

ISSN 2586-9043

ศึกษาศาสตร์สาร

มหาวิทยาลัยเชียงใหม่ ปีที่ 1 ฉบับที่ 1 มกราคม - เมษายน 2560

CMU

Journal of Education

<http://journal.edu.cmu.ac.th>

Editor Talk

บทบรรณาธิการ

สวัสดิ์ท่านผู้อ่านวารสาร ศึกษาศาสตร์สาร มหาวิทยาลัยเชียงใหม่

วารสารฉบับนี้เป็นฉบับที่ 1 (มกราคม-เมษายน 2560) และเป็นปีแรก ที่กองบรรณาธิการ ได้จัดทำวารสาร ศึกษาศาสตร์สาร มหาวิทยาลัยเชียงใหม่ ในรูปแบบของหนังสือและหนังสืออิเล็กทรอนิกส์ เพื่อให้เกิดพื้นที่ซึ่งเป็นสื่อกลางในการแลกเปลี่ยนเรียนรู้ เผยแพร่ผลงานวิจัย นวัตกรรม และองค์ความรู้ใหม่อันเป็นความก้าวหน้าทางวิชาการด้านศึกษาศาสตร์/ครุศาสตร์ในยุคสมัยแห่งการปฏิรูปการเรียนรู้ของนักวิชาการ อาจารย์ และนักศึกษาระดับบัณฑิตศึกษาอย่างกว้างขวางและมีมาตรฐานในระดับชาติ โดยเปิดโอกาสให้ผู้เขียนบทความส่งบทความวิชาการและบทความวิจัยทางด้านการศึกษาเพื่อพิจารณาในการตีพิมพ์ โดยไม่มีค่าใช้จ่ายใด ๆ ขอขอบคุณที่ปรึกษา กองบรรณาธิการตลอดจนคณะผู้จัดทำที่ตั้งใจผลักดันให้เกิดโครงการผลิตวารสาร ศึกษาศาสตร์สาร มหาวิทยาลัยเชียงใหม่

หวังเป็นอย่างยิ่งว่าผู้อ่านจะได้รับสาระต่าง ๆ ที่เป็นประโยชน์ต่อการนำไปประยุกต์ใช้ในด้านการศึกษา เพื่อความเจริญก้าวหน้าทางด้านการศึกษาของประเทศชาติสืบไป

ผู้ช่วยศาสตราจารย์ ดร. กริธา แก้วคง
บรรณาธิการวารสาร

CMU Journal of Education

เจ้าของ

คณะศึกษาศาสตร์ มหาวิทยาลัยเชียงใหม่

บรรณาธิการ

ผู้ช่วยศาสตราจารย์ ดร. กฤษา แก้วคง

กองบรรณาธิการ

ผู้ช่วยศาสตราจารย์ ดร.ณัชชา กมล

ผู้ช่วยศาสตราจารย์ ดร.ฤตินันท์ สมุทรทัย

ผู้ช่วยศาสตราจารย์ ดร.นัทธ อัครภรณ์

ผู้ช่วยศาสตราจารย์ ดร.สุนทรพจน์ ดำรงค์พานิช

ผู้ช่วยศาสตราจารย์ ดร.อุไรวรรณ หาญวงศ์

ผู้ช่วยศาสตราจารย์ สุนทรี คนเที่ยง

อาจารย์ ดร.นันทน์ภัส แสงฮอง

อาจารย์ ดร.พรทิพย์ โรจน์ศิริพิศาล

อาจารย์ ดร.มนต์นภัส มโนการณ

อาจารย์ ดร.สุทธิดา จำรัส

อาจารย์ ดร.บุษรี เฟ่งเล็งดี

อาจารย์ ดร.ลฎาภา ลดาชาติ

อาจารย์ ดร.สรารุณี พงษ์พิพัฒน์

อาจารย์ ดร.น้ำผึ้ง อินทะเนตร

อาจารย์ ดร.เจนสมุท แสงพันธ์

อาจารย์ ดร.สุนีย์ เงินยวง

อาจารย์ ดร.ชินวัฒน์ ไข่เกต

รองศาสตราจารย์ ดร.ภาคภูมิ รัตนโรจนานุกูล

ผู้ช่วยศาสตราจารย์ ดร.นิกร สีแล

ผู้ช่วยศาสตราจารย์ ดร.สุระ วุฒิพรหม

ผู้ช่วยศาสตราจารย์ ดร.ทศตริน วรรณเกตศิริ

ผู้ช่วยศาสตราจารย์ ดร.ปัฐมาภรณ์ พิมพ์ทอง

ผู้ช่วยศาสตราจารย์ ดร.สุพจน์ สีบุตร

อาจารย์ ดร.โชคศิลป์ ธนเฮือง
อาจารย์ ดร.กุลธิดา นกุลธรรม
อาจารย์ ดร.สมเกียรติ อินทสิงห์
อาจารย์ ดร.วิไลภรณ์ ฤทธิคุปต์
อาจารย์ ดร.เกียรติศักดิ์ ชัยยามะ
อาจารย์ ดร.ศักดิ์ดา น้อยนาง

ผู้ทรงคุณวุฒิพิจารณาบทความ

รองศาสตราจารย์ ดร.ภาคภูมิ รัตนโรจนานุกุล
ผู้ช่วยศาสตราจารย์ ดร.นิกร สีแล
ผู้ช่วยศาสตราจารย์ ดร.สุระ วุฒิพรหม
ผู้ช่วยศาสตราจารย์ ดร.ทศตริน วรรณเกตุศิริ
ผู้ช่วยศาสตราจารย์ ดร.ปัฐมาภรณ์ พิมพ์ทอง
ผู้ช่วยศาสตราจารย์ ดร.สุพจน์ สีบุตร
อาจารย์ ดร.โชคศิลป์ ธนเฮือง
อาจารย์ ดร.กุลธิดา นกุลธรรม
อาจารย์ ดร.สมเกียรติ อินทสิงห์
อาจารย์ ดร.วิไลภรณ์ ฤทธิคุปต์
อาจารย์ ดร.เกียรติศักดิ์ ชัยยามะ
อาจารย์ ดร.ศักดิ์ดา น้อยนาง

CMU Journal of Education

คณะผู้จัดทำ

นางเกศสุภรณ์ เชื้อนเพชร
นางชัชวารี หมอยา
นางสาวพรชลิต เสนะสุทธิพันธุ์
นายสมบูรณ์ หมื่นศรีธิ
นายอานนท์ ชันติ
นายกฤษดา แผลงศร
นายธันวารักษ์ สุกคนธ์

สำนักงาน

กองบรรณาธิการวารสารศึกษาศาสตร์ หน่วยบริหารงานวิจัย
คณะศึกษาศาสตร์ มหาวิทยาลัยเชียงใหม่ 239 ถ.ห้วยแก้ว ต.สุเทพ
อ.เมืองเชียงใหม่ จ.เชียงใหม่ 50200
โทรศัพท์ 053-941219, 053-941213
โทรสาร 053-221283
มือถือ 086-9231482
อีเมล cmujournaledu@gmail.com

กำหนดออก - ช่วงเวลาตีพิมพ์

วารสารศึกษาศาสตร์สาร มหาวิทยาลัยเชียงใหม่
ฉบับที่ 1 เดือน มกราคม - เมษายน
ฉบับที่ 2 เดือน พฤษภาคม - สิงหาคม
ฉบับที่ 3 เดือน กันยายน - ธันวาคม

สารบัญ | Content

เรื่อง	หน้า
การสร้างแผนภาพความเข้าใจธรรมชาติของวิทยาศาสตร์ของผู้เรียน Mapping Learners' Understandings of Nature of Science ลือชา ลดาชาติ และ ลฎาภา ลดาชาติ	6
รูปแบบการพัฒนาระบวนการคิดในการทำงานบนพื้นฐานหลักปรัชญา ของเศรษฐกิจพอเพียงสำหรับนักเรียนโรงเรียนปรินส์รอยแยลส์วิทยาลัย จังหวัดเชียงใหม่ A Developing Model of Thinking Process to Work based on the Philosophy of Sufficiency Economy for Students of The Prince Royal's College, Chiang Mai สิรินันท์ ศรีวีระสกุล เกรียง ฐิติจำเริญพร ดุสิต พรหมชนะ นิรันดร์ ตั้งธีระบัณฑิตกุล และ กิตติพันธ์ อุดมเศรษฐ์	17
พฤติกรรมสุขภาพของนักศึกษามหาวิทยาลัยเชียงใหม่ Health Behavior of Students in Chiang Mai University สรารุติ พงษ์พิพัฒน์ ภัทร ยันตรกร และ ฉักร พุกกะมาน	34
กรณีศึกษา: การสำรวจแนวคิดของนักเรียนชั้นมัธยมศึกษาปีที่ 1 ในจังหวัดเชียงใหม่ เกี่ยวกับการถ่ายโอนความร้อน A case study: investigating ideas of grade 7 students in Chiang Mai province about heat transfer กริธา แก้วคง และ ชนิตา อยู่สุขชี	46

สารบัญ | Content

เรื่อง	หน้า
จากโลกกายภาพสู่โลกสัญลักษณ์ : กระบวนการเรียนรู้เรื่อง การบวกของนักเรียนชั้นประถมศึกษาปีที่ 1 ในชั้นเรียนที่สอน ด้วยวิธีการแบบเปิด	53
From Embodied to Symbolic World: Learning Process in Addition of First Grade Students in Classroom taught through Open Approach	
เจนสมุทร แสงพันธ์ และ พีระกฤตย์ กันไชยศักดิ์	

การสร้างแผนภาพความเข้าใจธรรมชาติของวิทยาศาสตร์ของผู้เรียน Mapping Learners' Understandings of Nature of Science

ลือชา ลดาชาติ^{1*} และ ลฎาภา ลดาชาติ²

Luecha Ladachart and Ladapa Ladachart

¹วิทยาลัยการศึกษา มหาวิทยาลัยพะเยา (School of Education, University of Phayao)

²คณะศึกษาศาสตร์ มหาวิทยาลัยเชียงใหม่ (Faculty of Education, Chiang Mai University)

บทคัดย่อ

งานวิจัยด้านวิทยาศาสตร์ศึกษาได้ให้ความสำคัญกับการพัฒนาความเข้าใจธรรมชาติของวิทยาศาสตร์ของผู้เรียนมาเป็นเวลานาน วิธีการทั่วไปของการวิเคราะห์ความเข้าใจด้านนี้คือการจัดประเภทความเข้าใจออกเป็นกลุ่ม (เช่น ความเข้าใจที่รอบรู้ ความเข้าใจที่เปลี่ยนผ่าน และความเข้าใจที่ไร้เดียงสา) ซึ่งยังไม่สามารถแสดงได้ว่า ผู้เรียนเข้าใจความสัมพันธ์ระหว่างธรรมชาติของวิทยาศาสตร์แต่ละด้านอย่างไร บทความนี้นำเสนอการวิเคราะห์ความเข้าใจธรรมชาติของวิทยาศาสตร์ด้วยการสร้างแผนภาพ ซึ่งผู้วิจัยสามารถสร้างขึ้นเพื่อแทนความเข้าใจเหล่านั้น ข้อมูลจากการตอบแบบสอบถามโดยนิสิตครูถูกใช้เป็นตัวอย่างเพื่อแสดงกระบวนการวิเคราะห์ข้อมูล บทความนี้เสนอแนะด้วยว่าการวิจัยด้านนี้ควรเน้นการศึกษาความสัมพันธ์ระหว่างธรรมชาติของวิทยาศาสตร์แบบองค์รวมให้มากขึ้น

คำสำคัญ : การวิเคราะห์ข้อมูล; แผนภาพ; ธรรมชาติของวิทยาศาสตร์

Abstract

Research in science education has paid attention to developing learners' understandings of nature of science (NOS). A general way to analyze understandings of NOS is categorizing them into groups (e.g., informed, transition, and naïve) which cannot represent how the learners understand interrelations among NOS aspects. This article presents a way to analyze understandings of NOS using a map, which a researcher can create to represent those understandings. Data from preservice teachers' responses to a questionnaire are used as examples to illustrate the data analysis process. This article also suggests that research in this area should focus more on investigating interrelations among NOS aspects in a holistic way.

Keywords : Data analysis, Mapping, Nature of science

*Corresponding author, E-mail: ladachart@gmail.com

บทนำ

ประเทศไทยกำหนดให้การรู้วิทยาศาสตร์ (Scientific literacy) เป็นเป้าหมายของการจัดการเรียนการสอนวิทยาศาสตร์ในระดับการศึกษาขั้นพื้นฐาน (สำนักวิชาการและมาตรฐานการศึกษา, 2553) การรู้วิทยาศาสตร์มีหลายองค์ประกอบ (DeBoer, 2000) โดยหนึ่งในนั้นคือความเข้าใจธรรมชาติของวิทยาศาสตร์ (Nature of science: NOS) ซึ่งหมายถึงความเข้าใจเกี่ยวกับความเชื่อ (Belief) ค่านิยม (Value) และญาณวิทยา (Epistemology) ของการได้มาซึ่งความรู้ทางวิทยาศาสตร์ (Lederman, 1992) แม้ยังไม่มีข้อสรุปที่แน่นอนว่า ธรรมชาติของวิทยาศาสตร์ที่นักเรียนควรเข้าใจมีอะไรบ้าง แต่โดยทั่วไปแล้ว นักเรียนควรเข้าใจว่า 1. หลักฐานเป็นสิ่งจำเป็นในการพัฒนาความรู้ทางวิทยาศาสตร์ 2. นักวิทยาศาสตร์ต้องตีความและลงข้อสรุปจากหลักฐาน 3. นักวิทยาศาสตร์แต่ละคนอาจมีแนวคิดทางทฤษฎีแตกต่างกัน และทำให้การลงข้อสรุปจากหลักฐานเดียวกันแตกต่างกันได้ 4. จินตนาการและความคิดสร้างสรรค์มีบทบาทสำคัญในการพัฒนาความรู้ทางวิทยาศาสตร์ 5. ความรู้ทางวิทยาศาสตร์เป็นสิ่งชั่วคราวที่สามารถเปลี่ยนแปลงได้ และ 6. การพัฒนาความรู้ทางวิทยาศาสตร์อยู่ภายใต้กรอบความเชื่อ ค่านิยม และวัฒนธรรมในสังคม (ลือชา ลดาชาติ, ลฎาภา สุทธกุล, และ ชาตรี ฝ่ายคำตา, 2556) ความเข้าใจเหล่านี้จะมีส่วนช่วยให้นักเรียนเข้าใจและมีส่วนร่วมในประเด็นข้อถกเถียงที่เกี่ยวข้องกับวิทยาศาสตร์

ครูวิทยาศาสตร์ทุกคนจึงควรเข้าใจธรรมชาติของวิทยาศาสตร์ และสามารถจัดการเรียนการสอนที่ส่งเสริมให้นักเรียนเข้าใจธรรมชาติของวิทยาศาสตร์ อย่างไรก็ตาม รายงานวิจัยเปิดเผยว่า ครูวิทยาศาสตร์อาจมีความเข้าใจธรรมชาติของวิทยาศาสตร์ที่จำกัด (เทพกัญญา พรหมขัติแก้ว, สุนันท์ สังข์อ่อน, และ สมาน แก้วไวยุทธ, 2550; ลฎาภา สุทธกุล, นฤมล ยุตาคม, และ บุญเกื้อ วัชรเสถียร, 2554; พงศพร ลลิตานุกรักษ์ และ ชาตรี ฝ่ายคำตา, 2554; สุทธิดา จำรัส และ นฤมล ยุตาคม, 2551) โดยครุมักเข้าใจคลาดเคลื่อนว่า กระบวนการทางวิทยาศาสตร์คือการปฏิบัติตามลำดับขั้นตอนที่แน่นอนตายตัว นักวิทยาศาสตร์ต้องไม่มีอคติหรือความคิดเห็นส่วนตัวใด ๆ ในการลงข้อสรุปจากหลักฐาน นักวิทยาศาสตร์ใช้จินตนาการและความคิดสร้างสรรค์เพียงแคในช่วงเริ่มต้นของการศึกษาทางวิทยาศาสตร์ และกิจกรรมทางวิทยาศาสตร์เป็นอิสระจากบริบททางสังคมและวัฒนธรรม (ลือชา ลดาชาติ และคณะ, 2556) ด้วยความเข้าใจที่คลาดเคลื่อนเหล่านี้ ครูวิทยาศาสตร์หลายคนจึงยังไม่สามารถจัดการเรียนการสอนวิทยาศาสตร์ที่สะท้อนภาพความเป็นจริงของการทำงานทางวิทยาศาสตร์ได้อย่างสมบูรณ์ (ลฎาภา สุทธกุล และคณะ, 2554; พงศพร ลลิตานุกรักษ์ และ ชาตรี ฝ่ายคำตา, 2554; สุทธิดา จำรัส และ นฤมล ยุตาคม, 2551) ซึ่งส่งผลให้นักเรียนมีความเข้าใจธรรมชาติของวิทยาศาสตร์ที่คลาดเคลื่อนเช่นกัน (กาญจนา มหาลี และ ชาตรี ฝ่ายคำตา, 2553; ลือชา ลดาชาติ และ ลฎาภา สุทธกุล, 2555)

งานวิจัยข้างต้นมุ่งศึกษาว่า ผู้เรียนมีความเข้าใจธรรมชาติของวิทยาศาสตร์แต่ละด้านอย่างไร และคลาดเคลื่อนหรือไม่ ข้อมูลมักถูกวิเคราะห์แบบแยกส่วนตามลักษณะของธรรมชาติของวิทยาศาสตร์แต่ละด้าน ตัวอย่างเช่น กาญจนา มหาลี และ ชาตรี ฝ่ายคำตา (2553) ศึกษาความเข้าใจธรรมชาติของวิทยาศาสตร์ของนักเรียนชั้น ม.1 จำนวน 110 คน โดยความเข้าใจธรรมชาติของวิทยาศาสตร์ถูกแบ่งออกเป็น 3 ด้าน แต่ละด้านประกอบด้วยประเด็นย่อย 3-4 ประเด็น ในงานนี้ ผู้วิจัยนำเสนอผลการวิจัยในรูปแบบของร้อยละของนักเรียนที่ 1. เข้าใจถูกต้อง 2. เข้าใจบางส่วน 3. เข้าใจคลาดเคลื่อน และ 4. ไม่เข้าใจ ในทำนองเดียวกัน พงศพร ลลิตานุกรักษ์ และ ชาตรี ฝ่ายคำตา (2554) ศึกษาความเข้าใจธรรมชาติของวิทยาศาสตร์ของนิสิตครูระดับบัณฑิตศึกษา จำนวน 59 คน โดยความเข้าใจ

ธรรมชาติของวิทยาศาสตร์ถูกแบ่งออกเป็น 3 ด้าน ซึ่งผู้วิจัยใช้แบบสอบถามเพื่อวัดความเข้าใจโดยการให้นิสิตเลือกว่าตนเอง 1. เห็นด้วย 2. ไม่แน่ใจ หรือ 3. ไม่เห็นด้วยกับแต่ละข้อความ ในการนี้ ผู้วิจัยนำเสนอผลการวิจัยในรูปแบบของร้อยละของนิสิตที่เลือกคำตอบแต่ละประเภท

แม้แต่งานวิจัยที่เป็นกรณีศึกษาหรืองานวิจัยที่มีผู้ให้ข้อมูลจำนวนน้อยก็มีการวิเคราะห์ข้อมูลแบบแยกส่วนเช่นเดียวกัน สุทธิดา จำรัส และ นฤมล ยุตาคม (2551) ศึกษาความเข้าใจธรรมชาติของวิทยาศาสตร์ของครูเคมี 3 คน โดยความเข้าใจธรรมชาติของวิทยาศาสตร์ถูกแบ่งออกเป็น 3 ด้าน แต่ละด้านประกอบด้วยประเด็นย่อย 2-4 ประเด็น ในการนี้ ผู้วิจัยแบ่งความเข้าใจแต่ละด้านของครูออกเป็น 3 ประเภท ได้แก่ 1. ความเข้าใจเป็นอย่างดี 2. ความเข้าใจสับสนและไม่ชัดเจน และ 3. ความเข้าใจคลาดเคลื่อน ในทำนองเดียวกัน ลฎาภา สุทธิกุล และคณะ (2554) ศึกษาความเข้าใจธรรมชาติของวิทยาศาสตร์ของครูระดับประถมศึกษา 4 คน โดยความเข้าใจธรรมชาติของวิทยาศาสตร์ถูกแบ่งออกเป็น 3 ด้าน แม้ผู้วิจัยไม่ได้มีการระบุประเภทของความเข้าใจ ดังเช่นผู้วิจัยอื่นก่อนหน้านี้นี้ แต่กระนั้นก็ตามผู้วิจัยบรรยายความเข้าใจแต่ละด้านโดยปราศจากการแสดงว่า ความเข้าใจเหล่านั้นสัมพันธ์กันอย่างไร งานวิจัยก่อนหน้าของผู้เขียนเองก็มีข้อจำกัดนี้ (ลีอา ลดาชาติ และ ลฎาภา สุทธิกุล, 2555) ผู้เขียนได้ศึกษาความเข้าใจธรรมชาติของวิทยาศาสตร์ของนักเรียนชั้น ม.4 จำนวน 14 คน โดยความเข้าใจธรรมชาติของวิทยาศาสตร์ถูกแบ่งออกเป็น 5 ด้าน ซึ่งผู้เขียนรายงานผลการวิจัยที่แสดงความเข้าใจแต่ละด้านแบบแยกส่วน

การศึกษาความเข้าใจธรรมชาติของวิทยาศาสตร์แบบแยกส่วน แม้ช่วยให้เห็นภาพได้ว่าผู้เรียนมีความเข้าใจคลาดเคลื่อนอย่างไรบ้างและด้วยอัตราส่วนเท่าใด แต่ก็ยังมีข้อจำกัดที่ไม่สามารถแสดงว่า ผู้เรียนเข้าใจความสัมพันธ์ระหว่างธรรมชาติของวิทยาศาสตร์แต่ละด้านอย่างไร เนื่องจากธรรมชาติของวิทยาศาสตร์เป็นเรื่องซับซ้อน นักวิทยาศาสตร์ศึกษา (เช่น Lederman, 1992) จึงนำเสนอธรรมชาติของวิทยาศาสตร์ออกเป็นด้านต่าง ๆ ทั้งนี้เพื่อความชัดเจนและความง่ายต่อการทำความเข้าใจ แต่การนำเสนอเช่นนี้ไม่ได้หมายความว่า ธรรมชาติของวิทยาศาสตร์แต่ละด้านไม่มีความสัมพันธ์กัน จากการศึกษาความเข้าใจของนักวิทยาศาสตร์ Schwartz & Lederman (2008) พบว่า ความเข้าใจธรรมชาติของวิทยาศาสตร์ด้านหนึ่งอาจมีความสัมพันธ์กับอีกด้านหนึ่งมากกว่าด้านอื่น ๆ ตัวอย่างเช่น ความเข้าใจที่ว่า “นักวิทยาศาสตร์มีการตีความหลักฐานขึ้นเดียวกันได้แตกต่างกัน” สัมพันธ์กับความเข้าใจที่ว่า “นักวิทยาศาสตร์มีการใช้จินตนาการและความคิดสร้างสรรค์” ทั้งนี้เพราะจินตนาการและความคิดสร้างสรรค์มีส่วนทำให้เกิดการตีความที่แตกต่างกัน การเรียนรู้ธรรมชาติของวิทยาศาสตร์อย่างสมบูรณ์จึงไม่ใช่แค่การมีความเข้าใจแต่ละด้านอย่างถูกต้องเท่านั้น แต่ผู้เรียนต้องเข้าใจความสัมพันธ์ระหว่างธรรมชาติของวิทยาศาสตร์แต่ละด้านด้วย

การศึกษาความสัมพันธ์ระหว่างความเข้าใจธรรมชาติของวิทยาศาสตร์แต่ละด้านมีประโยชน์ต่อการออกแบบการจัดการเรียนการสอน ซึ่งจะนำไปสู่การตัดสินใจว่า ธรรมชาติของวิทยาศาสตร์ด้านใดควรหรือสามารถผนวกรวมกับด้านใดได้บ้าง แต่ด้วยวิธีการวิเคราะห์ข้อมูลในปัจจุบัน การวิจัยเพื่อศึกษาความเข้าใจของผู้เรียนเกี่ยวกับความสัมพันธ์ระหว่างธรรมชาติของวิทยาศาสตร์แต่ละด้านแทบไม่มีปรากฏ บทความนี้จึงมีวัตถุประสงค์เพื่อนำเสนอวิธีการวิเคราะห์ความเข้าใจของผู้เรียนในรูปแบบที่สามารถแสดงความสัมพันธ์ระหว่างธรรมชาติของวิทยาศาสตร์แต่ละด้านได้ ด้วยวิธีการวิเคราะห์ข้อมูลที่แตกต่างออกไป ผู้เขียนหวังเป็นอย่างยิ่งว่า นักวิจัยเกี่ยวกับการส่งเสริมความเข้าใจธรรมชาติของวิทยาศาสตร์สามารถนำวิธีการในบทความนี้ไปประยุกต์ใช้เพื่อศึกษาและส่งเสริมความเข้าใจธรรมชาติของวิทยาศาสตร์แบบองค์รวมมากขึ้น อันจะนำไปสู่การพัฒนาผู้เรียนให้มีความเข้าใจธรรมชาติของวิทยาศาสตร์ที่ลึกซึ้งมากยิ่งขึ้นต่อไป ในการนี้ ผู้เขียนได้หยิบยกข้อมูลจากนิสิตครูชีววิทยามาเป็นตัวอย่างในการนำเสนอในบทความนี้

กรอบแนวคิดและการได้มาซึ่งข้อมูล

แม้ในปัจจุบันยังไม่มีข้อสรุปที่แน่นอนว่า ธรรมชาติของวิทยาศาสตร์ที่นักเรียนควรเข้าใจมีอะไรบ้าง แต่ในบทความนี้ ผู้เขียนเลือกใช้กรอบแนวคิดของ Lederman (1992) ซึ่งเสนอว่า ธรรมชาติของวิทยาศาสตร์ที่นักเรียนในระดับการศึกษาขั้นพื้นฐานควรเข้าใจประกอบด้วย 1. หลักฐานเป็นสิ่งจำเป็นในการพัฒนาความรู้ทางวิทยาศาสตร์ (Empirical NOS) 2. นักวิทยาศาสตร์ต้องตีความและลงข้อสรุปจากหลักฐาน (Inferential NOS) 3. นักวิทยาศาสตร์แต่ละคนอาจมีแนวคิดทางทฤษฎีแตกต่างกัน และทำให้การลงข้อสรุปจากหลักฐานเดียวกันแตกต่างกันได้ (Subjective NOS) 4. จินตนาการและความคิดสร้างสรรค์มีบทบาทสำคัญในการพัฒนาความรู้ทางวิทยาศาสตร์ (Imaginative NOS) 5. ความรู้ทางวิทยาศาสตร์เป็นสิ่งชั่วคราวที่สามารถเปลี่ยนแปลงได้ (Tentative NOS) และ 6. การพัฒนาความรู้ทางวิทยาศาสตร์อยู่ภายใต้กรอบความเชื่อ ค่านิยม และวัฒนธรรมในสังคม (Socio-cultural NOS) นอกจากนี้ นักเรียนอาจจำเป็นต้องเข้าใจความแตกต่างระหว่างการสังเกตและการลงข้อสรุป ตลอดจนความแตกต่างระหว่างกฎและทฤษฎีทางวิทยาศาสตร์ด้วย (รายละเอียดอยู่ที่ ลือชา ลดาชาติ และคณะ, 2556) อย่างไรก็ตาม เพื่อความชัดเจนและความกระชับ ผู้เขียนขอจำกัดธรรมชาติของวิทยาศาสตร์ไว้เพียงแค่ 5 ด้านแรกเท่านั้น

เนื่องจากธรรมชาติของวิทยาศาสตร์เป็นเรื่องซับซ้อน ผู้วิจัยส่วนใหญ่จึงใช้การเก็บรวบรวมข้อมูลเชิงคุณภาพ ทั้งจากการเขียนตอบ และ/หรือการสัมภาษณ์ (กาญจนา มหาลี และ ชาตรี ฝ้ายคำตา, 2553; เทพกัญญา พรหมชาติ แก้ว และคณะ, 2550; ลฎาภา สุทธกุล และคณะ, 2554; ลือชา ลดาชาติ และ ลฎาภา สุทธกุล, 2555; สุทธิดา จำรัส และ นฤมล ยุตาคม, 2551) เครื่องมือที่ผู้วิจัยหลายคนนำมาประยุกต์ใช้คือ “แบบสอบถามมุมมองต่อธรรมชาติของวิทยาศาสตร์” ซึ่ง Lederman, Abd-El-Khalick, Bell, & Schwartz (2002) พัฒนาขึ้น แบบสอบถามนี้ประกอบด้วยคำถามปลายเปิด 7 ข้อ ซึ่งเปิดโอกาสให้ผู้เรียนแสดงความเข้าใจของตนเองเกี่ยวกับธรรมชาติวิทยาศาสตร์ คำถามส่วนใหญ่เป็นคำถามที่ไม่มีบริบท เช่น วิทยาศาสตร์คืออะไร (ข้อที่ 1) ความรู้ทางวิทยาศาสตร์แตกต่างจากความรู้ในศาสตร์สาขาอื่นอย่างไร (ข้อที่ 2) ความรู้ทางวิทยาศาสตร์สามารถเปลี่ยนแปลงได้หรือไม่ เพราะเหตุใด (ข้อที่ 3) แบบจำลองทางวิทยาศาสตร์คืออะไร (ข้อที่ 6) และนักวิทยาศาสตร์ใช้จินตนาการและความคิดสร้างสรรค์ในการทำงานหรือไม่และอย่างไร (ข้อที่ 7) ในขณะที่คำถามบางข้อมีบริบทเพื่อช่วยให้ผู้เรียนแสดงความเข้าใจของตนเองได้ง่ายขึ้น เช่น นักวิทยาศาสตร์รู้และมั่นใจได้อย่างไรว่า ไดโนเสาร์เคยมีชีวิตอยู่บนโลกและมีลักษณะดังที่ปรากฏตามสื่อต่าง ๆ (ข้อที่ 4) และนักวิทยาศาสตร์สนใจในสภาพอากาศที่โปรแกรมคอมพิวเตอร์พยากรณ์ได้อย่างไร (ข้อที่ 5) ข้อมูลที่ผู้เขียนนำมาเสนอในบทความนี้ก็มาจากการให้นิสิตครูชีววิทยา 19 คน ตอบแบบสอบถามนี้

การสร้างแผนภาพรายบุคคล

แผนภาพเป็นเครื่องมือในการแสดงและจัดระเบียบความรู้หรือโครงสร้างทางสติปัญญา (Novak & Canas, 2008) ซึ่งได้กลายเป็นกลวิธีหนึ่งของการวิจัยเชิงคุณภาพ (Daley, 2004) ในกรณีนี้ เมื่อผู้เขียนเก็บรวบรวมข้อมูลเชิงคุณภาพมาแล้ว ขั้นตอนแรกของการวิเคราะห์ข้อมูลคือการแปลงข้อมูลเชิงคุณภาพให้อยู่ในรูปแบบของข้อความเอกสาร จากนั้น ผู้เขียนจึงอ่านเพื่อตีความหมายข้อมูล แยกข้อมูลออกเป็นส่วนย่อย และให้รหัสกับข้อมูลส่วนย่อย (ลือชา ลดาชาติ, 2558) ตามธรรมชาติของวิทยาศาสตร์แต่ละด้าน ตัวอย่างเช่น เมื่อนิสิตคนหนึ่งตอบคำถามข้อที่ 4 ว่า “จากฟอสซิลที่ค้นพบ (นักวิทยาศาสตร์) นำมาเปรียบเทียบกับสัตว์ต่าง ๆ ที่เจอในปัจจุบัน และสันนิษฐานตาม

แบบอย่างทีพบ” ผู้เขียนสามารถให้ทั้งรหัส Empirical NOS กับข้อความที่ว่า “ฟอสซิลที่ค้นพบ” และรหัส Inferential NOS กับข้อความที่ว่า “(นักวิทยาศาสตร์) สันนิษฐานตามแบบอย่างทีพบ” ในทำนองเดียวกัน เมื่อนิสิตอีกคนหนึ่งตอบคำถามข้อที่ 2 ว่า “(วิทยาศาสตร์) มีการทดลองหาข้อเท็จจริงมาห้กล้างข้อโต้แย้ง” ผู้เขียนสามารถให้ทั้งรหัส Empirical NOS กับข้อความที่ว่า “มีการทดลองหาข้อเท็จจริง” และรหัส Subjective NOS กับข้อความที่ว่า “ห้กล้างข้อโต้แย้ง” ซึ่งบอกเป็นนัยว่า นักวิทยาศาสตร์แต่ละคนไม่จำเป็นต้องคิดเหมือนกัน ตารางที่ 1 แสดงตัวอย่างการให้รหัสแก่คำตอบของนิสิต

ตารางที่ 1 แสดงตัวอย่างการให้รหัสแก่คำตอบของนิสิต

รหัส	ลักษณะของธรรมชาติของวิทยาศาสตร์	ตัวอย่างคำตอบของผู้เรียน
Empirical NOS	หลักฐานเป็นสิ่งจำเป็นในการพัฒนาความรู้ทางวิทยาศาสตร์	“(วิทยาศาสตร์) มีการทดลองหาข้อเท็จจริงมาห้กล้างข้อโต้แย้ง”
Inferential NOS	นักวิทยาศาสตร์ต้องตีความและลงข้อสรุปจากหลักฐาน	“จากฟอสซิลที่ค้นพบ (นักวิทยาศาสตร์) นำมาเปรียบเทียบกับสัตว์ต่าง ๆ ที่เจอในปัจจุบัน และสันนิษฐานตามแบบอย่างทีพบ”
Subjective NOS	นักวิทยาศาสตร์อาจลงข้อสรุปหลักฐานเดียวกันได้แตกต่างกัน	“(นักวิทยาศาสตร์) แต่ละคนอาจจะม้ที่ศนคติต่างกัน”
Imaginative/ Creative NOS	จินตนาการและความคิดสร้างสรรค์มีบทบาทสำคัญในการพัฒนาความรู้ทางวิทยาศาสตร์	“การตั้งสมมติฐาน ถ้าไม่ใช้จินตนาการว่า สิ่งที่เราคิดหรือเจอ ... เราก็จะไม่ได้สิ่งใหม่ ๆ เกิดขึ้นมา”
Tentative NOS	ความรู้ทางวิทยาศาสตร์เป็นสิ่งชั่วคราวที่สามารถเปลี่ยนแปลงได้	“(ความรู้ทาง)วิทยาศาสตร์เป็นสิ่งที่ไม่ตายตัวสามารถเปลี่ยนแปลงได้”

