
สักทอง : วารสารมนุษยศาสตร์และสังคมศาสตร์ (สทมส.)

ปีที่ 24 ฉบับที่ 1 มกราคม - เมษายน 2561 ISSN 2408 - 0845
1

การจัดการเรียนรู้แบบเน้นวิจัย : กระบวนทัศน์การจัดการเรียนรู้ในศตวรรษที่ 21
The Instruction Focuses on Research : Instructional Paradigm in the 21st

Century
ขวัญชัย ขัวนา*

Khwanchai Khuana
ธารทิพย์ ขัวนา**
Tanthip Khuana

บทคัดย่อ
การจัดการเรยีนรู้แบบเน้นวิจัยเปน็การช่วยให้ผู้เรียนสามารถแสวงหาความรูด้้วยตนเอง ด้วยการจัดการเรยีนรู้ที่
เริ่มต้นจากความอยากรู้และหากลวิธีในการหาค าตอบแล้วสรปุอย่างมีเหตผุล มคีวามน่าเชื่อถือ จนน าไปสู่การได้
ค าตอบ ข้อค้นพบ หรือองค์ความรู้ใหม่ ซึ่งมีกระบวนการจดัการเรียนรู้ 5 ขั้นตอน ได้แก่ ข้ันตอนท่ี 1 ขั้นก าหนด
ปัญหา (สงสัย) ขั้นตอนท่ี 2 ขั้นก าหนดวิธีการในการแก้ปญัหา (ใฝ่รู้) ขั้นตอนท่ี 3 ขั้นรวบรวมข้อมูล (สูค่ าตอบ)
ขั้นตอนท่ี 4 ขั้นวิเคราะห์ข้อมูล (สอบสวน) และขั้นตอนท่ี 5 ขั้นสรุป (ชวนสรุป) ซึ่งจะท าให้ผู้เรียนมผีลสัมฤทธ์ิ
ทางการเรียนสูงขึ้น เกิดการเรียนรูก้ระบวนการวิจยั มีทัศนคติที่ดตี่อการวิจัย มีจรรยาบรรณในการท าวิจัย
เกิดการเรียนรู้การท างานร่วมกัน เกิดทักษะด้านการคิดอย่างมีวิจารณญาณ ทักษะในการแก้ปัญหา ทักษะด้าน
การสร้างสรรค์และนวัตกรรม ทักษะด้านความร่วมมือ การท างานเป็นทีมและภาวะผู้น า ทักษะด้านความเข้าใจ
ต่างวัฒนธรรมต่างกระบวนทัศน์ ทักษะด้านการสื่อสารสนเทศและรู้เท่าทันสื่อ ทักษะด้านคอมพิวเตอร์เทคโนโลยี
สารสนเทศและการสื่อสาร รวมถึงด้านทักษะอาชีพ ทักษะการเรียนรู ้ทักษะการเปลีย่นแปลง ซึ่งทักษะดังกล่าว
เป็นทักษะส าคญัในศตวรรษที่ 21 ที่จะส่งผลให้ผูเ้รียนสามารถน าความรู้และทักษะที่ได้ไปประยุกต์ใช้ใน
ชีวิตประจ าวันได้อย่างมีความสุข

ค าส าคัญ : การจัดการเรียนรู้ / แบบเน้นวิจัย / กระบวนทัศน์ / ศตวรรษที่ 21

 *อาจารย์ประจ าสาขาวิชาหลกัสูตรและการสอน คณะครุศาสตร์ มหาวทิยาลัยราชภัฏก าแพงเพชร
 **อาจารย์ประจ าสาขาวิชาหลกัสูตรและการสอน คณะศึกษาศาสตร์ สถาบันพลศึกษาวิทยาเขตล าปาง

การจัดการเรียนรู้แบบเน้นวิจัย : กระบวนทัศน์การจัดการเรียนรู้ในศตวรรษที่ 21
The Instruction Focuses on Research : Instructional Paradigm in the 21st

Century
ขวัญชัย ขัวนา*

Khwanchai Khuana
ธารทิพย์ ขัวนา**
Tanthip Khuana

บทคัดย่อ
การจัดการเรยีนรู้แบบเน้นวิจัยเปน็การช่วยให้ผู้เรียนสามารถแสวงหาความรูด้้วยตนเอง ด้วยการจัดการเรยีนรู้ที่
เริ่มต้นจากความอยากรู้และหากลวิธีในการหาค าตอบแล้วสรปุอย่างมีเหตผุล มคีวามน่าเชื่อถือ จนน าไปสู่การได้
ค าตอบ ข้อค้นพบ หรือองค์ความรู้ใหม่ ซึ่งมีกระบวนการจดัการเรียนรู้ 5 ขั้นตอน ได้แก่ ข้ันตอนท่ี 1 ขั้นก าหนด
ปัญหา (สงสัย) ขั้นตอนท่ี 2 ขั้นก าหนดวิธีการในการแก้ปญัหา (ใฝ่รู้) ขั้นตอนท่ี 3 ขั้นรวบรวมข้อมูล (สูค่ าตอบ)
ขั้นตอนท่ี 4 ขั้นวิเคราะห์ข้อมูล (สอบสวน) และขั้นตอนท่ี 5 ขั้นสรุป (ชวนสรุป) ซึ่งจะท าให้ผู้เรียนมผีลสัมฤทธ์ิ
ทางการเรียนสูงขึ้น เกิดการเรียนรูก้ระบวนการวิจยั มีทัศนคติที่ดตี่อการวิจัย มีจรรยาบรรณในการท าวิจัย
เกิดการเรียนรู้การท างานร่วมกัน เกิดทักษะด้านการคิดอย่างมีวิจารณญาณ ทักษะในการแก้ปัญหา ทักษะด้าน
การสร้างสรรค์และนวัตกรรม ทักษะด้านความร่วมมือ การท างานเป็นทีมและภาวะผู้น า ทักษะด้านความเข้าใจ
ต่างวัฒนธรรมต่างกระบวนทัศน์ ทักษะด้านการสื่อสารสนเทศและรู้เท่าทันสื่อ ทักษะด้านคอมพิวเตอร์เทคโนโลยี
สารสนเทศและการสื่อสาร รวมถึงด้านทักษะอาชีพ ทักษะการเรียนรู ้ทักษะการเปลีย่นแปลง ซึ่งทักษะดังกล่าว
เป็นทักษะส าคญัในศตวรรษที่ 21 ที่จะส่งผลให้ผูเ้รียนสามารถน าความรู้และทักษะที่ได้ไปประยุกต์ใช้ใน
ชีวิตประจ าวันได้อย่างมีความสุข

ค าส าคัญ : การจัดการเรียนรู้ / แบบเน้นวิจัย / กระบวนทัศน์ / ศตวรรษที่ 21

 *อาจารย์ประจ าสาขาวิชาหลกัสูตรและการสอน คณะครุศาสตร์ มหาวทิยาลัยราชภัฏก าแพงเพชร
 **อาจารย์ประจ าสาขาวิชาหลกัสูตรและการสอน คณะศึกษาศาสตร์ สถาบันพลศึกษาวิทยาเขตล าปาง

The Golden Teak : Humanity and Social Science Journal (GTHJ.)

Vol.24 No.1 January - April 2018 ISSN 2408 - 0845
2

ABSTRACT
Research-based Learning encourages learners to self-discover the knowledge and learning
begins from eagerness to disclose knowledge and they have to apply various strategies in
search for the right and answers by rational summary with clear logic and reliability. The
learning process in this regard comprises five steps. Step 1: Define the problem (Question);
Step 2: Determine how to solve problems (Learn); Step 3: Processing information (Answer);
Step 4: Analyze information (Investigation); and Step 5: Conclusion (Summarize). Learning
under this environment would promote learners to get higher learning achievement, research
knowledge, positive attitude towards research, ethics in doing research, collaborative learning,
critical thinking, problem-solving skills, creative and innovative skills, cooperation, teamwork
and leadership skills, better understanding on cross-cultural perception, IT and media literacy
skills, computer and communication skills. This also includes career skills, learning skills, and
adaptation skills as these skills are crucial for the learners to use and apply knowledge and
skills in order to live a happy life in the 21st century.

Keywords : Instruction / Focuses on Research / Paradigm / the 21st Century

บทน า
 การจัดการศึกษาไทยในศตวรรษที ่21 เป็นระบบการศึกษาท่ีมุ่งสร้างสังคมแห่งการเรียนรู้และสังคม
แห่งปัญญาการศึกษาเน้นพัฒนาคนไทยให้เป็นผูส้รา้งมากกว่าผูเ้สพ ระบบการศึกษาเป็นระบบการเรียนรู้ด้วย
ตนเองอย่างต่อเนื่องตลอดชีวิต สรา้งคนให้มีความสุขกับการเรียนรู้ Kiatchot, P. (2002, p.102) การเรียนใน
ศตวรรษที่ 21 ผู้เรยีนเรยีนจากการลงมือปฏิบตัิเช่นเดยีวกับครู ครูท าหน้าที่เป็นครฝูึก (Facilitation) หรือคุณ
อ านวยของการเรียนรู้ของเด็ก โดยทีค่รูก็ต้องท างานเป็นทีมเหมือนกัน Panich, W. (2014, p.51) และครยูุคใหม่
ก็ต้องมี Mindset หรือวิธีคิด หรือกระบวนทัศน์ที่ถูกต้อง คือ ไม่เน้นสอนแต่เน้นจดัการเรียนรู้ทักษะและความรู้ที่
จ าเป็น ผู้เรียนต้องเรียนแบบให้รูจ้ริง (Mastery Learning) และเน้นลงมือปฏิบัติ (Action learning)
Panich, W. (2014, p.59) การเรียนรู้ดังกล่าวสอดคล้องกับแนวคิดของทฤษฎี Constructivism ซึ่งเป็นวิธีการ
เรียนรู้ทีม่ีกระบวนการเกิดขึ้นภายในบุคคลโดยบุคคลเป็นผูส้รา้งความรู้ด้วยเหตผุลจากความสัมพันธ์ระหว่างสิ่งท่ี
พบเห็นจากความรู้ความเขา้ใจท่ีมอียู่เดิมเกดิเป็นโครงสร้างทางปัญญาจากแนวคิด Constructivism จะเห็นว่า
การจัดการเรยีนรู้ที่จะเกิดประสิทธิภาพสูงสุดนั้นผู้เรียนควรเป็นผู้ปฏิบัติด้วยตนเองเป็นส าคัญ
Anuphabsaenyakorn, P. (2012, p.377) ในการจัดการเรียนรู้เพือ่การเปลีย่นแปลงจ าเป็นอย่างยิ่งที่ผู้เรียนต้อง
ปรับเปลีย่นจากกรอบความคิดหรอืโลกทัศน์เดมิที่คับแคบ ไปสู่ความเป็นอิสระในการเลือกตอบสนองต่อโลก
ภายนอกท่ีเข้ามากระทบเพื่อการเรียนรู้ที่สูงขึ้น การเปลีย่นแปลงโลกทัศน์ (Perspective Transformation)
หรือกรอบความคดิ (Paradigm) หรือกรอบอ้างอิง (Frame of Reference) นั้นหมายถึงกระบวนการตระหนักรู้
ว่าสมมติฐานความเชื่อของตนเองเป็นอุปสรรคต่อการรับรู้ ท าความเข้าใจและรูส้ึกเกี่ยวกับโลกน าไปสูก่าร
เปลี่ยนแปลงความเคยชิน ไปสูมุ่มมองที่ยอมรับความแตกต่างน าไปสู่การปลดปล่อยศักยภาพและความเป็นอิสระ
ภายในการตอบสนองต่อโลกภายนอกท่ีเข้ามากระทบ เกดิอ านาจภายในตนเอง เกิดการเรียนรู้ที่มีความหมาย
Parnichparincha, T. (2016, p.4) และในการพัฒนาผู้เรยีนสู่การเปลี่ยนแปลงในศตวรรษที่ 21 จึงมีความ
จ าเป็นอย่างยิ่งท่ีจะต้องพัฒนาศักยภาพของผู้เรยีนเพื่อเตรียมความพร้อมของคนทุกวัยที่มีความความแตกต่าง

