

การศึกษาการจัดการเรียนการสอนโดยใช้รูปแบบการเรียนการสอนแบบโมเดลชิปปา
ที่มีต่อผลสัมฤทธิ์ทางการเรียนและเจตคติทางวิทยาศาสตร์
ของนักเรียนชั้นมัธยมศึกษาปีที่ 1

สารนิพนธ์
ของ
รชาดา บัวไพร

เสนอต่อบัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ เพื่อเป็นส่วนหนึ่งของการศึกษา
ตามหลักสูตรปริญญาการศึกษามหาบัณฑิต สาขาวิชาการมัธยมศึกษา
ตุลาคม 2552
ลิขสิทธิ์เป็นของมหาวิทยาลัยศรีนครินทรวิโรฒ

การศึกษาการจัดการเรียนการสอนโดยใช้รูปแบบการเรียนการสอนแบบโมเดลชิปปา
ที่มีต่อผลสัมฤทธิ์ทางการเรียนและเจตคติทางวิทยาศาสตร์
ของนักเรียนชั้นมัธยมศึกษาปีที่ 1

บทคัดย่อ
ของ
รชาดา บัวไพร

เสนอต่อบัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ เพื่อเป็นส่วนหนึ่งของการศึกษาตาม
หลักสูตรปริญญาการศึกษามหาบัณฑิต สาขาวิชาการมัธยมศึกษา
ตุลาคม 2552

รชดา บัวไพร. (2552). การศึกษาการจัดการเรียนการสอนโดยใช้รูปแบบการจัดการเรียนการสอนแบบโมเดลชิปปาที่มีต่อผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์และเจตคติทางวิทยาศาสตร์ของนักเรียนชั้นมัธยมศึกษาปีที่ 1. สารนิพนธ์ กศ.ม. (การมัธยมศึกษา). กรุงเทพฯ: บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ
อาจารย์ที่ปรึกษาสารนิพนธ์: รองศาสตราจารย์ ดร.ชุตินา วัฒนศิริ

การวิจัยครั้งนี้มีความมุ่งหมายเพื่อศึกษาผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ และเจตคติทางวิทยาศาสตร์ของนักเรียนชั้นมัธยมศึกษาปีที่ 1 ที่ได้รับการจัดการเรียนการสอนแบบโมเดลชิปปา

กลุ่มตัวอย่างที่ใช้ในการวิจัยในครั้งนี้เป็นนักเรียนชั้นมัธยมศึกษาปีที่ 1 ที่เรียนในภาคเรียนที่ 1 ปีการศึกษา 2552 โรงเรียนสาธิตมหาวิทยาลัยราชภัฏสวนสุนันทา (ฝ่ายมัธยม) สังกัดสำนักงานคณะกรรมการการอุดมศึกษา จำนวน 1 ห้องเรียน 54 คน ได้มาจากการเลือกแบบเจาะจง (Purposive Sampling) ซึ่งได้รับการจัดการเรียนการสอนแบบโมเดลชิปปา มีขั้นตอนการดำเนินการ ดังนี้ 1) ขั้นทบทวนความรู้เดิม 2) ขั้นการแสวงหาความรู้ 3) ขั้นการศึกษาทำความเข้าใจข้อมูล/ความรู้ใหม่และเชื่อมโยงความรู้ใหม่กับความรู้เดิม 4) ขั้นแลกเปลี่ยนความรู้ความเข้าใจกับกลุ่ม 5) ขั้นการสรุปและจัดระเบียบความรู้ 6) ขั้นแสดงผลงาน 7) ขั้นการประยุกต์ใช้ความรู้ ระยะเวลาที่ใช้ในการวิจัย 12 ชั่วโมง

การวิจัยครั้งนี้เป็นการวิจัยเชิงทดลอง โดยใช้แบบแผนการวิจัย One Group Pretest-Posttest Design เครื่องมือที่ใช้ในการวิจัยประกอบด้วยแผนการจัดการเรียนรู้แบบโมเดลชิปปา แบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน และแบบวัดเจตคติทางวิทยาศาสตร์ สถิติที่ใช้ในการวิเคราะห์ข้อมูล ได้แก่ ค่าเฉลี่ยเลขคณิต ส่วนเบี่ยงเบนมาตรฐาน และการทดสอบค่าที่

ผลการวิจัยพบว่า

1. หลังการทดลอง ค่าเฉลี่ยของคะแนนผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ของนักเรียนชั้นมัธยมศึกษาปีที่ 1 ที่ได้รับการจัดการเรียนการสอนวิทยาศาสตร์โดยใช้รูปแบบการเรียนการสอนแบบโมเดลชิปปาสูงกว่าก่อนเรียน อย่างมีนัยสำคัญทางสถิติที่ระดับ .05

2. หลังการทดลอง ค่าเฉลี่ยของคะแนนเจตคติทางวิทยาศาสตร์ของนักเรียนชั้นมัธยมศึกษาปีที่ 1 ที่ได้รับการจัดการเรียนการสอนวิทยาศาสตร์โดยใช้รูปแบบการเรียนการสอนแบบโมเดลชิปปาสูงกว่าก่อนเรียน อย่างมีนัยสำคัญทางสถิติที่ระดับ .05

THE STUDY OF THE CIPPA INSTRUCTIONAL MODEL LEARNING ACTIVITIES THAT
EFFECTS SCIENCE ACHIEVEMENT AND SCIENTIFIC ATTITUDE OF
MATTHAYOMSUKSA 1 STUDENTS

AN ABSTRACT
BY
RACHADA BUAPRAI

Presented in Partial Fulfillment of the Requirements
For the Master of Education degree in Secondary Education
at Srinakharinwirot University

October 2009

Rachada Buaprai. (2009). *The study of the CIPPA instructional model learning activities that effects science achievement and scientific attitude of Mattayomsuksa 1 students*
Master's Project, M.Ed. (Secondary Education). Bangkok: Graduate School,
Srinakharinwirot University. Project Advisor: Assoc. Prof. Chutima Vatanakhiri.

The objective of this research was to study the CIPPA instructional model learning activities that effects science achievement and scientific attitude of Mattayomsuksa 1 students.

The example group of this research was Mattayomsuksa 1 students who were studying in the first semester of the academic year 2009, Demonstration School Suan Sunan Sunandha Rajabhat University (Secondary Section) under the control of the office of higher education commission. It consisted of one class with 54 students got from purposive sampling. They were provided with CIPPA instructional model learning activities through these procedures namely; 1) checking prerequisite scientific knowledge 2) Constructing knowledge 3) study and try to understand the data / new knowledge and embroil the new knowledge and the prerequisite knowledge 4) scientific knowledge group interaction 5) concluding, re-ordering scientific knowledge 6) presenting scientific knowledge 7) Applying scientific knowledge. The period of this research was 12 hours.

This research was an experimental research by using One Group Pretest – Posttest Design. The tools of the research consisted of CIPPA lesson plan, learning achievement test and scientific attitude test. The statistics used in data analysis were arithmetic mean, standard deviation and T-test.

The result of this research found that

1. After teaching, the mean score of learning achievement of Matthayomsuksa 1 students being provided by CIPPA instructional was higher than before at the 0.5 level of significance.

2. After teaching, the mean score of scientific attitude of Matthayomsuksa 1 students being provided by CIPPA instructional was higher than before at the 0.5 level of significance.

อาจารย์ที่ปรึกษาสารนิพนธ์ ประธานคณะกรรมการบริหารหลักสูตร และคณะกรรมการสอบ
ได้พิจารณาสารนิพนธ์เรื่อง การศึกษาการจัดการเรียนการสอนโดยใช้รูปแบบการเรียนการสอนแบบ
โมเดลซิปปาที่มีต่อผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์และเจตคติทางวิทยาศาสตร์ของนักเรียน
ชั้นมัธยมศึกษาปีที่ 1 ของ รชาดา บัวไพฑูริย์แล้ว เห็นสมควรรับเป็นส่วนหนึ่งของการศึกษาตาม
หลักสูตรปริญญาการศึกษามหาบัณฑิต สาขาวิชาการมัธยมศึกษา ของมหาวิทยาลัย
ศรีนครินทรวิโรฒได้

อาจารย์ที่ปรึกษาสารนิพนธ์

..... ..
(รองศาสตราจารย์ ดร.ชุตินา วัฒนาศรี)

ประธานคณะกรรมการบริหารหลักสูตร

..... ..
(รองศาสตราจารย์ ดร.ชุตินา วัฒนาศรี)

คณะกรรมการสอบ

..... .. ประธาน
(รองศาสตราจารย์ ดร.ชุตินา วัฒนาศรี)

..... .. กรรมการสอบสารนิพนธ์
(อาจารย์ ดร.ราชนันท์ บุญธิมา)

..... .. กรรมการสอบสารนิพนธ์
(ผู้ช่วยศาสตราจารย์สนธยา ศรีบางพลี)

อนุมัติให้รับสารนิพนธ์ฉบับนี้เป็นส่วนหนึ่งของการศึกษาตามหลักสูตรปริญญาการศึกษา
มหาบัณฑิต สาขาวิชาการมัธยมศึกษา ของมหาวิทยาลัยศรีนครินทรวิโรฒ

..... .. คณบดีคณะศึกษาศาสตร์
(รองศาสตราจารย์ ดร. องอาจ นัยพัฒน์)
วันที่.....เดือน ตุลาคม พ.ศ. 2552

ประกาศคุณูปการ

สารนิพนธ์ฉบับนี้สำเร็จได้ด้วยดีเพราะผู้วิจัยได้รับความอนุเคราะห์ และความกรุณาอย่างสูง จาก รองศาสตราจารย์ ดร. ชุตินา วัฒนาศรี อาจารย์ที่ปรึกษาสารนิพนธ์ ผู้ช่วยศาสตราจารย์สนทยา ศรีบางพลี และอาจารย์ ดร.ราชนันท์ บุญธิมา กรรมการสอบสารนิพนธ์ ที่ได้กรุณาให้คำปรึกษาแนะนำ ในการจัดทำงานวิจัยทุกขั้นตอนอย่างดียิ่ง ตลอดจนข้อเสนอแนะในการปรับปรุงข้อบกพร่องต่าง ๆ ด้วย ความเอาใจใส่อันจะเป็นประโยชน์ยิ่งสำหรับงานวิจัย ผู้วิจัยรู้สึกซาบซึ้งในความกรุณาของท่านเป็นอย่าง สูง จึงขอกราบขอบพระคุณไว้ ณ ที่นี้ด้วย

ขอกราบขอบพระคุณผู้เชี่ยวชาญทุกท่านที่กรุณาให้คำแนะนำ คำปรึกษา และแนวทางแก้ไข เครื่องมือในการวิจัยครั้งนี้ คือ ผู้ช่วยศาสตราจารย์ อ.อุบล เลี้ยววาริ ผู้ช่วยศาสตราจารย์ น.นาค เจริญ- โภคราชและอาจารย์บุญฤดี อุดมผล

ขอกราบขอบพระคุณคณาจารย์คณะศึกษาศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒทุกท่านที่ ได้ประสิทธิ์ประสาทวิชาการด้านการมัธยมศึกษาจนทำให้ผู้วิจัยสามารถค้นคว้าข้อมูล และจัดทำ สารนิพนธ์ได้ประสบผลสำเร็จ

ขอขอบพระคุณ อธิการบดีมหาวิทยาลัยราชภัฏสวนสุนันทาที่ให้ทุนสนับสนุนการศึกษา และผู้อำนวยการ คณาจารย์โรงเรียนสาธิตมหาวิทยาลัยราชภัฏสวนสุนันทา รวมทั้งผู้เรียนทุกคนที่ ได้ให้ความร่วมมือในการวิจัยครั้งนี้ จนสำเร็จลุล่วงได้ด้วยดี

ท้ายสุดนี้ผู้วิจัย ขอกราบขอบพระคุณครอบครัวบัวไพรพรลภัส นายวชิระ อาสาแข็ง นางสาวประภาพร ดอกไม้ และเพื่อนๆ น้องๆ ทุกคน ที่ได้ให้การส่งเสริมสนับสนุนและให้กำลังใจ เป็นอย่างดีเสมอมาส่งผลให้สารนิพนธ์ฉบับนี้สำเร็จลุล่วงได้ตามวัตถุประสงค์ในที่สุด

รชาดา บัวไพร

สารบัญ

บทที่	หน้า
1 บทนำ	1
ภูมิหลัง.....	1
ความมุ่งหมายของการวิจัย.....	5
ความสำคัญของการวิจัย.....	5
ขอบเขตของการวิจัย.....	5
นิยามศัพท์เฉพาะ.....	6
กรอบแนวคิดของการวิจัย.....	8
สมมติฐานในการวิจัย.....	9
2 เอกสารและงานวิจัยที่เกี่ยวข้อง	10
แนวทางการจัดการเรียนรู้อุทยานศาสตร์.....	10
ความหมายของวิทยาศาสตร์.....	10
ความสำคัญและธรรมชาติของวิทยาศาสตร์.....	11
หลักสูตรการศึกษาขั้นพื้นฐานกลุ่มสาระการเรียนรู้วิทยาศาสตร์ พุทธศักราช 2544 (เพิ่มเติมกระบวนการเรียนรู้ทางวิทยาศาสตร์).....	12
ผลการเรียนรู้อุทยานศาสตร์.....	15
ผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์.....	15
ทักษะกระบวนการทางวิทยาศาสตร์.....	18
เจตคติทางวิทยาศาสตร์.....	26
หลักการจัดการเรียนรู้ตามหลักชิปปา.....	29
แนวคิดทฤษฎีพื้นฐานหลักของชิปปา.....	33
แนวคิดการสร้างสรรค์ความรู้ (Constructivism).....	33
แนวคิดเรื่องกระบวนการกลุ่มและการเรียนแบบร่วมมือ (Group Process and Cooperative Learning).....	35
แนวคิดเกี่ยวกับความพร้อมในการเรียนรู้ (Learning Readiness).....	38
แนวคิดเกี่ยวกับการเรียนรู้กระบวนการ (Process Learning).....	39
แนวคิดเกี่ยวกับการถ่ายโอนการเรียนรู้ หรือการถ่ายโยงการเรียนรู้ (Transfer of Learning).....	40
รูปแบบการเรียนการสอนตามหลักชิปปา.....	42

สารบัญ (ต่อ)

บทที่	หน้า
2 (ต่อ)	
งานวิจัยที่เกี่ยวข้อง.....	43
3 วิธีดำเนินงานการวิจัย.....	46
การกำหนดประชากรและการเลือกกลุ่มตัวอย่าง.....	46
การสร้างเครื่องมือที่ใช้ในการวิจัย.....	47
การเก็บรวบรวมข้อมูล.....	51
การจัดกระทำและการวิเคราะห์ข้อมูล.....	51
4 ผลการวิเคราะห์ข้อมูล.....	56
สัญลักษณ์ที่ใช้ในการวิเคราะห์ข้อมูล.....	56
ผลการวิเคราะห์ข้อมูล.....	56
5 สรุป อภิปรายผลและข้อเสนอแนะ.....	59
ความมุ่งหมายของการวิจัย.....	59
สมมติฐานของการวิจัย.....	59
วิธีดำเนินการวิจัย.....	59
การวิเคราะห์ข้อมูล.....	61
สรุปผลการวิจัย.....	61
อภิปรายผลการวิจัย.....	62
ข้อเสนอแนะ.....	66
บรรณานุกรม.....	68
ภาคผนวก.....	73
ภาคผนวก ก.....	74
ภาคผนวก ข.....	79
ภาคผนวก ค.....	81
ภาคผนวก ง.....	97
ประวัติย่อผู้ทำสารนิพนธ์.....	125

บัญชีตาราง

ตาราง	หน้า
1 แบบแผนการวิจัย.....	46
2 เปรียบเทียบคะแนนผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ก่อนเรียนและหลังเรียน ของกลุ่มตัวอย่างที่ได้รับการจัดการเรียนการสอนแบบโมเดลชิปปา.....	57
3 เปรียบเทียบความแตกต่างของคะแนนเจตคติทางวิทยาศาสตร์ก่อนเรียนและหลัง เรียนของกลุ่มตัวอย่างที่ได้รับการจัดการเรียนการสอนแบบโมเดลชิปปา.....	58
4 ค่าดัชนีความสอดคล้อง (IOC) ของแผนการจัดการเรียนรู้วิทยาศาสตร์แบบโมเดล ชิปปา.....	82
5 ค่าดัชนีความสอดคล้อง (IOC) ของแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน วิทยาศาสตร์.....	84
6 ค่าดัชนีความสอดคล้อง (IOC) ของแบบประเมินเจตคติทางวิทยาศาสตร์.....	86
7 ค่าความยาก (p) และค่าอำนาจจำแนก (r) ของแบบทดสอบวัดผลสัมฤทธิ์ทางการ เรียน จำนวน30 ข้อ.....	88
8 ค่าความเชื่อมั่นของแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์จำนวน 30 ข้อ.....	89
9 ค่าความเชื่อมั่นของแบบวัดเจตคติทางวิทยาศาสตร์ จำนวน32 ข้อ.....	91
10 คะแนนผลสัมฤทธิ์ทางการเรียนก่อนและหลังเรียน โดยใช้รูปแบบการจัดการเรียน การสอนแบบโมเดลชิปปา.....	93
11 คะแนนคะแนนเจตคติทางวิทยาศาสตร์ก่อนและหลังเรียน โดยใช้รูปแบบการจัดการ เรียนการสอนแบบโมเดลชิปปา.....	95

บัญชีภาพประกอบ

ภาพประกอบ	หน้า
1 กรอบแนวคิดในการวิจัย.....	8
2 การจัดการเรียนการสอนโดยยึดผู้เรียนเป็นศูนย์กลางแบบโมเดลชิปปา (CIPPA).....	32

บทที่ 1

บทนำ

ภูมิหลัง

วิทยาศาสตร์มีบทบาทสำคัญยิ่งในสังคมโลกปัจจุบันและอนาคต เพราะวิทยาศาสตร์เกี่ยวข้องกับชีวิตของทุกคน ทั้งในการดำรงชีวิตประจำวันและในงานอาชีพต่างๆ เครื่องมือเครื่องใช้ ตลอดจนผลผลิตต่างๆ ใช้เพื่ออำนวยความสะดวกในชีวิตและในการทำงาน ล้วนเป็นผลของความรู้ วิทยาศาสตร์ ผสมผสานกับความคิดสร้างสรรค์ และศาสตร์อื่นๆ ความรู้ทางวิทยาศาสตร์ช่วยให้เกิดการพัฒนาเทคโนโลยีอย่างมาก ซึ่งวิทยาศาสตร์ทำให้คนได้พัฒนาวิธีคิด ทั้งความคิดเป็นเหตุเป็นผล คิดสร้างสรรค์ คิดวิเคราะห์วิจารณ์ มีทักษะที่สำคัญในการค้นคว้าหาความรู้ มีความสามารถแก้ไขปัญหาอย่างเป็นระบบ สามารถตัดสินใจโดยใช้ข้อมูลหลากหลายและประจักษ์พยานที่ตรวจสอบได้ วิทยาศาสตร์เป็นวัฒนธรรมของโลกสมัยใหม่ซึ่งเป็นสังคมแห่งความรู้ (knowledge based society) เพื่อให้มีความรู้ ความเข้าใจ กลไกธรรมชาติและเทคโนโลยีที่มนุษย์สร้างสรรค์ขึ้น และนำความรู้ไปใช้อย่างมีเหตุผล สร้างสรรค์ มีคุณธรรม (กรมวิชาการ. 2544: 18) ซึ่งสอดคล้องกับวิสัยทัศน์การเรียนรู้วิทยาศาสตร์ตามมาตรฐานหลักสูตรการศึกษาขั้นพื้นฐานที่กำหนดไว้ว่า การเรียนรู้วิทยาศาสตร์เป็นการเรียนรู้ตลอดชีวิตเนื่องจากความรู้วิทยาศาสตร์เป็นเรื่องราวเกี่ยวกับโลก ธรรมชาติที่มีการเปลี่ยนแปลงตลอดเวลา ทุกคนจึงต้องเรียนรู้เพื่อนำผลการเรียนรู้ไปใช้ในชีวิตการประกอบอาชีพ การดูแลสุขภาพทรัพยากรธรรมชาติและสิ่งแวดล้อมอย่างยั่งยืน (กระทรวงศึกษาธิการ. 2544: 37)

ความรู้ทางวิทยาศาสตร์ที่เราพบมักอยู่ในรูปของข้อเท็จจริง หลักการ กฎ ทฤษฎี ข้อสรุป สมมติฐาน และความคิดรวบยอด หรือมโนคติ และเป็นที่ยอมรับกันว่าความรู้ทางวิทยาศาสตร์มีมากมาย ซึ่งเกิดจากความช่างสงสัย ความช่างสังเกต และความอยากรู้อยากเห็นของมนุษย์เรานั้นเอง เมื่อสงสัยก็อยากทราบคำตอบ จึงคิดหาวิธีการที่จะทำให้ได้คำตอบ คำตอบที่ได้ก็คือความรู้ ดังนั้นธรรมชาติของวิทยาศาสตร์จึงประกอบด้วยความรู้ กระบวนการแสวงหาความรู้และเจตคติทางวิทยาศาสตร์ และการจัดการเรียนการสอนวิทยาศาสตร์ให้สอดคล้องกับธรรมชาติต้องจัดการเรียนการสอนที่เน้นกระบวนการทางวิทยาศาสตร์ ไม่ใช่เน้นแต่ความรู้ทางวิทยาศาสตร์เพียงอย่างเดียว ซึ่งในสังคมปัจจุบันเป็นสังคมข้อมูลข่าวสารความรู้ต่างๆ เกิดขึ้นมากมายเกินกว่าจะบรรจุไว้ในหลักสูตรการเรียนการสอนที่เน้นกระบวนการทางวิทยาศาสตร์ จึงควรที่จะต้องมีการจัดกิจกรรมการเรียนการสอนที่เน้นทั้งกระบวนการวิทยาศาสตร์และความรู้ทางวิทยาศาสตร์ควบคู่กันไป อันจะเป็นการปลูกฝังให้ผู้เรียนให้ใช้วิธีการคิดและวิธีการปฏิบัติ ซึ่งจะนำไปสู่ความสามารถในการแก้ปัญหาในชีวิตประจำวัน (หน่วยศึกษานิเทศก์ สำนักงานคณะกรรมการการประถมศึกษาแห่งชาติ อ้างถึงใน มงคล เสนามนตรี. 2540: 84)

การจัดการศึกษาจึงมีความจำเป็นอย่างยิ่งที่ต้องทำให้เด็ก เยาวชน และผู้เรียนทุกคนตระหนักถึงความสำคัญของการเรียนรู้เพื่อพัฒนาตนเองอย่างต่อเนื่อง ตามที่ในพระราชบัญญัติการศึกษาแห่งชาติ หมวดที่ 4 แนวการจัดการศึกษา มาตรา 22 ระบุว่า “การจัดการศึกษาต้องยึดหลักว่า ผู้เรียนทุกคนมีความสามารถเรียนรู้และพัฒนาตนเองได้และถือว่าผู้เรียนมีความสำคัญที่สุด กระบวนการจัดการศึกษาต้องส่งเสริมให้ผู้เรียนสามารถพัฒนาตามธรรมชาติและเต็มศักยภาพ”

สถาบันการสอนวิทยาศาสตร์และเทคโนโลยี (สสวท.) กระทรวงศึกษาธิการได้เล็งเห็นความสำคัญในการศึกษาวิทยาศาสตร์ จึงได้ปรับปรุงหลักสูตรวิทยาศาสตร์ระดับมัธยมศึกษาตอนต้นขึ้นใหม่ โดยยึดปรัชญาในการเรียนรู้วิทยาศาสตร์ว่า “การเรียนรู้วิทยาศาสตร์จะต้องครอบคลุมทั้งด้านเนื้อหาและกระบวนการเรียนรู้ทางวิทยาศาสตร์ รวมทั้งพัฒนาให้ผู้เรียนมีเจตคติทางวิทยาศาสตร์” ดังจะเห็นได้จากจุดประสงค์ของหลักสูตรวิทยาศาสตร์ระดับมัธยมศึกษาตอนต้นที่ใช้อยู่ในปัจจุบัน ดังนี้ 1) เพื่อให้เข้าใจหลักการ ทฤษฎีที่เป็นพื้นฐานในวิทยาศาสตร์ 2) เพื่อให้เข้าใจขอบเขต ธรรมชาติและข้อจำกัดของวิทยาศาสตร์ 3) เพื่อให้มีทักษะที่สำคัญในการศึกษาค้นคว้าและคิดค้นทางวิทยาศาสตร์และเทคโนโลยี 4) เพื่อพัฒนากระบวนการคิด ความสามารถในการแก้ปัญหา ทักษะการสื่อสารและความสามารถในการตัดสินใจ 5) เพื่อให้ตระหนักถึงความสัมพันธ์ระหว่างวิทยาศาสตร์เทคโนโลยี มวลมนุษย์และ สภาพแวดล้อมในเชิงที่มีอิทธิพลและผลกระทบซึ่งกันและกัน 6) เพื่อนำความรู้ความเข้าใจในเรื่องวิทยาศาสตร์และเทคโนโลยีไปใช้ให้เกิดประโยชน์ต่อสังคมและการดำรงชีวิต

จากจุดประสงค์ดังกล่าว แสดงให้เห็นว่าในการเรียนวิทยาศาสตร์คาดหวังให้มีการพัฒนาในทุกๆ ด้านและครอบคลุมถึงเรื่องของความตระหนักและผลกระทบของวิทยาศาสตร์อีกด้วย การจัดการเรียนการสอนวิชาวิทยาศาสตร์ในทุกๆ ระดับจึงต้องดำเนินการที่จะส่งเสริมให้นักเรียนได้รับการพัฒนาที่สมบูรณ์เพื่อให้บรรลุเป้าหมายที่วางไว้ และแนวทางการปฏิรูปการศึกษา พ.ศ.2539 – 2550 ก็ได้กล่าวถึงหลักการสำคัญประการหนึ่งของการจัดการศึกษาในปัจจุบันว่า มุ่งเน้นให้เห็นถึงการจัดการกระบวนการเรียนรู้ให้ผู้เรียนได้เรียนรู้อย่างเป็นระบบและเน้นการปฏิบัติมากกว่าท่องจำ รวมไปถึงการแสวงหาความรู้ด้วยตนเองจนเป็นนิสัย ทำให้มีความคิดกว้างขวางสามารถเชื่อมโยงสิ่งที่ได้ศึกษาค้นคว้าเพื่อเป็นพื้นฐานในการเรียนรู้โลกอนาคตได้ดียิ่งขึ้น (กระทรวงศึกษาธิการ 2538: 60)

แนวคิดในเรื่องของการจัดการเรียนการสอน ที่เน้นนักเรียนเป็นศูนย์กลางได้รับการยอมรับและมีการส่งเสริมมาโดยตลอด ตั้งแต่มีการเปลี่ยนแปลงหลักสูตร พุทธศักราช 2503 จนกระทั่งถึงหลักสูตรฉบับปรับปรุง พ.ศ. 2533 และยังมีกระแสผลักดันหลายประการ เช่น นโยบายการปฏิรูปการศึกษาของกระทรวงศึกษาธิการ ก็กำหนดยุทธศาสตร์การปฏิรูปการศึกษาที่เน้นนักเรียนเป็นศูนย์กลาง นโยบายการพัฒนาครูของคณะกรรมการข้าราชการครูก็ได้กำหนดระบบพัฒนาครู โดยนำระบบคุณภาพของครูที่คุรุสภาได้พัฒนาขึ้น มาใช้เป็นแนวทางในการกำหนดระดับคุณภาพของครู โดยให้ครูจัดการเรียนการสอนให้นักเรียนมีส่วนร่วมในกระบวนการเรียนรู้มากๆ (หน่วยศึกษานิเทศก์) สำนักงานการประถมศึกษาจังหวัดหนองบัวลำภู. 2543: 65-71)

จะเห็นว่าทุกหน่วยงานของรัฐที่มีส่วนเกี่ยวข้องกับการจัดการศึกษา ได้ให้ความสำคัญกับการจัดการเรียนการสอนที่เน้นผู้เรียนเป็นศูนย์กลางโดย วารี ธีระจิตร (อ้างถึงใน สุริรัตน์ เนียมสลุต 2541: 43) กล่าวถึงวิธีสอนโดยยึดนักเรียนเป็นศูนย์กลางว่า เป็นวิธีการที่ครูมีบทบาทน้อยลงแต่จะเพิ่มบทบาทให้นักเรียนมากขึ้น ครูจะเป็นผู้คอยยอมรับการแสดงออกของนักเรียน นักเรียนจะเกิดประสบการณ์ด้านต่างๆ จากการทำงานร่วมกัน ได้มีโอกาสอภิปรายและขณะเดียวกันได้มีโอกาสประเมินผลความก้าวหน้าของตนเอง สำหรับการสอนโดยให้นักเรียนเป็นศูนย์กลางของการเรียนนี้จะช่วยให้การสอนบรรลุวัตถุประสงค์ของการศึกษา นอกเหนือจากการได้รับแต่เนื้อหาเพียงอย่างเดียว แต่เนื่องจากความเป็นจริงในข้อที่ว่า ไม่มีรูปแบบการสอนใดที่ดีที่สุดแต่เพียงอย่างเดียวที่ครูจะนำมาสอนให้บรรลุทุกจุดประสงค์ และในทุกสถานการณ์ได้ ซึ่ง ภพ เลหาไพบูลย์ (อ้างใน มงคล เสนามนตรี. 2542: 78) ให้ความเห็นว่าครูวิทยาศาสตร์จำเป็นต้องทราบวิธีสอนแบบต่าง ๆ และตระหนักว่าถ้าจะสอนให้บรรลุหลาย ๆ จุดประสงค์ในหลายๆ สถานการณ์ ครูก็ต้องเลือกใช้ให้เหมาะสมกับเนื้อหาวิชาความสามารถของนักเรียน วัตถุประสงค์ของการสอนให้ได้ประสิทธิภาพสูงสุด ซึ่งสอดคล้องกับ Joyce and Weil (อ้างใน มงคล เสนามนตรี. 2542: 96) ที่ให้ความเห็นว่าไม่มีวิธีสอนใดที่สร้างขึ้นมาแล้วเหมาะกับการเรียนทุกแบบ อีกทั้งนักเรียนทุกคนมีความแตกต่างกัน ซึ่งสอดคล้องกับพระราชบัญญัติการศึกษาแห่งชาติ พ.ศ. 2542 มาตรา 24 ในข้อที่ 1 ที่ได้กล่าวไว้แล้ว ควรใช้วิธีสอนหลายๆ แบบ เพื่อสนองความต้องการความสนใจ จะทำให้นักเรียนไม่เกิดความเบื่อหน่าย และยังทำให้เกิดผลสัมฤทธิ์ทางการเรียนดีขึ้นอีกด้วย

การพิจารณาหาวิธีการเพื่อปรับปรุงการเรียนการสอนให้มีประสิทธิภาพจึงเป็นสิ่งจำเป็นในการพัฒนาคุณภาพด้านกระบวนการแสวงหาความรู้ การคิด และการแก้ปัญหาในการเรียนการสอนวิทยาศาสตร์ ซึ่งหลักการหนึ่งที่มีความสนใจอย่างกว้างขวางคือ การจัดการเรียนการสอนตามแนวคิดการจัดการเรียนการสอนโดยยึดผู้เรียนเป็นศูนย์กลางแบบชิปปา (CIPPA) ที่พัฒนาโดยรองศาสตราจารย์ ดร.ทศนา แคมมณี ซึ่งเป็นวิธีการสอนที่เปิดโอกาสให้ผู้เรียนได้มีส่วนร่วมในกิจกรรมการเรียนรู้มากขึ้น ซึ่งผู้เรียนจะมีส่วนร่วมด้วยความกระตือรือร้น รู้สึกตื่นตัว ตื่นใจ มีความจดจ่อ ผูกพันกับสิ่งที่ทำและผู้เรียนเกิดการเรียนรู้ด้วยตนเอง แนวคิดหลัก 5 แนวคิดที่เป็นพื้นฐานของการจัดการเรียนการสอนโดยยึดผู้เรียนเป็นศูนย์กลางแบบชิปปา ได้แก่ 1) แนวคิดการสรรค์สร้างองค์ความรู้ (Constructivism) 2) แนวคิดเรื่องกระบวนการกลุ่มและการเรียนแบบร่วมมือ (Group Process and Cooperative Learning) 3) แนวคิดเกี่ยวกับความพร้อมในการเรียนรู้ (Learning Readiness) 4) แนวคิดเกี่ยวกับการเรียนรู้กระบวนการ (Process Learning) 5) แนวคิดเกี่ยวกับการถ่ายโอนการเรียนรู้ (Transfer of Learning)

แนวคิดดังกล่าวเป็นที่มาของหลักชิปปา(CIPPA) ซึ่งมีหลักในการจัดกิจกรรมการเรียนรู้ดังนี้

C มาจากคำว่า Construction หมายถึง การสร้างความรู้ด้วยตนเองตามแนวคิด

constructivism

I มาจากคำว่า Interaction หมายถึง การมีปฏิสัมพันธ์กับผู้อื่นหรือสิ่งแวดล้อมรอบตัว

P มาจากคำว่า Physical Participation หมายถึง การให้ผู้เรียนมีโอกาสได้เคลื่อนไหวร่างกายโดยการทำกิจกรรมในลักษณะต่าง ๆ ช่วยให้ผู้เรียนมีส่วนร่วมทางกาย

P มาจากคำว่า Process Learning หมายถึง การเรียนรู้กระบวนการต่างๆ ช่วยให้ผู้เรียนมีส่วนร่วมทางด้านสติปัญญา

A มาจากคำว่า Application หมายถึง การนำความรู้ที่ได้เรียนรู้ไปประยุกต์ใช้ ช่วยให้ผู้เรียนมีส่วนร่วมในกิจกรรมการเรียนรู้ในด้านใดด้านหนึ่งหรือหลายๆ ด้าน

ครูสามารถนำแนวคิดดังกล่าวไปใช้ในการจัดกระบวนการเรียนรู้ได้อย่างหลากหลาย ทิศนา แคมมณี (2542: 57) ได้นำเสนอรูปแบบการเรียนการสอนที่ใช้แนวคิดทั้ง 5 ดังกล่าวขึ้นเป็นตัวอย่าง 1 รูปแบบซึ่งประกอบด้วย ขั้นตอนสำคัญ 7 ขั้นตอน ดังนี้ 1) ขั้นทบทวนความรู้เดิม 2) ขั้นการแสวงหาความรู้ 3) ขั้นการศึกษาทำความเข้าใจข้อมูล/ความรู้ใหม่และเชื่อมโยงความรู้ใหม่กับความรู้เดิม 4) ขั้นแลกเปลี่ยนความรู้ความเข้าใจกับกลุ่ม 5) ขั้นการสรุปและจัดระเบียบความรู้ 6) ขั้นแสดงผลงาน 7) ขั้นการประยุกต์ใช้ความรู้

ความสำคัญและความจำเป็นในการพัฒนาการเรียนการสอนวิทยาศาสตร์นั้น คือ การสอนให้เด็กรู้จักคิด สามารถสร้างความรู้ได้ด้วยตนเอง มีส่วนร่วมในกิจกรรมการเรียนรู้อย่างกระตือรือร้น และนำความรู้ไปประยุกต์ใช้ในชีวิตประจำวัน ผู้วิจัยจึงได้นำหลักชีปป่า และรูปแบบการเรียนการสอนชีปป่าของทิศนา แคมมณี (2542: 83) มาประยุกต์ใช้เป็นการสอนวิทยาศาสตร์ และจากการพิจารณาผลสัมฤทธิ์ทางการเรียนวิชาวิทยาศาสตร์ เรื่อง โครงสร้างและหน้าที่ของเซลล์ สารที่ 1 สิ่งมีชีวิตกับกระบวนการดำรงชีวิต ของนักเรียน ชั้นมัธยมศึกษาปีที่ 1 โรงเรียนสาธิตมหาวิทยาลัยราชภัฏสวนสุนันทา (ฝ่ายมัธยม) สังกัดสำนักงานคณะกรรมการการอุดมศึกษา ในภาคเรียนที่ 1 ปีการศึกษา 2551 ปรากฏว่ามีผลสัมฤทธิ์อยู่ในเกณฑ์ปานกลาง นักเรียนส่วนใหญ่ยังขาดความกระตือรือร้น และมีส่วนร่วมในการเรียนน้อย อย่างไรก็ตามในการจัดกิจกรรมการเรียนการสอนก็พบปัญหาและอุปสรรคบางประการที่ทำให้การเรียนการสอนยังไม่บรรลุวัตถุประสงค์ที่ตั้งไว้ โดยมีสาเหตุมาจากหลายประการ ซึ่งสามารถวิเคราะห์จากสภาพปัจจุบัน พบว่าสาเหตุมาจากปัจจัยต่างๆ พอสรุปได้ ดังนี้ 1) ด้านตัวครู พบว่า การจัดการเรียนรู้ของครูยังไม่สอดคล้องกับกระบวนการเรียนรู้ของนักเรียน มุ่งเน้นสอนเนื้อหามากกว่ากระบวนการคิด ขาดเทคนิควิธีในการจัดกิจกรรมการเรียนการสอน อันได้แก่ การเตรียมการสอน การเลือกใช้สื่อการสอน เลือกวิธีสอนที่เหมาะสมกับเนื้อหาและสภาพการเรียนการสอน 2) ด้านตัวผู้เรียน พบว่า นักเรียนยังขาดความสนใจในกิจกรรมการเรียนการสอน มีความกระตือรือร้นน้อย มองไม่เห็นความสัมพันธ์ของเนื้อหา ขาดทักษะการคิด และทักษะกระบวนการกลุ่มส่งผลให้นักเรียนส่วนมากมีผลสัมฤทธิ์ทางการเรียนต่ำ 3) ด้านตัวหลักสูตร พบว่า เนื้อหาบางส่วนของ โครงสร้างและหน้าที่ของเซลล์ มีความซับซ้อนยากแก่การเข้าใจ สื่อการเรียนการสอนมีน้อยและไม่สร้างความสนใจของผู้เรียน เนื้อหาสาระของหลักสูตร การจัดการเรียนการสอนก็ยังมุ่งเน้นการสอนที่เน้นครูเป็นศูนย์กลาง ยังไม่เปิดโอกาสให้ผู้เรียนได้ ศึกษาหาความรู้ด้วยตนเองจากสภาพแวดล้อมในชุมชนและสังคม ใช้ในการเรียนรู้จากสภาพจริงหรือจาก

การปฏิบัติจริง ซึ่งส่งผลให้มีปัญหาในด้านการวัดผลประเมินผลที่เน้นการจัดความรู้ ความจำ มากกว่า การวัดความรู้ความสามารถที่เกิดจากการปฏิบัติจริง

ดังนั้น ผู้วิจัยจึงได้นำการสอนโดยใช้รูปแบบการเรียนการสอน แบบโมเดลชิปปามาใช้ในการวิจัยครั้งนี้ เพื่อศึกษาผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์และเจตคติทางวิทยาศาสตร์ของนักเรียนชั้นมัธยมศึกษาปีที่ 1 ที่ได้รับการจัดการเรียนการสอนแบบโมเดลชิปปา ทั้งนี้เพื่อนำผลการวิจัยที่ได้มาใช้เป็นแนวทางในการจัดการเรียนการสอนวิชาวิทยาศาสตร์และนำไปปรับปรุงการจัดการเรียนรู้วิทยาศาสตร์ให้มีประสิทธิภาพต่อไป

ความมุ่งหมายของการวิจัย

ในการวิจัยครั้งนี้ผู้วิจัยได้ตั้งความมุ่งหมายไว้ดังนี้

1. เพื่อศึกษาผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ของนักเรียนชั้นมัธยมศึกษาปีที่ 1 ที่ได้รับการจัดการเรียนการสอนแบบโมเดลชิปปา
2. เพื่อศึกษาเจตคติทางวิทยาศาสตร์ของนักเรียนชั้นมัธยมศึกษาปีที่ 1 ที่ได้รับการจัดการเรียนการสอนแบบโมเดลชิปปา

ความสำคัญของการวิจัย

ผลจากการวิจัยครั้งนี้ทำให้ทราบถึงผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ และเจตคติทางวิทยาศาสตร์ที่ได้รับการจัดการเรียนการสอนแบบโมเดลชิปปา เพื่อพัฒนาศักยภาพการเรียนรู้ของผู้เรียน สามารถเรียนรู้ด้วยตนเอง เกิดทักษะกระบวนการทางวิทยาศาสตร์ และนำความรู้ไปประยุกต์ใช้ในชีวิตประจำวัน อีกทั้งยังเป็นแนวทางในการปรับปรุงการจัดการเรียนรู้วิทยาศาสตร์ให้มีประสิทธิภาพต่อไป

ขอบเขตของการวิจัย

ประชากรที่ใช้ในการวิจัย

ประชากรที่ใช้ในการวิจัยครั้งนี้ คือ นักเรียนระดับชั้นมัธยมศึกษาปีที่ 1 โรงเรียนสาธิตมหาวิทยาลัยราชภัฏสวนสุนันทา (ฝ่ายมัธยม) ที่เรียนในภาคเรียนที่ 1 ปีการศึกษา 2552 จำนวน 2 ห้องเรียน 110 คน

กลุ่มตัวอย่างที่ใช้ในการวิจัย

กลุ่มตัวอย่างที่ใช้ในการวิจัยครั้งนี้ คือ นักเรียนระดับชั้นมัธยมศึกษาปีที่ 1 โรงเรียนสาธิตมหาวิทยาลัยราชภัฏสวนสุนันทา (ฝ่ายมัธยม) ที่เรียนในภาคเรียนที่ 1 ปีการศึกษา 2552 จำนวน 1 ห้องเรียน 54 คน ที่ได้จากการเลือกแบบเจาะจง (Purposive Sampling)

เนื้อหาที่ใช้ในการวิจัย

เนื้อหาที่ใช้ในการวิจัยครั้งนี้ คือ เนื้อหาในกลุ่มสาระการเรียนรู้วิทยาศาสตร์ สาระที่ 1 สิ่งมีชีวิตกับกระบวนการดำรงชีวิตมาตรฐาน ว 1.1 เข้าใจหน่วยพื้นฐานของสิ่งมีชีวิต ความสัมพันธ์ของโครงสร้างและหน้าที่ของระบบต่าง ๆ ของสิ่งมีชีวิตที่ทำงานสัมพันธ์กัน มีกระบวนการสืบเสาะหาความรู้ สื่อสารสิ่งที่เรียนรู้และนำความรู้ไปใช้ในการดำรงชีวิตของตนเองและดูแลสิ่งมีชีวิต เรื่อง โครงสร้างและหน้าที่ของเซลล์

ระยะเวลาที่ใช้ในการวิจัย

ระยะเวลาที่ใช้ในการวิจัย ผู้วิจัยทำการทดลองในภาคเรียนที่ 1 ปีการศึกษา 2552 โดยใช้ระยะเวลา 4 สัปดาห์ สัปดาห์ละ 3 ชั่วโมง เวลา 12 ชั่วโมง

ตัวแปรที่ศึกษา

1. ตัวแปรอิสระ ได้แก่ รูปแบบการจัดการเรียนการสอนแบบโมเดลชิปปา
2. ตัวแปรตาม ได้แก่
 - 2.1 ผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์
 - 2.2 เจตคติทางวิทยาศาสตร์

นิยามศัพท์เฉพาะ

1. การจัดการเรียนการสอนแบบโมเดลชิปปา หมายถึง กระบวนการจัดการเรียนรู้ที่เน้นให้ผู้เรียนเกิดความรู้ ความคิด และการตัดสินใจอย่างเป็นระบบสามารถสร้างความรู้ ค้นพบความรู้ได้ด้วยตัวเอง นักเรียนมีบทบาทมากในกิจกรรมการเรียนการสอนและผู้เรียนสามารถนำไปใช้ในชีวิตประจำวันได้ ซึ่งมีขั้นตอนที่สำคัญ 7 ประการ ดังนี้ (ทิตินา แชมมณี. 2542: 57)

