การใช้แหล่งเรียนรู้ของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 ในโรงเรียนมัธยมศึกษา เขตพื้นที่การศึกษานราธิวาส เขต 1

สารนิพนธ์ ของ จูิตินันท์ สุวรรณเรือง

เสนอต่อบัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ เพื่อเป็นส่วนหนึ่งของการศึกษา ตามหลักสูตรปริญญาศิลปศาสตรมหาบัณฑิต สาขาวิชาบรรณารักษศาสตร์และสารสนเทศศาสตร์ พฤษภาคม 2553

การใช้แหล่งเรียนรู้ของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 ในโรงเรียนมัธยมศึกษา เขตพื้นที่การศึกษานราธิวาส เขต 1

สารนิพนธ์ ของ จูิตินันท์ สุวรรณเรือง

เสนอต่อบัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ เพื่อเป็นส่วนหนึ่งของการศึกษา ตามหลักสูตรปริญญาศิลปศาสตรมหาบัณฑิต สาขาวิชาบรรณารักษศาสตร์และสารสนเทศศาสตร์ พฤษภาคม 2553 ลิขสิทธิ์เป็นของมหาวิทยาลัยศรีนครินทรวิโรฒ

การใช้แหล่งเรียนรู้ของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 ในโรงเรียนมัธยมศึกษา เขตพื้นที่การศึกษานราธิวาส เขต 1

บทคัดย่อ ของ จูิตินันท์ สุวรรณเรือง

เสนอต่อบัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ เพื่อเป็นส่วนหนึ่งของการศึกษา ตามหลักสูตรปริญญาศิลปศาสตรมหาบัณฑิต สาขาวิชาบรรณารักษศาสตร์และสารสนเทศศาสตร์ พฤษภาคม 2553 ฐิตินันท์ สุวรรณเรื่อง. (2553). การใช้แหล่งเรียนรู้ของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 ใน
โรงเรียนมัธยมศึกษา เขตพื้นที่การศึกษานราธิวาส เขต 1. สารนิพนธ์ ศศ.ม.
(บรรณารักษศาสตร์และสารสนเทศศาสตร์). กรุงเทพฯ: บัณฑิตวิทยาลัย
มหาวิทยาลัยศรีนครินทรวิโรฒ. อาจารย์ที่ปรึกษาสารนิพนธ์: อาจารย์ ดร.แววตา
เตชาทวีวรรณ.

การศึกษาครั้งนี้มีจุดมุ่งหมายเพื่อศึกษาและเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้ จำแนกตามเพศ ระดับชั้นเรียน และประเภทของโรงเรียน และศึกษาปัญหาการใช้แหล่งเรียนรู้ของ นักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 ในโรงเรียนมัธยมศึกษา เขตพื้นที่การศึกษานราธิวาส เขต 1

กลุ่มตัวอย่างคือนักเรียนช่วงชั้นที่ 4 จำนวน 450 คน เครื่องมือที่ใช้ในการเก็บรวบรวม ข้อมูล คือ แบบสอบถาม สถิติที่ใช้ในการวิเคราะห์ข้อมูล ได้แก่ ค่าร้อยละ ค่าเฉลี่ย ค่าเบี่ยงเบน มาตรฐาน ทดสอบสมมติฐานโดยใช้ค่า t-test และ F-test

ผลการวิจัยมีดังนี้

- 1. นักเรียนมีวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนตามหลักสูตรและการเรียนรู้ เพิ่มเติมโดยรวมในระดับปานกลาง โดยแหล่งเรียนรู้ที่ใช้ในระดับมาก ได้แก่ การปรึกษาสอบถาม ครูผู้สอน ห้องอินเทอร์เน็ต ร้านบริการอินเทอร์เน็ต ห้องสมุดโรงเรียน ห้องสมุดประชาชน และบิดา มารดาและญาติพี่น้อง
- 2. การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนตามหลักสูตร จำแนกตาม เพศ ระดับชั้นเรียน และประเภทของโรงเรียน พบความแตกต่างในตัวแปรเพศ โดยที่นักเรียนชายมี การใช้แหล่งเรียนรู้เพื่อการเรียนตามหลักสูตรมากกว่านักเรียนหญิง
- 3. การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนรู้เพิ่มเติม จำแนกตามเพศ ระดับชั้นเรียน และประเภทของโรงเรียน ไม่พบความแตกต่างทั้ง 3 ตัวแปร
- 4. ปัญหาการใช้แหล่งเรียนรู้ของนักเรียนโดยรวมพบว่าอยู่ในระดับปานกลาง
 ผลการวิจัยนี้ชี้ให้เห็นว่านักเรียนในเขตจังหวัดนราธิวาสยังคงใช้แหล่งเรียนรู้ที่มีอยู่ทั้งใน
 โรงเรียนและนอกโรงเรียนแม้จะประสบปัญหาความไม่สงบในพื้นที่ก็ตาม ดังนั้นการจัดหาแหล่ง
 เรียนรู้ที่หลากหลายและมีคุณภาพในท้องถิ่นมีความสำคัญอย่างยิ่งที่จะสนับสนุนการเรียนรู้ของ
 นักเรียนได้

USAGE OF LEARNING RESOURCES FOR THE FOURTH LEVEL STUDENTS IN THE SECONDARY SCHOOLS UNDER THE JURISDICTION OF THE OFFICE OF NARATHIWAT EDUCATIONAL SERVICE AREA 1

AN ABSTRACT

BY
THITINAN SUWANRUANG

Presented in Partial Fulfillment of the Requirements for the

Master of Arts Degree in Library and Information Science

at Srinakharinwirot University

May 2010

Thitinan Suwanruang. (2010). Usage of learning resources for the fourth level students in the secondary schools under the jurisdiction of the Office of Narathiwat Educational Service Area 1. Master's Project, M.A. (Library and Information Science). Bangkok: Graduate School, Srinakharinwirot University. Project Advisor: Dr. Wawta Techataweewan.

The purposes of this research were to study and compare the objectives of using learning resources of students according to the following variables: gender, grade level, and type of school. The research also aimed to study students' problems of using available learning resources.

A sample group comprised 450 students who were studying in the fourth level of the secondary schools under the jurisdiction of the Office of Narathiwat Educational Service Area 1. The instrument used for collecting data was questionnaire. Statistics used for analyzing data were percentage, mean, standard deviation, t-test and F-test.

The study results were concluded as follows:

- 1. The students' objective in using learning resources to support their learning in the classroom and outside the classroom was at the moderate level. Learning resources that were used at high level included teacher counselor, internet room, internet cafe, school library, public library, and parents, relatives and siblings.
- 2. When comparing objectives of using learning resources for learning in the classroom according to gender, grade level, and type of school, a difference was found in gender variable, male students used learning resources for learning in the classroom more than their female counterparts.
- 3. When comparing objectives of using learning resources for learning outside the classroom according to gender, grade level and type of school, there was no difference found in all variables.
- 4. The students' problems of using learning resources were found at the moderate level.

This research showed that the available learning resources in Narathiwat Province were well used by students to support their learning both in and outside the classroom in spite of the unrest political situation. Therefore, the provision of various kinds of quality learning resources in the community is utmost important to support and enrich student learning.

อาจารย์ที่ปรึกษาสารนิพนธ์ ประธานคณะกรรมการบริหารหลักสูตร และคณะกรรมการสอบ ได้พิจารณาสารนิพนธ์เรื่อง การใช้แหล่งเรียนรู้ของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 ในโรงเรียน มัธยมศึกษา เขตพื้นที่การศึกษานราธิวาส เขต 1 ของ ฐิตินันท์ สุวรรณเรื่อง ฉบับนี้แล้ว เห็นสมควร รับเป็นส่วนหนึ่งของการศึกษาตามหลักสูตรปริญญาศิลปศาสตรมหาบัณฑิต สาขาวิชา บรรณารักษศาสตร์และสารสนเทศศาสตร์ ของมหาวิทยาลัยศรีนครินทรวิโรฒได้

อาจารย์ที่ปรึกษาสารนิพนธ์	
(อาจารย์ ดร.แววตา เตชาทวีวรรณ)	
ประธานคณะกรรมการบริหารหลักสูตร	
(อาจารย์ ดร.อารีย์ ชิ่นวัฒนา)	
คณะกรรมการสอบ	
(อาจารย์ ดร.แววตา เตชาทวีวรรณ)	ประธาน
(อาจารย์ ดร.อารีย์ ชื่นวัฒนา)	กรรมการสอบสารนิพนธ์
(อาจารย์ ศศิพิมล ประพินพงศกร)	กรรมการสอบสารนิพนธ์
อนุมัติให้รับสารนิพนธ์ฉบับนี้เป็นส่วนหนึ่งของการศึกษาตาม ปริญญาศิลปศาสตรมหาบัณฑิต สาขาวิชาบรรณารักษศาสตร์และสารส มหาวิทยาลัยศรีนครินทรวิโรฒ	-
(รองศาสตราจารย์ อัครา บุญทิพย์)	คณบดีคณะมนุษยศาสตร์
วันที่ เดือน พถษภาคม พ ศ 2553	

ประกาศคุณูปการ

สารนิพนธ์ฉบับนี้สำเร็จได้ด้วยความเมตตากรุณาอย่างสูงจากอาจารย์ ดร.แววตา เตชาทวีวรรณ อาจารย์ที่ปรึกษาสารนิพนธ์ ที่ได้คอยช่วยเหลือ ให้คำปรึกษา แนะนำ เสนอแนะสิ่ง ต่าง ๆ ที่เป็นประโยชน์ต่อการวิจัยด้วยความเอาใจใส่อย่างดียิ่ง ตลอดจนสละเวลาในการตรวจแก้ไข ข้อบกพร่องต่าง ๆ อย่างละเอียดจนสารนิพนธ์ฉบับนี้สำเร็จลุล่วงได้ด้วยดี ผู้วิจัยรู้สึกซาบซึ้งใจเป็น อย่างยิ่ง จึงขอกราบขอบพระคุณเป็นอย่างสูงไว้ ณ โอกาสนี้

ขอกราบขอบพระคุณอาจารย์ ดร.อารีย์ ชื่นวัฒนา และอาจารย์ศศิพิมล ประพินพงศกร ที่ กรุณาเป็นคณะกรรมการสอบปากเปล่าให้การชี้แนะ แก้ไข รวมทั้งให้คำแนะนำที่ดีทำให้สารนิพนธ์ ฉบับนี้สมบูรณ์ยิ่งขึ้น

ขอกราบขอบพระคุณอาจารย์อรทัย วารีสอาด อาจารย์ที่ปรึกษาในระดับปริญญาโทของ ผู้วิจัย ที่คอยดูแลเอาใจใส่ ติดตาม และให้กำลังใจผู้วิจัยเป็นอย่างดีมาโดยตลอด และขอขอบพระคุณ คณาจารย์ภาควิชาบรรณารักษศาสตร์และสารสนเทศศาสตร์ทุกท่านที่ประสิทธิ์ประสาทวิชาให้กับ ผู้วิจัย

ขอกราบขอบพระคุณคุณพ่อ คุณแม่ ที่ให้ความรักและกำลังใจเสมอมา รวมทั้งน้อง ๆ และ ครอบครัว ที่ร่วมให้กำลังใจและช่วยเหลือตลอดมา

ขอขอบคุณพี่ ๆ และเพื่อน ๆ ร่วมรุ่นทุกคน และพี่ ๆ ที่ทำงานทุกคน ที่ให้กำลังใจพร้อม ทั้งให้ความช่วยเหลืออย่างมากแก่ผู้วิจัย ขอขอบคุณอย่างยิ่ง

จูิตินันท์ สุวรรณเรื่อง

สารบัญ

บทที่		หน้า
1	บทนำ	1
	ภูมิหลัง	1
	ความมุ่งหมายของการวิจัย	3
	ความสำคัญของการวิจัย	3
	ขอบเขตการวิจัย	3
	ประชากรที่ใช้ในการวิจัย	3
	กลุ่มตัวอย่างที่ใช้ในการวิจัย	3
	นิยามศัพท์เฉพาะ	4
2	! เอกสารและงานวิจัยที่เกี่ยวข้อง	7
	แหล่งเรียนรู้	7
	ความหมายของแหล่งเรียนรู้	7
	ประเภทของแหล่งเรียนรู้	9
	ความสำคัญของแหล่งเรียนรู้	10
	จังหวัดนราธิวาส	13
	ข้อมูลพื้นฐาน	13
	การจัดการศึกษา	15
	ผลกระทบจากสถานการณ์ความไม่สงบต่อการจัดการศึกษา	17
	การจัดการศึกษาในเขตพื้นที่การศึกษานราธิวาส เขต 1	18
	สำนักงานเขตพื้นที่การศึกษานราธิวาส เขต 1	18
	ข้อมูลด้านการศึกษาของเขตพื้นที่การศึกษานราธิวาส เขต 1	20
	แหล่งเรียนรู้ในเขตพื้นที่การศึกษานราธิวาส เขต 1	20
	งานวิจัยที่เกี่ยวข้อง	26
	งานวิจัยต่างประเทศ	26
	าาเาิจัยในประเทศ	26

สารบัญ (ต่อ)

บทที่	หน้า
3 วิธีดำเนินการวิจัย	31
การกำหนดประชากรและการเลือกกลุ่มตัวอย่าง	31
การสร้างเครื่องมือที่ใช้ในการวิจัย	32
การเก็บรวบรวมข้อมูล	33
การจัดกระทำและวิเคราะห์ข้อมูล	33
4 ผลการวิเคราะห์ข้อมูล	35
สัญลักษณ์ที่ใช้ในการวิเคราะห์ข้อมูล	35
การเสนอผลการวิเคราะห์ข้อมูล	35
ผลการวิเคราะห์ข้อมูล	35
5 สรุปผล อภิปรายผล และข้อเสนอแนะ	57
ความมุ่งหมายของการวิจัย	57
สมมติฐานในการวิจัย	57
วิธีการดำเนินการวิจัย	57
สรุปผลการวิจัย	59
อภิปรายผล	62
ข้อเสนอแนะ	69
บรรณานุกรม	70
ภาคผนวก	78
ภาคผนวก ก	79
ประวัติย่อผู้ทำสารนิพนธ์	88

บัญชีตาราง

ตาราง		หน้า
1	จำนวนประชากรและกลุ่มตัวอย่าง	32
2	สถานภาพของผู้ตอบแบบสอบถาม	36
3	วัตถุประสงค์การใช้แหล่งเรียนรู้ของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4	37
4	การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนตามหลักสูตรของ	
	นักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 จำแนกต [้] ามเพศ	40
5	การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนตามหลักสูตรของ	
	นักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 จำแนกตามระดับชั้นเรียน	42
6	การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนตามหลักสูตรของ	
	นักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 จำแนกต [้] ามประเภทของโรงเรียน	44
7	การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนรู้เพิ่มเติมของ	
	นักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 จำแนกต [้] ามเพศ	46
8	การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนรู้เพิ่มเติมของ	
	นักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 จำแนกต [้] ามระดับชั้นเรียน	48
9	การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนรู้เพิ่มเติมของ	
	นักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 จำแนกต [้] ามประเภทขอ ^ง โรงเรียน	50
10	ปัญหาการใช้แหล่งเรียนรู้ภายในโรงเรียนของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4	52
11	ปัญหาการใช้แหล่งเรียนรู้ภายนอกโรงเรียนของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4	54

บทที่ 1 บทนำ

ภูมิหลัง

ปัจจุบันประเทศไทยได้มีการปฏิรูปการศึกษา โดยเน้นให้ความสำคัญกับตัวผู้เรียนมาก กว่าเดิม เห็นได้จากพระราชบัญญัติการศึกษาแห่งชาติ พ.ศ.2542 ที่มุ่งเน้นผู้เรียนเป็นสำคัญซึ่งถือ ว่าเป็นหัวใจของการปฏิรูปการศึกษา (ซูศักรวิชญ์ แสนปัญญา. 2546: 1) โดยเปิดโอกาสให้ผู้เรียนมี บทบาทในการเรียนการสอนมากขึ้น และพระราชบัญญัติการศึกษาแห่งชาติ (กระทรวงศึกษาธิการ. 2542: 8) ฉบับนี้ยังกล่าวถึงการนำแหล่งเรียนรู้มาใช้สนับสนุนกับการเรียนการสอน ตามที่ระบุไว้ใน หมวด 4 มาตรา 25 ว่า "รัฐต้องส่งเสริมการดำเนินงานและการจัดตั้งแหล่งการเรียนรู้ตลอดชีวิตทุก รูปแบบ ได้แก่ ห้องสมุดประชาชน พิพิธภัณฑ์ หอศิลป์ สวนสัตว์ สวนสาธารณะ สวนพฤกษศาสตร์ อุทยานวิทยาศาสตร์และเทคโนโลยี ศูนย์การกีฬาและนันทนาการ แหล่งข้อมูล และแหล่งการเรียนรู้ อื่นอย่างพอเพียงและมีประสิทธิภาพ" สถาบันการศึกษาจึงจำเป็นต้องดำเนินการให้สอดคล้องกับ พระราชบัญญัติการศึกษาดังกล่าว โดยเฉพาะโรงเรียนที่จัดให้มีการเรียนการสอนที่สนับสนุนให้ทั้ง อาจารย์และนักเรียนใช้แหล่งเรียนรู้ที่มีอยู่หลากหลายทั้งภายในโรงเรียนและภายนอกโรงเรียน เพื่อ เพิ่มเติมความรู้นอกเหนือจากที่ได้รับในห้องเรียน

แม้ว่านโยบายของทางภาครัฐจะให้ความสำคัญกับการศึกษามากขึ้น แต่ยังมีนักเรียนอีก ส่วนหนึ่งที่ยังไม่ได้รับโอกาสทางการศึกษาอย่างเต็มที่ หนึ่งในนั้นคือนักเรียนใน 3 จังหวัดชายแดน ภาคใต้ ได้แก่ จังหวัดยะลา ปัตตานี และนราธิวาส อันเนื่องจากเกิดสถานการณ์ความไม่สงบมา ์ ตั้งแต่อดีตและปะทุความรุนแรงมากขึ้นตั้งแต่ พ.ศ.2547 เกิดเหตุการณ์ปลันปืนที่ค่ายทหารกองพัน พัฒนา อำเภอเจาะไอร้อง และการลอบวางเพลิงเผาโรงเรียน 17 แห่ง เมื่อวันที่ 4 มกราคม 2547 หลังจากนั้นเหตุการณ์ร้ายแรงได้ทวีเพิ่มมากขึ้นอย่างต่อเนื่องจนถึงปัจจุบัน สถานการณ์ความไม่ สงบดังกล่าวสร้างความสูญเสียทั้งชีวิตและทรัพย์สินของประชาชนในพื้นที่ ซึ่งในส่วนของการศึกษา ก็ได้รับผลกระทบเช่นกัน มีการลอบวางเพลิงเผาโรงเรียนเสียหายจำนวนไม่น้อย รวมทั้งการสังหาร ครู บุคลากรทางการศึกษา นักเรียนและนักศึกษาในพื้นที่เป็นเหตุให้โรงเรียนต่าง ๆ ต้องหยุดสอน เป็นระยะตามมาตรการรักษาความปลอดภัยที่ใช้เมื่อเกิดเหตุการณ์ความไม่สงบกับโรงเรียนในพื้นที่ ส่งผลให้เวลาเรียนของนักเรียนลดน้อยลง ทำให้นักเรียนได้รับความรู้ได้ไม่เต็มที่ การสอนชดเชยก็ ทำได้ยากเนื่องจากต้องคำนึงถึงความปลอดภัยของครูและนักเรียนด้วยเช่นกัน นอกจากนี้ใน พ.ศ. 2549 คณะรัฐมนตรีมีมติกำหนดให้จังหวัดชายแดนภาคใต้เป็นเขตพัฒนาพิเศษเฉพาะกิจ ประกอบด้วย จังหวัดยะลา ปัตตานี นราธิวาส สตูล และ 4 อำเภอของจังหวัดสงขลาได้แก่ อำเภอจะ ็นะ นาทวี สะบ้าย้อยและเทพา มีระยะเวลาไม่เกิน 3 ปี (ม.ค. 2550 – ธ.ค. 2552) เพื่อดำเนินการ แก้ไขปัญหาจังหวัดชายแดนภาคใต้ (สำนักพัฒนาการศึกษาเขตพัฒนาพิเศษเฉพาะกิจจังหวัด ชายแดนภาคใต้. 2551?: 2)

นอกจากปัญหาความไม่สงบดังกล่าว ใน 3 จังหวัดชายแดนภาคใต้ยังประสบปัญหาการ จัดการศึกษาซึ่งมีหลายรูปแบบ เนื่องจากประชากรในพื้นที่ส่วนใหญ่นับถือศาสนาอิสลาม จึงเน้น การเรียนเรื่องศาสนามากกว่าการเรียนวิชาสามัญ ผู้ปกครองส่วนใหญ่นิยมส่งบุตรหลานเข้าเรียนใน โรงเรียนเอกชนสอนศาสนาอิสลามหรือสถาบันการศึกษาปอเนาะมากกว่าที่จะเข้าเรียนในโรงเรียน ของรัฐที่เปิดสอนวิชาสามัญ เพราะการจัดการศึกษาของภาครัฐที่ไม่สอดคล้องกับวิถีชีวิตและความ ต้องการของประชาชน การจัดการศึกษาใน 3 จังหวัดจึงมีหลายรูปแบบ ได้แก่ โรงเรียนของรัฐ โรงเรียนเอกชนสอนศาสนาอิสลาม สถาบันศึกษาปอเนาะ และศูนย์ศึกษาศาสนาอิสลามประจำ มัสยิดหรือที่เรียกว่า "ตาดีกา" ด้วยรูปแบบการจัดการศึกษาที่หลากหลายอาจทำให้กระบวนการจัด การศึกษาด้อยประสิทธิภาพลง เห็นได้จากหลักสูตรที่เปิดสอนในแต่ละสถานศึกษาขาดความ เชื่อมโยงกัน และหลักสูตรที่ใช้ในแต่ละโรงเรียนไม่สามารถเทียบโอนกันได้ ผู้เรียนต้องเรียนซ้ำซ้อน ทำให้เสียเวลา กระทรวงศึกษาธิการได้พยายามแก้ไขปัญหาดังกล่าวโดยจัดทำแผนพัฒนาการศึกษา จังหวัดชายแดนภาคใต้ โดยกำหนดยุทธศาสตร์การจัดการศึกษาในพื้นที่นี้ให้ยึดหลักจัดการศึกษา เชิงบูรณาการกับวิถีชีวิต อัตลักษณ์ ความหลากหลายทางวัฒนธรรม ความต้องการของท้องถิ่น และ ประชาชนทั่วไปที่เชื่อมโยงหลักการทางศาสนาเข้ากับวิชาสามัญและวิชาชีพยึดผู้เรียนและประชาชน เป็นศูนย์กลาง (กระทรวงศึกษาธิการ. 2548: 3) นอกจากนี้สำนักงานคณะกรรมการการศึกษาขั้น พื้นฐานยังได้จัดตั้งสำนักพัฒนาการศึกษาในเขตพัฒนาพิเศษเฉพาะกิจจังหวัดชายแดนภาคใต้ (สพก.จชต.)เป็นหน่วยงานที่มีภารกิจหลักในการส่งเสริม สนับสนุน ประสานงานและพัฒนา การศึกษาในเขตพัฒนาพิเศษเฉพาะกิจจังหวัดชายแดนภาคใต้

จังหวัดนราธิวาสเป็นพื้นที่หนึ่งในสามจังหวัดชายแดนภาคใต้ที่ประสบปัญหาดังกล่าว มี
การปิดโรงเรียนบ่อยครั้ง ผู้บริหารและครูในโรงเรียนทุกแห่งต้องปรับวิธีการจัดการเรียนการสอน
เพื่อให้สอดคล้องและเหมาะสมกับสถานการณ์ที่เกิดขึ้น ส่วนนักเรียนก็ต้องปรับตัวเช่นกัน เช่น
การเรียนพิเศษ การกวดวิชาเพิ่มเติม เป็นต้น สำหรับนักเรียนที่ศึกษาในระดับมัธยมศึกษาตอน
ปลายจำเป็นต้องมีการหาความรู้เพิ่มขึ้นมากขึ้นกว่าเดิม เนื่องจากอยู่ในช่วงเตรียมตัวในการสอบ
คัดเลือกเข้าศึกษาต่อในระดับอุดมศึกษา แหล่งเรียนรู้จึงเป็นอีกทางเลือกหนึ่งที่ครูสามารถนำมาใช้
เสริมในการเรียนการสอน โดยนักเรียนสามารถเข้าใช้แหล่งเรียนรู้เหล่านั้นด้วยตนเองเพื่อหาความรู้
เพิ่มเติมนอกเหนือจากการเรียนในห้องเรียน แหล่งเรียนรู้ดังกล่าวมีทั้งภายในและภายนอกโรงเรียน
แหล่งเรียนรู้ภายในโรงเรียนที่นักเรียนคุ้นเคยมากที่สุดคือ ห้องสมุดโรงเรียน ซึ่งถือได้ว่าเป็น
แหล่งเรียนรู้ใกล้ตัวที่สำคัญยิ่ง นอกจากนี้ในโรงเรียนยังมีแหล่งเรียนรู้อื่น เช่น ห้องแนะแนว
ห้องอินเทอร์เน็ต เป็นต้น ส่วนแหล่งเรียนรู้ภายนอกโรงเรียนที่ช่วยเสริมการเรียนรู้ของนักเรียนมี
หลายแห่ง เช่น ห้องสมุดประชาชน วัด มัสยิด เป็นต้น

จากสภาพการณ์ข้างต้น ผู้วิจัยจึงสนใจที่จะศึกษาการใช้แหล่งเรียนรู้ของนักเรียนที่ ศึกษาในระดับช่วงชั้นที่ 4 ของโรงเรียนมัธยมศึกษาในเขตพื้นที่การศึกษานราธิวาส เขต 1 ในแง่ของ การใช้แหล่งเรียนรู้ เพื่อให้ทราบว่านักเรียนมีการใช้แหล่งเรียนรู้อย่างไร รวมถึงปัญหาในการใช้ แหล่งเรียนรู้ เพื่อนำผลที่ได้จากการวิจัยมาเป็นแนวทางให้ผู้บริหารสถานศึกษา ครูผู้สอน ครู บรรณารักษ์ รวมทั้งผู้มีส่วนเกี่ยวข้องในการจัดการศึกษาของภาครัฐและเอกชนใช้ในการปรับปรุง หลักสูตรการจัดการเรียนการสอนและพัฒนาการดำเนินงานแหล่งเรียนรู้ให้มีประสิทธิภาพยิ่งขึ้น รวมทั้งห้องสมุดโรงเรียนที่เป็นแหล่งเรียนรู้ที่ใกล้ตัวนักเรียนมากที่สุด

ความมุ่งหมายของการวิจัย

ในการวิจัยครั้งนี้ผู้วิจัยตั้งความมุ่งหมายไว้ ดังนี้

- 1. เพื่อศึกษาวัตถุประสงค์การใช้แหล่งเรียนรู้ของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4
- 2. เพื่อเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้ของนักเรียนที่ศึกษาในระดับช่วง ชั้นที่ 4 จำแนกตามเพศ ระดับชั้นเรียน และประเภทของโรงเรียน
 - 3. เพื่อศึกษาปัญหาการใช้แหล่งเรียนรู้ของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4

ความสำคัญของการวิจัย

การวิจัยครั้งนี้ทำให้ทราบถึงวัตถุประสงค์การใช้แหล่งเรียนรู้และปัญหาการใช้แหล่งเรียนรู้ ของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 ของโรงเรียนมัธยมศึกษา ในเขตพื้นที่การศึกษานราธิวาส เขต 1 ผลที่ได้จากการวิจัยจะเป็นแนวทางให้ผู้บริหารสถานศึกษา ครูผู้สอน ครูบรรณารักษ์ รวมทั้ง ผู้มีส่วนเกี่ยวข้องในการจัดการศึกษาของภาครัฐและเอกชนปรับปรุงหลักสูตรการจัดการเรียนการ สอนและพัฒนาการดำเนินงานแหล่งเรียนรู้ต่าง ๆ ให้มีประสิทธิภาพยิ่งขึ้น โดยเฉพาะห้องสมุด โรงเรียนที่เป็นแหล่งเรียนรู้ที่ใกล้ตัวนักเรียนมากที่สุดแหล่งหนึ่ง

ขอบเขตของการวิจัย

ประชากรที่ใช้ในการวิจัย

ประชากรที่ใช้ในการวิจัยครั้งนี้ได้แก่ นักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 ประจำปี การศึกษา 2552 ของโรงเรียนมัธยมศึกษาในเขตพื้นที่การศึกษานราธิวาส เขต 1 ใน 5 อำเภอ ได้แก่ อำเภอเมืองนราธิวาส อำเภอยิ่งอ อำเภอบาเจาะ อำเภอรือเสาะ และอำเภอศรีสาคร แบ่งเป็น โรงเรียนมัธยมศึกษาสังกัดสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน จำนวน 8 โรงเรียน จำนวน นักเรียน 2,425 คน และโรงเรียนเอกชนสอนศาสนาอิสลามสังกัดสำนักงานบริหารงานคณะกรรมการ ส่งเสริมการศึกษาเอกชน จำนวน 13 โรงเรียน จำนวนนักเรียน 4,486 คน รวมจำนวนประชากร ทั้งสิ้น 6,911 คน

กลุ่มตัวอย่างที่ใช้ในการวิจัย

กลุ่มตัวอย่างที่ใช้ในการวิจัยครั้งนี้ ได้แก่ นักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 ของ โรงเรียนมัธยมศึกษา ในเขตพื้นที่การศึกษานราธิวาส เขต 1 ที่สุ่มจากประชากรข้างตัน โดยวิธีการ สุ่มแบบแบ่งชั้น คือ นักเรียนที่ศึกษาในโรงเรียนมัธยมศึกษาสังกัดสำนักงานคณะกรรมการการศึกษา ขั้นพื้นฐาน จำนวน 225 คน และนักเรียนที่ศึกษาในโรงเรียนเอกชนสอนศาสนาอิสลามสังกัด สำนักงานบริหารงานคณะกรรมการส่งเสริมการศึกษาเอกชน จำนวน 225 คน รวมทั้งสิ้น 450 คน ซึ่งมากกว่าจำนวนขั้นต่ำ 364 คน ที่กำหนดไว้ตามตารางกำหนดขนาดกลุ่มตัวอย่างของเครซี่และ มอร์แกน (Krejcie; & Morgan. 1970: 608)

ตัวแปรที่ศึกษา

- 1. ตัวแปรอิสระ ได้แก่
 - 1.1 เพศ แบ่งเป็น
 - 1.1.1 ชาย
 - 1.1.2 หญิง
 - 1.2 ระดับชั้นเรียน แบ่งเป็น
 - 1.2.1 ชั้นมัธยมศึกษาปีที่ 4
 - 1.2.2 ชั้นมัธยมศึกษาปีที่ 5
 - 1.2.3 ชั้นมัธยมศึกษาปีที่ 6
 - 1.3 ประเภทโรงเรียน แบ่งเป็น
 - 1.3.1 โรงเรียนมัธยมศึกษาสังกัดสำนักงานคณะกรรมการการศึกษา
- 1.3.2 โรงเรียนเอกชนสอนศาสนาอิสลามสังกัดสำนักงานบริหารงาน คณะกรรมการส่งเสริมการศึกษาเอกชน
 - 2. ตัวแปรตาม ได้แก่
 - 2.1 วัตถุประสงค์การใช้แหล่งเรียนรู้ แบ่งเป็น
 - 2.1.1 เพื่อการเรียนตามหลักสูตร
 - 2.1.2 เพื่อการเรียนรู้เพิ่มเติม

นิยามศัพท์เฉพาะ

ขั้นพื้นฐาน

- 1. แหล่งเรียนรู้ หมายถึง แหล่งข้อมูลข่าวสาร สารสนเทศ แหล่งความรู้ทางวิชาการ และประสบการณ์ที่สนับสนุนส่งเสริมให้นักเรียนใฝ่เรียน ใฝ่รู้ แสวงหาความรู้ และเรียนรู้ด้วยตนเอง ตามอัธยาศัย โดยจำแนกแหล่งเรียนรู้เป็น 2 ประเภท คือ แหล่งเรียนรู้ภายในโรงเรียนและแหล่ง เรียนรู้ภายนอกโรงเรียน ดังนี้
- 1.1 แหล่งเรียนรู้ภายในโรงเรียน ได้แก่ ห้องสมุดโรงเรียน ห้องหมวดวิชาต่าง ๆ ห้องแนะแนว ห้องโสตทัศนศึกษา ห้องอินเทอร์เน็ต สวนพฤกษศาสตร์ ครู และแหล่งอื่น ๆ ที่ เกี่ยวข้อง

- 1.2 แหล่งเรียนรู้ภายนอกโรงเรียน ได้แก่ ห้องสมุดประชาชนประจำจังหวัด ห้องสมุดประชาชนประจำอำเภอ ที่อ่านหนังสือประจำหมู่บ้าน บิดามารดาและญาติพี่น้อง อินเทอร์เน็ตที่บ้าน ร้านบริการอินเทอร์เน็ต ผู้เชี่ยวชาญในท้องถิ่น และสถานที่สำคัญในในจังหวัด นราธิวาสและจังหวัดใกล้เคียง เช่น พระตำหนักทักษิณราชนิเวศน์ ศูนย์ศึกษาการพัฒนาพิกุลทองฯ เขตรักษาพันธุ์สัตว์ป่าฮาลา บาลา พุทธอุทยานเขากง มัสยิด 300 ปีวาดิลฮูเซน หมู่บ้านหัตถกรรม บ้านทอน หมู่บ้านยะกัง เป็นต้น
- 2. วัตถุประสงค์การใช้แหล่งเรียนรู้ หมายถึง การใช้ประโยชน์จากแหล่งเรียนรู้ของ นักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 ของโรงเรียนมัธยมศึกษาในเขตพื้นที่การศึกษานราธิวาส เขต 1 ในปีการศึกษา 2552 ซึ่งแบ่งวัตถุประสงค์ ได้ 2 ประการ คือ เพื่อการเรียนตามหลักสูตร และเพื่อ การเรียนรู้เพิ่มเติม ดังนี้
- 2.1 เพื่อการเรียนตามหลักสูตร หมายถึง การใช้แหล่งการเรียนรู้เพื่อการเรียน รายวิชาต่าง ๆ ในกลุ่มสาระการเรียนรู้ 8 กลุ่มสาระตามหลักสูตรการศึกษาขั้นพื้นฐาน พุทธศักราช 2544 ของกระทรวงศึกษาธิการ
- 2.2 เพื่อการเรียนรู้เพิ่มเติม หมายถึง การใช้แหล่งเรียนรู้เพื่อหาความรู้เพิ่มเติม ตามความสนใจของนักเรียนที่นอกเหนือจากการเรียนรายวิชาต่าง ๆ ในกลุ่มสาระการเรียนรู้ 8 กลุ่ม สาระตามหลักสูตรการศึกษาขั้นพื้นฐาน พุทธศักราช 2544 ของกระทรวงศึกษาธิการ
- 3. ปัญหาการใช้แหล่งเรียนรู้ หมายถึง เหตุขัดข้องหรืออุปสรรคต่าง ๆ ของนักเรียน ในการเข้าใช้แหล่งเรียนรู้ทั้งภายในและภายนอกโรงเรียน ซึ่งปัญหาที่เกิดจากการใช้แหล่งการเรียนรู้ แต่ละแหล่งอาจมีความแตกต่างกัน
- 4. ประเภทโรงเรียน หมายถึง การแยกประเภทของโรงเรียนตามหน่วยงานที่ โรงเรียนสังกัด ซึ่งแบ่งเป็น 2 ประเภทคือ โรงเรียนมัธยมศึกษาสังกัดสำนักงานคณะกรรมการ การศึกษาขั้นพื้นฐาน และโรงเรียนเอกชนสอนศาสนาอิสลามสังกัดสำนักงานบริหารงาน คณะกรรมการส่งเสริมการศึกษาเอกชน ดังนี้
- 4.1 โรงเรียนมัธยมศึกษาสังกัดสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน หมายถึง โรงเรียนมัธยมศึกษาที่มีการจัดการเรียนการสอนตามหลักสูตรของกระทรวงศึกษาธิการ โดยจัดให้มีการเรียนการสอนรายวิชาต่าง ๆ ในกลุ่มสาระการเรียนรู้ทั้ง 8 กลุ่มสาระ โดยมีเนื้อหา ครอบคลุมและเหมาะสมกับระดับชั้นต่าง ๆ
- 4.2 โรงเรียนเอกชนสอนศาสนาอิสลามสังกัดสำนักงานบริหารงานคณะกรรมการ ส่งเสริมการศึกษาเอกชน หมายถึง โรงเรียนเอกชนสอนศาสนาอิสลาม ตามมาตรา 15(1) ของ พระราชบัญญัติโรงเรียนเอกชน พ.ศ. 2525 ที่ระบุไว้ว่าเป็นโรงเรียนที่จัดการศึกษาตามหลักสูตรของ กระทรวงศึกษาธิการหรือหลักสูตรที่ได้รับอนุมัติจากกระทรวงศึกษาธิการ โดยจัดเป็นรูปแบบ การศึกษาในระบบโรงเรียนเพื่อเปิดทำการเรียนการสอนตามหลักสูตรที่รับการอนุมัติจาก กระทรวงศึกษาธิการและเปิดสอนในวิชาศาสนาอิสลามควบคู่ไปด้วย

- 5. นักเรียนในระดับช่วงชั้นที่ 4 หมายถึง นักเรียนที่ศึกษาชั้นมัธยมศึกษาปีที่ 4-6 ตามหลักสูตรการศึกษาขั้นพื้นฐาน พุทธศักราช 2544
- 6. เขตพื้นที่การศึกษานราธิวาส เขต 1 หมายถึง เขตพื้นที่การศึกษาในจังหวัด นราธิวาสตามที่กระทรวงศึกษาธิการกำหนดเพื่อการบริหารและการจัดการการศึกษาขั้นพื้นฐาน ซึ่ง เขต 1 ประกอบด้วยท้องที่ 5 อำเภอ ได้แก่ อำเภอเมืองนราธิวาส อำเภอยิ่งอ อำเภอบาเจาะ อำเภอรือเสาะ และอำเภอศรีสาคร

กรอบแนวคิดในการวิจัย

สมมุติฐานในการวิจัย

- 1. นักเรียนช่วงชั้นที่ 4 ที่เพศต่างกัน มีวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนตาม หลักสตรแตกต่างกัน
- 2. นักเรียนช่วงชั้นที่ 4 ที่ศึกษาในระดับชั้นเรียนต่างกัน มีวัตถุประสงค์การใช้แหล่งเรียนรู้ เพื่อการเรียนตามหลักสูตรแตกต่างกัน
- 3. นักเรียนช่วงชั้นที่ 4 ที่ศึกษาในโรงเรียนประเภทต่างกัน มีวัตถุประสงค์การใช้แหล่ง เรียนรู้เพื่อการเรียนตามหลักสูตรแตกต่างกัน
- 4. นักเรียนช่วงชั้นที่ 4 ที่เพศต่างกัน มีวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนรู้ เพิ่มเติมแตกต่างกัน
- 5. นักเรียนช่วงชั้นที่ 4 ที่ศึกษาในระดับชั้นเรียนต่างกัน มีวัตถุประสงค์การใช้แหล่งเรียนรู้ เพื่อการเรียนรู้เพิ่มเติมแตกต่างกัน
- 6. นักเรียนช่วงชั้นที่ 4 ที่ศึกษาในโรงเรียนประเภทต่างกัน มีวัตถุประสงค์การใช้แหล่ง เรียนรู้เพื่อการเรียนรู้เพิ่มเติมแตกต่างกัน

บทที่ 2 เอกสารและงานวิจัยที่เกี่ยวข้อง

ในการวิจัยครั้งนี้ ผู้วิจัยได้ศึกษาเอกสารและงานวิจัยที่เกี่ยวข้องและได้นำเสนอตามหัวข้อดังนี้

- 1. แหล่งเรียนรู้
 - 1.1 ความหมายของแหล่งเรียนรู้
 - 1.2 ประเภทของแหล่งเรียนรู้
 - 1.3 ความสำคัญของแหล่งเรียนรู้
- จังหวัดนราโวาส
 - 2.1 ข้อมูลพื้นฐาน
 - 2.2 การจัดการศึกษา
 - 2.3 ผลกระทบจากสถานการณ์ความไม่สงบต่อการจัดการศึกษา
- 3. การจัดการศึกษาในเขตพื้นที่การศึกษานราธิวาส เขต 1
 - 3.1 สำนักงานเขตพื้นที่การศึกษานราธิวาส เขต 1
 - 3.2 ข้อมูลด้านการศึกษาของเขตพื้นที่การศึกษานราธิวาส เขต 1
 - 3.3 แหล่งเรียนรู้ในเขตพื้นที่การศึกษานราธิวาส เขต 1
- 4. งานวิจัยที่เกี่ยวข้อง
 - 4.1 งานวิจัยในต่างประเทศ
 - 4.2 งานวิจัยในประเทศ

