
วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

107

ควำมรู้ในเนือ้หำผนวกวธีิสอนและเทคโนโลยขีองครูวทิยำศำสตร์เพื่อกำรจัดกำรเรียนรู้
บูรณำกำรบริบทชุมชนท้องถิ่นและปรัชญำของเศรษฐกจิพอเพียง

In-service Science Teachers’ Technological Pedagogical Content Knowledge
integrating Local Context and Sufficiency Economy into Science Teaching

ศิริวรรณ ฉตัรมณีรุ่งเจริญ1

Siriwan Chatmaneerungcharoen
บทคดัย่อ

การให้ความส าคญักบัทกัษะในยคุศตวรรษที่ 21 เช่น ทกัษะการปรับตวั ทกัษะการสื่อสาร
ทักษะด้านเทคโนโลยี และทักษะการแก้ปัญหา และจากบริบทของประเทศไทยที่น้อมรับ
แนวทางปรัชญาของเศรษฐกิจพอเพียง ส่งผลให้การจัดการศึกษาวิทยาศาสตร์ใน
ประเทศไทยได้มีการบูรณาการประเด็นทัง้สองลงในหลกัสูตรสถานศึกษา แต่ปัจจัย
ที่ส าคญัและมีอิทธิพลตอ่ความส าเร็จการเปา้หมายนีไ้ด้คือ ครูวิทยาศาสตร์ การพฒันา
ครูวิทยาศาสตร์ให้มีความรู้ในเนือ้หาผนวกวิธีสอนและเทคโนโลยี (Technological
Pedagogical Content Knowledge, TPACK) ที่เหมาะสมจึงถือว่าเป็นปัจจยัที่ส าคญั
และมีอิทธิพลโดยตรงต่อการปฏิบัติการสอนของครูวิทยาศาสตร์ การศึกษาครัง้นี ้
มีวตัถปุระสงค์เพื่อพฒันาความรู้ในเนือ้หาผนวกวิธีสอนและเทคโนโลยีของครูวิทยาศาสตร์
40 ทา่นที่เป็นครูพี่เลีย้งโดยโครงการพฒันาวิชาชีพครู (Co-TPACK) ที่บรูณาการการหนนุน า
อยา่งตอ่เนื่อง (Coaching System) ที่โรงเรียนร่วมกบัรูปแบบการร่วมมือกนัในการสอน
(Co-teaching Model) ระหว่างครูวิทยาศาสตร์นกัศึกษาฝึกประสบการณ์วิชาชีพ และ
อาจารย์นิเทศโดยข้อมูลวิจัยนีป้ระกอบด้วยข้อมูลจากการสะท้อนการเรียนรู้ของครู
การสงัเกตการเรียนการสอน การสมัภาษณ์แบบกึ่งโครงสร้าง และใช้เหตกุารณ์จ าลอง
แบบสอบถามปลายเปิด และข้อมูลจากการศึกษาเอกสารการสอนต่างๆ งานวิจัยนี ้
มีระเบียบวิธีวิจยัเป็นงานวิจัยเชิงผสมผสาน (Mixed Methods) โดยใช้กรอบแนวคิด
การตีความ (Interpretivist Framework)

1 สาขาวิชาวิทยาศาสตร์ทัว่ไป คณะครุศาสตร์ มหาวิทยาลยัราชภฏัภเูก็ต

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

108

ผลการศึกษาพบว่าในช่วงเร่ิมต้นครูวิทยาศาสตร์มีความเข้าใจเก่ียวกับ
ปรัชญาของเศรษฐกิจพอเพียงในด้านความหมาย ที่มา และองค์ประกอบ แตไ่มส่ามารถอธิบาย
หรือสะท้อนตอ่กิจกรรมการจดัการเรียนรู้ของตนเองได้ รูปแบบการสอนของครูสว่นใหญ่
เน้นการบรรยายและการทดลองทางวิทยาศาสตร์ แต่เมื่อครูวิทยาศาสตร์เข้าร่วม
ในโครงการพัฒนาวิชาชีพ (Co-TPACK) นีพ้บว่าครูวิทยาศาสตร์สามารถเลือกใช้
เทคโนโลยีที่เหมาะสมต่อเนือ้หาวิทยาศาสตร์และวิธีการสอน โดยครูวิทยาศาสตร์มีการวางแผน
การวดัและประเมินผลการเรียนรู้ของนกัเรียนอยา่งชดัเจน รูปแบบการพฒันาวิชาชีพครู
(Co-TPACK) ซึ่งจะเน้นกระบวนการแลกเปลี่ยนความรู้และประสบการณ์ระหว่างครู
นกัศึกษาและอาจารย์นิเทศที่มีบทบาทเป็นนักวิจัยและครูต่างโรงเรียนผ่านช่องทาง
ที่หลากหลาย รวมถึงการใช้แลกเปลี่ยนความรู้และประสบการณ์ผ่านออนไลน์สามารถ
ส่งเสริมให้ครูวิทยาศาสตร์ออกแบบการจัดการเรียนรู้วิทยาศาสตร์ที่เน้นการจัดการ
เรียนรู้ปัญหาเป็นรากฐานมีการใช้เหตุการณ์ สถานการณ์ สถานที่ในจังหวัดภูเก็ต
เข้าร่วมในกิจกรรมการเรียนการสอนวิทยาศาสตร์ ผลการพฒันาของครูวิทยาศาสตร์
ด้าน TPACK นัน้สง่ผลให้ครูวิทยาศาสตร์สามารถสอนวิทยาศาสตร์แบบบง่ชีถ้ึงปรัชญา
ของเศรษฐกิจพอเพียงได้ (Explicit Teaching) และการพัฒนาที่เ กิดขึน้กับครู
วิทยาศาสตร์กลุ่มนี ม้ีความยั่งยืนโดยเห็นได้จากแผนการจัดการเ รียนรู้และ
การปฏิบตัิการสอนของครูวิทยาศาสตร์

ค ำส ำคัญ : ความรู้ในเนือ้หาผนวกวธีิสอนและเทคโนโลยี ปรัชญาของเศรษฐกิจ
พอเพียง การพฒันาวิชาชีพครู

Abstract

An emerging body of "21st century skills"--such as adaptability,
complex communication skills, technology skills and the ability to solve non-
routine problems--are valuable across a wide range of jobs in the national
economy. Including Thai context also focus on Philosophy of Sufficiency
Economy. Thai science education has advocated infusing 21st century skills

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

109

and Philosophy of Sufficiency Economy into the school curriculum and several
educational levels have launched such efforts. Therefore, developing science
teachers to have proper knowledge is the most important factor to success of
the goals.The purposes of this study were to develop 40 Cooperative Science
teachers’ Technological Pedagogical Content Knowledge (TPACK) and to
develop Professional Development Model integrated with Co-teaching Model
and Coaching System (Co-TPACK). TPACK is essential to career development
for teachers. Forty volunteer In-service teachers who were science
cooperative teachers participated in this study for 2 year. Data sources
throughout the research project consisted of teacher refection, classroom
observations, Semi-structure interviews, Situation interview, questionnaires
and document analysis. Interpretivist framework was used to analyze the data.

Findings indicate that at the beginning the teachers understand only

the meaning of Philosophy of Sufficiency Economy but they do not know how
to integrate Philosophy of Sufficiency Economy into their science classrooms.
Mostly, they prefer to use lecture based teaching and experimental teaching
styles. When theCo-TPACKwas progressing, the teachers have blended their
teaching styles and learning evaluation methods. The Co-TPACK enhances
the 40 cooperative science teachers, student teachers and university
supervisor to exchange their knowledge and experience on teaching science.
There are many channels that they used for communication including online
Chanel. They have used more in Phuket context-integrated lessons,
technology-integrated teaching and Learning that can explicit Philosophy of
Sufficiency Economy. Their sustain development is shown on their lesson
plans and teaching practices.

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

110

Keywords: Technological Pedagogical Content Knowledge, Philosophy of
Sufficiency Economy, Professional Development

ควำมส ำคัญและที่มำของปัญหำ
(Statement and significance of the problem)

จากพระราชบญัญัติการศึกษาแห่งชาติ พ.ศ. 2542 (แก้ไขเพิ่มเติม พ.ศ. 2545)
ในมาตราที่ 52-57 จะเห็นได้ว่า “ครู คณาจารย์ และบคุลากรทางการศึกษา” เป็นกลุม่
บุคคลที่ ได้ รับความส าคัญที่จะเป็นปัจจัยผลักดันส าคัญปัจจัยหนึ่งที่จะส่งผล
ตอ่ความส าเร็จในการปฏิรูปการศึกษา เป็นที่ตระหนกักนัดีว่ากระบวนการจดัการเรียน
การสอนของครู เป็นหัวใจส าคัญในการพัฒนาคุณภาพของผู้ เรียน การที่ครูจะจัด
การเรียนการสอนท่ีมีประสิทธิภาพและเกิดสมัฤทธ์ิผลต่อผู้ เรียนนัน้ครูจ าเป็นจะต้องมี
การปรับตัวและมีการพัฒนาตนเองอย่างต่อเนื่องและสม ่าเสมอ ครูควรมีความรู้
ความสามารถในการเสนอเนือ้หามากขึน้ เพื่อที่จะน าไปสู่การปฏิบัติให้มีศักยภาพ
ตามพระราชบญัญัติการศึกษาแห่งชาติ (2542) และที่แก้ไขเพิ่มเติม (ฉบบัที่2) พ.ศ. 2545
ที่เน้นการให้ความส าคญัต่อการศึกษาเสมือนเป็นกระบวนการเรียนรู้เพื่อให้บุคคลนัน้
มีความพร้อมทัง้ด้านสติปัญญา ร่างกายและจิตใจ เป็นรากฐานที่ส าคญัของสงัคมและ
ประเทศชาตินัน้มีความจ าเป็นต้องพฒันาอยา่งเร่งดว่น

การจดัการเรียนการสอนวิทยาศาสตร์ตามแนวปฏิรูปการเรียนรู้ ที่เน้นผู้ เรียน
เป็นส าคัญโดยมีแนวทางการจัดการเรียนการสอนตามทฤษฎีการสร้างองค์ความรู้
(Constructivism) กลา่วคือ การจดัเนือ้หาสาระและกิจกรรมให้สอดคล้องกบัธรรมชาติ
การเรียนรู้ ความสนใจและความถนดัของผู้ เรียน โดยค านึงถึงความแตกต่างระหว่าง
บุคคล เน้นกระบวนการที่สะท้อนให้เห็นถึงธรรมชาติของวิทยาศาสตร์โดยผ่าน
กระบวนการสบืเสาะ กิจกรรมการคิดและการปฏิบตัิ กระบวนการแก้ปัญหา การจดักิจกรรม
ที่ผู้ เรียนได้เรียนรู้จากประสบการณ์จริง กิจกรรมที่มีการปฏิสมัพันธ์กับผู้ อื่น ผู้ เรียน
มีสว่นร่วมในกระบวนการเรียนรู้ และการวดัและประเมิน ผลการเรียนรู้ตามสภาพจริง
(สถาบนัการสง่เสริมการสอนวิทยาศาสตร์และเทคโนโลยี, 2544) และการจดัการศึกษา
วิทยาศาสตร์ต้องมีความสอดคล้องกับความเจริญก้าวหน้าทางวิทยาศาสตร์และ

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

111

เทคโนโลยี สง่เสริมให้ผู้ เรียนเกิดทกัษะที่จ าเป็นในศตวรรษที่ 21 ดงันัน้ครูวิทยาศาสตร์
ในยุคศตวรรษที่ 21 ต้องมีความรู้และกระบวนทัศน์ทางการศึกษาเปลี่ยนแปลงไป
แนวโน้มการจดัการศกึษาวิทยาศาสตร์จึงต้องมีการบรูณาการการเรียนในห้องเรียนและ
ชีวิตจริง ซึ่งการจัดการศึกษาเช่นนัน้จะสามารถส่งผลให้การเรียนวิทยาศาสตร์นัน้
มีความหมายต่อผู้ เรียน แต่การจะประสบความส าเร็จดงัเป้าหมายที่ได้กล่าวมานัน้ครู
วิทยาศาสตร์ควรมีความรู้ที่สามารถจดัห้องเรียนเน้นการจดัการเรียนรู้สง่เสริมให้ผู้ เรียน
ได้ทกัษะส าหรับการด ารงชีวิตได้ในศตวรรษที่ 21 ได้ ซึ่งความรู้ดงักลา่วมีนกัการศึกษา
ได้น าเสนอไว้ในช่ือ ความรู้ในเนือ้หาผนวกวิธีสอนและเทคโนโลยี (Technological Pedagogical
Content Knowledge : TPACK) โดย Mishra และ Koehler (2006) ที่กลา่วว่าครู
จะประสบความส า เ ร็จในการบูรณาเทคโนโลยี ในห้อง เ รียนได้ เมื่อมีความ รู้
นีท้ี่เหมาะสม

การจากการศึกษาสภาพการจัดการเรียนรู้ของครูวิทยาศาสตร์ในระยะแรก
พบว่าครูวิทยาศาสตร์ที่ท าหน้าที่ เป็นครูพี่เลีย้งยังประสบปัญหาหลายด้าน เช่น
ไม่สามารถปฏิบตัิการสอนได้จริงในห้องเรียนขาดทักษะการแก้ปัญหาในของผู้ เรียน
ครูผู้สอนขาดทกัษะการจดัการเรียนการสอน ที่เน้นการคิดวิเคราะห์และครูวิทยาศาสตร์
มีความไม่แน่ใจในการตีความหมายหลกัสตูรเพื่อน ามาใช้ในการจัดการเรียนการสอน
ในบริบทของโรงเรียนที่แตกตา่งกนัซึง่สอดคล้องกบังานวิจยัของTobin และ McRobbie
(1996) นอกจากนีปั้ญหาที่พบในสถาบนัผลิตครูคือครูส่วนใหญ่ยงัไม่ได้รับการพฒันา
เพิ่มพูนความรู้ที่สอดคล้องกับยุคสมัยปัจจุบัน ประกอบกับปัจจุบันที่ความรู้ทาง
วิทยาศาสตร์และเทคโนโลยีมีความเจริญก้าวหน้าอย่างรวดเ ร็ว นอกจากนี ้
พระราชบัญญัติการศึกษาแห่งชาติได้ระบุว่าให้รัฐบาลจัดตัง้แหล่งเรียนรู้ตลอดชีวิต
ทุกรูปแบบบริบทชุมชนท้องถ่ินเพื่อเป็นแหล่งเรียนรู้ที่เปิดโอกาสให้นกัเรียนได้เรียนรู้
แนวคิดวิทยาศาสตร์และตระหนกัถึงความส าคญัของทรัพยากรด้านต่างๆ ในท้องถ่ิน
ของตนเองน าไปสู่การด ารงชีวิตตามแนวทางทฤษฎีเศรษฐกิจพอเพียง ส่งเสริม
ให้นกัเรียนมีความพอดีด้านจิตใจ เข้มแข็ง พึง่ตนเองได้ มีจิตส านึกที่ดี เอือ้อาทร ประณี
ประนอม ค านงึถึงผลประโยชน์สว่นรวมความพอดีด้านสงัคม มีการช่วยเหลือเกือ้กูลกนั

