็บเล็ต คือ ได้รับความรู้ ได้เล่นเกม

และสนุกสนาน อย่างไรก็ตาม ในด้านการจัดหาและจัดท�ำ

ส่ือส�ำหรับแท็บเล็ตน้ัน แม้ว่าส�ำนักงานคณะกรรมการ

การศึกษาข้ันพ้ืนฐานได้จัดหาและท�ำสื่ออีเล็กทรอนิกส์

(Learning object) จ�ำนวน 336 เรื่อง บรรจุในแท็บเล็ต ใน

5 กลุ ่มสาระการเรียนรู ้ คือ ภาษาไทย คณิตศาสตร์

วิทยาศาสตร์ สงัคมศึกษา ศาสนาและวัฒนธรรม และภาษา

ต่างประเทศ (อังกฤษ) ส�ำหรับเป็นส่ือการสอนของครู

และสือ่การเรยีนรูข้องนักเรยีน แต่ก็ยังไม่สามารถด�ำเนนิการ

ได้ครอบคลุมในทุกกลุ่มสาระการเรียนรู้และทุกเน้ือหาวิชา

จ�ำเป็นท่ีครูและผู้มีส่วนเก่ียวข้องต้องช่วยกันจัดหาและ

จัดท�ำสื่อ เพ่ือให้มีสื่อส�ำหรับแท็บเล็ตครอบคลุมทุกกลุ่ม

86

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

สาระทุกวิชา (ส�ำนักงานคณะกรรมการการศึกษา

ขั้นพื้นฐาน. 2556)

 	 การน�ำบทเรยีนมลัตมิเีดยีมาใช้ในการเรยีนการสอน

ภาษาอังกฤษพบว่า ช่วยให้การเรียนด�ำเนินไปโดยอิสระ

ผู้เรียนสามารถเรียนและทบทวนเน้ือหาได้ด้วยตนเองและ

สามารถเรยีนได้ตามความต้องการและเรยีนได้หลายๆ ครัง้

จนกว่าจะเข้าใจบทเรียน สามารถน�ำเสนอภาพนิ่ง ภาพ

เคลื่อนไหวและเสียง ท�ำให้ผู้เรียนมองเห็นภาพได้ชัดเจน

และมีความเข้าใจในเนื้อหา ค�ำถาม ค�ำตอบ การสร้าง

สถานการณ์ท่ีจะเสริมให้ผู้เรียนฝึกการท�ำแบบฝึกหัดใน

บทเรียน (พงษ์วิภา ปัญญารมย์. 2549 : 5) อย่างไรก็ตาม

การน�ำบทเรยีนมลัติมเีดยีมาใช้ ในการจดัการเรยีนการสอน

เพ่ือช่วยให้การเรียนรู้ของผู้เรียนมีประสิทธิภาพมากย่ิงข้ึน

ครผูู้สอนควรต้องค�ำนงึถึงการจดัการเรยีนรูใ้ห้สอดคล้องกับ

พัฒนาการทางสมองของผูเ้รยีน การเรยีนรูโ้ดยใช้สมองเป็น

ฐาน (Brain-based learning) เป็นการจัดการเรียนรู้ท่ี

สอดคล้องกับพัฒนา การของสมองแต่ละช่วงวัยเป็นการน�ำ

เอาองค์ความรู้ของสมองมาใช้เป็นฐานในการออกแบบ

กระบวนการเรียนรู้เพ่ือสร้างศักยภาพสูงสุดในการเรียนรู้

ของมนุษย์ (Cain and Cain. 1994 : 7) แนวคิดการเรียนรู้

ตามทฤษฏีสมองเป็นฐาน เป็นกระบวนการเรียนที่พัฒนา

กระบวนการคดิวเิคราะห์ สงัเคราะห์ ประเมนิ แก้ปัญหาการ

ตัดสิน และการวางแผน เพ่ือน�ำไปสู่การลงมือปฏิบัติจริง

การลงมอืลกัษณะน้ีส่งผลให้เซลล์สมองได้รบัการกระตุน้ให้

ท�ำงาน เกิดการพัฒนาในระดับ ที่สูงขึ้นและเก็บความรู้นั้น

ไว้ในความทรงจ�ำระยะยาวที่พร้อมน�ำไปให้ในสถานการณ์

ต่างๆ ในการจัดกิจกรรมการเรียนรู ้และแต่ละครั้งต้อง

ค�ำนึงถึงอารมณ์ การคิด ความรู้สึกและการลงมือปฏิบัติไป

พร้อมๆ กันจงึเป็นการเรยีนรูท้ีดี่ทีส่ดุ (วิมลรตัน์ โรจน์สนุทร.

2550 : 22-23) จากการศึกษาข้อดีของมัลติมีเดีย และ

แนวคดิทฤษฎีการเรยีนรูโ้ดยใช้สมองเป็นฐาน งานวิจยันีจ้งึ

มุ ่งศึกษาว่าการน�ำบทเรียนมัลติมีเดียบนแท็บเล็ตตาม

แนวคดิการเรยีนรูส้มองเป็นฐาน มาใช้ในการเรยีนการสอน

วิชาภาษาองักฤษ น่าจะท�ำให้ผลสมัฤทธ์ิทางการเรยีนภาษา

อังกฤษของนักเรียนสูงข้ึน และนักเรียนมีความพึงพอใจใน

การเรียน ซึ่งจะเป็นการเพ่ิมแรงจูงใจในการเรียนการสอน

ภาษาอังกฤษได้

วัตถุประสงค์ของการวิจัย
	 1. 	 เพ่ือพัฒนาบทเรียนมัลติมีเดียบนแท็บเล็ตตาม

แนวคิดการเรียนรู้สมองเป็นฐาน วิชาภาษาอังกฤษ เรื่อง

All about Me ชัน้ประถมศึกษาปีที ่1 ให้มปีระสทิธิภาพตาม

เกณฑ์ 80/80

	 2. 	 เพ่ือเปรียบเทียบผลสัมฤทธ์ิทางการเรียนของ

นักเรียนชั้นประถมศึกษาปีที่ 1 ท่ีเรียนด้วยบทเรียน

มลัตมิเีดยีบนแทบ็เลต็ตามแนวคดิการเรยีนรูส้มองเป็นฐาน

กับนักเรียนที่เรียน ด้วยวิธีเรียนแบบปกติ

	 3. 	 เพ่ือศึกษาความพึงพอใจของนักเรียนที่ต่อการ

เรียนด้วยบทเรียนมัลติมีเดียบนแท็บเล็ตตามแนวคิดการ

เรียนรู ้สมองเป็นฐาน ในรายวิชาภาษาอังกฤษ เรื่อง

All about Me ของนักเรียนชั้นประถมศึกษาปีที่ 1

กรอบแนวคิดในการวิจัย
	 บทเรยีนมลัตมิเีดยีบนแท็บเลต็ตามแนวคดิการเรยีน

รู ้สมองเป็นฐานเป็นการน�ำเอาหลักการการออกแบบ

บทเรียนมัลติมีเดียตามแนวคิดการเรียนรู้สมองเป็นฐาน

ของ Lackney (Feffery. Online. 2002) มาประยุกต์เพื่อ

ให้เหมาะสมกับวัยและพัฒนาการของนักเรียนชั้นประถม

ศึกษาปีที่ 1 ได้เป็นหลัก 5 ประการ คือ 1) สร้างอารมณ์เพิ่ม

การเรียนรู้ 2) ข้อมูลไม่ส�ำคัญเท่าความหมาย 3) ท้าทาย

แต่ไม่กดดัน 4) แก่นส�ำคัญคือแบบแผน 5) แนบแน่น

เรียนรู้ร่วมกัน ซึ่งแต่ละหน่วยการเรียนจะน�ำเสนอเน้ือหา

และกิจกรรมตามหลักการของสื่อมัลติมีเดีย คือ มีข้อความ

ภาพน่ิง ภาพเคล่ือนไหว มีเสียงประกอบ การ์ตูน และ

เกมการเรียนรู ้ต ่างๆ นักเรียนจะเกิดการเรียนรู ้แบบมี

ปฏิสัมพันธ์ และได้ฝึกท�ำกิจกรรมด้วยตนเอง อันจะส่งผล

ท�ำให้ผู้เรียนมีผลสัมฤทธิ์ทางการเรียนที่สูงขึ้น รวมถึงส่งผล

ให้ผู ้เรียนมีความพึงพอใจต่อการเรียนด้วยบทเรียน ซึ่ง

สามารถสรุปกรอบแนวคิดการวิจัยได้ดังแสดงในภาพที่ 1

87

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

วิธีด�ำเนินการวิจัย
	 1. ประชากร

 		 ประชากรท่ีใช้ในการวิจัยในคร้ังนี้ เป็นนักเรียน

ชั้นประถมศึกษาปีที่ 1 โรงเรียนเทศบาล 3 (ยมราชสามัคคี)

ที่ก�ำลังเรียนในภาคเรียนที่ 2 ปีการศึกษา 2556 จ�ำนวน

4 ห้องเรียน จ�ำนวน 105 คน

 	 2. 	 กลุ่มตัวอย่าง

 		 2.1 	 กลุ ่มตัวอย่างในการหาประสิทธิภาพ

บทเรียน เป็นนักเรียนชั้นประถมศึกษาปีท่ี 1 โรงเรียน

เทศบาล 3 (ยมราชสามัคคี) เพื่อหาประสิทธิภาพ 3 ขั้นตอน

คอื หาประสทิธิภาพแบบหนึง่ต่อหนึง่ (One to one testing)

จ�ำนวน 3 คน หาประสิทธิภาพแบบกลุ่มเล็ก (Small group

testing) จ�ำนวน 6 คน และหาประสทิธิภาพแบบภาคสนาม

(Field group testing) จ�ำนวน 21 คน รวมท้ังสิ้นจ�ำนวน

30 คน

 		 2.2 	 กลุ่มตัวอย่างในการวิจัยเป็นนักเรียนชั้น

ประถมศึกษาปีที่ 1 โรงเรียนเทศบาล 3 (ยมราชสามัคคี)

ที่ก�ำลังศึกษาอยู่ในภาคเรียนที่ 2 ปีการศึกษา 2556 ได้มา

โดยวิธีการสุ่มแบบแบ่งกลุ่ม (Cluster random sampling)

จ�ำนวน 2 ห้องเรียน เป็นกลุ่มทดลอง 1 ห้องเรียน จ�ำนวน

25 คน และกลุ่มควบคุม 1 ห้องเรียน จ�ำนวน 25 คน รวมทั้ง

สิ้น จ�ำนวน 50 คน

ตัวแปรตาม

ภาพที่ 1 กรอบแนวคิดการวิจัย

ตัวแปรต้น	

ผลสัมฤทธิ์ทางการเรียน วิชาภาษาอังกฤษ

เรื่อง All about me

ความพึงพอใจต่อการเรียนด้วยบทเรียน

มัลติมีเดียบนแท็บเล็ตตามแนวคิด

การเรียนรู้สมองเป็นฐาน

วิธีเรียน

การเรียนแบบปกติ

การเรียนด้วยบทเรียน

มัลติมีเดียบนแท็บเล็ตตามแนวคิด

การเรียนรู้สมองเป็นฐาน

	 3. 	 ตัวแปรที่ใช้ในการศึกษา

 		 3.1 	 ตวัแปรอสิระ คอื วิธีเรยีน 2 วิธี คอืการเรยีน

โดยใช้บทเรียนมัลติมีเดียบน แท็บเล็ตตามแนวคิดการ

เรียนรู้สมองเป็นฐานและการเรียนแบบปกติ

	 	 3.2 	 ตัวแปรตาม คือผลสัมฤทธ์ิทางการเรียน

วิชาภาษาอังกฤษของนักเรียนชั้นประถม ศึกษาปีที่ 1 และ

ความพึงพอใจของนักเรียนที่มีต ่อการโดยใช้บทเรียน

มลัตมิเีดียบนแท็บเลต็ ตามแนวคิดการเรยีนรูส้มองเป็นฐาน

	 4. 	 เนื้อหาที่ใช้ในการศึกษา

 		 เป็นเน้ือหาวิชากลุ่มสาระภาษาต่างประเทศ

ระดับชั้นประถมศึกษาปีที่ 1 หลักสูตรสถานศึกษา โรงเรียน

เทศบาล 3 (ยมราชสามคัค)ี พุทธศกัราช 2551 ตามหลกัสตูร

แกนกลางการศึกษาขึ้นพ้ืนฐาน พุทธศักราช 2551 ตาม

โครงสร้างรายวิชาภาษาอังกฤษ หน่วยการเรียนรู้ ที่ 3 เรื่อง

All about Me โดยมเีนือ้หาดงัต่อไปนี ้1) การทักทาย/แนะน�ำ

ตนเอง (Hello) 2) ร่าง กายของฉัน (My body) 3) ของเล่น

(My toys) 4) สิ่งของ (Things) 5) สัตว์ (Animals)	

