
http://e-jodil.stou.ac.th 
 

ปีที่ 9  ฉบับที่ 2  กรกฎาคม-ธันวาคม 2562 

        

111 
 

วารสารอิเล็กทรอนิกส์การเรียนรู้ทางไกลเชิงนวตักรรม 

การประยุกต์ใช้การวิจัยอิงการออกแบบเพื่อพัฒนากระบวนการชี้แนะทางปัญญา 
ร่วมกับกลยทุธ์อภิปญัญาเพื่อเสริมสมรรถนะการวิจัยของอาจารย์ 

โรงเรียนสาธิตมหาวิทยาลัยศรีนครินทรวิโรฒ ประสานมิตร (ฝ่ายมัธยม) 
An Application of Design - Based Research for Development of Cognitive 
Coaching Process Cooperating with Metacognitive Strategies to Enhance 

Research Competencies of Teachers in Srinakharinwirot University Prasarnmit 
Demonstration School (Secondary) 

 
ทิชากรช์ อาทิตวรากูล1 

Thichakorn Arthitwarakull 
thichakorn@g.swu.ac.th 

อิทธิพัทธ์ สุวทันพรกูล2 
Ittipaat Suwathanpornkul 

 
บทคัดย่อ 

การวิจัยนี้มีวัตถุประสงค์เพื่อพัฒนากระบวนการช้ีแนะทางปัญญาร่วมกับกลยุทธ์อภิปัญญาเพื่อเสริมสมรรถนะการ
วิจัย ด าเนินการวิจัยด้วยการวิจัยอิงการออกแบบ กลุ่มตัวอย่าง คือ อาจารย์โรงเรียนสาธิตมหาวิทยาลัยศรีนครินทรวิโรฒ 
ประสานมิตร (ฝ่ายมัธยม) จ านวน 22 คน ระยะเวลาในการทดลอง 20 ช่ัวโมง เครื่องมือที่ใช้ในการวิจัยประกอบด้วยแบบ
บันทึกการช้ีแนะ แบบบันทึกสะท้อนคิด และแบบบันทึกการด าเนินการวิจัย วิเคราะห์ข้อมูลโดยการวิเคราะห์สถิติพื้นฐาน 
ได้แก่ ค่าเฉลี่ย ส่วนเบี่งเบนมาตรฐานและการวิเคราะห์เนื้อหา ผลการวิจัยพบว่า 

กระบวนการช้ีแนะทางปัญญา ฯ มีองค์ประกอบเชิงหลักการและวัตถุประสงค์ กระบวนการและเง่ือนไขการน า
กระบวนการไปใช้ ขั้นตอนของกระบวนการประกอบด้วย 3 ขั้นตอนหลัก ได้แก่ ขั้นที่ 1 เตรียมความพร้อม  1.1) สร้างความ
ไว้วางใจ 1.2) ก าหนดแผนการช้ีแนะ  1.3) ให้สาระแก่นวิจัย ขั้นที่ 2 ปฏิบัติการช้ีแนะ 2.1) ผสานความรู้ 2.2) ตกผลึกความคดิ
สู่การปฏิบัติ 2.3) ช้ีแนะเพื่อสร้างการเรียนรู้  2.4) สะท้อนผลการเรียนรู ้ขั้นที่ 3 ทบทวนไตร่ตรอง 3.1) สะท้อนงานบุคคล 3.2) 
สะท้อนกระบวนการ และเง่ือนไขส าหรับผู้รับการช้ีแนะ ต้องใช้กลยุทธ์อภิปัญญาเพื่อก ากับการเรียนรู้  ซึ่งประกอบด้วย การ
วางแผน การควบคุม และการประเมินการคิด  
ค าส าคัญ: การวิจัยอิงการออกแบบ, กระบวนการชี้แนะทางปัญญา, กลยุทธ์อภิปัญญา 
                                                           
1 นิสิตปริญญาเอก สาขาวิชาการวจิัยและพัฒนาศักยภาพมนุษย ์คณะศึกษาศาสตร์ มหาวิทยาลยัศรีนครินทรวิโรฒ 
Ph.D. student in Research and Development on Human Potentials program, Faculty of Education, Srinakharinwirot University 
2 ภาควิชาวัดผลและวิจยัทางการศึกษา คณะศึกษาศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ 
Department of Educational Measurement and Research, Faculty of Education, Srinakharinwirot University   

Received:  22-06-2019 
Revised:  08-07-2019 
Accepted: 10-07-2019 


 

112 
http://e-jodil.stou.ac.th 

ปีที่ 9  ฉบับที่ 2  กรกฎาคม-ธันวาคม 2562 

 

Electronic Journal of Open and Distance Innovative Learning (e-JODIL) 

 

Abstract 
 This design-based research aimed to develop cognitive coaching process cooperating with 
metacognitive strategies to enhance research competencies of teachers. The sample consisted of 22 
teachers teaching in Srinakharinwirot University Prasarnmit Demonstration School (Secondary). The 
experiment lasted 20 hours. The research instruments included coaching notes, reflection records, and 
research process records. The data were analyzed by using mean, standard deviation and content analysis. 
The results of this research were as follows:  
 The cognitive coaching process features elements of principles and objectives, procedures and 
conditions for utilizing the process. The process consisted of 3 main steps: Step 1 Preparation: 1.1) build 
trust, 1.2) set coaching plan, and 1.3) provide research essence. Step 2 Coaching operation: 2.1) merge 
knowledge, 2.2) turn ideas into action, 2.3) provide coaching to generate learning, and 2.4) reflect on learning 
results. Step 3 Reflection: 3.1) reflect on individual's work, and 3.2) reflect on the process.  
These could be done on the condition that coachees need metacognitive strategies in monitoring their 
learning which includes planning, monitoring, and evaluating their thinking processes.   
Keywords: design-based research, cognitive coaching process, metacognitive strategies
  
ความเป็นมาและความส าคัญของปัญหา 

ครูนักวิจัย (Teacher as researcher) เป็นอีกมิติ
หนึ่งในการพัฒนาวิชาชีพครูที่จะน ามาซึ่งความเช่ียวชาญ 
เพื่อให้สอดคล้องกับองค์ความรู้ที่มีความเปลี่ยนแปลงอย่าง
รวดเร็วในสังคม ที่ต้องการแสวงหาความรู้โดยตั้งอยู่บน
พื้นฐานทฤษฎีที่มีข้อมูลสนับสนุนอย่างเช่ือถือได้ ท าให้ครู
เ กิ ด คุ ณ ลั ก ษ ณ ะ ใ น ก า ร แ ส ว ง ห า ค ว า ม รู้ โ ด ย ใ ช้
กระบวนการวิจัยมาใช้ในการเรียนการสอน การวิเคราะห์
ปัญหา สร้างกิจกรรม การประเมิน และแก้ไข พัฒนาผู้เรียน
ได้อย่างเป็นระบบ ครูนักวิจัยได้มีการกล่าวถึงมากขึ้นตั้งแตป่ี 
ค.ศ.1980 ตามกระแสปฏิรูปการศึกษาที่ได้ให้ความส าคัญ
กับความสามารถที่จะตรวจสอบได้ถึงผลการปฏิบัติต่าง ๆ ที่
จะท าให้ผู้เรียนเกิดการเรียนรู้ น าไปสู่การขยายมโนทัศน์ของ
ยุทธวิธี การวิจัยทางการศึกษาท่ีเหมาะสมขึ้น ท าให้ครูมีการ
พัฒนาความเข้าใจอย่างลึกซึ้ง ชัดเจน เกี่ยวกับวิธีการเรียนรู้ 
และเนื้อหาสาระในศาสตร์ต่าง ๆ ที่จะน าไปสู่การปรับปรุง
โครงสร้าง ให้มีความสามารถในการตรวจสอบได้  โดย
โรงเรียน นักการศึกษา ครู ผู้ปกครอง ตลอดจนแนวคิด
เกี่ยวกับการสร้างความรู้ใหม่ ที่มีเป้าหมายพัฒนาบุคคลให้มี
ความสามารถในการคิด พัฒนาการเรียนรู้จากภายในตัว