เนื่องจากตัวอย่างคำตอบข้างต้นไม่เพียงแค่แสดงถึงความเข้าใจธรรมชาติของวิทยาศาสตร์ 2 ด้าน หากยังแสดงถึงความเข้าใจความสัมพันธ์ระหว่างธรรมชาติของวิทยาศาสตร์แต่ละด้าน ดังนั้น ผู้เขียนจึงต้องหาวิธีการนำเสนอข้อมูลเพื่อแสดงความเชื่อมโยงระหว่างธรรมชาติของวิทยาศาสตร์ 2 ด้านด้วย ในกรณีนี้ ผู้เขียนนำวิธีการของ Park & Chen (2012) ซึ่งสร้างแผนภาพรูปห้าเหลี่ยมเพื่อแสดงความสัมพันธ์ระหว่างองค์ประกอบต่าง ๆ ของความรู้ด้านเนื้อหาผนวกวิธีสอน (Pedagogical content knowledge) มาประยุกต์ใช้เพื่อแสดงความสัมพันธ์ระหว่างความเข้าใจธรรมชาติของวิทยาศาสตร์แต่ละด้าน (ดังรูปที่ 1) โดยวงกลมแต่ละวงแทนความเข้าใจแต่ละด้าน และเส้นที่เชื่อมโยงระหว่างวงกลม 2 วง แทนความสัมพันธ์ระหว่างความเข้าใจ 2 ด้าน ผู้เขียนได้ระบุตัวเลขภายในวงกลมแต่ละวง และตัวเลขที่กำกับอยู่บนแต่ละเส้น ทั้งนี้เพื่อแสดงจำนวนรหัสหรือจำนวนครั้งที่นิสิตอ้างอิงถึงธรรมชาติของวิทยาศาสตร์แต่ละด้าน และความสัมพันธ์ระหว่างความเข้าใจธรรมชาติของวิทยาศาสตร์ ตามลำดับ ด้วยวิธีการนี้ ผู้เขียนสามารถระบุได้ว่า นิสิตแต่ละคนเข้าใจธรรมชาติของวิทยาศาสตร์ด้านใดบ้าง (จำนวนวงกลม และตัวเลขภายในวงกลมแต่ละวง) และความเข้าใจเหล่านั้นสัมพันธ์กันอย่างไร (จำนวนเส้น และตัวเลขที่กำกับกับเส้นแต่ละเส้น)

จากตัวอย่างในรูปที่ 1 นิสิตคนหนึ่งกล่าวถึงธรรมชาติของวิทยาศาสตร์ด้านต่าง ๆ จำนวนทั้งสิ้น 18 ครั้ง ซึ่งประกอบด้วยการกล่าวถึงความจำเป็นของหลักฐานในการพัฒนาความรู้ทางวิทยาศาสตร์ (Empirical NOS) 6 ครั้ง โดยการกล่าวถึงหลักฐาน 4 ครั้ง มีการเชื่อมโยงกับการตีความและลงข้อสรุปจากหลักฐาน (Inferential NOS) ดังเช่นคำตอบที่ว่า “นักพยากรณ์อากาศได้รวบรวมข้อมูล [Empirical NOS] เพื่อวิเคราะห์ว่า สภาพอากาศควรจะเป็นแบบใด [Inferential NOS]” (ข้อที่ 5) ในขณะที่การกล่าวถึงหลักฐาน 1 ครั้ง เชื่อมโยงกับอัตวิสัยของนักวิทยาศาสตร์ (Subjective NOS) ดังเช่นคำตอบที่ว่า “(วิทยาศาสตร์)มีการทดลองหาข้อเท็จจริง [Empirical NOS] มาหักล้างข้อโต้แย้ง [Subjective NOS]” (ข้อที่ 4) ในขณะที่การกล่าวถึงหลักฐานอีก 1 ครั้ง ไม่ได้เชื่อมโยงกับธรรมชาติของวิทยาศาสตร์ด้านอื่น ดังคำตอบที่ว่า “นักพยากรณ์อากาศได้รวบรวมข้อมูลจากหลายที่และหลายประเภท [Empirical NOS]” นิสิตคนนี่ยังได้กล่าวถึงความไม่แน่นอนของความรู้ทางวิทยาศาสตร์ (Tentative NOS) และยกตัวอย่างสาเหตุของการเปลี่ยนแปลงความรู้ว่าเป็นเพราะแนวคิดทางทฤษฎีของนักวิทยาศาสตร์ไม่ตรงกัน (Subjective NOS) ดังคำตอบที่ว่า “วิทยาศาสตร์เป็นสิ่งที่ไม่ตายตัว สามารถเปลี่ยนแปลงได้ตลอดเวลา [Tentative NOS] เช่น เมื่อมีทฤษฎีใหม่ที่ถูกต้องและอธิบายได้ ทฤษฎีเก่าก็ถูกหักล้างไป [Subjective NOS]”

รูปที่ 1 แสดงแผนภาพตัวอย่างความเข้าใจธรรมชาติของวิทยาศาสตร์

ในทางตรงข้าม นิสิตอีกคนหนึ่งแสดงความเข้าใจธรรมชาติของวิทยาศาสตร์ที่สมบูรณ์น้อยกว่านิสิตคนแรก นิสิตคนที่สองนี้กล่าวถึงธรรมชาติของวิทยาศาสตร์ด้านต่าง ๆ เพียง 7 ครั้ง (ดังรูปที่ 2) ซึ่งประกอบด้วยการกล่าวถึงความจำเป็นของหลักฐานในการพัฒนาความรู้ทางวิทยาศาสตร์ (Empirical NOS) 3 ครั้ง โดย 1 ใน 3 ครั้ง เป็นการอ้างถึงหลักฐานที่ไม่มีการเชื่อมโยงกับธรรมชาติของวิทยาศาสตร์ด้านอื่น ๆ ดังประโยคที่ว่า “(นักวิทยาศาสตร์)ใช้การสำรวจและตรวจสอบจากซากดึกดำบรรพ์(และ)โครงกระดูก [Empirical NOS]” แต่ในการกล่าวถึงหลักฐานอีก 2 ครั้ง นิสิต

คนนี้มี การเชื่อมโยงกับการตีความและลงข้อสรุปจากหลักฐาน (Inferential NOS) ดังประโยคที่ว่า “(นักวิทยาศาสตร์) ใช้การคาดเดา [Inferential NOS] จากโครงกระดูก [Empirical NOS] และสันนิษฐาน [Inferential NOS] จาก DNA [Empirical NOS]” นอกจากนี้ นิสิตคนนี้มี การอ้างถึงการเปลี่ยนแปลงของความรู้ทางวิทยาศาสตร์ (Tentative NOS) และบทบาทของจินตนาการในการพัฒนาความรู้ทางวิทยาศาสตร์ (Imaginative NOS) อย่างละ 1 ครั้ง

รูปที่ 2 แสดงแผนภาพความเข้าใจธรรมชาติของวิทยาศาสตร์ของนิสิตอีกคนหนึ่ง

จากการให้รหัสของนิสิตแต่ละคน ผู้เขียนสามารถสร้างแผนภาพเพื่อแทนความเข้าใจธรรมชาติของวิทยาศาสตร์ของนิสิตแต่ละคน จากจำนวนวงกลมและจากตัวเลขในวงกลมแต่ละวง และจากจำนวนเส้นที่เชื่อมโยงวงกลมและตัวเลขที่กำกับแต่ละเส้น ผู้เขียนสามารถเห็นว่า นิสิตแต่ละคนมีความเข้าใจธรรมชาติของวิทยาศาสตร์ด้านใดบ้าง และความเข้าใจแต่ละด้านสัมพันธ์กันอย่างไร ตามลำดับ ตัวอย่างเช่น นิสิตผู้เป็นเจ้าของรูปที่ 1 มีความเข้าใจธรรมชาติของวิทยาศาสตร์ 5 ด้าน และสามารถเชื่อมโยงความสัมพันธ์ได้บางส่วน โดยเฉพาะการเชื่อมโยงความสัมพันธ์ระหว่างความจำเป็นของหลักฐาน (Empirical NOS) กับการตีความและลงข้อสรุปจากหลักฐาน (Inferential NOS) ซึ่งมีถึง 4 ครั้ง อย่างไรก็ตาม แม้ นิสิตคนนี้จะเข้าใจว่า ความรู้ทางวิทยาศาสตร์สามารถเปลี่ยนแปลงได้ (Tentative NOS) แต่เขายังไม่สามารถเชื่อมโยงได้ว่า การได้มาซึ่งหลักฐานใหม่ (Empirical NOS) อาจทำให้ความรู้ทางวิทยาศาสตร์เปลี่ยนแปลงได้ (Tentative NOS) ด้วยแผนภาพเช่นนี้ ผู้เขียนจึงพอทราบได้ว่า นิสิตคนนี้ควรได้รับการส่งเสริมความเข้าใจด้านใด และความสัมพันธ์ระหว่างด้านใดกับด้านใดเป็นพิเศษ

การสร้างแผนภาพหมู่

นอกจากการสร้างแผนภาพที่แสดงว่า นิสิตแต่ละคนเข้าใจความสัมพันธ์ระหว่างธรรมชาติของวิทยาศาสตร์แต่ละด้านอย่างไรแล้ว ผู้เขียนอาจนำแผนภาพของนิสิตแต่ละคนมารวมหรือซ้อนกัน และสร้างเป็นแผนภาพหมู่ที่แสดงภาพรวมของความเข้าใจของนิสิตทั้งหมด (ดังรูปที่ 3) แผนภาพหมู่จะแสดงให้เห็นลักษณะร่วมบางอย่างที่แฝงอยู่ในนิสิตกลุ่มนี้ จากรูปที่ 3 ที่แสดงภาพรวมของความเข้าใจของนิสิต 19 คน ผู้วิจัยจะสามารถเห็นได้ว่า แม้นิสิตกลุ่มนี้ตระหนักถึงความจำเป็นของหลักฐานเป็นอย่างดีจากการอ้างอิงถึงหลักฐาน 69 ครั้ง หรือ 47.26% แต่กลับมีแนวโน้มที่จะละเลยธรรมชาติของวิทยาศาสตร์ด้านอื่น ๆ ดังที่ความถี่ของการอ้างอิงถึงด้านอื่นลดลงมากกว่า 3 เท่า (17 – 21 ครั้ง) นอกจากนี้ ความเชื่อมโยงส่วนใหญ่เกิดขึ้นระหว่างความจำเป็นของหลักฐาน (Empirical NOS) กับการตีความและลงข้อสรุปจากหลักฐาน (Inferential NOS) จำนวน 15 ครั้ง หรือ 35.71% และความเชื่อมโยงระหว่างความจำเป็นของหลักฐาน (Empirical NOS) กับความคิดที่แตกต่างกันของนักวิทยาศาสตร์ (Subjective NOS) จำนวน 10 ครั้ง หรือ 23.81% โดยความเชื่อมโยงทั้งสองรวมกันมีค่ามากกว่าครึ่งหนึ่ง (59.52%) ของความเชื่อมโยงทั้งหมด

รูปที่ 3 แสดงแผนภาพความเข้าใจธรรมชาติของวิทยาศาสตร์ของผู้ให้ข้อมูลหลายคน

การวิเคราะห์แผนภาพหมู่ช่วยให้ผู้เขียนเห็นว่า การจัดการเรียนการสอนธรรมชาติของวิทยาศาสตร์ให้กับนิสิตกลุ่มนี้ควรเป็นอย่างไร รูปที่ 3 แสดงว่า นิสิตกลุ่มนี้เข้าใจความจำเป็นของหลักฐาน (Empirical NOS) ในการพัฒนาความรู้ทางวิทยาศาสตร์เป็นอย่างดี ทฤษฎีการเรียนรู้สรุคนิยม (Constructivism) แนะนำว่า การพัฒนาความเข้าใจควรเริ่มต้นจากสิ่งที่ผู้เรียนเข้าใจอยู่แล้วไปยังความเข้าใจใหม่ (Yager, 1991) ดังนั้น ผู้เขียนสามารถใช้ความจำเป็นของหลักฐานเป็นจุดเริ่มต้นของการส่งเสริมความเข้าใจด้านอื่น เนื่องจากแผนภาพความเข้าใจของนิสิตรายบุคคล (ซึ่งผู้เขียน

ไม่ได้หยิบยกมานำเสนอในที่นี้) บ่งบอกว่า นิสิตบางคนเข้าใจความสัมพันธ์ระหว่างความจำเป็นของหลักฐาน (Empirical NOS) กับการตีความและลงข้อสรุปจากหลักฐาน (Inferential NOS) แม้พวกเขาไม่ได้เรียนรู้ธรรมชาติของวิทยาศาสตร์มาก่อน ในขณะที่เดียวกัน นิสิตบางคนยังไม่เข้าใจความสัมพันธ์นี้ ดังนั้น ความสัมพันธ์นี้จึงเป็นสิ่งที่นิสิตเข้าใจได้ไม่ยากหากพวกเขาได้รับการส่งเสริม ความสัมพันธ์นี้จึงควรได้รับการส่งเสริมสำหรับนิสิตบางคนที่ยังไม่เข้าใจ เมื่อนิสิตทั้งหมดเข้าใจความสัมพันธ์นี้แล้ว ผู้เขียนจึงค่อยขยายความเข้าใจไปสู่ความสัมพันธ์ระหว่างอัตวิสัยของนักวิทยาศาสตร์ (Subjective NOS) กับการลงข้อสรุปหลักฐาน (Inferential NOS) และกับความจำเป็นของหลักฐาน (Empirical NOS) จากนั้น ผู้เขียนจึงค่อยนำเสนอบทบาทของจินตนาการและความคิดสร้างสรรค์ (Imaginative and Creative NOS) และความไม่แน่นอนของความรู้ทางวิทยาศาสตร์ (Tentative NOS) รวมทั้งเชื่อมโยงธรรมชาติของวิทยาศาสตร์ 2 ด้านนี้เข้ากับด้านอื่นที่นิสิตเข้าใจอยู่แล้ว ทั้งหมดนี้คือตัวอย่างการพิจารณาและใช้แผนภาพ (ทั้งแบบรายบุคคลและแบบหมู่) เพื่อกำหนดแนวทางการพัฒนาความเข้าใจธรรมชาติของวิทยาศาสตร์ตามความสอดคล้องกับความเข้าใจเดิมของผู้เรียน

ศักยภาพและข้อจำกัด

การวิเคราะห์ความเข้าใจธรรมชาติของวิทยาศาสตร์ด้วยการสร้างแผนภาพมีศักยภาพหลายประการ 1. ผู้เขียนสามารถทราบว่า นิสิตเข้าใจความสัมพันธ์ระหว่างความเข้าใจแต่ละด้านหรือไม่และอย่างไร ซึ่งการวิเคราะห์แบบเดิมยังไม่สามารถแสดงความสัมพันธ์เหล่านี้ได้อย่างชัดเจน 2. ผู้เขียนสามารถกำหนดแนวทางในการจัดการเรียนการสอนธรรมชาติของวิทยาศาสตร์ว่า นิสิตมีความเข้าใจอะไรเป็นทุนเดิม และสามารถใช้ความเข้าใจนั้นเป็นพื้นฐานหรือเชื่อมโยงไปยังความเข้าใจด้านอื่นอย่างไร และ 3. การสร้างแผนภาพในช่วงเวลาต่าง ๆ (เช่น ก่อน ระหว่าง และ หลังการมีส่วนร่วมในกิจกรรมการเรียนรู้) ช่วยให้ผู้เขียนสามารถติดตามได้ว่า นิสิตมีพัฒนาการด้านความเข้าใจธรรมชาติของวิทยาศาสตร์อย่างไร ด้วยศักยภาพเหล่านี้ การจัดการเรียนการสอนธรรมชาติของวิทยาศาสตร์จึงมีทิศทางที่ชัดเจน และสามารถช่วยให้นิสิตเข้าใจธรรมชาติของวิทยาศาสตร์ได้อย่างลึกซึ้ง อย่างไรก็ตาม การวิเคราะห์แบบองค์รวมมีข้อจำกัดเช่นกัน ทั้งนี้เพราะแผนภาพไม่อาจแสดงความเข้าใจที่คลาดเคลื่อนของผู้เรียนได้ ดังนั้น การใช้วิธีการวิเคราะห์ข้อมูล ทั้งแบบแยกส่วนและแบบองค์รวมร่วมกัน อาจช่วยให้ภาพเกี่ยวกับความเข้าใจธรรมชาติของวิทยาศาสตร์ของผู้เรียนได้อย่างครบถ้วนและสมบูรณ์มากขึ้น

บทสรุป

บทความนี้นำเสนอวิธีการวิเคราะห์ความเข้าใจธรรมชาติของวิทยาศาสตร์แบบองค์รวม ซึ่งเน้นการสร้างแผนภาพเพื่อแสดงว่า ผู้เรียนเข้าใจความสัมพันธ์ระหว่างธรรมชาติของวิทยาศาสตร์แต่ละด้านอย่างไร การวิเคราะห์ข้อมูลในบทความนี้แตกต่างไปจากการวิเคราะห์ข้อมูลในการวิจัยหลายเรื่องก่อนหน้านี้ ซึ่งเน้นการวิเคราะห์ความเข้าใจธรรมชาติของวิทยาศาสตร์แต่ละด้านแบบแยกส่วน การวิเคราะห์แบบองค์รวมมีข้อดีที่ว่า ผู้วิจัยมีแนวทางการเชื่อมโยงความเข้าใจธรรมชาติของวิทยาศาสตร์ด้านต่าง ๆ เข้าด้วยกัน ด้วยวิธีการวิเคราะห์ที่แตกต่างไปจากเดิม ผู้เขียนหวังว่าการศึกษาความเข้าใจธรรมชาติของวิทยาศาสตร์ในอนาคตจะไม่จำกัดอยู่เพียงแค่การระบุว่า ผู้เรียนมีความเข้าใจที่

ถูกต้องหรือคลาดเคลื่อนอย่างไรและด้วยอัตราส่วนเท่าใด การวิจัยในอนาคตควรเน้นการศึกษาความเข้าใจเกี่ยวกับความสัมพันธ์ระหว่างธรรมชาติของวิทยาศาสตร์แต่ละด้านให้ลึกซึ้งมากขึ้น

เอกสารอ้างอิง

- กาญจนา มหาลี และ ชาตรี ฝ้ายคำตา. (2553). ความเข้าใจธรรมชาติวิทยาศาสตร์ของนักเรียนชั้นมัธยมศึกษาปีที่ 1. วารสารสงขลานครินทร์ (ฉบับสังคมศาสตร์และมนุษยศาสตร์), 16(5), 795-809.
- เทพกัญญา พรหมขัติแก้ว, สุนันท์ สังข์อ่อง, และ สมาน แก้วไวยุทธ. (2550). การพัฒนาการสัมภาษณ์แบบกึ่งโครงสร้างเพื่อศึกษาแนวคิดและวิธีการสอนธรรมชาติของวิทยาศาสตร์ของครูประถมศึกษาช่วงชั้นที่หนึ่ง. วารสารสงขลานครินทร์ (ฉบับสังคมศาสตร์และมนุษยศาสตร์), 13(4), 513-525.
- พดุมพร ลลิตานุรักษ์ และ ชาตรี ฝ้ายคำตา. (2554). ทรรศนะเกี่ยวกับธรรมชาติของวิทยาศาสตร์ของนักศึกษาฝึกประสบการณ์วิชาชีพในโครงการส่งเสริมการผลิตครูที่มีความสามารถพิเศษทางวิทยาศาสตร์และคณิตศาสตร์ (สควค.). วารสารสงขลานครินทร์ (ฉบับสังคมศาสตร์และมนุษยศาสตร์), 17(5), 223-254.
- ลฎาภา สุทธกุล, นฤมล ยุตาคม, และ บุญเกื้อ วัชรเสถียร. (2554). กรณีศึกษาความเข้าใจธรรมชาติของวิทยาศาสตร์และการปฏิบัติการสอนของครูระดับประถมศึกษา. วิทยาสารเกษตรศาสตร์ (สังคมศาสตร์), 32(3), 458-469.
- ลือชา ลดาชาติ. (2558). การวิจัยเชิงคุณภาพสำหรับครูวิทยาศาสตร์. กรุงเทพฯ: สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
- ลือชา ลดาชาติ และ ลฎาภา สุทธกุล. (2555). การสำรวจและพัฒนาความเข้าใจธรรมชาติของวิทยาศาสตร์ของนักเรียนชั้นมัธยมศึกษาปีที่ 4. วารสารมหาวิทยาลัยนราธิวาสราชนครินทร์, 4(2), 73-90.
- ลือชา ลดาชาติ, ลฎาภา สุทธกุล, และ ชาตรี ฝ้ายคำตา. (2556). ความแตกต่างที่สำคัญระหว่างการส่งเสริมการเรียนการสอน “ธรรมชาติของวิทยาศาสตร์” ภายนอกและภายในประเทศไทย. วิทยาสารเกษตรศาสตร์ (สังคมศาสตร์), 34(2), 269-282.
- สุทธิดา จำรัส และ นฤมล ยุตาคม. (2551). ความเข้าใจและการสอนธรรมชาติของวิทยาศาสตร์ในเรื่องโครงสร้างอะตอมของครูผู้สอนวิชาเคมี. วิทยาสารเกษตรศาสตร์ (สังคมศาสตร์), 29(3), 228-239.
- สำนักวิชาการและมาตรฐานการศึกษา. (2553). ตัวชี้วัดและสาระการเรียนรู้แกนกลาง กลุ่มสาระการเรียนรู้วิทยาศาสตร์ ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551. กรุงเทพฯ: โรงพิมพ์ชุมนุมสหกรณ์การเกษตรแห่งประเทศไทย จำกัด.
- Daley, B. J. (2004). Using Concept Maps in Qualitative Research. Retrieved from <http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.133.6537&rep=rep1&type=pdf>
- DeBoer, G. E. (2000). Scientific Literacy: Another Look at Its Historical and Contemporary Meanings and Its Relationship to Science Education Reform. J Res Sci Teach, 37(6), 582-601.
- Lederman, N. G. (1992). Students' and Teachers' Conceptions of the Nature of Science: A Review of the Research. J Res Sci Teach, 29(4), 331-359.

Lederman, N. G., Abd-El-Khalick, F., Bell, R. L., & Schwartz, R. S. (2002). Views of Nature of Science Questionnaire: Toward Valid and Meaningful Assessment of Learners' Conceptions of Nature of Science. *J Res Sci Teach*, 39(6), 497-521.

Novak, J. D. & Canas, A. J. (2008). The Theory Underlying Concept Maps and How to Construct and Use Them. Retrieved from <http://eprint.ihmc.us/5/2/TheoryUnderlyingConceptMaps.pdf>

Park, S. & Chen, Y. (2012). Mapping Out the Integration of Components of Pedagogical Content Knowledge (PCK): Examples from High School Biology Classrooms. *J Res Sci Teach*, 49(7), 922-941.

Schwartz, R. & Lederman, N. (2008). What Scientists Say: Scientists' Views of Nature of Science and Relation to Science Context. *Int J Sci Educ*, 30(6), 727-771.

Yager, R. E. (1991). The Constructivist Learning Model: Towards Real Reform in Science Education. *Sci Teach*, 58(6), 52-57.

ประวัติผู้เขียนบทความ

อาจารย์ ดร. ลือชา ลดาชาติ จบการศึกษาปริญญาเอก จากคณะศึกษาศาสตร์ มหาวิทยาลัยเกษตรศาสตร์ ในสาขาวิทยาศาสตร์ศึกษา ปัจจุบันดำรงตำแหน่ง อาจารย์ วิทยาลัยการศึกษา มหาวิทยาลัยพะเยา มีความเชี่ยวชาญในการจัดการเรียนการสอนวิทยาศาสตร์ การวิจัยเชิงคุณภาพ และธรรมชาติของวิทยาศาสตร์

อาจารย์ ดร. ลฎาภา ลดาชาติ จบการศึกษาปริญญาเอก จากคณะศึกษาศาสตร์ มหาวิทยาลัยเกษตรศาสตร์ ในสาขาวิทยาศาสตร์ศึกษา ปัจจุบันดำรงตำแหน่ง อาจารย์ คณะศึกษาศาสตร์ มหาวิทยาลัยเชียงใหม่ มีความเชี่ยวชาญในการจัดการเรียนการสอนวิทยาศาสตร์ การผลิตและพัฒนาครูวิทยาศาสตร์ และธรรมชาติของวิทยาศาสตร์

รูปแบบการพัฒนากระบวนการคิดในการทำงานบนพื้นฐานหลักปรัชญาของเศรษฐกิจพอเพียงสำหรับนักเรียนโรงเรียนปรินส์รอยแยลส์วิทยาลัย จังหวัดเชียงใหม่

A Developing Model of Thinking Process to Work based on the
Philosophy of Sufficiency Economy for Students of
The Prince Royal's College, Chiang Mai

สิรินันท์ ศรีวีระสกุล¹ เกรียง จูติจำเรียมพร² ดุสิต พรหมชนะ³

นิรันดร์ ตั้งธีระบัณฑิตกุล⁴ และ กิตติพันธ์ อุดมเศรษฐ์^{5*}

Sirinan Sriveerasakul, Kriang Thitijumroenporn, Dusit Promchana,

Nirun Tungteerabanditkul, Kittipun Udomseth

^{1,2,3,4,5} โรงเรียนปรินส์รอยแยลส์วิทยาลัย (The Prince Royal's College)

บทคัดย่อ

งานวิจัยนี้มีวัตถุประสงค์เพื่อสร้างและศึกษาผลการใช้รูปแบบการพัฒนากระบวนการคิดในการทำงานบนพื้นฐานหลักปรัชญาของเศรษฐกิจพอเพียงสำหรับนักเรียนโรงเรียนปรินส์รอยแยลส์วิทยาลัย จังหวัดเชียงใหม่ โดยมีขั้นตอนของการวิจัย 2 ขั้นตอน คือ 1) การสร้างรูปแบบการพัฒนากระบวนการคิดในการทำงานบนพื้นฐานหลักปรัชญาเศรษฐกิจพอเพียง และ 2) การนำรูปแบบการพัฒนากระบวนการคิดในการทำงานบนพื้นฐานหลักปรัชญาของเศรษฐกิจพอเพียง ไปทดลองใช้จัดการเรียนการสอน กลุ่มตัวอย่างในการวิจัยได้แก่ ครูแกนนำการใช้รูปแบบฯ จำนวน 48 คน และนักเรียนกลุ่มตัวอย่างจำนวน 432 คน โดยวิธีการสุ่มแบบแบ่งชั้น เครื่องมือที่ใช้เก็บรวบรวมข้อมูลมี 5 ชุด ทำการวิเคราะห์ข้อมูลเชิงปริมาณโดยหาความถี่ ร้อยละ ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน วิเคราะห์ข้อมูล เชิงคุณภาพโดยการวิเคราะห์เนื้อหา สรุปและบรรยายตามสภาพจริง รูปแบบการพัฒนากระบวนการคิดในการทำงานบนพื้นฐานหลักปรัชญาของเศรษฐกิจพอเพียง ที่พัฒนาขึ้นมี 5 ขั้นตอนคือ 1) แรงแบนตาลใจ 2) การตัดสินใจ 3) กระบวนการทำงาน 4) ผลที่เกิดขึ้น และ 5) การแบ่งปัน โดยผู้ทรงคุณวุฒิมีความเห็นสอดคล้องกันว่ารูปแบบการพัฒนากระบวนการคิดในการทำงานบนพื้นฐานหลักปรัชญาของเศรษฐกิจพอเพียง มีความเหมาะสมและมีความตรงเชิงโครงสร้าง ผลการวิจัยพบว่าเมื่อนำรูปแบบการพัฒนากระบวนการคิดในการทำงานบนพื้นฐานหลักปรัชญาของเศรษฐกิจพอเพียงไปใช้ในการเรียนการสอน พบว่านักเรียนกลุ่มตัวอย่างมีกระบวนการคิด ความสามารถในการนำเสนอผลงาน และการประเมินผลงานอยู่ในระดับดี โดยพิจารณาจากคะแนนจากการประเมิน

คำสำคัญ: กระบวนการคิด, หลักปรัชญาเศรษฐกิจพอเพียง, รูปแบบการเรียนการสอน.

Abstract

The purposes of this research were to construct and study outcomes from using a developing model of thinking process for working based on the philosophy of sufficiency economy of students, The Prince Royal's College, Chiang Mai, Thailand. The research methodology was

divided into 2 phases, firstly, designing and constructing a model and applying the model to the class, respectively. The samples were 48 school teachers, the first phase, and 432 students selected by stratified random sampling, for the last phase. The data was collected by 5 research tools, which can be analyzed by considering frequency, percentage and standard deviation for quantitative analysis. For qualitative analysis, the contents were analysed, concluded and described according to a real situation. From outcomes, the developing model of thinking process for working based on the philosophy of sufficiency economy was composed of: 5 steps which were 1) Inspiration; 2) Decision- making; 3) Working process; 4) Results; and 5) Sharing. The experts agreed that the model was appropriate and have reliability. From results from using the developing model of thinking process for working based on the philosophy of sufficiency economy in a real class, we found that, by considering scores of evaluations, the samples group had thinking process, presentation abilities and product quality evaluation at good level.