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

112

สร้างความเข้มแข็งให้แก่ชุมชน รู้จกัผนึกก าลงั และที่ส าคญัมีกระบวนการเรียนรู้ที่เกิด
จากฐานรากที่มัน่คงและแข็งแรงความพอดีด้านทรัพยากรธรรมชาติและสิ่งแวดล้อม
รู้จักใช้และจัดการอย่างฉลาดและรอบคอบ เพื่อให้เกิดความยั่งยืนสูงสุด รู้จัก
ใช้เทคโนโลยีที่เหมาะสมให้สอดคล้องกับความต้องการและควรพัฒนาเทคโนโลยี
จากภูมิปัญญาชาวบ้านของเราเอง และสอดคล้องเป็นประโยชน์ต่อสภาพแวดล้อม
ของเราเองความพอดีด้านเศรษฐกิจ เพิ่มรายได้ ลดรายจ่าย ด ารงชีวิตอย่างพอสมควร
พออยู่ พอกินตามอัตภาพ และฐานะของตนเอง ดงันัน้ความสามารถของครูวิทยาศาสตร์
ที่จัดการเรียนรู้โดยมีการใช้บริบทชุมชนท้องถ่ินเป็นแหล่งเรียนรู้นัน้จึงมีความส าคัญ
ต่อการบรรลเุป้าหมายของการจัดการเรียนรู้วิทยาศาสตร์เพื่อการเรียนรู้วิทยาศาสตร์
ที่ยั่งยืน แต่การจัดการเรียนรู้วิทยาศาสตร์ในลักษณะเช่นนัน้จะเกิดขึน้ได้ขึน้อยู่กับ
ศักยภาพของครูวิทยาศาสตร์ที่มีความรู้ในเนือ้หาผนวกวิธีสอนและเทคโนโลยี
ที่เหมาะสมต่อการจัดการเรียนรู้ที่กระตุ้นให้นกัเรียนมีทกัษะแห่งศตวรรษที่ 21 (21st
Century Skills : 3R*7C) โดยเน้นกระบวนการตัง้ค าถามกระตุ้นการคิดของนกัเรียน
และน าไปสูน่กัเรียนสามารถเป็นผู้ก าหนดปัญหาที่ตนเองสนใจที่จะค้นคว้าหาค าตอบ
ต่อไปได้ แนวทางในการจัดการเรียนการสอนนัน้เน้นปัญหาเป็นรากฐาน (Problem-
based Teaching and Learning) และมีการบรูณาการชุมชนท้องถ่ินที่ตามแนวคิด
วิทยาศาสตร์ เทคโนโลยี สงัคม และสิ่งแวดล้อม (Science Technology Society and
Environment, STSE) ซึ่งเป็นรูปแบบหนึ่งของการจัดการเรียนรู้ตามแนวคิดวิทยาศาสตร์
เทคโนโลยี และสงัคม ตามแนวทางปฏิรูปการศกึษาที่เน้นนกัเรียนเป็นศนูย์กลาง (นฤมล, 2542)

การจดัการเรียนการสอนเพื่อสง่เสริมให้นกัเรียนมีทกัษะในศตวรรษที่ 21 นัน้
ยงัคงเป็นสิง่ยากและท้าทายส าหรับครูระดบัประถมศกึษาในจงัหวดัภเูก็ตเป็นอยา่งมาก
ครูระดับประถมศึกษาส่วนมากไม่เข้าใจวิธีการสอน ถึงแม้ว่าครูท่านเหล่านีไ้ด้ผ่าน
การอบรมมาหลากหลายครัง้ ซึ่งแสดงให้เห็นว่าโปรแกรมหรือโครงการการพัฒนา
วิชาชีพครูที่ครูเหล่านีไ้ด้รับนัน้ไม่ใช้ตอบสนองต่อสิ่งที่ครูเหล่านัน้ต้องการ รูปแบบ
การร่วมมือกันในการสอนระหว่างครูวิทยาศาสตร์ (Co-Teaching Model) ที่เป็นแนวทาง
เลือกใหม่ส าหรับการแบ่งปันความรู้และประสบการณ์ของครูแต่ละท่าน (Fattig and

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

113

Taylor, 2008) และระบบหนุนน าอย่างต่อเนื่อง (Coaching System) ที่เป็นระบบ
ที่สร้างและสง่เสริมให้ครูสามารถพฒันาตนเองได้อย่างต่อเนื่อง จึงถกูน ามาประยกุต์ใช้
ร่วมกับการพฒันา TPACK ของครูวิทยาศาสตร์ที่ท าหน้าที่เป็นครูพี่เลีย้ง ผู้ วิจยัจึงได้
พฒันาโครงการวิจยันีเ้พื่อสง่เสริมความรู้ในเนือ้หาผนวกวิธีสอนและเทคโนโลยีของครู
วิทยาศาสตร์ที่มีบทบาทเป็นครูพี่เลีย้งโดยใช้รูปแบบการพัฒนาครู (Co-TPACK
Model) ที่เน้นความร่วมมือและสร้างเครือขา่ยเชิงพืน้ท่ีในเขตจงัหวดัภเูก็ตเพื่อสนบัสนนุ
การพัฒนาการเรียนรู้ของครูระดับประถมศึกษาโดยงานวิจัยนีย้ังเน้นการส่งเสริม
ให้ โรงเ รียนเป็นศูนย์กลางของการลงปฏิบัติการสอนของครู (School-based
Practicum) ครูวิทยาศาสตร์มีการพฒันาความรู้ในเนือ้หาผนวกวิธีสอนและเทคโนโลยี
และสร้างเครือข่ายหรือชุมชนนักปฏิบัติระหว่างสถานศึกษาและสถานบันผลิตครู
วิทยาศาสตร์(Professional Learning Community)

ค ำถำมกำรวิจัย (Research Questions)
1. การศึกษาความรู้ในเนือ้หาผนวกวิธีสอนและเทคโนโลยีของครูวิทยาศาสตร์

 มีค าถามวิจยัดงันี ้
1.1 ครูวิทยาศาสตร์มีความรู้ในเนือ้หาผนวกวิธีสอนและเทคโนโลยีในแต่ละด้าน

ได้แก่ ความรู้เนือ้หา หลกัสตูร ผู้ เรียนและการเรียนรู้ วิธีการสอน การวดัและประเมินผล
การเรียนรู้ บริบทของโรงเรียนและเทคโนโลยีก่อนเข้าร่วมในรูปแบบการพฒันาครู (Co-
TPACK Model) อยา่งไร

1.2 ครูวิทยาศาสตร์มีการพฒันาความรู้ในเนือ้หาผนวกวิธีสอนและเทคโนโลยี
ในแตล่ะด้านอยา่งไรเมื่อเข้าร่วมในรูปแบบการพฒันาครู (Co-TPACK Model)
ขอบเขตกำรศึกษำ (Scope of Study)

1. กลุม่ที่ศกึษา (Research Participants)
กลุ่มที่ศึกษาในการวิจัยนี ้ เป็นครูระดับประถมศึกษาทัง้หมดในเขตพืน้ที่

การศกึษาจงัหวดัภเูก็ต ตามเกณฑ์การเลอืกแบบเจาะจง (Purposive Sampling) ได้แก่ 1. เป็น
โรงเรียนในเขตพืน้ที่การศึกษาจังหวดัภูเก็ต 2. มีจ านวนครูวิทยาศาสตร์อย่างน้อย 2
ท่านต่อโรงเรียนที่มีความต้องการและสมัครใจเข้าร่วมในการพฒันาวิชาชีพ 3. ผู้บริหาร

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

114

สถานศึกษามีความสมคัรใจ 4. เป็นโรงเรียนที่มีนกัศึกษาสาขาวิชาวิทยาศาสตร์ทัว่ไปฝึก
ปฏิบัติการสอน จากเกณฑ์ดังกล่าวได้กลุ่มที่ศึกษาเป็นโรงเรียนระดับประถมศึกษา
จ านวน 40 โรงเรียน

2. ระยะเวลา (Research Period)
โครงการวิจยันีด้ าเนินการในช่วงเดือนพฤศจิกายน พ.ศ. 2556-พฤศจิกายน

พ.ศ. 2557
3. สถานท่ีด าเนินการวิจยั (Research Location)

คณะครุศาสตร์ มหาวิทยาลยัราชภฎัภเูก็ตและโรงเรียนในเครือขา่ย
นิยำมศัพท์ (Definitions)

1. ปรัชญาของเศรษฐกิจพอเพยีง (Philosophy of Sufficiency Economy)
 จากแนวพระราชด าริ เศรษฐกิจพอเพียงเป็นแนวทางที่ให้ประชาชนด าเนิน
ตามวิถีแห่งการด ารงชีพที่สมบูรณ์ ศานติสขุ โดยมีธรรมะเป็นเคร่ืองก ากับ และใจตน
เป็นที่ส าคญั ซึ่งก็คือ วิถีชีวิตไทย ที่ยึดเส้นทางสายกลางของความพอดี ในหลกัของ
การพึ่งพาตนเอง 5 ประการ คือความพอดีด้านจิตใจความพอดีด้านสงัคม ความพอดี
ด้านทรัพยากรธรรมชาติและสิ่งแวดล้อม ความพอดีด้านเทคโนโลยี และความพอดี
ด้านเศรษฐกิจ

2. ความรู้ในเนือ้หาผนวกวิธีสอนและเทคโนโลยี (Technological Pedagogical
Content Knowledge : TPACK)
 หมายถึง ความรู้ของครูในด้านก าหนดจุดมุ่งหมายของการสอน หลกัสูตร
ผู้ เรียนและการเรียนรู้ วิธีการสอนการวดัและประเมินการเรียนรู้ และการใช้เทคโนโลยี
รวมถึงการบูรณการความรู้เหล่านีสู้่การปฏิบัติในชัน้เรียนโดยพัฒนาจากแนวคิด
ของShulman (1986) Magnusson (1999)และ Mishraและ Koehler(2006)

3. รูปแบบการพฒันาวิชาชีพครู (Professional Development Program)
 เป็นรูปแบบการพัฒนาวิชาชีพครูที่ โดยสร้างและพัฒนาจากแนวคิดระบบ
หนุนน าอย่างต่อเนื่อง (Teacher Coaching)และรูปแบบการร่วมมือกันในการสอน
(Co-teaching Model)โดยเน้นกระบวนการพัฒนาและการปฏิบัติจริงที่ เ กิดขึน้
ที่โรงเรียน (School-based Practicum) ซึ่งระบบหนุนน าอย่างต่อเนื่องจะเกิดจาก

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

115

ความร่วมมือของ โรงเรียนและสถานศกึษา ผู้บริหาร ครู โดยมีการบรูณาการวิธีการสอน
แบบร่วมมือ (Co-teaching Model) เข้าร่วมกับการศึกษาแผนการจัดการเรียนรู้
(Lesson Study) พฒันาสูร่ะบบหนนุน าอย่างต่อเนื่อง ประกอบของขัน้ตอน 3 ขัน้ตอน
ได้แก่ การร่วมกันวางแผน (Co-Planning) การร่วมมือกนัสอน (Co-Teaching) และ
การร่วมกนัประเมิน (Co-Evaluating) รวมทัง้ยงัสนบัสนนุให้ครูวิทยาศาสตร์ช่วยเหลือ
และให้ค าแนะน าซึ่งกันและกันในทีมของการสอนแบบร่วมมือ ซึ่งเป็นกลไกเบือ้งต้น
ที่อาจน าไปสูก่ารรวมกลุม่ความรู้ (Community of Knowledge)
กำรด ำเนินกำรวิจัย(Research Methodology)
 กรอบแนวคิดของระเบียบวิธีวิจยัครัง้นี ้(Research Methodology) เป็นงานวิจัย
เชิงวิธีผสมผสาน (Mixed Methods) ที่มีการบรูณาการกระบวนการวิจยัเชิงคุณภาพ
(Qualitative Research)เข้าร่วมกับกระบวนการวิจัยเชิงปริมาณ (Quantitative Research)
และใช้กรอบแนวคิดจากการตีความ (Interpretivism) ส าหรับการวิเคราะห์ข้อมลูซึ่งมีวิธีการ
เก็บรวบรวมข้อมลูจากหลากหลายวิธี (Research Method) เช่น การส ารวจโดยแบบส ารวจ
การสมัภาษณ์กึ่งโครงสร้าง การสมัภาษณ์โดยใช้เหตุการณ์จ าลอง การสงัเกตการณ์
จดัการเรียนรู้ การเขียนสะท้อนความคิด และข้อมลูจากเอกสารการประชมุกลุม่ยอ่ย
 1. กำรด ำเนินกำรวิจัยในโครงกำรพัฒนำวิชำชีพครูโดยรูปแบบพัฒนำครู
รูปแบบการพฒันาวิชาชีพโดยรูปแบบการร่วมมือกนัในการสอนและระบบการหนนุน า
อย่างต่อเนื่อง (Co-TPACK) ถูกสร้างและพัฒนาตลอดระยะเวลา 2 ปี โดยมีการ
ปรับเปลี่ยนตามบริบทของการปฎิบตัิจริงเพื่อเอือ้ต่อการพัฒนาครูวิทยาศาสตร์ โดย
ประกอบด้วยองค์ประกอบที่ส าคญัอยู ่3 ขัน้ตอน คือ