บุคคล สร้างความรู้ใหม่เพื่อน าไปสู่ความรู้ความเข้าใจและ
น าไปใช้ประโยชน์ต่อไป (วรรณะ บรรจง. 2551: 35 ; อ้างอิง
จากHenson. 1996: 96) ประกอบกับการท าวิจัยในช้ัน
เรียนเป็นภารกิจท่ีส าคัญและจ าเป็นส าหรับครูไม่ยิ่งหย่อนไป
กว่าการสอน เนื่องจากผลการวิจัยในช้ันเรียนสามารถ
น าไปใช้ในการปรับปรุงแก้ไขวิธีการเรียนของนักเรียนแต่ละ
คน แต่ละกลุ่ม หรือท้ังช้ันเรียน ปรับปรุงวิธีการสอนและการ
วัดผลการเรียนของครูให้เหมาะสมกับตัวนักเรียนแต่ละวิชา
ที่สอน ตลอดจนใช้ในการจัดสภาพแวดล้อมของห้องเรียนให้
เหมาะสมกับการเรียนการสอน (สรชัย พิศาลบุตร, 2549, 
ค าน า)  
 กระบวนการที่จะใช้พัฒนาคุณภาพการศึกษา
ของไทยซึ่งมีบริบทของนักเรียนและโรงเรียนที่แตกต่างกัน
นั้น ต้องเป็นกระบวนการที่ตอบสนองต่อความหลากหลาย
และความแตกต่างของนักเรียนรายบุคคล และควรมีรูปแบบ
ที่ก่อให้เกิดองค์ประกอบด้านกระบวนการและองค์ประกอบ
ด้านผลลัพธ์ที่สอดคล้องกับเป้าหมายของโรงเรียนแต่ละแห่ง 
นอกจากนี้การปฏิบัติหน้าที่ของผู้มีส่วนเกี่ยวข้องทุกคนควร
มีความสัมพันธ์กับบริบทและสภาพแวดล้อมของโรงเรียน 
โดยกระบวนการดังกล่าวควรตั้งอยู่บนพื้นฐานของการ


http://e-jodil.stou.ac.th 
 

ปีที่ 9  ฉบับที่ 2  กรกฎาคม-ธันวาคม 2562 

        

113 
 

วารสารอิเล็กทรอนิกส์การเรียนรู้ทางไกลเชิงนวตักรรม 

วิเคราะห์สภาพจริง มีการด าเนินงานอย่างเป็นระบบใช้การ
สรุปผล ประเมินผลที่น่าเชื่อถือ และสามารถน าผลมาใช้เป็น
ข้อมูลในการพัฒนาโรงเรียนได้ ซึ่งกระบวนการดังกล่าวมี
ความสอดคล้องกับกระบวนการในการแสวงหาความรู้ 
ความจริ ง  และการแก้ปัญหาด้ วยกระบวนการทาง
วิทยาศาสตร์อย่างเป็นระบบ ท่ีได้รับการยอมรับกันอย่าง
กว้างขวางว่าเป็นกระบวนการที่มีประสิทธิภาพมากที่สุดใน
ปัจจุบัน นั่นคือ “กระบวนการวิจัย” ส าหรับมโนทัศน์ใหม่
ของการจัดการเรียนรู้ จะเห็นว่าการจัดการเรียนรู้และการ
วิจัยไม่ได้แยกออกจากกัน แต่การวิจัยเป็นส่วนหนึ่งของ
กระบวนการจั ดการ เ รี ยนรู้ ห รื อ เป็ นส่ วนหนึ่ ง ของ
กระบวนการเรียนรู้  ท าให้ครูอาจารย์มีบทบาทเป็นครู
อาจารย์นักวิจัย โดยท าหน้าที่ในการจัดการเรียนรู้ เมื่อมี
ปัญหาการเรียนรู้เกิดขึ้น ครูอาจารย์ก็ศึกษาค้นหาวิธีการ
หรือนวัตกรรมเพื่อแก้ปัญหาหรือพัฒนาผู้ เรียน โดยใช้
กระบวนการวิจัยสอดแทรกเป็นส่วนหนึ่งของกระบวนการ
จัดการเรียนรู้ในลักษณะให้เรียนรู้คู่วิจัย กล่าวคือ จัดการ
เรียนรู้และท าการวิจัยควบคู่ไปด้วย (พิชิต ฤทธิ์จรูญ, 2559, 
น. 3) แต่ครูไทยส่วนใหญ่ยังขาดความรู้เรื่องการท าวิจัยใน
ช้ันเรียน และมีทัศนคติว่าเป็นเรื่องที่ยาก และยังไม่ได้
เล็งเห็นประโยชน์ของการท าวิจัยในช้ันเรียนอย่างแท้จริง 
ดังท่ี Koongaew (2006) ได้สรุปว่า สภาพปัญหาการวิจัยใน
ช้ันเรียนของครูผู้สอนโดยภาพรวมอยู่ในระดับมาก เมื่อ
พิจารณาเป็นรายด้านแล้ว พบว่า ครูผู้สอนส่วนใหญ่มีปัญหา
อยู่ในระดับมาก เช่น ทักษะและประสบการณ์ในการท าวิจัย
ในช้ันเรียน ความสามารถในการเขียนรายงาน ผู้เชี่ยวชาญที่
ให้ค าปรึกษา ทักษะในการสร้างเครื่องมือ งบประมาณ
สนับสนุน ความรู้ความเข้าใจในการเลือกใช้สถิติและการ
วิเคราะห์ข้อมูล แหล่งค้นคว้าเพื่อการเขียนรายงาน ความรู้
ในการน าเทคนิค วิธีการหรือสื่อการสอนที่น ามาใช้แก้ปัญหา 
ขั้นตอนการวิจัย ความมั่นคง ความร่วมมือ และความ
ช่วยเหลือของเพื่อนร่วมงาน  

การพัฒนาครูอย่างยั่งยืนจ าเป็นท่ีจะต้องให้ครูเกิด
การตระหนักรู้ในตนเอง สามารถมองเห็นตนเองตามความ
เป็นจริง รับรู้ในสิ่งที่ตนเองเป็นและเห็นการกระท าของ
ตนเองตามจริง การรับรู้ดังกล่าวนี้ช่วยให้ครูคลายกรอบ
ความคิดที่ยึดติดและน าพาตนเองไปสู่เส้นทางการพัฒนา

ตนเอง การพัฒนาให้ครูเกิดการเปลี่ยนแปลงที่แท้จริง
จ าเป็นต้องอาศัยการเรียนรู้ที่ให้ความส าคัญกับมิติด้านใน
ของครู  โดย เป็นการ เปลี่ ยนจากด้ านในสู่ ด้ านนอก 
กระบวนการพัฒนาในลักษณะนี้ต้องอาศัยเวลา การฝึกฝน 
ความไว้วางใจ และที่ส าคัญต้องเป็นการเรียนรู้ที่ระเบิดจาก
ด้านในที่ต้องมาจากตัวครู ดังนั้นกระบวนการที่ควรน ามาใช้
ในการพัฒนาครูควรประกอบด้วยวิธีการที่หลากหลายที่เปิด
โอกาสให้ครูสังเกตและรับรู้ตนเองในแง่มุมที่หลากหลาย 
พัฒนาให้ครูสามารถน าประสบการณ์ต่าง ๆ ที่เกิดขึ้นมา
ไตร่ตรองและใคร่ครวญอย่างลึกซึ้ง เพื่อน าไปสู่การเห็นและ
รับรู้ความจริงโดยเฉพาะในส่วนที่ไม่เคยรับรู้มาก่อน นั่นคือ
กระบวนการพัฒนาครูให้ประสบความส าเร็จควรค านึงถึง
การช่วยเหลือให้ครูเชื่อมโยงสิ่งท่ีเรียนรู้ลงสูก่ารปฏบิัติงานได้
จริง โดยมีผู้ให้ความช่วยเหลือและสนับสนุนจนครูเกิดความ
มั่นใจและสามารถน าความรู้ ทักษะและวิธีการใหม่ไปใช้
พัฒนาตนได้ อย่ า งมีประสิทธิภาพ ดั งที่  Joyce and 
Showers (2003) ได้เสนอรูปแบบการพัฒนาครูด้วยการ
ช้ีแนะ (coaching) ที่เน้นการท างานร่วมกัน การศึกษา
ร่ วมกัน เป็นทีม  การแก้ปัญหาด้ วยกัน  และการน า
ประสบการณ์ของตนเองไปใช้จริง ซึ่งการพัฒนาครูตาม
แนวคิดนี้เป็นการพัฒนาท่ีไม่แยกส่วนและตั้งอยู่ในบริบทการ
ด าเนินงานจริง ท าให้ครูผูกพันกับงานและสามารถที่จะน า
การพัฒนามาสัมพันธ์กับงานได้โดยตรง ส่งผลให้ครูมี
ความสามารถในการน าความรู้และทักษะมาใช้ได้ในทาง
ปฏิบัติและเกิดความรู้คงทนยั่งยืน 

รูปแบบที่สนใจน ามาพัฒนาครู คือ การช้ีแนะทาง
ปัญญา (Cognitive Coaching) ซึ่ งการ ช้ีแนะลักษณะนี้
มุ่งเน้นพัฒนาความสามารถให้บุคคลเติบโตและพัฒนาจน
เป็นผู้ที่สามารถก ากับการเรียนรู้ของตนเองได้ การช้ีแนะ
ทางปัญญาสามารถน ามาใช้เป็นขั้นตอนการฝึกอบรมที่ช่วย
ครูน าความรู้ความเข้าใจที่ได้รับจากการฝึกอบรมในห้อง
อบรมลงสู่ในสถานการณ์จริงโดยสอดแทรกเข้ากับชีวิตการ
ท างานประจ าวันของครู การช้ีแนะทางปัญญาสามารถช่วย
ครูวางแผนงาน กระตุ้นให้คิด สามารถวิพากษ์วิจารณ์และ
แก้ปัญหางาน รวมทั้งส่งเสริมให้เกิดการช่วยเหลอืกันและกนั
ระหว่างครู สิ่งเหล่านี้ท าให้เกิดการเรียนรู้และการพัฒนาที่
ขับเคลื่อนด้วยตัวครู (ธัญพร ช่ืนกลิ่น, 2553, น. 12; อ้างอิง