Keywords: Thinking process, Instructional design model, Sufficiency Economy

**Corresponding author, E-mail: kittipun@prc.ac.th โทร. 053-242550*

1. บทนำ

สถานการณ์การจัดการศึกษาของประเทศไทยในปัจจุบันยังอยู่ในวิกฤติ เมื่อพิจารณาจากผลของการเข้าร่วมโครงการประเมินผลนักเรียนนานาชาติ (Program for International Student Assessment) หรือ PISA พบว่านักเรียนไทยมีผลการประเมินลดลงในช่วงปี 2000-2006 แต่ในปี 2009 กลับเพิ่มสูงขึ้นทั้งด้านการอ่านและวิทยาศาสตร์ ยกเว้นคณิตศาสตร์ที่เปลี่ยนแปลงน้อยมาก จากผลการทดสอบครั้งล่าสุด (PISA 2012) แม้จะพบว่านักเรียนไทยมีผลการสอบสูงขึ้นจาก PISA 2009 ในทุกด้าน แต่ยังต่ำกว่าค่าเฉลี่ยของ OECD (2014) จากผลการประเมินดังกล่าว สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี หรือ สสวท. (2556) ชี้ว่า คุณภาพการศึกษาของไทยยังห่างไกลความเป็นเลิศ ความพยายามที่จะยกระดับการศึกษายังคงเป็นภารกิจสำคัญที่ต้องดำเนินต่อไป โดยเสนอว่า การพัฒนาคุณภาพการศึกษาเพื่อให้นักเรียนมีผลสัมฤทธิ์ดีขึ้นไม่จำเป็นต้องเปลี่ยนหลักสูตรใหม่ทั้งระบบ เพียงแต่มีมาตรการที่ดีในการยกระดับคุณภาพของการเรียนการสอน โดยสำนักงานส่งเสริมสังคมแห่งการเรียนรู้หรือ สสค. (2557) เสนอให้มีการพัฒนาคุณภาพการจัดการศึกษาด้วยการสนับสนุนและพัฒนากระบวนการเรียนรู้ ร่วมคิดค้นนวัตกรรมทางการศึกษา สนับสนุนนโยบายปฏิรูปหลักสูตรของกระทรวงศึกษาธิการที่เน้น “ทักษะชีวิตและโลกของงาน” พร้อมทั้งพัฒนาทักษะการใช้เทคโนโลยีสารสนเทศแก่ครู เพื่อให้สอดคล้องกับกระแสการปฏิรูปการศึกษาของโลก ซึ่งภาคีเพื่อทักษะแห่งศตวรรษที่ 21 เสนอไว้ (เคน เคย์, 2554: 34) โดยกรอบความคิดเพื่อการเรียนรู้ในศตวรรษที่ 21 ระบุทักษะที่สำคัญ 3 ด้านคือ 1) ทักษะการเรียนรู้และนวัตกรรม 2) ทักษะด้านสารสนเทศ สื่อและเทคโนโลยี และ 3) ทักษะชีวิตและการทำงาน ซึ่งเมื่อพิจารณาแล้วเราจะพบว่าทักษะต่าง ๆ ดังกล่าวมีทักษะการคิดเป็นรากฐานสำคัญ ดังนั้น กระแสทางการศึกษาแบบใหม่จึงจำเป็นต้องที่จะต้องปรับปรุงปัจจัยในการสร้างพลังแห่งความคิด นับตั้งแต่หลักสูตร ทัศนคติ วิธีสอน วิถีวัฒนธรรม การจัดสภาพแวดล้อมและการทำความเข้าใจในข้อจำกัด จุดเด่น จุดด้อยของเด็กแต่ละคน เพื่อผลผลิตทางความคิดที่ดีในอนาคต

(อุษณีย์ อนุรุทธ์วงศ์, 2554: 6) โดยเฉพาะทักษะการคิดขั้นสูงซึ่งเป็นทักษะการคิดที่ซับซ้อน (More Complicated Thinking Skills) เป็นทักษะการคิดที่มีหลายขั้นตอน ต้องอาศัยทักษะการสื่อความหมายและทักษะการคิดที่เป็นแกนหลายๆ ทักษะในแต่ละขั้น ซึ่งทักษะการคิดขั้นสูงจะเกิดขึ้นได้เพื่อเด็กได้พัฒนาทักษะการคิดพื้นฐานจนมีความชำนาญพอสมควรแล้ว (สำนักงานคณะกรรมการการศึกษาแห่งชาติ, 2545: 41) จะเห็นได้ว่าการพัฒนาทักษะกระบวนการคิดระดับสูงจึงเป็นเรื่องสำคัญและจำเป็นอย่างเร่งด่วนที่จะต้องนำไปสู่การปฏิบัติจริงให้ได้อย่างเป็นรูปธรรม เพราะที่ผ่านมาการจัดการเรียนการสอนในระบบเป็นการเรียนรู้ในห้องเรียนซึ่งมีลักษณะเป็นการบ่อนความรู้จากครูสู่นักเรียน นักเรียนต้องเรียนด้วยการท่อง จำ และทำความเข้าใจโดยมีเป้าหมายอยู่ที่การสอบและการวัดผลประเมินผล การคิดจากวิธีการดังกล่าวไม่ได้เป็นทักษะการคิดในระดับสูง ทำให้นักเรียนส่วนใหญ่ไม่สามารถคิดวิเคราะห์ คิดสังเคราะห์ คิดประเมินค่า หรือคิดอย่างสร้างสรรค์ได้ โดยเฉพาะการคิดที่สำคัญอีกประการหนึ่งคือ การคิดที่นำไปสู่กระบวนการทำงานซึ่ง พิมพ์พันธ์ เตชะคุปต์ (2557:5) ระบุว่า การเรียนรู้ของเด็กเกิดจากกิจกรรมที่เน้นกระบวนการ เพราะกระบวนการเท่านั้นที่นำไปสู่การให้เด็กเรียนรู้จากประสบการณ์จริง เป็นการฝึกทักษะกระบวนการคิด การจัดการ การเผชิญสถานการณ์ การสร้างค่านิยมต่อสังคม จึงจะส่งผลให้เด็กคิดเป็น ทำเป็น ตัดสินใจเลือกอย่างชาญฉลาด และสามารถแก้ปัญหาที่ต้องเผชิญในทุกสถานการณ์ได้

นอกจากทักษะการคิด ปัจจุบันหน่วยงานการศึกษาของไทยมีนโยบายส่งเสริมให้นำหลักปรัชญาของเศรษฐกิจพอเพียงมาบูรณาการในการจัดการเรียนการสอน ซึ่งหลักสำคัญในการขับเคลื่อนหลักปรัชญาของเศรษฐกิจพอเพียงในภาคการศึกษาจะมุ่งพัฒนาที่ตัวครูก่อนเป็นอันดับแรก (สำนักงานเลขาธิการสภาการศึกษา, 2547: 16-17) เพราะถือว่าครูเป็นทรัพยากรที่สำคัญในการถ่ายทอดความรู้ และปลูกฝังสิ่งต่าง ๆ ให้แก่เด็ก เพราะเมื่อครูเข้าใจ ครูก็จะได้เป็นแบบอย่างที่ดีให้แก่เด็กได้ การจัดการศึกษาตามแนวทางหลักปรัชญาของเศรษฐกิจพอเพียงสามารถดำเนินการได้ใน 2 ส่วนคือ ส่วนที่เกี่ยวข้องกับการบริหารสถานศึกษาและส่วนที่เป็นการจัดการเรียนรู้ของผู้เรียน ซึ่งในส่วนหลังนี้เป็นการสอดแทรกหลักคิดตามหลักปรัชญาของเศรษฐกิจพอเพียงลงในกิจกรรมการเรียนการสอนตามหลักสูตรกลุ่มสาระการเรียนรู้และประยุกต์เข้ากับการจัดกิจกรรมพัฒนาผู้เรียน โดยการบูรณาการการเรียนรู้ผ่านกิจกรรมต่าง ๆ ทุกกลุ่มสาระการเรียนรู้ นอกเหนือจากการจัดการเรียนการสอนในกลุ่มสาระการเรียนรู้สังคมศึกษา ศาสนา และวัฒนธรรมเท่านั้น

โรงเรียนปรินสร้อยแยลส์วิทยาลัยได้เห็นความสำคัญและน้อมนำเอาหลักปรัชญาของเศรษฐกิจพอเพียงมาใช้ในการบริหารจัดการและการจัดการเรียนการสอนอย่างต่อเนื่องมาตั้งแต่ปีการศึกษา 2548 จนถึงปัจจุบัน ผลการดำเนินการพบว่านักเรียนยังขาดกระบวนการคิดที่เหมาะสมในการทำงาน การคิดของนักเรียนยังไม่เป็นระบบที่ชัดเจน ขาดความสอดคล้องและต่อเนื่องกันทั้งในการเรียนการสอนในชั้นเรียนและในกิจกรรมต่าง ๆ รวมถึงยังไม่สามารถอธิบายการทำงานของตนเองได้อย่างเหมาะสม ไม่เป็นลำดับขั้นตอน ไม่สัมพันธ์กันและไม่เชื่อมโยงให้สอดคล้องกับหลักปรัชญาของเศรษฐกิจพอเพียง ที่เห็นชัดที่สุดคือผลงานของนักเรียนส่วนใหญ่ยังไม่สะท้อนให้เห็นถึงกระบวนการคิดอย่างเป็นระบบที่เชื่อมโยงกับหลักปรัชญาของเศรษฐกิจพอเพียง (โรงเรียนปรินสร้อยแยลส์วิทยาลัย, 2557) ดังนั้น เพื่อพัฒนานักเรียนให้มีทักษะที่จำเป็นสำหรับโลกปัจจุบันและอนาคต มีความพร้อมเข้าสู่เวทีการแข่งขันในระดับสากลทั้งในระดับประถมศึกษาและมัธยมศึกษา จึงดำเนินการพัฒนารูปแบบการพัฒนากระบวนการคิดในการทำงานบนพื้นฐานหลักปรัชญาของเศรษฐกิจพอเพียงขึ้นโดยใช้กระบวนการวิจัยและพัฒนา (Research and Development) โดยหวังว่ารูปแบบการพัฒนากระบวนการคิด ที่พัฒนาขึ้น จะสามารถพัฒนาความสามารถในการคิดระดับสูงของผู้เรียนได้อย่างเป็นระบบ ช่วยให้ผู้เรียนมีทักษะการทำงานและทักษะการนำเสนองาน

ที่ชัดเจนจนเป็นความสามารถที่โดดเด่นในตัวผู้เรียน และกลายเป็นเอกลักษณ์ของนักเรียนโรงเรียนปรินส์รอยแยลส์วิทยาลัยในที่สุด

วัตถุประสงค์ของการวิจัย

1. เพื่อสร้างรูปแบบการพัฒนากระบวนการคิดในการทำงานบนพื้นฐานหลักปรัชญาของเศรษฐกิจพอเพียง สำหรับนักเรียนโรงเรียนปรินส์รอยแยลส์วิทยาลัย จังหวัดเชียงใหม่
2. เพื่อศึกษาผลการใช้รูปแบบการพัฒนากระบวนการคิดในการทำงานบนพื้นฐานหลักปรัชญาของเศรษฐกิจพอเพียง สำหรับนักเรียนโรงเรียนปรินส์รอยแยลส์วิทยาลัย จังหวัดเชียงใหม่

หลักการ แนวคิด ทฤษฎีที่เกี่ยวข้อง

หลักปรัชญาของเศรษฐกิจพอเพียง เป็นหลักคิดที่ใช้เป็นแนวทางการดำรงชีวิต ที่พระบาทสมเด็จพระเจ้าอยู่หัว ภูมิพลอดุลยเดช (รัชกาลที่ 9) ทรงมีพระราชดำรัสแก่ชาวไทยตั้งแต่ปี พ.ศ. 2517 เป็นต้นมา ประกอบด้วย 2 เงื่อนไข ได้แก่ ความรู้ และคุณธรรม 3 ท่วง ได้แก่ ความพอประมาณ ความมีเหตุผล มีภูมิคุ้มกันที่ดีในตนเอง และ 4 มิติ ได้แก่ เศรษฐกิจ สังคม สิ่งแวดล้อม และวัฒนธรรม โดยแนวคิดนี้ได้รับการยกย่องเชิดชูจากองค์การสหประชาชาติว่าเป็นแนวคิดที่มีประโยชน์ พร้อมทั้งสนับสนุนให้ประเทศสมาชิกยึดเป็นแนวทางสู่การพัฒนาแบบยั่งยืน หลักปรัชญาของเศรษฐกิจพอเพียง เป็นหลักทางเศรษฐกิจที่มีการบูรณาการแบบดุลยภาพ มีความเป็นปกติและยั่งยืน (ประเวศ วะสี, 2542: 3) ช่วยให้ผู้ที่นำไปปฏิบัติสามารถพึ่งพาตนเอง สร้างความเจริญก้าวหน้าและฐานะทางเศรษฐกิจขั้นสูงขึ้นไป ตามลำดับ (สุเมธ ตันติเวชกุล, 2549: 286) โดยกระทรวงศึกษาธิการได้นำมากำหนดเป็นจุดหมายของการจัดการศึกษาและ คุณลักษณะอันพึงประสงค์ผู้เรียนตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พ.ศ. 2551 (กระทรวงศึกษาธิการ, 2551: 5) โดยเสริมเข้าไปกลุ่มสาระการเรียนรู้สังคมศึกษา ศาสนา และวัฒนธรรม สาระที่ 3 เศรษฐศาสตร์ ซึ่งเน้นให้ผู้เรียนเข้าใจ ระบบและวิธีการของหลักปรัชญาของเศรษฐกิจพอเพียง และสามารถนำไปประยุกต์ใช้กับชีวิตประจำวันได้ นอกจากนี้ ยังส่งเสริมให้แต่ละสถานศึกษานำไปใช้ในการบริหารจัดการและการจัดกิจกรรมต่าง ๆ ด้วย

การนำหลักปรัชญาของเศรษฐกิจพอเพียงมาใช้นั้น จำเป็นต้องพัฒนาการคิดระดับสูงควบคู่ไปด้วย เนื่องจาก ปรัชญาของเศรษฐกิจพอเพียงเป็นหลักคิดที่ต้องใช้ทักษะการคิดระดับสูงบนพื้นฐานหลักปรัชญาของเศรษฐกิจพอเพียง การคิดระดับสูงได้แก่ การคิดที่สำคัญ ๆ เช่น การคิดวิเคราะห์ การคิดสังเคราะห์ การคิดอย่างมีวิจารณญาณ การคิดสร้างสรรค์ และการคิดแก้ปัญหา เป็นต้น ซึ่งแต่ละอย่างมีกระบวนการ เป้าหมายและวิธีคิดที่แตกต่างกันแต่มีความสัมพันธ์เกี่ยวข้องกัน โดยการคิดวิเคราะห์จะเป็นพื้นฐานที่สำคัญของการคิดระดับสูงแบบต่าง ๆ การส่งเสริมการคิดวิเคราะห์มักใช้วิธีตั้งคำถาม เนื่องจากการตั้งคำถามมีส่วนสัมพันธ์กับการพัฒนาทักษะการคิดของผู้เรียนในระดับที่ต่างกัน ซึ่งในการถามผู้สอนควร เลือกใช้คำถามที่เหมาะสมกับทักษะการคิดและพฤติกรรมการเรียนรู้ที่ต้องการ (Frazee & Rudnitski, 1995) โดย ทิศนา ขัมมณี (2555) ได้เสนอแนวทางในการส่งเสริมการคิดตามหลักปรัชญาของเศรษฐกิจพอเพียง โดยกำหนดเป็น 7 คำถามที่ให้ครูนำไปประยุกต์ใช้ในการจัดการเรียนการสอนเพื่อพัฒนาทักษะการคิดและอุปนิสัยพอเพียงให้กับนักเรียน ได้แก่ 1) จะทำอะไร ทำทำไม 2) มีความรู้เพียงพอในเรื่องที่จะทำหรือไม่ ต้องศึกษาหาความรู้อะไรเพิ่มเติมบ้าง 3) มีความพร้อมหรือไม่ มีความเป็นไปได้ที่จะทำหรือไม่ 4) ทำอย่างไรจึงจะพอดี พอประมาณ ทำอย่างไรจะสามารถรองรับ ปัญหาหรือการเปลี่ยนแปลงในอนาคตได้ 5) ลงมือทำอย่างไรจึงจะสำเร็จ 6) อะไรที่ทำได้ อะไรที่ยังทำไม่ได้ จะ

ปรับปรุงแก้ไขอย่างไร และ 7) เกิดการเรียนรู้อะไรขึ้นบ้างจากการคิด/ทำตามหลักปรัชญาของเศรษฐกิจพอเพียง ซึ่งนอกจากกระบวนการตั้งคำถามแล้ว การคิดแบบหมวก 6 ใบ (Six Thinking Hats) ของเอ็ดเวิร์ด เดอ โบโน (1985) ก็มีความสำคัญเพราะช่วยให้ผู้เรียนเกิดการคิดอย่างเป็นระบบ เนื่องจากมีการจำแนกความคิดออกเป็นด้าน ๆ ซึ่งจะช่วยให้ทักษะและประสบการณ์ของผู้คิดมาใช้ให้เกิดประโยชน์สูงสุดและเหมาะสมกับสถานการณ์ (ไพโรจน์ งามสมพรพงศ์, 2558) การคิดแบบหมวก 6 ใบประกอบด้วย 6 สี คือ *หมวกสีขาว* เป็นการกระตุ้นให้คิดในการตั้งคำถามเกี่ยวกับข้อเท็จจริง *หมวกสีแดง* เป็นการกระตุ้นให้คิดในการตั้งคำถามเกี่ยวกับอารมณ์ความรู้สึก *หมวกสีเขียว* เป็นการกระตุ้นให้คิดในการตั้งคำถามเกี่ยวกับข้อเสนอแนะในการแก้ไขปัญหา *หมวกสีเหลือง* เป็นการกระตุ้นให้คิดในการตั้งคำถามเกี่ยวกับจุดเด่น จุดเน้น หรือจุดที่สำคัญ *หมวกสีดำ* เป็นการกระตุ้นให้คิดในการตั้งคำถามเกี่ยวกับการระบุปัญหา การหาสาเหตุปัญหา และ *หมวกสีฟ้า* เป็นการสรุปความคิดทั้งหมดให้มองเห็นภาพรวมของการคิด โดยเสนอเป็นขั้นตอน 6 ขั้น (ประภาศรี รอดสมจิตร, 2542) ได้แก่ *ขั้นนำ (Lead-in)* *ขั้นชี้แจงรายละเอียด (Explanation)* *ขั้นสาธิต (Demonstration)* *ขั้นฝึกปฏิบัติ (Practice)* *ขั้นทราวยละเอียดเพิ่มเติม (Elaboration)* และ *ขั้นสรุป (Conclusion)* ซึ่งวิธีการการคิดแบบหมวก 6 ใบจะช่วยให้ครูผู้สอนนำไปใช้สร้างกิจกรรมให้ผู้เรียนได้ฝึกคิดในลักษณะต่าง ๆ ได้เป็นอย่างดี

สำหรับการนำหลักปรัชญาของเศรษฐกิจพอเพียงที่มีการผสมผสานกระบวนการคิดในระดับสูงแบบต่าง ๆ เข้ามาใช้ในโรงเรียนนั้น คณะผู้วิจัยได้นำหลักบันได 5 ขั้นในการพัฒนาผู้เรียนสู่มาตรฐานสากล (Five Steps for Student Development) ซึ่งเป็นกระบวนการจัดการเรียนการสอนที่ใช้ในโรงเรียนมาตรฐานสากล (World-Class Standard School) มาใช้ขับเคลื่อนกระบวนการดังกล่าว ได้แก่ 1) *การตั้งคำถาม/สมมติฐาน (Hypothesis Formulation)* 2) *การสืบค้นความรู้และสารสนเทศ (Searching for Information)* 3) *การสร้างองค์ความรู้ (Knowledge Formation)* 4) *การสื่อสารและนำเสนออย่างมีประสิทธิภาพ (Effective Communication)* และ 5) *การบริการสังคมและจิตสาธารณะ (Public Service)* โดยเน้นการจัดกระบวนการเรียนรู้ผ่านการศึกษาค้นคว้าด้วยตนเอง (Independent Study: IS) ซึ่ง 3 สาระ ได้แก่ IS1-การศึกษาค้นคว้าและสร้างองค์ความรู้ (Research and Knowledge Formation) IS2-การสื่อสารและการนำเสนอ (Communication and Presentation) และ IS3-การนำองค์ความรู้ไปใช้บริการสังคม (Social Service Activity) (กระทรวงศึกษาธิการ, 2555: 25) ทั้งนี้เนื่องจากจะส่งเสริมให้ผู้เรียนสามารถศึกษาค้นคว้าและสร้างองค์ความรู้ได้ด้วยตนเองแล้ว ยังสามารถสื่อสารวิธีการเพื่อแบ่งปันความรู้ให้กับผู้อื่นได้อีกด้วย โดยอาศัยทักษะการสื่อสารและการนำเสนอซึ่งเพิ่มเติมเข้าไปในขั้นตอนสุดท้ายของรูปแบบฯ ที่พัฒนาขึ้น ทักษะการสื่อสารเป็นความสามารถในการเสนอข้อมูลเกี่ยวกับผลงานที่มาจากการค้นคว้าและปฏิบัติจริงของนักเรียนตามขั้นตอนของรูปแบบฯ รวมทั้งความรู้และความคิดของนักเรียนที่ได้จากกระบวนการคิดในการทำงานบนพื้นฐานหลักปรัชญาของเศรษฐกิจพอเพียงด้วยวิธีการต่าง ๆ ได้แก่ *การสื่อสารด้วยการพูดหรือวาจา (Oral Communication)* *การสื่อสารที่เป็นลายลักษณ์อักษร (Written Communication)* และ *การสื่อสารที่ใช้เทคโนโลยี (Technology Communication)* (อุมาพร นิลทวิก, 2553) สำหรับการนำเสนอด้วยการพูดหรือวาจาที่มีประสิทธิภาพ ผู้นำเสนอต้องมีการเตรียมตัวที่ดี โดยกำหนดจุดมุ่งหมายให้ชัดเจน มีการวิเคราะห์ผู้ฟัง กำหนดขอบเขตของเรื่อง รวบรวมเนื้อหา เรียบเรียงเนื้อเรื่อง และหมั่นฝึกฝนการนำเสนอ ซึ่งโดยทั่วไปจะประกอบด้วย 3 ส่วนคือ คำนำ (15%) เนื้อเรื่อง (70%) และบทสรุป (15%) (Sarah Kessler, 2010; วรทัศน์ อินทรค์ คัมพร, 2559: 3-4) แต่ถ้าเป็นการนำเสนอที่เป็นลายลักษณ์อักษร (Text) ภาพกราฟิก (Graphic) หรือสื่อผสม (Multimedia) เพื่อนำเสนอผ่านช่องทางอื่น ๆ สุกีรี รอดโพธิ์ทอง (2546) เสนอว่า ควรออกแบบให้มีความเรียบง่าย (Simplicity) มีความสม่ำเสมอ (Consistency) มีความชัดเจน (Clarity) และมีความสวยงาม (Aesthetic)

กรอบแนวคิดในการวิจัย

รูปที่ 1 แสดงแผนภาพกรอบแนวคิดในการวิจัย

2. วิธีการศึกษา

ขอบเขตของการวิจัย

1. ประชากรและกลุ่มตัวอย่าง มี 2 กลุ่มได้แก่ กลุ่มครูแกนนำการใช้รูปแบบฯ จำนวน 48 คน และกลุ่มนักเรียนที่เรียนจากแผนการสอนที่พัฒนาขึ้นตามขั้นตอนของรูปแบบฯ จำนวน 2,060 คน สุ่มเป็นกลุ่มตัวอย่างเพื่อเก็บ

รวบรวมข้อมูล จำนวน 432 คน โดยใช้วิธีการสุ่มแบบแบ่งชั้น (stratified random sampling)

2. ตัวแปรที่ศึกษา

ตัวแปรต้น รูปแบบการพัฒนากระบวนการคิดในการทำงานบนพื้นฐานหลักปรัชญาของเศรษฐกิจพอเพียงสำหรับนักเรียนโรงเรียนปรินส์รอยแยลส์วิทยาลัย จังหวัดเชียงใหม่

ตัวแปรตาม ผลการใช้รูปแบบการพัฒนากระบวนการคิดในการทำงานบนพื้นฐานหลักปรัชญาของเศรษฐกิจพอเพียงสำหรับนักเรียนโรงเรียนปรินส์รอยแยลส์วิทยาลัย จังหวัดเชียงใหม่ โดยพิจารณาในด้าน 1) กระบวนการคิดในการทำงานของนักเรียน 2) การนำเสนองานของนักเรียน และ 3) คุณภาพผลงานของนักเรียน

คำจำกัดความที่ใช้ในการวิจัย

รูปแบบการพัฒนากระบวนการคิดในการทำงานบนพื้นฐานหลักปรัชญาของเศรษฐกิจพอเพียง หมายถึง แบบแผนที่คุณจะผู้วิจัยพัฒนาขึ้นมาใช้เป็นแนวทางสำหรับครูในการออกแบบการจัดการเรียนการสอนรายวิชาต่าง ๆ เพื่อพัฒนาผู้เรียนให้เกิดกระบวนการคิดที่เหมาะสมและเป็นระบบ นำไปสู่การวางแผนการทำงานและการปฏิบัติงานให้เกิดผลงานที่มีคุณภาพและช่วยให้ผู้เรียนสามารถอธิบายผลงานของตนเองได้อย่างชัดเจน

หลักปรัชญาของเศรษฐกิจพอเพียง หมายถึง แนวคิดหลักที่ใช้เป็นแนวทางการดำเนินชีวิตและวิถีการปฏิบัติที่พระบาทสมเด็จพระเจ้าอยู่หัวภูมิพลอดุลยเดช (รัชกาลที่ 9) ทรงมีพระราชดำรัสชี้แนะให้แก่พสกนิกรชาวไทย โดยมีหลักสำคัญคือ **2 เงื่อนไข** ได้แก่ ความรู้ และคุณธรรม หมายถึง การที่ผู้ปฏิบัติงานจะต้องมีความรู้ในงานที่จะปฏิบัติเป็นอย่างดีจึงจะทำให้เกิดผลสำเร็จได้ นอกจากนี้ยังต้องอาศัยคุณธรรมซึ่งทำหน้าที่คอยกำกับให้งานที่ปฏิบัติเกิดผลดีต่อตนเองและกับคนทั่วไปโดยไม่มีผลกระทบที่จะเกิดขึ้นตามมาภายหลัง **3 ท่วง** ได้แก่ ความพอประมาณ ความมีเหตุผล มีภูมิคุ้มกันที่ดีในตนเอง หมายถึง การรู้จักเลือกที่จะปฏิบัติให้เหมาะสมกับบริบทโดยมีเหตุผลอันสมควรในการที่จะดำเนินการต่าง ๆ ซึ่งจะทำให้การปฏิบัติเป็นไปด้วยความราบรื่น เป็นที่ยอมรับและปลอดภัยซึ่งหมายถึงการมีภูมิคุ้มกันที่ดีนั่นเอง และ **4 มิติ** ได้แก่ เศรษฐกิจ สังคม สิ่งแวดล้อม และวัฒนธรรม หมายถึง การดำเนินการใด ๆ ให้คำนึงถึงผลกระทบที่จะเกิดกับบริบทและสภาพแวดล้อมที่เกี่ยวข้องทั้ง 4 ด้านได้แก่ ด้านเศรษฐกิจ ด้านสังคม ด้านสิ่งแวดล้อม และด้านวัฒนธรรม

ผลการใช้รูปแบบการพัฒนากระบวนการคิดในการทำงานบนพื้นฐานหลักปรัชญาของเศรษฐกิจพอเพียง หมายถึง ผลจากการนำรูปแบบไปใช้ในการออกแบบการจัดการเรียนการสอนในรายวิชาต่าง ๆ ของครูแกนนำการใช้รูปแบบฯ ทั้งในระดับประถมศึกษาและมัธยมศึกษา โดยพิจารณาในด้าน 1) กระบวนการคิดในการทำงานของนักเรียน พิจารณาจากการปฏิบัติกิจกรรมต่าง ๆ ตามขั้นตอนของรูปแบบฯ ทั้ง 5 ขั้นตอนตามที่ครูผู้สอนกำหนด 2) การนำเสนองานของนักเรียน พิจารณาจากการนำเสนอผลงานจากการปฏิบัติของนักเรียน และ 3) คุณภาพผลงานของนักเรียน หมายถึง ผลคะแนนจากการตรวจประเมินคุณภาพงานของนักเรียนที่พัฒนาขึ้นจากการจัดการเรียนการสอนตามขั้นตอนของรูปแบบฯ

วิธีดำเนินการวิจัย

เป็นการวิจัยและพัฒนา (Research and Development) ทำการเก็บรวบรวมข้อมูลมาวิเคราะห์ทั้งข้อมูลเชิงปริมาณ (Quantitative data) และข้อมูลเชิงคุณภาพ (Qualitative data) โดยแบ่งการวิจัยออกเป็น 2 ขั้นตอน

ดังนี้

ตอนที่ 1 การสร้างรูปแบบการพัฒนาระบบการคิดในการทำงานบนพื้นฐานหลักปรัชญาของเศรษฐกิจพอเพียงสำหรับนักเรียนโรงเรียนปริณัสรอยแยลส์วิทยาลัย มีขั้นตอนการดำเนินงาน 4 ขั้นตอนคือ

1. ศึกษาแนวคิด ทฤษฎีและหลักการต่าง ๆ ที่เกี่ยวข้อง แล้วนำแนวคิดต่าง ๆ มาวิเคราะห์-สังเคราะห์และกำหนดเป้าหมายของการพัฒนารวมถึงขั้นตอนของกระบวนการจัดการเรียนการสอนเพื่อให้บรรลุผลตามเป้าหมายที่กำหนด

2. สร้าง (ร่าง) รูปแบบการพัฒนาระบบการคิดในการทำงานบนพื้นฐานหลักปรัชญาของเศรษฐกิจพอเพียงสำหรับนักเรียนโรงเรียนปริณัสรอยแยลส์วิทยาลัย

3. นำเสนอผู้ทรงคุณวุฒิเพื่อขอรับความคิดเห็นและตรวจพิจารณาความตรงเชิงโครงสร้าง (Structure validity) ของรูปแบบฯ แล้วนำผลมาปรับปรุงรูปแบบฯ

4. พัฒนาคู่มือการใช้รูปแบบฯ สำหรับให้ครูนำไปใช้เป็นแนวทางการจัดการเรียนการสอนเพื่อพัฒนาระบบการคิดในการทำงานบนพื้นฐานหลักปรัชญาของเศรษฐกิจพอเพียงในรายวิชาของตนเอง

เครื่องมือที่ใช้ได้แก่ แบบตรวจสอบความตรงเชิงโครงสร้าง ซึ่งเป็นเครื่องมือสำหรับผู้ทรงคุณวุฒิในการพิจารณาให้ความคิดเห็นและข้อเสนอแนะและรวมถึงตรวจสอบความตรงทางโครงสร้างของรูปแบบฯ ที่พัฒนาขึ้น

ตอนที่ 2 การนำรูปแบบการพัฒนาระบบการคิดในการทำงานบนพื้นฐานหลักปรัชญาของเศรษฐกิจพอเพียงสำหรับนักเรียนโรงเรียนปริณัสรอยแยลส์วิทยาลัยไปใช้จัดการเรียนการสอน มีขั้นตอนการดำเนินงาน 6 ขั้นตอน ดังนี้

1. จัดอบรมครูแกนนำเกี่ยวกับการจัดการเรียนการสอนตามรูปแบบฯ และให้นำรูปแบบฯ ไปทดลองใช้ออกแบบการสอนและจัดการเรียนการสอนในรายวิชาของตนเองตามแนวทางที่รูปแบบฯ กำหนด

2. ครูแกนนำการใช้รูปแบบฯ ดำเนินการพัฒนาแผนการสอนตามรูปแบบการพัฒนาระบบการคิดในการทำงานบนพื้นฐานหลักปรัชญาของเศรษฐกิจพอเพียงในรายวิชาของตนเอง

3. ประเมินแผนการสอนของครูแกนนำการใช้รูปแบบฯ โดยหัวหน้ากลุ่มสาระการเรียนรู้

4. ครูแกนนำฯ นำแผนการสอนไปใช้สอนจริงในชั้นเรียน

5. นิเทศการสอนครูแกนนำฯ ที่นำแผนการสอนไปใช้สอนจริงในชั้นเรียน โดยการสังเกตการสอนจากหัวหน้ากลุ่มสาระการเรียนรู้

6. เก็บรวบรวมข้อมูลจากนักเรียน โดยใช้แบบประเมินกระบวนการคิดในการทำงานและการนำเสนอของนักเรียนและแบบประเมินผลงานของนักเรียน

กลุ่มตัวอย่างที่ใช้ในการวิจัยมี 2 กลุ่ม คือ 1) ครูแกนนำการใช้รูปแบบฯ จำนวน 48 คน โดยการคัดเลือกแบบเจาะจงจากหัวหน้างานวิชาการในแต่ละระดับการศึกษาจากทุกระดับการศึกษาและทุกกลุ่มสาระการเรียนรู้ โดยมีหน้าที่นำรูปแบบฯ ไปศึกษาและพัฒนาแผนการสอนตามรูปแบบฯ ที่พัฒนาขึ้นในรายวิชาของตนเอง 2) นักเรียนกลุ่มตัวอย่าง จำนวน 432 คน สุ่มจากนักเรียนที่เรียนจากแผนการสอนของครูแกนนำฯ ที่นำแผนการสอนที่พัฒนาขึ้นตามรูปแบบฯ ไปใช้สอนซึ่งมีทั้งหมด 2,026 คน ด้วยการสุ่มแบบแบ่งชั้น (Stratified random sampling) โดยสุ่มเลือกนักเรียนในห้องเรียนที่ครูแกนนำฯ แต่ละคนสอนมาห้องเรียนละ 9 คน แยกเป็นนักเรียนกลุ่มเก่ง 3 คน นักเรียนกลุ่มปาน

กลาง 3 คน และนักเรียนกลุ่มอ่อน 3 คน โดยดูจากผลการเรียนเฉลี่ย (GPA) ของปีการศึกษา 2557 นักเรียนกลุ่มตัวอย่างคิดเป็นร้อยละ 21.3 ของจำนวนนักเรียนทั้งหมดที่เรียน

เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูล ได้แก่ 1) แบบประเมินแผนการสอน เป็นเครื่องมือที่ใช้ประเมินแผนการสอนของครูแกนนำการใช้รูปแบบฯ โดยหัวหน้ากลุ่มสาระการเรียนรู้ 2) แบบสังเกตการสอน เป็นเครื่องมือสำหรับนิเทศการสอนตามแผนการสอนที่ครูแกนนำการใช้รูปแบบฯ นำแผนการสอนไปใช้สอนจริงในชั้นเรียน โดยผู้สังเกตเป็นหัวหน้ากลุ่มสาระการเรียนรู้ 3) แบบประเมินกระบวนการคิดตามหลักปรัชญาของเศรษฐกิจพอเพียง เป็นเครื่องมือสำหรับครูผู้สอนในการประเมินกระบวนการคิดตามหลักปรัชญาของเศรษฐกิจพอเพียงของนักเรียนที่สอนผ่านการนำเสนองานของนักเรียนตามขั้นตอนของรูปแบบฯ และ 4) แบบประเมินผลงานของนักเรียน เป็นเครื่องมือสำหรับครูผู้สอนในการประเมินผลงานของนักเรียน

หลังการพัฒนาเครื่องมือ ได้นำไปให้หัวหน้ากลุ่มสาระการเรียนรู้จำนวน 3 คน ทดลองอ่านพิจารณาทำความเข้าใจในเนื้อหาที่ประเมินและภาษาที่ใช้ จากนั้นนำมาปรับปรุงและนำเสนอผู้เชี่ยวชาญจำนวน 3 คนช่วยพิจารณาความสอดคล้อง (Consistency) และความตรงเชิงเนื้อหา (Content Validity) ผู้เชี่ยวชาญทั้ง 3 คน เป็นคณาจารย์ด้านบริหารการศึกษา 1 คน ด้านหลักสูตรและการสอน 1 คน ด้านวัดผลประเมินผลและวิจัยทางการศึกษา 1 คน ผลการประเมิน พบว่า หัวข้อประเด็นพิจารณามีความสอดคล้องกับจุดประสงค์ในการพิจารณาทุกรายการประเมิน โดยมีค่าดัชนีความสอดคล้องผ่านเกณฑ์ที่กำหนดทุกแบบประเมิน ($IOC = 1.0$)

3. ผลการศึกษาและอภิปรายผล

ผลการวิจัยสรุปตามลำดับวัตถุประสงค์การวิจัย ดังนี้

ตอนที่ 1 การสร้างรูปแบบการพัฒนากระบวนการคิดในการทำงานบนพื้นฐานหลักปรัชญาของเศรษฐกิจพอเพียงสำหรับนักเรียนโรงเรียนปรินส์รอยแยลส์วิทยาลัย ผลการพัฒนาสรุปได้ดังนี้

รูปแบบการพัฒนากระบวนการคิดในการทำงานบนพื้นฐานหลักปรัชญาของเศรษฐกิจพอเพียงของนักเรียนโรงเรียนปรินส์รอยแยลส์วิทยาลัย มี 5 ขั้นตอน จากการพิจารณาของผู้ทรงคุณวุฒิจำนวน 3 คน โดยเป็นผู้ทรงคุณวุฒิ ด้านหลักสูตรและการสอนที่มีประสบการณ์สูงในการบริหารโรงเรียน 1 คน และผู้ทรงคุณวุฒิด้านหลักปรัชญาของเศรษฐกิจพอเพียงและการขับเคลื่อนหลักปรัชญาของเศรษฐกิจพอเพียงในสถานศึกษาอีก 2 คน มีความคิดเห็นสอดคล้องกันว่ารูปแบบการพัฒนากระบวนการคิดในการทำงานบนพื้นฐานของเศรษฐกิจพอเพียงมีความตรงเชิงโครงสร้างและสอดคล้องกับแนวคิดทฤษฎีที่เกี่ยวข้องในทุกขั้นตอนรายละเอียดของแต่ละขั้นตอนหลักมีดังแสดงในรูปที่ 2

รูปที่ 2 รูปแบบการพัฒนากระบวนการคิดในการทำงานบนพื้นฐานหลักปรัชญาของเศรษฐกิจพอเพียง สำหรับนักเรียนโรงเรียนปิ่นสร้อยแผลลส่ววิทยาลัย

ขั้นที่ 1 แรงบันดาลใจ (Inspiration) เป็นขั้นแรกของการทำงานซึ่งผู้เรียนจะต้องอธิบายได้ชัดเจนถึงที่มาของการทำงานขั้นนี้ว่า จะทำอะไร มีแรงบันดาลใจ หรือมีการจุดประกายความคิดในตนเองว่าจะทำงานขั้นนี้เพราะอะไร งานขั้นนี้มีความสำคัญอย่างไร ทำไมจึงทำและสิ่งที่จะทำนั้นจะแก้ปัญหาหรือจะพัฒนาในเรื่องใด จะเกิดผลดีหรือประโยชน์ต่อตนเอง ชุมชนและสังคมอย่างไร หากไม่ทำจะเกิดผลเสียอย่างไร อักษรย่อคำสำคัญ คือ WW มาจากคำว่า What (จะทำอะไร) และ Why (ทำไมจึงทำ)

