

สถาบันการอาชีวศึกษา กรุงเทพมหานคร
วารสารวิจัยและนวัตกรรม
Journal for Research and Innovation, Institute of Vocational Education Bangkok

ปีที่ 5 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2565
Vol.5 No.1 January-June 2022

สารบัญ
CONTENT

การศึกษาเคร่ืองมือการบริหารหลักสูตร ตามกรอบมาตรฐานคุณวุฒิอาชีวศึกษาระดับปริญญาตรี2

การประเมินโครงการการบริหารการจัดการเรียนการสอนออนไลน์ในสถานการณ์การแพร่ระบาด
ของโควิด-19 วิทยาลัยอาชีวศึกษาเชียงราย24

การเปลี่ยนผ่านสู่ความเป็นดิจิทัลของสำานักงานคณะกรรมการการอาชีวศึกษา:
การผลิตกำาลังคนสมรรถนะสูงแหง่ศตวรรษที่ 21A-L

การจัดกิจกรรมการเรียนแบบปฏิสัมพันธ์ทางไกล
โดยใช้กรณีศึกษา : การเขียนโปรแกรมคอมพิวเตอร์เพ่ือการศึกษา 140

โมเดลความสัมพันธ์เชิงสาเหตุของคุณภาพชีวิตการทำางานและความผูกพันต่อองค์กรที่ส่งผล
ต่อการคงอยู่ของบุคลากรสายสนับสนุนวิชาการมหาวิทยาลัยเทคโนโลยีราชมงคลกรุงเทพ57

รูปแบบการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21
โดยการบริหารแบบมุ่งผลสัมฤทธ์ิ วิทยาลัยอาชีวศึกษาสระบุรี126

ผลการจัดการเรียนรู้แบบค้นพบเร่ือง สมบัติของเลขยกกำาลัง ที่มีต่อผลสัมฤทธ์ิทางการเรียน
และความคงทน ของนักเรียนชั้นมัธยมศึกษาปีที่ 2189

การน้อมนำาหลักการทรงงานของพระบาทสมเด็จพระเจ้าอยู่หวั รัชกาลที่ 9
ไปประยุกต์ใช้ในการบริหารจัดการวิทยาลัยเกษตรและเทคโนโลยีศูนย์ศิลปาชีพบางไทร163

การพัฒนาผลสัมฤทธ์ิทางการเรียนวิชาคณิตศาสตร์ เร่ือง ทศนิยม
โดยใช้รูปแบบหอ้งเรียนกลับด้านของนักเรียนชั้นมัธยมศึกษาปีที่ 1203

การวิเคราะหต์ัวบทภาพตัวแทนสัญญะความเป็นชาย บนส่ือโฆษณาออนไลน์
ของเคร่ืองดื่มแอลกอฮอล์ในสังคมไทย220

แหล่งเรียนรู้ผ้าใยกัญชง สำาหรับนักเรียนมัธยมศึกษาตอนปลาย โรงเรียนป่าไม้อุทิศ 4238

การพัฒนาเคร่ืองมือวัดอัตลักษณ์ด้านสะเต็มของนักเรียนไทย148

การพัฒนาตัวบ่งชี้ทักษะชีวิตและอาชีพของนักศึกษาอาชีวศึกษาของประเทศไทย88

การศึกษาเพ่ือเพ่ิมประสิทธิภาพการผลิตลูกกลิ้งสายพานลำาเลียง กรณีศึกษา บริษัท เอบีซี จำากัด101

การพัฒนาระบบบริหารจัดการเรียนรู้แบบยูเลิร์นนิ่ง สำาหรับการอาชีวศึกษา71

บทความวิจัย

บทความพิเศษ

สำ�นักง�นว�รส�รง�นวิจัยและนวัตกรรม
19 ถนนเอกชัย 116 แขวงบางบอน เขตบางบอน กรุงเทพ

โทร. 02-450-3572
www.iveb.ac.th

พิมพ์ที่ : หจก.วังทองกราฟฟิคอาร์ต

วัตถุประสงค์
 • เพื่อเป็นสื่อกลางในการเผยแพร่ผลงานวิจัยและนวัตกรรมในทุกสาขาวิชา ของครู คณาจารย์ นักวิชาการ
 และนักวิจัย ทั้งภายในและภายนอกสถาบัน
 • เพื่อเป็นศูนย์รวมแลกเปลี่ยนความคิดเห็นและผลงานต่าง ๆ ของนักเทคโนโลยีด้านอาชีวศึกษา
 • เพื่อสนับสนุนให้เกิดการพัฒนาด้านการวิจัยและการพัฒนานวัตกรรมอาชีวศึกษา

เจ้าของ สถาบันการอาชีวศึกษากรุงเทพมหานคร สำานักงานคณะกรรมการการอาชีวศึกษา

บรรณาธิการ ดร.ชมพูนุช บัวบังศร ผูอ้ำานวยการสถาบนัการอาชีวศกึษากรงุเทพมหานคร

รองบรรณาธิการ นางอุมาพร ไชยจำาเริญ รองผู้อำานวยการสถาบันการอาชีวศึกษากรุงเทพมหานคร
 นายสุรพล จิรวรเดช รองผู้อำานวยการสถาบันการอาชีวศึกษากรุงเทพมหานคร

ก�รส่งบทคว�มที่เว็บไซต์: https://so06.tci-thaijo.org/index.php/ivebjournal

กำ�หนดก�รตีพิมพ์ว�รส�รปีละ 2 ฉบับ มกราคม - มิถุนายน และ กรกฎาคม - ธันวาคม

ผู้ช่วยบรรณาธิการ นางสุวรรณา ลิ้นทอง ผู้ช่วยผู้อำานวยการสถาบันการอาชีวศึกษากรุงเทพมหานคร

ดร.เสถียร อุตวัต ผู้อำานวยการวิทยาลัยเทคนิคราชสิทธาราม
ดร.รุจิรา ฟูเจริญ ผู้อำานวยการวิทยาลัยอาชีวศึกษาเสาวภา
นางธิติมา โรจน์วัชราภิบาล ผู้อำานวยการวิทยาลัยอาชีวศึกษาธนบุรี
นายพิษณุเวท โพธิ์เพ็ชร ผู้อำานวยการวิทยาลัยพณิชยการอินทราชัย
นายวรรณยุทธ จิตสมุทร ผู้อำานวยการวิทยาลัยพณิชยการบางนา
นางบัญชาลักษณ์ ลือสวัสดิ์ ผู้อำานวยการวิทยาลัยพณิชยการธนบุรี
นางสาวคณัสณันท์พรรณ ผลทำามีบุญ ผู้อำานวยการวิทยาลัยพณิชยการเชตุพน
นายพรอนันต์ ภักดีบุญ ผู้อำานวยการกาญจนาภิเษกวิทยาลัย
 ช่างทองหลวง
ดร.พงค์สิลป์ รัตนอุดม ผู้อำานวยการวิทยาลัยการอาชีพ
 กาญจนาภิเษกหนองจอก

ที่ปรึกษา
ดร.ศิริพรรณ ชุมนุม นายกสภาสถาบันการอาชีวศึกษา
 กรุงเทพมหานคร
ดร.สิริรักษ์ รัชชุศานติ กรรมการสภาสถาบันการอาชีวศึกษา
 กรุงเทพมหานคร
รศ.ดร.ยงยุทธ แฉล้มวงษ์ กรรมการสภาสถาบันการอาชีวศึกษา
 กรุงเทพมหานคร
นายทวีศักดิ์ คิ้วทอง ผู้อำานวยการวิทยาลัยเทคนิคมีนบุรี
นายชลัท อุยถาวรยิ่ง ผู้อำานวยการวิทยาลัยเทคนิค
 กาญจนาภิเษก มหานคร
นายพิชเชฎฐ์ สุคนธ์ ผู้อำานวยการวิทยาลัยเทคนิคดอนเมือง
ผู้อำานวยการวิทยาลัยเทคนิคดุสิต

เลขานุการกองบรรณาธิการ

กองบรรณาธิการ
ศ.ดร.ปรัชญนันท์ นิลสุข มหาวิทยาลัยเทคโนโลยีพระจอมเกล้า
 พระนครเหนือ
รศ.ดร.ปริยาภรณ์ ตั้งคุณานันต์ สถาบันเทคโนโลยีพระจอมเกล้าเจ้าคุณทหาร
 ลาดกระบัง
ผศ.ดร.ฉันทนา ปาปัดถา สถาบันเทคโนโลยีราชมงคลพระนคร
ผศ.ดร.ชูชัย สุจิวรกุล มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าธนบุรี
ดร.จินตนา ถ้ำแก้ว มหาวิทยาลัยเทคโนโลยีพระจอมเกล้า
 พระนครเหนือ
ผศ.พีรญา เชตุพงษ์ มหาวิทยาลัยเทคโนโลยีราชมงคลพระนคร
ดร.ประทีป ผลจันทร์งาม สถาบันการอาชีวศึกษาภาคตะวันออก
ดร.สรญา เปรี้ยวประสิทธิ์ สถาบันการอาชีวศึกษากรุงเทพมหานคร
ดร.อาทิตย์ กลีบรัง สถาบันการอาชีวศึกษาภาคตะวันออกเฉียงเหนือ 3
ดร.วิชัย คุ้มมณี สถาบันการอาชีวศึกษากรุงเทพมหานคร

นางสาวกำายาน อยู่ประเสริฐ สถาบันการอาชีวศึกษากรุงเทพมหานคร
นางสาวศิริวิมล โพธิ์ไพร สถาบันการอาชีวศึกษากรุงเทพมหานคร

คณะทำางาน
นางพรรณี พุทธเจริญทอง สถาบันการอาชีวศึกษากรุงเทพมหานคร

ดร.สุนทร ก้องสินธุ วิทยาลัยเทคนิคมีนบุรี

ดร.วสันต์ ภู่รัสมี วิทยาลัยเทคนิคกาญจนาภิเษกมหานคร

นางวรรณรัตน์ ลิขิตวรศักดิ์ วิทยาลัยเทคนิคดอนเมือง

นางประภาทิพย์ พันธิวานนท์ วิทยาลัยอาชีวศึกษาเสาวภา

นางสาวยอแสง โกวิททวี วิทยาลัยอาชีวศึกษาธนบุรี

นางสาวจีรนันท์ สุธิตานนท์ วิทยาลัยพณิชยการอินทราชัย

นางสาวทุนมา ชินวงศ์ วิทยาลัยพณิชยการบางนา

นางสาวเบญจมาภรณ์ อินทรพิมาย วิทยาลัยพณิชยการเชตุพน

นางสาวสุจิตรา เกิดผล วิทยาลัยพณิชยการเชตุพน

นางสาวศิริพร คงเสรีดำรง วิทยาลัยพณิชยการเชตุพน

ดร.วารุณี เอี่ยมอารมณ์ วิทยลัยพณิชยการธนบุรี

นางสมหมาย เสถียรธรรมวิทย์ วิทยาลัยพณิชยการธนบุรี

นายพรชัย รอดเจริญ วิทยาลัยพณิชยการธนบุรี

นางสาวมาลาริน บุญวันต์ กาญจนาภิเษกวิทยาลัย ช่างทองหลวง

ว่าที่ รอ.รุ่งโรจน์ อุตมาตร วิทยาลัยเทคนิคมีนบุรี

นายแสงอาทิตย์ เจ้งวัฒนพงศ์ วิทยาลัยการอาชีพกาญจนาภิเษกหนองจอก

นายณัฐวุฒิ ธูปกลาง วิทยาลัยการอาชีพกาญจนาภิเษกหนองจอก

บทความพิเศษ

Journal for Research and Innovation Institute of Vocational Education Bangkok
B

การเปลี่ยนผ่านสู่ความเป็นดิจิทัลของ
สำานักงานคณะกรรมการการอาชีวศึกษา:

การผลิตกำาลังคนสมรรถนะสูงแหง่ศตวรรษที่ 21

The Digital Transformation of
the Office of the Vocational Education Commission:

Building the 21st Century High-Performance Workforce

นิรุตต์ บุตรแสนลี1
Nirutt Butrsaenlee1

1ผู้อำานวยการ สำานักวิจัยและพัฒนาการอาชีวศึกษา สำานักงานคณะกรรมการการอาชีวศึกษา
E-mail: b.nirutt@gmail.com

บทคัดย่อ
 การเปลี่ยนผ่านสู่ความเป็นดิจิทัล (Digital Transformation) เป็นกระบวนการเปลี่ยนผ่านระบบ

องคก์ร หรอืธรุกจิ โดยการใชเ้ทคโนโลยดีจิทิลัเปน็เครือ่งมอืสำคญั ใหม้คีวามพรอ้มรบัมอืกบัการเปลีย่นแปลงของ

เทคโนโลยีแบบก้าวกระโดด (Digital Disruption) และสามารถบริหารจัดการได้อยา่งมีประสิทธภิาพในยุคดจิทิลั

ในบรบิททางการศกึษา สถานศกึษาทัว่โลกไดเ้ปดิรบัโอกาสอนัอเนกอนนัตท์ีม่าพรอ้มกบัยคุดจิทิลัดว้ยการผสาน

แนวคิดการเปลี่ยนผ่านสู่ความเป็นดิจิทัล (Digital Transformation) เข้ากับยุทธศาสตร์การบริหารจัดการและ

พฒันาสถานศกึษา โดยการเพิม่โอกาสการเขา้ถงึการศกึษาดว้ยเทคโนโลยสีารสนเทศ ใหก้ารศกึษาเปน็เรือ่งของ

คนทุกวัยที่สามารถเข้าถึงการเรียนรู้ได้ทุกที่ทุกเวลา

 สำนักงานคณะกรรมการการอาชีวศึกษาได้เปิดรับโอกาสและแนวคิดในการยกระดับการจัดการ

อาชีวศึกษา ดว้ยเทคโนโลยดีจิทิลั โดยการเขา้สูก่ระบวนการเปลีย่นผ่านสูค่วามเปน็ดิจทิลั (Digital Transforma-

tion) มุ่งเน้นการพัฒนากำลังคนอาชีวศึกษา ให้เป็นกำลังคนสมรรถนะสูง มุ่งเรียนรู้อย่างต่อเนื่อง ในทุกมิติของ

กระบวนการเปลีย่นผา่นสูค่วามเปน็ดจิทิลั (Digital Transformation) ประกอบด้วย 5 มติ ิคอื 1) มติดิา้นนโยบาย

และยุทธศาสตร์ (Policy) 2) มิติด้านกระบวนการ (Process) 3) มิติด้านบุคลากร (People) 4) มิติด้านผู้มี

ส่วนได้เสีย (Stakeholder) และ 5) มิติด้านโครงสร้างพื้นฐาน (Infrastructure)

คำสำคัญ: การเปลี่ยนผ่านสู่ความเป็นดิจิทัล อาชีวศึกษา การผลิตกำลังคน สมรรถนะ ศตวรรษที่ 21

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร
C

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความพิเศษ

Abstract
 Digital transformation is a process to revolutionize systems, organizations, and

 businesses by utilizing digital technology as an important tool to cope with digital disruption

and to manage efficiently in the digital era. In terms of education, worldwide education

institutions open to new opportunities which come along with the digital era, by adopting

digital transformation to their education management and development strategies. They

increase opportunities for people to access education by employing information technology,

to create education for all people at all ages which can access from everywhere at any time.

The Office of the Vocational Education Commission welcomes opportunities and the ideas of

utilizing digital technology to enhance technical and vocational education and training by

processing digital transformation. The ultimate goal of the digital transformation is to build

high-performance workforce who adopts a lifelong learning approach. The digital transformation

of the Office of the Vocational Education Commission consists of five dimensions which are

policies, processes, people, stakeholders, and infrastructures.

Keywords: Digital Transformation, Vocational Education, Manpower, Competency, 21st Century

Journal for Research and Innovation Institute of Vocational Education Bangkok
D

1. บทนำ�
 ท่ามกลางสถานการณ์การแพร่ระบาดของโรคติดเชื้อไวรัสโคโรนา 2019 (covid-19) ผนวกกับความ

เจริญรุดหน้าอย่างไม่หยุดยั้งทางด้านวิทยาศาสตร์ เทคโนโลยี และนวัตกรรม ส่งผลให้โลกแห่งศตวรรษที่ 21

ถูกนิยามว่าเป็นโลกแห่งความผันผวน (Volatility) ความไม่แน่นอน (Uncertainty) ความซัับซั้อน (Complexity)

และความคลุมเครือ (Ambiguity) [1] หากแต่เป็นที่ปฏิิเสธไม่ได้เลยว่าภายใต้สภาวการณ์ดังกล่าว โลกแห่ง

ศตวรรษที่ 21 ได้กลายเป็นโลกแห่งโอกาส การเติบโต และการพัฒนา เฉกเช่นเดียวกับที่การเปลี่ยนผ่านสู่ความ

เป็นดิจิทัล (Digital Transformation) นำมาซัึ่งโอกาสอันอเนกอนันต์ เทคโนโลยีดิจิทัลเข้ามีบทบาทต่อการ

ดำเนินชีวิตในศตวรรษที่ 21 ในทุกมิติ ทั้งในแง่ของการอำนวยความสะดวก การพัฒนาคุณภาพชีวิต ตลอดจน

ก่อให้เกิดโอกาสและความเป็นไปได้อย่างไม่จำกัด การเปลี่ยนแปลงของเทคโนโลยี แบบก้าวกระโดด (Digital

Disruption) [2] ก่อกำเนิดเทคโนโลยีใหม่ๆ อาทิ การใช้อินเตอร์เน็ตของสรรพสิ่ง (Internet of Things)

ปัญญาประดิษฐ์ (Artificial Intelligence) การประมวลผลแบบกลุ่มเมฆ (Cloud Computing) และการ

ประมวลผลและจัดเก็บข้อมูลแบบกระจายศูนย์หรือบล็อกเชน (Blockchain) ซัึ่งเปิดโอกาสใหม่ทางเศรษฐกิจ

ก่อให้เกิดเส้นทางอาชีพใหม่ๆ และความต้องการกำลังคนด้านดิจิทัลเพื่อรองรับพลวัตของการเปลี่ยนแปลง

ทางเทคโนโลยี อาทิ อาชีพโปรแกรมเมอร์ (Programmer) นักออกแบบโลกเสมือนจริงแบบ 3 มิติ (3D Virtual

Reality Designer) วิศวกรออกแบบและพัฒนาหุ่นยนต์ (Robotics Engineer) นักพัฒนาเว็บไซัต์ (Web

Developer) [3]

 การเปลี่ยนผ่านสู่ความเป็นดิจิทัล (Digital Transformation) นัยหนึ่งคือกระบวนการเปลี่ยนผ่าน

ระบบองคก์ร หรอืธรุกจิ โดยการใชเ้ทคโนโลยดีจิทิลัเปน็เครือ่งมอืสำคญั ใหม้คีวามพรอ้มรบัมอืกบัการเปลีย่นแปลง

ของเทคโนโลยีแบบก้าวกระโดด (Digital Disruption) และสามารถบริหารจัดการได้อย่างมีประสิทธิภาพในยุค

ดจิทิลั [4] ในบรบิททางการศกึษา สถานศกึษาทัว่โลกไดเ้ปดิรบัโอกาสอนัอเนกอนนัตท์ีม่าพรอ้มกบัยคุดจิทิลัดว้ย

การผสานแนวคิดการเปลี่ยนผ่านสู่ความเป็นดิจิทัล (Digital Transformation) เข้ากับยุทธศาสตร์การบริหาร

จัดการและพัฒนาสถานศึกษา โดยการเพิ่มโอกาสการเข้าถึงการศึกษาด้วยเทคโนโลยีสารสนเทศ ให้การศึกษา

เป็นเรื่องของคนทุกวัยที่สามารถเข้าถึงการเรียนรู้ได้ทุกที่ทุกเวลา (Improved Accessibility and Access)

การปรับรูปแบบการจัดการเรียนรู้ให้สอดคล้องกับความสนใจและรูปแบบการเรียนรู้ของผู้เรียน (Personalized

Learning Approach) การประยกุตใ์ชเ้ทคโนโลยโีลกเสมอืนในกระบวนการการจดัการเรยีนรู้ (Virtual Reality)

การใชเ้ทคโนโลยกีารประมวลผลแบบกลุม่เมฆหรอืคลาวดค์อมพวิติง้ชว่ยใหก้ารศกึษาเรยีนรูเ้ปน็เรือ่งทีเ่กดิขึน้ได้

ทุกที่ทุกเวลา (Cloud-based Learning Opportunities) การประยุกต์ใช้อินเตอร์เน็ตของสรรพสิ่งเพื่อ

อำนวยความสะดวก และทำให้สถานศึกษาเป็นที่สนุก สะอาด สะดวก และปลอดภัยต่อชุมชนการเรียนรู ้

(Incorporating the Internet of Things into the School Environment) การคำนึงถึงและให้ความสำคัญ

กับความปลอดภัยในโลกดิจิทัล (Security across Digital Devices) การปลูกผังและสร้างผู้เรียนให้เป็นพลเมือง

ดิจิทัล (Digital Citizanship) และการนำข้อมูลมหัต (Big Data) มาใช้พัฒนาคุณภาพการบริหารจัดการศึกษา

และพัฒนาคุณภาพกระบวนการส่งเสริมการเรียนรู้ของผู้เรียน [5]

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร
E

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความพิเศษ

 ในบริบทของการศึกษาไทย เมื่อผนวกแนวคิดการเปลี่ยนผ่านสู่ความเป็นดิจิทัล (Digital Transfor-

mation) เขา้กบั การเกดิขึน้ของสหวทิยาการและสาขาอาชพีใหม่ๆ ตลอดจนพลงัขบัเคลือ่นสถานการณก์ารแพร่

ระบาดของโรคติดเชื้อไวรัสโคโรนา 2019 (covid-19) ก่อให้เกิดความท้าทายและโอกาสในการพัฒนาการศึกษา

ไทยทั้งระบบ ทุกองคาพยพ ทั้งทางด้านอุปสงค์ อุปทาน กระบวนการ และผลลัพธ์ กล่าวคือ การศึกษามิได้

จบสิ้นเพียงเมื่อได้รับปริญญาบัตร และมิได้จำกัดรูปแบบอยู่เพียงการศึกษาในระบบอีกต่อไป องค์ความรู้มิได้

จำกัดอยู่แต่ในชั้นเรียนและถ่ายทอดจากผู้สอนสู่ผู้เรียนเท่านั้น นวัตกรรมและองค์ความรู้มหาศาลเกิดขึ้นในโลก

ออนไลน์ที่มีต้นทุนต่ำและมีวงจรชีวิตสั้น ตอบสนองต่อแนวโน้มของผู้เรียนที่มุ่งแสวงหาความรู้ตามความสนใจ

บนโลกออนไลน์โดยไม่ยึดโยงกับระบบหรือวุฒิการศึกษา รวมถึงความต้องการแรงงานของสถานประกอบการ

ทีเ่ริม่ใหค้วามสำคญักบัการสรรหาบคุลากรและจา้งงานตามสมรรถนะในการทำงานมากกวา่คณุวฒุทิางการศกึษา

[6] สถานการณ์ความเปลี่ยนแปลงดังกล่าว ผลักดันให้ประชากรต้องเกิดการเรียนรู้ ฝึึกฝึน และพัฒนาตลอดชีวิต

(Lifelong Learning) เพื่อให้มีทักษะและสมรรถนะที่จำเป็นต่อการประกอบอาชีพในศตวรรษที่ 21 ดังนั้น

ระบบการศึกษาไทยต้องปรับเปลี่ยนกระบวนทัศน์ (Paradigm Shift) ให้สอดคล้องกับภาวะความเป็นจริง

ในศตวรรษที่ 21 โดยยกระดับจากกระบวนทัศน์แบบเดิม (Traditional Paradigm) สู่กระบวนทัศน์แนวใหม่

(New Paradigm) ที่โลกของผู้เรียนสอดคล้องแนบสนิทกับโลกของความเป็นจริงและเป็นศูนย์กลางของการ

เรียนรู้ ยกระดับการจัดการเรียนรู้สู่การพัฒนาทักษะ ทัศนคติ ทักษะการคิดวิเคราะห์และการแก้ปัญหา ทักษะ

องค์การ ทัศนคติเชิงบวก ความมีวินัย ความเคารพตนเอง การใช้ความรู้อย่างสร้างสรรค์เพื่อเผชิญกับอนาคต

ด้วยทัศนคติเชิงบวก [7] เพื่อสร้างและพัฒนากำลังคนสมรรถนะสูงแห่งศตวรรษที่ 21

 สำนักงานคณะกรรมการการอาชีวศึกษาเปิดรับโอกาสและแนวคิดในการยกระดับการจัดการ

อาชวีศกึษาดว้ยเทคโนโลยดีจิทิลั โดยการเขา้สูก่ระบวนการเปลีย่นผา่นสูค่วามเปน็ดจิทิลั (Digital Transforma-

tion) มุ่งเน้นการพัฒนากำลังคนอาชีวศึกษา ให้เป็นกำลังคนสมรรถนะสูง มุ่งเรียนรู้อย่างต่อเนื่อง ตอบโจทย์

การพัฒนาแห่งอนาคตตามหมุดหมายที่ 12 ของแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 13 [6] โดยใช้

ประโยชน์จากเทคโนโลยีดิจิทัลในการขับเคลื่อนการพัฒนากระบวนการจัดการเรียนรู้ด้านอาชีวศึกษาในทุกมิติ

ของกระบวนการเปลี่ยนผ่านสู่ความเป็นดิจิทัล (Digital Transformation) ประกอบด้วย 5 มิติ คือ 1) มิติด้าน

นโยบายและยุทธศาสตร์ (Policy) 2) มิติด้านกระบวนการ (Process) 3) มิติด้านบุคลากร (People) 4) มิติด้าน

ผู้มีส่วนได้เสีย (Stakeholder) และ 5) มิติด้านโครงสร้างพื้นฐาน (Infrastructure) [8]

2. มิติที่ 1 : มิติด้�นนโยบ�ยและยุทธศ�สตร์
 สำนักงานคณะกรรมการการอาชีวศึกษากำหนดนโยบายและยุทธศาสตร์การผลิตและพัฒนากำลังคน

ดจิทิลั ใหส้อดคลอ้งรอ้ยเรยีงจากแนวนโยบายการผลิตและพฒันากำลังคนดจิทิลัทัง้ในระดับสากล ระดับประเทศ

และระดับองค์กร เพื่อให้การขับเคลื่อนแนวนโยบายดังกล่าวสอดคล้องลื่นไหลทั้งองคาพยพ โดยองค์การ

สหประชาชาติกำหนดเป้าหมาย การพัฒนาที่ยั่งยืน (Sustainable Development Goals SDGs 2030)

เป้าหมายที่ 4 คุณภาพการศึกษา (Quality Education) กำหนดหมุดหมายในการสร้างหลักประกันให้ทุกคนได้

รับการศึกษาที่มีคุณภาพ เสมอภาค และเท่าเทียม ตลอดจนสนับสนุนโอกาสการเรียนรู้ตลอดชีวิต [9] สอดคล้อง

Journal for Research and Innovation Institute of Vocational Education Bangkok
F

ในทำนองเดียวกันกับภูมิภาคอาเซัียน (ASEAN) ได้กำหนดกฎบัตรอาเซัียน (ASEAN Charter) ด้านการศึกษาที่

มุ่งหมายพัฒนากำลังคนอาเซัียนผ่านความร่วมมือด้านการศึกษา การเรียนรู้ตลอดชีพ และด้านวิทยาศาสตร์และ

เทคโนโลย ีเพือ่เสรมิสรา้งพลงัประชาชนและความเขม้แขง็แกป่ระชาคมอาเซัยีน [2] ในบรบิทของแผนระดบัชาติ

นั้น แผนยุทธศาสตร์ชาติ 20 ปี (พ.ศ. 2561 – 2580) ด้านที่ 3 ยุทธศาสตร์ชาติด้านการพัฒนาและเสริมสร้าง

ศักยภาพทรัพยากรมนุษย์ และแผนแม่บทภายใต้ยุทธศาสตร์ชาติ ประเด็นที่ 11 การพัฒนาศักยภาพคน

ตลอดช่วงชีวิต กำหนดยุทธศาสตร์ในการพัฒนาศักยภาพทรัพยากรมนุษย์ในช่วงวัยเรียนและวัยรุ่นให้มีทักษะ

การเรยีนรูท้ีส่อดคล้องกบัโลกการทำงานและทักษะอาชีพทีส่อดคล้องกบัความต้องการของประเทศ มทีกัษะชีวติ

และทักษะการทำงานเป็นทมีภายใต้สงัคมพหุวฒันธรรม และกำหนดยุทธศาสตร์ ในการพัฒนาศักยภาพทรัพยากร

มนุษย์ช่วงวัยแรงงานด้วยการยกระดับศักยภาพ ทักษะ และสมรรถนะแรงงานอย่างต่อเนื่อง สอดคล้องกับ

ความสนใจและความเชี่ยวชาญเฉพาะบุคคล ตรงตามความต้องการของตลาดแรงงานและมาตรการขยาย

อายุการทำงาน ตลอดจนอำนวยความสะดวกให้มีการพัฒนาระบบการเรียนรู้เพื่อพัฒนาความรู้ ฝึีมือแรงงาน

ความเชี่ยวชาญเฉพาะทาง การเป็นผู้ประกอบการใหม่ [10] นอกจากนี้ แนวทางการพัฒนาทรัพยากรมนุษย์

ให้สอดคล้องกับยุทธศาสตร์ชาติ ได้ถูกกำหนดไว้ในแผนการศึกษาแห่งชาติ โดยแผนการศึกษาแห่งชาติ

พ.ศ. 2560 – 2579 ได้กำหนดให้ทักษะด้านการสร้างสรรค์นวัตกรรม (Creativity and Innovation) ทักษะ

ดา้นคอมพิวเตอร์ เทคโนโลยี และการสือ่สาร (Computing and ICT Literacy) ซัึง่เป็นทักษะดิจทิลั เป็นสมรรถนะ

ที่เป็นคุณลักษณะและทักษะการเรียนรู้ของผู้เรียนในศตวรรษที่ 21 (3Rs8Cs) ควบคู่ไปกับทักษะการคิดอย่างมี

วิจารณญาณและทักษะการแก้ปัญหา (Critical Thinking and Problem Solving) ตลอดจนทักษะอาชีพและ

ทักษะการเรียนรู้ (Career and Learning Skills) [11]

 ในปีงบประมาณ พ.ศ. 2565 สำนักงานคณะกรรมการการอาชีวศึกษาได้กำหนดนโยบายและ

ยทุธศาสตรก์ารผลติและพฒันากำลงัคนดจิทิลั โดยปรบัปรงุและพฒันาหลกัสตูรและการจดัการเรยีนรูอ้าชวีศกึษา

แนวใหม่ให้สอดคล้องกับแนวนโยบายและยุทธศาสตร์ แนวโน้มการเปลี่ยนแปลงความต้องการกำลังคน อาชีพ

ธุรกิจ และอุตสาหกรรมใหม่ ๆ ให้หลักสูตรมีความยืดหยุ่น เชื่อมโยงการสำเร็จการศึกษาและการมีงานทำ

โดยปรับลดรายวิชาสามัญและเพิ่มรายวิชาที่มุ่งสร้างสมรรถนะ บูรณาการวิชาสามัญและวิชาชีพโดยการจัด

หลักสูตรแบบโมดูล (Modular System) ปรับปรุงและพัฒนาหลักสูตรฐานสมรรถนะตามกรอบคุณวุฒิแห่งชาติ

กรอบคุณวุฒิอ้างอิงอาเซัียน และมาตรฐานฝึีมือแรงงาน ปรับเปลี่ยนการจัดรูปแบบการศึกษาให้มีความยืดหยุ่น

ตามความสนใจของผู้เรียนในรูปแบบธนาคารหน่วยกิตหรือเครดิตแบงก์ (Credit Bank) ส่งเสริมการจัดการ

เรียนรู้แบบต่อเนื่อง (Block Course) ตลอดจนพัฒนาหลักสูตรมุ่งสู่เป้าหมายรองรับกลุ่มผู้สำเร็จการศึกษาแต่ยัง

ไม่เข้าสู่ตลาดแรงงาน (Reskill) กลุ่มผู้เรียนที่ตกหล่นจากระบบการศึกษา และคนวัยทำงานที่ต้องการเพิ่มเติม

ทักษะ (Upskill) สร้างทักษะใหม่ที่จำเป็นต่อการทำงาน (Newskill) โดยหลักสูตรดังกล่าวจะนำไปใช้กับการ

จัดการอาชีวศึกษาทั้งในระบบ นอกระบบและการจัดการอาชีวศึกษาระบบทวิภาคี [12]

3. มิติที่ 2 : มิติด้�นกระบวนก�ร (Process)
 สำนักงานคณะกรรมการการอาชีวศึกษาพัฒนากระบวนการระบบบริหารจัดการ และหลักสูตร

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร
G

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความพิเศษ

ให้สอดคล้องกับบทบาทการเตรียมกำลังคนสมรรถนะสูงเพื่อเป็นฟันเฟืองและกลไกสำคัญในการขับเคลื่อน

10 อุตสาหกรรมเป้าหมาย (S-Curve, New S-Curve) Super Cluster และประเทศไทย 4.0 เพื่อยกระดับระบบ

เศรษฐกิจของประเทศให้เป็นระบบเศรษฐกิจบนฐานนวัตกรรม โดยการจัดตั้งศูนย์บริหารเครือข่ายการผลิตและ

พัฒนากำลังคนอาชีวศึกษา (Center of Vocational Manpower Networking Management: CVM) จำนวน

25 แห่ง ทำหน้าที่เป็นต้นแบบแห่งความเป็นเลิศ (Excellence Center) ในการบริหารจัดการ และจัดการเรียน

รู้อาชีวศึกษาในสาขาวิชาที่สอดคล้องกับการพัฒนาประเทศ และเพื่อเป็นศูนย์ในการผลิตและพัฒนากำลังคน

สมรรถนะสูงและมีคณุภาพสอดคล้องกบับรบิทเชงิพืน้ทีแ่ละบริบทระดับชาต ิหนึง่ในภารกิจหลกัของศูนยบ์รหิาร

เครือข่ายการผลิตและพัฒนากำลังคนอาชีวศึกษา (CVM) คือ การกำหนดยุทธศาสตร์การผลิตและพัฒนา

กำลังคนอาชีวศึกษาร่วมกับภาคีเครือข่ายความร่วมมือและผู้มีส่วนได้เสียทั้งในประเทศและต่างประเทศ สู่การ

ยกระดับคุณภาพการจัดการอาชีวศึกษาสู่ความเป็นเลิศ ภายใต้การขับเคลื่อนศูนย์ความเป็นเลิศทางการ

อาชีวศึกษา (Excellence Center) โดยมีศูนย์บริหารเครือข่ายการผลิตและพัฒนากำลังคนอาชีวศึกษา (CVM)

นำร่องทีเ่กีย่วกับด้านดิจทิลั ดงันี ้1. สาขาวิชาแมคาทรอนิกส์และหุน่ยนต์ วทิยาลัยเทคนิตสัตหีบ 2. สาขาวิชาการ

จัดการโลจิสติกส์และซััพพลายเชน วิทยาลัยอาชีวศึกษาอุดรธานี 3. สาขาวิชาช่างอากาศยาน วิทยาลัยเทคนิค

ถลาง 4. สาขาวชิาเทคนคิควบคมุและซัอ่มบำรงุระบบขนสง่ทางราง วทิยาลยัเทคนคิชลบรุ ีและ5. สาขาเทคโนโลยี

ธุรกิจดิจิทัล วิทยาลัยพณิชยการธนบุรี นอกจากนี้ สำนักงานคณะกรรมการการอาชีวศึกษาได้กำหนดกลไก

การยกระดับทักษะแรงงานแห่งอนาคตด้วยนวัตกรรมการจัดการเรียนรู้อาชีวศึกษา โดยการพัฒนาหลักสูตร

ฝึึกอบรมวิชาชีพหรือหลักสูตรวิชาชีพระยะสั้นฐานสมรรถนะ (Education to Employment) เพื่อยกระดับ

ศกัยภาพกำลงัคนอาชวีศกึษาใหม้ทีกัษะวชิาชพีทีส่อดคลอ้งกบักลุม่อตุสาหกรรมเปา้หมาย และเพิม่ศกัยภาพการ

ผลิตและบริการที่มีศักยภาพเดิมต่อยอดไปสู่การผลิตและบริการที่ใช้เทคโนโลยีชั้นสูงเพื่อเพิ่มปริมาณนวัตกรรม

[13] โดยมีหลักสูตรทีถู่กจัดตัง้ขึน้เพือ่ตอบโจทย์สอดรับกับการพัฒนาของเทคโนโลยีดจิทิลั ดงันี ้หลักสูตรควบคุม

อุปกรณ์เครื่องใช้ไฟฟ้าภายในบ้านด้วยเทคโนโลยี Internet of Things (IoT) หลักสูตรการควบคุมระบบนำทาง

การเกษตรด้วยเทคโนโลยี Internet of Things (IoT) หลักสูตรสร้างหุ่นยนต์เดินตามเส้นในโรงงานอุตสาหกรรม

และหลักสูตรงานควบคุมหุ่นยนต์การผลิตในโรงงานอุตสาหกรรม [14]

4. มิติที่ 3 : มิติด้�นบุคล�กร
 สำนักงานคณะกรรมการการอาชีวศึกษาให้คุณค่ากับบุคลากรทั้งระบบ ตั้งแต่นักเรียน นักศึกษา ครู

อาจารย์ ข้าราชการ บุคลากร และผู้บริหาร ในฐานะทุนมนุษย์ (Human Capital) และตระหนักเป็นอย่างยิ่งว่า

กระบวนการเปลีย่นผา่นสูค่วามเปน็ดจิทิลั (Digital Transfomation) ของสำนกังานคณะกรรมการการอาชวีศกึษา

จะไม่อาจเกิดขึ้นได้เลยหากปราศจากการเปลี่ยนแปลงในระดับบุคคล โดยผู้บริหารถือเป็นผู้นำการเปลี่ยนแปลง

(Change Agent) ที่มีบทบาทสำคัญต่อความสำเร็จของหน่วยงานในการเปลี่ยนผ่านสู่องค์กรดิจิทัลเป็นอย่างยิ่ง

ผูบ้ริหารทีจ่ะสามารถนำพาองค์กรเปลีย่นแปลงสูค่วามเป็นดิจทิลัได้อย่างมีประสิทธิภาพนัน้ จะต้องเป็นผูบ้ริหาร

ที่มีภาวะความเป็นผู้นำแบบผู้นำแห่งการเปลี่ยนแปลง (Transformative Leadership) มีวิสัยทัศน์ก้าวหน้า

มีทักษะด้านดิจิทัลก้าวทันการเปลี่ยนแปลงของเทคโนโลยี สามารถกระตุ้นให้ผู้เรียนและผู้สอนเกิดการเรียนรู้

Journal for Research and Innovation Institute of Vocational Education Bangkok
H

อยู่ตลอดเวลา สามารถร่วมกันสร้างสรรค์นวัตกรรมทางการศึกษา ตลอดจนสามารถสร้างหรือเปลี่ยนนวัตกรรม

ขององค์กรหรือสถานศึกษาให้เป็นวัฒนธรรมการเรียนรู้ดิจิทัล [15] สำนักงานคณะกรรมการการอาชีวศึกษา

มุ่งสร้างและพัฒนาบุคลากรให้เป็นกำลังคนสมรรถนะสูง มีทักษะด้านดิจิทัล ตระหนักในความสำคัญและความ

จำเป็นที่จะต้องเปลี่ยนแปลงเพื่อรับมือกับโลกยุคดิจิทัล จึงได้ลงนามความร่วมมือกับบริษัท ICDL Thailand

Company Limited ผู้ดูแลและบริหารด้านวุฒิบัตรรับรองทักษะดิจิทัลมาตรฐานสากล เพื่อส่งเสริมให้ผู้บริหาร

ครู อาจารย์ บุคลากร และนักเรียนนักศึกษา ได้เรียนรู้พัฒนาและยกระดับทักษะการใช้เทคโนโลยีดิจิทัลที่ได้

มาตรฐานสากล ความร่วมมือดังกล่าวยังครอบคลุมถึงการร่วมกันปรับปรุงหลักสูตรด้านดิจิทัล ให้สอดรับกับ

ความเปลีย่นแปลงของเทคโนโลย ีสอดคลอ้งกบัยทุธศาสตรก์ารพฒันาครแูละบคุลากร ดา้นการศกึษาและบณัฑิติ

พนัธุใ์หม่ ยกระดับครูผูส้อนอาชีวศกึษาผ่านการสร้างวิทยากรต้นแบบมาตรฐานสากลด้านทักษะดิจทิลั ตลอดจน

ได้ยกระดับสำนักพัฒนาสมรรถนะครูและบุคลากรอาชีวศึกษาให้เป็นศูนย์กลางพัฒนาและทดสอบทักษะดิจิทัล

ตามมาตรฐานสากล ในด้านของผู้เรียน สำนักงานคณะกรรมการการอาชีวศึกษาได้คิดนวัตกรรมการเรียนรู้ใน

รปูแบบโครงการผลิตอาชวีะพันธุใ์หมแ่ละบณัฑิติพนัธุใ์หม ่(อาชีวะพรเีมีย่ม) ตามมติคณะรฐัมนตรีในปีงบประมาณ

พ.ศ. 2561เพื่อสร้างกำลังคน ที่มีความรู้และสมรรถนะในการเป็นช่างเทคนิคและนักเทคโนโลยีชั้นสูง มีแนวคิด

เชิงวิศวกรรม สามารถทำงานได้ตามมาตรฐานสากล ภายใต้แนวคิดการจัดการเรียนรู้อาชีวศึกษาแบบ Work

Integrated Learning (WIL) ประกอบด้วย 6 หลักสูตร ดำเนินการโดยสถานศึกษา จำนวน 27 แห่ง โดยหลักสูตร

อาชวีะพรเีมีย่มประกอบดว้ย 1. หลกัสตูรสาขาวชิาเทคนคิควบคมุและซัอ่มบำรงุระบบขนสง่ทางราง 2. หลกัสตูร

สาขาวิชาช่างอากาศยาน 3. หลักสูตรสาขาวิชาเมคาทรอนิกส์และหุ่นยนต์ 4. หลักสูตรสาขาวิชา โลจิสติกส์ 5.

หลักสูตรสาขาวิชาหุ่นยนต์เพื่อการอุตสาหกรรม และ 6. หลักสูตรสาขาวิชาเกษตรก้าวหน้า (Smart Farming)

โดยในการดำเนินโครงการอาชีวะพรีเมี่ยม ได้มีการจัดให้มีการพัฒนาศักยภาพครูอาชีวศึกษาร่วมกับสถาบัน

อุดมศึกษา จำนวน 3 แห่ง คือ มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าธนบุรี สถาบันเทคโนโลยีพระจอมเกล้าเจ้า

คณุทหารลาดกระบงั และมหาวทิยาลยัแมโ่จ ้เพือ่สรา้งใหค้รเูปน็ผูอ้ำนวยการเรยีนรูย้คุใหม ่(New Facilitator) [16]

5. มิติที่ 4 : มิติด้�นผู้มีส่วนได้เสีย
 สำนักงานคณะกรรมการการอาชีวศึกษาบูรณาการความร่วมมือกับผู้มีส่วนได้เสียในทุกภาคส่วน

โดยเฉพาะความร่วมมือภาครัฐ - เอกชน ในการขับเคลื่อนการยกระดับการจัดการอาชีวศึกษาสู่มาตรฐานสากล

ตลอดจนการผลิตและพัฒนากำลังคนสมรรถนะสูง นอกจากกลไกความร่วมมือในรูปแบบคณะกรรมการร่วม

ภาครฐัและเอกชนเพือ่ผลติและพฒันากำลงัคนอาชวีศกึษา (กรอ.อศ.) ความรว่มมอืการจดัการอาชวีศกึษาระบบ

ทวิภาคี (Dual Vocational Education) ถือเป็นกลไกสำคัญในการขับเคลื่อนการจัดการเรียนรู้อาชีวศึกษาใน

ยุคดิจิทัล การจัดการศึกษาระบบทวิภาคีเกิดขึ้นโดยบทบัญญัติของกฎหมาย ตามมาตรา 8 แห่งพระราชบัญญัติ

การอาชีวศึกษา พ.ศ. 2551 โดยวางหลักให้ผู้มีส่วนได้เสียทั้งระบบในทุกภาคส่วน โดยเฉพาะสถานประกอบการ

และภาคเอกชน ร่วมออกแบบการจัดการอาชีวศึกษาทั้งระบบ ตั้งแต่การออกแบบหลักสูตร การจัดการเรียน

การสอน การจัดการฝึึกอาชีพในสถานประกอบการ เพื่อเพิ่มทักษะและสมรรถนะของผู้เรียน ตลอดจนการ

ออกแบบการวัดผลและประเมินผล เพื่อให้ได้กำลังคนที่มีสมรรถนะสูง มีคุณภาพตรงตามความต้องการของ

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร
I

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความพิเศษ

สถานประกอบการและตลาดแรงงาน [17] โดยสำนักงานคณะกรรมการการอาชีวศึกษาได้มีการศึกษาวิจัย

และพัฒนารูปแบบการจัดการอาชีวศึกษาระบบทวิภาคีที่มุ่งเน้นประสิทธิผลของสถานศึกษา กำหนดให้

องค์ประกอบคุณภาพการจัดการอาชีวศึกษาระบบทวิภาคีที่มุ่งเน้นประสิทธิผล ของสถานศึกษามี 6 ด้าน

ประกอบด้วย 1. ด้านการจัดระบบโครงสร้างการบริหาร 2. ด้านการบริหารงานวิชาการ 3. ด้านการบริหาร

บุคลากร 4. ด้านการพัฒนาผู้เรียน 5. ด้านการฝึึกอาชีพ และ 6. ด้านการมีส่วนร่วมในการจัดการศึกษา

ผลค่าสถิติพื้นฐานของความคิดเห็นของกลุ่มตัวอย่างต่อความเหมาะสมของการจัดการอาชีวศึกษาระบบทวิภาคี

ที่มุ่งเน้นประสิทธิผลของสถานศึกษาโดยรวม พบว่า ผู้ตอบแบบสอบถามเห็นว่าองค์ประกอบด้านการมีส่วนร่วม

ในการจัดการศึกษาอยู่ในระดับดีมากและมีความเหมาะสมมากที่สุด ซัึ่งเมื่อนำไปวิเคราะห์องค์ประกอบเชิง

ยืนยัน (Confirmatory Factor Analysis: CFA) เพื่อตรวจสอบยืนยันความสอดคล้องกลมกลืนของโมเดล

การวิจัยกับข้อมูลจากแบบสอบถามเกี่ยวกับองค์ประกอบของรูปแบบการจัดการอาชีวศึกษาระบบทวิภาคีที่

มุ่งเน้นประสิทธิผลของสถานศึกษา สังกัดสำนักงานคณะกรรมการการอาชีวศึกษา พบว่า มีความสอดคล้องกับ

ข้อมูลเชิงประจักษ์ ค่าน้ำหนักองค์ประกอบเป็นไปตามเกณฑ์ิ [18] สำนักงานคณะกรรมการการอาชีวศึกษา

ดำเนนิโครงการความรว่มมอืการจดัการอาชวีศกึษาระบบทวภิาครีว่มกบัผูป้ระกอบการทีเ่ปน็ผูน้ำนวตักรรมหลาก

หลาย อาทิ ความร่วมมือจัดการศึกษาระบบทวิภาคีกับบริษัท ไทยซััมซัุง อิเล็กโทรนิคส์ ในชื่อ “Samsung Sual

Voactional Education (Samsung DVE)” เพื่อเปิดโอกาสให้นักศึกษาระดับประกาศนียบัตรวิชาชีพชั้นสูง

(ปวส.) ได้ฝึึกฝึนเสริมสร้างทักษะวิชาชีพช่างเทคนิคสาขาวิชาเครื่องรับโทรทัศน์ระบบดิจิทัล และช่างเทคนิค

สาขาวชิาโทรศัพท์มอืถืออัจฉรยิะ เป็นต้น นอกจากนีส้ำนักงานคณะกรรมการการอาชวีศกึษายังดำเนินโครงการ

ความร่วมมือกับบริษัท ไมโครซัอฟท์ (ประเทศไทย) จำกัด สำนักงานส่งเสริมเศรษฐกิจดิจิทัล (DEPA) เทคโนโลยี

พระมหาไถ่ พัทยา นิคมอุตสาหกรรมอมตะซัิตี้ และ Linked In ประเทศไทย ดำเนินโครงการฝึึกอบรมพัฒนา

เชงิดจิทิลั “Advancing the Future of Work” โดยมวีตัถปุระสงคเ์พือ่ลดความเหลือ่มลำ้ในการเขา้ถงึเทคโนโลยี

ดิจิทัล ของนักเรียนอาชีวศึกษา เพิ่มโอกาสในการจ้างงานให้บัณฑิิตอาชีวศึกษารุ่นใหม่ในเขตพัฒนาพิเศษ

ภาคตะวันออก Eastern Economic Corridor (EEC) จำนวน 6,000 คน โดยในโครงการนี้ ยังจัดการฝึึกอบรม

เพือ่เพิม่ขดีความสามารถในการสอนเชงิดจิทิลัสมยัใหมใ่หแ้กบ่คุลากรทางการศกึษา (Train the Trainer) จำนวน

2 หลักสูตร ได้แก่ หลักสูตรการวิเคราะห์ข้อมูลด้วย Excel และPower BI ขั้นสูง และหลักสูตรการโค้ดดิ้ง

เพือ่สรา้งแอปลเิคชัน่โดยใช ้HTML5 และCSS [19] ลา่สดุ สำนกังานคณะกรรมการการอาชวีศกึษาประสานความ

ร่วมมือกับบริษัท Bitkub World Tech และสถาบัน Finn School for Business and Tourism ร่วมพัฒนา

หลักสูตรและจัดการสอนหลักสูตรระยะสั้นด้าน Digital Transformation ตามโครงการ “ปั�น” อาชีวะสู่ Digital

Transformation เพื่อสร้างโอกาสให้ครู บุคลากร นักเรียนนักศึกษาอาชีวศึกษา รวมถึงประชาชนทั่วไปได้ใช้

ประโยชน์จากเทคโนโลยีดิจิทัล เตรียมทักษะให้พร้อมรับการนำเว็บ 3.0 อาทิ IoT AI VR AR Metaverse มาใช้

โดยมีวิทยาลัยนำร่องที่วิทยาลัยอาชีวศึกษาอุดรธานี [20]

6. มิติที่ 5: มิติด้�นโครงสร้�งพื้นฐ�น
 สำนักงานคณะกรรมการการอาชีวศึกษามุ่งสร้างระบบนิเวศการเรียนรู้ดิจิทัล (Digital Learning

Journal for Research and Innovation Institute of Vocational Education Bangkok
J

Ecosystem) ให้เกิดขึน้ในสถานศึกษา โดยถือเป็นบทบาทและภาระหน้าทีท่ีส่ำคัญทีสุ่ดของผูบ้ริหารในฐานะผูน้ำ

การเปลี่ยนแปลง (Change Agent) ที่มีภาวะผู้นำแบบนักบริหารการเปลี่ยนแปลง (Transformative Leader)

ที่จะนำพาองค์กรเข้าสู่กระบวนการเปลี่ยนผ่านสู่ดิจิทัล (Digital Transformation) โดยการสร้างระบบนิเวศ

การเรยีนรูดิ้จทิลัให้เกิดมีขึน้ ดว้ยการนำเทคโนโลยีดจิทิลัทีทั่นสมัยเขา้มาเป็นส่วนประกอบสำคัญในการออกแบบ

พฒันา และบรหิารการเรยีนรู้อาชวีศกึษาอยา่งเปน็ระบบ [21] ครอบคลมุทกุมติขิองระบบนเิวศการเรยีนรูด้ิจทิลั

(Digital Learning Ecosystem) อันประกอบด้วย ผู้เรียน ผู้สอน ช่วงเวลาการเรียนรู้ เนื้อหา และกิจกรรม

สนับสนุนการเรียน [22] สำนักงานคณะกรรมการการอาชีวศึกษามุ่งสร้างสังคมและวัฒนธรรมลด ละ เลิก

การใชก้ระดาษ (Paperless) โดยวางระบบงานทีส่ามารถสือ่สารดว้ยระบบอเิลก็ทรอนกิส ์ไปรษณยีอ์เิลก็ทรอนกิส์

การใช้โซัเชี่ยลมีเดียและแอปพลิเคชันต่างๆ ในการสื่อสาร มีการจัดทำระบบเชื่อมโยงฐานข้อมูลกำลังคน

อาชีวศึกษา (Big Data System) ของศูนย์ประสานงานการผลิตและพัฒนากำลังคนอาชีวศึกษา เพื่อให้

หนว่ยงานทัง้ภายนอกและภายในสามารถทราบและเขา้ถึงข้อมูลกำลังคนทีเ่ป็นปัจจุบนั สำนักงานคณะกรรมการ

การอาชีวศึกษาจัดสรรงบประมาณเพือ่พัฒนาระบบโครงสร้างพืน้ฐานด้านดิจทิลัและระบบสารสนเทศ ทัง้ในส่วน

ของเครื่องคอมพิวเตอร์ โปรแกรมการเรียนรู้ที่ทันสมัย เครือข่ายคอมพิวเตอร์ ตลอดจนระบบอินเตอร์เน็ต

มุ่งสร้างห้องเรียนเสมือนจริง (Virtual Classroom) อำนวยความสะดวกให้ผู้เรียนเข้าสู่โลกแห่งการเรียนรู้ได้

จากทกุทีท่กุเวลา ผูส้อนมกีารบรูณาการใชเ้ทคโนโลยเีขา้มาจดัการเรยีนการสอนให้มคีวามนา่สนใจตรงกบัวธิกีาร

เรียนรู้ (Learning Style) ของผู้เรียน อาทิ การเรียนด้วยบทเรียน E-learning การเรียนรู้ผ่านวิดีโอการสอนบน

YouTube ที่เป็นการเรียนแบบไม่พบหน้า (Asynchronous Learning) ซัึ่งทำให้ผู้สอนมีความยืดหยุ่นในการ

สรา้งสรรคส์ือ่และบทเรยีนออนไลน ์พรอ้มกนักบัทีผู่เ้รยีนมคีวามยดืหยุน่ในการเลอืกเวลาเรยีน ซัึง่สรา้งบรรยากาศ

ผ่อนคลายและเสริมสมรรถนะการเรียนรู้ [23] นอกจากนี้ยังใช้เทคโนโลยีเข้ามาช่วยในการสอนแบบ Live สด

และการเผยแพรค่วามรู ้(Live Broadcast) ผา่นโปรแกรม Facebook และClubhouse มกีารจดัทำวดิโีอตวัอยา่ง

การฝึกึทักษะ (Skill Training VDO) และนำเทคโนโลยีชัน้สูงเขา้มาช่วยในการฝึกึทักษะ เชน่ เครือ่งฝึกึสถานการณ์

จำลอง (Simulator) ในการเดินเรือ ควบคุมอากาศยานหรือควบคุมระบบราง เป็นต้น

7. บทสรุป
 การยกระดับการขับเคลื่อนของสำนักวิจัยและพัฒนาการอาชีวศึกษาซัึ่งมีบทบาทสำคัญอย่างยิ่งใน

การสร้างนวัตกรรมเพื่อรองรับการเปลี่ยนผ่านสู่ดิจิทัล (Digital Transformation) ของสำนักงานคณะกรรมการ

การอาชีวศึกษา มีหมุดหมายในการสร้างนวัตกรรมและองค์ความรู้เพื่อยกระดับการจัดการเรียนรู้อาชีวศึกษาให้

มีความทันสมัย ได้มาตรฐานสากล สอดรับกับความเปลี่ยนแปลง บนฐานของเทคโนโลยีและนวัตกรรม ทั้งนี้

ตอ้งไมล่ะเลยการตอบโจทยก์ารแกป้ญัหาและการพฒันาในเชงิพืน้ที ่สำนกัวจิยัและพฒันาการอาชวีศกึษาดำเนนิ

โครงการเพือ่เสริมสร้างและเพิม่เติมทกัษะด้านการวิจยัให้กบันกัวจิยัโดยการบูรณาการเทคโนโลยีและศาสตร์ดา้น

วิทยาการข้อมูล (Data Science) สนับสนุนให้ผู้บริหาร ครู อาจารย์ บุคลากร และนักวิจัย ในสังกัดสำนักงาน

คณะกรรมการการอาชีวศึกษาดำเนินโครงการวิจยัเพือ่สร้างองค์ความรูแ้ละรังสรรค์วตักรรรมทีส่ามารถใชง้านได้

จริงตอบโจทย์การแก้ปัญหาและการพัฒนาเชิงพื้นที่ วิสาหกิจชุมชน และสามารถนำไปพัฒนาต่อยอดได้ในเชิง

บทความวิจัย

Journal for Research and Innovation Institute of Vocational Education Bangkok
2

การศึกษาเคร่ืองมือการบริหารหลักสูตร
ตามกรอบมาตรฐานคุณวุฒิอาชีวศึกษา

ระดับปริญญาตรี

The Study on Curriculum Management Tools According to the
Framework for Vocational Education Qualification Standards

at Bachelor’s Degree Level

บทคัดย่อ
	 การวิจัยครั้งนี้ มีวัตถุประสงค์เพื่อประมวลความคิดเห็นเกี่ยวกับเครื่องมือการบริหารหลักสูตร

ตามกรอบมาตรฐานคณุวฒุอิาชวีศกึษาระดบัปรญิญาตร ีกลุม่ตวัอย่างของการวจิยัศกึษาครัง้นี ้คอื ครอูาจารย์ใน

สถาบันการอาชีวศึกษา 23 แห่ง โดยใช้วิธีเลือกแบบเจาะจงเฉพาะผู้ที่ให้ข้อมูลต้องเป็นผู้ที่มีประสบการณ์เคยใช้

มคอ.3-7 จำนวน 250 ท่่าน เครื่่�องมืือที่่�ใช้้ในการวิิจััยครั้้�งนี้้� คืือ เครื่่�องมืือการบริิหารหลัักสููตร จำนวน 5 ชุุด

(คำอธิิบาย, แบบฟอร์์มและตััวอย่่าง) และแบบสอบถามของแต่่ละชุุด เป็็นแบบสอบถามมาตรส่่วน 5 ระดัับ สถิิติิ

ที่่�ใช้้ในการวิิเคราะห์์ข้้อมููล คืือ ค่่าเฉลี่่�ยและค่่าเบี่่�ยงเบนมาตรฐาน

	 ผลการวิจัยสรุปได้ดังนี้ ผู้ตอบแบบสอบถามส่วนใหญ่มีความคิดเห็นเกี่ยวกับเครื่องมือการจัดท�ำราย

ละเอียดของรายวิชาในสถานศึกษา (คอศ.2) อยู่ในระดับมากที่สุด (X–

= 4.78) เครื่องมือการจัดท�ำรายละเอียด

ของรายวิชาในสถานประกอบการ (คอศ.3) อยู่ในระดับมากที่สุด (X–

= 4.75) เครื่องมือการจัดท�ำรายงานผล

การด�ำเนินการของรายวิชาในสถานศึกษา (คอศ.4) อยู่ในระดับมากที่สุด (X–

= 4.81) เครื่องมือการจัดท�ำรายงาน

ผลการด�ำเนินการของรายวิชาในสถานประกอบการ (คอศ.5) อยู่ในระดับมากที่สุด (X–

= 4.44) และเครื่องมือ

การจัดท�ำรายงานผลการด�ำเนินการของหลักสูตร (คอศ.6) อยู่ในระดับมากที่สุด (X–

= 4.83)

ค�ำส�ำคัญ: เครื่องมือการบริหารหลักสูตร มาตรฐานคุณวุฒิอาชีวศึกษาระดับปริญญาตรี

สุนทร ก้องสินธุ1 ธัชญา แสงศรี2

Soontorn Kongsintu1 Thouchya Seangsri2
1,2อาจารย์ สาขาวิชาเทคโนโลยีอิเล็กทรอนิกส์ สถาบันการอาชีวศึกษากรุงเทพมหานคร
E-mail : Soonwa4@gmail.com
Received: 2021-08-11 Revised: 2022-02-15 Accepted: 2022-02-22

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

3

Abstract
	 The purpose of this study was to process feedback on the curriculum management

tools according to the framework for vocational education qualification standards at bachelor’s

degree level. The sample consisted of 250 teachers who has experiences in using TQF 3-7 and

were from 23 vocational education institutes using a specific selection method. The research

instruments used included 5 sets of curriculum administration tools (description, form and

samples) and 5-level scale questionnaires of each set The statistics used for data analysis were

mean and standard deviation.

	 The results were as follows. Most of the respondents had their opinions towards the

tools for creating course details in educational institutions (TQF : Ved 2) at the highest level.

(X–

= 4.78). The tool for preparing the course details in the workplace (TQF : Ved 3) was at the

highest level. (X–

= 4.75). The tool for making reports on the results of courses in educational

institutions (TQF : Ved 4) was at the highest level. (X–

= 4.81). The tool for making reports on

the results of course work in the workplace (TQF : Ved 5) was at the highest level. (X–

= 4.44).

and the tool for preparing reports on the results of the course (Chor.Shor.6) was at the highest

level. (X–

= 4.83).

Keyword: Curriculum management tools, Framework for vocational education qualification

standards at bachelor’s degree level.

Journal for Research and Innovation Institute of Vocational Education Bangkok
4

1. บทนำ�
	 พระราชบััญญััติิการศึึกษาแห่่งชาติิ พ.ศ. 2542 กำหนดให้้คณะกรรมการการอาชีีวศึึกษา มีีหน้้าที่่�

พิิจารณาเสนอนโยบาย แผนพััฒนา และมาตรฐานการอาชีีวศึึกษา ซึ่่�งมาตรฐานดัังกล่่าวจะครอบคลุุมมาตรฐาน

ทุกด้าน ที่ต้องการให้เกิดขึ้นในสถาบันการอาชีวศึกษา ทั้งด้านการเรียนการสอน การบริการวิชาการ การท�ำนุ

บำรุุง ศิลิปวัฒันธรรม ตลอดจนการบริิหารจััดการ คณะกรรมการการอาชีีวศึึกษาจึึงได้แ้ต่ง่ตั้้�ง คณะอนุุกรรมการฯ

ดำเนิินการจััดทำกรอบมาตรฐานคุุณวุุฒิิอาชีีวศึึกษาระดัับปริิญญาตรีีเพื่่�อกำหนด คุุณลัักษณะที่่�พึงประสงค์์

ของบััณฑิิตในบริิบทของสัังคมไทย และสามารถเทีียบเคีียงได้้กัับบััณฑิิตในระดัับสากล เพื่่�อเป็็นการกำหนด

สิ่่�งที่่�คาดหวััง จากผู้้�สำเร็็จการศึึกษาระดัับปริิญญาตรีี ทั้้�งด้้านความรู้้�ทัักษะพื้้�นฐาน สมรรถนะ และคุุณลัักษณะ

ต่า่ง ๆ ของการอยู่่�ร่วมในสังัคมอย่า่งก่อ่ให้เ้กิดิประโยชน์แ์ละมีคีวามสุขุ ด้ว้ยเห็น็ว่า่กรอบมาตรฐานคุณุวุฒุิดิังักล่่าว

สามารถ นำไปเป็็นแม่่แบบของการจััดทำมาตรฐานด้้านอื่่�น ๆ ได้้ และยัังมีีผลกระทบโดยตรงต่่อความสามารถ

ในการทำงานของบััณฑิิต ความพึึงพอใจของผู้้�จ้างงาน และสามารถเพิ่่�มขีีดการแข่่งขัันในการพััฒนาประเทศได้้

[1,2]

	 หลักสูตรเป็นหัวใจส�ำคัญส�ำหรับการจัดการศึกษาเป็นแนวทางหลักและองค์ประกอบในการจัดการ

เรยีนรูแ้ละประสบการณ์ทัง้มวลให้แก่ผูเ้รียน เพือ่ให้เกดิการเรยีนรูแ้ละพัฒนาในทกุด้านทัง้ด้านสตปัิญญา ร่างกาย

อารมณ์ และสังคม สอดคล้องตามจุดมุ่งหมายท่ีพึงประสงค์ หลักสูตรที่ดีควรสนองตอบต่อความต้องการของ

สังคม และด้วยเหตุท่ีสังคมมีการเปลี่ยนแปลงอยู่ตลอดเวลา หลักสูตรจึงควรได้รับการพัฒนาและปรับปรุงให้

สอดคล้องกับสภาพแวดล้อมทางสังคมและความก้าวหน้าทางเทคโนโลยีอยู่เสมอ กระบวนการในการพัฒนา

หลักสูตรเริ่มต้นจากการก�ำหนดจุดมุ่งหมาย เลือกและจัดเนื้อหาวิชา กิจกรรมและประสบการณ์ให้สอดคล้องกับ

จุดมุ่งหมายของการน�ำหลักสูตรไปใช้ ประเมินหลักสูตรเพื่อตรวจสอบและหาข้อบกพร่อง จากนั้นจึงน�ำผลที่ได้

จากการประเมินมาพัฒนาและปรับปรุงหลักสูตรให้เหมาะสมและทันสมัยอยู่เสมอ กระบวนการพัฒนาหลักสูตร

ดงักล่าวจะต้องกระท�ำอย่างต่อเนือ่งเเป็น วฏัจกัรและยงัต้องมเีครือ่งมอืต่าง ๆ ในการบรหิารหลกัสตูร [3] ในช่วง

ระยะเวลาที่ผ่านมา 5 ปี ถึงแม้ว่ากรอบมาตรฐานคุณวุฒิอาชีวศึกษาแห่งชาติระดับปริญญาตรีนั้นต้องท�ำตามกร

อบมาตรฐานคุณวุฒิระดับอุดมศึกษาแห่งชาติด้วยน้ัน อีกทั้งถูกน�ำมาใช้ในฐานะที่เป็นชุดเครื่องมือในพัฒนา

คุณภาพบัณฑิต แต่ยังพบว่ากรอบมาตรฐานคุณวุฒิอาชีวศึกษาแห่งชาติระดับปริญญาตรีและกรอบมาตรฐาน

คุณวุฒิระดับอุดมศึกษาแห่งชาติ ยังไม่สามารถขับเคลื่อนให้มีการบริหารเชิงคุณภาพได้ทั่วทั้งสถาบันการ

อาชีวศึกษาของส�ำนักงานคณะกรรมการการอาชีวศึกษาได้อย่างแท้จริง โดยมีหลายหลักสูตรหลายสถาบันการ

อาชีวศึกษา ไม่สามารถด�ำเนินการตามกรอบมาตรฐานได้ครบกระบวนการ ซึ่งก่อให้เกิดปัญหาด้านคุณภาพด้าน

กระบวนการจัดการเรียนการสอน และบัณฑิตผู้ส�ำเร็จการศึกษา ในภาพรวมของหลักสูตรและสถาบันการ

อาชีวศึกษา [4]

	 นอกจากน้ีมีนักการศึกษาตั้งค�ำถามว่าจะท�ำอย่างไรให้สังคมเชื่อมั่นได้ว่าคุณวุฒิที่บัณฑิตได้รับจาก

สถาบนัอดุมศกึษาต่าง ๆ เหล่านัน้มีคณุภาพและมาตรฐานทีเ่ท่าเทยีมกนัหรอืเทยีบเคียงกนัได้อย่างน่าเช่ือถอืและ

เป็นที่ยอมรับของสถาบันอุดมศึกษาทั้งในและต่างประเทศด้วยการประกาศใช้พระราชบัญญัติการศึกษา [4]

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

5

โดยใช้้กระบวนการการบริิหารงานด้้วยระบบวงจรคุุณภาพ (PDCA) ควรจััดเป็็นกิิจกรรมที่่�ประกอบด้้วย

การทำการวางแผน การกระทำ การตรวจสอบ และ การแก้้ไขซ้้ำอีีก การทำตามวงจร PDCA อย่่างตั้้�งใจและ

ถููกต้้องจะช่่วยให้้เกิิดความเชื่่�อมั่่�นในการ ทำงาน เมื่่�อวงจร PDCA หมุุนซ้้ำจะทำให้้เกิิดการปรัับปรุุงและระดัับ

ของผลลััพธ์์สููงขึ้้�นเรื่่�อย ๆ และงาน ส่่วนใหญ่่จะกระทำซ้้ำในสิ่่�งที่่�เคยทำมาก่่อน ถึึงแม้้ว่่างานนั้้�นจะดููเหมืือนว่่า

เป็็นงานใหม่่ทั้้�งหมดก็็ตาม การปรัับปรุุงคุุณภาพส่่วนใหญ่่จะเป็็นการพิิจารณาวิิธีีการของงานที่่�กระทำซ้้ำ

อย่่างระมััดระวัังและเป็็นระบบ ตรวจสอบผลลััพธ์์ที่่�ได้้ ตลอดจนมีีการแก้้ไขความไร้้ประสิิทธิิภาพที่่�ค้้นพบ [5]

	 จากความเป็็นมาและความสำคััญของปััญหาดัังกล่่าว ผู้้�วิิจััยจึึงมีีความสนใจที่่�จะศึึกษาเครื่่�องมืือ

การบริหิารหลักัสูตูร ตามกรอบมาตรฐานคุณุวุฒุิอิาชีวีศึกึษาระดับัปริญิญาตรี ีตามการบริหิารหลักัสูตูรของกรอบ

มาตรฐานคุณุวุฒุิริะดับัอุดุมศึกึษาแห่ง่ชาติ ิเพื่่�อนำไปสู่่�การศึกึษาแนวทางในพัฒันาการบริหิารหลักัสููตรตามกรอบ

มาตรฐานคุุณวุุฒิิอาชีีวศึึกษาแห่่งชาติิ ระดัับปริิญญาตรีี เพื่่�อให้้ผู้้�บริิหารและผู้้�มีส่่วนเกี่่�ยวข้้องใช้้เป็็นแนวทาง

ในการบริิหารหลักัสูตูรกรอบมาตรฐานคุุณวุฒุิอิาชีวีศึกึษาแห่ง่ชาติ ิระดัับปริญิญาตรี ีของสถาบัันการอาชีีวศึกึษา

ให้มีประสิทธิภาพสูงยิ่งขึ้น และเป็นเครื่องมือในการบริหารงานวิชาการของสถาบันการอาชีวศึกษา เชิงคุณภาพ

ในอนาคตต่อไป

2. วัตถุประสงค์ของการวิจัย
	 เพื่อประมวลความคิดเห็นเก่ียวกับเครื่องมือการบริหารหลักสูตร ตามกรอบมาตรฐานคุณวุฒิ

อาชีวศึกษาระดับปริญญาตรี

3. วิธีดำ�เนินการวิจัย
	 การวิิจััยในครั้้�งนี้้�ผู้้�วิจััยได้้ใช้้ระเบีียบวิิธีีวิิจััยแบบการวิิจััยและพััฒนา [6] โดยมีีขั้้�นตอนดำเนิินการ

ดัังภาพที่่� 1

ภาพที่ 1 ขั้นตอนการด�ำเนินการศึกษาค้นคว้าและจัดท�ำเครื่องมือการบริหารหลักสูตร

Journal for Research and Innovation Institute of Vocational Education Bangkok
6

	 ผู้วิจัยได้ด�ำเนินการตามข้ันตอนดังภาพท่ี 1 และได้ปรับปรุงแก้ไขรายละเอียดเครื่องมือการบริหาร

หลักสูตร จ�ำนวน 5 ชุด คือ ชุด คอศ.2 ถึง คอศ.6 และแต่ละชุดประกอบด้วย 3 ส่วน คือ ค�ำอธิบาย แบบฟอร์ม

และตััวอย่่างการใส่่ข้้อมููล พร้้อมแบบสอบถามความคิิดเห็็นเกี่่�ยวกัับ เครื่่�องมืือการบริิหารหลัักสููตร ตามกรอบ

มาตรฐานคุุณวุุฒิิอาชีีวศึึกษาระดัับปริิญญาตรีี แก้้ไขและพััฒนาตามผู้้�เชี่่�ยวชาญให้้คำแนะนำ ในทััศนะของ

ผู้้�มีีส่่วนได้้ส่่วนเสีียต่่อการจััดการเรีียนการสอน เพื่่�อนำไปเก็็บข้้อมููล และสรุุปผล เพื่่�อนำผลการศึึกษาข้้อมููล

จากเอกสาร การวิิเคราะห์์และสัังเคราะห์์นี้้�เพื่่�อนำไปดำเนิินการจััดทำระบบสารสนเทศ

	 3.1	 ประชากรและกลุ่มตัวอย่างที่ใช้ในการวิจัย

		 ประชากรของการวิจัยศึกษาครั้งนี้ ได้แก่ ครูอาจารย์ในสถาบันการอาชีวศึกษา 23 แห่ง จ�ำนวน

884 คน [7] (ที่จัดการเรียนการสอนระดับปริญญาตรี) โดยกลุ่มตัวอย่างของการวิจัยคร้ังนี้ คือ ครูอาจารย์ใน

สถาบันการอาชีวศึกษา 23 แห่ง (ที่จัดการเรียนการสอนระดับปริญญาตรี) ใช้วิธีเลือกแบบเจาะจงเฉพาะผู้ที่ให้

ข้อมลูต้องเป็นผูท้ีม่ปีระสบการณ์เคยใช้ มคอ. 3-7 ซึง่มจี�ำนวน 250 คน ทีต่อบแบบสอบถามกลับมาอย่างสมบรูณ์

	 3.2	 เครื่องมือที่ใช้ในการวิจัย

		 เครื่่�องมืือที่่�ใช้้ในการวิิจััยมีี 2 ชุุด คืือ (1) เครื่่�องมืือการบริิหารหลัักสููตร จำนวน 5 ชุุด แต่่ละชุุด

ประกอบด้้วย คำอธิิบาย แบบฟอร์์มและตััวอย่่าง (2) แบบสอบถามของแต่่ละชุุด ที่่�สอดคล้้องกัับเครื่่�องมืือ

การบรหิารหลกัสตูร ตามกรอบมาตรฐานคณุวฒุอิาชวีศกึษา ระดบัปรญิญาตร ีทีผู่ว้จิยัสร้างและพฒันาขึน้ มดีงันี้

	 ชุดที่ 1	 เครื่องมือการจัดท�ำรายละเอียดของรายวิชาในสถานศึกษา (คอศ.2) และแบบสอบถาม

	 ชุดที่ 2	 เครือ่งมอืการจดัท�ำรายละเอยีดของรายวชิาในสถานประกอบการ (คอศ.3) และแบบสอบถาม

	 ชุดท่ี 3	 เคร่ืองมือการจัดท�ำรายงานผลการด�ำเนินการของรายวิชาในสถานศึกษา (คอศ.4) และ

แบบสอบถาม

	 ชุดที่ 4	 เครื่องมือการจัดท�ำรายงานผลการด�ำเนินการของรายวิชาในสถานประกอบการ (คอศ.5)

และแบบสอบถาม

	 ชุดที่ 5	 เครื่องมือการจัดท�ำรายงานผลการด�ำเนินการของหลักสูตร (คอศ.6)และแบบสอบถาม

โดยผู้วิจัยปรับปรุงเพิ่มเติมให้เข้ากับบริบทของอาชีวศึกษาและน�ำมาสอบถามกับกลุ่มตัวอย่าง

	 3.3	 การตรวจสอบคุณภาพเครื่องมือวิจัย

		 การหาคณุภาพเครือ่งมอืวจิยัโดยผูเ้ชีย่วชาญ 5 คน ผลการประเมินพบว่า ค่าดชันคีวามสอดคล้อง

มีค่าตั้งแต่ 0.50-1.00 และค่าความเชื่อมั่นของชุดแบบสอบถามทั้ง 5 ชุดนั้น โดยใช้ข้อค�ำถามคนละชุดกัน โดย

สามารถวิเคราะห์ค่าสัมประสิทธิ์ความเชื่อมั่นของชุดที่ 1 เท่ากับ 0.93 ชุดที่ 2 เท่ากับ 0.92 ชุดที่ 3 เท่ากับ 0.87

ชุดที่ 4 เท่ากับ 0.90 และชุดที่ 5 เท่ากับ 0.89

	 3.4	 การเก็บรวบรวมข้อมูล

		 ผู้วิจัยน�ำแบบสอบถามไปส่งด้วยตนเองและให้ส่งกลับทางไปรษณีย์ ตามจ�ำนวนประชากร และ

นัดหมายการเก็บรวบรวมข้อมูลคืนภายใน 2-3 สัปดาห์ ในกรณีได้รับแบบสอบถามไม่ครบและล่าช้าได้ท�ำการ

ติดตามและทวงถามการส่งคืนแบบสอบถามล่าช้ากลับคืนมาถึงผู้วิจัยภายในเวลาที่ก�ำหนด 1-2 เดือน เพื่อให้ได้

แบบสอบถามมากที่สุดเท่าที่จะมากได้

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

7

	 3.5	 การวิเคราะห์ข้อมูล

		 สถิติท่ีใช้ในการวิเคราะห์ข้อมูล ใช้การหาค่าเฉล่ีย (X–

) และค่าเบ่ียงเบนมาตรฐาน (S.D.) [8]

 โดยข้อค�ำถามที่ใช้เป็นแบบค�ำถามปลายเปิดและแบบมาตราส่วน 5 ระดับ มีค่าคะแนนตั้งแต่ 1 คะแนนถึง 5

คะแนน โดยคะแนนต�่ำสุด คือ 1 ระดับความคิดเห็นที่เห็นด้วยน้อยที่สุด และคะแนนสูงสุด คือ 5 คะแนน ระดับ

ความคิดเห็นที่เห็นด้วยมากที่สุด น�ำมาหาค่าเฉลี่ยซึ่งมีคะแนนในแต่ละระดับชั้น แบ่งออกได้เป็นช่วง ๆ ในแต่ละ

ระดับอันตรภาคช้ัน โดยมีเกณฑ์การแปลผลความหมายของค่าเฉล่ียที่ค�ำนวณได้เป็น 5 ระดับ ดังน้ี (ณรงค์

โพธิพฤกษานันท์ [9])

	 คะแนนเฉลี่ย 4.51 - 5.00	 หมายถึง	 เห็นด้วยมากที่สุด

	 คะแนนเฉลี่ย 3.51 - 4.50	 หมายถึง	 เห็นด้วยมาก

	 คะแนนเฉลี่ย 2.51 - 3.50	 หมายถึง 	 เห็นด้วยปานกลาง

	 คะแนนเฉลี่ย 1.51 - 2.50	 หมายถึง	 เห็นด้วยน้อย

	 คะแนนเฉลี่ย 1.00 - 1.50	 หมายถึง	 เห็นด้วยน้อยที่สุด

4. ผลการวิจัย
	 การวิจัยเรื่องการศึกษาเครื่องมือการบริหารหลักสูตร ตามกรอบมาตรฐานคุณวุฒิอาชีวศึกษาระดับ

ปริญญาตรี ผลการวิจัยที่น�ำเสนอ ประกอบด้วย

	 4.1	 ผลการวิเคราะห์ข้อมูลจากการตอบแบบสอบถามความคิดเห็นเครื่องมือการจัดท�ำ

รายละเอียดของรายวิชาในสถานศึกษา (คอศ.2) ดังตารางที่ 1 และ 2

ตารางที่ 1 ค่าเฉลี่ยและค่าเบี่ยงเบนมาตรฐานในหมวดที่ 1 ถึง 7 ของ คอศ.2

รายละเอียดข้อมูล ค่าเฉลี่ย SD แปลผล

หมวดที่ 1 ข้อมูลทั่วไป

1.รหัสและชื่อรายวิชา 4.86 0.35 มากที่สุด

2. จ�ำนวนหน่วยกิต 4.86 0.35 มากที่สุด

3. หลักสูตรและหมวดของรายวิชา 4.82 0.48 มากที่สุด

4. อาจารย์ผู้รับผิดชอบรายวิชา และอาจารย์ผู้สอน 4.64 0.88 มากที่สุด

5. ภาคเรียน / ชั้นปีที่เรียน 4.86 0.35 มากที่สุด

6. รายวิชาที่ต้องเรียนมาก่อน (Pre-requisite) 4.84 0.37 มากที่สุด

7. รายวิชาที่ต้องเรียนพร้อมกัน (Co-requisite) 4.84 0.37 มากที่สุด

8. สถานที่เรียน 4.78 0.42 มากที่สุด

9. วนัทีจั่ดท�ำหรอืปรับปรงุรายละเอยีดของรายวชิาในสถานศึกษาครัง้ล่าสุด 4.52 0.93 มากที่สุด

Journal for Research and Innovation Institute of Vocational Education Bangkok
8

รายละเอียดข้อมูล ค่าเฉลี่ย SD แปลผล

หมวดที่ 2 สมรรถนะรายวิชา และวัตถุประสงค์ในการพัฒนา/ปรับปรุงรายวิชา

1. สมรรถนะของรายวิชา 4.80 4.40 มากที่สุด

2. วัตถุประสงค์ในการพัฒนา/ปรับปรุงรายวิชา 4.80 4.45 มากที่สุด

หมวดที่ 3 ลักษณะและการด�ำเนินการ

1. ค�ำอธิบายรายวิชา 4.82 0.39 มากที่สุด

2. จ�ำนวนชั่วโมงที่ใช้ต่อภาคเรียน 4.78 0.42 มากที่สุด

3. จ�ำนวนชัว่โมงต่อสปัดาห์ทีอ่าจารย์ให้ค�ำปรกึษาและแนะน�ำทางวชิาการ

 แก่นักศึกษาเป็นรายบุคคล

4.80 0.40 มากที่สุด

หมวดที่ 4 การพัฒนาผลการเรียนรู้ของนักศึกษา

1. คุณธรรม จริยธรรม จรรยาบรรณในวิชาชีพ พฤติกรรมลักษณะนิสัย 4.62 0.85 มากที่สุด

2. ความรู้ 4.84 0.37 มากที่สุด

3. ทักษะทางปัญญา 4.86 0.35 มากที่สุด

4. ทักษะความสัมพันธ์ระหว่างบุคคลและความรับผิดชอบ 4.76 0.56 มากที่สุด

5. ทักษะการวิเคราะห์เชิงตัวเลข การสื่อสาร และการใช้เทคโนโลยี

 สารสนเทศ

4.78 0.46 มากที่สุด

6. ทักษะวิชาชีพ (สมรรถนะในวิชาชีพ) 4.64 0.85 มากที่สุด

7. ตวัอย่างแบบฟอร์มในแต่ละข้อของการพฒันาผลการเรยีนรูข้องนกัศึกษา 4.74 0.56 มากที่สุด

หมวดที่ 5 แผนการสอนและการประเมินผล

1. แผนการสอน 4.80 0.45 มากที่สุด

2. แผนการประเมินผลการเรียนรู้ 4.60 0.90 มากที่สุด

หมวดที่ 6 ทรัพยากรประกอบการเรียนการสอน

1. วัสดุและครุภัณฑ์ที่ใช้ในการจัดการเรียนการสอน 4.78 0.51 มากที่สุด

2. ต�ำราและเอกสารหลัก 4.82 0.44 มากที่สุด

3. เอกสารและข้อมูลอ่านประกอบรายวิชา 4.80 0.45 มากที่สุด

4. เอกสารและข้อมูลแนะน�ำ 4.78 0.51 มากที่สุด

หมวดที่ 7 การประเมินและปรับปรุงการด�ำเนินการของรายวิชา

1. กลยุทธ์การประเมินประสิทธิผลของรายวิชาโดยนักศึกษา 4.78 0.51 มากที่สุด

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

9

รายละเอียดข้อมูล ค่าเฉลี่ย SD แปลผล

2. กลยุทธ์การประเมินการสอน 4.82 0.39 มากที่สุด

3. การปรับปรุงการสอน 4.86 0.35 มากที่สุด

4. การทวนสอบมาตรฐานผลสัมฤทธิ์ของนักศึกษาในรายวิชา 4.82 0.44 มากที่สุด

5. การด�ำเนนิการทบทวนและการวางแผนปรับปรงุประสิทธผิลของรายวิชา 4.84 0.37 มากที่สุด

	 จากตารางที่ 1 พบว่า ผู้ตอบแบบสอบถามส่วนใหญ่มีความเห็นเก่ียวกับรายละเอียดข้อมูลใน

หมวดที่ 1 ถึง 7 ของ คอศ.2 โดยพิจารณาเป็นรายหัวข้อ ได้ดังนี้ หัวข้อที่มีคะแนนเฉลี่ยสูงสุดมีจ�ำนวน 5 หัวข้อ

ซึ่งอยู่ในหมวดที่ 1 มี 3 หัวข้อคือ 1.รหัสและชื่อรายวิชา 2.จ�ำนวนหน่วยกิต และ 5.ภาคการศึกษา/ชั้นปีที่เรียน

ในหมวดที่ 4 มี 1 หัวข้อคือ 3.ด้านทักษะทางปัญญาและ ในหมวดที่ 7 มี 1 หัวข้อ คือ 3.การปรับปรุงการสอน

อยู่ในระดับมากที่สุด (X–

= 4.86, S.D. = 0.35) ส่วนหัวข้อที่คะแนนเฉลี่ยต�่ำสุด คือในหมวดที่ 1 ข้อ 1. วันที่จัด

ท�ำหรือปรับปรุงรายละเอียดของรายวิชาครั้งล่าสุด อยู่ในระดับมาก (X–

= 4.52, S.D.= 0.93)

ตารางที่ 2 ค่าเฉลี่ยและค่าเบี่ยงเบนมาตราฐานในภาพรวม ในแต่ละหมวดของคอศ.2

รายการ ค่าเฉลี่ย SD แปลผล

หมวดที่ 1 ข้อมูลทั่วไป 4.78 0.38 มากที่สุด

หมวดที่ 2 สมรรถนะรายวิชา และวัตถุประสงค์ในการพัฒนา/ปรับปรุง

 รายวิชา
4.80 0.40

มากที่สุด

หมวดที่ 3 ลักษณะและการด�ำเนินการ 4.80 0.37 มากที่สุด

หมวดที่ 4 การพัฒนาผลการเรียนรู้ของนักศึกษา 4.75 0.43 มากที่สุด

หมวดที่ 5 แผนการสอนและการประเมินผล 4.70 0.58 มากที่สุด

หมวดที่ 6 ทรัพยากรประกอบการเรียนการสอน 4.80 0.46 มากที่สุด

หมวดที่ 7 การประเมินและปรับปรุงการด�ำเนินการของรายวิชา 4.82 0.40 มากที่สุด

	 จากตารางที่ 2 พบว่า ผู้ตอบแบบสอบถามส่วนใหญ่มีความเห็นเก่ียวกับรายละเอียดข้อมูลใน

ภาพรวมของแต่ละหมวดของคอศ.2 ในครั้งนี้ พบว่า หมวดที่มีคะแนนเฉลี่ยสูงสุดคือ หมวดที่ 7 อยู่ในระดับมาก

ที่สุด (X–

= 4.82, S.D.= 0.40) และ หมวดที่มีคะแนนเฉลี่ยต�่ำสุดคือ หมวดที่ 5 อยู่ในระดับมากที่สุด (X–

= 4.70,

S.D. = 0.58)

	 4.2	 ผลการวิเคราะห์ข้อมูลจากการตอบแบบสอบถามความคิดเห็นเครื่องมือการจัดท�ำ

รายละเอียดของรายวิชาในสถานประกอบการ (คอศ.3) ดังตารางที่ 3 และ 4

Journal for Research and Innovation Institute of Vocational Education Bangkok
10

ตารางที่ 3 ค่าเฉลี่ยและค่าเบี่ยงเบนมาตรฐานในหมวดที่ 1 ถึง 8 ของคอศ.3

รายละเอียดข้อมูล ค่าเฉลี่ย SD แปลผล

หมวดที่ 1 ข้อมูลทั่วไป

1. รหัสและชื่อรายวิชา 4.88 0.33 มากที่สุด

2. จ�ำนวนหน่วยกิต 4.86 0.35 มากที่สุด

3. หลักสูตรและหมวดของรายวิชา 4.88 0.33 มากที่สุด

4. อาจารย์ผู้รับผิดชอบรายวิชา อาจารย์นิเทศก์ และผู้ควบคุมการฝึก

 หรือครูฝึกในสถานประกอบการ

4.74 0.75 มากที่สุด

5. ภาคเรียน / ชั้นปีที่ก�ำหนด 4.84 0.37 มากที่สุด

6. รายวิชาที่ต้องเรียนมาก่อน (Pre-requisite) 4.88 0.33 มากที่สุด

7. รายวิชาที่ต้องเรียนพร้อมกัน (Co-requisite) 4.80 0.64 มากที่สุด

8. สถานที่เรียน 4.82 0.44 มากที่สุด

9. วันที่จัดท�ำหรือปรับปรุงรายละเอียดของรายวิชาในสถานประกอบการ

 ครั้งล่าสุด

4.52 1.03 มากที่สุด

หมวดที่ 2 สมรรถนะรายวิชาและวัตถุประสงค์ในการพัฒนา/ปรับปรุงรายวิชา

1. สมรรถนะรายวิชา 4.88 0.39 มากที่สุด

2. วัตถุประสงค์ในการพัฒนา/ปรับปรุงรายวิชา 4.84 0.42 มากที่สุด

หมวดที่ 3 ลักษณะและการด�ำเนินการ

1. ค�ำอธิบายรายวิชา 4.86 0.40 มากที่สุด

2. ลักษณะงานหรือกิจกรรมของนักศึกษาในสถานประกอบการ 4.64 0.88 มากที่สุด

3. รายงานหรืองานที่นักศึกษาได้รับมอบหมาย 4.86 0.35 มากที่สุด

4. การติดตามผลการเรียนรู้ในสถานประกอบการของนักศึกษา 4.60 0.93 มากที่สุด

5. หน้าที่และความรับผิดชอบของผู้ควบคุมการฝึกหรือครูฝึก

 ในสถานประกอบการ

4.56 1.01 มากที่สุด

6. หน้าที่และความรับผิดชอบของอาจารย์ผู้รับผิดชอบรายวิชาและ

 อาจารย์นิเทศก์

4.54 1.01 มากที่สุด

7. การเตรียมการในการแนะแนวและช่วยเหลือนักศึกษา 4.58 0.99 มากที่สุด

8. สิ่งอ�ำนวยความสะดวกและการสนับสนุนการเรียนการสอนจาก

 สถานประกอบการ

4.56 1.01 มากที่สุด

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

11

รายละเอียดข้อมูล ค่าเฉลี่ย SD แปลผล

หมวดที่ 4 การพัฒนาผลการเรียนรู้ของนักศึกษา

1. คุณธรรม จริยธรรม จรรยาบรรณในวิชาชีพ พฤติกรรมลักษณะนิสัย 4.66 0.85 มากที่สุด

2. ความรู้ 4.60 0.86 มากที่สุด

3. ทักษะทางปัญญา 4.60 0.86 มากที่สุด

4. ทักษะความสัมพันธ์ระหว่างบุคคลและความรับผิดชอบ 4.58 0.86 มากที่สุด

5. ทักษะการวิเคราะห์เชิงตัวเลข การสื่อสาร และการใช้เทคโนโลยี

 สารสนเทศ

4.58 0.91 มากที่สุด

6. ทักษะวิชาชีพ (สมรรถนะในวิชาชีพ) 4.68 0.85 มากที่สุด

7. ตวัอย่างแบบฟอร์มในแต่ละข้อของการพัฒนาผลการเรยีนรูข้องนกัศกึษา 4.64 0.83 มากที่สุด

หมวดที่ 5 การวางแผนการจัดการรายวิชาในสถานประกอบการ

1. การก�ำหนดสถานที่ฝึก 4.86 0.35 มากที่สุด

2. การเตรียมนักศึกษา 4.60 0.99 มากที่สุด

3. การเตรียมอาจารย์ผู้รับผิดชอบรายวิชา อาจารย์นิเทศก์ 4.60 0.99 มากที่สุด

4. การเตรียมผู้ควบคุมการฝึก ครูฝึก ในสถานประกอบการ 4.64 0.98 มากที่สุด

5. การบริหารจัดการความเสี่ยง 4.60 0.99 มากที่สุด

6. แผนการนิเทศในสถานประกอบการ 4.70 0.79 มากที่สุด

หมวดที่ 6 การประเมินนักศึกษา

1. หลักเกณฑ์การประเมิน 4.84 0.37 มากที่สุด

2. วิธีการประเมินผลการปฏิบัติงานของนักศึกษาโดยอาจารย์ผู้รับผิดชอบ

 รายวิชาและหรืออาจารย์นิเทศก์

4.64 0.98 มากที่สุด

3. วิธีการประเมินผลการปฏิบัติงานของนักศึกษาโดยผู้ควบคุมการฝึก

 หรือครูฝึก ต่อการประเมินนักศึกษา

4.66 0.98 มากที่สุด

4. การสรุปผลการประเมินที่แตกต่าง 4.68 0.91 มากที่สุด

หมวดที่ 7 ทรัพยากรประกอบการเรียนการสอน

1. วัสดุและครุภัณฑ์ที่ใช้ในรายวิชา 4.84 0.42 มากที่สุด

2. ต�ำราและเอกสารหลักที่ใช้ในรายวิชา 4.88 0.33 มากที่สุด

3. เอกสารและข้อมูลอ่านประกอบในรายวิชา 4.76 0.69 มากที่สุด

Journal for Research and Innovation Institute of Vocational Education Bangkok
12

รายละเอียดข้อมูล ค่าเฉลี่ย SD แปลผล

4. เอกสารและข้อมูลแนะน�ำที่ใช้ในรายวิชา 4.78 0.65 มากที่สุด

หมวดที่ 8 การประเมินและปรับปรุงการด�ำเนินการของรายวิชา

1. กระบวนการประเมินของรายวิชา 4.86 0.35 มากที่สุด

2. การทวนสอบมาตรฐานผลสัมฤทธิ์ของนักศึกษาในรายวิชา 4.88 0.33 มากที่สุด

3. การด�ำเนนิการทบทวนและการวางแผนปรบัปรงุประสทิธผิลของรายวชิา 4.90 0.30 มากที่สุด

	 จากตารางที่ 3 พบว่า ผู้ตอบแบบสอบถามส่วนใหญ่มีความเห็นเก่ียวกับรายละเอียดข้อมูลใน

หมวดที่ 1 ถึง 8 ของ คอศ.3 โดยพิจารณาเป็นรายหัวข้อ พบว่า หัวข้อที่มีคะแนนเฉลี่ยสูงสุดมีจ�ำนวน 1 หัวข้อ

ซึ่งอยู่ในหมวดที่ 8 คือ 3.การด�ำเนินการทบทวนและการวางแผนปรับปรุงประสิทธิผลของรายวิชาอยู่ในระดับ

มากที่สุด (X–

= 4.90, S.D.= 0.30) ส่วนหัวข้อที่คะแนนเฉลี่ยต�่ำสุด คือในหมวดที่ 1 ข้อ 9. วันที่จัดท�ำหรือ

ปรับปรุงรายละเอียดของรายวิชาครั้งล่าสุด อยู่ในระดับมาก (X–

= 4.52, S.D.= 1.03)

ตารางที่ 4 ค่าเฉลี่ยและค่าเบี่ยงเบนมาตราฐานในภาพรวม ในแต่ละหมวดของคอศ.3

รายการ ค่าเฉลี่ย SD แปลผล

หมวดที่ 1 ข้อมูลทั่วไป 4.80 0.36 มากที่สุด

หมวดที่ 2 สมรรถนะรายวิชา และวัตถุประสงค์ในการพัฒนา/

 ปรับปรุงรายวิชา

4.86 0.38 มากที่สุด

หมวดที่ 3 ลักษณะและการด�ำเนินการ 4.66 0.74 มากที่สุด

หมวดที่ 4 การพัฒนาผลการเรียนรู้ของนักศึกษา 4.62 0.83 มากที่สุด

หมวดที่ 5 การวางแผนการจัดการรายวิชาในสถานประกอบการ 4.67 0.97 มากที่สุด

หมวดที่ 6 การประเมินนักศึกษา 4.71 0.73 มากที่สุด

หมวดที่ 7 ทรัพยากรประกอบการเรียนการสอน 4.82 0.45 มากที่สุด

หมวดที่ 8 การประเมินและปรับปรุงการด�ำเนินการของรายวิชา 4.88 0.29 มากที่สุด

	 จากตารางท่ี 4 พบว่า ผู้ตอบแบบสอบถามส่วนใหญ่มีความเห็นเกี่ยวกับรายละเอียดข้อมูลในภาพ

รวมของแต่ละหมวดของ คอศ.3 ในครั้งนี้ พบว่า หมวดที่มีคะแนนเฉลี่ยสูงสุด คือ หมวดที่ 8 อยู่ในระดับมาก

ที่สุด (X–

= 4.88, S.D.= 0.29) และ หมวดที่มีคะแนนเฉลี่ยต�่ำสุด คือ หมวดที่ 4 อยู่ในระดับมาก (X–

= 4.62,

S.D. = 0.83)

	 4.3	 ผลการวิเคราะห์ข้อมูลจากการตอบแบบสอบถามความคิดเห็นเครื่องมือการจัดท�ำรายงาน

ผลการด�ำเนินการของรายวิชาในสถานศึกษา (คอศ.4) ดังตารางที่ 5 และ 6

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

13

ตารางที่ 5 ค่าเฉลี่ยและค่าเบี่ยงเบนมาตรฐานในหมวดที่ 1 ถึง 6 ของคอศ.4

รายละเอียดข้อมูล ค่าเฉลี่ย SD แปลผล

หมวดที่ 1 ข้อมูลทั่วไป

1.รหัสและชื่อรายวิชา 4.90 0.30 มากที่สุด

2. จ�ำนวนหน่วยกิต 4.90 0.30 มากที่สุด

3. หลักสูตรและหมวดของรายวิชา 4.88 0.33 มากที่สุด

4. อาจารย์ผู้รับผิดชอบรายวิชา และอาจารย์ผู้สอน และกลุ่มเรียน

 (Section)

4.90 0.36 มากที่สุด

5. ภาคเรียน / ชั้นปีที่เรียน 4.90 0.30 มากที่สุด

6. รายวิชาที่ต้องเรียนมาก่อน (Pre-requisite) 4.90 0.30 มากที่สุด

7. รายวิชาที่ต้องเรียนพร้อมกัน (Co-requisite) 4.78 0.65 มากที่สุด

8. สถานที่เรียน 4.78 0.51 มากที่สุด

หมวดที่ 2 การจัดการเรียนการสอนที่เปรียบเทียบกับแผนการสอน

1. รายงานชั่วโมงการสอนจริงเปรียบเทียบกับแผนการสอน 4.82 0.39 มากที่สุด

2. หัวข้อที่สอนจริงเปรียบเทียบกับแผนการสอน 4.86 0.35 มากที่สุด

3. ตัวอย่างแบบฟอร์มตารางของข้อ1และข้อ 2 4.86 0.35 มากที่สุด

4. ประสิทธิผลของวิธีการสอนและทรัพยากรประกอบการสอนที่ใช้ตาม

 แผนการสอน

4.88 0.33 มากที่สุด

5. ตัวอย่างแบบฟอร์มตารางของข้อ 3.ในแต่ละด้านของผลการเรียนรู้ 4.62 0.99 มากที่สุด

หมวดที่ 3 สรุปผลการจัดการเรียนการสอนของรายวิชา

1. จ�ำนวนนักศึกษาที่ลงทะเบียนเรียน 4.84 0.37 มากที่สุด

2. จ�ำนวนนักศึกษาที่พ้นสภาพหรือถอนรายวิชาหลังก�ำหนด (ถ.ล) 4.86 0.35 มากที่สุด

3. จ�ำนวนนักศึกษาที่คงอยู่เมื่อสิ้นสุดภาคเรียน 4.84 0.37 มากที่สุด

4. การกระจายของระดับผลการศึกษา (เกรด) 4.68 0.79 มากที่สุด

5. ปัจจัยที่ท�ำให้ระดับผลการศึกษาผิดปกติ 4.82 0.39 มากที่สุด

6. ความคลาดเคลื่อนด้านก�ำหนดเวลาการประเมิน 4.80 0.45 มากที่สุด

7 ความคลาดเคลื่อนด้านวิธีการประเมินผลการเรียนรู้ 4.80 0.45 มากที่สุด

8. การทวนสอบผลสัมฤทธิ์ของนักศึกษา 4.88 0.33 มากที่สุด

Journal for Research and Innovation Institute of Vocational Education Bangkok
14

รายละเอียดข้อมูล ค่าเฉลี่ย SD แปลผล

หมวดที่ 4 ปัญหาและผลกระทบต่อการด�ำเนินการ

 1. ประเด็นด้านทรัพยากรประกอบการเรียนการสอน 4.78 0.51 มากที่สุด

 2. ประเด็นด้านการบริหารและองค์กร 4.78 0.51 มากที่สุด

หมวดที่ 5 การประเมินรายวิชา

1. ผลการประเมนิประสทิธิผลของรายวชิาโดยนกัศกึษา(ต้องมเีอกสารแนบ) 4.78 0.46 มากที่สุด

2. ผลการประเมินการสอนรายวิชาโดยวิธีอื่น 4.78 0.51 มากที่สุด

หมวดที่ 6 แผนการปรับปรุง

1. ความก้าวหน้าของการปรบัปรงุการเรยีนการสอนตามทีเ่สนอในรายงาน

 ของรายวิชาครั้งที่ผ่านมา

4.78 0.46 มากที่สุด

2. การด�ำเนินการอื่น ๆ ในการปรับปรุงรายวิชา 4.84 0.42 มากที่สุด

3. ข้อเสนอแผนการปรับปรุงการเรียนการสอนส�ำหรับภาคเรียน/

 ปีการศึกษาต่อไป

4.84 0.42 มากที่สุด

4. ข้อเสนอแนะของอาจารย์ผู้รับผิดชอบรายวิชาต่ออาจารย์ผู้รับผิดชอบ

 หลักสูตร

4.84 0.42 มากที่สุด

	 จากตารางที่ 5 พบว่า ผู้ตอบแบบสอบถามส่วนใหญ่มีความเห็นเกี่ยวกับรายละเอียดข้อมูลในหมวด

ที่ 1 ถึง 6 ของคอศ.4 โดยพิจารณาเป็นรายหัวข้อ พบว่า หัวข้อที่มีคะแนนเฉลี่ยสูงสุดมีจ�ำนวน 6 หัวข้อ ซึ่งอยู่

ในหมวดที่ 1 คือ 1.รหัสและชื่อรายวิชา 2.จ�ำนวนหน่วยกิต 4.อาจารย์ผู้รับผิดชอบรายวิชา และอาจารย์ผู้สอน

และกลุ่มเรียน (Section) 5.ภาคเรียน / ชั้นปีที่เรียน และ 6.รายวิชาที่ต้องเรียนมาก่อน (Pre-requisite) อยู่ใน

ระดับมากที่สุด (X–

= 4.90, S.D. = 0.30) ส่วนหัวข้อที่คะแนนเฉล่ียต�่ำสุด คือในหมวดที่ 2 ข้อ 5.ตัวอย่าง

แบบฟอร์มตารางของข้อ 3.ในแต่ละด้านของผลการเรียนรู้ อยู่ในระดับมาก (X–

= 4.62, S.D.= 0.99)

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

15

ตารางที่ 6 ค่าเฉลี่ยและค่าเบี่ยงเบนมาตราฐานในภาพรวม ในแต่ละหมวดของคอศ.4

รายการ ค่าเฉลี่ย SD แปลผล

หมวดที่ 1 ข้อมูลทั่วไป 4.87 0.31 มากที่สุด

หมวดที่ 2 การจัดการเรียนการสอนที่เปรียบเทียบกับแผนการสอน 4.81 0.33 มากที่สุด

หมวดที่ 3 สรุปผลการจัดการเรียนการสอนของรายวิชา 4.82 0.36 มากที่สุด

หมวดที่ 4 ปัญหาและผลกระทบต่อการด�ำเนินการ 4.78 0.51 มากที่สุด

หมวดที่ 5 การประเมินรายวิชา 4.78 0.48 มากที่สุด

หมวดที่ 6 แผนการปรับปรุง 4.83 0.41 มากที่สุด

	 จากตารางท่ี 6 พบว่าผูต้อบแบบสอบถามส่วนใหญ่มคีวามเห็นเกีย่วกบัรายละเอยีดข้อมลูในภาพรวม

ของแต่ละหมวดของ คอศ.3 ในครั้งนี้ พบว่า หมวดที่มีคะแนนเฉลี่ยสูงสุด คือ หมวดที่ 1 อยู่ในระดับมากที่สุด

(X–

= 4.87, S.D. = 0.31) และหมวดที่มีคะแนนเฉลี่ยต�่ำสุด คือหมวดที่ 4 และหมวดที่ 5 อยู่ในระดับมากที่สุด

(X–

= 4.78, S.D. = 0.51)

	 4.4	 ผลการวิเคราะห์ข้อมูลจากการตอบแบบสอบถามความคิดเห็นเครื่องมือการจัดท�ำรายงาน

ผลการด�ำเนินการของรายวิชาในสถานประกอบการ (คอศ.5) ดังตารางที่ 7 และ 8

ตารางที่ 7 ค่าเฉลี่ยและค่าเบี่ยงเบนมาตรฐานในหมวดที่ 1 ถึง 6 ของคอศ.5

รายละเอียดข้อมูล ค่าเฉลี่ย SD แปลผล

หมวดที่ 1 ข้อมูลทั่วไป

1. รหัสและชื่อรายวิชา 4.90 0.30 มากที่สุด

2. จ�ำนวนหน่วยกิต 4.86 0.35 มากที่สุด

3. หลักสูตรและหมวดของรายวิชา 4.86 0.35 มากที่สุด

4. อาจารย์ผู้รับผิดชอบรายวิชา อาจารย์นิเทศก์ และผู้ควบคุมการฝึก

 หรือครูฝึกในสถานประกอบการ

4.86 0.35 มากที่สุด

5. ภาคเรียน / ชั้นปีที่ก�ำหนด 4.88 0.33 มากที่สุด

6. รายวิชาที่ต้องเรียนมาก่อน (Pre-requisite) 4.84 0.37 มากที่สุด

7. รายวิชาที่ต้องเรียนพร้อมกัน (Co-requisite) 4.76 0.66 มากที่สุด

8. สถานที่เรียน 4.82 0.39 มากที่สุด

Journal for Research and Innovation Institute of Vocational Education Bangkok
16

รายละเอียดข้อมูล ค่าเฉลี่ย SD แปลผล

หมวดที่ 2 การด�ำเนินการที่ต่างจากแผนรายวิชาในสถานประกอบการ

1. การเตรียมนักศึกษา 4.64 0.98 มากที่สุด

2. การเตรียมอาจารย์ผู้รับผิดชอบรายวิชา/อาจารย์นิเทศก์ 4.64 0.98 มากที่สุด

3. การเตรียมผู้ควบคุมการฝึก หรือครูฝึกในสถานประกอบการ 4.60 0.99 มากที่สุด

4.ตัวอย่างแบบฟอร์มตารางของข้อ 1,ข้อ 2 และข้อ 3 4.62 0.99 มากที่สุด

5. การเปลี่ยนแปลงการจัดการในรายวิชาในสถานประกอบการ 4.86 0.35 มากที่สุด

หมวดที่ 3 สรุปผลการจัดการเรียนการสอนของรายวิชา

1. จ�ำนวนนักศึกษาที่ลงทะเบียนเรียน 4.86 0.35 มากที่สุด

2. จ�ำนวนนักศึกษาที่พ้นสภาพหรือถอนรายวิชาหลังก�ำหนด (ถ.ล) 4.82 0.39 มากที่สุด

3. จ�ำนวนนักศึกษาที่คงอยู่เมื่อสิ้นสุดภาคเรียน 4.88 0.33 มากที่สุด

4. การกระจายของระดับผลการศึกษา (เกรด) 4.66 0.87 มากที่สุด

5. ปัจจัยที่ท�ำให้ระดับผลการศึกษาผิดปกติ 4.82 0.39 มากที่สุด

6. ความคลาดเคลื่อนจากแผนการประเมินที่ก�ำหนดไว้ในรายละเอียด

 ของรายวิชาในสถานประกอบการ

4.58 0.99 มากที่สุด

7. การทวนสอบผลสัมฤทธิ์ของนักศึกษา 4.84 0.37 มากที่สุด

หมวดที่ 4 ปัญหาและผลกระทบต่อการด�ำเนินการ

1. ปัญหาและผลกระทบต่อผลการเรียนรู้ของนักศึกษาในด้านการ

 ด�ำเนินการของสถาบันการอาชีวศึกษา

4.78 0.46 มากที่สุด

2. ปัญหาและผลกระทบต่อผลการเรียนรู้ของนักศึกษาในด้านการ

 ด�ำเนินการของสถานประกอบการ/สถานที่ฝึก

4.78 0.46 มากที่สุด

หมวดที่ 5 การประเมินรายวิชา

1. ผลการประเมินประสิทธิผลของรายวิชาในสถานประกอบการ

 โดยนักศึกษา (ให้แนบแบบสอบถามและผลการส�ำรวจ)

4.82 0.44 มากที่สุด

2. ผลการประเมินรายวิชาในสถานประกอบการโดยสถานประกอบการ/

 ผู้ควบคุมการฝึกหรือครูฝึก

4.82 0.44 มากที่สุด

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

17

รายละเอียดข้อมูล ค่าเฉลี่ย SD แปลผล

หมวดที่่� 6 แผนการปรัับปรุุง

1. การดำเนิินการเพื่่�อปรัับปรุุงรายวิิชาในสถานประกอบการครั้้�งที่่�ผ่านมา 4.90 0.30 มากที่่�สุุด

2. ความก้าวหน้าของการปรับปรุงรายวิชาในสถานประกอบการ

 จากรายงานการประเมินครั้งก่อน

4.88 0.33 มากที่สุด

3. ข้อเสนอแผนการปรับปรุงส�ำหรับภาคเรียน/ปีการศึกษาต่อไป 4.86 0.40 มากที่สุด

4. ข้อเสนอแนะของอาจารย์ผู้รับผิดชอบรายวิชาต่ออาจารย์ผู้รับผิดชอบ

 หลักสูตร

4.66 0.85 มากที่สุด

	 จากตารางที่ 7 พบว่า ผู้ตอบแบบสอบถามส่วนใหญ่มีความเห็นเกี่ยวกับรายละเอียดข้อมูลในหมวด

ที่ 1 ถึง 6 ของ คอศ.5 โดยพิจารณาเป็นรายหัวข้อ พบว่า หัวข้อที่มีคะแนนเฉลี่ยสูงสุดมีจ�ำนวน 4 หัวข้อ ซึ่งอยู่

ในหมวดที่ 1 คือ 1.รหัสและชื่อรายวิชา และอยู่ในหมวดที่ 6 คือ 1.การด�ำเนินการเพื่อปรับปรุงรายวิชาใน

สถานประกอบการครั้งที่ผ่านมาอยู่ในระดับมากที่สุด (X–

= 4.90, S.D. = 0.30) ส่วนหัวข้อที่คะแนนเฉลี่ยต�่ำสุด

คือในหมวดที่ 3 ข้อ 6. ความคลาดเคลื่อนจากแผนการประเมินที่ก�ำหนดไว้ในรายละเอียดของรายวิชาในสถาน

ประกอบการ อยู่ในระดับมาก (X–

= 4.58, S.D.= 0.99)

ตารางที่ 8 ค่าเฉลี่ยและค่าเบี่ยงเบนมาตรฐานในภาพรวม ในแต่ละหมวดของคอศ.5

รายการ ค่าเฉลี่ย SD แปลผล

หมวดที่ 1 ข้อมูลทั่วไป 4.85 0.33 มากที่สุด

หมวดที่ 2 การด�ำเนินการที่ต่างจากแผนรายวิชาในสถานประกอบการ 4.67 0.79 มากที่สุด

หมวดที่ 3 สรุปผลการจัดการเรียนการสอนของรายวิชา 4.78 0.38 มากที่สุด

หมวดที่ 4 ปัญหาและผลกระทบต่อการด�ำเนินการ 4.78 0.43 มากที่สุด

หมวดที่ 5 การประเมินรายวิชา 4.82 0.44 มากที่สุด

หมวดที่ 6 แผนการปรับปรุง 4.83 0.37 มากที่สุด

	 จากตารางที่ 8 พบว่า ผู้ตอบแบบสอบถามส่วนใหญ่มีความเห็นเก่ียวกับรายละเอียดข้อมูลใน

ภาพรวมของแต่ละหมวดของคอศ.5 ในครั้งนี้ พบว่า หมวดที่มีคะแนนเฉลี่ยสูงสุด คือ หมวดที่ 1 อยู่ในระดับ

มากที่สุด (X–

= 4.85, S.D. = 0.33) และ หมวดที่มีคะแนนเฉลี่ยต�่ำสุด คือ หมวดที่ 2 อยู่ในระดับมาก (X–

= 4.67,

S.D.= 0.79)

	 4.5	 ผลการวิเคราะห์ข้อมูลจากการตอบแบบสอบถามความคิดเห็นเครื่องมือการจัดท�ำรายงาน

ผลการด�ำเนินการของหลักสูตร (คอศ.6) ดังตารางที่ 9 และ 10

Journal for Research and Innovation Institute of Vocational Education Bangkok
18

ตารางที่ 9 ค่าเฉลี่ยและค่าเบี่ยงเบนมาตรฐานในหมวดที่ 1 ถึง 6 ของคอศ.6

รายละเอียดข้อมูล ค่าเฉลี่ย SD แปลผล

หมวดที่ 1 ข้อมูลทั่วไป

1. หลักสูตร 4.84 0.42 มากที่สุด

2. ระดับคุณวุฒิ 4.84 0.37 มากที่สุด

3. อาจารย์ผู้รับผิดชอบหลักสูตร 4.86 0.35 มากที่สุด

4. วันที่รายงาน 4.80 0.49 มากที่สุด

5. ปีการศึกษาที่รายงาน 4.84 0.37 มากที่สุด

6. สถานที่ตั้ง 4.82 0.44 มากที่สุด

หมวดที่ 2 ข้อมูลเชิงสถิติ

1. จ�ำนวนนักศึกษาชั้นปีที่ 1 ที่รับเข้าในปีการศึกษาที่รายงาน 4.88 0.33 มากที่สุด

2. จ�ำนวนนักศึกษาที่ส�ำเร็จการศึกษาในปีที่รายงาน 4.62 0.99 มากที่สุด

3. รายละเอียดเกี่ยวกับอัตราการส�ำเร็จการศึกษา 4.64 0.98 มากที่สุด

4. จ�ำนวนและร้อยละนักศึกษาที่สอบผ่านตามแผนการเรียนของ

 หลักสูตรในแต่ละปี

4.86 0.35 มากที่สุด

5. อัตราการเปลี่ยนแปลงจ�ำนวนนักศึกษาในแต่ละปีการศึกษา

 (คิดจากนักศึกษารุ่น 2)

4.84 0.42 มากที่สุด

6. ปัจจัย/สาเหตุที่มีผลกระทบต่อจ�ำนวนนักศึกษาตามแผนการเรียน 4.88 0.33 มากที่สุด

7. ภาวะ การได้งานท�ำของบัณฑิตภายในระยะ 1 ปีหลังส�ำเร็จการศึกษา 4.88 0.33 มากที่สุด

8. การวิเคราะห์ผลที่ได้ 4.84 0.37 มากที่สุด

หมวดที่ 3 การเปลี่ยนแปลงที่มีผลกระทบต่อหลักสูตร

1. การเปลีย่นแปลงภายในสถาบนัการอาชีวศกึษา (ถ้าม)ี ทีม่ผีลกระทบต่อ

 หลักสูตรในช่วง 2 ปีที่ผ่านมา

4.82 0.39 มากที่สุด

2. การเปลี่ยนแปลงภายนอกสถาบันการอาชีวศึกษา (ถ้ามี) ที่มีผลกระทบ

 ต่อหลักสูตรในช่วง 2 ปีที่ผ่านมา

4.84 0.37 มากที่สุด

หมวดที่ 4 ข้อมูลสรุปรายวิชาของหลักสูตร

1. สรุปผลรายวิชาที่เปิดสอนในภาคเรียน/ปีการศึกษา 4.86 0.35 มากที่สุด

2. การวิเคราะห์รายวิชาที่มีผลการเรียนไม่ปกติ 4.86 0.35 มากที่สุด

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

19

รายละเอียดข้อมูล ค่าเฉลี่ย SD แปลผล

3. การเปิดรายวิชาในภาคการศึกษาหรือปีการศึกษา 4.86 0.35 มากที่สุด

4. วิธีแก้ไขกรณีที่มีการสอนเนื้อหาในรายวิชาไม่ครบถ้วน 4.66 0.92 มากที่สุด

หมวดที่ 5 การบริหารหลักสูตร

1. การบริหารหลักสูตร 4.90 0.30 มากที่สุด

หมวดที่ 6 สรุปการประเมินหลักสูตร

1. การประเมินจากผู้ที่ก�ำลังจะส�ำเร็จการศึกษา (รายงานตามปีที่ส�ำรวจ) 4.90 0.36 มากที่สุด

2. การประเมินจากผู้มีส่วนเกี่ยวข้อง 4.90 0.36 มากที่สุด

3. ระบบการประเมินและการให้ช่วงคะแนนที่ใช้ในการประเมินการเรียน

 การสอน และการประเมินอื่นๆ ที่ใช้กับการประเมินหลักสูตร

4.62 1.01 มากที่สุด

4. รายงานผลการด�ำเนินงานตามดัชนีบ่งชี้ 4.64 1.01 มากที่สุด

5. สรุปผลการประเมินผลตามตัวบ่งชี้ 4.64 1.01 มากที่สุด

หมวดที่ 7 คุณภาพการสอน

1. รายวิชาที่มีการประเมินคุณภาพการสอนและแผนการปรับปรุงจาก

 ผลการประเมิน

4.88 0.39 มากที่สุด

2. ผลการประเมินคุณภาพการสอนโดยรวม 4.90 0.36 มากที่สุด

3. ประสิทธิผลของกลยุทธ์การสอน 4.88 0.39 มากที่สุด

4. การปฐมนิเทศอาจารย์ใหม่ 4.86 0.40 มากที่สุด

5. กิจกรรมที่จัดหรือเข้าร่วมใน คอศ.2 องค์ประกอบที่ หมวดที่ 6 4.88 0.39 มากที่สุด

6. สรุปข้อคิดเห็น และประโยชน์ที่ผู้เข้าร่วมกิจกรรมได้รับ (สรุปจากผล

 การประเมินของ ผู้เข้าร่วมกิจกรรม)

4.86 0.40 มากที่สุด

หมวดที่ 8 ข้อคิดเห็นและข้อเสนอแนะเกี่ยวกับคุณภาพหลักสูตรจากผู้ประเมินอิสระ

1. ข้อคิดเห็นหรือสาระที่ได้รับการเสนอแนะจากผู้ประเมิน และความเห็น

 ของผู้รับผิดชอบหลักสูตรต่อข้อคิดเห็นหรือสาระที่ได้รับการเสนอแนะ

4.70 0.84 มากที่สุด

2. การน�ำไปด�ำเนินการเพื่อการวางแผนหรือปรับปรุงหลักสูตร 4.92 0.27 มากที่สุด

หมวดที่ 9 แผนการด�ำเนินการเพื่อพัฒนาหลักสูตร

1. ความก้าวหน้าของการด�ำเนินงานตามแผนที่เสนอในรายงานของปี

 ที่ผ่านมา

4.86 0.35 มากที่สุด

Journal for Research and Innovation Institute of Vocational Education Bangkok
20

รายละเอียดข้อมูล ค่าเฉลี่ย SD แปลผล

2. ข้อเสนอในการพัฒนาหลักสูตร 4.88 0.33 มากที่สุด

3. แผนปฏิบัติการใหม่ส�ำหรับปี................. (หมายถึงปีการศึกษาถัดไป) 4.92 0.27 มากที่สุด

	 จากตารางที่ 9 พบว่า ผู้ตอบแบบสอบถามส่วนใหญ่มีความเห็นเก่ียวกับรายละเอียดข้อมูลใน

หมวดที่ 1 ถึง 9 ของ คอศ.6 โดยพิจารณาเป็นรายหัวข้อ พบว่า หัวข้อที่มีคะแนนเฉลี่ยสูงสุดมีจ�ำนวน 2 หัวข้อ

ซึ่งอยู่ในหมวดที่ 8 คือ 2. การน�ำไปด�ำเนินการเพื่อการวางแผนหรือปรับปรุงหลักสูตร และอยู่ในหมวดที่ 9 คือ

3. แผนปฏิบัติการใหม่ส�ำหรับปี............ (หมายถึงปีการศึกษาถัดไป) อยู่ในระดับมากที่สุด (X–

= 4.92, S.D.

= 0.27) ส่วนหัวข้อที่คะแนนเฉลี่ยต�่ำสุด มีจ�ำนวน 2 หัวข้อ คือในหมวดที่ 2 ข้อ 2. จ�ำนวนนักศึกษาที่ส�ำเร็จการ

ศกึษาในปีทีร่ายงาน และอยูใ่นหมวดท่ี 6 คอื 3.ระบบการประเมนิและการให้ช่วงคะแนนทีใ่ช้ในการประเมนิการ

เรียนการสอน และการประเมินอื่น ๆ ที่ใช้กับการประเมินหลักสูตร อยู่ในระดับมากที่สุด (X–

= 4.62, S.D.= 1.01)

ตารางที่ 10 ค่าเฉลี่ยและค่าเบี่ยงเบนมาตรฐานในภาพรวม ในแต่ละหมวดของคอศ.6

รายการ ค่าเฉลี่ย SD แปลผล

หมวดที่ 1 ข้อมูลทั่วไป 4.83 0.37 มากที่สุด

หมวดที่ 2 ข้อมูลเชิงสถิติ 4.81 0.37 มากที่สุด

หมวดที่ 3 การเปลี่ยนแปลงที่มีผลกระทบต่อหลักสูตร 4.83 0.37 มากที่สุด

หมวดที่ 4 ข้อมูลสรุปรายวิชาของหลักสูตร 4.81 0.36 มากที่สุด

หมวดที่ 5 การบริหารหลักสูตร 4.90 0.30 มากที่สุด

หมวดที่ 6 สรุปการประเมินหลักสูตร 4.74 0.66 มากที่สุด

หมวดที่ 7 คุณภาพการสอน 4.88 0.37 มากที่สุด

หมวดที่ 8 ข้อคิดเห็นและข้อเสนอแนะเกี่ยวกับคุณภาพหลักสูตร

 จากผู้ประเมินอิสระ

4.81 0.46 มากที่สุด

หมวดที่ 9 แผนการด�ำเนินการเพื่อพัฒนาหลักสูตร 4.89 0.29 มากที่สุด

	 จากตารางที่ 10 พบว่า ผู้ตอบแบบสอบถามส่วนใหญ่มีความเห็นเกี่ยวกับรายละเอียดข้อมูลในภาพ

รวมของแต่ละหมวดของ คอศ.6 ในครั้งนี้ พบว่า หมวดที่มีคะแนนเฉลี่ยสูงสุด คือ หมวดที่ 5 อยู่ในระดับมาก

ที่สุด (X–

= 4.90, S.D. = 0.30) และ หมวดที่มีคะแนนเฉลี่ยต�่ำสุด คือ หมวดที่ 6 อยู่ในระดับมากที่สุด (X–

= 4.74,

S.D.= 0.66)

	 4.6	 ผลการวเิคราะห์ข้อมลูจากการตอบแบบสอบถามความคดิเห็นเครือ่งมอืการบรหิารหลกัสตูร

ตามกรอบมาตรฐานคุณวุฒิอาชีวศึกษาระดับปริญญาตรี ดังตารางที่ 11

ตารางที่ 11 ค่าเฉลี่ยและค่าเบี่ยงเบนมาตรฐานในรายละเอียดข้อมูลภาพรวมของแต่ละคอศ

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

21

รายการ ค่าเฉลี่ย SD แปลผล

เครื่องมือการจัดท�ำรายละเอียดของรายวิชาในสถานศึกษา (คอศ.2) 4.78 0.37 มากที่สุด

เครื่องมือการจัดท�ำรายละเอียดของรายวิชาในสถานประกอบการ

(คอศ.3)

4.75 0.46 มากที่สุด

เครื่องมือการจัดท�ำรายงานผลการด�ำเนินการของรายวิชาในสถานศึกษา

(คอศ.4)

4.81 0.35 มากที่สุด

เครือ่งมอืการจดัท�ำรายงานผลการด�ำเนนิการของรายวชิาในสถานประกอบ

การ (คอศ.5)

4.44 0.33 มาก

เครื่องมือการจัดท�ำรายงานผลการด�ำเนินการของหลักสูตร (คอศ.6) 4.83 0.31 มากที่สุด

ค่าเฉลี่ยรวม 4.72 0.37 มากที่สุด

	 จากตารางท่ี 11 พบว่า ผู้ตอบแบบสอบถามส่วนใหญ่มีความเห็นเกี่ยวกับรายละเอียดข้อมูลใน

ภาพรวมของแต่ละของ คอศ. ในครั้งนี้ พบว่ารายละเอียดข้อมูลในภาพรวม คอศ.ที่มีคะแนนเฉล่ียสูงสุด คือ

คอศ.6 อยู่ในระดับมากท่ีสุด (X–

= 4.83, S.D.= 0.31) และรายละเอียดข้อมูลในภาพรวม คอศ.ที่มีคะแนน

เฉลี่ยต�่ำสุด คือ คอศ.5 อยู่ในระดับมาก (X–

= 4.44, S.D.= 0.33)

5. สรุปผลการวิจัย อภิปรายผลและข้อเสนอแนะ
	 5.1	 สรุปผลการวิจัย

		 การวิจัยเรื่อง การศึกษาเครื่องมือการบริหารหลักสูตร ตามกรอบมาตรฐานคุณวุฒิอาชีวศึกษา

ระดับปริญญาตรี สรุปผลการวิจัยได้ดังนี้

		 5.1.1	 เครื่องมือการจัดท�ำรายละเอียดของรายวิชาในสถานศึกษา (คอศ.2) ตามความคิดเห็น

ของผู้ให้ข้อมูลโดยรวมทั้งหมด 7 หมวด ส่วนใหญ่อยู่ในระดับมากที่สุด และความคิดเห็นของผู้ให้ข้อมูลในแต่ละ

รายการซึ่งมีทั้งหมด 32 รายการ

		 5.1.2	 เครื่องมือการจัดท�ำรายละเอียดของรายวิชาในสถานประกอบการ (คอศ.3) ตามความ

คิดเห็นของผู้ให้ข้อมูลโดยรวมทั้งหมด 8 หมวด ส่วนใหญ่อยู่ในระดับมากที่สุด และความคิดเห็นของผู้ให้ข้อมูล

ในแต่ละรายการซึ่งมีทั้งหมด 43 รายการ

		 5.1.3	 เครื่องมือการจัดท�ำรายงานผลการด�ำเนินการของรายวิชาในสถานศึกษา (คอศ.4)

ตามความคิดเห็นของผู้ให้ข้อมูลโดยรวมทั้งหมด 6 หมวด อยู่ในระดับมากที่สุดทุกหมวด และความคิดเห็นของ

ผู้ให้ข้อมูลในแต่ละรายการซึ่งมีทั้งหมด 29 รายการ

		 5.1.4	 เครื่องมือการจัดท�ำรายงานผลการด�ำเนินการของรายวิชาในสถานประกอบการ (คอศ.

5) ตามความคดิเหน็ของผูใ้ห้ข้อมลูโดยรวมทัง้หมด 6 หมวด ส่วนใหญ่อยูใ่นระดบัมากทีส่ดุ และความคดิเหน็ของ

ผู้ให้ข้อมูลในแต่ละรายการซึ่งมีทั้งหมด 28 รายการ

Journal for Research and Innovation Institute of Vocational Education Bangkok
22

		 5.1.5	 เครื่องมือการจัดท�ำรายงานผลการด�ำเนินการของหลักสูตร (คอศ.6) ตามความคิดเห็น

ของผู้ให้ข้อมูลโดยรวมทั้งหมด 9 หมวด อยู่ในระดับมากที่สุดทุกหมวด และความคิดเห็นของผู้ให้ข้อมูลในแต่ละ

รายการซึ่งมีทั้งหมด 37 รายการ

		 5.1.6	 เครื่องมือการบริหารหลักสูตร ตามกรอบมาตรฐานคุณวุฒิอาชีวศึกษา ระดับปริญญาตรี

ตามความคิดิเห็น็ของผู้้�ให้ข้้้อมูลูใน แต่ล่ะเครื่่�องมือืในภาพรวม สามารถสรุปุได้ด้ังันี้้� เครื่่�องมือืการจัดัทำรายละเอียีด

ของรายวิิชาในสถานศึึกษา (คอศ.2) อยู่่�ในระดัับมากที่่�สุุด เครื่่�องมืือการจััดทำรายละเอีียดของรายวิิชาใน

สถานประกอบการ (คอศ.3) อยู่ในระดับมากที่สุด เครื่องมือการจัดท�ำรายงานผลการด�ำเนินการของรายวิชาใน

สถานศึกษา (คอศ.4) อยู่ในระดับมากท่ีสุด เครื่องมือการจัดท�ำรายงานผลการด�ำเนินการของรายวิชาใน

สถานประกอบการ (คอศ.5) อยู่ในระดับมากและเครื่องมือการจัดท�ำรายงานผลการด�ำเนินการของหลักสูตร

(คอศ.6) อยู่ในระดับมากที่สุด

	 5.2	 อภิปรายผลการวิจัย

		 จากผลการวจิยัการศกึษาเครือ่งมอืการบรหิารหลักสูตร ตามกรอบมาตรฐานคุณวฒุอิาชวีศึกษา

ระดับปริญญาตรี ในครั้งนี้ มีประเด็นส�ำคัญที่ควรน�ำมาอภิปรายเกี่ยวกับเครื่องมือการบริหารหลักสูตร ทั้ง 5 ชุด

ซึง่มคี�ำอธบิาย แบบฟอร์มและตวัอย่าง ตามความคดิเหน็ของผูใ้ห้ข้อมลู โดยรวมเกอืบทกุหมวดทกุรายการอยูใ่น

ระดบัมากทีส่ดุ ทีเ่ป็นเช่นนีอ้าจเนือ่งมาจากแนวทางการปฏบิตัติามกรอบมาตรฐานคณุวฒุริะดับอดุมศกึษาแห่ง

ชาติแนวทางการปฏิบัติตามกรอบมาตรฐานคุณวุฒิอาชีวศึกษาแห่งชาติ ระดับปริญญาตรี และเป็นส่วนหนึ่งที่ใช้

ในการการประกันคุณภาพของหลักสูตร โดยที่ต้องแสดงถึงการด�ำเนินการตามวงจรคุณภาพ PDCA ในการที่จะ

ผลิติบัณัฑิติในรายวิชิานั้้�นให้ม้ีคีวามทันัสมัยัตามยุคุสมัยัตลอดเวลา และแสดงถึงึการจััดการเรียีนการสอน ในการ

บริิหารจััดการหลัักสููตรซึ่่�งสอดคล้้องกัับแนวคิิดการบริิหารจััดการหลัักสููตรของ วิิชััย ประสิิทธิิวุุฒิิเวชช์์ [10]

ได้กล่าวโดยสรปุถงึขอ้ควรค�ำนงึในการน�ำหลักสตูรไปใช้ว่า การน�ำหลักสตูรไปใช้เป็นกระบวนการต่อเนื่อง ต้องมี

การประสานงานกับหน่วยงานต่าง ๆ อยู่เสมอ ทั้งนี้ตลอดระยะเวลาของการน�ำหลักสูตรไปใช้จะมีการปรับปรุง

พัฒนา โดยอเล็กเซ็นเดอร์ วิลเลี่ยม [11] ได้กล่าวว่าเพื่อให้เกิดประสิทธิภาพที่ดียิ่งขึ้นกว่าเดิม ถ้ามีการติดตาม

ผลและประเมินผลเป็นระยะ ๆ สิ่งส�ำคัญการน�ำหลักสูตรไปใช้มีความสัมพันธ์กับพัฒนาการทางด้านวิชาชีพครู

	 นอกจากนี้้�ยัังสอดคล้้องกัับ ใจทิิพย์์ เชื้้�อรััตนพงษ์์ [12] ได้้กล่่าวโดยสรุุปว่่า หลัักสููตรที่่�ดีีและเหมาะ

สมจะต้องมกีารพัฒนาอยูเ่สมอเพือ่ให้ทนัต่อการเปลีย่นแปลงของกาลเวลา สภาพเศรษฐกจิ สงัคม การเมอืง และ

การปกครองของประเทศตลอดจนความก้าวหน้าทางวิทยาการและเทคโนโลยีต่าง ๆ และมาติน ซาเบน [13] ได้

กล่าวว่า กลไกเช่ือมโยงระหว่างกรอบมาตรฐานคุณวฒุกัิบระบบประกนัคณุภาพภายในและภายนอกรวมทัง้หน่วย

งานอืน่ ๆ ทีเ่กีย่วข้อง ทัง้ภาครัฐและเอกชน พร้อมกนันัน้ ผูบ้รหิารในแต่ละส่วนงานได้พยายามออกแบบแนวทาง

การปฏิบัติเพื่อการขยายผลและติดตามผลการด�ำเนินการประเมินผล

	 5.3	 ข้อเสนอแนะ

		 5.3.1	 การน�ำผลการวิจัยไปใช้

			 1)	 ควรมกีารนเิทศตดิตามและประเมินผลการใช้เคร่ืองมือการบรหิารหลกัสตูรอย่างต่อเน่ือง

			 2)	 ควรมกีารจดัอบรมให้ความรูเ้ก่ียวกบัการใช้เคร่ืองมือการบริหารหลักสูตรอย่างต่อเนือ่ง

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

23

		 5.3.1	 การน�ำผลการวิจัยต่อยอด

			 1)	 ควรมกีารจัดท�ำเป็นระบบสารสนเทศหรือเขยีนโปรแกรมในการบรหิารหลกัสตูรอย่างเป็นระบบ

			 2)	 ควรจัดท�ำเป็นระบบข้อมูลในการประเมินหลักสูตรหรือใช้ในการประกันหลักสุตร

เอกสารอ้างอิง
[1] 	 ธวชัชยั ศภุดษิฐ. (2557). “การพฒันาแนวปฏบิตัเิพือ่ให้เกดิผลสมัฤทธิใ์นการประกนัคณุภาพการศกึษา
	 สถาบันบัณฑิตพัฒน บริหารศาสตร์” รายงานวิจัย. สถาบันบัณฑิตพัฒนบริหารศาสตร์.
[2] 	 ทัศนีย์ ประธาน และคณะ. (2556). “ศึกษาคุณลักษณะมาตรฐานผลการเรียนรู้ตามกรอบมาตรฐาน
	 คุณวุฒิระดับอุดมศึกษาแห่งชาติ (TQF) ของนักศึกษาชั้นปีที่ 4 มหาวิทยาลัยหาดใหญ่”. รายงานวิจัย.
	 เอกสารประกอบการประชุมหาดใหญ่วิชาการ ครั้งที่ 4 วันที่ 10 พฤษภาคม 2556.
[3] 	 วิไลวรรณ วิภาจักษณกุล.(2551). “การประเมินหลักสูตรของมหาวิทยาลัยราชภัฏเพชรบูรณ์” รายงาน
	 วิจัย. คณะครุศาสตร์ มหาวิทยาลัยราชภัฏเพชรบูรณ์ มีนาคม พ.ศ.2551
[4] 	 พระมหาสุทัศน์ นักการเรียนและคณะ. (2557). “แนวทางการปฏิบัติตามกรอบมาตรฐานคุณวุฒิระดับ
	 อดุมศกึษาแห่งชาต ิ: ปัญหา อปุสรรค การแก้ไขและแนวทางการพฒันา” รายงานการวจิยั. กองวชิาการ
	 มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย.
[5] 	 Hitoshi Kume. Management by quality (MBO). แปลจาก Management by Quality. โดย ปรีชา
	 ลีลานุกรม, สมาคมส่งเสริมเทคโนโลยี (ไทย-ญี่ปุ่น). กรุงเทพฯ: ส.เอเชียเพรส. (in Thai). 2540
[6] 	 วรัญญา ภัทรสุข. (2557). “ระเบียบวิธีวิจัยทางสังคมศาสตร์” พิมพ์ครั้งที่ 5. กรุงเทพฯ: โรงพิมพ์แห่ง
	 จุฬาลงกรณ์มหาวิทยาลัย.
[7] 	 ศูนย์เทคโนโลยีสารสนเทศและก�ำลังคนอาชีวศึกษา (ศทอ.). (2563).[ออนไลน์] ข้อมูลบุคลากร. [สืบค้น
	 เมื่อ 1 พฤศจิกายน 2563] จาก http://techno. vec.go.th/ Default.aspx?tabid=659
[8] 	Winer Donald R. Brown B.J., & Kenneth M. Michels. (1991). Statistical Principles in
	 Experimental. 3thed. New York: McGraw-Hill, Inc.
[9] 	 ณรงค์ โพธิพฤกษานันท์. (2556). ระเบียบวิธีวิจัย หลักการและแนวคิด เทคนิคการเขียนรายงาน
	 การวิจัย. กรุงเทพฯ: บริษัท เอ็กซเปอร์เน็ท.จ�ำกัด.
[10]	 วชิยั ประสิทธิว์ฒุเิวชช์. (2537). การสอนกลุม่การงานและพืน้ฐานอาชพี. กรงุเทพมหานคร: โอเดยีนสโตร์.
	 หน้า 112
[11]	 Saylor, Galen J. and William M.Alexander .(1974) Planning Curriculum for Better School.
	 New York : Holt , Rinehart and William , Inc .
[12]	 ใจทิพย์ เชื้อรัตนพงศ์. (2539). การพัฒนาหลักสูตร: หลักการและแนวปฏิบัติ. กรุงเทพมหานคร: โรงพิมพ ์
	 กลีนเพรส, หน้า 25
[13] 	Sabel, C.; Martín, P.; & Adolfo, C. (2011). An approach of the European higher education
	 Framework to the management of higher education at university level in Peru.
	 Procedia social and Behavioral Sciences 15: 586-591

Journal for Research and Innovation Institute of Vocational Education Bangkok
24

การประเมินโครงการการบริหารการจัดการเรียน
การสอนออนไลน์ในสถานการณ์การแพร่ระบาด

ของโควิด-19 วิทยาลัยอาชีวศึกษาเชียงราย

The Evaluation of the Teaching Management Model of Online
Learning and Teaching during the Corona Virus 2019

Pandemic at Chiang Rai Vocational College

บทคัดย่อ
	 การประเมิินโครงการการบริิหารการจััดการเรีียนการสอนออนไลน์์ในสถานการณ์์แพร่่ระบาดของ
โควิดิ-19 วิทิยาลัยัอาชีวีศึกึษาเชียีงราย มีวีัตัถุปุระสงค์์เพื่่�อประเมิินโครงการการบริิหารการจััดการเรียีนการสอน
ออนไลน์ ในสถานการณ์แพร่ระบาดของโควิด-19 วิทยาลัยอาชีวศึกษาเชียงราย ด้านบริบท ด้านปัจจัยเบื้องต้น
ด้านกระบวนการ และด้านผลผลิต ประชากรที่ใช้ในการประเมินโครงการ ได้แก่ ผู้บริหารสถานศึกษา จ�ำนวน
 4 คน ครูผู้สอน จ�ำนวน 112 คน ผู้เชี่ยวชาญในอาชีพของสถานประกอบการที่จัดการเรียนการสอนร่วมกับ
วทิยาลยัอาชวีศึกษาเชียงราย ในปีการศกึษา 2563 จ�ำนวน 83 คน กลุม่ตวัอย่างคือ ผูเ้รยีนทีศ่กึษาอยูใ่นหลกัสตูร
ระดับประกาศนียบัตรวิชาชีพ (ปวช.) จ�ำนวน 214 คน และหลักสูตรระดับประกาศนียบัตรวิชาชีพชั้นสูง (ปวส.)
จ�ำนวน 132 คน รวมทั้งสิ้น 346 คน กลุ่มผู้ให้ข้อมูล ผู้ปกครอง จ�ำนวน 100 คน ด�ำเนินการเลือกแบบเจาะจง
(Purposive Sampling) เครือ่งมอืทีใ่ช้ในการเกบ็รวบรวมข้อมูลเป็นแบบสอบถาม แบบสัมภาษณ์แบบมโีครงสร้าง
และแบบบันทึกข้อมูลผลสัมฤทธ์ิทางการเรียน สถิติท่ีใช้ในการวิเคราะห์ข้อมูล ได้แก่ ค่าร้อยละ ค่าเฉล่ีย และ
ส่วนเบี่ยงเบนมาตรฐาน ผลการประเมิน พบว่า
	 ผลการประเมนิโครงการการบรหิารการจดัการเรยีนการสอนออนไลน์ในสถานการณ์การแพร่ระบาด
ของโควิด-19 วิทยาลัยอาชีวศึกษาเชียงราย 1) ด้านบริบท 2) ด้านปัจจัยเบื้องต้น 3) ด้านกระบวนการ ใน
ภาพรวมอยูใ่นระดบัมากทีส่ดุ และ 4) ด้านผลผลติ พบว่า 4.1) ผลสมัฤทธิท์างการเรยีนตลอดหลกัสตูรของผู้เรยีน
ในระดับประกาศนียบัตรวิชาชีพ (ปวช.) และระดับประกาศนียบัตรวิชาชีพชั้นสูง (ปวส.) ในปีการศึกษา 2562
มีค่าเฉลี่ยร้อยละ 84.09 และในปีการศึกษา 2563 มีค่าเฉลี่ยร้อยละ 95.14 ค่าเฉลี่ยเพิ่มขึ้นร้อยละ 11.32
4.2) ผลการประเมิินความพึึงพอใจของผู้้�เรีียนอยู่่�ในระดัับมาก 4.3) ผลการประเมิินความคิิดเห็็นของผู้้�บริิหาร
สถานศึึกษาและครููผู้้�สอนที่่�มีต่่อโครงการการบริิหารการจััดการเรีียนการสอนออนไลน์์ในสถานการณ์์การแพร่่

อรพิน ดวงแก้ว
Orapin Doungkaew
ผู้อำ�นวยการวิทยาลัยอาชีวศึกษาเชียงราย E-mail : orapin.doung@gmail.com
Received: 2022-03-14 Revised: 2022-05-30 Accepted: 2022-06-01

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

25

ระบาดของโควิด-19 อยู่ในระดับมากท่ีสุด 4.4) ผลการประเมินความคิดเห็นของผู้เชี่ยวชาญในอาชีพของ
สถานประกอบการที่มีต่อโครงการฯ อยู่ในระดับมากที่สุด และ 4.5) ผลการประเมินความคิดเห็นของผู้ปกครอง
ที่มีต่อโครงการฯ พบว่า เป็นโครงการที่มีประโยชน์ต่อผู้เรียนและมีความยืดหยุ่นในสถานการณ์วิกฤติ แต่ปัญหา
ที่พบ คือ อุปกรณ์ เครื่องมือของผู้เรียนไม่รองรับกับการสอนออนไลน์ สัญญาณเครือข่ายอินเทอร์เน็ตไม่เสถียร
ส�ำหรับผู้เรียนที่อาศัยอยู่ในชนบทห่างไกล ท�ำให้การสื่อสารกับครูผู้สอนไม่ต่อเนื่อง ส�ำหรับประโยชน์ที่เกิดแก ่
ผู้้�ปกครองทำให้้ค่า่ใช้จ้่า่ยของผู้้�เรียีนในแต่่ละวัันลดลง และต้้องการให้้สถานศึึกษาได้้จัดัให้้ผู้้�เรียีนได้้เรียีนครบตาม
หลัักสููตร
ค�ำส�ำคัญ: ประเมินโครงการ การจัดการเรียนการสอนออนไลน์ สถานการณ์การแพร่ระบาดของโควิด-19

Abstract
	 This research study aimed to 1) evaluate the context of the teaching management
model of online learning and teaching, 2) evaluate the input of the teaching management
model of online learning and teaching, 3) evaluate the process of the teaching management
model of online learning and teaching, 4) ev aluate the product of the teaching management
model of online learning and teaching during the pandemic. The population were 4 adminis-
trators, 112 teachers and 83 collaborative workplace’s experts. The sample group were 214
vocational certificate and 132 high vocational certificate students, and the informants were
100 parents chosen by purposive sampling. The instruments were 4 separate 5-level rating
scale questionnaires and learning achievement form. The data was analyzed in terms of
percentages, mean and standard deviation.
	 The data results showed that the evaluation in context, input and process were
overall at the highest level. Regarding the output, the result of the full course achievement in
2020 found that the vocational certificate and high vocational certificate students had an av-
erage for 84.09 percent, in 2021, the achievement of the vocational certificate and high voca-
tional certificate students had an average for 95.14 percent which increased in 11.32 percent.
The result of the evaluation of the students’ satisfaction was at a high level and the opinion
of the administrators, teachers and the collaborative workplace’s experts towards the project
was at the highest level. In addition, the result of the opinions of the parents towards the
project found that they felt the project was useful for students and it was a flexible teaching
approach that should have been used during the pandemic. Moreover, it was useful for the
parents in the way of saving the daily expenses, and they required school to continue provid-
ing the full course for the students. In contrast, the problems raised found that some students’
learning tools and electrical devices did not support the online teaching methods. Another
problem found was that the internet connection was not always stable for students to use.
Keywords: the evaluation, the teaching management model of online learning and teaching,

the Corona Virus 2019 Pandemic

Journal for Research and Innovation Institute of Vocational Education Bangkok
26

1. บทนำ�
	 การศึกษานับเป็นหัวใจส�ำคัญในการพัฒนาประเทศเป็นรากฐานที่ส�ำคัญในการพัฒนาทรัพยากร

ทุนมนุษย์ ช่วยให้เกิดความเท่าเทียมในสังคม และเป็นจุดเริ่มต้นของการสร้างอาชีพให้กับคนในประเทศ

โดยปัจจุบันโลกก�ำลังเผชิญกับการเปลี่ยนแปลงทางสังคม วัฒนธรรม การเมือง เศรษฐกิจ และเทคโนโลยีที่

รุดหน้าไปอย่างรวดเร็ว ส่งผลต่อชีวิตและความเป็นอยู่และการประกอบอาชีพท้ังในกลุ่มประเทศที่พัฒนาและ

ประเทศที่ก�ำลังพัฒนา ดังนั้น การจัดการศึกษาจึงจ�ำเป็นต้องปรับตัวให้ทันต่อการเปล่ียนแปลงกับสถานการณ์

โลก โดยรัฐบาลได้ก�ำหนดนโยบายด้านการศึกษาที่มุ่งเน้นประเด็นส�ำคัญคือ การพัฒนาคุณภาพการศึกษา

โดยการยกระดับคุณภาพการจัดการศึกษาให้สูงขึ้น เน่ืองจากการเปล่ียนแปลงโครงสร้างประชากรไทยส่งผลให้

ประชากรวยัแรงงานไทยเริม่ลดลงตัง้แต่ปี 2558 ส�ำนกังานคณะกรรมการการอาชวีศกึษาเป็นหน่วยงานทีจ่ดัการ

ศึกษาเพื่อผลิตและพัฒนาก�ำลังคนระดับฝีมือ ระดับเทคนิค และระดับเทคโนโลยีให้มีคุณภาพตามมาตรฐาน

สอดคล้องกับการพัฒนาเศรษฐกิจและสังคม ส�ำนักงานเลขาธิการสภาการศึกษา [1] กล่าวว่า ปัจจุบันการศึกษา

ได้เร่ิมเปลี่ยนแปลงเน่ืองมาจากอิทธิพลของสภาพแวดล้อมของเทคโนโลยีสารสนเทศ จึงท�ำให้ความสัมพันธ์

ระหว่างผู้เรียนกับผู้สอนเปลี่ยนไปเกิดเป็นกระบวนการเรียนรู้แบบใหม่ หาญศึก เล็บครุฑ และคณะ [2] กล่าวว่า

จึงมีความจ�ำเป็นอย่างเร่งด่วนที่ทุกฝ่ายจะต้องช่วยกันพัฒนาองค์ความรู้ใหม่ ซึ่งถือได้ว่าเป็นสมรรถนะด้านการ

สอนของครูเป็นสิ่งส�ำคัญของครูยุคใหม่ในศตวรรษที่ 21 ส่งผลต่อการพัฒนาผู้เรียนให้มีคุณภาพได้อย่างแท้จริง

ฐิติวัสส์ สุขป้อม และคณะ [3] ดังนั้น ครูจึงต้องมีความรู้รอบและทักษะครอบคลุมความสามารถด้านเทคโนโลยี

สารสนเทศทัง้ 4 มติ ิได้แก่ การใช้ การเข้าใจ การสร้าง และการเข้าถงึ สามารถน�ำมาจดัการเรยีนการสอนได้อย่าง

มีประสิทธิภาพสูงสุดในยุคโลกไร้พรมแดน

	 ในช่วงปลายปี พ.ศ. 2562 ต่อเนื่องมาจนถึงปี พ.ศ. 2563 เกิดการแพร่ระบาดของโควิด-19 ก่อให้

เกดิการเปลีย่นแปลงส่งผลต่อการด�ำรงชวีติวถิใีหม่ (way of life) การท�ำงานในรปูแบบใหม่ทีต้่องพึง่พาเทคโนโลยี

เป็นตัวกลางในการประสาน รวมถึงการจัดการศึกษาในแต่ละระดับที่ต้องน�ำเทคโนโลยีมาใช้เป็นสื่อกลางในการ

ส่งผ่านความรู้ ทักษะ และเจตคติจากครูผู้สอนไปยังผู้เรียน การเรียนรู้ไม่จ�ำเป็นต้องอยู่ในสถานศึกษาผู้เรียน

สามารถเรียนรู้ได้ทุกที่ทุกเวลา สมพร ปานด�ำ [4] กล่าวว่า ส�ำหรับการจัดการเรียนการสอนในระดับอาชีวศึกษา

จึงเป็นโอกาสของการปรับรูปแบบการเรียนรู้ผ่านเทคโนโลยีต่าง ๆ โดยกระทรวงศึกษาธิการได้ยึดหลัก “การเรียนรู ้

น�ำการศกึษา” กล่าวคอืโรงเรยีนสามารถหยดุได้แต่การเรยีนรู้หยดุไม่ได้ ส�ำนกังานคณะกรรมการการอาชวีศกึษา

[5] ได้ก�ำหนดนโยบายและแนวทางการจัดการเรยีนการสอนด้านอาชีวศกึษาในช่วงสถานะการณ์การแพร่ระบาด

ของโควิด-19 การจัดการเรียนการสอนด้านอาชีวศึกษาในช่วงสถานะการณ์ดังกล่าว ไว้ 4 รูปแบบ คือ 1) จัดการ

เรยีนผ่านเอกสารต�ำราเรียน โดยให้ครทู�ำการสอนผ่านเอกสารและหนงัสือต�ำราเรียนแจกฟรหีรอืใช้ช่องทางส่ือสาร

เช่น โทรศัพท์ Line ข้อความผ่านเครือข่ายออนไลน์ เป็นต้น 2) จัดการเรียนด้วยระบบการศึกษาทางไกลผ่าน

ดาวเทียม (DLTV) เป็นการจัดการศึกษาแบบสากล เนื่องจากปัจจุบันผู้เรียนสามารถเข้าถึงช่องทางโทรทัศน์ได้

มากกว่า 90% 3) จัดการเรียนการสอนแบบออนไลน์ (Online Learning) เป็นรูปแบบการสอนผ่านโปรแกรมที่

ให้้บริิการโดยไม่่คิิดค่่าใช้้จ่่าย เช่่น Zoom Microsoft Team และ Google Meet ซึ่่�งปรัับบทเรีียนการสอน

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

27

ออนไลน์์ที่่�พร้้อมใช้้ สามารถดำเนิินการต่่อเนื่่�องได้้ทัันทีีตามความเหมาะสมเพื่่�อนำไปสู่่�การเรีียนรู้้�สมััยใหม่่

ในโลกดิิจิิทััล 4) จััดการเรีียนผ่่านการสอนสด (Live) สำหรัับการจััดการเรีียนการสอนในชั้้�นเรีียนสำนัักงาน

คณะกรรมการการอาชีวศึกษาได้ก�ำหนดแนวทางการจัดการเรียนการสอนแบบผสมผสานไว้ 6 รูปแบบ รูปแบบ

ที่ 1 การสลับชั้นมาเรียนของนักเรียน นักศึกษา แบบสลับวันเรียน รูปแบบที่ 2 การสลับชั้นมาเรียนของนักเรียน

นักศึกษา แบบสลับวันคู่ วันคี่รูปแบบที่ 3 การสลับชั้นมาเรียนของนักเรียน นักศึกษาแบบสลับวันมาเรียน 5 วัน

หยุด 9 วัน รูปแบบที่ 4 การสลับช่วงเวลามาเรียนของนักเรียน นักศึกษา แบบเรียนทุกวัน รูปแบบที่ 5 การสลับ

กลุ่มของนักเรียน นักศึกษา แบบแบ่งนักศึกษาในห้องเรียนเป็น 2 กลุ่ม รูปแบบที่ 6 รูปแบบอื่น ๆ (การจัด

การเรียนการสอนแบบออนไลน์ (Online Learning)

	 วิทยาลัยอาชีวศึกษาเชียงราย เป็นสถานศึกษาที่มุ่งผลิตและพัฒนาก�ำลังคนเข้าสู่สถานประกอบการ

ได้ตระหนักและให้ความส�ำคัญต่อคุณภาพการจัดอาชีวศึกษา มุ่งมั่นพัฒนาครูและผู้เรียนให้ได้รับการพัฒนาใน

ด้านต่าง ๆ ตามนโยบายของรัฐบาล อาชีวศึกษา โดยเฉพาะอย่างยิ่งการน�ำเทคโนโลยีมาใช้ในการเรียนการสอน

ควบคู่กับการพัฒนาทักษะภาษา ตลอดจนตระหนักถึงการพัฒนาสมรรถนะด้านการจัดกิจกรรมการเรียนรู้ของ

ครูที่จะส่งผลถึงการพัฒนาสมรรถนะนักศึกษาให้มีความพร้อมในด้านการเรียนรู้ด้วยเทคโนโลยีสารสนเทศ

ที่ทันสมัย สร้างสิ่งเร้าให้นักศึกษามีความสนใจในการเรียน และปัจจุบันทั่วโลกได้ประสบปัญหาการแพร่ระบาด

ของโควิด-19 ซึ่งส่งผลกระทบต่อการจัดการเรียนการสอน และสถานศึกษาจะต้องปรับรูปแบบกระบวนการ

จัดการเรียนรู้เพ่ือให้ผู้เรียนได้เกิดการเรียนรู้อย่างต่อเนื่อง ผู้ประเมินจึงได้ตระหนักถึงผลกระทบท่ีจะเกิดขึ้น

จึงได้จัดท�ำโครงการการบริหารการจัดการเรียนการสอนออนไลน์ในสถานการณ์การแพร่ระบาดของโควิด-19

วิทยาลัยอาชีวศึกษาเชียงรายขึ้น และได้บรรจุไว้ในแผนปฏิบัติการประจ�ำปีงบประมาณ 2563 โดยมีการจัด

กิจกรรมภายใต้โครงการฯ ดังนี้ 1) กิจกรรมพัฒนาครูจัดท�ำสื่อการสอนออนไลน์ 2) กิจกรรมพัฒนาครูผู้สอนน�ำ

สื่อการสอนไปใช้ในการจัดการเรียนการสอนออนไลน์ 3) กิจกรรมส่งเสริมให้ผู้เรียนได้เรียนรู้ในรูปแบบการสอน

ออนไลน์ และ 4) กิจกรรมการนิเทศก�ำกับติดตามโดยกิจกรรมดังกล่าวจะน�ำไปสู่การปรับเปลี่ยนวิธีการจัดการ

เรียนการสอนในรูปแบบใหม่ที่สอดคล้องกับสถานการณ์ปัจจุบัน ครั้งนี้ผู้ประเมินได้ใช้การประเมินรูปแบบซิปป์

(CIPP Model) (Stufflebeam, 1971) ซึ่งเป็นการประเมินในเชิงของการบริหารจัดการ ประกอบด้วย 4 ด้าน

ได้แก่ ด้านบริบท ด้านปัจจัยเบื้องต้น ด้านกระบวนการ และด้านผลผลิต โดยมีวัตถุประสงค์ของการประเมิน

โครงการเป็นการศกึษาถงึสภาพความพร้อมด้านนโยบาย ด้านปัจจยัทีส่่งเสรมิสนบัสนนุด้านกระบวนการจดัการ

และด้านผลผลิต หรือผลลัพธ์ที่เกิดขึ้น จากการด�ำเนินโครงการนอกจากนี้ยังท�ำให้ทราบถึงปัญหาในการด�ำเนิน

โครงการที่จะต้องปรับปรุงแก้ไข และได้ข้อมูลที่จ�ำเป็นส�ำหรับผู้บริหารประกอบการตัดสินใจในการปรับปรุง

พัฒนาโครงการให้บรรลุวัตถุประสงค์ที่ก�ำหนดได้มากยิ่งขึ้น และท�ำให้ทราบว่าการด�ำเนินโครงการประสบความ

ส�ำเร็จตามเป้าหมายที่ก�ำหนดไว้มากน้อยเพียงใด

2. วัตถุประสงค์การวิจัย
	 2.1	 เพ่ือประเมินบริบทของโครงการการบริหารการจัดการเรียนการสอนออนไลน์ในสถานการณ์

การแพร่ระบาดของโควิด-19 วิทยาลัยอาชีวศึกษาเชียงราย

Journal for Research and Innovation Institute of Vocational Education Bangkok
28

	 2.2	 เพื่อประเมินปัจจัยเบื้องต้นของโครงการการบริหารการจัดการเรียนการสอนออนไลน์ใน

สถานการณ์การแพร่ระบาดของโควิด-19 วิทยาลัยอาชีวศึกษาเชียงราย

	 2.3	 เพื่อประเมินกระบวนการของโครงการการบริหารการจัดการเรียนการสอนออนไลน์ใน

สถานการณ์การแพร่ระบาดของโควิด-19 วิทยาลัยอาชีวศึกษาเชียงราย

	 2.4	 เพื่อประเมินผลผลิตของโครงการการบริหารการจัดการเรียนการสอนออนไลน์ในสถานการณ์

การแพร่ระบาดของโควิด-19 วิทยาลัยอาชีวศึกษาเชียงราย

3. วิธีดำ�เนินการวิจัย
	 3.1	 รูปแบบการประเมินโครงการการบริหารการจัดการเรียนการสอนออนไลน์ในสถานการณ์การ

แพร่ระบาดของโควดิ-19 วทิยาลยัอาชวีศกึษาเชยีงราย ผูป้ระเมนิประยกุต์ใช้รปูแบบการประเมนิแบบซิปป์โมเดล

(CIPP Model) ของ Stufflebeam ซึ่งประเมินใน 4 ด้าน ได้แก่

		 3.1.1	 ด้านบริบท (Context) เป็นการประเมินเกี่ยวกับความสอดคล้องของวัตถุประสงค์กับ

นโยบายขององค์กร ความเหมาะสมของวตัถุประสงค์ของโครงการ และความต้องการจ�ำเป็นในการจดัท�ำโครงการ

		 3.1.2	 ด้านปัจจัยเบื้องต้น (Input) เป็นการประเมินปัจจัยที่เกี่ยวข้องกับการส่งเสริม สนับสนุน

โครงการการบริหารการจัดการเรียนการสอนออนไลน์ในสถานการณ์การแพร่ระบาดของโควิด-19 วิทยาลัย

อาชีวศึกษาเชียงราย ให้ประสบผลส�ำเร็จบรรลุตามเป้าหมายที่ก�ำหนด ปัจจัยดังกล่าวประกอบด้วย บุคลากร

งบประมาณ วัสดุอุปกรณ์ และครุภัณฑ์

		 3.1.3	 ด้านกระบวนการ (Process) เป็นการประเมินเกี่ยวกับกระบวนการด�ำเนินงาน ได้แก่

การประเมินด้านการวางแผน การด�ำเนินการ การประเมินผล และการปรับปรุงแก้ไข

		 3.1.4	 ด้านผลผลิต (Product) เป็นการประเมินผลที่เกิดจากการด�ำเนินโครงการการบริหาร

การจัดการเรียนการสอนออนไลน์ในสถานการณ์การแพร่ระบาดของโควิด-19 วิทยาลัยอาชีวศึกษาเชียงราย

ประกอบด้วย

			 1)	 ผลสัมฤทธ์ิทางการเรียนของผู้เรียนออนไลน์ในสถานการณ์การแพร่ระบาดของ

โควิด-19 วิทยาลัยอาชีวศึกษาเชียงราย

			 2)	 ความพงึพอใจของผูเ้รยีนทีม่ต่ีอโครงการการบรหิารการจดัการเรียนการสอนออนไลน์

ในสถานการณ์การแพร่ระบาดของโควิด-19 วิทยาลัยอาชีวศึกษาเชียงราย

			 3)	 ความคิดเห็นของผู้บริหารสถานศึกษาและครูผู้สอนที่มีต่อโครงการการบริหารการ

จัดการเรียนการสอนออนไลน์ในสถานการณ์การแพร่ระบาดของโควิด-19 วิทยาลัยอาชีวศึกษาเชียงราย

			 4)	 ความคิดเห็นของผู้ปกครองที่มีต่อการจัดการเรียนการสอนออนไลน์ในสถานการณ์

การแพร่ระบาดของโควิด-19 วิทยาลัยอาชีวศึกษาเชียงราย

			 5)	 ความคิดเห็นของผู้เช่ียวชาญในอาชีพของสถานประกอบการที่มีต่อการประเมิน

โครงการการบริหารการจัดการเรียนการสอนออนไลน์ในสถานการณ์การแพร่ระบาดของโควิด-19 วิทยาลัย

อาชีวศึกษาเชียงราย

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

29

			 6)	 ผลงานรางวัล และเกียรติบัตรของสถานศึกษา ผู้บริหารสถานศึกษา และครูผู้สอน

	 3.2	 ประชากร

		 ประชากร กลุ่มตัวอย่างและกลุ่มผู้ให้ข้อมูลที่ใช้ในการประมินโครงการการบริหารการจัดการ

เรียนการสอนออนไลน์ในสถานการณ์การแพร่ระบาดของโควิด-19 วิทยาลัยอาชีวศึกษาเชียงราย ประกอบด้วย

		 3.2.1	 ประชากร ได้้แก่่ ผู้้�บริิหารสถานศึึกษา จำนวน 4 คน ครููผู้้�สอน จำนวน 112 คน ผู้้�เรีียน

ที่ศึกษาในวิทยาลัยอาชีวศึกษาเชียงราย ปีการศึกษา 2563 จ�ำนวน 2 หลักสูตร ได้แก่ หลักสูตรประกาศนียบัตร

วิชาชีพ (ปวช.) จ�ำนวน 2,071 คน และหลักสูตรประกาศนียบัตรวิชาชีพชั้นสูง (ปวส.) จ�ำนวน 1,285 คน

รวมทั้งสิ้นจ�ำนวน 3,356 คน ผู้เชี่ยวชาญในอาชีพของสถานประกอบการที่จัดการเรียนการสอนร่วมกับวิทยาลัย

อาชีวศึกษาเชียงราย ในปีการศึกษา 2563 จ�ำนวน 83 คน และผู้ปกครองของผู้เรียน จ�ำนวน 3,356 คน

		 3.2.2	 กลุ่มตัวอย่าง ผู้ประเมินได้ก�ำหนดขนาดกลุ่มตัวอย่างตามตารางเครจซ่ีและมอร์แกน

(Krejcie & Morgan) จากน้ันได้ใช้วิธีการสุ่มตัวอย่างตัวอย่างแบบแบ่งชั้น (Stratified Random Samping)

ได้กลุ่มตัวอย่างผู้เรียน จ�ำนวน 346 คน โดยจ�ำแนกเป็นผู้เรียนหลักสูตรระดับประกาศนียบัตรวิชาชีพ (ปวช.)

