

¡ÒÃ»ÃÐÂØ¡µ�ãªŒà·¤â¹âÅÂÕÊÒÃÊ¹à·È
ã¹¡ÒÃàÃÕÂ¹¡ÒÃÊÍ¹

การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

ISBN 978-974-383-695-4

พิมพ์ครั้งที่ ๑	 พฤศจิกายน ๒๕๕๑

จำนวนพิมพ์	 ๑,๐๐๐ เล่ม

สงวนลิขสิทธิ์ พ.ศ. ๒๕๕๑ ตาม พ.ร.บ.ลิขสิทธิ์ พ.ศ. ๒๕๓๗

โดย โครงการเทคโนโลยีสารสนเทศตามพระราชดำริ สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี

ศูนย์เทคโนโลยีอิเล็กทรอนิกส์และคอมพิวเตอร์แห่งชาติ

ไม่อนุญาตให้คัดลอก ทำซ้ำ และดัดแปลง ส่วนใดส่วนหนึ่งของหนังสือฉบับนี้

นอกจากได้รับอนุญาตเป็นลายลักษณ์อักษรจากเจ้าของลิขสิทธิ์เท่านั้น

Copyright © 2008 by:

National Electronics and Computer Technology Center

National Science and Technology Development Agency

Ministry of Science and Technology

73/1 Rama VI Road, Rajthevi District, Bangkok 10400

Tel	 0-2644-8150-9

Fax	 0-2644-8137

จัดทำโดย

โครงการเทคโนโลยีสารสนเทศตามพระราชดำริ สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี	

ศูนย์เทคโนโลยีอิเล็กทรอนิกส์และคอมพิวเตอร์แห่งชาติ

สำนักงานพัฒนาวิทยาศาสตร์และเทคโนโลยีแห่งชาติ

กระทรวงวิทยาศาสตร์และเทคโนโลยี

	 ๗๓/๑ ถนนพระรามที่ ๖ เขตราชเทวี กรุงเทพฯ ๑๐๔๐๐

	 โทรศัพท์	๐-๒๖๔๔-๘๑๕๐..๙

	 โทรสาร	 ๐-๒๖๔๔-๘๑๑๙

บุปผชาติ ทัฬหิกรณ์.

การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน/บุปผชาติ ทัฬหิกรณ์. พิมพ์ครั้งที่ 1. กรุงเทพฯ: โครงการเทคโนโลยี

สารสนเทศตามพระราชดำริ สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี ศูนย์เทคโนโลยีอิเล็กทรอนิกส์และคอมพิวเตอร์
แห่งชาติ, 2551.

144 หน้า

9789743836954

1. เทคโนโลยีทางการศึกษา 2. เทคโนโลยีสารสนเทศ 3. การเรียนรู้ I. ศูนย์เทคโนโลยีอิเล็กทรอนิกส์และคอมพิวเตอร์แห่งชาติ.
โครงการเทคโนโลยีสารสนเทศตามพระราชดำริ สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี II. ชื่อเรื่อง: เทคโนโลยี
สารสนเทศในการเรียนการสอน

371.33		 LB1028.3

คำนำ

	 โครงการเทคโนโลยสีารสนเทศ ตามพระราชดำร ิสมเดจ็พระเทพรตันราชสดุาฯ สยามบรมราชกมุารี

ไดด้ำเนนิกจิกรรมทีใ่หค้วามสำคญัในการใชเ้ทคโนโลยสีารสนเทศ เพือ่สรา้งความเทา่เทยีมในโอกาสทางการศกึษา

พัฒนาความรู้ และศักยภาพของเด็ก เยาวชน ผู้พิการ และผู้ด้อยโอกาสทางสังคม มาตั้งแต่ปี พ.ศ. 2538

	 ผลการดำเนินงานโครงการฯ มานานกว่า 10 ปี ได้สะสมความรู้ และประสบการณ์อันเกี่ยวข้องกับ

การประยกุตใ์ชเ้ทคโนโลยสีารสนเทศและการสือ่สารหรอืไอซที ี(Information and Communication Technology:

ICT) ในการเพิม่ศกัยภาพการเรยีนรู ้จำนวนมาก คณะกรรมการโครงการเทคโนโลยสีารสนเทศ ตามพระราชดำรฯิ

จงึเหน็ควรใหน้ำความรู ้และประสบการณ ์ทัง้ทีไ่ดร้บัจากการดำเนนิโครงการฯ และจากองคค์วามรูท้ีม่ผีูศ้กึษา

มาก่อน มาเรียบเรียงเผยแพร่ เพื่อให้ครูและผู้บริหารสถานศึกษาได้เรียนรู้วิธีการทำงาน ลดความเสี่ยงจาก

การลองผดิลองถกู กอ่ใหเ้กดิประสทิธผิลในการดำเนนิกจิกรรมในลกัษณะเดยีวกนัมากขึน้ คณะกรรมการฯ จงึได้

จัดทำโครงการผลิตชุดความรู้ ด้านการบริหารจัดการเทคโนโลยีในโรงเรียน และด้านการประยุกต์ใช้ไอซีทีใน

การจัดการเรียนการสอน

	 “การประยกุตใ์ชเ้ทคโนโลยสีารสนเทศในการจดัการเรยีนการสอน” เปน็ชดุความรูอ้นัเกดิจากโครงการ

ดงักลา่ว ผูเ้ขยีนไดถ้า่ยทอดประสบการณแ์ละความรู ้ เพือ่ใหค้รทูำความเขา้ใจกบัจดุมุง่หมายของการใชเ้ทคโนโลยี

สารสนเทศ วา่มคีวามครอบคลมุตอ่การการนำไปใชใ้นการเรยีนการสอนอยา่งไร จะจดัการเรยีนการสอนใหเ้กดิ

ประสทิธภิาพในบรบิทของความพรอ้มทีแ่ตกตา่งกนัอยา่งไร และทีส่ำคญัทีส่ดุคอืการเปลีย่นบทบาทของคร ูและ

การทำงานร่วมกันของครูในการบูรณาการสาระวิชาต่างๆ เพื่อเพิ่มประสิทธิผลในการเรียนรู้ของผู้เรียน

	 ขอขอบพระคุณ รองศาสตราจารย์ ดร. บุปผชาติ ทัฬหิกรณ์ ที่ได้สละเวลาอันมีค่า เรียบเรียงชุด

ความรู ้“การประยกุตใ์ชเ้ทคโนโลยสีารสนเทศในการจดัการเรยีนการสอน” เลม่นี ้แมท้า่นจะมภีารกจิมากมาย

	 โครงการฯ หวังเป็นอย่างย่ิงว่าคุณครูจะได้นำความรู้จากคู่มือเล่มนี้ ไปใช้ในการจัดกิจกรรมการเรียน

รู้ที่นำไอซีทีมาเพิ่มคุณค่าต่อกระบวนการเรียนรู้และเน้นผู้เรียนเป็นศูนย์กลาง เพื่อให้นักเรียนในโรงเรียนได้มี

การนำไอซีทีไปเพิ่มศักยภาพการเรียนรู้สืบต่อไป

	 (ศาสตราจารย์ ดร. ไพรัช ธัชยพงษ์)

	 รองประธานกรรมการ

	 โครงการเทคโนโลยีสารสนเทศตามพระราชดำริ

	 สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี

คำนำจากผู้เรียบเรียง

	 เอกสารฉบบันี ้มวีตัถปุระสงคเ์พือ่ใหผู้บ้รหิาร คร ูและนกัการศกึษาประยกุตใ์ชเ้ทคโนโลยสีารสนเทศและ

การสือ่สารหรอื ไอซที ี(Information and Communication Technology: ICT) ในการจดัการเรยีนการสอนให้

เกดิประสทิธภิาพ และประสิทธิผลในลักษณะของผู้เรียนเป็นศูนย์กลางหรือเป็นสำคัญ

	 การศกึษาทฤษฎกีารศกึษาทีส่ำคญัและเกีย่วขอ้ง ทำใหเ้กดิความเขา้ใจในธรรมชาตขิองผูเ้รยีน ธรรมชาต ิ

ของความรู้และการเรียนรู้ การศึกษาศักยภาพของไอซีทีและกระบวนการที่เกี่ยวข้องกับการประยุกต์ไอซีทีใน

การเรียนการสอน จะช่วยทำให้ได้แนวทางการประยุกต์ไอซีทีในการเรียนการสอนที่เป็นไปอย่างมีหลักการและ

นำไปปฏิบัติได้อย่างเหมาะสม

	 นอกจากแนวทางการประยุกต์ไอซีทีในการเรียนการสอนบนพื้นฐานของทฤษฎีการศึกษาที่สำคัญและ

เกีย่วขอ้งแลว้ การศกึษาถงึการจดัการเรยีนรูแ้ละการประเมนิการเรยีนรูจ้ะชว่ยทำใหเ้กดิความชดัเจนในการประยกุต ์

ไอซทีใีนกจิกรรมการเรยีนรูท้ีเ่ปน็ไปตามแนวทางของการเรยีนการสอนทีเ่นน้ผูเ้รยีนเปน็ศนูยก์ลาง รวมถงึสง่เสรมิ

ทักษะทีจ่ำเปน็ตอ่การดำรงชวีติในสงัคมปจัจบุนัและอนาคต โดยเฉพาะทกัษะการเรยีนรูท้ีม่ไีอซทีเีปน็เครือ่งมอื

ที่สำคัญ

	 การประยุกต์ใช้ไอซีทีในการเรียนการสอนที่เน้นผู้เรียนเป็นศูนย์กลางให้เป็นผลสัมฤทธิ์นั้น เกี่ยวข้อง

กบัการปรบัเปลีย่นสว่นประกอบหลายประการ ทัง้การจดัตารางเวลาเรยีน การเปลีย่นบทบาทของคร ูการทำงาน

ร่วมกันของครูในการบูรณาการสาระวิชาต่างๆ เป็นต้น

	 ผูเ้รยีบเรยีงตระหนกัวา่ ในประเดน็เรือ่งการประยกุตใ์ชไ้อซทีใีนการเรยีนการสอนนัน้ ยงัมรีายละเอยีด

ที่เกี่ยวข้องอีกมากมาย ประเด็นที่เลือกมาเรียบเรียงไว้ในเอกสารฉบับนี้ เป็นแนวทางเบื้องต้นที่ต้องการทำให้

มองเห็นภาพของรูปแบบการจัดกิจกรรมที่นำไอซีทีมาใช้เพื่อเพิ่มคุณค่าต่อกระบวนการและทักษะการเรียนรู้ที่

ต้องปลูกฝังให้กับนักเรียน การศึกษาเพิ่มเติมย่อมเป็นประโยชน์เพิ่มมากขึ้นต่อการประยุกต์ใช้ไอซีทีในการเรียน

การสอนให้เกิดประสิทธิผลสูงสุดต่อไป

	 รศ.ดร.บุปผชาติ ทัฬหิกรณ์

	 มหาวิทยาลัยเกษตรศาสตร์

บทที่ 1 ทฤษฎีการศึกษาที่สำคัญและเกี่ยวข้อง 7
ทฤษฎีความรู้	 . 8

	 Constructivism ของ Vygotsky . 9

	 Constructivism ของ Piaget . 10

ทฤษฎีการศึกษา . 11

ทฤษฎีการเชื่อมต่อ . 12

ทฤษฎีพหุปัญญา . 14

ปริเขตความรู้และความคิด . 17

กรวยประสบการณ์การเรียนรู้ . 20

ปิรามิดการเรียนรู้ . 22

สมองซีกซ้ายและสมองซีกขวา . 24

บทที่ 2 แนวทางการประยุกต์ไอซีทีในการเรียนการสอน 29
ไอซีทีคืออะไร	 . 30

ศักยภาพของไอซีทีที่สนับสนุนการเรียนรู้ . 30

กลวิธีการบูรณาการไอซีทีในการเรียนการสอน . 36

จุดมุ่งหมายของการใช้ไอซีทีในการเรียนการสอน . 42

การจัดการเรียนการสอนด้วยไอซีที . 43

รูปแบบของการจัดโต๊ะคอมพิวเตอร์ . 46

ซอฟต์แวร์เพื่อการเรียนรู้ . 50

บทบาทครูในการประยุกต์ไอซีทีในการเรียนการสอน . 55

สารบัญ

บทที่ 3 การจัดการเรียนรู้และการประเมินการเรียนรู้ 59
การจัดการเรียนรู้ . 60

	 การเรียนรู้ด้วยโครงงาน การเรียนรู้ด้วยปัญหา และการเรียนรู้ด้วยอินไควร ี. 60

	 การเรียนรู้ด้วยโครงงาน . 60

	 การเรียนรู้ด้วยปัญหา . 68

	 การเรียนรู้ด้วยอินไควรี . 74

	 การเรียนรู้ร่วมกัน . 77

	 การเรียนรู้ด้วยความร่วมมือ . 78

การประเมินการเรียนรู้ . 82

	 รูบริกส์	 . 82

บทที่ 4 การประยุกต์ไอซีทีในกิจกรรมการเรียนรู้ 87
กิจกรรมการเรียนรู้บนพื้นฐานปริเขตความรู้ความคิด . 88

กิจกรรมการเรียนรู้บนพื้นฐานของพหุปัญญา . 89

กิจกรรมการเรียนรู้บนพื้นฐานของคอนสตรัคชันนิซึม . 97

กิจกรรมการเรียนรู้ด้วยโครงงาน . 101

	 1.	 สาระวิชาสังคมศึกษาบูรณาการกับสาระวิชาอื่น . 101

	 2.	 สาระวิชาวิทยาศาสตร์บูรณาการกับสาระวิชาอื่น . 107

	 3.	 สาระวิชาศิลปวัฒนธรรมบูรณาการกับสาระวิชาอื่น . 117

กิจกรรมการเรียนรู้ด้วยอินไควรีโมเดล 5 E . 120

การเรียนรู้ด้วยความร่วมมือแบบจิกซอว ์. 130

กิจกรรมการเรียนรู้วิชาภูมิศาสตร์ด้วยซอฟต์แวร์การเรียนรู้ . 132

กิจกรรมการใช้ซอฟต์แวร์การเรียนรู้ผลิตภาพยนตร์ . 134

บรรณานุกรม . 139	

�ทฤษฎีการศึกษาที่สำคัญและเกี่ยวข้อง

	 การจัดการเรียนการสอนที่เน้นผู้เรียนเป็นศูนย์กลาง เป็นการจัดตามความคิดของนักคอนสตรัคติวิสต์

(Constructivist) ทีเ่ชือ่วา่การเรยีนรูเ้กดิจากการทีผู่เ้รยีนเปน็ผูส้รา้งความรู ้นกัจติวทิยาทีม่อีทิธพิลตอ่การจดัการ

เรียนรู้ที่เน้นผู้เรียนเป็นศูนย์กลาง คือ Piaget นักจิตวิทยาชาวสวิส และ Vygotsky นักจิตวิทยาชาวรัสเซีย

	 Piaget เน้นการมีปฏิสัมพันธ์ที่ช่วยให้เกิดการปรับเปลี่ยนโครงสร้างความรู้ความคิด เกิดการเชื่อมโยง

ประสบการณ์เดิมกับประสบการณ์ใหม่ ส่วน Vygotsky อธิบายหลักการสำคัญว่าผู้เรียนจะมีความสามารถใน

การเรยีนรูด้ว้ยตนเองไดใ้นระดบัหนึง่ และจะสามารถกา้วไปยงัระดบัการเรยีนรูท้ีส่งูขึน้ตามศกัยภาพทีม่อียูเ่มือ่

ไดร้บัการแนะนำชว่ยเหลอืจากผูรู้ ้แนวความคดิของทัง้ Piaget และ Vygotsky มสีว่นทีค่ลา้ยคลงึกนัตรงการม ี

ปฏิสัมพันธ์เพื่อนำสู่การเชื่อมโยงระหว่างประสบการณ์เดิมและประสบการณ์ใหม่ และการไปถึงระดับที่ผู้เรียน

มีศักยภาพ

บทที่ 1
ทฤษฎีการศึกษาที่สำคัญและเกี่ยวข้อง

� การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

ภาพที่ 1.2 Vygotsky (1896-1934) และ Piaget (1896-1980)

ธรรมชาติของวิชา

ธรรมชาติของสังคม

แหล่งที่มา

ธรรมชาติของผู้เรียน

วัตถุประสงค์

ที่กำหนดขึ้นคร่าวๆ

ปรัชญาการศึกษา

กลั่นกรอง

จิตวิทยาการศึกษา

การประเมินผล

วัตถุประสงค์

ที่ชัดเจน

การเลือกประสบการณ์

การเรียนรู้

การจัดประสบการณ์

การเรียนรู้

	 การประยุกต์ไอซีทีเพื่อการเรียนการสอนเกี่ยวข้องกับการกำหนดวัตถุประสงค์ การเลือกและการจัด

ประสบการณ์การเรียนรู้ และการประเมินการเรียนรู้ การศึกษาและทำความเข้าใจในทฤษฎีที่เกี่ยวข้องกับการ

ศึกษาที่สำคัญจึงเป็นพื้นฐานสำคัญในการช่วยกลั่นกรองให้เกิดการจัดหลักสูตรที่มีความเหมาะสมกับธรรมชาติ

ของสังคม ธรรมชาติของผู้เรียน และธรรมชาติของวิชา ความสัมพันธ์ดังกล่าวนี้เป็นไปตามโมเดลการพัฒนา

หลักสูตรของ Tyler (ภาพที่ 1.1)

ทฤษฎีความรู
้
	 ทฤษฎคีวามรู ้(Theory of Knowledge) ทีเ่รยีกวา่ Constructivism เปน็ทฤษฎทีีช่ว่ยใหน้กัการศกึษา

เกิดความรู้ความเข้าใจว่าคนเราเรียนรู้อย่างไร และการเรียนรู้เกิดขึ้นได้อย่างไร ทฤษฎีนี้อธิบายว่าเมื่อบุคคล

แต่ละคนได้รับประสบการณ์ จะสร้างกฎเกณฑ์และรูปแบบของการคิดและการเข้าใจที่สอดคล้องรับกันได้กับ

ประสบการณ์ของตนเอง การเรียนรู้จึงเป็นกระบวนการของการปรับรูปแบบโครงสร้างความรู้ความคิดให้เข้า

กับประสบการณ์ใหม่ในแต่ละบุคคล

	 นักการศึกษานิยมแบ่งทฤษฎีความรู้ออกเป็น Cognitive Constructivism ของ Piaget และ

Social Constructivism ของ Vygotsky

ภาพที่ 1.1 แสดงโมเดลการพัฒนาหลักสูตรของ Tyler

�ทฤษฎีการศึกษาที่สำคัญและเกี่ยวข้อง

Constructivism ของ Vygotsky

	 งานของ Vygotsky ไดร้บัความสนใจและนำมาตพีมิพใ์นป ีค.ศ. 1960 ทัง้ที ่Vygotsky นัน้ เสยีชวีติ

ตั้งแต่ปี ค.ศ. 1934 เมื่ออายุเพียง 38 ปี

	 Vygotsky ให้แนวคิดเกี่ยวกับเขตของการเชื่อมสู่การพัฒนา (Zone of Proximal Development)

หรอื ZPD ซึง่เปน็ชอ่งวา่งระหวา่งระดบัการพฒันาปจัจบุนัทีผู่เ้รยีนเปน็อยูจ่ากการเรยีนรูแ้ละแกป้ญัหาไดด้ว้ย

ตนเองกบัระดบัทีผู่เ้รยีนจะมศีกัยภาพพฒันาไปถงึไดภ้ายใตก้ารแนะนำของคร ูหรอืผูม้ปีระสบการณ ์หรอืผูใ้หญ ่

หรือจากการร่วมมือกับเพื่อนที่มีความสามารถมากกว่า

	 Vygotsky ใหค้วามสำคญักบัเครือ่งมอืทางปญัญาวา่เปน็สิง่ทีช่ว่ยในการแกป้ญัหาและเปน็เครือ่งมอืทีช่ว่ย

ให้กระทำการใดๆ ได้

	 Vygotsky คิดหาวิธีการที่จะทำให้เด็กได้เครื่องมือนี้มา และคิดหาวิธีการที่จะสามารถช่วยพัฒนาเด็ก

ให้สามารถพัฒนาเครื่องมือทางปัญญาให้มีระดับสูงขึ้นกว่าเดิม โดยใช้หลักการพื้นฐาน 4 ประการ คือ

1.	 เด็กเป็นผู้สร้างความรู้ขึ้นเอง

2.	 พัฒนาการทางปัญญาของเด็กแยกออกจากบริบททางสังคมไม่ได้

3.	 การเรียนรู้ทำให้เกิดการพัฒนาการ

4.	 ภาษามีบทบาทสำคัญในการพัฒนาเครื่องมือทางปัญญา

	 จากหลกัการพืน้ฐานดงักลา่วขา้งตน้ นำมาสูว่ธิกีารสรา้งเครือ่งมอืทางปญัญาโดยการใชส้ือ่กลางทีเ่หมาะสม

และใช้ภาษาเป็นเครื่องมือ ให้เกิดบริบททางสังคม

	 การจดัการศกึษาทีไ่ดร้บัอทิธพิลมาจากแนวความคดิของ Vygotsky ไดแ้ก ่การเรยีนรูด้ว้ยความรว่มมอื

(Cooperative Learning) สือ่กลางคอืกลุม่เพือ่นและกจิกรรมทีน่ำสูก่ารใชภ้าษาเปน็เครือ่งมอืในการแลกเปลีย่น

สื่อสาร การแบ่งปันระหว่างกันเพื่อให้สามารถกระทำและแก้ปัญหาได้ และการเรียนด้วยรูปแบบโมเดล 5 E

ที่ใช้กิจกรรมสำคัญ 5 ขั้นตอน เป็นสื่อกลางในการให้ผู้เรียนมีปฏิสัมพันธ์กับข้อมูลและสารสนเทศ

ระดับที่ผู้เรียนมีศักยภาพพัฒนาได้

เขตของการเชื่อมสู่การพัฒนา

ระดับที่ผู่เรียนแก้ปัญหาได้ด้วยตนเอง

ภาพที่ 1.3 แสดงเขตของการเชื่อมสู่การพัฒนา (Zone of Proximal Development)

10 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

Constructivism ของ Piaget

	 สำหรบั Constructivism ของ Piaget นัน้ เนน้การมปีฏสิมัพนัธร์ะหวา่งตวัตนของเรากบัสิง่ทีแ่วดลอ้ม

รอบตวัเราทัง้ทีอ่ยูใ่กลแ้ละไกล เพือ่ใหเ้กดิการสรา้งความรูห้รอืคน้พบความรูจ้ากการเชือ่มโยงประสบการณใ์หม ่

ที่ได้รับกับประสบการณ์เดิมที่มีอยู่ในโครงสร้างความรู้ความคิด เพื่อปรับเปลี่ยนโครงสร้างความรู้ความคิดนั้น

ให้เกิดการเปลี่ยนแปลงและเกิดโครงสร้างของความรู้ใหม่ขึ้น

	 การจดัการเรยีนการสอนตามแนว Constructivism ของ Piaget จงึหมายถงึการสรา้งสถานการณ์

ทีท่ำใหผู้เ้รยีนเกดิโครงสรา้งความรูค้วามคดิใหม ่มไิดห้มายถงึการถา่ยทอดขอ้มลูและสารสนเทศ ซึง่เปน็สถานการณ ์

ที่ไม่เพียงพอที่จะทำให้ผู้เรียนเกิดการเชื่อมโยงสิ่งที่ได้รับฟังกับประสบการณ์ที่ผู้เรียนมีอยู่เดิม เพราะผู้เรียนจะ

พยายามจดจำข้อมูลและสารสนเทศไว้ และไม่นานก็ลืม

	 การมีปฏิสัมพันธ์ระหว่างผู้เรียนกับสิ่งที่แวดล้อมรอบตัวผู้เรียน จะช่วยทำให้ผู้เรียนมีโอกาสนำข้อมูล

และสารสนเทศที่ได้รับนั้นมาเชื่อมโยงกับความรู้เดิมและประสบการณ์เดิม การมีปฏิสัมพันธ์ระหว่างกันจึงเป็น

กลไกสำคญัทีจ่ะทำใหเ้กดิการซมึซบัขอ้มลูและสารสนเทศทีไ่ดร้บัใหมเ่ขา้กบัความรูเ้ดมิ เพือ่ปรบัเปลีย่นโครงสรา้ง

ความรูค้วามคดิเดมิ เกดิเปน็โครงสรา้งความรูค้วามคดิใหมข่ึน้ หรอืเกดิเปน็ความรูข้ึน้ หรอืทีม่กัเรยีกกนัวา่ผูเ้รยีน

เปน็ผูส้รา้งความรูเ้อง ทัง้นีจ้ะตอ้งคำนงึถงึองคป์ระกอบสำคญัทีช่ว่ยใหเ้กดิการสรา้งความรู ้คอื การมปีฏสิมัพนัธ ์

ระหว่างผู้เรียนและผู้เรียน ผู้เรียนและผู้สอน ผู้เรียนกับสื่อ เป็นต้น

	 การจดัการเรยีนการสอนเพือ่สรา้งสถานการณใ์หผู้เ้รยีนมปีฏสิมัพนัธร์ะหวา่งกนัจงึเปน็สิง่ทา้ทายนกัการ

ศึกษาที่ต้องการปฏิรูปการเรียนรู้ สถานการณ์ที่นิยมนำมาใช้คือการให้นักเรียนแก้ปัญหา ซึ่งเป็นสถานการณ์ที่

ทำใหผู้เ้รยีนเกดิภาวะไมส่มดลุ การพยายามแกป้ญัหาทำใหผู้เ้รยีนพยายามคน้ควา้ แสวงหาขอ้มลูตา่งๆ ทีเ่กีย่วขอ้ง

ทีจ่ะชว่ยใหค้ลีค่ลายปญัหาหรอืหาคำตอบนัน้ได ้นำไปสูก่ารตอ้งมปีฏสิมัพนัธก์บัสิง่ตา่งๆ รอบตวั การจดัการศกึษา

ที่ได้รับอิทธิพลมาจากแนวคิดของ Piaget ได้แก่ การเรียนรู้ด้วยการแก้ปัญหา และการเรียนรู้ด้วยโครงงาน

เป็นต้น

	 จดุมุง่หมายสำคญัของการศกึษาตามแนว Constructivism ของ Piaget นัน้ไมเ่นน้กระบวนการของ

การเพิ่มปริมาณข้อมูลและสารสนเทศ แต่เน้นการช่วยให้ผู้เรียนเกิดโครงสร้างความรู้ความคิดจากข้อมูลและ

สารสนเทศทีไ่ดร้บันัน้ เพือ่นำสูก่ารเกดิปญัญา ซึง่ตอ้งใชค้วามรูใ้นการแกป้ญัหาและนำไปใชใ้นสถานการณใ์หม
่

11ทฤษฎีการศึกษาที่สำคัญและเกี่ยวข้อง

ทฤษฎีการศึกษา

	 ทฤษฎีการศึกษา (Theory of Education) หรือที่เรียกว่า Constructionism เป็นทฤษฎีที่ Papert

พฒันาขึน้ โดยมรีากฐานมาจาก Constructivism ของ Piaget ทัง้นี ้Papert ไดร้บัอทิธพิลเกีย่วกบัการเรยีนรู ้

และการเกดิความรูจ้าก Piaget จากการรว่มงานของ Papert กบั Piaget ทีเ่มอืงเจนวีา ประเทศสวสิเซอรแ์ลนด ์

ก่อนที่ Papert จะมาใช้ชีวิตและทำงานที่ MIT (Massachusetts Institute of Technology) ประเทศ

สหรัฐอเมริกา

	 Constructionism เนน้การเรยีนรูท้ีเ่กดิจากการทีผู่เ้รยีนไดส้รา้งทำชิน้งานจรงิโดยมวีสัดกุารเรยีนรู ้

ทีเ่หมาะสมเปน็เครือ่งมอืในการสรา้งชิน้งาน เปน็ทฤษฎทีีม่รีากฐานมาจาก Constructivism ของ Piaget

	 Papert มคีวามตัง้ใจทีจ่ะใชค้วามรูท้ีไ่ดร้บัจาก Piaget มาคดิหาวธิปีฏบิตัใินการใหก้ารศกึษาบนพืน้ฐาน

ที่ว่า ความรู้เกิดจากการสร้างขึ้นโดยตัวเด็กเอง โดยจัดโอกาสให้เด็กมีส่วนร่วมในกิจกรรมที่สร้างสรรค์เพื่อจุด

ประกายนำไปสูก่ระบวนการสรา้งความรูค้วามคดิ ทัง้นีก้ารเรยีนรูเ้กดิขึน้ไดด้เีมือ่เดก็มสีว่นรว่มในการสรา้งชิน้งาน

ที่มีความหมายกับเด็ก และเมื่อเด็กสร้างชิ้นงาน เด็กจะสร้างความรู้ด้วย และความรู้ที่สร้างขึ้นนี้ก็จะนำไปสู่

การสร้างชิ้นงานที่มีความซับซ้อนมากยิ่งขึ้น ทำให้เกิดความรู้เพิ่มมากขึ้นตามไปด้วย และจะหมุนเวียนเช่นนี้

ในลักษณะเป็นวงจรเสริมแรงภายในจากตัวเอง

	 การสร้างโอกาสสำหรับให้ผู้เรียนเป็นผู้สร้างชิ้นงาน จำเป็นต้องมีวัสดุและเครื่องมือสร้างที่เหมาะสม

วสัดทุางศลิปะสว่นมากใชเ้ปน็วสัดสุรา้งชิน้งานและสรา้งความรูไ้ดด้ ีกระดาษทัว่ๆ ไป กระดาษแขง็ ดนิเหนยีว

ดินน้ำมัน ไม้ โลหะ พลาสติก สบู่ และของเหลือใช้ต่างๆ ล้วนเป็นวัสดุสร้างชิ้นงานที่นำไปสู่การสร้างความรู้

ไดด้ทีัง้สิน้ ในปจัจบุนัเครือ่งมอืสำคญัทีน่ำมาใชเ้พือ่ใหโ้อกาสผูเ้รยีนสรา้งชิน้งานกค็อืซอฟตแ์วรต์า่งๆ ซึง่สามารถ

นำมาใช้สร้างชิ้นงานมัลติมีเดียได้เป็นอย่างดี

	 ในการสรา้งชิน้งานทีเ่ดก็เปน็ผูอ้อกแบบและทำการสรา้งอยา่งมคีวามหมายตอ่ตนเองนัน้ แมจ้ะใชว้สัด ุ

อยา่งเดยีวกนั แตล่ะคนกจ็ะสรา้งชิน้งานของตนเองทีแ่ตกตา่งกนัไปตามจนิตนาการความคดิและแกป้ญัหาดว้ย

วิธีที่แตกต่างกันไปในแต่ละคน ก่อให้เกิดความคิดสร้างสรรค์

	 ในขณะทีก่ารจดัการเรยีนการสอนดว้ยการสอนหรอืการถา่ยทอดของครนูัน้เปรยีบเหมอืนการใหย้าชนดิ

แรงแกผู่ป้ว่ย ถา้ใหย้าในจงัหวะเวลาและปรมิาณทีเ่หมาะสม ยานีก้จ็ะมปีระโยชน ์แตถ่า้ใหย้านีผ้ดิเวลา เปรยีบ

ภาพที่ 1.4 Papert (1928-ปัจจุบัน)

12 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

ไดก้บัผูเ้รยีนยงัไมพ่รอ้มทีจ่ะรบั หรอืใหใ้นปรมิาณทีไ่มเ่หมาะสม เชน่ใหน้อ้ยไปหรอืมากไป กจ็ะกลายเปน็อปุสรรค

หรือยาพิษทางปัญญา

	 การสรา้งชิน้งานของผูเ้รยีนทีน่ำสูก่ารสรา้งความรู ้ยงัขึน้อยูก่บับรรยากาศและสภาพแวดลอ้มหรอืบรบิท

ทางสงัคมทีจ่ะทำใหเ้กดิการมสีว่นรว่มมคีวามเตม็ใจและตัง้ใจ มกีารแลกเปลีย่นเรยีนรู ้การแบง่ปนั การชว่ยเหลอื

หรอืการมปีฏสิมัพนัธร์ะหวา่งกนั นัน่คอื การใหโ้อกาสผูเ้รยีนในการมทีางเลอืก ทีม่คีวามหลากหลาย และการสรา้ง

บรรยากาศของความเป็นกันเอง

	 การให้ผู้เรียนมีทางเลือกหลายทางเลือก ทำให้เกิดการสร้างชิ้นงานหรือผลิตผลที่มีความหมายต่อตัวผู้

เรียน เพราะผู้เรียนมีโอกาสเลือกทำในสิ่งที่ตนสนใจ ทำให้เกิดชิ้นงานที่นำมาซึ่งความสำเร็จและเกิดการเรียน

