
วารสารศกึษาศาสตร์ มหาวิทยาลยันเรศวร
ปีที่ 12 ฉบบัที่ 2 พฤษภาคม – สิงหาคม 2553

รายงานพิเศษ : การศกึษาดงูานด้านการพฒันาครูใน
นิวซีแลนด์

จิติมา วรรณศรี 1

การศึกษาดูงานด้านการพัฒนาครูในนิวซีแลนด์

A FIELD TRIP STUDY ON TEACHER DEVELOPMENT IN NEW ZEALAND

เกร่ินน า
 การได้มีโอกาสไปศกึษาเรียนรู้การจดัการศึกษาของประเทศนิวซีแลนด์ซึง่เป็นประเทศที่มีความ
โดดเด่นในด้านคุณภาพของผู้ เรียนและการจัดการศึกษา เนื่องจากสภาคณบดีคณะครุศาสตร์/
ศึกษาศาสตร์แห่งประเทศไทย ซึ่งมีสมาชิกสภาประกอบด้วย คณบดีคณะครุศาสตร์/ศึกษาศาสตร์จาก
สถาบนัอุดมศึกษา จ านวน 74 แห่ง โดยมีประธานสภาคือ รองศาสตราจารย์ ดร.สมบตัิ นพรัก สภา
คณบดีคณะครุศาสตร์/ศึกษาศาสตร์แห่งประเทศไทยเป็นองค์กรร่วมมือทางวิชาการครุ ศาสตร์/
ศกึษาศาสตร์ มีเป้าหมายเพื่อพฒันาศาสตร์ พฒันาวิชาชีพครูให้มีพลงัและขบัเคลื่อนการจดัการศึกษาที่
มีคุณภาพเพื่อการพัฒนาอย่างยั่งยืนของชาติ โดยมีพนัธกิจหลกัคือ การส่งเสริมความร่วมมือในการ
พฒันาหลกัสตูร การเรียนการสอน และการวิจยัทางครุศาสตร์/ศกึษาศาสตร์ และการบริการวิชาการแกค่รู
คณาจารย์ และบคุลากรทางการศึกษา ด้วยเป้าหมายและพนัธกิจดงักลา่ว สภาคณบดีฯ จึงจดัโครงการ
ศกึษาเรียนรู้การจดัการศกึษาของประเทศนิวซีแลนด์
 ภาพรวมของการจัดการศึกษาของประเทศนิวซีแลนด์ แบ่งเป็น 4 ระดบั ได้แก่ ระดบัปฐมวยั
ระดบัประถมศกึษา (เกรด 1-8) ระดบัมธัยมศกึษา (เกรด 9-13) และระดบัอดุมศกึษา ซึง่จ านวนโรงเรียน
ในระดบัประถมศกึษามีจ านวน 2,070 แหง่มีครูประมาณ 26,000 คน และโรงเรียนระดบัมธัยมศกึษามี
จ านวน 480 แห่งมีครูประมาณ 22,100 คน โดยเป็นโรงเรียนของรัฐร้อยละ 97 ของจ านวนโรงเรียน
ทัง้หมด ประเทศนิวซีแลนด์ก าหนดการศึกษาภาคบงัคบัตัง้แต่อายุ 6 – 16 ปี (เกรด 1 - 12) ซึ่งในการ
เรียนระดบัมธัยมศึกษานกัเรียนจะต้องสอบวดัผลสมัฤทธ์ิทางการศึกษาระดบัชาติ (National Certificate
of Educational Achievement) มีการสอบใน 3 ระดบั ดงันี ้

- นกัเรียนเกรด 11 จะรับการทดสอบ NCEA-Level 1
- นกัเรียนเกรด 12 จะรับการทดสอบ NCEA-Level 2
- นกัเรียนเกรด 13 จะรับการทดสอบ NCEA-Level 3

1 ดร., อาจารย์ประจ าภาควิชาบริหารและพฒันาการศกึษา คณะศกึษาศาสตร์ มหาวิทยาลยันเรศวร