ขั้นที่ 2 การตัดสินใจ (Decision Making) เป็นขั้นที่ผู้เรียนจะต้องอธิบายถึงเหตุผลในการตัดสินใจเลือกวิธีการดำเนินในครั้งนั้นว่า มีความพร้อม มีความเป็นไปได้ที่จะทำหรือไม่ มีความรู้เพียงพอในเรื่องที่จะทำหรือไม่ ต้องศึกษาหาความรู้อะไรเพิ่มเติม จะทำอย่างไรจึงจะเกิดความพอดี พอประมาณ และสามารถรองรับปัญหาหรือการเปลี่ยนแปลงที่จะเกิดขึ้น สิ่งของหรือข้อมูลที่เลือกในการทำงานผู้เรียนต้องสามารถอธิบายถึงคุณลักษณะเด่น ความเชื่อถือ หรือจำนวนที่ใช้ว่าเพราะอะไร และสิ่งที่ได้ตัดสินใจนั้นส่งผลดีต่อ มิติใดมิติหนึ่งหรือ 4 มิติอย่างไร มีคำสำคัญคือ KVD4 มาจากคำว่า Knowledge (ความรู้ที่ต้องใช้ในการทำงานครั้งนี้คือเรื่องใด) Virtue (การทำครั้งนี้เสริมสร้างคุณธรรมเรื่องใด) และD4 คือ 4 Dimensions (ผลจากการทำงานขั้นนี้ส่งผลดีต่อมิติเศรษฐกิจ สิ่งแวดล้อม สังคมและวัฒนธรรม มิติใดมิติหนึ่งหรือทั้ง 4 มิติอย่างไร)

ขั้นตอนที่ 3 กระบวนการทำงาน (Process) เป็นขั้นที่ผู้เรียนจะต้องอธิบายถึงกระบวนการขั้นตอนในการทำงานว่าทำอย่างไรจึงจะสำเร็จ เริ่มต้นมีการวางแผนอย่างไร ได้นำไปปฏิบัติอย่างไร ระหว่างที่มีอุปสรรคปัญหาข้อ

ติดขัดอะไรและได้แก้ไขอย่างไร มีการติดตามประเมินระหว่างการทำงานอย่างไร ได้นำผลการติดตามประเมินนั้นไปใช้แก้ไขปรับปรุงอย่างไร โดยในขั้นตอนนี้มีคำสำคัญ คือ PDCA มาจากคำว่า Plan (มีการวางแผนงานตั้งแต่เริ่มต้นจนจบอย่างไร) Do (นำไปปฏิบัติอย่างไร มีอุปสรรคปัญหา ข้อติดขัดอย่างไรและได้แก้ไขอย่างไร) Check (ติดตาม ตรวจสอบการทำงานอย่างไร ผลที่เกิดขึ้นในแต่ละครั้งเป็นอย่างไร) Act (ได้นำผลนั้นมาปรับปรุงแก้ไขอย่างไร และรู้ได้อย่างไรว่าสำเร็จตามวัตถุประสงค์ที่ตั้งไว้)

ขั้นตอนที่ 4 ผลที่เกิดขึ้น (Result) ในขั้นตอนนี้ผู้เรียนจะต้องสามารถอธิบาย หรือนำเสนอผลที่เกิดขึ้นพร้อมการวิเคราะห์องค์ความรู้ที่เกิดขึ้นจากการทำงานขั้นนี้ได้อย่างชัดเจนว่า ผลที่เกิดขึ้นจริงเป็นอย่างไร ตรงกับวัตถุประสงค์ที่ตั้งไว้หรือไม่อย่างไร รู้สึกอย่างไรกับผลงานชิ้นนี้ ผลงานนี้มีอะไรที่ทำได้ดี อะไรที่ยังทำได้ไม่ดีจะปรับปรุงแก้ไขเพิ่มเติมอย่างไร มีข้อค้นพบ และได้เรียนรู้อะไรจากการทำงานครั้งนี้ สามารถนำไปใช้ในชีวิตประจำวันได้อย่างไร โดยมีคำสำคัญ คือ RFL มาจากคำว่า Result (ผลงานเป็นอย่างไร) Feeling (รู้สึกอย่างไรกับงานชิ้นนี้) Learning points (มีข้อค้นพบหรือได้เรียนรู้อะไรในการทำงาน)

ขั้นตอนที่ 5 การแบ่งปัน (Sharing) เป็นขั้นตอนสุดท้ายของรูปแบบ ซึ่งผู้เรียนจะต้องอธิบายถึงวิธีการ และผลที่เกิดขึ้นจากการแบ่งปันความรู้ต่อผู้อื่นหรือสังคมได้ โดยผู้เรียนอาจอธิบายแนวทางในการนำผลงานชิ้นนี้ไปแบ่งปันหรือช่วยเหลือชุมชนสังคมว่าจะนำผลงาน จุดเด่น ข้อค้นพบหรือข้อเรียนรู้ที่ได้จากการทำงานครั้งนี้ไปแบ่งปันให้ผู้อื่นอย่างไร และจะต่อยอดหรือขยายผลให้เกิดประโยชน์มากขึ้นอย่างไร อักษรย่อคำสำคัญที่ใช้ในขั้นตอนนี้คือ MOD มาจากคำว่า Means (ใช้วิธีการใดในการแบ่งปันหรือเผยแพร่ผลงาน) Outcome (งานชิ้นนี้เกิดผลดีต่อผู้อื่น ชุมชนหรือสังคมอย่างไร) และ Develop (จะพัฒนาต่อหรือขยายผลมากขึ้นอย่างไร)

ตอนที่ 2 การนำรูปแบบการพัฒนากระบวนการคิดในการทำงานบนพื้นฐานหลักปรัชญาของเศรษฐกิจพอเพียง สำหรับนักเรียนโรงเรียนปรินส์รอยแยลส์วิทยาลัยไปใช้จัดการเรียนการสอน สรุปได้ดังนี้

1. ผลการประเมินแผนการสอนที่พัฒนาขึ้นตามรูปแบบการพัฒนากระบวนการคิดในการทำงานบนพื้นฐานหลักปรัชญาของเศรษฐกิจพอเพียง ประเมินโดยหัวหน้ากลุ่มสาระการเรียนรู้พบว่า แผนการสอนที่พัฒนาขึ้นของครูแกนนำการใช้รูปแบบฯ ในภาพรวมทุกด้านมีค่าเฉลี่ยอยู่ในระดับดี ($\bar{X} = 4.23$, $SD = 0.44$) เป็นไปตามสมมุติฐานที่กำหนด
2. ผลการประเมินการจัดการเรียนการสอนจากการสังเกตการสอนของหัวหน้ากลุ่มสาระการเรียนรู้พบว่า ในภาพรวมทุกด้านมีค่าเฉลี่ยอยู่ในระดับดี ($\bar{X} = 4.24$, $SD = 0.63$)
3. ผลการประเมินกระบวนการคิดตามหลักปรัชญาของเศรษฐกิจพอเพียงและการนำเสนอของนักเรียนกลุ่มตัวอย่างโดยครูผู้สอนพบว่า ในภาพรวมทุกด้านมีค่าเฉลี่ยอยู่ในระดับดี ($\bar{X} = 4.18$, $SD = 0.73$)
4. ผลการประเมินผลงานของนักเรียนกลุ่มตัวอย่างโดยครูผู้สอนตามเกณฑ์ที่กำหนด ปรากฏว่าผลงานของนักเรียนกลุ่มตัวอย่างทั้งหมดทุกระดับชั้นในภาพรวมทุกด้านมีค่าเฉลี่ยอยู่ในระดับดี ($\bar{X} = 4.0$, $SD = 0.83$) เป็นไปตามสมมุติฐานที่กำหนด

อภิปรายผลการวิจัย

จากผลของการวิจัย มีประเด็นสำคัญจากข้อค้นพบที่คณะผู้วิจัยขอแนะนำเสนอตามลำดับดังนี้

1. รูปแบบการพัฒนากระบวนการคิดในการทำงานบนพื้นฐานหลักปรัชญาของเศรษฐกิจพอเพียง ที่คณะผู้วิจัยพัฒนาขึ้น มีลักษณะที่สำคัญดังต่อไปนี้

1.1 เป็นรูปแบบฯ ที่พัฒนาขึ้นเพื่อให้ครูผู้สอนนำไปใช้เป็นแนวทางในการออกแบบการเรียนการสอนเพื่อพัฒนากระบวนการคิดในการทำงานในรายวิชาต่าง ๆ ของนักเรียน บนพื้นฐานของหลักปรัชญาของเศรษฐกิจพอเพียง ซึ่งช่วยให้ครูผู้สอนสามารถออกแบบการจัดการเรียนการสอนได้อย่างเป็นระบบ (System) เกิดการคิดอย่างเป็นระบบ (System thinking) คือมองเห็นภาพรวมของการจัดการเรียนการสอนทั้งหมด เข้าใจบริบทของการเรียนการสอน มองเห็นความสัมพันธ์ของแต่ละขั้นตอนและกระบวนการที่จะดำเนินการไปสู่เป้าหมายในที่สุด สอดคล้องกับปรัชญาขุ ธรรมปิยา (2554) ที่ระบุว่า ครูจะต้องสามารถเตรียมการเรียนการสอนโดยยึดหลักพอเพียงได้ก่อน โดยนำเอาการคิดเชิงระบบเข้ามาช่วยซึ่งประกอบด้วย Input-Process-Output และ Outcome มาใช้ในการออกแบบกิจกรรมการเรียนการสอนแล้วเอาหลัก 2 เงื่อนไข 3 ท่วงและ 4 มิติมาประกอบในทุกขั้นตอนของกระบวนการ

1.2 เป็นรูปแบบฯ การออกแบบการจัดการเรียนการสอนที่เน้นการพัฒนากระบวนการคิดในการทำงาน การปฏิบัติงานและการสร้างสรรค์ผลงานของนักเรียนในรายวิชาต่าง ๆ โดยอาศัยกระบวนการคิดแบบต่าง ๆ ที่นำเสนอไว้ในรูปแบบฯ ซึ่งการคิดแต่ละอย่างจะใช้ในขั้นตอนต่าง ๆ ของรูปแบบและใช้วิธีการที่แตกต่างกัน (ตาราง 1)

ตาราง 1 ความสัมพันธ์ระหว่างขั้นตอนของรูปแบบฯ กับกระบวนการคิดแบบต่าง ๆ ที่นำมาใช้

รูปแบบการพัฒนากระบวนการคิด ในการทำงานบนพื้นฐาน หลักปรัชญาของเศรษฐกิจพอเพียง	กระบวนการคิดที่ใช้เป็นหลักในแต่ละขั้นตอน	
ขั้นที่ 1 แรงบันดาลใจ	การคิดวิเคราะห์	การคิด แบบ หมวก 6 ใบ
ขั้นที่ 2 การตัดสินใจ	การคิดอย่างมีวิจารณญาณ-การคิดสังเคราะห์	
ขั้นที่ 3 กระบวนการทำงาน	การคิดสร้างสรรค์-การคิดแก้ปัญหา	
ขั้นที่ 4 ผลที่เกิดขึ้น	การคิดอย่างมีวิจารณญาณ-การคิดสังเคราะห์	
ขั้นที่ 5 การแบ่งปันและขยายผล	การคิดวิเคราะห์-การคิดสร้างสรรค์	

จากตาราง 1 จะเห็นว่าวิธีการคิดจะถูกนำมาในขั้นตอนต่าง ๆ แตกต่างกันไป ในขั้นที่ 1 แรงบันดาลใจจะใช้การคิดวิเคราะห์เป็นหลัก ในขั้นที่ 2 การตัดสินใจจะใช้การคิดอย่างมีวิจารณญาณและการคิดสังเคราะห์เป็นหลัก ในขั้นที่ 3 กระบวนการทำงานจะใช้การคิดสร้างสรรค์และการคิดแก้ปัญหาเป็นหลัก ในขั้นที่ 4 ผลที่เกิดขึ้นจะใช้การคิดอย่างมีวิจารณญาณและการคิดสังเคราะห์เป็นหลัก และในขั้นที่ 5 การแบ่งปันและขยายผลจะใช้การคิดวิเคราะห์และการคิดสร้างสรรค์เป็นหลัก ส่วนการคิดแบบหมวก 6 ใบ สามารถนำมาใช้ได้กับทุกขั้นตอนของกระบวนการ อย่างไรก็ตามในแต่ละขั้นไม่ได้จำกัดอยู่เพียงแค่วิธีการคิดที่ระบุไว้เท่านั้น บางครั้งอาจต้องใช้วิธีการคิดอย่างอื่นร่วมด้วย

1.3 เป็นรูปแบบฯ การออกแบบการจัดการเรียนการสอนที่ช่วยส่งเสริมทักษะความสามารถในการทำงานของผู้เรียนทั้งที่ครูผู้สอนมอบหมายให้ปฏิบัติทั้งรายบุคคลและรายกลุ่ม ซึ่งสอดคล้องกับการจัดการเรียนการสอนแบบคอนสตรัคติวิสม์ (Constructivism) ที่มุ่งเน้นให้ผู้เรียนลงมือกระทำในการสร้างความรู้หรือสร้างความรู้ใหม่ตามความเหมาะสมของผู้เรียนแต่ละคน (Duffy and Cunningham, 1996 อ้างถึงใน สุมาลี ชัยเจริญ, 2554: 234) ซึ่งเมื่อ

ประเมินผลงานของนักเรียนกลุ่มตัวอย่างพบว่า ผลงานของนักเรียนกลุ่มตัวอย่างทั้งหมดทุกระดับชั้นในภาพรวมทุกด้าน มีค่าเฉลี่ยอยู่ในระดับดีและเป็นไปตามสมมุติฐานที่กำหนด

1.4 เป็นรูปแบบฯ ที่เน้นการจัดการเรียนการสอนแบบบูรณาการทั้งวิถีชีวิตและกระบวนการคิดที่หลากหลาย เพื่อให้ผู้เรียนสามารถประยุกต์ใช้องค์ความรู้จากศาสตร์ของรายวิชาต่าง ๆ มาพัฒนางานให้มีประโยชน์ ซึ่ง ทิศนา ขมมณี (2554) ระบุว่า “ปรัชญาของเศรษฐกิจพอเพียงเป็นสาระที่มีลักษณะเป็นทั้งความรู้ประเภท concept หรือโนทัศน์ เป็นทั้งทักษะ ที่เรียกว่า ทักษะกระบวนการ ซึ่งในวิจัยครั้งนี้คือกระบวนการคิด แล้วก็ยังมีลักษณะเป็นทั้งคุณธรรม ค่านิยมและเจตคติด้วย” ดังนั้นผู้เรียนที่เรียนรู้จากการจัดการเรียนการสอนตามรูปแบบฯ ที่พัฒนาขึ้นนี้ จะไม่ได้แต่ความรู้ในเนื้อหาหรือแค่เพียงทักษะการคิดเท่านั้น แต่ยังได้ทักษะการทำงาน ทักษะชีวิต และพัฒนาเจตคติที่ดี อันเป็นคุณลักษณะที่พึงประสงค์ไปพร้อมกัน โดย ปริญญา ธรรมปียา (2554) ระบุว่า “เศรษฐกิจพอเพียงเป็นทั้งทักษะกระบวนการ เจตคติ และอุดมการณ์ จึงต้องระเบิดจากข้างใน เมื่อใจเราศรัทธา เราฝึกฝน ปฏิบัติจนเราเข้าใจทักษะกระบวนการว่า 3 ท่วงต้องเกิดขึ้นพร้อม ๆ กัน พอประมาณต้องเป็นการพอประมาณแบบมีเหตุผล และต้องเป็นการพอประมาณที่มีภูมิคุ้มกัน คือ ต้องรอบคอบด้วย เมื่อเราเข้าใจแล้ว เราจึงสามารถปฏิบัติให้เกิดผลได้”

1.5 เป็นรูปแบบฯ การออกแบบการจัดการเรียนการสอนที่ช่วยส่งเสริมทักษะความสามารถในการสื่อสารและการนำเสนอ ซึ่ง เป็นผลสืบเนื่องมาจากการพัฒนากระบวนการคิดในการทำงานของนักเรียน เมื่อ นักเรียนมีกระบวนการคิดที่เหมาะสมจะสามารถสร้างผลงานที่มีคุณภาพ ส่งผลให้สามารถอธิบายเรื่องราวและนำเสนอ ผลงานของตนเองได้อย่างชัดเจนและเหมาะสมมากยิ่งขึ้น โดยพบว่า ผู้เรียนมีความสามารถในการอธิบายการทำงานได้ อย่างเป็นลำดับขั้นตอนมากขึ้น มีการเตรียมตัวที่ดี มีความรู้ชัดเจนในงานที่ทำมากขึ้น มีเหตุผลในการดำเนินงานแต่ละขั้นตอนมากขึ้น สอดคล้องกับหลักการนำเสนองานด้วยการพูดหรือวาจาที่มีประสิทธิภาพ ที่ผู้นำเสนอต้องมีการเตรียมตัวที่ดี (Sarah Kessler, 2010) นอกจากนี้ยังต้องกำหนดจุดมุ่งหมายให้ชัดเจน มีการวิเคราะห์ผู้ฟัง กำหนดขอบเขตของเรื่อง รวบรวมเนื้อหา เรียบเรียงและจัดลำดับเนื้อหาของการนำเสนอให้เหมาะสม

1.6 เป็นรูปแบบฯ ที่ส่งเสริมให้ผู้เรียนรู้จักการแบ่งปันและช่วยเหลือผู้อื่น ไม่หวงความรู้ มีจิตสาธารณะและการบริการสังคม เนื่องจากโรงเรียนปรินส์รอยแยลส์วิทยาลัยมีคำขวัญว่า “คุณธรรมนำปัญญา พละนามัย สมบูรณ์ เกื้อกูลสังคม” โรงเรียนฯ ได้ดำเนินงาน/โครงการต่าง ๆ อย่างหลากหลายเพื่อส่งเสริมให้ผู้เรียนรู้จักช่วยเหลือผู้อื่นภายใต้แนวคิดที่เรียกว่า P.R.C. Spirits ซึ่งประกอบด้วย ความรัก (Love) การเอาใจใส่ (Care) การแบ่งปัน (Share) การช่วยเหลือ (Help) และการเสียสละ (Sacrifice) โดยนักเรียนทุกคนจะได้การอบรมบ่มนิสัยให้เกิดคุณลักษณะดังกล่าวอย่างต่อเนื่องตลอดระยะเวลาที่ศึกษาอยู่ในโรงเรียนจนกระทั่งจบการศึกษาออกไป คุณลักษณะดังกล่าวได้กลายเป็นอัตลักษณ์ของนักเรียนโรงเรียนปรินส์รอยแยลส์วิทยาลัยที่สังคม/ชุมชนในท้องถิ่นต่างให้การยอมรับ สอดคล้องกับหลักปรัชญาของเศรษฐกิจพอเพียงในด้านการมีภูมิคุ้มกันที่ดี เงื่อนไขด้านคุณธรรม และมิติด้านสังคมและวัฒนธรรม และสอดคล้องกับปัจจัยความสำเร็จของการจัดการศึกษาเพื่อการพัฒนาที่ยั่งยืน (พทชธี ศิริบรรณ พิทักษ์, 2552) ซึ่งได้แก่ การส่งเสริมและพัฒนาให้มีความรู้ ความเข้าใจ มีการคิดเชิงระบบ มีความตระหนักในวิถุคติของการพัฒนา รวมทั้งการมีทักษะและพฤติกรรมที่เสริมสร้างการพัฒนาที่ยั่งยืน

2. ผลการนำรูปแบบการพัฒนากระบวนการคิดในการทำงานบนพื้นฐานหลักปรัชญาของเศรษฐกิจพอเพียง สำหรับนักเรียนโรงเรียนปรินส์รอยแยลส์วิทยาลัยไปใช้จัดการเรียนการสอน จากผลการวิเคราะห์ข้อมูล ข้อสรุปและข้อ

ค้นพบจากผลการวิจัยพบว่า รูปแบบการพัฒนากระบวนการคิดในการทำงานบนพื้นฐานหลักปรัชญาของเศรษฐกิจพอเพียงฯ สามารถพัฒนาผู้เรียนได้อย่างชัดเจนใน 4 ด้านดังต่อไปนี้

2.1 พัฒนาด้านการคิด จากผลการประเมินพบว่า ผู้เรียนทุกระดับชั้นมีผลการประเมินกระบวนการคิดในขั้นตอนต่าง ๆ ทั้ง 5 ขั้นตอนของรูปแบบฯ อยู่ในระดับดี ทั้งนี้สืบเนื่องมาจากการที่ครูแกนนำการใช้รูปแบบฯ มีความสามารถในการออกแบบการจัดการเรียนการสอนตามขั้นตอนของรูปแบบฯ อยู่ในระดับดีจากผลการตรวจประเมินแผนการสอนของครูแกนนำการใช้รูปแบบฯ เนื่องจากก่อนการพัฒนาแผนการสอน ได้มีการอบรมให้ความรู้ครูแกนนำในการนำรูปแบบฯ ไปใช้และมีคู่มือประกอบให้ครูนำไปศึกษาและทดลองปฏิบัติการออกแบบการเรียนการสอน มีการตรวจสอบและการติดตามผล รวมถึงให้ความช่วยเหลืออย่างต่อเนื่อง ทำให้แผนการสอนของครูมีคุณภาพ และส่งผลไปถึงคุณภาพในการจัดการเรียนการสอนด้วย สอดคล้องกับข้อเสนอแนะของ ปริญญาฐ ธรรมปิยา (2554) ที่ว่า “คุณครูต้องเข้าใจหลักพอเพียงและปฏิบัติจนเห็นผลจริงกับตนเองก่อน คุณครูจึงจะสามารถสอนให้นักเรียนอยู่อย่างพอเพียงได้อย่างมีประสิทธิภาพ...เมื่อคุณครูทำให้ตัวเองเป็นคุณครูที่อยู่อย่างพอเพียง พลังในการขับเคลื่อนก็จะเกิดอย่างต่อเนื่อง”

2.2 พัฒนาด้านกระบวนการทำงาน การจัดการเรียนการสอนเพื่อให้ผู้เรียนเกิดการเรียนรู้ที่ดีที่สุดคือการให้ผู้เรียนเกิดประสบการณ์ตรง (Dale, 1969 อ้างถึงใน ไชยยศ เรืองสุวรรณ, 2533 หน้า 80) ซึ่งทำให้ผู้เรียนได้เรียนรู้และสร้างมโนทัศน์ (Concept) จากสิ่งที่เรียนรู้ได้ด้วยตนเอง สอดคล้องกับทิตานา แคมมณี (2554) ที่ระบุว่า “วิธีการสอน concept ให้เกิดผลดีนั้น สามารถทำได้โดยการจัดประสบการณ์ให้ผู้เรียนได้จับหลัก จับแก่นสาระของสิ่งที่เขาเรียนรู้ด้วยตัวของเขาเอง จนเขาเกิด Form concept ขึ้นมาในสมอง ในความคิด concept พอประมาณที่มีความเชื่อมโยงกับ concept ของความมีเหตุผล การมีภูมิคุ้มกันหรือการที่มีความรู้และคุณธรรมเป็นเงื่อนไข มันจะต้องเชื่อมโยงกันเป็นกระบวนการ” ซึ่งจากการประเมินการออกแบบการเรียนการสอนของครูแกนนำการใช้รูปแบบฯ ในทุกรายวิชาทุกระดับชั้น จะมีการมอบหมายให้ผู้เรียนได้ลงมือปฏิบัติและทำกิจกรรมในชั้นเรียนเพื่อให้เกิดผลงานต่าง ๆ ตามที่ครูผู้สอนมอบหมาย หรือตามความถนัด/ความสนใจของผู้เรียนที่แตกต่างกันออกไปในแต่ละรายวิชา โดยทุกรายวิชาจะมีกิจกรรมให้ผู้เรียนได้ลงมือปฏิบัติสร้างผลงานที่เป็นรูปธรรมออกมาให้เห็นได้ชัดเจน และผลการประเมินผลงานของนักเรียนภาพรวมก็อยู่ในระดับดีด้วยเช่นเดียวกัน

2.3 พัฒนาด้านการนำเสนองาน การนำเสนอเป็นผลพลอยได้ของการวิจัย แต่ถือเป็นทักษะที่สำคัญอย่างยิ่งของผู้เรียนในศตวรรษที่ 21 โดยพบว่า ผู้เรียนส่วนใหญ่มีการจัดเตรียมในการนำเสนอมาก่อนข้างดี อาจเนื่องมาจากคุ้นเคยกับวิธีการนำเสนอผลงานหน้าชั้นเรียนด้วยสื่อและเทคโนโลยีต่าง ๆ ในการเรียนการสอนปกติ แต่ประเด็นสำคัญที่พบจากงานวิจัยไม่ใช่การใช้สื่อและเทคโนโลยีในการนำเสนอของนักเรียน แต่อยู่ที่การเรียบเรียงข้อมูลในการนำเสนอ ผู้เรียนสามารถนำเสนอได้อย่างเป็นลำดับขั้นตอนที่เหมาะสมมากขึ้น โดยยึดถือตามขั้นตอนของรูปแบบฯ ทั้ง 5 ขั้นตอนกล่าวคือ (ขั้นแรงบันดาลใจ) กล่าวถึงแรงบันดาลใจในตอนแรกซึ่งครอบคลุมถึงปัญหาที่พบและสิ่งที่คิดว่าจะนำมาใช้แก้ปัญหา จากนั้น (ขั้นตัดสินใจ) อธิบายเหตุผลในการตัดสินใจเลือกที่ทำแบบนี้พร้อมบอกเหตุผลในการที่ไม่เลือกวิธีการอื่น ต่อด้วย (ขั้นกระบวนการทำงาน) การอธิบายวิธีการทำงานโดยเสนอเป็นลำดับขั้นตอนที่ชัดเจน ซึ่งในส่วนนี้ครูมักแนะนำให้นักเรียนระบุวิธีการทำงานให้ชัดเจนเป็นขั้นๆ ว่ามีกี่ขั้นตอน ต่อจากนั้น (ขั้นผลที่เกิดขึ้น) อธิบายถึงรายละเอียดผลงานของนักเรียนว่ามีลักษณะ มีรายละเอียดอย่างไร ใช้งานอย่างไร มีประโยชน์หรือความสำคัญอย่างไร มีข้อดี/จุดเด่น หรือข้อเสีย/จุดด้อยอย่างไร สุดท้ายคือ (ขั้นแบ่งปันและขยายผล) โดยระบุว่า จะปรับปรุง/พัฒนาให้ดีขึ้นได้อย่างไร หรือให้ข้อเสนอแนะสำหรับการดำเนินการครั้งต่อไป ซึ่งขั้นตอนเหล่านี้สอดคล้องกับขั้นตอนการ

เตรียมการนำเสนอของ Sarah Kessler (2010) ซึ่งกำหนดให้ผู้นำเสนอต้องมีความรู้ที่ชัดเจนเกี่ยวกับเรื่องที่น่าเสนอ มีโครงสร้างและการจัดลำดับการนำเสนอที่เหมาะสม และมีการฝึกฝนการนำเสนออยู่เป็นประจำ

2.4 พัฒนาด้านคุณธรรม จริยธรรมและคุณลักษณะที่พึงประสงค์ของนักเรียน เนื่องจากโรงเรียนปริณส์รอยแยลส์วิทยาลัย มีรากฐานมาจากคำสอนตามหลักคริสต์ศาสนา โดยมีปรัชญาที่ยึดถือสืบต่อกันมายาวนานกว่า 110 ปี ว่า “เป้าหมายสูงสุดของการศึกษา คือ การพัฒนาอุปนิสัย” (The ultimate aim of education is the development of character) ที่เน้นการพัฒนาผู้เรียนในทุกด้านไปพร้อม ๆ กันทั้งด้านสติปัญญา ทักษะ อารมณ์ และสังคม ด้วยบริบทและความเป็นมาของโรงเรียนฯ ทำให้รูปแบบการพัฒนากระบวนการคิดในการทำงานบนพื้นฐานหลักปรัชญาของเศรษฐกิจพอเพียงที่คณะผู้วิจัยพัฒนาขึ้น จึงเพิ่มขึ้นขั้นตอนของการแบ่งปันและขยายผล (Sharing) เข้าไปเป็นขั้นตอนสุดท้ายเพื่อสะท้อนให้เห็นถึงปรัชญาการจัดการศึกษาของโรงเรียน ซึ่ง ปริญญา ธรรมปิยา (2554) กล่าวว่า “อุปนิสัยพอเพียงเป็นปลายทางสุดท้ายของการขับเคลื่อนหลักปรัชญาของเศรษฐกิจพอเพียงในสถานศึกษา การประเมินผลงานของนักเรียนไม่ควรจบลงที่ตัวผลงาน/ชิ้นงาน เราต้องไปให้ถึงการประเมินพฤติกรรมของเด็ก กระบวนการคิดของเด็ก เราจึงจะสามารถมั่นใจได้ว่า แผนการเรียนรู้นี้หรือแผนนี้ ทำให้เกิดการเสริมสร้างให้เกิดอุปนิสัยพอเพียงได้”

4. สรุป

กล่าวโดยสรุป ผลของการใช้รูปแบบการพัฒนากระบวนการคิดในการทำงานบนพื้นฐานหลักปรัชญาของเศรษฐกิจพอเพียงที่คณะผู้วิจัยน้อมนำหลักปรัชญาของเศรษฐกิจพอเพียงมาประยุกต์ใช้ นับว่ามีความเหมาะสมและสอดคล้องกับการจัดการเรียนการสอนในยุคปัจจุบันและเหมาะสมสำหรับนักเรียนโรงเรียนปริณส์รอยแยลส์วิทยาลัย หรือนักเรียนในสถานศึกษาอื่น ๆ ที่มีบริบทใกล้เคียงกัน ผู้ที่สนใจสามารถนำไปศึกษา วิเคราะห์ และประยุกต์ใช้ให้เหมาะสมกับบริบทของสถานศึกษาแต่ละแห่ง อย่างไรก็ตามความสำเร็จของการดำเนินการไม่ได้ขึ้นอยู่กับการนำรูปแบบฯ ไปใช้เท่านั้นแต่ขึ้นอยู่กับบริบท ความพร้อม สภาพแวดล้อม และวัฒนธรรมองค์กรของสถานศึกษาแต่ละแห่งอีกด้วย.

5. เอกสารอ้างอิง

- กระทรวงศึกษาธิการ. (2551). *หลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551*. กรุงเทพฯ: โรงพิมพ์ชุมนุมสหกรณ์การเกษตรแห่งประเทศไทย.
- เคน เคย์. (2554). *ทักษะแห่งอนาคตใหม่ การศึกษาเพื่อศตวรรษที่ 21: 21ST Century Skills Rethinking How Students Learn*. วรพจน์ วงศ์กิจรุ่งเรือง และอธิป จิตตฤกษ์ แปล กรุงเทพฯ: โอเพ่นเวิลด์ส.
- ไชยยศ เรืองสุวรรณ. (2533). *เทคโนโลยีการศึกษา: ทฤษฎีและการวิจัย*. กรุงเทพฯ: โอ.เอส. พรีนติ้ง เฮ้าส์.
- ทิตนา แชมมณี. (2555). *ศาสตร์การสอน: องค์ความรู้เพื่อการจัดกระบวนการเรียนรู้ที่มีประสิทธิภาพ*. พิมพ์ครั้งที่ 15. กรุงเทพฯ : สำนักพิมพ์จุฬาลงกรณ์มหาวิทยาลัย.
- ทิตนา แชมมณี. (2554). *ออกแบบการเรียนรู้อย่างไร ให้เด็กเกิดอุปนิสัยพอเพียง*. กรุงเทพฯ: อัมรินทร์พรินติ้งแอนด์

พับลิชชิง.

โรงเรียนปรินส์รอยแยลส์วิทยาลัย. (2557). รายงานการประเมินตนเอง (SAR) ปีการศึกษา 2557. เชียงใหม่: โรงเรียนปรินส์รอยแยลส์วิทยาลัย.

ประภาศรี รอดสมจิตร์. (2542). การพัฒนาโปรแกรมส่งเสริมความสามารถในการคิดอย่างมีวิจารณญาณ สำหรับนักเรียนชั้นประถมศึกษาปีที่ 6 โดยใช้แนวคิดหมวกคิดหกใบของเดอโบโน(วิทยานิพนธ์ครุศาสตรมหาบัณฑิต). สาขาวิชาประถมศึกษา คณะครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย.

ประเวศ วะสี. (2542). เศรษฐกิจพอเพียงและประชาสังคม แนวทางพลิกฟื้นเศรษฐกิจสังคม. กรุงเทพฯ: หมอชาวบ้าน.

ปริญานุช ธรรมเปีย. (2554). ปรัชญาของเศรษฐกิจพอเพียง: จากหลักคิดสู่วิถีปฏิบัติ. กรุงเทพฯ: อัมรินทร์พรินต์ติ้งแอนด์พับลิชชิง.

พฤทธิ์ ศิริบรรณพิทักษ์. (2552). อดีต ปัจจุบันและอนาคตของพัฒนศึกษากับการพัฒนาประเทศและประชาคมโลก. กรุงเทพฯ: พริกหวานกราฟิก.

พิมพ์พันธ์ เดชะคุปต์ และ พะเยาว์ ยิ่งยง. (2557). การจัดการเรียนรู้ในศตวรรษที่ 21.

กรุงเทพฯ: โรงพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.

ไพโรจน์ งามสมพรพงศ์. (2558). การเปรียบเทียบการรู้เรื่องวิทยาศาสตร์ของนักเรียนชั้นมัธยมศึกษาปีที่ 6 ระหว่างเรียนด้วยวิธีแบบหมวกคิด 6 ใบกับแบบอภิปรายกลุ่มย่อย (งานค้นคว้าแบบอิสระศึกษาศาสตรมหาบัณฑิต).

สาขาวิชาหลักสูตร การสอนและการเรียนรู้ คณะศึกษาศาสตร์ มหาวิทยาลัยเชียงใหม่.

วรทัศน์ อินทรคัมพร. (2559). บทที่ 5: การติดต่อสื่อสารการเกษตร. (ออนไลน์). เข้าถึงจาก http://agecon-extens.agri.cmu.ac.th/Course_online/Course/352731/บทที่%205.pdf.