	 5. 	 ระยะเวลาที่ใช้ในการทดลอง

 		 ระยะเวลาที่ใช้ในการทดลอง คือ ภาคเรียนที่ 2

ปีการศึกษา 2556 ใช้เวลาท้ังหมด 5 ครั้งๆ ละ 1 คาบ

คาบละ 60 นาท ีทัง้น้ี ไม่รวมเวลาการทดสอบก่อนเรยีนและ

หลังเรียน

88

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

	 6. 	เครื่องมือที่ใช้ในการวิจัย

 		 เครื่องมือที่ใช้ในการวิจัย แบ่งเป็น 2 ส่วน ดังนี้

 		 6.1 	 เครื่องมือท่ีใช้ในการทดลอง ผู้วิจัยสร้าง

เครื่องมือที่ใช้ในการทดลอง ดังนี้

 		 6.1.1 	บทเรยีนมลัตมิเีดยีบนแทบ็เลต็ตาม

แนวคิดการเรียนรู้สมองเป็นฐาน วิชาภาษาอังกฤษ เรื่อง

“All about Me” ส�ำหรับนักเรียนชั้นประถมศึกษาปีที่ 1

 	 6.1.2 	แผนการจัดการการเรียนรู ้ 2

รูปแบบ ดังนี้

 				 6.1.2.1 แผนจัดการเรียนรู้ส�ำหรับ

การเรยีน โดยใช้บทเรยีนมลัตมิเีดีย บนแทบ็เลต็ตามแนวคดิ

การเรียนรู้สมองเป็นฐาน

 				 6.1.2.2 แผนจัดการการเรียนรู ้

ส�ำหรับการเรียนแบบปกติ

		 6.2	 เครื่องมือท่ีใช้ในการเก็บรวบรวมข้อมูล

ผู้วิจัยสร้างเครื่องมือในการเก็บรวบรวมข้อมูล ดังนี้

 	 6.2.1	แบบทดสอบวัดผลสัมฤทธิ์ทาง

การเรียน แบบปรนัย 4 ตัวเลือก จ�ำนวน 30 ข้อ

 	 6.2.2	 แบบประเมินความพึงพอใจของ

นักเรียน เป็นแบบประเมินค่า 5 ระดับ ท่ีผู้วิจัยสร้างขึ้น

จ�ำนวน 7 รายการ

	 7. 	 การเก็บรวบรวมข ้อมูล ผู ้ วิจัยด�ำเนินการ

เก็บรวบรวมข้อมูลการหาประสิทธิภาพบทเรียนมัลติมีเดีย

บนแท็บเล็ตตามแนวคิดการเรียนรู ้สมองเป็นฐาน วิชา

ภาษาอังกฤษ เรื่อง “All about Me” กับนักเรียนชั้นประถม

ศึกษาปีที่ 1 โรงเรียนเทศบาล 3 (ยมราชสามัคคี) ท่ีเป็น

กลุ่มตัวอย่างในการหาประสิทธิภาพ 3 ขั้นตอน คือ ทดสอบ

หนึง่ต่อหนึง่ กลุม่เลก็ ภาคสนาม ระหว่างการทดสอบ ผูวิ้จยั

ได้สังเกตและสมัภาษณ์นกัเรยีน น�ำข้อบกพร่อง มาปรบัปรงุ

ตามความต้อง การของนักเรียนจนมีประสิทธิภาพ จากนั้น

เก็บรวบรวมข้อมูล จากการทดลองกับนักเรียน ชั้นประถม

ศึกษาปีที่ 1 ที่เป็นกลุ่มตัวอย่างในการทดลอง 2 กลุ่ม แบ่ง

เป็นกลุม่ทดลองเรยีน โดยใช้บทเรยีนมลัตมิเีดยีบนแทบ็เลต็

ตามแนวคดิการเรยีนรูส้มอง เป็นฐาน และกลุม่ควบคมุเรยีน

แบบปกติ

 	 8. 	 การวเิคราะห์ข้อมลู ผูวิ้จยัน�ำข้อมลูทีไ่ด้จากการ

หาประสิทธิภาพของบทเรียนมัลติมีเดียบนแท็บเล็ตตาม

แนวคิดการเรียนรู้สมองเป็นฐานวิชาภาษาอังกฤษ เรื่อง

“All about Me” ส�ำหรับนักเรียนชั้นประถมศึกษาปีท่ี 1

มาหาค่าประสิทธิภาพ โดยใช้สูตร E1 /E2 น�ำข้อมูล ท่ีได้

จากการทดลองมาวิเคราะห์เปรยีบเทียบผลสมัฤทธ์ิทางการ

เรียน วิชาภาษาอังกฤษ เรื่อง “All about me” ส�ำหรับ

นักเรียนชั้นประถมศึกษาปีที่ 1 ระหว่างการเรียนโดยใช้บท

เรียนมัลติมีเดียบนแท็บเล็ตตามแนวคิดการเรียนรู้สมอง

เป็นฐาน กับการเรียนแบบปกติ โดยใช้การทดสอบค่าที

(t-test for independent sample test) และวิเคราะห์ความ

พึงพอใจของนักเรียนท่ีมีต ่อการเรียนโดยใช้บทเรียน

มลัตมิเีดยีบนแทบ็เลต็ตามแนวคดิการเรยีนรูส้มองเป็นฐาน

โดยใช้ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน

สรุปผลการวิจัย
 	 ผลจากการวิจัย สรุปได้ ดังนี้

	 1. 	 บทเรียนบทเรียนมัลติมีเดียบนแท็บเล็ตตาม

แนวคิดการเรียนรู้สมองเป็นฐาน วิชาภาษาอังกฤษ เรื่อง

All about me ส�ำหรับนักเรียนชั้นประถมศึกษาปีที่ 1

ท่ีพัฒนาขึน้มปีระสิทธิภาพ 83.42/82.22 เป็นไปตามเกณฑ์

80/80 ที่ตั้งไว้

	 2. 	 ผลสัมฤทธ์ิทางการเรียนของนักเรียนท่ีเรียน

ด้วยบทเรียนมัลติมีเดียบนแท็บเล็ตตามแนวคิดการเรียนรู้

สมองเป็นฐาน สูงกว่ากลุ่มท่ีเรียนด้วยวิธีเรียนแบบปกติ

อย่างมีนัยส�ำคัญทางสถิติที่ระดับ .01

	 3. 	 ค่าเฉล่ียของคะแนนความพึงพอใจของนักเรยีน

ท่ีมีต่อบทเรียนบทเรียนมัลติมีเดียบนแท็บเล็ตตามแนวคิด

การเรียนรู้สมองเป็นฐานอยู่ในระดับมากที่สุด

อภิปรายผล
 	 จากการวิจัยครั้งนี้ ผู้วิจัยสามารถอภิปรายผลการ

วิจัย ได้ดังนี้

 	 1. 	 การออกแบบและพัฒนาบทเรียนบทเรียน

มลัตมิเีดยีบนแทบ็เลต็ตามแนวคดิการเรยีนรูส้มองเป็นฐาน

ได้ค่า E1 /E2 เท่ากับ 83.42/82.22 ซึ่งสูงกว่าเกณฑ์ 80/80

89

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

ท้ังน้ี เน่ืองจากบทเรียนดังกล่าวได้ผ ่านกระบวนการ

ออกแบบอย่างเป็นระบบและเป็นไปตามหลกั การออกแบบ

บทเรียนมัลติมีเดียบนแท็บเล็ต และผ่านการตรวจประเมิน

จากผู้เชี่ยวชาญ ทั้งด้านเนื้อหาและด้านสื่อมัลติมีเดีย และ

ได้ทดลองใช้กับนักเรียนและปรับปรุงแก้ไขถึง 3 ขั้นตอน

โดยแต่ละขั้นตอนได้มีการสังเกต ซักถามปัญหาที่เกิดขึ้น

จากบทเรยีนกับนกัเรยีนโดยตรงแล้วน�ำมาแก้ไขปรบัปรงุใน

แต่ละขั้น จึงส่งผลให้ประสิทธิภาพของบทเรียนมัลติมีเดีย

บนแท็บเล็ตที่พัฒนาขึ้นเป็นไปตามเกณฑ์ที่ก�ำหนดไว้

	 2. 	 การเปรียบเทียบผลสัมฤทธ์ิทางการเรียนของ

นักเรียนที่เรียนจากบทเรียนมัลติมีเดียบนแท็บเล็ตตาม

แนวคิดการเรียนรู้สมองเป็นฐานกับการเรียนด้วยวิธีเรียน

แบบปกต ิพบว่าผลสมัฤทธ์ิทางการเรยีนกลุม่ทีเ่รยีนด้วยบท

เรียนบทเรียนมัลติมีเดียบนแท็บเล็ตตามแนวคิดการเรียนรู้

สมองเป็นฐานสูงกว่ากลุ่มที่เรียนด้วยวิธีเรียนแบบปกติ

อย่างมีนัยส�ำคัญทางสถิติที่ระดับ .01 เนื่องจากบทเรียน

สามารถน�ำเสนอภาพนิ่ง ภาพเคลื่อนไหวและเสียง ท�ำให้

ผู้เรียนมองเห็นภาพได้ชัดเจนและมีความเข้าใจในเนื้อหา

มีค�ำถาม ค�ำตอบ การสร้างสถานการณ์ที่จะเสริมให้ผู้เรียน

ฝึกการท�ำแบบฝึกหัดในบทเรียน ซึ่งสอดคล้องกับผลงาน

วิชาการ (พงษ์วิภา ปัญญารมย์. 2549 : 5) นอกจากนี้การ

ออกแบบและพัฒนาบทเรียนมัลติมีเดียบนแท็บเล็ต ผู้วิจัย

ได้น�ำแนวคิดทฤษฎีการเรียนรู้โดยใช้สมองเป็นฐาน ที่เน้น

พัฒนาการทั้งสมองซีกซ้ายและซีกขวาไปพร้อมๆ กัน และ

น�ำเอาหลกัการการออกแบบบทเรยีนมลัตมิเีดยีตามแนวคดิ

การเรียนรู้สมองเป็นฐาน ของ Lackney (Feffery. Online.

2002) มาประยุกต์เป็นหลัก 5 ประการ ในการออกแบบ

บทเรียนมัลติมีเดียเพ่ือให้เหมาะสมกับนักเรียนชั้นประถม

ศึกษาปีที่ 1 ประกอบด้วย 1) สร้างอารมณ์เพ่ิมการเรียนรู้

2) ข้อมูลไม่ส�ำคัญเท่าความหมาย 3) ท้าทายแต่ไม่กดดัน

4) แก่นส�ำคัญคือแบบแผน 5) แนบแน่นเรียนรู้ร่วมกัน

แล้วน�ำมาใช้ ในการออกแบบและน�ำเสนอบทเรียน และใน

แต่ละเนือ้หาจะมบีทเรยีนท่ีเป็นรปูแบบการ์ตนู และเกมการ

เรียนรู้ต่างๆ นักเรียนได้เรียนรู้แบบมีปฏิสัมพันธ์ และได้ฝึก

ท�ำกิจกรรมด้วยตนเอง เป็นการจดัการเรยีนรู ้ท่ีเหมาะกับวัย

ของผู้เรียน จึงส่งผลท�ำให้ผู้เรียนมีผลสัมฤทธ์ิทางการเรียน

สูงขึ้นกว่าการเรียน ด้วยวิธีเรียนแบบปกติที่ผู้เรียนขาดแรง

จูงใจในการเรียน และขาดโอกาสในการได้ลงมือปฏิบัติ

โต้ตอบกับบทเรยีน รวมถึงขาดการได้ทราบผลการปฏิบตัใิน

ทันทีเหมือนบทเรียนมัลติมีเดีย สอดคล้องกับผลการวิจัย

ของส�ำนักงานคณะกรรมการการศึกษาขั้นพ้ืนฐาน (2556)

ที่ได้ศึกษาติดตามผลการใช้แท็บเล็ตในการเรียนรู ้ของ

นักเรียนชั้นประถมศึกษาปีท่ี 1 พบว่า นักเรียนมากกว่า

ร้อยละ 50 มคีะแนนผลสมัฤทธ์ิทางการเรยีนเพ่ิมข้ึนทุกกลุม่

สาระการเรียนรู ้ โดยกลุ่มสาระการเรียนรู ้ภาษาอังกฤษ

มีจ�ำนวนโรงเรียนที่มีผลสัมฤทธ์ิทางการเรียนเพ่ิมขึ้นมาก

ที่สุด นอกจากนี้ การน�ำเสนอบทเรียนบนแท็บเล็ตจะช่วย

เพ่ิมแรงจูงใจของผู้เรียนและมีส่งผลในทางบวกต่อผล

สมัฤทธ์ิทางการเรยีน รวมท้ังสนบัสนนุให้เกิดการเรยีนรูด้้วย

ตนเอง ช่วยส่งเสริมให้เกิดการค้นคว้าและการเข้าถึงองค์

ความรู้นอกห้องเรียนอย่างกว้างขวาง รวมท้ังส่งเสริมการ

เรียนรู้แบบมีส่วนร่วมของผู้เรียน (ศูนย์พัฒนาการนิเทศ

และเร่งรัดคุณภาพการศึกษา. 2555 : 6)

	 3. 	 ผลการประเมินความพึงพอใจของนักเรียนท่ีมี

ต่อบทเรียนมัลติมีเดียบนแท็บเล็ต ตามแนวคิดการเรียนรู้

สมองเป็นฐาน มีค่าเฉลี่ยรวมเท่ากับ 4.58 ซึ่งอยู่ในเกณฑ์

ระดับมากที่สุด โดยเฉพาะใน 3 ประเด็นที่มีค่าเฉลี่ยสูงสุด

คือ การปฏิบัติกิจกรรมจากบทเรียน การเปิดโอกาสให้เรียน

รู ้ร่วมกัน และความแปลกใหม่น่าสนใจ ท้ังน้ีเน่ืองจาก

บทเรยีนมลัตมิเีดยีสามารถน�ำเสนอภาพนิง่ ภาพเคลือ่นไหว

และเสียง ท�ำให้ผู้เรียนมองเห็นภาพได้ชัดเจนและมีความ

เข้าใจในเนือ้หา ตอบสนองความต้องการและความแตกต่าง

ระหว่างบุคคลได้เป็นอย่างดี ช่วยให้ผู้เรียนได้เรียนรู้อย่าง

หลากหลายและเรียนอย่างมีความหมาย ผู้เรียนสามารถ

เรียนรู้ด้วยตนเอง ได้ฝึกปฏิบัติจริง สามารถเรียนซ�้ำๆ ได้

จนกว่าจะเข้าใจในบทเรียน สอดคล้องกับผลการวิจัยของ

มหาวิทยาลัยศรีนครินทรวิโรฒ (2555) ที่พบว่าบทเรียนใน

แท็บเล็ตช่วยให้นักเรียนเรียนรู้ได้เร็ว นักเรียนมีความสุข

ต่ืนเต้น กระตือรือร้น สนใจเรียนมากข้ึนและยังสอดคล้อง

กับผลการวิจัยของอรัญญา เชียงเงิน (อรัญญา เชียงเงิน.

2554) ท่ีพบว่า ท้ังนักเรียนและผู้ปกครองมีความพึงพอใจ

ต่อการใช้แท็บเล็ตในการเรียนการสอนอยู่ในระดับมาก

90

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

ข้อเสนอแนะ
	 1. 	ข้อเสนอแนะจากการวิจัยในครั้งนี้

	 	 1.1 	 การน�ำบทเรยีนมลัตมิเีดยีบนแทบ็เลต็ตาม

แนวคิดการเรียนรู้สมองเป็นฐาน เรื่อง All about Me ใน

รายวิชาวิชาภาษาอังกฤษส�ำหรับนักเรียนชั้นประถมศึกษา

ปีที่ 1 นี้ไปใช้ ครูควรเตรียม และปรับเปลี่ยนห้องเรียนโดย

จัดโต๊ะให้มีพ้ืนท่ีส�ำหรับให้นักเรียนสามารถปฏิบัติกิจกรรม

ตามบทเรียน เช่น การร้องเพลงและแสดงท่าทางตามเพลง

ในบทเรียน และจัดควรที่นั่ง ให้เอื้อในการแบ่งกลุ่มปฏิบัติ

กิจกรรม

	 	 1.2 	 ครคูวรมคีวามรู ้ความเข้าใจและทกัษะใน

การใช้แท็บเล็ตเป็นอย่างดี เพ่ือให้สามารถท�ำหน้าที่ก�ำกับ

ดูแล ให้ค�ำแนะน�ำการใช้งานบทเรียน และแก้ปัญหาที่เกิด

จากการใช้แท็บเล็ตท่ีเกิดในในช้ันเรียน เช่น การเข้าสู่

แอพพลิเคชั่นของบทเรียนไม่ได้ การปรับลดเสียง การปรับ

ความสว่างของหน้าจอ เป็นต้น

	 	 1.3 	 ระหว่างการใช้งานบทเรียนบนแท็บเล็ต

ครูควรคอยสังเกตและเฝ้าระวัง เพ่ือป้องกันไม่ให้นักเรียน

น�ำแท็บเล็ตไปใช้ในการเข้าเว็บที่ไม่เหมาะสม

	 2. 	ข้อเสนอแนะส�ำหรบัการท�ำวจิยัในครัง้ต่อไป

	 	 ในการวิจัยครั้งต่อไป ผู้วิจัยมีข้อเสนอแนะดังนี้

	 	 2.1 	 ศึกษาการพัฒนาบทเรียนมัลติมี เดีย

บนแท็บเล็ต ตามแนวคิดทฤษฎีการเรียนรู้สมองเป็นฐาน

เปรียบเทียบกับแนวคิดทฤษฎีการเรียนรู้อื่น เช่น การเรียนรู้

โดยใช้ปัญหาเป็นฐาน (Problem Based Learning : PBL)

หรือเปรียบเทียบกับรูปแบบการเรียนการสอนแบบอ่ืน เช่น

การเรียนแบบร่วมมือ (Cooperative Learning) เป็นต้น

	 	 2.2 	 ศึ ก ษ า ผ ล ท่ี เ กิ ด จ า ก า ร ใ ช ้ บ ท เ รี ย น

มลัติมเีดยี บนแท็บเลต็ตามแนวคดิการเรยีนรูส้มองเป็นฐาน

ในด้านอื่นๆ เพ่ิมเติม เช่น ด้านความสามารถในการคิด

วิเคราะห์ ด้านความ สามารถในการเรียนรู้ด้วยตนเอง

ด้านพฤตกิรรมการเรยีนรู ้ด้านวินยั ความรบัผดิชอบ เป็นต้น

เอกสารอ้างอิง
พงษ์วิภา ปัญญารมย์. (2549). การพัฒนาบทเรียน	

	 คอมพิวเตอร์มัลติมีเดียสาระการเรียนรู้ภาษา	

	 อังกฤษเรื่อง ค�ำนามชั้นประถมศึกษาปีที่ 6. 	

	 วิทยานิพนธ์ครุศาสตรมหาบัณฑิต มหาวิทยาลัย	

	 ราชภัฏสกลนคร.

มหาวิทยาลยัศรนีครนิทรวิโรฒ. (2555). รายงานการศกึษา

	 ฉบับสมบูรณ์ โครงการน�ำร่องการประยุกต์และ	

	 บูรณาการคอมพิวเตอร์แท็บแล็ตเพื่อการเรียน	

	 การสอน ในระดับชั้นประถมศึกษาตามแนว	

	 นโยบายของรฐับาล. กรงุเทพฯ : คณะศกึษาศาสตร์

	 มหาวิทยาลัยศรีนครินทรวิโรฒ.

เยาวพา เดชะคุปต์. (2548). “การศึกษาและการเรียนรู้ โดย

	 ใช้สมองเป็นฐาน” วารสารการศึกษาปฐมวัย. 	

	 9(4) : 36-48.

วิมลรัตน์ สุนทรโรจน์. (2545). การพัฒนาการเรียนการ	

	 สอนภาควชิาหลกัสตูรและการสอน. มหาสารคาม

	 : คณะศึกษาศาสตร์ มหาวิทยาลัยมหาสารคาม.

ศนูย์พฒันาการนเิทศและเร่งรดัคณุภาพการศกึษา. (2555).

	 แนวทางการนิเทศแท็บเล็ต : เอกสารประกอบ	

	 การประชุมผู้อ�ำนวยการกลุ่มนิเทศฯ. 17-19 	

	 สิงหาคม 2555 ณ โรงแรม เอส. ดี. อเวนิว 	

	 กรุงเทพฯ.

ส�ำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน. (2556).	

	 รายงานการวิจัยผลการใช้แท็บเล็ต	 ป.1. 	

	 กรุงเทพฯ : ศูนย์พัฒนาการนิเทศและเร่งรัด	

	 คุณภาพการศึกษาขั้นพื้นฐาน.

91

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)
92

ส�ำนักนายกรัฐมนตรี. (2555). One Tablet per Child. 	

	 [ออนไลน์]. แหล่งทีม่า : http://www.thaigov.go.th/

	 en/news-room/item/71389-one-tablet-pc-per-	

	 child- education-for-all.html. [30 สงิหาคม 2555].

อรัญญา เชียงเงิน. (2554). การศึกษาผลการใช้งาน	

	 แท็บเล็ตพีซี ในการเรียนการสอนวิชา		

	 คณิตศาสตร์และวิชาภาษาไทยกับนักเรียน

 	 ชัน้ประถมศกึษาปีท่ี 1 โรงเรยีนปรนิส์รอยแยลส์

	 วิทยาลัย จังหวัดเชียงใหม่. เชียงใหม่ : โรงเรียน

	 ปรินส์รอยแยลส์วิทยาลัย.

Cain, G. and R. N. Cain. (1994). Mind Shifts Tucson. 	

	 New York : Zephyt.

Feffery, A. Lackney. (2002). 12 Design Principles 	

	 Based on Brain-based Learning Research. 	

	 [Online]. Available : http://www.designshare.	

	 com/Research/ BrainBasedLearn98.htm.

	 [2013 January 25].

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)
91

การเปรียบเทียบผลสัมฤทธิ์ทางการเรียน และความคิดสร้างสรรค์
ด้วยบทเรียนบนเว็บกับการเรียนปกติ

เรื่อง ทัศนศิลป์และงานออกแบบในการโฆษณา
มัธยมศึกษาปีที่ 2

Comparison of Learning Achievement and Creative Thinking of Student
Learned Using the Lessons Learned on the Web and Traditional

Instruction Entitled the Visual Arts and Design in
Advertising Matthayomsuksa 2 Students

 เอกฤทธิ์ แสงรัศมี 1,* และ สุทธิพงศ์ หกสุวรรณ 2

Ekkarit Saengrasmee 1,* and Suttipong Hogsuwan 2

1นักศึกษาปริญญาโท สาขาวิชาเทคโนโลยีและสื่อสารการศึกษา มหาวิทยาลัยมหาสารคาม มหาสารคาม 44000
M.Ed. Student in Educational Technology and Communications Program, Mahasarakham University,
Mahasarakham 44000, Thailand.
2คณะศึกษาศาสตร์ มหาวิทยาลัยมหาสารคาม 44000
Faculty of Education. Mahasarakham University, Mahasarakham 44000, Thailand
*Corresponding author, e-mail: kookkai_ekk@hotmail.com

Ratchaphruek Journal Vol.12 No.2 (May - August 2014), 93-101

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557), 93-101

 ABSTRACT

	 Web-based instruction is one model of instructional systems which provides opportunity for the student

to learn at any time and places based on his or her abilities and interests. Thus this study aimed to develop

web-based instruction entitled “The Visual Arts and Design in Advertising of Matthayomsuksa 2 students” with

an efficiency of 80/80, to find out an effectiveness index of the developed web-based lessons in entitle“ The

Visual Arts and Designin Advertising” and to compare learning achievement and creative thinking between the

students who learned via the web-based instruction and those who learned via the traditional instruction. The

sample used in this study were consisted of 80 Mathayom suksa 2 students from Nikhomphimaisuksa School,

Phimai district in Nakhon Ratchasima province in the second semester of the academic year 2012. They were

selected by the cluster random sampling technique and were assigned into two groups of 40 students: an

experimental group learned via the web-based instruction and a control group learned via the traditional

instruction. The instruments were (1) web-based instruction and the traditional instruction plans for 16 hours of

learning, (2) a multiple-choice test on learning achievement with 30 items, with its discriminating item ranging

from0.25 to 0.56, and a reliability of 0.84 , and (3) creative thinking test with item difficulties ranging from 0.58

to 0.71 with its discriminating item ranging from 6.22 - 8.55 and a reliability of 0.81. The collected data were

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

							 บทคัดย่อ
 	 บทเรยีนบนเว็บเป็นรปูแบบหนึง่ของระบบการเรยีนการสอนท่ีเน้นให้ผูเ้รยีนมโีอกาสเรยีนรูไ้ด้ทุกท่ี ทุกเวลา ตามความ

สามารถและความสนใจ โดยอาศยัคอมพิวเตอร์เป็นเครือ่งมอืในการน�ำเสนอบทเรยีนบนเว็บเพ่ือการเรยีนการสอน การวจิยั

ในครั้งนี้มีวัตถุประสงค์ ประการแรก เพ่ือพัฒนาบทเรียนบนเว็บ เรื่องทัศนศิลป์และงานออกแบบในการโฆษณา

ชั้นมัธยมศึกษาปีที่ 2 ที่มีประสิทธิภาพตามเกณฑ์ 80/80 ประการที่สอง เพื่อหาดัชนีประสิทธิผลของบทเรียนบนเว็บ เรื่อง

ทัศนศิลป์และงานออกแบบในการโฆษณา ชั้นมัธยมศึกษาปีท่ี 2 ท่ีผู้วิจัยพัฒนาขึ้น ประการท่ีสาม เพื่อเปรียบเทียบ

ผลสัมฤทธ์ิทางการเรียนและความคิดสร้างสรรค์ของนักเรียนระหว่างท่ีเรียนด้วยบทเรียนบนเว็บกับเรียนแบบปกติ เรื่อง

ทัศนศิลป์และงานออกแบบในการโฆษณา ชั้นมัธยมศึกษาปีท่ี 2 เรื่องทัศนศิลป์และงานออกแบบในการโฆษณา

ชั้นมัธยมศึกษาปีที่ 2 กลุ่มตัวอย่างที่ใช้เป็นของนักเรียนชั้นมัธยมศึกษาปีท่ี 2 โรงเรียนนิคมพิมายศึกษา อ�ำเภอพิมาย