วารสารศกึษาศาสตร์ มหาวิทยาลยันเรศวร
ปีที่ 12 ฉบบัที่ 2 พฤษภาคม – สิงหาคม 2553

รายงานพิเศษ : การศกึษาดงูานด้านการพฒันาครูใน
นิวซีแลนด์

จิติมา วรรณศรี

 196

 การจัดการเรียนการสอนที่มีประสิทธิภาพของครู ถือเป็นเป้าหมายของกระทรวงศึกษาธิการ
ประเทศนิวซีแลนด์ ทัง้นีก้ระทรวงได้ก าหนดแนวทางการสอนที่มีประสิทธิผล เพื่อสนบัสนุนและสง่เสริม
การเรียนรู้ของนกัเรียนไว้ 7 ประการ ดงันี ้
 1. การสร้างสภาพแวดล้อมที่สนบัสนนุการเรียนรู้ของนกัเรียน
 2. ส่งเสริมให้นักเรียนได้สะท้อนความคิด หรือสิ่งที่ได้เรียนรู้จากการท ากิจกรรม ซึ่งจะช่วย
พฒันาความคิดริเร่ิม ความสามารถในการคิดวิเคราะห์ของนกัเรียน
 3. ส่งเสริมให้นักเรียนเห็นความสอดคล้องสมัพนัธ์ของสิ่งที่ได้เรียนรู้ใหม่ ครูเป็นผู้กระตุ้นให้
นกัเรียนอยากรู้อยากเห็น ค้นหาข้อมลูหรือแนวคิดที่เก่ียวข้อง และน าสิง่ที่ค้นพบประยกุต์ใช้ในบริบทใหม่
หรือวิธีการใหม ่
 4. เป็นผู้อ านวยความสะดวกในการเรียนรู้ร่วมกันของนกัเรียน และฝึกการท ากิจกรรมร่วมกับ
ผู้อื่นเพื่อสร้างวฒันธรรมของชมุชนแหง่การเรียนรู้
 5. ช่วยให้นกัเรียนได้เช่ือมโยงสิ่งที่เรียนรู้สู่ประสบการณ์จริง เพราะนกัเรียนจะเรียนรู้ได้ดี เมื่อ
สามารถบูรณาการสิ่งที่เรียนรู้ใหม่กับสิ่งที่รู้แล้ว และส่งเสริมให้นกัเรียนสามารถเช่ือมโยงเนือ้หาที่เรียน
ไปสูก่ารประยกุต์ใช้ในชีวิตจริง
 6. การจดัเตรียมให้นกัเรียนมีโอกาสและเวลาในการเรียนรู้ รวมทัง้การฝึกปฏิบตัิอย่างเพียงพอ
 7. ครูจัดการเรียนการสอนและวิเคราะห์ผลที่เกิดขึน้กับนักเรียน รวมทัง้แสวงหาวิธีการเพื่อ
พฒันานกัเรียนให้บรรลเุป้าหมาย
 ทัง้นี ้แนวทางการจดัการเรียนการสอนที่มีประสิทธิผลข้างต้น จะน าไปสูก่ารพฒันาสมรรถนะที่
ส าคัญของนักเรียนตามหลักสูตรที่กระทรวงศึกษาธิการก าหนด อันเป็นคุณลักษณะ ความรู้ความ
สามารถของนกัเรียน เพื่อการด ารงชีวิตและเรียนรู้ตลอดชีวิต ประกอบด้วย 5 สมรรถนะ ดงันี ้
 1. สมรรถนะในการคิด จะช่วยให้นกัเรียนสามารถคิดและแก้ปัญหา รวมทัง้การสร้างและการ
ประยกุต์ความรู้
 2. สมรรถนะการใช้ภาษา สญัลกัษณ์ และข้อความ ซึ่งจะช่วยให้นักเรียนสามารถใช้ภาษา
สญัลกัษณ์ และข้อความ รวมทัง้เทคโนโลยีเพื่อการติดต่อสื่อสารและสร้างความเข้าใจกับบุคคลอื่นได้
อยา่งเหมาะสม