จ�ำนวน 214 คน และหลักสูตรประกาศนียบัตรวิชาชีพชั้นสูง (ปวส.) จ�ำนวน 132 คน

		 3.2.3	 กลุ่มผู้ให้ข้อมูล ได้แก่ ผู้ปกครองที่ให้ข้อมูลจากการสัมภาษณ์ผลการประเมินโครงการ

การบริหารการจัดการเรียนการสอนออนไลน์ในสถานการณ์การแพร่ระบาดของโควิด-19 วิทยาลัยอาชีวศึกษา

เชียงราย ก�ำหนดกลุ่มเป้าหมายแบบเจาะจง (Purposive Sampling) จ�ำนวน 100 คน ด�ำเนินการสัมภาษณ์

ออนไลน์

	 3.3	 เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูล

		 3.3.1	 เครื่องมือท่ีใช้ส�ำหรับประเมินโครงการการบริหารการจัดการเรียนการสอนออนไลน์ใน

สถานการณ์การแพร่ระบาดของโควิด-19 วิทยาลัยอาชีวศึกษาเชียงราย ตามการประเมินรูปแบบซิปป์ (CIPP

Model) ประกอบด้วยการประเมินบริบท (Context) ด้านปัจจัยเบื้องต้น (Input) ด้านกระบวนการ (Process)

และด้านผลผลติ (Product) ประกอบด้วยแบบสอบถาม จ�ำนวน 7 ฉบบั แบบสมัภาษณ์แบบมโีครงสร้าง จ�ำนวน

1 ฉบับ และ แบบรายงานผลสัมฤทธิ์ทางการเรียนของผู้เรียน จ�ำนวน 1 ฉบับ ดังนี้

			 1)	 ฉบับที่ 1 แบบสอบถามความคิดเห็นของผู้บริหารสถานศึกษาและครูผู้สอนเกี่ยวกับ

การประเมินโครงการการบริหารการจัดการเรียนการสอนออนไลน์ในสถานการณ์การแพร่ระบาดของโควิด-19

วิทยาลัยอาชีวศึกษาเชียงราย ระยะท่ี 1 ด้านบริบท และด้านปัจจัยเบื้องต้น เป็นแบบมาตราส่วนประมาณค่า

5 ระดัับ จำนวน 20 ข้้อ ประกอบด้้วย ด้้านบริิบท จำนวน 10 ข้้อ ด้้านปััจจััยเบื้้�องต้้น จำนวน 10 ข้้อ และข้้อ

เสนอแนะเพิ่่�มเติิมเป็็นแบบปลายเปิิด ดำเนิินการตั้้�งแต่่เดืือนพฤษภาคมถึึงเดืือนมิิถุุนายน 2563

			 2)	 ฉบับที่ 2 แบบสอบถามความคิดเห็นของผู้เชี่ยวชาญในอาชีพของสถานประกอบการ

ที่มีต่อการประเมินโครงการการบริหารการจัดการเรียนการสอนออนไลน์ในสถานการณ์การแพร่ระบาดของ

โควิด-19 วิทยาลัยอาชีวศึกษาเชียงราย ระยะท่ี 1 ด้านบริบท และด้านปัจจัยเบื้องต้น เป็นแบบมาตราส่วน

ประมาณค่า 5 ระดับ จ�ำนวน 16 ข้อ ประกอบด้วย ด้านบริบท จ�ำนวน 8 ข้อ ด้านปัจจัยเบื้องต้น จ�ำนวน 8 ข้อ

และข้อเสนอแนะเพิ่มเติมเป็นแบบปลายเปิด ด�ำเนินการตั้งแต่เดือนพฤษภาคมถึงเดือนมิถุนายน 2563

Journal for Research and Innovation Institute of Vocational Education Bangkok
30

			 3)	 ฉบับที่ 3 แบบสอบถามความคิดเห็นของผู้บริหารสถานศึกษาและครูผู้สอนเกี่ยวกับ

การประเมินโครงการการบริหารการจัดการเรียนการสอนออนไลน์ในสถานการณ์การแพร่ระบาดของโควิด-19

วิทยาลัยอาชีวศึกษาเชียงราย ระยะที่ 2 ด้านกระบวนการ เป็นแบบมาตราส่วนประมาณค่า 5 ระดับ จ�ำนวน 20

ข้อ และข้อเสนอแนะเพิ่มเติมเป็นแบบปลายเปิด ด�ำเนินการต้ังแต่เดือนกรกฎาคม 2563 ถึงเดือนกุมภาพันธ์

2564

			 4)	 ฉบับที่ 4 แบบสอบถามความคิดเห็นของผู้เชี่ยวชาญในอาชีพของสถานประกอบการ

ที่มีต่อการประเมินโครงการการบริหารการจัดการเรียนการสอนออนไลน์ในสถานการณ์การแพร่ระบาดของ

โควิด-19 วิทยาลัยอาชีวศึกษาเชียงราย ระยะที่ 2 ด้านกระบวนการ เป็นแบบมาตราส่วนประมาณค่า 5 ระดับ

จ�ำนวน 20 ข้อ และข้อเสนอแนะเพิ่มเติมเป็นแบบปลายเปิด ด�ำเนินการตั้งแต่เดือนกรกฎาคม 2563 ถึงเดือน

กุมภาพันธ์ 2564

			 5)	 ฉบับที่ 5 แบบสอบถามความพึงพอใจของผู้เรียนเกี่ยวกับการประเมินโครงการการ

บรหิารการจดัการเรียนการสอนออนไลน์ในสถานการณ์การแพร่ระบาดของโควดิ-19 วทิยาลัยอาชวีศกึษาเชยีงราย

ระยะที่ 3 ด้านผลผลิต เป็นแบบมาตราส่วนประมาณค่า 5 ระดับ จ�ำนวน 10 ข้อ และข้อเสนอแนะเพิ่มเติม

เป็นแบบปลายเปิด ด�ำเนินการตั้งแต่เดือนมีนาคมถึงเดือนพฤษภาคม 2564

			 6)	 ฉบบัที ่6 แบบสอบถามความพงึพอใจของผูบ้ริหารสถานศกึษาและครผููส้อนเกีย่วกบั

การประเมินโครงการการบริหารการจัดการเรียนการสอนออนไลน์ในสถานการณ์การแพร่ระบาดของโควิด-19

วิทยาลัยอาชีวศึกษาเชียงราย ระยะที่ 3 ด้านผลผลิต เป็นแบบมาตราส่วนประมาณค่า 5 ระดับ จ�ำนวน 20 ข้อ

และข้อเสนอแนะเพิ่มเติมเป็นแบบปลายเปิด ด�ำเนินการตั้งแต่เดือนมีนาคมถึงเดือนพฤษภาคม 2564

			 7)	 ฉบับที่ 7 แบบสอบถามความคิดเห็นของผู้เชี่ยวชาญในอาชีพสถานประกอบการที่มี

ต่อการประเมนิโครงการการบรหิารการจดัการเรยีนการสอนออนไลน์ในสถานการณ์การแพร่ระบาดของโควดิ-19

วิทยาลัยอาชีวศึกษาเชียงราย ระยะที่ 3 ด้านผลผลิต เป็นแบบมาตราส่วนประมาณค่า 5 ระดับ จ�ำนวน 15 ข้อ

และข้อเสนอแนะเพิ่มเติมเป็นแบบปลายเปิด ด�ำเนินการตั้งแต่เดือนมีนาคมถึงเดือนพฤษภาคม 2564

			 8)	 แบบสัมภาษณ์แบบมีโครงสร้าง ส�ำหรับสัมภาษณ์ออนไลน์ผู้ปกครองเกี่ยวกับการ

ด�ำเนนิงานตามโครงการการบรหิารการจดัการเรยีนการสอนออนไลน์ในสถานการณ์การแพร่ระบาดของโควดิ-19

วิทยาลัยอาชีวศึกษาเชียงราย จ�ำนวน 1 ฉบับ ด�ำเนินการตั้งแต่เดือนมีนาคมถึงเดือนพฤษภาคม 2564

			 9)	 แบบรายงานผลสัมฤทธ์ิทางการเรียนของผู้เรียนหลังจากด�ำเนินตามโครงการการ

บริหารการจัดการเรียนการสอนออนไลน์ในสถานการณ์แพร่ระบาดของโควิค-19 วิทยาลัยอาชีวศึกษาเชียงราย

		 3.3.2	 การสร้างและหาคุณภาพเครื่องมือ

การสร้างเครื่องมือแบบสอบถามส�ำหรับใช้ในการประเมินโครงการการบริหารการจัดการเรียนการสอนออนไลน์

ในสถานการณ์การแพร่ระบาดของโควิด-19 วิทยาลัยอาชีวศึกษาเชียงราย ผู้ประเมินด�ำเนินการสร้างตามล�ำดับ

ขั้นตอน ดังนี้

			 1)	 ศึกษา แนวคิด ทฤษฎี เอกสารและงานวิจัยที่เกี่ยวข้องกับการจัดการเรียนการสอน

ออนไลน์ในสถานการณ์การแพร่ระบาดของโควิด-19 เพื่อออกแบบและสร้างเครื่องมือการวิจัย

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

31

			 2)	 ก�ำหนดกรอบแนวคิดในการประเมินตามรูปแบบซิปป์ และครอบคลุมเน้ือหาที่จะ

ท�ำการประเมิน

			 3)	 สร้างข้อค�ำถามให้ครอบคลุมประเด็นในการประเมิน

			 4)	 ตรวจสอบหาค่าความถูกต้องและความตรงของเนื้อหา (Validity) โดยน�ำเครื่องมือ

เสนอผู้เชี่ยวชาญด้านการประเมินโครงการและการวิจัย จ�ำนวน 5 คน เพื่อพิจารณาความสอดคล้องของเนื้อหา

วัตถุประสงค์ของการประเมิน โดยการหาค่าดัชนีมีความสอดคล้อง (IOC : Index of Item Objective Congru-

ence) การน�ำผลประเมินมาปรับปรุงแก้ไขตามข้อเสนอแนะผู้เชี่ยวชาญ โดยก�ำหนดให้คะแนนค่าดัชนีความ

สอดคล้องในแต่ละข้อค�ำถาม ดังนี้

				 คะแนน +1 หมายถึง เมื่อแน่ใจว่าข้อค�ำถามนั้นมีความสอดคล้องกับวัตถุประสงค์

				 คะแนน 0 หมายถึง เมื่อไม่แน่ใจว่าข้อค�ำถามนั้นมีความสอดคล้องกับวัตถุประสงค์

				 คะแนน -1 หมายถึง เมื่อแน่ใจว่าข้อค�ำถามนั้นไม่มีความสอดคล้องกับวัตถุประสงค์

				 ก�ำหนดเกณฑ์ค่าดัชนีความสอดคล้องของข้อค�ำถามมีค่าตั้งแต่ 0.50 ขึ้นไป โดย

คุณสมบัติของผู้เชี่ยวชาญเป็นผู้ที่มีความรู้ ความเชี่ยวชาญด้านการวิจัย และมีคุณวุฒิการศึกษาระดับปริญญาโท

ขึ้นไป

				 ปรับปรุงแก้ไขแบบสอบถามตามข้อเสนอแนะของผู้เช่ียวชาญ และหาค่าดัชนีความ

สอดคล้อง (IOC) โดยการเลือกข้อค�ำถามที่มีค่าดัชนีความสอดคล้อง (IOC) ตั้งแต่ 0.5 ขึ้นไป และปรับปรุงข้อค�ำ

ความตามข้อเสนอแนะของผู้เชี่ยวชาญ ได้ผลการหาค่าดัชนีความสอดคล้อง (IOC) ของแบบสอบถามทั้ง 5 ฉบับ

โดยแต่ละฉบับมีค่าดัชนีความสอดคล้อง (IOC) อยู่ในระหว่าง 0.80-1.00

			 5)	 น�ำแบบสอบถามฉบับที่ 1 – 4 และ 6 – 7 ที่ปรับปรุงแล้วไปทดลองใช้ (Try – out)

กับกลุ่มวิทยาลัยเทคนิคเชียงราย โดยทั้ง 6 ฉบับได้น�ำไปทดลองใช้กับ ผู้บริหารสถานศึกษา ครูผู้สอน จ�ำนวน 30

คน และผู้เชี่ยวชาญในอาชีพของสถานประกอบการที่จัดการเรียนการสอนร่วมกับวิทยาลัยเทคนิคเชียงราย

จ�ำนวน 30 คน เพื่อหาค่าความเช่ือม่ัน (Reliability) ของแบบสอบถามโดยค�ำนวณหาค่าสัมประสิทธ์ิแอลฟา

(Alpha Co-efficientcy) ตามวิธีครอนบาค (Cronbach) โดยสอบถามฉบับที่ 1 ได้ค่าความเชื่อมั่นเท่ากับ

0.802 ฉบับที่ 2 ได้ค่าความเชื่อมั่นเท่ากับ 0.883 ฉบับที่ 3 ได้ค่าความเชื่อมั่นเท่ากับ 0.852 ฉบับที่ 4 ได้ค่าความ

เชื่อมั่นเท่ากับ 0.871 ฉบับที่ 6 ได้ค่าความเชื่อมั่นเท่ากับ 0.873

			 6)	 น�ำแบบสอบถามฉบบัที ่5 ทีป่รบัปรงุแล้วไปทดลองใช้ (Try - out) กบัผูเ้รยีนวทิยาลัย

เทคนคิเชยีงราย จ�ำนวน 30 คน เพือ่หาความเชือ่มัน่ (Reliability) ของแบบทดสอบโดยค�ำนวณหาค่าสัมประสิทธิ์

แอลฟา (Alpha Coefficient) ตามวิธีครอนบาค (Cronbach) ได้ค่าความเชื่อมั่นเท่ากับ 0.886

			 7)	 น�ำแบบสอบถามมาปรบัปรงุแก้ไข และจดัพมิพ์แบบสอบถามฉบบัสมบรูณ์เพือ่น�ำไป

ใช้เก็บรวบรวมข้อมูลต่อไป

				 การสร้างเครื่องมือแบบสัมภาษณ์ออนไลน์ ผู้ประเมินได้ก�ำหนดประเด็นสัมภาษณ์

เกี่ยวกับการด�ำเนินโครงการการจัดการเรียนการสอนออนไลน์ในสถานการณ์การแพร่ระบาดของโควิด-19

วทิยาลยัอาชวีศกึษาเชยีงราย จ�ำนวน 1 ฉบบั ส�ำหรบัสมัภาษณ์ผูป้กครองในรปูแบบออนไลน์ เพือ่ยนืยนัผลด�ำเนนิ

Journal for Research and Innovation Institute of Vocational Education Bangkok
32

โครงการเมื่อสิ้นสุดโครงการ โดยน�ำแบบสัมภาษณ์แบบมีโครงสร้างโดยการสร้างประเด็นค�ำถามจ�ำนวน 4 ข้อ

น�ำเสนอผู้เชี่ยวชาญ จ�ำนวน 5 คน เพื่อตรวจสอบความถูกต้อง เหมาะสมและให้เสนอแนะปรับปรุงแก้ไข

หลังจากด�ำเนินการปรับปรุงแก้ไขแบบสัมภาษณ์ ตามข้อเสนอแนะของผู้เชี่ยวชาญน�ำแบบสัมภาษณ์ที่แก้ไข

ปรับปรุงน�ำไปสัมภาษณ์กลุ่มเป้าหมายต่อไป

	 3.4	 การเก็บรวบรวมข้อมูล

		 ผู้ประเมินได้เก็บรวบรวมข้อมูลจากประชากร กลุ่มตัวอย่าง และผู้ให้ข้อมูล ดังนี้

		 3.4.1	 เกบ็ข้อมลูจากประชากร ประกอบด้วย ผู้บรหิารสถานศกึษา จ�ำนวน 4 คน และครผููส้อน

จ�ำนวน 112 คน โดยใช้แบบสอบถามจ�ำนวน 116 ฉบับ ได้รับแบบสอบถามกลับคืนมา 116 ฉบับ คิดเป็น

ร้อยละ 100 และผู้เชี่ยวชาญงานอาชีพในสถานประกอบการ จ�ำนวน 83 คน ได้รับแบบสอบถามกลับคืนมา

83 ฉบับ คิดเป็นร้อยละ 100

		 3.4.2	 เกบ็ข้อมลูจากกลุม่ตวัอย่างผูเ้รยีนหลักสูตรระดบัประกาศนยีบตัรวชิาชีพ (ปวช.) จ�ำนวน

214 คน และหลักสูตรประกาศนียบัตรวิชาชีพช้ันสูง (ปวส.) จ�ำนวน 132 คน ได้รับแบบสอบถามกลับคืนมา

346 ฉบับ คิดเป็นร้อยละ 100

		 3.4.3	 เก็บข้อมูลจากการสัมภาษณ์แบบมีโครงสร้างจากผู้ปกครองในรูปแบบการออนไลน์

จ�ำนวน 100 คน ได้รับข้อมูลครบตามจ�ำนวนที่ก�ำหนด

		 3.4.4	 แบบรายงานผลสัมฤทธ์ิทางการเรียนของผู้เรียน ผู้ประเมินได้ท�ำการเก็บข้อมูลจากงาน

วัดผลและประเมินผลของวิทยาลัยอาชีวศึกษาเชียงรายตามแบบรายงาน

	 3.5	 การวิเคราะห์ข้อมูล

		 การประเมินโครงการการจัดการเรียนการสอนออนไลน์ในสถานการณ์การแพร่ระบาดของ

โควิด-19 วิทยาลัยอาชีวศึกษาเชียงราย วิเคราะห์ข้อมูลด้วย ค่าร้อยละ ค่าเฉลี่ย และส่วนเบี่ยงเบนมาตรฐาน

4. ผลการวิจัย
	 ผลการประเมนิโครงการการบรหิารการจดัการเรยีนการสอนออนไลน์ ในสถานการณ์การแพร่ระบาด

ของโควดิ-19 วทิยาลัยอาชวีศกึษาเชียงราย พบว่า ด้านบรบิท วตัถปุระสงค์และความต้องการในการจดัท�ำโครงการ

สอดคล้องกับนโยบายขององค์กร ด้านปัจจัยเบื้องต้น ปัจจัยที่เกี่ยวข้องกับการส่งเสริม สนับสนุนโครงการ

การบริหารการจัดการเรียนการสอนออนไลน์ในสถานการณ์การแพร่ระบาดของโควิด-19 วิทยาลัยอาชีวศึกษา

เชียงรายส่งผลให้การด�ำเนินงานประสบผลส�ำเร็จ บรรลุตามเป้าหมายที่ก�ำหนด ด้านกระบวนการ การประเมิน

ด้านการวางแผน การด�ำเนนิการ การประเมนิผลและการปรบัปรงุแก้ไขได้ด�ำเนนิการส�ำเรจ็บรรลุตามวตัถปุระสงค์

และดา้นผลผลิต การประเมินผลที่เกิดจาการด�ำเนนิโครงการ ส่งผลให้ผู้มีเรียนมีผลสัมฤทธิ์เพิม่ขึน้รอ้ยละ 11.05

ผูเ้รยีนมคีวามพึงพอใจต่อโครงการอยูใ่นระดบัมาก ผูบ้รหิารสถานศึกษาและครผูู้สอนมคีวามคิดเหน็ต่อการด�ำเนนิ

โครงการในแต่ละกจิกรรมอยูใ่นระดบัมากทีส่ดุ ผูเ้ช่ียวชาญในอาชพีของสถานประกอบการมคีวามคิดเหน็ต่อการ

ด�ำเนินโครงการในแต่ละกิจกรรมอยู่ในระดับมากที่สุดเช่นกัน และผู้ปกครองมีความเห็นว่าโครงการมีประโยชน์

ต่อผู้เรียนและเป็นการจัดการเรียนการสอนที่มีความยืดหยุ่นในสถานการณ์วิกฤติที่ผู้เรียนและผู้ปกครองจะต้อง

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

33

ปรับตัวและเตรียมความพร้อมกับการเรียนในรูปแบบออนไลน์ ในสถานการณ์การแพร่ระบาดของของโควิด-19

แต่ปัญหาที่พบคืออุปกรณ์ เครื่องมือ ของผู้เรียน ไม่รองรับกับการสอนออนไลน์ท�ำให้ผู้ปกครองต้องมีภาระ

ค่าใช้จ่ายในการจัดหาอุปกรณ์เครื่องมือให้กับผู้เรียน สัญญาณเครือข่ายอินเทอร์เน็ตไม่เสถียร ส�ำหรับผู้เรียนที่

อาศัยอยู่ในชนบทห่างไกล ท�ำให้การสื่อสารกับครูผู้สอนไม่ต่อเนื่อง ดังแสดงในตารางที่ 1

ตารางที่ 1 แสดงผลสรุปการประเมินโครงการการบริหารการจัดการเรียนการสอนออนไลน์ ในสถานการณ ์

การแพร่ระบาดของโควิด-19 วิทยาลัยอาชีวศึกษาเชียงราย

ทีี่ การประเมิน

รายด้าน

ค่าเฉลี่ย การแปลผล ผลการ

ประเมิน

หมายเหตุ

1 ด้านบริบท 4.62 มากที่สุด ผ่าน เกณฑ์การผ่าน

m ≥ 3.512 ด้านปัจจัยเบื้องต้น 4.52 มากที่สุด ผ่าน

3 ด้านกระบวนการ 4.54 มากที่สุด ผ่าน

4 ด้านผลผลิต

- ผลสัมฤทธิ์ทางการเรียน

 ของผู้เรียน

ปี 2562

ร้อยละ 84.09

เพิ่มขึ้น

ร้อยละ

11.05

ผ่าน มากกว่า

ร้อยละ 80

ปี 2563

ร้อยละ 95.14

- ความพึงพอใจการด�ำเนิน

 โครงการฯ ของผู้เรียน

- ความคิดเห็นของผู้บริหาร

 และครูที่มีต่อการด�ำเนิน

 โครงการฯ

4.40

4.52

มาก

มากที่สุด

ผ่าน

ผ่าน

เกณฑ์การผ่าน

X–

≥ 3.51

เกณฑ์การผ่าน

m ≥ 3.51

- ความคิดเห็นของผู้เชี่ยวชาญ

 ในอาชีพของสถานประกอบการ

 ที่มีต่อการด�ำเนินโครงการฯ

4.56 มากที่สุด ผ่าน เกณฑ์การผ่าน

X–

 ≥ 3.51

	 จากตารางที ่1 การประเมนิโครงการการบรหิารการจดัการเรยีนการสอนออนไลน์ในสถานการณ์การ

แพร่ระบาดของโควิด-19 วิทยาลัยอาชีวศึกษาเชียงราย ในด้านบริบท ด้านปัจจัยเบื้องต้น ด้านกระบวนการ

อยู่ในระดับมากที่สุดทุกด้าน ส�ำหรับด้านผลผลิตประเมินจากผลสัมฤทธิ์ทางการเรียนของผู้เรียน พบว่า ผู้เรียน

ในหลักสูตรระดับประกาศนียบัตรวิชาชีพ (ปวช.) และหลักสูตรระดับประกาศนียบัตรวิชาชีพช้ันสูง (ปวส.)

Journal for Research and Innovation Institute of Vocational Education Bangkok
34

ปีการศกึษา 2562 มผีลสมัฤทธิท์างการเรยีนเพิม่ขึน้ร้อยละ 11.05 ผู้เรยีนมคีวามพงึพอใจต่อการด�ำเนนิโครงการ

อยู่ในระดับมาก ผู้บริหารสถานศึกษาและครูผู้สอน และผู้เชี่ยวชาญในอาชีพของสถานประกอบการมีความ

คิดเห็นต่อการด�ำเนินโครงการอยู่ในระดับมากที่สุด

	 ผลสรุปการประเมินโครงการการบริหารการจัดการเรียนการสอนออนไลน์ในสถานการณ์การแพร่

ระบาดของโควิด-19 วิทยาลัยอาชีวศึกษาเชียงราย ทั้ง 4 ด้าน ผ่านตามเกณฑ์ที่ก�ำหนดทุกรายการ

5. อภิปรายผล
	 5.1	 ด้านบริบท

		 5.1.1	 ผลการประเมินความเหมาะสมด้านบริบทตามความคิดเห็นของผู้บริหารสถานศึกษา

และครูผู้สอน โดยภาพรวมพบว่า มีความเหมาะสมอยู่ในระดับมากที่สุดและผ่านเกณฑ์การประเมินตามที่

ก�ำหนดการก�ำหนดกจิกรรมของโครงการฯ มคีวามเหมาะสมและมคีวามเป็นไปได้ในทางปฏบิตั ิการประชาสมัพนัธ์

ให้ผูเ้กีย่วข้องเข้าใจในวตัถปุระสงค์ของโครงการการบรหิารการจดัการเรยีนการสอนออนไลน์ในสถานการณ์การ

แพร่ระบาดของโควิด-19 วิทยาลัยอาชีวศึกษาเชียงราย และวางแผนด�ำเนินโครงการฯ โดยการจัดประชุมชี้แจง

ให้แก่ผู้ที่เกี่ยวข้องได้รับทราบ สอดคล้องกับผลการวิจัยของโบเลนไทน์ [6] ผลการศึกษาพบว่าการประยุกต์ใช้

เทคโนโลยีสารสนเทศในกระบวนการเรียนรู้นั้นสามารถที่จะท�ำให้ผู้เรียนเกิดความรู้ได้อย่างมีประสิทธิผล

แต่ผู้บริหารต้องมีการขจัดอุปสรรคในเรื่องความกลัวของผู้เรียนที่จะใช้เทคโนโลยีสารสนเทศในการเรียนรู้

รวมไปถงึการท�ำให้เกดิความยดืหยุน่ในการใช้ทรัพยากรเทคโนโลยสีารสนเทศให้ผูท้ีเ่กีย่วข้องทัง้ผู้เรยีนและผู้สอน

สามารถที่จะถ่ายทอดความคิด ความรู้สึก ความต้องการผ่านเครื่องมือเทคโนโลยีสารสนเทศเหล่านี้ นั่นคือการ

สร้างให้เกิดการมีส่วนร่วมปฏิสัมพันธ์ในระหว่างบุคคลที่เน้นผู้เรียนเป็นส�ำคัญ

		 5.1.2	 ผลการประเมนิความเหมาะสมด้านบริบทตามความคดิเห็นของผูเ้ช่ียวชาญ ในอาชพีของ

สถานประกอบการ โดยภาพรวมพบว่่ามีีความเหมาะสมอยู่่�ในระดัับมากที่่�สุุด ทุุกรายการผ่่านเกณฑ์์การประเมิิน

ตามที่่�กำหนด โครงการฯ มีีความสอดคล้้องกัับนโยบาย และเหมาะสม กัับการเรีียนรู้้�ของผู้้�เรีียนในสถานการณ์์

การแพร่ระบาดของโควิด–19 สถานศึกษามีการชี้แจงวัตถุประสงค์ ให้สถานประกอบการทราบถึงการด�ำเนิน

โครงการฯ และโครงการการบรหิารการจดัการเรียนการสอนออนไลน์ในสถานการณ์การแพร่ระบาดของโควดิ-19

วิทยาลัยอาชีวศึกษาเชียงราย สามารถส่งเสริมและพัฒนาผู้เรียนให้เรียนรู้ได้ตลอดเวลา สอดคล้องกับพัชราภรณ์

ดวงชืน่ [7] กล่าวว่า การบรหิารจดัการศกึษารบัความปกตใิหม่หลงัวกิฤตโควดิ-19 แนวทางการบรหิารควรมกีาร

หารือและวางแผนร่วมกันของบุคคลที่มีส่วนเกี่ยวข้องในทุกภาคส่วน

	 5.2	 ด้านปัจจัยเบื้องต้น

		 5.2.1	 ผลการประเมนิด้านปัจจยัเบือ้งต้นของโครงการตามความคดิเห็นของผูบ้รหิารสถานศกึษา

และครูผู้สอน โดยภาพรวม พบว่ามีความเหมาะสมอยู่ในระดับมากที่สุด ทุกรายการผ่านเกณฑ์การประเมินตาม

ที่ก�ำหนด บุคลากรให้ความส�ำคัญต่อการด�ำเนินโครงการการจัดการเรียนการสอนออนไลน์ในสถานการณ์การ

แพร่ระบาดของโควิด-19 วิทยาลัยอาชีวศึกษาเชียงราย งบประมาณ ที่ใช้มีความเหมาะสมและเพียงพอต่อการ

ด�ำเนนิโครงการการจดัการเรยีนการสอนออนไลน์ในสถานการณ์การแพร่ระบาดของโควดิ-19 วทิยาลยัอาชวีศกึษา

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

35

เชียงราย และบุคลากรที่เข้าร่วมโครงการสามารถด�ำเนินโครงการการบริหารการจัดการเรียนการสอนออนไลน์

ในสถานการณ์การแพร่ระบาดของโควิด-19 วิทยาลัยอาชีวศึกษาเชียงราย ได้อย่างเหมาะสม สอดคล้องกับ

ปิยะวรรณ ปานโต [8] ได้กล่าวถึงการจัดการเรียนการสอนของไทยภายใต้สถานการณ์การแพร่ระบาดของโรค

ติดต่อโควิด-19 ไว้ว่าสถานศึกษาและครูผู้สอนมีบทบาทส�ำคัญอย่างยิ่งท่ีจะต้องส่งเสริมให้ผู้เรียนในทุกระดับ

มีโอกาสได้รับการศึกษาอย่างต่อเน่ือง โดยการน�ำรูปแบบการเรียนการสอนที่มีการจัดท�ำส่ือและน�ำเครื่องมือ

ต่าง ๆ ที่ทันสมัยมาใช้

		 5.2.2	 ผลการประเมนิด้านปัจจัยเบือ้งต้นของโครงการตามความคิดเหน็ของผู้เชีย่วชาญในอาชีพ

ของสถานประกอบการ โดยภาพรวมพบว่ามีความเหมาะสมอยู่ในระดับมากที่สุด ทุกรายการผ่านเกณฑ์การ

ประเมินตามที่ก�ำหนด ผู้เชี่ยวชาญในอาชีพของสถานประกอบการ จัดให้มีความพร้อมระบบเครือข่ายสัญญาณ

อินเทอร์เน็ตในการติดต่อสื่อสารกับสถานศึกษาและผู้เรียน สถานประกอบการมีการจัดสถานที่ในการด�ำเนิน

โครงการการบริหารการจัดการเรียนการสอนออนไลน์ในสถานการณ์การแพร่ระบาดของโควิด-19 วิทยาลัย

อาชีวศึกษาเชียงราย ได้อย่างเหมาะสม เครื่องมือที่ใช้ในการด�ำเนินโครงการฯ ในสถานประกอบการมีความ

เหมาะสมและเพียงพอต่อการด�ำเนินงาน สอดคล้องกับผลการวิจัยของ รัตนา กาญจนพันธ์ [9] พบว่า ผู้บริหาร

ควรมุ่งเน้นการปฏิบัติตามแนวนโยบายภาครัฐและการใช้กลไกความร่วมมือมาช่วยในการบริหารจัดการ และ

สิริพร อินทสนธิ์ [10] กล่าวว่า การเรียนในรายวิชาปฏิบัติผ่านคลิปวิดีโอสามารถท�ำให้นักศึกษาสามารถเข้ามา

ศึกษาได้ตลอดเวลา

	 5.3	 ด้านกระบวนการ

		 5.3.1	 ผลการประเมินความเหมาะสมด้านกระบวนการ (Process) ของโครงการตามความ

คิดเห็นของผู้บริหารสถานศึกษา และครูผู้สอน โดยภาพรวม พบว่า ผลการประเมินอยู่ในระดับมากที่สุด และ

ผ่านเกณฑ์การประเมนิตามทีก่�ำหนด มกีารประชมุวางแผนการด�ำเนนิงานร่วมกนัของคณะกรรมการทีไ่ด้รบัการ

แต่งตัง้ให้ด�ำเนนิโครงการการบรหิารการจดัการเรยีนการสอนออนไลน์ในสถานการณ์การแพร่ระบาดของโควดิ-19

วทิยาลยัอาชวีศกึษาเชยีงราย มกีารมอบหมายหน้าทีร่บัผดิชอบให้แก่บคุลากรทีเ่กีย่วข้องในการด�ำเนนิโครงการ

การบริหารการจัดการเรียนการสอนออนไลน์ในสถานการณ์การแพร่ระบาดของโควิด-19 วิทยาลัยอาชีวศึกษา

และผูบ้รหิารสถานศกึษาสนบัสนุนปัจจยัทีเ่อือ้ต่อการด�ำเนนิโครงการการบรหิารการจดัการเรยีนการสอนออนไลน์

ในสถานการณ์การแพร่ระบาดของโควดิ-19 วทิยาลยัอาชวีศึกษาเชยีงราย สอดคล้องกบังานวจิยัของ พชัราภรณ์

ดวงชื่น [8] พบว่า การบริหารจัดการโรงเรียนและครูให้ประสบความส�ำเร็จในการจัดการเรียนรู้ต้องมีการหารือ

และวางแผนร่วมกันของบุคคลที่มีส่วนเกี่ยวข้องในทุกภาคส่วน

		 5.3.2	 ผลการประเมินความเหมาะสมด้านกระบวนการ (Process) ของโครงการตามความ

คิดเห็นของผู้เชี่ยวชาญในอาชีพของสถานประกอบการ โดยภาพรวม พบว่า ผลการประเมินอยู่ในระดับมากที่สุด

และผ่านเกณฑ์การประเมนิตามทีก่�ำหนด สถานศกึษาและสถานประกอบการ ได้จดัท�ำไลน์กลุ่มเพ่ือเป็นช่องทาง

ตดิต่อสือ่สารการปรบัปรุงแก้ไขปัญหาและอปุสรรคในการด�ำเนนิโครงการฯ สถานประกอบการมกีารมอบหมาย

หน้าทีร่บัผดิชอบให้แก่ผูเ้ชีย่วชาญในอาชพีของสถานประกอบการทีเ่กีย่วข้องในการด�ำเนนิโครงการฯ ผูเ้ชีย่วชาญ

ในอาชีพของสถานประกอบการ ได้จัดพัฒนาการเรียนรู้ของผู้เรียนด้วยสื่อเทคโนโลยี สอดคล้องกับงานวิจัยของ

Journal for Research and Innovation Institute of Vocational Education Bangkok
36

พงษ์ศักดิ์ บุญภักดี [11] พบว่า ความพร้อมของนักศึกษาส�ำหรับการจัดการเรียนการสอนแบบออนไลน์บนฐาน

วถีิชวีติใหม่ฯ นกัศกึษาต้องมคีวามพร้อม ดงันี ้มโีทรศพัท์ทีส่ามารถเชือ่มต่ออนิเทอร์เนต็ได้ มเีฟสบุค้ (Facebook)

ส�ำหรับใช้ติดต่อสื่อสารได้ มีอีเมล์ และต้องใช้ Google Classroom ได้เป็นอย่างดี

	 5.4	 ผลการประเมินด้านผลผลิต

		 5.4.1	 ผลสัมฤทธ์ิทางการเรียนตลอดหลักสูตรของผู้เรียน ในหลักสูตรระดับประกาศนียบัตร

วิชาชีพ (ปวช.) อยู่ในระดับผลการเรียนผ่านเกณฑ์ ปีการศึกษา 2562 มีค่าคะแนนเฉลี่ยร้อยละ 82.47 และ

ปีการศึกษา 2563 มีค่าคะแนนเฉลี่ยร้อยละ 93.25 ค่าของคะแนนเฉลี่ยเพิ่มขึ้นร้อยละ 10.78 และผลสัมฤทธิ์

ทางการเรียนตลอดหลักสูตรของผู้เรียน ในหลักสูตรระดับประกาศนียบัตรวิชาชีพชั้นสูง (ปวส.) อยู่ในระดับ

ผลการเรียนผ่านเกณฑ์ ปีการศึกษา 2562 มีค่าคะแนนเฉลี่ยร้อยละ 85.72 และปีการศึกษา 2563 มีค่าคะแนน

เฉลี่ยร้อยละ 97.04 ค่าของคะแนนเฉลี่ยเพิ่มขึ้นร้อยละ 11.05 สอดคล้องกับผลการวิจัยของ พงษ์ศักดิ์ บุญภักดี

[11] พบว่า นักศึกษามีความพึงพอใจต่อการจัดการเรียนการสอนแบบออนไลน์บนฐานวิถีชีวิตใหม่ฯ อยู่ในระดับ

มากที่สุด

		 5.4.2	 ผลการประเมินด้านผลผลิต ด้านความพึงพอใจของผู้เรียนที่มีต่อการด�ำเนินโครงการ

การบริหารการจัดการเรียนการสอนออนไลน์ในสถานการณ์การแพร่ระบาดของโควิด-19 วิทยาลัยอาชีวศึกษา

เชียงราย โดยภาพรวม พบว่า ผลการประเมินอยู่ในระดับมาก และผ่านเกณฑ์การประเมินตามที่ก�ำหนด

สถานศึกษาจัดให้มีการส�ำรวจความพร้อมของผู้เรียนในการจัดการเรียนการสอนออนไลน์ในสถานการณ ์

การแพร่ระบาดของโควดิ-19 วทิยาลยัอาชวีศกึษาเชยีงราย การจดัการเรยีนการสอนออนไลน์ท�ำให้ผู้เรยีนสามารถ

เรยีนรู้ได้ทกุทีท่กุเวลา และสถานศกึษาได้ประชาสมัพนัธ์แจ้งให้ผูเ้รยีนได้รบัรูถ้งึการจดัการเรยีนการสอนออนไลน์

ในสถานการณ์การแพร่ระบาดของโควิด-19 วิทยาลัยอาชีวศึกษาเชียงราย สอดคล้องกับผลการวิจัยของ เสถียร

พูนผล และปฏิพล อรรณพบริบูรณ์ [12] พบว่า นักศึกษาค่อนข้างเห็นด้วยว่าการเรียนออนไลน์ท�ำให้รู้สึกสะดวก

และรู้สึกผ่อนคลาย และอยากให้มีการปรับการเรียนการสอนเป็นแบบออนไลน์ในอนาคต

		 5.4.3	 ผลการประเมินด้านผลผลิต ด้านความคิดเห็นของผู้บริหารสถานศึกษาและครูผู้สอนที่มี

ต่อการด�ำเนนิโครงการการบรหิารการจดัการเรยีนการสอนออนไลน์ในสถานการณ์การแพร่ระบาดของโควดิ-19

วทิยาลยัอาชวีศกึษาเชยีงราย โดยภาพรวม พบว่า ผลการประเมนิอยูใ่นระดบัมากทีสุ่ด และผ่านเกณฑ์การประเมนิ

ตามที่ก�ำหนด สถานศึกษาได้ส�ำรวจและประเมินความพร้อมของครูผู้สอนในแต่ละแผนกวิชา/สาขาวิชา

สถานศึกษาจัดให้มีการประชุมชี้แจงสร้างความเข้าใจในการจัดการเรียนการสอนออนไลน์ฯ ภายในสถานศึกษา

อย่างต่อเนื่อง และสถานศึกษาจัดเตรียมส่ือสัญญาณอินเทอร์เน็ตที่มีความเร็วสูง และมีประสิทธิภาพส�ำหรับ

การจดัท�ำส่ือการสอนฯ สอดคล้องกบังานวจิยัของ ล ี(Li) [13] พบว่าเทคโนโลยสีารสนเทศสามารถท่ีจะสนบัสนนุ

การเรียนรู้ที่เน้นวัตถุประสงค์ (Objective) การเรียนรู้แบบรวบรวมความรู้ (Collaborative) และการเรียน

ที่เน้นสร้างความรู้ (Constructive) ให้เกิดประสิทธิภาพในการน�ำไปประยุกต์ใช้ในการปรับเปลี่ยนระบบการ

ศึกษาได้

		 5.4.4	 ผลการประเมินด้านผลผลิต ด้านความคิดเห็นของผู้เชี่ยวชาญในอาชีพของ สถาน

ประกอบการที่มีต่อการประเมินโครงการการบริหารการจัดการเรียนการสอนออนไลน์ ในสถานการณ์การแพร่

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

37

ระบาดของโควิด-19 วิทยาลัยอาชีวศึกษาเชียงรายพบว่า ผลการประเมินมีการปฏิบัติอยู่ในระดับมากที่สุดและ

ผ่านเกณฑ์การประเมนิตามทีก่�ำหนด สถานศกึษาและสถานประกอบการได้น�ำผลการด�ำเนนิงานไปสูก่ารปรบัปรงุ

และแก้ไขการด�ำเนินโครงการให้มีประสิทธิภาพดีขึ้น ผู้เช่ียวชาญในอาชีพจัดนิเทศการจัดการเรียนการสอนใน

รูปแบบออนไลน์ และผู้เช่ียวชาญในอาชีพรายงานผลการจัดการเรียนการสอนให้สถานศึกษาทราบได้อย่าง

ต่อเนือ่ง สอดคล้องกบัผลการศกึษาของคาน (Khan) [14] พบว่า เครอืข่ายคอมพวิเตอร์เป็นสือ่การเรยีนการสอน

ที่สนับสนุนและส่งเสริมการเรียนรู้ในการก�ำหนดสิ่งแวดล้อมทางการเรียนในแบบสร้างสรรค์ การเรียนรู้แบบ

ร่วมมือกัน เรียนรู้ที่จะต่อยอดจากความรู้เดิมและประสบการณ์เดิมที่มีมาก่อนของผู้เรียนที่มีความแตกต่างกัน

ในรายบุคคล

		 5.4.5	 ผลจากการสััมภาษณ์์ผู้้�ปกครองของผู้้�เรีียน พบว่่า โครงการมีีประโยชน์์ต่่อผู้้�เรีียนและ

เป็นการจัดการเรียนการสอนท่ีมีความยืดหยุ่นในสถานการณ์วิกฤติที่ผู้เรียนและผู้ปกครองจะต้องปรับตัวและ

เตรียมความพร้อมกับการเรียนในรูปแบบออนไลน์ ในสถานการณ์การแพร่ระบาดของ โควิด-19 แต่ปัญหาที่พบ

คือ อุปกรณ์ เครื่องมือ ของผู้เรียน ไม่รองรับกับการสอนออนไลน์ท�ำให้ผู้ปกครองต้องมีภาระค่าใช้จ่ายในการ

จัดหาอุปกรณ์เครื่องมือให้กับผู้เรียน สัญญาณเครือข่ายอินเทอร์เน็ตไม่เสถียร ส�ำหรับผู้เรียนที่อาศัยอยู่ในชนบท

ห่างไกล สอดคล้องกับมนธิชา ทองหัตถา [15] พบว่า การจัดการเรียนรู้แบบออนไลน์ ประสบปัญหาด้านอุปกรณ์

อิเล็กทรอนิกส์ สัญญาณอินเทอร์เน็ต และโปรแกรมที่ใช้ส�ำหรับการเรียนแบบออนไลน์ ส�ำหรับประโยชน์ที ่

เกิดกับผู้ปกครองท�ำให้ค่าใช้จ่ายของผู้เรียนในแต่ละวันลดลง

		 5.4.6	 ผลงานรางวัล เกียรติบัตรของผู้บริหารสถานศึกษา และครูผู้สอน ที่เกิดจากการด�ำเนิน

โครงการการบริหารการจัดการเรียนการสอนออนไลน์ในสถานการณ์การแพร่ระบาดของโควิด-19 วิทยาลัย

อาชีวศึกษาเชียงราย

6. ข้อเสนอแนะ
	 6.1	 ข้อเสนอแนะในการน�ำผลการประเมินไปใช้

		 จากผลการประเมิินโครงการการบริิหารการจััดการเรีียนการสอนออนไลน์์ในสถานการณ์์การ

แพร่ระบาดของโควิด-19 วิทยาลัยอาชีวศึกษาเชียงราย มีข้อเสนอแนะส�ำหรับการน�ำผลการประเมินไปใช้ ดังนี้

		 6.1.1	 ด้านบรบิท ควรก�ำหนดนโยบายของสถานศึกษาในการพฒันาการบรหิารการจัดการเรยีน

การสอนออนไลน์ในยุควิถีชีวิตอนาคต (Next Normal) ในรูปแบบดิจิทัลแพลตฟอร์มที่หลากหลายและสามารถ

พัฒนาผู้เรียนให้เกิดความรู้และทักษะ

		 6.1.2	 ด้านปัจจัยเบ้ืองต้น ควรจัดหาวัสดุ อุปกรณ์ที่ทันสมัยให้เพียงพอกับความต้องการของ

ผู้เรียนและครูผู้สอน ปรับปรุงสัญญาณเครือข่ายอินเทอร์เน็ตความเร็วสูงให้รองรับการจัดการเรียนการสอน

ออนไลน์ และควรจดัอบรมพฒันาครผููส้อนในการจดัท�ำสือ่การสอนออนไลน์ด้วยโปรแกรมทีท่นัสมยัอย่างต่อเนือ่ง

		 6.1.3	 ด้านกระบวนการ น�ำผลการประเมนิโครงการทีป่รบัปรงุแก้ไขและพฒันาให้เกดิประโยชน์

แก่ผู้เรียน และควรจัดให้มีการนิเทศ ติดตามและประเมินผลการด�ำเนินงานในแต่ละภาคเรียนอย่างต่อเนื่อง

		 6.1.4	 ด้านผลผลิต ควรจัดประชุมร่วมกับระหว่างสถานศึกษากับสถานประกอบการในการ

Journal for Research and Innovation Institute of Vocational Education Bangkok
38

พัฒนาการจัดการเรียนรู้ เพื่อเตรียมความพร้อมส�ำหรับสถานการณ์ฉุกเฉินที่จะส่งผลกระทบท�ำให้ผู้เรียน

ไม่สามารถเข้าเรียนในชั้นเรียนปกติได้

	 6.2	 ข้อเสนอแนะส�ำหรับการประเมินครั้งต่อไป

		 6.2.1	 ควรประเมินโครงการการบรหิารการจัดการเรียนการสอนออนไลน์ในรปูแบบผสมผสาน

(Blended Learning) ในสถานการณ์การแพร่ระบาดของของโควิด-19

		 6.2.2	 ควรประเมินโครงการการบริหารการจัดการเรียนการสอนออนไลน์ในสถานการณ์

การแพร่ระบาดของโควิด-19 ด้วยกระบวนการมีส่วนร่วมของผู้ปกครองและสถานประกอบการ

		 6.2.3	 ควรประเมิินโครงการการบริิหารการจััดการเรีียนการสอนแบบการศึึกษาทางเลืือก

(Home Based Learning)

เอกสารอ้างอิง
[1]	 ส�ำนักงานเลขาธิการสภาการศึกษา. (2554). การศึกษาความต้องการก�ำลังคนเพื่อวางแผนการผลิตและ

	 พัฒนาก�ำลังคนของประเทศ. กรุงเทพฯ : พริกหวานกราฟฟิค.

[2]	 หาญศกึ เลบ็ครฑุ และคณะ. (2553). “แนวคดิการใช้สารสนเทศเพือ่พฒันาการเรยีนรู้ให้เกดิกระบวนการ

	 คิด”. วารสารวิทยบริการ. ปีที่ 21 ฉบับที่ 1. 1-9

[3]	 ฐติวิสัส์ สขุป้อม และคณะ. (2563). “ครกูบัเทคโนโลยกีารสอนในศตวรรษที ่21”. วารสารบณัฑิตวทิยาลยั

	 มหาวิทยาลัยราชภัฏจันทรเกษม. ปีที่ 15 ฉบับที่ 2 : 1-17.

[4]	 สมพร ปานด�ำ. (2563). “ยุทธศาสตร์การผลิตก�ำลังคนอาชีวศึกษาด้านวิทยาศาสตร์และเทคโนโลยี

	 ส�ำนักงานคณะกรรมการการอาชีวศึกษา.

[5]	 ส�ำนักงานคณะกรรมการการอาชีวศึกษา. (2563). คู ่มือการจัดการเรียนการสอนของส�ำนักงาน

	 คณะกรรมการการอาชีวศึกษาในสถานการณ์การแพร่ระบาดของโรคติดเชื้อไวรัสโคโรนา 2019 : COVID -

	 19. กรุงเทพฯ : ส�ำนักมาตรฐานการอาชีวศึกษาและวิชาชีพ.

[6]	 Bollentin, W. R. (2004). Can information technology improve education : measuring

	 voices, attitude and perception. Educom Review.

[7] 	 พัชราภรณ์ ดวงชื่น. (2563). “การบริหารจัดการศึกษารับความปกติใหม่หลังวิกฤตโควิด-19”. วารสาร

	 ศิลปการจัดการ. ปีที่ 4 ฉบับที่ 3. 783-795.

[8] 	 ปิยะวรรณ ปานโต. (2563). “การจัดการเรียนการสอนของไทยภายใต้สถานการณ์การแพร่ระบาดของ

	 โรคติดเชื้อไวรัสโคโรนา 2019 (COVID – 19)”. เอกสารข่าวงานวิจัยและพัฒนา. หอสมุดรัฐสภา, ปีที่ 19

	 ฉบับที่ 209. (มกราคม).

[9] 	 รัตนา กาญจนพันธุ์. (2563). “การบริหารสถานศึกษาในสถานการณ์วิกฤตไวรัสโคโรนา 2019 (COVID -

	 19)”. วารสารดุษฎีบัณฑิตทางสังคมศาสตร์. ปีที่ 10 ฉบับที่ 3. 245-556.

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

39

[10] 	สริพิร อนิทสนธิ.์ (2563). โควดิ-19 : กบัการเรยีนการสอนออนไลน์ กรณศีกึษา รายวชิาการเขยีนโปรแกรม

	 เว็บ. วารสารวิทยาการจัดการปริทัศน์ ปีที่ 22 ฉบับที่ 2. 203-213.

[11]	 พงษ์ศักดิ์ บุญภักดี. (2563). “การประเมินการจัดการเรียนการสอนแบบออนไลน์บนฐานวิถีชีวิตใหม ่

	 ส�ำหรับนักศึกษาวิทยาลัยเทคนิคสุโขทัย”. วารสารวิชาการ T-VET Journal. ปีที่ 4 ฉบับที่ 8. 39-54.

[12] 	เสถียร พูนผล และปฏิพล อรรณพบริบูรณ์. (2563). การส�ำรวจความคิดเห็นของนักศึกษาเภสัชศาสตร ์

	 ที่มีต่อการเรียนการสอนออนไลน์ในช่วงโควิท 19 เพื่อออกแบบแนวทางการจัดการเรียนรู้รูปแบบใหม่ของ

	 คณะเภสัชศาสตร์ มหาวิทยาลัยสยาม. คณะเภสัชศาสตร์ : มหาวิทยาลัยสยาม.

[13]	 Chen, Li – Yu (Isabel). (2004). [online]. A Study of Glass Ceiling and Strategies for Women’s

	 Career Advancement. Retrieved 29 May 2021 form https://spiral.lynn.edu/etds/34/

[14] 	Khan, B. H. (1998). Web-based instruction. Englewood Cliffs, NJ : Educational Technologies

	 Publications.

[15]	 มนธชิา ทองหตัถา. (2564). “สภาพการจัดการเรยีนรูแ้บบออนไลน์ในสถานการณ์การแพร่ระบาดของโรค

	 ติดเชื้อไวรัสโคโรนา 2019 ของครูกลุ่มสาระการเรียนรู้ภาษาต่างประเทศ โรงเรียนปากพนัง จังหวัด

	 นครศรีธรรมราช”. วารสารลวะศรี มหาวิทยาลัยราชภัฏเทพสตรี. ปีที่ 5 ฉบับที่ 1. 43-51.

Journal for Research and Innovation Institute of Vocational Education Bangkok
40

การจัดกิจกรรมการเรียนแบบปฏิสัมพันธท์างไกล
โดยใช้กรณีศึกษา :

การเขียนโปรแกรมคอมพิวเตอร์เพ่ือการศึกษา 1

Distance Learning Interactive Activities Using a Case Study :
Computer Programming for Education I

ธงชัย เส็งศรี1 สุภาณี เส็งศรี2

Thongchai Sengsri1 Supanee Sengsri2
1,2อาจารย์ภาควิชาเทคโนโลยีและสื่อสารการศึกษา คณะศึกษาศาสตร์ มหาวิทยาลัยนเรศวร
Faculty of Education, Naresuan University, Phitsanulok 65000, Thailand
Email: Thongchaiseng@nu.ac.th, supanees@nu.ac.th
Received: 2022-01-29 Revised: 2022-03-31 Accepted: 2022-04-28

บทคัดย่อ
	 การวิจัยนี้ มีวัตถุประสงค์เพื่อ 1) ศึกษาผลสัมฤทธิ์การเรียน และ 2) ศึกษาพฤติกรรมการเรียนจาก

กิจกรรมการเรียนแบบปฏิสัมพันธ์ทางไกลโดยใช้กรณีศึกษาการเขียนโปรแกรมคอมพิวเตอร์เพื่อการศึกษา 1

กลุ่มเป้าหมาย คือ ผู้เรียนสาขาคอมพิวเตอร์ท่ีลงทะเบียนในรายวิชาการเขียนโปรแกรมคอมพิวเตอร์เพื่อการ

ศึกษา 1 ภาคเรียนที่ 1 ปีการศึกษา 2564 จ�ำนวน 39 คน เครื่องมือที่ใช้ประกอบด้วย แผนจัดกิจกรรมการเรียน

แบบปฏสิมัพนัธ์ทางไกลโดยใช้กรณศีกึษา แบบสงัเกตพฤตกิรรมการเรียนทางไกล และ กรณศึีกษา โดยมตีวัแปร

ที่ศึกษา ตัวแปรต้น คือ การจัดกิจกรรมการเรียนแบบปฏิสัมพันธ์ทางไกลโดยใช้กรณีศึกษา ตัวแปรตาม คือ

ผลสัมฤทธิ์การเรียน และพฤติกรรมการเรียน ในช่วงเวลา ระหว่างเดือนสิงหาคม ถึง ตุลาคม 2564 สถิติที่ใช้

คือ ความถี่ และร้อยละ

 ผลการจัดกิจกรรมการเรียนแบบปฏิสัมพันธ์ทางไกลโดยใช้กรณีศึกษา : การเขียนโปรแกรมคอมพิวเตอร์

เพือ่การศกึษา 1 พบว่า ผูเ้รยีนส่วนใหญ่ทีเ่รยีนแบบมปีฏสิมัพนัธ์ทางไกล มอีงค์ความรู ้เจตคติ และความสามารถ

การโปรแกรม โดยมีผีลการเรียีนเป็น็ไปตามเป้า้หมายที่่�ผู้้�เรียีนกำหนดร่ว่มกันั จำแนกเป็น็ A B+ B ร้อ้ยละ 51.28

และ C+ C ร้้อยละ 25.64 และ พฤติิกรรมการเรีียนของผู้้�เรีียนแต่่ละบุุคคล มีีลัักษณะปฏิิสััมพัันธ์์ที่่�แตกต่่างกััน

มีีสััดส่่วนมากน้้อยตามวิิถีีชีีวิิตของตนเอง และตามวััตถุุประสงค์์การเรีียนด้้านพุุทธิิพิิสััย จิิตพิิสััย และ ทัักษะพิิสััย

โดยทุกคนมีปฏิสัมพันธ์ทางไกล 3 รูปแบบ คือ 1) ปฏิสัมพันธ์ระหว่างผู้เรียนกับเนื้อหา 2) ปฏิสัมพันธ์ระหว่าง

ผู้เรียนกับผู้สอน และ 3) ปฏิสัมพันธ์ระหว่างผู้เรียนกับผู้เรียน

ค�ำส�ำคญั: กจิกรรมการเรยีนแบบปฏสิมัพนัธ์ทางไกล , กรณศีกึษา, การเขยีนโปรแกรมคอมพวิเตอร์เพือ่การศกึษา

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

41

Abstract
 This research aimed at 1) studying the learning achievement, and, 2) investigating

students’ learning behaviors from distance learning interactive activities using a case study of

computer programming for education 1. The target group consisted of 39 computer students

enrolled in the Computer Programming for Education course for the first semester of the

academic year 2021. The tools used included a lesson plan for organizing distance learning

activities using case study , distance learning behavior observation form, and a case study.

The independent variable was the organization of distance learning activities using a case study.

The dependent variables were the learning achievement. and learning behavior during the

period between August and October 2021. The statistics used were frequency and percentage.

 The results showed that most of the learners who studied by using distance learning

activities improved their Knowledge, attitude, and programming abilities. The learning outcomes

of learners achieved the objectives that were set: A, B+, B 51.28% and C+ C, 25.64%. The

learning behavior of each individual learner was different depending on interaction styles, way

of life and the learning objectives. However, everyone had 3 types of interactions, namely

1) the interaction between the learner and the content, 2) the interaction between the

learner and the teacher and 3) the interaction between the learner and the learner.

Keywords: Distance Learning Interactive Activities, Case Study , Computer Programming for

Education

Journal for Research and Innovation Institute of Vocational Education Bangkok
42

1. บทนำ�
	 ภายใต้บริบทการศึกษา 4.0 การสร้างกระบวนการเรียนรู้ที่เน้นการพัฒนาผลงานจากกิจกรรมที ่

หลากหลายให้ผูเ้รียนฝึกการแก้ปัญหาและสร้างผลงาน [1] ซึง่ในโลกแห่งความผนัผวน (VUCA World) ทัง้กระแส

เทคโนโลยีและการแพร่ระบาดของไวรัสโคโรน่าสายพันธุ์ใหม่ 2019 จ�ำเป็นต้องจัดกิจกรรมแบบทางไกล

หรือลักษณะแบบผสมผสาน หรือ ผ่านการมีปฎิสัมพันธ์ลักษณะต่าง ๆ [2] การเขียนโปรแกรมคอมพิวเตอร ์

เพือ่การศกึษา เป็นรายวชิาหนึง่ทีจ่ดักจิกรรมการเรยีนทางไกลผ่านส่ือหลักด้วย Microsoft Teams และส่ือเสรมิ

อื่น ๆ เพื่อการมีปฏิสัมพันธ์ทางไกล โดยผู้สอนหรือผู้จัดกิจกรรมได้ออกแบบการเรียนการสอนและปฏิสัมพันธ์

ทางไกล ประกอบด้วย 1) ปฏิสัมพันธ์ระหว่างผู้เรียนกับเนื้อหา (Learner-content interaction) 2) ปฏิสัมพันธ์

ระหว่างผู้เรียนกับครูผู้สอน (Learner-instructor interaction) และ 3) ปฏิสัมพันธ์ระหว่างผู้เรียนกับผู้เรียน

(Learner-learner interaction) [3] โดยใช้เครื่องมือการติดต่อปฏิสัมพันธ์ทางไกลที่มีลักษณะการติดต่อแบบ

ประสานเวลา (Synchronous) และการตดิต่อแบบไม่ประสานเวลา (Asynchronous) [4][5] เช่ือกนัว่าปฏสิมัพันธ์

มีผลต่อกระบวนการเรียนรู้ [5][6] สามารถจุดประกายความรู้ใหม่หรือขยายแนวคิดเดิมเพื่อค้นหาค�ำตอ บ[7]

โดยผู้สอนหลีกเลี่ยงการใช้อิทธิพลทางตรง (Direct Influence) ที่ครูผู้สอนแสดงฝ่ายเดียว เช่น บรรยาย

สั่งการ วิจารณ์ฝ่ายเดียว ฯลฯ ผู้สอนควรสร้างปฏิสัมพันธ์ทางวาจา โดยใช้อิทธิพลทางอ้อมให้ผู้เรียนแสดงความ

คิดเห็น ความรู้สึก ผู้สอนชมเชยสนับสนุนให้ก�ำลังใจ ยอมรับหรือน�ำความคิดเห็นของผู้เรียนมาใช้ ฯลฯ [8] มุ่งให้

ผู้เรียนจะเรียนด้วยตนเองและปฏิสัมพันธ์ระหว่างการเรียนทางไกล [9] ผ่านเครื่องมือแบบประสานเวลาและ

แบบไม่ประสานเวลา [4] [5][10] ทีจ่�ำเป็นต้องมเีทคนคิเพือ่การสือ่สารออนไลน์ด้วยการเลือกช่องทาง (Channel)

ร่วมกับพิจารณาเนื้อหา (Contents) หรือ ข้อความในการสื่อสาร เพื่อเลือกวิธีการสื่อสารทางออนไลน์ ในจาก

การสื่อสารออนไลน์ควรสื่อสารให้สั้นที่สุด แต่ใจความยังครบถ้วน อีกทั้งจ�ำเป็นต้องมีบุคคลหนึ่งท�ำหน้าที่สรุป

ประเด็นสัน้ ๆ กระชบัได้ใจความ (Conclude) ต้องควบคมุ (Control) เวลาให้อยูใ่นช่วงทีก่�ำหนด และควรก�ำหนด

เวลาท�ำงาน – ส่งงานให้ชัดเจน [11]

	 เน่ืองจากการเขียนโปรแกรมเป็นวิชาท่ีเน้นสมรรถนะการปฏิบัติ จึงพิจารณาแนวทางสอนทักษะ

ในศตวรรษที่ 21 ในห้องเรียนออนไลน์ 1) จะต้องให้งานที่มีความหมาย 2) ใช้เทคโนโลยีสร้างทักษะการเรียนรู ้

ในศตวรรษที่ 21 และ 3) สอนและประเมินทักษะอย่างชัดเจน [12][13] ด้วยกลวิธีการเรียนจากการใช้ค�ำถาม

ที่พัฒนาทักษะการคิด การตีความ การไตร่ตรอง การถ่ายทอดความคิด สามารถน�ำไปสู่การเปล่ียนแปลง

และปรบัปรงุการจดักระบวนการเรยีนรูไ้ด้เป็นอย่างด ี และพฤติกรรมทีบ่่งชีถ้งึการถามค�ำถามการเรยีนรูใ้นระดบั

ที่ผู้เรียนน�ำองค์ความรู้มาเชื่อมโยงบูรณาการใช้ร่วมกัน ได้แก่ การตั้งสมมุติฐาน และให้พิสูจน์สมมุติฐานที่ตั้งไว้

(Challenging assumptions) การจดบันทึก (Journaling) การโต้เถียง (Debates) การประชุมเพื่อศึกษาและ

อภิปรายกับผู้อื่นในกิจกรรมการเรียน (Discussions and other collaborating learning activities)

การออกแบบ (Design) และการตัดสินใจจากสถานการณ์ต่างๆ (Decision-making situations) [14] ในการ

วิจัยนี้ ใช้กรณีศึกษาจากเหตุการณ์และของจริง (Live Case) มีการคาดการณ์อภิปรายร่วมกัน เพื่อให้ผู้เรียน

ตัดสินใจ และจะน�ำเสนอความจริงที่เกิดขึ้น เพื่อคลี่คลายสถานการณ์หรือปัญหาบางกรณี การจัดการเรียนโดย

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

43

กรณีศึกษาสามารถใช้เป็นสื่อการเรียนการสอนได้ตั้งแต่ระดับการศึกษาขั้นพื้นฐานจนถึงระดับอุดมศึกษา [15]

การเรียนการสอนที่ใช้กรณีศึกษาในระดับอุดมศึกษาของ Finnish university [16] มีประเด็นหลักที่สัมพันธ์กัน

3 ประเด็นคือ 1) ปัญหาเกี่ยวกับนวัตกรรมการศึกษาในปัจจุบัน และประเด็นที่สัมพันธ์อย่างใกล้ชิดกับวิชาชีพ

และผู้ประกอบการ 2) การแก้ปัญหาในทุกกรณีปัญหาด้วยวิธีปฏิบัติใหม่ และ 3) หลักประโยชน์ของสถาบัน/

มหาวิทยาลัย เพื่อแก้ปัญหา หรือ หาค�ำตอบ มีขั้นตอนส�ำคัญการเรียนการสอนโดยใช้กรณีศึกษา 1) ผู้สอนหรือ

ผูเ้รยีนน�ำเสนอกรณศีกึษา 2) ผูเ้รยีนศกึษากรณศีกึษา 3) ผูเ้รยีนอภปิรายประเดน็ค�ำถามเพือ่หาค�ำตอบ 4) ผูเ้รยีน

และผูส้อนอภิปรายค�ำตอบ 5) ผูส้อนและผูเ้รยีนอภปิรายเก่ียวกับปัญหาและวธิกีารแก้ปัญหาของผู้เรยีน และสรปุ

การเรียนรู้ที่ได้รับ และ 6) ผู้สอนประเมินผลการเรียนรู้ของผู้เรียน [17]

	 บทบาทผู้เรียนที่เรียนจากกรณีศึกษาจะต้อง 1) ท�ำความเข้าใจบริบทของงาน 2) ศึกษากรณีศึกษา

เพื่อตั้งข้อสังเกต แนวคิด และ ประเด็นปัญหา 3) วิเคราะห์ปัญหา สาเหตุและ ผลกระทบ 4) ค้นหาข้อมูล

เพื่อเข้าใจปัญหา และแนวทางแก้ปัญหา และ 5) พัฒนาแนวทางแก้ปัญหา จุดดี จุดด้อย โดยมีกรอบแนวคิด

ทฤษฎีมาสนับสนุน [18] อนึ่ง ผู้สอนจึงควรปลูกฝังเรื่องการจดบันทึก และการสร้างวินัยของตนเองของนิสิต

เพื่อประโยชน์ต่อการเรียน และการท�ำงาน [19] ผลส�ำเร็จการเรียนสามารถวัดด้วยวิธีการที่หลากหลายตาม

จุดมุ่งหมายและลักษณะวิชา โดยทั่วไปสามารถวัดได้ 2 ลักษณะ คือ 1) การวัดด้านเนื้อหา โดยใช้ข้อสอบ และ

2) การวัดด้านปฏิบัติ โดยมุ่งเน้นให้ผู้เรียนได้แสดงความสามารถในรูปการกระท�ำ ให้เป็นผลงาน การวัดแบบนี ้

ต้องใช้การสอบภาคปฏิบัต ิหรอืในลกัษณะการน�ำเสนอผลงาน [17][20] ให้ผูเ้รยีนเกดิการเปลีย่นแปลงพฤตกิรรม

และสามารถวัดได้ 3 ด้าน คือ ด้านพุทธิพิสัย ด้านจิตพิสัยและ ค้านทักษะพิสัย

 จากสถานการณ์ และหลักการ แนวคิดดังกล่าว ผู้สอนจึงจัดกิจกรรมการเรียนการสอนแบบปฏิสัมพันธ์

ทางไกลด้วยกรณีศึกษา มุ่งช่วยผู้เรียนฝึกฝนการเผชิญและแก้ปัญหาโดยไม่ต้องรอเวลาแก้ปัญหาจริง โดยผู้สอน

เป็นผู้สนับสนุนและกระตุ้นการเรียนรู้ทางไกล แบบต่างสถานที่ ต่างเวลาหรือเวลาเดียวกัน ซึ่งจะใช้กรณีศึกษา

ที่สัมพันธ์กับชีวิตประจ�ำวัน และวิชาชีพครูต่อไป

2. วัตถุประสงค์ของการวิจัย : วิจัยเพื่อพัฒนาการเรียนการสอน
	 2.1	 เพือ่ให้ศกึษาผลสัมฤทธิก์ารเรยีนจากกจิกรรมการเรียนแบบปฏิสัมพนัธ์ทางไกลโดยใช้กรณศึีกษา

การเขียนโปรแกรมคอมพิวเตอร์เพื่อการศึกษา 1

	 2.2	 เพื่อให้ศึกษาพฤติกรรมการเรียนด้วยการจัดกิจกรรมการเรียนแบบปฏิสัมพันธ์ทางไกลโดยใช้

กรณีศึกษา การเขียนโปรแกรมคอมพิวเตอร์เพื่อการศึกษา 1

3. ขอบเขตการดำ�เนินการ
	 ด้านกลุ่มเป้าหมาย คือ นิสิตชั้นปีที่ 1 สาขาคอมพิวเตอร์ คณะศึกษาศาสตร์ มหาวิทยาลัยนเรศวร

ลงทะเบียนเรียนรายวิชา การเขียนโปรแกรมคอมพิวเตอร์เพื่อการศึกษา 1 จ�ำนวน 39 คน ภาคเรียนที่ 1 ปีการ

ศึกษา 2564 ด้านเนื้อหา คือ การเขียนโปรแกรม Python และ กรณีศึกษา ระหว่าง ส.ค. – ต.ค. 2564 โดยมี

Journal for Research and Innovation Institute of Vocational Education Bangkok
44

ตวัแปรต้น คอื การจัดกจิกรรมการเรียนแบบปฏสิมัพนัธ์ทางไกลโดยใช้กรณศีกึษา และตวัแปรตาม คอื ผลสัมฤทธิ์

การเรียน และพฤติกรรมการเรยีน เครือ่งมอืทีใ่ช้ ประกอบด้วยแผนจัดกจิกรรมการเรยีนแบบปฏสิมัพนัธ์ทางไกล

โดยใช้กรณีศึกษา แบบสังเกตพฤติกรรมการเรียนทางไกล กรณีศึกษา และผลงานจากการปฏิบัติ

4. วิธีการดำ�เนินการวิจัย
	 การจดักิจกรรมการเรยีนแบบปฏสิมัพนัธ์ทางไกลโดยใช้กรณศึีกษา : การเขียนโปรแกรมคอมพวิเตอร์

เพื่อการศึกษา 1 ด�ำเนินการดังนี้

	 4.1	 วิเคราะห์สถานการณ์/สภาพห้องเรียนออนไลน์ รายวิชา การโปรแกรมคอมพิวเตอร์เพื่อการ

ศึกษา 1

	 4.2	 เนื่องจากสถานการณ์โควิด 19 จึงมีความจ�ำเป็นให้จัดกิจกรรมออนไลน์ และเบื้องต้นนโยบาย

มหาวิทยาลัยนเรศวร ได้จัดห้องเรียนออนไลน์ส�ำหรับรายวิชาต่าง ๆ ด้วย MS TEAMS โดยผู้เรียนร่วมกิจกรรม

ทางไกลจากที่ตั้งของตนเอง เช่น บ้าน (n=32) หอพัก (n=5) ด้วยเครื่องมือ/อุปกรณ์ที่ใช้เรียน – คอมพิวเตอร์

ส่วนตัว (n=35) Smartphone(n=39) อินเทอร์เน็ตรายเดือน / promotion (n=35) จึงพบปัญหาการเรียนใน

ชั้นเรียน - ความแตกต่างระหว่างผู้เรียน ด้านพื้นฐาน สเปคเครื่องมือที่แตกต่างกัน

	 4.3	 วิเคราะห์ผู้เรียน : นิสิตชั้นปีที่ 1 สาขาคอมพิวเตอร์ จ�ำนวน 39 คน จากการสอบถามเบื้องต้น

พบว่าเคยเรียน / ประสบการณ์เขียนโปรแกรมคอมพิวเตอร์จากสถานศึกษาเดิม (n=18) ส่วนใหญ่มีลักษณะการ

เรยีนแบบพึง่พา - ปรึกษาหารอืกบัเพือ่น / ซกัถามผู้สอน มคีวามคุน้เคยกบัการเรยีนออนไลน์ ผ่านโปรแกรม และ

ลักษณะต่าง ๆ ผ่านการใช้ช่องทางการมีปฏิสัมพันธ์แบบ Asynchronous สร้างข้อตกลงระหว่างเพื่อน ผู้สอน

ผ่าน Chat ในTEAMs / โทรศัพท์ / e-Mail

	 4.4	 วิเคราะห์เน้ือหา : การเขียนโปรแกรมคอมพิวเตอร์เพื่อการศึกษา ด้วยภาษา python โดย

สังเคราะห์เนื้อหาจากเอกสาร แหล่งเรียนรู้ต่าง ๆ เช่น MOOC, MIT, YouTube และหนังสือเรียน

	 4.5	 ออกแบบ : เนื้อหา และสื่อ กิจกรรมปฏิสัมพันธ์ ในงานนี้เน้นกรณีศึกษา / แหล่งเรียนรู้

	 4.6	ซ ึ่งเนื้อหานี้จะใช้โครงสร้างหลักของค�ำส่ังตามที่วิเคราะห์ แล้วจึงวางโครงเรื่อง เขียนเรื่อง

เพื่อเสนอเหตุการณ์ แนวคิด ประเด็น ฯ และเป็นเหตุผลต่อความส�ำคัญอาชีพครูคอมพิวเตอร์ในอนาคต ทดลอง

ก่อนใช้จริง กิจกรรมปฏิสัมพันธ์ทางไกลมีลักษณะต่างสถานที่ แต่เวลาเดียวกัน (ตามเวลาในตารางเรียน) และ

หรอื ต่างเวลา (ตามการนดัหมายเพือ่ซ่อมเสรมิ ให้ค�ำปรกึษารายบคุคล) ลกัษณะการมปีฏสิมัพนัธ์ ประกอบด้วย

1) ปฏิสัมพันธ์ระหว่างผู้เรียนกับเนื้อหา (ศึกษาด้วยตนเองจากเอกสาร แหล่งเรียนรู้แบบเปิด-MOOC YouTube

และอื่น ๆ ที่ผู้สอนเสนอแนะ-เพื่อประหยัดเวลาในการสืบค้น และบันทึกความรู้) 2) ปฏิสัมพันธ์ระหว่างผู้เรียน

กับครูผู้สอน (อธิบายและวิเคราะห์ข้อผิดพลาดร่วมกัน โดยใช้ค�ำถาม สรุปความรู้บทเรียน วิเคราะห์เพื่อการน�ำ

ความรู้ไปไปสร้างผลงานตามกรณีศึกษา) และ 3) ปฏิสัมพันธ์ระหว่างผู้เรียนกับผู้เรียน (น�ำเสนอผล ปรึกษาหารือ

แลกเปลี่ยนและแบ่งปัน) โดยใช้เครื่องมือการติดต่อ ปฏิสัมพันธ์ทางไกล ทั้งเครื่องมือที่มหาวิทยาลัย ฯ คณะ ฯ

อ�ำนวยความสะดวก และการตกลงร่วมกันในลักษณะการติดต่อแบบต่างๆ

	 4.7	 สร้างเครื่องมือท่ีใช้ในการวิจัย ประกอบด้วย 1) แผนจัดกิจกรรมการเรียนแบบปฏิสัมพันธ์

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

45

ทางไกลโดยใช้กรณีศึกษา 2) แบบสังเกตพฤติกรรมการเรียนทางไกล 3) กรณีศึกษา ดังตารางที่ 1

ตาราง 1 แสดงตัวอย่างการวิเคราะห์ และ ออกแบบกิจกรรมปฏิสัมพันธ์

 สาระ - กิจกรรม

เวลา ปฏิสัมพันธ์ ช่องทาง

หมายเหตุ
ที่เกี่ยวข้องSyn Asyn

ผู้เรียน-
เนื้อหา

ผู้เรียน-
ผู้เรียน

ผู้เรียน-
ผู้สอน

MS-TEAMs

e-Mail โทร.

Google
Doc /
Link
แหล่ง
เรียนรู้

Tele-
Lec-
ture

Chat -
Dis
cuss

ส่งงาน

สัปดาห์ที่ 1
ปฐมนิเทศ วิเคราะห์ผู้เรียน

ปฐมนิเทศ - ชี้แจงรายวิชา
กิจกรรม / งาน-คะแนน
ข้อตกลงร่วมกัน

3 3 3 3 3 3
ชี้แจงการ
สังเกต
พฤติกรรม

วิเคราะห์ผู้เรียน – โดยใช้
คำ�ถามนำ�การสนทนา

3 3 3 3 3 3 3

เสนอแนะ แหลง่เรยีนรู ้/ บท
เรยีน MOOC / AIT และอืน่ๆ

3 3 3 3 3 3 3

นำ�เสนอโปรแกรม
คอมพิวเตอร์ /
การติดตั้งโปรแกรม

3 3 3 3 3 3 3 3 3 3
กรณมีปีญัหาการ
ติดตั้ง เนื่องจาก
อุปกรณ์ต่างกัน
สามารถตดิตอ่ได้
โดยตรง

สัปดาห์ที่ 2 ทบทวนผัง
การเขียนโปรแกรม /
วงจรการสร้าง

กรณีศึกษา - อธิบาย
ปฏิบัติการ 01 : Data Type,
Variable and Expression
02 : Selection (if-else)...

3 3 3 3 3 3 3 3

ประเมินผลงาน
การมีปฏิสัมพันธ์
และปรับ
กิจกรรม

Journal for Research and Innovation Institute of Vocational Education Bangkok
46

	 แบบสังเกตพฤติกรรมการเรียนทางไกล

	 สร้างแบบสังเกตพฤติกรรม โดยก�ำหนดประเด็น และเกณฑ์การประเมินพฤติกรรม โดยพิจารณา

จากประเด็นที่ก�ำหนด และข้อตกลงรายวิชา ดังตัวอย่างนี้

ประเด็น 3 2 1 0

การเข้าชั้นเรียนทางไกล
- มีส่วนร่วมในการเรียน
กิจกรรม
(L-L, L-I)

เข้าชั้นเรียนทุกครั้ง / มีส่วน
ร่วมในกิจกรรม นำ�เสนองาน
ด้วยความสมัครใจ

เข้าชั้นเรียนทุกครั้ง / มีส่วน
ร่วมในกิจกรรม นำ�เสนองาน
ตามการร้องขอจากผู้สอน

เข้าชั้นเรียนส่วนใหญ่
(ขาดเรียนตามความจำ�เป็น)
/ มีส่วนร่วมในกิจกรรม
นำ�เสนองานตามการร้องขอ
จากผู้สอน

ขาดเรียนมากกว่า
20 % หรือมากกว่า
6 ครั้ง และ ไม่มีส่วนร่วมใน
กิจกรรม

การตรงต่อเวลาในการเข้า
ชั้นเรียนออนไลน์ และการ
ส่งงาน (L-C. L-L)

เข้าเรียนออนไลน์หรือตาม
นัดหมาย และ การส่งงาน
ตรงเวลาทุกครั้ง

เข้าเรียนออนไลน์หรือตาม
นัดหมาย สายบางครั้ง และ
การส่งงาน ตรงเวลาทุกครั้ง

เข้าเรียนออนไลน์หรือตาม
นัดหมาย สายทุกครั้ง และ
การส่งงาน ล่าช้าเป็นส่วน
ใหญ่

เข้าเรียนออนไลน์หรือตาม
นัดหมาย สายทุกครั้ง และ
การส่งงาน ล่าช้าทุกครั้ง

การแก้ปัญหาการโปรแกรม
กรณีไม่เข้าใจหรือเกิดข้อผิด
พลาดด้วยตนเอง (L-L, L-I)

แก้ปัญหาการโปรแกรมกรณี
ไม่เข้าใจหรือเกิดข้อผิดพลาด
ด้วยตนเอง ด้วยการแสวงหา
คำ�ตอบ การร่วมมือจาก
บุคคล แหล่งต่าง ๆ

แก้ปัญหาการโปรแกรมกรณี
ไม่เข้าใจหรือเกิดข้อผิดพลาด
โดยการแสวงหาคำ�ตอบ
และความร่วมมือจากบุคคล
แหล่งต่าง ๆ

แก้ปัญหาการโปรแกรมกรณี
ไม่เข้าใจหรือเกิดข้อผิดพลาด
โดยการสอบถามผู้สอน

ไม่แก้ปัญหา กรณีไม่เข้าใจ
หรือเกิดข้อผิดพลาด
รอการคัดลอกคำ�ตอบ

การรวมกลุ่มเพื่อทบทวน-
ตรวจข้อผิดพลาดและติว
วิชา รวมกัน (L-L , L-I)

รวมกลุ่มเพื่อทบทวน-ตรวจ
ข้อผิดพลาดและติววิชา
รวมกันทุกครั้งที่เรียนเพื่อ
วิเคราะห์ แลกเปลี่ยนความรู้
ประสบการณ์

รวมกลุ่มเพื่อทบทวน-ตรวจ
ข้อผิดพลาดและติววิชา
รวมกันทุกครั้ง เพื่อแบ่งปัน
ทรัพยากรวิเคราะห์ผลงาน

รวมกลุ่มเพื่อทบทวน-ตรวจ
ข้อผิดพลาดและติววิชา
รวมกันบางครั้งที่มีปัญหา
ทำ�งานไม่ทัน

อิสระ จะร่วมกลุ่มเฉพาะ
ที่จำ�เป็น

การติดต่อระหว่างผู้เรียน
และผู้สอน ผู้เรียนและ
เพื่อนร่วมชั้น

ติดต่อระหว่างผู้เรียนและ
ผู้สอน ผู้เรียนและเพื่อนร่วม
ชั้นทุกครั้งที่มีกิจกรรม

ติดต่อระหว่างผู้เรียนและ
ผู้สอน ทุกครั้งที่มีกิจกรรม
(เพื่อรางวัล คะแนน)
ผู้เรียนและเพื่อนร่วมชั้น
หากจำ�เป็น

ติดต่อระหว่างผู้เรียนและ
ผู้สอนบ้างบางโอกาส
ผู้เรียนและเพื่อนร่วมชั้น
เมื่อจำ�เป็น

ไม่เคยติดต่อกับเพื่อน
และผู้สอน นอกเวลาเรียน

……..

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

47

	 การวัดผลสัมฤทธ์ทางการเรียน

	 การวัดผลสัมฤทธิ์ทางการเรียนเป็นไปตามข้อตกลง ครอบคลุมพุทธิพิสัย จิตพิสัย และทักษะพิสัย

พุทธิพิสัย จิตพิสัย ทักษะพิสัย

ชื่อ-

เลขที่
แบบฝึกหัดระหว่างเรียน (20) การมีส่วนร่วมกิจกรรม (10) การจดบันทึก (10) ผลงานปลายภาค (60)

- ทำ�ทุกแบบฝึกหัด		 20

 และไม่มีข้อผิดพลาด	

- ทำ�ทุกแบบฝึกหัด

 มีข้อผิดพลาด ปรับแก้ไข 	 15

 มีคำ�อธิบายประกอบ	

- ทำ�ทุกแบบฝึกหัด มีข้อ 	 10

 ผิดพลาด ปรับแก้ไข

 ไม่มีคำ�อธิบายประกอบ	

- ทำ�ทุกแบบฝึกหัด มีข้อ 	 5

 ผิดพลาด ไม่ปรับแก้ไข	

 ทุกครั้ง	 10

 15 ครั้ง	 8

 10 ครั้ง	 6

 5 ครั้ง	 4

 น้อยกว่า 5	 2

 ไม่เคย	 0

- บันทึกผลงานของตน 	 5

 ความสำ�เร็จ/ข้อผิดพลาด	

- เทียบเคียงผลลัพธ์	 7

 โครงสร้าง ชุดคำ�สั่ง	

- ความรู้ระหว่างเรียน	 9

 หลังเรียน	

- เพิ่มเติมจากแหล่ง	 10

 ต่าง ๆ

- การนำ�เสนอ 		 10

 (ภาษาที่ใช้ การตอบคำ�ถาม

 การแก้ปัญหา)

- คู่มือ			 10

 (องค์ประกอบ ภาษาที่ใช้

 การใช้ประโยชน์ได้)

- ชิ้นงาน 			 40

 (ใช้งานได้ถูกต้องโครงสร้าง

 คำ�สั่ง นำ�เสนอข้อผิดพลาด

 และการแก้ไข)

	 1.	ด�ำเนินการเพื่อเก็บรวบรวมข้อมูล

		 ก่อนการทดลอง ผู้วิจัยในฐานะผู้สอนชี้แจงวัตถุประสงค์ และกล่าวถึงประโยชน์ที่ผู้เรียนจะได้รับ

จากการด�ำเนินการครั้งนี้ โดยเน้นการประเมินผลงานตนเอง การสังเกตและผลงานทางไกลผ่านหน้าจอ

โดยให้ผู้เรียนพฤติกรรมของตนตามแบบประเมิน แล้วจึงทดลองจัดการเรียนตามแผน ฯ และประเมินผลงาน

ระหว่างเรียน จากแบบฝึกหัด พฤติกรรมต่าง ๆ การมีส่วนร่วม การจดบันทึก และการน�ำเสนอผลงาน

	 2.	การวิเคราะห์ข้อมูล และสรุปผล ด้วยใช้ค่าเฉลี่ย ร้อยละ และพรรณาความ

	 ผลการวิเคราะห์ข้อมูล

ตาราง 2 แสดงผลสัมฤทธิ์การเรียนของผู้เรียนรายวิชา การเขียนโปรแกรมคอมพิวเตอร์เพื่อการศึกษา 1

ผลการเรียน จำ�นวน (N=39) ร้อยละ

ผลงานบรรลุตาม
เป้าหมาย

A 5 12.82 51.28

B+ 9 23.08

B 6 15.38

ผลงานตามเป้าหมาย
แต่มีข้อผิดพลาด

C+ 6 15.38 25.64

C 4 10.26

ผลการเรยีนไมเ่ปน็ไป
ตามเป้าหมาย

D+ 4 10.26 15.39

D 2 5.13

ไม่เข้าเรียน
และไม่ส่งงาน

F 3 7.69 7.69

	 จากตาราง 2 แสดงผลสัมฤทธิ์ของผู้เรียนรายวิชา การเขียนโปรแกรมคอมพิวเตอร์เพื่อการศึกษา 1

จ�ำแนกตามผลการเรียน คือ เกรด A B+ B คิดเป็นร้อยละ 51.28 ซึ่งเป็นไปตามค่าเป้าหมายที่ผู้เรียนก�ำหนด

Journal for Research and Innovation Institute of Vocational Education Bangkok
48

ร่วมกัน ในการเรียนรายวิชาน้ี คือ ระดับดี โดยมีผลการประเมินผลลัพธ์พบว่าบรรลุตามเป้าหมายรายวิชา

ตามข้อตกลง ถูกต้อง ยอมรับได้ ผลงานครบถ้วนตามข้อตกลงและสามารถใช้งานได้ตามกรณีศึกษา จึงสะท้อน

คุณภาพผู้เรียน นอกจากนี้ มีผู้เรียนได้เกรด C+ และ C ร้อยละ 25.64 ผลงานตามเป้าหมาย แต่มีข้อผิดพลาด

เรือ่งการใช้ชดุค�ำสัง่ การแก้ปัญหาทีค่ลาดเคลือ่นบ้าง และ/หรอืบางคนส่งงานหรอืแบบฝึกหดัล่าช้า และมผีูเ้รยีน

ที่ผลการเรียนไม่เป็นไปตามเป้าหมาย คือ เกรด D+ D ร้อยละ 15.39 และ ไม่ผ่านคือเกรด F ร้อยละ 7.69

เนื่องจากไม่เข้าเรียน และไม่ส่งงาน

ตาราง 3 แสดงพฤติกรรมการเรียนของผู้เรียนด้วยกิจกรรมการเรียนแบบปฏิสัมพันธ์ทางไกลโดยใช้กรณีศึกษา

พฤติกรรมการเรียน
จำ�นวน
N = 39

ร้อยละ

การเข้าชั้นเรียนทางไกล – มีส่วนร่วมในการเรียนกิจกรรม

	 เข้าชั้นเรียนทุกครั้ง / มีส่วนร่วมในกิจกรรม นำ�เสนองานด้วยความสมัครใจ 17 43.59

 	 เข้าชั้นเรียนทุกครั้ง / มีส่วนร่วมในกิจกรรม นำ�เสนองานตามการร้องขอจากผู้สอน 14 35.90

 	 เข้าชั้นเรียนส่วนใหญ่ (ขาดเรียนตามความจำ�เป็น) / มีส่วนร่วมในกิจกรรม นำ�เสนองานตามความสมัครใจ
และหรือการร้องขอจากผู้สอน

5 12.82

 	 ขาดเรียนมากกว่า 20 % หรือมากกว่า 6 ครั้ง และ ไม่มีส่วนร่วมในกิจกรรม 3* 7.69

การตรงต่อเวลาในการเข้าชั้นเรียนออนไลน์ และการส่งงาน

 	 เข้าเรียนออนไลน์หรือตามนัดหมาย และ การส่งงานตรงเวลาทุกครั้ง 15 38.46

 	 เข้าเรียนออนไลน์หรือตามนัดหมาย สายบางครั้ง และ การส่งงาน ตรงเวลาทุกครั้ง 16 41.03

 	 เข้าเรียนออนไลน์หรือตามนัดหมาย สายทุกครั้ง และ การส่งงาน ล่าช้าเป็นส่วนใหญ่ 5 12.82

 	 เข้าเรียนออนไลน์หรือตามนัดหมาย สายทุกครั้ง และ การส่งงาน ล่าช้าทุกครั้ง หรือ ไม่ส่งงาน แบบฝึกหัด 3* 7.69

การศึกษาเนื้อหาล่วงหน้าจากหนังสือประกอบการเรียน และ แหล่งเรียนรู้ที่เสนอแนะ

 	 ศึกษาก่อนเรียนทุกครั้ง จากหนังสือประกอบการเรียน และ แหล่งเรียนรู้ที่เสนอแนะ 5 12.82

 	 ศึกษาก่อนเรียนบางครั้งด้วยตนเองจากหนังสือประกอบการเรียน และ แหล่งเรียนรู้ที่เสนอแนะ 13 33.33

 	 ศึกษาเนื้อหาล่วงหน้าก่อนเรียนเมื่อได้รับมอบหมายจากที่เสนอแนะ 18 46.15

 	 ไม่เคยศึกษาเนื้อหาล่วงหน้า แต่รอการถ่ายทอด หรือทำ�กิจกรรมระหว่างเรียน 3* 7.69

 	 ทบทวนบทเรียนทุกครั้ง และเพิ่มเติมจากแหล่งต่างๆ เพื่อเตรียมตัวเองอย่างมีเป้าหมาย (เกรด) 10 25.64

 	 ทบทวน เฉพาะเรื่องที่ไม่เข้าใจ หรือ ไม่สามารถแก้ปัญหาได้ เพื่อเตรียมเรียนครั้งถัดไป 21 53.85

 	 ทบทวน เพื่อเรียนครั้งถัดไปในบางครั้ง 5 12.82

 	 ไม่เคยทบทวนบทเรียนใด ๆ / รอถามเพื่อน 3* 7.69

การจดบันทึกก่อนเข้าเรียน ระหว่างเรียน หลังเรียน (มีคะแนนสมุด)

 	 ตั้งใจ และมุ่งมั่นจดบันทึกความรู้ โดยเทียบเคียงหรือซักถามเพื่อน 6 15.38

 	 ตั้งใจ และมุ่งมั่นจดบันทึกความรู้ที่ศึกษาก่อนเรียน ระหว่างเรียน และสรุปความรูห้ลังเรียน ทุกครั้ง 18 46.15

 	 จดบันทึกความรู้บางประเด็นที่ไม่เข้าใจ หรือ ผิดพลาด และที่ตนเองสนใจเท่านั้น 12 30.77

 	 ไม่จดบันทึกใดๆ หรือ ทำ�เพื่อมีงานส่งเท่านั้น 3* 7.69

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

49

พฤติกรรมการเรียน
จำ�นวน
N = 39

ร้อยละ

การทำ�แบบฝึกหัด หรืองานที่ได้รับมอบหมาย

 	 ทำ�กับเพื่อนทุกครั้งอย่างมีความสุข 14 35.90

 	 ทำ�กับเพื่อน เฉพาะที่จำ�เป็นเท่านั้น 16 41.02

 	 ทำ�ทุกครั้ง แต่ไม่เคยแลกเปลี่ยนความรู้กับเพื่อน 6 15.38

 	 ไม่ทำ� และไม่เคยแลกเปลี่ยนความรู้กับเพื่อน 3* 7.69

การแก้ปัญหาการโปรแกรมกรณีไม่เข้าใจหรือเกิดข้อผิดพลาดด้วยตนเอง

 	 แก้ปัญหาด้วยการแสวงหาคำ�ตอบ การร่วมมือจากบุคคล แหล่งต่าง ๆ 14 35.90

 	 แก้ปัญหา โดยการแสวงหาคำ�ตอบ และความร่วมมือจากบุคคล แหล่งต่าง ๆ 16 41.03

 	 แก้ปัญหา โดยการสอบถามผู้สอน 8 20.51

 	 ไม่แก้ปัญหาใดๆ กรณีไม่เข้าใจหรือเกิดข้อผิดพลาด รอการคัดลอกคำ�ตอบ 3* 7.69

การรวมกลุ่มเพื่อทบทวน-ตรวจข้อผิดพลาดและติววิชา รวมกัน

 	 ทุกครั้งที่เรียนเพื่อวิเคราะห์ แลกเปลี่ยนความรู้ประสบการณ์ 11 28.21

	 ทุกครั้ง เพื่อแบ่งปันทรัพยากรวิเคราะห์ผลงาน 17 43.59

	 บางครั้งที่มีปัญหา ทำ�งานไม่ทัน 8 20.51

 	 อิสระ จะร่วมกลุ่มเฉพาะที่จำ�เป็น และหรือ ไม่ร่วมกิจกรรม 3* 7.69

การสอบถามผู้สอน หรือผู้รู้ เมื่อมีปัญหา ข้อขัดข้องและค้นคว้าเพิ่มเติมจากข้อแนะนำ�

 	 ทุกครั้ง 3 7.69

 	 ค้นคว้าตามสถานการณ์ 23 58.97

 	 ไม่สอบถามผู้สอน หรือผู้รู้ แต่จะช่วยกับเพื่อนค้นคว้าเพิ่มเติมตามสถานการณ์ 12 30.77

	 ไม่สอบถาม หรือค้นคว้า รอการเฉลย 3* 7.69

การชักนำ�หรือจูงใจของเพื่อนให้สนใจในการเรียน

 	 เพื่อการมีปฏิสัมพันธ์ทุกครั้ง (ผู้นำ�ทางวิชาการ) 8 20.51

	 ให้มีปฏิสัมพันธ์ตามจำ�เป็น 16 41.02

	 ให้ดูงานของตนเอง และซักถามพูดคุยเพื่อหาคำ�ตอบ 12 30.77

	 ไม่วุ่นวายหรือใส่ใจเพื่อน ให้รับผิดชอบตนเอง 3* 7.69

การติดต่อระหว่างผู้เรียนและผู้สอน ผู้เรียนและเพื่อนร่วมชั้น

 	 ทุกครั้งที่มีกิจกรรม 14 35.90

 	 ทุกครั้งที่มีกิจกรรม (เพื่อรางวัล คะแนน) ผู้เรียนและเพื่อนร่วมชั้นหากจำ�เป็น 20 51.28

	 บางโอกาส ผู้เรียนและเพื่อนร่วมชั้นเมื่อจำ�เป็น 2 2.56

 	 ไม่เคยติดต่อกับเพื่อน และผู้สอน นอกเวลาเรียน 3 7.69

อื่น ๆ	 อุปกรณ์ - อินเทอร์เน็ต - ค่าใช้จ่าย มีผลต่อการเรียนทางไกลและการมีปฏิสัมพันธ์
 	 ชอบแหล่งเรียนรู้ และ หนังสือ เหมือนเรียนจากสถาบันดัง (จุฬาฯ มช. MIT)
 	 มีโอกาสแบ่งปันแบบฝึกหัด / สถานการณ์ต่อคุณครูโรงเรียนเดิม
	 เรียนที่บ้าน บางครั้งทำ�แบบฝึกหัดไม่ได้หรือแก้ข้อผิดพลาดไม่ได้ ก็ไปที่โรงเรียนเดิม (อยู่บ้าน)
 	 ชอบที่อาจารย์ให้คำ�ปรึกษา มีคำ�ถาม ซักถาม

5
2
1
1
8

12.82
5.13
2.56
2.56
20.51

Journal for Research and Innovation Institute of Vocational Education Bangkok
50

	 จากตาราง 3 แสดงพฤติกรรมการเรียนของผู้เรียนด้วยกิจกรรมการเรียนแบบปฏิสัมพันธ์ทางไกล

โดยใช้กรณีศึกษา ในรายวิชา การเขียนโปรแกรมคอมพิวเตอร์เพื่อการศึกษา 1 ซึ่งกระทบต่อผลสัมฤทธิ์ทาง

การเรียน ด้านพทุธพิสิยั จติพสิยั และทกัษะพสิยั จ�ำแนกตามประเดน็พฤตกิรรมการเรยีน โดยสรปุผลจากประเดน็

พฤติกรรมย่อยด้วยค่าร้อยละมากที่สุด ดังนี้

	 1) การเข้าชั้นเรียนทางไกล - มีส่วนร่วมในการเรียนกิจกรรม พบว่าผู้เรียนร้อยละ 43.59 (n=17)

เข้าชั้นเรียนทุกครั้ง / มีส่วนร่วมในกิจกรรม น�ำเสนองานด้วยความสมัครใจ

	 2) การตรงต่อเวลาในการเข้าชัน้เรยีนออนไลน์ และส่งงาน โดยเข้าเรยีนออนไลน์หรอืตามนดัหมาย

สายบางครั้ง แต่ส่งงาน ตรงเวลาทุกครั้ง ร้อยละ 41.03 (n=16) ขณะที่เข้าเรียนออนไลน์หรือตามนัดหมาย และ

การส่งงานตรงเวลาทุกครั้ง ร้อยละ 38.46 (n=15)

	 3) การศึกษาเนื้อหาล่วงหน้าจากหนังสือประกอบการเรียน และ แหล่งเรียนรู้ที่เสนอแนะ พบว่าจะ

ศึกษาเนื้อหาล่วงหน้าก่อนเรียน เมื่อได้รับมอบหมาย ร้อยละ 46.15 (n=18)

	 4) การทบทวนบทเรียนก่อนเข้าชั้นเรียนครั้งถัดไป และการศึกษาเนื้อหาเพิ่มเติมด้วยตนเองจาก

แหล่งต่าง ๆ ซึ่งจะทบทวนบทเรียนจากการบันทึกใน MS TEAMs และศึกษาค้นคว้าเพิ่มเติมจากแหล่งต่างๆ

เฉพาะเรื่องที่ไม่เข้าใจ หรือ ไม่สามารถแก้ปัญหาได ้เพื่อเตรียมเรียนครั้งถัดไป ร้อยละ 53.85 (n=21)

	 5) การจดบันทึกก่อนเข้าเรียน ระหว่างเรียน หลังเรียน (มีคะแนนสมุด) พบว่าผู้เรียนมีความตั้งใจ

และมุ่งมั่นจดบันทึกความรู้ท่ีศึกษาก่อนเรียน ระหว่างเรียน และสรุปความรู้หลังเรียน ทุกคร้ัง ร้อยละ 46.15

(n=18) ทัง้นีม้ผีูเ้รียนร้อยละ 30.77 (n= 12) จดบนัทกึความรูบ้างประเดน็ทีไ่ม่เข้าใจ หรอื ผดิพลาด และทีต่นเอง

สนใจเท่านั้น

	 6) การท�ำแบบฝึกหดั หรอืงานทีไ่ด้รบัมอบหมาย พบว่า ผูเ้รยีนร้อยละ 41.02 (n=16) ท�ำแบบฝึกหดั

และงานทีไ่ด้รบัมอบหมาย แลกเปลีย่นความรูก้บัเพือ่น เฉพาะทีจ่�ำเป็นเท่านัน้ นอกจากนีม้จี�ำนวนร้อยละ 35.90

(n=14) ระบุว่ามีความสุขทุกครั้งเมื่อแลกเปลี่ยนความรู้กับเพื่อน ขณะท�ำแบบฝึกหัด และงานที่ได้รับมอบหมาย

	 7) การแก้ปัญหาการโปรแกรมกรณีไม่เข้าใจหรือเกิดข้อผิดพลาดด้วยตนเอง พบว่าเม่ือผู้เรียน

ไม่เข้าใจ และประสบปัญหาการโปรแกรม หรือเกิดข้อผิดพลาด จะแสวงหาค�ำตอบ ด้วยการขอความร่วมมือ

จากบุคคลแหล่งต่าง ๆ คิดเป็นร้อยละ 41.03 (n=16) แต่มีผู้เรียนบางกลุ่มจะแก้ปัญหาด้วยตนเอง ด้วยวิธีการ

ต่าง ๆ คิดเป็นร้อยละ 30.74 (n=12)

	 8) การรวมกลุ่มเพื่อทบทวน-ตรวจสอบข้อผิดพลาดและติววิชาร่วมกัน พบว่า ผู้เรียนจะรวมกลุ่ม

เพื่อทบทวน ตรวจสอบข้อผิดพลาดและติววิชา รวมกันทุกครั้งเพื่อแบ่งปันทรัพยากร วิเคราะห์ผลงาน ร้อยละ

43.59 (n=43.59)

	 9) การสอบถามผู้สอน หรือผู้รู้ เมื่อมีปัญหา ข้อขัดข้องและค้นคว้าเพิ่มเติมจากข้อแนะน�ำ พบว่า

ผู้เรียนส่วนใหญ่ ร้อยละ 56.41 (n=22) จะสอบถามผู้สอน หรือผู้รู้ เมื่อมีปัญหา ข้อขัดข้อง เพื่อหาค�ำตอบ

ทดลองซ�้ำ และค้นคว้าเพิ่มเติมตามสถานการณ์

	 10) การชักน�ำหรือจูงใจของเพื่อนให้สนใจในการเรียน พบว่า ผู้เรียนร้อยละ 41.02 (n=16) มีส่วน

ช่วยชกัน�ำหรอืจงูใจเพือ่นให้สนใจในการเรยีนด้วยวธิต่ีาง ๆ ให้มปีฏสิมัพนัธ์เฉพาะทีไ่ด้รบัมอบหมาย หรอื จ�ำเป็น

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

51

	 11) การติดต่อระหว่างผู้เรียนและผู้สอน ผู้เรียนและเพื่อนร่วมชั้น พบว่า ผู้เรียนร้อยละ51.28

(n=20) จะตดิต่อระหว่างผูเ้รยีนและผูส้อน ทกุครัง้ทีม่กีจิกรรม เพือ่รางวลั คะแนน หรอืระหว่างผูเ้รยีนและเพือ่น

ร่วมชั้นหากจ�ำเป็น และมีผู้เรียนร้อยละ 38.46 (n=15) จะติดต่อมีปฏิสัมพันธ์ระหว่างผู้เรียนและผู้สอน ผู้เรียน

และเพื่อนร่วมชั้นทุกครั้งที่มีกิจกรรมการเรียนการสอนหรือนัดหมาย

	 12) อื่น ๆ เช่น ผู้เรียนร้อยละ 20.51 (n=8) ชอบที่อาจารย์ให้ค�ำปรึกษา มีค�ำถาม ซักถามผู้เรียนทั้ง

เรื่องเรียน สถานการณ์โควิด และ ผู้เรียน ร้อยละ 12.85 (n=5) ระบุว่าอุปกรณ์ - อินเทอร์เน็ต - ค่าบริการ มีผล

ต่อการเรียนทางไกลและการมีปฏิสัมพันธ์ โดยเฉพาะการส่งงานที่ได้รับมอบหมาย เป็นต้น

	 หมายเหต ุมผีูเ้รยีนจ�ำนวน 3 คน ทีล่งทะเบยีนเรยีนรายวชิา การเขยีนโปรแกรมคอมพวิเตอร์เพือ่การ

ศึกษา 1 ซึ่งปรากฎชื่อในระบบทะเบียน แต่ไม่เข้าชั้นเรียน ไม่มีปฏิสัมพันธ์ใด ๆ และไม่ส่งงาน เพื่อน ๆ ระบุว่ามี

แนวโน้มลาออก

สรุปผล อภิปรายผลการวิจัย และข้อเสนอแนะ
	 การจดักิจกรรมการเรยีนแบบปฏสิมัพนัธ์ทางไกลโดยใช้กรณศึีกษา : การเขียนโปรแกรมคอมพวิเตอร์

เพื่อการศึกษา 1 พบว่า ผู้เรียนมากกว่าร้อยละ 50 มีผลสัมฤทธิ์การเรียนระดับดีขึ้นไป เป็นไปตามเป้าหมาย

รายวิชาและข้อตกลง มีผลงานถูกต้องครบถ้วนตามข้อตกลงที่ก�ำหนดไว้ตั้นแต่ต้น นับว่าเป็นจุดเริ่มต้นของความ

ส�ำเรจ็ โดยการจะไปถงึเป้าหมายต้องแสวงหาวธิกีารทีห่ลากหลาย การใช้กรณศึีกษาจากสถานการณ์จรงิหรอืเป็น

เป้าหมายชีวิตจะสนับสนุนการเรียน เกี่ยวข้องกับนวัตกรรมในปัจจุบัน และสัมพันธ์ใกล้ชิดกับวิชาชีพครู และ

บทบาทหน้าทีใ่นสถานศกึษา เช่น การเรยีนการสอน ระบบเครอืข่าย / ไฟฟ้าห้องปฏบิตักิาร ซึง่สอดคล้องกบัการ

วิเคราะห์การเรียนการสอนที่ใช้กรณีศึกษาในระดับอุดมศึกษาของ Finnish university [16] และและผลงานนั้น

สามารถใช้งานได้

	 ผู้เรียนที่มีผลการเรียนระดับกลาง มีสัดส่วน 1 ใน 4 ของผู้เรียนทั้งหมด มีผลงานตามเป้าหมาย แต่มี

ข้อผิดพลาด และไม่มีคุณลักษณะด้านจิตพิสัย ผู้สอนใช้อิทธิพลทางอ้อมด้วยการมีปฏิสัมพันธ์ทางวาจาจะช่วย

สร้างความเข้าใจ และส่งเสริมการมีปฏิสัมพันธ์ระหว่างผู้เรียนด้วยกัน [8] ค�ำถามที่ผู้สอนใช้ในกิจกรรมนี้จะมี

ทั้งค�ำถามทั่วไป ค�ำถามเน้นเรื่องที่จะอธิบายข้อเท็จจริง เร้าความสนใจของผู้เรียนมายังเรื่องนั้น ๆ โดยค�ำนึงถึง

ระดับของค�ำถามคือค�ำถามพื้นฐาน และ ค�ำถามระดับสูง สอดคล้องกับแนวคิดของ ทิศนา แขมมณี [15]

และ สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี ส�ำหรับผู้เรียนท่ีผลการเรียนไม่เป็นไปตามเป้าหมาย

ร้อยละ 20 มีเหตุมาจากการไม่มีปฏิสัมพันธ์ในช้ันเรียนด้วยกระบวนการเรียนรู้อย่างมีประสิทธิภาพ คือการมี

ปฏิสัมพันธ์ระหว่างผู้เรียนและผู้สอน และผู้เรียนกับผู้เรียน [6] จากผลการเรียนที่เป็นไปตามค่าเป้าหมาย

ที่ผู้เรียนก�ำหนดร่วมกัน ด้วยการพิจารณาความส�ำคัญของวิชาการเขียนโปรแกรมคอมพิวเตอร์ที่มีต่อวิชาชีพครู

ในสถานศึกษา

	 ด้านพฤติกรรมการมีปฏิสัมพันธ์ในชั้นเรียน ผลการศึกษาพบว่าผู้เรียนมีปฏิสัมพันธ์ 3 รูปแบบ

ซึง่สอดคล้องกบัแนวคดิของ Moore, W.L. and Pessemier, E.A. [2] คือ 1) ปฏิสัมพันธ์ระหว่างผู้เรยีนกบัเนือ้หา

(Learner-Content interaction : L/C) 2) ปฏิสัมพันธ์ระหว่างผู้เรียนกับครูผู้สอน (Learner-Instructor

Journal for Research and Innovation Institute of Vocational Education Bangkok
52

interaction : L/I) 3) ปฏิสัมพันธ์ระหว่างผู้เรียนกับผู้เรียน (Learner-learner interaction : L/L) ผู้เรียนส่วน

มากเกือบร้อยละ 80 เข้าชั้นเรียนทางไกลทุกครั้ง เป็นเพราะเข้าใจในสถานการณ์การพลิกผัน (Disruption)

และเพื่อความปลอดภัยจากสถานการณ์แพร่ระบาด ในจ�ำนวนนี้จะมีส่วนร่วมในการเรียนกิจกรรม ทั้งด้วยความ

สมัครใจ และตามการร้องขอจากผู้สอน แม้ว่ามีผู้เรียนขาดเรียนบ้าง แต่ก็ตามความจ�ำเป็น และจะพยายาม

มีปฎิสัมพันธ์ทุกครั้ง ร้อยละ 17.95 มีผู้เรียนเพียงร้อยละ 7.69 ที่ขาดเรียน ไม่เข้าชั้นเรียน ไม่มีปฏิสัมพันธ์ใด ๆ

และไม่ส่งงาน และไม่มีส่วนร่วมในกจิกรรมใด เมือ่ผูส้อนสอบถาม/สมัภาษณ์แบบเจาะลกึรายบคุคลผูท้ีข่าดเรยีน

พบว่า ผู้เรียนมีข้อจ�ำกัดด้านการมี – ไม่มีเทคโนโลยี เศรษฐกิจของครอบครัวจึงส่งผลต่อการเข้าชั้นเรียนทางไกล

และการมีปฏิสัมพันธ์ทางสังคมกับผู้สอนและเพื่อน รวมถึงการส่งงานด้วยเหตุผลด้านอุปกรณ์ - อินเทอร์เน็ต -

ค่าใช้จ่าย มีผลต่อการเรียนทางไกลและการมีปฏิสัมพันธ์ โดยเฉพาะการส่งงานที่ได้รับมอบหมาย เป็นไปตาม

วกิฤตการศกึษาในสถานการณ์โควดิ และเมือ่สอบถามเพือ่นระบวุ่ามแีนวโน้มลาออกด้วยเหตผุลส่วนตวั สอดคล้อง

กับงานวิจัยของสุภาณี เส็งศรี [5] ที่ระบวุ่าปัจจัยหลักปัจจัยหนึ่งของการเรียนทางไกลคือ การมี – ไม่มีเทคโนโลยี

รวมถึงการออกแบบกิจกรรมเพื่อการมีปฏิสัมพันธ์ทางไกลจะส่งเสริมการเรียน

	 ในการเข้าชั้นเรียนออนไลน์ และส่งงาน จะมีผู้เข้าเรียนและส่งงานตรงเวลาทุกครั้ง ร้อยละ 38.46

จะมีผู้เข้าเรียนสายเป็นบางครั้ง แต่ส่งงาน ตรงเวลาทุกครั้ง ร้อยละ 41.03 (n=16) ขณะที่เข้าเรียนออนไลน์หรือ

ตามนัดหมาย และ การส่งงานตรงเวลาทุกครั้ง ร้อยละ 38.46 (n=15) สะท้อนความมุ่งมั่นตั้งใจในการเรียนของ

ผู้เรียน กล่าวคือผู้สอนออกแบบการจัดการเรียนโดยใช้กรณีศึกษาที่เป็นจริงด้วยงานที่มีความหมายในความ

เป็นครู เป็นสื่อการเรียนการสอน โดยผู้สอนวิเคราะห์ให้สอดคล้องกับวัตถุประสงค์การเรียน ความสามารถของ

ผูเ้รยีน และทกัษะการโปรแกรมในแต่ละเรือ่ง มปีระเดน็ค�ำถามให้คิดและต่อยอด เน้นการใช้เทคโนโลยสีร้างทกัษะ

การเรียนรู้ การท�ำงานร่วมกันกับงานท่ีมีความหมายในที่นี้คืองานในวิชาชีพครู บทบาทครูคอมพิวเตอร์ ผ่าน

เครื่องมือออนไลน์ Google Doc , Teams หรืออื่น ๆ ตามที่ตกลง อีกทั้งผู้สอนจะซักถามด้วยค�ำถามชวนคิด

ต่อยอดการเรียนการสอนและใช้ประเมินทักษะ ให้ผู้เรียนมีการฝึกทักษะในชั้นเรียน และฝึกการแก้ปัญหา หรือ

หาค�ำตอบในทุกกรณีด้วยตนเอง ร่วมกับการสะท้อนการเรียนรู้ผ่านผลงาน การรับรู้ การคิด ด้วยการปฏิบัติใหม่

มีผู้เรียนบางส่วนจะชอบท่ีอาจารย์ให้ค�ำปรึกษา มีค�ำถาม ซักถาม ร้อยละ 20.51 ซึ่งเป็นไปตามแนวการสอน

ทักษะในห้องเรียนออนไลน์ [12] และสอดคล้องกับ Finnish University ที่ใช้กรณีศึกษาในการสอนระดับ

อุดมศึกษา [16]

	 อย่างไรก็ตามแม้ว่าจะมีผู้เรียนประมาณร้อยละ 20 จะเข้าเรียนออนไลน์หรือตามนัดหมายแต่จะสาย

ทุกครั้ง และ การส่งงาน ล่าช้าทุกครั้ง หรือเป็นส่วนใหญ่ แต่ก็จะมีปฏิสัมพันธ์ในลักษณะ ต่างเวลา ต่างสถานที่

ด้วยการย้อนดูการบันทึกการเรียน (สัมภาษณ์) จากท่ีไหนก็ได้ เวลาใดก็ได้ นอกจากนี้พบว่าผู้เรียนมากกว่า

ร้อยละ 60 จะทบทวนบทเรียนจากการบันทึกใน MS TEAMs เพื่อเตรียมตนเองเรียนครั้งถัดไปโดยมีเป้าหมาย

คือ เกรด ซึ่งน�ำไปสู่ผลการเรียนเฉลี่ยและเงื่อนไขการรับทุนการศึกษาเพื่อพัฒนาครูของกระทรวงการอุดมศึกษา

วิทยาศาสตร์ วิจัยและนวัตกรรม กระทรวงศึกษาธิการ และ ส�ำนักงานเลขาธิการคุรุสภา (สัมภาษณ์) อย่างไร

ก็ตามผู ้เรียนส่วนน้อยที่จะศึกษาเนื้อหาล่วงหน้าก่อนเรียนทุกคร้ัง จากหนังสือประกอบการเรียน และ

แหล่งเรียนรู้ที่ผู้สอนเสนอแนะ แต่ผู้เรียนส่วนใหญ่กว่าร้อยละ 80 จะศึกษาล่วงหน้าเมื่อได้รับมอบหมายเท่านั้น

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

53

หรือศึกษาเป็นบางครั้ง จึงเป็นความรับผิดชอบส่วนตัวผู้เรียนท่ีผู้สอนต้องส่งเสริมการอ่าน อย่างไรก็ตาม มีข้อ

สังเกตผู้เรียนที่ไม่เคยศึกษาเน้ือหาล่วงหน้า แต่รอการถ่ายทอด หรือท�ำกิจกรรมระหว่างเรียนร้อยละ 7.69

ให้เหตุผลประกอบว่าตนเองชอบการเรียนรู้แบบการฟังบรรยายหรือสาธิต จึงเป็นประเด็นที่ผู้สอนหรือนักการ

ศึกษาต้องตระหนักถึงความแตกต่างระหว่างบุคคล

	 ผู้เรียนจ�ำนวนมากกว่าร้อยละ 80 มีความตั้งใจเรียน และมุ่งมั่นต่อการจดบันทึกความรู้ โครงสร้าง

ชุดค�ำสั่งที่ศึกษา จ�ำแนกเป็นร้อยละ 46.15 ที่จดบันทึกก่อนเรียน ระหว่างเรียน และสรุปความรู้หลังเรียน

ทุกครั้ง มีจ�ำนวนร้อยละ 38.46 จะจดบันทึกความรู้บางประเด็นที่ไม่เข้าใจ หรือ ผิดพลาด และที่ตนเองสนใจ

เท่านั้น แต่ผู้เรียนร้อยละ 41.02 ท�ำแบบฝึกหัด และงานที่ได้รับมอบหมาย โดยจะแลกเปลี่ยนความรู้กับเพื่อน

เฉพาะที่จ�ำเป็นเท่านั้น นอกจากนี้มีจ�ำนวนร้อยละ 35.90 (n=14) ระบุว่ามีความสุขทุกครั้งเม่ือแลกเปลี่ยน

ความรู้กับเพื่อน ขณะท�ำแบบฝึกหัด และงานที่ได้รับมอบหมาย ทั้งนี้อาจเป็นเพราะผู้เรียนเห็นความส�ำคัญของ

การจดบันทึกเพื่อความรู้ ความจ�ำ โดยเฉพาะอย่างยิ่งการศึกษาด้วยตนเองตามระบบการสอน ทางไกลระดับ

อุดมศึกษา ไม่มีทักษะการจดบันทึก แต่ค�ำนึงถึงการประเมินผลการจดบันทึก อย่างไรก็ตามมีผู้เรียนบางคนเป็น

ทุกข์กับการเรียนออนไลน์จึงไม่ให้ความส�ำคัญในการจดบันทึกหรือจดบันทึกไม่เป็น ซึ่งสอดคล้องกับวรชาติ

อาํไพ [21] ในการศกึษาพฤตกิรรมผูเ้รยีนท่ีเริม่เรยีนทางไกลในมหาวทิยาลยัสโุขทยัธรรมาธริาช มกัประสบปัญหา

ในเร่ือง การจดบันทึกเพราะขาดประสบการณ์ที่สําคัญคือไม่รู้เทคนิคในการจดบันทึก ผู้เรียนบางคนจดบันทึก

ไม่ได้ จดอย่างละเอียด จนเกินความจําเป็น ไม่มีการสรุปประเด็น ไม่มีการเรียบเรียงความคิด ก็เกิดความท้อแท้

ที่จะจด และหยุดจด ซึ่งเป็นการแก้ปัญหาที่ผิด [21] เพราะการจดบันทึกคือการเขียนข้อความ เพื่อช่วยในการ

จ�ำและมีประโยชน์มากในการศึกษาทุกระดับ

	 ในการเขียนโปรแกรมคอมพิวเตอร์ มักจะพบข้อผิดพลาดในการเขียนค�ำสั่ง มีความไม่เข้าใจ หรือเกิด

ความคลาดเคลื่อนในลักษณะต่าง ๆ ผู้เรียนในรายวิชานี้มากกว่าร้อยละ 70 จะแก้ปัญหาการโปรแกรมกรณีไม่

เข้าใจหรือเกิดข้อผิดพลาดด้วยตนเอง แสวงหาค�ำตอบจากแหล่งต่าง ๆ โดยเฉพาะที่ผู้สอนเสนอแนะเพราะมี

มาตรฐาน ชอบแหล่งเรียนรู้ และ หนังสือ เอกสารประกอบการเรียน ส่งเสริมความมั่นใจในสถาบัน และ ตนเอง

เทียบเคียงสถาบันอื่น เช่น จุฬาฯ มช. โดยเฉพาะอย่างยิ่งเรียนผ่านสื่อของสถาบัน MIT ร้อยละ 5.13

	 การมีปฏิสัมพันธ์กับทางสังคม เพื่อขอความร่วมมือจากเพื่อน ผู้สอน หรือรุ่นพี่ อีกทั้งรวมกลุ่มเพื่อ

ทบทวน-ตรวจข้อผิดพลาดและติววิชา รวมกันทุกครั้งที่เรียน ร้อยละ 30.77 โดยวิเคราะห์ แลกเปลี่ยนความรู้

ประสบการณ์เพือ่แบ่งปันทรพัยากรวเิคราะห์ผลงาน ร้อยละ 43.59 นอกจากนัน้จะหาค�ำตอบด้วยการทดลองซ�ำ้

หลาย ๆ ครั้ง และค้นคว้าเพ่ิมเติมตามสถานการณ์ที่ถูกต้องหรือคลาดเคลื่อนเพื่อความมั่นใจตนเอง สอบถาม

ผู้สอน หรือผู้รู้ เมื่อมีปัญหา ข้อขัดข้อง ร้อยละ 56.41 ตลอดจนโน้มน้าว ชักน�ำหรือจูงใจ ซักถามเพื่อนให้ทดลอง

โดยใช้ค�ำถามจากกรณศีกึษาสนใจในการเรยีนด้วยวธิต่ีาง ๆ ให้มปีฏิสัมพนัธ์เฉพาะทีไ่ด้รบัมอบหมาย หรอื จ�ำเป็น

กว่าร้อยละ 70 ทั้งนี้ปฎิสัมพันธ์ทางไกลร่วมกันในเชิงสังคมจะช่วยจุดประกายความรู้ใหม่หรือขยายแนวคิดเดิม

ให้กว้างขวางยิ่งขึ้น [5] โดยต้องค�ำนึงถึงพฤติกรรมที่บ่งช้ีถึงระดับการใช้ค�ำถามที่ผู้สอนจ�ำเป็นต้องเรียนรู้และ

เข้าใจลักษณะของความรู้และพฤติกรรมท่ีแสดงออกถึงความรู้แต่ละระดับ [17] การมีปฏิสัมพันธ์การเรียน

ทางไกลระหว่างผูเ้รยีนกบัเนือ้หา หรอืผูเ้รยีนกบัผูเ้รยีน ผูเ้รยีนกบัผูส้อนจะมีลกัษณะเวลาเดยีวกนัแต่ต่างสถานที่

Journal for Research and Innovation Institute of Vocational Education Bangkok
54

(Same Time / Different Place) และ ต่างเวลา ต่างสถานที่ (Different Time / Different Place)

จะมปีฏสิมัพนัธ์แบบประสานเวลา (Synchronous) และแบบไม่ประสานเวลา (Asynchronous) ทีไ่ม่จ�ำเป็นต้อง

เรยีนตามตารางสอน ผูเ้รยีนมกัจะชืน่ชอบ [10] เพราะเป็นการเรยีนรูอ้ย่างมปีฏสิมัพนัธ์ (Interactive Learning)

ที่ผู้เรียนจะเป็นผู้ควบคุมสิ่งท่ีเกิดข้ึนในการเรียนการสอนตามความต้องการของตนเอง และเป็นการเรียนแบบมี

การโต้ตอบหรือสื่อสารสองทาง (Two - Way Communication) การเรียนแบบร่วมมือกัน (Collaborative

Learning) เป็นการเรยีนแบบช่วยเหลอืกนั ซึง่การเรยีน แบบนีค้อื นักเรยีนร่วมกันท�ำงานในกลุม่เลก็ ๆ เพือ่บรรลุ

เป้าหมายหลักร่วมกันด้วยตามแนวคิดของ Anderson and Krathwohl [14] ในการเชื่อมโยงความรู้สู่การ

ปฏิบัติให้เกิดรูปแบบใหม่ของสิ่งที่เรียนผ่านการเรียนรู้ด้วยการออกแบบโครงงาน และการที่ผู้เรียนมีส่วนร่วม

ในการเรียนรู ้มากขึ้นและน�ำไปสู่ผลการเรียนรู้ที่ดีในอนาคต ประกอบด้วยการสร้าง (Create) การผลิต

(Generating) การวางแผน (Planning) และการสร้างผลผลิต (Producing) ในรายวิชาที่เน้นทักษะ ดังเช่น

รายวิชาการเขียนโปรแกรมคอมพิวเตอร์เพื่อการศึกษา 1

	 ด้วยสถานการณ์โควิด 19 ทุกคนทั่วทุกมุมโลกมีวิถีชีวิตใหม่ ผู้เรียนจะเรียนทางไกล ณ ที่ตั้งของตน

เช่น บ้าน หอพัก หากท�ำแบบฝึกหัดหรือไม่สามารถแก้ไขข้อผิดพลาด จะสร้างความสัมพันธ์กับแหล่งเรียนรู้ใน

ชมุชน คอื โรงเรยีนมธัยมศกึษาในพืน้ที ่และขอความช่วยเหลอืจากคณุครโูรงเรยีนมธัยมศกึษาทีต่นจบมา จงึเป็น

โอกาสแห่งแบ่งปัน แบบฝึกหัด / สถานการณ์ในกรณีศึกษาต่อคุณครูโรงเรียนเดิม อีกด้วย นับได้ว่าเป็นการมี

ปฏิสัมพันธ์เชิงสังคมที่มีคุณค่า บทบาทของผู้สอน ผู้สอนจะเป็นผู้ชี้แนะแนวทาง เป็นโค้ช และผู้อ�ำนวยความ

สะดวกในการ เรียนการสอน โดยถือว่าผู้สอนเป็นสมาชิกคนหนึ่งในการเรียนการสอนด้วย บทบาทของผู้เรียน

ต้องค้นคว้าหาข้อมลูด้วยตนเองในการเรยีนแบบช่วยเหลอืกนั และต้องม ีปฏสิมัพนัธ์กนั ผูเ้รยีนจะต้องเรยีนรูอ้ย่าง

กระฉับกระเฉง ไม่ใช่ให้ครูเป็นผู้น�ำความรู้มาให้เพียงฝ่ายเดียว และต้องมีการเรียนรู้แบบผู้เรียนเป็นศูนย์กลาง

สะท้อนผ่านการตั้งค�ำถามเพื่อให้ผู้เรียนได้คิดวิเคราะห์ สังเคราะห์ และประเมินด้วยตนเองจากส่วนเกี่ยวข้อง

เนื้อหา (L/C) การสื่อสารแลกเปลี่ยนความรู้ระหว่างครูผู้สอนกับผู้เรียน (L/I) เพื่อให้ผลป้อนกลับแก่ผู้เรียนกลับ

รวมทั้งการประเมินความเข้าใจในการเรียนรู้ของผู้เรียนด้วย และการส่ือสารที่เกิดขึ้นระหว่างผู้เรียนกับผู้เรียน

(L/L) ท้ังการสือ่สารแบบประสานเวลา และไม่ประสานเวลา การสือ่สารโต้ตอบกันระหว่างผูเ้รยีนสามารถกระท�ำ

ได้ทั้งแบบหนึ่งต่อหน่ึงและแบบหน่ึงต่อกลุ่มเล็กและหนึ่งต่อกลุ่มใหญ่เพื่อสร้างผลิตผลที่จากการใช้ความรู้ที่ใช้

กรณีศึกษาจึงเป็นแนวทางหนึ่งในการจัดการเรียนทักษะในระดับอุดมศึกษา

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

55

เอกสารอ้างอิง
[1]	 กระทรวงศึึกษาธิิการ. (2559). Education Reform & Entrance 4.0. สืืบค้้นจาก

	 https://www.moe.go.th/websm/2016/nov/461.html. เข้าถึงเมื่อ 2 พฤษภาคม 2564

[2]	 ธนาคารกรุุงเทพ. (2564). VUCA World ความไม่่แน่่นอนที่่�โลกเผชิิญ. สืืบค้้นจาก

	 https://www.bangkokbanksme.com/en/vuca-world-the-uncertainty-facing-the-world

	 เข้าถึงเมื่อ 2 พฤษภาคม 2564

[3]	 Moore, W.L. and Pessemier, E.A. (1993). Product Planning Management:

	 Designing and Delivering Value. Singapore: McGraw-Hill, Inc.

[4]	 Langdon, G. (1973). Interactive Instructional Design. New Jersey: Educational Technology

	 Publications, Inc.

[5]	สุ ุภาณีี เส็็งศรีี. (2561). วิิธีีวิิทยาการสอน:คอมพิิวเตอร์์ สาระเทคโนโลยีีสารสนเทศและการสื่่�อสาร

	 สาระเทคโนโลยี (ฉบับปรับปรุง พ.ศ. 2560). พิษณุโลก : นวมิตรการพิมพ์.

[6]	 Barnard, R., & Campbell, L. (2005). Sociocultural theory and the teaching of process

	 writing: The scaffolding of learning in a university context. The TESOLANZ Journal,

	 13, 76-88.

[7]	 Moore, K.D. (1992). Classroom teaching skills. New York: McGraw-Hill.

[8]	 ประดินันท์ อุปรมัย. (2523). มนุษย์กับการเรียนรู้ ในเอกสารการสอนชุดวิชาพื้นฐานการศึกษา. กรุงเทพฯ:

	 ส�ำนักพิมพ์มหาวิทยาลัยสุโขทัยธรรมาธิราช.

[9]	 Swan, Kathleen Owings. (2004). Examining the Use of Technology in Supporting Historical

	 Thinking Practices in Three American History Classrooms. Ph.D., Dissertation. University of

	 Virginia. Publication Number AAT.

[10]	 McIsaac, M. Stock and Gunawardena, C. Nirmalani. (2001) “Distance Education”

	 The Handbook of Research for Educational Communications and Technology.

	 Retrieved May 10,2021 from http://members.aect.org/edtech/ed1/13/13-04.html

[11]	 อรพิินท์์ ธีีระตระกููลชััย (2564). 4 C เพื่่�อการสื่่�อสารออนไลน์์ช่่วงสถานการณ์์โควิิด สืืบค้้นจาก

	 https://www.trainersunny.com เข้าถึงเมื่อ 2 พฤศจิกายน 2564

[12]	 Pieratt, Jennifer. (2020). 3 Practices to Teach 21st Century Skills in a Virtual Classroom.

	 Retrieved May 10,2021 from https://www.teachingchannel.com/blog/teach-virtual-

	 classroom?utm_source=newsletter20200404/

[13]	 ภรณี ีลัคันาภิเิศรษฐ์ ์แปลและเรียีบเรียีง, (2563). แนวทาง สอนทักัษะในศตวรรษที่่� 21 ในห้อ้งเรียีนออนไลน์.์

	 สืบค้นจาก https://www.educathai.com/knowledge/articles/349. เข้าถึงเมื่อ 2 พฤษภาคม 2564

[14]	 Anderson, L W, & Krathwohl D R. (2001). A Taxonomy for Learning, Teaching, and Assessing:

	 A Revision of Bloom’s Taxonomy of Educational Objectives. New York: Longman.

Journal for Research and Innovation Institute of Vocational Education Bangkok
56

[15]	 ประกอบ คุุปรััตน์์. (2537). “การเรีียนการสอนโดยใช้้กรณีีศึึกษา” วารสารพยาบาลศาสตร์์ จุุฬาลงกรณ์์

	 มหาวิทยาลัย. 6 : 1 (2537) หน้า : 1-14

[16]	 Montonen, Tero and Eriksson, Päivi. (2013). “Teaching and learning innovation practice:

	 a case study from Finland” Int. J. Human Resources Development and Management. 13,

	 (2/3, 2013) p.107-118

[17]	ทิ ศินา แขมมณีี. (2552). ศาสตร์ก์ารสอน. พิมิพ์ค์รั้้�งที่่� 9. กรุงุเทพฯ : สำนักัพิมิพ์จ์ุฬุาลงกรณ์ ์มหาวิทิยาลััย.

[18]	 วารีรัตน์ แก้วอุไร. (2541). การพัฒนารูปแบบการสอนส�ำหรับวิชาวิธีสอนทั่วไปแบบเน้นกรณี ตัวอย่าง

	 เพื่อส่งเสริมความสามารถของนักศึกษาครูด้านการคิดวิเคราะห์แบบตอบโต้ในศาสตร์ทางการสอน.

	 วิทยานิพนธ์ปริญญาครุศาสตรดุษฎีบัณฑิต สาขาหลักสูตรและการสอน บัณฑิตวิทยาลัย จุฬาลงกรณ์

	 มหาวิทยาลัย.

[19]	 ธงชััย เส็็งศรีี. (2555). ผลการจดบัันทึึกความรู้้�ของนิิสิิตที่่�มีีต่่อการเรีียนรายวิิชา 374471 Intelligent

	 Support for Education System. สืบค้นจาก http://nuir.lib.nu.ac.th/dspace/

	 handle/123456789/401 เข้าถึงเมื่อ 2 พฤษภาคม 2564

[20]	 ไพศาล หวังพานิช. (2526). การวัดผลการศึกษา. กรุงเทพฯ : ส�ำนักพิมพ์ไทยวัฒนาพานิช.

[21]	 วรชาติ อ�ำไพ. (มปป.) การจดบันทึก. สืบค้นจาก https://www.stou.ac.th/offices/oes/oespage/

	 guide/download/4.การจดบันทึก.pdf เข้าถึงเมื่อ 27 พฤศจิกายน 2563.