1.1 ขั้นการทบทวนความรู้เดิม ขั้นนี้เป็นการดึงความของผู้เรียนในเรื่องที่เรียน เพื่อช่วยให้ผู้เรียนมีความพร้อมในการเชื่อมโยงความใหม่กับความรู้เดิมของตน

1.2 ขั้นการแสวงหาความรู้ใหม่ ขั้นนี้เป็นการแสวงหาข้อมูล ความรู้ใหม่ที่ผู้เรียนยังไม่มีจากแหล่งข้อมูลหรือแหล่งความรู้ต่างๆ ซึ่งครูอาจจะเตรียมมาให้ผู้เรียนหรือให้คำแนะนำเกี่ยวกับแหล่งข้อมูลต่าง ๆ เพื่อให้ผู้เรียนไปแสวงหาก็คได้

1.3 ขั้นการศึกษาทำความเข้าใจข้อมูล/ความรู้ใหม่และเชื่อมโยงความรู้ใหม่กับความรู้เดิม ขั้นนี้เป็นขั้นที่ผู้เรียนจะต้องศึกษา และทำความเข้าใจกับข้อมูล/ความรู้ที่หามาได้ ผู้เรียนจะต้องสร้างความหมายของข้อมูล/ประสบการณ์ใหม่ ๆ โดยใช้กระบวนการต่างๆ ด้วยตนเอง เช่น ใช้กระบวนการคิดและกระบวนการกลุ่มในการอภิปรายและสรุปความเข้าใจเกี่ยวกับข้อมูลนั้น ซึ่งอาจจำเป็นต้องอาศัยการเชื่อมโยงกับความรู้เดิม

1.4 ขั้นการแลกเปลี่ยนความรู้ความเข้าใจกับกลุ่ม ชั้นนี้เป็นขั้นที่ผู้เรียนอาศัยกลุ่มเป็นเครื่องมือในการตรวจสอบความรู้ความเข้าใจของคนแก่ผู้อื่น และได้รับประโยชน์จากความรู้ ความเข้าใจของผู้อื่นไปพร้อม ๆ กัน

1.5 ขั้นการสรุปและจัดระเบียบความรู้ ชั้นนี้เป็นขั้นการสรุปความรู้ที่ได้รับทั้งหมด ทั้งความรู้เดิมและความรู้ใหม่ และจัดสิ่งที่เรียนรู้ให้ระบบระเบียบเพื่อช่วยให้ผู้เรียนจดจำสิ่งที่เรียนรู้ได้ง่าย

1.6 ขั้นการแสดงผลงาน ชั้นนี้เป็นขั้นที่ช่วยให้ผู้เรียนได้มีโอกาสแสดงผลงานการสร้างความรู้ของคนให้ผู้อื่นรับรู้ เป็นการช่วยให้ผู้เรียนต่อยอดหรือตรวจสอบความเข้าใจของตน และช่วยส่งเสริมให้ผู้เรียนใช้ความคิดสร้างสรรค์

1.7 ขั้นการประยุกต์ใช้ความรู้ ชั้นนี้เป็นของการส่งเสริมให้ผู้เรียนได้ฝึกฝนการนำความรู้ความเข้าใจของตนไปใช้ในสถานการณ์ต่างๆ ที่หลากหลายเพื่อเพิ่มความชำนาญ ความเข้าใจ ความสามารถในการแก้ปัญหาและความจำเป็นในเรื่องนั้น ๆ

2. ผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ หมายถึง ความสามารถของผู้เรียนในด้าน ความรู้ความจำ ความเข้าใจ การนำความรู้ที่เกี่ยวกับวิทยาศาสตร์ไปใช้ และทักษะกระบวนการทาง วิทยาศาสตร์ โดยวัดจากคะแนนที่นักเรียนได้รับจากการทำแบบสอบวัดผลสัมฤทธิ์ทางการเรียน เรื่อง โครงสร้างและหน้าเซลล์ของสิ่งมีชีวิต ที่ผู้วิจัยพัฒนาขึ้นโดยวัดจากพฤติกรรมของผู้เรียน 4 ด้าน ดังนี้

2.1 ด้านความรู้ – ความจำ หมายถึง ความสามารถในการระลึกถึงสิ่งที่ได้เรียนรู้ มาแล้วเกี่ยวข้องกับข้อเท็จจริง ความคิดรวบยอด หลักการ กฎ และทฤษฎีทางวิทยาศาสตร์

2. ด้านความเข้าใจ หมายถึง ความสามารถในการจำแนกความรู้ได้เมื่อปรากฏอยู่ในรูปแบบใหม่ และความสามารถในการแปลความรู้จากสัญลักษณ์หนึ่งไปอีกสัญลักษณ์หนึ่ง

2.3 ด้านการนำความรู้ไปใช้ หมายถึง ความสามารถในการนำความรู้และวิธีการต่าง ๆ ทางวิทยาศาสตร์ไปใช้ในสถานการณ์ใหม่ ๆ หรือจากที่แตกต่างไปจากที่เคยเรียนรู้มาแล้ว โดยเฉพาะอย่างยิ่ง คือ การนำไปใช้ในชีวิตประจำวัน

2.4 ทักษะกระบวนการทางวิทยาศาสตร์ หมายถึง ความสามารถในการค้นคว้าหาความรู้ทางวิทยาศาสตร์โดยใช้กระบวนการทางวิทยาศาสตร์ในการสืบเสาะหาความรู้สำหรับทักษะ กระบวนการทางวิทยาศาสตร์ที่สอดคล้องกับเนื้อหาในการวิจัยประกอบด้วยทักษะ 6 ทักษะ ได้แก่ ทักษะการสังเกต ทักษะการจำแนกประเภท ทักษะการลงความเห็นข้อมูล ทักษะการตีความหมาย ข้อมูลและลงข้อสรุป ทักษะการจัดกระทำและสื่อความหมายข้อมูล และทักษะการทดลอง

3. เจตคติทางวิทยาศาสตร์ หมายถึง ความรู้สึก พฤติกรรม หรือการกระทำที่สะท้อน ลักษณะความเป็นนักวิทยาศาสตร์ 8 ประการตามการรับรู้ของตนเอง ได้แก่ ความอยากรู้อยากเห็น ความมีเหตุมีผล ความใจกว้าง การไม่ด่วนลงข้อสรุป ความมีระเบียบรอบคอบ ความซื่อสัตย์ การใช้ ความคิดเชิงวิพากษ์วิจารณ์ และความรับผิดชอบ ซึ่งวัดได้จากแบบวัดเจตคติทางวิทยาศาสตร์

5.1 ความอยากรู้อยากเห็น หมายถึง ความพึงพอใจของบุคคลที่เผชิญกับสถานการณ์ใหม่ บุคคลที่มีลักษณะอยากรู้อยากเห็น จะเป็นคนชอบซักถาม ชอบอ่าน ชอบคิดริเริ่มสิ่งใหม่ ความอยากรู้อยากเห็น เป็นสิ่งเร้าให้เกิดการสืบเสาะหาความรู้

5.2 ความมีเหตุมีผล หมายถึง ความพยายามในการที่จะอธิบายสิ่งต่างๆ ในแง่เหตุผล โดยไม่เชื่อโชคลาง และความมีเหตุผลจะเป็นตัวกำหนดแนวทางของพฤติกรรมของนักวิทยาศาสตร์

5.3 ความใจกว้าง หมายถึง ความเต็มใจที่จะเปลี่ยนแปลงความคิดขอและไม่มี ความคิดว่า ความจริงในวันนี้จะเป็นความจริงที่แน่นอน แต่เชื่อว่าความจริงวันนี้อาจจะเปลี่ยนแปลงได้ในอนาคต

5.4 การไม่ด่วนลงข้อสรุป หมายถึง ไม่รีบตัดสินใจหรือลงข้อสรุปในสิ่งใดสิ่งหนึ่งโดยปราศจากข้อสนับสนุนเพียงพอ

5.5 ความมีระเบียบรอบคอบ หมายถึง การทำงานอย่างเป็นขั้นเป็นตอน มีการวางแผนอย่างเป็นระบบระเบียบ ละเอียตรอบคอบ

5.6 ความซื่อสัตย์ หมายถึง การรายงานสิ่งที่สังเกตเห็นตามความเป็นจริงหรือไม่ลำเอียงในการเสนอผลงาน การค้นคว้าตามความเป็นจริงโดยไม่ยอม อยู่ภายใต้อิทธิพลของสังคม เศรษฐกิจ และการเมือง

5.7 การใช้ความคิดเชิงวิพากษ์วิจารณ์ หมายถึง ความพยายามที่จะหาสนับสนุนหลักฐาน หรือข้ออ้างอิงต่างๆ ก่อนที่จะยอมรับความคิดเห็นใดๆ และรู้จักที่จะโต้แย้ง และหาหลักฐานมาสนับสนุนความคิดของตนเอง

5.8 ความรับผิดชอบ หมายถึง การยอมรับในสิ่งที่ตนกระทำ และไม่ย่อท้อต่อความยากลำบากในการที่จะทำงานให้สำเร็จ

กรอบแนวคิดในการวิจัย

ภาพประกอบ 1 กรอบแนวคิดในการวิจัย

สมมติฐานในการวิจัย

1. ผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ของนักเรียนที่เรียนโดยใช้กิจกรรมการเรียนการสอนแบบโมเดลซิปปาหลังเรียนสูงกว่าก่อนเรียน
2. นักเรียนที่เรียนโดยใช้กิจกรรมการเรียนการสอนแบบโมเดลซิปปามีเจตคติทางวิทยาศาสตร์หลังเรียนสูงกว่าก่อนเรียน

บทที่ 2

เอกสารและงานวิจัยที่เกี่ยวข้อง

ในวิจัยครั้งนี้ ผู้วิจัยได้ศึกษาเอกสารและงานวิจัยที่เกี่ยวข้อง และได้นำเสนอตามหัวข้อต่อไปนี้

1. แนวทางการจัดการเรียนรู้วิทยาศาสตร์
 - 1.1 ความหมายของวิทยาศาสตร์
 - 1.2 ความสำคัญและธรรมชาติของวิทยาศาสตร์
 - 1.3 หลักสูตรการศึกษาขั้นพื้นฐานกลุ่มสาระการเรียนรู้วิทยาศาสตร์ พุทธศักราช 2544 (เพิ่มเติมกระบวนการทางวิทยาศาสตร์)
 - 1.4 ผลการเรียนรู้วิทยาศาสตร์
 - 1.4.1 ผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์
 - 1.4.2 ทักษะกระบวนการทางวิทยาศาสตร์
 - 1.4.3 เจตคติทางวิทยาศาสตร์
2. หลักการจัดการเรียนรู้แบบโมเดลซิปปา
3. งานวิจัยที่เกี่ยวข้อง

1. แนวทางการจัดการเรียนรู้วิทยาศาสตร์

1.1 ความหมายของวิทยาศาสตร์

สัวัฒน์ นิยมคำ (2531: 62) ให้ความหมายว่า วิทยาศาสตร์ คือ องค์ความรู้ของธรรมชาติ ซึ่งจัดรวบรวมไว้อย่างเป็น

คารินท์และซัน (Carin and Sund. 1975 อ้างถึงใน พวงทอง มีมั่งคั่ง. 2537: 76) ได้ให้ความหมายของคำว่า วิทยาศาสตร์เป็นการเรียนและการสะสมความรู้อย่างเป็นระบบที่ใช้เกี่ยวกับปรากฏการณ์ทางธรรมชาติ ความก้าวหน้าทางวิทยาศาสตร์ไม่ได้อยู่ที่การสะสมข้อเท็จจริงเท่านั้น แต่ยังรวมถึงวิธีการทางวิทยาศาสตร์และเจตคติทางวิทยาศาสตร์ด้วย ดังนั้นวิทยาศาสตร์จึงหมายถึงความรู้หรือผลิตผลทางวิทยาศาสตร์ กระบวนการทางวิทยาศาสตร์ และเจตคติทาง วิทยาศาสตร์

แอบรึสคาโท (Abruscato. 1992 อ้างถึงใน สุกัญญา กัตัญญ. 2542: 27) กล่าวว่า “วิทยาศาสตร์คือ ความจริงทั้งหลายที่มีลักษณะ 3 ประการ คือประการแรกเป็นวิธีการในการรวบรวมความรู้ที่เป็นระบบ ประการที่ 2 เป็นตัวความรู้ที่รวบรวมไว้ด้วยกระบวนการระบบ และประการสุดท้าย เป็นลักษณะความพอใจและเจตคติของบุคคลใช้วิธีการทางวิทยาศาสตร์ ในการรวบรวมความรู้”

ยูฟา วีระไวทยะ (2544: 45) ได้ให้ความหมายว่า วิทยาศาสตร์ เป็นวิถีทางไปสู่ความรู้ทางหนึ่ง วิธีหรือหนทาง หมายถึง การกระทำตามแนวความคิดหรือกรอบความคิดซึ่งเป็นแบบอย่างของพฤติกรรมอย่างหนึ่งของคนเรา หนทางนี้ต้องใช้การเชื่อมโยงกับกระบวนการทางวิทยาศาสตร์ และวิธีการสืบเสาะค้นหา หลักฐาน ด้วยวิธีการดังกล่าว

จากความหมายข้างต้นสรุปได้ว่า วิทยาศาสตร์ หมายถึง ความรู้ที่เกิดขึ้นจากการสืบเสาะหาความจริงเกี่ยวกับธรรมชาติโดยอาศัยการแสวงหาความรู้ทางวิทยาศาสตร์ วิธีการทางวิทยาศาสตร์ และเจตคติทางวิทยาศาสตร์ เพื่อให้ได้มาซึ่งความรู้ทางวิทยาศาสตร์ที่เป็นที่ยอมรับโดยทั่วไป

1.2 ความสำคัญและธรรมชาติของวิทยาศาสตร์

วิทยาศาสตร์มีบทบาทสำคัญยิ่งในสังคมโลกปัจจุบันและอนาคต เพราะวิทยาศาสตร์เกี่ยวข้องกับชีวิตของทุกคน ทั้งในการดำรงชีวิตประจำวันและในการทำงาน ล้วนเป็นผลของความรู้ทางวิทยาศาสตร์ ผสมผสานกับความคิดสร้างสรรค์และศาสตร์อื่นๆ ช่วยให้เกิดการพัฒนาเทคโนโลยีอย่างมาก ซึ่งความรู้ทางวิทยาศาสตร์ได้มาด้วยความพยายามของมนุษย์ ที่ใช้กระบวนการสืบเสาะหาความรู้ การสังเกต สืบสวนตรวจสอบ ศึกษา ค้นคว้าอย่างเป็นระบบ และการสืบค้นข้อมูลทำให้เกิดองค์ความรู้ใหม่เพิ่มพูนตลอดเวลา ความรู้และกระบวนการดังกล่าวมีการถ่ายทอดต่อเนื่องกันเป็นเวลายาวนาน อันเป็นพื้นฐานที่สำคัญในการพัฒนาเทคโนโลยีที่เป็นกระบวนการในงานต่าง ๆ หรือกระบวนการพัฒนา ปรับปรุงผลิตภัณฑ์ โดยอาศัยความรู้ทางวิทยาศาสตร์กับศาสตร์อื่นๆ ทักษะ ประสบการณ์ จินตนาการและความคิดริเริ่มสร้างสรรค์ของมนุษย์ (กระทรวงศึกษาธิการ. 2544: 17)

ในปัจจุบันประเทศไทยกำลังอยู่ในระยะของการเปลี่ยนแปลงจากการเกษตรเข้าสู่อุตสาหกรรมรัฐบาลได้กำหนดเป้าหมายทางการศึกษาไว้ชัดเจน เพื่อให้สอดคล้องกับความเจริญก้าวหน้าทางเทคโนโลยีซึ่งอาจกล่าวได้ว่าวิทยาศาสตร์มีความสำคัญ (กรมวิชาการ. 2539: 68) ดังนี้

1. วิทยาศาสตร์ช่วยแก้ปัญหาชีวิต

การดำเนินชีวิตของแต่ละคนย่อมเผชิญปัญหามากมายแตกต่างกันไปซึ่งไม่สามารถหลีกเลี่ยงได้เราจึงต้องเตรียมตัวให้พร้อมเพื่อจะเข้าใจปัญหาหาสาเหตุของปัญหาและวิธีการหลีกเลี่ยงปัญหานั้นให้ได้ กระบวนการทางวิทยาศาสตร์ในหลักสูตรช่วยให้เราสามารถหาแนวทางการแก้ปัญหาได้อย่างมีประสิทธิภาพ

2. วิทยาศาสตร์ช่วยปรับปรุงคุณภาพชีวิต

วิทยาศาสตร์เป็นตัววางรากฐานของสังคมช่วยให้ประชาชนมีความรู้ความเข้าใจมีข้อมูลเกี่ยวกับวิทยาศาสตร์และเทคโนโลยีทำให้เราสามารถปรับตัวให้ทันสมัยต่อสภาพสังคมที่เปลี่ยนแปลงไปและยังช่วยปรับปรุงคุณภาพชีวิตด้วย

3. วิทยาศาสตร์สร้างรากฐานที่มั่นคงให้อุตสาหกรรม

วิทยาศาสตร์เป็นรากฐานที่มั่นคงในการพัฒนาอุตสาหกรรม ซึ่งมีความจำเป็นที่จะต้องผลิตนักวิทยาศาสตร์ เพื่อศึกษาค้นคว้าและพัฒนาความก้าวหน้าทางวิทยาศาสตร์ ซึ่งเป็นสิ่งสำคัญที่จะทำให้ประเทศสามารถพัฒนาทางด้านเทคโนโลยีได้เอง โดยไม่ต้องพึ่งพาอาศัยประเทศอื่นหรือผู้ดำเนินการทางวิทยาศาสตร์และเทคโนโลยี เพื่อป้องกันเข้าสู่อุตสาหกรรม

4. วิทยาศาสตร์เป็นผู้ผลิตบุคลากรให้สอดคล้องกับความต้องการของสังคม

วิทยาศาสตร์มีบทบาทในการผลิตกำลังคนในระดับปฏิบัติการ หรือผู้ดำเนินการทางวิทยาศาสตร์และเทคโนโลยี เพื่อป้องกันเข้าสู่อุตสาหกรรม

นอกจากนี้ยังมีผู้กล่าวถึงความสำคัญของวิทยาศาสตร์ไว้ดังนี้

นนทียา บุญเคลือบ (2542: 44) ได้สรุปว่า วิทยาศาสตร์มีความสำคัญต่อการทำงานด้วยงานหลาย ๆ ด้าน ต้องการทักษะที่ทันสมัย ต้องการคนที่มีความสนใจในการเรียนรู้เหตุผล คิดสร้างสรรค์ ตัดสินใจและแก้ปัญหาต่าง ๆ ได้ความเข้าใจเกี่ยวกับวิทยาศาสตร์และกระบวนการทางวิทยาศาสตร์มีความจำเป็นต่อการพัฒนาทักษะดังกล่าวนี้

เติมศักดิ์ เศรษฐวัชรานิช (2539: 61) ได้สรุปว่า วิทยาศาสตร์และเทคโนโลยีมีบทบาทต่อการพัฒนาประเทศในด้านต่าง ๆ หลายด้านด้วยกันคือ การพัฒนาอุตสาหกรรม การพัฒนาเกษตรกรรม การพัฒนาชนบท และการป้องกันประเทศ

1.3 หลักสูตรการศึกษาขั้นพื้นฐานกลุ่มสาระการเรียนรู้วิทยาศาสตร์ พุทธศักราช 2544

หลักสูตรการศึกษาขั้นพื้นฐาน พุทธศักราช 2544 ได้กำหนดให้สาระการเรียนรู้วิทยาศาสตร์อยู่ในกลุ่มสาระการเรียนรู้ที่สถานศึกษาต้องใช้เป็นหลักการจัดการเรียนการสอนเพื่อสร้างพื้นฐานการคิด และเป็นกลยุทธ์ในการแก้ปัญหาและวิกฤตของชาติ นอกจากนี้ยังได้กำหนดสาระและมาตรฐานการเรียนรู้เป็นเกณฑ์ในการกำหนดคุณภาพของผู้เรียนเมื่อจบ การศึกษาซึ่งกำหนดไว้เฉพาะส่วนที่จำเป็นสำหรับเป็นพื้นฐานในการดำรงชีวิตที่มีคุณภาพ (กระทรวงศึกษาธิการ. 2544)

สาระการเรียนรู้และมาตรฐานการเรียนรู้กลุ่มสาระการเรียนรู้วิทยาศาสตร์ ในหลักสูตรการศึกษาขั้นพื้นฐาน พุทธศักราช 2544 มีรายละเอียดดังนี้

สาระการเรียนรู้วิทยาศาสตร์

สาระที่เป็นองค์ความรู้ของกลุ่มวิทยาศาสตร์ ประกอบด้วย

สาระที่ 1 สิ่งที่มีชีวิตกับกระบวนการดำรงชีวิต

สาระที่ 2 ชีวิตกับสิ่งแวดล้อม

สาระที่ 3 สารและสมบัติของสาร

สาระที่ 4 แรงแและการเคลื่อนที่

สาระที่ 5 พลังงาน

สาระที่ 6 กระบวนการเปลี่ยนแปลงของโลก

สาระที่ 7 ดาราศาสตร์และอวกาศ

สาระที่ 8 ธรรมชาติของวิทยาศาสตร์และเทคโนโลยี

มาตรฐานการเรียนรู้การศึกษาขั้นพื้นฐาน

สาระที่ 1 สิ่งมีชีวิตกับกระบวนการดำรงชีวิต

มาตรฐาน ว 1.1 เข้าใจหน่วยพื้นฐานของสิ่งมีชีวิต ความสัมพันธ์ของโครงสร้างและหน้าที่ของระบบต่าง ๆ ของสิ่งมีชีวิตที่ทำงานสัมพันธ์กัน มีกระบวนการสืบเสาะหาความรู้ สื่อสารสิ่งที่เรียนรู้ และนำความรู้ไปใช้ในการดำรงชีวิตของตนเองและดูแลสิ่งมีชีวิต

มาตรฐาน ว 1.2 เข้าใจกระบวนการและความสำคัญของการถ่ายทอดลักษณะทางพันธุกรรม วิวัฒนาการของสิ่งมีชีวิต ความหลากหลายทางชีวภาพ การใช้เทคโนโลยีชีวภาพ ที่มีผลต่อมนุษย์และสิ่งแวดล้อม มีกระบวนการสืบเสาะหาความรู้และจิตวิทยาศาสตร์ สื่อสารสิ่งที่เรียนรู้ และนำความรู้ไปใช้ประโยชน์

สาระที่ 2 ชีวิตกับสิ่งแวดล้อม

มาตรฐาน ว 2.1 เข้าใจสิ่งแวดล้อมในท้องถิ่น ความสัมพันธ์ระหว่างสิ่งแวดล้อมกับสิ่งมีชีวิต ความสัมพันธ์ระหว่างสิ่งมีชีวิตต่าง ๆ ในระบบนิเวศ มีกระบวนการสืบเสาะหาความรู้ และจิตวิทยาศาสตร์ สื่อสารสิ่งที่เรียนรู้ และนำความรู้ไปใช้ประโยชน์

มาตรฐาน ว 2.2 เข้าใจความสัมพันธ์ของทรัพยากรธรรมชาติ การใช้ทรัพยากรธรรมชาติ ในระดับท้องถิ่น ประเทศ และโลก นำความรู้ไปใช้ในการจัดทรัพยากรธรรมชาติและสิ่งแวดล้อมในท้องถิ่นอย่างยั่งยืน

สาระที่ 3 สารและสมบัติของสาร

มาตรฐาน ว 3.1 เข้าใจสมบัติของสาร ความสัมพันธ์ระหว่างสมบัติของสารกับโครงสร้างและแรงยึดเหนี่ยวระหว่างอนุภาค มีกระบวนการสืบเสาะหาความรู้และจิตวิทยาศาสตร์ สื่อสารสิ่งที่เรียนรู้ และนำความรู้ไปใช้ประโยชน์

มาตรฐาน ว 3.2 เข้าใจหลักการและธรรมชาติของการเปลี่ยนแปลงสถานะของสาร การเกิดสารละลาย การเกิดปฏิกิริยาเคมี มีกระบวนการสืบเสาะหาความรู้และจิตวิทยาศาสตร์ สื่อสารสิ่งที่เรียนรู้ และนำความรู้ไปใช้ประโยชน์

สาระที่ 4 แรงแและการเคลื่อนที่

มาตรฐาน ว 4.1 เข้าใจธรรมชาติของแรงแม่เหล็กไฟฟ้า แรงโน้มถ่วง และแรงนิวเคลียร์ มีกระบวนการสืบเสาะหาความรู้และจิตวิทยาศาสตร์ สื่อสารสิ่งที่เรียนรู้ และนำความรู้ไปใช้ประโยชน์

มาตรฐาน ว 4.2 เข้าใจลักษณะการเคลื่อนที่แบบต่าง ๆ ของวัตถุในธรรมชาติ มีกระบวนการสืบเสาะหาความรู้และจิตวิทยาศาสตร์ สื่อสารสิ่งที่เรียนรู้ และนำความรู้ไปใช้ประโยชน์

สาระที่ 5 พลังงาน

มาตรฐาน ว 5.1 เข้าใจความสัมพันธ์ระหว่างพลังงานกับการดำรงชีวิต การเปลี่ยนแปลงรูปพลังงาน ปฏิสัมพันธ์ระหว่างสารและพลังงาน ผลของการใช้พลังงานต่อชีวิตและ

สิ่งแวดล้อม มีกระบวนการสืบเสาะหาความรู้และจิตวิทยาศาสตร์ สื่อสารสิ่งที่เรี ยนรู้ และนำความรู้ไปใช้ประโยชน์

สาระที่ 6 กระบวนการเปลี่ยนแปลงของโลก

มาตรฐาน ว 6.1 เข้าใจกระบวนการต่าง ๆ ที่เกิดขึ้นบนผิวโลกและภายในโลก ความสัมพันธ์ของกระบวนการต่าง ๆ ที่มีผลต่อการเปลี่ยนแปลงภูมิอากาศ ภูมิประเทศและสั ตถฐานของโลก มีกระบวนการสืบเสาะหาความรู้และจิตวิทยาศาสตร์ สื่อสารสิ่งที่เรี ยนรู้ และนำความรู้ไปใช้ประโยชน์

สาระที่ 7 ดาราศาสตร์และอวกาศ

มาตรฐาน ว 7.1 เข้าใจวิวัฒนาการของระบบสุริยะ และกาแลกซี ปฏิสัมพันธ์ภายในระบบสุริยะและผลต่อสิ่งมีชีวิตบนโลก มีกระบวนการสืบเสาะหาความรู้และจิตวิทยาศาสตร์ สื่อสารสิ่งที่เรี ยนรู้ และนำความรู้ไปใช้ประโยชน์

มาตรฐาน ว 7.2 เข้าใจ ความสำคัญของเทคโนโลยีของอวกาศที่นำมาใช้ในการสำรวจอวกาศและทรัพยากรธรรมชาติด้านการเกษตรและการสื่อสาร สื่อสารสิ่งที่เรี ยนรู้ และนำความรู้ไปใช้ประโยชน์อย่างมีคุณธรรมต่อชีวิตและสิ่งแวดล้อม

สาระที่ 8 ธรรมชาติของวิทยาศาสตร์และเทคโนโลยี

มาตรฐาน ว 8.1 ใช้กระบวนการทางวิทยาศาสตร์และจิตวิทยาศาสตร์ในการสืบเสาะหาความรู้ การแก้ปัญหาว่าปรากฏการณ์ทางธรรมชาติที่เกิดขึ้นส่วนใหญ่มีรูปแบบที่แน่นอน สามารถอธิบายและตรวจสอบได้ ภายใต้ข้อมูลและเครื่องมือที่มีอยู่ในเวลานั้นๆ เข้าใจว่าวิทยาศาสตร์ เทคโนโลยี สังคม และสิ่งแวดล้อม มีความเกี่ยวข้องสัมพันธ์กัน

จากมาตรฐานการเรียนรู้การศึกษาขั้นพื้นฐานได้มีการกำหนดมาตรฐานการเรียนรู้ในแต่ละช่วงชั้นต่างกันไป เมื่อพิจารณาถึงหลักสูตร และวัตถุประสงค์ของการเรียนการสอนวิทยาศาสตร์จะพบว่า ในการเรียนการสอนวิทยาศาสตร์สิ่งที่ควรจะถูกฝังให้กับผู้เรียนนั้นไม่ใช่ความรู้ ความเข้าใจในเนื้อหาวิชาวิทยาศาสตร์เท่านั้น แต่ควรปลูกฝังมุ่งเน้นให้ผู้เรียนมีทักษะกระบวนการทางวิทยาศาสตร์ และเจตคติทางวิทยาศาสตร์ควบคู่ไปด้วยถ้าผู้เรียนเกิดความสนใจสนุกสนานควบคู่ไปกับการได้รับความรู้ทางวิทยาศาสตร์ มีทักษะกระบวนการทางวิทยาศาสตร์ในการทำกิจกรรม มีกระบวนการในการคิดตามระเบียบวิธีทางวิทยาศาสตร์ และเจตคติทางวิทยาศาสตร์ จะทำให้ผู้เรียนได้เรียนวิทยาศาสตร์อย่างถูกวิธี สามารถแก้ปัญหาต่างๆ ได้ และสามารถปรับตัวให้อยู่ในสังคมได้ดีตลอดจนสามารถนำความรู้ไปใช้ให้เกิดประโยชน์ทั้งต่อตนเองและสังคมต่อไป

การที่นักวิทยาศาสตร์มีความสนใจแสวงหาความรู้ทางวิทยาศาสตร์ต่าง ๆ นั้นทำให้นักวิทยาศาสตร์นำกระบวนการต่างๆ มาใช้แสวงหาความรู้ ซึ่งอาจจะแตกต่างกันไปแต่ก็มีลักษณะร่วมกันที่สามารถจัดเป็นขั้นตอนได้ โดยมีผู้ให้ความหมายและขั้นตอนของกระบวนการทางวิทยาศาสตร์ไว้ดังนี้

ดิวอี้ (Dewey. 1975 อ้างถึงใน กรมวิชาการ. 2540: 27) ได้กล่าวว่า กระบวนการทางวิทยาศาสตร์ หมายถึง ขั้นตอนการดำเนินการในด้านการใช้ความสามารถในการแก้ปัญหา อย่าง

เป็นลำดับขั้นตอน เพื่อแสวงหาในการแก้ปัญหาได้อย่างมีประสิทธิภาพ ซึ่งเสนอความคิดในการนำวิธีการทางวิทยาศาสตร์มาใช้ในการแก้ปัญหา โดยมีลำดับขั้นตอน 5 ขั้นตอน ดังนี้

1. ขั้นตั้งปัญหาหรือกำหนดขอบเขตของปัญหา
2. ขั้นตั้งสมมติฐานการแก้ปัญหา
3. ขั้นทดลองและรวบรวมข้อมูล
4. ขั้นวิเคราะห์ข้อมูล
5. ขั้นสรุปผล

สาโรช บัวศรี (อ้างถึงใน พวงทอง มีมั่งคั่ง. 2537: 61) ได้กล่าวว่า วิธีการทางวิทยาศาสตร์ เรียกว่าวิธีการแห่งปัญญา แบ่งเป็น 4 ขั้นตอน

1. ขั้นกำหนดปัญหา
2. ขั้นตั้งสมมติฐาน
3. ขั้นรวบรวมข้อมูล
4. ขั้นลงข้อสรุป

ภพ เลหาไพบูลย์ (2537: 56 - 72) ได้สรุปขั้นตอนของกระบวนการทางวิทยาศาสตร์ ไว้ 4 ขั้นตอนดังนี้

1. ขั้นระบุปัญหา
2. ขั้นตั้งสมมติฐาน
3. ขั้นการรวบรวมข้อมูล โดยการสังเกตหรือการทดลอง
4. ขั้นสรุปผลการสังเกตหรือการทดลอง

จากการศึกษากระบวนการทางวิทยาศาสตร์ทำให้เห็นว่านักวิทยาศาสตร์มีความสนใจหรือมี ปัญหาที่จะค้นคว้าหาคำตอบซึ่งมักเริ่มต้นด้วยการระบุปัญหา การตั้งสมมติฐาน แล้วทำการเก็บ ข้อมูล โดยวิธีการสังเกต หรือการทดลอง และนำผลการทดลองมาประกอบกับประสบการณ์เดิมทำให้เกิดเป็นความรู้ความเข้าใจต่อปัญหานั้น ๆ

1.4 ผลการเรียนรู้วิทยาศาสตร์

1.4.1 ผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์

การเรียนการสอนวิทยาศาสตร์จำเป็นต้องจัดให้เป็นระบบ เนื่องจากการจัดระบบการเรียนการสอนวิทยาศาสตร์ จะทำให้การเรียนการสอนวิทยาศาสตร์มีประสิทธิภาพ ทั้งนี้การจัดระบบ จะทำให้ผู้สอนเข้าใจองค์ประกอบของการเรียนการสอน เข้าใจวิธีการจัดประสบการณ์การเรียนรู้ อย่างเหมาะสมตามความแตกต่าง และความสามารถของผู้เรียน ตลอดจนเข้าใจการวัดผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ การจัดระบบการเรียนการสอนวิทยาศาสตร์มีลักษณะทั่วไปเช่นเดียวกับระบบการทำงานอื่น ๆ ซึ่งมีองค์ประกอบที่สำคัญ 5 ประการ ดังนี้ (ภพ เลหาไพบูลย์. 2537: 89)

1. ตัวป้อน หมายถึง ข้อมูลที่ป้อนเข้าสู่ระบบ ได้แก่ ข้อมูลเกี่ยวกับครู นักเรียน หลักสูตรวิทยาศาสตร์ เนื้อหาความรู้วิทยาศาสตร์ หนังสือเรียน คู่มือครู วัสดุอุปกรณ์ สื่อการสอน แหล่งวิชาการ และสิ่งอำนวยความสะดวกต่าง ๆ
2. กระบวนการ หมายถึง กระบวนการเรียนการสอนวิทยาศาสตร์ ได้แก่ การปฏิบัติกิจกรรมการเรียนของนักเรียน บทบาทและกิจกรรมของครู
3. การควบคุม หมายถึง สิ่งที่ช่วยประสิทธิภาพทางการเรียน ได้แก่ การใช้คำถามชนิดต่าง ๆ การสร้างเสริมกำลังใจ การตรวจสอบความรู้ของนักเรียนในขณะที่กำลังเรียนการประเมินผลก่อนที่จะสิ้นสุดการสอน
4. ผลผลิต หมายถึง ความรู้ทางวิทยาศาสตร์ กระบวนการแสวงหาความรู้ทางวิทยาศาสตร์ ทักษะ และเจตคติทางวิทยาศาสตร์ของนักเรียนอันเป็นผลมาจากกระบวนการเรียนการสอน
5. ข้อมูลป้อนกลับ หมายถึง การวิเคราะห์ข้อมูลหลังจากการสอนไปแล้ว เพื่อตรวจสอบพฤติกรรมต่าง ๆ ของนักเรียนว่าเป็นไปตามวัตถุประสงค์หรือไม่ ถ้าหากว่าไม่เป็นไปตามวัตถุประสงค์ก็ต้องกลับไปพิจารณาปรับปรุงองค์ประกอบและขั้นตอนของระบบการเรียนการสอนวิทยาศาสตร์ให้มีประสิทธิภาพยิ่งขึ้น

จากองค์ประกอบดังกล่าวนี้สามารถนำมาจัดระบบการเรียนการสอนวิทยาศาสตร์อย่างเป็นขั้นตอน และจากการเรียนการสอนวิทยาศาสตร์ที่เป็นระบบจะส่งเสริมให้ผู้เรียนสามารถเรียนรู้ได้ตามศักยภาพของตนและส่งผลต่อการพัฒนาผลสัมฤทธิ์ทางการเรียนของผู้เรียนต่อไปมีนักการศึกษาหลายท่านได้ให้ความหมายของผลสัมฤทธิ์ทางการเรียนไว้ ดังนี้

Good (1973: 7) ให้ความหมายของผลสัมฤทธิ์ทางการเรียนว่า หมายถึง ผลของการสะสมความรู้ความสามารถในการเรียนทุกด้านเข้าไว้ด้วยกัน

Caroll (1963, อ้างถึงใน ภพ เลหาไพบูลย์. 2537: 63) ให้ความหมายของผลสัมฤทธิ์ทางการเรียนว่า หมายถึง ความสำเร็จในการเรียนรู้อันเนื่องมาจากความถนัดทางการเรียนความสามารถส่วนตัวที่จะเข้าใจการสอนของครู ความพยายามในการเรียนและเวลาที่ใช้ในการเรียนของนักเรียน

สมหวัง พิธิยานุวัฒน์ (2540: 71) ให้ความหมายของผลสัมฤทธิ์ทางการเรียนว่า หมายถึง พฤติกรรมที่แสดงออกถึงความสามารถในการกระทำสิ่งหนึ่งสิ่งใดได้ จากที่ไม่เคยกระทำได้หรือกระทำได้น้อยก่อนที่จะมีการเรียนการสอน ซึ่งเป็นพฤติกรรมที่สามารถวัดได้

โดยสรุป ผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ หมายถึง ความสำเร็จที่ได้จากกระบวนการเรียนการสอนทั้งด้านพุทธิพิสัย จิตพิสัย และทักษะพิสัย

การวัดผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ ผู้วิจัยได้นำหลักการของ Klopfer (1968, อ้างถึงใน ภพ เลหาไพบูลย์. 2537: 95 - 100) เข้ามาประยุกต์ใช้ ซึ่งมุ่งวัดความรู้ ความเข้าใจ และการนำความรู้ทางวิทยาศาสตร์ไปใช้ ซึ่งมีรายละเอียด ดังนี้

พฤติกรรมด้านความรู้ หมายถึง พฤติกรรมที่แสดงว่านักเรียนมีความจำเป็นเรื่องต่างๆ ที่ได้รับการค้นคว้าด้วยกระบวนการทางวิทยาศาสตร์ จากการอ่านหนังสือและฟังคำบรรยาย เป็นต้น ความรู้ทางวิทยาศาสตร์แบ่งออกเป็น 9 ประเภท คือ

1. ความรู้เกี่ยวกับข้อเท็จจริง เป็นความจริงเฉพาะที่เล็กที่สุดของความรู้ ซึ่งมีอยู่แล้วในธรรมชาติ สามารถสังเกตเห็นได้โดยตรงและทดสอบซ้ำแล้วได้ผลเหมือนเดิมทุกครั้ง
2. ความรู้เกี่ยวกับคำศัพท์ทางวิทยาศาสตร์ ที่เป็นศัพท์เฉพาะทางวิทยาศาสตร์ คำนิยามศัพท์ และการใช้ศัพท์ที่ถูกต้อง
3. ความรู้เกี่ยวกับมโนคติทางวิทยาศาสตร์ หรือความคิดรวบยอด คือ การนำความจริงเฉพาะหลายข้อที่มีความเกี่ยวข้องกันมาผสมผสานกันเป็นรูปใหม่
4. ความรู้เกี่ยวกับข้อตกลง หมายถึง ข้อตกลงร่วมกันของนักวิทยาศาสตร์ในการใช้อักษรย่อ สัญลักษณ์ และคำเครื่องหมายต่างๆ แทนคำพูดเฉพาะ
5. ความรู้เกี่ยวกับแนวโน้มและลำดับขั้นตอน ปรากฏการณ์ธรรมชาติบางอย่างมีการหมุนเวียนเป็นวัฏจักร เป็นวงจรชีวิต ซึ่งสามารถบอกลำดับขั้นตอนของปรากฏการณ์ต่างๆ ได้ถูกต้อง
6. ความรู้เกี่ยวกับการจำแนกประเภท จัดประเภทและเกณฑ์ในการแบ่งสิ่งต่างๆ ออกเป็นประเภทนั้นต้องมีเกณฑ์เป็นมาตรฐานในการแบ่งผู้เรียนต้องบอกหมวดหมู่ของสิ่งของหรือปรากฏการณ์ต่างๆ ได้ตามที่นักวิทยาศาสตร์กำหนดไว้และสามารถจดจำลักษณะหรือคุณสมบัติซึ่งใช้เป็นเกณฑ์ได้
7. ความรู้เกี่ยวกับเทคนิคและกรรมวิธีทางวิทยาศาสตร์ เน้นเฉพาะความสามารถที่ผู้เรียนได้เรียนรู้เท่านั้น เป็นความรู้ที่ได้รับจากการบอกเล่าของครูหรือจากการอ่านหนังสือไม่ใช่ความรู้ที่ได้มาจากกระบวนการเสาะแสวงหาความรู้
8. ความรู้เกี่ยวกับหลักการและกฎวิทยาศาสตร์ หลักการเป็นความจริงที่ใช้เป็นหลักอ้างอิง ได้จากการนำมโนคติหลายอันที่มีความเกี่ยวข้องกันมาผสมผสานกันเป็นรูปใหม่เป็นหลักการทางวิทยาศาสตร์ ส่วนกฎวิทยาศาสตร์ คือหลักการที่เน้นความสัมพันธ์ระหว่างเหตุกับผล ซึ่งนับว่าเป็นข้อสรุปที่ไม่ซับซ้อนมากนัก
9. ความรู้เกี่ยวกับทฤษฎีทางวิทยาศาสตร์ หมายถึงข้อความที่ใช้อธิบายและพยากรณ์ปรากฏการณ์ต่างๆ เป็นแนวคิดหลักที่ใช้อธิบายได้อย่างกว้างขวางในวิชานั้นๆ

พฤติกรรมด้านความเข้าใจ หมายถึง พฤติกรรมที่นักเรียนใช้ความคิดที่สูงกว่าความรู้ความจำ ซึ่งแบ่งเป็น 2 ประเภท ดังนี้

1. ความเข้าใจในข้อเท็จจริง วิธีการ กฎเกณฑ์ หลักการ และทฤษฎีต่างๆ คือ สามารถอธิบายในรูปแบบใหม่ที่แตกต่างจากรูปแบบที่เคยเรียนมา
2. การแปลความหมายของความรู้ในรูปสัญลักษณ์หนึ่งไปเป็นอีกสัญลักษณ์หนึ่ง มีความเข้าใจเกี่ยวกับการแปลความหมายของข้อเท็จจริง คำศัพท์ มโนคติ หลักการ และทฤษฎีที่อยู่ในรูปของสัญลักษณ์หนึ่งไปเป็นรูปสัญลักษณ์อื่นได้

พฤติกรรมด้านการนำความรู้ทางวิทยาศาสตร์ไปใช้ หมายถึง พฤติกรรมที่นักเรียนนำความรู้ มโนคติ หลักการ กฎ ทฤษฎี ตลอดจนวิธีการทางวิทยาศาสตร์ไปใช้แก้ปัญหาในสถานการณ์ใหม่ได้โดยสามารถแก้ปัญหาได้อย่างน้อย 3 ประเภทคือ (พิมพันธ์ เดชะคุปต์. 2526: 49)

1. แก้ปัญหาที่เป็นเรื่องของวิทยาศาสตร์ในสาขาเดียวกัน ส่วนมากเป็นสถานการณ์ทั่วไปในชั้นเรียนที่ผู้เรียนนำความรู้หรือทักษะที่ได้จากการเรียนไปใช้แก้ปัญหาเรื่องอื่นที่อยู่ในวิชาเดียวกัน

2. การนำไปใช้แก้ปัญหาที่เป็นเรื่องของวิทยาศาสตร์สาขาอื่น มีลักษณะเป็นปัญหาเดี่ยวแต่เกี่ยวข้องกับวิทยาศาสตร์ 2 สาขาขึ้นไป เป็นการให้ผู้เรียนได้แก้ปัญหาใหม่

3. แก้ปัญหาที่นอกเหนือไปจากเรื่องของวิทยาศาสตร์ ปัญหาที่นอกเหนือไปจากเรื่องของวิทยาศาสตร์นั้นหมายถึงเรื่องเทคโนโลยี

1.4.2 ทักษะกระบวนการทางวิทยาศาสตร์

ทักษะกระบวนการทางวิทยาศาสตร์ หมายถึง ความสามารถในการคิดและการปฏิบัติทางวิทยาศาสตร์ โดยแสดงพฤติกรรมออกมาเพื่อเป็นการแก้ปัญหาอย่างคล่องแคล่ว และชำนาญ