วารสารศกึษาศาสตร์ มหาวิทยาลยันเรศวร
ปีที่ 12 ฉบบัที่ 2 พฤษภาคม – สิงหาคม 2553

รายงานพิเศษ : การศกึษาดงูานด้านการพฒันาครูใน
นิวซีแลนด์

จิติมา วรรณศรี

 197

 3. สมรรถนะการจดัการ จะช่วยให้นกัเรียนสามารถก าหนดเป้าหมายสว่นตวั วางแผน และคิด
วิธีการด าเนินการให้บรรลเุป้าหมาย ตลอดจนสามารถแสดงพฤติกรรมในฐานะผู้น าหรือผู้ตามได้อย่าง
เหมาะสมตามสถานการณ์
 4. ความสมัพนัธ์กบับคุคลอื่น จะช่วยให้นกัเรียนฝึกรับฟังผู้อื่น ตระหนกัถึงความแตกต่าง การ
เจรจาต่อรอง และการแลกเปลี่ยนความคิด ซึ่งจะท าให้ได้รับรู้และเรียนรู้สิ่งใหม่ แสดงบทบาท และ
สามารถปฏิบตัิตนตอ่บคุคลอื่นได้อยา่งเหมาะสมตามบริบทที่แตกตา่ง
 5. การมีสว่นร่วมและการสนบัสนุนช่วยเหลือชุมชน จะท าให้นกัเรียนมีความรู้สึกเป็นเจ้าของ
ชมุชน มีความมัน่ใจที่จะมีสว่นร่วมในชุมชน ตระหนกัถึงความส าคญัของสทิธิ บทบาทความรับผิดชอบที่
มีตอ่ชมุชน ตลอดจนการช่วยเหลอืพฒันาคณุภาพ วฒันธรรม เศรษฐกิจ และสภาพแวดล้อม

การพัฒนาครูของนิวซีแลนด์

การจัดการศึกษาเพื่อพัฒนาเยาวชนในระดับปฐมศึกษา ระดับประถมศึกษาและระดับ
มัธยมศึกษานัน้ กระทรวงศึกษาธิการได้ก าหนดคุณสมบัติของครูเพื่อการจัดการเรียนการสอนและ
พฒันานกัเรียนในระดบัตา่งๆ ดงันี ้

1. ครูสอนระดบัปฐมวยั มีคณุสมบตัิขัน้ต ่าคือ อนปุริญญาด้านการสอน
2. ครูสอนระดบัประถมศกึษา มีคณุสมบตัิขัน้ต ่าคือ ปริญญาตรีด้านการสอน 3 ปี
3. ครูสอนระดบัมัธยมศึกษา มีคุณสมบัติขัน้ต ่าคือ ปริญญาตรีในสาขาวิชาเฉพาะ 3 ปี และ

ประกาศนียบตัรบณัฑิตด้านการสอนอีก 1 ปี
 การเข้าสู่วิชาชีพครูหลงัจบการศึกษา เร่ิมต้นด้วยการฝึกปฏิบตัิงานในโรงเรียนเป็นเวลา 2 ปี
แล้วจึงจะได้รับการรับรองลงทะเบียนเป็นครู และต้องต่อใบอนญุาตการประกอบวิชาชีพทกุ 3 ปี กบัสภา
ครูนิวซีแลนด์ รวมทัง้ต้องมีหลกัฐานแสดงถึงการพฒันาวิชาชีพครูอย่างตอ่เนื่อง อาทิ การศกึษาต่อ การ
ฝึกอบรมระยะสัน้ หรืออื่นๆ ทัง้นีก้ารพฒันาทกัษะความรู้ความสามารถและคณุวฒุิเพิ่มขึน้จะน าไปสูก่าร
ได้รับเงินเดือนท่ีสงูขึน้เช่นกนั

ดงันัน้เพื่อให้การพฒันานกัเรียนในระดบัการศึกษาพืน้ฐานมีคณุภาพ สถาบนัอุดมศึกษาหรือ
มหาวิทยาลยัจึงมีหน้าที่ส าคญัในการพฒันาครูให้มีคุณสมบตัิ และสมรรถนะในการสอนตามที่ก าหนด
เพื่อให้สามารถจดัการเรียนการสอนและพฒันานกัเรียนแต่ละระดบัการศึกษาได้อย่างมีประสิทธิผล ซึ่ง
มหาวิทยาลยัที่เป็นเป้าหมายของการศึกษาดูงานครัง้นีค้ือ คณะศึกษาศาสตร์มหาวิทยาลยัโอ๊คแลนด์