จังหวัดนครราชสีมา ที่เริ่มใน ภาคเรียนที่ 2 ปีการศึกษา 2555 จ�ำนวน 2 ห้อง ห้องละ 40 คน รวมจ�ำนวน 80 คน ได้มาจาก

การเลือกแบบสุ่มกลุ่ม (Cluster Random Sampling) และแบ่งออกเป็นกลุ่มควบคุมเรียนแบบปกติและกลุ่มทดลองเรียน

โดยใช้บทเรียนบนเว็บ เครื่องมือท่ีใช้ในการวิจัยในครั้งน้ี ได้แก่ (1) บทเรียนบนเว็บและแผนการจัดการเรียนรู้แบบปกติ

เรื่อง ทัศนศิลป์และงานออกแบบในการโฆษณา ใช้เวลาเรียน 8 สัปดาห์ (2) แบบทดสอบวัดผลสัมฤทธ์ิทางการเรียน

เป็นแบบทดสอบปรนัยชนิดเลือกตอบ 4 ตัวเลือก จ�ำนวน 30 ข้อ ค่าอ�ำนาจจ�ำแนก (B) ตั้งแต่ 0.25 ถึง 0.56 และความ

เชื่อมั่นของแบบทดสอบทั้งฉบับเท่ากับ 0.84 (3) แบบทดสอบวัดความคิดสร้างสรรค์ แบบอัตนัย ประกอบด้วย 4 กิจกกรม

จ�ำนวน 1 ฉบับ คือ ความคิดคล่อง ความคิดริเริ่ม ความคิดยืดหยุ่น และความคิดละเอียดลออ มีค่าความยากง่าย

0.58 -0.71 มีค่าอ�ำนาจจ�ำแนกรายข้อ โดยใช้ t-test 6.20 – 8.55 และค่าความเชื่อมั่นทั้งฉบับ เท่ากับ 0.81 สถิติที่ใช้ในการ

วิเคราะห์ข้อมูล คือ ร้อยละ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน และสถิติที่ใช้ในการทดสอบสมมติฐานใช้ Hotelling T2

 	 ผลการศึกษา พบว่า

 	 1. 	 บทเรียนบนเว็บ เรื่อง ทัศนศิลป์และงานออกแบบในการโฆษณา ชั้นมัธยมศึกษาปีที่ 2 มีประสิทธิภาพ เท่ากับ

83.94/81.25

 	 2. 	 บทเรียนบนเว็บ เรื่อง ทัศนศิลป์และงานออกแบบในการโฆษณา ชั้นมัธยมศึกษาปีท่ี 2 มีค่าดัชนีประสิทธิผล

เท่ากับ 0.6906

 	 3. 	 นักเรียนท่ีเรียนด้วยบทเรียนบนเว็บและนักเรียนท่ีเรียนแบบปกติ มีผลสัมฤทธ์ิทางการเรียนและความคิด

สร้างสรรค์แตกต่างกัน อย่างมีนัยส�ำคัญทางสถิติที่ระดับ .05

ค�ำส�ำคัญ : บทเรียนบนเว็บ การเรียนปกติ ผลสัมฤทธิ์ทางการเรียน ความคิดสร้างสรรค์

94

Keywords: web-based instruction, traditional instruction ,learning achievement, creative thinking

then analyzed by the uses of a mean, a standard deviation, a percentage. Paired t-test and F-test and Hotelling

T2 were employed for testing hypotheses.

	 The major findings revealed as follows;

	 1. 	 The developed web-based instruction had an efficiency of 83.94/81.25.

	 2. 	 The developed web-based instruction had an effective index of 0.6906.

	 3. 	 The students used the Web-based instruction and differences were showed by those who learned

via the traditional learning method in learning achievement and creative thinking at .05 level of significance.

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

บทน�ำ
 	 ปัจจบุนัการเปลีย่นแปลงด้านเทคโนโลยีส่งผลให้เกิด

การเปลี่ยนแปลงด้านต่างๆ อย่างมากทั้งในด้านรูปแบบ

วิธีการการศึกษา การสร้างสื่อ อุปกรณ์ เคร่ืองมือในการ

แสวงหาความรู้ มีการเปลี่ยนแปลงท้ังด้านสิทธิและหน้าที่

ทางการศึกษา ระบบการศึกษา แนวทางการศึกษาเป็นการ

จัดการศึกษา การบริหารการศึกษามาตรฐานและการ

ประกันคณุภาพการศกึษา บคุลากรทางการศกึษาทรพัยากร

และการลงทุนเพ่ือการศึกษาและเทคโนโลยีเพ่ือการศึกษา

ท�ำให้การศกึษากลายเป็นการศกึษาแบบไร้พรหมแดนและ

ไร้ขีดจ�ำกัด โดยทุกคนสามารถศึกษาหาความรู้และเรียนรู้

ได้อย่างต่อเนื่องและตลอดชีวิต (ฉัตรพงศ์ พีระวราสิทธ์ิ.

2549 : 1) เทคโนโลยีเพ่ือการศกึษานบัเป็นส่วนหนึง่ท่ีส�ำคญั

ที่จะต้องจัดให้มีการส่งเสริม สนับสนุนให้ได้รับการพัฒนา

และน�ำมาใช้อย่างกว้างขวาง โดยรัฐจะต้องจัดให้มีการ

สนับสนุนให้มีการผลิตสื่อชนิดต่างๆ ส่งเสริมการพัฒนา

บุคลากรทั้งในด้านผู้ผลิตและผู้ใช้เทคโนโลยีเพื่อการศึกษา

รวมทั้งจัดให้มีหน่วยงานในการประเมินคุณภาพและ

ประสิทธิภาพของการผลิตและการใช้เทคโนโลยีเพ่ือการ

ศึกษา บุคลากรทางการศึกษาถือเป็นส่วนหนึ่งที่จะท�ำให้

ผู ้เรียนเกิดการเรียนรู ้และตัวบุคลากรทางการศึกษาเอง

จ�ำเป็นต้องมีความรู้ความสามารถ มีประสบการณ์ มีทักษะ

มีความเข้าใจเกี่ยวกับเรื่องเทคโนโลยีและสร้างผลิตสื่อการ

ใช้อุปกรณ์ประกอบการเรียนการสอนอย่างมีประสิทธิภาพ

และบรรลุเป้าหมายอย่างท่ีก�ำหนดไว้และกระตุ้นความ

สนใจให้ผู ้เรียนเกิดการเรียนรู้เพ่ิมย่ิงข้ึน ไม่เกิดความ

เบือ่หน่ายกับการเรยีน สนกุกับการเรยีนการสอน และยังได้

เรียนรู้นอกห้องเรียน

 	 ความคิดสร้างสรรค์นับว่าเป็นสิ่งจ�ำเป็นส�ำหรับการ

ด�ำเนินชีวิตของมนุษย์และความก้าวหน้าของสังคมโลก

จะเหน็ว่าการกระท�ำใดๆ ก็ตาม ถ้าจะมกีารพัฒนาย่อมต้อง

อาศัยความคิดสร้างสรรค์จนอาจกล่าวได้ว่า ความคิด

สร้างสรรค์ช่วยให้ชีวิตมนุษย์เกิดความสมบูรณ์มากข้ึนใน

ทุกด้าน โดยในระดับปัจเจกนั้น ความคิดสร้างสรรค์จะ

เก่ียวข้องกับงานและชีวิตประจ�ำวัน ส่วนในระดับสังคม

ความคิดสร้างสรรค์น�ำไปสู ่การค้นพบสิ่งใหม่ๆ ทาง

วิทยาศาสตร์ การเคล่ือนไหวทางด้านศิลปะการประดิษฐ์

คิดค้นส่ิงใหม่ๆตลอดจนแก้ป ัญหาและพัฒนาสังคม

(เกรยีงศกัดิ ์เจรญิวงศ์ศักดิ.์ 2545 : 33) ความคดิสร้างสรรค์

เป็นความสามารถที่ส�ำคัญอย่างหน่ึงของมนุษย์ ซึ่งมี

คุณภาพมากกว่าความสามารถด้านอื่นๆ และเป็นปัจจัยท่ี

จ�ำเป็นย่ิงในการส่งเสริมความเจริญก้าวหน้าของประเทศ

ชาตปิระเทศใดก็ตามทีส่ามารถแสวงหา พัฒนา และดงึเอา

ศักยภาพเชิงสร้างสรรค์ของประเทศชาติออกมาใช้ให้เกิด

ประโยชน์ได้มากเท่าใด ก็ย่ิงมีโอกาสพัฒนาและเจริญ

ก้าวหน้าได้มากเท่าน้ัน (อารี พันธ์มณี. 2543 : 1) ความ

คิดสร้างสรรค์ถือเป็นกระบวนการทางความคิดท่ีมีความ

ส�ำคัญต่อเด็กท�ำให้เด็กสามารถสร้างความคิด จินตนาการ

ไม่จนต่อสถานการณ์หรอืสภาพแวดล้อมท่ีก�ำหนดไว้ ความ

คิดสร้างสรรค์คือพลังทางความคิดที่เด็กๆ ทุกคนมีมา

แต่ก�ำเนิด หากได้รับการกระตุ ้นการพัฒนาแห่งการ

สร้างสรรค์จะท�ำให้เดก็เป็นคนมอีสิระทางความคดิ มคีวาม

คดิทีฉ่กีกรอบและสามารถหาหนทางในการทีจ่ะสร้างสรรค์

สิง่ใหม่ๆได้เสมอ ดงัน้ันการสอนความคดิสร้างสรรค์และการ

ฝึกฝนให้เด็กสามารถคิดอย่างสร้างสรรค์ จึงเป็นส่วนหน่ึง

ที่ช่วยกระตุ ้นคุณภาพในตัวเด็กให้มั่นใจในตนเองและ

เติบโตเป็นผู้ใหญ่ที่มีคุณภาพมากย่ิงข้ึน (สุวิทย์ มูลค�ำ.

2550 : 9)

	 องค์ประกอบท่ีส�ำคัญอย่างหน่ึงท่ีส่งผลให้การเรียน

รูส้�ำเรจ็ตามวัตถุประสงค์อย่างหน่ึง คือสือ่การเรยีนการสอน

เนื่องจากสื่อการเรียนการสอนเป็นตัวกลางท่ีมีบทบาท

ส�ำคัญในการถ่ายทอดองค์ความรู้ จากผู้สอนไปยังผู้เรียน

สถานศึกษาหลายแห่งได้พัฒนาบทเรียน CAI/CBT เพื่อใช้

ในการเรียนการสอน ทั้งการสอนเสริมในกรณีท่ีเน้ือหามี

ความซบัซ้อน ซึง่เป็นแนวความคิดท่ีทันสมยัและสอดคล้อง

กับสาระหลักที่ก�ำหนดไว้ในระราชบัญญัติการศึกษา

แห่งชาติ พ.ศ. 2542 ท่ีมุ ่งเน้นการจัดการศึกษาโดยใช้

เทคโนโลยีสารสนเทศในการบริหารและการจัดการ

(กิดานันท์ มลิทอง. 2542 : 91) การจัดการเรียนการสอน

แบบอีเลิร ์นนิ่ง (E-Learning) เป็นการใช้เทคโนโลยี

คอมพิวเตอร์ เทคโนโลยีเครือข่ายและเทคโนโลยีสื่อสารที่

เป็นเครื่องมือในการสร้างสรรค์ และส่งผ่านองค์ความรู้ใน

95

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

รูปแบบต่างๆ ไปยังผู้เรียนที่อยู่ในสถานที่แตกต่างกันให้ได้

รบัความรูท้กัษะและประสบการณ์ร่วมกันกระบวนการเรยีน

รูจ้ะถูกสร้างสรรค์ขึน้อย่างเหมาะสมและน�ำไปใช้เรยีนทัง้ใน

ลักษณะของการศึกษาและการฝึกอบรมโดยที่ผู ้ เรียน

สามารถเรียนรู้ได้ตามความถนัดและความสามารถของ

ตนเอง (E-Learning) ผ่านระบบเครือข่ายคอมพิวเตอร์

จะด�ำเนินการจัดการต่างๆเก่ียวกับกระบวนการเรียนการ

สอนให้เป็นไปอย่างอัตโนมัติเสมือนกับการเรียนการสอน

ในสถานศึกษา (บุปผชาติ ทัพหิกรณ์. 2540 : 24)

 	 บทเรียนบนเว็บเป็นระบบสื่อการเรียนอีกชนิดหน่ึง

ที่ช่วยให้ผู ้เรียนสามารถศึกษาด้วยตนเองเพราะเป็นสื่อ

การเรียนการสอนที่ครอบคลุมเน้ือหาและกิจกรรมหรือวิธี

เรียนที่จัดเตรียมไว้ล่วงหน้ามีทั้งระบบภาพ เสียง ตัวอักษร

ที่เป็นสื่อประสมหรือมัลติมีเดีย (Multimedia) สามารถมี

ปฎิสัมพันธ์หรือโต้ตอบกับผู้เรียนได้ทันที สะดวกในการ

แก้ไขข้อผดิพลาดของการเรยีนแต่ละครัง้ และแต่ละปัญหา

นอกจากน้ันยังสามารถใช้คอมพิวเตอร์ในการตดิต่อสือ่สาร

ระหว่างผู ้เรียนด้วยเคร่ืองคอมพิวเตอร์ โดยผ่านระบบ

เครอืข่าย ผลการเรยีนสามารถบนัทึกเก็บไว้และเปรยีบเทียบ

ผลกับเกณฑ์มาตรฐานได้อีก (ไชยยศ เรืองสุวรรณ.

2551 : 4) ซึ่งโดยหลักการแล้วบทเรียนบนเว็บจะสร้างขึ้น

โดยอาศัยหลักการการเรียนรู้แบบเอกัตบุคคลเพ่ือที่จะลด

ข้อแตกต่างระหว่างบุคคลได้โดยจัดโปรแกรมการเรียนให้

สอดคล้องกับความต้องการของผู้เรียนซึ่งเปิดโอกาสให้

ผู้เรียนได้เรียนรู้ตามความสามารถผู้เรียนจะต้องด�ำเนิน

กิจกรรมการเรียนด้วยตนเอง ผู้เรียนมีอิสระในการเลือก

เนื้อหาเลือกเวลาศึกษา และผู้เรียนจะเรียนได้ช้าได้เร็วขึ้น

อยู่กับความสามารถของผู้เรียนเอง (กิดานันท์ มลิทอง.

2542 : 163-164) จึงนับได้ว่า บทเรียนบนเว็บเป็นสื่ออีก

ทางหนึ่งที่จะช่วยให้ผู้เรียนได้เลือกเรียน และสามารถตอบ

สนองความต้องการของผู ้เรียน และการจัดการศึกษา

รูปแบบใหม่เพราะการเปลี่ยนแปลงทางเทคโนโลยี ท�ำให ้

คนเรามีความต้องการทางการศึกษาอย่างต่อเนื่องท�ำให ้

เกิดแรงผลักดันที่จะคิดค้นระบบการศึกษารูปแบบใหม่ๆ

ทีส่ามารถตอบสนองความต้องการของผูเ้รยีนได้ตลอดเวลา

นอกจากนี ้การสร้างแรงจงูใจในการเรยีนก็เป็นอกีส่วนหนึง่

ท่ีช่วยให้การจัดการเรียนประสบผลส�ำเร็จ ดังท่ี ไชยยศ

เรอืงสวุรรณ (2551 : 100) กล่าวว่า ถ้าผูเ้รยีนเกิดความสนกุ

ในการเรียนแล้ว ผู้เรียนจะเกิดแรงจูงใจภายในท่ีจะเรียนรู้

ผลป้อนกลับก็เป็นการสร้างแรงจูงใจอีกวิธีหน่ึง องค์

ประกอบทีส่�ำคญัทีส่ดุในบทเรยีนโปรแกรมคอืผลป้อนกลบั

(Feedback) เพื่อที่จะน�ำเสนอสารสนเทศท่ีช่วยให้ผู้เรียน

มีความก้าวหน้าในบทเรียน และแก้ไขมโนภาพท่ีผิดๆ ได้

ทันท่วงที นอกจากน้ี ผลป้อนกลับถือว่าเป็นสิง่ช่วยเสรมิแรง

และส่งเสรมิให้เกิดการเรยีนรูไ้ด้ดีย่ิงขึน้ ผลป้อนกลับจงึเป็น

ส่วนหน่ึงของคอมพิวเตอร์ และจะช่วยให้ผูเ้รยีนทราบผลของ

การด�ำเนินการท่ีเรียนด้วยบทเรียนคอมพิวเตอร์ และ

ปฏิกิริยาโต้กลับของโปรแกรมท่ีมีต่อการตอบสนองของ

ผู้เรียนซึ่งมีได้หลายรูปแบบรวมไปถึงข้อความ และกราฟิก

ในบทเรยีนแบบศึกษาทบทวน ผลป้อนกลบัจะต้องช่วยเพ่ิม

ให้ผู ้เรียนคิดและเข้าใจในสารสนเทศท่ีได้รับ (ไชยยศ

เรืองสุวรรณ. 2551 : 107)

	 จากแนวคิดการประยุกต์ใช้การเรียนการสอนบน

ระบบอนิเทอร์เน็ต การเรยีนด้วยบทเรยีนบนเว็บ WBI : Web

-based Instruction) เป็นการเรยีนการสอนทีป่ระยุกต์ใช้ใน

โปรแกรมส่ือหลายมติิท่ีอาศัยประโยชน์จากคุณลกัษณะของ

อินเทอร์เน็ต โดยการน�ำเอาทรัพยากรที่อยู่ในเวิลด์ ไวด์ เว็บ

(World Wide Web) มาออกแบบเป็นเว็บเพ่ือการเรียน

การสอนสนับสนุนและส่งเสริมให้เกิดการเรียนรู้ในรูปแบบ

ต่างๆ ท่ีมีประสิทธิภาพเชื่อมโยงเป็นเครือข่ายท่ีสามารถ

เรียนได้ทุกท่ีโดยผู้สอนและผู้เรียนมีปฎิสัมพันธ์กันผ่าน

เครอืข่ายคอมพิวเตอร์ท่ีเชือ่มโยงถึงกัน (สรรรชัต์ ห่อไพศาล.