ประเภทของทักษะกระบวนการทางวิทยาศาสตร์

สมาคมเพื่อความก้าวหน้าทางวิทยาศาสตร์ของสหรัฐอเมริกา (The American Association for the Advancement of Science) ได้แบ่งประเภทของทักษะกระบวนการทางวิทยาศาสตร์ออกเป็น 2 ประเภท ได้แก่ ทักษะขั้นพื้นฐาน (Basic science process skill) 8 ทักษะ และทักษะขั้นผสมหรือบูรณาการ (Integrated science process skills) 5 ทักษะ ดังนี้ (ภาพ เลขาไพบูลย์. 2537: 14-15)

ทักษะขั้นพื้นฐาน

1. ทักษะการสังเกต
2. ทักษะการวัด
3. ทักษะการคำนวณ
4. ทักษะการจำแนก
5. ทักษะการหาความสัมพันธ์ระหว่างสเปกกับสเปสและสเปสกับเวลา
6. ทักษะการจัดกระทำและสื่อความหมายข้อมูล
7. ทักษะการลงความคิดเห็นจากข้อมูล
8. ทักษะการพยากรณ์

ทักษะขั้นผสมหรือบูรณาการ

9. ทักษะการตั้งสมมติฐาน
10. ทักษะการกำหนดนิยามเชิงปฏิบัติการ
11. ทักษะการกำหนดและควบคุมตัวแปร
12. ทักษะการทดลอง

13. ทักษะการตีความหมายข้อมูลและการลงข้อสรุป

ทักษะกระบวนการทางวิทยาศาสตร์ แต่ละทักษะมีรายละเอียดดังนี้

1. ทักษะการสังเกต หมายถึง การใช้ประสาทสัมผัสอย่างใดอย่างหนึ่งหรือหลายอย่างรวมๆ โดยไม่ลงความเห็นของผู้สังเกตลงไปด้วย เช่น บรรยายการเปลี่ยนแปลงของสิ่งที่สังเกตได้ข้อมูลที่ได้จากการสังเกตมี 3 ประเภท คือ

1. ข้อมูลเชิงคุณภาพ เป็นข้อมูลเกี่ยวกับลักษณะและคุณสมบัติประจำตัวของสิ่งของที่สังเกต เช่น รูปร่าง กลิ่น รส เสียง และความรู้สึกจากการสัมผัส เช่น เมื่อให้สังเกตมะนาว จะบรรยายได้ว่ามีลักษณะกลม สีเขียว มีกลิ่น ผิวเรียบ รสเปรี้ยว

2. ข้อมูลเชิงปริมาณ เป็นข้อมูลที่บอกรายละเอียดเกี่ยวกับปริมาณ เช่น น้ำหนัก ขนาด อุณหภูมิ ข้อมูลที่ได้นี้จะบอกหน่วยมาตรฐานไว้ เช่น มะนาวหนักประมาณ 2 กรัม เส้นผ่าศูนย์กลางประมาณ 2.5 เซนติเมตร

3. ข้อมูลเกี่ยวกับการเปลี่ยนแปลง เป็นข้อมูลที่ได้จากการสังเกต ปฏิสัมพันธ์ของสิ่งนั้นกับสิ่งอื่น นอกจากนี้ได้ข้อมูลเกี่ยวกับการเปลี่ยนแปลงบางอย่างสามารถกระทำได้ด้วยการทดลอง โดยเก็บข้อมูลระยะก่อนและหลังการทดลองหรือขณะทำการทดลอง

ในการสังเกตทุกครั้งจะต้องมีการบันทึกผลการสังเกตไว้เป็นหลักฐานสำหรับอ้างอิงหรือยืนยันต่อไปการบันทึกจะต้องทำไปพร้อมๆ กับการสังเกต ไม่ใช่บันทึกภายหลัง เพราะอาจจะทำให้ได้ข้อมูลที่ไม่ตรงกับที่สังเกตและการบันทึกจะต้องบันทึกเฉพาะสิ่งที่ผ่านเข้ามาทางประสาทสัมผัสทั้ง 5 เท่านั้น โดยไม่ใส่ความคิด หรือตีความหมายข้อมูลลงไปเป็นอันขาด

ความสามารถที่แสดงว่าผู้เรียนเกิดทักษะการสังเกต มีดังนี้

1. ชี้บ่งและบรรยายสมบัติของวัตถุที่สังเกตได้ โดยการใช้ประสาทสัมผัสอย่างใดอย่างหนึ่ง หรือหลายอย่าง เช่น ก้อนหินมีลักษณะกลม สีดำ ผิวขรุขระ

2. บรรยาย หรือรายงานผลการสังเกตสมบัติของวัตถุออกมาในเชิงของปริมาณ โดยการกะประมาณ ซึ่งต้องอ้างอิงหน่วยมาตรฐาน เช่น ก้อนหินหนักประมาณ 50 กรัม หน้าต่าง มีความสูงประมาณ 120 เซนติเมตร น้ำมีอุณหภูมิประมาณ 16 องศาเซลเซียส

3. บรรยายการเปลี่ยนแปลงของสิ่งที่สังเกตได้ เช่น ลักษณะของสถานการณ์ทำให้เกิดการเปลี่ยนแปลงลำดับขั้นตอนการเปลี่ยนแปลง เช่น เมื่อหย่อนก้อนดินลงในแก้วน้ำ ก้อนดินจะแยกออกเป็นก้อนเล็กๆ หลายก้อน โดยจะเริ่มแยกจากส่วนนอกก่อน ขณะที่ก้อนดินแยกออกจะมีฟองอากาศเล็กๆ สีของน้ำค่อยเปลี่ยนจากใสเป็นขุ่น โดยเปลี่ยนจากกันแก้วก่อนจึงจะกระจายขึ้นไปที่ด้านบน และจะมีก้อนดินเล็กๆ จมอยู่ที่กันแก้ว

2. ทักษะการวัด หมายถึง การเลือกและดาร์ใช้เครื่องมือทำการวัดหาปริมาณของสิ่งต่างๆ ออกมาเป็นตัวเลขที่แน่นอนได้อย่างถูกต้องและเหมาะสม โดยมีหน่วยกำกับเสมอ เช่น เลือกเครื่องมือได้เหมาะสมกับสิ่งที่จะวัด บอกวิธีวัดและใช้เครื่องมือได้ถูกต้อง

ในการวัดแต่ละครั้งควรจะได้พิจารณาสิ่งต่อไปนี้ คือ

1. จะวัดอะไร เช่น วัดเส้นรอบวงของลูกฟุตบอล ชั่งน้ำหนักก้อนหิน

2. จะใช้เครื่องมืออะไรวัด เช่น ใช้เชือกและไม้บรรทัดวัดเส้นรอบวงของ ลูกฟุตบอล ใช้ตาชั่งสปริงชั่งน้ำหนักของก้อนหิน

3. เหตุใดใช้เครื่องมือนั้น เช่น ทำไมจึงใช้เชือกและไม้บรรทัดวัดเส้นรอบวงของลูกฟุตบอล จะใช้เครื่องมืออื่นได้หรือไม่

4. จะวัดอย่างไร เช่น เมื่อมีเชือกและไม้บรรทัดแล้วจะทำการวัดอย่างไร มีเทคนิคอย่างไร สิ่งที่ต้องคำนึงในการวัดแต่ละครั้ง คือ ความแน่นอนในการวัด และค่าที่ต้องการวัดปริมาณใดๆ มักจะมีความคลาดเคลื่อนเกิดขึ้นอยู่เสมอ เช่น การอ่านค่าผิดพลาดหรือบันทึกผิด หรืออาจเกิดจากการใช้วิธีการวัดไม่ถูกต้อง วิธีแก้ความคลาดเคลื่อนทำได้โดยการวัดหลายๆ ครั้ง แล้วหาค่าเฉลี่ย

ความสามารถที่แสดงว่าผู้เรียนเกิดทักษะการวัด มีดังนี้

1. เลือกเครื่องมือได้เหมาะสมกับสิ่งที่วัด
2. บอกเหตุผลในการเลือกเครื่องมือได้
3. บอกวิธีวัดและวิธีใช้เครื่องมือวัดได้ถูกต้อง
4. ระบุหน่วยของตัวเลขที่ได้จากการวัดได้

3. ทักษะการคำนวณ หมายถึง ความสามารถในการ บวก ลบ คูณ หาร หรือจัดกระทำกับตัวเลขที่แสดงค่าปริมาณ ของสิ่งใดสิ่งหนึ่งซึ่งได้จากการสังเกต การวัด การทำการทดลองโดยตรง หรือจากแหล่งตัวเลขที่นำมาคำนวณนั้นต้องแสดงค่าปริมาณในหน่วยเดียวกัน ตัวเลขใหม่ที่ได้จากการคำนวณจะช่วยให้สื่อความหมายได้ตรงตามต้องการและชัดเจนยิ่งขึ้น

ความสามารถที่แสดงว่าผู้เรียนเกิดทักษะการคำนวณ มีดังนี้

1. นับจำนวนสิ่งของได้ถูกต้อง
2. ใช้ตัวเลขแสดงจำนวนที่นับได้
3. ตัดสินว่าสิ่งของในแต่ละกลุ่มมีจำนวนเท่ากันหรือแตกต่างกัน
4. ตัดสินว่าสิ่งของในกลุ่มใดมีจำนวนเท่ากัน
5. บอกวิธีคำนวณได้
6. คิดคำนวณได้อย่างถูกต้อง
7. แสดงวิธีคำนวณได้
8. บอกวิธีหาค่าเฉลี่ยและหาค่าเฉลี่ยได้
9. แสดงวิธีหาค่าเฉลี่ยได้

4. ทักษะการจำแนกประเภท หมายถึง การแบ่งพวกหรือเรียงลำดับวัตถุหรือสิ่งของที่ปรากฏโดยมีเกณฑ์ เช่น เรียงลำดับหรือแบ่งพวกสิ่งต่างๆ จากเกณฑ์ที่ผู้อื่นกำหนดให้ได้ บอกเกณฑ์ที่ผู้อื่นใช้เรียงลำดับหรือแบ่งพวกได้

การจัดจำแนกวัตถุหรือสิ่งใดๆ ออกเป็นหมวดหมู่หนึ่ง เริ่มต้นด้วยการตั้งเกณฑ์ขึ้นมาอย่างหนึ่ง แล้วใช้เกณฑ์นั้นแบ่งวัตถุออกเป็นกลุ่มย่อยโดยทั่วไปแล้วมักจะเลือกเกณฑ์ที่ทำให้แบ่งวัตถุเหล่านั้นออกเป็นสองกลุ่มย่อยก่อนแล้วจึงค่อยเลือกเกณฑ์อื่นแบ่งกลุ่มย่อยนั้นออกเป็นกลุ่มย่อย

ต่อไปอีกการจะเลือกใช้อะไรเป็นเกณฑ์ในการจำแนกประเภทขึ้นอยู่กับวัตถุประสงค์ของการจัดจำแนกเป็นหลัก เช่น มีสาร 6 ชนิด คือ นาก ทองแดง น้ำเกลือ น้ำเชื่อม ดิน ทราาย น้ำคลอง จัดจำแนกประเภทครั้งแรกใช้เกณฑ์ลักษณะของเนื้อสาร ได้เป็นสารเนื้อเดียวและสารเนื้อผสมสารเนื้อเดียวยังสามารถจำแนกได้เป็นสารระเหย และสารบริสุทธิ์ สารบริสุทธิ์ยังสามารถจำแนกได้เป็นธาตุและสารประกอบ

ความสามารถที่แสดงว่าผู้เรียนเกิดทักษะการจำแนกประเภทมีดังนี้

1. เรียงลำดับหรือแบ่งพวกสิ่งต่าง ๆ จากเกณฑ์ที่ผู้อื่นกำหนดให้ได้
2. เรียงลำดับหรือแบ่งพวกสิ่งต่าง ๆ โดยใช้เกณฑ์ของตนเองได้
3. บอกเกณฑ์ที่ผู้อื่นใช้เรียงลำดับหรือแบ่งพวกได้

5. ทักษะการหาความสัมพันธ์ระหว่างมิติกับมิติและมิติกับเวลา หมายถึง ความสามารถในการระบุความสัมพันธ์ระหว่างสิ่งต่อไปนี้ คือ ความสัมพันธ์ระหว่าง 2 มิติ กับ 3 มิติ ดังนี้

1. สิ่งที่อยู่หน้ากระจกเงา กับภาพที่ปรากฏในกระจกเงา ว่าเป็นซ้ายขวาของกันและกันอย่างไร
2. ตำแหน่งที่อยู่ของวัตถุหนึ่งกับอีกวัตถุหนึ่ง
3. การเปลี่ยนแปลงตำแหน่งที่อยู่ของวัตถุกับเวลาหรือสเปซของวัตถุที่เปลี่ยนแปลงไปกับเวลา

ความสามารถที่แสดงว่าผู้เรียนเกิดทักษะการหาความสัมพันธ์ระหว่างมิติกับมิติและมิติกับเวลา

1. ชี้บ่งรูป 2 มิติ และ 3 มิติ ที่กำหนดให้ได้
2. วาดรูป 52 มิติ จากวัตถุ หรือรูป 3 มิติ ที่กำหนดให้ได้
3. บอกชื่อของรูปและรูปทรงเรขาคณิตได้
4. บอกความสัมพันธ์ระหว่าง 2 มิติ กับ 3 มิติได้
5. ระบุรูป 3 มิติ ที่เห็นเนื่องจากการหมุนรูป 2 มิติได้
6. เมื่อเห็นเงาของวัตถุสามารถบอกรูปทรงของวัตถุที่เป็นต้นกำเนิดได้
7. เมื่อเห็นรูป 3 มิติ สามารถบอกเงาที่เกิดขึ้นได้
8. บอกรูปรอยตัด 2 มิติ ที่เกิดจากการตัดวัตถุ 3 มิติ ออกเป็น 2 ส่วนได้
9. บอกตำแหน่งหรือทิศของวัตถุได้
10. บอกได้ว่าวัตถุอยู่ในตำแหน่งหรือทิศใดของอีกวัตถุหนึ่ง
11. บอกความสัมพันธ์ของสิ่งที่อยู่หน้ากระจกและภาพที่ปรากฏในกระจกว่าเป็นซ้ายหรือขวาของกันและกันได้
12. บอกความสัมพันธ์ระหว่างการเปลี่ยนแปลงของตำแหน่งที่อยู่ของวัตถุกับเวลาได้
13. บอกความสัมพันธ์ระหว่างการเปลี่ยนแปลงหรือปริมาณของสิ่งต่าง ๆ กับเวลาได้

6. ทักษะการสื่อความหมาย หมายถึง การนำข้อมูลที่ได้จากการสังเกต การวัด การทดลองและจากแหล่งอื่นๆ มาจัดกระทำเสียใหม่โดยการหาความถี่เรียงลำดับ จัดแยกประเภทหรือคำนวณหาค่าใหม่ เพื่อให้ผู้อื่นเข้าใจความหมายของข้อมูลชุดนั้นดีขึ้น เช่น เลือกรูปแบบที่ใช้ในการนำเสนอข้อมูลได้เหมาะสม บอกเหตุผลในการเลือกรูปแบบที่ใช้ในการเลือกข้อมูลได้ บรรยายหรือวาดแผนผังแสดงตำแหน่งของสถานที่จนสื่อความหมายให้ผู้อื่นเข้าใจได้

สิ่งที่ต้องคำนึงในการสื่อความหมายข้อมูลให้ผู้อื่นเข้าใจ ได้แก่

1. ความชัดเจนหรือความสมบูรณ์ของข้อมูล
2. ความถูกต้องแม่นยำ
3. ความไม่กำกวม
4. ความกะทัดรัด

ความสามารถที่แสดงว่าผู้เรียนเกิดทักษะการสื่อความหมาย มีดังนี้

1. สามารถบรรยายรูปร่างลักษณะและคุณสมบัติของวัตถุได้ จนผู้ฟังสามารถชี้หยิบ จับ หรือระบุวัตถุนั้นได้ถูกต้อง
2. สามารถบรรยายการเปลี่ยนแปลงที่เกิดขึ้นได้ โดยให้นักเรียนทำกิจกรรมอย่างหนึ่งที่เกี่ยวข้องกับการเปลี่ยนแปลงของวัตถุ แล้วให้นักเรียนสังเกต บันทึกการสังเกตแล้วเขียนบรรยายเพื่อให้คนอื่นที่ไม่ได้เข้าร่วมกิจกรรมอ่านแล้วเข้าใจ
3. สามารถเขียนแผนผัง แผนที่ วงจรของวัตถุ เครื่องมือ อุปกรณ์ และระบบการทำงานของสิ่งต่างๆ ได้
4. มีความสามารถในการจัดกระทำข้อมูลและเลือกสื่อ เพื่อเสนอข้อมูลให้อยู่ในรูปแบบใหม่ที่ทำให้ผู้อื่นเข้าใจดีขึ้น

7. ทักษะการลงความเห็นจากข้อมูล หมายถึง การเพิ่มความคิดเห็นให้กับข้อมูลที่ได้จากการสังเกตอย่างมีเหตุผล โดยอาศัยความรู้หรือประสบการณ์เดิมมาช่วย เช่น อธิบายหรือสรุปโดยเพิ่มความคิดเห็นให้กับข้อมูลที่ได้จากการสังเกตโดยใช้ความรู้ หรือจากประสบการณ์เดิมมาช่วย

การลงความเห็นจากข้อมูลต่างจากการสังเกต คือ การลงความเห็นจากข้อมูลเป็นการอธิบายสิ่งที่สังเกตได้โดยใช้ความรู้เดิม ประสบการณ์เดิมและเหตุผล หรือเพิ่มความคิดเห็นส่วนตัวลงไปด้วย เป็นการอธิบายข้อมูลเกินจากการสังเกต ส่วนการสังเกตเป็นการบอกสิ่งที่สังเกตได้โดยใช้ประสาทสัมผัสทั้ง 5 เช่น เมื่อเอาน้ำแข็งใส่แก้วน้ำ เราสังเกตเห็นว่ามือน้ำเกาะอยู่ข้างแก้วด้านนอกก็ทำให้เกิดความคิดว่าหยดน้ำมาจากไหน และจากข้อมูลที่ได้จากความรู้เดิมและประสบการณ์เดิม เราอาจลงความเห็นว่ายดน้ำที่เกาะข้างแก้วด้านนอกมาจากไอน้ำในอากาศหรือถ้าเป็นเด็กอายุ 6-7 ขวบ อาจจะบอกว่าหยดน้ำมาจากน้ำภายในแก้ว

ความสามารถที่แสดงว่าผู้เรียนเกิดทักษะการลงความเห็นจากข้อมูล คือ การอธิบายหรือสรุปโดยเพิ่มความคิดเห็นให้กับข้อมูลที่ ได้จากการสังเกตโดยใช้ความรู้หรือประสบการณ์เดิมมาช่วย

8. ทักษะการพยากรณ์ หมายถึง การสรุปคำตอบล่วงหน้าก่อนจะทดลองโดยอาศัยปรากฏการณ์ที่เกิดขึ้นๆ หลักการ กฎ หรือทฤษฎีที่มีอยู่แล้วในเรื่องนั้นๆ มาช่วยสรุปการพยากรณ์ มี 2 แบบ คือ การพยากรณ์ในขอบเขตของข้อมูลและพยากรณ์ภายนอกขอบเขตของ ข้อมูล เช่น ทำนายผลที่เกิดขึ้นจากข้อมูลที่เป็นหลักการ กฎหรือทฤษฎีที่มีอยู่ทำนายผลที่จะเกิดขึ้นภายในขอบเขตของข้อมูลเชิงปริมาณที่มีอยู่ได้

การลงความคิดเห็นจากข้อมูล เป็นการหาความหมายของข้อมูลโดยมองจากปัจจุบัน (ผล) ย้อนกลับไปหาอดีต (เหตุ) จากปรากฏการณ์ที่พบเห็น เพื่อหาว่ามันมีสาเหตุมาจากอะไร แต่การพยากรณ์นี้จะตรงกันข้าม เพราะเป็นการมอง (ข้อมูล) จากปัจจุบันไปสู่สิ่งที่คาดว่าจะเกิดขึ้นในอนาคต (ผล) ตัวอย่างเช่น ชาวนาสามารถคาดการณ์ล่วงหน้าว่า เมื่อต้นฤดูทำนา ถ้าลักษณะของดินฟ้าอากาศเป็นอย่างไรแล้ว ผลการเก็บเกี่ยวปลายปีจะเป็นอย่างไร การที่ชาวนาสามารถพยากรณ์ผลผลิตได้ก็เพราะว่าชาวนามีประสบการณ์เกี่ยวกับดินฟ้าอากาศและผลผลิตมาเป็นเวลานานหลายปี มองเห็นลักษณะและแนวโน้มระหว่างปริมาณน้ำฝนกับ ผลผลิตว่าเกี่ยวข้องกันอย่างไรแล้วใช้หลักการนี้เป็นเครื่องมือในการพยากรณ์

การพยากรณ์แบ่งออกเป็น 2 ประเภท คือ

1. การพยากรณ์ในขอบเขตของข้อมูล เป็นการคาดคะเนคำตอบหรือค่าของข้อมูลที่อยู่ภายในขอบเขตของข้อมูลที่สังเกตหรือวัดได้

2. การพยากรณ์ภายนอกขอบเขตของข้อมูล เป็นการคาดคะเนคำตอบหรือค่าของความสามารถที่แสดงว่าผู้เรียนเกิดทักษะการพยากรณ์มีดังนี้

1. พยากรณ์ผลที่เกิดจากข้อมูลที่เป็นหลักการ กฎ หรือทฤษฎีที่มีอยู่ได้
2. พยากรณ์ผลที่เกิดขึ้นภายในและภายนอกขอบเขตของข้อมูลที่มีอยู่ได้

9. ทักษะการกำหนดและควบคุมตัวแปร หมายถึง การบ่งชี้ตัวแปรต้น ตัวแปรตาม และตัวแปรที่ต้องควบคุมในสมมติฐานหนึ่งๆ

ตัวแปรต้น คือ สิ่งที่เป็นสาเหตุให้เกิดสิ่งต่างๆ หรือสิ่งเราต้องการทดลองดูว่าเป็นสาเหตุที่ก่อให้เกิดผลเช่นนั้นจริงหรือไม่

ตัวแปรตาม คือ สิ่งที่เป็นผลสืบเนื่องมาจากตัวแปรต้น เมื่อตัวแปรต้นหรือสิ่งที่เป็นสาเหตุเปลี่ยนไป ตัวแปรตามหรือสิ่งที่เป็นผลจะเปลี่ยนตามไปด้วย

ตัวแปรควบคุม คือ การควบคุมสิ่งอื่น ๆ นอกเหนือจากตัวแปรต้นที่จะทำให้ผลการทดลองคลาดเคลื่อนถ้าหากไม่ควบคุมให้เหมือนกัน

การควบคุมตัวแปรมีความสำคัญอย่างยิ่งในการทดลอง เพราะจะทำให้ได้ผลสรุปที่ถูกต้องแน่นอนว่าผลที่เกิดขึ้นนั้นเกิดจากตัวแปรที่เรากำลังศึกษาหรือไม่ ในสถานการณ์การทดลองหนึ่งๆผลที่เกิดขึ้นอาจมาจากหลายสาเหตุจึงมีความจำเป็นต้องควบคุมสิ่งที่เราไม่ต้องการศึกษาให้เหลือเฉพาะตัวแปรที่เราต้องการ เพื่อสะดวกในการศึกษาเฉพาะสาเหตุใดสาเหตุหนึ่งก่อน

ความสามารถที่แสดงว่าผู้เรียนเกิดทักษะในการกำหนดและควบคุมตัวแปรมี ดังนี้

1. ชี้บ่งและกำหนดตัวแปรต้นและตัวแปรตามและตัวแปรที่ต้องควบคุม

2. แยกได้ว่าในสถานการณ์ใดที่ทำให้ตัวแปรมีความคงที่ และสถานการณ์ใดที่ไม่ทำให้ค่าตัวแปรคงที่

3. สร้างวิธีทดสอบหาผลที่เกิดจากตัวแปรอิสระหนึ่งหรือหลาย ๆ ตัวได้

10. ทักษะการตั้งสมมติฐาน หมายถึง การคิดหาคำตอบล่วงหน้าก่อนจะทำการทดลอง โดยอาศัยการสังเกต ความรู้ ประสบการณ์เดิมเป็นพื้นฐาน คำตอบที่คิดหาล่วงหน้ายังไม่ทราบหรือยังไม่เป็นหลักการ กฎ หรือทฤษฎีมาก่อน

สมมติฐานเป็นเครื่องกำหนดแนวทางในการออกแบบการทดลอง เพื่อตรวจสอบว่าสมมติฐานที่ตั้งขึ้นนั้นจะยอมรับหรือไม่ยอมรับ สมมติฐานที่ตั้งขึ้นอาจถูกหรือผิดก็ได้ ซึ่งจะทราบภายหลังการทดลองหาคำตอบแล้ว ในการทดลองหนึ่งอาจมีสมมติฐานเดียว หรือหลายสมมติฐานก็ได้

ความสามารถที่แสดงว่าผู้เรียนเกิดทักษะการตั้งสมมติฐาน มีดังนี้

1. หาคำตอบล่วงหน้าก่อนการทดลองโดยอาศัยการสังเกต ความรู้และประสบการณ์เดิมได้
2. สร้างหรือแสดงให้เห็นวิธีที่จะทดสอบสมมติฐานได้
3. แยกแยะการสังเกตที่สนับสนุนสมมติฐาน และไม่สนับสนุนสมมติฐานออกจากกันได้

11. ทักษะการดำเนินนิยามเชิงปฏิบัติการ หมายถึง การกำหนดความหมายและขอบเขตของคำต่างๆ ที่อยู่ในสมมติฐานที่ต้องการทดลอง ให้เข้าใจตรงกันและสามารถสังเกตหรือวัดได้

คำนิยามเชิงปฏิบัติการ เป็นความหมายของคำศัพท์เฉพาะเป็นภาษาง่าย ๆ ชัดเจนไม่กำกวม จะต้องไม่ให้ตีความได้หลายอย่าง ระบุสิ่งที่สังเกตได้ และระบุการกระทำซึ่งอาจเป็นการวัด ทดสอบ การทดลองไว้ด้วยตัวอย่างการให้คำนิยามเชิงปฏิบัติการ เช่น “ออกซิเจนเป็นก๊าซที่ช่วยให้ไฟติด เมื่อนำก้านไม้ขีดที่คุแดงอยู่แหงลงไปในก๊าซนี้แล้ว ก้านไม้ขีดจะลุกเป็นเปลวไฟ” เป็นคำนิยามเชิงปฏิบัติการของออกซิเจน โดยที่ระบุการกระทำ (เมื่อนำก้านไม้ขีดที่คุแดงแหงลงไปในก๊าซนี้) และระบุสิ่งที่สังเกตได้ (ก้านไม้ขีดลุกเป็นเปลวไฟ) ทำให้สรุปได้ว่าออกซิเจนเป็นก๊าซช่วยให้ไฟติด หรือสมมติฐานที่ว่า “แสงแดดช่วยให้ต้นไม้มีการเจริญเติบโต” คำว่า “การเจริญเติบโต” เป็นความหมายที่ไม่ได้ระบุให้ทุกคนเข้าใจตรงกันว่าหมายความว่าอย่างไร เช่น อาจจะหมายถึงความสูงของต้นไม้ การผลิใบหรือออกผลมาก หรือจำนวนรากที่แตกออกมาก ดังนั้นเพื่อให้ทุกคนเข้าใจตรงกัน จึงต้องกำหนดนิยามเชิงปฏิบัติการลงไป เช่น “การเจริญเติบโต” ในที่นี้หมายถึงความสูงของต้นไม้

ความสามารถที่แสดงว่าผู้เรียนเกิดทักษะนิยามเชิงปฏิบัติการมีดังนี้

1. กำหนดความหมายและขอบเขตของคำหรือตัวแปรต่างๆ ให้สังเกตและวัดได้
2. สามารถแยกคำนิยามเชิงปฏิบัติการออกจากคำนิยามที่ไม่ใช่คำนิยามเชิงปฏิบัติการ
3. สามารถชี้บ่งตัวแปรหรือคำที่ต้องใช้ในการให้คำนิยามเชิงปฏิบัติการ

12. ทักษะการทดลอง หมายถึง กระบวนการปฏิบัติการเพื่อหาคำตอบหรือทดสอบ สมมติฐานที่ตั้งไว้ใน การทดลอง ประกอบด้วย 3 ขั้นตอน คือ

1. การออกแบบการทดลอง หมายถึง การวางแผนการทดลองก่อนลงมือทดลองจริงเพื่อกำหนด

1.1 วิธีการทดลอง

1.2 อุปกรณ์หรือสารเคมีที่ต้องใช้ในการทดลอง

2. การปฏิบัติการทดลอง หมายถึง การลงมือปฏิบัติการทดลองจริง

3. การบันทึกผลการทดลอง หมายถึง การจดบันทึกผลการทดลอง ซึ่งอาจเป็นผลการสังเกต การวัด และอื่น ๆ

ความสามารถที่แสดงว่าผู้เรียนเกิดทักษะการทดลองมีดังนี้

1. กำหนดวิธีการทดลองได้ถูกต้องและเหมาะสม โดยคำนึงถึงตัวแปรต้น ตัวแปรตาม และตัวแปรที่ต้องควบคุมด้วย

2. ระบุอุปกรณ์และสารเคมีที่จะต้องใช้ในการทดลองได้

3. ปฏิบัติการทดลองและใช้อุปกรณ์ได้ถูกต้องและเหมาะสม

4. บันทึกผลการทดลองได้คล่องแคล่วและถูกต้อง

13. ทักษะการตีความหมายข้อมูลและลงข้อสรุป หมายถึง การแปลความหมาย หรือ การบรรยายลักษณะและสมบัติของข้อมูลที่มีอยู่ การสรุปความสัมพันธ์ของข้อมูลทั้งหมด

ในการตีความหมายของข้อมูลและลงข้อสรุป ผู้เรียนต้องสามารถแปลความหรือบรรยาย ลักษณะของข้อมูล ซึ่งข้อมูลนั้นเป็นข้อมูลที่ได้จัดกระทำแล้ว และอยู่ในรูปที่ใช้ในการสื่อความหมาย ซึ่งอาจจะอยู่ในรูปตาราง กราฟ แผนภูมิ หรือรูปภาพต่างๆ รวมทั้งข้อมูลในเชิงสถิติ

ความสามารถที่แสดงว่าผู้เรียนเกิดทักษะในการตีความหมายและลงข้อสรุปมี ดังนี้

1. แปลความหมายหรือบรรยายลักษณะของข้อมูลที่มีอยู่ได้

2. อธิบายความหมายของข้อมูลที่จัดไว้ในรูปแบบต่าง ๆ ได้

3. บอกความสัมพันธ์ของข้อมูลที่มีอยู่ได้

ในการส่งเสริมและพัฒนาทักษะกระบวนการทางวิทยาศาสตร์ให้แก่ผู้เรียนมีแนวทาง ดังต่อไปนี้ (พวงทอง มีมั่งคั่ง, 2537)

1. ก่อนจะพัฒนาทักษะกระบวนการทางวิทยาศาสตร์ให้แก่ผู้เรียนครูผู้สอนควรได้ วิเคราะห์ดูว่าทักษะกระบวนการทางวิทยาศาสตร์ทักษะใดบ้างที่จะส่งเสริมและพัฒนาให้แก่ ผู้เรียน

2. ครูผู้สอนควรจะให้ให้นักเรียนได้ทราบและเข้าใจถึงทักษะกระบวนการทาง วิทยาศาสตร์แต่ละทักษะ

3. ครูผู้สอนควรเปิดโอกาสให้นักเรียนมีประสบการณ์ในการเรียนรู้อันจะเป็น ประโยชน์ต่อการพัฒนาทักษะกระบวนการทางวิทยาศาสตร์ให้เกิดขึ้นในตัวผู้เรียน โดยครูอาจสร้าง สถานการณ์ที่ให้นักเรียนมีโอกาสใช้กระบวนการแก้ปัญหาด้วยวิธีทางวิทยาศาสตร์

4. ครูผู้สอนควรเปิดโอกาสให้ผู้เรียนได้มีอิสระในการเรียนรู้ด้วยตนเอง เพื่อจะได้มีโอกาสฝึกทักษะกระบวนการทางวิทยาศาสตร์

5. ครูผู้สอนควรเปิดโอกาสให้ผู้เรียนได้ร่วมทำกิจกรรมกลุ่มและกิจกรรมที่หลากหลาย เพื่อผู้เรียนจะได้ฝึกทักษะกระบวนการทางวิทยาศาสตร์

6. ครูผู้สอนควรส่งเสริมให้ผู้เรียนได้ฝึกทักษะกระบวนการทางวิทยาศาสตร์ด้วยการฝึกปฏิบัติจริงหรือได้พบสถานการณ์หรือเหตุการณ์ที่เป็นจริงและหลากหลาย

จากข้อมูลทักษะกระบวนการทางวิทยาศาสตร์ในข้างต้น ผู้วิจัยได้นำแนวคิดดังกล่าวมาพิจารณาร่วมกับเนื้อหาวิทยาศาสตร์ที่ใช้ในการวิจัย ผู้วิจัยจึงนำทักษะกระบวนการทางวิทยาศาสตร์ 6 ทักษะได้แก่ ทักษะการสังเกต ทักษะการจำแนกประเภท ทักษะการจัดกระทำและสื่อความหมายข้อมูล ทักษะการลงความเห็นจากข้อมูล ทักษะการทดลอง ทักษะการตีความหมายข้อมูลและการลงข้อสรุป มาใช้ในการศึกษาวิจัยในครั้งนี้ เพื่อปลูกฝังและส่งเสริมทักษะกระบวนการทางวิทยาศาสตร์ควบคู่ไปกับการให้ความรู้ทางวิทยาศาสตร์ ทั้งนี้ กระบวนการทางวิทยาศาสตร์จะทำให้ผู้เรียนมีกระบวนการคิด กระบวนการทำงาน และกระบวนการแก้ปัญหาต่าง ๆ อย่างเป็นระบบและมีประสิทธิภาพ สามารถนำทักษะกระบวนการทางวิทยาศาสตร์ไปใช้ประโยชน์ในการคิดการทำงาน การตัดสินใจในชีวิตประจำวันได้

1.4.3 เจตคติทางวิทยาศาสตร์

สுவัตก์ นิยมคำ (2531: 78) ให้ความหมายของเจตคติทางวิทยาศาสตร์ว่า หมายถึง ตัวกำหนดการคิด การกระทำ การตัดสินใจในการปฏิบัติงานทางวิทยาศาสตร์ของนักวิทยาศาสตร์

Moore and Sutman (1970, อ้างถึงใน ธาริณี วิทยานิวรตน์. 2542: 32) ให้ความหมายของเจตคติทางวิทยาศาสตร์ว่าหมายถึง คุณลักษณะที่เอื้อต่อการคิดและการค้นคว้า ความคิด หรือทำที่ที่แสดงต่อเนื้อหาวิชาและกิจกรรมทางวิทยาศาสตร์ ประกอบด้วยลักษณะใหญ่ ๆ 2 ประการ คือ เจตคติที่เกิดจากความรู้และเจตคติที่เกิดจากความรู้สึก

โดยสรุป เจตคติทางวิทยาศาสตร์ หมายถึง การคิด การกระทำ ความรู้สึกนึกคิด และการตัดสินใจในการปฏิบัติทางวิทยาศาสตร์

คุณลักษณะที่สำคัญของผู้มีเจตคติทางวิทยาศาสตร์

ภพ เลหาไพบูลย์ (2537: 50) ได้สรุปว่าผู้ที่มีเจตคติทางวิทยาศาสตร์ ควรเป็นผู้มีคุณลักษณะดังต่อไปนี้

1. ความอยากรู้อยากเห็น

นักวิทยาศาสตร์ต้องเป็นผู้มีความอยากรู้อยากเห็นเกี่ยวกับปรากฏการณ์ธรรมชาติเพื่อแสวงหาคำตอบที่มีเหตุผลให้ข้อปัญหาต่าง ๆ และจะมีความยินดีมากที่ได้ค้นพบความรู้ใหม่

2. ความเพียรพยายาม

นักวิทยาศาสตร์ต้องเป็นผู้มีความเพียรพยายาม ไม่ท้อถอยเมื่อมีอุปสรรคหรือมีความล้มเหลวในการทำการทดลอง มีความตั้งใจแน่วแน่ต่อการเสาะแสวงหาความรู้เมื่อได้คำตอบที่ไม่ถูกต้องก็จะได้ทราบว่ วิธีการเดิมใช้ไม่ได้ ต้องหาแนวทางในการแก้ปัญหาใหม่และความล้มเหลวที่เกิดขึ้นนั้นก็ถือว่าเป็นข้อมูลที่ต้องบันทึกไว้

3. ความมีเหตุผล

นักวิทยาศาสตร์เป็นผู้มีเหตุผล ยอมรับในคำอธิบายเมื่อมีหลักฐานหรือข้อมูลมาสนับสนุนอย่างเพียงพอ อธิบายหรือแสดงความคิดเห็นอย่างมีเหตุผลหาความสัมพันธ์ของเหตุและผลที่เกิดขึ้น ตรวจสอบความถูกต้องสมเหตุสมผลของแนวคิดต่างๆ กับแหล่งข้อมูลที่เชื่อถือได้ แสวงหาหลักฐานและข้อมูลจากการสังเกตหรือการทดลอง เพื่อสนับสนุนหรือคัดค้านคำอธิบาย มีหลักฐานข้อมูลอย่างเพียงพอเสมอก่อนจะสรุปผล เห็นคุณค่าในการใช้เหตุผลยินดีให้มีการพิสูจน์ตามเหตุผลและข้อเท็จจริง

4. ความซื่อสัตย์

นักวิทยาศาสตร์ต้องเป็นผู้มีความซื่อสัตย์ บันทึกผลหรือข้อมูลตามความเป็นจริงด้วยความละเอียดถูกต้อง ผู้อื่นสามารถตรวจสอบในภายหลังได้ เห็นคุณค่าของการเสนอข้อมูลตามความเป็นจริง

5. ความมีระเบียบรอบคอบ

นักวิทยาศาสตร์ต้องเป็นผู้เห็นคุณค่าของความมีระเบียบรอบคอบ และยอมรับมีประโยชน์ในการวางแผนการทำงานและจัดระบบการทำงาน นำวิธีการหลายๆ วิธีมาตรวจสอบผลการทดลองหรือวิธีการทดลอง ไตร่ตรอง พินิจพิเคราะห์ ละเอียดถี่ถ้วนในการทำงาน ทำงานอย่างมีระเบียบเรียบร้อย มีความละเอียดรอบคอบก่อนตัดสินใจ

6. ความใจกว้าง

นักวิทยาศาสตร์ต้องเป็นผู้มีใจกว้างที่จะรับฟังความคิดเห็นของผู้อื่น รับฟังคำวิพากษ์วิจารณ์ ข้อโต้แย้งหรือข้อคิดเห็นที่มีเหตุผลของผู้อื่นโดยไม่ยึดมั่นในความคิดของตนฝ่ายเดียว ยอมรับการเปลี่ยนแปลง ยอมรับพิจารณาข้อมูลหรือความคิดที่ยังสรุปแน่นอนไม่ได้และพร้อมที่จะหาข้อมูลเพิ่มเติม

การวัดเจตคติทางวิทยาศาสตร์ ผู้วิจัยได้ศึกษาหลักสูตรการศึกษาระดับพื้นฐานพุทธศักราช 2544 ช่วงชั้นที่ 3 ชั้นมัธยมศึกษาปีที่ 1 และเนื้อหาวิทยาศาสตร์ที่ใช้ในการวิจัย ผู้วิจัยจึงนำเจตคติทางวิทยาศาสตร์ 8 ด้าน ได้แก่ ความอยากรู้อยากเห็น ความมีเหตุผล ความใจกว้าง ความมีระเบียบและรอบคอบ การไม่ด่วนลงข้อสรุป ความซื่อสัตย์ การใช้ความคิดเชิงวิพากษ์วิจารณ์ และความรับผิดชอบ มาใช้ในการศึกษาวิจัยในครั้งนี้ ซึ่งมีรายละเอียดของเจตคติทางวิทยาศาสตร์แต่ละด้านดังนี้

1. ความอยากรู้อยากเห็น หมายถึง ความพึงพอใจของบุคคลที่เผชิญกับสถานการณ์ใหม่ บุคคลที่มีลักษณะอยากรู้อยากเห็นจะเป็นคนชอบซักถาม ชอบอ่าน ชอบคิดริเริ่มสิ่งใหม่ ความอยากรู้อยากเห็นเป็นสิ่งเร้าให้เกิดการสืบเสาะหาความรู้

2. ความรู้มีเหตุผล หมายถึง ความพยายามในการที่จะอธิบายสิ่งต่างๆ ในแง่เหตุผล โดยไม่เชื่อโชคลาง และความรู้จะเป็นตัวกำหนด แนวทางของพฤติกรรมของนักวิทยาศาสตร์

3. ความใจกว้าง หมายถึง ความเต็มใจที่จะเปลี่ยนแปลงความคิด และไม่มีความคิดว่าความจริงในวันนี้จะเป็นความจริงที่แน่นอน แต่เชื่อว่าความจริงวันนี้อาจจะเปลี่ยนแปลงได้ในอนาคตถ้ามีหลักฐานเชื่อถือได้

4. การไม่ด่วนลงข้อสรุป หมายถึง ไม่รีบตัดสินใจหรือลงข้อสรุปในสิ่งใดสิ่งหนึ่งโดยปราศจากข้อสนับสนุนเพียงพอ

5. ความมีระเบียบและรอบคอบ หมายถึง ความเป็นระเบียบ รอบคอบในการวางแผนทำงานและจัดระบบการทำงาน การนำวิธีการหลายๆ วิธีมาตรวจสอบผลการทดลองหรือวิธีการทดลอง ใต้อ่างตรง พิสูจน์วิเคราะห์ ละเอียดถี่ถ้วนในการทำงาน ทำงานอย่างมีระเบียบเรียบร้อย มีความละเอียดรอบคอบก่อนตัดสินใจ

6. ความซื่อสัตย์ หมายถึง การรายงานสิ่งที่สังเกตเห็นสมความเป็นจริงหรือไม่ ล้ำเอียงในการเสนอผลงาน การค้นคว้าตามความเป็นจริง โดยไม่ยอมอยู่ภายใต้อิทธิพลของสังคมและเศรษฐกิจ และการเมือง

7. การใช้ความคิดเชิงวิพากษ์วิจารณ์ หมายถึง ความพยายามที่จะหาข้อสนับสนุนหลักฐาน หรือข้ออ้างต่างๆ ก่อนที่จะยอมรับความคิดเห็นใดๆ และรู้จักที่จะโต้แย้งและหลักฐานมาสนับสนุนความคิดของตนเอง

8. ความรับผิดชอบ หมายถึง การไม่ละเลยทอดทิ้งหลักเล็งงานที่ได้รับมอบหมายทำงานที่ได้รับมอบหมายให้สมบูรณ์ตรงเวลาตั้งใจทำงานยอมรับผลของการกระทำของตนเอง อดทนในการดำเนินการแก้ปัญหาถึงแม้จะยุ่งยาก และใช้เวลานาน

ในการเรียนการสอนวิทยาศาสตร์ระดับมัธยมศึกษา เจตคติทางวิทยาศาสตร์สามารถจะปลูกฝังให้เกิดกับผู้เรียนได้ในขณะที่ทำกิจกรรมต่างๆ ทั้งนี้ครูผู้สอนก็ควรจะกระตุ้นให้ผู้เรียนสร้างเจตคติทางวิทยาศาสตร์ ซึ่งอาจทำได้โดยใช้คำถามหรือสร้างสถานการณ์แก้ปัญหาในการปลูกฝังเจตคติทางวิทยาศาสตร์นั้นจะต้องสนับสนุนสิ่งต่อไปนี้