รู้จากการแก้ปัญหาในระหว่างการสร้างชิ้นงานนั้น

	 การมคีวามหลากหลายในกลุม่ผูเ้รยีน จะชว่ยใหผู้เ้รยีนสามารถพึง่พาและเรยีนรูจ้ากเพือ่นในกลุม่ผูเ้รยีน

ดว้ยกนัไดด้ขีึน้กวา่ผูเ้รยีนทีม่คีวามสามารถเหมอืนกนั ดงันัน้นอกจากจะใหผู้เ้รยีนสรา้งผลงานเปน็รายบคุคลแลว้

ควรจดัใหผู้เ้รยีนทำงานกลุม่ทีส่มาชกิในกลุม่มคีวามหลากหลาย มคีวามสามารถแตกตา่งกนั รว่มกนัสรา้งชิน้งาน

และนำเสนอผลงานนั้น

	 ในหอ้งเรยีนทีม่คีวามเปน็กนัเอง เปน็บรรยากาศทีจ่ะชว่ยทำใหผู้เ้รยีนรูส้กึสบายใจไมเ่ครยีด เมือ่สงสยั

หรือต้องการความช่วยเหลือจากใครก็สามารถถามหรือขอให้เพื่อนช่วยเหลือได้ ทำให้เกิดการเรียนรู้ได้มากกว่า

การรอรับจากครูคนเดียว และสร้างสภาพการอยู่ร่วมกันในสังคมได้ดี ต่างจากห้องเรียนในลักษณะที่มีครูเป็น

ศูนย์กลาง ซึ่งมีสภาพบรรยากาศเหมือนการจำกัดพื้นที่ให้นั่งอยู่เฉพาะที่ ขาดปฏิสัมพันธ์กับเพื่อนๆ

	 Constructionism เปน็ทฤษฎทีีม่คีวามเกีย่วขอ้งโดยตรงกบัการนำไอซทีมีาใชใ้นการเรยีนการสอนและ

ในปจัจบุนัไดม้แีนวความคดิใหมค่อื Connectivism หรอืทฤษฎกีารเชือ่มตอ่ของ Siemens เปน็ทฤษฎทีีเ่กดิขึน้

จากการก้าวเข้าสู่ยุคดิจิทัล

ทฤษฎีการเชื่อมต่อ

	 Connectivism เปน็ทฤษฎทีีเ่กดิมาจากความกา้วหนา้ของอนิเทอรเ์นต็ซึง่เนน้การเรยีนรูต้ลอดชวีติ เปน็

ทฤษฎีการเรียนรู้ในยุคดิจิทัล ช่วยตอบสนองและเสริมทฤษฎีการเรียนรู้ที่มีก่อนนี้ซึ่งเกิดขึ้นในช่วงที่การเรียนรู้

นั้นยังไม่เกิดผลกระทบจากเทคโนโลยีในยุคดิจิทัล ทฤษฎีนี้มีความเชื่อว่า การเรียนรู้มีการเลื่อนไหลไม่หยุดนิ่ง

ความรู้ต่างๆ เกิดขึ้นทุกเวลานาที นำมาซึ่งการเปลี่ยนแปลงสิ่งต่างๆ อย่างรวดเร็วที่ล้วนกระทบต่อชีวิตความ

เป็นอยู่ของคนเรา อีกทั้งยังเปลี่ยนแปลงทิศทางของการเรียนรู้ด้วย เช่น จากการเรียนรู้ว่าอย่างไร และรู้อะไร

เป็นการเรียนรู้ว่าจะหาความรู้ได้ที่ใด การเรียนรู้นอกระบบมีความสำคัญต่อประสบการณ์การเรียนรู้ การเรียน

รู้เกิดขึ้นจากวิธีการหลากหลาย เช่น จากชุมชน จากเครือข่ายบุคคล และจากการทำงานให้สำเร็จ การเรียนรู้

ยงัเปน็กระบวนการตอ่เนือ่งตลอดชวีติ อกีทัง้การเรยีนรูแ้ละการทำงานเปน็กจิกรรมทีส่มัพนัธก์นัแยกจากกนัไมไ่ด ้

และกล่าวถึงนิเวศวิทยาการเรียนรู้ (กลุ่มคนที่สนใจเรียนรู้ในเรื่องใดเรื่องหนึ่งเป็นแกนและเชื่อมโยงสัมพันธ์กับ

กลุ่มอื่นที่เกี่ยวข้องกับเรื่องที่ตนสนใจเป็นแกน) ว่าประกอบด้วยเนื้อที่สำหรับผู้ที่รู้มากกว่าและผู้ที่เพิ่งจะเริ่มต้น

ได้มาเชื่อมโยงถึงกัน เนื้อที่สำหรับแสดงความรู้สึกนึกคิดของตนเอง เนื้อที่สำหรับการโต้แย้งและแสดงความ

คดิเหน็ เนือ้ทีส่ำหรบัการสบืคน้จากคลงัความรู ้เนือ้ทีเ่พือ่เรยีนรูต้ามโครงสรา้งของเนือ้หา เนือ้ทีเ่พือ่การตดิตอ่

สื่อสารและรับทราบข่าวสารความเคลื่อนไหวของความรู้ในสาขานั้นๆ

13ทฤษฎีการศึกษาที่สำคัญและเกี่ยวข้อง

	 Siemens ผูเ้สนอทฤษฎกีารเชือ่มตอ่ หรอืทีเ่รยีกวา่ Connectivism มคีวามคดิเหน็วา่ ทฤษฎกีารเรยีนรู ้

ทีม่อียูใ่นปจัจบุนั เปน็ทฤษฎทีีเ่กดิขึน้กอ่นยคุดจิทิลั ซึง่ดจิทิลัยงัไมม่บีทบาทตอ่ชวีติมนษุยเ์ราเชน่ทกุวนันี ้ทฤษฎ ี

การเชื่อมต่อจึงเป็นทฤษฎีการเรียนรู้ที่เหมาะสมในการอธิบายการเรียนรู้ที่เกิดขึ้นในยุคดิจิทัล

 	

	

	 Siemens อธบิายวา่ Connectivism เปน็ทฤษฎทีีร่องรบัความรูท้ีม่กีารพฒันาเปลีย่นแปลงจากการคน้พบ

สิง่ใหม่ๆ ทีเ่กดิขึน้อยา่งรวดเรว็ในทกุวนั ทำใหค้วามรูท้ีม่อียูน่ัน้มอีายกุารใชง้านทีส่ัน้ลง ความรูท้ีท่นัสมยัในปจัจบุนั

กลายเปน็ความรูท้ีล่า้สมยัในเวลาอนัรวดเรว็ เนือ่งจากเทคโนโลยมีกีารพฒันาเปลีย่นแปลงตลอดเวลา จงึทำให ้

คนเรามคีวามจำเปน็ทีจ่ะตอ้งมกีารเรยีนรูต้ลอดชวีติ องคค์วามรูท้ีม่กีารววิฒันาการอยูต่ลอดเวลา ขอ้มลูขา่วสาร

ทีม่จีำนวนมากมหาศาล ทำใหไ้มส่ามารถจะมกีารเรยีนรูเ้ฉพาะในหอ้งเรยีนไดต้ลอดไป มนษุยม์คีวามจำเปน็ทีจ่ะตอ้ง

ปรับตัวในการดำรงชีวิตให้มีความสอดคล้องกับสังคมที่เปลี่ยนไป และมีความรู้ที่ทันกับกาลเวลาและยุคสมัย

	 เทคโนโลยีสารสนเทศและการสื่อสาร มีผลต่อวิธีเรียนรู้ แหล่งความรู้ และวิธีเข้าถึงแหล่งความรู้

เกดิการหมนุเวยีนแลกเปลีย่นขอ้มลูขา่วสารกนัอยา่งรวดเรว็ และกระแสหมนุเวยีนทีเ่กดิขึน้มลีกัษณะเปน็ระบบ

นิเวศการเรียนรู้ที่มีกลุ่มคนที่สนใจเรื่องเดียวกัน มารวมกลุ่มเพื่อแลกเปลี่ยนเรียนรู้ การเปลี่ยนแปลงพัฒนา

ระบบนิเวศการเรียนรู้หนึ่งจะกระทบถึงระบบนิเวศการเรียนรู้อื่นๆ อย่างรวดเร็วเช่นกัน

	 แหล่งข้อมูลความรู้ในปัจจุบัน ได้แก่ อินเทอร์เน็ต ชุมชน และ นิเวศวิทยาการเรียนรู้ การเกิดนิเวศ

วทิยาการเรยีนรู ้ทำใหเ้กดิการสมัพนัธเ์ชือ่มโยงระหวา่งศาสตรต์า่งๆ ทีเ่ขา้ถงึกนัไดอ้ยา่งรวดเรว็กวา่เดมิ โดยที ่

ศาสตรต์า่งๆ แตเ่ดมินัน้มกัจะอยูโ่ดดเดีย่วแยกจากกนั แตใ่นปจัจบุนัมอีนิเทอรเ์นต็เปน็เครือ่งมอืในการเชือ่มตอ่

ศาสตร์ต่างๆ เหล่านี้

ภาพที่ 1.5 แสดงภาพของ Siemens

14 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

ทฤษฎีพหุปัญญา

	 ทฤษฎพีหปุญัญาของ Gardner ไดร้บัความสนใจในการนำมาใชใ้นการจดัการศกึษาใหม้คีวามเหมาะสม

ต่อการพัฒนาผู้เรียนให้งอกงามครอบคลุมพหุปัญญาของผู้เรียนทุกคนในทุกด้าน

	 Gardner มีแนวคิดว่า เด็กที่สามารถท่องสูตรคูณได้อย่างคล่องแคล่ว ไม่จำเป็นเสมอไปว่าจะเก่งกว่า

เด็กที่พยายามจะท่องสูตรคูณแล้วท่องไม่ได้ เด็กคนหลังนี้อาจมีปัญญาหรือเก่งในทางอื่นกว่าเด็กคนแรก และ

อาจเรยีนเนือ้หาวชิาไดด้ดีว้ยวธิกีารทีแ่ตกตา่งจากการทอ่งจำ หรอือาจเกง่ในดา้นอืน่ทีไ่มใ่ชด่า้นคณติศาสตร ์ทฤษฎ ี

นี้ให้ข้อแนะนำว่า แทนที่จะจัดให้มีหลักสูตรแบบเดียวตายตัว โรงเรียนควรจัดการศึกษาที่เน้นผู้เรียนแต่ละคน

เปน็ศนูยก์ลาง (Individual-centered education) โดยจดัหลกัสตูรใหต้รงกบัความตอ้งการของเดก็ ซึง่รวมถงึ

การช่วยพัฒนาเด็กในด้านอื่นที่อ่อนอยู่ด้วย

	 โรงเรียนสัตว
์
	 การจัดการเรียนรู้ที่เป็นอยู่ในปัจจุบันจะมีลักษณะคล้ายกับนิทานเรื่องสั้นเรื่อง “โรงเรียนสัตว์ (The

Animal School)” ซึ่งเนื้อเรื่องมีอยู่ว่า

	 ในกาลครัง้หนึง่ เหลา่ฝงูสตัวม์กีารตัดสนิใจวา่จะตอ้งทำอะไรบางอยา่งใหด้เูกง่กาจเพือ่เผชญิกบัปญัหา

“โลกยคุใหม”่ จงึไดจ้ดัตัง้โรงเรยีนสำหรบัเหลา่สตัวข์ึน้ และไดต้ดัสนิใจรบัเอาหลกัสตูรทีป่ระกอบดว้ยวชิา การวิง่

การปีน การว่ายน้ำ และการบิน

	 เพือ่ใหง้า่ยตอ่การจดัการหลกัสตูร สตัวท์ัง้หลายไดต้กลงกนัวา่ตอ้งใหส้ตัวท์กุตวัเรยีนทกุวชิาเหมอืนกนั

	 เป็ดได้คะแนนยอดเยี่ยมในการว่ายน้ำ และสามารถทำได้เก่งกว่าผู้สอนมาก แต่ในวิชาการบินเป็ด

สอบได้พอผ่านและได้คะแนนแย่มากในการวิ่ง และเนื่องจากเป็ดวิ่งได้ช้ามาก เป็ดเลยต้องอยู่ฝึกหัดการวิ่งหลัง

เลิกเรียนและต้องหยุดพักการเรียนว่ายน้ำ เป็ดทำเช่นนี้จนแผ่นหนังที่นิ้วเท้าฉีกขาดและได้คะแนนการว่ายน้ำ

ในระดบัคะแนนเฉลีย่เทา่นัน้ แตก่ารไดค้ะแนนระดบัเฉลีย่นัน้เปน็ทีย่อมรบัในโรงเรยีน เลยไมม่ใีครกงัวลในเรือ่งนี ้

จะมีก็เพียงเจ้าเป็ด

ภาพที่ 1.6 Gardner (1943-ปัจจุบัน)

15ทฤษฎีการศึกษาที่สำคัญและเกี่ยวข้อง

	 สว่นเจา้กระตา่ยเริม่ตน้ดว้ยการเปน็นกัเรยีนในชัน้เรยีนทีไ่ดค้ะแนนสงูสดุในการวิง่ แตเ่จยีนจะเปน็โรค

ประสาทเพราะต้องสอบซ่อมวิชาการว่ายน้ำซ้ำแล้วซ้ำเล่า

	 กระรอกเป็นนักเรียนยอดเยี่ยมในการปีนป่ายจนกระทั่งมาพบกับความล้มเหลวในการบินในชั้นเรียน

ซึง่ครขูองกระรอกใหก้ระรอกเริม่บนิจากพืน้ดนิแทนการบนิจากตน้ไมล้งพืน้ดนิ กระรอกเกดิอาการกลา้มเนือ้ระบม

จากการพยายามจนสุดกำลังและได้คะแนนระดับ C ในวิชาการปีน และได้ D ในวิชาการวิ่ง

	 นกอนิทรถีกูมองวา่เปน็เดก็มปีญัหาจงึถกูลงโทษทางวนิยั ในวชิาการปนีนกอนิทรทีำไดช้นะตวัอืน่ทกุตวั

ด้วยการดื้อดึงที่จะใช้วิธีการที่ตนเองถนัดในการไปถึงยังยอดไม้

	 เมื่อสิ้นปีการศึกษา ปลาไหลพิการที่สามารถว่ายน้ำได้อย่างยอดเยี่ยม และวิ่ง ปีน บินได้เล็กน้อย

ได้คะแนนเฉลี่ยสูงสุดและได้เป็นผู้แทนนักเรียนในการกล่าวสุนทรพจน์วันปิดภาคเรียน

	 เจ้าตัวตุ่นเข้าโรงเรียนไม่ได้ และต่อสู้กับการจัดเก็บภาษีเพราะฝ่ายบริหารไม่ยอมเพิ่มวิชาการขุดและ

การมุดรูไว้ในหลักสูตรเพื่อทำการฝึกลูกหลาน

	 เรือ่งโรงเรยีนสตัวข์า้งตน้ ชว่ยทำใหม้องเหน็วา่การจดัการเรยีนรูท้ีไ่มต่อบสนองตอ่ความรูค้วามสามารถ

ทีแ่ตกตา่งกนั และไมต่อบสนองตอ่วธิกีารเรยีนรูเ้รือ่งเดยีวกนัทีม่แีตกตา่งกนัไป ยอ่มทำใหไ้มส่ง่เสรมิความสามารถ

หรือปัญญาที่แต่ละบุคคลมี

	 Gardner จำแนกปัญญาบนพื้นฐานจากการศึกษาด้านประสาทวิทยาทางสมองที่มีหลักฐานปรากฏใน

หลายกรณี ทั้งจากเด็กอัจฉริยะหรือมีความสามารถพิเศษ และเด็กออทิสติกที่แสดงความสามารถพิเศษอย่าง

ลึกซึ้ง รวมถึงจากผู้มีปัญหาสมองบางส่วนใช้การไม่ได้ที่มีผลต่อความสามารถเฉพาะอย่าง และจากการศึกษา

การวดัทางดา้นสตปิญัญา เปน็ตน้ Gardner เปน็ผูร้เิริม่การจำแนกความฉลาดหรอืสตปิญัญาออกเปน็ 7 ดา้น

คอื ความฉลาดทางภาษา (Linguistic) ความฉลาดทางตรรก-คณติศาสตร ์(Logical-mathematical) ความฉลาด

ทางมติสิมัพนัธ ์(Spatial) ความฉลาดทางการเคลือ่นไหวรา่งกาย (Bodily-kinesthetic) ความฉลาดทางดนตร ี

(Musical) ความฉลาดทางมนุษยสัมพันธ์ (Interpersonal) ความฉลาดทางตัวตน (Intrapersonal) และในปี

ค.ศ. 1999 เขาได้เพิ่มความฉลาดทางธรรมชาตินิยม (Naturalistic) รวมเป็น 8 ด้าน ด้วยกัน

	 ความฉลาดทางภาษา 	

	 เป็นคนที่เก่งพูดและเขียนเก่งในการใช้คำและภาษา เก่งในการเล่าเรื่อง มีความจำในเรื่องถ้อยคำและ

วนัเวลา เรยีนรูไ้ดด้โีดยการอา่น การจดบนัทกึและการฟงับรรยาย การอภปิรายและโตแ้ยง้ และมกัจะมทีกัษะ

ในการอธิบาย การถ่ายทอด และการกล่าวสุนทรพจน์ หรือการพูดโน้มน้าวใจ เรียนรู้ภาษาต่างประเทศได้ง่าย

เพราะการจำคำพูดและนึกคืนได้เก่ง และมีความสามารถเข้าใจและปรับคำและโครงสร้างประโยคได้ อาชีพที่

เหมาะกับคนกลุ่มนี้ ได้แก่ นักเขียน นักการเมือง และครู

	 ความฉลาดทางตรรกะ-คณิตศาสตร์

	 เป็นคนเก่งในเรื่องของเหตุผลและสิ่งที่เป็นนามธรรม การให้เหตุผลทั้งเชิงอนุมาน อุปนัย และตัวเลข

คนที่ฉลาดทางด้านนี้จะมีความยอดเยี่ยมในคณิตศาสตร์ เกมหมากรุก การเขียนโปรแกรมคอมพิวเตอร์ และ

กจิกรรมดา้นตรรกะหรอืตวัเลข อาชพีทีเ่หมาะกบัคนกลุม่นี ้ไดแ้ก ่นกัวทิยาศาสตร ์นกัคณติศาสตร ์นกักฎหมาย

แพทย์ และนักปรัชญา

16 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

	 ความฉลาดทางมิติสัมพันธ์

	 เปน็คนเกง่ในการประเมนิทางสายตาและมติสิมัพนัธ ์คนทีเ่กง่ในดา้นนีจ้ะมองเหน็ภาพและจดัการจดัวาง

วตัถทุางมโนทศันไ์ด ้ มคีวามจำเกีย่วกบัภาพไดด้แีละมแีนวโนม้เอยีงไปทางศลิปนิ นอกจากนีย้งัเกง่ในเรือ่งของ

ทิศทางและการประสานงานระหว่างตาและมือด้วย อาชีพที่เหมาะกับคนกลุ่มนี้ ได้แก่ ศิลปิน วิศวกร และ

สถาปนิก

	 ความฉลาดทางร่างกาย-การเคลื่อนไหว

	 เป็นคนเก่งในการเคลื่อนไหวร่างกาย ที่เด่นชัดจะเห็นได้จากคนที่เป็นนักกีฬา และนักเต้นรำ เป็นคน

ที่ชอบทำกิจกรรมหรือลงมือปฏิบัติ มักเป็นคนชอบสร้างและประดิษฐ์ชิ้นงาน เรียนได้ดีเมื่อมีการใช้ร่างกาย

มากกว่าการอ่านหรือการฟัง อาชีพที่เหมาะกับคนกลุ่มนี้ ได้แก่ นักกีฬา นักเต้นรำ นักแสดง นักแสดงตลก

ช่างก่อสร้าง เป็นต้น

	 ความฉลาดทางดนตร
ี
	 เป็นคนเก่งในเรื่องของจังหวะ ดนตรี และการได้ยิน คนที่เก่งในด้านจังหวะและดนตรีจะมีความไว

ต่อเสียง จังหวะ และระดับเสียง แยกระดับของเสียงได้ดีและชัดเจน อาจมีความสามารถในการร้องเพลง

เล่นเครื่องดนตรี และแต่งเพลง เนื่องจากมีโสตประสาทที่ดี ทำให้คนกลุ่มนี้เรียนได้ดีด้วยวิธีการฟังบรรยาย

นอกจากนี้ยังมักใช้เพลงหรือจังหวะในการเรียนและจำสารสนเทศ ทำงานได้ดีในที่มีเสียงดนตรีด้วย อาชีพที่

เหมาะสมกับคนกลุ่มนี้ ได้แก่ นักดนตรี นักร้อง ผู้ควบคุมวงดนตรี และนักแต่งเพลง

	 ความฉลาดทางความสัมพันธ์กับผู้อื่น

	 เป็นคนที่เก่งในการมีปฏิสัมพันธ์กับคนอื่น คนในกลุ่มนี้เป็นผู้ที่ใส่ใจกับสิ่งภายนอกและสิ่งแวดล้อม มี

ลักษณะเด่นในเรื่องของความไวกับอารมณ์ ความรู้สึก การแสดงออกทางอารมณ์ และแรงจูงใจของคนอื่น

และมีความสามารถในการประสานการทำงานเป็นกลุ่มได้ดี เป็นคนที่สื่อสารกับคนอื่นได้ดีและเป็นคนเห็นอก

เห็นใจคนอื่น เป็นได้ทั้งผู้นำและผู้ตาม จะเรียนได้ดีถ้าได้ทำงานกับคนอื่นและชอบในการอภิปรายและโต้แย้ง

อาชีพที่เหมาะกับคนกลุ่มนี้ ได้แก่ นักการเมือง ผู้จัดการ นักสังคม นักการทูต

	 ความฉลาดในการรู้จักตัวตน

	 เป็นคนที่เก่งเกี่ยวกับตนเอง คนที่เก่งทางด้านนี้เป็นคนที่ชอบคิดและสนใจแต่เรื่องของตนเอง และ

ชอบทำงานคนเดียว เป็นคนที่มีความตระหนักในตนเองสูงและมีความเข้าใจในอารมณ์ เป้าหมาย และแรง

จูงใจของตนเอง มักจะเป็นคนที่มีความสนใจในเรื่องของการคิดเช่นปรัชญา จะเรียนรู้ได้ดีเมื่อให้มีการศึกษา

ด้วยตนเอง ความฉลาดทางด้านนี้มักเกี่ยวโยงกับการเป็นคนที่สมบูรณ์แบบ อาชีพที่เหมาะกับคนกลุ่มนี้ ได้แก่

นักปรัชญา นักจิตวิทยา นักศาสนศาสตร์ และนักเขียน

17ทฤษฎีการศึกษาที่สำคัญและเกี่ยวข้อง

	 ความฉลาดทางธรรมชาตินิยม

	 เป็นคนเก่งในเรื่องเกี่ยวกับธรรมชาติ การเลี้ยงดูสัตว์และปลูกต้นไม้ และการจัดจำแนกสิ่งมีชีวิต

ความฉลาดด้านนี้เป็นความฉลาดที่เพิ่มจากความฉลาดในด้านอื่นอีก 7 ด้าน และไม่ค่อยเป็นที่ยอมรับเท่ากับ

7 ด้านแรกมากนัก คนที่ฉลาดในด้านนี้จะมีความไวกับธรรมชาติและสิ่งแวดล้อม มีความสามารถในการเลี้ยง

ดูและปลูกต้นไม้ การดูแล การเลี้ยงสัตว์ให้เชื่อง และการมีปฏิสัมพันธ์กับสัตว์ต่างๆ นอกจากนี้จะเก่งในการ

จำและบอกความแตกต่างของสิ่งมีชีวิตต่างชนิดกันได้ อาชีพที่เหมาะกับคนกลุ่มนี้ ได้แก่ นักวิทยาศาสตร์ นัก

ธรรมชาติวิทยา นักอนุรักษ์ธรรมชาติ คนทำสวน คนทำนา คนทำฟาร์ม

	 ทฤษฎีของ Gardner ได้รับการวิเคราะห์วิจารณ์มากมายจากนักจิตวิทยาและนักการศึกษาว่าหลัก

ฐานในการศึกษาของ Gardner ยังมีไม่เพียงพอ อย่างไรก็ตามทฤษฎีนี้เป็นที่ยอมรับของนักการศึกษาเป็น

อย่างมากในช่วงยี่สิบกว่าปีที่ผ่านมา มีโรงเรียนมากมายหลายแห่งที่นำพหุปัญญามาใช้ในการเรียนการสอน มี

หนังสือและสื่อมากมายที่อธิบายเกี่ยวกับทฤษฎีนี้และนำเสนอวิธีการที่จะนำมาใช้ในห้องเรียน

	 โรงเรยีนแบบเดมิมกัจะเนน้การพฒันาสตปิญัญาทางตรรกะและภาษา โดยเฉพาะการอา่นและการเขยีน

แม้นักเรียนส่วนมากรับได้ดีในสภาพแวดล้อมดังกล่าว แต่ก็ยังมีนักเรียนบางคนที่รับได้ไม่ดีรวมอยู่ด้วย ทฤษฎี

ของ Gardner ทำใหเ้กดิการยอมรบัวา่นกัเรยีนควรไดร้บัการศกึษาทีจ่ดัใหก้วา้งครอบคลมุความสามารถทีแ่ตกตา่ง

ของนักเรียนแต่ละคน ทั้งจากการกำหนดโดยโรงเรียนและการสอนของครู

ปริเขตความรู้และความคิด

	 ในปี 1950s Bloom นักจิตวิทยาชาวอเมริกัน จำแนกปริเขตความรู้ความคิด (Cognitive Domain)

หรือพุทธิปริเขต ออกเป็น 6 ระดับ และมีการนำมาใช้ในการวางแผนการเรียนการสอน ทั้งการกำหนด

จดุประสงค ์ การจดักจิกรรม และการประเมนิผลการเรยีนรู ้ ใหมุ้ง่เนน้การคดิซึง่มรีะดบัแตกตา่งกนัจากการคดิ

ในระดับพื้นฐานไปสู่การคิดขั้นสูง

ภาพที่ 1.7 Bloom (1913-1999)

18 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

ภาพที่ 1.8 แสดงระดับของความรู้ความคิดของ Bloom ที่มีการปรับปรุงใหม่จากเดิม

	 ในป ีค.ศ. 2000 Anderson และ Krathwohl ไดป้รบัปรงุการจำแนกการคดิดงักลา่ว เพือ่ใหส้อดคลอ้ง

กบัทฤษฎกีารเรยีนรูใ้นทศันะใหม ่โดยปรบัเปลีย่นชือ่และโครงสรา้ง จากการใชช้ือ่ในรปูของคำนามเปลีย่นมาเปน็

คำกิริยา เนื่องจากการคิดเป็นกระบวนการของการตื่นตัว การใช้คำกิริยาจะสื่อความหมายกว่าการใช้คำนาม

และมีการใช้ชื่อใหม่ในคำบางคำ คือ คำว่า ความรู้ (knowledge) เปลี่ยนมาใช้คำว่า จำได้ (remember)

เนื่องจากความรู้คือผลิตผลของการคิด จึงไม่เหมาะที่จะใช้อธิบายระดับการคิด เปลี่ยนคำเดิมคือ ภาวะที่เข้าใจ

(comprehension) มาใชค้ำวา่ เขา้ใจ (understand) และเปลีย่นชือ่ การสงัเคราะห ์(synthesis) มาเปน็ สรา้ง

(create) เพือ่สะทอ้นใหเ้หน็ถงึธรรมชาตขิองการคดิทีก่ำหนดไวใ้นแตล่ะขัน้ของความรูค้วามคดิ นอกจากการเปลีย่น

ชื่อแล้ว ยังมีการปรับเปลี่ยนโครงสร้างสลับกันระหว่างการสร้างและการประเมินผล ดังแสดงในภาพที่ 1.8

	 การปรบัปรงุระดบัของความรูค้วามคดิใหมข่อง Bloom ทำใหม้เีครือ่งมอืทีเ่หมาะสมกบัสภาพจรงิสำหรบั

การวางแผนหลักสูตร การจัดกิจกรรมการเรียนการสอน และการประเมินผล ที่มีจุดหมายครอบคลุมผู้เรียน

กว้างขึ้น นำไปใช้ในระดับต่างๆของการศึกษาได้ทุกระดับ ระดับของความรู้ความคิดที่ปรับปรุงใหม่นี้มีการให้

รายละเอียดที่ประกอบในแต่ละระดับเพื่อให้เกิดความชัดเจนดังนี้

จำได้	 ผู้เรียนสามารถระลึก กล่าวซ้ำ และจำสารสนเทศที่เรียนไปแล้วได้ ประกอบด้วย

	 o	 การเรียกสารสนเทศที่จำได้ออกมา

	 o	 การรู้จัก การรวบรวมรายชื่อ การเรียกกลับข้อมูล การบอกชื่อ การหาพบ

เข้าใจ	 ผู้เรียนจับความหมายของสารสนเทศโดยการแปลความหมายและตีความสารสนเทศที่

ได้เรียน ประกอบด้วย

	 o	 การอธิบายความคิดหรือแนวคิด

	 o	 การแปลความหมาย การสรุป การถอดความ การจัดกลุ่ม การอธิบาย

19ทฤษฎีการศึกษาที่สำคัญและเกี่ยวข้อง

นำไปใช้	 ผู้เรียนใช้สารสนเทศในบริบทที่แตกต่างจากที่ได้เรียนไปแล้ว ประกอบด้วย

	 o	 การใช้สารสนเทศในสถานการณ์อื่น

	 o	 การทำให้เป็นผล การทำให้ลุล่วง การใช้ การปฏิบัติการ

วิเคราะห์	 ผู้เรียนแยกส่วนสารสนเทศที่ได้เรียนออกเป็นส่วนย่อยเพื่อให้เข้าใจสารสนเทศนั้นได้ดี

ที่สุด ประกอบด้วย

	 o	 การแยกสารสนเทศออกเป็นส่วนย่อยเพื่อสำรวจความเข้าใจและความสัมพันธ์

	 o	 การเปรยีบเทยีบ การจดัระเบยีบ การรือ้สรา้งใหม ่การซกัไซไ้ตถ่าม การตรวจสอบ

ประเมินค่า	 การที่ผู้เรียนทำการตัดสินใจจากการไตร่ตรองคิดย้อนกลับไปมา การวิพากษ์ และ

การประเมิน ประกอบด้วย

	 o	 การตัดสินใจที่สมเหตุผล หรือมีแนวทางปฏิบัติ

	 o	 การตรวจสอบ การสร้างสมมติฐาน การวิจารณ์ การทดลอง การตัดสิน

สร้าง	 การที่ผู้เรียนสร้างความคิดและสารสนเทศใหม่โดยใช้สิ่งที่ได้เรียนรู้มาแล้วประกอบด้วย

	 o	 การเกิดความคิดใหม่ ชิ้นงาน หรือวิธีใหม่ในการมองสิ่งต่างๆ

	 o	 การออกแบบ การรังสรรค์ การวางแผน การผลิต การประดิษฐ์

	 ระดับการคิดที่ปรับปรุงได้เพิ่ม การคิดเกี่ยวกับการคิด (Metacognitive) ในการจัดเรียงลำดับรูปแบบ

ของความรู้ออกเป็น ความจริง (Factual) แนวคิด (Conceptual) ขั้นตอนการปฏิบัติ (Procedural) การคิด

เกีย่วกบัการคดิ (Metacognitive) ทัง้นีก้ระบวนการคดิมผีลตอ่ระดบัของความรูด้งัแสดงในชอ่งตารางของตารางที ่

1.1 ความสมัพนัธด์งักลา่วทำใหง้า่ยตอ่การจดักจิกรรมและจดุประสงคใ์หเ้ขา้ไดก้บัรปูแบบของความรูแ้ละกระบวน

การคิด

ตารางที่ 1.1 แสดงลำดับรูปแบบของความรู้ และกระบวนการคิดที่มีผลต่อระดับของความรู้

กระบวนการคิด

มติขิองความรู
้ 1.

จำ

2.

เข้าใจ

3.

นำไปใช
้

4.

วิเคราะห์

5.

ประเมินค่า

6.