2544 : 94) ซึ่งเป็นการสร้างเสริมสภาพแวดล้อมแห่งการ

เรียนรู ้ในมิติท่ีไม่มีขอบเขตจ�ำกัด การใช้คุณสมบัติของ

ไฮเปอร์มีเดียในการเรียนการสอนผ่านเครือข่ายจะช่วย

สนับสนุนศักยภาพการเรียนด้วยตนเอง (One Alone) โดย

ผูเ้รยีนสามารถเลอืกเน้ือหาบทเรยีนทีน่�ำเสนออยู่ในรปูแบบ

ไฮเปอร์มีเดีย ซึ่งเป็นเทคนิคการเชื่อมโยงเน้ือหาหลัก

ด้วยเน้ือหาท่ีเก่ียวข้องรูปแบบการเชื่อมโยงน้ีเป็นได้ท้ังการ

เชื่อมโยงไปสู่เนื้อหาที่มีความเกี่ยวข้อง เป็นการเปิดโอกาส

ให้ผู ้เรียนสามารถควบคุมการเรียนด้วยตนเอง ในส่วน

คุณสมบัติของเครือข่ายเป็นการเปิดโอกาสให้ผู ้เรียนมี

96

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

ปฎิสัมพันธ์กับผู ้สอน หรือผู ้เรียนอ่ืนเพ่ือการเรียนรู้โดย

ไม่จ�ำเป็นต้องอยู่ในเวลาเดียวกัน (Human to Human

Interaction) (ไชยยศ เรอืงสวุรรณ. 2551 :131) ดังนัน้ ผูว้จิยั

จงึมคีวามสนในทีจ่ะผลติบทเรยีนบนเวบ็ เรือ่งทศันศลิป์และ

งานออกแบบในการโฆษณา ชั้นมัธยมศึกษาปีที่ 2 ซึ่ง

เป็นการปรับเปลี่ยนกระบวนการเรียนรู้โดยใช้กระบวนการ

จัดการเรียนการสอนคอมพิวเตอร์บนเว็บมาใช้ในการจัด

กิจกรรมการเรยีนการสอนในรายวิชาดงักล่าว โดยคาดหวัง

ว่าบทเรยีนบนเว็บทีผู่วิ้จยัพัฒนาข้ึนจะเป็นสือ่เสรมิการสอน

ท่ีช่วยส่งเสริมให้ผู ้เรียนเรียนรู้ด้วยตนเองตามรูปแบบ

การเรียนและระดับความสามารถทางการเรียนของแต่ละ

บุคคล ตามหลักการที่เน้นผู้เรียนเป็นศูนย์กลาง

วัตถุประสงค์ของการวิจัย
	 1. 	 เพ่ือพัฒนาบทเรียนบนเว็บเร่ืองทัศนศิลป์และ

งานออกแบบในการโฆษณา ชั้นมัธยมศึกษาปีท่ี 2 ที่มี

ประสิทธิภาพตามเกณฑ์ 80/80

 	 2. 	 เพ่ือหาดชันีประสทิธิผลของบทเรยีนบนเว็บ เรือ่ง

ทศันศลิป์และงานออกแบบในการโฆษณา ชัน้มธัยมศกึษา

ปีที่ 2 ที่ผู้วิจัยพัฒนาขึ้น

 	 3. 	 เพ่ือเปรียบเทียบผลสัมฤทธ์ิทางการเรียนและ

ความคดิสร้างสรรค์ของนักเรยีนท่ีเรยีนด้วยบทเรยีนบนเวบ็

กับเรียนแบบปกติ เรื่องทัศนศิลป์และงานออกแบบในการ

โฆษณา ชั้นมัธยมศึกษาปีที่ 2

 	

วิธีด�ำเนินการวิจัย
	 ด�ำเนินการวิจัยดังนี้

 	 1. 	 ประชากร

 		 ประชากรท่ีใช้ในการวิจัยคร้ังนี้ ได้แก่ นักเรียน

ชั้นมัธยมศึกษาปีท่ี 2 ภาคเรียนท่ี 2 ปีการศึกษา 2555

โรงเรียนนิคมพิมายศึกษา อ�ำเภอพิมาย ส�ำนักเขตพ้ืนที่

การศึกษามัธยมศึกษา เขต 31 รวมท้ังสิ้น 200 คนจาก

5 ห้องเรียน ห้องเรียนละ 40 คน

 	 2. 	 กลุ่มตัวอย่าง

 		 กลุม่ตวัอย่างท่ีใช้ในการวิจยัครัง้นีไ้ด้แก่ นักเรยีน

ชั้นมัธยมศึกษาปีท่ี 2 ภาคเรียนท่ี 2 ปีการศึกษา 2555

โรงเรยีนนิคมพิมายศึกษา อ�ำเภอพิมาย จงัหวัดนครราชสีมา

ส�ำนักเขตพ้ืนท่ีการศึกษามัธยมศึกษา เขต 31 จ�ำนวน

80 คน ได้มาจากการสุ่มแบบกลุ่ม (Cluster Random

Sampling) มา 2 ห้อง ได้ห้องละ 40 คน แล้วก�ำหนดกลุ่ม

ตัวอย่าง แยกออกเป็น 2 กลุ่ม

 	 3. 	 เครื่องมือการวิจัย

 		 เครื่องมือท่ีใช ้ในการวิจัยครั้ ง น้ีมี 4 ชนิด

ประกอบด้วย

 		 3.1 	 บทเรียนบนเว็บ รายวิชาศิลปะ ชั้น

มัธยมศึกษาศึกษาปีที่ 2 จ�ำนวน 1 หน่วย ได้แก่หน่วยการ

เรียนรู้ที่ 6 งานทัศนศิลป์และงานออกแบบในการโฆษณา

 		 3.2 	 แผนการจดัการเรยีนรูร้ายวิชาศลิปะ เรือ่ง

งานทัศนศิลป์และงานออกแบบในการโฆษณา ชั้น

มัธยมศึกษาศึกษาปีท่ี 2 จ�ำนวน 16 ชั่วโมง เป็นแผนการ

จัดการเรียนรู้แบบปกติ ส�ำหรับกลุ่มควบคุม

 		 3.3	 แบบทดสอบวัดผลสัมฤทธ์ิทางการเรียน

1 ชุด เป็นแบบปรนัย 4 ตัวเลือกจ�ำนวน 30 ข้อ

 		 3.4 	 แบบวัดความคิดสร้างสรรค์ ท่ีสร้างข้ึน

ตามทฤษฎีโครงสร้างสติปัญญา ของ กิลฟอร์ด (Guilford’s

Structure of Intellect Theory) เป็นแบบทดสอบอัตนัย

จ�ำนวน 1 ฉบับ มี 4 กิจกรรม

การด�ำเนินการทดลอง
 	 ผู้วิจัยเก็บข้อมูล โดยมีขั้นตอนดังนี้

 	 1. 	 น�ำบทเรียนบนเว็บที่ผ่านการตรวจสอบและ

แก้ไขจากผูเ้ชีย่วชาญแล้ว ไปทดลองใช้เพ่ือหาประสิทธิภาพ

และคณุภาพของบทเรยีนบนเวบ็ และท�ำการแก้ไขปรบัปรงุ

แล้วน�ำไปใช้จริง

 	 2. 	 ทดสอบก่อนเรยีน (Pre-test) โดยใช้แบบทดสอบ

วัดผลสัมฤทธ์ิทางการเรียนเป็นแบบปรนัยเลือกตอบชนิด

4 ตัวเลือก จ�ำนวน 30 ข้อ และแบบวัดความคิดสร้างสรรค์

เป็นแบบทดสอบอัตนัย จ�ำนวน 1 ฉบับ มี 4 กิจกรรม กับ

กลุ่มตัวอย่าง

 	 3.	 ให้กลุ่มทดลองเรียนด้วยบทเรียนบนเว็บ กลุ่ม

ควบคุม เรียนแบบปกติ

97

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

 	 4. 	 เมือ่สิน้สดุการทดลองแล้ว จงึให้นกัเรยีนท�ำแบบ

ทดสอบหลังเรียน (Post-test) โดยใช้แบบทดสอบวัดผล

สัมฤทธ์ิทางการเรียน และแบบวัดแบบวัดความคิด

สร้างสรรค์ ซึ่งเป็นแบบทดสอบชุดเดียวกันกับท่ีใช้ทดสอบ

ก่อนเรียน

สรุปผลการวิจัย
	 ผลการวิจัยสรุปได้ดังนี้

	 1. 	 บทเรยีนบนเว็บ เรือ่งทัศนศลิป์และงานออกแบบ

ในการโฆษณา ชั้นมัธยมศึกษาปีที่ 2 ท่ีผู้วิจัยพัฒนาข้ึนมี

ประสิทธิภาพเท่ากับ 83.94/81.25 ซึ่งสูงกว่าเกณฑ์ท่ี

ก�ำหนดไว้

 	 2. 	 บทเรียนบนเว็บที่ผู ้วิจัยพัฒนาข้ึนมีค่าดัชนี

ประสิทธิผลเท่ากับ 0.6906 ซึ่งแสดงว่านักเรียนมีความ

ก้าวหน้าในการเรียนร้อยละ 69.06

 	 3. 	 นกัเรยีนท่ีเรยีนด้วยบทเรยีนบนเว็บและนักเรยีน

ที่เรียนแบบปกติ มีผลสัมฤทธ์ิทางการเรียนและความคิด

สร ้างสรรค์แตกต่างกัน อย่างมีนัยส�ำคัญทางสถิติที่

ระดับ .05

อภิปรายผล
	 ผลการวิจัยมีประเด็นส�ำคัญน�ำมาอภิปรายผลดังนี้

 	 1. 	 จากผลการวิจัยพบว่า บทเรียนบนเว็บ เรื่อง

ทัศนศิลป์และงานออกแบบในการโฆษณา มัธยมศึกษา

ปีที ่2 ท่ีผูว้จิยัพัฒนาข้ึนมปีระสทิธิภาพเท่ากับ 83.94/81.25

หมายความว่า บทเรียนที่ผู ้วิจัยพัฒนาข้ึนท�ำให้นักเรียน

เกิดการเรยีนรูร้ะหว่างเรยีนร้อยละ 83.94 และท�ำให้นักเรยีน

มีผลสัมฤทธ์ิทางการเรียนหลังเรียนเฉลี่ยร้อยละ 81.25

แสดงว่าบทเรียนบนเว็บท่ีพัฒนาขึ้นมีประสิทธิภาพตาม

เกณฑ์ 80/80 สามารถน�ำไปใช้ในการเรยีนการสอนได้อย่าง

มปีระสทิธิภาพ ท่ีผลการวิจยัเป็นเช่นนีเ้น่ืองมาจากได้ด�ำเนนิ

การตามขั้นตอนในการพัฒนาบทเรียนบนเว็บ 5 ขั้นตอน

ได้แก่ ขั้นที่ 1 ขั้นการวิเคราะห์เนื้อหาและโครงสร้างเรื่องที่

จะน�ำมาผลิตสื่อการสอน (Analyze) ข้ันที่ 2 ออกแบบ

(Design) ขัน้ท่ี 3 พัฒนา(Develop) ขัน้ที ่4 น�ำไปใช้/ทดลอง

ใช้ (Implement/Tryout) และขั้นที่ 5 ประเมินและปรับปรุง

แก้ไข (Evaluate and Revise) (ไชยยศ เรืองสุวรรณ. 2552

: 78-112) และทกุขัน้ตอนได้ผ่านการตรวจสอบและปรบัปรงุ

แก ้ไขตามข ้อเสนอแนะของคณะกรรมการควบคุม

วิทยานพินธ์และผูเ้ชีย่วชาญช่วยประเมนิตรวจสอบคณุภาพ

ของเครื่องมือให้มีคุณภาพท่ีเหมาะสมและถูกต้องก่อนน�ำ

ไปทดลองกับกลุ่มตัวอย่างจริงท�ำให้ผู้เรียนสามารถเรียนรู้

จากค�ำบรรยาย และภาพประกอบจึงมีผลสัมฤทธ์ิเป็นไป

ตามเกณฑ์ที่ตั้งไว้ ซึ่งสอดคล้องกับผลการวิจัยของจันทร์

นิภา ดวงวิไล พบว่าบทเรียนบนเครือข่ายอินเทอร์เน็ต

รายวิชาภาษากับวัฒนธรรมท้องถ่ินท่ีมีต่อผลสมฤทธ์ิ

ทางการเรียนของนักเรียนชั้นมัธยมศึกษาปีท่ี 2 ท่ีผู้วิจัย

พัฒนาขึ้นมีประสิทธิภาพ 82.88/80.38 สุรเดช มูลจันที

(2550 : 90-94) พบว่าบทเรียนบนเว็บเรื่องคอมพิวเตอร์กับ

บทบาทสารสนเทศของนกัเรยีนชัน้มธัยมศกึษาปีที ่2 ท่ีผูวิ้จยั

พัฒนาขึ้นมีประสิทธิภาพ 83.08/81.44 และกัลยา

คลังประเสริฐ (2553 : 89-90) พบว่า บทเรียนบนเว็บเรื่อง

หน้าท่ีพลเมืองวัฒนธรรม และการด�ำเนินชีวิตในสังคม

ชั้นมัธยมศึกษาปีท่ี 2 ท่ีผู้วิจัย พัฒนาข้ึนมีประสิทธิภาพ

81.84 / 82.13

 	 2. 	 ผลจากการวิจัยพบว่า ดัชนีประสิทธิผลของ

บทเรียนบนเว็บ เรื่องทัศนศิลป์และงานออกแบบในการ

โฆษณา มัธยมศึกษาปีท่ี 2 ท่ีผู ้ วิจัยพัฒนาข้ึนมีดัชนี

ประสิทธิผลเท่ากับ 0.6906 หมายความว่า หลังการเรียน

ด้วยบทเรียนบนเว็บแล้วนักเรียนมีความก้าวหน้าในการ

เรียนร้อยละ 69.06 ที่ผลการวิจัยเป็นเช่นนี้อาจเนื่องมาจาก

การจัดการเรียนการสอนด้วยบทเรียนบนเว็บเป็นการใช้

ทรัพยากรท่ีมีอยู่ในระบบอินเทอร์เน็ตมาออกแบบและ

จดัระบบเพ่ือการเรยีนการสอน สนับสนุนและส่งเสรมิให้เกิด

การเรียนรู้ มีการเชื่อมโยงเป็นเครือข่ายที่สามารถเรียนได้

ทุกที่ทุกเวลา ปรัชญนันท์ นิลสุข (2543 : 48) ท�ำให้ผู้เรียน

จดจ�ำและมีทักษะการท�ำงานส่งผลให้มีผลสัมฤทธิ์ทางการ

เรียนสูงข้ึนจากก่อนเรียน ซึ่งสอดคล้องกับผลการวิจัยของ

วิศรุต สมบัติบุญสวน (2551 :104-105) พัฒนาบทเรียน

บนเว็บ ท่ีมีโครงสร้างแบบเรียงล�ำดับและแบบใยแมงมุม

เรือ่ง โปรแกรมระบบบรหิารสารสนเทศสถานศกึษา บทเรยีน

บนเว็บท่ีมีโครงสร้างแบบเรียงล�ำดับ และระบบโครงสร้าง

98

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

แบบใยแมงมุมมีดัชนีประสิทธิผล เท่ากับ 0.71 และ 0.73

ตามล�ำดับ สอดคล้องกับ วรวิทย์ ไชยวงศ์คต (2551 :

105 -106) ได้วิจยัเปรยีบเทยีบผลสมัฤทธ์ิทางการเรยีน การ

คิดเชงิวิพากษ์และความคงทนในการเรยีนรู ้ของนกัเรยีนช้ัน

มัธยมศึกษาปีท่ี 2 ระหว่างการเรียนด้วยบทเรียนบน

เครือข่ายที่มีรูปแบบการเรียนร่วมมือแบบแข่งขันระหว่าง

กลุ ่มด ้วยเกมกับการเรียนแบบปกติ ที่ พัฒนาขึ้นมี

ประสิทธิภาพ 82.49/82.33 และมีค่าดัชนีประสิทธิผล

เท่ากับ 0.67และสอดคล้องกับ กัลยา คลังประเสริฐ

(2553 : 89-90) วิจัยผลการเรียนด้วยบทเรียนบนเว็บกับ

การเรียนแบบปกติ เรื่อง หน้าที่พลเมืองวัฒนธรรม และการ

ด�ำเนินชีวิตในสังคม มีค่าดัชนีประสิทธิผล เท่ากับ 0.5596

 	 3. 	 นกัเรยีนทีเ่รยีนด้วยบทเรยีนบนเว็บ มผีลสมัฤทธ์ิ

ทางการเรยีนและความคดิสร้างสรรค์สงูกว่านักเรยีนท่ีเรยีน

แบบปกติ อย่างมีนัยส�ำคัญทางสถิติที่ระดับ .05 ซึ่งเป็นไป

ตามสมมุติฐานท่ีตั้งไว้การที่ผลวิจัยเป็นเช่นนี้อาจเนื่อง

มาจากการเรียนด้วยบทเรียนบนเว็บสามารถตอบสนอง

ความต้องการในการเรียนรู ้ในทุกที่ทุกเวลาตามความ

ต้องการของผู้เรียน ท�ำให้เกิดการเรียนรู้อย่างเหมาะสม

อกีท้ังบทเรยีนทีพั่ฒนาข้ึนสามารถแสดงผลข้อมลูได้ท้ังภาพ

นิ่งภาพเคลื่อนไหวและเสียง สามารถเชื่อมโยงกับเน้ือหาท่ี

เก่ียวข ้องได ้ท�ำให ้ผู ้ เ รียนมีความเพลิดเพลินท�ำให้มี

ผลสัมฤทธิ์ทางการเรียนที่สูงขึ้น และการเรียนด้วยบทเรียน

บนเว็บเป็นการเรียนรู้แบบ Active Learning ที่นักเรียนได้

ลงมือปฏิบัติกิจกรรมด้วยตนเอง โดยใช้ท้ังการมองเห็น

การได้ยนิและการลงมอืกระท�ำ จงึสามารถเรยีนรูไ้ด้อย่างมี

ความหมายและเรียนได้อย่างมุ ่งมั่นและเกิดความคิด

สร้างสรรค์ในการเรียนมากกว่านักเรียนท่ีเรียนแบบปกติ

ซึ่งสอดคล้องกับซึ่งสอดคล้องกับ สุรชัย กุลทอง (2550 :