ขัน้ตอนที่ 1 การเตรียมความพร้อมของนกัศกึษาสาขาวิชาวิทยาศาสตร์ทัว่ไป
(Student Teachers’ Preparation Cycle) ในรายวิชาการจดัการเรียนรู้วิทยาศาสตร์
และทักษะส าหรับครูวิทยาศาสตร์ที่นักศึกษาได้เรียนในระดับชัน้ปีที่ 4 ก่อนออกฝึก
ประสบการณ์วิชาชีพโดยเน้นการจัดการเรียนการสอนด้วยการสอนโดยใช้ปัญหา
เป็นรากฐาน (Problem Based Learning : PBL) และบ่งชีถ้ึงค าสอนของปรัชญาของ
เศรษฐกิจพอเพียง ที่ครอบคลุมในเร่ือง ความพอประมาณ การมีเหตุผล และการ
มีภูมิคุ้ มกันที่ดี โดยนักศึกษาออกแบบแผนการจัดการเรียนรู้และลงมือปฎิบัติสอน

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

116

(Microteaching) โดยมีอาจารย์นิเทศก์และอาจารย์ประจ ารายวิชาท าหน้าที่หนุนน า
แบบสะท้อนคิด นอกจากนีห้ลงัการปฎิบตัิการสอนนกัศกึษาสะท้อนการปฎิบตัิการสอน
ของตนเอง

ขัน้ตอนที่ 2 การสร้างครูพี่เลีย้ง (Cooperative Teachers Cycle) หลกัอยู ่
ขึน้มาซึ่งประกอบด้วย 5 ขัน้ตอนคือ Co-TPACK 1-5 (Exploration, Preparation, Co-
planning, Co-teaching, Self Reflection) โดยได้พฒันาจากแนวคิดของ 6 E 1R คือ
Explore, Exchange, Extend, Enrich, Enlarge, Excellent, Reflection) ซึ่งในขัน้
ของการเตรียมความพร้อมครูพี่เลีย้งวิทยาศาสตร์นัน้ (Preparation) ทีมวิจยัได้บรูณาการ
กลวิธี 5C คือ Content, Concept, Crystal, Core, Conclusion เพื่อสง่เสริมให้ครู
วิทยาศาสตร์ที่เข้าร่วมโครงการมีการเรียนรู้และพฒันา TPACK เพื่อการจดัการเรียนรู้
บรูณาการปรัชญาของเศรษฐกิจพอเพียง โดยบทบาทของนกัวิจยัท าหน้าที่เก็บข้อมูล
ขณะที่มีการ

ขัน้ตอนที่ 3 การท างานร่วมกนัสามเส้า (Collaboration Cycle) ระหว่างครูพี่เลีย้ง

นกัศึกษา และอาจารย์นิเทศผ่านรูปแบบการร่วมมือกันในการสอน (Co-teaching Model)

และระบบหนนุน าอยา่งตอ่เนื่อง (Coaching System) โดยการท างานระหว่างครูพี่เลีย้ง

และนกัศึกษาจะเร่ิมจากการร่วมมือกันในการสอนแบบ Lead and Support และ

ปรับเปลี่ยนเป็น Station Teaching จนสดุท้ายเป็น Team Teaching โดยมีอาจารย์

นิเทศท าหน้าที่ช่วยเหลอื สะท้อนคิด เติมเต็ม (Reflective Facilitator)

2. เคร่ืองมือที่ใช้ในกำรเก็บรวบรวมข้อมูล (Research Instruments)

โดยเคร่ืองมือทัง้หมดที่ใช้ในการวิจัยในครัง้นีไ้ด้รับการตรวจสอบความตรง
ตามเนือ้หาและภาษาที่ใช้จากนกัวิทยาศาสตร์ศกึษาจ านวน 3 ท่าน จากนัน้คณะผู้วิจยั
ได้น าไปทดลองใช้กับกลุ่มที่ศึกษาที่มีลักษณะเดียวกันกับกลุ่มที่ศึกษาจริง แล้ว
น าเคร่ืองมือมาปรับปรุงแก้ไขก่อนที่น าไปใช้จริงตอ่ไป

1. แบบสอบถามการจัดการเรียนการสอนวิทยาศาสตร์และความรู้ที่
ต้องการพฒันาของครูวิทยาศาสตร์ในปัจจบุนัก่อนเข้าร่วมโครงการพฒันาวิชาชีพ

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

117

2. แบบส ารวจความเข้าใจแนวคิดวิทยาศาสตร์ของครูพี่เลีย้ง
3. แบบวิเคราะห์แผนการจดัการเรียนรู้
4. แบบบนัทกึการสงัเกตการณ์ปฏิบตัิการสอน
5. แบบสมัภาษณ์การพฒันาความรู้ในเนือ้หาผนวกวิธีสอนและเทคโนโลยี

ระหวา่งการเข้าร่วมโครงการพฒันาวิชาชีพครูวิทยาศาสตร์
6. แบบสมัภาษณ์โดยใช้เหตกุารณ์จ าลองเก่ียวกบัความรู้ในเนือ้หาผนวก

วิธีสอนและการปฏิบตัิการสอนของครูวิทยาศาสตร์
7. แบบการสะท้อนความคิดและการเรียนรู้ของครูวิทยาศาสตร์

 3. กำรเก็บรวบรวมข้อมูลและกำรวิเครำะห์ข้อมูล (Research Data
Collection and Analysis)

การเก็บรวบรวมข้อมลูด าเนินการ 2 ระยะคือ ระยะที่ 1 ช่วงเดือนมิถนุายน 2554 -
ตลุาคม 2555 และระยะที่ 2 ช่วงเดือนพฤศจิกายน พ.ศ. 2556-พฤศจิกายน พ.ศ. 2557
โดยใช้วิธีการเลือกแบบเจาะจง (Purposive Sampling) กลุม่ที่ศึกษาเป็นครูวิทยาศาสตร์
ที่ท าหน้าที่เป็นครูพี่เลีย้งมีความเต็มใจและต้องการเข้าร่วมในโครงการพฒันาวิชาชีพครู
วิทยาศาสตร์ ภายหลงัการเก็บรวบรวมข้อมลูคณะผู้วิจัยได้ใช้การวิเคราะห์เชิงเนือ้หา
(ContentAnalysis) และการวิเคราะห์เอกสาร (Document Analysis) โดยผู้วิจยัได้อ่าน
ค าตอบอย่างละเอียดและเปรียบเทียบเพื่อจัดกลุ่มของข้อมูลโดยใช้กรอบแนวคิด
จากการตีความ สร้างข้อสรุปอย่างเป็นระบบจากข้อมูลรูปธรรมหรือความเป็นจริง
โดยตรงจากข้อมลูวิจยั ผู้ วิจยัได้น าค าตอบของครูวิทยาศาสตร์ที่จ าแนกองค์ประกอบ
นัน้มารับการตรวจความถกูต้องอีกครัง้โดยผู้ เช่ียวชาญด้านวิทยาศาสตร์ศึกษาจ านวน
3 ท่าน โดยผู้ วิจยัสร้างแบบลงความคิดเห็นต่อการวิเคราะห์ค าตอบของครูของผู้ วิจัย
วา่เห็นด้วยหรือไมก่บัการตีความของผู้วิจยัพร้อมทัง้ให้ข้อเสนอแนะ หากมีประเด็นหรือ
การแบ่งกลุ่มค าตอบใดที่ผู้ เช่ียวชาญไม่เห็นด้วยกับการตีความของผู้ วิจัย ผู้ วิจัยและ
ผู้ เ ช่ียวชาญได้ประชุมเพื่อหาข้อสรุปในประเด็นนัน้หรือการแบ่งกลุ่มค าตอบให้
สอดคล้อง

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

118

ผลวิจัย (Research Results)
 1. ข้อมูลทั่วไปของกลุ่มที่ศึกษำ
 จากการสมัภาษณ์ครูวิทยาศาสตร์ที่ท าหน้าที่เป็นครูพี่เลีย้งให้กับนกัศึกษา
สาขาวิชาวิทยาศาสตร์ทัว่ไปจ านวน 98 ท่าน พบว่ามีครูวิทยาศาสตร์ที่สนใจเข้าร่วม
ในโครงการพัฒนาวิชาชีพครูจ านวน 65 ท่านนักวิจัยได้ท าการคัดเลือกเหลือเพียง
40 ท่าน ซึ่งในระยะเวลา 3 ปีที่ผ่านมาท าหน้าที่ เป็นครูพี่ เลี่ยงให้กับสาขาวิชา
วิทยาศาสตร์ทัว่ไป กลุม่ที่ศกึษาพบวา่เป็นเพศหญิงจ านวน 34 คน และเพศชายจ านวน
6 คน โดยมีอายรุะหว่าง 25-56 ปี ครูวิทยาศาสตร์จ านวน 35 คนสงักัดส านกังาน
คณะกรรมการการศึกษาขัน้พืน้ฐาน (สพฐ.) และจ านวน 5 ท่านสังกัดส านักงาน
คณะกรรมการสง่เสริมการศึกษาเอกชน โดยครูวิทยาศาสตร์ทัง้ 40 ท่าน เป็นครูพี่เลีย้ง
ในการฝึกประสบการณ์วิชาชีพครูของสาขาวิชาวิทยาศาสตร์ทัว่ไปในปีการศึกษา 2555
2556 และปีการศกึษา 2557 โดยมีรายละเอียดดงัตารางที่ 4.1

ตำรำงที่ 1 แสดงข้อมลูทัว่ไปของครูวิทยาศาสตร์ที่ท าหน้าที่เป็นครูพี่เลีย้ง

ระดบัชัน้
เพศ ประสบการณ์

การสอน
วิทยาศาสตร์

ประสบการณ์
การเป็นครูพี่

เลีย้ง

โรงเรียน

หญิง ชาย รัฐบาล เอกชน

ประถมศึกษำ 34 6 ≤ 5ปี (15คน) ≤ 5ปี (30
คน)

35 5

6-10 ปี
(20คน)

6-10 ปี (10
คน)

≥ 11 ปี (5
คน)

≥ 11 ปี(0
คน)

 ครูวิทยาศาสตร์ที่เข้าร่วมในโครงการนีม้ีประสบการณ์การสอนวิทยาศาสตร์
โดยตรงและท าหน้าที่เป็นครูพี่เลีย้งมาก่อน โดยครูวิทยาศาสตร์ทัง้ 40 ท่านอาสาสมคัร

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

119

และสามารถจัดสรรเวลาในการเข้าร่วมการอบรมเชิงปฏิบตัิการ การประชุมกลุ่มย่อย
หรือการวางแผนการจดัการเรียนรู้นอกเวลาราชการได้ ในช่วงเร่ิมแรกของการเข้าร่วม
ในโครงการ ครูแต่ละท่านตอบแบบส ารวจสภาพการจดัการเรียนการสอนวิทยาศาสตร์
ของตนเอง และผู้วิจยัท าการสมัภาษณ์กึ่งโครงสร้าง (Semi-Structure Interview) และ
สงัเกตการสอน (Classroom Observation) เพื่อสะท้อนถึงความรู้ในเนือ้หาผนวกวิธี
สอนและเทคโนโลยี (Technological Pedagogical Content Knowledge : TPACK)
และการปฏิบตัิการสอน (Teacher Practice) ของครูวิทยาศาสตร์เหลา่นี ้
 2. กำรพัฒนำควำมรู้ในเนือ้หำผนวกวิธีสอนและเทคโนโลยีเพื่อกำรจัดกำร
เรียนรู้วิทยำศำสตร์บูรณำกำรปรัชญำของเศรษฐกิจพอเพียง
 ความรู้ในเนือ้หาผนวกวิธีสอนและเทคโนโลยีของครูวิทยาศาสตร์ที่ครูได้มี
การพฒันานัน้ ได้ถกูน าเสนอในความรู้แตล่ะด้าน ได้แก่ ความรู้เนือ้หา หลกัสตูร ผู้ เรียน
และการเรียนรู้ วิธีการสอน การวัดและประเมินผลการเรียนรู้ และการใช้เทคโนโลยี
ส าหรับการจัดการเรียนรู้บูรณาการปรัชญาของเศรษฐกิจพอเพียง เพื่อแสดงถึง
การพฒันาด้าน TPACK และการปฏิบตัิการสอนในห้องเรียนของครูที่เข้าร่วมโครงการ
โดยการปฏิบตัิการสอนของครูมีการบ่งชีถ้ึงค าสอนของปรัชญาของเศรษฐกิจพอเพียง
อยา่งเดน่ชดั (Explicit Teaching)

2.1 กำรพัฒนำควำมรู้ในเนือ้หำผนวกวิธีสอนและเทคโนโลยีของครู
วิทยำศำสตร์เพื่อกำรจัดกำรเรียนรู้วิทยำศำสตร์บูรณำกำรปรัชญำของเศรษฐกิจพอเพียง

จากการใช้แบบสอบถามและการสมัภาษณ์เก่ียวกบัความเข้าใจและ
การปฏิบัติการสอนของครูวิทยาศาสตร์ จากการวิเคราะห์ผลการตอบแบบสอบถาม
การสมัภาษณ์แบบกึ่งโครงสร้าง และสงัเกตการปฏิบัติการสอนในด้านการก าหนด
เป้าหมายของการสอนวิทยาศาสตร์ วิธีการสอนวิทยาศาสตร์ที่สอดคล้องกบัลกัษณะ
เนือ้หาทางวิทยาศาสตร์ การเรียนรู้วิทยาศาสตร์ของผู้ เรียน หลกัสตูร และวิธีการวดัและ
ประเมินผลการเรียนรู้ โดยการน าเสนอเป็นภาพรวมของการพฒันาความรู้ในเนือ้หา
ผนวกวิธีสอนของครูวิทยาศาสตร์ ดงัตารางที่ 2