สร้าง

ความจริง

แนวคิด 	

ขั้นตอนการปฏิบัติ

คิดเกี่ยวกับการคิด

20 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

ภาพที่ 1.9 Dale (1900-1985)

	 มิติของความรู
้
	 ความรู้ในรูปแบบของความจริงหรือข้อเท็จจริง เป็นความรู้พื้นฐานของสาขาวิชาแต่ละวิชา มิติของ

ความรู้นี้หมายถึง ข้อเท็จจริง คำศัพท์ รายละเอียดหรือส่วนประกอบที่ผู้เรียนต้องรู้หรือคุ้นเคยก่อนที่จะเข้าใจ

หรือแก้ปัญหาในสาขาวิชานั้น

	 ความรู้ในสิ่งที่คิดขึ้นหรือแนวคิด

	 เปน็ความรูข้องการจดัแบง่ประเภท หลกัการ ลกัษณะทัว่ไป ทฤษฎ ีโมเดล หรอืโครงสรา้งเฉพาะของ

สาขาวิชานั้นๆ

	 ความรู้ในขั้นตอนการปฏิบัต
ิ
	 หมายถึงสารสนเทศหรือความรู้ที่ช่วยผู้เรียนในการทำบางสิ่งบางอย่างเฉพาะอย่างในสาขาวิชา วิชา

หรอืสาระวชิานัน้ นอกจากนีย้งัหมายถงึวธิขีองการสบืเสาะ ทกัษะเฉพาะ ลำดบัวธิเีฉพาะ เทคนคิวธิกีาร และวธิ ี

เฉพาะอย่าง

	 ความรู้ในการคิดเกี่ยวกับการคิด

	 เปน็การตระหนกัถงึการคดิของตนเองและกระบวนการคดิทีจ่ำเพาะเจาะจง เปน็ความรูเ้ชงิกลยทุธแ์ละ

การคิดไตร่ตรองพินิจพิจารณาว่าจะทำการแก้ปัญหาอย่างไรต่อไป คิดอะไรต่อไปโดยการคิดนี้รวมถึงบริบทและ

เงื่อนไขของความรู้และตัวความรู้เองนั้นว่าตนเองรู้อะไรและไม่รู้อะไร

กรวยประสบการณ์การเรียนรู
้
	 ในป ีค.ศ. 1960s Dale นำเสนอผลการวจิยัเปน็รปูกรวยประสบการณ์

การเรยีนรู ้ พบวา่วธิใีหป้ระสบการณผ์ูเ้รยีนทีไ่ดผ้ลนอ้ยและนอ้ยทีส่ดุ จะอยู ่

ที่ส่วนยอดและส่วนที่อยู่ด้านบนของกรวย เป็นวิธีการเรียนรู้ที่เป็นการให้

สารสนเทศทางวาจา เชน่ การฟงั และการพดู สว่นวธิกีารทีไ่ดผ้ลมากทีส่ดุ

จะอยู่ที่ส่วนล่างของกรวย ซึ่งเกี่ยวข้องกับการให้ผู้เรียนรับประสบการณ์ตรง

และอย่างมีเป้าหมาย เช่นการลงมือปฏิบัติการเป็นผู้ลงมือกระทำ

21ทฤษฎีการศึกษาที่สำคัญและเกี่ยวข้อง

	 กจิกรรมทีแ่สดงไวใ้นกรวยประสบการณข์อง Dale ในรปูกรวยควำ่ (Dale’s Cone of Experience)

แสดงดังภาพที่ 1.10

	 ประสบการณใ์นการเรยีนรูท้ีแ่บง่ไว ้10 ประเภทตามลำดบัขัน้จากประสบการณท์างออ้มจนถงึประสบการณ ์

ตรง แสดงถึงการเรียนรู้ที่ผู้เรียนได้รับน้อยจนถึงได้รับมากตามลำดับ ดังนี้

1.	 ประสบการณจ์ากคำพดู หรอืถอ้ยคำ (Verbal Experience) จดัเปน็ประสบการณท์ีเ่ปน็นามธรรม

มากที่สุด

2. ประสบการณ์จากการเห็นภาพสัญลักษณ์/เครื่องหมาย (Visual Symbols) เป็นประสบการณ์ที่

ช่วยสื่อให้เกิดความเข้าใจมากขึ้นในลักษณะ ภาพ 1 ภาพ แทนคำพูดได้หลายคำพูด

3.	 ประสบการณจ์ากภาพนิง่และเสยีงบนัทกึ (Still Picture, Radio Recording) เปน็ประสบการณท์ี่

ได้รับทั้งจากถ้อยคำพูดและการมองเห็น

4.	 ประสบการณจ์ากภาพเคลือ่นไหว (Motion Pictures) เปน็ประสบการณท์ีไ่ดร้บัทัง้คำพดู การมอง

เห็นภาพเคลื่อนไหว

ภาพที่ 1.10 แผนภาพแสดงกรวยประสบการณ์ของ Dale

22 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

5.	 ประสบการณจ์ากสิง่ของทีน่ำมาแสดงหรอืการจดันทิรรศการ (Exhibits) เปน็ประสบการณท์ีท่ำให้

ผูเ้รยีนไดร้บัจากการฟงั การดภูาพ การชมของจรงิ ทำใหผู้เ้รยีนไดร้บัประสบการณท์ัง้จากภาพ 2 มติ ิและ 3 มติ
ิ

6.	 ประสบการณ์จากการทัศนศึกษาหรือภาคสนาม (Field Trips) เป็นประสบการณ์การเรียนรู้ที่

ผู้เรียน ได้รับประสบการณ์ตรงจากการได้ยิน ได้เห็นของจริง ทำให้ผู้เรียนได้รับประสบการณ์จากภาพ 3 มิติ

7.	 ประสบการณจ์ากการสาธติ (Demonstrations) เปน็ประสบการณก์ารเรยีนรูท้ีผู่เ้รยีนไดร้บัประสบ-

การณ์ตรงจากการดู ฟัง และเห็นของจริง พร้อมกระบวนการ

8.	 ประสบการณ์จากการร่วมแสดงละคร (Dramatic Participation) เป็นประสบการณ์การเรียนรู้

ที่ผู้เรียนได้เป็นผู้แสดงละคร เขียนบท เขียนเรื่องเกี่ยวกับการแสดง

9.	 ประสบการณจ์ากการประดษิฐ ์(Contrieved Experiences) เปน็ประสบการณก์ารเรยีนรูท้ีผู่เ้รยีน

ได้รับจากการวางแผน ออกแบบ และประดิษฐ์บางสิ่งบางอย่างขึ้น

10.	ประสบการณต์รงและมเีปา้หมาย (Direct, Purpose Experiences) เปน็ประสบการณก์ารเรยีนรู ้

ที่ผู้เรียนได้รับโดยตรงจากสิ่งต่างๆ ที่เกี่ยวข้องกับชีวิตจริง และสภาพจริง จากการเป็นผู้ปฏิบัติและลงมือทำ

ด้วยตัวเองในสิ่งที่ผู้เรียนมีความสนใจ ทำให้ผู้เรียนใช้ประสาทสัมผัสทั้ง 5 และเรียนรู้จากวัตถุ 3 มิติ

ปิรามิดการเรียนรู
้
	 ปริามดิการเรยีนรู ้(Learning Pyramid) มคีวามสมัพนัธเ์กีย่วโยงกบักรวยประสบการณข์องเดล ชว่ย

ทำให้ตระหนักถึงรูปแบบกิจกรรมและการนำสื่อมาใช้เพื่อทำให้นักเรียนเกิดการเรียนรู้ได้อย่างมีประสิทธิผล

	 ปริามดิการเรยีนรู ้คอืแผนภาพแสดงกจิกรรมการเรยีนการสอนในระดบัตา่งๆ เปน็สดัสว่นจากสว่นยอด

ของสามเหลี่ยมลงมาถึงฐานเพื่อแสดงถึงกิจกรรมที่มีประสิทธิผลต่อการเรียนรู้

	 งานวจิยัเกีย่วกบัปริามดิการเรยีนรูไ้มป่รากฏทีม่าชดัเจน พฒันาและใชโ้ดยหอ้งปฏบิตักิารการฝกึอบรม

แหง่ชาต ิ(National Teaching Laboratory Institute) หรอื NTL เมอืงบเีธล รฐัเมน ประเทศสหรฐัอเมรกิา

เปน็องคก์ารหนึง่ของ The National Education Association’s Adult Education Division ในชว่งป ีค.ศ.

1960 NTL มีความเชื่อว่าปิรามิดการเรียนรู้นี้มีการแสดงผลที่ถูกต้อง แม้จะไม่สามารถตรวจสอบย้อนหลังถึง

ที่มาของการวิจัยได้ชัดเจน และ NTL อนุญาตให้มีการนำปิรามิดนี้ไปใช้โดยให้อ้างได้ว่าพัฒนาโดย NTL

23ทฤษฎีการศึกษาที่สำคัญและเกี่ยวข้อง

	 แผนภาพปิรามิดการเรียนรู้ แสดงถึงอัตราเฉลี่ยความคงทนการเรียนรู้ที่ได้จากการใช้วิธีการสอนที่

แตกตา่งกนั เรยีงลำดบัจากสว่นยอดมายงัฐานลา่ง คอื การบรรยาย การอา่น การใชส้ือ่โสต การสาธติ การอภปิราย

กลุ่ม การให้ปฏิบัติ การสอนคนอื่นและการนำไปใช้ในทันที

	 จากแผนภาพจะเหน็ไดว้า่ วธิกีารบรรยาย ซึง่อยูท่ีส่ว่นยอดของปริามดิ เกดิสมัฤทธผิลของอตัราเฉลีย่

ความคงทนร้อยละ 5 และที่ฐานล่างของปิรามิด แสดงให้เห็นว่าวิธีที่จัดให้มีการสอนคนอื่นหรือนำสิ่งที่รู้ไปใช้

ในทันทีเกิดสัมฤทธิผลของอัตราเฉลี่ยความคงทนร้อยละ 90

	 มีผู้นำปิรามิดการเรียนรู้นี้ไปใช้กันมาก โดยบางแห่งมีความคิดเห็นว่าปิรามิดการเรียนรู้ช่วยทำให้เกิด

ความตระหนกัถงึวธิกีารหลากหลายทีจ่ะนำไปใชใ้นการเรยีนการสอน และเปน็ตวักลางทีช่ว่ยใหม้กีารศกึษาความ

เชื่อมโยงระหว่างการปฏิบัติและทฤษฎี และวิธีการที่รวมอยู่ในปิรามิดการเรียนรู้

	 ปริามดิการเรยีนรู ้จงึมปีระโยชนใ์นการชว่ยใหค้รแูละนกัการศกึษาไดเ้ขา้ใจการเรยีนการสอนของตนเอง

และขยายความเข้าใจในวิธีการสอนแบบต่างๆ ที่มีผลต่อการเรียนรู้ของผู้เรียน ช่วยสะท้อนถึงการปฏิบัติและ

ความหลากหลายของกจิกรรมทีค่วรนำมาใชใ้นการเรยีนการสอน อกีทัง้ยงัทำใหเ้หน็ศกัยภาพของกจิกรรมตา่งๆ

ในการสอนและความเป็นไปได้ในการเลือกกิจกรรมที่ผู้เรียนมีส่วนร่วมเพิ่มมากขึ้น

	 การทบทวนประสบการณ์ในสิ่งที่ครูเคยปฏิบัติมาเพื่อพินิจพิจารณากับปิรามิดการเรียนรู้ จะช่วยให้ครู

มีการพัฒนาการเรียนการสอนของตนและของเพื่อนร่วมงาน

	 กิจกรรมต่างๆ ที่ใช้อยู่ในปิรามิดการเรียนรู้ เป็นกิจกรรมที่มักคุ้นเคยกันดี สามารถพบเห็นได้และ

จัดการได้ โดยเฉพาะกิจกรรมในส่วนยอดของปิรามิด

Lectures...........5%

Reading.....................10%

Audio-visual.........................20%

Demonstration.................................30%

Discussion Group..50%

Practice by doing...75%

Teach Others/lmmediate Use..90%

ภาพที่ 1.11 แผนภาพแสดงปิรามิดการเรียนรู้

	 ที่มา: NTL Institute for Applied Behavioral Science

24 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

ภาพที่ 1.12 แสดงภาพของ Sperry (1913-1994)

	 ปริามดิการเรยีนรูย้งัเปน็ประเดน็ทีน่ำมาใชใ้นการแลกเปลีย่นถงึคณุคา่ จดุมุง่หมาย และทฤษฎทีีเ่กีย่วขอ้ง

รวมถึงการนำไปปฏิบัติและศึกษาเพิ่มเติม

	 การนำปิรามิดการเรียนรู้ไปใช้นั้น มีสิ่งที่น่าสนใจดังนี้

o	 ใชป้ริามดิการเรยีนรูเ้ปน็สิง่กระตุน้ใหค้รแูตล่ะคนพนิจิพจิารณาไตรต่รองความคดิเกีย่วกบัการสอน

และการเรียนรู้ รายการกิจกรรมต่างๆ ที่ครูนำมาพิจารณาไตร่ตรองถึงจุดแข็งจุดอ่อนของแต่ละ

กิจกรรม

o	 ปริามิดการเรยีนรูย้งัเปน็เหมือนสิ่งกระตุน้ใหเ้กดิการไตรต่รองพินิจพิจารณาความคดิในเรือ่งกรอบ

ความคิดทฤษฎี ทำให้เกิดการพิจารณาถึงความเชื่อมโยงระหว่างการปฏิบัติกับทฤษฎีอีกด้วย

o	 ผลจากการแลกเปลี่ยนความคิดของแต่ละคนจากการใช้ประโยชน์จากปิรามิดการเรียนรู้ สามารถ

นำมาเขียนขึ้นเป็นพอร์ตโฟลิโอการสอน หรือการวิจัยในชั้นเรียน นำสู่การเชื่อมโยงทฤษฎีและ

การปฏิบัติ

o	 นกัเรยีนอาจเหน็วา่ผลของปริามดินา่สนใจ นำไปสูก่ารสรา้งแรงจงูใจทีจ่ะมสีว่นรว่มในการอภปิราย

การนำเสนอ และการสอนกันระหว่างเพื่อน

o	 ในการเตรียมแผนการสอนเป็นทีม ปิรามิดการเรียนรู้อาจเป็นประโยชน์ในการสนับสนุนการจัด

กิจกรรมการเรียนรู้ที่หลากหลายให้กับผู้เรียนมากกว่าที่เป็นอยู่เดิมดังที่มักกล่าวกันเสมอว่า กรอบ

ความคดิทฤษฎ ีขอ้สนันษิฐาน และนยิามของการสอน มอีทิธพิลตอ่การปฏบิตัแิละการเกดิสมัฤทธิ

ผลของครแูละนกัเรยีน ปริามดิการเรยีนรูเ้ปน็เครือ่งมอืหนึง่ของการนำไปสูก่ารปฏบิตั ิและการศกึษา

การปฏิบัตินั้นกับโมเดลทฤษฎีต่างๆ ที่เป็นพื้นฐานของการปฏิบัตินั้นๆ ทำให้ครูมีโอกาสเลือกใน

การเปลี่ยนแปลง ขยาย และเน้นการสอนของตนเองให้มีกิจกรรมหลากหลาย

สมองซีกซ้ายและสมองซีกขวา

	 ความรูค้วามเขา้ใจท่ีสำคญัอกีประการหนึง่คอืความรูเ้กีย่วกบั

สมอง โดยเฉพาะการทำงานของสมองซกีซา้ยและขวาทีม่คีวามแตกตา่ง

กนัในดา้นของการคดิเชงิตรรกะ (Critical Thinking) และความคดิ

สรา้งสรรค ์(Creative Thinking) จากการศกึษาของ Sperry ซึง่ได้

รบัรางวลัโนเบลทางการแพทยเ์มือ่ป ี ค.ศ. 1981 ทำให ้นำไปสูก่ารจดั

การศึกษาที่มุ่งพัฒนาการใช้สมองทั้งสองด้าน และเข้าใจถึงสไตล์

การเรียนรู้ (Learning Style) ของผู้เรียนที่มีแตกต่างกัน

25ทฤษฎีการศึกษาที่สำคัญและเกี่ยวข้อง

	 การศึกษาวิจัยเกี่ยวกับสมองยืนยันว่าสมองทั้งสองซีกของคนเรามีความเกี่ยวข้องกับกิจกรรมเกือบทุก

อย่างของมนุษย์ สมองซีกซ้ายเป็นแหล่งของภาษาและทำงานด้วยระบบของเหตุผลหรือตรรกะและเรียงตาม

ลำดับ สมองซีกขวาจะเป็นด้านที่เกี่ยวกับการมองเห็นภาพและทำงานโดยใช้สัญชาติญาณ ใช้แบบองค์รวม

และไม่มีแบบแผน คนส่วนมากจะมีความถนัดของสมองซีกใดซีกหนึ่ง และเนื่องจากไม่มีการแยกกันออกของ

สมองซีกซ้ายและขวา ทำให้ลักษณะของกลยุทธ์การเรียนรู้ของคนหนึ่งแตกต่างจากอีกคนหนึ่ง หรือกล่าวได้ว่า

ความถนัดคือความพึงใจ เมื่อการเรียนรู้สิ่งใหม่ สิ่งที่ยาก หรือสิ่งที่กดดัน แต่ละคนชอบที่จะเรียนรู้ในวิธีการ

เฉพาะของตน

	 พื้นฐานสำคัญที่เป็นความรู้เบื้องต้นของสมองซีกซ้ายและขวาบางประการ คือ ไม่มีคนใดคนหนึ่งที่จะ

เป็นคนถนัดสมองซีกซ้ายหรือซีกขวาขาดจากกัน

	 สมองซกีซา้ยและขวา จงึเปน็ทฤษฎขีองโครงสรา้งและหนา้ทีข่องความคดิและจติใจทีเ่กดิจากการควบคมุ

ของสมองสองซกี คอื ซกีซา้ยและซกีขวาทีค่วบคมุภาวะการคดิแตกตา่งกนั โดยแตล่ะคนจะมคีวามถนดัในการคดิ

โดยใช้ซีกใดซีกหนึ่ง ผู้ที่ถนัดการคิดด้วยสมองซีกซ้าย จะมีการคิดเป็นตรรกะ (Logical) เป็นลำดับขั้นตอน

(Sequential)ใชเ้หตผุล (Rational)ใชก้ารวเิคราะห ์(Analytical) ใชค้วามเปน็จรงิ (Objective) และมองแยกสว่น

ออกเป็นภาพย่อย (Looks at parts) ผู้ที่ถนัดสมองซีกขวา จะมีการคิดแบบสุ่มไม่มีแบบแผน (Random) ใช้

สญัชาตญิาณ (Intuitive) แบบองคร์วม (Holistic) ใชก้ารสงัเคราะห ์(Synthesizing)ใชค้วามรูส้กึ (Subjective)

และ มองภาพใหญ่(Looks at wholes)

	 โดยทั่วไป สมองซีกซ้ายและซีกขวาของเราจะมีการประมวลสารสนเทศที่ได้รับแตกต่างกัน เป็นผลให้

แต่ละบุคคลคิดและตอบสนองต่อข้อมูลที่ได้รับและมองปรากฏการณ์ของสถานการณ์แตกต่างกันไป ขึ้นอยู่กับ

ความถนัดของสมองซีกใดของบุคคลนั้น ผู้ที่ถนัดสมองซีกซ้ายจะมีการประมวลสารสนเทศที่เน้นการคิดตรรกะ

วิเคราะห์ และถูกต้องเที่ยงตรง ส่วนผู้ถนัดสมองซีกขวา จะมีการประมวลสารสนเทศที่เน้นการมีสุนทรียภาพ

ความรู้สึก และการสร้างสรรค์

	 อย่างไรก็ตามการเรียนรู้และกระบวนการคิดจะมีเพิ่มมากขึ้นถ้าสมองทั้งสองซีกมีส่วนร่วมในลักษณะ

สมดลุ นัน่หมายถงึเราจะตอ้งทำใหส้มองซกีทีไ่มถ่นดัมกีารปรบัปรงุใหท้ำงาน การทำงานของสมองมกีารประมวล

สารสนเทศแตกต่างกัน ความเข้าใจในการประมวลสารสนเทศของสมอง จะทำให้เราเรียนรู้การปรับปรุงสมอง

ซีกที่ไม่ถนัด เพื่อทำให้เกิดประโยชน์มากขึ้นจากการใช้สมองทั้งสองซีก

	 เพื่อศึกษาความแตกต่างในการประมวลสารสนเทศ ระหว่างสมองซีกซ้ายและขวา ในที่นี้จะแสดง

การเปรียบเทียบบางประการของการประมวลสารสนเทศระหว่างสมองทั้งสองซีก คือ

1.	 การประมวลเป็นเส้นตรงกับการประมวลรวมส่วน (Linear vs. Holistic Processing)

2.	 การประมวลเปน็ลำดบัขัน้ตอนกับการประมวลแบบสุม่ (Sequential vs. Random Processing)

3.	 การประมวลด้วยสัญลักษณ์กับประมวลด้วยรูปธรรม (Symbolic vs. Concrete Processing)

4.	 การประมวลด้วยตรรกะกับการประมวลด้วยสัญชาติญาณ (Logical vs. Intuitive Processing)

5.	 การประมวลด้วยการใช้ถ้อยคำกับการไม่ใช้ถ้อยคำ (Verbal vs. Nonverbal Processing)

6.	 การประมวลบนพืน้ฐานความเปน็จรงิกบัการประมวลดว้ยจนิตนาการ (Reality-Based Vs. Fantasy-

Oriented Processing)

26 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

	 การประมวลเป็นเส้นตรงกับการประมวลรวมส่วน

	 สมองซกีซา้ยจะประมวลสารสนเทศเปน็แบบเสน้ตรง และจากสว่นยอ่ยไปหาสว่นรวม โดยการนำขอ้มลู

แตล่ะสว่นมาวางเรยีงลำดบัตามเหตแุละผลแลว้จงึประมวลสูข่อ้สรปุ สมองซกีขวาจะประมวลจากรวมสว่น เริม่จาก

คำตอบโดยสรุปโดยการมองจากภาพใหญ่ก่อน ไม่มองในรายละเอียด

	 นกัเรยีนทีถ่นดัใชส้มองซกีขวาจะมปีญัหาในการตดิตามทำความเขา้ใจในการบรรยาย หากครไูมอ่ธบิาย

บทสรปุและภาพรวมของบทเรยีนกอ่น นกัเรยีนกลุม่นีจ้งึควรทีจ่ะอา่นบทเรยีนมากอ่นเรยีน และเมือ่อา่นบทความ

ต่างๆ ก็ควรอ่านหาข้อสรุปภาพรวมก่อนที่จะอ่านในรายละเอียด

	 การประมวลเป็นลำดับขั้นตอนกับการประมวลแบบสุ่ม

	 สมองซกีซา้ยซึง่นอกจากจะมกีารคดิแบบเสน้ตรงแลว้กย็งัมกีารคดิแบบเรยีงลำดบัเปน็ขัน้เปน็ตอน ผูท้ีม่ ี

สมองซกีซา้ยเดน่จงึชอบทีจ่ะทำบนัทกึรายการสิง่ทีต่อ้งทำ มกีารวางแผนการทำงานเปน็ขัน้เปน็ตอนแลว้กท็ำไป

ตามนั้น มีความพึงพอใจกับงานแต่ละชิ้นที่เสร็จตามขั้นตอนที่วางไว้ ในทำนองเดียวกัน ผู้ที่สมองซีกซ้ายเด่น

จะเรยีนรูเ้รือ่งราวบทเรยีนทีเ่รยีงลำดบัเปน็ขัน้ตอนไดด้ ีรวมถงึการเรยีนคำศพัทซ์ึง่การสะกดคำศพัทก์ค็อืการจดั

ลำดบัเรยีงตวัอกัษรลกัษณะหนึง่นัน่เอง ผูค้นกลุม่นีจ้ะทำความเขา้ใจและเรยีนรูค้ณติศาสตรซ์ึง่มพีืน้ฐานบนการเรยีง

ลำดบัขัน้ตอนทีต่อ่เนือ่งไดด้ ีอกีทัง้จะทำงานหรอืปฏบิตัติามหนงัสอืคูม่อืทีบ่อกวธิกีารปฏบิตักิารเปน็ลำดบัขัน้ตอน

ได้ดีอีกด้วย

	 ในทางกลบักนั เมือ่เปรยีบเทยีบกับผู้ที่สมองซีกขวาเด่นกว่า วิธีการเข้าสู่การแก้ปัญหาจะเป็นแบบสุ่ม

การทำงานกจ็ะกระโดดจากงานหนึง่ไปอกีงานหนึง่แลว้ไปอกีงานหนึง่อยา่งไมม่แีบบแผนลำดบัขัน้ตอน อาจสามารถ

ทำงานไดล้ลุว่งเชน่กนั แตจ่ะไมม่กีารจดัเรยีงลำดบัความสำคญักอ่นหลงัในการทำงาน งานทีไ่ดม้อบหมายอาจจะ

เสร็จล่าช้าหรือไม่สมบูรณ์ ดังนั้น ผู้ที่มีสมองซีกขวาเด่นซึ่งทำงานแก้ปัญหาแบบสุ่มและไม่มีแผน ก็จะต้องทำ

ตารางรายการและตารางเวลาการทำงาน หากต้องการทำงานให้ลุล่วงสำเร็จ และถ้ามีปัญหากับการสะกดคำ

ก็ควรจะมีพจนานุกรมติดตัวอยู่ตลอดเวลา ต้องอ่านตรวจทานงานและตรวจการสะกดให้ถูกต้องก่อนส่งงาน

ควรหัดการทำงานแบบมีการเรียงลำดับความสำคัญและมีขั้นตอน

	 การประมวลด้วยสัญลักษณ์กับประมวลด้วยรูปธรรม

	 สมองซกีซา้ยไมม่ปีญัหาในการประมวลสญัลกัษณ ์การศกึษาวชิาการในศาสตรส์าขาตา่งๆ เชน่ ภาษา

ศาสตร์ คณิตศาสตร์ ซึ่งมักมีการใช้สัญลักษณ์ในการแทนค่าหรือ แทนการออกเสียง ผู้ที่มีสมองซีกซ้ายเด่น

จงึเรยีนภาษาและคณติศาสตรไ์ดด้ ีสามารถทอ่งจำคำศพัทแ์ละสตูรทางคณติศาสตรไ์ดโ้ดยไมย่าก สว่นผูท้ีส่มอง

ซีกขวาเด่นมักจะต้องใช้สิ่งที่เป็นรูปธรรมในการเรียนรู้และแก้ปัญหา คนกลุ่มนี้ต้องการที่จะเห็น สัมผัสและจับ

ต้องวัตถุของจริง และมักมีปัญหาในการเรียนการอ่าน การออกเสียง ทั้งนี้หากต้องการใช้สมองซีกขวาให้เกิด

ประโยชน์ ก็ควรใช้สิ่งของวัตถุจริงและการลงมือปฏิบัติ

27ทฤษฎีการศึกษาที่สำคัญและเกี่ยวข้อง

	 การประมวลด้วยตรรกะกับการประมวลด้วยสัญชาติญาณ

	 สมองซกีซา้ยรบัและดำเนนิการกบัสารสนเทศในลกัษณะเชงิเสน้ตรง เปน็ลำดบัขัน้ตอน และมตีรรกะ

เมือ่มกีารใชส้มองซกีซา้ยประมวลเพือ่แกป้ญัหาโจทยค์ณติศาสตรห์รอืทำการทดลองวทิยาศาสตร ์ จะมกีารนำ

สารสนเทศมาใชท้ลีะสว่นจากสว่นหนึง่ไปอกีสว่นหนึง่ เมือ่มกีารรบัขอ้มลูโดยการอา่นหรอืการฟงั กจ็ะมองหา

สารสนเทศทีจ่ะนำมาใชใ้นการหาขอ้สรปุทีเ่ปน็เหตเุปน็ผล ในทางตรงขา้มถา้ประมวลดว้ยสมองซกีขวา จะใช้

สญัชาตญิาณแทน ดงันัน้ในบางครัง้หาคำตอบของโจทยค์ณติศาสตรไ์ด ้ กม็กัจะไมท่ราบวา่คำตอบนัน้ไดม้า

อยา่งไร อาจตอ้งเริม่จากคำตอบทีไ่ดเ้พือ่ยอ้นกลบัไปหาทีม่าของคำตอบ ในการทำขอ้สอบ กจ็ะมคีวามนกึรูว้า่

คำตอบใดนา่จะเปน็คำตอบทีถ่กูตอ้ง และคำตอบทีเ่ลอืกนัน้มกัจะเปน็คำตอบทีถ่กู ในเรือ่งของการเขยีนนัน้

สมองซกีซา้ยจะใหค้วามสนใจกบักลไกของประโยค เชน่ การสะกดคำ ไวยากรณ ์วรรคตอน แตส่มองซกีขวา

จะใสใ่จกบัความหมายและความตอ่เนือ่งของประโยคเนือ้หา นัน่เปน็เพราะสมองซกีขวาบอกใหรู้ว้า่นา่จะเปน็

อะไรทีใ่ชห่รอืถกู

	 การประมวลด้วยการใช้ถ้อยคำและไม่ใช้ถ้อยคำ

	 ผูท้ีม่สีมองซกีซา้ยเดน่ ไมม่ปีญัหาในการพดูคยุอธบิายสิง่ทีต่นตอ้งการสือ่ใหผู้อ้ืน่รู ้ในขณะทีส่มองซกีขวา

ไม่สู้จะสามารถสื่อในสิ่งที่ตนรู้และเข้าใจได้ดีนัก ตัวอย่างความแตกต่างระหว่างผู้เด่นซีกซ้ายและซีกขวาใน

การอธบิายบอกกลา่วเสน้ทางการเดนิทาง เชน่ สมองซกีซา้ยจะบอกวา่ จากจดุนีค้ณุตรงไปพบถนนนี ้เลีย้วซา้ย

ตรงถนนไป 3 กโิลเมตรเลีย้วขวาตรงถนนประชาอทุศิตรงไปอกี 400 เมตรกจ็ะถงึ สมองซกีขวาจะพดูวา่ จากจดุนี้

คณุตรงไปจนถงึรา้นเซเวน่อเีลเวน่ เลีย้วซา้ยไปจะผา่นตลาดสดเลยไปจนถงึโรงหนงัแลว้เลีย้วขวา เลยปัม๊นำ้มนั

ไปนิดเดียวก็จะเห็นร้านที่จะไปอยู่ทางขวา

	 ฉะนัน้ในการวางแผนการเรยีน สมองซกีขวาซึง่มคีวามสามารถดา้นความสมัพนัธเ์ชงิพืน้ทีแ่ละจนิตนาการ

เชิงผังภาพแต่ด้อยทางท่องจำ การจดบันทึกจะช่วยให้สามารถจดจำข้อมูลบทเรียนได้ดีขึ้น และจะยิ่งขึ้นไปหาก

ทำผงัเชือ่มโยงขอ้มลูบทเรยีนเขา้ดว้ยกนั สามารถหลบัตาเหน็ภาพความสมัพนัธเ์นือ้หาชว่ยการเขา้ใจและการจดจำ

ใหแ้นน่แฟน้มากขึน้ และเนือ่งจากสมองซกีขวามปีญัหาการใชถ้อ้ยคำในการอธบิายความ จงึตอ้งการเวลามากขึน้

ทั้งสำหรับการเขียนและการปรับปรุงแก้ไขหลายๆ ครั้ง จำเป็นต้องทำแต่เนิ่นๆ เพื่อเผื่อเวลาสำหรับส่งงานให้

ทันกำหนด

	 การประมวลบนพื้นฐานความเป็นจริงกับการประมวลด้วยจินตนาการ

	 สมองซกีซา้ยจะเขา้ไปเกีย่วขอ้งกบัสิง่ตา่งๆ ในวถิทีีเ่ปน็อยูจ่รงิ เมือ่นกัเรยีนทีม่คีวามถนดัในสมองซกีซา้ย

ไดร้บัผลกระทบจากสิง่แวดลอ้ม กจ็ะปรบัตวัใหเ้ขา้กบัสิง่แวดลอ้มนัน้ ตรงกนัขา้มกบันกัเรยีนทีถ่นดัสมองซกีขวา

ที่จะพยายามเปลี่ยนสิ่งแวดล้อมนั้นให้เข้ากับตน

	 คนถนดัสมองซกีซา้ยตอ้งการรูว้า่มกีฎเกณฑร์ะเบยีบอะไรเพือ่จะไดป้ฏบิตัติาม ถา้ไมม่กีฎในสถานการณ ์

นั้น ก็จะกำหนดกฎที่จะใช้ในการปฏิบัติ นักเรียนที่ถนัดสมองซีกซ้ายจะมีความตระหนักถึงผลลัพธ์ที่จะตามมา

ของการสง่งานไมท่นัเวลา หรอืการสอบไมผ่า่น แตส่มองซกีขวามกัจะไมม่คีวามตระหนกัถงึผลลพัธด์งักลา่ว ดงันัน้

นกัเรยีนถนดัสมองซกีขวาจงึควรหาโอกาสพบปะกบัอาจารยเ์พือ่ตดิตามสอบถามบนัทกึจดจำ กำหนดการสง่งาน

28 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

และการสอบต่างๆ มิฉะนั้นก็อาจจะส่งงานไม่ทัน หรือไม่มีเวลาเตรียมตัวสอบพอเพียง ในขณะที่สมองซีกขวา

ซึง่เกีย่วขอ้งกบัความนกึคดิจนิตนาการอาจถกูมองวา่เปน็ขอ้เสยีเปรยีบ แตใ่นบางกรณกีเ็ปน็ขอ้ไดเ้ปรยีบ นกัเรยีน