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

57

โมเดลความสัมพันธเ์ชิงสาเหตุของคุณภาพชีวิต
การทำ�งานและความผูกพันต่อองค์กรที่ส่งผล

ต่อการคงอยู่ของบุคลากรสายสนับสนุนวิชาการ
มหาวิทยาลัยเทคโนโลยีราชมงคลกรุงเทพ

A Causal Relationship Model of Quality of Work Life
and Organizational Commitment Affecting the Employee
Retention of Supporting Staffs of Rajamangala University

of Technology Krungthep

ศักดิ์ชัย จันทะแสง
Sakchai Jantasang
นักวิชาการศึกษา สำ�นักงานประกันคุณภาพการศึกษา มหาวิทยาลัยเทคโนโลยีราชมงคลกรุงเทพ
Email: amchai.j@gmail.com
Received: 2021-10-01 Revised: 2021-12-01 Accepted: 2021-12-02

บทคัดย่อ
	 การวิจัยนี้มีวัตถุประสงค์ 1) เพื่อพัฒนาโมเดลความสัมพันธ์เชิงสาเหตุของคุณภาพชีวิตการท�ำงาน

และความผูกพันต่อองค์กรที่ส่งผลต่อการคงอยู่ของบุคลากรสายสนับสนุนวิชาการมหาวิทยาลัยเทคโนโลยี

ราชมงคลกรุงเทพ และ 2) เพือ่ตรวจสอบความสอดคล้องของโมเดลทีพ่ฒันาขึน้กบัข้อมลูเชงิประจกัษ์ กลุม่ตวัอย่าง

คืือ บุุคลากรสายสนัับสนุุนวิิชาการมหาวิิทยาลััยเทคโนโลยีีราชมงคลกรุุงเทพ จำนวน 260 คน โดยใช้้วิิธีีการสุ่่�ม

อย่่างง่่าย ดำเนิินการเก็็บข้้อมููลโดยใช้้แบบสอบถามออนไลน์์ด้้วย Google Form และวิิเคราะห์์โมเดล

ความสััมพัันธ์์เชิิงสาเหตุุ ผลการวิิจััย พบว่่า 1) โมเดลความสััมพัันธ์์เชิิงสาเหตุุของคุุณภาพชีีวิิตการทำงานและ

ความผููกพัันต่่อองค์์กรที่่�ส่่งผลต่่อการคงอยู่่�ของบุุคลากรสายสนัับสนุุนวิิชาการมหาวิิทยาลััยเทคโนโลยีีราชมงคล

กรุงุเทพตามสมมติฐิานนั้้�นมีคีวามสอดคล้้องกับัข้้อมููลเชิงิประจักัษ์์ พิจิารณาจากค่า่สถิติิไิค-สแควร์ ์เท่า่กัับ 45.15

ค่่า df เท่่ากัับ 40 ค่่า p-value เท่่ากัับ .25 ดััชนีี GFI เท่่ากัับ .99 ดััชนีี AGFI เท่่ากัับ .98 ค่่า SRMR เท่่ากัับ .01

ค่่า RMSEA เท่่ากัับ .02 และ 2) คุุณภาพชีีวิิตการทำงานมีีอิิทธิิพลทางตรง และทางอ้้อมเชิิงบวกต่่อการคงอยู่่�ของ

บคุลากรสายสนับสนนุวชิาการ โดยมตีวัแปรความผกูพนัต่อองค์กรเป็นตวัแปรส่งผ่าน และความผูกพนัต่อองค์กร

มอีทิธพิลทางตรงเชงิบวกต่อการคงอยูข่องบคุลากรสายสนบัสนนุวชิาการ ตวัแปรทัง้หมดในโมเดลสามารถอธบิาย

ความแปรปรวนทีส่่งผลต่อการคงอยูข่องบคุลากรสายสนบัสนนุวชิาการมหาวทิยาลยัเทคโนโลยรีาชมงคลกรงุเทพ

ได้ร้อยละ 78

ค�ำส�ำคัญ: คุณภาพชีวิตการท�ำงาน/ความผูกพันต่อองค์กร/การคงอยู่ของบุคลากร

Journal for Research and Innovation Institute of Vocational Education Bangkok
58

Abstract
	 This research aimed to 1) develop a causal relationship model of quality of work

life and organizational commitment affecting the employee retention of supporting staffs of

Rajamangala University of Technology krungthep; and, 2) examine the relationship of this

developed model with empirical data. The samples were 260 supporting staff of Rajamangala

University of Technology Krungthep using the simple random sampling method. Questionnaires

for online with Google Form were used for this study and the casual relationship model was

analysed. The research results were as follows: 1) a causal relationship model of quality of

work life and organizational commitment affecting the employee retention of supporting staffs

of Rajamangala University of Technology krungthep was consistent with the empirical data with

goodness of fit statistics: chi-square test = 45.15, df=40, p-value=.25, GFI=.99, AGFI=.98, SRMR=.01,

RMSEA=.02 and 2) Quality of work Life has positive direct effect and indirect effect on employ-

ee retention by organizational commitment as mediator and organizational commitment has

positive direct effect on the Employee Retention. All variables in the model can explain 78 %

of the variance of the employee retention of the supporting staffs.

Keywords: Quality of Work Life, Organizational Commitment, Employee Retention

1. บทนำ�
	 ทรัพยากรมนุษย์เป็นสิ่งที่มีค่าสูงสุด และเป็นปัจจัยแห่งความส�ำเร็จขององค์กร โดยเฉพาะอย่างยิ่ง

ทรัพยากรมนุษย์ในสถาบันการศึกษาระดับอุดมศึกษา เพราะถือไว้ว่าสถาบันอุดมศึกษาเป็นส่วนงานส�ำคัญที่ท�ำ

หน้าที่ในการผลิตทรัพยากรท่ีส�ำคัญของชาติในการพัฒนาประเทศ โดยภารกิจหลักที่สถาบันอุดมศึกษาจะต้อง

ปฏิบัติ มี 4 ประการ คือ การผลิตบัณฑิต การวิจัย การให้บริการทางวิชาการแก่สังคม และการท�ำนุบ�ำรุงศิลปะ

และวัฒนธรรม การด�ำเนินการตามภารกิจทั้ง 4 ประการดังกล่าวมีความส�ำคัญอย่างยิ่งต่อการพัฒนาประเทศทั้ง

ระยะสัน้และระยะยาว [1] ซึง่มหาวทิยาลยัเทคโนโลยรีาชมงคลกรงุเทพ เป็นสถาบนัอดุมศกึษาทีมุ่ง่ให้การศกึษา

และพัฒนาทรัพยากรมนุษย์ เพื่อความเป็นเลิศทั้งด้านวิทยาศาสตร์และเทคโนโลยี และด้านสังคมศาสตร์ควบคู่

คณุธรรม จรยิธรรม และด�ำรงไว้ซึง่ศลิปวฒันธรรม การบรหิารจดัการจะมสีภามหาวทิยาลยัควบคมุดแูลนโยบาย

และการด�ำเนินงานของมหาวิทยาลัย ซึ่งประกอบด้วยผู้ทรงคุณวุฒิภายนอกและบุคลากรภายในมหาวิทยาลัย

โดยมอีธกิารบดเีป็นผูบ้งัคบับญัชาและรบัผดิชอบการบรหิารงานของมหาวทิยาลยั มีรองอธกิารบด ีผูช่้วยอธกิารบดี

คณบดี ผู้อ�ำนวยการส�ำนัก สถาบัน และกองต่าง ๆ ปฏิบัติงานตามนโยบายของมหาวิทยาลัย โดยมีบุคลากรหลัก

ในการปฏิบัติภารกิจส�ำคัญในมหาวิทยาลัย คือคณาจารย์และบุคลากรสายสนับสนุนวิชาการของมหาวิทยาลัย

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

59

ซึง่เป็นทรพัยากรทีส่�ำคญัขององค์กร ซึง่บคุลากรสายสนบัสนนุวชิาการเป็นหน่วยงานทีส่นบัสนนุการจดัการเรยีน

การสอนที่เป็นหน่วยขับเคลื่อนองค์กรให้ปประสบความส�ำเร็จ

	 การคงอยู่ในงานของบุคลากร (Employee Retention) เป็นอธิบายถึงรูปแบบปัจจัยที่มีอิทธิพลต่อ

การคงอยู่ในงาน (Theory Model of Retention) ไว้ ปัจจัย 4 ด้าน ได้แก่ 1) ปัจจัยด้านบุคลากร (Employee

Characteristics) 2) ปัจจัยด้านภาระงาน (Task Requirement) 3) ปัจจัยด้านองค์กร (Organization

Characteristics) และ 4) ปัจจัยด้านผู้บริหาร (Manager Characteristics) [2] นั้นจะมีผลต่อการรักษาบุคลากร

ให้คงอยูกั่บองค์กรได้ การคงอยูใ่นงานแสดงถึงความพึงพอใจในการท�ำงานของบุคลากร การให้ความร่วมมอืความ

ตั้งใจที่จะอยู่ในงาน การมีมนุษย์สัมพันธ์ที่ดีต่อกัน การคงอยู่ในงานมีผลมาจากการที่ผู้บังคับบัญชารับฟังความ

คิดเห็น มีความยุติธรรม มีการให้ข่าวสาร มีบุคลากรที่เพียงพอ มีค่าตอบแทนที่เหมาะสม มีโอกาสก้าวหน้าและ

เลื่อนต�ำแหน่ง มีส่วนร่วมในการปกครอง และการตัดสินในสิ่งที่ส�ำคัญ สอดคล้องกับงานวิจัยของ Mehta et al.

[3] และ Imna and Hassan [4] ซึ่งการคงอยู่ในงานของบุคลากรมีความส�ำคัญอย่างยิ่งที่ท�ำให้องค์กรไม่ต้อง

สญูเสยีบคุลากรทีม่คีวามรูค้วามสามารถ ท�ำให้ประหยดัเวลาและค่าใช้จ่ายในการรบับคุลากร การอบรมบคุลากร

ใหม่ ส่งผลให้องค์กรมีความก้าวหน้ารวดเร็วและมั่นคง ช่วยเสริมสร้างภาพลักษณ์ที่ดีขององค์กร เนื่องจากไม่มี

การเปลี่ยนแปลงคนงานบ่อยครั้ง บุคลากรมีขวัญก�ำลังใจที่ดี เกิดความรู้สึกมั่นคงและมีความพึงพอใจ บุคลากร

เต็มใจและทุ่มเทก�ำลังกาย ก�ำลังใจในการท�ำงานอันส่งผลถึงประสิทธิภาพและประสิทธิผลในองค์กร จากการ

ศึกษางานวิจัยที่ผ่านมา พบว่า ปัจจัยที่ส่งผลต่อการคงอยู่ในองค์กรของบุคลากร ได้แก่ 1) ความผูกพันต่อองค์กร

(Organizational commitment) มี 3 องค์ประกอบ ได้แก่ 1) ความผูกพันต่อองค์กรด้านความรู้สึก (Affective

Commitment) 2) ความผูกพนัต่อองค์กรด้านความต่อเนือ่ง (Continuous Commitment และ 3) ความผูกพนั

ต่อองค์กรด้านบรรทัดฐาน (Normative Commitment) [5] ซึ่งความผูกพันต่อองค์กรเป็นทัศนคติที่สะท้อน

ความเกี่ยวข้องระหว่างบุคคลกับองค์กร ซึ่งบุคลากรมีความเต็มใจและพร้อมที่จะมีส่วนร่วมในการเป็นส่วนหนึ่ง

ขององค์กร รวมถึงการยอมรับเป้าหมายและคุณค่าขององค์กร และยินดีที่จะปฏิบัติงานในองค์กรให้บรรล ุ

เป้าหมายนัน้ ตลอดจนปฏบัิติงานของตนอย่างเตม็ความรูค้วามสามารถโดยค�ำนงึถงึผลประโยชน์ขององค์กรเป็น

ส�ำคัญ จากการสังเคราะห์งานวิจัย พบว่าความผูกพันต่อองค์กรมีความสัมพันธ์ทางตรงเชิงบวกกับการคงอยู ่

ในงานของบุคลากร สอดคล้องกับงานวิจัยของ Teafaye [6]; Sow et al. [7]; Fukofuka [8]; Bhatnagar

[9]; Huang et al. [10]; Law [11]; ปิยกนิฏฐ์ โชติวินิช และคณะ [12]; พรธิรักษ์ รุ่งวรีไพศาล [13]; อุดมพร

ไทยเกิด และสุมาลี รามนัฏ [14] และพิมพ์ชนก จักรานุกุล และคณะ [15] 2) คุณภาพชีวิตการท�ำงาน (Quality

of Work Life) เป็นปัจจัยที่ส่งผลต่อการสร้างคุณภาพการท�ำงานนั้นว่าประกอบไปด้วยเงื่อนไขต่าง ๆ 8 ด้าน

1) การได้รับค่าตอบแทนที่เพียงพอและยุติธรรม (Adequate and Fair Compensation) 2) สภาพการท�ำงาน

ที่ค�ำนึงถึงความปลอดภัยและส่งเสริมสุขภาพ (Safe and Healthy Working Condition) 3) ความมั่นคงและ

ความก้าวหน้าในงาน (Growth and Security) 4) โอกาสในการพฒันาความสามารถของบุคคล (Development

of Human Capacities) 5) การบูรณาการทางสังคม (Social Integration) 6) ประชาธิปไตยในองค์กร

(Constitutionalism) 7) ความสมดุลระหว่างงานและชีวิตส่วนตัว (Total Life Space) และ 8) การค�ำนึงถึง

ความต้องการของสังคม (Social Relevance) [16] [17] จากการสังเคราะห์งานวิจัย พบว่าคุณภาพชีวิต

Journal for Research and Innovation Institute of Vocational Education Bangkok
60

การท�ำงานมีความสัมพันธ์ทางตรงเชิงบวกกับความผูกพันต่อองค์กร สอดคล้องกับงานวิจัยของ Kodikal

and Rahman [18] ; Farid et al. [19]; Tamini et al., [20]; Daud [21]; ปิยกนิฏฐ์ โชติวินิช และคณะ [12];

ณัฐพงศ์ ยิ่งรักพันธ์ และ ชัยฤกษ์ แก้วพรหมมาลย์ [22]; สกุลทิพย์ อินทร์พิทักษ์ และฐิติมา ไชยกุล [23] และ

ถิตรัตน์ พิมพาภรณ์ และวิโรจน์ เจษฏาลักษณ์ [1] และ 3) จากการสังเคราะห์งานวิจัย พบว่าคุณภาพชีวิตการ

ท�ำงานมีความสัมพันธ์ทางตรงเชิงบวกกับการคงอยู่ในงาน สอดคล้องกับงานวิจัยของ Deery and Jago [24];

Gurudatt and Gazal [25]; Imna and Hassan [4]; Hong et al. [26]; Huang et al., [10]; ปิยกนิฏฐ์

โชติวินิช และคณะ [12]; และพิมพ์ชนก จักรานุกุล และคณะ [15] ดังนั้นการศึกษาถึงปัจจัยที่มีความสัมพันธ์กับ

ความคงอยู่ในงานของบุคลากร จะสามารถช่วยให้ทราบถึงเหตุผลและความเป็นไปได้ที่จะเกิดการคงอยู่ในงาน

หรอืในทางกลบักนักค็อืช่วยให้ทราบถงึเหตผุลและความเป็นไปได้ทีจ่ะเกดิการลาออกของบคุลากร ซึง่เป็นปัญหา

ส�ำคัญของการบริหารจัดการทรัพยากรมนุษย์ น�ำไปสู่การก�ำหนดแนวทางแก้ปัญหาต่าง ๆ เหล่านั้นตั้งแต่เริ่มต้น

อันจะช่วยให้บุคลากรล้มเลิกความตั้งใจท่ีจะลาออกหรือเกิดขึ้นน้อยลง เป็นส่วนส�ำคัญในการส่งผลให้องค์กร

ประสบความส�ำเร็จและช่วยขับเคลื่อนองค์กรให้มั่นคงในระยะยาว

	 จากเหตุผลที่กล่าวมาข้างต้นผู้วิจัยมีความสนใจที่จะท�ำการศึกษาโมเดลความสัมพันธ์เชิงสาเหตุของ

คุณภาพชีวิตการท�ำงานและความผูกพันต่อองค์กรท่ีส่งผลต่อการคงอยู่ของบุคลากรสายสนับสนุนวิชาการ

มหาวิทยาลัยเทคโนโลยีราชมงคลกรุงเทพ เพื่อจะน�ำข้อมูลที่ได้จากการวิจัยไปเป็นแนวทางในการปปรับปรุง

และพัฒนาผลการปฏิบัติงานของบุคลากรสายสนับสนุนวิชาการวิชาการให้ดียิ่งขึ้นอันจะส่งผลให้องค์กรบรรล ุ

เป้าหมาย

2. วัตถุประสงค์ของการวิจัย
	 2.1	 เพ่ือพฒันาโมเดลความสัมพนัธ์เชิงสาเหตขุองคณุภาพชวีติการท�ำงานและความผกูพนัต่อองค์กร

ที่ส่งผลต่อการคงอยู่ของบุคลากรสายสนับสนุนวิชาการมหาวิทยาลัยเทคโนโลยีราชมงคลกรุงเทพ

	 2.2	 เพื่อตรวจสอบความสอดคล้องของโมเดลความสัมพันธ์เชิงสาเหตุของคุณภาพชีวิตการท�ำงาน

และความผูกพันต่อองค์กรที่ส่งผลต่อการคงอยู่ของบุคลากรสายสนับสนุนวิชาการมหาวิทยาลัยเทคโนโลยี

ราชมงคลกรุงเทพที่พัฒนาขึ้นกับข้อมูลเชิงประจักษ์

3. สมมติฐานของการวิจัย
	 ผู้วิจัยได้ตั้งสมมติฐานการวิจัยว่าโมเดลสมมติฐานมีความสอดคล้องกับข้อมูลเชิงประจักษ์ ดังนี้

	 3.1	 โมเดลความสัมพันธ์เชิงสาเหตุของคุณภาพชีวิตการท�ำงานและความผูกพันต่อองค์กรที่ส่งผล

ต่อการคงอยู่ของบุคลากรสายสนับสนุนวิชาการมหาวิทยาลัยเทคโนโลยีราชมงคลกรุงเทพที่พัฒนาขึ้น มีความ

สอดคล้องกับข้อมูลเชิงประจักษ์

	 3.2	 คุณภาพชีวิตการท�ำงานมีอิทธิพลทางตรงเชิงบวกต่อการคงอยู่ของบุคลากร และมีอิทธิพลทาง

อ้อมเชิงบวกผ่านความผูกพันต่อองค์กร

	 3.3	 ความผูกพันต่อองค์กรมีอิทธิพลทางอ้อมเชิงบวกต่อการคงอยู่ของบุคลากร

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

61

4. วิธีการดำ�เนินการวิจัย
	 การด�ำเนนิการวจิยันีใ้ช้ระเบยีบวจิยัเชิงอธบิาย (explanatory research) ด้วยแบบแผนการวจิยัแบบ

การออกแบบการพัฒนาทฤษฎี (theory development design) Edmonds and Kennedy [27]

	 4.1	 กรอบแนวคิดการวิจัย

		 จากการศึกษาและการทบทวนแนวคิดทฤษฎีและงานวิจัยที่เกี่ยวข้องผู้วิจัยได้พัฒนาโมเดล

ความสมัพนัธ์เชิงสาเหตขุองคณุภาพชวีติการท�ำงานและความผูกพนัต่อองค์กร ทีส่่งผลต่อการคงอยูข่องบคุลากร

สายสนับสนุนวิชาการมหาวิทยาลัยเทคโนโลยีราชมงคลกรุงเทพ โดยแบบจ�ำลองประกอบด้วยตัวแปร 3 ตัว

เป็นตัวแปรเชิงสาเหตุ 2 ตัว คือ คุณภาพชีวิตการท�ำงาน ตามแนวคิดของ Walton [16]; Kandasamy and

Anceri [17] และความผูกพันต่อองค์กร ตามแนวคิดของ Allen and Meyer [5] ตัวแปรตาม 1 ตัวแปร คือ

การคงอยู่ในงานของบุคลากร ตามแนวคิดของ Taunton et al. [2] ตัวแปรทั้งหมดวัดจากตัวชี้วัด 17 ตัวแปร

เมื่อน�ำตัวแปรทั้งหมดมาสรุปเป็นกรอบแนวคิดการวิจัย สามารถแสดงได้ดังแผนภาพที่ 1

ภาพที่ 1 กรอบแนวคิดการวิจัย

Journal for Research and Innovation Institute of Vocational Education Bangkok
62

	 4.2	 ประชากรและกลุ่มตัวอย่าง

		 ประชากรท่ีใช้ในการวิจัยเป็นบุคลากรสายสนับสนุนวิชาการของมหาวิทยาลัยเทคโนโลยีราช

มงคลกรุงเทพ จ�ำนวน 364 คน ที่ปฏิบัติงานอยู่ในปีการศึกษา 2562 กลุ่มตัวอย่าง จ�ำนวน 260 คน ได้มาจาก

วธิกีารเกบ็ข้อมลูโดยใช้แบบสอบถามส�ำหรบัการวจัิยออนไลน์ด้วย Google Form ระหว่างวนัที ่1-31 กรกฎาคม

2563 โดยใช้วิธีการสุ่มอย่างง่ายโดยก็ส่งอีเมล์ให้กับบุคลากรสายสนับสนุน ซึ่งการก�ำหนดขนาดกลุ่มตัวอย่างที่

เหมาะสมกับการวิเคราะห์โมเดลสมการโครงสร้างท่ีเพียงพอต่อการวิเคราะห์ข้อมูล (n>200) เพื่อการสร้างตัว

แบบสมการโครงสร้างของ Madden and Dillion [28]

	 4.3	 ตัวแปรที่ศึกษา

		 1) ตัวแปรสาเหตุ ได้แก่ คุณภาพชีวิตการท�ำงาน และความผูกพันต่อองค์กร

		 2) ตัวแปรตาม ได้แก่ การคงอยู่ของบุคลากร

	 4.4	 เครื่องมือที่ใช้ในการวิจัย

		 เคร่ืองมือที่ใช้ในการเก็บรวบรวมข้อมูลคือแบบสอบถามโมเดลความสัมพันธ์เชิงสาเหตุของ

คุณภาพชีวิตการท�ำงานและความผูกพันต่อองค์กรท่ีส่งผลต่อการคงอยู่ของบุคลากรสายสนับสนุนวิชาการ

มหาวิทยาลัยเทคโนโลยีราชมงคลกรุงเทพ แบ่งออกเป็น 4 ตอน ได้แก่ ตอนที่ 1 แบบสอบถามข้อมูลส่วนบุคคล

ตอนที ่2 แบบสอบถามวัดคณุภาพชวีติการท�ำงาน ผูว้จิยัได้ประยกุต์จากแบบสอบถามของ ทวิา [30] ตามแนวคิด

ของ Walton [16]; Kandasamy and Anceri [17] มีลักษณะเป็นมาตรประมาณค่า (rating scale) 5 ระดับ

ซึ่งประกอบด้วยข้อค�ำถามที่วัดคุณภาพชีวิตการท�ำงาน 8 ด้าน จ�ำนวน 16 ข้อ มีความตรงเชิงเนื้อหา (IOC)

จากผู้เชี่ยวชาญ 3 ท่าน อยู่ระหว่าง .67-1.00 มีค่าอ�ำนาจจ�ำแนกรายข้อตั้งแต่ .22 ถึง .76 และมีความเชื่อมั่น

ทั้งฉบับเท่ากับ .84 ตอนที่ 3 แบบสอบถามวัดความผูกพันต่อองค์กร ผู้วิจัยได้พัฒนามาจากแบบสอบถามตาม

แนวคิดของ Allen and Meyer [5] มีลักษณะเป็นมาตรประมาณค่า (rating scale) 5 ระดับ ซึ่งประกอบด้วย

ข้อค�ำถามที่วัดความผูกพันต่อองค์กร 3 ด้าน จ�ำนวน 9 ข้อ มีความตรงเชิงเนื้อหา (IOC) จากผู้เชี่ยวชาญ 3 ท่าน

อยู่ระหว่าง .67-1.00 มีค่าอ�ำนาจจ�ำแนกรายข้อตั้งแต่ .22 ถึง .74 และมีความเชื่อมั่นทั้งฉบับเท่ากับ .82 และ

ตอนที่ 4 แบบสอบถามวัดการคงอยู่ในงานของบุคลากร ผู้วิจัยได้ประยุกต์จากแบบสอบถามของ ศิริพงษ์ สุนทร

วัฒนกิจ [29] ตามแนวคิดของ Taunton et al. [2] มีลักษณะเป็นมาตรประมาณค่า (rating scale) 5 ระดับ

ซึ่งประกอบด้วย ข้อค�ำถามที่วัดการคงอยู่ในงานของบุคลากร จ�ำนวน 6 ข้อ มีความตรงเชิงเนื้อหา (IOC) จาก

ผู้เชี่ยวชาญ 3 ท่าน อยู่ระหว่าง .67-1.00 มีค่าอ�ำนาจจ�ำแนกรายข้อตั้งแต่ .20 ถึง .74 และมีความเชื่อมั่นทั้งฉบับ

เท่ากับ .80

	 4.5	 การวิเคราะห์ข้อมูล

		 1.	 การตรวจสอบโมเดลการวัดตัวแปรแฝง 3 ตัวแปร ได้แก่ 1) คุณภาพชีวิตการท�ำงาน

2) ความผกูพันต่อองค์กร และ 3) การคงอยูข่องบคุลากร ด้วยวธิกีารวเิคราะห์องค์ประกอบเชงิยนืยนั โดยพจิารณา

จากเกณฑ์

			 1.1	ดั ัชนีีความสอดคล้้องของโมเดล ได้้แก่่ ค่่า Relative X2 ต้้องมีีค่่าน้้อยกว่่า 2 หรืือ

p value มากกว่่า 0.05 ค่่าดััชนีีความสอดคล้้อง ได้้แก่่ GFI, AGFI, CFI, NFI ต้้องมีีค่่ามากกว่่า .95 และ

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

63

ค่่า RMSEA, RMR และ SRMR ต้้องมีีค่่าน้้อยกว่่า .05 (พููลพงศ์์ สุุขสว่่าง [31] และ Schumacker and Lomax

[32])

			 1.2 ค่า่น้ำ้หนักัองค์ป์ระกอบแต่ล่ะเส้้นต้อ้งมีคี่า่มากกว่่า 0 ที่่�ระดับันัยัสำคัญัทางสถิติิ ิเท่่ากับั

.05 โดยสถิิติิทดสอบทีี พิิจารณาค่่าสััมบููรณ์์ของ t ต้้องมากกว่่า 1.96 (พููลพงศ์์ สุุขสว่่าง [31] และ Schumack-

er and Lomax [32])

		 2.	 ตรวจสอบความสอดคล้้องของโมเดลความสััมพัันธ์์เชิิงสาเหตุุของคุุณภาพชีีวิิตการทำงาน

และความผููกพัันต่่อองค์์กรที่่�ส่่งผลต่่อการคงอยู่่�ของบุุคลากรสายสนัับสนุุนวิิชาการมหาวิิทยาลััยเทคโนโลยีีราช

มงคลกรุุงเทพที่่�พััฒนาขึ้้�นกัับข้้อมููลเชิิงประจัักษ์์ ด้้วยวิิธีีการวิิเคราะห์์อิิทธิิพลแบบมีีตััวแบบแฝง โดยใช้้โปรแกรม

LISREL ด้้วยเกณฑ์์ข้้อ 1.1 และ 1.2 โดยเพิ่่�มเกณฑ์์ ความสมเหตุุสมผลของขนาดและทิิศทางของค่่าพารามิิเตอร์์

ที่่�คำนวณได้้

5. ผลการวิจัย
	 ผูว้จิยัน�ำเสนอผลการศกึษาโมเดลความสมัพนัธ์เชิงสาเหตขุองคณุภาพชวีติการท�ำงานและความผกูพนั

ต่อองค์กรทีส่่งผลต่อการคงอยูข่องบคุลากรสายสนบัสนนุวชิาการมหาวทิยาลยัเทคโนโลยรีาชมงคลกรงุเทพดงันี้

	 1.	โมเดลการวดัทัง้ 3 โมเดล ได้ผลดงันี ้1) โมเดลการวดัคณุภาพชวีติการท�ำงาน วดัจากตวัแปรสังเกต

ได้ 8 ตัวแปร ได้แก่ 1.1) ด้านผลตอบแทน 1.2) ด้านความสัมพันธ์ทางสังคม 1.3) ด้านการบริหารองค์กรของ

ผู้บริหาร 1.4) ด้านความสมดุลระหว่างชีวิตและการปฏิบัติงาน 1.5) ด้านความภูมิใจต่อความรับผิดชอบองค์กร

1.6) ด้านความปลอดภัยและเงื่อนไขทางกายภาพในการท�ำงาน 1.7) ด้านความมั่นคงในหน้าที่ และ 1.8) ด้าน

การพฒันาศกัยภาพของบคุลากร 2) โมเดลการวัดความผกูพนัต่อองค์กร วดัจากตัวแปรสงัเกตได้ 3 ตวัแปร ได้แก่

2.1) ด้านความรู้สึก 2.2) ด้านการคงอยู่ และ 2.3) ด้านบรรทัดฐาน และ 3) โมเดลการวัดการคงอยู่ของบุคลากร

วัดจากตัวแปรสังเกตได้ 6 ตัวแปร ได้แก่ 3.1) ท่านคิดว่าท่านจะท�ำงานในองค์กรน้ีไปตลอดจนกว่าเกษียณ

3.2) ท่านจะตอบ “ปฏิเสธ” หากมีองค์กรอื่น ๆ มาชักชวนท่านให้ไปร่วมงานด้วย โดยเสนอค่าตอบแทนที่สูงกว่า

3.3) ส�ำหรบัท่านแล้วองค์กรนีถื้อเป็นองค์กรทีด่ทีีส่ขุทีน่่าท�ำงานด้วย 3.4) ท่านพยายามโน้มน้าวให้เพือ่นร่วมงาน

ท�ำงานอย่างเตม็ทีเ่พือ่ความก้าวหน้าขององค์กร 3.5) ท่านมคีวามรู้สกึว่าท่านมคีณุค่าในตนเองและท่านเป็นส่วน

หนึ่งที่มีความส�ำคัญต่อองค์กร และ 3.6) ท่านมีความภูมิใจที่ได้เข้าเป็นบุคลากรขององค์กร

	 2.	ตรวจสอบความสอดคล้องของโมเดลการวัด ได้ Chi-Square = 45.15, df = 40, p-value = .25,

GFI = .99, AGFI = .98, NFI = 1.00, CFI = 1.00, RMSES =.02, RMR =.01, SRMR = .01 ค่าสัมประสิทธิ ์

การท�ำนายของตัวแปรตามคือ ตัวแปรการคงอยู่ของบุคลากรได้ร้อยละ 78 ตัวแปรที่มีอิทธิพลทางตรงต่อการ

คงอยู่่�ของบุุคลากร ได้้แก่่ คุุณภาพชีีวิิตการทำงาน และความผููกพัันต่่อองค์์กร ดัังแสดงในผลการตรวจสอบ

ความกลมกลืืนของโมเดลตามสมมติิฐาน ดัังภาพที่่� 2 และตารางที่่� 1

Journal for Research and Innovation Institute of Vocational Education Bangkok
64

ภาพที่ 2 ผลการตรวจสอบความกลมกลืนของโมเดล (n=260) หลังปรับโมเดล

ตารางที่่� 1 ผลการวิิเคราะห์์ค่่าสััมประสิิทธิ์์�อิิทธิิพลของตััวแปรแฝงในโมเดลตามสมมติิ (n=260)

ตัวแปรสาเหตุ ตัวแปรผล

การคงอยู่ของบุคลากร ความผูกพันต่อองค์กร

TE DE IE TE DE IE

คุณภาพชีวิตการท�ำงาน .79**

(.06)

.42**

(.19)

.47**

(.18)

.79**

(.08)

.79**

(.08)

-

ความผูกพันต่อองค์กร .56**

(.16)

.56**

(.16)

- - - -

สมัประสทิธิก์ารท�ำนาย (R2) .78 .62

Chi-Square = 45.15, df = 40, p-value = .25, GFI = .99, AGFI = .98, NFI = 1.00, CFI = 1.00,

RMSES =.02, RMR =.01, SRMR = .01

หมายเหตุ: TE = ผลรวมอิทธิพล, DE = อิทธิพลทางตรง, IE = อิทธิพลทางอ้อม, **p <.01

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

65

	 ส�ำหรับการพิจารณาเส้นทางอิทธิพลของตัวแปรแฝงที่ส่งผลต่อการคงอยู่ของบุคลากรสายสนับสนุน

วิชาการมหาวิทยาลัยเทคโนโลยีราชมงคลกรุงเทพ พิจารณาตามล�ำดับของสมมติฐานในการวิจัยดังนี้

	 1.	ความผูกพันต่อองค์กรมีอิทธิพลทางตรงเชิงบวกต่อการคงอยู่ของบุคลากรสายสนับสนุนวิชาการ

มหาวิทยาลัยเทคโนโลยีราชมงคลกรุงเทพโดยมีค่าสัมประสิทธิ์อิทธิพลเท่ากับ .56

	 2.	คณุภาพชวีติการท�ำงานมอีทิธพิลทางตรงเชงิบวกต่อการคงอยูข่องบคุลากรสายสนบัสนนุวิชาการ

มหาวิทยาลัยเทคโนโลยีราชมงคลกรุงเทพ โดยมีค่าสัมประสิทธิ์อิทธิพล .42 และมีอิทธิพลทางอ้อมเชิงบวกต่อ

การคงอยูข่องบคุลากรสายสนบัสนนุวชิาการมหาวทิยาลยัเทคโนโลยรีาชมงคลกรงุเทพโดยมตีวัแปรความผกูพนั

ต่อองค์กรเป็นตัวแปรส่งผ่านโดยมีขนาดอิทธิพลโดยรวม เท่ากับ .79

	 3.	คุณภาพชีวิตการท�ำงานและความผูกพันต่อองค์กร สามารถร่วมกันอธิบายความแปรปรวนของ

การคงอยู่ของบุคลากรสายสนับสนุนวิชาการมหาวิทยาลัยเทคโนโลยีราชมงคลกรุงเทพได้ ร้อยละ 78

	 4.	ความผูกพันต่อองค์กรมีอิทธิพลต่อการคงอยู่ของบุคลากรสายสนับสนุนวิชาการมหาวิทยาลัย

เทคโนโลยีราชมงคลกรุงเทพ มากกว่าตัวแปรคุณภาพชีวิตการท�ำงาน

6. สรุป อภิปราย และข้อเสนอแนะ
	 6.1	 สรุปผลการวิจัย

		 1.	 โมเดลความสัมพันธ์เชิงสาเหตุคุณภาพชีวิตการท�ำงาน และความผูกพันต่อองค์กรที่ส่งผล

ต่อการคงอยูข่องบคุลากรสายสนบัสนนุวชิาการมหาวทิยาลยัเทคโนโลยรีาชมงคลกรงุเทพทีพ่ฒันาขึน้สอดคล้อง

กับข้อมูลเชิงประจักษ์ โดยมีค่า Chi-Square = 45.15, df = 40, p-value = .25, GFI = .99, AGFI = .98,

NFI = 1.00, CFI = 1.00, RMSES =.02, RMR =.01, SRMR = .01

		 2.	 คุณภาพชีวิตการท�ำงาน และความผูกพันต่อองค์กร สามารถร่วมกันอธิบายความแปรปรวน

ของการคงอยู่ของบุคลากรสายสนับสนุนวิชาการมหาวิทยาลัยเทคโนโลยีราชมงคลกรุงเทพได้ ร้อยละ 78

		 3.	 คุณภาพชีวิตการท�ำงานมีอิทธิพลทางตรงเชิงบวกต่อการคงอยู่ของบุคลากรสายสนับสนุน

วิชาการมหาวิทยาลัยเทคโนโลยีราชมงคลกรุงเทพ และมีอิทธิพลทางอ้อมเชิงบวกต่อการคงอยู่ของบุคลากร

สายสนับสนุนวิชาการมหาวิทยาลัยเทคโนโลยีราชมงคลกรุงเทพ โดยมีตัวแปรความผูกพันต่อองค์กรเป็นตัวแปร

ส่งผ่าน และความผูกพันต่อองค์กรมีอิทธิพลทางตรงเชิงบวกต่อการคงอยู่ของบุคลากรสายสนับสนุนวิชาการ

มหาวิทยาลัยเทคโนโลยีราชมงคลกรุงเทพ

	 6.2	 อภิปรายผล

		 ผู้วิจัยได้น�ำข้อค้นพบจากการศึกษาข้อมูลเชิงประจักษ์มาร่วมอภิปรายกับผลการวิจัยตาม

สมมติฐานที่ตั้งไว้ ดังนี้

		 1.	 ผลการศกึษาด้านคณุภาพชวีติการท�ำงานมอีทิธพิลทางตรงเชงิบวกต่อความผกูพนัต่อองค์กร

พบว่า ข้อมลูเชงิประจกัษ์สนบัสนนุสมมตฐิานการวจิยัอย่างมนียัส�ำคญัทางสถติแิละผลการวเิคราะห์อทิธพิลของ

ตัวแปร พบว่า คุณภาพชีวิตการท�ำงานมีอิทธิพลต่อความผูกพันต่อองค์กรโดยรวม (TE=.79) เหตุผลเป็นเช่นนี้

หมายความว่า หากองค์กรสามารถท�ำให้บุคลากรมีคุณภาพชีวิตการท�ำงานจะท�ำให้บุคลากรมีความผูกพัน

Journal for Research and Innovation Institute of Vocational Education Bangkok
66

ต่อองค์กรมากตามไปด้วย ซึ่งผลการวิจัยสอดคล้องกับงานวิจัยของ งานวิจัยของ Farid et al. [19] ท�ำการศึกษา

ความผูกพันต่อองค์กรของบุคลากรที่เป็นพื้นฐานส�ำคัญต่อความส�ำเร็จขององค์กร เพื่อค้นหาระดับและความ

สมัพนัธ์ระหว่างคณุภาพชวีติในกาท�ำงานกบัความผกูพนัต่อองค์กรของบคุลากรทางการศึกษาในมหาวยิาลัยวจิยั

สาธารณะในหมู่บ้านกลางประเทศมาเลเซีย พบว่า คุณภาพชีวิตในการท�ำงานมีความสัมพันธ์กับความผูกพัน

ต่อองค์กรของบคุลากร การศกึษาท�ำให้เกิดองค์ความรูด้้านกลยทุธ์การพฒันาทรพัยากรมนษุย์ท่ีแสดงถึงแนวทาง

ทีอ่งค์กรหรอืมหาวทิยาลยัจะสามารถสร้างความความผกูพนัของบคุลากรทีม่ต่ีอองค์กรได้ สอดคล้องกบังานวจิยั

ของ Tamini et al. [20]; Daud, [21]; ปิยกนิฏฐ์ โชติวินิช และคณะ [12]; ณัฐพงศ์ ยิ่งรักพันธ์ และ ชัยฤกษ์

แก้วพรหมมาลย์ [22]; สกุลทิพย์ อินทร์พิทักษ์ และฐิติมา ไชยกุล [23] และ ถิตรัตน์ พิมพาภรณ์ และวิโรจน์

เจษฏาลักษณ์ [1] ที่พบว่าคุณภาพชีวิตการท�ำงานมีความสัมพันธ์กับความความผูกพันต่อองค์กร และสอดคล้อง

กับ Kodikal and Rahman [18] ที่ศึกษาอิทธิพลของคุณภาพชีวิตการท�ำงานที่มีค่อความผูกพันต่อองค์กรของ

พนักงานในอุตสาหกรรมการผลิต พบว่า กลยุทธ์การพัฒนาทรัพยากรมนุษย์ในการปรับปรุงคุณภาพชีวิตการ

ท�ำงานเป็นสิ่งที่ท�ำให้ความผูกพันต่อองค์องค์ดียิ่งขึ้น

		 2.	 ผลการศกึษาด้านคณุภาพชวีติการท�ำงานมอีทิธพิลทางตรงเชงิบวกต่อการคงอยูข่องบคุลากร

สายสนับสนุนวิชาการมหาวิทยาลัยเทคโนโลยีราชมงคลกรุงเทพ พบว่า ข้อมูลเชิงประจักษ์สนับสนุนสมมติฐาน

การวจิยัอย่างมนียัส�ำคญัทางสถติแิละผลการวเิคราะห์อทิธพิลของตวัแปร พบว่า คณุภาพชวีติการท�ำงานมอีทิธพิล

ต่อคงอยูข่องบคุลากรสายสนบัสนนุวชิาการมหาวทิยาลยัเทคโนโลยรีาชมงคลกรงุเทพ โดยรวม (TE=.79) เหตผุล

เป็นเช่นนีห้มายความว่า หากบคุลากรมคีณุภาพชวีติการท�ำงานจะท�ำให้พวกเขามคีวามมุง่มัน่ ทุม่เท ทัง้ก�ำลังกาย

และใจเพ่ือทีจ่ะท�ำให้งานทีพ่วกเขารบัผดิชอบบรรลผุลส�ำเรจ็ องค์กรควรมกีารสร้างขวญัและก�ำลังใจในการท�ำงาน

เพื่อให้บุคลากรในองค์กรเกิดดความจงรักภักดีต่อองค์กร และสามารถปฏิบัติงานให้กับองค์กรได้อย่างมี

ประสทิธิภาพและประสทิธผิลตามเป้าหมายท่ีองค์กรก�ำหนดไว้ สอดคล้องกบังานวจัิยทีศ่กึษาความสมัพนัธ์ระหว่าง

คุณภาพชีวิตการท�ำงานกับการคงอยู่ในงานของบุคลากร เช่น งานวิจัยของ Gurudatt and Gazal [25] ที่ศึกษา

บทบาทของคณุภาพชวีติการท�ำงานในการคงอยูข่องพนกังาน บรษิทัภาคเอกชนระหว่างประเทศ พบว่า คุณภาพ

ชีวิตการท�ำงานที่เพิ่มขึ้นท�ำให้มูลค่าขององค์กรเพิ่มขึ้น เนื่องจากเป็นการส่งเสริมให้ความพึงพอใจในการท�ำงาน

และผลิตภาพของงานมากขึ้น ทั้งยังส่งผลต่อความผูกพันต่อองค์กรที่ดียิ่งขึ้น โดยยังช่วยลดการขาดงาน/ลางาน

และการต่อต้าน ซึง่น�ำไปสูก่ารคงอยูข่องพนกังานและความภกัดต่ีอองค์กรด้วย สอดคล้องกบังานวจิยัของ Imna

and Hassan [4]; Hong et al. [26]; Huang et al. [10]; ปิยกนิฏฐ์ โชติวินิช และคณะ [12]; และพิมพ์ชนก

จักรานุกุล และคณะ [15] ที่พบว่าคุณภาพชีวิตการท�ำงานมีความสัมพันธ์กับการคงอยู่ในงานของบุคลากร และ

สอดคล้องกับ Deery and Jago [24] ที่ศึกษาการทบทวนความสามารถในการจัดการสมดุลในชีวิตการท�ำงาน

และการคงอยูข่องกลยทุธ์ ทีพ่บว่า คณุภาพชวีติมคีวามสมัพนัธ์กบัการคงอยูข่องพนกังานและมคีวามสมัพนัธ์ด้าน

ลบกับการลาออก เมื่อพิจารณาการบริหารองค์กรของผู้บริหารรายด้าน ได้แก่ ด้านผลตอบแทน ด้านการพัฒนา

ศักยภาพของพนักงาน และด้านความภาคภูมิใจต่อความรับผิดชององค์กร พบว่ามีอิทธิพลต่อการคงอยู่ของ

พนักงาน

		 3.	 ผลการศกึษาด้านความผกูพนัต่อองค์กรมอีทิธพิลทางตรงเชงิบวกต่อการคงอยูข่องบคุลากร

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

67

สายสนับสนุนวิชาการมหาวิทยาลัยเทคโนโลยีราชมงคลกรุงเทพ พบว่า ข้อมูลเชิงประจักษ์สนับสนุนสมมติฐาน

การวจิยัอย่างมนียัส�ำคญัทางสถติแิละผลการวเิคราะห์อทิธพิลของตวัแปร พบว่า ความผูกพนัต่อองค์กรมอีทิธพิล

ต่อการคงอยู่ของบุคลากรสายสนับสนุนวิชาการมหาวิทยาลัยเทคโนโลยีราชมงคลกรุงเทพ โดยรวม (TE=.56)

เหตุผุลเป็็นเช่น่นี้้�หมายความว่่า หากบุุคลากรมีีความผููกพันัต่อ่องค์์กรที่่�พวกเขาทำงานอยู่่�มีคความมุ่่�งมั่่�นที่่�จะเป็็น

สมาชิิกขององค์์กร พร้้อมทั้้�งเอาใจใส่่ในการทำงานให้้กัับองค์์กรนั้้�นจะส่่งผลต่่อการคงอยู่่�ของบุุคลากร

สายสนัับสนุุนวิิชาการสููงตามไปด้้วย สอดคล้้องกัับงานวิิจััยที่่�ศึึกษาความสััมพัันธ์์ระหว่่างความผููกพัันต่่อองค์์กร

กัับการคงอยู่่�ในงานของบุุคลากร เช่่น งานวิิจััยของ พบว่่า Sow et al. [7] ทำการศึึกษาความผููกพัันองค์์กรด้้าน

บรรทััดฐานและผลที่่�มีีต่่อการคงอยู่่�ของพนัักงาน พบว่่าความผููกพัันองค์์กรด้้านบรรทััดฐานมีีอิิทธิิพลทางบวก

ต่่อการคงอยู่่�ของพนัักงาน สอดคล้้องกัับงานวิิจััยของ Fukofuka [18]; Bhatnagar [9]; Law [11]; ปิิยกนิิฏฐ์์

โชติิวิินิิช และคณะ [12]; พรธิิรัักษ์์ รุ่่�งวรีีไพศาล [13]; อุุดมพร ไทยเกิิด และสุุมาลีี รามนััฏ [14] และพิิมพ์์ชนก

จัักรานุุกุุล และคณะ [15] และสอดคล้้องกัับ Huang et al. [10] และTeafaye [6] ที่่�ระบุุว่่าการสร้้างความรู้้�สึึก

ผููกพัันต่่อองค์์กรให้้กัับพนัักงานเป็็นปััจจััยสำคััญในการคงอยู่่�ของพนัักงาน

	 6.3	 ข้อเสนอแนะ

		 1.	ข้อเสนอแนะการน�ำผลการวิจัยไปใช้

			 ผู้บริหารและผู้เกี่ยวข้องควรน�ำผลการวิจัยไปใช้ปรับปรุงกระบวนการที่ส่งผลต่อการคงอยู่

ของบุคลากรสายสนับสนุนวิชาการ และให้ความส�ำคัญกับผลงานของบุคลากรสายสนับสนุนวิชาการวิชาการ

ความเอาใจใส่ต่อบคุลากรสายสนบัสนนุวชิาการวิชาการให้มากขึน้ ระบบการการสร้างแรงจงูใจในการท�ำงานและ

การสร้างความผูกพันต่อองค์กร พร้อมทั้งให้มีส่วนร่วมในการประเมินผลงานโดยเน้นผลลัพธ์ในการปฏิบัติงาน

วัตถุประสงค์และเป้าหมายขององค์กร เป้าหมายและนโยบายของงานที่ใช้เป็นเกณฑ์ในการวัดความส�ำเร็จ

ของงาน จะท�ำให้บคุลากรมคีวามมุง่มัน่ในการท�ำงานให้ส�ำเรจ็ตามเป้าหมาย และลดความซ�ำ้ซอนในการท�ำหน้าที่

และท�ำให้เกิดคุณภาพชีวิตการท�ำงานที่จะส่งผลต่อความผูกพันต่อองค์กรมากขึ้น

		 2.	ข้อเสนอแนะในการวิจัยต่อไป

			 1)	 ผลการวิจัยในครั้งนี้ พบว่าคุณภาพชีวิตการท�ำงาน และความผูกพันต่อองค์กร สามารถ

ร่วมกนัอธบิายความแปรปรวนของการคงอยูข่องบคุลากรสายสนบัสนนุวชิาการวิชาการมหาวทิยาลยัเทคโนโลยี

ราชมงคลกรุงเทพได้ ร้อยละ 78 ในการวิจัยครั้งต่อไป จึงควรจะมีการศึกษาปัจจัยด้านวัฒนธรรมองค์กร

จิตวิญญาณในการท�ำงาน การรับรู้ความยุติธรรมในองค์กร เป็นต้น

			 2)	 เนือ่งจากจ�ำนวนตวัอย่างทีศ่กึษาจ�ำกดัเฉพาะบคุลากรสายสนบัสนนุวชิาการวชิาการของ

มหาวิิทยาลััยเทคโนโลยีีราชมงคลกรุุงเทพเท่่านั้้�น การศึึกษาครั้้�งต่่อไปควรเพิ่่�มขนาดกลุ่่�มตััวอย่่างให้้มากขึ้้�น

และควรศึึกษาโมเดลความสััมพัันธ์์เชิิงสาเหตุุคุุณภาพชีีวิิตการทำงาน และความผููกพัันต่่อองค์์กรที่่�ส่่งผลต่่อการ

คงอยู่่�ของบุุคลากรสายสนัับสนุุนวิิชาการมหาวิิทยาลััยเทคโนโลยีีราชมงคลทั้้�ง 9 แห่่ง หรืือสถาบัันการศึึกษา

อื่่�น ๆ ซึ่่�งจะเป็็นประโยชน์์ในการนำผลการวิิจััยไปใช้้ในการหาแนวทางพััฒนาให้้เหมาะสมกัับบริิบทของแต่่ละ

สถาบััน

Journal for Research and Innovation Institute of Vocational Education Bangkok
68

เอกสารอ้างอิง
[1]	ถิ ติรัตัน์ ์พิมิพาภรณ์ ์และวิโิรจน์์ เจษฏาลักัษณ์.์ (2559). อิทิธิพิลของคุณุภาพชีวีิติในการทำงานที่่�มีตี่อ่ความ

	 ตัง้ใจคงอยูใ่นงานผ่านความผกูพนัในอาชพีของอาจารย์สถาบนัอดุมศกึษาในก�ำกบัของรฐัแห่งหนึง่. e-jodil.

	 stou.ac.th, 6(1), 114-132.

[2]	 Taunton, R. L., Krampitz, S. D., & Woods, C. Q. (1989). Manager impact on retention of staff

	 part 1. Journal of Nursing Administration, 19(3), 14-19.

[3]	 Mehta, M., Kurbetti, A., & Dhankhar, R. (2014). Review paper–study on employee retention

	 and commitment. International journal of advance research in computer science and

	 management studies, 2(2), 154-164.

[4]	 Imna, M., & Hassan, Z. (2015). Influence of human resource management practices on

	 employee retention in Maldives retail industry. International Journal of Accounting,

	 Business and Management, 1(1), 1-28.

[5]	 Allen, N. and Meyer, J. (1990). The measurement and antecedents of affective, continuance,

	 and Normative commitment to the organization. The Journal of Occupational Psychology,

	 63 (1), 1-18.

[6]	 Tesfaye, A. (2017). The relationship between job satisfaction & organizational commitment:

	 Job satisfaction factor, factor that affect organizational commitment and organizational

	 structure. USA: Lap lambert Academic Publishing.

[7]	 Sow, M., Anthony, P., & Berete, M. (2016). Normative organizational commitment and its

	 effects on employee retention. Business and Economic Research, 6(1), 137-147.

[8]	 Fukofuka, S. (2014). Factors that predict employee retention in profit and not-for-profit

	 organizations. Global Journal of Human Resource Management, 2(4), 1-8.

[9]	 Bhatnagar, J. (2007). Talent management strategy of employee engagement in Indian ITES

	 employees: key to retention. Employee Relations, 29(6), 640-663.

[10]	 Huang. T.C., Lawler, J. and Lei, C.Y. (2007). The Effects of Quality of Work Life on

	 Commitment and Turnover Intention. Social Behavior and Personality, 35(6), 735-750.

[11]	 Law, D. W. (2005). Interactive organizational commitment and hardiness in public

	 accountants’ turnover. Managerial Auditing Journal, 4 (20), 383 - 393.

[12]	 ปิยกนิฏฐ์ โชติวินิช อัยรดา พรเจริญ นลินี ทองประเสริฐ กิตติมา จึงสุวดี ประนอม ค�ำผาและอโณทัย

	 หาระสาร. (2563). อทิธพิลของคณุภาพชวีติการท�ำงาน ความพงึพอใจในการท�ำงาน ความผกูพนัต่อองค์การ

	 ทีส่่งผลต่อการคงอยูข่องพนกังาน ห้องจดัแสดงรถยนต์และศนูย์บรกิารรถยนต์ในภาคตะวนัออกเฉยีงเหนอื.

	 วารสารนักบริหาร 40(2), 81-94.

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

69

[13]	 พรธิรักษ์ รุ่งวรีไพศาล. (2562). แบบจ�ำลองสมการโครงสร้างปัจจัยที่มีอิทธิพลต่อการคงอยู่ในองค์การของ

	 พนักงานส�ำนัก งานสอบบัญชีที่ได้รับความเห็นชอบจากส�ำนักงานคณะกรรมการก�ำกับหลักทรัพย์ และ

	 ตลาดหลักทรัพย์แห่งประเทศไทย (กล.ต.). วารสารวิทยาการจัดการ มหาวิทยาลัยราชภัฏนครปฐม, 6(1),

	 168-182.

[14] อุดมพร ไทยเกิด และสุมาลี รามนัฏ. (2562). อิทธิพลคั่นกลางของความผูกพันในงานที่ท�ำหน้าที่ถ่ายโอน.

	 วารสาร มนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยเอเชียอาคเนย์, 3(1), 39-49.

[15]	 พิมพ์ชนก จักรานุกุล ดวงธิดา นันทาภิรัตน์ ศิริณญา เพชรจันทร์ และ ณฐอร วรมงคลชัย. (2560). อิทธิพล

	 ของความผูกพันต่อองค์กรและคุณภาพการท�ำงานที่มีต่อการธ�ำรงรักษาพนักงานโรงแรม ระดับ 5 ดาว

	 ในเขตกรุงเทพมหานคร. วารสาร BU Academic Review, 16(2), 128-144.

[16] Walton, R. E. (1973). Quality of working life: what is it. Sloan management review, 15(1),

	 11-21. Yusoff, Y. M., Rimi, N. N., & Meng, C. H. (2015). A study of quality of work life,

	 organizational commitment and turnover intention. Problems and Perspectives in

	 Management, 13(2), 357-364.

[17]	 Kandasamy, I., & Ancheri, S. (2009). Hotel employees’ expectations of quality of work:

	 A qualitative study. International Journal of Hospitality Management, 28, 328-337.

[18]	 Kodikal, R., & Rahman, H. U. (2016). Influence of quality of work life on organizational

	 commitment amongst employees in manufacturing sector. International Journal in

	 Multidisciplinary and Academic Research, 5(5), 1-30

[19]	 Farid, S., Meshik, X., Choi, M., Mukherjee, S., Lan, Y., Parikh, D., ... & Stroscio, M. A. (2015).

	 Detection of Interferon gamma using graphene and aptamer based FET-like

	 electrochemical biosensor. Biosensors and Bioelectronics, 71, 294-299.

[20]	 Tamini, L. D. (2011). A nonparametric analysis of the impact of agri-environmental

	 advisory activities on best management practice adoption: A case study of Quebec.

	 Ecological economics, 70(7), 1363-1374.

[21]	 Daud, N. (2010). Investigating the relationship between quality of work life and

	 organizational commitment amongst employees in Malaysian firms. International Journal

	 of Business and Management, 5(10), 75-82.

[22]	 ณัฐพงศ์ ยิ่งรักพันธ์ และ ชัยฤกษ์ แก้วพรหมมาลย์. (2563). อิทธิพลของการรับรู้ความสามารถของตนเอง

	 และคุณภาพชีวิต การท�ำงานที่ส่งผลต่อความผูกพันต่อองค์กรของกองพันทหารปืนใหญ่ต่อสู้อากาศยาน

	 ที ่6 กรมทหารปืนใหญ่ต่อสูอ่ากาศยาน ที ่1. วารสารสมาคมนกัวจิยั สาขามนษุย์ศาสตร์และสงัคมศาสตร์,

	 25(3), 178-192.

[23]	 สกุลทิพย์ อินทร์พิทักษ์ และฐิติมา ไชยกุล. (2563) การรับรู้ความยุติธรรและคุณภาพชีวิตการท�ำงานที่ม ี

	 ผลต่อความผกูพนัต่อองค์การของพนกังาน กรณศีกึษาอตุสาหกรรมผลติรถจักรยานยนต์ กรงุเทพมหานคร

Journal for Research and Innovation Institute of Vocational Education Bangkok
70

	 และปริมณฑล. วารสารวิทยาลัย บัณฑิตศึกษาการจัดการ มข., 13(2), 25-46.

[24]	 Deery, M., & Jago, L. (2015). Revisiting talent management, work-life balance and retention

	 strategies. International Journal of Contemporary Hospitality Management, 27(3), 453-472.

[25]	 Gurudatt, K., & Gazal, Y. (2015). Role of quality of work life on employee retention in

	 private sector companies. International Journal of Engineering and Management Sciences,

	 6(1), 11-15.

[26]	 Edmonds, W. A, & Kennedy, T. D, (2017). An applied guide to research designs:

	 Quantitative, qualitative, and mixed methods. London: Sage.

[27]	 Hong, E. N. C., Hao, L. Z., Kumar, R., Ramendran, C., & Kadiresan, V. (2012). An effectiveness

	 of human resource management practices on employee retention in institute of higher

	 learning: A regression analysis. International Journal of Business Research and Management,

	 3(2), 60-79.

[28]	 Madden, T. J. & Dillon, W. R. (1982). Causal analysis and latent class models: An

	 application to a communication hierarchy of effects model. Journal of Marketing

	 Research, 19, 472-490.

[29]	 ศิริพงษ์ สุนทรวัฒนกิจ. (2554). ปัจจัยที่จะส่งผลต่อการรักษาพนักงานให้คงอยู่กับองค์กร “ศึกษาเฉพาะ

	 กรณพีนกังานในธรุกจิ Wedding Studio ในเขตกรงุเทพ. วทิยานพินธ์: บรหิารธรุกจิมหาบณัฑติ สาขาการ

	 บริหารทรัพยากรมนุษย์และองค์กร, บัณฑิตวิทยาลัย มหาวิทยาลัยธรรมศาสตร์: กรุงเทพ.

[30]	 ทิวา เทียนเบ็ญจะ. (2555). อิทธิพลการพยากรณ์ปัจจัยคุณภาพชีวิตในการท�ำงาน ค่านิยมในการท�ำงาน

	 ความผกูพันต่อองค์กรของกลุม่พนกังานทีส่่งผลต่อการปฏิบตังิาน กรณศึีกษาพนงังานในองค์กรผู้ผลิตเครือ่ง

	 ดื่มแอลกอฮอล์แห่งหนึ่งในกรุงเทพมหานคร : มหาวิทยาลัยศรีปทุม.

[31]	 พูลพงศ์ สุขสว่าง. (2560). โมเดลสมการโครงสร้าง. ส�ำนักพิมพ์วัฒนาพานิชจ�ำกัด กรุงเทพฯ

[32]	 Schumacker, R. E. & Lomax, R. G. 2016. A beginner’s guide to structural equation

	 modeling. 4th ed. New York: Taylor & Francis.

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

71

การพัฒนาระบบบริหารจัดการเรียนรู้
แบบยูเลิร์นนิ่ง

สำ�หรับการอาชีวศึกษา

The Development of Learning Management System for
U-Learning to the Vocational Education

ประทีป ผลจันทร์งาม
PRATEEP PHOLCHANNGAM
ผู้อำ�นวยการอาชีวศึกษาบัณฑิต สถาบันการอาชีวศึกษาภาคตะวันออก จังหวัดระยอง รหัสไปรษณีย์ 21000
Email: ph_teep@hotmail.com
Received: 2021-09-23 Revised: 2022-01-31 Accepted: 2022-02-15

บทคัดย่อ
	 การวิจัย การพัฒนาระบบบริหารจัดการเรียนรู้แบบยูเลิร์นนิ่งส�ำหรับการอาชีวศึกษา มีวัตถุประสงค์

1) เพื่อพัฒนาระบบบริหารจัดการเรียนรู้แบบยูเลิร์นนิ่งส�ำหรับการอาชีวศึกษา 2) เพื่อประเมินความเหมาะสม

ระบบบรหิารจดัการเรยีนรู้แบบยเูลร์ินนิง่ส�ำหรบัการอาชวีศกึษา วธิกีารด�ำเนนิการวจิยัผูว้จิยัได้ก�ำหนดการพฒันา

ระบบ 7 ขั้นตอน ได้แก่ 1) ศึกษาสภาพปัญหา 2) วิเคราะห์ความต้องการ 3) ออกแบบระบบ 4) การพัฒนาระบบ

5) การทดสอบระบบ 6) การประเมินความเหมาะของระบบ และ 7) การน�ำไปใช้จริง กลุ่มเป้าหมายในการวิจัย

ได้แก่อาจารย์ผู้สอนระดับปริญญาตรี สังกัดสถาบันการอาชีวศึกษาภาคตะวันออก จ�ำนวนทั้งหมด 45 คน

	 จากผลการวิจัยพบว่า การพัฒนาระบบบริหารจัดการเรียนรู้แบบยูเลิร์นนิ่งส�ำหรับการอาชีวศึกษา

มีองค์ประกอบจ�ำนวน 5 ระบบย่อย ได้แก่ 1) ระบบจัดการหลักสูตร 2) ระบบการสร้างบทเรียน 3) ระบบการ

ทดสอบและประเมินผล 4) ระบบสื่อสาร และ 5) ระบบจัดการข้อมูล มีผลการประเมินความเหมาะสมระบบ

บริหารจัดการเรียนรู้แบบยูเลิร์นนิ่งส�ำหรับการอาชีวศึกษาของผู้เช่ียวชาญ โดยภาพรวมพบว่ามีความเหมาะสม

อยู่ในระดับมากที่สุด (X–

= 4.52)

ค�ำส�ำคัญ: ระบบบริหารจัดการเรียนรู้ ยูเลิร์นนิ่ง การอาชีวศึกษา

Journal for Research and Innovation Institute of Vocational Education Bangkok
72

Abstract
	 The objectives of this research were to 1) develop a learning management system

for U-learning to vocational education; and, evaluate the suitability of a learning management

system for U-learning to vocational education. The researcher used seven steps for

system development as research methodology, namely: (1) study the problem, (2) analyse

the need, (3) design the)system, (4) develop the system, (5) test the system , (6) evaluate the

system; and, (7) implement. The research sample were 45 teachers who teach Bachelor’s

degree students under the Institute of Vocational Education : Eastern Region.

	 The results showed that the development of a learning management system for

U-learning to vocational education consisted of five parts as follows: 1) course management,

2) content management, 3) testing and evaluation, 4) communication, and, 5) data management.

Concerning the evaluation of the suitability of a learning management system for U-learning

to vocational education, it was found that in overall it was at the highest level (X– = 4.52).

Keywords: Learning Management System , U-Learning, Vocational Education

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

73

1. บทนำ�
	 การน�ำเทคโนโลยีดิจิทัลมาใช้ในการจัดการศึกษา หรือเรียนรู้ตามอัธยาศัย หรือการเรียนรู้ตลอด

ชีวิตนั้น โดยสามารถเรียนรู้ได้ในทุกหนทุกแห่ง ซึ่งเทคโนโลยีดังกล่าวนั่นก็คือ ยูบิควิตัส คอมพิวติง (Ubiquitous

Computing) มาประยุกต์ใช้กับการศึกษาและการเรียนรู้ สนองตอบความต้องการในการเรียนรู้ที่ไม่หยุดน่ิง

ในทุกหนทุกแห่ง จึงเกิดการเรียนรู้แบบยูบิควิตัสเลิร์นนิง (Ubiquitous Learning) หรือยูเลิร์นนิง (U-Learning)

ขึ้นมารองรับการศึกษา ท่ีจะน�ำไปสู่การเรียนรู้ ในศตวรรษที่ 21 และการเรียนรู้ตามอัธยาศัย หรือการเรียนรู ้

ตลอดชีวิต ซึ่งยูเลิร์นนิง (U-Learning) มีการจัดการเรียนรู้แบบออนไลน์ บนเครือข่ายอินเทอร์เน็ต ที่เน้นการใช้

เทคโนโลยกีารตดิต่อสือ่สารไร้สาย เพือ่ให้ผูใ้ช้สามารถใช้งานผ่านอปุกรณ์พกพา เช่น สมาร์ทโฟน แทบ็เลต็ เป็นต้น

สามารถเป็นเครื่องมือในการจัดการเรียนการสอน หรือการเรียนรู้ ที่ให้ผู้เรียนสามารถเรียนรู้ได้ในทุกหนทุกแห่ง

ตามความต้องการ โดยถนอมพร เลาหจรสัแสง [1] ได้กล่าวว่า ขณะนีไ้ด้เกิดวิวฒันาการ จากการเรยีนในลกัษณะ

อีเลิร์นนิ่ง (e-Learning) สู่ ยูเลิร์นนิง (U-Learning) ซึ่งหมายถึง การเรียนรู้ที่เกิดขึ้นรอบๆ ตัวเรา โดยอาศัยการ

สร้างสิ่งแวดล้อมในการเข้าถึงการเรียนรู้ได้อย่างอิสระ หรือรอบๆ ตัวของผู้เรียนนั่นเอง ดังนั้น การเรียนแบบ

ยูเลิร์นนิง (U-Learning) จึงสามารถเกิดขึ้นได้ทุกที่ ทุกเวลา และ โดยทุกเครื่องมือในการเข้าถึงการเรียนรู้

	 ผลการวิจัยของ มหาชาติ อินทโชติ และสาโรช โศภีรักข์ [2] พบว่า รูปแบบการเรียนรู้แบบ

ยูเลิร์นนิง มี 3 องค์ประกอบดังนี้ 1) ยูเลิร์นนิง ประกอบด้วย บุคลากร วิธีการสอน บริบท และ อุปกรณ์

2) กระบวน การเรียนการสอน ประกอบด้วย การน�ำเข้าสู่บทเรียน การเลือกหัวข้อหรือประเด็นที่สนใจ

การวางแผนด�ำเนินงานการสร้างสรรค์ชิ้นงาน การน�ำเสนอผลงาน และการประเมินผลงาน และ 3) ทักษะการ

สร้างสรรค์ของผูเ้รยีน ประกอบด้วย การคดิสร้างสรรค์การท�ำงานร่วมกบัผูอ้ืน่ได้อย่างสร้างสรรค์ และการน�ำเอา

นวัตกรรมมาสู่การปฏิบัติ สอดคล้อง จารุมน หนูคง และณมน จีรังสุวรรณ [3] ซึ่งได้ข้อสรุปว่า การเรียนร่วมกัน

แบบผสมผสาน เป็นการประยุกต์ใช้กับการเรียนการสอนโดยการผสมผสานโดยใช้เทคโนโลยีดิจิทัลระหว่าง

การเรยีนแบบออนไลน์ และแบบเผชญิหน้าหรอืการเรยีนในห้องเรยีนและเป็นการเรยีนรูท้ีผู่เ้รยีนร่วมกนัสร้างองค์

ความรู้ด้วยตนเอง และส่งเสริมการท�ำงานเป็นทีมของผู้เรียน เช่นเดียวกับ Honey, P. and A. Mumford

[4], Kolb, D.A. [5] และ Ellis, R. [6] ซึ่งได้ข้อสรุปว่า รูปแบบการเรียนรู้เป็นวิธีการเรียนรู้ที่ผู้เรียนใช้จนเป็น

กิจนิสัยในการรับรู้สร้างความคิดรวบยอด จดจ�ำ และน�ำความรู้มาใช้ให้เป็นประโยชน์เพื่อให้บรรลุเป้าหมาย

ของการเรยีนรู ้ซึง่เป็นผลมาจากความถนดั ความชอบ เจตคต ิประสบการณ์เดมิ และบคุลกิภาพของแต่ละบคุคล

	 ในสภาพปัจจบัุนสถาบนัการอาชีวศกึษาภาคตะวนัออก ได้ส�ำรวจข้อมลูการพฒันาสือ่ดจิทิลัเพือ่การ

เรยีนรูต่้างๆ ของคณาจารย์ผูส้อนในระดบัปรญิญาตรี ในปีการศึกษา 2563 ผลการส�ำรวจข้อมลูพบว่า ครูอาจารย์

มีสื่อการเรียนการสอนท่ีพัฒนาด้วยตนเองมีน้อยมาก เม่ือเทียบกับอัตราบุคลากรและนักเรียนนักศึกษาทั้งหมด

และส่ือการเรียนรู้ด้านเทคโนโลยีสารสนเทศยังล้าสมัย ไม่สามารถรองรับหรือใช้งานร่วมกับเทคโนโลยีดิจิทัลใน

ปัจจุบันได้ เพื่อใช้เป็นสื่อเสริมการเรียนการสอนของตนเองเท่านั้น สื่อที่เผยแพร่และให้บริการผ่านอินเทอร์เน็ต

หรอืเผยแพร่ให้บคุคลภายนอกได้น�ำไปใช้ประโยชน์ยงัมปีรมิาณน้อย รวมทัง้ปัญหาคอืไม่มรีะบบการบรหิารจดัการ

เรียนการสอนหรือเรียนรู้ของนักเรียน นักศึกษาได้ในทุกที่ ทุกเวลา สามารถใช้งานผ่านอุปกรณ์พกพา เช่น

สมาร์ทโฟน แทบ็เลต็ เป็นต้น เป็นระบบของอาชวีศกึษาโดยตรงเพือ่ให้เกดิการบรหิารจดัการเรยีนรูด้้วยเทคโนโลยี

Journal for Research and Innovation Institute of Vocational Education Bangkok
74

ดจิทิลั ในสว่นกลางของสถาบันการอาชวีศกึษาโดยเฉพาะการศึกษาในระดับปรญิญาตร ีทีเ่รยีนในระบบทวภิาคี

ที่นักศึกษาต้องฝึกงานในสถานประกอบการและต้องเรียนตามรายวิชาที่ก�ำหนดในช่วงเวลาฝึกงานด้วยดังนั้น

เพือ่ให้การเรยีนการสอนผ่านออนไลน์หรอืการเรยีนรูแ้บบยเูลร์ินนิง่ หรอืโมบายเลิร์นนิง่ สามารถแบ่งปันทรพัยากร

สื่อการเรียนรู้ ครูผู้สอน นักเรียนนักศึกษา และการแลกเปล่ียนเรียนรู้ร่วมกันได้ ควรมีระบบหรือรูปแบบการ

บริหารจัดการเรียนรู้ที่เหมาะสม หรือมีประสิทธิภาพ ส�ำหรับใช้เป็นแนวทางในการจัดการเรียนการสอนโดยใช้

ระบบดิจิทัลแก่คณะครู อาจารย์หรือบุคลากรทางการศึกษาของสถาบันการอาชีวศึกษาต่อไป ผู้วิจัยได้ศึกษา

วิเคราะห์และสังเคราะห์จากทฤษฎี หลักการ เพ่ือสร้างกรอบแนวคิดในการพัฒนาระบบบริหารจัดการเรียนรู ้

แบบยูเลิร์นนิ่งส�ำหรับการอาชีวศึกษา ได้แก่ 1) นวัตกรรมและเทคโนโลยีดิจิทัลเพื่อการเรียนทั้งแบบ

เอ็มเลิร์นนิ่ง (m-Learning) อีเลิร์นนิ่ง (e-Learning) และยูเลิร์นนิ่ง (U-Learning) 2) รูปแบบการเรียนรู้แบบ

ผสมผสาน (Blended Learning) 3) ระบบการจัดการศึกษาอาชีวศึกษามี 3 ระบบคือ ในระบบ นอกระบบ

และระบบทวิภาคี 4) หลักสูตรการศึกษาของส�ำนักงานคณะกรรมการการอาชีวศึกษามี 3 ระดับได้แก่

ระดับประกาศนียบัตรวิชาชีพ ระดับประกาศนียบัตรวิชาชีพช้ันสูง และระดับปริญญาตรีสายเทคโนโลยีหรือ

สายปฏิบัติการ ดังแสดงหลักการและแนวคิดในการพัฒนาระบบในภาพที่ 1

ภาพที่ 1 แสดงหลักการและแนวคิดการพัฒนาระบบบริหารจัดการเรียนรู้แบบยูเลิร์นนิ่ง

	ดั งนั้้�นผู้้�วิิจััยจึึงมีีความสนใจ ศึึกษาและพััฒนาระบบบริิหารจััดการเรีียนรู้้�แบบยููเลิิร์์นนิ่่�งสำหรัับการ

อาชีวีศึกึษา เพื่่�อให้บ้ริกิารรการเรียีนการสอนผ่า่นออนไลน์ห์รือืการเรียีนรู้้�แบบยูเูลิริ์น์นิ่่�ง สามารถแบ่ง่ปันัทรัพัยากร

สื่่�อการเรีียนรู้้� ครููผู้้�สอน นัักเรีียนนัักศึึกษา และการแลกเปลี่่�ยนเรีียนรู้้�ร่่วมกัันได้้ อีีกทั้้�งควรมีีระบบหรืือรููปแบบ

การบริิหารจััดการเรีียนรู้้�ที่่�เหมาะสม หรืือมีีประสิิทธิิภาพ สำหรัับใช้้เป็็นแนวทางในการจััดการเรีียนการสอนให้้

แก่่คณะครูู อาจารย์์หรืือบุุคลากรทางการศึึกษาของสถาบัันการอาชีีวศึึกษาต่่อไป

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

75

2. วัตถุประสงค์การวิจัย
	 2.1	 เพื่อพัฒนาระบบบริหารจัดการเรียนรู้แบบยูเลิร์นนิ่งส�ำหรับการอาชีวศึกษา

	 2.2	 เพื่อประเมินความเหมาะสมระบบบริหารจัดการเรียนรู้แบบยูเลิร์นนิ่งส�ำหรับการอาชีวศึกษา

3. วิธีการดำ�เนินการวิจัย
	 การด�ำเนินการวิจัย ผู ้วิจัยได้ด�ำเนินการสังเคราะห์ขั้นตอนในการพัฒนาระบบจากทฤษฎีและ

นักวิชาการศึกษา สรุปขั้นตอนการด�ำเนินการวิจัย 7 ขั้นตอนดังนี้

	 3.1	 ศึกษาสภาพปัญหา

		 การศกึษาสภาพปัญหา การใช้ระบบบรหิารจดัการเรยีนรู้แบบยเูลร์ินนิง่ ส�ำหรบัการอาชวีศกึษา

สังกัดสถาบันการอาชีวศึกษาภาคตะวันออก ดังนี้

		 3.1.1	 ร่างเครื่องมือแบบสอบถาม สภาพปัญหาระบบบริหารจัดการเรียนรู้แบบยูเลิร์นนิ่ง

ส�ำหรับการอาชีวศึกษา สังกัดสถาบันการอาชีวศึกษาภาคตะวันออก จากการศึกษาทฤษฎี แนวคิด และงานวิจัย

ที่เกี่ยวข้อง มาก�ำหนดหัวข้อค�ำถาม จ�ำนวน 5 ด้าน ได้แก่ 1) ระบบจัดการหลักสูตร (Course Management)

2) ระบบการสร้้างบทเรีียน (Content Management) 3) ระบบการทดสอบและประเมิินผล (Test and

Evaluation System) 4) ระบบสื่่�อสาร (Communication System) 5) ระบบจััดการข้้อมููล (Data

Management System) และร่่างแบบประเมิินนี้้�ความเที่่�ยงตรงเชิิงเนื้้�อหาและดััชนีีความสอดคล้้อง (IOC)

ของแบบสอบถามสำหรัับผู้้�เชี่่�ยวชาญ 5 คน

		 3.1.2	 ก�ำหนดคุณสมบัติและจ�ำนวนผู้เชี่ยวชาญประเมินดัชนีความสอดคล้องของร่างประเมิน

แบบสอบถาม จ�ำนวน 5 คน ผลการประเมินโดย มีค่าดัชนีความสอดคล้อง (IOC) มากกว่า 0.50 ทุกด้านทุกข้อ

ค�ำถาม และปรับปรุงแก้ไขตามข้อเสนอะของเชี่ยวชาญ

		 3.1.3	 ก�ำหนดกลุ่มเป้าหมายส�ำหรับการตอบแบบสอบถามความคิดเห็นเกี่ยวกับ การศึกษา

สภาพปัญหาระบบบริหารจัดการเรียนรู้แบบยูเลิร์นน่ิงส�ำหรับการอาชีวศึกษา ได้แก่ผู้สอนระดับปริญญาตรี

สังกัดสถาบันการอาชีวศึกษาภาคตะวันออก โดยวิธีการวิธีการเลือกแบบเจาะจงที่เป็นอาจารย์ผู้ประจ�ำหลักสูตร

แต่ละสาขาวิชา จ�ำนวน 9 สาขาวิชาๆ ละ 5 คนรวมทั้งหมด 45 คน

		 3.1.4	 น�ำเครื่องมือแบบสอบถาม ไปทดลองใช้ (Try-Out) กับกลุ่มทดลองกับผู้สอนระดับ

ปริิญญาตรีีในสถานศึึกษา สัังกััดสถาบัันการอาชีีวศึึกษาภาคตะวัันออก จำนวน 30 คน ที่่�ไม่่ใช่่กลุ่่�มเป้้าหมาย

โดยส่่งแบบสอบถามด้้วยตนเอง ได้้รวบรวมแบบสอบถามกลัับมาคืืนครบ 30 ชุุด มาวิิเคราะห์์ข้้อมููล หาค่่า

ความเชื่่�อมั่่�น (Reliability) โดยใช้สู้ตูรค่า่สัมัประสิทิธิ์์�แอลฟาของครอนบััค การวิิเคราะห์ข์้อ้มูลูหาค่า่ความเชื่่�อมั่่�น

ของเครื่่�องมืือทั้้�งฉบัับ มีีค่่าความเชื่่�อมั่่�น 0.83 เมื่่�อพิิจารณาเป็็นรายด้้านได้้แก่่ 1) ระบบจััดการหลัักสููตร มีีค่่า

ความเชื่่�อมั่่�น 0.82 2) ระบบการสร้้างบทเรีียน มีีค่่าความเชื่่�อมั่่�น 0.82 3) ระบบการทดสอบและประเมิินผล

มีค่าความเชื่อมั่น 0.82 4) ระบบสื่อสาร มีค่าความเชื่อมั่น 0.826 และ 5) ระบบจัดการข้อมูล มีค่าความเชื่อมั่น

0.82 ดังนั้นเครื่องมือมีความเชื่อมั่นสูงมากทั้งฉบับและทั้งรายด้าน

Journal for Research and Innovation Institute of Vocational Education Bangkok
76

		 3.1.5	 นำเครื่่�องมืือแบบสอบถามไปใช้้กัับกลุ่่�มเป้้าหมาย ได้้แก่่ผู้้�สอนระดัับปริิญญาตรีี สัังกััด

สถาบัันการอาชีีวศึึกษาภาคตะวัันออก โดยวิิธีีการเลืือกแบบเจาะจงที่่�เป็็นอาจารย์์ผู้้�ประจำหลัักสููตรแต่่ละสาขา

วิชิา จำนวน 9 สาขาวิชิาๆ ละ 5 คนรวมทั้้�งหมด 45 คน แจกแบบสอบถามด้ว้ยตนเองและได้ร้วบรวมแบบสอบถาม

กลัับมาคืืนครบ 45 ชุุด ตรวจสอบแล้้วมีีความถููกต้้อง สมบููรณ์์ครบทุุกชุุด คิิดเป็็นร้้อยละ 100 มาวิิเคราะห์์ข้้อมููล

โดยใช้้วิิธีีทางสถิิติิใช้้เครื่่�องไมโคร คอมพิิวเตอร์์ด้้วยโปรแกรมคอมพิิวเตอร์์สำเร็็จรููปต่่อไป

	 3.2	 วิเคราะห์ความต้องการ (Requirement Analysis) น�ำผลการวิเคราะห์สภาพปัญหาและ

ความต้องการ ได้จากในขั้นตอนที่ 3.1 มาวิเคราะห์ สังเคราะห์ กับแนวคิด ทฤษฎีการระบบการจัดการเรียนรู้

(LMS) ที่มีอยู่ในปัจจุบัน เพื่อให้ได้รูปแบบการท�ำงานและฟังก์ชันการท�ำงานต่าง ๆ มาพัฒนาระบบการจัดการ

เรียนรู้แบบยูเลิร์นนิ่ง รองรับการเรียนรู้บนอุปกรณ์เคลื่อนที่ และตรงกับความต้องการของผู้ใช้จริง ซี่งผลการ

วิเคราะห์มีความต้องการในระดับมากถึงมากที่สุดเรียงล�ำดับจากมากไปหาน้อยได้แก่ 1) ระบบจัดการหลักสูตร

2) ระบบการสร้างบทเรียน 3) ระบบการทดสอบและประเมินผล 4) ระบบสื่อสาร 5) ระบบจัดการข้อมูล

	 3.3	 ออกแบบระบบ (Design)

		 3.3.1	 การออกแบบโครงสร้างของระบบบริหารจัดการเรียนรู ้แบบยูเลิร์นนิ่งส�ำหรับการ

อาชีวศึกษา และกลุ่มสมาชิก ได้แบ่งกลุ่มของสมาชิกออกเป็นกลุ่มๆ เบื้องต้น ได้แก่ 1) กลุ่มบุคคลทั่วไป 2) กลุ่ม

นกัเรยีนนกัศกึษา 3) กลุม่อาจารยผ์ู้สอน และ 4) กลุ่มผู้ดแูลระบบ ซึง่แหลง่ขอ้มูลทีม่าของกลุม่สมาชิก จะมาจาก

การสมคัรสมาชกิตรงจากระบบเองสมาชกิคอื นกัเรยีนนกัศกึษาและบคุคลทัว่ไป และจากข้อมลูของระบบพิสจูน์

ตัวตันส่วนกลาง (AD) ของส�ำนักงานคณะกรรมการอาชีวศึกษาคือ อาจารย์และผู้ดูแลระบบ โดยมีหลักการ

ดังในภาพที่ 2

ภาพที่ 2 แสดงการเชื่อมข้อมูลระบบพิสูจน์ตัวตันส่วนกลาง (AD) ส�ำนักงานคณะกรรมกาการอาชีวศึกษา

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

77

		 3.3.2	 การออกแบบฐานข้อมูลด้วยแผนภาพแสดงความสัมพันธ์ระหว่างข้อมูล (E-R Diagram)

รายละเอียดของฐานข้อมูลของ ระบบประกอบด้วย พจนานุกรมข้อมูล (Data Dictionary) จ�ำนวน 25 ตาราง

ได้แก่ 1) พจนานุกรมข้อมูลความคิดเห็น 2) พจนานุกรมข้อมูลตั้งค่า 3)พจนานุกรมข้อมูลภาษา 4) พจนานุกรม

ข้อมูลตั้งค่าส�ำหรับภาษา 5) พจนานุกรมข้อมูลค�ำเชื่อมโยง 6)พจนานุกรมข้อมูลโมดูล 7) พจนานุกรมข้อมูลฟิวล์

โมดลู 8)พจนานกุรมข้อมูลกลุม่ของฟิลด์ 9) พจนานกุรมข้อมลูฟังก์ชัน่ของโมดลู 10) พจนานกุรมข้อมลูการสร้าง

ความสัมพันธ์ของโมดูล 11) พจนานุกรมข้อมูลการเข้าชม 12) พจนานุกรมข้อมูลรายละเอียดการเข้าชม 13)

พจนานุกรมข้อมูลสิทธ์ิการเข้าใช้งาน 14) พจนานุกรมข้อมูลเนื้อหา 15) พจนานุกรมข้อมูลความสัมพันธ์ของ

ข้อมูลแบบหลายแถว 16) พจนานุกรมข้อมูลสถิติการเข้าชม 17) พจนานุกรมข้อมูลลงทะเบียน 18) พจนานุกรม

ข้อมูลคะแนนหลักสูตร 19) พจนานุกรมข้อมูลสถานะการศึกษา 20)พจนานุกรมข้อมูลเทอม 21) พจนานุกรม

ข้อมูลกลุ่มของหมวดหมู่ 22) พจนานุกรมข้อมูลผู้ใช้งาน 23) พจนานุกรมข้อมูลกลุ่มผู้ใช้งาน 24) พจนานุกรม

ข้อมูลการเข้าใช้งาน และ25) พจนานุกรมข้อมูลรายละเอียดสิทธิ์การใช้งาน รายละเอียดภาพที่ 3

Journal for Research and Innovation Institute of Vocational Education Bangkok
78

ภาพที่ 3 แสดงการออกแบบแผนภาพแสดงความสัมพันธ์ระหว่างข้อมูล (E-R Diagram) ของระบบฐานข้อมูล

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

79

		 3.3.3	 การออกแบบส่วนประสานผูใ้ช้ (GUI) ของระบบบรหิารจดัการเรยีนรูแ้บบยเูลิร์นนิง่ส�ำหรบั

การอาชีวศึกษา ให้มีองค์ประกอบการท�ำงาน 5 ระบบย่อยได้แก่ 1) ระบบจัดการหลักสูตร 2) ระบบการสร้าง

บทเรียน 3) ระบบการทดสอบและประเมินผล 4)ระบบส่ือสาร 5) ระบบจัดการข้อมูล เป็นการออกแบบส่วน

ประสานผูใ้ช้เป็นการออกแบบให้ระบบสามารถแสดงผลผ่านอปุกรณ์พกพาได้อย่างเหมาะสม เพือ่ให้ผูใ้ช้สามารถ

ใช้งานผ่านอุปกรณ์พกพา เช่น สมาร์ทโฟน แท็บเล็ต เป็นต้น

	 3.4	 การพัฒนาระบบ (Development)

		 3.4.1	 พฒันาระบบบรหิารจดัการเรยีนรูแ้บบยเูลิร์นนิง่ส�ำหรบัการอาชวีศกึษา ทีม่อีงค์ประกอบ

การท�ำงาน 5 ระบบย่อยได้แก่ 1) ระบบจัดการหลักสูตร 2) ระบบการสร้างบทเรียน 3) ระบบการทดสอบและ

ประเมินผล 4)ระบบสื่อสาร 5) ระบบจัดการข้อมูล โดยพัฒนาโปรแกรมให้อยู่ในรูปแบบของเว็บแอปพลิเคชัน

เพื่อให้ผู้ใช้สามารถใช้งานโปรแกรมผ่านเว็บเบราเซอร์ (Web Browser) ได้ผ่านอุปกรณ์เคลื่อนที่ เช่น แท็บเล็ต

สมาร์ทโฟน และสามารถใช้งานผ่านคอมพิวเตอร์ส่วนบุคคล (PC) ได้อีกด้วย โดยใช้ภาษาสคริปต์ (Scripting

Language) เช่น JavaScript, Perl เป็นต้น

		 3.4.2	 พฒันาระบบฐานข้อมูล ผู้วจิยัได้สร้างฐานข้อมลูตามแผนภาพแสดงความสมัพนัธ์ระหว่าง

ข้อมูล (E-R Diagram) โดยใช้โปรแกรมบริหารจัดการฐานข้อมูล MySQL ที่ไม่เสียค่าใช้จ่าย และเป็นที่นิยมใน

การน�ำมาบริหารจัดการฐานข้อมูล

	 3.5	 การทดสอบระบบ (Testing) ได้ติดตั้งระบบบริหารจัดการเรียนรู้ (LMS) ผ่านเว็บไซต์ http://

lms.vec.go.th การทดสอบระบบโดยใช้เทคนิคการทดสอบระบบแบบกล่องด�ำ (Black Box Testing) โดยผูว้จิยั

และผู้ดูแลระบบศูนย์เทคโนโลยีสารสนเทศและก�ำลังคนอาชีวศึกษา ส�ำนักงานคณะกรรมการการอาชีวศึกษา

โดยการประเมินคุณภาพและประสิทธิภาพของระบบมีขั้นตอนการทดสอบได้แก่

		 3.5.1	 การทดสอบหน่วยย่อย (Unit Testing) เป็นการตรวจสอบความถูกต้องและข้อผิดพลาด

ที่เกิดขึ้นภายในโปรแกรมย่อยแต่ละส่วน

		 3.5.2	 การทดสอบการท�ำงานร่วมกัน (Integration Testing) เป็นการน�ำแต่ละโปรแกรมย่อย

ในระบบมาทดสอบการท�ำงานร่วมกนั โดยท�ำการตรวจสอบความถกูต้องและข้อผดิพลาดทีเ่กดิขึน้ในการท�ำงาน

ระหว่างโปรแกรมย่อยนั้น ทดสอบการส่งข้อมูลซึ่งกันและกัน ความสัมพันธ์ของโปรแกรมย่อย

		 3.5.3	 การทดสอบท้ังระบบ (System Testing) เป็นการทดสอบการท�ำงานทั้งหมดในระบบ

ที่ประกอบขึ้นจากโปรแกรมย่อยทั้งหมด และร่างคู่มือการใช้ระบบบริหารจัดการเรียนรู้

	 3.6	 การประเมินความเหมาะของระบบ

		 3.6.1	 ร่างแบบประเมินความเหมาะสมระบบบริหารจัดการเรียนรู้แบบยูเลิร์นนิ่ง ส�ำหรับการ

อาชีวศึกษา ที่พัฒนาเสร็จเรียบร้อยแล้ว น�ำเสนอต่อผู้เชี่ยวชาญ ที่มีความรู้ ทักษะ ประสบการณ์ในการจัดเรียน

การรู้ผ่านระบบออนไลน์ ประเมินความเหมาะสมของระบบ จ�ำนวน 11 ท่าน

		 3.6.2	 ผลการประเมนิคณุภาพระบบบรหิารจดัการเรยีนรูแ้บบยเูลร์ินนิง่ ส�ำหรบัการอาชวีศกึษา

ของผูเ้ชีย่วชาญจ�ำนวน 11 คน พบว่าโดยภาพรวมมคีวามความเหมาะสมอยูใ่นระดบัมาก และปรบัปรุงระบบตาม

ข้อเสนอแนะของผูเ้ช่ียวชาญ ได้แก่ การใช้สแีละอกัษรของระบบให้ความเด่นชดัเจน สามารถเลอืกปรบัระดบัของ

Journal for Research and Innovation Institute of Vocational Education Bangkok
80

ขนาดตัวหนังสือได้ตามความเหมาะสม

	 3.7	 การนำไปใช้้จริิง (Implementation) ในการนำระบบบริิหารจััดการเรีียนรู้้�แบบยููเลิิร์์นนิ่่�ง

สำหรัับการอาชีีวศึึกษาไปใช้้จริิง ได้้แก่่ ผู้้�สอนระดัับปริิญญาตรีี สถานศึึกษาในสัังกััดสถาบัันการอาชีีวศึึกษา

ภาคตะวันออก พบว่าการใช้งานระบบง่ายและอาจารย์มีความสนใจที่พัฒนาเนื้อหาและใช้เป็นสื่อการเรียนรู ้

ผ่านระบบบรหิารจดัการเรยีนรู้แบบยูเลร์ินนิง่ส�ำหรบัการอาชีวศกึษา ซึง่เป็นแผนทีผู่ว้จิยัทีจ่ะประเมนิประสิทธิภาพ

และความพึงพอใจการใช้งานของระบบในระยะต่อไป

4. ผลการวิจัย
	 การพัฒนาระบบบรหิารจดัการเรยีนรูแ้บบยเูลิร์นนิง่ส�ำหรบัการอาชวีศกึษา มผีลการวจิยั 2 ส่วน ดงันี้

	 4.1	 ผลการพััฒนาระบบบริิหารจััดการเรีียนรู้้�แบบยููเลิิร์์นนิ่่�งสำหรัับการอาชีีวศึึกษา พบว่่า องค์์

ประกอบมีี 5 ระบบย่่อย ดัังแสดงในภาพที่่� 4 - 9

ภาพที่ 4 แสดงหน้าแรกเว็บไซต์ของระบบบริหารจัดการเรียนรู้แบบยูเลิร์นนิ่งส�ำหรับการอาชีวศึกษา

		 4.1.1	 ระบบจัดการหลักสูตร (Course Management) สามารถจัดการหลักสูตรการเรียน

การสอนเข้าไปในระบบให้สอดคล้องกับหลักสูตรการเรียนการสอนของส�ำนักงานคณะกรรมการการอาชีวศึกษา

ศกึษาและสามารถแบ่งกลุม่ผูใ้ช้งานแบ่งเป็น 3 ระดบั คอื ผูเ้รยีน ผูส้อน และผู ้ดแูลระบบ โดยสามารถเข้าสูร่ะบบ

จากที่ไหน เวลาใดก็ได้ โดยผ่านเครือข่ายอินเทอร์เน็ต ระบบสามารถรองรับจ�ำนวน ผู้ใช้ และ จ�ำนวนบทเรียนได้

ไม่จ�ำกัด และสามารถรองรับการใช้งานภาษาไทยอย่างสมบูรณ์

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

81

ภาพที่ 5 แสดงระบบจัดการหลักสูตร (Course Management System)

		 4.1.2	 ระบบการสร้างบทเรียน (Content Management) ประกอบด้วย เครื่องมือในการช่วย

สร้างเนื้อหา สามารถใช้งานได้ดีทั้งกับบทเรียนในรูปแบบมัลติมีเดีย(Multimedia)และข้อความ (Text -based)

ภาพที่่� 6 แสดงระบบการสร้้างบทเรีียน (Content Management System)

		 4.1.3	 ระบบการทดสอบและประเมิินผล (Test and Evaluation System) สามารถจััดทำ

ข้อสอบและการตรวจข้อสอบอตัโนมตั ิพร้อมเฉลย รายงานสถติ ิคะแนนของนกัเรยีและประเมนิผลการเรยีนของ

ผู้เรียน

Journal for Research and Innovation Institute of Vocational Education Bangkok
82

ภาพที่ 7 แสดงระบบการทดสอบและประเมินผล (Test and Evaluation System)

	 4.1.4 ระบบสื่อสาร (Communication System) หรือการอภิปราย (Discussion) ได้แก่ ระบบการ

สื่อสารในลักษณะไม่ประสานเวลากับ (Asynchronous) ที่ผู้ส่งและผู้รับไม่ต้องส่ือสารในเวลาเดียวกันโดยผ่าน

กระดานข่าว (Web Board) หรืออีเมล์ (e-mail) และระบบสื่อสารในลักษณะประสานเวลากัน (Synchronous)

ที่ผู้ส่งและผู้รับต้องสื่อสารในเวลาเดียวกัน

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

83

ภาพที่ 8 แสดงระบบสื่อสาร (Communication System)

		 4.1.5	 ระบบจัดการข้อมูล (Data Management System) ประกอบด้วย ระบบจัดการไฟล์

โฟลเดอร์และจัดการข้อมูลต่างๆ ของผู้สอนมีเนื้อที่เก็บข้อมูลบทเรียนเป็นของตนเอง โดยได้เนื้อที่จัดเก็บข้อมูล

ตามที่ผู้ดูแลระบบก�ำหนดให้

Journal for Research and Innovation Institute of Vocational Education Bangkok
84

ภาพที่ 9 แสดงระบบจัดการข้อมูล (Data Management System)

	 4.2	 ผลการประเมินความเหมาะสม

		 ผลการประเมนิความเหมาะสม ระบบบรหิารจัดการเรยีนรูแ้บบยเูลร์ินนิง่ส�ำหรับการอาชวีศกึษา

ของผู้เชี่ยวชาญ จ�ำนวน 11 คน พบว่าโดยภาพรวมมีความความเหมาะสมอยู่ในระดับมาก ดังแสดงในตารางที่ 1

ตารางที่ 1 ผลการประเมินความเหมาะสมของผู้เชี่ยวชาญ โดยภาพรวม
(n=11)

รายการองค์ประกอบ
ระดับความเหมาะสม

X– S.D. แปลความหมาย
1. ระบบจัดการหลักสูตร 4.56 0.31 มากที่สุด

2. ระบบการสร้างบทเรียน 4.58 0.36 มากที่สุด

3. ระบบการทดสอบและประเมินผล 4.39 0.31 มาก

4. ระบบส่งเสริมการเรียน 4.50 0.37 มากที่สุด

5. ระบบจัดการข้อมูล 4.66 0.47 มากที่สุด

เฉลี่ยรวม 4.52 0.35 มากที่สุด

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

85

		 จากตารางที่่� 1 ผลการประเมิินความเหมาะสมการพััฒนาระบบบริิหารจััดการเรีียนรู้้�แบบ

ยูเลิร์นนิ่งส�ำหรับการอาชีวศึกษา ของผู้เช่ียวชาญ โดยภาพรวมพบว่า มีความเหมาะสมอยู่ในระดับมากที่สุด

(X–

= 4.52) เมื่อพิจารณาเป็นรายองค์ประกอบเรียงตามล�ำดับความเหมาะสมจากมากไปหาน้อย 3 อันดับแรก

ได้แก่ ระบบจัดการข้อมูล (Data Management System) มีความเหมาะสมอยู่ในระดับมากที่สุด (X–

= 4.66)

ระบบการสร้างบทเรียน (Content Management System) มีความเหมาะสมอยู่ในระดับมากที่สุด (X–

= 4.58)

และระบบจดัการหลกัสตูร (Course Management System) มคีวามเหมาะสมอยูใ่นระดบัมากทีส่ดุ (X–

= 4.56)

5. สรุปผลการวิจัย
	 สรุปผลการพัฒนาระบบบริหารจัดการเรียนรู้แบบยูเลิร์นนิ่งส�ำหรับการอาชีวศึกษา พบว่า

	 5.1	 ผลการพัฒนาระบบบริหารจัดการเรียนรู้แบบยูเลิร์นนิ่งส�ำหรับการอาชีวศึกษา มีองค์ประกอบ

5 ระบบย่อยได้แก่ 1) ระบบจัดการหลักสูตร (Course Management) 2) ระบบการสร้างบทเรียน (Content

Management) 3) ระบบการทดสอบและประเมินผล (Test and Evaluation System) 4)ระบบส่ือสาร

(Communication System) 5) ระบบจดัการข้อมลู (Data Management System) และได้ตดิตัง้ระบบบรหิาร

จัดการเรียนรู้แบบยูเลิร์นนิ่งส�ำหรับการอาชีวศึกษา ผ่านเว็บไซต์ http://lms.vec.go.th

	 5.2	 ผลการประเมนิความเหมาะสมระบบบรหิารจดัการเรยีนรูแ้บบยเูลิร์นนิง่ส�ำหรับการอาชีวศกึษา

ของผู้เช่ียวชาญจ�ำนวน 11 คน โดยภาพรวมพบว่า มีความเหมาะสมอยู่ในระดับมากที่สุด (X–

 = 4.52) เมื่อ

พิจารณาเป็นรายองค์ประกอบเรียงตามล�ำดับความเหมาะสมจากมากไปหาน้อย 3 อันดับแรกได้แก่ ระบบ

จัดการข้อมูล (Data Management System) มีความเหมาะสมอยู่ในระดับมากที่สุด (X– = 4.66) ระบบการ

สร้างบทเรียน (Content Management System) มีความเหมาะสมอยู่ในระดับมากที่สุด (X–

 = 4.58) และระบบ

จัดการหลักสูตร (Course Management System) มีความเหมาะสมอยู่ในระดับมากที่สุด (X–

 = 4.56)

6.	 อภิปรายผลการวิจัย
	 จากผลการประเมนิระบบบรหิารจดัการเรยีนรู้แบบยเูลิร์นน่ิง ส�ำหรับการอาชวีศกึษา ของผูเ้ชีย่วชาญ

โดยภาพรวม มคีวามเหมาะสมอยูใ่นระดับมากทีส่ดุ แสดงให้เห็นความส�ำคญัและจ�ำเป็นอย่างมาก กบัการศกึษา

และการเรียนรู้ สนองตอบความต้องการในการเรียนรู้ที่ไม่หยุดนิง ในทุกหนทุกแห่ง จึงเกิดการเรียนรู้แบบยูบิค

วิตัสเลิร์นนิง (Ubiquitous Learning) หรือยูเลิร์นนิง (U-Learning) ขึ้นมารองรับการศึกษาที่น�ำไปสู่การเรียนรู้

ในศตวรรษที่ 21 และการเรียนรู้ได้ตามอัธยาศัย หรือการเรียนรู้ได้ตลอดชีวิต ซึ่งยูเลิร์นนิง (U-Learning) มีการ

จัดการเรียนรู้แบบออนไลน์ บนเครือข่ายอินเทอร์เน็ตที่เน้นการใช้เทคโนโลยีการติดต่อสื่อสารไร้สาย เพื่อให้ผู้ใช้

สามารถใช้งานผ่านอุปกรณ์พกพา เช่น สมาร์ทโฟน แท็บเล็ต เป็นต้น ลอดคล้องกับผลการวิจัยของ สุจิตรา

ยอดเสน่หา และคณะ [7] พบว่า ผลการวิจัยพบว่า รูปแบบยูเลิร์นนิ่ง มีองค์ประกอบ 4 ด้าน คือ ด้านการน�ำเข้า

(สภาพแวดล้อมการเรียนรู้แบบยูเลิร์นน่ิง สิ่งอ�ำนวยการเรียนรู้ และ ระบบบริหารจัดการเรียนการสอนด้าน

กระบวนการ (การก�ำหนดวัตถุประสงค์ของผู้เรียน และกิจกรรมการเรียนรู้คอนเน็คติวิซึม) ด้านผลลัพธ์ (ผลการ

ฝึกทักษะภาษาอังกฤษ) และด้านผลป้อนกลับ เน้นการฝึกทักษะด้วยตนเองผ่านระบบออนไลน์ ผู้ทรงคุณวุฒิ

Journal for Research and Innovation Institute of Vocational Education Bangkok
86

ประเมินรูปแบบยูเลิร์นนิ่ง ในระดับมากที่สุด (X–

= 4.51) เรียนรู้ด้านความคาดหวัง อยู่ในระดับมาก ด้านการ

ประเมินตนเองและด้านการฝึกปฏิบัติอยู่ในระดับปานกลาง ส่วนด้านการแลกเปลี่ยนเรียนรู้ส่วนใหญ่ใช้กระดาน

เสวนาแบบมีส่วนร่วมนักศึกษาพึงพอใจบทเรียนยูเลิร์นนิ่ง ในระดับมาก (X– = 4.11) ค่าเฉลี่ยทักษะหลังเรียน

สูงกว่าก่อนเรียนอย่างมีนัยส�ำคัญทางสถิติที่ระดับ .05 พฤติกรรม

7.	 ข้อเสนอแนะ
	 7.1	 ข้อเสนอแนะในการวิจัยครั้งนี้

		 7.1.1	 การใช้งานระบบบรหิารจดัการเรียนรูแ้บบยเูลิร์นนิง่ ผ่านเวบ็ไซต์ http://lmsl.vec.go.th

สังกัดส�ำนักงานคณะกรรมการการอาชีวศึกษานั้น หากผู้สอนที่ต้องการใช้งานจะต้องมีรายช่ืออยู่ในระบบคลัง

ข้อมูลบุคลากรของส�ำนักงานคณะกรรมการการอาชีวศึกษา จึงสามารถใช้งานได้ ส่วนผู้เรียนหรือบุคคลทั่วไป

สามารถเข้ามาศึกษาเรียนรู้ได้ สามารถเข้าไปลงทะเบียนเรียนสมัครเป็นสมาชิกและต้องใช้อีเมล์ในการสมัคร

สมาชิกประกอบด้วย

		 7.1.2	 ผู ้สอนทุกระดับชั้น ปวช. ปวส. และ ปริญญาตรี สังกัดส�ำนักงานคณะกรรมการ

การอาชีีวศึึกษา สามารถนำระบบบริิหารจััดการเรีียนรู้้�แบบยููเลิิร์์นนิ่่�ง สำหรัับการอาชีีวศึึกษา และผู้้�บริิหาร

สถานศึึกษาสามารถนำไปประยุุกต์์ใช้้ในการวางแผนพััฒนาการจััดการเรีียนรู้้�ผ่านระบบบริิหารจััดการเรีียนรู้้�

(LMS) ในเว็็บไซต์์ http://lmsl.vec.go.th ได้้

	 7.2	 ข้อเสนอแนะส�ำหรับการวิจัยครั้งต่อไป

		 7.2.1	 ควรมีการศึกษาและพัฒนาระบบบริหารจัดการเรียนรู้แบบยูเลิร์นนิ่ง ส�ำหรับการ

อาชีวศึกษา ส�ำหรับผู้ท่ีต้องการน�ำไปวิจัยหรือพัฒนาเพ่ิมเติมให้ตรงกับความต้องการหรือเหมาะสมกับสภาพ

การใช้งานจริงได้ เช่นเพิ่มในส่วนของการประเมินผลการเรียนหรือการออกใบวุฒิบัตร เป็นต้น โดยผู้วิจัยมี

ซอสร์โค๊สต้นฉบับให้ส�ำหรับน�ำไปพัฒนาต่อไป

		 7.2.2	 ควรพััฒนาการระบบบริิหารจััดการเรีียนรู้้�แบบยููเลิิร์์นนิ่่�ง สำหรัับการอาชีีวศึึกษา

 ให้้สอดคล้้องกัับการจััดการเรีียนการสอนทั้้�งในระบบ นอกระบบและระบบทวิิภาคีี รวมทั้้�งการฝึึกอบรม

ให้้เกิิดประสิิทธิิภาพและเหมาะสมกัับการใช้้งานจริิง และการเรีียนรู้้�ตลอดชีีวิิต

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

87

เอกสารอ้างอิง
[1]	 ถนอมพร เลาหจรัสแสง. (2564). U-Learning โลกยุคใหม่กับการศึกษาเรียนรู้ ทุกสถานที่ ทุกเวลา และ

	 ทุกเคร่ืองมือ. เข้าถึงได้จาก https://www.pharmacy.cmu.ac.th/unit/work/detail.php?work=

	 policy&id=6

[2]	 มหาชาติ อินทโชติ และสาโรช โศภีรักข์. (2558). การพัฒนารูปแบบการเรียนการสอนแบบยูเลิร์นนิง

	 เพือ่เสรมิสร้างทกัษะการสร้างสรรค์ของผูเ้รียนในระดับอดุมศกึษา. วารสารวิจยัและพฒันา วไลยอลงกรณ์

	 ในพระบรมราชูปถัมภ์. ปีที่ 10 ฉบับที่ 1: หน้าที่ 16-26.

[3]	 จารมุน หนคูง และณมน จรีงัสวุรรณ. (2558). การออกแบบรปูแบบการฝึกอบรมแบบผสมผสานร่วมกบั

	 การสอนแบบ MOOC เพ่ือพัฒนาทักษะด้านสารสนเทศ สื่อและเทคโนโลยีส�ำหรับนักศึกษาระดับ

	 ปริญญาบัณฑิต. วารสารวิชาการครุศาสตร์อุตสาหกรรม พระจอมเกล้าพระนครเหนือ. ปีที่ 6 ฉบับที่ 1

	 มกราคม–มิถุนายน : หน้า 105-113.

[4]	 Honey, P. and A. Mumford. (1986). Using Your Learning Styles. Maidenhead : Peter

	 Honey.

[5]	 Kolb, D.A. (1984). Experiential Learning : Experience as The Source of Learning and

	 Development. Englewood Cliffs. New Jersey : Prentice-Hall.

[6]	 Ellis, R. (1985). “Effects of Teaching Approach on Achievement, Retention and

	 Problem Solving Ability lf Illinois Agricultural Education Students with Varying

	 Learning Styles”. Dissertation Abstracts International. 9 March 1996 : 3419-A.

[7]	สุ ุจิิตรา ยอดเสน่่หา, ณรงค์์ สมพงษ์์ และสาโรช โศภีีรัักข์์. (2563). รููปแบบยููเลิิร์์นนิ่่�งตามทฤษฎี ี

	 คอนเน็คติวิซึม เพื่อพัฒนาทักษะด้านการสนทนาภาษาอังกฤษของนักศึกษา มหาวิทยาลัยเทคโนโลย ี

	 ราชมงคลธัญบุรี. วารสารสังคมศาสตร์และมานุษยวิทยาเชิงพุทธ.ปีที่ 5 ฉบับที่ 8 (สิงหาคม 2563) :

	 หน้า 343-355.

Journal for Research and Innovation Institute of Vocational Education Bangkok
88

บทคัดย่อ
 	 ทักษะชีวิตและอาชีพในศตวรรษที่ 21 เป็นทักษะที่จ�ำเป็นต่อการท�ำงานของผู้เรียน โดยเฉพาะ

อย่างยิง่นักศกึษาอาชวีศกึษา งานวจิยันีจ้งึมวีตัถุประสงค์ในการพฒันาและตรวจสอบตวับ่งชีท้กัษะชวีติและอาชพี

ของนักศึกษาอาชีวศึกษาในประเทศไทย ตัวอย่างท่ีใช้ในการศึกษาคือนักศึกษาระดับประกาศนียบัตรวิชาชีพ

ชั้นสูง จากสถาบันอาชีวศึกษา 9 แห่ง จ�ำนวน 300 คนที่สุ่มแบบกลุ่ม สถิติที่ใช้ในการวิเคราะห์ข้อมูล ประกอบ

ด้วย สถิติเชิงพรรณนา การวิเคราะห์องค์ประกอบเชิงส�ำรวจ และการวิเคราะห์องค์ประกอบเชิงยืนยัน ผลการ

วิจัยพบว่าองค์ประกอบของทักษะชีวิตและอาชีพของนักศึกษาอาชีวศึกษาในประเทศไทย มี 3 องค์ประกอบ

ได้แก่ องค์ประกอบที่ 1 ความสร้างสรรค์และหลากหลาย มี 7 ตัวบ่งชี้ ประกอบด้วย การเรียนรู้เพื่อพัฒนาตนเอง

การสร้างสรรค์งานอย่างมีประสิทธิภาพ การปฏิบัติงานอย่างสร้างสรรค์ การส่ือสารกับผู้อื่นอย่างสร้างสรรค์

การน�ำความแตกต่างของผูอ่ื้นมาสร้างสรรค์พฒันางาน การก�ำหนดเป้าหมายในการปฏิบตังิาน และการจดัล�ำดับ

ความส�ำคัญในการปฏิบัติงาน องค์ประกอบที่ 2 การด�ำรงตนเป็นแบบอย่างที่ดี มี 3 ตัวบ่งชี้ ประกอบด้วย

การให้ก�ำลังใจแก่ผู้อื่นในการปฏิบัติงาน การเป็นตัวอย่างที่ดีแก่ผู้อื่นในการปฏิบัติงาน และการแก้ไขปัญหา

ในการปฏิบัติงาน และองค์ประกอบที่ 3 การปฏิบัติงานที่คล่องตัว มี 3 ตัวบ่งชี้ ประกอบด้วย การมีทักษะในการ

ปฏิบัติงาน ความรับผิดชอบในการปฏิบัติงานที่ได้รับมอบหมาย และการปฏิบัติงานได้หลากหลายด้าน โดยองค์

ประกอบและตัวบ่งชีม้คีวามสอดคล้องกบัข้อมลูเชิงประจกัษ์ ดงันัน้ หน่วยงานด้านอาชวีศกึษาควรก�ำหนดนโยบาย

การพัฒนาทักษะ สถานศึกษาควรจัดสภาพแวดล้อมการเรียนรู้ และครูผู้สอนควรจัดการเรียนรู้ที่สนับสนุน

ความคิดสร้างสรรค์ การท�ำงานร่วมกับผู้อื่น และการใช้ทักษะการท�ำงานได้หลากหลาย

ค�ำส�ำคัญ: ตัวบ่งชี้, ทักษะชีวิตและอาชีพ, นักศึกษาอาชีวศึกษา

Developing Indicators of Life and Career Skills
of Vocational Student in Thailand

การพัฒนาตัวบ่งชี้ทักษะชีวิต
และอาชีพของนักศึกษาอาชีวศึกษา

ของประเทศไทย

พรรณ์ธิดา เหล่าพวงศักดิ์1 นพพร จันทรนำ�ชู2

Phunthida Laophuangsak1 Nopporn Chantaranamchoo2

1รองศาสตราจารย์ ดร.คณะบริหารธุรกิจ มหาวิทยาลัยเอเชียอาคเนย์ E-mail: pantida_c@yahoo.com
2องศาสตราจารย์ ดร.คณะศึกษาศาสตร์ มหาวิทยาลัยศิลปากร Email: nopporncu@gmail.com
Received: 2021-09-25 Revised: 2021-11-09 Accepted: 2022-02-15

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

89

Abstract
 	 The 21st life and career skills are essential to the work of students particularly those

vocational students. This research was aimed at developing and examining indicators of life

and career skills of vocational students in Thailand. A sample of 300 high vocational certificate

students was drawn by cluster sampling from 9 vocational education institutes. Data analysis

involved descriptive statistics, exploratory factor analysis, and confirmatory factor analysis.

Research results revealed that the life and career skills of vocational students in Thailand

consist of 3 elements as follows. Element 1: Creativity and diversity contain 7 indicators

including learning for self-development; creating work with efficiency; creative work, creative

communication with others; bringing others’ differences to create and develop work; setting

work goals; and prioritizing works. Element 2: Being good role model contains 3 indicators

including providing encouragement to others at work; setting a good example at work to

others; and solving problems at work. Element 3: Having operational skills, operational

responsibilities, multi-available operations. The developed elements and indicators were fitted

with empirical data. It is thus recommended that involved agencies should provide skills

development policies; education institutions should arrange a learning environment; and

instructors should manage the learning that supports creativity, collaborative work with others,

and use of diverse work skills.

Keyword: Indicators, Life and Career Skills, Vocational Student

Journal for Research and Innovation Institute of Vocational Education Bangkok
90

1. ความสำ�คัญของปัญหา
 		 การศึกษาและการจัดการเรียนรู้ เป็นการพัฒนาคุณภาพของผู้เรียนและการพัฒนาทุนมนุษย์

ที่น�ำไปสู่การพัฒนาเศรษฐกิจและสังคม [1] การพัฒนาทรัพยากรมนุษย์อย่างเป็นระบบเพื่อให้เกิดผลที่เป็น

รูปธรรม จึงเป็นปัจจัยส�ำคัญที่น�ำไปสู่ความส�ำเร็จในการปรับเปลี่ยนโครงสร้างทางเศรษฐกิจของประเทศ [2]

เมื่อพิจารณาสถานการณ์แรงงานของประเทศไทย พบว่ายังประสบปัญหาการผลิตก�ำลังแรงงานที่ไม่สอดคล้อง

กบัความต้องการในสาขาทีข่าดแคลน โดยแรงงานระดบัมธัยมศึกษาตอนปลายและระดบัประกาศนยีบตัรวชิาชีพ

(ปวช.) มีการว่างงานมากกว่าจ�ำนวนที่ขาดแคลน 2 เท่า ระดับประกาศนียบัตรวิชาชีพชั้นสูง (ปวส.) มีการ

ว่างงานมากกว่าจ�ำนวนท่ีขาดแคลน 2.1 เท่า และระดับปริญญาตรีมีการว่างงานมากกว่าจ�ำนวนที่ขาดแคลน

3.5 เท่า (ส�ำนักงานสถิติแห่งชาติ, 2556) นอกจากนี้ การจัดการเรียนการสอนในสถานศึกษามีเนื้อหาของ

หลักสูตรไม่เชื่อมโยงกับทักษะท่ีจ�ำเป็นใช้ในการท�ำงานจริง และไม่สอดรับกับทักษะความรู้ที่ผู้ประกอบการ

ต้องการ ท�ำให้ผูเ้รียนยงัขาดทกัษะอาชพีทีจ่ะท�ำงานได้จริง [3] รวมทัง้ขาดทกัษะการเป็นผู้ประกอบการทางธุรกิจ

	 การศึกษาระดับอาชีวศึกษาเป็นการศึกษาที่ส่งเสริมวิชาการและวิชาชีพ ซึ่งนักศึกษาอาชีวศึกษา

ส่วนใหญ่มีผลสัมฤทธิ์ทางการเรียนปานกลาง และเลือกเรียนอาชีวศึกษาเนื่องจากเป็นวิชาชีพซึ่งเป็นที่ต้องการ

ของตลาดแรงงาน อย่างไรก็ตาม ค่านิยมทางการศึกษาของไทย ผู้ปกครอง ญาติ และเพื่อนมักส่งเสริมให้ผู้เรียน

เลือกเรียนสายสามัญ เพ่ือสร้างความภาคภูมิใจในตนเองและครอบครัว และเป็นวุฒิการศึกษาที่น�ำไปใช้ใน

การศึกษาต่อระดับสูงได้ง่ายกว่า รวมถึงการได้ปริญญาบัตรซึ่งเป็นเงื่อนไขความก้าวหน้าในหน้าที่การงานต่อไป

[4] ส่งผลให้ความต้องการของผู้เรียนในการศึกษาต่อระดับอาชีวศึกษาลดลง ซึ่งไม่สอดคล้องกับความต้องการ

แรงงานสายอาชีพที่มีเพิ่มมากขึ้น อีกทั้งผู้ส�ำเร็จการศึกษาระดับอาชีวศึกษายังมีทักษะต�่ำกว่าความคาดหวังของ

ผู้ประกอบการ ทั้งทักษะภาษาต่างประเทศ ทักษะการใช้คอมพิวเตอร์ คณิตศาสตร์และการค�ำนวณ ทักษะการ

สือ่สาร ทกัษะการบรหิารจดัการ และความสามารถเฉพาะในวชิาชพี [5] ประกอบกบัแนวทางการพฒันาทรพัยากร

มนุษย์สู่นโยบายประเทศไทย 4.0 ได้ให้ความส�ำคัญกับการพัฒนาทักษะการคิดวิเคราะห์และการใช้ชีวิตพร้อม

เข้าสู่ตลาดงาน การวางแผนและพัฒนาก�ำลังคนรองรับอุตสาหกรรมในอนาคต และการพัฒนาทรัพยากรมนุษย์

เทคโนโลยี นวัตกรรม [6] จึงจ�ำเป็นต้องมีการพัฒนาทักษะแรงงานในระดับกลางจากผู้ส�ำเร็จการศึกษาระดับ

มธัยมปลายและระดบัอาชวีศกึษา ให้สอดคล้องและเพยีงพอกบัความต้องการแรงงานทัง้ด้านปรมิาณแรงงานและ

คุณภาพแรงงาน

	 ทักษะชีวิตและอาชีพ (Life and career skills) เป็นหนึ่งในทักษะของศตวรรษที่ 21 ซึ่งเป็นทักษะ

การด�ำเนินชีวิตและการท�ำงานที่มีความส�ำคัญ และจ�ำเป็นต่อการปฏิบัติงานภายใต้สภาพแวดล้อมการท�ำงาน

และการแข่งขันทางธุรกิจในกระแสโลกาภิวัตน์ ทักษะชีวิตและอาชีพ ประกอบด้วย 1. ทักษะความยืดหยุ่นและ

ความสามารถในการปรับตัว ซึ่งเป็นความสามารถในการปฏิบัติงาน มีความรับผิดชอบ โดยใช้ปฏิภาณไหวพริบ

ในการแก้ไขปัญหา อย่างเหมาะสมกบัสถานการณ์ 2. ทกัษะการรเิริม่และการก�ำกบัตนเอง ซึง่เป็นความสามารถ

ในการจัดการ มีการก�ำหนดเป้าหมายการท�ำงาน มีความคิดริเริ่ม การเรียนรู้ และการพัฒนาตนเอง 3. ทักษะ

ทางสังคมและข้ามวัฒนธรรม ซึ่งเป็นความสามารถในการปฏิสัมพันธ์และความเคารพวัฒนธรรมที่หลากหลาย

4. ทักษะผลิตภาพและการตรวจสอบได้ ซึ่งเป็นความสามารถในการก�ำหนดเป้าหมายการด�ำเนินงาน

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

91

สร้างผลงานตามแผนการด�ำเนินงาน และตรวจสอบวิธีการท�ำงานได้อย่างโปร่งใส และทักษะความเป็นผู้น�ำ

และความรบัผดิชอบ ซึง่เป็นความสามารถในการวางแผนการท�ำงานร่วมกบัทมี สามารถชีแ้นะ และเป็นตวัอย่าง

แก่ผู้ร่วมงานให้ด�ำเนินการตามแผนที่ก�ำหนดไว้ และมีความรับผิดชอบต่อองค์กรและสังคม [7, 8] อีกทั้งเป็น

ทกัษะทีส่อดคล้องกบัการพฒันาเศรษฐกิจของประเทศตามนโยบายประเทศไทย 4.0 ทีมุ่ง่เน้นการสร้างนวัตกรรม

และมูลค่าเพิ่มทางเศรษฐกิจ ซึ่งประกอบด้วย การสร้างความเข้มแข็งจากภายในโดยการยกระดับนวัตกรรม

การสร้างสังคมที่มีจิตวิญญาณของความเป็นผู้ประกอบการ และการสร้างความเข้มแข็งของชุมชนและเครือข่าย

และการเชื่อมโยงเศรษฐกิจภายในกับเศรษฐกิจโลก [9]

	 จากการทบทวนงานวิจัยเก่ียวกับทักษะชีวิตและอาชีพ ในประเทศไทย ประกอบด้วย ทักษะชีวิต

และอาชพีของนกัเรยีนระดบัชัน้มธัยมศกึษาตอนต้น [10] ทกัษะชวีติและอาชีพของนกัเรียนระดบัชัน้มธัยมศึกษา

ตอนปลาย [11, 12] ส่วนงานวิจัยเก่ียวกับตัวบ่งช้ีทักษะของนักศึกษาอาชีวศึกษา เป็นการพัฒนาคุณลักษณะ

การสร้างสรรค์นวัตกรรม [13] ทักษะชีวิต [14, 15, 16] และสมรรถนะการท�ำงาน [17] ซึ่งยังไม่มีงานวิจัย

ที่เป็นการพัฒนาและตรวจสอบตัวบ่งชี้ทักษะชีวิตและอาชีพในศตวรรษที่ 21 ของนักศึกษาอาชีวศึกษา

ในประเทศไทย จึงน�ำไปสู่ค�ำถามการวิจัยว่าทักษะชีวิตและอาชีพของนักศึกษาอาชีวศึกษาในประเทศไทยมี

องค์ประกอบและตัวบ่งชี้อย่างไร เพื่อให้หน่วยงานที่เกี่ยวข้องกับอาชีวศึกษาใช้เป็นแนวทางส่งเสริมทักษะชีวิต

และอาชพีของนกัศกึษาอาชวีศกึษาให้สอดคล้องกบัความต้องการแรงงาน สร้างค่านยิมทางการศึกษาใหม่ในระดบั

อาชีวศึกษา และสามารถพัฒนาทรัพยากรมนุษย์ให้สอดคล้องกับการพัฒนาประเทศ

2. วัตถุประสงค์การวิจัย
	 เพื่อพัฒนาตัวบ่งชี้และตรวจสอบความสมเหตุสมผลเชิงโครงสร้างตัวบ่งช้ีทักษะชีวิตและอาชีพของ

นักศึกษาอาชีวศึกษาในประเทศไทย

3. วิธีการดำ�เนินการวิจัย
	 1.	 ตัวอย่าง คือนักศึกษาระดับประกาศนียบัตรวิชาชีพชั้นสูงของสถาบันการอาชีวศึกษา จ�ำนวน

9 แห่งในประเทศไทย โดยก�ำหนดขนาดของตัวอย่าง 20 เท่าของจ�ำนวนตัวแปรสังเกตได้ [18] ซึ่งงานวิจัยนี้มี

จ�ำนวนตัวแปรสังเกตได้ 15 ตัว ได้ขนาดของตัวอย่างทั้งหมด 300 คน โดยแบ่งตัวอย่างเป็น 2 กลุ่ม ๆ ละ

150 คน กลุ่มที่ 1 ใช้ในการวิเคราะห์องค์ประกอบเชิงส�ำรวจ (Exploratory factor analysis: EFA) และกลุ่มที่

2 ใช้ในการวิเคราะห์องค์ประกอบเชิงยืนยัน (Confirmatory factor analysis: CFA) โดยสุ่มตัวอย่างแบบกลุ่ม

(Cluster random sampling) และการสุ่มตัวอย่างแบบง่าย (Simple random sampling)

	 2.	 เครือ่งมอืและการตรวจสอบคณุภาพของเครือ่งมือ แบบสอบถามในการรวบรวมข้อมลูมคี�ำถาม

ดังนี้

		 2.1	 ค�ำถามเกีย่วกบัปัจจยัส่วนบคุคลของผูต้อบแบบสอบถาม เป็นค�ำถามแบบตรวจสอบรายการ

(Check list)

		 2.2	 ค�ำถามเก่ียวกับทักษะชีวิตและอาชีพของนักศึกษาอาชีวศึกษา เป็นค�ำถามแบบมาตราส่วน

Journal for Research and Innovation Institute of Vocational Education Bangkok
92

ประเมินค่า (Rating scale) ประกอบด้วย ทักษะความยืดหยุ่นและความสามารถในการปรับตัว ทักษะการริเริ่ม

และการก�ำกับตนเอง ทักษะทางสังคมและข้ามวัฒนธรรม ทักษะผลิตภาพและการตรวจสอบได้ และทักษะ

ความเป็นผู้น�ำและความรับผิดชอบ การตรวจสอบความสมเหตุสมผลเชิงเนื้อหา (Content validity) ใช้ Index

objective congruence (IOC) และตรวจสอบความเชื่อถือได้ (Reliability) จากผู้ตอบแบบสอบถามที่ไม่ใช่

ตัวอย่าง 30 คน โดยใช้สัมประสิทธิ์แอลฟาของครอนบาค (Cronbach’ s alpha: a) มากกว่า .70 แสดงว่า

แบบสอบถามมีความเชื่อถือได้ [19] ดังตารางที่ 1

ตารางที่ 1 จ�ำนวนข้อค�ำถามและความเชื่อถือได้ของแบบสอบถาม

(n=30)

ตัวแปร จ�ำนวนข้อค�ำถาม a

ทักษะความยืดหยุ่นและความสามารถในการปรับตัว 3 .778

ทักษะการริเริ่มและการก�ำกับตนเอง 3 .825

ทักษะทางสังคมและข้ามวัฒนธรรม 3 .801

ทักษะผลิตภาพและการตรวจสอบได้ 3 .836

ทักษะความเป็นผู้น�ำและความรับผิดชอบ 3 .658

	 3.	 การวิเคราะห์ข้อมูล ใช้โปรแกรม Jamovi 2.2.2 และโมดูล semlj [20] ในการวิเคราะห์ข้อมูล

ดังนี้

		 3.1	 การวเิคราะห์สถติเิชงิพรรณนา ใช้ความถี ่ร้อยละ ค่าเฉลีย่เลขคณติ ส่วนเบีย่งเบนมาตรฐาน

ความเบ้ และความโด่ง

		 3.2	 การวิเคราะห์องค์ประกอบเชิงส�ำรวจ ซึ่งมีขั้นตอน ดังนี้

			 1)	 การน�ำข้อมูลกลุ่มที่ 1 จ�ำนวน 150 คน มาตรวจสอบความสัมพันธ์ระหว่างตัวแปร

โดยใช้การทดสอบบาร์ตเลตต์ (Bartlett test of sphericity) โดยใช้ไคก�ำลังสอง (Chi-square) ถ้าปฏิเสธ H
0

แสดงว่า เมทริกซ์สหสัมพันธ์ไม่เป็นเมทริกซ์เอกลักษณ์และตัวแปรมีความสัมพันธ์กัน และค่า Kaiser-Meyer-

Olkin measure of sampling adequacy: KMO) ถ้า KMO ≥ .50 แสดงว่าองค์ประกอบสามารถอธิบาย

ความแปรปรวนของตัวแปรได้มากกว่าร้อยละ 50 [21]

			 2)	 การสกัดองค์ประกอบโดยการวเิคราะห์ Principal component และการหมนุแกนแบบ

ตัง้ฉาก (Orthogonal rotation) ด้วยวธิ ีVarimax โดยก�ำหนดให้แต่ละองค์ประกอบต้องมไีอเกนมากกว่า 1 และ

น�้ำหนักองค์ประกอบ (Factor loading) มากกว่า .40 [19]

		 3.3	 การวิเคราะห์องค์ประกอบเชิงยืนยัน ซึ่งมีขั้นตอน ดังนี้

			 1)	 การน�ำผลจากการวิเคราะห์องค์ประกอบเชิงส�ำรวจมาตรวจสอบความสมเหตุสมผล

เชงิโครงสร้าง (Construct validity) มาวเิคราะห์องค์ประกอบเชงิยนืยนัโดยใช้ข้อมลูจากตวัอย่างกลุ่มที ่2 จ�ำนวน

150 คน

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

93

			 2)	 การตรวจสอบความสอดคล้องระหว่างตัวแบบเชิงทฤษฎีกับข้อมูลเชิงประจักษ์ โดยใช้

ดัชนีประเมินความสอดคล้อง ประกอบด้วย ประกอบด้วย X2/df ดัชนีTucker-Lewis Index (TLI), ดัชนี

comparative fit index (CFI), ดัชนี normal fit index (NFI), root mean square error of approximation

(RMSEA) และstandardized root mean square residual (SRMR)

			 3)	 การวเิคราะห์ความสมัพนัธ์เชงิสาเหตุระหว่างตวัแปรแฝงกบัตวัแปรสังเกตได้ จากน�ำ้หนกั

องค์ประกอบ และตรวจสอบความเชื่อถือได้ของตัวแปรแฝงโดยใช้ Construct reliability (CR) และ Average

variance extracted (AVE) [21] โดยมีเกณฑ์ที่ยอมรับได้ ดังตารางที่ 2

ตารางที่ 2 เกณฑ์ที่ยอมรับได้ในการประเมินตัวแบบ

ดัชนี เกณฑ์ที่ยอมรับได้

X2/df < 2

p-value > .05

GFI > .95

TLI > .95

CFI > .90

SRMR < .08

RMSEA < .06

Factor loading > .70

CR > .70

AVE > .50

4.	 ผลการวิเคราะห์ข้อมูล
	 1.	 การวิเคราะห์สถิติเชิงพรรณนา จากข้อมูลของผู้ตอบแบบสอบถาม ซึ่งเป็นนักศึกษาสถาบัน

อาชีวศึกษา 9 แห่งในประเทศไทย จ�ำนวน 300 คน ส่วนใหญ่เป็นชายจ�ำนวน 190 คน (ร้อยละ 63.33)

กลุ่มสาขาวิชาอุตสาหกรรม จ�ำนวน 197 คน (ร้อยละ 65.67) เกรดเฉลี่ยสะสม จ�ำนวน 118 คน (ร้อยละ 39.33)

ภูมิล�ำเนาที่จังหวัดราชบุรี จ�ำนวน 88 คน (ร้อยละ 29.33) และอาชีพของผู้ปกครองเป็นเกษตรกร จ�ำนวน

81 คน (ร้อยละ 27.00) โดยสถิติพื้นฐานของตัวแปรสังเกตได้ ประกอบด้วย ค่าเฉลี่ย (Mean) อยู่ระหว่าง

4.18 ถึง 4.39 ส่วนเบี่ยงเบนมาตรฐาน (S) อยู่ระหว่าง 0.55 ถึง 0.84 ความเบ้ (Skewness) อยู่ระหว่าง -0.809

ถึง -0.302 และความโด่ง (Kurtosis) อยู่ระหว่าง -0.662 ถึง 0.594 ดังตารางที่ 3

Journal for Research and Innovation Institute of Vocational Education Bangkok
94

ตารางที่ 3 สถิติเชิงพรรณนาของตัวแปร

(n = 300)

ตัวแปรสังเกตได้ Mean S ความเบ้ ความโด่ง

ทักษะความยืดหยุ่นและความสามารถในการปรับตัว

1. การปฏิบัติงานที่ได้รับมอบหมาย 3.96 0.69 -0.372 0.594

2. ความรับผิดชอบในการปฏิบัติงานที่ได้รับมอบหมาย 3.99 0.68 -0.689 1.966

3. การปฏิบัติงานหลากหลายด้าน 3.82 0.71 -0.445 0.936

ทักษะการริเริ่มและการก�ำกับตนเอง

4. การเรียนรู้เพื่อพัฒนาตนเอง 3.86 0.75 -0.480 0.953

5. การสร้างสรรค์งานอย่างมีประสิทธิภาพ 3.85 0.70 -0.720 1.950

6. การปฏิบัติงานอย่างสร้างสรรค์ 3.89 0.70 -0.551 1.330

ทักษะสังคมและข้ามวัฒนธรรม

7. การสื่อสารกับผู้อื่นอย่างสร้างสรรค์ 3.89 0.74 -0.810 2.030

8. การให้ความเคารพและเปิดกว้างต่อความคดิเห็นทีแ่ตกต่างกนั 3.88 0.77 -0.734 1.572

9. การน�ำความแตกต่างของผู้อื่นมาสร้างสรรค์พัฒนางาน 3.87 0.73 -0.767 2.004

ทักษะผลิตภาพและการตรวจสอบได ้

10. การก�ำหนดเป้าหมายในการปฏิบัติงาน 3.93 0.77 -0.531 0.621

11. การจัดล�ำดับความส�ำคัญในการปฏิบัติงาน 3.90 0.73 -0.637 1.260

12. การมีส่วนร่วมในการปฏิบัติงานที่ได้รับมอบหมาย 3.86 0.73 -0.672 1.293

ทักษะความเป็นผู้น�ำและความรับผิดชอบ

13. การให้ก�ำลังใจแก่ผู้อื่นในการปฏิบัติงาน 3.86 0.80 -0.806 1.354

14. การเป็นตัวอย่างที่ดีแก่ผู้อื่นในการปฏิบัติงาน 3.79 0.77 -0.519 0.875

15. การแก้ไขปัญหาในการปฏิบัติงาน 3.76 0.78 -0.705 1.220

	 2.	 การวิเคราะห์องค์ประกอบเชิงส�ำรวจ

	 	 2.1	 การตรวจสอบความสมัพนัธ์ระหว่างตวัแปร การทดสอบบาร์ตเลตต์ได้ไคก�ำลังสอง = 1,729

และ p-value < .01 แสดงว่าเมทริกซ์สหสัมพันธ์ไม่เป็นเมทริกซ์เอกลักษณ์ และ KMO โดยรวมเท่ากับ .923

แสดงว่าองค์ประกอบสามารถอธิบายความแปรปรวนของตัวแปรได้ร้อยละ 92.3 และสามารถน�ำมาตัวแปรมา

วิเคราะห์องค์ประกอบได้

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

95

	 	 2.2	 ผลการวิเคราะห์องค์ประกอบเชิงส�ำรวจ ได้องค์ประกอบของทักษะชีวิตและอาชีพของ

นักศึกษาอาชีวศึกษามี 3 องค์ประกอบ 15 ตัวบ่งชี้ ดังตารางที่ 4

ตารางที่ 4 ผลการวิเคราะห์องค์ประกอบเชิงส�ำรวจ

ตัวแปรสังเกตได้
องค์ประกอบ

ที่ 1

องค์ประกอบ

ที่ 2

องค์ประกอบ

ที่ 3

1. การมีทักษะในการปฏิบัติงาน .781

2. ความรับผิดชอบในการปฏิบัติงานที่ได้รับมอบหมาย .853

3. การปฏิบัติงานได้หลากหลายด้าน .659

4. การเรียนรู้เพื่อพัฒนาตนเอง .743

5. การสร้างสรรค์งานอย่างมีประสิทธิภาพ .668

6. การปฏิบัติงานอย่างสร้างสรรค์ .584

7. การสื่อสารกับผู้อื่นอย่างสร้างสรรค์ .722

8. การให้ความเคารพและเปิดกว้างต่อความคดิเหน็ท่ีต่างกนั .772

9. การน�ำความแตกต่างของผู้อื่นมาสร้างสรรค์พัฒนางาน .760

10. การก�ำหนดเป้าหมายในการปฏิบัติงาน .657

11. การจัดล�ำดับความส�ำคัญในการปฏิบัติงาน .658

12. การมีส่วนร่วมในการปฏิบัติงานที่ได้รับมอบหมาย .753

13. การให้ก�ำลังใจแก่ผู้อื่นในการปฏิบัติงาน .827

14. การเป็นตัวอย่างที่ดีแก่ผู้อื่นในการปฏิบัติงาน .806

15. การแก้ไขปัญหาในการปฏิบัติงาน .749

ค่าไอเกน 8.789 1.126 1.009

ร้อยละของความแปรปรวน 58.590 7.508 6.727

ร้อยละของความแปรปรวนทั้ง 4 องค์ประกอบ = 72.8

* แสดงเฉพาะน�้ำหนักองค์ประกอบที่มากกว่า .55	

	 จากตารางที ่4 ผลการวเิคราะห์องค์ประกอบเชงิส�ำรวจ ได้ตัวบ่งช้ีทกัษะชวีติและอาชพี 3 องค์ประกอบ

คือ องค์ประกอบที่ 1 ความสร้างสรรค์และความหลากหลาย ประกอบด้วย 9 ตัวบ่งชี้ (ข้อ 4 ถึงข้อ 12)

องค์ประกอบที่ 2 การเป็นแบบอย่างที่ดี ประกอบด้วย 3 ตัวบ่งชี้ (ข้อ 13 ถึงข้อ 15) และองค์ประกอบที่ 3 การ

ปฏิบัติงานที่คล่องตัว ประกอบด้วย 3 ตัวบ่งชี้ (ข้อ 1 ถึงข้อ 3)

Journal for Research and Innovation Institute of Vocational Education Bangkok
96

	 3.	 การวิเคราะห์องค์ประกอบเชิงยืนยัน

		 3.1	 การตรวจสอบความสอดคล้องระหว่างตวัแบบเชงิทฤษฎ ีกบัข้อมลูเชิงประจกัษ์ เปรยีบเทียบ

ระหว่างตัวแบบเริ่มต้น ตัวแบบท่ี 2 (ตัดตัวแปรสังเกตได้ข้อ 8 และข้อ 12 ในตัวแบบเริ่มต้นที่มีน�้ำหนักองค์

ประกอบต�่ำ) และตัวแบบที่ 3 (น�ำตัวแบบที่ 2 มาปรับโดยการใส่ covariance ระหว่างตัวแปรสังเกตได้ที่อยู่ใน

ตัวแปรแฝงเดียวกัน ประกอบด้วย ข้อ 4 กับข้อ 11 และข้อ 10 กับข้อ 11 และการใส่ covariance ระหว่าง

ตัวแปรสังเกตได้ที่อยู่ต่างตัวแปรแฝงกัน ประกอบด้วย ข้อ 1 กับข้อ 6, ข้อ 2 กับข้อ 12 และข้อ 3 กับข้อ 11)

ซึ่งพบว่า X2/df, TLI, CFI, SRMR และ RMSEA ผ่านเกณฑ์ที่ก�ำหนด แสดงว่าตัวแบบเชิงทฤษฎีมีความสอดคล้อง

กับข้อมูลเชิงประจักษ์ ดังตารางที่ 5

ตารางที่ 5 ผลการวิเคราะห์ความสอดคล้องของตัวแบบ

ดัชนี เกณฑ์ ตัวแบบเริ่มต้น ตัวแบบที่ 2 ตัวแบบที่ 3

X2 - 219 145 82.4

df - 87 62 57

p-value > .05 .000 .000 .016

X2/df < 3 2.517* 2.339 1.446*

GFI > .95 .851 .868 .922

TLI > .95 .871 .903 .968*

CFI > .90 .893 .923* .977*

SRMR < .08 .006* .051 .043*

RMSEA < .06 .101 .095 .054*

*ผ่านเกณฑ์

		 3.2	 การวิเคราะห์ความสมัพนัธ์ระหว่างองค์ประกอบหรือตวัแปรแฝง กบัตวัแปรสังเกตได้หรอืตวั

บ่งชี้ พบว่าน�้ำหนักองค์ประกอบความสร้างสรรค์และความหลากหลาย อยู่ระหว่าง .623 ถึง .796 องค์ประกอบ

การด�ำรงตนเป็นแบบอย่างที่ดีอยู่ระหว่าง .671 ถึง .754 และองค์ประกอบการปฏิบัติงานที่คล่องตัวอยู่ระหว่าง

.729 ถึง .867 อย่างมีนัยส�ำคัญทางสถิติ ความแปรปรวนที่องค์ประกอบสามารถอธิบายได้ (R2) ที่ร้อยละ 38.8

ถึง 75.2 และ CR อยู่ระหว่าง .744 ถึง .880 และ AVE อยู่ระหว่าง .493 ถึง .668 ดังตารางที่ 6

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

97

ตารางที่ 6 ผลการวิเคราะห์องค์ประกอบเชิงยืนยัน

องค์์ประกอบ ตััวแปรสัังเกตได้้ น้้ำหนัักองค์์
ประกอบ

R2 CR AVE

ความ
สร้างสรรค์และ
ความหลาก
หลาย

4.	 การเรียนรู้เพื่อพัฒนาตนเอง 0.796** .634 .880 .515

5.	 การสร้างสรรค์งานอย่างมีประสิทธิภาพ 0.781** .610

6.	 การปฏิบัติงานอย่างสร้างสรรค์ 0.668** .446

7.	 การสื่อสารกับผู้อื่นอย่างสร้างสรรค์ 0.657** .432

9.	 การนำ�ความแตกต่างของผู้อื่นมาสร้างสรรค์
	 พัฒนางาน

0.696** .484

10.	การกำ�หนดเป้าหมายในการปฏิบัติงาน 0.780** .609

11. การจัดลำ�ดับความสำ�คัญในการปฏิบัติงาน 0.623** .388

การดำ�รงตน
เป็นแบบอย่าง
ที่ดี

13.	การให้กำ�ลังใจแก่ผู้อื่นในการปฏิบัติงาน 0.671** .450 .744 .493

14.	การเป็นตัวอย่างที่ดีแก่ผู้อื่นในการปฏิบัติงาน 0.754** .569

15.	การแก้ไขปัญหาในการปฏิบัติงาน 0.679** .460

การปฏิบัติงาน
ที่คล่องตัว

1.	 การมีทักษะในการปฏิบัติงาน 0.849** .720 .857 .668

2.	 ความรับผิดชอบในการปฏิบัติงานที่ได้รับ
 	 มอบหมาย

0.867** .752

3.	 การปฏิบัติงานหลากหลายด้าน 0.729** .532

**p < .01

5.	 สรุปและอภิปรายผล
	 จากองค์ประกอบและตวับ่งชีท้กัษะชวีติและอาชพีของนกัศกึษาอาชวีศึกษาในประเทศไทย สามารถ

น�ำมาสรุปและอภิปรายผลได้ ดังนี้

	 1.	 องค์ประกอบที่ 1 ความสร้างสรรค์และความหลากหลาย ประกอบด้วย 7 ตัวบ่งช้ี ดังน้ี

การเรียนรู้เพื่อพัฒนาตนเอง การสร้างสรรค์งานอย่างมีประสิทธิภาพ การปฏิบัติงานอย่างสร้างสรรค์ การสื่อสาร

กับผู้อ่ืนอย่างสร้างสรรค์ การน�ำความแตกต่างของผู้อื่นมาสร้างสรรค์พัฒนางาน การก�ำหนดเป้าหมายในการ

ปฏิบัติงาน และการจัดล�ำดับความส�ำคัญในการปฏิบัติงาน สอดคล้องกับวิระญา กิจรัตน์, ภัทราวดี มากมี และ

ปิยะทิพย์ ประดุจพรหม [15] ท่ีพบว่าทักษะชีวิตส�ำหรับนักศึกษาอาชีวศึกษา ประกอบด้วยตัวชี้วัดการคิด

สร้างสรรค์ การสื่อสารอย่างมีประสิทธิภาพ การตระหนักรู้ในตนเอง และการเห็นอกเห็นใจผู้อื่น เช่นเดียวกับ

ขวัญจิต ธรรมศิรารักษ์, สมบัติ ท้ายเรือค�ำ และญาณภัทร สีหหะมงคล [17] ที่พบว่าสรรถนะของนักศึกษา

อาชวีศกึษา ได้แก่ สมรรถนะด้านการพัฒนาตนเอง สมรรถนะด้านการสือ่สาร และสมรรถนะด้านการท�ำงานร่วม

กับผู้อื่น รวมทั้งสิริวรรณ วงศ์พงศ์เกษม, สิทธิพงศ์ วัฒนานนท์สกุล และสิริวรรณ ศรีพหล [13] ที่พบว่านักเรียน

Journal for Research and Innovation Institute of Vocational Education Bangkok
98

อาชีวศึกษาต้องมีคุณลักษณะความคิดสร้างสรรค์ทั้งการคิดยืดหยุ่น การคิดริเริ่ม และความเพียรพยายาม

		 ทั้งนี้เน่ืองจากทักษะความสร้างสรรค์และความหลากหลายเป็นทักษะที่ผู้ปฏิบัติงานที่ต้องเรียนรู้

โดยตนเอง เรียนรู้จากการสื่อสาร แลกเปลี่ยนความคิด และท�ำงานร่วมกับผู้อื่นอย่างเข้าใจ เพื่อปฏิบัติงาน

และสร้างสรรค์งานอย่างมีเป้าหมายและมีประสิทธิภาพ

	 2.	 องค์ประกอบที่ 2 การด�ำรงตนเป็นแบบอย่างที่ดี ประกอบด้วย 3 ตัวบ่งชี้ ดังนี้ การให้ก�ำลังใจ

แก่ผู้อื่นในการปฏิบัติงาน การเป็นตัวอย่างท่ีดีแก่ผู้อื่นในการปฏิบัติงาน และการแก้ไขปัญหาในการปฏิบัติงาน

สอดคล้องกับโชติญา เผ่าจินดา, ธนินทร์ รัตนโอฬาร และกฤษณา คิดดี [12] ที่พบว่าภาวะผู้น�ำและความ

รบัผดิชอบมคีวามส�ำคญัในการท�ำงานร่วมกบัผูอ้ืน่ มีความรบัผิดชอบโดยถอืประโยชน์ส่วนรวมเป็นทีต่ัง้ เช่นเดยีว

กับสุจิตรา ตรีรัตนนุกูล, ปิยะทิพย์ ประดุจพรม, กนก พานทอง และรุ่งฟ้า กิติญาณุสันต์ [16] ที่พบว่าทักษะชีวิต

ของนักเรียนอาชีวศึกษา ประกอบด้วย การแก้ปัญหา การสร้างสัมพันธภาพระหว่างบุคคล และการเข้าใจผู้อื่น

		 ทั้งนี้เนื่องจากทักษะการเป็นแบบอย่างที่ดีเป็นทักษะที่ผู ้ปฏิบัติงานต้องมีความรับผิดชอบ

เป็นแบบอย่างและให้ก�ำลังใจผู้อื่น และน�ำประโยชน์ขององค์กรเป็นเป้าหมายในการปฏิบัติงาน

 	 3.	 องค์ประกอบท่ี 3 การปฏิบัติงานท่ีคล่องตัว ประกอบด้วย 3 ตัวบ่งช้ี ดังนี้ การมีทักษะการ

ปฏิบัติงาน ความรับผิดชอบในการปฏิบัติงานที่ได้รับมอบหมาย และการปฏิบัติงานหลากหลายด้าน สอดคล้อง

กับโชติญา เผ่าจินดา และคณะ [12] ที่พบว่าความยืดหยุ่นและการปรับตัวเป็นความสามารถในการเปลี่ยนแปลง

ตามบทบาทหน้าที่ และความรับผิดชอบตามบริบทและช่วงเวลาที่ก�ำหนด ซึ่งจะและมีความพร้อมส�ำหรับ

สถานการณ์ที่จะเกิดขึ้น เช่นเดียวกับ ปาริชาติ อังกาบ และทัศน์ศิรินทร์ สว่างบุญ [23] และอริยาพร โทรัตน์,

วัลนิกา ฉลากบาง และนิภาพร แสนเมือง [10] ท่ีพบว่าทักษะชีวิตและอาชีพของนักเรียน ประกอบด้วย

ด้านความยืดหยุ่นและการปรับตัว และด้านการเพิ่มผลผลิตและการรู้รับผิดชอบ

		 ทั้งนี้เน่ืองจากทักษะการปฏิบัติงานท่ีคล่องตัวเป็นทักษะที่ผู้ปฏิบัติงานต้องเรียนรู้และพัฒนา

ให้มีความช�ำนาญในทักษะหลากหลายด้าน เพื่อที่จะน�ำไปปฏิบัติงานที่ได้รับมอบหมายอย่างรับผิดชอบได้อย่าง

มีประสิทธิภาพ

6.	 ข้อเสนอแนะที่ได้จากการวิจัย
	 จากองค์ประกอบของทักษะชีวิตและอาชีพของนักศึกษาอาชีวศึกษาในประเทศไทย สามารถน�ำมา

จัดท�ำข้อเสนอแนะที่ได้จากการวิจัย ดังนี้

	 1.	 ทกัษะความสร้างสรรค์และความหลากหลาย สถานศกึษาและครผููส้อนควรจัดการเรยีนรู ้เพือ่เป็น

ข้อมูลป้อนกลับในการพัฒนาทรัพยากรมนุษย์ที่สามารถสร้างผลงานเชิงสร้างสรรค์และนวัตกรรม และจัดสภาพ

แวดล้อมการเรียนรู้ที่สนับสนุนการสร้างความคิดริเริ่ม การพัฒนานวัตกรรม ให้ผู้เรียนได้รับความรู้ที่จะน�ำไปใช้

ในการประกอบอาชีพต่อไป

	 2.	 ทักษะการด�ำรงตนเป็นแบบอย่างท่ีดี สถานศึกษาและครูผู้สอนควรจัดการเรียนรู้หลากหลาย

รูปแบบทั้งการเรียนรู้โดยตรงและการเรียนรู้แบบโครงการ เพื่อให้ผู้เรียนสามารถน�ำประสบการณ์มาใช้ในการ

ก�ำหนดเป้าหมายการท�ำงาน การท�ำงานร่วมกับผู้อื่น และการแก้ไขปัญหาในการท�ำงาน

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

99

	 3.	 ทักษะการปฏิบัติงานที่คล่องตัว สถานศึกษาและครูผู้สอนควรจัดการเรียนรู้และใช้เทคโนโลยี

และจัดสภาพแวดล้อมการเรียนรู้ ทั้งสภาพแวดล้อมทางกายภาพ อุปกรณ์ เทคโนโลยี พื้นที่ เพื่อการแลกเปลี่ยน

เรียนรู้ การเรียนรู้ในชุมชน การเรียนภายนอกสถานที่ เพื่อสนับสนุนการพัฒนาทักษะการท�ำงานทั้งเฉพาะด้าน

และหลากหลาย และเป็นทักษะชีวิตและการประกอบอาชีพต่อไป

เอกสารอ้างอิง
[1]	 นพพร จัันทรนำชูู. (2563). พััฒนศึึกษา: ความหลากหลายของกระบวนทััศน์์เพื่่�อการพััฒนาที่่�ยั่่�งยืืน.