 

114 
http://e-jodil.stou.ac.th 

ปีที่ 9  ฉบับที่ 2  กรกฎาคม-ธันวาคม 2562 

 

Electronic Journal of Open and Distance Innovative Learning (e-JODIL) 

จาก Costa & Garmston, 2002, p. 40) อีกทั้งการพัฒนา
ที่ขับเคลื่อนด้วยตัวครูย่อมเป็นการพัฒนาที่ยั่งยืน ซึ่งการ
พัฒนาที่ยั่งยืนนั้นบุคคลจะสามารถสร้างความรู้ให้เกิด
ภายในตนเอง และน่าจะมีความเกี่ยวข้องกับโครงสร้างทาง
ปัญญาอีกส่วนหนึ่ง ที่ท าหน้าที่วางแผน ก ากับควบคุม และ
ประเมินการใช้กลวิธีต่าง ๆ เหล่านั้นด้วย โดรงสร้างทาง
ปัญญาดังกล่าวคือ “อภิปัญญา” (Metacognition) ผู้วิจัย
จึงเห็นว่ากลยุทธ์อภิปัญญา (Metacognitive Strategies) 
น่าจะเป็นอีกแนวคิดหนึ่ง ที่มีความส าคัญต่อการพัฒนา
ตนเองของบุคคล ด้วยเหตุที่อธิบายถึงกลวิธีที่บุคคลใช้
ควบคุม ก ากับควบคุม และประเมินการคิด โดย “อภิ
ปัญญา” (Metacognition) คือ การควบคุมและประเมิน
การคิดของตนเอง ความสามารถของบุคคลที่ได้รับการ
พัฒนาเพื่อควบคุมก ากับกระบวนการทางปัญญาหรือ
กระบวนการคิด มีความตระหนักในงานและสามารถใช้
ยุทธวิธีท างานจนส าเร็จอย่างสมบูรณ์ จากงานวิจัยด้าน
ทฤษฎีการเรียนรู้ เกี่ยวกับอภิปัญญาช้ีให้เห็นว่า การใช้
ยุทธวิธีอภิปัญญา (Metacognitive Strategies) ช่วยให้
บุคคลสามารถที่จะพัฒนาตนเองได้อย่างบรรลุเป้าหมาย 
(ทิศนา แขมมณี และคณะ, 2553)  

จากเหตุผลดังกล่าวข้างต้น ผู้วิจัยจึงมีความสนใจที่
จะพัฒนากระบวนการช้ีแนะทางปัญญาร่วมกับกลยุทธ์อภิ
ปัญญาเพื่อเสริมสมรรถนะการวิจัย การด าเนินการวิจัยใน
ครั้งนี้ผู้วิจัยเลือกใช้วิธีการวิจัยอิงการออกแบบ (Design – 
Based Research: DBR) ซึ่ งเป็นการวิจัยที่มีการท างาน
ร่วมกับครูตลอดเวลา โดยครูจะอยู่ในฐานะของนักปฏิบัติ 
(practitioner) และผู้วิจัยจะอยู่ในฐานะของนักออกแบบ 
(designer) ทั้งสองฝ่ายจะท างานร่วมกันเพื่อออกแบบและ
ปรับกระบวนการช้ีแนะทางปัญญาร่วมกับกลยุทธ์อภิปัญญา
อย่างต่อเนื่อง โดยด าเนินการวิจัยเป็นวงจรซ้ า 4 ขั้นตอน คือ 
1) ก าหนดเป้าหมายและวางแผนการด า เนินการใช้
กระบวนการชี้แนะทางปัญญาฯ 2) ส ารวจสภาพและปัญหา
การใช้กระบวนการช้ีแนะทางปัญญาฯ 3) วิเคราะห์ข้อมูล
และสะท้อนคิดร่วมกันถึงสาเหตุของปัญหา 4) ออกแบบ
กระบวนการช้ีแนะทางปัญญาฯ ให้ครอบคลุมสิ่งที่เป็น
ปัญหาอยู่ ท้ังนี้เพื่อให้กระบวนการช้ีแนะทางปัญญาฯ เกิด
ความเหมาะสมในการน าไปใช้เสริมสมรรถนะการวิจัยของ

อาจารย์ ซึ่งลักษณะการท างานร่วมกันของครูและผู้วิจัยใน
การปรับการออกแบบนวัตกรรมนี้ท าให้การวิจัยอิงการ
ออกแบบมีวิธีด าเนินการวิจัยที่แตกต่างจากการวิจัยประเภท
อื่น ซึ่ งผลผลิตหรือนวัตกรรมที่ ได้ จากการวิจัยจะเป็น
แนวทางในการเสริมสมรรถนะการวิจัยให้กับครูได้อย่าง
เหมาะสมตามบริบทและสอดคล้องกับวัฒนธรรมการท างาน
ของอาจารย์โรงเรียนสาธิตมหาวิทยาลัยศรีนครินทรวิโรฒ 
ประสานมิตร(ฝ่ายมัธยม) 
 
วัตถุประสงค ์

เพื่อพัฒนากระบวนการชี้แนะทางปัญญาร่วมกับ
กลยุทธ์อภิปัญญาเพื่อเสริมสมรรถนะการวิจัยของอาจารย์
โรงเรียนสาธิตมหาวิทยาลัยศรีนครินทรวิโรฒ ประสานมิตร
(ฝ่ายมัธยม) 
 
นิยามศัพท์ 

 1. กระบวนการช้ีแนะทางปัญญาร่วมกับกลยุทธ์
อภิปัญญาเพื่อเสริมสมรรถนะการวิจยั หมายถึง ขั้นตอนและ
วิธีการช้ีแนะทางปัญญาร่วมกับกลยุทธ์อภิปัญญาเพื่อเสริม
สมรรถนะการวิจัย ท่ีผู้ช้ีแนะและครูร่วมกันออกแบบและ
พัฒนาขึ้น ประกอบด้วย 3 ขั้นตอนหลัก คือ ขั้นที่ 1 เตรียม
ความพร้อม ขั้นที่ 2 ปฏิบัติการช้ีแนะ ประกอบด้วย 4 ขั้น
ย่อย 1) ผสานความรู้ 2) ตกผลึกความคิดสู่การปฏิบัติ 3) 
ช้ีแนะเพื่อสร้างการเรียนรู้ 4) สะท้อนผลการเรียนรู้  ขั้นที่ 3 
ทบทวนไตร่ตรอง  โดยมีรายละเอียด ดังน้ี 

1.1 ข้ันเตรียมความพร้อม เป็นการสร้างความ
ไว้วางใจ ก าหนดแผนการช้ีแนะและให้สาระแก่นวิจัยโดยผู้
ช้ีแนะและผู้รับการช้ีแนะด าเนินการดังนี้ 

1.1.1 สร้างความไว้วางใจ ผู้ช้ีแนะกระตุ้น
ให้ผู้รับการช้ีแนะเปิดใจ เปิดความคิด เปิดพลังความมุ่งมั่น
ให้ผู้รับการชี้แนะมองเห็นเป้าหมายในการด าเนินงาน 

1.1.2 ก าหนดแผนการช้ีแนะ ผู้ช้ีแนะและ
ผู้รับการช้ีแนะร่วมกันก าหนดแผนการช้ีแนะเพื่อพัฒนา
สมรรถนะการวิจัย 

1.1.3 ให้สาระแก่นวิจัย ผู้ ช้ีแนะอบรม
เพิ่มพูนความรู้โดยให้มโนทัศน์ส าคัญเกี่ยวกับการวิจัยเพื่อ
พัฒนาการเรียนรู้ ได้แก่ การก าหนดปัญหาการวิจัย การ


http://e-jodil.stou.ac.th 
 

ปีที่ 9  ฉบับที่ 2  กรกฎาคม-ธันวาคม 2562 

        

115 
 

วารสารอิเล็กทรอนิกส์การเรียนรู้ทางไกลเชิงนวตักรรม 

ก าหนดช่ือเรื่องการวิจัย ความเป็นมาของปัญหาการวิจัย 
วัตถุประสงค์ของการวิจัย ขอบเขตของการวิจัย การก าหนด
ประชากรและกลุ่มตัวอย่าง นิยามศัพท์เฉพาะ การทบทวน
เอกสารที่เกี่ยวข้อง กรอบแนวคิด สมมติฐานการวิจัย การ
ระบุเครื่องมือในการวิจัย การระบุขั้นตอนการสร้างและวิธี
ตรวจสอบคุณภาพของเครื่องมือในการวิจัย การออกแบบ
การวิจัย การเก็บรวบรวมข้อมูลการวิจัย การเลือกใช้วิธีการ
วิเคราะห์ข้อมูล การเขียนเค้าโครงการวิจัย การรายงานผล
การวิเคราะห์ข้อมูล การสรุปและอภิปรายผลการวิจัย และ
การเขียนรายงานการวิจัย  