ถนดัสมองซีกขวาเป็นคนสร้างสรรค์

	 ท่ีกลา่วมาขา้งตน้เปน็เพยีงขอ้แตกตา่งบางประการทีป่รากฏของสมองซกีซา้ยและสมองซกีขวา ทีม่รีปูแบบ

ปรากฏใหเ้หน็ เนือ่งจากสมองซกีซา้ยเปน็ซกีทีใ่ชม้ากในการเรยีนในชัน้เรยีน เชน่ การอา่นการเขยีน การใช ้

เครือ่งหมายสญัลกัษณ ์ในการแทนคา่ตวัเลขหรอื ในการออกเสยีง การพดูการฟงัและการทอ่งจำ เปน็ตน้ ทำให ้

นกัเรยีนถนดัสมองซกีขวารูส้กึออ่นดอ้ยความสามารถ ดงันัน้ครทูีม่คีวามเขา้ใจในเรือ่งนีจ้งึควรยดืหยุน่และปรบั

กจิกรรมใหก้บัผูท้ีถ่นดัสมองซกีขวา และสำหรบัคนทีถ่นดัสมองซกีซา้ยกไ็ดรู้ว้า่ จะเปน็การฉลาดถา้มกีารใชส้มอง

ทัง้สองซกีและนำกลยทุธข์องสมองซกีขวามาใชบ้า้ง เพือ่เสรมิวธิกีารเรยีนรูข้องตนเอง แตส่ิง่สำคญัทีค่วรตระหนกั

กค็อื เราจะตอ้งใชท้ัง้สมองซกีซา้ยและขวาไปดว้ยกนั เพือ่ใหม้กีารวเิคราะหแ์ละสงัเคราะหข์อ้มลู เพือ่การเรยีนรู ้

และการปฏิบัติงานให้เกิดผลต่อไป

	 การศกึษาทฤษฎกีารเรยีนรูด้งักลา่ว นำสูว่ธิกีารปฏบิตัแิละเกดิรปูแบบการเรยีนรูท้ีเ่นน้ผูเ้รยีนเปน็สำคญั

เช่น การเรียนรู้ด้วยความร่วมมือ (Cooperative Learning) การเรียนรู้ร่วมกัน (Collaboration) การเรียนรู้

ดว้ยโครงงาน (Project-based Learning) การเรยีนรูด้ว้ยปญัหา (Problem-based Learning) และการเรยีนรู ้

โดยใช้สมองเป็นฐาน (Brain-based Learning) เป็นต้น รูปแบบการเรียนรู้เหล่านี้เปลี่ยนกรอบความคิดจาก

เดิมที่ให้ผู้เรียนเป็นผู้คอยรอรับการเติมเต็มความรู้ลงในท่อว่างเปล่า มาเป็นความเชื่อว่านักเรียนจะมีการสร้าง

ความเขา้ใจอยา่งตอ่เนือ่งบนพืน้ฐานของประสบการณท์ีม่อียูเ่ดมิกบัสารสนเทศใหมท่ีไ่ดร้บันัน้ ซึง่เปน็ไปในแนว

ของนักคอนสตรัคติวิสต์ (Constructivist) ที่เชื่อว่าการมีปฏิสัมพันธ์กันระหว่างผู้เรียน ทั้งการแลกเปลี่ยน

เรยีนรู ้แบง่ปนั และชว่ยเหลอืเกือ้กลูกนั จะชว่ยใหเ้กดิการเชือ่มโยงสารสนเทศใหมก่บัความรูเ้ดมิและประสบการณ ์

เดิมของผู้เรียน

สรุป

	 ทฤษฎีและหลักการดังกล่าวข้างต้น ทำให้นักการศึกษาในปัจจุบันเข้าใจธรรมชาติของผู้เรียนในแง่ของ

ความฉลาดทางปญัญา และการทำหนา้ทีข่องสมองซกีซา้ยและขวา การคดิและวธิกีารเรยีนรู ้ของผูเ้รยีน ทำให ้

เกดิการพฒันากจิกรรมการเรยีนรูท้ีเ่นน้ผูเ้รยีนเปน็สำคญัขึน้มาหลากหลายรปูแบบบนพืน้ฐานความรูค้วามเขา้ใจ

ในทฤษฎี หรือเกิดการปฏิบัติที่อยู่บนพื้นฐานของหลักวิชาการ

	 การประยกุตไ์อซทีใีนการเรยีนการสอนบนพืน้ฐานของทฤษฎแีละหลกัการดงักลา่วโดยสงัเขปขา้งตน้ ยอ่ม

ทำให้เกิดการวางแผน ออกแบบ และดำเนินกิจกรรมการเรียนการสอนไปในทิศทางที่สร้างสรรค์ ช่วยชี้นำถึง

วธิกีารจดัประสบการณก์ารเรยีนรูใ้หแ้กผู่เ้รยีน ทัง้ในดา้นการจดัหลกัสตูร วธิเีรยีนรู ้และการประเมนิผล การพฒันา

นกัเรยีนใหเ้จรญิงอกงามทางปญัญาและการคดิ รูเ้ทา่ทนัวทิยาการ สามารถใชช้วีติอยูใ่นสงัคมไดอ้ยา่งมคีวามสขุ

ทำประโยชน์ให้แก่ส่วนรวม และสามารถเรียนรู้ได้ด้วยตนเองตลอดชีวิต

29แนวทางการประยุกต์ไอซีทีในการเรียนการสอน

	 เทคโนโลยสีารสนเทศและการสื่อสาร หรอืไอซที ี มบีทบาทสำคญัอยา่งยิ่งในสงัคมโลกปจัจบุนั เปน็

กลไกสำคัญในการเปลี่ยนแปลงวิถีชีวิตและการทำงาน สถานศึกษาไม่สามารถหลีกเลี่ยงการนำเทคโนโลยีมาใช้

ในการเรียนการสอน และยังต้องตระหนักว่าจะนำเทคโนโลยีมาใช้อย่างไรจึงจะส่งเสริมการเรียนรู้ของนักเรียน	

และช่วยผู้เรียนให้ใช้ชีวิตได้อย่างมีประสิทธิผลในสังคมโลกที่มีการเปลี่ยนแปลงอย่างรวดเร็ว

	 การประยกุตไ์อซทีใีนการเรยีนการสอนมคีวามสำคญัตอ่การปฏริปูการศกึษา นกัการศกึษา และผู้มหีน้าท่ี	

เกี่ยวขอ้ง จงึตอ้งรว่มกนัวางแผนในการนำเทคโนโลยมีาใชใ้นการปฏริปูการศกึษาใหเ้ปน็ไปอยา่งมปีระสทิธภิาพ	

ซึ่งมีความหมายลึกซึ้งมากกว่าการจัดหาฮาร์ดแวร์และซอฟต์แวร์ ปัจจัยสำคัญของการวางแผนที่จะทำให้เกิด

เป็นผลสำเร็จนั้น เกี่ยวข้องกับการประยุกต์ไอซีทีเป็นเครื่องมือส่งเสริมการเรียนรู้อย่างมีความหมายต่อผู้เรียน

บนพื้นฐานของการเรียนรู้ร่วมกัน

	

บทที่ 2
แนวทางการประยุกต์ไอซีที

ในการเรียนการสอน

30 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

ไอซีทีคืออะไร
 ไอซที ี(ICT) หรอืเทคโนโลยสีารสนเทศและการสื่อสาร (Information and Communication Tech-	

nologies) เป็นเทคโนโลยีที่ใช้ในการติดต่อสื่อสาร เก็บ สร้าง แสดง ใช้ร่วมกัน หรือแลกเปลี่ยนสารสนเทศ

ด้วยวิธีการทางอิเล็กทรอนิกส์ ไอซีทีจึงรวมถึงเทคโนโลยีต่างๆ เช่น วิทยุ โทรทัศน์ วีดิทัศน์ ดีวีดี โทรศัพท์ทั้ง

โทรศพัทใ์ชส้ายและโทรศัพท์เคล่ือนท่ี ระบบดาวเทียม ฮารด์แวรแ์ละซอฟตแ์วร ์ระบบคอมพวิเตอรแ์ละเครอืข่าย	

รวมถึงอุปกรณ์และการบริการที่เกี่ยวพันกับเทคโนโลยีเหล่านี้ เช่น วีดีโอคอนเฟอร์เรนซ์ อีเมล์ บล็อก กล้อง

ถ่ายภาพนิ่ง ภาพวีดิโอ หุ่นยนต์ เป็นต้น

	 ไอซทีเีปน็ศาสตรท่ี์ผสมผสานวทิยาศาสตรแ์ละเทคโนโลยีที่รวมถึงวทิยาการและสารสนเทศศาสตร ์และ	

ฐานความรู้ขนาดใหญ่ที่มีการเติบโตอย่างรวดเร็วจากการพัฒนาของนักวิจัยและผู้ใช้งาน

	 การนำไอซทีไีปใชใ้นการเรยีนการสอนใหเ้กิดผลนั้น ผู้เกี่ยวขอ้งจะตอ้งตดัสนิใจในหลายดา้นไดแ้ก ่ดา้น	

เทคนิค การฝึกอบรม งบประมาณ วิธีสอน วิธีการเรียนรู้ และโครงสร้างพื้นฐานที่สำคัญ และจะต้องเรียนรู้

ว่าจะนำสิ่งใหม่ที่เรียนรู้นี้มาใช้ให้เกิดผลอย่างไรในการเรียนการสอน

	 การออกแบบวางแผนการใชเ้ทคโนโลยชีว่ยการเรยีนการสอนใหเ้ป็นสว่นหนึ่งของแผนหลกัของโรงเรยีน

ช่วยให้สถานศึกษามีการนำเทคโนโลยีไปใช้ได้อย่างมีประสิทธิภาพ การวางแผนไม่ควรเป็นแผนเฉพาะกิจที่มี

ช่วงเวลาสั้นๆ แล้วก็จบไป โรงเรียนควรใช้เทคโนโลยีในการสนับสนุนเป้าหมายหลักสูตรของโรงเรียน ใช้

เป็นเครื่องมือในการปรับปรุงและ การเปลี่ยนแปลงการสอนสู่การเรียนรู้

	

ศักยภาพของไอซีทีที่สนับสนุนการเรียนรู ้
	 อินเทอร์เน็ตหรือเครือข่ายคอมพิวเตอร์ เป็นเครื่องมือสำคัญที่เป็นสื่อกลางของไอซีทีทุกรูปแบบ โดย

เฉพาะเว็บซึ่งเป็นบรกิารสำคญับนอนิเทอรเ์นต็ การประยกุตไ์อซทีใีหเ้กดิประสทิธผิลจงึตอ้งมคีวามรู้ความเขา้ใจ	

ถึงบทบาทของอนิเทอรเ์นต็ที่มตีอ่การเรยีนการสอน ซึ่งอาจแยกออกเปน็ประเดน็สำคญัได ้6 ประการ คอื การคน้	

คืนสารสนเทศ การค้นหาสารสนเทศ การติดต่อสื่อสาร การเข้าถึงสารสนเทศปฐมภูมิ การเข้าถึงสารสนเทศ

มัลติมีเดีย และการรังสรรค์งาน

	

	 การค้นคืนสารสนเทศ
	 เป็นการนำสารสนเทศที่จัดเก็บไว้ออกมาใช้งาน ผ่านการถ่ายโอนแฟ้ม (File Transfer Protocol)	

หรือที่เรียกโดยย่อว่า FTP ทำให้สามารถติดต่อและถ่ายโอนหรือคัดลอกแฟ้มข้อมูลระหว่างเครื่องคอมพิวเตอร์

จากเครื่องหนึ่งไปอีกเครื่องหนึ่งที่เชื่อมต่ออยู่ในอินเทอร์เน็ต อาจเป็นการถ่ายโอนแฟ้มจากเครื่องคอมพิวเตอร์

ที่ตอ่เชื่อมกบัเครอืขา่ยไปยงัเครื่องคอมพวิเตอรแ์มข่า่ย เรยีกการถา่ยโอนลกัษณะนี้วา่การถา่ยโอนขึ้น หรอือพัโหลด	

(upload) สว่นการถ่ายโอนแฟม้จากคอมพวิเตอรข์องเครื่องแมข่่ายมายังเครื่องคอมพวิเตอรท์ี่ตอ่เชื่อมกับเครอืข่าย	

เรียกว่า การถ่ายโอนลง หรือดาวน์โหลด(download)

	 การใช้บริการถ่ายโอนแฟ้มนี้เรียกใช้ผ่านเว็บได้ โดยใส่ที่อยู่ของเครื่องแม่ข่ายที่ให้บริการ FTP เช่น	

ftp://ftp.ku.ac.th จะได้ผลผ่านเว็บเป็นรายการกล่องเก็บแฟ้ม (folder) ที่เลือกคลิกหาแฟ้มที่ต้องการได้ และ

เมื่อคลิกชื่อแฟ้มที่ต้องการถ่ายโอน จะปรากฏหน้าต่างสอบถามความต้องการว่าจะบันทึกเก็บไว้ที่ใด

31แนวทางการประยุกต์ไอซีทีในการเรียนการสอน

	 ในปจัจุบนันยิมใชก้ารถา่ยโอนแฟม้ผา่นโปรแกรมสำเรจ็รปูที่พฒันาใหใ้ชง้านงา่ย โดยโปรแกรมจะแสดง	

รายการแฟม้ที่มอียู่ในเครื่องของผู้ใช ้และรายการแฟม้ของเครื่องแมข่า่ยที่ตดิตอ่ไปไดน้ั้น โปรแกรมที่นยิมไดแ้ก	่

Cute_FTP, WS_FTP และ FTP FileZilla เป็นต้น

	

	 การค้นหาสารสนเทศ
 การจัดทำดชันแีละการคน้คนืสารสนเทศมมีานานตั้งแตม่นษุยเ์ราเริ่มการบนัทกึและจดัเกบ็ขอ้มลู จนถงึ	

ยคุของอนิเทอรเ์นต็และเวบ็ ทำใหท้ี่มเีอกสาร วารสาร บทความ หนงัสอื และสารสนเทศอื่นๆ ที่มคีณุคา่มากมาย	

สารสนเทศเหลา่นี้จะมคีณุคา่กต็อ่เมื่อเข้าถึงไดใ้นเวลาที่ตอ้งการนำมาใชง้าน ดว้ยเหตน้ีุหลายองคก์ารจงึมกีารจดัทำ	

ฐานข้อมูลด้วยวิธีการที่ซับซ้อนและรวดเร็วเพื่อช่วยให้ผู้ใช้งานสามารถค้นหาสารสนเทศได้ตามที่ต้องการจาก

เว็บไซต์สำหรับค้นหา ซึ่งแบ่งออกเป็นรูปแบบของการให้บริการดังนี้

	 1. โปรแกรมคน้หา (Search Engine) เปน็เวบ็ไซตท์ี่มเีครื่องมอืในการที่จะคน้หาเวบ็ไซตต์า่งๆ มาเกบ็	

ไว้ในฐานขอ้มลูของตวัเองโดยอตัโนมตั ิเชน่ Google.com หรอื Altavista.com เครื่องมอืคน้หานี้มชีื่อเรยีกวา่	

สไปเดอร์และบอท (Spiders and Bots) ซึ่งเป็นโปรแกรมที่จะเชื่อมติดไปกับไฮเปอร์ลิงค์ต่างๆ โดยอัตโนมัติ

จากเอกสารหนึ่งไปยงัอกีเอกสารหนึ่งที่มอียู่ในเวบ็ แลว้ทำการจดัทำดชันจีากการนำชื่อเวบ็ (title) ที่อยู่เวบ็ (URL)	

ส่วนเริ่มต้นของข้อความย่อหน้า หัวข้อ หรือจากทั้งเอกสาร เป็นต้น เมื่อโปรแกรมค้นพบเว็บไซต์ใหม่ ก็จะส่ง

ขอ้มลูขา่วสารมายงัเวบ็ไซตห์ลกัเพื่อจดัทำเปน็ดชัน ีเกบ็ไวใ้นฐานขอ้มลูของตนเอง เมื่อเราเขา้ไปใชบ้รกิาร กบั	

Search Engine ตา่งๆ กจ็ะเปน็การไปคน้หาขอ้มลูตามคำ ขอ้ความตา่งๆ ที่ Search Engine ไดเ้กบ็รวบรวม	

ไว้แล้วนั่นเอง และเนื่องจากแต่ละเว็บไซต์มีการเปลี่ยนแปลงตลอดเวลา โปรแกรมเหล่านี้ก็จะปรับปรุงข้อมูล

ที่จัดทำไว้ให้เป็นปัจจุบันด้วยการค้นคืนและจัดทำดัชนี

	 2. สารบบเวบ็ (Web Directory) เปน็เวบ็ไซตค์น้หาที่ใชว้ธีิการเพิ่มข้อมลูเข้าไปในฐานข้อมลูของระบบ	

ดว้ยผู้ดแูลเวบ็หรอืสารบบนั้น จะไมม่กีารสง่โปรแกรมคน้หาออกไปคน้ ตวัอย่างเวบ็ประเภทน้ี เชน่ Yahoo.com	

และ Dmoz.org เวบ็ไซตเ์หล่านี้จัดรวบรวมระบบกลุ่มสารสนเทศ โดยแยกออกเปน็หวัข้อในลกัษณะแตกกิ่งกา้น	

เหมือนต้นไม้ และจัดแบ่งออกเป็นหัวข้อหลักต่าง เช่น Arts, Business and Economy, Computers and

Internet, Education เป็นต้น

	 3. การคน้หาจากโปรแกรมคน้หา (Meta Search Engine) เปน็เวบ็ไซตท์ี่ไปคน้หาจากเวบ็ไซตค์น้หา	

อกีทหีนึ่ง ซึ่งเวบ็ประเภท Meta Crawler นี้จะทุ่นแรง โดยการนำคำที่ตอ้งการคน้ ไปคน้จากเวบ็คน้หาประเภท	

ตา่งๆ และนำมาแสดงรวมกนัใหด้อูกีท ีเวบ็ไซตค์น้หาประเภทน้ี ตวัอย่างเชน่ Metacrawler.com Go2net.com	

และ Thaifind.com ixquick.com

	 เวบ็ไซตค์น้หาสว่นมากจะมบีรกิารคน้หา ทั้งจากการปอ้นคำสำคญัและใหเ้ลอืกจากสารบบ (Directories)	

และยังแยกหมวดหมู่ประเภทของข้อมูลที่ต้องการค้นหาออกเป็น เว็บ รูปภาพ เสียง วีดิโอ ข่าว เป็นต้น เช่น

Google เป็นโปรแกรมค้นหาแต่ก็มีการจัดทำสารบบไว้ด้วย ส่วน Yahoo เริ่มจากการเป็นสารบบเว็บ แต่ก็มี

การให้บริการค้นหาด้วยการป้อนคำสำคัญด้วย

32 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

เว็บไซต์ค้นหาที่ได้รับความนิยมสูงจากต่างประเทศมีหลายเว็บไซต์ เช่น Yahoo AltaVista Google

Excite Lycos Powersearch Earthfine ฯลฯ สำหรบัเวบ็ไซตไ์ทยนยิมจดัทำการคน้หาในรปูของสารบบ โดย	

การนำเว็บไซต์จากที่ต่างๆ มาจัดเป็นหมวดหมู่ และบางแห่งมีการให้บริการค้นหาผ่านการป้อนคำสำคัญ เช่น

เว็บไซต์ Sanook Siamguru Thaiwebhunter Mthai เป็นต้น

ภาพที่ 2.1 แสดงเว็บไซต์ค้นหาจากสารบบตามหัวข้อที่มีการจัดไว้ให้

 ที่มา: http://www.yahoo.com

		
ภาพที่ 2.2 แสดงเว็บไซต์ค้นหาจากสารบบตามหัวข้อ science ที่มีการจัดไว้ให้

 ที่มา: http://kids.yahoo.com/science

33แนวทางการประยุกต์ไอซีทีในการเรียนการสอน

	 การติดต่อสื่อสาร
	 เครื่องมือติดต่อสื่อสารในปัจจุบันใช้เว็บเป็นสื่อกลางในการติดต่อสื่อสาร เว็บนับเป็นบริการหนึ่งใน	

อินเทอร์เน็ต ที่มีความสำคัญช่วยดึงดูดให้มีผู้ใช้อินเทอร์เน็ตเป็นจำนวนมาก คุณสมบัตินี้มีบทบาทต่อการนำมา

ใชใ้นการศึกษาและการเรยีนการสอน ชว่ยในการสรา้งปฏสิมัพนัธ์และการเรยีนรู้รว่มกันไดท้กุที่ทกุเวลาที่สะดวก	

จากช่องทางการติดต่อสื่อสารที่มีมากมายหลายรูปแบบ

	 เครื่องมือติดต่อสื่อสารที่นิยมใช้ เช่น อีเมล์ (e-Mail) กระดานข่าว (Webboard) กระดานอภิปราย

(Forum) โปรแกรมสง่ขอ้ความ (Instant Messenger) กระดานไวทบ์อรด์ (Whiteboard) และบนัทกึเลา่เรื่อง	

(Weblog หรอื Blog) เครื่องมอืเหล่าน้ีชว่ยในการสะทอ้นความคดิหรอืบนัทกึอนุทนิการเรยีนรู้ การจดัการความรู้	

การส่งการบ้าน การแลกเปลี่ยนความคิดในงานกลุ่ม การเก็บผลงาน การแบ่งปันแหล่งเรียนรู้ เป็นต้น

	

		

	

ภาพที่ 2.3 แสดงไอซีทีเพื่อการติดต่อสื่อสารด้วยภาพและข้อความ

ที่มา: http://www.cs.aue.auc.dk/~claus/courses/2004/med-hypermedia/communication.html

 	 การเข้าถึงแหล่งสารสนเทศปฐมภูมิ
	 สารสนเทศปฐมภูมิ หมายถึงสารสนเทศที่มาจากเจ้าของข้อมูลโดยตรง หรือผู้มีหน้าที่รับผิดชอบกับ

สารสนเทศนั้น อินเทอร์เน็ตช่วยให้เข้าถึงแหล่งข้อมูลปฐมภูมิในทุกสาขาวิชาจากแหล่งต่างๆ ทั้งภาครัฐและ

เอกชน

	 นักเรียนในช่วงวัยรุ่นจะมีความสามารถในการคิดอย่างมีวิจารณญาณ ตีความหมายหลากหลายของ

ขอ้ความได ้เขยีนเพื่อสื่อความกบัผู้อา่นไดห้ลายระดบั สื่อสารความคดิที่ซบัซอ้นและมคีวามคดิเพิ่มขึ้น โดยเฉพาะ	

เมื่อครูสร้างบรรยากาศการเรียนในห้องเรียนที่ท้าทายความสามารถของนักเรียน

34 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

วธิหีนึ่งที่จะทำใหน้กัเรยีนมสีว่นรว่มในการเรยีนรู้สงู และสรา้งโอกาสการเรยีนที่ทา้ทายใหแ้กน่กัเรยีน	

คือการออกแบบบทเรียนให้มีกิจกรรมที่ให้นักเรียนอ่านและตีความจากแหล่งข้อมูล เพื่อหาคำตอบของประเด็น

ที่ได้รับมอบหมายให้ศึกษาหรือที่นักเรียนสนใจศึกษา ตัวอย่างของการจัดกิจกรรมการเรียนรู้ในลักษณะนี้ที่มี

ชื่อเสยีง คอื เวบ็เควสต ์(webquest.org) การคน้หาสารสนเทศในกิจกรรมดงักลา่ว สง่เสรมินักเรยีนใหใ้ชท้กัษะ	

การคิดขั้นสูง เนื่องจากนักเรียนต้องประเมินสารสนเทศที่ได้มา นำมาวิเคราะห์และสังเคราะห์เพื่อหาคำตอบ	

การค้นหาสารสนเทศในปจัจุบนัตา่งจากในอดตีที่เคยเปน็เรื่องยากและเปน็ภาระแกค่รแูละนกัเรยีนมากในการหา	

เอกสารที่เกี่ยวข้องกับเรื่องที่ต้องการศึกษา

แหลง่สารสนเทศปฐมภมูภิายในประเทศที่นา่สนใจ สำหรบันำมาศกึษาและนำมาใชใ้นการเรยีนรู้มมีากมาย	

หลายแหล่ง ดังแสดงบางส่วนไว้ในตารางที่ 2.1

ตารางที่ 2.1 แสดงแหล่งข้อมูลปฐมภูมิที่น่าสนใจเพื่อใช้ในการศึกษาค้นคว้า

แหล่งข้อมูลปฐมภูม ิ สาระ

ศนูยเ์ทคโนโลยอีเิลก็ทรอนกิสแ์ละคอมพวิเตอรแ์หง่ชาติ	

http://www.nectec.or.th	
เทคโนโลยีไอซีท	ี

กรมอุตุนิยมวิทยา

http://www.tmd.go.th	
สภาพอากาศ	

เครือข่ายกาญจนาภิเษก

http://www.kanchanapisek.or.th/index.th.html	

เครือข่ายข้อมูลกาญจนาภิเษก ตามพระราชดำริ

สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี	

ศูนย์ความรู้วิทยาศาสตร์และเทคโนโลยี

http://www.stkc.go.th/home.html	

ศูนย์กลางในการให้บริการข้อมูลและสารสนเทศ

การสร้างโอกาสการเข้าถึง ตลอดจนการแลกเปลี่ยน

เรียนรู้ด้านวิทยาศาสตร์ เทคโนโลยี นวัตกรรม	

กรุงเทพมหานคร

http://www.bma.go.th	
รู้จักกรุงเทพมหานคร	

สำนักพิพิธภัณฑสถานแห่งชาติ

http://www.thailandmuseum.com	

เป็นเว็บไซต์เผยแพร่ข้อมูลและประชาสัมพันธ์ข้อมูล

ด้านศิลปวัฒนธรรมของชาติ	

หอมรดกไทย

http://www.heritage.thaigov.net	
เรื่องเกี่ยวกับชาติ ศาสนา พระมหากษัตริย์	

ปราสาทเขาพนมรุ้ง

http://www.thaifolk.com/doc/panomrung.htm	

ภาพและเรื่องราวของปราสาทเขาพนมรุ้ง

35แนวทางการประยุกต์ไอซีทีในการเรียนการสอน

	 การเข้าถึงแหล่งสารสนเทศมัลติมีเดีย
 ศักยภาพของไอซีทีในการเป็นเครื่องมือค้นคว้าและเข้าถึงแหล่งสารสนเทศ เป็นคุณสมบัติสำคัญที่คน

สว่นใหญม่องเหน็ไดอ้ยา่งชดัเจนและใชก้นัเปน็สว่นมาก ดงัจะเหน็ไดจ้ากการนยิมใชโ้ปรแกรมคน้หา เชน่ Google	

และ Yahoo เพื่อคน้ควา้ขอ้มลูและเข้าถึงแหลง่สารสนเทศตา่งๆ ทั้งสารสนเทศที่เปน็ไฮเปอรเ์ทก็ซแ์ละไฮเปอร-์

มีเดีย บทเรียนมัลติมีเดีย (Multimedia Courseware) สื่อวีดิโอ สื่อรูปภาพ สื่อเสียง สื่อภาพเคลื่อนไหวได้

อีกด้วย

	 แหล่งสารสนเทศมัลติมีเดียในรูปแบบของมัลติมีเดียปฏิสัมพันธ์เพื่อการเรียนรู้ มีมากมายหลายแหล่ง

สำหรับให้ครูนำมาใช้ประกอบการอธิบาย หรือให้นักเรียนเข้าไปศึกษาในเว็บประกอบการเรียนบทเรียน

		

ภาพที่ 2.4 แสดงเว็บไซต์ที่จัดทำสื่อการเรียนการสอนวิชาต่างๆ โดยความร่วมมือจากหลายหน่วยงาน

 ทั้งในและต่างประเทศ

 ที่มา: http://www.skooolthai.net

	

	 การรังสรรค์งาน
	 เป็นการนำไอซีทีมาใช้เพื่อการจัดการเรียนรู้ตามแนว Constructivism และ Constructionism ให้

มคีวามสมบรูณ ์ในปจัจบุนัมซีอฟตแ์วรจ์ำนวนมากและหลายรปูแบบที่พฒันาใหน้ำมาใชง้านทั้งซอฟตแ์วร์ท่ีเปน็	

ฟรีแวร์ และซอฟต์แวร์เพื่อการค้า สามารถเลือกจัดหามาเป็นเครื่องมือสร้างชิ้นงานหรือใช้ประกอบการสร้าง

ชิ้นงาน

	 การรังสรรค์งาน ทำให้เกิดการเรียนรูร้่วมกันทั้งระหว่างครูกับนักเรียน และนักเรียนกับนักเรียน เกิด

การแลกเปล่ียนประสบการณแ์ละเรยีนรู้ไปดว้ยกัน โดยที่ครมูปีระสบการณใ์นดา้นเน้ือหา และนักเรยีนมปีระสบ-

การณใ์นการเรยีนรู้การใชเ้ทคโนโลยไีอซทีทีี่รวดเรว็กวา่คร ูเพราะมโีอกาสรบัรู้เทคโนโลยเีหลา่นี้ในขณะที่ยงัเปน็	

เด็ก ต่างจากยุคสมัยที่ครูเป็นเด็กและเทคโนโลยีเหล่านี้เกิดทีหลัง

	

		

36 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

ภาพที่ 2.5 แสดงบรรยากาศการเรียนรู้ร่วมกันจากการรังสรรค์งาน

	

กลวิธีการบูรณาการไอซีทีในการเรียนการสอน
จากศักยภาพของไอซีทีที่มีบทบาทสนับสนุนการเรียนการสอน ทำให้เกิดกลวิธีในการบูรณาการไอซีที

ในการเรียนการสอน อาจแบ่งได้เป็น 10 วิธี ดังนี้

1.	 ใชใ้นการศกึษาคน้ควา้	รวบรวมสารสนเทศและการวเิคราะห์		
เป็นวิธีที่นักเรียนใช้อินเทอร์เน็ตในการรวบรวมประมวลข้อมูลเพื่อตอบคำถาม ดังตัวอย่างของคำถาม

เกี่ยวกับฝนกรดต่อไปนี้ ซึ่งเกี่ยวข้องกับการใช้สหวิทยาการความรู้

ทางเคมี ทางชีววิทยา

- ฝนกรดคืออะไร

- สารเคมอีะไรที่ทำใหเ้กดิฝนกรด และฝนกรดเกดิขึ้น	

ได้อย่างไร

- สารเคมีเหล่านี้มาจากไหน

- มีวิธีวัดความเป็นกรดของฝนอย่างไร

- pH คืออะไร?