1. ให้นักเรียนได้เรียนรู้วิธีการทางวิทยาศาสตร์

2. ให้นักเรียนเชื่อว่าเจตคติทางวิทยาศาสตร์เป็นสิ่งที่พึงประสงค์ของทุกคน

โดยสรุปในการส่งเสริมและพัฒนาเจตคติทางวิทยาศาสตร์ ให้แก่ผู้เรียนมีแนวทางดังต่อไปนี้ (วิมลรัตน์ สิริอาภรณ์. 2536: 77)

1. ครูควรเปิดโอกาสให้ผู้เรียนได้รู้จักคิดหาเหตุผลโดยการใช้คำถามง่ายๆ ใ้ให้ผู้เรียนคิดหาเหตุผลเพื่อตอบปัญหา หรือใช้สถานการณ์ที่จัดขึ้นเพื่อให้นักเรียนเผชิญกับความ

สงสัย การให้นักเรียนได้รับข้อเท็จจริงเกี่ยวกับเรื่องนั้นๆ เพิ่มเติม ตลอดจนนำตัวอย่างปัญหาที่เกิดขึ้นในชีวิตประจำวันมาเป็นหัวข้อในการอภิปราย เพื่อหาแนวทางในการแก้ไข

2. ครูควรส่งเสริมให้ผู้กล้าที่จะแสดงความคิดเห็นต่างๆ และยอมรับฟังความคิดเห็นของผู้อื่น โดยการสร้างบรรยากาศในห้องเรียนให้มีความเป็นกันเองและเป็นประชาธิปไตย ให้ผู้เรียนได้มีโอกาสอภิปราย เพื่อแลกเปลี่ยนความคิดเห็นซึ่งกันและกัน

3. ในการจัดกิจกรรมการเรียนการสอน ครูควรนำหลักจิตวิทยาการศึกษามาใช้ในรูปแบบต่างๆ เช่น การสร้างแรงจูงใจ การลงโทษและการให้รางวัล การยอมรับในความสามารถของผู้เรียน การยอมรับในความแตกต่างระหว่างบุคคล ฯลฯ เป็นต้น

4. ในการพัฒนาเจตคติทางวิทยาศาสตร์อาจใช้สื่อประเภทต่างๆ เช่น ของเล่นและเกม ภาพยนตร์ รายการโทรทัศน์ รวมทั้งวารสารต่างๆ เข้ามาช่วยให้ผู้เรียนมีความสนใจเรื่องนั้นๆ และได้รับข้อเท็จจริงต่างๆ เกี่ยวกับเรื่องนั้นเพิ่มขึ้น

5. ครูควรเปิดโอกาสให้ผู้เรียนฝึกกระบวนการสืบเสาะหาความรู้ตามแบบนักวิทยาศาสตร์ เช่น กระบวนการแก้ปัญหา ซึ่งประกอบไปด้วยการกำหนดปัญหาการรวบรวมข้อมูล การตั้งปัญหา การทดลอง เพื่อพิสูจน์สมมติฐาน ตลอดจนการสรุปผลความเห็น นอกจากนั้นในการทำงานครูควรฝึกให้ผู้เรียนทำงานร่วมกันเป็นกลุ่มเพื่อจะได้ฝึกให้นักเรียน เป็นคนใจกว้าง และยอมรับฟังความคิดเห็นของผู้อื่น

6. ในการพัฒนาเจตคติเชิงวิทยาศาสตร์นั้นครูควรใช้วิธีการสอนหลายแบบประกอบกันโดยพิจารณาเลือกวิธีสอนให้เหมาะสมสอดคล้องกับวัตถุประสงค์และเนื้อหาของ บทเรียน

7. ครูควรกระทำตนให้เป็นตัวอย่างแก่ผู้เรียน เช่น มีความซื่อสัตย์ มีเหตุผล ใจกว้าง ยอมรับฟังความคิดเห็นของผู้อื่น รวมทั้งยกตัวอย่างบุคคลสำคัญต่าง ๆ เช่น บิดา มารดาของนักเรียน นักวิทยาศาสตร์ที่มีชื่อเสียง เพื่อน หรือบุคคลอื่นๆ เพื่อเป็นตัวอย่างให้แก่ นักเรียน

จากข้อมูลเจตคติทางวิทยาศาสตร์ในข้างต้น จะพบว่าการปลูกฝังและส่งเสริมเจตคติทางวิทยาศาสตร์ จะทำให้ผู้เรียนเกิดความแสวงหาความรู้อยู่เสมอ มีกระบวนการคิดที่เป็นระบบ มีเหตุมีผล มีกระบวนการทำงานที่เป็นระเบียบและยังจะช่วยให้ผู้เรียนเข้าใจถึงหลักการทางวิทยาศาสตร์ พร้อมทั้งสามารถนำความรู้ทางวิทยาศาสตร์ไปใช้ในชีวิตประจำวัน เป็นแนวทางในการทำงานและการปรับตัวให้เข้ากับสิ่งแวดล้อม และสังคมในปัจจุบันได้

2. หลักการจัดการเรียนรู้แบบโมเดลชิปปา

ทิสนา แคมมณี (2542: 15) ได้กล่าวถึง การจัดการเรียนการสอนโดยยึดผู้เรียนเป็นศูนย์กลาง โดยครูจะต้องให้โอกาสผู้เรียนได้มีส่วนร่วมในกิจกรรมการเรียนรู้นั้นๆ ซึ่งกิจกรรมนั้นจะต้องมีลักษณะที่ช่วยให้ผู้เรียนมีส่วนร่วมอย่าง active คือช่วยให้ผู้เรียนมีความกระตือรือร้น ตื่นใจ มีความจดจ่อ ผูกพันกับสิ่งที่ทำ

กิจกรรมการเรียนรู้ที่มีคุณภาพสำหรับการจัดการเรียนการสอนโดยยึดผู้เรียนเป็นศูนย์กลาง (ทศนา แชมมณี. 2542: 26) ได้เสนอไว้ดังต่อไปนี้

1. กิจกรรมการเรียนรู้ที่ดีควรช่วยให้ผู้เรียนได้มีส่วนร่วมทางร่างกาย
2. กิจกรรมการเรียนรู้ที่ดีควรช่วยให้ผู้เรียนได้มีส่วนร่วมทางด้านสติปัญญา
3. กิจกรรมการเรียนรู้ที่ดีควรช่วยให้ผู้เรียนได้มีส่วนร่วมทางด้านสังคม
4. กิจกรรมการเรียนรู้ที่ดีควรช่วยให้ผู้เรียนได้มีส่วนร่วมทางด้านอารมณ์

จากกิจกรรมการเรียนรู้ที่เปิดโอกาสให้ผู้เรียนมีส่วนร่วมทั้ง 4 ด้านดังกล่าว รวมทั้งการนำความรู้ไปประยุกต์ใช้ และการถ่ายโอนการเรียนรู้ที่ได้เพิ่มขึ้นมานั้น มาใช้เป็นแนวการจัดกิจกรรมการเรียนการสอน โดยยึดผู้เรียนเป็นศูนย์กลางแบบชิปปา (CIPPA)

2.1 หลักชิปปา (CIPPA)

หลักการจัดการเรียนการสอนโดยยึดผู้เรียนเป็นศูนย์กลางแบบชิปปาหรือหลักชิปปา (CIPPA) เป็นหลักในการจัดกิจกรรมการเรียนรู้พัฒนาขึ้นโดยรองศาสตราจารย์ ดร.ทศนา แชมมณี (2542: 23) ภาควิชาประถมศึกษา คณะครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย หลักการดังกล่าวพัฒนาขึ้นจากแนวคิดหลัก 5 แนวคิด ได้แก่

แนวคิดการสรรค์สร้างความรู้ (Constructivism)

แนวคิดเรื่องกระบวนการกลุ่ม และการเรียนรู้แบบร่วมมือ (Group Process and Cooperative Learning)

แนวคิดเกี่ยวกับความพร้อมในการเรียนรู้ (Learning Readiness)

แนวคิดเกี่ยวกับการเรียนรู้กระบวนการ (Process Learning)

แนวคิดเกี่ยวกับการถ่ายโอนการเรียนรู้ (Transfer of Learning)

โดยพื้นฐานของแนวคิดหลักทั้ง 5 ข้างต้น คือ ทฤษฎีสำคัญ 2 ทฤษฎี ได้แก่

ทฤษฎีพัฒนาการมนุษย์ (Human Development)

ทฤษฎีการเรียนรู้จากประสบการณ์ (Experiential Learning)

จากแนวคิดข้างต้น สรุปเป็นหลักชิปปา (CIPPA) ได้ดังนี้

C มาจากคำว่า Construction of knowledge

หลักการสร้างความรู้ หมายถึง การให้ผู้เรียนสร้างความรู้ตามแนวคิดของ Constructivism ซึ่งเชื่อว่าการเรียนรู้เป็นประสบการณ์เฉพาะตนในการสร้างความหมายของสิ่งที่เรียนรู้ด้วยตนเอง กล่าวคือ กิจกรรมการเรียนรู้ที่ดีควรเป็นกิจกรรมที่ช่วยให้ผู้เรียนมีโอกาสสร้างความรู้ได้ด้วยตนเอง ทำให้ผู้เรียนมีความเข้าใจและเกิดการเรียนรู้ที่มีความหมายต่อตนเอง ซึ่งการที่ผู้เรียนมีโอกาสได้สร้างความรู้ด้วยตนเองนี้เป็นกิจกรรมที่ช่วยให้ผู้เรียนมีส่วนร่วมทางสติปัญญา

I มาจากคำว่า Interaction

หลักการปฏิสัมพันธ์ หมายถึง การให้ผู้เรียนมีปฏิสัมพันธ์กับผู้อื่นหรือสิ่งแวดล้อมรอบตัว ซึ่งตามทฤษฎี Constructivism และ Cooperative Learning เชื่อว่าการเรียนรู้เป็นกระบวนการทางสังคมที่บุคคลจะต้องอาศัยและพึ่งพาซึ่งกันและกันเพื่อให้เกิดการเรียนรู้ที่เป็นประโยชน์ต่อการอยู่

ร่วมกัน กล่าวคือ กิจกรรมการเรียนรู้ที่ดีจะต้องเปิดโอกาสให้ผู้เรียนได้มีปฏิสัมพันธ์ทางสังคมกับบุคคล และแหล่งความรู้ที่หลากหลาย ซึ่งเป็นการช่วยให้ผู้เรียนมีส่วนร่วมทางสังคม

P มาจากคำว่า Process Learning

หลักการเรียนรู้กระบวนการ หมายถึง การเรียนรู้กระบวนการต่างๆ เพราะทักษะกระบวนการเป็นเครื่องมือสำคัญในการเรียนรู้ ซึ่งมีความสำคัญไม่ยิ่งหย่อนไปกว่าสาระ (Content) ของการเรียนรู้ กล่าวคือ กิจกรรมการเรียนรู้ที่ดีควรเปิดโอกาสให้ผู้เรียนได้เรียนรู้กระบวนการต่างๆ เช่น กระบวนการคิด กระบวนการทำงาน กระบวนการแสวงหาความรู้ กระบวนการแก้ปัญหา กระบวนการกลุ่ม ฯลฯ ซึ่งเป็นทักษะที่จำเป็นต่อการดำรงชีวิต และเป็นสิ่งที่ผู้เรียนจำเป็นต้องใช้ตลอดชีวิต รวมทั้งเป็นการช่วยให้ผู้เรียนมีส่วนร่วมทางด้านสติปัญญาอีกทางหนึ่ง

P มาจากคำว่า Physical participation / Involvement

หลักการมีส่วนร่วมทางร่างกาย หมายถึง การให้ผู้เรียนมีโอกาสได้เคลื่อนไหวร่างกาย โดยการทำกิจกรรมในลักษณะต่าง ๆ ซึ่งเป็นการช่วยให้ผู้เรียนมีส่วนร่วมทางกาย กล่าวคือ การเรียนรู้ต้องอาศัยการเรียนรู้การเคลื่อนไหวทางกายจะช่วยให้ประสาทการรับรู้ "active" และรับรู้ได้ดีตั้งนั้นในการสอนจึงจำเป็นต้องมีกิจกรรมให้ผู้เรียนต้องเคลื่อนไหวที่หลากหลาย และเหมาะสมกับวัยและความสนใจของผู้เรียน เพื่อช่วยให้ผู้เรียนมีความพร้อมในการรับรู้และเรียนรู้

A มาจากคำว่า Application

หลักการประยุกต์ใช้ความรู้ หมายถึง การนำความรู้ไปประยุกต์ใช้ กล่าวคือ การนำความรู้ไปใช้ในชีวิตจริงหรือการปฏิบัติจริง จะช่วยให้ผู้เรียนได้รับประโยชน์จากการเรียน ทำให้เกิดการเรียนรู้เพิ่มเติมขึ้นเรื่อยๆ และเกิดการเรียนรู้ที่ลึกซึ้งขึ้น กิจกรรมการเรียนรู้ที่มีแต่เพียงการสอนเนื้อหาสาระให้ผู้เรียนเข้าใจ โดยขาดกิจกรรมการนำความรู้ไปประยุกต์ใช้ จะทำให้ผู้เรียนขาดการเชื่อมโยงระหว่างทฤษฎีกับการปฏิบัติ ซึ่งจะทำให้การเรียนรู้ไม่เกิดประโยชน์เท่าที่ควร การจัดกิจกรรมที่ช่วยให้ผู้เรียนสามารถนำความรู้ไปประยุกต์ใช้นี้ เท่ากับเป็นการช่วยให้ผู้เรียนมีส่วนร่วมในกิจกรรมการเรียนรู้ในด้านใดด้านหนึ่งหรือหลายๆ ด้านแล้วแต่ลักษณะของสาระและกิจกรรมที่จัด นอกจากนี้ การนำความรู้ไปใช้เป็นประโยชน์ในการดำรงชีวิต เป็นเป้าหมายสำคัญของการจัดการศึกษาและการเรียนการสอน

ภาพประกอบ 2 การจัดการเรียนการสอนโดยยึดผู้เรียนเป็นศูนย์กลางแบบโมเดลชิปปา (CIPPA)
(ทีศนา แชมมณี. 2542: 76)

2.1 แนวคิด ทฤษฎีพื้นฐานของหลักชิปปา

แนวคิดแต่ละแนวคิดมีรายละเอียดที่สำคัญสรุปได้ดังนี้

2.1.1 แนวคิดการสรรสร้างความรู้ (Constructivism)

แนวคิด Constructivism เป็นทฤษฎีเกี่ยวกับการเรียนรู้ที่เชื่อว่า กระบวนการสร้างความรู้ความเข้าใจเกิดจากตัวผู้เรียนเอง โดยความรู้ที่เกิดขึ้นนั้น นักเรียนเป็นผู้สร้างขึ้น โดยอาศัย การ ปฏิสัมพันธ์กับสิ่งแวดล้อม เป็นประสบการณ์ใหม่ที่เชื่อมโยงกับความรู้เดิมของนักเรียนและจะ ก่อให้เกิดการเรียนรู้ที่มีความหมาย ซึ่งคุณลักษณะที่สำคัญของแนวคิด Constructivism (สูนีย์ คล้ายนิล. 2543: 63) มีดังนี้

1. ผู้เรียนเป็นผู้แสวงหา ค้นพบและสร้างความรู้ด้วยตนเอง
2. การเรียนรู้สิ่งใหม่จะเกิดขึ้นได้ย่อมขึ้นกับความเข้าใจในบทเรียน ปัจจุบันผู้เรียน อาจมีความรู้ ความเข้าใจ และประสบการณ์เดิมที่ช่วยส่งเสริม สนับสนุนหรือเป็นอุปสรรคต่อการ เรียนรู้ใหม่ ดังนั้นครูจึงต้องจัดกิจกรรมให้ผู้เรียนเกิดประสบการณ์และสร้างความเข้าใจในบทเรียน
3. การเรียนรู้จะเกิดขึ้นได้สะดวกเมื่อปฏิสัมพันธ์ทางสังคม
4. การเรียนรู้ที่มีความหมาย จะต้องดำเนินการภายใต้การปฏิบัติในสภาพจริง หรือใกล้เคียงกับสภาพจริงมากที่สุด

ทิตานา แชมมณี (2545: 17) ได้ให้ข้อสรุปเกี่ยวกับการเรียนรู้ตามทฤษฎีการสร้างความรู้ว่าเป็นกระบวนการในการ "acting on" ไม่ใช่ "taking in" กล่าวคือ เป็นกระบวนการที่ผู้เรียนจะต้อง จัด กระทำกับข้อมูล ไม่ใช่เพียงรับข้อมูลเข้ามา (Fosnot. 1992) และนอกจากกระบวนการเรียนรู้จะเป็น กระบวนการปฏิสัมพันธ์ภายในสมอง แล้วยังเป็นกระบวนการทางสังคมอีกด้วย การสร้างความรู้จึง เป็นกระบวนการทั้งทางด้านสติปัญญาและสังคมควบคู่กันไป

วัฒนาพร ระวังทุกข์ (2542: 63-72) ได้สรุปแนวคิดหลักของทฤษฎี Constructivism ไว้ว่า แนวคิดนี้มีความเชื่อว่าการเรียนรู้เป็นกระบวนการที่เกิดขึ้นภายในบุคคล บุคคลเป็นผู้สร้างความรู้ จากความสัมพันธ์ระหว่างสิ่งที่พบเห็นกับความรู้ ความเข้าใจที่มีอยู่เดิมและได้เสนอบทบาทของครู ในการจัดการเรียนการสอนตามแนวคิด Constructivism ดังนี้

1. เปิดโอกาสให้ผู้เรียนสังเกต สำรวจเพื่อให้เห็นปัญหา
2. มีปฏิสัมพันธ์กับผู้เรียน เช่น แนะนำให้ถาม ให้คิด เพื่อให้ผู้เรียนค้นพบหรือ สร้างความรู้ด้วยตนเอง
3. ช่วยพัฒนาผู้เรียนให้เกิดการคิดค้นต่อๆ ไป ให้มีการทำงานเป็นกลุ่ม พัฒนาให้ ผู้เรียนมีประสบการณ์กว้างไกล

นอกจากนี้ยังมีผู้กล่าวถึง แนวคิดการสรรสร้างความรู้ ดังนี้

Wilson (1996 อ้างถึงใน วรรณทิพา รอดแรงคำ. 2544: 43) กล่าวถึง Constructivism ว่า เป็นทฤษฎีของความรู้ที่ใช้อธิบายว่าเรารู้ได้อย่างไรและเรารู้อะไรบ้าง

ไพจิตร สดวกการ (2538: 39) ได้สรุปแนวคิดหลักของทฤษฎีคอนสตรัคติวิสต์ ดังนี้

1. ความรู้คือโครงสร้างทางปัญญาที่บุคคลสร้างขึ้นเพื่อคลี่คลายสถานการณ์ปัญหาที่เผชิญอยู่โดยมีการตรวจสอบว่า สามารถนำไปใช้แก้ปัญหาหรืออธิบายสถานการณ์อื่นๆ ที่อยู่ใกรอบโครงสร้างเดียวกันได้

2. นักเรียนเป็นผู้สร้างความรู้ด้วยวิธีการที่ต่างๆ กันโดยอาศัยประสบการณ์เดิม โครงสร้างทางปัญญาที่มีอยู่และแรงจูงใจภายในตนเองเป็นจุดเริ่มต้น

3. ครูมีหน้าที่จัดการให้นักเรียนได้ปรับขยายโครงสร้างทางปัญญาของนักเรียนเอง ภายใต้อัตนคติเบื้องต้นทางการเรียนรู้ต่อไปนี้

3.1 สถานการณ์ที่เป็นปัญหาและปฏิสัมพันธ์ทางสังคมก่อให้เกิดความขัดแย้งทางปัญญา

3.2 ความขัดแย้งทางปัญญาเป็นแรงจูงใจให้เกิดกิจกรรมไตร่ตรองเพื่อขจัดความขัดแย้งนั้น

3.3 การไตร่ตรองบนฐานแห่งประสบการณ์และโครงสร้างทางปัญญาที่มีอยู่เดิม ภายใต้อัตนคติปฏิสัมพันธ์ทางสังคม กระตุ้นให้มีการสร้างโครงสร้างใหม่ทางปัญญา

สำนักงานคณะกรรมการการศึกษาแห่งชาติ (2540: 54) กล่าวว่า ผู้เรียนสร้างเสริมความรู้ผ่านกระบวนการทางจิตวิทยาด้วยตนเอง ผู้สอนไม่สามารถปรับเปลี่ยนโครงสร้างทางปัญญาของผู้เรียนได้ แต่ผู้สอนสามารถช่วยให้ผู้เรียนปรับเปลี่ยนโครงสร้างทางปัญญาได้ โดยจัดสภาพการณ์ทำให้เกิดภาวะไม่สมดุลขึ้น คือ ภาวะที่โครงสร้างทางปัญญาเดิมใช้ไม่ได้ ต้องมีการปรับเปลี่ยนให้สอดคล้องกับประสบการณ์มากขึ้น และการเรียนรู้ตามแนวคิดของ Constructivism จะเกิดขึ้นได้ตามเงื่อนไขดังต่อไปนี้

1. การเรียนรู้เป็น Active process ที่เกิดขึ้นเฉพาะตัวบุคคล การสอนโดยวิธีบอกเล่าซึ่งจัดเป็น passive process จะไม่ช่วยให้เกิดการพัฒนาแนวความคิดหลักมากนักแต่การบอกเล่าก็จัดเป็นวิธีให้ข้อมูลทางหนึ่งได้

2. ความรู้ต่างๆ จะถูกสร้างขึ้นด้วยตัวของนักเรียนเองโดยใช้ข้อมูลที่รับเข้ามาใหม่ร่วมกับข้อมูลหรือข้อความรู้ที่มีอยู่แล้วจากแหล่งต่างๆ เช่น สังคม สิ่งแวดล้อมรวมทั้งประสบการณ์เดิมมาเป็นเกณฑ์ช่วยการตัดสินใจ

3. ความรู้และความเชื่อของแต่ละคนจะแตกต่างกัน ทั้งนี้ขึ้นอยู่กับสิ่งแวดล้อม วัฒนธรรมนิยมประเพณี และสิ่งที่นักเรียนได้พบเห็นซึ่งจะถูกใช้เป็นพื้นฐานในการตัดสินใจและใช้เป็นข้อมูลในการสร้างแนวคิดใหม่

4. ความเข้าใจจะแตกต่างจากความเชื่อโดยสิ้นเชิง และความเชื่อจะมีผลโดยตรงต่อการสร้างแนวคิดหรือการเรียนรู้

เนื่องจาก Constructivism ไม่มีแนวปฏิบัติหรือวิธีการสอนอย่างเฉพาะเจาะจง ดังนั้น นักการศึกษาโดยเฉพาะนักวิทยาศาสตร์ศึกษา ซึ่งเป็นกลุ่มแรกที่น่าความคิดของ Constructivism นี้มาใช้ จึงได้ประยุกต์ใช้วิธีสอนต่างๆ ที่มีผู้เสนอไว้แล้ว และพบว่ามามีวิธีการสอน 2 วิธีที่ใช้ประกอบกันแล้วช่วยให้แนวคิดของ Constructivism ประสบความสำเร็จในการเรียนการสอนได้เป็นอย่างดี

ตามแนวทางของ Constructivism ได้เห็นว่า การเรียนรู้ของนักเรียนเกิดขึ้นด้วยตัวนักเรียนเอง ดังนั้น วิธีการเรียนการสอนที่เหมาะสมก็คือ การเรียนรู้ด้วยการสืบสอบ (Inquiry) ประกอบกับการเรียนรู้แบบร่วมมือ (Co-operative Learning)

สุรกุล เจนอบรม (2543: 61) ได้เสนอแนวการจัดการเรียนการสอนตามทฤษฎี Constructivism ดังนี้

1. เป็นกิจกรรมที่เน้นการแก้ปัญหา
2. นำเสนอปัญหาในลักษณะที่มองเห็นได้ในรูปแบบการคิดที่ชัดเจน
3. สร้างสภาพแวดล้อมในการเรียนที่สมบูรณ์ครบถ้วนมี ครู ตำรา และเอกสาร กำหนดขอบข่ายของงานให้ผู้เรียนทำ รวมถึงการนำเอาทรัพยากรอื่น ๆ เข้ามาช่วยสนับสนุนการเรียน เช่น สารานุกรมอิเล็กทรอนิกส์ คอมพิวเตอร์
4. เป็นการเรียนรู้แบบร่วมมือกันเป็นกลุ่ม เน้นที่การทำงานเพื่อแก้ปัญหาเป็นกลุ่ม มากกว่ารายบุคคลเป็นการเรียนรู้ด้วยการทดลองทำมีการสำรวจทางเลือกต่าง ๆ มากกว่าการหาคำตอบที่ถูกต้องเท่านั้น เป็นการเรียนรู้ด้วยการค้นพบเอง
5. ใช้วิธีการประเมินจากผลงานใช้การประเมินเชิงคุณภาพมากกว่าการประเมินเชิงปริมาณ

กรมวิชาการ (2543: 49) ได้เสนอเกี่ยวกับการสรรสร้างความรู้ว่า เป็นทฤษฎีเกี่ยวกับการเรียนรู้ของเด็กที่เน้นผู้เรียนเป็นศูนย์กลาง ผ่านรูปแบบกิจกรรมที่หลากหลาย เพื่อกระตุ้นให้ผู้เรียนตื่นตัวอยู่ตลอดเวลา และมีการเชื่อมโยงการเรียนรู้ในเนื้อหาชีวิตจริง

จากแนวการสรรสร้างความรู้ดังกล่าวสรุปได้ว่า การเรียนรู้ตามแนวคิด Constructivism เป็นวิธีการเรียนรู้ที่ผู้เรียนต้องแสวงหาความรู้และสร้างความรู้ ความเข้าใจด้วยตนเอง ความรู้จะเกิดขึ้นเมื่อผู้เรียนได้มีโอกาสเรียนรู้และแลกเปลี่ยนประสบการณ์กับคนอื่น ๆ หรือพบสิ่งใหม่ๆ แล้วนำความรู้ที่มีอยู่มาตรวจสอบกับสิ่งใหม่ๆ

2.1.2 แนวคิดเรื่องกระบวนการกลุ่มและการเรียนแบบร่วมมือ (Group Process and Cooperative Learning)

กระบวนการกลุ่ม

กระบวนการกลุ่มเป็นวิทยาการที่ศึกษาเกี่ยวกับกลุ่มคนเพื่อนำความรู้ไปใช้ในการปรับหรือเปลี่ยนแปลงเจตคติและพฤติกรรมของคน ซึ่งจะนำไปสู่การเสริมสร้าง ความสัมพันธ์และการพัฒนาการทำงานของกลุ่มคนให้มีประสิทธิภาพ และได้มีการศึกษาตั้งแต่ ค.ศ. 1920 โดย Kurt Lewin แนวคิดเรื่องกระบวนการกลุ่มมีพื้นฐานแนวคิดที่ว่า พฤติกรรมของสมาชิกในกลุ่มที่มีปฏิสัมพันธ์ต่อกัน ย่อมก่อให้เกิดผลในการเปลี่ยนแปลงของทั้งตัวบุคคล และกลุ่มโดยอาศัยกิจกรรมต่างๆ เป็นตัวกำหนด ซึ่งมีนักการศึกษาได้กล่าวถึงกระบวนการกลุ่มไว้ดังนี้

กรมวิชาการ (2542: 59) กล่าวถึงแนวคิดพื้นฐานของทฤษฎีกระบวนการกลุ่ม (Group Process) โดยสรุปดังนี้

1. พฤติกรรมของบุคคลเป็นผลมาจากความสัมพันธ์ของสมาชิกในกลุ่ม
2. โครงสร้างของกลุ่มจะเกิดจากการรวมกลุ่มของบุคคลที่มีลักษณะแตกต่างกันและจะมีลักษณะแตกต่างกันออกไปตามลักษณะของสมาชิกกลุ่ม
3. การรวมกลุ่มจะเกิดปฏิสัมพันธ์ระหว่างสมาชิกในกลุ่ม ในด้านการกระทำ ความรู้สึก และความคิด

4. สมาชิกกลุ่มจะมีการปรับตัวเข้าหากันและจะพยายามช่วยกันทำงาน โดยอาศัยความสามารถของแต่ละบุคคลซึ่งจะทำให้การปฏิบัติงานลุล่วงไปได้ตามเป้าหมายของกลุ่ม

Lewin (อ้างถึงใน ซาติชาย ม่วงปฐม, 2538: 65) ให้แนวคิดไว้ว่า พฤติกรรมของบุคคลจะเป็นผลมาจากพลังความสัมพันธ์ของสมาชิกในกลุ่ม ซึ่งจะเกิดจากการรวมกลุ่มของบุคคลที่มีลักษณะแตกต่างกัน แต่ละคนในกลุ่มมีปฏิสัมพันธ์ต่อกันในรูปการกระทำ ความรู้สึก และความคิดในการรวมตัวกันแต่ละครั้งจะมีโครงสร้างและปฏิบัติต่อกันในลักษณะแตกต่างกันออกไป สมาชิกในกลุ่มจะมีการปรับตัวเข้าหากัน พยายามช่วยกันทำงาน พร้อมทั้งมีการปรับบุคลิกภาพของแต่ละคนให้สอดคล้องกัน ก่อให้เกิดความเป็นอันหนึ่งอันเดียวกัน ทำให้เกิดพลังหรือแรงผลักดันของกลุ่มที่ทำให้การทำงานเป็นไปได้อย่างดี

ทิสนา แชมมณี (2545: 75) ได้เสนอหลักการสอนที่เน้นกระบวนการกลุ่มสัมพันธ์ ดังนี้

1. ยึดผู้เรียนเป็นศูนย์กลาง โดยให้ผู้เรียนมีโอกาสเข้าร่วมในกิจกรรมการเรียนอย่างทั่วถึง และมากที่สุดเท่าที่จะทำได้
2. ยึดกลุ่มเป็นแหล่งความรู้สำคัญ โดยให้ผู้เรียนมีโอกาสปฏิสัมพันธ์กันในกลุ่มได้ พูดคุยปรึกษาหารือ แลกเปลี่ยนความคิดเห็นและประสบการณ์ซึ่งกันและกัน ที่กว้างและหลากหลาย
3. ยึดการค้นพบด้วยตนเองเป็นวิธีการสำคัญในการเรียนรู้โดยครูต้องจัดประสบการณ์เรียนรู้ที่ส่งเสริมให้ผู้เรียนได้ค้นหา และค้นพบคำตอบด้วยตนเอง
4. เน้นกระบวนการควบคู่ไปกับผลงานโดยการส่งเสริมให้ ผู้เรียนได้คิดวิเคราะห์ถึงกระบวนการกลุ่มและกระบวนการต่างๆ ที่ทำให้เกิดผลงาน
5. เน้นการนำความรู้ไปใช้ในชีวิตประจำวันส่งเสริมให้เกิดการปฏิบัติจริง

คณะกรรมการการศึกษาแห่งชาติ (2543: 43) ได้เสนอหลักการเพื่อเป็นแนวทางในการจัดการเรียนการสอน สรุปได้ดังนี้

1. เป็นการเรียนการสอนที่ยึดนักเรียนเป็นศูนย์กลางของการเรียนโดยให้ผู้เรียนทุกคนมีโอกาสเข้าร่วมกิจกรรมให้มากที่สุด เพราะการเข้าร่วมและมีบทบาทในการเรียนจะช่วยให้ผู้เรียนมีความพร้อม มีความกระตือรือร้น และมีความสุขในการเรียน
2. เป็นการเรียนการสอน ที่เน้นให้นักเรียนได้เรียนรู้จากกลุ่มให้มากที่สุด กลุ่มจะเป็นแหล่งความรู้ที่สำคัญ ที่จะฝึกให้ผู้เรียนเกิดความรู้ ความเข้าใจ และสามารถปรับตัวและทำงานเข้ากับคนอื่นได้

3. เป็นการสอนที่ยึดหลักการค้นพบและสร้างสรรค์ความรู้ด้วยตัวของนักเรียนเอง โดยครูเป็นผู้จัดการเรียนการสอนที่ส่งเสริมให้ผู้เรียนพยายามค้นหาและพบคำตอบด้วยตนเอง อันจะทำให้ผู้เรียนจดจำได้ดีและจำได้นาน

4. เป็นการสอนที่ให้ความสำคัญของกระบวนการเรียนรู้ว่าเป็นเครื่องมือที่จำเป็นต่อการแสวงหาความรู้ และคำตอบต่างๆ ครูจะต้องให้ความสำคัญของกระบวนการต่าง ๆ ในการแสวงหาคำตอบ ไม่ใช่มุ่งอยู่ที่คำตอบโดยไม่คำนึงถึงกระบวนการและวิธีที่ได้มาซึ่งคำตอบ

การเรียนแบบร่วมมือ

Johnson และ Johnson (1974) ได้ให้แนวคิดการเรียนรู้แบบร่วมมือไว้ว่า การเรียนรู้ต้องพึ่งพากัน หนุนหน้าเข้าหากัน มีปฏิสัมพันธ์กัน มีทักษะทางสังคม มีการวิเคราะห์กระบวนการกลุ่มที่ใช้ในการทำงาน และมีผลงานหรือผลสัมฤทธิ์ ทั้งรายบุคคลและรายกลุ่ม ที่สามารถตรวจสอบและวัดประเมินได้

กรมวิชาการ (2542: 65) ได้ให้ความหมายเกี่ยวกับการเรียนแบบร่วมมือ ว่าเป็นวิธีการเรียนที่จัดให้นักเรียนทำงานร่วมกันเป็นกลุ่มย่อยโดยให้สมาชิกทุกคนมีความรับผิดชอบต่อกัน ร่วมกัน ช่วยกันทำงานที่ได้รับมอบหมายให้สำเร็จโดยมีจุดหมายร่วมกัน สมาชิกกลุ่มมีการแลกเปลี่ยนความคิดเห็นซึ่งกันและกันทำงานเต็มความสามารถ มีการคิดร่วมกัน ทำงานร่วมกันมีมนุษยสัมพันธ์ที่ดีต่อกันและร่วมมือกันทำให้บรรลุผลสำเร็จ

Freud (อ้างถึงใน ซาติชาย ม่วงปฐม. 2539: 76) ให้แนวคิดไว้ว่า การที่บุคคลจะอยู่ร่วมกันเป็นกลุ่มได้จะต้องอาศัยกระบวนการจูงใจ ซึ่งอาจเป็นรางวัลหรือผลจากการทำงานกลุ่มและในกลุ่มสมาชิกแต่ละคนจะมีโอกาสแสดงตนอย่างเปิดเผยหรืออาจจะพยายามปกปิดตนเอง โดยใช้กลไกการปรับตัว

รูปแบบการเรียนการสอนที่ส่งเสริมการเรียนรู้แบบร่วมมือ มีหลายรูปแบบ ซึ่งแต่ละรูปแบบจะมีวิธีการดำเนินการหลักๆ ซึ่งได้แก่ การจัดกลุ่ม การศึกษาเนื้อหาสาระ การทดสอบ การคิดคะแนน และระบบการให้รางวัล แตกต่างกันไป เพื่อสนอง วัตถุประสงค์เฉพาะ แต่ไม่ว่าจะเป็นรูปแบบใด ต่างก็ใช้หลักการเดียวกัน คือหลักการการเรียนรู้แบบร่วมมือ 5 ประการ และมีวัตถุประสงค์มุ่งตรงไปในทิศทางเดียวกัน คือเพื่อช่วยให้ ผู้เรียนเกิดการเรียนรู้ในเรื่องที่ศึกษา อย่างมากที่สุดโดยอาศัยการร่วมมือกัน ช่วยเหลือกันและแลกเปลี่ยนความรู้กันระหว่างกลุ่มผู้เรียนด้วยกัน ความแตกต่างของรูปแบบแต่ละรูปแบบจะอยู่ที่เทคนิคในการศึกษาเนื้อหาสาระ และวิธีการเสริมแรงและการให้รางวัล เป็นประการสำคัญ

นิตยา เจริญนิเวศกุล (2544: 103) ได้กล่าวถึงลักษณะของการเรียนแบบร่วมมือ ว่าเป็นการอยู่ร่วมกันเป็นกลุ่มเล็กๆ มีกระบวนการทำงานเป็นกลุ่มแบบทุกคนร่วมมือกัน นักเรียนแต่ละคนในกลุ่มมีความสามารถแตกต่างกันมีบทบาทที่ชัดเจนในการเรียนหรือทำกิจกรรมอย่างเท่าเทียมกัน และหมุนเวียนบทบาทหน้าที่ภายในกลุ่มอย่างทั่วถึง มีปฏิสัมพันธ์ซึ่งกันและกันอย่างแท้จริง ได้พัฒนาทักษะความร่วมมือในการทำงานกลุ่ม นักเรียนในกลุ่มมีส่วนร่วมในการแสดงความคิดเห็น

ตรวจสอบผลงานร่วมกัน ช่วยกันรับผิดชอบในงานทุกขั้นตอน ซึ่งนักเรียนจะบรรลุเป้าหมายของการเรียนรู้ก็ต่อเมื่อสมาชิกในกลุ่มคนอื่นๆในกลุ่มบรรลุเป้าหมายเช่นเดียวกัน

เทคนิคของการเรียนแบบร่วมมือสามารถจัดแบ่งออกเป็น 2 ประเภทได้แก่

1. เทคนิคการเรียนแบบร่วมมือที่ใช้ในขั้นตอนใดขั้นตอนหนึ่งของกิจกรรมการเรียนการสอนในแต่ละคาบ โดยสอดแทรกในขั้นตอนใด ๆ ของการสอนซึ่งเป็นวิธีที่ใช้เวลาช่วงสั้น เช่น เทคนิคการพูดหรือการเขียนเป็นคู่ เทคนิคการพูดหรือการเขียนรอบวง
2. เทคนิคการเรียนแบบร่วมมือ ที่ใช้ในกิจกรรมการเรียนการสอนตลอดคาบเรียนหรือตั้งแต่ 1 คาบขึ้นไป เช่น เทคนิคการแบ่งกลุ่มแบบสัมพันธ์ (STAD) เทคนิคการจัดแบบกลุ่มช่วยรายบุคคล (TAI) เทคนิคจิ๊กซอว์ (JIGSAW) เทคนิคแบบกลุ่มสืบสอบ

2.1.3 แนวคิดเกี่ยวกับความพร้อมในการเรียนรู้ (Learning Readiness)

Good (1973) อธิบายว่า ความพร้อม หมายถึง ความสามารถตกลงใจ และความสามารถที่จะเข้าร่วมกิจกรรม ความพร้อมเกิดจากวุฒิภาวะ ประสบการณ์และอารมณ์ของผู้เรียน ความพร้อมจึงเป็นการพัฒนาคนให้มีความสามารถที่จะเรียนหรือทำกิจกรรม นอกจากนี้ Downing and Thackerey (1971) ได้แบ่งองค์ประกอบของความพร้อมไว้ 4 ด้าน ได้แก่ องค์ประกอบทางกาย องค์ประกอบทางสติปัญญา องค์ประกอบทางอารมณ์ แรงจูงใจ บุคลิกภาพ และองค์ประกอบทางด้านสิ่งแวดล้อมหรือสังคม (อ้างถึงใน ทิพพา เตียวประเสริฐ. 2541: 55)

กมลรัตน์ หล้าสุวรรณ (2528: 80-93) ได้ให้ความหมายของความพร้อม (Readiness) ว่า หมายถึงสภาพความสมบูรณ์ทั้งร่างกายและจิตใจ ที่พร้อมจะตอบสนองต่อสิ่งใดสิ่งหนึ่ง ทางด้านร่างกายได้แก่วุฒิภาวะ หมายถึงการเจริญเติบโตอย่างเต็มที่ของอวัยวะร่างกาย ทางด้านจิตใจได้แก่ความพอใจที่จะตอบสนองต่อสิ่งเร้า หรือพอใจที่จะกระทำการสิ่งต่างๆ ในทฤษฎีของ ธอร์นไคค์ ได้กล่าวถึง กฎแห่งความพร้อม (Law of Readiness) ว่าการเรียนรู้จะเกิดขึ้นดีที่สุด เมื่อผู้เรียนมีความพร้อมทั้งร่างกายและจิตใจที่จะได้เรียนรู้จริงๆ

องค์ประกอบต่าง ๆ ที่ทำให้เกิดความพร้อมในการเรียน ได้แก่

1. วุฒิภาวะ (Maturity) หมายถึงการเจริญเติบโต ทั้งด้านร่างกาย จิตใจ เซาว์นปัญญา และอารมณ์
2. ประสบการณ์เดิมหรือความรู้เดิม (Experience) ผู้ที่มีประสบการณ์เดิมมากเท่าใด ย่อมมีแนวโน้มที่จะเรียนรู้ได้ดีกว่าผู้ที่มีประสบการณ์น้อยเท่านั้น ดังนั้นก่อนสอนครูควรทราบว่ามีประสบการณ์เดิมมากน้อยเพียงใด
3. การจัดบทเรียนของครู ถ้าครูจัดบทเรียนโดยถือความสามารถของเด็กเป็นหลัก จะทำให้เด็กเรียนรู้ได้ดีกว่าการถือเอาเนื้อหาวิชาเป็นหลัก

4. การสอนของครู ครูควรคำนึงถึงความพร้อมของเด็ก โดยค่อยๆ สอนตามความสามารถของผู้เรียน มากกว่าการเร่งสอนเพื่อให้จบเนื้อหาของหลักสูตรโดยเร็ว จนเด็กเรียนตามไม่ทัน การเรียนรู้ก็เกิดขึ้นได้ยาก

การฝึกให้เกิดความพร้อมในการเรียน สามารถทำได้ดังนี้

1. การสอนความรู้พื้นฐานสำหรับวิชานั้น ๆ เสียก่อน เช่น สอนวิชาจิตวิทยาทั่วไปเสียก่อน แล้วจึงสอนวิชาจิตวิทยาการศึกษา
2. การสร้างความสนใจให้เกิดขึ้นกับเด็ก เมื่อใดที่เด็กแสดงความไม่สนใจแสดงว่าเด็กยังไม่พร้อมที่จะเรียน ควรมีการนำเข้าสู่บทเรียน เช่น การเล่านิทาน แล้วอุปมาอุปมัย
3. การส่งเสริมให้เด็กมีความเชื่อมั่นในตนเอง เพื่อให้เด็กพร้อมที่จะเรียนรู้ หรือแก้ปัญหาได้ด้วยความมั่นใจ

2.1.4 แนวคิดเกี่ยวกับการเรียนรู้กระบวนการ (Process Learning)

ทิสนา แชมมณี (2542: 68 - 79) กระบวนการเรียนรู้ หมายถึง การดำเนินการอย่างเป็นขั้นตอนหรือการใช้วิธีการต่างๆ ที่ช่วยให้บุคคลเกิดการเรียนรู้เนื่องจากกระบวนการเรียนรู้เป็นวิธีการ ดังนั้นกระบวนการเรียนรู้จึงเกิดขึ้นลอยๆ ไม่ได้จำเป็นต้องมีสาระที่เรียนรู้ ควบคู่ไปด้วยเสมอ นอกจากนี้เนื้อหาความรู้ในโลกนี้มีการเปลี่ยนแปลงอยู่เสมอและจะมีมากขึ้นเรื่อยๆ ผู้เรียนคงไม่สามารถเรียนรู้ได้หมด คงจำเป็นต้องเลือกสรรสิ่งที่สนใจและเป็นประโยชน์ต่อตนเองซึ่งเขาสามารถแสวงหาและศึกษาด้วยตนเองหากผู้เรียนมีทักษะกระบวนการต่างๆ (Process Skills) ที่จำเป็น

คณะอนุกรรมการปฏิรูปการเรียนรู้ (2543: 56) ได้เสนอเกี่ยวกับกระบวนการเรียนรู้ ที่พึงประสงค์ว่าคือ กระบวนการทางปัญญาที่พัฒนาบุคคลอย่างต่อเนื่องตลอดชีวิต สามารถเรียนรู้ได้ทุกเวลา ทุกสถานที่ เป็นกระบวนการเรียนรู้ที่มีความสุข บูรณาการเนื้อหาสาระตามความเหมาะสม เป็นกระบวนการที่มีทางเลือกและมีแหล่งเรียนรู้ที่หลากหลาย น่าสนใจ เป็นกระบวนการเรียนรู้ร่วมกัน และมุ่งประโยชน์ของผู้เรียนเป็นสำคัญ