1.2 ขั้นปฏิบัติการชี้แนะ เป็นการปฏิบัติการช้ีแนะ
ทางปัญญาร่วมกับกลยุทธ์อภิปัญญาเพื่อเสริมสมรรถนะการ
วิจัย โดยผู้ช้ีแนะใช้กระบวนการช้ีแนะทางปัญญาและผู้รับ
การชี้แนะใช้กลุยุทธ์อภิปัญญา รายละเอียดดังนี้ 

1.2.1 ผสานความรู้  ผู้ ช้ีแนะใช้ค าถาม
กระตุ้นให้ผู้รับการช้ีแนะคิดทบทวนสาระความรู้ที่เกี่ยวกับ
การวิจัย เพื่ อพัฒนาการเรี ยนรู้  โดยผู้ ช้ีแนะใ ช้  CPQ 
Technique เพื่อท าให้เกิดความชัดเจน มีความเข้าใจที่
ตรงกัน พาผู้รับการช้ีแนะคิด ทบทวน รวมถึงน าผู้รับการ
ช้ีแนะกลับเข้าสู่ประเด็นที่ก าลังพูดคุยกันอยู่ ประกอบด้วย 
Clarify : การท าให้ ชัดเจน Placement : ทวนซ้ าความ
เข้าใจเพื่อสรุป และ Question : ถามเปิดประเด็นเพื่อให้คิด
ต่อ  พร้อมทั้งเติมเต็มความรู้และให้เรียนรู้ผ่านเอกสารเสริม
ความรู้  

1.2.2 ตกผลึกความคิดสู่การปฏิบัติ ผู้
ช้ีแนะกระตุ้นให้ผู้ ได้รับการช้ีแนะใช้กลยุทธ์อภิปัญญา
ประกอบด้วย การวางแผนการคิด (planning) การควบคุม
คว ามคิ ด  (monitoring)   แล ะกา รประ เ มิ นก ารคิ ด 
(evaluation)  เพื่ อร่ างประเด็นความคิดเกี่ ยวกับการ
ออกแบบการวิจัยเพื่อพัฒนาการเรียนรู้ 

1.2.3 ช้ีแนะเพื่อสร้างการเรียนรู้ ผู้ช้ีแนะ
ให้การช้ีแนะเป็นรายบุคคลแบบเผชิญหน้า และผ่านสื่อ
สังคมออนไลน์อย่างต่อเนื่อง เพื่อความส าเร็จของการ
ออกแบบการวิจัยเพื่อพัฒนาการเรียนรู้ และผู้ได้รับการ
ช้ีแนะใช้กลยุทธ์อภิปัญญาเพื่อการเรียนรู้ประกอบด้วย การ
ว า งแผนกา รคิ ด  ( planning)  ก า รควบคุ มความคิ ด 
(monitoring)  และการประเมินการคิด (evaluation)  

1.2.4 สะท้อนผลการเรียนรู้  ผู้ ช้ีแนะ
กระตุ้นให้ผู้รับการช้ีแนะคิดทบทวน สะท้อนความคิด
ความรู้สึกที่เกิดขึ้นจากประสบการณ์การเรียนรู้ เพื่อน าไปสู่
มุมมองความคิดและการเรียนรู้เพื่อการพัฒนา ด้วยเทคนิค 
Feed - up : การให้ข้อมูลกระตุ้นการเรียนรู้ , Feedback : 
การให้ข้อมูลย้อนกลับ , Feed - forward : การให้ข้อมูล
เพื่อการเรียนรู้ต่อยอด และผู้ได้รับการช้ีแนะใช้กลยุทธ์อภิ
ปัญญาเพื่อการเรียนรู้ประกอบด้วย การวางแผนการคิด 
(planning) การควบคุมความคิด (monitoring)  และการ
ประเมินการคิด (evaluation)  

1.2.4.1 Feed - up คือ การให้ข้อมูล
กระตุ้นการเรียนรู้ กระตุ้นแรงจูงใจภายในให้เกิดการเรียนรู้ 
สร้างความเช่ือมั่นและความภาคภูมิใจในตนเองให้กับผู้รับ
การชี้แนะ 

1.2.4.2 Feedback คือ การให้ข้อมูล
ย้อนกลับ เกี่ยวกับสาระส าคัญที่ได้เรียนรู้ร่วมกัน ช่ืนชมการ
ใช้ความพยายามและความมุ่งมั่น สะท้อนจุดดีและจุดที่ต้อง
พัฒนา เสนอแนะแนวทางการปรับปรุงและพัฒนา 

1.2.4.3 Feed - forward คือ การให้
ข้อมูลเพื่อการเรียนรู้ต่อยอด เป็นการให้ก าลังใจผู้ได้รับการ
ช้ีแนะเพื่อการเรียนรู้และการพัฒนาต่อยอด แลกเปลี่ยน
เรียนรู้ซึ่งกันและกันเพื่อเพิ่มความเข้าใจ ช้ีประเด็นที่ผู้ได้รับ
การชี้แนะควรศึกษาค้นคว้าหรือฝึกหัดเพิ่มเติม 

 1.3 ขั้นทบทวนไตร่ตรอง เป็นการสะท้อนผลการ
ปฏิบัติงานซึ่งมีรายละเอียดดังนี้ 

1.3.1 สะท้อนงานบุคคล ผู้ช้ีแนะกระตุ้นให้
ผู้รับการช้ีแนะมองย้อนเส้นทางการพัฒนาสมรรถนะการ
วิจัยของตนเอง และคิดไตร่ตรองถึงการเรียนรู้และการ
เปลี่ยนแปลงของตนเอง 

1.3.2 สะท้อนกระบวนการ ผู้ช้ีแนะกระตุ้นให้
ผู้รับการช้ีแนะร่วมกันสรุปกระบวนการเรียนรู้ทั้งหมดที่
เกิดขึ้น และแลกเปลี่ยนแบ่งปันมุมมองความคิดเพื่อการ
พัฒนาต่อยอด 

2. การวิจัยอิงการออกแบบ (Design – Based 
Research : DBR) หมายถึง วิธีการวิจัยส าหรับการพัฒนา
กระบวนการช้ีแนะทางปัญญาร่วมกับกลยุทธ์อภิปัญญาเพื่อ
เสริมสมรรถนะการวิจัยของอาจารย์ มีการท างานร่วมกัน


 

116 
http://e-jodil.stou.ac.th 

ปีที่ 9  ฉบับที่ 2  กรกฎาคม-ธันวาคม 2562 

 

Electronic Journal of Open and Distance Innovative Learning (e-JODIL) 

ตลอดระยะเวลาการวิจัยระหว่างนักออกแบบและนักปฏิบัติ 
ซึ่งในการวิจัยครั้งนี้นักออกแบบคือตัวผู้วิจัยส่วนนักปฏิบัติ
คือตัวอาจารย์ที่เป็นกลุ่มทดลอง ทั้งสองฝ่ายจะท างาน
ร่วมกันเพื่อออกแบบและปรับกระบวนการช้ีแนะทางปัญญา
ร่วมกับกลยุทธ์อภิปัญญาอย่างต่อเนื่อง โดยด าเนินการวิจัย
เป็นวงจรซ้ า 4 ขั้นตอน คือ 1) ก าหนดเป้าหมายและวาง
แผนการด าเนินการใช้กระบวนการช้ีแนะทางปัญญาฯ 2) 
ส ารวจสภาพและปัญหาการใช้กระบวนการช้ีแนะทาง
ปัญญาฯ 3) วิเคราะห์ข้อมูลและสะท้อนคิดร่วมกันถึงสาเหตุ
ของปัญหา 4) ออกแบบกระบวนการช้ีแนะทางปัญญาฯ ให้
ครอบคลุมสิ่งที่เป็นปัญหาอยู่ ทั้งนี้เพื่อให้กระบวนการช้ีแนะ
ทางปัญญาฯ เกิดความเหมาะสมในการน าไปใช้เสริม
สมรรถนะการวิจัยของอาจารย์ 
 
ประโยชน์ที่ได้รับจากการวิจัย 

1. ประโยชน์เชิงนโยบาย 
 ผู้บริหารที่เกี่ยวข้องกับระบบบริหารงานวิจัยใน
โรงเรียน ได้แนวนโยบายด้านการน ากระบวนการชี้แนะทาง
ปัญญาร่วมกับกลยุทธ์อภิปัญญาเพื่อเสริมสมรรถนะการวิจัย
ของอาจารย์ที่ ได้จากการวิจัยนี้ไปใช้เป็นกรอบในการ
วางแผนเพื่อเสริมสมรรถนะการวิจัยของอาจารย์ให้เกิด
ประสิทธิผล อาจารย์สามารถท าวิจัยได้อย่างมีคุณภาพ 
รวมทั้งส่งเสริมให้เกิดวัฒนธรรมการวิจัยที่ยั่งยืนต่อไป 