สุกรี รอดโพธิ์ทอง. (2546). เอกสารคำสอน วิชาคอมพิวเตอร์ช่วยสอน. กรุงเทพฯ: คณะครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย.

สุมาลี ชัยเจริญ. (2554). เทคโนโลยีการศึกษา: หลักการ ความรู้ ทฤษฎี สู่การปฏิบัติ. ขอนแก่น: คลังนานาวิทยา.

สุเมธ ตันติเวชกุล. (2549). การประยุกต์ใช้ปรัชญาเศรษฐกิจพอเพียง. กรุงเทพฯ : กรมพัฒนาชุมชน.

สำนักงานคณะกรรมการการศึกษาแห่งชาติ. (2545). ทฤษฎีการเรียนรู้เพื่อพัฒนากระบวนการคิด. พิมพ์ครั้งที่ 2.

กรุงเทพฯ: สำนักพิมพ์วัฒนาพานิช.

สำนักบริหารงานการมัธยมศึกษาตอนปลาย, สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน, กระทรวงศึกษาธิการ.

(2555). แนวทางการจัดการเรียนการสอนในโรงเรียนมาตรฐานสากล ฉบับปรับปรุง. กรุงเทพฯ: โรงพิมพ์ชุมนุมสหกรณ์การเกษตรแห่งประเทศไทย.

สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี. (2556). ผลการประเมิน PISA 2012 คณิตศาสตร์ การอ่าน และวิทยาศาสตร์ บทสรุปสำหรับผู้บริหาร. กรุงเทพฯ: แอดวานซ์ พรินต์ติ้ง เซอร์วิส.

สำนักงานส่งเสริมสังคมแห่งการเรียนรู้. (2557). อกวิวัฒน์การเรียนรู้...สู่จุดเปลี่ยนประเทศไทย. กรุงเทพฯ: สำนักงานส่งเสริมสังคมแห่งการเรียนรู้.

อุมพร นิลทวิก. (2553). การสื่อสารที่มีประสิทธิผลต่อประสิทธิภาพการทำงานของพนักงานในหน่วยงานที่เกี่ยวข้องกับการส่งออก ในเขตนิคมอุตสาหกรรมแหลมฉบัง (วิทยานิพนธ์บริหารธุรกิจมหาบัณฑิต). สาขาวิชาบริหารธุรกิจสำหรับผู้บริหาร คณะบริหารธุรกิจ มหาวิทยาลัยบูรพา.

De Bono, E. (1985). *Six Thinking Hats: An Essential Approach to Business Management*. United States: Little, Brown & Company.

Frazer, B.M. and R.A. Rudnitski. (1995). *Integrated Teaching Methods: Theory, Classroom Application, and Field-Based Connection*. New York: Delmar Publisher.

Sarah Kessler. (2010). *How to Improve Your Presentation Skills*. Retrieved from <http://www.inc.com/guides/how-to-improve-your-presentation-skills.html>.

ประวัติผู้เขียนบทความ

ชื่อ-สกุล นางสาวสิรินันท์ ศรีวีระสกุล
วุฒិการศึกษาศาสตรบัณฑิต (บริหารการศึกษา)
คณะครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย
ตำแหน่ง ผู้อำนวยการโรงเรียนปิ่นสร้อยแยลส์วิทยาลัย

ชื่อ-สกุล นายเกรียง จิตจำเริญพร
วุฒิการศึกษาศาสตรบัณฑิต (บริหารการศึกษา)
คณะครุศาสตร์ มหาวิทยาลัยราชภัฏสวนดุสิต
ตำแหน่ง รองผู้อำนวยการฝ่ายวิชาการและประกันคุณภาพ

ชื่อ-สกุล นายดุสิต พรหมชนะ
วุฒิการศึกษาศาสตรบัณฑิต (หลักสูตรและการสอน)
คณะศึกษาศาสตร์ มหาวิทยาลัยเชียงใหม่
ตำแหน่ง ผู้ช่วยผู้อำนวยการระดับมัธยมศึกษาตอนต้น

ชื่อ-สกุล นายนิรันดร์ ตั้งธีระบัณฑิตกุล
วุฒิการศึกษาศาสตรบัณฑิต (วิจัยและพัฒนาการศึกษา)
คณะศึกษาศาสตร์ มหาวิทยาลัยเชียงใหม่
ตำแหน่ง หัวหน้าแผนกวัดผลประเมินผลและวิจัยการศึกษา

ชื่อ-สกุล นายกิตติพันธ์ อุดมเศรษฐ์
วุฒิการศึกษาศาสตรบัณฑิต (เทคโนโลยีและสื่อสารการศึกษา)
คณะครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย
ตำแหน่ง หัวหน้าแผนกพัฒนาวิชาชีพและส่งเสริมคุณภาพครูและบุคลากร

พฤติกรรมสุขภาพของนักศึกษามหาวิทยาลัยเชียงใหม่

Health Behavior of Students in Chiang Mai University

สรารวุฒิ พงษ์พิพัฒน์^{1*} ภัทร ยันตรกร² และ รัชกร พุกกะมาน²

Sarawut Pongpipat Patara yantaragorn and Thachakorn pukkama

¹คณะศึกษาศาสตร์ มหาวิทยาลัยเชียงใหม่ (Faculty of Education, Chiang Mai University)²โรงเรียนสาธิตมหาวิทยาลัยเชียงใหม่ (Demonstration school of Chiang Mai University)

บทคัดย่อ

งานวิจัยนี้มีจุดประสงค์คือการศึกษาพฤติกรรมสุขภาพของนักศึกษามหาวิทยาลัยเชียงใหม่ ลงทะเบียนเรียนในรายวิชากีฬาเพื่อสุขภาพ ภาคเรียนที่ 2 ปีการศึกษา 2559 โดยเป็นการเลือกกลุ่มตัวอย่างแบบเจาะจง จำนวน 396 คน ใช้แบบสอบถามพฤติกรรมสุขภาพเป็นเครื่องมือเก็บรวบรวมข้อมูล การวิเคราะห์ข้อมูลเชิงปริมาณโดยใช้ค่าสถิติร้อยละ การวิเคราะห์ข้อมูลแบบอุปนัย ผลการศึกษาโดยสรุปพบว่า นักศึกษามีพฤติกรรมการบริโภคอาหารและเครื่องดื่มที่ไม่เหมาะสม ได้แก่ การรับประทานอาหารไม่ครบ 3 มื้อ ส่วนใหญ่ไม่รับประทานอาหารเช้า การเติมน้ำตาล และน้ำปลา เพื่อเพิ่มรสชาติอาหารมากเกินไป การรับประทานอาหารที่มีไขมันสูง น้ำอัดลม และอาหารจานด่วน และขนมกรุบกรอบ/ ขบเคี้ยว ซึ่งจะส่งผลต่อสุขภาพได้ในระยะยาว นักศึกษาส่วนใหญ่มีการออกกำลังกายอย่างสม่ำเสมอ เพื่อสร้างเสริมสุขภาพและผ่อนคลายความเครียด นักศึกษาที่มีภาวะความเครียด ส่วนใหญ่สามารถจัดการได้อย่างเหมาะสมแต่ยังมีบางส่วนที่มีพฤติกรรมจัดการกับความเครียดที่เสี่ยงต่อสุขภาพ เช่น การดื่มสุราหรือเครื่องดื่มแอลกอฮอล์ สูบบุหรี่ และไปเที่ยวแหล่งบริการ และนักศึกษาส่วนใหญ่ไม่สูบบุหรี่ และในส่วนที่ยังสูบบุหรี่ คิดว่าจะเลิกสูบบุหรี่ในอนาคต อย่างไรก็ตาม นักศึกษาส่วนใหญ่ยังมีพฤติกรรมในการดื่มเครื่องดื่มแอลกอฮอล์ โดยเฉพาะการดื่มก่อนขับขี่ยานพาหนะ ที่เป็นพฤติกรรมเสี่ยงต่อการเกิดอุบัติเหตุ

คำสำคัญ: พฤติกรรมสุขภาพ, นักศึกษา

Abstract

The aim of this research was to study the health behavior of CMU's students who enrolled in the sport for health course, the second semester of an academic year 2016. The purposive sampling method was applied to 396 students of Chiang Mai University. The research instrument used in this study was the set of questionnaires about health behavior. The quantitative data were analyzed by statistic and the qualitative data were proved by inductive method. The research findings were, on food consuming behavior, there was high percentage of unhealthy food consumption of students; sugar, salt and greasy foods were highly consumed. In addition, breakfast, which was the important meal for the day, was abandoned. Most of the students have a regular exercise. On the stress, relief their stress properly, whereas the others tend to cope with the stress by drinking alcohol, smoking and spending their time in nightclub. There were a few numbers of smokers and those who smoke tends to give up in the future, however; always drink alcoholic before driving are high among the students.

Keywords : Health behavior, Graduate student

**Corresponding author, E-mail: sarawut.p@cmu.ac.th โทร. 0 5394 4268*

บทนำ

สาเหตุที่สำคัญเกี่ยวกับการตายของประชากรไทยส่วนใหญ่เกิดจากพฤติกรรมและแบบแผนการดำรงชีวิต (Life – Style) ของแต่ละคน เช่น พฤติกรรมการกิน การนอน การพักผ่อน การออกกำลังกาย การสูบบุหรี่ การเข้ายาหรือสารเสพติด ตลอดจนพฤติกรรมทางเพศ ในศตวรรษที่ 20-21 องค์การอนามัยโลกได้กล่าวเตือนประเทศสมาชิกถึงภัยจากโรคไม่ติดต่อที่จะมีความรุนแรง ทั้งปัญหาในด้านความพิการและการตายก่อนวัยอันควร โดยกล่าวถึงกลุ่มพฤติกรรมที่สำคัญที่ควรตระหนัก ได้แก่ การบริโภคอาหาร ยาสูบ สุราและสารเสพติด การออกกำลังกาย ความเครียด เพศสัมพันธ์ ความปลอดภัย และการอนุรักษ์และฟื้นฟูสิ่งแวดล้อม ในกลุ่มประชาชนทุกกลุ่มอายุและเพศ โดยเด็กและเยาวชนเป็นกลุ่มเป้าหมายสำคัญกลุ่มหนึ่งที่ได้รับการพัฒนาพฤติกรรมสุขภาพ วิธีการหนึ่งที่สามารถปรับปรุงแก้ไขและพัฒนาพฤติกรรมสุขภาพของบุคคล คือ การดำเนินการผ่านกระบวนการทางการศึกษาในสถาบันการศึกษาระดับต่าง ๆ อันเป็นสถานที่ที่เยาวชนใช้ชีวิตอยู่ในแต่ละวันเป็นเวลานาน หากสถาบันการศึกษาให้ความเอาใจใส่ในการจัดการศึกษาหรือจัดสภาพแวดล้อมให้อื้ออำนวยต่อการปรับเปลี่ยนพฤติกรรมสุขภาพของเยาวชนได้ จะช่วยแก้ปัญหาสุขภาพของประเทศได้เป็นอย่างมาก (สรารวุฒิ พงษ์พิพัฒน์, 2548)

แผนยุทธศาสตร์สำนักงานคณะกรรมการการอุดมศึกษาพ.ศ. 2558-2561 มีเป้าหมายให้บัณฑิตมีความรู้ในดานวิชาการ มีคุณธรรมจริยธรรม มีจิตอาสา มีทักษะในการทำงานและดำรงชีวิตในสังคม สามารถพัฒนาความสามารถดานกีฬาและมีพละนาามัยที่สมบูรณ์(สำนักนโยบายและแผนการอุดมศึกษา, 2558) ดังนั้น

สถาบันอุดมศึกษาเป็นสถาบันการศึกษาชั้นสูงซึ่งมีบทบาทที่สำคัญในการพัฒนา “คน” เพื่อให้เป็นกำลังสำคัญในการพัฒนาสังคมและประเทศชาติ แต่อย่างไรก็ดีพบว่าปัญหาของนักศึกษาในสถาบันอุดมศึกษา มีหลายด้าน รวมทั้งด้านสุขภาพ วัลลภา เทพหัสดิน ณ อยุธยา (2544) พบว่า นักศึกษาไทยเกือบทุกคนเคยเป็นโรคทางเดินอาหาร ปวดท้อง ท้องไม่ปกติ โรคกระเพาะอาหารและโรคหวัดหรือแพ้อากาศอยู่เสมอ นอกจากนี้ยังมีปัญหาสุขภาพจิต มีความเครียดสูง วิตกกังวลเรื่องการเรียน การปรับตัวกับเพื่อน จะเห็นได้ว่านักศึกษา ในสถาบันอุดมศึกษายังคงมีความเจ็บป่วยด้วยโรคที่เกิดจากพฤติกรรมสุขภาพที่สามารถป้องกันได้ จากการสำรวจประชากรที่มีอายุตั้งแต่ 15 ปีขึ้นไป จำนวน 54.8 ล้านคนของสำนักงานสถิติแห่งชาติพบว่าประชากรที่สูบบุหรี่จำนวน 11.4 ล้านคน(ร้อยละ 20.7) โดยที่ เยาวชน (อายุ 15-24 ปี) สูบบุหรี่เป็นร้อยละ 14.7 ของจำนวนผู้ที่สูบบุหรี่ทั้งหมด จากประชากรทั้งหมด มีผู้ดื่มสุราหรือเครื่องดื่มแอลกอฮอล์ 17.7 ล้านคน คิดเป็นร้อยละ 32.3 ของประชากรที่สำรวจทั้งหมด (สำนักงานสถิติแห่งชาติ, 2557) นอกจากนี้ยังมีผลการสำรวจเกี่ยวกับภาวะสังคมไทย จากผลสำรวจพบว่าเยาวชนไทยมีความเครียดและมีการฆ่าตัวตายเพิ่มขึ้น และมีแนวโน้มเป็นโรคติดต่อทางเพศสัมพันธ์มากขึ้น ซึ่งอยู่ในระดับสูงกว่าอัตราป่วยรวม 2 เท่า สาเหตุส่วนใหญ่มาจากการมีเพศสัมพันธ์โดยไม่ป้องกัน อีกทั้งสถานการณ์ยาเสพติดยังคงทวีความรุนแรงโดยเฉพาะในกลุ่มเด็กและเยาวชนทั้งการเป็นนักค้ารายใหม่และเป็นผู้เสพ เยาวชนเข้ารับการรักษาบำบัดเพิ่มขึ้นในปี 2555 มีจำนวน 30,544 ราย เป็นกลุ่มมัธยมศึกษามากที่สุดร้อยละ 81.7 ผลการสำรวจจอนุมานได้ว่าแนวโน้มการเสียชีวิตของกลุ่มเด็กวัยเรียนและวัยรุ่นสูงขึ้น เด็กอายุ 1-15 ปี เสียชีวิตกว่าปีละ 650 ราย เยาวชนวัย 15-24 ปี ปีละ 3,600 ราย (สำนักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ, 2556) จากปัญหาดังกล่าวทำให้ผู้วิจัยและคณะตระหนักถึงปัญหาเกี่ยวกับสุขภาพของเยาวชนในมหาวิทยาลัยเชียงใหม่และนำไปสู่การวิจัยในครั้งนี้

มหาวิทยาลัยเชียงใหม่ เป็นสถาบันอุดมศึกษาที่มีนักศึกษายู่เป็นจำนวนมาก นักศึกษาเหล่านี้ต้องได้รับการพัฒนาให้เป็นที่สมบูรณ์พร้อมในทุก ๆ ด้าน ตามพันธกิจของสถาบันอุดมศึกษา ซึ่งการจะพัฒนานักศึกษาให้มีสุขภาพสมบูรณ์ได้นั้น สถานศึกษาจะต้องรู้จักนักศึกษาเป็นอย่างดี โดยเฉพาะจะต้องมีความรู้เกี่ยวกับพฤติกรรมสุขภาพของนักศึกษา เพื่อจะหาทางป้องกันแก้ไขปัญหาสุขภาพได้ถูกต้อง เป็นการตอบสนองนโยบายรัฐบาลที่มุ่งเน้นให้ประชาชนมีสุขภาพพลานามัยที่ดี และสอดคล้องกับแผนพัฒนาฯแห่งชาติ ประกอบกับมีความสอดคล้องกับยุทธศาสตร์แห่งชาติ ในการพัฒนาคุณภาพประชากร “เมืองไทยแข็งแรง” โดยมติที่ประชุมคณะรัฐมนตรีให้เป็นวาระแห่งชาติ ดังนั้นในฐานะที่ผู้วิจัยเป็นผู้สอนในรายวิชากีฬาเพื่อสุขภาพ จึงมีความสนใจเพื่อนำข้อมูลที่ได้จากการวิจัยในครั้งนี้มาใช้ในการวางแผนการสอนให้สอดคล้องกับพฤติกรรมสุขภาพของนักศึกษา และเสนอแนะให้หน่วยงานที่เกี่ยวข้องได้นำไปวางแผนการส่งเสริมสุขภาพของนักศึกษา ในมหาวิทยาลัยเชียงใหม่ ต่อไป

วัตถุประสงค์ของโครงการวิจัย

เพื่อศึกษาพฤติกรรมสุขภาพของนักศึกษา มหาวิทยาลัยเชียงใหม่

ระเบียบวิธีวิจัย

ในการวิจัยครั้งนี้เป็นการวิจัยเชิงสำรวจ (Survey Research) ศึกษาพฤติกรรมสุขภาพนักศึกษา มหาวิทยาลัยเชียงใหม่ โดยมีระเบียบวิธีวิจัย ดังนี้

ประชากรและกลุ่มตัวอย่าง

ประชากรในการวิจัยนี้คือนักศึกษามหาวิทยาลัยเชียงใหม่ และกลุ่มตัวอย่างซึ่งถูกคัดเลือกแบบเจาะจง (Purposive Sampling) คือนักศึกษาที่ลงทะเบียนรายวิชากีฬาเพื่อสุขภาพ ปีการศึกษา 2558 - 2559 จำนวน 396 คน แบ่งออกเป็นนักศึกษาเพศชาย จำนวน 152 คน คิดเป็นร้อยละ 38.38 และเพศหญิง จำนวน 244 คน คิดเป็นร้อยละ 61.62

เครื่องมือที่ใช้ในการรวบรวมข้อมูล

เครื่องมือที่ใช้ในการรวบรวมข้อมูลเป็นแบบสอบถามพฤติกรรมสุขภาพ ที่ผู้วิจัยสร้างขึ้น มีลักษณะเป็นแบบสอบถามแบบเลือกตอบ แบ่งเป็น 4 ส่วน ดังนี้

ส่วนที่ 1 แบบสอบถามพฤติกรรมกรรมการบริโภคอาหาร 20 ข้อ

ส่วนที่ 2 แบบสอบถามพฤติกรรมกรรมการออกกำลังกาย 12 ข้อ

ส่วนที่ 3 แบบสอบถามพฤติกรรมกรรมการจัดการภาวะเครียด 4 ข้อ

ส่วนที่ 4 แบบสอบถามพฤติกรรมกรรมการสูบบุหรี่ และเครื่องดื่มที่มีแอลกอฮอล์ 10 ข้อ

วิธีการเก็บรวบรวมข้อมูล

1. การวิจัยครั้งนี้เก็บข้อมูลจากนักศึกษาที่กำลังศึกษาระดับปริญญาตรี จากกลุ่มตัวอย่าง ในชั้นเรียน
2. การเก็บรวบรวมข้อมูล จากการตอบแบบสอบถาม

การวิเคราะห์ข้อมูล

การวิเคราะห์ข้อมูลเชิงปริมาณ ใช้ค่าสถิติร้อยละ ใช้การวิเคราะห์ข้อมูลแบบอุปนัย

ผลการศึกษา

จากการการวิเคราะห์ข้อมูลพฤติกรรมสุขภาพของนักศึกษา มหาวิทยาลัยเชียงใหม่ แบ่งเป็น 4 ส่วน คือ พฤติกรรมการบริโภคอาหารและเครื่องดื่ม พฤติกรรมการออกกำลังกาย พฤติกรรมการจัดการภาวะเครียด และ พฤติกรรมการสูบบุหรี่และเครื่องดื่มแอลกอฮอล์ มีรายละเอียดดังนี้

พฤติกรรมการบริโภคอาหารและเครื่องดื่มของนักศึกษา พบว่า ร้อยละ 39.90 รับประทานอาหารไม่เป็นมื้อแน่นอนและร้อยละ 68.18 รับประทานอาหารเช้าก่อนเวลา 8.00 น. เป็นบางครั้ง ร้อยละ 26.52 ไม่เคยรับประทาน มีเพียงร้อยละ 5.30 เท่านั้นที่รับประทานอาหารเช้าเป็นประจำ ส่วนพฤติกรรมการเลือกซื้ออาหารแปรรูปนั้น นักศึกษานิยมเพิ่มรสชาติด้วยตัวด้วยน้ำตาลและน้ำปลา คิดเป็นร้อยละ 76.52 และ 68.69 ตามลำดับ ปริมาณน้ำตาลที่เติมคือ 1-6 ซ้อน ส่วนปริมาณน้ำปลาที่เติม คือ 1-7 ซ้อน รสชาติอาหารที่ชอบ ส่วนใหญ่ร้อยละ 25.76 ชอบรสหวาน อย่างไรก็ตาม นักศึกษามีพฤติกรรมที่ถูกต้องในการบริโภคอาหารปิ้งย่างที่สุกพอดีไม่ให้ไหม้เกรียม โดยคิดเป็นร้อยละ 89.65 และร้อยละ 68.18 ไม่ดื่มเครื่องดื่มชูกำลัง ร้อยละ 85.35 (พิจารณาจากผู้ที่ไม่บ่อย บ่อย และบ่อยมาก) รับประทานน้ำอัดลม ร้อยละ 65.66 รับประทานอาหารจานด่วน แต่ส่วนใหญ่ ร้อยละ 63.64 (พิจารณาจากผู้รับประทานบ่อย และบ่อยมาก) ยังคงรับประทานนมกรูบกรอบ/ขบเคี้ยวอย่างต่อเนื่อง ร้อยละ 63.64 มีพฤติกรรมการซักรีดผ้าแห้งเป็นประจำ คราว ยังไม่ปฏิบัติอย่างสม่ำเสมอ

ตารางที่ 1 แสดงร้อยละของนักศึกษาจำแนกตามพฤติกรรมที่สำคัญในการบริโภคอาหารและเครื่องดื่ม

พฤติกรรมการบริโภคอาหารและเครื่องดื่ม	นักศึกษา (n=396)
จำนวนมื้ออาหาร	
ไม่แน่นอน	39.90
วันละ 2 มื้อ	33.84
วันละ 3 มื้อ	26.26
รับประทานอาหารเช้าก่อน 8.00 น.	
ไม่เคย	26.52
บางครั้ง	68.18
เป็นประจำ	5.30
การรับประทานขนมกรุบกรอบ/ขบเคี้ยว	
ไม่กินเลย	4.04
ไม่บ่อย	32.32
บ่อย	41.92
บ่อยมาก	21.72
การรับประทานน้ำอัดลม	
ไม่ดื่มเลย	14.65
ไม่บ่อย	53.79
บ่อย	23.23
บ่อยมาก	8.33

พฤติกรรมการออกกำลังกายของนักศึกษา ในรอบ 3 เดือนที่ผ่านมาพบว่า ส่วนใหญ่ร้อยละ 79.04 มีการออกกำลังกาย จากการระบุลักษณะการออกกำลังกายของกลุ่มตัวอย่าง พบว่าร้อยละ 56.82 ของกลุ่มตัวอย่างที่ออกกำลังกาย มีการยืดเหยียดกล้ามเนื้อ กลุ่มตัวอย่างที่ออกกำลังกายส่วนใหญ่ มีการออกแรงในระดับปานกลาง(ร้อยละ 77.96) หรือทำให้รู้สึกเหนื่อยพอสมควร ร้อยละ 61.34 มีการออกกำลังกายต่อสัปดาห์น้อยกว่า 3 วัน ใช้เวลาโดยเฉลี่ยครั้งละประมาณ 30-45 นาที คิดเป็นร้อยละ 32.91 และร้อยละ 27.80 ใช้เวลา 20-29 นาที จากการระบุวิธีออกกำลังกายที่นิยมของกลุ่มตัวอย่างพบว่า ร้อยละ 66.13 ใช้การเดิน และร้อยละ 64.54 ใช้การวิ่ง/วิ่งเหยาะ ส่วนเหตุผลที่ออกกำลังกาย(กลุ่มตัวอย่าง 1 คน สามารถระบุเหตุผลได้มากกว่า 1 ข้อ) ร้อยละ 72.20 ระบุว่าอยากมีร่างกายแข็งแรง ร้อยละ 66.45 ออกกำลังกายเพื่อคลายเครียด และร้อยละ 51.44 เพื่อลดน้ำหนัก และร้อยละ 38.02 ให้เหตุผลว่าออกกำลังกายเนื่องจากเพื่อนชักชวน และมีเพียงร้อยละ 13.74 ที่ระบุว่ามีปัญหาสุขภาพ

ตารางที่ 2 แสดงร้อยละของนักศึกษาจำแนกตามพฤติกรรมที่สำคัญในการออกกำลังกาย

พฤติกรรมการออกกำลังกาย	นักศึกษา (n=396)
ออกกำลังกายในรอบ 3 เดือน	
ไม่มี	20.96
มี	79.04
ระดับการออกกำลังกาย	
ระดับหนัก	11.18
ระดับปานกลาง	77.96
ระดับเบา	10.86
ความถี่ในการออกกำลังกายต่อสัปดาห์	
น้อยกว่า 3 วัน	61.34
สัปดาห์ละ 3-5 วัน	30.67
มากกว่า 5 วัน	3.51
ทุกวัน	4.47
เวลาโดยเฉลี่ยต่อครั้ง	
น้อยกว่า 20 นาที	21.41
ประมาณ 20-29 นาที	27.80
ประมาณ 30-45 นาที	32.91
มากกว่า 45 นาที	17.89
เหตุผลที่ออกกำลังกาย (*กลุ่มตัวอย่าง 1 คน สามารถระบุเหตุผลที่ออกกำลังกายได้มากกว่า 1 ข้อ)	
อยากมีร่างกายแข็งแรง	72.20
ลดน้ำหนัก	51.44
คลายเครียด	66.45
มีปัญหาสุขภาพ	13.74
เพื่อนชวน	38.02

พฤติกรรมการจัดการความเครียดของนักศึกษาพบว่า สาเหตุของความเครียดเกิดจากหลายสาเหตุร่วมกัน โดยสาเหตุที่นักศึกษาระบุสูงสุด คือ ปัญหาเรื่องงานหรือเรื่องเรียน คิดเป็นร้อยละ 84.60 นอกนั้นร้อยละ 43.69 เกิดความเครียดจากปัญหาการเงิน ร้อยละ 31.06 มีปัญหาจากเพื่อนร่วมงานหรือเพื่อนนักศึกษา ร้อยละ 20.96 เกิดจาก

ปัญหาสุขภาพตนเอง ร้อยละ 18.94 เกิดจากปัญหาครอบครัว ร้อยละ 11.62 เกิดจากเพื่อนบ้านหรือเพื่อนในหอพัก และอีกร้อยละ 7.58 เกิดความเครียดจากปัญหาสุขภาพสมาชิกในครอบครัว เมื่อเกิดภาวะความเครียดขึ้นแล้ว นักศึกษาส่วนใหญ่ร้อยละ 92.17 มีการจัดการความเครียดด้วยตนเอง (กลุ่มตัวอย่าง 1 คน สามารถระบุสาเหตุของความเครียดและวิธีการจัดการความเครียดมากกว่า 1 วิธี) วิธีการที่ใช้มากที่สุดถึงร้อยละ 85.10 คือ ดูทีวี ฟังเพลง ดูหนัง หรือร้องเพลง ร้อยละ 71.21 ใช้วิธีนอน ร้อยละ 60.35 ไปเดินเล่นหรือซื้อของ ร้อยละ 13.13 นั่งสมาธิหรือสวดมนต์ และร้อยละ 9.85 ใช้วิธีการปลูกต้นไม้ นอกจากนี้ นักศึกษาร้อยละ 83.84 มีวิธีการจัดการความเครียดด้วยวิธีที่ต้องพึ่งพาสิ่งอื่น ได้แก่ ร้อยละ 72.98 ไปพูดคุยหรือปรึกษาเพื่อน ร้อยละ 54.55 พูดคุยหรือปรึกษาพ่อแม่ ญาติพี่น้อง ร้อยละ 14.14 จัดการกับภาวะความเครียดด้วยการดื่มสุราหรือเครื่องดื่มแอลกอฮอล์ ร้อยละ 5.56 สูบบุหรี่ ร้อยละ 5.30 ไปเที่ยวแหล่งบริการ ร้อยละ 3.28 กินยาระงับประสาท และร้อยละ 2.02 จัดการภาวะความเครียดโดยการพูดคุยหรือปรึกษาแพทย์/เจ้าหน้าที่สาธารณสุข

ตารางที่ 3 แสดงร้อยละของนักศึกษาจำแนกตามพฤติกรรมที่สำคัญในการจัดการความเครียด

พฤติกรรมจัดการความเครียด	นักศึกษา (n=396)
สาเหตุของความเครียด	
ปัญหาเรื่องงานหรือการเรียน	84.60
ปัญหาครอบครัว	18.94
เพื่อนร่วมงานหรือเพื่อนนักศึกษา	31.06
ปัญหาสุขภาพของตนเอง	20.96
ปัญหาสุขภาพสมาชิกครอบครัว	7.58
ปัญหาการเงิน	43.69
เพื่อนบ้านหรือเพื่อนในหอพัก	11.62
วิธีการจัดการความเครียด	
ไปพูดคุยหรือปรึกษาเพื่อน	72.98
พูดคุยหรือปรึกษา พ่อ แม่ ลูก ญาติพี่น้อง	54.55
กินยาระงับประสาท	3.28
ดื่มสุรา หรือเครื่องดื่มแอลกอฮอล์	14.14
ไปเที่ยวแหล่งบริการ	5.30
สูบบุหรี่	5.56
พูดคุยหรือปรึกษาแพทย์/เจ้าหน้าที่สาธารณสุข	2.02

พฤติกรรมการสูบบุหรี่หรือยาสูบของนักศึกษาพบว่า ส่วนใหญ่ ระบุว่าไม่สูบเลย (ร้อยละ 88.13) นอกจากนี้ ร้อยละ 5.30 สูบไม่ประจำ ร้อยละ 4.04 เคยสูบมาก่อน มีเพียงร้อยละ 2.53 ที่ระบุว่าสูบเป็นประจำ นักศึกษาที่เคยสูบ มาก่อนระบุนสาเหตุในการเลิกสูบโดยสรุปได้ว่าเลิกสูบเพื่อพ่อ แม่ มีปัญหาสุขภาพ และเพื่อปรับปรุงบุคลิกภาพ สำหรับ พฤติกรรมของนักศึกษายังสูบบุหรี่ (จำนวน 31 คน) โดยมีปริมาณการสูบต่อวันประมาณ 2 มวน คิดเป็นร้อยละ 29.03 ใกล้เคียงกันคือ ร้อยละ 25.81 สูบ 5 มวนต่อวัน ร้อยละ 19.35 สูบ 1 มวนต่อวัน ร้อยละ 12.90 สูบ 3 มวนต่อ วัน ร้อยละ 6.45 สูบมากกว่า 5 มวนต่อวัน ร้อยละ 9.68 สูบ 4 มวนต่อวัน และร้อยละ 54.84 ต้องการเลิกบุหรี่

ส่วนพฤติกรรมในการดื่มเครื่องดื่มแอลกอฮอล์ของนักศึกษาพบว่า ส่วนใหญ่ยังดื่มเครื่องดื่มแอลกอฮอล์ โดยในกลุ่มนักศึกษาที่ดื่มเครื่องดื่มแอลกอฮอล์ มีจำนวน 241 คน หรือร้อยละ 60.86 ในจำนวนนี้ร้อยละ 33.20 จะดื่ม แล้วแต่โอกาส เช่น งานสังสรรค์หรือเทศกาลต่าง ๆ ร้อยละ 32.78 ดื่มมากกว่า 4 ครั้งต่อสัปดาห์ ร้อยละ 32.37 ดื่ม 3-4 ครั้งต่อสัปดาห์ และร้อยละ 31.95 ดื่ม 1-2 ครั้งต่อสัปดาห์ นอกจากนี้พบว่า มีนักศึกษาเพียงร้อยละ 33.61 เท่านั้นที่ ไม่เคยดื่มก่อนขับขียานพาหนะ นอกนั้นเคยทำบ้างบางครั้ง ร้อยละ 34.02 เคยทำบ่อย ๆ ร้อยละ 34.44 และร้อยละ 34.85 ดื่มเครื่องดื่มแอลกอฮอล์เป็นประจำทุกครั้งที่ก่อนขับขี และ มีนักศึกษาที่เคยประสบอุบัติเหตุจากการดื่มมาแล้ว ร้อยละ 11.62 สำหรับเครื่องดื่มแอลกอฮอล์ที่นักศึกษานิยมดื่ม มีทั้งเหล้า เบียร์และไวน์ คิดเป็นร้อยละ 36 โดยประมาณ ในทุกประเภทและอีกร้อยละ 37.34 ดื่มทุกประเภทแล้วแต่โอกาส

ตารางที่ 4 แสดงร้อยละของนักศึกษาจำแนกตามพฤติกรรมที่สำคัญในการสูบบุหรี่

พฤติกรรมการสูบบุหรี่และดื่มเครื่องดื่มแอลกอฮอล์	นักศึกษา (n=396)
การสูบบุหรี่/ยาสูบ	
ไม่สูบเลย	88.13
สูบไม่ประจำ	5.30
สูบประจำทุกวัน	2.53
เคยสูบ	4.04
ปริมาณการสูบต่อวัน (มวน)*	
1	19.35
2	29.03
3	12.90
4	3.23
5	25.81
มากกว่า 5 มวนต่อวัน	9.68
ความต้องการเลิกสูบ*	
ไม่ต้องการ	45.16
ต้องการ	54.84

การดื่มเครื่องดื่มที่มีแอลกอฮอล์

ไม่ดื่ม	39.14
ดื่ม	60.86

ตารางที่ 4 แสดงร้อยละของนักศึกษาจำแนกตามพฤติกรรมที่สำคัญในการสูบบุหรี่ (ต่อ)