สักทอง : วารสารมนุษยศาสตร์และสังคมศาสตร์ (สทมส.)

ปีที่ 24 ฉบับที่ 1 มกราคม - เมษายน 2561 ISSN 2408 - 0845
3

ระหว่างบุคคลเพื่อ ให้มีความพร้อมที่จะรับการพัฒนาในล าดบัท่ีสูงขึ้น Khuana, K. & khuana, T. (2016A,
p. 75)
 ทักษะแห่งศตวรรษที่ 21 คือ 3Rs + 8Cs + 2Ls 3Rs ได้แก่ Reading (อ่านออก), (W) Riting (เขียน
ได้), และ (A) Rithemetics (คิดเลขเป็น) 8Cs ได้แก่ Critical Thinking and Problem Solving (ทักษะด้าน
การคิดอย่างมีวิจารณญาณ และทักษะในการแก้ปัญหา), Creativity and Innovation (ทักษะด้านการ
สร้างสรรค์ และนวัตกรรม), Cross-cultural Understanding (ทักษะด้านความเข้าใจความตา่งวัฒนธรรมตา่ง
กระบวนทัศน์), Collaboration, Teamwork and Leadership (ทักษะด้านความร่วมมือ การท างานเป็นทีม
และภาวะผู้น า), Communications, Information, and Media Literacy (ทักษะด้านการสื่อสารสารสนเทศ
และรูเ้ท่าทันสื่อ), Computing and ICT Literacy (ทักษะด้านคอมพิวเตอร์ และเทคโนโลยีสารสนเทศและการ
สื่อสาร), Career and Learning Skills (ทักษะอาชีพ และทักษะการเรียนรู้), Change (ทักษะการเปลี่ยนแปลง),
2Ls ได้แก่ Learning Skills (ทักษะการเรยีนรู้) และ Leadership (ภาวะผู้น า) Panich, W. (2014, p.16)
 ดังนั้นการจัดการเรยีนรู้ในศตวรรษที่ 21 ต้องเปลี่ยนแปลงทัศนะ (Perspectives) จากกระบวนทัศน์
แบบดั้งเดิม (Tradition paradigm) ไปสู่กระบวนทัศน์ใหม่ (New paradigm) ที่ให้โลกของผู้เรียนและโลกความ
เป็นจริงเป็นศูนย์กลางของกระบวนการเรยีนรู้ เป็นการเรียนรู้ที่ไปไกลกว่าการได้รับความรู้แบบง่ายๆ ไปสู่การ
เน้นพัฒนาทักษะและทัศนคติ ทักษะการคิด ทักษะการแก้ปัญหา ทกัษะองค์การ ทัศนคติเชิงบวก การเคารพ
ตนเอง นวัตกรรม ความสร้างสรรค์ ทักษะการสื่อสาร ทักษะและค่านิยมทางเทคโนโลยี ความเชื่อมั่นตนเอง
ความยืดหยุ่น การจูงใจตนเอง ความตระหนักในสภาพ แวดล้อม และเหนืออื่นใด คือ ความสามารถใช้ความรู้
อย่างสร้างสรรค์นับเป็นทักษะที่ส าคัญส าหรับการเป็นผูเ้รียนในศตวรรษที่ 21 เป็นสิ่งที่ท้าทายในการที่จะพัฒนา
เรียนเพื่ออนาคต ใหผู้้เรียนมีทักษะ ทัศนคติ ค่านิยม และบุคลิกภาพส่วนบุคคล เพื่อเผชิญกับอนาคตด้วยภาพใน
ทางบวกที่มีท้ังความส าเร็จและมีความสุข
 การจัดการเรยีนรู้แบบเน้นวิจัยหรอืการจัดการเรียนรู้โดยใช้การวิจัยเป็นฐาน (Research-based
Learning) หรือการสอนแบบเน้นการวิจัย (Research-based Teaching) เป็นการเรียนการสอนที่เนน้แสวงหา
ความรู้ด้วยตนเองของผู้เรยีนโดยตรงเป็นการพัฒนากระบวนการแสวงหาความรู้และการทดลองความสามารถ
ทางการเรียนรู้ด้วยตนเองของผู้เรยีน Wiangwalai, S. (2013, p.17) ซึ่ง Pithiyanuwat, S. & Boonteum, T.
(2003, p.8) กล่าวว่า เป็นการสอนเนื้อหาวิชาเรื่องราว กระบวนการ ทักษะและอื่นๆ โดยใช้รูปแบบการสอนชนิด
ที่ท าให้ผู้เรียนเกิดการเรียนรู้เนื้อหาหรือสิ่งต่างๆ ทีต่้องสอนนั้นโดยอาศัยพื้นฐานจาก
กระบวนการวิจยั และ Sutthirat, C. (2010, p.103) กล่าวว่า การจัดการเรียนรูโ้ดยใช้กระบวนการวิจยัเป็นการ
จัดประสบการณ์การเรยีนรู้ให้แกผู่เ้รียนได้เรียนรูเ้รื่องราวตา่งๆ โดยให้ผู้เรยีนใช้กระบวนการวิจยัเป็นเครื่องมือใน
การสร้างองค์ความรู้ด้วยตนเอง สรุปได้ว่าการจดัการเรียนรูแ้บบเน้นวิจัยเป็นการเรียนการสอนที่น า
กระบวนการวิจยัมาใช้เป็นเครื่องมอืในการแสวงหาความรู้ โดยอาศยัวิธีการวิจัยมาใช้จัดการเรยีนการสอน เพื่อ
พัฒนาผู้เรียนใหม้ีทักษะกระบวนการวิจัยท าให้ผูเ้รียนเกิดการเรยีนรูแ้ละสร้างองค์ความรู้ในเนื้อหาที่ตนศึกษาได้ดี
ยิ่งข้ึน
 การจัดการเรยีนรู้แบบเน้นวิจัยเปน็อีกวิธีการหนึ่งที่จะสามารถพัฒนาผู้เรยีนให้เกิดทักษะที่จ าเป็นใน
ศตวรรษที่ 21 ในบทความนี้ผู้เขียนจะกล่าวถึงแนวคิดการจัดการเรยีนรู้แบบเน้นวิจัยแนว ทางการจัดการเรยีนรู้
แบบเน้นวิจัย และแนวทางการประยุกต์ใช้การจัดการเรียนรู้แบบเนน้วิจัยในศตวรรษท่ี 21 รวมทั้งตัวอย่างการ
จัดการเรียนรู้แบบเน้นวิจัย เพื่อท าให้ผู้อ่านได้เข้าใจรายละเอียดเกี่ยวกับการจัดการเรยีนรู้แบบเน้นวจิยัได้ชัดเจน
ยิ่งข้ึนและน าไปประยุกต์ใช้ได้ทั้งสภาพบริบทและความสามารถของผู้เรยีนที่แตกต่างกัน

The Golden Teak : Humanity and Social Science Journal (GTHJ.)

Vol.24 No.1 January - April 2018 ISSN 2408 - 0845
4

แนวคิดการจัดการเรียนรู้แบบเน้นวิจัย
 Sinlarat, P. (2004, pp.1-8) ได้เสนอแนวคิดหลักของการสอนที่เนน้การวิจัยเป็นฐานไว้ 2 ประการ
ด้วยกัน คือ 1) เนื้อหาท่ีได้จากการวิจัย และ 2) กระบวนการวิจัย เนื้อหาที่ได้จากการวิจัย หมายความว่า ผลของ
งานวิจัยต่างๆ ซึ่งมีค าตอบแล้ว แต่ยังไม่แน่ใจหรือยังสงสยั เมื่อยังไม่มีค าตอบก็จะมีค าถามส าหรับใหท้ าการ
วิจัยค้นคว้าต่อไป ฉะนั้นในแง่ของการสอนในเชิงวิจัยนั้นสิ่งท่ีได้จากผลการวิจัยจะเป็นค าตอบส่วนหนึง่และ
น าไปสู่ค าถามต่อไปอีกส่วนหนึ่ง ถา้ผู้สอนน าค าตอบมาแล้ววิเคราะหใ์ห้จนกระทั่งตั้งค าถาม หลังจากนัน้ให้ผู้เรียน
ไปหาค าตอบเอง ผู้เรยีนจะได้กระบวนการวิจัยพร้อมกัน โดยมจีุดมุ่งหมายให้ผูเ้รียนรู้จักท่ีจะไปตั้งค าถามยก
ประเด็นปัญหา และวิธีท่ีจะไดม้าซึง่ค าตอบเอง เมื่อไดม้าซึ่งค าตอบแล้ว น ามาวิเคราะห์ พิจารณา และประเมิน
หาค าตอบต่อไป
 Pithiyanuwat, S. & Boonteum, T. (2003, pp.21-37) ได้ให้แนวคิดที่มาของการสอนโดยใช้การ
วิจัยเป็นฐานว่า การสอนต้องให้ผู้เรียนเรยีนรู้วิธีการเรียน และวิธีแสวงหาความรู้มากกว่าเรียนตัวความรู้หรือ
เนื้อหาวิชาส าเร็จรูปและต้องเน้นที่คุณภาพในการแสวงหาความรู้ของผู้เรียนเป็นอันดับแรก คือ การสอนที่มุ่งไปท่ี
การท าให้ผู้เรียนมเีครื่องมือในการแสวงหาความรูด้้วยตนเองเป็นประเด็นส าคัญ ส่วนหน้าที่ของครูนั้นคือการท า
ทั้งการสอนและการวิจัยควบคูไ่ปพร้อมๆ กัน สามารถน าเสนอได้ดังภาพต่อไปนี้

