
วารสารวไลยอลงกรณ์ปรทิัศน์ (มนุษยศาสตรแ์ละสังคมศาสตร)์
 ปีที่ 8 ฉบับที ่3 กันยายน-ธันวาคม 2561

185

การเรียนรู้โดยใช้โครงงานเพื่อพัฒนาผู้เรียนในศตวรรษที่ 21

PROJECT BASED LEARNING FOR DEVELOPING STUDENT IN
THE 21st CENTURY

อัญชลี ทองเอม1*

Anchali Thongaime

บทคัดย่อ

 การเรียนรู้โดยใช้โครงงาน เป็นรูปแบบหนึ่งของการเรียนรู้ในศตวรรษที่ 21 ที่ส่งเสริมให้
ผู้เรียนค้นคว้าหาความรู้ สร้างองค์ความรู้ด้วยตนเองซึ่งสอดคล้องกับแนวคิดการเรียนรู้ที่ยึดผู้เรียน
เป็นส าคัญ เป็นการเรียนรู้เกิดจากการปฏิบัติจริง จากการหาความรู้ และการลงมือกระท า มีความสามารถ
ในการใช้ความรู้นั้น ๆ เป็นสิ่งที่ส าคัญที่สุด การเรียนรู้โดยใช้โครงงานนั้น ผู้เรียนสามารถเชื่อมโยง
ความรู้เดิมหรือประสบการณ์เดิมกับความรู้ใหม่แล้วสามารถน าไปประยุกต์ใช้ได้อย่างเหมาะสม
ขั้นตอนการเรียนรู้โดยใช้โครงงาน ประกอบด้วย (1) ขั้นการน าเสนอ (2) ขั้นวางแผน (3) ขั้นปฏิบัติ
และ (4) ขั้นประเมินผล ทุกขั้นตอนมีการท างานแบบความร่วมมือที่ฝึกการเป็นผู้น า ผู้ตาม ยอมรับฟัง
ความคิดเห็นของผู้อ่ืน และให้เกียรติซึ่งกันและกัน คุณค่าของการเรียนรู้แบบโครงงานเป็นการเรียนรู้
ที่สร้างทักษะการเรียนรู้ ทักษะการคิดสร้างสรรค์ ทักษะทางอารมณ์ ทักษะการสื่อสารหรือ
การน าเสนอที่สร้างความเข้มแข็งต่อผู้เรียนอย่างต่อเนื่องและยั่งยืน

ค าส าคัญ: การเรียนรู้โดยใช้โครงงาน ศตวรรษท่ี 21

1สาขาวิชาหลักสูตรและการสอน วิทยาลัยครศุาสตร์ มหาวิทยาลัยธรุกิจบัณฑิตย์
*ผู้นิพนธ์ประสานงาน E-mail: anchali.tho@dpu.ac.th

Valaya Alongkorn Review (Humanities and Social Science)
Vol. 8 No. 3 September-December 2018

 186

ABSTRACT
 Project-based instruction is one of the 21st century learning models.
This instructional model promotes learners’ development of their own understanding
and knowledge, which is in accordance with the learner- centered approach. In essence,
it is a form of learning by doing, learning from hands on experience, which allows
ample of opportunities for learners to apply their knowledge and skills. Under the
project-based instructional model, learners make connection of their existing knowledge
and skills with the new experience, and they are expected to apply knowledge and
skills to solve and deal with new and emerging issues and problems. The steps in the
project-based instruction entail the followings: (1) presentation, (2) planning, (3) doing,
and (4) evaluation. Each step involves salient elements of cooperative learning, which
is a way to develop learners’ leadership skills, being effective followers, and accepting
different opinions and worldviews, and fostering mutual respect. The benefits of
project-based instruction; lies in its strong emphasis on knowledge and skills building,
creativity, emotional intelligence (EQ), as well as communication/presentation skills,
which are essential for the cultivation of lifelong and sustainable learners.

Keywords: Project Based Learning, The 21st century

บทน า
 การเรียนรู้ในศตวรรษที่ 21 การเรียนรู้โดยใช้โครงงานเป็นฐาน (PBL) เป็นทักษะที่ได้รับ
การสนับสนุนอย่างเข้มแข็งด้วยเหตุผลหลายประการที่สามารถน ามากล่าวได้ เช่น มีความหลากหลาย
เรื่องการค้นคว้างาน การสื่อสารด้วยการน าเสนอ กระบวนการที่เป็นผลดีในการควบคุมการเรียนรู้
ของนักเรียน เมื่อ 10 ปีผ่านมา มีการสอนรูปแบบนี้ที่เป็นวิธีสมัยใหม่ คือได้น าการท างานแบบ
ความร่วมมือมาใช้กับการเรียนโดยโครงงานซึ่งได้ผลดีอย่างมาก ต่อมาการเรียนรู้โดยใช้โครงงาน
(PBL) จึงเป็นแบบฉบับ และเป็นรูปแบบการเรียนรู้ที่มีหลายมุมมอง เกี่ยวข้องกับความหลากหลายที่
กว้างขวางส าหรับความจ าเป็นในการท างานที่จะท าให้ครูสามารถที่จะมีวิธีการสอนให้แตกต่างกันได้
(Bender & Waller, 2011) และปรีดี ปลื้มส าราญกิจ (2560) กล่าวว่า การจัดการเรียนการสอน
ในศตวรรษที่ 21 มีลักษณะเน้นผู้เรียนเป็นศูนย์กลาง โดยลดการบรรยายจากผู้สอน แต่ผู้สอนจะเป็น
ผู้กระตุ้นให้ผู้เรียนได้เรียนรู้ด้วยตนเองจากการปฏิบัติจริง หรือการเรียนโดยการลงมือท าด้วยวิธี
ที่ผู้เรียนได้ฝึกฝนจากสภาพแวดล้อมจริง ทั้งการคิดการลงมือท าเป็นสิ่งส าคัญ
 การสื่อสารและการเรียนแบบความร่วมมือจึงจ าเป็นส าหรับการเรียนรู้แบบนี้ และ
มีผู้น าเสนอมากมายเก่ียวกับการเรียนรู้โดยใช้โครงงาน (PBL) ที่ได้แนะน าวิธีการเรียนรู้เกือบจะเหมือน
ชีวิตจริงและสิ่งแวดล้อมในโลกของการท างานของศตวรรษที่ 21 การเรียนรู้โดยใช้โครงงาน (PBL)
ซึ่งเป็นการรวมทักษะที่หลากหลายรวมไว้ด้วยกัน เป็นทักษะทีมีอยู่ในโลกแห่งความจริง เช่น

วารสารวไลยอลงกรณ์ปรทิัศน์ (มนุษยศาสตรแ์ละสังคมศาสตร)์
 ปีที่ 8 ฉบับที ่3 กันยายน-ธันวาคม 2561