78-79) ได้วิจัยผลการด้วยบทเรียนบนเครือข่ายแบบ

NTeQ (Integrating Technology forInquiry) เรื่อง

สิง่แวดล้อมศกึษา นักเรยีนทีเ่รยีนด้วยบทเรยีนบนเครอืข่าย

แบบ NTeQ มีผลสัมฤทธ์ิทางการเรียนและเจตคติต่อการ

อนุรกัษ์ทรพัยากรธรรมชาตแิละสิง่แวดล้อมอยู่ในระดับปาน

กลางซึ่งเพ่ิมขึ้นจากก่อนเรียน อย่างมีนัยส�ำคัญทางสถิติที่

ระดับ .05 และสอดคล้องกับ ผลการวิจัยของ กิตติยา

อุดน้อย (2553 : 91-92) ได้วิจัยเปรียบเทียบผลสัมฤทธ์ิ

ทางการเรียน และการคิดวิเคราะห์ของนักเรียนชั้น

มัธยมศึกษาปีที่ 3 ที่เรียนด้วยบทเรียนแบบเว็บเควสท์และ

บทเรียนบนเครือข่ายแบบสืบเสาะ นักเรียนท่ีเรียนด้วยบท

เรียนแบบเว็บเควสท์มีผลสัมฤทธิ์ทางการเรียน และการคิด

วิเคราะห์สูงกว่าการเรียนด้วยบทเรียนบนเครือข่ายแบบ

สบืเสาะ อย่างมนียัส�ำคญัทางสถิติท่ีระดบั .05 และ ยทุธการ

พราห์มกระโทก (2554 : 82-83) ได้วิจัยเปรียบเทียบผล

สัมฤทธ์ิทางการเรียน ความคิดสร้างสรรค์ กลุ่มสาระการ

เรียนรู้การงานอาชีพและเทคโนโลยี เรื่องโปรแกรมตกแต่ง

ภาพของนักเรยีนช่วงชัน้ท่ี 3 ท่ีเรยีนด้วยบทเรยีนบนเครอืข่าย

แบบ Tutorial และแบบ Problem solving นักเรียนชั้น

มัธยมศึกษาปีที่ 3 ท่ีเรียนด้วยบทเรียนบนเครือข่าย เรื่อง

โปรแกรมตกแต่งภาพ กลุ่มสาระการเรียนรู้การงานอาชีพ

และเทคโนโลยี แบบ Tutorial และแบบ Problem solving

มีความคิดสร้างสรรค์สูงกว่านักเรียนท่ีเรียนผ่านบทเรียน

แบบ Tutorial อย่างมีนัยส�ำคัญทางสถิติที่ระดับ .05

ข้อเสนอแนะ
 	 จากผลการวิจัย ผู้วิจัยได้น�ำมาอภิปรายผลดังนี้

 	 1. 	ข้อเสนอแนะในการน�ำผลการวิจัยไปใช้

 		 1.1 	 การด�ำเนนิการพัฒนาบทเรยีนบนเว็บ เรือ่ง

ทัศนศิลป์และงานออกแบบในการโฆษณา มัธยมศึกษา

ปีที ่2 ต้องได้รบัการร่วมมอืกันอย่างเป็นระบบ ระหว่างผูส้อน

นักเทคโนโลยีการศึกษา นักคอมพิวเตอร์ นักจิตวิทยา

นักออกแบบและนักวัดผล เพ่ือให้ได้บทเรียนบนเว็บที่มี

คุณภาพ อันจะส่งผลให้การจัดการเรียนการสอนสามารถ

บรรลุผลตามจุดมุ่งหมายได้

 		 1.2 	 แบบทดสอบและแบบฝึกหัดในบทเรียน

คอมพิวเตอร์ควรมหีลายรปูแบบเช่น ค�ำถามแบบเลอืกตอบ

ค�ำถามแบบเขียนตอบ แบบฝึกหัด หรือผู้เรียนสามารถ

น�ำเสนองานออกมาทางเครื่องพิมพ์ได้ ซึ่งจะเหมือนกับ

สภาพจริงของการเรียนภายในห้องเรียนมากที่สุด

99

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

 		 1.3 	 เว็บเพจในแต่ละหน้าไม่ควรใช้เวลาในการ

รบัข้อมลูนานเกินไป เนือ่งจากข้อมลูในบทเรยีนบนเว็บเรือ่ง

ทัศนศิลป์และงานออกแบบในการโฆษณา มัธยมศึกษา

ปีท่ี 2 มท้ัีงข้อมลูทีม่กีารเคลือ่นไหว ถ้ามมีากเกินไปจะท�ำให้

การโหลดข้อมูลท�ำได้ช้า ดังนั้นการออกแบบจึงควรให้ตัว

อักษร ภาพกราฟฟิกและภาพเคลื่อนไหวเหมาะสม

สอดคล้องกัน

 		 1.4 	 เพ่ือเป็นการเตรยีมความพร้อมของผูเ้รยีน

ก่อนท่ีจะเริ่มเรียนด้วยบทเรียนบนเว็บ ผู้สอนควรจะมีการ

แนะน�ำผู้เรียนเกี่ยวกับการใช้คอมพิวเตอร์ และขั้นตอนการ

เรียนด้วยบทเรียนบนเว็บ เพื่อให้เกิดความเข้าใจตรงกัน

		 1.5 	 การจัดกิจกรรมการเรียนการสอนในกลุ่ม

ทดลองและกลุ่มควบคุมควรจัดในช่วงเวลาเดียวกัน เพราะ

ถ้าจดัคนละช่วงเวลาจะมตีวัแปรสอดแทรก เช่น ห้องทีเ่รยีน

ช่วงเช้าจะกระตือรือร้น ส่วนห้องท่ีเรียนช่วงบ่ายจะไม่ค่อย

กระตอืรอืร้น จงึท�ำให้ผลการเก็บข้อมลูอาจจะคลาดเคลือ่น

เน่ืองจากเวลาเป็นปัจจัยหนึ่งท่ีมีผลต่อสภาพแวดล้อม

ทางการเรียน ก�ำหนดการทดลอง จึงควรต้องก�ำหนดให้อยู่

ในช่วงเวลาเดียวกัน หรือช่วงเวลาที่ไม่แตกต่างกันมากนัก

	 2. 	ข้อเสนอแนะในการวิจัยต่อไป

 	 	 2.1	 ควรศึกษาตัวแปรตามของผลการจัด

กิจกรรมการเรียนรู้ของนักเรียนด้านอื่นเพิ่มเติม เช่น ความ

ฉลาดทางอารมณ์ การคิดวิเคราะห์ การคิดอย่างมิ

วิจารณญาณ ความเชือ่มัน่ในตนเอง หรอืความสามารถการ

แก้ปัญหา เป็นต้น

 		 2.2 	 ควรวิจัยและพัฒนาบทเรียนบนเว็บ โดย

น�ำรูปแบบการทดลองนี้ ไปทดลองในเน้ือหาอื่นที่แตกต่าง

กัน

 	 	 2.3 	 ควรมกีารพัฒนาบทเรยีนให้ครบทกุหน่วย

การเรียน เพ่ือให้ได้เน้ือหาบทเรียนครบสมบูรณ์ตาม

หลักสูตรการศึกษาขั้นพื้นฐาน พ.ศ.2551

	 	 2.4 	 ควรมีการวิจัยเปรียบเทียบระหว่างการ

สอนโดยใช้บทเรยีนบนเว็บกับการสอนโดยใช้นวัตกรรมอืน่ๆ

เอกสารอ้างอิง
กัลยา คลังประเสริฐ. (2553). ผลการเรียนด้วยบทเรียน	

	 บน	เว็บกับการเรียนแบบปกติ เรื่อง หน้าที่	

	 พลเมืองวัฒนธรรม และ การด�ำเนินชีวิตใน	

	 สังคม ที่มีต่อผลสัมฤทธิ์ทางการเรียนการคิด	

	 วิพากษ์และความคงทนการเรียนรู้ของนักเรียน	

	 ชั้นมัธยมศึกษาปีที่ 2. วิทยานิพนธ์การศึกษา

	 มหาบัณฑิต มหาวิทยาลัยมหาสารคาม.

กิดานันท์ มลิทอง. (2542). สรรค์สร้างหน้าเว็บและ	

	 กราฟิกบนเว็บ. กรุงเทพฯ : จุฬาลงกรณ์		

	 มหาวิทยาลัย.

เกรยีงศกัด์ิ เจรญิวงศ์ศกัดิ.์ (2545). การคดิเชงิสร้างสรรค์.

	 กรุงเทพฯ : ซัคเซสมีเดีย.

จันทร์นิภา ดวงวิไล. (2550). การศึกษาผลการเรียนด้วย	

	 บทเรียนบนเครือข่ายอินเทอร์เน็ต รายวิชา	

	 ภาษากับวัฒนธรรมท้องถิ่นที่มีต่อผลสัมฤทธิ์	

	 ทางการเรียนของนักเรียนชั้นมัธยมศึกษา

	 ปีที่ 2. วิทยานิพนธ์การศึกษามหาบัณฑิต 	

	 มหาวิทยาลัยมหาสารคาม.

ฉัตรพงศ์ พีระวราสิทธิ์. (2549). การพัฒนาบทเรียน	

	 คอมพิวเตอร์มัลติมีเดียบนเครือข่าย		

	 อนิเทอร์เนต็เรื่อง ดาราศาสตร์ นกัเรียนช่วงชั้น

	 ปีที่ 2. การศึกษาค้นคว้าอิสระการศึกษา

	 มหาบัณฑิต มหาวิทยาลัยมหาสารคาม.

ไชยยศ เรืองสุวรรณ์. (2551). การออกแบบและพัฒนา

	 บทเรยีนคอมพวิเตอร์ และบทเรยีนบนเครอืข่าย.	

	 มหาสารคาม : ภาควิชาเทคโนโลยีและสื่อสาร	

	 การ	ศึกษา คณะศึกษาศาสตร์ มหาวิทยาลัย	

	 มหาสารคาม

บุปผชาติ ทัพหิกรณ์. (2540). “เครือข่ายใยแมงมุมโลกใน	

	 การศกึษา.” วารสารสถาบนัการส่งเสรมิการสอน

	 วิทยาศาสตร์และเทคโนโลยี. 15(2) : 17-21.

100

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

ปรัชญนันท์ นิลสุข. (2543). “การประเมินเว็บช่วยสอน 	

	 Evaluation of Web-Baesd Instruction.” 	

	 เอกสารทางวชิาการเทคโน-ทับแก้ว. 3(3) : 48-55.

ยุทธการ พราหมณ์กระโทก. (2554). การเปรียบเทียบผล	

	 สัมฤทธิ์ทางการเรียน ความคิดสร้างสรรค์

	 กลุ่มสาระการเรียนรู้การงานอาชีพและ	

	 เทคโนโลยี เรื่องโปรแกรมตกแต่งภาพ ของ	

	 นักเรียนช่วงชั้นที่ 3 ที่เรียนด้วยบทเรียนแบบ

 	 Tutorial กับแบบ Problem solving. วิทยานิพนธ์ 	

	 การศึกษามหาบัณฑิต มหาวิทยาลัยมหาสารคาม.

วรวทิย์ ไชยวงศ์คต. (2551). การเปรยีบเทียบผลสมัฤทธิ	์

	 ทางการเรยีน การคิดเชงิวพิากษ์และความคงทน

	 ในการเรยีนรู ้ของนักเรยีนชัน้มธัยมศกึษาปีท่ี 2

	 ระหว่างการเรียนด้วยบทเรียนบนเครือข่ายที่มี	

	 รูปแบบการเรียนร่วมมือแบบแข่งขันระหว่าง	

	 กลุ่มด้วยเกมกับการเรียนแบบปกติ. วิทยานิพนธ์

	 การศึกษามหาบัณฑิต มหาวิทยาลัยมหาสารคาม.

วิศรุต สมบัตบิญุสวน. (2551). การเปรยีบเทียบผลสมัฤทธิ์

	 และทักษะการแก้ปัญหา ระหว่างการฝึกอบรม	

	 ด้วยบทเรียนบนเว็บที่มีโครงสร้างแบบเรียง	

	 ล�ำดับกับแบบใยแมงมุมเรื่องโปรแกรมระบบ	

	 บริหารสารสนเทศสถานศึกษา ของบุคลากร

 	 ส�ำนักงานเขตพื้นที่การศึกษาหนองคาย

	 เขต 3. วิทยานิพนธ์การศึกษามหาบัณฑิต 	

	 มหาวิทยาลัยมหาสารคาม.

สรรรัชต์ ห่อไพศาล. (2544). “นวัตกรรมและการประยุกต์

	 ใช้เทคโนโลยีเพื่อการศึกษาในสหัสวรรษใหม่ :

	 กรณีการจัดการเรียนการสอนผ่านเว็บ.” วารสาร	

	 ศรีปทุมปริทัศน์. 1(2) : 93-102.

สรุชยั กุลทอง. (2550). ผลการด้วยบทเรยีนบนเครอืข่าย

	 แบบ NTeQ (Integrating Technology for

	 Inquiry) เรื่อง สิ่งแวดล้อมศึกษา ที่มีต่อผล	

	 สมัฤทธิท์างการเรยีนและเจตคตต่ิอการอนุรกัษ์

	 ธรรมชาติและสิ่งแวดล้อมของนักเรียน

 	 ชั้นมัธยมศึกษาปีที่ 1. วิทยานิพนธ์การศึกษา

	 มหาบัณฑิต มหาวิทยาลัยมหาสารคาม.

สุรเดช มูลจันที. (2550). การเปรียบเทียบผลการเรียนรู้	

	 เรื่อง คอมพิวเตอร์กับบทบาทสารสนเทศของ	

	 นักเรียนชั้นมัธยมศึกษาปีที่ 2 ที่เรียนด้วยบท	

	 เรียนบนเครือข่ายกับวิธีสอนแบบปกติ.	

	 วิทยานิพนธ์การศึกษามหาบัณฑิต 	

	 มหาวิทยาลัยมหาสารคาม.

สุวิทย์ มูลค�ำ. (2550). กลยุทธ์การสอนสร้างสรรค์.

	 พิมพ์ครั้งที่ 4. กรุงเทพฯ : ภาพพิมพ์.

อารี พันธ์มณี. (2543). ความคิดสร้างสรรค์. กรุงเทพฯ : 	

	 ต้นอ้อ.

101

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

การวิเคราะห์หนังสือแบบเรียนภาษาอังกฤษ
ระดับชั้นมัธยมศึกษาตอนต้นในประเทศกัมพูชา

An Analysis of English Textbooks Used in
Lower Secondary Schools in Cambodia

ปัญญารี จาย 1,* และ เฉลิมศรี จอกทอง 2

Panhary Chay 1,* and Chalermsri Jogthong 2

100

1นักศึกษาปริญญาโท สาขาวิชาการสอนภาษาอังกฤษเป็นภาษาต่างประเทศ มหาวิทยาลัยราชภัฏนครราชสีมา นครราชสีมา 30000
M.Ed. Student in Teaching English as a Foreige Language Program, Nakhon Ratchasima Rajabhat University,
Nakhon Ratchasima 30000, Thailand.
2คณะมนุษยศาสตร์ มหาวิทยาลัยราชภัฏนครราชสีมา นครราชสีมา 30000
Faculty of Humanities and Social Sciences, Nakhon Ratchasima Rajabhat University, Nakhon Ratchasima 30000,
Thailand
*Corresponding author, e-mail: somtawi@yahoo.co.th

Ratchaphruek Journal Vol.12 No.2 (May - August 2014), 102-109

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557), 102-109

 ABSTRACT

Keywords: English Textbook, Lower Secondary Schools, Content Analysis

	 The objective of this study was to analyze English textbooks for lower secondary schools in Cambodia.

The research sample was English for Cambodia Textbook Grade 9. Content Analysis was used to find out the

features which were grammar structures, vocabularies, discourse types, socio-cultural aspects, and

communicative functions. The finding revealed that tense was the most frequently grammar structure found

(55.02%), followed by modal auxiliary verbs (17.1%). Noun wasthe highest frequent part of speech used in

textbooks (54.16%), followed by verb, adjective, and adverb (28.33%, 15.27%, 2.22% respectively). For

discourse types, dialogues and passages were the most used (45.24%), followed by letters (7.14%) and

postcards (2.38%). For Socio-cultural aspects, social aspect wasthe most frequent text found (90.33%), followed

by cultural aspects (9.67%) and most of the socio-cultural aspects involve Cambodian customs and traditions.

The most frequent type of communicative function was requesting (18%) followed by greeting (16%),

questioning (16%), and suggesting (4%). Three activity types were used in the textbook. The most frequent one

was meaningful activity (41.92%) followed by mechanical activity (40.55%), and communicative activity (17.53%).

The media attached to textbook composed of pictures (77.61%), and audio recordings (22.39%).

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

							 บทคัดย่อ
 	 วัตถุประสงค์ของวิจัยเพ่ือวิเคราะห์หนังสือแบบเรียนภาษาอังกฤษระดับชั้นมัธยมศึกษาตอนต้นในกัมพูชา กลุ่ม

ตัวอย่างของการวิเคราะห์คือหนังสือแบบเรียนภาษาอังกฤษของกัมพูชาเน้ือหาเก่ียวกับลักษณะของภาษาคือ โครงสร้าง

ไวยากรณ์ ค�ำศัพท์ รูปแบบภาษาที่ใช้ ลักษณะทางสังคม และวัฒนธรรม??? รวมทั้งรูปแบบของการสื่อสารที่ใช้ในหนังสือ

แบบเรยีนภาษาองักฤษผลการวิจยัพบว่าด้านโครงสร้างไวยากรณ์เรือ่งกาลมคีวามถ่ีมากท่ีสุด(55.02%) ตามด้วยกรยิาช่วย

(17.1%)ด้านค�ำศพัท์ ค�ำนามมคีวามถ่ีมากทีส่ดุ (54.16%) ตามด้วยค�ำกรยิาค�ำคณุศพัท์และค�ำวเิศษณ์ (28.33%, 15.27%,

2.22% ตามล�ำดับ) ด้านรูปแบบข้อความภาษาที่ใช้ พบว่าบทสนทนาและบทอ่านสั้นๆ มีมากที่สุด (45.23%) ตามด้วย

จดหมาย (7.14%) และโปสการ์ด (2.38%) ลักษณะทางสังคมพบมากที่สุด (90.33%) เนื้อหาทางวัฒนธรรมและประเพณี

รองลงมา (9.67%) รูปแบบการสื่อสารที่พบมากท่ีสุดคือ การขอร้อง(18%) ตามด้วยการทักทายซึ่งพบมากเท่ากับการ

สอบถาม (16%) และค�ำแนะน�ำ (4%) ประเภทของกิจกรรมที่ใช้ในหนังสือมี ?3 รูปแบบ กิจกรรมเชิงความหมายมีความถี่

มากที่สุด(41.92%) กิจกรรมเชิงกลไก (40.55%) และกิจกรรมเชิงสื่อสาร (17.53%) ส่ือประกอบของหนังสือแบบเรียนมี

รูปภาพ (77.61%) และแถบบันทึกเสียง (22.39%)

ค�ำส�ำคัญ : หนังสือแบบเรียนภาษาอังกฤษ ระดับชั้นมัธยมศึกษาตอนต้น การวิเคราะห์เนื้อหา

Introduction
 	 English Language Teaching textbooks play

very important roles in language classrooms.

Immanuel (2010 : 5-12) has stated that textbooks are

key component in most language programs. They

should also be the resource books for instructional

activities as well as teachers’ rationales for what they

do.

 	 Cunningsworth (1995 : 7-15) stated that a

textbook itself should correspond to learners’ need,

help equip learners to use language effectively for

their own purposes, facilitate students’ learning

process. Tomlinson (1998 : 210) proposed that

materials should raise their curiosity, interest and

attention. Textbooks should provide attractive

presentations such as interesting topics, photographs,

and colorful aspects. Since textbooks are perceived

as a critical and important element in teaching and

learning English, textbooks in general and English

Language Teaching textbooks in particular should

meet certain standards and criteria.

 	 In Cambodia, textbooks are still a main factor

in teaching and learninga foreign language in public

schools. The English textbooks used in Cambodia are

‘English for Cambodia, book One to Six’ written by the

English language textbook writing team under the

jurisdiction of the Ministry of Education, Youth and

Sport (MoEYS), supported by the British government

through CAMSET (Cambodian Secondary English

Teaching project). According to MoEYS (2004 : 10),

English textbooks used in Cambodia must go along

with the English as Foreign Language learners need.

In English classes, English textbooks seem to be the

only source for both teachers and students to rely on.

 	 Since Cambodia’s political and economic

development during the last decade is driving

international language choices, employment

opportunities and communication with international

agencies have encouraged the use of English in the

country. English for Cambodia textbooks have been

produced within the framework of the MoEYS’s

103

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

Textbook Master Plan in 1996 and this edition was

trailed during the 1998-1999 academic year in

government schools (MoEYS. 2009 : 1). Therefore, this

study aims to analyze the English Textbook used in

Cambodia to find out its main features. The results will

benefit the progress of instructional material

development of Cambodia for the next publication.

Methodology
	 There were 6 textbooks used as English

teaching and learning materials in Cambodia from

grade 7 to 12. The sample, selected by purposive

sampling, was a Cambodia textbook currently used

in grade 9 in the series of English textbook entitled

English for Cambodia (EFC) in public schools.

 	 Data was collected by the use of coding

schemes. The category of each unit from English for

Cambodia textbook was numbered by the researcher.

A month after being codified, the researcher read and

analyzed the textbook again to check if the results of

the stability were reliable.

 	 When all the selected units have been analyzed,

the tally was totaled up. Figures provided the number

of the occurrences from every language features in

all units. Then the total number of the occurrences

from textbooks were analyzed and summed up. After

that, the percentage of each language features was

calculated, interpreted and described.

Results
	 The results of the study showed that language

features, activity types, and materials were found as

follows:

	 1. 	 Language features

		 Language features were composed of

grammar structures, vocabularies, discourse types,

socio-culturalaspects, and communicative functions.

		 1.1 	 Grammar structures were presented

infrequency and percentage as shown in Table 1.

Table 1: Frequency and percentage of grammar structures presented in EFC textbook.