การจัดกระบวนการเรียนรู้ที่ผู้เรียนสำคัญที่สุด มีลักษณะสำคัญ 5 ประการ คือ 1) มุ่งประโยชน์สูงสุดแก่ผู้เรียน 2) ผู้เรียนได้มีส่วนร่วมในกิจกรรมการเรียนรู้มากที่สุด ได้เรียนรู้จากประสบการณ์จริง ได้คิดเอง ได้ทำเองและได้พัฒนาเต็มตามศักยภาพ 3) ผู้เรียนมีทักษะในการแสวงหาความรู้จากแหล่งเรียนรู้ที่หลากหลาย 4) ผู้เรียนสามารถนำวิธีการเรียนรู้ไปใช้ในชีวิตจริงได้ และ 5) ทุกฝ่ายต้องมีส่วนร่วมในทุกขั้นตอนของกระบวนการเรียนรู้เพื่อพัฒนาผู้เรียน

บันลือ พงกษะวัน (2534: 69) สรุปขั้นตอนของกระบวนการเรียนรู้ ดังนี้

1. ขั้นเริ่มต้น ผู้เรียนเกิดความสนใจเหตุการณ์ ปรากฏการณ์ หรือครูกระตุ้นให้ประสบปัญหา
2. ขั้นสำรวจ ผู้เรียนค้นหาความจริงเกี่ยวกับปัญหานั้นๆ โดยหาคำตอบล่วงหน้าหรือตั้งสมมติฐาน
3. ขั้นวิเคราะห์เปรียบเทียบผู้เรียนคิดหาเหตุผล ทดลองเพื่อพิสูจน์คำตอบนั้นให้เห็นจริง

4. ชั้นสรุปผู้เรียนทำการสรุปเองหลังจากอภิปรายผลแห่งการพิสูจน์ทดลองนั้นแล้ว
5. ชั้นใช้ฝึกปฏิบัติ ผู้เรียนใช้ความรู้ความเข้าใจนั้นให้เป็นประโยชน์จากการฝึกหัดหรือ

ปฏิบัติจริง

สำนักงานคณะกรรมการการศึกษาแห่งชาติ (2540 : 32) ได้เสนอเกี่ยวกับการสอนที่เน้นกระบวนการว่าคือการสอนที่สอนให้ผู้เรียนสามารถทำตามขั้นตอนได้ และรับรู้ขั้นตอน ทั้งหมดจนสามารถนำไปใช้ได้จริงในสถานการณ์ใหม่ และสอนให้ผู้เรียนได้ฝึกฝนจนเกิดทักษะ สามารถนำไปใช้ได้อย่างอัตโนมัติ โดยมีลำดับขั้นของการสอนกระบวนการ มีดังนี้

1. ครูรู้เข้าใจและได้ใช้กระบวนการนั้นอยู่
2. ครูนำผู้เรียนผ่านขั้นตอนต่างๆของกระบวนการทีละขั้นๆอย่างเข้าใจครบถ้วน
3. ผู้เรียนเข้าใจและรับรู้ขั้นตอนของกระบวนการ
4. ผู้เรียนนำกระบวนการนั้นไปใช้ในสถานการณ์ใหม่ได้
5. ผู้เรียนใช้กระบวนการนั้นในชีวิตประจำวันจนเป็นนิสัย

2.1.5 แนวคิดเกี่ยวกับการถ่ายโอนการเรียนรู้ หรือการถ่ายโยงการเรียนรู้ (Transfer of Learning)

สุรางค์ โคว์ตระกูล (2545: 112) การถ่ายโยงการเรียนรู้ หมายถึงการนำสิ่งที่เรียนรู้แล้วไปใช้ในสถานการณ์ใหม่หรือการเรียนรู้ในอดีตเอื้อการเรียนรู้ใหม่ และเสนอแนวทางการสอนให้เกิดการถ่ายโยงการเรียนรู้ว่าควรสอนสิ่งที่ผู้เรียนนำไปใช้เป็นประโยชน์ได้โดยตรง สอนหลักการ วิธีดำเนินการ ทักษะ และวิธีการแก้ปัญหาที่ผู้เรียนจะสามารถนำไปใช้ในสถานการณ์ใหม่จัดสภาพการณ์ในโรงเรียนให้คล้ายคลึงกับชีวิตจริงที่นักเรียนไปประสบนอกโรงเรียน จัดโอกาสให้ฝึกหัดงานที่จะต้องออกไปทำจริง ๆ ให้โอกาสนักเรียนได้เห็น ตัวอย่างหลาย ๆ ตัวอย่างเมื่อสอนหลักเกณฑ์หรือความคิดรวบยอด ฝึกหัดให้นักเรียนนำสิ่งที่เรียนแล้วไปประยุกต์ใช้จริง ๆ รวมทั้งสอนสิ่งที่นักเรียนจะนำไปใช้นอกโรงเรียน การยกตัวอย่างในชีวิตประจำวันจะช่วยให้การเรียนรู้มีความหมายและทำให้เกิดการถ่ายโยงบวก

อารี พันธุ์ณี (2542: 73) ได้ให้ความหมายของการถ่ายโยงการเรียนรู้ว่า หมายถึง การที่บุคคลได้เรียนรู้อย่างหนึ่งมาก่อน ซึ่งความรู้เดิมที่ได้เรียนรู้มาส่งผลต่อการเรียนรู้ใหม่หรือการกระทำกิจกรรมใหม่

ลักษณะของการถ่ายโยงการเรียนรู้ จำแนกได้เป็น 3 ลักษณะ คือ

1. การถ่ายโยงการเรียนรู้เชิงบวก (Positive transfer of learning) หมายถึง การที่การเรียนรู้อย่างหนึ่งมาก่อนทำให้ผลดีต่อการเรียนรู้ใหม่
2. การถ่ายโยงการเรียนรู้เชิงลบ (Negative transfer of learning) หมายถึงการที่การเรียนรู้หนึ่งเป็นอุปสรรคขัดขวางการเรียนรู้ใหม่ ทำให้เรียนรู้ได้ยากหรือล่าช้ากว่าเดิม

3. การถ่ายโอนการเรียนรู้ซึ่งเป็นกลาง (Zero transfer of learning) หมายถึง การเรียนรู้หนึ่งไม่มีผลต่อการเรียนรู้ใหม่ทั้งเชิงบวกและเชิงลบกล่าวคือทั้งไม่ส่งเสริมและไม่เป็นอุปสรรคต่อการเรียนรู้ใหม่

การถ่ายโอนการเรียนรู้จะไม่เกิดขึ้นเองโดยอัตโนมัติแต่จะต้องมีองค์ประกอบหรือหลักเกณฑ์ ได้แก่ ความคล้ายคลึง การสรุปกฎเกณฑ์ หลักการ ความสัมพันธ์ และทัศนคติ

ไพจิตร สดวกการ (2538: 61) สรุปว่า การถ่ายโอนการเรียนรู้ หมายถึง การนำ ความรู้ที่เรียนจากสถานการณ์หนึ่งไปใช้ในสถานการณ์อื่นที่มีบริบทต่างหากกับสถานการณ์เดิม และการได้ความรู้ใหม่จากการบูรณาการความรู้เดิมกับข้อมูลใหม่ การถ่ายโอนการเรียนรู้ที่มีคุณภาพจะช่วยให้ นักเรียนสามารถแสวงหาความรู้และแก้ปัญหาใหม่ ๆ ได้ทั้งนี้ขึ้นอยู่กับปัจจัยสำคัญ 3 ประการ

1. ความคล้ายคลึงกันของสิ่งที่เรียน (task similarity) เพราะจะส่งผลให้เกิดการถ่ายโอนเป็นบวก เป็นลบ และเป็นศูนย์

2. ช่วงเวลาระหว่างการเรียนในสองสถานการณ์ (time interval between tasks) เพราะจะมีอิทธิพลต่อการจำและการลืมในสิ่งที่เรียนมาแล้ว

3. ระดับการเรียนรู้ที่เกิดขึ้น (degree of original learning) กล่าวคือ การเรียนรู้ระดับสูงสุดคือเรียนรู้จนเกิดทักษะ ส่วนการเรียนรู้ในระดับต่ำสุด คือเรียนรู้โดยการจำแต่ไม่มีความเข้าใจ ซึ่งจะถ่ายโอนการเรียนรู้ได้น้อยกว่าการเรียนรู้ในระดับสูง

ธอร์นไดค์ (อ้างถึงใน ทิศนา แคมมณี. 2545: 67) ได้เสนอทฤษฎีการเชื่อมโยง (Thorndike's Classical Connectionism) ซึ่งเชื่อว่าการเรียนรู้เกิดจากการเชื่อมโยงระหว่างสิ่งเร้ากับการตอบสนอง ซึ่งมีหลายรูปแบบ บุคคลจะมีการลองผิดลองถูก (trial and error) ปรับเปลี่ยนไปเรื่อย ๆ จนกว่าจะพบรูปแบบการตอบสนองที่สามารถให้ผลที่พึงพอใจมากที่สุด เมื่อเกิดการเรียนรู้แล้ว บุคคลจะใช้รูปแบบการตอบสนองที่เหมาะสมเพียงรูปแบบเดียว และจะพยายามใช้รูปแบบนั้นเชื่อมโยงกับสิ่งเร้าในการเรียนรู้ต่อไปเรื่อย ๆ

กฎการเรียนรู้ของธอร์นไดค์ สรุปได้ดังนี้

1. กฎแห่งความพร้อม (Law of Readiness) การเรียนรู้จะเกิดขึ้นได้ดีถ้าผู้เรียนมีความพร้อมทั้งทางร่างกายและจิตใจ

2. กฎแห่งการฝึกหัด (Law of Exercise) การฝึกหัดหรือกระทำบ่อย ๆ ด้วยความเข้าใจจะทำให้การเรียนรู้มั่นคงถาวร ถ้าไม่ได้กระทำซ้ำบ่อย ๆ การเรียนรู้จะไม่คงทนถาวร และในที่สุดอาจลืมได้

3. กฎแห่งการใช้ (Law of Use and Disuse) การเรียนรู้เกิดจากการเชื่อมโยงระหว่างสิ่งเร้ากับการตอบสนอง ความมั่นคงของการเรียนรู้จะเกิดขึ้น หากได้มีการนำไปใช้บ่อย ๆ หากไม่มีการนำไปใช้อาจมีการลืมเกิดขึ้นได้

4. กฎแห่งผลที่พึงพอใจ (Law of Effect) เมื่อบุคคลได้รับผลที่พึงพอใจย่อมอยากจะเรียนรู้ต่อไป แต่ถ้าได้รับผลที่ไม่พึงพอใจ จะไม่อยากจะเรียนรู้ ดังนั้นการรับผลที่พึงพอใจจึงเป็นปัจจัยสำคัญในการเรียนรู้

หลักการจัดการศึกษา/การสอนตามทฤษฎีการเชื่อมโยงของธอร์นไคค์

1. การเปิดโอกาสให้ผู้เรียนได้เรียนแบบลองผิดลองถูกบ้าง (เมื่อพิจารณาแล้วว่าจะไม่ถึงกับเสียเวลามากเกินไป และไม่เป็นอันตราย) จะช่วยให้ผู้เรียนเกิดการเรียนรู้ในวิธีการแก้ปัญหา จดจำการเรียนรู้ได้ดี และเกิดความภาคภูมิใจในการทำสิ่งต่างๆ ด้วยตนเอง

2. การสำรวจความพร้อมหรือการสร้างความพร้อมของผู้เรียน เป็นสิ่งจำเป็นที่ต้องกระทำก่อนการสอนบทเรียน เช่น การสร้างบรรยากาศให้ผู้เรียนเกิดความอยากรู้อยากเรียน การเชื่อมโยงความรู้เดิมมาสู่ความรู้ใหม่ การสำรวจความรู้ใหม่ การสำรวจความรู้พื้นฐาน เพื่อดูว่าผู้เรียนมีความพร้อมที่จะเรียนบทเรียนต่อไปหรือไม่

3. หากต้องการให้ผู้เรียนมีทักษะในเรื่องใดจะต้องช่วยให้เขาเกิดความเข้าใจในเรื่องนั้นอย่างแท้จริง แล้วให้ฝึกฝนโดยกระทำสิ่งนั้นบ่อยๆ แต่ควรระวังอย่าให้ถึงกับซ้ำซาก จะทำให้ผู้เรียนเกิดความเบื่อหน่าย

4. เมื่อผู้เรียนเกิดการเรียนรู้แล้วควรให้ผู้เรียนฝึกการนำการเรียนรู้นั้นไปใช้บ่อยๆ

5. การให้ผู้เรียนได้รับผลที่ตนพึงพอใจ จะช่วยให้การเรียนการสอนประสบผลสำเร็จ การศึกษาว่าสิ่งใดเป็นสิ่งเร้าหรือรางวัลที่ผู้เรียนพึงพอใจ จึงเป็นสิ่งสำคัญที่จะช่วยให้ผู้เรียนเกิดการเรียนรู้

3. รูปแบบการเรียนการสอนตามหลักซีปปา

รูปแบบการเรียนการสอนโดยยึดผู้เรียนเป็นศูนย์กลาง: โมเดลซีปปานี้พัฒนาขึ้นโดยรองศาสตราจารย์ ดร.ทศนา แคมมณี ภาควิชาประถมศึกษา คณะครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย โดยมีวัตถุประสงค์ของรูปแบบ คือ มุ่งพัฒนาผู้เรียนให้เกิด ความรู้ ความเข้าใจในเรื่องที่เรียนอย่างแท้จริงโดยการให้ผู้เรียนสร้างความรู้ด้วยตนเอง โดยอาศัยความร่วมมือจากกลุ่ม และพัฒนาทักษะกระบวนการต่างๆ ประกอบด้วยขั้นตอนสำคัญ 7 ขั้นตอน แต่ละขั้นประกอบไปด้วยหลักการและวิธีสอนหรือเทคนิคการสอนที่เสนอแนะไว้ (ทศนา แคมมณี 2545: 114) ดังต่อไปนี้

ขั้นที่ 1 ผู้สอนสำรวจความรู้เดิม ความรู้พื้นฐานที่จำเป็นต่อการเรียนรู้ใหม่

ขั้นที่ 2 ผู้เรียนแสวงหาข้อมูล

ขั้นที่ 3 ผู้เรียนศึกษาข้อมูล สร้างความรู้ด้วยตนเอง

ขั้นที่ 4 ผู้เรียนแลกเปลี่ยนความรู้

ขั้นที่ 5 ผู้เรียนสรุปและจัดระเบียบความรู้

ขั้นที่ 6 ผู้เรียนแสดงความรู้ ผลงาน

ขั้นที่ 7 ผู้เรียนนำความรู้ไปประยุกต์ใช้

ขั้นตอนที่ 1-7 ของรูปแบบการเรียนการสอนตามหลักCIPPA เป็นขั้นตอนที่จัดขึ้นเพื่อให้สอดคล้องกับหลัก CIPPA โดยขั้นตอนที่ 1-6 เป็นขั้นตอนที่ต่อเนื่องกันของกระบวนการสร้างความรู้ (Construction) ซึ่งในแต่ละขั้นตอนมีการส่งเสริมการมีปฏิสัมพันธ์ต่อกันและกันเพื่อการเรียนรู้

(Interaction) และฝึกฝนทักษะกระบวนการต่างๆ (process learning) โดยขั้นตอนที่ 5 เน้นเป็นพิเศษในเรื่องของการวิเคราะห์กระบวนการเรียนรู้ (Process Learning) ในขณะที่ขั้นตอนที่ 7 ให้ความสำคัญกับการนำความรู้ไปประยุกต์ใช้โดยตรง สำหรับการมีส่วนร่วมทางร่างกายนั้น สะท้อนให้เห็นในกิจกรรมการเรียนรู้ที่มีลักษณะหลากหลาย ช่วยให้ผู้เรียนได้เคลื่อนไหวและมีลักษณะ “active” อยู่เสมอ นอกจากนี้หลังจากการประยุกต์ใช้ความรู้ อาจมีการนำเสนอผลงานจากการประยุกต์อีกครั้งก็ได้ หรืออาจไม่มีการนำเสนอผลงานในขั้นที่ 6 แต่นำมารวมแสดงในตอนท้ายหลังขั้นการประยุกต์ใช้ก็ได้เช่นกัน กล่าวได้ว่า ขั้นตอนทั้ง 6 มีคุณสมบัติตามหลักการ CIPPA ส่วนขั้นตอนที่ 7 เป็นขั้นตอนที่ช่วยให้ผู้เรียนนำความรู้ไปใช้ จึงทำให้รูปแบบนี้มีคุณสมบัติครบตามหลัก CIPPA

3. งานวิจัยที่เกี่ยวข้อง

สุกัญญา กัตัญญา (2542: บทคัดย่อ) ได้ศึกษาผลของการสอนวิทยาศาสตร์ตามแนวคิดคอนสตรัคติวิสต์ ที่มีต่อผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ของนักเรียนชั้นประถมศึกษาปีที่ 5 ตัวอย่างประชากร คือ นักเรียนชั้นประถมศึกษาปีที่ 5 ของโรงเรียนวัดสระบัว สังกัดกรุงเทพมหานคร จำนวน 50 คน แบ่งเป็นกลุ่มทดลอง จำนวน 25 คน โดยใช้การสอนตามแนวคิดคอนสตรัคติวิสต์ กลุ่มควบคุม จำนวน 25 คน โดยใช้การสอนตามปกติ ผลการวิจัยพบว่า ผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ของกลุ่มทดลองสูงกว่ากลุ่มควบคุมอย่างมีนัยสำคัญทางสถิติที่ระดับ .05

ประยูร ศรีผ่องใส (2542: บทคัดย่อ) ได้ศึกษาการพัฒนาโปรแกรมส่งเสริมทักษะกระบวนการทางวิทยาศาสตร์ของนักเรียนชั้นประถมศึกษาปีที่ 4 โดยใช้การเรียนแบบร่วมมือด้วยเทคนิคกลุ่มสืบค้น ตัวอย่างประชากร คือ นักเรียนชั้นประถมศึกษาปีที่ 4 โรงเรียนบ้านหนองงูเห่าล้อม (คุรุราษฎร์รัฐกิจโกศล) จังหวัดศรีสะเกษ จำนวน 32 คน ผลการวิจัยพบว่า หลังการทดลองใช้โปรแกรมนักเรียนมีคะแนนทักษะกระบวนการทางวิทยาศาสตร์สูงกว่าเกณฑ์การประเมิน อย่างมีนัยสำคัญทางสถิติที่ระดับ .05

วิมลรัตน์ สิริอาภรณ์ (2536: บทคัดย่อ) ได้ศึกษาผลของการใช้เครื่องเล่นเชิงวิทยาศาสตร์ที่มีต่อความรู้ความเข้าใจเรื่อง ไฟฟ้าและแสง และเจตคติทางวิทยาศาสตร์ของนักเรียนชั้นประถมศึกษาปีที่ 6 ตัวอย่างประชากร คือ นักเรียนชั้นประถมศึกษาปีที่ 6 โรงเรียนประถมฐานบินกำแพงแสน จังหวัดนครปฐม จำนวน 60 คน โดยแบ่งเป็นกลุ่มทดลอง 30 คน โดยใช้การสอนประกอบเครื่องเล่นเชิงวิทยาศาสตร์ กลุ่มควบคุมจำนวน 30 คน โดยใช้การสอนตามปกติ ผลการวิจัยพบว่า นักเรียนกลุ่มทดลองมีผลสัมฤทธิ์ทางการเรียนและเจตคติทางวิทยาศาสตร์สูงกว่านักเรียนกลุ่มควบคุมอย่างมีนัยสำคัญทางสถิติที่ระดับ .05

อดิศร ศิริ (2543: บทคัดย่อ) ได้ทำการวิจัยเรื่อง การพัฒนากิจกรรมการเรียนการสอนที่เน้นผู้เรียนเป็นศูนย์กลางโดยใช้โมเดลชิปปา สำหรับวิชาชีววิทยา ในระดับมัธยมศึกษาปีที่ 5 พบว่าการจัดกิจกรรมการเรียนการสอนแบบชิปปา เปิดโอกาสให้นักเรียนมีส่วนร่วมอย่างเต็มที่ในการเรียน

การสอน นักเรียนทุกคนได้คิด ได้ปฏิบัติด้วยตนเอง ได้แลกเปลี่ยนความคิดเห็นกับเพื่อนและครูอย่างเต็มที่ ครูสามารถปรับเนื้อหากิจกรรมการเรียนการสอนตามความคิดเห็นของผู้ร่วมวิจัยตามความเหมาะสม และนักเรียนได้เรียนตามที่นักเรียนต้องการมากยิ่งขึ้น ทำให้นักเรียนเกิดความสุขสนุกสนานในการเรียนการสอน เมื่อนักเรียนเกิดความสุข ก็มีความพร้อมทำให้เกิดความกระตือรือร้นในการทำกิจกรรม ส่งผลให้เกิดการเรียนรู้ที่ดีตามมา

จิรภรณ์ วสุวัต (2540: บทคัดย่อ) ได้ศึกษา การพัฒนาโปรแกรมส่งเสริมจริยธรรมทางสังคมของเด็กวัยอนุบาลตามแนวคิดคอนสตรัคติวิสต์ โดยใช้ประสบการณ์แบบโครงการ พบว่า หลังการทดลองใช้โปรแกรมฯ กลุ่มทดลองมีคะแนนจริยธรรมทางสังคมด้านกลวิธีการเจรจาเพื่อหาข้อตกลงร่วมกันระดับ 2 สูงกว่ากลุ่มควบคุม อย่างมีนัยสำคัญทางสถิติที่ระดับ .01

ไพจิตร สดวกการ (2538: บทคัดย่อ) ได้ทำการศึกษาถึงผลของการสอนคณิตศาสตร์ตามแนวคิดคอนสตรัคติวิสต์ที่มีต่อผลสัมฤทธิ์ทางการเรียนวิชาคณิตศาสตร์และการถ่ายโยงการเรียนรู้ของ นักเรียนระดับมัธยมศึกษาตอนต้น ผลการวิจัยพบว่า นักเรียนระดับผลสัมฤทธิ์ทางการเรียนวิชาคณิตศาสตร์ปานกลางที่ได้รับการสอนด้วยกระบวนการสอนที่สร้างขึ้นสูงกว่านักเรียนระดับเดียวกันที่รับการสอนตามปกติที่ระดับนัยสำคัญทางสถิติ .01 และนักเรียนระดับผลการเรียนคณิตศาสตร์ สูง ปานกลาง ต่ำ ที่ได้รับการสอนด้วยกระบวนการสอนคณิตศาสตร์ที่สร้างขึ้น มีความสามารถถ่ายโยงการเรียนรู้สูงกว่านักเรียนระดับเดียวกันอย่างมีนัยสำคัญทางสถิติ .05, .01 และ .005 ตามลำดับ

บุญฤดี แซ่ล้อ (2546: 101) ได้ทำวิจัย เรื่อง ผลการจัดการเรียนการสอนวิทยาศาสตร์โดยใช้รูปแบบการเรียนการสอนซิปปาที่มีผลต่อผลสัมฤทธิ์ทางการเรียน ทักษะกระบวนการทางวิทยาศาสตร์ และเจตคติทางวิทยาศาสตร์ของนักเรียนชั้นประถมศึกษาปีที่ 5 พบว่า การจัดกิจกรรมการเรียนการสอนที่ให้ผู้เรียนมีส่วนร่วม ประสบการณ์ตรงและเรียนรู้เนื้อหาควบคู่ไปกับกระบวนการจะทำให้ให้นักเรียนเกิดความเข้าใจในเนื้อหาต่างๆ และส่งผลให้ค่าเฉลี่ยของคะแนนผลสัมฤทธิ์ทางการเรียนของนักเรียนดีขึ้นกว่า การที่นักเรียนได้รับการเรียนการสอนตามปกติ

เรนเนอร์ และ มาร์ค (Renner and Marek: 1988) ได้ศึกษาโดยการนำทฤษฎีพัฒนาการทางสติปัญญาของเพียเจต์มาออกแบบทดลองสอนวิทยาศาสตร์ โดยใช้วัฏจักรการเรียนรู้ (the learning cycle) พบว่า โมเดลนี้มีอิทธิพลต่อผลสัมฤทธิ์ทางการเรียน ช่วยให้นักเรียนพัฒนาทักษะกระบวนการทางวิทยาศาสตร์ ทักษะทางสังคมและการเข้าใจความหมายของคำ การแก้ปัญหา และช่วยให้นักเรียนเรียนรู้วิธีคิด

บิกก์ (Bigge. 1976) ได้ศึกษาวิธีการเรียนการสอนตามแนวคิดคอนสตรัคติวิสต์ พบว่า สามารถช่วยให้นักเรียนพัฒนาในด้านความสามารถและความเข้าใจในการใช้ความคิด ความอยากรู้ อยากรเห็น การสืบสอบ ความเพียรพยายามและความรอบคอบ

โกลับ และ โคลเลน (Golub and Kolen. 1978) ได้ศึกษาและพบว่า เด็กที่มาจากรูปแบบ การสอนตามแนวคิดคอนสตรัคติวิสต์ มีความคิดซับซ้อนมากกว่าเด็กที่มาจากโรงเรียนอนุบาลทั่วไป เมื่อเปรียบเทียบในกิจกรรมการเล่นอิสระ และพบว่า เด็กมีปฏิสัมพันธ์ทางสังคม มีความร่วมมือ และ อิสระในการตัดสินใจด้วยตัวเองมากกว่ากลุ่มควบคุม

บทที่ 3

วิธีดำเนินการวิจัย

ในการวิจัยครั้งนี้ ผู้วิจัยได้ดำเนินการตามขั้นตอน ดังนี้

1. การกำหนดประชากรและการเลือกกลุ่มตัวอย่าง
2. การสร้างเครื่องมือที่ใช้ในการวิจัย
3. การเก็บรวบรวมข้อมูล
4. การจัดกระทำและการวิเคราะห์ข้อมูล

การกำหนดประชากรและการเลือกกลุ่มตัวอย่าง

ประชากรที่ใช้ในการวิจัย

ประชากรที่ใช้ในการวิจัยครั้งนี้ คือ นักเรียนระดับชั้นมัธยมศึกษาปีที่ 1 โรงเรียนสาธิตมหาวิทยาลัยราชภัฏสวนสุนันทา (ฝ่ายมัธยม) ที่เรียนในภาคเรียนที่ 1 ปีการศึกษา 2552 จำนวน 2 ห้องเรียน 110 คน

กลุ่มตัวอย่างที่ใช้ในการวิจัย

กลุ่มตัวอย่างที่ใช้ในการวิจัยครั้งนี้ คือ นักเรียนระดับชั้นมัธยมศึกษาปีที่ 1 โรงเรียนสาธิตมหาวิทยาลัยราชภัฏสวนสุนันทา (ฝ่ายมัธยม) ที่เรียนในภาคเรียนที่ 1 ปีการศึกษา 2552 จำนวน 1 ห้องเรียน 54 คน ที่ได้จากการเลือกแบบเจาะจง (Purposive Sampling)

แบบแผนการวิจัย

การวิจัยในครั้งนี้เป็นการวิจัยเชิงทดลอง โดยใช้กลุ่มตัวอย่างกลุ่มเดียว (One Group Pretest -Posttest Design) (พวงรัตน์ ทวีรัตน์. 2538: 60 - 61) ดังนี้

ตาราง 1 แบบแผนการวิจัย

กลุ่มตัวอย่าง	ก่อนเรียน	ทดลอง	หลังเรียน
E	T ₁	X	T ₂

สัญลักษณ์ที่ใช้ในแบบแผนการทดลอง

- E แทน กลุ่มตัวอย่างที่เรียนโดยชุดกิจกรรมวิทยาศาสตร์
T₁ แทน ทดสอบวัดผลสัมฤทธิ์ก่อนการทดลอง (Pretest)

X	แทน	การจัดการเรียนรู้วิทยาศาสตร์แบบโมเดลซิปปา
T ₂	แทน	ทดสอบวัดผลสัมฤทธิ์หลังการทดลอง (Posttest)

การสร้างเครื่องมือที่ใช้ในการวิจัย

ผู้วิจัยดำเนินการสร้างเครื่องมือในการวิจัย

1. แผนการจัดการเรียนรู้แบบโมเดลซิปปา
2. แบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์
3. แบบวัดเจตคติทางวิทยาศาสตร์

ขั้นตอนการสร้างแผนการจัดการเรียนรู้

การวิจัยครั้งนี้เป็นการวิจัยเชิงทดลอง มีแผนการจัดการเรียนการสอนแบบดมเดลซิปปา สาระการเรียนรู้วิทยาศาสตร์ เรื่อง โครงสร้างและหน้าที่ของเซลล์ สำหรับกลุ่มทดลอง จำนวน 3 แผนการจัดการเรียนรู้ รายละเอียดของการสร้างแผนการจัดการเรียนรู้ มีดังต่อไปนี้

1. ศึกษาพระราชบัญญัติการศึกษาแห่งชาติ พ.ศ. 2542
2. ศึกษาหนังสือ เอกสาร วารสาร งานวิจัยที่เกี่ยวกับการจัดการเรียนรู้โดยใช้รูปแบบการจัดการเรียนรู้แบบโมเดลซิปปา
3. ศึกษาเนื้อหาวิชาวิทยาศาสตร์จากการศึกษาขั้นพื้นฐาน พุทธศักราช 2544 สาระการเรียนรู้วิทยาศาสตร์ ช่วงชั้นที่ 3 ชั้นมัธยมศึกษาปีที่ 1-3 คู่มือการใช้หลักสูตร คู่มือครู และหนังสือแบบเรียนวิทยาศาสตร์ ของกระทรวงศึกษาธิการชั้นมัธยมศึกษาปีที่ 1
4. ศึกษาหนังสือ เอกสาร วารสาร งานวิจัยที่เกี่ยวกับการสร้างแผนการจัดการเรียนรู้
5. วิเคราะห์เนื้อหาและจุดประสงค์เชิงพฤติกรรมสาระวิทยาศาสตร์ เรื่อง โครงสร้างและหน้าที่ของเซลล์ ประกอบด้วย 3 แผนการจัดการเรียนรู้ ดังนี้

แผนการจัดการเรียนรู้ที่ 1 เรื่อง โครงสร้างและหน้าที่ของเซลล์ เวลา	4 ชั่วโมง
แผนการจัดการเรียนรู้ที่ 2 เรื่อง เซลล์พืชและเซลล์สัตว์ เวลา	4 ชั่วโมง
แผนการจัดการเรียนรู้ที่ 3 เรื่อง การแพร่ของสาร เวลา	4 ชั่วโมง
รวม เวลา	12 ชั่วโมง

6. สร้างแผนการจัดการเรียนรู้ตามรูปแบบการจัดการเรียนการสอนแบบโมเดลซิปปา จำนวน 3 แผน ส่วนประกอบของแผนการจัดการเรียนรู้ประกอบด้วย ชื่อแผนการจัดการเรียนรู้ จำนวนคาบ มาตรฐานและผลการเรียนรู้ที่คาดหวัง สาระสำคัญ จุดประสงค์การเรียนรู้ สาระการเรียนรู้ กิจกรรมการเรียนการสอน สื่อ/แหล่งการเรียนรู้ การวัดและประเมินผล ใช้เวลาจัดการเรียนรู้ สัปดาห์ละ 3 ชั่วโมง เป็นเวลา 4 สัปดาห์ แผนการจัดการเรียนรู้กลุ่มทดลองเป็นแผนที่ผู้วิจัยสร้างขึ้น มีขั้นตอน 7 ขั้นตอนดังนี้

1. ชื่นทบทวนความรู้เดิม

5. นำแบบทดสอบที่สร้างขึ้นเสนอต่อกรรมการที่ปรึกษา สารนิพนธ์ และผู้เชี่ยวชาญ จำนวน 3 ท่าน เพื่อตรวจสอบความตรงเชิงเนื้อหา (IOC) จุดประสงค์เชิงพฤติกรรมและความเหมาะสมของภาษา

การหาค่าความตรงเชิงเนื้อหา โดยหาค่าดัชนีความสอดคล้องระหว่างข้อสอบกับเนื้อหาที่จะทดสอบ (IOC) โดยให้ผู้เชี่ยวชาญด้านเนื้อหาวิชาวิทยาศาสตร์ จำนวน 3 ท่าน พิจารณาความคิดเห็นและให้คะแนนดังนี้

+1 เมื่อแน่ใจว่า ข้อสอบข้อนั้นเป็นตัวแทนทดสอบเนื้อหา เรื่อง โครงสร้างและหน้าที่ของเซลล์

0 เมื่อไม่แน่ใจว่า ข้อสอบข้อนั้นเป็นตัวแทนทดสอบเนื้อหา เรื่อง โครงสร้างและหน้าที่ของเซลล์

-1 เมื่อแน่ใจว่า ข้อสอบข้อนั้นไม่เป็นตัวแทนทดสอบเนื้อหา เรื่อง โครงสร้างและหน้าที่ของเซลล์

จากสูตร

$$IOC = \frac{\sum R}{N}$$

เมื่อ IOC หมายถึง ดัชนีความสอดคล้อง

$\sum R$ หมายถึง ผลรวมของคะแนนความคิดเห็นของผู้เชี่ยวชาญ

N หมายถึง จำนวนผู้เชี่ยวชาญ

ถ้ามค่าดัชนี IOC ที่คำนวณได้มากกว่าหรือเท่ากับ 0.5 ถือว่าข้อสอบนั้นเป็นตัวแทนของมโนคติที่จะทดสอบ ถ้าข้อสอบข้อนั้นมีค่าดัชนี IOC ต่ำกว่า 0.5 ข้อทดสอบนั้นถูกตัดออกไปหรือปรับปรุงแก้ไขใหม่ให้ดีขึ้น ซึ่งได้ข้อสอบทั้งหมด 60 ข้อ

6. นำแบบทดสอบที่ผ่านการตรวจสอบแก้ไขและปรับปรุงแล้ว จำนวน 60 ข้อ ไปทดลองใช้ (Try out) กับนักเรียนชั้นมัธยมศึกษาปีที่ 2 โรงเรียนสาธิตมหาวิทยาลัยราชภัฏสวนสุนันทา (ฝ่ายมัธยม) ที่กำลังเรียนอยู่ในภาคเรียนที่ 1 ปีการศึกษา 2552 ที่เคยเรียนมาแล้วจำนวน 30 คน เพื่อหาประสิทธิภาพของแบบทดสอบ โดยการวิเคราะห์ข้อสอบรายข้อ คำนวณความยากง่าย (p) และอำนาจจำแนก (r) ของแบบทดสอบ โดยใช้เทคนิค 27% เป็นรายข้อ

7. คัดเลือกแบบทดสอบที่มีค่าความยากง่าย อยู่ระหว่าง 0.20–0.80 และค่าอำนาจจำแนก ตั้งแต่ 0.20 ขึ้นไป ได้แบบทดสอบจำนวน 30 ข้อ จากนั้นนำไปทดลองใช้กับนักเรียนชั้นมัธยมศึกษาปีที่ 2 โรงเรียนสาธิตมหาวิทยาลัยราชภัฏสวนสุนันทา (ฝ่ายมัธยม) ที่กำลังเรียนอยู่ในภาคเรียนที่ 1 ปีการศึกษา 2552 ที่เคยเรียนมาแล้วจำนวน 30 คน เพื่อหาค่าความเชื่อมั่นแบบคูเดอร์ – ริชาร์ดสัน โดยใช้สูตร K-R 20 (พวงรัตน์ ทวีรัตน์. 2543: 123) ซึ่งได้ค่าความยากง่ายอยู่ระหว่าง .53 - .73

8. นำแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ที่คัดเลือกไว้ไปทดลองใช้กับนักเรียนชั้นมัธยมศึกษาปีที่ 1 โรงเรียนสาธิตมหาวิทยาลัยราชภัฏสวนสุนันทา (ฝ่ายมัธยม) ที่เป็นกลุ่มตัวอย่าง

ขั้นตอนการสร้างแบบประเมินเจตคติทางวิทยาศาสตร์

แบบวัดเจตคติทางวิทยาศาสตร์ ที่ผู้วิจัยสร้างขึ้นซึ่งวัดเจตคติทางวิทยาศาสตร์ 8 ลักษณะ ประกอบด้วย ความอยากรู้อยากเห็น ความมีเหตุผล การไม่ด่วนลงข้อสรุป ความใจกว้าง การใช้ความคิดเชิงวิพากษ์วิจารณ์ ความมีระเบียบและรอบคอบ ความซื่อสัตย์ ความรับผิดชอบและความเพียรพยายาม แบบวัดเจตคติทางวิทยาศาสตร์มีลักษณะเป็นมาตราประเมินค่าของลิเคอร์ จะอยู่ในรูปของข้อความทางบวกและข้อความทางลบ เป็น 32 ข้อ ซึ่งเป็นแบบวัดเกี่ยวกับความรู้สึกรู้สึกและความคิดเห็นของผู้เรียนโดยการตอบคำถามนี้ไม่มีถูกหรือผิด เมื่อนักเรียนอ่านข้อความแต่ละข้อเรียบร้อยแล้วให้นักเรียนเลือกระดับความรู้สึกหรือความคิดเห็นที่ตรงกับความรู้สึกหรือความคิดเห็นของตนเองให้มากที่สุด ซึ่งมีขั้นตอนการสร้างดังต่อไปนี้

1. ศึกษาแนวคิด ทฤษฎี และงานวิจัยที่เกี่ยวกับเจตคติทางวิทยาศาสตร์ และศึกษาเทคนิคการสร้างแบบวัดเจตคติทางวิทยาศาสตร์ในลักษณะที่คล้ายกัน
2. สร้างแบบวัดเจตคติทางวิทยาศาสตร์ ซึ่งวัดได้ครอบคลุมทั้ง 8 ลักษณะ
3. กำหนดเกณฑ์การให้คะแนนดังนี้

ระดับความคิดเห็น	ข้อความทางบวก	ข้อความทางลบ
เห็นด้วยอย่างยิ่ง	5 คะแนน	1 คะแนน
เห็นด้วย	4 คะแนน	2 คะแนน
ไม่แน่ใจ	3 คะแนน	3 คะแนน
ไม่เห็นด้วย	2 คะแนน	4 คะแนน
ไม่เห็นด้วยอย่างยิ่ง	1 คะแนน	5 คะแนน

4. นำแบบวัดเจตคติทางวิทยาศาสตร์ที่สร้างขึ้นไปให้ผู้เชี่ยวชาญจำนวน 3 ท่าน ตรวจสอบความเที่ยงตรงของเนื้อหา โดยใช้ดัชนีความสอดคล้องระหว่างข้อคำถามกับลักษณะพฤติกรรม (IOC) ตลอดจนภาษาที่ใช้ในการสื่อความหมาย ซึ่งมีค่าดัชนีความสอดคล้องตั้งแต่ 0.50 ขึ้นไป (พวงรัตน์ ทวีรัตน์. 2543: 117) จำนวน 32 ข้อ มีค่า IOC อยู่ระหว่าง 0.67-1.00 แล้วนำไปปรับปรุงแก้ไขตามคำแนะนำ

5. นำแบบวัดเจตคติทางวิทยาศาสตร์ที่ผ่านการปรับปรุงแก้ไข จำนวน 32 ข้อ ไปทดลองใช้กับนักเรียนชั้นมัธยมศึกษาปีที่ 1 โรงเรียนสาธิตมหาวิทยาลัยราชภัฏสวนสุนันทา (ฝ่ายมัธยม) ที่

ไม่ใช่กลุ่มตัวอย่าง จำนวน 30 คน แล้วนำแบบวัดเจตคติทางวิทยาศาสตร์มาวิเคราะห์ หาค่าความเชื่อมั่นโดยใช้สูตร α -Coefficient

6. นำแบบประเมินเจตคติทางวิทยาศาสตร์ที่มีคุณภาพและปรับปรุงแก้ไขแล้ว ไปใช้กับกลุ่มตัวอย่างต่อไป

การเก็บรวบรวมข้อมูล

การดำเนินการทดลองสอนวิทยาศาสตร์ มีขั้นตอนดังนี้

ก่อนการทดลอง

1. ผู้วิจัยทำหนังสือขอความร่วมมือในการวิจัย จากบัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ ไปเสนอต่อผู้อำนวยการโรงเรียนสาธิตมหาวิทยาลัยราชภัฏสวนสุนันทา
2. สุ่มผู้เรียนชั้นมัธยมศึกษาปีที่ 1 ซึ่งได้รับการเลือกแบบเจาะจง (Purposive Sampling) จำนวน 54 คน จากจำนวนนักเรียนทั้งหมด 110 คน
3. ผู้วิจัยดำเนินการทดสอบก่อนเรียน (Pre-test) ด้วยแบบสอบถามสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ และแบบวัดเจตคติทางวิทยาศาสตร์ ของนักเรียนที่เป็นกลุ่มตัวอย่าง
4. ทำการฝึกทักษะการทำงานกลุ่มให้แก่นักเรียนกลุ่มทดลอง โดยดำเนินการฝึกทุกวัน วันละ 1 ชั่วโมง เป็นเวลา 1 สัปดาห์ ก่อนการดำเนินการทดลองสอน

ระหว่างการทดลอง

ผู้วิจัยเป็นผู้ดำเนินการจัดการเรียนรู้อุทยานศาสตร์ เรื่อง โครงสร้างและหน้าที่ของเซลล์ ด้วยตนเอง ซึ่งดำเนินการสอนกลุ่มทดลองตามแผนการจัดการเรียนรู้อุทยานศาสตร์ โดยใช้รูปแบบการจัดการเรียนการสอนแบบโมเดลซิปปา เป็นระยะเวลาทั้งสิ้น 4 สัปดาห์ สัปดาห์ละ 3 ชั่วโมง

หลังการทดลอง

1. ผู้วิจัยนำแบบสอบถามสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ และแบบวัดเจตคติทางวิทยาศาสตร์ ไปทดสอบนักเรียนที่เป็นกลุ่มตัวอย่าง ด้วยแบบทดสอบชุดเดิมหลังเรียนอีกครั้ง (Post-test)
2. นำแบบสอบถามสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ และแบบวัดเจตคติทางวิทยาศาสตร์ มาตรวจให้คะแนนตามเกณฑ์ที่กำหนดไว้

การจัดกระทำและการวิเคราะห์ข้อมูล

1. หาค่ามัชฌิมเลขคณิตและส่วนเบี่ยงเบนมาตรฐานของคะแนนผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ และคะแนนเจตคติทางวิทยาศาสตร์ ก่อนและหลังการทดลองของนักเรียนกลุ่มตัวอย่าง
2. เปรียบเทียบความแตกต่างของค่าเฉลี่ยของคะแนนผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ และคะแนนเจตคติทางวิทยาศาสตร์ ก่อนและหลังการทดลองของนักเรียนกลุ่มตัวอย่าง โดยการทดสอบค่าที (t-test) ที่ระดับความมีนัยสำคัญทางสถิติ.05

3. เปรียบเทียบคะแนนผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ และคะแนนเจตคติทางวิทยาศาสตร์ โดยการวิเคราะห์ความแตกต่างระหว่างการทดสอบก่อนเรียนและหลังเรียนโดยใช้สถิติทดสอบการแจกแจงแบบที (t-test)

4. นำเสนอข้อมูลในรูปของตารางประกอบความเรียง

สถิติที่ใช้ในการวิเคราะห์ข้อมูล

1. สถิติพื้นฐาน

1.1 ค่าเฉลี่ยเลขคณิต (mean) โดยคำนวณจากสูตร (ล้วน สายยศ และอังคณา สายยศ. 2538: 73)

$$\bar{X} = \frac{\sum X}{N}$$

เมื่อ	\bar{X}	แทน	ค่าเฉลี่ยของคะแนน
	$\sum X$	แทน	ผลรวมของคะแนนทั้งหมด
	N	แทน	จำนวนนักเรียนทั้งหมด

1.2 การหาค่าเบี่ยงเบนมาตรฐาน โดยคำนวณจากสูตร (ล้วน สายยศ และอังคณา สายยศ. 2538: 79)

$$S.D. = \sqrt{\frac{N\sum X^2 - (\sum X)^2}{N(N-1)}}$$

เมื่อ	S.D.	แทน	ค่าเบี่ยงเบนมาตรฐาน
	$\sum X$	แทน	ผลรวมของคะแนนทั้งหมด
	$\sum X^2$	แทน	ผลรวมของคะแนนแต่ละตัวยกกำลังสอง
	N	แทน	จำนวนนักเรียนกลุ่มตัวอย่าง