พฤติกรรมการสูบบุหรี่และดื่มเครื่องดื่มแอลกอฮอล์	นักศึกษา (n=396)
ความถี่ในการดื่มต่อสัปดาห์ (ครั้ง)**	
ดื่มน้อยกว่า 2 ครั้ง	31.95
ดื่มน้อยกว่า 3-4 ครั้ง	32.37
มากกว่า 4 ครั้ง	32.78
แล้วแต่โอกาส	33.20
การดื่มก่อนขับขี่ยานพาหนะ***	
ไม่เคย	33.61
เคยทำบางครั้ง	34.02
เคยทำบ่อย ๆ	34.44
ทำเป็นประจำทุกครั้ง	34.85
การประสบอุบัติเหตุจากการดื่ม***	
ไม่เคย	88.38
เคย	11.62
ประเภทเครื่องดื่มแอลกอฮอล์***	
เหล้า	36.10
เบียร์	36.51
ไวน์	36.93
ทุกประเภทแล้วแต่โอกาส	37.34

* ร้อยละคิดจากนักศึกษาที่สูบบุหรี่ 31 คน

** ร้อยละคิดจากนักศึกษาที่ดื่มเครื่องดื่มแอลกอฮอล์ 241 คน

*** ร้อยละคิดจากนักศึกษาที่ดื่มเครื่องดื่มแอลกอฮอล์ 241 คน และตอบได้มากกว่า 1 ข้อ

สรุปผลวิจัยและข้อเสนอแนะ

1. ด้านพฤติกรรมการบริโภคอาหารและเครื่องดื่ม

นักศึกษามีพฤติกรรมการบริโภคอาหารและเครื่องดื่มที่ไม่เหมาะสม ได้แก่ การรับประทานอาหารไม่ครบ 3 มื้อ และในนักศึกษาส่วนใหญ่ไม่รับประทานอาหารมื้อเช้า การเติมน้ำตาล และน้ำปลา เพื่อเพิ่มรสชาติอาหารมากเกินไป น้ำอัดลม และอาหารจานด่วน และขนมกรุบกรอบ/ขบเคี้ยว ซึ่งจะส่งผลต่อสุขภาพได้ในระยะยาว ดังนั้น มหาวิทยาลัยควรรณรงค์ในประเด็นดังนี้

1.1 ส่งเสริมให้นักศึกษาเห็นความสำคัญและสร้างทัศนคติที่ถูกต้องเกี่ยวกับการรับประทานอาหารให้ครบ 3 มื้อ ผลการศึกษาพบว่าไม่นิยมรับประทานอาหารมื้อเช้า

1.2 นักศึกษาควรระมัดระวังในการบริโภคผักผลไม้สด ที่ผ่านการล้างอย่างถูกวิธี โดยการล้างผักผลไม้ก่อนบริโภค เนื่องจากผลการศึกษาพบว่านักศึกษาส่วนใหญ่ ใช้น้ำล้างผ่านแล้วรับประทานเลย

1.3 นักศึกษาควรระมัดระวังการรับประทานอาหารรสจัด โดยเฉพาะการน้ำตาล และน้ำปลา เพื่อเพิ่มรสชาติอาหารมากเกินไป ซึ่งจะส่งผลต่อสุขภาพได้ในระยะยาว

1.4 นักศึกษาควรระมัดระวังการรับประทานอาหารที่ไม่มีประโยชน์ต่อร่างกาย เนื่องจากผลการศึกษาพบว่านักศึกษายังมีความนิยมบริโภคอาหารไขมันสูง น้ำอัดลม และอาหารจานด่วน และขนมกรุบกรอบ/ขบเคี้ยว

1.5 ส่งเสริมนักศึกษาในการเฝ้าระวังปัญหาสุขภาพ โดยการตรวจสอบเบื้องต้น เช่น การชั่งน้ำหนัก วัดความดัน อย่างสม่ำเสมอ

2. พฤติกรรมการออกกำลังกาย

นักศึกษาส่วนใหญ่มีการออกกำลังกายอย่างสม่ำเสมอ เพื่อสร้างเสริมสุขภาพและผ่อนคลายความเครียด เป็นการใช้เวลาว่างอย่างเป็นประโยชน์ ดังนั้น มหาวิทยาลัยควรสนับสนุนพฤติกรรมการออกกำลังกายของนักศึกษาอย่างสม่ำเสมอ ต่อเนื่อง สิ่งสำคัญที่ควรทำความเข้าใจกับการรณรงค์ให้เห็นว่าการออกกำลังกายเป็นสิ่งจำเป็นในการดำรงชีวิตแล้ว ควรจะมีการเผยแพร่ข้อมูลของการออกกำลังกายที่ถูกต้องเหมาะสม โดยเฉพาะอย่างยิ่งในการจัดหาอุปกรณ์ สถานที่ และบรรยากาศในมหาวิทยาลัยให้เอื้อต่อพฤติกรรมการออกกำลังกายต่อไป

3. พฤติกรรมการจัดการกับความเครียด

นักศึกษามีภาวะความเครียด โดยสาเหตุส่วนใหญ่เนื่องจากปัญหาเรื่องเรียน เรื่องงาน และยังมีบางส่วนที่มีพฤติกรรมการจัดการกับความเครียดที่เสี่ยงต่อสุขภาพ เช่น การดื่มสุราหรือเครื่องดื่มแอลกอฮอล์ สูบบุหรี่ และไปเที่ยวแหล่งบริการ ดังนั้น มหาวิทยาลัยควรให้ส่วนงานที่เกี่ยวข้องจัดดำเนินโครงการเกี่ยวกับการแนะแนวให้คำปรึกษา โดยเฉพาะอย่างยิ่งระบบอาจารย์ที่ปรึกษาของมหาวิทยาลัย ซึ่งควรต้องมีการจัดอบรมสัมมนาให้คณาจารย์ได้เพิ่มศักยภาพของตนเองในด้านการให้คำปรึกษาหรือมีการเสวนาเพื่อทบทวนปัญหาและแก้ไขปัญหานั้นที่แต่ละท่านประสบมาแล้วสู่กันฟังเพื่อแบ่งปันประสบการณ์และนำไปสู่การแก้ปัญหาและแนะแนวให้กับนักศึกษาได้อย่างถูกต้องตรงประเด็น

4. พฤติกรรมการสูบบุหรี่ และดื่มเครื่องดื่มที่มีแอลกอฮอล์

นักศึกษาส่วนใหญ่ไม่สูบบุหรี่ อย่างไรก็ตาม นักศึกษาส่วนใหญ่ยังมีพฤติกรรมในการดื่มเครื่องดื่มแอลกอฮอล์ โดยเฉพาะการดื่มก่อนขับขี่ยานพาหนะ ที่เป็นพฤติกรรมเสี่ยงต่อการเกิดอุบัติเหตุ ดังนั้น มหาวิทยาลัยควร

จัดกิจกรรมรณรงค์ให้นักศึกษาและบุคลากรได้ทราบถึงอันตรายและปัญหาที่ตามมาหลังจากการดื่มเครื่องดื่มแอลกอฮอล์ โดยทั่วถึงและต่อเนื่อง ด้วยการจัดกิจกรรมสร้างสรรค์เพื่อให้มีแนวร่วมในการเฝ้าระวังป้องปราม อาทิเช่น เพื่อนเตือนเพื่อนและเน้นเรื่องของการเข้าไปมีส่วนร่วมของคณาจารย์ที่ปรึกษา ผู้ปกครองซึ่งต้องใกล้ชิด ติดตาม ฟันฟู สภาพปัญหาที่มีอยู่อย่างจริงจัง หลากหลาย และกิจกรรมเหล่านั้นต้องเป็นกิจกรรมที่น่าสนใจ นักศึกษาเป็นผู้มีส่วนร่วม ทั้งด้านการคิดและการปฏิบัติเพื่อชี้ให้เห็นประโยชน์ต่อตนเองและส่วนรวมอย่างแท้จริงต่อไป

ประโยชน์ที่ได้รับจากการวิจัย

1. ทราบถึงพฤติกรรมสุขภาพของนักศึกษา มหาวิทยาลัยเชียงใหม่
2. เป็นแนวทางให้บุคลากรหรือส่วนงานต่าง ๆ ในสถาบันนำไปวางโครงการเพื่อส่งเสริมสุขภาพนักศึกษา ต่อไป

เอกสารอ้างอิง

- กรมอนามัย กระทรวงสาธารณสุข. (2545). *ชัชวาลย์ สบายชีวี โดยคณะกรรมการจัดทำหนังสือที่ระลึกวันอนามัยโลกปี 2545*. กรุงเทพฯ: องค์การสงเคราะห์ทหารผ่านศึก.
- วัลลภา เทพหัสดิน ณ อยุธยา. (2544). *การพัฒนาให้นักศึกษานักศึกษา*. กรุงเทพมหานคร: ภาควิชาอุดมศึกษา คณะครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย.
- ถนอมวรรณ อยู่ข้า. (2546). *พฤติกรรมส่งเสริมสุขภาพของนักเรียนระดับมัธยมศึกษาตอนต้น*. กรุงเทพฯ: สำนักส่งเสริมและพัฒนาการท่องเที่ยว การกีฬา และนันทนาการ กระทรวงการท่องเที่ยวและกีฬา.
- เพ็ญจันทร์ ประดับมุข. (2541). *รายงานการทบทวนสถานภาพ งานวิจัยด้านพฤติกรรมสุขภาพ*. กรุงเทพฯ: สถาบันวิจัยระบบสาธารณสุข.
- สรารุฒิ พงษ์พิพัฒน์. (2548). *รายงานการวิจัย เรื่อง พฤติกรรมสุขภาพของนักศึกษาและบุคลากร ในมหาวิทยาลัยนเรศวรพะเยา*. พะเยา: สาขาวิชาวิทยาศาสตร์และเทคโนโลยีการกีฬา สำนักกีฬาวินยาศาสตร์การแพทย์ มหาวิทยาลัยนเรศวร.
- สุจิตรา สุคนธ์ทรัพย์. (2544). *รายงานการวิจัย เรื่องการศึกษาพฤติกรรมสุขภาพนักศึกษาจุฬาลงกรณ์มหาวิทยาลัย*. กรุงเทพฯ: สำนักกีฬาวินยาศาสตร์การกีฬา จุฬาลงกรณ์มหาวิทยาลัย.
- สำนักนโยบายและแผนการอุดมศึกษา. (2558). *แผนยุทธศาสตร์สำนักงานคณะกรรมการอุดมศึกษา พ.ศ.2558-2561*. เข้าถึงจาก http://www.mua.go.th/users/bpp/main/download/ohec_plan58-61.pdf.
- สำนักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ. (2556). *ภาวะสังคมไทยไตรมาสสองปี 2556 Social Situation and Outlook*. เข้าถึงจาก https://www.msociety.go.th/article_attach/statistic_8871.pdf.

สำนักงานสถิติแห่งชาติ. (2557). การสำรวจพฤติกรรมการสูบบุหรี่ และการดื่มสุราของประชากร พ.ศ.2557. เข้าถึงได้จาก <http://service.nso.go.th/nso/nsopublish/themes/files/smokePocket57.pdf>.

ประวัติผู้เขียนบทความ

อาจารย์ ดร.สราวุฒิ พงษ์พิพัฒน์

จบการศึกษาปริญญาเอก จากคณะวิทยาศาสตร์การกีฬา มหาวิทยาลัยบูรพา

ปัจจุบันตำแหน่งอาจารย์ประจำสาขาวิชาพลศึกษา คณะศึกษาศาสตร์ มหาวิทยาลัยเชียงใหม่

ความเชี่ยวชาญด้านการพลศึกษา วิทยาศาสตร์การออกกำลังกายและการกีฬา การจัดการกีฬา และการจัดการความรู้

กรณีศึกษา: การสำรวจแนวคิดของนักเรียนชั้นมัธยมศึกษาปีที่ 1 ในจังหวัด
เชียงใหม่ เกี่ยวกับการถ่ายโอนความร้อน

A case study: investigating ideas of grade 7 students in Chiang Mai
province about heat transfer

กริธา แก้วคง^{1*} และ ชนิตา อยู่สุขชี²

Kreetha Kaewkhong and Chanida Yoosukkee

¹ คณะศึกษาศาสตร์ มหาวิทยาลัยเชียงใหม่ (Faculty of Education, Chiang Mai University)

²บัณฑิต ระดับปริญญาตรี คณะศึกษาศาสตร์ มหาวิทยาลัยเชียงใหม่ (Graduate student, Faculty of Education,
Chiang Mai University))

บทคัดย่อ

บทความวิจัยนี้มีวัตถุประสงค์เพื่อนำเสนอผลการสำรวจแนวคิดเกี่ยวกับการถ่ายโอนความร้อนของนักเรียนชั้นมัธยมศึกษาปีที่ 1 โรงเรียนนวมินทราชูทิศ พายัพ จังหวัดเชียงใหม่ จำนวน 25 คน ก่อนที่จะได้ที่ได้รับการจัดการเรียนการสอน หัวข้อการถ่ายโอนความร้อน ในวิชาวิทยาศาสตร์ ภาคเรียนที่ 2 ปีการศึกษา 2559 ซึ่งในบทความนี้จะนำเสนอผลการสำรวจเฉพาะหัวข้อที่เกี่ยวข้องกับการนำความร้อนเท่านั้น นักเรียนแต่ละคนจะต้องตอบคำถามปลายเปิดเกี่ยวกับการนำความร้อนทั้งหมด 7 ข้อ ซึ่งเกี่ยวข้องกับการนำความร้อน 2 ข้อ คำตอบของนักเรียนจะถูกนำมาจัดกลุ่มตามลักษณะของแนวคิดที่ใช้ในการตอบ โดยพิจารณาจากการใช้คำสำคัญในการอธิบายคำตอบของนักเรียนแต่ละคน

ผลการสำรวจพบว่า นักเรียนส่วนใหญ่มีแนวคิดที่โลหะเป็นตัวนำความร้อน และความร้อนจะถ่ายโอนจากบริเวณที่มีอุณหภูมิสูงไปยัง อุณหภูมิต่ำ นอกจากนี้ยังพบว่า นักเรียนบางส่วนยังมีความสับสนระหว่างการนำและการพาความร้อน

คำสำคัญ : การสำรวจ, ความเข้าใจ, การถ่ายโอนความร้อน, การนำความร้อน

Abstract

The purpose of this article is representing the results of investigating idea about heat transfer of 25 grade 7 students, Navamindarajudis Phayap School, Chiang Mai province. Each student who study heat transfer concepts in science class were asked to answer 7 open-ended conceptual questions, only 2 questions concerned with heat induction, at the beginning of the class, second semester of 2016 academic year. This article presents only the results analysed from the 2 questions concerned with heat induction. Each student answer was classified ideas into group according to the key words they used to explain heat inductive phenomena of each question.

From the results, most students use the idea “a metal is heat indicator and heat can be transferred from the area had higher temperature to lower temperature”. Besides, some students still have some confuses about heat induction and convection.

Keywords : survey , understanding, heat transfer, heat conduction

*Corresponding author, E-mail: kreetha.ka@cmu.ac.th โทร. 086-9231482

บทนำ

ในการสอนวิทยาศาสตร์ สิ่งที่ผู้สอนควรตระหนักคือความเชื่อ หรือ แนวคิดของผู้เรียนที่เกี่ยวข้องกับเนื้อหา ซึ่งผู้สอนจะทำการสอน เนื่องจากสิ่งที่ผู้เรียนเชื่อและเข้าใจมาก่อนนั้น จะส่งผลต่อการเชื่อมโยงระหว่างความรู้ใหม่ ๆ ที่เกิดขึ้นในชั้นเรียนและความรู้เดิม ซึ่งเกิดจากความเชื่อ หรือแนวคิดที่ผู้เรียนได้รับอิทธิพลจากประสบการณ์ในชีวิตประจำวัน (Goldberg F and Bendall S, 1995; Halloun I A and Hestenes D ,1985; Hammer D ,1994) ดังนั้นการที่ผู้สอนจะทราบว่าผู้เรียนมี แนวคิดในเรื่องที่จะสอนอย่างไรถือได้ว่าเป็นสิ่งที่ท้าทายอย่างยิ่ง(McDermott, 2001; Engelhardt and Beichner, 2003) การถ่ายโอนพลังงานความร้อน เป็นหัวข้อหนึ่งที่มีความสำคัญและเป็นพื้นฐานสำหรับการเรียนรู้ในสาขาวิชาอื่น ๆ อีกมากมาย ในประเทศไทยเนื้อหาที่เกี่ยวข้องกับการถ่ายโอนความร้อนนี้ ถูกบรรจุไว้ในหลักสูตรแกนกลางกลุ่มสาระวิทยาศาสตร์ ปีการศึกษา 2551 โดยเริ่มให้มีการจัดการเรียนการสอนในระดับชั้นมัธยมศึกษาปีที่ 1 โดยประกอบไปด้วยหัวข้อย่อยดังนี้คือ การนำความร้อน การพาความร้อน และการแผ่รังสีความร้อน แต่อย่างไรก็ตามจากการสำรวจงานวิจัยที่เกี่ยวข้องพบว่า ผู้เรียนยังมีแนวคิดที่คลาดเคลื่อนเกี่ยวกับ ความร้อนและอุณหภูมิ ทั้งในประเทศไทยและต่างประเทศ (Harrison, Grayson and Treagust, 1999; Carlton , 2000, Yeo and Zadnik, 2001, Tanahoung, C., Chitaree, R. & Soankwan C., 2010). จากการศึกษา งานวิจัยที่เกี่ยวข้อง พบว่าการสำรวจแนวคิดเกี่ยวกับความร้อนและอุณหภูมินั้น มีหลายวิธีเช่น การใช้แบบทดสอบที่วัดแนวคิดเกี่ยวกับอุณหภูมิตั้งแต่ความร้อน เช่น Thermodynamic Concept Test (TCT) (Tanahoung, C., Chitaree, R. & Soankwan C., 2010) ซึ่งมีลักษณะเป็นคำถามแบบเลือกตอบจำนวน 23 ข้อ เกี่ยวข้องกับแนวคิดเรื่องอุณหภูมิตั้งแต่ความร้อน Thermal Concept Evaluation (TCE) (Yeo, S. and Marjan, Z., 2001) หรือ การใช้คำถามปลายเปิดซึ่งสามารถตีความแนวคิดของผู้เรียนจากการอธิบายในคำตอบของผู้เรียน (Barbera, J. & Wieman, C. E., 2009; Baser, M., 2006) เป็นต้น

การวิจัยนี้เป็นการนำเสนอผลการวิเคราะห์กรณีศึกษาเกี่ยวกับแนวคิดของนักเรียนระดับชั้นมัธยมศึกษาปีที่ 1 เกี่ยวกับการถ่ายโอนความร้อน จากการอธิบายสถานการณ์ในกรณีที่มีการนำก้อนโลหะไปจุ่มลงในหม้อต้มซึ่งบรรจุน้ำร้อนในช่วงเวลาหนึ่ง แล้วทำให้ผู้ที่จับก้อนโลหะรู้สึกร้อน ณ บริเวณที่จับก้อน ซึ่งรายละเอียดจะกล่าวถึงในหัวข้อถัดไป

ระเบียบวิธีวิจัย

กลุ่มเป้าหมาย

กลุ่มเป้าหมายในงานวิจัยกรณีศึกษานี้คือนักเรียนระดับมัธยมศึกษาปีที่ 1 โรงเรียนนวมินทราชูทิศ พายัพ จังหวัดเชียงใหม่ จำนวน 25 คน ซึ่งเรียนวิชาวิทยาศาสตร์ หัวข้อการถ่ายโอนความร้อน ในภาคเรียนที่ 2 ปีการศึกษา 2559

เครื่องมือที่ใช้ในการสำรวจแนวคิดเกี่ยวกับการถ่ายโอนความร้อน

เครื่องมือที่ใช้ในการสำรวจแนวคิดเกี่ยวกับการถ่ายโอนความร้อนในงานวิจัยนี้คือแบบทดสอบอัตนัยจำนวน 7 ข้อ ซึ่งประยุกต์ข้อคำถามจากแบบทดสอบ Thermodynamic Concept Test (TCT) (Tanahoung, C., Chitaree, R. & Soankwan C., 2010) สำหรับงานวิจัยนี้นำเสนอผลการวิเคราะห์แนวคิดของนักเรียนจากการตอบคำถามเพียง 1 ข้อ ซึ่งมีลักษณะเป็นคำถามที่กำหนดสถานการณ์นี้ คือ เมื่อนักเรียนนำช้อนโลหะไปจุ่มน้ำร้อนที่อยู่ในหม้อต้มประมาณ 1 นาที ดังรูปด้านล่าง นักเรียนจะรู้สึกร้อนบริเวณมือที่สัมผัสกับช้อนโลหะ จงอธิบายสาเหตุหลักที่ทำให้นักเรียนรู้สึกร้อนบริเวณมือที่สัมผัสกับช้อนโลหะ

รูปที่ 1 แสดงภาพประกอบสถานการณ์ที่ใช้ในการถามคำถาม

การวิเคราะห์แนวคิด

คำตอบของนักเรียนทั้งหมดจะถูกพิจารณา และแบ่งกลุ่มคำตอบโดยพิจารณาจากคำสำคัญที่ใช้ในการอธิบายสถานการณ์ดังกล่าว ซึ่งนักเรียน 1 คน อาจใช้หลายคำสำคัญในการอธิบายสถานการณ์ ตัวอย่างเช่น หากนักเรียนตอบว่า “สถานการณ์ดังกล่าวเกิดจากการถ่ายโอนความร้อน จากวัตถุที่มีอุณหภูมิสูงกว่าไปยังอุณหภูมิต่ำกว่า ทำให้อุณหภูมินั้นสูงขึ้น จึงทำให้นักเรียนรู้สึกร้อนบริเวณที่สัมผัสกับโลหะที่จุ่มน้ำร้อน” หากพิจารณาจากคำตอบจะแสดงให้เห็นว่านักเรียนใช้คำสำคัญว่า ถ่ายโอนความร้อน โดยอธิบายทิศทางว่า จากวัตถุที่มีอุณหภูมิสูงกว่าไปยังอุณหภูมิต่ำกว่า อย่างไรก็ตาม เป็นต้น ผลการวิเคราะห์มีลักษณะเป็นแผนภาพแสดงคำสำคัญและจำนวนนักเรียนใช้คำสำคัญนั้นในการอธิบาย ซึ่งจะกล่าวในหัวข้อถัดไป (Baser, M. , 2006).

ผลการวิจัย

จากการพิจารณาคำตอบของนักเรียนที่อธิบายสถานการณ์ในข้อคำถามทั้งหมด 25 คน สามารถจัดกลุ่มได้ทั้งหมด 3 กลุ่ม ดังนี้คือ

กลุ่มที่ 1 เป็นกลุ่มที่นักเรียนอธิบายสถานการณ์ที่กำหนดให้โดยการใช้คำว่า “การถ่ายโอนความร้อน” เป็นคำสำคัญหลักและมีคำสำคัญอื่น ๆ ขยายในการอธิบาย ซึ่งนักเรียนที่มีคำตอบที่ถูกจัดกลุ่มให้อยู่ในกลุ่มนี้ มีทั้งหมด 9 คน สามารถแสดงลักษณะของคำตอบและจำนวนนักเรียนที่ตอบดังรูปที่ 2

รูปที่ 2 แสดงแผนภาพคำสำคัญและจำนวนนักเรียนที่อธิบายสถานการณ์ที่กำหนดในข้อคำถามของกลุ่มที่ 1

กลุ่มที่ 2 เป็นกลุ่มที่นักเรียนอธิบายสถานการณ์ที่กำหนดให้โดยการใช้น้ำว่า “การนำความร้อน” เป็นคำสำคัญหลักและมีคำสำคัญอื่น ๆ ขยายในการอธิบาย ซึ่งนักเรียนที่มีคำตอบที่ถูกจัดกลุ่มให้อยู่ในกลุ่มนี้ มีทั้งหมด 8 คน สามารถแสดงลักษณะของคำตอบและจำนวนนักเรียนที่ตอบได้ดังรูปที่ 3

รูปที่ 3 แสดงแผนภาพคำสำคัญและจำนวนนักเรียนที่อธิบายสถานการณ์ที่กำหนดในข้อคำถามของกลุ่มที่ 2

กลุ่มที่ 3 เป็นกลุ่มที่คำอธิบายสถานการณ์ที่กำหนดให้ในข้อคำถาม ไม่สามารถจัดกลุ่มได้ และส่วนใหญ่คำตอบจะไม่ตรงกับคำถามซึ่งมีทั้งหมด 8 คน ซึ่งคำตอบของนักเรียนทั้ง 8 คนในกลุ่มที่ 3 แสดงดังตารางที่ 1

ตารางที่ 1 แสดงคำตอบที่อธิบายสถานการณ์ที่กำหนดในข้อคำถามของกลุ่มที่ 3

นักเรียนคนที่	คำตอบ
1	เพราะมือเรามีอุณหภูมิที่สูงกว่าน้ำร้อนถ้าจุ่มไปนาน ๆ อาจร้อนได้
2	เพราะหม้อเป็นโลหะสามารถนำความร้อนได้ทำให้น้ำมีความร้อนและเมื่อมีความร้อนทำให้เกิดไอน้ำเมื่อไอน้ำความร้อนมาสัมผัสที่มือเรา
3	อุณหภูมิของน้ำร้อนไปสัมผัสกับข้อโลหะมายังมือเราน้ำร้อนมีอุณหภูมิสูงและขณะลวกข้อโลหะมีความร้อนไปยังข้อโลหะและถึงมือเรา
4	เพราะข้อเมื่อนำไปจุ่มน้ำร้อนแล้วมันก็เกิดความร้อนได้
5	เพราะเราตม้มน้ำไว้ น้ำมันเลยร้อนก่อนที่จะจุ่มข้อลงไป แล้วเวลาที่เราจุ่มข้อลงไปมันจะรู้สึกร้อนเพราะไอน้ำโดนมือเรา และเมื่อเราใกล้กับน้ำร้อนด้วย
6	เพราะว่า ถ้าเราเอาข้อล้อมไปจุ่มน้ำร้อนเพื่อจะไม่มีไวรัส
7	เพราะโลหะทุกชนิดนำความร้อนได้ เมื่อกระทะโดนความร้อนจึงทำให้กระทะสามารถร้อนได้
8	เพราะอุณหภูมิของมือเราน้ำร้อนมีอุณหภูมิสูง จึงทำให้เราสัมผัสได้ว่าน้ำมีอุณหภูมิตำจึงร้อน

สรุปผลการวิจัยและอภิปรายผลการวิจัย

จากการวิเคราะห์คำตอบของนักเรียนพบว่า นักเรียนส่วนใหญ่ ร้อยละ 48 ของนักเรียนทั้งหมด (9 คนจากกลุ่มที่ 1 และ 3 คน จากกลุ่มที่ 2) อธิบายสถานการณ์ในข้อคำถามโดยใช้คำสำคัญว่าการถ่ายโอนพลังงานความร้อนแต่อย่างไรก็ตาม มีเพียงร้อยละ 16 ของนักเรียนทั้งหมด (1 คนจากกลุ่ม 1 และ 3 คน จากกลุ่มที่ 2) ที่ระบุอย่างชัดเจนว่าการถ่ายโอนพลังงานความร้อนในสถานการณ์นี้เป็นการนำความร้อน

แม้ว่านักเรียนในกลุ่มที่ 1 จะสามารถอธิบายสถานการณ์โดยใช้คำสำคัญว่าการถ่ายโอนพลังงานความร้อนและพลังงานความร้อน โดยจะถ่ายโอนพลังงานความร้อนจากบริเวณที่มีอุณหภูมิสูงไปยังบริเวณที่มีอุณหภูมิต่ำได้ แต่มีเพียง ร้อยละ 16 เท่านั้น (4 คน จากกลุ่ม 1) ที่อธิบายหลักการการถ่ายโอนพลังงานความร้อนโดยระบุระบุทิศทางของการถ่ายโอนพลังงานความร้อนอย่างเป็นลำดับ

เมื่อพิจารณาคำตอบของนักเรียนกลุ่มที่ 3 พบว่า มีความเข้าใจที่คลาดเคลื่อนเกี่ยวกับหลักการในการโอนถ่ายความร้อนดังนี้คือ

- พลังงานความร้อนสามารถแสดงออกมาถึงปริมาณได้โดยการวัดอุณหภูมิ อุณหภูมิไม่ได้เคลื่อนที่แต่ความร้อนเคลื่อนที่ได้ (พิจารณาจากคำตอบของนักเรียนคนที่ 3 กลุ่ม 3)
- การที่เราลวกช้อนเป็นเวลา 1 นาที ในน้ำร้อนแล้วรู้สึกร้อนบริเวณที่สัมผัสกับช้อน เกิดจากการนำความร้อนของช้อนเป็นสาเหตุหลัก ไม่ใช่การพาความร้อน

ในการสอนเนื้อหาเรื่องการถ่ายโอนความร้อนในระดับชั้นมัธยมศึกษาปีที่ 1 นี้ ผู้สอนต้องตระหนักในการทำ ความเข้าใจเกี่ยวกับหลักการการถ่ายโอนความร้อน ประเภทของการถ่ายโอนความร้อน นอกจากนี้ยังควรให้ความสำคัญในเรื่องความสัมพันธ์ระหว่างอุณหภูมิและความร้อน

เอกสารอ้างอิง

- Barbera, J. & Wieman, C. E. (2009). Effect of a Dynamic Learning Tutorial on Undergraduate Students' Understanding of Heat and the First Law of Thermodynamics. *The Chemical Educator*, 14, 45–48.
- Baser, M. (2006). Effect of Conceptual Change Oriented Instruction on Students' Understanding of Heat and Temperature Concepts. *Journal of Maltese Education Research*, 4(1), 64-79.
- Carlton, K. (2000). Teaching about heat and Temperature. *Physics Education*, 35(2), 101–105.
- Engelhardt, P. & Beichner, R. (2003). Students' understanding of direct current resistive circuits. *American Journal of Physics*, 72(1), 98-114.
- Goldberg, F. & Bendall, S. (1995). Making the invisible: a teaching/learning environment that builds on a new view of the physics learner. *American Journal of Physics*, 63(11), 978-991.
- Halloun, I. A. & Hestenes, D. (1985). The initial knowledge state of college physics students. *American Journal of Physics*, 53(11), 1043-1048.

- Hammer, D. (1994). Epistemological beliefs in introductory physics. *Cognition and Instruction*, 12(2) 151-183.
- Harrison, A.G., Grayson, D.J., & Treagust, D.F. (1999). Investigating a grade 11 student's evolving conceptions of heat and temperature. *Journal of Research in Science Teaching*, 36(1), 55-87.
- McDermott, L. C. (2001). Oersted Medal Lecture 2001: Physics Education Research –The Key to Student Learning. *American Journal of Physics*, 69 (11), 1127-1137.
- Tanahoung, C., Chitree, R. & Soankwan C. (2010). Probing Thai freshmen Science Students' Conceptions of Heat and Temperature Using Open-ended questions: A case Study. *Eurasian Journal Physics and Chemistry Education*, 2(2), 82-94.
- Yeo, S. and Marjan, Z. (2001). Introductory thermal concept evaluation: assessing students' understanding. *Physics Teacher*, 39, 496-504.

ประวัติผู้เขียนบทความ

ผู้ช่วยศาสตราจารย์ ดร. กรีธา แก้วคง

จบการศึกษาปริญญาเอก จากสถาบันนวัตกรรมการเรียนรู้ มหาวิทยาลัยมหิดล

ปัจจุบันตำแหน่งอาจารย์ประจำสาขาวิทยาศาสตร์ คณะศึกษาศาสตร์ มหาวิทยาลัยเชียงใหม่
ความเชี่ยวชาญด้าน ฟิสิกส์ศึกษา การสอนวิทยาศาสตร์ Active Learning และ การจัดการ
เรียนการสอนวิทยาศาสตร์ด้วยอุปกรณ์ Hands-on

จากโลกกายภาพสู่โลกสัญลักษณ์ : กระบวนการเรียนรู้เรื่องการบวกของนักเรียน
ชั้นประถมศึกษาปีที่ 1 ในชั้นเรียนที่สอนด้วยวิธีการแบบเปิด

From Embodied to Symbolic World: Learning Process in Addition of First
Grade Students in Classroom taught through Open Approach

เจนสมุท แสงพันธ์^{1*} และ พีระกฤตย์ กันไชยศักดิ์²

Jensamut Saengpun^{1*} and Peerakrit Kanchaisak²

^{1*}คณะศึกษาศาสตร์ มหาวิทยาลัยเชียงใหม่ (Faculty of Education, Chiang Mai University)

²นักวิจัยอิสระ

บทคัดย่อ

การวิจัยครั้งนี้มีวัตถุประสงค์เพื่อวิเคราะห์กระบวนการเรียนรู้เรื่องการบวกผ่านกระบวนการความเป็นนามธรรมจากโลกกายภาพสู่โลกสัญลักษณ์ที่เกิดขึ้นในชั้นเรียนคณิตศาสตร์ ชั้นประถมศึกษาปีที่ 1 ที่ใช้วัตกรรมการศึกษาชั้นเรียนและวิธีการแบบเปิด งานวิจัยนี้อาศัยแนวคิดเกี่ยวกับทฤษฎีสามโลกทางคณิตศาสตร์ของ David Tall เป็นหลักในการวิเคราะห์ข้อมูลผ่านชิ้นงานนักเรียน และฉากชั้นเรียนด้วยการวิเคราะห์โพรโทคอล ผลการวิจัยพบว่านักเรียนแสดงแนวคิดเกี่ยวกับการบวกจากการบีบอัดที่เพิ่มขึ้นของสัญลักษณ์บนช่วงห่างของโลกกายภาพสู่โลกสัญลักษณ์ โดยนักเรียนแก้ปัญหาด้วยแนวคิดของการรวมและเพิ่มขึ้น ด้วยการนับบล็อกหนึ่งหน่วยและแท่งสิบที่แสดงถึงการแยกจำนวนเพื่อทำให้เป็นสิบด้วยความรู้ที่นักเรียนเคยเรียนรู้มาแล้ว จากนั้นนักเรียนใช้ไดอะแกรมเป็นสัญลักษณ์เชิงภาพที่พัฒนาขึ้นเป็นเครื่องมือเชิงสัญลักษณ์ในฐานะที่เป็นความคิดรวบยอดเชิงกระบวนการเพื่อแก้ปัญหาอื่นที่ซับซ้อน

คำสำคัญ : กระบวนการนามธรรม ทฤษฎีสามโลกทางคณิตศาสตร์ การศึกษาชั้นเรียนและวิธีการแบบเปิด

Abstract

The study aims to investigate learning process on addition through abstraction process from embodied to symbolic world emerged in a first grade of mathematics classroom using lesson study and open approach. David Tall's theory of three world of mathematics was employed for analyzing the data composed with students' written works and classroom teaching scenarios through protocol analysis. The resulted revealed that students performed their ideas on addition from mechanism of compression of symbols on the spectrum from embodied to symbolic world. Students solved the addition problems with idea of combining and increasing through counting unit and based-ten blocks showed decomposing to make ten as met-before. After that students used and refined diagram as schematic sign which developed to symbolic tool as a thinkable concept in order to solve more complex problems.