187

การตั้งค าถาม (Driving Question) กระบวนการเสาะแสวงหาความรู้ในเชิงลึกด้วยตนเอง (In-Depth
Inquiry) การเรียนรู้ที่ ให้ความส าคัญกับเนื้ อหาสาระ (Significant Content) การฝึกทักษะ
กระบวนการคิด การจัดการ การเผชิญสถานการณ์ การประยุกต์ความรู้มาใช้ปรับปรุงและแก้ไขปัญหา
การจัดกิจกรรม ท้าทายได้เรียนรู้จากประสบการณ์จริง ได้แก่ ความร่วมมือในสถานที่ที่ท างาน
การท างานเป็นทีมและคณะกรรมการที่มีความเข้มแข็ง ฝึกการปฏิบัติให้ท าได้ คิดเป็น ท าเป็น
ท าให้เกิดการเรียนรู้อย่างต่อเนื่องและยั่งยืน บางโครงงานคล้ายความเป็นจริงเหมือนผู้ใหญ่ท างาน
ในโลกความเป็นจริง ทั้งหมดที่กล่าวมาจึงท าให้การเรียนรู้โดยใช้โครงงาน (PBL) ได้มากกว่ารูปแบบ
การสอนแบบดั้งเดิม (Bender & Waller, 2011)
 ดังนั้น การเรียนรู้โดยใช้โครงงานจึงเป็นการเรียนรู้รูปแบบหนึ่งที่เหมาะสมส าหรับ
การเรียนรู้ในศตวรรษที่ 21 เนื่องจากเป็นกิจกรรมที่เน้นการปฏิบัติตามความสนใจของนักเรียน
ซึ่งเริ่มจากการเตรียมความพร้อมของครู นักเรียน วัสดุอุปกรณ์ และโครงสร้างพ้ืนฐานของโรงเรี ยน
จากนั้นนักเรียนเลือกปัญหาที่จะศึกษา โดยมีครูเป็นผู้จุดประกายและให้ค าปรึกษา ให้ข้อแนะน า
นักเรียนและครูอาจร่วมกันวางแผนการท าโครงงานในรูปแบบของแผนปฏิบัติการหรือเค้าโครง
โครงงาน โดยก าหนดวัตถุประสงค์ สมมติฐานขอบเขตการศึกษา และวิธีการศึกษา ศึกษาหลักการ
ทฤษฎีที่เกี่ยวข้อง ลงมือปฏิบัติตามแผน โดยเก็บรวบรวมข้อมูล วิเคราะห์ข้อมูล ค้นหาข้อมูลเพ่ิมเติม
เขียนรายงาน ประเมินโครงงานและเผยแพร่ผลงานสู่สาธารณะ ซึ่งในแต่ละขั้นตอนนักเรียนสามารถ
ประยุกต์ใช้เพ่ือให้สอดคล้องกับลักษณะของความสนใจของนักเรียนตนและกลุ่มการท างาน และ
จะช่วยพัฒนาสมรรถนะและทักษะ ของนักเรียนในศตวรรษที่ 21 ได ้

แนวคิดทฤษฎีที่เกี่ยวข้องกับการเรียนรู้โดยใช้โครงงาน
 การเรียนรู้โดยใช้โครงงาน เป็นวิธีการหนึ่งที่ให้ผู้เรียนสร้างความรู้หรือสิ่งประดิษฐ์ใหม่
ด้วยตนเองโดยใช้แนวทฤษฎีพัฒนาการทางสติปัญญา ของ Piaget หลักการส าคัญ กระบวนการเรียนรู้
ของเด็ก มี 2 กระบวนการ คือ การซึมซับหรือการดูดซึม (Assimilation) และการปรับและจัดระบบ
(Accommodation) ท าให้เกิดความสมดุล เป็นการสร้างความรู้ (Constructivism) ต่อมาพัฒนาเป็น
ทฤษฎีการสร้างความรู้ คอนสตรัคชันนิสต์ซึม (Constructionism) ซึ่งเป็นทฤษฎีการเรียนรู้ในกลุ่ม
ปัญญานิยม (Cognitive Theory) ที่เน้นเรื่องปัญหาการเรียนรู้โดยวิธีค้นพบ (Discovery Approach)
หรือการค้นหาความรู้ด้วยวิธีสอบสวน (Inquiry Learning) ของ Bruner ซึ่งเป็นวิธีการพัฒนาทักษะ
การคิด นอกจากนั้นยังมีความรู้ที่สร้างขึ้นด้วยตนเองอย่างมีความหมาย (Meaningful Learning)
ของ Ausubell เป็นการเชื่อมโยงสิ่งที่จะต้องเรียนรู้ใหม่กับหลักการ หรือกฎที่เคยเรียนมาแล้ว
เป็นความรู้ที่อยู่คงทน และยังสามารถถ่ายทอดความรู้ความเข้าใจให้ผู้อ่ืนเข้าใจความคิดของตัวเองได้ดี
ความรู้ที่สร้างข้ึนนั้น ยังจะเป็นรากฐานส าคัญท่ีผู้เรียนสามารถสร้างความรู้ใหม่ต่อไปอย่างต่อเนื่องและ
เป็นการเรียนรู้ได้ตลอดชีวิต
 การเรียนรู้โดยใช้โครงงานเป็นการเรียนรู้ที่เชื่อมโยงหลักการพัฒนาทักษะการคิดของ
Benjamin Bloom ระดับขั้นการใช้ความคิดด้านพุทธิพิสัย (Cognitive Domain) มีทั้งหมด 6 ขั้น
ซึ่งเรียงล าดับความรู้ความสามารถการคิดจากล าดับที่ง่ายไปยังล าดับที่ยาก คือ ขั้นที่ 1 ความรู้ความจ า
(Knowledge) ขั ้นที ่ 2 ความเข้าใจ (Comprehension) ขั ้นที ่ 3 การน าไปใช้ (Application)

Valaya Alongkorn Review (Humanities and Social Science)
Vol. 8 No. 3 September-December 2018

 188

ขั้นที่ 4 การวิเคราะห์ (Analysis) ขั้นที่ 5 การสังเคราะห์ (Synthesis) ขั้นที่ 6 การประเมินค่า
(Evaluation) และเป็นกระบวนการเรียนรู้ที่เน้นผู้เรียนเป็นส าคัญในทุกขั้นตอนของการเรียนรู้ ซึ่งเริ่ม
ตั้งแต่การวางแผนการเรียนรู้ การออกแบบการเรียนรู้ การสร้างสรรค์ประยุกต์ใช้ผลผลิต และการ
ประเมิน ผลงาน โดยผู้สอนมีบทบาทเป็นผู้จัดการเรียนรู้
 ต่อมาในปี 2001 Lorin Anderson และ David Krathwohl ได้ปรับปรุงแนวคิดการแบ่ง
ประเภทการเรียนรู้ทางปัญญา 6 ขั้น (Cognitive Processes) แบบดั้งเดิมของ Benjamin Bloom
ที่รู้จักกันดีว่า Bloom Taxonomy (1956) โดยออกแบบการก าหนดวัตถุประสงค์การเรียนรู้ (Learning
Objective) ให้พิจารณาเป็น 2 มิติ ได้แก่ ลักษณะของความรู้ (Knowledge Dimension) การเรียนรู้
ทางปัญญา 6 ขั้น (Cognitive Processes)
 ลักษณะของความรู้ (Knowledge Dimension) ได้แบ่งออกเป็น 4 แบบ ได้แก่
 1. ความรู้เกี่ยวกับความเป็นจริง (Factual Knowledge) หมายถึง ความรู้ในสิ่งที่เป็นจริงอยู่
เช่น ความรู้เกี่ยวกับค าศัพท ์และความรู้ในสิ่งเฉพาะต่าง ๆ
 2. ความรู้ในเชิงมโนทัศน์ (Conceptual Knowledge) หมายถึง ความรู้ที่มีความซับซ้อน
มีการจัดหมวดหมู่เป็นกลุ่มของความรู้ และโครงสร้างของความรู้
 3. ความรู้ในเชิงวิธีการ (Procedural Knowledge) หมายถึง ความรู้ว่าสิ่งนั้น ๆ ท าได้
อย่างไร ซึ่งรวมถึงความรู้ที่เป็นทักษะ เทคนิค และวิธีการ
 4. ความรู้เชิงอภิปริชาญ (Metacognitive Knowledge) หมายถึง ความรู้เกี่ยวกับเรื่อง
ทางปัญญาของผู้เรียนเอง คือ ความรู้ที่ผู้เรียนจะท าความเข้าใจเกี่ยวกับการวางแผนและการแก้ปัญหา
ไปจนถึงการประเมิน
 การเรียนรู้ทางปัญญา 6 ขั้น (Cognitive Processes) ได้แก่ ขั้นที่ 1 จ า (Remember)
ขั้นที่ 2 เข้าใจ (Understanding) ขั้นที่ 3 ประยุกต์ใช้ (Applying) ขั้นที่ 4 วิเคราะห์ (Analyzing)
ขั้นที่ 5 ประเมินค่า (Evaluation) ขั้นที่ 6 คิดสร้างสรรค์ (Creating) จะเห็นได้ว่าการจ าแนกระดับ
ความรู้ทางปัญญาทั้ง 6 ขั้น ที่ได้กล่าวมาทั้ง 2 แบบนี้ มีจุดส าคัญที่แตกต่างกันคือ ขั้นที ่5 และขั้นที่ 6
มีการสลับกัน ขั้นที่ 5 ของ Bloom จะเป็นการสังเคราะห์ แต่ Anderson เป็นประเมิน ขั้นที่ 6 ของ
Bloom ประเมินผล แต ่Anderson จะเป็น คิดสร้างสรรค์
 นอกจากนั้น การเรียนรู้โดยใช้โครงงาน ยังใช้วิธีการทางวิทยาศาสตร์มาเป็นขั้นตอน
การด าเนินการท าโครงงานเพ่ือหาค าตอบของปัญหา ซึ่งประกอบด้วย 5 ขั้น (พิมพันธ์ เดชะคุปต์
และพเยาว์ ยินดีสุข, 2551) ดังนี้ ขั้นที่ 1 ระบุปัญหา ขั้นที่ 2 ออกแบบการรวบรวมข้อมูล ขั้นที่ 3
ปฏิบัติการรวบรวมข้อมูล ขั้นที่ 4 วิเคราะห์ผลและสื่อความหมายข้อมูล ขั้นที่ 5 สรุปผล ขั้นตอน
ทั้งหมด เป็นสิ่งที่ช่วยให้ผู้เรียนเกิดการพัฒนาทักษะการคิดจากระดับน้อยไปจนถึงระดับที่ลุ่มลึก
อีกประการหนึ่งเป็นการท้าทายความสามารถของผู้เรียนที่จะท าให้งานของตนบรรลุเป้าหมายอีกด้วย
 ส่วนสุดท้าย คือ การเรียนรู้แบบร่วมมือ (Cooperative Learning) เป็นส่วนส าคัญที่ท าให้
การเรียนรู้โดยใช้โครงงานประสบความส าเร็จ นักการศึกษาส าคัญที่เผยแพร่แนวคิดของการเรียนรู้
แบบความร่วมมือคือ Slavin (1990); David Johnson & Roger Johnson (1994) กล่าวว่า การจัด
การเรียนการสอนโดยทั่วไป มักจะไม่ให้ความสนใจเกี่ยวกับความสัมพันธ์และปฏิสัมพันธ์ระหว่าง