- อธบิายชว่งระดบั pH และปจัจยัที่มผีลตอ่ระดบั pH	

- น้ำฝนปกติมีค่า pH เท่าใด และค่า pH เท่าใดที่

จะเกิดเป็นอันตราย	

- ฝนกรดมีผลต่อต้นไม้และดินอย่างไร

- ผลของฝนกรดที่มีต่อต้นไม้และดินมีผลกับมนุษย์

 อย่างไร

- จะเกิดอะไรขึ้นถ้าแหล่งน้ำมีสภาพน้ำเป็นกรด

- ระบบน้ำที่เป็นกรดมีผลต่อเราอย่างไร

- ระบบแหล่งน้ำของเรามีผลกระทบจากฝนกรดหรือ

 ไม่ ถ้ามี มีในระดับใด

- มีสัญญาณอันตรายอะไรที่เป็นผลจากฝนกรดต่อ

 ระบบน้ำในธรรมชาติ 	

37แนวทางการประยุกต์ไอซีทีในการเรียนการสอน

 2.	 ใชใ้นการสนทนากบัผู้เชี่ยวชาญ	
 เปน็วธิใีชอ้นิเทอรเ์นต็เชื่อมโยงนกัเรยีนกบัผู้เชี่ยวชาญในสาขาวชิา ขยายสาระการเรยีนรู้ตามหลกัสตูร	

กับสารสนเทศที่เป็นปัจจุบัน และบูรณาการแหล่งเรียนรู้จากอินเทอร์เน็ตสู่ห้องเรียน

ภาพที่ 2.6 แสดงเว็บไซต์ที่มีการจัดให้เข้าถึงผู้เชี่ยวชาญ

 ที่มา: http://www.askanexpert.com

3.	 ใชเ้วบ็เปน็ตวิเตอรห์รือผู้สอน	
เป็นวิธีใช้เว็บนำเสนอบทเรียนออนไลน์วิชาต่างๆ

		

ภาพที่ 2.7 แสดงกลวิธีในการใช้เว็บให้ผู้เรียนใช้เป็นข้อมูลเรียนรู้ด้วยตนเอง

 ที่มา: http://pirun.ku.ac.th/~btun/pdf/book5.pdf

38 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

 4.	 เผยแพรผ่ลงานนกัเรยีน	
	 เป็นวิธีนำผลงานนักเรียนเผยแพร่ผ่านเว็บไซต์โรงเรียนหรือเว็บไซต์อื่นๆ ที่เกี่ยวข้อง

	

ภาพที่ 2.8 แสดงกลวิธีการใช้เว็บเป็นแหล่งแสดงผลงานผู้เรียน

 ที่มา: http://brain.ku.ac.th/crystal19/1project1.html

5.	 อภปิราย/กระจายความคดิ		
อเีมลแ์ละเวบ็ใชเ้ปน็แหลง่ความคดิและสารสนเทศ ความคดิเผยแพรก่ระจายผา่นอเีมล ์ฟอรมั เวบ็บลอก	

วกิ ิหรือการจดัใหม้กีจิกรรมเพื่อนทางอเิลก็ทรอนกิส ์เปน็อีกวธีิหน่ึงของการแลกเปล่ียนความคดิและเรยีนรู้เก่ียวกับ	

เพื่อนและวัฒนธรรมที่แตกตา่งกนั นกัเรยีนไดฝ้กึทกัษะการเขียนจดหมาย เรยีนรู้เก่ียวกับตนเองและผู้อ่ืน กิจกรรม	

เพื่อนทางอิเล็กทรอนิกส์นี้ใช้ได้กับหลักสูตรทุกหลักสูตร

39แนวทางการประยุกต์ไอซีทีในการเรียนการสอน

	
ภาพที่ 2.10 แสดงกลวิธีการร่วมมือในการทำโครงงานด้วยกันโดยใช้ทรัพยากรจากเว็บ

 ที่มา: http://www.rayongwit.ac.th/schoolnet/Learning%20Circle.htm

ภาพที่ 2.9 แสดงเว็บไซต์ที่ให้บริการเป็นแหล่งติดต่อเชื่อมโยงชั้นเรียนทั่วโลก

 ที่มา: http://www.epals.com

	

 6.	 รว่มมอืในการทำโครงงานด้วยกนัโดยใชท้รัพยากรจากเวบ็			
	 เปน็วธิใีหน้กัเรยีนทำกจิกรรมรว่มมอืทำโครงงาน ทั้งที่นกัเรยีนอยู่ตา่งที่กนัโดยใชเ้ครื่องมอืในอนิเทอรเ์นต็	

เช่น อีเมล์ เว็บ วิกิ เว็บบลอก ในการเข้าถึง ประมวลและแบ่งปันข้อมูลและติดต่อสื่อสาร ร่วมกันคิดและ

ร่วมกันทำ

40 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

	 7.	ใช้ทรัพยากรมัลติมีเดียจากอินเทอร์เน็ต		
	 เป็นวิธีที่นำภาพและเสียง ภาพเคลื่อนไหว เสียง วีดิโอ ฐานข้อมูล และทรัพยากรบุคคลเพื่อเสริม

การเรียนรู้ในหลักสูตร

	

ภาพที่ 2.12 แสดงกลวิธีใช้ทรัพยากรมัลติมีเดียจากอินเทอร์เน็ต

 ที่มา: http://www.aplusmath.com/games/matho/MultMatho.html

	

ภาพที่ 2.11 แสดงกลวิธีใช้ทรัพยากรมัลติมีเดียจากอินเทอร์เน็ต
 ที่มา: http://www.skooolthai.net/content/pilot/biology/org_living_things/launch.html

41แนวทางการประยุกต์ไอซีทีในการเรียนการสอน

 8.	 เตรยีมนกัเรยีนใหม้คีวามสามารถด้านสารสนเทศ			
	 โลกของการทำงานขึ้นอยู่กับพนักงานที่มีความชำนาญทางเทคนิค จึงจำเป็นที่ต้องเริ่มสร้างทักษะด้าน

การใช้เทคโนโลยีสารสนเทศและการสื่อสารนี้ให้นักเรียนตั้งแต่ในช่วงที่ยังอยู่ในโรงเรียน

 9.	 ใชเ้ทคโนโลยอียา่งมจีดุมุ่งหมายในการปฏิรูปการเรียนรู้			
	 เป็นวิธีจัดการเรียนการสอนที่มุ่งสู่การปรับปรุงการเรียนรู้และการส่งเสริมคุณภาพชีวิตของนักเรียน		

โดยใช้เทคโนโลยีสารสนเทศและการสื่อสารเป็นเครื่องมือที่นำสู่การเปลี่ยนแปลง

	 	

 10.	ผสมผสานการเรยีนรู้ด้วยโครงงานหรือการเรียนรู้ด้วยการแกป้ญัหาโดยใช	้	
 มัลติมีเดีย		
	 ในการเรียนรู้ด้วยโครงงาน นักเรียนมีส่วนร่วมในการทำโครงงานด้วยกันและได้รับประสบการณ์จาก

การผสมผสานทักษะระหว่างวิชา ทั้งจากคณิตศาสตร์ ภาษา ศิลปะ ภูมิศาสตร์วิทยาศาสตร์ และเทคโนโลยี	

การเรียนรู้ด้วยโครงงานมีศักยภาพในการเพิ่มความรู้สึกรับผิดชอบ ควบคุมการเรียนรู้ของตนเอง นักเรียนที่ได้

รับการกำหนดเป้าหมายของตนเองจะมีส่วนร่วมในการเรียนรู้มากขึ้น

		

ภาพที่ 2.13 แสดงกลวิธีการเรียนรู้ด้วยการแก้ปัญหากับมัลติมีเดีย

 ที่มา: http://www.webquest.org/index.php

	

42 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

จุดมุ่งหมายของการใช้ไอซีทีในการเรียนการสอน
การนำคอมพิวเตอร์และอินเทอร์เน็ตมาใช้ในการเรียนการสอนนั้น โดยทั่วไปจำแนกจุดมุ่งหมาย ออก

ได้ 3 ประการ คือ

1. เรียนรู้เกี่ยวกับคอมพิวเตอร์และอินเทอร์เน็ต จุดมุ่งหมายการเรียนรู้นี้มีเป้าหมายให้นักเรียนเกิด

ความรู้ความสามารถพื้นฐานด้านเทคโนโลยี

2. นำมาใช้เป็นเครื่องมือในการถ่ายทอดการสอนของครู ในหลักสูตรวิชาต่างๆ จุดมุ่งหมายนี้ช่วยให้

นักเรียนได้รับข้อมูลข่าวสาร

3. นำมาใช้เป็นเครื่องมือในการสร้างชิ้นงานของนักเรียน เป็นการบูรณาการเพื่อพัฒนาทักษะด้าน

เทคโนโลยีที่สอดคล้องกับหลักสูตรและเนื้อหา

	 การเรียนรู้เกี่ยวกับคอมพิวเตอร์และอินเทอร์เน็ต
ครอบคลุมถึงสิ่งต่อไปนี้

o พื้นฐาน: คำศัพท์พื้นฐานที่ใช้ ความหมายและการทำงาน

o การใช้คีย์บอร์ดและเมาส์

o การใช้โปรแกรมประมวลผล ตารางคำนวณ ฐานข้อมูล และโปรแกรมกราฟิก

o ใช้เครื่องมือค้นคว้าและติดต่อ เช่น โปรแกรมค้นหา และอีเมล์

o ทักษะพื้นฐานในการโปรแกรมและการใช้โปรแกรมประเภทรังสรรค์งาน

o พัฒนาความตระหนักถึงผลของการเปลี่ยนแปลงของเทคโนโลยีที่มีต่อสังคม

	 การใช้ในการถ่ายทอดการสอนด้วยคอมพิวเตอร์และอินเทอร์เน็ต
เป็นการใช้เทคโนโลยีช่วยในการเรียนรู้วิชาต่างๆ เน้นการใช้เทคโนโลยีเป็นเครื่องมือในการถ่ายทอด	

ทั้งนี้นกัเรยีนตอ้งมคีวามรู้ความสามารถพื้นฐานในการใชเ้ทคโนโลย ีกอ่นการเรยีนรู้ดว้ยเทคโนโลย ีอยา่งไรกต็าม	

การเรยีนรู้ดงักลา่วสามารถทำไปพรอ้มกนัได ้กลา่วคอืเรยีนรู้เทคโนโลยไีปพรอ้มกนักบัการเรยีนรู้ดว้ยเทคโนโลย	ี

มีความครอบคลุมในการใช้ในประเด็นต่อไปนี้

o การนำเสนอ การสาธิต และการจัดการกับข้อมูลด้วยเครื่องมือที่เหมาะสม

o ใชใ้นหลักสตูรในรปูแบบของเกม การฝกึฝนและปฏบิตั ิการทบทวน การปฏบิตักิารเสมอืน ผงัภาพ	

และกราฟิก

o ใช้สารสนเทศและทรัพยากรการเรียนรู้จากซีดีรอม หรือออนไลน์ เช่น สารานุกรม แผนที่โลก	

วารสารอิเล็กทรอนิกส์และแหล่งอ้างอิงอื่นๆ

43แนวทางการประยุกต์ไอซีทีในการเรียนการสอน

	 ใช้เป็นเครื่องมือในการสร้างชิ้นงานของนักเรียน
	 เป็นการประสมประสานการเรียนรู้การใช้คอมพิวเตอร์และอินเทอร์เน็ตเข้ากับการใช้คอมพิวเตอร์และ	

อนิเทอรเ์นต็ในการเรยีนรู้ เป็นการเรยีนรู้ที่เกิดข้ึนเนื่องจากจำเปน็ตอ้งใชท้ำงานนั้นๆ เชน่ ใชใ้นการสรา้งชิ้นงาน	

หรอืใชใ้นการทำรายงานสง่คร ูและขอ้มลูที่ใชน้ั้นเก็บบนัทกึอยู่ในฐานข้อมลูและทำการวเิคราะหข้์อมลูดว้ยตาราง	

คำนวณ ทำให้เกิดการเรียนรู้แบบประสมประสานทั้งการเรียนรู้การใช้งานเทคโนโลยีไอซีทีและการเรียนรู้ที่เกิด

จากการค้นคว้าเรียบเรียงและจัดการกับข้อมูล

	

การจัดการเรียนการสอนด้วยไอซีท ี
	 จำนวนเครื่องคอมพิวเตอร์ที่มีในห้องเรียนมีผลต่อสภาพการจัดการเรียนการสอน สถานศึกษาที่จัดให้

มีคอมพิวเตอร์ประจำแต่ละห้องเรียน อาจเลือกใช้วิธี “หนึ่งห้องเรียนหนึ่งคอมพิวเตอร์” (One Classroom	

Computer) หรอือาจเลือกวธิ ี“หนึ่งกลุ่มนกัเรยีนหนึ่งคอมพวิเตอร”์ (One Group Computer)” หรอืเลอืกวธิ	ี

“หนึ่งนักเรียนหนึ่งคอมพิวเตอร์” (One Student Computer)

	

	 การจัดการเรียนการสอนในรูปแบบ	“หนึ่งห้องเรียนหนึ่งคอมพิวเตอร์”
	 ในการวางแผนการใช้คอมพิวเตอร์ 1 เครื่องในห้องเรียน ควรเริ่มจากการสำรวจปริมาณการใช้งาน

ของคร ูและการใชง้านของนกัเรยีน จากนั้นจงึพจิารณาถงึการประยกุตใ์ชแ้ละการจดักจิกรรมเฉพาะอยา่ง เชน่	

ครูใช้คอมพวิเตอรใ์นการทำงานดา้นการบรหิารจดัการ นกัเรยีนใชค้อมพวิเตอรเ์ปน็สว่นหนึ่งของศนูยก์ารเรยีนรู้

หรอืสถานกีารเรยีนรู้ หรอืทั้งครแูละนกัเรยีนสามารถใชค้อมพวิเตอรใ์นการประเมนิ การนำเสนอ การคน้สาร-

สนเทศ การติดต่อสื่อสาร การผลิตและตีพิมพ์ เป็นต้น

	 การจัดการเรียนการสอนในห้องเรียนที่มีคอมพิวเตอร์หนึ่งเครื่อง จึงอาจแบ่งออกได้เป็น 7 ลักษณะ

คือ

1. ใช้เป็นเครื่องมือครูในการบริหารจัดการ (Administrative Tool)

	 ครูใช้คอมพิวเตอร์ในการทำงานธุรการ (เช่น จดหมาย เอกสารประชาสัมพันธ์ วัสดุจัดบอร์ด แผน	

การสอน ข้อสอบ แบบฟอร์ม จดหมายข่าว ปฏิทินนัดหมาย รายงาน ใบประกาศ แผนภาพกราฟิก แผนผัง

ที่น่ัง) การผลิตสื่ออยา่งงา่ย (เชน่ ใบงาน ปรศินาอกัษรไขว ้โจทย์คำถาม กิจกรรมปฏบิตักิาร) การเก็บรวบรวม	

ขอ้มลู (เชน่ ใบคะแนนอเิลก็ทรอนกิส ์สารสนเทศนักเรยีน จดหมายเวยีน) และบอรด์ประกาศ (เชน่ ประกาศขา่ว	

เตือนความจำ แนะนำชั้นเรียน ต้อนรับเปิดเทอม) โดย

o ใช้โปรแกรมประมวลผลคำในการพิมพ์จดหมาย พิมพ์แบบทดสอบย่อย การค้นหาคำในเอกสาร

เป็นต้น

o สร้างแบบทดสอบ

o สร้างฐานข้อมูลสำหรับส่งจดหมายเวียน

o บันทึกการมาเรียนของนักเรียน

44 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

o ติดต่อสื่อสาร ทางอีเมล์ หรือเว็บบอร์ด

o เป็นเครื่องมือค้นคว้าหาคำตอบจากซีดีรอม หรืออินเทอร์เน็ต

2. ใช้เป็นเครื่องมือในการนำเสนอ (Presentation Tool)

เปน็การใชค้อมพวิเตอรใ์นการดงึความสนใจของนักเรยีนที่เรยีนทั้งชั้นเรยีน เพื่อนำเข้าสู่บทเรยีน สรา้งแรง	

จงูใจ ใหบ้รบิทของเนื้อหา ให้สารสนเทศ แสดงตัวอยา่งความคดิรวบยอด รปูแบบของกจิกรรม นำสู่การสบืเสาะ	

สาธติความคดิรวบยอด กระตุ้นการอภปิราย (เชน่ โตว้าท ีแสดงบทบาทสมมต)ิ ถามคำถาม (เชน่ ใหแ้กป้ญัหา)	

ใหน้กัเรยีนมสีว่นรว่ม (เชน่ การตดัสนิใจ) และใชใ้นการทบทวน นกัเรยีนสามารถแลกเปลี่ยนความคดิของตน	

ผ่านการนำเสนองาน (เช่น กล่าวสุนทรพจน์ รายงานปากเปล่า โครงงานมัลติมีเดีย และกิจกรรมทบทวน)

สำหรับครู:

o ใช้แสดงข้อความ ทดสอบย่อย ฉายภาพวีดิโอความยาวสั้นๆ ฯลฯ

o ใช้สร้างและแสดงกราฟ หรือแผนผังต่างๆ ในสาระวิชาวิทยาศาสตร์/คณิตศาสตร์

o ใช้สาธิตทักษะคอมพิวเตอร์พื้นฐาน

o ใช้ทบทวนสารสนเทศ/ฝึกฝนการจำข้อเท็จจริง

สำหรับนักเรียน:

o ใช้ประกอบการรายงานด้วยวาจา

o ใช้แสดงผลงานมัลติมีเดีย

3. ใช้เป็นสถานีในการติดต่อสื่อสาร (Communication Station)

ครูสามารถใช้คอมพิวเตอร์ในการเขียนและรับจดหมายอิเล็กทรอนิกส์อย่างเป็นทางการ จากครูใหญ่

ถึงครู ครูถึงนักเรียน ครูถึงครู ครูถึงพ่อแม่ผู้ปกครอง และจากชั้นเรียนหนึ่งถึงอีกชั้นเรียนหนึ่ง ทำให้สามารถ

แลกเปลี่ยนแบ่งปันระหวา่งกนั เชน่ สื่อการเรยีนการสอน ความคดิใหม่ๆ เกี่ยวกบับทเรยีน โครงงาน ผา่นการสง่	

ไปรษณีย์อิเล็กทรอนิกส์ การพูดคุย การอภิปรายในเว็บบอร์ด เว็บเพจ นักเรียนสามารถเขียนและรับอีเมล์

กลุ่มในนามชั้นเรยีน นกัเรยีนสามารถมสีว่นรว่มในโครงงานของชั้นเรยีน เชน่ ถามผู้รู้ ถามเพื่อน และแบง่ปนั	

สารสนเทศร่วมกัน โดย

o สง่ไปรษณยีอ์เิล็กทรอนกิสใ์หเ้พื่อนนกัเรยีนหรอืเพื่อนทางจดหมาย เพื่อนคร ู ผู้เชี่ยวชาญในสาระ	

วิชา

o ใช้ในการติดต่อสื่อสารแบบเห็นหน้ากันด้วยเว็บแคม

4. ใช้เป็นสถานีสารสนเทศ (Information Station)

 ครสูามารถใชส้ารสนเทศจากอนิเทอรเ์นต็สำหรบัการพฒันาวชิาชพีตนเอง การพฒันาการเรยีนการสอน	

และเป็นแหลง่ของเนื้อหาสาระและทรพัยากรการเรยีนรู้ นกัเรยีนสามารถเขา้ไปใชส้ารสนเทศเปน็กลุ่ม รวมทั้ง	

การอา่นและการคน้หาคำตอบผา่นจอภาพขนาดใหญท่ี่ใชอ้นิเทอรเ์นต็และซดีรีอมเปน็แหลง่ทรพัยากรการเรยีนรู	้

และจากแหล่งทรัพยากรการเรียนรู้ที่ครูเป็นผู้สร้างขึ้น โดย

o ใชซ้ดีรีอมที่มเีนื้อหาสารานกุรม สำหรบัการคน้หาคำตอบ สำหรบัการใชร้ปูภาพ วดีโิอ และเสยีง	

เป็นต้น

45แนวทางการประยุกต์ไอซีทีในการเรียนการสอน

o ใช้อินเทอร์เน็ตในการเข้าถึงห้องสมุด โครงงาน ฐานข้อมูล ฯลฯ

5. เป็นเครื่องมือจัดทำสิ่งพิมพ์ (Publishing tool)

	 ครสูามารถใหแ้ตล่ะกลุ่มผลิตและตพีมิพช์ิ้นงาน (เชน่ ระดมความคดิ รา่ง แตง่ แกไ้ขปรบัปรงุ สร้าง	

แผนผงัและกราฟ ทำแผนที่ความคดิ สรา้งเวบ็เพจ และสรา้งสิ่งที่นำเสนอ) สว่นนักเรยีนก็สามารถมสีว่นชว่ยเหลอื	

โครงงานของกลุ่มใหญ ่(เชน่ วารสารของหอ้งเรยีน หนังสอืของหอ้งเรยีน การนำเสนองานของหอ้งเรยีน บนัทกึ	

อนุทินของชั้นเรียน การเขียนงานสร้างสรรค์ เอกสารจูงใจ โครงงานจากใจเด็ก) โดย

o จัดทำวารสาร จดหมายข่าว ประจำเดือนของชั้นเรียน

o จัดทำหนังสือพิมพ์ประจำวันของชั้นเรียน

o จัดทำแผ่นพับสำหรับโครงงาน

o จัดทำเรื่องต่อเนื่องเสนอเป็นตอนๆ

o จัดทำเว็บเพจ

6. เป็นศูนย์การเรียนรู้ (Learning Center)

o มีซอฟต์แวร์สำหรับการฝึกฝนฝึกหัด เพื่อเสริมหรือซ่อมเสริมทักษะ

o มีตัวอย่างสำหรับการทำโครงงานของนักเรียน

7. เป็นศูนย์จำลองสถานการณ์ (Simulation Center)

o ใช้ซอฟต์แวร์เฉพาะในการสร้างสถานการณ์จำลอง

o สร้างทีมนักเรียน

o นักเรียนทำงานในใบงานให้เสร็จก่อนทำงานกับโปรแกรม

o นักเรียนใช้ในการทำนายผลจากสถานการณ์จำลอง

	

	 สิ่งที่พึงระวัง
	 อย่างไรก็ดีการใช้คอมพิวเตอร์เครื่องเดียวในห้องเรียน มีสิ่งที่พึงระวังเป็นพิเศษ ได้แก่

o การไม่นำคอมพิวเตอร์มาใช้งาน ทำให้ไม่เกิดต้นแบบที่ดีแก่นักเรียนในการใช้คอมพิวเตอร์ให้เกิด

ประโยชน์ ครูมักจะไม่ใช้จนฝุ่นจับ คิดว่าถ้าให้นักเรียนใช้เพียงบางคนก็อาจไม่ยุติธรรม ดังนั้นครู

จึงควรหาวิธีให้เกิดการใช้อย่างทั่วถึงเช่นการจัดตารางหมุนเวียนกันใช้

o การจัดเป็นสถานใีห้รางวลั การใหนั้กเรยีนที่ทำงานเสรจ็แลว้ไดร้างวลัโดยใชค้อมพวิเตอรไ์ด ้กลยทุธ	์

นี้อาจส่งผลให้นักเรียนที่ต้องการใช้คอมพิวเตอร์ในการทำงานจริงๆ เสียโอกาส เพราะคนได้รับ

รางวัลใช้สิทธิ์ของการใช้คอมพิวเตอร์อยู่

o การใช้เป็นสถานีฝึกฝนและฝึกปฏิบัติ ถึงแม้ว่าซอฟต์แวร์โปรแกรมสำหรับการฝึกฝนฝึกปฏิบัติ

ลักษณะนี้ดูจะมีประโยชน์ ผลการวิจัยบ่งชี้ว่าดินสอและปากกามีประโยชน์ไม่แตกต่างกันและยัง

มีค่าใช้จ่ายถูกกว่า

46 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

	 การจัดการเรียนการสอนในรูปแบบ	“หนึ่งกลุ่มนักเรียนหนึ่งคอมพิวเตอร์”
	 การประยกุตไ์อซทีีในบรบิทของ “หนึ่งกลุ่มนกัเรยีนหนึ่งคอมพวิเตอร”์ หรอืการใชค้อมพวิเตอรเ์ปน็กลุ่ม	

วิธีการและแนวคิดในการใช้เทคโนโลยีให้เกิดประสิทธิผลเพื่อพัฒนาการเรียนรู้ของนักเรียนในบริบทนี้ มีดังนี้

o จดัวางคอมพวิเตอรเ์ครื่องหนึ่งสำหรบัการนำเสนอของครแูละนกัเรยีนทั้งชั้นไวห้นา้หอ้งคอมพวิเตอร	์

ที่เหลือจัดเปน็สถานทีำงานของนกัเรยีน อาจใชก้ารวางคอมพวิเตอรไ์วบ้รเิวณเดยีวกนั เชน่จดัวาง	

ไว้หลังห้อง หรือจัดวางตามกลุ่มนักเรียน แต่ละกลุ่มมีคอมพิวเตอร์ 1 เครื่อง

o เลอืกวธิกีารจดัการเรยีนรู้ที่ใหน้กัเรยีนมกีารเรยีนรู้รว่มกนั เชน่ การเรยีนรู้ดว้ยความรว่มมอื การเรยีนรู้	

ด้วยโครงงาน เป็นต้น

	

	 การจัดการเรียนการสอนในรูปแบบ	“หนึ่งนักเรียนหนึ่งคอมพิวเตอร์”
	 การจัดการเรียนการสอนในรูปแบบที่มีคอมพิวเตอร์พอเพียงกับนักเรียนทุกคน หรือชั้นเรียนที่เรียนใน

ห้องปฏิบัติการคอมพิวเตอร์ มีวิธีการและแนวคิดในการใช้เทคโนโลยีให้เกิดประสิทธิผลเพื่อพัฒนาการเรียนรู้

ของนักเรียนได้หลายวิธีดังนี้

o ใช้ทำโครงงานส่วนบคุคลและโครงงานกลุ่ม

o ใช้ในการสืบค้น

o ใช้เรียนไอซีที

o ใช้ไอซีทีเป็นเครื่องมือในการถ่ายทอด

o ใช้ไอซีทีเป็นเครื่องมือสร้างชิ้นงาน

o ใช้ตามศักยภาพของไอซีที

รูปแบบของการจัดโต๊ะคอมพิวเตอร์
	 รปูแบบของการจดัโตะ๊คอมพวิเตอรห์รอืที่นั่งในการใชค้อมพวิเตอรข์องนกัเรยีน สามารถชว่ยเสรมิการเรยีนรู้	

ร่วมกนัอยา่งมปีฏสิมัพนัธร์ะวา่งนกัเรยีน สง่เสรมิบรรยากาศการเรยีนรู้ที่เปดิโอกาสใหน้กัเรยีนแลกเปลี่ยน แบง่ปนั	

การเรียนรู้ด้วยกันเนื่องจากหน้าจอคอมพิวเตอร์จะเป็นเสมือนกระจกเงาที่สะท้อนความรูค้วามคิดของผู้เรียน

แตล่ะคน อกีทั้งเปน็แหล่งขอ้มลูในการเรยีนรู้ระหวา่งกัน ชว่ยใหนั้กเรยีนแตล่ะคนเกิดประสบการณแ์ละความคดิ	

เพิ่มขึ้น จากการพดูคยุและมองเหน็สิ่งที่เกดิขึ้นจากจอภาพคอมพวิเตอรท์ี่มอียู่ในหอ้งเรยีน สะดวกตอ่ครทูี่ทำให	้

รู้ว่านักเรียนกำลังทำกิจกรรมอะไร มีความก้าวหน้าหรือมีปัญหาอะไร ควรช่วยเหลืออย่างไร

47แนวทางการประยุกต์ไอซีทีในการเรียนการสอน

		
ภาพที่ 2.14 การจัดโต๊ะคอมพิวเตอร์ที่ช่วยส่งเสริมบรรยากาศการเรียนรู้ร่วมกันอย่างมีปฏิสัมพันธ์

	

	 การจดัที่นั่งในหอ้งเรยีนที่มกีารนำคอมพวิเตอรม์าใชน้ั้น เปน็เรื่องที่ควรใหค้วามสำคญั เนื่องจากคอมพวิเตอร	์

จะเป็นสีสันในการสร้างแรงจูงใจ และเป็นเครื่องมือที่เพิ่มพลังให้กับห้องเรียนเสมอ ไม่ว่าจะเป็นคอมพิวเตอร์

รุ่นเก่าหรือรุ่นใหม่

	 รูปแบบของการจัดที่นั่งอาจแบ่งได้เป็น 4 รูปแบบ คือ จัดเป็นแถวเรียงหน้ากระดาน จัดเป็นแถว

หันหน้าจอเข้าหากัน จัดเป็นรูปเกือกม้า และจัดเป็นกลุ่ม

	

	 จัดเป็นแถวเรียงหน้ากระดาน
 การจัดเปน็แถวหนา้กระดาน เปน็วธิจีดัวางแบบดั้งเดมิที่เคยปฏบิตักินัมา ประกอบดว้ยแถว 5-6 แถว	

แต่ละแถวประกอบดว้ยที่นั่ง 5-7 ที่นั่ง อาจเหมาะกบัหอ้งเรยีนที่มคีอมพวิเตอรห์นึ่งเครื่อง ที่ใชส้ำหรบัการนำเสนอ	

หรือดูข้อมูลต่างๆ ร่วมกันในชั้นเรียน หรือเมื่อมีข้อจำกัดในสถานที่ ไม่สามารถจัดที่นั่งรูปแบบอื่นได้ หรือเมื่อ

มีจุดประสงค์เพื่อเน้นการถ่ายทอดเป็นหลัก ไม่เน้นการมีปฏิสัมพันธ์ระหว่างนักเรียนกับนักเรียน

48 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

	 จัดเป็นแถวหันหน้าจอเข้าหากัน	
การจัดที่นั่งลักษณะนี้เหมาะกับพื้นที่จำกัด และเมื่อมีคอมพิวเตอร์ 1 เครื่อง สำหรับนักเรียนหนึ่งคน

หรอื 2-3 คน ชว่ยใหม้ปีฏสิมัพนัธร์ะหวา่งนกัเรยีนท่ีนั่งใกลกั้น และนักเรยีนที่มองเหน็หน้าจอของนักเรยีนคนอื่น	

ภาพที่ 2.16 แสดงการจัดโต๊ะคอมพิวเตอร์เป็นแถวหันหน้าจอเข้าหากัน

 ที่มา: http://www.infosabah.com.my/chk/computer_room.html

ภาพที่ 2.15 แสดงการจัดโต๊ะคอมพิวเตอร์เป็นแถวหน้ากระดาน

49แนวทางการประยุกต์ไอซีทีในการเรียนการสอน

	 จัดเป็นรูปเกือกม้า	
เปน็การจดัใหห้นา้จอคอมพวิเตอรห์นัหน้าเข้าหากันหรอืนักเรยีนน่ังอยู่ภายในวงรปูเกือกมา้ การจดัลกัษณะ	

นี้เหมาะกับนักเรียนหนึ่งคนหนึ่งคอมพิวเตอร์ หรือนักเรียน 2-3 คน ต่อคอมพิวเตอร์ 1 เครื่อง การจัดเช่นนี้

มีความเหมาะสมกับจุดประสงค์ที่ต้องการให้นักเรียนมีปฏิสัมพันธ์ระหว่างนักเรียนกับนักเรียน และนักเรียนกับ

ครู สนับสนุนให้เกิดการคิดขั้นสูงได้

		

ภาพที่ 2.17 แสดงการจัดโต๊ะคอมพิวเตอร์เป็นรูปเกือกม้า

	 จัดเป็นกลุ่ม
	 เปน็การจดัที่นั่งที่เนน้ความสำคญัในการใหน้กัเรยีนมปีฏสิมัพนัธก์นัในชั้นเรยีน โดยใหน้กัเรยีนทำงานกลุ่ม	

เชน่ทำโครงงาน การจดัเชน่นี้จะทำใหน้กัเรยีนมปีฏสิมัพนัธก์นัภายในกลุ่มมากขึ้นกวา่การมปีฏสิมัพนัธก์นั ระหวา่ง	

กลุ่ม และเปน็การจัดเพื่อใหค้รทูำงานอยา่งใกลช้ดิกบันกัเรยีนเปน็รายบคุคลหรอืเปน็กลุ่มเลก็มากกวา่การทำงาน	

กับนักเรียนทั้งชั้นเรียนโดยรวม

		

50 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

ภาพที่ 2.18 แสดงการจัดโต๊ะคอมพิวเตอร์เป็นกลุ่ม

	

ทั้งนี้การจัดโต๊ะคอมพิวเตอร์เป็นกลุ่มอาจจัดในลักษณะดังต่อไปนี้

o จัดเป็นกลุ่มมีโต๊ะหันหลังชนกัน 4 หรือ 6 ตัว สำหรับคอมพิวเตอร์ 4 หรือ 6 เครื่อง ด้านละ

2-3 ตัว

o จัดเป็นกลีบดอกไม้เดี่ยว มีคอมพิวเตอร์ 1 เครื่อง และนักเรียน 4-5 คน

o จัดเป็นกลีบดอกไม้ 4 กลีบ แต่ละกลีบมีคอมพิวเตอร์ 1 เครื่อง และนักเรียน 4-5 คน

o จัดแบบโต๊ะกลม มีคอมพิวเตอร์ 4 เครื่อง นักเรียน 4 คน

ซอฟต์แวร์เพื่อการเรียนรู้
การเลอืกและจัดหาซอฟตแ์วรม์าใชแ้ละนำมาบรูณาการไดอ้ยา่งเหมาะสมเปน็สิ่งสำคญัตอ่การประยกุต	์

ไอซีทีในการเรียนการสอน ซอฟต์แวร์เพื่อการเรียนรู้ มีทั้งส่วนที่เป็นฟรีแวร์ ที่ผู้พัฒนาอนุญาตให้นำมาใช้งาน

ในการศึกษาได้ และไม่ใช่ฟรีแวร์ซึ่งต้องจัดหาซื้อมาใช้งาน

51แนวทางการประยุกต์ไอซีทีในการเรียนการสอน

	 รูปแบบของซอฟต์แวร ์
	 ซอฟตแ์วรท์ี่พฒันาขึ้นนั้นมรีปูแบบเฉพาะแตกตา่งกนัหรอืเหมอืนกนัในการนำมาใชง้าน เชน่ สร้างขึ้น	

เพื่อใช้งานในการสร้างกิจกรรม (Activity building software) ใช้สำหรับสร้างภาพเคลื่อนไหว (Animation	

software) ใช้ในการออกแบบ (Design software) ใช้ในการสร้างภาพกราฟิก (Graphics software) ใช้ใน

การสร้างโมเดล (Modeling software) ใช้ในการจำลองเสมือนจริง (Simulation software) ตัวอย่างของ

ซอฟต์แวร์ที่เป็นฟรีแวร์ และการใช้งานซอฟต์แวร์แสดงในตารางที่ 2.2

ตารางที่ 2.2 แสดงฟรีแวร์ ประเภทของซอฟต์แวร์ และการใช้งาน
	

ชื่อเครื่องมือ และประเภทของซอฟต์แวร์ การใช้งาน

Audacity

http://audacity.sourceforge.net/download

ซอฟต์แวร์ประเภท

-เกี่ยวกับเสียงและดนตรี	

	