2. ประโยชน์เชิงวิชาการ 
 ได้นวัตกรรมเกี่ยวกับกระบวนการช้ีแนะทาง
ปัญญาฯ ซึ่งจะเป็นประโยชน์กับครู อาจารย์ บุคลากร
ทางการศึกษาหรือผู้ที่เกี่ยวข้องกับระบบบริหารงานวิจัยของ
หน่วยงานสามารถน าไปใช้เป็นแนวทางในการเสริม
สมรรถนะการวิจัยของบุคลากรให้เกิดประสิทธิผลได้ 
 
วิธีการวิจัย 

การด าเนินการพัฒนารูปแบบการช้ีแนะทาง
ปัญญาร่วมกับกลยุทธ์อภิปัญญาเพื่อเสริมสมรรถนะการวิจัย
ของอาจารย์ มีรายละเอียดในการด าเนินการวิจัยดังนี้ 
 ขั้นตอนที่ 1 การศึกษาเอกสาร งานวิจัยท่ีเกี่ยวกับ
แนวคิด และทฤษฎี เพื่อน าข้อมูลมาวิเคราะห์เป็นกรอบ
แนวคิดในการสร้างการบวนการเสริมสมรรถนะการวิจัย  

 1. ผู้วิจัยได้ศึกษาเอกสารงานวิจัยที่เกี่ยวข้องกับ
แนวคิด ทฤษฎีของการช้ีแนะทางปัญญาและกลยุทธ์ 
อภิปัญญา เพื่อสร้างความเข้าใจเกี่ยวกับการออกแบบ
กระบวนการ ความเข้าใจเกี่ยวกับการน ากระบวนการช้ีแนะ
ทางปัญญา และความเข้าใจเกี่ยวกับการน ากลยุทธ์อภิ
ปัญญาไปใช้เพื่อเสริมสมรรถนะการวิจัยของอาจารย์ 
 2. ผู้วิจัยได้ศึกษาเอกสารงานวิจัยที่เกี่ยวข้องกับ
แนวคิด ทฤษฎีของการวิจัยอิงการออกแบบ (Design – 
Based Research) เพื่อสร้างความเข้าใจเกี่ยวกับกรอบการ
ออกแบบตามหลักการออกแบบ (design principle) และ
การพัฒนากระบวนการช้ีแนะทางปัญญาร่วมกับกลยุทธ์อภิ
ปัญญาเพื่อเสริมสมรรถนะการวิจัยตามแนวทางของการวิจัย
อิงการออกแบบ 

ขั้นตอนที่ 2 ก าหนดกรอบแนวคิดในการออกแบบ
และพัฒนากระบวนการช้ีแนะทางปัญญาร่วมกับกลยุทธ์ 
อภิปัญญาเพื่อเสริมสมรรถนะการวิจัย 

 ก าหนดกรอบแนวคิดในการสร้างและพัฒนา
กระบวนการช้ีแนะทางปัญญาร่วมกับกลยุทธ์อภิปัญญาเพื่อ
เสริมสมรรถนะการวิจัย จากข้อสรุปที่ได้จากการสังเคราะห์
แนวคิด ทฤษฎี และงานวิจัยที่เกี่ยวข้อง ร่วมกับแนวคิดและ
กรอบการออกแบบตามหลักการออกแบบ ( design 
principle) ซึ่งการก าหนดหลักการออกแบบประกอบด้วย 
1) การก าหนดเป้าหมายของการช้ีแนะทางปัญญาร่วมกับ 
กลยุทธ์อภิปัญญา 2) การก าหนดบริบทของการทดลองใช้
ต้นแบบกระบวนการ 3) การออกแบบกิจกรรมส่งเสริม 2 
ส่วน ได้แก่ 3.1) องค์ประกอบหลักของการส่งเสริม และ 
3.2) คุณลักษณะย่อยที่เป็นกระบวนการด าเนินงานให้บรรลุ
เป้าหมายตามองค์ประกอบหลัก โดยกิจกรรมที่ออกแบบจะ
มาจากข้ออ้างเชิงเหตุผลที่เป็นฐานความเช่ือส าหรับการ
ออกแบบ รายละเอียดของการก าหนดหลักการออกแบบมี
ดังนี ้

1) เป้าหมายของการช้ีแนะทางปัญญาร่วมกับกล
ยุทธ์อภิปัญญา ได้แก่ เสริมสมรรถนะการวิจัย 

2) บริบทของการวิจัย ได้แก่  โร งเรียนสาธิต
มหาวิทยาลัยศรีนครินทรวิโรฒ ประสานมิตร(ฝ่ายมัธยม) 

3) การออกแบบกิจกรรมส่งเสริม เป็นไปตาม
องค์ประกอบหลักอยู่ภายใต้ข้ออ้างเชิงเหตุผลซึ่งเป็นความ


http://e-jodil.stou.ac.th 
 

ปีที่ 9  ฉบับที่ 2  กรกฎาคม-ธันวาคม 2562 

        

117 
 

วารสารอิเล็กทรอนิกส์การเรียนรู้ทางไกลเชิงนวตักรรม 

เช่ือที่ได้จากแนวคิดทฤษฎีที่ได้จากการศึกษาเอกสารที่
เกี่ยวข้อง และทีมออกแบบ (ในที่นี้คือผู้วิจัยและอาจารย์ที่
ป รึ กษา )  เ พื่ อ ใ ช้ ใ นกา รออกแบบตั ว แทรกแซ ง  X 
(intervention) โดยบริบทของการศึกษาครั้งนี้เป็นโรงเรียน
สาธิตสังกัดมหาวิทยาลัยศรีนครินทรวิโรฒ โดยอิงกรอบการ
ออกแบบตามหลักการออกแบบ (design principle) ที่
เสนอโดย van den Akker (1999) ดังนี ้
 “ถ้าต้องการออกแบบตัวแทรกแซง X เพื่อ
วัตถุประสงค์หรือฟังก์ชัน Y ในบริบท Z ควรท าให้ตัว
แทรกแซงมีลักษณะ A, B และ C (จุดเน้นเชิงสาระ) และ
ด าเนินการผ่านกระบวนการ K, L และ M (จุดเน้นเชิง
กระบวนการ) ด้วยข้ออ้างเชิงเหตุผล P, Q และ R” (van 
den Akker.1999; สุวิมล ว่องวาณิช. 2559) 
 ในการวิจัยนี้จึงมีการก าหนดข้ออ้างเชิงเหตุผลเพื่อ
ใ ช้ ในการก าหนดจุด เน้น เ ชิ งคุณลักษณะด้ านสาระ 
(substantive emphasis) และจุดเน้นของกระบวนการ
ด า เนินงาน (procedural emphasis) ที่สอดคล้องและ
ตอบสนองต่อจุดเน้นเชิงสาระของกิจกรรม ส าหรับข้ออ้าง
เชิงเหตุผลได้อิงความเช่ือที่ได้จากการศึกษาเอกสารและ
งานวิจัยที่เกี่ยวข้องกับแนวคิดการช้ีแนะทางปัญญาและกล
ยุทธ์อภิปัญญา  

ขั้นตอนที่ 3 ผู้วิจัยน า (ร่าง) กระบวนการช้ีแนะ
ทางปัญญาร่วมกับกลยุทธ์อภิปัญญาเพื่อเสริมสมรรถนะการ
วิจัย เสนอผู้เช่ียวชาญ จ านวน 5 คน เพื่อตรวจสอบความ
เที่ยงตรงเชิงเนื้อหา (Content Validity) ตลอดจนความ
ครบถ้วนสมบูรณ์ และความครอบคลุมของกระบวนการ 
โดยผู้เชี่ยวชาญทั้ง 5 คน ประเมินความเหมาะสม และความ
เป็นไปได้ของกระบวนการเกี่ยวกับ (ร่าง) กระบวนการชี้แนะ
ทางปัญญาร่วมกับกลยุทธ์อภิปัญญาฯ ในด้านความ
เหมาะสมและความเป็นไปได้ของช่ือกระบวนการ หลักการ 
วัตถุประสงค์ องค์ประกอบเชิงกระบวนการ และการก าหนด
แผนการจัดกิจกรรม โดยการตรวจสอบของผู้เช่ียวชาญจะ
พิจารณาความเหมาะสมอิงเกณฑ์การประเมิน 5 ระดับ และ
ค าถามปลายเปิดให้แสดงความคิดเห็นเพิ่มเติม  

ขั้นตอนที่ 4 น าแบบประเมินความเหมาะสมของ
กระบวนการช้ีแนะทางปัญญาร่วมกับกลยุทธ์อภิปัญญาฯ มา
ค านวณค่าเฉลี่ย  ส่ วนเบี่ ยง เบนมาตรฐาน แล้วแปล

ความหมายเป็นความเรียง ส่วนค าถามปลายเปิดน ามา
วิเคราะห์เนื้อหา จัดหมวดหมู่ และน าเสนอข้อมูลโดยการ
ตีความสรุปข้อมูล หลังจากนั้นผู้วิจัยพิจารณาผลการ
ประเมินความเหมาะสมของกระบวนการ ช้ีแนะฯ แล้ว
ปรับปรุงแก้ไขรายละเอียดตามค าแนะน าของผู้เชี่ยวชาญให้
มีความเหมาะสม ชัดเจน มากขึ้น 