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

120

ตำรำงที่ 2 ตารางแสดงคา่เฉลีย่ระดบัการปฏิบตัิของครูในแตล่ะด้านของความรู้ในเนือ้หาผนวกวิธี
สอนและเทคโนโลยีของครูในกลุม่วิจยั ก่อนระหวา่ง และหลงัเข้าร่วมโครงการ Co-TPACK

ประเด็นพิจำรณำ

ค่ำเฉลี่ยของระดับกำรปฏิบัติ(คะแนน
เต็ม 5 คะแนน)

ประเมิน
ระดับ

ก่อนเข้ำ
ร่วม Co-
TPACK

ระหว่ำง
เข้ำร่วม
Co-TPACK

หลังเข้ำ
ร่วม Co-
TPACK

1. ด้ำนจุดประสงค์/เป้ำหมำยกำรสอน
1.1 สอดคล้องกบัมาตรฐานการเรียนรู้ 1.8 3.0 4.0 พฒันา
1.2 เน้นที่พฤติกรรมระดบัสูงของผู้ เรียน
หรือทกัษะการคิดขัน้สงู

2.0 3.0 4.5 พฒันา

1.3 ระบคุรบทัง้ 3 ด้าน คือพทุธิพิสยั
ทกัษะพิสยั และจิตพิสยั

2.8 3.5 4.8 พฒันา

2. ด้ำนเนือ้หำ
2.1 สอดคล้องกบัจดุประสงค์ 2.5 3.0 4.7 พฒันา
2.2 มีการเขียนในรูปแนวคิดที่นักเรียน
ต้องเรียนรู้

1.8 2.0 3.0 พฒันา

2.3 จดัล าดบัเนือ้หาเหมาะสมกบัผู้ เรียน 2.3 3.0 4.0 พฒันา

2.4 มีการเชื่อมโยงกบัชีวิตประจ าวนั
ชมุชนท้องถ่ิน

1.0 2.4 3.2 พฒันา

2.5 บง่ชีค้ าสอนปรัชญาของเศรษฐกิจ
พอเพียง

1.2 4.2 4.8 พฒันา

3. ด้ำนกิจกรรมกำรจัดกำรเรียนรู้
ขัน้น า

3.1 มีการตรวจสอบความรู้เดิมของผู้ เรียน 2.2 2.3 3.5 พฒันา
3.2 มีกิจกรรมที่ดึงดูดและกระตุ้นความ
สนใจของผู้ เรียน

2.2 2.5 3.3 พฒันา

3.3 มีการน าเข้าสู่บทเรียนด้วยค าถาม
หรือปัญหาที่น่าสนใจ

1.5 3.0 2.7 พฒันา

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

121

ตำรำงที่ 2 (ตอ่)

ประเด็นพิจำรณำ

ค่ำเฉลี่ยของระดับกำรปฏิบัติ
(คะแนนเต็ม 5 คะแนน)

ประเมิน
ระดับ

ก่อนเข้ำ
ร่วม Co-
TPACK

ระหว่ำง
เข้ำร่วม
Co-TPACK

หลังเข้ำ
ร่วม Co-
TPACK

ขัน้สอน
3.4 นักเรียนมีส่วนร่วมในกระบวนการเรียนรู้ เน้น
กระบวนการท างานเป็นทมึ

2.2 3.7 4.8 พฒันา

3.5 ครูมีการถามค าถามที่กระตุ้นการคดิของ
นกัเรียน

2.4 3.4 4.5 พฒันา

3.6 ค าถามของครูมีแนวทางการตอบ 1.2 4.0 4.0 พฒันา
3.7 กิจกรรมการสอนส่งเสริมการมีปฏิสัมพันธ์
ระหวา่งผู้ เรียนและครูและระหวา่งผู้ เรียนด้วยกนั

3.0 3.5 4.2 พฒันา

3.8 มีกิจกรรมที่หลากหลายตอบสนองตอ่ความ
แตกตา่งของผู้ เรียน

2.1 3.0 3.8 พฒันา

3.9 บทบาทของครูเป็นเพียงผู้ เสนอแนะมากกว่า
ผู้บรรยาย

1.9 2 2.7 พฒันา

3.10 เน้นกิจกรรมที่เน้นทักษะการอ่านออก เขียน
ได้ และคิดเป็น

2.4 3.5 3.7 พฒันา

3.11 มีค าถามที่กระตุ้นทกัษะการคิดอยา่งมี
วิจารณญาณ หรือคิดสร้างสรรค์

2.1 3.5 4.1 พฒันา

3.12 เปิดโอกาสให้ผู้ เรียนมีการปฏิบตัิจริง 2.6 4.5 4.7 พฒันา
3.13 มีการใช้เทคโนโลยีสารสนเทศร่วมในการ
จดัการเรียนการสอน เชน่ เป็นสื่อแหลง่เรียนรู้ หรือ
ผลงานของนกัเรียน

1.7 2.3 4.0 พฒันา

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

122

ตำรำงที่ 2 (ตอ่)

ประเด็นพิจำรณำ

ค่ำเฉลี่ยของระดับกำรปฏิบัติ
(คะแนนเต็ม 5 คะแนน)

ประเมิน
ระดับ

ก่อนเข้ำ
ร่วม Co-
TPACK

ระหว่ำง
เข้ำร่วม
Co-TPACK

หลังเข้ำ
ร่วม Co-
TPACK

ขัน้สรุป
3.14 เน้นการจดักิจกรรมให้นักเรียนสรุปความรู้
ด้วยตนเอง

1.5 2.8 3.3 พฒันา

3.15 ส่งเสริมกิจกรรมให้นักเรียนมีทักษะการ
สื่อสารเชน่ การน าเสนอ การอภิปรายในกลุม่

1.7 2.3 4.2 พฒันา

3.16 เตรียมค าถามหรือวิธีการประเมินผลการ
เรียนรู้ที่ชดัเจน

2.4 3.7 4.3 พฒันา

3.17 มีการประเมินการเรียนรู้ของผู้ เรียนตาม
สภาพจริง

2.0 2.8 4.5 พฒันา

4. ด้ำนส่ือและอุปกรณ์

4.1 มีการเตรียมสื่อที่หลากหลาย 1.7 3.0 3.5 พฒันา
4.2 ใช้สื่อที่เหมาะสมและสอดคล้องกบั
จดุประสงค์เนือ้หา และกิจกรรม

2 3.5 4.2 พฒันา

4.3 มีการใช้เทคโนโลยีร่วมในการจดัการเรียนรู้ 1.2 4.0 4.5 พฒันา
5. ด้ำนกำรวัดและประเมินผล
5.1 มีการวดัประเมินผลการเรียนรู้ก่อนระหวา่ง
และหลงัการสอน

1.2 3.6 4.8 พฒันา

5.2 มีวิธีการวดัและประเมินที่หลากหลาย 2 2.8 4.2 พฒันา

5.3 วิธีการวดัและประเมินการเรียนรู้ของผู้ เรียน
เหมาะสมและสอดคล้องกับจุดประสงค์ /
เป้าหมายการสอน

2.3 4.2 4.3 พฒันา

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

123

ตำรำงที่ 2 (ตอ่)

ประเด็นพิจำรณำ

ค่ำเฉลี่ยของระดับกำรปฏิบัติ
(คะแนนเต็ม 5 คะแนน)

ประเมิน
ระดับ

ก่อนเข้ำ
ร่วม Co-
TPACK

ระหว่ำง
เข้ำร่วม
Co-TPACK

หลังเข้ำ
ร่วม Co-
TPACK

5.4 มีวิธีการวดัและประเมินผลงานหรือชิน้งาน
ของนกัเรียน

1.0 3.6 4.8 พฒันา

5.5 มีการวัดและประเมินผลกระบวนการหา
ค าตอบของนักเ รียนเพื่อตอบค าถามหรือ
แก้ปัญหา

1.3 2.3 4.0 พฒันา

6. ด้ำนกำรใช้เทคโนโลยี
6.1 เป็นแหลง่สืบค้นข้อมลูของครู 4.0 4.2 4.5 พฒันา
6.2 เป็นแหลง่สืบค้นข้อมลูของนกัเรียน 2.5 3.7 4.9 พฒันา
6.3 เป็นเคร่ืองมือชว่ยสอน 1.1 4.2 4.8 พฒันา
6.4 เป็นเคร่ืองมือของนักเรียนในการสร้าง
ชิน้งาน

0 3.5 4.7 พฒันา

6.5 เป็นชอ่งทางการพดูคยุ แลกเปลี่ยนความรู้
ระหวา่งนกัเรียนและครู

0 4.5 4.8 พฒันา

6.7 เป็นชอ่งทางการพดูคยุ แลกเปลี่ยนความรู้
ระหวา่งนกัเรียน

0 4.6 4.6 พฒันา

7. กำรบ่งชีป้รัชญำของเศรษฐกิจพอเพียง
7.1 พอประมาณ 0 3.2 4.5 พฒันา

7.2 ความมีเหตผุล 0 3.4 4.7 พฒันา
7.3 การมีภมิูคุ้มกนัที่ดีในตน 0 2.9 4.2 พฒันา

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

124

 จากตารางที่ 2 แสดงให้เห็นว่า ครูวิทยาศาสตร์ที่เข้าร่วมช่วงเร่ิมต้นนัน้จะเห็นว่า
สว่นใหญ่จะสอนเน้นเนือ้หา ไมม่ีเทคนิคการสอนที่เน้นให้นกัเรียนมีสว่นร่วม ไม่มีการแสวงหา
ความรู้เดิมของนกัเรียน การสอนในห้องเรียนไมเ่น้นให้นกัเรียนได้ Mind-on และ Hand-
on แต่เมื่อมีกระบวนการประชุมเชิงปฏิบัติสร้างองค์ความรู้พืน้ฐานร่วมกันในห้อง
ประชมุเพื่อวางแผนน าไปใช้จริงในห้องเรียนของครูวิทยาศาสตร์แต่ละท่านเมื่อเข้าร่วม
ใน Co-TPACK โดยขัน้การร่วมมือกนัในการสอนระหว่างครูวิทยาศาสตร์ที่เป็นพี่เลีย้ง
และนกัศึกษาฝึกประสบการณ์วิชาชีพนัน้สามารถช่วยเหลือแนะน าการเขียนแผนการ
จัดการเรียนรู้ การเลือกกิจกรรมการเรียนรู้ให้กับทัง้สองฝ่ายเป็นอย่างดี โดยอาจารย์
พี่เลีย้งมีบทบาทหนนุน าช่วยเหลอื สะท้อนบนพืน้ฐานปัญหาที่ครูวิทยาศาสตร์สว่นใหญ่
พบเจอก็คือการเลอืกกิจกรรมการเรียนการสอน ที่น าเสนอเนือ้หาวิทยาศาสตร์ให้อยู่ใน
รูปแบบที่เข้าใจได้ง่ายและไม่ทราบว่าจะน าเข้าสู่บนเรียนอย่างไรเพื่อให้ห้องเรียนเกิด
บรรยากาศของการเรียนได้ โดยเฉพาะการเลือกวิธีสอนที่ให้เหมาะสมต่อเนือ้หาที่สอน
ผู้ วิจัยได้ช่วยเหลือโดยการแนะน าและยกตัวอย่างการใช้ค าถามถามให้นักเรียนคิด
ให้นกัเรียนลงมือท ากิจกรรมขณะเรียนมีการจัด Microteaching ขึน้เพื่อสร้างความ
มัน่ใจให้แก่ครูวิทยาศาสตร์ ซึง่จากการร่วมกนัท างานในระยะเวลา 2 ปีนัน้ ครูวิทยาศาสตร์มี
การพฒันาความเข้าใจและการปฏิบตัิการสอนที่ดี โดยเฉพาะด้านการใช้เทคโนโลยีเป็น
เคร่ืองมือช่วยสอน (1.1, 4.2, และ 4.8) และการสอนที่บ่งชีป้รัชญาของเศรษฐกิจพอเพียง
(ด้านพอประมาณ 0, 3.2, 4.5 ด้านความมีเหตผุล 0, 3.4, 4.7 และด้านการมีภมูิคุ้มกนัท่ีดี
ในตน 0, 2.9, 4.2) รูปแบบ Co-TPACK นัน้มีกิจกรรมที่กระตุ้นการเรียนรู้ทัง้ครูวิทยาศาสตร์
นกัศกึษา และอาจารย์นิเทศก์ตามบริบทของโรงเรียนที่ต่างกนัจึงสามารถสง่เสริมให้ครู
วิทยาศาสตร์จัดการเรียนการสอนที่ตอบโจทย์เป้าหมายของการปฏิรูปการศึกษา
ในประเทศไทย และการเตรียมนักเรียนในประเทศไทยส าหรับศตวรรษที่ 21 ได้
โดยไมไ่ด้ละทิง้เร่ืองของการตระหนกัถึงค าสอนจากปรัชญาของเศรษฐกิจพอเพียง

ครูวิทยาศาสตร์ให้ความส าคัญต่อการสร้างบรรยากาศการเรียนรู้มากขึน้
เมื่อได้มีโอกาสแลกเปลี่ยนการสังเกตการสอนของห้องเรียนเพื่อนร่วมทีมโดยเน้น
การสอนที่จดัว่ามีประสิทธิภาพ ครูวิทยาศาสตร์ท าหน้าที่มากกว่าการเป็นผู้ที่ท าหน้าที่