	 Grammar Structures	 Frequency	 Percentage		 Examples

WH-question 	 60	 11.39	 What are they doing? (p10)

Tense		 210	 55.02	 He wasn’t looking at the dog or the cat. (p.32)

Relative Clause	 25	 4.74	 He’s the man who drinks beer every day. (p.14)

“who/which/where”	

First Conditional “If”	 10	 1.9	 If I have time, I will go there. (p.22)

Statement “V-ing”	 17	 3.22	 She is playing the piano. (p.26)

Statement “Used to”	 5	 0.94	 I used to play football. (p.28)

Modal Auxiliary Verb	 90	 17.1	 What must she be careful with? (p.38)

Passive Voice	 10	 1.9	 Clothes are produced by thegovernment. (p.85)

Statement with “too/	 20	 3.79	 I didn’t eat much. (p.16) How much is it? (p.19)

enough /many/much”	

	 Total	 527	 100

	 The findings show that ‘tense’ was the most frequently found in grammar structures (55.02%) followed by

‘modal auxiliary verb’ (17.1%), less frequently found was ‘Wh-question’ (11.39%).

104

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

	 1.2 Vocabularies were presented in the textbook in two ways, either within discourse or within

illustrations. The findings are presented in Table 2.

Table 2 : Frequency and percentage of vocabularies presented in EFC textbook.

	 Part of speech	 Frequency	 Percentage		 Examples

Noun		 195	 54.17	 soil, transplant, pond, culture

Verb		 102	 28.33	 rake, prevent, destroy

Adverb		 8	 2.22	 however, yet, recently

Adjective		 55	 15.28	 sharp, soft

	 Total	 360	 100

	 Table 2 shows that ‘noun’ was the most frequently vocabulary found in the textbook (54.16%), followed

by ‘verb’ (28.33%), ‘adjective’ (15.27%), and ‘adverb’ (2.22%) respectively.

	 1.3 Discourse typeswere presented through many activities in the textbook in four skills of English

language; speaking, listening, reading and writing. The results were shown in Table 3.

Table 3 : Frequency and percentage of discourse types presented in EFC textbook.

	Discourse Types	 Frequency	 Percentage			 Examples
1. Dialogue	 19	 45.24	 Borin: I’m very hungry, Mum! I didn’t eat much 			
				 breakfast.
				 Mrs Thavy : Just a moment, dear ! I’m cooking (p.16).
2. Reading Text
	 email 	 0	 0	 -
 	 novel	 0	 0	 -
 	 letter	 3	 7.14	 Dear Customer,	
					 Thank you very much for your letter of October 2. Two 	
				 days ago we sold a new tire to you and told you to return it if
				 it had any fault. Now you have written to say that your new
				 tire has a fault already … (p.44)
Passage		 19	 45.24		 Farmers along the rivers work harder than other farmers 	
				 in our country. They plant all kind of crops: rice, beans and 	
				 tobacco. This work makes them very busy (p.4).
Postcard	 1	 2.38	 Dear Bill,
 					 Last week I went on a boat trip on the Tonle Sap. I really
				 enjoyed it. Have you 	ever been on a boat trip, Bill?The Tonle 	
				 Sap is one of our biggest rivers. There 	 is also the Tonle Sap 	
				 lake (p.20).
Poem		 0	 0	
	 Total	 42	 100

105

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

	 In this textbook, the highest frequency of discourse types were ‘conversation/dialogue’ and ‘passage’

equally (45.24%), followed by ‘letter’ (7.14%) and ‘postcard’ (2.38%).

	 1.4 The socio-cultural aspectswere clarified in EFL textbooksas shown in Table 4.

Table 4 : Frequency and percentage of socio-cultural aspects presented in EFC textbook.

	 Socio-cultural aspects	 Frequency	 Percentage		 Examples

Social aspect	 28	 90.33	 Farmers along the rivers work harder than other famers

				 in our country. They plant all kind of crops: rice, beans 	

				 and tobacco. This work makes them very busy, every 	

				 day they must work in their fields form sunrise until

				 sunset (p : 3).

Cultural aspect	 3	 9.67	 Today is Monday. On Wednesday, Rita and Nary are 	

				 having a Kathen, an annual ceremony. Their relatives 	

				 and friends will arrive on Tuesday afternoon. Nary is 	

				 going to the market this morning to buy robes, religious

					 flag, tea, milk and other things for the monks and guests.

				 She is also going to buy a jewel for herself. On

				 Wednesday, Nary and Rita’s relatives and friends will 	

				 help with food and drink. (p :11-12)

	 Total	 31	 100

	 Social aspect, as shown in Table 4, was the most frequently found in the textbook (90.33%) while

cultural aspect was less frequently found (9.67%).

	 1.5 Communicative functionsfound in the textbook were presented in Table 5.

Table 5 : Frequency and percentage of Communicative functions presented in EFC textbook.

Communicative Functions	 Frequency	 Percentage		 Examples

Describing	 5	 10	 There’ll be lots of barges of rice for them to carry. (p.2)

Reasoning	 4	 8	 Why are you staying at home today? (p.10)

Evaluating 	 4	 8	 Something that you like. (p.16)

Requesting	 9	 18	 Waiter! Could you bring me the menu please? (p.18)

Ordering	 3	 6	 I think I’ll try it. I’ll have a haft bottle please (p.18).

Inviting	 3	 6	 Next week, I’m going to visit my relative in Siem Riep. 	

			 Would you like to come too? (p.24)

Greeting	 8	 16	 Hello, girl. Come in! (p.26)

Suggestion	 2	 4	 Dr. Chenda said I shouldn’t eat solid food, only liquid,

			 like rice porridge...(p.42)

Narrating	 4	 8	 How long have you been in Cambodia, Marry? (p.74)

Questioning	 8	 16	 Is it here in our classroom? (p.120)

Total	 50	 100

106

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

	 Table 5 showed that the most frequent type of communicative function found was ‘requesting’ (18.0%),

followed by ‘greeting’ and ‘questioning’ (16.0%) while ‘suggesting’ was found the least frequently (4.0%).

	 2. 	 Activity types

		 Activity types were composed of three activities; Mechanical activity, Meaningful activity, and

Communicative activity.The results of activity types found were presented in Table 6.

Table 6 : Frequency and percentage of activity types presented in EFC textbook.

	 Activity types	 Frequency	 Percentage			 Examples

Meaningful activity	 122	 41.92	 Fill in the gaps

				 1. 	 There will be too much dry soil in our fields tomorrow,

				 	 although it rained a lot yesterday.

				 2. 	 There will be enough water for our crops this year, 	

					 because we have made many/enough wells and 	

					 ponds.

Mechanical activity	 118	 40.55	 Act it out

				 Woman : Yes, madam. Can I help you?

				 Lucy : Yes, Can you tell me the times of the train for 	

						 Newcastle this afternoon, please? (p.79)

Communicative	 51	 17.53	 Talk about the picture “How many women

activity				 can you see in Picture 1?”

				 “What are they doing?” (p.2)

	 Total	 291	 100

	 In conclusion, the most frequently activity type found in Table 6 was meaningful activity (41.92%), followed

by mechanical activity (40.55%), and then communicative activity (17.53%).

	 3. 	 Materials

		 Materials in the textbook composed of pictures while audio recordings were used separately. The

findings of both materials used were presented in Table 7.

Table 7 : Frequency and percentage of the materials presented in English for Cambodia

	 Materials	 Frequency	 Percentage			 Examples

Picture		 52	 77.61	 Talk about the picture

Audio recordings	 15	 22.39	 Andrew and Lucy are on holiday in Thailand. They are 	

				 cousins. Yesterday Lucy bought a postcard and now

				 she is showing it to Andrew. (p. 22)

				 Mike : Hello. Is that Pauline?

				 Pauline : Yes, help Mike. Where are you? You’re late!

				 Mike : I know. I feel terrible.

				 Pauline : What’s happened?

	 Total	 67	 100

Table 7 showed that pictures were more frequently used (77.61%) than audio recordings (22.39%).

107

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

Discussions
	 1. 	 As stated by Canale and Swan (1983 :

5-10),grammar structure is an element of grammatical

competence that is important for students to improve

their English language ability even though, in this

textbook, it covered rather in narrow scope.

	 2. 	 Two main discourse types found were

conversation/ dialogue and reading texts. This was

also relevant to Celce-Murica (2001) who believed

that discourse concerned with many series and texts.

It could be poems, telephone conversation and so on.

Discourse types may not yet be enough provided in

a textbook, other types such as e-mail is important for

global communication in 21th century.

	 3. 	 Socio-cultural aspects were usually clarified

in textbook to help students understand their society

and cultures as well as those of other countries.

Colorful pictures were used to present the relationship

between cultures and texts. So it is not difficult for

students to understand the contexts as it is their

background knowledge. Canale and Swan (1983 : 9)

also suggested that socio-cultural aspects could be

presented as background knowledge of the target

language community living condition. Nevertheless,

this study found that socio-cultural aspects of English

native speakers were not enough to provide the

students with any features.

	 4. 	 Meaningful activity was the most activity

presented in the textbook. James and Bill (2003 : 212)

mentioned that learners must attend to the meaning

of both stimulus and their own answers in order to

complete the meaningful activity successfully.

Focusing on mechanical activity, it was found

thatstudents repeated the utterances following

textbook or their teachers. Pualson (1972 : 129)

stated that, in doing drills, students needed not to

attend to meanings. According to James and Bill

(2003 : 122), communicative activity requires attention

to meanings and the information contained in the

learners’ answer is new and unknown to the person

asking the question.

	 5. 	 English For Cambodia Textbook 3 was

presented in colorful prints, and pictures of numerous

scenes appealing to teenagers from the authentic

pictures of people on the jobs and places around the

world. According to Wilson (1999 : 6), the pictures can

bring the world into the classroom. In this instance,

the use of a cassette- tape was merely mentioned

some of the times and as suggestions for teachers to

use it as teaching materials.

Recommendations
	 Recommendations for the study are listed as 	

	 follows:

	 1. 	 This study only finds a small number of

language features in a textbook. Therefore, the result

may not present the entire range of features. Several

textbooks would yield more rebut results.

	 2. 	 Recommendations for further study

		 There should be content analysis research

of other textbooks in other grades. In addition, it would

be useful for future research to analyze teacher’s

guidebook, workbook or other adjuncts.

Reference
Canale, M. and M. Swain. (1983). “Theoretical bases 	

	 of communicative approaches to second

	 language teaching and testing”. Applied

	 Linguistic.

Celce-Murica, M. (2001). Teaching English as a

	 Second or Foreign Language. 3rd ed. United 	

	 State of America : University of California.

108

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

Cunningsworth, A. (1995). Choosing your coursebook.

	 Oxford : Heineman.

Graves, K. (2000). Designing Language Course: A 	

	 guide for teacher. Boston, MA : Heinle and 	

	 Heinle.

Immauel, V. (2010). “The Role of Material In a Language

	 Classroom”. Anti Essays. Cambridge :

	 Cambridge University Press.

James, F. L. and V. Bill. (2003). Making Communicative

	 Language Teaching Happen. 2nd ed. New York

	 : San Francisco, St. Louis.

Karens, I. and B. Anne. (2002). Multimedia Projects 	

	 in Education : Designing, Producing, and

	 Assessing. 2nd ed. Libraries Unlimited : A

	 Division of Green wood Publishing Group

Paulson, D. L. (1972). “Structural pattern drills : A

	 classification”. In H. Allen & R. Campell.

	 Teaching English as a second language.

	 New York : McGraw-Hill.

The MoEYS. (2004). Policy for curriculum development

	 2005-2009. Ministry of Education Youth and 	

	 Sport, Cambodia.

CamTESOL. (2009). Conference on English

	 Language Teaching : Selected Papers.

	 Ministry of Education Youth and Sport.

	 Cambodia.

Tomlinson, B. (1998). Glossary of basic terms for 	

	 materials development in Language

	 teachingand introduction. In Tomlinson B. ed.

	 Materials development and language

	 teaching, Cambridge University Press.

Wilson, C. (1999). Using picture in EFL and ESL 	

	 classrooms. Paper presented at the current 	

	 trends in English Language Teaching

	 Conference, Abu Dhabi, United Arab Emirates.

109

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

การพัฒนาความสามารถในการฟังภาษาอังกฤษ
ของข้าราชการกองบิน 5

ด้วยการเรียนตามแบบเรียนร่วมกับการติวตามแบบทดสอบ
An Improvement of English Listening Ability

of Wing 5 Air Force Officers Receiving Instruction
with the Guidebooks Combined with Test-based Tutoring

สุนทร สายะเสมาวงศ์ 1,* และ สุทัศน์ นาคจั่น 2

 Soonthorn Sayasemawong 1,* and Sutat Nakjun 2

108 Ratchaphruek Journal Vol.12 No.2 (May - August 2014), 112-118

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557), 112-118

1นักศึกษาปริญญาโท สาขาวิชาภาษาอังกฤษ มหาวิทยาลัยราชภัฏเพชรบุรี เพชรบุรี 76000
M.Ed. Student in English Program, Phetchaburi Rajabhat University, Phetchaburi 76000, Thailand.
2คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏเพชรบรี เพชรบุรี 76000
Faculty of Humanities and Social Sciences, Phetchaburi Rajabhat University, Phetchaburi 76000, Thailand.
*Corresponding author, e-mail: sayasemawong@hotmail.com

ABSTRACT

Keywords: English listening ability, guidebooks, test-based tutoring

	 The purposes of this study were to: 1)compare the English listening ability of Wing 5 Air Force officers

who received listening instruction through the guidebooks and test-based tutoring, with those who received

instruction though the guidebooks only and 2) determine the officers’ satisfaction towards the improvement of

their English listening ability using the guidebooks and test-based tutoring.

	 The samples of this study consisted of the Wing 5’s sergeants who were planning to require the

promotion in April 2013 and within year 2013-2015 promotion plan. They were assigned into the controlled group

and experimental group. The instruments were the lessons plan for the experimental group and controlled group,

the English listening ability tests, and a questionnaire for satisfaction towards the instruction.

The data were analyzed by using mean, standard deviation, and t-test.

	 The results of the study revealed that:

	 1. 	 After the experiment, the English listening ability of the experimental group and controlled group was

significantly different at .05 level.

	 2.	 The officers who received the experimental instruction had an overall satisfaction towards the

listening instructional practice at high level.

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

						 บทคัดย่อ
	 การวิจัยครั้งน้ีมีวัตถุประสงค์เพ่ือ 1) เปรียบเทียบความสามารถในการฟังภาษาอังกฤษของข้าราชการกองบิน 5

ทีไ่ด้รบัการสอนโดยใช้แบบเรยีนการฟังร่วมกับการตวิตามแบบทดสอบและทีไ่ด้รบัการสอนโดยใช้เฉพาะแบบเรยีนการฟัง

2) เพ่ือศึกษาความพึงพอใจของข้าราชการกองบิน 5 ในการพัฒนาทักษะการฟังโดยใช้แบบเรียนการฟังร่วมกับการติว

ตามแบบทดสอบ

 	 กลุ่มตัวอย่างได้แก่ข้าราชการกองบิน 5 ที่จะท�ำการเลื่อนชั้นยศในเดือนเมษายน พ.ศ.2556 และภายในปี

2556-2558 ได้จากการสุ่มแบบเจาะจง แบ่งเป็นกลุ่มทดลองและกลุ่มควบคุม เครื่องมือในการวิจัยคือแผนการสอน

กลุ่มทดลองและแผนการสอนกลุ่มควบคุม แบบทดสอบก่อนและหลังการเรียน และแบบสอบถามความพึงพอใจท่ีมีต่อ

แบบเรียนการฟังร่วมกับการติวตามแบบทดสอบ โดยใช้สถิติวิเคราะห์ข้อมูลเพื่อหาค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน และ

การทดสอบที

 	 ผลการวิจัยพบว่า

	 1. 	ความสามารถในการฟังภาษาองักฤษหลงัการทดลองของข้าราชการกองบนิ 5 กลุม่ทดลองสงูกว่ากลุม่ควบคมุ

แตกต่างกันอย่างมีนัยส�ำคัญทางสถิติที่ระดับ .05

	 2. 	ข้าราชการกองบิน 5 กลุ่มทดลองมีความพึงพอใจต่อการพัฒนาทักษะการฟัง โดยวิธีการใช้แบบเรียนการฟัง

ร่วมกับการติวตามแบบทดสอบอยู่ในระดับมาก

ค�ำส�ำคัญ : ความสามารถในการฟังภาษาอังกฤษ แบบเรียนการฟัง การติวตามแบบทดสอบ

บทน�ำ
	 กองทัพอากาศได้ก�ำหนดยุทธศาสตร์เพ่ือเป็น

แนวทางในการปฏิบัติงานในระยะเวลา 12 ปี ตั้งแต่ปี

พ.ศ.2551-2562 เพ่ือน�ำไปสู่วิสัยทัศน์ท่ีก�ำหนดไว้ว่าจะให้

กองทพัอากาศไทยเป็นกองทพัอากาศชัน้น�ำในภมูภิาค และ

จากเจตนารมณ์ที่จะพัฒนาให้เป็นไปตามวิสัยทัศน์ใน

ปี 2562 นัน้ กองทพัอากาศได้ก�ำหนดนโยบายการเสรมิสร้าง

ศักยภาพก�ำลังพลให้มีขีดสมรรถนะสูงข้ึนและส่งเสริมให้

ก�ำลังพลทุกระดับพัฒนาทักษะและความรู้ด้านต่างๆ โดย

ยุทธศาสตร์การพัฒนาแบ่งเป็น 3 ระยะ ซึ่งในระยะแรก

มุ่งเน้นไปที่การพัฒนาก�ำลังพลด้วยการฝึก ศึกษา อบรม

เพ่ือพัฒนาความรู ้ ความสามารถ ทักษะในวิทยาการ

สมยัใหม่ และภาษาต่างประเทศ(ยุทธศาสตร์กองทัพอากาศ

พ.ศ. 2551-2562 (ฉบับปรับปรุง พ.ศ. 2552)) ซึ่งภาษา

ต่างประเทศดังกล่าวก็คือภาษาอังกฤษนั่นเอง นอกจากนี้

ยังมุ่งเน้นถึงความส�ำคัญของภาษาอังกฤษโดยการน�ำเอา

เกณฑ์คะแนนในการทดสอบวัดระดับความเข้าใจภาษา

อังกฤษ มาเป็นเกณฑ์ในการเข้าศึกษาอบรมในหลักสูตร

ต ่างๆ ของกองทัพอากาศและการศึกษาอบรมใน

ต ่างประเทศ รวมถึงการเลื่อนชั้นยศของข ้าราชการ

ชั้นประทวนด้วย โดยตั้งแต่ปีงบประมาณ 2558 เป็นต้นไป

ผู้ท่ีจะท�ำการเล่ือนชั้นยศได้ต้องผ่านเกณฑ์คะแนนภาษา

อังกฤษไม่น้อยกว่าร้อยละ 50 (ระเบียบกระทรวงกลาโหม

ว่าด้วยการแต่งตัง้ยศและการเลือ่นยศของข้าราชการทหาร

พ.ศ. 2541 และแก้ไขเพิ่มเติม (ฉบับที่ 4) พ.ศ. 2550)