วารสารศกึษาศาสตร์ มหาวิทยาลยันเรศวร
ปีที่ 12 ฉบบัที่ 2 พฤษภาคม – สิงหาคม 2553

รายงานพิเศษ : การศกึษาดงูานด้านการพฒันาครูใน
นิวซีแลนด์

จิติมา วรรณศรี

 198

(The University of Auckland) และวิทยาลัยการศึกษา มหาวิทยาลัยแคนเทอร์เบอร่ี (University of
Canterbury) ซึ่งมีหลักสูตรพัฒนาครูทัง้ในระดับอนุปริญญา ปริญญาตรี ประกาศนียบัตรบัณฑิต
ปริญญาโท และปริญญาเอก โดยทัว่ไปจัดการศึกษาในระดบัปริญญาตรี ระดบัปริญญาโท และระดับ
ปริญญาเอก ก าหนดเวลาเรียน 3 ปี, 2 ปี และ 3 ปี ตามล าดับ ส าหรับหลักสูตรการพัฒนาครูของ
มหาวิทยาลยัโอ๊คแลนด์ และมหาวิทยาลยัแคนเทอร์เบอร่ีนัน้ มีหลกัสตูรท่ีสอดคล้องกบัการจดัการศกึษา
ใน 3 ระดบั ได้แก่

1. การศึกษาระดบัปฐมวยั (Early childhood education) เพื่อไปเป็นครูสอนระดบัปฐมวยัใน
โรงเรียนอนบุาล

2. การประถมศึกษา (Primary teacher education) เพื่อไปเป็นครูสอนระดบัประถมศึกษาที่
เป็นครูประจ าชัน้สามารถจดัการเรียนการสอนได้ทกุวิชา

3. การมัธยมศึกษา (Secondary teacher education) เพื่ อไป เป็นค รูในโรงเรียนระดับ
มธัยมศกึษาที่สอนวิชาเฉพาะ

ทัง้นี ้ครูที่สอนระดับปฐมวยัหรือครูที่สอนระดบัประถมศึกษา หากเข้าศึกษาต่อเพิ่มเติมให้มี
คณุสมบตัิตามที่ก าหนดก็สามารถเปลีย่นเป็นครูสอนระดบัมธัยมศกึษาได้

หลกัสตูรพฒันาครูโดยสว่นใหญ่เป็นสาขาการสอนหรือการเรียนการสอน นอกจากนีย้งัมีสาขา
การให้ค าปรึกษา การศกึษาพิเศษ สขุศกึษา ตวัอยา่งหลกัสตูรพฒันาครู เช่น

1. หลักสูตรปริญญาตรีด้านการเรียนการสอนระดับปฐมวัย (Early childhood teacher
education) โครงสร้างหลกัสตูรมีองค์ประกอบพืน้ฐาน 3 กลุม่วิชา ก าหนดเวลาเรียน 3 ปี ดงันี ้(1) กลุ่ม
รายวิชาเก่ียวกบัหลกัสตูร นกัศึกษาจะได้เรียนรู้เก่ียวกบัหลกัสตูรเด็กปฐมวยั ทฤษฎีการสอน และทกัษะ
การสอนแต่ละเนือ้หาของหลักสูตร (2) กลุ่มรายวิชาการศึกษา จะได้เรียนรู้เก่ียวกับวัตถุประสงค์
เป้าหมายของการศกึษา ระบบการศกึษาของนิวซีแลนด์ บริบททางสงัคม การเมืองและวฒันธรรม ทกัษะ
การสือ่สาร พฒันาการของเด็ก การจดัการเรียนการสอน และการประเมินผล (3) กลุม่รายวิชาการศกึษา
ทางวิชาชีพและการฝึกปฏิบัติทางวิชาชีพ นักศึกษาจะได้ฝึกปฏิบัติเพื่อพัฒนาทักษะการสอน ฝึก
ปฏิบตัิการในชัน้เรียนกบัครูที่มีประสบการณ์ทกุปีๆ ละ 8-10สปัดาห์

2. หลักสูตรปริญญาตรีด้านการเรียนการสอนระดับประถมศึกษา (Primary teacher
education) โครงสร้างหลกัสตูรมีองค์ประกอบพืน้ฐาน 4 กลุม่วิชา ดงันี ้(1) กลุม่รายวิชาเก่ียวกบัหลกัสตูร