	 กรุงเทพฯ: วัฒนาพานิช.

[2]	 Schleicher, A. (2014). A plan for education, OECD Yearbook 2014. Retrieved 20 May 2017

	 from http://www.oecd.org/forum/oecdyearbook/a-plan-for-education.htm)

[3]	 ณัฐสิฏ รักษ์เกียรติวงศ์. (2559). การปฏิรูปอาชีวศึกษาของประเทศไทย. สถาบันวิจัยเพื่อการพัฒนา

	 ประเทศไทย.

[4]	 สมชาย จันทร์ชาวนา และกิตติเดช สันติชัยอนันต์. (2555). แนวทางการส่งเสริมการเพิ่มสัดส่วนผู้เรียน

	 ระดบัมธัยมศกึษาตอนปลายฯ พ.ศ. 2552-2559. ส�ำนกังานเลขาธกิารสภาการศกึษา กระทรวงศกึษาธกิาร.

[5]	 กระทรวงแรงงาน. (2558). ฐานข้อมูลอุปสงค์และอุปทานก�ำลังคน. กรุงเทพฯ: กระทรวงแรงงาน.

[6]	 ส�ำนักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ. (2559). แผนพัฒนาเศรษฐกิจและสังคม

	 แห่งชาติฉบับที่ 12 (พ.ศ.2560-2564). กรุงเทพฯ: ส�ำนักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคม

	 แห่งชาติ.

[7]	 International Society for Technology in Education Students. (2007). ISTE students standards.

	 [Retrieved 20 May 2017]. from https://www.iste.org/docs/pdfs/20-14_ISTE_Standards-S_PDF.pdf

[8]	 The Partnership for 21st century Learning (2017). Framework for 21st Century Learning.

	 [Retrieved 20 May 2017]. from http://www.p21.org/our-work/p21-framework.

[9]	 สุวิทย์ เมษินทรีย์. (2559). แนวคิดเกี่ยวกับประเทศไทย 4.0. [สืบค้นเมื่อวันที่ 24 เมษายน 2560]. จาก

	 http://planning2.mju.ac.th/goverment/20111119104835_planning/Doc_25590823143652_

	 358135.pdf

[10]	 อริยาพร โทรัตน์, วัลนิกา ฉลากบาง และนิภาพร แสนเมือง. (2560). การพัฒนาตัวบ่งชี้ทักษะชีวิตและ

	 อาชพีในศตวรรษท่ี 21 ของนกัเรยีนระดบัมธัยมศกึษาตอนต้น สังกดัส�ำนกังานเขตพืน้ทีก่ารศึกษามธัยมศึกษา

	 เขต 22. วารสารวิถีสังคมมนุษย์. ปีที่ 5 ฉบับที่ 1. 233-248.

[11]	 ชนัดดา เทียนฤกษ์, ดวงกมล ไตรวิจิตรคุณ และถมรัตน์ ศิริภพ. (2558). การพัฒนาโมเดลการวัดทักษะ

	 ชีวิตและอาชีพของนักเรียนระดับชั้นมัธยมศึกษาตอนปลายในศตวรรษที่ 21. วารสารอิเล็กทรอนิกส์ทาง

	 การศึกษา. ปีที่ 10 ฉบับที่ 4. 224-237.

[12]	 โชติญา เผ่าจินดา, ธนินทร์ รัตนโอฬาร และกฤษณา คิดดี. (2560). การตรวจสอบความตรงของโมเดล

	 ทักษะชีวิตและอาชีพส�ำหรับนักเรียนชั้นมัธยมศึกษาปีที่ 6. วารสาร Veridian E-Journal. ปีที่ 10

Journal for Research and Innovation Institute of Vocational Education Bangkok
100

	 ฉบับที่ 1. 458-470.

[13]	 สิริวรรณ วงศ์พงศ์เกษม, สิทธิพงศ์ วัฒนานนท์สกุล และสิริวรรณ ศรีพหล. (2563). การพัฒนาโมเดล

	 คณุลกัษณะการสร้างสรรค์นวตักรรมของนกัเรยีนอาชวีศกึษา ประเภทวชิาอตุสาหกรรม. วารสารหาดใหญ่

	 วิชาการ. ปีที่ 19 ฉบับที่ 1. 19-38.

[14]	 จตุพร เจ้าทรัพย์. (2558). โมเดลเชิงสาเหตุและผลของทักษะชีวิตของนักเรียนอาชีวศึกษา. วารสาร

	 ศรีนครินทรวิโรฒวิจัยและพัฒนา (สาขามนุษยศาสตร์และสังคมศาสตร์). ปีที่ 7 ฉบับที่ 13. 16-32.

[15]	 วริะญา กจิรตัน์, ภทัราวด ีมากม ีและปิยะทพิย์ ประดจุพรหม. (2561). การพฒันาเกณฑ์การประเมนิทกัษะ

	 ชีวิตส�ำหรับนักศึกษาอาชีวศึกษา: การวิเคราะห์โมเดลพหุระดับแบบผสานวิธี. วารสารเทคโนโลยีภาคใต้.

	 ปีที่ 11 ฉบับที่ 1. 41-50.

[16]	 สุจิตรา ตรีรัตนนุกูล, ปิยะทิพย์ ประดุจพรม, กนก พานทอง และรุ่งฟ้า กิติญาณุสันต์. (2564). การพัฒนา

	 มาตรวัดทักษะชีวิตของนักเรียนอาชีวศึกษา จังหวัดฉะเชิงเทรา. วารสารการวิจัยกาสะลอง, 15(1), 1-10.

[17]	 ขวญัจติ ธรรมศริารกัษ์, สมบตั ิท้ายเรอืค�ำ และญาณภทัร สหีหะมงคล. (2554). การพฒันาตวับ่งชีส้มรรถนะ

	 หลักและสมรรถนะทั่วไปของผู้ส�ำเร็จ การศึกษาระดับประกาศนียบัตรวิชาชีพชั้นสูง (ปวส.) สังกัดสถาบัน

	 การอาชีวศึกษาภาคตะวันออกเฉียงเหนือ. วารสารวัดผลการศึกษา มหาวิทยาลัยมหาสารคาม. ปีที่ 17

	 ฉบับที่ 2. 11-21.

[18]	 Schreiger, J., Nora, A., Stage, F.K. & Barlow, E.A. (2006). Reporting structural equation

	 modeling and confirmatory factor analysis results: A review. The Journal of Educational

	 Research. Vol.6. 323-338.

[19]	 Hair, J.F., Black, W.C., Babin, B.J., & Anderson, R.E. (2019). Multivariate data analysis. (8th

	 ed). New York: Pearson.

[20]	 The jamovi project (2021). jamovi (Version 2.0) [Computer Software]. [Retrieved, 1 Aug,

	 2021]. from https://www.jamovi.org

[21]	 Kaiser, H.F. (1974). An index of factorial simplicity. Psychometrika. Vol.39. 31-36.

[22]	 ปาริชาติ อังกาบ และทัศน์ศิรินทร์ สว่างบุญ. (2561). การสร้างแบบวัดทักษะชีวิตและอาชีพ ตามแนวคิด

	 ทักษะในศตวรรษที่ 21 ส�ำหรับนักเรียนระดับมัธยมศึกษาตอนปลาย. วารสารการวัดผลการศึกษา

	 มหาวิทยาลัยมหาสารคาม. ปีที่ 24 ฉบับที่ 2. 128-142.

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

101

การศึกษาเพ่ือเพ่ิมประสิทธภิาพ
การผลิตลูกกลิ้งสายพานลำ�เลียง
กรณีศึกษา บริษัท เอบีซี จำ�กัด

A Study to Improve the Efficiency
of the Roller Conveyor Process:

A Case Study of ABC Roller Company Ltd.

สุชาดี ธำ�รงสุข1
อาจารย ์ภาควิชาการบรหิารอตุสาหกรรมการผลติและบรกิาร คณะพฒันาธรุกจิและอตุสาหกรรม มหาวทิยาลยัเทคโนโลยี
พระจอมเกล้าพระนครเหนือ E-mail: suchadee.t@bid.kmutnb.ac.th, Tel. 084-655-5631
Suchadee Tumrongsuk1

Department of Manufacturing and Services Industry Management, King Mongkut’s University of
Technology North Bangkok, Bangkok 10800
Received: 2022-04-24 Revised: 2022-05-05 Accepted: 2022-05-10

บทคัดย่อ
	 การศึกษาค้นคว้างานวิจัยในครั้งนี้มีวัตถุประสงค์ 1) เพื่อศึกษากระบวนการผลิตลูกกลิ้งสายพาน

ล�ำเลียง 2) เพื่อเพิ่มประสิทธิภาพของกระบวนการผลิตลูกกลิ้งสายพานล�ำเลียง โดยใช้การระดมสมอง (Brain-

storming) ในการวิเคราะห์กระบวนการผลิตลูกกลิ้งสายพานล�ำเลียงที่น�ำมาปรับปรุง ได้แก่ ขั้นตอนการตัดท่อ

ด�ำและขั้นตอนการกัดร่องลิ่มเพลา จากน้ันวิเคราะห์สาเหตุของปัญหาโดยใช้แผนภูมิก้างปลา และน�ำหลักการ

ECRS มาปรับปรุงกระบวนการ ลดขั้นตอน ลดระยะเวลา ลดระยะทาง ท�ำให้การท�ำงานในขั้นตอนการกัดร่อง

ลิม่เพลา และขัน้ตอนการตดัท่อด�ำนัน้สามารถท�ำงานได้ง่ายขึน้ โดยการออกแบบอปุกรณ์ช่วยในการท�ำงานอย่าง

อุปกรณ์ล็อคเพลา และรางเลื่อนส�ำหรับการเลื่อนท่อด�ำ หลังปรับปรุงพบว่า ขั้นตอนการตัดท่อด�ำ สามารถ

ลดงานย่อยจาก 81 งาน เหลือ 51 งาน คิดเป็นร้อยละ 37.04 และลดเวลาจาก 4,780.11 วินาที เหลือ 4,193.11

วินาที คิดเป็นร้อยละ 12.28 นอกจากน้ียังสามารถลดระยะทาง จาก 128.34 เมตร เหลือเพียง 5 เมตร

ในส่วนของงานย่อยของการกัดร่องลิ่มเพลาลดลงจาก 32 งาน เหลือ 31 งาน และลดเวลาจาก 5,600.90 วินาที

เหลอื 2,490.42 วนิาท ีคดิเป็นร้อยละ 55.54 จากผลการวจิยัสามารถลดขัน้ตอนการผลิตลูกกล้ิงสายพานล�ำเลียง

ลงได้ ส่งผลให้เวลาในการผลิตลดลงท�ำให้สามารถผลิตลูกกล้ิงสายพานล�ำเลียงได้ในปริมาณสูงขึ้นจากเดิม

ทันตามความต้องการของลูกค้า

ค�ำส�ำคัญ: ลูกกลิ้งสายพานล�ำเลียง การปรับปรุงการผลิต หลักการ ECRS

Journal for Research and Innovation Institute of Vocational Education Bangkok
102

Abstract
	 The purposes of this study were 1) to improve the roller conveyor process, and,

2) to learn about and increase the efficiency of the process. Brainstorming was used to analyze

and find the steps that need to be adjusted in the roller conveyor process. Then the root

causes of problems were analyzed using fishbone charts and ECRS principles were applied to

improve processes and as tools to reduce steps, time and distance, as well as to simplify

keyway cutting and milling pipe by creating special tools such as a shaft locking tool and slide

rail. After the improvement, in cutting the pipe it was found that the number of steps was

reduced from 81 steps to 51 steps, the time of cutting was reduced from 4,780.11 seconds to

4,193.11 seconds (or 12.28%) and the distance of cutting pipe was reduced from 128.34 meters

to 5 meters. It was also found that the number of steps of keyway milling were reduced from

32 steps to 31 steps and the time for keyway milling was reduced from 5600.90 seconds to

2490.42 seconds - or 55.54%. According to the research results, the production process of

conveyor rollers can be reduced. As a result, production time could be reduced, allowing

conveyor rollers to be produced in higher volumes than before - meeting to the needs of

customers.

Keywords: Roller Conveyor, Production Improvement, ECRS principles

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

103

1. บทนำ�
	 บริษัท ABC จ�ำกัด ประกอบกิจการด้านการออกแบบผลิตอุปกรณ์ เครื่องจักร และก่อสร้างทางด้าน

อุตสาหกรรมเหมืองแร่ โดยผลิตภัณฑ์ท่ีทางบริษัทจัดจ�ำหน่าย ได้แก่ เครื่องป้อนหิน (Feeder), ตะแกรงคัด

ขนาดหิน (Vibrating Screens), เครื่องบดหิน (Crusher) และสายพานล�ำเลียง (Belt Conveyor) ในช่วงระยะ

เวลาที่ผ่านมาลูกค้ามีความต้องการใช้สายพานล�ำเลียงมาก ทางบริษัทจึงต้องท�ำการผลิตช้ินส่วนของสายพาน

ล�ำเลียงเพิ่มมากขึ้น โดยเฉพาะในส่วนของลูกกลิ้งสายพานล�ำเลียง ดังตารางที่ 1

ตารางที่ 1 แสดงยอดความต้องการของลูกกลิ้งสายพานล�ำเลียงแต่ละชนิด

ชนิดของลูกกลิ้ง
 เดือน สิงหาคม กันยายน ตุลาคม

ลูกกลิ้งสายพานล�ำเลียงความยาว 14 นิ้ว (ลูก) 2,900 2,400 3,000

ลูกกลิ้งกลับ (ลูก) 160 140 170

ลูกกลิ้งหัว (ลูก) 16 14 17

ลูกกลิ้งท้าย (ลูก) 16 14 17

ลูกกลิ้งเร่งสายพาน (ลูก) 3 3 3

รวม 3,095 2,571 3,207

	 จากตารางที่ 1 พบว่าลูกกลิ้งสายพานล�ำเลียงความยาว 14 นิ้ว มีความต้องการใช้งานจากลูกค้าของ

ทางบรษิทัเพิม่มากขึน้ เป็นผลท�ำให้บรษิทัไม่สามารถผลติลกูกลิง้สายพานล�ำเลยีงชนดินีไ้ด้ทนัตามความต้องการ

ของลูกค้า ซึ่งบริษัทสามารถผลิตได้มากที่สุด 2,500 ชิ้นต่อเดือนเพียงเท่านั้น ดังที่แสดงในภาพที่ 1

ภาพที่ 1 แผนภูมิแสดงยอดความต้องการ และจ�ำนวนลูกกลิ้งสายพานล�ำเลียงขนาด 14 นิ้ว ที่บริษัทผลิตได้

	

Journal for Research and Innovation Institute of Vocational Education Bangkok
104

	 จากภาพที่ 1 เมื่อพิจารณาจะพบว่าก�ำลังการผลิตลูกกลิ้งสายพานล�ำเลียงความยาว 14 นิ้ว ของทาง

บรษัิทนัน้อยูท่ี ่2,500 ลกูต่อเดอืน ซึง่ความต้องการของลกูค้าในช่วงเดอืนสิงหาคมอยูท่ี ่2,900 ลูก เดอืนกนัยายน

อยูท่ี ่2,400 ลกู และเดอืนตลุาคมอยูท่ี ่3,000 ลกู ตามล�ำดับ ซึง่ทางบรษิทัไม่สามารถผลติลูกกล้ิงสายพานล�ำเลยีง

ได้ตามความต้องการของลกูค้า ท�ำให้ผูว้จิยัมคีวามต้องการทีจ่ะศกึษากระบวนการการผลติลกูกลิง้สายพานล�ำเลยีง

ความยาว 14 นิ้ว เพื่อให้บริษัทสามารถผลิตลูกกลิ้งสายพานล�ำเลียงขนาด 14 นิ้ว ได้ในปริมาณสูงขึ้นจากเดิม

ทันตามความต้องการของลูกค้า

2. วัตถุประสงค์การวิจัย
	 2.1	 เพื่อศึกษากระบวนการผลิตลูกกลิ้งสายพานล�ำเลียง

	 2.2	 เพื่อเพิ่มประสิทธิภาพของกระบวนการผลิตลูกกลิ้งสายพานล�ำเลียง

3. วิธีการดำ�เนินการวิจัย
	 3.1	 ศึกษาข้อมูลทั่วไป

		 กระบวนการผลติสายพานล�ำเลยีง (Belt Conveyor) เป็นหนึง่ในผลติภณัฑ์ทีท่างบรษิทัผลติขึน้

เพื่อจ�ำหน่ายให้แก่ลูกค้า สายพานล�ำเลียงมีส่วนประกอบหลักทั้งหมด 3 ส่วน ได้แก่ ลูกกล้ิงสายพานล�ำเลียง,

โครงสายพานล�ำเลียง และผลิตขาลูกกลิ้งสายพานล�ำเลียง ดังภาพที่ 2

ภาพที่่� 2 ส่่วนประกอบหลัักของสายพานลำเลีียง

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

105

ตารางที่ 2 รายการและหน้าที่ของชิ้นส่วนสายพานล�ำเลียง

รายการชิ้นส่วน หน้าที่

1. ลูกกลิ้งสายพานล�ำเลียง รองรับเนื้อสายพานที่บรรทุกวัตถุดิบ

2. ขาลูกกลิ้งสายพานล�ำเลียง เป็นขาซัพพอร์ตของลูกกลิ้งสายพานล�ำเลียง

3. โครงสายพานล�ำเลียง เป็นโครงสร้างหลักของสายพานล�ำเลียง

	

	 ส�ำหรับการศึกษาในครั้งน้ีทางผู้วิจัยได้เลือกหัวข้อในการปรับปรุงการผลิตลูกกลิ้งสายพานล�ำเลียง

ความยาว 14 นิ้ว เนื่องจากมีปริมาณความต้องการจากลูกค้าในปริมาณมาก โดยผู้วิจัยได้ท�ำการศึกษาขั้นตอน

การท�ำงานเดิมของการผลิตลูกกลิ้งสายพานล�ำเลียงความยาว 14 นิ้ว ซึ่งสามารถแบ่งขั้นตอนการท�ำงานได้

8 ขั้นตอน ดังภาพที่ 3

ภาพที่ 3 แสดงแผนผังแสดงกระบวนการผลิตลูกกลิ้งสายพานล�ำเลียง

Journal for Research and Innovation Institute of Vocational Education Bangkok
106

	 3.2	 เก็บข้อมูลขั้นตอนการท�ำงาน

		 จากแผนผงักระบวนการผลติลกูกลิง้สายพานล�ำเลยีงทีแ่สดงตามภาพที ่3 ผูว้จิยัได้ท�ำการบนัทกึ

เวลาแต่ละขั้นตอนของการผลิตลูกกลิ้งสายพานล�ำเลียงความยาว 14 นิ้ว โดยท�ำการจับเวลาในแต่ละขั้นตอน

ทั้งหมด 5 ครั้ง [1] จากนั้นน�ำเวลาที่ได้มาหาเวลาเฉลี่ยในแต่ละขั้นตอน แสดงรายละเอียดดังตารางที่ 3

ตารางที่ 3 แสดงเวลาเฉลี่ยและเปอร์เซ็นต์ของการผลิตลูกกลิ้งสายพานล�ำเลียง

ขั้นตอน เวลาเฉลี่ยต่อชิ้น (วินาที) คิดเป็นร้อยละ

ตัดท่อด�ำ 245 22%

ประกอบฝา 196 17%

กัดร่องลิ่มเพลา 189 17%

เชื่อมแต้มฝา 170 15%

ประกอบลูกกลิ้ง 130 11%

ตัดเพลา 75 7%

เซาะร่องแหวน 69 6%

ทาสีลูกกลิ้ง 62 5%

รวม 1,135 100%

	 จากตารางที ่3 พบว่า ขัน้ตอนการตดัท่อด�ำ, ขัน้ตอนการประกอบฝา, ขัน้ตอนการกัดร่องลิม่เพลานัน้

ใช้เวลาในการผลติค่อนข้างมาก ตามล�ำดบั ทางผูวิ้จยัจงึได้น�ำข้อมลูมาระดมสมอง (Brian Storming) เพือ่ประกอบ

การพิจารณาการน�ำขั้นตอนมาปรับปรุงกระบวนการ โดยจากการระดมสมองพบว่า จะท�ำการปรับปรุงขั้นตอน

การตัดท่อด�ำ และขั้นตอนการกัดร่องลิ่มเพลา เนื่องจากใช้เวลานานในการผลิต ส่วนขั้นตอนการประกอบฝา

ส่วนใหญ่เนื้องานจะท�ำผ่านเครื่องจักร จึงท�ำให้ไม่สามารถปรับปรุงได้มาก

		 3.2.1	 การหาจ�ำนวนรอบที่เหมาะสม (N) ในการจับเวลาของแต่ละงานย่อย

	 ผูว้จิยัท�ำการค�ำนวณหาจ�ำนวนรอบทีเ่หมาะสมในการจบัเวลาของขัน้ตอนการตดัท่อด�ำ และขัน้ตอน

การกัดร่องลิ่มเพลา โดยน�ำเวลาที่ใช้ในการท�ำงานทั้งหมดมาท�ำการค�ำนวณ ดังตารางที่ 4

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

107

ตารางที่ 4 แสดงจ�ำนวนรอบที่เหมาะสมในการจับเวลาของแต่ละงานย่อย

ลำ�ดับ
ขั้นตอนการผลิตลูก
กลิ้งสายพานลำ�เลียง

จำ�นวนข้อมูล
ทีเ่กบ็มา(ครัง้)

∑X
(วินาที)

X–
R =

ค่าพิสัย
R

X–
จำ�นวนข้อมูล

แนะนำ� N (ครั้ง)

1 ตัดท่อดำ� 5 19,577.66 3,915.53 133.05 0.03 3

2 กัดร่องลิ่มเพลา 5 23,570.82 4,714.16 156.08 0.03 3

	 น�ำค่าที่ค�ำนวณได้มาเปิดตาราง Maytag [1] ส�ำหรับค่าความคลาดเคลื่อน ±10% ภายใน 95% ของ

ความเชือ่มัน่ เพือ่หาจ�ำนวนรอบทีเ่หมาะสม (N) ในการจบัเวลาของทัง้ 2 ขัน้ตอน โดยข้อมลูทีท่างผูว้จิยัได้ท�ำการ

เก็บมานัน้เพยีงพอต่อการน�ำไปศกึษา แล้วน�ำมาหาค่าเวลาปกต ิโดยประเมนิค่าอตัราความเรว็ของตัวแทนหวัหน้า

คนงาน x Rating Factor จากนั้นจึงน�ำไปค�ำนวนหาเวลามาตรฐานของขั้นตอนตัดท่อด�ำและขั้นตอนกัดร่องลิ่ม

เพลาต่อไป

		 3.2.2	 ขั้นตอนการตัดท่อด�ำ

			 ในการศกึษาข้ันตอนการตดัท่อด�ำเพ่ือหาแนวทางในการแก้ไขปัญหา ผู้วจิยัพบว่าการตดั

ท่อด�ำ 1 ครั้ง สามารถตัดได้ 16 ท่อน โดยมีงานย่อยที่เกิดขึ้นในขั้นตอน ดังตารางที่ 5 ดังนี้

ตารางที่ 5 แสดงแผนภูมิกระบวนการไหลของขั้นตอนการตัดท่อด�ำ

Flow Process Chart

No. 1 Page 1 From 4 Conclusions

Activity : ตัดท่อด�ำ Activity Before After

Process  50

Transport  31

Delay D -

Checking  -

Store  -

Total 81

Journal for Research and Innovation Institute of Vocational Education Bangkok
108

Detail
Distance

(m.)

Times

(Sec.)

SYMBOL

  D  
1. ยกท่อด�ำลงในเครื่องตัดท่อด�ำ 75.68   D  
2. เดินกลับไปที่เครื่องตัดท่อด�ำ 6.37 22.18   D  
3. เซ็ตท่อด�ำเข้าเครื่องตัดท่อด�ำ 446.19   D  
4. เครื่องตัดท่อด�ำท�ำงาน 168.76   D  
5. คลายตัวล็อคท่อด�ำ 29.58   D  
6. เดินไปดันท่อ 6.25 12.68   D  
7. เดินกลับไปที่เครื่องตัดท่อด�ำ 6.09 8.45   D  
8. เซ็ตท่อด�ำเพื่อท�ำชิ้นที่ 2 33.81   D  
9. เครื่องตัดท่อด�ำท�ำงาน 142.84   D  
10. คลายตัวล็อคท่อด�ำ 29.19   D  
11. เดินไปดันท่อ 6.15 12.51   D  
12. เดินกลับไปที่เครื่องตัดท่อด�ำ 5.79 8.34   D  
13. เซ็ตท่อด�ำเพื่อท�ำชิ้นที่ 3 33.31   D  
14. เครื่องตัดท่อด�ำท�ำงาน 163.81   D  
15. คลายตัวล็อคท่อด�ำ 28.36   D  
16. เดินไปดันท่อ 5.83 12.15   D  
17. เดินกลับไปที่เครื่องตัดท่อด�ำ 5.47 8.10   D  
18. เซ็ตท่อด�ำเพื่อท�ำชิ้นที่ 4 32.41   D  
19. เครื่องตัดท่อด�ำท�ำงาน 134.99   D  
20. คลายตัวล็อคท่อด�ำ 26.11   D  
21. เดินไปดันท่อ 5.49 11.19   D  
22. เดินกลับไปที่เครื่องตัดท่อด�ำ 5.13 7.46   D  
23. เซ็ตท่อด�ำเพื่อท�ำชิ้นที่ 5 29.84   D  
24. เครื่องตัดท่อด�ำท�ำงาน 147.41   D  
25. คลายตัวล็อคท่อด�ำ 32.28   D  
26. เดินไปดันท่อ 5.18 12.88   D  
27. เดินกลับไปที่เครื่องตัดท่อด�ำ 4.82 8.41   D  
28. เซ็ตท่อด�ำเพื่อท�ำชิ้นที่ 6 34.34   D  
29. เครื่องตัดท่อด�ำท�ำงาน 166.38   D  
30. คลายตัวล็อคท่อด�ำ 28.11   D  

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

109

Detail
Distance

(m.)

Times

(Sec.)

SYMBOL

  D  
31. เดินไปดันท่อ 4.85 12.05   D  
32. เดินกลับไปที่เครื่องตัดท่อด�ำ 4.49 8.03   D  
33. เซ็ตท่อด�ำเพื่อท�ำชิ้นที่ 7 32.13   D  
34. เครื่องตัดท่อด�ำท�ำงาน 124.05   D  
35. คลายตัวล็อคท่อด�ำ 32.74   D  
36. เดินไปดันท่อ	 4.55 14.03   D  
37. เดินกลับไปที่เครื่องตัดท่อด�ำ 4.19 9.58   D  
38. เซ็ตท่อด�ำเพื่อท�ำชิ้นที่ 8 37.41   D  
39. เครื่องตัดท่อด�ำท�ำงาน 143.54   D  
40. คลายตัวล็อคท่อด�ำ 30.98   D  
41. เดินไปดันท่อ 4.22 13.27   D  
42. เดินกลับไปที่เครื่องตัดท่อด�ำ 3.86 8.85   D  
43. เซ็ตท่อด�ำเพื่อท�ำชิ้นที่ 9 35.40   D  
44. เครื่องตัดท่อด�ำท�ำงาน 122.98   D  
45. คลายตัวล็อคท่อด�ำ 32.37   D  
46. เดินไปดันท่อ 3.90 13.87   D  
47. เดินกลับไปที่เครื่องตัดท่อด�ำ 3.54 9.09   D  
48. เซ็ตท่อด�ำเพื่อท�ำชิ้นที่ 10 36.99   D  
49. เครื่องตัดท่อด�ำท�ำงาน 144.54   D  
50. คลายตัวล็อคท่อด�ำ 26.82   D  
51. เดินไปดันท่อ 3.59 11.49   D  
52. เดินกลับไปที่เครื่องตัดท่อด�ำ 3.23 7.66   D  
53. เซ็ตท่อด�ำเพื่อท�ำชิ้นที่ 11 30.65   D  
54. เครื่องตัดท่อด�ำท�ำงาน 157.72   D  
55. คลายตัวล็อคท่อด�ำ 28.20   D  
56. เดินไปดันท่อ 3.27 12.08   D  
57. เดินกลับไปที่เครื่องตัดท่อด�ำ 2.91 8.06   D  
58. เซ็ตท่อด�ำเพื่อท�ำชิ้นที่ 12 32.23   D  
59. เครื่องตัดท่อด�ำท�ำงาน 148.13   D  
60. คลายตัวล็อคท่อด�ำ 29.37   D  

Journal for Research and Innovation Institute of Vocational Education Bangkok
110

Detail
Distance

(m.)

Times

(Sec.)

SYMBOL

  D  
61. เดินไปดันท่อ 2.96 12.60   D  

62. เดินกลับไปที่เครื่องตัดท่อด�ำ 2.60 8.39   D  

63. เซ็ตท่อด�ำเพื่อท�ำชิ้นที่ 13 34.70   D  

64. เครื่องตัดท่อด�ำท�ำงาน 150.78   D  

65. คลายตัวล็อคท่อด�ำ 26.73   D  

66. เดินไปดันท่อ 2.65 11.45   D  

67. เดินกลับไปที่เครื่องตัดท่อด�ำ 2.29 7.64   D  

68. เซ็ตท่อด�ำเพื่อท�ำชิ้นที่ 14 30.54   D  

69. เครื่องตัดท่อด�ำท�ำงาน 144.30   D  

70. คลายตัวล็อคท่อด�ำ 24.76   D  

71. เดินไปดันท่อ 2.34 10.61   D  

72. เดินกลับไปที่เครื่องตัดท่อด�ำ 1.98 7.07   D  

73. เซ็ตท่อด�ำเพื่อท�ำชิ้นที่ 15 28.30   D  

74. เครื่องตัดท่อด�ำท�ำงาน 165.74   D  

75. คลายตัวล็อคท่อด�ำ 27.43   D  

76. เดินไปดันท่อ 2.03 11.19   D  

77. เดินกลับไปที่เครื่องตัดท่อด�ำ 1.67 7.4   D  

78. เซ็ตท่อด�ำเพื่อท�ำชิ้นที่ 16 31.80   D  

79. เครื่องตัดท่อด�ำท�ำงาน 159.01   D  

80. น�ำชิ้นงานออก 45.52   D  

81. ยกชิ้นงานใส่รถเข็น 0.65 177.35   D  

รวม 128.34 4,385.42

	 จากนั้น ผู้วิจัยจึงท�ำการค�ำนวณเพื่อหาเวลามาตรฐาน (Standard Time) ของขั้นตอนการตัดท่อด�ำ

ก�ำหนดให้เวลาเผื่อส�ำหรับส่วนบุคคลเท่ากับร้อยละ 5 เวลาเผื่อส�ำหรับความเครียด เท่ากับ ร้อยละ 4 โดยผู้วิจัย

ได้ก�ำหนดเวลาเผ่ือส�ำหรบับคุคลตามทีอ่ตุสาหกรรมทัว่ไปก�ำหนดไว้ และเวลาเผือ่ส�ำหรบัความเครยีดตามองค์การ

แรงงานระหว่างประเทศหรือ ILO [2], [3] จากนัน้ท�ำการค�ำนวณเวลามาตรฐานจากผลรวมเวลาปกตขิองข้ันตอน

การตัดท่อด�ำ ซึ่งมีค่าเท่ากับ 4,385.42 วินาที สามารถค�ำนวณเวลามาตรฐานได้ดังนี้

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

111

						 Std. T = NT x

	 Std. T	 = เวลามาตรฐานของงาน (Standard Time)

	 NT	 = เวลาปกติิของงาน (Normal Time)

	 AF	 = เวลาเผื่่�อทั้้�งหมดของงาน (Allowances)

	 เวลามาตรฐาน = 4,385.42 x = 4,780.11 วิินาทีี

	 ดังนั้นเวลามาตรฐานของขั้นตอนการตัดท่อด�ำก่อนการปรับปรุง มีค่าเท่ากับ 4,780.11 วินาที

		 3.2.2	 ขั้นตอนการกัดร่องลิ่มเพลา

			 ผู้วิจัยจึงได้ท�ำการจับเวลาของขั้นตอนการกัดร่องลิ่มเพลา เป็นจ�ำนวน 5 ครั้ง จากนั้นจึง

น�ำเวลาที่บันทึกมาจัดท�ำตารางแสดงค่าเฉลี่ยของงานย่อยทั้งหมดที่เกิดขึ้นในขั้นตอนการกัดร่องลิ่มเพลา ตามที่

แสดงในตารางที่ 6 ดังนี้

ตารางที่ 6 แสดงแผนภูมิการไหลของขั้นตอนการกัดร่องลิ่มเพลา

Flow Process Chart

No. 2 Page 1 From 2 Conclusions

Activity : กัดร่องลิ่มเพลา Activity Before After

Process  21

Transport  11

Delay D -

Checking  -

Store  -

Total 32

Journal for Research and Innovation Institute of Vocational Education Bangkok
112

Detail
Distance

(m.)

Times

(Sec.)

SYMBOL

  D  

1. เรียงเพลาบนรางเครื่องกัดร่องลิ่ม 19.09   D  

2. ล็อคเพลาบนรางเครื่องกัดร่องลิ่ม 228.12   D  

3. ปรับระดับรางให้พอดีกับดอกกัด 5.89   D  

4. เดินไปเซ็ตดอกกัดเข้ากับตัวเพลา 58.0 98.74   D  

5. เดินกลับมาที่เครื่องจักร 58.0 5.51   D  

6. เครื่องกัดร่องลิ่มท�ำงาน (บน1) 682.91   D  

7. ปรับระดับรางออกห่างจากดอกกัด 4.65   D  

8. เดินไปย้ายดอกกัดเข้าเพลาส่วนล่าง 58.0 88.42   D  

9. เดินกลับมาที่เครื่องจักร 58.0 4.90   D  

10. ปรับระดับรางให้พอดีกับดอกกัด 6.86   D  

11. เครื่องกัดร่องลิ่มท�ำงาน (ล่าง1) 679.32   D  

12. ปรับระดับรางออกห่างจากดอกกัด 8.31   D  

13. ปัดขี้เหล็กออกจากตัวเพลา 18.751   D  

14. เดินไปเคลื่อนดอกกัดเพลาออก 58.0 33.34   D  

15. เดินกลับมาที่เครื่องจักร 58.0 5.88   D  

16. ปัดขี้เหล็กที่เหลือบนรางออก 71.68   D  

17. คลายตัวล็อคเพลา 144.80   D  

18. เปลี่ยนด้านเพลา 282.40   D  

19. ล็อคเพลาบนเครื่องจักร 226.41   D  

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

113

Detail
Distance

(m.)

Times

(Sec.)

SYMBOL

  D  

20. เดินไปเซ็ตดอกกัดเข้ากับตัวเพลา 58.0 135.94   D  

21. เดินกลับมาที่เครื่องจักร 58.0 7.15   D  

22. ปรับระดับรางให้พอดีกับดอกกัด 11.25   D  

23. เครื่องกัดร่องลิ่มท�ำงาน(บน2) 739.02   D  

24. ปรับระดับรางออกห่างจากดอกกัด 3.69   D  

25. เดินไปย้ายดอกกดัเข้ากบัเพลาส่วนล่าง 58.0 70.12   D  

26. เดินกลับมาที่เครื่องจักร 58.0 3.88   D  

27. เครื่องกัดร่องลิ่มท�ำงาน (ล่าง2) 802.98   D  

28. เคลื่อนดอกกัดเพลาออก 52.28   D  

29. คลายตัวล็อคเพลา 220.53   D  

30. ปัดขี้เหล็กออกจากตัวเพลา 71.55   D  

31. เดินเอาเพลาไปวางบนชั้น 04.7 51.95   D  

32. ท�ำความสะอาดราง 141.26   D  

รวม 09.51 5,138.44

	 จากตารางที่ 6 ใช้ค่าเวลาที่จับมาได้ท�ำการค�ำนวณเพื่อหาเวลามาตรฐาน (Standard Time) ของ

ขั้นตอนการกัดร่องลิ่มเพลา ก�ำหนดให้เวลาเผื่อส�ำหรับส่วนบุคคลเท่ากับร้อยละ 5 เวลาเผื่อส�ำหรับความเครียด

เท่ากับร้อยละ 4 โดยผู้วิจัยได้ก�ำหนดเวลาเผื่อส�ำหรับบุคคลตามที่อุตสาหกรรมทั่วไปก�ำหนดไว้ และเวลาเผ่ือ

ส�ำหรับความเครียดตามองค์การแรงงานระหว่างประเทศหรือ ILO ผลรวมเวลาปกติของขั้นตอนการกัดร่องลิ่ม

เพลา ซึ่งมีค่าเท่ากับ 5,138.46 วินาที สามารถค�ำนวณเวลามาตรฐาน ได้ดังนี้

	 เวลามาตรฐาน = 5,138.44 x = 5,600.90 วิินาทีี

	ดั ังนั้้�นเวลามาตรฐานของขั้้�นตอนการกััดร่่องลิ่่�มเพลา ก่่อนการปรัับปรุุง มีีค่่าเท่่ากัับ 5,600.90 วิินาทีี

Journal for Research and Innovation Institute of Vocational Education Bangkok
114

	 3.3	 ขั้นตอนการวิเคราะห์ปัญหา

		 3.3.1	 ขั้นตอนการตัดท่อด�ำ

ภาพที่ 4 แผนภูมิก้างปลาในการวิเคราะห์ปัญหา เพื่อก�ำหนดแนวทางการแก้ปัญหาของขั้นตอนการตัดท่อด�ำ

	 จากภาพที่ 4 การใช้แผนภูมิก้างปลาในการวิเคราะห์ปัญหาที่เกิดขึ้นในขั้นตอนการตัดท่อด�ำ

พบว่า สาเหตุหลักที่ท�ำให้การตัดท่อด�ำใช้เวลานานนั้น เกิดจากวิธีการท�ำงานในขั้นตอนการตัดท่อด�ำในส่วนของ

การเดินไปดันท่อ และการเดินกลับไปที่เครื่องตัด ซึ่งท�ำให้เกิดการเคลื่อนไหวของพนักงานโดยไม่จ�ำเป็น อีกทั้ง

ในส่วนของวัสดุที่ใช้ในการท�ำชิ้นงานที่เป็นท่อเหล็กความยาว 6 เมตร ซึ่งเป็นวัสดุที่มีน�้ำหนักมาก ท�ำให้ยากต่อ

การโยกย้าย หรือเคลื่อนที่ ผู้วิจัยจึงได้ท�ำการระดมสมอง (Brainstorming) กับผู้จัดการฝ่ายวิศวกรรม, ผู้จัดการ

โรงงาน และพนกังานในสถานตีดัท่อด�ำเพือ่เสนอความคดิเกีย่วกบัการปรบัปรงุขัน้ตอนการท�ำงาน และได้ข้อสรปุ

ในการปรับปรุงงานย่อยในส่วนของการเดินไปดันท่อ โดยน�ำมาใช้ร่วมกับหลักการ ECRS ดังนี้

	 1) Eliminate : การขจัดงานท่ีไม่จ�ำเป็นในขั้นตอนการท�ำงานออกไป เนื่องจากการตัดท่อด�ำ

เป็นท่อนๆ ให้ได้ทั้งหมด 16 ท่อนนั้นท�ำให้เกิดการเคลื่อนที่ของพนักงานในปริมาณมาก และท�ำให้การท�ำงานไม่

ต่อเนื่อง ดังนั้นผู้วิจัยวางแผนว่าจะท�ำการขจัดงานในส่วนของการเดินไป-กลับระหว่างปลายท่อด�ำกับเครื่องตัด

ท่อด�ำ

	 2) Simplify : การหาวธิกีารให้การท�ำงานง่ายขึน้ เนือ่งจากลักษณะของงานเดมินัน้เมือ่ตดัท่อด�ำเสรจ็

1 ท่อน พนักงานจะต้องเดินไปดันท่อแล้วเดินกลับมาที่เครื่องจักร ซึ่งท�ำให้เกิดการเคลื่อนไหวของพนักงาน

โดยไม่จ�ำเป็น และท่อด�ำมนี�ำ้หนกัมาก ซึง่ส่งผลต่อความเมือ่ยล้าของพนกังาน ผู้วจิยัจงึมแีนวคิดทีจ่ะท�ำการแก้ไข

ปัญหา โดยการออกแบบรางทีส่ามารถเป็นตวัช่วยให้พนกังานสามารถท�ำงานได้ง่ายมากยิง่ขึน้ ซึง่ทางผูวิ้จยัได้น�ำ

งานย่อยที่จะท�ำการปรับปรุงขั้นตอนการตัดท่อด�ำ โดยการน�ำหลักการ ECRS มาใช้มาจัดท�ำเป็นตาราง ตามที่

แสดงในตารางที่ 7 ดังนี้

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

115

ตารางที่่� 7 แสดงขั้้�นตอนการตััดท่่อดำที่่�นำหลัักการ ECRS มาใช้้

ก่อนการปรับปรุง
วิธีท่ีใช้ใน

การปรับปรุง
หลังการปรับปรุง

ล�ำดับ ลักษณะงาน ECRS ลักษณะงาน

6, 11, 16, 21, 26, 31,

36, 41, 46, 51, 56, 61,

66, 71, 76

เดินไปดันท่อ E,S
ใช้รางเล่ือนในการเล่ือนท่อ ลดการเดิน

ไป-กลับที่ท่อด�ำหลังการดันท่อ

	 จากตารางที่่� 7 ลำดัับของงานย่่อยที่่�แสดงในตารางที่่� 6 หมายถึึงลำดัับงานย่่อยที่่�เกิิดขึ้้�นในตาราง

ที่่� 5 โดยงานย่่อยลำดัับที่่� 6, 11, 16, 21, 26, 31, 36, 41, 46, 51, 56, 61, 66, 71 และ76 จะใช้้หลัักการ

การทำงานให้้ง่่ายขึ้้�น (Simplify: S) และการขจััดงานที่่�ไม่่จำเป็็นในขั้้�นตอนการทำงานออกไป (Eliminate: E)

เข้้ามาใช้้ในการปรัับปรุุงวิิธีีการทำงานในส่่วนของการออกแบบรางเลื่่�อนสำหรัับการป้้อนท่่อดำเข้้าเครื่่�องตััดท่่อ

ดำ ซึ่่�งผู้้�วิิจััยได้้ร่่วมมืือกัับผู้้�จััดการฝ่่ายวิิศวกรรม, ผู้้�จััดการโรงงาน และพนัักงานในสถานีีงานในการออกแบบราง

สำหรัับเลื่่�อนท่่อดำเข้้าเครื่่�องตััดเพื่่�อช่่วยทุ่่�นแรงในการเดิินไปดัันท่่อ โดยทำการติิดล้้อไว้้บนรางทั้้�ง 2 ข้้างของ

รางเดิิมที่่�มีีอยู่่� จากนั้้�นทำการติิดตั้้�งลููกกลิ้้�งหุ้้�มยางเพื่่�อช่่วยประคองตััวท่่อเวลาที่่�เครื่่�องตััดท่่อดำทำงาน เมื่่�อตััด

ท่่อดำเรีียบร้้อยแล้้วพนัักงานจะทำการเลื่่�อนท่่อ เพื่่�อป้้อนท่่อเข้้าสู่่�เครื่่�องตััดท่่อดำ โดยไม่่ต้้องทำการเดิินไป-กลัับ

ระหว่่างท่่อกัับเครื่่�องตััด และยัังช่่วยเพิ่่�มความสะดวกในการทำงานให้้กัับพนัักงาน ตามที่่�แสดงในภาพที่่� 5

ภาพที่ 5 แสดงตัวอย่างการออกแบบรางเลื่อนท่อด�ำ

Journal for Research and Innovation Institute of Vocational Education Bangkok
116

		 3.3.2	 ขั้นตอนการกัดร่องลิ่มเพลา

ภาพที่ 6 แผนภูมิก้างปลาในการวิเคราะห์ปัญหา เพื่อก�ำหนดแนวทางการแก้ปัญหาของขั้นตอนการกัดร่องลิ่มเพลา

	 จากภาพท่ี 6 การใช้แผนภูมิก้างปลา (Fishbone Diagram) สามารถรสรุปได้ว่า สาเหตุที่ท�ำให้

การกัดร่องลิ่มเพลาเกิดความล่าช้านั้นมีสาเหตุมาจากวิธีการท�ำงาน มีงานย่อยในส่วนซ�้ำซ้อน เช่น การคลายตัว

ลอ็คเพลา, เปลีย่นด้านเพลา และการท�ำลอ็คเพลาลงบนรางของเครือ่งกดัร่องลิม่เพลา ซึง่จะต้องท�ำการกลบัด้าน

เพลา, ก�ำหนดระยะร่องลิ่มเพลา และเรียงเพลาใหม่หมดทุกชิ้นลงบนราง อีกทั้งยังต้องท�ำการยกเพลา และ

จัดเรียงเพลาหลายครั้ง ท�ำให้กระบวนการกัดร่องลิ่มเพลาใช้เวลานาน อีกทั้งพนักงานเกิดความเมื่อยล้าระหว่าง

การท�ำงาน ซึ่งผู้วิจัยจะท�ำการปรับปรุงแก้ไขงานย่อยของข้ันตอนการกัดร่องล่ิมเพลา โดยน�ำมาใช้ร่วมกับ

หลักการ ECRS ดังนี้

	 1)	Combine : การรวมขั้นตอนงานเข้าด้วยกัน ผู้วิจัยได้ท�ำการรวมงานระหว่างการปัดขี้เหล็ก

ที่เหลือบนรางออกและการท�ำความสะอาดรางเข้าด้วยกัน เนื่องจากมีลักษณะงานที่คล้ายกัน คือ การท�ำความ

สะอาดเพื่อเอาขี้เหล็กออก

	 2)	Simplify : การหาวิธีการให้การท�ำงานง่ายขึ้น ผู้วิจัยได้พบปัญหาที่เกิดขึ้นในขั้นตอนการกัดร่อง

ลิ่มเพลาคือ พนักงานมักจะเสียเวลาไปกับการเปลี่ยนด้านเพลา เน่ืองจากการที่พนักงานจะเปล่ียนเพลาได้นั้น

พนกังานต้องท�ำการคลายตัวลอ็คทัง้หมดออก จากนัน้จงึท�ำการเปลีย่นด้านเพลาและลอ็คเพลาเข้ากบัรางอกีครัง้

ท�ำให้ได้ผลสรุปว่าจะท�ำการออกแบบอุปกรณ์ส�ำหรับเปลี่ยนด้านเพลา

	 จากข้อความข้างต้น ทางผู้วิจัยได้สรุปแนวทางการปรับปรุงขั้นตอนการกัดร่องล่ิมเพลา โดยน�ำงาน

ย่อยที่จะท�ำการปรับปรุงมาจัดท�ำเป็นตารางของงานย่อยที่ได้น�ำหลักการ ECRS เข้ามาใช้ในการปรับปรุงการ

ท�ำงาน ตามที่แสดงในตารางที่ 8

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

117

ตารางที่่� 8 แสดงขั้้�นตอนการกััดร่่องลิ่่�มเพลาที่่�นำหลัักการ ECRS มาใช้้

ก่อนการปรับปรุง
วิธีที่ใช้ใน

การปรับปรุง
หลังการปรับปรุง

ล�ำดับ ลักษณะงาน ECRS ลักษณะงาน

1 เรียงเพลาบนเครื่องจักร S เรียงเพลาบนอุปกรณ์ล็อคเพลา

2 ล็อคเพลาบนเครื่องจักร S ล็อคอุปกรณ์ล็อคเพลาบนเครื่องจักร

16 ปัดขี้เหล็กที่เหลือบนรางออก C น�ำไปรวมกบัขัน้ตอนท�ำความสะอาดราง (ล�ำดบัที ่32)

17 คลายตัวล็อคเพลา S คลายน๊อตทีท่�ำการล็อคอปุกรณ์ล็อคเพลากบัรางออก

18 เปลี่ยนด้านเพลา S
กลับด้านอุปกรณ์ล็อคเพลาโดยไม่ต้องท�ำการถอด

อุปกรณ์ออกจากตัวเพลา

32 ท�ำความสะอาดราง C
ปัดขี้เหล็กที่เหลือบนรางออก (ล�ำดับที่ 16)

ท�ำความสะอาดราง

	 จากตารางที่ 8 ทางผู้วิจัยได้ท�ำการปรับปรุงวิธีการท�ำงานร่วมกับหลักการ ECRS โดยงานย่อย

ล�ำดับที่ 1, 2, 17 และ18 จะใช้การหาวิธีการให้การท�ำงานง่ายขึ้น (Simplify: S) ส่วนงานย่อยล�ำดับที่ 16 และ32

ทางผู้วิจัยได้น�ำการรวมขั้นตอนงานเข้าด้วยกัน (Combine: C) เข้ามาใช้ในการปรับปรุงวิธีการท�ำงาน

	 ในส่วนของการออกแบบอุปกรณ์ช่วยในการล็อคเพลา ผู้วิจัยได้มีการเสนอรูปแบบตัวล็อคเพลาเป็น

ตัวล็อคแบบประกบด้านหน้า และด้านหลังของเพลา โดยจะสามารถเปล่ียนด้านเพลาได้จากการคลายตัวล็อค

อปุกรณ์กบัรางออก จากนัน้ท�ำการพลกิตวัลอ็คเพลา ท�ำให้เวลาเปล่ียนด้านเพลาไม่จ�ำเป็นต้องคลายตวัล็อคเพลา

ออกมาทั้งหมด โดยตัวอุปกรณ์ที่ใช้ในการล็อคเพลานั้น ทางผู้วิจัยได้น�ำหลักการยศาสตร์ [4] มาประยุกต์ใช้ใน

การออกแบบ เนือ่งจากการน�ำอปุกรณ์ในการลอ็คเพลามาใช้อาจส่งผลถงึร่างกายช่วงบนของพนกังาน ท�ำให้เพลา

ที่ใช้ในการกัดร่องลิ่มลดลงจาก 25 ชิ้น ให้เหลือเพียง 15 ชิ้น เพื่อลดน�้ำหนักเวลาพนักงานพลิกอุปกรณ์กลับด้าน

เพลา ตามกฎกระทรวงก�ำหนดอัตราน�้ำหนักที่นายจ้างให้ลูกจ้างท�ำงานได้ พ.ศ. 2547 [5] ดังภาพที่ 7

Journal for Research and Innovation Institute of Vocational Education Bangkok
118

ภาพที่่� 7 แสดงตััวอย่่างการออกแบบอุุปกรณ์์ในการช่่วยล็็อคเพลา

4. ผลการวิจัย
	 จากการศึกษาขั้นตอนการด�ำเนินงานในการผลิตลูกกลิ้งสายพานล�ำเลียงความยาว 14 นิ้ว ซึ่งผู้วิจัย

ได้ท�ำการศกึษาสภาพการท�ำงาน วเิคราะห์สาเหตขุองปัญหาโดยใช้แผนภมูก้ิางปลา และการระดมสมอง (Brain-

storming) ใช้หลกั ECRS เพือ่ท�ำการปรบัปรงุขัน้ตอนการท�ำงาน โดยผลการด�ำเนนิงานหลังจากปรบัปรงุขัน้ตอน

การท�ำงาน มีดังนี้

	 4.1	 ผลการด�ำเนินการแก้ไขหลังปรับปรุงขั้นตอนการตัดท่อด�ำ

		 4.1.1	 ด้านเวลา หลงัท�ำการด�ำเนนิการปรบัปรุงขัน้ตอนการตดัท่อด�ำ โดยการออกแบบรางเล่ือน

ส�ำหรับการป้อนท่อด�ำเข้าเครื่องตัดท่อด�ำ สามารถแสดงเวลาเฉลี่ยที่เกิดขึ้นในขั้นตอนการกัดร่องลิ่มเพลา

ได้ดังตารางที่ 9

ตารางที่ 9 แสดงแผนภูมิการไหลของขั้นตอนการตัดท่อด�ำหลังการปรังปรุง

Flow Process Chart

No. 2 Page 1 From 3 Conclusions

Activity : ตัดท่อด�ำ

 (หลังการปรับปรุง)

Activity Before After

Process  50 50

Transport  31 1

Delay D - -

Checking  - -

Store  - -

Total 81 51

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

119

Detail
Distance

(m.)

Times

(Sec.)

SYMBOL

  D  

1. ยกท่อด�ำลงในเครื่องตัดท่อด�ำ 74.51   D  

2. เดินกลับไปที่เครื่องตัดท่อด�ำ 5.00 13.27   D  

3. เซ็ตท่อด�ำเข้าเครื่องตัดท่อด�ำ 296.89   D  

4. เครื่องตัดท่อด�ำท�ำงาน 140.81   D  

5. คลายตัวล็อคท่อด�ำ 34.37   D  

6. เซ็ตท่อด�ำเพื่อท�ำชิ้นที่ 2 36.56   D  

7. เครื่องท่อด�ำท�ำงานตัด 148.35   D  

8. คลายตัวล็อคท่อด�ำ 42.75   D  

9. เซ็ตท่อด�ำเพื่อท�ำชิ้นที่ 3 27.49   D  

10. เครื่องตัดท่อด�ำท�ำงาน 143.44   D  

11. คลายตัวล็อคท่อด�ำ 32.79   D  

12. เซ็ตท่อด�ำเพื่อท�ำชิ้นที่ 4 41.33   D  

13. เครื่องตัดท่อด�ำท�ำงาน 139.28   D  

14. คลายตัวล็อคท่อด�ำ 28.56   D  

15. เซ็ตท่อด�ำเพื่อท�ำชิ้นที่ 5 36.74   D  

16. เครื่องตัดท่อด�ำท�ำงาน 141.11   D  

17. คลายตัวล็อคท่อด�ำ 32.83   D  

18. เซ็ตท่อด�ำเพื่อท�ำชิ้นที่ 6 33.15   D  

19. เครื่องตัดท่อด�ำท�ำงาน 144.45   D  

20. คลายตัวล็อคท่อด�ำ 27.66   D  

21. เซ็ตท่อด�ำเพื่อท�ำชิ้นที่ 7 42.34   D  

22. เครื่องตัดท่อด�ำท�ำงาน 140.77   D  

23. คลายตัวล็อคท่อด�ำ 29.34   D  

24. เซ็ตท่อด�ำเพื่อท�ำชิ้นที่ 8 40.00   D  

25. เครื่องตัดท่อด�ำท�ำงาน 144.70   D  

Journal for Research and Innovation Institute of Vocational Education Bangkok
120

Detail
Distance

(m.)

Times

(Sec.)

SYMBOL

  D  

26. คลายตัวล็อคท่อด�ำ 26.42   D  

27. เซ็ตท่อด�ำเพื่อท�ำชิ้นที่ 9 33.32   D  

28. เครื่องตัดท่อด�ำท�ำงาน 143.31   D  

29. คลายตัวล็อคท่อด�ำ 25.88   D  

30. เซ็ตท่อด�ำเพื่อท�ำชิ้นที่ 10 40.83   D  

31. เครื่องตัดท่อด�ำท�ำงาน 143.18   D  

32. คลายตัวล็อคท่อด�ำ 24.37   D  

33. เซ็ตท่อด�ำเพื่อท�ำชิ้นที่ 11 31.18   D  

34. เครื่องตัดท่อด�ำท�ำงาน 143.60   D  

35. คลายตัวล็อคท่อด�ำ 26.27   D  

36. เซ็ตท่อด�ำเพื่อท�ำชิ้นที่ 12 28.94   D  

37. เครื่องตัดท่อด�ำท�ำงาน 147.57   D  

38. คลายตัวล็อคท่อด�ำ 25.67   D  

39. เซ็ตท่อด�ำเพื่อท�ำชิ้นที่ 13 29.51   D  

40. เครื่องตัดท่อด�ำท�ำงาน 145.26   D  

41. คลายตัวล็อคท่อด�ำ 27.18   D  

42. เซ็ตท่อด�ำเพื่อท�ำชิ้นที่ 14 30.90   D  

43. เครื่องตัดท่อด�ำท�ำงาน 144.70   D  

44. คลายตัวล็อคท่อด�ำ 25.63   D  

45. เซ็ตท่อด�ำเพื่อท�ำชิ้นที่ 15 30.17   D  

46. เครื่องตัดท่อด�ำท�ำงาน 148.97   D  

47. คลายตัวล็อคท่อด�ำ 25.04   D  

48. เซ็ตท่อด�ำเพื่อท�ำชิ้นที่ 16 27.96   D  

49. เครื่องตัดท่อด�ำท�ำงาน 145.78   D  

50. น�ำชิ้นงานออก 38.78   D  

51. ยกชิ้นงานใส่รถเข็น 172.98   D  

รวม 5.00 3,846.89

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

121

	 เวลามาตรฐาน = 3,846.89 x = 4,193.11 วิินาทีี

	ดั ังนั้้�นเวลามาตรฐานของขั้้�นตอนตััดท่่อดำ หลัังการปรัับปรุุง มีีค่่าเท่่ากัับ 4,193.11 วิินาทีี

		 4.1.2	 ด้านกระบวนการ การน�ำรางเล่ือนเข้ามาช่วยในการป้อนท่อด�ำเข้าสู่เคร่ืองตัด สามารถ

ขจัดการเดินไป-กลับระหว่างท่อด�ำกับเครื่องตัดท่อด�ำเหลือเพียง 5 เมตร จากเดิมที่ใช้ระยะทาง 128.34 เมตร

และส่งผลให้งานย่อยในขั้นตอนการตัดท่อด�ำนั้นลดลางจาก 81 งาน เหลือ 31 งาน

		 4.1.3	 ด้านปริมาณการผลิต จากการที่ปรับปรุงขั้นตอนการตัดท่อด�ำพบว่า จ�ำนวนท่อด�ำท่ี

สามารถตัดท่อนได้น้ันเพิ่มขึ้นจากเดิมท่ีสามารถตัดได้ 96 ท่อนต่อวัน เพิ่มข้ึนเป็น 109 ท่อนต่อวัน จากการ

ปรบัปรงุกระบวนการผลติลกูกลิง้สายพานล�ำเลยีง เมือ่คิดตามจ�ำนวนท่อทีส่ามารถตดัได้ ซึง่ใช้เวลาในการท�ำงาน

มากที่สุดพบว่า สามารถปรับปรุงปริมาณการผลิตเดิมจาก 96 ลูกต่อวัน เพิ่มขึ้นเป็น 109 ลูกต่อวัน

	 4.2	 ผลการด�ำเนินการแก้ไขหลังปรับปรุงขั้นตอนการกัดร่องลิ่มเพลา

		 4.2.1	 ด้านเวลา หลงัท�ำการด�ำเนนิการปรับปรุงขัน้ตอนการกดัร่องลิม่เพลา โดยการน�ำอปุกรณ์

ช่วยในการล็อคเพลามาใช้ในขั้นตอนการท�ำงาน สามารถแสดงเวลาเฉลี่ยที่เกิดขึ้นในขั้นตอนการกัดร่องลิ่มเพลา

ได้ดังตารางที่ 10

ตารางที่ 10 แสดงแผนภูมิการไหลของขั้นตอนการกัดร่องลิ่มเพลาหลังการปรังปรุง

Flow Process Chart

Activity : (Allowances) กดัร่องลิม่เพลา

(หลังการปรับปรุง)

Activity Before After

Process  21 20

Transport  11 11

Delay D - -

Checking  - -

Store  - -

Total 32 31

Journal for Research and Innovation Institute of Vocational Education Bangkok
122

Detail
Distance

(m.)

Times

(Sec.)

SYMBOL

  D  

1. เรียงเพลาบนรางเครื่องกัดร่องลิ่ม 81.14   D  

2. ล็อคเพลาบนรางเครื่องกัดร่องลิ่ม 146.93   D  

3. ปรับระดับรางให้พอดีกับดอกกัด 10.37   D  

4. เดินไปเซ็ตดอกกัดเข้ากับตัวเพลา 58.0 61.42   D  

5. เดินกลับมาที่เครื่องจักร 58.0 7.98   D  

6. เครื่องกัดร่องลิ่มท�ำงาน (บน1) 284.75   D  

7. ปรับระดับรางออกห่างจากดอกกัด 12.40   D  

8. เดินไปย้ายดอกกัดเข้าเพลาส่วนล่าง 58.0 66.75   D  

9. เดินกลับมาที่เครื่องจักร 58.0 9.54   D  

10. ปรับระดับรางให้พอดีกับดอกกัด 6.67   D  

11. เครื่องกัดร่องลิ่มท�ำงาน (ล่าง1) 245.29   D  

12. ปรับระดับรางออกห่างจากดอกกัด 12.91   D  

13. ปัดขี้เหล็กออกจากตัวเพลา 35.97   D  

14. เดินไปเคลื่อนดอกกัดเพลาออก 58.0 81.74   D  

15. เดินกลับมาที่เครื่องจักร 58.0 6.15   D  

16. คลายตัวล็อคเพลา 27.25   D  

17. เปลี่ยนด้านเพลา 17.00   D  

18. ล็อคเพลาบนเครื่องจักร 43.60   D  

19. เดินไปเซ็ตดอกกัดเข้ากับตัวเพลา 58.0 60.72   D  

20. เดินกลับมาที่เครื่องจักร 58.0 6.07   D  

21. ปรับระดับรางให้พอดีกับดอกกัด 9.07   D  

22. เครื่องกัดร่องลิ่มท�ำงาน (บน2) 291.29   D  

23. ปรับระดับรางออกห่างจากดอกกัด 9.69   D  

24. เดินไปย้ายดอกกัดเข้าเพลาส่วนล่าง 59.03   D  

25. เดินกลับมาที่เครื่องจักร 58.0 5.84   D  

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

123

Detail
Distance

(m.)

Times

(Sec.)

SYMBOL

  D  

26. เครื่องกัดร่องลิ่มท�ำงาน (ล่าง2) 58.0 250.61   D  

27. เคลื่อนดอกกัดเพลาออก 22.02   D  

28. ปัดขี้เหล็กออกจากตัวเพลา 23.98   D  

29. คลายตัวล็อคเพลา 143.23   D  

30. เดินเอาเพลาไปวางบนชั้น 04.7 52.97   D  

31. ท�ำความสะอาดราง 192.41   D  

รวม 09.51 2,284.79

	 เวลามาตรฐาน = 2,284.79 x = 2,490.42 วิินาทีี

	ดั ังนั้้�นเวลามาตรฐานของขั้้�นตอนกััดร่่องลิ่่�มเพลา หลัังการปรัับปรุุง มีีค่่าเท่่ากัับ 2,490.42 วิินาทีี

		 4.2.2	 ด้านกระบวนการ การปรบัปรงุขัน้ตอนการกดัร่องลิม่เพลาโดยการน�ำอปุกรณ์ช่วยในการ

ล็อคเพลามาใช้นั้นสามารถลดงานย่อยในขั้นตอนการกัดร่องลิ่มเพลาลงได้ 1 งาน ท�ำให้ในขั้นตอนการกัดร่องลิ่ม

เพลานั้นเหลืองานย่อยที่เกิดขึ้นเพียง 31 งาน

		 4.2.3	 ด้านปรมิาณการผลติ จากการทีผู่ว้จิยัได้ท�ำการปรบัปรงุขัน้ตอนการกัดร่องลิม่เพลาท�ำให้

ผู้วิจัยพบว่า นอกจากเวลามาตรฐานลดลงแล้ว จ�ำนวนเพลาที่สามารถท�ำการกัดร่องลิ่มได้ใน 1 วันนั้นมีจ�ำนวน

เพิ่มขึ้นเป็น 173 ชิ้นต่อวัน จากเดิมก่อนการปรับปรุงที่สามารถท�ำการกัดร่องลิ่มเพลาได้ 128 ชิ้นต่อวัน

	

5. สรุปผลการวิจัยและข้อเสนอแนะ
	 จากปัญหาที่ทางบริษัทไม่สามารถผลิตลูกกล้ิงสายพานล�ำเลียงได้ทันตามความต้องการของลูกค้า

หลังการปรับปรุงท�ำให้สามารถลดรอบระยะการท�ำงานในกระบวนการผลิตลูกกล้ิงสายพานล�ำเลียงได้ และ

สามารถเพิ่มจ�ำนวนผลผลิตได้มากขึ้นตามความต้องการของลูกค้า ผู้วิจัยจึงได้ท�ำการสรุปผลการด�ำเนินงานแบ่ง

เป็น 3 ด้าน ดังนี้

	 5.1	 การสรุปผล

		 5.1.1	 ด้านเวลา หลังจากการปรับปรุงกระบวนการผลิตลูกกลิ้งสายพานล�ำเลียง โดยประยุกต์

ใช้หลกัการ ECRS ในส่วนการสร้างเครือ่งมอืช่วย พบว่าสามารถลดเวลามาตรฐานในการกดัร่องลิม่เพลา จากเดมิ

5,600.90 วิินาทีี เหลืือ 2,490.42 วิินาทีี คิิดเป็็นร้้อยละ 55.36 และในการปรัับปรุุงขั้้�นตอนการตััดท่่อดำสามารถ

ลดเวลามาตรฐานของขั้้�นตอนจาก 4,780.11 วิินาทีี เหลืือ 4,193.11 วิินาทีี คิิดเป็็นร้้อยละ 12.28 ซึ่่�งสอดคล้้อง

Journal for Research and Innovation Institute of Vocational Education Bangkok
124

กับงานวิจัยของ สุชาดี และสมชาย (2564) [6] โดยใช้แนวคิดแบบลีนในการปรับปรุงกระบวนการผลิต ท�ำให ้

ลดเวลาในกระบวนการลงได้เป็นอย่างมาก

		 5.1.2	 ด้านกระบวนการ ในการศึกษาการปรับปรุงกระบวนการผลิตลูกกล้ิงสายพานล�ำเลียง

พบว่า สามารถลดงานย่อยในขั้นตอนการกัดร่องลิ่มเพลาจาก 32 งาน เหลือ 31 งาน และขั้นตอนการตัดท่อด�ำ

จาก 81 งาน เหลือ 51 งาน และยังสามารถลดระยะการเคลื่อนที่ของขั้นตอนการตัดท่อด�ำจาก 128.34 เมตร

เหลือเพียง 5 เมตร โดยระยะทางที่ลดลงเท่ากับ 123.34 เมตร ซึ่งสอดคล้องกับงานวิจัยของจักรกฤษณ์ (2557)

ทีน่�ำหลกัการ ECRS มาประยกุต์ใช้ในการพฒันาประสทิธภิาพการผลิตกางเกง ท�ำให้ขัน้ตอนในการผลิตลดลง [7]

และยังสอดคล้องกับงานวิจัยของ กฤษฎา และวิมลิน (2560) ท่ีสามารถลดระยะทางในการเคลื่อนที่ได้ 24.7

เมตร หรือ 24.6 เปอร์เซ็นต์ [8]

		 5.1.3	 ด้านปริมาณการผลิต หลังจากปรับปรุงขั้นตอนการกัดร่องลิ่มเพลา พบว่าปริมาณเพลา

ที่สามารถกัดร่องลิ่มได้ใน 1 วัน สามารถผลิตได้ 173 ชิ้น จากเดิมที่ผลิตได้ 128 ชิ้นต่อวัน คิดเป็นร้อยละ 35.12

ในส่วนของขั้นตอนการตัดท่อด�ำนั้น สามารถท�ำการตัดท่อด�ำได้ 109 ท่อน จากเดิมสามารถตัดได้ 96 ท่อน

ต่อวัน ท�ำให้สามารถผลิตลูกกลิ้งได้ 109 ลูก จาก 96 ลูกต่อวัน (ซ่ึงใช้เวลาในการท�ำงานมากที่สุด) คิดเป็น

ร้อยละ 13.54 โดยก�ำลังการผลิตลูกกลิ้งสายพานล�ำเลียงหลังการปรับปรุงเท่ากับ 2,800 ลูกต่อเดือน จากเดิมที่

สามารถผลิตได้ 2,500 ลูกต่อเดือน ซึ่งสอดคล้องกับงานวิจัยของ มงคล, นภัสสร และ ธนวัตร (2562) [9] ที่น�ำ

หลักการ ECRS มาใช้ในการปรับปรุงประสิทธิภาพ ส่งผลให้ขั้นตอนในการปฏิบัติงานลดลง เวลาลดลง เป็นผล

ให้สามารถผลิตสินค้าได้ทันกับความต้องการของลูกค้า ดังภาพที่ 8

ภาพที่ 8 แสดงก�ำลังการผลิตลูกกลิ้งสายพานล�ำเลียงความยาว 14 นิ้ว ต่อเดือน

	 5.2	ข้ ้อเสนอแนะ

		 5.2.1	 ในการศกึษาครัง้ถดัไปควรใช้เครือ่งมอืในการวิเคราะห์ขัน้ตอนการท�ำงานให้หลากหลาย

มากยิ่งขึ้น เพื่อให้ผลลัพธ์ออกมามีประสิทธิภาพมากยิ่งขึ้น

		 5.2.2	 ในการออกแบบอุปกรณ์ล็อคเพลา สามารถเลือกใช้วัสดุที่มีน�้ำหนักเบา

		 5.2.3	 ในการปรับปรุงงานครั้งถัดไปควรหาแนวทางในการปรับปรุงสถานีงานตัดท่อด�ำ เพื่อ

ท�ำการเพิ่มประสิทธิภาพในการผลิตลูกกลิ้งสายพานล�ำเลียงให้ดียิ่งขึ้น

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

125

เอกสารอ้างอิง
[1]	 รัชต์วรรณ กาญจนปัญญาคม. (2552). Industrial Work Study การศึกษางานอุตสาหกรรม. พิมพ์ครั้งที่ 1

	 กรุงเทพมหานคร : บริษัท ส�ำนักพิมพ์ท้อป จ�ำกัด.

[2]	 วิจิตร ตัณฑสุทธิ์, วันชัย ริจิรวนิช จรูญ มหิทธาฟองกุล และ ชูเวช ชาญสง่าเวช. (2524). การศึกษา

	 การท�ำงาน. กรุงเทพมหานคร : จุฬาลงกรณ์มหาวิทยาลัย.

[3]	 R.Jolkkonen and N.Ghosheh. (2015). Rest Periods: Definitions and Dimensions. Retrieved

	 from https://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---travail/

	 documents/publication/wcms_491374.pdf

[4]	 คณะท�ำงานการจัดท�ำคู่มือการปรับปรุงการปฏิบัติงานยกและเคลื่อนย้ายวัสดุด้วยแรงกายตามหลัก

	 การยศาสตร์. (2562). คู่มือการปรับปรุงการปฏิบัติงานยกและเคล่ือนย้ายวัสดุด้วยแรงกายตามหลัก

	 การยศาสตร์. พิมพ์ครั้งที่ 1. กรุงเทพมหานคร : บริษัท ชยากร พริ้นติ้ง จ�ำกัด.

[5]	 กระทรวงแรงงาน. (2548). กฎกระทรวงก�ำหนดอัตราน�้ำหนักที่นายจ้างให้ลูกจ้างท�ำงานได้ พ.ศ. 2547.

	 [ออนไลน์] เข้าถงึได้จาก: http://legal.labour.go.th/images/law/Protection2541/7/explanation_4

	 .pdf. [สืบค้นวันที่ 23 ตุลาคม 2564].

[6]	 สุชาดี ธ�ำรงสุข และสมชาย เปรียงพรม. (2564). การประยุกต์ใช้แนวคิดแบบลีนปรับปรุงกระบวนการผลิต

	 ท่อส่งน�้ำมันรถแทรกเตอร์ กรณีศึกษา บริษัท เอ.บี.ซี จ�ำกัด. วารสารวิชาการเทคโนโลยีอุตสาหกรรม

	 ปีที่ 17, ฉบับที่ 3, กันยายน – ธันวาคม 2564 : 56-78.

[7]	 จกัรกฤษณ์ ฮัน่ยะลา. (2557). การพฒันาประสิทธภิาพกระบวนการผลติกางเกงเวสในโรงงานอตุสาหกรรม

	 เสือ้ผ้าส�ำเรจ็รปู กรณศีกึษา บรษิทั นอร์ธเทร์ิน แอทไทร์ จ�ำกดั. วารสารวชิาการคณะเทคโนโลยอุีตสาหกรรม

	 มหาวิทยาลัยราชภัฏล�ำปาง ปีที่ 7, ฉบับที่ 1, มกราคม-มิถุนายน 2557 : 14-25.

[8]	 กฤษฎา วงศ์วรรณ์ และวมิลิน เหล่าศริถิาวร. (2560). การปรบัปรงุผลติภาพในการผลติประต-ูหน้าต่างด้วย

	 เทคนิคการศึกษาการเคลื่อนไหวและเวลา. วารสารวิศวกรรมศาสตร์ มหาวิทยาลัยเชียงใหม่ ปีที่ 24,

	 ฉบับที่ 2, พฤษภาคม-สิงหาคม 2560 : 23-35.

[9]	 มงคล กิตตญิาณขจร, นภัสสร โพธสิงิห์ และ ธนวตัร พดัเพง็. (2562). การประยกุต์ใช้เครือ่งมอืทางวศิวกรรม

	 อุตสาหการเพื่อปรับปรุงประสิทธิภาพกระบวนการผลิต: กรณีศึกษากระบวนการผลิตก้อนเชื้อเห็ด.

	 วิศวกรรมสารเกษมบัณฑิต ปีที่ 9, ฉบับที่ 2, พฤษภาคม-สิงหาคม 2562 : 71-89.

Journal for Research and Innovation Institute of Vocational Education Bangkok
126

รูปแบบการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษา
ในศตวรรษที่ 21 โดยการบริหารแบบมุ่งผลสัมฤทธิ ์

วิทยาลัยอาชีวศึกษาสระบุรี

A Model of Enhancing Vocational Learners’ Competency in the
21st Century through the Result-based Management (RBM)

at Saraburi Vocational College

ไสว สีบูจันดี

ผู้อ�ำนวยการ วิทยาลัยอาชีวศึกษาสระบุรี Email: kotchakorn.kul@rsc.ac.th

Received: 2021-10-18 Revised: 2022-04-29 Accepted: 2022-05-01

บทคัดย่อ
	 การวิจัยครั้งนี้มีวัตถุประสงค์เพื่อ 1) ศึกษาสภาพและแนวทางการเสริมสร้างสมรรถนะผู้เรียน

อาชีวศึกษาในศตวรรษที่ 21 โดยการบริหารแบบมุ่งผลสัมฤทธิ์ วิทยาลัยอาชีวศึกษาสระบุรี 2) สร้างรูปแบบ

การเสริมสร้างสมรรถนะผูเ้รยีนอาชีวศกึษาในศตวรรษที ่21 โดยการบริหารแบบมุง่ผลสมัฤทธิ ์วทิยาลยัอาชวีศกึษา

สระบุรี 3) ทดลองใช้รูปแบบการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21 โดยการบริหารแบบ

มุง่ผลสมัฤทธิ ์วทิยาลยัอาชวีศึกษาสระบรุ ี4) ประเมนิผลการใช้รปูแบบการเสริมสร้างสมรรถนะผูเ้รียนอาชีวศกึษา

ในศตวรรษที่ 21 โดยการบริหารแบบมุ่งผลสัมฤทธิ์ วิทยาลัยอาชีวศึกษาสระบุรี ขั้นตอนการวิจัย 4 ขั้น ดังนี้

ขั้นตอนที่ 1 การศึกษาสภาพปัจจุบันและแนวทางในการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21

วิทยาลัยอาชีวศึกษาสระบุรี กลุ่มผู้ให้ข้อมูลได้แก่ ครูผู้สอน ผู้เรียน ผู้ปกครอง ชุมชนและสถานประกอบการ

ขั้นตอนที่ 2 การสร้างรูปแบบการเสริมสร้างสมรรถนะของผู้เรียนอาชีวศึกษาในศตวรรษที่ 21 โดยการบริหาร

แบบมุง่ผลสมัฤทธิ ์วทิยาลยัอาชีวศกึษาสระบรุ ีขัน้ตอนที ่3 การทดลองใช้รปูแบบด้วยการด�ำเนนิการตามโครงการ

จ�ำนวน 4 โครงการภายใต้กลยุทธ์หลัก ก�ำหนดการทดลองใช้ปีการศึกษา 2562 (ปีงบประมาณ 2562 - 2563)

ขั้นตอนที่ 4 การประเมินผลการใช้รูปแบบการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21 โดยการ

บริหารแบบมุ่งผลสัมฤทธิ์ วิทยาลัยอาชีวศึกษาสระบุรี

	 ผลการวิจัย พบว่า

	 สภาพการเสรมิสร้างสมรรถนะผูเ้รยีนอาชวีศกึษาในศตวรรษที ่21 โดยการบรหิารแบบมุง่ผลสมัฤทธิ์

วิทยาลัยอาชีวศึกษาสระบุรี มีค่าเฉลี่ยโดยภาพรวมอยู่ในระดับปานกลาง (X– =3.31, S.D =.289) และมีแนวทาง

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

127

การเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษา โดยจะต้องก�ำหนดวิธีการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาใน

ศตวรรษที่ 21 และควรมีกระบวนการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21

	 รูปแบบการเสรมิสร้างสมรรถนะผูเ้รยีนอาชวีศกึษาในศตวรรษที ่21 โดยการบรหิารแบบมุง่ผลสมัฤทธ์ิ

วทิยาลยัอาชวีศกึษาสระบรุ ีประกอบด้วย 3 องค์ประกอบหลกั ได้แก่ 1) สมรรถนะผูเ้รยีนอาชวีศกึษาในศตวรรษ

ที่ 21 2) วิธีการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21 3) กระบวนการเสริมสร้างสมรรถนะ

ผู้เรียนอาชีวศึกษาในศตวรรษที่21 โดยการบริหารแบบมุ่งผลสัมฤทธ์ิ และการทดลองใช้รูปแบบการเสริมสร้าง

สมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21 โดยการบริหารแบบมุ่งผลสัมฤทธิ์ ผลการศึกษาความพึงพอใจของ

ผู้เข้าร่วมกิจกรรมต่อโครงการที่ทดลองใช้รูปแบบ พบว่าโดยภาพรวม มีความพึงพอใจต่อกิจกรรมโครงการอยู่ใน

ระดับมากที่สุด ส�ำหรับความคิดเห็นต่อคู่มือการใช้รูปแบบ มีค่าเฉลี่ยในระดับมาก

	 ผลการใช้รูปแบบการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21 โดยการบริหารแบบ

มุ่งผลสัมฤทธิ์ วิทยาลัยอาชีวศึกษาสระบุรี พบว่า ผู้เรียนมีทักษะด้านความรู้ ทักษะการคิด ทักษะการประยุกต์ใช้

ทกัษะชวีติและการท�ำงานตรงตามศตวรรษที ่21 โดยความพงึพอใจของชมุชนและสถานประกอบการต่อคุณภาพ

ผู้ส�ำเร็จการศึกษาหลังการใช้รูปแบบ โดยภาพรวม สถานประกอบการและชุมชนมีความพึงพอใจในผู้ส�ำเร็จการ

ศึกษาของวิทยาลัยอาชีวศึกษาสระบุรี ระดับมากที่สุด (X– =4.53, S.D =.147) ผลสัมฤทธิ์การเรียนของผู้เรียน

หลังการทดลองใช้รูปแบบการประเมินด้านทักษะความรู้ ด้านทักษะความคิด ด้านทักษะการประยุกต์ใช ้

ด้านทกัษะชวีติ และด้านทกัษะการท�ำงานมคีะแนนเฉลีย่ ในปีการศกึษา 2561 ร้อยละ 88.86 ปีการศกึษา 2562

ร้อยละ 94.08 ซึ่งมีผลสัมฤทธิ์เพิ่มขึ้นคิดเป็นร้อยละ 5.87

	 ผลการด�ำเนินงานตามรูปแบบ ส่งผลให้สถานศึกษา ผู้บริหาร ครูผู้สอนและผู้เรียนเป็นที่ยอมรับของ

สังคม ได้รับรางวัลและเกียรติบัตรระดับนานาชาติ ระดับชาติ และระดับภาค

ค�ำส�ำคัญ: การเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษา / การบริหารแบบมุ่งผลสัมฤทธิ์

	

Abstract
	 The research aimed to 1) study the conditions and guidelines for enhancing the

competency of vocational learners in the 21st century by using the result-based management

(RBM) in Saraburi Vocational College; 2) create RBM Model to enhance the competency of

learners in the 21st century by using the result-basesd management in Saraburi Vocational

College; 3) practice RBM Model in Saraburi Vocational College; and; 4) evaluate and assess

the practice RBM Model, Saraburi Vocational College. The study consisted of 4 steps as follows:

Step 1: analyzing the current conditions and guideline to enhance the competency of

vocational learners in the 21st century via the target groups of administrators, teachers,

learners, parents, communities and entrepreneurs; Step 2: creating the model of enhancing

vocational learners’ competency in the 21st century through the result-based management

 in Saraburi Vocational College: Step 3: trial practicing the model by executing 4 projects

Journal for Research and Innovation Institute of Vocational Education Bangkok
128

under the main strategy in the academic year 2019 (Fiscal Year 2019 – 2020); and; Step 4:

evaluating the practice of the model for enhancing the competency of vocational learners in

the 21st century by using the result-based management in Saraburi Vocational College.

	 The research results were as followed:

	 According to the conditions for enhancing the competency of vocational learners in

the 21st century by using the result-based management in Saraburi Vocational College, the

overall mean was at a moderate level (X–

 = 3.31, S.D. = .289) and the guidelines for enhancing

the competency of vocational learners would have to determine the methods for enhancing

learner competency of vocational learners in the 21st century and there should be a process

to enhancing them.

	 There were 3 main components according to the model for enhancing the

competency of vocational learners in the 21st century by using the result-based management

in Saraburi Vocational College which were: 1) the competency of vocational learners in the 21st

century, 2) the methods for enhancing them, and, 3) the processes for enhancing them by

using the model of the result-based management. Concerning the study on the participations’

satisfaction towards the projects joined, it was found that they had the satisfactions towards

the project activities at the highest level and the opinion on the model manual at the high

level.

	 Regarding the result of using the model of enhancing vocational learners’

competency in the 21st century through the result-based management in Saraburi Vocational

College, it was found that the learners had knowledge skills, thinking skills, implementation

skills, working and living skills which could meet the requirements. The communities’ and

entrepreneurs’ satisfactions towards the qualities of college graduate after using the model,

in overall, were at the highest level. (X–

 = 4.53, S.D. = .147). The learning achievement of

learners after the implementation of the model, the result showed that the average score of

knowledge skills, cognitive thinking skills, implementation skills, working and living skills in

academic year 2018 was at 88.86% and the one in the academic year 2019 was at 94.08%

which had an increase of 5.87%.

	 The performance of the implementation of the model affected the educational

institutions, administrators, teachers and learners in terms of the acceptance by the society as

well as awards and certificates at the international, national and regional levels.

Keywords: Enhancing the competency of vocational learners / the result-based management

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

129

1. บทนำ�
	 จากแนวคิดความจ�ำเป็นของการจัดท�ำแผนการศึกษาแห่งชาติ ระยะ 20 ปี (พ.ศ.2560-2579)

พบว่าประเทศไทยได้เข้าสู่สังคมสูงวัยอย่างสมบูรณ์ในอนาคตอันใกล้ อัตราการเปลี่ยนแปลงของโครงสร้าง

ประชากรในประเทศไทย ก�ำลังเข้าสู่การเป็นสังคมผู้สูงอายุอย่างสมบูรณ์ในปี 2564 และสูงสุดในปี 2574

โดยอัตราการพึ่งพิงของประชากรของประเทศไทย (สัดส่วนจ�ำนวนประชากรซ่ึงมีอายุ 0-14 ปี และมากกว่า

65 ปี ต่อจ�ำนวนประชากรวัยท�ำงานในช่วงอายุ 15-24 ปี) จะเพิ่มขึ้นจากร้อยละ 20 ในปี 2560 เป็นกว่าร้อยละ

50 [1] กล่าวคือ วัยแรงงานต้องดูแลเด็กและผู้สูงอายุเพิ่มขึ้น ดังน้ันการพัฒนาประเทศไทยจึงมีความจ�ำเป็น

เร่งด่วนที่ต้องการก�ำลังคนที่มีทักษะในศตวรรษที่ 21 เร่งพัฒนาเยาวชนของชาติ ให้มีความรู้และทักษะที่จ�ำเป็น

ต่ออนาคตของประเทศและสามารถมีส่วนร่วมเพื่อบรรลุเป้าหมายตามยุทธศาสตร์ชาติ ที่ก�ำหนดถึงคุณลักษณะ

ของเยาวชน ว่าต้องมีทักษะคิดวิเคราะห์ สร้างสรรค์ นิสัยใฝ่เรียนรู้ จิตส�ำนึก ดีงาม มีวินัย รู้คุณค่าความเป็นไทย

มสีขุภาพกายและใจทีด่ ีปฏริปูกระบวนการเรียนรูท้ีต่อบสนองต่อการเปล่ียนแปลงในศตวรรษที ่21 มุง่เน้นผู้เรยีน

ให้มทีกัษะการเรยีนรูแ้ละมีใจใฝ่เรยีนรูต้ลอดเวลา โดยการปรบัเปลีย่นระบบการเรียนรูใ้ห้เอือ้ต่อการพฒันาทกัษะ

ส�ำหรบัศตวรรษที ่21 การเปลีย่นโฉมบทบาท “คร”ู ให้เป็นครยูคุใหม่ การเพิม่ประสทิธภิาพระบบบรหิารจดัการ

ศึกษาในทุกระดับทุกประเภท [2] การจัดการศึกษาควรจะมุ่งเน้นการเตรียมความพร้อมให้เยาวชนมีทักษะ

ที่จ�ำเป็นต่อการใช้ชีวิตและสอดคล้องกับสังคมในอนาคต การปรับปรุงระบบการศึกษาและการพัฒนาทักษะ

มส่ีวนส�ำคญัทีจ่ะท�ำให้ประเทศไทยบรรลเุป้าหมายตามยทุธศาสตร์ชาต ิ20 ปี รวมทัง้จะช่วยเพ่ิมศักยภาพ โอกาส

และความเท่าเทียมทางเศรษฐกิจภายในประเทศและด้วยแนวโน้มการเป็นสังคมผู้สูงอายุและสัดส่วนของ

ประชากรในวัยท�ำงานท่ีลดลง การพัฒนาทรัพยากรมนุษย์ให้มีทักษะ ถือเป็นปัจจัยส�ำคัญของความสามารถใน

การแข่งขันของประเทศในอนาคต ดังนั้น การจัดการศึกษาให้สอดคล้องกับการเปลี่ยนแปลงของสังคม โดยรวม

จงึเป็นสิง่ส�ำคญั ซึง่ปัจจบุนัสงัคมไทยก�ำลงัเข้าสูศ่ตวรรษที ่21 เพือ่ให้การศึกษาสามารถสร้างผลผลิตได้สอดคล้อง

กับความต้องการและบริบทของสังคมได้อย่างมีประสิทธิภาพ

	 จากท่ีกล่าวมาจะเห็นได้ว่าการจัดการศึกษาในยุคปัจจุบันจะใช้การบริหารแบบตั้งรับไม่ได้อีกต่อไป

ผูบ้ริหารสถานศึกษาจะต้องตระหนกัถึงการเปลีย่นแปลงอย่างชัดเจน จ�ำเป็นต้องมกีารวางแผนการบรหิารจดัการ

ที่ดี ด้านหลักสูตรและวิธีการจัดการศึกษาและการเรียนรู้ในศตวรรษที่ 21 ควรจัดให้ผู้เรียนได้เรียนรู้และพัฒนา

ตนเองอย่างต่อเนือ่ง มใิช่การจดจ�ำเนือ้หาวชิา เน้นการเรยีนรูท้ีเ่กดิจากความต้องการของผู้เรยีนอย่างแท้จรงิและ

ลงมือปฏิบัติเพ่ือให้เกิดประสบการณ์ตรงและต่อยอดความรู้นั้นได้ด้วยตนเอง จะเห็นได้ว่าการจัดการเรียนการ

สอนในศตวรรษที่ 21 ไม่เน้นความรู้ (Knowledge) แต่เน้นทักษะ (Skills) ต้องจัดการเรียนการสอนให้ผู้เรียน

รู้สึกท้าทายความสามารถ เน้นกิจกรรมการเรียนรู้ให้ผู้เรียนเรียนรู้ด้วยตนเอง เน้นการเรียนแบบปฏิบัติ [3]

ผู้สอนต้องสามารถสร้างและออกแบบสภาพแวดล้อมในการเรียนรู้ที่มีบรรยากาศเกื้อหนุนและเอื้อต่อการเรียนรู้

อย่างมีเป้าหมาย การเชื่อมโยงความรู้หรือแลกเปล่ียนความรู้กับชุมชนและสังคมโดยรวม จัดการเรียนรู้ผ่าน

บริบทความเป็นจริงและการสร้างโอกาสให้ผู้เรียนได้เข้าถึงสื่อเทคโนโลยี เครื่องมือ และแหล่งเรียนรู้ที่มีคุณภาพ

จากการศึกษาเอกสารเกี่ยวกับแนวคิดการจัดการเรียนรู้ในศตวรรษที่ 21 พบว่าสถานศึกษาจะต้องพัฒนาผู้เรียน

ทั้งในด้านความรู้สาระวิชาหลัก (Core Subjects) และทักษะแห่งศตวรรษที่ 21 ซึ่งคุณลักษณะของเด็กไทย

Journal for Research and Innovation Institute of Vocational Education Bangkok
130

ในศตวรรษที ่21 ประกอบด้วย 3 ประการได้แก่ ทกัษะการเรยีนรูแ้ละนวตักรรม ทกัษะชวีติและอาชีพ และทกัษะ

ด้านสารสนเทศ สื่อและเทคโนโลยี [4] การจัดการศึกษาดังกล่าวถือเป็นหน้าที่ส�ำคัญของผู้บริหารสถานศึกษา

ที่จะต้องรับผิดชอบจัดการศึกษาให้ประสิทธิภาพ ผู้บริหารจะต้องเรียนรู้ความเปล่ียนแปลง พัฒนาตนเอง

คิดหายุทธศาสตร์ในการบริหารจัดการใหม่ ๆ ปรับเปล่ียนรูปแบบการท�ำงาน ให้ความส�ำคัญกับความสัมพันธ์

ของผู้ปฏิบัติงานทั้งภายในและนอกองค์กร ให้ความสนใจต่อวัฒนธรรมองค์กรที่มุ่งผลลัพธ์ พัฒนาทักษะใหม่ ๆ

ให้กบัครผููส้อน ส่งเสรมิให้มกีารน�ำเทคโนโลยมีาใช้เพือ่พฒันาคุณภาพทางการศึกษาให้สูงขึน้ รวมทัง้ปรบับทบาท

ในการสร้างเครือข่ายการเรียนรู้ทั้งภายในและภายนอกสถานศึกษา เพื่อพัฒนาผู้เรียนให้มีความรู้ ความสามารถ

ทักษะ และสามารถด�ำรงชีวิตได้อย่างมีความสุข

	 แนวคิดการจัดการอาชีวศึกษา ตามแผนพัฒนาการอาชีวศึกษา (พ.ศ.2560-2579) ก�ำหนดพันธกิจ

ส�ำคัญ ได้แก่ ยกระดับคุณภาพและมาตรฐาน ผลิตและพัฒนาก�ำลังคนด้านวิชาชีพสอดคล้องกับความต้องการ

ของสถานประกอบการและการประกอบอาชีพอิสระให้มีคุณภาพได้มาตรฐานระดับสากล โดยก�ำหนดมุ่งเน้น

คุณภาพของผู้ส�ำเร็จการศึกษาอาชีวศึกษา ท้ังด้านสมรรถนะหลักและสมรรถนะท่ัวไป สมรรถนะวิชาชีพ และ

คุณลักษณะท่ีพึงประสงค์ รวมท้ังปลูกฝังค่านิยมอาชีวศึกษาให้กับผู้ส�ำเร็จการศึกษาอาชีวศึกษา คือ ความเป็น

มืออาชีพ (Professional) ความร่วมมือ (Cooperation) และคุณธรรม (Merit) [5] สํานักงานคณะกรรมการ

การอาชวีศกึษา มบีทบาทสาํคญัและรบัผดิชอบ ในการจดัการศกึษาอาชวีศกึษา ให้ผูเ้รยีนสามารถประกอบอาชพี

และเลีย้งดตูนเองได้ รวมทัง้เสรมิสร้างความสามารถทางการแข่งขนั พฒันาและยกระดบัคุณภาพการจดัการศกึษา

อาชีวศึกษามุ่งสู่ ความเป็นเลิศให้เป็นที่ยอมรับมีคุณภาพมาตรฐาน ระดับนานาชาติ [6] การสร้างอาชีวศึกษา

ให้มคีวามเป็นเลศิควรมกีารพฒันาแบบครบวงจร ทัง้ด้านหลกัสูตร ครผูู้สอน ส่ือการเรยีนการสอน และเทคโนโลยี

สมัยใหม่ จัดการศึกษาอาชีวศึกษาให้มีความเป็นสากลและร่วมมือกับต่างประเทศมากขึ้น พัฒนาศักยภาพ

ผู้เรียนให้ทันกับความก้าวหน้าของเศรษฐกิจโลกและระบบการบริหารจัดการท่ีเป็นเลิศ ดังนั้นเป้าหมายของ

ทกุสถานศกึษา ต้องการผูนํ้าทีม่คีวามเป็นมอือาชพี เพือ่ปรบัตวัให้เข้ากบัสถานการณ์ และสร้างขดีความสามารถ

ในการแข่งขัน นําพาสถานศึกษาก้าวไปสู่ความเป็นเลิศ

	 จากการศึกษาแนวทางพัฒนาการอาชีวศึกษาในศตวรรษที่ 21 ดังกล่าว การจัดการอาชีวศึกษา

ซึ่งเป็นการผลิตและพัฒนาคนให้มีสมรรถนะตามความต้องการของสถานประกอบการ แต่ปัญหาการผลิต

ก�ำลังคนของอาชีวศึกษาในปัจจุบัน พบว่า ด้านผู้เรียนอาชีวศีกษาขาดทักษะในการสร้างงาน สร้างอาชีพ

ขาดทักษะการสื่อสารท้ังด้านภาษา เทคโนโลยี การคิดวิเคราะห์ ขาดคุณลักษณะอันพึงประสงค์ในการท�ำงาน

เป็นทมี ความตรงต่อเวลา ความอดทนรวมทัง้ความภกัดต่ีอองค์กร [7] นอกจากนีจ้ากการศกึษาวิจยัผลการพฒันา

ด้านคุณภาพการศึกษาของอาชีวศึกษา พบว่า ผู้เรียนไม่นิยมเรียนประเภทอาชีวศึกษา จึงมีสัดส่วนน้อยกว่า

ผู้เรียนประเภทสามัญศึกษา ทําให้มีการขาดแคลนแรงงานระดับกลางรวมไปถึง ผู้เรียนในระดับอาชีวศึกษา

ลาออกกลางคัน จํานวนมากและนักศึกษาระดับประกาศนียบัตรวิชาชีพชั้นสูง (ปวส.) มีแนวโน้ม ลดลง

เนื่องจากผู้เรียนส่วนใหญ่มุ่งเข้าศึกษาต่อระดับปริญญาตรี ในมหาวิทยาลัย รวมทั้งปัญหาการขาดแคลนแรงงาน

สายวิชาชีพ ทั้งด้านคุณภาพและปริมาณของ ผู้เรียนอาชีวศึกษา เกิดจากสถานศึกษาภาครัฐ และสถาน

ประกอบการ ไม่ได้มีการวางแผนการทํางานร่วมกัน [8] จากปัญหาดังกล่าวการจัดการศึกษาอาชีวศึกษา

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

131

จึงมุ่งเน้นที่จะพัฒนาผู้เรียนอาชีวศึกษาให้มีคุณลักษณะที่พึงประสงค์ในศตวรรษที่ 21 ทั้งนี้ส่ิงส�ำคัญขึ้นอยู่กับ

ระบบการศึกษามีการส่งเสริมด้านนวัตกรรมและความคิดสร้างสรรค์ให้กับผูเ้รียน ต้องมกีารบริหารจดัการศึกษา

ให้ผูเ้รยีนอาชวีะมทีกัษะการอ่าน การเขยีน ทกัษะด้านคณติศาสตร์ รวมทัง้ทกัษะด้านการคดิวเิคราะห์ การสือ่สาร

การร่วมมือและความคิดสร้างสรรค์ โดยเฉพาะอย่างยิ่ง ความคิดสร้างสรรค์และความสามารถในการสร้าง

นวัตกรรมเพื่อส่งเสริมการเติบโตทางเศรษฐกิจ เป็นสิ่งส�ำคัญอย่างยิ่ง [4] การเสริมสร้างศักยภาพของผู้เรียน

โดยเฉพาะผู้เรียนด้านอาชีวศึกษา เพื่อให้ระบบการศึกษาสามารถเติมเต็มศักยภาพให้ผู้เรียนเติบโตได้จน

‘สุดความสามารถ’ ของแต่ละคนตามความถนัดและความต้องการของตน ระบบการศึกษาต้องสามารถเสนอ

ทางเลือกที่มีคุณภาพให้ผู ้เรียนได้เลือกอย่างหลากหลาย จนผู้เรียนสามารถเลือกเรียนตามความถนัดและ

ความต้องการของตนได้อย่างแท้จริง

	 วิทยาลัยอาชีวศึกษาสระบุรี เป็นสถานศึกษาในสังกัดสถาบันการอาชีวศึกษาภาคกลาง 1 ส�ำนักงาน

คณะกรรมการการอาชีวศึกษา จัดการเรียนการสอนในระดับประกาศนียบัตรวิชาชีพ (ปวช.)และระดับ

ประกาศนียบัตรวิชาชีพ (ปวส.) บริหารจัดการศึกษาภายใต้กรอบการประกันคุณภาพตามมาตรฐานอาชีวศึกษา

ผ่านการประเมินรับรองคุณภาพสถานศึกษาทั้งภายในและภายนอก ผลการประเมินคุณภาพภายนอกรอบสาม

(พ.ศ.2554-2558) พบว่า ผลประเมินในภาพรวม มีค่าคะแนนเท่ากับ 78.03 ระดับคุณภาพ ดี แต่สิ่งที่วิทยาลัย

อาชีวศึกษาสระบุรีควรพัฒนา ได้แก่ พัฒนางานด้านวิชาการทุกสาขา ให้เข้าสู่การแข่งขันเพื่อสร้างชื่อเสียง

ให้สถานศึกษา โดยวิทยาลัยควรสนับสนุนงบประมาณ หรือจัดหาแหล่งทุน หรือส่ิงอ�ำนวยความสะดวกต่อ

การพัฒนา เพื่อเพิ่มศักยภาพของผู้เรียนและครูผู้สอนให้ครบทุกสาขาวิชา [9] จากข้อเสนอแนะผลการประเมิน

คณุภาพภายนอกรอบสาม ของวิทยาลยัอาชวีศกึษาสระบรุ ีผูว้จิยัในฐานะผูอ้�ำนวยการวทิยาลยั เหน็ความส�ำคญั

ในการพัฒนาการบริหารจัดการศึกษาเพื่อเพ่ิมศักยภาพของผู้เรียนวิทยาลัยอาชีวศึกษาสระบุรี ให้มีคุณลักษณะ

ทีพึ่งประสงค์และมทีกัษะการเรยีนรูใ้นศตวรรษท่ี 21 ตอบสนองจุดเน้นยทุธศาสตร์แผนพฒันาการศกึษาแห่งชาติ

(พ.ศ.2560-2579) ได้แก่ การพัฒนาผู้เรียนให้มีทักษะแห่งศตวรรษที่ 21 ซึ่งทักษะที่ส�ำคัญได้แก่ ทักษะ

การเรียนรู้ ซึ่งทักษะด้าการเรียนรู้จะเป็นการเตรียมความพร้อมให้ผู้เรียนเข้าสู่โลกแห่งการท�ำงานที่มีความ

ซับซ้อนมากยิ่งขึ้น ทักษะความรู้ท่ีจ�ำเป็นได้แก่ ความคิดริเริ่มสร้างสรรค์และนวัตกรรม การคิดวิเคราะห์และ

การแก้ปัญหา การสื่อสารและความร่วมมือ ซึ่งจะเห็นได้ว่าการแก้ปัญหาและการคิดริเริ่มสร้างสรรค์ ถือเป็น

ทักษะที่จ�ำเป็นต่อผู้เรียนในศตวรรษที่ 21 และควรได้รับการส่งเสริมเพ่ือให้ผู้เรียนสามารถเข้าสู่การแข่งขันได ้

ในอนาคต ซึง่สถานศกึษามบีทบาทหน้าทหีลกัทีจ่ะบริหารจดัการเพือ่พัฒนาผู้เรยีนอาชวีศึกษา รองรบัการพฒันา

ประเทศ พัฒนาระบบครูผู้สอน การปรับปรุงหลักสูตรและการจัดการเรียนรู้ แหล่งเรียนรู้และการมีส่วนร่วม

ทุกภาคส่วน

	 เพื่อตอบสนองจุดเน้นตามนโยบายการศึกษาดังกล่าว แนวทางการบริหารสถานศึกษาวิทยาลัย

อาชีวศึกษาสระบุรี ผู้วิจัยน�ำแนวคิดหลักการบริหารแบบมุ่งเน้นผลสัมฤทธิ์ (Result Based Management)

มาเป็นแนวทางในการปฏิบัติงานขององค์กรโดยให้บุคลากรทุกฝ่ายมีส่วนร่วมในการวิเคราะห์สภาพปัญหาและ

แนวคิดหลักการเกี่ยวกับการเสริมสร้างสมรรถนะผู้เรียน ครูผู้สอน หลักสูตรและกิจกรรม รวมทั้งแหล่งเรียนรู ้

หรือทรัพยากร เพื่อร่วมกันก�ำหนดกลยุทธ์การส่งเสริมให้ผู้เรียนของวิทยาลัยอาชีวศึกษาสระบุรี มีสมรรถนะ

Journal for Research and Innovation Institute of Vocational Education Bangkok
132

ตรงตามคณุลกัษณะผูเ้รยีนในศตวรรษที ่21 ก�ำหนดเป้าหมาย แผนงาน โครงการหรอืกจิกรรม มกีารเปรยีบเทยีบ

ผลผลติและผลลพัธ์ทีเ่กดิขึน้จริงกบัเป้าหมายทีก่�ำหนด มุง่เน้นทีผ่ลลพัธ์เป็นหลกั คอืความสมัฤทธิผ์ลของผูเ้รยีน

อาชีวศึกษามีสมรรถนะตรงตามมาตรฐานและทักษะในศตวรรษที่ 21 โดยใช้ระบบการประเมินผลงานที่อาศัย

ตัวชี้วัด เป็นตัวสะท้อนผลงาน ให้ออกมาเป็นรูปธรรม

	 จากความเป็นมาและความส�ำคัญของปัญหาดังกล่าว ผู้วิจัยมีเป้าหมายหลักในการพัฒนาวิทยาลัย

อาชีวศึกษาสระบุรี โดยมุ่งเน้น 4 กลุ่มเป้าหมาย ได้แก่ ผู้เรียน ครูผู้สอน สถานศึกษาและชุมชน โดยเฉพาะ

การพฒันาผูเ้รียนเป็นกลุม่เป้าหมายอนัดบัแรก ผลการศกึษาครัง้นี ้ผูว้จิยัพฒันารปูแบบ การเสรมิสร้างสมรรถนะ

ของผู้เรียนอาชีวศึกษาในศตวรรษที่ 21 โดยการบริหารแบบมุ่งผลสัมฤทธิ์ วิทยาลัยอาชีวศึกษาสระบุรี ต่อไป

อันจะเป็นประโยชน์ต่อการบริหารจัดการศึกษาเพื่อส่งเสริมคุณลักษณะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21

และสถานศึกษาอาชีวศึกษาอื่น อย่างมีประสิทธิภาพ ต่อไป

2. วัตถุประสงค์การวิจัย
	 1.	 เพื่อศึกษาสภาพปัจจุบันและแนวทางทางการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษ

ที่ 21 โดยการบริหารแบบมุ่งผลสัมฤทธิ์ วิทยาลัยอาชีวศึกษาสระบุรี

	 2.	 เพ่ือสร้างรปูแบบการเสรมิสร้างสมรรถนะผูเ้รียนอาชวีศกึษาในศตวรรษที ่21 โดยการบรหิารแบบ

มุ่งผลสัมฤทธิ์ วิทยาลัยอาชีวศึกษาสระบุรี

	 3.	 เพือ่ทดลองใช้รปูแบบการเสรมิสร้างสมรรถนะผู้เรยีนอาชวีศึกษาในศตวรรษที ่21 โดยการบรหิาร

แบบมุ่งผลสัมฤทธิ์ วิทยาลัยอาชีวศึกษาสระบุรี

	 4.	 เพื่อศึกษาผลการใช้รูปแบบการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21 โดยการ

บริหารแบบมุ่งผลสัมฤทธิ์ วิทยาลัยอาชีวศึกษาสระบุรี

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

133

กรอบแนวคิดในการวิจัย

1.	ยุทธศาสตร์ชาติ แผนการศึกษา

	 แห่งชาติ แผนพัฒนาอาชีวศึกษา

	 ระยะ 20 ปี พ.ศ.2560-2579

แนวคิดการเรียนการสอนอาชีวศึกษาในศตวรรษที่ 21 มี

4 องค์ประกอบคือ

	 1)	ด้านผู้เรียน	 2) ด้านครูผู้สอน

	 3)	ด้านหลักสูตรและการจัดกิจกรรมการเรียนรู้

	 4)	ด้านทรพัยากรของสถานศกึษา การมส่ีวนร่วมกบัหน่วยงาน

2.	แนวคดิเกีย่วกบัการจัดการเรยีนรู้

	 ในศตวรรษที่ 21

3.	การจัดการศึกษาอาชีวศึกษาใน

	 ศตวรรษที่ 21

ผลจากการใช้รปูแบบการเสรมิสร้างสมรรถนะผูเ้รยีน

อาชีวศึกษาในศตวรรษที่ 21 โดยการบริหารแบบมุ่ง

ผลสัมฤทธิ์ วิทยาลัยอาชีวศึกษาสระบุรี

รูปแบบการเสริมสร ้างสมรรถนะผู ้ เรียน
อาชีวศึกษาในศตวรรษที่ 21 โดยการบริหาร
แบบมุ่งผลสมัฤทธิ ์วทิยาลยัอาชวีศกึษาสระบรุี
	 3 องค์ประกอบ
	 -	สมรรถนะผูเ้รยีนอาชวีศกึษาในศตวรรษที ่21
	 -	วิธีการเสริมสร้างสมรรถนะผู้เรียน
		 อาชีวศึกษาในศตวรรษที่ 21
	 -	กระบวนการเสริมสร้างสมรรถนะผู้เรียน
		 อาชีวศึกษาอาชีวศึกษาในศตวรรษที่ 21

ทักษะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21 มีคุณลักษณะ

ส�ำคัญ ได้แก่

	 1)	ทักษะความรู้	 2)	ทักษะความคิด

	 3)	ทักษะการประยุกต์ใช้	 4)	ทกัษะชวีติและการท�ำงาน

4.	บริบทของวิทยาลัยอาชีวศึกษา

	 สระบุรี

กระบวนการบริหารจัดการสถานศึกษา 3 ขั้นตอน 1) การ

วางแผน 2) การปฏิบัติงาน 3) การประเมินผล โดยมุ่งเน้น

ผลสัมฤทธิ์ ได้แก่ ผลผลิตและผลลัพธ์ คือ สมรรถนะผู้เรียน

อาชีวศึกษาในศตวรรษที่ 21

ทิศทางการพัฒนาสถานศึกษาตามแผนพัฒนาสถานศึกษา

2560-2565

5.	การบริหารแบบมุ่งผลสัมฤทธิ์

	 (Result Management)

6.	แนวคิดทฤษฎีรูปแบบและการ

	 พัฒนารูปแบบ

7.	งานวิจัยที่เกี่ยวข้อง

การพัฒนารูปแบบการเสริมสร้างสมรรถนะผู้เรียน

อาชีวศึกษาในศตวรรษ ที่ 21 วิทยาลัยอาชีวศึกษาสระบุรี

ที่ประกอบด้วยองค์ประกอบ และ กระบวนการด�ำเนินงาน















ภาพที่ 1 กรอบแนวคิดในการวิจัย

Journal for Research and Innovation Institute of Vocational Education Bangkok
134

3. วิธีดำ�เนินการวิจัย
	 การด�ำเนินการวิจัยเรื่อง รูปแบบการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21

โดยการบรหิารแบบมุง่ผลสมัฤทธิ ์วทิยาลยัอาชวีศกึษาสระบรุ ีมขีัน้ตอนการด�ำเนนิการวจิยั กจิกรรมการด�ำเนนิ

การและผลการด�ำเนินการ 4 ขั้นตอน

	 ตอนท่ี 1 ศึกษาสภาพปัจจุบันและแนวทางการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษ

ที่ 21 โดยใช้การบริหารแบบมุ่งผลสัมฤทธิ์ วิทยาลัยอาชีวศึกษาสระบุรี ประกอบด้วย 2 ขั้นตอน ดังนี้

	 1.1	 ศึกษาสภาพปัจจุบันสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21 โดยการบริหารแบบมุ่ง

ผลสัมฤทธิ์ วิทยาลัยอาชีวศึกษาสระบุรี

		 ขั้นตอนการด�ำเนินการประกอบด้วย

		 1)	 ศึกษาเอกสารที่เก่ียวข้องกับแนวคิด ทฤษฎีและงานวิจัยที่เกี่ยวข้องกับการเสริมสร้าง

สมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษท่ี 21 โดยการบริหารแบบมุ่งผลสัมฤทธ์ิ ได้แก่ แนวคิดการจัดการ

อาชีวศึกษาตามกรอบยุทธศาสตร์ชาติ แผนการศึกษา แห่งชาติ แผนพัฒนาการอาชีวศึกษา (พ.ศ. 2560–2579)

และแนวคดิการประกันคณุภาพตามมาตรฐานการอาชวีศึกษา พ.ศ. 2561 แนวคดิด้านคณุลักษณะอนัพงึประสงค์

ของผู้เรียน บูรณาการคุณลักษณะอันพึงประสงค์ของผู้เรียนตามแผนการศึกษาแห่งชาติ พ.ศ. 2560-2579 [10]

แนวคิดทฤษฎีการจัดการศึกษาในศตวรรษที่ 21 แนวคิดคุณลักษณะผู้เรียน ครูผู้สอนและผู้บริหารในศตวรรษ

ที ่21 ทฤษฎตีามแนวคดิการบรหิารแบบมุง่ผลสมัฤทธิ ์(Result Base Management) แนวคดิเกีย่วกบัมาตรฐาน

อาชีวศึกษาด้านคุณลักษณะท่ีพึงประสงค์ของผู้เรียน เพ่ือศึกษาสภาพและปัญหาคุณลักษณะที่พึงประสงค์ของ

ผู้เรียนตามมาตรฐานอาชีวศึกษาและคุณลักษณะที่พึงประสงค์ในศตวรรษที่ 21

		 2)	 ก�ำหนดกรอบการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21 โดยจ�ำแนกเป็น

ด้านผู้เรียน ด้านครูผู้สอน ด้านหลักสูตรและการจัดกิจกรรมการเรียนรู้ ด้านทรัพยากรของสถานศึกษา

		 3)	 สร้างเครือ่งมอื ได้แก่ แบบสอบถามสภาพปัจจบุนัและปัญหาการเสรมิสร้างสมรรถนะผู้เรยีน

อาชีวศึกษาในศตวรรษที่ 21 เป็นแบบสอบถามแบบมาตราส่วนประมาณค่า 5 ระดับ (Rating Scale) ของ

Likert สร้างแบบสอบถามที่ครอบคลุมองค์ประกอบ วิธีการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่

21 จ�ำนวน 4 ด้าน ได้แก่ ด้านความรู้ความสามารถของผู้เรียน ความรู้ความสามารถของครูผู้สอน หลักสูตรและ

การจัดกิจกรรมการเรียนรู้ ทรัพยากรของสถานศึกษา

	 การหาคุณภาพของเครื่องมือ โดยผู้เชี่ยวชาญตรวจสอบความเหมาะสม ความเที่ยงตรงของเนื้อหา

(Content Validity) ของเครื่องมือที่ใช้ในการวิจัย การตรวจความตรงเชิงเนื้อหา (Content validity) การใช้

ภาษา ความเหมาะสมและความสอดคล้องของข้อค�ำถาม โดยใช้เทคนิค IOC (Index of item objective

congruence) ผลการหาค่า IOC ของแบบสอบถาม มีค่า IOC ระหว่าง 0.80 - 1.00 น�ำแบบสอบถามไปทดลอง

เกบ็ข้อมลูเพือ่หาคณุภาพของแบบสอบถามกบักลุม่ทีไ่ม่ใช่กลุ่มตวัอย่าง คือกลุ่มตวัอย่างครแูละบคุลากร นกัเรยีน

นักศึกษา ผู้ปกครอง ชุมชนสถานประกอบการที่ไม่ได้ใช้เป็นกลุ่มตัวอย่าง จ�ำนวน 40 คน น�ำมาหาค่าความ

เชื่อมั่นของแบบสอบถาม (Reliability) โดยการหาค่าสัมประสิทธิ์แอลฟา (Alpha Coefficient) ตามวิธีการของ

ครอนบาค (Cornbrash) ได้ค่าความเชื่อมั่นของแบบสอบถาม 0.863

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

135

		 4)	 เก็บรวบรวมข้อมูล ประชากรและกลุ่มตัวอย่าง ประชากรที่ใช้ในการศึกษา (research

population) ประกอบด้วย กลุ ่มเป้าหมายจ�ำนวน 4 กลุ่ม ภาคเรียนที่ 2 ประจ�ำปีการศึกษา 2561

ได้แก่ ผู้บริหาร ครูและบุคลากรทางการศึกษา จ�ำนวน 85 คน นักเรียน นักศึกษา รวม 2,325 คน ผู้ปกครอง

2,325 คน ชุมชนและสถานประกอบการ 141 แห่ง

		 กลุม่ตวัอย่างทีใ่ช้ในการวจิยัครัง้นี ้ใช้การก�ำหนดขนาดของกลุม่ตวัอย่างในแต่ละกลุม่ประชากร

โดยใช้การก�ำหนดขนาดตวัอย่างตามตาราง Krejcie and Morgan ทีร่ะดับความเชือ่มัน่ 95% (บุญชม ศรสีะอาด,

2541) รวมทั้งสิ้น 863 คน และเลือกกลุ่มตัวอย่างด้วยการสุ่มอย่างง่าย (Simple Random Sampling) ดังนี้

			 ผู้บริหาร ครู และบุคลากรทางการศึกษา ประจ�ำปีการศึกษา 2561 จ�ำนวน 70 คน

			 นักเรียน นักศึกษา ระดับประกาศนียบัตรวิชาชีพ(ปวช.) และระดับประกาศนียบัตรวิชาชีพ

ชั้นสูง (ปวส.) จ�ำนวน 345 คน ผู้ปกครองของนักเรียนระดับประกาศนียบัตรวิชาชีพของ นักเรียน นักศึกษา

โดยสุ่มตัวอย่างจากนักเรียนนักศึกษา 1 คน ต่อผู้ปกครอง 1 คน จ�ำนวน 345 คน ชุมชนและสถานประกอบการ

จ�ำนวนกลุ่มตัวอย่าง 103 แห่ง

		 5)	 วิเคราะห์ผล วิเคราะห์ข้อมูลโดยใช้โปรแกรมส�ำเร็จรูปในการวิจัย เพื่อหาค่าความถี่

(Frequency) ค่าร้อยละ (Percentage) ค่าเฉลี่ย(Mean) และค่าเบี่ยงเบนมาตรฐาน (Standard Deviation)

		 6)	 สรปุผลเพือ่น�ำไปใช้เป็นกรอบการศึกษาแนวทางการเสรมิสร้างสมรรถนะผูเ้รยีนอาชวีศึกษา

ในศตวรรษที่ 21 ของวิทยาลัยอาชีวศึกษาสระบุรี

	 1.2	 ศึกษาแนวทางการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่21 โดยการบริหาร

แบบมุ่งผลสัมฤทธิ์ วิทยาลัยอาชีวศึกษาสระบุรี

		 1)	 ก�ำหนดกรอบแนวทางการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21 โดยการ

บริหารแบบมุง่ผลสมัฤทธิ ์วทิยาลยัอาชวีศกึษาสระบรีุ ตามกรอบแนวคดิการบรูณาการคณุลักษณะอนัพงึประสงค์

ของผูเ้รยีนตามแผนการศกึษาแห่งชาต ิพ.ศ. 2560-2579 แนวคดิเกีย่วกบัมาตรฐานอาชวีศึกษาด้านคณุลกัษณะ

ที่พึงประสงค์ของผู้เรียน [11] ก�ำหนดตามองค์ประกอบ 3 ด้านได้แก่ 1) สมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษ

ที ่21 2) วธิกีารเสรมิสร้างสมรรถนะผูเ้รยีนอาชวีศกึษาในศตวรรษที ่21 และ 3) กระบวนการเสรมิสร้างสมรรถนะ

ผู้เรียนอาชีวศึกษาในศตวรรษที่ 21

		 2)	 สร้างเครื่องมือที่ใช้ในการเก็บข้อมูล ได้แก่ แบบสัมภาษณ์แบบมีโครงสร้างตามประเด็นที่

เกี่ยวข้องกับแนวทางการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21 วิทยาลัยอาชีวศึกษาสระบุรี

			 การหาคุณภาพของเครื่องมือที่ใช้ในการเก็บข้อมูล ดังนี้

			 1.	ศึกษาแนวคิด ทฤษฎีและงานวิจัยที่เกี่ยวข้องเพื่อก�ำหนดกรอบแนวคิดและก�ำหนด

ขอบข่ายของข้อค�ำถามในการสัมภาษณ์

			 2.	ร่างต้นแบบแบบสัมภาษณ์จากขอบข่ายของข้อค�ำถามที่ได้ก�ำหนดขึ้น

			 3.	น�ำร่างต้นแบบแบบสัมภาษณ์ที่ได้พัฒนาขึ้น ไปให้ผู้เชี่ยวชาญ จ�ำนวน 3 ท่าน ตรวจสอบ

ความถูกต้องของเนื้อหาและภาษาที่ใช้ ตลอดจนความครบถ้วนสมบูรณ์และครอบคลุมของข้อค�ำถาม

 			 4.	ปรับปรุงแบบสัมภาษณ์ตามข้อเสนอแนะ น�ำไปใช้

Journal for Research and Innovation Institute of Vocational Education Bangkok
136

		 3)	 สัมภาษณ์ กลุ่มผู้ให้ข้อมูลเป็นผู้ทรงคุณวุฒิที่มีความรู้และประสบการณ์ที่เกี่ยวกับการเสริม

สร้างสมรรถนะผูเ้รยีนอาชวีศกึษาหรอืการบรหิารสถานศกึษา หรอืเป็นผูบ้รหิารองค์กรภาคเอกชนหรอืผูแ้ทนจาก

สถานประกอบการในชุมชน ได้มาโดยการคัดเลือกแบบเจาะจง (Purposive Sampling) จ�ำนวน 5 คน

		 4)	 วิเคราะห์ข้อมูลใช้วิธีการวิเคราะห์เนื้อหา (Content Analysis) ซึ่งน�ำเนื้อหาที่จดบันทึกไว้

ในแบบบันทึกการสัมภาษณ์มาวิเคราะห์ตามประเด็นที่เกี่ยวข้อง

	 ตอนท่ี 2 สร้างรปูแบบการเสรมิสร้างสมรรถนะของผู้เรยีนอาชวีศกึษาในศตวรรษที ่21 โดยการบรหิาร

แบบมุ่งผลสัมฤทธิ์ วิทยาลัยอาชีวศึกษาสระบุรี ประกอบด้วย 3 ขั้นตอน ได้แก่

	 2.1	 สังเคราะห์ข้อมูลจากขั้นตอน 1 เพื่อก�ำหนดกลยุทธ์การเสริมสร้างสมรรถนะผู้เรียนในศตวรรษ

ที่ 21 วิทยาลัยอาชีวศึกษาสระบุรี ใช้วิธีการวิเคราะห์ SWOT Analysis โดยให้ผู้เข้าร่วมวิเคราะห์ได้คิดและ

กลั่นกรอง ร่วมอภิปรายแสดงความคิดเห็น รวมทั้งให้น�้ำหนักและคะแนน เพื่อระบุจุดอ่อน จุดแข็ง โอกาส และ

อปุสรรค โดยปัจจยัทีม่ค่ีาคะแนนสงูจะเป็นปัจจยัหลกัในแต่ละชดุของสภาพแวดล้อมภายในและสภาพแวดล้อม

ภายนอก เกบ็รวบรวมข้อมลูโดยการประชมุเชงิปฏบิตักิาร (Workshop) กลุม่เป้าหมายผูใ้ห้ข้อมูล ได้แก่ ผูบ้รหิาร

สถานศึกษา จ�ำนวน 5 คน หัวหน้าสาขาวิชา 13 คน หัวหน้างาน 25 งาน จ�ำนวน 43 คน ประจ�ำปีการศึกษา

2561

	 2.2	 ยกร่างรปูแบบการเสรมิสร้างสมรรถนะผูเ้รยีนอาชวีศึกษาในศตวรรษท่ี 21 ประกอบด้วย 3 องค์

ประกอบ คือ

	 องค์ประกอบที่ 1	 สมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21 ได้แก่ ทักษะด้านความรู้ ทักษะ

ด้านความคิด ทักษะการประยุกต์ใช้ ทักษะชีวิตและการท�ำงาน

	 องค์ประกอบที่ 2	 วิธีการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21 ประกอบด้วย

4 ด้าน ได้แก่ 1) การเสริมสร้างความรู้ความสามารถผู้เรียน 2) การเสริมสร้างความรู้ความสามารถครูผู้สอน

3) การเสริมสร้างด้านหลักสูตรและการจัดกิจกรรมการเรียนรู้ และ 4) การเสริมสร้างทรัพยากรของสถานศึกษา

	 องค์ประกอบที่ 3	 กระบวนการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21 โดยการ

บริหารแบบมุ่งผลสัมฤทธ์ิ วิทยาลัยอาชีวศึกษาสระบุรี ประกอบด้วย 1) การก�ำหนดทิศทางกลยุทธ์ของ

สถานศึกษา ในรูปแบบวิสัยทัศน์ พันธกิจ วัตถุประสงค์ เป้าหมาย 2) การวางแผน จัดท�ำแผนพัฒนาสถานศึกษา

แผนปฏิบัติการประจ�ำปี 3) การด�ำเนินงาน โดยใช้แนวทางการด�ำเนินงานตามวงจรคุณภาพของเดมมิ่ง

(Deming Cycle) 4) การติดตามและประเมินผล วิเคราะห์ข้อมูลด้วยการวิเคราะห์เนื้อหา

	 2.3	 ตรวจสอบความเหมาะสมของรูปแบบการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษ

ที่ 21 โดยการบริหารแบบมุ่งผลสัมฤทธ์ิ วิทยาลัยอาชีวศึกษาสระบุรี โดยการสนทนากลุ่มผู้ทรงคุณวุฒิจ�ำนวน

5 คน รวมทั้งประเมินคุณภาพด้านความเหมาะสมของรูปแบบ วิเคราะห์ข้อมูลด้วยการวิเคราะห์เนื้อหา

	 2.4	 ปรบัปรงุร่างรปูแบบการเสรมิสร้างสมรรถนะผู้เรยีนอาชีวศึกษาในตศวรรษที ่21 ตามค�ำแนะน�ำ

ของผู้ทรงคุณวุฒิ

	 2.5	 สร้างคู่มือการใช้รูปแบบการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21 โดยการ

บริหารแบบมุ่งผลสัมฤทธิ์

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

137

	 ตอนที่ 3 ทดลองใช้รูปแบบการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21 โดยการ

บริหารแบบมุ่งผลสัมฤทธิ์ วิทยาลัยอาชีวศึกษาสระบุรี

	 3.1	 ก่อนด�ำเนินการทดลองตามคู่มือการใช้รูปแบบการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาใน

ศตวรรษที ่21 โดยการบริหารแบบมุง่ผลสมัฤทธิ ์วทิยาลยัอาชวีศกึษาสระบรุ ีและกจิกรรมภายใต้โครงการทดลอง

ใช้รูปแบบ จ�ำนวน 4 โครงการ โดยมีหลักการพิจารณาโครงการ คือเป็นโครงการที่ส่งเสริมด้านผู้เรียน ด้านผู้สอน

หลักสูตรและกิจกรรมการเรียนรู้และด้านทรัพยากรสถานศึกษา

	 3.2	 ทดลองใช้รูปแบบในแต่ละโครงการจ�ำนวน4 โครงการ.กับผู้เข้าร่วมกิจกรรมในการด�ำเนิน

โครงการจ�ำนวน 378 คน โดยการคดัเลอืกแบบเจาะจงกบัผูม้ส่ีวนเกีย่วข้องกบัโครงการทีท่ดลองใช้ ในปีการศกึษา

2562 (ปีงบประมาณ 2562 -2563)

	 3.3	 ศึกษาความพึงพอใจของผู้เข้าร่วมกิจกรรมภายใต้โครงการที่ทดลองใช้ 4 โครงการ เก็บข้อมูล

โดยใช้แบบสอบถาม วิเคราะห์ข้อมูลโดยใช้ค่าความถี่ ร้อยละค่าเฉลี่ย และค่าเบี่ยงเบนมาตรฐาน

	 ตอนท่ี 4 การประเมินผลรูปแบบการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21

โดยการบริหารแบบมุ่งผลสัมฤทธิ์ วิทยาลัยอาชีวศึกษาสระบุรี จากผลการด�ำเนินโครงการตามรูปแบบ ได้น�ำ

ผลจากการใช้รูปแบบมาสังเคราะห์และประเมินผล ประกอบด้วย

	 4.1	 ผลการศึกษาความพึงพอใจของชุมชนและสถานประกอบการต่อคุณภาพผู้ส�ำเร็จการศึกษา

หลงัการใช้รปูแบบการเสรมิสร้างสมรรถนะผูเ้รียนอาชีวศกึษาในศตวรรษที ่21 โดยการบรหิารแบบมุง่ผลสมัฤทธ์ิ

วิทยาลัยอาชีวศึกษาสระบุรี

	 4.2	 ผลการเสริมสร้างสมรรถนะผู้เรียน ด้านทักษะความรู้ ทักษะความคิด ทักษะการประยุกต์ใช้

ทักษะชีวิตและการท�ำงาน

	 4.3	 ผลการจัดการเรียนการสอนของครูผู้สอนเพื่อเสริมสร้างสมรรถนะผู้เรียนให้มีคุณลักษณะที่

พึงประสงค์ในศตวรรษที่ 21

	 4.4	 ผลการบริหารงานการสร้างภาคีเครือข่ายและขยายโอกาสความร่วมมือหรือการมีส่วนร่วม

การจัดการเรียนรู้

4. ผลการวิจัย
	 ตอนท่ี 1 สรุปผลการวิเคราะห์สภาพปัจจุบันและแนวทางในการเสริมสร้างสมรรถนะผู้เรียน

อาชีวศึกษาในศตวรรษที่ 21

	 1.	 การศกึษาการวิเคราะห์สภาพปัจจบุนัและปัญหาในการเสรมิสร้างสมรรถนะผูเ้รยีนอาชวีศึกษาใน

ศตวรรษที่ 21 โดยการบริหารแบบมุ่งผลสัมฤทธิ์ วิทยาลัยอาชีวศึกษาสระบุรี

	 ผลการศึกษาข้อมูลท่ัวไปของผู้ตอบแบบสอบถาม พบว่า ส่วนใหญ่เป็นเพศหญิง (ร้อยละ79.2)

เป็นนักเรียน นักศึกษา (ร้อยละ41.5) ส่วนใหญ่เคยท�ำงานหรือเคยมีส่วนร่วมกิจกรรมกับทางสถานศึกษา

น้อยกว่า 5 ปี (ร้อยละ 62.8) การมีส่วนร่วมในการบริหารจัดการสถานศึกษา ส่วนใหญ่ มีส่วนเข้าร่วมกิจกรรม

ต่าง ๆ ของสถานศึกษามากที่สุด (ร้อยละ 64.2) เช่น ร่วมกิจกรรมที่สถานศึกษาจัดหรือเข้าร่วมประชุมผู้ปกครอง

Journal for Research and Innovation Institute of Vocational Education Bangkok
138

เป็นต้น

	 ผลการศึกษาสภาพการบริหารสถานศึกษาอาชีวศึกษาเพื่อเสริมสร้างสมรรถนะผู้เรียนในศตวรรษ

ที่ 21 วิทยาลัยอาชีวศึกษาสระบุรี พบว่า โดยภาพรวมอยู่ในระดับปานกลาง (X– = 3.31, S.D = .289) พิจารณา

รายด้าน อยู่ในระดับปานกลางทุกด้าน ได้แก่ ด้านความรู้ความสามารถของผู้เรียน (X–

 = 3.42, S.D = .472)

ด้านความรู้ความสามารถของครูผู้สอน (X– = 3.43, S.D = .384) ด้านหลักสูตรและกิจกรรมการเรียนรู้ (X– = 3.17,

S.D = .258) และด้านทรัพยากรของสถานศึกษา (X– = 3.23, S.D = .455) ตามล�ำดับ

	 ความรู้ความสามารถของผู้เรียน (X– = 3.42, S.D = .472) พบว่า ผู้เรียนมีความรู้ความสามารถ

และประสบการณ์ด้านวิชาชีพผ่านกิจกรรมการเรียนด้านทักษะ อยู่ในระดับมาก ส�ำหรับด้านผู้เรียนมีทักษะ

ด้านการคิดวิเคราะห์จากการเรียนรู้ผ่านกิจกรรมการเรียนรู้รายวิชา อยู่ในระดับปานกลาง

	 ด้านความรู้ความสามารถของครูผู้สอน (X–

 = 3.43, S.D = .384) พบว่า ด้านความรู้ความสามารถ

ของครูผู้สอน อยู่ในระดับมาก ได้แก่ ครูมีทักษะความรู้เกี่ยวกับการจัดการเรียนรู้ในศตวรรษที่ 21 และครูผู้สอน

ได้รบัการพฒันาศกัยภาพอย่างต่อเนือ่งและมกีารน�ำความรู้มาใช้ในการจดัการเรยีนการสอนได้อย่างเป็นรูปธรรม

ส�ำหรบัด้านครผููส้อนมคีวามรูแ้ละทกัษะในการสร้างนวตักรรมการจดัการเรยีนการสอนแนวใหม่ และการพฒันา

รูปแบบการจัดการเรียนการสอนโดยเน้นสร้างทักษะการคิดวิเคราะห์และใช้นวัตกรรมที่เหมาะสม อยู่ในระดับ

ปานกลาง

	 ด้านหลักสูตรและกิจกรรมการเรียนรู้ (X–

 = 3.17, S.D = .258) พบว่า มีความเห็นในระดับปานกลาง

ทุกข้อ ได้แก่ ผู้เรียนมีทักษะด้านการคิดวิเคราะห์จากการเรียนรู้ผ่านกิจกรรมการเรียนรู้รายวิชา โดยเฉพาะ

ส่วนใหญ่ครูจัดกิจกรรมการเรียนรู้โดยเน้นเน้ือหาและกิจกรรมได้สอดคล้องกับความถนัดและความสนใจของ

ผู้เรียน และครูจัดกิจกรรมการเรียนรู้เน้นการฝึกทักษะปฏิบัติโดยจัดการเรียนรู้แบบ Active Learning

	 ด้านทรัพยากรของสถานศึกษา (X–

 = 3.23, S.D = .455) พบว่า มีความเห็นอยู่ในระดับปานกลาง

ทุกข้อ โดยเฉพาะที่มีคะแนนเฉลี่ยน้อยท่ีสุด ได้แก่ สถานศึกษามีห้องคอมพิวเตอร์ที่ทันสมัยและเพียงพอกับ

ความต้องการในการเรียนรู้ของผู้เรียน สถานศึกษามีสื่อ เทคโนโลยีและแหล่งเรียนรู้ที่ทันสมัยและใช้งานได้อย่าง

มีประสิทธิภาพทั้งความรู้ ทักษะและด้านคุณธรรม และสถานศึกษามีห้องเรียนและห้องปฏิบัติการที่เพียงพอ

ทันสมัยและใช้งานได้อย่างมีประสิทธิภาพ ตามล�ำดับ

	 2. แนวทางการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21 โดยการบริหารแบบมุ่งผล

สัมฤทธิ์ วิทยาลัยอาชีวศึกษาสระบุรี ก�ำหนดกรอบแนวทางการประเมินตามแนวคิดไว้ 3 ด้าน คือ ด้านสมรรถนะ

ของผู้เรียนอาชีวศึกษาในศตวรรษที่ 21 ควรมีทักษะทั้งด้านความรู้ ได้แก่ความรู้พื้นฐาน การพูด การเขียน

การฟัง และความรู้ทางวิชาชีพเฉพาะ ทักษะความคิด ได้แก่การคิดวิเคราะห์ สังเคราะห์ การคิดริเริ่มสร้างสรรค์

ทักษะการประยุกต์ใช้ ได้แก่ความรู้ความสามารถการใช้สื่อเทคโนโลยีสารสนเทศ การเลือกใช้ข้อมูลให้เหมาะสม

รวมท้ังทักษะการสื่อสาร การใช้ภาษาอังกฤษทักษะชีวิตและการท�ำงาน มุ่งเน้นการเสริมสร้างคุณลักษณะที ่

พึงประสงค์ตามมาตรฐานการอาชีวศึกษา ได้แก่คนดี มีฝีมือ จิตอาสา

	 ด้านวธีิการเสรมิสร้างสมรรถนะผูเ้รียนอาชวีศกึษาในศตวรรษที ่21 โดยการบรหิารแบบมุ่งผลสมัฤทธ์ิ

ก�ำหนดประเด็นวิธีการเสริมสร้าง 4 ด้าน ได้แก่ การส่งเสริมความรู้ความสามารถของผู้เรียน การส่งเสริมความรู้

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

139

ความสามารถของครูผู้สอน การส่งเสริมด้านหลักสูตรและการจัดกิจกรรมการเรียนรู้ และการส่งเสริมทรัพยากร

ของสถานศึกษา

 ด้านกระบวนการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21 ใช้การบริหารแบบมุ่งผลสัมฤทธิ์

(Result Base Management) ประกอบด้วย การวิเคราะห์สภาพแวดล้อมภายในภายนอก การก�ำหนดกลยุทธ์

แผนงาน/โครงการ การน�ำแผนสู่การปฏิบัติ ด�ำเนินการจัดท�ำแผนพัฒนาสถานศึกษา แผนปฏิบัติการประจ�ำปี

ก�ำหนดเป็นโครงการ/กิจกรรม โดยใช้กระบวนการพัฒนาคุณภาพ PDCA ประกอบด้วยขั้น การวางแผน การ

ด�ำงาน การติดตาม การประเมินผล

	 ตอนท่ี 2 สรุปผลการสร้างรูปแบบการเสริมสร้างสมรรถนะของผู้เรียนอาชีวศึกษาในศตวรรษที่

21 โดยการบริหารแบบมุ่งผลสัมฤทธิ์ วิทยาลัยอาชีวศึกษาสระบุรี สรุปผลการศึกษาในแต่ละขั้นตอน ดังนี้

		 2.1	 สรุปผลการวิเคราะห์สภาพแวดล้อมภายในและภายนอกของวิทยาลัยอาชีวศึกษาสระบุรี

การวิเคราะห์สภาพแวดล้อมภายในและภายนอกของวิทยาลัยอาชีวศึกษาสระบุรี ใช้เทคนิคการวิเคราะห์

SWOT Analysis พบว่า วิทยาลัยมีโครงสร้างการบริหารสถานศึกษาชัดเจนเหมาะสมสอดคล้องกับพันธกิจ

ของวทิยาลยั บคุลากรของสถานศกึษามคีวามตระหนกัและพร้อมปรบัตวั ผูเ้รยีนมพีืน้ฐานความรู ้ความสามารถ

ด้านวิชาชีพ อยู่ในระดับดี และสถานศึกษามีความพร้อมด้านการเรียนรู้และสร้างอาชีพให้บริการแก่ชุมชน แต่มี

จุดอ่อนคือ กระบวนการพัฒนาทักษะความรู้ความสามารถผู้เรียนไม่สอดคล้องต่อการพัฒนาสมรรถนะตาม

คุณลักษณะผู้เรียนในศตวรรษที่ 21 ครูผู้สอนส่วนใหญ่ยังจัดการเรียนรู้โดยมุ่งเน้นเนื้อหา มากกว่ากระบวนการ

เรียนรู้ที่ผ่านการปฏิบัติ และงบประมาณท่ีจ�ำกัด ห้องเรียนและห้องปฏิบัติการ วัสดุอุปกรณ์การเรียนรู้ ส่ือ

เทคโนโลย ียงัไม่เพยีงพอต่อความต้องการใช้ ปัจจยัโอกาส ได้แก่ เป็นสถานศกึษาทีม่ชีือ่เสยีงและได้รบัการยอมรบั

ด้านการผลิตนักเรียนนักศึกษาวิชาชีพในท้องถิ่นของ จังหวัดสระบุรี ส�ำหรับปัจจัยด้านอุปสรรค ผู้ปกครองส่วน

ใหญ่ไม่มีเวลา ต้องท�ำมาหากิน ไม่ได้มีเวลากล่อมเกลาลูกหลานของตนเองเท่าที่ควร สื่อทางสังคมมีอิทธิพลต่อ

การเรียนรู้ของผู้เรียนและข้อจ�ำกัดด้านการได้รับจัดสรรงบประมาณจากหน่วยงานต้นสังกัด

		 2.2	 ผลการสร้างรูปแบบการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21 โดยการ

บริหารแบบมุ่งผลสัมฤทธิ์ วิทยาลัยอาชีวศึกษาสระบุรี มีรูปแบบที่สร้างขึ้น 3 องค์ประกอบหลัก ดังนี้

	 องค์ประกอบที่ 1 สมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21

		 สมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21 ประกอบด้วย 4 ด้าน ดังนี้

		 1.	ทักษะด้านความรู้ ผู ้เรียนอาชีวศึกษาควรมีทักษะความรู้พ้ืนฐาน การพูด อ่าน เขียน

ในการสื่อสาร มีทักษะวิชาชีพเฉพาะทาง

		 2.	ทักษะด้านความคิด ได้แก่ ทักษะด้านการคิดวิเคราะห์ สังเคราะห์ ความคิดริเริ่มสร้างสรรค์

สามารถสร้างผลงานได้

		 3.	ทกัษะการประยกุต์ใช้ ได้แก่ ความสามารถด้านการใช้เทคโนโลย ีการเลือกใช้ข้อมลูสารสนเทศ

ได้อย่างเหมาะสม ทักษะการใช้อินเทอร์เนต การใช้โปรแกรมส�ำเร็จรูปต่างๆ

ทักษะการใช้ภาษาอังกฤษในการสื่อสาร

		 4.	ทักษะชีวิตและการท�ำงาน ได้แก่ คุณลักษณะที่พึงประสงค์ ด้านผู้เรียนมีความสามารถ

Journal for Research and Innovation Institute of Vocational Education Bangkok
140

ในการปรับตัว มีความรับผิดชอบ สามารถท�ำงานเป็นทีม การสื่อสารและการท�ำงานร่วมกับผู้อื่นได้ มีระเบียบ

วินัย จิตอาสา มีความรักองค์กร

	 องค์ประกอบที่ 2 วิธีการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21

		 การเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21 ก�ำหนดขอบข่ายการ

เสริมสร้างสมรรถนะไว้ 4 ด้าน ได้แก่

		 1.	เสริมสร้างความรู้ความสามารถของผู้เรียน จัดกิจกรรม/โครงการเสริมสร้างสมรรถนะด้าน

ความรู้ความสามารถด้านวิชาการและวิชาชีพ จัดกิจกรรมเสริมสร้างด้านคุณธรรม จริยธรรม สอดคล้องกับ

คุณลักษณะที่พึงประสงค์ตามมาตรฐานการอาชีวศึกษา

		 2.	เสริมสร้างความรู้ความสามารถของครูผู้สอน จัดกิจกรรม/โครงการเสริมสร้างสมรรถนะ

ด้านความรู้ความสามารถครูผู้สอน ได้แก่ ส่งเสริมสมรรถนะครูผู้สอนด้านทักษะการออกแบบการจัดกิจกรรม

การเรียนรู้ในศตวรรษ 21 สร้างเครือข่ายความร่วมมือแลกเปลี่ยนเรียนรู้เพื่อพัฒนาครูผู้สอน

		 3.	เสริมสร้างด้านหลักสูตรและการจัดกิจกรรมการเรียนรู้ จัดกิจกรรม/โครงการเสริมสร้าง

สมรรถนะด้านหลกัสตูรและการจดักจิกรรมการเรยีนรู้ ได้แก่ พฒันาหลกัสตูรและการจดักจิกรรมการเรยีนรูร่้วม

กับสถานประกอบการ สร้างภาคีเครือข่ายร่วมจัดกิจกรรมการเรียนรู้ร่วมกับสถานศึกษา

		 4.	การเสริมสร้างด้านทรัพยากรของสถานศึกษา จัดกิจกรรม/โครงการเสริมสร้างสมรรถนะ

ด้านทรัพยากรของสถานศึกษา ได้แก่ ส่งเสริมสนับสนุนการบริหารจัดการโดยเน้นการมีส่วนร่วม

			 -	 ส่งเสริมการสร้างเครือข่ายร่วมสถานประกอบการ ชุมชนสนับสนุนการจัดการศึกษา

	 องค์ประกอบที่ 3 กระบวนการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21 โดยการ

บริหารแบบมุ่งผลสัมฤทธิ์ วิทยาลัยอาชีวศึกษาสระบุรี

		 ประกอบด้วยขั้นตอน ดังนี้

		 1.	ก�ำหนดทิศทางกลยุทธ์ของสถานศึกษา วิเคราะห์สภาพแวดล้อมเพื่อก�ำหนดกลยุทธ ์

โดยใช้ SWOT Analysis ก�ำหนดวิสัยทัศน์ พันธกิจ ก�ำหนดกลยุทธ์ การเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษา

ในศตวรรษที่ 21

		 2.	การวางแผน น�ำกลยุทธ์สู่การปฏิบัติจัดท�ำแผนพัฒนาสถานศึกษา แผนปฏิบัติการประจ�ำปี

ก�ำหนดโครงการ/กิจกรรมที่สอดคล้องกับกลยุทธ์

		 3.	การด�ำเนินงานตามแผนงาน/โครงการเสริมสร้างสมรรถนะผู้เรียน

		 4.	ติดตามประเมินผล

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

141

ภาพที่่� 3 รููปแบบการเสริิมสร้้างสมรรถนะผู้้�เรีียนอาชีีวศึึกษาในศตวรรษที่่� 21

 โดยการบริิหารแบบมุ่่�งผลสััมฤทธิ์์� วิิทยาลััยอาชีีวศึึกษาสระบุุรีี

Journal for Research and Innovation Institute of Vocational Education Bangkok
142

	 ตอนที่ 3 สรุปผลการทดลองใช้รูปแบบการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษ

ที่ 21 โดยการบริหารแบบมุ่งผลสัมฤทธิ์ วิทยาลัยอาชีวศึกษาสระบุรี

		 ผลการทดลองใช้รูปแบบการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21 โดยการ

บริหารแบบมุ่งผลสัมฤทธิ์ วิทยาลัยอาชีวศึกษาสระบุรี โดยก�ำหนดรูปแบบกลยุทธ์ แผนงาน/โครงการ ประจ�ำปี

การศกึษา 2562 ผลการศกึษาความพึงพอใจของผูเ้ข้าร่วมกจิกรรมต่อโครงการทีท่ดลองใช้รปูแบบการเสรมิสร้าง

สมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษท่ี 21 โดยการบริหารแบบมุ่งผลสัมฤทธิ์ วิทยาลัยอาชีวศึกษาสระบุรี

จ�ำนวน 4 โครงการ พบว่าโดยภาพรวม มีความพึงพอใจต่อกิจกรรมโครงการในระดับมากที่สุด ได้แก่ โครงการ

ยกระดับการจัดการศึกษา ทวิภาคี (X– = 4.56) พอใจในระดับมาก ได้แก่โครงการเสริมสร้างคุณธรรม จริยธรรม