	 กองบิน 5 ซึ่งเป็นหน่วยข้ึนตรงของกองทัพอากาศ

จึงได้มีนโยบายให้มีการจัดการเรียนการสอนภาษาอังกฤษ

ให้กับข้าราชการ โดยเปิดหลักสูตรการเรียนภาษาอังกฤษ

เพ่ือเป็นแนวทางในการท�ำข้อสอบวัดระดับความเข้าใจ

ภาษาองักฤษตามนโยบายและความจ�ำเป็นดังกล่าวข้างต้น

และท่ีผ่านมาข้าราชการกองบิน 5 มีผลการทดสอบอยู่ใน

ระดับต�่ำ โดยในปี พ.ศ. 2554 มีคะแนนเฉลี่ยร้อยละ 31.84

(บันทึกข้อความ เรื่องการแจ้งผลการทดสอบภาษาอังกฤษ

ที ่กห 0637.11/121) จากการศกึษาในเบือ้งต้นพบว่าปัญหา

ที่ท�ำให้ข้าราชการท�ำข้อสอบไม่ได้ มีอยู่ 2 ประเด็น คือ

ประการแรก ปัญหาในเรื่องของการฟังซึ่งส่วนใหญ่ฟังไม่

เข้าใจ สื่อความไม่ได้ ประการที่สอง ปัญหาในเรื่องค�ำศัพท์

111

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

ภาษาอังกฤษซึ่งมีความรู้น้อย ไม่ทราบความหมาย ท�ำให้

ไม่เข้าใจภาษาที่พูด ในประเด็นปัญหาที่เกิดขึ้นนี้ควรมีการ

พัฒนาความสามารถให้กบัข้าราชการ ทัง้ในด้านการฟังและ

การเรยีนรูค้�ำศพัท์อย่างต่อเนือ่ง ส�ำหรบัปัญหาการฟังพบว่า

ข้าราชการมีปัญหาในเรื่องการฟังมากถึงร้อยละ 90 ทั้งนี้

จากการสอบถามข้อมูลเบื้องต้นถึงสาเหตุดังกล่าว พอสรุป

เหตุผลได้คือ การละทิ้งไม่ได้ใช้หรือสัมผัสภาษาอังกฤษมา

นาน ท�ำให้ไม่คุ้นเคยกับการฟังเสียง ท�ำให้ไม่เข้าใจ จับใจ

ความไม่ได้ เกิดการเบื่อหน่ายไม่ชอบภาษาอังกฤษ ไม่

สามารถจับประเด็นจากการฟังได้ และไม่ทราบวิธีหรือ

แนวทางในการจับประเด็นของการฟัง ปัญหาที่เกิดข้ึนน้ี

ควรมีแนวทางในการแก้ไขและพัฒนาความสามารถโดย

เริ่มที่การให้ข้าราชการเล็งเห็นถึงความส�ำคัญของภาษา

อังกฤษและให้ฝึกฟังภาษาอังกฤษบ่อยๆ เพ่ือให้เกิดความ

เข้าใจและคุ้นเคยกับภาษาซึ่งสอดคล้องกับความเห็นของ

ฟินอคเชียโรและโบโนโม (Finocchiaro and Bonomo,

1989 : 11 อ้างถึงใน อนงค์กร ศรีเจริญ. 2548 : 26) ที่กล่าว

ถึงความส�ำคัญของภาษาอังกฤษว่ามีความส�ำคัญและ

จ�ำเป็นอย่างย่ิง ฟินอคเชียโรและโบโนโมยังกล่าวถึงปัจจัย

ในการฟังภาษาต่างประเทศเพ่ือความเข้าใจว่าขึ้นอยู่กับ

ความคุน้เคยกับค�ำพูดของผูฟั้ง ซ่ึงจะมส่ีวนช่วยให้เกิดความ

เข้าใจได้ดีขึ้น และจารุณี มณีกุล (2543 : 6) บ�ำรุง โตรัตน์

(2524 : 61-62) ศรีทัย สุขยศศรี (2542 : 13) กล่าวว่าการ

สอนทักษะการฟังภาษาอังกฤษในระยะเริ่มต้นนั้น นักเรียน

ควรได้รับการฝึกทักษะทางด้านการฟังให้ได้มากท่ีสุด เพ่ือ

ให้เกิดความคุ้นเคยและเข้าใจต่อภาษามากข้ึนและควรมี

การฝึกฝนอย่างต่อเนื่อง

 	 ส�ำหรับแนวทางในการฝึกฝนการฟังของข้าราชการ

กองบิน 5 เพื่อพัฒนาทักษะการฟังให้ดีขึ้นนั้นผู้วิจัยเห็นว่า

ควรใช้แบบเรยีนการฟัง Volume 2100 และการตวิตามแบบ

ทดสอบ ซึ่ ง เป ็นของสถาบันภาษากองทัพอากาศ

สหรัฐอเมริกา เน่ืองจากแบบเรียนน้ีมีความเหมาะสมท่ีจะ

ใช้ส�ำหรับผู้ท่ีไม่คุ้นเคยกับภาษาอังกฤษ และมีแนวทางใน

การฝึกฝนที่จะช่วยพัฒนาทักษะการฟังให้ดีขึ้น ทั้งนี้เพราะ

ในเน้ือหาจะมกีารสมมตุสิถานการณ์ต่างๆ เพ่ือให้ผูเ้รยีนได้

คุ้นเคยกับส�ำเนียง ค�ำพูด และค�ำศัพท์ นอกจากนี้ยังมีการ

ทบทวนเน้ือหาโดยการตั้งค�ำถามให้ผู้เรียนตอบและฝึกพูด

ตามด้วย รวมท้ังควรมีการใช้ข้อสอบเก่ามาเป็นแบบเรียน

ร่วม ซึ่งการติวข้อสอบประกอบการฝึกฟังนั้นเพ่ือเป็นการ

เพ่ิมพูนความรู ้ด้านค�ำศัพท์และช่วยให้เข้าใจในสิ่งที่มี

ปัญหาและแก้ไขข้อบกพร่องท่ีมีอยู่ ซึ่งจะท�ำให้เกิดการ

พัฒนาทักษะการฟังให้ดีขึ้นได้ และยังท�ำให้เกิดความคุ้น

เคยในข้อสอบช่วยให้เกิดความมั่นใจในตัวเองมากข้ึน

สอดคล้องกับความเห็นของ ธีรบูลย์ มิตรมโนชัย (2544 :

19) ซึง่กล่าวว่าการสอนเสรมิหรอืการตวิเป็นการจดักิจกรรม

ส่งเสริมการเรียนการสอนให้สมบูรณ์ย่ิงข้ึนและเป็นการ

เปิดโอกาสให้นักเรียนได้ศึกษาเนื้อหาความรู ้เพ่ือให้มี

ความรูส้มบรูณ์มากขึน้และเป็นพ้ืนฐานเพ่ิมเติมให้ได้เรยีนรู้

สิง่ใหม่ๆ หรอืท�ำความเข้าใจในสิง่ทีม่ปัีญหาอยู่ ให้สามารถ

เข้าใจเนื้อหาดีขึ้น สมจิตร ชัยพูน (2551 : 32) กล่าวว่า

เป็นการสอนท่ีจะช่วยแก้ปัญหาข้อบกพร่องต่างๆ ของผูเ้รยีน

และช่วยส่งเสรมิปรบัปรงุการเรยีนให้ดข้ึีน และวันด ีสมมติร

(2553) กล่าวว่า การสอนแบบติวเป็นการสอนโดยการ

สรุปเน้ือหาสาระหรือน�ำข้อสอบเก่าต่างๆ มาสอนหลักการ

แนวคิดในการแก้ไขปัญหาเพ่ือที่จะช่วยให้ผู ้เรียนได้รับ

ความรู ้ เ พ่ิมเติมจากการเรียนน้ัน ซึ่งจะท�ำให้ผู ้ เรียน

ประสบผลส�ำเรจ็ดังท่ีตัง้ไว้ ในการแก้ปัญหาให้กับข้าราชการ

กองบิน 5 นั้น มีความจ�ำเป็นอย่างยิ่งที่จะต้องใช้แบบเรียน

การฟังร ่วมกับการติวตามแบบทดสอบ ท้ังน้ีเพราะ

ข้าราชการส่วนใหญ่ละท้ิงภาษาอังกฤษมานานต้องการ

การเรียนรู้ที่มีความเหมาะสมและต้องการคะแนนท่ีสูงขึ้น

ในขณะท่ีมเีวลาจ�ำกัด ดังน้ันการติวโดยใช้ข้อสอบเก่าน่าจะ

ท�ำให้บรรลถึุงจดุประสงค์ได้ง่ายข้ึน ส่วนปัญหาด้านการไม่รู้

ค�ำศัพท์นั้นอาจจะต้องท�ำการเรียนรู้ด้วยตนเองจากหนังสือ

รวบรวมค�ำศัพท์ท่ีได้จัดหาให้ รวมท้ังการฝึกจ�ำในลักษณะ

ของวลีและประโยค เพ่ือการน�ำไปใช้ในโอกาสต่อไป ซึ่งมี

ปรากฏในแบบทดสอบวัดระดับความเข้าใจภาษาอังกฤษ

ด้วย

112

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

วัตถุประสงค์ของการวิจัย
	 1.	 เพ่ือเปรียบเทียบความสามารถในการฟังภาษา

องักฤษของข้าราชการทีไ่ด้รบัการสอนโดยใช้แบบเรยีนการ

ฟังร่วมกับการติวตามแบบทดสอบและข้าราชการท่ีได้รับ

การสอนโดยใช้เฉพาะแบบเรียนการฟัง

 	 2.	 เพ่ือศกึษาความพึงพอใจของข้าราชการกองบนิ

5 ในการพัฒนาทกัษะการฟังโดยใช้แบบเรยีนการฟังร่วมกับ

การติวตามแบบทดสอบ

วิธีด�ำเนินการวิจัย
 	 1. 	ประชากร ได้แก่ ข้าราชการสังกัดกองบิน 5

อ�ำเภอเมือง จังหวัดประจวบคีรีขันธ์ จ�ำนวนทั้งสิ้น 537 คน

 	 2. 	กลุ่มตัวอย่าง ได้แก่ ข้าราชการกองบิน 5 ชั้นยศ

จ่าอากาศเอก ทีจ่ะท�ำการเลือ่นชัน้ยศในเดอืนเมษายน พ.ศ.

2556 และภายในปี 2556-2558 ได้จากการสุม่แบบเจาะจง

โดยแบ่งออกเป็น 2 กลุ่ม ๆ ละ 20 คน ซึ่งท�ำการจัดกลุ่มโดย

ใช้วิธีเรยีงล�ำดบัผลคะแนนทีท่�ำได้จากการทดสอบก่อนการ

เรียน โดยการสลับกลุ่มจากผู้ท่ีได้คะแนนสูงสุดลงไปตาม

ล�ำดับ เครื่องมือที่ใช้ในการวิจัยครั้งนี้ ประกอบด้วย

 		 2.1 	 แผนการสอนกลุ่มควบคุม และแผนการ

สอนกลุ่มทดลอง

 		 2.2 	 แบบเรียนการฟัง Volume 2100 บทที่

1-15 และแบบเรยีนการฟังด้วยการตวิตามแบบทดสอบ โดย

ได้น�ำแบบทดสอบเก่าจ�ำนวน 2100 ข้อ มาจัดกลุ่มค�ำศัพท์

โดยการน�ำค�ำศัพท์ที่อยู่ในเรื่องเดียวกันมาจัดอยู่ในกลุ่ม

เดียวกัน แล้วคัดเลือกมาเป็นแบบสอนการฟังจ�ำนวน

100 ข้อ ซึ่งแบบเรียนการฟังและแบบทดสอบเก่านั้นเป็น

ของสถาบันภาษากองทัพอากาศสหรัฐอเมริกา (Defense

Language Institute English Language Center)