วารสารศกึษาศาสตร์ มหาวิทยาลยันเรศวร
ปีที่ 12 ฉบบัที่ 2 พฤษภาคม – สิงหาคม 2553

รายงานพิเศษ : การศกึษาดงูานด้านการพฒันาครูใน
นิวซีแลนด์

จิติมา วรรณศรี

 199

นกัศึกษาจะได้เรียนรู้เก่ียวกบัหลกัสตูรและวิชาต่างๆ ท่ีครูประถมศึกษาจะต้องสอน อาทิ ภาษาองักฤษ
คณิตศาสตร์ วิทยาศาสตร์ สงัคมศกึษา เทคโนโลยีสารสนเทศและการสือ่สาร (2) กลุม่รายวิชาการศกึษา
นกัศกึษาจะได้เรียนรู้เก่ียวกบัวตัถปุระสงค์เป้าหมายของการศกึษา ระบบการศกึษาของนิวซีแลนด์ บริบท
ทางสงัคม การเมืองและวฒันธรรม พฒันาการของเด็ก การจดัการเรียนการสอน การจดัการในชัน้เรียน
การประเมินผล และทกัษะการสื่อสาร (3) กลุม่รายวิชาการศกึษาทางวิชาชีพ นกัศึกษาจะได้เรียนรู้จาก
การสงัเกตชัน้เรียน การวางแผน การวินิจฉัย และฝึกทกัษะการสอน วิธีการจัดการเรียนการสอนที่เป็น
ข้อก าหนดของครูระดบัประถมศกึษาของนิวซีแลนด์ (4) กลุม่รายวิชาการฝึกปฏิบัติทางวิชาชีพ นกัศกึษา
จะต้องไปฝึกปฏิบตัิงานในโรงเรียน เพื่อเรียนรู้บทบาทของครู จะได้วางแผน ทดลองสอนและพฒันาทกัษะ
สอน ทกัษะการจดัการ ในการดแูลของครูที่มีประสบการณ์ ทกุปีๆ ละ 8-12 สปัดาห์ โดยก าหนดให้ท างาน
ประมาณ 8 ชัว่โมงตอ่วนั

3. หลักสูตรประกาศนียบัตรบัณฑิตด้านการเรียนการสอนระดับมัธยมศึกษา
(Secondary teacher education) ส าหรับผู้ ที่จบปริญญาตรีแล้วที่ต้องการพัฒนาเป็นครูสอนระดับ
มัธยมศึกษา โครงสร้างหลักสูตรมีองค์ประกอบพืน้ฐาน 4 กลุ่มวิชา ดังนี ้(1) กลุ่มรายวิชาเก่ียวกับ
การศึกษาทางวิชาชีพ นกัศึกษาจะได้เรียนรู้เก่ียวกบัการวางแผนการสอน การจดัการชัน้เรียน ทกัษะการ
ตัง้ค าถาม ทกัษะการน าเสนอ ทฤษฎีการเรียนรู้ กลยทุธ์การสอน (2) กลุม่รายวิชาการสอน นกัศึกษาจะ
ได้เรียนรู้เก่ียวกบัหลกัสตูรของนิวซีแลนด์ และการจดัท าหลกัสตูรโรงเรียน มาตรฐานผลสมัฤทธ์ิทางการ
เรียน วิธีการสอนและการจดัการ ตลอดจนฝึกการประเมินผล โดยทัว่ไปมหาวิทยาลยัจะเปิดในสาขาวิชา
ต่างๆ อาทิ ศิลปศึกษา ภาษาองักฤษ สขุศึกษา ภาษาเมารี คณิตศาสตร์ ดนตรี วิทยาศาสตร์ (เคมี/ชีว
ศึกษา/ฟิสิกส์) สังคมศึกษา เป็นต้น (3) กลุ่มรายวิชาการศึกษา นักศึกษาจะได้เรียนรู้เก่ียวกับ
ประวตัิศาสตร์ สงัคมวิทยา ปรัชญา การเมือง วฒันธรรม และจิตวิทยาการศกึษา ซึง่จะช่วยให้นกัศึกษา
สามารถแก้ปัญหาได้ในบริบทของชีวิตจริง (4) กลุ่มรายวิชาฝึกปฏิบัติการสอน นักศึกษาจะได้ฝึก
ปฏิบตัิการสอนและฝึกทกัษะการพฒันานกัเรียนในโรงเรียนระดบัมธัยมศึกษา เพื่อให้มีประสบการณ์ใน
สถานการณ์จริง โดยก าหนดเวลาฝึกปฏิบตัิการสอน 14 สปัดาห์
 การได้ศึกษาเรียนรู้ครัง้นีท้ าให้เห็นความแตกต่างของลกัษณะการพฒันาครูของนิวซีแลนด์ที่
แตกต่างจากประเทศไทย กล่าวคือ หลักสูตรครูของนิวซีแลนด์มุ่งพัฒนาครูที่สอดคล้องกับการจัด
การศกึษาแตล่ะระดบั (ปฐมวยั/ประถมศึกษา/มัธยมศกึษา) และครูที่สอนแตล่ะระดบัก็มีคณุสมบตัิขัน้ต ่า
ที่แตกตา่งกนัตามที่กระทรวงศกึษาธิการก าหนด สว่นหลกัสตูรครูของประเทศไทยในปัจจบุนัมุง่พฒันาครู