และธรรมาภิบาลในสถานศกึษา พบว่า โดยภาพรวมกลุม่ตวัอย่างมคีวามพงึพอใจระดบัมาก (X–

 = 4.51) โครงการ

พัฒนาด้านวิชาการและเสริมสร้างสมรรถนะวิชาชีพทุกสาขาวิชา (X– = 4.50) โครงการพัฒนาครูผู้สอนโดยใช้

ระบบเครือข่ายเทคโนโลยีสารสนเทศ (X– = 4.48) ตามล�ำดับ ผลการศึกษาความคิดเห็นเกี่ยวกับการใช้รูปแบบ

การเสริมสร้างสมรรถนะผูเ้รยีนอาชีวศกึษาในศตวรรษที ่21 โดยการบริหารแบบมุง่ผลสมัฤทธิ ์วทิยาลยัอาชวีศกึษา

สระบุรี โดยภาพรวมมีค่าเฉลี่ยอยู่ในระดับมาก

	 ตอนที่ 4 สรุปผลการประเมินรูปแบบการเสริมสร้างสมรรถนะผู้เรียนในศตวรรษที่ 21โดยการ

บริหารแบบมุ่งผลสัมฤทธิ์ วิทยาลัยอาชีวศึกษาสระบุรี

		 ความพงึพอใจของชมุชนและสถานประกอบการต่อคุณภาพผู้ส�ำเรจ็การศึกษาหลังการใช้รปูแบบ

การเสริมสร้างสมรรถนะผูเ้รยีนอาชีวศกึษาในศตวรรษที ่21 โดยการบริหารแบบมุง่ผลสมัฤทธิ ์วทิยาลยัอาชวีศกึษา

สระบุรี โดยภาพรวม สถานประกอบการและชุมชนมีความพึงพอใจในระดับมากที่สุด (X–

= 4.53) โดยมีความ

พึงพอใจมากที่สุดเรียงล�ำดับคะแนนเฉลี่ยมากไปน้อย ได้แก่ ด้านคุณลักษณะที่พึงประสงค์ของผู้เรียน การม ี

ความรับผิดชอบในงานท่ีได้รับมอบหมาย และปฏิบัติตามกฎระเบียบที่ก�ำหนดไว้ (X– = 4.78) มีความสามารถ

ในการปรับตัวในสังคม สามารถท�ำงานเป็นทีมได้ (X– = 4.69) สามารถใช้เทคโนโลยี สืบค้นข้อมูล รับส่งทาง

อินเทอร์เนตได้ รวมทั้งใช้โปรแกรมส�ำเร็จรูปต่างๆ ได้ (X– = 4.53) มีความสามารถในการใช้ทักษะวิชาชีพ

เพื่อการแก้ปัญหาได้อย่างมีเหตุผล (X–

 = 4.53) ตามล�ำดับ

		 ผลการเสริมสร้างสมรรถนะผู้เรียน ด้านทักษะความรู้ ทักษะความคิด ทักษะการประยุกต์ใช้

ทักษะชีวิตและการท�ำงาน การบริหารตามรูปแบบการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษท่ี 21

ตามแผนเชิงกลยุทธ์หลักท่ี 1การจัดการศึกษาเพื่อเสริมสร้างสมรรถนะผู้เรียนในศตวรรษที่ 21 ผลที่เกิดจาก

ผู้เรียนตามกลยุทธ์รอง 5 ข้อ ด้านความรู้ ด้านทักษะการประยุกต์ใช้ และด้านทักษะชีวิตและอาชีพ พบว่า

ผลการประเมินคุณภาพสถานศึกษาตามมาตรฐานอาชีวศึกษาในปีการศึกษา 2562 เพิ่มขึ้นจากปีการศึกษา

2561 ทั้ง 3 ด้านได้แก่ ทักษะด้านความรู้ ได้แก่ จ�ำนวนผู้เรียนที่สอบผ่านมาตรฐานวิชาชีพ ปีการศึกษา 2562

คิดเป็นร้อยละ 99.25 และปีการศึกษา 2561 คิดเป็นร้อยละ 96.91 ซึ่งเพิ่มขึ้นร้อยละ 2.34 จ�ำนวนผู้เรียนที่

ผ่านเกณฑ์การทดสอบระดับชาติ (V-Net) ปีการศึกษา 2562 คิดเป็นร้อยละ 86.6 ปีการศึกษา 2561 คิดเป็น

ร้อยละ 65.43 เพิ่มขึ้นร้อยละ 21.47

		 ทกัษะด้านการประยกุต์ใช้ความรูเ้ทคโนโลยสีารสนเทศไปสร้างสรรค์ผลงาน จากผลการประเมนิ

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

143

คุณภาพการศึกษาตามมาตรฐานอาชีวศึกษา พบว่า ผู้เรียนมีทักษะการประยุกต์ใช้ การสร้างสรรค์ผลงาน ในปี

การศึกษา 2562 คิดเป็นร้อยละ 99.25 และปีการศึกษา 2561 คิดเป็น ร้อยละ 96.91 เพิ่มขึ้นร้อยละ 2.34

		 ทักษะชีวิตและการท�ำงานผลการประเมินคุณภาพการศึกษา พบว่า ผู ้เรียนของวิทยาลัย

อาชีวศึกษาสระบุรี มีผลการประเมินคุณภาพสถานศึกษาในปีการศึกษา 2562 ระดับยอดเยี่ยม มีผลความ

พึงพอใจในระดับ 4.69 ปีการศึกษา 2561 มีผลการประเมินอยู่ในระดับ 4.40

		 สรุปผลการบริหารงานตามกลยุทธ์หลักที่ 2 การพัฒนาครูผู ้สอนให้สามารถจัดกิจกรรม

การเรียนรู้เพื่อเสริมสร้างผู้เรียนให้มีสมรรถนะในศตวรรษที่ 21

		 ผลการบริหารสถานศึกษาแบบมีส่วนร่วม วิทยาลัยอาชีวศึกษาสระบุรี เปิดโอกาสให้ครูและ

บุคลากรทางการศึกษามีส่วนร่วมในการก�ำหนดมาตรฐานการศึกษา เพื่อเป็นแนวทางในการจัด ท�ำแผนพัฒนา

สถานศึกษา จัดท�ำแผนปฏิบัติราชการประจ�ำปี โดยผ่านความเห็นชอบจากคณะกรรมการสถานศึกษาและคณะ

กรรมการบริหารสถานศึกษา ซึ่งมีส่วนร่วมในการบริหารจัดการสถานศึกษา ผู้บริหารมีนวัตกรรมการมีส่วนร่วม

ในการบริหารจัดการสถานศึกษา เช่น การก�ำหนดรูปแบบกระบวนการบริหารจัดการเพื่อความคล่องตัว และ

ความสะดวกในการบริหารจัดการ โดยการน�ำระบบเทคโนโลยีสารสนเทศมาใช้ในการบริหารจัดการอย่างเป็น

ระบบ ได้แก่ การใช้ระบบสารบรรณ อิเล็กทรอนิกส์ การเผยแพร่ประชาสัมพันธ์ข้อมูลข่าวสารผ่านช่องทาง

สารสนเทศ ทางอินเทอร์เน็ต ให้เป็น ที่รู้จัก แก่องค์กร หน่วยงานภายนอก หรือผู้ที่มีส่วนเกี่ยวข้องได้มีส่วนร่วม

ในการแสดงความคิดเห็น เพื่อการพัฒนาและปรับปรุงให้ดียิ่งขึ้นไป ผลการประเมินตนเองเทียบกับเกณฑ์การ

ประเมิน ค่าคะแนน 5 มีระดับคุณภาพ ยอดเยี่ยม

		 ผลการพฒันาระบบการบรหิารจัดการเพือ่เสริมสร้างสมรรถนะผู้เรยีนในศตวรรษที ่21 วทิยาลัย

อาชีวศึกษาสระบุรี มีการจัดท�ำแผนพัฒนาสถานศึกษาระยะ 4 ปี (2562-2565) จัดให้มีระบบข้อมูลสารสนเทศ

ส�ำหรบัการบรกิาร จดัการด้านต่าง ๆ เช่น ระบบสารบรรณอเิลก็ทรอนกิส์ (RMS) พร้อมคูม่อืการใช้งานโปรแกรม

ระบบงาน สารบรรณ การใช้ระบบโปรแกรม STD 2003 เพื่อการบริหารจัดการข้อมูลด้านผู้เรียน พร้อมคู่มือ

ระบบ สารสนเทศประเมินครูและประเมินครูที่ปรึกษา ระบบสารสนเทศงานหลักสูตรการเรียนการสอน ระบบ

สารสนเทศงานวดัผลและประเมนิผล และระบบสารสนเทศงานทะเบยีน ผลการประเมินคณุภาพของสถานศกึษา

ด้านประสทิธภิาพของระบบเทคโนโลยีสารสนเทศ ผลการศกึษาความพงึพอใจของผูร้บับรกิาร พบว่า ปีการศกึษา

2561 มีความพึงพอใจในระดับ มาก (X– = 3.54) ปีการศึกษา 2562 ประเมินความพึงพอใจของผู้รับบริการ

ผลการประเมินความพึงพอใจ อยู่ในระดับ มาก (X– = 3.90)

		 ผลการบริหารจัดการสถานศึกษาอาชีวศึกษาเพื่อเสริมสร้างสมรรถนะผู้เรียน ตามกลยุทธ ์

หลักที่ 4 การให้ความส�ำคัญกับบุคลากรทุกฝ่าย เสริมสร้างทัศนคติที่ดีรวมทั้งการใช้หลักคุณธรรมจริยธรรม

มาใช้ในการบริหารจัดการ ผู้วิจัยใช้การด�ำเนินการบริหารจัดการตามแนวทางสถานศึกษาคุณธรรม โดยความ

ร่วมมอืและข้อตกลงร่วมกนัของผูบ้รหิาร คร ูบคุลากรทางการศกึษา และนกัเรยีน นกัศกึษา ก�ำหนดและถอืปฏบิตัิ

ตามคุณธรรมอัตลักษณ์ของสถานศึกษา มุ่งเน้นสังคมแห่งการเรียนรู้ คู่คุณธรรม จริยธรรม จัดท�ำแผนงาน/

โครงการเพือ่เสรมิสร้างคณุธรรมแก่บคุลากร นกัเรยีน นกัศกึษา สนบัสนนุให้กลุม่ผูบ้รหิาร กลุม่คร ูและบคุลากร

ด�ำเนนิการตามโครงการคณุธรรม จรยิธรรม โดยมกีารนเิทศและเสรมิแรงตามโครงการพฒันาสถานศึกษาคณุธรรม

Journal for Research and Innovation Institute of Vocational Education Bangkok
144

ส่งผลให้ในปีการศึกษา 2562 วิทยาลัยอาชีวศึกษาสระบุรี ได้รับการคัดเลือกเป็นสถานศึกษาคุณธรรม และมี

ผลการปฏิบัติงานที่เป็นแบบอย่างที่ดี (Best Practice) ตามรายการประเมินคุณภาพการศึกษาของสถานศึกษา

อาชีวศึกษา อยู่ในระดับ ยอดเยี่ยม

	

5. สรุปผลการวิจัยและข้อเสนอแนะ
	 ผลจากการด�ำเนินงานตามรูปแบบการเสริมสร้างสมรรถนะผู้เรียนในศตวรรษที่ 21 โดยการบริหาร

แบบมุ่งผลสัมฤทธิ์ วิทยาลัยอาชีวศึกษาสระบุรี ซึ่งด�ำเนินงานแผนงาน /โครงการ กิจกรรม ตามแผนพัฒนา

สถานศึกษา ระยะ 5 ปี (พ.ศ.2562 -2566) และแผนปฏิบัติการประจ�ำปีพ.ศ. 2562 ซึ่งสอดคล้องกับกลยุทธ์และ

พันธกิจ ผลการด�ำเนินงานโครงการตามรูปแบบการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21

โดยการบริหารแบบมุ่งผลสัมฤทธ์ิ วิทยาลัยอาชีวศึกษาสระบุรี จัดการตามแผนเชิงกลยุทธ์ การจัดการศึกษา

เพื่อเสริมสร้างสมรรถนะผู้เรียนในศตวรรษที่ 21 ด้านความรู้ ด้านทักษะการประยุกต์ใช้ ทักษะด้านการประยุกต์

ใช้ความรู้เทคโนโลยีสารสนเทศไปสร้างสรรค์ผลงานและด้านทักษะชีวิตและอาชีพ พบว่า ผลการศึกษาความ

พึงพอใจของชุมชนและสถานประกอบการท่ีมีต่อผู้ส�ำเร็จการศึกษาของวิทยาลัยอาชีวศึกษาสระบุรี อยู่ในระดับ

มากที่สุด ผลการประเมินคุณภาพสถานศึกษาตามมาตรฐานอาชีวศึกษาในปีการศึกษา 2562 เพ่ิมขึ้นจาก

ปีการศึกษา 2561 ท้ังน้ีเน่ืองจากวิทยาลัยมีการก�ำหนดแผนงาน โครงการที่ส่งเสริมสมรรถนะของผู้เรียนอย่าง

ต่อเนือ่งสม�ำ่เสมอ สอดคล้องกบัแนวคดิวภิาดา ศรจีอมขวญั [12] ศกึษารปูแบบการพฒันาสมรรถนะครอูาชวีศึกษา

ไทยด้วยวิธีการบริหารแบบมุ่งผลสัมฤทธ์ิ ผลการศึกษาความเป็นไปได้ในทางปฏิบัติของรูปแบบการพัฒนา

สมรรถนะครูอาชีวศึกษาไทย โดยภาพรวมอยู่ในระดับ มาก

	 ผลการประเมินกลยุทธ์การพัฒนาครูผู้สอนให้สามารถจัดกิจกรรมการเรียนรู้เพื่อเสริมสร้างผู้เรียน

ให้มีสมรรถนะในศตวรรษท่ี 21 การด�ำเนินงานตามแผนงาน/โครงการ ภายใต้กลยุทธ์การพัฒนาครูผู้สอน

ให้สามารถจัดกิจกรรมการเรียนรู้เพื่อเสริมสร้างสมรรถนะผู้เรียนในศตวรรษที่ 21 พบว่า ครูมีการจัดการเรียน

การสอนเพือ่เสรมิสร้างสมรรถนะผูเ้รยีนในศตวรรษที ่21 ทัง้รปูแบบการจดัการเรยีนรูห้ลากหลายเน้นกระบวนการ

คิดวิเคราะห์ การใช้สื่อ นวัตกรรมเทคโนโลยีทางการศึกษามาใช้จัดการเรียนการสอน โดยวิทยาลัยอาชีวศึกษา

สระบุรีจัดท�ำโครงการนิเทศการสอนภายในอย่างเป็นระบบต่อเนื่อง ส่งผลให้ผลการประเมินคุณภาพภายใน

โดยภาพรวมปีการศึกษา 2562 อยู่ในระดับยอดเยี่ยม ซึ่งเพิ่มสูงขึ้นกว่าปีการศึกษา 2561 สอดคล้องกับอติเทพ

ไข่เพชรและอร่ามศรี อาภาอดุล.[13] กล่าวว่า รูปแบบการพัฒนาสมรรถนะของครูวิชาชีพในการจัดการเรียนรู้

เพื่อพัฒนาทักษะการเรียนรู้ในศตวรรษที่ 21 ประกอบไปด้วย 5 ขั้นตอน คือ 1) ขั้นตอนการประเมินตนเองก่อน

และหลังการฝึกอบรม 2) ขั้นตอนการให้ความรู้รายละเอียดของทักษะการเรียนรู้ในศตวรรษที่ 21 3) ขั้นตอน

การวิเคราะห์และสังเคราะห์การสอนที่สามารถพัฒนาทักษะการเรียนรู้ในศตวรรษที่ 21 4) ขั้นตอนการทบทวน

รายละเอยีดในการจดัการสอนแบบการใช้โครงการเป็นฐาน และ 5) ขัน้ตอนการบรูณาการการสอนเพือ่การพฒันา

ทักษะการเรียนรู้ในศตวรรษที่ 21 เข้ากับการสอนแบบการใช้โครงการเป็นฐาน ผลการประเมินสมรรถนะตนเอง

หลังการฝึกอบรมสูงกว่าก่อนการฝึกอบรมอย่างมีนัยส�ำคัญทางสถิติ ที่ระดับ 0.05

	 ผลการประเมินกลยุทธ์การสร้างภาคีเครือข่ายและขยายโอกาสความร่วมมือหรือการมีส่วนร่วม

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

145

การจดัการเรยีนรู้เพือ่เสรมิสร้างสมรรถนะของผูเ้รยีนในศตวรรษที ่21 ผลการบรหิารสถานศกึษาแบบมส่ีวนร่วม

วิทยาลัยอาชีวศึกษาสระบุรี เปิดโอกาสให้ครูและบุคลากรทางการศึกษามีส่วนร่วมในการก�ำหนดมาตรฐาน

การศกึษา เพือ่เป็นแนวทางในการจดั ท�ำแผนพฒันาสถานศึกษา จดัท�ำแผนปฏิบตัริาชการประจ�ำปี การน�ำระบบ

เทคโนโลยสีารสนเทศมาใช้ในการบรหิารจดัการอย่างเป็นระบบผลการประเมนิตนเองเทยีบกบัเกณฑ์การประเมนิ

ค่าคะแนน 5 มีระดับคุณภาพ ยอดเย่ียม ผลการด�ำเนินงานตามกลยุทธ์การสร้างความร่วมมือ ภาคีเครือข่าย

สอดคล้องกับ แนวคิดของ ประชาคม อินทรชิต [5] กล่าวว่า ค่านิยมอาชีวศึกษา ในการจัดการอาชีวศึกษา

มีค่านิยมที่เป็นเป้าหมายหลัก ในการปลูกฝังที่ส�ำคัญ 4 ประการ ไดแก คุณธรรม (Merit) คุณภาพ (Quality)

ความร่วมมือ (Collaboration) และความเป็นมืออาชีพ (Professional)

	 ผลการบริหารงานตามกลยุทธ์การพัฒนาระบบการบริหารจัดการศึกษาเพื่อเสริมสร้างสมรรถนะ

ผู้เรียนในศตวรรษที่ 21 วิทยาลัยอาชีวศึกษาสระบุรี มีการจัดท�ำแผนพัฒนาสถานศึกษาระยะ 4 ปี (2562-2565)

จัดให้มีระบบข้อมูลสารสนเทศ ส�ำหรับการบริการ จัดการด้านต่าง ๆ ผลการประเมินคุณภาพของสถานศึกษา

ด้านประสิทธิภาพของระบบเทคโนโลยีสารสนเทศ ความพึงพอใจของผู้รับบริการ อยู่ในระดับ มาก วิทยาลัย

อาชีวศึกษาสระบุรีจัดท�ำโครงการสถานศึกษาคุณธรรมและจัดกิจกรรม วางแผนด�ำเนินการอย่างเป็นระบบ

สอดคล้องกับแนวคิดของสิริมนต์ นฤมลศิริ [14] ที่กล่าวว่า การประเมินกลยุทธ์การบริหารงานวิชาการของ

วทิยาลยัเทคนคิ สงักดัส�ำนกังานคณะกรรมการการอาชวีศกึษา 6 ยทุธศาสตร์ มคีวามเหมาะสม และการประเมนิ

ผลการบริหารตามกลยุทธ์มีความเป็นไปได้ในการน�ำไปใช้ อยู่ในระดับมาก

	 รูปแบบการเสรมิสร้างสมรรถนะผูเ้รยีนอาชวีศึกษาในศตวรรษที ่21 โดยการบรหิารแบบมุง่ผลสมัฤทธ์ิ

วิทยาลัยอาชีวศึกษาสระบุรี ด�ำเนินการภายใต้ 3 องค์ประกอบ คือ 1) ก�ำหนดสมรรถนะผู้เรียนอาชีวศึกษา

ในศตวรรษที่ 21 ว่าผู้เรียนของวิทยาลัยอาชีวศึกษาสระบุรี ควรมีสมรรถนะในด้านทักษะความรู้ ทักษะความคิด

ทกัษะการประยกุต์ใช้เทคโนโลย ีและทกัษะชวีติและการท�ำงาน 2) วธิกีารเสรมิสร้างสมรรถนะผูเ้รยีนอาชวีศกึษา

ในศตวรรษที ่21 วทิยาลัยมุง่เน้นการเสรมิสร้างสมรรถนะของผูเ้รยีนโดยมุง่เน้นด้านผูเ้รยีน ความรูค้วามสามารถ

ของครูผู้สอน ด้านหลักสูตรและการจัดกิจกรรมการเรียนรู้ ด้านทรัพยากรสถานศึกษา ซึ่งถือว่าเป็นปัจจัยส�ำคัญ

ของการจัดการศึกษาในศตวรรษที่ 21 และ 3) ก�ำหนดกระบวนการเสริมสร้างสมรรถนะผู้เรียน วิทยาลัยใช้การ

บริหารแบบมุ่งผลสัมฤทธ์ิ (Result Base Manangement) ซึ่งประกอบด้วย 1) การวางแผน (Planning)

โดยก�ำหนดทศิทางในการก�ำหนดกลยทุธ์ ได้แก่ วสิยัทัศน์ พนัธกิจ กลยทุธ์ น�ำกลยทุธ์สูก่ารปฏบิตั ิโดยจดัท�ำแผน

พััฒนาสถานศึึกษา แผนปฏิิบััติิการประจำปีี โครงการ กิิจกรรม2) การปฏิิบััติิ (Implementation) ดำเนิินงาน

ตามแผนงานโครงการ โดยใช้้การบริิหารตามวงจรคุุณภาพ PDCA กำกัับติิดตาม และ 3) การประเมิินผล

การดําเนินงาน (Evaluation และประเมินผลโครงการอย่างเป็นระบบและต่อเน่ือง โดยมุ่งหลักการมีส่วนร่วม

ของทั้งบุคลากร ชุมชน และสถานประกอบการ ส่งผลให้ผู้เรียนมีความรู้สมรรถนะในศตวรรษที่ 21 เพิ่มสูงขึ้น

หลังการใช้รูปแบบ ผลลัพธ์จากการบริหารจัดการตามรูปแบบการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาใน

ศตวรรษที ่21 โดยใช้การบรหิารแบบมุง่ผลสมัฤทธิ ์วทิยาลัยอาชีวศึกษาสระบรุ ีส่งผลใน 4 ประการ ได้แก่ วทิยาลัย

อาชีวศึกษามีระบบการบริหารที่มีคุณภาพ (System Management) ครูผู้สอนมีความรู้ ทักษะในศตวรรษที่ 21

(Master) การสร้างภาคเีครอืข่ายจดัการเรยีนรูเ้พือ่เสรมิสร้างสมรรถนะของผูเ้รยีนในศตวรรษที ่21 (Associate)

Journal for Research and Innovation Institute of Vocational Education Bangkok
146

ผลที่เกิดกับผู้เรียน (Result) และสถานศึกษามีการพัฒนาระบบเทคโนโลยีสารสนเทศ (Technology)

ซึ่งเป้าหมายส�ำคัญในการศึกษาวิจัยครั้งน้ีมุ่งการพัฒนาไปที่ผู้เรียน ได้แก่ ผู้เรียนมีสมรรถนะในศตวรรษท่ี 21

(Competency)

ข้อเสนอแนะ
	 1.	การน�ำรูปแบบการเสริมสร้างสมรรถนะผู้เรียนอาชีวศึกษาในศตวรรษที่ 21 โดยการบริหารแบบ

มุ่งผลสัมฤทธิ์ ไปใช้ควรมีการปรับปรุงหรือประยุกต์รูปแบบให้เหมาะสมกับบริบทของสถานศึกษา ชุมชน และ

ก�ำหนดสมรรถนะวิชาชีพให้เหมาะสมในแต่ละหลักสูตรการเรียนการสอน

	 2.	การด�ำเนินการตามกลยุทธ์รูปแบบการเสริมสร้างสมรรถนะของผู้เรียนอาชีวศึกษาในศตวรรษ

ที่ 21 ควรแต่งต้ังคณะกรรมการด�ำเนินการขับเคล่ือนการจัดการเรียนการสอนให้สอดคล้องกับศตวรรษที่ 21

ควรมุ่งเน้นกระบวนการนิเทศ ก�ำกับติดตามการจัดการเรียนรู้อย่างเป็นระบบ ควรพัฒนาศักยภาพนักเรียน

นักศึกษาสู่การเรียนรู้ในศตวรรษที่ 21 โดยพัฒนาความรู้พื้นฐาน ทักษะและเจตคติที่ดีของ สร้างแรงบันดาลใจ

ให้เห็นความส�ำคัญของการเรียนการสอนในศตวรรษที่ 21

	 3.	ผู ้บริหารสถานศึกษาควรพัฒนาระบบการบริหารจัดการทรัพยากรและงบประมาณอย่างมี

ประสิทธิภาพ วางแผนการบริหารงบประมาณและการระดมทรัพยากรโดยการสร้างเครือข่ายความร่วมมือจาก

หน่วยงาน สถานประกอบการหรือชุมชน

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

147

เอกสารอ้างอิง
[1]	 บีนา กุตติพารามบิล. (2562). พัฒนาเยาวชนให้พร้อมรับมือกับอนาคตได้อย่างมั่นใจ. องค์การยูนิเซฟ
	 ประเทศไทย, ประเทศไทย, กรุงเทพฯ.
[2]	 เลขานุการคณะกรรมการยุทธศาสตร์ชาติ,ส�ำนักงาน. (2560). ยุทธศาสตร์ชาติระยะ 20ปี (2560-2579)
	 ฉบับย่อ. กรุงเทพฯ: ส�ำนักงานคณะกรรมการพัฒนาเศรษฐกิจและสังคมแห่งชาติ.
[3]	 พิเชษฐ์ ยังตรง. (2560). กลยุทธ์การพัฒนาคุณลักษณะที่พึงประสงค์ของผู้เรียน ในสถานศึกษาขั้น
	 พืน้ฐานใน ศตวรรษที ่21. วทิยานพินธ์ปรญิญา ศึกษาศาสตร์ดษุฎีบณัฑติ, วทิยาลัยครศุาสตร์ มหาวทิยาลัย
	 ธุรกิจบัณฑิตย์.
[4]	 ฤกษ์ชัย เพ็ชรคง. (2559). อาชีวศึกษากับการพัฒนาทักษะในศตวรรษที่ 21. สืบค้นเมื่อ 21 ธันวาคม
	 2563. จาก http://www.rtc.ac.th/www_km/03/0314/027-1-57.pdf.
[5]	 ประชาคม จันทรชิต. (2561). แผนพัฒนาการอาชีวศึกษาที่สอดคล้องกับยุทธศาสตร์การพัฒนา
	 การศึกษาในแต่ละระดับภาค. เอกสารอัดส�ำเนา.
[6]	 คณะกรรมการการอาชีวศกึษา, สาํนกังาน. (2559). แผนพฒันาการอาชวีศกึษา พ.ศ. 2560-2579. (พมิพ์
	 ครั้งที่ 1) กรุงเทพฯ: สํานักงานคณะกรรมการการอาชีวศึกษา.
[7]	ปั ัณญานััตย์์ วิิเศษสมวงศ์์. (2562). ส่่วนอาเซีียนสำนัักการประชาสัมพัันธ์์ต่่างประเทศจากบทความ
	 ออนไลน์์. สืืบค้้นเมื่่�อ 26 ธัันวาคม 2563. จาก http://www.aseanthai.net/special-news detail.
	 php?id=127.
[8]	 พัชณีย์ คําหนัก. (2559). แนวคิดการสร้างกําลังแรงงานอาชีวะ ของรัฐบาลทหารภายใต้มาตรา 44.
	 กรุงเทพฯ: ส�ำนักพิมพ์ประชาไท.
[9]	 รับรองมาตรฐานและประเมนิคณุภาพการศกึษา (องค์การมหาขน), ส�ำนกังาน. (2558). รายงานการประเมนิ
	 คณุภาพภายนอกรอบสาม(2554-2558) วทิยาลยัอาชวีศกึษาสระบุร.ี กรงุเทพฯ: ส�ำนกังานคณะกรรมการ
	 การอาชีวศึกษา. กรุงเทพฯ.
[10]	 เลขาธิการสภาการศึกษา, ส�ำนักงาน. (2560). แผนการศึกษาแห่งชาติ (พ.ศ.2560-2579). พิมพ์ครั้ง
	 ที่ 1, บริษัทพริกหวานกราฟฟิค จ�ำกัด, กรุงเทพฯ.
[11]	 ศิริวรรณ ฉัตรมณีรุ่งเจริญและวรางคณา ทองนพคุณ. (2557). ทักษะแห่งศตวรรษที่ 21 ความท้าทาย
	 ในอนาคต. ภูเก็ต : คณะครุศาสตร์ มหาวิทยาลัยราชภัฏภูเก็ต.
[12]	 วิภาดา ศรีจอมขวัญ. (2556). รูปแบบบริหารการพัฒนาสมรถนะครูอาชีวศึกษาไทย. วารสารดุษฎีบัณฑิต
	 ทางสังคมศาสตร์, ปีที่ 3,ฉบับที่ 3, กันยายน -ธันวาคม.
[13]	 อติเทพ ไข่เพชรและอร่ามศรี อาภาอดุล.(2563). การสร้างรูปแบบเพื่อพัฒนาสมรรถนะครูวิชาชีพในการ
	 จัดการเรียนเพื่อพัฒนาทักษะการเรียนรู้ในศตวรรษที่ 21. วารสารวิจัยและนวัตกรรมการอาชีวศึกษา,
	 ปีที่ 4 ฉบับที่ 2 (กรกฎาคม- ธันวาคม 2563)
14]	 สิริมนต์ นฤมลสิริ. (2557). กลยุทธ์การบริหารงานวิชาการของวิทยาลัยเทคนิค สังกัดส�ำนักงานคณะ
	 กรรมการการอาชีวศึกษา. วารสารศึกษาศาสตร์ มหาวิทยาลัยนเรศวร, ปีที่ 16 (ฉบับที่ 2) เมษายน -
	 มิถุนายน 2557.

Journal for Research and Innovation Institute of Vocational Education Bangkok
148

การพัฒนาเคร่ืองมือวัดอัตลักษณ์
ด้านสะเต็ม ของนักเรียนไทย

Developing a Scale Measuring Thai Students’ STEM Identity

ลือชา ลดาชาติ1 วิลาวัลย์ โพธิ์ทอง2 วรรณากร พรประเสริฐ3 ลฎาภา ลดาชาติ4

Luecha Ladachart1 Wilawan Phothong2 Wannakorn Phornprasert3 Ladapa Ladachart4

1 อาจารย์ สาขาวิชาหลักสูตรและการสอน วิทยาลัยการศึกษา มหาวิทยาลัยพะเยา
2 อาจารย์ สาขาวิชาเทคโนโลยีทางการศึกษา วิทยาลัยการศึกษา มหาวิทยาลัยพะเยา
3 อาจารย์ สาขาวิชาวัดและประเมินผลการศึกษา วิทยาลัยการศึกษา มหาวิทยาลัยพะเยา
4 อาจารย์ สาขาวิชาวิทยาศาสตร์ศึกษา คณะศึกษาศาสตร์ มหาวิทยาลัยเชียงใหม่
E-mail: ladapa.l@cmu.ac.th
Received: 2021-11-12 Revised: 2022-04-01 Accepted: 2022-04-28

บทคัดย่อ
	 บทความน้ีน�ำเสนอกระบวนการพัฒนาเครื่องมือที่เป็นแบบมาตราส่วนประเมินค่าเพื่อวัดอัตลักษณ์

ด้านสะเต็มของนักเรียนไทย โดยอัตลักษณ์ด้านสะเต็มเป็นการมองตนเองว่าเป็นบุคคลด้านสะเต็ม ซึ่งมีบทบาท

ส�ำคญัในการตดัสนิใจของนักเรยีนเพือ่เลอืกศกึษาต่อและประกอบวชิาชพีด้านสะเต็ม ตามกรอบแนวคดิทางทฤษฎี

อัตลักษณ์ด้านสะเต็มประกอบด้วย 3 องค์ประกอบ ได้แก่ ความสนใจด้านสะเต็ม การเป็นที่ยอมรับด้านสะเต็ม

และการแสดงความสามารถด้านสะเตม็ คณะผูเ้ขียนได้รวบรวมและแปลข้อความ จ�ำนวน 14 ข้อ จากการทบทวน

วรรณกรรม และส่งข้อความเหล่าน้ีให้ผู้เช่ียวชาญ 3 ท่านเพื่อตรวจสอบความตรงเชิงโครงสร้าง จากนั้น คณะ

ผูเ้ขยีนได้เกบ็รวบรวมข้อมลูจากนกัเรยีนระดบัมธัยมศึกษา จ�ำนวน 160 คน เพือ่หาค่าความเชือ่มัน่และวเิคราะห์

องค์ประกอบ ผลการวิเคราะห์ข้อมูลปรากฏว่า เครื่องมือวัดอัตลักษณ์ด้านสะเต็มประกอบด้วยข้อความ 10 ข้อ

(ความสนใจด้านสะเต็ม 3 ข้อ การเป็นที่ยอมรับด้านสะเต็ม 4 ข้อ และการแสดงความสามารถด้านสะเต็ม 3 ข้อ)

โดยค่าความเชือ่มั่นของแต่ละองค์ประกอบอยู่ที่ 0.931, 0.933, และ 0.899 ตามล�ำดับ และค่าน�้ำหนักของแต่ละ

องค์ประกอบอยู่ที่ 0.862, 0.901 และ 0.968 ตามล�ำดับ นอกจากนี้ ผลการวิเคราะห์องค์ประกอบแบบยืนยัน

แสดงความกลมกลืนระหว่างโมเดลกับข้อมูลอย่างมีนัยส�ำคัญทางสถิติที่ระดับ .05 (Chi-square = 30.610,

df = 28, ค่า p-value = 0.3346, RMSEA = 0.024, CFI = 0.998 และ TLI = 0.997) ทั้งนี้จากการวิเคราะห์

ข้อมูลชุดนี้ร่วมกับภูมิหลังของนักเรียน นักเรียนชายมีอัตลักษณ์ด้านสะเต็มสูงกว่านักเรียนหญิงอย่างมีนัยส�ำคัญ

และนักเรียนที่สนใจอาชีพที่เกี่ยวข้องกับสะเต็มมีอัตลักษณ์ด้านสะเต็มมากกว่านักเรียนที่สนใจอาชีพอื่น ๆ ที่ไม่

เกี่ยวข้องกับสะเต็ม งานวิจัยในอนาคตสามารถใช้เครื่องมือนี้เพื่อวัดและทดสอบการเปลี่ยนแปลงอัตลักษณ์ด้าน

สะเต็มของนักเรียนต่อไป

ค�ำส�ำคัญ: เครื่องมือวัด อัตลักษณ์ด้านสะเต็ม สะเต็มศึกษา

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

149

Abstract
	 This article presents the process of developing a Likert-scale instrument to measure

Thai students’ STEM identity. STEM identify can be defined as seeing oneself as a STEM person,

which plays a crucial role in students’ decision making to pursue higher education and choose

STEM-related careers. Theoretically, STEM identity comprises 3 components: being interested

in STEM, being recognized in STEM, and performing competency in STEM. We collected and

translated 14 items from the literature and then sent these items to three experts to check

construct validity. Subsequently, we gathered data from 160 secondary students to determine

reliability and conduct factor analysis. The results of data analysis revealed that the scale

measuring STEM identity consistก of 10 items (3 items measuring interest in STEM, 4 items

measuring recognition in STEM, and 3 items measuring performance in STEM). The reliability

values of each component were at 0.931, 0.933, and 0.899, respectively. Factors loading of

each component were at 0.862, 0.901, and 0.968, respectively. Moreover, the result of

confirmatory factor analysis indicated the significant fit between the model and the data at

the level of .05. (Chi-square = 30.610, df = 28, p-value = 0.3346, RMSEA = 0.024, CFI = 0.998,

and TLI = 0.997). Based on the additional analysis of the data with the students’ background,

that male students significantly had stronger STEM identity than female students and that

students with interest in STEM-related careers significantly had stronger STEM identity than

students with interest in careers not related to STEM. Future research would probably use this

instrument to measure and examine a change in students’ STEM identity.

Keywords: Measurement scale, STEM education, STEM identity

Journal for Research and Innovation Institute of Vocational Education Bangkok
150

1. บทนำ�
	 ประเทศไทยก�ำหนดให้สะเต็มศึกษา (STEM education) เป็นส่วนหนึ่งยุทธศาสตร์ของการพัฒนา

ชาติในระยะยาว 20 ปี (พ.ศ. 2561-2580) ซึ่งมุ่งเน้นการขับเคล่ือนเศรษฐกิจและสังคมด้วยวิทยาศาสตร์

เทคโนโลยี และนวัตกรรม [1] โดยสะเต็มศึกษาเป็นการจัดการศึกษา 4 สาขาวิชา ได้แก่ วิทยาศาสตร์ (Science)

เทคโนโลยี (Technology) วิศวกรรมศาสตร์ (Engineering) และคณิตศาสตร์ (Mathematics) ในลักษณะที่มี

การบูรณาการศาสตร์เหล่านี้เข้าด้วยกัน [2] สะเต็มศึกษามีเป้าหมายหลัก 2 ประการ [3] เป้าหมายหน่ึงคือ

การส่งเสริมการรู้เรื่องสะเต็ม (STEM literacy) ให้กับพลเมืองทุกคน โดยการรู้เรื่องสะเต็มหมายถึงการมี

“ความรู้้� คุณุลักัษณะ ความสามารถ และทักัษะ...ที่่�สำคัญัสำหรับัการมีสี่ว่นร่ว่มของนักัเรียีนที่่�ก่อ่ให้เ้กิดิประโยชน์์

ในการศึึกษา การประกอบอาชีีพ และการปฏิิบััติิที่่�เกี่่�ยวข้้องกัับสะเต็็ม” [4] ซึ่่�งเป็็นสิ่่�งที่่�จำเป็็นสำหรัับการดำรง

ชีีวิิตของนัักเรีียนทุุกคนทั้้�งในปััจจุุบัันและอนาคต [5]

	 อีกเป้าหมายหน่ึงคือการเพิ่มจ�ำนวนบุคลากรในสาขาวิชาชีพด้านสะเต็ม (Workforce in STEM)

[3] หลังจากการส�ำเร็จการศึกษาขั้นพื้นฐาน นอกจากการเป็นผู้รู้เรื่องสะเต็มในฐานะพลเมืองแล้ว นักเรียนยัง

ถูกคาดหวังให้เลือกศึกษาต่อในสาขาวิชาที่เกี่ยวข้องกับสะเต็มมากขึ้น ทั้งนี้เพื่อเป็นบุคลากรด้านสะเต็มที่จะขับ

เคลื่อนการพัฒนาทางเศรษฐกิจและสังคมของชาติด้วยการสร้างเทคโนโลยีและนวัตกรรมที่มีมูลค่าต่อไป

ด้วยเป้าหมายทั้งสองประการนี้ สะเต็มศึกษาจึงไม่ควรมุ่งเป้าไปที่การรู้เรื่องสะเต็มของนักเรียนเพียงอย่างเดียว

หากยังต้องส่งเสริมให้นักเรียนเกิดความสนใจในการเลือกศึกษาต่อและประกอบวิชาชีพด้านสะเต็มด้วย อย่างไร

กต็าม งานวจิยัทีศ่กึษาความสนใจของนกัเรยีนในการประกอบวชิาชพีด้านสะเตม็ในประเทศไทยกลบัได้รบัความ

สนใจน้อย [6] โดยเฉพาะอย่างยิ่งเมื่อเทียบกับงานวิจัยที่มุ่งพัฒนาการเรียนรู้สะเต็มด้านต่าง ๆ ของนักเรียน อาทิ

ความรู้ ทักษะ และทักษะการคิดที่เกี่ยวข้องกับสะเต็ม

	 หากสะเต็มศึกษายังคงมุ่งเน้นเพียงแค่การส่งเสริมการเรียนรู ้สะเต็มด้านต่าง ๆ ของนักเรียน

ยทุธศาสตร์ในการพัฒนาเศรษฐกิจและสงัคมของชาตด้ิวยวทิยาศาสตร์ เทคโนโลย ีและนวัตกรรมคงไม่อาจส�ำเรจ็

ได้โดยง่าย เนื่องจากการตัดสินใจเลือกประกอบวิชาชีพด้านสะเต็มไม่ได้ขึ้นอยู่กับผลการเรียนรู้สะเต็มเพียง

อย่างเดียว [7, 8] จากการส�ำรวจความคิดเห็นของนักเรียนที่เป็นผู้แทนประเทศไทยในการแข่งขันวิทยาศาสตร์

และคณติศาสตร์โอลิมปิก รดัเกล้า นุย้แม้น [9] พบว่า นกัเรยีนทีป่ระสบผลส�ำเรจ็ในการเรยีนรูส้ะเต็มอาจไม่เลอืก

ประกอบวิชาชีพด้านสะเต็ม ทั้งนี้เพราะปัจจัยหลายประการ อาทิ เป้าหมายส่วนบุคคล ความสนใจส่วนบุคคล

การรับรูค้วามสามารถของตนเอง และเจตคตต่ิอวชิาชพีด้านสะเตม็ [6] โดยนกัเรยีนในระดบัการศกึษาข้ันพ้ืนฐาน

มักถูก “ดึงและผลัก” (Pulling and pushing) ระหว่างความสนใจในวิชาชีพสะเต็มและความสนใจในวิชาชีพ

ที่ไม่เกี่ยวข้องกับสะเต็ม [10]

	 งานวิจัยในต่างประเทศเปิดเผยว่า “อัตลักษณ์ด้านสะเต็ม” (STEM identity) เป็นปัจจัยหนึ่งที่ส่งผล

ต่อการตัดสินใจเลือกประกอบวิชาชีพด้านสะเต็มของนักเรียน [11] โดยอัตลักษณ์ด้านสะเต็มหมายถึงการที่

นักเรียนมองว่า ตนเองเป็นบุคคลด้านสะเต็ม (Seeing oneself as a STEM person) [12] อย่างไรก็ตาม

จากการสืบค้นในฐานข้อมูลวารสารอิเล็กทรอนิกส์ของประเทศไทย [13] ณ วันที่ 8 พฤศจิกายน พ.ศ. 2564

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

151

งานวิจัยที่ศึกษาและพัฒนาอัตลักษณ์ด้านสะเต็มของนักเรียนไทยยังไม่มีปรากฏ ทั้งนี้สาเหตุส�ำคัญท่ีท�ำให้งาน

วจิยัด้านนีย้งัไม่มปีรากฏอาจเป็นเพราะการขาดความเข้าใจเกีย่วกบักรอบแนวคิดและเครือ่งมอืส�ำหรบัการวัดอตั

ลกัษณ์ด้านสะเตม็ โดยเฉพาะเครือ่งมอืแบบมาตราส่วนประเมนิค่า ซึง่นกัวจิยัสามารถน�ำไปใช้กบันกัเรยีนจ�ำนวน

มากได้ ดังนั้น คณะผู้เขียนจึงมีวัตถุประสงค์เพื่อพัฒนาเครื่องมือวัดอัตลักษณ์ด้านสะเต็มในบริบททางการศึกษา

ของประเทศไทย

2. วัตถุประสงค์
	 2.1	 เพื่อพัฒนาและตรวจสอบคุณภาพของเครื่องมือวัดอัตลักษณ์ด้านสะเต็มของนักเรียนไทย

3. กรอบแนวคิด
	 ในการสร้างเครื่องมือวัดอัตลักษณ์ด้านสะเต็มของนักเรียน คณะผู้เขียนท�ำการสืบค้นงานวิจัยต่าง ๆ

เพื่อศึกษากรอบแนวคิดทางทฤษฎีและองค์ประกอบของอัตลักษณ์ด้านสะเต็ม ผลปรากฏดังตารางที่ 1 โดยงาน

วิจัยในช่วงแรกมองว่า อัตลักษณ์ด้านสะเต็มเกี่ยวข้องกับการเป็นหรือไม่เป็นที่ยอมรับด้านสะเต็มจากผู้อื่น [14]

ซึ่งสอดคล้องกับความหมายทั่วไปของค�ำว่า “อัตลักษณ์” [15] งานวิจัยในเวลาต่อมาได้ขยายความหมายของอัต

ลกัษณ์ด้านสะเตม็ให้กว้างขึน้ โดยการครอบคลมุถงึความสนใจในสะเตม็ การมคีวามสามารถด้านสะเตม็ และการ

แสดงความสามารถด้านสะเตม็ [16] แต่กระนัน้ก็ตาม บางงานวจิยัไม่ได้แยกความแตกต่างระหว่าง “การม”ี และ

“การแสดง” ความสามารถด้านสะเต็ม [10] นอกจากนี้ บางงานวิจัยยังเสนอให้การมีบุคคลต้นแบบด้านสะเต็ม

[17] และอารมณ์ทีเ่กดิขึน้จากการเป็นหรอืไม่เป็นทีย่อมรบัด้านสะเตม็ [21] เป็นองค์ประกอบของอตัลกัษณ์ด้าน

สะเต็มด้วย

Journal for Research and Innovation Institute of Vocational Education Bangkok
152

ตารางที่ 1 องค์ประกอบตามแนวคิดทางทฤษฎีของอัตลักษณ์ด้านสะเต็ม

แหล่งที่มา องค์ประกอบ

การเป็นที่ยอมรับ
ด้านสะเต็ม

ความสนใจ
ในสะเต็ม

การแสดงความสามารถ
ด้านสะเต็ม

การมี
ต้นแบบ

ด้านสะเต็ม

อารมณ์ที่
สืบเนื่อง
จากการ
เป็นหรือ
ไม่เป็น

ที่ยอมรับ

โดยตนเอง จากผู้อื่น การมี การแสดง

Carlone & John-
son [14]



Hazari et al. [16]    

Godwin & Potvin
[10]

  

Hughes et al.
[17]

  

Dou et al. [19]  

Jackson et al.
[19]



Rodriguez et al.
[20]

  

Avaraamidou
[21]

 

Dou & Cian [12]   

ความถี่ 9/9 5/9 4/9 1/9 1/9

	 จากการทบทวนงานวิจัยเหล่านี้ คณะผู้เขียนสรุปได้ว่า อัตลักษณ์ด้านสะเต็มสามารถเกิดขึ้นได้

เมื่อนักเรียนมีความสนใจในสะเต็ม ได้แสดงความสามารถของตนเองด้านสะเต็ม และเป็นที่ยอมรับด้านสะเต็ม

โดยการเป็นทีย่อมรบัด้านสะเตม็อาจเกดิขึน้โดยตวันกัเรยีนเองและ/หรอืโดยผูอ้ืน่กไ็ด้ [20] ไม่ว่าจะเป็นผูป้กครอง

ครู และเพื่อน นอกจากนี้ คณะผู้เขียนเห็นด้วยกับบางงานวิจัยก่อนหน้านี้ว่า การแสดงความสามารถด้านสะเต็ม

ครอบคลุมถึงการมีความสามารถด้านสะเต็ม [12, 17] ดังนั้น คณะผู้เขียนจึงใช้องค์ประกอบ 3 ด้านนี้เป็นกรอบ

แนวคิดในการพัฒนาเครือ่งมอืวดัอตัลกัษณ์ด้านสะเตม็ของนกัเรยีน ดังภาพที ่1 โดยคณะผูเ้ขยีนไม่น�ำการมบีคุคล

ต้นแบบด้านสะเต็มและสภาวะอารมณ์ที่สืบเนื่องจากการเป็นหรือไม่เป็นท่ียอมรับมาเป็นองค์ประกอบของ

อัตลักษณ์สะเต็ม ทั้งนี้เพราะ 2 องค์ประกอบเหล่านี้ไม่ปรากฏในงานวิจัยส่วนใหญ่

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

153

ภาพที่ 1 กรอบแนวคิดเกี่ยวกับองค์ประกอบของอัตลักษณ์ด้านสะเต็ม

4. การร่างข้อคำ�ถาม
	 จากกรอบแนวคิดเก่ียวกับองค์ประกอบของอัตลักษณ์ด้านสะเต็ม คณะผู้เขียนศึกษาวิธีการวัด

อัตลักษณ์ด้านสะเต็มในงานวิจัยต่าง ๆ ในการนี้ คณะผู้เขียนพบว่า งานวิจัยจ�ำนวนหนึ่งเป็นการวิจัยเชิงคุณภาพ

ที่มีการเก็บรวบรวมข้อมูลโดยการสังเกตและ/หรือการสัมภาษณ์ [14, 17, 21] ในขณะที่งานวิจัยอีกจ�ำนวนหนึ่ง

เป็นการวิจัยเชิงปริมาณ [19, 20] หรือการวิจัยผสมผสานวิธี [17] ซึ่งแม้มีการใช้เครื่องมือวัดแบบมาตราส่วน

ประเมินค่า แต่ก็ไม่ได้ครอบคลุมทั้ง 3 องค์ประกอบตามกรอบแนวคิดในภาพที่ 1 นอกจากน้ี บางงานวิจัย

แม้เป็นการวจิยัเชงิปรมิาณทีใ่ช้เครือ่งมอืแบบมาตราส่วนประเมนิค่า แต่ขอบเขตของการวจิยัมุง่เน้นไปทีบ่างสาขา

ของสะเต็มเท่านั้น [16] โดยงานวิจัยของ Dou & Cian [12] เป็นงานวิจัยเพียงเรื่องเดียวที่มีขอบเขตที่ไม่จ�ำเพาะ

เจาะจงไปที่สาขาใดสาขาหนึ่งของสะเต็มและใช้เครื่องมือแบบมาตราส่วนประเมินค่า

	 ในการวัดอัตลักษณ์ด้านสะเต็มของนักเรียนด้วยเครื่องมือแบบมาตราส่วนประเมินค่า Dou & Cian

[12] มองว่า อตัลักษณ์ด้านสะเตม็มหีลายองค์ประกอบ ดงันัน้ การวดัอตัลกัษณ์ด้านสะเตม็คอืการวดัองค์ประกอบ

เหล่านั้น ซึ่งเป็นการวัดโดยอ้อม อย่างไรก็ตาม McDonald et al. [22] กลับมองว่า อัตลักษณ์ด้านสะเต็มของ

นกัเรยีนสามารถถกูวดัได้โดยตรงด้วยข้อค�ำถามเพยีงข้อเดยีว ซึง่เปิดโอกาสให้นกัเรยีนเลือกระดบัการซ้อนทบักนั

ระหว่างตนเองและผู้ที่ประกอบอาชีพด้านสะเต็ม ดังภาพที่ 2 ในการนี้ เพื่อตรวจสอบว่า การวัดองค์ประกอบอัต

ลักษณ์ด้านสะเต็มโดยอ้อมกับการวัดอัตลักษณ์ด้านสะเต็มโดยตรงสัมพันธ์กันอย่างไร Dou & Cian [12] จึงมี

ค�ำถาม 1 ข้อที่มุ่งวัดอัตลักษณ์ด้านสะเต็มของนักเรียนโดยตรง นอกจากนี้ จากข้อค�ำถามในงานวิจัยของ Dou &

Cian [12] กับงานวิจัยของ Dou et al. [18] ซึ่งมีผู้วิจัยหลักเป็นคนเดียวกัน คณะผู้เขียนพบค�ำถามอีก 1 ข้อที่

ไม่ซ�้ำกัน คณะผู้เขียนจึงรวบรวมค�ำถามได้ทั้งสิ้น 14 ข้อ ดังตารางที่ 2

ภาพที่ 2 การวัดอัตลักษณ์ด้านสะเต็มด้วยข้อค�ำถามเพียงข้อเดียว

การเป็นที่ยอมรับด้านสะเต็มการแสดงความสามารถด้านสะเต็มความสนใจในสะเต็ม

อัตลักษณ์ด้านสะเต็ม

Journal for Research and Innovation Institute of Vocational Education Bangkok
154

ตารางที่ 2 ร่างข้อค�ำถามในแบบวัดอัตลักษณ์ด้านสะเต็ม

ข้อค�ำถาม องค์ประกอบ

แหล่งที่มา

Dou &
Cian [12]

McDon-
ald et al.

[22]

Dou et
al. [18]

1. ฉันมีส่วนคล้ายกับคนที่ท�ำงานด้านสะเต็มตาม

ภาพใดมากที่สุด

อัตลักษณ ์

ด้านสะเต็ม



2. ฉันมองตัวเองว่าเป็น “เด็กสะเต็ม” 

3. ฉันสนุกกับการเรียนรู้เกี่ยวกับสะเต็ม ความสนใจ

ในสะเต็ม



4. หัวข้อเกี่ยวกับสะเต็มกระตุ้นให้ฉันอยากรู้

อยากเห็น

 

5. ฉันสนใจที่จะเรียนรู้เกี่ยวกับสะเต็มให้มากขึ้น  

6. คุณครูมองฉันว่าเป็น “เด็กสะเต็ม” การเป็นที่

ยอมรับด้านสะ

เต็ม

 

7. เพื่อน ๆ มองฉันว่าเป็น “เด็กสะเต็ม”  

8. ครอบครัวมองฉันว่าเป็น “เด็กสะเต็ม”  

9. คนอื่น ๆ มัก ขอให้ฉันช่วยเหลือเรื่องเกี่ยวกับ

สะเต็ม*

 

10. ฉันรู้สึกมั่นใจในความสามารถของตนเองใน

การเรียนรู้สะเต็ม

การแสดง

ความสามารถ

ด้านสะเต็ม



11. ฉันสามารถท�ำข้อสอบที่เกี่ยวข้องกับสะเต็ม

ได้คะแนนดี



12. ฉนัเข้าใจแนวคดิหรอืเนือ้หาทีไ่ด้เรยีนรูเ้กีย่วกบั

สะเต็ม



13. ฉันสามารถเอาชนะปัญหาหรืออุปสรรคใน

การเรียนรู้สะเต็มได้



14. ฉันรู้สึกเป็นส่วนหนึ่งในชมรมหรือกลุ่มคน

ด้านสะเต็ม



วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

155

5. การตรวจสอบคุณภาพ
	 คณะผู้เขียนแปลข้อค�ำถามต้นฉบับจากภาษาอังกฤษเป็นภาษาไทย และส่งให้ผู้เชี่ยวชาญ 3 คน

เพื่อตรวจสอบความตรงเชิงโครงสร้างว่า แต่ละข้อค�ำถามมีความหมายที่สอดคล้องกับองค์ประกอบของสะเต็ม

หรือไม่ แต่เนื่องจากข้อค�ำถามท่ี 9 มีความไม่สอดคล้องกันในแง่ขององค์ประกอบ โดยข้อค�ำถามนี้อยู่ในองค์

ประกอบ “การเป็นที่ยอมรับด้านสะเต็ม” ในงานวิจัยหนึ่ง [18] แต่อยู่ในองค์ประกอบ “การแสดงความสามารถ

ด้านสะเต็ม” ในอีกงานวิจัยหนึ่ง [12] คณะผู้เขียนจึงไม่ได้ขอให้ผู้เชี่ยวชาญประเมินความตรงเชิงโครงสร้างของ

ข้อค�ำถามนี้ ผลการตรวจสอบจากผู้เชี่ยวชาญปรากฏว่า นอกจากข้อค�ำถามที่ 11, 12, และ 13 ที่มีดัชนีความ

สอดคล้องระหว่างข้อค�ำถามกับวัตถุประสงค์ (Item-Objective Congruence: IOC) มีค่าเฉล่ียเท่ากับ 0.67

แล้ว ข้อค�ำถามอื่น ๆ มีความตรงเชิงโครงสร้าง โดยดัชนีความสอดคล้องระหว่างข้อค�ำถามกับวัตถุประสงค์

มีค่าเท่ากับ 1.00 ดังนั้น ค�ำถามทุกข้อจึงผ่านการตรวจสอบจากผู้เชี่ยวชาญ

	 หลงัจากการปรบัปรงุข้อค�ำถามตามค�ำแนะน�ำของผู้เช่ียวชาญแล้ว คณะผู้เขยีนสร้างแบบสอบถามใน

รูปแบบออนไลน์ (Google form) ทั้งนี้เพื่อเก็บรวบรวมข้อมูลจากนักเรียนในช่วงที่มีการระบาดของไวรัสโคโรนา

(COVID-19) เนือ่งจากการสร้างเคร่ืองมอืครัง้นีไ้ม่ได้มวีตัถุประสงค์เพือ่สร้างข้อสรปุเกีย่วกับอตัลกัษณ์ด้านสะเตม็

ของนกัเรยีนไทย คณะผูเ้ขียนจงึใช้วธิเีลอืกอย่างจ�ำเพาะเจาะจงด้วยเกณฑ์ความสะดวก (Purposeful sampling

with a convenient criterion) ในการเก็บรวบรวมข้อมูล [23] โดยการติดต่อครูในระดับมัธยมศึกษาที่ตนเอง

รู้จักเพื่อเชิญชวนให้นักเรียนท�ำแบบสอบถาม โดยนักเรียนได้รับแจ้งจากครูและในค�ำชี้แจงของแบบสอบถามว่า

ข้อมลูของนกัเรียนถูกใช้เพือ่ตรวจสอบคณุภาพของแบบสอบถามเท่านัน้ ในการนี ้นกัเรยีนถูกขอให้ระบเุพศ ระดบั

ชัน้ และความสนใจในอาชพี ทัง้นีเ้พือ่ตรวจสอบว่า แบบสอบถามนีม้ศีกัยภาพในการจ�ำแนกอตัลักษณ์ด้านสะเตม็

ของนักเรียนที่มีภูมิหลังที่แตกต่างกันได้หรือไม่

	 คณะผู้เขียนก�ำหนดให้ข้อค�ำถามแต่ละข้อเป็นแบบมาตราส่วนประเมินค่า 11 ระดับ (0 - 10)

โดย 0 คะแนนหมายถงึการทีน่กัเรยีนไม่เห็นด้วยกบัข้อความเลย และ 10 คะแนนหมายถงึการทีน่กัเรยีนเหน็ด้วย

กับข้อความที่สุด การเลือกใช้แบบมาตราส่วนประเมินค่า 11 ระดับเช่นนี้แตกต่างจากเคร่ืองมือต้นฉบับในงาน

วิจัยของ Dou & Cian [12] ที่เป็นแบบมาตราส่วนประเมินค่า 5 ระดับ (เห็นด้วยอย่างยิ่ง เห็นด้วย ไม่แน่ใจ

ไม่เห็นด้วย และไม่เห็นด้วยอย่างยิ่ง) ทั้งนี้เพราะจากการจ�ำลองข้อมูลโดย Wu et al. [24] ข้อค�ำถามที่เป็นแบบ

มาตราส่วนประเมินค่า 11 ระดับสามารถให้ข้อมูลที่มีลักษณะใกล้เคียงกับข้อมูลแบบมาตรวัดแบบอันตรภาค

(Interval scale) ทั้ง ๆ ที่โดยแท้จริงแล้ว ข้อมูลเหล่าน้ันเป็นแบบมาตรวัดแบบเรียงล�ำดับ (Ordinal scale)

ดังนั้น การเลือกใช้แบบมาตราส่วนประเมินค่า 11 ระดับจึงช่วยเพิ่มความสามารถในการวิเคราะห์ทางสถิต ิ

ต่าง ๆ ให้ใกล้เคียงกับข้อค�ำถามแบบมาตรวัดแบบอันตรภาคมากขึ้น

	 นกัเรียนระดบัมธัยมศกึษา จ�ำนวน 167 คน จาก 5 โรงเรยีน ซึง่ตัง้อยูใ่นจงัหวดัเชยีงราย 2 โรง จงัหวดั

เชียงใหม่ 1 โรง จังหวัดล�ำพูน 1 โรง และกรุงเทพมหานคร 1 โรง เป็นผู้ให้ข้อมูล จากการตรวจสอบเบื้องต้น

คณะผู้เขียนพบว่า นักเรียน จ�ำนวน 7 คน ตอบข้อค�ำถามทุกข้อด้วยค�ำเดียวกัน ซึ่งอาจแสดงถึงความไม่ตั้งใจใน

การท�ำแบบสอบถาม ดังนั้น คณะผู้เขียนจึงตัดข้อมูลของนักเรียนเหล่านี้ออก ดังนั้น จ�ำนวนนักเรียนทั้งหมดที่ให้

Journal for Research and Innovation Institute of Vocational Education Bangkok
156

ข้อมูลในการตรวจสอบคุณภาพของแบบสอบถามครั้งนี้คือ 160 คน ซึ่งเป็นนักเรียนชาย 46 คน และนักเรียน

หญิง 114 คน โดยนักเรียนเหล่านี้เป็นนักเรียนในระดับมัธยมศึกษาตอนต้น 57 คน และเป็นนักเรียนในระดับ

มัธยมศึกษาตอนปลาย 103 คน นักเรียนในระดับมัธยมศึกษาตอนปลายจากโรงเรียนในจังหวัดเชียงใหม่และ

จังหวัดล�ำพูนเป็นนักเรียนในแผนการเรียนสะเต็ม ในขณะที่นักเรียนในระดับมัธยมปลายจากโรงเรียนในจังหวัด

เชียงรายและกรุงเทพมหานครไม่มีการระบุแผนการเรียนที่แน่ชัด

	 ถงึแม้ว่าคณะผูเ้ขียนมกีรอบแนวคดิทางทฤษฎขีองข้อค�ำถามในแบบสอบถามอยูแ่ล้ว แต่ด้วยการแปล

ข้อค�ำถามจากภาษาอังกฤษเป็นภาษาไทย ซึ่งอาจก่อให้เกิดความคลาดเคลื่อนของความหมาย คณะผู้เขียนจึงใช้

การวิเคราะห์องค์ประกอบเชิงส�ำรวจ (Exploratory factor analysis) ด้วยโปรแกรม JASP [25] เพื่อพิจารณา

จ�ำนวนองค์ประกอบท่ีเป็นไปได้ ในการน้ี คณะผู้เขียนพบว่า ทุกข้อค�ำถามอยู่ในองค์ประกอบเดียวกัน ซึ่งไม่

สอดคล้องกับกรอบแนวคิดทางทฤษฎี อย่างไรก็ตาม เมื่อคณะผู้เขียนก�ำหนดให้มีจ�ำนวน 3 องค์ประกอบตาม

กรอบแนวคิดทางทฤษฎี ผลปรากฏว่า ข้อค�ำถามที่ 3-5 อยู่ในองค์ประกอบเดียวกัน (ซึ่งก็คือความสนใจในสะ

เตม็) ข้อค�ำถามที ่6-9 อยูใ่นองค์ประกอบเดยีวกนั (ซึง่กค็อืการเป็นทีย่อมรบัด้านสะเตม็) และข้อค�ำถามที ่11-13

อยู่ในองค์ประกอบเดียวกัน (ซึ่งก็คือการแสดงความสามารถด้านสะเต็ม) โดยข้อค�ำถามที่ 10 และ 14 ไม่อยู่ใน

องค์ประกอบใดเลย ดังตารางที่ 3

ตารางที่ 3 ผลการวิเคราะห์องค์ประกอบเชิงส�ำรวจ

Factor 1 Factor 2 Factor 3 Uniqueness

ค�ำถามข้อที่ 6 0.906 0.164

ค�ำถามข้อที่ 8 0.903 0.244

ค�ำถามข้อที่ 9 0.802 0.245

ค�ำถามข้อที่ 7 0.770 0.183

ค�ำถามข้อที่ 5 0.883 0.199

ค�ำถามข้อที่ 4 0.861 0.162

ค�ำถามข้อที่ 3 0.852 0.176

ค�ำถามข้อที่ 12 0.839 0.165

ค�ำถามข้อที่ 13 0.753 0.236

ค�ำถามข้อที่ 11 0.546 0.164

ค�ำถามข้อที่ 10 0.244

ค�ำถามข้อที่ 14 0.245

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

157

	 ผลการวิเคราะห์องค์ประกอบเชิงส�ำรวจบ่งชี้ว่า ข้อค�ำถามที่ 9 ควรอยู่ในองค์ประกอบ “การเป็นที่

ยอมรับด้านสะเต็ม” [18] มากกว่าอยู่ในองค์ประกอบ “การแสดงความสามารถด้านสะเต็ม” [12] นอกจากนี้

ข้อค�ำถามที่ 10 และ 14 ควรถูกตัดท้ิงออกจากแบบสอบถาม หลังจากการย้ายหรือข้อค�ำถามเหล่าน้ีออก

คณะผู้เขียนจึงได้ท�ำการวิเคราะห์องค์ประกอบเชิงยืนยัน (Confirmatory factor analysis) ด้วยโปรแกรม

JASP อกีครัง้ ผลการวเิคราะห์ยนืยนัความกลมกลนืระหว่างโมเดลกบัข้อมลูอย่างมนียัส�ำคญัทางสถติทิีร่ะดบั .05

(Chi-square = 30.610, df = 28, ค่า p-value = 0.3346, RMSEA = 0.024, CFI = 0.998 และ TLI = 0.997)

โดยน�้ำหนักองค์ประกอบ (Factor loading) ของความสนใจในสะเต็ม การเป็นท่ียอมรับด้านสะเต็ม และการ

แสดงความสามารถด้านสะเต็มมีค่าเท่ากับ 0.862, 0.901 และ 0.968 ตามล�ำดับ ดังภาพที่ 3 นอกจากน้ี

แต่ละองค์ประกอบมีค่าความเชื่อมั่นอยู่ที่ 0.931, 0.933, และ 0.899 ตามล�ำดับ โดยค่าความเชื่อมั่นของทุกองค์

ประกอบรวมกันอยู่ที่ 0.954

	 นอกจากนี้้� ตามที่่�นักวิิจััยบางส่่วนได้้เสนอไว้้ว่่า ข้้อคำถามเพีียงข้้อเดีียวสามารถวััดอััตลัักษณ์์ด้้าน

สะเต็็มของนักัเรียีนโดยตรงได้้ คณะผู้้�เขียีนจึงึได้เ้ปรียีบเทียีบค่่าสหสัมัพัันธ์์ระหว่า่งค่่าเฉลี่่�ยของแต่่ละองค์์ประกอบ

ซึ่่�งมุ่่�งวััดอััตลัักษณ์์ด้้านสะเต็็มโดยอ้้อม กัับข้้อคำถามที่่� 1 [22] และข้้อคำถามที่่� 2 [12] ซึ่่�งมุ่่�งวััดอััตลัักษณ์์ด้้าน

สะเต็็มโดยตรง ทั้้�งนี้้�เพื่่�อตรวจสอบว่่า องค์์ประกอบเหล่่านี้้�สััมพัันธ์์กัับการแสดงอััตลัักษณ์์ด้้านสะเต็็มโดยตรงหรืือไม่ ่

และอย่่างไร ผลปรากฏว่่า คำถามทั้้�ง 2 ข้้อสััมพัันธ์์เชิิงบวกกัับทุุกองค์์ประกอบของอััตลัักษณ์์ด้้านสะเต็็มอย่่างมีี

นััยสำคััญ อย่่างไรก็็ตาม คำถามข้้อที่่� 2 (r = 0.704 ถึึง 0.733) มีีความสััมพัันธ์์กัับแต่่ละองค์์ประกอบในระดัับที่่�

สููงกว่่าคำถามข้้อที่่� 1 (r = 0.401 ถึึง 0.473) นอกจากนี้้� คำถามข้้อที่่� 1 และคำถามข้้อที่่� 2 มีีความสััมพัันธ์์กััน

อย่างนัยส�ำคัญด้วยเช่นกัน (r = 0.607) ดังนั้น การมีค�ำถามข้อที่ 2 ข้อเดียวในแบบสอบถามจึงเพียงพอส�ำหรับ

การยืนยันอัตลักษณ์ด้านสะเต็มของนักเรียน

ภาพที่่� 3 ผลการวิิเคราะห์์องค์์ประกอบเชิิงยืืนยััน

Journal for Research and Innovation Institute of Vocational Education Bangkok
158

ตารางที่ 4 ความสัมพันธ์ระหว่างองค์ประกอบกับอัตลักษณ์ด้านสะเต็ม

ตััวแปร คำถามข้้อที่่�
1

คำถามข้้อที่่�
2

ความสนใจ
ในสะเต็็ม

การเป็็นที่่�
ยอมรัับด้้าน

สะเต็็ม

การแสดง
ความ

สามารถ
ด้้านสะเต็็ม

ค�ำถามข้อที่ 1 r —

p —

ค�ำถามข้อที่ 2 r 0.607 —

p < .001 —

ความสนใจ

ในสะเต็ม

r 0.401 0.704 —

p < .001 < .001 —

การเป็นที่ยอมรับ

ด้านสะเต็ม

r 0.473 0.733 0.704 —

p < .001 < .001 < .001 —

การแสดงความสามารถ

ด้านสะเต็ม

r 0.451 0.733 0.768 0.798 —

p < .001 < .001 < .001 < .001 —

6. มุมมองจากข้อมูล
	 จากผลการวิเคราะห์ข้างต้น คณะผู้เขียนท�ำการวิเคราะห์ข้อมูลเพิ่มเติมเพื่อตรวจสอบว่า เครื่องมือนี้

สามารถจ�ำแนกอัตลักษณ์ของนักเรียนที่มีภูมิหลังแตกต่างกันได้หรือไม่ ในการน้ี คณะผู้เขียนใช้วิธี Mann-

Whitney เพ่ือเปรียบเทยีบว่า นกัเรยีนชายมอีตัลกัษณ์ด้านสะเตม็สูงกว่านกัเรยีนหญงิหรอืไม่ และในองค์ประกอบ

ใด ผลปรากฏว่า นักเรียนชายมีอัตลักษณ์ด้านสะเต็มสูงกว่านักเรียนหญิงอย่างมีนัยส�ำคัญ (p = 0.027)

โดยนักเรียนชายมีความสนใจในสะเต็มและได้แสดงความสามารถด้านสะเต็มมากกว่านักเรียนหญิงอย่างมีนัย

ส�ำคญั (p = 0.015 และ p = 0.026 ตามล�ำดบั) แต่กระนัน้กต็าม นกัเรยีนชายไม่ได้เป็นทีย่อมรบัมากกว่านกัเรยีน

หญิงอย่างมีนัยส�ำคัญ (p = 0.083) ดังตารางท่ี 5 ผลการวิเคราะห์นี้สอดคล้องกับผลการวิจัยของ พุทธชาด

องัณะกูร และคณะ [6] ทีร่ะบวุ่า นกัเรยีนชายมีความสนใจในอาชพีสะเตม็มากกว่านกัเรยีนหญงิ ซึง่อาจเป็นเพราะ

นักเรียนชายมีอัตลักษณ์ด้านสะเต็มสูงกว่านักเรียนหญิง

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

159

ตารางที่ 5 การเปรียบเทียบอัตลักษณ์ด้านสะเต็มระหว่างนักเรียนชายและนักเรียนหญิง

W df p

อัตลักษณ์ด้านสะเต็ม (ค�ำถามข้อที่ 2) 3130.000 158 0.027

ความสนใจในสะเต็ม 3199.500 158 0.015

การเป็นที่ยอมรับด้านสะเต็ม 2989.000 158 0.083

การแสดงความสามารถด้านสะเต็ม 3135.000 158 0.026

	 นอกจากนี้ เมื่อเปรียบเทียบระหว่างนักเรียนที่มีระดับช้ันแตกต่างกัน นักเรียนช้ันมัธยมศึกษา

ตอนปลายมอีตัลักษณ์ด้านสะเต็มสงูกว่านกัเรยีนชัน้มธัยมศกึษาตอนต้น (p = 0.005) โดยนกัเรยีนชัน้มธัยมศกึษา

ตอนปลายมีความสนใจในสะเต็ม ได้แสดงความสามารถด้านสะเต็ม และเป็นที่ยอมรับด้านสะเต็มมากกว่า

นักเรียนชั้นมัธยมศึกษาตอนต้นอย่างมีนัยส�ำคัญ (p = 0.005, < 0.001, และ < 0.001 ตามล�ำดับ) ดังตาราง

ที่ 6 ผลการวิเคราะห์นี้อาจเป็นเพราะว่า นักเรียนชั้นมัธยมศึกษาตอนปลายจ�ำนวนหนึ่งศึกษาในแผนการเรียนที่

เน้นสะเต็ม โดยเฉพาะนักเรียนที่มาจากโรงเรียนในจังหวัดเชียงใหม่และจังหวัดล�ำพูน ดังนั้น นักเรียน

ชัน้มธัยมศกึษาตอนปลายเหล่านีจ้งึมอีตัลกัษณ์ด้านสะเตม็สงูกว่านกัเรยีนชัน้มธัยมศกึษาตอนต้นทีย่งัไม่ได้ศกึษา

ในแผนการเรียนท่ีเฉพาะเจาะจงสาขา แต่เน่ืองจากนักเรียนที่ให้ข้อมูลในการพัฒนาเคร่ืองมือครั้งนี้มาจากการ

เลือกอย่างจ�ำเพาะเจาะจง ผลการวิเคราะห์นี้จึงจ�ำเป็นต้องได้รับการทดสอบโดยงานวิจัยในอนาคต

ตารางที่ 6 การเปรียบเทียบอัตลักษณ์ด้านสะเต็มระหว่างนักเรียนชั้นมัธยมศึกษาตอนต้นกับตอนปลาย

W df p

อัตลักษณ์ด้านสะเต็ม (ค�ำถามข้อที่ 2) 2216.000 158 0.005

ความสนใจในสะเต็ม 2222.500 158 0.005

การเป็นที่ยอมรับด้านสะเต็ม 1950.500 158 < 0.001

การแสดงความสามารถด้านสะเต็ม 2025.000 158 < 0.001

	 จากค�ำตอบของนักเรียนเก่ียวกับอาชีพที่ตนเองสนใจ คณะผู้เขียนได้จ�ำแนกนักเรียนผู้ให้ข้อมูล

ออกเป็น 3 กลุ่ม โดยกลุ่มที่ 1 คือกลุ่มที่สนใจอาชีพที่ไม่เกี่ยวข้องกับสะเต็ม อาทิ ทหาร ต�ำรวจ นักร้อง และ

นกัธรุกิจ กลุม่ที ่2 คอืกลุม่ทีส่นใจอาชพีทีเ่กีย่วข้องสะเตม็บางส่วน อาท ิแพทย์ ทนัตแพทย์ พยาบาล และเภสชักร

และกลุ่มที่ 3 คือกลุ่มที่สนใจอาชีพที่เกี่ยวข้องกับสะเต็มโดยตรง อาทิ วิศวกร นักชีววิทยา นักดาราศาสตร์ และ

นักพัฒนาโปรแกรม ทั้งนี้เพื่อเปรียบเทียบด้วยวิธี Kruskal-Wallis ว่า นักเรียนแต่ละกลุ่มมีอัตลักษณ์ด้านสะเต็ม

ที่แตกต่างกันหรือไม่ ผลปรากฏว่า นักเรียนแต่ละกลุ่มมีอัตลักษณ์ด้านสะเต็มแตกต่างกัน (p < 0.001) ทั้งในแง่

ของความสนใจในสะเต็ม (p = 0.011) การแสดงความสามารถด้านสะเต็ม (p = 0.004) และการเป็นที่ยอมรับ

ด้านสะเต็ม (p < 0.001) ดังตารางที่ 7

Journal for Research and Innovation Institute of Vocational Education Bangkok
160

ตารางท่ี 7 การเปรยีบเทยีบอตัลกัษณ์ด้านสะเตม็ระหว่างนกัเรยีนทีม่คีวามสนใจในอาชพีเกีย่วกบัสะเตม็ในระดบั

ที่แตกต่างกัน

Statistics df p

อัตลักษณ์ด้านสะเต็ม (ค�ำถามข้อที่ 2) 16.519 3 < .001

ความสนใจในสะเต็ม 11.133 3 0.011

การเป็นที่ยอมรับด้านสะเต็ม 17.630 3 < 0.001

การแสดงความสามารถด้านสะเต็ม 13.447 3 0.004

จากความแตกต่างในแง่ของอัตลักษณ์ด้านสะเต็ม ความสนใจในสะเต็ม การเป็นท่ียอมรับด้านสะเต็ม และการ

แสดงความสามารถด้านสะเตม็ข้างต้น การเปรยีบเทยีบด้วยวิธ ีTukey เปิดเผยว่า ความแตกต่างเหล่านีส่้วนใหญ่

เกิดขึ้นระหว่างนักเรียนกลุ่มที่ 1 กับนักเรียนกลุ่มที่ 2 (p = 0.014, p = 0.047, p = 0.193, p = 0.010

ตามล�ำดับ) และระหว่างนักเรียนกลุ่มที่ 1 กับนักเรียนกลุ่มที่ 3 (p = 0.004, p = 0.009, p = 0.004, p < 0.001

ตามล�ำดับ) โดยนักเรียนกลุ่มที่ 2 และนักเรียนกลุ่มที่ 3 ไม่มีความแตกต่างกันอย่างมีนัยส�ำคัญ (p = 0.513,

p = 0.491, p = 0.141, p = 0.309 ตามล�ำดับ) ผลการวิเคราะห์นี้จึงไม่เพียงแค่ยืนยันว่า การมีหรือไม่มีอัต

ลักษณ์ด้านสะเต็มเป็นปัจจัยท่ีมีอิทธิพลให้นักเรียนสนใจหรือไม่สนใจอาชีพที่เก่ียวข้องกับสะเต็ม หากยังยืนยัน

ด้วยว่า เครื่องมือที่คณะผู้เขียนพัฒนาขึ้นในครั้งนี้สามารถวัดอัตลักษณ์ด้านสะเต็มของนักเรียนได้อย่างน่าเชื่อถือ

7. บทสรุปและข้อเสนอแนะ
	 ในการพัฒนาเครื่องมือครั้งน้ี คณะผู้เขียนได้ศึกษากรอบแนวคิดเกี่ยวกับอัตลักษณ์ด้านสะเต็ม ซึ่งมี

บทบาทส�ำคัญต่อการตัดสินใจของนักเรียนในเลือกศึกษาต่อและประกอบวิชาชีพด้านสะเต็ม โดยอัตลักษณ์ด้าน

สะเตม็ม ี3 องค์ประกอบ ซึง่ประกอบด้วยความสนใจในสะเตม็ การเป็นทีย่อมรบัด้านสะเต็ม และการแสดงความ

สามารถด้านสะเต็ม นอกจากนี้ คณะผู้เขียนยังได้พัฒนาเคร่ืองมือวัดอัตลักษณ์ด้านสะเต็มของนักเรียน ซึ่งเป็น

แบบสอบถามแบบมาตราส่วนประเมนิค่า 11 ระดบั แบบสอบถามนีป้ระกอบด้วยข้อค�ำถาม 11 ข้อ ดงัภาคผนวก

โดยข้อหนึ่งมุ่งอัตลักษณ์ด้านสะเต็มโดยตรง และอีก 10 ข้อมุ่งวัดแต่ละองค์ประกอบของอัตลักษณ์ด้านสะเต็ม

(ความสนใจในสะเต็ม 3 ข้อ, การเป็นที่ยอมรับด้านสะเต็ม 4 ข้อ, และการแสดงความสามารถด้านสะเต็ม 3 ข้อ)

ครู นักการศึกษา และนักวิจัยสามารถน�ำแบบสอบถามนี้ไปใช้ในการวิจัยเพื่อศึกษาและพัฒนาอัตลักษณ์ด้านสะ

เต็มของนักเรียนต่อไปได้

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

161

เอกสารอ้างอิง
[1]	 สำนัักงานสภาพััฒนาการเศรษฐกิิจและสัังคมแห่่งชาติิ. (2561). [ออนไลน์์]. ยุุทธศาสตร์์ชาติิ พ.ศ. 2561-
	 2580 (ฉบัับประกาศราชกิิจจานุุเบกษา). [สืืบค้้นเมื่่�อวัันที่่� 9 พฤศจิิกายน 2564]. จาก https://www.
	 nesdc.go.th/download/document/SAC/NS_PlanOct2018.pdf.
[2]	 Vasquez, J. A. (2015). STEM: Beyond the acronym. Educational Leadership, 72(4), 10-15.
[3] 	 Promboon, S., Finley, F. N., & Kaweekijmanee, K. (2018). The evolution and current status
	 of STEM education in Thailand: Policy directions and recommendations. In G. W. Fry (Ed.).
	 Education in Thailand: An old elephant in search of a new mahout (pp. 423-459).
	 Springer.
[4]	 Falloon, G., Hatzigianni, M., Bower, M., Forbes, A., & Stevenson, M. (2020). Understanding
	 K-12 STEM education: A framework for developing STEM literacy. Journal of Science
	 Education and Technology, 29(3), 369-385.
[5]	 Zollman, A. (2012). Learning for STEM literacy: STEM literacy for learning. School Science
	 and Mathematics, 112(1), 12-19.
[6]	พุ ุทธชาด อัังณะกููร, ธิิดา ทัับพัันธ์์, และเสมอกาญจน์์ โสภณหิิรััญรัักษณ์์. (2563). การวิิเคราะห์์ความสนใจ
	 และเจตคติิต่่อเนื้้�อหาและอาชีีพสะเต็็มของนัักเรีียนระดัับมััธยมศึึกษาปีีที่่� 3 ในเขตกรุุงเทพมหานครและ
	 ปริิมาณฑล. วารสารบััณฑิิตศึึกษา มหาวิิทยาลััยราชภััฏวไลยอลงกรณ์์ในพระบรมราชููปถััมภ์์, 14(2),
	 105-125.
[7]	 Kier, M. W., Blanchard, M. R., Osborne, J. W., & Albert, J. L. (2014). The development of
	 the STEM career interest survey (STEM-CIS). Research in Science Education, 44(3), 461-481.
[8]	 van Aalderen-Smeets, S. I., van der Molen, J. H. W., & Xenidou-Dervou, I. (2019). Implicit
	 STEM ability beliefs predict decondary school students’ STEM self-efficacy beliefs and
	 their intention to opt for a STEM field career. Journal of Research in Science Teaching,
	 56(4), 465-485.
[9]	รั ัดเกล้้า นุ้้�ยแม้้น. (2561). การศึึกษาปััจจััยที่่�ส่งผลต่่อการตััดสิินใจเลืือกศึึกษาต่่อด้้านสะเต็็มในระดัับ
	อุ ุดมศึึกษาของอดีีตผู้้�แทนนัักเรีียนไทยที่่�ไปแข่่งขัันคณิิตศาสตร์์และวิิทยาศาสตร์์โอลิิมปิิก สำนัักงานคณะ
	 กรรมการการศึึกษาขั้้�นพื้้�นฐาน ประจำปีี พ.ศ. 2546-2559. วารสารจัันทรเกษมสาร, 24(2), 48-63.
[10]	 Godwin, A., & Potwin, G. (2017). Pushing and pulling Sara: A case study of the contrasting
	 influences of high school and university experiences on engineering agency, identity, and
	 participation. Journal of Research in Science Teaching, 54(4), 439-462.
[11]	 Rahm, J., & Moore, J. C. (2016). A case study of long-term engagement and identity-in-
	 practice: Insights into the STEM pathways of four underrepresented youths. Journal of
	 Research in Science Teaching, 53(5), 768-801.
[12]	 Dou, R. & Cian, H. (2021). The relevance of childhood science talk as a proxy for college

Journal for Research and Innovation Institute of Vocational Education Bangkok
162

	 students’ STEM identity as a Hispanic serving institution. Research in Science Education,
	 51(4), 1093-1105.
[13]	ศู นูย์ด์ัชันีกีารอ้้างอิงิวารสารไทย. (2564). [ออนไลน์์]. Thai Journals Online. [สืืบค้น้เมื่่�อวัันที่่� 22 ตุลุาคม
	 2564]. จาก https://www.tci-thaijo.org.
[14]	 Carlone, H. B. & Johnson, A. (2007). Understanding the science experiences of successful
	 women of color: Science identity as an analytic lens. Journal of Research in Science
	 Teaching, 44(8), 1187-1218.
[15]	 Gee, J. P. (2000). Identity as an analytic lens for research in education. Review of Research
	 in Education, 25, 99-125.
[16]	 Hazari, Z., Sonnert, G., Sadler, P. M., & Shanahan, M-C. (2010). Connecting high school
	 physics experiences, outcome expectations, physics identity, and physics career choice:
	 A gender study. Journal of Research in Science Teaching, 47(8), 978-1003.
[17]	 Hughes, R., M., Nzekwe, B., & Molyneaux, K. J. (2013). The single sex debate for girls in
	 science: A comparison between two informal science program on middle school students’
	 STEM identity formation. Research in Science Education, 43(5), 1979-2007.
[18]	 Dou, R., Hazari, Z., Dabney, K., Sonnert, G., & Sadler, P. (2019). Early informal STEM
	 experiences and STEM identity: The importance of talking science. Science Education,
	 103(3), 623-637.
[19]	 Jackson, M. C., Leal, C. C., Zambrano, J., Thoman, D. B. (2019). Talking about science
	 interest: The importance of social recognition when students’ talk about their interests in
	 STEM. Social Psychology of Education, 22(1), 149-167.
[20]	 Rodriguez, S., Cunningham, K., & Jordan, A. (2019). STEM identity development for Latinas:
	 The role of self- and outside recognition. Journal of Hispanic Higher Education, 18(3),
	 254-272.
[21]	 Avaraamidou, L. (2020). Science identity as a landscape of becoming: rethinking recognition
	 and emotions through an intersectionality lens. Cultural Studies of Science Education,
	 15(2), 323-345.
[22]	 McDonald, M. M., Zeigler-Hill, V., Vrabel, J. K., & Escobar, M. (2019). A single-item measure
	 for assessing STEM identity. Frontiers in Education, 4, 78.
[23]	 Patton, M. Q. (2002). Qualitative research and evaluation methods. California: SAGE
	 Publications.
[24]	 Wu, H. & Leung, S-O. (2017). Can Likert scale be treated as interval scales?—A simulation
	 study. Journal of Social Service Research, 43(4), 527-532.
[25]	 Goss-Sampson, M. A. (2020). [Online]. Statistical analysis in JASP: A guide for students.
	 [Retrieved on 9 November 2021] from https://jasp-stats.org/wp-content/uploads/
	 2020/11/Statistical-Analysis-in-JASP-A-Students-Guide-v14-Nov2020.pdf

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

163

การน้อมนำ�หลักการทรงงานของพระบาทสมเด็จ
พระเจ้าอยู่หวั รัชกาลที่ 9

ไปประยุกต์ใช้ในการบริหารจัดการวิทยาลัยเกษตรและ
เทคโนโลยีศูนย์ศิลปาชีพบางไทร

Application of the working principles of His Majesty
King Rama IX in the management of the College of

Agriculture and Technology, Bang Sai Arts and Crafts Center

พิเชษฐ์ หาดี
Piched Hadee
ผู้อำ�นวยการวิทยาลัยเกษตรและเทคโนโลยีศูนย์ศิลปาชีพบางไทร
รักษาการในตำ�แหน่งผู้อำ�นวยการวิทยาลัยเทคนิคอุตสาหกรรมยานยนต์
E–mail : Pichedhadee@gmail.com

บทคัดย่อ
	 การวิิจััยครั้้�งนี้้�เป็็นการวิิจััยและพััฒนา (Research & Development) เรื่่�อง การน้้อมนำหลัักการ

ทรงงานของพระบาทสมเด็็จพระเจ้้าอยู่่�หัว รััชกาลที่่� 9 ไปประยุุกต์์ใช้้ในการบริิหารจััดการวิิทยาลััยเกษตรและ

เทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร โดยมีีวััตถุุประสงค์์เพื่่�อศึึกษารููปแบบหลัักการทรงงานของพระบาทสมเด็็จ

พระเจ้้าอยู่่�หัว รััชกาลที่่� 9 ไปประยุุกต์์ใช้้ในการบริิหารจััดการวิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพ

บางไทร และเพื่่�อศึึกษาความคิิดเห็็นของบุุคลากรต่่อรููปแบบหลัักการทรงงานของพระบาทสมเด็็จพระเจ้้าอยู่่�หััว

รััชกาลที่่� 9 ไปประยุุกต์์ใช้้ในการบริิหารจััดการวิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร ประชากร

ที่่�ใช้้ในการศึึกษา คืือ บุุคลากรวิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร จำนวน 48 คน เครื่่�องมืือ

ที่่�ใช้้ในการวิิจััยคืือ การสััมภาษณ์์แบบมีีโครงสร้้าง สถิิติิที่่�ใช้้คืือ ค่่าร้้อยละ ค่่าเฉลี่่�ย และส่่วนเบี่่�ยงเบนมาตรฐาน

	 ผลการศึึกษา พบว่่า :-

	 หลัักการทรงงานของพระบาทสมเด็็จพระเจ้้าอยู่่�หััว รััชกาลที่่� 9 ทั้้�ง 23 ข้้อ สามารถประยุุกต์์เป็็น

รููปแบบการบริิหารจััดการวิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทรได้้ 65 ตััวชี้้�วััด จากการศึึกษา

ความคิิดเห็็นของบุุคลากร ต่อ่รูปูแบบหลัักการทรงงานของพระบาทสมเด็็จพระเจ้า้อยู่่�หัว รัชักาลที่่� 9 ไปประยุุกต์์

ใช้้ในการบริิหารจััดการวิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร โดยรวมอยู่่�ในระดัับมากที่่�สุด

(μ = 4.74) เรีียงตามลำดัับคืือ ข้้อ 13 ข้้อ 15 ข้้อ 20 ข้้อ 16 ข้้อ 14 ข้้อ 5 ข้้อ 9 ข้้อ 22 ข้้อ 17 ข้้อ 12 ข้้อ 1

Journal for Research and Innovation Institute of Vocational Education Bangkok
164

ข้้อ 11 ข้้อ 21 ข้้อ 23 ข้้อ 10 ข้้อ 8 ข้้อ 19 ข้้อ 3 ข้้อ 4 ข้้อ 6 ข้้อ 7 ข้้อ 2 และ ข้้อ 18

	 ผลที่่�ได้้จากการศึึกษานำไปเป็็นแนวทางในการจััดทำคู่่�มืือการน้้อมนำหลัักการทรงงานของพระบาท

สมเด็จ็พระเจ้า้อยู่่�หัวั รัชักาลที่่� 9 ไปประยุุกต์ใ์ช้ใ้นการบริหิารจัดัการวิทิยาลััยเกษตรและเทคโนโลยีีศูนูย์ศ์ิลิปาชีีพ

บางไทร โดยนำแผนงาน/ โครงการ/ กิิจกรรม บรรจุุในแผนพััฒนาสถานศึึกษา 4 ปีี (พ.ศ. 2566 – 2569) และ

แผนประจำปีี พ.ศ. 2566

คำสำคััญ: หลัักการทรงงานของ ร.9 การประยุุกต์์ใช้้ การบริิหารจััดการวิิทยาลััย คู่่�มืือการปฏิิบััติิงาน

Abstract
	 This research is a research and development on the topic of application of His

Majesty King Rama IX’s working principles for the management of the College of Agriculture

and Technology, Bang Sai Arts and Crafts Center. The purposes of this research were to study

the working principles of His Majesty King Rama IX to apply for the management of College

of Agriculture and Technology at Bang Sai Arts and Crafts Center, and, to investigate the

opinions of personnel towards the working principle of His Majesty King Rama IX to apply for

the management of College of Agriculture and Technology, Bang Sai Arts and Crafts Center.

The population were 48 personnel of the College of Agriculture and Technology, Bang Sai Arts

and Crafts Center. The research tool included structured interviews. The statistics used were

percentage, mean, and standard deviation.

	 The results were as follows:

	 1.	 All 23 working principles of His Majesty King Rama IX could be applied as a format

of management of the College of Agriculture and Technology, Bang Sai Arts and Crafts Center

in total 65 indicators. The Personnel’s overall opinion towards the application of the working

principles of His Majesty the King Rama IX for the management of the College of Agriculture

and Technology at Bang Sai Arts and Crafts Center was at the highest level (μ = 4.74) and the

numbers of the principles were ranked in order respectively as follows: 13, 15, 20, 16, 14, 5, 9,

22, 17, 12, 1, 11, 21, 23, 10, 8, 19, 3, 4, 6, 7, 2 and 18.

	 2.	 The results of the study could be used as a guideline for the preparation of a

manual on the application of the working principles of His Majesty King Rama IX for the

management of the College of Agriculture and Technology, Bang Sai Arts and Crafts Center by

putting the work plans/ projects/ activities into the 4 year educational institution development

plan (B.E. 2566 - 2569) and the annual plan of 2566

Keywords: The working principle of King Rama IX, Application, College administration, Work

Manual

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

165

1. บทนำ�
	 พระบาทสมเด็็จพระปรมิินทรมหาภููมิพิลอดุุลยเดช บรมนาถบพิิตร ทรงพระราชทานศาสตร์์พระราชา

ให้้ประชาชนทั้้�งประเทศในการดำรงชีีวิิต การประกอบอาชีีพ การศึึกษา การพััฒนาประเทศ การทำให้้มีีความ

ยั่่�งยืืน [1] ทรงพระราชทานหลัักปรััชญาเศรษฐกิิจพอเพีียงเป็็นพื้้�นฐาน ศาสตร์์การพััฒนาประเทศ ได้้แก่่ หลััก

องค์์ความรู้้� 6 มิิติิ หลัักการทรงงาน 23 ข้้อ ยุุทธศาสตร์์พระราชทาน “เข้้าใจ เข้้าถึึง พััฒนา” ศาสตร์์พระราชา

ได้้ถููกนำไปใช้้ในการพััฒนาการศึึกษา ได้้แก่่ การพััฒนาสถานศึึกษา พััฒนาหลัักสููตร พััฒนาการเรีียนการสอน

พััฒนาผู้้�สอน พััฒนาเทคนิิคการสอน สร้้างนวััตกรรมสื่่�อการสอน ตลอดจนพััฒนาผู้้�เรีียน ให้้มีีความรู้้� ความคิิด

ปฏิิบััติิงานอย่่างคิิดวิิเคราะห์์ ส่่งผลให้้อยู่่�ร่วมกัับผู้้�อื่่�นได้้อย่่างมีีความสุุข [2] การทรงงานในพระบาทสมเด็็จ

พระเจ้้าอยู่่�หััว เป็็นแบบอย่่างในการนำมาปฏิิบััติิเพื่่�อให้้บัังเกิิดผลต่่อตนเอง สัังคม และประเทศชาติิสืืบไป [3]

	วิ ทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร เป็็นสถาบัันการศึึกษาสัังกััดสำนัักงาน

คณะกรรมการการอาชีีวศึึกษา (สอศ.) ปััจจุุบัันเปิิดการเรีียนการสอนหลัักสููตรประกาศนีียบััตรวิิชาชีีพ (ปวช.)

และหลัักสููตรประกาศนีียบััตรวิิชาชีีพชั้้�นสููง (ปวส.) ประเภทวิิชาเกษตรกรรม และประเภทวิิชาบริิหารธุุรกิิจ

ตลอดจนจััดฝึึกอบรมระยะสั้้�น ในวิิชาชีีพเกษตรกรรม และวิิชาชีีพอาหารและโภชนาการ [4] แบ่่งการบริิหารงาน

ออกเป็็น 4 ฝ่่าย ได้้แก่่ ฝ่่ายบริิหารทรััพยากร ฝ่่ายวิิชาการ ฝ่่ายพััฒนากิิจการนัักเรีียน นัักศึึกษา และฝ่่ายแผนงาน

และความร่่วมมืือ โดยมีีปรััชญาเพื่่�อพััฒนาความรู้้� ทัักษะ คุุณธรรม สร้้างผู้้�นำสู่่�สังคม และได้้กำหนดวิิสััยทััศน์์

“จััดการศึึกษาด้้านวิิชาชีีพให้้ได้้มาตรฐาน ผลิิตกำลัังคนที่่�มีีทัักษะ ความรู้้� คู่่�คุุณธรรม” [5]

	ปี งบประมาณ 2556 สำนักังานคณะกรรมการการอาชีวีศึกึษา โดยนายชัยัพฤกษ์ ์ เสรีรีักัษ์ ์ เลขาธิกิาร

คณะกรรมการการอาชีีวศึึกษาในขณะนั้้�น มีีนโยบายที่่�จะให้้สถานศึึกษา จำนวน 14 แห่่ง ดำเนิินงานสนอง

พระราชดำริิ โดยมีีวััตถุุประสงค์์ที่่�จะทำงานเพื่่�อในหลวง โดยมีีแนวคิิดที่่�จะพััฒนาสถานศึึกษาในสัังกััดที่่�ขอ

พระราชทานชื่่�อเป็็นศููนย์์เฉพาะทางตามความพร้้อมของสถานศึึกษาแต่่ละแห่่ง พัฒันาหลัักสููตรให้้มีคีวามเข้ม้ข้้น

ทั้้�งเนื้้�อหาวิิชาการและทัักษะวิชิาชีพี รวมทั้้�งปลููกฝังัเรื่่�องเศรษฐกิจิพอเพียีง และการเรียีนรู้้�ตามรอยพระยุคุลบาท

[6] วิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร เป็็นสถานศึึกษาที่่�มีีความชำนาญเฉพาะทางได้้เข้้าร่่วม

โครงการสถานศึึกษาตามรอยพระยุุคลบาท และที่่�ได้้น้้อมนำศาสตร์์พระราชาทั้้�งปรััชญาเศรษฐกิิจพอเพีียง

หลักัการทรงงาน และแนวทางพระราชดำริใินการพัฒันาของพระบาทสมเด็จ็พระเจ้า้อยู่่�หัวั รัชักาลที่่� 9 มาใช้เ้ป็น็

แนวทางปฏิิบััติิงาน จนได้้รัับรางวััลสถานศึึกษาพอเพีียง 2561 ณ วัันที่่� 14 สิิงหาคม พ.ศ. 2562 [7] และได้้รัับ

รางวััลสถานศึึกษาพระราชทาน ระดัับอาชีีวศึึกษา ประจำปีีการศึึกษา 2563 ประกาศ ณ วัันที่่� 31 สิิงหาคม

พ.ศ. 2564 [8]

	 เพื่่�อสนองพระราชปณิิธานด้้วยการตั้้�งใจทำความดีีที่่�จะบริิหารสถานศึึกษาให้้เกิิดประสิิทธิิภาพและ

ประสิิทธิิผลอย่่างยั่่�งยืืนสืืบไป ผู้้�วิิจััยจึึงน้้อมนำหลัักการทรงงานของพระบาทสมเด็็จพระเจ้้าอยู่่�หััว รััชกาลที่่� 9

ไปประยุกุต์ใ์ช้ใ้นการบริหิารจัดัการวิทิยาลัยัเกษตรและเทคโนโลยีศีูนูย์ศ์ิลิปาชีพีบางไทร ผลที่่�ได้จ้ากการศึกึษานำ

ไปเป็็นแนวทางในการจััดทำคู่่�มืือการปฏิิบััติิงานด้้วยการน้้อมนำหลัักการทรงงานของพระบาทสมเด็็จ

พระเจ้้าอยู่่�หัว รััชกาลที่่� 9 ไปประยุุกต์์ใช้้ในการบริิหารจััดการวิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพ

บางไทร ตลอดจนเป็็นต้้นแบบให้้สถาบัันการศึึกษาอื่่�นนำไปประยุุกต์์ใช้้ให้้สอดคล้้องกัับบริิบทขององค์์กรต่่อไป

Journal for Research and Innovation Institute of Vocational Education Bangkok
166

2. วัตถุประสงค์ของการวิจัย
	 2.1	 เพื่่�อศึึกษารููปแบบหลัักการทรงงานของพระบาทสมเด็็จพระเจ้้าอยู่่�หััว รััชกาลที่่� 9 ไปประยุุกต์์

ใช้้ในการบริิหารจััดการวิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร

	 2.2	 เพื่่�อศึึกษาความคิิดเห็็นของบุุคลากรต่่อรููปแบบหลัักการทรงงานของพระบาทสมเด็็จ

พระเจ้้าอยู่่�หัว รััชกาลที่่� 9 ไปประยุุกต์์ใช้้ในการบริิหารจััดการวิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพ

บางไทร

3. ผลลัพธ์ที่ได้รับจากการศึกษา
	 เพื่่�อนำไปเป็็นแนวทางในการจััดทำคู่่�มือการปฏิิบััติิงาน “การน้้อมนำหลัักการทรงงานของพระบาท

สมเด็จ็พระเจ้า้อยู่่�หัวั รัชักาลที่่� 9 ไปประยุุกต์ใ์ช้ใ้นการบริหิารจัดัการวิทิยาลััยเกษตรและเทคโนโลยีีศูนูย์ศ์ิลิปาชีีพ

บางไทร”

4. วิธีดำ�เนินการวิจัย
	 4.1	 สำรวจสภาพปััญหาและความต้้องการ

		ปี งบประมาณ 2556 สำนัักงานคณะกรรมการการอาชีีวศึึกษา โดยนายชััยพฤกษ์์ เสรีีรัักษ์์

เลขาธิิการคณะกรรมการการอาชีีวศึึกษาในขณะนั้้�น มีีนโยบายที่่�จะให้้สถานศึึกษา จำนวน 14 แห่่ง ดำเนิินงาน

สนองพระราชดำริ ิโดยมีวีัตัถุปุระสงค์ท์ี่่�จะทำงานเพื่่�อในหลวง โดยมีแีนวคิดิที่่�จะพัฒันาสถานศึกึษาในสังักัดัที่่�ขอ

พระราชทานชื่่�อเป็็นศููนย์์เฉพาะทางตามความพร้้อมของสถานศึึกษาแต่่ละแห่่ง พัฒันาหลัักสููตรให้้มีคีวามเข้ม้ข้้น

ทั้้�งเนื้้�อหาวิชิาการและทัักษะวิชิาชีพี รวมทั้้�งปลููกฝังัเรื่่�องเศรษฐกิจิพอเพียีง และการเรียีนรู้้�ตามรอยพระยุคุลบาท

[6] วิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร เป็็นสถานศึึกษาที่่�มีีความชำนาญเฉพาะทางได้้เข้้าร่่วม

โครงการสถานศึึกษาตามรอยพระยุุคลบาท และที่่�ได้้น้้อมนำศาสตร์์พระราชาทั้้�งปรััชญาเศรษฐกิิจพอเพีียง

หลัักการทรงงาน และแนวทางพระราชดำริใินการพัฒันาของพระบาทสมเด็จ็พระเจ้า้อยู่่�หัวั รัชักาลที่่� 9 มาใช้เ้ป็น็

แนวทางปฏิิบััติิงาน จนได้้รัับรางวััลสถานศึึกษาพอเพีียง 2561 ณ วัันที่่� 14 สิิงหาคม พ.ศ. 2562 [7] และได้้รัับ

รางวััลสถานศึึกษาพระราชทาน ระดัับอาชีีวศึึกษา ประจำปีีการศึึกษา 2563 ประกาศ ณ วัันที่่� 31 สิิงหาคม พ.ศ.

2564 [8]

		 เพื่่�อสนองพระราชปณิิธานด้้วยการตั้้�งใจทำความดีีที่่�จะบริิหารสถานศึึกษาให้้เกิิดประสิิทธิิภาพ

และประสิิทธิิผลอย่่างยั่่�งยืืนสืืบไป ผู้้�วิิจััยจึึงน้้อมนำหลัักการทรงงานของพระบาทสมเด็็จพระเจ้้าอยู่่�หััว รััชกาล

ที่่� 9 ไปประยุุกต์์ใช้้ในการบริิหารจััดการวิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร ผลที่่�ได้้จากการ

ศึึกษานำไปเป็็นแนวทางในการจััดทำคู่่�มืือการปฏิิบััติิงานด้้วยการน้้อมนำหลัักการทรงงานของพระบาทสมเด็็จ

พระเจ้้าอยู่่�หัว รััชกาลที่่� 9 ไปประยุุกต์์ใช้้ในการบริิหารจััดการวิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพ

บางไทร ตลอดจนเป็็นต้้นแบบให้้สถาบัันการศึึกษาอื่่�นนำไปประยุุกต์์ใช้้ให้้สอดคล้้องกัับบริิบทขององค์์กรต่่อไป

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

167

	 4.2	ศึ ึกษาหลัักการ แนวคิิด ทฤษฎีี

		 การวิิจััยครั้้�งนี้้� ผู้้�วิิจััยได้้ศึึกษาหลัักการ แนวคิิด ทฤษฎีี ที่่�เกี่่�ยวข้้อง ดัังนี้้�

 		 4.2.1	 หลัักการทรงงานของพระบาทสมเด็็จพระปรมิินทรมหาภููมิิพลอดุุลเดช บรมนาถบพิิตร

รััชกาลที่่� 9 ซึ่่�งพระองค์์ทรงพระราชทานหลัักการทรงงาน 23 ข้้อ ข้้อ คืือ ศึึกษาข้้อมููลอย่่างเป็็นระบบ ระเบิิดจาก

ข้้างใน แก้้ปััญหาที่่�จุุดเล็็ก ทำตามลำดัับขั้้�น ภููมิิสัังคม องค์์รวม ไม่่ติิดตำรา ประหยััด เรีียบง่่าย ได้้ประโยชน์์สููงสุุด

ทำให้ง้่า่ย การมีสี่ว่นร่ว่ม ประโยชน์ส์่ว่นรวม บริกิารรวมที่่�จุดุเดียีว ทรงใช้ธ้รรมชาติชิ่ว่ยธรรมชาติ ิใช้อ้ธรรมปราบ

อธรรม ปลููกป่่าในใจคน ขาดทุุนคืือกำไร การพึ่่�งตนเอง พออยู่่�พอกิิน เศรษฐกิิจพอเพีียง ความซื่่�อสััตย์์ สุุจริิต

จริิงใจต่่อกััน ทำงานอย่่างมีีความสุุข ความเพีียร : พระมหาชนก และ รู้้� รััก สามััคคีี หลัักการทรงงานสามารถนำ

ไปใช้้ในการพััฒนาการศึึกษา ได้้แก่่ การพััฒนาสถานศึึกษา พััฒนาหลัักสููตร พััฒนาการเรีียนการสอน พััฒนา

ผู้้�สอน พััฒนาเทคนิิคการสอน สร้้างนวััตกรรมสื่่�อการสอน ตลอดจนพััฒนาผู้้�เรีียน ให้้มีีความรู้้� ความคิิด ปฏิิบััติิ

งานอย่่างคิิดวิิเคราะห์์ ส่่งผลให้้อยู่่�ร่่วมกัับผู้้�อื่่�นได้้อย่่างมีีความสุุข [9] ซึ่่�งหลัักการทรงงานสำหรัับประยุุกต์์ใช้้ใน

การบริิหารจััดการสถานศึึกษา ยัังไม่่ปรากฏการนำเสนออย่่างเป็็นรููปธรรม ดัังนั้้�น ผู้้�วิิจััยจึึงน้้อมนำหลัักการ

ทรงงานของพระบาทสมเด็็จพระเจ้้าอยู่่�หััว รััชกาลที่่� 9 เพื่่�อนำมาสร้้างรููปแบบการบริิหารจััดการฯ ต่่อไป

		 4.2.2	 การบริิหารงานของวิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร ด้้วยระเบีียบ

สำนัักงานคณะกรรมการการอาชีีวศึึกษาว่่าด้้วยการบริิหารสถานศึึกษา พ.ศ. 2552 ได้้แก้้ไขปรัับปรุุงระเบีียบว่่า

ด้้วยการบริิหารสถานศึึกษาเพื่่�อให้้สอดคล้้องกัับกฎหมายว่่าด้้วยการศึึกษาแห่่งชาติิ กฎหมายว่่าด้้วยระเบีียบ

บริิหารราชการกระทรวงศึึกษาธิิการ และกฎหมายว่่าด้้วยระเบีียบข้้าราชการครููและบุุคลากรทางการศึึกษา

กฎหมายว่่าด้้วยการอาชีีวศึึกษา และภารกิิจของสถานศึึกษาในปััจจุุบััน อาศััยอำนาจตามความในมาตรา 30

แห่่งพระราชบััญญััติิระเบีียบบริิหารราชการกระทรวงศึึกษาธิิการ พ.ศ. 2546 เลขาธิิการคณะกรรมการ

การอาชีีวศึึกษาจึึงวางระเบีียบไว้้ หมวด 1 หน้้าที่่�และการบริิหารสถานศึึกษา ข้้อ 8 - ข้้อ 11 และหมวด 2 หน้้าที่่�

ของงานและแผนก ข้้อ 14 - ข้้อ 40 ออกเป็็น 4 ฝ่่าย 27 งาน [10] คืือ

			 4.2.2.1	ฝ่่ายบริิหารทรััพยากร รัับผิิดชอบงานในการควบคุุมดููแล 8 งาน	 	

			 4.2.2.2	ฝ่่ายแผนงานและความร่่วมมืือ รัับผิิดชอบงานในการควบคุุมดููแล 7 งาน

			 4.2.2.3	ฝ่่ายวิิชาการ รัับผิิดชอบงานในการควบคุุมดููแล 6 งาน

			 4.2.2.4	ฝ่่ายพััฒนากิิจการนัักเรีียน นัักศึึกษา รัับผิิดชอบงานในการควบคุุมดููแล 6 งาน

	 4.3	 การออกแบบการวิิจััย

		 4.3.1	 หลัักการคิิด

Journal for Research and Innovation Institute of Vocational Education Bangkok
168

ภาพที่่� 1 หลัักการคิิด

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

169

		 4.3.2	 กรอบแนวความคิิด

	ตั ัวแปรอิิสระ	ตั ัวแปรตาม

 	

ภาพที่่� 2 กรอบแนวความคิิด

	

		 4.3.3	 ขอบเขตของการวิิจััย

			ศึ ึกษาความคิิดเห็็นของบุุคลากร เพื่่�อน้้อมนำหลัักการทรงงานของพระบาทสมเด็็จ

พระเจ้า้อยู่่�หัวั รัชักาลที่่� 9 ไปประยุุกต์ใ์ช้ใ้นการบริหิารจัดัการวิิทยาลัยัเกษตรและเทคโนโลยีีศูนูย์ศ์ิลิปาชีพีบางไทร

ซึ่่�งเป็็นขั้้�นตอนหนึ่่�งในการสร้้างรููปแบบการบริิหารจััดการฯ

		 4.3.4	 ประชากร

			 ประชากรที่่�ใช้้ในการศึึกษาครั้้�งนี้้� คืือ บุุคลากรวิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์

ศิิลปาชีีพบางไทร จำนวนทั้้�งสิ้้�น 48 คน (ข้้อมููล ณ วัันที่่� 1 ตุุลาคม 2564)

		 4.3.5	 เครื่่�องมืือที่่�ใช้้ในการวิิจััย 	

	 		 เครื่่�องมืือที่่�ใช้้ในการวิิจััยครั้้�งนี้้� คืือ การสััมภาษณ์์แบบมีีโครงสร้้าง (Structured Inter-

view) โดยผู้้�วิิจััยสร้้างขึ้้�นจำนวน 2 ชุุด ดัังนี้้�

			 1)	 การสััมภาษณ์์แบบมีีโครงสร้้างความคิิดเห็็นของบุุคลากรวิิทยาลััยเกษตรและ

เทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร ซึ่่�งแบ่่งออกเป็็น 2 ตอน คืือ

				 ตอนที่่� 1	 การสััมภาษณ์์แบบมีีโครงสร้้างเกี่่�ยวกัับปััจจััยส่่วนบุุคคล ได้้แก่่ เพศ อายุุ

สถานภาพ ระดัับการศึึกษา อายุุงาน และสัังกััดงาน มีีลัักษณะเป็็นข้้อคำถามแบบตรวจสอบรายการ

(Check list)

				 ตอนที่่� 2	 การสััมภาษณ์์แบบมีีโครงสร้้างความคิิดเห็็นของบุุคลากรต่่อรููปแบบการ

น้อ้มนำหลักัการทรงงานของพระบาทสมเด็็จพระเจ้า้อยู่่�หัวั รัชักาลที่่� 9 ไปประยุกุต์ใ์ช้ใ้นการบริหิารจัดัการวิทิยาลััย

เกษตรและเทคโนโลยีศีูนูย์ศ์ิลิปาชีีพบางไทร มีลีักัษณะเป็น็ข้อ้คำถามแบบมาตราส่ว่นประมาณค่า่ (Rating Scale)

ที่่�ผู้้�ตอบแสดงความคิิดเห็็น 5 ระดัับ คืือ มากที่่�สุุด มาก ปานกลาง น้้อย น้้อยที่่�สุุด

			 2)	 การสััมภาษณ์์แบบมีีโครงสร้้างความคิิดเห็็นของหััวหน้้างานต่่อรููปแบบการน้้อมนำ

Journal for Research and Innovation Institute of Vocational Education Bangkok
170

หลักัการทรงงานของพระบาทสมเด็จ็พระเจ้า้อยู่่�หัวั รัชักาลที่่� 9 ไปประยุกุต์ใ์ช้ใ้นการบริหิารจััดการวิทิยาลัยัเกษตร

และเทคโนโลยีศีูนูย์ศ์ิลิปาชีพีบางไทร มีลีักัษณะเป็น็ข้อ้คำถามแบบตรวจสอบรายการ (Check list) ที่่�ผู้้�ตอบแสดง

ความคิดิเห็น็ด้ว้ยการเลือืกหลักัการทรงงานที่่�สำคัญักัับงานที่่�ปฏิบิัตัิติามโครงสร้า้งองค์ก์ร 4 ฝ่า่ย ได้แ้ก่ ่ฝ่า่ยบริหิาร

ทรััพยากร ฝ่่ายแผนงานและความร่่วมมืือ ฝ่่ายวิิชาการ และฝ่่ายพััฒนากิิจการนัักเรีียน นัักศึึกษา

	ขั้้� นตอนในการสร้้างเครื่่�องมืือ

	 1.	ศึึกษาข้้อมููลเบื้้�องต้้น จากตำรา ทฤษฎีี งานวิิจััย และเอกสารต่่าง ๆ ที่่�เกี่่�ยวข้้อง ตลอดจน

ขอคำแนะนำจากผู้้�เชี่่�ยวชาญที่่�ปรึึกษาด้้านงานวิิจััยจากมหาวิิทยาลััยในกำกัับของรััฐ และมหาวิิทยาลััยของรััฐ

ระดัับคณบดีี รองศาสตราจารย์์ ผู้้�ช่่วยศาสตราจารย์์ จำนวน 4 ท่่าน และผู้้�เชี่่�ยวชาญที่่�ปรึึกษาด้้านการบริิหาร

และหลัักการทรงงานฯ ศาสตร์์ของพระราชา จากมหาวิิทยาลััยของรััฐ ระดัับคณบดีี และจากสถานศึึกษาสัังกััด

สำนักังานคณะกรรมการการอาชีีวศึกึษา ผู้้�อำนวยการสถาบัันการอาชีีวศึกึษาเกษตรภาคกลาง ประธานกรรมการ

อาชีีวศึึกษาจัังหวััดพระนครศรีีอยุุธยา และผู้้�อำนวยการระดัับเชี่่�ยวชาญ จำนวน 5 ท่่าน

	 2.	ศึึกษาหลัักเกณฑ์์และวิิธีีการสร้้างเครื่่�องมืือจากตำรา เอกสาร และงานวิิจััยที่่�เกี่่�ยวข้้อง

	 3.	กำหนดขอบเขตและโครงสร้้างเนื้้�อหาของเครื่่�องมืือให้้ครอบคลุุมวััตถุุประสงค์์ตามกรอบแนว

ความคิิดของการวิิจััย

	 4.	สร้้างเครื่่�องมืือการวิิจััย ซึ่่�งเป็็นการสััมภาษณ์์แบบมีีโครงสร้้าง

	 5.	นำเครื่่�องมืือที่่�ผู้้�วิิจััยสร้้างขึ้้�นไปให้้ผู้้�ทรงคุุณวุุฒิิ จำนวน 7 ท่่าน ประกอบด้้วย ผู้้�อำนวยการ และ

รองผู้้�อำนวยการ สถาบัันการอาชีีวศึึกษาเกษตรภาคกลาง จำนวน 2 ท่่าน ผู้้�อำนวยการระดัับเชี่่�ยวชาญ จำนวน

5 ท่่าน พิิจารณาตรวจสอบความเที่่�ยงตรง (Validity) ของคำถาม ทั้้�งเนื้้�อหา และภาษาที่่�ใช้้ และนำมาปรัับปรุุง

แก้้ไข ก่่อนนำไปทดลองใช้้กัับวิิทยาลััยในสัังกััดสำนัักงานคณะกรรมการการอาชีีวศึึกษา

	 6.	การเตรีียมเครื่่�องมืือและกำหนดผู้้�ช่วยวิิจััยในการสััมภาษณ์์แบบมีีโครงสร้้าง ซึ่่�งประกอบด้้วย

ที่่�ปรึึกษาด้้านการบริิหารและหลัักการทรงงานฯ และที่่�ปรึึกษาด้้านงานวิิจััย โดยผู้้�วิิจััยได้้ประชุุมหารืือถึึงวิิธีีการ

ดำเนิินการเก็็บรวบรวมข้้อมููลก่่อนการปฏิิบััติิงานภาคสนาม ทั้้�งการทดลองใช้้เครื่่�องมืือและเก็็บรวบรวมข้้อมููล

จากกลุ่่�มเป้้าหมายจริิง

ภาพที่่� 3 การประชุุมทีีมผู้้�ช่่วยวิิจััยเพื่่�อเก็็บรวบรวมข้้อมููลด้้วยการสััมภาษณ์์แบบมีีโครงสร้้าง

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

171

	 4.4	 การทดลองใช้้และปรัับปรุุง

		 4.4.1	ผู้้�วิ ิจััยได้้ทำหนัังสืือราชการ เพื่่�อขอเข้้าพื้้�นที่่�ทดลองใช้้เครื่่�องมืือ (Try out) กัับวิิทยาลััย

การอาชีีพโพธิ์์�ทอง จัังหวััดอ่่างทอง เนื่่�องจากเป็็นวิิทยาลััยที่่�ได้้รัับรางวััลสถานศึึกษาพระราชทาน ซึ่่�งได้้น้้อมนำ

ศาสตร์์พระราชามาประยุุกต์์ใช้้ในการบริิหารจััดการวิิทยาลััยฯ ด้้วยการสััมภาษณ์์แบบมีีโครงสร้้างกัับบุุคลากร

วิิทยาลััยการอาชีีพโพธิ์์�ทอง จำนวน 30 คน แล้้วนำมาวิิเคราะห์์หาค่่าความเชื่่�อมั่่�น ได้้ค่่า 0.993

ภาพที่่� 4 การลงพื้้�นที่่�ทดลองใช้้เครื่่�องมืือ (Try out) กัับบุุคลากรวิิทยาลััยการอาชีีพโพธิ์์�ทอง

	 4.5	 โครงการฝึึกอบรมหลัักการทรงงาน

		สื ืบเนื่่�องจากปีีงบประมาณ 2564 ผู้้�วิิจััยได้้ศึึกษาวิิจััย เรื่่�อง แนวทางการบริิหารสถานศึึกษาตาม

ปรััชญาเศรษฐกิิจพอเพีียงของบุุคลากรวิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร ซึ่่�งได้้ข้้อเสนอแนะ

เพื่่�อการพััฒนาวิิทยาลััยฯ กล่่าวคืือ วิิทยาลััยฯ ควรมีีแผนงาน/ โครงการพััฒนาบุุคลากรเพื่่�อสร้้างความรู้้�

ความเข้า้ใจ และตระหนัักในคุุณค่่าอย่่างต่่อเนื่่�อง สม่่ำเสมอ [11] ดังันั้้�น แผนปฏิิบัตัิกิารของวิิทยาลััยปีีงบประมาณ

2564 ผู้้�วิิจััยตระหนัักและให้้ความสำคััญกัับการบริิหารสถานศึึกษา เพื่่�อสนองพระราชปณิิธานจึึงได้้จััดโครงการ

ฝึกึอบรมเชิงิปฏิบิัตัิกิาร เพื่่�อให้บุ้คุลากรได้ร้ับัความรู้้� และมีสี่ว่นร่ว่มในการน้อ้มนำหลักัการทรงงานของพระบาท

สมเด็จ็พระเจ้า้อยู่่�หัวัรัชักาลที่่� 9 ไปประยุกุต์ใ์ช้ใ้นการบริหิารจัดัการวิทิยาลัยัเกษตรและเทคโนโลยีศีูนูย์ศ์ิลิปาชีพี

บางไทร ซึ่่�งเป็็นขั้้�นตอนหนึ่่�งในการสร้้างรููปแบบการบริิหารจััดการฯ เดืือนธัันวาคม 2564

Journal for Research and Innovation Institute of Vocational Education Bangkok
172

ภาพที่่� 5 โครงการฝึึกอบรมหลัักการทรงงาน

	 4.6	 ประเมิินผล

		 4.6.1	ผู้้�วิ ิจััยได้้นำเครื่่�องมืือที่่�ผ่่านการทดลองใช้้แล้้ว (Try out) มาปรัับแก้้ไขให้้มีีความสมบููรณ์์

และนำไปใช้้ในการเก็็บข้้อมููลกัับบุุคลากรวิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร จำนวน 48 คน

ด้้วยการสััมภาษณ์์แบบมีีโครงสร้้าง เดืือนธัันวาคม 2564

		 4.6.2	ผู้้�วิ ิจััยได้้ตรวจสอบความสมบููรณ์์ ความถููกต้้องของข้้อมููล และลงรหััสข้้อมููล เพื่่�อนำมา

วิิเคราะห์์โดยใช้้โปรแกรมประมวลผลข้้อมููลสำเร็็จรููป ดัังนี้้�

		 4.6.2.1	 นำข้้อมููลปััจจััยส่่วนบุุคคล มาวิิเคราะห์์ด้้วยการหาค่่าร้้อยละ

			 4.6.2.2	 นำ�ขอ้มลูความคดิเหน็ของบคุลากรตอ่รปูแบบการนอ้มนำ�หลักการทรงงานของ

พระบาทสมเดจ็พระเจา้อยูหั่ว รชักาลที ่9 ไปประยกุตใ์ช้ในการบรหิารจดัการวทิยาลยัเกษตรและเทคโนโลยศีนูย์

ศิลปาชีพบางไทร มาวิเคราะห์หาค่าเฉลี่ย (m) และส่วนเบี่ยงเบนมาตรฐาน (s)

			 4.6.2.3	 นำข้้อมููลความคิิดเห็็นของหััวหน้้างานทั้้�ง 4 ฝ่่าย ต่่อรููปแบบการน้้อมนำ

หลัักการ ทรงงานของพระบาทสมเด็็จพระเจ้้าอยู่่�หัว รััชกาลที่่� 9 ไปประยุุกต์์ใช้้ในการบริิหารจััดการวิิทยาลััย

เกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร มาวิิเคราะห์์หาค่่าร้้อยละ และค่่าเฉลี่่�ยร้้อยละ

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

173

ภาพที่่� 6 การเก็็บรวบรวมข้้อมููลด้้วยการสััมภาษณ์์แบบมีีโครงสร้้าง

5. ผลการวิจัย
	 การศึึกษาวิิจััยครั้้�งนี้้� ผู้้�วิิจััยได้้เก็็บรวบรวมข้้อมููลด้้วยการสััมภาษณ์์แบบมีีโครงสร้้าง เรื่่�อง

การน้้อมนำหลัักการทรงงานของพระบาทสมเด็็จพระเจ้้าอยู่่�หััว รััชกาลที่่� 9 ไปประยุุกต์์ใช้้ในการบริิหารจััดการ

วิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร จำนวน 48 คน ดัังนี้้�

	 5.1	ปั ัจจััยส่่วนบุุคคล

		 ผลการวิิเคราะห์์ พบว่่า บุุคลากรที่่�ใช้้ในการศึึกษาครั้้�งนี้้� จำนวน 48 คน ส่่วนใหญ่่เป็็นเพศหญิิง

อายุ ุ41 - 50 ปี ีสถานภาพสมรส วุฒุิกิารศึกึษาปริิญญาตรี ีอายุุงานต่ำ่กว่า่ 10 ปี ีและสัังกัดังานฝ่า่ยบริหิารทรัพัยากร

	 5.2	รู ูปแบบการน้้อมนำหลัักการทรงงานของพระบาทสมเด็็จพระเจ้้าอยู่่�หััว รััชกาลที่่� 9

ไปประยุุกต์์ใช้้ในการบริิหารจััดการวิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร

		 5.2.1	 ผลการวิิเคราะห์์ ความคิิดเห็็นของบุุคลากรต่่อรููปแบบการน้้อมนำหลัักการทรงงานของ

พระบาทสมเด็็จพระเจ้้าอยู่่�หัว รััชกาลที่่� 9 ไปประยุุกต์์ใช้้ในการบริิหารจััดการวิิทยาลััยเกษตรและเทคโนโลยีี

ศููนย์์ศิิลปาชีีพบางไทร ทั้้�ง 23 ข้้อ

Journal for Research and Innovation Institute of Vocational Education Bangkok
174

ตารางที่่� 1 แสดงค่่าเฉลี่่�ยและค่่าเบี่่�ยงเบนมาตรฐานความคิิดเห็็นต่่อรููปแบบการน้้อมนำหลัักการทรงงานของ

พระบาทสมเด็จ็พระเจ้า้อยู่่�หัวั รัชักาลที่่� 9 ไปประยุกุต์ใ์ช้ใ้นการบริหิารจัดัการวิทิยาลัยัเกษตรและเทคโนโลยีศีูนูย์์

ศิิลปาชีีพบางไทร

หลัักการทรงงาน
รููปแบบการประยุุกต์์หลัักการทรงงานไปใช้้ในการบริิหารจััดการ

วิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร
m s ระดัับ

1. ศึึกษาข้้อมููล

อย่่างเป็็นระบบ

1.1 มีีการศึึกษาข้้อมููลเบื้้�องต้้นจากเอกสารให้้ได้้รายละเอีียด

ที่่�ถููกต้้องเพื่่�อการปฏิิบััติิงานอย่่างเป็็นระบบ
4.77 0.42 มากที่่�สุุด

1.2 มีีการศึึกษาข้้อมููลเบื้้�องต้้นจากการสอบถาม ปรึึกษา

ผู้้�ที่่�เกี่่�ยวข้้องเพื่่�อการปฏิิบััติิงานอย่่างเป็็นระบบ
4.71 0.46 มากที่่�สุุด

1.3 มีีการศึึกษาข้้อมููลเบื้้�องต้้นจากแผนภููมิิการบริิหาร

เพื่่�อการปฏิิบััติิงานอย่่างเป็็นระบบ
4.73 0.49 มากที่่�สุุด

1.4 มีีการรวบรวมจััดทำข้้อมููลพื้้�นฐานที่่�เกี่่�ยวข้้อง

กัับการปฏิิบััติิงานอย่่างละเอีียดถููกต้้อง
4.79 0.41 มากที่่�สุุด

1.5 บุุคลากรมีีความรู้้� ความสามารถ ตรงกัับหน้้าที่่�

ในการปฏิิบััติิงาน
4.73 0.45 มากที่่�สุุด

ค่่าเฉลี่่�ยรวม 4.75 0.36 มากที่่�สุุด

2. ระเบิิดจากข้้างใน 2.1 บุุคลากรมีีความเต็็มใจใฝ่่รู้้�พร้้อมที่่�จะรัับการพััฒนา 4.73 0.49 มากที่่�สุุด

2.2 มีีการพััฒนาบุุคลากรด้้วยการส่่งเสริิมการเพิ่่�มศัักยภาพ

การทำงานด้้วยการคิิดบวก
4.77 0.42 มากที่่�สุุด

2.3 มีีการพััฒนาบุุคลากรด้้วยการวิิเคราะห์์งาน

โดยวิิธีี SWOT Analysis
4.71 0.50 มากที่่�สุุด

2.4 มีีการพััฒนาบุุคลากรด้้วยการสร้้างเสริิมความพร้้อม

ในการแก้้ไขปััญหาด้้วยวิิธีีวิิจััย
4.52 0.62 มากที่่�สุุด

2.5 มีีการพััฒนาบุุคลากรด้้วยการสร้้างความพร้้อม

การทำงานเป็็นทีีมร่่วมกัันในองค์์กร
4.71 0.46 มากที่่�สุุด

ค่่าเฉลี่่�ยรวม 4.69 0.39 มากที่่�สุุด

3. แก้้ปััญหาที่่�จุุด

เล็็ก

3.1 เมื่่�อเกิิดปัญัหาการทำงาน ผู้้�ปฏิบิัตัิงิานตามหน้า้ที่่�ลงมือืแก้ไ้ข

ปััญหาเฉพาะหน้้า ซึ่่�งเป็็นจุุดเล็็ก ๆ ก่่อน
4.63 0.57 มากที่่�สุุด

3.2 เมื่่�อเกิิดปััญหาการทำงานผู้้�บริิหารลงมืือแก้้ไขปััญหา

เฉพาะหน้้า ซึ่่�งเป็็นจุุดเล็็ก ๆ ก่่อน
4.71 0.50 มากที่่�สุุด

3.3 เมื่่�อเกิิดปััญหาการทำงานผู้้�บริิหารและผู้้�ปฏิิบััติิงานตาม

หน้้าที่่�

ได้้ประชุุมร่่วมกัันลงมืือแก้้ไขปััญหาเฉพาะหน้้า

ซึ่่�งเป็็นจุุดเล็็ก ๆ ก่่อน

4.79 0.41 มากที่่�สุุด

ค่่าเฉลี่่�ยรวม 4.75 0.36 มากที่่�สุุด

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

175

หลัักการทรงงาน
รููปแบบการประยุุกต์์หลัักการทรงงานไปใช้้ในการบริิหารจััดการ

วิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร
m s ระดัับ

4. ทำตามลำดัับขั้้�น 4.1 มีีนโยบายในการใช้้จ่่ายงบประมาณที่่�ประหยััดถููกต้้อง
ตามหลัักวิิชาการ

4.77 0.42 มากที่่�สุุด

4.2 บุุคลากรมีีการจััดทำลำดัับขั้้�นตอนของงานก่่อนการ
ปฏิิบััติิ

4.69 0.55 มากที่่�สุุด

4.3 มีีการนำเทคโนโลยีีที่่�เรีียบง่่ายเน้้นภููมิิปััญญาท้้องถิ่่�น
มาใช้้ในการพััฒนาองค์์กร

4.65 0.53 มากที่่�สุุด

4.4 มีีการเชิิญปราชญ์์ชาวบ้้านในท้้องถิ่่�นมาร่่วมถ่่ายทอด
ความรู้้�

4.71 0.46 มากที่่�สุุด

4.5 มีกีารเชิญิผู้้�ทรงคุณุวุฒุิมิาถ่า่ยทอดความรู้้�แก่บุ่คุลากรใน
องค์์กร

4.73 0.45 มากที่่�สุุด

ค่่าเฉลี่่�ยรวม 4.75 0.36 มากที่่�สุุด

5. ภููมิิสัังคม 5.1 มีีแผนงาน/ โครงการ/ กิิจกรรมเผยแพร่่วััฒนธรรม
ประเพณีีอัันดีีงามของท้้องถิ่่�น

4.69 0.55 มากที่่�สุุด

5.2 มีีแผนงาน/ โครงการ/ กิิจกรรมอนุุรัักษ์์วััฒนธรรม
ประเพณีีอัันดีีงามของท้้องถิ่่�น

4.79 0.41 มากที่่�สุุด

5.3 มีแีผนงาน/ โครงการ/ กิจิกรรมพัฒันาอาชีพีที่่�ตอบสนอง
ต่่อความต้้องการของท้้องถิ่่�นในการดำเนิินชีีวิิต

4.81 0.39 มากที่่�สุุด

ค่่าเฉลี่่�ยรวม 4.75 0.36 มากที่่�สุุด

6. องค์์รวม 6.1 มีีวิิธีีคิิดเชื่่�อมโยงกัับหน่่วยงานอื่่�นภายในองค์์กร
เพื่่�อการแก้้ไขปััญหาแบบองค์์รวม

4.73 0.49 มากที่่�สุุด

6.2 มีีวิิธีีคิิดเชื่่�อมโยงกัับหน่่วยงานอื่่�นภายนอกองค์์กร
เพื่่�อการแก้้ไขปััญหาแบบองค์์รวม

4.67 0.52 มากที่่�สุุด

6.3 มีีแผนงาน/ โครงการ/ กิิจกรรมการรวมกลุ่่�มรวมพลััง
ชุุมชน สร้้างความเข้้มแข็็ง เพื่่�อพร้้อมที่่�จะออกสู่่�การ
เปลี่่�ยนแปลงของสัังคมภายนอกได้้อย่่างครบวงจร

4.75 0.48 มากที่่�สุุด

6.4 มีีแผนงาน/ โครงการ/ กิิจกรรมการรวมกลุ่่�มรวมพลััง
ภาคธุุรกิิจเอกชน สร้้างความเข้ม้แข็ง็ เพื่่�อพร้้อมที่่�จะออก
สู่่�การเปลี่่�ยนแปลงของสังัคมภายนอกได้อ้ย่า่งครบวงจร

4.67 0.52 มากที่่�สุุด

ค่่าเฉลี่่�ยรวม 4.75 0.36 มากที่่�สุุด

7. ไม่่ติิดตำรา 7.1 มีีแผนงาน/ โครงการ/ กิิจกรรมการพััฒนาด้้านวิิชาการ
สอดคล้้องกัับธรรมชาติิ สิ่่�งแวดล้้อม วััฒนธรรมองค์์กร

4.67 0.52 มากที่่�สุุด

7.2 มีีแผนงาน/ โครงการ/ กิิจกรรมการพััฒนาด้้าน
เทคโนโลยีี สอดคล้้องกัับธรรมชาติิ สิ่่�งแวดล้้อม
วััฒนธรรมองค์์กร

4.69 0.51 มากที่่�สุุด

7.3 มีีแผนงาน/ โครงการ/ กิิจกรรมการพััฒนาด้้าน
วิิชาการ สอดคล้้องกัับธรรมชาติิ สิ่่�งแวดล้้อมที่่�
เกี่่�ยวข้้องกัับองค์์กร

4.69 0.51 มากที่่�สุุด

7.4 มีีแผนงาน/ โครงการ/ กิิจกรรมการพััฒนาด้้าน
เทคโนโลยีี สอดคล้้องกัับธรรมชาติิ สิ่่�งแวดล้้อมที่่�
เกี่่�ยวข้้องกัับองค์์กร

4.71 0.50 มากที่่�สุุด

ค่่าเฉลี่่�ยรวม 4.75 0.36 มากที่่�สุุด

Journal for Research and Innovation Institute of Vocational Education Bangkok
176

หลัักการทรงงาน
รููปแบบการประยุุกต์์หลัักการทรงงานไปใช้้ในการบริิหารจััดการ

วิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร
m s ระดัับ

8. ประหยััด

เรีียบง่่าย

ได้้ประโยชน์์

สููงสุุด

8.1 มีีแผนงาน/ โครงการ/ กิิจกรรมการพััฒนาองค์์กร

ยึึดหลัักประหยััด เรีียบง่่าย ได้้ประโยชน์์สููงสุุด
4.73 0.54 มากที่่�สุุด

8.2 มีีแผนงาน/ โครงการ/ กิิจกรรมการใช้้สิ่่�งของในท้้องถิ่่�น

มาประยุุกต์์พััฒนาองค์์กร ยึึดหลัักประหยััด เรีียบง่่าย

ได้้ประโยชน์์สููงสุุด

4.69 0.55 มากที่่�สุุด

ค่่าเฉลี่่�ยรวม 4.75 0.36 มากที่่�สุุด

9. ทำให้้ง่่าย 9.1 มีีกระบวนการปฏิิบััติิงานที่่�เข้้าใจง่่าย ไม่่ยุ่่�งยาก ซัับซ้้อน 4.73 0.49 มากที่่�สุุด

9.2 มีกีารประชุมุระดมความคิดิเห็น็ของบุุคลากร เพื่่�อลดขั้้�นตอน

การปฏิิบััติิงาน ส่่งผลให้้การปฏิิบััติิงานง่่าย รวดเร็็วขึ้้�น
4.77 0.52 มากที่่�สุุด

ค่่าเฉลี่่�ยรวม 4.75 0.36 มากที่่�สุุด

10. การมีีส่่วนร่่วม 10.1 เปิิดโอกาสให้้บุุคลากรภายในองค์์กรมีีส่่วนร่่วม

ในการแสดงความคิิดเห็็นอย่่างเสรีี
4.81 0.39 มากที่่�สุุด

10.2 เปิิดโอกาสให้้ผู้้�มีีส่่วนได้้เสีียภายนอกองค์์กรมีีส่่วนร่่วม

ในการแสดงความคิิดเห็็นอย่่างเสรีี
4.67 0.56 มากที่่�สุุด

ค่่าเฉลี่่�ยรวม 4.75 0.36 มากที่่�สุุด

11. ประโยชน์์

ส่่วนรวม

11.1 บุุคลากรมีีจิิตอาสาปฏิิบััติิงานด้้วยความเต็็มใจ

เพื่่�อประโยชน์์ส่่วนรวมโดยมิิต้้องร้้องขอ
4.75 0.48 มากที่่�สุุด

11.2 บุุคลากรมีีจิิตสำนึึกเสีียสละทำงานเพื่่�อประโยชน์์ส่่วนรวม 4.73 0.49 มากที่่�สุุด

ค่่าเฉลี่่�ยรวม 4.75 0.36 มากที่่�สุุด

12. บริิการรวมที่่�

จุุดเดีียว

12.1 องค์์กรมีีพื้้�นที่่�จุุดให้้บริิการแบบครบวงจร

(One Stop Service) แก่่บุุคคลที่่�มาติิดต่่อ
4.69 0.55 มากที่่�สุุด

12.2 องค์์กรสามารถให้้บริิการแบบครบวงจร

(One Stop Service) ผ่่านทางอิินเทอร์์เน็็ต

ผู้้�รัับบริิการสามารถติิดต่่อกัับเว็็บไซต์์ที่่�ให้้บริิการได้้

4.75 0.48 มากที่่�สุุด

12.3 มีีการประชาสััมพัันธ์์ข้้อมููลข่่าวสารต่่าง ๆ อย่่างต่่อเนื่่�อง 4.83 0.38 มากที่่�สุุด

12.4 บุุคลากรมีีความพร้้อมให้้บริิการด้้วยอััธยาศััยที่่�ดีี 4.71 0.50 มากที่่�สุุด

12.5 บุุคลากรให้้บริิการแก่่บุุคคลภายนอกอย่่างเสมอภาค

เท่่าเทีียมกััน
4.79 0.41 มากที่่�สุุด

ค่่าเฉลี่่�ยรวม 4.75 0.36 มากที่่�สุุด

13. ทรงใช้้ธรรมชาติิ

ช่่วยธรรมชาติิ

13.1 องค์์กรมีีการปลููกต้้นไม้้ จััดพื้้�นที่่�สีีเขีียว เพื่่�อให้้บุุคลากร

นัักเรีียน นัักศึึกษา อยู่่�ร่่วมกัับธรรมชาติิ
4.88 0.33 มากที่่�สุุด

ค่่าเฉลี่่�ยรวม 4.75 0.36 มากที่่�สุุด

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

177

หลัักการทรงงาน
รููปแบบการประยุุกต์์หลัักการทรงงานไปใช้้ในการบริิหารจััดการ

วิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร
m s ระดัับ

14. ใช้้อธรรมปราบ

อธรรม

14.1 มีีการนำกระดาษที่่�ใช้้แล้้วด้้านหนึ่่�งกลัับมาใช้้ซ้้ำ

เพื่่�อความประหยััด
4.79 0.46 มากที่่�สุุด

14.2 มีีการนำของที่่�ใช้้แล้้วนำมาประยุุกต์์เป็็นสิ่่�งประดิิษฐ์์ 4.73 0.49 มากที่่�สุุด

ค่่าเฉลี่่�ยรวม 4.75 0.36 มากที่่�สุุด

15. ปลููกป่่าในใจคน 15.1 มีีแผนงาน/ โครงการ/ กิิจกรรมสร้้างจิิตสำนึึกให้้บุุคลากร

รััก เห็็นคุุณค่่า ประโยชน์์ของทรััพยากรธรรมชาติิและ

สิ่่�งแวดล้้อม

4.77 0.47 มากที่่�สุุด

15.2 เปิิดโอกาสให้้ทุุกภาคส่่วนได้้มีีส่่วนร่่วมในการอนุุรัักษ์์

ทรััพยากรธรรมชาติิและสิ่่�งแวดล้้อม
4.79 0.46 มากที่่�สุุด

ค่่าเฉลี่่�ยรวม 4.75 0.36 มากที่่�สุุด

16. ขาดทุุนคืือกำไร 16.1 ผู้้�บริิหารให้้การสนัับสนุุนการทำงานที่่�ได้้รัับมอบหมาย

โดยมิิต้้องร้้องขอ
4.77 0.47 มากที่่�สุุด

16.2 ผู้้�บริิหารให้้ความช่่วยเหลืือเมื่่�อท่่านประสบปััญหา 4.79 0.46 มากที่่�สุุด

16.3 ผู้้�บริิหารเป็็นต้้นแบบของการปฏิิบััติิตนในเรื่่�องการให้้

การเสีียสละ
4.75 0.48 มากที่่�สุุด

ค่่าเฉลี่่�ยรวม 4.75 0.36 มากที่่�สุุด

17. การพึ่่�งตนเอง 17.1 มีีแผน/ โครงการ/ กิิจกรรมพััฒนาบุุคลากรฝ่่ายวิิชาการ

ให้้มีีทัักษะปฏิิบััติิที่่�ตอบสนองต่่อการปฏิิบััติิงาน

ด้้วยการพึ่่�งตนเอง

4.77 0.47 มากที่่�สุุด

17.2 มีีแผน/ โครงการ/ กิิจกรรมพััฒนาบุุคลากรฝ่่ายสนัับสนุุน

ให้้มีีทัักษะปฏิิบััติิที่่�ตอบสนองต่่อการปฏิิบััติิงาน

ด้้วยการพึ่่�งตนเอง

4.73 0.45 มากที่่�สุุด

ค่่าเฉลี่่�ยรวม 4.75 0.36 มากที่่�สุุด

18. พออยู่่�พอกิิน 18.1 ผู้้�บริิหารให้้ความช่่วยเหลืือดููแลด้้านสวััสดิิการต่่าง ๆ

เพื่่�อความพออยู่่�พอกิิน
4.65 0.48 มากที่่�สุุด

19. เศรษฐกิิจ

พอเพีียง

19.1 มีีแผน/ โครงการ/ กิิจกรรมที่่�มีีการนำปรััชญาเศรษฐกิิจพอ

เพีียงมาใช้้ในการทำงาน
4.71 0.46 มากที่่�สุุด

ค่่าเฉลี่่�ยรวม 4.75 0.36 มากที่่�สุุด

20. ความซื่่�อสััตย์์

สุุจริิต

จริิงใจต่่อกััน

20.1 มีีการเปิิดเผยข้้อมููลให้้สาธารณชนได้้รัับทราบ

ด้้วยความซื่่�อสััตย์์ สุุจริิต จริิงใจต่่อกััน
4.73 0.45 มากที่่�สุุด

20.2 บุุคลากรทำงานด้้วยความซื่่�อสััตย์์ สุุจริิต จริิงใจต่่อกััน 4.81 0.39 มากที่่�สุุด

20.3 ผู้้�บริิหารมีีความซื่่�อสััตย์์ สุุจริิต จริิงใจต่่อกััน บริิหารงาน

ด้้วยหลัักธรรมาภิิบาล
4.79 0.46 มากที่่�สุุด

ค่่าเฉลี่่�ยรวม 4.75 0.36 มากที่่�สุุด

Journal for Research and Innovation Institute of Vocational Education Bangkok
178

หลัักการทรงงาน
รููปแบบการประยุุกต์์หลัักการทรงงานไปใช้้ในการบริิหารจััดการ

วิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร
m s ระดัับ

21. ทำงานอย่่าง

มีีความสุุข

21.1 บุคุลากรมีีความสุุขกัับการปฏิิบัตัิงิานตามที่่�ได้้รัับมอบหมาย 4.71 0.50 มากที่่�สุุด

21.2 บุุคลากรมีีความสุุขกัับการให้้บริิการกัับผู้้�มีีส่่วนได้้เสีีย

ขององค์์กร
4..71 0.50 มากที่่�สุุด

21.3 บุุคลากรมีีความสุุขกัับการได้้ทำประโยชน์์ให้้ประเทศชาติิ 4.79 0.46 มากที่่�สุุด

ค่่าเฉลี่่�ยรวม 4.75 0.36 มากที่่�สุุด

22. ความเพีียร :

พระมหาชนก

22.1 บุุคลากรมีีความเพีียรพยายามมุ่่�งมั่่�นปฏิิบััติิงาน

ตามที่่�ได้้รัับมอบหมายให้้ประสบผลสำเร็็จ
4.77 0.47 มากที่่�สุุด

22.2 บุุคลากรมีีความเพีียรพยายามมุ่่�งมั่่�นให้้บริิการแก่่ทุุกคน

โดยไม่่เลืือกปฏิิบััติิ
4.73 0.54 มากที่่�สุุด

ค่่าเฉลี่่�ยรวม 4.75 0.36 มากที่่�สุุด

23. รู้้� รััก สามััคคีี 23.1 ก่่อนการปฏิิบััติิงานบุุคลากรได้้ศึึกษาปััจจััยที่่�เกี่่�ยวข้้อง

รู้้�ถึึงปััญหา วิิธีีการแก้้ปััญหาของงานที่่�ได้้รัับมอบหมาย
4.71 0.50 มากที่่�สุุด

23.2 บุุคลากรมีีความรัักการพิิจารณาที่่�จะเข้้าไปลงมืือปฏิิบััติิ

แก้้ไขปััญหาที่่�เกิิดขึ้้�น
4.73 0.45 มากที่่�สุุด

23.3 บุคุลากรทั่่�วทั้้�งองค์ก์รมีคีวามสามัคัคีรี่ว่มมือืร่ว่มใจช่ว่ยเหลือื

กัันเป็็นพลัังเข้้าไปแก้้ไขปััญหาให้้สำเร็็จลุุล่่วงไปได้้ด้้วยดีี
4.77 0.42 มากที่่�สุุด

ค่่าเฉลี่่�ยรวม 4.75 0.36 มากที่่�สุุด

ค่่าเฉลี่่�ยรวม 4.74 0.31 มากที่่�สุุด

	 จากตารางที่ 1 ผลการวิเคราะห์ความคิดเห็นของบุคลากรต่อรูปแบบการน้อมนำ�หลักการทรงงาน

ของพระบาทสมเดจ็พระเจา้อยูห่วั รชักาลที ่9 ไปประยกุตใ์ชใ้นการบรหิารจดัการวทิยาลยัเกษตรและเทคโนโลย ี

ศูนย์ศิลปาชีพบางไทร ทั้ง 23 ข้อ อยู่ในระดับมากที่สุด (m = 4.74) คือ ข้อ 13 ทรงใช้ธรรมชาติ ช่วยธรรมชาติ

รองลงมา คือ ข้อ 15 ปลูกป่าในใจคน ข้อ 20 ความซื่อสัตย์ สุจริต จริงใจต่อกัน ข้อ 16 ขาดทุนคือกำ�ไร ข้อ 14

ใช้อธรรมปราบอธรรม ข้อ 5 ภูมิสังคม ข้อ 9 ทำ�ให้ง่าย ข้อ 22 ความเพียร : พระมหาชนก ข้อ 17 การพึ่งตนเอง

ข้อ 12 บริการรวมที่จุดเดียว ข้อ 1 ศึกษาข้อมูลอย่างเป็นระบบ ข้อ 11 ประโยชน์ส่วนรวม ข้อ 21 ทำ�งานอย่าง

มีความสุข ข้อ 23 รู้ รัก สามัคคี ข้อ 10 การมีส่วนร่วม ข้อ 8 ประหยัด เรียบง่าย ได้ประโยชน์สูงสุด ข้อ 19