วารสารวไลยอลงกรณ์ปรทิัศน์ (มนุษยศาสตรแ์ละสังคมศาสตร)์
 ปีที่ 8 ฉบับที ่3 กันยายน-ธันวาคม 2561

189

ผู้เรียน ส่วนใหญ่มักจะมุ่งไปที่ปฏิสัมพันธ์ระหว่างครูกับผู้เรียน หรือระหว่างผู้เรียนกับบทเรียน
ความสัมพันธ์ระหว่างผู้เรียนเป็นมิติที่มักจะถูกละเลยหรือมองข้ามไปทั้ง ๆ ที่มีผลการวิจัยชี้ชัดเจนว่า
ความรู้สึกของผู้เรียนต่อตนเอง ต่อโรงเรียน ครู และเพ่ือนร่วมชั้นมีผลต่อการเรียนรู้มาก
 Johnson & Johnson (1994) กล่าวว่า ปฏิสัมพันธ์ระหว่างผู้เรียนมี 3 ลักษณะ คือ
 1. ลักษณะแข่งขันกัน ในการศึกษาเรียนรู้ ผู้เรียนแต่ละคนจะพยายามเรียนให้ได้ดีกว่า
คนอ่ืนเพื่อให้ได้คะแนนดี ได้รับการยกย่อง หรือได้รับการตอบแทนในลักษณะต่าง ๆ
 2. ลักษณะต่างเรียน คือ แต่ละคนต่างก็รับผิดชอบดูแลตนเองให้เกิดการเรียนรู้
ไม่ยุ่งเก่ียวกับผู้อ่ืน
 3. ลักษณะร่วมมือกันหรือช่วยกันในการเรียนรู้ คือ แต่ละคนต่างรับผิดชอบในการเรียนรู้
ของตน และในขณะเดียวกันก็ต้องช่วยให้สมาชิกคนอ่ืน ๆ เรียนรู้ด้วย
 Johnson & Johnson (1987) กล่าวไว้ว่า การจัดการศึกษาปัจจุบันมักส่งเสริมการเรียนรู้
แบบแข่งขันซึ่งอาจมีผลท าให้ผู้เรียนเคยชินต่อการแข่งขันเพ่ือแย่งชิงผลประโยชน์มากกว่าการร่วมมือ
กันแก้ปัญหา อย่างไรก็ตามควรให้โอกาสผู้เรียนได้เรียนรู้ทั้ง 3 ลักษณะ โดยรู้จักใช้ลักษณะการเรียนรู้
อย่างเหมาะสมกับสภาพการณ์ ทั้งนี้เพราะในชีวิตประจ าวัน ผู้เรียนจะต้องเผชิญสถานการณ์ที่มีทั้ง
3 ลักษณะ แต่เนื่องจากการศึกษาปัจจุบันมีการส่งเสริมการเรียนรู้แบบแข่งขันและแบบรายบุคคล
อยู่แล้ว จึงจ าเป็นต้องหันมาส่งเสริมการเรียนรู้แบบร่วมมือที่สามารถช่วยให้ผู้เรียนเกิดการเรียนรู้ได้ดี
รวมทั้งได้เรียนรู้ทักษะทางสังคมและการท างานร่วมกับผู้อ่ืนซึ่งเป็นทักษะที่จ าเป็นอย่างยิ่งในการ
ด ารงชีวิต
 องค์ประกอบที่ส าคัญของการเรียนรู้แบบร่วมมือ (Johnson & Johnson, 1999) มีดังนี้
 1. ความเกี่ยวข้องสัมพันธ์กันในทางบวก (Positive Interdependence) หมายถึง
การที่สมาชิกในกลุ่มท างานอย่างมีเป้าหมายร่วมกัน มีการท างานร่วมกัน โดยที่สมาชิกทุกคนมีส่วน
ร่วมในการท างานนั้น มีการแบ่งปันวัสดุ อุปกรณ์ ข้อมูลต่าง ๆ ในการท างาน ทุกคนมีบทบาท หน้าที่
และประสบความส าเร็จร่วมกัน สมาชิกในกลุ่มจะมีความรู้สึกว่าตนประสบความส าเร็จได้ก็ต่อเมื่อ
สมาชิกทุกคนในกลุ่มประสบความส าเร็จด้วย สมาชิกทุกคนจะได้รับผลประโยชน์ หรือรางวัลผลงาน
กลุ่มโดยเท่าเทียมกัน เช่น ถ้าสมาชิกทุกคนช่วยกันท าให้กลุ่มได้คะแนน 90% แล้ว สมาชิกแต่ละคน
จะได้คะแนนพิเศษเพ่ิมอีก 5 คะแนน เป็นรางวัล เป็นต้น
 2. การมีปฏิสัมพันธ์ที่ส่งเสริมซึ่งกันและกัน (Face to Face Promotive Interaction)
เป็นการติดต่อสัมพันธ์กัน แลกเปลี่ยนความคิดเห็นซึ่งกันและกัน การอธิบายความรู้ให้แก่เพ่ือนในกลุ่ม
ฟัง เป็นลักษณะส าคัญของการติดต่อปฏิสัมพันธ์โดยตรงของการเรียนแบบร่วมมือ ดังนั้น จึงควรมี
การแลกเปลี่ยนให้ข้อมูลย้อนกลับ เปิดโอกาสให้สมาชิกเสนอแนวความคิดใหม่ ๆ เพ่ือเลือกในสิ่งที่
เหมาะสมที่สุด
 3. ความรับผิดชอบของสมาชิกแต่ละคน (Individual Accountability) ความรับผิดชอบ
ของสมาชิกแต่ละบุคคล เป็นความรับผิดชอบในการเรียนรู้ของสมาชิกแต่ละบุคคล โดยมีการช่วยเหลือ
ส่งเสริมซึ่งกันและกัน เพ่ือให้เกิดความส าเร็จตามเป้าหมายกลุ่ม โดยที่สมาชิกทุกคนในกลุ่มมีความมั่นใจ
และพร้อมที่จะได้รับการทดสอบเป็นรายบุคคล

Valaya Alongkorn Review (Humanities and Social Science)
Vol. 8 No. 3 September-December 2018