ภาพที ่1 แนวคิดที่มาของการเรียนการสอนโดยใช้การวิจัยเป็นฐาน
Pithiyanuwat, S. & Boonteum, T. (2003, p.25)

 Academic Department (2002, p.9) ได้ให้แนวคิดการจดัการเรยีนรู้โดยใช้กระบวนการวิจยัว่าเปน็
การจัดการเรยีนรู้โดยใหผู้้เรยีนรู้จกัคิดในระดับสูง (Higher order Thinking) จากการใช้ความรู้ ความคิดและ
สามารถสรา้งองค์ความรู้ใหม่ขึ้นมา ขณะจัดการเรียนรู้ ครูต้องพิจารณา และตรวจสอบอยู่ตลอด เวลาว่าผู้เรยีน
เกิดประสบการณเ์รียนรู้ตามเป้าหมายที่ต้องการหรือไม่ มปีัญหาหรอือุปสรรค์ใดเกิดขึ้นบ้างและท าการแก้ไขให้
กิจกรรมการเรียนการสอนมีประสทิธิภาพมากยิ่งข้ึน การท าเช่นนี้ถือได้ว่าเป็นกระบวนการวิจัยนั่นเอง ดังนั้นการ
จัดการเรียนรู้การวิจัย และการปรบัปรุงแก้ไข จึงมีความสอดคล้องสมัพันธ์กัน การวิจัยเพื่อพัฒนาการเรียนรู้ เป็น
การท างานเชิงระบบท่ีท้าทายครูให้แสดงความสามารถในการกระตุน้ผู้เรยีน ด้วยการจัดการเรียนรู้ที่เริ่มต้นจาก
ความอยากรู้ และหากลวิธีในการหาค าตอบแล้วสรุปอยา่งมีเหตุผลน่าเชื่อถือ การได้ข้อค้นพบจะสร้างกระบวน
การคิดอย่างเป็นระบบข้ึนในสมองโดยใช้วิธีสังเกต จดบันทึกและวิเคราะห์จนได้ข้อมลูที่ยืนยันได้ว่าเป็นปัญหา
หรือความต้องการที่แท้จริงเพื่อน ามาด าเนิน การพัฒนาด้านกระบวนการวิจัย ดังนั้นกระบวนการวิจัยและการ
จัดการเรียนรู้ จึงไม่แยกไปจากบทบาทหน้าท่ีที่ครูปฏิบัติอยู่เป็นประจ า สามารถน าเสนอไดด้ังภาพต่อไปนี้

การสอน การวิจัย การสอน การวิจัย การสอน
การวิจัย

การสอนโดยการใช้วิจัยเป็นฐาน

สักทอง : วารสารมนุษยศาสตร์และสังคมศาสตร์ (สทมส.)

ปีที่ 24 ฉบับที่ 1 มกราคม - เมษายน 2561 ISSN 2408 - 0845
5

ภาพที ่2 ความสัมพันธ์ระหว่างการจัดการเรยีนรู้กับการวิจัย (Academic Department, 2002, p.9)

 สรุปได้ว่า การจัดการเรียนรู้แบบเน้นวิจัยเป็นการใหผู้้เรยีนสามารถแสวงหาความรูด้้วยตนเองและมี
การศึกษาตลอดชีวิต เป็นการศึกษาของผู้เรียนโดยเริ่มต้นจากความตัง้ใจอย่างมีจุดมุ่งหมายที่ชัดเจนตลอดจนมี
การวางแผนการเรียนรู้ มีการแสวงหาความรู้โดยใช้ทักษะในการศึกษาค้นคว้าข้อมูลและข้อเท็จจริงต่างๆ ด้วย
การจัดการเรยีนรู้ที่เริ่มต้นจากความอยากรู้ และหากลวิธีในการหาค าตอบแล้วสรุปอย่างมเีหตผุลน่าเชื่อถือ
การได้ข้อค้นพบจะสร้างกระบวนการคิดอย่างเป็นระบบข้ึนในสมองโดยใช้วิธีสังเกต จดบันทึกและวิเคราะห์จนได้
ข้อมูลที่ยืนยันได้ว่าข้อมลูหรือค าตอบที่แท้จริง

แนวทางการจัดการเรียนรู้แบบเน้นการวิจัย
 Nakaratap, A. (2003, p.38) ได้ให้แนวการสอนแบบวิจยัทั้งหมด 5 ประการ ดังนี้ 1) การสอนแบบ
วิจัยเชื่อในกระบวนการสร้างความรู้ในตน หัวใจของการสอนแบบน้ี คือ การส่งเสริมกระบวนการสรา้งความรู้ให้มี
ประสิทธิภาพเพื่อการเรียนรู้ทีย่ั่งยนื 2) สาระส าคญัของการสอนอยูท่ี่การเปิดโอกาสให้ผูเ้รียนไดร้ับประสบการณ์
ตรงหรือประสบการณ์ภาคปฏิบัติในเรื่องที่ศึกษา ซึ่งเช่ือว่ากระบวนการเรยีนรู้และองค์ความรู้ที่ผู้เรียนได้จะมี
คุณค่าและถาวรมากกว่าเป็นเพยีงการเรยีนรับ (Passive Learning) เปลี่ยนบทบาทผูเ้รียนใหเ้ป็นการเรียนรุก
(Active Learning) โดยอาศัยการวิจัยเป็นสื่อสร้างความรู้ในเรื่องที่ผูเ้รียนสนใจใคร่รู้อย่างแท้จริง 3) เป็นการยึด
ระเบียบแบบแผนของการวิจัยเป็นกรอบการเรียนรู้ซึ่งแท้จริงแล้วการใช้ระเบียบวิธีการทางวิทยาศาสตร์เป็นสิ่งท่ี
ใช้ในชีวิตประจ าวันเป็นวัฒนธรรมอยู่ในการด ารงชีวิต การวิจยัจึงเปน็เครื่องมือท่ีเราสามารถใช้ในการเรียนรู้
พัฒนาองค์ความรู้และตนเอง 4) ลักษณะการสอนแบบวิจัยมักมีการบูรณาการเนื้อหาและวิธีการสอนและใช้
แนวทางที่อิงปัญหาในชีวิตและสังคม เน้นความคดิและค่านิยม และส่งเสริมเสรภีาพในการเรียนรูต้ลอดจนการมี
วิจารณญาณอิสระของผู้เรยีนเป็นส าคัญ และ 5) การสอนแบบวิจยัต้องประกอบด้วยการก าหนดเงื่อนไขหลักสูตร
และการเรียนการสอนที่เอื้อต่อการสอนแบบน้ี ในลักษณะของการบรูณาการเข้าด้วยกันเพื่อท าให้มีพื้นที่ในการ
สอดแทรกการเรยีนแบบวิจัยเข้าไปได้เขม้ข้นยิ่งขึ้น
 Sinlarat, P. (2004) ได้จัดแนวทางการจัดการเรียนการสอนด้วยการวิจัยที่เน้น กระบวนการเรยีนรู้
ด้วยการหาค าตอบ แก้ปัญหา แสวงหาความรู้ และคิดค้นสิ่งใหม่ โดยใช้กระบวนการทางวิทยาศาสตร์ แสดง
รายละเอียดดังตารางนี้

การจัดการเรยีนรู ้ คร ู นักเรียน
แบบตรวจสอบ
สมุดบันทึก
แบบสังเกต

การวิจัย ผู้วิจัย แหล่งข้อมูล เครื่องมือ
วิจัย

จัดกิจกรรม
การเรยีนรู ้

ตรวจสอบ
พฤติกรรม

จัดกระท า
Treatment

ตรวจสอบการ
เปลี่ยนแปลง

The Golden Teak : Humanity and Social Science Journal (GTHJ.)

Vol.24 No.1 January - April 2018 ISSN 2408 - 0845
6

ขั้นที ่1 ตีความปัญหา/การก าหนดปัญหา : การเรียนรู้ร่วมกัน/การเรียนรู้แบบแก้ปัญหา
ส ารวจปญัหา 1.1 ผู้เรียนร่วมกันอภิปรายเพื่อส ารวจปัญหา
จัดล าดับความส าคัญของปัญหา 1.2 ผู้เรียนร่วมจัดล าดับความส าคญัของปัญหา
เลือกปัญหา 1.3 ผู้เรียนร่วมกันเลือกปญัหาที่จะศึกษา
ก าหนดค าถามการวิจัย 1.4 ผู้เรียนร่วมกันก าหนดค าถามการวิจัย
ก าหนดตัวแปร 1.5 ผู้เรียนร่วมกันก าหนดตัวแปร
ขั้นที ่2 วางแผน : การเรียนรู้ร่วมกัน
ก าหนดสมมติฐาน 2.1 ผู้ร่วมกันก าหนดสมมติฐาน โดยมผีู้สอนช้ีแนะแนวทาง
ออกแบบการวิจัย 2.2 ผู้เรียนร่วมกันออกแบบการวจิัย โดยมีผูส้อนช้ีแนะแนวทาง
ขั้นที ่3 ด าเนินการตามแผน : การเรียนรูร้่วมกัน
รวบรวม 3.1 ผู้เรียนร่วมกันเก็บรวบรวมข้อมูล
วิเคราะห ์ 3.2 ผู้เรียนช่วยกันวิเคราะห์ข้อมลู
สรุป 3.3 ผู้เรียนร่วมกันสรุปผล
 ขั้นที ่4 การน าผลวิจัยไปใช้แก้ปัญหาเพื่อการพัฒนา : การเรียนรู้รว่มกัน/การเรียนจากสถานการณ์จริง
ทดลองใช้ 4.1 ผู้เรียนร่วมกันน าผลการวิจยัไปทดลองปฏิบัต ิ
พัฒนา 4.2 ผู้เรียนร่วมกันน าข้อมูลย้อนกลับท่ีไดม้าพัฒนาการท างาน