เปน็ซอฟตแ์วรท์ี่ใหนั้กเรยีนใชใ้นการบนัทกึนำเสยีงเขา้	

แก้ไข เพิ่มเอฟเฟคต่างๆ 	

Amabilis

http://www.amabilis.com/downloads.htm

ซอฟต์แวร์ประเภท

-ออกแบบ

-สร้างโมเดล	

เป็นเครื่องมือสร้างภาพ 3 มิติ สร้างโมเดลและ

แอนนิเมชั่น	

Array

http://www.mediumk.com/array

ซอฟต์แวร์ประเภท

-แอนนิเมชั่น

-ออกแบบ	

ใช้สร้างแอนนิเมชั่น คล้ายคลึงแอนนิเมชั่นที่สร้างใน

ป้ายโฆษณาอิเล็กทรอนิกส์

Avid Free DV

http://www.avid.com/forms/

freeDVRegDownload.asp

ซอฟต์แวร์ประเภท

-ออกแบบ

-มัลติมีเดีย

-วีดิโอ	

	

ใช้แก้ไขดิจิทัลวีดิโอและเสียง สำหรับสร้าง

ภาพยนตร์ ให้นักเรียน เผยแพร่และนำเสนอ	

52 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

ชื่อเครื่องมือ และประเภทของซอฟต์แวร์ การใช้งาน

CADStd

http://www.cadstd.com/lite.html

ซอฟต์แวร์ประเภท

-ออกแบบ

-สร้างโมเดล	

	

ใช้ในการเรียนรู้การใช้คอมพิวเตอร์ช่วยออกแบบ

เช่น แบบบ้าน เครื่องกล เป็นต้น	

Drawing for Children

http://people.cs.uu.nl/markov/kids/draw.html

ซอฟต์แวร์ประเภท

-ออกแบบ

-กราฟิก

-สร้างโมเดล

-เขียนโปรแกรม

-อรรถประโยชน	์

	

เป็นโปรแกรมวาดภาพสำหรับเด็ก มีเครื่องมือ

สำหรับใช้งานง่าย	

EclipseCrossword

http://www.eclipsecrossword.com/

downloadfull.html

ซอฟต์แวร์ประเภท

-สร้างกิจกรรม

-ออกแบบ

-สร้างทักษะ	

	

ครูนำมาใช้สร้างปริศนาคำไขว้ หรือให้นักเรียนเป็น

คนออกแบบสร้าง	

Game Maker

http://www.yoyogames.com/gamemaker

ซอฟต์แวร์ประเภท

-สร้างกิจกรรม

-สร้างแอนนิเมชั่น	

	

เป็นโปรแกรมใช้ออกแบบสร้างเกมคอมพิวเตอร์

เพื่อการเรียนรู้สารสนเทศ ไม่ต้องเขียนโปรแกรมที่

ยุ่งยาก ซอฟต์แวร์จะช่วยในการเรียนรู้การโปรแกรม

พื้นฐานและทักษะตรรกะ	

Google Sketchup

http://sketchup.google.com/product_suf.html

ซอฟต์แวร์ประเภท

-ออกแบบ

-สร้างกราฟิก	

	

ใช้สร้างภาพโมเดล 3 มิติ ของอาคาร ยานพาหนะ

หรือโครงสร้างอื่นๆ	

53แนวทางการประยุกต์ไอซีทีในการเรียนการสอน

ชื่อเครื่องมือ และประเภทของซอฟต์แวร์ การใช้งาน

Hot Potatoes

http://hotpot.uvic.ca

ซอฟต์แวร์ประเภท

-สร้างกิจกรรม	

	

ใช้สร้างแบบทดสอบใช้งานทางอินเทอร์เน็ต

ประกอบด้วยเครื่องมือในการสร้าง 6 ชนิด สำหรับ

สรา้งโจทย์ปญัหาและแบบทดสอบ เชน่ แบบเลือกตอบ	

เติมคำตอบ ปริศนาคำไขว้ จับคู่/เรียงลำดับ เป็นต้น	

Microsoft Movie Maker 2.1

ซอฟต์แวร์ประเภท

-เกี่ยวกับเสียง

-ออกแบบ

-สร้างกราฟิก

-สร้างมัลติมีเดีย

-สร้างเสียงดนตรี

-นำเสนอ

-สร้างวีดิโอ	

	

ใช้ในการสร้าง แก้ไข จากภาพนิ่ง หรือภาพ

เคลื่อนไหว ให้เป็นวีดิโอ เป็นโปรแกรมที่เป็นส่วน

หนึ่งของ Windows XP Service Pack 2 (SP2)

Microsoft Producer

http://www.departments.dsu.edu/disted/

producer

ซอฟต์แวร์ประเภท

-เกี่ยวกับเสียง

-ออกแบบ

-อรรถประโยชน	์

	

เป็นโปรแกรมเติมการใช้งานให้กับ Microsoft

PowerPoint ใช้ในการเพิ่มเสียง วีดิโอ และภาพ

ลงในการนำเสนอด้วยPowerPoint 	

NVU

http://www.nvu.com

ซอฟต์แวร์ประเภท

-ออกแบบ	

	

ใช้สร้างเว็บไซต์โดยไม่จำเป็นต้องมีความรู้ภาษา

HTML	

Photo Story 3
http://www.photo-freeware.net/microsoft-
photo-story-3.php
ซอฟต์แวร์ประเภท
-เกี่ยวกับเสียง
-ออกแบบ
-สร้างกราฟิก
-สร้างมัลติมีเดีย
-สร้างเสียงดนตรี
-นำเสนอ	

	
สร้างการนำเสนอภาพสไลด์จากภาพถ่ายดิจิทัล
ปรับแต่ง ตัดส่วน หรือปรับหมุนภาพ ใส่เอฟเฟค
ใส่เสียงประกอบ เสียงบรรยาย เล่าเรื่อง ใส่ชื่อเรื่อง
คำบรรยายภาพ ส่งผ่านอีเมล์ ดูผ่านจอทีวี หรือ
คอมพิวเตอร์ หรือมือถือ	

54 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

ชื่อเครื่องมือ และประเภทของซอฟต์แวร์ การใช้งาน

Power Tab Editor

http://www.guitarcool.com/guitar/khakai/

lickjazz.html

ซอฟต์แวร์ประเภท

-เกี่ยวกับเสียง

-ออกแบบ

-สร้างเสียงดนตรี	

	

ใช้เป็นเครื่องมือแต่งเพลง ไฟล์ที่ได้เป็น midi	

ArtRage

http://download.kapook.com/publish/

article_1022.shtml

ซอฟต์แวร์ประเภท

-สร้างกราฟิก	

	

เป็นโปรแกรมตกแต่งภาพ ใช้งานง่าย	

Gimp

http://www.gimp.org/downloads

ซอฟต์แวร์ประเภท

-สร้างกราฟิก	

	

เป็นโปรแกรมตกแต่งและสร้างภาพ	

Crocodile Clip Elementary

http://www.crocodile-clips.com/s3_4.htm

ซอฟต์แวร์ประเภท

-เรียนอย่างมีปฏิสัมพันธ์

-สร้างโมเดล	

	

ใช้สอนวงจรไฟฟ้าเบื้องต้น	

	 การพิจารณาเลือกและใช้ซอฟต์แวร์	
มีข้อที่ควรพิจารณา 4 ประการในการเลือกใช้ซอฟต์แวร์เพื่อการเรียนรู้ คือ ผู้เรียน ผลการเรียนรู้ที่

คาดหวัง ครู และรายละเอียดทางเทคนิค

การเลือกซอฟต์แวร์นั้น ครูมีบทบาทสำคัญในการเลือกและใช้ทรัพยากรดิจิทัล ซอฟต์แวร์ที่เลือกจะมี

ประสทิธผิลกต็อ่เมื่อเลือกตรงกบัความต้องการและความสนใจของผู้เรยีน ธรรมชาตขิองสภาพแวดลอ้มการเรยีนรู้	

และสนับสนุนผลการเรียนรู้ที่คาดว่าจะให้เกิดขึ้น โดยการบูรณาการเข้ากับการเรียนรู้ที่เป็นอยู่เพื่อให้ตรงกับ

ประสบการณ์การเรียนรู้ที่สัมพันธ์กัน ผสมผสานกับทรัพยากรที่มีประโยชน์ ทำให้ผู้เรียนมีส่วนร่วมในเนื้อหา

ตามบริบทที่เลือกนั้น อีกทั้งใช้ในการขยายศักยภาพการเรียนรู้ และใช้ในการส่งเสริมประสบการณ์การเรียนรู้

ที่ขาดไป หรือยากที่จะทำให้เกิดขึ้นในชั้นเรียน ทั้งนี้ซอฟต์แวร์ที่มีคุณภาพและเหมาะสม ควรเป็นซอฟต์แวร์ที่

ช่วยให้นักเรียนสร้างและสำรวจความเข้าใจของตนเอง เหมาะกับหลายระดับ มีแหล่งสนับสนุนช่วยเหลือแก่

ครูและนักเรียน ผู้เรียนใช้เรียนรู้ร่วมกันได้ ส่งเสริมประสิทธิภาพการสอนและการเรียนรู้

55แนวทางการประยุกต์ไอซีทีในการเรียนการสอน

	 ในการใช้ซอฟต์แวร์นั้น ครูและนักเรียนจำเป็นต้องมีความคุ้นเคยกับแหล่งทรัพยากรดิจิทัลเพื่อจะได้

นำมาใช้ได้อย่างเต็มศักยภาพ ครูใช้ซอฟต์แวร์เพื่อให้นักเรียนพัฒนาทักษะสำคัญในการสำรวจและการทดลอง

การคิดและการทำงานอย่างสร้างสรรค์ การสะท้อนความคิดและการวางแผน ใช้ในการป้อนกลับและประเมิน

ตนเอง การสร้างความรู้ใหม่ การติดต่อสื่อสารกับคนอื่น การทำงานอย่างมีปฏิสัมพันธ์กับชุมชนท้องถิ่นและ

ชมุชนโลก ทกัษะสำคญัเหลา่นี้บรรลไุดเ้มื่อจดัใหน้กัเรยีนมโีอกาสไดเ้รยีนอยา่งแตกตา่งหลากหลายและมปีระสทิธ-ิ

ภาพในบริบทการเรียนรู้ที่สมบูรณ์และเพียบพร้อม จัดให้มีการขยายประสบการณ์การเรียนรู้ที่ไม่สามารถจัดให้

ในห้องเรียน เพราะความยุ่งยาก ความปลอดภัย เวลาและค่าใช้จ่าย จัดให้มีการท้าทายและส่งเสริมนักเรียน	

ให้ถามคำถาม สืบสอบ วิเคราะห์ สังเคราะห์ ทำการตัดสินใจ และไตร่ตรองการเรียนรู้ของตนเอง และจัดให้

มีโอกาสในการเข้าถึงประสบการณ์ในโลกที่เป็นจริง

	 การสร้างโอกาสที่กล่าวมาในข้างต้น ต้องพิจารณาเลือกและนำซอฟต์แวร์มาใช้ โดยเฉพาะซอฟต์แวร์

ที่เปิดโอกาสให้นักเรียนได้สร้างและเขียนโปรแกรม ใช้เป็นเครื่องมือวิเคราะห์และปฏิบัติ เช่น ตารางคำนวณ	

การสรา้งกราฟ และการโปรแกรมแอนนเิมชั่น การสรา้งโมเดล การจำลองสถานการณ ์การสรา้งใหเ้กดิการมอง	

เห็น ทำให้ขยายแนวคิดและขยายการเรียนรู้ให้กว้างขวางออกไปจากการสร้างที่เต็มไปด้วยพลังและความคิด

สร้างสรรค์

	

บทบาทครูในการประยุกต์ไอซีทีในการเรียนการสอน
 การนำไอซีทีมาใช้ในการศึกษา ทำให้บทบาทของครูเปลี่ยนแปลงอย่างต่อเนื่องจากการเป็นผู้สอนที่ทำ

หน้าที่ถา่ยทอดมาเปน็ผู้สรา้ง ผู้อำนวยความสะดวก ผู้ใหค้ำแนะนำ และผู้สรา้งบรรยากาศการเรยีนรู้ สง่เสรมิ	

ทกัษะการคดิขั้นสงู สง่เสรมิความสามารถในการใชส้ารสนเทศ และปลกูฝงัการทำงานและการปฏบิตังิานรว่มกนั	

ของนักเรียน สิ่งเหล่านี้มีความเป็นไปได้เมื่อมีการใช้ไอซีทีในการเรียนการสอน

		

		
ภาพที่ 2.19 แสดงบทบาทครูที่มีบทบาทให้คำแนะนำช่วยเหลือนักเรียน

	

56 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

	 ครูยุคใหม ่
ครูยุคใหม่ จะต้องเป็นครูที่

o เป็นผู้ช่วยเหลือผู้เรียนในการตัดสินใจเกี่ยวกับคุณภาพและความน่าเชื่อถือของแหล่งข้อมูลและ

สารสนเทศ

o เปิดใจกว้างและวิพากษ์ความคิดอย่างมืออาชีพ

o ให้ความร่วมมืออย่างกระตือรือร้น และเป็นผู้ประสานงาน

o เป็นสื่อกลางระหว่างผู้เรียนกับสิ่งที่ผู้เรียนต้องการเรียนรู้

	 สมรรถนะใหม่ของคร ู
ครจูะตอ้งพฒันาทกัษะหลายอยา่งดว้ยกนัเพื่อประยกุตไ์อซทีใีนการเรยีนการสอน สมรรถภาพดงักลา่ว	

ได้แก่

o ความสามารถในการสร้างสรรค์

o ความยืดหยุ่นในการเลือกรูปแบบการจัดการเรียนรู้

o ตรรกะทักษะในการมอบหมายงาน การเลือกแหล่งศึกษา และการจัดกลุ่มนักเรียน

o ทักษะในการทำโครงงาน ทักษะในการบริหารและจัดการ ทักษะในการร่วมมือกัน

	 ทักษะไอซีทีใหม่	
ในด้านเทคนิคนั้น ครูควรสามารถที่จะ

o ใช้คอมพิวเตอร์เป็นและใช้ซอฟต์แวร์พื้นฐานในการประมวลผลคำ ใช้ตารางคำนวณ อีเมล์ ฯลฯ

ได้

o ประเมินค่าและใช้คอมพิวเตอร์รวมทั้งเครื่องมือไอซีทีที่เกี่ยวข้องสำหรับการเรียนการสอน

o ประยุกต์หลักการเรียนการสอน การวิจัยที่ทันสมัย และการประเมินที่เหมาะสมกับการใช้ไอซีที

o ประเมินคุณค่าของซอฟต์แวร์ที่ใช้ในการศึกษา

o สร้างการนำเสนอด้วยคอมพิวเตอร์ที่มีประสิทธิผล

o ค้นหาแหล่งทรัพยากรในอินเทอร์เน็ต

o บูรณาการเครื่องมือไอซีทีในกิจกรรมเรียนรู้ของนักเรียนในวิชาต่างๆ

o สร้างมัลติมีเดียสนับสนุนการเรียนการสอน

o สร้างเอกสารไฮเปอร์เท็กซ์สนับสนุนการเรียนการสอน

o แสดงความรู้ด้านจริยธรรมและความเสมอภาคที่เกี่ยวข้องกับเทคโนโลยี

o ติดตามความก้าวหน้าของการใช้เทคโนโลยีในการศึกษา

57แนวทางการประยุกต์ไอซีทีในการเรียนการสอน

	 การอบรมที่จำเป็น	
ในการรบับทบาทใหมข่องคร ูครไูดร้บัการคาดหวงัวา่จะยกระดบัความรู้และมทีกัษะใหมใ่นดา้นตอ่ไปนี้

o ศิลปะหรือวิธีการสอน (Pedagogy) เป็นทักษะที่ครูจำเป็นต้องมีเพื่อจักสามารถใช้ประโยชน์จาก

ศกัยภาพของเทคโนโลยใีนการสง่เสรมิการเรยีนรู้ของนกัเรยีน กลยทุธก์ารใชค้ำถามเปน็สว่นประกอบ	

สำคัญในชั้นเรียนที่เรียนด้วยวิธีสืบสอบ ซึ่งใช้การอภิปราย ยกประเด็นพื้นฐานที่สำคัญ และให้

นักเรียนศึกษาในเชิงลึก

o การพฒันาหลักสตูร (Curriculum development) เปน็ทกัษะที่ครจูำเปน็ตอ้งไดร้บัการฝกึหดัและ	

แนะนำในการพัฒนาหลักสูตรที่เหมาะสมและมีประสิทธิผลเพื่อช่วยนักเรียนในการเรียนรู้สิ่งที่มี

ความหมายต่อตนเอง พัฒนาความรู้ใหม่ และสื่อสารความเข้าใจต่อผู้อื่น

o การบูรณาการเต็มรูปแบบในหลักสูตร (Full integration into curriculum) ครูต้องการกลยุทธ์

เพื่อบูรณาการเทคโนโลยีในหลักสูตรอย่างมีความหมาย จะต้องมองว่าเทคโนโลยีเป็นเครื่องมือ

การเรยีนรู้ ไมใ่ชว่ชิาท่ีเรยีนรู้เทคโนโลยี ครตูอ้งไดเ้รยีนรู้ใหเ้กิดทกัษะและกลวธีิในการใชเ้ทคโนโลยี

สนับสนุนการเรียนการสอน

o การพฒันาทมีงาน (Staff development) ความสำเรจ็ในการเรยีนรู้ของนกัเรยีนขึ้นกบัการที่ครู

นำเอาเทคโนโลยีไปให้นักเรียนใช้เป็นเครื่องมือสนับสนุนการลงมือปฏิบัติและการใช้ความคิด

แทนการนำมาใชเ้ป็นเครื่องมอืในการถ่ายทอดของครใูนรปูแบบตา่งๆ เชน่ การนำเสนอดว้ยสไลด์

อเิลก็ทรอนกิส ์การทำสื่อคอมพวิเตอรช์ว่ยสอน (computer assisted instruction หรอื CAI)

การให้นักเรียนใช้ไอซีทีเป็นเครื่องมือในการทำโครงงานสหวิทยาการที่เชื่อมโยงกับเป้าหมายและ

มาตรฐานสาระวชิา เปน็วธีิการที่ไดร้บัการยอมรบัวา่สง่เสรมิกระบวนการคดิของนักเรยีนและชว่ย

ใหเ้กดิการสรา้งความรู้จากการลงมอืปฏบิตัไิปพรอ้มกบัการเกดิทกัษะในการแกป้ญัหา การอบรม

การพฒันากลุ่มครเูป็นคณะทำงานเพื่อจดัการเรยีนรู้ดว้ยการทำโครงงานสหวทิยาการ จะทำใหเ้กดิ

ประโยชน์ต่อการยกระดับความรู้และทักษะในการประยุกต์ใช้ไอซีทีทั้งของครูและนักเรียนมาก

กวา่การจดัการอบรมครโูดยการจดักจิกรรมที่เนน้ทกัษะการใชซ้อฟตแ์วรใ์หแ้กค่ร ู

สรุป

แนวทางการประยุกต์ไอซีทีในการเรียนการสอน เกี่ยวข้องกับการมีความรู้และการทำความเข้าใจถึง

ศกัยภาพของไอซทีใีนการสนบัสนนุการเรยีนรู้ เพื่อใหเ้กดิกลวธิทีี่จะบรูณาการไอซทีใีนการเรยีนการสอนไดเ้หมาะสม	

กับสภาพที่เป็นอยู่ การทำความเข้าใจกับจุดมุ่งหมายของการใช้ไอซีทีว่ามีความครอบคลุมต่อการการนำไปใช้ใน

การเรยีนการสอนอยา่งไร และจะจัดการเรยีนการสอนใหเ้กิดประสทิธิภาพในบรบิทของความพรอ้มที่แตกตา่งกนั	

อย่างไร รวมไปถึงการเลือกซอฟต์แวร์ที่เหมาะสมต่อการเรียนรู้ตามแนวของนักคอนสตรัคติวิสต์ ที่สำคัญที่สุด

คือการทำความเข้าใจถึงบทบาทที่เปลี่ยนไปของครู และการเตรียมตัวของครูต่อการประยุกต์ไอซีทีในการเรียน

การสอน

59การจัดการเรียนรู้และการประเมินการเรียนรู้

บทที่ 3
การจัดการเรียนรู้และ
การประเมินการเรียนรู้

	

	 เป็นที่ยอมรับว่าโลกในอนาคต คอมพิวเตอร์จะมีบทบาทสำคัญในการเรียนการสอน ความสามารถใน

การใช้เทคโนโลยีได้อย่างคล่องแคล่ว การทำงานร่วมกัน และการเรียนรู้วิธีเรียนรู้เพื่อการเรียนรู้ตลอดชีวิตใน

สงัคมแหง่การเรยีนรูเ้ปน็ทกัษะสำคญัสำหรบัการดำรงชวีติ การจดัการศกึษาตอ้งเปลีย่นแปลงไปจากเดมิทีเ่นน้

เนื้อหาสาระเป็นสำคัญ เพราะเนื้อหาหรือสิ่งที่เรียนในวันนี้จะล้าสมัยในวันข้างหน้า โลกอนาคตจะมีงานใหม่ที่

ต้องใช้เทคโนโลยีเป็นพื้นฐาน การเรียนรู้ว่าจะเรียนรู้อย่างไรจึงเป็นหัวใจสำคัญในการสร้างและเตรียมเยาวชน

สำหรับโลกที่ต้องพึ่งพาวิทยาศาสตร์และเทคโนโลยี

	 การกำหนดวัตถุประสงค์การเรียนรู้ในปัจจุบัน จึงต้องสอดคล้องกับจุดมุ่งหมายในการพัฒนาผู้เรียนให้

มทีกัษะสำคญัในการดำรงชวีติในศตวรรษที ่21 ซึง่เปน็ยคุทีเ่ทคโนโลยมีบีทบาทสำคญัยิง่กบัการดำรงชวีติ ผูเ้รยีน

จงึควรไดร้บัการพฒันาใหม้คีวามรูค้วามสามารถพืน้ฐานทางดจิทิลั วทิยาศาสตร ์เศรษฐกจิ เทคโนโลย ีการตระหนกั

ในความหลากหลายของวัฒนธรรมและโลกาภิวัตน์ การคิดสร้างสรรค์ การคิดขั้นสูงและมีเหตุมีผล การติดต่อ

สื่อสารอย่างมีประสิทธิผล และความสามารถในการสร้างผลิตผลที่มีคุณภาพ เป็นต้น

60 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

	 การจดัการเรยีนรูแ้ละการประเมนิการเรยีนรู ้ เปน็สว่นประกอบสำคญัทีจ่ะทำใหท้ราบวา่วตัถปุระสงค์

การเรยีนรู ้ ทีก่ำหนดไวบ้รรลหุรอืไม ่ การจดัการเรยีนรูท้ีจ่ะชว่ยใหบ้รรลวุตัถปุระสงคข์ึน้อยูก่บัการเลอืกประสบ-

การณใ์นการเรยีนรูท้ีเ่หมาะสมใหแ้กผู่เ้รยีน ทัง้นีว้ตัถปุระสงคก์ารเรยีนรูค้วรกำหนดโดยผา่นการกลัน่กรองดว้ย

ทฤษฎีการศึกษาที่เกี่ยวข้อง บนพื้นฐานของแหล่งข้อมูลสำคัญ คือ ธรรมชาติของสังคม ธรรมชาติของ

ผู้เรียน และธรรมชาติของวิชา

การจัดการเรียนรู้
	

	 ปัจจุบันการเลือกประสบการณ์การเรียนรู้ให้แก่ผู้เรียน เป็นไปตามแนวทางของนักคอนสตรัคติวิสต์

บนพืน้ฐานของการใหผู้เ้รยีนไดร้บัประสบการณท์ีจ่ะทำใหเ้กดิการเชือ่มโยงประสบการณเ์ดมิกบัประสบการณใ์หม่

ด้วยการมีปฏิสัมพันธ์กับสิ่งต่างๆ รอบตัวและไกลตัวโดยเฉพาะในบริบทของโลกที่เป็นจริง เพื่อช่วยให้ผู้เรียน

คน้พบและสรา้งความรู ้ประสบการณก์ารเรยีนรูใ้นลกัษณะดงักลา่วปรากฏในหลายรปูแบบวธิ ีวธิทีีย่อมรบัและ

ไดร้บัการสนบัสนนุใหน้ำไปใชใ้นการเรยีนการสอนเพือ่ปฏริปูการเรยีนรู ้คอื การเรยีนรูด้ว้ยโครงงาน (Project-

based Learning) การเรยีนรูด้ว้ยปญัหา (Problem-based Learning) การเรยีนรูด้ว้ยการสบืสอบ (Inquiry-based

Learning) และการเรยีนรูด้ว้ยความรว่มมอื (Cooperative Learning) เปน็ตน้ ทัง้นีป้ระสบการณก์ารเรยีนรู้

จะเป็นไปอย่างมีประสิทธิภาพเพิ่มมากขึ้นเมื่อมีการนำไอซีทีมาใช้ช่วยเสริมสนับสนุนวิธีการเรียนรู้ดังกล่าว

การเรยีนรูด้ว้ยโครงงาน การเรยีนรูด้ว้ยปญัหา

และการเรยีนรูด้ว้ยอินไควรี

	 การเรียนรู้ทั้ง 3 วิธีน้ี เป็นวิธีการเรียนรู้ที่มีความสัมพันธ์กันอย่างใกล้ชิด แต่ละวิธีมีความเหมาะสม

ต่อสภาพการเรียนรู้ที่นำเทคโนโลยีมาใช้ โดยไม่ได้เน้นในส่วนของฮาร์ดแวร์หรือซอฟต์แวร์ แต่เน้นที่ประสบ-

การณใ์นการเรยีนรูจ้ากการใชเ้ทคโนโลยเีปน็เครือ่งมอืชว่ยในการเรยีนรู ้เปน็เครือ่งมอืในการจดัการความคดิ คน้

หาสารสนเทศ และนำเสนอความคิด เป็นต้น

	 การเรยีนรูด้ว้ยโครงงาน เปน็วธีิการเรยีนรูท้ีเ่นน้การพฒันาหรอืสรา้งชิน้งาน สว่นการเรยีนรูด้ว้ยปญัหา

เปน็วธิกีารเรยีนรูท้ีเ่นน้กระบวนการแกป้ญัหาและการไดม้าซึง่ความรู ้วธิกีารนีถ้า้นกัเรยีนเปน็ผูก้ำหนดและเลอืก

ปัญหาเองก็จะเป็นวิธีการเรียนรู้แบบสืบสอบ

	 การเลือกว่าวิธีเรียนรู้แบบใดเป็นวิธีที่ดีที่สุดนั้น ขึ้นกับว่าวิธีใดนำไปใช้แล้วเหมาะกับชั้นเรียนนั้นๆ ครู

บางคนเลือกใช้การผสมผสานวิธีการทั้งสามดังกล่าวเข้าด้วยกัน

การเรียนรู้ด้วยโครงงาน

	 ความรูม้ปีรากฏในหลายรปูแบบ ทัง้ขอ้เทจ็จรงิ วนัเวลา นยิาม และอกีหลายสว่นของความรูท้ีต่อ้งจดจำ

เส้นทางในการได้มาซึ่งความรู้มีหลายเส้นทาง การศึกษาอย่างมีระบบช่วยให้จับเนื้อหาสำคัญของคณิตศาสตร์

ประวตัศิาสตร ์ชวีวทิยา และวชิาอืน่ๆ ได ้ในขณะทีก่ารสนทนา การสงัเกตธรรมชาตแิละสงัคมในชวีติประจำวนั

61การจัดการเรียนรู้และการประเมินการเรียนรู้

กท็ำใหเ้กดิประสบการณม์ากมายทีช่ว่ยใหเ้กดิความเขา้ใจไดเ้ชน่กนั เสน้ทางอกีเสน้หนึง่ในทีน่ีท้ีท่ำใหเ้ขา้ถงึความรู ้

คือการทำโครงงาน (Project-based Approach) เป็นเส้นทางที่ใช้การทำกิจกรรมที่เกี่ยวข้องกับการรวบรวม

ความเข้าใจ การใช้ทักษะ และเจตคติที่พัฒนาสู่การเกิดความรู้จากการทำโครงงาน ในการทำโครงงานนั้นอาจ

ตอ้งใชค้วามจำ เหตกุารณท์ีผ่า่นมา และปรากฏการณต์า่งๆ เพือ่ศกึษาและแปลงออกมาเปน็ประสบการณช์วีติ

ที่เป็นประโยชน์

	 ความเป็นมาของการเรียนรู้ด้วยโครงงาน

	 Dewey (1859-1952) เปน็ผูบ้กุเบิกการเรยีนรูด้ว้ยโครงงาน ในระดบัประถมศกึษาของโรงเรยีนสาธติ

มหาวิทยาลัยชิคาโก โดยการแบ่งนักเรียนออกเป็นทีมทำโครงงาน พบว่าการมีส่วนร่วมในการทำโครงงานของ

นกัเรยีนเปน็ผลใหน้กัเรยีนเกดิการเรยีนรูก้ารอา่น การเขยีน การนบั การใหค้วามสนใจผูอ้ืน่ มคีวามรบัผดิชอบ

และคณุลกัษณะอืน่ๆ อกีมาก Dewey ไดท้ำใหเ้กดิการยอมรบัในประเดน็ 3 ประการ คอื 1) ในการเรยีนรูน้ัน้

นักเรียนต้องตื่นตัวและเป็นผู้ประดิษฐ์หรือผลิตบางสิ่งบางอย่างด้วยความตื่นตัว 2) นักเรียนทุกคนต้องเรียนรู้

ทีจ่ะคดิและแกป้ญัหา 3) นกัเรยีนทกุคนจะตอ้งเตรยีมตนเองสำหรบัชวีติในสงัคมจงึตอ้งเรยีนรูท้ีจ่ะทำงานรว่มกบั

ผู้อื่น

	 การเรยีนรูด้ว้ยโครงงานจงึไมใ่ชเ่รือ่งใหม ่แตเ่มือ่นำมาใชใ้หมใ่นชว่งของป ีค.ศ. 1990s ทีม่คีวามเจรญิ

กา้วหนา้ของเทคโนโลยสีารสนเทศและการสือ่สาร ทำใหเ้กดิการขยายศกัยภาพของการทำโครงงานทีท่ำใหด้เูหมอืน

เปน็วธิกีารใหม ่อกีทัง้ในปจัจบุนัเทคโนโลยเีวบ็มบีทบาทมากตอ่การขยายกระบวนการนี ้ทำใหม้บีทบาทอยา่งมาก

ต่อทิศทางการทำโครงงานในปัจจุบัน

	 การนำวิธีการเรียนรู้ด้วยโครงงานมาเป็นเส้นทางสู่ความรู้นั้น ทำให้เกิดคำถามที่จะต้องมีคำตอบ เช่น

ลกัษณะและวธิกีารของการเรยีนรูด้ว้ยโครงงาน รปูแบบโครงงานทีน่า่ทำ ขอ้จำกดัทีเ่กดิจากหอ้งเรยีน การจดัการ

กบัเอกสารและขอ้มลูมากมายทีน่กัเรยีนหามา ความรว่มมอืกนัของนกัเรยีนในการทำโครงงาน การเลอืกเอกสาร

ที่เหมาะสมมาใช้ การทำให้เกิดปฏิสัมพันธ์ขึ้นในทีมของนักเรียน ระหว่างทีม ระหว่างห้องเรียน องค์ประกอบ

สำคัญที่จะทำให้เกิดการเรียนรู้ด้วยกัน เป็นต้น

	 โมเดลการผลิตสำหรับการเรียนรู้ด้วยโครงงาน

	 การเรยีนรูด้ว้ยโครงงานเริม่ดว้ยการคดิถงึผลติผล หรอืชิน้งานทีจ่ะเกดิขึน้ ความรูใ้นเนือ้หาหรอืทกัษะ

เฉพาะดา้นในการผลติ ปญัหาทีจ่ะมแีละการแกไ้ขระหวา่งการสรา้งชิน้งานนัน้ ความหลากหลายในขอบเขตและ

กรอบระยะเวลาของโครงงาน และชิ้นงานหรือผลิตผลที่แตกต่างไปตามความซับซ้อนและระดับของเทคโนโลยี

ที่ใช้

	 การเรียนรู้ด้วยโครงงานมีโมเดลการผลิตดังนี้

	 ประการแรก นกัเรยีนกำหนดเปา้หมายในการสรา้งชิน้งานและระบกุลุม่เปา้หมาย ทำการศกึษาคน้ควา้

หัวข้อที่เลือก ออกแบบชิ้นงาน และสร้างแผนการจัดการโครงงาน จากนั้นนักเรียนจึงจะเริ่มการทำโครงงาน