แหล่งเรียนรู้

ความหมายของแหล่งเรียนรู้

พระราชบัญญัติการศึกษาแห่งชาติ พุทธศักราช 2542 ในหมวด 4 มาตรา 25 (กระทรวงศึกษาธิการ. 2542: 8) ที่ระบุไว้ว่า "รัฐต้องส่งเสริมการดำเนินงานและการจัดตั้งแหล่ง เรียนรู้ตลอดชีวิตทุกรูปแบบ ได้แก่ ห้องสมุดประชาชน พิพิธภัณฑ์ หอศิลป์ สวนสัตว์ สวนสาธารณะ สวนพฤกษศาสตร์ อุทยานวิทยาศาสตร์และเทคโนโลยี ศูนย์การกีฬาและนันทนาการ แหล่งข้อมูล และแหล่งเรียนรู้อื่นอย่างพอเพียงและมีประสิทธิภาพ" ดังนั้นหน่วยงานทางการศึกษา สถานศึกษา ทุกแห่งจำเป็นต้องส่งเสริมให้ผู้เรียนรู้จักและใช้ประโยชน์จากแหล่งเรียนรู้ต่าง ๆ โดยมีการจัดแหล่ง เรียนรู้ให้ผู้เรียนได้เรียนเต็มศักยภาพและคำนึงถึงความสอดคล้องกับท้องถิ่น

คำว่า "แหล่งเรียนรู้" มาจากคำภาษาอังกฤษว่า "Learning resource" ซึ่งยังไม่มีคำ ภาษาไทยบัญญัติใช้อย่างเป็นทางการ (ราชบัณฑิตยสถาน. 2552: ออนไลน์) จึงมีคำเรียกอื่น เช่น แหล่งวิทยาการ แหล่งวิชาการ แหล่งความรู้ แหล่งความรู้ในชุมชน เป็นต้น รวมทั้งคำจำกัดความที่ มีหลากหลาย ดังนี้

วิททิชและชูลเลอร์ (Wittich; & Schuller. 1962: 229) ให้ความหมายว่า แหล่งเรียนรู้ หมายถึง บุคคล สถานที่ สิ่งต่าง ๆ ในชุมชน ที่สามารถนำมาใช้เพื่อให้ผู้เรียนมีประสบการณ์ตรง

นิโคลส์ (Nichols. 1971: 341) ให้ความหมายว่า เป็นแหล่งวิชาการสำหรับโรงเรียน ซึ่งได้แก่ บุคคล สถานที่ สิ่งต่าง ๆ ในชุมชน และกิจกรรมที่สามารถนำมาใช้ประกอบการศึกษาของ นักเรียนได้ ทั้งนี้โดยมุ่งหวังเพื่อพัฒนาให้นักเรียนเป็นพลเมืองดี

สำนักงานคณะกรรมการการศึกษาแห่งชาติ (2544: 3) อธิบายความหมายของแหล่ง เรียนรู้ว่า หมายถึง "แหล่ง" หรือ "ที่รวม" อันอาจเป็นสถานที่หรือศูนย์รวมที่ประกอบด้วยข้อมูล ข่าวสาร ความรู้ และกิจกรรมที่มีกระบวนการเรียนรู้ หรือกระบวนการเรียนการสอนที่มีรูปแบบ แตกต่างจากกระบวนการเรียนการสอนที่มีครูเป็นผู้สอนหรือศูนย์กลางเรียนรู้ เป็นการเรียนรู้ที่มี กำหนดเวลาเรียนยืดหยุ่นสอดคล้องกับความต้องการและความพร้อมของผู้เรียน การประเมินและ การวัดผลการเรียนมีลักษณะเฉพาะที่สร้างขึ้นให้เหมาะสมกับการเรียนรู้อย่างต่อเนื่อง ซึ่งไม่ จำเป็นต้องเป็นรูปแบบเดียวกับการประเมินผลในชั้นหรือห้องเรียนนั้น

กระทรวงศึกษาธิการ (2545ก: 18) อธิบายความหมายของแหล่งเรียนรู้ว่า หมายถึง สถานที่ ปรากฏการณ์ เหตุการณ์ หรือสถานการณ์ต่าง ๆ รวมทั้งความรู้ ความชำนาญ ความ เชี่ยวชาญ ความคิดเห็น ความรู้สึกของบุคคล ซึ่งมีการถ่ายทอดหรือบันทึกไว้ในสื่อต่าง ๆ เช่น หนังสือเรียน ตำรา หรือสื่ออิเล็กทรอนิกส์อื่น ๆ และกรมวิชาการ (2545: ไม่ปรากฏเลขหน้า) ได้ ยกตัวอย่างแหล่งเรียนรู้ที่สำคัญ ได้แก่ ศูนย์พัฒนาคุณภาพการเรียนการสอนวิชาต่าง ๆ พิพิธภัณฑ์ หอศิลป์ ห้องวัฒนธรรม ห้องภูมิปัญญา ห้องเฉลิมพระเกียรติ ห้องปฏิบัติการทางภาษา ห้องปฏิบัติการวิทยาศาสตร์ ห้องพยาบาล ห้องแนะแนว ห้องสหกรณ์ ห้องดนตรีไทย-สากล สวนศิลป์ สวนสมุนไพร สวนสุขภาพ สวนธรรมะ สวนเกษตร ศูนย์เทคโนโลยีสารสนเทศ ห้อง คอมพิวเตอร์ ห้องโสตทัศนศึกษา ห้องมัลติมีเดีย ห้องอินเทอร์เน็ต ห้องโทรทัศน์เพื่อการศึกษา ห้องสมุดโรงเรียน และห้องสมุดหมวดวิชาตามกลุ่มสาระ

เนาวรัตน์ ลิขิตวัฒนเศรษฐ์ (2544: 28) ให้ความหมายว่า หมายถึงถิ่น ที่อยู่ บริเวณ บ่อเกิด/แห่ง ที่ หรือศูนย์รวมความรู้ที่ให้เข้าไปศึกษาหาความรู้ ความเข้าใจ และความชำนาญ ตาม ความหมายนี้ จึงเป็นได้ทั้งสิ่งที่เป็นธรรมชาติหรือสิ่งที่มนุษย์สร้างขึ้น เป็นได้ทั้งบุคคล สิ่งมีชีวิต และ ไม่มีชีวิต

ศิริกาญจน์ โกสุมภ์และดารณี คำวัจนัง (2545: 20) อธิบายความหมายของแหล่ง เรียนรู้ว่า หมายถึง สภาพแวดล้อมทั้งในโรงเรียนและนอกโรงเรียนที่จะช่วยให้ผู้เรียนเกิดการเรียนรู้ และเป็นแหล่งที่จะทำให้ผู้สอนสามารถออกแบบการเรียนรู้ให้ผู้เรียนฝึกปฏิบัติหรือได้ศึกษาค้นคว้า ด้วยตนเองเพื่อให้เกิดการเรียนรู้และแลกเปลี่ยนเรียนรู้ซึ่งกันและกันระหว่างกลุ่มเพื่อน ระหว่างครู กับผู้เรียน ระหว่างวิทยากรประจำแหล่งเรียนรู้กับครูและผู้เรียน รวมทั้งเป็นแหล่งที่ผู้เรียนอาจอาศัย การสืบค้นของตนเองเพื่อแสวงหาความรู้เพิ่มเติม

สามารถ รอดสำราญ (2546: 6) อธิบายความหมายของแหล่งเรียนรู้ว่า หมายถึง สิ่งมีชีวิตและไม่มีชีวิตได้แก่ บุคคล สถานที่ต่างๆ แหล่งวิทยาการ ธรรมชาติ สภาพสังคม เศรษฐกิจ การเมือง วัฒนธรรม และเทคโนโลยีสารสนเทศต่าง ๆ ที่เสริมสร้างให้ผู้เรียนเกิดกระบวนการเรียนรู้ และเป็นบุคคลแห่งการเรียนรู้ด้วยตนเองโดยประสบการณ์ตรง

วิลาสินี เทพวงศ์ (2547: 13) อธิบายความหมายของแหล่งเรียนรู้ว่า หมายถึง สถานที่ บุคคล ทรัพยากรธรรมชาติ สื่อสารสนเทศ วัฒนธรรมประเพณี ที่ผู้เรียนสามารถแสวงหาความรู้ได้ ด้วยตนเองที่มีทั้งภายในโรงเรียนและภายนอก

จากความหมายดังกล่าวสรุปได้ว่าแหล่งเรียนรู้หมายถึง สถานที่ บุคคล เหตุการณ์ ทรัพยากรธรรมชาติ สภาพแวดล้อมทางเศรษฐกิจ สังคม การเมือง วัฒนธรรม และเทคโนโลยี ที่ เป็นที่รวมของข้อมูล ข่าวสาร ความรู้ ประสบการณ์ และความชำนาญ ที่สามารถถ่ายทอดให้ผู้อื่น รับรู้ได้ ซึ่งผู้เรียนสามารถแสวงหาหรือเกิดกระบวนการเรียนรู้ได้ด้วยตนเอง แหล่งเรียนรู้สามารถ แบ่งได้เป็น แหล่งเรียนรู้ภายในสถานศึกษาซึ่งเป็นการเรียนรู้ในระบบ และแหล่งเรียนรู้นอก สถานศึกษาซึ่งเป็นการเรียนรู้นอกระบบ

ประเภทของแหล่งเรียนรู้

แหล่งเรียนรู้ในปัจจุบันมีอยู่อย่างหลากหลาย และมีการจำแนกประเภทไว้หลาย รูปแบบ และโดยทั่วไปจำแนกได้ 2 วิธี คือ จำแนกตามแหล่งที่ตั้งของแหล่งเรียนรู้ และจำแนกตาม ลักษณะทางกายภาพของแหล่งเรียนรู้ (คณะกรรมการการศึกษาขั้นพื้นฐาน. 2547: 3-4; ดำริ บุญชู. 2548. 28-29; ทิวา เครือภู่. 2549: 19; นฤมล ตันธสุรเศรษฐ์. 2544: 13; สมเกียรติ สงฆ์สังวร. 2547: 3; สุมน อมรวิวัฒน์. 2544: 3) ดังนี้

วิธีที่ 1 จำแนกตามแหล่งที่ตั้งของแหล่งเรียนรู้ แบ่งเป็น 2 ประเภท ดังนี้

- 1. แหล่งเรียนรู้ในสถานศึกษา เดิมมีแหล่งเรียนรู้ที่เป็นหลัก ได้แก่ ครู อาจารย์ ห้องเรียน และห้องสมุด ต่อมามีการพัฒนาเป็นห้องปฏิบัติการ ห้องโสตทัศนศึกษา ห้องจริยธรรม ห้องศิลปะ ฯลฯ และรวมถึงอาคารสถานที่ บริเวณและสิ่งแวดล้อมในโรงเรียนด้วย เช่น สนาม สวนพฤกษศาสตร์ สวนวรรณคดี สวนสมุนไพร ฯลฯ
- 2. แหล่งเรียนรู้นอกสถานศึกษา หรือแหล่งเรียนรู้ในท้องถิ่น ครอบคลุมทั้งที่เป็น สถานที่และบุคคล ซึ่งอาจอยู่ในชุมชนใกล้เคียงกับสถานศึกษาและชุมชนที่นักเรียนไปศึกษาหา ความรู้ได้ เช่น แม่น้ำ ภูเขา ทะเล วัด ตลาด ห้องสมุดประชาชน สวนสาธารณะ สวนสัตว์ ทุ่งนา สวนผักผลไม้ แหล่งทอผ้า ดนตรีพื้นบ้าน การละเล่นพื้นเมือง ภูมิปัญญาท้องถิ่น เทคโนโลยีพื้นบ้าน เทคโนโลยีในชีวิตประจำวัน องค์กรภาครัฐและภาคเอกชน ฯลฯ

วิธีที่ 2 จำแนกตามลักษณะทางกายภาพของแหล่งเรียนรู้ แบ่งเป็น 3 ประเภท ดังนี้

- 1. แหล่งเรียนรู้ตามธรรมชาติ หมายถึง สิ่งที่เกิดขึ้นตามธรรมชาติที่เป็นประโยชน์ต่อ มนุษย์ในด้านการศึกษาหาความรู้ ซึ่งผู้เรียนสามารถเรียนรู้ได้จากปรากฏการณ์ตามธรรมชาติของสิ่ง นั้น เช่น แม่น้ำ ภูเขา ป่าไม้ ลำธาร หิน ดิน ทราย ทะเล ฯลฯ
- 2. แหล่งเรียนรู้ที่มนุษย์สร้างขึ้น หมายถึง ภูมิปัญญา วัตถุ และอาคารสถานที่ที่มนุษย์ สร้างขึ้นเพื่อสืบทอดศิลปวัฒนธรรมและอำนวยความสะดวกของมนุษย์ เป็นสิ่งที่ช่วยให้ผู้เรียน

สามารถศึกษาคันคว้าทำให้เกิดการเรียนรู้ในสิ่งที่ผู้เรียนต้องการ ภูมิปัญญา เช่น ขนบธรรมเนียม ประเพณีพื้นบ้าน การละเล่นพื้นบ้าน กีฬาพื้นบ้าน วรรณกรรมท้องถิ่น ศิลปะพื้นบ้าน ดนตรีพื้นบ้าน วิถีชีวิตความเป็นอยู่ประจำวัน เป็นต้น วัตถุ เช่น วิทยุ โทรทัศน์ เครื่องมือสื่อสาร ยานพาหนะ เป็นต้น อาคารสถานที่ เช่น โบราณสถาน โบราณวัตถุ พิพิธภัณฑ์ ห้องสมุดประชาชน สถาบันทาง การศึกษา สวนสาธารณะ ที่อยู่อาศัย ฯลฯ

3. แหล่งเรียนรู้ที่เป็นบุคคล หมายถึง บ่อเกิดหรือศูนย์รวมของวิชาความรู้ที่เป็นบุคคล ที่จะถ่ายทอดความรู้ ความสามารถ คุณธรรม จริยธรรม ภูมิปัญญาท้องถิ่น ทั้งด้านการประกอบ อาชีพและการสืบสานวัฒนธรรม ซึ่งหมายรวมถึงนักคิด นักประดิษฐ์ และผู้สร้างสรรค์ผลงานต่าง ๆ สำหรับแหล่งเรียนรู้ที่เป็นบุคคลของการจัดการศึกษาในโรงเรียน เช่น ครูผู้สอน ผู้ทรงคุณวุฒิใน ชุมชน ปราชญ์ชาวบ้าน เป็นต้น

จากการจำแนกประเภทของแหล่งเรียนรู้ดังข้างต้น พอสรุปได้ว่า ประเภทของแหล่ง เรียนรู้จำแนกเป็น 2 แบบ คือ จำแนกตามแหล่งที่ตั้งของแหล่งเรียนรู้และจำแนกตามลักษณะทาง กายภาพของแหล่งเรียนรู้ แหล่งเรียนรู้ที่จำแนกตามแหล่งที่ตั้งแบ่งเป็น 2 ประเภท คือ แหล่งเรียนรู้ ภายในโรงเรียน เช่น ห้องสมุดโรงเรียน ห้องคอมพิวเตอร์ ห้องอินเทอร์เน็ต เป็นต้น และแหล่งเรียนรู้ ภายนอกโรงเรียน เช่น ห้องสมุดประชาชน ภูมิปัญญาท้องถิ่น วัด มัสยิด ศูนย์หัดถกรรม เป็นต้น แหล่งเรียนรู้ที่จำแนกตามลักษณะทางกายภาพ ได้แก่ แหล่งเรียนรู้ตามธรรมชาติเช่น ภูเขา ป่าไม้ ทะเล เป็นต้น แหล่งเรียนรู้ที่มนุษย์สร้างขึ้น เช่น โบราณสถาน ห้องสมุดประชาชน ขนบธรรมเนียม ประเพณี เป็นต้น และแหล่งเรียนรู้ที่เป็นบุคคล เช่น นักประดิษฐ์ ผู้ทรงคุณวุฒิในชุมชน และปราชญ์ ชาวบ้าน เป็นต้น ส่วน ซึ่งการศึกษาตามพระราชบัญญัติการศึกษาแห่งชาติ พุทธศักราช 2542 ที่ให้ ความสำคัญต่อแหล่งเรียนรู้ทำให้การศึกษาในระบบโรงเรียนนักเรียนรู้ตามธรรมชาติและที่มนุษย์สร้างขึ้น หลากหลายทั้งภายในและภายนอกโรงเรียนทั้งที่เป็นแหล่งเรียนรู้ตามธรรมชาติและที่มนุษย์สร้างขึ้น

ความสำคัญของแหล่งเรียนรู้

ในยุคโลกาภิวัฒน์การศึกษาเป็นเครื่องมือที่สำคัญที่สุดสำหรับการสร้างคนให้มี
คุณภาพ ประชาชนทุกคนจึงต้องได้รับการศึกษาที่มีคุณภาพและได้มาตรฐาน หน่วยงานหลักที่
รับผิดชอบในเรื่องนี้คือกระทรวงศึกษาธิการซึ่งจัดการปฏิรูประบบการศึกษาของประเทศไทยขึ้นโดย
จัดทำพระราชบัญญัติการศึกษาแห่งชาติ พุทธศักราช 2542 และได้ระบุสิทธิและหน้าที่ทางการศึกษา
ไว้ในหมวด 2 มาตรา 10 ว่า "การจัดการศึกษา ต้องจัดให้บุคคลมีสิทธิและโอกาสเสมอกันในการรับ
การศึกษาขั้นพื้นฐานไม่น้อยกว่า 12 ปี ที่รัฐต้องจัดให้อย่างทั่วถึงและมีคุณภาพโดยไม่เก็บค่าใช้จ่าย
...." ถือเป็นการเปิดกว้างทางการศึกษาให้กับผู้เรียนมากยิ่งขึ้นซึ่งสอดคล้องกับแผนการศึกษา
แห่งชาติ (พ.ศ. 2545 – 2549) (สำนักงานคณะกรรมการการศึกษาแห่งชาติ. 2545: 20) ที่ได้ตั้ง
วัตถุประสงค์ของแผนการศึกษาฉบับนี้ในเรื่องของการสร้างสังคมไทยให้เป็นสังคมคุณธรรม
ภูมิปัญญา และการเรียนรู้ โดยให้มีการพัฒนาแหล่งเรียนรู้ให้ครอบคลุมหลากหลายสาขาสำหรับ
การศึกษา ทั้งนี้เพราะการให้ความสำคัญกับแหล่งเรียนรู้เพียงแห่งเดียวเฉพาะในสถานศึกษาอาจจะ

ไม่สามารถพัฒนาเยาวชนให้สอดคล้องกับวิถีชีวิต อาชีพ วัฒนธรรม สภาพแวดล้อมและทรัพยากร ของชุมชน อาจทำให้เยาวชนรุ่นใหม่ขาดทักษะที่จะดำรงชีวิตและพัฒนาตนเองตามวิถีชุมชนที่อาศัย อยู่เนื่องไม่มีแหล่งเรียนรู้จากแหล่งอื่นเข้ามาเสริม (จุรีพร กาญจนการุณ. 2550: 58) ดังนั้นทั้ง โรงเรียนและชุมชนจึงควรจัดและส่งเสริมให้มีการใช้แหล่งเรียนรู้ที่หลากหลายให้มากยิ่งขึ้น

ภายหลังจากมีการปฏิรูปการศึกษาขึ้นในประเทศไทย ได้มีการประกาศใช้ พระราชบัญญัติการศึกษาแห่งชาติ พุทธศักราช 2542 และหลักสูตรการศึกษาขั้นพื้นฐาน พุทธศักราช 2544 ในเนื้อหาได้กล่าวถึงเรื่องของการจัดการเรียนรู้โดยใช้แหล่งเรียนรู้ที่เหมาะสมและ สามารถส่งเสริมให้ผู้เรียนได้พัฒนาศักยภาพในการเรียนรู้ของตนตามธรรมชาติและเต็มศักยภาพ โดยกระทรวงศึกษาธิการกำหนดเป็นนโยบายและแผนปฏิบัติงาน ที่เน้นความจำเป็นในการส่งเสริม การพัฒนาแหล่งเรียนรู้ทั้งในโรงเรียนและภายนอกโรงเรียนให้ครอบคลุมมากยิ่งขึ้น และให้มีความ สอดคล้องกับการเรียนในระบบ รวมทั้งได้กำหนดความสำคัญของแหล่งเรียนรู้ตามสาระและ มาตรฐานการเรียนรู้กลุ่มสาระทั้ง 8 กลุ่มในหลักสูตรการศึกษาขั้นพื้นฐาน พุทธศักราช 2544 ไว้ ดังนี้

- 1. กลุ่มสาระการเรียนรู้ภาษาไทย ระบุไว้ว่าแหล่งเรียนรู้ที่ผู้เรียนสามารถค้นคว้าหา ความรู้เพิ่มเติมได้ เช่น ห้องสมุด ทรัพยากรบุคคล เช่น ผู้ปกครอง ผู้มีความรู้ในเรื่องเฉพาะด้าน ต่าง ๆ สื่อการเรียนการสอน เช่น สื่อสิ่งพิมพ์ สื่อวัสดุอุปกรณ์ สื่อโสตทัศนูปกรณ์ สื่อกิจกรรม สื่อ บริบทและยังหาความรู้ได้จากภาษาที่ใช้ในชีวิตประจำวัน รวมถึงการไปทัศนศึกษาตามสถานที่ต่างๆ ด้วย เป็นตัน (กระทรวงศึกษาธิการ. 2545จ: 28-29)
- 2. กลุ่มสาระการเรียนรู้คณิตศาสตร์ ได้ระบุว่าในยุคปัจจุบันแหล่งเรียนรู้ได้เปิดกว้าง ขึ้นทำให้ผู้เรียนสามารถเรียนรู้คณิตศาสตร์ได้ทุกเวลา ทุกสถานที่ และเรียนรู้ได้ตลอดชีวิต ทั้ง การศึกษาในระบบ นอกระบบ และตามอัธยาศัย แหล่งเรียนรู้สำหรับคณิตศาสตร์ เช่น ห้องเรียน ห้องสมุด สถานศึกษาต่าง ๆ พิพิธภัณฑ์ สมาคม ห้องปฏิบัติการทางคณิตศาสตร์ เกมและของเล่น ทางคณิตศาสตร์ สื่ออิเล็กทรอนิกส์ รวมทั้งผู้มีความรู้ความสามารถด้านคณิตศาสตร์ เป็นต้น (กระทรวงศึกษาธิการ. 2545ค: 29)
- 3. กลุ่มสาระการเรียนรู้วิทยาศาสตร์ ระบุว่าในการจัดการเรียนการสอนวิทยาศาสตร์ ต้องส่งเสริมและสนับสนุนผู้เรียนให้สามารถเรียนรู้ได้ทุกเวลา ทุกที่ และเรียนรู้ต่อเนื่องตลอดชีวิต จากแหล่งเรียนรู้ที่หลากหลายที่มีอยู่ทั้งภายในโรงเรียนและภายนอกโรงเรียน อาทิเช่น สื่อสิ่งพิมพ์ สื่ออิเล็กทรอนิกส์ ห้องกิจกรรมวิทยาศาสตร์ สวนพฤกษศาสตร์ ห้องสมุด อุทยานแห่งชาติ พิพิธภัณฑ์วิทยาศาสตร์ ปราชญ์ท้องถิ่น ผู้นำชุมชน เป็นตัน (กระทรวงศึกษาธิการ. 2545ฉ: 45-46)
- 4. กลุ่มสาระการเรียนรู้สังคมศึกษา ศาสนา และวัฒนธรรม ระบุว่าที่ผ่านมาสื่อการ เรียนรู้ที่สำคัญของการเรียนการสอนกลุ่มสังคมศึกษา ศาสนา และวัฒนธรรม คือหนังสือเรียนและ แบบฝึกหัด ซึ่งควรมีชีวิตชีวาและมีสีสันของกิจกรรมต่าง ๆ ทั้งในห้องเรียนและภายนอก เครื่องมือ อุปกรณ์การเรียนควรมีของง่าย ๆ เช่น กระดาษ ดินสอ จนถึงอุปกรณ์การสื่อสาร เทคโนโลยี

คอมพิวเตอร์ บุคคล ภูมิปัญญาท้องถิ่น สมาชิกในครอบครัว และการที่ผู้เรียนมีประสบการณ์ตรงจาก การลงมือปฏิบัติถือเป็นสื่อและแหล่งเรียนรู้ที่สำคัญยิ่ง (กระทรวงศึกษาธิการ. 2545ซ: 45-46)

- 5. กลุ่มสาระการเรียนรู้สุขศึกษาและพลศึกษา ระบุว่าการจัดการเรียนรู้ที่ตามหลักสูตร การศึกษาขั้นพื้นฐานได้เรียนรู้ด้วยตนเองอย่างต่อเนื่องตลอดชีวิต ผู้เรียนได้เรียนทุกเวลา ทุก สถานที่และเรียนรู้จากสื่อการเรียนรู้และแหล่งเรียนรู้ทุกประเภทรวมทั้งเครือข่ายการเรียนรู้ต่าง ๆ โดยครูผู้สอนจะมีบทบาทสำคัญในการเลือกสื่อการเรียนรู้ที่มีคุณค่าและมีความเหมาะสมกับการจัด กระบวนการเรียนรู้ให้กับผู้เรียน (กระทรวงศึกษาธิการ. 2545ฌ: 22-23)
- 6. กลุ่มสาระการเรียนรู้ศิลปะ ระบุไว้ว่าในการศึกษาด้านศิลปะที่มุ่งพัฒนาให้ผู้เรียน เกิดการเรียนรู้ รู้วิธีแสวงหาความรู้ได้ทุกเวลา ทุกโอกาส ทุกสถานที่ ประกอบกับความก้าวหน้าด้าน เทคโนโลยีการสื่อสารทำให้ผู้เรียนสามารถเข้าถึงแหล่งเรียนรู้ต่าง ๆ ได้ ช่วยให้เกิดการเรียนรู้ตาม มาตรฐานของกลุ่มสาระการเรียนรู้ศิลปะได้อย่างสะดวกรวดเร็วและมีประสิทธิภาพโดยไม่จำกัด ขอบเขต (กระทรวงศึกษาธิการ. 2545ช: 18)
- 7. กลุ่มสาระการเรียนรู้การงานอาชีพและและเทคโนโลยี ได้ระบุไว้ว่าครูผู้สอนและ นักเรียนสามารถหาความรู้หรือเรียนรู้จากแหล่งความรู้ต่าง ๆ เช่น ภูมิปัญญาท้องถิ่น ผู้นำชุมน หน่วยงานทั้งภาครัฐและเอกชนที่ให้ความรู้ในเรื่องต่าง ๆ สถานประกอบการในชุมชน สิ่งพิมพ์ เผยแพร่ความรู้ประเภทต่าง รวมทั้งสิ่งอิเล็กทรอนิกส์ เป็นตัน (กระทรวงศึกษาธิการ. 2545ข: 31)
- 8. กลุ่มสาระการเรียนรู้ภาษาต่างประเทศ ระบุว่า บทบาทที่สำคัญอีกอย่างหนึ่งของครู คือต้องทำความรู้จักแหล่งเรียนรู้ต่าง ๆ และแนะนำให้นักเรียนใช้ประโยชน์จากแหล่งเรียนรู้ใน การศึกษาคันคว้า ฝึกฝนทักษะทางภาษาเพิ่มเติมจากการเรียนในห้องเรียน ซึ่งแหล่งเรียนรู้ที่ นักเรียนสามารถใช้ประโยชน์ได้นั้นมีอยู่รอบตัว เช่น ครูผู้สอน เพื่อนร่วมชั้นเรียน พ่อแม่ ผู้ปกครอง ห้อสมุดโรงเรียน ห้องสมุดหมวดวิชา ศูนย์การเรียนรู้ด้วยตนเอง (Self-Access Centre) รายการวิทยุ โทรทัศน์ หรือรายการจากต่างประเทศ สถานที่ทำการต่าง ๆ ทั้งภาครัฐ เอกชน หรือรัฐวิสาหกิจ สถานที่ท่องเที่ยว สถานทูตต่าง ๆ ประจำประเทศไทย องค์กรระหว่างประเทศ รวมถึงการเดินทาง ไปศึกษาภาษาต่างประเทศ ในประเทศนั้น ๆ (กระทรวงศึกษาธิการ. 2545ง: 28-29)

นอกเหนือจากการเรียนการสอนในกลุ่มสาระการเรียนรู้ทั้ง 8 กลุ่มสาระดังกล่าวแล้ว นักวิชาการศึกษาได้ให้ความสำคัญของแหล่งเรียนรู้ต่อผู้เรียนและชุมชน (กิ่งแก้ว อารีรักษ์; และ คนอื่น ๆ. 2548: 118; ดำริ บุญชู. 2548: 27; นฤมล ตันธสุรเศรษฐ์. 2544: 13; นิวัติ อรรถบลยุคล. 2536: 15; ประเวทย์ งามวิเศษ. 2547: 29; วิเชียร วงค์คำจันทร์. 2550: ออนไลน์; อ้อมใจ วงษ์มณฑา. 2548: 33) ดังนี้

1. เป็นแหล่งเรียนรู้ตลอดชีวิต โดยเป็นแหล่งรวมขององค์ความรู้ที่หลากหลาย พร้อม ให้ผู้เรียนเข้าไปศึกษาค้นคว้าหาความรู้ตามทักษะการเรียนรู้ที่แตกต่างของแต่ละบุคคล โดยไม่จำกัด เพศและวัย

- 2. เป็นแหล่งช่วยเสริมการเรียนการสอนในระบบการศึกษาให้มีคุณภาพตาม จุดมุ่งหมายของหลักสูตร เพิ่มสัมฤทธิ์ผลทางวิชาการในด้านเนื้อหา เจตคติ และการคิดอย่างมี วิจารณญาณโดยอาศัยแหล่งเรียนรู้
- 3. เป็นแหล่งช่วยเสริมสร้างทักษะการคิดโดยสามารถคิดแก้ปัญหา การให้เหตุผล การคิดอย่างมีวิจารณญาณ การเสริมสร้างจินตนาการและความคิดริเริ่มสร้างสรรค์ ทำให้ได้ความรู้ เกี่ยวกับวิทยาการใหม่ ๆ เกิดการคิดค้นสิ่งประดิษฐ์ นวัตกรรมและอาชีพใหม่ขึ้นมา
 - 4. เป็นแหล่งรวมของความรู้ต่าง ๆ ไว้อย่างเป็นระบบเพื่อเป็นองค์ักรแห่งการเรียนรู้
- 5. ทำให้ผู้ใช้เกิดการเรียนรู้จากประสบการณ์ตรง ทำให้ได้คิดเอง ลงมือปฏิบัติจริง และ สร้างความรู้ด้วยตนเอง
- 6. เป็นการพัฒนาและเผยแพร่องค์ความรู้ของชุมชน ทำให้ผู้เรียนรู้จักภูมิปัญญา ท้องถิ่น เกิดความหวงแหนและร่วมอนุรักษ์ภูมิปัญญาท้องถิ่นไว้

จากความสำคัญของแหล่งเรียนรู้ดังกล่าวข้างต้น พอสรุปได้ว่าแหล่งเรียนรู้เป็นแหล่ง รวมของความรู้ ข้อมูล ข่าวสารที่ผู้เรียนสามารถเข้าถึงได้ หากได้นำเอาแหล่งเรียนรู้มาสนับสนุนการ จัดกิจกรรมการเรียนการสอนด้วยจะทำให้ผู้เรียนมีวิธีการเรียนรู้หลากหลายรูปแบบทั้งจากสภาพที่ เป็นจริง และเกิดการเรียนรู้จากการปฏิบัติ ซึ่งเป็นไปตามแนวทางการปฏิรูปการศึกษาที่มีการ ดำเนินการในปัจจุบัน

จังหวัดนราธิวาส

ข้อมูลพื้นฐาน

ประวัติและความเป็นมา

จังหวัดนราธิวาส เดิมเป็นเพียงหมู่บ้านชาวประมงตั้งอยู่ปากแม่น้ำบางนราติด ชายทะเลอ่าวไทย ในสมัยพระบาทสมเด็จพระพุทธยอดฟ้าจุฬาโลกมหาราช บ้านบางนราถูกจัดให้ อยู่ในเขตปกครองของเมืองสายบุรี ต่อมาถูกย้ายมาอยู่ในปกครองของเมืองระแงะซึ่งเป็นเมืองหนึ่ง ในมณฑลปัตตานี ปี พ.ศ. 2355 เกิดมีโจรปลันสะดมมากมายในมณฑลปัตตานี เกินกำลังที่ พระยาปัตตานีจะจัดการลงได้ จึงขอความช่วยเหลือไปยังพระยาสงขลาให้ช่วยมาปราบปรามจน สำเร็จและแบ่งแยกเมืองปัตตานีออกเป็น 7 หัวเมือง คือ เมืองปัตตานี เมืองหนองจิก เมืองยะลา เมืองรามัน เมืองระแงะ เมืองสายบุรี และเมืองยะหริ่ง ต่อมาในสมัยพระบาทสมเด็จพระนั่งเกล้า เจ้าอยู่หัวได้เกิดกบฏใน 4 หัวเมืองปักษ์ใต้ โดยมีพระยาปัตตานี พระยาหนองจิก พระยายะลา และ พระยาระแงะสมคบกัน พระยาสงขลาจึงยกกำลังมาปราบโดยมีพระยายะหริ่งช่วยทำการปราบปราม จนสำเร็จ ภายหลังได้รับการแต่งตั้งให้เป็นผู้รักษาราชการเมืองระแงะและย้ายที่ว่าการจากบ้าน ระแงะมาตั้งใหม่ที่ตำบลตันหยงมัส

ใน พ.ศ. 2449 พระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัวทรงยกเลิกการปกครองแบบ เก่าในขณะที่บ้านบางนราได้เจริญเป็นเมืองศูนย์กลางทางการค้าขายทั้งทางบกและทางทะเลและ เพื่อให้การดูแลและขยายเมืองเป็นไปด้วยดี จึงมีประกาศพระบรมราชโองการให้แยก 7 หัวเมืองออก จากมณฑลเทศาภิบาลเรียกว่า "มณฑลปัตตานี" และย้ายที่ว่าการจากเมืองระแงะมาตั้งที่ บ้านมะนาลอ ในปี พ.ศ. 2458 พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวเสด็จพระราชดำเนินยัง บ้านบางนรา และพระราชทานชื่อว่า "นราธิวาส" ซึ่งมีความหมายว่าที่อยู่ของคนดี ต่อมาใน พ.ศ. 2465 มีการปรับปรุงระเบียบบริหารราชการส่วนภูมิภาคครั้งใหญ่โดยมีการเปลี่ยนชื่อเมืองมา เป็นจังหวัดนราธิวาสนับแต่นั้นเป็นต้นมา (การท่องเที่ยวแห่งประเทศไทย. 2552: ออนไลน์; สำนักงานจังหวัดนราธิวาส. 2552: ออนไลน์)

สภาพภูมิศาสตร์

จังหวัดนราธิวาสเป็นจังหวัดชายแดนใต้สุดของประเทศไทย ตั้งอยู่บนฝั่งทะเลด้าน ตะวันออกของแหลมมลายูห่างจากกรุงเทพฯ โดยทางรถยนต์ 1,149 กิโลเมตรและทางรถไฟ 1,116 กิโลเมตร ภูมิประเทศส่วนใหญ่เป็นป่าและภูเขา มีพื้นที่ป่าพรุประมาณ 261,860 ไร่ ลักษณะพื้นที่มี ความลาดเอียงจากทิศตะวันตกไปสู่ทิศตะวันออก สภาพภูมิอากาศเป็นแบบมรสุมเขตร้อน แบ่ง ฤดูกาลออกเป็น 2 ฤดู คือฤดูฝนจะอยู่ในช่วงเดือนพฤษภาคมถึงตุลาคม และพฤศจิกายนถึง มกราคม และฤดูร้อนอยู่ระหว่างเดือนกุมภาพันธ์ถึงเมษายน (สำนักงานจังหวัดนราธิวาส. 2552: ออนไลน์)

สภาพการเมืองการปกครอง

จังหวัดนราธิวาสแบ่งเขตการปกครองเป็น 13 อำเภอ 77 ตำบล 558 หมู่บ้าน มี หน่วยงานส่วนภูมิภาค 33 หน่วยงาน หน่วยงานส่วนกลาง 58 หน่วยงาน และมีหน่วยงาน รัฐวิสาหกิจ 15 หน่วยงาน ส่วนหน่วยงานในท้องถิ่นนั้นมีเทศบาล 14 แห่ง องค์การบริหาร ส่วนจังหวัด 1 แห่ง และองค์การบริหารส่วนตำบล 75 แห่ง (สำนักงานจังหวัดนราธิวาส. 2552: ออนไลน์)

สภาพเศรษฐกิจ สังคม วัฒนธรรมและขนบธรรมเนียมประเพณี

เศรษฐกิจส่วนใหญ่จะขึ้นอยู่กับผลผลิตทางด้านการเกษตร อาชีพหลักคือ การทำสวน ยางพารา การทำนา การปลูกผลไม้ต่างๆ การประมงและการเลี้ยงสัตว์ โดยผลผลิตทางการเกษตร นั้นทำรายได้เป็นอันดับหนึ่ง สภาพสังคม วัฒนธรรมและขนบธรรมเนียมประเพณีของจังหวัด นราธิวาสมีลักษณะเช่นเดียวกันกับจังหวัดยะลา และจังหวัดปัตตานีซึ่งอยู่ในพื้นที่ชายแดนภาคใต้ ด้วยกัน ประชากรส่วนใหญ่นับถือศาสนาอิสลามและติดต่อสื่อสารด้วยภาษามลายูท้องถิ่น วัฒนธรรมส่วนใหญ่จะเกี่ยวข้องกับศาสนาอิสลาม เช่น ประเพณีฮารีรายอ การถือศีลอด เป็นต้น (การท่องเที่ยวแห่งประเทศไทย. 2552: ออนไลน์; สำนักงานจังหวัดนราธิวาส. 2552: ออนไลน์)

การจัดการศึกษา

พระราชบัญญัติระเบียบบริหารราชการกระทรวงศึกษาธิการ พ.ศ. 2546 (กระทรวงศึกษาธิการ. 2546: 12) ในหมวด 2 ว่าด้วยเรื่องการจัดระเบียบบริหารราชการเขตพื้นที่ การศึกษา ในมาตรา 33 ที่ระบุให้การบริหารและการจัดการศึกษาขั้นพื้นฐานให้ยึดเขตพื้นที่ การศึกษา โดยคำนึงถึงปริมาณสถานศึกษา จำนวนประชากร วัฒนธรรม และความเหมาะสมด้าน อื่นด้วย เว้นแต่การจัดการศึกษาขั้นพื้นฐานตามกฎหมายว่าด้วยการอาชีวศึกษา เมื่อมีการ ประกาศใช้พระราชบัญญัติฉบับดังกล่าวซึ่งมีผลบังคับใช้ตั้งแต่วันที่ 7 กรกฎาคม 2546 มีผลให้ หน่วยงานทางการศึกษาที่สังกัดกระทรวงศึกษาธิการ คือ สำนักงานการประถมศึกษาจังหวัด สำนักงานสามัญศึกษาจังหวัด และสำนักงานศึกษาธิการจังหวัดเดิมต้องยุบเลิกไป และได้ประกาศ จัดตั้งสำนักงานเขตพื้นที่การศึกษาเป็นหน่วยงานที่อยู่ภายใต้การกำกับดูแลของสำนักงาน คณะกรรมการการศึกษาขั้นพื้นฐาน กระทรวงศึกษาธิการ มีหน้าที่ดูแลการศึกษาขั้นพื้นฐาน คือ โรงเรียนในระดับประถมศึกษา และโรงเรียนในระดับมัธยมศึกษา

เดิมจังหวัดนราธิวาสได้กำหนดเขตพื้นที่การศึกษาออกเป็น 2 เขต แต่เนื่องจากมีการ เปลี่ยนแปลงการแบ่งเขตพื้นที่การศึกษาใหม่เพื่อการบริหารจัดการให้มีประสิทธิภาพยิ่งขึ้นจึง แบ่งเป็น 3 เขต (สำนักงานเขตพื้นที่การศึกษานราธิวาส เขต 1. 2552: ออนไลน์) ดังนี้

- 1. เขตพื้นที่การศึกษานราธิวาส เขต 1 ประกอบด้วยท้องที่อำเภอเมืองนราธิวาส อำเภอยึ่งอ อำเภอบาเจาะ อำเภอรือเสาะ และอำเภอศรีสาคร
- 2. เขตพื้นที่การศึกษานราชิวาส เขต 2 ประกอบด้วยท้องที่อำเภอสุไหงโกลก อำเภอ สุคีริน อำเภอแว้ง อำเภอตากใบ และอำเภอสุไหงปาดี
- 3. เขตพื้นที่การศึกษานราธิวาส เขต 3 ประกอบด้วยท้องที่อำเภอระแงะ อำเภอจะแนะ และอำเภอเจาะไอร้อง