 Pithiyanuwat, S. & Boonteum, T. (2003) ได้เสนอการเรียงล าดบัระดับความเข้มของผูเ้รียนในการ
มีส่วนร่วมกับการเรียนการสอนโดยใช้การวิจัยเป็นฐานมี 7 ระดับ ดงันี ้1) ผู้เรียนศึกษาหลักการความรู้เบื้องต้น
จากต ารา เอกสาร สื่อต่างๆ หรือจากค าบรรยายของอาจารย์ 2) เปน็การเรยีนรู้ผลการวิจัยจากการศกึษาด้วย
ตนเอง หรือจากค าบอกเล่าของอาจารย์ การเรียนในระดับนีเ้ริ่มเกี่ยวข้องกับงานวิจัย 3) เป็นการเรียนรูโ้ดยศึกษา
จากงานวิจยัโดยตรง เป็นการท าให้เนื้อหาวิชาและกระบวน การวิจยัผสมผสานไปด้วยกันได้ 4) เป็นการท า
รายงานเชิงวิจัย เมื่อเรียนรู้กระบวนการวิจัยในศาสตร์ของตนโดยศึกษาจากตัวอย่างงานวิจัย 5) เป็นการท าวิจัย
ฉบับจิ๋วเพื่อใหผู้้เรยีนเกิดความคุ้นเคยกับกระบวนการวิจัยในลักษณะของการลงมือปฏิบตัิ 6) เป็นการท าวิจัย
ภายใต้การนเิทศ การเป็นผู้ช่วยในโครงการวิจัยของอาจารย์เพื่อเรียนรู้ขั้นตอน และศึกษากระบวนการจัดการ
โครงการอีกด้วย และ 7) เป็นการท าวิทยานิพนธ ์หรือท าวิจัยด้วยตนเอง ซึ่งถือเป็นเป้าหมายสูงสุดของการสอน
แบบใช้การวิจัยเป็นฐาน ซึ่งสามารถน าเสนอเป็นแผนภาพดังต่อไปนี ้

7. ท าวิทยานิพนธ/์ท าวิจัยด้วยตนเอง
6. การท าวิจัย ภายใต้การนิเทศ/เป็นผู้ช่วย

5. ท า Baby Research
4. ท ารายงานเชิงวิจัย

3. เรียนรู้โดยศึกษาผลจากงานวิจัย
2. เรียนรูผ้ลการวิจัยจากการศึกษา/ค าบอกเล่าของอาจารย ์

1. ศึกษาหลักการความรู้จากต ารา/เอกสาร/สื่อต่างๆ/ค าบอกเล่า

ภาพที ่3 ระดับการสอนโดยใช้การวิจัยเป็นฐาน Pithiyanuwat, S. & Boonteum, T. (2003, p.26)

สักทอง : วารสารมนุษยศาสตร์และสังคมศาสตร์ (สทมส.)

ปีที่ 24 ฉบับที่ 1 มกราคม - เมษายน 2561 ISSN 2408 - 0845
7

 Pithiyanuwat, S. & Boonteum, T. (2003) ได้อธิบายลักษณะของแนวทางการสอนซึ่งเป็น
โครงสร้างที่แสดงถึงความสัมพันธ์ระหว่างองค์ประกอบตา่งๆ ในการสอน ได้แก่ หลักการ วัตถุประสงค ์เนื้อหา
ขั้นตอนการสอน การประเมินผล รวมถึงกิจกรรมสนับสนุนอ่ืนๆ แลว้ สามารถสรุปเป็นแนวทางการสอนได้ดัง
ตาราง

1. หลักการ 3. เนื้อหา 6. การประเมินผล
ทฤษฎีการเรยีนรูผู้้เรยีนจะเรียนรู้
ได้ดีถ้ามีประสบการณต์รงกับสิ่งน้ัน
หลักการสอนการใหผู้้เรยีนได้
ฝึกหัดทักษะย่อย ๆ ที่ละน้อยอยา่ง
เป็นล าดับขั้นตอนท าให้ผู้เรียนมี
ความสามารถช านาญในงานนั้น

การฝึกใหผู้้เรยีนคุ้นเคยกับ
กระบวนการวิจยั หรือ กระบวน
การแสวงหาความรู ้

สาระของศาสตร์แต่ละศาสตร ์ 1. ประเมินสาระในศาสตร ์
2. ประเมินความสามารถใน
กระบวนการการแสวงหาความรู ้
3. ประเมินเจตคต ิ

4. ขั้นตอนการสอน
1. ก าหนดวัตถุประสงค ์
2. จัดกิจกรรมการเรียนการ
สอน3. การประเมินผล
5. กระบวนการเรียนการสอน 7. ระบบปฏิสัมพันธ ์

ระดับการสอน กลวิธี
การสอน

1. การสื่อสาร 2 ทาง
2. การยอมรับนับถือซึ่งกันและกัน

ระดับที ่7 กลุ่มที ่1 8. ผลที่เกิดกับผู้เรียนทั้งทางตรงและ
 ทางอ้อม ระดับที ่6 กลุ่มที ่2

2. วัตถุประสงค ์ ระดับที่ 5
ระดับที่ 4
ระดับที่ 3
ระดับที่ 2
ระดับที ่1

กลุ่มที่ 3
กลุ่มที่ 4

1. ความรู้ใหม ่
2. ทักษะการแสวงหาความรู ้
ด้วยตนเอง
3. ความใฝ่รู้ มีเหตุผล
4. การมีปฏสิัมพันธ์กับบุคคลอื่น

เพื่อให้ ผู้เรียนสามารถแสวงหา
ความรู้ในศาสตร์ของตนได้ด้วย
ตนเองโดยมีคุณลักษณะที ่
พึงประสงค ์

 สรุปได้ว่า แนวทางการใช้การวิจัยในการเรียนการสอนมี 4 แนวทาง ได้แก่ 1) ครูใช้ผลการวิจัยในการ
เรียนการสอน 2) ผู้เรยีนใช้ผลการวิจัยในการเรยีนการสอน 3) ครูใช้กระบวนการวิจยัในการเรียนการสอน และ
4) ผู้เรียนใช้กระบวนการวิจัยในการเรยีนการสอนมีองค์ประกอบ ได้แก่ หลักการ วัตถุประสงค์ เนื้อหา ขั้นตอน
การสอน การประเมินผล มีขั้นตอนการจัดการเรยีนรู้ 5 ขั้นตอน ไดแ้ก่ 1) ขั้นก าหนดปัญหา 2) ขั้นก าหนดวิธีการ
แก้ปัญหา 3) ขั้นรวบรวมข้อมลู 4) ขั้นวิเคราะห์ข้อมลู และ 5) ขั้นสรปุผล

แนวทางการประยุกต์ใช้การจัดการเรียนรู้แบบเน้นวิจัยในศตวรรษที่ 21
 จากการศึกษาแนวคิดของ Sinlarat, P. (2004), Pithiyanuwat, S. & Boonteum, T. (2003),
Academic Department (2002), Nakaratap, A. (2003) และ Panich, W. (2014) ผู้เขียนน ามาสงัเคราะห์
เพื่อเป็นแนวทางประยุกต์ใช้ในการจัดการเรยีนรู้แบบเน้นวิจยัในศตวรรษท่ี 21 ซึ่งได้ขั้นตอนการจดัการเรยีนรู้
แบ่งออกเป็น 5 ขั้นตอน ดังภาพที่ 4

The Golden Teak : Humanity and Social Science Journal (GTHJ.)

Vol.24 No.1 January - April 2018 ISSN 2408 - 0845
8

ภาพที ่4 แนวทางการประยุกต์ใช้การจัดการเรยีนรู้แบบเน้นวิจัยในศตวรรษที่ 21

 จากแผนภาพ สามารถอธิบายขั้นตอนไดด้ังนี ้
 ขั้นตอนท่ี 1 ขั้นก าหนดปัญหา (สงสัย) เป็นขั้นท่ีผูส้อนและผู้เรียนร่วมกันอภิปรายถึงปญัหาจาก
สถานการณ์ที่ก าหนดให้ หรือปัญหาที่เกิดขึ้นจากความสงสยัของผู้เรียนแล้วผู้สอนตั้งประเด็นค าถามเพื่อให้ผู้เรียน
ช่วยกันเลือกปัญหาที่จะท าการศึกษาค้นคว้าวิจัย
 ขั้นตอนท่ี 2 ขั้นก าหนดวิธีการในการแก้ปัญหา (ใฝรู่้) เป็นขั้นท่ีผูส้อนตั้งประเด็นค าถามใหผู้้เรยีน
ร่วมกันวิเคราะห์ อภิปราย โดยผูเ้รียนแบ่งกลุ่มแล้วร่วมกันวิเคราะหป์ัญหาเพื่อจะได้นยิามปัญหาให้ชัดเจน
หลังจากท่ีก าหนดปญัหาที่จะท าการศึกษาค้นคว้าแล้ว รวมทั้งศึกษาปัญหาอื่นๆ ที่เกี่ยวข้อง เพื่อเป็นพ้ืนฐานให้
สามารถสรา้งสมมติฐานในปัญหาที่ก าลังท าการศึกษาค้นคว้าได้ดยีิ่งข้ึนและเป็นแนว ทางในการเก็บรวบรวม
ข้อมูล
 ขั้นตอนท่ี 3 ขั้นรวบรวมข้อมูล (สูค่ าตอบ) เป็นขั้นท่ีให้ผู้เรียนได้วางแผนในการที่จะไดล้งมือศึกษา
ค้นคว้า โดยแต่ละปญัหาจะต้องเลอืกวิธีการในการศึกษาค้นคว้า และด าเนินการตามแผนท่ีได้วางไว้ ได้แก่
 3.1 วิธีการทดลอง เป็นการศึกษาโดยการทดลองปฏิบัตจิริงตามกฎเกณฑ์แล้วสรุปผลจากการ
ทดลองนั้นมาเป็นค าตอบ
 3.2 วิธีการเชิงส ารวจ เป็นการศึกษาอย่างกว้างๆ โดยการใช้แบบสอบถาม แบบสัมภาษณ์ หรือ
แบบบันทึก แล้วรวบรวมข้อมลูเพือ่เป็นค าตอบ
 3.3 วิธีการทางประวัติศาสตร์ เป็นการศึกษาข้อมูลจากหลักฐานทางประวัติศาสตร์ เช่น
สถานท่ีต่าง หรือผู้ที่อยู่ในเหตุการณ์ในสมยันั้นๆ แล้วสรุปเป็นค าตอบ
 3.4 วิธีเชิงบรรยาย เป็นการศึกษาค้นคว้าข้อมูลจากต ารา เอกสาร หนังสือ รูปภาพ หรือ
งานวิจัยต่างๆ แล้วรวบรวมข้อมลูเป็นค าตอบ
 ขั้นตอนท่ี 4 ขั้นวิเคราะห์ข้อมูล (สอบสวน) เป็นขั้นท่ีให้ผู้เรยีนไดด้ าเนินการรวบรวมข้อมูลต่างๆ
ตามที่ได้วางแผนเตรียมการการศกึษาค้นคว้าไว้ ซึ่งรวบรวมข้อมูลดว้ยการส ารวจ สอบถามหรือสัมภาษณ์ ค้นคว้า
จากหนังสือ เอกสารต่างๆ รปูภาพสื่อการเรียนรูต้่างๆ หรือท าการทดลองปฏิบัตจิริง แล้วแตล่ักษณะของปัญหา
และแผนที่วางเอาไว้แล้วน าข้อมลูที่ได้มาวิเคราะห์ ตีความหมาย และเตรยีมสรุปผลการค้นคว้าวิจัยที่คน้พบ
 ขั้นตอนท่ี 5 ขั้นสรุป (ชวนสรุป) เป็นขั้นท่ีให้ผู้เรียนเขียนสรุปผลการด าเนินการทั้งหมดในลักษณะ
ของรายงานวิจัย 5 บท แล้วน าเสนอผลการศึกษาค้นคว้าวิจัยอาจใช้วิธีการเขียนรายงาน หรือภาระงานหรือ