 190

 4. การใช้ทักษะระหว่างบุคคลและทักษะการท างานกลุ่มย่อย (Interdependence and
Small Group Skills) ทักษะระหว่างบุคคล และทักษะการท างานกลุ่มย่อย นักเรียนควรได้รับ
การฝึกฝนทักษะเหล่านี้ก่อน เพราะเป็นทักษะส าคัญที่จะช่วยให้การท างานกลุ่มประสบผลส าเร็จ
นักเรียนควรได้รับการฝึกทักษะในการสื่อสาร การเป็นผู้น า การไว้วางใจผู้อ่ืน การตัดสินใจ การแก้ปัญหา
ครูควรจัดสถานการณ์ท่ีจะส่งเสริมให้นักเรียน เพ่ือให้นักเรียนสามารถท างานได้อย่างมีประสิทธิภาพ
 5. กระบวนการกลุ่ม (Group Process) เป็นกระบวนการท างานที่มีขั้นตอนหรือวิธีการ
ที่จะช่วยให้การด าเนินงานกลุ่มเป็นไปอย่างมีประสิทธิภาพ นั่นคือ สมาชิกทุกคนต้องท าความเข้าใจ
ในเป้าหมายการท างาน วางแผนปฏิบัติงานร่วมกัน ด าเนินงานตามแผนตลอดจนประเมินผลและ
ปรับปรุงงาน
 การแบ่งกลุ่มย่อยมีจุดประสงค์หลักในการแลกเปลี่ยนและปรับความคิด เพ่ือช่วย
ในการสร้าง (Construct) องค์ความรู้ใหม่ให้เกิดขึ้น การแบ่งกลุ่มมีหลายวิธี เช่น ให้เลือกกลุ่มกันเอง
ข้อดีของวิธีนี้คือ ถ้าเป็นกลุ่มที่ขยันก็จะช่วยกันท างาน แต่ถ้าเป็นกลุ่มที่ไม่ขยัน หรือไม่เก่งจะเกี่ยงกัน
ท างานท าให้งานออกมาไม่ดี หรือไม่มีคุณภาพ แต่หากใช้วิธีผู้สอนเป็นผู้เลือกให้จะท าให้ผู้เรียนต้อง
ปรับให้เข้ากับเพ่ือนที่ไม่สนิท จึงจ าเป็นต้องปรับให้เข้ากับเพ่ือนร่วมกลุ่มให้ได้ เพ่ือให้สามารถจัดท า
โครงงานส่งผู้สอนได้ส าเร็จ ซึ่งสอดคล้องกับการท างานจริงที่ผู้ เรียนจะต้องประสบหลังจาก
จบการศึกษาไปแล้ว ซึ่งเป็นประโยชน์ต่อการท างานในอนาคตอย่างยิ่ง
 การท างานโดยใช้การเรียนรู้แบบร่วมมือ ที่น่าสนใจและน่าจะท าให้การเรียนรู้ของนักเรียน
ได้ผลดี คือ เทคนิคคิดเดี่ยว-คิดคู่-คิดร่วมกัน (Think-Pair-Share) (Adams & Hamm, 1994; Johnson,
Johnson & Smith 1991; Johnson & Johnson, 1999) เป็นเทคนิคที่เริ่มจากปัญหาหรือโจทย์
ค าถาม โดยสมาชิกแต่ละคนคิดหาค าตอบด้วยตนเองก่อน แล้วน าค าตอบไปอภิปรายกับเพ่ือนเป็นคู่
จากนั้นจึงน าค าตอบของตนหรือของเพ่ือนเป็นคู่เล่าให้เพ่ือน ๆ ในกลุ่ม หรือทั้งชั้นฟัง ซึ่งมี 3 ขั้นตอน
ดังนี้
 ขั้นที่ 1 คิดเดี่ยว (Think) : การให้ผู้เรียนได้คิดและไตร่ตรองจากค าถามแบบปลายเปิด หรือ
การเฝ้าสังเกตพฤติกรรมของผู้เรียน
 ขั้นที่ 2 คิดคู่ (Pair) : การจัดให้ผู้เรียนจับคู่กันเป็นคู่ ๆ เพ่ือแลกเปลี่ยนความคิดเห็นซึ่งกัน
และกัน ในประเด็นปัญหาที่ก าหนดไว้ เพ่ือร่วมกันค้นหาข้อสรุปหรือตอบค าถามท่ีต้องการ
 ขั้นที่ 3 คิดร่วมกัน (Share) : การสลายจากการจับกลุ่มกันเป็นคู่ ๆ แล้วสรุปผลการค้นหา
ค าตอบร่วมกันทั้งชั้น เพ่ือแลกเปลี่ยนความรู้ สรุปและอภิปรายผลการค้นพบ
 เยาวมาลย์ อรัญ (2560) ได้ศึกษา เรื่อง การใช้เทคนิคคิดเดี่ยว-คิดคู่-คิดร่วมกัน (Think-
Pair-Share) สอนวิชาวิทยาศาสตร์ นักเรียนประถมปีที่ 6 เรื่อง แหล่งทรัพยากรธรรมชาติ ซึ่งมี
กระบวนการสอน ดังนี้
 ขั้นน า
 1. ครูตั้งประเด็นค าถามเพ่ือกระตุ้นให้นักเรียนคิดหาค าตอบ เช่น ทรัพยากรธรรมชาติคือ
อะไร แหล่งทรัพยากรธรรมชาติสามารถน าไปใช้ประโยชน์อะไรได้บ้าง

วารสารวไลยอลงกรณ์ปรทิัศน์ (มนุษยศาสตรแ์ละสังคมศาสตร)์
 ปีที่ 8 ฉบับที ่3 กันยายน-ธันวาคม 2561

191

 ขั้นกิจกรรม
 1) Think (คิดเดี่ยว)
 1.1 นักเรียนแต่ละคนศึกษาใบความรู้ เรื่อง ทรัพยากรธรรมชาติที่ส าคัญและการใช้
ประโยชน์
 1.2 ครูอธิบายเกี่ยวกับทักษะการตีความหมายข้อมูลและลงข้อสรุป
 1.3 นักเรียนท ากิจกรรมที่ 1.1 เรื่อง ทรัพยากรธรรมชาติและการใช้ประโยชน์
 ขั้นสรุป
 ครูและนักเรียนลงข้อสรุปเพ่ือให้ได้ข้อสรุปว่า “โลกมีทรัพยากรธรรมชาติและสิ่งแวดล้อม
ที่หลากหลาย สิ่งมีชีวิตต่าง ๆ รวมทั้งมนุษย์ต่างใช้ประโยชน์จากทรัพยากรธรรมชาติเพ่ือการด ารงชีวิต”
 2) Pair (คิดคู่)
 2.1 ครูให้นักเรียนจับคู่กับเพื่อน
 2.2 นักเรียนแต่ละคู่ศึกษาใบความรู้ เรื่อง ปัญหาทรัพยากรธรรมชาติและผลกระทบต่อ
สิ่งแวดล้อม
 2.3 ครูอธิบายเกี่ยวกับทักษะการลงความเห็นจากข้อมูล
 2.4 นักเรียนท ากิจกรรมที่ 1.2 เรื่อง ปัญหาทรัพยากรธรรมชาติและผลกระทบต่อ
สิ่งแวดล้อม
 ขั้นสรุป
 ครูและนักเรียนลงข้อสรุปเพ่ือให้ได้ข้อสรุปว่า “จ านวนประชากรมนุษย์เพ่ิมขึ้นท าให้เกิด
การแก่งแย่งกันใช้ทรัพยากรธรรมชาติ และใช้ทรัพยากรธรรมชาติอย่างฟุ่มเฟือยไม่เหมาะสม ท าให้
ทรัพยากรธรรมชาติบางชนิดมีปริมาณลดลงหรือหมดไป ส่งผลให้สิ่งแวดล้อมเสื่อมโทรม”
 3) Share (คิดร่วมกัน)
 3.1 ครูให้นักเรียนแบ่งกลุ่ม กลุ่มละ 4-5 คน
 3.2 นักเรียนแต่ละกลุ่มศึกษาใบความรู้ เรื่อง การอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อม
 3.3 ครูอธิบายเกี่ยวกับทักษะการจัดกระท าและสื่อความหมายข้อมูล
 3.4 นักเรียนท ากิจกรรมที่ 1.3 เรื่อง การอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อม
 ขั้นสรุป
 ครูและนักเรียนทุกกลุ่ม ลงข้อสรุปความรู้เกี่ยวกับการอนุรักษ์ทรัพยากรธรรมชาติและ
สิ่งแวดล้อม เพ่ือให้ได้ข้อสรุปว่า “ทุกคนควรช่วยกันอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อม
ในท้องถิ่นเพ่ือให้มีใช้อย่างยั่งยืน” ได้อย่างไร น าเสนอเป็นผังความคิดหน้าชั้นเรียนและหลังจากนั้น
น าไปติดบอร์ดหลังห้องเรียน เพ่ือเป็นการทบทวนบทเรียนอีกครั้ง