แก้ไขปัญหาและประเด็นต่างๆ ที่เกิดขึ้นระหว่างการผลิตชิ้นงาน และทำโครงงานให้แล้วเสร็จ นักเรียนอาจใช้

หรอืนำเสนอผลติผลทีส่รา้งขึน้ โดยหลกัการแลว้นกัเรยีนควรมเีวลาในการไตรต่รองและประเมนิงานทีท่ำกระบวนการ

62 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

ทั้งหมดสะท้อนภาพกิจกรรมการผลิตที่เป็นอยู่จริง และใช้ประโยชน์จากความคิดและวิธีการของนักเรียนเองใน

การทำให้งานแล้วเสร็จ ถึงแม้ว่าผลิตผลที่ได้มานั้นเป็นตัวขับเคลื่อนในการเรียนรู้ด้วยโครงงาน แต่ในระหว่าง

ทำโครงงานนัน้ตอ้งมกีารนำความรูใ้นเนือ้หาสาระและทกัษะมาใชใ้นกระบวนการผลติซึง่มคีวามสำคญัตอ่ความสำเรจ็

ของวิธีการเรียนรู้นี้

	 การประยุกต์ใช้ไอซีทีในการทำโครงงาน

	 การทำโครงงานของนักเรียนในระดับประถมศึกษาและมัธยมศึกษาในปัจจุบัน ใช้ประโยชน์จากสื่อ

และเทคโนโลยีสมัยใหม่เป็นอย่างมาก ในบรรดาเครื่องมือเหล่านี้ ไอซีทีได้รับการยอมรับว่ามีบทบาทสำคัญใน

การเรียนรู้ด้วยโครงงาน

	 การประยุกต์ไอซีทีในการสอนและการเรียนรู้ด้วยโครงงานเป็นการใช้ไอซีทีเป็นเครื่องมือในการสร้าง

หรอืผลติชิน้งาน เปน็กระบวนการเรยีนรูท้ีผู่เ้รยีนมบีทบาทเปน็ผูป้ฏบิตั ิใชค้วามคดิกบัการสรา้งสรรคง์านออกแบบ

คน้ควา้ จดัการ ปฏบิตั ิและแกป้ญัหาทีเ่กดิขึน้อยา่งตอ่เนือ่งในขณะทีส่รา้งหรอืผลติชิน้งานนัน้ ทำใหผู้เ้รยีนไดใ้ช ้

ทักษะการคิดขั้นสูงมากกว่าทักษะการคิดขั้นการจำและเข้าใจ และทำให้ผู้เรียนมีปฏิสัมพันธ์กับสิ่งที่อยู่รอบตัว

โดยการสงัเกต เลยีนแบบ ถาม สอน อธบิาย ชว่ยกนัคดิ แบง่ปนัสิง่ทีรู่ ้แลกเปลีย่นความคดิเหน็ ปรกึษา พดูคยุกนั

เปน็ตน้ ในขณะทีค่รเูปลีย่นบทบาทจากการเปน็ผูถ้า่ยทอดหรอืใชไ้อซทีเีปน็เครือ่งมอืชว่ยถา่ยทอดเนือ้หาสาระวชิา

มาเปน็ผูช้ว่ยเหลอืนกัเรยีนใหเ้ขา้ใจเนือ้หาดว้ยตนเอง ครจูงึตอ้งปรบัทกัษะจากการบอกหนา้ชัน้และตอบคำถาม

มาเป็นการถามและคอยสนับสนุนนักเรียนในขณะที่นักเรียนกำลังทำโครงงานนั้น

	 อยา่งไรกด็ ีการเปน็ผูผ้ลติหรอืผูส้รา้งช้ินงานของผูเ้รยีนนัน้ ยงัมคีวามแตกตา่งกนัในวธิกีาร แมจ้ะเปน็

ผู้ผลิตเช่นเดียวกัน วิธีหนึ่งเป็นการมุ่งเน้นผลผลิต อีกวิธีมุ่งเน้นกระบวนการเรียนรู้ผ่านการผลิต

	 การผลิตที่มุ่งเน้นผลผลิต จะเน้นการให้ผู้เรียนศึกษาเครื่องมือเพื่อการผลิต เพื่อให้ผู้เรียนมีทักษะใน

การใช้เครื่องมือนั้นก่อนการผลิต ส่วนการผลิตที่มุ่งเน้นกระบวนการเรียนรู้ จะเน้นไปที่การคิดออกแบบสร้าง

ผลิตผล เรียนรู้ทักษะจำเป็นที่เกี่ยวข้องกับการคิดออกแบบมากกว่าการเน้นทักษะการใช้เครื่องมือเพื่อการผลิต

เน้นความสำคัญไปยังประสบการณ์ที่ผู้เรียนได้รับในขณะที่สร้างผลผลิตนั้น วิธีการนี้จึงเน้นกระบวนการเรียนรู้

การเรยีนรูเ้ครือ่งมอืทีใ่ชส้รา้งจะดำเนนิไปตามจงัหวะเวลาทีผู่เ้รยีนตอ้งการใชง้าน การเรยีนรูเ้ครือ่งมอืทีใ่ชส้รา้ง

จึงเป็นไปเท่าที่จำเป็นต่อการประยุกต์ใช้ไอซีทีเพื่อการผลิต แสดงดังตารางที่ 3.1

ตารางที ่3.1 แสดงลกัษณะวธิกีารประยกุตใ์ชไ้อซทีรีะหวา่งการใชท้ีค่รเูปน็ศนูยก์ลางและนกัเรยีนเปน็ศนูยก์ลาง

การสร้างผลิตผล/ชิ้นงานด้วยไอซีที

เน้นผลผลิต
 เน้นกระบวนการเรียนรู้

บทบาทคร
ู เป็นผู้ถ่ายทอดการใช้เครื่องมือให้มี

ทักษะเพื่อการสร้างชิ้นงาน

เป็นผู้ให้คำแนะนำช่วยเหลือและ

ถ่ายทอดเมื่อนักเรียนต้องการ

บทบาทนักเรียน
 เป็นผู้ทำตามแบบอย่าง
 เป็นผู้คิดออกแบบ ลงมือปฏิบัติ

63การจัดการเรียนรู้และการประเมินการเรียนรู้

	 การประยกุตไ์อซทีเีพือ่จดัการเรยีนรูค้วรเปน็ไปในลกัษณะทีใ่หน้กัเรยีนสรา้งชิน้งานหรอืผลติผลทีเ่นน้

กระบวนการเรียนรู้ วิธีการนี้สอดคล้องกับแนวทางของนักคอนสตรัคติวิสต์ ซึ่งเป็นที่ยอมรับว่าส่งเสริมและ

สนับสนุนการเรียนรู้ที่ผู้เรียนเป็นศูนย์กลาง

	 การเรยีนรูด้ว้ยโครงงานจะเปน็รปูธรรมมากขึน้เมือ่มกีารนำไอซทีมีาประยกุตใ์ชใ้นรปูแบบของโครงงาน

มัลติมีเดีย

	 โครงงานมัลติมีเดีย

	 การเรยีนรูด้ว้ยโครงงานมลัติมเีดยี จำเปน็ตอ้งมซีอฟตแ์วรก์ารเรยีนรูเ้ปน็เครือ่งมอืในการสรา้งชิน้งาน

มัลติมีเดีย หรือทำโครงงานมัลติมีเดีย

	 การเรยีนรูด้ว้ยโครงงานมลัตมิเีดยี ทำใหค้รใูชเ้วลาสอนอยูห่นา้ชัน้นอ้ยลง และใหเ้วลานกัเรยีนในการทำ

โครงงานเป็นส่วนใหญ่ การสอนของครูเป็นไปในลักษณะมีปฏิสัมพันธ์และใกล้ชิดกับนักเรียน เพราะขณะสอน

นกัเรยีนคนหนึง่อยู ่ครสูามารถใหเ้วลากบันกัเรยีนคนนัน้ไดอ้ยา่งเตม็ที ่เนือ่งจากนกัเรยีนคนอืน่ๆ กำลงัทำงาน

บางอยา่งทีเ่กีย่วกบัโครงงานอยู ่หรอืหากมปีญัหากป็รกึษาชว่ยเหลอืกนักบัเพือ่นนกัเรยีน นอกจากนีน้กัเรยีนคนที่

เขา้ใจสิง่ทีค่รสูอนหรอืชีแ้นะแลว้กจ็ะเปน็แหลง่ความรูท้ีจ่ะชว่ยเพือ่นทีต่อ้งการความรูใ้นสว่นนัน้ตอ่ไป ชว่ยทำให้

นกัเรยีนเกดิความเขา้ใจในความรูน้ัน้เพิม่มากขึน้จากการมโีอกาสไดส้อนหรอือธบิายใหก้บัเพือ่น การเรยีนการสอน

จงึไมเ่นน้การใหค้รอูธบิายวธิกีารทัง้หมด แลว้ใหน้กัเรยีนสรา้งตามแบบ แตเ่นน้ใหน้กัเรยีนลงมอืสรา้งชิน้งาน

ไปพร้อมกับการเรียนรู้วิธีการสร้างหรือทำโครงงานนั้น วิธีการนี้จะทำให้นักเรียนเกิดการเรียนรู้ทั้งวิธีการและ

เนื้อหานั้นๆ ได้เป็นอย่างดี เพราะนักเรียนจะต้องศึกษาโดยการค้นคว้าหาข้อมูลและสารสนเทศ และศึกษา

เพือ่วเิคราะห ์สงัเคราะห ์และจดัการกบัเนือ้หาทีน่ำมาทำโครงงานนัน้ แหลง่ของความรูจ้งึไมอ่ยูท่ีค่รเูพยีงคนเดยีว

แตท่กุคนในชัน้เรยีนจะเปน็แหลง่ของความรูซ้ึง่กนัและกนั เปน็บรรยากาศทีร่ว่มกนัเรยีน รว่มกนัคดิและรว่มกนั

แก้ปัญหา หรือเรียนรู้ไปด้วยกันทั้งครูกับนักเรียน และนักเรียนกับนักเรียน

	 โครงงานมัลติมีเดียอาจมีได้หลายรูปแบบ เนื่องจากมัลติมีเดียมีความหมายครอบคลุมถึงการประสม

ประสานกนัของขอ้มลูทีเ่ปน็ขอ้ความ เสยีง ภาพ วดิทีศัน ์ภาพเคลือ่นไหว และการมปีฎสิมัพนัธแ์ละขอ้มลูดงักลา่ว

เป็นข้อมูลดิจิทัล ผลิตและสร้างด้วยคอมพิวเตอร์ซึ่งเป็นอุปกรณ์อิเล็กทรอนิกส์ จึงเป็นที่มาของคำว่าสื่ออิเล็ก-

ทรอนิกส์ (e-Media)

	 สว่นประกอบของการเรยีนรูด้ว้ยโครงงานมลัตมิเีดยี

	 โครงงานมลัตมิเีดยีมอีงคป์ระกอบทีส่ำคญั 7 ประการ ทีใ่ชใ้นการอธบิาย ประเมนิ และวางแผนสำหรบั

โครงงานมลัตมิเีดยี ประกอบดว้ย เนือ้หาหลกัสตูร (Curricular content) มลัตมิเีดยี (Multimedia) นกัเรยีน

ควบคุมกำกับ (Student Direction) การร่วมมือ (Collaboration) การเชื่อมกับโลกที่เป็นจริง (Real World

Connection) การขยายกรอบเวลา (Extended Time Frame) และการประเมิน (Assessment)

64 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

	 1. เนื้อหาหลักสูตร

	 เนือ้หาตามหลกัสตูรเปน็สิง่ทีค่รแูละนกัเรยีนมกัใหค้วามสำคญั การทำโครงงานทีส่มัพนัธก์บัมาตรฐาน

การเรยีนรูต้ามสาระวชิา มเีปา้หมายชดัเจนเพือ่สนบัสนนุการเรยีนรูส้าระนัน้ จะทำใหเ้กดิความสำเรจ็ในการบรูณาการ

ไอซีทีในการเรียนการสอน

	 2. มัลติมีเดีย

	 มัลติมีเดียให้โอกาสนักเรียนในการใช้เทคโนโลยีที่หลากหลายอย่างมีประสิทธิภาพ เพื่อเป็นเครื่องมือ

ในการวางแผน พฒันา หรอืนำเสนอโครงงานของตน ถงึแมเ้ทคโนโลยมีลัตมิเีดยีจะไดร้บัการมองวา่เปน็จดุเนน้

สำคญัในการทำโครงงาน แตจ่ดุแขง็ทีแ่ทจ้รงิของมลัตมิเีดยีอยูท่ีก่ารบรูณาการกบัเนือ้หาในหลกัสตูร และการใช ้

งานจริงในกระบวนการผลิต

	 3. นักเรียนควบคุมกำกับ

	 องคป์ระกอบของการทำโครงงานมลัตมิเีดยีนี ้ออกแบบเพือ่ใหน้กัเรยีนมโีอกาสในการตดัสนิใจและเปน็

ผูร้เิริม่ตลอดการทำโครงงาน ตัง้แตก่ารตดัสนิใจเลอืกหวัขอ้ การออกแบบ การผลติ และการนำเสนอ การเรยีนรู้

ด้วยโครงงานมัลติมีเดียจึงควรมีการให้การป้อนกลับเพื่อช่วยนักเรียนในการคิดไตร่ตรองและปรับปรุงโครงงาน

การบนัทกึการตดัสนิใจของนกัเรยีน การปรบัปรงุ และการรเิริม่ของนกัเรยีน ทำใหค้รไูดข้อ้มลูทีม่คีณุคา่สำหรบั

การประเมินงานและความก้าวหน้าของนักเรียน

	 4. การร่วมมือกัน

	 การเรยีนรูด้ว้ยโครงงาน จะเปน็การกำหนดและสง่เสรมิใหม้คีวามรว่มมอืกนัระหวา่งนกัเรยีนกบันกัเรยีน

ระหวา่งนกัเรยีนและคร ูและระหวา่งนกัเรยีนกบัชมุชนตา่งๆ องคป์ระกอบนีมุ้ง่ใหโ้อกาสนกัเรยีนไดเ้รยีนรูท้กัษะ

ความรว่มมอื เชน่ การตดัสนิใจของกลุม่ การมสีว่นรว่มในงานทีท่ำ การบรูณาการขอ้คดิเหน็ของเพือ่นและผูใ้ห ้

คำแนะนำ การให้คำแนะนำที่เป็นประโยชน์แก่เพื่อน

	 5. การเชื่อมกับโลกที่เป็นจริง

	 การเชื่อมกับโลกที่เป็นจริง เป็นส่วนประกอบที่ทำได้หลายรูปแบบ ขึ้นกับเป้าหมายของโครงงาน และ

ประเด็นปัญหานั้นว่าเกี่ยวเนื่องกับชีวิตนักเรียนหรือชุมชนที่นักเรียนอยู่ โครงงานอาจเชื่อมกับสิ่งที่เป็นจริงจาก

การใชว้ธิกีารทีเ่หมอืนกบัการใชใ้นงานนัน้จรงิๆ หรอืปฏบิตัอิยูจ่รงิ การเชือ่มกบัโลกทีเ่ปน็จรงิอาจทำโดยการตดิตอ่

สื่อสารกับโลกภายนอกห้องเรียน ผ่านอินเทอร์เน็ต หรือการร่วมมือกับชุมชนและผู้ให้คำปรึกษา

	 6. การขยายกรอบเวลา

	 การขยายกรอบเวลาสร้างโอกาสให้แก่นักเรียนในการวางแผน ปรับปรุง และพินิจพิจารณาไตร่ตรอง

การเรียนรู้ของตนเอง แม้เวลาและขอบเขตของโครงงานอาจมีกว้างขวางหลากหลาย ควรให้เวลาและวัสดุที่

พอเพียงต่อการสนับสนุนการเรียนรู้และการกระทำอย่างมีความหมายต่อตัวผู้เรียน

	 7. การประเมิน

65การจัดการเรียนรู้และการประเมินการเรียนรู้

	 การเรยีนรูด้ว้ยโครงงานเปน็นวตักรรมของการเรยีนรู ้ ทำใหก้ารเรยีนรูด้ว้ยโครงงานตอ้งการนวตักรรม

ในการประเมนิดว้ยเชน่กนั การเรยีนรูเ้ปน็กระบวนการทีด่ำเนนิไปอยา่งตอ่เนือ่ง การประเมนิกค็วรเปน็กระบวนการ

ที่ดำเนินไปอย่างต่อเนื่องเช่นกัน ด้วยการประเมินที่หลากหลายและบ่อยครั้ง ทั้งครูประเมิน เพื่อนประเมิน

ประเมินตนเอง และการป้อนกลับความคิดเห็น การประเมินควรประเมินให้ครอบคลุมทุกองค์ประกอบและ

นักเรียนควรเข้าใจด้วยว่าจะประเมินอะไร และให้โอกาสนักเรียนมีส่วนร่วมในกระบวนการประเมิน

	 โครงงานมัลติมีเดียกับชีวิตจริง

	 การทำโครงงานมัลตมิเีดยีของนกัเรยีนควรมคีวามสมัพนัธก์บัสิง่ทีเ่ปน็อยูจ่รงิในชวีติ โดยอาจใหน้กัเรยีน

ในฐานะผู้สร้างสวมบทบาทหรือเลียนแบบสิ่งที่เป็นอยู่ในชีวิตจริง อาทิเช่น

o	 เป็นนักเขียนเรื่องแล้วจัดทำเป็นวารสารอิเล็กทรอนิกส์ในเว็บ

o	 เป็นนักข่าวเขียนข่าวประกอบเรื่องที่ไปศึกษาโดยการสัมภาษณ์ และถ่ายภาพ

o	 เป็นผู้สร้างสื่อถ่ายทอดเนื้อหาให้เพื่อนนักเรียนหรือรุ่นน้อง

o	 เป็นผู้พัฒนาบทเรียนมัลติมีเดีย

o	 เป็นนักออกแบบเว็บ ที่รวบรวมจัดหาข้อมูลที่เหมาะสมมาสร้างเป็นเว็บเพจ

o	 เป็นนักวิจัย จัดทำเว็บเพจจากเนื้อหาที่ได้ทำการศึกษาทดลองด้วยตนเอง

o	 เป็นนักประชาสัมพันธ์ จัดทำเว็บเพจเชิญชวน หรือแจ้งข่าวสาร

o	 เป็นนักจัดรายการวิทยุ จัดทำเป็นรายการวิทยุอิเล็กทรอนิกส์

o	 เป็นนักเล่านิทาน จัดทำเป็นเรื่องเล่ามีเสียงประกอบภาพการ์ตูน

o	 เป็นนักเขียนการ์ตูน จัดทำเป็นหนังสือการ์ตูนอิเล็กทรอนิกส์

o	 เป็นนักแต่งเรื่องตามจินตภาพ เช่นการผจญภัยในดินแดนมหัศจรรย์

o	 เป็นนักสร้างภาพยนตร์ จัดทำเป็นวีดิโอดิจิทัล

o	 เป็นนักสะสม จัดรวบรวมแหล่งสารสนเทศ

o	 เป็นนักจัดเกมโชว์ จัดเกมเรียนรู้ให้ผู้เรียนคนอื่นเล่น

o	 เป็นนักจัดรายการทีวีบนเว็บ ให้สาระความรู้แก่ผู้ชม

	 ทัง้นีโ้ครงงานมลัตมิเีดยีทีจ่ดัทำในลกัษณะดงักลา่วขา้งตน้ ยอ่มขึน้อยูก่บัจดุประสงคก์ารเรยีนรูใ้นแตล่ะ

วิชาและการบูรณาการระหว่างวิชา

	 การเรยีนรูด้ว้ยโครงงานมลัตมิเีดยี เปน็ทศิทางของการจดัการเรยีนรูต้ามแนว Constructionism เนน้

นกัเรยีนและการเรยีนรู ้(Learner-Learning) มากกวา่เนน้ครแูละการสอน (Teacher-Teaching) เปน็รปูแบบ

การเรยีนรูท้ีใ่ชไ้อซทีแีตกตา่งจากแนวคดิทีใ่ชค้อมพวิเตอรเ์ปน็เครือ่งมอืในการถา่ยทอดเนือ้หาในรปูแบบของ CAI

(Computer-Assisted Instruction) หรอืคอมพวิเตอรช์ว่ยสอน ในสถานการณท์ีน่กัเรยีนทำโครงงานมลัตมิเีดยี

ทำให้นักเรียนมีบทบาทเป็นศูนย์กลางของการเรียนรู้ เพราะได้คิด ได้ทำ ได้แก้ปัญหา ได้ตัดสินใจ ในขณะที่

ครูจะมีบทบาทเป็นผู้ให้คำแนะนำช่วยเหลือ พร้อมกับเรียนรู้ร่วมกันไปกับผู้เรียน บรรยากาศการเรียนรู้จึงเป็น

การเรียนรู้ร่วมกันโดยแท้จริง

66 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

	 การจัดการเรียนรู้ด้วยโครงงานตามแนว Constructionism

	 การจดัการเรยีนรูต้ามแนวนีเ้ปน็การเรยีนรูโ้ดยการสรา้งชิน้งาน โมเดลของการเรยีนรูต้ามแนว Con-

structionism มีพื้นฐานมาจาก Constructivism ที่จัดการเรียนรู้โดยการให้โอกาสนักเรียนสร้างความรู้จาก

มุมมองของตน กิจกรรมการเรียนรู้อาจให้ผู้เรียนทำนายและทดสอบความคิดของตนจากเหตุการณ์ที่เป็นจริง

ในขณะที่ Constructionism จะให้นักเรียนสร้างชิ้นงานเสมอ เช่น สร้างมัลติมีเดีย ทำรายงาน เป็นต้น

	 องคป์ระกอบของการจดัประสบการณก์ารเรยีนรู ้ตามแนว Constructionism

	 นักเรียนจะได้รับแหล่งทรัพยากรการเรียนรู้และเครื่องมือหลากหลาย แหล่งทรัพยากรการเรียนรู้จะ

สะทอ้นถงึสว่นของเนือ้หาทีน่กัเรยีนจะตอ้งเรยีนรู ้เครือ่งมอืทีใ่ช ้ไดแ้ก ่โปรแกรมสรา้งเวบ็เพจ โปรแกรมสรา้ง

มลัตมิเีดยี โปรแกรมสรา้งวดีโิอ เปน็ตน้ นกัเรยีนใชเ้ครือ่งมอืเหลา่นีใ้นการนำสารสนเทศมาสรา้งในรปูแบบใหม ่

	 ในการทำโครงงานนักเรียนอาจทำงานคนเดียว หรือทำเป็นทีม ระยะเวลาในการทำโครงงานอาจเป็น

ช่วง 1 สัปดาห์ หรือทั้งเทอม การออกแบบการเรียนรู้เช่นนี้ เน้นทักษะและกระบวนการคิดขั้นสูง และความ

เข้าใจในเนื้อหาที่ครอบคลุมขยายกว้าง

	 ขัน้ตอนการจดัการเรยีนรูต้ามแนว Constructionism

	 ขั้นตอนของการจัดการเรียนตามแนว Constructionism อาจประกอบด้วย

1.	 การเลือกหัวข้อโครงงาน (Selecting Project Topics)

2.	 การศึกษาความรู้พื้นฐาน (Training Students)

3.	 การเก็บรวบรวมสารสนเทศ (Collecting Information)

4.	 กระบวนการนั่งร้านหรือโครงสร้างสู่ความรู้ (Scaffolding Process)

5.	 การจัดระเบียบ (Organizing)

6.	 การไตร่ตรอง (Reflection)

7.	 การสังเคราะห์ (Synthesis)

8.	 การประเมิน (Assessment)

	 ขั้นที่ 1	 การเลือกหัวข้อโครงงาน

	 เปน็ขัน้ทีค่รมูอบหมายใหน้กัเรยีนเลอืกหวัขอ้ เชน่ใหช้ว่งเวลาใดเวลาหนึง่ของประวตัศิาสตร ์ใหน้กัเรยีน

สรา้งเวบ็ไซต ์โดยครอูาจใหน้กัเรยีนออกแบบเองหรอืครสูรา้งแมแ่บบชิน้งานเพือ่ใหน้กัเรยีนใสส่ารสนเทศทีส่นใจ

นกัเรยีนและครรูะดมสมองหวัขอ้ทีจ่ะพฒันาเปน็ชิน้งาน ครใูหน้กัเรยีนทำโครงงานทีเ่กีย่วขอ้งกบัรายวชิาทีเ่รยีน

แทนการสอบปลายเทอม

	 ขั้นที่ 2	 การศึกษาความรู้พื้นฐาน

	 นักเรียนควรได้รับความรู้พื้นฐานก่อนการทำโครงงาน การมีแม่แบบเป็นการช่วยทางหนึ่ง แม้อาจจะ

เป็นการจำกัดความคิดสร้างสรรค์

67การจัดการเรียนรู้และการประเมินการเรียนรู้

	 ขั้นที่ 3 	การเก็บรวบรวมสารสนเทศ

	 การเกบ็รวบรวมขอ้มลูเปน็ขัน้ทีจ่ำเปน็กอ่นการทำโครงงาน นกัเรยีนรวบรวมและเริม่ตน้จดัขอ้มลูทีส่มัพนัธ ์

กบัหวัขอ้จากแหลง่ทรพัยากรการเรยีนรู ้เชน่ แผนที ่หนงัสอื เวบ็ไซต ์ซดีรีอม วดีโิอ อาจจดัหาแหลง่ทรพัยากร

การเรียนรู้ไว้ให้นักเรียน หรืออาจให้นักเรียนเป็นผู้สืบค้นหาแหล่งทรัพยากรการเรียนรู้เอง

	 ขั้นที่ 4 	โครงสร้างสู่ความรู้หรือกระบวนการนั่งร้าน

	 เนือ่งจากการคน้หาและจดัโครงสรา้งสารสนเทศเปน็กญุแจสำคญัของการจดัการเรยีนรูต้ามแนว Con-

structionism จึงไม่ควรมีการจัดเตรียมสารสนเทศไว้ให้นักเรียน อย่างไรก็ดีการแนะนำช่วยเหลือของครูหรือ

ความชว่ยเหลอืของเพือ่นรวมอยูใ่นขัน้ตอนนีด้ว้ย แตเ่ปน็ไปเมือ่นกัเรยีนตอ้งการความชว่ยเหลอื เชน่ ชว่ยแนะ

วิธีที่จะได้ผล ความคิดรวบยอดที่ต้องศึกษา คำแนะนำวิธีการ เป็นต้น

	 ขั้นที่ 5	 การจัดระเบียบ

	 เปน็ขัน้ทีใ่หน้กัเรยีนมสีว่นรว่มในการวางเคา้โครงของโครงงานกอ่นการผลติชิน้งาน ทำแผนทีค่วามคดิ

หรือนำเสนอเป็นผังงาน หรือนำเสนอกรอบเรื่องราว หรือกำหนดแผนลำดับกิจกรรมในการทำโครงงาน

	 ขั้นที่ 6	 การไตร่ตรอง

	 การไตรต่รองพนิจิพจิารณาความคดิเปน็วธิกีารทีม่ปีระสิทธผิลในสภาพแวดลอ้มของนกัคอนสตรคัชนั-

นสิต ์(Constructionist) นกัเรยีนนำเสนอชิน้งาน และรบัฟงัขอ้คดิเหน็จากเพือ่น จากคร ูและคนอืน่ๆ ขอ้วจิารณ ์

จากหลายมุมมองทำให้เกิดการไตร่ตรองครุ่นคิด ทำให้นำสู่การปรับปรุงชิ้นงาน ได้ผลิตผลที่ดีขึ้น และมีความ

เข้าใจในความคิดรวบยอดมากขึ้น

	 ขั้นที่ 7	 การสังเคราะห์

	 ขั้นการสังเคราะห์ในที่นี้ เป็นขั้นที่ครูให้นักเรียนแต่ละกลุ่มนำชิ้นงานที่สร้างเสร็จแล้วมาเชื่อมโยงกัน

เพื่อมุ่งเน้นการศึกษามุมมองที่ทั้งคล้ายและแตกต่างกัน เป็นขั้นที่อาจมีหรือไม่มีก็ได้

	 ขั้นที่ 8	 การประเมิน

	 เป็นการประเมินที่มุ่งเน้นว่านักเรียนสามารถนำสารสนเทศไปใช้งานได้ดีเพียงใด มิใช่การเรียนเนื้อหา

ไดม้ากนอ้ยเทา่ใด การประเมนินยิมใชร้บูรกิส ์ซึง่ควรแจง้ใหน้กัเรยีนไดท้ราบกอ่นการทำโครงงานถงึรบูรกิสแ์ละ

เกณฑ์ที่ใช้ในการคาดหวังความสามารถในการปฏิบัติ เพื่อเป็นแนวทางให้นักเรียนทราบว่าจะมีการประเมิน

อย่างไร

	 ผลจากการจดัการเรยีนรูต้ามแนว Constructionism

	 การจดัการเรยีนรูต้ามแนวของนกัคอนสตรคัชนันสิต ์ทำใหเ้กดิความรว่มมอื เพิม่ทกัษะทางเทคนคิและ

ทกัษะการผลติ เกดิแรงจงูใจ ความสนใจ ความกระตอืรอืรน้ ความภาคภมูใิจในชิน้งานของตน ทำใหง้า่ยตอ่คร ู

ในการรูถ้งึความเขา้ใจของนกัเรยีนวา่มคีวามเขา้ใจถกูตอ้งหรอืคลาดเคลือ่นหรอืไมอ่ยา่งไรจากสิง่ทีน่กัเรยีนแสดง

ออกผ่านเนื้อหาที่นักเรียนสร้างขึ้น

68 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

	 การที่นักเรียนเป็นผู้เก็บรวบรวมสารสนเทศ แล้วนำมาปรับใช้ให้เป็นประโยชน์นั้น เป็นการส่งเสริม

นักเรียนให้มีทักษะการคิดขั้นสูง เช่น การประเมินผล การวิเคราะห์ และการสังเคราะห์ และเพิ่มความเข้าใจ

ในเนือ้หาทีส่มัพนัธก์นั เพิม่ทกัษะการนำเสนอ เพิม่ความเขา้ใจในหลกัการออกแบบ การใชม้ลัตมิเีดยี และเขา้ใจ

ว่าสารสนเทศนั้นขึ้นอยู่กับการแปลความหมาย การประเมินผล และการพิสูจน์ความจริงของแต่ละบุคคล

การเรียนรู้ด้วยปัญหา

	 เป็นการเรียนรู้ซึ่งใช้เหตุการณ์หรือปัญหาที่พบในชีวิตจริงเป็นโจทย์ปัญหา ให้นักเรียนได้เรียนรู้วิธีการ

แก้ปัญหา ฝึกวิธีการคิดแก้ปัญหา ค้นคว้าหาความรู้และความเข้าใจ การเรียนรู้ด้วยการแก้ปัญหาจะเริ่มจาก

การใหป้ญัหาทีเ่ปน็สถานการณจ์รงิแกผู่เ้รยีน แทนการใหค้วามรูต้ามทีก่ำหนดอยูใ่นหลกัสตูรหรอืแบบเรยีน ทัง้นี ้

วธิกีารเรยีนรูด้ว้ยปญัหามกันยิมใชใ้นระดบัอดุมศกึษา โดยมรีากฐานมาจากการนำไปใชก้บันกัศกึษาแพทย ์ดว้ย

การใชก้รณปีญัหาทีเ่กดิกบัคนไขจ้รงิมาเปน็กรณศีกึษาหรอืเหตกุารณใ์นการศกึษา และไดม้คีวามพยายามนำมา

ใช้ในระดับโรงเรียน เพื่อนำไปสู่การปฏิรูปการศึกษา

	 ลำดับขั้นในกระบวนการเรียนรู้ด้วยปัญหา

	 การเรยีนรูด้ว้ยปญัหาประกอบดว้ยขัน้ตา่งๆ เริม่ตน้ดว้ยปญัหา (problem) แลว้พจิารณาประเดน็ปญัหา

ใหช้ดัเจนขึน้โดยใหน้กัเรยีนแยกขอ้เทจ็จรงิทีรู่แ้ลว้ออกจากประเดน็ทีย่งัไมรู่ ้เขยีนโจทยป์ญัหา (problem statement)

หรอืคำถามทีต่อ้งการทราบคำตอบ (research question) ทำการเกบ็รวบรวมขอ้มลู วเิคราะหข์อ้มลูหลงัการเกบ็

ขอ้มลู และวเิคราะหห์ลายรอบ คำตอบทีน่า่จะเปน็ไปไดจ้ะเริม่ปรากฏขึน้ ตรวจสอบคำตอบทีม่ทีางเปน็ไปไดจ้าก

หลักฐานที่เก็บรวบรวม และเลือกคำตอบที่ตอบได้ชัดเจน การประเมินผลคำตอบนี้อาจเป็นอย่างทางการหรือ