จังหวัดนราธิวาสมีวิถีชีวิตความเป็นอยู่แตกต่างกับพื้นที่ในภาคอื่นของประเทศไทย การจัดการศึกษาจึงต้องคำนึงถึงปัจจัยเหล่านี้เป็นหลัก พระบาทสมเด็จพระเจ้าอยู่หัวพระราชทาน พระบรมราโชวาทแก่ครูโรงเรียนราษฎร์สอนศาสนาอิสลามภาคใต้ ณ มัสยิดกลาง อ.เมือง จ.ปัตตานี เมื่อวันที่ 24 สิงหาคม พุทธศักราช 2519 โดยมีใจความสำคัญว่า "...การศึกษาที่นี่สำคัญมาก ประชาชนมีความต้องการที่จะศึกษาเล่าเรียน ทั้งด้านวิชาศาสนาอิสลามซึ่งเป็นสิ่งจำเป็นสำหรับชาว ไทยมุสลิมทุกคน และมีความต้องการที่จะศึกษาเล่าเรียนด้านวิชาสามัญศึกษาหรือวิชาชีพ เพื่อจะได้ นำไปประกอบสัมมาชีพให้ได้ผลดียิ่งขึ้นไป..." (ปอเนาะ. 2550: ออนไลน์) กระทรวงศึกษาธิการได้ น้อมรับพระราโชวาทโดยพยายามจัดการศึกษาให้สอดคล้องกับความต้องการของคนในพื้นที่ ทำให้ พื้นที่ 3 จังหวัดชายแดนภาคใต้มีการจัดการศึกษาในรูปแบบที่หลากหลาย เช่น โรงเรียนรัฐบาล โรงเรียนเอกชน โรงเรียนเอกชนสอนศาสนาอิสลาม สถาบันศึกษาปอเนาะ ศูนย์ฝึกอบรมจริยธรรม และศาสนาอิสลาม(ตาดีกา) โรงเรียนพระปริยัติธรรม สำนักศาสนศึกษา สำนักเรียนและศูนย์ศึกษา พระพุทธศาสนาวันอาทิตย์ เป็นต้น แต่ด้วยความหลากหลายของรูปแบบการศึกษาหลายด้านที่ยังมี ความซ้ำซ้อน ขาดความยืดหยุ่น ไม่สามารถเทียบโอนระหว่างกันได้ ส่งผลให้ประชากรวัยเรียนส่วน ใหญ่ไม่นิยมเข้าเรียนในโรงเรียนของรัฐ นอกจากนี้ในรายงานการศึกษาพื้นที่ 5 จังหวัดชายแดน ภาคใต้ (สถาบันจิตวิทยาความมั่นคง. 2535: 33-36) ได้ระบุถึงปัจจัยที่มีอิทธิพลต่อการจัด การศึกษาในจังหวัดชายแดนภาคใต้ไว้ดังนี้

- 1. สภาพภูมิประเทศ พื้นที่ส่วนใหญ่ใน 3 จังหวัดชายแดนภาคใต้เป็นป่าและภูเขา ทำ ให้บางพื้นที่มีความยากลำบากในการเดินทาง ส่งผลให้เกิดปัญหาการเกณฑ์เด็กเข้าเรียนและปัญหา นักเรียนขาดเรียนบ่อยครั้ง
- 2. ภาษา ประชาชนในพื้นที่ซึ่งนับถือศาสนาอิสลามจะใช้ภาษามลายูในการสื่อสาร ทำให้บางส่วนพูดภาษาไทยไม่ได้เลย บางส่วนพูดภาษาไทยได้แต่ไม่ยอมพูด จึงทำให้การเรียนการ สอนในชั้นเรียนมีปัญหาในด้านการสื่อสารเป็นอย่างมาก และพบว่าในปี พ.ศ. 2548 ประชากรที่มี อายุ 15-60 ปีในจังหวัดนราธิวาสมีความสามารถในการอ่านออกและเขียนภาษาไทยได้น้อยที่สุดเมื่อ เทียบกับใน 3 จังหวัดชายแดนภาคใต้ด้วยกัน (กระทรวงศึกษาธิการ. 2548: 20)
- 3. ศาสนา ประชาชนที่นับถือศาสนาอิสลามส่วนใหญ่ถือเอาความแตกต่างในเรื่อง ศาสนา ภาษา และขนบธรรมเนียมประเพณี วัฒนธรรมเป็นเรื่องสำคัญ ทำให้เกิดปัญหาในบางพื้นที่ ไม่ยอมรับครูและผู้บริหารที่ไม่ได้นับถือศาสนาอิสลาม
- 4. เศรษฐกิจ ประชาชนในพื้นที่ 3 จังหวัดชายแดนภาคใต้ มีอาชีพหลักคือ เกษตรกรรม ทำประมง และเลี้ยงสัตว์ แต่ไม่มีรายได้มากนักฐานะจึงค่อนข้างยากจน ประชาชน บางส่วนต้องรับจ้างทำงานไปตามพื้นที่ต่าง ๆ อยู่เสมอจึงมีการย้ายถิ่นกันบ่อยครั้ง ส่งผลถึงเด็กใน วัยเรียนที่ต้องช่วยครอบครัวหาเลี้ยงชีพ ทำให้ต้องขาดเรียนและไม่มีโอกาสเรียนต่อในระดับสูง
- 5. ขบวนการโจรก่อการร้าย ในพื้นที่ประสบปัญหาการก่อความไม่สงบเกิดขึ้นตั้งแต่ใน อดีตจนถึงในปัจจุบันที่สถานการณ์เหล่านี้ได้ทวีความรุนแรงยิ่งขึ้นและเกิดขึ้นบ่อยครั้งจนกลายเป็น สถานการณ์ความไม่สงบรายวัน ส่งผลให้ประชาชนต้องสูญเสียชีวิตเป็นจำนวนมากทั้งจากการลอบ ยิง วางระเบิด หรือวางเพลิงในสถานที่ต่าง ๆ ผลกระทบที่เกิดขึ้นกับการศึกษาในพื้นที่คือ ความหวาดกลัวของครู นักเรียน และประชาชนในพื้นที่ โรงเรียนหยุดทำการสอนบ่อยครั้ง นักเรียน ไม่มีที่เรียน ครูไม่กล้าเข้าไปสอนยังโรงเรียนที่ตั้งในพื้นที่เสี่ยงทำให้การเรียนการสอนขาดความ ต่อเนื่องซึ่งเป็นปัญหาสำคัญที่ควรได้รับการแก้ไขอย่างเร่งด่วน

จากสถานการณ์ความไม่สงบที่ยังเกิดขึ้นรายวันและส่งผลต่อการจัดการศึกษาของ พื้นที่ 3 จังหวัดชายแดนภาคใต้ซึ่งมีสภาพพื้นที่ปัญหาและความต้องการที่แตกต่างจากพื้นที่อื่นนั้น สำนักนโยบายและยุทธศาสตร์ กระทรวงศึกษาธิการ (2551: ออนไลน์) จึงได้จัดทำแผนพัฒนา การศึกษาเป็นกรอบแนวทางดำเนินงานในปีงบประมาณ 2551-2554 ภายใต้ยุทธศาสตร์การ ดำเนินงาน 6 ด้าน คือ

1. ยุทธศาสตร์ด้านการจัดการศึกษาเพื่อสร้างความมั่นคง โดยเร่งรัดการจัดการศึกษา ให้สอดคล้องกับนโยบายเสริมสร้างสันติสุขจังหวัดชายแดนภาคใต้ ปลูกฝังอุดมการณ์ความเป็นไทย ส่งเสริมการใช้ภาษาไทยเพื่อการสื่อสาร สร้างความเข้าใจในประวัติศาสตร์ชาติพันธุ์และหลักศาสนา ที่ถูกต้องตามแนวสันติวิธีโดยเน้นที่กลุ่มเยาวชน รวมทั้งเสริมสร้างความปลอดภัยให้แก่ครู บุคลากร ทางการศึกษาและสถานศึกษา

- 2. ยุทธศาสตร์ด้านการพัฒนาคุณภาพการศึกษา เน้นการปรับปรุงแก้ไข พัฒนา คุณภาพให้สอดคล้องกับความต้องการและมาตรฐานการศึกษาให้ได้มาตรฐานการศึกษาของประเทศ และสอดคล้องกับสภาพปัญหา ความต้องการ ความหลากหลายทางวัฒนธรรม และแนวทางสันติวิธี
- 3. ยุทธศาสตร์ด้านส่งเสริมศาสนาศึกษา ให้ความสำคัญกับการส่งเสริมและพัฒนา การศึกษาด้านศาสนศึกษาที่เท่าเทียมกันโดยเฉพาะด้านพุทธศาสนาและอิสลามศึกษา
- 4. ยุทธศาสตร์ด้านเสริมสร้างโอกาสการศึกษาและการเรียนรู้ตลอดชีวิต ให้ ความสำคัญกับการเสริมสร้างโอกาสได้รับการศึกษาตั้งแต่การศึกษาปฐมวัยจนถึงระดับอุดมศึกษา ทั้งเด็กทั่วไป เด็กยากจน เด็กด้อยโอกาส และเด็กพิการ ทั้งการศึกษาที่สอดคล้องกับความต้องการ และเสริมสร้างศักยภาพที่มีความโดดเด่นในพื้นที่
- 5. ยุทธศาสตร์ด้านส่งเสริมการศึกษาเพื่ออาชีพและการมีงานทำ สร้างโอกาสทาง การศึกษาวิชาชีพ ส่งเสริมค่านิยมด้านอาชีพ สร้างความเป็นเลิศทางอาชีพโดยใช้จุดแข็งด้านศาสนา และกายภาพในภูมิภาค ตอบสนองความต้องการของผู้เรียน ตลาดแรงงานทั้งในพื้นที่และนอกพื้นที่
- 6. ยุทธศาสตร์ด้านพัฒนาการบริหารจัดการศึกษา สร้างความพร้อมและกลไกในการ ส่งเสริมและประสานงานการบริหารจัดการศึกษา ดูแลครูและบุคลากรทางการศึกษาให้ได้รับสิทธิ์ ประโยชน์พิเศษเป็นการสร้างขวัญกำลังใจ รวมทั้งส่งเสริมการมีส่วนร่วมของประชาชนและผู้มีส่วน ได้ส่วนเสียในการพัฒนาการศึกษาในท้องถิ่น

ผลกระทบจากสถานการณ์ความไม่สงบต่อการจัดการศึกษา

นับตั้งแต่วันที่ 4 มกราคม 2547 ที่ได้เกิดเหตุการณ์ปลันปืนที่ค่ายทหารกองพันพัฒนา ที่ 4 (ค่ายปีเหล็ง) อำเภอเจาะไอร้อง จังหวัดนราธิวาส รวมถึงได้มีการลอบวางเพลิงโรงเรียน 18 โรงเรียน ใน 10 อำเภอของจังหวัดนราธิวาส ถือเป็นจุดเริ่มต้นของการสร้างสถานการณ์ความไม่สงบ ใน 3 จังหวัดชายแดนภาคใต้ที่ยาวนานต่อเนื่องมาจนถึงปัจจุบัน และยังไม่มีแนวโน้มว่าสถานการณ์ เหล่านี้จะสงบหรือสามารถแก้ไขให้หมดไปได้โดยเร็ว (ศูนย์ข่าวชายแดนใต้. 2550: ออนไลน์) ทาง ภาครัฐและเจ้าหน้าที่ฝ่ายปกครองที่เกี่ยวข้องได้ร่วมกันหามาตรการต่าง ๆ เพื่อป้องกันและแก้ไข สถานการณ์เหล่านี้ มีการจัดส่งกำลังเจ้าหน้าที่ทหารจำนวนหนึ่งเข้าไปในพื้นที่ทำงานร่วมกับฝ่าย ตำรวจและฝ่ายปกครองเพื่อป้องกันและปราบปรามเหตุการณ์ร้ายที่เกิดขึ้น แม้จะมีการแก้ไขปัญหา ด้วยนานาวิธีการแต่ยังเกิดเหตุการณ์ก่อการร้ายต่อเนื่องจนเรียกว่าเป็นสถานการณ์ความไม่สงบ รายวันปรากฏตามหนังสือพิมพ์ โทรทัศน์ วิทยุและสื่อต่าง ๆ ซึ่งผลจากสถานการณ์ความไม่สงบที่ เกิดขึ้นนั้นได้สร้างความเสียหายทั้งต่อทรัพย์สินและชีวิตของประชาชนในพื้นที่

ในส่วนของการจัดการศึกษาในพื้นที่นั้นได้รับผลกระทบจากสถานการณ์ความไม่สงบเป็น อย่างมาก เนื่องจากบ่อยครั้งที่เหตุการณ์ร้ายมักเกิดขึ้นกับสถานที่ ครู บุคลากรทางการศึกษา หรือ แม้กระทั่งผู้ปกครองของนักเรียน และมีโอกาสที่ตัวนักเรียนเองจะเป็นผู้ได้รับผลกระทบจาก เหตุการณ์ที่เกิดขึ้น เกิดภาวะโรงเรียนขาดแคลนครูและส่งผลไปถึงขวัญและกำลังใจครูที่ยังปฏิบัติ หน้าที่อยู่ในพื้นที่อีกจำนวนมาก ส่งผลให้ครูจำนวนมากขอย้ายตัวเองออกจากพื้นที่เสี่ยง และจากผล วิจัยเรื่อง "ภาวะสุขภาพจิตของครูในพื้นที่ 3 จังหวัดชายแดนภาคใต้" ซึ่งได้ศึกษากลุ่มตัวอย่างครู 685 คน จาก 60 โรงเรียน 26 อำเภอ พบว่าครูในพื้นที่ถึงร้อยละ 26.04 มีภาวะสุขภาพจิตย่าแย่กว่า คนทั่วไป โดยสภาพปัญหาทางจิตสังคม พบว่า ครูมีปัญหาการนับถือตนเองมากที่สุด ความขัดแย้ง ระหว่างบุคคล และภาวะซึมเศร้าตามลำดับ โดยภาพรวมครูชายแดนใต้ร้อยละ 95.93 ได้รับ ผลกระทบจากสถานการณ์ความไม่สงบ เมื่อพิจารณาแต่ละด้านพบว่า ผลกระทบต่อครอบครัวครู ร้อยละ 96.4 ผลกระทบต่อหน้าที่การงานในโรงเรียน ร้อยละ 95.3 และผลกระทบต่อการเข้าร่วม กิจกรรมหรือบริการในสถานที่สาธารณะและการติดต่อบุคคลทั่วไปร้อยละ 95.1 (ชุมศักดิ์ นรารัตน์วงศ์. 2552: ออนไลน์) นอกจากนี้ศูนย์ประสานงานและบริหารการศึกษาจังหวัด ชายแดนภาคใต้ สรุปข้อมูลบุคลากรทางการศึกษาที่ได้รับผลกระทบจากสถานการณ์ความไม่สงบใน 3 จังหวัดชายแดนภาคใต้ (ข้อมูลตั้งแต่วันที่ 4 มกราคม 2547 ถึงวันที่ 2 กันยายน 2552) ปรากฏว่า ในจังหวัดนราธิวาส มีครูและบุคลากรทางการศึกษาที่ได้รับผลกระทบจำนวน 91 คน แยกเป็น เสียชีวิต 36 คน บาดเจ็บ 34 คน และทรัพย์สินเสียหาย 21 คน ส่วนของนักเรียนที่ได้รับผลกระทบ นั้น แยกเป็นเสียชีวิต 8 คน บาดเจ็บ 62 คน ถือว่าเป็นความสูญเสียที่ยิ่งใหญ่ของคนในพื้นที่

การจัดการศึกษาในเขตพื้นที่การศึกษานราธิวาส เขต 1 สำนักงานเขตพื้นที่การศึกษานราธิวาส เขต 1

สำนักงานเขตพื้นที่การศึกษานราชิวาส เขต 1 สังกัดสำนักงานคณะกรรมการ
การศึกษาขั้นพื้นฐาน กระทรวงศึกษาชิการ มีสำนักงานตั้งอยู่บ้านปลักปลา ตำบลลำภู อำเภอเมือง
จังหวัดนราชิวาส มีหน้าที่รับผิดชอบการบริหารจัดการศึกษาขั้นพื้นฐานให้แก่ประชากรวัยเรียนใน
เขตอำเภอเมืองนราชิวาส อำเภอยิ่งอ อำเภอบาเจาะ อำเภอรือเสาะ และอำเภอศรีสาคร จำนวน
ประชากรในพื้นที่บริการมีประมาณ 256,150 คน มีโรงเรียนในสังกัดจำนวน 158 โรงเรียน แบ่งเป็น
โรงเรียนประถมศึกษา 150 โรง และโรงเรียนมัชยมศึกษา 8 โรง นอกจากนี้ยังมีโรงเรียนสังกัดอื่น ๆ
อีก 341 แห่ง สำนักงานเขตพื้นที่การศึกษานราชิวาส เขต 1 มีอำนาจหน้าที่ในการบริหารงาน ดังนี้
(สำนักงานเขตพื้นที่การศึกษานราชิวาส เขต 1. 2552: ออนไลน์)

- 1. จัดทำนโยบาย แผนพัฒนา และมาตรฐานการศึกษาให้สอดคล้องกับนโยบาย มาตรฐานการศึกษา แผนการศึกษา แผนพัฒนาการศึกษาขั้นพื้นฐานและความต้องการของท้องถิ่น
- 2. วิเคราะห์การจัดตั้งงบประมาณเงินอุดหนุนทั่วไปของสถานศึกษา และหน่วยงานใน เขตพื้นที่การศึกษาและแจ้งจัดสรรงบประมาณที่ได้รับให้หน่วยงานข้างต้นรับทราบและกำกับ ตรวจสอบ ติดตามการใช้จ่ายงบประมาณของหน่วยงานดังกล่าว
- 3. ประสาน ส่งเสริม สนับสนุนและพัฒนาหลักสูตรร่วมกับสถานศึกษาในเขตพื้นที่ การศึกษา
 - 4. กำกับ ดูแล ติดตาม และประเมินผลสถานขั้นพื้นฐาน และในเขตพื้นที่การศึกษา
 - 5. ศึกษา วิเคราะห์ วิจัย และรวบรวมข้อมูลสารสนเทศด้านการศึกษาในเขตพื้นที่

- 6. ประสานการระดมทรัพยากรด้านต่างๆ รวมทั้งทรัพยากรบุคคลเพื่อส่งเสริม สนับสนุนการจัดและพัฒนาการศึกษาในเขตพื้นที่การศึกษา
- 7. จัดระบบการประกันคุณภาพการศึกษาและประเมินผลสถานศึกษาในเขตพื้นที่ การศึกษา
- 8. ประสาน ส่งเสริม สนับสนุนการจัดการศึกษาของสถานศึกษาของเอกชน องค์กร ปกครองส่วนท้องถิ่นรวมทั้ง บุคคล องค์กรชุมชน องค์กรวิชาชีพ สถานประกอบการและสถาบันอื่น ที่จัดรูปแบบที่หลากหลายในเขตพื้นที่การศึกษา
- 9. ดำเนินการประสาน ส่งเสริม สนับสนุนการวิจัยและพัฒนาการศึกษาในเขตพื้นที่ การศึกษา
- 10. ประสาน ส่งเสริมการดำเนินงานของคณะอนุกรรมการและคณะทำงานด้าน การศึกษา
- 11. ประสานการปฏิบัติราชการทั่วไปกับองค์กร หน่วยงานภาครัฐ เอกชน และองค์กร ปกครองส่วนท้องถิ่นในฐานะสำนักงานผู้แทนกระทรวงศึกษาธิการในเขตพื้นที่การศึกษา
- 12. ปฏิบัติหน้าที่อื่นเกี่ยวกับกิจกรรมภายในเขตพื้นที่การศึกษาที่มิได้ระบุให้เป็น หน้าที่ของผู้ใดโดยเฉพาะหรือปฏิบัติงานอื่นตามที่มอบหมาย

โครงสร้างของสำนักงานเขตพื้นที่การศึกษานราชิวาส เขต 1 ประกอบด้วย 6 กลุ่มงาน ได้แก่ กลุ่มอำนวยการ กลุ่มบริหารงานบุคคล กลุ่มนโยบายและแผน กลุ่มส่งเสริมการศึกษา กลุ่มนิเทศน์ และกลุ่มส่งเสริมเอกชน และมี 3 หน่วย ได้แก่ หน่วยตรวจสอบภายใน ศูนย์เทคโนโลยีสารสนเทศและการสื่อสาร และงานเลขานุการ สำนักงานเขตพื้นที่การศึกษา นราชิวาส เขต 1 (2552: ออนไลน์) ได้กำหนดวิสัยทัศน์ พันธกิจ และเป้าประสงค์ของการจัด การศึกษา ดังนี้

- 1. วิสัยทัศน์ ได้แก่ การจัดการศึกษาขั้นพื้นฐานให้ประชากรวัยเรียนได้เข้าเรียนอย่าง ทั่วถึง มีคุณธรรมนำความรู้ตามหลักปรัชญาเศรษฐกิจพอเพียง มีคุณภาพตามมาตรฐาน ส่งเสริมการ บริหารจัดการโดยการกระจายอำนาจและการมีส่วนร่วม
 - 2 พันธกิจ มีดังนี้
 - 2.1 เร่งรัดการขยายโอกาสทางการศึกษาขั้นพื้นฐาน ให้ประชากรในวัยเรียน
- 2.2 ส่งเสริมให้ผู้เรียนได้รับการพัฒนาให้เป็นบุคคลที่มีคุณธรรมนำความรู้ตาม หลักปรัชญาเศรษฐกิจพอเพียง
 - 2.3 ยกระดับคุณภาพและมาตรฐานการศึกษาขั้นพื้นฐาน
- 2.4 ส่งเสริม สนับสนุน ให้ครูและบุคลากรทางการศึกษาได้รับการพัฒนาสู่ มาตรฐานที่กำหนด
 - 2.5 ส่งเสริมการบริหารจัดการโดยการกระจายอำนาจและการมีส่วนร่วม
- 2.6 ส่งเสริม สนับสนุน ให้หน่วยงานทางการศึกษาและสถานศึกษา ใช้นวัตกรรม และเทคโนโลยีในการจัดการศึกษา

- 2.7 พัฒนาผู้เรียนในเขตพื้นที่การศึกษา ให้มีคุณภาพตามแนวทางพัฒนาพิเศษ เฉพาะกิจจังหวัดชายแดนภาคใต้
 - 3. เป้าประสงค์ มีดังนี้
 - 3.1 ประชากรในวัยเรียนทุกคน ได้รับการศึกษาอย่างเสมอภาคและทั่วถึง
 - 3.2 ผู้เรียนมีคุณธรรมตามหลักปรัชญาเศรษฐกิจพอเพียง
 - 3.3 ผู้เรียนทุกคนได้รับการศึกษาที่มีคุณภาพตามมาตรฐานการศึกษาขั้นพื้นฐาน
 - 3.4 ครูและบุคลากรทางการศึกษา ได้รับการพัฒนาตามมาตรฐานที่กำหนด
- 3.5 สำนักงานเขตพื้นที่การศึกษาและสถานศึกษา มีความเข้มแข็งในการบริหาร และการจัดการศึกษา
- 3.6 สำนักงานเขตพื้นที่การศึกษาและสถานศึกษา มีและใช้นวัตกรรมและ เทคโนโลยี ในการจัดการศึกษา
- 3.7 ผู้เรียน ครู และบุคลากรทางการศึกษา ในเขตพื้นที่การศึกษา มีคุณภาพตาม แนวทางพัฒนาพิเศษเฉพาะกิจจังหวัดชายแดนภาคใต้
 - 3.8 ทุกภาคส่วน มีส่วนร่วมในการวางแผนและการจัดการศึกษา
 - 3.9 เขตพื้นที่และสถานศึกษาสามารถประหยัดงบประมาณการจัดซื้อจัดจ้าง

ข้อมูลด้านการศึกษาของเขตพื้นที่การศึกษานราธิวาส เขต 1

รูปแบบสถานศึกษาในจังหวัดนราธิวาสมีหลากหลายรูปแบบ แบ่งออกเป็น 4 ประเภท หลักๆ (ศูนย์ประสานงานและบริหารการศึกษาจังหวัดชายแดนภาคใต้. 2552: ออนไลน์) ดังนี้

- 1. สถานศึกษาของรัฐในระบบ
- 2. สถานศึกษาของรัฐนอกระบบ แบ่งเป็น ศูนย์พัฒนาเด็กเล็ก ศูนย์การเรียนชุมชน ศูนย์การศึกษานอกโรงเรียนอำเภอ และศูนย์การศึกษานอกโรงเรียน
- 3. สถานศึกษาเอกชนในระบบ แบ่งเป็น สถานศึกษาขั้นพื้นฐานสอนสามัญ และ สถานศึกษาขั้นพื้นฐานสอนสามัญและศาสนา
- 4. สถานศึกษาเอกชนนอกระบบ แบ่งเป็น ศูนย์การศึกษาอิสลามประจำมัสยิด (ตาดีกา) โรงเรียนเอกชนสอนศาสนาอิสลาม สถาบันศึกษาปอเนาะ และศูนย์อบรมเด็กก่อนเกณฑ์ ประจำมัสยิด/วัด

แหล่งเรียนรู้ในเขตพื้นที่การศึกษานราธิวาส เขต 1

จังหวัดนราธิวาสมีแหล่งเรียนรู้ที่สำคัญ ๆ มากมาย ทั้งที่มีอยู่ในโรงเรียนต่าง ๆ และ ภายนอกโรงเรียนหรือภายในชุมชนต่าง ๆ มีความหลากหลายกันไปเนื่องมาจากวิถีชีวิต ความ เป็นอยู่ วัฒนธรรมประเพณีและความเชื่อทางศาสนาของประชาชนในพื้นที่ที่แตกต่างกัน ซึ่งแหล่ง เรียนรู้เหล่านี้ล้วนแต่มีความสำคัญต่อการเรียนรู้ของผู้คนในพื้นที่เป็นอย่างยิ่ง แหล่งเรียนรู้ในเขต พื้นที่การศึกษานราธิวาส เขต 1 แบ่งได้เป็น 2 แหล่ง คือ แหล่งเรียนรู้ภายในโรงเรียนและแหล่ง เรียนรู้ภายนอกโรงเรียน ดังนี้

1. แหล่งเรียนรู้ภายในโรงเรียน

แหล่งเรียนรู้ภายในโรงเรียนในเขตพื้นที่การศึกษานราธิวาส เขต 1 มีสภาพ เช่นเดียวกับโรงเรียนในเขตพื้นที่จังหวัดอื่นของประเทศไทย เนื่องจากอยู่ภายในการกำกับของ กระทรวงศึกษาธิการ โดยโรงเรียนสามารถจัดดำเนินการตามความสามารถและนโยบายการ ดำเนินการของโรงเรียนแต่ละแห่ง จากสภาพปัจจุบันของโรงเรียนต่าง ๆ ในเขตพื้นที่การศึกษา นราธิวาส เขต 1 พบว่ามีแหล่งเรียนรู้ที่สำคัญ ดังนี้

1.1 ห้องสมุดโรงเรียน จัดตั้งขึ้นเพื่อส่งเสริมการเรียนการสอนตามหลักสูตรใน ระดับประถมศึกษาและมัธยมศึกษา เป็นแหล่งเรียนรู้ที่ครูและนักเรียนใช้คันคว้าประกอบการเรียน การสอนและเป็นแหล่งปลูกฝังส่งเสริมนิสัยรักการอ่านให้กับนักเรียน (ชูศักรวิชญ์ แสนปัญญา. 2546: 83; สมจิต พรหมเทพ. 2542: 13) นอกจากนี้ระบบการเรียนการสอนที่เปลี่ยนเป็นการเรียนรู้ ที่เน้นผู้เรียนเป็นสำคัญทำให้ห้องสมุดต้องจัดกิจกรรมและประสบการณ์ต่าง ๆ ที่อำนวยความสะดวก ต่อการเรียนรู้ด้วยตนเอง ทำให้ห้องสมุดโรงเรียนหลายแห่งพัฒนาไปเป็นศูนย์สื่อการศึกษา (Learning Resources Center) (สุมน ถนอมเกียรติ. 2541: 7) รวมทั้งการจัดสภาพแวดล้อมที่เชิญ ชวนและกระตุ้นให้นักเรียนเข้ามาใช้ห้องสมุด จากการที่กระทรวงศึกษาธิการกำหนดมาตรการ ส่งเสริมการอ่านให้กับทุกโรงเรียนร่วมจัดกิจกรรม "วางทุกงาน อ่านทุกคน" ห้องสมุดโรงเรียนได้ ร่วมมือกับครูและบุคลากรในโรงเรียนในการจัดหาหนังสือให้มีปริมาณเพียงพอกับความต้องการ อำนวยความสะดวกด้านสถานที่ และร่วมจัดกิจกรรมส่งเสริมการอ่านทุกรูปแบบอย่างสม่าเสมอ (พรรณงาม แย้มบุญเรือง. 2546: 18-19) และด้วยความก้าวหน้าทางเทคโนโลยีทำให้ห้องสมุด จัดหาทรัพยากรสารสนเทศที่ทันสมัยในรูปแบบสื่ออิเล็กทรอนิกส์เข้ามาให้บริการ เช่น ซีดีรอม สื่อ มัลติมีเดีย ฐานข้อมูล เป็นตัน ทรัพยากรสารสนเทศของห้องสมุดที่มีอย่างหลากหลายนี้สามารถ ตอบสนองการเรียนรู้ของนักเรียนได้อย่างกว้างขวางมากขึ้น

สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐานได้ส่งเสริมและสนับสนุนให้โรงเรียนทุกแห่ง พัฒนาห้องสมุดให้เป็นแหล่งเรียนรู้ของโรงเรียนและชุมชน โดยจัดทำมาตรฐานห้องสมุดโรงเรียนซึ่ง นำข้อมูลมาจากการสำรวจเรื่องห้องสมุดของสำนักคณะกรรมการศึกษาขั้นพื้นฐาน และงานวิจัย ร่วมกับยูเนสโกประเทศไทยในรายงานผลการสำรวจข้อมูลการเรียนรู้ข่าวสารผ่านทางห้องสมุด โรงเรียน ปี 2549 โดยให้สอดคล้องกับมาตรฐานการศึกษาชาติและสอดคล้องกับการประเมิน คุณภาพของสำนักงานรับรองมาตรฐานและประเมินคุณภาพการศึกษา(สมศ.) ซึ่งมาตรฐานนี้ แบ่งเป็น 4 หมวด คือ หมวดที่ 1 มาตรฐานด้านผู้บริหาร หมวดที่ 2 มาตรฐานด้านครู หมวดที่ 3 มาตรฐานด้านผู้เรียน และหมวดที่ 4 มาตรฐานด้านทรัพยากรสารสนเทศ (มาตรฐานห้องสมุด โรงเรียน. 2552: ออนไลน์)

นับว่าห้องสมุดโรงเรียนเป็นส่วนหนึ่งที่สำคัญกับโรงเรียนและมีความสำคัญต่อระบบ การศึกษาที่เน้นให้นักเรียนมีวิธีการเรียนรู้ด้วยตนเอง ฝึกการคิดเป็น ทำเป็น แก้ปัญหาเป็น ในส่วน ของครูผู้สอนและครูบรรณารักษ์จะต้องร่วมมือกันในการจัดการเรียนการสอนและจัดหาทรัพยากร สารสนเทศมาให้บริการแก่นักเรียนได้ใช้ในการเรียนและคันคว้าเพิ่มเติม นอกจากนี้แล้วห้องสมุด โรงเรียนยังต้องช่วยพัฒนาชุมชนเนื่องจากชุมชนเป็นแหล่งทรัพยากรและวิทยาการให้โรงเรียน จึงมี การจัดห้องสมุดให้เป็นแหล่งเรียนรู้ของชุมชนและให้บริการตามความเหมาะสมซึ่งคุณภาพและ ความก้าวหน้าของโรงเรียนจะเป็นดัชนีวัดคุณภาพของชุมชนด้วย (กรมวิชาการ. 2536: 15)

- 1.2 ห้องหมวดวิชา หรือห้องกลุ่มสาระการเรียนรู้ ในการสอนรายวิชาตามกลุ่ม สาระวิชานั้นโรงเรียนอาจจัดเป็นห้องสำหรับการเรียนการสอนในกลุ่มหรือรายวิชา โดยจัดหา รวบรวมสื่อในการเรียนการสอน เครื่องมือ อุปกรณ์ต่าง ๆ และอาจรวมถึงหนังสือ ให้บริการแก่ครู และนักเรียนใด้เข้าไปศึกษาคันคว้าหาความรู้ด้วยตนเอง อาจจะเป็นในช่วงเวลาว่างหรือเข้าใช้ตามที่ ครูผู้สอนมอบหมายให้คันคว้าโดยห้องหมวดวิชานี้อาจจัดไว้ในห้องพักครูหรือห้องเรียนประจำวิชา นั้น ๆ แล้วแต่การดำเนินการของแต่ละโรงเรียน
- 1.3 ห้องแนะแนว เป็นแหล่งที่รวบรวมข้อมูลด้านการศึกษาไว้ โดยนำเสนอใน รูปแบบของหนังสือ เอกสารคู่มือ แผ่นพับ เป็นต้น ข้อมูลส่วนใหญ่จะเกี่ยวกับการศึกษาต่อใน ระดับอุดมศึกษา การเปิดรับสมัครเข้าศึกษาของสถาบันการศึกษาต่าง ๆ ข้อมูลเหล่านี้มีความสำคัญ ต่อนักเรียนเป็นอย่างมากเพื่อใช้ประกอบในการตัดสินใจเลือกศึกษาต่อ อาจารย์ที่ทำหน้าที่เป็น อาจารย์แนะแนวจะนำเอาข่าวสารในการศึกษามาแจ้งหรือนำเสนอให้นักเรียนทราบอย่างต่อเนื่อง อาจจะจัดเป็นชั่วโมงเรียนให้กับนักเรียนในระดับชั้นมัธยมศึกษาปีที่ 3 และนักเรียนชั้นมัธยมศึกษาปีที่ 6 หรือนักเรียนในระดับชั้นอื่น ๆ ที่มีความสนใจเข้าใช้ห้องแนะแนวโดยมีอาจารย์แนะแนวให้ ความรู้แก่นักเรียน
- 1.4 ห้องอินเทอร์เน็ต เปรียบเหมือนศูนย์กลางการติดต่อสื่อสาร แลกเปลี่ยนข้อมูล ของผู้ใช้ ถือเป็นแหล่งเรียนรู้ขนาดใหญ่สำหรับนักเรียน ในการคันคว้าข้อมูลในรูปแบบต่าง ๆ ได้ หลากหลายทั้งข้อความ ภาพนิ่ง ภาพเคลื่อนไหว หรือสื่อประสม โดยสืบคันผ่านเครือข่าย อินเทอร์เน็ตที่เชื่อมโยงกับแหล่งข้อมูลต่าง ๆ ทั่วโลก โรงเรียนส่วนใหญ่จัดให้มีห้องอินเทอร์เน็ตไว้ ใช้สำหรับการเรียนการสอน ซึ่งอาจจะไม่เพียงพอกับจำนวนของนักเรียนที่ต้องการใช้ และจาก การศึกษาของธนียา ศรีวิพัฒน์ (2548: บทคัดย่อ) ยังพบปัญหาที่สำคัญอีกอย่างหนึ่งคือโรงเรียนควร มีหลักสูตรการเรียนการสอนในการใช้อินเทอร์เน็ตที่ถูกต้อง เพื่อให้นักเรียนใช้อินเทอร์เน็ตได้คุ้มค่า และเกิดประโยชน์มากที่สุด
- 1.5 ห้องปฏิบัติการ ถือเป็นแหล่งเรียนรู้ภาคปฏิบัติสำหรับนักเรียนเป็นการฝึกให้ นักเรียนใช้ทักษะในการเรียนรู้และนำมาปฏิบัติจริงเพื่อให้เกิดผลตามการค้นคว้าศึกษาในสาขาวิชา ต่าง ๆ เช่น ห้องปฏิบัติการทางวิทยาศาสตร์ ห้องปฏิบัติการคอมพิวเตอร์ ห้องปฏิบัติการทาง ภาษาอังกฤษ เป็นตัน
- 1.6 ห้องโสตทัศนศึกษา โรงเรียนได้จัดให้มีศูนย์โสตทัศนศึกษาเพื่อให้บริการ โสตทัศนูปกรณ์และให้บริการวัสดุอุปกรณ์ที่ใช้ประกอบในการเรียนการสอน รวมทั้งให้ความรู้ คำปรึกษาเกี่ยวกับเครื่องมืออุปกรณ์ ความก้าวหน้าด้านเทคโนโลยีเพื่อช่วยให้การเรียนการสอนมี ประสิทธิภาพยิ่งขึ้น (เอกวิทย์ แก้วประดิษฐ์. 2547: 22)

1.7 สวนพฤกษศาสตร์ การจัดสร้างสวนพฤกษศาสตร์ในโรงเรียนถือเป็นกิจกรรม หนึ่งในโครงการอนุรักษ์พันธุกรรมพืชเพื่อปลูกฝังให้เยาวชนมีจิตสำนึกในการอนุรักษ์พันธุกรรมพืช และใช้ประโยชน์เพื่อเป็นสื่อการสอนในการเรียนการสอนวิชาต่าง ๆ อีกด้วย (สวนพฤกษศาสตร์ใน โรงเรียน. 2540: 46) สวนพฤกษศาสตร์นี้ดำเนินการโดยนักเรียน มีครูผู้สอนคอยให้คำแนะนำ สนับสนุนในการทำงานและผู้บริหารโรงเรียนเป็นผู้ผลักดัน ซึ่งหลักการสำคัญในการดำเนินการสวน พฤกษศาสตร์ในโรงเรียนคือ ควรให้มีความสอดคล้องกับสภาพท้องถิ่น ดำเนินการตามความสนใจ และความพร้อมของโรงเรียน

2. แหล่งเรียนรู้ภายนอกโรงเรียน

นอกเหนือจากแหล่งเรียนรู้ภายในโรงเรียนในเขตพื้นที่การศึกษานราธิวาส เขต 1 ดังกล่าวแล้วในพื้นที่ยังมีแหล่งเรียนรู้ภายนอกโรงเรียนที่สำคัญ ดังนี้

- 2.1 ห้องสมุดประชาชนจังหวัดนราธิวาส จัดตั้งขึ้นเมื่อ พ.ศ.2523 ตั้งอยู่บริเวณ ถนนสุริยะประดิษฐ์ อำเภอเมืองนราธิวาส ลักษณะตัวอาคารสร้างด้วยคอนกรีต ชั้นเดียว มีพื้นที่ 400 ตารางเมตร ทรัพยากรสารสนเทศที่ให้บริการแบ่งเป็นหนังสือทั่วไป 22,176 เล่ม หนังสือสำหรับเด็ก 380 เล่ม วารสาร/นิตยสาร 142 ชื่อเรื่อง หนังสือพิมพ์ 4 ชื่อเรื่อง สื่ออิเล็กทรอนิกส์ทั่วไป 1,378 ชื่อ เรื่อง สื่ออิเล็กทรอนิกส์สำหรับเด็ก 22 ชื่อเรื่อง สำหรับคอมพิวเตอร์ให้บริการอินเทอร์เน็ตและการ เรียนรู้มี 16 เครื่อง และใช้สำหรับให้บริการยืม-คืนทรัพยากร 3 เครื่อง (ศูนย์ส่งเสริมการศึกษาตาม อัธยาศัย. 2552: ออนไลน์)
- 2.2 ร้านบริการอินเทอร์เน็ต ในจังหวัดนราธิวาสมีร้านบริการอินเทอร์เน็ตเป็น จำนวนมากโดยกระจายอยู่ทุกอำเภอ โดยเฉพาะในเขตอำเภอเมืองที่มีร้านเปิดบริการประมาณ 18 ร้าน ทั้งทางจังหวัดมีนโยบายสนับสนุนให้ร้านบริการอินเทอร์เน็ตเหล่านี้เป็นแหล่งปลอดสื่อที่ไม่ เหมาะสม มีการจัดทำโครงการ "ร้านเกมสีขาว เพื่อเยาวชน" ที่ดำเนินการโดยสำนักงานวัฒนธรรม จังหวัดนราธิวาสเพื่อส่งเสริมให้ร้านเกมหรือร้านอินเทอร์เน็ตเป็นแหล่งเรียนรู้ตามอัธยาศัยและเป็น เครือข่ายในเชิงสร้างสรรค์ให้ร้านอื่น ๆ ในพื้นที่ปฏิบัติตามเป็นแนวทางเดียวกัน โดยมีการติดตาม และประเมินผลอย่างต่อเนื่อง (สำนักข่าวกรมประชาสัมพันธ์. 2553: ออนไลน์)
- 2.3 พระตำหนักทักษิณราชนิเวศน์ เป็นพระตำหนักที่พระบาทสมเด็จพระ เจ้าอยู่หัวภูมิพลอดุลยเดช (รัชกาลที่ 9) โปรดเกล้าฯให้ก่อสร้างขึ้น เมื่อ พ.ศ. 2516 ตั้งอยู่บนเขา ตันหยง ตำบลกะลุวอเหนือ ด้านริมทะเลใกล้กับอ่าวมะนาว ห่างจากตัวจังหวัดนราธิวาส เป็น ระยะทาง 8 กิโลเมตร มีเนื้อที่ประมาณ 300 ไร่ ภายในเขตพระราชฐานประกอบด้วย พระตำหนัก ของพระบาทสมเด็จพระเจ้าอยู่หัว สมเด็จพระนางเจ้าฯ พระบรมราชินีนาถ และของพระบรม วงศานุวงศ์ ตกแต่งด้วยพันธุ์ไม้นานาชนิดทำให้มีบรรยากาศร่มรื่น นอกจากนี้ยังมีศูนย์ศิลปาชีพซึ่ง เป็นแหล่งฝึกงานเครื่องปั้นดินเผาและเซรามิกให้กับประชาชนในพื้นที่ได้มีความรู้และฝึกทำเพื่อ นำมาประกอบอาชีพหารายได้ให้กับครอบครัว พระตำหนักแห่งนี้เปิดให้นักท่องเที่ยวเข้าชมได้ทุกวัน ระหว่างเวลา 8.30–16.30 น. ยกเว้นเฉพาะช่วงที่พระบาทสมเด็จพระเจ้าอยู่หัวฯ และสมเด็จ