Keywords : Abstraction Process ; Three world of Mathematics ; Lesson Study and Open Approach

*Corresponding author, E-mail: jensamut.s@cmu.ac.th

บทนำ

หลักการสำคัญของการสอนและการเรียนรู้วิชาคณิตศาสตร์ประการหนึ่งคือ การช่วยให้ผู้เรียนสร้างสิ่งที่คิดอย่างมีความหมายโดยการลงมือปฏิบัติ และสามารถใช้สิ่งที่คิดนั้นได้อย่างยืดหยุ่นและสร้างสรรค์โดยมีเป้าหมายที่ชัดเจนแน่นอน หลักการนี้เอง ครูผู้สอนจำเป็นต้องมีความรู้เกี่ยวกับเส้นทางของพัฒนาการการเปลี่ยนผ่านของการเรียนรู้ เพื่อที่ผู้เรียนในทุกระดับชั้นจะได้มีโอกาสในการเรียนรู้คณิตศาสตร์ที่เขาจำเป็นต้องใช้ในการเรียนรู้เรื่องอื่นๆ ในอนาคตได้อย่างมีประสิทธิภาพ ซึ่งนั่นคือประเด็นสำคัญของการปฏิรูปการเรียนรู้คณิตศาสตร์ สภาครูคณิตศาสตร์แห่งชาติ (National Council of Teachers of Mathematics [NCTM], 2000) ได้กล่าวไว้ว่า ประเด็นสำคัญสำหรับการปฏิรูปคณิตศาสตร์ศึกษาในปัจจุบันทั้งในประเทศอเมริกา ยุโรป ญี่ปุ่น หรือหลายประเทศทั่วโลก มีแนวโน้มที่จะให้ความสำคัญกับการคิดทางคณิตศาสตร์ ความเข้าใจเชิงความคิดรวบยอด การแก้ปัญหาที่ซับซ้อน และการสื่อสารมากกว่าการคำนวณแบบซ้ำๆ หรือการจดจำข้อเท็จจริงต่างๆ ในขณะที่เดียวกันในช่วง 30 ปีที่ผ่านมา ท่ามกลางกระแสการปฏิรูปคณิตศาสตร์ศึกษา นักคณิตศาสตร์ศึกษาทั่วโลกต่างก็เริ่มให้ความสนใจกับการตั้งคำถามใหม่ทั้งในเรื่องของวัตถุประสงค์หรือเป้าหมายและวิธีการต่างๆ สำหรับการจัดการศึกษาคณิตศาสตร์ให้กับผู้เรียนจากมุมมองเชิงทฤษฎีใหม่ที่หลากหลายมากขึ้นด้วยเช่นกัน (Cobb, Wood & Yackel, 1991)

Tall (2004) ได้พัฒนาคำอธิบายของการเติบโตในวิชาคณิตศาสตร์ของแต่ละคนในทุกช่วงวัย จนได้ค้นพบว่าแต่ละคนมีวิธีการดำเนินการในแนวทางที่แตกต่างกันตั้งแต่ระดับกายภาพ ระดับการดำเนินการทางสมอง รวมถึงการกระทำและการใช้ความรู้สึกในปริภูมิและความรู้สึกด้านอื่นๆ จนถึงการใช้สัญลักษณ์ทางคณิตศาสตร์ที่ดำเนินการในสถานะที่เป็นกระบวนการ (Process) และความคิดรวบยอดเชิงกระบวนการ (Procept) ทั้งนี้ Tall ยังได้อธิบายถึงแนวคิดสำคัญที่เกี่ยวกับการคิดทางคณิตศาสตร์ได้แก่ โลกทางคณิตศาสตร์ ซึ่งอธิบายถึงพัฒนาการทางการคิดทางคณิตศาสตร์ โดยแบ่งโลกทางคณิตศาสตร์ไว้ 3 โลก ได้แก่ 1) โลกกายภาพ (embodied) เป็นพื้นที่แรกของพัฒนาการทางการคิดทางคณิตศาสตร์ที่พัฒนามาจากการพิจารณาคุณสมบัติของวัตถุกายภาพ และพัฒนาไปสู่การใช้ภาษาในการอธิบาย เริ่มจากการสัมผัส การหยิบ การจับ และการจินตนาการถึงวัตถุคู่ค่านิยาม 2) โลกสัญลักษณ์ (symbolic) เป็นโลกของสัญลักษณ์ที่ใช้ในการคำนวณ โดยใช้สัญลักษณ์เพื่อแสดงแทนการพัฒนาจากกระบวนการคำนวณไปสู่ความคิดรวบยอด 3) โลกสัญลักษณ์เชิงนามธรรม (formal) คือโลกที่อาศัยคุณสมบัติที่แสดงในค่านิยามในฐานะของสัญลักษณ์สู่โครงสร้างทางคณิตศาสตร์ที่มีเฉพาะตัวอย่างมีแบบแผน ไม่อิงอยู่กับวัตถุและประสบการณ์

Tall (2006) กล่าวถึงขั้นตอนของการดำเนินการแก้ปัญหาเลขคณิตสู่ความคิดรวบยอดเรียกว่า ช่วงห่างของผลลัพธ์จากการบีบอัดที่เพิ่มขึ้นของสัญลักษณ์ ซึ่งเกิดขึ้นภายใต้การดำเนินการของส่วนที่ผสมผสานของโลกกายภาพและโลกสัญลักษณ์ ตั้งแต่เริ่มต้นคณิตศาสตร์ในโรงเรียนอาศัยโลกกายภาพโยการให้ความหมายเฉพาะในหลากหลายบริบทที่ใช้โลกสัญลักษณ์ในเลขคณิตและพีชคณิต และแสดงให้เห็นถึงโลกกายภาพพัฒนาไปสู่โลกสัญลักษณ์ การใช้สัญลักษณ์เป็นการดำเนินการของแนวคิดจากวิธีการไปสู่กระบวนการและความคิดรวบยอด ได้เกิดควบคู่กับโลกกายภาพ โดยแบ่งออกเป็น 5 ขั้นตอนตามภาพ 2 ได้แก่ ขั้นที่ 1 ก่อนวิธีการ (Pre-Procedure) เป็นขั้นที่ไม่มีวิธีการแก้ปัญหา หรือส่วนของวิธีการแก้ปัญหาใด ขั้นที่ 2 หนึ่งวิธีการ (Procedure) เป็นขั้นที่ใช้วิธีการเดียวซ้ำๆเป็นประจำในการดำเนินการแก้ปัญหา ขั้นที่ 3 หลายวิธีการ (Multi-Procedure) เป็นขั้นที่เลือกใช้วิธีการหลากหลายในการแก้ปัญหาอย่างมีประสิทธิภาพ ขั้นที่ 4 กระบวนการ (Process) เป็นขั้นที่ยืดหยุ่นในการแก้ปัญหาและเลือกวิธีการที่

เหมาะสม และขั้นที่ 5 ความคิดรวบยอดของกระบวนการ (Procept) เป็นขั้นที่สามารถคิดอย่างเป็นคณิตศาสตร์ด้วยสัญลักษณ์

รูปที่ 1 แสดงช่วงห่างของผลลัพธ์จากการบีบอัดที่เพิ่มขึ้นของสัญลักษณ์ (Tall, 2006) (ปรับจาก Gray, Pitta, Pinto & Tall, 1999, p.121)

การเปลี่ยนผ่านเกิดขึ้นภายใต้โลกกายภาพและโลกสัญลักษณ์ที่มีการ “ผสมผสาน” (Blending) กันอยู่โดยอาศัยช่วงเวลาในปฏิสัมพันธ์และรับรู้คุณสมบัติของวัตถุในโลกกายภาพ ในขณะที่โลกสัญลักษณ์จะเกิดการกระทำบนวัตถุเช่น การชี้ การนับ การรวม การแยก และทำให้เป็นสัญลักษณ์เพื่อแสดงให้ผู้อื่นเข้าใจแนวคิดของตนเองต่อไป นอกจากนี้การผสมผสานโลกกายภาพและโลกสัญลักษณ์เป็นการสร้างแนวคิดจากการกระทำที่เปลี่ยนแปลงบนวัตถุกายภาพ เพื่อให้เห็นถึงผลของการคำนวณอย่างถูกต้องและการดำเนินการเพื่อทำเป็นสัญลักษณ์ด้วยการผสมผสานโลกกายภาพและโลกสัญลักษณ์ที่สอดคล้องกับการเรียนรู้คณิตศาสตร์ระดับโรงเรียนที่นำเสนอโลกกายภาพและโลกสัญลักษณ์ในการดำเนินการจัดการเรียนการสอน

ในปัจจุบันเป็นที่ยอมรับกันอย่างกว้างขวางว่าแนวทางการสอนที่จะทำให้นักเรียนเกิดการพัฒนาคณิตศาสตร์นั้นจำเป็นต้องอาศัยการวางรากฐานจากการแก้ปัญหา วิธีการแบบเปิด (Open Approach) เป็นแนวทางการสอนการแก้ปัญหา (Problem-Solving Approach) ลักษณะหนึ่งที่ Inprasitha (2010) ได้บูรณาการเอาวิธีการแบบเปิดในฐานะที่เป็นแนวทางการสอนเข้าไปในกระบวนการการศึกษาชั้นเรียน(Lesson Study) เพื่อให้ครูได้ร่วมมือกันในการสร้างหน่วยการเรียนรู้ ออกแบบปัญหา หรือสถานการณ์ปัญหาเพื่อสอนนักเรียนให้สามารถสร้างเครื่องมือในการเรียนรู้คณิตศาสตร์ได้ด้วยและ/เพื่อตัวของนักเรียน (Isoda, 2010) ในการสอนด้วยวิธีการแบบเปิดนี้นักเรียนจะมีอิสระในการสร้างสัญลักษณ์และความหมายของสิ่งที่เรียนรู้ทั้งในแง่ของจำนวนและการดำเนินการ ซึ่งเป็นวิธีการสอนที่ทำให้เรียนรู้วิธีการเรียนรู้ (Learning how to learn) ทั้งนี้วิธีการแบบเปิดมีขั้นตอนการสอนประกอบด้วย 4 ขั้นตอนดังต่อไปนี้คือ 1) การนำเสนอปัญหาปลายเปิด 2) การเรียนรู้ด้วยตนเอง 3) การอภิปรายและเปรียบเทียบร่วมกันทั้งชั้นเรียน และ 4) การสรุปโดยการเชื่อมโยงแนวคิดทางคณิตศาสตร์ของนักเรียนที่เกิดขึ้นในชั้นเรียน

ชั้นคณิตศาสตร์ที่ใช้วัตรกรรมการศึกษาชั้นเรียนและวิธีการแบบเปิด พัฒนาแนวทางการสอนเพื่อเปิดโอกาสค้นพบคณิตศาสตร์ และเรียนรู้คณิตศาสตร์ด้วยและเพื่อตัวของนักเรียน โดยเฉพาะอย่างยิ่งการเรียนรู้การบวกสำหรับนักเรียนชั้นประถมศึกษาเป็นครั้งแรก ถือว่าเป็นเรื่องที่สำคัญที่นักวิจัยควรทำการศึกษาเส้นทางพัฒนาการของกระบวนการเรียนรู้การคูณทั้งในแง่ของการสร้างความหมายและการดำเนินการของการบวกของนักเรียนผ่านกระบวนการความเป็นนามธรรม (Abstraction process) บนสามโลกทางคณิตศาสตร์ ซึ่งจะช่วยให้ครูสามารถพัฒนาความสามารถในการดำเนินการด้วยการบวกสำหรับนักเรียน เพื่อที่จะเป็นพื้นฐานสำคัญในการเรียนเนื้อหาที่เกี่ยวข้องกับการดำเนินการตัวอื่นๆ หรือแนวคิดทางคณิตศาสตร์ที่สำคัญๆ ในระดับชั้นที่สูงขึ้นไป ผู้วิจัยจึงได้ทำการวิจัยในเรื่องนี้โดยมีวัตถุประสงค์เพื่อศึกษาวิเคราะห์กระบวนการเรียนรู้เรื่องการบวกผ่านกระบวนการความเป็นนามธรรมจากโลกกายภาพสู่โลกสัญลักษณ์ที่เกิดขึ้นในชั้นเรียนคณิตศาสตร์ ชั้นประถมศึกษาปีที่ 1 ที่ใช้วัตรกรรมการศึกษาชั้นเรียนและวิธีการแบบเปิด การวิจัยนี้จะเป็นประโยชน์ต่อการพัฒนาความเข้าใจในการคิดเกี่ยวกับการบวกของนักเรียนและแนวทางการสอนตามแนวทางของวิธีการแบบเปิดที่ลึกซึ้งยิ่งขึ้นไปด้วย

วัตถุประสงค์ของการวิจัย

การวิจัยนี้มีวัตถุประสงค์เพื่อวิเคราะห์กระบวนการเรียนรู้เรื่องการบวกผ่านกระบวนการความเป็นนามธรรมจากโลกกายภาพสู่โลกสัญลักษณ์ที่เกิดขึ้นในชั้นเรียนคณิตศาสตร์ ชั้นประถมศึกษาปีที่ 1 ที่สอนด้วยวิธีการแบบเปิด

นิยามศัพท์เฉพาะ

- 1) วิธีการแบบเปิด (Open Approach) หมายถึง แนวทางการสอนการแก้ปัญหา ที่เน้นการพัฒนาวิธีการเรียนรู้ด้วยตนเองของนักเรียน ในการออกแบบกิจกรรมการเรียนรู้ในบทเรียนหนึ่งๆ ประกอบด้วยขั้นการสอน 4 ขั้นตอนได้แก่ การนำเสนอสถานการณ์ปัญหาปลายเปิด การเรียนรู้ด้วยตนเองของนักเรียน การอภิปรายและเปรียบเทียบร่วมกันทั้งชั้นเรียน และ การสรุปโดยการเชื่อมโยงแนวคิดทางคณิตศาสตร์ของนักเรียนที่เกิดขึ้นในชั้นเรียน
- 2) การศึกษาชั้นเรียนและวิธีการแบบเปิด (Lesson Study and Open Approach) หมายถึง วัตรกรรมการพัฒนาวิชาชีพครูคณิตศาสตร์แนวใหม่ที่นำมาใช้ในประเทศไทย โดยเป็นวัตรกรรมการศึกษาที่บูรณาการวิธีการแบบเปิดในฐานะแนวทางการสอนการแก้ปัญหาเข้าไปในกระบวนการของการศึกษาชั้นเรียน โดยเน้นการทำงานร่วมกันอย่างต่อเนื่องของครูในการพัฒนากิจกรรมการเรียนรู้คณิตศาสตร์ด้วยวิธีการแบบเปิดในวงจรการศึกษาชั้นเรียน 3 วงจร ได้แก่ การร่วมสร้างแผนจัดการเรียนรู้ การร่วมสังเกตชั้นเรียน และการร่วมสะท้อนผลบทเรียน
- 3) สามโลกทางคณิตศาสตร์ (Three world of mathematics) หมายถึง คำอธิบายเกี่ยวกับพัฒนาการทางการคิดทางคณิตศาสตร์ตามกรอบแนวคิดในการคิดทางคณิตศาสตร์ตามทฤษฎีของ Gray&Tall (2002) แบ่งได้เป็น 3 โลก ได้แก่ โลกกายภาพ (Embodied) คือการรับรู้คุณสมบัติและมีปฏิสัมพันธ์กับวัตถุ การสัมผัสถึงประสบการณ์ในชีวิตประจำวัน และการใช้สื่อที่รูปธรรม โลกสัญลักษณ์ (Symbolic) คือ การกระทำบนวัตถุตลอดจนสร้างเป็นสัญลักษณ์เพื่อสร้างความคิดรวบยอด และพัฒนาไปสู่โครงสร้างทางสัญลักษณ์ และ โลกสัจพจน์เชิงนามธรรม (Formal) หมายถึง การคิดอย่างเป็นแบบแผนโดยไม่อิงกับวัตถุ อาศัยสมบัติจากนิยาม อนิยาม ทฤษฎี และสัจพจน์

4) กระบวนการเป็นนามธรรม (Abstraction Process) หมายถึง กระบวนการที่แสดงถึงพัฒนาการทางการคิดทางคณิตศาสตร์จากโลกกายภาพไปสู่โลกสัญลักษณ์แสดงด้วยวิธีการแก้ปัญหาของนักเรียนในชั้นเรียนตามช่วงห่างของผลลัพธ์จากการบีบอัดที่เพิ่มขึ้นของสัญลักษณ์

วิธีดำเนินการวิจัย

งานวิจัยนี้เป็นงานวิจัยเชิงคุณภาพ ผู้วิจัยใช้ระเบียบวิธีใช้ระเบียบวิธีวิจัยการทดลองเชิงการสอน (Teaching Experiment) (Cobb et al., 2003) ในการศึกษาเป็นรายกรณี (Case Study Approach) ในการดำเนินการวิจัย และเป็นส่วนหนึ่งของโครงการวิจัยกระบวนการเรียนรู้วิธีการสอนของนักศึกษาฝึกประสบการณ์วิชาชีพครูในการพัฒนาการคิดทางเรขาคณิตของนักเรียนผ่านกระบวนการพัฒนาวิชาชีพครูด้วยนวัตกรรมการศึกษาชั้นเรียนและวิธีการแบบเปิด มีรายละเอียดเกี่ยวกับระเบียบวิธีวิจัยดังนี้

กลุ่มเป้าหมาย

ในงานวิจัยนี้ กลุ่มเป้าหมายได้แก่ ทีมการศึกษาชั้นเรียน ชั้นประถมศึกษาปีที่ 1 โรงเรียนชุมชนบ้านบวกครกน้อย จ.เชียงใหม่ ปีการศึกษา 2558 โรงเรียนดังกล่าวนี้เป็นโรงเรียนที่ใช้นวัตกรรมการศึกษาชั้นเรียนและวิธีการแบบเปิดในการพัฒนาวิชาชีพครู ทีมการศึกษาชั้นเรียนดังกล่าวนี้ประกอบด้วย ครูผู้สอน ซึ่งเป็นนักศึกษาปฏิบัติงานวิชาชีพครู สาขาวิชาคณิตศาสตร์ คณะศึกษาศาสตร์ มหาวิทยาลัยเชียงใหม่ ครูผู้สังเกต 6 คน ได้แก่ ครูประจำชั้นประถมศึกษาปีที่ 1 และ 2 นักศึกษาปฏิบัติวิชาชีพครูสาขาวิชาคณิตศาสตร์ ที่สอนชั้นประถมศึกษาปีที่ 2 ทีมนักวิจัย และผู้อำนวยการโรงเรียน

การเก็บรวบรวมข้อมูล และการวิเคราะห์ข้อมูล

ผู้วิจัยเก็บรวบรวมข้อมูลตลอดกระบวนการศึกษาชั้นเรียนในชั้นประถมศึกษาปีที่ 1 ที่สอนเรื่อง การบวก 2 (ผลลัพธ์ไม่เกิน 20) โดยเลือกนำมาวิเคราะห์เป็นกรณีศึกษา จำนวน 2 บทเรียน ด้วยการวิเคราะห์แผนการจัดการเรียนรู้ การบันทึกวีดิทัศน์ชั้นเรียน การบันทึกภาพนิ่งชั้นเรียนและภาพผลงานนักเรียน ผู้วิจัยวิเคราะห์ชั้นเรียนด้วยการวิเคราะห์โพโทคอลร่วมกับวิเคราะห์วีดิทัศน์ตามทฤษฎีสามโลกทางคณิตศาสตร์ของ Tall (2004) และวิธีการแบบเปิด (Open Approach) ของ Inprasitha (2010) ข้อมูลวิจัยถูกนำเสนอด้วยการพรรณนาวิเคราะห์ตามกระบวนการของการศึกษาชั้นเรียนและวิธีการแบบเปิด

ผลการวิจัย

กิจกรรม“สนามเด็กเล่น” (9+4)

กิจกรรมนี้มีเป้าหมายให้นักเรียนได้เริ่มเรียนรู้วิธีการบวกที่มีผลลัพธ์มากกว่า 10 จากสถานการณ์ 9+4 โดยมีเป้าหมายที่เน้นให้นักเรียนแสดงวิธีการแก้ปัญหาด้วยวิธีต่างๆ เช่น การนับต่อ (Count on) การนับทั้งหมด (Count all) และการแยกจำนวนเพื่อทำให้เป็นสิบ (Decomposing for make tens) รวมถึงเขียนแสดงวิธีการแก้ปัญหาลงในใบกิจกรรม

1.การนำเสนอสถานการณ์ปัญหาปลายเปิด

ครูได้ให้นักเรียนช่วยกันแต่งโจทย์ปัญหาจากภาพที่ติดบนกระดานและเมื่อนักเรียนได้เริ่มสร้างเรื่องราวจากภาพจะช่วยให้นักเรียนได้เชื่อมโยงเข้าถึงโลกทางกายภาพมากขึ้น จากนั้นครูได้ให้นักเรียนออกมาจัดเรียงแถวเด็กที่อยู่ในกระบะทรายและกระดานลื่นให้เป็นแถวเดียว ในขั้นตอนนี้นักเรียนหลายคนเริ่มตอบได้ว่ามีจำนวนเด็กทั้งหมด 13 คน จากการนับตามในขณะที่เพื่อนออกมาหยิบภาพของเด็กแต่ละคนออกไปเรียงแถว ครูให้นักเรียนบอกวิธีการเขียนประโยคสัญลักษณ์จากสถานการณ์ ซึ่งนักเรียนได้ใช้ภาพและการเรียงแถวเด็กแต่ละคนเพื่อเชื่อมโยงไปสู่การเขียนประโยคสัญลักษณ์ กล่าวคือนักเรียนสังเกตจากภาพเด็กที่ถูกเรียงแถวเป็น 9 คน และ 4 คน แล้วสามารถตอบได้ว่าประโยคสัญลักษณ์ของสถานการณ์นี้คือ $9+4$ ในขณะเดียวกันมีนักเรียนหลายคนสามารถตอบได้อย่างถูกต้องทั้งประโยคสัญลักษณ์และคำตอบของสถานการณ์ จากการที่นักเรียนออกมาจัดแถวเด็กโดยใช้สื่อรูปธรรมเป็นภาพเด็กแต่ละคน ให้นักเรียนออกมาจัดแถวให้เด็ก นักเรียนสามารถตอบได้ตั้งแต่แรกด้วยวิธีการชี้และนับเด็กที่อยู่ในภาพที่ละคนจนครบและได้คำตอบว่าเป็น 13 คน ซึ่งถือเป็นวิธีการแก้ปัญหาด้วยการใช้ Met-before เข้ามาช่วย

2.การเรียนรู้ด้วยตนเองของนักเรียน

ในขั้นตอนนี้นักเรียนได้ดำเนินการขยับจาก**ขั้นที่1** ก่อนวิธีการ ที่ไม่มีวิธีการแก้ปัญหาหรือส่วนของวิธีการแก้ปัญหาใด ไปสู่แก้ปัญหาอย่างเป็นขั้นตอนตามลำดับใน**ขั้นที่2** **หนึ่งวิธีการ** จากการที่ครูให้นักเรียนได้ทำกิจกรรมและใบกิจกรรมโดยการที่ครูแจกบล็อกไม้และรางสลิบ เพื่อเป็นสื่อช่วยให้นักเรียนในการแก้ปัญหา แสดงได้โดยการที่นักเรียนเริ่มจากการตรวจสอบจำนวนบล็อกไม้กับภาพจากสถานการณ์ด้วยการเปรียบเทียบแบบหนึ่งต่อหนึ่งก่อนที่จะใช้จำนวนบล็อกไม้ที่ตรวจสอบแล้วเพื่อดำเนินการแก้ปัญหา $9+4$ ซึ่งนักเรียนเขียนแสดงวิธีการแก้ปัญหด้วยบล็อกไม้และรางสลิบ ได้ผลงานคือภาพที่อยู่ในส่วนที่ **ผสมผสานระหว่างโลกกายภาพและโลกสัญลักษณ์** ขณะเดียวกันนักเรียนใช้สัญลักษณ์เป็นลูกศร(←) เพื่อแสดงความหมายของการบวกที่ได้เรียนรู้จากบทเรียนเรื่อง “การบวก(1)” และการแสดงคำตอบจากการบวกที่มีค่ามากกว่า 10 ด้วยตารางหลักเลข และบล็อกไม้ในรางสลิบจากการเรียนรู้เรื่อง “จำนวนที่มากกว่า 10”

รูปที่ 1 แสดงการตรวจสอบบล็อกไม้กับภาพจากสถานการณ์

3.การเปรียบเทียบและอภิปรายร่วมกันทั้งชั้นเรียน

ในขั้นนี้ช่วงห่างของผลลัพธ์จากการบีบอัดที่เพิ่มขึ้นของสัญลักษณ์ได้เริ่มดำเนินไปใน **ขั้นที่2** **หนึ่งวิธีการ** เนื่องจากนักเรียนการนักเรียนกลุ่มตัวอย่างที่1 ได้ใช้ความรู้ที่เรียนรู้มาแล้วในเรื่องการบวก(1) ที่ใช้เขียนแสดงด้วยบล็อกไม้และลูกศร แต่ในครั้งนี้นักเรียนใช้ลูกศรที่แสดงถึงการย้ายบล็อกไม้จากด้านที่มีอยู่ 4 บล็อกออกมา 1 บล็อก ไปใส่ให้ด้านที่มีบล็อกไม้ที่มีจำนวน 9 ให้เต็ม 10 ซึ่งเป็นการใช้สัญลักษณ์เพื่อแสดงแทนการดำเนินการ นอกจากนี้นักเรียนยังใช้ลูกศรแสดงที่มาของจำนวน 13 ว่ามาจากบล็อกไม้ทั้งสองด้าน คือ 1 แทนบล็อกไม้ 10 และ 3 แทนบล็อกไม้ 3 จากโพรโทคอลในการอภิปรายและเปรียบเทียบร่วมกันทั้งชั้นเรียนระหว่างนักเรียนกลุ่มตัวอย่างที่ 1 กับครูที่ใช้คำถามเพื่อส่งเสริมให้นักเรียนอธิบายดังแสดงนี้

T : ตรงนี้คืออะไร...ตรงนี้ด้วย
 หยก : 9

- T : แล้วยังไงต่อ
หยก : ย้าย (บล็อกไม้ที่ถูกลง)
T : แล้วยังไงต่อ
หยก : เป็น 10
T : กลายเป็น 10 กับอะไรนะ
หยก : 10 กับ 3 (ด้านที่มี 10 บล็อก กับ 3 บล็อก)
T : เป็นเท่าไร
หยก : 13

4. การสรุปบทเรียน

ในขั้นนี้ครูสรุปเชื่อมโยงถึงวิธีการที่นักเรียนแต่ละคนใช้ในการแก้ปัญหาในครั้งนี้อย่างประกอบด้วย การวาดบล็อกไม้และลูกศรแสดงความหมายการบวก การเขียนคำตอบให้อยู่ในรูปของตารางหลักเลข นอกจากนี้ครูได้เน้นย้ำถึงวิธีการแก้ปัญหานักเรียนกลุ่มตัวอย่างที่ 1 ที่แยกจำนวนเพื่อทำให้เป็นสิบช่วยให้ดำเนินการแก้ปัญหาได้ง่ายขึ้น ในกิจกรรมนี้ช่วงห่างของผลลัพธ์จากการบีบอัดที่เพิ่มขึ้นของสัญลักษณ์ ดำเนินเปลี่ยนผ่านจาก **ขั้นที่ 1 ก่อนวิธีการ** ไปสู่ **ขั้นที่ 2 หนึ่งวิธีการ** กล่าวคือในกิจกรรมนี้เมื่อเริ่มต้นกิจกรรมนักเรียนได้ใช้วิธีการหาคำตอบด้วยการชี้และนับจากภาพที่มองเห็นเพื่อ จากนั้นนักเรียนใช้บล็อกไม้แทนจำนวนเด็กในการดำเนินการแก้ปัญหาคำตอบด้วยบล็อกไม้และรางสิบ ด้วยความรู้ที่เคยเรียนรู้มาแล้วอย่างเป็นขั้นตอนตามประสบการณ์ที่เคยเขียนสัญลักษณ์แสดงแทนการบวกด้วยลูกศร และแสดงผลลัพธ์ด้วยตารางหลักเลขลงในใบกิจกรรม

กิจกรรม “มีไข่กี่ฟองนะ” (3+9)

กิจกรรมนี้มีเป้าหมายให้นักเรียนได้เรียนรู้วิธีการบวกที่มีผลลัพธ์มากกว่า 10 จากสถานการณ์ 3+9 โดยมีเป้าหมายที่เน้นให้นักเรียนใช้วิธีการแก้ปัญหาคำตอบด้วยการแยกจำนวนเพื่อทำให้เป็นสิบ (Decomposing for make tens) ด้วยการทบทวนคำพูดสำคัญที่เกิดขึ้นในกิจกรรมที่ผ่านมาคือ “แยก....เป็น....” โดยครูจะห้ามไม่ให้นักเรียนนับนิ้ว

1. การนำเสนอสถานการณ์ปัญหาปลายเปิด

กิจกรรมนี้ครูได้ดำเนินการคล้ายกับกิจกรรมที่ผ่านมา แต่ในกิจกรรมนี้ครูตัดเครื่องมือของนักเรียนออกไปคือไม่ให้นักเรียนนับนิ้วเพื่อให้ผลักดันให้นักเรียนได้ดำเนินการแก้ปัญหายูนิโคสัญลักษณ์มากขึ้น

2. การเรียนรู้ด้วยตนเองของนักเรียน ในขั้นนี้นักเรียนยังคงแสดงวิธีการใช้ลูกศรโยงจากไข่ 1 ฟองจากด้านที่มี 3 ฟองไปหาด้านที่มี 9 ฟองให้เต็มแผงเป็น 10 ฟองในใบกิจกรรม นักเรียนกลุ่มตัวอย่างที่ 2 แสดงวิธีการดำเนินการ โดยการวางบล็อกไม้จากกลุ่มบล็อกไม้ 3 บล็อกออกมา 1 บล็อกแล้วใช้ลูกศรโยงไปเติมแถวของบล็อกไม้ที่มี 9 บล็อกเพื่อทำให้เป็นสิบ หมายความว่านักเรียนแยกจำนวน 3 ออกเป็น 2 กับ 1 แล้วเอา 1 ไปเพิ่มให้ 9 เป็น 10 และ เอา 10 มารวมกับ 2 เป็น 12 คือคำตอบ ในขณะที่นักเรียนกลุ่มตัวอย่างที่ 1 แสดงวิธีการดำเนินการที่ต่างไปจากนักเรียนกลุ่มอื่น คือการใช้การย้ายบล็อกไม้ 7 บล็อก จากด้านที่มี 9 บล็อก เพื่อทำให้ด้านที่มี 3 บล็อก กลายเป็น 10 บล็อก และเขียนตัวเลขกำกับว่ามี 10 และ 2 นอกจากนี้ยังโยงเส้นแยกจำนวน 12 ให้เห็นว่ามาจาก 10 และ 2 จากการดำเนินการดังกล่าวช่วงห่างของผลลัพธ์จากการบีบอัดที่เพิ่มขึ้นของสัญลักษณ์ของนักเรียนในขั้นนี้อยู่ใน **ขั้นที่ 3 หลายวิธีการ**

รูปที่ 2 (ซ้าย) แสดงผลงานนักเรียนกลุ่มตัวอย่างที่ 1 ที่ใช้วิธีการแยกจำนวน 7 ออกจาก 9 เพื่อให้ 3 กลายเป็น 10 (ขวา) แสดงผลงานนักเรียนกลุ่มตัวอย่างที่ 2 ที่ใช้ลูกศรแสดงการแยกจำนวนเพื่อให้เป็นสิบ

กล่าวคือนักเรียนเริ่มใช้วิธีในการแก้ปัญหาที่หลากหลาย เพราะนักเรียนสามารถเลือกได้ว่าจะทำการแยกจำนวน 3 หรือ 9 ออกเพื่อให้อีกจำนวนหนึ่งกลายเป็น 10

3.การอภิปรายและเปรียบเทียบร่วมกันทั้งชั้นเรียน

ประเด็นในการอภิปรายและเปรียบเทียบในวันนี้คือระหว่างวิธีการทั่วไปของนักเรียนที่กลุ่มตัวอย่างที่ 1 และวิธีการทั่วไปที่นักเรียนทำ โดยครูขยายวิธีการของนักเรียนกลุ่มตัวอย่างที่ 1 ที่ใช้วิธีการแยกจำนวน 9 และวิธีการทั่วไปของนักเรียนคนอื่นๆในชั้นเรียนที่ใช้วิธีการแยก 3 การดำเนินการแก้ปัญหาเลขคณิตในช่วงห่างของผลลัพธ์จากการบีบอัดที่เพิ่มขึ้นของสัญลักษณ์ของนักเรียนในชั้นนี้กำลังเคลื่อนที่เข้าไปอยู่ใน **ขั้นที่ 4 กระบวนการ** เป็นขั้นที่ยืดหยุ่นในการแก้ปัญหาและเลือกวิธีการที่เหมาะสมเป็นผลมาจากการที่นักเรียนได้เห็นแล้วว่าสามารถแยกจำนวนได้ทั้งจากตัวตั้ง 3 และตัวบวก 9 ซึ่งหากใช้วิธีการแยกจำนวนเพื่อให้เป็นสิบแล้วต่างก็ได้คำตอบเหมือนกัน กล่าวคือนักเรียนเรียนรู้ว่าในการแยกจำนวนเพื่อให้เป็นสิบนั้นสามารถทำได้หลายวิธี ซึ่งต่างก็ส่งผลให้คำตอบที่ถูกต้องเหมือนกัน ขณะเดียวกัน การแสดงวิธีการด้วยไดอะแกรมจากการอภิปรายและเปรียบเทียบร่วมกันทั้งชั้นเรียนของกิจกรรมนี้ นักเรียนได้เห็นตัวอย่างของไดอะแกรมที่ไม่สมบูรณ์ และครูได้ร่วมกับนักเรียนในการอภิปรายเพื่อให้เกิดการเปลี่ยนรูปแบบของไดอะแกรมให้เข้าใจง่ายขึ้น