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

125

สอน (Instructor) ครูวิทยาศาสตร์พฒันาการมีลกัษณะของผู้ที่สามารถชีแ้นะการเรียนรู้
(Learning Coaching) และสามารถท าหน้าที่เป็นผู้น านกัเรียนท่องเที่ยวไปสูโ่ลกแห่ง
การเรียนรู้ได้ (Learning Travel Agent) จากการเข้าสงัเกตการณ์ปฏิบตัิการสอนของครู
วิทยาศาสตร์ โดยผู้สงัเกตไมม่ีสว่นร่วมในห้องเรียน (Non-participant observer) พบวา่
ครูวิทยาศาสตร์ที่เข้าร่วมในโครงการ Co-TPACKมีการขบัเคลื่อนมากขึน้จากเดิมใน
การพฒันาการจดัการเรียนการสอนของตนเอง เน้นกระบวนการถามค าถามที่กระตุ้ น
นกัเรียนให้คิดมากขึน้ ค้นคว้าหากิจกรรมที่เน้นให้นกัเรียนเป็นผู้ปฏิบัติมากกว่าผู้ ฟัง
บรรยากาศในห้องเรียนนัน้นักเรียนตื่นเต้นและต้องการร่วมท ากิจกรรมในการเรียน
การสอนอย่างมาก ซึ่งจะเห็นได้ชัดในโรงเรียนระดับประถมศึกษาครูวิทยาศาสตร์
มีความเข้าใจกับการเลือกวิธีการสอนเข้ากับเนือ้หามากขึน้ เน้นกระบวนการถาม
ค าถามนกัเรียนจากเหตุการณ์ สถานการณ์ปัจจุบนั ปัญหาที่เกิดขึน้ในสงัคม การใช้
เทคโนโลยีของครูวิทยาศาสตร์มี 4 แบบ คือ ใช้ในการสืบค้นข้อมูล เป็นสื่อการเรียน
การสอน (VDO, Web Application, Android Application, Apple Application เป็นต้น) เป็น
ชิน้งานที่นักเรียนต้องท ามาส่ง และเป็นแหล่งแลกเปลี่ยนความรู้ ประสบการณ์
การติดตามความก้าวหน้าของชิน้งานนกัเรียน (Facebook, Blog, Line, YouTube)
นกัเรียนเร่ิมรู้จกัการท างานเป็นกลุม่อย่างแท้จริงมีการแบ่งหน้าที่รับผิดชอบ นกัเรียนมี
ความกล้าแสดงออกสามารถออกมาน าเสนอชิน้งานหรือผลงานของกลุม่หน้าชัน้เรียนได้
อยา่งมัน่ใจ นอกเหนือจากการท่ี Co-TPACKสง่เสริมให้ครูวิทยาศาสตร์พฒันา TPACK
แล้วนัน้ยงัพบวา่ Co-TPACKยงัเป็นแนวทางให้ผู้บริหารโรงเรียนเข้าใจถึงวิธีการพฒันา
วิชาชีพในโรงเรียนของตนเองให้มีประสิทธิภาพรวมทัง้เป็นตัวอย่างของรูปแบบ
การพฒันาครูวิทยาศาสตร์ที่บทบาทของศึกษานิเทศก์ อาจารย์มหาวิทยาลยันัน้เป็น
ผู้ช่วยเหลือซึ่งกันและกัน แลกเปลี่ยนความรู้และประสบการณ์ด้านการจัดการเรียน
การสอน เพราะกิจกรรมในโครงการ Co-TPACKนัน้สง่เสริมให้ครูวิทยาศาสตร์ ผู้บริหาร
สถานศกึษา ศกึษานิเทศก์ และอาจารย์ร่วมท ากิจกรรมไปด้วยกนับนเป้าหมายเดียวกนั
คือการพฒันานกัเรียน

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

126

ครูวิทยาศาสตร์ที่เข้าร่วมช่วงเร่ิมต้นนัน้จะเห็นว่าสว่นใหญ่จะสอนเน้นเนือ้หา
ไมม่ีเทคนิคการสอนท่ีเน้นให้นกัเรียนมีสว่นร่วม ไมม่ีการแสวงหาความรู้เดิมของนกัเรียน
การสอนในห้องเรียนไม่เน้นให้นกัเรียนได้ Mind-on และ Hand-on แต่เมื่อมีกระบวน
การประชุมเชิงปฏิบัติสร้างองค์ความรู้พืน้ฐานร่วมกันในห้องประชุมเพื่อวางแผน
น าไปใช้จริงในห้องเรียนของครูวิทยาศาสตร์แต่ละท่าน โดยมีผู้ ให้การหนุนน า
อย่างต่อเนื่องของโรงเรียนให้ความช่วยเหลือแนะน าการเขียนแผนการจัดการเรียนรู้
การเลอืกกิจกรรมการเรียนรู้ เพราะครูวิทยาศาสตร์สว่นใหญ่มีปัญหาเก่ียวกบัการเลือก
กิจกรรมการเรียนการสอน และไม่ทราบว่าจะน าเข้าสู่บนเรียนอย่างไรเพื่อให้ห้องเรียน
เกิดบรรยากาศของการเรียนในศตวรรษที่ 21 ได้ โดยเฉพาะการเลือกวิธีสอนที่
ให้เหมาะสมตอ่เนือ้หาที่สอน

โดยครูวิทยาศาสตร์ที่เข้าร่วมโครงการได้ระบุประเด็นที่ต้องการให้ผู้ วิจัย
ช่วยเหลือ ให้ค าแนะน าในด้านการเตรียมการสอน มีดงันี ้ (1) การวางแผน การจัด
การเรียนรู้ให้ครอบคลมุเนือ้หาที่สอน และส่งเสริมให้นกัเรียนเกิดทกัษะแห่งการเรียนรู้
ในศตวรรษที่ 21 (2) การเขียนแนวคิดหลกัที่สอดคล้องต่อจุดประสงค์การเรียนรู้ และ
จดุประสงค์การเรียนรู้ควรบง่บอกพฤติกรรม (3) การบรูณาการใช้เทคโนโลยีในห้องเรียน
และเป็นกิจกรรมการเรียนการสอน (4) การวัดและประเมินผลที่ต้องเขียนให้ชัดเจน
ถึงสิ่งที่ต้องการวัด วิธีการวัด การสร้างเคร่ืองมือในการวัดและเกณฑ์การประเมิน
ระยะเวลา 1 ปี ครูวิทยาศาสตร์มีการพฒันาการเขียนแผนการจดัการเรียนรู้ที่ชัดเจน
และปฏิบตัิการสอนได้จริงในห้องเรียนดงัการสะท้อนจากแบบส ารวจ

“ผู้วิจยันัน้ได้ช่วยดิฉนัในการออกแบบแผนการจดัการเรียนรู้ การใช้เทคนิคการสอน
การวัดและการประเมินผลตามสภาพจริง และการใช้เทคโนโลยีที่มิใช่เพียงแค่
อปุกรณ์ แต่เป็นกระบวนการทีส่่งเสริมให้นกัเรียนสามารถออกแบบได้ กระบวนการ
ท า Lesson Study และ Microteaching สามารถส่งเสริมให้ดิฉนัมัน่ใจในการสอน
และท าให้ห้องเรียนมีความสนกุ” (ครูวิทยาศาสตร์ระดบัประถมศกึษา)

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

127

2.1.1 กำรเตรียมกำรสอนและกำรก ำหนดจุดประสงค์กำรเรียนรู้
ส ำหรับนักเรียน

ครูวิทยาศาสตร์ที่เข้าร่วมในโครงการมีการพฒันาในเร่ืองการออกแบบและ
เขียนแผนการจัดการเรียนรู้ และเตรียมการสอนเป็นอย่างดี จากผู้ วิจัยได้ช่วยเหลือ
ให้ค าแนะน าเก่ียวกบัการเตรียมการสอนในเร่ืองต่อไปนี ้การวางแผนการจดัการเรียนรู้
ให้ครอบคลุมเนือ้หาที่สอน และการเขียนแนวคิดหลักให้มีความสอดคล้องกับ
จุดประสงค์การเรียนรู้ โดยที่จุดประสงค์การเรียนรู้จะบ่งบอกถึงพฤติกรรมที่นกัเรียน
ควรจะถกูพฒันา

“โครงการวิจัยนี้สามารถให้ค าแนะน าในการเรียนการสอนว่าท าอย่างไร
ให้นกัเรียนคิดเป็นท าเป็นแก้ปัญหาได้ ซ่ึงน าไปสู่การออกแบบและวางแผนการจดัการ
เรียนรู้ได้อย่างมีประสิทธิภาพ".(ครูวิทยาศาสตร์ระดบัประถมศกึษา)

จากการสะท้อนสิง่ที่ครูวิทยาศาสตร์โรงเรียนเชิงทะเลในอนทุินการเรียนรู้ที่ครู
วิทยาศาสตร์เขียนไว้นัน้มีความสอดคล้องต่อการสะท้อนของครูวิทยาศาสตร์
จากโรงเรียนอื่นท่ีได้จากการประชมุสะท้อนการเรียนรู้ที่จดัขึน้ในเดือนพฤศจิกายน

“ การท างานร่วมกนัระหว่างนกัศึกษา และอาจารย์นิเทศก์สามารถช่วยให้ครู
วิทยาศาสตร์มีความกระตือรือร้นในด้านการท าแผนการจัดการเรียนรู้ คือการจดัท า
แผนการเรียนรู้ที่ถูกต้อง ด้านกระบวนการจดัการเรียนรู้ คือ เทคนิคหรือวิธีการในการ
ท าให้นกัเรียนได้พฒันาทกัษะในการเรียนรู้.ด้านการจดัท าสือ่การเรียน คือ แนะวิธีการ
ท าสือ่ให้นกัเรียนได้เกิดการพฒันาทกัษะและวิธีการท าสื่อที่น่าสนใจซ่ึงเมื่อผู้วิจยัได้ลง
มาติดตามผล พบว่าผมเกิดความมัน่ใจมากข้ึนในการจดัการเรียนการสอน โดยเฉพาะ
ผู้วิจยัมีผู้หนนุน าอย่างต่อเนือ่งที่เชี่ยวชาญด้านวิทยาศาสตร์”(ครูวิทยาศาสตร์ระดับ
ประถมศกึษา)

“ด้านจดัท าแผนการเรียนรู้ การจดักิจกรรมที่เน้นการใช้ค าถาม การกระตุ้น
ความคิดของนกัเรียน การจดัท าช้ินงานหรือใบงานจากความคิดและความเข้าใจของ
ผู้เรียน การวดัความรู้จากช้ินงานและใบงานทีมี่ความสอดคล้องกบัวตัถปุระสงค์”(ครู
วิทยาศาสตร์ระดบัประถมศกึษา)

“Co-TPACKสามารถช่วยเหลือในด้านการจัดการเรียนการสอนที่เน้น
นกัเรียนให้แสดงออกครูวิทยาศาสตร์เป็นผู้แนะน า และการเขียนแผนการจัดการ
เรียนรู้แบบ PBL ส าหรับนกัเรียนชัน้ประถมศึกษา โดยให้ค าแนะน าเพือ่ที่จะได้
รูปแบบทีส่มบูรณ์และครอบคลมุตามตวัชีว้ดั”(ครูวิทยาศาสตร์ระดบัประถมศกึษา)

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

128

“ทีมโรงเรียนท างานร่วมกับผู้วิจัยอย่างดีและเหมาะสมกับบริบทของ
โรงเรียน โดยผู้หนุนน าคอยให้ค าแนะน าในเร่ืองการจัดการเรียนรู้ในชั้นเรียน
โดยเฉพาะ Feedback จากการสงัเกตทุกครั้ง คือส่ิงส าคญัที่ดิฉันสามารถน ามา
แก้ไขเพ่ิมเติมและพฒันาต่อไปให้ดีย่ิงข้ึน ท าให้รู้ว่าตนเองขาดอะไร ต้องเพ่ิมอะไรจึง
จะสมบรูณ์ย่ิงข้ึน”(ครูวิทยาศาสตร์ระดบัประถมศกึษา)

“ผู้วิจยั ได้ช่วยเหลือในเร่ือง ช่วยดูแผนการสอนช่วยเติมเต็มในส่วนที่ขาด
หายไป และบอกวิธีการเขียนแผนที่ครบถ้วน สมบรูณ์”(ครูวิทยาศาสตร์ระดับ
ประถมศกึษา)

การวางแผนการจดัการเรียนรู้โดยทีม Co-TPACK นัน้เน้นการสง่เสริมให้
ครูวิทยาศาสตร์และนกัศึกษาคิดย้อนกลบัในประเด็นที่ส าคญั ดงันี ้ให้ครูวิทยาศาสตร์
คิดแบบเป็นนักประเมินผล หรือให้ใช้การประเมินผลเป็นตัวตัง้ ไม่ให้คิดแบบนัก
ออกแบบกิจกรรมเป็นหลกั แต่กิจกรรมและเนือ้หาวิทยาศาสตร์ต้องสอดคล้องกับสิ่งที่
เป็นเปา้หมายส าหรับการวดัและประเมินผลการเรียนรู้ของนกัเรียน

2.1.2 ควำมรู้ด้ำนเนือ้หำเฉพำะวิชำ

 ถึงแม้ว่าในกิจกรรมการเตรียมความพร้อมของครูวิทยาศาสตร์ใน
ระยะที่ 2 ของโครงการ Co-TPACK ทางนกัวิจยัไม่ได้มีการอบรมด้านเนือ้หาให้กบัครู
วิทยาศาสตร์ในโรงเรียน แต่พบว่า การที่มีการท างานร่วมกันระหว่างเพื่อนครู
วิทยาศาสตร์ในกลุ่มสาระเดียวกัน โรงเรียนเดียวกัน และระหว่างโรงเรียนนัน้ครู
วิทยาศาสตร์มีการเรียนรู้และพฒันาแนวคิดให้ถกูต้องมากขึน้

“การสอนของผมจะสอนตามหนงัสือโดยไม่ได้ค านึงถึงประเด็น หรือปัญหา
ที่เกิดข้ึนในปัจจุบนั แต่เมื่อผมเห็นเพือ่นคนอื่นสอนโดยใช้ปัญหาน าเข้าสู่บทเรียน
นกัเรียนของเขาได้เรียนรู้ทัง้เนือ้หาในหนงัสือ และเนือ้หาในชีวิตจริง ผมต้องขอบคุณ
เพื่อนผมที่จุดประกายให้ผมอยากสอนแบบเขา” (ครูวิทยาศาสตร์ระดับ
ประถมศกึษา)

ในการท างานร่วมกันระหว่างทีมหนุนน าระดับโรงเ รียนและระดับ
ส่วนกลางยังสามารถช่วยและพัฒนาแนวคิดวิทยาศาสตร์ของครูวิทยาศาสตร์ที่เป็น
Misconception ได้เพราะในการลงสูส่ถานศกึษาทกุครัง้ผู้วิจยัจะมีผู้ เช่ียวชาญในแต่ละ
ศาสตร์ความรู้นัน้ ดังเหตุการณ์จากห้องเรียนของโรงเรียนหนึ่งในกลุ่มวิจัย ที่มี
การจดัการเรียนการสอนในหวัข้อของสว่นประกอบของดอก