ส าหรับเกณฑ์การแปลความหมายผลการประเมิน
คุณภาพของกระบวนการช้ีแนะทางปัญญาฯ ก าหนดเกณฑ์
ไว้ดังน้ี 
คะแนนเฉลี่ย  4.51 – 5.00  หมายถึง  กระบวนการมีความ
เหมาะสม/ความเป็นไปได้ อยู่ในระดับมากท่ีสุด 
คะแนนเฉลี่ย  3.51 – 4.50  หมายถึง  กระบวนการมีความ
เหมาะสม/ความเป็นไปได้ อยู่ในระดับมาก 
คะแนนเฉลี่ย  2.51 – 3.50  หมายถึง  กระบวนการมีความ
เหมาะสม/ความเป็นไปได้ อยู่ในระดับปานกลาง 
คะแนนเฉลี่ย  1.51 – 2.50  หมายถึง  กระบวนการมีความ
เหมาะสม/ความเป็นได้ อยู่ในระดับน้อย 
คะแนนเฉลี่ย  1.00 – 1.50  หมายถึง  กระบวนการมีความ
เหมาะสม/ความเป็นไปได้อยู่ในระดับน้อยท่ีสุด 

ขั้นตอนที่ 5 ประยุกต์ใช้การวิจัยอิงการออกแบบ
เพื่อพัฒนาต้นแบบกระบวนการช้ีแนะทางปัญญาร่วมกับกล
ยุทธ์อภิปัญญาเพื่อเสริมสมรรถนะการวิจัยให้ตอบสนองต่อ
ความต้องการของผู้ใช้ให้มากที่สุด กลุ่มตัวอย่างเป็นอาจารย์
โรงเรียนสาธิตมหาวิทยาลัยศรีนครินทรวิโรฒ ประสานมิตร 
(ฝ่ายมัธยม) ท่ีปฏิบัติงานไม่เกิน 3 ปีและยังไม่เคยท าวิจัย
ขณะที่ เริ่มปฏิบัติงานที่โรงเรียนแห่งนี้  จ านวน 22 คน 
ระยะเวลาในการทดลอง 20 ช่ัวโมง ในระหว่างทดลองเป็น
การท า วิ จั ย ร่ วมกั นระหว่ า งผู้ วิ จั ย ในฐานะนั กวิ จั ย 
( researcher)  และอาจารย์ที่ เ ป็นตั วอย่ า ง ในฐานะผู้
ปฏิบัติการ (practitioners) โดยด าเนินการวิจัยเป็นวงจรซ้ า 
4 ขั้นตอน คือ 1) ก าหนดเป้าหมายและวางแผนการ
ด าเนินการใช้กระบวนการช้ีแนะทางปัญญาฯ 2) ส ารวจ
สภาพและปัญหาการใช้กระบวนการช้ีแนะทางปัญญาฯ 3) 
วิเคราะห์ข้อมูลและสะท้อนคิดร่วมกันถึงสาเหตุของปัญหา 
4) ออกแบบกระบวนการช้ีแนะทางปัญญาฯ ให้ครอบคลุม
สิ่งที่เป็นปัญหาอยู่ ทั้งนี้เพื่อให้กระบวนการชี้แนะทางปัญญา
ฯ เกิดความเหมาะสมในการน าไปใช้เสริมสมรรถนะการวิจัย


 

118 
http://e-jodil.stou.ac.th 

ปีที่ 9  ฉบับที่ 2  กรกฎาคม-ธันวาคม 2562 

 

Electronic Journal of Open and Distance Innovative Learning (e-JODIL) 

ของอาจารย์ และมีการเก็บรวมรวมข้อมูลด้วยแบบบันทึก
การช้ีแนะ แบบบันทึกสะท้อนคิด และแบบบันทึกการ
ด าเนินการวิจัย 

 
ผลการวิจัยและอภิปรายผล 

กระบวนการช้ีแนะทางปัญญา ฯ ที่พัฒนาขึ้น
ประกอบด้วย 4 องค์ประกอบ ได้แก่ 1) หลักการ 1.1) การ
สร้างปฏิสัมพันธ์ซึ่งกันและกัน 1.2) การกระตุ้นให้เกิดการ
เรียนรู้จากภายในตน เปิดใจ เปิดพลังความคิด และพลัง
ความมุ่งมั่นควบคุมก ากับกระบวนการคิด 1.3) การช้ีน า
ตนเองให้เกิดการเรียนรู้จนบรรลุเป้าหมายที่ตั้งไว้1.4) การ
แลกเปลี่ยนเรียนรู้ผ่านประสบการณ์น าสู่ข้อสรุปที่ เป็น
รูปธรรมสู่การปฏิบัติ 1.5) การแก้ปัญหาร่วมกันด้วยการ
วิพากษ์ประสบการณ์ในอดีตน าสู่การค้นพบวิธีการแก้ปัญหา

อย่างสร้างสรรค์  2) จุดมุ่งหมาย เพื่อเสริมสร้างสมรรถนะ
การวิจัย  3) ขั้นตอนของกระบวนการ ประกอบด้วย 3 
ขั้นตอนหลัก คือ ขั้นที่ 1 เตรียมความพร้อม 1.1 สร้างความ
ไว้วางใจ 1.2 ก าหนดแผนการช้ีแนะ  1.3 ให้สาระแก่นวิจัย 
ขั้นที่ 2 ปฏิบัติการช้ีแนะ 2.1 ผสานความรู้ 2.2 ตกผลึก
ความคิดสู่การปฏิบัติ 2.3 ช้ีแนะเพื่อสร้างการเรียนรู้  2.4 
สะท้อนผลการเรียนรู้   ขั้นที่  3 ทบทวนไตร่ตรอง 3.1 
สะท้อนงานบุคคล 3.2 สะท้อนกระบวนการ และ 4) 
องค์ประกอบด้านเง่ือนไขส าหรับผู้รับการช้ีแนะ ผู้รับการ
ช้ีแนะใช้กลยุทธ์อภิปัญญาเพื่อก ากับการเรียนรู้มุ่งมั่นสู่
เป้าหมาย 1. การวางแผนการคิด 2. การควบคุมความคิด 3. 
การประเมินการคิด สรุปได้ดังภาพประกอบ 1  
  


http://e-jodil.stou.ac.th 
 

ปีที่ 9  ฉบับที่ 2  กรกฎาคม-ธันวาคม 2562 

        

119 
 

วารสารอิเล็กทรอนิกส์การเรียนรู้ทางไกลเชิงนวตักรรม 

 
 

 

 

 

 

 
 
 
 
 

กระบวนการช้ีแนะทางปัญญาร่วมกับกลยุทธ์อภิ
ปัญญาเพื่อเสริมสมรรถนะการวิจัย  มีผลประเมินจาก
ผู้เช่ียวชาญทั้ง 5 ท่านโดยมีรายการประเมินครอบคลุมช่ือ
กระบวนการ หลักการ วัตถุประสงค์ องค์ประกอบเชิง
กระบวนการ และการก าหนดแผนการจัดกิจกรรม สรุปว่า 
รายละเอียดกระบวนการและเอกสารประกอบกระบวนการ 
มีความเหมาะสมตั้งแต่ 4.60 – 5.00 ความเป็นไปได้ 5.00 
ทุกรายการประเมิน สามารถน าไปใช้ได้ โดยผู้เช่ียวชาญมี
ข้อคิดเห็นโดยรวมว่า วัตถุประสงค์ของกระบวนการสามารถ

วัดได้จริง หลักการของกระบวนการมีจุดเน้นชัดเจนเป็น
รูปธรรม เนื้อหาสาระมีความสอดคล้องกับสภาพการ
ปฏิบัติงานจริงของครู กิจกรรมตามกระบวนการสามารถท า
ให้เกิดการเรียนรู้ที่คาดหวังได้ ทั้งนี้อาจเนื่องมาจากผู้วิจัยได้
พัฒนากระบวนการชี้แนะทางปัญญาฯ อย่างเป็นระบบ โดย
เริ่มจากกรอบแนวคิดทฤษฎีที่เกี่ยวกับการช้ีแนะทางปัญญา
ร่วมกับกลยุทธ์อภิปัญญาจากการศึกษาเอกสารที่เกี่ยวข้อง 
ประกอบกับกระบวนการพัฒนาต้นแบบในขั้นต้นได้อิง

ขั้นที่ 1 เตรียมความพร้อม  
     1.1) สร้างความไวว้างใจ  
     1.2) ก าหนดแผนการชี้แนะ  
     1.3) ให้สาระแก่นวจิัย  
 

ขั้นที่ 2 ปฏิบัตกิารชี้แนะ  
     2.1) ผสานความรู้  
     2.2) ตกผลึกความคิดสู่การปฏิบัติ  
     2.3) ชี้แนะเพือ่สร้างการเรียนรู้  
     2.4) สะท้อนผลการเรียนรู้  