พระนางเจ้าฯ พระบรมราชินีนาถ พร้อมด้วยพระบรมวงศานุวงศ์เสด็จพระราชดำเนินแปร พระราชฐานมาประทับแรมเท่านั้นซึ่งปกติจะเป็นช่วงเดือนตุลาคม-เดือนธันวาคม (การท่องเที่ยวแห่ง ประเทศไทย. 2552: ออนไลน์; สำนักงานจังหวัดนราธิวาส. 2552: ออนไลน์)

2.4 ศูนย์ศึกษาการพัฒนาพิกุลทองอันเนื่องมาจากพระราชดำริ ตั้งอยู่ระหว่างบ้าน พิกุลทองและบ้านโคกสยา ตำบลกะลุวอเหนือ ห่างจากพระตำหนักทักษิณราชนิเวศน์ ประมาณ 1 กิโลเมตร จัดตั้งขึ้นเพื่อสนองพระราชดำริในพระบาทสมเด็จพระเจ้าอยู่หัวฯ ให้เป็นแหล่งรวม การศึกษาสาขาวิชาต่าง ๆ ทั้งนี้เพื่อเป็นแนวทางในการพัฒนาที่ดินทำกินแก่ราษฎรในพื้นที่แบบ เบ็ดเสร็จ คือ วิเคราะห์ ทดลอง ทดสอบการปลูกพืช เลี้ยงสัตว์ ให้ข้อมูลวิชาการ และฝึกอบรม การเกษตร โดยมีเนื้อที่ศูนย์ทั้งหมด 1,740 ไร่ จัดสรรเป็นส่วนของอาคารสำนักงาน แปลงสาธิต และ แปลงวิจัยทดลองในพื้นที่ป่าพรุ ดำเนินโครงการในพระราชดำริ เช่น โครงการแกล้งดิน โครงการ เกษตรทฤษฎีใหม่ การทดลองปลูกปาล์มน้ำมัน โรงงานปศุสัตว์ทำบ่อก๊าซชีวภาพจากมูลวัว เป็นตัน นอกจากนี้ยังเปิดศูนย์ฝึกอบรมงานหัตถกรรมจากกระจูดและใบปาหนันให้กับผู้สนใจโดยให้บริการ ในวันเวลาราชการ (การท่องเที่ยวแห่งประเทศไทย. 2552: ออนไลน์; ศูนย์ศึกษาการพัฒนา พิกุลทอง อันเนื่องมาจากพระราชดำริ. 2552: ออนไลน์; สำนักงานจังหวัดนราธิวาส. 2552: ออนไลน์)

2.5 เขตรักษาพันธุ์สัตว์ป่าฮาลา-บาลา เป็นพื้นที่อนุรักษ์แห่งใหม่ของประเทศไทย ได้รับการประกาศจัดตั้งอย่างเป็นทางการเมื่อปี พ.ศ. 2539 ตั้งอยู่ในบริเวณแนวชายแดนไทยมาเลเซีย มีพื้นที่ประมาณ 270,725 ไร่ ครอบคลุมพื้นที่ทิวเขาสันกาลาดีรี ป่าฮาลาและป่าบาลาเป็น ผืนป่าดงดิบที่ไม่ต่อเนื่องกัน แต่ได้รับการประกาศเป็นเขตรักษาพันธุ์สัตว์ป่าเดียวกัน คือ ป่าฮาลามี พื้นที่อยู่ในเขตอำเภอเบตง จังหวัดยะลา และ อำเภอจะแนะ จังหวัดนราธิวาส แต่ส่วนที่เปิดให้ ประชาชนเข้าไปศึกษาธรรมชาติได้ คือส่วนที่เป็นป่าบาลาเท่านั้น ป่าบาลาแห่งนี้มีพื้นที่ครอบคลุม อำเภอแว้งและอำเภอสุดีริน จังหวัดนราธิวาส สภาพทั่วไปของป่าเป็นป่าดงดิบที่สมบูรณ์แห่งหนึ่งใน ประเทศไทย ประกอบด้วยพันธุ์ไม้ประเภทต่าง ๆที่หาชมได้ยาก รวมถึงสัตว์ป่าหลากหลายประเภท เช่น นกเงือก ชะนีดำใหญ่ กบทูด เป็นตัน สำหรับผู้ที่มีความประสงค์เข้าไปในพื้นที่เพื่อศึกษา ธรรมชาติในเขตรักษาพันธุ์สัตว์ป่าแห่งนี้ ต้องมีการทำหนังสือแจ้งความประสงค์มาล่วงหน้าที่เขต รักษาพันธุ์สัตว์ป่า ฮาลา-บาลา แต่ในพื้นที่เขตรักษาพันธุ์เป็นพื้นที่เปราะบาง จึงไม่มีการอนุญาตให้ นักท่องเที่ยวเข้าไปพักแรม (การท่องเที่ยวแห่งประเทศไทย. 2552: ออนไลน์; สำนักงานจังหวัด นราธิวาส. 2552: ออนไลน์)

2.6 พุทธอุทยานเขากง (วัดเขากง-พระพุทธทักษิณมิ่งมงคล) มีเนื้อที่ 142 ไร่ ตั้งอยู่ที่ตำบลลำภู จากตัวเมืองประมาณ 9 กิโลเมตร บริเวณพุทธอุทยานประกอบด้วยวัดเขากง และ พระพุทธรูปทักษิณมิ่งมงคลสีทองปางปฐมเทศนาขัดสมาธิเพชรซึ่งเป็นศิลปะสกุลช่างอินเดียตอนใต้ โดยประดิษฐานบริเวณบนยอดเขา เริ่มสร้างเมื่อปี พ.ศ. 2509 แล้วเสร็จในปี พ.ศ. 2512 องค์พระ เป็นคอนกรีตเสริมเหล็กประดับด้วยโมเสกสีทอง หน้าตักกว้าง 17 เมตร ความสูงวัดจากพระเกศ บัวตูมถึงบัวใต้พระเพลา 24 เมตร และได้มีการอัญเชิญพระบรมสารีริกธาตุพร้อมด้วยดินจาก

สังเวชนียสถานมาประดิษฐานที่พระอุระเบื้องซ้าย จัดเป็นพระพุทธรูปกลางแจ้งที่งดงามและใหญ่ ที่สุดในภาคใต้ เนินเขาลูกถัดไปมีเจดีย์สิริมหามายาซึ่งเป็นทรงระฆัง เหนือซุ้มประตูทั้ง 4 ทิศมีเจดีย์ รายประดับอยู่ ภายในประดิษฐานพระพรหม บนยอดสุดบรรจุพระบรมสารีริกธาตุอันศักดิ์สิทธิ์ เนินเขาถัดไปอีกลูกหนึ่งเป็นที่ตั้งของอุโบสถ ผนังด้านนอกทั้งสี่ด้านประดับกระเบื้องดินเผาแกะสลัก ด้านหลังเป็นรูปช้างหมอบถวายดอกบัว หน้าบันเป็นรูปนักรบมีเทวดาถือคนโทถวาย (การท่องเที่ยว แห่งประเทศไทย. 2552: ออนไลน์; สำนักงานจังหวัดนราธิวาส. 2552: ออนไลน์)

2.7 มัสยิด 300 ปี (มัสยิดวาดีอัลฮูเซ็น หรือ มัสยิดตะโละมาเนาะ) ตั้งอยู่ที่บ้าน ตะโละมาเนาะ ตำบลลุโบะสาวอ ห่างจากจังหวัดนราธิวาส เป็นระยะทาง 25 กิโลเมตร ตามประวัติ เล่าว่านายวันฮูเซ็น อัสซานาวี ผู้อพยพมาจากบ้านสะนอยานยา จังหวัดปัตตานี เป็นผู้สร้างขึ้นเมื่อ พ.ศ. 2167 โดยเริ่มแรกสร้างมัสยิดแบบหลังคามูงใบลาน ต่อมาได้เปลี่ยนเป็นมาใช้กระเบื้องดินเผา แทน ลักษณะของมัสยิด 300 ปีแห่งนี้มีความแตกต่างจากมัสยิดทั่วไป คือเป็นอาคาร 2 หลัง ติดต่อกัน สร้างด้วยไม้ตะเคียนทั้งหลัง ลักษณะการสร้างจะใช้ไม้สลักแทนตะปู รูปทรงของอาคาร เป็นแบบไทยพื้นเมืองประยุกต์เข้ากับศิลปะจีนและมลายูออกมาได้ลงตัว ลักษณะเด่นที่สุดของ อาคาร คือ ส่วนที่เด่นที่สุดคือตัวหลังคาซึ่งเป็นศิลปะแบบจีน ส่วนหลังคาหลังที่ 2 จะมีจั่วอยู่บน หลังคา และมีฐานบัวหงายรองจั่วอยู่บนหลังคาอีกชั้นหนึ่ง ส่วนฝาผนังจะเป็นแบบไทยพื้นเมือง ใช้ ไม้ทั้งแผ่นเป็นฝาแล้วเจาะฝาเป็นหน้าต่าง ส่วนช่องลมแกะเป็นลวดลายใบไม้ ดอกไม้สลับลายจีน นับว่าเป็นความสามารถของจิตรกรผู้ออกแบบที่สามารถประยุกต์ศิลปะ 3 ชาติเข้าด้วยกันอย่าง งดงาม ปัจจุบันมัสยิดนี้ยังใช้เป็นสถานประกอบศาสนกิจของชาวมุสลิม หากมีความต้องการเข้าชม ภายในจะต้องได้รับอนุญาตจากโต๊ะอิหม่ามประจำหมู่บ้าน โดยทั่วไปเข้าชมได้บริเวณภายนอก เท่านั้น นอกจากนี้หมู่บ้านตะโละมาเนาะในอดีตยังเป็นแหล่งผลิตคัมภีร์อัลกุรอานที่เขียนด้วยมืออีก ด้วย (การท่องเที่ยวแห่งประเทศไทย. 2552: ออนไลน์: สำนักงานจังหวัดนราธิวาส. 2552: ออนไลน์)

2.8 หมู่บ้านหัตถกรรมบ้านทอน ตั้งอยู่ที่ตำบลโคกเคียน ห่างจากตัวเมือง ประมาณ 16 กิโลเมตร เป็นหมู่บ้านชาวประมงไทยมุสลิมที่เป็นแหล่งผลิตเรือกอและ ทั้งของจริงและ จำลอง เรือกอและจำลองมีราคาตั้งแต่หลักร้อยไปถึงหลักหมื่น มีชาวบ้านในชุมชนเป็นผู้ประดิษฐ์ขึ้น และบางคนเป็นเด็กมีตั้งแต่อายุ 13 ปีขึ้นไปมาใช้เวลาว่างมานั่งหัดทำเรือกอและเพื่อสืบทอดศิลปะ พื้นบ้าน นอกจากนี้มียังได้ประดิษฐ์ผลิตภัณฑ์ที่ทำจากกระจูดและใบปาหนัน เช่น ซองใส่แว่น กระเป๋า เป็นตัน รวมทั้งเป็นแหล่งผลิตน้ำบูดูและข้าวเกรียบปลาที่ขึ้นชื่อของจังหวัดนราธิวาสอีกด้วย (การท่องเที่ยวแห่งประเทศไทย. 2552: ออนไลน์; สำนักงานจังหวัดนราธิวาส. 2552: ออนไลน์)

2.9 หมู่บ้านยะกัง เป็นชุมชนเก่าแก่ตั้งแต่ครั้งยังเป็นหมู่บ้านบางนรา (ก่อนการ เปลี่ยนแปลงการปกครอง พ.ศ. 2475) ปัจจุบันเป็นแหล่งผลิตผ้าปาเต๊ะหรือผ้าบาติก ซึ่งเป็นผ้าพิมพ์ ลวดลายรูปแบบแปลกตาและมีเอกลักษณ์เป็นของตนเอง ถือเป็นสินค้าพื้นเมืองที่สำคัญอีกชิ้นหนึ่ง ของจังหวัดนราธิวาส (การท่องเที่ยวแห่งประเทศไทย. 2552: ออนไลน์; สำนักงานจังหวัดนราธิวาส. 2552: ออนไลน์)

งานวิจัยที่เกี่ยวข้อง

งานวิจัยในต่างประเทศ

อินดรียันโต (Indriyanto. 1992: abstract) ทำการศึกษาความสัมพันธ์ระหว่างการ สนับสนุนของครอบครัวและแหล่งเรียนรู้ในชุมชนที่มีผลต่อผลสัมฤทธิ์ทางการเรียนของนักเรียน ระดับชั้น 6 ที่เรียนวิชาคณิตศาสตร์ในบาฮาซา ประเทศอินโดนีเซีย กลุ่มตัวอย่างคือ นักเรียนและ ผู้ปกครอง 2,010 คน และครู 134 คน ผลการศึกษาพบว่า การที่ผู้ปกครองเข้ามามีส่วนร่วมในการ จัดการเรียนการสอนและนำเอาแหล่งเรียนรู้ในชุมชนมาประกอบด้วยนั้นจะทำให้ผลสัมฤทธิ์วิชา คณิตศาสตร์ของนักเรียนสูงขึ้น เป็นการส่งเสริมให้นักเรียนเกิดการเรียนรู้ได้รับประสบการณ์ตรง นักเรียนมีความรักและผูกพันต่อท้องถิ่นของตนเอง และบรรลุตามวัตถุประสงค์ในการจัดการเรียน การสอน

งานวิจัยในประเทศ

จากการสำรวจงานวิจัยในประเทศไทยพบว่ามีงานวิจัยที่เกี่ยวข้องกับการใช้แหล่งเรียนรู้ โดยแยกเป็นงานวิจัยที่เกี่ยวกับการใช้แหล่งเรียนรู้ และปัญหาการใช้แหล่งเรียนรู้ดังต่อไปนี้ งานวิจัยที่เกี่ยวกับการใช้แหล่งเรียนรู้

ณิชนันท์ พลเวียงพล (2543: บทคัดย่อ) ได้ทำการศึกษาองค์ประกอบที่มีความสัมพันธ์กับ การใช้ห้องสมุดของนักเรียนมัธยมศึกษา โรงเรียนอุดรพิทยานุกูล จังหวัดอุดรธานี ผลการศึกษา พบว่านักเรียนส่วนใหญ่เข้าใช้ห้องสมุดสัปดาห์ละ 1-2 ครั้ง ช่วงเวลาที่เข้าใช้มากที่สุดคือเมื่อมีชั่วโมง ว่าง นักเรียนส่วนใหญ่มีวัตถุประสงค์ในการใช้ห้องสมุดเพื่อคันคว้าหาความรู้เพิ่มเติมมากที่สุด รองลงมาคือเพื่อคันคว้าทำรายงาน ทรัพยากรสารสนเทศส่วนใหญ่ที่นักเรียนใช้มากที่สุดคือหนังสือ ส่วนองค์ประกอบที่มีความสัมพันธ์กับการใช้ห้องสมุดของนักเรียนมัธยมศึกษา ได้แก่ แผนการเรียน สิ่งอำนวยความสะดวกในการให้บริการ ด้านบริการและองค์ประกอบด้านแหล่งความรู้อื่นภายใน โรงเรียน

ไพโรจน์ ขวัญคง และสุดรัก แก้วระงับ (2546: บทคัดย่อ) ได้ศึกษาผลการเรียนรู้โดยการ จัดกิจกรรมการเรียนรู้แบบบูรณาการจากการใช้แหล่งเรียนรู้และภูมิปัญญาท้องถิ่น: กรณีศึกษา นักเรียนชั้นมัธยมศึกษาปีที่ 4 โรงเรียนทุ่งยางแดงพิทยาคม มีจุดประสงค์เพื่อพัฒนากระบวนการ เรียนรู้ และพัฒนาผลสัมฤทธิ์ทางการเรียนตามหลักสูตรการศึกษาขั้นพื้นฐาน ผลการศึกษาพบว่า การประเมินผลหลังจากมีการจัดกิจกรรมการเรียนรู้แบบบูรณาการจากการใช้แหล่งเรียนรู้และภูมิ ปัญญาท้องถิ่นนั้นส่งผลให้นักเรียนมีผลการเรียนรู้สูงขึ้น นอกจากนี้นักเรียนยังมีความสนใจและ อยากให้จัดกิจกรรมการเรียนรู้ในรูปแบบนี้โดยที่มีผู้ปกครองสนับสนุนและให้โรงเรียนสนับสนุนด้าน งบประมาณ

ประทุม สอสะอาด (2547: บทคัดย่อ) ศึกษาการพัฒนาความสามารถในการเขียนเชิง สร้างสรรค์ ด้วยการจัดการเรียนรู้โดยใช้แหล่งเรียนรู้ในชุมชน สำหรับนักเรียนชั้นประถมศึกษาปีที่ 5 ผลการศึกษาพบว่า ความสามารถของนักเรียนในการเขียนเชิงสร้างสรรค์หลังการจัดการเรียนรู้โดย ใช้แหล่งเรียนรู้ในชุมชนสูงกว่าก่อนการจัดการเรียนรู้ นอกจากนี้นักเรียนยังมีความคิดเห็นว่าการ เรียนโดยใช้แหล่งเรียนรู้ในชุมชนเป็นประโยชน์ทำให้ได้รับความรู้เพิ่มขึ้นและมีความสนุกสนานใน การเรียน

พรทิพย์ สมเฉียงใต้ (2547: 105-107) ได้ศึกษาการพัฒนากิจกรรมการเรียนรู้กลุ่มสาระ สังคมศึกษา ศาสนา และวัฒนธรรม เรื่องภูมิศาสตร์ภูเวียง โดยใช้แหล่งความรู้ในชุมชน สำหรับ นักเรียนชั้นประถมศึกษาปีที่ 4 โรงเรียนบ้านนาก้านเหลือง อำเภอภูเวียง จังหวัดขอนแก่น ทำการศึกษากับกลุ่มเป้าหมาย 2 กลุ่มคือ ผู้มีความรู้ในเรื่องแหล่งชุมชนในอำเภอภูเวียง จำนวน 132 คน และนักเรียนจำนวน 37 คน ตัวแปรที่ศึกษาคือผลสัมฤทธิ์ทางการเรียนและความคิดเห็นต่อ การจัดกิจกรรมการเรียนรู้ จากผลการศึกษาพบว่า กิจกรรมการเรียนรู้ที่ใช้แหล่งความรู้ในชุมชน ได้แก่ การนำนักเรียนไปศึกษาคันคว้าแหล่งความรู้ในชุมชน การนำนักเรียนเข้าร่วมกิจกรรมกับ ชุมชน การนำนักเรียนไปสัมภาษณ์เจ้าของภูมิปัญญาท้องถิ่นที่อยู่ในชุมชน การประสานความ ร่วมมือกับวิทยากรเพื่อให้ความรู้ และการใช้วัสดุอุปกรณ์ที่มีอยู่ในชุมชน และยังพบว่านักเรียนมี ผลสัมฤทธิ์ทางการเรียนเฉลี่ยร้อยละ 78.85 ซึ่งผ่านเกณฑ์ที่โรงเรียนกำหนด โดยมีจำนวนนักเรียนที่ ผ่านเกณฑ์ที่กำหนดร้อยละ 80 จำนวน 33 คน คิดเป็นร้อยละ 89.19 ซึ่งสูงกว่าเกณฑ์ที่โรงเรียน กำหนดไว้ นอกจากนี้นักเรียนมีความคิดเห็นว่าเนื้อหาความรู้ กิจกรรมการเรียนรู้ และแหล่งความรู้มี ความเหมาะสมในระดับมากทุกรายการ

จีรศักดิ์ จินพุทธ (2549: บทคัดย่อ) ได้ศึกษาสภาพการใช้แหล่งเรียนรู้ของครูและนักเรียน ในระดับชั้นมัธยมศึกษาตอนต้นในกลุ่มสาระการเรียนรู้สังคมศึกษา ศาสนา และวัฒนธรรมของ โรงเรียนสังกัดเทศบาลเมืองราชบุรี จังหวัดราชบุรี ใน 8 แหล่ง โดยกลุ่มตัวอย่างเป็นครู จำนวน 25 คน และนักเรียน จำนวน 338 คน ผลการศึกษาพบว่า นักเรียนมีการใช้แหล่งเรียนรู้โดยรวมอยู่ ในระดับปานกลาง โดยที่นักเรียนชั้น ม.3 ใช้แหล่งเรียนรู้โดยรวมมากกว่านักเรียนชั้นม.1 และ ม.2 นักเรียนในโรงเรียนขนาดกลางใช้แหล่งเรียนรู้ที่เป็นสถานศึกษาอยู่ในระดับมาก นอกนั้นอยู่ในระดับปานกลาง ส่วนนักเรียนในโรงเรียนขนาดเล็กใช้แหล่งเรียนรู้ทั้ง 8 แหล่งอยู่ในระดับปานกลาง

นันทิยา จินามา (2549: บทคัดย่อ) ทำการศึกษาการใช้แหล่งเรียนรู้ในชุมชนเพื่อพัฒนา ทักษะการเขียนเล่าเรื่องของนักเรียนชั้นประถมศึกษาปีที่ 5 เครื่องมือที่ใช้ในการศึกษาคือแผนการ เรียนรู้การเขียนเล่าเรื่องโดยใช้แหล่งเรียนรู้ในชุมชน จำนวน 8 แผน ใช้เวลา 16 ชั่วโมง โดยมี ขั้นตอนการสอนประกอบด้วย ขั้นร่วมกันคิดเรื่องที่จะเขียน ขั้นระดมความคิด ขั้นเชื่อมโยง ประสบการณ์ และขั้นนำสู่การเขียน และแบบทดสอบวัดทักษะในการเขียนเล่าเรื่อง ผลการศึกษา พบว่านักเรียนมีทักษะการเขียนเล่าเรื่องโดยใช้แหล่งเรียนรู้ในชุมชน โดยได้คะแนนเฉลี่ยร้อยละ 69.13 ซึ่งสูงกว่าเกณฑ์ที่ตั้งไว้ร้อยละ 65

จันทรา อ่อนระหง (2550: บทคัดย่อ) ทำการศึกษาผลการจัดกิจกรรมการเรียนการสอน แบบบูรณาการโดยใช้แหล่งเรียนรู้ในชุมชนเป็นสื่อ หน่วยการเรียนรู้ "บ้านหลวงของเรา" โดยกลุ่ม ตัวอย่างเป็นนักเรียนชั้นประถมศึกษาปีที่ 6 โรงเรียนบ้านหลวง สำนักงานเขตพื้นที่การศึกษา เชียงราย เขต 4 จำนวน 12 คน ผลการศึกษาพบว่าแผนการจัดการเรียนรู้แบบบูรณการโดยใช้แหล่ง เรียนรู้เป็นสื่อ "บ้านหลวงของเรา" ที่สร้างขึ้นมีประสิทธิภาพสูงกว่าเกณฑ์ที่กำหนดไว้คือ 80/80 นักเรียนมีความสนใจเรียนมากขึ้นและมีผลสัมฤทธิ์ทางการเรียนหลังเรียนสูงกว่าก่อนเรียน และ นักเรียนมีเจตคติที่ดีต่อการเรียนการสอนแบบบูรณการโดยใช้แหล่งเรียนรู้เป็นสื่อหน่วยการเรียนรู้ "บ้านหลวงของเรา" อยู่ในระดับเห็นด้วยอย่างยิ่ง

จีรวัสส์ เรือนพันธ์ (2550: บทคัดย่อ) ได้ศึกษาการใช้แหล่งเรียนรู้ในชุมชนเพื่อจัดกิจกรรม การเรียนรู้วิชาชีววิทยา เรื่อง ความหลากหลายของสิ่งมีชีวิต โดยกลุ่มตัวอย่างเป็นนักเรียนชั้น มัธยมศึกษา ปีที่ 5 ภาคเรียนที่ 2 โรงเรียนนวมินทราชูทิศพายัพ จังหวัดเชียงใหม่ จำนวน 50 คน ผลการศึกษาพบว่าแหล่งเรียนรู้ที่สามารถนำมาใช้ประกอบการเรียนการสอน วิชาชีววิทยาเรื่อง ความหลากหลายของสิ่งมีชีวิต ได้แก่ สวนสัตว์เชียงใหม่ สวนพฤกษศาสตร์สมเด็จพระนางเจ้าสิริกิติ์ พิพิธภัณฑ์สิ่งมีชีวิต อาคารชีววิทยา 1 คณะวิทยาศาสตร์ มหาวิทยาลัยเชียงใหม่ อุทยานแห่งชาติ ดอยอินทนนท์ และอุทยานแห่งชาติดอยสุเทพ-ปุย นอกจากนี้แล้วยังพบว่านักเรียนที่ได้รับการสอน โดยใช้แหล่งเรียนรู้ชุมชนประกอบการสอน มีคะแนนผลสัมฤทธิ์ทางการเรียนวิชาชีววิทยาหลังการ สอนสูงกว่าก่อนการสอน

จากงานวิจัยดังกล่าว ส่วนใหญ่ศึกษาการใช้แหล่งเรียนรู้ทั้งภายในและภายนอกโรงเรียน โดยแหล่งเรียนรู้ภายในโรงเรียน ได้แก่ ห้องสมุด ห้องอินเทอร์เน็ต เป็นต้น ส่วนแหล่งเรียนรู้ ภายนอกโรงเรียน ได้แก่ วัด สวนสัตว์ และภูมิปัญญาท้องถิ่น เป็นต้น ผลการวิจัยส่วนใหญ่พบว่าการ นำแหล่งเรียนรู้มาจัดกิจกรรมการเรียนการสอนในรายวิชาต่าง ๆ ส่งผลให้นักเรียนมีคะแนนหลัง เรียนสูงขึ้นกว่าก่อนเรียนและมีความสนใจในการเรียนมากยิ่งขึ้น ส่งผลให้การจัดการเรียนการสอน นั้นมีประสิทธิภาพมากยิ่งขึ้น

งานวิจัยที่เกี่ยวกับปัญหาการใช้แหล่งเรียนรู้

พะยอม ยุวะสุต (2541: 81-84) ศึกษาสภาพการใช้ห้องสมุดและสารสนเทศของนักเรียน ในระดับมัธยมศึกษาตอนปลาย ในอำเภอเมือง เขตการศึกษาเขต 5 ผลการศึกษาพบว่า นักเรียนมี พฤติกรรมการใช้ห้องสมุดและสารสนเทศในระดับปานกลางโดยนักเรียนที่มีผลการเรียนต่างกันมี พฤติกรรมการใช้ห้องสมุดและสารสนเทศที่ไม่ต่างกัน สำหรับปัญหาการใช้ห้องสมุดและสารสนเทศ อยู่ในระดับปานกลาง ปัญหาที่พบในลำดับต้น ๆ ได้แก่ ปัญหาการจัดการทรัพยากรสารสนเทศที่ไม่ เป็นระบบ ค้นหายาก เนื้อหาในฐานข้อมูลไม่สมบูรณ์ เป็นต้น

ชัยวัฒน์ รัตนรุ่งโรจน์ (2546: บทคัดย่อ) ได้ศึกษาสถานภาพ ปัญหา ความต้องการ การใช้ อินเทอร์เน็ตในโรงเรียนสังกัดกรมสามัญศึกษา จังหวัดขอนแก่น กลุ่มตัวอย่างคืออาจารย์หัวหน้า หมวดคอมพิวเตอร์หรืออาจารย์ผู้ดูแลระบบคอมพิวเตอร์ การศึกษาพบว่า โรงเรียนส่วนใหญ่มีการ สอนอินเทอร์เน็ตโดยเฉพาะระดับมัธยมศึกษาตอนปลาย โดยจะสอนแทรกอยู่ในวิชาที่เกี่ยวกับ คอมพิวเตอร์ทุกรายวิชา เช่น คอมพิวเตอร์เบื้องตัน เทคโนโลยีสารสนเทศ เป็นตัน สำหรับสภาพ การใช้อินเทอร์เน็ตนั้นนักเรียนใช้ในการเรียนวิชาคอมพิวเตอร์มากที่สุด ปัญหาและอุปสรรคในด้าน

การใช้คอมพิวเตอร์และอินเทอร์เน็ตคือขาดแคลนงบประมาณในขณะที่ค่าใช้จ่ายอินเทอร์เน็ตสูง ผู้ใช้ ขาดความรู้เรื่องซอฟต์แวร์และการใช้โปรแกรมต่าง ๆ

วิศิษฐ พชรวโรทัย (2546: 65-67) ศึกษาสภาพและปัญหาการใช้อินเทอร์เน็ตของโรงเรียน มัธยมศึกษาในจังหวัดนนทบุรี ผลการศึกษาพบว่าโรงเรียนมัธยมศึกษาส่วนใหญ่ใช้บริการ อินเทอร์เน็ตค่อนข้างมากโดยนักเรียนใช้อินเทอร์เน็ตมากกว่าครู งบประมาณที่ใช้สนับสนุน อินเทอร์เน็ตของโรงเรียนเก็บจากนักเรียนเป็นค่าบริการพิเศษ ในส่วนของการใช้อินเทอร์เน็ตเพื่อ การเรียนการสอนพบว่าใช้เพื่อหาข้อมูลความรู้ประกอบการเรียนการสอน และมีจุดให้บริการ อินเทอร์เน็ตแก่นักเรียนอย่างทั่วถึง สำหรับปัญหาการใช้อินเทอร์เน็ตที่พบมากคือการไม่ให้ ความสำคัญในการใช้อินเทอร์เน็ตเพื่อการเรียนการสอน

สมาธิ พินิจกิจ (2546: บทคัดย่อ) ได้ศึกษาสภาพปัญหาและอุปสรรคในการใช้แหล่งเรียนรู้ ในชุมชนของโรงเรียนประถมศึกษา สังกัดสำนักงานประถมศึกษาจังหวัดมหาสารคาม ผลการศึกษา พบว่ามีการใช้แหล่งเรียนรู้ในชุมชนในระดับปานกลางโดยเรียงลำดับดังนี้คือ ด้านทรัพยากร ธรรมชาติและทรัพยากรที่มนุษย์สร้างขึ้น ด้านศิลปวัฒนธรรมจารีตประเพณีและวิถีการดำรงชีวิตของ ชุมชน ด้านบุคคล ด้านสื่อนวัตกรรมและเทคโนโลยี และด้านอาคารสถานที่ ส่วนปัญหาการใช้แหล่ง เรียนรู้นั้นเป็นปัญหาจากโรงเรียนมากที่สุด และยังพบว่าโรงเรียนขนาดใหญ่มีการใช้แหล่งเรียนรู้ใน ชุมชนมากกว่าโรงเรียนประเภทอื่น ๆ

ชนียา ศรีวิพัฒน์ (2548: บทคัดย่อ) ทำการศึกษาผลกระทบจากการใช้อินเทอร์เน็ตของ นักเรียนระดับมัธยมศึกษาในเขตเทศบาลนครขอนแก่น จังหวัดขอนแก่น กลุ่มตัวอย่างคือนักเรียน ชั้นมัธยมศึกษาปีที่ 1-6 จำนวน 375 คน ผลศึกษาพบว่า นักเรียนส่วนใหญ่มีความรู้เกี่ยวกับการใช้ อินเทอร์เน็ตอยู่ในระดับปานกลาง ใช้อินเทอร์เน็ตเฉลี่ย 3.7 ครั้งต่อสัปดาห์ ส่วนใหญ่จะใช้ใน ช่วงเวลา 16.01 – 22.00 น. โดยจะใช้อินเทอร์เน็ตที่บ้านเป็นส่วนใหญ่และใช้เพื่อการศึกษา แต่ เว็บไซต์ที่เข้าใช้บ่อยที่สุดคือเว็บไซต์เพื่อความบันเทิง ในเรื่องของผลกระทบจากการใช้อินเทอร์เน็ต พบว่า นักเรียนได้รับผลกระทบโดยรวมและผลกระทบด้านสังคม/วัฒนธรรม การเรียน และเศรษฐกิจ มากขึ้น ส่วนด้านพฤติกรรมและสุขภาพไม่เปลี่ยนแปลง โดยนักเรียนที่ศึกษาในระดับมัธยมศึกษา ตอนปลายได้รับผลกระทบด้านพฤติกรรม สังคม/วัฒนธรรม การเรียนและสุขภาพมากกว่านักเรียนที่ศึกษาในระดับมัธยมศึกษา ผลกระทบด้านเศรษฐกิจมากกว่านักเรียนที่เล่นอินเทอร์เน็ตจากที่บ้าน นอกจากนี้นักเรียนส่วนใหญ่ เห็นด้วยกับข้อเสนอแนะในการป้องกันผลกระทบที่ไม่เหมาะสมจากการใช้อินเทอร์เน็ต ได้แก่ การพัฒนาเว็บไซต์ที่มีเนื้อหาเหมาะสมสำหรับเด็กและเยาวชน สถาบันการศึกษาควรมีหลักสูตร การเรียนการสอนในการใช้อินเทอร์เน็ตที่ถูกต้องและไม่บอกรหัสผ่านของตนเองต่อผู้อื่น

ผ่องพรรณ ศรีสมหวัง (2549: 109-116) ได้ศึกษาความพึงพอใจของนักเรียนที่มีต่อแหล่ง เรียนรู้ทางอินเตอร์เน็ต สาระเศรษฐศาสตร์ ระดับชั้นมัธยมศึกษาปีที่ 3 มีวัตถุประสงค์ในการศึกษา เพื่อรวบรวมแหล่งเรียนรู้ทางอินเตอร์เน็ตและความพึงพอใจของนักเรียนที่มีต่อแหล่งเรียนรู้ทาง อินเตอร์เน็ต จากผลการศึกษาพบว่าเว็บไซต์ที่เป็นแหล่งเรียนรู้ในสาระเศรษฐศาสตร์มีทั้งหมด

210 เว็บไซต์ สำหรับความพึงพอใจที่มีต่อแหล่งเรียนรู้ทางอินเตอร์เน็ตในด้านต่าง ๆ ทั้งในด้านการ เข้าถึงข้อมูล ด้านเนื้อหา ด้านเวลาและสถานที่ ด้านแหล่งเรียนรู้ พบว่า นักเรียนมีความพอใจอยู่ใน ระดับมาก ส่วนปัญหาเกี่ยวกับแหล่งเรียนรู้ทางอินเทอร์เน็ต พบว่า ปัญหาด้านการเข้าถึงข้อมูลคือ เข้าถึงเว็บไซต์ยากและเครือข่ายไม่เสถียร เกิดข้อผิดพลาดในการดาวน์โหลดข้อมูล ปัญหาด้าน เนื้อหาคือเนื้อหาน้อย ไม่ชัดเจน ขาดความละเอียด ปัญหาด้านเวลาและสถานที่คือมีเวลาในการทำ กิจกรรมการเรียนรู้น้อยเกินไปและสถานที่ไม่เอื้อต่อการใช้อินเทอร์เน็ต ส่วนข้อเสนอแนะเพิ่มเติม จากความเห็นของนักเรียนคืออยากให้มีการจัดกิจกรรมที่ให้ความรู้เกี่ยวกับการใช้อินเทอร์เน็ตที่ ถูกต้อง และรวบรวมแหล่งเรียนรู้ทางอินเทอร์เน็ตในสาขาอื่น ๆ ด้วย

จากงานวิจัยดังกล่าว ส่วนใหญ่ศึกษาปัญหาการใช้แหล่งเรียนรู้โดยเป็นปัญหาการใช้ ห้องสมุดและปัญหาการใช้อินเทอร์เน็ต ผลการวิจัยพบว่า ปัญหาการใช้ห้องสมุดนั้นมาจากปัญหา ด้านทรัพยากรสารสนเทศที่ให้บริการ ส่วนปัญหาการใช้แหล่งอินเทอร์เน็ตนั้นประสบปัญหาจาก แหล่งเรียนรู้ เช่น สถานที่ไม่เหมาะสม คอมพิวเตอร์ขัดข้องบ่อย เครือข่ายไม่เสถียร ข้อมูลที่ได้ไม่ ตรงความต้องการ เป็นต้น นอกจากนี้ยังมีด้านปัญหาจากผู้ใช้ เช่น ค่าใช้จ่าย ทักษะความรู้ในการใช้ งาน ไม่มีเวลาในการเข้าใช้ เป็นต้น

บทที่ 3 วิธีดำเนินการวิจัย

ในการวิจัยครั้งนี้ ผู้วิจัยได้ดำเนินการตามขั้นตอนดังนี้

- 1. การกำหนดประชากรและการเลือกกลุ่มตัวอย่าง
- 2. การสร้างเครื่องมือที่ใช้ในการวิจัย
- 3. การเก็บรวบรวมข้อมูล
- 4. การจัดกระทำข้อมูลและการวิเคราะห์ข้อมูล

การกำหนดประชากรและการเลือกกลุ่มตัวอย่าง

ประชากร

ประชากรที่ใช้ในการวิจัยครั้งนี้ได้แก่ นักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 ประจำปี
การศึกษา 2552 ของโรงเรียนมัธยมศึกษาในเขตพื้นที่การศึกษานราธิวาส เขต 1 ใน 5 อำเภอ ได้แก่
อำเภอเมืองนราธิวาส อำเภอยิ่งอ อำเภอบาเจาะ อำเภอรือเสาะ และอำเภอศรีสาคร แบ่งเป็น
โรงเรียนมัธยมศึกษาสังกัดสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน จำนวน 8 โรงเรียน จำนวน
นักเรียน 2,425 คน และโรงเรียนเอกชนสอนศาสนาอิสลามสังกัดสำนักงานบริหารงานคณะกรรมการ
ส่งเสริมการศึกษาเอกชน จำนวน 13 โรงเรียน จำนวนนักเรียน 4,486 คน รวมจำนวนประชากร
ทั้งสิ้น 6,911 คน

กลุ่มตัวอย่าง

กลุ่มตัวอย่างที่ใช้ในการวิจัยครั้งนี้ ได้แก่ นักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 ของ โรงเรียนมัธยมศึกษา ในเขตพื้นที่การศึกษานราธิวาส เขต 1 ที่สุ่มจากประชากรข้างตัน โดยวิธีการ สุ่มแบบแบ่งชั้น คือ นักเรียนที่ศึกษาในโรงเรียนมัธยมศึกษาสังกัดสำนักงานคณะกรรมการการศึกษา ขั้นพื้นฐาน จำนวน 225 คน และนักเรียนที่ศึกษาในโรงเรียนเอกชนสอนศาสนาอิสลามสังกัด สำนักงานบริหารงานคณะกรรมการส่งเสริมการศึกษาเอกชน จำนวน 225 คน รวมทั้งสิ้น 450 คน ซึ่งมากกว่าจำนวนขั้นต่ำ 364 คน ที่กำหนดไว้ตามตารางกำหนดขนาดกลุ่มตัวอย่างของเครซี่และ มอร์แกน (Krejcie; & Morgan. 1970: 608) ดังแสดงในตาราง 1

ตาราง 1 จำนวนประชากรและกลุ่มตัวอย่าง

ประเภทโรงเรียน	จำนวนประชากร (คน)	จำนวนกลุ่มตัวอย่าง (คน)
 โรงเรียนมัธยมศึกษาสังกัดสำนักงาน คณะกรรมการการศึกษาขั้นพื้นฐาน 5 	1,623	225
โรงเรียน 2. โรงเรียนเอกชนสอนศาสนาอิสลามสังกัด สำนักงานบริหารงานคณะกรรมการส่งเสริม การศึกษาเอกชน 5 โรงเรียน	2,848	225
รวมทั้งสิ้น	4,471	450

การสร้างเครื่องมือที่ใช้ในการวิจัย

เครื่องมือที่ใช้ในการวิจัยครั้งนี้ ผู้วิจัยใช้แบบสอบถามที่สร้างขึ้น ซึ่งแบ่งออกเป็น 3 ตอน ตอนที่ 1 เป็นแบบสอบถามเกี่ยวกับสถานภาพส่วนตัวของผู้ตอบแบบสอบถาม ได้แก่ เพศ และระดับชั้นเรียน เป็นแบบให้เลือกตอบ (Check list) โดยผู้วิจัยกำหนดรหัสประเภท โรงเรียนไว้ในแบบสอบถาม

ตอนที่ 2 เป็นแบบสอบถามเกี่ยวกับระดับการใช้แหล่งเรียนรู้ภายในและภายนอก โรงเรียนของนักเรียน เป็นแบบสอบถามแบบมาตรประมาณค่า 5 ระดับ คือ มากที่สุด มาก ปานกลาง น้อย น้อยที่สุด ดังนี้

มากที่สุด	หมายถึง	ใช้เป็นประจำทุกวัน
มาก	หมายถึง	ใช้เป็นประจำค่อนข้างบ่อยแต่ไม่ทุกวัน
ปานกลาง	หมายถึง	ใช้เป็นประจำแต่นาน ๆ ครั้ง
น้อย	หมายถึง	ใช้ไม่ประจำและนาน ๆ ครั้ง
น้อยที่สุด	หมายถึง	จำไม่ได้ แทบไม่เคยใช้ หรือไม่เคยใช้เล