2. สถิติที่ใช้ในการหาคุณภาพของเครื่องมือ

2.1 การหาค่าดัชนีความเที่ยงตรงของแบบทดสอบผลสัมฤทธิ์ทางการเรียน และแบบประเมินเจตคติต่อวิทยาศาสตร์ เรื่อง โครงสร้างและหน้าที่ของเซลล์ โดยใช้ค่าดัชนีความสอดคล้องระหว่างคำถามกับพฤติกรรมที่ต้องการจะวัด (พวงรัตน์ ทวีรัตน์. 2534: 124)

$$IOC = \frac{\sum R}{N}$$

เมื่อ IOC หมายถึง ดัชนีความสอดคล้องระหว่างข้อสอบข้อนั้นกับเนื้อหาที่จะสอบ
 $\sum R$ หมายถึง ผลรวมของคะแนนความคิดเห็นของผู้เชี่ยวชาญเนื้อหาทั้งหมด
 N หมายถึง จำนวนผู้เชี่ยวชาญ

2.2 การหาค่าความยากง่าย (p) จากการทดลองกับนักเรียนที่ไม่ใช่กลุ่มเป้าหมายได้ปฏิบัติโดยการนำคะแนนมาเรียงลำดับจากสูงไปหาต่ำ ให้จำนวนกระดาษคำตอบทั้งหมดคิดเป็นสัดส่วนร้อยละ 100 นำมาวิเคราะห์เฉพาะกลุ่มคะแนนสูง คือ ร้อยละ 27 จากคะแนนสูงสุดลงมากลุ่มคะแนนต่ำ คือ ร้อยละ 27 จากคะแนนต่ำสุดขึ้นไปใช้แทนค่าดังนี้ (ล้วน สายยศ. 2538: 209-210)

$$\text{สูตร} \quad P = \frac{R_h + R_y}{T}$$

เมื่อ P คือ ค่าความยากง่าย
 R_h คือ จำนวนนักเรียนในกลุ่มสูงที่ตอบถูก
 R_y คือ จำนวนนักเรียนในกลุ่มต่ำที่ตอบถูก
 T คือ จำนวนนักเรียนที่นำมาวิเคราะห์

2.3 การหาค่าอำนาจจำแนก (r) ใช้การแทนค่าดังนี้ (ล้วน สายยศ. 2538: 211)

$$\text{สูตร} \quad r = \frac{R_h - R_y}{T}$$

เมื่อ r คือ ค่าอำนาจจำแนกของแบบทดสอบเป็นรายข้อ
 R_h คือ จำนวนนักเรียนในกลุ่มสูงที่ตอบถูก
 R_y คือ จำนวนนักเรียนในกลุ่มต่ำที่ตอบถูก
 T คือ จำนวนนักเรียนที่นำมาวิเคราะห์

2.4 การหาค่าอำนาจจำแนก (t) ของแบบประเมินเจตคติต่อวิทยาศาสตร์ โดยใช้เทคนิค 27% ของกลุ่มสูงต่ำแล้วใช้วิธีการหาค่า t – distribution (ล้วน สายยศ และอังคณา สายยศ. 2536: 185–186)

$$t = \frac{\overline{X_H} - \overline{X_L}}{\sqrt{\frac{S_H^2}{n_H} + \frac{S_L^2}{n_L}}}$$

เมื่อ	t	แทน ค่าที่ใช้พิจารณาของการแจกแจงแบบที
	\bar{X}_H	แทน คะแนนเฉลี่ยของกลุ่มสูง
	\bar{X}_L	แทน คะแนนเฉลี่ยของกลุ่มต่ำ
	S_H^2	แทน คะแนนความแปรปรวนของกลุ่มสูง
	S_L^2	แทน คะแนนความแปรปรวนของกลุ่มต่ำ
	n_H	แทน จำนวนนักเรียนกลุ่มสูง (เท่ากับกลุ่มต่ำ)
	n_L	แทน จำนวนนักเรียนกลุ่มต่ำ (เท่ากับกลุ่มสูง)

2.5 การหาค่าความเชื่อมั่นของแบบทดสอบผลสัมฤทธิ์ทางการเรียน โดยคำนวณจากสูตร K-R 20 ของคูเดอว์ ริชาร์ดสัน (Kuder Richardson) (พวงรัตน์ ทวีรัตน์. 2538: 123)

$$r_{tt} = \frac{n}{n-1} \left\{ 1 - \frac{\sum pq}{S_t^2} \right\}$$

เมื่อ	r_{tt}	แทน ค่าความเชื่อมั่นของแบบทดสอบ
	N	แทน จำนวนข้อของแบบทดสอบทั้งฉบับ
	P	แทน สัดส่วนของผู้ที่ตอบถูกในแต่ละข้อ ($\frac{\text{จำนวนคนที่ตอบถูก}}{\text{จำนวนคนทั้งหมด}}$)
	q	แทน สัดส่วนของผู้ที่ตอบผิดในแต่ละข้อ (1 - p)
	S_t^2	แทน คะแนนความแปรปรวนของแบบทดสอบทั้งฉบับ

2.5 การคำนวณหาค่าความเชื่อมั่นของแบบประเมินเจตคติทางวิทยาศาสตร์
คำนวณจากสูตรการหาค่าสัมประสิทธิ์แอลฟา (α - coefficient) ของครอนบัค (Cranach)
(พวงรัตน์ ทวีรัตน์. 2538: 125-126)

$$\alpha = \frac{n}{n-1} \left\{ 1 - \frac{\sum S_i^2}{S_t^2} \right\}$$

เมื่อ	α	แทน ค่าสัมประสิทธิ์ความเชื่อมั่น
	n	แทน จำนวนข้อคำถามทั้งฉบับ
	S_i^2	แทน คะแนนความแปรปรวนแต่ละข้อ
	S_t^2	แทน คะแนนความแปรปรวนทั้งฉบับ

3. สถิติที่ใช้ทดสอบสมมติฐาน

3.1 การทดสอบสมมติฐานข้อที่ 1 และ 2 “โดยใช้ค่าทางสถิติ

t - test for Dependent Sample (ประกอบ กรรณสูต. 2542: 115)

$$t = \frac{\bar{D}}{S_{\bar{D}}}$$

เมื่อ t แทน ค่าที่ใช้พิจารณา t- test for Dependent Sample
 \bar{D} แทน ค่าเฉลี่ยของคะแนนผลต่างที่เข้าคู่กัน
 $S_{\bar{D}}$ แทน ส่วนเบี่ยงเบนมาตรฐานของคะแนนผลต่างที่เข้าคู่กัน

บทที่ 4

ผลการวิเคราะห์ข้อมูล

สัญลักษณ์ที่ใช้ในการวิเคราะห์ข้อมูล

ในการวิเคราะห์ข้อมูล ผู้วิจัยใช้สัญลักษณ์ในการวิเคราะห์ข้อมูล ดังนี้

n แทน จำนวนกลุ่มตัวอย่าง

\bar{X} แทน ค่าเฉลี่ยของคะแนน

S.D. แทน ส่วนเบี่ยงเบนมาตรฐาน (Standard Deviation)

$S_{\bar{D}}$ แทน ส่วนเบี่ยงเบนมาตรฐานของคะแนนผลต่างที่เข้าคู่กัน

t แทน ค่าพิจารณาในการแจกแจงแบบทีใน (t – distribution)

* แทน ความแตกต่างอย่างมีนัยสำคัญทางสถิติที่ระดับ .05

ผลการวิเคราะห์ข้อมูล

ผู้วิจัยได้นำเสนอผลการวิเคราะห์ข้อมูลและแปลความหมายข้อมูลเป็นดังนี้

ตอนที่ 1 ข้อมูลเปรียบเทียบคะแนนผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ ก่อนและหลังที่ได้รับการจัดการเรียนการสอนแบบโมเดลชิปปาของนักเรียนกลุ่มตัวอย่าง โดยใช้สถิติ t - test for Dependent Sample

ตอนที่ 2 ข้อมูลเปรียบเทียบคะแนนเจตคติทางวิทยาศาสตร์ก่อนเรียนและหลังเรียนที่ได้รับการจัดการเรียนการสอนแบบโมเดลชิปปาของนักเรียนกลุ่มตัวอย่าง โดยใช้สถิติ t - test for Dependent Sample

ตอนที่ 1 ข้อมูลเปรียบเทียบคะแนนผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ ก่อนและหลังที่ได้รับการจัดการเรียนการสอนแบบโมเดลชิปปาของนักเรียนกลุ่มตัวอย่าง โดยใช้สถิติ **t - test for Dependent Sample**

ตาราง 2 เปรียบเทียบคะแนนผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ก่อนเรียนและหลังเรียนของกลุ่มตัวอย่างที่ได้รับการจัดการเรียนการสอนแบบโมเดลชิปปา

ผลสัมฤทธิ์ทางการเรียน	n	\bar{X}	D	$S_{\bar{D}}$	t
ก่อนเรียน	54	14.44			
			10.20	.27	37.25*
หลังเรียน	54	24.65			

* มีนัยสำคัญทางสถิติที่ระดับ .05

ตาราง 2 พบว่า นักเรียนกลุ่มตัวอย่างที่ได้รับการจัดการเรียนการสอนแบบโมเดลชิปปา เรื่อง โครงสร้างและหน้าที่ของเซลล์ มีผลสัมฤทธิ์ทางการเรียนสูงขึ้น อย่างมีนัยสำคัญที่ระดับ .05 เป็นไปตามสมมติฐาน ข้อที่ 1

ตอนที่ 2 ข้อมูลเปรียบเทียบคะแนนเจตคติทางวิทยาศาสตร์ก่อนเรียนและหลังเรียนที่ได้รับการจัดการเรียนการสอนแบบโมเดลชิปปาของนักเรียนกลุ่มตัวอย่าง โดยใช้สถิติ **t - test for Dependent Sample**

ตาราง 3 เปรียบเทียบความแตกต่างของคะแนนเจตคติทาง วิทยาศาสตร์ ก่อนเรียนและหลังเรียนของกลุ่มตัวอย่างที่ได้รับการจัดการเรียนการสอนแบบโมเดลชิปปา

ผลสัมฤทธิ์ทางการเรียน	n	\bar{X}	D	$S_{\bar{D}}$	t
ก่อนเรียน	54	102.43			
			35.81	1.28	27.25*
หลังเรียน	54	138.04			

* มีนัยสำคัญทางสถิติที่ระดับ .05

ตาราง 3 พบว่า นักเรียนกลุ่มตัวอย่างที่ได้รับการจัดการเรียนการสอนแบบโมเดลชิปปา เรื่อง โครงสร้างและหน้าที่ของเซลล์ มีคะแนนเจตคติทางวิทยาศาสตร์สูงขึ้น อย่างมีนัยสำคัญที่ระดับ .05 เป็นไปตามสมมติฐาน ข้อที่ 2

บทที่ 5

สรุปผล อภิปรายผลและข้อเสนอแนะ

การวิจัยครั้งนี้เป็นการศึกษาผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ และเจตคติ ทางวิทยาศาสตร์ของนักเรียนชั้นมัธยมศึกษาปีที่ 1 ที่ได้รับการจัดการเรียนการสอนตามหลักชิปปา เรื่อง โครงสร้างและหน้าที่ของเซลล์ ซึ่งสรุปสาระสำคัญไว้ดังนี้

ความมุ่งหมายของการวิจัย

1. เพื่อศึกษาผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ของนักเรียนชั้นมัธยมศึกษาปีที่ 1 ที่ได้รับการจัดการเรียนการสอนแบบโมเดลชิปปา
2. เพื่อศึกษาเจตคติทางวิทยาศาสตร์ของนักเรียนชั้นมัธยมศึกษาปีที่ 1 ที่ได้รับการจัดการเรียนการสอนแบบโมเดลชิปปา

สมมุติฐานการวิจัย

1. ผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ของนักเรียนที่เรียนโดยใช้กิจกรรมการเรียนการสอนแบบโมเดลชิปปาหลังเรียนสูงกว่าก่อนเรียน
2. นักเรียนที่เรียนโดยใช้กิจกรรมการเรียนการสอนแบบโมเดลชิปปามีเจตคติทางวิทยาศาสตร์หลังเรียนสูงกว่าก่อนเรียน

วิธีดำเนินการวิจัย

ประชากรที่ใช้ในการวิจัย

ประชากรที่ใช้ในการวิจัยครั้งนี้ คือ นักเรียนระดับชั้นมัธยมศึกษาปีที่ 1 โรงเรียนสาธิตมหาวิทยาลัยราชภัฏสวนสุนันทา (ฝ่ายมัธยม) ที่เรียนในภาคเรียนที่ 1 ปีการศึกษา 2552 สังกัดสำนักงานคณะกรรมการการอุดมศึกษา จำนวน 2 ห้องเรียน 110 คน แบ่งเป็นดังนี้

- | | |
|--------------|---------------------------------------|
| ห้องเรียนที่ | 1 ชั้นมัธยมศึกษาปีที่ 1/1 จำนวน 56 คน |
| ห้องเรียนที่ | 2 ชั้นมัธยมศึกษาปีที่ 1/2 จำนวน 54 คน |

รวมทั้งหมด 110 คน

กลุ่มตัวอย่างที่ใช้ในการวิจัย

กลุ่มตัวอย่างที่ใช้ในการวิจัยครั้งนี้ เป็นผู้เรียนชั้นมัธยมศึกษาปีที่ 1 โรงเรียนสาธิตมหาวิทยาลัยราชภัฏสวนสุนันทา (ฝ่ายมัธยม) ที่เรียนในภาคเรียนที่ 1 ปีการศึกษา 2552

สังกัดสำนักงานคณะกรรมการการอุดมศึกษา จำนวน 1 ห้องเรียน ซึ่งได้รับการเลือกอย่างเจาะจง (Purposive sampling) คือ ห้องเรียนที่ 2 จำนวนผู้เรียน 54 คน

เครื่องมือที่ใช้ในการวิจัย

เครื่องมือที่ใช้ในการวิจัยในครั้งนี้ ประกอบด้วย

1. แผนการจัดการเรียนรู้วิทยาศาสตร์โดยใช้รูปแบบการจัดการเรียนการสอนตามหลักชิปปา เรื่อง โครงสร้างและหน้าที่ของเซลล์ ดำเนินการสอนเป็นระยะเวลา 4 สัปดาห์ สัปดาห์ละ 2 วัน มีค่าดัชนีความสอดคล้องเท่ากับ 1.00
2. แบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ เรื่อง โครงสร้างและหน้าที่ของเซลล์ เป็นแบบปรนัยเลือกตอบ 4 ตัวเลือก จำนวน 30 ข้อ มีค่าอำนาจจำแนกตั้งแต่ .27 - 60 ค่าความยากง่ายตั้งแต่ .53 - .73 และค่าความเชื่อมั่น เท่ากับ .73
3. แบบประเมินเจตคติทางวิทยาศาสตร์ จำนวน 32 ข้อ ซึ่งมีค่าอำนาจจำแนก (t) 1.48 - 3.47 และมีค่าความเชื่อมั่นเท่ากับ .37

วิธีการดำเนินการวิจัย

1. สร้างแผนการจัดการเรียนรู้ตามรูปแบบการจัดการเรียนรู้แบบโมเดลชิปปา จำนวน 3 แผน ส่วนประกอบของแผนการจัดการเรียนรู้ประกอบด้วย ชื่อแผนการจัดการเรียนรู้ จำนวนคาบ มาตรฐานและผลการเรียนรู้ที่คาดหวัง สาระสำคัญ จุดประสงค์การเรียนรู้ สาระการเรียนรู้ กิจกรรมการเรียนการสอน สื่อ/แหล่งการเรียนรู้ การวัดและประเมินผล ใช้เวลาจัดการเรียนรู้เป็นเวลา 4 สัปดาห์ สัปดาห์ละ 3 ชั่วโมง แผนการจัดการเรียนรู้ที่ผู้วิจัยสร้างขึ้นมีขั้นตอน 7 ขั้นตอน ดังนี้

- 1.1 ขั้นทบทวนความรู้เดิม
- 1.2 ขั้นสร้างความรู้ใหม่
- 1.3 ขั้นศึกษาทำความเข้าใจข้อมูล / ความรู้ใหม่และเชื่อมโยงความรู้ใหม่กับ

ความรู้เดิม

- 1.4 ขั้นแลกเปลี่ยนความรู้ความเข้าใจกับกลุ่ม
- 1.5 ขั้นสรุปและจัดระเบียบความรู้
- 1.6 ขั้นแสดงผลงาน
- 1.7 ขั้นประยุกต์ใช้ความรู้

2. ศึกษาผลการจัดการเรียนการสอนโดยใช้รูปแบบการจัดการเรียนการสอนตามหลักชิปปา เรื่อง โครงสร้างและหน้าที่ของเซลล์ ดังนี้

2.1 ดำเนินการทดสอบก่อนเรียน (Pre-test) ด้วยแบบสอบผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ และแบบวัดเจตคติทางวิทยาศาสตร์ของนักเรียนที่เป็นกลุ่มตัวอย่างก่อนสอนแล้ว ตรวจให้คะแนน (Pre-test)

2.2 ทำการฝึกทักษะการทำงานกลุ่มให้แก่ นักเรียนกลุ่มทดลอง โดยดำเนินการฝึกทุกวัน วันละ 1 ชั่วโมง เป็นเวลา 1 สัปดาห์ ก่อนการดำเนินการทดลองสอน

2.3 ดำเนินการจัดการเรียนการสอนโดยใช้รูปแบบการจัดการเรียนการสอนแบบโมเดลชิปปา เรื่อง โครงสร้างและหน้าที่ของเซลล์เป็นระยะเวลา 4 สัปดาห์ สัปดาห์ละ 3 ชั่วโมง

2.4 เมื่อสิ้นสุดการสอนให้ผู้เรียนทำแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ และแบบวัดเจตคติทางวิทยาศาสตร์ชุดเดียวกับก่อนเรียน แล้วตรวจให้คะแนน (Post-test)

3. นำแบบสอบผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ และแบบวัดเจตคติทางวิทยาศาสตร์ มาตรวจให้คะแนนตามเกณฑ์ที่กำหนดไว้ โดยใช้วิธีการทางสถิติ เพื่อตรวจสอบสมมติฐาน

การวิเคราะห์ข้อมูล

ในการวิเคราะห์ข้อมูล ผู้วิจัยได้ดำเนินการดังนี้

1. หาค่ามัชฌิมเลขคณิตและส่วนเบี่ยงเบนมาตรฐานของคะแนนผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ และคะแนนเจตคติทางวิทยาศาสตร์ ก่อนและหลังการทดลองของนักเรียนกลุ่มตัวอย่าง

2. เปรียบเทียบความแตกต่างของค่าเฉลี่ยของคะแนนผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ และคะแนนเจตคติทางวิทยาศาสตร์ ก่อนและหลังการทดลองของนักเรียนกลุ่มตัวอย่าง โดยการทดสอบค่าที (t-test) ที่ระดับความมีนัยสำคัญทางสถิติ.05

3. เปรียบเทียบคะแนนผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ และคะแนนเจตคติทางวิทยาศาสตร์ โดยการวิเคราะห์ความแตกต่างระหว่างการทดสอบก่อนเรียนและหลังเรียนโดยใช้สถิติทดสอบการแจกแจงแบบที (t-test)

4. นำเสนอข้อมูลในรูปของตารางประกอบความเรียง

สรุปผลการวิจัย

จากการวิจัยเพื่อศึกษาผลสัมฤทธิ์ทางเรียนวิทยาศาสตร์และเจตคติทางวิทยาศาสตร์ของนักเรียนชั้นมัธยมศึกษาปีที่ 1 ได้รับการจัดการเรียนการสอนแบบโมเดลชิปปา สรุปผลการวิจัยได้ดังนี้

1. ด้านผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์

หลังการทดลอง ค่าเฉลี่ยของคะแนนผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ของนักเรียนที่ได้รับการจัดการเรียนการสอนวิทยาศาสตร์แบบโมเดลชิปปาสูงกว่าก่อนเรียน อย่างมีนัยสำคัญทางสถิติที่ระดับ.05

2. ด้านเจตคติทางวิทยาศาสตร์

หลังการทดลอง ค่าเฉลี่ยของคะแนนเจตคติทางวิทยาศาสตร์ของนักเรียนที่ได้รับการจัดการเรียนการสอนวิทยาศาสตร์แบบโมเดลชิปปาสูงกว่าก่อนเรียน อย่างมีนัยสำคัญทางสถิติที่ระดับ.05

อภิปรายผลการวิจัย

การวิจัยครั้งนี้มีความมุ่งหมาย เพื่อศึกษาผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ และเจตคติทางวิทยาศาสตร์ ของนักเรียนชั้นมัธยมศึกษาปีที่ ๖ ที่ได้รับการจัดการเรียนการสอนแบบโมเดลชิปปา จากการศึกษาค้นคว้าสามารถอภิปรายได้ดังนี้

1. ผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์

จากการวิจัยพบว่า หลังทดลองนักเรียนที่ได้รับการจัดการเรียนการสอนวิทยาศาสตร์ โดยใช้รูปแบบการเรียนการสอนตามหลักชิปปามีค่าเฉลี่ยคะแนนผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์สูงกว่าก่อนเรียนอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 ซึ่งเป็นไปตามสมมติฐานที่ตั้งไว้ในข้อที่ 1 ทั้งนี้อาจเนื่องมาจากการจัดการเรียนการสอนโดยใช้รูปแบบการเรียนการสอนตามหลักชิปปา ใช้หลักการจัดการเรียนการสอนที่เน้นให้ผู้เรียนมีบทบาทสำคัญในการเรียนรู้ โดยจัดกิจกรรมการเรียนการสอนที่เปิดโอกาสให้ผู้เรียนได้ลงมือปฏิบัติการทดลองด้วยตนเอง มีการใช้กระบวนการทางสติปัญญา และมีส่วนร่วมในการเรียนทั้งร่างกาย สติปัญญา อารมณ์และสังคม ซึ่งมีขั้นตอนการสอนโดยเริ่มจากขั้นที่ 1 ขั้นทบทวนความรู้เดิม เป็นการสำรวจความรู้เดิมหรือเสริมในสิ่งที่ผู้เรียนยังไม่มีหรือตรวจสอบทักษะทางวิทยาศาสตร์และเป็นการกระตุ้นความตื่นตัวทางสติปัญญาให้นักเรียนดึงความรู้เดิมที่มีอยู่ และเชื่อมโยงไปยังเรื่องที่จะเรียนต่อไป ขั้นที่ 2 ขั้นการสร้างแสวงหาความรู้ใหม่ เป็นการกระตุ้นให้ผู้เรียนเกิดความสงสัยและอยากรู้อยากเห็น พยายามแสวงหาคำตอบของข้อสงสัยเหล่านั้น จนสามารถสร้างความรู้ด้วยตนเอง โดยอาศัยกระบวนการทางวิทยาศาสตร์ ได้แก่ การกำหนดปัญหา การตั้งสมมติฐาน เก็บรวบรวมข้อมูลหรือทดลอง และสรุปผลและอภิปรายผล ขั้นที่ 3 ขั้นศึกษาทำความเข้าใจข้อมูล/ความรู้ใหม่และเชื่อมโยงความรู้ใหม่กับความรู้เดิม เป็นการนำความรู้ที่ได้รวบรวมไว้มาแลกเปลี่ยนความรู้ความเข้าใจ เน้นให้นักเรียนได้ศึกษาค้นคว้าด้วยตนเองรวมทั้งระดมความคิด ร่วมกันทำงานเป็นกลุ่ม มุ่งเน้นให้นักเรียนรู้จักศึกษาค้นคว้าหาคำตอบทั้งจากการอ่าน การวิเคราะห์ ตีความหมายข้อมูล การทำความเข้าใจและศึกษาจากแหล่งความรู้ต่างๆ ฝึกให้นักเรียนได้ใช้ทักษะกระบวนการต่างๆ เพื่อค้นคว้าและได้มาซึ่งคำตอบ โดยครูผู้วิจัยได้ใช้กระบวนการสอนหลายวิธี เพื่อไม่ให้นักเรียนเบื่อหน่ายในการเรียน เช่น การทดลอง การเรียนแบบ

ร่วมมือกันเรียนรู้ อันจะนำไปสู่การขยายความรู้ความเข้าใจของตนให้กว้างขึ้น ชั้นที่ 4 ชั้นการ แลกเปลี่ยนความรู้ความเข้าใจกับกลุ่ม เป็นการส่งเสริมให้นักเรียนแลกเปลี่ยนความรู้กันทั้งในกลุ่ม และระหว่างกลุ่ม ที่ได้จากการศึกษาค้นคว้าและพบข้อมูลใหม่จากกิจกรรมชั้นที่ผ่านมา เป็นการฝึก และส่งเสริมให้นักเรียนกล้าคิด กล้าแสดงออก รู้จักตั้งคำถาม เตรียมคำตอบโดยมีครูเป็นผู้ดูแลและ ให้คำชี้แนะเพิ่มเติม และยังเป็นเปิดโอกาสให้นักเรียนได้มีปฏิสัมพันธ์ทั้งทางด้านร่างกาย อารมณ์ สังคม และสติปัญญา ตลอดจนความรู้สึกนึกกับผู้อื่นอีกด้วย ชั้นที่ 5 ชั้นสรุปและจัดระเบียบ ความรู้ หลังจากมีการอภิปรายเพื่อแลกเปลี่ยนความรู้กันแล้ว ครูและนักเรียนจะมีการสรุปความรู้ อีก ครั้งหนึ่ง และมีเทคนิควิธีการที่ทำให้นักเรียนสามารถเข้าใจเนื้อหาได้ง่ายๆ และมีความคงทนในการ เรียนรู้ ทำให้นักเรียนได้รับความสนุกสนาน ผ่อนคลาย ทำให้นักเรียนสามารถจัดเรียงความรู้ที่ได้ เรียนมาอย่างเป็นระบบ ง่ายต่อการจดจำและนำไปใช้ ชั้นที่ 6 ชั้นการแสดงผลงาน เมื่อแสดงผลงาน ทางวิทยาศาสตร์และการประเมินผล เป็นการฝึกเสนอความคิดของจัดการเรียนการสอนเสร็จในแต่ละ ครั้ง นักเรียนจะมีผลงานของกลุ่มออกมา และจัดแสดงไว้ในที่ที่ครูผู้วิจัยจัดเตรียมไว้ให้ เป็นการ ช่วยให้นักเรียนตอกย้ำและตรวจสอบความเข้าใจของตน ตลอดจนแสดงให้เห็นถึงความสามารถ ความสามัคคี ความคิดสร้างสรรค์ และข้อความรู้ที่ได้จากการเรียน สร้างความภูมิใจให้กับกลุ่ม ตนเอง และเป็นการแสดงให้เห็นให้ผู้อื่นได้รับรู้ อีกทั้งยังมีผลต่อการเรียนการสอนต่อไป และชั้นที่ 7 ชั้นการ ประยุกต์ใช้ความรู้ เป็นการเน้นให้ผู้เรียนรู้จักฝึกและส่งเสริมการนำความรู้ ความเข้าใจของตนเองที่ เกี่ยวข้องกับเรื่องที่เรียนไปใช้ในสถานการณ์ต่างๆ เพื่อเป็นการแก้ปัญหา ตลอดจนนำความรู้ไปใช้ ในชีวิตประจำวัน เช่น การนำผลไม้ไปแช่น้ำเพื่อเพิ่มความกรอบให้ก่อนรับประทาน เป็นต้น และเป็น การส่งเสริมให้นักเรียนมีความกระตือรือร้นที่จะเรียนเพราะเป็นเรื่องที่ใกล้ตัวผู้เรียน ทำให้มีความ อยากรู้ อยากเห็นและอยากเรียนในครั้งต่อไป ซึ่งสอดคล้องกับ บุญฤดี แซ่ล้อ (2546: บทคัดย่อ) ที่ ได้ทำวิจัย เรื่อง ผลการจัดการเรียนการสอนวิทยาศาสตร์โดยใช้รูปแบบการเรียนการสอนชิปปาที่มี ผลต่อผลสัมฤทธิ์ทางการเรียน ทักษะกระบวนการทางวิทยาศาสตร์ และเจตคติทางวิทยาศาสตร์ของ นักเรียนชั้นประถมศึกษาปีที่ 5 พบว่า การจัดกิจกรรมการเรียนการสอนที่ให้ผู้เรียนมีส่วนร่วม ประสบการณ์ตรงและเรียนรู้เนื้อหาควบคู่ไปกับกระบวนการจะทำให้เกิดการเรียนรู้ความเข้าใจใน เนื้อหานั้นๆ และส่งผลให้ค่าเฉลี่ยของคะแนนผลสัมฤทธิ์ทางการเรียนของนักเรียนดีขึ้นกว่า การที่ นักเรียนได้รับการเรียนการสอนตามปกติ และสอดคล้องกับ อติสร ศิริ (2543: บทคัดย่อ) ที่ได้ทำ การวิจัย เรื่อง การพัฒนากิจกรรมการเรียนการสอนที่เน้นผู้เรียนเป็นศูนย์กลางโดยใช้โมเดลชิปปา สำหรับวิชาชีววิทยา ในระดับมัธยมศึกษาปีที่ 5 พบว่า การจัดกิจกรรมการเรียนการสอนแบบชิปปา เปิดโอกาสให้นักเรียนมีส่วนร่วมอย่างเต็มที่ในการเรียนการสอน นักเรียนทุกคนได้คิด ได้ปฏิบัติด้วย ตนเอง ได้แลกเปลี่ยนความคิดเห็นกับเพื่อนและครูอย่างเต็มที่ ครูสามารถปรับเนื้อหา กิจกรรมการ เรียนการสอนตามความคิดเห็นของผู้ร่วมวิจัยตามความเหมาะสม และนักเรียนได้เรียนตามที่ นักเรียนต้องการมากยิ่งขึ้น ทำให้นักเรียนเกิดความรู้สึกสนุกสนานในการเรียนการสอน เมื่อนักเรียนเกิด ความสนุก ก็มีความพร้อมทำให้เกิดความกระตือรือร้นในการทำกิจกรรม ส่งผลให้เกิดการเรียนรู้ที่ดี ตามมา

จากการสังเกตของผู้วิจัย พบว่า นักเรียนมีความกระตือรือร้นในกิจกรรมการเรียนการสอน วิทยาศาสตร์มากขึ้น เช่น การค้นคว้าหาข้อมูลด้วยตนเอง การลงมือปฏิบัติกิจกรรมการทดลอง การทำงานร่วมกันเป็นทีม การสร้างความรู้ด้วยตนเอง และการแสดงผลงานที่สร้างความภูมิใจให้กับนักเรียน โดยเฉพาะในขั้นสรุปจัดระเบียบความรู้ทางวิทยาศาสตร์นักเรียนจะให้ความสนใจเป็นพิเศษในการร่วมกันสรุปความรู้ของกลุ่มออกมาเป็น แผ่นผังความรู้ นักเรียนแต่ละกลุ่มจะช่วยกันคิด และออกแบบผังของตนเองอย่างเต็มที่ ซึ่งจากกิจกรรมตรงนี้แสดงให้เห็นว่านักเรียนต่างช่วยกันสรุปความรู้ที่ตนได้มาจัดทำเป็นผังความรู้ทำให้นักเรียนสามารถจดจำและเข้าใจเนื้อหาที่เรียนไปได้ดียิ่งขึ้น สอดคล้องกับ พระเทพวาที (ประยูรช ญัตโต อ้างถึงในบุรุษย ศิริมหาสาคร. 2540) ที่ได้สรุปเกี่ยวกับแนวการจัดการศึกษาที่เน้นมนุษย์เป็นศูนย์กลางของการพัฒนาไว้ว่า "การเรียนต้องเริ่มต้นจากตนเอง การเรียนต้องควบคู่กับการปฏิบัติ และการเรียนต้องควบคู่กับความสนุกสนาน" และอีกปัจจัยหนึ่งที่ทำให้นักเรียนกลุ่มทดลองมีค่าเฉลี่ยของคะแนนผลสัมฤทธิ์ทางการเรียนสูงกว่ากลุ่มควบคุมก็คือการที่นักเรียนพยายามที่จะตั้งคำถามและตอบคำถามกับเพื่อนทำให้ได้ ฝึกใช้ความรู้ที่เรียนมาไปอย่างไม่รู้ตัว ซึ่งต่างไปจากการเรียนการสอนวิทยาศาสตร์ตามปกติ ที่เป็นการเรียนการสอนโดยเน้นการบอก การอธิบาย การสาธิต และการซักถาม เนื้อหาในการเรียนของครูหรือในบางครั้งอาจจะมีการทดลองบ้างแต่ก็ไม่บ่อยนัก โดยมีได้เปิดโอกาสให้นักเรียนได้ ฝึกกระบวนการค้นคว้า กระบวนการคิด กระบวนการทำงาน กระบวนการสร้างความรู้ด้วยตนเอง ทักษะ กระบวนการทางวิทยาศาสตร์ การวิเคราะห์กระบวนการเรียนรู้ และการประยุกต์ใช้ความรู้อันเป็นทักษะที่จำเป็นต่อการเรียนรู้ตลอดชีวิตและเป็นเป้าหมายหลักของการจัดการเรียนการสอน (ทีศนา แชนมณี. 2544: 53) และสอดคล้องกับงานวิจัยของวนิดา พรชัย(2548: บทคัดย่อ) ซึ่งค้นพบว่าการจัดกิจกรรมการเรียนการสอนตามแบบชิปปานักเรียนมีความสามารถทางการเรียนสูง มีพฤติกรรมกล้าแสดงออกสูงกว่านักเรียนที่มีระดับความสามารถทางการเรียนต่ำ และมีผลสัมฤทธิ์ทางการเรียนมีสัมพันธภาพกับพฤติกรรมกล้าแสดงออก

ดังนั้น การจัดกิจกรรมการเรียนการสอนที่มุ่งเน้นให้ผู้เรียนมีส่วนร่วม ใช้ประสบการณ์ตรง และเรียนรู้เนื้อหาควบคู่ไปกับกระบวนการจะทำให้ให้นักเรียนเกิดความเข้าใจในเนื้อหานั้นๆ ได้เป็นอย่างดี ส่งผลให้ค่าเฉลี่ยของคะแนนผลสัมฤทธิ์ทางการเรียนของนักเรียนสูงขึ้น

2. เจตคติทางวิทยาศาสตร์

จากการวิจัยพบว่า หลังทดลองนักเรียนที่ได้รับการจัดการเรียนการสอนวิทยาศาสตร์ โดยใช้รูปแบบการเรียนการสอนตามหลักชิปปามีค่าเฉลี่ยคะแนนผลสัมฤทธิ์ทางการเรียน วิทยาศาสตร์สูงกว่าก่อนเรียนอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 ซึ่งเป็นไปตามสมมติฐานที่กำหนดไว้ในข้อที่ 2 เหตุที่เป็นเช่นนี้อาจเนื่องมาจาก ทั้งเนื่องมาจากการสอนวิทยาศาสตร์โดยใช้รูปแบบการเรียนการสอนตามหลักชิปปาประกอบด้วยขั้นตอนและกิจกรรมที่หลากหลายให้นักเรียนมีส่วนร่วมในบรรยากาศที่ทำทลายความสามารถจากสถานการณ์การแก้ปัญหาต่างๆ ดังตัวอย่างการให้นักเรียนนำความรู้ เรื่อง การแพร่และการออสโมซิส มานำเสนอในรูปแบบของละครสั้น ทำให้นักเรียนช่วยกันเสนอความคิดเห็น และยอมรับความคิดเห็นของเพื่อนในกลุ่มเกี่ยวกับการแต่งเรื่อง

และการสร้างตัวละครเพื่อให้ผลงานของกลุ่มออกมามีความเหมาะสมและน่าสนใจ เป็นการแสดงให้เห็นถึงการมีเหตุมีผล ความเพียรพยายามและรอบคอบ นอกจากนี้เมื่อนำผลงานออกมาเสนอและแลกเปลี่ยนความคิดเห็นกับเพื่อนๆทำให้นักเรียนได้ฝึกความคิดเชิงวิพากษ์วิจารณ์และเปิดใจกว้างยอมรับความคิดเห็นของผู้อื่น การที่นักเรียนได้ฝึกเจตคติทางวิทยาศาสตร์อยู่อย่างต่อเนื่องจะทำให้เกิดเป็นนิสัยที่ติดตัวและเคยชินจนสามารถพัฒนาไปใช้ในชีวิตประจำวัน สอดคล้องกับ ภาว เลหาไพบูลย์ (2537: 113) ได้กล่าวไว้ว่า เจตคติทางวิทยาศาสตร์มีใช้สิ่งจำเป็นสำหรับ นักวิทยาศาสตร์เท่านั้น แม้บุคคลทั่วไปหากเป็นผู้ที่มีเจตคติทางวิทยาศาสตร์ก็เป็นประโยชน์แก่การทำงานและการดำรงชีวิตอย่างยิ่ง

จากผลคะแนนของแบบวัดเจตคติทางวิทยาศาสตร์ของนักเรียนกลุ่ม ตัวอย่างก่อนเรียนและหลังเรียน ผู้วิจัยพบว่าคะแนนของนักเรียนกลุ่มตัวอย่างหลังการทดลองสอนมีค่าสูงขึ้นไม่มาก ทั้งนี้ อาจเนื่องมาจากระยะเวลาที่ใช้ในการทดลองมีน้อยเกินไปและเป็นช่วงสั้นๆ ส่งผลให้นักเรียนมีเจตคติทางวิทยาศาสตร์ไม่ค่อยเด่นชัดเท่าที่ควร เพราะเจตคติทางวิทยาศาสตร์ในการวิจัยครั้งนี้ หมายถึง ความรู้สึก ความคิดเห็น หรือพฤติกรรมที่แสดงความเป็นนักวิทยาศาสตร์ที่เกิดจากการเรียนรู้ด้วยตนเองของผู้เรียน ซึ่งจะต้องใช้ระยะเวลาที่ยาวนานจึงจะเห็นผลได้ชัดเจน ซึ่งสอดคล้องกับ ประวิตร ชูศิลป์ (2545: 57) ที่กล่าวว่า “เจตคติทางวิทยาศาสตร์ หมายถึง พฤติกรรมทางด้าน ความรู้สึกที่เกิดขึ้นจากการฝึกอบรม การสอนให้ผู้เรียนสะสมคุณลักษณะของความเป็นนักวิทยาศาสตร์ไว้ทีละน้อยๆ ก็จะเป็นการสร้างเจตคติทางวิทยาศาสตร์ขึ้นในตัวผู้เรียน โดยเฉพาะอย่างยิ่งกิจกรรมการเรียนการสอนที่ให้ผู้เรียนได้มีโอกาสทำการทดลองด้วยตนเอง”

จากผลการวิจัยพบว่า ผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์และเจตคติทางวิทยาศาสตร์ของนักเรียนกลุ่มตัวอย่างที่ได้รับการจัดการเรียนการสอนตามหลักชิปปามีค่าเฉลี่ยของคะแนน ผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ และเจตคติทางวิทยาศาสตร์สูงกว่าหลังเรียนสูงกว่าก่อนเรียน ทั้งนี้ เพราะการจัดการเรียนการสอนวิทยาศาสตร์ตามหลักชิปปา เป็นการจัดการเรียนการสอนที่มุ่งส่งเสริมให้นักเรียนได้เรียนรู้จากการแสวงหาและสร้างความรู้ด้วยตนเอง เกิดความกระตือรือร้นและมีส่วนร่วมกับการจัดการเรียนการสอนวิทยาศาสตร์ ฝึกการใช้ทักษะกระบวนการทางวิทยาศาสตร์ต่างๆ รวมถึงกระบวนการทางสติปัญญาและกระบวนการทางสังคมจากการทำงานกลุ่มและการปฏิสัมพันธ์กับผู้อื่นและสิ่งต่างๆรอบตัว ถือเป็นสิ่งจำเป็นต่อการเรียนรู้ของผู้เรียน ดังนั้น การจัดการเรียนการสอนวิทยาศาสตร์ตามหลักชิปปา จึงน่าจะเป็นการสอนรูปแบบหนึ่งที่ครูสามารถนำไปใช้ในการจัดการเรียนการสอนวิทยาศาสตร์ อย่างไรก็ตาม ทิศนา แคมมณี (2542: 97) ได้กล่าวถึงข้อเสนอแนะเกี่ยวกับรูปแบบการเรียนการสอนตามหลักชิปปาที่มีกระบวนการหรือขั้นตอนในการสอนที่ชัดเจน แต่ก็ไม่สามารถใช้รูปแบบการเรียนการสอนตามหลักชิปปาในการสอนได้ทุกเรื่องตลอดเวลาเนื่องจากข้อจำกัดต่างๆ ในการสอน เช่น เวลาที่ใช้ แหล่งข้อมูลที่ค้นคว้า และอาจจะทำให้ผู้เรียนเกิดความเบื่อหน่ายได้หากใช้ดำเนินการสอนทุกครั้ง ดังนั้นผู้สอนจึงควรปรับใช้รูปแบบวิธีการ หรือเทคนิคการสอนต่างๆ ที่มีความหลากหลาย เพื่อกระตุ้นให้ผู้เรียนมีความสนใจในเรื่องที่จะเรียนเพิ่มยิ่งขึ้น

ข้อเสนอแนะ

1. ข้อเสนอแนะทั่วไป

1.1 ควรมีการนำเอารูปแบบการจัดการเรียนการสอนตามหลักชีปไปใช้ ประกอบการจัดการเรียนการสอนวิทยาศาสตร์ในเรื่องอื่นๆ อีก เพราะจะทำให้ผู้เรียนเกิดการเรียนรู้ อย่างคงทน และสามารถนำเอาความรู้ไปประยุกต์ใช้ให้เกิดประโยชน์ต่อไปได้

1.2 จากผลการวิจัยพบว่า คะแนนเฉลี่ยของแบบวัดเจตคติทางวิทยาศาสตร์ของ นักเรียนกลุ่มตัวอย่างก่อนเรียนและหลังเรียน หลังการทดลองสอนมีค่าสูงขึ้นไม่มาก ทั้งนี้อาจ เนื่องมาจากระยะเวลาที่ใช้ในการทดลองมีน้อยเกินไปและเป็นช่วงสั้นๆ จึงส่งผลให้นักเรียนมีเจตคติ ทางวิทยาศาสตร์ไม่ค่อยเด่นชัดเท่าที่ควร เพราะเจตคติทางวิทยาศาสตร์ในการวิจัยครั้งนี้หมายถึง ความรู้สึก ความคิดเห็น หรือพฤติกรรมที่แสดงความเป็นนักวิทยาศาสตร์ที่เกิดจากการเรียนรู้ด้วย ตนเองของผู้เรียน ซึ่งจะต้องใช้ระยะเวลาที่ยาวนานจึงจะเห็นผลได้ชัดเจน ดังนั้น จึงควรมีการศึกษา เจตคติทางวิทยาศาสตร์ของนักเรียน โดยเพิ่มระยะเวลาในการทดลองสอนให้มากขึ้น

1.3 ครูผู้สอนควรจะแน่ใจว่านักเรียนมีความเข้าใจในกระบวนการทำงานกลุ่ม มาก น้อยเพียงใด ถ้าหากพบว่าผู้เรียนยังขาดทักษะในด้านการทำงานกลุ่ม ครูผู้สอนควรจะมีการฝึก ทักษะการทำงานกลุ่มก่อน เนื่องจากกระบวนการกลุ่มมีบทบาทและมีความสำคัญต่อการจัดการ เรียนการสอนตามหลักชีปไป

1.4 ครูผู้สอนควรคำนึงถึงความแตกต่างระหว่างบุคคลในขณะร่วมทำกิจกรรมหรือ ตอบคำถาม โดยเฉพาะในขั้นตอนการแสวงหาความรู้ ซึ่งเป็นขั้นตอนที่ต้องใช้เวลาในการศึกษา ค้นคว้าหาข้อมูลและใช้ทักษะกระบวนการทางวิทยาศาสตร์เพื่อให้ได้ความรู้ใหม่ โดยครูควรมีการ ชี้แนะแนวทางในการหาคำตอบมากกว่าการบอกคำตอบนั้นแทน