ขั้นที่ 3 ทบทวนไตร่ตรอง  
     3.1) สะท้อนงานบุคคล  
     3.2) สะท้อนกระบวนการ 
 

 ผู้ได้รับการชี้แนะใช้กลยุทธ์อภิปัญญา
เพื่อการเรียนรู้  
     1) การวางแผนการคิด 
     2) การควบคุมความคิด  
     3) การประเมินการคิด  

 

 

ขั้นตอนของกระบวนการ 

 

ห 

เทคนิคสะทอ้นผลการเรียนรู้ 
- Feed-up 
- Feedback 
- Feed-forward 
 

CPQ Technique: เทคนิคทบทวน   
ความเขา้ใจก่อนถามต่อ 
Clarify  Placement  Question 

ภาพประกอบ 1 กระบวนการชี้แนะทางปัญญาร่วมกับกลยุทธ์อภิปัญญาเพื่อเสริมสมรรถนะการวจิยั 
 


 

120 
http://e-jodil.stou.ac.th 

ปีที่ 9  ฉบับที่ 2  กรกฎาคม-ธันวาคม 2562 

 

Electronic Journal of Open and Distance Innovative Learning (e-JODIL) 

ขั้นตอนของการคิดในการออกแบบ (design thinking) เพื่อ
การยกร่างต้นแบบ ดังนี ้
 “การออกแบบตัวแทรกแซง [กระบวนการช้ีแนะ
ทางปัญญาร่วมกับกลยุทธ์อภิปัญญา] เพื่อให้เกิดผลลัพธ์ 
[ระดับสมรรถนะการวิจัย] ในบริบท [อาจารย์โรงเรียนสาธิต
มหาวิทยาลัยศรีนครินทรวิโรฒ ประสานมิตร (ฝ่ายมัธยม)] 
ควรจะท าให้ตัวแทรกแซง [กระบวนการช้ีแนะทางปัญญา
ร่วมกับกลยุทธ์อภิปัญญา] ดังกล่าว มีคุณลักษณะของ
จุดเน้นเชิงสาระ 2 ประการ ได้แก่ [กระบวนการของผู้
ช้ีแนะ] และ [กระบวนการท างานของผู้รับการช้ีแนะ] และ 
[ข้อตกลงร่วมกันของผู้ช้ีแนะและผู้รับการช้ีแนะ] โดยมีการ
ด าเนินการตามจุดเน้นเชิงกระบวนการ 3 ขั้นตอนหลัก 
ได้แก่ ขั้นที่ 1 เตรียมความพร้อม ขั้นที่ 2 ปฏิบัติการช้ีแนะ 
[ผสานความรู้ ตกผลึกความคิดสู่การปฏิบัติ ช้ีแนะเพื่อสร้าง
การเรียนรู้ สะท้อนผลการเรียนรู้ ] และขั้นที่ 3 ทบทวน
ไตร่ตรอง” 

ผู้ วิ จั ย ในฐานะนักวิจั ยที่ ท าหน้ าที่ ออกแบบ
กระบวนการช้ีแนะทางปัญญาร่วมกับกลยุทธ์อภิปัญญาฯ 
และอาจารย์ในฐานะนักปฏิบัติต้องท าหน้าที่ใกล้ชิดกันเป็น
อย่างมากในทุก ๆ ขั้นตอน ต้องมีการสะท้อนคิด แลกเปลี่ยน
เรียนรู้ร่วมกันอย่างต่อเนื่อง ต้องเปิดใจกว้างรับฟังปัญหา
ของสิ่งที่ออกแบบเมื่อน าไปปฏิบัติ ต้องใช้กระบวนการคิด
และวางแผนร่วมกัน ช่วยเหลือและสนับสนุนด้านต่าง ๆ 
เพื่อที่จะพัฒนาและปรับปรุงนวัตกรรมที่ออกแบบให้มี
ประสิทธิภาพมากยิ่งขึ้น การท างานลักษณะนี้เป็นจุดเด่น
ของการวิจัยอิงการออกแบบที่แตกต่างกับการวิจัยประเภท
อื่น ๆ ประกอบกับการวิจัยอิงการออกแบบจะเช่ือมโยงการ
วิจัยตามหลักทฤษฎี กับการน าผลการวิจัยไปปฏิบัติ นั่นคือ
เป็นกลยุทธ์ที่นักวิจัยใช้ให้เกิดการพัฒนาและปรับเปลี่ยน
ทฤษฎีให้เหมาะสมกับการปฏิบัติใช้จริง มิใช่เพียงแค่ทดสอบ
ทฤษฎีที่มีอยู่แล้ว ผลการวิจัยอิงการออกแบบจึงเป็นการ
พัฒนาทฤษฎีและการออกแบบให้สามารถน าไปปฏิบัติได้
อย่างเหมาะสม อันจะช่วยสร้างเสริมและขยายฐานความรู้
ด้านการพัฒนานวัตกรรมอย่างเกิดประสิทธิผล ซึ่งเป็น
คุณค่าของการวิจัยอิงการออกแบบที่จะช่วยในการปรับปรุง
ทฤษฎีเชิงช้ีแนวทาง (Prescriptive Theory) ให้สามารถ
ปฏิบัติได้ดีขึ้น โดยเฉพาะการปรับปรุงทฤษฎีการออกแบบ

การเรียนรู้ (Edelson, 2002; สุวิมล ว่องวาณิช, 2556) อีก
ทั้ งกรอบการออกแบบ (Design Framework) ซึ่ ง เป็น
แนวทางที่เป็นระบบและเป็นวิธีการแก้ไขปัญหาให้ประสบ
ความส าเร็จในบริบทเฉพาะ ผลลัพธ์ที่ได้มาจากการวิเคราะห์
สภาพปัญหา บริบท ทฤษฎีที่จะน ามาใช้ในการแก้ไขปัญหา
ในกระบวนการออกแบบ (Design Procedure) ของนัก
ออกแบบ และผลลัพธ์ประการสุดท้าย คือ วิธีวิทยาการ
ออกแบบ (Design Methodology) หลักการออกแบบ
กระบวนการซึ่งจะเป็นสิ่งที่บอกว่าจะน ากระบวนการ
ออกแบบนี้ไปใช้อย่างไรเพื่อให้ประสบความส าเร็จตามสิ่งที่
มุ่งหวังไว้ โดยจะระบุขั้นตอนการท างานท่ีประกอบด้วย การ
อธิบายวัตถุประสงค์ กระบวนการ และบุคคลที่มีส่วนร่วมใน
แต่ละขั้นตอน (Edelson, 2002; สุวิมล ว่องวาณิช, 2556) 
ประกอบกับกระบวนการวิจัยอิงการออกแบบเป็นวงจรซ้ า 4 
ขั้นตอน คือ 1) ก าหนดเป้าหมายและวางแผนการด าเนินการ
ใช้กระบวนการช้ีแนะทางปัญญาฯ 2) ส ารวจสภาพและ
ปัญหาการใช้กระบวนการช้ีแนะทางปัญญาฯ 3) วิเคราะห์
ข้อมูลและสะท้อนคิดร่วมกันถึงสาเหตุของปัญหา 4) 
ออกแบบกระบวนการช้ีแนะทางปัญญาฯ ให้ครอบคลุมสิ่งที่
เป็นปัญหาอยู่ ทั้งนี้เพื่อให้กระบวนการช้ีแนะทางปัญญาฯ 
เกิดความเหมาะสมในการน าไปใช้เสริมสมรรถนะการวิจัย
ของอาจารย์โรงเรียนสาธิตมหาวิทยาลัยศรีนครินทรวิโรฒ 
ประสานมิตร (ฝ่ายมัธยม) 
 
บทสรุป 

การประยุกต์ใช้การวิจัยอิงการออกแบบเพื่อ
พัฒนากระบวนการช้ีแนะทางปัญญาร่วมกับกลยุทธ์   อภิ
ปัญญาเพื่อเสริมสมรรถนะการวิจัย เป็นการน าแนวคิด 
ทฤษฎีหรือหลักการเพื่อน าไปสู่การออกแบบ พัฒนาและ
ปรับปรุงโดยการท างานร่วมกันระหว่างผู้วิจัยในฐานะ
นักวิจัย (researcher) และกลุ่มตัวอย่างในฐานะผู้ปฏบิัตกิาร 
(practitioners) ด าเนินการวิจัยเป็นวงจรซ้ า ๆ เพื่อให้ได้
รูปแบบที่มี ความเหมาะสมสอดคล้องกับบริบทของ
กลุ่มเป้าหมายและตอบสนองต่อความต้องการของผู้ใช้ให้
มากที่สุด ทั้งนี้การออกแบบกระบวนการต้องอาศัยกลุ่มคน
หลายฝ่ ายในการท างานร่วมกันทั้ งผู้ ปฏิบัติการและ
นักวิชาการที่มีความเช่ียวชาญ 


http://e-jodil.stou.ac.th 
 

ปีที่ 9  ฉบับที่ 2  กรกฎาคม-ธันวาคม 2562 

        