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

129

“ครูวิทยาศาสตร์ได้สอนนกัเรียนว่า ดอกทกุชนิดเกสรตวัผู้จะอยู่สูงกว่าเกสร
ตวัเมียเสมอเพือ่ให้เกิดการผสมพนัธ์ได้ง่าย”(ครูวิทยาศาสตร์ระดบัประถมศกึษา)

จากเหตุการณ์ข้างต้นท าเมื่อครูวิทยาศาสตร์ท่านนีส้อนเสร็จ ทางผู้ วิจัย
ได้พูดคุยแบบเป็นกันเองและลองให้ครูวิทยาศาสตร์สะท้อนคิดเก่ียวกับการสอน
ของตนเอง รวมถึงการระบุแนวคิดวิทยาศาสตร์ที่ตนเองได้สอนไป จากนัน้ผู้ เช่ียวชาญ
ทางด้านการสอนวิทยาศาสตร์ที่อยู่ในผู้ วิจัยได้ยกตวัอย่างดอกไม้สองชนิดและให้ครู
วิทยาศาสตร์ท่านนัน้ไปสัง เกตองค์ประกอบเอง จากนัน้ใ ห้อี เมลล์ไปบอกว่า
สว่นประกอบทัง้สองดอกนัน้แตกต่างหรือเหมือนกันหรือไม่ ซึ่งจากการได้แลกเปลี่ยน
ความรู้และประสบการณ์ระหว่างครูวิทยาศาสตร์กับผู้ เช่ียวชาญนัน้ ครูวิทยาศาสตร์
เ กิดความรอบคอบมากขึ น้กับ เนื อ้หาที่ ใ ช้สอน เปลี่ ยนแนวคิดที่ ว่า เนื อ้หา
ทางวิทยาศาสตร์ที่ได้ระบุไว้ในหนังสือเรียนนัน้ถูกต้องเสมอ กระบวนการวางแผน
การจัดการเรียนรู้โดยมีการท างานกับทีมหนุนน าอย่างต่อเนื่องระดับสถานศึกษา
สง่เสริมให้ครูวิทยาศาสตร์มีการศึกษาเพิ่มเติมด้านเนือ้หาเพื่อตรวจสอบว่าสิ่งที่เขียน
ไว้ในหนังสือเรียนนัน้มีตรงไหนที่เป็นข้อมูลที่ยังไม่ปรับปรุง ท าให้ครูวิทยาศาสตร์มี
ความรอบรู้ในศาสตร์นัน้มากขึน้เพราะมีการเรียนรู้อยูต่ลอดเวลา

2.1.3 ควำมรู้ด้ำนวิธีกำร รูปแบบ และเทคนิคกำรสอน

 ก่อนเข้าร่วมโครงการพบว่า ครูวิทยาศาสตร์ร้อยละ 85 จากครู
วิทยาศาสตร์ทัง้หมดยึดติดกับการสอนโดยการเขียนบนกระดานหรือการใช้
PowerPoint ในการบรรยาย จากการสะท้อนความต้องการด้านการพฒันาการสอนของ
ครูวิทยาศาสตร์นัน้ ครูวิทยาศาสตร์ได้กล่าวถึงความต้องการการพัฒนาตนเองใน
ความรู้ด้านวิธีการ รูปแบบ และเทคนิคการสอน ดงันัน้กิจกรรมการเตรียมความพร้อม
ของครูวิทยาศาสตร์ ทีมหนุนน าอย่างต่อเนื่องให้ความส าคัญกับการอบรมเชิง
ปฏิบตัิการที่เน้นให้ครูวิทยาศาสตร์ที่เข้าร่วมนัน้มีการปฏิบตัิจริงโดยฐานะเป็นนกัเรียน
และเมื่อครูวิทยาศาสตร์เหล่านัน้ท างานร่วมกับทางทีมหนุนน าอย่างต่อเนื่องของ
โรงเรียนตนเอง พบว่ากระบวนการ Microteaching และการสงัเกตการสอนของเพื่อน
ครูวิทยาศาสตร์ สามารถท าให้ครูเห็นความแตกต่างระหว่างห้องเ รียนที่สอน

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

130

แบบบรรยายและห้องเรียนในศตวรรษที่ 21 ได้ชัดเจน จากการสะท้อนการปฏิบัติ
การสอนของตนเอง และการสมัภาษณ์ครูวิทยาศาสตร์ ดงัข้อความด้านลา่ง

“การสะท้อนการปฏิบติัการสอนทัง้จากเพือ่น ผู้บริหาร และผู้วิจยัมีสามารถ
ส่งเสริมการพฒันาการสอนของครูวิทยาศาสตร์โดยเฉพาะการแลกเปลี่ยนความรู้
และประสบการณ์จากการท างานเป็นทีมในโรงเรียน การจดัการเรียนการสอนของ
ผมนัน้จะเน้น 3R เป็นพืน้ฐานก่อนและมีการต่อยอดให้นกัเรียนได้7C การจดัการ
เรียนการสอนของผม จะเน้นให้นกัเรียนให้นกัเรียนได้ปฏิบติัได้ กระบวนการ ผมมี
วิธีการวดัและประเมินผลด้วยวิธีการที่หลากหลาย ระยะเวลา 2 ปีที่ผมเข้าร่วม ผม
คิดว่าผมพฒันา วิธีการสอน เทคนิควิธีการสอนที่ส่งเสริมเน้นให้นกัเรียนได้เรียนรู้
ด้วยตนเองโดยมีเทคโนโลยีเป็นผู้ช่วยเหลือ”(ครูวิทยาศาสตร์ระดบัประถมศกึษา)

“ดิฉนัเนน้การเข้าสู่บทเรียนโดยการหาประเด็น ปัญหา หรือเร่ืองราวที่น่าน

สนใจและเกีย่วข้องกบัหวัข้อวิทยาศาสตร์ทีส่อนมาให้นกัเรียนเกิดความสนใจและคิด
วิเคราะห์เพื่อหาค าตอบหรือหาแนวทางการแก้ปัญหานั้น Co-TPACKเน้นการ
ท างานร่วมมือระหว่างทีมโรงเรียนและผู้วิจยัที่เติมเต็มซ่ึงกนัและกนัจึงช่วยให้ดิฉัน
จดัการเรียนการสอนที่สนกุสนาน ทุกครั้งที่สอนนกัเรียนจะรอคอยดิฉนั ดิฉนัจะให้
ความส าคญักบัการพฒันานกัเรียนเร่ืองการอ่าน การเขียน คิดเลข คิดหาเหตุผล
ด้วยวิธีการสอนที่หลากหลาย จากเดิมที่ไม่เคยวางแผนการจดัการเรียนรู้ สอนตาม
ประสบการณ์นัน้ ปัจจุบนัเรามีการประชุม วางแผนการสอนเพือ่ให้เนือ้หามีความ
สอดคล้องและเกี่ยวโยงกนัคล้ายกบั Story รูปแบบการสอนของดิฉนันัน้ที่ผิดจาก
เดิมอย่างมาก”(ครูวิทยาศาสตร์ระดบัประถมศกึษา)

โดยสรุปกระบวนการจัดการเรียนรู้ที่เกิดขึน้เมื่อครูวิทยาศาสตร์ท างาน
ร่วมกับทีมหนนุน าอย่างต่อเนื่องในระดบัโรงเรียนและส่วนกลาง สามารถสรุปได้ดงันี ้
1) การน าสู่บทเรียนโดยการตรวจสอบความรู้เดิมและทักษะของนักเรียนก่อนเร่ิม
บทเรียน 2) การตัง้ประเด็นอภิปรายก่อนท ากิจกรรมและการอภิปรายซกัถามหลงัจาก
การท ากิจกรรม โดยเน้นการใช้ค าถามกระตุ้ นนักเรียนในช่วงของการท ากิจกรรม
3) ตวัอย่างกิจกรรมที่สง่เสริมทกัษะการด ารงชีวิตแห่งศตวรรษที่ 21 (4) การน าเสนอ
งานกลุม่ของนกัเรียน การอภิปรายในห้องเรียน เพื่อสรุปโดยการกระตุ้นจากค าถามของ

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

131

ครูวิทยาศาสตร์ โดยเมื่อสมัภาษณ์ครูวิทยาศาสตร์หลงัจากการปฏิบัติการสอนครู
วิทยาศาสตร์สามารถที่จะสะท้อนการปฏิบตัิการของตนเองได้

“ด้านการจดัการเรียนการสอน ครูวิทยาศาสตร์จะต้องพฒันากิจกรรมการ
เรียนการสอนโดยจะต้องเป็นกิจกรรมทีมี่ความหลากหลายและกระตุ้นความคิดของ
นกัเรียนรวมทัง้การเขียนแผนการจัดการเรียนรู้จะต้องสอดคล้องกบัวตัถุประสงค์
ห้องเรียนในศตวรรษที่ 21 นกัเรียนต้องเรียนรู้มากกว่าการแก้สูตร และท่องจ า ครู
วิทยาศาสตร์ต้องเป็นผู้ตัง้ค าถามที่ดีดิฉันเรียนรู้ส่ิงเรานี้จากการเข้าร่วมโครงการนี ้
ระยะเวลา 8 เดือน ท าให้ดิฉันหนัมามองตนเองว่า เราถามค าถามนกัเรียนถูกต้อง
หรือยัง ดังนั้นทุกครั้ ง ที่ มีการวางแผนการสอนดิฉันจะปรึกษากับเพื่อนครู
วิทยาศาสตร์ และผู้เชี่ยวชาญจากผู้วิจยัในเร่ืองของการถามค าถามเป็นหลกั” (ครู
วิทยาศาสตร์ระดบัประถมศกึษา)

“การที่ผู้วิจัยเป็นผู้ให้ค าแนะน าอย่างเป็นกนัเอง ผู้อ านวยความสะดวกใน
การสะท้อนคิดต่อดิฉันในเร่ืองการจัดการเรียนรู้ในชั้นเรียน โดยเฉพาะการให้
Feedback จากการสังเกตทุกครั้ง คือ ส่ิงส าคัญที่ท าให้ดิฉันสามารถน ามา
พฒันาการสอนของตนเองต่อไปให้ดีย่ิงข้ึน ท าให้รู้ว่าตนเองขาดอะไร ต้องเพ่ิมอะไร
จึงจะสมบรูณ์ย่ิงข้ึน โดยเฉพาะการสอนที่เน้นให้นกัเรียนวิเคราะห์จากปัญหาที่ดิฉนั
น ามาเสนอในห้องเรียน ฉนัเห็นได้อย่างชดัเจนว่านกัเรียนให้ความสนใจอย่างมาก
แต่ปัญหาเร่ืองเวลากบัเนือ้หาที่ต้องสอนให้ทนัเพือ่การสอบเป็นอปุสรรคอย่างมาก
ต่อการสร้างห้องเรียนแห่งการเรียนรู้นี”้(ครูวิทยาศาสตร์ระดบัประถมศกึษา)

จากการพูดคุยกับครูวิทยาศาสตร์ส่วนใหญ่พบว่า เมื่อครูวิทยาศาสตร์เน้น
กิจกรรมที่ต้องให้นกัเรียนเป็นผู้อธิบายแล้วนัน้ ปัญหาที่พบเป็นสว่นใหญ่ คือ นกัเรียน
ไม่ตอบหรือช่วยอธิบาย ครูวิทยาศาสตร์ส่วนใหญ่ลองปรับรูปแบบการสอนโดยใช้
ปัญหาเป็นรากฐาน โดยครูวิทยาศาสตร์ร่วมมือกันกับทีมหนุนน าอย่างต่อเนื่อง
ในโรงเรียน (School Coaching Model) ในการวางแผนกิจกรรมการจดัการเรียนรู้ที่เน้น
Problem-based Learning (PBL)เมื่อครูวิทยาศาสตร์ได้รับโอกาสในการแลกเปลี่ยน
ความรู้และประสบการณ์จากการเข้าร่วมอบรมเชิงปฏิบตัิการ ครูวิทยาศาสตร์สว่นใหญ่
ปรับเปลี่ยนความเข้าใจเร่ืองการจัดการเรียนรู้โดยใช้ปัญหาเป็นรากฐานซึ่งมิใช่เป็น
วิธีการสอนที่เหมาะสมต่อการเรียนรายวิชาวิทยาศาสตร์ หรือคณิตศาสตร์เพียง

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

132

อย่างเดียว แต่ทุกรายวิชาสามารถใช้วิธีการสอนนีไ้ด้เพื่อกระตุ้นให้นกัเรียนเกิดทกัษะ
การด ารงชีวิตแหง่ศตวรรษที่ 21

“ผู้วิจัยนั้นได้เปลี่ยนบทบาทให้ผมมีการจัดการเรียนรู้ที่เน้นผู้เรียนเป็น
ส าคญั โดยครูวิทยาศาสตร์เป็นผู้คอยชีแ้นะ/ให้ค าปรึกษา ฝึกทกัษะการตัง้ค าถามให้
พฒันาทกัษะการคิด รวมทัง้การน าความรู้ไปใช้ในการด ารงชีวิตการเตรียมการสอน
ของผมนัน้พยายามทีเ่นน้ค าถามกระตุ้นนกัเรียน การเรียนรู้จากการปฏิบติัซ่ึงทุกครั้ง
ที่ผู้วิจยัได้สะท้อนแผนการจัดการเรียนรู้ของผมทางอีเมลล์”(ครูวิทยาศาสตร์ระดับ
ประถมศกึษา)
 “ด้านเทคนิคในการจดัการเรียนการสอน ซ่ึงทางมีวิจัยได้จดักิจกรรมการบรรยาย
และฝึกปฏิบติัการจดัการเรียนการสอนในรูปแบบต่างๆ เช่นการจดัการเรียนรู้ แบบ
PBL การใช้ค าถาม การใช้สื่อและเทคโนโลยี เป็นต้น ส่งผลให้ข้าพเจ้าสามารถจดั
กิจกรรมการเรียนการสอนได้หลากหลาย นกัเรียนมีความกระตือรือร้น และสนใจใน
การเรียน”(ครูวิทยาศาสตร์ระดบัประถมศกึษา)