ขั้นที่ 1 ขั้นก าหนดปัญหา

ขั้นที่ 2 ขั้นก าหนดวิธีการ
แก้ปัญหา

ขั้นที่ 3 ขั้นรวบรวมข้อมูล

ขั้นที ่4 ขั้นวิเคราะห์ข้อมูล

ขั้นที่ 5 ขั้นสรุปผล

ทักษะที่จ าเป็นในศตวรรษที่ 21

3Rs+8Cs+2Ls

สักทอง : วารสารมนุษยศาสตร์และสังคมศาสตร์ (สทมส.)

ปีที่ 24 ฉบับที่ 1 มกราคม - เมษายน 2561 ISSN 2408 - 0845
9

ช้ินงานอ่ืนๆ แล้วร่วมกันอภิปรายแลกเปลีย่นเรยีนรู้และสรุปความคดิรวบยอด ส่งผลใหผู้้เรียนเกดิทักษะแห่ง
ศตวรรษที่ 21
 ดังตัวอย่างการประยุกต์ใช้การจดัการเรยีนรู้แบบเน้นวิจยัของนักการศึกษาต่อไปนี้
 Khuana, K. & khuana, T. (2016B) ได้ท าการวิจัย เรื่อง รูปแบบการเรยีนการสอนที่เน้นการวิจัย
เพื่อปลูกฝังทักษะด้านการคิดวเิคราะห์ของนักศึกษาครู คณะครุศาสตร์ มหาวิทยาลัยราชภัฏก าแพงเพชรได้
พัฒนารูปแบบการเรียนการสอนทีเ่น้นการวิจัยเพื่อปลูกฝังทักษะดา้นการคิดวิเคราะห์ของนักศึกษาคร ู
คณะครุศาสตร์ มหาวิทยาลยัราชภัฏก าแพงเพชร มีความเหมาะสมอยู่ในระดับมาก และน ารูปแบบการเรยีนการ
สอนที่เน้นการวิจัยเพื่อปลูกฝังทักษะด้านการคดิวิเคราะห์ของนักศึกษาครู คณะครุศาสตร์ มหาวิทยาลยัราชภัฏ
ก าแพงเพชร ที่มีกระบวนการ 5 ขั้นตอนดังกล่าวข้างต้นไปใช้ พบว่า ผู้เรยีนมีคะแนนเฉลี่ยทักษะด้านการคิด
วิเคราะห์อยู่ในระดบัสูง มีผลสัมฤทธ์ิทางการเรียนรายวิชาการจดัการเรียนรู้หลังเรียนสูงกว่าก่อนเรียนอย่างมี
นัยส าคญัทางสถิติที่ระดับ .01 และความพึงพอใจของนักศึกษาท่ีมีต่อการเรียนตามรูปแบบการเรียนการสอน
ที่เน้นการวิจัยเพื่อปลูกฝังทักษะดา้นการคิดวิเคราะห์ของนักศึกษาครู คณะครุศาสตร์ มหาวิทยาลัยราชภัฏ
ก าแพงเพชร โดยรวมอยูใ่นระดับมาก
 Waree, C., et al. (2015) ได้ท าการวิจัย เรื่อง การพัฒนาทักษะการท าวิจัยในช้ันเรียนเน้นการ
วิเคราะห์ข้อมูลและสรุปผลของนักศึกษา ครุศาสตร์ มหาวิทยาลยัราชภัฏสวนสุนันทา ด้วยการเรียนรู้โดยใช้การ
วิจัยเป็นฐาน ผลการวิจยัพบว่า 1) นักศึกษาสวนใหญ่มีความกระตือรือร้นสนใจในการจัดการเรยีนรู้โดยใช้การ
วิจัยเป็นฐาน ในการเสรมิสร้างทักษะการท าวิจัยในช้ันเรียน โดยครูได้สอด แทรกแบบบรูณาการลงในกิจกรรม
ตามความแตกต่างของเนื้อหาในแต่ละรายวิชา ผลการพัฒนาทักษะการท าวิจัยในช้ันเรียน (1) การวิเคราะห์
ข้อมูลนักศึกษาส่วนใหญ่วิเคราะหข์้อมูลได้อย่างเหมาะสมมีความชัดเจนไมค่ลุมเครือตรงกับวัตถุประสงค์ของการ
วิจัยมีการจดักระท าข้อมูลเชิงบรรยายและวิเคราะห์ข้อมลูเพื่อตรวจสอบสมมุติฐานซึ่งแตกต่างจากตอนแรกท่ี
นักศึกษาไม่รู้ว่าจะเริ่มต้นวเิคราะหข์้อมูลจากจุดไหน วิเคราะห์ข้อมูลไม่ตรงตามจดุมุ่งหมายของการวิจยั (2) การ
สรุปผล นักศึกษาสรุปผลได้อย่างถูกต้อง มีทิศทางและตรวจสอบได้อภิปราย ภายในกลุ่มเพี่อแสดงการรายงาน
ผลสรุปผลและอภิปรายผลการวิจยัได้อย่างเหมาะสม 2) คะแนนความสามารถในการวิเคราะห์ผลอยู่ในระดับมาก
ที่สุด และการสรุปผลอยู่ในระดับมากท่ีสุด ภาพรวมของคะแนนทักษะกระบวนการวิจัยทั้ง 2 ด้าน อยู่ในระดับ
มากทีสุ่ด 3) ผลการศึกษาความพงึพอใจของนักศึกษาท่ีเรียนโดยการใช้ทักษะการท าวิจัยโดยการเรียนรู้แบบวิจัย
เป็นฐานโดยภาพรวมมีความพึงพอใจในระดับมาก ดา้นนักศึกษาต้องการให้มีการใช้ทักษะการท าวิจัยโดยการ
เรียนรู้แบบวิจัยเป็นฐานในรายวิชาอื่นๆด้วย มีความพึงพอใจในระดบัมากที่สุด และเมื่อพิจารณาเป็นรายข้อ
พบว่าส่วนใหญ่มีความพึงพอใจอยูใ่นระดับมาก
 Intun, S. (2015) ได้ท าการศึกษา เรื่อง การศึกษาผลสมัฤทธ์ิทางการเรยีนวิชา CI 2301 หลักการ
จัดการเรียนรู้ โดยการจัดการเรียนรู้แบบใช้การวิจัยเป็นฐาน ผลการวจิัยพบว่า 1) ผลสมัฤทธ์ิทางการเรยีนของ
นักศึกษามีคะแนนหลังเรียนสูงกว่าก่อนเรียนอย่างมีนัยส าคญัทางสถิติที่ระดับ .05 อาจเป็นผลจากการเรียนรู้ที่ใช้
การวิจัยเป็นฐานท าให้นักศึกษาไดเ้รียนรูส้าระส าคัญเกีย่วกับการวิจยัทั้งด้านการออกแบบการวิจัย การศึกษา
ตัวอย่างงานวิจัยท่ีมีคุณภาพ การอ่านงานวิจัยท่ีเป็นสภาพจริงของการจัดการเรยีนการสอนในช้ันเรียนในโรงเรียน
ตลอดถึงชุมชน การประยุกต์ทฤษฎีไปใช้ในการจัดการเรียนการสอน ตัวอย่างงานวิจัยท่ีน ามาใช้ชุดกิจกรรมฝึก
ปฏิบัติให้แนวทางในการจัดสภาพการเรยีนการสอนที่เอื้อให้เกิดการเชื่อมโยงระหว่างการศึกษาการวิจยัและการ
ปฏิบัติโดยน ากระบวนการน าความรู้จากการวิจัยไปสู่การปฏิบตัิ และน ากระบวนการวิจัยมาบูรณาการกับการ
จัดการเรียนรู้เป็นสื่อการเรียนรู้ใหน้ักศึกษาได้เรียนรู้การปฏบิัติการสอนเพื่อให้สอด คล้องกับทฤษฎีการเรียนรู้ใน

The Golden Teak : Humanity and Social Science Journal (GTHJ.)