วารสารศกึษาศาสตร์ มหาวิทยาลยันเรศวร
ปีที่ 12 ฉบบัที่ 2 พฤษภาคม – สิงหาคม 2553

รายงานพิเศษ : การศกึษาดงูานด้านการพฒันาครูใน
นิวซีแลนด์

จิติมา วรรณศรี

 200

ในสาขาวิชาเฉพาะ เช่น ภาษาไทย คณิตศาสตร์ วิทยาศาสตร์ ภาษาองักฤษ ฯลฯ เมื่อจบการศกึษาแล้ว
สามารถด าเนินการจดัการเรียนการสอนและพฒันานกัเรียนได้ในเกือบทกุระดบั ทัง้ในระดบัประถมศกึษา
มธัยมศกึษา รวมทัง้ปฐมวยั จึงอาจกลา่วได้วา่การพฒันาครูของไทยเน้นความเช่ียวชาญด้านเนือ้หาวิชา
เป็นหลกั สว่นหลกัสตูรครูของนิวซีแลนด์เน้นความเช่ียวชาญในด้านสอนที่สอดคล้องกบัพฒันาการของ
นกัเรียนแต่ละระดบัเป็นหลกั โดยหากครูปฐมวยั หรือครูประถม ศึกษาต้องการพัฒนาเปลี่ยนไปสอน
ระดบัมธัยมศกึษาก็ต้องศกึษาตอ่ให้มีคณุสมบตัิตามที่ก าหนด

อยา่งไรก็ตาม การพฒันาครูในอดีตของประเทศไทยกลบัมีความคล้ายคลงึกบันิวซแีลนด์ ท่ีเรามี
โรงเรียนฝึกหดัครูมลู โรงเรียนฝึกหดัครูประถม โรงเรียนฝึกหดัครูมธัยม โดยมีแนวทางการพฒันาความรู้
ความสามารถและคณุสมบตัิของครูเพื่อจดัการเรียนการสอนและพฒันานกัเรียนในแตล่ะระดบัการศกึษา
ในมมุมองด้านการบริหารงานบคุคลก็คือ การพฒันาคนให้มีความรู้ความสามารถสมรรถนะที่เหมาะสม
กับงานที่จะปฏิบัติ อันจะส่งผลให้การจัดการเรียนการสอนเกิดประสิทธิผล ดังนัน้เพื่อสนับสนุนให้
เป้าหมายการปฏิรูปการศกึษาของไทยบรรลผุล สถาบนัผลติและพฒันาครูสามารถด าเนินการได้โดยการ
จดัหลกัสตูรครูที่สะท้อนถึงการพฒันานิสตินกัศกึษาครูให้เป็นครูคณุภาพ มีคณุลกัษณะที่พงึประสงค์และ
สมรรถนะในการปฏิบตัิงานท่ีสอดคล้องกบัพฒันาการของผู้ เรียนและเป้าหมายการจดัการเรียนรู้ในแตล่ะ
ระดบั ซึ่งจะช่วยขบัเคลื่อนให้การพฒันาคณุภาพการศึกษาและคณุภาพของนกัเรียนไทยที่สามารถเทียบ
และแขง่ขนัได้กบันานาชาติ