รูปที่ 3 แสดงการสรุปบทเรียนที่นักเรียนร่วมกันแก้ปัญหา $5+7$ ด้วยไดอะแกรมที่ใช้วิธีการแยกจำนวนเพื่อให้เป็นสิบ

4.การสรุปทเรียน

ในขั้นนี้นักเรียนได้ดำเนินการในช่วงห่างของผลลัพธ์จากการบีบอัดเพื่อให้เกิดสัญลักษณ์ใน **ขั้นที่4 กระบวนการ** นักเรียนได้เลือกใช้วิธีการดำเนินการแก้ปัญหาด้วยไดอะแกรมได้อย่างหลากหลายและตระหนักถึงการทำให้เป็นสิบ ก่อนด้วยการแยกจำนวนเพื่อทำให้เป็นสิบ แสดงได้โดยการที่ครูก็เริ่มใช้การโยงเส้นแสดงการจับคู่จำนวนในการดำเนินการบวกและเขียนตัวเลขประกอบแล้วให้นักเรียนพิจารณาเปรียบเทียบระหว่างการเขียนแสดงวิธีการแก้ปัญหาที่นักเรียนกลุ่มตัวอย่างที่ 1 ใช้การแยกจำนวน 9 ออกเป็น 7 กับ 2 และเอา 7 บวก 3 เป็น 10 แล้วนำ 10 มาบวก 2 เป็น 12 กับวิธีที่นักเรียนส่วนใหญ่ทำการแยกจำนวน 3 เป็น 2 กับ 1 แล้วนำ 1 มาให้ 9 เป็น 10 แล้วนำ 2 มาบวก 10 เป็น 12 ซึ่งนักเรียนตอบว่าวิธีที่นักเรียนส่วนใหญ่เลือกทำนั้นจะง่ายกว่า เนื่องจากแยกตัวเลขน้อยกว่า และ 9 มีค่าใกล้เคียง 10 มากกว่า จากนั้นครูและนักเรียนได้ร่วมกันอภิปรายถึงไดอะแกรมไม่สมบูรณ์และเข้าใจยาก โดยครูร่วมกับนักเรียนในการแก้ไดอะแกรมให้ง่ายขึ้น

ความก้าวหน้าของนักเรียนจากกิจกรรมนี้คือ เมื่อครูกำหนดประโยคสัญลักษณ์ $5+7$ แล้วให้ตัวแทนนักเรียนออกมาช่วยกันเขียนแสดงวิธีการด้วยไดอะแกรม ซึ่งนักเรียนสามารถแสดงวิธีการแก้ปัญหาด้วยไดอะแกรมและใช้วิธีการแยกจำนวนเพื่อทำให้เป็นสิบในการดำเนินการแก้ปัญหา โดยนักเรียนช่วยกันแยกจำนวน 5 เป็น 2 กับ 3 แล้วเอา 3 มาบวก 7 เป็น 10 เอา 2 มาบวก 10 เป็น 12 และได้คำตอบที่ถูกต้อง ตลอดจนไดอะแกรมที่สวยงามนอกจากนี้นักเรียนเริ่มเรียนรู้ความหมายและวิธีการใช้การโยงเส้นเพื่อแสดงการบวกในการแก้ปัญหา

กิจกรรม “บัตรการบวก”

กิจกรรมนี้เป็นกิจกรรมต่อเนื่องกัน เป็นกิจกรรมที่จะตรวจสอบความคิดรวบยอดของนักเรียนในเรื่องการบวก เริ่มด้วยการให้นักเรียนทายคำตอบจากบัตรการบวก เรียงบัตรการบวก และ หยิบบัตร จับคู่บัตรการบวก กิจกรรมนี้เป็นการทบทวนความคิดรวบยอดเกี่ยวกับการบวกโดยนักเรียนจะได้ดำเนินการแก้ปัญหาจากบัตรการบวกในเวลาที่กำหนดและนักเรียนจะเลือกใช้วิธีการแก้ปัญหาอย่างไรที่ให้ผลลัพธ์ที่ถูกต้องและใช้เวลาที่น้อยที่สุด นักเรียนส่วนใหญ่ใช้การนับมือเพื่อการนับต่อในการดำเนินการ และเมื่อดำเนินกิจกรรมไปได้สักพักนักเรียนจะเริ่มเห็นว่าการนับมือนั้นแม้จะใช้เวลาที่เร็วแต่กลับได้คำตอบที่ไม่ถูกต้อง นักเรียนจึงไปหาสมุดและดินสอมาใช้ในการแสดงวิธีการแก้ปัญหาด้วยไดอะแกรม กิจกรรมนี้อยู่ใน **ขั้นที่ 3 หลายวิธีการ ขั้นที่4 กระบวนการ และขั้นที่5 ความคิดรวบยอดของกระบวนการ** จากการที่นักเรียนต้องแก้ปัญหาในเวลาที่กำหนดนักเรียนต้องเลือกใช้เครื่องมือที่หลากหลายและหาเครื่องมือที่มีประสิทธิภาพและเลือกใช้การแก้ปัญหาด้วยไดอะแกรมที่ใช้วิธีการแยกจำนวนเพื่อทำให้เป็นสิบอีกในการแก้ปัญหา

กิจกรรมที่ 12 “บวกหรือลบเอ่ย”

ก่อนมาถึงกิจกรรมนี้นักเรียนได้เรียนหน่วยการเรียนรู้เรื่อง “การลบ(2)” จำนวน 12 คาบ ซึ่งนักเรียนสามารถแก้ปัญหาคารลบด้วยไดอะแกรมได้แล้ว ในกิจกรรมนี้มีเป้าหมายเพื่อให้นักเรียนสามารถวิเคราะห์สถานการณ์แล้วเขียนประโยคสัญลักษณ์ตลอดจนแสดงวิธีการแก้ปัญหาสถานการณ์ที่มีการดำเนินการ 2 ครั้ง ในกิจกรรมนี้มุ่งสังเกตว่านักเรียนจะใช้การคิดอย่างเป็นคณิตศาสตร์ด้วยสัญลักษณ์อย่างไรในการดำเนินการแก้ปัญหาจากสถานการณ์ปัญหาดังกล่าว

1.การนำเสนอสถานการณ์ปัญหาปลายเปิด

ในขั้นนี้ครูทบทวนกิจกรรมที่ผ่านมาและนำเสนอสถานการณ์ปัญหาใหม่โดยที่ครูให้นักเรียนอ่านและทำความเข้าใจสถานการณ์ปัญหาให้ตีก่อนเขียนประโยคสัญลักษณ์และดำเนินการแก้ปัญหา โดยสถานการณ์ปัญหาที่สนใจในกิจกรรมนี้คือ “มีเด็ก 7 คน เล่นอยู่บนกระบะทรายต่อมามีเด็กมาเพิ่มอีก 5 คน หลังจากนั้นเด็กกลับบ้านไป 8 คน เหลือเด็กที่กำลังอยู่ในกระบะทรายทั้งหมดกี่คน” ประโยคสัญลักษณ์คือ $7+5-8$

2.การเรียนรู้ด้วยตนเองของนักเรียน

ในขั้นนี้นักเรียนสามารถวิเคราะห์จากสถานการณ์ได้และเขียนประโยคสัญลักษณ์ในแต่ละสถานการณ์ได้อย่างถูกต้อง และนักเรียนดำเนินการแสดงวิธีการแก้ปัญหาด้วยโดอะแกรมโดยใช้ Met-befores แสดงด้วยโดอะแกรมและเขียนอธิบายโดอะแกรมของตัวเอง โดยนักเรียนกลุ่มตัวอย่างที่ 2 ใช้การแสดงวิธีการแก้ปัญหาด้วยโดอะแกรมได้และเขียนอธิบายตามวิธีการเขียนโดอะแกรมว่า “แยก 7 เป็น 5 กับ 2 เอา 5 มาบวกกับ 5 เป็น 10เอา 10 มาลบกับ 8 เป็น 2 เอา 2 มาบวกกับ 2 เป็น 4” อย่างไรก็ตามนักเรียนกลุ่มตัวอย่างที่ 1 เกิดความสับสนแสดงในการเขียนแสดงวิธีการดำเนินการแก้ปัญหาด้วยโดอะแกรมและไม่สามารถเขียนแสดงวิธีการแก้ปัญหาด้วยโดอะแกรมให้สมบูรณ์ได้ จากกิจกรรมในขั้นนี้เป็นในการดำเนินการในช่วงห่างของผลลัพธ์จากการบีบอัดที่เพิ่มขึ้นของสัญลักษณ์ในขั้นที่ 5 **ความคิดรวบยอดของกระบวนการ** โดยนักเรียนใช้โดอะแกรมเป็นเครื่องมือทางคณิตศาสตร์ในการเขียนสัญลักษณ์ทางคณิตศาสตร์เพื่อแก้ปัญหาและให้ความสำคัญกับเครื่องมือและความคิดรวบยอดด้วยการใช้โดอะแกรมที่ใช้วิธีการแยกจำนวนเพื่อทำให้เป็นสิบในการแก้ปัญหาได้อย่างถูกต้องแม้จะเป็นสถานการณ์ที่มีความยุ่งยากและแปลกใหม่ นักเรียนก็สามารุใช้ความคิดรวบยอดเรื่องการบวกและการลบมาใช้ในการแก้ปัญหาสถานการณ์ที่เป็นโจทย์ปัญหาการบวกลบระคนที่มีการดำเนินการสองครั้งที่ต่างกันได้

3.การอภิปรายและเปรียบเทียบร่วมกันทั้งชั้นเรียน

“แยก 7 เป็น 5 กับ 2
เอา 5 มาบวกกับ 5 เป็น 10
เอา 10 มาลบกับ 8 เป็น 2
เอา 2 มาบวกกับ 2 เป็น 4”

ภาพ 12 แสดงวิธีการแก้ปัญหาด้วยโดอะแกรมที่มีการดำเนินการ 2 ครั้ง และเขียนคำอธิบายโดอะแกรมด้วยภาษาของตัวเอง

ในขั้นนี้ครูได้นำเสนอผลงานของนักเรียนและให้นักเรียนร่วมกันสังเกตโดอะแกรมของแต่ละกลุ่ม โดยในขั้นนี้ครูได้ให้นักเรียนสังเกตไปที่การดำเนินการของนักเรียนกลุ่มตัวอย่างที่ 2 ซึ่งเป็นการดำเนินการที่พ้นช่วงห่างของผลลัพธ์จากการบีบอัดที่เพิ่มขึ้นของสัญลักษณ์ในขั้นที่ 5 **ความคิดรวบยอดของกระบวนการ**ไปแล้ว กล่าวคือการทำนักเรียนกลุ่มตัวอย่างที่ 2 สามารถแก้ปัญหการบวกลบระคนได้ ต้องใช้ความคิดรวบยอดในเรื่องการบวกและเรื่องการลบมาคิดต่อและปรับให้ใช้ในการแก้ปัญหากับสถานการณ์ใหม่ๆ นอกจากนี้ยังสามารถเขียนอธิบายโดอะแกรมของตนเองซึ่งเป็นการอธิบายด้วยภาษาของนักเรียนได้

4. การสรุปทเรียน

ในขั้นนี้ครูและนักเรียนได้ร่วมกันสรุปการแสดงวิธีการแก้ปัญหาด้วยไดอะแกรมที่เหมาะสมโดยการให้ตัวแทนนักเรียนออกมาเขียนแสดงวิธีการแก้ปัญหาด้วยไดอะแกรมที่ถูกต้องกับสถานการณ์ จากกิจกรรมนี้แสดงให้เห็นถึงการคิดอย่างเป็นคณิตศาสตร์ด้วยสัญลักษณ์ของนักเรียนที่ชัดเจนและพ้นช่วงห่างของผลลัพธ์จากการบีบอัดที่มากขึ้นของสัญลักษณ์ในขั้นที่5 **ความคิดรวบยอดของกระบวนการ** กล่าวคือนักเรียนสามารถแสดงกระบวนการคิดอย่างเป็นคณิตศาสตร์ผ่านการเขียนแสดงแทนด้วยสัญลักษณ์คือ “ไดอะแกรม” เมื่อนักเรียนได้พบเจอกับสถานการณ์ปัญหาใหม่ที่มีความยุ่งยากในการแก้ปัญหาและมีความแตกต่างจากสถานการณ์ปัญหาอื่นๆที่เคยพบเจอมาก่อนหน้านี้ แต่นักเรียนได้เลือกใช้ไดอะแกรมเป็นเครื่องมือในการเขียนแสดงวิธีการดำเนินการแก้ปัญหาด้วยแนวคิดของตัวเองและสามารถเขียนอธิบายไดอะแกรมของตนเองด้วยภาษาของตัวเอง ซึ่งเป็นการพัฒนาการคิดทางคณิตศาสตร์ด้วยการใช้ความคิดรวบยอดของกระบวนการเพื่อนำไปคิดต่อ แล้วถูกเปลี่ยนให้เป็นกระบวนการคิดทางคณิตศาสตร์ในรูปแบบของ **Met-befores** และเมื่อนักเรียนเจอสถานการณ์ปัญหาใหม่ที่มีความซับซ้อนมากขึ้นจะใช้วิธีการแก้ปัญหาด้วยความคิดรวบยอดนี้ เช่นเดียวกับในกิจกรรมแรกที่นักเรียนใช้การคิดทางคณิตศาสตร์ในรูปแบบของ **Met-befores** ในเรื่องการบวกที่มีผลลัพธ์ไม่เกิน10 และจำนวนที่มากกว่า10 ร่วมกันในการแสดงวิธีคิดและแก้ปัญหาการบวกที่มีผลลัพธ์มากกว่า10

สรุปผลการวิจัย

ความก้าวหน้าเชิงการรู้ของนักเรียนที่เกิดขึ้นในแต่ละกิจกรรมเคลื่อนที่จากโลกกายภาพมาถึงส่วนที่ผสมผสานกันของโลกกายภาพและโลกสัญลักษณ์ และผ่านเข้าสู่โลกสัญลักษณ์อย่างเป็นลำดับ โดยในช่วงเวลานี้ที่นักเรียนใช้เวลาในส่วนที่ผสมผสานกันครูต้องคอยสังเกตพฤติกรรมนักเรียนและสร้างเงื่อนไขกับนักเรียนด้วยการตัดเครื่องมืออย่างบล็อกไม้และรางสีออกไป เพื่อเป็นการผลักดันให้นักเรียนได้ใช้กระบวนการคิดทางคณิตศาสตร์ให้อยู่ในโลกสัญลักษณ์มากขึ้น ในขณะที่เดียวกันการคิดทางคณิตศาสตร์ของนักเรียนจะดำเนินไปอย่างคู่ขนานพร้อมๆกันระหว่างโลกกายภาพและโลกสัญลักษณ์ กล่าวคือนักเรียนใช้วิธีการ นับจากบล็อกไม้และรางสี โดยที่บล็อกไม้และรางสีอยู่ในส่วนของโลกกายภาพ แต่เมื่อนักเรียนนำมาเปรียบเทียบจำนวนบล็อกไม้กับภาพสถานการณ์ทำให้เข้าสู่ส่วนที่ผสมผสานกันระหว่างโลกกายภาพและสัญลักษณ์ และเมื่อนักเรียนเขียนวิธีการแก้ปัญหาเป็นบล็อกไม้ รางสี และลูกศร ซึ่งเป็นการคิดในโลกสัญลักษณ์ในช่วงห่างของผลลัพธ์จากการบีบอัดที่เพิ่มขึ้นของสัญลักษณ์อยู่ใน **ขั้นก่อนวิธีการ** และ **ขั้นหนึ่งวิธีการ** ตามลำดับแต่เมื่อครูต้องการให้เด็กเกิดพัฒนาการทางการคิดที่เป็นสัญลักษณ์ในการดำเนินการทางคณิตศาสตร์ จึงสร้างข้อตกลงกับนักเรียนด้วยการห้ามไม่ให้นักเรียนใช้วิธีการนับนิ้วเพื่อนำมาใช้บล็อกไม้และรางสีในการแก้ปัญหา ขณะเดียวกันเมื่อนักเรียนใช้บล็อกไม้และรางสีแก้ปัญหาแล้วก็จะสามารถเขียนแสดงวิธีการแก้ปัญหาในรูปแบบของบล็อกไม้และรางสีได้ และเมื่อนักเรียนเริ่มคุ้นเคยกับการแก้ปัญหาด้วยบล็อกไม้และรางสีแล้ว ครูได้มุ่งเน้นให้นักเรียนมีพัฒนาการด้านภาษาในการอธิบายวิธีการแก้ปัญหาของตนเองให้คนอื่นเข้าใจ ครูจึงให้คำแนะนำว่าเมื่อเขียนเฉพาะบล็อกไม้และลูกศรเพียงอย่างเดียว จะทำให้เราต้องกลับมานับจำนวนบล็อกไม้ว่ามีอยู่เท่าไร ครูจึงได้ร่วมกันอภิปรายว่าจะทำอย่างไรให้คนอื่นเข้าใจวิธีการแก้ปัญหาของตัวเองได้เร็วขึ้นและผลที่ได้คือการเขียนตัวเลขกำกับไว้ จากนั้นครูได้ตัดบล็อกไม้และรางสีออกไปและให้นักเรียนสนใจถึงวิธีการแก้ปัญหาด้วยการวาดภาพบล็อกไม้และลูกศรที่มีตัวเลขกำกับ ทำให้นักเรียนได้เกิดกระบวนการคิดทางคณิตศาสตร์ในโลกสัญลักษณ์มากขึ้น จากส่วนนี้ทำให้นักเรียน

เริ่มใช้ลูกศรแสดงความหมายใหม่ จากเดิมที่เป็นความหมายของการ “รวมกัน” แต่ในครั้งนี้นักเรียนใช้ลูกศรเพื่อแสดงความหมายของการแยกจำนวนเพื่อทำให้เป็นสิบ เมื่อนักเรียนเขียนบล็อกไม้ ลูกศร และตัวเลขกำกับแล้ว ครูได้ร่วมกันอภิปรายถึงวิธีการเขียนแสดงวิธีการแก้ปัญหานักเรียนว่าถ้าเราเลือกเขียนเฉพาะตัวเลข จะยังเข้าใจวิธีการแก้ปัญหของคนอื่นหรือไม่ แล้วร่วมกันสรุปและเรียกวิธีการนี้ว่า “โดอะแกรม” จากนั้นนักเรียนจะเข้าสู่โลกสัญลักษณ์ซึ่งอยู่ในขั้นหลายวิธีการ และเมื่อนักเรียนแสดงวิธีการแก้ปัญหที่หลากหลายด้วยโดอะแกรมซึ่งอยู่ในขั้นกระบวนการ และเมื่อนักเรียนคุ้นเคยกับโดอะแกรมแล้วจะเข้าสู่ขั้นที่ 5 และเมื่อนักเรียนผ่านขั้นความคิดรวบยอดของกระบวนการ แล้วจะสามารถอธิบายวิธีการแก้ปัญหของตัวเองและสามารถคิดย้อนกลับอีกทั้งสามารถใช้โดอะแกรมกับการดำเนินการอื่นอย่าง การลบ ตลอดจนโจทย์ปัญหาการบวกลดระคนนักเรียนก็สามารถที่จะแสดงวิธีการแก้ปัญหด้วยโดอะแกรมได้เช่นกัน

อภิปรายผลการวิจัย และข้อเสนอแนะ

อภิปรายผลการวิจัย

ในประเด็นการอภิปรายผลการวิจัยในครั้งนี้ผู้วิจัยได้นำเสนอประเด็นในการอภิปรายไว้ 3 ประเด็น ดังนี้

1) ลักษณะของกระบวนการเปลี่ยนผ่านจากโลกกายภาพสู่โลกสัญลักษณ์เรื่องการบวก ในชั้นเรียนที่ใช้นวัตกรรมการศึกษาชั้นเรียนและวิธีการแบบเปิดตามช่วงห่างของผลลัพธ์ที่เกิดจากการบีบอัดที่เพิ่มขึ้นของสัญลักษณ์

ช่วงเวลาในการเปลี่ยนผ่านจากโลกกายภาพสู่โลกสัญลักษณ์ของนักเรียนในชั้นเรียนที่ใช้นวัตกรรมการศึกษาชั้นเรียนและวิธีการแบบเปิดดำเนินไปตามช่วงห่างของผลลัพธ์จากการบีบอัดที่เพิ่มขึ้นของสัญลักษณ์ (Tall, 2006) ตามลำดับขั้น เริ่มต้นที่ขั้นก่อนวิธีการที่มีความซับซ้อนของกระบวนการคิดในโลกกายภาพน้อยไปสู่ขั้นหนึ่งวิธีการ และขั้นหลายวิธีการที่มีความซับซ้อนมากขึ้นในส่วนที่ผสมผสานกันระหว่างโลกกายภาพและโลกสัญลักษณ์ เมื่อนักเรียนได้ดำเนินการอยู่ในขั้นหลายวิธีการ ตามแนวคิดของ Vygotsky ครูต้องทำหน้าที่ในการอำนวยความสะดวกในการเรียนรู้ใน “Zone of Proximal Development” ที่ต้องคอยให้คำแนะนำ (Scaffolding) กับนักเรียนตามรูปแบบของการดำเนินการสอนด้วยวิธีการแบบเปิด โดยเฉพาะในขั้นการอภิปรายและเปรียบเทียบร่วมกันทั้งชั้นเรียนที่ครูจะต้องชี้แนะให้นักเรียนเห็นถึงวิธีการแก้ปัญหที่อยู่ในโลกสัญลักษณ์ซึ่งเป็นแนวทางไปสู่ความคิดรวบยอดด้วยการกำหนดไม่ให้นักเรียนนับนิ้วในการทำกิจกรรม รวมถึงการสร้างข้อตกลงไม่ให้ใช้บล็อกไม้และรางสิบในการทำกิจกรรมเพื่อให้นักเรียนใช้วิธีการแก้ปัญหที่เป็นสัญลักษณ์ทางคณิตศาสตร์มากขึ้น นอกจากนี้ครูยังต้องทำหน้าที่กระตุ้นให้นักเรียนเปรียบเทียบวิธีการแก้ปัญหของตนเองและผู้อื่นเพื่อเรียนรู้จากวิธีการแก้ปัญหของผู้อื่นซึ่งจะให้นักเรียนสามารถเข้าสู่ขั้นกระบวนการ หากใช้เวลาในขั้นกระบวนการน้อยเกินไปอาจทำให้นักเรียนพลาดโอกาสในการเรียนรู้วิธีการแก้ปัญหที่มีประสิทธิภาพสำหรับตัวเองได้ ดังนั้นจึงควรใช้เวลาในขั้นกระบวนการไม่มากจนเกินไปเพราะขั้นที่มีความยืดหยุ่นในการเลือกวิธีการแก้ปัญหที่หลากหลายอาจทำให้นักเรียนเกิดความสับสนในการเลือกวิธีการแก้ปัญหที่มีประสิทธิภาพไป ซึ่งจะทำให้นักเรียนเกิดความลำบากในการเคลื่อนไปสู่ขั้นความคิดรวบยอดของกระบวนการได้อย่างไรก็ตามจากผลการวิจัยนี้เมื่อนักเรียนได้ผ่านขั้นความคิดรวบยอดของกระบวนการแล้วนักเรียนจะสามารถคิดย้อนกลับจากโลกสัญลักษณ์ไปสู่โลกกายภาพได้

กระบวนการเปลี่ยนผ่านของโลกกายภาพสู่โลกสัญลักษณ์ของนักเรียนในชั้นเรียนที่ใช้วัตรกรรมการศึกษาชั้นเรียนและวิธีการแบบเปิดได้ดำเนินการไปพร้อมกันระหว่างโลกกายภาพและโลกสัญลักษณ์ โดยที่นักเรียนจะมีปฏิสัมพันธ์กับสื่อในชั้นเรียนนำเสนอสถานการณ์ปัญหาแล้วใช้วิธีการแก้ปัญหาจากสื่อที่ครูมีให้และกลับมาบันทึกวิธีการแก้ปัญหาของตัวเองลงในใบกิจกรรมโดยผลงานที่ได้ในช่วงแรกจะเป็นสัญลักษณ์เชิงภาพ แล้วจึงค่อยๆเปลี่ยนมาเป็นสัญลักษณ์และวิธีการดำเนินการทางคณิตศาสตร์ในรูปแบบของ “ไดอะแกรมที่ใช้วิธีการแยกจำนวนเพื่อทำให้เป็นสิบ” ซึ่งสอดคล้องกับนิศรา สุทธิสังข์ (2556)

2) การเรียนรู้ระยะยาวและกระบวนการเปลี่ยนผ่านจากโลกกายภาพสู่โลกสัญลักษณ์

กระบวนการคิดทางคณิตศาสตร์ของนักเรียนที่เปลี่ยนไปอาศัยปัจจัยหลายอย่างในการพัฒนา สิ่งที่ทำเป็นต่อการพัฒนาการเรียนรู้ของนักเรียนในวัยนี้คือลำดับขั้นในการเรียนรู้ที่ควรสอดคล้องกับวัยของนักเรียน ชั้นเรียนคณิตศาสตร์ที่ใช้วัตรกรรมการศึกษาชั้นเรียนและวิธีการแบบเปิดเป็นชั้นเรียนที่ใช้เนื้อหาในการจัดการเรียนรู้จากแบบเรียนคณิตศาสตร์ที่ใช้ในโครงการพัฒนาวิชาชีพครูคณิตศาสตร์ด้วยวัตรกรรมการศึกษาชั้นเรียนและวิธีการแบบเปิด มีลำดับขั้นในการนำเสนอเนื้อหาเริ่มต้นบทเรียนจากโลกกายภาพ จากนั้นจึงค่อยๆเปลี่ยนเป็นสัญลักษณ์เพื่อให้นักเรียนดำเนินการแก้ปัญหา ในขณะที่การจัดการเรียนรู้ด้วยวิธีการแบบเปิดช่วยให้นักเรียนได้เรียนรู้และแก้ปัญหาด้วยตนเอง ตลอดจนเรียนรู้ร่วมกันกับเพื่อนในชั้นเรียน ในการสร้างแผนการจัดการเรียนรู้ได้เชื่อมโยงความรู้ที่นักเรียนได้เรียนรู้มาแล้ว (Met-befores) ให้เกิดขึ้นในชั้นเรียนนำเสนอสถานการณ์ปัญหาปลายเปิด เพื่อให้นักเรียนได้ใช้พัฒนาการคิดทางคณิตศาสตร์ไปพร้อมๆกับการเรียนรู้ระยะยาวของการคิดทางคณิตศาสตร์สอดคล้องกับ Tall and Isoda (2007) ในการพัฒนาการคิดทางคณิตศาสตร์ในชั้นเรียนควรความรู้จากสิ่งที่เรียนรู้มาแล้ว (Met-befores) ที่มีความสอดคล้องกันเป็นตัวดำเนินการในการพัฒนาและเรียนรู้ในเรื่องใหม่ที่มีความสอดคล้องกัน ดังที่นักเรียนแสดงวิธีการแก้ปัญหาด้วยการใช้ความรู้เรื่องการแยกจำนวน (Decomposing) มาพัฒนาให้กลายเป็นการแยกจำนวนเพื่อทำให้เป็นสิบ (Decomposing for make tens) ร่วมกับความรู้เดิมเรื่องการใช้วงที่ใช้ลูกศรแสดงถึงความหมายการบวกและเปลี่ยนมาเป็นการโยงเส้นจับคู่แสดงการบวก หรือที่เรียกว่า “ไดอะแกรม” (Diagram) เมื่อนักเรียนผ่านช่วงห่างของผลลัพธ์จากการบิ้อัดที่เพิ่มขึ้นของสัญลักษณ์แล้วได้ ความคิดรวบยอดของกระบวนการจะถูกเปลี่ยนให้กลายเป็นความรู้ที่ได้เรียนรู้มาแล้ว (Met-befores) และเมื่อนักเรียนเจอสถานการณ์ปัญหาการบวกลบระยะคนที่มีการดำเนินการสองครั้ง นักเรียนสามารถแสดงวิธีการแก้ปัญหาโดยอาศัยความคิดรวบยอดเรื่องการบวก และความคิดรวบยอดเรื่องการลบมาช่วยในการแสดงวิธีการแก้ปัญหาและแสดงวิธีการแก้ปัญหาด้วยไดอะแกรมที่ใช้วิธีการแยกจำนวนเพื่อทำให้เป็นสิบ

3) เนื้อหาในหนังสือเรียนคณิตศาสตร์และกระบวนการเปลี่ยนผ่านจากโลกกายภาพสู่โลกสัญลักษณ์

เนื้อหาในหนังสือเรียนมีส่วนสำคัญที่ช่วยให้กระบวนการเปลี่ยนผ่านจากโลกกายภาพสู่โลกสัญลักษณ์ดำเนินไปได้อย่างเป็นขั้นตอน จากที่ได้วิเคราะห์จากแบบเรียนคณิตศาสตร์ที่ใช้ในโครงการพัฒนาวิชาชีพครูคณิตศาสตร์ด้วยวัตรกรรมการศึกษาชั้นเรียนและวิธีการแบบเปิด และได้เนื้อหาในหนังสือเรียนนี้ในการสร้างแผนการจัดการเรียนรู้ซึ่งตามเนื้อหาในหนังสือเรียนแต่ละกิจกรรมมีจุดเน้นในที่แตกต่างกันเริ่มต้นจากกิจกรรมที่ไม่ได้เน้นให้นักเรียนแก้ปัญหาแต่เน้นให้เขียนประโยคสัญลักษณ์ให้ได้ ไปสู่กิจกรรมที่เน้นให้แสดงวิธีการแก้ปัญหา ไปสู่กิจกรรมที่เน้นให้แสดงวิธีการแก้ปัญหาด้วยสัญลักษณ์ และแสดงวิธีการแก้ปัญหาด้วยสัญลักษณ์ที่หลากหลาย จนกระทั่งนักเรียนสามารถคิดย้อนกลับจากสัญลักษณ์ให้เป็นสถานการณ์ ซึ่งสอดคล้องกับช่วงห่างของผลลัพธ์จากการบิ้อัดที่เพิ่มขึ้นของสัญลักษณ์

ข้อเสนอแนะ

1. การนำผลการวิจัยไปใช้

ผลการวิจัยนี้เกิดขึ้นภายใต้ชั้นเรียนที่ใช้วัตรกรรมการศึกษาระดับชั้นเรียนและวิธีการแบบเปิด ซึ่งผลการวิจัยได้สะท้อนให้เห็นถึงลำดับของจุดเน้นในการจัดการเรียนการสอนในแต่ละกิจกรรมที่ส่งผลให้เกิดวิธีการแก้ปัญหาของนักเรียน ขณะเดียวกันได้สะท้อนให้เห็นถึงเนื้อหาในการจัดการเรียนรู้ตามหนังสือเรียนคณิตศาสตร์ที่ส่งเสริมให้เกิดกระบวนการเปลี่ยนผ่านจากโลกกายภาพสู่โลกสัญลักษณ์ที่ช่วยให้เกิดการเรียนรู้คณิตศาสตร์ในระยะยาว

2. การทำวิจัยในครั้งต่อไป

ในการวิจัยในครั้งนี้ใช้กรอบการวิจัยเพียงอย่างเดียวและใช้ทฤษฎีในการสร้างกรอบวิจัยเพียงอย่างเดียวซึ่งทำให้ได้ผลการวิจัยในรอบที่มีความลึกซึ้ง แต่ในขณะเดียวกันก็ไม่ครอบคลุมกระบวนการเรียนรู้ในมิติอื่น ซึ่งอาจทำให้พลาดมุมมองในการได้มาซึ่งผลการวิจัยที่กว้างและครอบคลุมกระบวนการเรียนรู้ หากต้องการศึกษาในระดับที่ลึกลงไปควรศึกษาในมิติของการเรียนรู้ระยะยาวในมิติที่ซับซ้อนมากขึ้นอาจช่วยให้เห็นผลการวิจัยในมิติที่เป็นรูปธรรมมากขึ้น

กิตติกรรมประกาศ

งานวิจัยนี้ได้รับการสนับสนุนจากคณะศึกษาศาสตร์ มหาวิทยาลัยเชียงใหม่

เอกสารอ้างอิง

- ณิศรา สุทธิสังข์. (2556). *หน้าที่ของกระบวนการนามธรรมเพื่อสร้างความคิดรวบยอดของนักเรียนผ่านกิจกรรมทางคณิตศาสตร์ในชั้นเรียนที่ใช้การศึกษาชั้นเรียนและวิธีการแบบเปิด* (วิทยานิพนธ์ปริญญาปรัชญาดุษฎีบัณฑิต). สาขาวิชาคณิตศาสตร์ศึกษา บัณฑิตวิทยาลัย มหาวิทยาลัยขอนแก่น.
- Cobb, P., Wood, T. and Yackel, E. (1991). A constructivist approach to second grade mathematics. In E. Von Glasersfeld (Ed.). *Radical constructivism in mathematics education*. (pp. 157-176). Dordrecht, Netherlands: Kluwer.
- Cobb, P., Confrey, J. and Schauble, L. (2003). Design experiments in educational research. *Educational Researcher*, 32, 1, 9 – 13.
- Inprasitha, M. (2010). One feature of adaptive lesson study in Thailand –Designing learning unit. *Proceedings of the 45th Korean National Meeting of Mathematics Education*, Dongkook University, Gyeongju. (pp.193-206). South Korea: Dongkook University.
- Isoda, M. (2010). Japanese theories for lesson study in mathematics education: A case of problem solving approach. In Y. Shimizu, Y. Sekiguchi, & K. Hatano (Eds.), *Proceedings of the 5th East Asia Regional Conference on Mathematics Education (EARCOME5)* (pp.176-181). Tokyo: National Olympics Memorial Youth Center.
- National Council of Teachers of Mathematics. (2000). *Principles and standards for school Mathematics*. Reston: The National Council of Teachers of Mathematics.

Tall, D. (2004). Introducing Three Worlds of Mathematics. *For the Learning of Mathematics*, 23 (3), 29–33.

Tall, D. (2006). A Theory of Mathematical Growth through Embodiment, Symbolism and Proof. *Annales de Didactique et de Sciences Cognitives*, 11, 195–215.

Tall, D., & Isoda, M. (2007). *Long-term development of mathematical thinking and lesson study*. Singapore: World Scientific Publishing Co.