ความหมายของการเรียนรู้โดยใช้โครงงาน
 การเรียนรู้โดยใช้โครงงานเป็นกระบวนการแสวงหาความรู้ หรือค้นคว้าหาค าตอบในสิ่งที่
ผู้เรียนอยากรู้หรือสงสัยด้วยวิธีการต่าง ๆ อย่างหลากหลายเป็นรูปแบบการเรียนรู้ที่ผู้เรียนได้เลือก
ตามความสนใจของตนเองหรือของกลุ่ม การตัดสินใจร่วมกันโดยใช้วิธีการและแหล่งเรียนรู้ที่หลากหลาย
ท าให้ได้ชิ้นงานที่สามารถน าผลการศึกษาไปใช้ในชีวิตจริงได้ การเรียนรู้โดยใช้โครงงาน เป็นการสอน

Valaya Alongkorn Review (Humanities and Social Science)
Vol. 8 No. 3 September-December 2018

 192

ที่สามารถใช้เทคนิคหลาย ๆ รูปแบบมาผสมผสานกันระหว่าง การสอนคิด การสอนแก้ปัญหา
กระบวนการกลุ่ม ร่วมกันคิดร่วมกันท างานเพ่ือเป้าหมายของความส าเร็จ ทั้งนี้ มุ่งหวังให้ผู้เรียนรู้
เรื่องใดเรื่องหนึ่งจากความสนใจอยากรู้อยากเรียนของผู้เรียนเอง โดยใช้กระบวนและวิธีการท า
วิทยาศาสตร์ผู้เรียนจะเป็นผู้ลงมือปฏิบัติกิจกรรมต่าง ๆ เพ่ือค้นหาค าตอบด้วยตนเอง เป็นการสอน
ที่มุ่งเน้นให้ผู้เรียนได้เรียนรู้จากประสบการณ์ตรงกับแหล่งความรู้เบื้องต้น ผู้เรียนสามารถสรุปความรู้
ได้ด้วยตนเอง ซึ่งความรู้ที่ผู้เรียนได้มาไม่จ าเป็นต้องตรงกับต ารา แต่ผู้สอนจะต้องสนับสนุนให้ผู้เรียน
ศึกษาค้นคว้าเพ่ิมเติม โดยจัดแหล่งการเรียนรู้ให้แล้วปรับปรุงความรู้ที่ได้ให้สมบูรณ์และเป็นที่ปรึกษา
ให้ข้อแนะน า จนท าให้เกิดผลผลิตหรือผลงานได้ ซึงสอคล้องกับกลวิธีการสอนโดยใช้โครงงานดังแสดง
ภาพที่ 1

ภาพที่ 1 กลวิธีการสอนโดยใช้โครงงาน (Project – based Teaching Strategy)

 กลวิธีการสอนแบบโครงงาน เป็นกระบวนการที่เริ่มตั้งแต่การออกแบบการท างาน
แบบร่วมมือของกลุ่ม น าเสนอปัญหาที่มีในชีวิตจริงของนักเรียน การก าหนดตัวแปรให้สมบูรณ์ส าหรับ
การท าโครงงาน การท างานจะมีครูเป็นที่ปรึกษาให้ข้อแนะน าและสะท้อนกลับแต่ละกลุ่มสามารถ
สร้างผลผลิตที่เกิดจากการท างานและน าเสนอผลผลิตของงานนั้นๆ และจากกลวิธีดังกล่าว สามารถ
จัดเป็นขั้นตอนได้ดังนี้

ขั้นตอนการจัดกระบวนการเรียนรู้โดยใช้โครงงาน
 1. ขั้นน าเสนอ หมายถึง ขั้นที่ครูให้นักเรียนศึกษาใบความรู้ ก าหนดสถานการณ์ ศึกษา
สถานการณ์เกมส์ รูปแบบ หรือการใช้เทคนิคการตั้งค าถามเกี่ยวกับสาระการเรียนรู้ที่ก าหนด
ในแผนการจัดการเรียนรู้แต่ละแผน เช่น สาระการเรียนรู้ตามหลักสูตรและสาระการเรียนรู้ที่เป็น
ขั้นตอนของโครงงานเพ่ือใช้เป็นแนวทางในการวางแผนการเรียนรู้

ออกแบบ
การท างานแบบ
ความร่วมมือ
ของกลุ่ม

น าเสนอ
ปัญหาที่มีใน
ชีวิตจริงของ

นักเรียน

ก าหนด
ตัวแปร

ให้สมบูรณ์
ส าหรับ
โครงงาน

ผลผลติที่เกิดจาก
การท างาน
และน าเสนอ

ครูเป็นท่ีปรึกษา
ให้ข้อแนะน าและ

สะท้อนกลับ

วารสารวไลยอลงกรณ์ปรทิัศน์ (มนุษยศาสตรแ์ละสังคมศาสตร)์
 ปีที่ 8 ฉบับที ่3 กันยายน-ธันวาคม 2561

193

 2. ขั้นวางแผน หมายถึง ขั้นที่นักเรียนร่วมกันวางแผน โดยการระดมความคิด อภิปราย
หารือข้อสรุปของกลุ่มเพื่อใช้เป็นแนวทางในการปฏิบัติ
 3. ขั้นปฏิบัติ หมายถึง ขั้นที่นักเรียนปฏิบัติกิจกรรม เขียนสรุปรายงานผลที่เกิดขึ้นจาก
การวางแผนร่วมกัน
 4. ขั้นประเมินผล หมายถึง ขั้นการวัดและประเมินผลตามสภาพจริง โดยให้บรรลุ
จุดประสงค์การเรียนรู้ที่ก าหนดไว้ในแผนการจัดการเรียนรู้ โดยมีคร ูนักเรียนและเพ่ือนร่วมประเมิน
 การเรียนรู้โดยใช้โครงงานนั้นเป็นกระบวนการเรียนรู้ที่เหมาะกับนักเรียนทุกระดับชั้น
เกือบทุกวิชา ขึ้นอยู่กับการวางแผนของผู้สอนว่าจะให้ท าโครงงานประเภทไหนและจะให้ท าอย่างไร
บางวิชามีผู้สอนหลายคนอาจต้องวางแผนร่วมกันเพ่ือประโยชน์แก่ผู้เรียน ส าหรับบทความนี้ผู้เขียนได้
ยกตัวอย่างงานวิจัยที่สามารถน าไปปรับใช้ได้