เศรษฐกิจพอเพียง ข้อ 3 แก้ปัญหาที่จุดเล็ก ข้อ 4 ทำ�ตามลำ�ดับขั้น ข้อ 6 องค์รวม ข้อ 7 ไม่ติดตำ�รา ข้อ 2 ระเบิด

จากข้างใน และ ข้อ 18 พออยู่พอกิน ตามลำ�ดับ

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

179

		 4.2.2	 ผลการวิิเคราะห์์ความคิิดเห็็นของหััวหน้้างานต่่อรููปแบบการน้้อมนำหลัักการทรงงาน

ของพระบาทสมเด็็จพระเจ้า้อยู่่�หัว รัชักาลที่่� 9 ไปประยุุกต์ใ์ช้ใ้นการบริิหารจััดการวิิทยาลััยเกษตรและเทคโนโลยีี

ศููนย์์ศิิลปาชีีพบางไทร ด้้วยการเลืือกหลัักการทรงงานที่่�สำคััญกัับงานที่่�ปฏิิบััติิตามโครงสร้้างองค์์กร 4 ฝ่่าย

ทั้้�ง 23 ข้้อ

			 4.2.2.1	 ผลการวิิเคราะห์์ พบว่่า หัวัหน้้างานฝ่่ายบริิหารทรััพยากร 8 งาน มีคีวามคิิดเห็็น

ต่อ่รูปูแบบการน้อ้มนำหลักัการทรงงานของพระบาทสมเด็จ็พระเจ้า้อยู่่�หัวั รัชักาลที่่� 9 ไปประยุกุต์ใ์ช้ใ้นการบริหิาร

จััดการวิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร ทั้้�ง 23 ข้้อ เรีียงตามลำดัับคืือ ข้้อ 9 ข้้อ 1 ข้้อ 3

ข้้อ 20 ข้้อ 21 ข้้อ 2 ข้้อ 11 ข้้อ 16 ข้้อ 17 ข้้อ 19 ข้้อ 8 ข้้อ 12 ข้้อ 23 ข้้อ 18 ข้้อ 22 ข้้อ 10 ข้้อ 4 ข้้อ 13

ข้้อ 14 ข้้อ 7 ข้้อ 6 ข้้อ 15 และข้้อ 5

			 4.2.2.2	 ผลการวิิเคราะห์์ พบว่่า หััวหน้้างานฝ่่ายแผนงานและความร่่วมมืือ 7 งาน

มีคีวามคิิดเห็็นต่่อรููปแบบการน้้อมนำหลัักการทรงงานของพระบาทสมเด็็จพระเจ้า้อยู่่�หัว รัชักาลที่่� 9 ไปประยุุกต์์

ใช้้ในการบริิหารจััดการวิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร ทั้้�ง 23 ข้้อ เรีียงตามลำดัับคืือ ข้้อ 6

ข้้อ 9 ข้้อ 11 ข้้อ 1 ข้้อ 12 ข้้อ 3 ข้้อ 10 ข้้อ 17 ข้้อ 22 ข้้อ 23 ข้้อ 4 ข้้อ 16 ข้้อ 20 ข้้อ 21 ข้้อ 8 ข้้อ 2

ข้้อ 19 ข้้อ 15 ข้้อ 14 ข้้อ 7 ข้้อ 5 ข้้อ 18 และข้้อ 13

			 4.2.2.3	 ผลการวิิเคราะห์์ พบว่่า หััวหน้้างานฝ่่ายวิิชาการ 6 งาน มีีความคิิดเห็็นต่่อรููป

แบบการน้้อมนำหลัักการทรงงานของพระบาทสมเด็็จพระเจ้้าอยู่่�หัว รััชกาลที่่� 9 ไปประยุุกต์์ใช้้ในการบริิหาร

จััดการวิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร ทั้้�ง 23 ข้้อ เรีียงตามลำดัับคืือ ข้้อ 19 ข้้อ 22 ข้้อ 17

ข้้อ 20 ข้้อ 23 ข้้อ 1 ข้้อ 16 ข้้อ 21 ข้้อ 2 ข้้อ 14 ข้้อ 4 ข้้อ 8 ข้้อ 9 ข้้อ 10 ข้้อ 11 ข้้อ 13 ข้้อ 12 ข้้อ 6 ข้้อ 3

ข้้อ 7 ข้้อ 15 ข้้อ 18 และข้้อ 5

			 4.2.2.4	 ผลการวิเิคราะห์ ์พบว่า่ หัวัหน้า้งานฝ่า่ยพัฒันากิจิการนักัเรียีน นักัศึกึษา 6 งาน

มีีความคิิดเห็็นต่่อรููปแบบการน้้อมนำหลัักการทรงงานของพระบาทสมเด็็จพระเจ้้าอยู่่�หััว รััชกาลที่่� 9

ไปประยุุกต์์ใช้้ในการบริิหารจััดการวิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร ทั้้�ง 23 ข้้อ

เรีียงตามลำดัับคืือ ข้้อ 19 ข้้อ 23 ข้้อ 22 ข้้อ 16 ข้้อ 21 ข้้อ 1 ข้้อ 10 ข้้อ 11 ข้้อ 12 ข้้อ 18 ข้้อ 20 ข้้อ 3

ข้้อ 2 ข้้อ 8 ข้้อ 17 ข้้อ 4 ข้้อ 6 ข้้อ 9 ข้้อ 5 ข้้อ 14 ข้้อ 7 ข้้อ 15 และข้้อ 13

6. สรุปผล อภิปรายผล และข้อเสนอแนะ
	 6.1	 ความคิิดเห็็นของบุุคลากรเกี่่�ยวกัับรููปแบบการน้้อมนำหลัักการทรงงานของพระบาทสมเด็็จ

พระเจ้้าอยู่่�หัว รััชกาลที่่� 9 ไปประยุุกต์์ใช้้ในการบริิหารจััดการวิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพ

บางไทร

		 ผลการศึึกษา พบว่่า บุุคลากรมีีความคิิดเห็็นเกี่่�ยวกัับรููปแบบการน้้อมนำหลัักการทรงงาน

ของพระบาทสมเด็็จพระเจ้้าอยู่่�หััว รััชกาลที่่� 9 ไปประยุุกต์์ใช้้ในการบริิหารจััดการวิิทยาลััยเกษตรและเทคโนโลยีี

ศููนย์์ศิิลปาชีีพบางไทร โดยรวมอยู่่�ในระดัับมากที่่�สุุด ทั้้�ง 23 ข้้อ ซึ่่�งรููปแบบหลัักการทรงงานของพระบาทสมเด็็จ

พระเจ้้าอยู่่�หััว รััชกาลที่่� 9 ผู้้�วิจััยได้้วิิเคราะห์์เพื่่�อนำไปประยุุกต์์ใช้้ในการบริิหารจััดการวิิทยาลััยเกษตรและ

Journal for Research and Innovation Institute of Vocational Education Bangkok
180

เทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร หากบุุคลากรของวิิทยาลััยฯ ได้้น้้อมนำไปปฏิิบััติิแล้้วจะช่่วยให้้ทุุกคน สามารถ

พััฒนาสถานศึึกษา การจััดการเรีียนรู้้�ของผู้้�เรีียน หลัักสููตร การจััดกิิจกรรมพััฒนาผู้้�เรีียน ตลอดจนการพััฒนา

บุุคลากร นอกจากนั้้�นยัังช่่วยพััฒนาประเทศชาติิให้้มีีความเจริิญรุ่่�งเรืืองอย่่างมั่่�นคง ยั่่�งยืืนสืืบไป ดัังนี้้�

		 หลักัการทรงงานข้อ้ 1 ศึกึษาข้อ้มูลูอย่า่งเป็น็ระบบ การบริหิารจัดัการวิิทยาลัยัฯ ด้ว้ยการศึกึษา

ข้้อมููลอย่่างเป็็นระบบ จากเอกสาร แผนที่่� การสอบถามผู้้�ที่่�เกี่่�ยวข้้องให้้ได้้รายละเอีียดที่่�ถููกต้้อง ส่่งผลให้้การ

บริิหารงานมีีประสิิทธิิภาพ บรรลุุเป้้าหมายที่่�กำหนดไว้้ เช่่น มีีการรวบรวมจััดทำข้้อมููลพื้้�นฐานที่่�เกี่่�ยวข้้องกัับการ

ปฏิิบััติิงานอย่่างละเอีียดถููกต้้อง เป็็นต้้น

		 หลัักการทรงงานข้้อ 2 ระเบิิดจากข้้างใน การบริิหารจััดการวิิทยาลััยฯ ด้้วยการสร้้างความ

เข้้มแข็็งให้้กัับบุุคลากรภายในก่่อน แล้้วจึึงค่่อยออกสู่่�สังคมภายนอก ส่่งผลให้้การบริิหารงาน มีีประสิิทธิิภาพ

บรรลุุเป้้าหมายที่่�กำหนดไว้้ เช่่น มีีการพััฒนาบุุคลากรด้้วยการส่่งเสริิมการเพิ่่�มศัักยภาพการทำงานด้้วยการ

คิิดบวก เป็็นต้้น

		 หลัักการทรงงานข้้อ 3 แก้้ปััญหาที่่�จุดเล็็ก การบริิหารจััดการวิิทยาลััยฯ ด้้วยการมองปััญหา

ในภาพรวมก่่อนเสมอ และเริ่่�มแก้้ปััญหาจากจุุดเล็็ก ๆ ก่่อน ส่่งผลให้้การบริิหารงาน มีีประสิิทธิิภาพ บรรลุุ

เป้้าหมายที่่�กำหนดไว้้ เช่่น เมื่่�อเกิิดปััญหาการทำงาน ผู้้�บริิหารและบุุคลากร ประชุุมร่่วมกัันลงมืือแก้้ไขปััญหา

เฉพาะหน้้า ซึ่่�งเป็็นจุุดเล็็ก ๆ ก่่อน เป็็นต้้น

		 หลัักการทรงงานข้้อ 4 ทำตามลำดัับขั้้�น การบริิหารจััดการวิิทยาลััยฯ ด้้วยการเริ่่�มต้้นจากสิ่่�งที่่�

จำเป็็นที่่�สุดก่่อน ด้้วยการให้้ความรู้้�ทางวิิชาการและเทคโนโลยีีที่่�เรีียบง่่าย เน้้นการปรัับใช้้ภููมิิปััญญาท้้องถิ่่�น

ที่่�สามารถนำไปปฏิิบััติิได้้และเกิิดประโยชน์์สููงสุุด ส่่งผลให้้การบริิหารงานมีีประสิิทธิิภาพ บรรลุุเป้้าหมายที่่�

กำหนดไว้้ เช่่น มีีนโยบายในการใช้้จ่่ายงบประมาณที่่�ประหยััด ถููกต้้อง ตามหลัักวิิชาการ เป็็นต้้น

		 หลัักการทรงงานข้้อ 5 ภููมิิสัังคม การบริิหารจััดการวิิทยาลััยฯ ด้้วยการคำนึึงถึึงสภาพ

ภููมิิประเทศและสัังคมวิิทยา ตลอดจนวััฒนธรรมประเพณีีของท้้องถิ่่�น ส่่งผลให้้การบริิหารงานมีีประสิิทธิิภาพ

บรรลุุเป้้าหมายที่่�กำหนดไว้้ เช่่น มีีแผนงาน/ โครงการ/ กิิจกรรมพััฒนาอาชีีพที่่�ตอบสนองต่่อความต้้องการของ

ท้้องถิ่่�นในการดำเนิินชีีวิิต เป็็นต้้น

		 หลัักการทรงงานข้้อ 6 องค์์รวม การบริิหารจััดการวิิทยาลััยฯ ด้้วยการคิิดหรืือมองอย่่างครบ

วงจร และหาแนวทางแก้้ไขอย่่างเชื่่�อมโยงกัับชุุมชนท้้องถิ่่�น เพื่่�อพร้้อมที่่�จะออกสู่่�การเปลี่่�ยนแปลงของสัังคม

ภายนอกได้้อย่่างครบวงจร เช่่น มีีแผนงาน/ โครงการ/ กิิจกรรม การรวมกลุ่่�มรวมพลัังชุุมชน สร้้างความเข้้มแข็็ง

เพื่่�อพร้้อมที่่�จะออกสู่่�การเปลี่่�ยนแปลงของสัังคมภายนอกได้้อย่่างครบวงจร เป็็นต้้น

		 หลัักการทรงงานข้้อ 7 ไม่่ติิดตำรา การบริิหารจััดการวิิทยาลััยฯ ที่่�ไม่่ผููกมััดติิดกัับวิิชาการและ

เทคโนโลยีทีี่่�ไม่เ่หมาะสมกับับริบิทขององค์ก์ร ส่ง่ผลให้ก้ารบริหิารงานมีปีระสิทิธิภิาพบรรลุเุป้า้หมายที่่�กำหนดไว้้

เช่่น มีีแผนงาน/ โครงการ/ กิิจกรรมการพััฒนาด้้านเทคโนโลยีี สอดคล้้องกัับธรรมชาติิ สิ่่�งแวดล้้อม ที่่�เกี่่�ยวข้้อง

กัับองค์์กร เป็็นต้้น

		 หลัักการทรงงานข้้อ 8 ประหยััด เรีียบง่่าย ได้้ประโยชน์์สููงสุุด การบริิหารจััดการวิิทยาลััยฯ

ที่่�คำนึึงถึึงความประหยััด เรีียบง่่าย ได้้ประโยชน์์สููงสุุด ส่่งผลให้้การบริิหารงานมีีประสิิทธิิภาพบรรลุุเป้้าหมาย

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

181

ที่่�กำหนดไว้้ เช่่น มีีแผนงาน/ โครงการ/ กิิจกรรมการใช้้สิ่่�งของในท้้องถิ่่�นมาประยุุกต์์ พััฒนาองค์์กร ยึึดหลััก

ประหยััด เรีียบง่่าย ได้้ประโยชน์์สููงสุุด เป็็นต้้น

		 หลัักการทรงงานข้้อ 9 ทำให้้ง่่าย การบริิหารจััดการวิิทยาลััยฯ ที่่�คิิดค้้น ดััดแปลง ปรัับปรุุง และ

แก้้ไขงานให้้ดำเนิินไปได้้โดยง่่าย ไม่่ยุ่่�งยากซัับซ้้อน และสอดคล้้องกัับบริิบทขององค์์กร ส่่งผลให้้การบริิหารงาน

มีีประสิิทธิิภาพบรรลุุเป้้าหมายที่่�กำหนดไว้้ เช่่น มีีการประชุุมระดมความคิิดเห็็นของบุุคลากร เพื่่�อลดขั้้�นตอน

การปฏิิบััติิงาน ส่่งผลให้้การทำงานง่่าย รวดเร็็วขึ้้�น เป็็นต้้น

		 หลักัการทรงงานข้้อ 10 การมีีส่ว่นร่่วม การบริิหารจััดการวิิทยาลััยฯ ด้ว้ยการทำประชาพิิจารณ์์

เพื่่�อเปิิดโอกาสให้้บุุคลากรได้้ร่่วมกัันแสดงความคิิดเห็็น ส่่งผลให้้การบริิหารงานมีีประสิิทธิิภาพบรรลุุเป้้าหมาย

ที่่�กำหนดไว้้ เช่่น หน่่วยงานเปิิดโอกาสให้้บุุคลากรภายในมีีส่่วนร่่วมในการแสดงความคิิดเห็็นอย่่างเสรีี เป็็นต้้น

		 หลักัการทรงงานข้อ้ 11 ประโยชน์์ส่ว่นรวม การบริิหารจัดัการวิทิยาลัยัฯ ด้ว้ยการสร้า้งจิติสำนึกึ

ในการปฏิิบััติิงานเพื่่�อประโยชน์์ส่่วนรวม ส่่งผลให้้การบริิหารงานมีีประสิิทธิิภาพบรรลุุเป้้าหมายที่่�กำหนดไว้้

 เช่่น บุุคลากรมีีจิิตอาสาปฏิิบััติิงานด้้วยความเต็็มใจ เพื่่�อประโยชน์์ส่่วนรวมโดยมิิต้้องร้้องขอ เป็็นต้้น

		 หลัักการทรงงานข้้อ 12 บริิการรวมที่่�จุุดเดีียว การบริิหารจััดการวิิทยาลััยฯ ด้้วยการให้้บริิการ

รวมที่่�จุดุเดียีวแบบเบ็ด็เสร็จ็ เพื่่�อประโยชน์์ต่อ่ผู้้�มารับับริกิาร ทำให้้ประหยัดัเวลาและค่า่ใช้จ้่า่ย ส่ง่ผลให้ก้ารบริหิาร

งานมีปีระสิิทธิภิาพบรรลุเุป้า้หมายที่่�กำหนดไว้ ้เช่น่ องค์ก์รสามารถให้้บริกิารแบบครบวงจร (One Stop Service)

ผ่่านทางอิินเทอร์์เน็็ต ผู้้�รัับบริิการสามารถติิดต่่อกัับเว็็บไซต์์ที่่�ให้้บริิการได้้ เป็็นต้้น

		 หลัักการทรงงานข้้อ 13 ทรงใช้้ธรรมชาติิ ช่่วยธรรมชาติิ การบริิหารจััดการวิิทยาลััยฯ ด้้วยการ

จััดพื้้�นที่่�สีีเขีียวให้้กัับบุุคลากร นัักเรีียน นัักศึึกษา ด้้วยบรรยากาศที่่�ร่่มรื่่�น ตลอดจนปลููกฝัังให้้อยู่่�ร่่วมกัันอย่่าง

เกื้้�อกููล เช่่น องค์์กรมีีการปลููกต้้นไม้้ จััดพื้้�นที่่�สีีเขีียว เพื่่�อให้้บุุคลากร นัักเรีียน นัักศึึกษา อยู่่�ร่่วมกัับธรรมชาติิ

เป็็นต้้น

		 หลักัการทรงงานข้้อ 14 ใช้อ้ธรรมปราบอธรรม การบริิหารจััดการวิิทยาลััยฯ ด้ว้ยการใช้ท้รััพยากร

ที่่�มีีอย่่างคุ้้�มค่่ามากที่่�สุด เพื่่�อความประหยััดขององค์์กร เช่่น หน่่วยงานของท่่านมีีการนำกระดาษที่่�ใช้้แล้้ว

ด้้านหนึ่่�งกลัับมาใช้้ซ้้ำเพื่่�อความประหยััด เป็็นต้้น

		 หลัักการทรงงานข้้อ 15 ปลููกป่่าในใจคน การบริิหารจััดการวิิทยาลััยฯ ด้้วยการสร้้างจิิตสำนึึก

ให้้ตระหนัักและเห็็นคุุณค่่าของทรััพยากรที่่�มีีอยู่่�ในองค์์กรและชุุมชน เช่่น เปิิดโอกาสให้้ทุุกภาคส่่วนได้้มีี

ส่่วนร่่วมในการอนุุรัักษ์์ทรััพยากรธรรมชาติิและสิ่่�งแวดล้้อม เป็็นต้้น

		 หลัักการทรงงานข้้อ 16 ขาดทุุนคืือกำไร การบริิหารจััดการวิิทยาลััยฯ ด้้วยการปลููกฝัังจิิตสำนึึก

การให้้ และการเสีียสละแก่่บุุคลากร ส่่งผลให้้การบริิหารงานมีีประสิิทธิิภาพบรรลุุเป้้าหมายที่่�กำหนดไว้้ เช่่น

ผู้้�บริิหารให้้ความช่่วยเหลืือเมื่่�อบุุคลากรประสบปััญหา เป็็นต้้น

		 หลัักการทรงงานข้้อ 17 การพึ่่�งตนเอง หมายถึึง การบริิหารจััดการวิิทยาลััยฯ ด้้วยการพััฒนา

บุคุลากรให้ส้ามารถอยู่่�ในสังัคมได้ต้ามสภาพแวดล้อ้มและสามารถพึ่่�งพอตนเองได้ ้เช่น่ มีแีผน/ โครงการ/ กิจิกรรม

พััฒนาบุุคลากรให้้มีีทัักษะปฏิิบััติิที่่�ตอบสนองต่่อการปฏิิบััติิงานด้้วยการพึ่่�งพาตนเอง เป็็นต้้น

		 หลัักการทรงงานข้้อ 18 พออยู่่�พอกิิน การบริิหารจััดการวิิทยาลััยฯ ด้้วยการช่่วยเหลืือบุุคลากร

Journal for Research and Innovation Institute of Vocational Education Bangkok
182

ให้้สามารถมีีความสุุขสมบููรณ์์ในชีีวิิตอย่่างพอเหมาะพอควร เช่่น ผู้้�บริิหารให้้ความช่่วยเหลืือดููแลด้้านสวััสดิิการ

ต่่าง ๆ เพื่่�อความพออยู่่�พอกิิน เป็็นต้้น	

		 หลักัการทรงงานข้้อ 19 เศรษฐกิิจพอเพีียง การบริิหารจััดการวิิทยาลััยฯ ด้ว้ยการน้้อมนำปรััชญา

เศรษฐกิิจพอเพีียงมาใช้เ้ป็น็แนวทางในการดำรงชีีวิติอย่่างมั่่�นคงและยั่่�งยืืน ภายใต้้สถานการณ์์ที่่�เปลี่่�ยนแปลง เช่น่

มีีแผน/ โครงการ/ กิิจกรรมที่่�มีีการนำปรััชญาเศรษฐกิิจพอเพีียงมาใช้้ในการทำงาน เป็็นต้้น

		 หลัักการทรงงานข้้อ 20 ความซื่่�อสััตย์์ สุุจริิต จริิงใจต่่อกััน การบริิหารจััดการวิิทยาลััยฯ ด้้วย

การปลููกฝัังจิิตสำนึึกความซื่่�อสััตย์์ สุุจริิต จริิงใจต่่อกัันของบุุคลากร เพื่่�อความเจริิญก้้าวหน้้าขององค์์กร เช่่น

ผู้้�บริิหารและบุุคลากรทำงานด้้วยความซื่่�อสััตย์์ สุุจริิต จริิงใจต่่อกััน เป็็นต้้น

		 หลัักการทรงงานข้้อ 21 ทำงานอย่่างมีีความสุุข การบริิหารจััดการวิิทยาลััยฯ ที่่�ตระหนััก

และให้้ความสำคััญกัับการช่่วยเหลืือบุุคลากรตลอดจนผู้้�มีส่่วนได้้เสีีย ทำให้้ทุุกภาคส่่วนมีีความสุุข ส่่งผลให้้การ

บริหิารงานมีปีระสิทิธิภิาพบรรลุเุป้า้หมายที่่�กำหนดไว้ ้เช่น่ บุคุลากรมีคีวามสุขุกับัการให้บ้ริกิารกับัผู้้�มีส่ว่นได้เ้สียี

ขององค์์กร เป็็นต้้น

		 หลัักการทรงงานข้้อ 22 ความเพีียร : พระมหาชนก การบริิหารจััดการวิิทยาลััยฯ ที่่�ตระหนััก

และให้้ความสำคััญกัับความเพีียร อดทน ต่่อการปฏิิบััติิงาน ส่่งผลให้้การบริิหารงานมีีประสิิทธิิภาพบรรลุุ

เป้้าหมายที่่�กำหนดไว้้ เช่่น บุุคลากรมีีความเพีียรพยายามมุ่่�งมั่่�นปฏิิบััติิงาน ตามที่่�ได้้รัับมอบหมายให้้ประสบผล

สำเร็็จ เป็็นต้้น

		 หลัักการทรงงานข้้อ 23 รู้้� รััก สามััคคีี การบริิหารจััดการวิิทยาลััยฯ ที่่�ให้้ความสำคััญกัับ

การเรีียนรู้้�ก่อนการลงมืือปฏิิบััติิจริิงให้้ครบถ้้วนอย่่างรอบคอบ ด้้วยความรััก ความร่่วมมืือร่่วมใจของบุุคลากร

ในองค์์กร ส่่งผลให้้การบริิหารงานมีีประสิิทธิิภาพบรรลุุเป้้าหมายที่่�กำหนดไว้้ เช่่น บุุคลากรทั่่�วทั้้�งองค์์กร

มีีความสามััคคีีร่่วมมืือร่่วมใจช่่วยเหลืือกััน เป็็นพลัังเข้้าไปแก้้ปััญหาให้้สำเร็็จลุุล่่วงไปได้้ด้้วยดีี เป็็นต้้น 	

		 ซึ่่�งสอดคล้อ้งกับัแนวคิดิของปกรณ์ก์ิติติ์์� ม่ว่งประสิทิธิ์์� ศิริิณิา จิติต์จ์รัสั และ อรอุษุา ปุณุยบุรุณะ

[12] ได้้ศึึกษาศาสตร์์พระราชากัับการพััฒนาการบริิหารการศึึกษาอย่่างยั่่�งยืืน จากการศึึกษาพบว่่า การทรงงาน

ของพระบาทสมเด็็จพระเจ้้าอยู่่�หััว รััชกาลที่่� 9 เป็็นการดำเนิินการในลัักษณะทางสายกลางที่่�เหมาะสมกัับสัังคม

ไทย โดยทรงเน้้นการพััฒนาซึ่่�งเริ่่�มต้้นจากการพััฒนา “คน” โดยยึึดประโยชน์์และการมีีส่่วนร่่วมชองประชาชน

จะทรงคำนึึงถึึงภููมิิสัังคม ความแตกต่่างของพื้้�นที่่�และวััฒนธรรม หลัักการทรงงานสามารถนำมาประยุุกต์์ใช้้ใน

การบริิหารการศึึกษา ดัังนี้้� ข้้อ 1 ศึึกษาข้้อมููลอย่่างเป็็นระบบ เมื่่�อจะทำอะไรต้้องศึึกษาข้้อมููลทั้้�งหมดทั้้�งระบบ

และต้อ้งศึกึษาให้ค้รบมิติิ ิโดยพิจิารณาจากข้อ้มูลูตัวัเลขและข้อ้มูลูที่่�ได้จ้ากการสอบถามบุคุคลที่่�เกี่่�ยวข้อ้งเพื่่�อให้้

ได้ข้้อ้มูลูที่่�ถูกูต้อ้ง ข้อ้ 2 ระเบิิดจากข้า้งใน การเริ่่�มดำเนิินการสิ่่�งใดต้้องเริ่่�มจากการให้้ความรู้้�และสร้้างความเข้า้ใจ

กัับบุุคคลที่่�เกี่่�ยวข้้องก่่อน รวมถึึงถ่่ายทอดให้้บุุคคลที่่�เกี่่�ยวข้้องให้้ทราบถึึงเป้้าหมายและวิิธีีการในการดำเนิินการ

ข้อ้ 3 แก้้ปัญัหาที่่�จุดเล็็ก การแก้ไ้ขปััญหาต่่าง ๆ ต้อ้งเริ่่�มต้้นจากการมองปัญัหาทั้้�งหมด แล้ว้ค่่อยพิจิารณาว่่าปััญหา

ใดเป็็นปััญหาสำคััญที่่�สุุดที่่�จะต้้องแก้้ไข โดยมองที่่�เป้้าหมายของงานแล้้วค่่อยแก้้ไขปััญหาจากจุุดเล็็ก ๆ ไปก่่อน

ข้้อ 4 ทำตามลำดัับขั้้�น การนำปััญหาที่่�ได้้จากการพิิจารณาจากข้้อที่่� 3 มาจััดลำดัับความสำคััญโดยพิิจารณาว่่า

ปััญหาใดเป็็นปััญหาที่่�มีีความสำคััญที่่�จะต้้องแก้้ไขก่่อนและมีีความจำเป็็นต้้องแก้้ไข หากไม่่แก้้ไขปััญหาข้้างต้้น

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

183

จะเป็็นผลทำให้้งานไม่่สามารถบรรลุุเป้้าประสงค์์ได้้ ข้้อ 5 ภููมิิสัังคม การทำงานที่่�เหมืือนกัันในบริิบทที่่�ต่างกััน

สถานการณ์ต์่า่งกััน การแก้้ไขปัญัหาอาจจะไม่ส่ามารถใช้ว้ิธิีเีดียีวกันัได้ ้ผู้้�บริหิารจึงึควรสามารถปรัับเปลี่่�ยนวิธิีกีาร

ทำงานให้้มีีความเหมาะสมกัับสถานการณ์์ ข้้อ 6 องค์์รวม การบริิหารต้้องไม่่ทำงานอย่่างแยกส่่วน ผู้้�บริิหารต้้อง

พิิจารณาว่่าในการดำเนิินการอะไรก็็ตามจะส่่งผลกระทบกัับใครบ้้าง ผลจะเป็็นอย่่างไร และจะต้้องแก้้ปััญหา

อย่่างไรเพื่่�อไม่่ให้้เกิิดปััญหาใหม่่ตามมา โดยจะต้้องมองให้้ครบมิิติิ ทั้้�งคน (Man) เครื่่�องมืือ (Material) ระบบ

(Management) การเงิินหรือืงบประมาณ (Money) ชุมุชน สิ่่�งแวดล้อ้มและวััฒนธรรมขององค์์กร และสอดคล้้อง

กัับแนวคิิดของชััญญานุุช โมราศิิลป์์ และ ทัักษญา สง่่าโยธิิน [13] ได้้ศึึกษาแนวทางการน้้อมนำหลัักการทรงงาน

ของพระบาทสมเด็็จพระปรมิินทรมหาภููมิิพล อดุุลยเดช บรมนาถบพิิตร ไปใช้้ในการปฏิิบััติิงานขององค์์กรธุุรกิิจ

ผลการศึึกษาพบว่่า องค์์กรธุุรกิิจน้้อมนำหลัักทรงงานไปประยุุกต์์ใช้้ในการปฏิิบััติิงานให้้ผลสำเร็็จแก่่องค์์กร

ต้้องมีีลัักษณะพฤติิกรรมที่่�แสดงออกหรืือหลัักเกณฑ์์ที่่�สนัับสนุุนหรืือสอดคล้้องกล่่าวคืือ ข้้อที่่� 7 ไม่่ติิดตำรา

เริ่่�มต้้นจากการให้้โอกาสพนัักงานคิิดนอกกรอบ เลิิกยึึดติิดกัับกรอบการทำงานเดิิม ๆ สร้้างค่่านิิยมแห่่งการ

สร้้างสรรค์์ ข้้อที่่� 8 ประหยััด เรีียบง่่าย ได้้ประโยชน์์สููงสุุด เริ่่�มต้้นจากองค์์กรกำหนดนโยบายและแนวทางการใช้้

ทรัพัยากรในองค์์กรอย่่างคุ้้�มค่่า ข้อ้ที่่� 9 ทำให้้ง่า่ย เริ่่�มต้น้จากการเลืือกเทคโนโลยีีหรือืนวัตักรรมที่่�ใช้ง้านง่่ายเข้า้ใจ

ง่า่ย ๆ ข้อ้ที่่� 10 การมีสี่ว่นร่ว่ม เริ่่�มต้น้จากการเปิดิโอกาสให้แ้สดงความคิดิเห็น็ รู้้�จักัรับัฟังัความคิดิเห็น็คำวิพิากษ์์

วิิจารณ์์อย่่างฉลาด มีีการร่่วมกำหนดเป้้าหมายระหว่่างหััวหน้้างานกัับใต้้บัังคัับบััญชา เช่่น กรอบเวลาดำเนิินงาน

เกณฑ์์การวััดผล โดยต้้องมีีการยอมรัับในข้้อตกลงร่่วมกัันทั้้�งสองฝ่่าย มีีการระดมสติิปััญญาและประสบการณ์์

อันัหลากหลาย มาอำนวยการปฏิบิัตัิงิาน ข้อ้ที่่� 11 ประโยชน์ส์่ว่นรวม เริ่่�มต้น้จากการที่่�องค์ก์รปลูกูฝังัให้พ้นักังาน

ให้้มีีจิิตอาสาและสร้้างจิิตสำนึึกในการทำประโยชน์์เพื่่�อส่่วนรวม องค์์กรให้้ความร่่วมมืือกัับหน่่วยงานภาครััฐใน

การปฏิิบััติิตามกฎหมาย ส่่งเสริิมเปิิดโอกาสให้้พนัักงานและชุุมชนหาแนวทางในการดำเนิินกิิจกรรมร่่วมกััน ข้้อ

ที่่� 12 บริิการรวมที่่�จุุดเดีียว เริ่่�มต้้นจากการจััดตั้้�งหน่่วยงานเฉพาะกิิจขึ้้�นในองค์์กร โดยนำบุุคลากรจากหลาย ๆ

ฝ่า่ยมารวมจุุดเดีียวเพื่่�อความสะดวกในการบริิการ ประโยชน์์ที่่�เกิดิขึ้้�นคืือการปรัับลดหรืือยุบุรวมขั้้�นตอนที่่�ยุ่่�งยาก

และไม่จ่ำเป็น็ออกไป สามารถให้้บริกิารผ่า่นทางอินิเทอร์เ์น็ต็ ผู้้�รับับริกิารสามารถติดิต่อ่กับัเว็บ็ไซด์ท์ี่่�ให้บ้ริกิารได้้

และสอดคล้้องกัับแนวคิิดของศุุภฤกษ์์ สัังข์์แก้้ว [14] ได้้ศึึกษาการเพิ่่�มประสิิทธิิภาพการปฏิิบััติิงานของผู้้�นำท้้อง

ที่่�โดยการประยุุกต์ใ์ช้ห้ลักัการทรงงานของในหลวง รัชักาลที่่� 9 จากการศึกึษาพบว่่า แนวทางการนำหลัักการทรง

งานมาประยุุกต์์ใช้้ในการปฏิิบััติิงานทั้้�ง 23 ประการ เป็็นการเพิ่่�มประสิิทธิิภาพในการปฏิิบััติิงาน พััฒนาคุุณภาพ

ชีีวิิต พััฒนาสัังคมและประเทศชาติิ กล่่าวคืือ ข้้อ 13. ใช้้ธรรมชาติิช่่วยธรรมชาติิ มีีการปลููกฝััง ให้้ประชาชนใน

หมู่่�บ้้านอนุุรัักษ์์ทรััพยากรธรรมชาติิปลููกต้้นไม้้ลดการก่่อไฟหรืือเผาไฟ โดยต้้องการให้้ประชาชนในหมู่่�บ้้านแก้้ไข

ธรรมชาติิโดยการช่่วยเหลืือธรรมชาติิ ข้้อ 14. ใช้้อธรรมปราบอธรรม มีีการใช้้ธรรมชาติิมาแก้้ไขปััญหาที่่�เกิิดจาก

ธรรมชาติิ เช่น่ การบำบััดน้ำ้เน่า่เสียีในลำน้ำ้คูคูลองโดยใช้ผ้ักัตบชวา ข้อ้ 15. ปลููกป่า่ในใจคน มีกีารปลูกูจิติสำนึกึ

ให้ป้ระชาชนในหมู่่�บ้า้นเห็น็คุณุค่า่ เห็น็ประโยชน์กั์ับสิ่่�งที่่�ทุกุคนในหมู่่�บ้า้นร่ว่มกันัทำร่ว่มกันัพัฒันา ข้อ้ 16. ขาดทุนุ

คืือกำไร มีีการเสีียสละประโยชน์์ส่่วนตนเพื่่�อประโยชน์์ส่่วนรวม เป็็นการกระทำอัันมีีผลเป็็นกำไร คืือ ความอยู่่�ดีี

มีีสุุขของประชาชนในหมู่่�บ้้าน ข้้อ 17. การพึ่่�งพาตนเอง มีีการพััฒนาตามแนวพระราชดำริิของในหลวง รััชกาล

ที่่� 9 คืือ การพััฒนาให้้ประชาชนสามารถอยู่่�ในสัังคมได้้ตามสภาพแวดล้้อมและสามารถพึ่่�งตนเองได้้ ข้้อ 18

Journal for Research and Innovation Institute of Vocational Education Bangkok
184

พออยู่่�พอกิิน ได้้น้้อมนำหลัักเศรษฐกิิจพอเพีียงของในหลวง รััชกาลที่่� 9 มาปฏิิบััติิเป็็นแบบอย่่างให้้กัับประชาชน

ในหมู่่�บ้้าน คืือ พออยู่่�พอกิิน และสอดคล้้องกัับแนวความคิิดของ สุุจิิตรา คงภัักดีี [15] ได้้กล่่าวถึึงหลัักการ

ทรงงานว่่า เป็็นแนวปฏิิบััติิที่่�เป็็นเลิิศทั้้�ง 23 ข้้อ ซึ่่�งคนไทยทั้้�งชาติิควรนำหลัักการทรงงานของพระองค์์มาใช้้กัับ

การปฏิิบััติิตน เพื่่�อให้้เกิิดประโยชน์์ทั้้�งต่่อตนเอง สัังคม และประเทศชาติิ กล่่าวคืือ ข้้อ 19 เศรษฐกิิจพอเพีียง

หลัักนำทางการดำเนิินชีีวิิตที่่�ถืือเป็็นศาสตร์์พระราชาที่่�ทุุกคนรู้้�จัักกัันเป็็นอย่่างดีี ใช้้ได้้กัับทุุกสาขาอาชีีพ

มีีหลัักการปฏิิบััติิโดยให้้ดำเนิินอยู่่�บนพื้้�นฐานของทางสายกลาง ความไม่่ประมาท มีีความพอประมาณ มีีเหตุุผล

มีีภููมิิคุ้้�มกััน ตั้้�งอยู่่�บนฐานความรู้้�คู่่�คุุณธรรม มีความรอบรู้้� รอบคอบในการทำงานด้้วยสติิปััญญา ความซื่่�อสััตย์์

สุุจริิต มีีความขยัันอดทนนำไปสู่่�การพััฒนาทั้้�งด้้านเศรษฐกิิจ สัังคม สิ่่�งแวดล้้อม โดยการทำงานทุุกขั้้�นตอน

ต้้องมีีความสมดุุลและพร้้อมรัับการเปลี่่�ยนแปลงที่่�เกิิดขึ้้�น ข้้อ 20 ทำงานอย่่างมีีความสุุข หลัักการปฏิิบััติิงานที่่�

สำคััญยิ่่�ง การปฏิิบััติิงานอย่่างมีีความสุุขจะไม่่รู้้�สึกเหน็็ดเหนื่่�อย ความสุุขเป็็นพลัังงานจะสำเร็็จได้้อย่่างง่่าย

การทำงานอย่่างมีีความสุุขจะทำให้้ชนะและสำเร็็จในทุุกเรื่่�อง ข้้อ 21 ซื่่�อสััตย์์ สุุจริิต จริิงใจต่่อกััน สัังคมใดถ้้ามีี

คนที่่�มีีความซื่่�อสััตย์์ สุุจริิต และมีีความจริิงใจต่่อกัันอยู่่�ร่่วมกัันมาก สัังคมนั้้�นก็็จะดีีมีีคุุณธรรม คนมีีคุุณธรรม คืือ

คนดีี ในการปฏิิบััติิงานหากขาดคนเหล่่านี้้� สัังคมจะอยู่่�ร่วมกัันได้้ก็็จริิงแต่่ประโยชน์์น้้อยกว่่าที่่�ควรเป็็นสัังคม

จะอยู่่�อย่่างไม่่มีีความสุุข ข้้อ 22 ความเพีียร การปฏิิบััติิงานใดก็็ตาม หากมีีความเพีียรพยายามในการปฏิิบััติิแล้้ว

จะเกิดิความสำเร็จ็ได้ไ้ม่ย่าก พระบาทสมเด็จ็พระปรมินิทรมหาภูมูิพิลอดุลุยเดช บรมนาถบพิติร ทรงมีคีวามเพียีร

ตลอดพระชนม์์ชีีพ ที่่�พระองค์์ทรงงานเพื่่�อแก้้ไขปััญหาให้้ประชาชน และข้้อ 23 รู้้� รััก สามััคคีี การปฏิิบััติิงานที่่�ดีี

ต้้องนำความรู้้�ในการปฏิิบััติิ รู้้�จุุดอ่่อนจุุดแข็็งของงาน มีีความรัักความสนใจที่่�จะปฏิิบััติิงานนำมารวมกัันให้้ได้้

ก็็จะเกิิดความสามััคคีี สามารถปฏิิบััติิงานพััฒนาหรืือแก้้ไขปััญหาอุุปสรรคได้้อย่่างง่่ายดาย หลัักการทรงงานของ

พระบาทสมเด็็จพระปรมิินทรมหาภููมิิพลอดุุลยเดช บรมนาถบพิิตร มีีคุุณค่่าและยิ่่�งใหญ่่เสมอในใจคนไทย

ทั้้�งชาติิ สามารถนำไปเป็็นแนวทางดำเนิินชีีวิิตได้้ทุุกเชื้้�อชาติิ ศาสนา ทุุกชนชั้้�น ทุุกเพศทุุกวััยทุุกสาขาอาชีีพ

แม้พ้ระองค์จ์ะจากเราไปแล้ว้ แต่ท่รงมอบหลักัและแนวทางในการดำเนินิชีวีิติให้ค้นไทยที่่�มีคี่า่ยิ่่�ง และสอดคล้อ้ง

กัับแนวคิิดของ ดร. สุุเมธ ตัันติิ เวชกุุล [16] ได้้กล่่าวว่่าหากทุุกคนได้้น้้อมนำหลัักการทรงงานมาใช้้ในการดำเนิิน

ชีีวิิตและปฏิิบััติิหน้้าที่่�ตลอดมา จะช่่วยให้้ทุุกคนและประเทศชาติิพััฒนาและเจริิญรุ่่�งเรืืองอย่่างมั่่�นคงสืืบไป

	 6.2	 ความคิิดเห็็นของหััวหน้้างานวิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทรต่่อรููปแบบ

การน้้อมนำหลักัการทรงงานของพระบาทสมเด็จ็พระเจ้า้อยู่่�หัวั รัชักาลที่่� 9 ด้ว้ยการเลือืกหลักัการทรงงานที่่�สำคัญั

กัับงานที่่�ปฏิิบััติิ ทั้้�ง 23 ข้้อ หััวหน้้างานทั้้�ง 4 ฝ่่าย มีีความคิิดเห็็นครบถ้้วนตรงกัันเรีียงตามลำดัับความสำคััญ ดัังนี้้�

ข้อ้ 1 ศึกึษาข้อ้มูลูอย่า่งเป็น็ระบบ ข้อ้ 16 ขาดทุนุคือืกำไร ข้อ้ 20 ความซื่่�อสัตัย์ ์สุจุริติ จริงิใจต่อ่กันั ข้อ้ 21 ทำงาน

อย่่างมีีความสุุข ข้้อ 23 รู้้� รััก สามััคคีี ข้้อ 17 การพึ่่�งตนเอง ข้้อ 22 ความเพีียร : พระมหาชนก ข้้อ 2 ระเบิิดจาก

ข้้างใน ข้้อ 8 ประหยััด เรีียบง่่าย ได้้ประโยชน์์สููงสุุด ข้้อ 10 การมีีส่่วนร่่วม ข้้อ 11 ประโยชน์์ส่่วนรวม ข้้อ 4

ทำตามลำดัับขั้้�น ข้้อ 9 ทำให้้ง่่าย ข้้อ 12 บริิการรวมที่่�จุุดเดีียว ข้้อ 19 เศรษฐกิิจพอเพีียง ข้้อ 3 แก้้ปััญหาที่่�

จุุดเล็็ก ข้้อ 6 องค์์รวม ข้้อ 14 ใช้้อธรรมปราบอธรรม ข้้อ 7 ไม่่ติิดตำรา ข้้อ 15 ปลููกป่่าในใจคน ข้้อ 18 พออยู่่�

พอกิิน ข้้อ 5 ภููมิิสัังคม และ ข้้อ 13 ทรงใช้้ธรรมชาติิ ช่่วยธรรมชาติิ โดยมีีหลัักการทรงงาน 23 ข้้อ เป็็นดััชนีี

ชี้้�วัดัผลงาน (Key Performance Indicator : KPI) 4 ฝ่า่ย 27 งาน ส่ง่ผลให้ไ้ด้แ้นวทางการบริหิารจัดัการวิทิยาลัยั

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

185

เกษตรและเทคโนโลยีีศูนูย์ศ์ิลิปาชีีพบางไทร โดยนำแผนงาน/ โครงการ/ กิจิกรรม บรรจุุในแผนพัฒันาสถานศึกึษา

4 ปีี (พ.ศ. 2566 – 2569) และแผนประจำปีี พ.ศ. 2566

	 6.3	ข้ ้อเสนอแนะ

		 การทรงงานเป็็นศาสตร์์การพััฒนาประเทศ ซึ่่�งสามารถนำไปใช้้ในการพััฒนาการศึึกษา ได้้แก่่

การพััฒนาสถานศึึกษา พััฒนาหลัักสููตร พััฒนาการเรีียนการสอน พััฒนาผู้้�สอน พััฒนาเทคนิิคการสอน

สร้้างนวััตกรรมสื่่�อการสอน ตลอดจนพััฒนาผู้้�เรีียน ให้้มีีความรู้้� ความคิิด ปฏิิบััติิงานอย่่างคิิดวิิเคราะห์์ส่่งผล

ให้้อยู่่�ร่วมกัับผู้้�อื่่�นได้้อย่่างมีีความสุุข และควรยึึดเป็็นแบบอย่่างในการนำมาปฏิิบััติิเพื่่�อให้้บัังเกิิดผลต่่อตนเอง

สัังคม และประเทศชาติิสืืบไป

	 6.4	ข้ ้อเสนอแนะในการวิิจััยครั้้�งต่่อไป

		 พระบาทสมเด็็จพระปรเมนทรรามาธิิบดีีศรีีสิินทรมหาวชิิราลงกรณ พระวชิิรเกล้้าเจ้้าอยู่่�หััว

รััชกาลที่่� 10 ทรงพระราชทานแนวคิิด “โคก หนอง นา” เดิินตามศาสตร์์ของพระราชา ที่่�เข้้ากัับภููมิิปััญญา

พื้้�นบ้้านที่่�อยู่่�อย่่างสอดคล้้องกัับธรรมชาติิในพื้้�นที่่�นั้้�น ๆ ดัังนั้้�นผู้้�วิจััยจึึงขอเสนอแนะในการทำวิิจััยครั้้�งต่่อไป

ด้้วยการนำรููปแบบหลัักการทรงงานไปประยุุกต์์ใช้้กัับโครงการ “โคก หนอง นา”

หมายเหตุุ เนื่่�องจากบทความวิิจัยัมีขี้อ้จำกัดัด้า้นจำนวนหน้้าในการตีีพิมิพ์์เผยแพร่่ ตามหลัักเกณฑ์์ของวารสารฯ

ดัังนั้้�น ผู้้�วิิจััยขอนำเสนอเฉพาะรููปแบบการน้้อมนำหลัักการทรงงานของพระบาทสมเด็็จพระเจ้้าอยู่่�หััว รััชกาล

ที่่� 9 ไปประยุุกต์์ใช้้ในการบริิหารจััดการวิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร เท่่านั้้�น ส่่วนคู่่�มืือ

“การน้้อมนำหลัักการทรงงานของพระบาทสมเด็็จพระเจ้้าอยู่่�หััว รััชกาลที่่� 9 ไปประยุุกต์์ใช้้ในการบริิหารจััดการ

วิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร” ผู้้�วิจััยจะนำเสนอเผยแพร่่ผ่่านช่่องทาง การสื่่�อสารของ

สำนัักงานคณะกรรมการการอาชีีวศึึกษา (สอศ.) ต่่อไป

7. ผลลัพธ์ที่ได้จากการวิจัยนำ�ไปจัดทำ�คู่มือ “การน้อมนำ�หลักการทรงงานของ
พระบาทสมเด็จพระเจ้าอยู่หัวรัชกาลที่ 9 ไปประยุกต์ใช้ในการบริหารจัดการ
วิทยาลัยเกษตรและเทคโนโลยีศูนย์ศิลปาชีพบางไทร”
 	ผู้้�วิ จัยัได้้นำผลการวิิจัยัไปจััดทำคู่่�มือ“การน้้อมนำหลัักการทรงงานของพระบาทสมเด็็จพระเจ้า้อยู่่�หัว

รััชกาลที่่� 9 ไปประยุุกต์์ใช้้ในการบริิหารจััดการวิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร” โดยมีี

หลักัการทรงงาน 23 ข้อ้ เป็น็ดัชันีชีี้้�วัดผลงาน (Key Performance Indicator : KPI) ด้ว้ยการวิเิคราะห์ ์สังัเคราะห์์

หาลำดับัความสำคัญัและความสัมัพันัธ์ข์องหัวัหน้า้งาน 4 ฝ่า่ย ประกอบด้ว้ย ฝ่า่ยบริหิารทรัพัยากร ผ่า่ยแผนงาน

และความร่่วมมืือ ฝ่่ายวิิชาการ และฝ่่ายพััฒนากิิจการนัักเรีียน นัักศึึกษา จากการสััมภาษณ์์แบบมีีโครงสร้้าง

ต่อ่รููปแบบการน้้อมนำหลัักการทรงงานของพระบาทสมเด็็จพระเจ้า้อยู่่�หัว รัชักาลที่่� 9 เพื่่�อนำแผนงาน/ โครงการ/

กิิจกรรม บรรจุุในแผนพััฒนาสถานศึึกษา 4 ปีี (พ.ศ. 2566 – 2569) และแผนประจำปีี พ.ศ. 2566 ของวิิทยาลััย

เกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร

Journal for Research and Innovation Institute of Vocational Education Bangkok
186

	 1.	 นำค่่าเฉลี่่�ยร้้อยละหลัักการทรงงาน 23 ข้้อ ที่่�มีีค่่าสููงสุุดจนถึึงต่่ำสุุดเรีียงลำดัับความสำคััญของ

งาน 4 ฝ่่ายจากลำดัับที่่� 1 ถึึง 15

	 2.	 หาความสััมพัันธ์์ที่่�มีีความคิิดเห็็นของหััวหน้้างานตรงกัันครบ 4 ฝ่่ายต่่อหลัักการทรงงาน 23 ข้้อ

ตามลำดัับความสำคััญของค่่าเฉลี่่�ยร้้อยละจากค่่าสููงสุุดลงมาต่่ำสุุดจนครบ 15 รอบ

	 3.	 เมื่่�อครบรอบที่่� 5, 7. 8, 9, 10, 12, 13, 14, 15 หััวหน้้างานมีีคิิดเห็็นตรงกัันครบ 4 ฝ่่าย หลัักการ

ทรงงานครบ 23 ข้้อ จึึงนำแผน/ โครงการ/ กิิจกรรม มาจััดทำแผนพััฒนาสถานศึึกษา 4 ปีี (พ.ศ. 2566 – 2569)

	 4.	 เมื่่�อครบรอบที่่� 5, 7, 8 หััวหน้้างานมีีความคิิดเห็็นตรงกัันครบ 4 ฝ่่าย มีีค่่าเฉลี่่�ยมากกว่่าร้้อยละ

50 ขึ้้�นไป เมื่่�อครบรอบที่่� 9 หััวหน้้างานมีีความคิิดเห็็นตรงกััน 3 ฝ่่าย มีีค่่าเฉลี่่�ยร้้อยละมากกว่่า 50 ขึ้้�นไป และ

ฝ่่ายบริิหารทรััพยากรมีีค่่าเฉลี่่�ยร้้อยละ 43.75 เมื่่�อครบรอบที่่� 10 หััวหน้้างานมีีความคิิดเห็็นตรงกััน 3 ฝ่่าย

มีีค่่าเฉลี่่�ยร้้อยละมากกว่่า 50 ขึ้้�นไป และฝ่่ายบริิหารทรััพยากรมีีค่่าเฉลี่่�ยร้้อยละ 37.50 ดัังนั้้�น จึึงนำแผน/

โครงการ/ กิิจกรรม มาจััดทำแผนปฏิิบััติิการประจำปีี (พ.ศ. 2566)

ภาพที่่� 7 คู่่�มืือ “การน้้อมนำหลัักการทรงงานของพระบาทสมเด็็จพระเจ้้าอยู่่�หััว รััชกาลที่่� 9

ไปประยุุกต์์ใช้้ในการบริิหารจััดการ วิิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร”

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

187

เอกสารอ้างอิง
[1]	 แพรภััทร ยอดแก้้ว. (ม.ป.ป.). หลัักการทรงงานและแนวทางการเรีียนรู้้�ศาสตร์์พระราชา. สืืบค้้นเมื่่�อ

	วั นัที่่� 15 ตุลุาคม 2564. จาก http://pws.npru.ac.th/nb/data/files/บทที่่�%20๒%20หลัักการทรงงาน

	 และแนวทางการเรีียนรู้้�%20%28ปรัับปรุุง%29.pdf.

[2]	สุ นุันัท์ ์ ศลโกสุมุ และ ไพฑูรูย์ ์ โพธิสิาร. (ม.ป.ป.). ศาสตร์พ์ระราชากับัการพัฒันาการศึกึษา. วารสารมนุษุย์์

	 ศาสตร์์และสังัคมศาสตร์ ์มหาวิทิยาราชพฤกษ์ ์ฉบัับเสริมิ ครบรอบ 12 ปี ีมหาวิทิยาลััยราชพฤกษ์ ์(ธัันวาคม

	 2561).

[3]	 สำนัักงานคณะกรรมการพััฒนาการเศรษฐกิิจและสัังคมแห่่งชาติิ. (2550). หลัักการทรงงานในพระบาท

	 สมเด็็จพระเจ้้าอยู่่�หััว. คณะอนุุกรรมการขัับเคลื่่�อนเศรษฐกิิจพอเพีียง สำนัักงานคณะกรรมการพััฒนาการ

	 เศรษฐกิิจและสัังคมแห่่งชาติิ.

[4]	วิ ิทยาลััยเกษตรและเทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร. (2564). ประวััติิความเป็็นมาวิิทยาลััยเกษตรและ

	 เทคโนโลยีีศููนย์์ศิิลปาชีีพบางไทร. สืืบค้้นเมื่่�อวัันที่่� 15 ตุุลาคม 2564. จาก http://www.kasetbangsai.

	 ac.th/data_1015

[5]	วิ ทิยาลัยัเกษตรและเทคโนโลยีีศูนูย์ศ์ิลิปาชีพีบางไทร. (2564). วิสิัยัทัศัน์พ์ันัธกิจิ. สืบืค้น้เมื่่�อวันัที่่� 15 ตุลุาคม

	 2564. จาก http://www.kasetbangsai.ac.th/data_1016

[6]	 สำนัักงานคณะกรรมการการอาชีีวศึึกษา. (ม.ป.ป.). โครงการสถานศึึกษาตามรอยพระยุุคลบาท. สืืบค้้น

	 เมื่่�อวัันที่่� 15 ตุุลาคม 2564. จาก https://sites.google.com/view/testbase213/หนาหลก/ทมาของ

	 โครงการ

[7]	 กระทรวงศึกึษาธิกิาร. (2562). ประกาศกระทรวงศึกึษาธิกิาร เรื่่�อง สถานศึกึษาแบบอย่า่งการจัดักิจิกรรม

	 การเรียีนรู้้�และการบริหิารจัดัการตามหลัักปรัชัญาของเศรษฐกิจิพอเพียีง “สถานศึึกษาพอเพียีง” ประจำปีี

	 2561. สืืบค้้นเมื่่�อวัันที่่� 15 ตุุลาคม 2564. จาก https://drive.google.com/file/d/1bINz31pNLn0Ck

	 pgn5nCf_Uj7cWOA5BbY/view

[8]	 กระทรวงศึึกษาธิิการ. (2564). ประกาศกระทรวงศึึกษาธิิการ เรื่่�อง รายชื่่�อนัักเรีียน นัักศึึกษา และ

	 สถานศึึกษาที่่�ได้้รัับรางวััลพระราชทาน ประจำปีีการศึึกษา 2563. เมื่่�อวัันที่่� 31 สิิงหาคม 2564. สืืบค้้น

	 เมื่่�อวัันที่่� 10 ตุุลาคม 2564. จาก http://www.inspec.moe.go.th/index.php/2018-08-06-08-59-

	 19/277-scholarship2563

[9]	 สำนัักงานคณะกรรมการพััฒนาการเศรษฐกิิจและสัังคมแห่่งชาติิ. (2551). เรีียนรู้้�หลัักการทรงงานใน

	 พระบาทสมเด็็จพระเจ้้าอยู่่�หััว. กรุุงเทพมหานคร : บริิษััท 21 เซ็็นจููรี่่� จำกััด.

[10]	 สำนักังานคณะกรรมการการอาชีวีศึกึษา. (2552). ระเบียีบสำนักังานคณะกรรมการการอาชีวีศึึกษา ว่า่ด้ว้ย

	 การบริหิารสถานศึึกษา พ.ศ. 2552. ประกาศ ณ วันัที่่� 23 เมษายน พ.ศ. 2552. สืบืค้น้เมื่่�อวันัที่่� 1 พฤศจิิกายน

	 2564. จาก http://www.spc.ac.th/spc/Planning_and_cooperation_department/Planning_

	 and_budgeting_work/Office_of_the_Vocational_Education_Commission_on_Educational_

	 Administration_Regulations_-_2009.pdf

Journal for Research and Innovation Institute of Vocational Education Bangkok
188

[11]	พิ เิชษฐ์ ์ หาดี.ี (2564). แนวทางการบริหิารสถานศึกึษาตามปรัชัญาเศรษฐกิจิพอเพียีงของบุคุลากรวิทิยาลัยั

	 เกษตรและเทคโนโลยีศีูนูย์ศ์ิลิปาชีีพบางไทร. งานวิจิัยั วิทิยาลัยัเกษตรและเทคโนโลยีศีูนูย์ศ์ิลิปาชีพีบางไทร

	 สำนัักงานคณะกรรมการการอาชีีวศึึกษา กระทรวงศึึกษาธิิการ

[12]	 ปกรณ์์กิิตติ์์� ม่่วงประสิิทธิ์์� ศิิริิณา จิิตต์์จรััส และ อรอุุษา ปุุณยบุุรณะ. (ม.ป.ป.). ศาสตร์์พระราชากัับการ

	พั ัฒนาการบริิหารการศึึกษาอย่่างยั่่�งยืืน. สืืบค้้นเมื่่�อวัันที่่� 9 พฤศจิิกายน 2564. จาก file:///C:/Users/

	 user/Downloads/feweduc2,+%7B$userGroup%7D,+01+ปกรณ์์กิิตติ์์�.pdf

[13]	ชั ญัญานุุช โมราศิลิป์ ์และ ทักัษญา สง่่าโยธิิน. (2562). แนวทางการน้้อมนำหลัักการทรงงานของพระบาท

	 สมเด็็จพระปรมนิิทรหมาภููมิิพล อดุุลยเดช บรมนาถบพิิตร ไปใช้้ในการปฏิิบััติิงานขององค์์กรธุุรกิิจ.

	 Humanities, Social Sciences and artsVolume 12 Number 1 January - February 2019

	 Veridian E-Journal, Silpakorn University ISSN 1906 -3431. สืืบค้้นเมื่่�อวัันที่่� 5 ตุุลาคม 2564. จาก

	 https://he02.tci-thaijo.org/index.php/Veridian-E-Journal/article/view/147442/147038

[14]	ศุ ุภฤกษ์์ สัังข์์แก้้ว. (2563). การเพิ่่�มประสิิทธิิภาพการปฏิิบััติิงานของผู้้�นำท้้องที่่�โดยการประยุุกต์์ใช้้หลััก

	 การทรงงานของในหลวง รััชกาลที่่� 9. หลัักสููตรรััฐประศาสนศาสตรมหาบััณฑิิต มหาวิิทยาลััยรามคำแหง.

	สื ืบค้้นเมื่่�อวัันที่่� 19 พฤศจิิกายน 2564. จาก http://www3.ru.ac.th/Mpa-abstract/files/2563_

	 1629859544_6214832056.pdf

[15]	สุ ุจิิตรา คงภัักดีี. (2561). หลัักการทรงงาน 23 ข้้อ. สืืบค้้นเมื่่�อวัันที่่� 9 พฤศจิิกายน 2564. จาก https://

	 www.gotoknow.org/posts/652390

[16]	 สำนัักงานคณะกรรมการพััฒนาเศรษฐกิิจและสัังคมแห่่งชาติิ. (2554). การทรงงานพััฒนาประเทศของ

	 พระบาทสมเด็็จพระเจ้้าอยู่่�หััว. กรุุงเทพฯ : ศููนย์์การพิิมพ์์เพชรรุ่่�ง.

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

189

ผลการจัดการเรียนรู้แบบค้นพบเร่ือง สมบัติของ
เลขยกกำ�ลัง ที่มีต่อผลสัมฤทธิท์างการเรียน

และความคงทน ของนักเรียนชั้นมัธยมศึกษาปีที่ 2

The Outcomes of Discovery Learning Management
Titled Properties of Exponents on Academic Achievement

and Persistence for Matthayomsueksa 2 Students

ณภัสนันท์ บัวบุตร1 ปราณี เกิดเชื้อ2 และ สุภาณี เส็งศรี3

Napatsanun Buabutr1 Pranee Kordchua2 and Supanee Sengsri3
1 นิสิต สาขาคณิตศาสตร์ คณะศึกษาศาสตร์ มหาวิทยาลัยนเรศวร E-mail: napatsanunb60@nu.ac.th
2 ครูวิชาคณิตศาสตร์ โรงเรียนจ่านกร้อง E-mail: pranee.k@jr.ac.th
3 อาจารย์ คณะศึกษาศาสตร์ มหาวิทยาลัยนเรศวร E-mail: Supanees@nu.ac.th
Received: 2021-11-17 Revised: 2022-02-15 Accepted: 2022-02-15

บทคัดย่อ
	 การวิจัยน้ีมีวัตถุประสงค์เพ่ือ (1) หาประสิทธิภาพแผนการจัดการเรียนรู้โดยใช้วิธีการจัดการเรียนรู้

แบบค้นพบเรื่อง สมบัติของเลขยกก�ำลัง ชั้นมัธยมศึกษาปีที่ 2 ตามเกณฑ์ 80/80 (2) เปรียบเทียบผลสัมฤทธิ์

ทางการเรียนก่อนเรียนและหลังเรียนจากการจัดการเรียนการสอนคณิตศาสตร์เรื่อง สมบัติของเลขยกก�ำลัง

โดยใช้วิธสีอนแบบค้นพบ ที่มตี่อผลสมัฤทธิ์ทางการเรียนของนักเรียนชั้นมัธยมศึกษาปีที ่2 โรงเรียนจา่นกร้อง (3)

ศกึษาความคงทนโดยใช้วธิกีารจดัการเรยีนรูแ้บบค้นพบเรือ่ง สมบตัขิองเลขยกก�ำลงั ของนกัเรียนชัน้มธัยมศกึษา

ปีที่ 2 โรงเรียนจ่านกร้อง เทียบกับเกณฑ์ร้อยละ 85

	 กลุ่มตัวอย่าง เป็นนักเรียนชั้นมัธยมศึกษาปีที่ 2 จ�ำนวน 38 คน ใน 1 ห้องเรียนของโรงเรียน

จ่านกร้อง ในภาคเรยีนที ่1 ปีการศกึษา 2564 ได้มาโดยการสุ่มแบบเจาะจง เครือ่งมอืทีใ่ช้ในการวจิยั คือ แผนการ

จัดการเรียนรู้โดยวิธีจัดการเรียนการสอนแบบค้นพบ วิชาคณิตศาสตร์ เรื่อง สมบัติของเลขยกก�ำลัง และแบบ

ทดสอบวัดผลสัมฤทธิ์ทางการเรียน เรื่อง สมบัติของเลขยกก�ำลัง โดยสถิติที่ใช้ในการวิเคราะห์ข้อมูล คือ ค่าเฉลี่ย

ส่วนเบี่ยงเบนมาตรฐาน และทดสอบสมมติฐานด้วยสถิติ t-test Dependent Samples

Journal for Research and Innovation Institute of Vocational Education Bangkok
190

	 ผลการวิจัยปรากฏว่า (1) แผนการจัดการเรียนรู้โดยวิธีจัดการเรียนการสอนแบบค้นพบ วิชา

คณติศาสตร์ เรือ่ง สมบตัขิองเลขยกก�ำลงั มปีระสทิธภิาพ E1/E2 เท่ากบั 92.14/85.00 ซึง่สงูกว่าและเป็นไปตาม

เกณฑ์ประสิทธิภาพ E1/E2 เท่ากับ 80/80 ที่ก�ำหนดไว้ (2) ผลสัมฤทธิ์ทางการเรียนก่อนเรียนและหลังเรียนจาก

การจัดการเรียนการสอนคณิตศาสตร์เรื่อง สมบัติของเลขยกก�ำลัง โดยใช้วิธีการจัดการเรียนรู้แบบค้นพบ พบว่า

คะแนนสอบหลงัเรยีนของนกัเรยีน สงูกว่าก่อนเรยีนอย่างมนียัส�ำคญัทางสถิตท่ีิระดบั .05 (3) นกัเรยีนทีม่คีะแนน

ความคงทนในการเรียนรู้ในรายวิชาคณิตศาสตร์เรื่อง สมบัติของเลขยกก�ำลัง ผ่านเกณฑ์ร้อยละ 85 คิดเป็น

ร้อยละ 94.74 มีนักเรียนไม่ผ่านเกณฑ์ร้อยละ 85 คิดเป็นร้อยละ 5.26

ค�ำส�ำคัญ: จัดการเรียนรู้แบบค้นพบ, ความคงทน, ผลสัมฤทธิ์ทางการเรียน

Abstract
	 The objectives of this research were (1) to investigate the efficiency of lesson plans

by using the discovery learning management on the properties of exponent according to the

80/80 criteria, (2) to compare the achievement between the pre-post-tests, and, (3) to study

the persistence by using a discovery learning management on properties of exponent of the

Matayomsueksa 2 students, Janokrong School using 85 percent criteria.

	 The sample consisted of 38 Mathayomsueksa 2 students, Janokrong School in the

first semester of the academic year 2021. The study was cluster sampling. The research

instruments were the lesson plans using the discovery learning management of the subject

“Mathematics” on the properties of exponent and the pre-post-tests, The statistics used

included mean, standard deviation and t-test Dependent Samples.

	 The results were as follows:

	 1)	 The learning management plan by the discovery learning management method

in mathematics subject on the topic “Properties of Exponents” had the efficiency of E1/E2

which was higher and met the E1/E2 efficiency criterion of 80/80.

	 2)	 Concerning the comparison of learning achievement between the pre-post-test,

it was found that the achievement from the post-test was significantly higher than the pre-test

at the level of .05.

	 3)	 Regarding the persistence for students, it showed that 94.74 percent of students

could pass the criteria of 85 percent, and only 5.26 percent of students could not pass the

criteria set.

Keywords: Discovery Learning, Enhance the Retention, Academic Achievement

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

191

1. บทนำ�
	 การเรยีนรูแ้บบค้นพบ เป็นการเรยีนรูท่ี้ได้มาโดยกระบวนการเปรยีบเทยีบ ความรูท้ีไ่ด้มาหรอืรบัจาก

ข้อมลูข่าวสาร หรอืสารสนเทศใหม่ๆ กบัสิง่ทีม่อียู่แล้ว และปรับปรงุให้ดขีึน้ กระบวนการเปลีย่นแปร (transform)

ข้อมูลข่าวสารที่ได้รับมาให้เข้ากับท่ีมีอยู่ กระบวนการประเมินความส�ำคัญของความรู้ใหม่ ว่าเหมาะสมกับงาน

ที่ท�ำอยู่หรือไม่ การประเมินต้องอาศัยการวินิจฉัยที่ถูกต้อง บรูเนอร์ กล่าวว่า กระบวนการที่จะได้มาซึ่งความรู้

ส�ำคัญมาก ครูควรจะให้เครื่องมือ (ทักษะ) การค้นหาความรู้ให้แก่นักเรียนท่ีจะใช้แก้ปัญหาหรือหาค�ำตอบได้

บรูเนอร์ถอืว่าแรงเสรมิด้วยตนเอง (Self-reinforcement) มคีวามหมายต่อนกัเรยีนมากกว่าแรงเสรมิจากภายนอก

(Extrinsic Reinforcement) ดังนั้นการจัดการเรียนรู้แบบค้นพบเป็นวิธีการสอนที่ช่วยส่งเสริมนักเรียนให้มี

ส่วนร่วม หรอืมปีระสบการณ์ด้วยตนเอง ให้ทกุคนมสีทิธิแ์ละความรบัผดิชอบ ในฐานะผูน้�ำและสมาชกิของสงัคม

ประชาธิปไตย ส่งเสริมให้นักเรียนใช้สมมติฐาน หรือคิดตามสิ่งที่จะเรียนรู้โดยใช้ความรู้ที่มีอยู่เป็น [1]

	 การเรียนรู้แบบค้นพบ จะช่วยเพิ่มพูนสติปัญญาของนักเรียน เพราะนักเรียนจะต้องหาทางแก้ปัญหา

และค้นพบสิ่งที่ต้องการจะเรียนรู้ด้วยตนเอง ท�ำให้เกิดการเรียนรู้ มีความหมายและสอนให้นักเรียนคิดเป็น

ช่วยในเรือ่งความจ�ำได้ดกีว่าการเรยีนโดยวธิอ่ืีนๆ ช่วยในการเชือ่มโยงความรู้ หรอืน�ำความรูไ้ปประยกุต์หรอืใช้ใน

สถานการณ์ใหม่ได้ดี การที่ผู้สอนใช้วิธีการเรียนรู้แบบค้นพบโดยให้ตัวอย่างหลายๆ ตัวอย่างจนนักเรียนค้นพบ

ความสมัพนัธ์จะสามารถส่งเสรมิให้นกัเรยีนรูจ้กัการคาดเดาบนพืน้ฐานของเหตผุลเพือ่หาค�ำตอบอย่างเป็นระบบ

โดยใช้ค�ำถามและตวัอย่างทีเ่หมาะสมช่วยให้นกัเรียนเหน็ความเชือ่มโยงระหว่างแนวคดิกับค�ำถาม เพือ่ให้นกัเรียน

สามารถคาดการณ์ และคาดเดาค�ำตอบได้ง่าย [2] การเรียนรู้แบบค้นพบเน้นให้นักเรียนค้นหาค�ำตอบหรือ

ความรู้ด้วยตนเอง เช่น การแนะแนวทางให้นักเรียนพบหลักการทางคณิตศาสตร์ด้วยตนเองโดยวิธีอุปนัย

ช่วยให้นักเรียนคิดอย่างมีเหตุผล จดจ�ำสิ่งที่ค้นพบได้นานและเข้าใจมากขึ้น นักเรียนมีความมั่นใจเพราะได้เรียน

รู้สิ่งใหม่อย่างเข้าใจ ช่วยในการพัฒนาด้านความคิด ปลูกฝังนิสัยรักการค้นคว้าเพื่อหาค�ำตอบ ทักษะที่เรียนจาก

การค้นพบ จะถ่ายทอดไปยงัการเรยีนเรือ่งใหม่ได้โดยง่าย การทีน่กัเรยีนค้นพบความรูด้้วยตนเองจะท�ำให้สามารถ

จดจ�ำได้นานมคีวามภาคภมิูใจและเกดิแรงจงูใจในการเรยีนรู ้ช่วยให้นกัเรียนพฒันาความสามารถทางสมองระดบั

สูง เช่น การวิเคราะห์ การสังเคราะห์และการหยั่งรู้ (intuitive thinking) รู้จักการอ้างอิงโดยคิดอย่างมีเหตุผล

ทั้งแบบอุปนัย (inductive) และแบบนิรนัย (deductive) [3]

	 จากการจดัการเรยีนการสอนในเนือ้หาทีผ่่านมาพบว่าระหว่างการเรยีนการสอนนัน้ต้องใช้ความรูเ้ดมิ

จากชั้นมัธยมศึกษาปีที่ 1 มาต่อยอดหรือประยุกต์กับเน้ือหาใหม่ แต่เน่ืองจากนักเรียนไม่สามารถจดจ�ำเน้ือหา

ที่ผ่านมาได้ ท�ำให้ยากและใช้เวลาค่อนข้างมากต่อการทบทวน ร่วมกับเนื้อหาของเรื่องเลขยกก�ำลัง เป็นเนื้อหา

ที่เป็นนามธรรม มีกฎ และมีนิยาม ท่ียากในการความเข้าใจและการจดจ�ำ และจากปัญหาการจัดกิจกรรม

การเรียนรู้ที่เป็นลักษณะครูบอกกฎ และวิธีคิด โดยเน้นเนื้อหาสาระตามหนังสือเรียน ท�ำให้นักเรียนขาดทักษะ

ด้านกระบวนการคดิ และการเชือ่มโยงความรูเ้พือ่น�ำไปแก้ปัญหา ตลอดจนจดจ�ำ นยิาม กฎ และสมบตัต่ิางๆ ของ

เลขยกก�ำลังได้ไม่ดีพอ ท�ำให้การน�ำไปใช้แก้ปัญหาไม่ถูกต้อง เพื่อแก้ปัญหาที่กล่าวมา การจัดการเรียนการสอน

ควรมุ่งเน้นให้ผู ้เรียนมีพัฒนาการทางด้านความคิด ปลูกฝังนิสัยรักการค้นคว้าเพื่อหาค�ำตอบด้วยตนเอง

Journal for Research and Innovation Institute of Vocational Education Bangkok
192

ซึ่งสอดคล้องกับวิธีการจัดการเรียนรู้แบบค้นพบท่ีจะถ่ายทอดและเชื่อมโยงไปยังการเรียนรู้เร่ืองใหม่ได้โดยง่าย

ช่วยให้ผู้เรียนได้คิดอย่างมีเหตุผล และจดจ�ำสิ่งท่ีค้นพบได้นานและเข้าใจอย่างแจ่มแจ้ง มีความมั่นใจเพราะ

ได้เรียนรู้สิ่งใหม่ด้วยตนเองอย่างเข้าใจ

	 ด้วยเหตุผลดังกล่าว ผู้วิจัยจึงสนใจการจัดการเรียนการสอนเรื่อง สมบัติของเลขยกก�ำลัง ส�ำหรับ

นกัเรยีนชัน้มธัยมศึกษาปีที ่2 โดยใช้กจิกรรมการเรยีนรูแ้บบค้นพบเพือ่ให้นกัเรยีนมคีวามเข้าใจในเนือ้หาวชิาและ

มีผลสัมฤทธิ์ทางการเรียนสูงขึ้น

2. วัตถุประสงค์การวิจัย
	 ในการวิจัยครั้งนี้ผู้วิจัยมีจุดมุ่งหมายในการวิจัย ดังนี้

	 2.1	 เพื่อหาประสิทธิภาพแผนการจัดการเรียนรู้โดยใช้วิธีการจัดการเรียนรู้แบบค้นพบเรื่อง สมบัติ

ของเลขยกก�ำลัง ชั้นมัธยมศึกษาปีที่ 2 ตามเกณฑ์ 80/80

	 2.2	 เพื่อเปรียบเทียบผลสัมฤทธิ์ทางการเรียนก่อนเรียนและหลังเรียนจากการจัดการเรียนการสอน

คณิตศาสตร์เรื่อง สมบัติของเลขยกก�ำลัง โดยใช้วิธีสอนแบบค้นพบ ที่มีต่อผลสัมฤทธิ์ทางการเรียนของนักเรียน

ชั้นมัธยมศึกษาปีที่ 2 โรงเรียนจ่านกร้อง

	 2.3	 เพื่อศึกษาความคงทนโดยใช้วิธีการจัดการเรียนรู้แบบค้นพบเรื่อง สมบัติของเลขยกก�ำลัง

ของนักเรียนชั้นมัธยมศึกษาปีที่ 2 โรงเรียนจ่านกร้อง เทียบกับเกณฑ์ร้อยละ 85

3. สมมติฐานของการวิจัย (ถ้ามี)
	 3.1	 ประสิทธิภาพแผนการจัดการเรียนรู้โดยใช้วิธีการจัดการเรียนรู้แบบค้นพบเรื่อง สมบัติของเลข

ยกก�ำลัง ชั้นมัธยมศึกษาปีที่ 2 ตามเกณฑ์ 80/80

	 3.2	 ผลสัมฤทธิ์ทางการเรียนวิชาคณิตศาสตร์ ของนักเรียนชั้นมัธยมศึกษาปีที่ 2 โรงเรียนจ่านกร้อง

ทีไ่ด้รบัการจดัการเรยีนการสอนโดยใช้วธิสีอนแบบค้นพบเรือ่ง สมบตัขิองเลขยกก�ำลงั หลงัเรยีนสงูกว่าก่อนเรยีน

	 3.3	 นักเรียนชั้นมัธยมศึกษาปีที่ 2 โรงเรียนจ่านกร้องมีความคงทน โดยใช้วิธีการจัดการเรียนรู้แบบ

ค้นพบเรื่อง สมบัติของเลขยกก�ำลัง หลัง 14 วัน ไม่แตกต่างจากการสอบหลังเรียน

4. วิธีการดำ�เนินการวิจัย
	 4.1	 ประชากรและกลุ่่�มตััวอย่่าง

		 4.1.1	 ประชากร ได้้แก่่ นัักเรีียนระดัับชั้้�นมััธยมศึึกษาปีีที่่� 2 ปีีการศึึกษา 2564 โรงเรีียน

จ่่านกร้้อง อำเภอเมืืองพิิษณุุโลก จัังหวััดพิิษณุุโลก มีีจำนวน 13 ห้้องเรีียน มีีจำนวนนัักเรีียน 477 คน

		 4.1.2	 กลุ่่�มตััวอย่่าง ได้้แก่่ นัักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 2 ปีีการศึึกษา 2564 โรงเรีียนจ่่านกร้้อง

อำเภอเมืืองพิิษณุุโลก จัังหวััดพิิษณุุโลก จำนวน 1 ห้้องเรีียน มีีจำนวนนัักเรีียน 38 คนซึ่่�งได้้มาโดยการเลืือกแบบ

เจาะจง (Purposive sampling)

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

193

	 4.2	 การสร้้างและการหาคุุณภาพของเครื่่�องมืือ

		 4.2.1	 แผนการจััดการเรีียนรู้้�คณิิตศาสตร์์โดยใช้้วิิธีีการจััดการเรีียนรู้้�แบบค้้นพบ	

แผนการจััดการเรีียนรู้้�คณิิตศาสตร์์โดยใช้้วิิธีีการจััดการเรีียนรู้้�แบบค้้นพบเรื่่�อง สมบััติิของเลขยกกำลััง ระดัับ

ชั้้�นมััธยมศึึกษาปีีที่่� 2 ภาคเรีียนที่่� 1 ปีีการศึึกษา 2564 ผู้้�วิิจััยได้้ดำเนิินการสร้้างตามขั้้�นตอนดัังนี้้�

			 (1)	ศึ กึษาหลักัสููตรกลุ่่�มสาระการเรียีนรู้้�คณิติศาสตร์ ์(ฉบัับปรัับปรุุง 2560) ตามหลัักสููตร

แกนกลางการศึึกษาขั้้�นพื้้�นฐาน พุุทธศัักราช 2551 ในด้้านคำอธิิบายรายวิิชา จุุดมุ่่�งหมาย เนื้้�อหาสาระ

แนวทางจััดกิิจกรรมการเรีียนรู้้� สื่่�อการเรีียนรู้้� การวััดและประเมิินผล หนัังสืือแบบเรีียน และคู่่�มืือครูู กลุ่่�มสาระ

การเรีียนรู้้�คณิิตศาสตร์์

			 (2)	ศึ ึกษาแนวคิิด ทฤษฎีี รููปแบบการเขีียนแผน ที่่�เกี่่�ยวกัับวิิธีีการจััดการเรีียนรู้้�แบบ

ค้้นพบจากเอกสาร และงานวิิจััยที่่�เกี่่�ยวข้้อง

			 (3)	วิ ิเคราะห์์เนื้้�อหาและสาระการเรีียนรู้้� เพื่่�อวางแผนในการสอน ออกแบบกิิจกรรม

การเรีียนรู้้� การกำหนดตััวชี้้�วัด จุุดประสงค์์การเรีียนรู้้� และการประเมิินผลให้้ตรงตามหลัักสููตรกำหนดจำนวน

หน่่วยกิิต ซึ่่�งหลัักสููตรของโรงเรีียนจ่่านกร้้อง

			 (4)	 สร้้างแผนการจััดการเรีียนรู้้�แผนการจััดการเรีียนรู้้�คณิิตศาสตร์์โดยใช้้วิิธีีการจััดการ

เรีียนรู้้�แบบค้้นพบเรื่่�อง สมบััติิของเลขยกกำลััง ระดัับชั้้�นมััธยมศึึกษาปีีที่่� 2 เพื่่�อใช้้ในการจััดกิิจกรรมการเรีียน

การสอน จำนวน 7 แผน เวลา 7 คาบ

			 (5)	 นำแผนการจััดกิิจกรรมการเรีียนรู้้�และเนื้้�อหาในบทเรีียน ไปเสนอต่่อผู้้�เชี่่�ยวชาญ

จำนวน 3 ท่่าน เพื่่�อตรวจสอบความถููกต้้องของเนื้้�อหา พิิจารณาความเหมาะสม ความสอดคล้้องของสาระ

การเรีียนรู้้� มาตรฐานการเรีียนรู้้� และตััวชี้้�วััด แล้้วนำมาหาดััชนีีความสอดคล้้อง และนำคำแนะนำมาปรัับปรุุง

			 (6)	 นำแผนการจััดการเรีียนรู้้� โดยใช้้วิิธีีการจััดการเรีียนรู้้�แบบค้้นพบเรื่่�อง สมบััติิของ

เลขยกกำลััง ระดัับชั้้�นมััธยมศึึกษาปีีที่่� 2 ที่่�ผ่่านการปรัับปรุุงและตรวจสอบแล้้วไปใช้้จริิงกัับกลุ่่�มตััวอย่่าง

		 4.2.2	 การสร้้างแบบทดสอบวััดผลสััมฤทธิ์์�ทางการเรีียนเรื่่�อง สมบััติิของเลขยกกำลััง ระดัับ

ชั้้�นมััธยมศึึกษาปีีที่่� 2

			 (1)	ศึ ึกษาหลัักสููตรแกนกลางการศึึกษาขั้้�นพื้้�นฐาน พุุทธศัักราช 2551 (ฉบัับปรัับปรุุง

60) ของกลุ่่�มสาระการเรีียนรู้้�วิิทยาศาสตร์์ และหลัักสููตรโรงเรีียนจ่่านกร้้อง จัังหวััดพิิษณุุโลก โดยการวิิเคราะห์์

จุุดประสงค์์ทุุกแผนการเรีียนรู้้� ศึึกษาผลสััมฤทธิ์์�ทางการเรีียนและวิิธีีการประเมิินผล เพื่่�อใช้้เป็็นแนวทางในการ

สร้้างแบบทดสอบวััดผลสััมฤทธิ์์�ทางการเรีียน

			 (2)	ศึ กึษาวิธิีกีารสร้า้งข้อ้สอบจากหนังัสือืการสร้า้งและพัฒันาแบบทดสอบวัดัผลสััมฤทธิ์์�

เทคนิิคการเขีียนข้้อสอบ และศึึกษาการสร้้างแบบทดสอบวััดผลสััมฤทธิ์์�แบบอิิงเกณฑ์์

			 (3)	 สร้า้งแบบทดสอบวัดัผลสัมัฤทธิ์์�ทางการเรียีนเรื่่�อง สมบัตัิขิองเลขยกกำลังั กลุ่่�มสาระ

การเรีียนรู้้� คณิิตศาสตร์์ชั้้�นมััธยมศึึกษาปีีที่่� 2 ให้้ครอบคลุุมเนื้้�อหาและสอดคล้้องกัับมาตรฐาน ตััวชี้้�วััดและจุุด

ประสงค์์การเรีียนรู้้� โดยเป็็นข้้อสอบแบบอิิงเกณฑ์์ชนิิดเลืือกตอบ 4 ตััวเลืือก จำนวน 30 ข้้อ ต้้องการจริิง 20 ข้้อ

และกำหนดเกณฑ์์การให้้คะแนนของแบบทดสอบวััดผลสััมฤทธิ์์�ทางการเรีียน ให้้ 1 คะแนน กรณีีตอบถููก

Journal for Research and Innovation Institute of Vocational Education Bangkok
194

และให้้ 0 คะแนน กรณีีตอบผิิดหรืือไม่่ตอบ หรืือ ตอบเกิิน 1 คำตอบ ซึ่่�งแบ่่งเป็็นพฤติิกรรมที่่�ต้้องการวััดออกเป็็น

4 ด้้าน จาก 6 ด้้าน ตามแนวคิิดของบลููม

			 (4)	 นำแบบทดสอบวััดผลสััมฤทธิ์์�ทางการเรีียน เรื่่�อง สมบััติิของเลขยกกำลัังที่่�

สร้้างขึ้้�นเสร็็จพร้้อมเกณฑ์์การให้้คะแนน แล้้วเสนอต่่อผู้้�เชี่่�ยวชาญจำนวน 3 ท่่าน เพื่่�อตรวจสอบความตรง

เชิิงเนื้้�อหาและความสอดคล้้องตามจุุดประสงค์์การเรีียนรู้้�กัับพฤติิกรรมที่่�ต้้องการวััดโดยการหาค่่าดััชนีี

ความสอดคล้้อง (IOC: Index of objective congruence) ระหว่่างข้้อสอบแต่่ละข้้อกัับจุุดประสงค์์การเรีียนรู้้�

โดยใช้้เกณฑ์์การให้้คะแนนดัังนี้้�

				 +1 หมายถึึง แน่่ใจว่่าข้้อสอบนั้้�นสอดคล้้องกัับตััวชี้้�วััดและจุุดประสงค์์ที่่�กำหนด

				 0 หมายถึึง ไม่่แน่่ใจว่่าข้้อสอบนั้้�นวััดตรงตามตััวชี้้�วััดและจุุดประสงค์์การเรีียนรู้้�

				 -1 หมายถึึง ไม่่แน่่ใจว่่าข้้อสอบนั้้�นสอดคล้้องกัับตััวชี้้�วััดและจุุดประสงค์์ที่่�กำหนด

			 (5)	 นำข้้อมููลที่่�รวบรวมได้้จากข้้อแนะนำของผู้้�เชี่่�ยวชาญมาปรัับปรุุงแก้้ไขแบบทดสอบ

วััดผลสััมฤทธิ์์�ทางการเรีียน ซึ่่�งได้้แก่่ ปรัับแก้้ข้้อคำถามของแบบทดสอบให้้สอดคล้้องกัับจุุดประสงค์์

			 (6)	 นำผลการประเมิินของผู้้�เชี่่�ยวชาญมาวิิเคราะห์์หาค่่าดััชนีีความสอดคล้้องระหว่่าง

ข้้อคำถามของแบบทดสอบกัับจุุดประสงค์์การเรีียนรู้้� ผลการประเมิินพบว่่าแบบทดสอบวััดผลสััมฤทธิ์์�ทาง

การเรีียนมีีค่่า IOC ค่่าตั้้�งแต่่ 0.66-1.00

			 (7)	 นำแบบทดสอบวััดผลสััมฤทธิ์์�ทางการเรีียนเรื่่�อง สมบััติิของเลขยกกำลััง จำนวน

30 ข้้อ ไปทดลองใช้้ กบนัักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 3.6 ภาคเรีียนที่่� 1 ปีี การศึึกษา 2564 โรงเรีียนจ่่านกร้้อง

จัังหวััดพิิษณุุโลก ที่่�ผ่่านการเรีียนวิิชาคณิิตศาสตร์์ เรื่่�องสมบััติิของเลขยกกำลัังมาแล้้วจำนวน 30 คน เพื่่�อนำมา

หาค่่าความยากง่่าย และค่่าอำนาจจำแนก

			 (8)	 นำผลที่่�ได้้จากการทดลองใช้้แบบทดสอบวััดผลสััมฤทธิ์์�ทางการเรีียน สมบััติิของ

เลขยกกำลััง จำนวน 30 ข้้อ มาวิิเคราะห์์หาค่่าความยากง่่าย (p) และค่่าอำนาจจำแนก (r) โดยคััดเลืือกข้้อสอบ

ที่่�มีีความยากระหว่่าง 0.20 – 0.80 รายข้้อ และมีีค่่าอำนาจจำแนกตั้้�งแต่่ 0.20 รายข้้อขึ้้�นไป

			 (9)	 นำผลการตรวจให้้คะแนนแบบทดสอบวััดผลสััมฤทธิ์์�ทางการเรีียนเรื่่�อง สมบััติิของ

เลขยกกำลังั ไปคำนวณหาค่่าความเชื่่�อมั่่�นของแบบทดสอบทั้้�งฉบัับ โดยใช้สูู้ตร Kuder-Rechardson 20 (KR-20)

ซึ่่�งมีีค่่าเท่่ากัับ 0.93

			 (10) จััดพิิมพ์์แบบทดสอบวััดผลสััมฤทธิ์์�ทางการเรีียนเรื่่�อง สมบััติิของเลขยกกำลัังที่่�ผ่่าน

การตรวจสอบคุุณภาพแล้้วไปใช้้กัับกลุ่่�มนัักเรีียนตััวอย่่างต่่อไป

		 4.2.3	 การศึึกษาความคงทนในการเรีียนรู้้�เรื่่�อง สมบััติิของเลขยกกำลััง ของนัักเรีียนชั้้�น

มััธยมศึึกษาปีีที่่� 2

			 (1)	 เมื่่�อเสร็็จสิ้้�นการทดลองแล้้ว ทำการทดสอบหลัังเรียีน ด้ว้ยแบบทดสอบวััดผลสััมฤทธิ์์�

ทางการเรีียนฉบัับเดีียวกัันกัับการทดสอบก่่อนเรีียน

			 (2)	 หลังัเสร็็จสิ้้�นการทดลองแล้้วเป็น็เวลา 2 สัปัดาห์์ ทำการทดลองวัดัความคงทนในการ

เรียีนรู้้�เรื่่�อง สมบััติขิองเลขยกกำลััง โดยใช้แ้บบทดสอบวัดัผลสัมัฤทธิ์์�ทางการเรียีนชุดุเดียีวกันักับัก่อ่นเรียีนและหลังัเรียีน

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

195

	 4.3	 การเก็็บรวบรวมข้้อมููล

		 การวิิจััยครั้้�งนี้้�เป็็นการวิิจััยในชั้้�นเรีียน โดยใช้้รููปแบบการวิิจััยเชิิงทดลอง แบบแผนการทดลอง

มีีกลุ่่�มเดีียวทดสอบก่่อนเรีียนและหลัังเรีียน (One Group Pretest Posttest Design)

		 4.3.1	ผู้้�วิ ิจััยชี้้�แจงเกี่่�ยวกัับการจััดการเรีียนรู้้�แบบค้้นพบให้้นัักเรีียนกลุ่่�มตััวอย่่างทราบ

		 4.3.2	นั ักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 2.6 ทำแบบทดสอบวััดผลสััมฤทธิ์์�ทางการเรีียนก่่อนเรีียน

เรื่่�อง สมบััติิของเลขยกกำลััง ที่่�ผู้้�วิิจััยสร้้างขึ้้�น โดยเป็็นปรนััย 4 ตััวเลืือก จำนวน 20 ข้้อ

		 4.3.3	ผู้้�วิ จิัยัดำเนินิการจัดักิจิกรรมการเรียีนรู้้�โดยวิธิีกีารจัดัการเรียีนรู้้�แบบค้น้พบจำนวน 7 แผน

เรื่่�อง สมบััติิของเลขยกกำลััง สััปดาห์์ละ 3 คาบ จำนวนทั้้�งสิ้้�น 7 คาบ เป็็นเวลา 3 สััปดาห์์ พร้้อมบัันทึึกคะแนน

จากการทำแบบฝึึกหััดหลัังเรีียนในแต่่ละชุุดเป็็นคะแนนระหว่่างเรีียน

		 4.3.4	 หลังัจากเรียีนด้้วยแผนการจััดการเรียีนรู้้�โดยวิิธีกีารจััดการเรียีนรู้้�แบบค้้นพบเรื่่�อง สมบััติิ

ของเลขยกกำลััง เสร็็จสิ้้�นทั้้�ง 7 แผนแล้้วในคาบต่่อไป (ไม่่ควรเกิิน 3 วัันหลัังจากเรีียนเสร็็จ) ให้้นัักเรีียนทดสอบ

หลัังเรีียนโดยใช้้แบบทดสอบวััดผลสััมฤทธิ์์�ทางการเรีียนหลัังเรีียนเรื่่�อง สมบััติิของเลขยกกำลััง ฉบัับเดีียวกัับที่่�ใช้้

ทดสอบก่่อนเรีียน

		 4.3.5	 หลัังเสร็็จสิ้้�นการทดลองแล้้วเป็็นเวลา 2 สััปดาห์์ ทำการทดสอบวััดความคงทนใน

การเรีียนรู้้�เรื่่�อง สมบััติิของเลขยกกำลััง โดยใช้้แบบทดสอบวััดผลสััมฤทธิ์์�ทางการเรีียนฉบัับเดีียวกัับที่่�ใช้้ทดสอบ

ก่่อนเรีียนและหลัังเรีียน

		 4.3.6	 ตรวจให้้คะแนนจากการทดสอบวััดผลสััมฤทธิ์์�ทางการเรียีนเรื่่�อง สมบััติขิองเลขยกกำลััง

แล้้วนำคะแนนไปวิิเคราะห์์ผลตามวิิธีีการทางสถิิติิต่่อไป

	 4.4	 การวิิเคราะห์์ข้้อมููล

		 ในการวิิจััยผู้้�วิิจััยดำเนิินการวิิเคราะห์์ข้้อมููลดัังนี้้�

		 4.4.1	 ทดสอบหาประสิิทธิิภาพของแผนการจััดการเรีียนรู้้�โดยวิิธีีการจััดการเรีียนรู้้�แบบค้้นพบ

เรื่่�อง สมบััติิของเลขยกกำลััง โดยการวิิเคราะห์์หาประสิิทธิิภาพของกระบวนการ (E1) จากค่่าร้้อยละของคะแนน

เฉลี่่�ยนัักเรีียนกลุ่่�มตััวอย่่างทั้้�งกลุ่่�ม ที่่�ได้้จากการทำแบบฝึึกหััดย่่อยหรืือแบบฝึึกหััดหลัังเรีียนในแผนการจััด

การเรียีนรู้้�โดยวิิธีกีารจััดการเรียีนรู้้�แบบค้้นพบเรื่่�อง สมบััติขิองเลขยกกำลััง แต่่ละชุุดรวมกัันกัับประสิิทธิิภาพของ

ผลลััพธ์์ (E2) หาจากค่่าร้้อยละของคะแนนเฉลี่่�ยนัักเรีียนกลุ่่�มตััวอย่่างทั้้�งกลุ่่�มที่่�ได้้จากการทำแบบทดสอบวััดผล

สััมฤทธิ์์�ทางการเรีียนหลัังเรีียนเรื่่�อง สมบััติิของเลขยกกำลััง หลัังสิ้้�นสุุดการทดลองนำผลที่่�ได้้มาเปรีียบเทีียบและ

หาประสิิทธิิภาพตามเกณฑ์์ 80/80	

		 4.4.2	 เปรีียบเทีียบผลสััมฤทธิ์์�ทางการเรีียนหลัังได้้รัับการจััดการเรีียนรู้้�แบบค้้นพบระหว่่าง

ก่อ่นเรียีนและหลัังเรียีน โดยวิิเคราะห์์หาค่่าเฉลี่่�ย ส่ว่นเบี่่�ยงเบนมาตรฐาน และทดสอบสมมติิฐานด้้วยสถิิติ ิt-test

Dependent Samples

		 4.4.3	 การศึึกษาความคงทนในการเรีียนรู้้�เรื่่�อง สมบััติิของเลขยกกำลััง ของนัักเรีียนชั้้�น

มัธัยมศึึกษาปีีที่่� 2 หลัังใช้ว้ิธิีกีารจััดการเรียีนรู้้�แบบค้้นพบ โดยใช้ส้ถิิติริ้อ้ยละโดยกำหนดเกณฑ์์ผลสััมฤทธิ์์�ทางการ

เรีียนที่่�ได้้จากการทดสอบซ้้ำเป็็นร้้อยละ 85 ของผลสััมฤทธิ์์�ทางการเรีียนจากการสอนหลัังสิ้้�นสุุดการสอน

Journal for Research and Innovation Institute of Vocational Education Bangkok
196

5. ผลการวิจัย
	 5.1	 สรุุปผลการวิิจััย

		 การวิิจัยัเรื่่�อง ผลการจััดการเรียีนรู้้�ด้วยสถานการณ์์ร่ว่มกัับการเรียีนแบบค้้นพบเรื่่�อง เลขยกกำลััง

ที่่�มีีต่่อผลสััมฤทธิ์์�ทางการเรีียนและความคงทน ของนัักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 2 ผู้้�วิิจััยได้้ทำการรวบรวมข้้อมููล

และสรุุปผลการวิิจััยได้้ดัังนี้้�

		 5.1.1	 แผนการจััดการเรีียนรู้้�โดยวิิธีีจััดการเรีียนการสอนแบบค้้นพบ วิิชาคณิิตศาสตร์์ เรื่่�อง

สมบััติิของเลขยกกำลััง สำหรัับนัักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 2 มีีประสิิทธิิภาพ E1/E2 ดัังตารางต่่อไปนี้้�

ตารางที่่� 1 ประสิิทธิิภาพของแผนการจััดการเรีียนรู้้�โดยวิิธีีจััดการเรีียนการสอนแบบค้้นพบ

ผลการเรีียน N คะแนนเต็็ม X– S.D. ร้้อยละ

คะแนนระหว่่างเรีียน (E
1
) 38 80 73.71 2.08 92.14

คะแนนทดสอบหลัังเรีียน (E
2
) 38 20 17.00 1.63 85.00

	 จากตารางที่่� 1 พบว่่า ในการทำกิิจกรรมแต่่ละหััวข้้อของการจััดการเรีียนรู้้�โดยวิิธีีจััดการเรีียนการ

สอนแบบค้น้พบ วิชิาคณิิตศาสตร์์ เรื่่�อง สมบัตัิขิองเลขยกกำลังั นักัเรียีนมีคีะแนนเฉลี่่�ย 73.71 หรือืร้อ้ยละ 92.14

และจากการทำแบบทดสอบวัดัผลสัมัฤทธิ์์�ทางการเรียีนหลัังจากจบการจัดัการเรียีนรู้้�โดยวิิธีจีัดัการเรียีนการสอน

แบบค้้นพบ วิิชาคณิิตศาสตร์์ เรื่่�อง สมบััติิของเลขยกกำลััง ครบทุุกแผน นัักเรีียนได้้คะแนนเฉลี่่�ย 17.00 คิิดเป็็น

ร้้อยละ 85 จึึงสรุุปได้้ว่่า การจััดการเรีียนรู้้�โดยวิิธีีจััดการเรีียนการสอนแบบค้้นพบ วิิชาคณิิตศาสตร์์ เรื่่�อง สมบััติิ

ของเลขยกกำลััง สำหรัับนัักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 2 มีีประสิิทธิิภาพ E1/E2 เท่่ากัับ 92.14/85.00 ซึ่่�งสููงกว่่า

และเป็็นไปตามเกณฑ์์ประสิิทธิิภาพ E1/E2 เท่่ากัับ 80/80 ที่่�กำหนดไว้้

		 5.1.2	 การทดสอบผลสััมฤทธิ์์�ทางการเรียีนก่่อนเรียีนและหลัังเรียีนของ นักัเรียีนชั้้�นมััธยมศึึกษา

ปีีที่่� 2 มีีคะแนนเฉลี่่�ย ดัังตารางต่่อไปนี้้�

ตารางที่่� 2 ผลการเปรีียบเทีียบผลสััมฤทธิ์์�ทางการเรีียนก่่อนเรีียนและหลัังเรีียนจากการจััดการเรีียนการสอน

คณิิตศาสตร์์เรื่่�อง สมบััติิของเลขยกกำลััง โดยใช้้วิิธีีการจััดการเรีียนรู้้�แบบค้้นพบ

การทดสอบ N X– S.D.
ค่่าเฉลี่่�ย
ของผล
ต่่าง

ค่่าเฉลี่่�ย

ของผลต่่าง
t df Sig.

ก่อนเรียน 38 9.66 2.80
7.34 1.89 23.91

38
.00

หลังเรียน 38 17.00 1.63 38

*ระดัับนััยสำคััญทางสถิิติิที่่�ระดัับ .05

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

197

	 จากตารางที่่� 2 พบว่่า การทดสอบผลสััมฤทธิ์์�ทางการเรีียนก่่อนเรีียนและหลัังเรีียนของ นัักเรีียนชั้้�น

มััธยมศึึกษาปีีที่่� 2 มีีคะแนนเฉลี่่�ย เท่่ากัับ 9.66 คะแนน และ 17.00 คะแนน ตามลำดัับ และเมื่่�อเปรีียบเทีียบ

ผลสััมฤทธิ์์�ทางการเรีียนก่่อนเรีียนและหลัังเรีียนจากการจััดการเรีียนการสอนคณิิตศาสตร์์เรื่่�อง สมบััติิของเลข

ยกกำลััง โดยใช้้วิิธีีการจััดการเรีียนรู้้�แบบค้้นพบ พบว่่าคะแนนสอบหลัังเรีียนของนัักเรีียน สููงกว่่าก่่อนเรีียนอย่่าง

มีีนััยสำคััญทางสถิิติิที่่�ระดัับ .05

		 5.1.3	นั ักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 2 จำนวน 38 คน มีีนัักเรีียนที่่�มีีคะแนนความคงทนในการ

เรีียนรู้้�ในรายวิิชาคณิิตศาสตร์์เรื่่�อง สมบััติิของเลขยกกำลััง ดัังตารางต่่อไปนี้้�

ตารางที่่� 3 ผลการวิิเคราะห์์คะแนน/ร้้อยละของผลสััมฤทธิ์์�ทางการเรีียนรู้้�รายวิิชาคณิิตศาสตร์์เรื่่�อง สมบััติิของ

เลขยกกำลััง ครั้้�งที่่� 2 เพื่่�อวััดความคงทนในการเรีียนรู้้�ของนัักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 2 เทีียบกัับเกณฑ์์ร้้อยละ 85

ลำดัับ

คะแนนของ
ผลสััมฤทธิ์์�

ทางการเรีียน
ครั้้�งที่่� 2

ร้้อยละ
ผ่่านเกณฑ์์

คะแนนไม่่ต่่ำกว่่า
ร้้อยละ 85

ลำดัับ

คะแนนของ
ผลสััมฤทธิ์์�

ทางการเรีียน
ครั้้�งที่่� 2

ร้้อยละ
ผ่่านเกณฑ์์

คะแนนไม่่ต่่ำ
กว่่าร้้อยละ 85

1. 17 85 ผ่่าน 20. 17 85 ผ่่าน

2. 16 80 ไม่่ผ่่าน 21. 19 95 ผ่่าน

3. 18 90 ผ่่าน 22. 18 90 ผ่่าน

4. 18 90 ผ่่าน 23. 17 85 ผ่่าน

5. 18 90 ผ่่าน 24. 18 90 ผ่่าน

6. 18 90 ผ่่าน 25. 17 85 ผ่่าน

7. 20 100 ผ่่าน 26. 17 85 ผ่่าน

8. 20 100 ผ่่าน 27. 19 95 ผ่่าน

9. 18 90 ผ่่าน 28. 18 90 ผ่่าน

10. 18 90 ผ่่าน 29. 18 90 ผ่่าน

11. 17 85 ผ่่าน 30. 17 85 ผ่่าน

12. 17 85 ผ่่าน 31. 15 80 ไม่่ผ่่าน

13. 19 95 ผ่่าน 32. 20 100 ผ่่าน

14. 18 90 ผ่่าน 33. 20 100 ผ่่าน

15. 17 85 ผ่่าน 34. 17 85 ผ่่าน

16. 17 85 ผ่่าน 35. 19 95 ผ่่าน

17. 18 90 ผ่่าน 36. 18 90 ผ่่าน

18. 19 95 ผ่่าน 37. 17 85 ผ่่าน

19. 17 85 ผ่่าน 38. 18 90 ผ่่าน

Journal for Research and Innovation Institute of Vocational Education Bangkok
198

	 จากตารางที่่� 3 พบว่่า นัักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 2 จำนวน 38 คน มีีนัักเรีียนที่่�มีีคะแนนความคงทน

ในการเรีียนรู้้�ในรายวิิชาคณิิตศาสตร์์เรื่่�อง สมบััติิของเลขยกกำลััง ผ่่านเกณฑ์์ร้้อยละ 85 จำนวน 36 คน คิิดเป็็น

ร้้อยละ 94.74 มีีนัักเรีียนไม่่ผ่่านเกณฑ์์ร้้อยละ 85 จำนวน 2 คน คิิดเป็็นร้้อยละ 5.26

	 5.2	 อภิิปรายผล

		 การวิิจัยัเรื่่�อง ผลการจััดการเรียีนรู้้�ด้วยสถานการณ์ร์่ว่มกับัการเรียีนแบบค้น้พบเรื่่�อง สมบััติขิอง

เลขยกกำลััง ที่่�มีีต่่อผลสััมฤทธิ์์�ทางการเรีียนและความคงทน ของนัักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 2 ผลการวิิจััยพบว่่า

		 5.2.1	 แผนการจััดการเรีียนรู้้�โดยวิิธีีจััดการเรีียนการสอนแบบค้้นพบ วิิชาคณิิตศาสตร์์ เรื่่�อง

สมบััติิของเลขยกกำลััง สำหรัับนัักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 2 มีีประสิิทธิิภาพ E1/E2 เท่่ากัับ 92.14/85.00

ซึ่่�งสููงกว่่าและเป็็นไปตามเกณฑ์์ประสิิทธิิภาพ E1/E2 เท่่ากัับ 80/80 ที่่�กำหนดไว้้เป็็นไปตามสมมติิฐานข้้อที่่� 1

ทั้้�งนี้้�เนื่่�องจาก แผนการจััดการเรียีนรู้้�ได้ม้ีกีารวางแผนการสร้้างตามแนวทางและขั้้�นตอนการสร้้างแผนการจััดการ

เรีียนรู้้�ที่่�ดีี โดยวิิเคราะห์์เนื้้�อหาให้้สอดคล้้องกัับจุุดประสงค์์การเรีียนรู้้� มีีองค์์ประกอบ ที่่�ครบถ้้วนตามขั้้�นตอนใน

การสร้้างแผนการจััดการเรีียนรู้้� ซึ่่�งสอดคล้้องกัับแนวคิิดของชมนาด เชื้้�อสุุวรรณทวีี (2542) กล่่าวว่่าหลัักการจััด

กิจิกรรมการเรียีนรู้้�แบบค้้นพบ คือื เลืือกเนื้้�อหาที่่�เหมาะสมกัับการจััดกิิจกรรมการเรียีนรู้้�แบบค้้นพบ เตรีียมคำถาม

ไว้ม้ากๆ สำหรัับนำทางให้ผู้้้�เรียีนคิดิ นำไปสู่่�การค้้นพบ หาวิิธีกีารกระตุ้้�นให้ผู้้้�เรียีนคิดิ ส่ง่เสริมิ เปิิดโอกาสให้ม้ีกีาร

อภิปิราย ให้ค้ิดิอย่า่งอิสิรเสรี ีและผู้้�สอนคอยแนะนำ รวบรวม เชื่่�อมโยงความคิดิใหม่ข่องผู้้�เรียีนเข้า้ด้ว้ยกันันำทาง

ให้้ผู้้�เรีียนเห็็นข้้อสรุุปได้้ [4] ซึ่่�งสอดคล้้องกัับงานวิิจััยของ อรรณพ แก้้วขาว และ ภััททิิรา ศุุภมาศ (2560:

บทคััดย่่อ) ได้้ศึึกษาการวิิจััยที่่�มีีวััตถุุประสงค์์เพื่่�อสร้้างแผนการจััดการเรีียนรู้้�แบบค้้นพบเรื่่�อง ลำดัับ ที่่�มีี

ประสิิทธิิภาพตามเกณฑ์์ 70/70 ผลการวิิจััยพบว่่า แผนการจััดกิิจกรรมการเรีียนรู้้�แบบค้้นพบ ที่่�สร้้างมีี

ประสิิทธิิภาพ 74.86/71.05 [5] สอดคล้้องกัับงานวิิจััยของ เชษฐา จัักรไช (2563: บทคััดย่่อ) ได้้ศึึกษาเกี่่�ยวกัับ

พัฒันาแผนบริหิารการสอนการเขียีนสารคดีโีดยใช้ก้ิจิกรรมการเรียีนรู้้�แบบค้น้พบกับัการสร้า้งแผนภูมูิคิวามคิดิที่่�

มีปีระสิิทธิภิาพตามเกณฑ์์ 75/75 เพื่่�อหาดััชนี ีประสิิทธิผิลของแผนบริิหารการสอนการเขียีนสารคดีีโดยใช้ก้ิจิกรรม

การเรีียนรู้้�แบบค้้นพบกัับการสร้้างแผนภููมิิความคิิด และเพื่่�อเปรีียบเทีียบความสามารถการเขีียนสารคดีีของ

นักัศึึกษาระดัับปริิญญาตรีี สาขาวิิชาภาษาไทย มหาวิิทยาลััยราชภััฏมหาสารคาม ก่อ่นและหลัังการเรียีนการสอน

โดยใช้้กิิจกรรมการเรีียนรู้้�แบบค้้นพบกัับการสร้้างแผนภููมิิความคิิด เครื่่�องมืือที่่�ใช้้ในการวิิจััย ประกอบด้้วย

แผนบริิหารการสอน 6 แผน และแบบทดสอบวััดความสามารถการเขีียนสารคดีี ชนิิดเลืือกตอบแบบปรนััย

40 ข้้อ สถิิติิที่่�ใช้้ในการวิิเคราะห์์ข้้อมููล ได้้แก่่ ค่่าเฉลี่่�ย ร้้อยละ ส่่วนเบี่่�ยงเบนมาตรฐาน และทดสอบสมมติิฐาน

โดยใช้้ t-test (Dependent Sample) ผลการวิิจััยพบว่่า แผนบริิหารการสอนการเขีียนสารคดีีของนัักศึึกษา

ระดับัปริญิญาตรี ีสาขาวิชิาภาษาไทย มหาวิทิยาลัยัราชภัฏัมหาสารคาม โดยใช้ก้ิจิกรรมการเรียีนรู้้�แบบค้น้พบกับั

การสร้า้งแผนภูมูิคิวามคิดิ มีปีระสิทิธิภิาพเท่า่กับั 78.73/80.77 ซึ่่�งสูงูกว่า่เกณฑ์ ์75/75 ที่่�ตั้้�งไว้ ้[6] และสอดคล้อ้ง

กัับงานวิิจััยของ ปิิยวรรณ มาตย์์เทพ (2558: บทคััดย่่อ) ได้้ศึึกษาวิิจััยที่่�มีความมุ่่�งหมายเพื่่�อพััฒนาโปรแกรม

บทเรีียนการค้้นพบเรื่่�องการสร้้างเว็็ปไซต์์ด้้วยภาษา HTMLชั้้�นมััธยมศึึกษาปีีที่่� 4 ที่่�มีประสิิทธิิภาพตามเกณฑ์์

80/80 เครื่่�องมืือที่่�ใช้้ในการวิิจััยได้้แก่่ โปรแกรมบทเรีียนการค้้นพบ เรื่่�อง การสร้้างเว็็ปไซต์์ด้วยภาษา HTML

ชั้้�นมััธยมศึึกษาปีีที่่� 4 จำนวน 8 หน่่วยการเรีียน ผลการวิิจััยพบว่่า โปรแกรมบทเรีียนการค้้นพบเรื่่�อง การสร้้าง

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

199

เว็็บไซต์์ด้้วยภาษา HTML ชั้้�นมััธยมศึึกษาปีีที่่� 4 มีีประสิิทธิิภาพเท่่ากัับ 82.25/81.13 [7]

		 5.2.2	 การทดสอบผลสัมัฤทธิ์์�ทางการเรียีนก่่อนเรียีนและหลัังเรียีนของ นักัเรียีนชั้้�นมัธัยมศึกึษา

ปีีที่่� 2 มีีคะแนนเฉลี่่�ย เท่่ากัับ 9.66 คะแนน และ 17.00 คะแนน ตามลำดัับ และเมื่่�อเปรีียบเทีียบผลสััมฤทธิ์์�

ทางการเรีียนก่่อนเรีียนและหลัังเรีียนจากการจััดการเรีียนการสอนคณิิตศาสตร์์เรื่่�อง สมบััติิของเลขยกกำลััง

โดยใช้ว้ิธิีกีารจัดัการเรียีนรู้้�แบบค้น้พบ พบว่า่คะแนนสอบหลังัเรียีนของนักัเรียีน สูงูกว่า่ก่อ่นเรียีนอย่า่งมีนีัยัสำคัญั

ทางสถิิติทิี่่�ระดัับ .05 เป็็นไปตามสมมติิฐานข้้อที่่� 2 ทั้้�งนี้้�เนื่่�องจาก การจััดการเรียีนรู้้�แบบค้้นพบเป็็นการจััดกิจิกรรม

การเรีียนรู้้�ที่่�เปิิดโอกาสให้้นัักเรีียนได้้ค้้นพบคำตอบได้้ด้้วยตััวเอง โดยครููเป็็นผู้้�แนะนำ หรืือสร้้างสถานการณ์์ใน

ลัักษณะที่่�ผู้้�เรีียนเผชิิญหน้้ากัับปััญหา ซึ่่�งในการแก้้ปััญหานั้้�น ผู้้�เรีียนจะใช้้กระบวนการที่่�ตรงกัับวิิชาหรืือปััญหา

นั้้�น ทำให้้ผู้้�เรีียนเกิิดทัักษะการคิิด การแก้้ปััญหาอย่่างมีีวิิจารณญาณ การแก้้ปััญหาอย่่างวิิเคราะห์์ การแก้้ปััญหา

อย่่างสมเหตุุสมผล ผู้้�เรีียนจะได้้ใช้้หลัักเหตุุผลวิิเคราะห์์วิิจารณ์์ สนัับสนุุนยอมรัับหรืือปฏิิเสธ และรู้้�จัักตั้้�ง คำถาม

และข้้อสรุุป ซึ่่�งสอดคล้้องกัับแนวคิิดของสุุวิิทย์์ และ อรทััย มลููคำ (2545: บทคััดย่่อ) ได้้ให้้ความหมายของการ

จัดัการเรียีนรู้้�แบบค้้นพบว่่า เป็็นกระบวนการเรียีนรู้้�ที่่�เน้้นผู้้�เรียีนหาคำตอบ หรืือความรู้้�ด้วยตนเอง โดยครููจะเป็็น

ผู้้�สร้้างสถานการณ์์ ในลัักษณะที่่�ผู้้�เรีียนเผชิิญหน้้ากัับปััญหา ซึ่่�งในการแก้้ปััญหานั้้�น ผู้้�เรีียนจะใช้้กระบวนการที่่�

ตรงกัับวิิชาหรืือปััญหานั้้�น เช่่น ผู้้�เรีียนจะศึึกษาปััญหาทางชีีววิิทยา ก็็จะใช้้วิิธีีเดีียวกัับนัักชีีววิิทยา หรืือผู้้�เรีียนจะ

ศึกึษาปัญัหากระบวนการ เหมาะสมสำหรัับวิชิาวิทิยาศาสตร์์ คณิิตศาสตร์์ แต่่ก็ส็ามารถใช้ไ้ด้ก้ับัวิชิาอื่่�น ๆ ในการ

แก้้ปััญหานั้้�น นัักเรีียนจะใช้้ข้้อมููลมาทำการวิิเคราะห์์ สัังเคราะห์์ และสรุุปเพื่่�อ ให้้ได้้ข้้อค้้นพบใหม่่ หรืือความคิิด

รวบยอดในเรื่่�องนั้้�น [8] สอดคล้้องกัับงานวิิจััยของ สุุธิินัันท์์ สุุทธิิโภชน์์ (2550: บทคััดย่่อ) ได้้ศึึกษาการสร้้างเกม

การสอนแบบค้้นพบ เรื่่�อง เศษส่่วน สำหรัับนัักเรีียนชั้้�นประถมศึึกษาปีีที่่� 5 พบว่่าผลสััมฤทธิ์์�ทางการเรีียน

คณิิตศาสตร์์แตกต่่างกัันอย่่างมีีนััยสำคััญทางสถิิติิที่่�ระดัับ .05 มีีเจตคติิต่่อการเรีียนวิิชาคณิิตศาสตร์์โดยภาพรวม

อยู่่�ในระดัับดีี [9] สอดคล้้องกัับงานวิิจััยของ พิิชญา พุุกผาสุุก (2543 : บทคััดย่่อ) ได้้ศึึกษาการเปรีียบเทีียบผล

สััมฤทธิ์์�ทางการเรีียนและความคงทนในการเรีียนรู้้�วิิชาคณิิตศาสตร์์ ของผู้้�เรีียนชั้้�นมััธยมศึึกษาปีีที่่� 3 โดยการ

จััดการเรีียนรู้้�แบบค้้นพบด้้วยวิิธีีแนะแนวทาง กัับการจััดการเรีียนรู้้�ตามคู่่�มือครูู ผลการศึึกษาพบว่่าผลสััมฤทธิ์์�

ทางการเรีียนวิิชาคณิิตศาสตร์์ของผู้้�เรีียนที่่�ได้้รัับการจััดการเรีียนรู้้�แบบค้้นพบด้้วยวิิธีีแนะแนวทาง สููงกว่่าผู้้�เรีียน

ที่่�ได้้รัับการจััดการเรีียนรู้้�ตามคู่่�มืือครูู [10] และสอดคล้้องกัับงานวิิจััยของ นัันทา หงวนตััด (2547 : บทคััดย่่อ)

ได้้ศึึกษาวิิจััยเพื่่�อสร้้างชุุดการเรีียนการสอนคณิิตศาสตร์์แบบค้้นพบเรื่่�อง “โดเมนและเรนจ์์ของความสััมพัันธ์์”

สำหรัับช่่วงชั้้�นที่่� 4 ให้้มีีประสิิทธิิภาพตามเกณฑ์์ และเพื่่�อศึึกษาผลสััมฤทธิ์์�ทางการเรีียนวิิชาคณิิตศาสตร์์ของผู้้�

เรีียน ก่่อนและหลัังการทดลองด้้วยชุุดเรีียนการสอนคณิิตศาสตร์์แบบค้้นพบ กลุ่่�มตััวอย่่างเป็็นผู้้�เรีียนระดัับชั้้�น

มััธยมศึึกษาปีีที่่� 4 ภาคเรีียนที่่� 2 ปีีการศึึกษา 2546 โรงเรีียนเซนต์์โยเซฟคอนเวนต์์ แขวนสีีลม เขตบางรััก

กรุุงเทพมหานคร จำนวน 1 ห้้องเรีียน 50 คน พบว่่า ผลสััมฤทธิ์์�ทางการเรีียนวิิชาคณิิตศาสตร์์ ของผู้้�เรีียนระดัับ

ชั้้�นมััธยมศึึกษาปีีที่่� 4 ซึ่่�งเรีียนโดยใช้้ชุุดการเรีียนการสอนคณิิตศาสตร์์ แบบค้้นพบเรื่่�อง “โดเมนและเรนจ์์ของ

ความสััมพัันธ์์” หลัังการทดลองสููงกว่่าก่่อนทดลอง [11]

		 5.2.3	นั ักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 2 จำนวน 38 คน มีีนัักเรีียนที่่�มีีคะแนนความคงทนในการ

เรีียนรู้้�ในรายวิิชาคณิิตศาสตร์์เรื่่�อง สมบััติิของเลขยกกำลััง ผ่่านเกณฑ์์ร้้อยละ 85 จำนวน 36 คน คิิดเป็็นร้้อยละ

Journal for Research and Innovation Institute of Vocational Education Bangkok
200

94.74 มีีนัักเรีียนไม่่ผ่่านเกณฑ์์ร้้อยละ 85 จำนวน 2 คน คิิดเป็็นร้้อยละ 5.26 เป็็นไปตามสมมติิฐานข้้อที่่� 3 ทั้้�งนี้้�

เนื่่�องจาก ความคงทนในการเรียีนรู้้�เป็น็ความสามารถในการเก็บ็สิ่่�งที่่�เรียีนรู้้�มาหรือืจากประสบการณ์ท์ี่่�รับัรู้้�มาแล้ว้

หลังัจากทิ้้�งไว้ร้ะยะเวลาหนึ่่�งสามารถระลึึกได้้หรืือใช้ใ้นสถานการณ์์ที่่�จำเป็็นซึ่่�งความคงทนหมายถึึงความสามารถ

ในการจำของผู้้�เรียีน ซึ่่�งสอดคล้อ้งกับัแนวคิดิของอดัมัส์ ์(1967) กล่า่วว่า่การคงไว้ซ้ึ่่�งผลการเรียีนหรือืความสามารถ

ที่่�จะระลึึกได้้ต่่อสิ่่�งเร้้าที่่�เคยเรีียนหรืือเคยมีีประสบการณ์์รัับรู้้�มาแล้้วหลัังจากที่่�ได้้ทอดทิ้้�งไว้้ชั่่�วระยะเวลาหนึ่่�ง

ก็็คืือความคงทนในการจำและในการประเมิินผลการเรีียนรู้้�มีการเปลี่่�ยนแปลงที่่�เกิิดขึ้้�นแล้้วหรืือยัังหรืือเกิิด

การเปลี่่�ยนแปลงไปมากน้้อยเพีียงใดถ้้าเราประเมิินผลทัันทีีที่่�ผู้้�เรีียนทำสิ่่�งนั้้�นที่่�เราต้้องการได้้สำเร็็จผลที่่�ได้้คืือ

ผลการเรีียนรู้้� แต่่ถ้้าเราคอยให้้เวลาล่่วงเลยไประยะหนึ่่�งอาจเป็็น 2 นาทีี 5 นาทีีหรืือหลาย ๆ วัันค่่อยประเมิินผล

การเปลี่่�ยนแปลงที่่�ได้้คืือผลการเรีียนรู้้�ของความคงทนในการจำ [12] ซึ่่�งสอดคล้้องกัับงานวิิจััยของ สมพร

กองบุุญมา และ นวลศรีี ชำนาญกิิจ (2558: บทคััดย่่อ) ได้้ศึึกษาความคงทนในการเรีียนรู้้�ของนัักเรีียนชั้้�น

มััธยมศึึกษาปีีที่่� 1 ที่่�ได้้รัับการสอนแบบค้้นพบร่่วมกัับเทคนิิคการเรีียนแบบร่่วมมืือกลุ่่�มตััวอย่่างที่่�ใช้้ในการวิิจััย

เป็น็นักัเรียีนชั้้�นมัธัยมศึกึษาปีทีี่่� 1 ที่่�กำลังัศึกึษาในภาคเรียีนที่่� 1 ปี ีการศึึกษา 2557 ของโรงเรียีนบางลายพิทิยาคม

สัังกััดองค์์การบริิหารส่่วนจัังหวััดพิิจิิตร จำนวน 1 ห้้องเรีียน รวม 30 คน ซึ่่�งได้้มาจากการสุ่่�มแบบแบ่่งกลุ่่�ม

(Cluster random Sampling) ผลการวิิจััยพบว่่า นัักเรีียนชั้้�นมััธยมศึึกษาปีี ที่่� 1 ที่่�ได้้รัับการสอนแบบค้้นพบร่่วม

กัับเทคนิิคการเรีียนแบบร่่วมมืือมีีความคงทนในการเรีียนรู้้� [13] และสอดคล้้องกัับงานวิิจััยของ พิิชญา พุุกผาสุุก

(2543 : บทคััดย่่อ) ได้้ศึึกษาการความคงทนในการเรีียนรู้้�วิิชาคณิิตศาสตร์์ ของผู้้�เรีียนชั้้�นมััธยมศึึกษาปีีที่่� 3

โดยการจััดการเรียีนรู้้�แบบค้้นพบด้้วยวิิธีแีนะแนวทาง กับัการจััดการเรียีนรู้้�ตามคู่่�มือครูู ผลการศึึกษาพบว่่าความ

คงทนในการเรียีนรู้้�วิชิาคณิติศาสตร์ข์องผู้้�เรียีนที่่�ได้ร้ับัการจัดัการเรียีนรู้้�แบบค้น้พบด้ว้ยวิธิีแีนะแนวทาง สูงูกว่า่ผู้้�

เรีียนที่่�ได้้รัับการจััดการเรีียนรู้้�ตามคู่่�มืือครูู [14]

		 เนื่่�องจากการจัดัการเรียีนการสอนแบบค้น้พบต้อ้งใช้เ้วลาเพื่่�อให้น้ักัเรียีนเกิดิการค้น้พบมากพอ

สมควร แต่่ในขณะทำการวิิจััยได้้มีีสถานการณ์์ Covid-19 จึึงต้้องลดเวลาเรีียนของนัักเรีียนลง ทำให้้ผู้้�สอนต้้อง

ชี้้�แนะ แนะนำแนวทางมากขึ้้�น นัักเรีียนจึึงเกิิดการคิิดด้้วยตนเองน้้อยลง

	 5.3	ข้ ้อเสนอแนะ

		 จากการดำเนิินการวิิจััยในครั้้�งนี้้�ผู้้�วิจััยได้้แบ่่งข้้อเสนอแนะออกเป็็น 2 ด้้าน คืือ ข้้อเสนอแนะ

ทั่่�วไปและข้้อเสนอแนะในการวิิจััยครั้้�งต่่อไป

		 5.3.1	ข้ ้อเสนอแนะทั่่�วไป

			 (1)	 การจััดกิิจกรรมการเรีียนรู้้�โดยใช้้รููปแบบการจััดการเรีียนรู้้�แบบค้้นพบ (Discovery

Method) ผู้้�สอนจะต้้องคำนึึงถึึงระยะเวลาที่่�ใช้้ในการดำเนิินกิิจกรรมการสอนแต่่ละขั้้�นให้้เหมาะสมและคุ้้�มค่่า

มากที่่�สุดุ เพราะรููปแบบการจััดการเรียีนรู้้�แบบค้้นพบมีขีั้้�นตอนการจัดักิจิกรรมค่่อนข้้างมาก ดังันั้้�นการจััดกิจิกรรม

การเรีียนรู้้�จึึงควรที่่�จะออกแบบให้้มีีความเหมาะสมกัับระยะเวลา เพื่่�อการจััดการเรีียนรู้้�ที่่�มีประสิิทธิิภาพมาก

ยิ่่�งขึ้้�น

			 (2)	 เนื้้�อหาที่่�ใช้้สอนต้้องไม่่มากเกิินไป เพราะจะทำให้้นัักเรีียนค้้นพบได้้ไม่่ตรงตาม

วััตถุุประสงค์์และใช้้เวลานานมากจนเกิินไป ผู้้�สอนต้้องเตรีียมคำถามชัักนำเพื่่�อให้้นัักเรีียนได้้เข้้าถึึงข้้อสรุุป

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

201

อย่่างมีีเหตุุผล

			 (3)	 ครูคูวรแนะนำให้น้ักัเรียีนกล้้าแลกเปลี่่�ยนความคิดิกับัเพื่่�อนๆ โดยครูอูาจจะใช้ค้ำถาม

เพื่่�อนำถามนัักเรีียนก่่อน เพราะนัักเรีียนบางส่่วนกลััวการตอบผิิดจึึงมัักไม่่กล้้าที่่�จะแสดงความคิิดเห็็นของตนเอง

ดังันั้้�นการให้ผ้ลย้อ้นกลับันักัเรียีนผู้้�สอนควรหลีกีเลี่่�ยงการบอกว่า่นักัเรียีนตอบผิดิ หรือืถูกู ควรแนะนำให้น้ักัเรียีน

เปรีียบเทีียบ ข้้อแตกต่่าง และข้้อคล้้ายคลึึงของตััวอย่่าง และใช้้คำถามชัักนำจนนัักเรีียนค้้นพบคำตอบได้้เอง

			 (4)	นั ักเรีียนแต่่ละคนมีีความสามารถทางการเรีียนแตกต่่างกััน ซึ่่�งการจััดกิิจกรรม

การเรีียนรู้้�โดยใช้้รููปแบบการจััดการเรีียนรู้้�แบบค้้นพบ อาจจะจััดการเรีียนการสอนแบบกลุ่่�ม เพื่่�อให้้นัักเรีียน

ช่่วยกัันระดมสมอง อธิิบายร่่วมกััน ซึ่่�งจะทำให้้นัักเรีียนที่่�อ่่อนสามารถเข้้าใจจากการอธิิบายของเพื่่�อนได้้

		 5.3.2	ข้ ้อเสนอแนะในการวิิจััยครั้้�งต่่อไป

			 (1)	 ควรนำการจัดักิจิกรรมการเรียีนรู้้�แบบค้น้พบร่ว่มกับัคำถามต่า่งๆ เพื่่�อไปประยุกุต์ใ์ช้้

ในการจััดกิจิกรรมการเรียีนรู้้�เพื่่�อส่่งผลให้้นักัเรียีนมีีความสามารถในด้้านทัักษะและกระบวนการทางคณิิตศาสตร์์

ด้้านอื่่�นๆเช่่น ความสามารถในการแก้้ปััญหาทางคณิิตศาสตร์์ หรืือกัับในรายวิิชาอื่่�นๆ		

			 (2)	 ควรจััดการเรีียนรู้้�แบบค้้นพบบููรณาการกัับเทคนิิคการสอนอื่่�น ๆ เช่่น การสอนโดย

ใช้้เกมเพื่่�อให้้ผู้้�เรีียนมีีความสนุุกสนานในระหว่่างการเรีียนรู้้� และยัังเป็็นการส่่งเสริิมทัักษะความสามารถในการ

คิิดวิิเคราะห์์อีีกด้้วย

		

เอกสารอ้างอิง
[1]	 Bruner, J. (1963). The Process of Education. New York: Alfred A. Knopf, Inc. and Random

	 House.

[2]	 ชนาธิิป พรกุุล. (2554). การสอนกระบวนการคิิดทฤษฎีีและการนำไปใช้้. พิิมพ์์ครั้้�งที่่� 2. กรุุงเทพฯ :

	วี ี พริ้้�นท์์ (1991) จำกััด.

[3]	บุ ุญชม ศรีีสะอาด. (2541 : 66). การพััฒนาการสอน. กรุุงเทพมหานคร : สุุวีีริิยาสาส์์น.

[4]	 ชมนาด เชื้้�อสุุวรรณทวีี. (2542). การสอนคณิิตศาสตร์์. กรุุงเทพมหานคร : ภาควิิชาหลัักสููตรและการสอน

	 คณะศึึกษาศาสตร์์ มหาวิิทยาลััยศรีีนคริินทรวิิโรฒ.

[5]	 อรรณพ แก้้วขาว และ ภััททิิรา ศุุภมาศ (2560) การพััฒนาความสามารถในการคิิดอย่่างมีีวิิจารณญาณ

	 โดยการจััดกิิจกรรมการเรีียนรู้้�แบบค้้นพบเรื่่�องลำดัับกรณีีศึึกษา: โรงเรีียนพระแท่่นดงรัังวิิทยาคาร.

	 วารสารคณิิตศาสตร์์ MJ-MATh. สมาคมคณิิตศาสตร์์แห่่งประเทศไทย ในพระบรมราชููปถััมภ์์.

[6]	 เชษฐา จัักรไช (2563). การพััฒนาความสามารถการเขีียนสารคดีีของนัักศึึกษาระดัับปริิญญาตรีี สาขา

	วิ ิชาภาษาไทย มหาวิทยาลัยราชภััฏมหาสารคาม โดยใช้้กิิจกรรมการเรีียนรู้้�แบบค้้นพบกัับการสร้้าง

	 แผนภููมิิความคิิด. วิิวิิธวรรณ. Faculty of Humanities and Social Sciences, Rajabhat Maha

	 Sarakham University

[7]	 ปยวรรณ มาตยเทพ. (2558). การเปรีียบเทีียบผลการเรีียนเรื่่�อง การสร้้างเว็็บไซตด้วยภาษา HTML

Journal for Research and Innovation Institute of Vocational Education Bangkok
202

	ชั้้� นมััธยมศึึกษาปที่่� 4 ระหว่่างการเรีียนด้้วยโปรแกรมบทเรีียนการคนพบกัับการจััดการเรีียนรููแบบ

	สื ืบเสาะ. คณะศึึกษาศาสตร มหาวิิทยาลััยมหาสารคาม.

[8]	สุ วุิทิย์ ์และ อรทัยั มูลูคำ. (2545). 21 วิธิีจีัดัการเรียีนรู้้�เพื่่�อพัฒันากระบวนการคิดิ. พิมิพ์ค์รั้้�งที่่� 8. กรุงุเทพฯ

	 : ภาพพิิมพ์์.

[9]	สุ ุธิินัันท์์ สุุทธิิโภชน์์. (2550). “การเปรีียบเทีียบผลสััมฤทธิ์์�ทางการเรีียนและเจตคติิต่่อการเรีียนวิิชา

	 คณิติศาสตร์์ ของนัักเรียีนชั้้�นประถมศึึกษาปีทีี่่� 5 ที่่�ได้้รับัการสอนแบบค้้นพบโดยใช้เ้กมกับัการสอนตาม

	คู่่�มื ือครูู”. ปริิญญานิิพนธ์์การศึึกษามหาบััณฑิิต คณะศึึกษาศาสตร์์ มหาวิิทยาลััยรามคำแหง.

[10]	พิ ิชญา พุุกผาสุุก. (2543). “การเปรีียบเทีียบผลสััมฤทธิ์์�ทางการเรีียนวิิชาคณิิตศาสตร์์และความคงทน

	 ในการเรีียนรู้้�วิิชาคณิิตศาสตร์์ ของนัักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 3 โดยการสอนแบบค้้นพบด้้วยการ

	 แนะแนวทาง (Guided Discovery) กัับการสอนตามคู่่�มืือครูู”. ปริิญญานิิพนธ์์การศึึกษามหาบััณฑิิต

	 คณะศึึกษาศาสตร์์ วิิทยาลััย มหาวิิทยาลััย ศรีีนคริินทรวิิโรฒ.

[11]	นั ันทา หงวนตััด. (2547). ชุุดการเรีียนการสอนคณิิตศาสตรแบบคนพบ เรื่่�อง โดเมนและเรนจของความ

	สั มัพันัธ์ส์ำหรัับช่ว่งชั้้�นที่่� 4. สารนิพินธกศ.ม. (การมััธยมศึกึษา). กรุุงเทพฯ : บัณัฑิติวิทิยาลััยมหาวิทิยาลัยั

	 ศรีีนคริินทรวิิโรฒ.อาจารยที่่�ปรึึกษาสารนิิพนธ์์ : รองศาสตราจารยดร. ฉวีีวรรณ เศวตมาลย์์.

[12]	 Adams and Jack A. (1967). Human memory. New York: McGrew-Hill Book Company.

[13]	 สมพร กองบุุญมา และ นวลศรีี ชำนาญกิิจ. (2558). ผลการสอนแบบค้้นพบร่่วมกัับเทคนิิคการเรีียน

	 แบบร่่วมมืือ ที่่�มีต่่อผลสััมฤทธิ์์�ทางการเรีียนคณิิตศาสตร์์และความคงทนในการเรีียนรู้้�ของนัักเรีียนชั้้�น

	มั ัธยมศึึกษาปีีที่่� 1. วารสารวิิชาการเครืือข่่ายบััณฑิิตศึึกษามหาวิิทยาลััยราชภััฏภาคเหนืือ.

[14]	พิ ิชญา พุุกผาสุุก. (2543). “การเปรีียบเทีียบผลสััมฤทธิ์์�ทางการเรีียนวิิชาคณิิตศาสตร์์และความคงทน

	 ในการเรีียนรู้้�วิิชาคณิิตศาสตร์์ ของนัักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 3 โดยการสอนแบบค้้นพบด้้วยการ

	 แนะแนวทาง (Guided Discovery) กัับการสอนตามคู่่�มืือครูู”. ปริิญญานิิพนธ์์การศึึกษามหาบััณฑิิต

	 คณะศึึกษาศาสตร์์ วิิทยาลััย มหาวิิทยาลััย ศรีีนคริินทรวิิโรฒ.

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

203

การพัฒนาผลสัมฤทธิท์างการเรียนวิชาคณิตศาสตร์
เร่ือง ทศนิยม โดยใช้รูปแบบหอ้งเรียนกลับด้านของ

นักเรียนชั้นมัธยมศึกษาปีที่ 1

The Development of Mathematics Learning Achievement
on Decimal Using Flipped Classroom for

Mathayomsuksa 1 Students

พิชญ์สินี เพชรดี1 รุ่งระวี ด่อนสิงหะ2 และ สุภาณี เส็งศรี3

Pidsinee Phetdee1 Rungravee Donsingha2 and Supanee Sengsri3
1นิสิตสาขาคณิตศาสตร์ คณะศึกษาศาสตร์ มหาวิทยาลัยนเรศวร E-mail: pidsineep60@nu.ac.th
2คุณครูวิชาคณิตศาสตร์ โรงเรียนจ่านกร้อง E-mail: rungravee.d@jr.ac.th
3อาจารย์คณะศึกษาศาสตร์ มหาวิทยาลัยนเรศวร E-mail: Supanees@nu.ac.th
Received: 2021-11-17 Revised: 2022-02-15 Accepted: 2022-02-15

บทคัดย่อ
	 การวิจิัยัครั้้�งนี้้�มีวีัตัถุปุระสงค์ข์องการวิจิัยั 1) เพื่่�อหาประสิทิธิภิาพแผนการจัดัการเรียีนรู้้�โดยใช้ว้ิธิีกีาร

จััดการเรีียนรู้้�แบบห้้องเรีียนกลัับด้้าน เรื่่�อง ทศนิิยม ตามเกณฑ์์ 80/80 2) เพื่่�อเปรีียบเทีียบผลสััมฤทธิ์์�ทาง

การเรีียนก่่อนเรีียนและหลัังเรีียนจากการจััดการเรีียนการสอนคณิิตศาสตร์์ เรื่่�อง ทศนิิยม โดยใช้้วิิธีีการจััดการ

เรีียนรู้้�แบบห้้องเรีียนกลัับด้้าน และ 3) เพื่่�อศึึกษาความพึึงพอใจของนัักเรีียนจากการจััดการเรีียนรู้้�โดยใช้้วิิธีีการ

จััดการเรีียนรู้้�แบบห้้องเรีียนกลัับด้้าน เรื่่�อง ทศนิิยม ที่่�มีีต่่อผลสััมฤทธิ์์�ทางการเรีียน

	 กลุ่่�มตััวอย่่าง ได้้แก่่ นัักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 1 ปีีการศึึกษา 2564 โรงเรีียนจ่่านกร้้อง อำเภอเมืือง

พิิษณุุโลก จัังหวััดพิิษณุุโลก จำนวน 1 ห้้องเรีียน มีีจำนวนนัักเรีียน 44 คน ซึ่่�งได้้มาโดยการเลืือกแบบเจาะจง

เครื่่�องมืือที่่�ใช้ใ้นการวิิจัยั ได้แ้ก่่ แผนการจััดการเรียีนรู้้�โดยวิิธีกีารจััดการเรียีนรู้้�แบบห้้องเรียีนกลัับด้า้น เรื่่�อง ทศนิิยม

ระดับัชั้้�นมัธัยมศึกึษาปีทีี่่� 1 จำนวน 8 แผน แบบทดสอบวัดัผลสัมัฤทธิ์์�ทางการเรียีน เรื่่�อง ทศนิยิม ชั้้�นมัธัยมศึกึษา

ปีีที่่� 1 และแบบสอบถามความพึึงพอใจที่่�มีต่่อการจััดการเรีียนการสอนโดยใช้้วิิธีีสอนแบบห้้องเรีียนกลัับด้้าน

เรื่่�อง ทศนิิยม สถิิติิที่่�ใช้้ในการวิิเคราะห์์ข้้อมููล ได้้แก่่ ร้้อยละ ค่่าเฉลี่่�ย ส่่วนเบี่่�ยงเบนมาตรฐาน ค่่าความเที่่�ยงตรง

ค่่าความยากง่่าย ค่่าความเชื่่�อมั่่�น ค่่าประสิิทธิิภาพของแผนการจััดการเรีียนรู้้� และการทดสอบค่่าทีี (t-test แบบ

dependent)

Journal for Research and Innovation Institute of Vocational Education Bangkok
204

	 ผลการวิิจัยัพบว่่า 1) แผนการจััดการเรียีนรู้้�โดยใช้ว้ิธิีกีารสอนแบบห้้องเรียีนกลัับด้้าน วิชิาคณิิตศาสตร์์

เรื่่�อง ทศนิิยม สำหรัับนัักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 1 มีีประสิิทธิิภาพ E1/E2 เท่่ากัับ 90.25/81.60 ซึ่่�งสููงกว่่า

และเป็็นไปตามเกณฑ์์ประสิิทธิิภาพ E1/E2 เท่่ากัับ 80/80 ที่่�กำหนดไว้้ 2) ผลสััมฤทธิ์์�ทางการเรีียนก่่อนเรีียนและ

หลัังเรีียนของนัักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 1 จากการจััดการเรีียนการสอนคณิิตศาสตร์์ เรื่่�อง ทศนิิยม โดยใช้้วิิธีี

การจััดการเรีียนรู้้�แบบห้้องเรีียนกลัับด้้าน พบว่่าคะแนนสอบหลัังเรีียนของนัักเรีียนสููงกว่่าก่่อนเรีียนอย่่างมี ี

นััยสำคััญทางสถิิติิที่่�ระดัับ .05 3) ความพึึงพอใจของนัักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 1 โรงเรีียนจ่่านกร้้อง ที่่�ได้้รัับการ

จััดการเรีียนการสอนโดยใช้้วิิธีีการจััดการเรีียนรู้้�แบบห้้องเรีียนกลัับด้้าน เรื่่�อง ทศนิิยม มีีระดัับความพึึงพอใจอยู่่�

ในระดัับมาก

คำสำคััญ: 	ห้้องเรีียนกลัับด้้าน ผลสััมฤทธิ์์�ทางการเรีียน ความพึึงพอใจ ทศนิิยม

Abstract
	 The objectives of this research were 1) to investigate the efficiency of learning plan

on decimal by using the Flipped Classroom according to the 80/80 criteria 2) to compare the

achievement between the pre and post learnings on decimal using the Flipped Classroom,

and 3) to study the students’ satisfaction towards using the Flipped Classroom.

	 The sample consisted of 44 Mathayomsuksa 1 students of Janokrong School in the

first semester of the academic year 2021. The study was cluster sampling. The research

instruments included 8 lesson plans, an achievement test on decimal and a questionnaire.

The statistics were mean, standard deviation and t-test Dependent Samples.

The results were as follows:

	 1)	 The learning management plan by the Flipped Classroom learning management

method in mathematics on decimal had efficiency of E1/E2 which was as higher as 90.25/81.60

and met the E1/E2 efficiency criterion of 80/80.

	 2)	 Regarding the comparison of learning achievement between the pre and

post-tests, it was found that the achievement from the post-test was significantly higher than

the pre-test at the level of .05.

	 3)	 Concerning the students’ satisfaction towards using the Flipped classroom

learning management method on decimal, it was at the high level of satisfaction.