Vol.24 No.1 January - April 2018 ISSN 2408 - 0845
10

การจัดกิจกรรมการเรียนการสอนผู้วิจัยได้ออกแบบให้นักศึกษาได้ระบุประเด็นปัญหาของการวิจัยของครู
ตรวจสอบความส าคัญของปัญหาและหาค าตอบไปสู่การเปลีย่นแปลงโดยการสืบค้นเอกสารงานวิจัยที่เกี่ยวข้อง
เมื่อไดค้ าตอบหรือแนวปฏิบัติน าไปสู่การสร้างเครื่องมือจัดการเรยีนรู้การวัดและประเมินผลการจดัการเรียนการ
สอนให้นักศึกษาไดฝ้ึกปฏิบตัิศึกษางานวิจัยดีมีคณุภาพ เปดิโอกาสให้นักศึกษาระดมความคดิในการเรยีนรู้จาก
การปฏิบัตจิริง เน้นงานกลุม่ ผู้สอนแสดงบทบาทเป็นผู้อ านวยความสะดวกคอยดูแล ติดตาม ในการท ากิจกรรม
ได้อย่างราบรื่น เอื้อให้นักศึกษาเกดิความสนใจและมีส่วนร่วม ซึ่งสอดคล้องกับผลการวิจยั Poungkham, T. &
Silanoi, L. (2011) ที่พบว่าผลสัมฤทธิ์ทางการเรียนวิชาประวตัิศาสตร์ 2 ที่เรียนจากการจัดการเรียนรู้โดยใช้การ
วิจัยเป็นฐานมีคะแนนร้อยละ 70 ขึ้นไป ท่ีเป็นเช่นน้ีเพราะว่านักเรยีนได้ลงมือปฏิบัตติามขั้นตอนการจดัการเรียน
การสอน ไดส้ืบค้นข้อมลู มีความกระตือรือร้น ให้ความสนใจในการท ากิจกรรมกลุ่ม ได้รับความรู้จาก
ประสบการณ์ตรงได้รบัความรู้ที่คงทนมากกว่าการท่องจ าเพียงอย่างเดียว จากการทีน่ักศึกษาไดล้งมือรว่มกัน
เรียนรู้ช่วยเสริมสร้างความรู้ความเข้าใจมากยิ่งข้ึน มีการแลกเปลีย่นเรียนรู้จากการน าเสนอผลงานของแต่ละกลุ่ม
ได้รู้วิธีก าหนดประเด็นปญัหาจากสถานการณ์ สามารถวิเคราะหป์ระเด็นปญัหา รู้จักแสวงหาวิธีการทีเ่หมาะสมให้
ได้มาซึ่งค าตอบของปัญหา สามารถรวบรวมข้อมลู ตีความหมายข้อมูลและสรุปผลการเรียนรู้ที่ได้มาอย่างเข้าใจ
เป็นการพัฒนาวิธีการเรียนรู้ของนักศึกษาเรียนท าให้เกดิการเรียนรู้อย่างเข้าใจยิ่งขึ้น ข้อคิดส าคญัส าหรับการ
จัดการเรียนรู้ คือ ต้องจัดสรรเวลาให้มากข้ึนในการท ากิจกรรมเพราะการสอนแบบเน้นผูเ้รียนเป็นส าคญัต้องให้
เวลานักศึกษาได้ท ากิจกรรมมากขึน้ขณะเดียวกันผูส้อนต้องเตรียมวางแผนการสอนเตรยีมกิจกรรมการเรียนการ
สอน สื่อและแหล่งเรียนรู้ สร้างเครื่องมือส าหรบัใช้วัดและประเมินผลให้พร้อมอยู่เสมอ 2) นักศึกษาสว่นใหญ่มี
ความคิดเห็นเกี่ยวกับการจัดการเรยีนรู้โดยใช้การวิจัยเป็นฐานในระดบัระดับมาก ซึ่งจากผลการศึกษาความ
คิดเห็นของนักศึกษาในด้านเนื้อหาวิชา พบว่าเนื้อหาวิชามีความ สัมพันธ์กับตัวอย่างงานวิจัยท่ีศึกษาในระดับมาก
ท าให้เห็นความเชื่อมโยงของการน าทฤษฎีไปสู่การจัด การเรยีนรู้ที่เปน็รูปธรรมแสดงว่าการจัดการเรียนรู้สามารถ
พัฒนาคุณลักษณะของผู้เรียนในดา้นทักษะการคิดไดผ้ลดี 3) ประเดน็ท่ีผู้วิจัยค้นพบความรู้คือ ส าหรับผู้สอนที่
ต้องการให้ผู้เรียนเกดิการเรียนรู้โดยใช้กระบวนการวิจัย ผู้สอนต้องมคีวามรู้ด้านกระบวน การวิจัยและท าวิจัย
เป็น เนื่องจากผู้สอนมีบทบาทส าคญัในการจัดการเรียนรู้ให้กับผู้เรียนในลักษณะทีส่อดคล้องกับชีวิตหรือ
สถานการณ์จริง ผูส้อนจะถ่ายทอดแต่ความรู้อย่างเดยีวไม่พอ ต้องสามารถศึกษาค้นคว้าท าวิจยัได้และใช้
กระบวนการวิจยัถ่ายทอดไปสูผู่้เรยีนท าให้ผู้เรยีนเกิดการเรียนรู้จากการปฏิบัต ิ
 Sithkhunthod, W. (2013) ได้ท าการศึกษา เรื่อง การจดัการเรียนรู้แบบใช้วิจัยเป็นฐานใน
รายวิชา BUS304 ระเบียบวิธีวิจยัทางธุรกิจ (Business Research) ผลการวิจัยพบว่า 1) การประเมินผลการ
เรียนรูจ้ากแบบทดสอบย่อย มผีู้เรยีนผ่านการประเมิน จ านวน 15 คน คิด เป็นร้อยละ 55.00 ของผู้เรียนทั้งหมด
และการประเมินผลการเรยีนรู้ของผู้เรยีนจากผลงานวิจัย พบว่า ผู้เรยีนผ่านการประเมิน จ านวน 23 คน คิดเป็น
ร้อยละ 85.18 โดยมผีู้เรียน จ านวน 10 คน ผ่านเกณฑ์ระดับดมีาก คิดเป็นร้อยละ 37.04 ของผู้เรียนทั้งหมด
2) การเปรียบเทียบผลการเรียนรูข้องผู้เรียนหลังจัดการเรียนการสอนแบบใช้วิจัยเป็นฐานกับเกณฑ์มาตรฐาน 30
คะแนน โดยทดสอบด้วยสถิติทดสอบที พบว่า คะแนนผลการเรียนรูเ้ฉลี่ยของผู้เรียนแตกต่างกับเกณฑม์าตรฐาน
โดยมีคะแนนเฉลี่ยเท่ากับ 31.76 3) ผู้เรียนแสดงความคดิเห็นว่าการจัดการเรยีนรู้แบบใช้วิจัยเป็นฐานช่วยพัฒนา
ทักษะในการตัดสินใจการวางแผนการ ท างานอย่างเป็นระบบ และการไดล้งมือท าวิจัยท าให้เข้าใจระเบียบวิธีวิจัย
ได้ดี อย่างไรก็ตามผูเ้รียนพบอุปสรรคต่อการเรียนรู้ คือ ระยะเวลาไมเ่พียงส าหรับการท าวิจัยและความร่วมมือใน
การท างานกลุ่ม

สักทอง : วารสารมนุษยศาสตร์และสังคมศาสตร์ (สทมส.)

ปีที่ 24 ฉบับที่ 1 มกราคม - เมษายน 2561 ISSN 2408 - 0845
11

 Tammachart, J. (2012) ได้ท าการวิจัย เรื่อง การวิจยัและพัฒนาการจัดการเรยีนรู้แบบใช้วิจัย
เป็นฐานในรายวิชาการวิจยัทางการศึกษา ผลการวิจัยพบว่า การจัดการเรยีนรู้แบบใช้วิจัยเป็นฐานท่ีผูว้ิจัยพัฒนา
ขึ้นมีลักษณะส าคญั คือ 1) ฝึกให้ผูเ้รียนตั้งปญัหาและหาแนวทางแก้ไขอย่างเป็นระบบ 2) บูรณาการเทคนิคการ
จัดการเรียนรู้ แบบหลากหลายวิธี 3) ส่งเสริมผู้เรียนให้มีทักษะพื้นฐานท่ีจ าเป็นต่อการเรียน 4) ฝึกทักษะวิจัย
ให้แก่ผู้เรียนทีละน้อยตามล าดับขัน้ตอน 5) น าผลวิจัยมาสอนควบคูก่ับการเรยีนรู้กระบวนการวิจยัอยา่งสมดลุ
และ 6) กระตุ้นผู้เรียนด้วยการประเมินอย่างต่อเนื่อง ผลการทดลองจัดการเรียนรู้แบบใช้วิจัยเป็นฐาน พบว่า
นักศึกษากลุ่มทดลองมีค่าเฉลี่ยคะแนนความรู้พื้นฐานทางการวิจัย ทกัษะการคิดแก้ปญัหาทางการวิจยัและ
คุณลักษณะของนักวิจัยสูงกว่ากลุม่ควบคุมอย่างมีนัยส าคญั ทางสถติิที่ระดับ .05
 Chusreewun, K. (2012) ได้ท าการวิจัย เรื่อง พัฒนาทักษะการแสวงหาความรู้และผลสมัฤทธ์ิ
ทางการเรียนด้วยการจดัการเรียนรู้โดยใช้วิจัยเป็นฐาน รายวิชาสังคมศึกษาพ้ืนฐาน (ส 33102) ส าหรับนักเรียน
ช้ันมัธยมศึกษาปีท่ี 6 โรงเรียนกาฬสินธุ์พิทยาสรรพ์ การจดัการเรียนรู้ ประกอบด้วยขั้นตอนการจดัการเรยีนรู้ 5
ขั้นตอน ได้แก่ 1) เลือกปัญหา 2) วิเคราะหป์ัญหา 3) เลือกระเบยีบวิธีวิจัย 4) รวบรวมข้อมูลและตคีวามหมาย
ข้อมูล และ 5) สรุปผลการวิจยั ไดใ้ช้รูปแบบการจัดการเรยีนรู้โดยใช้วิจัยเป็นฐาน 4 รูปแบบ ได้แก่ รูปแบบท่ี 1
ครูใช้ผลการวิจัยในการจดัการเรียนรู้ นักเรียนท ากิจกรรมกลุ่มศึกษางานวิจัยในส่วนของบทคัดย่อซึ่งมีเนื้อหา
เกี่ยวข้องกับเรื่อง สิทธิมนุษยชนนักเรียนมีความสนใจในเนื้อหาและร่วมกันอภิปรายแสดงความคิดเหน็เป็นการ
ปูพ้ืนฐาน ความรู้ที่เกี่ยว กับงานวจิัย รูปแบบที่ 2 ผู้เรยีนใช้ผลการวจิัยในการเรยีนรู้โดยผู้เรยีนสืบค้นงานวิจัยท่ี
เกี่ยวข้องกับกฎหมายสิทธิมนุษยชนและประเด็นปัญหาสิทธิมนุษยชนท าให้มีพื้นฐานในการสังเคราะหง์านวิจัย
นักเรียนมีทักษะแสวงหาความรู้ด้วยการสืบค้นข้อมูลงานวิจัยจากสื่ออีเล็กทรอนิกส์และสื่อสิ่งพิมพ์ รูปแบบที่ 3
ครูใช้กระบวนการวิจยัในการจัดการเรยีนรู้โดยครูสอนกระบวนการวิจัยเบื้องต้น จากนั้นเน้นการฝึกปฏิบัติ ทักษะ
การระบุปญัหา ให้ค านิยาม ตั้งสมมติฐาน การสุ่มตัวอยา่ง ประชากร คัดเลือกตัวแปร การสร้างเครื่องมอืโดย
เชื่อมโยงเนื้อหาโครงสร้างทางสังคม เพื่อให้ได้มาซึ่งเค้าโครงงานวิจัยและเครื่องมือท่ีใช้ในการวิจัย นักเรียน
แสวงหาความรูค้้นคว้าเอกสารและงานวิจัยที่เกี่ยวข้อง จากสื่อสิ่งพมิพ์ และสื่ออีเล็กทรอนิกส์ นักเรียนมีส่วนร่วม
ในการท างานกลุ่มอภิปรายในประเด็นปัญหา จัดท าเครื่องมือท่ีใช้ในการวิจัย และ รูปแบบที่ 4 นักเรียนใช้
กระบวนการวิจยัในการเรียนรู้ โดยแบ่งนักเรียนด าเนินการวิจยั เรื่องที่สนใจเน้นการเก็บรวบรวมข้อมลูด้วยการ
ปฏิบัติการลงพื้นที่เพ่ือเก็บข้อมูล ตรวจสอบความเรียบร้อยของข้อมลู เพื่อน ามาวิเคราะหด์้วยโปรแกรม
คอมพิวเตอรส์ าเรจ็รูป พร้อมจัดท ารูปเลม่รายงาน สรุปผล และอภปิรายผลการ วิจยัตลอดจนการน าเสนอ
ผลการวิจัย ผลการวิจยัพบว่า นักเรียนมีทักษะการแสวงหาความรู้อยู่ในระดับมาก และนักเรียนมีผลสมัฤทธ์ิ
ทางการเรียนสูงขึ้น
 Dounglamai, T. (2005) ได้ท าการวิจัย เรื่อง การพัฒนากิจกรรมการเรยีนรู้ การจดักระบวนการ
เรียนรูด้้วยกระบวนการวิจยั วิชาวิทยาศาสตร์ ช้ันมัธยมศึกษาปีท่ี 3 เรื่องชีวิตริมฝั่งโดยครูผูส้อนใช้
กระบวนการวิจยั 5 ขั้นตอน ในการเรียนการสอน ได้แก่ การวเิคราะห์ความต้องการเรียนรู้ การวางแผนการ
เรียนรู้ การพัฒนาทักษะการเรียนรู้ การสรุปความรู้ การประเมินผลเพื่อปรับปรุงและพัฒนา ประกอบด้วย
กิจกรรมทั้งภายนอกและภายในช้ันเรียน สรุปผลการจัดการเรยีนรู้ดว้ยกระบวน การวิจยัพบว่า ท าให้นักเรียนมี
ทักษะในการแสวงหาความรู้ และแก้ปัญหาได้ด้วยตนเองหากจัดกิจกรรมที่ใช้กระบวนการวิจัยหลายๆ ครั้งจะท า
ให้ทักษะเช่นนี้ติดตัวนักเรียนตลอดไปและสามารถน าไปใช้ในชีวิตประจ าวันได้เป็นอยา่งด ี
 Wanmanee, Y. (2005) ได้ท าการวิจัย เรื่อง การพัฒนากิจกรรมการเรียนรู้การจัดกระบวนการ
เรียนรูด้้วยกระบวนการวิจยั วิชากระบวนการท างาน ช้ันมัธยมศึกษาปีท่ี 5 โรงเรียนท่าศาลาประสิทธ์ิศกึษา