ตัวอย่างงานวิจัยการเรียนรู้โดยใช้โครงงาน
 จากการศึกษางานวิจัยเกี่ยวกับการเรียนรู้ โดยใช้โครงงานของนักศึกษาหลักสูตร
ศึกษาศาสตรมหาบัณฑิต สาขาหลักสูตรและการสอน วิทยาลัยครุศาสตร์ มหาวิทยาลัยธุรกิจบัณฑิตย์
เช่น ชโลธร ใจหาญ (2558) การใช้การเรียนรู้แบบโครงงานเพ่ือพัฒนาความคิดสร้างสรรค์ของนักเรียน
ชั้นประถมศึกษาปีที่ 4 โรงเรียนเทศบาลรัตนบุรี ผลการวิจัยพบว่า นักเรียนชั้นประถมศึกษาปีที่ 4
โรงเรียนเทศบาลรัตนบุรี จ านวน 31 คน แบ่งเป็น 5 กลุ่ม มีทักษะการประดิษฐ์วัสดุเหลือใช้โดยใช้
การเรียนรู้แบบโครงงาน ผ่านเกณฑ์ร้อยละ 80 ตามที่ก าหนดไว้ มีพัฒนาการความคิดสร้างสรรค์
การพัฒนาทักษะการประดิษฐ์วัสดุเหลือใช้ คิดเป็นร้อยละ 82.66 , อภิรักษ์ กุลชุตินธร (2559)
การพัฒนาการเรียนรู้วิชาวงจรไฟฟ้ากระแสตรงโดยใช้โครงงานของนักเรียนชั้นมัธยมศึกษาปีที่ 2
โรงเรียนศีลาจารพิพัฒน์ จ านวน 24 คน ผลการวิจัยพบว่า 1) นักเรียนมีพัฒนาการการเรียนรู้
วิชาวงจรไฟฟ้ากระแสตรงโดยใช้โครงงานสูงขึ้น คิดเป็นร้อยละ 80 2) ผลสัมฤทธิ์ทางการเรียนรู้
วิชาวงจรไฟฟ้ากระแสตรงโดยใช้โครงงาน นักเรียนผ่านเกณฑ์ คิดเป็นร้อยละ 76.66 และ นักเรียน
ที่ไม่ผ่านเกณฑ์ คิดเป็นร้อยละ 23.33 และอาทิตยา เพ็ญไพบูลย์ (2559) การพัฒนาการเรียนรู้
วิชาฟิสิกส์ โดยใช้โครงงานของนักเรียนชั้นมัธยมศึกษาปีที่ 4 โรงเรียนมัธยมวัดหนองจอก ผลการวิจัย
พบว่า 1) ผลสัมฤทธิ์ทางการเรียน มีนักเรียนผ่านเกณฑ์ร้อยละ 70 ของคะแนนเต็ม คิดเป็นร้อยละ 50
2) นักเรียนมีคะแนนวัดผลสัมฤทธิ์ทางการเรียนวิชาฟิสิกส์โดยใช้โครงงาน หลังเรียนสูงกว่าก่อนเรียน
อย่างมีนัยส าคัญทางสถิติที่ระดับ .05 3) นักเรียนมีทักษะในการท าโครงงาน โดยภาพรวมในทุกด้าน
อยู่ในระดับดี (ค่าเฉลี่ย = 3.49, ค่าเบี่ยงเบนมาตรฐาน = 0.50) เป็นต้น
 อาทิตยา เพ็ญไพบูลย์ (2559) ได้ศึกษา เรื่อง การพัฒนาการเรียนรู้วิชาฟิสิกส์โดยใช้
โครงงานของนักเรียนชั้นมัธยมศึกษาปีที่ 4 โรงเรียนมัธยมวัดหนองจอก
 รายวิชา ฟิสิกส์พ้ืนฐานและเพ่ิมเติม 1 รหัสวิชา ว3010 กลุ่มสาระการเรียนรู้วิทยาศาสตร์
หน่วยการเรียนรู้ที่ 2 เรื่อง การเคลื่อนที่แนวตรง เรื่อง ระยะทาง และการกระจัด

Valaya Alongkorn Review (Humanities and Social Science)
Vol. 8 No. 3 September-December 2018

 194

 การจัดกิจกรรมการเรียนรู้
 ขั้นน าเข้าสู่บทเรียน
 1. ครูและนักเรียนร่วมกันสนทนาเกี่ยวกับการเคลื่อนที่แบบต่าง ๆ ในชีวิตประจ าวัน เช่น
การเคลื่อนที่แนวตรง การเคลื่อนที่วิถีโค้ง การเคลื่อนที่แบบวงกลม การเคลื่อนที่แบบฮาร์มอนิก เป็นต้น
 2. ครูและนักเรียนร่วมกันสนทนาเกี่ยวกับปริมาณต่าง ๆ ที่เกี่ยวข้องกับการเคลื่อนที่ เช่น
ระยะทาง การกระจัด ความเร็ว ความเร่ง เป็นต้น
 3. ครูแจ้งจุดประสงค์การเรียนรู้
 4. แบ่งนักเรียนออกเป็น 8 กลุ่ม กลุ่มละ 5 คน โดยคละกลุ่ม เด็กเก่ง ปานกลาง และอ่อน
ให้อยู่รวมกัน นักเรียนแต่ละกลุ่มด าเนินการตามกระบวนการกลุ่มเลือกหัวหน้ากลุ่ม
 ขั้นสอน
 5. ให้นักเรียนแต่ละกลุ่มร่วมกันศึกษา ค้นคว้า วิเคราะห์เกี่ยวกับความหมายของระยะทาง
และการกระจัด และระยะทางและการกระจัดของการเคลื่อนที่ จากหนังสือเรียนรายวิชาเพ่ิมเติม
ฟิสิกส์ และใบความรู้ที่ 1 เรื่อง ระยะทางและการกระจัด และรวบรวมข้อมูลจากการศึกษา ค้นคว้า
และร่วมกันอภิปรายถึงความหมายและการหาระยะทางและการกระจัด
 6. ครูน าเสนอในเรื่องที่จะศึกษาดังนี้
 ให้นักเรียนศึกษาใบกิจกรรมที่ 1 เรื่อง ระยะทางและการกระจัด และสืบค้นข้อมูล
สารสนเทศเพ่ือบอกต าแหน่งของสถานที่ส าคัญต่าง ๆ ในแผนที่จังหวัดฉะเชิงเทรา ไม่ต่ ากว่า 3 สถานที่
โดยระบุต าแหน่ง ค านวณหาระยะทางและการกระจัด ของสถานที่ที่นักเรียนสนใจ
 7. นักเรียนทุกกลุ่มลงมือปฏิบัติกิจกรรมตามขั้นตอนการจัดการเรียนรู้แบบโครงงาน
มี 4 ขั้นตอนแสดงตารางที่ 1 ดังนี้

ตารางท่ี 1 ขั้นตอนการจัดการเรียนรู้แบบโครงงาน

ขั้นตอนการจัดการเรียนรู้

แบบโครงงาน
บทบาทของผู้สอน บทบาทของผู้เรียน

1. ขั้นน าเสนอ 1. ครูให้นักเรียนสืบค้นข้อมูล
สารสนเทศของสถานที่
ส าคัญในจังหวัดฉะเชิงเทรา
ไม่ต่ ากว่า 3 สถานที่ โดย
บอกต าแหน่ง หาระยะทาง
และการกระจัดจากต าแหน่ง
หนึ่งไปอีกต าแหน่งหนึ่งใน
แนวเส้นตรง

1. นักเรียนร่วมกันศึกษารายละเอียด
ของประเด็นปัญหาที่ได้รับ
มอบหมาย จากนั้นก าหนดปัญหา

 ให้ถูกต้องและชัดเจน เช่น
- สถานที่ส าคัญที่สนใจคือที่ใด
- ก าหนดต าแหน่งของสถานที่

ส าคัญต่าง ๆ ได้อย่างไร
 - หาระยะทางและการกระจัดของ
 สถานที่ส าคัญที่สนใจจากต าแหน่ง
หนึ่งไปอีกต าแหน่งได้อย่างไร

วารสารวไลยอลงกรณ์ปรทิัศน์ (มนุษยศาสตรแ์ละสังคมศาสตร)์
 ปีที่ 8 ฉบับที ่3 กันยายน-ธันวาคม 2561

195

ตารางท่ี 1 (ต่อ)

ขั้นตอนการจัดการเรียนรู้

แบบโครงงาน
บทบาทของผู้สอน บทบาทของผู้เรียน

2. ขั้นวางแผน 2. ครูให้ค าปรึกษา
ในการด าเนินงาน
ของนักเรียนทุกขั้นตอน

2. นักเรียนร่วมกันวางแผน
การท างาน เช่น การก าหนด
ขั้นตอนการท างาน การวางแผน
เรื่องการสืบค้นข้อมูล การแบ่ง
หน้าที่ ความรับผิดชอบ
การวางแผนเรื่องเวลา