1.5 ครูควรจัดกิจกรรมการเรียนการสอนที่ให้นักเรียนได้มีประสบการณ์ปฏิบัติด้วย ตนเอง มีส่วนร่วมในกิจกรรมมากที่สุดและทั่วถึงทุกคน โดยให้นักเรียนได้ใช้ทักษะกระบวนการต่างๆ ในการศึกษาค้นคว้าหาความรู้ เพื่อให้สามารถค้นหาความรู้และสร้างองค์ความรู้ด้วยตนเอง ตลอดจนนำความรู้ไปประยุกต์ใช้ในสถานการณ์ต่างๆ ได้ อันจะทำให้เกิดความคงทนในการเรียนรู้ ได้ดีขึ้นอีกด้วย

1.6 ครูควรสร้างบรรยากาศในการเรียนการสอนให้มีความเป็นกันเองกับนักเรียน เพื่อ เปิดโอกาสให้นักเรียนได้มีส่วนร่วมในกิจกรรมทุกขั้นตอน

1.7 ควรส่งเสริมให้นักเรียนมีความกล้าคิด กล้าแสดงออกอย่างเหมาะสม โดยคอย กระตุ้นและให้การเสริมแรง ตลอดจนให้คำแนะนำอย่างใกล้ชิด เพื่อกระตุ้นให้นักเรียนแสดง พฤติกรรมออกมา

1.8 ควรมีการจัดแหล่งการเรียนรู้ให้กับนักเรียนใช้ศึกษาค้นคว้าอย่างเพียงพอ มีความ หลากหลายและเหมาะสมกับวัย

2. ข้อเสนอแนะในการทำวิจัยครั้งต่อไป

2.1 ควรมีการศึกษาเปรียบเทียบการจัดกิจกรรมการเรียนการสอนวิทยาศาสตร์ตามหลักชีปภาที่มีต่อผลสัมฤทธิ์ทางการเรียนในบทเรียนอื่น และระดับชั้นอื่นๆ

2.2 ควรมีการศึกษาผลของการจัดการเรียนการสอนวิทยาศาสตร์ตามหลักชีปภากับตัวแปรอื่นๆ เช่น ทักษะการคิดวิเคราะห์ ทักษะการคิดแก้ปัญหา ความคงทนของการเรียนรู้ในวิชาวิทยาศาสตร์ ความคิดสร้างสรรค์เชิงวิทยาศาสตร์ การสื่อความหมาย การสื่อสาร ฯลฯ

บรรณานุกรม

บรรณานุกรม

- กรมวิชาการ. (2542). *แนวการจัดกิจกรรมการเรียนการสอนวิทยาศาสตร์ระดับมัธยมศึกษาตอนต้น (เล่ม 3)*. พิมพ์ครั้งที่ 1. กรุงเทพฯ: โรงพิมพ์การศาสนา.
- _____. (2540). *การพัฒนาและออกแบบแบบวัดกระบวน*. กรุงเทพฯ: โรงพิมพ์คุรุสภาลาดพร้าว.
- _____. (2542). *การจัดการเรียนการสอนที่เน้นผู้เรียนเป็นศูนย์กลาง: CIPPA MODEL*. วารสารครูศาสตร์. จุฬาลงกรณ์มหาวิทยาลัย (มีนาคม – มิถุนายน). หน้า 4-13.
- _____. (2542). *พระราชบัญญัติการศึกษาแห่งชาติ*. กรุงเทพฯ: โรงพิมพ์คุรุสภาลาดพร้าว.
- _____. *ศาสตร์การสอน*. องค์ความรู้เพื่อการจัดกระบวนกรเรียนรู้อที่มีประสิทธิภาพ. กรุงเทพฯ: สำนักพิมพ์จุฬาลงกรณ์มหาวิทยาลัย. 2545.
- _____. *หลักสูตรการศึกษาขั้นพื้นฐาน พุทธศักราช 2544*. พิมพ์ครั้งที่ 2. กรุงเทพมหานคร: โรงพิมพ์รับส่งสินค้าและพัสดุภัณฑ์.
- กมลรัตน์ หล้าสูงศ์. (2538). *จิตวิทยาการศึกษา (ฉบับปรับปรุงใหม่)*. กรุงเทพมหานคร: คณะศึกษาศาสตร์มหาวิทยาลัยศรีนครินทรวิโรฒ (ประสานมิตร).
- กระทรวงศึกษาธิการ. (2535). *หลักสูตรมัธยมศึกษาตอนต้น พุทธศักราช 2521 (ฉบับปรับปรุง 2533)*. กรุงเทพฯ: โรงพิมพ์การศาสนา.
- คณะอนุกรรมการการปฏิรูปการเรียนรู้อ. (2543). *รูปแบบการจัดการเรียนการสอนที่เน้นผู้เรียนเป็นสำคัญที่สุด*. กรุงเทพฯ: โรงพิมพ์การศาสนา.
- จิราภรณ์ วสุวัต. (2540). *การพัฒนาโปรแกรมส่งเสริมจริยธรรมของเด็กวัยอนุบาลตามแนวคอนสตรัคติวิสต์โดยใช้การจัดประสบการณ์แบบประสบการณ์แบบโครงการ*. วิทยานิพนธ์ปริญญาศึกษามหาบัณฑิต สาขาวิชาการประถมศึกษา บัณฑิตวิทยาลัย จุฬาลงกรณ์มหาวิทยาลัย. ถ่ายเอกสาร
- ชาติชาย ม่วงปฐม. (2539). *ผลของวิธีการเรียนแบบร่วมมือและระดับความสามารถทางคณิตศาสตร์ที่มีต่อผลสัมฤทธิ์ทางการเรียนคณิตศาสตร์ของนักเรียนระดับประถมศึกษา*. วิทยานิพนธ์ปริญญาคุษภีบัณฑิต สาขาหลักสูตรและการสอน บัณฑิตวิทยาลัย จุฬาลงกรณ์มหาวิทยาลัย. ถ่ายเอกสาร.
- เต็มศักดิ์ เศรษฐวิธานิช. (2539). *วิทยาศาสตร์พัฒนาชีวิต*. พิมพ์ครั้งที่ 1. กรุงเทพมหานคร: ฝ่ายเอกสารและตำราสถาบันราชภัฏสวนดุสิต.
- ทศนา แคมมณี. (2542). *การจัดการเรียนการสอนที่เน้นผู้เรียนเป็นศูนย์กลาง: CIPPA MODEL*. วารสารวิชาการ. 5 (พฤษภาคม 2542). หน้า 2-30.
- ธารณี วิทยาอนิวรรณ. (2542). *ผลของการสอนด้วยวิธีสตอรีไลน์ที่มีต่อผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ และความพึงพอใจต่อการเรียนการสอนของนักเรียนชั้นมัธยมศึกษาปีที่ 2*

- โรงเรียนสาธิตสังกัดทบวงมหาวิทยาลัย. วิทยานิพนธ์ปริญญาศึกษามหาบัณฑิต ภาควิชา
มัธยมศึกษา บัณฑิตวิทยาลัย จุฬาลงกรณ์มหาวิทยาลัย. ถ่ายเอกสาร.
- นนทยา บุญเคลือบ. (2544). วิสัยทัศน์การเรียนการสอนวิทยาศาสตร์ยุคหลังปี ค.ศ. 2002.
ณ หอประชุมพุทธมณฑล นครปฐม ระหว่างวันที่ 20-21 กุมภาพันธ์ 2542.
- บันลือ พฤกษ์วัน. (2534). ยุทธศาสตร์การสอนตามแนวหลักสูตรใหม่. กรุงเทพมหานคร: บริษัท
โรงพิมพ์ไทยวัฒนาพานิช.
- บุญฤดี แซ่ล้อ. (2545). ผลของการจัดการเรียนการสอนวิทยาศาสตร์โดยใช้รูปแบบการเรียน
การสอนซิปปาที่มีต่อผลสัมฤทธิ์ทางการเรียน ทักษะกระบวนการทางวิทยาศาสตร์ และเจต
คติทางวิทยาศาสตร์ ของนักเรียนชั้นประถมศึกษาปีที่ 5. วิทยานิพนธ์ปริญญาศึกษามหา
บัณฑิต สาขาวิชาการประถมศึกษา บัณฑิตวิทยาลัย จุฬาลงกรณ์มหาวิทยาลัย.
ถ่ายเอกสาร.
- ประคอง กรรณสูตร. (2538). สถิติเพื่อการวิจัยทางพฤติกรรมศาสตร์. พิมพ์ครั้งที่ 2.
กรุงเทพมหานคร : โรงพิมพ์จุฬาลงกรณ์มหาวิทยาลัย.
- พวงทอง มั่งคั่ง. (2537). การสอนวิทยาศาสตร์สำหรับเด็กประถมศึกษา. กรุงเทพมหานคร: วิสิทธิ์
พัฒนา.
- พวงรัตน์ ทวีรัตน์. (2540). การวิจัยทางพฤติกรรมศาสตร์และสังคมศาสตร์. กรุงเทพฯ: สำนัก
ทดสอบทางการศึกษาและจิตวิทยา มหาวิทยาลัยศรีนครินทรวิโรฒ.
- พิมพ์พันธ์ เดชะคุปต์. (2526). วัตถุประสงค์ของการเรียนการสอนวิทยาศาสตร์. ในเอกสารการสอน
ชุดวิชาการสอนวิทยาศาสตร์ หน่วยที่ 1-7 มหาวิทยาลัยสุโขทัยธรรมาธิราช.
กรุงเทพมหานคร : โรงพิมพ์ยูไนเต็ด โปรดัคชั่น.
- ไพจิตร สะดวกการ. (2538). ผลของการสอนคณิตศาสตร์ตามแนวคิดคอนสตรัคติวิสต์ที่มีต่อ
ผลสัมฤทธิ์ทางการเรียนคณิตศาสตร์และความสามารถในการถ่ายโยงการเรียนรู้ของ
นักเรียนชั้นมัธยมศึกษาตอนต้น . วิทยานิพนธ์ปริญญาคุุฎิบัณฑิต บัณฑิตวิทยาลัย
จุฬาลงกรณ์มหาวิทยาลัย. ถ่ายเอกสาร.
- ภพ เลหาไฟบูลย์. (2542). แนวการสอนวิทยาศาสตร์. กรุงเทพฯ: ไทยวัฒนาพานิช.กรุงเทพฯ:
บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ ประสานมิตร. ถ่ายเอกสาร.
- มงคล เสนามนตรี. (2542). การศึกษาเปรียบเทียบผลสัมฤทธิ์ทางการเรียนและทักษะกระบวนการ
ยุพา วีรไวทยะ. (2544). เทคนิคการสอนวิทยาศาสตร์ระดับประถมศึกษาตอนต้น. พิมพ์ครั้งที่ 1.
กรุงเทพมหานคร : มูลนิธิสดศรี-สฤษดิ์วงศ์.
- ล้วน สายยศ และ อังคณา สายยศ. (2538). เทคนิคการวิจัยเพื่อการศึกษา. พิมพ์ครั้งที่ 5 กรุงเทพฯ:
สุวีริยาสาส์น.
- วรรณทิพา รอดแรงคำ และพิมพ์พันธ์ุ เดชะคุปต์. (2542). กิจกรรมทักษะกระบวนการสำหรับครู.
กรุงเทพฯ: สถาบันพัฒนาคุณภาพชีวิต.

- วัฒนาพร ระงับทุกข์. (2542). *แผนการเรียนที่เน้นผู้เรียนเป็นศูนย์กลาง*. กรุงเทพมหานคร: ครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย. หน้า 63 - 72.
- วิชาการ, กรม. (2542). *พระราชพระราชบัญญัติการศึกษาแห่งชาติ*. กรุงเทพฯ: โรงพิมพ์คุรุสภาลาดพร้าว.
- ศึกษาธิการ, กระทรวง, กรมวิชาการ. (2544). *รายงานการสำรวจความสนใจ และรสนิยมในการอ่านของเด็กและเยาวชน*. กรุงเทพฯ.
- ศึกษานิเทศก์, หน่วย. (2543). *แนวการจัดการเรียนรู้โดยเน้นผู้เรียนเป็นศูนย์กลางแบบบูรณาการ*. เอกสาร สน. ที่ 25/2543. สำนักงานการประถมศึกษาจังหวัดหนองบัวลำภู.
- สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี. (2543). *เส้นทางการสำเร็จของการปฏิรูปการศึกษาไทย แนวทางการดำเนินงานการปฏิรูปการศึกษากระทรวงศึกษาธิการ*. เอกสารประกอบการประชุมสัมมนาระดมความคิดเห็นเกี่ยวกับการปฏิรูปการศึกษาวิทยาศาสตร์คณิตศาสตร์และเทคโนโลยี ตามแนวพระราชบัญญัติการศึกษาแห่งชาติ พ.ศ. 2542. วันที่ 23-25 มิถุนายน 2543 ณ โรงแรมเจริญธานีปรินเซส จังหวัดขอนแก่น.
- สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี. (2546). *คู่มือการวัดผลประเมินผลวิทยาศาสตร์*. กรุงเทพฯ: สถาบันฯ.
- สมพงษ์ ศิริเจริญ และคณะ (2506). *คู่มือการใช้วัสดุทัศนวัสดุ*. กรุงเทพฯ: มงคลการพิมพ์.
- สมหวัง พิธิยานุวัฒน์. (2540). *รวมบทความทางการประเมินโครงการ*. พิมพ์ครั้งที่ 5. กรุงเทพมหานคร : จุฬาลงกรณ์มหาวิทยาลัย.
- สุกัญญา กตัญญู. (2542). *ผลของการสอนวิทยาศาสตร์ตามแนวคอนสตรัคติวิสต์ที่มีต่อผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ของนักเรียนระดับชั้นประถมศึกษาปีที่ 5*. วิทยานิพนธ์ปริญญาศึกษามหาบัณฑิต สาขาวิชาการประถมศึกษา บัณฑิตวิทยาลัย จุฬาลงกรณ์มหาวิทยาลัย. ถ่ายเอกสาร.
- สุนีย์ คล้ายนิล. (2543). *ธรรมชาติการเรียนรู้และการสอนวิทยาศาสตร์ในการศึกษาคณิตศาสตร์* สรุกลง เจนอบรม. (2543). *ทฤษฎีการสร้างสรรคปัญญาเพื่อพัฒนาการศึกษาตลอดชีวิต*. วารสารครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย. 3 (มีนาคม – มิถุนายน 2543). หน้า 55 – 60.
- สุรางค์ ไคว้ตระกูล. (2545). *จิตวิทยาการศึกษา*. พิมพ์ครั้งที่ 5 กรุงเทพฯ: ด่านสุทธาการพิมพ์.
- สุวัฒน์ นิยมคำ. (2531). *ทฤษฎีและทางปฏิบัติในการสอนวิทยาศาสตร์แบบสืบเสาะหาความรู้*. กรุงเทพฯ: เจเนอรัลบุ๊คเซนเตอร์.
- สุวัฒน์ มุททเมธา. (2523). *การเรียนการสอนปัจจุบัน (ศึกษา 333)*. กรุงเทพฯ: โอเดียนสโตร์.
- อดิสร ศิริ. (2543). *การพัฒนากิจกรรมการเรียนการสอนที่เน้นผู้เรียนเป็นศูนย์กลาง โดยใช้โมเดลชิปปา สำหรับวิชาชีววิทยา ในระดับชั้นมัธยมศึกษาปีที่ 5*. วิทยานิพนธ์ปริญญาศึกษาศาสตรมหาบัณฑิต สาขาวิทยาศาสตร์ศึกษา บัณฑิตวิทยาลัย มหาวิทยาลัยขอนแก่น. ถ่ายเอกสาร.
- อารี พันธุ์มณี. (2542). *จิตวิทยาการเรียนการสอน*. กรุงเทพฯ : บริษัทต้นอ้อ 1999 จำกัด. (2543).

- Allen, Eugene Koster. (1991) *The effect of Cooperative Learning in the Traditional Classroom on Students Achievement and Attitude*. Dissertation Abstracts
- Eggen, P.D.; & Kuachak, D.P. (2001). *Strategies for teacher: Teaching Content and*
- Golub, M. and Kolem, C. (1996). *Evaluation of Piagetian program Kindergarten. Manuscript based on paper presented sixth annual symposium of the Jene Piaget society. Philadelphia, PA.*
- Good,V.C. (1973). *Dictionary of Education 3rded*. New York:Mcgraw-Hill Book Company. International, volume: 51-70,sectiona.
- Good, T.L. and Brophy, I.E. (1987). *Looking in Classroom*. New York : Harper and Row.
- Martin, D.J. (1997). *Elementary Science Methods: A constructivist Approach*. New York: Delmar.
- Renner,J.W., and Marek, E. (1988). *The Learning Cycle amd Elementary Science*.
- Slavin R.E. (1990). *Cooperative Learning*. United Stage of America: Allyn & Bacon.

ภาคผนวก

ภาคผนวก ก

- หนังสือขอเชิญเป็นผู้เชี่ยวชาญ
- หนังสือขอความอนุเคราะห์เพื่อพัฒนาเครื่องมือการวิจัย

ที่ ศธ 0519.12/ 8484

บัณฑิตวิทยาลัย
มหาวิทยาลัยศรีนครินทรวิโรฒ
สุขุมวิท 23 กรุงเทพฯ 10110

24 กรกฎาคม 2552

เรื่อง ขอเชิญเป็นผู้เชี่ยวชาญ

เรียน คณบดีคณะครุศาสตร์ มหาวิทยาลัยราชภัฏสวนสุนันทา

เนื่องด้วย นางสาวชาดา บัวไพร นิสิตระดับปริญญาโท สาขาวิชาการมัธยมศึกษา มหาวิทยาลัยศรีนครินทรวิโรฒ ได้รับอนุมัติให้ทำสารนิพนธ์ เรื่อง “การศึกษากิจการจัดการเรียนการสอน โดยใช้รูปแบบการเรียนการสอนตามหลักชิปปาที่มีต่อผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ และเจตคติทางวิทยาศาสตร์ของนักเรียนชั้นมัธยมศึกษาปีที่ 1” โดยมี รองศาสตราจารย์ ดร.ชุตินา วัฒนะศิริ เป็นอาจารย์ที่ปรึกษาสารนิพนธ์ ในการนี้ บัณฑิตวิทยาลัยขอเรียนเชิญ ผู้ช่วยศาสตราจารย์ ดร.อุบล เลี้ยววาริณ เป็นผู้เชี่ยวชาญตรวจแบบวัดเจตคติทางวิทยาศาสตร์

จึงเรียนมาเพื่อขอความอนุเคราะห์ ได้โปรดพิจารณาให้ข้าราชการในสังกัดเป็นผู้เชี่ยวชาญให้ นางสาวชาดา บัวไพร และขอขอบพระคุณเป็นอย่างสูง ณ โอกาสนี้

ขอแสดงความนับถือ

(รองศาสตราจารย์ ดร.สมชาย สันติวัฒนกุล)

คณบดีบัณฑิตวิทยาลัย

สำนักงานคณบดีบัณฑิตวิทยาลัย

โทร. 0-2649-5067

หมายเหตุ : สอบถามข้อมูลเพิ่มเติม กรุณาติดต่อ นิสิต โทรศัพท์ 084-388-3306

ที่ ศธ 0519.12/๘ ๖๘๕

บัณฑิตวิทยาลัย
มหาวิทยาลัยศรีนครินทรวิโรฒ
สุขุมวิท 23 กรุงเทพฯ 10110

๑๔ กรกฎาคม 2552

เรื่อง ขอเชิญเป็นผู้เชี่ยวชาญ

เรียน คณบดีคณะวิทยาศาสตร์และเทคโนโลยี มหาวิทยาลัยราชภัฏสวนสุนันทา

เนื่องด้วย นางสาวชาดา บัวไพร นิสิตระดับปริญญาโท สาขาวิชาการมัธยมศึกษา มหาวิทยาลัยศรีนครินทรวิโรฒ ได้รับอนุมัติให้ทำสารนิพนธ์เรื่อง “การศึกษาการจัดการเรียนการสอน โดยใช้รูปแบบการเรียนการสอนตามหลักชิปปาที่มีต่อผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ และเจตคติทางวิทยาศาสตร์ของนักเรียนชั้นมัธยมศึกษาปีที่ 1” โดยมี รองศาสตราจารย์ ดร.ชุตินา วัฒนาศิริ เป็นอาจารย์ที่ปรึกษาสารนิพนธ์ ในกรณีนี้ บัณฑิตวิทยาลัยขอเรียนเชิญ ผู้ช่วยศาสตราจารย์นิธินาด เจริญ โภคราช เป็นผู้เชี่ยวชาญตรวจสอบโครงสร้างและหน้าที่ของเซลล์

จึงเรียนมาเพื่อขอความอนุเคราะห์ ได้โปรดพิจารณาให้ข้าราชการในสังกัดเป็นผู้เชี่ยวชาญให้ นางสาวชาดา บัวไพร และขอขอบพระคุณเป็นอย่างสูง ณ โอกาสนี้

ขอแสดงความนับถือ

(รองศาสตราจารย์ ดร.สมชาย สันติวัฒนกุล)

คณบดีบัณฑิตวิทยาลัย

สำนักงานคณบดีบัณฑิตวิทยาลัย

โทร. 0-2649-5067

หมายเหตุ : สอบถามข้อมูลเพิ่มเติม กรุณาติดต่อ นิสิต โทรศัพท์ 084-388-3306

ที่ ศธ 0519.12/8๔8๕

บัณฑิตวิทยาลัย

มหาวิทยาลัยศรีนครินทรวิโรฒ

สุขุมวิท 23 กรุงเทพฯ 10110

๒๔ กรกฎาคม 2552

เรื่อง ขอเชิญเป็นผู้เชี่ยวชาญ

เรียน ผู้อำนวยการโรงเรียนสาธิต มหาวิทยาลัยราชภัฏสวนสุนันทา

เนื่องด้วย นางสาวรชดา บัวไพร นิสิตระดับปริญญาโท สาขาวิชาการมัธยมศึกษา มหาวิทยาลัยศรีนครินทรวิโรฒ ได้รับอนุมัติให้ทำสารนิพนธ์ เรื่อง “การศึกษาการจัดการเรียนการสอน โดยใช้รูปแบบการเรียนการสอนตามหลักชิปที่มีต่อผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ และเจตคติทางวิทยาศาสตร์ของนักเรียนชั้นมัธยมศึกษาปีที่ 1” โดยมี รองศาสตราจารย์ ดร.ชุติมา วัฒนะคีรี เป็นอาจารย์ที่ปรึกษาสารนิพนธ์ ในกรณีนี้ บัณฑิตวิทยาลัยขอเรียนเชิญ อาจารย์บุญฤดี อุคมผล เป็นผู้เชี่ยวชาญตรวจแผนการสอน เรื่อง โครงสร้างและหน้าที่ของเซลล์ / แผนการสอน เรื่อง เซลล์พืชและเซลล์สัตว์ และ แผนการสอน เรื่อง การแพร่และการออสโมซิสของสาร

จึงเรียนมาเพื่อขอความอนุเคราะห์ ได้โปรดพิจารณาให้ข้าราชการในสังกัดเป็นผู้เชี่ยวชาญให้ นางสาวรชดา บัวไพร และขอขอบพระคุณเป็นอย่างสูง ณ โอกาสนี้

ขอแสดงความนับถือ

(รองศาสตราจารย์ ดร.สมชาย สันติวัฒนกุล)

คณบดีบัณฑิตวิทยาลัย

สำนักงานคณบดีบัณฑิตวิทยาลัย

โทร. 0-2649-5067

หมายเหตุ : สอบถามข้อมูลเพิ่มเติม กรุณาติดต่อ นิสิต โทรศัพท์ 084-388-3306

ที่ ศธ 0519.12/๑๑๖.๒

บัณฑิตวิทยาลัย

มหาวิทยาลัยศรีนครินทรวิโรฒ

สุขุมวิท 23 กรุงเทพฯ 10110

15 กันยายน 2552

เรื่อง ขอความอนุเคราะห์เพื่อพัฒนาเครื่องมือการวิจัย

เรียน ผู้อำนวยการโรงเรียนสาธิต มหาวิทยาลัยราชภัฏสวนสุนันทา

เนื่องด้วย นางสาวชาดา บัวไพร นิสิตระดับปริญญาโท สาขาวิชาการมัธยมศึกษา มหาวิทยาลัยศรีนครินทรวิโรฒ ได้รับอนุมัติให้ทำสารนิพนธ์ เรื่อง “การศึกษาการจัดการเรียนการสอน โดยใช้รูปแบบการเรียนการสอนตามหลักชิปาที่มีต่อผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ และเจตคติทางวิทยาศาสตร์ของนักเรียนชั้นมัธยมศึกษาปีที่ 1” โดยมี รองศาสตราจารย์ ดร.ชุตินา วัฒนะศิริ เป็นอาจารย์ที่ปรึกษาสารนิพนธ์ ในการนี้ นิสิตมีความจำเป็นต้องเก็บข้อมูลเพื่อพัฒนาเครื่องมือการวิจัย โดยขอใช้สถานที่เพื่อทดลองใช้แผนการจัดการเรียนรู้ เรื่อง โครงสร้างและหน้าที่ของเซลล์, เซลล์พืชและเซลล์สัตว์, การแพร่และการออสโมซิสของสาร / แบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ เรื่อง โครงสร้างและหน้าที่ของเซลล์ และ แบบวัดเจตคติทางวิทยาศาสตร์ กับนักเรียนชั้นมัธยมศึกษาปีที่ 1 จำนวน 30 คน ในระหว่างเดือนสิงหาคม - กันยายน 2552

จึงเรียนมาเพื่อขอความอนุเคราะห์ ได้โปรดพิจารณาให้ นางสาวชาดา บัวไพร ได้เก็บข้อมูลเพื่อการวิจัย ซึ่งจะประโยชน์ในการพัฒนาคุณภาพการศึกษา และขอขอบพระคุณเป็นอย่างสูง ณ โอกาสนี้

ขอแสดงความนับถือ

(รองศาสตราจารย์ ดร.สมชาย สันติวัฒนกุล)

คณบดีบัณฑิตวิทยาลัย

สำนักงานคณบดีบัณฑิตวิทยาลัย

โทร. 0-2649-5067

หมายเหตุ : สอบถามข้อมูลเพิ่มเติม กรุณาติดต่อ นิสิต โทรศัพท์ 084-388-3306

ภาคผนวก ข

รายนามผู้เชี่ยวชาญ

รายนามผู้เชี่ยวชาญในการตรวจเครื่องมือในการวิจัย

1. ผู้ช่วยศาสตราจารย์ ดร. อุบล เลี้ยววาริณ
อาจารย์สาขาวิชาวิทยาศาสตร์ คณะครุศาสตร์ มหาวิทยาลัยราชภัฏสวนสุนันทา
2. ผู้ช่วยศาสตราจารย์นิธินาถ เจริญโภคราช
อาจารย์สาขาวิชาวิทยาศาสตร์สิ่งแวดล้อม คณะวิทยาศาสตร์และเทคโนโลยี
มหาวิทยาลัยราชภัฏสวนสุนันทา
3. อาจารย์บุญฤดี อุดมผล
อาจารย์สาขาวิชาการศึกษาทั่วไป คณะครุศาสตร์ มหาวิทยาลัยราชภัฏสวนสุนันทา

ภาคผนวก ค

- ค่าดัชนีความสอดคล้อง (IOC) ของแผนการจัดการเรียนรู้วิทยาศาสตร์แบบโมเดลชิปปา
- ค่าดัชนีความสอดคล้อง (IOC) ของแบบทดสอบผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์
- ค่าดัชนีความสอดคล้อง (IOC) ของแบบประเมินเจตคติทางวิทยาศาสตร์
- ค่าความยากง่าย (p) และค่าอำนาจจำแนก (r) ของแบบทดสอบผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์
 - ค่าความเชื่อมั่นของแบบทดสอบผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์
 - ค่าความเชื่อมั่นของแบบวัดเจตคติทางวิทยาศาสตร์
- คะแนนผลสัมฤทธิ์ทางการเรียนก่อนและหลังเรียน โดยใช้รูปแบบการเรียนการสอนแบบโมเดลชิปปา
- คะแนนเจตคติทางวิทยาศาสตร์ก่อนและหลังเรียน โดยใช้รูปแบบการเรียนการสอนแบบโมเดลชิปปา

ตาราง 4 ค่าดัชนีความสอดคล้อง (IOC) ของแผนการจัดการเรียนรู้วิทยาศาสตร์แบบโมเดลชิปปา

ข้อ	รายการประเมิน	น้ำหนักความคิดเห็น			IOC
		คนที่ 1	คนที่ 2	คนที่ 3	
1	ความครบถ้วนขององค์ประกอบที่สำคัญของ แผนการจัดการเรียนรู้ตามหลักชิปปา				
	1.1 สารสำคัญ				
	1.2 จุดประสงค์การเรียนรู้	+1	+1	+1	1.00
	1.3 สารการเรียนรู้				
	1.4 กิจกรรมการเรียนรู้				
	1.5 สื่อการเรียนรู้				
	1.6 การวัดและประเมินผล				
2	ความเหมาะสมของกิจกรรมการเรียนการสอนใน แผนการจัดการเรียนรู้ตามหลักชิปปา				
	2.1 ทำให้ผู้เรียนบรรลุวัตถุประสงค์การเรียนรู้				
	2.2 จัดได้เหมาะสมกับคาบและเวลา				
	2.3 เน้นผู้เรียนเป็นสำคัญสอดคล้องกับความสนใจ ของผู้เรียน	+1	+1	+1	1.00
	2.4 เปิดโอกาสให้ผู้เรียนเป็นผู้สร้างและสรุปองค์ ความรู้ด้วยตนเอง				
	2.5 ครอบคลุมการจัดการเรียนรู้ตามหลักชิปปาทุก ชั้น				
	2.6 เนื้อหาสาระถูกต้องครอบคลุมจุดประสงค์ ชัดเจน				
3	ความเหมาะสมของสื่อการเรียนรู้				
	3.1 สอดคล้องกับกิจกรรมการเรียนการสอน				
	3.2 เหมาะสมกับวัยของผู้เรียน				
	3.3 ใช้แล้วบรรลุตามจุดประสงค์	+1	+1	+1	1.00
	3.4 มีความน่าสนใจ				
	3.5 ประหยัดและหาได้ง่าย				

ตาราง 4 ค่าดัชนีความสอดคล้อง (IOC) ของแผนการจัดการเรียนรู้วิทยาศาสตร์แบบโมเดลชิปปา (ต่อ)

ข้อ	รายการประเมิน	น้ำหนักความคิดเห็น			IOC
		คนที่ 1	คนที่ 2	คนที่ 3	
4	ความเหมาะสมของการวัดและประเมินผล				
	4.1 ประเด็นหรือรายการที่วัด				
	4.2 วิธีการวัด	+1	+1	+1	1.00
	4.3 เกณฑ์การวัด				

ค่า IOC เท่ากับ 1.00 ถือว่ามีความเที่ยงตรงสามารถนำไปใช้ได้

ตาราง 5 ค่าดัชนีความสอดคล้อง (IOC) ของแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์

ข้อที่	ความชัดเจนของข้อคำถามและตัวเลือก					ความสอดคล้องกับพฤติกรรมและความรู้สึก				
	คนที่ 1	คนที่ 2	คนที่ 3	IOC	สรุปผล	คนที่ 1	คนที่ 2	คนที่ 3	IOC	สรุปผล
1	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
2	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
3	+1	0	+1	0.67	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
4	+1	+1	+1	1.00	ใช้ได้	+1	0	+1	0.67	ใช้ได้
5	+1	+1	0	0.67	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
6	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
7	0	+1	+1	0.67	ใช้ได้	0	+1	+1	0.67	ใช้ได้
8	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
9	+1	+1	0	0.67	ใช้ได้	+1	+1	0	0.67	ใช้ได้
10	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
11	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
12	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
13	+1	+1	+1	1.00	ใช้ได้	+1	0	+1	0.67	ใช้ได้
14	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
15	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
16	0	+1	+1	0.67	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
17	+1	+1	+1	1.00	ใช้ได้	+1	+1	0	0.67	ใช้ได้
18	+1	0	+1	0.67	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
19	+1	+1	+1	1.00	ใช้ได้	0	+1	+1	0.67	ใช้ได้
20	+1	0	+1	0.67	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
21	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
22	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
23	+1	+1	+1	1.00	ใช้ได้	+1	0	+1	0.67	ใช้ได้
24	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
25	+1	+1	+1	1.00	ใช้ได้	0	+1	+1	0.67	ใช้ได้
26	+1	+1	+1	1.00	ใช้ได้	+1	+1	0	0.67	ใช้ได้
27	+1	+1	0	0.67	ใช้ได้	0	+1	+1	0.67	ใช้ได้
28	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้

ตาราง 5 ค่าดัชนีความสอดคล้อง (IOC) ของแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ (ต่อ)

ข้อที่	ความชัดเจนของข้อคำถามและตัวเลือก					ความสอดคล้องกับพฤติกรรมและความรู้สึก				
	คนที่ 1	คนที่ 2	คนที่ 3	IOC	สรุปผล	คนที่ 1	คนที่ 2	คนที่ 3	IOC	สรุปผล
29	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
30	0	+1	+1	0.67	ใช้ได้	+1	+1	+1	1.00	ใช้ได้

ค่า IOC มีค่าตั้งแต่ 0.50 - 1.00 สามารถนำไปใช้ได้

ตาราง 6 ค่าดัชนีความสอดคล้อง (IOC) ของแบบประเมินเจตคติทางวิทยาศาสตร์

ข้อที่	ความชัดเจนของข้อความถามและตัวเลือก					ความสอดคล้องกับพฤติกรรมและความรู้สึก				
	คนที่ 1	คนที่ 2	คนที่ 3	IOC	สรุปผล	คนที่ 1	คนที่ 2	คนที่ 3	IOC	สรุปผล
1	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
2	0	+1	+1	0.67	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
3	+1	+1	+1	1.00	ใช้ได้	+1	0	+1	0.67	ใช้ได้
4	+1	+1	+1	1.00	ใช้ได้	+1	+1	0	0.67	ใช้ได้
5	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
6	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
7	+1	0	+1	0.67	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
8	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
9	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
10	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
11	+1	+1	0	0.67	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
12	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
13	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
14	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
15	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
16	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
17	+1	0	+1	0.67	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
18	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
19	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
20	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
21	+1	+1	0	0.67	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
22	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
23	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
24	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
25	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
26	0	+1	+1	0.67	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
27	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
28	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้

ตาราง 6 ค่าดัชนีความสอดคล้อง (IOC) ของแบบประเมินเจตคติทางวิทยาศาสตร์ (ต่อ)

ข้อที่	ความชัดเจนของข้อความคำถามและตัวเลือก					ความสอดคล้องกับพฤติกรรมและความรู้สึก				
	คนที่ 1	คนที่ 2	คนที่ 3	IOC	สรุปผล	คนที่ 1	คนที่ 2	คนที่ 3	IOC	สรุปผล
1	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
2	+1	+1	+1	1.00	ใช้ได้	+1	+1	+1	1.00	ใช้ได้
3	+1	+1	+1	1.00	ใช้ได้	+1	+1	0	0.67	ใช้ได้
4	+1	+1	+1	1.00	ใช้ได้	+1	0	+1	0.67	ใช้ได้

ค่า IOC มีค่าตั้งแต่ 0.50 - 1.00 สามารถนำไปใช้ได้

ตาราง 7 ค่าความยาก (p) และค่าอำนาจจำแนก (r) ของแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน
จำนวน30 ข้อ

ข้อที่	ค่าความยาก (p)	ค่าอำนาจจำแนก (r)
1	0.53	0.40
2	0.67	0.53
3	0.63	0.33
4	0.73	0.40
5	0.67	0.40
6	0.63	0.60
7	0.70	0.47
8	0.60	0.53
9	0.73	0.40
10	0.63	0.47
11	0.67	0.40
12	0.63	0.47
13	0.67	0.27
14	0.63	0.33
15	0.53	0.40
16	0.67	0.40
17	0.67	0.53
18	0.57	0.33
19	0.60	0.40
20	0.67	0.40
21	0.57	0.47
22	0.70	0.47
23	0.63	0.47
24	0.67	0.53
25	0.63	0.60
26	0.60	0.53
27	0.63	0.33
28	0.63	0.47
29	0.67	0.40
30	0.63	0.33

ตาราง 8 ค่าความเชื่อมั่นของแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ จำนวน 30 ข้อ

Item-total	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item Total Correlation	Alpha if Item Deleted
ข้อ 1	19.7813	18.4990	.4771	.7071
ข้อ 2	19.3750	20.2419	.1336	.7293
ข้อ 3	19.5000	18.2581	.6032	.7002
ข้อ 4	19.5625	21.6734	-.2414	.7542
ข้อ 5	19.7813	18.4990	.4771	.7071
ข้อ 6	19.3750	20.2419	.1336	.7293
ข้อ 7	19.6250	20.3065	.0592	.7361
ข้อ 8	19.7813	18.4990	.4771	.7071
ข้อ 9	19.3750	20.2419	.1336	.7293
ข้อ 10	19.5313	18.9022	.4146	.7123
ข้อ 11	19.3750	20.2419	.1336	.7293
ข้อ 12	19.5000	18.2581	.6032	.7002
ข้อ 13	19.5938	19.7329	.1938	.7270
ข้อ 14	19.7813	18.4990	.4771	.7071
ข้อ 15	19.3750	20.2419	.1336	.7293
ข้อ 16	19.5000	18.2581	.6032	.7002
ข้อ 17	19.6875	21.5121	-.2015	.7532
ข้อ 18	19.7813	18.4990	.4771	.7071
ข้อ 19	19.3750	20.2419	.1336	.7293
ข้อ 20	19.5000	18.2581	.6032	.7002
ข้อ 21	19.4375	21.1573	-.1325	.7446
ข้อ 22	19.7500	20.9032	-.0731	.7450
ข้อ 23	19.3750	20.2419	.1336	.7293
ข้อ 24	19.5000	18.2581	.6032	.7002
ข้อ 25	19.5625	21.1573	.1222	.7316
ข้อ 26	19.4688	20.3216	.0773	.7335
ข้อ 27	19.3750	20.2419	.1336	.7293

ตาราง 8 ค่าความเชื่อมั่นของแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์จำนวน30 ข้อ (ต่อ)

Item-total	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item Total Correlation	Alpha if Item Deleted
ข้อ 28	19.5000	18.2581	.6032	.7002
ข้อ 29	19.4688	20.2571	.0937	.7325
ข้อ 30	19.7500	20.3226	.0529	.7367

Reliability Coefficients

N of Cases = 54.0

N of Items = 30

Alpha = .7302

ตาราง 9 ค่าความเชื่อมั่นของแบบวัดเจตคติทางวิทยาศาสตร์ จำนวน 32 ข้อ

Item-total	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item Total Correlation	Alpha if Item Deleted
ข้อ 1	133.5185	24.4053	.2769	.3364
ข้อ 2	133.7963	25.8256	-.0592	.3827
ข้อ 3	134.1481	24.5437	.1484	.3481
ข้อ 4	134.1481	24.0531	.1863	.3389
ข้อ 5	133.5556	24.1384	.2909	.3310
ข้อ 6	133.8704	23.5112	.3015	.3197
ข้อ 7	134.9444	25.5252	-.0950	.4193
ข้อ 8	135.1667	23.4245	.0816	.3629
ข้อ 9	133.7407	24.7617	.0968	.3564
ข้อ 10	133.5741	24.2491	.2634	.3345
ข้อ 11	133.8148	23.8896	.2198	.3331
ข้อ 12	134.0556	24.3553	.1989	.3408
ข้อ 13	133.6667	23.6226	.2966	.3219
ข้อ 14	133.6667	24.9057	.0762	.3601
ข้อ 15	133.8148	23.7009	.2340	.3292
ข้อ 16	133.9815	24.3581	.1225	.3507
ข้อ 17	133.7037	23.2313	.3391	.3118
ข้อ 18	133.8519	23.5248	.2630	.3236
ข้อ 19	133.7037	24.9672	.0748	.3604
ข้อ 20	134.4259	27.1171	-.2173	.4387
ข้อ 21	133.8704	26.1904	-.1175	.3971
ข้อ 22	134.2037	24.0898	.1254	.3492
ข้อ 23	133.9444	23.4119	.2931	.3189
ข้อ 24	133.6852	24.3707	.1714	.3438
ข้อ 25	133.8704	27.2470	-.2530	.4218
ข้อ 26	134.1111	25.2704	.0179	.3705
ข้อ 27	133.8148	26.2669	-.1271	.3980
ข้อ 28	133.6296	24.9168	.0675	.3617

ตาราง 9 ค่าความเชื่อมั่นของแบบวัดเจตคติทางวิทยาศาสตร์ จำนวน 32 ข้อ (ต่อ)

Item-total	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item Total Correlation	Alpha if Item Deleted
ข้อ 29	133.7778	26.1384	-.1079	.3920
ข้อ 30	133.6111	24.9591	.1027	.3564
ข้อ 31	134.0370	25.1307	.0436	.3658
ข้อ 32	133.7593	25.9598	-.0778	.3846

Reliability Coefficients

N of Cases = 54.0

N of Items = 32

Alpha = .3667

จากตาราง พบว่าค่าความเชื่อมั่นของแบบวัดเจตคติทางวิทยาศาสตร์ในบางข้อ ได้แก่ ข้อ 2, 7, 20, 21, 25, 27, 29 และ 32 มีค่าลบ เนื่องจากคะแนนที่ได้จากการทำแบบวัดเจตคติทางวิทยาศาสตร์ก่อนและหลังเรียนของกลุ่มตัวอย่างมีค่าไม่แตกต่างกัน

ตาราง 10 คะแนนผลสัมฤทธิ์ทางการเรียนก่อนและหลังเรียน โดยใช้รูปแบบการจัดการเรียนการสอนแบบโมเดลซิปปา

คนที่	คะแนน	
	ก่อนเรียน	หลังเรียน
1	14	26
2	17	25
3	12	22
4	19	27
5	15	24
6	16	23
7	16	25
8	13	25
9	17	26
10	18	26
11	10	24
12	18	26
13	16	24
14	14	23
15	12	23
16	19	27
17	17	26
18	14	22
19	14	23
20	13	24
21	17	25
22	12	24
23	17	25
24	14	25
25	13	27
26	13	26
27	15	25
28	16	25

ตาราง 10 คะแนนผลสัมฤทธิ์ทางการเรียนก่อนและหลังเรียน โดยใช้รูปแบบการจัดการเรียนการสอนแบบโมเดลชิปปา (ต่อ)

คนที่	คะแนน	
	ก่อนเรียน	หลังเรียน
29	12	22
30	12	25
31	17	25
32	14	25
33	14	27
34	13	26
35	17	25
36	12	25
37	13	22
38	15	24
39	14	23
40	17	25
41	12	25
42	14	26
43	13	26
44	12	24
45	14	26
46	15	24
47	15	23
48	15	23
49	14	27
50	14	26
51	13	23
52	12	22
53	13	24
54	13	25
ค่าเฉลี่ย	14.44	24.65
S.D.	2.07	1.44

ตาราง 11 คะแนนคะแนนเจคติทางวิทยาศาสตร์ก่อนและหลังเรียน โดยใช้รูปแบบการจัดการเรียนการสอนแบบโมเดลซิปปา

คนที่	คะแนน	
	ก่อนเรียน	หลังเรียน
1	105	148
2	107	136
3	104	139
4	101	131
5	101	128
6	107	134
7	107	136
8	101	132
9	99	134
10	101	129
11	101	136
12	109	142
13	103	140
14	106	139
15	101	139
16	104	143
17	100	148
18	101	139
19	101	140
20	103	134
21	95	138
22	99	138
23	101	138
24	98	137
25	101	149
26	106	141
27	104	129
28	110	149

ตาราง 11 คะแนนคะแนนเจคติทางวิทยาศาสตร์ก่อนและหลังเรียน โดยใช้รูปแบบการจัดการเรียนการสอนแบบโมเดลซิปปา (ต่อ)