ตอนที่ 3 เป็นแบบสอบถามเกี่ยวกับปัญหาการใช้แหล่งเรียนรู้ภายในโรงเรียนและ ภายนอกโรงเรียน เป็นแบบให้เลือกตอบ (Check list)

ขั้นตอนในการสร้างเครื่องมือ

- 1. ศึกษาจากเอกสาร วรรณกรรมที่เกี่ยวข้อง และข้อมูลแหล่งการเรียนรู้ในเขตพื้นที่ การศึกษานราธิวาส เขต 1
 - 2. กำหนดขอบเขตเนื้อหาที่จะสร้างแบบสอบถาม

- 3. ศึกษาวิธีการสร้างแบบสอบถามจากหนังสือ เอกสาร และงานวิจัยที่มีเนื้อหา เกี่ยวข้องกับการใช้
- 4. สร้างแบบสอบถาม โดยใช้ผลการศึกษาจากที่กล่าวมาข้างต้นเป็นแนวทางในการ ดำเนินการ
- 5. เสนอแบบสอบถามแก่อาจารย์ที่ปรึกษาสารนิพนธ์ตรวจพิจารณาแล้วนำมาปรับปรุง แก้ไขตามข้อเสนอแนะ
- 6. นำแบบสอบถามเสนอผู้เชี่ยวชาญ เพื่อตรวจสอบคุณภาพความตรงตามเนื้อหา (Content validity) โดยนำคำถามแต่ละข้อไปให้ผู้เชี่ยวชาญแต่ละคนพิจารณาลงความเห็น โดยการ วิเคราะห์ดัชนีความสอดคล้อง (Index of Item-Objective Congruency IOC) แล้วคัดเลือกข้อ คำถามที่มีค่า IOC ≥ 0.5 ถือว่าแบบสอบถามแต่ละข้อมีความตรงตามเนื้อหา
- 7. ปรับปรุงแก้ไขแบบสอบถามตามที่ผู้เชี่ยวชาญเสนอแนะ และเสนออาจารย์ที่ปรึกษา ตรวจสอบอีกครั้ง
- 8. นำแบบสอบถามที่ผ่านการปรับปรุงแก้ไขเรียบร้อยแล้วไปทดลองใช้กับนักเรียนที่ไม่ใช่ กลุ่มตัวอย่าง จำนวน 30 คน
- 9. นำแบบสอบถามที่ทดลองใช้หาค่าความเชื่อมั่นของแบบสอบถามโดยใช้ค่าสัมประสิทธิ์ แอลฟ่าของครอนบรัค (Cronbrach α-Coefficient)
- 10. นำแบบสอบถามที่ผ่านการทดลองแล้วมาปรับปรุงแก้ไขให้เรียบร้อยอีกครั้งหนึ่งก่อน นำเสนอต่ออาจารย์ที่ปรึกษาสารนิพนธ์ตรวจสอบความเรียบร้อยเป็นครั้งสุดท้าย เมื่ออาจารย์ที่ ปรึกษาเห็นชอบแล้วดำเนินการจัดทำสำเนาเพื่อเตรียมนำไปเก็บข้อมูลต่อไป

การเก็บรวบรวมข้อมูล

ในการเก็บรวบรวมข้อมูลในครั้งนี้ ผู้วิจัยดำเนินการตามขั้นตอนดังนี้

- ผู้วิจัยนำหนังสือขอความอนุเคราะห์ตอบแบบสอบถามจากบัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ เพื่อขอความร่วมมือในการเก็บรวบรวมข้อมูลถึงผู้อำนวยการ โรงเรียนในเขตพื้นที่การศึกษานราธิวาส เขต 1
- 2. ผู้วิจัยส่งแบบสอบถาม เก็บข้อมูลและรวบรวมคืนด้วยตนเอง โดยติดต่อประสานงาน ผ่านครูฝ่ายธุรการของแต่ละโรงเรียน เพื่อขอความอนุเคราะห์ในการเก็บรวบรวมข้อมูลและขอรับ แบบสอบถามคืนด้วยตนเอง

การจัดกระทำข้อมูลและการวิเคราะห์ข้อมูล

1. นำข้อมูลที่ได้จากแบบสอบถามฉบับสมบูรณ์ จำนวน 450 ชุด มาวิเคราะห์ข้อมูลโดยใช้ โปรแกรมสำเร็จรูปทางด้านสังคมศาสตร์ SPSS (Statistical Package for the Social Sciences)

- 2. กำหนดรหัสในแบบสอบถามเพื่อความสะดวกในการบันทึกข้อมูลแล้วดำเนินการบันทึก ข้อมูลจนครบ
 - 3. สถิติที่ใช้ในการวิเคราะห์ข้อมูลดังนี้
- 3.1 วิเคราะห์ข้อมูลแบบสอบถามตอนที่ 1 ซึ่งเกี่ยวกับสถานภาพส่วนตัวของผู้ตอบ โดยการแจกแจงความถี่ และค่าร้อยละ
- 3.2 วิเคราะห์ข้อมูลตอนที่ 2 ซึ่งเกี่ยวกับวัตถุประสงค์การใช้แหล่งเรียนรู้ และตอนที่ 3 ปัญหาการใช้แหล่งเรียนรู้ ซึ่งคำตอบเป็นแบบมาตรประมาณค่า 5 ระดับ ทำการวิเคราะห์ข้อมูลโดย คำนวณหาค่าเฉลี่ย และส่วนเบี่ยงเบนมาตรฐานเป็นรายข้อ รายด้าน และผลรวมทั้งหมด โดย กำหนดค่าน้ำหนักการตอบดังนี้

ระดับการใช้มากที่สุด ให้น้ำหนักคะแนนเป็น 5 ระดับการใช้มาก ให้น้ำหนักคะแนนเป็น 4 ระดับการใช้ปานกลาง ให้น้ำหนักคะแนนเป็น 3 ระดับการใช้น้อย ให้น้ำหนักคะแนนเป็น 2 ระดับการใช้น้อยที่สุด/ไม่เคยใช้ ให้น้ำหนักคะแนนเป็น 1

ในการแปลผลค่าเฉลี่ยใช้เกณฑ์ดังต่อไปนี้ (วิเชียร เกตุสิงห์. 2538: 9)

ค่าเฉลี่ย 4.50 – 5.0 ใช้แหล่งเรียนรู้ระดับมากที่สุด

ค่าเฉลี่ย 3.50 – 4.49 ใช้แหล่งเรียนรู้ระดับมาก

ค่าเฉลี่ย 2.50 – 3.49 ใช้แหล่งเรียนรู้ระดับปานกลาง

ค่าเฉลี่ย 1.50 – 2.49 ใช้แหล่งเรียนรู้ระดับน้อย

ค่าเฉลี่ย 1.00 – 1.49 ใช้แหล่งเรียนรู้ระดับน้อยที่สุด

- 3.3 วิเคราะห์เพื่อเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้ จำแนกตามตัวแปรเพศ และตัวแปรประเภทโรงเรียนโดยใช้ t-test
- 3.4 วิเคราะห์เพื่อเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้ จำแนกตามตัวแปร ระดับชั้นเรียนโดยใช้ F-test หากพบความแตกต่างจะทดสอบเป็นรายคู่โดยวิธีของเชฟเฟ่ (Scheffe's method)

บทที่ 4

ผลการวิเคราะห์ข้อมูล

สัญลักษณ์ที่ใช้ในการวิเคราะห์ข้อมูล

การวิเคราะห์ข้อมูลและการแปลความหมายผลการวิเคราะห์ข้อมูลในการวิจัยครั้งนี้ ผู้วิจัย ได้กำหนดสัญลักษณ์ต่างๆ ที่ใช้ในการวิเคราะห์ข้อมูล ดังนี้

$\overline{\mathbf{x}}$	แทน	- คะแนนเฉลี่ยของกลุ่มตัวอย่าง
S.D.	แทน	ส่วนเบี่ยงเบนมาตรฐาน (Standard Deviation)
t	แทน	ค่าสถิติที่ใช้พิจารณา t-distribution
F	แทน	ค่าสถิติที่ใช้พิจารณา F-distribution
*	แทน	มีนัยสำคัญทางสถิติที่ระดับ .05
а	คือ	สัญลักษณ์กำกับค่าเฉลี่ยที่มีค่ามากกว่าค่าเฉลี่ยที่มี b กำกับ
		อย่างมีนัยสำคัญทางสถิติที่ระดับ .05
b	คือ	สัญลักษณ์กำกับค่าเฉลี่ยที่มีค่าน้อยกว่าค่าเฉลี่ยที่มี a กำกับ
		อย่างมีนัยสำคัญทางสถิติที่ระดับ .05

การเสนอผลการวิเคราะห์ข้อมูล

ผู้วิจัยได้เสนอผลการวิเคราะห์ข้อมูลและการแปลความหมายตามลำดับ ดังนี้

- 1. สถานภาพของผู้ตอบแบบสอบถาม
- 2. วัตถุประสงค์การใช้แหล่งเรียนรู้ของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4
- 3. การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนตามหลักสูตรของ นักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 จำแนกตามเพศ ระดับชั้นเรียน และประเภทของโรงเรียน
- 4. การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนรู้เพิ่มเติมของ นักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 จำแนกตามเพศ ระดับชั้นเรียน และประเภทของโรงเรียน
 - 5. ปัญหาการใช้แหล่งเรียนรู้ของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4

ผลการวิเคราะห์ข้อมูล

1. สถานภาพของผู้ตอบแบบสอบถาม ปรากฏดังตาราง 2

ตาราง 2 สถานภาพของผู้ตอบแบบสอบถาม

สถานภาพ	ชา	าย	អ ព្	ู่ใง	รว	ม
	จำนวน	ง ร้อยละ	จำนวน	ง ร้อยละ	จำนวน	ร้อยละ
ระดับชั้นเรียน						
มัธยมศึกษาปีที่ 4	53	11.8	97	21.6	150	33.3
มัธยมศึกษาปีที่ 5	70	15.6	80	17.8	150	33.3
มัธยมศึกษาปีที่ 6	57	12.7	93	20.7	150	33.3
 	180	40.0	270	60.0	450	100.0
ประเภทโรงเรียน						
สพฐ.	97	21.6	128	28.4	225	50.0
สช. -	83	18.4	142	31.6	225	50.0
รวม	180	40.0	270	60.0	450	100.0

จากตาราง 2 แสดงว่า กลุ่มตัวอย่างส่วนใหญ่เป็นนักเรียนเพศหญิง (ร้อยละ 60.0) โดย ศึกษาในระดับชั้นมัธยมศึกษาปีที่ 4 มัธยมศึกษาปีที่ 5 และมัธยมศึกษาปีที่ 6 ในสัดส่วนที่เท่ากัน (ร้อยละ 33.3) และศึกษาในโรงเรียนมัธยมศึกษาสังกัดสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน และโรงเรียนเอกชนสอนศาสนาอิสลามสังกัดสำนักงานบริหารงานคณะกรรมการส่งเสริมการศึกษา เอกชนในสัดส่วนที่เท่ากัน (ร้อยละ 50)

2. วัตถุประสงค์การใช้แหล่งเรียนรู้ของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 ปรากฏดัง ตาราง 3

ตาราง 3 วัตถุประสงค์การใช้แหล่งเรียนรู้ของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4

แหล่งเรียนรู้	ใช้เพื่อการ	เรียนตามหลักสุ	สูตร	ใช้เพื่อการ	เรียนรู้เพิ่มเติม	
	$\overline{\mathbf{x}}$	S.D.	แปลผล	$\overline{\mathbf{X}}$	S.D.	แปลผล
แหล่งเรียนรู้ภายในโรงเรียน						
1. ห้องสมุดโรงเรียน	3.69	0.56	มาก	3.78	0.56	มาก
2. ห้องหมวดวิชาต่าง ๆ	2.25	0.62	น้อย	2.33	0.81	น้อย
3. ห้องแนะแนว	2.68	0.69	ปานกลาง	2.78	0.71	ปานกลาง
4. ห้องโสตทัศนศึกษา	2.67	0.56	ปานกลาง	2.14	0.61	น้อย
5. ห้องอินเทอร์เน็ต	3.80	0.64	มาก	3.71	0.61	มาก
6. สวนพฤกษศาสตร์	2.19	0.68	น้อย	1.98	0.60	น้อย
7. ปรึกษาสอบถามครูผู้สอน	3.86	0.61	มาก	3.80	0.60	มาก
8. แปลงเกษตร	2.46	0.74	น้อย	2.10	0.65	น้อย
รวม	2.98	0.26	ปานกลาง	2.83	0.25	ปานกลาง
แหล่งเรียนรู้ภายนอกโรงเรียน						
1. ห้องสมุดประชาชนประจำจังหวัด	2.88	0.83	ปานกลาง	3.17	0.85	ปานกลาง
2. ห้องสมุดประชาชนประจำอำเภอ	3.05	0.69	ปานกลาง	3.58	0.70	มาก
3. ที่อ่านหนังสือประจำหมู่บ้าน	1.90	0.58	น้อย	1.98	0.57	น้อย
4. บิดา มารดา ญาติพี่น้อง	3.52	0.68	มาก	3.79	0.70	มาก
5. อินเทอร์เน็ตที่บ้าน	2.32	1.21	น้อย	2.18	1.16	น้อย
6. ร้านบริการอินเทอร์เน็ต	3.75	0.67	มาก	3.77	0.68	มาก

ตาราง 3 (ต่อ)

 แหล่งเรียหรู้	ใช้เพื่อการ	เรียนตามหลักธุ	্বল ু	ใช้เพื่อการเรียนรู้เพิ่มเติม		
	$\overline{\mathbf{x}}$	S.D.	แปลผล	$\overline{\mathbf{X}}$	S.D.	แปลผล
แหล่งเรียนรู้ภายนอกโรงเรียน (ต่อ)						
7. ผู้เชี่ยวชาญในท้องถิ่น	2.08	0.63	น้อย	2.42	0.63	น้อย
8. พระตำหนักทักษิณราชนิเวศน์	2.40	0.68	น้อย	2.17	0.57	น้อย
9. ศูนย์ศึกษาการพัฒนาพิกุลทองฯ	2.95	0.76	ปานกลาง	2.76	0.67	ปานกลาง
10. เขตรักษาพันธุ์สัตว์ป่าฮาลา – บาลา	2.09	0.67	น้อย	2.03	0.61	น้อย
11. พุทธอุทยานเขากง	2.24	0.71	น้อย	1.90	0.54	น้อย
12. มัสยิด 300 ปี วาดิลฮูเซน	2.43	0.79	น้อย	2.27	0.68	น้อย
13. หมู่บ้านหัตถกรรมบ้านทอน	2.08	0.64	น้อย	1.99	0.60	น้อย
14. หมู่บ้านยะกัง	1.92	0.62	น้อย	2.00	0.62	น้อย
รวม	2.55	0.24	ปานกลาง	2.57	0.22	ปานกลาง
รวมทั้งหมด	2.70	0.19	ปานกลาง	2.66	0.18	ปานกลาง

จากตาราง 3 แสดงว่านักเรียนมีการใช้แหล่งเรียนรู้เพื่อการเรียนตามหลักสูตรโดยรวมใน ระดับปานกลาง (\overline{X} = 2.70) และใช้เพื่อการเรียนรู้เพิ่มเติมโดยรวมในระดับปานกลาง (\overline{X} = 2.66) เช่นเดียวกัน

เมื่อพิจารณาการใช้แหล่งเรียนรู้รายด้านพบว่า นักเรียนมีการใช้แหล่งเรียนรู้เพื่อการเรียน ตามหลักสูตรในระดับปานกลาง ทั้ง 2 แหล่ง คือ แหล่งเรียนรู้ภายในโรงเรียน (\overline{X} = 2.98) และแหล่ง เรียนรู้ภายนอกโรงเรียน (\overline{X} = 2.55) นอกจากนี้นักเรียนใช้แหล่งเรียนรู้เพื่อการเรียนรู้เพิ่มเติมใน ระดับปานกลางทั้ง 2 แหล่ง คือ แหล่งเรียนรู้ภายในโรงเรียน (\overline{X} = 2.83) และแหล่งเรียนรู้ภายนอก โรงเรียน (\overline{X} = 2.57)

เมื่อพิจารณารายละเอียดของการใช้แหล่งเรียนรู้เพื่อการเรียนตามหลักสูตรแต่ละด้าน ปรากฏผลดังนี้

แหล่งเรียนรู้ภายในโรงเรียนพบว่า นักเรียนมีการใช้ในระดับมาก 3 อันดับแรก ได้แก่ การ ปรึกษาสอบถามครูผู้สอน (\overline{X} = 3.88) ห้องอินเทอร์เน็ต (\overline{X} = 3.80) และห้องสมุดโรงเรียน (\overline{X} = 3.69)

แหล่งเรียนรู้ภายนอกโรงเรียนพบว่า นักเรียนมีการใช้ในระดับมาก 2 อันดับแรก ได้แก่ ร้านบริการอินเทอร์เน็ต (\overline{X} = 3.75) และบิดามารดา ญาติพี่น้อง (\overline{X} = 3.52)

เมื่อพิจารณารายละเอียดของการใช้แหล่งเรียนรู้เพื่อการเรียนรู้เพิ่มเติมแต่ละด้าน ปรากฏผลดังนี้

แหล่งเรียนรู้ภายในโรงเรียน พบว่านักเรียนมีการใช้ในระดับมาก 3 อันดับแรก ได้แก่ การ ปรึกษาสอบถามครูผู้สอน (\overline{X} = 3.80) ห้องสมุดโรงเรียน (\overline{X} = 3.78) และห้องอินเทอร์เน็ต (\overline{X} = 3.71)

แหล่งเรียนรู้ภายนอกโรงเรียน พบว่านักเรียนมีการใช้ในระดับมาก 3 อันดับแรก ได้แก่ บิดา มารดา ญาติพี่น้อง (\overline{X} = 3.79) ร้านบริการอินเทอร์เน็ต (\overline{X} = 3.77) และห้องสมุดประชาชน ประจำอำเภอ (\overline{X} = 3.58)

3. การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนตามหลักสูตรของ นักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 จำแนกตามเพศ ปรากฏดังตาราง 4

ตาราง 4 การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนตามหลักสูตรของนักเรียนที่ ศึกษาในระดับช่วงชั้นที่ 4 จำแนกตามเพศ

	ใช้เพื่อการเรียนตามหลักสูตร					
แหล่งเรียนรู้	ชา	าย	หญ็	มู <mark>้</mark> ง		
	$\overline{\mathbf{x}}$	S.D.	$\overline{\mathbf{x}}$	S.D.	t	
แหล่งเรียนรู้ภายในโรงเรียน						
1. ห้องสมุดโรงเรียน	3.97	0.54	3.95	0.56	0.45	
2. ห้องหมวดวิชาต่าง ๆ	2.26	0.65	2.24	0.60	0.19	
3. ห้องแนะแนว	2.67	0.67	2.70	0.70	-0.45	
4. ห้องโสตทัศนศึกษา	2.74	0.55	2.63	0.56	2.10*	
5. ห้องอินเทอร์เน็ต	3.91	0.65	3.73	0.62	2.95*	
6. สวนพฤกษศาสตร์	2.19	0.73	2.18	0.66	0.20	
7. ปรึกษาสอบถามครูผู้สอน	3.88	0.59	3.86	0.63	0.38	
8. แปลงเกษตร	2.51	0.70	2.42	0.76	1.25	
รวม	3.02	0.27	2.96	0.25	2.14*	
แหล่งเรียนรู้ภายนอกโรงเรียน						
1. ห้องสมุดประชาชนประจำจังหวัด	2.90	0.89	2.87	0.79	0.37	
2. ห้องสมุดประชาชนประจำอำเภอ	3.05	0.64	3.06	0.72	-0.09	
3. ที่อ่านหนังสือประจำหมู่บ้าน	1.97	0.58	1.86	0.58	1.93	
4. บิดา มารดา ญาติพี่น้อง	3.53	0.64	3.52	0.70	0.09	
5. อินเทอร์เน็ตที่บ้าน	2.48	1.25	2.21	1.16	2.33*	
6. ร้านบริการอินเทอร์เน็ต	3.79	0.64	3.73	0.68	1.07	
7. ผู้เชี่ยวชาญในท้องถิ่น	1.98	0.61	2.15	0.63	-2.76*	
8. พระตำหนักทักษิณราชนิเวศน์	2.43	0.63	2.38	0.71	0.71	
9. ศูนย์ศึกษาการพัฒนาพิกุลทองฯ	3.01	0.71	2.91	0.82	1.29	
10. เขตรักษาพันธุ์สัตว์ป่าฮาลา – บาลา	2.23	0.65	2.00	0.68	3.49*	
11. พุทธอุทยานเขากง	2.19	0.70	2.27	0.72	-1.20	
12. มัสยิด 300 ปี วาดิลฮูเซน	2.43	0.78	2.44	0.80	-0.12	
13. หมู่บ้านหัตถกรรมบ้านทอน	2.12	0.65	2.05	0.64	1.14	

ตาราง 4 (ต่อ)

	ใช้เพื่อการเรียนตามหลักสูตร				
แหล่งเรียนรู้	ชาย		หญิง		
	$\overline{\mathbf{x}}$	S.D.	$\overline{\mathbf{X}}$	S.D.	t
แหล่งเรียนรู้ภายนอกโรงเรียน (ต่อ)					
14. หมู่บ้านยะกัง	1.88	0.65	1.95	0.60	-1.07
รวม	2.57	0.24	2.53	0.23	1.86
รวมทั้งหมด	2.73	0.18	2.69	0.19	2.59*

$$t_{(.05)} = 1.96$$

จากตาราง 4 แสดงว่า นักเรียนที่มีเพศต่างกัน มีการใช้แหล่งเรียนรู้เพื่อการเรียนตาม หลักสูตรโดยรวมแตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 ซึ่งสอดคล้องกับสมมติฐาน งานวิจัยข้อที่ 1 โดยนักเรียนชายใช้แหล่งการเรียนรู้เพื่อการเรียนตามหลักสูตรมากกว่านักเรียนหญิง

เมื่อพิจารณาการใช้แหล่งเรียนรู้เพื่อการเรียนตามหลักสูตรรายด้าน พบว่า นักเรียนมีการ ใช้แหล่งเรียนรู้ภายในโรงเรียนแตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 ส่วนแหล่งเรียนรู้ ภายนอกโรงเรียนนั้นมีการใช้ไม่แตกต่างกัน

เมื่อพิจารณารายละเอียดของการใช้แหล่งเรียนรู้เพื่อการเรียนตามหลักสูตร พบความ แตกต่างดังนี้

แหล่งเรียนรู้ภายในโรงเรียน พบว่านักเรียนชายมีการใช้มากกว่านักเรียนหญิงอย่างมี นัยสำคัญทางสถิติที่ระดับ .05 ในหัวข้อห้องโสตทัศนศึกษา และห้องอินเทอร์เน็ต

แหล่งเรียนรู้ภายนอกโรงเรียน นักเรียนชายมีการใช้มากกว่านักเรียนหญิงอย่างมีนัยสำคัญ ทางสถิติที่ระดับ .05 ในการใช้อินเทอร์เน็ตที่บ้าน และเขตรักษาพันธุ์สัตว์ป่าฮาลา-บาลา นอกจากนี้ พบว่านักเรียนหญิงมีการใช้แหล่งผู้เชี่ยวชาญในท้องถิ่นมากกว่านักเรียนชายอย่างมีนัยสำคัญทาง สถิติที่ระดับ .05

4. การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนตามหลักสูตรของ นักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 จำแนกตามระดับชั้นเรียน ปรากฏดังตาราง 5

ตาราง 5 การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนตามหลักสูตรของนักเรียนที่ ศึกษาในระดับช่วงชั้นที่ 4 จำแนกตามระดับชั้นเรียน

ใช้เพื่อการเรียนตามหลักสูตร							
แหล่งเรียนรู้	ม.4	ม.5	ม.6				
	$\overline{\mathbf{X}}$	\overline{X}	$\overline{\mathbf{x}}$	F			
แหล่งเรียนรู้ภายในโรงเรียน							
1. ห้องสมุดโรงเรียน	3.90 ^b	3.99 ^a	3.99 ^a	1.22			
2. ห้องหมวดวิชาต่าง ๆ	2.26	2.19 ^b	2.31 ^a	1.59			
3. ห้องแนะแนว	2.62 ^b	2.75 ^a	2.68	1.43			
4. ห้องโสตทัศนศึกษา	2.68 ^a	2.66 ^b	2.67	0.05			
5. ห้องอินเทอร์เน็ต	3.83 ^a	3.81	3.76 ^b	0.43			
6. สวนพฤกษศาสตร์	2.18	2.13 ^b	2.25 ^a	1.04			
7. ปรึกษาสอบถามครูผู้สอน	3.97 ^a	3.84 ^a	3.78 ^b	4.01*			
8. แปลงเกษตร	2.49 ^a	2.43 ^b	2.45	0.31			
รวม	2.99 ^a	2.97 b	2.99 ^a	2.64			
แหล่งเรียนรู้ภายนอกโรงเรียน							
1. ห้องสมุดประชาชนประจำจังหวัด	2.84	3.01 ^a	2.80 ^b	2.64			
2. ห้องสมุดประชาชนประจำอำเภอ	3.09 ^a	3.03 b	3.04	0.26			
3. ที่อ่านหนังสือประจำหมู่บ้าน	1.93 ^a	1.87 ^b	1.91	0.32			
4. บิดา มารดา ญาติพี่น้อง	3.63 ^a	3.44 ^b	3.51	2.95			
5. อินเทอร์เน็ตที่บ้าน	2.21 ^b	2.36	2.39 ^a	0.95			
6. ร้านบริการอินเทอร์เน็ต	3.75	3.71 ^b	3.80 ^a	0.64			
7. ผู้เชี่ยวชาญในท้องถิ่น	2.00 ^b	2.07 ^a	2.18 ^a	3.16*			
8. พระตำหนักทักษิณราชนิเวศน์	2.39	2.45 ^a	2.37 ^b	0.57			
9. ศูนย์ศึกษาการพัฒนาพิกุลทองฯ	3.03 ^a	3.03 ^a	2.81 ^b	4.08*			
10. เขตรักษาพันธุ์สัตว์ป่าฮาลา – บาลา	1.99 ^b	2.18 ^a	2.11 ^a	3.12*			
11. พุทธอุทยานเขากง	2.12 ^b	2.27 ^a	2.37 ^a	3.38*			
12. มัสยิด 300 ปี วาดิลฮูเซน	2.46	2.54 ^a	2.30 ^b	3.60*			

	ใช้เพื่อกา			
แหล่งเรียนรู้	ม.4	ม.5	ม.6	
	$\overline{\mathbf{x}}$	$\overline{\mathbf{x}}$	$\overline{\mathbf{x}}$	F
แหล่งเรียหรู้ภายนอกโรงเรียน (ต่อ)				
13. หมู่บ้านหัตถกรรมบ้านทอน	2.13 ^a	2.12	2.00 ^b	1.77
14. หมู่บ้านยะกัง	1.91 ^b	1.93 ^a	1.92	0.04
รวม	2.53 ^b	2.53 ^b	2.57 ^a	1.33
รวมทั้งหมด	2.70 ^b	2.72 ^a	2.70 ^b	0.52

 $F_{(0.5; df 2, 504)} = 3.02$

จากตาราง 5 แสดงว่า นักเรียนที่ศึกษาในระดับชั้นเรียนต่างกัน มีการใช้แหล่งเรียนรู้เพื่อ การเรียนตามหลักสูตรโดยรวมไม่แตกต่างกัน ซึ่งไม่สอดคล้องกับสมมติฐานการวิจัยข้อที่ 2

เมื่อพิจารณาแหล่งเรียนรู้เพื่อการเรียนตามหลักสูตรแต่ละด้าน พบว่านักเรียนใช้แหล่ง เรียนรู้ทั้งภายในและภายนอกโรงเรียนไม่แตกต่างกัน

เมื่อพิจารณารายละเอียดของแหล่งเรียนรู้ พบความแตกต่างดังนี้

แหล่งเรียนรู้ภายในโรงเรียน พบว่านักเรียนที่ศึกษาในระดับชั้นเรียนต่างกันมีการใช้แหล่ง เรียนรู้เพื่อการเรียนตามหลักสูตรแตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 โดยนักเรียนชั้น มัธยมศึกษาปีที่ 4 และชั้นมัธยมศึกษาปีที่ 5 มีการใช้การปรึกษาสอบถามครูผู้สอนมากกว่านักเรียน ชั้นมัธยมศึกษาปีที่ 6

แหล่งเรียนรู้ภายนอกโรงเรียน พบว่านักเรียนที่ศึกษาในระดับชั้นเรียนต่างกันมีการใช้ แหล่งเรียนรู้เพื่อการเรียนตามหลักสูตรแตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 โดย นักเรียนชั้นมัธยมศึกษาปีที่ 4 และชั้นมัธยมศึกษาปีที่ 5 มีการใช้ศูนย์ศึกษาการพัฒนาพิกุลทองฯ และมัสยิด 300 ปีวาดิลฮูเซน มากกว่านักเรียนชั้นมัธยมศึกษาปีที่ 6 และพบว่านักเรียนชั้น มัธยมศึกษาปีที่ 5 และชั้นมัธยมศึกษาปีที่ 6 มีการใช้แหล่งเขตรักษาพันธุ์สัตว์ป่าฮาลา-บาลา และ พุทธอุทยานเขากงมากกว่านักเรียนชั้นมัธยมศึกษาปีที่ 4

5. การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนตามหลักสูตรของ นักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 จำแนกตามประเภทของโรงเรียน ปรากฏดังตาราง 6

ตาราง 6 การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนตามหลักสูตรของนักเรียนที่ ศึกษาในระดับช่วงชั้นที่ 4 จำแนกตามประเภทของโรงเรียน

	ใช้เพื่อการเรียนตามหลักสูตร					
แหล่งเรียนรู้	สพฐ.		สร	_		
	$\overline{\mathbf{x}}$	S.D.	$\overline{\mathbf{x}}$	S.D.	t	
แหล่งเรียนรู้ภายในโรงเรียน						
1. ห้องสมุดโรงเรียน	4.03	0.57	3.89	0.54	2.65*	
2. ห้องหมวดวิชาต่าง ๆ	2.32	0.69	2.17	0.54	2.59*	
3. ห้องแนะแนว	2.55	0.67	2.82	0.67	-4.20*	
4. ห้องโสตทัศนศึกษา	2.55	0.60	2.79	0.49	-4.64*	
5. ห้องอินเทอร์เน็ต	3.86	0.71	3.74	0.55	2.00*	
6. สวนพฤกษศาสตร์	2.32	0.72	2.05	0.62	4.21*	
7. ปรึกษาสอบถามครูผู้สอน	3.79	0.66	3.94	0.54	-2.73*	
8. แปลงเกษตร	2.51	0.74	2.40	0.74	1.53	
รวม	2.99	0.30	2.98	0.21	0.62	
แหล่งเรียนรู้ภายนอกโรงเรียน						
1. ห้องสมุดประชาชนประจำจังหวัด	2.86	0.85	2.90	0.81	-0.51	
2. ห้องสมุดประชาชนประจำอำเภอ	3.10	0.66	3.01	0.72	1.37	
3. ที่อ่านห [ึ] ้นงสือประจำหมู่บ้าน	1.91	0.54	1.89	0.62	0.32	
4. บิดา มารดา ญาติพี่น้อง	3.36	0.65	3.69	0.66	-5.30*	
5. อินเทอร์เน็ตที่บ้าน	2.38	1.18	2.26	1.23	1.06	
6. ร้านบริการอินเทอร์เน็ต	3.77	0.69	3.74	0.64	0.49	
7. ผู้เชี่ยวชาญในท้องถิ่น	2.11	0.67	2.05	0.59	0.97	
 พระตำหนักทักษิณราชนิเวศน์ 	2.48	0.66	2.32	0.69	2.52	
9. ศูนย์ศึกษาการพัฒนาพิกุลทองฯ	2.94	0.81	2.96	0.74	-0.30	
10. เขตรักษาพันธุ์สัตว์ป่าฮาลา – บาลา	2.21	0.69	1.97	0.64	3.83	
11. พุทธอุทยานเขากง	2.35	0.77	2.12	0.64	3.42	
12. มัสยิด 300 ปี วาดิลฮูเซน	2.27	0.75	2.60	0.80	-4.55	
13. หมู่บ้านหัตถกรรมบ้านทอน	2.02	0.66	2.14	0.62	-1.91	

ตาราง 6 (ต่อ)

	ใช้เพื่อการเรียนตามหลักสูตร					
แหล่งเรียนรู้	สพฐ.		สช.			
	$\overline{\mathbf{X}}$	S.D.	\overline{X}	S.D.	t	
แหล่งเรียนรู้ภายนอกโรงเรียน (ต่อ)						
14. หมู่บ้านยะกัง	1.86	0.61	1.99	0.62	-2.22*	
รวม	2.54	0.21	2.55	0.26	-0.09	
รวมทั้งหมด	2.71	0.19	2.70	0.18	0.24	

$$t_{(.05)} = 1.96$$

จากตาราง 6 แสดงว่า นักเรียนที่ศึกษาในโรงเรียนประเภทต่างกัน มีการใช้แหล่งเรียนรู้ เพื่อการเรียนตามหลักสูตรโดยรวมไม่แตกต่างกัน ซึ่งไม่สอดคล้องกับสมมติฐานการวิจัยข้อที่ 3 เมื่อพิจารณาเป็นรายด้านของแหล่งเรียนรู้ พบว่านักเรียนมีการใช้แหล่งเรียนรู้ทั้งภายใน และภายนอกโรงเรียนไม่แตกต่างกัน

เมื่อพิจารณารายละเอียดของแหล่งเรียนรู้แต่ละด้าน พบความแตกต่างดังนี้
แหล่งเรียนรู้ภายในโรงเรียน พบว่านักเรียนที่ศึกษาในโรงเรียนสังกัดสำนักงาน
คณะกรรมการการศึกษาขั้นพื้นฐานมีการใช้มากกว่านักเรียนที่ศึกษาในโรงเรียนสังกัดสำนักงาน
บริหารงานคณะกรรมการส่งเสริมการศึกษาเอกชนอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 ในแหล่งที่
เป็นห้องสมุดโรงเรียน ห้องหมวดวิชาต่าง ๆ ห้องอินเทอร์เน็ต และสวนพฤกษศาสตร์ ในขณะที่
นักเรียนที่ศึกษาในโรงเรียนสังกัดสำนักงานบริหารงานคณะกรรมการส่งเสริมการศึกษาเอกชนมีการ
ใช้มากกว่านักเรียนที่ศึกษาในโรงเรียนสังกัดสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐานอย่างมี
นัยสำคัญทางสถิติที่ระดับ .05 ในแหล่งที่เป็นห้องแนะแนว ห้องโสตทัศนศึกษา และการปรึกษา
สอบถามครูผู้สอน

แหล่งเรียนรู้ภายนอกโรงเรียน พบว่านักเรียนที่ศึกษาในโรงเรียนสังกัดสำนักงาน คณะกรรมการการศึกษาขั้นพื้นฐานมีการใช้มากกว่านักเรียนที่ศึกษาในโรงเรียนสังกัดสำนักงาน บริหารงานคณะกรรมการส่งเสริมการศึกษาเอกชนอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 ในแหล่งที่ เป็นห้องสมุดประชาชนประจำอำเภอ พระตำหนักทักษิณราชนิเวศน์ เขตรักษาพันธุ์สัตว์ป่าฮาลา-บา ลา และพุทธอุทยานเขากง ในขณะที่นักเรียนที่ศึกษาในโรงเรียนสังกัดสำนักงานบริหารงาน คณะกรรมการส่งเสริมการศึกษาเอกชนมีการใช้มากกว่านักเรียนที่ศึกษาในโรงเรียนสังกัดสำนักงาน คณะกรรมการกรศึกษาขั้นพื้นฐานอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 ในแหล่งที่เป็นบิดา มารดา ญาติพี่น้อง มัสยิด 300 ปีวาดิลฮูเซน และหมู่บ้านยะกัง

6. การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนรู้เพิ่มเติมของนักเรียนที่ ศึกษาในระดับช่วงชั้นที่ 4 จำแนกตามเพศ ปรากฏดังตาราง 7

ตาราง 7 การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนรู้เพิ่มเติมของนักเรียนที่ ศึกษาในระดับช่วงชั้นที่ 4 จำแนกตามเพศ

	ใช้เพื่อการเรียนรู้เพิ่มเติม				
แหล่งเรียนรู้	ชา	ชาย		หญิง	
	$\overline{\mathbf{X}}$	S.D.	$\overline{\mathbf{X}}$	S.D.	t
แหล่งเรียนรู้ภายในโรงเรียน					
า 1. ห้องสมุดโรงเรียน	3.76	0.56	3.79	0.56	-0.52
2. ห้องหมวดวิชาต่าง ๆ	2.28	0.79	2.36	0.83	-0.98
3. ห้องแนะแนว	2.80	0.76	2.76	0.69	0.54
4. ห้องโสตทัศนศึกษา	2.16	0.60	2.13	0.62	0.50
5. ห้องอินเทอร์เน็ต	3.75	0.63	3.68	0.60	1.22
6. สวนพฤกษศาสตร์	1.92	0.62	2.02	0.58	-1.77
7. ปรึกษาสอบถามครูผู้สอน	3.82	0.57	3.79	0.61	0.59
8. แปลงเกษตร	2.23	0.62	2.01	0.65	3.51*
รวม	2.84	0.27	2.82	0.24	0.94
แหล่งเรียนรู้ภายนอกโรงเรียน					
1. ห้องสมุดประชาชนประจำจังหวัด	3.11	0.87	3.21	0.85	-1.17
2. ห้องสมุดประชาชนประจำอำเภอ	3.53	0.74	3.61	0.67	-1.09
3. ที่อ่านหนังสือประจำหมู่บ้าน	1.96	0.53	1.99	0.60	-0.69
4. บิดา มารดา ญาติพี่น้อง	3.76	0.67	3.81	0.71	-0.85
5. อินเทอร์เน็ตที่บ้าน	2.28	1.20	2.11	1.12	1.50
6. ร้านบริการอินเทอร์เน็ต	3.88	0.65	3.69	0.68	3.01*
7. ผู้เชี่ยวชาญในท้องถิ่น	2.34	0.65	2.48	0.61	-2.27*
- 8. พระตำหนักทักษิณราชนิเวศน์	2.17	0.52	2.17	0.60	0.10
9. ศูนย์ศึกษาการพัฒนาพิกุลทองฯ	2.82	0.66	2.72	0.67	1.53
10. เขตรักษาพันธุ์สัตว์ป่าฮาลา – บาลา	2.03	0.57	2.03	0.63	0.13
์ 11. พุทธอุทยานเขากง	1.84	0.53	1.94	0.55	-2.04*
12. มัสยิด 300 ปีวาดิลฮูเซน	2.28	0.70	2.26	0.66	0.37
- 13. หมู่บ้านหัตถกรรมบ้านทอน	2.04	0.64	1.96	0.56	1.50

ตาราง 7 (ต่อ)

	ใช้เพื่อการเรียนรู้เพิ่มเติม				
แหล่งเรียนรู้	ชาย		หญิง		
	$\overline{\mathbf{x}}$	S.D.	$\overline{\mathbf{X}}$	S.D.	t
แหล่งเรียนรู้ภายนอกโรงเรียน (ต่อ)					
14. หมู่บ้านยะกัง	2.06	0.64	1.96	0.61	1.70
รวม	2.58	0.20	2.57	0.23	0.60
รวมทั้งหมด	2.67	0.17	2.66	0.18	0.97

$$t_{(.05)} = 1.96$$

จากตาราง 7 แสดงว่า นักเรียนที่มีเพศต่างกัน มีการใช้แหล่งเรียนรู้เพื่อการเรียนรู้เพิ่มเติม โดยรวมไม่แตกต่างกัน ซึ่งไม่สอดคล้องกับสมมติฐานการวิจัยข้อที่ 4

เมื่อพิจารณาเป็นรายด้านของการใช้แหล่งเรียนรู้เพื่อการเรียนรู้เพิ่มเติม พบว่านักเรียนมี การใช้แหล่งเรียนรู้ทั้งภายในและภายนอกโรงเรียนไม่แตกต่างกัน

เมื่อพิจารณารายละเอียดของการใช้แหล่งเรียนรู้เพื่อการเรียนรู้เพิ่มเติมแต่ละด้าน พบ ความแตกต่างดังนี้

ด้านแหล่งเรียนรู้ภายในโรงเรียน พบว่านักเรียนชายมีการใช้มากกว่านักเรียนหญิงอย่างมี นัยสำคัญทางสถิติที่ระดับ .05 ในการใช้แหล่งเรียนรู้ที่เป็นแปลงเกษตร

ด้านแหล่งเรียนรู้ภายนอกโรงเรียน พบว่านักเรียนชายมีการใช้มากกว่านักเรียนหญิงอย่าง มีนัยสำคัญทางสถิติที่ระดับ .05 ในการใช้ร้านบริการอินเทอร์เน็ต นอกจากนี้นักเรียนหญิงมีการใช้ แหล่งเรียนรู้มากกว่านักเรียนชายอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 ในแหล่งเรียนรู้ที่เป็น ผู้เชี่ยวชาญในท้องถิ่น และพุทธอุทยานเขากง

7. การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนรู้เพิ่มเติมของนักเรียนที่ ศึกษาในระดับช่วงชั้นที่ 4 จำแนกตามระดับชั้นเรียน ปรากฏดังตาราง 8

ตาราง 8 การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนรู้เพิ่มเติมของนักเรียนที่ ศึกษาในระดับช่วงชั้นที่ 4 จำแนกตามระดับชั้นเรียน

ใช้เพื่อการเรียนรู้เพิ่มเติม					
แหล่งเรียนรู้	ม.4	ม.5	ม.6		
	$\overline{\mathbf{X}}$	$\overline{\mathbf{X}}$	$\overline{\mathbf{x}}$	F	
แหล่งเรียนรู้ภายในโรงเรียน					
1. ห้องสมุดโรงเรียน	3.79 ^a	3.75 ^b	3.79 ^a	0.22	
2. ห้องหมวดวิชาต่าง ๆ	2.42	2.20 ^b	2.37 ^a	3.03*	
3. ห้องแนะแนว	2.72 ^b	2.77	2.84 ^a	1.07	
4. ห้องโสตทัศนศึกษา	2.25 ^a	2.13 ^a	2.03 ^b	4.99*	
5. ห้องอินเทอร์เน็ต	3.71	3.76 ^a	3.65 ^b	1.29	
6. สวนพฤกษศาสตร์	1.98	2.01 ^a	1.95 ^b	0.39	
7. ปรึกษาสอบถามครูผู้สอน	3.87 ^a	3.80	3.74 ^b	1.72	
8. แปลงเกษตร	2.11	2.13 ^a	2.05 ^b	0.59	
รวม	2.86 ^a	2.82	2.80 ^b	1.86	
แหล่งเรียนรู้ภายนอกโรงเรียน					
1. ห้องสมุดประชาชนประจำจังหวัด	3.16 ^b	3.17	3.18 ^a	0.02	
2. ห้องสมุดประชาชนประจำอำเภอ	3.65 ^a	3.51 ^b	3.58	1.52	
3. ที่อ่านหนังสือประจำหมู่บ้าน	1.91 ^b	2.00	2.02 ^a	1.49	
4. บิดา มารดา ญาติพี่น้อง	3.74	3.73 ^b	3.90 ^a	2.94	
5. อินเทอร์เน็ตที่บ้าน	2.17 ^b	2.17 ^b	2.19 ^a	0.02	
6. ร้านบริการอินเทอร์เน็ต	3.73 ^b	3.79 ^a	3.78	0.41	
7. ผู้เชี่ยวชาญในท้องถิ่น	2.29 ^b	2.46 ^a	2.52 ^a	5.68*	
8. พระตำหนักทักษิณราชนิเวศน์	2.17	2.25 ^a	2.09 ^b	2.79	
9. ศูนย์ศึกษาการพัฒนาพิกุลทองฯ	2.79 ^a	2.79 ^a	2.70 ^b	0.84	
10. เขตรักษาพันธุ์สัตว์ป่าฮาลา – บาลา	1.99 ^b	2.06 ^a	2.03	0.46	
11. พุทธอุทยานเขากง	1.84 ^b	1.88	1.95 ^a	1.01	
12. มัสยิด 300 ปีวาดิลฮูเซน	2.41 ^a	2.24 ^a	2.15 ^b	5.84*	
- 13. หมู่บ้านหัตถกรรมบ้านทอน	1.95 ^b	2.00	2.03 ^a	0.58	

	ใช้เพื่อก	ารเรียนรู้เพิ่มเ	ติม	
แหล่งเรียนรู้	ม.4	ม.5	ม.6	
	$\overline{\mathbf{x}}$	$\overline{\mathbf{X}}$	$\overline{\mathbf{x}}$	F
14. หมู่บ้านยะกัง	2.02 ^a	2.11 ^a	1.87 ^b	5.49*
รวม	2.56 ^b	2.58 ^a	2.57	0.38
รวมทั้งหมด	2.67 ^a	2.67 ^a	2.65 ^b	0.32

 $F_{(0.5; df 2, 504)} = 3.02$

จากตาราง 8 แสดงว่า นักเรียนที่ศึกษาในระดับชั้นเรียนต่างกันมีการใช้แหล่งเรียนรู้เพื่อ การเรียนรู้เพิ่มเติมโดยรวมไม่แตกต่างกัน ซึ่งไม่สอดคล้องกับสมมติฐานการวิจัยข้อที่ 5

เมื่อพิจารณาแหล่งเรียนรู้เพื่อการเรียนรู้เพิ่มเติมแต่ละด้าน พบว่านักเรียนใช้แหล่งเรียนรู้ ทั้งภายในและภายนอกโรงเรียนไม่แตกต่างกัน

เมื่อพิจารณารายละเอียดของแหล่งเรียนรู้แต่ละด้าน พบความแตกต่างดังนี้

ด้านแหล่งเรียนรู้ภายในโรงเรียนพบว่า นั้กเรียนที่ศึกษาในระดับชั้นเรียนต่างกัน มีการใช้ แหล่งเรียนรู้เพื่อการเรียนรู้เพิ่มเติมแตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 โดยนักเรียนชั้น มัธยมศึกษาปีที่ 4 และชั้นมัธยมศึกษาปีที่ 5 มีการใช้ห้องโสตทัศนศึกษา มากกว่านักเรียนชั้น มัธยมศึกษาปีที่ 6 และนักเรียนชั้นมัธยมศึกษาปีที่ 6 มีการใช้ห้องหมวดวิชาต่าง ๆ มากกว่า นักเรียนชั้นมัธยมศึกษาปีที่ 5

ด้านแหล่งเรียนรู้ภายนอกโรงเรียนพบว่า นักเรียนที่ศึกษาในระดับชั้นเรียนต่างกัน มีการ ใช้แหล่งเรียนรู้เพื่อการเรียนรู้เพิ่มเติมแตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 โดยนักเรียน ชั้นมัธยมศึกษาปีที่ 4 และชั้นมัธยมศึกษาปีที่ 5 มีการใช้แหล่งมัสยิด 300 ปีวาดิลฮูเซน และหมู่บ้าน ยะกังมากกว่านักเรียนชั้นมัธยมศึกษาปีที่ 6 และนักเรียนชั้นมัธยมศึกษาปีที่ 5 และชั้นมัธยมศึกษา ปีที่ 6 มีการใช้แหล่งผู้เชี่ยวชาญในท้องถิ่นมากกว่านักเรียนชั้นมัธยมศึกษาปีที่ 4

8. การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนรู้เพิ่มเติมของนักเรียนที่ ศึกษาในระดับช่วงชั้นที่ 4 จำแนกตามประเภทของโรงเรียน ปรากฏดังตาราง 9

ตาราง 9 การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนรู้เพิ่มเติมของนักเรียนที่ ศึกษาในระดับช่วงชั้นที่ 4 จำแนกตามประเภทของโรงเรียน

	ใช้เพื่อการเรียนรู้เพิ่มเติม				
แหล่งเรียนรู้	สพ	สพฐ.		สช.	
	$\overline{\mathbf{x}}$	S.D.	$\overline{\mathbf{x}}$	S.D.	t
แหล่งเรียนรู้ภายในโรงเรียน					
1. ห้องสมุดโรงเรียน	3.75	0.56	3.80	0.57	-1.01
2. ห้องหมวดวิชาต่าง ๆ	2.36	0.77	2.30	0.85	0.70
3. ห้องแนะแนว	2.75	0.80	2.81	0.61	-0.93
4. ห้องโสตทัศนศึกษา	2.16	0.63	2.12	0.59	0.62
5. ห้องอินเทอร์เน็ต	3.69	0.67	3.72	0.56	-0.46
6. สวนพฤกษศาสตร์	2.00	0.65	1.96	0.53	0.80
7. ปรึกษาสอบถามครูผู้สอน	3.77	0.64	3.83	0.54	-1.04
8. แปลงเกษตร	2.18	0.71	2.01	0.58	2.78*
รวม	2.83	0.27	2.82	0.23	0.54
แหล่งเรียนรู้ภายนอกโรงเรียน					
1. ห้องสมุดประชาชนประจำจังหวัด	3.21	0.99	3.13	0.70	0.99
2. ห้องสมุดประชาชนประจำอำเภอ	3.36	0.75	3.79	0.56	-6.82*
3. ที่อ่านหนังสือประจำหมู่บ้าน	2.00	0.57	1.95	0.57	-0.99
4. บิดา มารดา ญาติพี่น้อง	3.65	0.74	3.93	0.62	-4.38*
5. อินเทอร์เน็ตที่บ้าน	2.09	1.08	2.26	1.23	-1.55
6. ร้านบริการอินเทอร์เน็ต	3.72	0.70	3.82	0.65	-1.60
7. ผู้เชี่ยวชาญในท้องถิ่น	2.32	0.64	2.52	0.61	-3.49*
8. พระตำหนักทักษิณราชนิเวศน์	2.23	0.60	2.11	0.52	2.18*
9. ศูนย์ศึกษาการพัฒนาพิกุลทองฯ	2.89	0.66	2.63	0.65	4.24*
10. เขตรักษาพันธุ์สัตว์ป่าฮาลา – บาลา	2.05	0.61	2.00	0.60	0.86
11. พุทธอุทยานเขากง	1.94	0.57	1.86	0.51	1.57
12. มัสยิด 300 ปี วาดิลฮูเซน	2.15	0.68	2.39	0.66	-3.74*
- 13. หมู่บ้านหัตถกรรมบ้านทอน	2.01	0.66	1.98	0.52	0.55
14. หมู่บ้านยะกัง	2.00	0.70	2.00	0.54	-0.15
รวม -	2.54	0.22	2.60	0.22	-2.63*

	ใช้เพื่	ใช้เพื่อการเรียนรู้เพิ่มเติม			
แหล่งเรียนรู้	สพฐ.		สช. 		
	$\overline{\mathbf{X}}$	S.D.	$\overline{\mathbf{X}}$	S.D.	t
รวมทั้งหมด	2.65	0.17	2.68	0.18	-1.80

$$t_{(.05)} = 1.96$$

จากตาราง 9 แสดงว่า นักเรียนที่ศึกษาในโรงเรียนประเภทต่างกัน มีการใช้แหล่งเรียนรู้ เพื่อการเรียนรู้เพิ่มเติมโดยรวมไม่แตกต่างกัน ซึ่งไม่สอดคล้องกับสมมติฐานการวิจัยข้อที่ 6

เมื่อพิจารณาเป็นรายด้านของแหล่งเรียนรู้ พบว่านักเรียนมีการใช้แหล่งเรียนรู้ทั้งภายใน และภายนอกโรงเรียนไม่แตกต่างกัน

เมื่อพิจารณารายละเอียดของแหล่งเรียนรู้แต่ละด้าน พบความแตกต่างดังนี้
แหล่งเรียนรู้ภายในโรงเรียน พบว่านักเรียนที่ศึกษาในโรงเรียนสังกัดสำนักงาน
คณะกรรมการการศึกษาขั้นพื้นฐานมีการใช้แหล่งเรียนรู้ที่เป็นแปลงเกษตรมากกว่านักเรียนที่ศึกษา
ในโรงเรียนสังกัดสำนักงานบริหารงานคณะกรรมการส่งเสริมการศึกษาเอกชนอย่างมีนัยสำคัญทาง
สถิติที่ระดับ .05

แหล่งเรียนรู้ภายนอกโรงเรียน พบว่านักเรียนที่ศึกษาในโรงเรียนสังกัดสำนักงาน คณะกรรมการการศึกษาขั้นพื้นฐานมีการใช้มากกว่านักเรียนที่ศึกษาในโรงเรียนสังกัดสำนักงาน บริหารงานคณะกรรมการส่งเสริมการศึกษาเอกชนอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 ในการใช้ แหล่งเรียนรู้ที่เป็นพระตำหนักทักษิณราชนิเวศน์ และศูนย์ศึกษาการพัฒนาพิกุลทองฯ ในขณะที่ นักเรียนที่ศึกษาในโรงเรียนสังกัดสำนักงานบริหารงานคณะกรรมการส่งเสริมการศึกษาเอกชนมีการ ใช้มากกว่านักเรียนที่ศึกษาในโรงเรียนสังกัดสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐานอย่างมี นัยสำคัญทางสถิติที่ระดับ .05 ในการใช้แหล่งเรียนรู้ที่เป็นห้องสมุดประชาชนประจำอำเภอ บิดา มารดา ญาติพี่น้อง ผู้เชี่ยวชาญในท้องถิ่น และมัสยิด 300 ปีวาดิลฮูเซน

9. ปัญหาการใช้แหล่งเรียนรู้ภายในโรงเรียนของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 ปรากฎดังตาราง 10

ตาราง 10 ปัญหาการใช้แหล่งเรียนรู้ภายในโรงเรียนของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4

ปัญหาการใช้แหล่งเรียนรู้ภายในโรงเรียน	$\overline{\mathbf{x}}$	S.D.	แปลผล
1. ห้องสมุดโรงเรียน			
<u>อาคาร สถานที่ ครุภัณฑ์</u>			
1.1 อยู่ห่างจากอาคารเรียนหรืออยู่บนชั้นสูงของ	1.77	0.52	น้อย
อาคาร			
1.2 พื้นที่คับแคบ	2.44	0.60	น้อย
1.3 แสงสว่างไม่เพียงพอ	1.96	0.53	น้อย
1.4 การจัดสถานที่ไม่น่าใช้ เช่น รกรุงรัง สกปรก	2.61	0.66	ปานกลาง
ไม่เป็นระเบียบ อับทึบ เป็นต้น			
1.5 โต๊ะที่นั่งไม่เพียงพอ	2.54	0.58	ปานกลาง
1.6 คอมพิวเตอร์ไม่เพียงพอ หรือทันสมัย	2.69	0.66	ปานกลาง
รวม	2.34	0.25	ปานกลาง
ทรัพยากรสารสนเทศ เช่น หนังสือ หนังสือพิมพ์ วาร	สาร นิตยสาร	ซีดีรอม ฯลฯ	
1.7 มีจำนวนน้อย ไม่เพียงพอ	3.06	0.63	ปานกลาง
1.8 เก่า ไม่ทันสมัย	3.09	0.61	ปานกลาง
1.9 เนื้อหาไม่ตรงกับที่ต้องการอ่าน	3.18	0.64	ปานกลาง
รวม	3.11	0.36	ปานกลาง
การบริการ			
1.10 การยืมคืนหนังสือ	2.22	0.62	น้อย
1.11 กิจกรรมห้องสมุด	2.02	0.59	น้อย
1.12 เวลาเปิด-ปิดให้บริการในชั่วโมงเรียน	2.25	0.64	น้อย
รวม	2.16	0.36	น้อย
<u>บุคลากร</u>			
์ 1.13 มีน้อย ไม่เพียงพอในการให้บริการ	3.45	0.67	ปานกลาง
1.14 ไม่กระตือรือรันที่จะให้บริการ	2.39	0.70	น้อย
รวม 	2.92	0.50	ปานกลาง
	2.55	0.16	ปานกลาง

ตาราง 10 (ต่อ)

ปัญหาการใช้แหล่งเรียนรู้ภายในโรงเรียน	$\overline{\overline{\mathbf{x}}}$	S.D.	แปลผล
2. ห้องหมวดวิชาต่าง ๆ			
2.1 ไม่สะดวกเข้าใช้ เช่น เป็นห้องพักครู	3.91	0.62	มาก
2.2 หนังสือและวารสารมีจำนวนน้อย	3.69	0.63	มาก
2.3 ไม่มีเอกสารหรือข้อมูลที่น่าสนใจ	3.67	0.69	มาก
รวม	3.76	0.39	มาก
3. ห้องแนะแนว			
3.1 อาจารย์ไม่อยู่ประจำห้อง	3.02	0.65	ปานกลาง
3.2 อาจารย์แนะแนวมีจำนวนน้อย	3.39	0.71	ปานกลาง
3.3 ไม่มีเอกสารหรือข้อมูลที่น่าสนใจ	2.88	0.64	ปานกลาง
รวม	3.10	0.41	ปานกลาง
4. ห้องกิจกรรมต่าง ๆ ได้แก่ ห้องโสตทัศนศึกษ	า และห้องบริก	ารอินเทอร์เน็	ต
4.1 อุปกรณ์ไม่เพียงพอ เก่า หรือชำรุด	3.58	0.61	มาก
4.2 ใช้ได้เฉพาะชั่วโมงเรียน	3.48	0.62	ปานกลาง
4.3 บริการไม่ประทับใจ เช่น เจ้าหน้าที่มีน้อย	3.29	0.64	ปานกลาง
ไม่แนะนำการใช้งาน เป็นต้น			
รวม	3.45	0.37	ปานกลาง
5. สวนพฤกษศาสตร์ และแปลงเกษตร			
5.1 สภาพรกไม่เป็นระเบียบขาดการดูแล	3.33	0.97	ปานกลาง
5.2 ไม่มีป้ายบอกชื่อพืชพรรณหรือค ^{้า} อธิบาย	3.44	0.96	ปานกลาง
5.3 ไม่มีเอกสารหรือข้อมูลที่น่าสนใจ	3.34	0.79	ปานกลาง
รวม	3.37	0.54	ปานกลาง
6. ครูผู้สอน			
6.1 ครูไม่มีเวลาว่างให้คำแนะนำ/ปรึกษา	2.13	0.61	น้อย
- 6.2 ครูเข้มงวด ไม่เป็นกันเอง	1.94	0.55	น้อย
6.3 ความไม่เข้าใจภาษาไทย	1.79	0.53	น้อย
รวม	1.95	0.30	น้อย
รวมทั้งหมด	2.85	0.13	ปานกลาง

จากตาราง 10 แสดงว่า นักเรียนประสบปัญหาการใช้แหล่งเรียนรู้ภายในโรงเรียนโดยรวม ในระดับปานกลาง (\overline{X} = 2.85)

เมื่อพิจารณาปัญหาการใช้แหล่งเรียนรู้ภายในโรงเรียนแต่ละด้าน พบว่า นักเรียนประสบ ปัญหาการใช้แหล่งเรียนรู้ภายในโรงเรียนในระดับมากเพียงแหล่งเดียว คือ ห้องหมวดวิชา (X = 3.76) ซึ่งปัญหาที่ประสบได้แก่ ไม่สะดวกเข้าใช้เนื่องจากเป็นห้องพักครู หนังสือและวารสารมี จำนวนน้อย และไม่มีเอกสารหรือข้อมูลที่น่าสนใจ ส่วนด้านอื่นได้แก่ ห้องสมุดโรงเรียน ห้อง แนะแนว ห้องกิจกรรม และสวนพฤกษศาสตร์และแปลงเกษตร ซึ่งนักเรียนประสบปัญหาการใช้ ในระดับปานกลาง ยกเว้นแหล่งเรียนรู้ที่เป็นครูผู้สอนที่นักเรียนประสบปัญหาในระดับน้อย

10. ปัญหาการใช้แหล่งเรียนรู้ภายนอกโรงเรียนของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 ปรากฏผลดังตาราง 11

ตาราง 11 ปัญหาการใช้แหล่งเรียนรู้ภายนอกโรงเรียนของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4

ปัญหาการใช้แหล่งเรียนรู้ภายนอกโรงเรียน	$\overline{\overline{\mathbf{x}}}$	S.D.	แปลผล
1. ห้องสมุด ได้แก่ ห้องสมุดประชาชนประจำจังหวัด	ด, ห้องสม	มุดประชาชนประจำ	าอำเภอ
และที่อ่านหนังสือประจำหมู่บ้าน			
1.1 หนังสือจำนวนน้อย ไม่เพียงพอ	3.69	0.71	มาก
1.2 หนังสือเก่า ไม่ทันสมัย	3.96	0.71	มาก
1.3 ต้องเสียค่าสมาชิกในการเข้าใช้	2.60	0.76	ปานกลาง
1.4 การบริการไม่ดี เช่น สถานที่ไม่เหมาะสม	2.88	0.70	ปานกลาง
บุคลากรไม่มีอัธยาศัย เป็นต้น			
1.5 ไม่สะดวกในการเดินทาง เช่น อยู่ห่างไกล	2.52	0.77	ปานกลาง
1.6 ไม่รู้จัก	1.60	0.58	น้อย
รวม -	2.88	0.29	ปานกลาง
2. บุคคล ได้แก่ บิดา มารดา ญาติพี่ห้อง และ ผู้เชี่ย	วชาญในเ	ท้องถิ่น	
2.1 มีความรู้หรือให้ข้อมูลได้ไม่เพียงพอ	2.62	0.82	ปานกลาง
2.2 ไม่มีเวลาให้ซักถาม	2.29	0.82	น้อย
2.3 ไม่สะดวกในการเดินทางไปพบ เช่น อยู่ห่างไกล	2.26	0.81	น้อย
2.4 ไม่รู้จักว่าใครคือผู้เชี่ยวชาญด้านใด	2.88	0.78	ปานกลาง
รว ท	2.51	0.41	ปานกลาง

ตาราง 11 (ต่อ)

ปัญหาการใช้แหล่งเรียนรู้ภายนอกโรงเรียน	\overline{X}	S.D.	แปลผล
3. อินเทอร์เน็ต ได้แก่ อินเทอร์เน็ตที่บ้าน และร้	์ รานบริการอินเ	ทอร์เน็ต	
3.1 เครื่องคอมพิวเตอร์ขัดข้องบ่อย	2.81	0.72	ปานกลาง
3.2 ความเร็วอินเทอร์เน็ตต่ำมาก	3.15	0.72	ปานกลาง
3.3 ค่าบริการอินเทอร์เน็ตแพง	3.33	0.77	ปานกลาง
รวม	3.10	0.42	ปานกลาง
4. สถานที่สำคัญ ได้แก่ พระตำหนักทักษิณราชเ	นิเวศน์ ศูนย์ศึเ	กษาการพัฒนา	เพิกุลทองฯ
เขตรักษาพันธุ์สัตว์ป่าฮาลา-บาลา พุทธอุทยาน	เขากง และมัส	ยิด 300 ปีวาดิ	ลฮูเซน
4.1 ไม่มีข้อมูลที่ต้องการ	3.06	0.69	ปานกลาง
4.2 ไม่สะดวกในการเดินทาง เช่น อยู่ห่างไกล	3.00	0.75	ปานกลาง
4.3 ต้องเสียค่าบริการในการเข้าใช้	1.79	0.55	น้อย
4.4 ไม่รู้จัก	1.94	0.79	น้อย
รวม	2.45	0.36	น้อย
5. หมู่บ้านหัตถกรรม ได้แก่ หมู่บ้านหัตถกรรมบ	บ้านทอน และ	หมู่บ้านยะกัง	
5.1 ไม่มีข้อมูลที่ต้องการ	3.15	0.73	ปานกลาง
5.2 ไม่สะดวกในการเดินทาง เช่น อยู่ ห่างไกล	2.70	0.76	ปานกลาง
5.3 ต้องเสียค่าบริการในการเข้าใช้	1.80	0.61	น้อย
5.4 ไม่รู้จัก	2.73	0.77	ปานกลาง
รวม	2.60	0.37	ปานกลาง
รวมทั้งหมด	2.70	0.17	ปานกลาง

ตาราง 11 แสดงว่า นักเรียนช่วงชั้นที่ 4 ประสบปัญหาการใช้แหล่งเรียนรู้ภายนอก โรงเรียนโดยรวมในระดับปานกลาง (\overline{X} = 2.70)

เมื่อพิจารณาปัญหาการใช้แหล่งเรียนรู้ภายนอกโรงเรียนแต่ละด้าน พบว่า นักเรียนช่วงชั้น ที่ 4 ประสบปัญหาการใช้แหล่งเรียนรู้ภายนอกโรงเรียนในระดับน้อย 1 แหล่งจาก 5 แหล่ง ดังนี้ แหล่งสถานที่สำคัญ (\overline{X} = 2.45) ส่วนแหล่งเรียนรู้อีก 4 แหล่ง ประสบปัญหาการใช้ในระดับปาน กลาง

เมื่อพิจารณาเป็นรายข้อที่มีค่าเฉลี่ยตั้งแต่ 3.20 ขึ้นไป ปรากฏผลดังนี้ ปัญหาห้องสมุด ประชาชนประจำจังหวัด ห้องสมุดประจำอำเภอ และที่อ่านหนังสือประจำหมู่บ้านมีหนังสือเก่า ไม่ ทันสมัย (\overline{X} = 3.96) หนังสือจำนวนน้อย ไม่เพียงพอ (\overline{X} = 3.69) และปัญหาการใช้อินเทอร์เน็ตที่ บ้านและร้านบริการอินเทอร์เน็ต มีค่าบริการอินเทอร์เน็ตแพง (\overline{X} = 3.33)

บทที่ 5

สรุปผล อภิปรายผล และข้อเสนอแนะ

ความมุ่งหมายของการวิจัย

ในการวิจัยครั้งนี้ผู้วิจัยตั้งความมุ่งหมายไว้ ดังนี้

- 1. เพื่อศึกษาวัตถุประสงค์การใช้แหล่งเรียนรู้ของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4
- 2. เพื่อเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้ของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 จำแนกตามเพศ ระดับชั้นเรียน และประเภทของโรงเรียน
 - 3. เพื่อศึกษาปัญหาการใช้แหล่งเรียนรู้ของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4

สมมุติฐานในการวิจัย

- 1. นักเรียนช่วงชั้นที่ 4 ที่เพศต่างกัน มีวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนตาม หลักสูตรแตกต่างกัน
- 2. นักเรียนช่วงชั้นที่ 4 ที่ศึกษาในระดับชั้นเรียนต่างกัน มีวัตถุประสงค์การใช้แหล่งเรียนรู้ เพื่อการเรียนตามหลักสูตรแตกต่างกัน
- 3. นักเรียนช่วงชั้นที่ 4 ที่ศึกษาในโรงเรียนประเภทต่างกัน มีวัตถุประสงค์การใช้แหล่ง เรียนรู้เพื่อการเรียนตามหลักสูตรแตกต่างกัน
- 4. นักเรียนช่วงชั้นที่ 4 ที่เพศต่างกัน มีวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนรู้ เพิ่มเติมแตกต่างกัน
- 5. นักเรียนช่วงชั้นที่ 4 ที่ศึกษาในระดับชั้นเรียนต่างกัน มีวัตถุประสงค์การใช้แหล่งเรียนรู้ เพื่อการเรียนรู้เพิ่มเติมแตกต่างกัน
- 6. นักเรียนช่วงชั้นที่ 4 ที่ศึกษาในโรงเรียนประเภทต่างกัน มีวัตถุประสงค์การใช้แหล่ง เรียนรู้เพื่อการเรียนรู้เพิ่มเติมแตกต่างกัน

วิธีดำเนินการวิจัย

1. ประชากร

ประชากรที่ใช้ในการวิจัยครั้งนี้ได้แก่ นักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 ประจำปี
การศึกษา 2552 ของโรงเรียนมัธยมศึกษาในเขตพื้นที่การศึกษานราธิวาส เขต 1 ใน 5 อำเภอ
ได้แก่ อำเภอเมืองนราธิวาส อำเภอยิ่งอ อำเภอบาเจาะ อำเภอรือเสาะ และอำเภอศรีสาคร แบ่งเป็น
โรงเรียนมัธยมศึกษาสังกัดสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ.) จำนวน 8 โรงเรียน
จำนวนนักเรียน 2,425 คน และโรงเรียนเอกชนสอนศาสนาอิสลามสังกัดสำนักงานบริหารงาน

คณะกรรมการส่งเสริมการศึกษาเอกชน (สช.) จำนวน 13 โรงเรียน จำนวนนักเรียน 4,486 คน รวม จำนวนประชากรทั้งสิ้น 6,911 คน

2. กลุ่มตัวอย่าง

กลุ่มตัวอย่าง ได้แก่ นักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 ของโรงเรียนมัธยมศึกษา ใน เขตพื้นที่การศึกษานราธิวาส เขต 1 ที่สุ่มจากประชากรข้างต้น โดยวิธีการสุ่มแบบแบ่งชั้น คือ นักเรียนที่ศึกษาในโรงเรียนมัธยมศึกษาสังกัดสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน จำนวน 225 คน และนักเรียนที่ศึกษาในโรงเรียนเอกชนสอนศาสนาอิสลามสังกัดสำนักงานบริหารงาน คณะกรรมการส่งเสริมการศึกษาเอกชน จำนวน 225 คน รวมทั้งสิ้น 450 คน ซึ่งมากกว่าจำนวน ขั้นต่ำ 364 คนที่กำหนดไว้ตามตารางกำหนดขนาดกลุ่มตัวอย่างของเครซี่และมอร์แกน (Krejcie; & Morgan. 1970: 608)

3. เครื่องมือที่ใช้ในการวิจัย

เครื่องมือที่ใช้ในการวิจัยครั้งนี้ ผู้วิจัยใช้แบบสอบถามที่สร้างขึ้น ซึ่งแบ่งออกเป็น 3 ตอน ดังนี้

ตอนที่ 1 สถานภาพส่วนตัวของผู้ตอบแบบสอบถาม เป็นแบบให้เลือกตอบ และเติม ข้อความลงในช่องว่าง ได้แก่ เพศ และระดับชั้นเรียน

ตอนที่ 2 วัตถุประสงค์การใช้แหล่งเรียนรู้ทั้งภายในโรงเรียนและภายนอกโรงเรียน ข้อคำถามเป็นเรื่องเกี่ยวกับระดับการใช้แหล่งเรียนรู้ภายในและภายนอกโรงเรียนของนักเรียน

ตอนที่ 3 เป็นแบบสอบถามเกี่ยวกับปัญหาการใช้แหล่งเรียนรู้ภายในโรงเรียนและ ภายนอกโรงเรียน ข้อคำถามเป็นเรื่องเกี่ยวกับระดับของปัญหาการใช้แหล่งเรียนรู้ภายในและ ภายนอกโรงเรียนของนักเรียน

4. การเก็บรวบรวมข้อมูล

ผู้วิจัยเก็บรวบรวมข้อมูลโดยแบบสอบถาม โดยเก็บรวบรวมข้อมูลด้วยตนเอง ตั้งแต่ วันที่ 4 มกราคม 2553 – วันที่ 10 กุมภาพันธ์ 2553 ได้ส่งแบบสอบถามไปจำนวน 500 ชุดและ ได้รับแบบสอบถามกลับคืนมา 478 ชุด จากนั้นนำมาคัดเลือกแบบสอบถามที่สมบูรณ์ได้จำนวน ทั้งสิ้น 450 ชุด

5. การวิเคราะห์ข้อมูล

- 5.1 ผู้วิจัยนำแบบสอบถามฉบับสมบูรณ์มาวิเคราะห์ด้วยเครื่องคอมพิวเตอร์ โดยใช้ โปรแกรมสำเร็จรูปทางด้านสังคมศาสตร์ (SPSS/PC++) ดังนี้
- 5.1.1 ใช้ค่าร้อยละ วิเคราะห์สถานภาพส่วนตัวของผู้ตอบแบบสอบถาม ได้แก่ เพศ ระดับชั้นเรียน
- 5.1.2 ใช้ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน วิเคราะห์วัตถุประสงค์การใช้แหล่ง เรียนรู้ทั้งการใช้แหล่งเรียนรู้เพื่อการเรียนตามหลักสูตรและการใช้แหล่งเรียนรู้เพื่อการเรียนเพิ่มเติม เป็นรายด้านและรายข้อตามตัวแปรเพศ ประเภทโรงเรียน และระดับชั้นเรียน

- 5.1.3 ใช้ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน วิเคราะห์ปัญหาการใช้แหล่ง เรียนรู้ทั้งภายในโรงเรียนและภายนอกโรงเรียน
- 5.1.4 ใช้ค่าสถิติ t-test แบบ Independent วิเคราะห์เปรียบเทียบวัตถุประสงค์ การใช้แหล่งเรียนรู้ทั้งการใช้แหล่งเรียนรู้เพื่อการเรียนตามหลักสูตร และการใช้แหล่งเรียนรู้เพื่อการ เรียนเพิ่มเติม โดยจำแนกตามตัวแปรเพศและประเภทโรงเรียน
- 5.1.5 ใช้ค่าสถิติ F-test วิเคราะห์เปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้ ทั้งการใช้แหล่งเรียนรู้เพื่อการเรียนตามหลักสูตร และการใช้แหล่งเรียนรู้เพื่อการเรียนเพิ่มเติม โดย จำแนกตามตัวแปรระดับชั้นเรียน หากพบความแตกต่างอย่างมีนัยสำคัญทางสถิติดำเนินการทดสอบ ความแตกต่างเป็นรายคู่โดยวิธีของเชฟเฟ่ (Scheffe)

สรุปผลการวิจัย

ผลการวิจัยการเก็บรวบรวมข้อมูลจากแบบสอบถามนั้น สรุปได้ดังนี้

- 1. สถานภาพของผู้ตอบแบบสอบถาม
- นักเรียนช่วงชั้นที่ 4 ที่เป็นกลุ่มตัวอย่างรวมทั้งสิ้น 450 คน ส่วนใหญ่เป็นนักเรียนเพศ หญิง (ร้อยละ 60.0) โดยศึกษาในระดับชั้นมัธยมศึกษาปีที่ 4 มัธยมศึกษาปีที่ 5 และมัธยมศึกษาปีที่ 6 ชั้นละ 15 คน และเป็นนักเรียนที่ศึกษาโรงเรียนมัธยมศึกษาสังกัดสำนักงานคณะกรรมการการศึกษา ขั้นพื้นฐาน (สพฐ.) โรงเรียนละ 45 คน และโรงเรียนเอกชนสอนศาสนาอิสลามสังกัดสำนักงาน บริหารงานคณะกรรมการส่งเสริมการศึกษาเอกชน (สช.) โรงเรียนละ 45 คน
- 2. วัตถุประสงค์การใช้แหล่งเรียนรู้ของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4
 ผลการวิจัยพบว่า นักเรียนมีวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนตาม
 หลักสูตรและการเรียนรู้เพิ่มเติมโดยรวมในระดับปานกลาง โดยแหล่งการเรียนรู้ที่ใช้ในระดับมาก
 ได้แก่ การปรึกษาสอบถามครูผู้สอน ห้องอินเทอร์เน็ต ร้านบริการอินเทอร์เน็ต ห้องสมุดโรงเรียน
 ห้องสมุดประชาชน และบิดามารดาและญาติพี่น้อง เมื่อพิจารณาเป็นรายด้านได้ผลดังนี้
- 3. การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนตามหลักสูตรของ นักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 จำแนกตามเพศ

ผลการวิจัยพบว่า นักเรียนที่มีเพศต่างกันมีการใช้แหล่งเรียนรู้เพื่อการเรียนตาม หลักสูตรโดยรวมแตกต่างกันซึ่งสอดคล้องกับสมมติฐานการวิจัยข้อที่ 1 แต่เมื่อพิจารณารายด้าน พบว่า มีการใช้แหล่งเรียนรู้ภายในแตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 และเมื่อ พิจารณารายข้อปรากฏผลดังนี้

แหล่งเรียนรู้ภายในโรงเรียนพบว่า นักเรียนชายมีการใช้มากกว่านักเรียนหญิงโดยรวม และรายข้อในแหล่งที่เป็นห้องโสตทัศนศึกษา และห้องอินเทอร์เน็ต แหล่งเรียนรู้ภายนอกโรงเรียนพบว่า นักเรียนชายมีการใช้มากกว่านักเรียนหญิง เฉพาะข้อในแหล่งที่เป็นอินเทอร์เน็ตที่บ้าน และเขตรักษาพันธุ์สัตว์ป่าฮาลา-บาลา ในขณะที่นักเรียน หญิงมีการใช้แหล่งที่เป็นผู้เชี่ยวชาญในท้องถิ่นมากกว่านักเรียนชาย

4. การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนตามหลักสูตรของ นักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 จำแนกตามระดับชั้นเรียน

ผลการวิจัยพบว่า นักเรียนที่ศึกษาในระดับชั้นเรียนต่างกัน มีการใช้แหล่งเรียนรู้เพื่อ การเรียนตามหลักสูตรโดยรวมไม่แตกต่างกันซึ่งไม่สอดคล้องกับสมมติฐานการวิจัยข้อที่ 2 เมื่อ พิจารณาเป็นรายด้านพบว่า ทุกด้านมีการใช้ไม่แตกต่างเช่นเดียวกัน และเมื่อพิจารณาเป็นรายข้อ ปรากฏผลดังนี้

นักเรียนชั้นมัธยมศึกษาปีที่ 4 และชั้นมัธยมศึกษาปีที่ 5 มีการใช้แหล่งที่เป็นการ ปรึกษาสอบถามครูผู้สอน ศูนย์ศึกษาการพัฒนาพิกุลทองฯ และมัสยิด 300 ปีวาดิลฮูเซน มากกว่า นักเรียนชั้นมัธยมศึกษาปีที่ 6 ในขณะที่นักเรียนชั้นมัธยมศึกษาปีที่ 5 และชั้นมัธยมศึกษาปีที่ 6 มี การใช้แหล่งที่เป็นเขตรักษาพันธุ์สัตว์ป่าฮาลา-บาลา และพุทธอุทยานเขากงมากกว่านักเรียนชั้น มัธยมศึกษาปีที่ 4

5. การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนตามหลักสูตรของ นักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 จำแนกตามประเภทของโรงเรียน

ผลการวิจัยพบว่า นักเรียนที่ศึกษาในโรงเรียนประเภทต่างกัน มีการใช้แหล่งเรียนรู้ เพื่อการเรียนตามหลักสูตรโดยรวมไม่แตกต่างกันซึ่งไม่สอดคล้องกับสมมติฐานการวิจัยข้อที่ 3 เมื่อ พิจารณาเป็นรายด้านพบว่า ทุกด้านมีการใช้ไม่แตกต่างเช่นเดียวกัน และเมื่อพิจารณาเป็นรายข้อ ปรากฏผลดังนี้

นักเรียนที่ศึกษาในโรงเรียนสังกัดสพฐ.มีการใช้มากกว่านักเรียนที่ศึกษาในโรงเรียน สังกัดสช.อย่างมีนัยสำคัญทางสถิติที่ระดับ.05 ในแหล่งที่เป็นห้องสมุดโรงเรียน ห้องหมวดวิชาต่าง ๆ ห้องอินเทอร์เน็ต สวนพฤกษศาสตร์ ห้องสมุดประชาชนประจำอำเภอ พระตำหนักทักษิณราชนิเวศน์ เขตรักษาพันธุ์สัตว์ป่าฮาลา-บาลา และพุทธอุทยานเขากง ในขณะที่นักเรียนที่ศึกษาในโรงเรียน สังกัดสช.มีการใช้มากกว่านักเรียนที่ศึกษาในโรงเรียนสังกัดสพฐ.อย่างมีนัยสำคัญทางสถิติที่ระดับ .05 ในแหล่งที่เป็นห้องแนะแนว ห้องโสตทัศนศึกษา การปรึกษาสอบถามครูผู้สอน ปรึกษาบิดา มารดา ญาติพี่น้อง มัสยิด 300 ปีวาดิลฮูเซน และหมู่บ้านยะกัง

6. วัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนรู้เพิ่มเติมของนักเรียนที่ศึกษาในระดับ ช่วงชั้นที่ 4

ผลการวิจัยพบว่า การใช้แหล่งเรียนรู้เพื่อการเรียนรู้เพิ่มเติมของนักเรียนที่ศึกษาใน ระดับช่วงชั้นที่ 4 โดยรวมในระดับปานกลาง เมื่อพิจารณาเป็นรายด้านปรากฏผลดังนี้ แหล่งเรียนรู้ภายในโรงเรียนพบว่า นักเรียนมีการใช้โดยรวมในระดับปานกลางเมื่อ พิจารณาเป็นรายข้อพบว่า แหล่งเรียนรู้ที่ใช้ในระดับมากได้แก่ การปรึกษาสอบถามครูผู้สอน ห้องสมุดโรงเรียน และห้องอินเทอร์เน็ต

แหล่งเรียนรู้ภายนอกโรงเรียนพบว่า นักเรียนมีการใช้โดยรวมในระดับปานกลาง เมื่อ พิจารณาเป็นรายข้อพบว่า แหล่งเรียนรู้ที่ใช้ในระดับมากได้แก่ บิดามารดา ญาติพี่น้อง ร้านบริการ อินเทอร์เน็ต และห้องสมุดประชาชนประจำอำเภอ

7. การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนรู้เพิ่มเติมของนักเรียนที่ ศึกษาในระดับช่วงชั้นที่ 4 จำแนกตามเพศ

ผลการวิจัยพบว่า นักเรียนที่มีเพศต่างกันมีการใช้แหล่งเรียนรู้เพื่อการเรียนรู้เพิ่มเติม โดยรวมไม่แตกต่างกันซึ่งไม่สอดคล้องกับสมมติฐานการวิจัยข้อที่ 4 และเมื่อพิจารณาเป็นรายด้าน พบว่า ทุกด้านมีการใช้ไม่แตกต่างกัน และเมื่อพิจารณาเป็นรายข้อพบว่า นักเรียนชายมีการใช้ มากกว่านักเรียนหญิงอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 ในแหล่งที่เป็นแปลงเกษตร และร้าน บริการอินเทอร์เน็ต ในขณะที่นักเรียนหญิงมีการใช้แหล่งที่เป็นผู้เชี่ยวชาญในท้องถิ่น และพุทธ อุทยานเขากงมากกว่านักเรียนชาย

8. การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนรู้เพิ่มเติมของนักเรียนที่ ศึกษาในระดับช่วงชั้นที่ 4 จำแนกตามระดับชั้นเรียน

ผลการวิจัยพบว่า นักเรียนช่วงชั้นที่ 4 ที่ศึกษาในระดับชั้นเรียนต่างกัน มีการใช้แหล่ง เรียนรู้เพื่อการเรียนรู้เพิ่มเติมโดยรวมไม่แตกต่างกัน ซึ่งไม่สอดคล้องกับสมมติฐานการวิจัยข้อที่ 5 เมื่อพิจารณาเป็นรายด้านพบว่า ทุกด้านมีการใช้ไม่แตกต่างเช่นเดียวกัน และเมื่อพิจารณาเป็นราย ข้อปรากฏผลดังนี้ นักเรียนชั้นมัธยมศึกษาปีที่ 4 และชั้นมัธยมศึกษาปีที่ 5 มีการใช้แหล่งที่เป็นห้อง โสตทัศนศึกษา มัสยิด 300 ปีวาดิลฮูเซน และหมู่บ้านยะกังมากกว่านักเรียนชั้นมัธยมศึกษาปีที่ 6 ส่วนนักเรียนชั้นมัธยมศึกษาปีที่ 5 และชั้นมัธยมศึกษาปีที่ 6 มีการใช้แหล่งเขตรักษาพันธุ์สัตว์ป่า ฮาลา-บาลา และพุทธอุทยานเขากงมากกว่านักเรียนชั้นมัธยมศึกษาปีที่ 4 ในขณะที่นักเรียนชั้น มัธยมศึกษาปีที่ 6 มีการใช้ห้องหมวดวิชาต่าง ๆ มากกว่านักเรียนชั้นมัธยมศึกษาปีที่ 5

9. การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนรู้เพิ่มเติมของนักเรียนที่ ศึกษาในระดับช่วงชั้นที่ 4 จำแนกตามประเภทของโรงเรียน

ผลการวิจัยพบว่า นักเรียนที่ศึกษาในโรงเรียนประเภทต่างกัน มีการใช้แหล่งเรียนรู้ เพื่อการเรียนรู้เพิ่มเติมโดยรวมไม่แตกต่างกันซึ่งไม่สอดคล้องกับสมมติฐานการวิจัยข้อที่ 6 เมื่อ พิจารณาเป็นรายด้านพบว่า ทุกด้านมีการใช้ไม่แตกต่างเช่นเดียวกัน และเมื่อพิจารณาเป็นรายข้อ พบว่า นักเรียนที่ศึกษาในโรงเรียนสังกัดสพฐ.มีการใช้มากกว่านักเรียนที่ศึกษาในโรงเรียนสังกัดสช. อย่างมีนัยสำคัญทางสถิติที่ระดับ .05 ในแหล่งที่เป็นแปลงเกษตร พระตำหนักทักษิณราชนิเวศน์

และศูนย์ศึกษาการพัฒนาพิกุลทองฯ ในขณะที่นักเรียนที่ศึกษาในโรงเรียนสังกัดสช.มีการใช้มากกว่า นักเรียนที่ศึกษาในโรงเรียนสังกัดสพฐ.อย่างมีนัยสำคัญทางสถิติที่ระดับ .05 ในแหล่งที่เป็นห้องสมุด ประชาชนประจำอำเภอ บิดามารดา ญาติพี่น้อง ผู้เชี่ยวชาญในท้องถิ่น และมัสยิด 300 ปีวาดิลฮูเซน

- 10. ปัญหาการใช้แหล่งเรียนรู้ภายในโรงเรียนของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 ผลการวิจัยพบว่า นักเรียนช่วงชั้นที่ 4 ประสบปัญหาการใช้แหล่งเรียนรู้ภายใน โรงเรียนโดยรวมในระดับปานกลาง เมื่อพิจารณาเป็นรายด้านพบว่า มีเพียงด้านแหล่งห้องหมวด วิชาต่าง ๆ เท่านั้นที่ประสบปัญหาในระดับมาก ส่วนแหล่งเรียนรู้ภายในอีก 5 แหล่งประสบปัญหาการใช้ในระดับปานกลาง แต่เมื่อพิจารณาเป็นรายข้อที่มีค่าเฉลี่ยสูง 5 ข้อแรกได้แก่ 1) ปัญหาห้อง หมวดวิชาต่าง ๆ ไม่สะดวกเข้าใช้ 2) ห้องหมวดวิชาต่าง ๆ มีหนังสือและวารสารจำนวนน้อย 3) ห้องหมวดวิชาต่าง ๆ ไม่มีเอกสารหรือข้อมูลที่น่าสนใจ 4) ห้องกิจกรรมต่าง ๆ มีอุปกรณ์ไม่เพียงพอ เก่าและชำรุด 5) ห้องกิจกรรมต่าง ๆ สามารถใช้ได้เฉพาะชั่วโมงเรียน
- 11. ปัญหาการใช้แหล่งเรียนรู้ภายนอกโรงเรียนของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 ผลการวิจัยพบว่า นักเรียนช่วงชั้นที่ 4 ประสบปัญหาการใช้แหล่งเรียนรู้ภายนอก โรงเรียนโดยรวมในระดับปานกลาง เมื่อพิจารณาเป็นรายด้านพบว่า มีแหล่งเรียนรู้ภายนอก 4 แหล่ง ประสบปัญหาการใช้ในระดับปานกลาง แต่เมื่อพิจารณาเป็นรายข้อที่มีค่าเฉลี่ยสูง 3 ข้อแรกได้แก่ 1) ปัญหาห้องสมุดประชาชนและที่อ่านหนังสือพิมพ์ประจำหมู่บ้านมีหนังสือเก่าไม่ทันสมัย 2) ห้องสมุด มีหนังสือจำนวนน้อยไม่เพียงพอ 3) ปัญหาการใช้อินเทอร์เน็ตมีค่าบริการแพง

อภิปรายผล

ผลจากการวิจัยการใช้แหล่งเรียนรู้ของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 ในโรงเรียน มัธยมศึกษา เขตพื้นที่การศึกษานราธิวาส เขต 1 มีประเด็นสำคัญที่ควรนำมาอภิปรายผลดังนี้

- 1. วัตถุประสงค์การใช้แหล่งเรียนรู้ของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 จากผลการวิจัยพบว่า นักเรียนใช้แหล่งเรียนรู้เพื่อการเรียนตามหลักสูตรและเพื่อการ เรียนรู้เพิ่มเติมโดยรวมอยู่ในระดับปานกลาง โดยแหล่งเรียนรู้ที่ใช้ในระดับมาก ได้แก่ การปรึกษา สอบถามครูผู้สอน ห้องอินเทอร์เน็ต ร้านบริการอินเทอร์เน็ต ห้องสมุดโรงเรียน ห้องสมุดประชาชน และบิดามารดาและญาติพี่น้อง ทั้งนี้เนื่องจากนักเรียนมีความสนใจหลักสูตรที่เรียนในโรงเรียนและสิ่ง ที่สนใจจะเรียนรู้เหมือนกันจึงศึกษาเพิ่มเติมไปด้วยกันจากแหล่งเรียนรู้ต่าง ๆ ทำให้วัตถุประสงค์การ ใช้แหล่งเรียนรู้ทั้งสองด้านไม่แตกต่างกัน และแหล่งเรียนรู้ที่ใช้ในระดับมาก 6 แหล่ง มีดังนี้
- 1.1 การปรึกษาสอบถามครูผู้สอน ทั้งนี้เนื่องมาจากครูผู้สอนมีความสำคัญกับนักเรียนใน ขณะที่ศึกษาในโรงเรียนทั้งด้านการศึกษาและเรื่องอื่น ๆ อาจสืบเนื่องจากโรงเรียนมีการจัดระบบครู ที่ปรึกษาให้กับนักเรียนในทุกระดับชั้นเรียนทำให้ความสัมพันธ์ระหว่างครูกับนักเรียนเป็นไปด้วยดี

นักเรียนให้ความเคารพเชื่อฟังครูในฐานะผู้ประสิทธิ์ประสาทวิชาความรู้ให้กับตนสอดคล้องกับ งานวิจัยของกู๊ดวิน (Goodwin. 2003: Abstract) ที่ทำการศึกษาประสบการณ์การได้รับการปรึกษา แนะนำของนักเรียนพบว่าโรงเรียนมัธยมศึกษานิวยอร์กเห็นความสำคัญและได้กำหนดให้กิจกรรม การปรึกษาแนะนำเป็นกิจกรรมหลักของโรงเรียน นักเรียนจำนวนมากคิดว่าตนเองไม่มีความหมาย และความสำคัญหากขาดครูที่ปรึกษาที่จะคอยดูแลและยังเห็นว่าหากโรงเรียนไม่มีระบบการปรึกษา แนะนำอาจเกิดความวุ่นวายในโรงเรียน นักเรียนจะเกิดการทะเลาะวิวาทเนื่องจากไม่มีใครให้ คำแนะนำที่ดีได้ เมื่อนักเรียนประสบปัญหาในเรื่องต่าง ๆ จึงได้ปรึกษาหรือสอบถามจากครูผู้สอน และส่วนใหญ่จะได้รับคำตอบจากครูในทันทีทำให้เกิดความเชื่อมั่นในครูผู้สอนเพิ่มขึ้นกว่าเดิม กล้า สอบถามหรือปรึกษาทั้งด้านการเรียนและเรื่องอื่น ๆ ดังที่ประหยัด ทองมาก (2526: 8) กล่าวใน งานวิจัยว่า ครูมีความสำคัญที่สุดในโรงเรียนเพราะครูเป็นผู้ใกล้ชิดนักเรียนรองจากบิดามารดาและ เป็นผู้ศึกษาพฤติกรรมและความเจริญเติบโตของนักเรียน ครูจึงมีอิทธิพลต่อบุคลิกภาพ จิตใจ ความ ประพฤติของนักเรียน ดังนั้นการที่นักเรียนจะมีความสุขและเรียนหนังสือได้ดีจึงอยู่ที่การปฏิบัติของ ครูต่อนักเรียนที่คอยช่วยเหลือนักเรียนทั้งด้านการเรียนและส่งเสริมความสมบูรณ์ทางจิตใจแก่ นักเรียน

- 1.2 ห้องอินเทอร์เน็ตร้านบริการอินเทอร์เน็ต สำหรับแหล่งเรียนรู้ที่เป็นแหล่ง อินเทอร์เน็ตทั้งการใช้จากห้องอินเทอร์เน็ตของโรงเรียนและการใช้จากร้านบริการอินเทอร์เน็ตมีการ ใช้ในระดับมากเช่นเดียวกัน ซึ่งสอดคล้องกับงานวิจัยของวิศิษฐ พชรวโรทัย (2546: 65-67) ที่ พบว่า นักเรียนชั้นมัธยมศึกษาใช้อินเทอร์เน็ตโดยมีวัตถุประสงค์เพื่อค้นคว้าหาข้อมูลประกอบการ เรียนเช่นเดียวกัน สำหรับผลการวิจัยครั้งนี้อาจเนื่องจากความก้าวหน้าทางเทคโนโลยีอินเทอร์เน็ต ที่ขยายตัวไปทั่วประเทศไทยอย่างรวดเร็วทำให้มีการใช้งานอย่างแพร่หลายมากในปัจจุบันทั้งใน ครัวเรือน สถานศึกษา และสถานบริการต่าง ๆ นอกจากนี้แหล่งอินเทอร์เน็ตสามารถสืบค้นข้อมูลได้ อย่างหลากหลายไม่จำกัดด้านใดด้านหนึ่งไม่ว่าจะเป็นข้อมูลด้านวิชาการ บันเทิง ทั่วไป และได้ ผลลัพธ์อย่างรวดเร็ว ง่ายต่อการใช้งานนักเรียนจึงเกิดความรู้สึกพึงพอใจในการใช้แหล่งอินเทอร์เน็ต นอกจากนี้งานวิจัยของคาสเตลานี (Castellani. 2000: 298) พบว่า อินเทอร์เน็ตสามารถใช้ส่งเสริม การเรียนการสอนได้ดีเพราะทำให้ผู้เรียนมีอิสระในการเรียนเพิ่มมากขึ้นส่งผลให้นักเรียนรู้สึกสนุก เพลิดเพลินไปกับการใช้แหล่งเรียนรู้เพื่อการเรียนของตน
- 1.3 ห้องสมุดโรงเรียนและห้องสมุดประชาชน ทุกโรงเรียนได้จัดห้องสมุดสำหรับ ให้บริการนักเรียนพื่อใช้ในการค้นคว้าข้อมูลความรู้ประกอบการเรียนและศึกษาตามความสนใจ มี การจัดสถานที่ ทรัพยากร และการบริการที่เอื้อต่อการใช้ของผู้เข้าใช้ห้องสมุดซึ่งสอดคล้องกับ งานวิจัยของณิชนันท์ พลเวียงพล (2543: 76) ที่พบว่า องค์ประกอบที่มีความสัมพันธ์กับการใช้ ห้องสมุดของนักเรียนคือการบริการและสิ่งอำนวยความสะดวกในการให้บริการทั้งนี้อาจเนื่องจาก บริการต่าง ๆ ของห้องสมุด ได้แก่ เวลาเปิดให้บริการ ประเภทของบริการต่าง ๆ ที่มีกฎระเบียบของ ห้องสมุดตลอดจนการมีบรรณารักษ์และเจ้าหน้าที่ให้บริการตลอดเวลารวมถึงสิ่งอำนวยความสะดวก ต่าง ๆ นั้นได้เอื้อประโยชน์ต่อผู้ใช้จนเป็นที่พึงพอใจของนักเรียน นอกจากนี้แล้วยังมีปัจจัยที่

สนับสนุนให้นักเรียนเข้าใช้ห้องสมุดโรงเรียนนั้นมาจากครูผู้สอนมอบหมายงานให้นักเรียนศึกษา ค้นคว้าจากห้องสมุด ดังที่ปัทมา อินทร์วิมล (2552: 84) ได้ทำการศึกษาและพบว่า การสนับสนุน จากครูผู้สอนในการใช้ห้องสมุดเป็นองค์ประกอบอันดับแรกที่มีอิทธิพลต่อแรงจูงใจในการใช้ห้องสมุด ของนักเรียนช่วงชั้นที่ 4 เช่น ครูแนะนำให้นักเรียนเข้าใช้ห้องสมุดทั้งภายในและภายนอกโรงเรียน กระตุ้นให้นักเรียนใช้เวลาว่างในการเข้าห้องสมุดเพื่ออ่านหนังสือ ศึกษาค้นคว้าทำรายงาน หรืออ่าน ประกอบการเรียน ทำกิจกรรมต่าง ๆ ที่ทางห้องสมุดจัดขึ้น เป็นต้น ทำให้นักเรียนได้รับการปลูกฝัง ให้เกิดความต้องการที่จะใช้ห้องสมุด ซึ่งส่งผลต่อการใช้ห้องสมุดอื่น ๆ เช่นห้องสมุดประชาชน ที่ เป็นแหล่งเรียนรู้ใกล้ตัวนักเรียนอีกแหล่งหนึ่งเช่นกัน ในส่วนห้องสมุดประชาชนนั้นพบว่าในจังหวัด นราธิวาสมีห้องสมุดประชาชนประจำอำเภอเปิดให้บริการทั้ง 13 อำเภอ ถือเป็นแหล่งเรียนรู้ที่สำคัญ ของท้องถิ่น มีบทบาทหน้าที่ที่สำคัญคือเป็นแหล่งวิทยาการในการศึกษาค้นคว้าทางด้านวิชาการ และจัดการศึกษาในทุกสาขาเพื่อให้บริการแก่ประชาชนทุกคน (กรมการศึกษานอกโรงเรียน. 2536: 167) จึงเป็นแหล่งเรียนรู้ที่สำคัญของชุมชนและพบว่าปัจจุบันห้องสมุดประชาชนดำเนินงานตาม พันธกิจของ "มาตรฐานห้องสมุดประชาชน พ.ศ. 2550" ที่ประกาศใช้โดยสมาคมห้องสมุดแห่ง ประเทศไทยโดยให้ห้องสมุดเป็นแหล่งเรียนรู้ตลอดชีวิต เป็นศูนย์ข้อมูลข่าวสาร ศูนย์แนะแนว การศึกษาและอาชีพ รวมทั้งยังเป็นสถาบันด้านวัฒนธรรมของชุมชน (สมาคมห้องสมุดแห่ง ประเทศไทย. 2552: ออนไลน์) ทำให้นักเรียนที่อยู่ในแต่ละเขตอำเภอสะดวกในการเข้าใช้บริการ โดยไม่กังวลกับสถานการณ์ความไม่สงบ

- 1.4 บิดามารดาและญาติพี่น้อง นักเรียนใช้แหล่งเรียนรู้ที่เป็นบุคคลใกล้ชิด คือ บิดา มารดาและญาติพี่น้องในระดับมาก เนื่องจากความความใกล้ชิดและความสัมพันธ์ในครอบครัว ทำให้ นักเรียนไว้วางใจและเชื่อฟังคำปรึกษาตลอดจนคำสั่งสอนของบิดามารดา ตลอดจนญาติพี่น้อง มากกว่าบุคคลอื่น
- 2. การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนตามหลักสูตรของ นักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 จำแนกตามเพศ

ผลการวิจัยพบว่า นักเรียนที่เพศต่างกันมีการใช้แหล่งเรียนรู้เพื่อการเรียนตาม หลักสูตรโดยรวมแตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 ซึ่งสอดคล้องกับสมมติฐานข้อ 1 และเมื่อพิจารณารายข้อพบว่า

แหล่งเรียนรู้ภายในพบว่า นักเรียนชายมีการใช้แหล่งเรียนรู้ในการเรียนตามหลักสูตรที่ เป็นห้องโสตทัศนศึกษามากกว่านักเรียนหญิงอาจเนื่องจากนักเรียนชายมีความสนใจวัสดุ อุปกรณ์ที่ เป็นกลไกหรืออิเล็กทรอนิกส์มากกว่านักเรียนหญิง ซึ่งเช่นเดียวกันกับนักเรียนชายใช้แหล่งเรียนรู้ที่ เป็นแหล่งอินเทอร์เน็ตทั้งห้องอินเทอร์เน็ตของโรงเรียนและอินเทอร์เน็ตที่บ้านมากกว่านักเรียนหญิง สอดคล้องกับงานวิจัยของพีรยา คงเครือ (2545: 42) ที่สรุปว่าเพศชายมีการอินเทอร์เน็ตมากกว่า เพศหญิง งานวิจัยของคมกริช ทัพกีฬา (2540: บทคัดย่อ) ที่พบว่านักเรียนชายมีพฤติกรรมการใช้ อินเทอร์เน็ต ในการส่งอีเมล์และดูเว็บไซต์ภาษาอังกฤษมากกว่านักเรียนเพศหญิง และงานวิจัยของ

สุบรามันยัม และคนอื่น ๆ (Subrahmanyam; et al. 2000: 123) ที่ศึกษาการใช้คอมพิวเตอร์ที่บ้าน ของเด็กในประเทศสหรัฐอเมริกาและพบว่าเด็กผู้ชายใช้เวลากับคอมพิวเตอร์มากกว่าเด็กผู้หญิงทั้งนี้ อาจเป็นเพราะว่านักเรียนเพศชายมีความสนใจในการใช้แหล่งเรียนรู้เพื่อการเรียนในการที่จะค้นหา ข้อมูลความรู้ประกอบในการเรียนของตนโดยเน้นที่ความสะดวกและง่ายต่อการเข้าใช้แหล่งเรียนรู้ นั้น ๆ นับว่าแหล่งอินเทอร์เน็ตถือเป็นแหล่งที่สะดวกที่สุดในยุคปัจจุบันนี้ นอกจากนี้แล้วโรงเรียน ส่วนใหญ่ในปัจจุบันได้จัดให้มีห้องอินเทอร์เน็ตเพื่อใช้ในการเรียนการสอนของครูและนักเรียน เปิด ให้บริการทั้งในชั่วโมงเรียนและนอกเวลาเรียนตามข้อกำหนดของโรงเรียนหรือข้อจำกัดในด้านเวลา ของโรงเรียนที่จะสามารถให้บริการได้เฉพาะเวลาเปิดเรียนเท่านั้นและนักเรียนสามารถใช้ อินเทอร์เน็ตจากที่บ้านเพิ่มเติมด้วยเช่นกันซึ่งสามารถใช้ได้ตามสะดวกเนื่องจากเป็นสถานที่ที่พัก อาศัยของตน ไม่ต้องแย่งเครื่องคอมพิวเตอร์จากเพื่อนนักเรียนด้วยกันเองรวมทั้งสามารถใช้ อินเทอร์เน็ตได้เป็นเวลานานเพราะมีความเป็นส่วนตัวมากกว่าไปใช้ในสถานที่อื่น (ประสบสุข ปราชญากุล. 2545: 123) นอกจากนี้การใช้อินเทอร์เน็ตจากที่บ้านยังลดความเสี่ยงต่อการประสบ อันตรายจากสถานการณ์ความไม่สงบในพื้นที่ได้ส่วนหนึ่งเพราะไม่ต้องเดินทางไปใช้ในที่ห่างไกล และอาจไม่ปลอดภัยจากการเดินทาง นอกจากนี้แล้วนักเรียนเพศชายยังมีการใช้แหล่งเขตรักษาพันธุ์ ้ สัตว์ป่าฮาลา-บาลามากกว่าเพศหญิง ทั้งนี้อาจเป็นเพราะว่าเขตรักษาพันธุ์สัตว์ป่าฮาลา-บาลานั้น เป็นแหล่งเรียนรู้ทางธรรมชาติที่มีสภาพทางภูมิศาสตร์เป็นป่า การเดินทางค่อนข้างที่จะยากลำบาก ์ ตั้งอยู่ในพื้นที่ห่างไกลจากเส้นทางคมนาคมสายหลัก อาจทำให้นักเรียนหญิงไม่กล้าเข้าใช้และกังวล ในความปลอดภัยจากสถานการณ์ความไม่สงบมากกว่านักเรียนชาย

3. การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนตามหลักสูตรของ นักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 จำแนกตามระดับชั้นเรียน

ผลการวิจัยพบว่านักเรียนที่ศึกษาในระดับชั้นเรียนต่างกัน มีการใช้แหล่งเรียนรู้เพื่อ การเรียนตามหลักสูตรโดยรวมไม่แตกต่างกัน แต่เมื่อพิจารณารายข้อพบความแตกต่างที่สำคัญคือ

แหล่งเรียนรู้ภายในพบว่า นักเรียนชั้นมัธยมศึกษาปีที่ 4 และชั้นมัธยมศึกษาปีที่ 5 ใช้ แหล่งที่เป็นการปรึกษาสอบถามครูผู้สอนมากกว่านักเรียนชั้นมัธยมศึกษาปีที่ 6 ทั้งนี้อาจเนื่องจาก นักเรียนชั้นมัธยมศึกษาปีที่ 4 และชั้นมัธยมศึกษาปีที่ 5 ต้องการผู้ดูแลที่ใกล้ชิดในโรงเรียน ซึ่ง ได้แก่ ครูผู้สอนที่สามารถให้คำปรึกษาหรือแก้ไขปัญหาด้านการเรียนหรือส่วนตัวได้ ดังการอภิปราย ผลในข้อ 1.1

แหล่งเรียนรู้ภายนอกพบว่า นักเรียนชั้นมัธยมศึกษาปีที่ 4 และชั้นมัธยมศึกษาปีที่ 5 ใช้แหล่งศูนย์ศึกษาการพัฒนาพิกุลทองฯ และมัสยิด 300 ปีวาดิลฮูเซนมากกว่านักเรียนชั้น มัธยมศึกษาปีที่ 6 อาจเนื่องมาจากนักเรียนชั้นมัธยมศึกษาปีที่ 4 และชั้นมัธยมศึกษาปีที่ 5 สนใจ และกระตือรือรันในการทำกิจกรรมมากกว่านักเรียนชั้นมัธยมศึกษาปีที่ 6 ซึ่งมุ่งในการเรียนเพื่อ ศึกษาต่อในระดับอุดมศึกษา

4. การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนตามหลักสูตรของ นักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 จำแนกตามประเภทของโรงเรียน

ผลการวิจัยพบว่า นักเรียนที่ศึกษาในโรงเรียนประเภทต่างกัน มีการใช้แหล่งเรียนรู้ เพื่อการเรียนตามหลักสูตรโดยรวมไม่แตกต่างกัน แต่เมื่อพิจารณารายข้อพบความแตกต่างที่สำคัญ คือ

แหล่งเรียนรู้ภายในพบว่า นักเรียนที่ศึกษาในโรงเรียนสังกัดสพฐ.มีการใช้แหล่ง ห้องสมุดโรงเรียน ห้องหมวดวิชาต่าง ๆ ห้องอินเทอร์เน็ต และสวนพฤกษศาสตร์มากกว่านักเรียนที่ ศึกษาในโรงเรียนสังกัดสช.อาจเนื่องจากว่าโรงเรียนสังกัดสพฐ.ได้รับงบประมาณสนับสนุนจากสพฐ. อย่างเต็มที่เพราะโรงเรียนเป็นสถาบันหลักที่มีภารกิจในการจัดการศึกษาให้กับประชากรวัยเรียนใน พื้นที่บริการจึงทำให้มีความพร้อมในการจัดการศึกษาในบางเรื่องเช่น สถานที่ตั้งมากกว่าโรงเรียน สังกัดสช. ในขณะที่นักเรียนที่ศึกษาในโรงเรียนสังกัดสช.มีการใช้แหล่งห้องแนะแนว และห้องโสต ทัศนศึกษามากกว่านักเรียนที่ศึกษาในโรงเรียนสังกัดสพฐ.ทั้งนี้อาจเป็นเพราะว่านักเรียนในโรงเรียน สังกัดสช.ที่เรียนในระบบสายสามัญควบคู่กับวิชาทางศาสนาต้องการใช้แหล่งเรียนรู้ที่สามารถให้ ข้อมูลทางด้านการศึกษาในระดับอุดมศึกษาด้านศาสนา และทุนการศึกษาด้านศาสนาในประเทศ ต่าง ๆ เพื่อใช้เป็นแนวทางในการศึกษาในระดับอุดมศึกษาด้านสาสนา

แหล่งเรียนรู้ภายนอกพบว่า นักเรียนที่ศึกษาในโรงเรียนสังกัดสพฐ.มีการใช้แหล่ง ห้องสมุดประชาชนประจำอำเภอ พระตำหนักทักษิณราชนิเวศน์ เขตรักษาพันธุ์สัตว์ป่าฮาลา-บาลา และพุทธอุทยานเขากงมากกว่านักเรียนที่ศึกษาในโรงเรียนสังกัดสช.จะเห็นได้ว่านักเรียนที่ศึกษาในโรงเรียนสังกัดสพฐ.ใช้แหล่งเรียนรู้ที่หลากหลายเนื่องจากต้องการนำความรู้ที่ได้มาสนับสนุนในการ เรียนในทุกรายวิชาจึงไม่เน้นการเข้าใช้แหล่งเรียนรู้ที่ให้ข้อมูลด้านศาสนา ในขณะที่นักเรียนที่ศึกษา ในโรงเรียนสังกัดสช.มีการใช้แหล่งห้องแนะแนว ห้องโสตทัศนศึกษา การปรึกษาสอบถามครูผู้สอน ปรึกษาบิดามารดา ญาติพี่น้อง มัสยิด 300 ปีวาดิลฮูเซน และหมู่บ้านยะกังมากกว่านักเรียนที่ศึกษา ในโรงเรียนสังกัดสพฐ.เนื่องจากการเรียนในระบบสายสามัญควบคู่กับวิชาศาสนานั้นทำให้ต้องการ ข้อมูลด้านศาสนานอกเหนือจากข้อมูลด้านวิชาการ นักเรียนจึงเน้นใช้แหล่งเรียนรู้ที่มีข้อมูลด้าน ศาสนา ได้แก่ บิดามารดา ญาติพี่น้องซึ่งเป็นผู้อยู่ใกล้ชิดกับนักเรียนมัสยิด 300 ปีวาดิลฮูเซนที่มี ความสำคัญด้านศิลปวัฒนธรรมของศาสนา และหมู่บ้านยะกังเป็นหมู่บ้านที่อนุรักษ์ศิลปวัฒนธรรม พื้นบ้านและเป็นแหล่งแปรรูปอาหารจำหน่ายเป็นผลิตภัณฑ์ของชุมชนที่เหมาะเป็นแหล่งเรียนรู้ของ ผู้สนใจทั่วไป (การท่องเที่ยวแห่งประเทศไทย. 2552: ออนไลน์)

5. การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนรู้เพิ่มเติมของนักเรียนที่ ศึกษาในระดับช่วงชั้นที่ 4 จำแนกตามเพศ

ผลการวิจัยพบว่า นักเรียนที่เพศต่างกันมีการใช้แหล่งเรียนรู้เพื่อการเรียนรู้เพิ่มเติม โดยรวมไม่แตกต่างกัน แต่เมื่อพิจารณารายข้อพบความแตกต่างที่สำคัญคือ นักเรียนชายมีการใช้แหล่งแปลงเกษตร และร้านบริการอินเทอร์เน็ตมากกว่านักเรียน เพศหญิง ในขณะที่นักเรียนหญิงมีการใช้แหล่งผู้เชี่ยวชาญในท้องถิ่น และพุทธอุทยานเขากง มากกว่านักเรียนชาย ซึ่งคล้ายกับการใช้แหล่งเรียนรู้เพื่อการเรียนตามหลักสูตร สำหรับนักเรียนชาย ที่ใช้แปลงเกษตรเป็นแหล่งเรียนรู้เพิ่มเติมมากกว่านักเรียนหญิงเนื่องจากเพศชายชอบใช้กำลัง ทักษะด้านความเคลื่อนไหวและเป็นเพศที่แข็งแรง ส่วนที่นักเรียนหญิงมีการใช้แหล่งพุทธอุทยานเขา กงมากกว่านักเรียนชายเนื่องจากเป็นแหล่งที่นักเรียนคุ้นเคยจากการเข้าร่วมกิจกรรมทางศาสนาที่ จัดเป็นประจำ

6. การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนรู้เพิ่มเติมของนักเรียนที่ ศึกษาในระดับช่วงชั้นที่ 4 จำแนกตามระดับชั้นเรียน

ผลการวิจัยพบว่า นักเรียนที่ศึกษาในระดับชั้นเรียนต่างกัน มีการใช้แหล่งเรียนรู้เพื่อ การเรียนตามเพิ่มเติมโดยรวมไม่แตกต่างกัน ซึ่งเหมือนกับวัตถุประสงค์การใช้เพื่อการเรียนตาม หลักสูตร แต่เมื่อพิจารณารายข้อพบความแตกต่างที่สำคัญคือ

แหล่งเรียนรู้ภายในพบว่า นักเรียนชั้นมัธยมศึกษาปีที่ 4 และชั้นมัธยมศึกษาปีที่ 5 ใช้ แหล่งห้องโสตทัศนศึกษามากกว่านักเรียนชั้นมัธยมศึกษาปีที่ 6 ทั้งนี้อาจเป็นเพราะว่านักเรียนชั้น มัธยมศึกษาปีที่ 4 และชั้นมัธยมศึกษาปีที่ 5 ยังไม่ค่อยคุ้นเคยกับการใช้สื่อโสตทัศน์ประเภทต่าง ๆ เนื่องจากเพิ่งเข้ามาศึกษาในโรงเรียนน้อยกว่านักเรียนชั้นมัธยมศึกษาปีที่ 6 จึงจำเป็นต้องหาความรู้ เพิ่มเติมเพราะในการเรียนยังต้องใช้สื่อต่าง ๆ ประกอบการเรียนอีกหลายครั้ง

แหล่งเรียนรู้ภายนอกพบว่า นักเรียนชั้นมัธยมศึกษาปีที่ 4 และชั้นมัธยมศึกษาปีที่ 5 ใช้แหล่งมัสยิด 300 ปีวาดิลฮูเซน และหมู่บ้านยะกังมากกว่านักเรียนชั้นมัธยมศึกษาปีที่ 6 ส่วน นักเรียนชั้นมัธยมศึกษาปีที่ 5 และชั้นมัธยมศึกษาปีที่ 6 มีการใช้แหล่งเขตรักษาพันธุ์สัตว์ป่าฮาลาบาลา และพุทธอุทยานเขากงมากกว่านักเรียนชั้นมัธยมศึกษาปีที่ 4 ทั้งนี้อาจเนื่องจากการที่นักเรียน จะใช้แหล่งเรียนรู้ต่าง ๆ ขึ้นอยู่กับความสนใจที่จะเรียนรู้ส่วนบุคคลของนักเรียน และสภาพ เหตุการณ์ที่เกิดขึ้นในช่วงที่สำรวจทำให้ผลการสำรวจพบความหลากหลายในการใช้แหล่งเรียนรู้ เหล่านี้

7. การเปรียบเทียบวัตถุประสงค์การใช้แหล่งเรียนรู้เพื่อการเรียนรู้เพิ่มเติมของนักเรียนที่ ศึกษาในระดับช่วงชั้นที่ 4 จำแนกตามประเภทของโรงเรียน

ผลการวิจัยพบว่า นักเรียนที่ศึกษาในโรงเรียนประเภทต่างกัน มีการใช้แหล่งเรียนรู้ เพื่อการเรียนรู้เพิ่มเติมโดยรวมไม่แตกต่างกัน แต่เมื่อพิจารณารายข้อพบความแตกต่างที่สำคัญคือ

แหล่งเรียนรู้ภายในพบว่า นักเรียนที่ศึกษาในโรงเรียนสังกัดสพฐ.มีการใช้แหล่งแปลง เกษตรมากกว่านักเรียนที่ศึกษาในโรงเรียนสังกัดสช.ทั้งนี้อาจเนื่องจากนักเรียนที่ศึกษาในโรงเรียน สังกัดสพฐ.ต้องเรียนในวิชาเลือกซึ่งเป็นวิชาด้านทักษะอาชีพ เช่น งานอุตสาหกรรม งานเกษตร งานคหกรรม เป็นต้น จึงเป็นสาเหตุทำให้นักเรียนใช้แปลงเกษตรเพื่อการเรียนรู้เพิ่มเติมเป็นส่วน ใหญ่ แตกต่างจากนักเรียนที่ศึกษาในโรงเรียนสังกัดสช.ที่ต้องเน้นในการเรียนควบคู่ทั้งสายสามัญ และวิชาศาสนาอาจจะไม่มีเวลาในการเรียนวิชาทักษะวิชาชีพ

แหล่งเรียนรู้ภายนอกพบว่า นักเรียนที่ศึกษาในโรงเรียนสังกัดสพฐ.มีการใช้แหล่ง พระตำหนักทักษิณราชนิเวศน์ และศูนย์ศึกษาการพัฒนาพิกุลทองฯ มากกว่านักเรียนที่ศึกษาใน โรงเรียนสังกัดสช.เพราะทั้ง 2 แหล่งเป็นสถานที่สำคัญด้านทักษะอาชีพ เกษตรกรรม หัตถกรรม และศิลปวัฒนธรรม และมีการจัดกิจกรรมที่ให้นักเรียนเข้าร่วมอย่างสม่ำเสมอเป็นประจำทุกปีทำให้ เกนักเรียนรู้จักและคุ้นเคยจึงใช้เป็นสถานที่สำหรับเรียนรู้เพิ่มเติมตามความสนใจของตน ในขณะที่ นักเรียนที่ศึกษาในโรงเรียนสังกัดสช.มีการใช้แหล่งห้องสมุดประชาชนประจำอำเภอ การปรึกษาบิดา มารดา ญาติพี่น้อง และมัสยิด 300 ปีวาดิลฮูเซนมากกว่านักเรียนที่ศึกษาในโรงเรียนสังกัดสพฐ. เนื่องจากมีเหตุผลในการใช้เหมือนกับวัตถุประสงค์การใช้เพื่อการเรียนรู้ตามหลักสูตรที่นักเรียนเน้น ใช้แหล่งเรียนรู้ที่มีข้อมูลด้านศาสนาเพราะต้องการข้อมูลด้านศาสนานอกเหนือจากข้อมูลด้าน วิชาการแล้ว

- 8. ปัญหาการใช้แหล่งเรียนรู้ภายในโรงเรียนของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4
 ผลการวิจัยพบว่า นักเรียนประสบปัญหาการใช้แหล่งเรียนรู้ภายในโรงเรียนโดยรวมใน
 ระดับปานกลาง เมื่อพิจารณาเป็นรายด้านพบว่า มีเพียงแหล่งห้องหมวดวิชาต่าง ๆ เท่านั้นที่ประสบ
 ปัญหาในระดับมาก ซึ่งปัญหาที่พบได้แก่ การเข้าใช้ไม่สะดวก หนังสือและวารสารมีจำนวนน้อย และ
 ไม่มีเอกสารหรือข้อมูลที่น่าสนใจ ทั้งนี้เนื่องจากโรงเรียนส่วนใหญ่ในพื้นที่ได้จัดห้องหมวดวิชาต่าง ๆ
 ไว้เป็นเพียงมุมหนึ่งในห้องพักครูเท่านั้น ไม่ได้แยกออกมาเป็นห้องต่างหาก เมื่อนักเรียนต้องการเข้า
 ใช้ห้องหมวดวิชาต่าง ๆ จะต้องมีการขออนุญาตจากครูที่อยู่ในห้องนั้น ๆ เสียก่อน และเมื่อเข้าไปใช้
 นักเรียนมักประหม่า กังวลในการปฏิบัติตนเมื่ออยู่ต่อหน้าครูทำให้นักเรียนไม่สะดวกในการเข้าใช้
 ห้องหมวดวิชาดังกล่าว
- 9. ปัญหาการใช้แหล่งเรียนรู้ภายนอกโรงเรียนของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 ผลการวิจัยพบว่า นักเรียนประสบปัญหาการใช้แหล่งเรียนรู้ภายนอกโรงเรียนโดยรวม ในระดับปานกลาง แต่เมื่อพิจารณาเป็นรายข้อพบว่าประสบปัญหาในระดับมากได้แก่ ห้องสมุดมี หนังสือเก่าไม่ทันสมัย หนังสือมีจำนวนน้อย ไม่เพียงพอ ทั้งนี้อาจเป็นเพราะห้องสมุดประชาชน ประจำจังหวัด ห้องสมุดประชาชนประจำอำเภอ และที่อ่านหนังสือประจำหมู่บ้านไม่ได้รับการส่งเสริม อย่างจริงจังจากหน่วยงานที่รับผิดชอบทำให้การดำเนินงานและการบริการของห้องสมุดไม่สอดคล้อง กับความต้องการของผู้ใช้และชุมชนเท่าที่ควร

ข้อเสนอแนะ

- 1. ข้อเสนอแนะต่อโรงเรียน
- 1.1 ควรมีการสำรวจศึกษาและจัดทำนามานุกรมแหล่งเรียนรู้ในจังหวัดให้มีความเป็น ปัจจุบันเพื่อเผยแพร่ประชาสัมพันธ์ในหลายรูปแบบ เช่น สิ่งพิมพ์ เว็บไซต์ นิทรรศการ เป็นต้น ให้แก่นักเรียนและสถาบันการศึกษาอื่น ๆ ทั้งนี้อาจมีข้อเสนอแนะเรื่องสิ่งอำนวยความสะดวกในการ เดินทางเข้าใช้แหล่งเรียนรู้ต่าง ๆ
- 1.2 ควรปรับปรุงทรัพยากรสารสนเทศและการบริการของห้องสมุดโรงเรียนให้ สอดคล้องกับความต้องการของนักเรียนให้มากที่สุด เนื่องจากห้องสมุดโรงเรียนเป็นแหล่งเรียนรู้ที่ ใกล้ตัวนักเรียนและปลอดภัยมากกว่าแหล่งเรียนรู้อื่นที่อยู่ภายนอกโรงเรียนในสถานการณ์ความไม่ สงบที่เกิดขึ้นบ่อยครั้งในพื้นที่
 - 2. ข้อเสนอแนะต่อห้องสมุดประชาชน
- 2.1 ควรปรับปรุงทรัพยากรสารสนเทศและการบริการให้มีความทันสมัยมากขึ้น เช่น การปรับปรุงเว็บไซต์ของห้องสมุดให้สามารถสืบคันข้อมูลได้ ข้อมูลเป็นปัจจุบัน รวมไปถึงทรัพยากร สารสนเทศที่ให้บริการ เป็นต้น
 - 3. ข้อเสนอแนะต่อหน่วยงานต่าง ๆ ในพื้นที่
- 3.1 หน่วยงานในพื้นที่ควรร่วมมือกันในการจัดการและพัฒนาแหล่งเรียนรู้ต่าง ๆ ให้ เอื้อต่อการเข้าใช้เพื่อเรียนรู้ของนักเรียนและผู้สนใจทั่วไปตลอดจนอำนวยความสะดวกความ ปลอดภัยในการเข้าใช้แหล่งเรียนรู้ในพื้นที่ นอกจากนี้หน่วยงานที่เกี่ยวข้องควรจัดเก็บสารสนเทศ และข้อมูลที่สำคัญของแหล่งเรียนรู้โดยให้บริการผ่านเว็บไซต์เพื่อลดข้อจำกัดความไม่ปลอดภัยใน การเดินทางไปยังแหล่งเรียนรู้ดังกล่าว
 - 4. ข้อเสนอแนะในการวิจัยครั้งต่อไป
- 4.1 ควรมีการศึกษาผลกระทบของการใช้แหล่งเรียนรู้ที่มีต่อผลสัมฤทธิ์ทางการเรียน ของนักเรียน
- 4.2 สำรวจความต้องการการใช้แหล่งเรียนรู้ในพื้นที่สามจังหวัดชายแดนภาคใต้เพื่อ เป็นข้อมูลและแนวทางการพัฒนาแหล่งเรียนรู้ในพื้นที่

บรรณานุกรม

- กระทรวงศึกษาธิการ. (2545ฌ). หนังสือสาระและมาตรฐานการเรียนรู้ กลุ่มสาระการเรียนรู้ สุขศึกษาและพลศึกษา ในหลักสูตรการศึกษาขั้นพื้นฐาน พุทธศักราช 2544.
 กรุงเทพฯ: กรมวิชาการ กระทรวงฯ.
- ----- (2546). พระราชบัญญัติระเบียบบริหารราชการกระทรวงศึกษาธิการ พ.ศ. 2546. กรุงเทพฯ: โรงพิมพ์คุรุสภา.
- ------ (2548). แผนยุทธศาสตร์ปฏิรูปการศึกษา 3 จังหวัดชายแดนภาคใต้เพื่อ สร้างสันติสุข ปี 2548-2551. กรุงเทพฯ: พริกหวานกราฟฟิค.
- การท่องเที่ยวแห่งประเทศไทย. (2552). ข้อมูลท่องเที่ยว 76 จังหวัด. สืบคันเมื่อ 3 กันยายน 2552, จาก http://thai.tourismthailand.org/destination-guide/narathiwat-96-1-1.html
- กิ่งแก้ว อารีรักษ์; และคนอื่น ๆ. (2548). การจัดการเรียนรู้โดยใช้รูปแบบหลากหลาย. กรุงเทพฯ: อัลฟ่า มิเล็นเนี่ยม.
- คมกริช ทัพกีฬา. (2540). พฤติกรรมการใช้อินเทอร์เน็ตของนักเรียนมัธยมศึกษาตอนปลายใน โรงเรียนที่เข้าร่วมเครือข่ายคอมพิวเตอร์เพื่อโรงเรียนไทย. วิทยานิพนธ์ ค.ม. (โสตทัศนศึกษา). กรุงเทพฯ: บัณฑิตวิทยาลัย จุฬาลงกรณ์มหาวิทยาลัย. ถ่ายเอกสาร.
- จันทรา อ่อนระหง. (2550). ผลการสอนแบบบูรณาการโดยใช้แหล่งเรียนรู้ในชุมชนเป็นสื่อ สาระการเรียนรู้สังคมศึกษา ศาสนาและวัฒนธรรม หน่วยการเรียนรู้ "บ้านหลวงของเรา" สำหรับนักเรียน ชั้นประถมศึกษาปีที่ 6 โรงเรียนบ้านหลวง สำนักงานเขตพื้นที่การศึกษา เชียงราย เขต 4. วิทยานิพนธ์ ค.ม. (หลักสูตรและการสอน). เชียงใหม่: บัณฑิตวิทยาลัย มหาวิทยาลัยราชภัฏเชียงใหม่. ถ่ายเอกสาร.
- จีรวัสส์ เรือนพันธ์. (2550). การใช้แหล่งการเรียนรู้ในชุมชนเพื่อจัดกิจกรรมการเรียนรู้วิชา ชีววิทยา เรื่อง ความหลากหลายของสิ่งมีชีวิต. วิทยานิพนธ์ ศษ.ม. (วิทยาศาสตร์ ศึกษา). เชียงใหม่: บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่. ถ่ายเอกสาร.
- จีรศักดิ์ จินพุทธ. (2549). ศึกษาสภาพการใช้แหล่งการเรียนรู้ของครูและนักเรียนระดับชั้น มัธยมศึกษาตอนต้นในกลุ่มสาระการเรียนรู้สังคมศึกษา ศาสนา และวัฒนธรรม ของ โรงเรียนสังกัดเทศบาลเมืองราชบุรี จังหวัดราชบุรี. สารนิพนธ์. กศ.ม. (การบริหารการศึกษา). กรุงเทพฯ: บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ. ถ่ายเอกสาร.
- จุรีพร กาญจนการุณ. (2550, เมษายน-มิถุนายน). วัดบางกระดี่ แหล่งเรียนรู้ตลอดชีวิตของ ชุมชนมอญบ้านบางกระดี่. *วารสารวิชาการ*. 10(2): 58-62.
- ชัยวัฒน์ รัตนรุ่งโรจน์. (2546). สถานภาพการใช้อินเทอร์เน็ตในโรงเรียนสังกัดกรมสามัญ ศึกษา จังหวัดขอนแก่น. วิทยานิพนธ์ ศษ.ม. (เทคโนโลยีการศึกษา). ขอนแก่น: บัณฑิตวิทยาลัย มหาวิทยาลัยขอนแก่น. ถ่ายเอกสาร.