เร่ิมแรกครูวิทยาศาสตร์ส่วนใหญ่เข้าใจว่าการสอนแบบ PBL คือการสอน
เนือ้หาไปบางส่วนก่อน หลงัจากจากนัน้ก็ทดลองให้นกัเรียนแก้ปัญหาเป็นกลุ่มย่อย
ซึ่งเป็นการสอนแบบแก้ปัญหา (Problem solving Learning: PBL) หรือผู้สอนว่าไป
ตามทฤษฎีเนือ้หาที่สอนแล้วก็ยกกรณีศึกษาขึน้มาให้นกัเรียนอภิปรายในประเด็นนัน้
ครูวิทยาศาสตร์เรียนรู้สู่ความเข้าใจที่ว่า PBL นัน้ผู้ สอนต้องน าปัญหาหรือประเด็น
ที่เก่ียวข้องกบัศาสตร์วิชาของผู้ เรียนโดยตรงใช้เป็นปัญหาหรือกรณีศึกษาเพื่อเป็นโจทย์
กระตุ้นให้ผู้ เรียนวางแผนการสืบค้น และด าเนินการค้นคว้าหาความรู้สร้างความเข้าใจ
ด้วยตนเอง โดยกระบวนการหาความรู้ด้วยตนเองนีท้ าให้นักเรียนเรียนเกิดทักษะ
ในการแก้ไขปัญหา (Problem solving skill) ระหว่างการเรียนนัน้บทบาทผู้สอนจะเป็น
เพียงผู้แนะแนวทางการค้นหาค าตอบ รวมทัง้มีการวดัและประเมินนกัเรียนทัง้ในรูปแบบ
ข้อสอบวัดความรู้ ทักษะการคิด ผลงานของนักเรียน พฤติกรรมการท างานกลุ่ม
ของนักเรียน ครูวิทยาศาสตร์พัฒนาการมีลกัษณะของผู้ ที่สามารถชีแ้นะการเรียนรู้
(Learning Coaching) และสามารถท าหน้าที่เป็นผู้น านกัเรียนท่องเที่ยวไปสูโ่ลกแห่ง
การเรียนรู้ได้ (Learning Travel Agent) จากการสงัเกตการณ์การสอนของครูวิทยาศาสตร์
ที่เข้าร่วมโครงการ พบว่าครูวิทยาศาสตร์มีการเลือกใช้วิธีการสอนที่มากกว่า PBL

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

133

โดยยังมีการจัดการเรียนรู้แบบบรรยายแต่เป็นเพียงช่วงสัน้ๆ ควบคู่กับการสอน
ในรูปแบบอื่น ๆ อาทิ เช่น การจัดการเรียนการสอนแบบอภิปราย การจัดการเรียน
การสอนแบบอภิปรายกลุ่มย่อย การจัดการเรียนรู้แบบสาธิต การจัดการเรียนรู้แบบ
แสดงบทบาทสมมตุิ การจดัการเรียนรู้แบบสถานการณ์จ าลอง การจดัการเรียนรู้โดยใช้
เกม การจดัการเรียนรู้โดยใช้กระบวนการกลุม่ การจดัการเรียนรู้แบบร่วมมือ การจดัการ
เรียนรู้โดยใช้เทคนิค Jigsawการแบ่งปันความรู้ในการสร้างสื่อการเรียนรู้นัน้เกิดขึน้
ระหว่างครูวิทยาศาสตร์ในโรงเรียนเดียวกัน ระหว่างโรงเรียน และระหว่างโรงเรียน
กบัมหาวิทยาลยั

“ดิฉนัเลือกใช้สือ่ทีส่มัพนัธ์กบัเนือ้หาบทเรียน และจุดมุ่งหมายที่จะสอนโดย
สื่อนัน้ต้องเนื้อหาถูกต้อง ทนัสมยั น่าสนใจ และเป็นสื่อที่ส่งผลต่อการเรียนรู้มาก
ทีส่ดุ เป็นสือ่ทีเ่หมาะกบัวยั ระดบัชัน้ ความรู้ และประสบการณ์ของผู้เรียนสะดวกใน
การใช้ มีราคาไม่แพงเกินไป นกัเรียนต้องสามารถจบัต้องและมีปฏิสมัพนัธ์ได้ ดิฉนั
จึงใช้การสร้างโมเดลลูกโลก” (ครูวิทยาศาสตร์ระดบัประถมศกึษา)

การปรับเปลี่ยนการใช้สื่อ E-learning ควบคู่กับการใช้ค าถามปลายเปิด
ของครูวิทยาศาสตร์ที่เพิ่มขึน้นัน้สามารถกระตุ้นให้นกัเรียนเรียนผ่าน E-learning อย่าง
มีความหมาย

“ก่อนหน้านั้นดิฉันจะให้นักเรียนเรียนรู้ผ่าน E-learning ในบทเรียน
วิทยาศาสตร์แต่ดิฉนัลืมนึกถึงการจุดประเด็นให้นกัเรียนต้องคิด วิเคราะห์ตามทุก
ครัง้ในการศึกษาจากบทเรียน E-learning ในบทเรียนเร่ืองของเล่น ของใช้ ดิฉนัถาม
นกัเรียนก่อนว่าเรามีวิธีการสร้างของเล่นที่เราชอบอย่างไร และของเล่นของนกัเรียน
สะท้อนเร่ืองปรัชญาของเศรษฐกิจพอเพียงข้อไหน เพราะเหตุใด เมื่อเรียนรู้จาก
 E-learning เสร็จนกัเรียนแต่ละคนจะมาอภิปรายและสรุปเป็นค าตอบของห้อง”
(ครูวิทยาศาสตร์ระดบัประถมศกึษา)

ครูวิทยาศาสตร์ ที่เ ข้าร่วมโครงการมีการพัฒนาช่องทางการสะท้อน
ต่อชิน้งานของนกัเรียน บทเรียนคอมพิวเตอร์บนเว็บ (Web Based Instruction) สไลด์อิเล็กทรอนิกส์
(Electronic Slide) หนงัสืออิเล็กทรอนิกส์ (E-book) และไฟล์ภาพเคลื่อนไหวและเสียง
ดิจิตอล (VDO File and Digital Sound) ถกูน ามาใช้ในการจดัการเรียนรู้ของครูวิทยาศาสตร์
ในโครงการ CO-TPACKโดยใช้ร่วมกบักิจกรรม Hand on ของนกัเรียน

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

134

2.1.5 ควำมรู้ด้ำนกำรวัดและประเมินผลกำรเรียนรู้ของนักเรียน

เมื่อเร่ิมโครงการผู้ วิจัยได้สมัภาษณ์ครูวิทยาศาสตร์แต่ละโรงเรียนและ
พบว่า ครูวิทยาศาสตร์ส่วนใหญ่ให้ความส าคญักับการประเมินผลรวม (Summative
Learning) โดยครูวิทยาศาสตร์ส่วนใหญ่ในโครงการเน้นการวัดและประเมินโดยใช้
แบบทดสอบท่ีประกอบด้วยค าถามปลายปิด และประเมินหลงัจากผู้ เรียนได้เรียนไปแล้ว
ซึง่จดัวา่การวดัและประเมินการเรียนรู้ของนกัเรียน (Assessment of Learning) แตส่ิง่ที่
โครงการ Co-TPACK ต้องการให้เกิดขึน้กับครูวิทยาศาสตร์ คือ Assessment for
Learning และ Assessment as Learning ที่เน้นการวดัและประเมินส าหรับการเรียนรู้
ของนกัเรียน(Assessment for Learning) ดงันัน้ในการท าการอบรมเชิงปฏิบตัิการ
ระดบัสถานศึกษา ระดบัสถานศึกษาถึงเร่ืองแนวทางการวดัและประเมินผลที่ต้องการ
สง่เสริมให้ครูวิทยาศาสตร์นัน้มีการวดัและประเมินผลที่เน้น Formative Assessment
มากกว่า Summative Assessment และท าการวดัและประเมินเกิดระหว่างการเรียนรู้
ท าบ่อยครัง้มากกว่าหนึ่งครัง้ โดยทีมหนุนน าวิจัยได้ยกตัวอย่างกรณีศึกษาและ
ให้ตวัอย่างเคร่ืองมือวดัและประเมินผลที่หลากหลาย เช่น แบบสงัเกตพฤติกรรม แบบ
สัมภาษณ์ แบบสัมภาษณ์โดยใช้สถานการณ์ แบบประเมินแฟ้มสะสมผลงาน
แบบประเมินชิน้งานของนักเรียน อนุทินการเรียนรู้ โดยให้ครูวิทยาศาสตร์ในแต่ละ
โรงเรียนน าไปออกแบบประยุกต์ใช้กบัแผนการจัดการเรียนรู้ของตนเอง จากนัน้น ามา
เล่าสู่กนัฟังในกลุม่ครูวิทยาศาสตร์แกนน า เพื่อน าไปใช้กับนกัเรียน และน าข้อมูลที่ได้
กลบัมาคยุกนัอีกรอบ ผลของการปฏิบตัิเช่นนี ้ครูวิทยาศาสตร์ประดบัประถมศกึษาท่าน
หนึง่ ได้สะท้อนในอนทุินการเรียนรู้ถึงการวดัและประเมินของตนเองวา่

“นกัเรียนเข้าใจอย่างแท้จริงว่าพวกเขาเรียนรู้อะไร โดยนกัเรียนได้ข้อมูล
ย้อนกลบัหรือข้อเสนอแนะเพือ่ให้เกิดการปรบัปรุงตนเองหรือช้ินงาน ในกระบวนการ
วดัและประเมินส าหรบัการเรียนรู้นัน้ ครูวิทยาศาสตร์ใช้การประเมินเป็นเคร่ืองมือใน
การตรวจสอบว่านกัเรียนเรียนรู้อะไรไปแล้วบ้างและสามารถท าได้หรือไม่ และเรียนรู้
ว่านกัเรียนยงัไม่เข้าใจอะไรอีก หรือมีแนวคิดที่คลาดเคลื่อนจากแนวคิดที่ถูกต้อง
อย่างไร”

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

135

การจัดการเรียนรู้ของครูวิทยาศาสตร์ในโครงการ Co-TPACK เมื่อเข้า
ไปสัง เกตการณ์การสอน พบว่าการวัดและประ เมินส าหรับการ เ รียน รู้ของ
ครูวิทยาศาสตร์มีการเก็บข้อมลูเก่ียวกบัการเรียนรู้ของนกัเรียนระหว่างการจดัการเรียน
การสอน เพื่อใช้ในการวางแผนการจดัการเรียนรู้ในครัง้ต่อไป ซึ่งถือว่าเป็นการประเมิน
เพื่อพฒันา หรือการประเมินยอ่ย (Formative Evaluation) โดยครูวิทยาศาสตร์ต้องการ
ตรวจสอบว่านกัเรียนมีความรู้ความสามารถตามจุดประสงค์ที่ก าหนดไว้ในระหว่าง
การจดัการเรียนการสอนหรือไม ่ หากนกัเรียนไมผ่า่นจดุประสงค์ที่ตัง้ไว้ ครูวิทยาศาสตร์
ก็จะหาวิธีการท่ีจะช่วยให้ผู้ เรียนเกิดการเรียนรู้ตามเกณฑ์ที่ตัง้ไว้

“Co-TPACK ให้มมุมองกบัผมเร่ืองการวดัและประเมินผลที่มากกว่าการใช้
แบบทดสอบ ผมพยายามใช้ส่ิงที่นกัเรียนท า หรือช้ินงานมาเป็นเคร่ืองมือในการ
ประเมินพฒันาการของนกัเรียนของผม ผมใช้การวดัและประเมินผลทีห่ลากหลายวิธี
และพยายามสะท้อนจุดเด่น จุดด้อย ข้อเสนอแนะให้กับนกัเรียน การให้ผู้เรียน
มีส่วนช่วยในการความคิดและปฏิบัติมากกว่าเป็นผู้ฟังเพียงอย่างเดียว” (ครู
วิทยาศาสตร์ระดบัประถมศกึษา)

“การออกแบบแผนการจัดการเรียนรู้ร่วมกับนกัศึกษาฝึกสอน และสอน
ร่วมกนัโดยมีอาจารย์นิเทศก์เป็นผู้หนุนน านัน้ส่งเสริมให้ครูวิทยาศาสตร์สามารถ
จดัการเรียนการสอนวิทยาศาสตร์ให้สอดคล้องกบัหลกัสูตร มาตรฐานการเรียนรู้
และตวัชี้วดั มีวิธีการวดัและประเมินที่หลากหลาย เพือ่ให้ผู้เรียนเกิดการเรียนรู้เพือ่
การด ารงชีวิตในศตวรรษที ่21” (ครูวิทยาศาสตร์ระดบัประถมศกึษา)

จากการวิเคราะห์แผนการจัดการเรียนรู้ของครูวิทยาศาสตร์พบว่าครู
วิทยาศาสตร์ให้ความสนใจกับการประเมินทักษะการคิดทัง้ทกัษะการคิดขัน้พืน้ฐาน
(Basic Thinking Skills) ทกัษะการคิดแกนกลาง (Core Thinking Skills) และทกัษะ
การคิดขัน้สงู (Higher Order Thinking Skills) มากขึน้

“กิจกรรมการสอนของดิฉันน าเข้าสู่บทเรียนโดยการให้สถานการณ์ เร่ือง
ของเล่นของใช้ โดยให้นกัเรียนวิเคราะห์เหตผุลของเหตกุารณ์นัน้ และหาหลกัฐานว่า
จะเชื่อหรือไม่เชื่อ เพื่อท าการตดัสินใจว่าจะซ้ือหรือไม่ซ้ือ”(ครูวิทยาศาสตร์ระดับ
ประถมศกึษา)

การด าเนินกิจกรรมของ Co-TPACK ที่เกิดขึน้สะท้อนให้เห็นว่าความรู้ของครู
วิทยาศาสตร์ด้านการวัดและประเมินผลนัน้มีการปรับเปลี่ยนมากขึน้ไปในทิศทาง