		 2.3 	 แบบทดสอบก่อนการเรียนและหลังการ

เรียน โดยคัดเลือกจากกลุ่มค�ำศัพท์ในแบบทดสอบเก่าของ

สถาบนัภาษากองทัพอากาศสหรฐัอเมรกิา ซึง่มลีกัษณะเป็น

แบบทดสอบที่เป็นคู่ขนาน และสัมพันธ์กับแบบติว จ�ำนวน

แบบละ 50 ข้อ

		 2.4 	 แ บ บ ส อ บ ถ า ม ค ว า ม พึ ง พ อ ใ จ ข อ ง

ข้าราชการทีม่ต่ีอการเรยีนด้วยแบบเรยีนการฟังร่วมกับการ

ติวตามแบบทดสอบ ทางด้านแรงจูงใจ ด้านเนื้อหา ด้านผู้

สอนและวิธีการสอน ด้านวิธีการทดสอบและการให้ข้อมูล

ย้อนกลับ และด้านประโยชน์

วิธีด�ำเนินการทดลอง
	 1. 	 ท�ำการทดสอบก่อนการทดลองทั้งกลุ่มทดลอง

และกลุ่มควบคุมด้วยแบบทดสอบวัดความสามารถในการ

ฟังภาษาอังกฤษ ที่สร้างขึ้น

	 2. 	 ด�ำเนินการทดลองกับกลุ่มควบคุมโดยใช้แบบ

เรียนการฟัง Volume 2100

	 3. 	 ด�ำเนินการทดลองกับกลุ่มทดลองโดยใช้แบบ

เรยีนการฟัง Volume 2100 ร่วมกับการตวิตามแบบทดสอบ

โดยในครั้งแรกของการทดลองจะใช้แบบเรียนการฟัง

Volume 2100 และใช้การติวตามแบบทดสอบในการเรียน

ครั้งต่อไปโดยสลับกันจนครบชั่วโมงการทดลอง ซึ่งแบบ

เรียนการฟัง Volume 2100 ของกลุ่มทดลองจะเรียนเพียง

บทท่ี 1-7 เท่าน้ัน โดยท�ำการทดลองในห้องเรียนภาษา

อังกฤษ ซึ่งต้ังอยู่ภายในกองบิน 5 และเริ่มท�ำการทดลอง

ตั้งแต่วันที่ 5 พ.ย. 55 สิ้นสุดการทดลองวันที่ 23 พ.ย. 55

รวมระยะเวลาทั้งสิ้น 3 สัปดาห์ๆ ละ 5 วันๆ ละ 2 ชั่วโมง

โดยผู้วิจัยเป็นผู้สอนเองทั้งสองกลุ่ม

	 4. 	 ท� ำการทดสอบหลังการทดลองทันที กับ

ข้าราชการทั้งสองกลุ่ม ด้วยแบบทดสอบวัดความสามารถ

ในการฟัง ที่ได้สร้างขึ้น

	 5. 	 รวบรวมข้อมูลและวิเคราะห์ข้อมูลตามวิธีการ

ทางสถิติ โดยใช้โปรแกรมคอมพิวเตอร์ส�ำเร็จรูป

สรุปผลการวิจัย
 	 ผลการวิจัยสรุปได้ดังนี้

 	 1. 	 ความสามารถในการฟัง พบว่าผลสมัฤทธ์ิในการ

ฟังเมื่อเปรียบเทียบความแตกต่างของค่าเฉล่ียของท้ังสอง

กลุม่ด้วยการทดสอบค่าที มค่ีา t = 0.114 แตกต่างกันอย่าง

มีนัยส�ำคัญทางสถิติท่ีระดับ .05 โดยคะแนนค่าเฉล่ียกลุ่ม

ทดลองสูงกว่ากลุ่มควบคุม โดยกลุ่มทดลองมีค่าเฉลี่ย

113

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

ของคะแนนก่อนการทดลอง 14.9 คะแนน หลังการทดลอง

16.85 คะแนน เพ่ิมขึน้ 1.95 คะแนน กลุม่ควบคมุมค่ีาเฉลีย่

ของคะแนนก่อนการทดลอง 13.2 คะแนน หลังการทดลอง

14.15 คะแนน เพิ่มขึ้น 0.95 คะแนน	

 	 2. 	ข้าราชการทีเ่ข้ารบัการอบรมกลุม่ทดลองมคีวาม

พึงพอใจต่อการพัฒนาทักษะการฟังโดยวธีิการใช้แบบเรยีน

การฟังร่วมกับการติวตามแบบทดสอบอยู่ในระดับมาก

(X = 4.42, S.D. = 0.10) และเมื่อพิจารณารายด้านพบว่า

ด้านที่มีค ่าเฉลี่ยอยู ่ในระดับสูงสุดได้แก่ ด้านเนื้อหา

(X = 4.53, S.D. = 0.06) รองลงมาคือ ด้านประโยชน์

(X= 4.50, S.D. = 0.05) ด้านวิธีการทดสอบและการให้

ข้อมูลย้อนกลับ (X= 4.41, S.D. = 0.05) ด้านผู้สอนและวิธี

การสอน (X = 4.39, S.D. = 0.40) ด้านแรงจูงใจ (X = 4.27,

S.D. = 0.28) ตามล�ำดับ

อภิปรายผล
	 จากผลการวิจัย สามารถอภิปรายผลได้ดังนี้	

	 1. 	การท่ีผลสัมฤทธ์ิในการฟังของกลุ่มทดลองสูง

กว่ากลุ่มควบคุม มีความแตกต่างกันอย่างมีนัยส�ำคัญทาง

สถิติท่ีระดับ .05 ท้ังน้ีสามารถอภิปรายผลได้ว่า การเรียน

ด้วยแบบเรียนการฟังร่วมกับการติวตามแบบทดสอบ

สามารถช่วยพัฒนาความสามารถด้านการฟัง ของ

ข้าราชการได้ ทัง้นีเ้พราะแบบเรยีนการฟังมีแนวทางในการ

ฝึกฝนที่จะช่วยให้ผู้เรียนเกิดความคุ้นเคยกับเสียง ส�ำเนียง

ค�ำพูด และค�ำศัพท์ ช่วยพัฒนาทักษะการฟังให้ดีขึ้น

สอดคล้องกับความต้องการในการเรียนรู้ สามารถช่วยส่ง

เสริมให้มีการพัฒนาทักษะการฟังได้เพ่ิมข้ึน ซึ่งสอดคล้อง

กับความเหน็ของจารณีุ มณีกุล (2543 : 6) และบ�ำรงุ โตรตัน์

(2524 : 61-62) ที่กล่าวว่าการสอนทักษะการฟังภาษา

อังกฤษนั้น นักเรียนควรได้รับการฝึกทักษะทางด้านการฟัง

ให้ได้มากที่สุด เพื่อให้เกิดความคุ้นเคยและเข้าใจต่อภาษา

มากขึ้น ความคุ้นเคยกับค�ำพูดของผู้ฟังมีส่วนช่วยให้เกิด

ความเข้าใจได้ดขีึน้ ส่วนการตวิตามแบบทดสอบนัน้ช่วยให้

มโีอกาสฝึกการตดัสนิใจและแก้ปัญหาโดยการเลอืกค�ำตอบ

ด้วยความมั่นใจและท�ำให้ทราบวิธีและเทคนิคในการท�ำ

ข้อสอบ การเรียนโดยวิธีการติวข้อสอบประกอบการฝึกฟัง

เป็นการเรยีนเพ่ือเพ่ิมพูนความรูแ้ละความคุน้เคยในการฟัง

ซึ่งจะช่วยท�ำให้เกิดการพัฒนาทักษะการฟังท่ีดีขึ้นได้

เกิดความคุ้นเคยในข้อสอบและช่วยให้เกิดความมั่นใจใน

ตัวเองมากขึ้น ซึ่งมีความจ�ำเป็นอย่างย่ิงท่ีจะต้องท�ำการ

เรียนการฟังร่วมกับการติว ทั้งน้ีเพราะผู้เข้าอบรมละทิ้ง

ภาษาองักฤษมานาน ต้องการการเรยีนรูท่ี้มคีวามเหมาะสม

และต้องการคะแนนท่ีสูงขึ้นในขณะท่ีมีเวลาจ�ำกัดในการ

เรียนรู้ ดังนั้นการติวโดยใช้ข้อสอบเก่าจึงท�ำให้บรรลุถึง

จุดประสงค์ได้ง่ายขึ้น ซึ่งมีความสอดคล้องกับแนวคิดของ

วันดี สมมิตร (2553) ที่กล่าวว่า การสอนแบบติวเป็นการ

สอนโดยการสรุปเนื้อหาสาระหรือน�ำข้อสอบเก่าต่างๆ มา

สอนหลักการแนวคิดในการแก้ไขปัญหาเพ่ือท่ีจะช่วยให้

ผู้เรียนได้รับความรู้เพ่ิมเติมจากการเรียนน้ันซึ่งจะท�ำให้

ผู ้เรียนประสบผลส�ำเร็จดังที่ตั้งไว้ ธีรบูลย์ มิตรมโนชัย

(2544 : 19) กล่าวว่าการสอนเสริมหรือการติวเป็นการจัด

กิจกรรมส่งเสริมการเรียนการสอนให้สมบูรณ์ย่ิงข้ึนและ

เป็นการเปิดโอกาสให้นกัเรยีนได้ศกึษาเนือ้หาความรูเ้พ่ือให้

มคีวามรูส้มบรูณ์มากขึน้และเป็นพ้ืนฐานเพ่ิมเตมิ ให้ได้เรยีน

รูส่ิ้งใหม่ๆ หรอืท�ำความเข้าใจในส่ิงท่ีมปัีญหาอยู่ ให้สามารถ

เข้าใจเนื้อหาดีขึ้น และสมจิตร ชัยพูน (2551 : 32) กล่าวว่า

เป็นการสอนท่ีจะช่วยแก้ปัญหาข้อบกพร่องต่างๆ ของผูเ้รยีน

และช่วยส่งเสริมปรับปรุงการเรียนให้ดีขึ้น

	 แม้ว่าการเรียนโดยการใช้แบบเรียนการฟังร่วมกับ

การติวตามแบบทดสอบ จะสามารถมองเห็นผลได้ชัดเจน

ว่าการตวิย่อมได้ผลท่ีดกีว่าแต่จากการทดลองแสดงให้เห็น

ว่า การติวเป็นเพียงกรรมวิธีหน่ึงซึ่งช่วยเพ่ิมผลการเรียนรู้

และพัฒนาการเรียนรู้ด้านการฟัง และมีแนวโน้มที่จะช่วย

ให้ท�ำคะแนนได้สูงขึ้นเท่านั้น ท้ังน้ีเน่ืองจากการติวน้ันจะ

ช่วยเพ่ิมความมั่นใจและได้รู้ถึงแนวทางในการท�ำข้อสอบ

แต่จากผลการทดลองท่ีออกมาเมื่อเปรียบเทียบความ

สามารถในการฟังภาษาอังกฤษของกลุ่มทดลองก่อนและ

หลังการทดลองไม่แตกต่างกันอย่างมีนัยส�ำคัญทางสถิติที่

ระดบั .05 ประเดน็ส�ำคญัทีไ่ด้รบัผลเช่นนีน่้าจะเกิดจากการ

ขาดแรงจูงใจในการเรียนรู้นั่นเอง

	 2.	 ความพึงพอใจของผูเ้ข้ารบัการอบรมท่ีมต่ีอการ

พัฒนาทกัษะการฟังโดยการใช้แบบเรยีนการฟังร่วมกับการ

114

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

ติวตามแบบทดสอบอยู่ในระดับมาก ทั้งนี้อาจเป็นเพราะ

ผู้เข้ารับการอบรมได้เห็นถึงประโยชน์ของการเรียนโดยวิธีนี้

ว่าสามารถช่วยพัฒนาความสามารถในด้านการฟังของตน

ได้ ซึ่งจะเห็นได้จากการตอบแบบสอบถาม ผู้เข้ารับการ

อบรมมคีวามพึงพอใจมากทีส่ดุในด้านเนือ้หาและประโยชน์

ทีไ่ด้รบั ส่วนด้านตวัผูส้อนและวิธีการสอน ผูเ้ข้ารบัการอบรม

มคีวามพึงพอใจมาก ซึง่อาจเป็นเพราะว่าผูส้อนไม่ได้จบการ

ศึกษามาทางด้านการศกึษาท่ีจะมาเป็นครโูดยตรงแม้ผูส้อน

จะมีบุคลิกภาพที่เหมาะสม มีความรู้เพียงพอท่ีจะสามารถ

ถ่ายทอดความรูแ้ละวิธีการฟังให้กับผูเ้รยีนได้ แต่ในด้านวิธี

การสอนทีจ่ะท�ำให้ผูเ้รยีนสนใจและมกีารพัฒนาการฟังและ

สามารถท�ำข้อสอบได้ดีขึ้นนั้นผู้เข้ารับการอบรมมีความพึง

พอใจเพียงในระดบัมากเท่านัน้ ส่วนทางด้านแรงจงูใจ ผูเ้ข้า

รับการอบรมมีความคิดเห็นอยู่ในอันดับสุดท้าย และโดย

เฉพาะค�ำถามท่ีว่าผูเ้รยีนมแีรงจงูใจในการเข้ารบัการอบรม

นัน้ ได้รบัคะแนนเป็นล�ำดบัสดุท้าย (X = 4.27, S.D. = 0.28)

ซึ่งอาจเป็นเพราะผู้เข้ารับการอบรมในกลุ่มทดลองนั้นไม่มี

ผู้ท่ีจะได้รับการเลื่อนยศสูงขึ้น ในปี 2556 จึงท�ำให้ไม่มี

แรงจูงใจในการที่จะเข้ารับการอบรมในครั้งนี้

 	 แต่อย่างไรก็ตามความพึงพอใจโดยรวมของผู้เข้า

รับการอบรมในกลุ่มทดลองมีความพึงพอใจต่อการเรียน

ด้วยแบบเรยีนการฟังร่วมกับการตวิตามแบบทดสอบอยู่ใน

ระดบัมาก จงึเป็นเหตุผลทีผู่เ้ข้ารบัการอบรมมคีวามเหน็ด้วย

ว่ามีความเหมาะสมที่จะน�ำแบบเรียนการฟังและการติว

ตามแบบทดสอบน้ีมาใช้เป็นแบบการเรียนการสอนให้กับ

ข้าราชการกองบิน 5 เพือ่พฒันาความความสามารถในการ

ฟังภาษาอังกฤษต่อไป

ข้อเสนอแนะ
	 1. 	ข้อเสนอแนะเพื่อการน�ำไปใช้

 		 1.1 	 ผู ้สอนควรต้องเตรียมความพร้อมของ

ตนเองในเรือ่งต่าง ๆ ในบทเรยีนและอปุกรณ์ต่างๆ ให้พร้อม

เพื่อจะช่วยให้การเรียนการสอนได้ผลดียิ่งขึ้น

 		 1.2 	 ในบางบทเรียนหรือแบบทดสอบบางข้อ

ในแบบเรยีนการตวิ หากผูเ้รยีนบางคนไม่เข้าใจหรอืยังมข้ีอ

สงสัย ผู้สอนต้องใช้เวลาในการสอนเพ่ิมข้ึนและสามารถ

ยืดหยุ่นและปรับการใช้เวลาในการเรียนรู ้ได้ตามความ

เหมาะสมหรือใช้เวลาหลังการเรียนในการแก้ปัญหากับ

ผู้เรียนเป็นรายบุคคล

 		 1.3 	 ควรกระตุ้นให้ผูเ้รยีนเกิดเจตคติท่ีดีต่อการ

เรียนรู ้ภาษาอังกฤษ แม้ผู ้เรียนจะไม่มีสิ่งท่ีจะน�ำมาซึ่ง

ประโยชน์ท่ีจะเกิดข้ึนต่อตนเองช่วยกระตุ้นต่อการเรยีนรูน้ั้น

		 1.4 	 ผูส้อนควรสร้างบรรยากาศในห้องเรยีนให้

ผูเ้รยีนรูส้กึถึงความเป็นกันเอง เพ่ือให้ผูเ้รยีนรูส้กึผ่อนคลาย

ความกดดัน

 		 1.5 ผู้สอนควรทบทวนความรู้เดิมและเตรียม

ความพร้อมของผู้เรยีนก่อนการเรยีนบทเรยีนใหม่แต่ละครัง้

เพ่ือผูเ้รยีนจะได้เชือ่มโยงความรูเ้ดมิและความรูใ้หม่ได้ และ

เป็นการกระตุ้นให้ผูเ้รยีนเกิดความเชือ่มัน่ว่าตนเองสามารถ

เรียนรู้สิ่งใหม่ ๆ ได้และมีความกระตือรือร้นในการเรียน

เพิ่มขึ้น

 		 1.6 การจัดการเรียนการสอนให้กับข้าราชการ

นัน้ควรมกีารจดัการเรยีนการสอนอย่างต่อเนือ่งและใช้ระยะ

เวลาท่ียาวนานมากข้ึน เพราะข้าราชการส่วนใหญ่เป็นผู้ท่ี

ว่างเว้นจากการเรยีนมานานและยังเป็นผู้มภีาระรบัผดิชอบ

ดงันัน้โอกาสท่ีจะฝึกฝนภาษาหรอืพัฒนาทักษะทางภาษามี

น้อย หากเรียนไม่ต่อเนื่องอาจไม่ได้ผลเท่าที่ควร

 	 2. 	ข้อเสนอแนะในการวิจัยครั้งต่อไป

 		 2.1 ในการท�ำวิจัยครั้งต่อไปถ้าจะต้องท�ำการ

วิจัยกับหน่วยทหารเห็นควรท�ำการวิจัยกับนักเรียนทหาร

มากกว่าข้าราชการทหาร ทัง้นีเ้น่ืองจากนักเรยีนทหารยังไม่

ต้องมภีาระหรอืหน้าทีก่ารงานท่ีจะต้องรบัผดิชอบเหมอืนกับ

ข้าราชการทหาร การท�ำการวิจยักบัข้าราชการซึง่ในบางครัง้

ติดภารกิจราชการจ�ำเป็นเร่งด่วน หน้าที่รับผิดชอบที่ส�ำคัญ

ท่ีไม่สามารถหลีกเล่ียงได้ ท�ำให้ไม่สามารถมาเรียนได้ต่อ

เนื่อง ท�ำให้ผลการวิจัยไม่ได้ผลที่แท้จริง

 		 2.2 	 หากมีความจ�ำเป็นไม่สามารถหลีกเลี่ยง

ได้ เห็นควรมกีารศึกษากับข้าราชการในชัน้ยศอืน่ๆ ให้หลาก

หลาย ไม่จ�ำกัดเฉพาะข้าราชการชัน้ประทวน (จ่าอากาศเอก)

เท่านั้น

115

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

 		 2.3 	 ควรมีการวิจัยในเร่ืองของการเรียนรู้ค�ำ

ศัพท์ภาษาอังกฤษควบคู่กันด้วยเพื่อน�ำมาประกอบกับการ

เรียนรู้ด้านการฟังเพราะข้าราชการกองบิน 5 มีปัญหาด้าน

การฟังและด้านค�ำศัพท์

ข้อสังเกตและปัญหาที่พบในการวิจัย
 	 การวจิยัในครัง้นีไ้ด้พบข้อสงัเกตและปัญหาทีเ่กิดขึน้

ซึ่งพอสรุปได้ดังนี้

 	 1. จากผลการทดสอบหลังการเรียนการสอนแม้ว่า

ผู ้เรียนจะได้คะแนนโดยมีค่าเฉลี่ยสูงขึ้นซึ่งแสดงว่ามี

แนวโน้มที่ดีขึ้นในการเรียนการสอนโดยวิธีน้ี แต่มีคะแนน

สูงขึ้นเพียงเล็กน้อยเท่านั้น ซ่ึงผู้วิจัยมีข้อสังเกตว่า ในการ

ทดลองสอนให้กับข้าราชการฝ่ายบังคับการบิน กองบิน 5

ซึ่งเป็นเจ้าหน้าที่ควบคุมจราจรทางอากาศ จ�ำนวน 16 คน

ซึง่มพ้ืีนฐานการศกึษาเช่นเดียวกับผูเ้ข้ารบัการอบรมในกลุม่

ทดลองและมีชั่วโมงในการเรียนเท่ากัน พบว่ามีคะแนน

สูงขึ้น 14 คน ลดลงเล็กน้อย 2 คน และผู้ที่ได้คะแนนสูงขึ้น

นัน้เฉลีย่คดิเป็นร้อยละ 7.25 ท้ังนีอ้าจเป็นเพราะข้าราชการ

กลุ่มนี้มีสิ่งกระตุ้นและแรงจูงใจในการที่จะเรียนรู้ คือการที่

จะได้รับเงินเพ่ิมส�ำหรับต�ำแหน่งเจ้าหน้าท่ีควบคุมจราจร

ทางอากาศ

 	 2. 	ผูเ้รยีนบางคนขาดความร่วมมอือย่างแท้จรงิและ

ขาดความกระตือรือร้นในการเรียน ทั้งนี้อาจเป็นเพราะเห็น

ว่าตนเองยังไม่มีสิ่งใดมากระตุ้นให้เกิดความต้องการการ

เรยีนรู ้เช่น ยังไม่ถึงช่วงเวลาทีต่นจะท�ำการเลือ่นยศ เป็นต้น

 	 3. 	ขาดความพร ้อมในด ้านโสตทัศนูปกรณ ์

เน่ืองจากในห้องอบรมขาดการซ่อมบ�ำรงุอย่างต่อเนือ่ง และ

อุปกรณ์ต่างๆ มีอายุการใช้งานมานานเกิดการช�ำรุด ท�ำให้

เป็นอุปสรรคต่อการเรียนการสอน

 	 4. 	 การเรียนของข้าราชการบางคนมีลักษณะไม่

ต่อเนือ่ง ทัง้น้ีอาจเนือ่งมาจากการตดิราชการจ�ำเป็นเร่งด่วน

ท�ำให้การเรียนรู้ไม่ต่อเนื่อง เพื่อให้เกิดผลสัมฤทธิ์สูงสุดควร

ให้ข้าราชการเรียนรู้อย่างต่อเนื่องและใช้ระยะเวลาท่ี

ยาวนานขึ้นเพราะข้าราชการว่างเว้นจากการเรียนรู้ภาษา

องักฤษมานาน ดงัน้ันโอกาสทีจ่ะได้ฝึกฝนภาษาหรอืพัฒนา

ทักษะต่าง ๆ ทางภาษาจึงมีน้อย หากได้รับการเรียนโดยไม่

ต่อเนื่องแล้วการเรียนอาจไม่ได้ผลเท่าที่ควร

	 อย่างไรก็ตามแม้ว ่าการวิจัยจะประสบปัญหา

ดังกล่าวข้างต้น แต่ผลของการวิจัยสามารถสรุปได้ว่าการ

พัฒนาความสามารถในการฟังภาษาองักฤษของข้าราชการ

กองบิน 5 ด้วยการเรียนตามแบบเรียนร่วมกับการติวตาม

แบบทดสอบนัน้น่าจะสามารถช่วยพัฒนาความสามารถใน

ด้านการฟังของข้าราชการกองบิน 5 ได้ ทั้งนี้เนื่องจากการ

ตวิมส่ีวนช่วยให้ท�ำคะแนนได้ดขีึน้ เพราะการตวิท�ำให้ผูเ้รยีน

ได้รู้แนวทางในการท�ำข้อสอบและแนวข้อสอบ นอกจากน้ี

ยังเกิดความมั่นใจในตนเองมากขึ้นด้วย

เอกสารอ้างอิง
กองทัพอากาศ. บันทึกข้อความ เรื่องการแจ้งผลการ	

	 ทดสอบภาษาอังกฤษ ที่ กห 0637.11/121

	 ลงวันที่ 17 ก.พ. 54.

____________. (2552). ยุทธศาสตร์กองทัพอากาศ

	 พ.ศ. 2551-2562 ฉบับปรับปรุง พ.ศ. 2552. 	

	 [ออนไลน์]. แหล่งที่มา : http://mrdc.dstd.mi.th/

	 MRDCStrategy/ [1 ธันวาคม 2555].

____________. ระเบียบ กห.ว่าด้วยการแต่งตั้งยศและ	

	 การเลื่อนยศของข้าราชการทหาร พ.ศ. 2541 	

	 (ฉบับที่ 4) พ.ศ. 2550.

จารณีุ มณีกุล. (2543). เอกสารประกอบการสอนกระบวน

	 วิชา 058454 การฟังภาษาอังกฤษในระดับ	

	 มัธยมศึกษา. เชียงใหม่ : คณะศึกษาศาสตร์ 	

	 มหาวิทยาลัยเชียงใหม่.

ธีรบลูย์ มติรมโนชยั. (2544). ผลการเรยีนโดยใช้บทเรยีน

	 ไฮเปอร์บุ๊กเพื่อการสอนเสริม ส�ำหรับนักเรียน	

	 ชั้นประถมศึกษาปีที่ 5 โรงเรียนไชยโรจน์วิทยา.

	 วิทยานิพนธ์ศึกษาศาสตรมหาบัณฑิต สาขาวิชา	

	 เทคโนโลยีทางการศึกษา คณะศึกษาศาสตร์

 	 มหาวิทยาลัยเชียงใหม่.

บ�ำรุง โตรัตน์. (2524). วิธีสอนภาษาอังกฤษเป็นภาษา	

	 ต่างประเทศ. นครปฐม : คณะศึกษาศาสตร์ 	

	 มหาวิทยาลัยศิลปากร วิทยาเขตพระราชวัง

	 สนามจันทร์.

116

Ratchaphruek Journal Vol.12 No.2 (May - August 2014)

วารสารราชพฤกษ์ ปีที่ 12 ฉบับที่ 2 (พฤษภาคม - สิงหาคม 2557)

วันด ีสมมติร. (2553). ผลกระทบของการสอบระดบัชาติ

	 ขั้นพื้นฐานที่มีต่อพฤติกรรมการสอนของครูใน	

	 เขตกรุงเทพมหานคร. วิทยานิพนธ์ครุศาสตร

	 มหาบัณฑิต คณะครุศาสตร์ จุฬาลงกรณ์		

	 มหาวิทยาลัย.

ศรีทัย สุขยศศรี. (2542). การใช้สื่อประสมเพื่อพัฒนา	

	 ทักษะการฟังภาษาอังกฤษของนักเรียนชั้น	

	 ประถมศึกษาปีที่ 3. วิทยานิพนธ์ศึกษาศาสตร

	 มหาบัณฑติ สาขาประถมศึกษา คณะศึกษาศาสตร์

	 มหาวิทยาลัยเชียงใหม่.

สมจิตต์ ชัยพูน. (2551). การสอนซ่อมเสริมโดยใช้	

	 กิจกรรมเชิงบูรณาการเพื่อพัฒนาการอ่านออก	

	 เสยีงภาษาไทยของนักเรยีนชาวชัน้ประถมศกึษา

	 ปีที่ 4. วิทยานิพนธ์ศึกษาศาสตรมหาบัญฑิต

	 สาขาวิจัยและสถิติการศึกษา คณะศึกษาศาสตร์ 	

	 มหาวิทยาลัยเชียงใหม่.

อนงค์กร ศรีเจริญ. (2548). การใช้แนวคิดวิธีธรรมชาติ	

	 เพื่อพัฒนาความสามารถในการฟัง-พูดภาษา	

	 อังกฤษและความสามารถในการรู้ค�ำศัพท์ของ

	 ผูเ้รยีนในระดบัเตรยีมความพร้อม. วทิยานพินธ์

	 ศึกษาศาสตรมหาบัญฑิต สาขาการสอนภาษา

	 องักฤษ คณะศกึษาศาสตร์ มหาวิทยาลยัเชยีงใหม่.

117