3. ขั้นปฏิบัติ 3. ครูติดตาม สอบถาม
ความก้าวหน้า ดูแลการท า
โครงงานของผู้เรียน
อย่างใกล้ชิด

4. ครูเลือกนักเรียน 3 กลุ่ม
ออกมาน าเสนอผลการท า
โครงงาน

3. นักเรียนลงมือปฏิบัติโครงงาน
ตามข้ันตอนที่วางแผนไว้

4. นักเรียนร่วมกันสรุปผลการส ารวจ
อภิปรายตรวจสอบความถูกต้อง
ข้อมูลจากการด าเนินโครงงาน

5. นักเรียนน าข้อมูลที่สรุป
สาระส าคัญตามประเด็นต่าง ๆ

6. น าเสนอผลการด าเนินโครงงาน
ในรูปแบบแผนผังกราฟฟิก

4. ขั้นประเมินผล 5. สังเกตและประเมินการท า
กิจกรรมของผู้เรียน

6. สรุปการท างานและ
เสนอแนะการท างานของ
ผู้เรียนแต่ละกลุ่มโดยรวม

7. ประเมินผลการท าโครงงาน
ของตนเอง จัดท าแฟ้มสะสมงาน
เขียนบันทึกการเรียนรู้

 ขั้นสรุป
 8. ครูและนักเรียนร่วมกันสรุปสาระส าคัญเกี่ยวกับความหมายของจุดอ้างอิง ต าแหน่ง
ระยะทางและการกระจัดของวัตถุในการเคลื่อนที่ ความสัมพันธ์ระหว่างต าแหน่งกับระยะทางและ
การกระจัด ร่วมกันท าแบบฝึกหัดที่ 1 เรื่อง ระยะทางและการกระจัด
 9. ครูมอบหมายให้นักเรียนท าการสรุปผลการเรียนรู้ในรูปแบบของแผนผังความคิด (Mind
Mapping) และท าใบงานที่ 1 เรื่อง ระยะทางและการกระจัด
 การออกแบบการวัดผลและประเมินผล ดังแสดงตารางที่ 2

Valaya Alongkorn Review (Humanities and Social Science)
Vol. 8 No. 3 September-December 2018

 196

ตารางท่ี 2 การออกแบบวัดผลและประเมินผล

สิ่งท่ีต้องการวัด วิธีการวัด เครื่องมือวัด
เกณฑ์การวัด
เป็นรูบริคส์

1. การอธิบาย
ความหมายของ
ระยะทางและ
การกระจัด

ตรวจแผนผังความคิด
(Mind Mapping)
สาระส าคัญเกี่ยวกับ
ระยะทางและการ
กระจัด

แบบประเมิน
แผนผังความคิด
(Mind Mapping)

ผ่านเกณฑ์คุณภาพดีขึ้นไป

2. หาการกระจัดลัพธ์
ได้โดยการเขียน
รูป

ตรวจใบงานที่ 1
เรื่อง ระยะทางและ
การกระจัด

แบบประเมิน
การตอบค าถาม

ผ่านเกณฑ์ร้อยละ 80

3. ความสามารถ
ในการท าโครงงาน

ตรวจใบกิจกรรมที่ 1
เรื่อง ระยะทางและ
การกระจัด
ตรวจสมุดบันทึก
กิจกรรมโครงงาน

แบบประเมิน
การท าโครงงาน
แบบประเมินบันทึก
กิจกรรมโครงงาน

ผ่านเกณฑ์คุณภาพดีขึ้นไป

4. การท างานกลุ่ม สังเกตพฤติกรรม
การท างานกลุ่ม

แบบสังเกต
พฤติกรรม
การท างานกลุ่ม

ผ่านเกณฑ์คุณภาพดีขึ้นไป

 ตัวอย่างที่น ากล่าวมาข้างต้นเป็นการเรียนรู้โดยใช้โครงงานที่ครบตามขั้นตอน ซึ่งสามารถ
น าไปประยุกต์ใช้ได้

ความส าคัญของการเรียนรู้โดยใช้โครงงาน
 การเรียนรู้โดยใช้โครงงาน (Project-Based learning - PBL) เป็นการจัดการเรียนรู้ที่เน้น
การใช้ปัญหาจริงเป็นการเรียนรู้และวิธีแสวงหาความรู้บนพ้ืนฐานแนวคิดของ John Dewey ที่เชื่อว่า
การเรียนรู้เกิดจากการปฏิบัติจริง (Learning by Doing) จะประกอบด้วย การรู้ (Knowing) และ
การลงมือกระท า (Doing) ความรู้และความสามารถในการใช้ความรู้นั้น ๆ เป็นสิ่งที่ส าคัญที่สุด
ในการเรียนรู้โดยใช้โครงงาน ผู้เรียนสามารถเชื่อมโยงความรู้เดิมหรือประสบการณ์เดิมกับความรู้ใหม่
แล้วสามารถน าไปประยุกต์ใช้ได้อย่างเหมาะสม โดยผู้เรียน สามารถเรียนรู้ผ่านกระบวนการแก้ไข
ปัญหา พัฒนาทักษะในการแก้ไขปัญหา ที่เกิดจากการศึกษาค้นคว้าด้วยตนเอง วิธีการจัดการเรียน
การสอน ผู้สอนจะมอบหมายให้ผู้เรียนท างานเป็นกลุ่ม เพ่ือทุกคนได้ช่วยกันแก้ไขปัญหา ค้นคว้า และ
อาจเป็นการสร้างองค์ความรู้ได้ด้วยตนเอง พร้อมน าเสนอผลงานของกลุ่ม ทั้งนี้ผู้สอนท าหน้าที่ เป็น

วารสารวไลยอลงกรณ์ปรทิัศน์ (มนุษยศาสตรแ์ละสังคมศาสตร)์
 ปีที่ 8 ฉบับที ่3 กันยายน-ธันวาคม 2561

197

เพียงผู้แนะน า (Facilitator) การเรียนรู้โดยใช้โครงงานเป็นการเสริมสร้างศักยภาพการเรียนรู้ของ
แต่ละคนให้ได้รับการพัฒนาได้เต็มความสามารถท่ีมีอยู่

คุณค่าของการเรียนรู้โดยใช้โครงงาน
 คุณค่าของการเรียนรู้โดยใช้โครงงาน ต่อผู้เรียนในด้านต่าง ๆ ดังนี้
 1. ทักษะการเรียนรู้ ผู้เรียนสามารถแสวงหาความรู้ด้วยตนเองและสามารถสังเคราะห์
องค์ความรู้ใหม่ด้วยตนเอง การแสวงหาความรู้นั้นต้องมีการวางแผน ออกแบบ กระบวนการสร้าง
องค์ความรู้ใหม่ เช่น การค้นคว้าทางอินเตอร์เน็ต การสอนจากภูมิปัญญาท้องถิ่น
 2. ทักษะการคิดสร้างสรรค์ ผู้เรียนสามารถแสดงความคิดร่วมกัน ระดมสมอง ในหัวข้อ
ที่ออกแบบโครงงาน โดยแสดงการคิดสร้างสรรค์ของตนและของกลุ่มร่วมกัน จินตนาการที่เกิดขึ้นจาก
ทักษะการคิดสร้างสรรค์ จะท าให้ผู้เรียนคิดแปลกใหม่ เป็นประโยชน์ต่อส่วนรวม เช่น การประดิษฐ์
เครื่องท าทองหยอด ฝอยทองเทคโนโลยีการเกษตรต่าง ๆ
 3. ทักษะทางอารมณ์ ผู้เรียนเมื่อท างานร่วมกัน แสดงความคิดเห็นร่วมกัน จ าเป็นต้องมี
ปฏิสัมพันธ์ร่วมกัน ดังนั้น การปรับตัวเข้าหากันท าให้เกิดทักษะทางอารมณ์ของผู้ เรียนดีขึ้น
มีการยอมรับฟังความคิดเห็นของเพ่ือน ๆ มีความเป็นกัลยาณมิตร
 4. ทักษะการสื่อสาร หรือ ทักษะการน าเสนอ ผู้เรียนเมื่อเกิดการเรียนรู้ในกระบวนการท า
โครงงาน ผู้เรียนเกิดการพัฒนาด้านการน าเสนอผลการเรียนรู้ของกลุ่มตนด้วยทักษะการสื่อสาร หรือ
ทักษะการน าเสนอผลงานของตนหรือกลุ่มของตนเอง ผู้เรียนสามารถแสดงออกด้วยทักษะการน าเสนอ
ได้แก่
 4.1 การน าเสนอด้วยวาจา สามารถพูดหรือบรรยาย อธิบาย อภิปราย ในสิ่งที่ปฏิบัติมา
อาจจะใช้สื่อประกอบ เช่น แผ่นใส พาวเวอร์พ้อยท์ วิดีทัศน์ เป็นต้น
 4.2 การน าเสนอด้วยแผนงาน หรือ แผนโครงงาน ต้องอาศัยศิลปะของการน าเสนอ
อาจมีการจัดท า ตกแต่งด้วยตนเอง