- ชุมศักดิ์ นรารัตน์วงศ์. (2552). 5 ปีกับผลสะเทือนจาก 111 ชีวิตครูเซ่นไฟใต้. สืบคันเมื่อ 23 มิถุนายน 2552, จาก http://www.siamrath.co.th/uifont/Articledetail.aspx?
- ชูศักรวิชญ์ แสนปัญญา. (2546, กันยายน). ห้องสมุด:แหล่งเรียนรู้ที่ผู้บริหารไม่ควรลืมในการ ปฏิรูปการศึกษา. *วารสารวิชาการ*. 6(3): 42-46.
- ณิชนันท์ พลเวียงพล. (2543). องค์ประกอบที่มีความสัมพันธ์กับการใช้ห้องสมุดของนักเรียน มัธยมศึกษา โรงเรียนอุดรพิทยานุกูล จังหวัดอุดรธานี. วิทยานิพนธ์ ศศ.ม. (บรรณารักษศาสตร์และสารสนเทศศาสตร์). ขอนแก่น: บัณฑิตวิทยาลัย มหาวิทยาลัยขอนแก่น. ถ่ายเอกสาร.
- ดำริ บุญชู. (2548, มกราคม-มีนาคม). การใช้ประโยชน์ของแหล่งการเรียนรู้ในสถานศึกษา. วารสารวิชาการ. 8(1): 28-29.
- ทิวา เครือภู่. (2549). คู่มือการจัดการเรียนการสอนโดยใช้แหล่งเรียนรู้ในจังหวัด สมุทรสงคราม. ปริญญานิพนธ์. กศ.ม. (การบริหารการศึกษา). กรุงเทพฯ: บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ. ถ่ายเอกสาร.
- ธนียา ศรีวิพัฒน์. (2548). ผลกระทบจากการใช้อินเทอร์เน็ตของนักเรียนระดับมัธยมศึกษาใน เขตเทศบาลนครขอนแก่น จังหวัดขอนแก่น. วิทยานิพนธ์ ศศ.ม. (พัฒนาสังคม). ขอนแก่น: บัณฑิตวิทยาลัย มหาวิทยาลัยขอนแก่น. ถ่ายเอกสาร.
- นฤมล ตันธสุรเศรษฐ์. (2544). แหล่งวิทยาการในชุมชน. ใน *เอกสารการสอนชุดวิชาการพัฒนา และการใช้แหล่งวิทยาการในชุมชน หน่วยที่ 1.* นนทบุรี: คณะศึกษาศาสตร์

 มหาวิทยาลัยสุโขทัยธรรมาธิราช.
- นั้นทิยา จินามา. (2549). การใช้แหล่งเรียนรู้ในชุมชนเพื่อพัฒนาทักษะการเขียนเล่าเรื่อง ของ นักเรียนชั้นประถมศึกษาปีที่ 5. การคันคว้าแบบอิสระ ศษ.ม. (ประถมศึกษา). เชียงใหม่: บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่. ถ่ายเอกสาร.
- นิวัติ อรรถบลยุคล. (2536). การวิเคราะห์แหล่งความรู้หมู่บ้านดีเด่นในจังหวัดอุบลราชธานี.
 ปริญญานิพนธ์. กศ.ม. (การศึกษาผู้ใหญ่). กรุงเทพฯ: บัณฑิตวิทยาลัย
 มหาวิทยาลัยศรีนครินทรวิโรฒ. ถ่ายเอกสาร.
- เนาวรัตน์ ลิขิตวัฒนเศรษฐ์. (2544, ธันวาคม). แหล่งเรียนรู้ในโรงเรียนสร้างเพื่อเด็กมิได้สร้าง เพื่อใคร. วารสารวิชาการ. 4(12): 27-28. ถ่ายเอกสาร.
- ประทุม สอสะอาด. (2547). การพัฒนาความสามารถในการเขียนเชิงสร้างสรรค์ด้วยการ จัดการเรียนรู้ โดยใช้แหล่งเรียนรู้ในชุมชน สำหรับนักเรียนชั้นประถมศึกษาปีที่ 5. วิทยานิพนธ์ ศษ.ม. (หลักสูตรและวิธีสอน). กรุงเทพฯ: บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร. ถ่ายเอกสาร.

- ประเวทย์ งามวิเศษ. (2547). การศึกษาสภาพและปัญหาการจัดแหล่งการเรียนรู้ของโรงเรียน ประถมศึกษา ในสังกัดสำนักงานการประถมศึกษาจังหวัดหนองคาย. วิทยานิพนธ์ ค.ม. (การบริหารการศึกษา). อุดรธานี: บัณฑิตวิทยาลัย มหาวิทยาลัยราชภัฏ อุดรธานี. ถ่ายเอกสาร.
- ประสบสุข ปราชญากุล. (2545). ศึกษาพฤติกรรมการใช้อินเทอร์เน็ตของนักเรียนระดับ มัธยมศึกษา สังกัดมูลนิธิคระเซนต์คาเบรียลแห่งประเทศไทย. วิทยานิพนธ์. กศ.ม. (เทคโนโลยีทางการศึกษา). ชลบุรี: บัณฑิตวิทยาลัย มหาวิทยาลัยบูรพา. ถ่ายเอกสาร.
- ประหยัด ทองมาก. (2526, ตุลาคม พฤศจิกายน). ครูกับการพัฒนาเด็ก. *วารสารแนะแนว* 18(89): 7-13.
- ปอเนาะ. สืบคันเมื่อ 12 กันยายน 2550, จาก http://www.thaisnews.com/prdnews/k south/4.html
- ปัทมา อินทร์วิมล. (2552). องค์ประกอบที่มีอิทธิพลต่อแรงจูงใจในการใช้ห้องสมุดของ นักเรียนช่วงชั้นที่ 4 โรงเรียนวัฒนาวิทยาลัย เขตวัฒนา กรุงเทพมหานคร. สารนิพนธ์ กศ.ม. (จิตวิทยาการศึกษา). กรุงเทพฯ: บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ. ถ่ายเอกสาร.
- ผ่องพรรณ ศรีสมหวัง. (2549). ความพึงพอใจของนักเรียนที่มีต่อแหล่งเรียนรู้ทางอินเตอร์เน็ต สาระเศรษฐศาสตร์ ระดับชั้นมัธยมศึกษาปีที่ 3. วิทยานิพนธ์ ศษ.ม. (สังคมศึกษา). ขอนแก่น: บัณฑิตวิทยาลัย มหาวิทยาลัยขอนแก่น. ถ่ายเอกสาร.
- พรทิพย์ สมเฉียงใต้. (2547). การพัฒนากิจกรรมการเรียนรู้กลุ่มสาระสังคมศึกษา ศาสนา และ วัฒนธรรม เรื่องภูมิศาสตร์ภูเวียงโดยใช้แหล่งความรู้ในชุมชนสำหรับนักเรียนชั้น ประถมศึกษาปีที่ 4 โรงเรียนบ้านนาก้านเหลือง อำเภอภูเวียง จังหวัดขอนแก่น. วิทยานิพนธ์ ศษ.ม. (หลักสูตรและการสอน). ขอนแก่น: บัณฑิตวิทยาลัย มหาวิทยาลัยขอนแก่น. ถ่ายเอกสาร.
- พรรณงาม แย้มบุญเรื่อง. (2546, มีนาคม). ปีแห่งการส่งเสริมการอ่านและการเรียนรู้เฉลิม พระเกียรติสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี ในมงคลวโรกาสทรง เจริญพระชนมายุ 48 พรรษา. *วารสารวิชาการ*. 6(3): 18-19.
- พะยอม ยุวะสุต. (2541). การใช้ห้องสมุดและสารสนเทศของนักเรียนในระดับมัธยมศึกษาตอน ปลาย ในอำเภอเมือง เขตการศึกษา 5. วิทยานิพนธ์ ศศ.ม. (บรรณารักษศาสตร์และ สารนิเทศศาสตร์). กรุงเทพฯ: บัณฑิตวิทยาลัย มหาวิทยาลัยรามคำแหง. ถ่ายเอกสาร.
- พีรยา คงเครือ. (2545). การศึกษาการใช้อินเทอร์เน็ตของนักเรียนระดับมัธยมศึกษา ในเขต เทศบาลเมืองศรีสะเกษ. การคันคว้าแบบอิสระ กศ.ม. (เทคโนโลยีการศึกษา). มหาสารคาม: บัณฑิตวิทยาลัย มหาวิทยาลัยมหาสารคาม. ถ่ายเอกสาร.

- ไพโรจน์ ขวัญคง; และ สุดรัก แก้วระงับ. (2546). การศึกษาผลการเรียนรู้โดยการจัดกิจกรรม การเรียนรู้แบบบูรณาการ จากการใช้แหล่งเรียนรู้และภูมิปัญญาท้องถิ่น : กรณีศึกษา นักเรียนชั้นมัธยมศึกษาปีที่ 4 โรงเรียนทุ่งยางแดงพิทยาคม. ปัตตานี: โรงเรียนทุ่งยาง แดงพิทยาคม.
- มาตรฐานห้องสมุดโรงเรียน. (2552). สืบคันเมื่อ 9 ธันวาคม 2552, จาก http://kruthailand. net/forum/index.php?topic=16.0.
- วิเชียร เกตุสิงห์. (2538, กุมภาพันธ์-มีนาคม). ค่าเฉลี่ยกับการแปลความหมาย: เรื่องง่าย ๆ ที่ บางครั้งก็พลาดได้. *วารสารข่าวสารการวิจัยการศึกษา*. 18(3): 8-10.
- วิเชียร วงค์คำจันทร์. (2550). *แหล่งเรียนรู้และภูมิปัญญาท้องถิ่น*. สืบคันเมื่อ 11 กันยายน 2550, จาก http://school.obec.go.th/bankudchiangmee/vicakan3.htm.
- วิลาสินี เทพวงศ์. (2547). การใช้แหล่งการเรียนรู้ของนักเรียนระดับช่วงชั้นที่ 4 โรงเรียนใน สังกัดสำนักงานเขตพื้นที่การศึกษาขั้นพื้นฐานเชียงราย เขต 1. วิทยานิพนธ์ ศศ.ม. (สารสนเทศศาสตร์). นนทบุรี: บัณฑิตวิทยาลัย มหาวิทยาลัยสุโขทัยธรรมาธิราช.
- วิศิษฐ พชรวโรทัย. (2546). การใช้อินเทอร์เน็ตของโรงเรียนมัธยมศึกษาในจังหวัดนนทบุรี. วิทยานิพนธ์ ศษ.ม. (การบริหารการศึกษา). กรุงเทพฯ: บัณฑิตวิทยาลัย มหาวิทยาลัยเกษตรศาสตร์. ถ่ายเอกสาร.
- ศิริกาญจน์ โกสุมภ์; และ ดารณี คำวัจนัง. (2545). แหล่งการเรียนรู้: เพื่อการปฏิรูปการเรียนรู้ และหลักสูตรสถานศึกษา. กรุงเทพฯ: เมธีทิปส์.
- ศูนย์ข่าวชายแดนใต้. (2550). *ปัญหาชายแดนภาคใต้: จุดกำเนิดและแนวทางแก้ไ*ข. สืบคันเมื่อ 24 ธันวาคม 2550, จาก http://www.stbnews.net/th/index.php
- ศูนย์ประสานงานและบริหารการศึกษาจังหวัดชายแดนภาคใต้. (2552). *รูปแบบสถานศึกษา*.
- สืบคันเมื่อ 29 ตุลาคม 2552, จาก http://www.coad3.org/coad3-inspec12 ศูนย์ศึกษาการพัฒนาพิกุลทอง อันเนื่องมาจากพระราชดำริ. (2552). ข้อมูลทั่วไป. สืบคันเมื่อ 10 พฤศจิกายน 2552, จาก http://www.pikunthong.com/index.html.
- ศูนย์ส่งเสริมการศึกษาตามอัชยาศัย. (2550). ห*้องสมุดประชาชนจังหวัดนราธิวาส*. สืบคันเมื่อ 18 พฤศจิกายน 2550, จาก http://dnfe5.nfe.go.th/list/narathivas.html.
- สถาบันจิตวิทยาความมั่นคง. (2535). *รายงานการศึกษาพื้นที่ 5 จังหวัดชายแดนภาคใต้*. กรุงเทพฯ: สถาบันฯ.
- สมเกียรติ สงฆ์สังวร. (2547). แหล่งการเรียนรู้เพื่อการศึกษาค้นคว้า. นครราชสีมา: ศูนย์วิทยบริการโรงเรียนโชคชัยสามัคคี.
- สมจิต พรหมเทพ. (2542). ห้องสมุดโรงเรียน. เชียงใหม่: ภาควิชาบรรณารักษศาสตร์ คณะมนุษยศาสตร์และสังคมศาสตร์ สถาบันราชภัฏเชียงใหม่.
- สมาคมห้องสมุดแห่งประเทศไทย. (2552). *มาตรฐานห้องสมุดประชาชนพ.ศ. 2550.* สืบคัน เมื่อ 26 ธันวาคม 2552, จาก http://www.tla.or.th/standard.htm.

- สมาธิ พินิจกิจ. (2547). การใช้แหล่งการเรียนรู้ในชุมชนของโรงเรียนประถมศึกษา สังกัด สำนักงาน การประถมศึกษาจังหวัดมหาสารคาม. วิทยานิพนธ์ ค.ม.
 - (การบริหารการศึกษา). สุรินทร์: บัณฑิตวิทยาลัย สถาบันราชภัฏสุรินทร์. ถ่ายเอกสาร.
- สุมน ถนอมเกียรติ. (2541). การใช้ห้องสมุดและแหล่งสารนิเทศ. กรุงเทพฯ: ศูนย์เทคโนโลยี ทางการศึกษา ฝ่ายเทคโนโลยี มหาวิทยาลัยศรีปทุม.
- สุมน อมรวิวัฒน์. (2544). กระบวนการเรียนรู้จากแหล่งเรียนรู้ในชุมชนและธรรมชาติ. กรุงเทพฯ: วัฒนาพานิช.
- สวนพฤกษศาสตร์ในโรงเรียน. (2540, เมษายน). มูลนิธิชัยพัฒนา. 6(3): 33.
- สามารถ รอดสำราญ. (2546). การใช้แหล่งเรียนรู้และภูมิปัญญาท้องถิ่นในการเรียนการสอน ของโรงเรียนมัธยมศึกษาสังกัดกรมสามัญศึกษา จังหวัดเพชรบุรี. วิทยานิพนธ์ ศษ.ม. (การบริหารการศึกษา). กรุงเทพฯ: บัณฑิตวิทยาลัย มหาวิทยาลัยเกษตรศาสตร์. ถ่ายเอกสาร.
- สำนักข่าวกรมประชาสัมพันธ์. (2553). สนง.วัฒนธรรมนราธิวาสประเมินร้านเกมในพื้นที่ ตาม โครงการ "ร้านเกมสีขาว เพื่อเยาวชน". สืบคันเมื่อ 8 มกราคม 2553, จาก http://thainews.prd.go.th/previewnews.php?tb=NEWS&m_newsid=255210280168
- สำนักงานเขตพื้นที่การศึกษานราธิวาส เขต 1. (2552). ข้อมูลพื้นฐาน. สืบคันเมื่อ 9 พฤศจิกายน 2552, จาก http://www.nara1.org/main/2009.
- สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน. (2547). การใช้แหล่งเรียนรู้ในโรงเรียนและ ชุมชน. กรุงเทพฯ: โรงพิมพ์คุรุสภาลาดพร้าว.
- สำนักงานคณะกรรมการการศึกษาแห่งชาติ. (2544). กระบวนการเรียนรู้ จากแหล่งเรียนรู้ใน ชุมชนและธรรมชาติ. กรุงเทพฯ: วัฒนาพานิช.
- -----. (2545). แผนการศึกษาแห่งชาติ (พ.ศ. 2545-2549): ฉบับสรุป. พิมพ์ครั้งที่ 2. กรุงเทพฯ: พริกหวานกราฟฟิค.
- สำนักงานจังหวัดนราธิวาส. (2552). ข้อมูลทั่วไปของจังหวัดนราธิวาส. สืบคันเมื่อ 18 พฤศจิกายน 2552, จาก http://www.narathiwat.go.th
- สำนักนโยบายและยุทธศาสตร์. (2551). การศึกษากับการพัฒนาจังหวัดชายแดนภาคใต้. สืบคันเมื่อ 28 พฤศจิกายน 2551, จาก http://edsouth.obec.go.th/edusouth.php.
- สำนักพัฒนาการศึกษาเขตพัฒนาพิเศษเฉพาะกิจจังหวัดชายแดนภาคใต้. (2551?). การพัฒนา การศึกษาขั้นพื้นฐาน เขตพัฒนาพิเศษเฉพาะกิจ จังหวัดชายแดนภาคใต้ ปีงบประมาณ 2551. กรุงเทพฯ: สำนักฯ.
- อ้อมใจ วงษ์มณฑา. (2548, กันยายน-ธันวาคม). แหล่งเรียนรู้เพื่อการศึกษา. *รูสะมิแล*. 6(3): 32-42.
- เอกวิทย์ แก้วประดิษฐ์. (2547, มกราคม-ธันวาคม). ศูนย์สื่อการศึกษา: แหล่งการเรียนรู้ที่ไม่ ควรมองข้าม. *วารสารศึกษาศาสตร์*. 4(1): 21-32.

- Castellani, john D. (2000, May). Strategies for Integrating The Internet Into Classrooms for Hight School Students with Emotional and Learning Disabilities. *Intervention in School and Clinic*. 35(5): 297-305.
- Goodwin, Jennifer S. (2003, April). *Urban Students'Experiences with Advisory: A Case Study*. Dissertation, Ed.D. New York: Columbia University Teachers College.
- Indriyanto, B. (1992, April). The Relative Contribution of Home and Community

 Resources to Primary Student Achievement in Indonesia (Home Resources).

 Dissertation, Ph.D. (Education). New York: State University of New York.
- Krejcie, Robert V.; & Morgan, Darlyn M. (1970, Autumn). Determining Sample Size for Research Activities. *Educational and Psychological Measurement*. 3: 607-610.
- Nichols, Mark. (1971, February). Community Resources for School. *Encyclopedia of Education*. 2: 341-347.
- Subrahmanyam, Kaveri; et al. (2000, Fall/Winter). The Impact of Home Computer Use on Children's Activities and Development. *Children and Computer Technology*. 10(2): 123-144.
- Wittich, Walter Armo; & Schuller, Charles Francis. (1962). *Audio Visual Materials*. New York: Harper&Row.

ภาคผนวก ก

แบบสอบถาม

การใช้แหล่งเรียนรู้ของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 ในโรงเรียนมัธยมศึกษา เขตพื้นที่การศึกษานราธิวาส เขต 1

แบบสอบถามเรื่อง การใช้แหล่งเรียนรู้ของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 ในโรงเรียนมัธยมศึกษา เขตพื้นที่การศึกษานราธิวาส เขต 1

คำชี้แจง

- 1. แบบสอบถามฉบับนี้ มีวัตถุประสงค์เพื่อศึกษาการใช้แหล่งเรียนรู้และปัญหาการใช้ แหล่งเรียนรู้ทั้งภายในและภายนอกโรงเรียน ข้อมูลที่ได้จะนำไปใช้ประโยชน์เพื่อวางแผนปรับปรุง และพัฒนาแหล่งเรียนรู้ต่อไป ดังนั้น ขอให้ท่านโปรดตอบแบบสอบถามทุกข้อตามความเป็นจริง โดย เลือกคำตอบที่ตรงกับความคิดเห็นของท่านมากที่สุด เพื่อให้การวิเคราะห์ข้อมูลงานวิจัยนี้ดำเนินไป ด้วยความถูกต้อง
 - 2. แบบสอบถามมี 3 ตอนคือ
 - ตอนที่ 1 เป็นแบบสอบถามเกี่ยวกับสถานภาพส่วนตัวของผู้ตอบแบบสอบถาม
 - ตอนที่ 2 เป็นแบบสอบถามเกี่ยวกับวัตถุประสงค์การใช้แหล่งเรียนรู้
- ตอนที่ 3 เป็นแบบสอบถามเกี่ยวกับปัญหาการใช้แหล่งเรียนรู้ภายในโรงเรียนและ ภายนอกโรงเรียน
 - 3. คำศัพท์อธิบายศัพท์ที่ใช้ในแบบสอบถาม
- 3.1 แหล่งเรียนรู้ หมายถึง แหล่งข้อมูลข่าวสาร สารสนเทศ แหล่งความรู้ทางวิชาการ และประสบการณ์ที่สนับสนุนส่งเสริมให้นักเรียนใฝ่เรียน ใฝ่รู้ แสวงหาความรู้ และเรียนรู้ด้วยตนเอง ตามอัธยาศัย โดยจำแนกแหล่งเรียนรู้เป็น 2 ประเภท คือ แหล่งเรียนรู้ภายในโรงเรียนและแหล่ง เรียนรู้ภายนอกโรงเรียน
- 3.2 วัตถุประสงค์การใช้แหล่งเรียนรู้ หมายถึง การใช้ประโยชน์จากแหล่งเรียนรู้ของ นักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 ของโรงเรียนมัธยมศึกษาในเขตพื้นที่การศึกษานราธิวาส เขต 1 ในปีการศึกษา 2552 ซึ่งแบ่งวัตถุประสงค์ ได้ 2 ประการ ดังนี้
- 3.2.1 เพื่อการเรียนตามหลักสูตร หมายถึง การใช้แหล่งเรียนรู้เพื่อการเรียน รายวิชาต่าง ๆ ในกลุ่มสาระการเรียนรู้ 8 กลุ่มสาระตามหลักสูตรการศึกษาขั้นพื้นฐาน พุทธศักราช 2544 ของกระทรวงศึกษาธิการ
- 3.2.2 เพื่อการเรียนรู้เพิ่มเติม หมายถึง การใช้แหล่งเรียนรู้เพื่อหาความรู้เพิ่มเติม ตามความสนใจของนักเรียนที่นอกเหนือจากการเรียนรายวิชาต่าง ๆ ในกลุ่มสาระการเรียนรู้ 8 กลุ่ม สาระตามหลักสูตรการศึกษาขั้นพื้นฐาน พุทธศักราช 2544 ของกระทรวงศึกษาธิการ
- 3.3 ปัญหาการใช้แหล่งเรียนรู้ หมายถึง เหตุขัดข้องหรืออุปสรรคต่าง ๆ ของนักเรียน ในการเข้าใช้แหล่งเรียนรู้ทั้งภายในและภายนอกโรงเรียน ซึ่งปัญหาที่เกิดจากการใช้แหล่งเรียนรู้แต่ ละแหล่งอาจมีความแตกต่างกัน

แบบสอบถามเรื่อง การใช้แหล่งเรียนรู้ของนักเรียนที่ศึกษาในระดับช่วงชั้นที่ 4 ในโรงเรียนมัธยมศึกษา เขตพื้นที่การศึกษานราธิวาส เขต 1

ตอนที่ 1	ข้า	อมู	ุลทั่วไปของผู้ตอบแบบสอบถาม
คำชี้แจง	โา	ไรเ	ดเขียนเครื่องหมาย 🗸 ลงใน () หน้าข้อความที่ตรงตามความเป็นจริง
1. เพศ			
	()	ชาย
	()	អល្លិ្
2. ระดับข	ชั้นเ ^ร	รีย	u
	()	ชั้นมัธยมศึกษาปีที่ 4
	()	ชั้นมัธยมศึกษาปีที่ 5
	()	ชั้นมัธยมศึกษาปีที่ 6

ตอนที่ 2 วัตถุประสงค์การใช้แหล่งเรียนรู้ของนักเรียน

คำชี้แจง ในปีการศึกษา 2552 นี้ นักเรียนใช้แหล่งเรียนรู้ต่อไปนี้ มากน้อยเพียงใด โดยแบ่งระดับการใช้แหล่งเรียนรู้ เป็น 5 ระดับ ดังนี้

มากที่สุด หมายถึง ใช้เป็นประจำทุกวัน

มาก หมายถึง ใช้เป็นประจำค่อนข้างบ่อยแต่ไม่ทุกวัน

ปานกลาง หมายถึง ใช้เป็นประจำแต่นาน ๆ ครั้ง น้อย หมายถึง ใช้ไม่ประจำและนาน ๆ ครั้ง

น้อยที่สุด หมายถึง จำไม่ได้ แทบไม่เคยใช้ หรือไม่เคยใช้เลย

		ใช้เพื่อการเรียนตามหลักสูตร					ใช้เพื่อการเรียนรู้เพิ่มเติม				
		ระดับการใช้				ระดับการใช้					
แหล่งเรียนรู้	มากที่สุด	มาก	ปาน	น้อย	น้อย	มากที่สุด	มาก	ปาน	น้อย	น้อย	
			กลาง		ที่สุด/ไม่			กลาง		ที่สุด/ไม่	
					เคยใช้					เคยใช้	
แหล่งเรียนรู้ภายในโรงเรียน											
1. ห้องสมุดโรงเรียน											
2. ห้องหมวดวิชาต่าง ๆ											
3. ห้องแนะแนว											
4. ห้องโสตทัศนศึกษา											
5. ห้องอินเทอร์เน็ต											
6. สวนพฤกษศาสตร์											
7. ปรึกษาสอบถามครูผู้สอน											
8. แปลงเกษตร											

		 ใช้เพื่อก	ารเรียนตาม	 หลักสูตร		ใช้เพื่อการเรียนรู้เพิ่มเติม				
	ระดับการใช้				ระดับการใช้					
แหล่งเรียนรู้	มากที่สุด	มาก	ปาน กลาง	น้อย	น้อย ที่สุด/ไม่ เคยใช้	มากที่สุด	มาก	ปาน กลาง	น้อย	น้อย ที่สุด/ไม่ เคยใช้
แหล่งเรียนรู้ภายนอกโรงเรียน							-			
1. ห้องสมุดประชาชนประจำจังหวัด										
2. ห้องสมุดประชาชนประจำอำเภอ										
 ที่อ่านหนังสือประจำหมู่บ้าน 										
4. บิดามารดา ญาติพี่น้อง										
5. อินเทอร์เน็ตที่บ้าน										
6. ร้านบริการอินเทอร์เน็ต										
7. ผู้เชี่ยวชาญในท้องถิ่น										
8. พระตำหนักทักษิณราชนิเวศน์										
9. ศูนย์ศึกษาการพัฒนาพิกุลทองฯ										
10. เขตรักษาพันธุ์สัตว์ป่าฮาลา - บาลา										
11. พุทธอุทยานเขากง										
12. มัสยิด 300 ปี วาดิลฮูเซน										
13. หมู่บ้านหัตถกรรมบ้านทอน										
14. หมู่บ้านยะกัง										

ตอนที่ 3 ปัญหาการใช้แหล่งเรียนรู้ของนักเรียน

3.1 การใช้แหล่งเรียนรู้ภายในโรงเรียนนักเรียนประสบปัญหาด้านต่าง ๆ ในระดับใด

-		
เขียนเครื่องหมาย 🗸	ลงใน 🛭 ช่อ	งทางซ้ายมือระดับของปัญหาที่พบหรือตามความคิดเห็นของนักเรีย <i>เ</i>
ระดับมากที่สุด	หมายถึง	เป็นปัญหาทุกครั้งที่ใช้ หรือมีปัญหามากที่สุด
ระดับมาก	หมายถึง	เป็นปัญหาบ่อยครั้งที่ใช้ หรือมีปัญหามาก
ระดับปานกลาง	หมายถึง	เป็นปัญหาบ้างเป็นครั้งคราว หรือมีปัญหาปานกลาง
ระดับน้อย	หมายถึง	แทบไม่เจอปัญหาเลย หรือมีปัญหาน้อยมาก
ระดับน้อยที่สุด	หมายถึง	ไม่เป็นปัญหา หรือมีปัญหาน้อยที่สุด
		·

	ระดับปัญหา						
ปัญหา	มาก	มาก	ปาน	น้อย	น้อย		
	ที่สุด		กลาง		ที่สุด		
1. ห้องสมุดโรงเรียน							
อาคาร สถานที่ ครุภัณฑ์							
1.1 อยู่ห่างจากอาคารเรียน หรืออยู่บนชั้นสูงของ							
อาคาร							
1.2 พื้นที่คับแคบ							
1.3 แสงสว่างไม่เพียงพอ							
1.4 การจัดสถานที่ไม่น่าใช้ เช่น รกรุงรัง สกปรก							
ไม่เป็นระเบียบ อับทึบ เป็นต้น							
1.5 โต๊ะที่นั่งไม่เพียงพอ							
1.6 คอมพิวเตอร์ไม่เพียงพอ หรือทันสมัย							
ทรัพยากรสารสนเทศ เช่น หนังสือ หนังสือพิมพ์							
<u>วารสาร นิตยสาร ซีดีรอม ฯลฯ</u>							
1.7 มีจำนวนน้อย ไม่เพียงพอ							
1.8 เก่า ไม่ทันสมัย							
1.9 เนื้อหาไม่ตรงกับที่ต้องการอ่าน							
การบริการ							
1.10 การยืมคืนหนังสือ							
1.11 กิจกรรมห้องสมุด							
1.12 เวลาเปิด-ปิดให้บริการในชั่วโมงเรียน							
บุคลากร							
1.13 มีน้อย ไม่เพียงพอในการให้บริการ							
1.14 ไม่กระตือรือรันที่จะให้บริการ							

	ระดับปัญหา							
บัญหา	มาก		ปาน	น้อย	น้อย			
	ที่สุด	มาก	กลาง	นอย	ที่สุด			
2. ห้องหมวดวิชาต่าง ๆ								
2.1 ไม่สะดวกเข้าใช้ เช่น เป็นห้องพักครู								
2.2 หนังสือและวารสารมีจำนวนน้อย								
2.3 ไม่มีเอกสารหรือข้อมูลที่น่าสนใจ								
3. ห้องแนะแนว								
3.1 อาจารย์ไม่อยู่ประจำห้อง								
3.2 อาจารย์แนะแนวมีจำนวนน้อย								
3.3 ไม่มีเอกสารหรือข้อมูลที่น่าสนใจ								
4. ห้องกิจกรรมต่าง ๆ ได้แก่ ห้องโสตทัศน								
ศึกษา และห้องบริการอินเทอร์เน็ต								
4.1 อุปกรณ์ไม่เพียงพอ เก่า หรือชำรุด								
4.2 ใช้ได้เฉพาะชั่วโมงเรียน								
4.3 บริการไม่ประทับใจ เช่น เจ้าหน้าที่มีน้อย								
ไม่แนะนำการใช้งาน เป็นตัน								
5. สวนพฤกษศาสตร์ และแปลงเกษตร								
5.1 สภาพรกไม่เป็นระเบียบขาดการดูแล								
5.2 ไม่มีป้ายบอกชื่อพืชพรรณหรือคำ [ื] อธิบาย								
5.3 ไม่มีเอกสารหรือข้อมูลที่น่าสนใจ								
6. ครูผู้สอน								
6.1 ครูไม่มีเวลาว่างให้คำแนะนำ/ปรึกษา								
6.2 ครูเข้มงวด ไม่เป็นกันเอง								
6.3 ความไม่เข้าใจภาษาไทย								

3.2 การใช้แหล่งเรียนรู้ภายนอกโรงเรียนนักเรียนประสบปัญหาด้านต่าง ๆ ในระดับใด

เขียนเครื่องหมาย 🗸	ลงใน 🏻 ช่องทาง	ซ้ายมือระดับข	องปัญหาที่	พบหรือตามค	วามคิดเห็นข	องนักเรียน
1		٠ ا ٩				

ระดับมากที่สุด หมายถึง เป็นปัญหาทุกครั้งที่ใช้ หรือมีปัญหามากที่สุด ระดับมาก หมายถึง เป็นปัญหาบ่อยครั้งที่ใช้ หรือมีปัญหามาก

ระดับปานกลาง หมายถึง เป็นปัญหาบ้างเป็นครั้งคราว หรือมีปัญหาปานกลาง

ระดับน้อย หมายถึง แทบไม่เจอปัญหาเลย หรือมีปัญหาน้อยมาก

ระดับน้อยที่สุด หมายถึง ไม่เป็นปัญหา หรือมีปัญหาน้อยที่สุด

		์		ำ	
แหล่งเรียหรู้	มาก	มาก	ปาน	น้อย	น้อย
	ที่สุด		กลาง		ที่สุด
1. ห้องสมุด ได้แก่ ห้องสมุดประชาชนประจำ					
จังหวัด, ห้องสมุดประชาชนประจำอำเภอ และ					
ที่อ่านหนังสือประจำหมู่บ้าน					
1.1 หนังสือจำนวนน้อย ไม่เพียงพอ					
1.2 หนังสือเก่า ไม่ทันสมัย					
1.3 ต้องเสียค่าสมาชิกในการเข้าใช้					
1.4 การบริการไม่ดี เช่น สถานที่ไม่เหมาะสม					
บุคลากรไม่มีอัธยาศัย เป็นต้น					
1.5 ไม่สะดวกในการเดินทาง เช่น อยู่ห่างไกล					
เป็นต้น					
1.6 ไม่รู้จัก					
2. บุคคล ได้แก่ บิดามารดา ญาติพี่น้อง และ					
ผู้เชี่ยวชาญในท้องถิ่น					
2.1 มีความรู้หรือให้ข้อมูลได้ไม่เพียงพอ					
2.2 ไม่มีเวลาให้ซักถาม					
2.3 ไม่สะดวกในการเดินทางไปพบ เช่น อยู่					
ห่างไกล เป็นต้น					
2.4 ไม่รู้จักว่าใครคือผู้เชี่ยวชาญด้านใด					
3. อินเทอร์เน็ต ได้แก่ อินเทอร์เน็ตที่บ้าน และ					
ร้านบริการอินเทอร์เน็ต					
3.1 เครื่องคอมพิวเตอร์ขัดข้องบ่อย					
3.2 ความเร็วอินเทอร์เน็ตต่ำมาก					
3.3 ค่าบริการอินเทอร์เน็ตแพง					

		5	ะดับปัญห	า	
แหล่งเรียนรู้	มาก	มาก	ปาน	น้อย	น้อย
	ที่สุด		กลาง		ที่สุด
4. สถานที่สำคัญ ได้แก่ พระตำหนักทักษิณราช					
นิเวศน์, ศูนย์ศึกษาการพัฒนาพิกุลทองฯ,					
เขตรักษาพันธุ์สัตว์ป่าฮาลา-บาลา, พุทธ					
อุทยานเขากง, และ มัสยิด 300 ปี วาดิลฮูเซน					
4.1 ไม่มีข้อมูลที่ต้องการ					
4.2 ไม่สะดวกในการเดินทาง เช่น อยู่ห่างไกล					
เป็นต้น					
4.3 ต้องเสียค่าบริการในการเข้าใช้					
4.4 ไม่รู้จัก					
5. หมู่บ้านหัตถกรรม ได้แก่ หมู่บ้านหัตถกรรม					
บ้านทอน และ หมู่บ้านยะกัง					
5.1 ไม่มีข้อมูลที่ต้องการ					
5.2 ไม่สะดวกในการเดินทาง เช่น อยู่					
ห่างไกล เป็นตัน					
5.3 ต้องเสียค่าบริการในการเข้าใช้					
5.4 ไม่รู้จัก					

ขอขอบคุณในการให้ความร่วมมือในการตอบแบบสอบถาม

ประวัติย่อผู้ทำสารนิพนธ์

ชื่อ ชื่อสกุล นางสาวฐิตินันท์ สุวรรณเรือง

วันเดือนปีเกิด 28 กุมภาพันธ์ 2525 สถานที่เกิด อ.ตากใบ จ.นราธิวาส

สถานที่อยู่ปัจจุบัน 22/9 ซ.อดุลตานนท์ 6 ต.บางนาค อ.เมือง

จ.นราธิวาส 96000

ตำแหน่งหน้าที่การงานในปัจจุบัน ครูผู้สอน (พนักงานราชการ)

สถานที่ทำงานปัจจุบัน โรงเรียนบ้านสะปอม ต.ไพรวัน อ.ตากใบ

จ.นราธิวาส 96110

ประวัติการศึกษา

พ.ศ. 2543 มัธยมศึกษาปีที่ 6

จากโรงเรียนนราธิวาส

พ.ศ. 2547 สส.บ. (สารสนเทศศึกษา)

จากมหาวิทยาลัยวลัยลักษณ์

พ.ศ. 2553 ศศ.ม. (บรรณารักษศาสตร์และสารสนเทศศาสตร์)

จากมหาวิทยาลัยศรีนครินทรวิโรฒ