121 
 

วารสารอิเล็กทรอนิกส์การเรียนรู้ทางไกลเชิงนวตักรรม 

ข้อเสนอแนะ 
ข้อเสนอแนะในการน าผลการวิจัยไปใช้ 
ในการน ากระบวนการช้ีแนะทางปัญญาฯ ไปใช้ ผู้

จัดกระบวนการช้ีแนะทางปัญญาฯ ควรมีความรู้ด้านการ
วิจัย และก่อนด าเนินการช้ีแนะควรศึกษาคู่มือการใช้
กระบวนการช้ีแนะทางปัญญาฯ ให้ชัดเจนในเรื่องของ
หลักการของกระบวนการ ข้ันตอนของกระบวนการ และ
ควรได้รับการฝึกฝนในเรื่องการช้ีแนะ ให้เข้าใจในบทบาท
ของผู้ที่ท าหน้าช้ีแนะ สามารถสร้างความไว้วางใจได้ มีความ
เข้าใจและสามารถใช้เทคนิควิธีการต่าง ๆ เช่น การตั้ง
ค าถาม การสังเกต ความเงียบ การให้ข้อมูลย้อนกลับ เป็น
ต้น ที่ช่วยน าผู้รับการช้ีแนะไปสู่การเปลี่ยนแปลงจนบรรลุ
ตามเป้าหมายที่ก าหนดไว้   
 

ข้อเสนอแนะเพ่ือสร้างเสริมศาสตร์การวิจัยอิง
การออกแบบ 
 การประยุกต์ใช้แนวคิดการวิจัยอิงการออกแบบมา
เป็นฐานคิดในการออกแบบ ปรับปรุ ง แก้ ไข พัฒนา
กระบวนการช้ีแนะทางปัญญาร่วมกับกลยุทธ์อภิปัญญาเพื่อ
เสริมสมรรถนะการวิจัย เป็นตัวอย่างของการวิจัยอิงการ
ออกแบบที่ให้บทเรียนที่น่าสนใจและมีคุณค่าต่อผลผลิตที่
เป็นนวัตกรรมที่สอดคล้องกับบริบทของผู้ใช้ สิ่งที่น่าสนใจใน
การวิจัยนี้  คือ การให้กลุ่มตัวอย่างสะท้อนคิดตลอด
ระยะ เวลาการทดลองซึ่ ง ได้ ข้อมู ลที่ สะท้อนถึ งการ
เปลี่ยนแปลงที่เกิดขึ้นกับกลุ่มตัวอย่างทั้งในด้านความรู้ 
ทักษะและเจตคติต่อการวิจัย ตลอดจนสะท้อนอารมณ์

ความรู้สึกของกลุ่มตัวอย่าง ซึ่งถือเป็นจุดเด่นของการวิจัยอิง
การออกแบบที่เน้นการพัฒนานวัตกรรมที่ตอบสนองความ
ต้องการและสอดคล้องกับบริบทการปฏิบัติงานจริงของกลุ่ม
ตัวอย่าง เน้นท าความเข้าใจอารมณ์ความรู้ ของผู้ ใ ช้
นวัตกรรมเป็นส าคัญ หลักการออกแบบใหม่ที่ได้จากการ
วิจัยนี้ควรมีการเผยแพร่เพื่อให้เห็นคุณค่าของแนวคิดการ
วิจัยอิงการออกแบบ (Design – Based Research) ที่ท าให้
กระบวนการออกแบบนวัตกรรมมีที่มาอย่างเป็นระบบ ท า
ให้ผลผลิตนวัตกรรมมีความน่าเช่ือถือยิ่งขึ้น โดยเฉพาะใน
ส่วนของการออกแบบต้นแบบของนวัตกรรมที่มีข้อมูลเชิง
ประจักษ์สนับสนุนหนักแน่น ดังนั้นนักวิจัยทางการศึกษา
ควรให้ความส าคัญกับการน าแนวคิดการวิจัยอิงการ
ออกแบบไปประยุกต์ ใ ช้ในการพัฒนานวัตกรรมทาง
การศึกษา และเผยแพร่หลักการออกแบบที่พัฒนาขึ้นจาก
การวิจัยให้มากยิ่งขึ้น เนื่องจากการวิจัยอิงการออกแบบมี
ประโยชน์อย่างยิ่งในการพัฒนานวัตกรรมทางการศึกษา 
เพราะท าให้ได้ผลการวิจัยทั้งส่วนที่เป็นหลักการออกแบบที่
สอดคล้องกับบริบทแต่ละพื้นท่ี และผลตามทฤษฎีที่คาดหวัง
ไว้ รูปแบบการวิจัยเหมาะสมที่จะน าไปเป็นแบบอย่างในการ
วิจัยในอนาคต 

ข้อเสนอแนะเพ่ือการวิจัยคร้ังต่อไป 
 ควรมีการศึกษาและวิจัยโดยการน ากระบวนการ
ช้ีแนะทางปัญญาฯ นี้ไปปรับใช้กับกลุ่มตัวอย่างใหม่ เช่น 
กลุ่มอาจารย์ที่ก าลังวางแผนท างานวิจัยเพื่อขอต าแหน่งทาง
วิชาการ กลุ่มอาจารย์พี่เลี้ยง กลุ่มนิสิตฝึกประสบการณ์
วิชาชีพครู  

 
บรรณานุกรม 

ทิศนา แขมมณี, ศรินธร วิทยสิรินันท์, และปัทมศิริ ธีรานุรักษ์. (2553). ศาสตร์การสอน องค์ความรู้เพื่อการจัดกระบวนการ 
  เรียนรู้ที่มีประสิทธิภาพ. กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย. 
ธัญพร ช่ืนกลิ่น. (2553). ศาสตร์การสอน องค์ความรู้เพื่อการจัดกระบวนการเรียนรู้ที่มีประสิทธิภาพ. กรุงเทพฯ: จุฬาลงกรณ ์
  มหาวิทยาลัย. 
ธัญพร ช่ืนกลิ่น. (2553). การพัฒนารูปแบบการโค้ชเพื่อพัฒนาสมรรถนะการจัดการเรียนรู้ของอาจารย์พยาบาลที่ส่งเสริม 
  ทักษะการคิดอย่างมีวิจารณญาณของนักศึกษาพยาบาลในสังกัดสถาบันพระบรมราชชนกกระทรวง  (วิทยานิพนธ ์
  ดุษฎีนิพนธ์ปรัชญาดุษฎีบัณฑิต). บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร .นครปฐม. 
พิชิต ฤทธิ์จรูญ. (2559). เทคนิคการวิจัยเพื่อพัฒนาการเรียนรู้. กรุงเทพฯ: ศูนย์หนังสือแห่งจุฬาลงกรณ์มหาวิทยาลัย. 
 


 

122 
http://e-jodil.stou.ac.th 

ปีที่ 9  ฉบับที่ 2  กรกฎาคม-ธันวาคม 2562 

 

Electronic Journal of Open and Distance Innovative Learning (e-JODIL) 

วรรณะ บรรจง. (2551). ปัจจัยเชิงสาเหตุและผลของเอกลักษณ์นักศึกษาครูและการรับรู้ความสามารถของตนในการเป็นครู  
  นักวิจัยที่มีต่อพฤติกรรมครูนักวิจัยของนักศึกษาครูในยุคปฏิรูปการศึกษา. (ปริญญานิพนธ์วิทยาศาสตร์ดุษฎีบัณฑิต).  
  บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ. กรุงเทพฯ. 
สรชัย พิศาลบุตร. (2549). การท าวิจัยในช้ันเรียนรู้กันได้ใน 5 ช่ัวโมง. กรุงเทพฯ: วิทยพัฒน์. 
สุวิมล ว่องวาณิช. (2556). การวิจัยเพื่อพัฒนานวัตกรรมทางการศึกษา. บทความเผยแพร่ในที่ประชุมวิชาการ Thailand  
  Research Expo 2013 จัดโดยส านักงานคณะกรรมการวิจัยแห่งชาติ (วช.) Twilight Program. วันศุกร์ที่ 23  
  สิงหาคม 2556 ณ โรงแรมเซ็นทาราแกรนด์ และบางกอกคอนเวนชันเซ็นเตอร์เซ็นทรัลเวิลด์ กรุงเทพฯ. 
 สุวิมล ว่องวาณิช.  (2559). วิธีวิทยาการวิจัยทางการศึกษา จุดประกายความคิดใหม่. กรุงเทพฯ: ไอคอนพริ้นติ้ง. 
Edelson, D. C. (2002). Design research: What we learn when we engage in design. Journal of the Learning  
  Sciences, 11, 105-121. 
Joyce, V., & Showers, B. (Producer). (2003). Student achievement through staff development. Retrieved from  
  http://test.updc.org/asset/files/professional_development/umta/lf/randd-engaged-joyce.pdf. 
Koongaew, A. (2006). Classroom research. Phetchaboon: Phetchaboon Rajabhat University.  
Van den Akker. (1999). Principles and methods of development research. In design approaches and tools  

in education and training, 1-14, Springer Netherlands. 
 
 
 
 