Keywords: Flipped Classroom, Learning Achievement, The Satisfaction, Decimal

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

205

1. บทนำ�
	 พระราชบััญญััติิการศึึกษาแห่่งชาติิ พ.ศ.2542 แก้้ไขเพิ่่�มเติิม (ฉบัับที่่� 2) พ.ศ.2545 หมวดที่่� 4

มาตรา 22 กำหนดไว้้ว่่า การจััดการศึึกษาต้้องยึึดหลัักว่่า ผู้้�เรีียนทุุกคนมีีความสามารถเรีียนรู้้�และพััฒนาตนเอง

ได้้ และถืือว่่าผู้้�เรีียนมีีความสำคััญที่่�สุุด กระบวนการจััดการศึึกษาต้้องส่่งเสริิมให้้ผู้้�เรีียนสามารถพััฒนาตาม

ธรรมชาติิและเต็็มตามศัักยภาพ ได้้เน้้นไปที่่�การจััดกระบวนการเรีียนรู้้� ซึ่่�งสรุุปใจความสำคััญได้้ว่่า ให้้ผู้้�สอนจััด

เนื้้�อหาสาระและกิิจกรรมให้้สอดคล้้องกัับความสนใจ และความถนััดของผู้้�เรีียน คำนึึงถึึงความแตกต่่างระหว่่าง

บุุคคล ฝึึกทัักษะกระบวนการคิิด การจััดการ การเผชิิญสถานการณ์์ และการประยุุกต์์ความรู้้�มาใช้้เพื่่�อป้้องกััน

และแก้้ไขปััญหา จััดกิิจกรรมให้้ผู้้�เรีียนได้้เรีียนรู้้�จากประสบการณ์์จริิง ฝึึกการปฏิิบััติิให้้ทำได้้ คิิดเป็็น ทำเป็็น

รัักการอ่่านและเกิิดการใฝ่่รู้้�อย่่างต่่อเนื่่�อง จััดการสอนโดยผสมผสานสาระความรู้้�ต่่าง ๆ ให้้ได้้สััดส่่วนสมดุุลกััน

รวมทั้้�งปลููกฝัังคุุณธรรม ค่่านิิยมที่่�ดีีงาม และคุุณลัักษณะอัันพึึงประสงค์์ไว้้ในทุุกวิิชา ส่่งเสริิมสนัับสนุุนให้้ผู้้�สอน

สามารถจััดบรรยากาศ สภาพแวดล้้อม สื่่�อการเรีียน และอำนวยความสะดวก เพื่่�อให้้ผู้้�เรีียนเกิิดการเรีียนรู้้�

ด้้วยรููปแบบวิิธีีการที่่�หลากหลาย เน้้นการจััดการสอนตามสภาพจริิง การเรีียนรู้้�ด้วยตนเอง การเรีียนรู้้�ร่วมกััน

การเรีียนรู้้�จากธรรมชาติิ การเรีียนรู้้�จากการปฏิิบััติิจริิง และการเรีียนรู้้�แบบบููรณาการ [1]

	 คณิิตศาสตร์์มีีบทบาทสำคััญยิ่่�งต่่อความสำเร็็จในการเรีียนรู้้�ในศตวรรษที่่� 21 เนื่่�องจากคณิิตศาสตร์์

ช่่วยให้้มนุุษย์์มีีความคิิดริิเริ่่�มสร้้างสรรค์์ คิิดอย่่างมีีเหตุุผล เป็็นระบบ มีีแบบแผน สามารถวิิเคราะห์์ปััญหา หรืือ

สถานการณ์์ได้้อย่่างรอบคอบ และถี่่�ถ้้วนช่่วยให้้คาดการณ์์ วางแผน ตััดสิินใจแก้้ปััญหาได้้อย่่างถููกต้้องเหมาะสม

และสามารถนำไปใช้ใ้นชีวีิติจริงิได้อ้ย่า่งมีปีระสิทิธิภิาพ นอกจากนี้้�คณิติศาสตร์ย์ังัเป็น็เครื่่�องมือืในการศึกึษาด้า้น

วิิทยาศาสตร์์ เทคโนโลยีี และศาสตร์์อื่่�น ๆ อัันเป็็นรากฐานในการพััฒนาทรััพยากรบุุคคลของชาติิให้้มีีคุุณภาพ

และพััฒนาเศรษฐกิิจของประเทศให้ท้ัดัเทียีมกับันานาชาติ ิการศึึกษาคณิิตศาสตร์จ์ึงึจำเป็น็ต้อ้งมีกีารพัฒันาอย่า่ง

ต่่อเนื่่�องเพื่่�อให้้ทัันสมััย และสอดคล้้องกัับสภาพเศรษฐกิิจ สัังคม และความรู้้�ทางวิิทยาศาสตร์์และเทคโนโลยีีที่่�

เจริิญก้้าวหน้้าอย่่างรวดเร็็วในยุุคโลกาภิิวััตน์์ ตััวชี้้�วััดและสาระการเรีียนรู้้�แกนกลาง กลุ่่�มสาระการเรีียนรู้้�

คณิิตศาสตร์์ ฉบัับปรัับปรุุง พ.ศ.2560 ตามหลัักสููตรแกนกลางการศึึกษาขั้้�นพื้้�นฐาน พุุทธศัักราช 2551 คำนึึงถึึง

การส่่งเสริิมให้้ผู้้�เรีียนมีีทัักษะที่่�จำเป็็นสำหรัับการเรีียนรู้้�ในศตวรรษที่่� 21 เป็็นสำคััญ นั่่�นคืือการเตรีียมผู้้�เรีียนให้้

มีีทัักษะด้้านการคิิดวิิเคราะห์์การคิิดอย่่างมีีวิิจารณญาณ การแก้้ปััญหา การคิิดสร้้างสรรค์์ การใช้้เทคโนโลยีี การ

สื่่�อสารและการร่่วมมืือ ซึ่่�งจะส่่งผลให้้ผู้้�เรียีนรู้้�เท่่าทัันการเปลี่่�ยนแปลงของระบบเศรษฐกิิจ สังัคม วัฒันธรรม และ

สภาพแวดล้้อม สามารถแข่ง่ขััน และอยู่่�ร่วมกัับประชาคมโลกได้้ ทั้้�งนี้้�การจััดการเรียีนรู้้�คณิิตศาสตร์์ที่่�ประสบความ

สำเร็็จนั้้�นจะต้้องเตรีียมผู้้�เรีียนให้้มีีความพร้้อมที่่�จะเรีียนรู้้�สิ่่�งต่่าง ๆ พร้้อมที่่�จะประกอบอาชีีพเมื่่�อจบการศึึกษา

หรืือสามารถศึึกษาต่่อในระดัับที่่�สููงขึ้้�น [2]

	ปั ญหาการจัดัการเรียีนการสอนในปัจัจุบุันั เนื่่�องด้ว้ยสถานการณ์ก์ารแพร่ร่ะบาดของโรคติดิเชื้้�อไวรัสั

โคโรนา 2019 (COVID19) กระทรวงศึึกษาธิิการได้้ให้้สถานศึึกษาในสัังกััดและในกำกัับปิิดเรีียนด้้วยเหตุุพิิเศษนี้้�

พร้้อมทั้้�งให้้ส่ว่นราชการต้้นสัังกััดกำหนดแนวทางแก้้ปัญัหาการจััดการเรียีนการสอนที่่�ไม่่สามารถเปิิดเรียีนได้้ตาม

ปกติิเพื่่�อความปลอดภััยของนัักเรีียน ผู้้�ปกครอง และบุุคลากรที่่�เกี่่�ยวข้้อง โรงเรีียนจ่่านกร้้องจึึงได้้จััดรููปแบบ

Journal for Research and Innovation Institute of Vocational Education Bangkok
206

การเรีียนผ่่านอิินเทอร์์เน็็ตและแอปพลิิเคชััน (ONLINE) ในการจััดการเรีียนการสอนซึ่่�งจากการสััมภาษณ์์ความ

พร้้อมทางด้้านเทคโนโลยีีของนัักเรีียนและผู้้�ปกครองผ่่านการเยี่่�ยมบ้้านออนไลน์์ ส่่วนใหญ่่ไม่่ค่่อยมีีความพร้้อม

ทางด้้านเทคโนโลยีีเนื่่�องจากทางบ้้านยากจน อุุปกรณ์์การเรีียนและสััญญาณอิินเทอร์์เน็็ตไม่่มีีคุุณภาพ ร่่วมกัับ

แนวคิิดของรััฐบาลที่่�ต้องการให้้การจััดการศึึกษามีีความยืืดหยุ่่�นตามสภาพและความสนใจของผู้้�เรียีน โดยเน้้นให้้

ผู้้�เรียีนมีโีอกาสฝึกึการคิดิเป็น็ ทำเป็็น และแก้้ปัญัหาเป็น็ รวมถึึงสามารถประยุกุต์ใ์ช้ใ้นชีวีิติประจำวันัได้ ้และจาก

แนวทางการจััดการเรีียนการสอนของกองโรคติิดต่่อทั่่�วไป กรมควบคุุมโรค ได้้กล่่าวถึึงการจััดการเรีียนการสอน

ของสถานศึกึษา ว่า่ให้น้ำกระบวนการจัดัการเรียีนรู้้�ที่่�เน้น้ฝึกึกระบวนการคิดิให้น้ักัเรียีนเรียีนรู้้�จากการลงมือืปฏิบิัตัิิ

มากกว่่าการฟัังบรรยายเพีียงอย่่างเดีียว จากเดิิมเริ่่�มที่่�ครููสอนในห้้องเรีียนแล้้วมอบการบ้้านให้้ไปทำที่่�บ้้าน อาจ

เปลี่่�ยนเป็็นครููกำหนดประเด็็นหรืือหััวข้้อ พร้้อมทั้้�งให้้แหล่่งข้้อมููลนัักเรีียนไปศึึกษาค้้นคว้้าด้้วยตนเองล่่วงหน้้า

เมื่่�อมาเรีียนในห้้อง เป็็นการอภิิปราย ถกแถลง และแลกเปลี่่�ยนความคิิดเห็็น โดยครููเป็็นผู้้�อำนวยความสะดวกให้้

เกิิดการเรีียนรู้้� [3] ซึ่่�งสอดคล้้องกัับการสอนแบบห้้องเรีียนกลัับด้้าน (Flipped Classroom) ของ Jonathan

Bergman และ Aaron Sams ที่่�เป็็นการเรีียนแบบกลัับด้้าน โดยเปลี่่�ยนรููปแบบวิิธีีการสอนแบบเดิิมที่่�ผู้้�สอน

บรรยายเนื้้�อหาในห้้องเรีียนแล้้วให้้ผู้้�เรีียนกลัับไปทำการบ้้านส่่งผู้้�สอน เปลี่่�ยนเป็็นผู้้�เรีียนเป็็นผู้้�ค้นคว้้าหาความรู้้�

ด้ว้ยตนเอง ผ่า่นระบบเทคโนโลยีวีิดิีโีอหรือืบทเรียีนออนไลน์ท์ี่่�ผู้้�สอนจัดัหาให้ก้่อ่นเข้า้ชั้้�นเรียีน และมาทำกิจิกรรม

ในห้อ้งเรียีน โดยผู้้�สอนมีหีน้า้ที่่�คอยแนะนำ และให้ผู้้้�เรียีนมีโีอกาสเรียีนรู้้�ผ่า่นกิจิกรรม ซึ่่�งทั้้�งสองส่ว่นนี้้�จะกระตุ้้�น

ให้้เกิิดสภาพแวดล้้อมที่่�เอื้้�อต่่อการเรีียน รู้้�อย่่างเต็็มที่่� [4] และยัังสอดคล้้องกัับไพฑููรย์์ สิินลารััตน์์ ที่่�กล่่าวว่่า

การจัดัการเรียีนรู้้�แบบห้อ้งเรียีนกลับัด้า้นเป็น็วิธิีกีารที่่�ครูมูอบหมายให้น้ักัเรียีนศึกึษาสื่่�อการเรียีนรู้้�ก่อ่นการเรียีน

ในชั้้�นเรียีน ทำให้น้ักัเรียีนเข้า้ใจ จดบัันทึกึ และตั้้�งคำถามก่อ่นล่ว่งหน้า้ และในชั้้�นเรียีนครูจูะจัดักิจิกรรมการเรียีน

รู้้�ที่่�ต่อยอดจากเนื้้�อหา หรืือถามตอบเกี่่�ยวกัับเนื้้�อหาที่่�นักเรีียนได้้ไปศึึกษามาล่่วงหน้้าแล้้ว เพื่่�อตรวจสอบความ

เข้้าใจของนัักเรีียน ครููจะมีีเวลาใกล้้ชิิดกัับผู้้�เรีียนมากขึ้้�นแทนที่่�จะใช้้เวลาสอนหนัังสืือเพีียงอย่่างเดีียว ผู้้�เรีียน

สามารถเรีียนรู้้�หััวข้้อต่่าง ๆ ด้้วยตนเองก่่อน โดยใช้้วิิดีีโอการสอนที่่�ครููเป็็นผู้้�ทำหรืือเลืือกวิิดีีโอที่่�เหมาะสมเชื่่�อถืือ

ได้้ให้้ผู้้�เรีียนกลัับไปศึึกษาเองที่่�บ้้านจากนั้้�นใช้้เวลาในห้้องเรีียนไปประยุุกต์์ใช้้ในการทำงานและแก้้ปััญหาต่่าง ๆ

ในชั้้�นเรีียน [5]

	ด้ วยเหตุุผลดัังที่่�ได้้กล่่าวมาข้้างต้้น ผู้้�วิิจััยจึึงมุ่่�งมั่่�นที่่�จะทำการศึึกษาผลการจััดกิิจกรรมการเรีียนรู้้�

เรื่่�อง ทศนิิยม ของนัักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 1 โดยใช้้วิิธีีการเรีียนการสอนแบบห้้องเรีียนกลัับด้้าน (Flipped

Classroom) เพื่่�อให้้นัักเรีียนมีีความเข้้าใจในเนื้้�อหาวิิชาและมีีผลสััมฤทธิ์์�ทางการเรีียนสููงขึ้้�น

2. วัตถุประสงค์การวิจัย
	 2.1	 เพื่่�อหาประสิิทธิิภาพแผนการจััดการเรีียนรู้้�โดยใช้้วิิธีีการจััดการเรีียนรู้้�แบบห้้องเรีียนกลัับด้้าน

เรื่่�อง ทศนิิยม ชั้้�นมััธยมศึึกษาปีีที่่� 1 ตามเกณฑ์์ 80/80

	 2.2	 เพื่่�อเปรีียบเทีียบผลสััมฤทธิ์์�ทางการเรีียนวิิชาคณิิตศาสตร์์ก่่อนเรีียนและหลัังเรีียนโดยใช้้วิิธีีการ

จััดการเรีียนรู้้�แบบห้้องเรีียนกลัับด้้าน เรื่่�อง ทศนิิยม ที่่�มีีต่่อผลสััมฤทธิ์์�ทางการเรีียนของนัักเรีียนชั้้�นมััธยมศึึกษา

ปีีที่่� 1 โรงเรีียนจ่่านกร้้อง

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

207

	 2.3	 เพื่่�อศึึกษาความพึึงพอใจของนัักเรีียนจากการจััดการเรีียนรู้้�โดยใช้้วิิธีีการจััดการเรีียนรู้้�แบบ

ห้้องเรีียนกลัับด้้าน เรื่่�อง ทศนิิยม ที่่�มีต่่อผลสััมฤทธิ์์�ทางการเรีียนของนัักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 1 โรงเรีียน

จ่่านกร้้อง

3. สมมติฐานของการวิจัย (ถ้ามี)
	 3.1	 แผนการจััดการเรีียนรู้้�โดยใช้้วิิธีีการจััดการเรีียนรู้้�แบบห้้องเรีียนกลัับด้้าน เรื่่�อง ทศนิิยม

ชั้้�นมััธยมศึึกษาปีีที่่� 1 มีีประสิิทธิิภาพตามเกณฑ์์มาตรฐาน 80/80

	 3.2	 ผลสัมัฤทธิ์์�ทางการเรียีนของนัักเรียีนชั้้�นมัธัยมศึกึษาปีทีี่่� 1 โรงเรียีนจ่า่นกร้อ้ง ที่่�ได้ร้ับัการจัดัการ

เรีียนการสอนโดยใช้้วิิธีีการจััดการเรีียนรู้้�แบบห้้องเรีียนกลัับด้้าน เรื่่�อง ทศนิิยม มีีผลสััมฤทธิ์์�ทางการเรีียน

หลัังเรีียนสููงกว่่าก่่อนเรีียน

	 3.3	 ความพึึงพอใจของนัักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 1 โรงเรีียนจ่่านกร้้อง ที่่�ได้้รัับการจััดการเรีียน

การสอนโดยใช้้วิิธีีการจััดการเรีียนรู้้�แบบห้้องเรีียนกลัับด้้าน เรื่่�อง ทศนิิยม อยู่่�ในระดัับมาก

4. วิธีการดำ�เนินการวิจัย
	 4.1	 ประชากรและกลุ่่�มตััวอย่่าง

		 4.1.1	 ประชากร ได้้แก่่ นัักเรีียนระดัับชั้้�นมััธยมศึึกษาปีีที่่� 1 ปีีการศึึกษา 2564 โรงเรีียน

จ่่านกร้้อง อำเภอเมืืองพิิษณุุโลก จัังหวััดพิิษณุุโลก มีีจำนวน 13 ห้้องเรีียน มีีจำนวนนัักเรีียน 527 คน

		 4.1.2	 กลุ่่�มตััวอย่่าง ได้้แก่่ นัักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 1 ปีีการศึึกษา 2564 โรงเรีียนจ่่านกร้้อง

อำเภอเมืืองพิิษณุุโลก จัังหวััดพิิษณุุโลก จำนวน 1 ห้้องเรีียน มีีจำนวนนัักเรีียน 44 คน ซึ่่�งได้้มาโดยการเลืือก

แบบเจาะจง

	 4.2	 การสร้้างเครื่่�องมืือ

		 4.2.1	 การสร้้างแผนการจััดการเรีียนรู้้�โดยวิิธีีการจััดการเรีียนรู้้�แบบห้้องเรีียนกลัับด้้าน เรื่่�อง

ทศนิิยม ระดัับชั้้�นมััธยมศึึกษาปีีที่่� 1

			 (1)	ศึ กษาหลัักสูตูรกลุ่่�มสาระการเรียีนรู้้�คณิิตศาสตร์์ (ฉบัับปรัับปรุุง 2560) ตามหลัักสููตร

แกนกลางการศึึกษาขั้้�นพื้้�นฐาน พุุทธศัักราช 2551 ในด้้านคำอธิิบายรายวิิชา จุุดมุ่่�งหมาย เนื้้�อหาสาระ แนวทาง

จััดกิิจกรรมการเรีียนรู้้� สื่่�อการเรีียนรู้้� การวััดและประเมิินผล หนัังสืือแบบเรีียน และคู่่�มืือครูู กลุ่่�มสาระการ

เรีียนรู้้�คณิิตศาสตร์์

			 (2)	ศึ กษาแนวคิิด ทฤษฎีี รููปแบบการเขีียนแผน ที่่�เกี่่�ยวกัับวิิธีีการจััดการเรีียนรู้้�แบบ

ห้้องเรีียนกลัับด้้านจากเอกสาร และงานวิิจััยที่่�เกี่่�ยวข้้อง

			 (3) วิิเคราะห์์เนื้้�อหาและสาระการเรีียนรู้้� เพื่่�อวางแผนในการสอน ออกแบบกิิจกรรม

การเรีียนรู้้� การกำหนดตััวชี้้�วัด จุุดประสงค์์การเรีียนรู้้� และการประเมิินผลให้้ตรงตามหลัักสููตรของโรงเรีียน

จ่่านกร้้อง

Journal for Research and Innovation Institute of Vocational Education Bangkok
208

			 (4)	 สร้้างแผนการจััดการเรีียนรู้้�โดยวิิธีีการจััดการเรีียนรู้้�แบบห้้องเรีียนกลัับด้้าน เรื่่�อง

ทศนิิยม ระดัับชั้้�นมััธยมศึึกษาปีีที่่� 1 เพื่่�อใช้้ในการจััดกิิจกรรมการเรีียนการสอน จำนวน 8 แผน เวลา 8 คาบ

			 (5)	 นำแผนการจััดกิิจกรรมการเรีียนรู้้�และเนื้้�อหาในบทเรีียนไปเสนอต่่อผู้้�เชี่่�ยวชาญ

จำนวน 3 ท่่าน เพื่่�อตรวจสอบความถููกต้้องของเนื้้�อหา พิิจารณาความเหมาะสม ความสอดคล้้องของสาระการ

เรีียนรู้้� มาตรฐานการเรีียนรู้้�และตััวชี้้�วัด แล้้วนำมาหาดััชนีีความสอดคล้้อง (Index of Item Objective

Congruence: IOC) และนำคำแนะนำมาปรัับปรุุง

			 (6)	 นำแผนการจัดัการเรียีนรู้้�โดยวิธิีกีารจัดัการเรียีนรู้้�แบบห้อ้งเรียีนกลับัด้า้นเรื่่�อง ทศนิยิม

ระดัับชั้้�นมััธยมศึึกษาปีีที่่� 1 ที่่�ผ่่านการปรัับปรุุงและตรวจสอบแล้้ว ไปใช้้จริิงกัับกลุ่่�มตััวอย่่าง

		 4.2.2	 การสร้้างแบบทดสอบวััดผลสััมฤทธิ์์�ทางการเรีียน เรื่่�อง ทศนิิยม ชั้้�นมััธยมศึึกษาปีีที่่� 1

			 (1)	ศึ กษาหลัักสููตรแกนกลางการศึึกษาขั้้�นพื้้�นฐาน พุุทธศัักราช 2551 (ฉบัับปรัับปรุุง

60) ของกลุ่่�มสาระการเรีียนรู้้�คณิิตศาสตร์์ และหลัักสููตรโรงเรีียนจ่่านกร้้อง จัังหวััดพิิษณุุโลกโดยการวิิเคราะห์์

จุุดประสงค์์ทุุกแผนการเรีียนรู้้� ศึึกษาผลสััมฤทธิ์์�ทางการเรีียนและวิิธีีการประเมิินผล เพื่่�อใช้้เป็็นแนวทางในการ

สร้้างแบบทดสอบวััดผลสััมฤทธิ์์�ทางการเรีียน

			 (2)	ศึ กษาวิิธีกีารสร้้างข้้อสอบจากหนัังสือืการสร้้างและพััฒนาแบบทดสอบวััดผลสััมฤทธิ์์�

เทคนิิคการเขีียนข้้อสอบ และศึึกษาการสร้้างแบบทดสอบวััดผลสััมฤทธิ์์�แบบอิิงเกณฑ์์

			 (3)	 สร้้างแบบทดสอบวััดผลสััมฤทธิ์์�ทางการเรีียนเรื่่�อง ทศนิิยม กลุ่่�มสาระการเรีียนรู้้�

คณิิตศาสตร์์ ชั้้�นมััธยมศึึกษาปีีที่่� 1 ให้้ครอบคลุุมเนื้้�อหาและสอดคล้้องกัับมาตรฐาน ตััวชี้้�วััดและจุุดประสงค์์การ

เรีียนรู้้� โดยเป็็นข้้อสอบแบบอิิงเกณฑ์์ชนิิดเลืือกตอบ 4 ตััวเลืือก จำนวน 30 ข้้อ ต้้องการจริิง 20 ข้้อ และกำหนด

เกณฑ์์การให้้คะแนนของแบบทดสอบวััดผลสััมฤทธิ์์�ทางการเรีียน ให้้ 1 คะแนน กรณีีตอบถููก และให้้ 0 คะแนน

กรณีีตอบผิิดหรืือไม่่ตอบ หรืือ ตอบเกิิน 1 คำตอบ ซึ่่�งแบ่่งเป็็นพฤติิกรรมที่่�ต้้องการวััดออกเป็็น 4 ด้้าน จาก

6 ด้้าน ตามแนวคิิดของบลููม

			 (4)	 นำแบบทดสอบวััดผลสััมฤทธิ์์�ทางการเรีียน เรื่่�อง ทศนิิยม ที่่�สร้้างขึ้้�นเสร็็จแล้้วพร้้อม

เกณฑ์์การให้้คะแนนเสนอต่่อผู้้�เชี่่�ยวชาญชุุดเดิิมจำนวน 3 ท่่าน เพื่่�อตรวจสอบความตรงเชิิงเนื้้�อหาและความ

สอดคล้้องตามจุุดประสงค์์การเรีียนรู้้�กัับพฤติิกรรมที่่�ต้้องการวััดโดยการหาค่่าดััชนีีความสอดคล้้อง (IOC: Index

of objective congruence) ระหว่่างข้้อสอบแต่่ละข้้อกัับจุุดประสงค์์การเรีียนรู้้�

			 (5)	 นำข้้อมููลที่่�รวบรวมได้้จากข้้อแนะนำของผู้้�เชี่่�ยวชาญมาปรัับปรุุงแก้้ไขแบบทดสอบ

วััดผลสััมฤทธิ์์�ทางการเรีียน ซึ่่�งได้้แก่่ ปรัับแก้้ข้้อคำถามของแบบทดสอบให้้สอดคล้้องกัับจุุดประสงค์์การเรีียนรู้้�

			 (6)	 นำผลการประเมิินของผู้้�เชี่่�ยวชาญมาวิิเคราะห์์หาค่่าดััชนีีความสอดคล้้องระหว่่าง

ข้อ้คำถามของแบบทดสอบกัับจุดุประสงค์์การเรียีนรู้้�ผลการประเมิินพบว่่าแบบทดสอบวััดผลสััมฤทธิ์์�ทางการเรียีน

มีีค่่า IOC ค่่าตั้้�งแต่่ 0.66-1.00

			 (7)	 นำแบบทดสอบวััดผลสััมฤทธิ์์�ทางการเรีียน เรื่่�อง ทศนิิยม จำนวน 30 ข้้อ ไปทดลอง

ใช้้ (Try out) กัับนัักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 2.6 ภาคเรีียนที่่� 1 ปีี การศึึกษา 2564 โรงเรีียนจ่่านกร้้อง จัังหวััด

พิิษณุุโลก ที่่�ผ่่านการเรีียนวิิชาคณิิตศาสตร์์ 1 เรื่่�อง ทศนิิยม มาแล้้วจำนวน 30 คน เพื่่�อนำมาหาค่่าความยากง่่าย

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

209

(p) และค่่าอำนาจจำแนก (r)

			 (8)	 นำผลที่่�ได้้จากการทดลองใช้้แบบทดสอบวััดผลสััมฤทธิ์์�ทางการเรีียน เรื่่�อง ทศนิิยม

จำนวน 30 ข้้อ มาวิิเคราะห์์หาค่่าความยากง่่าย (p) และค่่าอำนาจจำแนก (r) โดยคััดเลืือกข้้อสอบที่่�มีีความยาก

ระหว่่าง 0.20 – 0.80 รายข้้อ และมีีค่่าอำนาจจำแนกตั้้�งแต่่ 0.20 รายข้้อขึ้้�นไป			

			 (9)	 นำผลการตรวจให้้คะแนนแบบทดสอบวััดผลสััมฤทธิ์์�ทางการเรีียน เรื่่�อง ทศนิิยม

ไปคำนวณหาค่่าความเชื่่�อมั่่�นของแบบทดสอบทั้้�งฉบัับ โดยใช้้สููตร Kuder-Rechardson 20 (KR-20)

			 (10) จัดัพิมิพ์แ์บบทดสอบวััดผลสััมฤทธิ์์�ทางการเรียีน เรื่่�อง ทศนิิยม ที่่�ผ่านการตรวจสอบ

คุุณภาพแล้้วไปใช้้กัับกลุ่่�มนัักเรีียนตััวอย่่างต่่อไป

		 4.2.3	 การสร้า้งแบบสอบถามความพึงึพอใจที่่�มีตี่อ่การจัดัการเรียีนการสอนโดยใช้ว้ิธิีสีอนแบบ

ห้้องเรีียนกลัับด้้าน

			 (1)	ศึ กษาวิิธีกีารสร้า้งแบบสอบถามความพึงึพอใจที่่�มีตี่อ่การจัดัการเรียีนการสอนโดยใช้้

วิิธีีสอนแบบห้้องเรีียนกลัับด้้าน จากเอกสารที่่�เกี่่�ยวข้้อง

			 (2)	 สร้า้งแบบสอบถามความพึงึพอใจที่่�มีตี่อ่การจัดัการเรียีนการสอนโดยใช้ว้ิธิีสีอนแบบ

ห้้องเรีียนกลัับด้้าน จำนวน 15 ข้้อ มีีลัักษณะเป็็นแบบมาตราส่่วนประมาณค่่า (Rating Scale) มีี 5 ระดัับ และ

ข้้อความเป็็นทางบวก ซึ่่�งมีีเกณฑ์์การตรวจให้้คะแนนในแต่่ละรายการความพึึงพอใจ ดัังนี้้�

				 มากที่่�สุุด 	 ให้้คะแนน 5 คะแนน

				 มาก 	 ให้้คะแนน 4 คะแนน

				 ปานกลาง	 ให้้คะแนน 3 คะแนน

				น้ ้อย 	 ให้้คะแนน 2 คะแนน

				น้ ้อยที่่�สุุด	 ให้้คะแนน 1 คะแนน

และประเมิินความพึึงพอใจที่่�มีีต่่อการจััดการเรีียนการสอนโดยใช้้วิิธีีสอนแบบห้้องเรีียนกลัับด้้านโดยใช้้เกณฑ์์

				ค่ ่าเฉลี่่�ย 4.51 – 5.00 หมายถึึง นัักเรีียนมีีความพึึงพอใจในระดัับมากที่่�สุุด

				ค่ ่าเฉลี่่�ย 3.51 – 4.50 หมายถึึง นัักเรีียนมีีความพึึงพอใจในระดัับมาก

				ค่ ่าเฉลี่่�ย 2.51 – 3.50 หมายถึึง นัักเรีียนมีีความพึึงพอใจในระดัับปานกลาง

				ค่ ่าเฉลี่่�ย 1.51 – 2.50 หมายถึึง นัักเรีียนมีีความพึึงพอใจในระดัับน้้อย

				ค่ ่าเฉลี่่�ย 0.00 – 1.50 หมายถึึง นัักเรีียนมีีความพึึงพอใจในระดัับน้้อยที่่�สุุด

			 (3)	 นำแบบสอบถามความพึึงพอใจที่่�สร้้างขึ้้�นจำนวน 15 ข้้อ ไปให้้ผู้้�เชี่่�ยวชาญชุุดเดิิม

จำนวน 3 คน ตรวจสอบความถููกต้้อง ความเหมาะสมของคำถามและภาษาที่่�ใช้้

			 (4)	 นำผลจากการประเมิินของผู้้�เชี่่�ยวชาญมาคำนวณหาค่่า IOC เป็็นรายข้้อ พิิจารณา

คััดเลืือกข้้อที่่�มีีค่่า IOC ตั้้�งแต่่ 0.50 ขึ้้�นไป แล้้วจััดพิิมพ์์เป็็นแบบทดสอบฉบัับใหม่่

			 (5)	จั ดทำเป็น็แบบสอบถามความพึงึพอใจที่่�มีตี่อ่การจัดัการเรียีนการสอนโดยใช้ว้ิธิีสีอน

แบบห้้องเรีียนกลัับด้้าน เป็็นฉบัับสมบููรณ์์แล้้วนำไปใช้้กัับนัักเรีียนกลุ่่�มตััวอย่่าง

Journal for Research and Innovation Institute of Vocational Education Bangkok
210

	 4.3	 การเก็็บรวบรวมข้้อมููล

		 การวิิจััยครั้้�งนี้้�เป็็นการวิิจััยในชั้้�นเรีียน โดยใช้้รููปแบบการวิิจััยเชิิงทดลอง แบบแผนการทดลอง

มีีกลุ่่�มเดีียวทดสอบก่่อนเรีียนและหลัังเรีียน (One Group Pretest Posttest Design)

		 4.3.1	ผู้้�วิ ิจััยชี้้�แจงเกี่่�ยวกัับการจััดการเรีียนรู้้�แบบห้้องเรีียนกลัับด้้าน ถึึงการจััดกิิจกรรมใน

ห้้องเรีียนและนอกห้้องเรีียนให้้นัักเรีียนกลุ่่�มตััวอย่่างทราบ

		 4.3.2	นั ักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 1.11 ทำแบบทดสอบวััดผลสััมฤทธิ์์�ทางการเรีียนก่่อนเรีียน

เรื่่�อง ทศนิิยม ที่่�ผู้้�วิิจััยสร้้างขึ้้�น ซึ่่�งเป็็นปรนััย 4 ตััวเลืือก จำนวน 20 ข้้อ

		 4.3.3	ผู้้�วิ ิจััยดำเนิินการตามแผนการจััดการเรีียนรู้้�โดยวิิธีีการจััดการเรีียนรู้้�แบบห้้องเรีียน

กลัับด้้าน เรื่่�อง ทศนิิยม จำนวน 8 แผน เรื่่�อง เรื่่�อง ทศนิิยม สััปดาห์์ละ 3 คาบ จำนวนทั้้�งสิ้้�น 8 คาบ เป็็นเวลา

3 สััปดาห์์ พร้้อมบัันทึึกคะแนนจากการทำแบบฝึึกหััดหลัังเรีียนในแต่่ละชุุดเป็็นคะแนนระหว่่างเรีียน

		 4.3.4	 หลังัจากเรียีนด้ว้ยแผนการจััดการเรียีนรู้้�โดยวิิธีกีารจัดัการเรียีนรู้้�แบบห้้องเรียีนกลัับด้้าน

เรื่่�อง ทศนิิยม เสร็็จสิ้้�นทั้้�ง 8 แผนแล้้วในคาบต่่อไป (ไม่่ควรเกิิน 3 วัันหลัังจากเรีียนเสร็็จ) ให้้นัักเรีียนทดสอบหลััง

เรีียนโดยใช้้แบบทดสอบวััดผลสััมฤทธิ์์�ทางการเรีียนหลัังเรีียน เรื่่�อง ทศนิิยม ฉบัับเดีียวกัับที่่�ใช้้ทดสอบก่่อนเรีียน

		 4.3.5	 ให้้นัักเรีียนทำแบบสอบถามความพึึงพอใจที่่�มีีต่่อการจััดการเรีียนการสอนโดยใช้้วิิธีีสอน

แบบห้้องเรีียนกลัับด้้าน เรื่่�อง ทศนิิยม โดยให้้นัักเรีียนทำนอกเวลาเรีียน

		 4.3.6	 ตรวจให้้คะแนนจากการทดสอบวััดผลสััมฤทธิ์์�ทางการเรีียน เรื่่�อง ทศนิิยม และ

แบบสอบถามความพึึงพอใจแล้้วนำคะแนนไปวิิเคราะห์์ผลตามวิิธีีการทางสถิิติิต่่อไป

	 4.4	 การวิิเคราะห์์ข้้อมููล

		 4.4.1	 ทดสอบหาประสิิทธิภิาพของแผนการจััดการเรียีนรู้้�โดยวิธิีกีารจัดัการเรียีนรู้้�แบบห้อ้งเรียีน

กลับัด้า้น เรื่่�อง ทศนิยิม โดยการวิเิคราะห์ห์าประสิทิธิภิาพของกระบวนการ (E1) จากค่า่ร้อ้ยละของคะแนนเฉลี่่�ย

นัักเรีียนกลุ่่�มตััวอย่่างทั้้�งกลุ่่�ม ที่่�ได้้จากการทำแบบฝึึกหััดย่่อยหรืือแบบฝึึกหััดหลัังเรีียนในแผนการจััดการเรีียนรู้้�

โดยวิธิีกีารจัดัการเรียีนรู้้�แบบห้อ้งเรียีนกลัับด้า้น เรื่่�อง ทศนิยิม แต่่ละชุดุรวมกันักับัประสิทิธิภิาพของผลลัพัธ์ ์(E2)

หาจากค่่าร้้อยละของคะแนนเฉลี่่�ยนัักเรีียนกลุ่่�มตััวอย่่างทั้้�งกลุ่่�มที่่�ได้้จากการทำแบบทดสอบวััดผลสััมฤทธิ์์�ทาง

การเรียีนหลังัเรียีน เรื่่�อง ทศนิิยม หลัังสิ้้�นสุดุการทดลองนำผลที่่�ได้้มาเปรีียบเทียีบและหาประสิิทธิภิาพตามเกณฑ์์

80/80

		 4.4.2 เปรีียบเทีียบผลสััมฤทธิ์์�ทางการเรีียนหลัังได้้รัับการจััดการเรีียนรู้้�แบบห้้องเรีียนกลัับด้้าน

ระหว่่างก่่อนเรีียนและหลัังเรีียน โดยวิิเคราะห์์หาค่่าเฉลี่่�ย (X–) ส่่วนเบี่่�ยงเบนมาตรฐาน (S.D.) และทดสอบ

สมมติิฐานด้้วยสถิิติิ t-test Dependent Samples

		 4.4.3	 ความพึงึพอใจที่่�ได้จ้ากการทำแบบวัดัความพึงึพอใจหลังัการจัดัการเรียีนการสอนโดยใช้้

วิิธีีสอนแบบห้้องเรีียนกลัับด้้าน โดยหาค่่าเฉลี่่�ย (X–) และส่่วนเบี่่�ยงเบนมาตรฐาน (S.D.) ของคะแนนจากแบบ

วััดความพึึงพอใจต่่อการจััดการ เรีียนรู้้�แบบห้้องเรีียนกลัับด้้าน เกณฑ์์การแปลผลค่่าเฉลี่่�ยของคะแนนความ

พึึงพอใจต่่อการจััดการ เรีียนรู้้�แบบห้้องเรีียนกลัับทาง

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

211

5. ผลการวิจัย
	 5.1	 สรุุปผลการวิิจััย

		 การวิิจััย เรื่่�อง การพััฒนาผลสััมฤทธิ์์�ทางการเรีียน เรื่่�อง ทศนิิยม โดยใช้้รููปแบบห้้องเรีียน

กลัับด้้านของนัักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 1 ผู้้�วิิจััยได้้ทำการรวบรวมข้้อมููล และสรุุปผลการวิิจััยได้้ดัังนี้้�

		 5.1.1	 แผนการจััดการเรีียนรู้้�โดยใช้้วิิธีีการสอนแบบห้้องเรีียนกลัับด้้าน วิิชาคณิิตศาสตร์์ เรื่่�อง

ทศนิิยม สำหรัับนัักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 1 มีีประสิิทธิิภาพ E1/E2 เท่่ากัับ 90.25/81.60 ซึ่่�งสููงกว่่าและ

เป็็นไปตามเกณฑ์์ประสิิทธิิภาพ E1/E2 เท่่ากัับ 80/80 ที่่�กำหนดไว้้

ตารางที่่� 1 ประสิิทธิิภาพของแผนการจััดการเรีียนรู้้�โดยวิิธีีการจััดการเรีียนรู้้�แบบห้้องเรีียนกลัับด้้าน

ผลการเรีียน N คะแนนเต็็ม X– S.D. ร้้อยละ

คะแนนระหว่่างเรีียน (E
1
) 44 113 101.98 5.63 90.25

คะแนนทดสอบหลัังเรีียน (E
2
) 44 20 16.32 1.96 81.60

	 จากตารางที่่� 1 พบว่่า ในการทำกิิจกรรมแต่่ละหััวข้้อของการจััดการเรีียนรู้้�โดยใช้้วิิธีีการสอนแบบ

ห้้องเรีียนกลัับด้้าน วิิชาคณิิตศาสตร์์ เรื่่�อง ทศนิิยม นัักเรีียนมีีคะแนนเฉลี่่�ย 101.98 หรืือร้้อยละ 90.25 และจาก

การทำแบบทดสอบวััดผลสััมฤทธิ์์�ทางการเรีียนหลัังจากจบการจััดการเรีียนรู้้�โดยใช้้วิิธีีการสอนแบบห้้องเรีียน

กลัับด้้าน วิิชาคณิิตศาสตร์์ เรื่่�อง ทศนิิยม ครบทุุกแผน นัักเรีียนได้้คะแนนเฉลี่่�ย 16.32 คิิดเป็็นร้้อยละ 81.60

จึึงสรุุปได้้ว่่า การจััดการเรีียนรู้้�โดยใช้้วิิธีีการสอนแบบห้้องเรีียนกลัับด้้าน วิิชาคณิิตศาสตร์์ เรื่่�อง ทศนิิยม สำหรัับ

นัักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 1 มีีประสิิทธิิภาพ E1/E2 เท่่ากัับ 90.25/81.60 ซึ่่�งสููงกว่่าและเป็็นไปตามเกณฑ์์

ประสิิทธิิภาพ E1/E2 เท่่ากัับ 80/80 ที่่�กำหนดไว้้

		 5.1.2	 ผลสััมฤทธิ์์�ทางการเรีียนก่่อนเรีียนและหลัังเรีียนของ นัักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 1

มีีคะแนนเฉลี่่�ย มีีคะแนนเฉลี่่�ยเท่่ากัับ 8.43 คะแนน และ 16.32 คะแนน ตามลำดัับ และเมื่่�อเปรีียบเทีียบผล

สััมฤทธิ์์�ทางการเรีียนก่่อนเรีียนและหลัังเรีียนจากการจััดการเรีียนการสอนคณิิตศาสตร์์ เรื่่�อง ทศนิิยม โดยใช้้วิิธีี

การจััดการเรีียนรู้้�แบบห้้องเรีียนกลัับด้้าน พบว่่าคะแนนสอบหลัังเรีียนของนัักเรีียนสููงกว่่าก่่อนเรีียนอย่่างมีีนััย

สำคััญทางสถิิติิที่่�ระดัับ .05

ตารางที่่� 2 ผลการเปรีียบเทีียบผลสััมฤทธิ์์�ทางการเรีียนก่่อนเรีียนและหลัังเรีียนจากการจััดการเรีียนการสอน

คณิิตศาสตร์์ เรื่่�อง ทศนิิยม โดยใช้้วิิธีีการจััดการเรีียนรู้้�แบบห้้องเรีียนกลัับด้้าน

การทดสอบ n X– S.D.
ค่่าเฉลี่่�ยของ

ผลต่่าง

S.D.ค่่าเฉลี่่�ย

ของผลต่่าง
t df Sig.

ก่่อนเรีียน 44 8.43 2.96
7.89 2.55 20.48 43 .00

หลัังเรีียน 44 16.32 1.96

Journal for Research and Innovation Institute of Vocational Education Bangkok
212

	 จากตารางที่่� 2 พบว่่า การทดสอบผลสััมฤทธิ์์�ทางการเรีียนก่่อนเรีียนและหลัังเรีียนของ นัักเรีียน

ชั้้�นมััธยมศึึกษาปีีที่่� 1 มีีคะแนนเฉลี่่�ย เท่่ากัับ 8.43 คะแนน และ 16.32 คะแนน ตามลำดัับ และเมื่่�อเปรีียบเทีียบ

ผลสััมฤทธิ์์�ทางการเรีียนก่่อนเรีียนและหลัังเรีียนจากการจััดการเรีียนการสอนคณิิตศาสตร์์ เรื่่�อง ทศนิิยม โดยใช้้

วิธิีกีารจัดัการเรียีนรู้้�แบบห้อ้งเรียีนกลับัด้า้น พบว่า่คะแนนสอบหลังัเรียีนของนักัเรียีนสูงูกว่า่ก่อ่นเรียีนอย่า่งมีนีัยั

สำคััญทางสถิิติิที่่�ระดัับ .05

		 5.1.3	 ความพึึงพอใจของนัักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 1 โรงเรีียนจ่่านกร้้อง ที่่�ได้้รัับการจััด

การเรีียนการสอนโดยใช้้วิิธีีการจััดการเรีียนรู้้�แบบห้้องเรีียนกลัับด้้าน เรื่่�อง ทศนิิยม มีีระดัับความพึึงพอใจอยู่่�ใน

ระดัับมาก (X– = 4.25 และ S.D. = 0.78)

ตอนที่่� 1 : ข้้อมููลสภาพทั่่�วไปของผู้้�ตอบแบบสอบถาม

ตารางที่่� 3 จำนวนและร้้อยละของผู้้�ตอบแบบสอบถาม จำแนกตามเพศ	

เพศ จำนวน ร้้อยละ

ชาย 18 40.90

หญิิง 26 59.10

รวม 44 100

	 จากตารางที่่�3 พบว่่า กลุ่่�มผู้้�ตอบแบบสอบถามส่่วนใหญ่่เป็็นเพศหญิิงจำนวน 26 คน คิิดเป็็น

ร้้อยละ 59.10 ส่่วนเพศชายจำนวน 18 คน คิิดเป็็นร้้อยละ 40.90

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

213

ตอนที่่� 2 : ความพึึงพอใจของนัักเรีียน

ตารางที่่� 4 ผลระดัับความพึึงพอใจของนัักเรีียนหลัังได้้รัับการจััดการเรีียนรู้้�โดยใช้้วิิธีีการจััดการเรีียนรู้้�แบบ

ห้้องเรีียนกลัับด้้าน

ข้้อที่่� รายการประเมิิน
ค่่าเฉลี่่�ย

(X–

)

ส่่วนเบี่่�ยงเบน

มาตรฐาน

(S.D.)

ระดัับความ

พึึงพอใจ
ลำดัับ

ด้้านที่่� 1 บทบาทครููผู้้�สอน

1 มีีการชี้้�แจงกิิจกรรมต่่าง ๆ ที่่�นัักเรีียนต้้องปฏิิบััติิ

อย่่างชััดเจน

4.39 0.62 มาก 3

2 มีกีารตั้้�งคำถามหรืือยกตััวอย่่างเพื่่�อกระตุ้้�นให้้เกิิด

การคิิดเสมอ

4.48 0.63 มาก 2

3 สามารถช่ว่ยเหลือืนักัเรียีนเมื่่�อนัักเรียีนมีีข้อ้สงสัยั

ได้้

4.50 0.76 มาก 1

4 เปิิดโอกาสให้้นัักเรีียนได้้สรุุปการเรีียนรู้้�จากบท

เรีียนที่่�เรีียนด้้วยตนเอง

4.23 0.68 มาก 4

รวม 4.40 0.67 มาก

ด้้านที่่� 2 บทบาทของนัักเรีียนในการเรีียนแบบห้้องเรีียนกลัับด้้าน

5 ได้้แลกเปลี่่�ยนเรีียนรู้้�กัับเพื่่�อนในชั้้�นเรีียน มีีการ

อภิิปราย แสดงความ

คิิดเห็็นร่่วมกััน

4.11 0.87 มาก 3

6 ได้้ช่่วยเหลืือกัันในการทำกิิจกรรมต่่าง ๆ 4.20 0.90 มาก 2

7 ห้อ้งเรียีนกลับัด้า้นทำให้ม้ีโีอกาสใช้เ้ทคโนโลยีเีพื่่�อ

เสริิมสร้้างการเรีียนรู้้�ของตนเอง

4.32 0.64 มาก 1

8 มีีความสนใจ และชื่่�นชอบกิิจกรรมการเรีียนรู้้�ใน

รููปแบบนี้้� กิิจกรรมการเรีียนรู้้�ทำให้้เกิิดการเรีียน

รู้้�ได้้ทุุกที่่� ทุุกเวลา

4.20 0.85 มาก 2

รวม 4.21 0.82 มาก

Journal for Research and Innovation Institute of Vocational Education Bangkok
214

ตารางที่่� 4 ผลระดัับความพึึงพอใจของนัักเรีียนหลัังได้้รัับการจััดการเรีียนรู้้�โดยใช้้วิิธีีการจััดการเรีียนรู้้�แบบ

ห้้องเรีียนกลัับด้้าน (ต่่อ)

ข้้อที่่� รายการประเมิิน
ค่่าเฉลี่่�ย

(X–

)

ส่่วนเบี่่�ยงเบน

มาตรฐาน

(S.D.)

ระดัับความ

พึึงพอใจ
ลำดัับ

ด้้านที่่� 3 สื่่�อและระบบการจััดการเรีียนการสอน รวม 4.21 0.82 มาก

9 การเรีียนมีีความแปลกใหม่่ ทัันสมััย 4.18 0.84 มาก 2

10 การเรีียนมีีความราบรื่่�น ใช้้งานได้้สะดวก 4.16 0.86 มาก 3

11 สื่่�อ เนื้้�อหา ภาพประกอบเข้้าใจง่่าย 4.27 0.73 มาก 1

รวม 4.20 0.81 มาก

ด้้านที่่� 4 ประโยชน์์ที่่�ได้้รัับจากการเรีียน

12 การจััดการเรีียนรู้้�ทำให้้จำเนื้้�อหาได้้นานขึ้้�น 4.16 0.78 มาก 3

13 การจััดการเรีียนรู้้�ทำให้้นัักเรีียนได้้ศึึกษาค้้นคว้้า

หาความรู้้�ด้้วยตนเอง

4.32 0.64 มาก 2

14 การจััดการเรีียนรู้้�ทำให้้นัักเรีียนเกิิดความภาค

ภููมิิใจในตนเองที่่�สามารถเข้้าใจเนื้้�อหาที่่�ยากได้้

ด้้วยตนเอง

4.36 0.72 มาก 1

15 การจััดการเรีียนรู้้�แบบนี้้�ทำให้้นัักเรีียนเกิิดการ

เรีียนรู้้�ได้้มากกว่่าการฟัังบรรยายจากครููหน้้าชั้้�น

เรีียน

3.93 1.04 มาก 4

รวม 4.19 0.79 มาก

รวมทุุกด้้าน 4.25 0.78 มาก

	 จากตารางที่่� 4 พบว่่า ผลระดัับความพึึงพอใจของนัักเรีียนหลัังได้้รัับการจััดการเรีียนรู้้�โดยใช้้วิิธีีการ

จััดการเรีียนรู้้�แบบห้้องเรีียนกลัับด้้าน มีีระดัับความพึึงพอใจอยู่่�ในระดัับมาก (X–

= 4.25และ S.D. = 0.78)

	 เมื่่�อพิิจารณาเป็็นรายด้้าน พบว่่า นัักเรีียนมีีความพึึงพอใจด้้านบทบาทครููผู้้�สอน อยู่่�ในระดัับมาก

 (X–

= 4.40 และ S.D. = 0.67) ข้อ้ที่่�นักเรียีนมีีความพึงึพอใจด้า้นบทบาทครูผูู้้�สอนเป็น็ลำดับัที่่� 1 คือื ข้อ้ 3 สามารถ

ช่่วยเหลืือนัักเรีียนเมื่่�อนัักเรีียนมีีข้้อสงสััยได้้ (X–

= 4.50 และ S.D. = 0.76) ลำดัับที่่� 2 คืือ ข้้อ 2 มีีการตั้้�งคำถาม

หรืือยกตััวอย่่างเพื่่�อกระตุ้้�นให้้เกิิดการคิิดเสมอ (X–

= 4.48และ S.D. = 0.63) และลำดัับที่่� 3 คืือ ข้้อ 1 มีีการ

ชี้้�แจงกิิจกรรมต่่าง ๆ ที่่�นัักเรีียนต้้องปฏิิบััติิอย่่างชััดเจน (X–

= 4.39 และ S.D. = 0.62)

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

215

	ด้ านบทบาทของนัักเรีียนในการเรีียนแบบห้้องเรีียนกลัับด้้าน อยู่่�ในระดัับมาก (X–

= 4.21 และ

S.D. = 0.82) ข้้อที่่�นัักเรีียนมีีความพึึงพอใจด้้านบทบาทของนัักเรีียนเป็็นลำดัับที่่� 1 คืือ ข้้อ 7 ห้้องเรีียนกลัับด้้าน

ทำให้้มีีโอกาสใช้้เทคโนโลยีีเพื่่�อเสริิมสร้้างการเรีียนรู้้�ของตนเอง (X–

= 4.32 และ S.D. = 0.64) ลำดัับที่่� 2 คืือ

ข้้อ 6 ได้้ช่่วยเหลืือกัันในการทำกิิจกรรมต่่าง ๆ (X–

= 4.20 และ S.D. = 0.90) และ ข้้อ 8 มีีความสนใจ และ

ชื่่�นชอบกิิจกรรมการเรีียนรู้้�ในรููปแบบนี้้� กิิจกรรมการเรีียนรู้้�ทำให้้เกิิดการเรีียนรู้้�ได้้ทุุกที่่� ทุุกเวลา (X–

= 4.20 และ

S.D. = 0.85) ลำดัับที่่� 3 คืือ ข้้อ 5 ได้้แลกเปลี่่�ยนเรีียนรู้้�กัับเพื่่�อนในชั้้�นเรีียน มีีการอภิิปราย แสดงความคิิดเห็็น

ร่่วมกััน (X–

= 4.11 และ S.D. = 0.87)

	ด้ ้านสื่่�อและระบบการจััดการเรีียนการสอน อยู่่�ในระดัับมาก (X–

= 4.20 และ S.D. = 0.81) ข้้อที่่�

นัักเรีียนมีีความพึึงพอใจด้้านสื่่�อและระบบการจััดการเรีียนการสอนเป็็นลำดัับที่่� 1 คืือ ข้้อ 11 สื่่�อ เนื้้�อหา

ภาพประกอบเข้้าใจง่่าย (X–

= 4.27 และ S.D. = 0.73) ลำดัับที่่� 2 คืือ ข้้อ 9 การเรีียนมีีความแปลกใหม่่ ทัันสมััย

(X–

= 4.18 และ S.D. = 0.84) และลำดัับที่่� 3 คืือ ข้้อ 10 การเรีียนมีีความราบรื่่�น ใช้้งานได้้สะดวก (X–

= 4.16

และ S.D. = 0.86)

	ด้ ้านประโยชน์์ที่่�ได้้รัับจากการเรีียน อยู่่�ในระดัับมาก (X–

= 4.19 และ S.D. = 0.79) ข้้อที่่�นัักเรีียนมีี

ความพึึงพอใจด้้านประโยชน์์ที่่�ได้้รัับจากการเรีียนเป็็นลำดัับที่่� 1 คืือ ข้้อ 14 การจััดการเรีียนรู้้�ทำให้้นัักเรีียน

เกิิดความภาคภููมิิใจในตนเองที่่�สามารถเข้้าใจเนื้้�อหาที่่�ยากได้้ด้้วยตนเอง (X–

= 4.36 และ S.D. = 0.72) ลำดัับที่่�

2 คืือ ข้้อ 13 การจััดการเรีียนรู้้�ทำให้้นัักเรีียนได้้ศึึกษาค้้นคว้้าหาความรู้้�ด้้วยตนเอง (X–

= 4.32 และ S.D. = 0.64)

และลำดัับที่่� 3 คืือ ข้้อ 12 การจััดการเรีียนรู้้�ทำให้้จำเนื้้�อหาได้้นานขึ้้�น (X–

= 4.16 และ S.D. = 0.78)

	 5.2	 อภิิปรายผล

ผลการวิจิัยั เรื่่�อง การพัฒันาผลสัมัฤทธิ์์�ทางการเรียีน เรื่่�อง ทศนิยิม โดยใช้รู้ปูแบบห้อ้งเรียีนกลับัด้า้นของนักัเรียีน

ชั้้�นมััธยมศึึกษาปีีที่่� 1 สามารถอภิิปรายผลการวิิจััยได้้ ดัังต่่อไปนี้้�

		 5.2.1	 แผนการจััดการเรีียนรู้้�โดยใช้้วิิธีีการสอนแบบห้้องเรีียนกลัับด้้าน วิิชาคณิิตศาสตร์์

เรื่่�อง ทศนิิยม สำหรัับนัักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 1 มีีประสิิทธิิภาพ E1/E2 เท่่ากัับ 90.25/81.60 ซึ่่�งสููงกว่่าและ

เป็็นไปตามเกณฑ์์ประสิิทธิิภาพ E1/E2 เท่่ากัับ 80/80 ที่่�กำหนดไว้้ เป็็นไปตามสมมติิฐานข้้อที่่� 1 ทั้้�งนี้้�เนื่่�องจาก

ในการพััฒนาแผนการจััดการเรียีนรู้้�เพื่่�อจััดกิิจกรรมการเรียีนรู้้�นั้้�น ผู้้�วิจิัยัได้้ศึกึษาข้้อมููลพื้้�นฐานเบื้้�องต้้น วิเิคราะห์์

เนื้้�อหา และกำหนดจุดุประสงค์ก์ารเรียีนรู้้�รวมถึงึการออกแบบแผนการสอนที่่�เหมาะสม มี ีลำดับัขั้้�นตอนที่่�ชัดัเจน

มีกีารกำหนดกิิจกรรมที่่�ให้้นักัเรียีนได้้ลงมืือปฏิิบัตัิดิ้ว้ยตนเองรวมถึึงกิิจกรรม ที่่�ต้อ้งดำเนิินการให้้ห้อ้งเรียีนโดยครูู

เป็็นผู้้�ปฏิิบััติิซึ่่�งผู้้�วิจััยได้้ดำเนิินการสร้้างแผนการจััดการเรีียนรู้้� โดยยึึดแนวทางการจััดการเรีียนรู้้�แบบห้้องเรีียน

กลับัด้า้นตามกรอบแนวคิิดของ Bergmann and Sams เพื่่�อที่่�จะสร้้างให้้ผู้้�เรียีนเกิิดการเรียีนรู้้�แบบรอบด้้าน หรืือ

ที่่�เรียีกว่า่ Mastery Learning ซึ่่�งประกอบไปด้้วย 4 องค์์ประกอบ ได้้แก่ ่การกำหนดยุุทธวิธิีเีพิ่่�มพูนูประสบการณ์์

การสืืบค้้น เพื่่�อให้้เกิิดมโนทััศน์์รวบยอด การสร้้างองค์์ความรู้้�อย่่างมีีความหมาย และการสาธิิตและประยุุกต์์ใช้้

[6] และสอดคล้้องกับัการจัดักิจิกรรมตามแนวห้้องเรียีนกลัับด้า้นของ พัชัฎา บุตุรยะถาวร ที่่�ได้อ้อกแบบให้้กิจิกรรม

ให้้นัักเรีียนได้้ศึึกษาด้้วยตนเองด้้วยการเรีียนออนไลน์์ก่่อน หลัังจากนั้้�นจึึงให้้นัักเรีียนใช้้ความรู้้�ที่่�ได้้เรีียนมาก่่อน

แล้้วมาฝึึกทำบทปฏิิบััติิการชีีววิิทยาด้้วยตนเอง ซึ่่�งการพััฒนาการจััดการเรีียนรู้้�ตามขั้้�นตอนดัังกล่่าวทำให้้การ

Journal for Research and Innovation Institute of Vocational Education Bangkok
216

จััดการเรีียนรู้้�มีคุุณภาพ สามารถนำไปใช้้ในการจััดการเรีียนการสอนได้้อย่่างมีีประสิิทธิิภาพ [7] รวมถึึงยััง

สอดคล้อ้งกับังานวิจิัยัของธีรีภรณ์ ์ไชยเวช ที่่�ได้อ้อกแบบวิิธีกีารเรียีนรู้้�ให้เ้หมาะสมกับัระดับัความรู้้�และบริิบทของ

ผู้้�เรีียน โดยผู้้�เรีียนมีีการเรีียนรู้้�ทั้้�งในห้้องเรีียนและจากสื่่�อนอกห้้องเรีียน [8]

		 5.2.2	 ผลสััมฤทธิ์์�ทางการเรีียนก่่อนเรีียนและหลัังเรีียนของ นัักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 1

มีีคะแนนเฉลี่่�ย มีีคะแนนเฉลี่่�ยเท่่ากัับ 8.43 คะแนน และ 16.32 คะแนน ตามลำดัับ และเมื่่�อเปรีียบเทีียบผล

สััมฤทธิ์์�ทางการเรีียนก่่อนเรีียนและหลัังเรีียนจากการจััดการเรีียนการสอนคณิิตศาสตร์์ เรื่่�อง ทศนิิยม โดยใช้้วิิธีี

การจััดการเรีียนรู้้�แบบห้้องเรีียนกลัับด้้าน พบว่่าคะแนนสอบหลัังเรีียนของนัักเรีียนสููงกว่่าก่่อนเรีียนอย่่างมีีนััย

สำคััญทางสถิิติิที่่�ระดัับ .05 เป็็นไปตามสมมติิฐานข้้อที่่� 2 ทั้้�งนี้้�เนื่่�องจาก มีีการดำเนิินการสร้้างเป็็นลำดัับขั้้�นตอน

ที่่�เหมาะสมโดยมีผีู้้�เชี่่�ยวชาญประเมินิความเหมาะสม ความสอดคล้อ้งขององค์ป์ระกอบของแผนการจัดัการเรียีน

รู้้�และตรวจทาน และผู้้�วิจิัยัได้ป้รับัแก้ต้ามคำแนะนำของผู้้�เชี่่�ยวชาญ ซึ่่�งแผนการจัดัการเรียีนรู้้�ที่่�สร้า้งขึ้้�นครอบคลุมุ

ขอบเขตของเนื้้�อหาที่่�กำหนด และมีีการลำดัับเนื้้�อหาที่่�เหมาะสม จึึงส่่งผลให้้นัักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 1 ที่่�ได้้

รัับการจััดการเรีียนการสอนคณิิตศาสตร์์ เรื่่�อง ทศนิิยม โดยใช้้วิิธีีการจััดการเรีียนรู้้�แบบห้้องเรีียนกลัับด้้าน

มีีคะแนนสอบหลัังเรีียนสููงกว่่าก่่อนเรีียน ซึ่่�งสอดคล้้องกัับงานวิิจััยของ ลััทธพล ด่่านสกุุล และคณะ ที่่�ได้้ศึึกษา

ผลของการจัดัการเรียีนรู้้�แบบห้อ้งเรียีนกลัับด้า้นด้ว้ยพอดคาสต์์โดยใช้ก้ลวิธิีกีารกำกับัตนเอง ที่่�มีผีลต่่อผลสััมฤทธิ์์�

ทางการเรีียนเรื่่�องโครงสร้้างการโปรแกรมและการกำกัับตนเอง ของนัักเรีียนห้้องเรีียนพิิเศษวิิทยาศาสตร์์

จากการวิิจัยัพบว่า่ ผลสััมฤทธิ์์�ทางการเรียีนเรื่่�องโครงสร้้าง การโปรแกรมของนักัเรียีนห้อ้งเรียีนพิเิศษวิิทยาศาสตร์์

ที่่�เรีียน ด้้วยวิิธีีการจััดการเรีียนรู้้�แบบห้้องเรีียนกลัับด้้านด้้วยพอดคาสต์์โดยใช้้กลวิิธีีการกำกัับตนเองหลัังเรีียน

สููงกว่่าก่่อนเรีียน อย่่างมีีนััยสำคััญทางสถิิติิที่่�ระดัับ 0.05 [9] และยัังสอดคล้้องกัับงานวิิจััยของ สุุภาพร สุุดบนิิด

และคณะ ที่่�ได้ศ้ึกึษาผลการเปรียีบเทียีบความรับัผิดิชอบต่อ่การเรียีน เจตคติติ่อ่การเรียีน และผลสัมัฤทธิ์์�ทางการ

เรียีนระหว่า่งก่อ่นเรียีนและหลัังเรียีน ซึ่่�งผลการวิิจัยัพบว่า่ นักัเรียีนที่่�ได้ร้ับัการจัดักิจิกรรมการเรียีนรู้้�ตามแนวคิิด

ห้อ้งเรียีนกลับั (Flipped Classroom) มีคีวามรับัผิดิชอบต่อ่การเรียีน เจตคติติ่อ่การเรียีนและผลสัมัฤทธิ์์�ทางการ

เรีียนหลััง เรีียนสููงกว่่าก่่อนเรีียนอย่่างมีีนััยสำคััญทางสถิิติิที่่�ระดัับ .01 [10] รวมทั้้�งยัังสอดคล้้องกัับงานวิิจััยของ

นุุศรา ปุ๊๊�กคา ที่่�ได้้รัับการจััดการเรีียนรู้้�แบบใช้้ปััญหาเป็็นฐาน (Problem-Based Learning) ร่่วมกัับเทคนิิค

ห้้องเรีียนกลัับด้้าน (Flipped Classroom) มีีคะแนนแบบฝึึกทัักษะในแต่่ละหััวข้้อ มากกว่่าร้้อยละ 50 ของ

คะแนนเต็็ม ทุุกคน และมีีคะแนนแบบทดสอบวััดผลสััมฤทธิ์์�ทางการเรีียนเรื่่�อง เมทริิกซ์์หลัังเรีียนมากกว่่าก่่อน

เรีียนและโดยเฉลี่่�ยรวมทั้้�งห้้องมากกว่่าร้้อยละ 50 ของคะแนนเต็็ม [11]

	 5.2.3 ความพึึงพอใจของนัักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 1 โรงเรีียนจ่่านกร้้อง ที่่�ได้้รัับการจััดการเรีียน

การสอนโดยใช้ว้ิธิีกีารจััดการเรียีนรู้้�แบบห้้องเรียีนกลัับด้้าน เรื่่�อง ทศนิิยม โดยภาพรวมมีีความพึึงพอใจอยู่่�ในระดัับ

มาก จากผลการวิิเคราะห์์ข้้อมููลดัังกล่่าวแสดงให้้เห็็นว่่าวิิธีีสอนแบบห้้องเรีียนกลัับ ด้้านช่่วยกระตุ้้�นให้้ผู้้�เรีียนมีี

ความสนใจในการเรียีนมากขึ้้�น เปลี่่�ยนบรรยากาศในการเรียีน จากเดิิมที่่�ต้อ้งเรียีนเนื้้�อหาทั้้�งหมดในชั้้�นเรียีน ทำให้้

มีีเวลาในการทำกิิจกรรมกลุ่่�มไม่่เพีียงพอ เป็็นการเปิิดโอกาสให้้นัักเรีียนได้้เรีียนรู้้�ด้วยตนเอง ได้้ใช้้เทคโนโลยีีใน

การเรีียนรู้้� ทำให้้สามารถเรีียนได้้ทุุกที่่�ทุุกเวลาและมีีความต่่อเนื่่�องกัันกัับการเรีียนในชั้้�นเรีียนปกติิ ส่่งผลให้้ครูู

สามารถจัดับรรยากาศในชั้้�นเรียีนให้เ้กิดิการเรียีนรู้้�มากขึ้้�น นักัเรียีนจึงึมีคีวามพึึงพอใจใน รูปูแบบการจัดัการเรียีน

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

217

การสอนมากขึ้้�น สอดคล้้องกัับงานวิิจััยของ กััญณภััทร อรอิินทร์์ ที่่�ศึึกษาความพึึงพอใจของนัักศึึกษาสาขาวิิชา

ศิิลปศึึกษาที่่�มีีต่่อการจััดการเรีียนรู้้�การถ่่ายภาพสร้้างสรรค์์โดยใช้้เทคนิิคห้้องเรีียนกลัับด้้าน ผลการวิิจััยพบว่่า

นัักศึึกษามีีความพึึงพอใจต่่อการจััดรููปแบบการจััดการเรีียนรู้้�การถ่่ายภาพสร้้างสรรค์์โดยใช้้เทคนิิคห้้องเรีียน

กลับัด้า้นในด้้านอาจารย์์ผู้้�สอนที่่�ระดัับมาก คิดิเป็น็ค่า่เฉลี่่�ยร้้อยละ 4.00 รองลงมาคืือด้า้นบรรยากาศด้้านกิจิกรรม

การเรีียนรู้้�และด้้านประโยชน์์ที่่�ได้้รัับ มีีค่่าเฉลี่่�ยร้้อยละ 3.90 เท่่ากััน [12] สอดคล้้องกัับ กมลวรรณ สืืบสมและ

นพรััตน์์ หมีีพลััด ที่่�ได้้ทำวิิจััยเรื่่�องการพััฒนาการจััดกิิจกรรมการเรีียนรู้้�แบบห้้องเรีียนกลัับด้้าน (Flipped

classroom) ด้้วยการบููรณาการการเรีียนการสอนรายวิิชาเทคโนโลยีีมััลติิมีีเดีียผ่่าน Google Classroom

ผลการวิิจััยพบว่่าผู้้�เรีียนมีีความพึึงพอใจต่่อการจััดกิิจกรรมการเรีียนรู้้�แบบห้้องเรีียนกลัับด้้านในระดัับมาก [13]

สอดคล้้องกัับ พิิมพ์์ประภา พาลพ่่าย ศึึกษาการวิิจััยเรื่่�อง การใช้้สื่่�อสัังคมตามแนวคิิดห้้องเรีียนกลัับด้้าน

เรื่่�อง ภาษาเพื่่�อการสื่่�อสาร เพื่่�อส่่งเสริิมผลสััมฤทธิ์์�ทางการเรีียนของนัักเรีียนชั้้�นประถมศึึกษาปีีที่่� 6 โดยกลุ่่�ม

ตััวอย่่างจำนวน 30 คน ผลการวิิจััยพบว่่า นัักเรีียนมีีความพึึงพอใจต่่อสื่่�อสัังคมตามแนวคิิดห้้องเรีียนกลัับด้้าน

เพื่่�อส่่งเสริิมผลสััมฤทธิ์์�ทางการเรีียนอยู่่�ในระดัับมากที่่�สุุด [14]

	 5.3	ข้ ้อเด่่น - ข้้อจำกััดของการวิิจััย

		 จากที่่�ผู้้�วิจััยได้้ทำการศึึกษาผลการจััดกิิจกรรมการเรีียนรู้้� เรื่่�อง ทศนิิยม ของนัักเรีียนชั้้�น

มััธยมศึึกษาปีีที่่� 1 โดยใช้้วิิธีีการเรีียนการสอนแบบห้้องเรีียนกลัับด้้าน ผู้้�วิิจััยพบว่่าข้้อเด่่นของการจััดการเรีียนรู้้�

โดยใช้้วิิธีีการเรีียนการสอนแบบห้้องเรีียนกลัับด้้าน คืือ นัักเรีียนสามารถดููซ้้ำได้้จนกว่่าจะเข้้าใจ ซึ่่�งเหมาะสมกัับ

การเรียีนที่่�ในหนึ่่�งห้อ้งมีีนักัเรียีนที่่�มีคีวามหลากหลาย และมีคีวามแตกต่า่งกันัระหว่า่งบุคุคลโดยไม่ม่ีคีวามกดดันั

และการที่่�เปลี่่�ยนจากการเรีียนการสอนมาเป็็นการทำแบบฝึึกหััดทำให้้สามารถรู้้�ถึงความเข้้าใจที่่�ผิดพลาดและ

แก้้ไขความเข้้าใจนั้้�นได้้อย่่างทัันท่่วงทีี รวมทั้้�งยัังสามารถลดปััญหาการลอกการบ้้านได้้เป็็นอย่่างดีี แต่่ก็็ยัังมีีข้้อ

จำกััด คืือ การจััดการเรีียนการสอนให้้กัับนัักเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 1 นัักเรีียนยัังไม่่มีีความรัับผิิดชอบหรืือ

สามารถเรีียนรู้้�ได้้ด้้วยตนเองมากพอ บางคนยัังไม่่ได้้ตระหนัักถึึงความสำคััญในการเรีียน ทำให้้การจััดการเรีียน

การสอนแบบห้้องเรียีนกลัับด้้านด้้อยประสิิทธิิภาพลง และด้้วยการวิิจัยันี้้�เป็็นการวิิจัยัที่่�ทำขณะมีีการจััดการเรียีน

การสอนแบบออนไลน์์เนื่่�องด้้วยการระบาดโรคติิดเชื้้�อไวรััสโคโรนา 2019 การทำแบบทดสอบผลสััมฤทธิ์์�ทาง

การเรีียนก็็สอบแบบออนไลน์์จึึงไม่่สามารถควบคุุมการสอบได้้อย่่างเต็็มที่่�หรืือมีีความเที่่�ยงตรงเท่่าที่่�ควร

	 5.4	ข้ ้อเสนอแนะ

		 จากการดำเนิินการวิิจััยในครั้้�งนี้้�ผู้้�วิจััยได้้แบ่่งข้้อเสนอแนะออกเป็็น 2 ด้้าน คืือ ข้้อเสนอแนะ

ทั่่�วไปและข้้อเสนอแนะในการวิิจััยครั้้�งต่่อไป

		 5.4.1	ข้ ้อเสนอแนะทั่่�วไป

			 (1)	 การจััดการเรีียนรู้้�แบบห้้องเรีียนกลัับด้้านผ่่านระบบชั้้�นเรีียนออนไลน์์นั้้�นเหมาะ

สำหรัับนัักเรีียนที่่�มีความพร้้อมด้้านเทคโนโลยีี และผู้้�สอนควรตรวจสอบผู้้�เรีียนว่่ามีีความพร้้อมในการเรีียน

เพีียงใด ทั้้�งด้า้นการเชื่่�อมต่อ่อินิเทอร์เ์น็ต็ อุปุกรณ์ท์ี่่�ใช้เ้ชื่่�อมต่อ่ ระบบปฏิบิัตัิกิารหรือืซอฟต์แ์วร์ ์เพื่่�อการใช้ง้านได้้

อย่่างมีีประสิิทธิิภาพ

			 (2)	 ครููที่่�จะนำห้้องเรีียนกลัับด้้านไปใช้้ ควรจะต้้องสร้้างสื่่�อหรืือมีีการคััดเลืือกสื่่�อที่่�จะให้้

Journal for Research and Innovation Institute of Vocational Education Bangkok
218

นัักเรีียนนำไปเรีียนที่่�บ้้านให้้เหมาะสมกัับนัักเรีียน เหมาะสมกัับวััยและวุุฒิิภาวะของนัักเรีียนตามความแตกต่่าง

ระหว่่างบุุคคล

			 (3)	 การจััดการเรีียนรู้้�แบบห้้องเรีียนกลัับด้้านต้้องใช้้ความทุ่่�มเทของนัักเรีียนและ

ความรัับผิิดชอบสููง ครููควรกระตุ้้�นหรืือแนะนำวิิธีีการที่่�เรีียนรู้้�ด้วยตนเองให้้กัับนัักเรีียนเพื่่�อเป็็นแนวทางใน

การเรีียน รวมทั้้�งมีีการเสริิมแรงทางบวก เช่่น ให้้กำลัังใจหรืือมีีการชมเชยมากขึ้้�น เป็็นต้้น

		 5.4.2	ข้ ้อเสนอแนะในการวิิจััยครั้้�งต่่อไป

			 (1) กิิจกรรมการเรีียนรู้้�แบบห้้องเรีียนกลัับด้้านควรเป็็นกิิจกรรมที่่�มีีความแปลกใหม่่และ

เข้้ากัับวิิถีีชีีวิิตของผู้้�เรีียนในปััจจุุบัันและอนาคต เพื่่�อกระตุ้้�นให้้นัักเรีียนมีีความสนใจ

			 (2)	 ควรศึกึษาการจัดัการเรียีนรู้้�โดยใช้ห้้อ้งเรียีนกลัับด้้าน เพื่่�อพััฒนาทักัษะด้า้นอื่่�น ๆ ใน

การเรีียน เช่่น ทัักษะการคิิดวิิเคราะห์์

			 (3)	 ครููควรให้้นัักเรีียนมีีการจดบัันทึึกความรู้้�ที่่�จากวิิดีีโอในแบบต่่าง ๆ เพื่่�อให้้นัักเรีียน

จำเนื้้�อหาได้้นานและเกิิดการเรีียนรู้้�ได้้มากขึ้้�น เช่่น วิิธีีการจดโน้้ตแบบ Cornell, การเขีียน concept map,

การเขีียน mind map เป็็นต้้น

			 (4)	 ควรศึึกษาการจััดการเรีียนรู้้�โดยใช้้ห้้องเรีียนกลัับด้้านกัับนัักเรีียนในระดัับชั้้�นที่่�สูง

กว่่านี้้� เพื่่�อให้้การจััดการเรีียนการสอนแบบห้้องเรีียนกลัับด้้านมีีประสิิทธิิภาพมากยิ่่�งขึ้้�น

เอกสารอ้างอิง
[1]	 คณะกรรมการการศึึกษาแห่่งชาติิ. (2545). พระราชบััญญััติิการศึึกษาแห่่งชาติิ พ.ศ. 2542 แก้้ไขเพิ่่�มเติิม

	 (ฉบัับที่่� 2) พ.ศ.2545. กรุุงเทพฯ : กรมศาสนา.

[2]	 กระทรวงศึึกษาธิิการ. (2560). [ออนไลน์์]. ตััวชี้้�วััดและสาระการเรีียนรู้้�แกนกลางกลุ่่�มสาระการเรีียนรู้้�

	 คณิติศาสตร์์(ฉบัับปรัับปรุุง พ.ศ.2560) ตามหลัักสููตรแกนกลางการศึึกษาขั้้�นฐาน พุทุธศัักราช 2551. [สืืบค้้น

	 เมื่่�อวัันที่่� 8 สิิงหาคม 2564]. เข้้าถึึงได้้จาก : http://academic.obec.go.th/images/document/

	 1580786328_d_1.pdf

[3]	 กรมควบคุมุโรค. (2564). [ออนไลน์]์. แนวปฏิบิัตัิกิารเฝ้้าระวังั ป้อ้งกันั ควบคุมุโรคติดิเชื้้�อไวรัสัโคโรนา 2019

	 (COVID-19) ในสถานศึึกษา.[สืืบค้้นเมื่่�อวัันที่่� 8 สิิงหาคม 2564]. เข้้าถึึงได้้จาก :http://klb.ddc.moph.

	 go.th/dataentry/handbook/form/120

[4]	 Jureerat Thomthong. (2014). [ออนไลน์์]. ห้้องเรีียนกลัับด้้าน (The Flipped Classroom).

	 [สืบืค้น้เมื่่�อวันัที่่� 10 สิงิหาคม 2564]. เข้า้ถึงึได้จ้าก: https://prezi.com/o1 meklxbpyl2 / the- flipped

	 classroom/

[5]	 ไพฑูรูย์ ์สินิลารัตัน์.์ (2556). วิกิฤติกิารศึกึษา : ทางออกที่่�รอการแก้ไ้ข. กรุุงเทพฯ: จุฬุาลงกรณ์ม์หาวิิทยาลััย.

[6]	 Bergman G. and Sams S. (2012). Flip Your Classroom Reach Every Student in Every Class

	 Every Day. USA: Colorado Publishing.

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

219

[7]	พั ชัฎา บุตุรยะถาวร. (2558). ผลการสอนของวิธิีกีารสอนแบบห้อ้งเรียีนกลับัด้า้นด้ว้ยการเรียีนออนไลน์ก์ับั

	วิ ิธีีการสอนแบบสืืบเสาะ เรื่่�อง ระบบไหลเวีียนโลหิิต. วิิทยานิิพนธ์์ วท.ม.(ชีีววิิทยาศึึกษา). มหาสารคาม:

	บั ัณฑิิตวิิทยาลััย มหาวิิทยาลััยมหาสารคาม.

[8]	ธี ีรภรณ์์ ไชยเวช. (2561). การออกแบบการสอนห้้องเรีียนกลัับทางสำหรัับการอ่่านบทความภาษาอัังกฤษ

	ที่่�มี ีกริิยาวลีี. การค้้นคว้้าแบบอิิสระ สาขาวิิชาหลัักสููตร การสอน และเทคโนโลยีีการเรีียนรู้้� (เทคโนโลยีี

	 ทางการศึึกษา). มหาวิิทยาลััยเชีียงใหม่่

[9]	ลั ัทธพล ด่่านสกุุล, ผดุุงชััย ภู่่�พััฒน์์, ศิิริิรััตน์์เพ็็ชร์์ แสงศรีีและบุุญจัันทร์์ สีีสัันต์์. (2557). ผลของการจััดการ

	 เรียีนรู้้�แบบห้้องเรียีนกลัับด้้านด้้วยพอดคาสต์์โดยใช้ก้ลวิิธีกีารกำกัับตนเองที่่�มีผลต่่อผลสััมฤทธิ์์�ทางการเรียีน

	 เรื่่�องโครงสร้้างการโปรแกรมและการกำกัับตนเองของนัักเรีียนห้้องเรีียนพิิเศษวิิทยาศาสตร์์.การประชุุม

	วิ ิชาการระดัับชาติิ โสตฯ–เทคโนฯ สััมพัันธ์์แห่่งประเทศไทย ครั้้�งที่่� 29. 325-326.

[10]	สุ ุภาพร สุุดบนิิด, สมบััติิ ท้้ายเรืือคำ และบัังอร กุุมพล. (2556). การเปรีียบเทีียบ ความรัับผิิดชอบต่่อการเรีียน

	 เจตคติิต่อ่การเรียีนและผลสััมฤทธิ์์�ทางการเรียีน วิชิาวิิทยาศาสตร์์ของนัักเรียีนชั้้�นมััธยมศึึกษาปีีที่่� 1 ที่่�ได้้รับั

	 การจััดกิิจกรรมการเรีียนรู้้�ตามแนวคิิดห้้องเรีียนกลัับทาง (Flipped Classroom) และการจััดกิิจกรรม

	 การเรีียนรู้้�แบบปกติิ. วารสารคณะศึึกษาศาสตร์์มหาวิิทยาลััยมหาสารคาม. 7 (ฉบัับพิิเศษ). 165.

[11]	นุ ุศรา ปุ๊๊�กคาม. (2560). การพััฒนาทัักษะทางคณิิตศาสตร์์ เรื่่�อง เมทริิกซ์์ บููรณาการลำดัับฟีีโบนััชชีี ของ

	นั กเรียีนชั้้�นมัธัยมศึกึษาปีีที่่� 4 โดยใช้รู้ปูแบบการเรียีนรู้้�แบบใช้ป้ัญัหาเป็็นฐาน (Problem-Based Learning)

	ร่ ่วมกัับเทคนิิคห้้องเรีียนกลัับด้้าน (Flipped Classroom). วิิทยานิิพนธ์์ปริิญญาวิิทยาศาสตร์์มหาบััณฑิิต

	 (การสอนคณิิตศาสตร์์). มหาวิิทยาลััยเชีียงใหม่่

[12]	กั ญัณภัทัร อรอินิทร์.์ (2560). การพัฒันากิิจกรรมการเรียีนรู้้�การถ่า่ยภาพสร้า้งสรรค์ข์องนัักศึึกษาสาขาวิชิา

	ศิ ิลปศึึกษาโดยใช้้เทคนิิคห้้องเรีียนกลัับด้้าน. วารสารวิิจััยมหาวิิทยาลััยขอนแก่่น (ฉบัับบััณฑิิตศึึกษา) สาขา

	 มนุุษยศาสตร์์และสัังคมศาสตร์์. 5 (3). 13–24.

[13]	 กมลวรรณ สืืบสมและนพรััตน์์ หมีีพลััด. (2560). การพััฒนาการจััดกิิจกรรมการเรีียนรู้้�แบบห้้องเรีียน

	 กลัับด้้าน (Flipped classroom) ด้้วยการบููรณาการการเรีียนการสอนรายวิิชาเทคโนโลยีีมััลติิมีีเดีียผ่่าน

	 Google Classroom. สมาคมสถาบันัอุดุมศึกึษาเอกชนแห่ง่ประเทศไทยในพระราชูปูถัมัภ์ ์สมเด็จ็พระเทพ

	รั ัตนราชสุุดาฯ สยามบรมราชกุุมารีี. 6(2). 118 –127.

[14]	พิ ิมพ์์ประภา พาลพ่่าย. (2557). การใช้้สื่่�อสัังคมตามแนวคิิดห้้องเรีียนกลัับด้้าน เรื่่�อง ภาษาเพื่่�อการสื่่�อสาร

	 เพื่่�อส่่งเสริิมผลสััมฤทธิ์์�ทางการเรีียนของนัักเรีียนชั้้�นประถมศึึกษาปีีที่่� 6. วิิทยานิิพนธ์์ปริิญญาศึึกษาศาสตร์์

	 มหาบััณฑิิต, สาขาวิิชาเทคโนโลยีีและสื่่�อสารการศึึกษาคณะศึึกษาศาสตร์์ มหาวิิทยาลััยเกษตรศาสตร์์.

Journal for Research and Innovation Institute of Vocational Education Bangkok
220

การวิเคราะหต์ัวบทภาพตัวแทนสัญญะ
ความเป็นชาย บนส่ือโฆษณาออนไลน์

ของเคร่ืองดื่มแอลกอฮอล์ในสังคมไทย

A Textual Analysis of the Representations of
Masculinities in the Online Alcohol

Advertising in Thai Society

ชิษยรัสย์ ศิริไปล์
Jhitsayarat Siripai
อาจารย์ประจำ�สาขาวิชาเทคโนโลยีการโฆษณาและประชาสัมพันธ์ คณะเทคโนโลยีสื่อสารมวลชน
มหาวิทยาลัยเทคโนโลยีราชมงคลพระนคร
Email: Jhitsayarat.s@rmupt.ac.th
Received: 2022-05-03 Revised: 2022-06-02 Accepted: 2022-06-09

บทคัดย่อ
	 บทความวิิจััยนี้้�มีีวััตถุุประสงค์์เพื่่�อศึึกษารููปแบบภาพตััวแทนสััญญะความเป็็นชายบนสื่่�อโฆษณา

ออนไลน์์ของเครื่่�องดื่่�มแอลกอฮอล์์ในสัังคมไทย เป็็นการวิิจััยเชิิงคุุณภาพ โดยการวิิเคราะห์์ตััวบทเนื้้�อหา

การโฆษณาสินิค้า้บนเฟซบุ๊๊�คแฟนเพจของตราสินิค้า้แอลกอฮอล์ย์อดนิยิมที่่�มียีอดผู้้�ติดิตามมากที่่�สุดุ 3 ลำดับัแรก

คืือ ช้้างเวิิลด์์ สิิงห์์คอร์์ปเปอเรชั่่�น และเมอริิเดีียนบรั่่�นดีี ผลการศึึกษาพบว่่า รููปแบบภาพตััวแทนสััญญะความ

เป็็นชายบนสื่่�อโฆษณาออนไลน์์ของเครื่่�องดื่่�มแอลกอฮอล์์ในสัังคมไทยในช่่วงเวลาดัังกล่่าว ประกอบด้้วย 3 รููป

แบบหลััก ได้้แก่่ 1. ภาพตััวแทนสััญญะความเป็็นชายผู้้�เป็็นมิิตร 2. ภาพตััวแทนสััญญะความเป็็นชายวััยกลางคน

ผู้้�ใจดีี ประสบความสำเร็็จ รัักเพื่่�อน รัักสัังคม 3. ภาพตััวแทนสััญญะความเป็็นชายขี้้�เล่่น รัักสนุุก ทำงานหนััก

มองหารางวััลให้้กัับตััวเองหลัังจากการทำงานหนััก อย่่างไรก็็ตาม ทั้้�ง 3 รููปแบบหลัักที่่�พบนั้้�น ยัังประกอบไปด้้วย

รููปแบบย่่อยที่่�สะท้้อนมิิติิที่่�หลายของแต่่ละประเภทลงไปอีีก สะท้้อนให้้เป็็นถึึงภาพตััวแทนสััญญะความเป็็นชาย

นั้้�น ไม่่ได้้มีีรููปแบบตายตััวหรืือยึึดติิดกัับพลวััตรค่่านิิยมใดค่่านิิยมหนึ่่�ง มีีความลื่่�นไหล ไม่่หยุุดนิ่่�ง นอกจากนี้้�

ยัังสะท้้อนให้้ถึึงการต่่อรองเชิิงอำนาจระหว่่างพลวััตรทางวััฒนธรรม กล่่าวคืือ รููปแบบความเป็็นชายแบบ

ทุุนเสรีีนิิยมที่่�หลั่่�งใหลมาพร้้อมกัับอิิทธิิพลโลกาภิิวััตน์์ ที่่�ต่่อรองเชิิงอำนาจกัับค่่านิิยมท้้องถิ่่�นของไทย

คำสำคััญ: การวิิเคราะห์์ตััวบท ภาพตััวแทน สััญญะความเป็็นชาย สื่่�อโฆษณาออนไลน์์ เครื่่�องดื่่�มแอลกอฮอล์์

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

221

Abstract
	 The objective of this research article aimed to study the forms of the masculinities

that were represented in the online alcohol advertising in Thai society from the 1st January

2019 to the 31st December 2019 (1 year). By employing a qualitative research methodology,

this research used a textual analysis as a research tool to analyze the 3 popular alcohol brands

that were advertised on the online media. They were such as Chang World, Singha Corporations

and Meridian Brandy. As a result, it found that there were 3 key themes of the masculinities

discovered from this exploration. They were such as 1. the friendly masculinities-enjoying

spending good times with friends, 2. the kind middle-aged masculinities- successful, caring

friends and society, and, 3. the playful masculinities-working hard and looking for rewards

after hard working days. Nevertheless, these 3 key themes found also had their sub-themes.

This reflected the multiple masculinities’ formations that were a fixed type, fluid or being

stable with each cultural dynamic. This implication revealed the negotiated forms of

masculinities between the transnationalism masculinities that flew from the globalization

impacts and the local Thai cultural values.

Keywords: Textual Analysis, Representations, Masculinities, Online Advertising, Alcohol

Beverages

Journal for Research and Innovation Institute of Vocational Education Bangkok
222

1. บทนำ�
	 เสรีนีิยิมใหม่ ่(Neoliberalism) และการเปลี่่�ยนแปลงทางเทคโนโลยี ี(Digital Disruption) คือื พลวัตัร

ทางวััฒนธรรมที่่�สำคััญที่่�มีีอิิทธิิพลต่่อการเปลี่่�ยนแปลงทางสัังคม เศรษฐกิิจ การเมืือง ค่่านิิยม อััตลัักษณ์์ และ

กำหนดรููปแบบการดำเนิินชีีวิิตของประชาชนในปััจจุุบััน [1-5] โดยเฉพาะอย่่างยิ่่�งรููปแบบของค่่านิิยมและ

อััตลัักษณ์์ที่่�ประกอบสร้้างผ่่านวััฒนธรรมการบริิโภค [6-8] ปััจจุุบัันผู้้�ผลิิตสิินค้้านิิยมประกอบสร้้างภาพลัักษณ์์

หรืือความหมายเชิิงสััญญะเพื่่�อเพิ่่�มมููลค่่าให้้กัับตราผลิิตภััณฑ์์ผ่่านเครื่่�องมืือการสื่่�อสารการตลาดบนสื่่�อออนไลน์์

เพื่่�อสร้้างประสบการณ์์ตราสิินค้้า ตลอดจนการสร้้างการจดจำและความประทัับใจที่่�ดีีต่่อตราสิินค้้า [9-11]

ดัังจะเห็็นได้้จากการนำเสนอภาพตััวแทนสััญญะความเป็็นชายที่่�หลากหลายรููปแบบที่่�ปรากฏบนสื่่�อโฆษณา

ออนไลน์์ อาทิิ การโฆษณาตราสิินค้้าผ่่านเฟชบุ๊๊�คแฟนเพจหรืืออิินสตราแกรม เป็็นต้้น

	ปั ัจจุุบัันยุุควััฒนธรรมการบริิโภคนิิยม (Consumer Culture) การเสนอขายตราสิินค้้ามิิได้้ให้้ความ

สำคััญเพีียงอรรถประโยชน์์ของคุุณค่่าใช้้สอยและมููลค่่าการแลกเปลี่่�ยนของสิินค้้าเท่่านั้้�น หากแต่่การบริิโภค

ปััจจุุบัันยัังให้้ความสำคััญกัับคุุณค่่าและความหมายเชิิงสััญญะของตราสิินค้้าที่่�มอบให้้ผู้้�บริิโภคด้้วย ด้้วยเหตุุนี้้�

การประกอบสร้้างภาพตััวแทนในอุุดมคติิเปรีียบดั่่�งการสร้้างเอกลัักษณ์์ทางบุุคลิิกภาพให้้กัับตราสิินค้้าเพื่่�อสร้้าง

ความโดดเด่่นและแตกต่่างให้้กัับตราสิินค้้าเพื่่�อดึึงดููดผู้้�บริิโภคให้้ตััดสิินใจเลืือกซื้้�อ ในขณะเดีียวกัันการเลืือกซื้้�อ

ตราสิินค้้าของผู้้�บริิโภคที่่�พิิจารณาจากภาพตััวแทนในอุุดมคติิที่่�ตราสิินค้้านำเสนอก็็เป็็นดั่่�งกระจกสะท้้อนสััญญะ

การบริิโภคของผู้้�บริิโภคว่่าเป็็นตนเองมีีอััตลัักษณ์์เช่่นไร ด้้วยเหตุุนี้้� ผู้้�บริิโภคจะนิิยามตััวตน (Self) และสร้้า

งอััตลัักษณ์์ (Identity) [12-14] ของตนเองว่่าตััวเองเป็็นคนบุุลคลิิกลัักษณะเช่่นไรผ่่านการบริิโภคเชิิงสััญญะ

ของตราสิินค้้านั้้�น ๆ เชื่่�อมโยงกัับภาพตััวแทนในอุุดมคติิทีีนำเสนอ เช่่น การเลืือกซื้้�อเบีียร์์ไฮเนเก้้นเวลาออกไป

สังัสรรค์ก์ับัเพื่่�อนตามร้า้นอาหาร เพื่่�อสะท้อ้นภาพลัักษณ์ร์สนิยิมคนรุ่่�นใหม่ ่หรือืการได้้ขับัและครอบครองรถยนต์์

หรููเฟอร์์รารีี เป็็นสะท้้อนถึึงสถานะทางการเงิิน การมีีรสนิิยมดีีเลิิศและ สััญญะความเป็็นชายที่่�ชอบความเร็็ว

เป็็นต้้น

	 อย่่างไรก็็ตาม การนำเสนอภาพลัักษณ์์ตราสิินค้้าดัังกล่่าวนั้้�น เป็็นการนำเสนอภาพอััตลัักษณ์์หรืือ

ตััวตนในอุุดมคติิที่่�ผู้้�บริิโภคต้้องการอยากจะเป็็น (Self/Extended Self) เพื่่�อสะท้้อนหรืือแสดงออก (Project)

ว่่าตััวเองเป็็นคนลัักษณะหรืือสถานะเช่่นไรในสัังคม ณ ช่่วงเวลานั้้�น [12-14] กล่่าวคืือ การเลืือกซื้้�อตราสิินค้้า

เพื่่�อบริิโภคในยุุคปััจจุุบัันนั้้�น ผู้้�บริิโภคมิิได้้เพีียงพิิจารณาเพีียงเหตุุผลของอรรถประโยชน์์ (Product Utilities)

ของตราสิินค้า้ผลิิตภัณัฑ์เ์ท่า่นั้้�น หากแต่่ปัจัจุบุันันั้้�นลูกูค้า้หรือืผู้้�บริิโภคยังัถูกูจูงูใจด้ว้ยเหตุุผลทางทางด้้านอารมณ์์

(Emotional Appeals) นำเสนอด้้วยเทคนิิคแห่่งสุุนทรีียศาสตร์์ เช่่น ความสนุุกสนานไร้้ขีีดจำกััด ความหรููหรา

เป็็นต้้น ปรากฏการณ์์นี้้�คืือตััวสะท้้อนให้้เห็็นถึึงลัักษณะของวััฒนธรรมการบริิโภคเชิิงสััญญะ (Symbolic

Consumptions) ที่่�สิินค้้ามิิได้้ขายเพีียงเหตุุผลของอรรถประโยชน์์ที่่�จัับต้้องได้้เท่่านั้้�น หากแต่่ยัังต้้องนำเสนอ

ความหมายเชิิงสััญญะ มายาคติิ ค่่านิิยม ความรู้้�สึึกผสมผสานเข้้าไปด้้วย [15-17] ยกตััวอย่่างเช่่น การนำเสนอ

ภาพลัักษณ์์ตราสิินค้้าด้้วยลัักษณะบุุคลิิกของชายในอุุดมคติิเพื่่�อจููงใจชัักชวนกลุ่่�มเป้้าหมาย ให้้นิิยมชมชอบ

สิินค้้านั้้�น และตััดสิินใจเลืือกซื้้�อสิินค้้าในที่่�สุุด อนึ่่�ง ภาพลัักษณ์์ตราสิินค้้าที่่�นำเสนอขายกัับผู้้�บริิโภคดัังกล่่าวนั้้�น

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

223

คืือ ภาพสะท้้อนว่่าอััตลัักษณ์์ตนเอง (Self) หรืือรสนิิยม (Taste) ของผู้้�บริิโภคผ่่านรููปแบบวััฒนธรรมบริิโภค

เช่่นกััน [18] ว่่าเป็็นคนลัักษณะเช่่นไรในสัังคมหรืือสมาชิิกในสัังคมได้้รัับรู้้�ผ่่านรููปแบบของการบริิโภคตราสิินค้้า

เชิิงสััญญะ [19] ตััวอย่่างเช่่น จากการตััดสิินใจซื้้�อนาฬิิกายี่่�ห้้อโรแล็็กซ์์ (Rolex) นอกจากจะใช้้บอกเวลาแล้้วยััง

เป็็นการสะท้้อนอััตลัักษณ์์ของผู้้�ครอบครองของว่่าเป็็นผู้้�มีีสถานะทางสัังคมเช่่นไร เป็็นต้้น

	 “โฆษณา” คืือ หนึ่่�งในเครื่่�องมืือการสื่่�อสารการตลาดที่่�สำคััญที่่�เจ้้าของสิินค้้าหรืือนัักการตลาดนิิยม

นำมาใช้้เพื่่�อการสร้้างตราสิินค้้า อย่่างไรก็็ตาม ปััจจุุบัันด้้วยวิิวััฒนาการทางเทคโนโลยีีและดิิจิิทััลดิิสรััปชั่่�น ส่่งผล

ต่่อพฤติิกรรมผู้้�บริิโภคที่่�นิยมใช้้เวลาส่่วนมากในโลกออนไลน์์หรืือสื่่�อโซเชีียล ด้้วยเหตุุนี้้�ผู้้�บริิโภคส่่วนมากก็็มี ี

แนวโน้้มที่่�จะซื้้�อสิินค้้าออนไลน์์มากขึ้้�น เพราะสะดวก ง่่าย รวดเร็็ว ประหยััดเวลา ตอบโจทย์์ไลฟ์์สไตล์์คนรุ่่�นใหม่่

ดัังจะเห็็นได้้จาก การแพร่่หลายของสื่่�อโฆษณาออนไลน์์ขายสิินค้้ามากมายบนสื่่�อโซเชีียล อาทิิ เฟสบุ๊๊�ค หรืือ

อิินสตราแกรม เป็็นต้้น จะเห็็นได้้ว่่า โฆษณา มีีบทบาทสำคััญมากต่่อการกำหนดความรู้้�สึกนึึกคิิดของผู้้�บริิโภค

พฤติิกรรมผู้้�บริิโภค ค่่านิิยม ทััศนคติิ ชนชั้้�น อุุดมการณ์์ที่่�มีีต่่ออััตลัักษณ์์สััญญะความเป็็นชายหรืือความเป็็นหญิิง

ในสัังคมนั้้�นๆ นอกจากนี้้� โฆษณายัังมีีบทบาทสำคััญในการประกอบสร้้างภาพลัักษณ์์ตราสิินค้้า การกำหนด

ตำแหน่่งตราสิินค้้าและกำหนดกลุ่่�มเป้้าหมายตราสิินค้้านั้้�นๆ ตััวอย่่างเช่่น การโฆษณาเบีียร์์สิิงห์์บนสื่่�อโทรทััศน์์

ช่่วงปีี 2552-2556 นั้้�น มีีการประกอบสร้้างภาพตััวแทนสััญญะความเป็็นชายในอุุดมคติิตามแบบฉบัับ

ค่่านิิยมไทย กล่่าวคืือ ชายที่่�ดีีต้้องรัักครอบครััว พี่่�น้้อง รัักสัังคมไทย และรัักชาติิ ศาสน์์ กษััตริิย์์ [20]

	 อย่่างไรก็็ตาม ราวิิล คอนเนลล์์ (Raewyn Connell) ศาสตราจารย์์ด้้านสัังคมวิิทยาชาวออสเตรเลีีย

เจ้้าของทฤษฎีีความเป็็นชาย (Masculinities) ได้้อธิิบายว่่า “ความเป็็นชาย” คืือ เพศสภาวะ (Gender)

การประกอบสร้้างทางสัังคม (Social Construction) อััตลัักษณ์์หรืือสััญญะที่่�สะท้้อนความเป็็นชายมีีความ

เกี่่�ยวข้อ้งกับัค่า่นิยิมในสังัคม เป็น็การประกอบสร้า้งสามัญัสำนึกึ (Common Senses) สัญัญะแห่ง่ความเป็น็ชาย

เป็็นลัักษณะของการปลููกฝัังทางสัังคมผ่่านระบบสถาบัันทางสัังคม อุุดมการณ์์ ความเป็็นชาย และการต่่อสู้้�

เชิิงอำนาจ เช่่น ความรุุนแรง ความแข็็งแรง ความอดทน การกดขี่่� การต่่อสู้้� การแข่่งขััน การแย่่งชิิง ความก้้าวร้้าว

เป็็นต้้น [21-23] ความเป็็นชายนั้้�นมีีความเกี่่�ยวข้้องการต่่อสู้้�เชิิงอำนาจเพื่่�อได้้มาซึ่่�งความเป็็นเจ้้าอุุดมการณ์์

(Hegemony) ตััวอย่่างเช่่น การต่่อสู้้�ของสิิทธิิสตรีี การต่่อสู้้�เพื่่�อสิิทธิิเสรีีภาพของกลุ่่�ม LGBT ซึ่่�งปรากฏการณ์์นี้้�

เป็็นผลมาจากสัังคมชายเป็็นใหญ่่ (Patriarchy) การแบ่่งชนชั้้�นในสัังคม การกดขี่่�ทางเพศ ชายกดทัับหญิิง หรืือ

แม้้แต่่การกดทัับทางชาติิพัันธุ์์� สีีผิิว รายได้้ สถานะทางเศรษฐกิิจ หรืือแม้้แต่่การต่่อสู้้�ระหว่่างเพศชายด้้วยกััน

เพื่่�อช่่วงชิิงอำนาจเพื่่�อได้้มาซึ่่�งความเป็็นชายเจ้้าอุุดมการณ์์ (Hegemonic Masculinities) เป็็นต้้น [24]

	ทั้้� งนี้้� จะพบว่่า การประกอบสร้้างความเป็็นชายนั้้�น มีีความหลากหลายและและลื่่�นไหล (Fluidity)

อยู่่�ตลอดเวลา ไม่่ตายตััว [25-27] ทั้้�งนี้้�อัันเนื่่�องมาจากการไหลของพลวััตรทางวััฒนธรรมท้้องถิ่่�นและบริิบทโลก

ความเป็็นชายคืือการว่่าด้้วย อำนาจและอุุดมการณ์์ในสัังคมที่่�ประกอบสร้้างสามััญสำนึึก (Common Senses)

หรืือสามััญสำนึึก แห่่งความเป็็นชาย เพราะฉะนั้้�น ความเป็็นชาย จึึงมิิได้้มีีอยู่่�รููปแบบเดีียว หากแต่่มีีความลื่่�นไหล

และหลากหลาย ขณะเดีียวกัันความเป็็นชายมิิได้้ถููกผููกขาดจากผู้้�ชายกลุ่่�มหนึ่่�งกลุ่่�มใดในสัังคม [28]

	 ในบริบิทสังัคมประเทศไทยนั้้�น เครื่่�องดื่่�มแอลกอฮอล์จ์ัดัว่า่เป็น็สินิค้า้ควบคุมุ ตามพ.ร.บ.ควบคุมุเครื่่�อง

ดื่่�มแอลกอฮอล์์ พ.ศ. 2551 มาตรา 32 กล่่าวคืือ ได้้มีีการจำกััดอายุุผู้้�ซื้้�อสิินค้้าเครื่่�องดื่่�มแอลกอฮอล์์ กำหนด

Journal for Research and Innovation Institute of Vocational Education Bangkok
224

สถานที่่�ดื่่�ม เช่่น ห้้ามดื่่�มในวััด สถานศึึกษา และรวมไปถึึงการควบคุุมช่่องทางการโปรโมทโฆษณา

การประชาสััมพัันธ์์ผ่่านสื่่�อดั้้�งเดิิม เช่่น โทรทััศน์์ หนัังสืือพิิมพ์์) ตลอดจนกิิจกรรมทางการสื่่�อสารตลาดต่่างๆ ของ

สิินค้้าเครื่่�องดื่่�มแอลกอฮอล์์ด้้วย ทั้้�งนี้้� ด้้วยเงื่่�อนไขดัังกล่่าว กลุ่่�มตราสิินค้้าผลิิตภััณฑ์์เครื่่�องดื่่�มแอลกอฮอล์์

ในประเทศไทยจึึงมีีการปรัับตััวจากการเน้้นใช้้สื่่�อดั้้�งเดิิม (Traditional media) เพื่่�อการสื่่�อสารการตลาด มาให้้

ความสำคััญกัับมาใช้้สื่่�อออนไลน์์ (Online Media) มากขึ้้�น โดยเฉพาะสื่่�อโซเชีียล [29-31] เพื่่�อสร้้างความ

ใกล้้ชิิดและเข้้าถึึงกลุ่่�มผู้้�บริิโภคในการสร้้างแบรนด์์หรืือตราสิินค้้า โดยเฉพาะกลุ่่�มเป้้าหมายช่่วงอายุุ 21-30 ปีี

ที่่�เป็น็เป้้าหมายหลััก ซึ่่�งเป็็นกลุ่่�มคนรุ่่�นใหม่่และมีีแนวโน้ม้พฤติิกรรมทำกิิจจกรรมบนสื่่�อออนไลน์์ค่่อนข้้างสููง [32]

ด้้วยเหตุุนี้้� ช่่องทางสื่่�อออนไลน์์ จึึงถืือเป็็นทางออกสำหรัับกลุ่่�มธุุรกิิจเครื่่�องดื่่�มแอลกอฮอล์์ในประเทศไทย เพื่่�อใช้้

ในการสื่่�อสารการตลาดเพื่่�อสร้้างตราสิินค้้ากัับกลุ่่�มผู้้�บริิโภค โดยเฉพาะอย่่างยิ่่�งเฟสบุ๊๊�คแฟนเพจ (Facebook Fan

Page) ทั้้�งนี้้� เนื่่�องจากพระราชบััญญััติคิวบคุุมเครื่่�องดื่่�มแอลกอฮอล์์ดังักล่่าว ยังัไม่่ครอบคลุุมบัังคัับใช้ก้ับัการสื่่�อสาร

ผ่่านสื่่�อสัังคมออนไลน์์ [29-31]

	 อย่่างไรก็็ตามแนวโน้้มการเติิบโตของการใช้้สื่่�อสื่่�อออนไลน์์ โดยเฉพาะอย่่างยิ่่�งเฟชบุุคแฟนเพจ

เพื่่�อการโฆษณาสื่่�อสารการตลาดกลุ่่�มสิินค้้าตราผลิิตภััณฑ์์เครื่่�องดื่่�มแอลกอฮอล์์ สอดคล้้องกัับพฤติิกรรมการ

เปิิดรัับสื่่�อของผู้้�บริิโภคในยุุคปััจจุุบัันที่่�นิิยมใช้้สื่่�อออนไลน์์ [33, 34] ที่่�พบว่่า กลุ่่�มคนรุ่่�นใหม่่ อายุุเฉลี่่�ยประมาณ

12-24 ปีี ราว 12.9 ล้้านคน กล่่าวคืือร้้อยละ 20.8 ของประชากร หรืือประมาณ 1 ใน 5 ของประชากรใน

ประเทศไทย มีีแนวโน้้มการใช้้เวลาและทำกิิจกรรมธุุรกรรมต่่างๆอยู่่�บนโลกออนไลน์์สููงขึ้้�นเรื่่�อย ๆ (ibid)

	ทั้้� งนี้้� ด้้วยพฤติิกรรมการเปลี่่�ยนแปลงการเปิิดรัับสู่่�โลกออนไลน์์ของผู้้�บริิโภคดัังกล่่าว ทำให้้บรรดา

กลุ่่�มธุุรกิิจสิินค้้าต่่างๆ รวมทั้้�งกลุ่่�มสิินค้้าผลิิตภััณฑ์์เครื่่�องดื่่�มแอลกอฮอล์์ หัันมาให้้ความสำคััญกัับสื่่�อออนไลน์์

มากขึ้้�น เพราะสื่่�อออนไลน์์มีีต้้นทุุนต่่ำกว่่า การใช้้สื่่�อดั้้�งเดิิม ตลอดจนการเข้้าถึึงกลุ่่�มเป้้าหมายมีีความแม่่นยำกว่่า

และสื่่�อออนไลน์์ยัังเปิิดโอกาสในการสร้้างพื้้�นที่่�ในการสื่่�อสารแบบสองทาง (Two-Way Communications)

ระหว่า่งผู้้�ผลิติหรือืผู้้�ขายสินิค้า้กับัผู้้�บริโิภคได้โ้ดยตรงอีีกด้ว้ย ตอบโจทย์์ไลฟ์ส์ไตล์ว์ิถิีชีีวีิติของผู้้�บริิโภคยุคุปัจัจุบุันั

ที่่�พึ่่�งพิงิเครื่่�องมือือุปุกรณ์อ์ิเิล็ก็ทรอนิิกส์ ์เช่น่ โทรศัพัท์ม์ือืถือื ไอแพด หรือืคอมพิวิเตอร์ ์เป็็นสื่่�อกลางสำคัญัในการ

ดำรงชีีวิิตตอบสนองความต้้องการความปััจเจกนิิยมของผู้้�บริิโภค [35, 36]

	 จากการทบทวนวรรณกรรม ในมุุมมองของแนวคิิดการประกอบสร้้างภาพตััวแทนสััญญะความ

เป็็นชายและสื่่�อวััฒนธรรมศึึกษาที่่�เกี่่�ยวข้้องกัับวััฒนธรรมการบริิโภคนิิยมของสิินค้้าแอลกอฮอล์์ในประเทศไทย

นั้้�น ชิิษยรััสย์์ ศิิริิไปล์์ [20, 37] ได้้อธิิบายว่่า การประกอบสร้้างตราสิินค้้าของกลุ่่�มเครื่่�องดื่่�มแอลกอฮอล์์ คืือ

การประกอบสร้้างซ้้ำ (Reproduction) ความหมายเชิิงสััญญะที่่�เกี่่�ยวข้้องกัับตราสิินค้้าที่่�มีีความเป็็นชาย ดัังจะ

เห็็นได้้จาก ภาพตััวแทนชายในอุุดมคติิของสิินค้้าประเภทนี้้� มัักจะสะท้้อนพลวััตรทางวััฒนธรรม เศรษฐกิิจ

และการเมืืองของบริิบทนั้้�น ๆ อาทิิ อำนาจชายเป็็นใหญ่่ (Patriarchal Power), เพศ (Sex), เงิินตรา (Money)

และการแบ่่งแยก (Discriminations) เป็็นต้้น

	 จากเหตุุผลที่่�กล่่าวมาข้้างต้้น กล่่าวคืือ การหัันมาใช้้สื่่�อออนไลน์์เพื่่�อการโฆษณาสื่่�อสารการตลาด

เพื่่�อโปรโมตตราสิินค้้าของเครื่่�องดื่่�มแอลกอฮอล์์ไทย มิิได้้สะท้้อนเพีียงกลยุุทธ์์การสื่่�อการตลาดเพื่่�อสร้้า

งตราสิินค้้าเท่่านั้้�น แต่่ยัังสะท้้อนภาพตััวแทนและความหมายเชิิงสััญญะของชายในอุุดมคติิ (Hegemonic

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

225

Masculinities) ที่่�กลุ่่�มธุรุกิจิเครื่่�องแอลกอฮอล์ป์ระกอบสร้า้งผ่า่นสื่่�อออนไลน์ ์เพื่่�อดึงึดูดูกลุ่่�มเป้า้หมายให้บ้ริโิภค

สิินค้้า ผู้้�วิิจััยจึึงมีีความสนใจในการศึึกษา รููปแบบกลยุุทธ์์การสื่่�อสารการตลาดผ่่านส่่วนผสมการตลาดบนสื่่�อ

ออนไลน์์ของเครื่่�องดื่่�มแอลกอฮอล์์ และศึึกษารููปแบบภาพตััวแทนชายที่่�ประกอบสร้้างผ่่านกลยุุทธ์์การสื่่�อสาร

การตลาดบนสื่่�อออนไลน์์ของเครื่่�องดื่่�มแอลกอฮอล์์ในสัังคมไทย

2. วัตถุประสงค์การวิจัย
	 เพื่่�อศึึกษารููปแบบภาพตััวแทนชายที่่�ประกอบสร้้างผ่่านการโฆษณาบนสื่่�อออนไลน์์ของเครื่่�องดื่่�ม

แอลกอฮอล์์ในสัังคมไทย ตั้้�งแต่่วัันที่่� 1 มกราคม 2562 – 31 ธัันวาคม 2562 (รวมระยะเวลา 1 ปีี)

3. วิธีการดำ�เนินการวิจัย
	 การวิิจััยเรื่่�องนี้้�เป็็นการวิิจััยเชิิงคุุณภาพ โดยเครื่่�องมืือในการวิิจััยที่่�ใช้้ คืือ การวิิเคราะห์์ตััวบท

(Textual Analysis) [38] เนื้้�อหาที่่�โพสต์์บนเฟซบุ๊๊�คแฟนเพจของตราสิินค้้าเครื่่�องดื่่�มแอลกอฮอล์์ยอดนิิยม

(Popular Alcohol Brands on Facebook Official Fan Page) คััดเลืือกกลุ่่�มตััวอย่่างโดยวิิธีีการเลืือกแบบ

เฉพาะเจาะจง (Purposive Sampling) [39] โดยเจาะจงศึึกษาตราสิินค้้าเครื่่�องดื่่�มแอลกอฮอล์์ยอดนิิยมบน

เฟซบุ๊๊�คแฟนเพจ 3 อัันดัับแรก กล่่าวคืือ ลำดัับที่่� 1, 2, และ 3 จากการจััดอัันดัับความนิิยม Thailand Facebook

Fan Page ของ www. Socialbaker.com (ณ วัันที่่� 19 กรกฎาคม 2563) โดยจะทำการเก็็บข้้อมููลเพื่่�อ

การวิิเคราะห์์ในช่่วงวัันที่่� 1 มกราคม 2562 – 31 ธัันวาคม 2562 (เป็็นระยะเวลา 1 ปีีที่่�ผ่านมาเพื่่�อศึึกษา

แนวโน้้มปรากฏการณ์์การเปลี่่�ยนแปลงทางการตลาดและพฤติิกรรมผู้้�บริิโภค)

	 อย่่างไรก็็ตาม Socialbaker คืือ บริิษััทที่่�ปรึึกษาการตลอดออนไลน์์ที่่�มีีชื่่�อเสีียงที่่�บริิษััทที่่�ปรึึกษา

ด้้านการสร้้างตราสิินค้้าหรืือสื่่�อสารการตลาดออนไลน์์นิิยม ใช้้ในการอ้้างอิิงข้้อมููล บริิษััท Socialbaker มีีการให้้

บริิการข้้อมููลการตลอดออนไลน์์ พฤติิกรรมข้้อมููลทางการตลาดออนไลน์์เพื่่�อนำไปใช้้การวางแผนการตลาดและ

วิิจััยเพื่่�อศึึกษาแนวโน้้มการตลาดออนไลน์์ เช่่น การจััดอัันดัับเฟสบุ๊๊�คแฟนเพจยอดนิิยมของแต่่ละประเภทสิินค้้า

โดยเก็็บข้้อมููลจากยอดผู้้�ติิดตาม การเข้้าถึึง การกดไลน์์ ยอด Engagements เป็็นต้้น [30, 31, 40, 41]

	ทั้้� งนี้้� กลุ่่�มตััวอย่่างตราสิินค้้าเครื่่�องดื่่�มแอลกอฮอล์์ยอดนิิยมบนเฟซบุ๊๊�คแฟนเพจ 3 อัันดัับแรก ได้้แก่่

ลำดัับที่่� 1 ผลิิตภััณฑ์์ตราสิินค้้าเบีียร์์ช้้าง เฟซบุ๊๊�คแฟนเพจคืือ “Chang World” มีียอดผู้้�ติิดตาม 1,598, 930 คน

ลำดัับที่่� 2 ผลิิตภััณฑ์์ตราสิินค้้าเบีียร์์สิิงห์์ เฟซบุ๊๊�คแฟนเพจคืือ “Singha Corporation” มีียอดผู้้�ติิดตาม 941,279

คนอย่่างไรก็็ตาม ลำดัับที่่� 3 คืือ ผลิิตภััณฑ์์บรั่่�นดีี (Brandy) ตราเบนมอร์์ เฟซบุ๊๊�คแฟนเพจคืือ “Benmore”

มีียอดผู้้�ติิดตาม 434,363 คน แต่่ในช่่วงเวลาที่่�ทำการศึึกษาวัันที่่� 1 มกราคม 2562 – 31 ธัันวาคม 2562 นั้้�น

Benmore ไม่่ได้้ทำการโพสต์์โฆษณาเพื่่�อการสื่่�อสารการตลาด จึึงไม่่มีีข้้อมููลที่่�จะนำมาใช้้วิิเคราะห์์ ผู้้�วิิจััย

จึึงเลื่่�อนมาทำการศึึกษาตราสิินค้้าที่่�อยู่่�ในลำดัับที่่� 4 กล่่าวคืือ ผลิิตภััณฑ์์บรั่่�นดีี (Brandy) ตราเมอริิเดีียนบรั่่�นดีี

(Merridian Brandy) เฟซบุ๊๊�ค แฟนเพจคืือ “Meridian Brandy” มีีจำนวนผู้้�ติิดตาม 103,860 คน (ดููตารางที่่� 1

ประกอบ)

Journal for Research and Innovation Institute of Vocational Education Bangkok
226

ตารางที่่� 1 สรุุปข้้อมููลกลุ่่�มตััวอย่่างที่่�จะใช้้ในการวิิจััย

ตราสิินค้้า ยอดโพสต์์ ยอดแชร์์ ยอดไลค์์

Chang World 586 119,656 4,091,340

Singha Corporation 380 23,816 690,989

Meridian Brandy 72 4,281 417,937

รวมทั้้�งสิ้้�น 1,038 147,753 5,200,266

	 เมื่่�อเก็็บข้้อมููลกลุ่่�มตััวอย่่างครบถ้้วนแล้้ว ผู้้�วิิจััยใช้้หลัักในการวิิเคราะห์์ข้้อมููล (Analytic Approach)

ด้้วยวิิธีีการจัับประเด็็นเนื้้�อหาเพื่่�อหารููปแบบหรืือธีีม (Thematic Analysis) [42] โดยอาศััยกรอบแนวคิิด

การประกอบความหมายเชิิงสััญญะของตราสิินค้้า แนวคิิดการโฆษณา แนวคิิดการเข้้ารหััสทางการสื่่�อสาร และ

แนวคิิดทฤษฎีีความเป็็นชาย เมื่่�อตรวจสอบความถููกต้้องของข้้อมููลครบถ้้วนแล้้ว ผู้้�วิิจััยจึึงทำการนำเสนอข้้อมููล

ผลการวิิจััยที่่�ได้้ด้้วยวิิธีีการพรรณนาเชิิงวิิเคราะห์์ (Analytic Description) ประกอบกัับการวิิเคราะห์์ข้้อมููล

ด้้วยสถิิติิเชิิงพรรณนา (Descriptive Statistic) เพื่่�อความน่่าเชื่่�อของการวิิจััยครั้้�งนี้้� ผู้้�วิิจััยได้้ทำการตรวจสอบ

สามเส้้า (Triangulation) ด้้วยการนำผลการวิิเคราะห์์ที่่�ได้้ มาทวนสอบเชิิงข้้อมููล (Data Triangulation) ตั้้�งแต่่

แหล่่งข้้อมููลเริ่่�มต้้นที่่�ได้้กัับผลการวิิเคราะห์์ที่่�ได้้ทั้้�งหมด เพื่่�อความถููกต้้องของข้้อมููลสถิิติิเชิิงพรรณนา ตลอดจน

ทำการตรวจสอบความผู้้�ต้องที่่�ได้้ของผลการวิิเคราะห์์ที่่�ได้้ในเชิิงทฤษฎีี (Theory Triangulation) อาทิิ

กรอบทฤษฎีีและแนวคิิดความเป็็นชาย การประกอบสร้้างภาพตััวแทน การประกอบสร้้างความมหายเชิิงสััญญะ

และการโฆษณาและสื่่�อสารการตลาด เป็็นต้้น

4. ผลการวิจัย
	 จากการวิิเคราะห์์ตััวบทภาพตััวแทนสััญญะความเป็็นชายที่่�ปรากฏบนสื่่�อโฆษณาออนไลน์์ของ

กลุ่่�มตราสิินค้้าเครื่่�องดื่่�มแอลกอฮอล์์ยอดนิิยมทั้้�ง 3 ตราสิินค้้า มีียอดการโพสต์์เพื่่�อโฆษณาตราสิินค้้าทั้้�งสิ้้�น

1,038 โพสต์์ โดยแบ่่งออกเป็็น Chang จำนวน 586 โพสต์์ Singha 380 โพสต์์ และ Meridian จำนวน

72 โพสต์์ ผลการศึึกษาพบว่่า รููปแบบภาพตััวแทนสััญญะความเป็็นชายที่่�ปรากฏบนสื่่�อโฆษณาออนไลน์์ของ

กลุ่่�มตราสิินค้้าเครื่่�องดื่่�มแอลกอฮอล์์ 3 รููปแบบหลััก (Key Themes) กว้้าง ๆ ได้้แก่่ 1) รููปแบบภาพตััวแทน

สััญญะความเป็็นชายผู้้�เป็็นมิิตร 2) รููปแบบภาพตััวแทนสััญญะความเป็็นชายวััยกลางคนผู้้�ใจดีี และ 3) รููปแบบ

ภาพตัวัแทนสัญัญะความเป็น็ชายขี้้�เล่น่ รักัสนุกุ มองหารางวัลัให้ก้ับัตัวัเองหลังัจากการทำงานหนักั ทั้้�งนี้้�ในแต่ล่ะ

รููปแบบภาพตััวแทนหลัักจะประกอบไปด้้วยลัักษณะภาพตััวแทนย่่อย (Sub Themes) เพื่่�อสะท้้อนความ

หลากหลายและคาแรคเตอร์์ของตัวัแบรนด์์เพื่่�อสะท้้อนภาพลัักษณ์ต์ราสินิค้า้และตอบโจทย์์กลุ่่�มเป้้าหมายที่่�กำลััง

สื่่�อสารแบรนด์์อยู่่� ดัังรายละเอีียดต่่อไปนี้้� (ดููตารางที่่� 2 ประกอบ)

	 4.1	รู ปแบบภาพตััวแทนสััญญะความเป็็นชายผู้้�เป็็นมิิตร (Friendly Masculinities) เป็็นลัักษณะ

ความเป็็นชายที่่�รัักเพื่่�อนฝููง รัักสนุุก ง่่ายๆ สบายๆ (Laidback) ส่่วนมากพบในโฆษณาของเบีียร์์ช้้าง ทั้้�งนี้้�

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

227

จากการวิิเคราะห์์ตััวบทภาพตััวแทนความเป็็นชายผู้้�เป็็นมิิตร (Friendly Men) พบว่่า มุ่่�งเน้้นสื่่�อสารกัับกลุ่่�ม

เป้้าหมายชายอายุุประมาณ 18 - 25 ปีี กำลัังเรีียนมหาวิิทยาลััยปีี 1-4 และกลุ่่�มพึ่่�งเรีียนจบมหาวิิทยาลััย กำลััง

เริ่่�มทำงานใหม่่ (First Jobber) ทั้้�งนี้้�น้ำหนัักจะเน้้นไปที่่�กลุ่่�มชายวััยรุ่่�นมหาวิิทยาลััย โดยลัักษณะภาพตััวแทน

ความเป็็นชายผู้้�เป็็นมิิตร พบมาก ในการโฆษณาของเบีียร์์ช้้าง 586 โพสต์์ หรืือคิิดเป็็น 56.45% ของจำนวน

การโพสต์์ทั้้�งหมดของทั้้�งสามแบรนด์์กลุ่่�มตััวอย่่าง (n=1,038)

	 อย่่างไรก็็ตาม ลัักษณะภาพตััวแทนความเป็็นชายผู้้�เป็็นมิิตร เป็็นลัักษณะที่่�แพร่่หลายพบได้้ทั่่�วไป

ในรููปแบบวััฒนธรรมบริิโภคนิิยมปััจจุุบัันที่่�ขัับเคลื่่�อนด้้วยอิิทธิิพล (Power Dynamic) ระบบทุุนเสรีีนิิยมใหม่่

(Neoliberalism) [43] ลักัษณะบุุคลิกิของภาพตัวัแทนความเป็น็ชายผู้้�เป็็นมิติร รักัเพื่่�อนฝููง รักัสนุุก ง่า่ยๆ สบายๆ

(Laidback) นี้้� มีีความโดดเด่่นของการแสดงสััญญะความหมายกัับกลุ่่�มวััยรุ่่�นชาย วิิถีีความสนุุกของกลุ่่�มเพื่่�อน

ตามสมััยนิิยม มิิตรภาพระหว่่างเพื่่�อน อายุุ 18-25 ปีี วััยมหาวิิทยาลััยจนถึึงเรีียนจบและเริ่่�มทำงาน เนื่่�องเพราะ

คนกลุ่่�มนี้้� ยัังเป็็นวััยที่่�ยัังอยู่่�กัันเป็็นกลุ่่�มเป็็นก้้อน ชอบสัังคมกัับเพื่่�อนฝููง และมีีกิิจกรรมต่่างๆ ร่่วมกัันกัับเพื่่�อนๆ

ดัังจะเห็็นได้้จากการเชื่่�อมโยงกิิจกรรมดนตรีีคอนเสิิร์์ต การแข่่งขัันกีีฬาที่่�ท้าทาย หรืือแม้้แต่่กิิจกรรมบัันเทิิง

เน้้นความตลก สนุุกสนาน การทำอาหารกิินกัับเพื่่�อนเพื่่�อมานั่่�งดููบอลด้้วยกัันและจิิบเบีียร์์ช้้าง เพื่่�อเชื่่�อมโยง

กัับพฤติิกรรมของกลุ่่�มเป้้าหมาย ล้้วนสะท้้อนบุุคลิิกที่่�โดดเด่่นของลัักษณะภาพตััวแทนชายวััยรุ่่�นผู้้�เป็็นมิิตร

ทั้้�งนี้้�เป็็นที่่�น่าสัังเกตว่่า รููปแบบอััตลัักษณ์์ลัักษณะนี้้�สามารถพบเห็็นได้้ในโฆษณาของเบีียร์์ช้้าง ที่่�เน้้นสื่่�อสาร

กลุ่่�มวััยรุ่่�นชาย

	ทั้้� งนี้้� รูปูแบบภาพตััวแทนความเป็น็ชายวัยัรุ่่�นผู้้�เป็น็มิติร นั้้�น มีลีักัษณะแตกย่อ่ยออกไปอีีก 3 ลักัษณะ

หรืือมิิติิ (Multiple Masculinities) ของความเป็็นชายวััยรุ่่�นผู้้�เป็็นมิิตร สอดคล้้องกัับแนวความคิิดของ Hearn

[44] และ Haywood & Mac an Ghaill (2003) ที่่�ได้้อธิิบายว่่า รููปแบบความเป็็นชายแบบหลากหลายหรืือ

Multiple Masculinities คืือ ลัักษณะรููปแบบความเป็็นชายที่่�มีหลายมิิติิในหนึ่่�งกลุ่่�มรููปแบบความเป็็นชาย

ที่่�สะท้อ้นมิติิทิี่่�หลายหลายของปัจัเจกบุคุคล หรือืกลุ่่�มคน ด้ว้ยเหตุนุี้้�จากการวิเิคราะห์ ์3 ลักัษณะภาพตัวัแทนย่อ่ย

ของภาพตััวแทนสััญญะความเป็็นชายผู้้�เป็็นมิิตร ประกอบด้้วย

	 1)	ลั กัษณะภาพตัวัแทนสัญัญะความเป็น็ชายผู้้�เป็น็มิติรที่่�ชอบไปสังัสรรค์ก์ับัเพื่่�อน ชอบดื่่�ม ชอบเจอ

เพื่่�อนเพื่่�อคุุยตามประสาชาย ชอบชวนเพื่่�อทำอาหารกัับแกล้้มทานเพื่่�อดื่่�มกัับเบีียร์์ โดยเพื่่�อนที่่�ชวนส่่วนมาก

ก็็จะเป็็นกลุ่่�มผู้้�ชายวััยเดีียวกััน ทั้้�งนี้้�ภาพตััวแทนความเป็็นชายผู้้�เป็็นมิิตรที่่�ชอบไปสัังสรรค์์กัับเพื่่�อนมีีทั้้�งหมด

225 โพสต์์ หรืือคิิดเป็็น 21.68% ของจำนวนการโพสต์์ทั้้�งหมดของทั้้�งสามแบรนด์์กลุ่่�มตััวอย่่าง (n=1,038)

	 2)	ลั ักษณะภาพตััวแทนสััญญะความเป็็นชายผู้้�เป็็นมิิตรที่่�ชอบชวนเพื่่�อนไปดููฟุุตบอลหรืือกีีฬา

ที่่�ท้า้ทาย ตามประสาเด็ก็วัยัรุ่่�นชาย และจิบิเบียีร์ไ์ปด้ว้ย ทั้้�งนี้้�ลักัษณะภาพตัวัแทนความเป็น็ชายผู้้�เป็น็มิติรที่่�ชอบ

ชวนเพื่่�อนไปดููฟุุตบอลมีีจำนวนการโพสต์์ทั้้�งหมด 118 โพสต์์ หรืือคิิดเป็็น 11.37% ของจำนวนการโพสต์์ทั้้�งหมด

ของทั้้�งสามแบรนด์์กลุ่่�มตััวอย่่าง (n=1,038) (ดููตาราง 20-21 ประกอบ)

	 3)	ลั ักษณะภาพตััวแทนสััญญะความเป็็นชายผู้้�เป็็นมิิตรที่่�ชอบชวนเพื่่�อนไปดููดนตรีีหรืือคอนเสิิร์์ต

โดยเฉพาะดนตรีรี๊อ๊ค ป๊๊อป ฮิบิฮอบของกลุ่่�มศิลิปินิร่ว่มสมัยั เช่น่ Bodyslam, Potato, Slot Machine, Cocktails

เป็็นต้้น โดยลัักษณะภาพตััวแทนความเป็็นชายผู้้�เป็็นมิิตรที่่�ชอบเพื่่�อนไปดููดนตรีีหรืือคอนเสิิร์์ตพบจำนวน

Journal for Research and Innovation Institute of Vocational Education Bangkok
228

243 โพสต์์หรืือคิิดเป็็น 23.41% ของจำนวนการโพสต์์ทั้้�งหมดของทั้้�งสามแบรนด์์กลุ่่�มตััวอย่่าง (n=1,038)

	 เมื่่�อพิิจารณาถึึงการนำเสนอภาพลัักษณะความสััมพัันธ์์ของภาพตััวแทนสััญญะความเป็็นชาย

ผู้้�เป็็นมิิตร ที่่�นำเสนอนั้้�น พบว่่า ทั้้�งสามภาพตััวแทนย่่อยให้้น้้ำหนัักไปที่่�ความสััมพัันธ์์ตามวิิถีีผู้้�ชาย โดยนำเสนอ

แต่ภ่าพกลุ่่�มผู้้�ชายแฮงค์์เอาท์์กับัผู้้�ชายด้้วยมากที่่�สุด เช่น่ ในภาพตััวแทนความเป็็นชายผู้้�เป็็นมิิตรที่่�ชอบไปสัังสรรค์์

กับัเพื่่�อน ชายชอบดูบูอล และชายชอบดนตรี ีอย่า่งไรก็ต็าม เป็น็ที่่�น่า่สัังเกตที่่�น่าสนใจว่า่ ทั้้�งสามภาพตัวัแทนย่่อย

ของชายผู้้�เป็็นมิิตร มีีการปรากฏของภาพตััวแทนกลุ่่�ม LGBT โดยการนำเสนอนั้้�นจะสะท้้อนไปที่่�การเป็็นเพื่่�อน

ที่่�มีีความหลากหลาย ตอบรับักัับสัังคมร่่วมสมัยัที่่�วััยรุ่่�นให้้การยอมรัับกลุ่่�มผู้้�มีีความหลากหลายทางเพศ กล่่าวคือื

การปรากฏของภาพตััวแทนตััวแทนกลุ่่�ม LGBT ซึ่่�งในทางทฤษฎีีความเป็็นชายของ Connell (1987, 1995,

2005) นั้้�น LGBT จััดเป็็นกลุ่่�มชายขอบหรืือชนชั้้�นรอง ของสัังคม มีียอมรัับน้้อยกว่่ากลุ่่�มชายแท้้ (Straight)

ทั้้�งนี้้�การปรากฏภาพสััญญะความเป็็นชายดัังกล่่าว เป็็นที่่�น่าสนใจในการเปิิดรัับและเปิิดกว้้างในการสร้้าง

การยอมรัับและการส่่งเสริิมสิิทธิิความเท่่าเทีียมทางเพศของกลุ่่�มผู้้�มีีความหลากหลายทางเพศบนสื่่�อโฆษณา

มากขึ้้�น [46, 47]

ตารางที่่� 2 สรุุปภาพตััวแทนความเป็็นชายที่่�พบทั้้�งหมด

ภาพตััวแทนสััญญะความเป็็นชา

ยผู้้�เป็็นมิิตร-เน้้นมิิตรภาพ

ระหว่่างเพื่่�อน

ภาพตััวแทนสััญญะความเป็็นชาย

กลางคนใจดีี- ประสบความสำเร็็จ

ในชีีวิิต มั่่�นคง มีีน้้ำใจ

ภาพตััวแทนสััญญะ

ความเป็็นชายขี้้�เล่่น-

รัักสนุุก ทำงานหนััก

ชอบจีีบสาว แสวงหา

รางวััลในชีีวิิตหลัังจาก

การทำงานหนััก

รวม

n=1,038

ชอบชวนเพื่่�อ

ดื่่�มสัังสรรค์์ที่่�

บ้้าน

ชวนชวนเพื่่�อน

เข้้าครััวทำ

อาหารเพื่่�อมา

กิินด้้วยกััน

พร้้อมดื่่�มเบีียร์์

ชอบเพื่่�อนไปดูู

กีีฬา เช่่น

ฟุุตบอล บาส

เป็็นต้้น

ชอบชวนเพื่่�อไป

ดููดนตรีี เช่่น

คอนเสิิร์์ตต่่างๆ

ชายกลางคน

ใจดีี ผ่่านชีีวิิต

ทำงานหนัักเพื่่�อ

ความมั่่�นคงใน

ชีีวิิตจนประสบ

ความสำเร็็จ

ว่่างๆ ก็็ชอบฟััง

เพลง เล่่นกีีฬา

ชายกลางคน

ใจดีี มั่่�นคง ผ่่าน

โลก รัักเพื่่�อน

คนรอบข้้าง

เพื่่�อร่่วมงาน

มีีน้้ำใจ

ชายกลางคน

ใจดีี

รัักสัังคม อยาก

ทำสิ่่�งดีีๆ เพื่่�อ

สัังคม

วััฒนธรรม สิ่่�ง

แวดล้้อม

ธรรมชาติิ

รัักสนุุก

ชอบสัังสรรค์์

กัับเพื่่�อน

ชอบเจอเพื่่�อนที่่�

ผัับหลัังเลิิกงาน

เป็็นหนุ่่�มเจ้้า

สำราญ มีีความ

เป็็นนัักล่่า ชอบ

จีีบสาวในผัับ

รัักสนุุก

หนุ่่�มเจ้้าสำราญ

ชอบแต่่งตััว

ชอบแฟชั่่�น

เทรนดี้้� ทัันสมััย

225 (21.68%)
118

(11.37%)
243 (23.41%)

219

(21.10%)

41

(3.95%)

120

(11.56%)

62

(5.97%)

10

(0.96%)

รวม 586 (56.45%) รวม 380 (36.61%) รวม 72 (6.94%)

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

229

	 4.2	รู ูปแบบภาพตััวแทนสััญญะความเป็็นชายวััยกลางคนผู้้�ใจดีี เป็็นลัักษณะของชายที่่�ประสบ

ความสำเร็จ็ รักัเพื่่�อน รักัสัังคม โดยจะพบมากในการโฆษณาของเบีียร์์สิงิห์์จำนวน 380 โพสต์์ หรือืคิิดเป็น็ 36.61%

ของจำนวนการโพสต์์ทั้้�งหมดของทั้้�งสามแบรนด์์กลุ่่�มตััวอย่่าง (n=1,038) ทั้้�งนี้้�ลัักษณะของภาพตััวแทนสััญญะ

ความเป็็นชายวััยกลางคนผู้้�ใจดีีนี้้� จากการวิิเคราะห์์พบว่่ามีีลัักษณะของภาพตััวแทนชายอายุุประมาณ 30 -45 ปีี

เป็็นลัักษณะผู้้�ชายคนทำงาน (Working/Salary Men) ประสบความสำเร็็จในชีีวิิต และต้้องการแบ่่งปัันเรื่่�องราว

ดีีๆ ในชีีวิิตเพื่่�อเป็็นแรงบัันดาลใจให้้กัับคนอื่่�นๆ เป็็นคนทำงานหนััก มุ่่�งมั่่�น รัักเพื่่�อน รัักสัังคม เอื้้�อเฟื้้�อเผื่่�อแผ่่

เป็น็ชายที่่�ผ่านเรื่่�องราวมากมายในชีีวิติ มีปีระสบการณ์์ชีวีิติสููง มีกีารศึึกษาดีี มีวีิสัิัยทััศน์์กว้้างไกล ในขณะเดีียวกััน

ก็็มีีไลฟ์์สไตล์์ที่่�น่่าสนใจ ชอบดนตรีี ชอบกีีฬา ชอบธรรมชาติิ ค่่อนข้้างเป็็นลัักษณะชายในอุุดมคติิของสัังคมไทย

สะท้้อนภาพลัักษณ์์เบีียร์์สิิงห์์ที่่�ต้้องการสะท้้อนภาพลัักษณ์์ชายไทยที่่�ประสบความสำเร็็จในชีีวิิต มีีไลฟ์์สไตล์์

ที่่�น่่าสนใจและรัักสัังคม อย่่างไรก็็ตามลัักษณะภาพตััวแทนความเป็็นชายวััยกลางคนผู้้�ใจดีี ประสบความสำเร็็จ

รัักเพื่่�อน รัักสัังคม ประกอบด้้วย 3 ลัักษณะภาพตััวแทนย่่อยด้้วยกััน ดัังนี้้�

		 1)	ลั ักษณะภาพตััวแทนสััญญะความเป็็นชายวััยกลางคนผู้้�ประสบความสำเร็็จในชีีวิิตผ่่านการ

ทำงานหนักั (Hard Working Men) ชายนักัสู้้�ชีวีิติ มีปีระสบการณ์ช์ีวีิติสูงู มีคีวามมุ่่�งมั่่�น มีภีาวะผู้้�นำสูงู และอยาก

นำเรื่่�องราวของตััวเองมาแชร์์ประสบการณ์์เพื่่�อเป็็นการสร้้างแรงบัันดาลใจให้้คนอื่่�น ผ่่านรููปแบบกิิจกรรมดนตรีี

และกีีฬา ทั้้�งนี้้�ลักษณะภาพตััวแทนย่่อยนี้้�พบทั้้�งหมด 219 โพสต์์หรืือคิิดเป็็น 21.10% ของจำนวนการโพสต์์

ทั้้�งหมดของทั้้�งสามแบรนด์์กลุ่่�มตััวอย่่าง

		 2)	ลั ักษณะภาพตััวแทนสััญญะความเป็็นชายวััยกลางคนผู้้�ใจดีี มีีมิิตรภาพกัับคนรอบข้้าง

รักัเพื่่�อนร่่วมงาน ชอบแบ่่งปัันความสุุข เอื้้�อเฟื้้�อเผื่่�อแผ่่ มีนี้ำ้ใจ ตามแบบฉบัับค่่านิิยมไทย โดยภาพตััวแทนลัักษณะ

นี้้�มีีทั้้�งสิ้้�น 41 โพสต์์หรืือคิิดเป็็น 3.95% ของจำนวนการโพสต์์ทั้้�งหมดของทั้้�งสามแบรนด์์กลุ่่�มตััวอย่่าง

		 3)	ลั กัษณะภาพตัวัแทนสััญญะความเป็น็ชายวัยักลางคนผู้้�ใจดี ีนักัอนุรุักัษ์ใ์ส่ใ่จสังัคม วัฒันธรรม

และสิ่่�งแวดล้้อม โดยภาพตััวแทนลัักษณะนี้้�มีีทั้้�งสิ้้�น 120 หรืือคิิดเป็็น 11.56% ของจำนวนการโพสต์์ทั้้�งหมดของ

ทั้้�งสามแบรนด์์กลุ่่�มตััวอย่่าง

		 เมื่่�อพิิจารณาถึึงการนำเสนอภาพลัักษณะความสััมพัันธ์์ของภาพตััวแทนชายที่่�นำเสนอนั้้�น

พบว่่า ทั้้�งสามภาพมิิติิตััวแทนย่่อยนั้้�น เน้้นนำเสนอภาพความสััมพัันธ์์ระหว่่างผู้้�ชายกัับผู้้�ชายมากที่่�สุด

สะท้้อนสััญญะเชิิงความหมายการประกอบสร้้างความเป็็นชาย เพื่่�อประกอบสร้้างความหมายเชิิงสััญญะ

ผ่่านเรื่่�องราวต่่างๆ ที่่�นำมาสร้้างแรงบััลดาลใจ เช่่น ประสบการณ์์ผู้้�ชายผู้้�ทำงานหนัักเพื่่�อคว้้าความประส

บความสำเร็็จในชีีวิิต ทั้้�งนี้้� ลัักษณะความเป็็นชายผู้้�ทำงานหนัักและแสวงหาความสำเร็็จในชีีวิิต (Working Hard

Men) คือืลักัษณะภาพตัวัแทนความเป็น็ชายตามแบบอุดุมการณ์ร์ะดับัโลก (Global Hegemonic Masculinities)

ตามทฤษฎีีความเป็็นชายของคอนแนล (Connell) [48] ที่่�กล่่าวถึึง ลัักษณะความเป็็นชายผู้้�เป็็นเจ้้าอุุดมการณ์์

ในระดัับโลก ตามอุุดมการณ์์เสรีีนิิยมใหม่่ ที่่�ผู้้�ชายต้้องทำงานหนััก รัักความอิิสระ เสรีีนิิยม มีีความชาติินิิยม

มีีภาวะผู้้�นำ อัันเนื่่�องมากจากรููปแบบเศรษฐกิิจแบบเสรีีนิิยมที่่�ทำให้้ผู้้�ชายแสวงหาอำนาจในการควบคุุม

เพราะฉะนั้้�นการทำงานหนักั ซึ่่�งได้ม้าซี่่�งความสำเร็จ็ คือื นัยัของความหมายความเป็น็ชายเจ้า้อุดุมการณ์ต์ามแบบ

อุุดมการณ์์เสรีีนิิยมใหม่่ กล่่าวคืือ ลัักษณะ Global Hegemonic Masculinities ตามทฤษฎีีความเป็็นชาย

Journal for Research and Innovation Institute of Vocational Education Bangkok
230

ของ Connell นี้้� ได้้เกิิดการ Hybridization ระหว่่าง ค่่านิิยมระดัับโลกกัับค่่านิิยมท้้องถิ่่�น (Local Values)

ร่่วมสมััยดัังที่่�ปรากฏในภาพตััวแทนชายวััยกลางคนผู้้�ใจดีี เป็็นต้้น ทั้้�งนี้้�ลักษณะดัังกล่่าวสะท้้อนถึึงประเด็็น

การต่่อรองเชิิงอำนาจของพลวััตรทางวััฒนธรรม (Cultural power dynamics) ระหว่่างภาพตััวแทนในระดัับ

สากล (Globality) กัับภาพตััวแทนจากท้้องถิ่่�น (Locality) ของภาพตััวแทนความชายวััยกลางคนผู้้�ใจดีี

		 นอกจากนี้้� ข้้อสัังเกตที่่�น่่าสนใจของภาพตััวแทนชายวััยกลางคนผู้้�ใจดีีนี้้�คือ ได้้มีีการนำเสนอ

เพื่่�อเปิิดกว้้างสร้้างการยอมรัับกลุ่่�มคนผู้้�มีีความพิิการ ซึ่่�งเป็็นลัักษณะของกลุ่่�มคนชายขอบของสัังคม มานำเสนอ

ในภาพของชายผู้้�ประสบความสำเร็็จในชีีวิิตด้้วย เช่่น การนำภาพตััวแทนผู้้�พิิการที่่�สู้้�ชีีวิิต ไม่่ยอมแพ้้ต่่อโชคชะตา

ทำงานหนััก ซ้้อมจนแข่่งกีีฬาได้้หรีียญทอง มาร่่วมนำเสนอภาพชายวััยกลางคนผู้้�ใจดีี ซึ่่�งสะท้้อนการตีีความ

ของชายวััยกลางคนผู้้�ใจดีีที่่�กว้า้งขึ้้�น และเปิิดกว้า้งในการยอมรัับ บุคุคลผู้้�ที่่�สังคมมองว่่าเป็น็คนชายขอบของสัังคม

(Marginalized Men) สร้้างโอกาส สร้้างการยอมรัับ เคารพความเป็็นมนุุษย์์และขยายการตีีความของชายวััย

กลางคนผู้้�ใจดีีและที่่�ประสบความสำเร็็จในชีีวิิต ที่่�ไม่่ใช่่เป็็นไม่่เพีียงชายปกติิทั่่�วไป หากแต่่ยัังหมายรวมถึึงชาย

ทุกุ ๆ คนในสัังคม ที่่�ไม่ว่่า่จะพิกิารหรือืด้อ้ยโอกาสในชีวีิติ ทุกุคนก็ส็ามารถประสบความสำเร็จ็ในชีวีิติได้ ้หากตั้้�งใจ

มุ่่�งมั่่�นและพยายามทำงานหนัักมากพอ

		 อย่่างไรก็็ตาม ภาพตััวแทนทั้้�ง 3 มิิติิภาพตััวแทนย่่อยของชายวััยกลางคนผู้้�ใจดีี ประสบความ

สำเร็็จจากการทำงานหนััก และต้้องการสร้้างแรงบัันดาลใจให้้กัับผู้้�อื่่�น ไม่่ได้้ปรากฏการนำเสนอภาพความ

เป็น็ชายเกี่่�ยวกับักับัเรื่่�องเพศ ความปารถนา หรือืการมองผู้้�หญิงิเป็น็วัตัถุทุางเพศ หรือืภาพผู้้�หญิงิเซ็ก็ซี่่�ในโฆษณา

แอลกอฮอล์์เหมืือนในต่่างประเทศบนพื้้�นที่่�สื่่�อโฆษณาเครื่่�องดื่่�มแอลกอฮอล์์ [49-52] ทั้้�งนี้้� การที่่�ไม่่พบเห็็น

การโฆษณาเนื้้�อหาหรืือภาพผู้้�หญิิงเซ็็กซี่่�ในโฆษณาแอลกอฮอล์์ในประเทศไทย เพราะการออกกฎหมายควบคุุม

การโฆษณาเครื่่�องดื่่�มแอลกอฮอล์์ พ.ศ. 2551 เมื่่�อเปรีียบเทีียบภาพตััวแทนชายวััยกลางคนผู้้�ใจดีีกัับภาพตััวแทน

สััญญะความเป็็นผู้้�เป็็นมิิตรที่่�พบมากเป็็นลำดัับที่่� 1 นั้้�น ทั้้�งนี้้�เป็็นที่่�น่่าสัังเกตว่่า ภาพตััวแทนย่่อยของชายวััยกลาง

คนผู้้�ใจดีีนี้้� ไม่่ได้้มีีการนำเสนอภาพกลุ่่�มผู้้�มีีความหลากหลายทางเพศหรืือ LGBT เพื่่�อสะท้้อนความหลากหลาย

ของชายวััยกลางคนผู้้�ใจดีีเหมืือนที่่�สามารถพบเห็็นได้้ในภาพตััวแทนสััญญะความเป็็นผู้้�เป็็นมิิตรก่่อนหน้้านี้้�

	 4.3	รู ูปแบบภาพตััวแทนสััญญะความเป็็นชายขี้้�เล่่น รัักสนุุก ทำงานหนััก มองหารางวััลให้้กัับตััวเอง

หลัังจากการทำงานหนััก มีีลัักษณะเป็็นกลุ่่�มวััยรุ่่�นตอนปลายที่่�พึ่่�งจบมหาวิิทยาลััยพึ่่�งเริ่่�มทำงานถึึง Young

Executive อายุุ 25-35 ปีี ชอบแต่่งตััวแฟชั่่�น มีีไลฟ์์สไตล์์น่่าสนใจ ชอบไปผัับเจอเพื่่�อนฝููงหลัังเลิิกงาน มีีชีีวิิตอยู่่�

แถวสาทร ทองหล่่อ ตามแบบฉบัับคนเมืือง (Urban) พบมากในโฆษณาของแบรนด์์ Meridian จำนวนทั้้�งสิ้้�น

72 หรืือคิิดเป็็น 6.94% ของจำนวนการโพสต์์ทั้้�งหมดของทั้้�งสามแบรนด์์กลุ่่�มตััวอย่่าง (n=1,038) ทั้้�งนี้้�ลัักษณะ

ภาพตััวแทนความเป็็นชายขี้้�เล่่นประกอบด้้วยภาพตััวแทนย่่อย 2 รููปแบบ ดัังนี้้�

		 1)	 ภาพตััวแทนความเป็็นชายขี้้�เล่่น วััยรุ่่�นพึ่่�งเริ่่�มทำงาน รัักสนุุก พบปะเพื่่�อนฝููง มองหา

ความสนุุกหลังัเลิกิงาน เพื่่�อเป็็นรางวััลของการทำงานหนััก ชอบไปผัับฟังัเพลง ย่า่นทองหล่่อ ย่า่นสาทร เจอเพื่่�อน

หลัังเลิกิงาน ชอบสังัสรรค์ ์ขี้้�เล่น่ สนใจเรื่่�องเพศ มีคีวามต้อ้งการ รักัสนุกุ บางครั้้�งถ้า้มีโีอกาสก็ห็าคู่่�นอน (Friends

with Benefits) โฆษณาลัักษณะนี้้�มีีจำนวนทั้้�งสิ้้�น 62 หรืือคิิดเป็็น 5.97 ของจำนวนการโพสต์์ทั้้�งหมดของ

ทั้้�งสามแบรนด์์กลุ่่�มตััวอย่่าง

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

231

		 2)	 ภาพตััวแทนความเป็็นชายขี้้�เล่่น สุุขนิิยม (Hedonistic) ชอบแต่่งตััว ชอบถ่่ายรููป ชอบไป

ร้า้นกาแฟ สุขุุมุลุ่่�มลึกึ มองหาความสมดุลุของชีีวิติระหว่า่งงานและไลฟ์ส์ไตล์ย์ามว่่างหลัังเลิิกงาน โฆษณาลักัษณะ

นี้้�มีีจำนวนทั้้�งสิ้้�น 10 หรืือคิิดเป็็น 0.96% ของจำนวนการโพสต์์ทั้้�งหมดของทั้้�งสามแบรนด์์กลุ่่�มตััวอย่่าง

			 เมื่่�อพิิจารณาถึึงการนำเสนอภาพลัักษณะความสััมพัันธ์์ของภาพตััวแทนชายที่่�นำเสนอนั้้�น

พบว่า่ ทั้้�งสามภาพมิิติิตัวัแทนย่อ่ยนั้้�น เน้น้นำเสนอภาพความสัมัพันัธ์ร์ะหว่า่งผู้้�ชายกับัผู้้�ชายมากที่่�สุดุ สะท้อ้นให้้

เห็็นว่่า ภาพตััวแทนที่่�ประกอบสร้้างนี้้�เน้้นหนัักที่่�เรื่่�องราวความเป็็นชายและกิิจกรรมที่่�สะท้้อนวิิถีีความเป็็นชาย

เช่่น การไปแฮงเอาท์์กัันเพื่่�อนที่่�ผัับ การมองหาสาวในผัับ การได้้คุุยกัับเพื่่�อน สัังสรรค์์ socialize กัับกลุ่่�มเพื่่�อน

ชายด้้วยกััน

			 อย่่างไรก็็ตาม ลัักษณะรููปแบบความเป็็นชายขี้้�เล่่น รัักสนุุก ทำงานหนััก มองหารางวััลให้้กัับ

ตััวเองหลัังจากการทำงานหนััก สอดคล้้องกัับลัักษณะภาพความเป็็นชายผู้้�ทำงานหนัักและแสวงหาความสำเร็็จ

ในชีีวิิต (Working Hard Men) ซึ่่�งเป็็นคุุณลัักษณะความเป็็นชายชั้้�นนำผู้้�เป็็นเจ้้าอุุดมการณ์์ในระดัับสากล

(Global Hegemonic Masculinities) ที่่�สามารถพบเห็็นได้้ในสัังคมระบบทุุนเสรีีนิิยมใหม่่ [21-23, 48]

กล่่าวคืือ ระบบทุุนนิิยมใหม่่คืือพลวััตรทางสัังคมวััฒนธรรม ที่่�มีีอิิทธิิพลในการประกอบสร้้างรููปแบบ (Articula-

tion) พฤติิกรรรมหรืือรูปูแบบการดำเนิินชีีวิติของมนุุษย์ ์มนุุษย์ต์้อ้งทำมาค้้าขาย ทำงานหนััก ใช้แ้รงงานเพื่่�อแลก

กัับเงิิน แสวงหาความสำเร็็จในชีีวิิต รัักอิิสระ รัักประชาธิิปไตย ชอบเทคโนโลยีี รัักชาติิรัักถิ่่�นกำเนิิด เจ้้ายศ

เจ้า้อย่า่ง มีภีาวะผู้้�นำ มีทีักัษะในการสื่่�อสาร คือื ลักัษณะภาพตัวัแทนความเป็น็ชายที่่�เห็น็ได้ท้ั่่�วไป (Stereotype)

ในรููปแบบวััฒนธรรมการบริิโภคนิิยมของสัังคมปััจจุุบััน เพราะเราคงแทบจะปฏิิเสธไม่่ได้้ว่่า ในแทบทุุกสัังคม

ในโลกเราทุุกวัันนี้้�ส่่วนหนึ่่�งได้้รัับแรงขัับเคลื่่�อนมาจากระบบทุุนนิิยมที่่�ก่่อร่่าง (Shaping) รููปแบบพฤติิกรรมของ

คนในปััจจุุบััน [21-23, 48]

			 เมื่่�อพิจิารณาถึงึประเด็น็การต่อ่รองเชิงิอำนาจของพลวัตัรทางวัฒันธรรมระหว่า่งภาพตัวัแทน

ในระดัับสากล (Globality) กัับภาพตััวแทนจากท้้องถิ่่�น (Locality) ของภาพตััวแทนความเป็็นชายขี้้�เล่่น รัักสนุุก

ทำงานหนััก มองหารางวััลให้้กัับตััวเองหลัังจากการทำงานหนัักนั้้�น สะท้้อนให้้เห็็นถึึงการประกอบสร้้างที่่�

ความผสมผสาน (Hybridisation) ระหว่่างความเป็็นชายแบบสากลกัับภาพตััวแทนความเป็็นชายจากท้้องถิ่่�น

ดังัจะเห็น็ได้จ้าก การนำเสนอบริบิทความเป็น็ชายในสังัคมไทย ที่่�ต้อ้งไปเจอเพื่่�อนหลังัเลิกิงานตามผับัย่า่นทองหล่อ่

รัักสนุุก แต่่ก็็ยัังมีีความสุุขภาพแบบค่่านิิยมไทย ลัักษณะดัังกล่่าวสะท้้อนถึึงประเด็็นการต่่อรองเชิิงอำนาจของ

พลวััตรทางวััฒนธรรม ระหว่่างภาพตััวแทนในระดัับสากลกัับภาพตััวแทนจากท้้องถิ่่�นของภาพตััวแทนความชาย

วััยกลางคนผู้้�ใจ

			 อย่่างไรก็็ตาม เป็็นที่่�น่่าสัังเกตเกี่่�ยวกัับภาพตััวแทนความเป็็นชายขี้้�เล่่น รัักสนุุก ทำงานหนััก

มองหารางวััลให้้กัับตััวเองหลัังจากการทำงานหนััก ในประเด็็นของชายผู้้�ทำงานหนััก แสดงหาความสำเร็็จ และ

มองหารางวััลจากการทำงานหนัักในชีีวิิต เช่่น ความสนุุกหลัังเลิิกงาน การไปเดทกัับสาวหลัังเลิิกงาน เป็็นต้้น

ที่่�ปรากฏในโฆษณาของเมอริิเดีียนนั้้�น ยัังสะท้้อน ค่่านิิยมความเป็็นชายที่่�มองตััวเองแบบปิิตาธิิปไตย เอาตััวเอง

ศููนย์์กลาง แสวงหาอำนาจในการควบคุุม และมีีความเป็็นนัักล่่าโดยเฉพาะเรื่่�องความปารถนาทางเพศของผู้้�ชาย

การมองผู้้�หญิิงเป็็นวััตถุุทางเพศสนองความต้้องการ [49-51]

Journal for Research and Innovation Institute of Vocational Education Bangkok
232

			ทั้้� งนี้้� จุุดสัังเกตสำคััญของลัักษณะภาพตััวแทนความเป็็นชายขี้้�เล่่น รัักสนุุก มองหารางวััลให้้

กับัตัวัเองหลังัจากการทำงานหนักั คือื การนำเสนอภาพการยอมรับักลุ่่�มผู้้�มีความหลากหลายทางเพศหรือื LGBT

สะท้้อนให้้เห็็นถึึงการเคารพความหมายหลายทางเพศและการส่่งเสริิมความเท่่าเทีียมทางเพศบนสื่่�อการโฆษณา

ตราสิินค้้า [47]

5. สรุปผลการวิจัยและข้อเสนอแนะ	
	 จากศึกึษาการวิิเคราะห์์ตัวับทภาพตััวแทนสัญัญะความเป็็นชายที่่�ปรากฏบนสื่่�อโฆษณาออนไลน์์ของ

เครื่่�องดื่่�มแอลกอฮอล์์ในสัังคมไทย ในช่่วงวัันที่่� 1 มกราคม 2562 – 31 ธัันวาคม 2562 เพื่่�อวิิเคราะห์์รููปแบบภาพ

ตััวแทนสััญญะชาย จากกลุ่่�มตััวอย่่างตราสิินค้้าแอลกอฮอล์์ยอดนิิยมบนสื่่�อเฟชบุ๊๊�ค ในภาพรวมผลการศึึกษา

พบ 3 รููปแบบหลัักภาพตััวแทนสััญญะความเป็็นชาย ได้้แก่่ 1. รููปแบบภาพตััวแทนสััญญะความเป็็นชายผู้้�

เป็็นมิิตร 2. รููปแบบภาพตััวแทนสััญญะความเป็็นชายวััยกลางคนผู้้�ใจดีี และ 3. รููปแบบภาพตััวแทนสััญญะ

ความเป็็นชายขี้้�เล่่น รัักสนุุก มองหารางวััลให้้กัับตััวเองหลัังจากการทำงานหนััก อย่่างไรก็็ตาม ทั้้�ง 3 รููปแบบ

ความเป็็นชายที่่�พบนั้้�น ยัังประกอบไปด้้วยรููปแบบย่่อยลงไปอีีก จากข้้อค้้นพบนี้้� สะท้้อนให้้เป็็นถึึงภาพตััวแทน

สััญญะความเป็็นชายนั้้�น ไม่่ได้้มีีรููปแบบตายตััว หรืือยึึดติิดกัับพลวััตรค่่านิิยมใดค่่านิิยมหนึ่่�ง [21-23, 48]

ตลอดจนการศึึกษาภาพตััวแทนสััญญะความเป็็นชายบนสื่่�อโฆษณาของสิินค้้าเครื่่�องดื่่�มแอลกอฮอล์์ดัังกล่่าว

ยัังทำให้้เข้้าใจถึึงความหลากหลากของเนื้้�อหาสััญญะความเป็็นชายที่่�มีความลื่่�นไหลอยู่่�ตลอดเวลา (Fluidity)

ไม่่ตายตััว มีีความเป็็นลููกผสม (Hybridity) [53] ซึ่่�งสอดคล้้องกัับการศึึกษาของกำจร หลุุยยะพงศ์์ ปีี 2539

ที่่�ศึึกษาเรื่่�องภาพความเป็็นชายในโฆษณาเบีียร์์สิิงห์์ช่่วงปีี 2477-2539 และการศึึกษาของชิิษยรััสย์์ ศิิริิไปล์์

ปีี 2564 และ 2561 [20,37] ที่่�ศึึกษาการประกอบสร้้างภาพตััวแทนความเป็็นชายในโฆษณาโทรทััศน์์ของ

กลุ่่�มธุุรกิิจแอลกอฮอล์์ไทยช่่วงปีี 2552-2556 ที่่�พบว่่า ภาพสััญญะความเป็็นชายนั้้�น ไม่่หยุุดนิ่่�ง มีีความลื่่�นไหล

อยู่่�ตลอดเวลา และการต่่อรองเชิิงอำนาจระหว่่างพลวััตรระดัับท้้องถิ่่�นและอุุดมการณ์์ความเป็็นชายระดัับโลก

ที่่�ไหลตามอิิทธิิพลของโลกาภิิวััฒน์์

	 นอกจากนี้้� รููปแบบตััวแทนสััญญะความเป็็นชายที่่�ค้นพบจากการศึึกษาครั้้�งนี้้� ยัังทำให้้เข้้าใจถึึง

รููปแบบการประกอบสร้้างความหมายเชิิญสััญญะเพื่่�อการบริิโภคของกลุ่่�มตราสิินค้้าเครื่่�องดื่่�มแอลกอฮอล์์

ตามแนวคิิดเรื่่�องตรรกะและการบริิโภคเชิิงสััญญะของฌอง โบดริิยาร์์ด [19] ที่่�สะท้้อนให้้เห็็นว่่า ในการเลืือกซื้้�อ

สิินค้้าในวััฒนธรรมบริิโภคปััจจุุบััน มิิได้้จำกััดอยู่่�เพีียงอรรถประโยชน์์ของตราสิินค้้าเท่่านั้้�น หากแต่่ยัังประกอบ

ด้้วยความหมายเชิิงสััญญะและของภาพลัักษณ์์ตราสิินค้้าที่่�ถููกประกอบสร้้างโดยผู้้�ผลิิต เชื่่�อมโยงกัับการนำเสนอ

ที่่�ดึึงดููดด้้วยเหตุุผลทางด้้านอารมณ์์ ชวนเชื่่�อและชัักชวนกลุ่่�มเป้้าหมายให้้เกิิดการตััดสิินใจซื้้�อสิินค้้า [54] ดัังจะ

เห็น็ได้จ้ากรูปูแบบตัวัแทนสัญัญะความเป็น็ชายที่่�ค้น้พบจากการศึกึษาครั้้�งนี้้� ที่่�มีกีารนำเสนอความหมายเชิงิสัญัญะ

เพื่่�อสะท้้อนภาพลัักษณ์์หรือือัตัลักัษณ์์ตราสิินค้า้ เพื่่�อสื่่�อกัับกลุ่่�มเป้้าหมายที่่�ตราสิินค้้ากำหนด ผ่า่นสััญญะรููปแบบ

ความเป็็นลักัษณะต่่างๆ ที่่�มีการผสมผสานทั้้�งพลวััตรระดัับโลกและระดัับท้อ้งถิ่่�นอย่่างลงตััว หลากหลาย ไม่่ตายตััว

เมื่่�อพิิจารณาในระดัับมหภาคของพลวััตรทางวััฒนธรรม (Cultural Power Dynamics) ที่่�มีีอิิทธิิผลต่่อรููปแบบ

การประกอบสร้้างภาพตััวแทนสััญญะความเป็็นชายที่่�ปรากฏจากการศึึกษาครั้้�งนี้้�นั้้�น จะเห็็นได้้ว่า่ ลักัษณะสััญญะ

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

233

ความเป็็นชายที่่�ปรากฏที่่�ได้้รัับอิิทธิิพลจากระบบทุุนนิิยมใหม่่ (Transnational/Capitalist Masculinities)

ซึ่่�งเป็็นลัักษณะสััญญะความเป็็นชายชนชั้้�นนำในระดัับสากล (The Global Hegemonic Masculinities)

ที่่�สามารถพบได้้แพร่่หลายทั่่�วไป ตามการไหลของพลวััตรโลกาภิิวััตน์์ (Globalization) ที่่�ขัับเคลื่่�อนด้้วยระบบ

การค้้าแบบทุุนเสรีีนิิยมใหม่่ เทคโนโลยีีข้้อมููลข่่าวสาร และดิิจิิทััลดิิสรัับชั่่�น ที่่�หลอมรวม (Merging) รููปแบบ

วััฒนธรรมบริิโภคนิิยมทั่่�วโลกให้้มีีรููปแบบคล้้ายๆกััน จนกลายเป็็นรููปแบบมาตรฐานหรืือพิิมพ์์นิิยมที่่�คล้้ายๆ กััน

(Stereotype) เช่่น ภาพตััวแทนสััญญะภาพตััวแทนผู้้�ชายรัักสนุุกที่่�แสวงหารางวััลให้้กัับตััวเอง (Rewards)

หลัังการการทำงานหนัักตามมายาคติิค่่านิิยมทุุนนิิยมที่่�คนประสบความสำเร็็จต้้องทุ่่�มเท ทำงานหนััก เป็็นต้้น

[25-27]

	 นอกจากนี้้� ข้้อสัังเกตที่่�น่าสนใจของการศึึกษาครั้้�งนี้้� คืือ การปรากฏของภาพสััญญะความเป็็นชาย

รุ่่�นใหม่่ ที่่�ยอมรัับกลุ่่�มคน มีีความหลากหลายทางเพศหรืือ LGBT บนพื้้�นที่่�การโฆษณา การพบเห็็นการเปิิดรัับ

ภาพเช่่นนี้้�ในโฆษณามีีแนวโน้้มที่่�มาก ซึ่่�งในอดีีตพื้้�นที่่�ของโฆษณาแอลกอฮอล์์ที่่�มีความเข้้มข้้นของการประกอบ

สร้้างสััญญะความเป็็นชาย ไม่่นิิยมนำเสนอสััญญะความเป็็นชายชนชั้้�นรอง (Subordinate Masculinities)

อัันได้้แก่่ เกย์์ ตุ๊๊�ด ไบ เป็็นต้้น ตลอดจนภาพตััวแทนความเป็็นชายผู้้�ชายที่่�สัังคมมองว่่าเป็็นชนชายขอบ (Margin-

alized Men) เช่่น ภาพชายพิิการ เป็็นต้้น [20] สะท้้อนให้้เห็็นถึึงการเคารพความหมายหลายทางเพศและ

การส่่งเสริิมความเท่่าเทีียมทางเพศ ทางการสร้้างยอมรัับกลุ่่�มคนผู้้�มีีความพิิการ ผ่่านสื่่�อการประกอบสร้้าง

ความหมายเชิงิสัญัญะบนสื่่�อโฆษณาตราสินิค้า้อีกีด้ว้ย [46, 47] เช่น่ นำเสนอภาพชายวัยักลางคนผู้้�ใจดีใีนโฆษณา

ของเบีียร์์สิิงห์์ หรืือ การนำเสนอภาพชายผู้้�ชอบสร้้างมิิตรภาพในโฆษณาเบีียร์์ช้้างที่่�มีีการนำภาพเกย์์หรืือ LGBT

มานำเสนอเพื่่�อสร้้างความหลากหลายและการยอมทางเพศของ LGBT เป็็นต้้น

	 งานวิิจััยชิ้้�นนี้้�ได้้พััฒนาองค์์ความรู้้�ความเข้้าใจเกี่่�ยวกัับการโฆษณาตราสิินค้้าบนสื่่�อออนไลน์์กัับการ

ประกอบสร้้างภาพตััวแทนความเป็็นชายเพื่่�อขายสิินค้้ากลุ่่�มธุุรกิิจแอลกอฮอล์์ โดยสะท้้อนให้้เห็็นถึึงการปรัับตััว

ของการเสนอขายสิินค้้าที่่�มีการปรัับตััวกัับการเกิิดขึ้้�นของยุุคดิิจิิทััลดิิสรััปชั่่�น (Digital Disruption) [55-57]

กล่่าวคืือ ในยุุควััฒนธรรมการบริิโภคนิิยมที่่�เน้้นการสื่่�อสารการตลาดบนสื่่�อออนไลน์์ ผู้้�ผลิิตสิินค้้าให้้ความสำคััญ

การสร้้างความหมายเชิิงสััญญะ เพื่่�อชวนเชื่่�อให้้มาบริิโภคตราสิินค้้า นััยนี้้� สะท้้อนให้้เห็็นว่่า แม้้การสื่่�อสารจะ

ปรัับเปลี่่�ยนมาบนสื่่�อสมััยใหม่่อย่่างเฟชบุ๊๊�คแฟนเพจ การนำเสนอและดึึงดููดทางด้้านอารมณ์์ ที่่�ประกอบสร้้าง

ความหมายเชิิงสััญญะ เพื่่�อดึึงดููดลููกค้้าให้้ลองและซื้้�อซ้้ำ ยัังมีีความสำคััญ และทวีีความสำคััญในการชัักชวน

ให้้ตััดสิินใจซื้้�อ ทั้้�งนี้้�เนื่่�องจากการเข้้าถึึง (Accessibility) ที่่�มีีความแม่่นยำมาก ในการสื่่�อสารกัับกลุ่่�มเป้้าหมาย

เพราะสื่่�อออนไลน์์ ที่่�ผู้้�บริิโภคทุุกคนต้้องมองเห็็นและเช็็คตลอดเวลาคืือ โทรศััพท์์มืือถืือและ เฟชบุ๊๊�คของตััวเอง

	 อย่า่งไรก็ต็าม ด้ว้ยงานวิจิัยัครั้้�งนี้้�เป็น็งานวิจิัยัเชิงิคุณุภาพ ที่่�เจาะจงศึกึษาปรากฏการณ์จ์าก 3 ตราสินิ

ค้้าเครื่่�องดื่่�มยอดนิิยมจากการจััดอัันดัับของ Socialbraker เท่่านั้้�น ในการศึึกษาครั้้�งถััดไป ผู้้�วิิจััยสามารถเพิ่่�ม

จำนวนกลุ่่�มตัวัอย่า่งตราสินิค้า้ที่่�ให้ม้ากขึ้้�นได้เ้พื่่�อให้เ้ข้า้ใจถึงึภาพรวมการกลยุุทธ์ก์ารสื่่�อสารตราสิินค้า้ของแบรนด์์

แอลกอฮอล์ม์ากขึ้้�น และสามารถเพิ่่�มวิธิีกีารสัมัภาษณ์เ์ชิงิลึกึกับัทีมีงานผู้้�สร้า้งตราสิินค้า้แอลกอฮอล์เ์พื่่�อให้เ้ข้า้ใจ

ถึงึการวางแผน การออกแบบกลยุุทธ์ ์ตลอดจนการเลืือกใช้ลั้ักษณะภาพสัญัญะตัวัแทนความเป็็นชาย และสามารถ

ใช้้การสััมภาษณ์์กลุ่่�มกัับกลุ่่�มผู้้�บริิโภคที่่�เป็็นกลุ่่�มเป้้าหมาย เพื่่�อเป็็นการสะท้้อนความเข้้าใจการตีีความของกลุ่่�ม

Journal for Research and Innovation Institute of Vocational Education Bangkok
234

เป้้าหมายว่่าสอดคล้้องตามความต้้องการกัับผู้้�ส่่งสารหรืือไม่่ เป็็นการครอบคลุุมทุุกมิิติิของการสื่่�อสาร ตั้้�งแต่ ่

ผู้้�ส่่งสาร ตััวสาร และผู้้�รัับสาร เป็็นต้้น

เอกสารอ้างอิง
[1] 	 Harvey, D.(1990). The Condition of Postmodernity : an Enquiry into the Origins of Cultural

	 Change. Cambridge: Blackwell.