The Golden Teak : Humanity and Social Science Journal (GTHJ.)

Vol.24 No.1 January - April 2018 ISSN 2408 - 0845
12

เป็นการจัดกจิกรรมการเรียนรู้ โดยใช้กระบวนการท างานและกระบวนการเรียนรู้ด้วยการปฏิบตัิจริง ศึกษาจาก
แหล่งเรียนรู้ในชุมชนตามความสนใจของผู้เรียน ส่งเสรมิให้ผู้เรียนไดพ้ัฒนาตนเอง เกิดวัฒนธรรมการเรียนรู้ใหม่
สามารถคิดวิเคราะห์แกป้ัญหา วางแผนการด าเนินงานรู้จักจดัการและออกแบบการศึกษาค้นคว้า หลงัการปฏิบัติ
กิจกรรมพบว่า ผลที่เกดิกับผูเ้รียน คือ ผู้เรียนได้ปฏิบัติกิจกรรมด้วยตัวผู้เรียนเอง ลงมือปฏิบตัิ แก้ปัญหา สรุปผล
การเรยีนด้วยตนเอง ค้นพบถึงความ สามารถและความต้องการของผู้เรยีนเอง ซึ่งเป็นผลให้ผู้เรียนได้รูจ้ักการ
วางแผนและปฏิบัติกิจกรรม ตรวจสอบข้อสงสัยหรือสิ่งท่ีต้องการทราบ น าผลที่ไดไ้ปประยุกต์ใช้ในอนาคต
 Bunterm, T. (2003) ได้ท าการศกึษาการจัดการเรยีนการสอนโดยใช้วิจัยเป็นฐาน โดยมีวัตถุ
ประสงคเ์พื่อศึกษาความรู้ ความคดิและความรูส้ึกของผู้เรยีนและผูส้อนรายวิชา 214755 การพัฒนา หลักสตูร
การสอนวิทยาศาสตร์ในระดับโรงเรียน โดยทดลองจัดการเรียนการสอนแบบท่ีอาศัยการวิจัยเป็นฐานตามแนวคิด
การสอบแบบวิจัยเป็นฐาน (RBL) ของ Pithiyanuwat, S. & Boonteum, T. (1994) ผลการศึกษา พบว่า
ผู้เรยีนมีความรู้ เนื้อหาวิชาเป็นที่น่าพอใจ ผู้เรียนสามารถจัดท าช้ินงานได้ตามเกณฑ์ที่ผูส้อนก าหนด ผู้เรียนได้
สะท้อนผลว่าเกิดความคิดในด้านต่างๆ เช่น ด้านคณุธรรมความเป็นครู ด้าน แนวทางการจัดการเรียนรู้ที่เน้น
ผู้เรยีนเป็นส าคัญ และมีความพึงพอใจกับแนวทางการสอนมากแม้จะมี ภาระงานค่อนข้างมากพอสมควร ส่วน
ผู้สอนมผีลสะท้อนว่า การสอนในภาพรวมเป็นท่ีน่าพอใจ แต่ยังมี รายละเอียดบางจดุที่ต้องปรับปรุง ได้แก่
เทคนิคการเรียนผ่านเครือข่ายและการควบคุมเวลาในการจัด กิจกรรมการเรียนการสอน
 จากตัวอย่างแนวทางการประยุกตใ์ช้การจัดการเรียนรู้แบบเน้นวิจัย สรุปได้ว่า การจัดการเรียนรู้
แบบเน้นวิจัยสามารถน าประยุกต์ใช้กับผู้เรียนท่ีมคีวามแตกต่างระหวา่งบุคคล การเลือกเนื้อหาสาระและรายวิชา
เป็นไปตามธรรมชาติของแต่ละวิชา โดยมีการก าหนดวตัถุประสงค์เพื่อเน้นให้ผู้เรียนแสวงหาความรู้ได้ด้วยตนเอง
ผู้เรยีนมีส่วนร่วมในการคดิและการปฏิบัติใหม้ากที่สุด ผ่านการลงมอืปฏิบัติอย่างมลี าดับขั้นตอนท่ีชัดเจน
สามารถตรวจสอบได้ และมีความน่าเชื่อถือ ในส่วนการวัดและประเมินผลมีการประเมินตามเนื้อหาสาระของแต่
ละวิชา ประเมินความสามารถในทักษะและกระบวน การแสวงหาความรู้ รวมทั้งการประเมินเจตคติของผู้เรียน
โดยมีการประเมินผู้เรียนตามสภาพจริง จากการสังเคราะห์ตัวอย่างการประยุกต์ใช้การจัดการเรียนรู้แบบเน้นวิจัย
สามารถสรปุไดด้ังนี ้

ผู้วิจัย ระดับชั้น
ของผู้เรียน

ลักษณะ
เนื้อหาวิชา

จุดประสงค์การเรียนรู้ วิธีสอน วิธีวัดผล

Khuana,
K. &
khuana,
T. (2016)

ปริญญาตร ี การจัดการ
เรียนรู ้

เพื่อปลูกฝังทักษะด้าน
การคิดวิเคราะห์ของ
นักศึกษาครู

การเรยีนรู้
แบบเน้น
วิจัย

การวัดทักษะด้าน
การคิดวิเคราะห ์

Waree, C.
& Team.
(2015)

ปริญญาตร ี การวิจัยใน
ช้ันเรียน

เพื่อพัฒนาทักษะการท า
วิจัยในช้ันเรียนเน้นการ
วิเคราะห์ข้อมูลและสรุป
ผลของนักศึกษา
ครุศาสตร ์

การเรยีนรู้
แบบวิจัย
เป็นฐาน

การสังเกต,
สอบถาม, และ
ประเมินช้ินงาน

Intun, S.
(2015)

ปริญญาตร ี หลักการจดั
การเรยีนรู ้

ศึกษาผลสัมฤทธ์ิทางการ
เรียนและศึกษาความคิด
เห็นของนักศึกษาต่อการ

สักทอง : วารสารมนุษยศาสตร์และสังคมศาสตร์ (สทมส.)