คนที่	คะแนน	
	ก่อนเรียน	หลังเรียน
29	101	135
30	105	139
31	97	132
32	100	135
33	107	138
34	98	143
35	101	134
36	98	142
37	102	143
38	100	133
39	100	144
40	100	137
41	102	139
42	108	144
43	102	144
44	103	139
45	100	137
46	101	140
47	106	146
48	103	132
49	97	138
50	110	137
51	103	135
52	106	137
53	101	144
54	103	132
ค่าเฉลี่ย	102.43	138.24
S.D.	3.36	5.08

ภาคผนวก ง

- ตัวอย่างแผนการจัดการเรียนการสอนแบบโมเดลซิปปา
- แบบวัดเจตคติทางวิทยาศาสตร์
- แบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์

แผนการจัดการเรียนการสอนโดยใช้รูปแบบการเรียนการสอนแบบโมเดลชิปปา
 รายวิชาวิทยาศาสตร์พื้นฐาน หน่วยการเรียนรู้ที่ 1 ชั้นมัธยมศึกษาปีที่ 1
 เรื่อง โครงสร้างและหน้าที่ของเซลล์ สิ่งมีชีวิตกับกระบวนการดำรงชีวิต เวลา 4 ชั่วโมง
 วันที่จัดกิจกรรมการเรียนรู้..... ภาคเรียนที่ 1 ปีการศึกษา 2552

มาตรฐาน ว 1.1

- สังเกตและอธิบายรูปร่าง ลักษณะของเซลล์สิ่งมีชีวิตเซลล์เดียวและสิ่งมีชีวิตหลายเซลล์
- สังเกตเปรียบเทียบส่วนประกอบสำคัญของเซลล์พืชและเซลล์สัตว์
- ทดลองและอธิบายหน้าที่ของส่วนประกอบที่สำคัญของเซลล์พืชและเซลล์สัตว์

มาตรฐาน ว 8.1 ข้อ 1 – ข้อ 9

ผลการเรียนรู้ที่คาดหวัง

สำรวจ ตรวจสอบและอธิบายลักษณะรูปร่างของเซลล์ต่าง ๆ ของสิ่งมีชีวิตเซลล์เดียวและสิ่งมีชีวิตหลายเซลล์ หน้าที่ของส่วนประกอบของเซลล์พืชและเซลล์สัตว์ รวมทั้งกระบวนการที่สารผ่านเซลล์

สาระสำคัญ

เซลล์เป็นหน่วยชีวิตที่เล็กที่สุดซึ่งมีความสำคัญมากต่อพืช เซลล์มีอยู่ในทุกส่วนของพืช อาจมีรูปร่างและหน้าที่แตกต่างกันออกไป ส่วนประกอบที่สำคัญของเซลล์พืช ได้แก่ ผนังเซลล์ เยื่อหุ้มเซลล์ ไซโทพลาสซึม และนิวเคลียส

จุดประสงค์การเรียนรู้

จุดประสงค์ปลายทาง

อธิบายส่วนประกอบและหน้าที่ของส่วนประกอบของเซลล์พืชได้

จุดประสงค์นำทาง

1. ร่วมกันอภิปรายและสรุปความหมายของเซลล์ได้
2. ฝึกปฏิบัติการใช้กล้องจุลทรรศน์ในการศึกษาเกี่ยวกับเซลล์ได้
3. วาดภาพโครงสร้างของเซลล์พืช พร้อมกับชี้ส่วนประกอบที่สำคัญภายในเซลล์ได้
4. สืบค้นข้อมูล เพื่ออธิบายส่วนประกอบและหน้าที่ของส่วนประกอบของเซลล์พืชได้
5. จัดทำแผนผังความคิดรวบยอดเกี่ยวกับส่วนประกอบและหน้าที่ของเซลล์พืชได้

สาระการเรียนรู้

1. ความหมายและรูปร่างลักษณะของเซลล์สิ่งมีชีวิต
2. ส่วนประกอบและหน้าที่ของส่วนประกอบของเซลล์พืช

กิจกรรมการเรียนรู้การสอน

ขั้นทบทวนความรู้เดิม

1. แจงสาระการเรียนรู้ ผลการเรียนรู้ที่คาดหวัง จุดประสงค์การเรียนรู้ แนวปฏิบัติในการเรียน เกณฑ์การผ่านและวิธีการซ่อมเสริมเมื่อนักเรียนไม่ผ่านเกณฑ์
2. นักเรียนและครูร่วมกันอภิปรายเพื่อทบทวนความรู้เดิมโดยใช้คำถามกระตุ้นเพื่อให้
 - นักเรียนเกิดความสงสัยและต้องการแสวงหาความรู้ ตัวอย่างคำถาม เช่น
 - นักเรียนคิดว่าหน่วยที่เล็กที่สุดภายในตัวของนักเรียนคืออะไร
แนวคำตอบ เซลล์
 - นักเรียนคิดว่าเซลล์มีความสำคัญกับสิ่งมีชีวิตหรือไม่ อย่างไร
แนวคำตอบ มี เพราะเป็นหน่วยที่เล็กที่สุดและจัดเป็นหน่วยพื้นฐานของสิ่งมีชีวิต
 - ถ้าเราต้องการศึกษาเกี่ยวกับเซลล์ นักเรียนคิดว่าควรเลือกใช้อุปกรณ์หรือเครื่องมือชนิดใดจึงจะเหมาะสมที่สุด
แนวคำตอบ กล้องจุลทรรศน์
 - นักเรียนคิดว่าเหตุใดเราจึงต้องใช้กล้องจุลทรรศน์ในการศึกษาเกี่ยวกับเซลล์
แนวคำตอบ เพราะเซลล์มีขนาดเล็กไม่สามารถมองเห็นได้ด้วยตาเปล่า
 - นักเรียนคิดว่าเซลล์มีส่วนประกอบที่สำคัญอะไรบ้าง (ครูดึงภาพเซลล์ที่มีขนาดและรูปร่างแตกต่างกันบนกระดาน)

ขั้นแสวงหาความรู้ใหม่

3. ผู้เรียนแบ่งกลุ่มๆ ละ 4-5 คน ช่วยกันจัดเตรียมต่อภาพต้นไม้ โดยนำภาพส่วนประกอบของต้นไม้ ที่ตัดเป็นชิ้นส่วนเล็กๆ ประกอบเข้าด้วยกันจนกระทั่งกลายเป็นภาพโครงสร้างของต้นไม้ที่สมบูรณ์แบบ

ขั้นการศึกษาทำความเข้าใจข้อมูล/ความรู้ใหม่และเชื่อมโยงความรู้ใหม่กับความรู้เดิม

4. นักเรียนและครูร่วมกันอภิปรายสรุปให้เห็นว่า โครงสร้างชิ้นส่วนเล็กๆ ของต้นไม้หลายๆ ชิ้นที่เรานำมาประกอบเข้าด้วยกัน ทำให้ได้โครงสร้างที่ใหญ่ขึ้น เป็นรูปร่างที่สมบูรณ์ต้นไม้ในธรรมชาติที่เรามองเห็น ก็จะประกอบด้วยโครงสร้างเล็กๆ จำนวนมากมายรวมกันเป็นรูปร่างที่สมบูรณ์ ซึ่งโครงสร้างเล็กๆ หรือหน่วยที่เล็กที่สุดของชีวิตนี้ที่เรียกว่า เซลล์ ดังนั้นชิ้นส่วนเล็กๆ แต่ละชิ้นของต้นไม้ก็เปรียบเหมือนกับเซลล์ 1 เซลล์นั่นเอง ในการศึกษารูปร่างลักษณะของเซลล์จะต้องมีความรู้ความเข้าใจ และมีทักษะในการใช้กล้องจุลทรรศน์ ซึ่งเป็นอุปกรณ์ที่ใช้ศึกษาเกี่ยวกับสิ่งมีชีวิตที่มีขนาดเล็กมาก ไม่สามารถสังเกตเห็นได้ด้วยตาเปล่า

5. นักเรียนแต่ละกลุ่มศึกษาใบกิจกรรมที่ 1 เรื่อง โครงสร้างของเซลล์พืช วางแผนการทำกิจกรรมและเตรียมอุปกรณ์ ทำการทดลองตามแผนที่วางไว้บันทึกผลการปฏิบัติกิจกรรมส่งให้ครูตรวจสอบความถูกต้อง

6. ในขณะที่นักเรียนปฏิบัติกิจกรรมการทดลอง ครูคอยให้คำแนะนำและสังเกตพฤติกรรมการทำงานของนักเรียนเป็นระยะ ในขั้นนี้ครูคอยกระตุ้นให้นักเรียนได้ศึกษาและทำความเข้าใจกับปัญหาที่พบ ควรนำข้อมูล/ความรู้จากแหล่งความรู้ต่างๆ เช่น หนังสือเรียน คู่มือและอื่นๆที่หาได้มาใช้ประกอบ โดยนักเรียนจะต้องสร้างความหมายของข้อมูล ประสบการณ์ใหม่ๆ รวมทั้งครูคอยกระตุ้นให้นักเรียนใช้วิธีการทางวิทยาศาสตร์ และใช้กระบวนการต่างๆ ในการค้นคว้าข้อมูลและสามารถสรุปผลการทดลองได้ด้วยตนเอง เช่น การสังเกต กระบวนการคิด การรวบรวมข้อมูล การตั้งสมมติฐาน กระบวนการกลุ่มในการทำงาน การสรุปเกี่ยวกับข้อมูล ซึ่งนักเรียนจำเป็นต้องนำความรู้เดิมมาใช้ในขั้นนี้ด้วย

ขั้นแลกเปลี่ยนความรู้ความเข้าใจกับกลุ่ม

7. ตัวแทนกลุ่มนำเสนอผลการปฏิบัติกิจกรรมหน้าชั้นเรียน โดยใช้แผ่นโปสเตอร์
8. นักเรียนและครูร่วมกันอภิปรายซักถามเกี่ยวกับปัญหาและผลที่เกิดขึ้นจากการทำกิจกรรม ว่าผลการศึกษาเป็นไปตามสมมติฐานที่นักเรียนตั้งไว้หรือไม่ โดยครูอาจใช้คำถามเพื่อวิเคราะห์และเป็นการแลกเปลี่ยนความรู้กันในแต่ละกลุ่ม
9. นักเรียนแต่ละกลุ่มศึกษาใบความรู้ เรื่อง โครงสร้างและหน้าที่ของเซลล์ และศึกษาความรู้เพิ่มเกี่ยวกับกล้องจุลทรรศน์จากวิดีโอทัศน์ ก่อนจะสรุปผลการทดลอง เป็นเวลา 10 นาที

ขั้นสรุปและจัดระเบียบความรู้

10. นักเรียนและครูร่วมกันสรุปและอภิปรายผลการทดลอง โดยมีผลดังนี้ “เซลล์พืชและเซลล์สัตว์ประกอบด้วยหน่วยโครงสร้างพื้นฐานที่เล็กที่สุดมีรูปร่างและขนาดที่แตกต่างกันออกไป เนื่องจากพืชแลสัตว์มีการดำรงชีวิตที่แตกต่างกัน โดยพบว่าส่วนประกอบที่ไม่พบในเซลล์สัตว์ ได้แก่ ผนังเซลล์และคลอโรพลาสต์”
11. ครูอธิบายเพิ่มเติมในส่วนของรายละเอียดเนื้อหาที่เข้าใจยาก

ขั้นแสดงผลงาน

12. นักเรียนแต่ละกลุ่มสืบค้นข้อมูลจากแหล่งเรียนรู้ เอกสาร และจาก Internet เพื่อหาข้อมูลเกี่ยวกับส่วนประกอบของกล้องจุลทรรศน์และศึกษาเกี่ยวกับเรื่องของเซลล์ และจัดแสดงผลงานในรูปของสื่อการเรียนรู้ ชาร์ทความรู้ บทความ ภาพวาด หรือแผนผังความคิดรวบยอดเกี่ยวกับส่วนประกอบและหน้าที่ของเซลล์สัตว์และพืช โดยให้สรุปในเรื่องที่ได้เรียนรู้อมาให้เข้าใจง่าย ตามรูปแบบของแต่ละคน โดยเน้นให้นักเรียนทำงานร่วมกันเป็นทีม เพื่อช่วยให้นักเรียนได้เข้าใจ และถ่ายทอดให้ผู้ผู้อื่นรับรู้ ตลอดจนส่งเสริมให้นักเรียนเกิดความคิดสร้างสรรค์
13. นักเรียนแต่ละกลุ่มนำเสนอผลงานที่ได้หน้าชั้นเรียน และให้เพื่อนซักถามข้อสงสัยในเวลาที่กำหนด (ใช้เวลากลุ่มละประมาณ 10 นาที)

ขั้นประยุกต์ใช้ความรู้

14. หลังจากอภิปรายและตอบข้อซักถามแล้ว ครูให้ความรู้เพิ่มเติมเพื่อให้นักเรียนได้เข้าใจตรงกันเกี่ยวกับเซลล์ว่า “เซลล์ของสิ่งมีชีวิตทุกชนิดมีส่วนประกอบที่คล้ายกับบ้านที่เราอาศัยอยู่ที่มีโครงสร้างที่ประกอบด้วยอิฐ ไม้ กระจก แบ่งเป็นห้องๆ และเป็นส่วนต่างๆ ที่แต่ละห้องแต่ละส่วนก็เพื่อประโยชน์ใช้สอยต่างกัน จึงทำให้บ้านเป็นหน่วยอาศัยที่สมบูรณ์ เช่นเดียวกับเซลล์ทุกชนิดจะประกอบด้วยโครงสร้างหรือส่วนประกอบที่ทำให้เซลล์ 1 เซลล์สามารถดำรงชีวิตอยู่ได้” จากนั้นให้นักเรียนเขียนเปรียบเทียบโครงสร้างของบ้านแต่ละส่วนว่าส่วนใดทำหน้าที่คล้ายคลึงกับส่วนประกอบของเซลล์สิ่งมีชีวิตลงในกระดาษ A4 ที่ครูแจกให้ (ทำเป็นการบ้าน)
15. เปิดโอกาสให้นักเรียนซักถามในสิ่งที่ยังไม่เข้าใจ

สื่อ/แหล่งเรียนรู้

1. วีดิทัศน์ เรื่อง การใช้กล้องจุลทรรศน์
2. สไลด์สำเร็จเนื้อเยื่อพืช
3. ใบกิจกรรมที่ 1.1 การใช้กล้องจุลทรรศน์
4. แผ่นโปรงใส
5. อุปกรณ์และสารเคมี ตามการทดลองในกิจกรรมที่ 1.1
6. กระดาษ A4

การวัดผลประเมินผล

วิธีการวัด	เครื่องมือที่ใช้วัด	เกณฑ์การผ่าน
1. สังเกตพฤติกรรม	1. แบบสังเกตพฤติกรรม	ผ่านเกณฑ์ร้อยละ 80
2. ตรวจสอบการปฏิบัติงาน	2. แบบบันทึกการตรวจผลการปฏิบัติงาน	
3. ตรวจสอบงานของกลุ่ม	3. แบบบันทึกการตรวจผลงานของกลุ่ม	

กิจกรรมเสนอแนะ

.....

.....

.....

.....

.....

.....

ข้อเสนอแนะของผู้บริหาร

.....
.....
.....
.....

.....
(.....)

ผู้อำนวยการโรงเรียน.....

บันทึกผลหลังสอน

ผลการสอน

.....
.....
.....
.....

ปัญหา/อุปสรรค

.....
.....
.....
.....

ข้อเสนอแนะ/แนวทางแก้ไข

.....
.....
.....
.....

ลงชื่อ.....ครูผู้สอน
(.....)

ภาพประกอบการสอน
ภาพต้นไม้ที่ตัดเป็นชิ้นส่วนเล็กๆ

ใบความรู้

เรื่อง โครงสร้าง และหน้าที่ของเซลล์

การศึกษาเกี่ยวกับสิ่งมีชีวิตเป็นวิทยาศาสตร์สาขาวิชา ชีววิทยา จะทำการศึกษาสิ่งมีชีวิตขนาดเล็กจนถึงขนาดใหญ่ที่ไม่สามารถมองเห็นได้ด้วยตาเปล่า แต่สิ่งมีชีวิตทุกชนิดก็ประกอบด้วยหน่วยที่เล็กที่สุดคือ เซลล์ (CELL) นั่นเอง เช่น เซลล์สัตว์ เซลล์พืชและเซลล์ที่มีรูปร่างแตกต่างกันมาก เช่น

เซลล์อสุจิ

เซลล์เม็ดเลือดแดง

เซลล์กล้ามเนื้อ

เซลล์ประสาท

เซลล์เยื่อหุ้ม

แล้วเราจะสามารถมองเห็นเซลล์ต่าง ๆ เหล่านี้ได้อย่างไรนะ?

รู้หรือเปล่าครับว่า! เราไม่สามารถมองเห็นเซลล์ของสิ่งมีชีวิตได้อย่างชัดเจนด้วยตาเปล่า จึงต้องศึกษาและสังเกตโครงสร้างรวมทั้งส่วนประกอบของเซลล์สิ่งมีชีวิตผ่านทาง กล้องจุลทรรศน์

กิจกรรม 1.1 การใช้กล้องจุลทรรศน์

วันที่.....

จุดประสงค์

1. เพื่อให้นักเรียนศึกษาส่วนประกอบ และวิธีการใช้กล้องจุลทรรศน์
2. ศึกษาวัตถุภายใต้กล้องจุลทรรศน์

ทักษะที่ต้องการให้เกิด

1. การสังเกต
2. การทดลอง

สมมติฐาน คือ

.....

วัสดุ - อุปกรณ์ ประกอบด้วย

.....

วิธีการทดลอง

1. นักเรียนนำเส้นผมมา 1 เส้น วางบนแผ่นสไลด์ หยดน้ำลงไป 2-3 หยด แล้วค่อย ๆ วางกระจกปิดสไลด์ปิดทับเส้นผม
2. วางแผ่นสไลด์ลงบนแท่นวางวัตถุของกล้องจุลทรรศน์ ปรับภาพให้เห็นรายละเอียดที่ชัดเจน
3. สังเกตภาพแล้ววาดรูป
4. นำน้ำแช่ฟางข้าวมา 1-2 หยด หยดลงบนสไลด์ แล้วค่อย ๆ วางกระจกปิดสไลด์ส่องดูด้วยกล้องจุลทรรศน์ วาดรูปที่นักเรียนสังเกตเห็นภายใต้กล้อง

รูปแสดงส่วนต่างๆ ของกล้องจุลทรรศน์

ตัวอย่างตารางบันทึกผลการทดลองและวิจารณ์ผล

ตัวอย่างวัตถุ	ภาพที่มองเห็นภายใต้กล้องจุลทรรศน์	ลักษณะที่สังเกตได้
เส้นผม	
น้ำแช่ฟาง	

สรุปผลการทดลอง

.....

.....

.....

.....

.....

.....

.....

.....

ใบกิจกรรม

เรื่อง “ลองดู..หนูทำได้”

วันที่.....

คำชี้แจง นักเรียนระบุชื่อส่วนประกอบและหน้าที่ของกล้องจุลทรรศน์แต่ละส่วนตามภาพที่กำหนดให้ลงในช่องว่างให้ถูกต้อง

ภาพแสดงส่วนประกอบของกล้องจุลทรรศน์

หมายเลข (1) คือ.....
ทำหน้าที่.....

.....

หมายเลข (2) คือ.....
ทำหน้าที่.....

.....

หมายเลข (3) คือ.....
ทำหน้าที่.....

.....

หมายเลข (4) คือ.....
ทำหน้าที่.....

.....

หมายเลข (5) คือ.....
ทำหน้าที่.....

.....

หมายเลข (6) คือ.....
ทำหน้าที่.....

.....

หมายเลข (7) คือ.....
ทำหน้าที่.....

.....

หมายเลข (8) คือ.....
ทำหน้าที่.....

.....

หมายเลข (9) คือ.....
ทำหน้าที่.....

.....

หมายเลข (10) คือ.....
ทำหน้าที่.....

.....

ไม่อยากจะบอกเลยว่า....ง่าย

นิดเดียวครับ

ความรู้เพิ่มเติมเกี่ยวกับ กล้องจุลทรรศน์

กล้องจุลทรรศน์ที่นักเรียนใช้เป็นชนิดแบบ ใช้แสงธรรมดา (Compound microscope) ซึ่งภาพที่มองเห็นภาพใต้กล้องนี้จะไม่ค่อยละเอียด แต่ถ้านักเรียนต้องการศึกษาโครงสร้างอย่างละเอียดของเซลล์ จะมีกล้องอีกชนิดหนึ่ง คือ กล้องจุลทรรศน์อิเล็กตรอน (electron microscope)

ลองพิจารณาข้อมูลจากตารางต่อไปนี้

สิ่งที่เปรียบเทียบ	กล้องจุลทรรศน์แบบใช้แสง	กล้องจุลทรรศน์อิเล็กตรอน
ตัวกล้อง	มีอากาศ	สุญญากาศ
เลนส์รวมแสง	เลนส์แก้ว	เลนส์แม่เหล็กไฟฟ้า
ลำแสงที่ส่องผ่านวัตถุ	ลำแสงธรรมดา	ลำแสงอิเล็กตรอน
ภาพที่ได้	ภาพเสมือนหัวกลับ	ภาพจริงปรากฏบนจอรับภาพ
ขนาดของวัตถุที่ใช้ศึกษาเล็กสุด	0.2 ไมครอน	0.0005 ไมครอน
กำลังขยายสูงสุด	1,000 เท่า	500,000 เท่า
เซลล์ที่ใช้ศึกษา	มีชีวิต หรือ ตายแล้ว	ตายแล้ว
ระบบถ่ายความร้อน	ไม่ต้องใช้	ใช้น้ำ

กล้องจุลทรรศน์อิเล็กตรอนมี 2 ชนิด คือ

1. กล้องอิเล็กตรอนแบบส่องผ่าน (transmission electron microscope หรือ TEM) ใช้ในการศึกษาโครงสร้างภายในของเซลล์ โดยลำแสงอิเล็กตรอนจะส่องผ่านโครงสร้างภายในของเซลล์ที่เตรียมไว้โดยตรง
2. กล้องอิเล็กตรอนแบบส่องกราด (scanning electron microscope หรือ SEM) ใช้ในการศึกษาโครงสร้างภายนอกของเซลล์ หรือวัตถุที่เป็นภาพ 3 มิติ

กล้องอิเล็กตรอนแบบส่องผ่าน

กล้องอิเล็กตรอนแบบส่องกราด

เปรียบเทียบกล้องจุลทรรศน์ใช้แสง กับ กล้องจุลทรรศน์อิเล็กตรอน

มาทดลองฝึกคำนวณกัน
เล่น ๆ ดีกว่าครับ

คำเก็ง ทดลองเอาเลนส์ใกล้วัตถุที่มีกำลังขยาย 40X และเลนส์ใกล้ตา กำลังขยาย 5X ตรวจสอบวัตถุ
อยากทราบว่าจะสามารถขยายวัตถุได้กี่เท่า (เขียนสูตร พร้อมกับแสดงวิธีการคำนวณ)

.....

.....

.....

.....

.....

**แบบสังเกตการใช้อุปกรณ์และสารเคมี
ขณะทำการทดลองในห้องทดลอง**

โรงเรียน.....
 กลุ่มที่.....ชั้น ม...../..... วันที่.....
 การทดลองเรื่อง.....

เลข ที่	ชื่อ - สกุล	เลือกใช้ ได้เหมาะสม (2)	ใช้ได้ ถูกต้อง และ แม่นยำ (2)	ล้าง และทำ ความ สะอาด (2)	การ จัดเก็บ เข้าที่มี ระเบียบ (2)	ทำงาน เสร็จ ทันเวลา ที่กำหนด (2)	รวม (10)
1							
2							
3							
4							
5							
6							
7							
8							
9							
10							
11							
12							

ลงชื่อ

(.....)

ผู้ประเมิน

แบบสังเกตการปฏิบัติงานกลุ่ม

โรงเรียน.....

กลุ่มที่.....ชั้น ม...../..... วันที่.....

การทดลองเรื่อง.....

เลข ที่	ชื่อ - สกุล	ความ รับผิดชอบ ในกลุ่ม (2)	ร่วม วางแผน ในกลุ่ม (2)	ร่วม ปฏิบัติ ในกลุ่ม (2)	ยอมรับ ความเห็น ของกลุ่ม (2)	การแบ่ง อุปกรณ์ ให้เพื่อน (2)	รวม (10)
1							
2							
3							
4							
5							
6							
7							
8							
9							
10							
11							
12							

ลงชื่อ

(.....)

ผู้ประเมิน

**แบบประเมินตนเองของนักเรียน
ในการทำงานเป็นกลุ่ม**

โรงเรียน.....
ชื่อ.....ชั้น ม...../.....เลขที่.....
วิชา.....วันที่ประเมิน.....

คำชี้แจง ทำเครื่องหมาย ✓ ลงในช่องที่ตรงกับความเป็นจริงมากที่สุด

รายการ	ใช่	ไม่ใช่	หมายเหตุ
1. ในกลุ่มของนักเรียนมีการวางแผนร่วมกันก่อนลงมือปฏิบัติงาน			
2. ในกลุ่มของนักเรียนแบ่งงานกันทำอย่างเท่าเทียมกัน			
3. ทุกคนในกลุ่มร่วมมือกันทำงานเป็นอย่างดี			
4. นักเรียนร่วมมือกับเพื่อนในกลุ่มทำงานอย่างเต็มที่			
5. มีการประชุมปรึกษาหารือกันขณะลงมือปฏิบัติงาน			
6. สมาชิกทุกคนยอมรับความคิดเห็นของกันและกัน			
7. นักเรียนสนุกกับงานที่ทำอย่างมาก			
8. กิจกรรมที่ทำเป็นกิจกรรมที่ทำหลายมาก			
9. ทุกคนกระตือรือร้นในการทำกิจกรรม			
10. กลุ่มของนักเรียนทำกิจกรรมเสร็จทันเวลา			
11. วัสดุอุปกรณ์ในการทำกิจกรรม เหมาะสม			
12. กิจกรรมค่อนข้างยุ่งยากสับสน			
13. ในกิจกรรมต่อไปนักเรียนต้องการทำงานร่วมกับสมาชิกในกลุ่มอีก			

ข้อคิดเห็นอื่น ๆ

.....
.....
.....
.....

แบบประเมินใบกิจกรรม

เรื่อง..... วันที่.....

กลุ่มสาระการเรียนรู้วิทยาศาสตร์

ชั้นมัธยมศึกษาปีที่ 1

คำชี้แจง โปรดทำเครื่องหมาย ✓ ลงในช่องระดับความพอใจความเป็นจริง ดังนี้

ระดับความพอใจ ดี = 4 คะแนน ปานกลาง = 3 คะแนน

พอใช้ = 2 คะแนน ปรับปรุง = 1 คะแนน

ชื่อ-สกุล	รายการประเมิน				ความถูกต้องของเนื้อหา				ความเป็นระเบียบ				ความสะอาดเรียบร้อย				ส่งงานตรงเวลา				รวมคะแนน 16
	4	3	2	1	4	3	2	1	4	3	2	1	4	3	2	1					
1.....ไ																					
2.....																					
3.....																					
4.....																					
5.....																					
6.....																					
7.....																					
8.....																					

เกณฑ์การประเมิน

14-16 คะแนน อยู่ในเกณฑ์ ดี

11-13 คะแนน อยู่ในเกณฑ์ ปานกลาง

8-10 คะแนน อยู่ในเกณฑ์ พอใช้

ต่ำกว่า 8 คะแนน อยู่ในเกณฑ์ ปรับปรุง

ลงชื่อ.....ผู้ประเมิน

วันที่

แบบสังเกตการอภิปรายหน้าชั้นเรียน

โรงเรียน.....

กลุ่มที่.....ชั้น ม...../.....

วันที่.....

การทดลองเรื่อง.....

เลข ที่	ชื่อ - สกุล	การแสดง ความเห็น (2)	ลำดับ ขั้นตอน ในการ อภิปราย (2)	อภิปราย ได้ตรง ประเด็น (2)	ความ ถูกต้อง ของ เนื้อหา (2)	ความ ถูกต้อง ในการ ใช้ภาษา (2)	รวม (10)
1							
2							
3							
4							
5							
6							
7							
8							
9							
10							
11							

ลงชื่อ

(.....)

ผู้ประเมิน

ชื่อ.....ชั้น ม...../.....เลขที่.....
 โรงเรียน.....วันที่.....เดือน.....พ.ศ.

แบบวัดเจตคติทางวิทยาศาสตร์

คำชี้แจง

1. แบบวัดเจตคติทางวิทยาศาสตร์ชุดนี้เป็นแบบวัดความคิดเห็นและความรู้สึกของนักเรียนทางด้านวิทยาศาสตร์ ให้นักเรียนตอบคำถามลงในแบบวัดเจตคตินี้ตามความเป็นจริงและตอบคำถามให้ครบทุกข้อ
2. แบบวัดเจตคติทางวิทยาศาสตร์ชุดนี้ประกอบด้วยข้อคำถาม จำนวน 32 ข้อ ใช้เวลา 30 นาที
3. นักเรียนอ่านคำถามในแต่ละข้อให้ถี่ถ้วน
4. นักเรียนทำเครื่องหมาย ✓ ลงในช่องที่ตรงกับระดับความเห็นของนักเรียนมากที่สุด

ตัวอย่าง

ข้อที่	รายการ	ระดับความเห็น				
		เห็นด้วยอย่างยิ่ง	เห็นด้วย	ไม่แน่ใจ	ไม่เห็นด้วย	ไม่เห็นด้วยอย่างยิ่ง
0	การบันทึกผลการทดลอง ควรบันทึกข้อมูลที่ได้จากการทดลองตามความเป็นจริง	✓				
00	การทดลองวิทยาศาสตร์ซ้ำแล้วซ้ำอีกทำให้เสียเวลาและเกิดความเบื่อหน่าย					✓

ข้อที่	รายการ	ระดับความเห็น				
		เห็นด้วยอย่างยิ่ง	เห็นด้วย	ไม่แน่ใจ	ไม่เห็นด้วย	ไม่เห็นด้วยอย่างยิ่ง
1	ฉันรู้สึกชอบวิทยาศาสตร์เพราะเป็นวิชาที่สนุกและเกี่ยวข้องกับชีวิตประจำวัน					
2	ฉันชอบอ่านหนังสือทุกประเภทที่เกี่ยวกับวิทยาศาสตร์					
3	ฉันรู้สึกไม่ชอบวิทยาศาสตร์ เพราะต้องทำการทดลองที่อาจก่อให้เกิดอันตราย					
4	ฉันไม่ชอบเรียนวิทยาศาสตร์เพราะต้องทดลองและรอคำตอบนานเกินไป					
5	เมื่อเกิดความสงสัยต่าง ๆ ฉันมักจะตั้งคำถามและทำการศึกษาค้นคว้าหาคำตอบ					
6	การตั้งคำถาม และซักถามข้อสงสัยต่าง ๆ กับครูและเพื่อนในชั้นเรียน จะช่วยเพิ่มพูนความรู้เพิ่มเติม					
7	ในการทดลองทางวิทยาศาสตร์ 1 ครั้ง ก็ช่วยให้ได้คำตอบตามที่ต้องการได้					
8	หากเพื่อนในชั้นเรียนคนหนึ่งไม่มาเรียน แสดงว่าเพื่อนป่วยเป็นไข้หวัดใหญ่					
9	การตากผ้าในวันที่ฝนตกจะแห้งช้ากว่าวันที่มีแดดจัด เนื่องจากในวันที่ฝนตกอากาศชื้น					
10	การทดลองซ้ำหลาย ๆ ครั้งจะช่วยให้เราได้คำตอบที่แม่นยำและถูกต้อง					
11	การได้ยินเสียงสุนัขหอนในช่วงกลางดึก แสดงว่าสุนัขเห็นผี					
12	ในขณะที่ปฏิบัติกิจกรรมการทดลอง ฉันมักจะมีความคิดเห็นแตกต่างจากเพื่อนในกลุ่มเสมอ					
13	ในการชั่งน้ำหนักของวัตถุควรชั่งซ้ำอย่างน้อย 3 ครั้งขึ้นไปแล้วนำมาหาค่าเฉลี่ยไปเพื่อให้ได้น้ำหนักที่เป็นจริงและถูกต้อง					

ข้อที่	รายการ	ระดับความเห็น				
		เห็นด้วยอย่างยิ่ง	เห็นด้วย	ไม่แน่ใจ	ไม่เห็นด้วย	ไม่เห็นด้วยอย่างยิ่ง
14	หากต้องการได้ข้อมูลของข่าวสารที่ตรงตามความจริงจำเป็นต้องอ่านศึกษาข้อมูลจากแหล่งข่าวหลายๆ แหล่ง					
15	ฉันเป็นคนที่ยอมรับมติและข้อตกลงของเพื่อนในกลุ่มเป็นอย่างดี					
16	ถ้ามีคนมาแนะนำหรือชี้แนะผลงานของฉันว่ามีความบกพร่องฉันจะรู้สึกไม่ชอบคนนั้นและจะหงุดหงิดทันที					
17	ถ้ามีคนมาแนะนำหรือชี้แนะผลงานของฉันว่ามีความบกพร่องฉันจะรู้สึกดีใจและยินดีที่จะนำไปแก้ไขปรับปรุงให้ดีขึ้นต่อไป					
18	เมื่อทำการทดลองผลที่ได้ไม่เป็นไปตามที่คาดไว้ สมาชิกในกลุ่มของเราจะช่วยกันหาข้อบกพร่อง					
19	การที่เราไม่เป็นคนที่เชื่องง่าย จะมีส่วนช่วยให้เราปลอดภัยจากอันตรายได้					
20	ถ้ามีคนมาบอกเพื่อนที่ฉันกำลังคบอยู่เป็นคนนิสัยไม่ดี ฉันจะเลิกคบเพื่อนคนนั้นทันที					
21	เมื่อครูถามคำถามในชั่วโมงเรียน ถ้าฉันตอบคำถามผิด ฉันจะรู้สึกเสียใจและไม่สนใจเรียนวิชานั้นเลย					
22	ครูคือผู้ที่ถ่ายทอดความรู้และสิ่งดี ๆ ให้กับเรา ดังนั้นฉันจึงเชื่อในสิ่งที่ครูสอนทุกอย่าง					
23	ในการทดลองอะไรก็ตามถ้าได้ผลการทดลองแล้ว เรามักจะไม่ตรวจสอบความถูกต้องอีก เพราะจะทำให้เสียเวลา ถึงแม้เพื่อนในกลุ่มจะไม่เห็นด้วยก็ตาม					

ข้อที่	รายการ	ระดับความเห็น				
		เห็นด้วยอย่างยิ่ง	เห็นด้วย	ไม่แน่ใจ	ไม่เห็นด้วย	ไม่เห็นด้วยอย่างยิ่ง
24	การที่เราสังเกตเห็นสิ่งต่างๆ รอบตัวนั้นเป็นเพราะเรามีความสงสัยและมีความอยากรู้นั่นเอง					
25	ฉันเชื่อว่าเมื่อเห็นดาวตกเราสามารถอธิษฐานเพื่อขอพรให้สมหวังในทุกเรื่องได้					
26	เมื่อเกิดเหตุการณ์อุปราคาต่างๆ ถ้าไม่รีบติงลองหรือยิงปืนจะทำดวงอาทิตย์และดวงจันทร์ถูกกลืนหายไป					
27	ฉันไม่ชอบไปเดินชมนิทรรศการวิทยาศาสตร์ตามพิพิธภัณฑ์ต่างๆ เพราะคนเยอะและเมื่อยขา					
28	ฉันชอบศึกษาค้นคว้าและดูสารคดีต่างๆ ที่เกี่ยวกับวิทยาศาสตร์					
29	ในการแข่งขันอะไรก็ตามเมื่อกรรมตัดสินแล้วผลจะเป็นอย่างไร ฉันมักจะยอมรับในการตัดสินนั้นๆ ทุกครั้ง					
30	ในการอภิปรายหลังการทดลอง หากมีใครโต้แย้งหรือวิพากษ์วิจารณ์ผลการทดลองของฉัน ฉันจะรู้สึกหงุดหงิดและอารมณ์เสียทันที					
31	การทดลอง เรื่อง การแพร่ของสาร ปรากฏว่าผลการทดลองของกลุ่มแตกต่างจากกลุ่มอื่นๆ นักเรียนจึงบันทึกผลการทดลองตามกลุ่มอื่น					
32	ในการสอบนักเรียนจะต้องเตรียมตัวอย่างดีเสมอ บางครั้งการลอกเพื่อนจะช่วยให้ได้คะแนนดีขึ้น					

แบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์

กลุ่มสาระการเรียนรู้วิทยาศาสตร์ ชั้นมัธยมศึกษา ปีที่ 1

หน่วยการเรียนรู้ที่ 2 หน่วยพื้นฐานของสิ่งมีชีวิต

เรื่อง โครงสร้างและหน้าที่ของเซลล์

เวลา 1 ชั่วโมง

คำชี้แจง 1. แบบทดสอบนี้เป็นแบบทดสอบปรนัย 4 ตัวเลือก จำนวน 30 ข้อ คะแนนเต็ม

30 คะแนน

2. เลือกคำตอบที่ถูกที่สุดเพียงข้อเดียว แล้วทำเครื่องหมาย × ลงในกระดาษคำตอบที่แจกให้

คำสั่ง จงเลือกคำตอบที่ถูกต้องที่สุดเพียงข้อเดียว

1. ข้อใดกล่าวถึงรูปร่าง ลักษณะเซลล์ของสิ่งมีชีวิตได้ถูกต้อง
 - ก. มีรูปร่างลักษณะแตกต่างกัน
 - ข. มีรูปร่างไม่แน่นอนแล้วแต่ขนาดของเซลล์
 - ค. มีรูปร่างลักษณะแบบเดียวกัน
 - ง. ยังไม่สามารถสรุปได้เพราะเพิ่งค้นพบ
2. ส่วนที่อยู่นอกสุดของเซลล์พืช และเซลล์สัตว์ เหมือนหรือต่างกันอย่างไร
 - ก. เหมือนกัน เพราะมีผนังเซลล์เหมือนกัน
 - ข. เหมือนกัน เพราะมีเยื่อหุ้มเซลล์เหมือนกัน
 - ค. ต่างกัน เพราะส่วนนอกสุดของเซลล์พืชคือผนังเซลล์ แต่ส่วนนอกสุดของเซลล์สัตว์ คือ เยื่อหุ้มเซลล์
 - ง. ต่างกัน เพราะส่วนนอกสุดของเซลล์พืชมีนิวเคลียส แต่ส่วนนอกสุดของเซลล์สัตว์ไม่มีนิวเคลียส
3. ให้นักเรียนพิจารณาข้อมูลเกี่ยวกับโครงสร้างของเซลล์ชนิดหนึ่งตามรายละเอียดข้างล่างแล้วหาคำตอบว่าน่าจะเป็นส่วนประกอบที่เรียกว่าอะไร

“มีลักษณะค่อนข้างกลม มีเยื่อบาง ๆ หุ้มภายในพบสารพันธุกรรมเป็นปริมาณมาก”

 - ก. แวกิวโอล ค. นิวเคลียส
 - ข. ผนังเซลล์ ง. นิวคลีโอลัส
4. เซลล์เม็ดเลือดขาวทำหน้าที่กำจัดสิ่งแปลกปลอมที่เข้ามาในร่างกาย ดังนั้นเซลล์เม็ดเลือดขาวน่าจะมีโครงสร้างของเซลล์เป็นอย่างไร
 - ก. มีไลโซโซมจำนวนมาก ค. มีแวกิวโอลขนาดใหญ่

ให้ใช้ข้อมูลต่อไปนี้ตอบคำถามข้อ 27 – 28

A = นิวเคลียส	B = เยื่อหุ้มเซลล์
C = ไซโทพลาซึม	D = ผนังเซลล์
E = คลอโรพลาสต์	

27. เมื่อนักเรียนนำเซลล์ 4 ชนิด ไปศึกษา ควรพบส่วนประกอบของเซลล์ตามข้อใด

ก. เซลล์เม็ดเลือดแดงของคน พบ A, B, C

ค. เซลล์เยื่อบุข้างแก้มของคน พบ A, B, C

ข. เซลล์เยื่อหุ้ม พบ A, B, C, D, E

ง. เซลล์คุมใบว่านกาบหอย พบ A, B, C, D

28. สารไขมันและโปรตีนเป็นองค์ประกอบที่สำคัญของโครงสร้างใด และสารอาหารโปรตีน ไขมัน และน้ำตาลพบได้ในโครงสร้างใด

ก. D และ E

ค. A และ B

ข. B และ C ง.

C และ A

ให้ศึกษาการทดลองต่อไปนี้ แล้วตอบคำถามข้อ 29 – 30

บรรจุสารละลายน้ำตาลทราย เกลือแกงและกลูโคสเข้มข้นอย่างละ 30 % ลงในถุงกระดาษเซลโลเฟนผูกปากถุงให้แน่น แล้วนำไปแช่ในน้ำเป็นเวลา 20 นาที

29. ถุงกระดาษเซลโลเฟนที่บรรจุสารละลายชนิดใดจะพองออกเนื่องจากน้ำออสโมซิสเข้าสู่ถุง

ก. สารละลายน้ำตาล สารละลายเกลือแกง

ข. สารละลายเกลือแกง สารละลายกลูโคส

ค. สารละลายน้ำตาล สารละลายกลูโคส

ง. ทั้ง 3 ชนิด

30. สารละลายในถุงใดที่ผ่านเยื่อกระดาษเซลโลเฟนออกมาภายนอกได้

ก. สารละลายน้ำตาลทราย

ข. สารละลายกลูโคส

ค. สารละลายเกลือแกง

ง. สารละลายเกลือแกงและสารละลายกลูโคส

ประวัติย่อผู้ทำสารนิพนธ์

ประวัติย่อผู้ทำสารนิพนธ์

ชื่อ - ชื่อสกุล นางสาวชานดา บัวไพร

วันเดือนปีเกิด 22 กรกฎาคม 2521

สถานที่เกิด อำเภอราษีไศล จังหวัดศรีสะเกษ

สถานที่อยู่ปัจจุบัน 72/769 หมู่บ้านพระปิ่น 2 แปลงเฟื่องฟ้า ซอย 10

ถนนศาลาธรรมสพน์ 15 แขวงศาลาธรรมสพน์ เขตทวีวัฒนา

กรุงเทพฯ 10170

ตำแหน่งหน้าที่การงานปัจจุบัน พนักงานมหาวิทยาลัยชั่วคราว (ตำแหน่งอาจารย์สอน)

มหาวิทยาลัยราชภัฏสวนสุนันทา

สถานที่ทำงานปัจจุบัน โรงเรียนสาธิตมหาวิทยาลัยราชภัฏสวนสุนันทา (ประถม)

เลขที่ 1 ถ. อุทองนอก แขวงวชิรพยาบาล เขตดุสิต กรุงเทพฯ

ประวัติการศึกษา

พ.ศ. 25 33 จบชั้นประถมศึกษาปีที่ 6

จากโรงเรียนบ้านด่าน (รัฐราษฎร์พัฒนา) ตำบลด่าน

อำเภอราษีไศล จังหวัดศรีสะเกษ

พ.ศ. 25 36 จบมัธยมศึกษาตอนต้น

จากโรงเรียนด่านอุดมศึกษา ตำบลด่าน อำเภอราษีไศล

จังหวัดศรีสะเกษ

พ.ศ. 2539

จบชั้นมัธยมศึกษาตอนปลาย

จากโรงเรียนศรีสะเกษวิทยาลัย ตำบล

บอลเมืองใต้ อำเภอเมือง

จังหวัดศรีสะเกษ

พ.ศ. 25 44 ครุศาสตร์บัณฑิต (เกียรตินิยมอันดับ 2)

จากมหาวิทยาลัยราชภัฏมหาวิทยาลัยราชภัฏสวนสุนันทา

พ.ศ. 2552 การศึกษามหาบัณฑิต กศ.ม.

สาขาวิชาการมัธยมศึกษา

(การสอนวิทยาศาสตร์)

จากมหาวิทยาลัยศรีนครินทรวิโรฒ ประสานมิตร