[2] 	 Appadurai, A.(1996). Modernity at Large : Cultural Dimensions of Globalization. London:

	 Public worlds.

[3] 	 Schroeder, J.E. and M. Salzer-Mörling.(2006). Brand Culture. London: Routledge.

[4] 	 Robertson, R.(1992). Globalization : Social Theory and Global Culture. London: Sage.

[5] 	 Giddens, A.(1990). The Consequences of Modernity. LA: Stanford University Press.

[6] 	 Slater, D.(1997). Consumer Culture and Modernity. 1997, London, UK: Polity Press.

[7] 	 Lury, C.(2004). Brands : the Logos of the Global Economy. London: Routledge.

[8] 	 Featherstone, M.(2007). Consumer Culture and Postmodernism. 2nd Edition. London: SAGE.

[9] 	 Keller, K.L., M. Parameswaran, and I. Jacob.(2012). Strategic Brand Management: Building,

	 Measuring, and Managing Brand Equity. LA: Pearson Education.

[10] 	Aaker, D.A.(1996). Building Strong Brands. New York: Simon and Schuster.

[11] 	Tybout, A.M. and T. Calkins.(2019). Kellogg on Branding in a Hyper-connected World.

	 LA: John Wiley & Sons.

[12] 	Elliott, R. and K. Wattanasuwan. (1998) Brands as Symbolic Resources for the Construction

	 of Identity. International journal of Advertising. Volume 17 Issue 2. 131-144.

[13] 	Wattanasuwan, K.(2005). The Self and Symbolic Consumption. Journal of American

	 Academy of Business. Volume 6 Issue 1. 179-184.

[14] 	Belk, R.W.(1988). Possessions and the Extended Self. Journal of Consumer Research.

	 Volume 15 Issue 2. 139-168.

[15] 	Goldman, R.(1992). Reading Ads Socially. London: Routledge.

[16] 	Williamson, J.(1982). Decoding Advertisments: Ideology and Meaning in Advertisments.

	 London: Rotledge.

[17] 	Leiss, W., S. Kline, and S. Jhally.(1990). Social Communication in Advertising : Persons,

	 Products & Images of Well-being. 2nd Edition. London: Routledge.

[18] 	Bourdieu, P.(1984). Distinction: A Social Critique of the Judgement of Taste. NY: Harvard

	 University Press.

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

235

[19] 	Baudrillard, J.(1998). The Consumer Society : Myths and Structures. London: Sage.

[20] 	Siripai, J., Branding.(2021). Masculinities and Culture: Exploring the Branding of Alcohol

	 Product Representations in Thailand. The Journal of Men’s Studies. Volume 29 Issue 2.

	 156-167.

[21] 	Connell, R.(1995). Masculinities. Cambridge: Polity.

[22] 	Connell, R.(1987). Gender and Power: Society, the Person, and Sexual Politics. LA: Stanford

	 University Press.

[23] 	Connell, R.(2005). Masculinities. 2nd Edition. ed. Cambridge: Polity.

[24] 	Haywood, C., Johansson, T., Hammarén, N., Herz, M., & Ottemo, A.(2018). The Conundrum

	 of Masculinity: Hegemony, Homosociality, Homophobia and Heteronormativity. London:

	 Routledge.

[25] 	กำจร หลุุยยะพงศ์์. (2539). การวิิเคราห์์เนื้้�อหาการนำเสนอภาพความเป็็นชายในโฆษณาเบีียร์์สิิงห์์.

	วิ ิทยานิิพนธ์์นิิเทศศาสตร์์มหาบััณฑิิต. คณะนิิเทศศาสตร์์. บััณฑิิตวิิทยาลััย. จุุฬาลงกรณ์์วิิทยาลััย.

[26] 	วรพง ไชยฤกษ์์.(2558). ภาษาและอุุดมกาณ์์ความเป็็นชายที่่�ปรากฏในนิิตยสารจีีเอ็็ม: การศึึกษาวาทกรรม

	 เชิิงวิิเคราะห์์เชิิงวิิพากษ์์. วิิทยานิิพนธ์์ศิิลปศาสตร์์มหาบััณฑิิต. คณะศิิลปศาสตร์์. มหาวิิทยาลััยนเรศวร.

[27] 	ชิษยรััสย์์ ศิิริิไปล์์.(2564). การประกอบสร้้างภาพตััวแทนความเป็็นชายผ่่านโฆษณาที่่�ปรากฏในนิิตยสาร

	จี ีเอ็็มประเทศไทย. วารสารปาริิชาติิ มหาวิิทยาลััยทัักษิิณ. ปีีที่่� 34 ฉบัับที่่� 2. 158-174.

[28] 	Siripai, J. and C. Haywood.(2017). Branding Men: Exploring Men, Masculinity and Thai

	 Alcohol Brands in East Asian Global Markets, in East Asian Men, Xiaodong Lin, Mairtin Mac

	 an Ghaill, and Chris Haywood. London: Palgrave Macmillan. 143-161.

[29] 	ณััฐวิิภา สิินสุุวรรณ.(2558). กลยุุทธ์์การสื่่�อสารผ่่านส่่วนผสมทางการตลาดบนสื่่�อออนไลน์์ของธุุรกิิจ

	 เครื่่�องดื่่�มแอลกอฮอล์์ในสัังคมไทย. วารสารวิิชาการมนุุษยศาสตร์์และสัังคมศาสตร์์. ปีีที่่� 23 ฉบัับที่่� 43.

	 171-195.

[30] 	นิิษฐา หรุ่่�นเกษม.(2563). กลยุุทธ์์การสื่่�อสารการตลาดผ่่านผู้้�ทรงอิิทธิิพลของกลุ่่�มอุุตสาหกรรมเครื่่�องดื่่�ม

	 แอลกอฮอล์์. วารสารนิิเทศศาสตร์์ธุุรกิิจบััณฑิิตย์์. ปีีที่่� 14 ฉบัับที่่� 1. 48-85.

[31] 	นิษิฐา หรุ่่�นเกษม.(2562). กลยุทุธ์ก์ารส่ง่เสริมิการขายผลิติภัณัฑ์เ์ครื่่�องดื่่�มแอลกอฮอล์ผ์่า่นสื่่�อออนไลน์์ของ

	 กลุ่่�มธุุรกิิจแอลกอฮอล์์ในประเทศไทย. วารสารการสื่่�อสารมหาวิิทยาลััยราชภััฏเชีียงราย. ปีีที่่� 2 ฉบัับที่่� 3.

	 1-25.

[32] 	Euromonitor International.(2019). Alcoholic Drinks in Thailand. Bangkok.

[33] 	เทวิินทร์์ อิินทร์์จำนง.(วัันที่่� 25 ตุุลาคม 2552). เจาะความคิิดพฤติิกรรมผู้้�บริิโภควััยรุ่่�น, มติิชน

	สุ ุดสััปดาห์์. 75-76.

[34] 	We Are Social and Hootsuite. (2021). Global Digital Report:Thailand. [Retrieved on 1 May

	 2022]. From https://datareportal.com/reports/digital-2021-thailand.

Journal for Research and Innovation Institute of Vocational Education Bangkok
236

[35] 	ปิิยะชาติิ อิิศรภัักดีี.(2560). Branding 4.0. พิิมพ์์ครั้้�งที่่�7. กรุุงเทพฯ: อมริินทร์์พริ้้�นติ้้�งแอนด์์พัับลิิชชิ่่�ง.

[36] 	Kotler, P., H. Kartajaya, and I. Setiawan. (2021). Marketing 5.0: Technology for Humanity.

	 LA: John Wiley & Sons.

[37] 	Siripai, J.(2018). Emerging new Thai Hybridised Masculinities: A Negotiation Between the

	 Global and Local Domains. in International Conference on Gender Research. Portal

	 Portugal: Academic Conferences and Publishing International Limited Reading, United

	 Kingdom.

[38] 	Silverman, D.(2004).Qualitative Research : Theory, Method and Practice. 2nd Edition.

	 London: Sage.

[39] 	Patton, M.(1990). Purposeful Sampling. Qualitative Evaluation and Research Methods.

	 London: Sage.

[40] 	Euromonitor International.(2020). Consumer Lifestyles In Thailand.

[41] 	Euromonitor International.(2020). Alcoholic drinks in Thailand.

[42] 	Braun, V. and V. Clarke.(2006). Using Thematic Analysis in Psychology. Qualitative Research

	 in Psychology. Volume 3 Issue 2. 77-101.

[43] 	Giazitzoglu, A.(2019). This Sporting Life: the Intersection of Hegemonic Masculinities, Space

	 and Emotions among Rugby Players. Gender, Work & Organization. Volume 27 Issue 1.

	 67-87.

[44] 	Hearn, J.(1996). Is masculinity dead? A critique of the concept of masculinity/masculinities,

	 in Understanding masculinities : social relations and cultural arenas, M.i.n. Mac an Ghaill,

	 Editor. London: Open University Press.

[45] 	Haywood, C. and M. Mac an Ghaill.(2013). Education and Masculinities: Social, Cultural and

	 Global Transformations. London: Routledge.

[46] 	Francoeur, C., R. Labelle, and B. Sinclair-Desgagné.(2008). Gender Diversity in Corporate

	 Governance and Top Management. Journal of Business Ethics. Volume 81 Issue 1. 83-95.

[47] 	Gupta, G.R., et al.(2019). Gender Equality and Gender Norms: Framing the Opportunities

	 for Health. NY: The Lancet.

[48] 	Connell and Wood.(2005). Globalization and Business Masculinities. Men and Masculinities.

	 Volume 7 Issue 4. 347-364.

[49] 	Towns., A.J., C. Paker., and P. Chase.(2012). Construction of Masculinity in Alcohol

	 Advertising: Implications for the Prevention of Domestic Violence. Addiction Research and

	 Theory. Volume 20 Issue 5. 389-401.

[50] 	Babor, T.(2010). Alcohol : No Ordinary Commodity : Research and Public policy. 2nd Edition.

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

237

Oxford: Oxford University Press.

[51] 	Gunter, B., A. Hansen, and M. Touri. (2010). Alcohol Advertising and Young People’s

	 drinking : Representation, Reception and Regulation. London: Palgrave Macmillan.

[52] 	Jernigan, D.H.(2004). Alcohol Advertising and Promotion, in Reducing Underage Drinking :

	 a Collective Responsibility, R.J. Bonnie and M.E. O’Connell, Editors. Washington: National

	 Academies Press.

[53] 	Aboim, S.(2016). Plural Masculinities: The Remaking of the Self in Private Life. London:

	 Routledge.

[54] 	ชิษยรััสย์์ ศิิริิไปล์์และทิิติิพงษ์์ สุุทธิิรััตน์์.(2564). วััฒนธรรมการบริิโภคตราสิินค้้ากัับการนิิยามตััวตนและ

	อั ัตลัักษณ์์ของผู้้�บริิโภคผ่่านการเลืือกซื้้�อตราสิินค้้า. วารสารเทคโนโลยีีสื่่�อสารมวลชน มทร. พระนคร.ปีีที่่� 6

	 ฉบัับที่่� 2. 109-115.

[55] 	Kotler, P.(2018). Marketing 4.0: Moving from Traditional to Digital. New York: John Wiley

	 & Sons.

[56] 	Pace, J.(2018). The Concept of Digital Capitalism. Communication Theory. Volume 28

	 Issue 3. 254-269.

[57] 	Schiller, D.(1999). Digital Capitalism: Networking the Global Market System. LA: MIT press.

Journal for Research and Innovation Institute of Vocational Education Bangkok
238

แหล่งเรียนรู้ผ้าใยกัญชง
สำ�หรับนักเรียนมัธยมศึกษาตอนปลาย

โรงเรียนป่าไม้อุทิศ 4

The Hemp Fabric LearningRresources
for Upper-Secondary Students at Pamaiutid 4 School

ศราวุธ ปิจนันท์1 และสุภาณี เส็งศรี2

Sarawoot Peganan1 and Supanee Sengsri2

คณะศึกษาศาสตร์ มหาวิทยาลัยนเรศวร
Faculty of Education, Naresuan University, Phitsanulok 65000, Thailand
*Corresponding Author, E-mail: supanees@nu.ac.th.
Received: 2021-11-01 Revised: 2022-02-05 Accepted: 2022-02-15

บทคัดย่อ
	 การวิิจััยนี้้�มีวััตถุุประสงค์์เพื่่�อ 1) ศึึกษาความต้้องการและลัักษณะแหล่่งเรีียนรู้้�ผ้้าใยกััญชงสำหรัับ

นักัเรียีนมัธัยมศึกึษาตอนปลาย โรงเรียีนป่า่ไม้อุ้ทุิศิ 4 2) พัฒันาแหล่ง่เรียีนรู้้�ผ้าใยกัญัชงสำหรับันักัเรียีนมัธัยมศึกึษา

ตอนปลาย โรงเรีียนป่่าไม้้อุุทิิศ 4 3) ศึึกษาผลการจััดกิิจกรรมการเรีียนรู้้�ผ้้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษา

ตอนปลาย โรงเรีียนป่่าไม้้อุุทิิศ 4

	 จากกลุ่่�มตััวอย่่าง นัักเรีียนชั้้�นมััธยมศึึกษาตอนปลาย โรงเรีียนป่่าไม้้อุุทิิศ 4 ในปีีการศึึกษา 2563

จำนวน 50 คน ใช้้แบบสััมภาษณ์์ แบบประเมิินแบบทดสอบ แบบประเมิินทัักษะและแบบวััดความพึึงพอใจ

เป็็นเครื่่�องมืือในการเก็็บรวบรวมข้้อมููล การวิิเคราะห์์ข้้อมููลใช้้ค่่าเฉลี่่�ย ส่่วนเบี่่�ยงเบนมาตรฐาน การทดสอบทีี

ความแม่่นตรงเชิิงเนื้้�อหา ค่่าความเชื่่�อมั่่�น ค่่าความยากง่่าย ค่่าอำนาจจำแนกและเกณฑ์์ความพึึงพอใจแบบ

5 ระดัับ

	 ผลการวิจิัยั พบว่า่ 1) จากการสัมัภาษณ์์ผู้้�บริหิาร ครู ูผู้้�นำชุมุชน และปราชญ์ช์าวบ้า้น มีคีวามต้อ้งการ

อนุุรัักษ์์สืืบสานการทอผ้้าของชนเผ่่าม้้งด้้วยใยกััญชงให้้กัับนัักเรีียน เยาวชนหรืือผู้้�ที่่�สนใจ โดยการพััฒนา

แหล่่งเรีียนรู้้�ผ้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษาตอนปลาย โรงเรีียนป่่าไม้้อุุทิิศ 4 ในลัักษณะที่่�ให้้นัักเรีียน

หรืือคนในชุุมชน ปราชญ์์ชาวบ้้าน มีีส่่วนร่่วมในการอนุุรัักษ์์ภููมิิปััญญาท้้องถิ่่�นและควรมีีการนำมาใช้้ในการจััด

กิิจกรรมการเรีียนรู้้�ที่่�เน้้นทัักษะหรืือการปฎิิบััติิ เพื่่�อให้้นัักเรีียนได้้มีีส่่วนร่่วมในการอนุุรัักษ์์ภููมิิปััญญาท้้องถิ่่�น

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

239

ต่่อไป 2) ได้้ออกแบบ 4 พื้้�นที่่� ใน 3 บริิเวณจาก 4 กิิจกรรมดัังนี้้� 4 พื้้�นที่่�ประกอบด้้วย พื้้�นที่่�การเรีียนรู้้�, พื้้�นที่่�

สร้้างแรงบัันดาลใจ, พื้้�นที่่�พบปะและพื้้�นที่่�แสดงออก โดยการพััฒนา 3 บริิเวณ ได้้แก่่บริิเวณโรงเรีียนป่่าไม้้อุุทิิศ 4

โดยใช้อ้าคารการเรียีนรู้้�ผ้า้ใยกัญัชงที่่�จัดัแบ่ง่ 4 ส่ว่นคือื ส่ว่นการเรียีนรู้้� ส่ว่นประชุมุ ส่ว่นแสดงผลงาน ส่ว่นแสดง

สิินค้้า และอาคารฝึึกปฏิิบััติิงาน, บริิเวณที่่�ตั้้�งกลุ่่�มทอผ้้าชนเผ่่า อำเภอพบพระ ประกอบด้้วย ศููนย์์สาธิิตการ

ทอผ้้ากััญชง ร้้านจำหน่่ายสิินค้้ากััญชงและหอประชุุมหมู่่�บ้้าน บริิเวณตำบลคีีรีีราษฏร์์ สำหรัับแปลงสาธิิต

การปลููกกััญชง โดยการจััดกิิจกรรมจำนวน 4 หน่่วยการเรีียนรู้้� ได้้แก่่ การปลููกกััญชง, การทำเส้้นใยกััญชง,

การทอผ้้าใยกััญชงและการออกแบบผลิิตภััณฑ์์จากเส้้นใยกััญชง 3) ผลการศึึกษาผลสััมฤทธิ์์�การจััดกิิจกรร

มการเรีียนรู้้�ผ้้าใยกััญชง พบว่่า ผู้้�เข้้ารัับการฝึึกอบรมผ่่านเกณฑ์์ตามจุุดมุ่่�งหมายทุุกประการ คืือ ด้้านความรู้้�คิิด

เป็็นร้้อยละ 83.27 ด้้านทัักษะการปฏิิบััติิงานคิิดเป็็นร้้อยละ 98.70 และผลการศึึกษาความพึึงพอใจของการจััด

กิิจกรรมการเรีียนรู้้�ผ้้าใยกััญชง พบว่่า ผู้้�เข้้ารัับการอบรมมีีความพึึงพอใจโดยภาพรวมอยู่่�ในระดัับมากที่่�สุุด

คำสำคััญ: แหล่่งเรีียนรู้้�, ผ้้าใยกััญชง

Journal for Research and Innovation Institute of Vocational Education Bangkok
240

Abstract
	 The objectives of this research were to 1) study the needs and characteristics of

hemp fabric learning resources for upper-secondary students at Pamaiutid 4 School, and

2) develop Hemp fabric learning resources for upper-secondary students at Pamaiutid 4 School;

and, 3) investigate the results of the hemp fabric learning activities for upper-secondary

students at Pamaiutid 4 School. The sample were 50 upper-secondary students at

Pamaiutid 4 School in the 2020 academic year. The research instruments included interview

form, test assessment form, skill and satisfaction assessment forms. The data were analyzed

using averages. Standard Deviation, T-Test, content validity, reliability, Difficulty Index,

Discrimination and 5-level satisfaction criteria

	 The results of the research were as follows:

From the interviews with school director, teachers, community leaders and village philosophers,

it was found that they there was a need to conserve and carry on weaving of Hmong tribes

with hemp for students. youths or interested people by developing hemp cloth learning

resources for upper-secondary students at Pamaiutid 4 School in such a way of involving

students or people in the community and philosophers to participate in the conservation of

local wisdom and there should be used to organize learning activities that emphasize skills or

practice so that students would have a chance to participate further in the conservation of

local wisdom. 2) There was a design of 4 spaces in the 3 areas from the 4 activities as follows:

4 spaces consisted of learning space, inspiration space, meeting space and expression space

by developing 3 areas i.e. Pamaiutid 4 School area using the hemp fabric learning building that

was divided into 4 parts: learning section, meeting section, exhibition section, operation

building section. The location of hemp fabric weaving, Phop Phra district which consisted of

the hemp fabric weaving demonstration center, hemp shops and village auditorium. Khiri Rat

subdistrict for hemp planting demonstration. Plots by organizing activities in 4 learning units

i.e. hemp planting, hemp fiber making, hemp fabric weaving and product design from hemp

fibers. 3) Concerning the achievement of the activities, it was found that all the trainees passed

the criteria of all objectives i.e. knowledge accounted for 83.27%, work skills accounted for

98.70 percent. Regarding the overall satisfaction it was at the highest level.

Keyword: Learning resources, Hemp fabric.

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

241

1. บทนำ�
“สมควรศึกึษาและส่ง่เสริมิให้เ้กษตรกรชาวเขาปลูกูกัญัชงเพื่่�อใช้เ้ส้น้ใยผลิติเครื่่�องนุ่่�งห่ม่และจำหน่า่ยเป็น็รายได้”้

 พระราชเสาวนีีย์์สมเด็็จพระนางเจ้้าสิิริิกิิติ์์� พระบรมราชิินีีนาถ พระบรมราชชนนีีพัันปีีหลวง เมื่่�อ

วัันที่่� 27 มกราคม 2547 ในพื้้�นที่่�ลุ่่�มน้้ำห้้วยแม่่เกี๋๋�ยง ต. เมืืองนะ อ. เชีียงดาว จ. เชีียงใหม่่ [1]

	ผ้ าใยกััญชงเป็็นผ้้าที่่�ทำมาจากเส้้นใยกััญชง อัันเป็็นความรู้้�จากภููมิิปััญญา และเป็็นอััตลัักษณ์์ของ

ชาวม้้งที่่�มีีความสวยงาม มีีเอกลัักษณ์์เฉพาะตััว และแฝงด้้วยความเชื่่�อที่่�เป็็นสิิริิมงคล ในเชิิงความเชื่่�อว่่า

“...ตอนที่่�เทวดาสร้้างโลกแต่่ไม่่มีีคนอยู่่� จึึงสร้้าชนเผ่่าหลายชนเผ่่าแต่่ไม่่มีีเครื่่�องนุ่่�งห่่มให้้ใส่่ เทวดาจึึงมอบ

เมล็็ดพัันธุ์์�ทำเครื่่�องนุ่่�งห่่มให้้ชนเผ่่าต่่างๆ และมอบเมล็็ดกััญชงให้้ชนเผ่่าม้้ง ผ้้าใยกััญชงจึึงมีีมาพร้้อมกัับ

คำว่่า ม้ง้ และอยู่่�ในทุกุช่ว่งชีวีิติ ผ่า่นประเพณี ีพิธิีกีรรมและความเชื่่�อที่่�เป็น็สิิริมิงคล ของชนเผ่า่ม้ง้” บทสัมัภาษณ์์

นางหม่่อ แซ่่ว่่าง หััวหน้้าปัักผ้้าชาวเขา กลุ้้�มทอผ้้าชนเผ่่า อำเภอพบพระ จัังหวััดตาก การผลิิตผ้้าใยกััญชง

ของชาวม้้งจะมีีการปลููก ปั่่�นเส้้นใย ทอผ้้าใยกััญชง เพื่่�อผลิิตเครื่่�องนุ่่�งห่่มตามวััฒนธรรมที่่�ได้้รัับการถ่่ายทอด

มาจากบรรพบุุรุุษ เพื่่�อใช้้ในครััวเรืือน ส่่วนที่่�เหลืือจะผลิิตจำหน่่ายเพื่่�อเป็็นรายได้้ แต่่การผลิิตเส้้นใยกััญชง

โดยส่่วนใหญ่่จะเป็็นการผลิิตใช้้ในครััวเรืือน การแปรรููปเส้้นใยกััญชงเริ่่�มจากการตััดต้้นกััญชง มาตากแดดให้้แห้้ง

ลอกเส้น้ใยกัญัชงแล้ว้ต่อ่ที่่�ละเส้น้ หลังัจากนั้้�นนำมาต้ม้แล้ว้ย้อ้มสี ีโดยที่่�สียี้อ้มเป็น็สีธีรรมชาติ ิเมื่่�อย้อ้มแล้ว้นำมา

ม้้วนเพื่่�อนำมาทอผ้้า หากอยากได้้ลวดลายที่่�สวยงามก็็นำมาปัักได้้ตามใจชอบ โดยกว่่าจะได้้ผ้้าผืืนหนึ่่�งต้้องใช้้

เวลานานเพราะวิิถีีชีีวิิตของคนที่่�อาศััยทรััพยากรที่่�มาจากป่่า สมััยดั้้�งเดิิมไม่่มีีเสื้้�อผ้้าจำหน่่ายให้้ซื้้�อขายได้้ง่่าย

เช่่นปััจจุุบััน ชาวม้้งจึึงต้้องทอผ้้าเอง [2] แม้้ว่่าการทำผ้้าใยกััญชงจะเป็็นภููมิิปััญญาของชาวม้้งแต่่ในปััจจุุบััน

เยาวชนม้้ง โดยส่่วนใหญ่่ก็็จะไม่่สามารถทำได้้ตามบรรพบุุรุุษ เพราะยุุคสมััยได้้เปลี่่�ยนแปลงไป มีีหลายสาเหตุุ

เช่่น ปััจจุุบัันมีีการซื้้�อขายเสื้้�อผ้้าเครื่่�องแต่่งกายได้้สะดวกสบายมากขึ้้�น เยาวชนมีีเวลาว่่างน้้อยลงเพราะวิิถีีชีีวิิต

ในปััจจุุบัันได้้เปลี่่�ยนแปลงไปจากอดีีต เยาวชนมีีเวลาว่่างน้้อยลงจากการเข้้าเรีียนในระบบโรงเรีียน ในอดีีตการ

ผลิติผ้า้ใยกัญัชงการสอนแบบลงมือืปฏิบิัตัิภิายในครอบครัวั ไม่ไ่ด้ม้ีกีารบันัทึกึขั้้�นตอนการผลิติไว้ใ้ห้เ้ป็็นลายลักัษณ์์

อัักษรอย่่างชััดเจน ความรู้้�เรื่่�องขั้้�นตอนกระบวนการทำเส้้นใยและผลิิตผ้้าใยกััญชงเริ่่�มสููญหายไปบางส่่วน

	 โรงเรีียนป่่าไม้้อุุทิิศ 4 เป็็นโรงเรีียนขนาดใหญ่่มีีจำนวนนัักเรีียน 1722 คน จััดการเรีียนการสอนตั้้�งแต่่

ระดัับชั้้�นอนุุบาลถึึงระดัับมััธยมศึึกษาชั้้�นปีีที่่� 6 สำนัักงานเขตพื้้�นที่่�การศึึกษา ตาก เขต 2 ตั้้�ง ณ เลขที่่� 256

หมู่่� 4 ตำบลคีีรีีราษฎร์์ อำเภอพบพระ จัังหวััดตาก ซึ่่�งนัักเรีียนมีีความหลากหลายชาติิพัันธุ์์� คืือ ม้้งร้้อยละ 89

ไทยร้้อยละ 4.5 พม่่าร้้อยละ 3 เย้้าร้้อยละ 2 กะเหรี่่�ยงร้้อยละ 1 และอื่่�นๆ มููเซอ อีีก้้อ ร้้อยละ 0.5 เป็็นพื้้�นที่่�

ชาวม้้งอาศััยอยู่่�เป็็นจำนวนมากแห่่งหนึ่่�งของประเทศไทย ที่่�ยัังคงวิิถีีชีีวิิตดั้้�งเดิิมและอนุุรัักษ์์ประเพณีี วััฒนธรรม

ของชาวม้้งอยู่่�ไม่่ว่่าจะเป็็นประเพณีีปีีใหม่่ม้้ง วััฒนธรรมการแต่่งกาย โดยที่่�มีีบรรพบุุรุุษเช่่นปู่่� ย่่า ตา ยาย พ่่อ แม่่

ที่่�ยัังคงมีีความสามารถและความรู้้�ในทำผ้้าใยกััญชงอยู่่� [3]

Journal for Research and Innovation Institute of Vocational Education Bangkok
242

ภาพแสดงข้้อมููลสััดส่่วนชาติิพัันธุ์์�ของนัักเรีียน โรงเรีียน ป่่าไม้้อุุทิิศ 4 [3]

	 จากการประชุุมร่่วมระหว่่างโรงเรีียนป่่าไม้้อุุทิิศ 4 กลุ่่�มทอผ้้าชนเผ่่า และหััวหน้้าโครงการศิิลปาชีีพ

ในพื้้�นที่่�โครงการจััดที่่�อยู่่�อาศััยและพื้้�นที่่�ทำกิินคีีรีีราษฎร์์ หน่่วยกองพลพััฒนาที่่� 3 กองทััพบก จึึงมีีแนวคิิดว่่า

นัักเรีียนในโรงเรีียนป่่าไม้้อุุทิิศ 4 ควรมีีแหล่่งการเรีียนรู้้�ที่่�เกิิดจากความร่่วมมืือศึึกษาขั้้�นตอนและกระบวนการ

ทำเส้้นใยกััญชงสู่่�ผ้้าใยกััญชงอย่่างละเอีียด ด้้วยการบัันทึึกความรู้้� จััดกิิจกรรมฝึึกทัักษะการเรีียนรู้้�กัับนัักเรีียน

ภายใต้้รููปแบบแหล่่งเรีียนรู้้�ผ้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษาตอนปลาย โรงเรีียนป่่าไม้้อุุทิิศ 4 ตำบล

คีีรีีราษฎร์์ อำเภอพบพระ จัังหวััดตาก ไว้้เพื่่�อป้้องกัันการสููญหายและส่่งต่่อความรู้้�เรื่่�องขั้้�นตอนและกระบวนการ

ผลิิตผ้้าใยกััญชงให้้กัับนัักเรีียน ให้้ได้้ผ้้าใยกััญชงและผลิิตภััณฑ์์จากเส้้นใยกััญชงที่่�มีีคุุณภาพและสามารถต่่อยอด

ผลิิตภััณฑ์์เพื่่�อสร้้างรายได้้ให้้กัับตนเองและชุุมชนสืืบไป ดัังนั้้�นโรงเรีียนป่่าไม้้อุุทิิศ 4 จึึงได้้พััฒนาแหล่่งเรีียนรู้้�

ผ้้าใยกััญชงเพื่่�อแลกเปลี่่�ยนเรีียนรู้้�ระหว่่างโรงเรีียนป่่าไม้้อุุทิิศ 4 กลุ่่�มทอผ้้าชนเผ่่าอำเภอพบพระ ชุุมชนบริิเวณ

โรงเรีียน และถ่่ายทอดองค์์ความรู้้�เกี่่�ยวกัับผ้้ากััญชงแก่่นัักเรีียนโรงเรีียนป่่าไม้้อุุทิิศ 4 สืืบไป

2. คำ�ถามการวิจัย
	 1.	ลักษณะแหล่่งเรีียนรู้้�ผ้้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษาตอนปลาย โรงเรีียนป่่าไม้้อุุทิิศ 4

มีีลัักษณะอย่่างไร

	 2.	กิิจกรรมการเรีียนรู้้�ผ้้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษาตอนปลาย โรงเรีียนป่่าไม้้อุุทิิศ 4

มีีขั้้�นตอนและกระบวนการอย่่างไร

3. วัตถุประสงค์การวิจัย
	 1.	ศึึกษาความต้้องการและลัักษณะแหล่่งเรีียนรู้้�ผ้้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษาตอนปลาย

โรงเรีียนป่่าไม้้อุุทิิศ 4

	 2.	พััฒนาแหล่่งเรีียนรู้้�ผ้้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษาตอนปลาย โรงเรีียนป่่าไม้้อุุทิิศ 4

	 3.	ศึึกษาผลการจััดกิิจกรรมการเรีียนรู้้�ผ้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษาตอนปลาย โรงเรีียน

ป่่าไม้้อุุทิิศ 4

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

243

4. วิธีดำ�เนินการวิจัย
	 การศึึกษาเรื่่�อง การพััฒนาแหล่่งเรีียนรู้้�ผ้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษาตอนปลาย โรงเรีียน

ป่่าไม้้อุุทิิศ 4 ได้้กำหนดวิิธีีการและขั้้�นตอนดำเนิินการวิิจััยตามวััตถุุประสงค์์ ดัังนี้้�

วััตถุุประสงค์์ ประเด็็น/
ตััวแปร

แหล่่งข้้อมููล วิิธีีการรวบรวม
ข้้อมููล

เครื่่�องมืือ

1. ศึึกษาความต้้องการและ

ลัักษณะแหล่่งเรีียนรู้้�ผ้้าใยกััญ

ชงสำหรัับนัักเรีียนมััธยมศึึกษา

ตอนปลาย โรงเรียีนป่่าไม้อุ้ทุิศิ 4

ความต้้องการ

และลัักษณะ

แหล่่งเรีียนรู้้�

ผู้้�บริิหาร

ครููผู้้�สอน

ผู้้�นำชุุมชน

ปราชญ์์ชาวบ้้าน

1. สััมภาษณ์์ 1. แบบ

สััมภาษณ์์แบบมีี

โครงสร้้าง

2. พััฒนาแหล่่งเรีียนรู้้�ผ้้าใยกััญ

ชงสำหรัับนัักเรีียนมััธยมศึึกษา

ตอนปลาย โรงเรียีนป่่าไม้อุ้ทุิศิ 4

ออกแบบ สร้้าง

และหาคุุณภาพ

โซนพื้้�นที่่�และ

กิจิกรรมการเรียีน

รู้้�ผ้้าใยกััญชง

สำหรัับนัักเรีียน

มััธยมศึึกษาตอน

ปลาย โรงเรีียน

ป่่าไม้้อุุทิิศ 4

ครููผู้้�สอน

ผู้้�นำชุุมชน

ปราชญ์์ชาวบ้้าน

1. สััมภาษณ์์ 1. แบบประเมิิน

ความเหมาะสม

ของกิิจกรรม

3. ศึึกษาผลการจััดกิิจกรรมการ

เรีียนรู้้�ผ้้าใยกััญชงสำหรัับ

นัักเรีียนมััธยมศึึกษาตอนปลาย

โรงเรีียนป่่าไม้้อุุทิิศ 4

ผลสััมฤทธิ์์�

ทางการเรีียน

นัักเรีียนชั้้�นมััธยม

ศึึกษาตอนปลาย

1. ใช้้แบบ

ทดสอบเลืือก

ตอบ 30 ข้้อ

2. ใช้้แบบ

ประเมิินทัักษะ

การปฏิิบััติิงาน

1. แบบทดสอบ

เลืือกตอบ 30 ข้้อ

2. แบบประเมิิน

ทัักษะการปฏิิบััติิ

งาน

ความพึึงพอใจ นัักเรีียนชั้้�นมััธยม

ศึึกษาตอนปลาย

1. ใช้้แบบวััด

ความพึึงพอใจ

1. แบบวััดความ

พึึงพอใจ

Journal for Research and Innovation Institute of Vocational Education Bangkok
244

5. เครื่องมือที่ใช้ในการวิจัย
	 1.	 (ต้้นแบบ) แหล่่งเรีียนรู้้�ผ้้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษาตอนปลาย โรงเรีียนป่่าไม้้อุุทิิศ 4

		 โดยศึกึษาแนวทางการพัฒันาแหล่ง่เรียีนรู้้�ผ้า้ใยกัญัชง ด้ว้ยวงจรคุณุภาพเดมมิ่่�ง (PDCA) ประกอบ

ด้้วย การวางแผน (Plan-P) การปฏิิบััติิตามแผน (Do-D) การตรวจสอบ (Check-C) และการแก้้ไขปััญหาหรืือ

การปรัับใช้้ (Act-A) [4]

	 2.	 เครื่่�องมืือที่่�ใช้้ในการเก็็บรวบรวมข้้อมููลครั้้�งนี้้� มีีดัังนี้้�

		 2.1	 แบบสััมภาษณ์์เพื่่�อศึึกษาความต้้องการและลัักษณะแหล่่งเรีียนรู้้�ผ้้าใยกััญชง

		 2.2	 แบบประเมิินกิิจกรรมการเรีียนรู้้�ผ้้าใยกััญชง

		 2.3	 แบบทดสอบวััดผลสััมฤทธิ์์�กิิจกรรมการเรีียนรู้้�ผ้้าใยกััญชง

		 2.4	 แบบประเมิินทัักษะกิิจกรรมการเรีียนรู้้�ผ้้าใยกััญชง

		 2.5	 แบบวััดความพึึงพอใจของนัักเรีียนที่่�มีีต่่อกิิจกรรมการเรีียนรู้้�ผ้้าใยกััญชง

	 โดยมีีขึ้้�นตอนการสร้้างและหาคุุณภาพ ดั้้�งนี้้� 1) ศึึกษาข้้อมููล งานวิิจััยที่่�เกี่่�ยวข้้องเกี่่�ยวกัับการสร้้าง

แล้้วกำหนดโครงสร้้าง 2) นำโครงร่่างให้้ผู้้�เชี่่�ยวชาญ ตรวจสอบและแก้้ไขให้้สอดคล้้องเหมาะสม

6. การเก็บรวบรวมข้อมูล
	 ในการเก็็บรวบรวมข้้อมููลผู้้�วิิจััยได้้ดำเนิินการเก็็บรวบรวมโดยมีีขั้้�นตอนดำเนิินการ ดัังนี้้�

	 1.	 การศึึกษาความต้้องการและลัักษณะแหล่่งเรีียนรู้้�ผ้้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษา

ตอนปลาย โรงเรีียนป่่าไม้้อุุทิิศ 4

	 โดยสััมภาษณ์์ความต้้องการและลัักษณะแหล่่งเรีียนรู้้�ผ้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษา

ตอนปลาย โรงเรีียนป่่าไม้้อุุทิิศ 4 เครื่่�องมืือที่่�ใช้้ในการเก็็บข้้อมููล คืือ แบบสััมภาษณ์์แบบมีีโครงสร้้างโดยกำหนด

แนวคำถามในประเด็็นความต้อ้งการและลัักษณะแหล่่งเรียีนรู้้�ผ้า้ใยกัญัชง โดยการสััมภาษณ์ผ์ู้้�อำนวยการโรงเรียีน

ป่่าไม้้อุุทิิศ 4 ครููโรงเรีียนป่่าไม้้อุุทิิศ 4 จำนวน 3 ท่่าน ผู้้�นำชุุมชน จำนวน 3 ท่่าน และปราชญ์์ชาวบ้้าน จำนวน

3 ท่่าน รวม 10 คน

	 2.	 การออกแบบ สร้้างและหาคุุณภาพ โซนพื้้�นที่่�และกิิจกรรมการเรีียนรู้้�ผ้้าใยกััญชงสำหรัับนัักเรีียน

มััธยมศึึกษาตอนปลาย โรงเรีียนป่่าไม้้อุุทิิศ 4

		 2.1	 การออกแบบ แหล่่งเรีียนรู้้�จากผลการการศึึกษาความต้้องการและลัักษณะแหล่่งเรีียนรู้้�

ผ้้าใยกััญชง โดยจััดแบ่่งโซนเป็็น 4 พื้้�นที่่� [5] ได้้แก่่ 1) พื้้�นที่่�การเรีียนรู้้� (Learning space) เป็็นพื้้�นที่่�ที่่�ออกแบบ

อย่่างยืืดหยุ่่�นเพื่่�อให้้ผู้้�ใช้้สามารถจััดกิิจกรรมได้้ตามความต้้องการของตนเองและเหมาะสมกัับวััย 2) พื้้�นที่่�สร้้าง

แรงบันัดาลใจ (Inspiration space) คือื พื้้�นที่่�ที่่�เปิดิประสบการณ์ข์องผู้้�ใช้ท้ี่่�สามารถมาบอกเล่า่ประสบการณ์ผ์่า่น

การเล่่าเรื่่�อง ผ่่านการจััดแสดงผลงาน นิิทรรศการ การจััดอบรม 3) พื้้�นที่่�พบปะ (Meeting space) เป็็นพื้้�นที่่�

ที่่่��ถููกออกแบบให้้มีีทั้้�งระบบเปิิดและระบบปิิด เพื่่�อเป็็นพื้้�นที่่�ให้้เกิิดการเรีียนรู้้�อย่่างมีีส่่วนร่่วม 4) พื้้�นที่่�แสดงออก

(Performative space) เป็็นพื้้�นที่่�สนัับสนุุนกิิจกรรมเพื่่�อให้้ผู้้�ใช้ไ้ด้แ้สดงออกอย่่างสร้้างสรรค์์ ผ่า่นรููปแบบกิิจกรรม

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

245

และการนำเสนอที่่�หลากหลาย

		 2.2	 การสร้้างกิิจกรรมการเรีียนรู้้� ในแหล่่งเรีียนรู้้�ผ้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษา

ตอนปลาย โรงเรีียนป่่าไม้้อุุทิิศ 4 โดยการกำหนดระยะเวลาและวััตถุุประสงค์์ อ้้างอิิง สมรรถนะในรายวิิชา

จากหลัักสููตรประกาศนีียบััตรวิิชาชีีพ สำนัักงานคณะกรรมการการอาชีีวศึึกษา กระทรวงศึึกษาธิิการ, 2563

จำแนก 4 หน่่วยการเรีียนรู้้� ตามกระบวนการทำผ้้าใยกััญชงจากนางลีี สว่่างทรััพย์์เจริิญ ปราชญชาวบ้้าน

รองหััวหน้้ากลุ่่�มทอผ้้าชนเผ่่าอำเภอพบพระดัังนี้้�

			 หน่่วยการเรีียนรู้้� ตามที่่� 1 การปลููกกััญชง

			 หน่่วยการเรีียนรู้้� ตามที่่� 2 การทำเส้้นใยกััญชง

			 หน่่วยการเรีียนรู้้� ตามที่่� 3 การทอผ้้าใยกััญชง

			 หน่่วยการเรีียนรู้้� ตามที่่� 4 การออกแบบผลิิตภััณฑ์์จากเส้้นใยกััญชง

		 2.3	 การหาคุุณภาพกิิจกรรมการเรีียนรู้้� นำกิิจกรรมการเรีียนรู้้�พร้้อมทั้้�งแบบระเมิินกิิจกรรม

การเรีียนรู้้� ไปให้้ผู้้�เชี่่�ยวชาญ จำนวน 3 ท่่าน ประกอบด้้วยหััวหน้้าฝ่่ายวิิชาการเป็็นผู้้�เชี่่�ยวชาญด้้านกิิจกรรม

และการสอน ปราญช์์ชาวบ้้านเป็็นผู้้�เชี่่�ยวชาญด้้านเนื้้�อหา และผู้้�เชี่่�ยวชาญด้้านการวััดและประเมิินผล

	 3.	จั ดกิิจกรรมการเรีียนรู้้�ผ้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษาตอนปลาย โรงเรีียนป่่าไม้้อุุทิิศ 4

ปีีการศึึกษา 2653 ในระดัับชั้้�นมััธยมศึึกษาตอนปลาย จำนวน 50 คนได้้จากการอาสาสมััครและเก็็บข้้อมููล

ผลสััมฤทธิ์์�ทางการเรีียนของนัักเรีียน โดยใช้้เครื่่�องมืือแบบประเมิินทัักษะและแบบทดสอบวััดผลสััมฤทธิ์์�ทาง

การเรีียน แบบเลืือกตอบ จำนวน 30 ข้้อ

	 4.	 เก็็บข้อ้มูลูความพึงึพอใจของนักัเรียีนต่อ่กิจิกรรมการเรียีนรู้้�ผ้า้ใยกัญัชง สำหรับันัักเรียีนมััธยมศึกึษา

ตอนปลาย โรงเรีียนป่่าไม้้อุุทิิศ 4 โดยใช้้เครื่่�องมืือแบบวััดความพึึงพอใจของนัักเรีียนที่่�มีต่่อการจััดกิิจกรรม

การเรีียนรู้้�ผ้้าใยกััญชง

7. การวิเคราะห์ข้อมูล
	 ในพััฒนาแหล่่งเรียีนรู้้�ผ้าใยกััญชงสำหรัับนัักเรียีนมััธยมศึึกษาตอนปลาย โรงเรียีนป่่าไม้้อุทุิศิ 4 ผู้้�วิจิัยั

ได้้ดำเนิินการวิิเคราะห์์ข้้อมููลจากสถิิติิที่่�ใช้้ในการวิิจััยดัังนี้้�

	 1.	 สถิิติิพื้้�นฐานที่่�ใช้้ในการวิิเคราะห์์ข้้อมููล

		 1.1	ค่ ่าเฉลี่่�ย (Mean) ใช้้วิิเคราะห์์ การประเมิินแผนการจััดกิิจกรรมการเรีียนรู้้� ความสอดคล้้อง

ของแบบวััดความพึึงพอใจที่่�มีต่อ่กิิจกรรมการเรียีนรู้้�และการศึึกษาความพึึงพอใจของผู้้�อบรมที่่�มีต่อ่การจััดกิจิกรรม

การเรีียนรู้้�ผ้้าใยกััญชง

		 1.2	ส่ ว่นเบี่่�ยงเบนมาตรฐาน (Standard Deviation) ใช้ว้ิเิคราะห์ ์การประเมินิแผนการจัดักิจิกรรม

การเรีียนรู้้� ความสอดคล้้องของแบบวััดความพึึงพอใจที่่�มีต่่อกิิจกรรมการเรีียนรู้้�และการศึึกษาความพึึงพอใจ

ของผู้้�อบรมที่่�มีีต่่อการจััดกิิจกรรมการเรีียนรู้้�ผ้้าใยกััญชง

		 1.3	 การทดสอบทีี กรณีีกลุ่่�มตััวอย่่างหนึ่่�งกลุ่่�ม (One Group T-Test) ใช้้วิิเคราะห์์ ผลการจััด

กิิจกรรมการเรีียนรู้้�ผ้้าใยกััญชง

Journal for Research and Innovation Institute of Vocational Education Bangkok
246

	 2.	 สถิิติิที่่�ใช้้ในการตรวจสอบคุุณภาพของเครื่่�องมืือในการวิิจััย

		 2.1	 การวิิเคราะห์์ความแม่่นตรงเชิิงเนื้้�อหา IOC ระหว่่างรายการข้้อคำถามกัับวััตถุุประสงค์ ์

ด้้วยค่่า IOC (Index of Item Objective Congruence) โดยใช้้สููตรของ IOC [6] ดัังนี้้�

							 IOC =

		 เมื่่�อ 	IOC แทนดััชนีีความสอดคล้้อง (Index of Item Objective Congruence)

			 SN แทน ผลรวมของคะแนนความคิิดเห็็นของผู้้�เชี่่�ยวชาญ

			 R แทน คะแนนความคิิดเห็็นของผู้้�เชี่่�ยวชาญต่่อคำถามแต่่ละข้้อ

			 N แทน จำนวนผู้้�เชี่่�ยวชาญ

			 สำหรัับเกณฑ์์การให้้คะแนน มีีดัังนี้้�

			 +1 หมายถึึง คำถามนั้้�นสอดคล้้องกัับวััตถุุประสงค์์ของการวิิจััย หรืือนิิยามศััพท์์

			 -1 หมายถึึง คำถามนั้้�นไม่่สอดคล้้องกัับวััตถุุประสงค์์ของการวิิจััย หรืือนิิยามศััพท์์

			 0 หมายถึึง ไม่่แน่่ใจว่่าคำถามนั้้�นสอดคล้้องกัับวััตถุุประสงค์์ของการวิิจััย หรืือนิิยามศััพท์์

เกณฑ์์การแปลผล

			ค่ ่า IOC ≥ .50 หมายความว่่า คำถามนั้้�นตรงวััตถุุประสงค์์ของการวิิจััย

			ค่ ่า IOC < .50 หมายความว่่า คำถามนั้้�นไม่่ตรงวััตถุุประสงค์์ของการวิิจััย

		 2.2	 การหาค่า่ความเชื่่�อมั่่�นของแบบทดสอบวัดัผลสัมัฤทธิ์์�ทางการเรียีน (Reliability) ด้ว้ยวิธิีกีาร

ของครอนบััค (Cronbach)

		 2.3	 การวิิเคราะห์์คุุณภาพของข้้อคำถามหาค่่าความยากง่่าย ของข้้อสอบก่่อนเรีียน-หลัังเรีียน

จากคำนวณหาดััชนีีความยากดัังนี้้�

							 P =

				 P แทน ดััชนีีความยาก

				 R แทน จำนวนนัักเรีียนที่่�ตอบข้้อสอบข้้อนั้้�นถููก

				 N แทน จำนวนนัักเรีียนที่่�เข้้าสอบทั้้�งหมด

			 โดยมีีเกณฑ์์พิิจารณาดััชนีีความยากตั้้�งแต่่ 0.20 ถึึง 0.80

		 2.4	 การวิิเคราะห์์คุุณภาพของข้้อคำถามหาค่่าอำนาจจำแนก ของข้้อสอบก่่อนเรีียน-หลัังเรีียน

จากการคำนวนค่่าอำนาจจำแนกดัังนี้้�

							 r =

		 เมื่่�อ	 r แทน ค่่าอำนาจจำแนก

			 RH แทน จำนวนผู้้�สอบที่่�ตอบถููกในกลุ่่�มสููง

 			 RL แทน จำนวนผู้้�สอบที่่�ตอบถููกในกลุ่่�มต่่ำ

 			 N แทน จำนวนผู้้�เข้้าสอบกลุ่่�มสููงหรืือกลุ่่�มต่่ำ

		 โดยมีีเกณฑ์์พิิจารณาค่่าอำนาจจำแนก 0.20 ขึ้้�นไป

∑N
R

R
N

RH-RL
N

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

247

		 2.5	 เกณฑ์์ความพึึงพอใจแบบ 5 ระดัับ [7] สำหรัับนัักเรีียนระดัับชั้้�นมััธยมศึึกษาตอนปลาย

เกณฑ์์การแปลผล มีีดัังนี้้�

			 1.00 – 0.50 หมายถึึง พึึงพอใจน้้อยที่่�สุุด

			 1.51 – 2.25 หมายถึึง พึึงพอใจน้้อย

			 2.26 – 2.50 หมายถึึง พึึงพอใจค่่อนข้้างน้้อย

			 2.51 – 3.50 หมายถึึง พึึงพอใจพอสมควร ปานกลาง

			 3.51 – 3.75 หมายถึึง พึึงพอใจค่่อนข้้างมาก

			 3.76 – 4.50 หมายถึึง พึึงพอใจมาก

		 4.51 – 5.00 หมายถึึง พึึงพอใจมากที่่�สุุด

8. ผลการวิจัย
	 การพัฒันาแหล่่งเรียีนรู้้�ผ้าใยกัญัชงสำหรัับนักัเรียีนมััธยมศึึกษาตอนปลาย โรงเรียีนป่่าไม้อุ้ทุิศิ 4 ตำบล

คีีรีีราษฎร์์ อำเภอ พบพระ จัังหวััด ตาก ผู้้�วิิจััยได้้เสนอผลการวิิจััยแบ่่งออกเป็็น 4 ขั้้�นตามแนวทาง วงจรคุุณภาพ

เดมมิ่่�ง (PDCA) และ 3 ตอนตามวััตถุุประสงค์์ในงานวิิจััย ดัังนี้้�

ขั้้�นที่่� 1 การวางแผน (Plan-P)

	 ตอนที่่� 1 ศึึกษาความต้้องการและลัักษณะแหล่่งเรีียนรู้้�ผ้้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษา

ตอนปลาย โรงเรีียนป่่าไม้้อุุทิิศ 4

	 ผลการศึึกษาความต้้องการและลัักษณะแหล่่งเรียีนรู้้�ผ้าใยกััญชงสำหรัับนัักเรียีนมััธยมศึึกษาตอนปลาย

โรงเรีียนป่่าไม้้อุุทิิศ 4 โดยการสััมภาษณ์์พบว่่า การทอผ้้าชนเผ่่าม้้งด้้วยใยกััญชงควรได้้รัับการสืืบสานภููมิิปััญญา

ท้อ้งถิ่่�นให้ค้งอยู่่�สืบต่อ่ไป เพราะวัฒันธรรมได้เ้ลือืนหายออกไปจากวิถิีชีีวีิติชนเผ่า่ม้ง้ จึงึมีคีวามต้อ้งการที่่�จะรักัษา

สืบืทอด อนุุรักัษ์ภ์ูมูิปิัญัญาท้อ้งถิ่่�นในการทอผ้า้ด้ว้ยใยกัญัชงของชาวเขาเผ่่าม้ง้ เพราะในปััจจุบุันันี้้�วิถิีชีีวีิติของชน

เผ่า่ม้ง้ได้ม้ีกีารเปลี่่�ยนแปลงไปจากเดิิมมาก ชาวบ้้านในพื้้�นที่่�ได้้มีกีารออกไปทำงานต่่างจังัหวัดัมากขึ้้�น ด้ว้ยเหตุผุล

เพราะในพื้้�นที่่�ไม่่สามารถสร้้างรายได้้ให้้กัับคนในชุุมชนให้้มีีชีีวิิตความเป็็นอยู่่�ดีีขึ้้�น จึึงมีีการโยกย้้ายถิ่่�นฐานออก

จากชุุมชนมากขึ้้�น ประกอบกัับในท้้องถิ่่�นมีีบุุคลากรที่่�มีีความรู้้� ความชำนาญในเรื่่�องการทอผ้้าชนเผ่่าม้้งด้้วยใย

กััญชงที่่�สามารถถ่่ายทอดความรู้้�ได้้ ควรสนัับสนุุนให้้มีีการพััฒนาแหล่่งเรีียนรู้้� โดยให้้นัักเรีียนหรืือคนในชุุมชน

ปราญช์ช์าวบ้า้นมีีส่ว่นร่ว่มในการอนุรุักัษ์ภ์ูมูิปิัญัญาท้อ้งถิ่่�นและควรมีกีารนำมาใช้ใ้นการจัดักิจิกรรมการเรียีนรู้้�ที่่�

เน้้นทัักษะหรืือการปฎิิบััติิ เพื่่�อให้้นัักเรีียนได้้มีีส่่วนร่่วมในการอนุุรัักษ์์ภููมิิปััญญาท้้องถิ่่�นจึึงมีีความต้้องการที่่�จะ

พััฒนาแหล่่งเรีียนรู้้�ผ้้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษาตอนปลาย โรงเรีียนป่่าไม้้อุุทิิศ 4 ต่่อไป

ขั้้�นที่่� 2 การปฏิิบััติิตามแผน (Do-D)

	 ตอนที่่� 2 พััฒนาแหล่่งเรีียนรู้้�ผ้้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษาตอนปลาย โรงเรีียนป่่าไม้้อุุทิิศ 4

ผลการพััฒนาแหล่่งเรีียนรู้้�ผ้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษาตอนปลาย โรงเรีียนป่่าไม้้อุุทิิศ 4 ผู้้�วิิจััยได้้

ออกแบบ สร้้างและหาคุุณภาพ โซนพื้้�นที่่�และกิิจกรรมการเรีียนรู้้� ผ้้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษา

ตอนปลาย โรงเรีียนป่่าไม้้อุุทิิศ 4 ดัังนี้้�

Journal for Research and Innovation Institute of Vocational Education Bangkok
248

	 การออกแบบแหล่่งเรีียนรู้้�ผ้้าใยกััญชงได้้กำหนดโซนพื้้�นที่่�แบ่่งเป็็น 4 พื้้�นที่่�ดัังนี้้�

	 1.	พื้้� นที่่�การเรีียนรู้้� (Learning space) ประกอบด้้วย

		 1.1	 โซนการเรีียนรู้้�ผ้้าใยกััญชง ในอาคารการเรีียนรู้้�ผ้้าใยกััญชง ในพื้้�นที่่�โรงเรีียนป่่าไม้้อุุทิิศ 4

		 1.2	 อาคารฝึึกปฏิิบััติิงาน ในพื้้�นที่่�โรงเรีียนป่่าไม้้อุุทิิศ 4

		 1.3	 แปลงสาธิิตการปลููกกััญชง ในพื้้�นที่่�ตำบลคีีรีีราษฎร์์ อำเภอพบพระ จัังหวััดตาก

		 1.4	ศู ูนย์์สาธิิตการทอผ้้ากััญชง ของกลุ่่�มทอผ้้าชนเผ่่า หมู่่� 4 ตำบลคีีรีีราษฎร์์ อำเภอพบพระ

จัังหวััดตาก

	 2.	พื้้� นที่่�สร้้างแรงบัันดาลใจ (Inspiration space) ประกอบด้้วย

		 2.1	 โซนแสดงผลงาน ในอาคารการเรีียนรู้้�ผ้้าใยกััญชง ในพื้้�นที่่�โรงเรีียนป่่าไม้้อุุทิิศ 4

		 2.2	 ร้้านจำหน่่ายสิินค้้ากััญชง ของกลุ่่�มทอผ้้าชนเผ่่า หมู่่� 4 ตำบลคีีรีีราษฎร์์ อำเภอพบพระ จัังหวััดตาก

	 3.	พื้้� นที่่�พบปะ (Meeting space) ประกอบด้้วย

		 3.1	 โซนประชุุม ในอาคารการเรีียนรู้้�ผ้้าใยกััญชง ในพื้้�นที่่�โรงเรีียนป่่าไม้้อุุทิิศ 4

		 3.2	 หอประชุุมหมู่่�บ้้าน หมู่่� 4 ตำบลคีีรีีราษฎร์์ อำเภอพบพระ จัังหวััดตาก

	 4.	พื้้� นที่่�แสดงออก (Performative space) ประกอบด้้วย

		 4.1	 โซนจำหน่่ายสิินค้้า ในอาคารการเรีียนรู้้�ผ้้าใยกััญชง ในพื้้�นที่่�โรงเรีียนป่่าไม้้อุุทิิศ 4

		 4.2	ร้ ้านจำหน่่ายสิินค้้ากััญชง ของกลุ่่�มทอผ้้าชนเผ่่า หมู่่� 4 ตำบลคีีรีีราษฎร์์ อำเภอพบพระ

จัังหวััดตาก

	กิ จกรรมการเรียีนรู้้�ผ้า้ใยกัญัชงสำหรัับนักัเรียีนมัธัยมศึกึษาตอนปลาย โรงเรียีนป่า่ไม้อุ้ทุิศิ 4 จัดัภายใน

ปีีการศึึกษา 2563 แบ่่งเป็็น 4 หน่่วยการเรีียนรู้้� ดัังนี้้�

	 หน่่วยที่่� 1 การปลููกกััญชง

	 ระยะเวลา 	ภาคทฤษฎีี 4 ชั่่�วโมง ภาคปฏิิบััติิ 12 ชั่่�วโมง

	วั ัตถุุประสงค์์

		 1.	แสดงความรู้้�เกี่่�ยวกบพืืชไร่่เศรษฐกิิจ หลัักการและกระบวนการผลิิตและจััดการผลิิตผลพืืช

ไร่่เศรษฐกิิจ

		 2.	วางแผนการผลิิต การจััดการหลัังการผลิิตและจํําหน่่ายพืืชไร่่เศรษฐกิิจตามหลัักการ

		 3.	เตรียีมพื้้�นที่่� วัสัดุอุุปุกรณ์แ์ละพันัธุ์์�ในการผลิติพืชืไร่เ่ศรษฐกิจิตามหลักัการและกระบวนการ

		 4.	ผลิิตพืืชไร่่เศรษฐกิิจตามหลัักการและกระบวนการจััดการผลิิตผลพืืชไร่่เศรษฐกิิจตามหลััก

การและกระบวนการจััดการหลัังการเก็็บเกี่่�ยว เพิ่่�มมููลค่่าขนส่่งและจํําหน่่าย 	

	 หน่่วยที่่� 2 การทำเส้้นใยกััญชง

	 ระยะเวลา 	ภาคทฤษฎีี 4 ชั่่�วโมง ภาคปฏิิบััติิ 12 ชั่่�วโมง

	วั ัตถุุประสงค์์

		 1.	แสดงความรู้้�เกี่่�ยวกัับ หลัักการและกระบวนการผลิิตเส้้นใยประดิิษฐ์์

		 2.	แสดงความรู้้�เกี่่�ยวกัับ องค์์ประกอบโครงสร้้างทางกายภาพและเคมีีของเส้้นใย

		 3.	พััฒนาเส้้นใยประดิิษฐ์์ ในงานอุุตสาหกรรมสิ่่�งทอ

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

249

	 หน่่วยที่่� 3 การทอผ้้าใยกััญชง

	 ระยะเวลา 	ภาคทฤษฎีี 4 ชั่่�วโมง ภาคปฏิิบััติิ 12 ชั่่�วโมง

	วั ัตถุุประสงค์์

		 1.	แสดงความรู้้�เกี่่�ยวกัับ ประวััติิการทอผ้้าพื้้�นเมืือง

		 2.	แสดงความรู้้�ตามหลัักการเกี่่�ยวกบััการเลืือกชิ้้�นส่่วน อุุปกรณ์์วิิธีีการทอผ้้าพื้้�นเมืือง

		 3.	ต่่อเส้้น ด้้ายบนเครื่่�องทอ

		 4.	ทอและตกแต่่งผ้้า

		 5.	แก้้ปััญหาขอ้้บกพร่่องขณะทอผ้้าตามหลกััการ

	 หน่่วยที่่� 4 การออกแบบผลิิตภััณฑ์์จากเส้้นใยกััญชง

	 ระยะเวลา 	ภาคทฤษฎีี 4 ชั่่�วโมง ภาคปฏิิบััติิ 12 ชั่่�วโมง

	วั ัตถุุประสงค์์

		 1.	ปฏิิบััติิการค้้นคว้้า สร้้างสรรค์์ พััฒนาผลิิตภััณฑ์์นวััตกรรมอย่่างง่่าย

		 2.	แสดงความรู้้�เกี่่�ยวกบกระบวนการศึึกษาค้้นคว้้า สร้้างสรรค์์ พััฒนาผลิิตภััณฑ์์นวััตกรรม

โดยการจััดกิิจกรรมการเรีียนรู้้�ดัังนี้้�

	 1.	 ภาคทฤษฏีี จััดกิิจกรรมการเรีียนรู้้�ผ้้าใยกััญชงโดยมีีกระบวนการเรีียนรู้้�โดยใช้้ปราญช์์ชาวบ้้าน

เป็็นวิิทยากร ดัังนี้้�

		 1.1	 การบรรยาย เป็็นวิิธีกีารที่่�วิทยากรใช้ใ้นการถ่่ายทอดความรู้้� ข้อ้มููลจากประสบการณ์์จริิงด้้วย

การอธิิบายให้้กัับผู้้�เข้้าร่่วมกิิจกรรม

		 1.2	 การสาธิิต เป็็นวิิธีีการที่่�ทำให้้ผู้้�เข้้าร่่วมกิิจกรรมได้้เรีียนรู้้�ในระยะเวลาสั้้�น มีีความเข้้าใจ

มีีทัักษะในการลงมืือปฏิิบััติิได้้อย่่างถููกวิิธีีและถููกต้้องตามขั้้�นตอน	

	 2.	 ภาคปฏิิบััติิ โดยใช้้ปราชญช์์ชาวบ้้านเป็็นวิิทยากรในการจััดประสบการณ์์กิิจกรรมการเรีียนรู้้�

ผ้้าใยกััญชงกิิจกรรมฝึึกอบรม 5 ขั้้�นตอน ดัังนี้้�

		 2.1	ขั้้� นนำ เป็็นการแจ้้งถึึงวััตถุุประสงค์์ กระบวนการเรีียนรู้้�ในแต่่ละขั้้�นตอนให้้กัับผู้้�เข้้าร่่วม

กิิจกรรมเกิิดความสนใจ

		 2.2	 นำเสนอบทเรีียน เป็็นการนำเสนอเนื้้�อหาสาระพร้้อมทั้้�งอธิิบายและยกตััวอย่่างให้้ผู้้�เข้้าร่่วม

กิิจกรรมเข้้าใจตรงตามวััตถุุประสงค์์

		 2.3	ขั้้� นฝึึกปฏิิบัตัิติามแบบ เป็็นขั้้�นการปฏิิบัตัิใิห้้ผู้้�เข้า้ร่่วมกิิจกรรมดููการสาธิิตกระบวนการแต่่ละ

ขั้้�นตอนจากวิิทยากรเป็็นตััวอย่่างแล้้วปฏิิบััติิตาม

		 2.4	ขั้้� นฝึกึปฏิิบัตัิภิายใต้ก้ารกำกับัดูแูล เป็็นขั้้�นที่่�ผู้้�เข้า้ร่ว่มกิจิกรรมลงมืือปฏิบิัตัิติามแต่ล่ะขั้้�นตอน

โดยมีีวิิทยากรคอยดููแลให้้คำแนะนำอย่่างละเอีียดจนผู้้�เข้้าร่่วมกิิจกรรมประสบความสำเร็็จ

		 2.5	ขั้้� นการฝึึกปฏิิบััติิอย่่างอิิสระ เป็็นขั้้�นตอนหลัังจากที่่�ผู้้�เข้้าร่่วมกิิจกรรมได้้ลงมืือปฏิิบััติิจริิง

ในแต่ล่ะขั้้�นตอนไปแล้ว้ ได้ฝ้ึกึปฏิบิัตัิอิีกีครั้้�งเพื่่�อให้เ้กิดิความชำนาญและการเรียีนรู้้�ที่่�คงทน โดยที่่�วิทิยากรไม่จ่ำเป็น็

ต้้องคอยกำกัับและให้้คำแนะนำอย่่างละเอีียด

Journal for Research and Innovation Institute of Vocational Education Bangkok
250

ขั้้�นที่่� 3 การตรวจสอบ (Check-C)

	 การกำหนดการวััดและประเมิินผล จะต้้องใช้้เครื่่�องมืือการวััดและประเมิินผลในการประเมิินผล

การเรียีนรู้้�ของผู้้�เข้า้ร่ว่มกิจิกรรม ดังันี้้� แบบทดสอบวัดัผลสัมัฤทธิ์์�ทางการเรียีน แบบประเมินิทักัษะการปฏิบิัตัิงิาน

และแบบวััดความพึึงพอใจของผู้้�เข้้าร่่วมกิิจกรรม และจะต้้องผ่่านเกณฑ์์การผ่่านกิิจกรรมตามที่่�กำหนดไว้้ คืือ

การวััดผลสััมฤทธิ์์�ทางการเรีียนของผู้้�เข้้าร่่วมกิิจกรรมผ่่านเกณฑ์์ไม่่ต่่ำกว่่าร้้อยละ 75 การวััดผลด้้านทัักษะ

การปฏิิบััติิงานของผู้้�เข้้าร่่วมกิิจกรรมผ่่านเกณฑ์์ไม่่ต่่ำกว่่าร้้อยละ 75 การวััดผลด้้านคุุณลัักษณะอัันพึึงประสงค์์

ของผู้้�เข้า้ร่ว่มกิจิกรรมผ่า่นเกณฑ์ไ์ม่ต่่ำ่กว่า่ร้อ้ยละ 75 และการวัดัความพึงึพอใจของผู้้�เข้า้ร่ว่มกิจิกรรมผ่า่นเกณฑ์์

อยู่่�ในระดัับมาก

	 จากนั้้�นทำแบบประเมิินความเหมาะสมของแผนการจััดกิิจกรรมการเรีียนรู้้� และแบบประเมิินความ

สอดคล้้องของแบบวััดความพึึงพอใจ แล้้วนำไปให้้ผู้้�เชี่่�ยวชาญ 3 ท่่าน เพื่่�อตรวจสอบความเหมาะสมและความ

สอดคล้้องของโครงร่่างกิิจกรรม ดัังตารางที่่� 1 - 2 ดัังนี้้�

ตารางที่่� 1 แสดงค่่าเฉลี่่�ยและส่่วนเบี่่�ยงเบนมาตรฐานการประเมิินความเหมาะสมของแผนการจััดกิิจกรรม

การเรีียนรู้้�ผ้้าใยกััญชง

รายการประเมิิน
ระดัับความเหมาะสม

แปลผล
ค่่าเฉลี่่�ย (X–

) ส่่วนเบี่่�ยงเบนมาตรฐาน (S.D.)

หน่่วยการเรีียนรู้้� 5.00 0.00 มากที่่�สุุด

จุุดประสงค์์การเรีียนรู้้� 4.89 0.19 มากที่่�สุุด

สาระการเรีียนรู้้� 5.00 0.00 มากที่่�สุุด

กิิจกรรมการเรีียนรู้้� 4.83 0.14 มากที่่�สุุด

แหล่่งเรีียนรู้้�และสื่่�อการเรีียนรู้้� 4.44 0.38 มาก

การวััดและประเมิินผล 4.83 0.29 มากที่่�สุุด

ค่่าเฉลี่่�ยรวม 4.86 0.90 มากที่่�สุุด

	 จากตารางที่่� 1 พบว่่า ผลการวิิเคราะห์์ความเหมาะสมของแผนการจััดกิิจกรรมการเรีียนรู้้�ผ้าใย

กััญชงนัักเรีียนชั้้�นมััธยมศึึกษาตอนปลาย อำเภอพบพระ จัังหวััดตาก โดยภาพรวมมีีความเหมาะสมอยู่่�ในระดัับ

มากที่่�สุด (X– = 4.86 , S.D. = 0.90) เมื่่�อพิิจารณาเป็็นรายข้้อ พบว่่า ข้้อที่่�มีความเหมาะสมมากที่่�สุด คืือ

หน่่วยการเรีียนรู้้� (X– = 5.00 , S.D. = 0.00) สาระการเรีียนรู้้� (X– = 5.00 , S.D. = 0.00) รองลงมาคืือจุุดประสงค์์

การเรีียนรู้้� (X– = 4.89 , S.D. = 0.19) กิิจกรรมการเรีียนรู้้�และ (X– = 4.83 , S.D. = 0.14) การวััดและประเมิินผล

(X–

 = 4.83 , S.D. = 0.29) ตามลำดัับ

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

251

ตารางที่่� 2 แสดงค่่าเฉลี่่�ยและส่่วนเบี่่�ยงเบนมาตรฐานการประเมิินความสอดคล้้องของแบบวััดความพึึงพอใจที่่�

มีีต่่อกิิจกรรมการเรีียนรู้้�ผ้้าใยกััญชง

รายการประเมิิน
ระดัับความเหมาะสม

แปลผล
ค่่าเฉลี่่�ย (X–

) ส่่วนเบี่่�ยงเบนมาตรฐาน (S.D.)

ด้้านเนื้้�อหาสาระการเรีียนรู้้� 5.00 0.00 มากที่่�สุุด

ด้้านกิิจกรรมการเรีียนรู้้� 4.83 0.14 มากที่่�สุุด

ด้้านสื่่�อและอุุปกรณ์์ฝึึกอบรม 4.67 0.58 มากที่่�สุุด

ด้้านการวััดและประเมิินผล 5.00 0.00 มากที่่�สุุด

ด้้านวิิทยากร 5.00 0.00 มากที่่�สุุด

ค่่าเฉลี่่�ยรวม 4.90 0.13 มากที่่�สุุด

	 จากตารางที่่� 2 พบว่่า ผลการวิิเคราะห์์ความสอดคล้้องของแบบวััดความพึึงพอใจที่่�มีีต่่อกิิจกรรมการ

เรีียนรู้้�ผ้้าใยกััญชงโดยภาพรวมมีีความสอดคล้้องอยู่่�ในระดัับมากที่่�สุุด (X–

 = 4.90 , S.D. = 0.13) เมื่่�อพิิจารณา

เป็็นรายด้้าน พบว่่า ทุุกด้้านมีีความเหมาะสมมากที่่�สุุด คืือ ด้้านเนื้้�อหาสาระการเรีียนรู้้� (X–

 = 5.00 , S.D. = 0.00)

ด้้านการวััดและประเมิินผล (X–

 = 5.00 , S.D. = 0.00) และด้้านวิิทยากร (X–

 = 5.00 , S.D. = 0.00) รองลงมา

คืือ ด้้านกิิจกรรมการเรีียนรู้้� (X–

 = 4.83 , S.D. = 0.14) และด้้านสื่่�อและอุุปกรณ์์ฝึึกอบรม (X–

 = 4.67 , S.D. =

0.58) ตามลำดัับ

	 ตอนที่่� 3 ศึึกษาผลการจััดกิิจกรรมการเรีียนรู้้�ผ้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษาตอนปลาย

โรงเรีียนป่่าไม้้อุุทิิศ 4

	 ผลการวิิเคราะห์์การสร้้าง การหาคุุณภาพของเครื่่�องมืือที่่�สร้้างขึ้้�น และผลการการจััดกิิจกรรม

การเรีียนรู้้�ผ้้าใยกััญชงปรากฏดัังต่่อนี้้�

	 1.	 ผลการวิิเคราะห์์การหาคุุณภาพของแบบทดสอบวััดผลสััมฤทธิ์์�จากการจััดกิิจกรรมการเรีียนรู้้�

ผ้้าใยกััญชง ไปทดลองใช้้กัับนัักเรีียนอาสาสมััคร 50 คน

		 1.1	 ผลการหาค่่าดััชนีีความสอดคล้้องของแบบทดสอบ พบว่่า ค่่าดััชนีีความสอดคล้้องของ

แบบทดสอบมีีค่่าเท่่ากัับ 1 ถืือว่่าใช้้ได้้ทุุกข้้อ

		 1.2	 ผลการนำแบบทดสอบวััดผลสััมฤทธิ์์�ไปทดลองใช้้กัับนัักเรีียนที่่�ไม่่ใช่่กลุ่่�มตััวอย่่างในระดัับ

ชั้้�นมััธมศึึกษาชั้้�นปีีที่่� 6 จากการอาสาสมััคร จำนวน 50 คน โดยการหาค่่าความยากง่่าย (p) ค่่าอำนาจจำแนก (r)

และค่่าความเชื่่�อมั่่�น (Reliability) ของแบบทดสอบ และคััดเลืือกแบบทดสอบที่่�มีคุณุภาพทั้้�งหมด จำนวน 30 ข้อ้

มีีค่่าความยากง่่าย (p) อยู่่�ระหว่่าง 0.33-0.67 ค่่าอำนาจจำแนก (r) อยู่่�ระหว่่าง 0.74–0.93 และค่่าความเชื่่�อมั่่�น

(Reliability) กัับ 0.96

	 2.	 ผลสััมฤทธิ์์�การจััดกิิจกรรมการเรีียนรู้้�ผ้้าใยกััญชง ดัังตารางที่่� 3

Journal for Research and Innovation Institute of Vocational Education Bangkok
252

ตารางที่่� 3 แสดงค่่าร้้อยละและค่่าเฉลี่่�ยผลการจััดกิิจกรรมการเรีียนรู้้�ผ้้าใยกััญชง

รายการ
เกณฑ์์การผ่่าน

(ร้้อยละ)

ผลการทดลองใช้้

(ร้้อยละ)
T P

ผ่่าน/

ไม่่ผ่่าน

ด้้านความรู้้�ความเข้้าใจ 75 83.27 8.79 0.00* ผ่่าน

ด้้านทัักษะการปฏิิบััติิงาน 75 98.70 81.72 0.00* ผ่่าน

* มีีนััยสำคััญทางสถิิติิที่่�ระดัับ 0.05	

	 จากตารางที่่� 3 ผลการจััดกิิจกรรมการเรีียนรู้้�ผ้้าใยกััญชง พบว่่า ผลสััมฤทธิ์์�ทางการเรีียนรู้้�ทุุกด้้าน

ผ่่านเกณฑ์์ผ่่านกิิจกรรมการเรีียนรู้้�ร้้อยละ 75 เป็็นไปตามสมมติิฐานอย่่างมีีนััยสำคััญทางสถิิติิที่่�ระดัับ 0.05 คืือ

ด้้านความรู้้�ความเข้้าใจคิิดเป็็นร้้อยละ 83.27 และด้้านทัักษะการปฏิิบััติิงานคิิดเป็็นร้้อยละ 98.70

ผลการศึึกษาความพึึงพอใจของผู้้�อบรมที่่�มีีต่่อการจััดกิิจกรรมการเรีียนรู้้�ผ้้าใยกััญชง ดัังตารางที่่� 4

ตารางที่่� 4 แสดงค่่าเฉลี่่�ยและส่่วนเบี่่�ยงเบนมาตรฐานของความพึึงพอใจของผู้้�เข้้าร่่วมกิิจกรรมการเรีียนรู้้�ผ้า

ใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษาตอนปลาย โรงเรีียนป่่าไม้้อุุทิิศ 4

รายการประเมิิน

ระดัับความเหมาะสม

แปลผล
ค่่าเฉลี่่�ย (X–

)

ส่่วนเบี่่�ยงเบน
มาตรฐาน (S.D.)

ด้้านเนื้้�อหาสาระการเรีียนรู้้�

1. มีีความน่่าสนใจ น่่าติิดตาม 4.80 0.40 มากที่่�สุุด

2. มีีประโยชน์์กัับผู้้�เข้้าร่่วมกิิจกรรม 4.88 0.33 มากที่่�สุุด

3. สามารถนำความรู้้�มาสร้้างสรรค์์ผลงานตามต้้นแบบได้้ 4.84 0.37 มากที่่�สุุด

4. สามารถนำความรู้้�ไปปรัับใช้้ในชีีวิิตประจำวัันได้้ 4.82 0.44 มากที่่�สุุด

รวม 4.84 0.19 มากที่่�สุุด

ด้้านกิิจกรรมการเรีียนรู้้�

1. ผู้้�เข้้าร่่วมกิิจกรรมได้้เรีียนรู้้�จากการปฏิิบััติิจริิง 4.84 0.37 มากที่่�สุุด

2. ระยะเวลาที่่�ใช้้ในการจััดกิิจกรรมการเรีียนรู้้�เหมาะสม 4.82 0.39 มากที่่�สุุด

3. ผู้้�เข้้าร่่วมกิิจกรรมมีีส่่วนร่่วมในการทำกิิจกรรม 5.00 0.00 มากที่่�สุุด

4. ช่่วยให้้ผู้้�เข้้าร่่วมกิิจกรรมสร้้างองค์์ความรู้้�ขึ้้�นเองได้้ 4.52 0.50 มากที่่�สุุด

รวม 4.80 0.22 มากที่่�สุุด

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

253

รายการประเมิิน

ระดัับความเหมาะสม

แปลผล
ค่่าเฉลี่่�ย (X–

)

ส่่วนเบี่่�ยงเบน
มาตรฐาน (S.D.)

ด้้านสื่่�อและอุุปกรณ์์ฝึึกอบรม

1. ใบความรู้้�มีีรายละเอีียดพอทำให้้เข้้าใจง่่าย 4.58 0.50 มากที่่�สุุด

2. อุุปกรณ์์เพีียงพอต่่อจำนวนผู้้�เข้้าร่่วมกิิจกรรม 4.26 0.56 มาก

รวม 4.42 0.36 มาก

ด้้านการวััดและประเมิินผล

1. มีีการวััดผลตามสภาพจริิง 4.72 0.45 มากที่่�สุุด

2. มีีเกณฑ์์การให้้คะแนนที่่�ชััดเจน 4.82 0.39 มากที่่�สุุด

3. มีีการประเมิินผลอย่่างต่่อเนื่่�อง 4.70 0.46 มากที่่�สุุด

รวม 4.75 0.25 มากที่่�สุุด

ด้้านวิิทยากร

1. มีีความรู้้�ในเนื้้�อหาที่่�สอน 5.00 0.00 มากที่่�สุุด

2. มีกีารเตรียีมการสอนและเตรียีมอุปุกรณ์ส์ำหรับัฝึกึอบรม 5.00 0.00 มากที่่�สุุด

3. มีีวิิธีีการถ่่ายทอดเนื้้�อหาที่่�ทำให้้เข้้าใจง่่าย 4.86 0.35 มากที่่�สุุด

4. เปิิดโอกาสให้้ผู้้�เข้้าร่่วมกิิจกรรมซัักถามข้้อสงสััย 4.78 0.42 มากที่่�สุุด

รวม 4.91 0.15 มากที่่�สุุด

ค่่าเฉลี่่�ยทุุกด้้าน 4.78 0.09 มากที่่�สุุด

	 จากตารางที่่� 4 ผลการศึึกษาความพึึงพอใจของผู้้�เข้้าร่่วมกิิจกรรมการเรีียนรู้้�ผ้าใยกััญชงพบว่่า

โดยภาพรวมผู้้�เข้้ารัับการอบรมมีีความพึึงพอใจอยู่่�ในระดัับมากที่่�สุุด (X–

 = 4.78 , S.D. = 0.09) เมื่่�อพิิจารณาเป็็น

รายด้้าน พบว่่า ด้้านวิิทยากรมีีความพึึงพอใจอยู่่�ในระดัับมากที่่�สุุด (X–

 = 4.91 , S.D. = 0.15) รองลงมาเป็็นด้้าน

เนื้้�อหาสาระการเรีียนรู้้�มีีความพึึงพอใจอยู่่�ในระดัับมากที่่�สุุด (X–

 = 4.84 , S.D. = 0.19) ด้้านกิิจกรรมการเรีียนรู้้�

มีีความพึึงพอใจอยู่่�ในระดัับมากที่่�สุุด (X–

 = 4.80 , S.D. = 0.22) ด้้านการวััดและประเมิินผลมีีความพึึงพอใจอยู่่�

ในระดัับมากที่่�สุุด (X–

 = 4.75 , S.D. = 0.25) และด้้านสื่่�อและอุุปกรณ์์ฝึึกอบรมมีีความพึึงพอใจอยู่่�ในระดัับมาก

(X–

 = 4.42 , S.D. = 0.36) ตามลำดัับ

Journal for Research and Innovation Institute of Vocational Education Bangkok
254

ขั้้�นที่่� 4 การปรัับใช้้ (Act-A)

	 จากศึึกษาผลการจััดกิิจกรรมการเรีียนรู้้�ผ้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษาตอนปลาย โรงเรีียน

ป่่าไม้้อุุทิิศ 4 พบด้้านสื่่�อและอุุปกรณ์์ฝึึกอบรม ในหััวข้้ออุุปกรณ์์เพีียงพอต่่อจำนวนผู้้�เข้้าร่่วมกิิจกรรมมีีความ

พึึงพอใจน้้อยที่่�สุุด (X– = 4.26 , S.D. = 0.56) จึึงทำการจััดชุุดอุุปกรณ์์ ฝึึกปฏิิบััติิเป็็นรายกลุ่่�มแล้้วเรีียงลำดัับ

การจััดกิิจกรรมการเรีียนรู้้�

9. สรุปผลการวิจัย
	 ผลของการวิิจััยการพััฒนาแหล่่งเรีียนรู้้�ผ้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษาตอนปลาย โรงเรีียน

ป่่าไม้้อุุทิิศ 4 เป็็นไปตามวััตถุุประสงค์์ในงานวิิจััยดัังนี้้�

	 1.	ศึ กษาความต้้องการและลัักษณะแหล่่งเรีียนรู้้�ผ้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษาตอนปลาย

โรงเรีียนป่่าไม้้อุุทิิศ 4 ด้้วยแบบสััมภาษณ์์ จากการสััมภาษณ์์ผู้้�บริิหาร ครูู ผู้้�นำชุุมชน และปราชญ์์ชาวบ้้าน

พบว่่ามีีความต้้องการอนุุรัักษ์์สืืบสานการทอผ้้าของชนเผ่่าม้้งด้้วยใยกััญชงให้้กัับนัักเรีียน เยาวชนหรืือผู้้�ที่่�สนใจ

โดยการพััฒนาแหล่่งเรีียนรู้้�ผ้้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษาตอนปลาย โรงเรีียนป่่าไม้้อุุทิิศ 4 ในลัักษณะ

ที่่�ให้้นัักเรีียนหรืือคนในชุุมชน ปราชญ์์ชาวบ้้าน มีีส่่วนร่่วมในการอนุุรัักษ์์ภููมิิปััญญาท้้องถิ่่�นและควรมีีการนำมา

ใช้้ในการจัดักิจิกรรมการเรีียนรู้้�ที่่�เน้น้ทักัษะหรือืการปฎิิบัตัิิ เพื่่�อให้้นักัเรีียนได้้มีสี่่วนร่ว่มในการอนุุรักัษ์ภ์ููมิปิััญญา

ท้้องถิ่่�นต่่อไป

	 2.	พั ฒนาแหล่่งเรีียนรู้้�ผ้้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษาตอนปลาย โรงเรีียนป่่าไม้้อุุทิิศ 4

โดยการออกแบบ สร้้างและหาคุุณภาพ กิิจกรรมการเรีียนรู้้�ผ้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษาตอนปลาย

โรงเรีียนป่่าไม้้อุุทิิศ 4 ได้้ออกแบบ 4 พื้้�นที่่� ใน 3 บริิเวณจาก 4 กิิจกรรม ดัังนี้้�คืือ 1) พื้้�นที่่�การเรีียนรู้้� (Learning

space) 2) พื้้�นที่่�สร้้างแรงบัันดาลใจ (Inspiration space) 3) พื้้�นที่่�พบปะ (Meeting space) 4) พื้้�นที่่�แสดงออก

(Performative space) โดยการพััฒนา 3 บริิเวณ ได้้แก่่ 1) บริิเวณโรงเรีียนป่่าไม้้อุุทิิศ 4 ประกอบด้้วย อาคาร

การเรีียนรู้้�ผ้้าใยกััญชงที่่�จััดแบ่่ง 4 ส่่วนคืือ ส่่วนการเรีียนรู้้� ส่่วนประชุุม ส่่วนแสดงผลงาน ส่่วนแสดงสิินค้้า และ

อาคารฝึึกปฏิิบััติิงาน 2) บริิเวณที่่�ตั้้�งกลุ่่�มทอผ้้าชนเผ่่า อำเภอพบพระ ประกอบด้้วย ศููนย์์สาธิิตการทอผ้้ากััญชง

ร้้านจำหน่่ายสิินค้้ากััญชงและหอประชุุมหมู่่�บ้าน 3) บริิเวณตำบลคีีรีีราษฏร์์ สำหรัับแปลงสาธิิตการปลููกกััญชง

โดยการจััดกิิจกรรมจำนวน 4 หน่่วยการเรีียนรู้้� ได้้แก่่

หน่่วยการเรีียนรู้้� เนื้้�อหา/กิิจกรรม ทฤษฏีี ปฏิิบััติิ

หน่่วยการเรีียนรู้้�ที่่� 1 การปลููกกััญชง 4 ชั่่�วโมง 12 ชั่่�วโมง

หน่่วยการเรีียนรู้้�ที่่� 2 การทำเส้้นใยกััญชง 4 ชั่่�วโมง 12 ชั่่�วโมง

หน่่วยการเรีียนรู้้�ที่่� 3 การทอผ้้าใยกััญชง 4 ชั่่�วโมง 12 ชั่่�วโมง

หน่่วยการเรีียนรู้้�ที่่� 3 การออกแบบผลิิตภััณฑ์์จากเส้้นใยกััญชง 4 ชั่่�วโมง 12 ชั่่�วโมง

รวม 64 ชั่่�วโมง

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

255

	 3.	ศึ กษาผลการจััดกิิจกรรมการเรีียนรู้้�ผ้้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษาตอนปลาย โรงเรีียน

ป่่าไม้้อุุทิิศ 4 ผลการศึึกษาผลสััมฤทธิ์์�การจััดกิิจกรรมการเรีียนรู้้�ผ้าใยกััญชง พบว่่า ผู้้�เข้้ารัับการฝึึกอบรม

ผ่่านเกณฑ์์ตามจุุดมุ่่�งหมายทุุกประการ คืือ ด้้านความรู้้�คิิดเป็็นร้้อยละ 83.27 ด้้านทัักษะการปฏิิบััติิงานคิิดเป็็น

ร้้อยละ 98.70 และผลการศึึกษาความพึึงพอใจของการจััดกิิจกรรมการเรีียนรู้้�ผ้าใยกััญชง พบว่่า ผู้้�เข้้ารัับ

การอบรมมีีความพึึงพอใจโดยภาพรวมอยู่่�ในระดัับมากที่่�สุุด

10. อภิปรายผล
 	 การวิจิัยัเรื่่�อง “แหล่ง่เรียีนรู้้�ผ้า้ใยกัญัชงสำหรับันักัเรียีนมัธัยมศึกึษาตอนปลาย โรงเรียีนป่า่ไม้อุ้ทุิศิ 4”

ผู้้�วิิจััยขออภิิปรายผลการวิิจััย จากวััตถุุประสงค์์ดัังนี้้�

	 1.	ศึ กษาความต้้องการและลัักษณะแหล่่งเรีียนรู้้�ผ้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษาตอนปลาย

โรงเรีียนป่่าไม้้อุุทิิศ 4

		 ผลการวิิจััยพบว่่าการพััฒนาแหล่่งเรีียนแหล่่งเรีียนรู้้�ผ้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษา

ตอนปลาย โรงเรีียนป่่าไม้้อุุทิิศ 4 ได้้ออกแบบและพััฒนาภายใต้้ผลจากการศึึกษาความต้้องการในลัักษณะที่่�ให้้

นัักเรีียนหรืือคนในชุุมชน ปราญช์์ชาวบ้้านมีีส่่วนร่่วมในการอนุุรัักษ์์ภููมิิปััญญาท้้องถิ่่�นและควรมีีการนำมาใช้้

ในการจััดกิิจกรรมการเรีียนรู้้�ที่่�เน้้นทัักษะหรืือการปฎิิบััติิ เพื่่�อให้้นัักเรีียนได้้มีีส่่วนร่่วมในการอนุุรัักษ์์ภููมิิปััญญา

ท้้องถิ่่�น

	 2.	พั ฒนาแหล่่งเรีียนรู้้�ผ้้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษาตอนปลาย โรงเรีียนป่่าไม้้อุุทิิศ 4

ทางผู้้�วิิจััยได้้ออกแบบ กำหนดโซนพื้้�นที่่� โดยจััดแบ่่งโซนเป็็น 4 พื้้�นที่่� ประกอบด้้วย

		 1.	พื้้� นที่่�การเรีียนรู้้� (Learning space)

			 1.1	 โซนการเรีียนรู้้�ผ้้าใยกััญชง ในอาคารการเรีียนรู้้�ผ้้าใยกััญชง ในพื้้�นที่่�โรงเรีียนป่่าไม้้อุุทิิศ 4

ใช้้ในการจััดกิิจกรรมการเรีียนรู้้�ภาคทฤษฎีี เป็็นแหล่่งค้้นคว้้า รวบรวม เอกสารงานวิิชาการและเก็็บวััสดุุอุุปกรณ์์

ที่่�เกี่่�ยวข้้องกัับกิิจกรรมการเรีียนรู้้�

			 1.2	 อาคารฝึึกปฏิิบััติิงาน ในพื้้�นที่่�โรงเรีียนป่่าไม้้อุุทิิศ 4 ใช้้เป็็นพื้้�นที่่�จัดกิิจกรรมการเรีียนรู้้�

ภาคปฏิบิัตัิ ิฝึกึทักัษะในการแปรรูปูเส้น้ใยจากเปลือืกต้น้กัญัชง การทอผ้า้ใยกัญัชงและออกสร้า้งสรรค์ผ์ลิิตภัณัฑ์์

จากเส้้นใยกััญชง

			 1.3	 แปลงสาธิิตการปลููกกััญชง ในพื้้�นที่่�ตำบลคีีรีีราษฎร์์ อำเภอพบพระ จัังหวััดตาก ใช้้เป็็น

พื้้�นที่่�สาธิิต เรีียนรู้้�การปลููกกััญชงตั้้�งแต่่กระบวนการเตรีียมดิินถึึงการเก็็บเกี่่�ยว

			 1.4	ศู ูนย์์สาธิิตการทอผ้้ากััญชง ของกลุ่่�มทอผ้้าชนเผ่่า หมู่่� 4 ตำบลคีีรีีราษฎร์์ อำเภอพบพระ

จังัหวัดัตาก ใช้ใ้นการจััดกิจิกรรมการเรียีนรู้้�กระบวนการแปรรููปเส้น้ใยจากสถานที่่�จริิงและประสบการณ์์ตรงจาก

ปราญชาวบ้้าน

		 2.	พื้้� นที่่�สร้้างแรงบัันดาลใจ (Inspiration space) ประกอบด้้วย

			 2.1	 โซนแสดงผลงานในอาคารการเรีียนรู้้�ผ้าใยกััญชง ในพื้้�นที่่�โรงเรีียนป่่าไม้้อุุทิิศ 4 ใช้้ใน

การจััดแสดงผลงานนัักเรีียนเพื่่�อเป็็นต้้นแบบและสร้้างความภาคภููมิิใจ

Journal for Research and Innovation Institute of Vocational Education Bangkok
256

			 2.2	 โซนแสดงผลงานในศููนย์์สาธิิตการทอผ้้ากััญชง ของกลุ่่�มทอผ้้าชนเผ่่า หมู่่� 4 ตำบล

คีีรีีราษฎร์์ อำเภอพบพระ จัังหวััดตากใช้้ในการจััดแสดงผลงานร่่วมระหว่่างนัักเรีียนโรงเรีียนป่่าไม้้อุุทิิศ 4 และ

ศููนย์์สาธิิตการทอผ้้ากััญชง

		 3.	พื้้� นที่่�พบปะ (Meeting space) ประกอบด้้วย

			 3.1	 โซนประชุมุ ในอาคารการเรียีนรู้้�ผ้า้ใยกัญัชง ในพื้้�นที่่�โรงเรียีนป่า่ไม้อุ้ทุิศิ 4 ใช้ใ้นการพบปะ

กัันอย่่างอิิสระ เปิิดโอกาสให้้คนได้้มีีปฏิิสััมพัันธ์์กัันมากขึ้้�นเพื่่�อให้้เกิิดการเรีียนรู้้�อย่่างมีีส่่วนร่่วม

			 3.2	 หอประชุุมหมู่่�บ้้าน หมู่่� 4 ตำบลคีีรีีราษฎร์์ อำเภอพบพระ จัังหวััดตาก ใช้้ในการประชุุม

วางแผนร่่วมระหว่่างโรงเรีียนป่่าไม้้อุุทิิศ 4 และกลุ่่�มทอผ้้าชนเผ่่า

		 4.	พื้้� นที่่�แสดงออก (Performative space)

			 4.1	 โซนจำหน่่ายสิินค้้า ในอาคารการเรีียนรู้้�ผ้้าใยกััญชง ในพื้้�นที่่�โรงเรีียนป่่าไม้้อุุทิิศ 4 ใช้้ใน

การจำหน่่ายผลิิตภััณฑ์์จากเส้้นใยกััญชงของนัักเรีียนโรงเรีียนป่่าไม้้อุุทิิศ 4

			 4.2	ร้ ้านจำหน่่ายสิินค้้ากััญชง ของกลุ่่�มทอผ้้าชนเผ่่า หมู่่� 4 ตำบลคีีรีีราษฎร์์ อำเภอพบพระ

จัังหวััดตาก ใช้้ในการจำหน่่ายผลิิตภััณฑ์์จากเส้้นใยกััญชงของนัักเรีียนโรงเรีียนป่่าไม้้อุุทิิศ 4

กิิจกรรมการเรีียนรู้้�ผ้้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษาตอนปลาย โรงเรีียนป่่าไม้้อุุทิิศ 4

	 ทางผู้้�วิิจััยได้้กำหนดวััตถุุประสงค์์ของกิิจกรรมการเรีียนรู้้� โครงสร้้างและเนื้้�อหาของกิิจกรรมการ

เรีียนรู้้� ระยะเวลาและวิิธีีการในการการจััดกิิจกรรมการวััดและการประเมิินผล และเกณฑ์์ ซึ่่�งมีีเนื้้�อหาใน

แหล่่งเรีียนรู้้�ผ้้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษาตอนปลาย โรงเรีียนป่่าไม้้อุุทิิศ 4 จำแนก 4 หน่่วยการเรีียนรู้้�

ตามกระบวนการทำผ้้าใยกััญชง ดัังนี้้�

		 หน่่วยการเรีียนรู้้� ตามที่่� 1 การปลููกกััญชง

		 หน่่วยการเรีียนรู้้� ตามที่่� 2 การทำเส้้นใยกััญชง

		 หน่่วยการเรีียนรู้้� ตามที่่� 3 การทอผ้้าใยกััญชง

		 หน่่วยการเรีียนรู้้� ตามที่่� 4 การออกแบบผลิิตภััณฑ์์จากเส้้นใยกััญชง

	 เพื่่�อให้้กิิจกรรมการเรีียนรู้้�มีีความเหมาะสมและเกิิดประสิิทธิิผล ซึ่่�งสอดคล้้องกัับวิิจััยเรื่่�องการศึึกษา

การบริิหารจััดการแหล่่งเรีียนรู้้�ของโรงเรีียนในอำเภอแม่่ลาน้้อย [8] ผลปรากฏว่่า ในด้้านของการวางแผน

แหล่่งการใช้้เรีียนรู้้� โรงเรีียนมีีแนวนโยบายที่่�ส่่งเสริิมสนัับสนุุนการใช้้แหล่่งเรีียนรู้้�ที่่�ชััดเจนโดยจััดทำเป็็นแผนงาน

และผ่่านความเห็็นชอบและข้้อ เสนอแนะจากคณะกรรมการสถานศึึกษาทุุกฝ่่ายจะมีีส่ว่นร่่วมแสดงความคิิดเห็็น

ส่ง่เสริมิสนับัสนุนุการใช้แ้หล่ง่เรียีนรู้้� ด้า้นการดำเนิินการใช้แ้หล่ง่เรียีนโรงเรียีนกำหนดให้้ครูแูละนัักเรียีนมีกีารใช้้

แหล่่งเรีียนรู้้�อย่่างเต็็มที่่�

	 3.	ศึ กษาผลการจััดกิิจกรรมการเรีียนรู้้�ผ้้าใยกััญชงสำหรัับนัักเรีียนมััธยมศึึกษาตอนปลาย โรงเรีียน

ป่่าไม้้อุุทิิศ 4

		 พบว่่า ผู้้�อบรมผ่่านเกณฑ์์ตามวััตถุุประสงค์์ของการจััดกิิจกรรมการเรีียนรู้้�ทุุกประการ คืือ ด้้าน

ความรู้้�ด้้านทัักษะการปฏิิบััติิงาน ได้้ผลดัังนี้้�

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

257

			 3.1	ด้ านความรู้้� ความเข้้าใจของผู้้�อบรมในภาพรวมมีีคะแนนเฉลี่่�ยคิิดเป็็นร้้อยละ 83.27

เนื่่�องจากผู้้�อบรมส่่วนใหญ่่สนใจและครอบครััวมีีความรู้้�พื้้�นฐานในเรื่่�องการทอผ้้าด้้วยใยกััญชงอยู่่�แล้้ว เพราะบริิบท

ในชีวีิติประจำวัันของคนในท้อ้งถิ่่�นหลังัจากฤดูเูก็บ็เกี่่�ยวผลผลิติทางการเกษตรแล้ว้ ส่ว่นใหญ่จ่ะทอผ้า้กันัทุกุบ้า้น

เพื่่�อไว้้ใช้้สำหรัับงานประเพณีีและพิิธีีกรรมต่่าง ๆ ของชนเผ่่าม้้ง ประกอบกัับในท้้องถิ่่�นมีีวิิทยากรที่่�มีีความรู้้�

ความชำนาญในเรื่่�องการทอผ้้าเป็็นอย่่างดีี ทำให้้เกิิดการเรีียนรู้้�ได้้ตลอดเวลา ซึ่่�งสอดคล้้องกัับ วิิจััยเรื่่�องการสร้้าง

หลัักสููตรท้้องถิ่่�นเพื่่�อศึึกษาผลสััมฤทธิ์์�ทางการเรีียนชั้้�นมััธยมศึึกษาปีีที่่� 5 เรื่่�อง ทััศนศิิลป์์ในวััดพระเชตุุพนวิิมล

มัังคลาราม ราชวรมหาวิิหาร [9] ผลการวิิจััยพบว่่า ผลการจััดกิิจกรรมการเรีียนการสอนจะเรีียนภาคทฤษฎีี

เกี่่�ยวกัับทััศนศิิลป์์ก่่อน หลัังจากนั้้�นให้้นัักเรีียนได้้ปฏิิบััติิจริิงโดยใช้้วิิธีีการจััดกิิจกรรมที่่�หลากหลาย เช่่น

กระบวนการกลุ่่�ม การสาธิิต การนำเสนอผลงาน และการปฏิิบััติิจริิง เพื่่�อให้้ผู้้�เรีียนได้้ทำงานร่่วมกัันก่่อให้้เกิิด

ทัักษะทางสัังคม ทำให้้นัักเรีียนรู้้�สึึกสนุุกสนาน จััดบรรยากาศในการเรีียนรู้้�ของนัักเรีียนให้้เป็็นกัันเองและ

สร้้างความใกล้้ชิิด และหลัังจากประเมิินผลสััมฤทธิ์์�ทางการเรีียนของนัักเรีียนเมื่่�อเปรีียบเทีียบคะแนนทดสอบ

ก่อ่นเรียีนกับัหลังัเรียีน พบว่า่นักัเรียีนมีคีะแนนทดสอบหลังัเรียีนสูงูกว่า่ก่อ่นเรียีนอย่า่งมีนีัยัสำคัญัทางสถิติิทิี่่� .01

ทั้้�งนี้้�เป็น็เพราะว่า่นักัเรียีนได้เ้รียีนรู้้�จากสถานที่่�จริงิและเรียีนรู้้�จากสิ่่�งใกล้้ตัวั ซึ่่�งเป็น็แหล่ง่เรียีนรู้้�ที่่�สำคัญัทางด้า้น

ทััศนศิิลป์์ โดยนัักเรีียนเรีียนรู้้�ทั้้�งภาคทฤษฎีีและการปฏิิบััติิจริิง

			 3.2	ด้ านทัักษะการปฏิิบััติิงานของผู้้�อบรมในภาพรวมมีีคะแนนเฉลี่่�ยคิิดเป็็นร้้อยละ 98.70

ซึ่่�งปััจจััยที่่�ผู้้�อบรมมีีคะแนนสููงเพราะเป็็นสิ่่�งที่่�คุ้้�นเคยที่่�เคยผ่่านการปฏิิบััติิมาแล้้ว และเป็็นการเรีียนรู้้�ตาม

สภาพจริิงมีวีิทิยากรถ่่ายทอดความรู้้�โดยการสาธิิตทำให้้ดูเูป็น็ตัวัอย่่างทุุกขั้้�นตอน และให้้ผู้้�อบรมลงมืือปฏิิบัตัิจิริงิ

ทุุกขั้้�นตอนจนเกิิดทัักษะความชำนาญ ซึ่่�งสอดคล้้องกัับ การวิิจััยเรื่่�องการพััฒนาหลัักสููตรท้้องถิ่่�นเพื่่�อสืืบทอด

ภููมิิปััญญาการปั้้�นตุ๊๊�กตาชาววััง [10] ผลการวิิจััยพบว่่า กระบวนการถ่่ายทอดองค์์ความรู้้�ครููภููมิิปััญญาได้้รัับ

การถ่่ายทอดจากครููผู้้�สอนในความกรุุณาในสมเด็็จพระนางเจ้า้ฯ พระบรมราชิินีนีาถ ถ่า่ยทอดโดยวิิธีกีารบอกเล่่า

ความเป็็นมาของตุ๊๊�กตาชาววััง โดยใช้้ทัักษะการสาธิิตการปั้้�นตุ๊๊�กตาชาววัังบางเสด็็จนั้้�นเป็็นวิิธีีการที่่�สำคััญ

พร้้อมเล่่าประวััติิความเป็็นมาเพื่่�อสร้้างคุุณค่่าให้้กัับผลิิตภััณฑ์์

			 3.3	 ผลการศึึกษาความพึึงพอใจของผู้้�อบรมที่่�มีต่่อการจััดกิิจกรรมการเรีียนรู้้�ผ้าใยกััญชง

สำหรัับนัักเรีียนชั้้�นมััธยมศึึกษาตอนปลาย ผู้้�อบรมมีีความพึึงพอใจอยู่่�ในระดัับมากที่่�สุุด (X–

 = 4.78 , S.D. = 0.10)

โดยจากการใช้ห้ลักัสูตูร พบว่า่ ผู้้�อบรมมีคีวามพึงึพอใจต่อ่วิทิยากรอยู่่�ในระดับัมากที่่�สุดุ เนื่่�องจากวิทิยากรสามารถ

ใช้้ภาษาม้้งที่่�เป็็นภาษาถิ่่�น มีีความรู้้� ความชำนาญในการทอผ้้าเป็็นอย่่างมาก สามารถอธิิบายและให้้ความรู้้�กับ

ผู้้�อบรมได้้เป็็นอย่่างดีี ตอบคำถามข้้อสงสััยต่่าง ๆ ได้้อย่่างชััดเจน ซึ่่�งสอดคล้้องกัับ วิิจััยเรื่่�องการพััฒนาหลัักสููตร

ฝึกึอบรมเพื่่�อเสริิมสร้้างจิิตสาธารณะ สำหรัับนัักศึกึษาคณะครุุศาสตร์์ มหาวิิทยาลััยราชภััฏนครศรีีธรรมราช [11]

นักัศึกึษากลุ่่�มเป้า้หมายมีคีวามพึงึพอใจต่อ่หลักัสููตรเสริมิสร้า้งจิติสาธารณะในภาพรวมและรายด้้านทุกุด้า้น ได้้แก่่

ด้้านภาพรวมของหลัักสููตร ด้้านเนื้้�อหาหลัักสููตร ด้้านกระบวนการจััดการเรีียนรู้้� ด้้านความสามารถของวิิทยากร

ดำเนิินการ ด้้านสื่่�อการเรีียนรู้้� และด้้านการวััดและประเมิินผลในระดัับมาก ทั้้�งนี้้�อาจเป็็นเพราะว่่าการจััด

ประสบการณ์เ์รียีนรู้้�แต่ล่ะหน่ว่ยการเรียีนรู้้�ในหลักัสูตูรออกแบบมาเพื่่�อให้น้ักัศึกึษาได้เ้รียีนรู้้�ควบคู่่�กับัการปฏิบิัตัิิ

จริิงในสิ่่�งที่่�แปลกใหม่่ และมีีส่่วนร่่วมในการเรีียนรู้้�มากที่่�สุุดทุุกกิิจกรรมอย่่างทั่่�วถึึง มีีกิิจกรรมกลุ่่�มให้้นัักศึึกษา

Journal for Research and Innovation Institute of Vocational Education Bangkok
258

ได้้ฝึึกคิิด พููด ถาม แสดงความคิิดเห็็น และแลกเปลี่่�ยนความคิิดเห็็นได้้อย่่างอิิสระ มีีการทำกิิจกรรมที่่�ต้้องใช้้การ

เคลื่่�อนไหวไม่่น่่าเบื่่�อ มีีการฝึึกปฏิิบััติิจริิง มีีกิิจกรรมที่่�ส่่งเสริิมการเรีียนรู้้�ด้วยตนเอง และการสร้้างสรรค์์ผลงาน

นอกจากนี้้�ผู้้�วิจัยัสร้า้งบรรยากาศการเรียีนรู้้�ที่่�เป็น็กัันเองด้ว้ยการเสริิมแรงในทางบวก เช่น่ การกล่่าวชมเชย ตลอด

จนอำนวยความสะดวกในการเข้้าร่่วมกิิจกรรม เพื่่�อให้้นัักศึึกษาเกิิดความไว้้ใจและรู้้�สึึกเป็็นมิิตรในการแสดง

พฤติิกรรมตามความรู้้�สึึกที่่�แท้้จริิง อีีกทั้้�งยัังเป็็นการจััดกิิจกรรมนอกหลัักสููตรที่่�มีีความแตกต่่างจากการเรีียนรู้้�ใน

ชั้้�นเรีียน จึึงทำให้้นัักศึึกษารู้้�สึึกท้้าทาย ผ่่อนคลาย น่่าสนใจ เหมาะสมกัับช่่วงวััยของนัักศึึกษา

11. ข้อเสนอแนะ
	 จากการพััฒนาแหล่่งเรีียนรู้้�ผ้้าใยกััญชง สำหรัับนัักเรีียนมััธยมศึึกษาตอนปลาย โรงเรีียนป่่าไม้้อุุทิิศ 4

มีีข้้อเสนอแนะ ดัังนี้้�

	ข้ ้อเสนอแนะทั่่�วไป

	 1.	 ควรจััดวิิทยากรให้้เพีียงพอต่่อสััดส่่วนของผู้้�เข้้าอบรม เพราะบางขั้้�นตอนจะต้้องมีีวิิทยากรที่่�มี ี

ความรู้้� ความชำนาญคอยให้้คำปรึึกษาอย่่างใกล้้ชิิด ในสััดส่่วนวิิทยากร 1 คนต่่อนัักเรีียนไม่่เกิิน 30 คน

	 2.	 ควรทำการจััดชุดุอุปุกรณ์ฝ์ึกึที่่�จำกััด และเรียีงลำดัับการจััดกิจิกรรมการเรียีนรู้้� ปฏิบิัตัิเิป็น็รายกลุ่่�ม

ไม่่เกิิน 10 คนต่่อกิิจกรรมการเรีียนรู้้�

	ข้ ้อเสนอแนะในการทำวิิจััยครั้้�งต่่อไป

	 1.	 ในการทำวิิจัยัครั้้�งต่อ่ไปควรทำกับันักัเรียีนในระดับัชั้้�นต่า่ง ๆ หรืือบุคุคลทั่่�วไปที่่�สนใจ เพื่่�อเป็็นการ

อนุุรัักษ์์ภููมิิปััญญาท้้องถิ่่�นให้้คงอยู่่�

	 2.	 ในการทำวิิจัยัครั้้�งต่่อไปควรพััฒนาแหล่่งเรียีนรู้้�ออนไลน์์ผ้า้ใยกััญชงเพื่่�อให้้เข้า้ถึงึได้ส้ะดวก สามารถ

เรีียนรู้้�ได้้โดยไม่่จำกััดเวลาและสถานที่่�

วารสารวจิยัและนวตักรรม สถาบนัการอาชวีศึกษากรุงเทพมหานคร

ปีที ่5 ฉบบัที ่1 เดอืนมกราคม-มถินุายน 2565

บทความวิจัย

259

เอกสารอ้างอิง
[1]	 สริิตา ปิ่่�นมณีี. (2562). สถาบัันวิิจััยและพััฒนาพื้้�นที่่�สููง (องค์์การมหาชน):กััญชง (Hemp) ของแม่่. สืืบค้้น

	 จาก https://www.hrdi.or.th/SignificantPlant/Hemp.

[2]	 ศรััณย์์ จัันทร์์แก้้ว. (2554). การพััฒนาลวดลายพิิมพ์์จากศิิลปะอาร์์ตนููโวบนผ้้าใยกััญชงเพื่่�อออกแบบชุุด

	 ทำงานสตรีี. วารสารคหเศรษฐศาสตร์์ ปีีที่่� 56 ฉบัับที่่� 1 มกราคม-เมษายน 2556, หน้้า 4-10.

[3]	 โรงเรีียนป่่าไม้้อุุทิิศ 4. (2563). รายงานประจำปีีของสถานศึึกษา โรงเรีียนป่่าไม้้อุุทิิศ 4 ปีีการศึึกษา 2563

[4]	 พระมหากิิตติิศัักดิ์์� ไมตรีีจิิต. (2562) การพััฒนาแหล่่งการเรีียนรู้้�ออนไลน์์มรดกความทรงจำแห่่งโลกของ

	วั ัดพระเชตุุพน เพื่่�อการศึึกษาตามอััธยาศััย. ดุุษฎีีนิิพนธ์์ปริิญญามหาบััณฑิิต. สาขาการบริิหารการศึึกษา.

	บั ัณฑิิตวิิทยาลััย. มหาวิิทยาลััยสยาม.

[5]	รุ จุโรจน์์ แก้้วอุุไรและชโรชีีนียี์ ์ชัยัมิินทร์์. (2562). พื้้�นที่่่��การเรียีนรู้้�สำหรัับผู้้�เรียีนยุุคดิิจิทิัลัในห้้องสมุุดสถาบััน

	อุ ุดมศึึกษา. วารสารศึึกษาศาสตร์์ มหาวิิทยาลััยนเรศวร ปีีที่่� 21 ฉบัับที่่� 4 ตุุลาคม - ธัันวาคม 2562,

	 หน้้า 366-378.

[6]	ลั ัดดาวััลย์์ เพชรโรจน์์และอััจรา ชำนิิประศาสน์์. (2547). ระเบีียบวิิธีีวิิจััย. กรุุงเทพฯ;พิิมพิ์์�ดีีการพิิมพ์์.

	 หน้้า 145-146.

[7]	 ระพิินทร์์ โพธิ์์�ศรีี. (2560). หลัักการวััดและประเมิินผลการเรีียนรู้้�. อุุตรดิิตถ์์: คณะครุุศาสตร์์ มหาวิิทยาลััย

	 ราชภััฏอุุตรดิิตถ์์.

[8]	 คำ วงค์เ์ทพ. (2554). การศึกึษาการบริหิารจัดัการแหล่ง่เรียีนรู้้�ของโรงเรียีนในอำเภอแม่ล่าน้อ้ย. วิทิยานิพินธ์ ์

	 ปริิญญามหาบััณฑิิต. สาขาการบริิหารการศึึกษา. บััณฑิิตวิิทยาลััย. มหาวิิทยาลััยเชีียงใหม่่.

[9]	บุ ุริินทร์์ พิิมมงละ. (2555). การสร้้างหลัักสููตรท้้องถิ่่�นเพื่่�อศึึกษาผลสััมฤทธิ์์�ทางการเรีียน ชั้้�นมััธยมศึึกษา

	ปี ีที่่� 5 เรื่่�องทััศนศิิลป์์ในวััดพระเชตุุพนวิิมลมัังคลาราม ราชวรมหาวิิหาร. วิิทยานิิพนธ์์ปริิญญามหาบััณฑิิต.

	 มหาวิิทยาลััยศรีีนคริินทรวิิโรฒ.

[10]	 กนกวรรณ งามฉวีี. (2554). การพััฒนาหลัักสููตรท้้องถิ่่�นเพื่่�อสืืบทอดภููมิิปััญญาการปั้้�นตุ๊๊�กตาชาววััง.

	วิ ิทยานิิพนธ์์ปริิญญามหาบััณฑิิต. มหาวิิทยาลััยเทคโนโลยีีราชมงคลธััญบุุรีี.

[11]	จิ ิราภรณ์์ เกตุุแก้้ว. (2559). การพััฒนาหลัักสููตรฝึึกอบรมเพื่่�อเสริิมสร้้างจิิตสาธารณะ สำหรัับนัักศึึกษา

	 คณะครุศุาสตร์ ์มหาวิิทยาลัยัราชภัฏันครศรีีธรรมราช. วิทิยานิพินธ์์ปริิญญาดุษุฎีีบัณัฑิิต มหาวิิทยาลััยบููรพา.

คำแนะนำสำหรัับผู้้�เขีียน

สารสัังเขปของวารสาร

	 วารสารวิจิัยัและนวัตักรรม สถาบันัการอาชีวีศึกึษากรุงุเทพมหานคร จัดัทำโดยสถาบันัการอาชีวีศึกึษา

กรุุงเทพมหานคร รัับบทความจากผู้้�เขีียนทั้้�งในและนอกสถาบัันฯ บทความที่่�เสนอเพื่่�อขอรัับการพิิจารณา

อาจเป็็นภาษาไทยหรืือภาษาอัังกฤษก็็ได้้ บทคััดย่่อต้้องมีีสองภาษา เอกสารอ้้างอิิงและแบบฟอร์์มตามที่่�วารสาร

กำหนด ใช้้ผู้้�ทรงคุุณวุุฒิิทั้้�งภายในและภายนอกสถาบัันที่่�เกี่่�ยวข้้องจำนวน 3 ท่่านในการพิิจารณาบทความ

กำหนดตีีพิิมพ์์ปีีละ 2 ฉบัับ (มกราคม-มิิถุุนายน และ กรกฎาคม-ธัันวาคม)

วััตถุุประสงค์์ (Aim and Scope)

	 วารสารวิจิัยัและนวัตักรรม สถาบันัการอาชีวีศึกึษากรุงุเทพมหานคร มีนีโยบายเพื่่�อเป็น็สื่่�อกลางในการ

เผยแพร่่ผลงานวิิจััยและนวััตกรรม ผลงานวิิชาการ ที่่�นำไปสู่่�การพััฒนาการอาชีีวศึึกษา หรืือนำองค์์ความรู้้�

ด้้านการอาชีีวศึึกษาที่่�ผ่านกระบวนการวิิจััยและนวััตกรรม แล้้วนำไปสู่่�การพััฒนาการจััดการศึึกษา

สถานประกอบการ ชุุมชน เศรษฐกิิจ สัังคม สิ่่�งแวดล้้อม ประกอบไปด้้วยขอบเขตเนื้้�อหา ด้้านเทคโนโลยีี

อุุตสาหกรรม เทคโนโลยีีสารสนเทศ บริิหารธุุรกิิจ สาขาวิิชาอื่่�น ๆ ที่่�เกี่่�ยวข้้องกัับการศึึกษาและการอาชีีวศึึกษา

การเตรีียมต้้นฉบัับ

	 บทความมีีความยาวประมาณ 10-15 หน้้ากระดาษ A4 ส่่วนการตั้้�งค่่าหน้้ากระดาษ รายละเอีียด

ตััวอัักษร แบบอัักษร การกำหนดหััวข้้อ รายละเอีียดการพิิมพ์์รููปภาพ ตาราง และเอกสารอ้้างอิิง ให้้ศึึกษาจาก

คำแนะนำตามที่่�วารสารกำหนด บทความวิิจััยประกอบด้้วยหััวข้้อ

	 •	ชื่่� อเรื่่�อง (Title) ให้้เขียีนชื่่�อเรื่่�องเป็็นภาษาไทยก่่อน ใต้้ลงมาเป็็นภาษาอัังกฤษ โดยภาษาอัังกฤษแต่่ละ

คำให้้ใช้้ตััวพิิมพ์์ใหญ่่เฉพาะอัักษรตััวแรกของคำ (TH SarabunPSK 18 pt. หนา) จััดไว้้กึ่่�งกลางหน้้ากระดาษ

	 •	 ชื่่�อผู้้�วิิจััยและผู้้�ร่่วมวิิจััย ให้้ระบุุทั้้�งชื่่�อตััวและชื่่�อสกุุลเป็็นภาษาไทยและภาษาอัังกฤษ ถ้้ามีีผู้้�วิิจััย

หลายคนให้ใ้ช้ห้มายเลขกำกับัตามลำดับั พร้อ้มระบุรุายละเอียีดของผู้้�เขียีน ชื่่�อหน่ว่ยงานที่่�สังักัดั ชื่่�อสถานศึกึษา

ชื่่�อสถาบััน อีีเมล์์ (TH SarabunPSK 14 pt. ปกติิ)

	 •	 บทคััดย่่อทั้้�งภาษาไทยและภาษาอัังกฤษ (Abstract) เป็็นการย่่อเนื้้�อความงานวิิจััยทั้้�งเรื่่�องให้้สั้้�น

ได้เ้นื้้�อหาสาระครบถ้ว้น ควรเขียีนแบบสั้้�น และตรงประเด็น็ ระบุุเฉพาะสาระสำคัญัเท่า่นั้้�น โดยให้ล้ำดัับบทคัดัย่อ่

ภาษาไทยขึ้้�นก่่อนตามด้้วยบทคััดย่่อภาษาอัังกฤษ

	 •	 บทนำ (Introduction) ระบุุความเป็็นมาและความสำคััญของการทำวิิจััย เหตุุผลการทำวิิจััย และ

เอกสารที่่�เกี่่�ยวข้้อง

	 •	 วััตถุุประสงค์์การวิิจััย (Objectives) เป็็นความเรีียงเฉพาะประเด็็นสำคััญของวััตถุุประสงค์์การวิิจััย

ที่่�ครอบคลุุมแนวทางการทำวิิจััยทั้้�งหมด

	 •	 สมมติิฐานการวิิจัยั (Hypothesis) เป็็นความเรียีงสมมติิฐานเชิงิพรรณนาหรืือระบุุความสััมพัันธ์์ของ

ตััวแปรที่่�ศึึกษา

	 •	 วิิธีีการดำเนิินการวิิจััย (Research Methodology) นำเสนอเกี่่�ยวกัับประชากรและกลุ่่�มตััวอย่่าง

สำหรัับการวิิจััย เกณฑ์์การเลืือกคุุณสมบััติิ วิิธีีการเลืือก สถานที่่�ที่่�เก็็บข้้อมููล เครื่่�องมืือที่่�ใช้้ในการวิิจััย วิิธีีการเก็็บ

ข้้อมููล ระยะเวลาในการดำเนิินการ ขั้้�นตอนการเก็็บรวบรวมข้้อมููล การวิิเคราะห์์ข้้อมููล สถิิติิที่่�ใช้้ในการวิิเคราะห์์

ข้้อมููล

	 •	 ผลการวิิจััย (Results) รายงานผลการวิิจััยให้้ได้้ใจความชััดเจนและตรงประเด็็น โดยยึึดแนวทาง

ตามวััตถุุประสงค์์การวิิจััยเป็็นหลััก ควรอธิิบายผลการวิิจััยด้้วยคำบรรยายเป็็นหลััก ถ้้ามีีตััวแปรที่่�ศึกษาหรืือ

ตััวเลขมากให้้นำเสนอเป็็นตาราง (Table) รููปภาพ (Picture) แผนภาพเส้้น (Figure) แผนภาพ (Diagram) และ

กราฟ (Graph) ชื่่�อตารางให้้อยู่่�ด้้านบนของตาราง ส่่วนชื่่�อรููปภาพ แผนภาพ และกราฟ ให้้อยู่่�ด้้านล่่าง

	 •	 สรุุป อภิิปรายผล และข้้อเสนอแนะ (Conclusion Discussion and Suggestion) เป็็นการสรุุป

เฉพาะประเด็็นสำคััญที่่�เกิิดจากการทำวิิจััยโดยให้้จบด้้วยข้้อเสนอแนะการนำผลการวิิจััยไปใช้้ประโยชน์์ และ

ประเด็็นที่่�เป็็นแนวทางการทำวิิจััยต่่อไป

	 •	 เอกสารอ้้างอิิง ให้้ใช้้การอ้้างอิิงในบทความแบบตััวเลขตามมาตรฐานสากล โดยใช้้หมายเลข

ในเครื่่�องหมายวงเล็บ็สี่่�เหลี่่�ยมตามลำดับัการอ้า้งอิงิในเนื้้�อหา แสดงไว้ใ้นส่ว่นท้า้ยข้อ้ความหรือืชื่่�อบุคุคลที่่�อ้า้งอิงิ

โดยเรีียงลำดัับตััวเลขที่่�อ้้างอิิง [1],[2],[3],[4]…ไปจนจบบท โดยไม่่ต้้องเรีียงตามตััวอัักษร ไม่่ต้้องแยกภาษาและ

ประเภทเอกสาร ในกรณีีที่่�มีีการอ้้างอิิงซ้้ำให้้ใช้้ตััวเลขเดิิมที่่�เคยใช้้อ้้างมาก่่อนแล้้ว

บทความวิิชาการ

	 •	 ชื่่�อเรื่่�อง (Title) ให้้เขีียนชื่่�อเรื่่�องเป็็นภาษาไทยก่่อน ใต้้ลงมาเป็็นภาษาอัังกฤษ โดยภาษาอัังกฤษ

แต่่ละคำให้้ใช้้ตััวพิิมพ์์ใหญ่่เฉพาะอัักษรตััวแรกของคำ

	 •	 ชื่่�อเจ้้าของบทความ ให้้ระบุุทั้้�งชื่่�อตััวและชื่่�อสกุุลเต็็มเป็็นภาษาไทยและภาษาอัังกฤษ พร้้อมระบุ ุ

รายละเอีียดของผู้้�เขีียน ชื่่�อหน่่วยงานที่่�สัังกััด ชื่่�อสถานศึึกษา ชื่่�อสถาบััน อีีเมล์์ (TH SarabunPSK 14 pt. ปกติิ)

	 •	 เนื้้�อหา (Main Texts) ในบทความวิิชาการมีีองค์์ประกอบดัังนี้้�

	 •	 บทคััดย่่อ (Abstract) กล่่าวถึึงความน่่าสนใจของเรื่่�องที่่�นำเสนอก่่อนเข้้าสู่่�เนื้้�อหา

	 •	 เนื้้�อความ (Content) ควรนำเสนอพััฒนาการของเรื่่�องได้้อย่่างน่่าสนใจ และมีีเนื้้�อหาทัันสมััย

เหมาะสมกัับสภาพปััจจุบุันัสำหรัับการอ้้างอิงิในเนื้้�อหา เป็็นการระบุุแหล่่งที่่�มาของข้้อมูลูในเนื้้�อความให้้ใช้ว้ิธิีกีาร

อ้้างอิิงแบบตััวเลข

	 •	 ตาราง รููปภาพ แผนภาพ และกราฟ ที่่�แทรกในเนื้้�อหา อธิิบายให้้ได้้สาระครบถ้้วนอย่่างสั้้�น ๆ

โดยทั้้�งชื่่�อและคำอธิิบายให้้แสดงในทุุกองค์์ประกอบทั้้�งของ ตาราง (Table) รููปภาพ (Picture) แผนภาพเส้้น

(Figure) แผนภาพ (Diagram) และกราฟ (Graph) ชื่่�อตารางให้้อยู่่�ด้้านบนของตาราง ส่่วนชื่่�อรููปภาพ แผนภาพ

และกราฟ ให้้อยู่่�ด้้านล่่าง

	 •	 เอกสารอ้้างอิิง ให้้ใช้้การอ้้างอิิงในบทความแบบตััวเลขตามมาตรฐานสากล โดยใช้้หมายเลข

ในเครื่่�องหมายวงเล็บ็สี่่�เหลี่่�ยมตามลำดับัการอ้า้งอิงิในเนื้้�อหา แสดงไว้ใ้นส่ว่นท้า้ยข้อ้ความหรือืชื่่�อบุคุคลที่่�อ้า้งอิงิ

โดยเรีียงลำดัับตััวเลขที่่�อ้้างอิิง [1],[2],[3],[4]…ไปจนจบบท โดยไม่่ต้้องเรีียงตามตััวอัักษร ไม่่ต้้องแยกภาษาและ

ประเภทเอกสาร ในกรณีีที่่�มีีการอ้้างอิิงซ้้ำให้้ใช้้ตััวเลขเดิิมที่่�เคยใช้้อ้้างมาก่่อนแล้้ว

ผู้้�ทรงคุุณวุุฒิิประเมิินบทความ (Peer Review)
ประจำฉบัับ ปีีที่่� 5 ฉบัับที่่� 1 มกราคม-มิิถุุนายน 2565

ศ.ดร.ปรััชญนัันท์์ นิิลสุุข		 มหาวิิทยาลััยเทคโนโลยีีพระจอมเกล้้าพระนครเหนืือ

รศ.ดร.กุุลธิิดา ธรรมภิิวััชน์์		 มหาวิิทยาลััยเทคโนโลยีีพระจอมเกล้้าธนบุุรีี

รศ.ดร.ลัักษณา คล้้ายแก้้ว		วิ ิทยาลััยนิิเทศศาสตร์์ มหาวิิทยาลััยรัังสิิต

ผศ.ดร.สิิงห์์ สิิงห์์ขจร		 มหาวิิทยาลััยราชภััฏบ้้านสมเด็็จเจ้้าพระยา

ผศ.ดร.ฉัันทนา ปาปััดถา		 มหาวิิทยาลััยเทคโนโลยีีราชมงคลพระนคร

รศ.ดร.สุุภาณีี เส็็งศรีี		 มหาวิิทยาลััยนเรศวร

ผศ.ดร.ปริิยาภรณ์์ ตั้้�งคุุณานัันท์์		 สถาบัันเทคโนโลยีีพระจอมเกล้้าเจ้้าคุุณทหารลาดกระบััง

ผศ.พีีรญา เชตุุพงษ์์		 มหาวิิทยาลััยเทคโนโลยีีราชมงคลพระนคร

ดร.ชููชาติิ จุุลพัันธ์์		 มหาวิิทยาลััยนวมิินทราธิิราช

ดร.จิินตนา ถ้้ำแก้้ว		 มหาวิิทยาลััยเทคโนโลยีีพระจอมเกล้้าพระนครเหนืือ

ดร.จริิยา เอีียบสกุุล		 สถาบัันการอาชีีวศึึกษาภาคใต้้ 2

ดร.สิิริิรัักษ์์ รััชชุุศานติิ		 สำนัักงานคณะกรรมการการอาชีีวศึึกษา

ดร.สุุริินทร์์ บุุญสนอง		 สถาบัันการอาชีีวศึึกษาภาคใต้้ 2