ปีที่ 24 ฉบับที่ 1 มกราคม - เมษายน 2561 ISSN 2408 - 0845
13

ผู้วิจัย ระดับชั้น
ของผู้เรียน

ลักษณะ
เนื้อหาวิชา

จุดประสงค์การเรียนรู้ วิธีสอน วิธีวัดผล

 จัดการเรียนรู้โดยใช้การ
วิจัยเป็นฐาน

การจัดการ
เรียนรู้แบบ
ใช้การวิจัย
เป็นฐาน

การทดสอบวัด
ผลสัมฤทธ์ิทาง
การเรยีนก่อน
และหลังเรียน

Sithkhunth
od, W.
(2013)

ปริญญาตร ี ระเบียบวิธี
วิจัยทาง
ธุรกิจ

ศึกษาผลของการจดัการ
เรียนรู้แบบใช้วิจัยเป็น
ฐานท่ีมีต่อผลการเรียนรู้
ของผู้เรียน

การจัดการ
เรียนรู้แบบ
ใช้วิจัยเป็น
ฐาน

การประเมินผล
การเรยีนรู้จาก
แบบ ทดสอบ

Chusreewu
n, K.
(2012)

มัธยมศึกษา
ปีท่ี 6

สังคมศึกษา
พื้นฐาน
(ส33102)

พัฒนาทักษะการแสวงหา
ความรู้และผลสัมฤทธ์ิทาง
การเรยีนด้วยการจัด การ
เรียนรูโ้ดยใช้วิจัยเป็นฐาน

การจัดการ
เรียนรูโ้ดย
ใช้วิจัยเป็น
ฐาน

วัดทักษะการ
แสวงหาความรู้
และวัดผลสัมฤทธ์ิ
ทางการเรียน

Tammach
art, J.
(2012)

ปริญญาตร ี วิจัยทาง
การศึกษา

พัฒนารูปแบบการจดัการ
เรียนการสอนโดยใช้วิจัย
เป็นฐานในรายวิชาวิจัย
ทางการศึกษา

การจัดการ
เรียนการ
สอนโดยใช้
วิจัยเป็น
ฐาน

วัดความรู้พื้นฐาน
ทางการวิจัย,
วัดทักษะการคิด
แก้ปัญหาทางการ
วิจัยและวดั
คุณลักษณะของ
นักวิจัย

Dounglam
ai, T.
(2005)

มัธยมศึกษา
ปีท่ี 3

วิทยา
ศาสตร ์

พัฒนากิจกรรมการเรยีน
รู้ การจัดกระบวนการ
เรียนรูด้้วยกระบวน
การวิจัย

การจัดการ
เรียนรูด้้วย
กระบวน
การวิจัย

วัดทักษะในการ
แสวงหาความรู้
และแก้ปัญหา

Wanmane
e, Y. (2005)

มัธยมศึกษา
ปีท่ี 5

กระบวนกา
รท างาน

พัฒนากิจกรรมการเรยีนรู้
การจัดกระบวนการเรียน
รู้ด้วยระบวนการวิจยั

การเรยีนรู้
ด้วย
กระบวน
การวิจัย

วัดกระบวนการ
ท างาน

Bunterm,
T. (2003)

ปริญญาตร ี การพัฒนา
หลักสตูร
การสอน
วิทยา
ศาสตร ์

ศึกษาความรู้ ความคิด
และความรู้สึกของผูเ้รียน
และผูส้อน

การจัดการ
เรียนการ
สอนโดยใช้
วิจัยเป็น
ฐาน

วัดความรู้ และ
การท าช้ินงาน

The Golden Teak : Humanity and Social Science Journal (GTHJ.)

Vol.24 No.1 January - April 2018 ISSN 2408 - 0845
14

สรุป
การเรยีนการสอนแบบเน้นวิจัยมี 4 รูปแบบ คือ รูปแบบที่ 1 ผู้สอนใช้ผลการวิจัยในการสอน รูปแบบที่

2 ผู้เรียนใช้ผลการวิจัยในการเรียนรู้ รูปแบบที่ 3 ผู้สอนใช้กระบวนการวิจัยในการสอน และรูปแบบที่ 4 ผู้เรียน
ใช้กระบวนการวิจัยในการเรียนรู้ ข้อดีของการจัดการเรียนการสอนโดยใช้กระบวน การวจิัย คือ ผู้เรียนได้เรียนรู้
กระบวนการวิจยั และได้ความรู้ในศาสตร์ไปพร้อมๆ กัน ส่วนข้อจ ากัด คือ การสอนโดยวิธีนี้ ผูส้อนต้องมีความรู้
ความสามารถและประสบการณ์การท าวิจัยเป็นอย่างดี นอกจากน้ี ผู้สอนสามารถประยุกต์ใช้กระบวนการวิจัย
กับรายวิชาที่สอนได้ทุกรายวิชา โดยเลือกเนื้อหาหรือหัวข้อในรายวชิาที่มีความ เหมาะสมกับการน ามาใช้สอนโดย
ใช้กระบวนการวิจัย เพื่อให้บรรลตุามวัตถุประสงค์และหลักการของแต่ละวิธีการจัดการเรยีนการสอน ซึง่การ
จัดการเรียนรู้แบบเน้นวิจัยในศตวรรษท่ี 21 สามารถน าไปประยุกตใ์ช้ได้ทั้งสภาพบริบทท่ีแตกต่างกันและ
ความสามารถของผู้เรียนท่ีแตกต่างกันโดยมีกระบวนการจดัการเรียนรู้ 5 ขั้นตอน คือ เริ่มจากขั้นตอนที่ 1
ขั้นก าหนดปัญหา (สงสัย) ขั้นตอนที ่2 ขั้นก าหนดวิธีการในการแก้ปัญหา (ใฝ่รู้) ขั้นตอนท่ี 3 ขั้นรวบรวมข้อมูล
(สู่ค าตอบ) ขั้นตอนท่ี 4 ขั้นวิเคราะห์ข้อมูล (สอบสวน) และขั้นตอนท่ี 5 ขั้นสรุป (ชวนสรุป) การจัดการเรียนรู้ใน
ลักษณะนีจ้ะช่วยส่งเสรมิให้ผู้เรียนได้เรียนรูจ้ากการกระท า มีความรูล้ึกซึ้งนอกเหนือจากการเรียนในหนังสือ มี
ผลสัมฤทธ์ิทางการเรียนสูงขึ้น เกิดการเรยีนรู้กระบวนการวิจยั มีทัศนคติที่ดีต่อการวจิัย มีจรรยาบรรณในการท า
วิจัย เกิดการเรียนรู้การท างานร่วมกัน เกิดทักษะด้านการคิดอยา่งมวีิจารณญาณ ทักษะด้านการสรา้ง สรรค์และ
นวัตกรรม ทักษะด้านความร่วมมอื ทักษะในการแก้ปัญหา การท างานเป็นทีมและภาวะการเป็นผู้น า ทักษะด้าน
ความเข้าใจต่างวัฒนธรรมต่างกระบวนทัศน์ ทักษะด้านการสื่อสารสนเทศและรู้เท่าทันสื่อ ทักษะด้าน
คอมพิวเตอร์และเทคโนโลยีสารสนเทศและการสื่อสาร รวมถึงทักษะอาชีพ ทักษะการเรียนรู้และทักษะการ
เปลี่ยนแปลง สามารถน าความรู้และทักษะที่ได้ไปประยุกต์ใช้อย่างสร้างสรรค์นับเป็นทักษะส าคญัส าหรับผู้เรียน
ในศตวรรษที ่21

References
Academic Department, Ministry of Education. (2002). Research for Learning Development.
 Bangkok : Ladprao Teachers Council.
Anuphabsaenyakorn, P. (2012). Learning Management : The Project for the 60th
 Anniversary His Royal Highness Crown Prince Maha Vajiralongkorn in
 Northerneast Rajabhat Universities. Mahasarakam : Mahasarakam Rajabhat
 University.
Bunterm, T. (2003). Research-based Learning. Journal of Education, Faculty of
 Education Khon Kaen University, 27(2), 64-76.
Chusreewun, K. (2012). Developing Grade-12 Students’ Knowledge Searching Skill
 And Learning Achievement in Fundamental Social Studies Course (SOC 33102)
 using Research-Based Learning Model at Kalasin Pittayasan School. Thesis M.Ed,
Khon Kaen Faculty of Education Khon Kaen University.
Dounglamai, T. (2005). The Development of Learning Activities, Research-Based
 Scientific Learning Management on Riverside’s Ways of Life.
 Bangkok : Ladprao Teachers Council.

สักทอง : วารสารมนุษยศาสตร์และสังคมศาสตร์ (สทมส.)

ปีที่ 24 ฉบับที่ 1 มกราคม - เมษายน 2561 ISSN 2408 - 0845
15

Intun, S. (2015, October-December). The Study of Academic Achievements by Research-based
 Learning Method for the Students Enrolling in CI 2301 : Principle of Learning
 Management. Journal of Education, Mahasarakham University, 9(4).
Khuana, K. & Khuana, T. (2016, January-June). Informal Education for the 21st Century.
 Education Journal Faculty of Education Kamphaengphet Rajabhat University, 1(1),
 68-75..
_______. (2016B). Designing Instructional Model through Impressive Educational Students
 with the Indoctrinating Research-Based Strategies to their Creative Thinking Skills
 at the Faculty of Education in Kamphaeng Phet Rajabhat University.
Kamphaeng Phet : Kamphaeng Phet Rajabhat University.
Kiatchot, P. (2002). New Educational Paganism Shifts in the 21st Century. Bangkok :
 Education.
Nakaratap, A. (2003). Research Guidelines for Research and Fieldwork-Based
 Instructional Management Served for General Education and Social Studies
 Course. Cited in Paitoon Sinlarat (Editor). Research-Based Instructional Management.
 Bangkok : Faculty of Education, Chulalongkorn University.
Panich, W. (2014). Initializing Learning into the 21st Century. Bangkok : Siam
 Kammachom Foundation.
Parnichparincha, T. (2016, May-August). Transformative Learning : A Learning Management in
 Pre-service Teacher Training. The Golden Teak : Humanity and Social Science
 Journal (GTHJ.), 22(2), 1-11.
Pithiyanuwat, S. & Boonteum, T. (2003). Research-Based Learning. Bangkok :
 Faculty of Education, Chulalongkorn University.
_______. (1994). Research-Based Learning. Research Methodology Journal Education,
 Chulalongkorn University, 6(1), 1-14.
Poungkham, T. & Silanoi, L. (2011). The Research-Based Study of Matthayomsueksa 4
 Students’ Learning Achievements and Essential Learning Skills on “S.31104
 History II Course”. Master of Education, Khon Kaen University.
Sinlarat, P. (2004). Research-Based Instructional Management. (2 nd ed).
 Bangkok : Research Division in Academic Collaboration with Center for Texts and
 Academic Work, Faculty of Education, Chulalongkorn University.
Sithkhunthod, W. (2013). A Study of Research-Based Learning Management Designed
 for BUS304 Course Business Research. Bangkok : Center for Pedagogical Supports
 and Development, Sriprathum University.
Sutthirat, C. (2010). New Learning Management. Nonthaburi : Sahamittra Printing
 Publishing.

The Golden Teak : Humanity and Social Science Journal (GTHJ.)

Vol.24 No.1 January - April 2018 ISSN 2408 - 0845
16

Tammachart, J. (2012, January-March). A Research and Development of Research- Based
Learning Management Model in the Educational Research Course. Songklanakarin
 Journal of Social Sciences and Humanities, 18(1), 183-214.
Wanmanee, Y. (2005). The Development of Matthayomsueksa 5 Students’ Research-
 Based Learning Activities and PDCA-Based Instructional Management on Working
 Process in Thasala Prasith School. Bangkok : Ladprao Teachers Council.
Waree, C., et al. (2015). The Research-Based Development of Education Faculty
 Students’ Research Skills on Data Analysis and Summary in Suansunantha
 Rajabhat University. The 2015 Annual University Report : Suansunantha Rajabhat
 University.
Wiangwalai, S. (2013). Learning Management. Bangkok : Odian Store Press.