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

136

ที่สามารถตอบโจทย์ได้วา่นกัเรียนของครูวิทยาศาสตร์เข้านัน้มีทกัษะแห่งศตวรรษที่ 21
หรือไม่การท างานร่วมกันระหว่างครูวิทยาศาสตร์ นักศึกษา และอาจารย์นิเทศ
ผ่านรูปแบบ Co-TPACK นัน้สร้างวัฒนธรรมการวางแผนการวัดและประเมินผล
การเรียนรู้ของนักเรียนโดยทุกครัง้ที่มีการร่วมมือกันวางแหนการจัดการเรียนรู้นัน้
(Co-planning) พบว่าครูวิทยาศาสตร์จะมีการก าหนดหลกัฐานที่แสดงว่าผู้ เรียนได้บรรลุ
เป้าหมายที่พึงประสงค์ (Evidences of understanding)ได้แก่ ชิน้งานหรือภาระงาน
ตวัอยา่งชิน้งาน หรือ ภาระงานงานเขียน: เรียงความ จดหมาย โคลงกลอน การบรรยาย
การเขียนตอบภาพ/แผนภูมิ: แผนผงั แผนภูมิ ภาพวาด กราฟ ตารางการพดูรายงาน
ปากเปลา่: การอ่าน กล่าวรายงาน โต้วาที ร้องเพลง สมัภาษณ์สิ่งประดิษฐ์: งานประดิษฐ์
งานแสดงนิทรรศการ หุน่จ าลองงานท่ีมีลกัษณะผสมผสาน: การทดลอง สาธิต ละคร วีดิ
ทัศน์ซึ่งสะท้อนให้เห็นว่าครูวิทยาศาสตร์นัน้สามารถคิดแบบนักประเมินและ
นกัออกแบบกิจกรรมการเรียนรู้

2.1.6 ควำมรู้ด้ำนเทคโนโลย ี
นอกจากนีจ้ากระยะเวลาของการพฒันา TPACK ของครูวิทยาศาสตร์

พบว่าห้องเรียนปรับเข้าสู่การเรียนรู้ผ่านเทคโนโลยี (Technology-based Learning)
มากขึน้เมื่อครูวิทยาศาสตร์เข้าร่วมในโครงการ CO-TPACK โดยภาพรวมนัน้
ครูวิทยาศาสตร์ได้ใช้เทคโนโลยีครอบคลุมวิธีการเรียนรู้หลากหลายรูปแบบได้แก่
การเรียนรู้บนคอมพิวเตอร์ (Computer-based Learning) การเรียนรู้บนเว็บ (Web-
based Learning) ห้องเรียนเสมือนจริง (Virtual Classrooms) ความร่วมมือดิจิตอล
(Digital Collaboration) เป็นต้นผู้ เรียนสามารถเรียนรู้ผ่านสื่ออิเล็กทรอนิกส์ทกุประเภท
เช่นอินเทอร์เน็ต (Internet) อินทราเน็ต (Intranet) เอ็กซ์ทราเน็ต (Extranet) การถ่ายทอด
ผ่านดาวเทียม (Satellite broadcast) แถบบนัทึกเสียงและวิดีทศัน์ (Audio/Video
Tape) โทรทศัน์ที่สามารถโต้ตอบกนัได้ (Interactive TV) และซีดีรอม (CD- ROM)
การให้นิยามเร่ืองเทคโนโลยีมิใช่แค่ด้านอุปกรณ์เท่านัน้แต่ครูวิทยาศาสตร์ยังมี
การพฒันาความเข้าใจของค าวา่ “เทคโนโลยี” ที่เป็นกระบวนการสอน

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

137

“การสอนวิทยาศาสตร์ทีส่ามารถพฒันาทกัษะในศตวรรษที ่21 3R 7C ของ
นกัเรียนทีไ่ด้เรียนรู้จากโครงการนีมิ้ใช่แค่การสอนผ่านคอมพิวเตอร์หรืออินเตอร์เน็ต
เท่านัน้ แต่คือการเนน้ให้นกัเรียนออกแบบและสร้าง หรือหาแนวทางแก้ปัญหานัน้ได้
ดิฉนัหา website ทีน่่าสนใจและน ามาแนะน าให้นกัเรียนในคาบ เร่ือง การเคลื่อนที ่
จากนัน้ท้ิงค าถามไว้เพือ่ให้นกัเรียนกลบัไปศึกษาหาแนวทางการตอบ โดยทีเ่ราจะมา
พดูคยุกนัอีกครัง้ในคาบต่อไปก่อนท ากิจกรรมการทดลอง บรรยากาศของห้องเรียน
ดิฉนัในคาบนัน้ ก่อนที่ดิฉนัเข้าห้องจะได้ยินนกัเรียนพูดคุยกนัเร่ืองใน website นัน้
อย่างน่าสนใจ”(ครูวิทยาศาสตร์ระดบัประถมศกึษา)

โดยครูวิทยาศาสตร์ให้ความส าคญัต่อการเรียนรู้ผ่านสื่ออิเล็กทรอนิกส์
และตระหนักถึงความส าคัญของการเปลี่ยนแปลงอย่างไม่หยุดนิ่งของเทคโนโลยี
ครูวิทยาศาสตร์มีการศึกษาหาความรู้และเตรียมพร้อมตนเองเพื่อให้สามารถ
ประยุกต์ใช้เทคโนโลยีสารสนเทศเหล่านีใ้นการเรียนการสอนอย่างจริงจังการจัดการ
เรียนการสอนโดยใช้เทคโนโลยีของครูวิทยาศาสตร์ที่เข้าร่วมโครงการเน้นการใช้
ทรัพยากรที่มีอยู่ในโรงเรียนคือห้องคอมพิวเตอร์ ห้องโสตทัศนศึกษาห้องเรียนที่มี
เคร่ืองฉายโปรเจคเตอร์คอมพิวเตอร์แบบตัง้โต๊ะหรือแบบโน๊ตบุ๊ครวมไปถึงระบบขยาย
เสียง โดยครูวิทยาศาสตร์มีการพัฒนาความรู้ด้านเทคโนโลยีเพิ่มขึน้จากกระบวน
การแลกเปลี่ยนเรียนรู้ทัง้ในห้องประชุม การท างานร่วมกับครูวิทยาศาสตร์ในโรงเรียน
ระหว่างครูวิทยาศาสตร์นอกโรงเรียน รวมทัง้ทีมผู้ ให้การหนุนน าอย่างต่อเนื่องระดับ
โรงเรียนและระดบัสว่นกลาง ซึ่งสามารถท าให้เกิดชุมชนการเรียนรู้ที่มีการแลกเปลี่ยน
ข่าวสารข้อมูลต่างๆโปรแกรมประยุกต์ที่เป็นประโยชน์ในการเรียนการสอนสื่อภาพ
และเสยีงวิดิทศัน์ขา่วและประเด็นที่เป็นท่ีสนใจเป็นต้น

“ผมใช้การสอนเร่ืองกระบวนการด ารงชีวิตของพืชผ่าน Facebook นกัเรียน
ท างานและส่งงานผมตรงเวลามากกว่าการสอนโดยการบรรยายหลายเท่าผมเป็นคน
ไม่เก่งเร่ืองเทคโนโลยี แต่เมื่อเข้ามาในโครงการ Co-TPACK ผมเรียนรู้ที่จะใช้ส่ิงที่มี
อยู่แล้วเป็นเคร่ืองมือช่วยสอน เช่น Facebook. Wiki, Youtube, Website เป็นต้น
จากการท างานร่วมกบัอาจารย์ท าให้ผมเห็นว่า เราสามารถเป็นผู้ใช้เทคโนโลยีได้
อย่างมีสติ บางครั้งการเข้าใจบริบทของนักเรียนมีความส าคัญต่อการสอน
วิทยาศาสตร์ และสร้างห้องเรียนที่สามารถมีปฏิสมัพนัธ์ระหว่างนกัเรียน และครู
วิทยาศาสตร์ได้ ผมหนักลบัมาคยุกบันกัเรียนและลองให้งานโดยการอพัโหลดรูปข้ึน

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

138

บน Facebook พร้อมกบัการท้ิงค าถามไว้บนหน้าเพจเพือ่ให้นกัเรียนได้พูดคุยกัน
ก่อนมาเรียนในห้องเรียน”(ครูวิทยาศาสตร์ระดบัประถมศกึษา)

จากข้อมูลข้างต้นที่ใช้ระยะเวลา 2 ปีในการเก็บรวบรวม แสดงให้เห็นว่า
ครูวิทยาศาสตร์มีการพฒันาการเขียนแผนการจดัการเรียนรู้ที่ชดัเจนและปฏิบตักิารสอน
ได้จริงในห้องเรียนรูปแบบ Co-TPACK ถกูสร้างและพฒันามาจากสิ่งที่ครูวิทยาศาสตร์
ที่เป็นกลุม่เปา้หมายขาดและมีความต้องการท่ีจะเติมเต็ม โดยครูวิทยาศาสตร์ที่เข้าร่วม
โครงการได้ระบปุระเด็นที่ต้องการให้ผู้วิจยัช่วยเหลอื ให้ค าแนะน าในด้านการเตรียมการสอน
มีดงันี ้1) การวางแผน การจัดการเรียนรู้ให้ครอบคลุมเนือ้หาที่สอน และส่งเสริมให้
นกัเรียนเกิดทกัษะแห่งการเรียนรู้ 2) การเขียนแนวคิดหลกัที่สอดคล้องต่อจุดประสงค์
การเรียนรู้ และจุดประสงค์การเรียนรู้ควรบ่งบอกพฤติกรรม 3) การบูรณาการ
ใช้เทคโนโลยีในห้องเรียนและเป็นกิจกรรมการเรียนการสอน 4) การวดัและประเมินผลที่
ต้องเขียนให้ชดัเจนถึงสิง่ที่ต้องการวดั วิธีการวดั การสร้างเคร่ืองมือในการวดัและเกณฑ์
การประเมินโดยเฉพาะการน าภาระงานที่ครูวิทยาศาสตร์นัน้มีอยูม่าใช้ในการพฒันา รวมทัง้
การสร้างทีมการท างานระหว่างครูวิทยาศาสตร์ที่มีบทบาทเป็นครูวิทยาศาสตร์
พี่เลีย้ง นกัศกึษา และอาจารย์นิเทศ

รูปแบบ Co-TPACK ถูกสร้างและพัฒนามาจากสิ่งที่ครูวิทยาศาสตร์ที่
เป็นกลุม่เป้าหมายขาดและมีความต้องการที่จะเติมเต็ม โดยครูวิทยาศาสตร์ที่เข้าร่วม
โครงการได้ระบปุระเด็นที่ต้องการให้ผู้วิจยัช่วยเหลอื ให้ค าแนะน าในด้านการเตรียมการสอน

ข้อเสนอแนะเชิงกำรศึกษำวิจัย

1. การศึกษาครัง้นีมุ้่งเน้นที่การพฒันาครูวิทยาศาสตร์วิทยาศาสตร์ด้านความรู้
ในเนือ้หาผนวกวิธีสอนและเทคโนโลยี โดยไม่ได้ศึกษาเก่ียวกับผลของการเข้าร่วม
ในโครงการ Co-TPACK ตอ่การเรียนรู้บทบาทหน้าที่ของครูวิทยาศาสตร์พี่เลีย้ง

2. การท างานร่วมกันในโครงการวิจัยนีเ้ป็นความร่วมมือที่เด่นชัดระหว่าง
ครูวิทยาศาสตร์พี่เลีย้ง นกัศึกษาฝึกประสบการณ์วิชาชีพ และอาจารย์นิเทศ แต่ไม่ได้
รวมทา่นผู้บริหารของแตล่ะโรงเรียนไว้ในรูปแบบ Co-TPACK ซึ่งในการศึกษาครัง้ต่อไป

วารสารวิชาการมหาวิทยาลยัราชภฏัภเูก็ต

ปีท่ี 12 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2559

139

ควรมีการศกึษาถึงการพฒันาความเข้าใจของรูปแบบการพฒันาวิชาชีพครูวิทยาศาสตร์
ของผู้บริหารสถานศกึษาเมื่อเข้าร่วมในโครงการนี ้
เอกสำรอ้ำงอิง
นฤมล ยตุาคม. (2542). การจดัประสบการณ์การเรียนรู้วิชาวิทยาศาสตร์โดยใช้โมเดล

การสอนวิทยาศาสตร์ เทคโนโลยี และสงัคม (Science, Technology, and Society-STS

Model). ศึกษำศำสตร์ปริทัศน์ 14(3) : 29-48.

สถาบนัการส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี. 2544. คู่ มือกำรจัดกำรเรียนรู้
วิทยำศำสตร์กลุ่มสำระกำรเรียนรู้วิทยำศำสตร์. กรุงเทพฯ : สถาบนัส่งเสริม
การสอนวิทยาศาสตร์และเทคโนโลยี.

Fatting, I.L. and Taylor, M.T. 2008. Co-teaching in the differentiated and classroom

management. San Francisco : Jossey-Bass.
Magnusson, S., J. Krajcik, and H. Borko. (1999). Nature, sources, and developmentof

pedagogical content knowledge for science teaching. In J. Gess-Newsomeand
N.G. Lederman (Eds.), Examining pedagogical content knowledge:
theconstruct and its implications for science education (pp. 95-132).
Dordrecht:Kluwer. Netherlands: Kluwer Academic Publisher.

Mishra, P., and Koehler, M. J. (2006). Technological Pedagogical Content Knowledge:
A new framework for teacher knowledge.Teachers College Record. 108 (6),
1017-1054.

Shulman, L. S. 1986. “Those who understand: Knowledge growth in teaching”.
Educational Researcher.15 (2) : 4-14.

Tobin, K. and C. J. McRobbie. 1996. “Cultural Myths as Constraints to the
Enacted Science Curriculum.” Science Education 80 : 223 - 241.

http://punya.educ.msu.edu/publications/journal_articles/mishra-koehler-tcr2006.pdf
http://punya.educ.msu.edu/publications/journal_articles/mishra-koehler-tcr2006.pdf