ประโยชน์ของการเรียนรู้โดยใช้โครงงาน
 เป้าหมายหลักของการเรียนรู้โดยใช้โครงงานนี้จึงเป็นการมุ่งให้เด็กพัฒนาความรู้ความเข้าใจ
โลกที่อยู่รอบ ๆ ตัวเขาและปลูกฝังคุณลักษณะความอยากรู้อยากเรียนให้กับผู้เรียนจะท าให้ผู้เรียนได้
ปฏิบัติกิจกรรมทั้งที่เป็นกิจกรรมทางวิชาการ เป็นการเรียนรู้ผ่านการเล่นและการมีปฏิสัมพันธ์กับ
สิ่งแวดล้อมต่าง ๆ ที่อยู่รอบตัว กิจกรรมในสถานศึกษาจึงควรเป็นกิจกรรมที่เกี่ยวข้องกับการด าเนิน
ชีวิตปกติ การมีปฏิสัมพันธ์กับสิ่งแวดล้อมและผู้คนรอบ ๆ ตัวเด็ก เด็ก ๆ ทุกคนมีลักษณะเฉพาะตัว
การสอนแบบโครงงานเปิดโอกาสให้เด็กแต่ละคนได้แสดงออกถึงคุณลักษณะ ความรู้ ความเข้าใจ
ความเชื่อของตน โดยที่ครูไม่ใช่ผู้ถ่ายทอดความรู้ให้กับเด็ก แต่เป็นผู้คอยกระตุ้น ชี้แนะ และ
ให้ความสะดวกในการเรียนรู้ของผู้เรียน

Valaya Alongkorn Review (Humanities and Social Science)
Vol. 8 No. 3 September-December 2018

 198

บทสรุป
 การเรียนรู้โดยใช้โครงงานเป็น การจัดสภาพของการเรียนการสอนให้เกี่ยวข้องกับปัญหา
หรือข้อสงสัย ที่ผู้เรียนก าลังประสบ หรือเป็นปัญหาที่เกิดขึ้นแล้ว เกิดความสนใจต้องการแก้ไข โดยวิธี
ทางวิทยาศาสตร์ เพ่ือค้นหาค าตอบ มีการท างานเป็นกลุ่ม อาจจะเป็นกลุ่มเล็ก หรือกลุ่มใหญ่ก็ได้
แล้วร่วมมือกันท างาน จนประสบความส าเร็จ แสดงผลงานแห่งความส าเร็จด้วยการน าเสนอ
 การเรียนรู้โดยใช้โครงงาน สามารถท าให้ผู้เรียนมีการพัฒนาด้านทักษะการเรียนรู้ หลาย ๆ
ด้านส าหรับการเรียนรู้ในศตวรรษที่ 21 เช่น ความฉลาดทางด้านสติปัญญา (Intelligence Quotient
= I.Q) ทักษะการคิดสร้างสรรค์ ความฉลาดทางด้านอารมณ ์(Emotional Quotient = E.Q) ความฉลาด
ทางด้านคุณธรรม (Moral Quotient =M.Q) และความฉลาดทางด้านสังคม (Social Quotient = S.Q)
ที่จะใช้ชีวิตอยู่ร่วมกับผู้อ่ืน และทักษะการสื่อสาร เป็นต้น

เอกสารอ้างอิง
ชโลธร ใจหาญ. (2558). การใช้การเรียนรู้แบบโครงงานเพื่อพัฒนาความคิดสร้างสรรค์ของ

นักเรียนชั้นประถมศึกษาปีท่ี 4 โรงเรียนเทศบาลรัตนบุรี. วิทยานิพนธ์
ศึกษาศาสตรมหาบัณฑิต สาขาวิชาหลักสูตรและการสอน มหาวิทยาลัยธุรกิจบัณฑิตย์.

ปรีดี ปลื้มส าราญกิจ. (2560). ปัจจัยที่มีผลต่อทักษะในศตวรรษที่ 21 ของผู้เรียน.
วไลยอลงกรณ์ปริทัศน์. 7(3): 141-158.

พิมพันธ์ เดชะคุปต์ และพเยาว์ ยินดีสุข. (2551). ทักษะ 5 C เพื่อการพัฒนาหน่วยการเรียนรู้และ
การจัดการเรียนการสอนอิงมาตรฐาน. (พิมพ์ครั้งที่ 6). กรุงเทพฯ:
โรงพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.

เยาวมาลย์ อรัญ. (2560). การพัฒนาชุดกิจกรรมการเรียนกับเทคนิคคิดเดี่ยว-คิดคู่-คิดร่วมกัน
(Think-Pair-Share) เพื่อส่งเสริมทักษะกระบวนการทางวิทยาศาสตร์ ส าหรับนักเรียน
ชั้นประถมศึกษาปีท่ี 6. วิทยานิพนธ์ศึกษาศาสตรมหาบัณฑิต
สาขาวิชาหลักสูตรและการสอน มหาวิทยาลัยธุรกิจบัณฑิตย์.

อภิรักษ์ กุลชุตินธร. (2559). การพัฒนาการเรียนรู้วิชาวงจรไฟฟ้ากระแสตรงโดยใช้โครงงาน
ของนักเรียนชั้นมัธยมศึกษาปีท่ี 2 โรงเรียนศีลาจารพิพัฒน์. วิทยานิพนธ์
ศึกษาศาสตรมหาบัณฑิต สาขาวิชาหลักสูตรและการสอน มหาวิทยาลัยธุรกิจบัณฑิตย์.

อาทิตยา เพ็ญไพบูลย์. (2559). การพัฒนาการเรียนรู้วิชาฟิสิกส์โดยใช้โครงงานของนักเรียนชั้น
มัธยมศึกษาปีท่ี 4 โรงเรียนมัธยมวัดหนองจอก. วิทยานิพนธ์ศึกษาศาสตรมหาบัณฑิต
สาขาวิชาหลักสูตรและการสอน มหาวิทยาลัยธุรกิจบัณฑิตย์.

Adam, D. M. & Hamm, M. (1994). New designs for teaching and learning.
San Francisco: Jossey-Bass.

Bender, W. N. & Waller, L. (2011). The Teaching Revolution. Corwin: California.
Johnson, D. W., & Johnson, R. T. (1987). Learning Together and Alone.

New Jersey: Prentice - Hall.

วารสารวไลยอลงกรณ์ปรทิัศน์ (มนุษยศาสตรแ์ละสังคมศาสตร)์
 ปีที่ 8 ฉบับที ่3 กันยายน-ธันวาคม 2561

199

Johnson, D. W., & Johnson, R. T. (1994). Leading the cooperative school. (2nd ed.).
Edina, MN: Interaction Book Company.

Johnson, D. W., & Johnson, R. T. (1999). Making Cooperative Learning Work. Theory
into Practice. 38(2): 67-73.

Johnson, D. W., Johnson, R. T. & Smith, K .A. (1991). Cooperative Learning
Increasing College Faculty Instructional Productivity. Higher Education
Report No.4. Washington D. C.: The Geoge Washington University.

Johnson, D. W., & Johnson, R. (1994). Leading the cooperative school. (2nd ed.).
Edina, MN: Interaction Book.

Slavin, R. E. (1990). Cooperative Learning: Theory, Research and Practice.
New Jersey: Prentice - Hall.