ไม่เป็นทางการ จากการประเมินตนเอง หรือประเมินโดยเพื่อน หรือประเมินโดยผู้สอน และอาจประเมินด้วย

ข้อเขียนหรือวาจา

	 ลำดับขั้นตอนในกระบวนการเรียนรู้ด้วยปัญหา ประกอบด้วยขั้นตอนต่อไปนี้

1.	 ปัญหา (The Problem)

2.	 การแยกแยะสิ่งที่รู้แล้วและยังไม่รู้ (Separation of Known Facts from Unknown Facts)

3.	 แบ่งกันศึกษา (Individual Research)

4.	 วิเคราะห์กลุ่ม (Group Analysis)

5.	 การหาคำตอบ (Solution Generation)

6.	 การนำเสนอคำตอบ (Solution Presentation)

7.	 การประเมินผล (Evaluation)

	 ขั้นปัญหา

	 ชัน้เรยีนทีใ่ชก้ารเรยีนรูด้ว้ยปญัหาเร่ิมดว้ยการกำหนดปญัหา ในขณะทีช่ัน้เรยีนแบบดัง้เดมิจะมกีารสอน

เนื้อหาก่อน แล้วนำเสนอปัญหา หรือสอนเนื้อหาก่อนแล้วจึงให้ลงมือปฏิบัติ หรือให้ปัญหาหลังจากสอนแล้ว

69การจัดการเรียนรู้และการประเมินการเรียนรู้

ปญัหาทีใ่หอ้าจเปน็แบบฝกึหดั เชน่ใหท้ำโจทยค์ณติศาสตร ์หรอืใหท้ดลองเพือ่พสิจูนห์ลกัการ ปญัหาในรปูแบบ

ดงักลา่วมกัมคีำตอบทีถ่กูตอ้งเพยีงคำตอบเดยีว นกัเรยีนจะไดร้บัการประเมนิวา่ตอบถกูหรอืผดิ เปน็การประเมนิ

ผล ว่านักเรียนจะตอบคำตอบได้ตรงกับคำตอบของครูหรือของตำราหรือไม่

	 การเรียนรู้ด้วยปัญหา เป็นวิธีที่นักเรียนจะได้รับปัญหาก่อนการสอนของครู ปัญหาที่ให้นั้นมีเจตนาให้

นกัเรยีนมสีว่นรว่มอยา่งตืน่ตวัในกระบวนการเรยีนรู ้ ปญัหาเปน็จดุสำคญัของการไดม้าซึง่ความรูแ้ละการนำไปใช ้

และขบัเคลือ่นการเรยีนการสอน ปญัหาทีใ่หน้กัเรยีนมไิดเ้ปน็เพยีงแบบฝกึหดัทีเ่นน้เฉพาะแนวคดิใดแนวคดิหนึง่

เนื่องจากเป็นปัญหาที่มีคำตอบที่ถูกต้องมากกว่า 1 คำตอบ จึงไม่เน้นการตัดสินว่านักเรียนตอบได้สอดคล้อง

กับผู้รู้หรือตำราหรือไม่ แต่อยู่บนคำตอบที่มีฐานจากชีวิตจริงและสภาพจริง

	 ลักษณะของปัญหา

	 ปญัหาทีใ่หน้กัเรยีนศกึษาควรมคีวามซบัซอ้นและมทีีม่าจากทีเ่ปน็อยูจ่รงิ ควรเลอืกปญัหาทีม่หีวัขอ้เปน็

รปูธรรมพอทีใ่หน้กัเรยีนศกึษาไดอ้ยา่งเตม็ที ่แตไ่มก่วา้งเกนิกวา่ทีน่กัเรยีนจะเขา้ใจรายละเอยีดทีส่ำคญั ปญัหา

ควรมีความซับซ้อนพอที่จะมองไม่เห็นคำตอบในทันที ไม่ควรมีตัวแปรที่สำคัญหลายตัวแปรซึ่งจะทำให้ต้องใช้

หรอืมสีารสนเทศมากมาย ปญัหาทีใ่หค้วรมโีครงสรา้งหลวมๆ หรอืไมก่ำหนดเปน็ปญัหาชดัเจน (ill-defined or

ill-structured) บางคนแบง่ลกัษณะปญัหาออกเปน็ปญัหาทีม่วีธิปีฏบิตัใินการแกไ้ขชดัเจนอยูแ่ลว้ กบัปญัหาทีย่งั

ไมม่วีธิกีารปฏบิตัชิดัเจน ปญัหาในลกัษณะแรกไมค่วรนำมาใชใ้นวธิกีารเรยีนรูด้ว้ยปญัหา สว่นปญัหาในลกัษณะ

หลังเป็นปัญหาที่มีความซับซ้อนมากกว่า เป็นปัญหาที่อยู่ในสถานการณ์ที่ยังไม่มีวิธีการชัดเจนว่าวิธีใดเป็นวิธีที่

เหมาะสม ไมม่วีธิปีฏบิตัวิธิใีดทีด่ทีีส่ดุในการแกป้ญัหาและเปน็ปญัหาทีม่ไิดม้เีพยีงคำตอบเดยีว ปญัหาในลกัษณะ

นี้เป็นปัญหาที่เกิดอยู่ในชีวิตจริง ทำให้เป็นปัญหาที่น่าสนใจและเป็นแรงจูงใจนักเรียนได้มากกว่า

	 ปญัหาตามสภาพจรงิอาจมาจากทีพ่บและปรากฏอยูต่ามหนา้หนงัสอืพมิพ ์ครอูาจกำหนดปญัหาทีเ่ลยีนแบบ

หรอืมกีำหนดไวแ้ลว้ ปญัหาทีเ่ปน็จรงิมคีวามเกีย่วขอ้งกบัสหวทิยาการ ทำใหน้กัเรยีนไดศ้กึษากวา้งขวางมากกวา่

สาระวิชาเดียว

	 ปัญหาที่เลือกอาจเป็นปัญหาที่น่าสนใจหรือมีความสำคัญ แล้วใช้ปัญหานั้นในการกระตุ้นกระบวนการ

คิดสร้างสรรค์ หรือปลูกฝังวัฒนธรรมให้นักเรียนอยู่ในสภาพแวดล้อมของการทำงานจริง

	 การนำเสนอปัญหา

	 ครอูาจนำเสนอปญัหาใหน้กัเรยีนดว้ยเทคนคิวธิกีารทีต่า่งกนั ทำใหเ้วลาทีใ่ชใ้นการนำเสนอปญัหาแปรเปลีย่น

ไปดว้ย ครอูาจนำเสนอปญัหาในรปูแบบของการเขยีนหรอืการใชค้อมพวิเตอร ์โดยใหข้อ้มลูบางสว่นของสารสนเทศ

อาจนำเสนอในรูปแบบของการฉายให้นักเรียนดูเหตุการณ์ ในรูปแบบของสถานการณ์ของปัญหาที่เกิดขึ้นจริง

ในขณะนั้น หรือจำลองสถานการณ์ในบริษัทหรือโรงงานอุตสาหกรรม หรือสถานการณ์ที่เกิดจริงในบริษัทห้าง

หุน้สว่น หรอืสถานการณท์ีเ่ปน็ขา่วผา่นสือ่สารมวลชน ทัง้นีค้วรใหน้กัเรยีนไดร้บัปญัหาในลกัษณะเดยีวกบัการเผชญิ

ปัญหานั้นในชีวิตจริง จะทำให้มีความเป็นจริงในปัญหานั้นมากยิ่งขึ้น

	 การกำหนดปัญหาให้กับนักเรียนข้างต้นเป็นกิจกรรมที่ต้องใช้ความอุตสาหะ เนื่องจากเป้าหมายของ

ปญัหาคอืการนำทางนกัเรยีนไปยงัเนือ้หาเฉพาะดา้น เพราะเมือ่นกัเรยีนวเิคราะหป์ญัหาและพยายามหาคำตอบ

นักเรียนอาจจะพบว่ามีความรู้เดิมเกี่ยวกับเนื้อหานั้นไม่เพียงพอ คำถามที่ยังต้องการคำตอบจะชี้นำนักเรียนสู่

การเรียนรู้ด้วยตนเอง ปัญหาที่เลือกมาไม่เหมาะสมจะนำนักเรียนเบี่ยงเบนไปจากเป้าหมายที่ครูตั้งใจไว้

70 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

	 การแยกแยะสิ่งที่รู้แล้วและยังไม่รู้

	 การแยกแยะสิ่งที่รู้แล้วและยังไม่รู้ ช่วยให้นักเรียนทำความเข้าใจปัญหาได้ลึกซึ้งมากขึ้น นักเรียนต้อง

ค้นหาให้แน่ใจว่า มีอะไรที่รู้แล้วบ้างเกี่ยวกับปัญหาและมีประเด็นอะไรที่จะต้องศึกษา เช่นให้ปัญหานักเรียนไป

ว่า “ความหนาวเย็น” นักเรียนจะไม่รู้ว่าปัญหาคืออะไร จนกว่านักเรียนจะได้รับข้อมูลจากสื่อนำเสนอ เมื่อ

นักเรียนเข้าใจว่าปัญหาคืออะไรแล้ว ขั้นต่อไปคือการทำความเข้าใจว่ามีอะไรที่เกี่ยวข้องกับปัญหานี้บ้าง ด้วย

การใชค้ำถาม 3 คำถาม คอื “เรารูอ้ะไร (What do we know?)” “เราจะตอ้งรูอ้ะไร (What do we need

to know?)” “เราจะต้องทำอะไร (What are we going to do?)” เมื่อมีการเขียนรายการข้อเท็จจริงและ

แบ่งปันความรู้เดิม นักเรียนจะเริ่มกำหนดวัตถุประสงค์การเรียนรู้ว่าวัตถุประสงค์ใดยังไม่ได้คำตอบ คำถาม

เพิม่เตมิทีเ่กดิขึน้จากประเดน็ตา่งๆ หรอืกลุม่ของนกัเรยีนยงัขาดความรูใ้ดอยู ่ความตอ้งการในการเรยีนรูส้ิง่ตา่งๆ

จะขับเคลื่อนสู่กระบวนการขั้นต่อไปของการเรียนรู้ด้วยปัญหา

	

	 แบ่งกันศึกษา

	 หลังจากกำหนดจุดประสงค์การเรียนรู้แล้ว กิจกรรมลำดับต่อมาคือการแบ่งงานกันทำในกลุ่ม โดย

การเลอืกสว่นทีแ่ตล่ะคนสนใจไปทำการศกึษาหาคำตอบ นกัเรยีนแตล่ะคนจะไดป้ญัหาทีม่จีดุประสงคก์ารเรยีนรู้

แตกต่างไม่ซ้ำกัน การแบ่งกันศึกษาอีกรูปแบบหนึ่งคือนักเรียนทุกคนต้องศึกษาปัญหาที่ให้ผลตอบสนองต่อทุก

จดุประสงค ์นกัเรยีนอาจกำหนดประเดน็หลกัและประเดน็ยอ่ย โดยนกัเรยีนทกุคนตอ้งศกึษาประเดน็หลกั สว่น

ประเด็นย่อยจะแบ่งให้กับสมาชิกในกลุ่ม เมื่อมีการแบ่งงานกันเสร็จ นักเรียนลงมือหาคำตอบเพื่อตอบคำถาม

“เราจะตอ้งทำอะไร” นกัเรยีนอาจทำการทดลอง สงัเกต คำนวณ พดูคยุกบัผูเ้ชีย่วชาญ สมัภาษณผ์ูรู้ ้อา่นจาก

หนังสือ หนังสือพิมพ์ บทความ ดูภาพยนตร์ ภาพวีดิโอ ฯลฯ

	 วิเคราะห์กลุ่ม

	 เปา้หมายของการรวบรวมสารสนเทศและการคน้ควา้ของนกัเรยีนนัน้ กเ็พือ่แกป้ญัหาบางสว่น นกัเรยีน

แตล่ะคนตอ้งนำผลการคน้ควา้มาสือ่สารกนัในกลุม่หรอืทมี กลุม่จะตดัสนิใจวา่ผลการคน้ควา้ชว่ยทำใหเ้ขา้ใจปญัหา

ดขีึน้หรอืไม ่ถา้ไมช่ว่ยใหเ้ขา้ใจ อาจตอ้งปรบัปรงุประเดน็ของสิง่ทีต่อ้งการเรยีนรูเ้สยีใหม ่แลว้นกัเรยีนกก็ลบัไป

ขัน้ตอนการคน้ควา้อกีเพือ่รวบรวมสารสนเทศในประเดน็ทีม่กีารเปลีย่นแปลง ขัน้ตอนทัง้สองของการแยกกนัไป

ศกึษาและรว่มมอืกนัดำเนนิไปจนกวา่สมาชกิทกุคนในกลุม่พอใจวา่ปญัหานัน้ไดม้กีารสำรวจสารสนเทศเพยีงพอ

แลว้ การทบทวนซำ้ไปมาขึน้กบัความซบัซอ้นของปญัหาและประเดน็การเรยีนรู ้กระบวนการนีเ้ปน็โอกาสสำหรบั

นักเรียนในการประยุกต์ความรู้และทักษะที่ได้มานั้นกลับมาที่ปัญหาอีกครั้ง ความรู้ที่ได้จากการปฏิบัติเช่นนี้อยู่

ในบรบิทการจดัการปญัหามากกวา่ตวัวชิา วธิกีารนีช้ว่ยสรา้งชมุชนผูเ้รยีน และใหน้กัเรยีนไดร้ว่มมอืกบัสมาชกิ

ในกลุ่มซึ่งเป็นกิจกรรมที่เกิดและมีเป็นอยู่จริงในชีวิต

	

71การจัดการเรียนรู้และการประเมินการเรียนรู้

	 การหาคำตอบ

	 เมื่อมีการสั่งสมความรู้ผ่านกิจกรรมการค้นคว้าหาคำตอบและการแลกเปลี่ยนแบ่งปันระหว่างสมาชิก

ในกลุม่แลว้ กลุม่ตอ้งชว่ยกนัหาคำตอบและนำเสนอคำตอบกบัผูฟ้งัและผูช้ม และเพือ่การประเมนิผลดว้ย นกัเรยีน

ตอ้งหาขอ้สรปุบนพืน้ฐานของความเหมอืนและความแตกตา่งโดยการอภปิรายปญัหา และสารสนเทศทีพ่บจาก

การค้นหาจากสื่อต่างๆ

	 การนำเสนอคำตอบ

	 หลงัการวเิคราะหค์ำตอบทีเ่ปน็ไปไดแ้ละเลอืกคำตอบทีเ่ปน็ไปไดม้ากทีส่ดุแลว้ นกัเรยีนนำเสนอคำตอบ

นั้นต่อผู้ชมและผู้ฟัง รูปแบบของการนำเสนออาจเป็นรายงาน การนำเสนอด้วยวาจาหรือการแสดง

	 การประเมินผล

	 การประเมินผลผู้เรียนในการเรียนรู้ด้วยปัญหาเป็นสิ่งสำคัญ การประเมินผู้เรียนอาจเป็นการประเมิน

โดยตัวของนักเรียนเอง โดยเพื่อน หรือโดยครู การประเมินตนเองของนักเรียนมีความสำคัญเป็นอย่างมาก

อาจให้มีการประเมินกันและกันระหว่างนักเรียน ขอบเขตของการประเมินคือ การกำกับการเรียนรู้ด้วยตนเอง

ทักษะการแก้ปัญหา ทักษะการเป็นสมาชิกกลุ่ม และความสามารถในการหาคำตอบ

ภาพที่ 3.1 แสดงลำดับขั้นของการเรียนรู้ด้วยปัญหา

ปัญหาที่ได้รับ

สิ่งที่รู้

ศึกษาหาคำตอบ สิ่งที่ยังไม่รู้

เกิดคำตอบที่เป็นไปได้

เลือกคำตอบที่เป็นไปได้มากที่สุด

รายงานคำตอบ

72 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

	 การเรยีนรูด้ว้ยปญัหา เริม่ดว้ยปญัหาทีใ่หน้กัเรยีนหาคำตอบหรอืเรยีนรู ้ปญัหาทีศ่กึษามกัอยูใ่นรปูแบบ

ของเหตกุารณห์รอืกรณศีกึษา ปญัหาทีใ่หศ้กึษานัน้ออกแบบใหเ้ปน็ประเดน็กวา้งๆ ไมก่ำหนดชดัเจน มขีอบเขต

กวา้งและซบัซอ้น วธิกีารศกึษาใชโ้มเดลของการสบืสอบ นัน่คอื นกัเรยีนจะไดร้บัโจทยป์ญัหา และเริม่หาคำตอบ

โดยการเรียบเรียงรายการที่รู้เกี่ยวกับปัญหานั้น ตั้งประเด็นปัญหาอื่นๆ เพิ่มเพื่อจำแนกสารสนเทศที่ต้องการรู้

เพิม่เตมิ นกัเรยีนวางแผนในการรวบรวมสารสนเทศทีต่อ้งการทำการศกึษาสิง่ทีจ่ำเปน็ ประชมุปรกึษาเพือ่แบง่ปนั

และสรุปความรู้ใหม่ที่ได้ นักเรียนอาจนำเสนอข้อสรุปของตนเอง การเรียนรู้ด้วยปัญหาอาจมีหรือไม่มีชิ้นงาน

ประกอบ นกัเรยีนควรมเีวลาทีเ่พยีงพอในการพนิจิพจิารณาไตต่รองและประเมนิผลตนเอง ทกุวธิขีองการเรยีน

ดว้ยปญัหา เปน็การใชป้ญัหาเปน็แรงขบัเคลือ่น แตอ่าจเนน้การไดค้ำตอบแตกตา่งกนัไป บางวธิตีอ้งการใหน้กัเรยีน

กำหนดปญัหาใหช้ดัเจน ตัง้สมมตุฐิาน เกบ็รวบรวมขอ้มลู และหาคำตอบทีต่อบปญัหาทีต่ัง้ไว ้บางวธิอีอกแบบ

ปญัหาใหเ้ปน็กรณศีกึษาซึง่อาจไมม่คีำตอบ แตต่อ้งการใหน้กัเรยีนมสีว่นรว่มในการเรยีนรูแ้ละในการเกบ็รวบรวม

ข้อมูล

	 ความคล้ายคลึงและความแตกต่างของการเรียนรู้ด้วยโครงงานและปัญหา

	 ความคล้ายคลึง

	 การเรยีนรูด้ว้ยโครงงานและปญัหา ตา่งมจีดุมุง่หมายเพือ่สง่เสรมิการเรยีนรูใ้หน้กัเรยีนมสีว่นรว่มในงาน

ที่เป็นสภาพจริง โครงงานที่ให้นักเรียนทำหรือปัญหาที่นักเรียนจะต้องแก้ จะมีวิธีการและคำตอบมากกว่าหนึ่ง

คำตอบ เพื่อจำลองสถานการณ์ที่เป็นจริง วิธีการทั้งสองเป็นวิธีที่เน้นผู้เรียนเป็นศูนย์กลาง ครูมีบทบาทเป็นผู้

คอยดแูลใหค้ำแนะนำและชว่ยเหลอื นกัเรยีนมสีว่นรว่มในการทำงานเปน็กลุม่ในชว่งของระยะเวลาหนึง่ สง่เสรมิ

นกัเรยีนใหค้น้หาแหลง่สารสนเทศจากหลายแหลง่ เนน้การประเมนิตามสภาพจรงิ และความสามารถในการปฏบิตั
ิ

	 ความแตกต่าง

	 ในทางปฏิบัติ เส้นแบ่งระหว่างการเรียนรู้ด้วยโครงงานและการเรียนรู้ด้วยปัญหามักจะไม่ชัดเจน ใน

บางกรณีก็มีการใช้วิธีการทั้งสองไปด้วยกัน ซึ่งวิธีการทั้งสองต่างก็มีบทบาทเสริมกัน โดยพื้นฐานแล้วการเรียน

รู้ทั้งสองวิธีมีทิศทางเดียวกัน คือต่างเน้นความเป็นจริงและเป็นวิธีการเรียนรู้ของนักคอนสตรัคติวิสต์เหมือนกัน

ความแตกต่างระหว่างสองวิธีนี้จึงมีเพียงเล็กน้อยกล่าวได้ 2 ประการ

	 ประการแรกคือวิธีหนึ่งนั้นเน้นชิ้นงานเป็นศูนย์กลางของโครงงาน วิธีนี้ชิ้นงานมีความซับซ้อนและมี

อิทธิผลต่อกระบวนการผลิต เช่นการสร้างแอนนิเมชั่นซึ่งต้องอาศัยการวางแผนและการทำงานอย่างรอบคอบ

สว่นอกีวธิหีนึง่นัน้ หากมชีิน้งานกจ็ะเปน็ชิน้งานทีไ่มซ่บัซอ้น มกัเปน็ชิน้งานทีใ่ชใ้นการสรปุความ เชน่การรายงาน

ผลการศึกษาของกลุ่ม วิธีแรกคือการเรียนรู้ด้วยโครงงาน ซึ่งมีชิ้นงานขับเคลื่อนการวางแผน การผลิต และ

กระบวนการประเมิน วิธีหลังคือการเรียนรู้ด้วยปัญหา ซึ่งกระบวนการเรียนรู้หลักเน้นการสืบสอบและศึกษา

ทดลองมากกว่าชิ้นงาน

	 ความแตกต่างอีกประการหนึ่งคือ รูปแบบหนึ่งนั้นใช้ปัญหาเป็นศูนย์กลางการจัดระเบียบของเนื้อหา

ซึ่งยอมรับกันอย่างเป็นนัยว่าจะมีปัญหาต่างๆ เกิดขึ้นในระหว่างการสร้างชิ้นงาน และนักเรียนต้องใช้ทักษะ

การแก้ปัญหาเพื่อทำให้ชิ้นงานนั้นเสร็จ อีกรูปแบบคือการเริ่มจากการกำหนดปัญหา และต้องการข้อสรุปหรือ

73การจัดการเรียนรู้และการประเมินการเรียนรู้

คำตอบทีต่อบสนองโดยตรง ทำใหส้ถานการณข์องปญัหาเปน็ศนูยก์ลางการจดัระเบยีบของเนือ้หา รปูแบบแรก

เป็นลักษณะของการเรียนรู้ด้วยโครงงาน ในขณะที่รูปแบบหลังคือการเรียนรู้ด้วยปัญหา

ตารางที่ 3.2 เปรียบเทียบการเรียนรู้ด้วยโครงงานและการเรียนรู้ด้วยปัญหา

ลักษณะเฉพาะ

ของการเรียนรู้ด้วยปัญหา

ลักษณะเฉพาะ

ของการเรียนรู้ด้วยโครงงาน

ลักษณะที่คล้ายคลึงกัน

1.	 เริ่มต้นด้วยปัญหาสำหรับให้

นักเรียนแก้หริอให้นักเรียน

เรียนรู้เกี่ยวกับเรื่องนั้น

1.	 เริม่ตน้ดว้ยผลติผลหรอืชิน้งาน

ที่อยู่ในใจ

1.	 นักเรียนมีส่วนร่วมในสภาพ

จริงและทำงานเหมือนในชีวิต

จริง

2.	 ปัญหาอาจอยู่ในรูปแบบของ

เรื่องราวหรือเป็นกรณีศึกษา

2.	 การผลติชิน้งานทำใหเ้กดิปญัหา

ต่างๆ ที่ต้องแก้ปัญหา

2.	 โครงงานแบบเปิดหรือปัญหา

มีวิธีการและวิธีแก้ปัญหากว่า

1 วิธ
ี

3.	 ปัญหาสะท้อนถึงชีวิตจริงที่

ซับซ้อน

3.	 ใช้โมเดลและสะท้อนกิจกรรม

การผลิตเหมือนที่เกิดจริงใน

ชีวิต

3.	 โครงงานและปัญหามุ่งจำลอง

สถานการณ์ที่เป็นจริง

4.	 ใช้โมเดลอินไควร
ี 4.	 นักเรียนใช้หรือนำเสนอชิ้น

งานที่นักเรียนสร้างขึ้น

4.	 นักเรียนเป็นศูนย์กลางครูเป็น

ผู้คอยช่วยเหลือ

5.	 นักเรียนนำเสนอข้อสรุปของ

กระบวนการแก้ปัญหา และ

ผลผลิตไม่จำเป็นต้องมี

การสร้างชิ้นงาน

5.	 ความรู้เนื้อหาและทักษะได้มา

ในระหว่างกระบวนการผลิต

ซึ่งนับเป็นหัวใจของความ

สำเร็จ

5.	 นักเรียนทำงานร่วมกันเป็น

กลุ่มในช่วงระยะเวลาหนึ่ง

6.	 ปัญหาที่กำหนดเป็นแรง

ขับเคลื่อน

6.	 ชิ้นงานเป็นแรงขับเคลื่อน
 6.	 นักเรียนได้รับการส่งเสริมให้

ใช้ข้อมูลจากหลายแหล่ง

7.	 เน้นการประเมินตามสภาพ

จริงและประเมินการปฏิบัติ

8.	 โดยหลักการทั้งสองวิธีให้เวลา

นกัเรยีนเพยีงพอในการไตรต่รอง

และให้มีการประเมินตนเอง

74 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

การเรียนรู้ด้วยอินไควรี

	 อินไควรี มีความหมายถึง การค้นหาความจริง สารสนเทศ และความรู้ เป็นการค้นหาสาร

โดยการตัง้คำถาม ในชวีติของคนเรากระบวนการอนิไควรจีะดำเนนิไปตัง้แตเ่กดิจนตาย เดก็ทารกเรยีนรูเ้กีย่วกบั

โลกดว้ยอนิไควร ีตัง้แตก่ารมองหนา้ของคนทีเ่ขา้มาใกล ้การไขวค่วา้วตัถ ุการหยบิจบัสิง่ของเขา้ปาก การหนัหนา้

ไปตามเสยีง เปน็ตน้ กระบวนการอนิไควรเีริม่จากการรวบรวมขอ้มลูและสารสนเทศ ดว้ยประสาทสมัผสัทัง้ 5

	 บริบทสำหรับอินไควรี

	 ระบบการศกึษาเดมิไมเ่อือ้ตอ่การเรยีนรูด้ว้ยกระบวนการอนิไควรตีามธรรมชาต ินกัเรยีนจะมแีนวโนม้

ในการถามคำถามลดลงเมือ่เรยีนในชัน้เรยีนทีส่งูขึน้ นกัเรยีนเรยีนรูท้ีจ่ะไมต่ัง้คำถามมาก แตจ่ะนัง่ฟงัและตอบ

คำตอบที่คาดหวังให้ตอบซ้ำ

	 การไม่ให้ความสำคัญกับกระบวนการอินไควรีอาจมาจากการขาดความเข้าใจหรือมีมุมมองที่ผิดพลาด

ไปเกีย่วกบัธรรมชาตขิองการเรยีนรูด้ว้ยอนิไควร ีกระบวนการอนิไควรทีีม่ปีระสทิธผิลมไิดจ้ำกดัอยูเ่ฉพาะการตัง้

คำถาม กระบวนการซบัซอ้นเกดิขึน้เมือ่แตล่ะคนพยายามแปลงขอ้มลูและสารสนเทศใหเ้ปน็ความรู ้การเรยีนรู้

ด้วยอินไควรีประกอบปัจจัยหลายอย่าง เช่น บริบทสำหรับคำถาม ขอบข่ายสำหรับคำถาม ระดับของคำถาม

หากมีการออกแบบการเรียนด้วยอินไควรีจะทำให้เกิดความรู้ที่นำไปประยุกต์ใช้ได้อย่างกว้างขวาง

	 ความสำคัญของอินไควรี

	 ความสามารถในการจดจำขอ้เทจ็จรงิและสารสนเทศ ไมไ่ดเ้ปน็ทกัษะทีส่ำคญัในโลกปจัจบุนั เพราะขอ้มลู

และขอ้เทจ็จรงิมกีารเปลีย่นแปลงอยา่งรวดเรว็อยูต่ลอดเวลา อกีทัง้สารสนเทศตา่งๆ มพีรอ้มใหเ้ขา้ถงึได ้ทกัษะ

สำคญัคอืการมคีวามรูค้วามเขา้ใจวา่จะนำขอ้มลูมากมายมหาศาลเหลา่นัน้มาใชใ้หเ้ปน็ประโยชนอ์ยา่งไร กระบวน-

การเรียนรู้ด้วยอินไควรีจึงเป็นวิธีการหนึ่งที่ตอบสนองวัตถุประสงค์ดังกล่าว

	 กระบวนการอนิไควร ีทำใหน้กัเรยีนสามารถสรา้งความเขา้ใจในธรรมชาตขิองสิง่ทีเ่ปน็อยูใ่นโลก อนิไควรี

ไม่ได้ตีกรอบเฉพาะการแสวงหาคำตอบที่ถูกต้อง แต่เป็นการค้นหาคำตอบที่เหมาะสมกับประเด็นของปัญหา

	 เนือ้หาวชิาเปน็สิง่สำคญัมาก แตฐ่านความรูม้กีารขยายและเปลีย่นแปลงตลอดเวลา ไมม่ใีครสามารถ

เรยีนทกุสิง่ทกุอยา่งได ้แตท่กุคนสามารถพฒันาทกัษะและปลกูฝงัเจตคตอินิไควรทีีจ่ำเปน็เพือ่การเรยีนรูต้ลอดชวีติ

	 การนำอินไควรีไปใช้ในการเรียนการสอน

	 แมอ้นิไควรเีปน็วธิกีารทีน่ำมาใชม้ากในการศกึษาวทิยาศาสตร ์แตก่ารเรยีนการสอนดว้ยอนิไควรสีามารถ

นำไปใชไ้ดก้บัทกุวชิา ความเขา้ใจทีค่ดิวา่ถา้ใชอ้นิไควรแีลว้จะตอ้งมกีารปฏบิตักิารทดลองประกอบดว้ยนัน้ ตาม

ความเปน็จรงิแลว้กระบวนการอนิไควรสีามารถนำมาใชใ้นหอ้งบรรยายไดโ้ดยกระตุน้ใหน้กัเรยีนคดิและตัง้คำถาม

	 นักเรียนควรได้รับการศึกษาและพัฒนาให้สามารถมองโลกจากหลายมุมมอง ทั้งมุมมองด้านศิลปะ

วทิยาศาสตร ์ประวตัศิาสตร ์เศรษฐกจิ ฯลฯ วชิาการตา่งๆ เหลา่นีม้คีวามสมัพนัธซ์ึง่กนัและกนั กระบวนการ

อินไควรีเป็นวิธีการหนึ่งที่ช่วยทำให้เกิดการเรียนรู้ศาสตร์ต่างๆ อย่างบูรณาการได้

75การจัดการเรียนรู้และการประเมินการเรียนรู้

	 กระบวนการอินไควรีเป็นระบบเปิดที่ส่งเสริมนักเรียนให้ค้นหาและใช้ประโยชน์จากแหล่งทรัพยากร

การเรียนรู้นอกชั้นเรียน ครูที่นำกระบวนการอินไควรีมาใช้สามารถใช้เทคโนโลยีเพื่อเชื่อมโยงนักเรียนกับชุมชน

ท้องถิ่นและชุมชนโลก ซึ่งเต็มไปด้วยสื่อและแหล่งการเรียนรู้

	 การเรียนรู้ด้วยอินไควรีตามแนวของเว็บเควสต
์
	 เว็บเควสต์ (WebQuest) เป็นกิจกรรมการเรียนรู้ด้วยวิธีการสืบสอบโดยการใช้สารสนเทศจากเว็บ

แล้วนำสารสนเทศนั้นมาสนับสนุนการคิดโดยการวิเคราะห์ สังเคราะห์ และประเมินค่า โมเดลของเว็บเควสต์

พัฒนาขึ้นเมื่อปี ค.ศ. 1995 ที่มหาวิทยาลัยแห่งซานดิเอโก ประเทศสหรัฐอเมริกา

	 ลักษณะสำคัญของเว็บเควสต์

	 เว็บเควสต์ ออกแบบเพื่อการใช้ทั้งระยะเวลาสั้นและยาว ช่วยทำให้การท่องอินเทอร์เน็ตของนักเรียน

เกดิประโยชนเ์นือ่งจากมวีตัถปุระสงคข์องการคน้หาทีม่คีวามชดัเจน เวบ็เควสตก์ำหนดสว่นตา่งๆ ของการเรยีนรู ้

เพื่อให้เกิดการเรียนที่มีเป้าหมายชัดเจนและมีประสิทธิภาพ ประกอบด้วยส่วนต่างๆ 6 ส่วน คือ

1. ส่วนนำ (Introduction)

2. ส่วนงานที่มอบหมาย (Task)

3.	 ส่วนกระบวนการ (Process)

4. ส่วนแหล่งสารสนเทศ (Information Sources)

5. ส่วนการประเมินผล (Evaluation) และ

6. ส่วนสรุป (Conclusion)

	 ส่วนนำ

	 เป็นส่วนตระเตรียมเพื่อให้สารสนเทศแก่นักเรียนเป็นภูมิหลัง และให้สถานการณ์ปัญหาที่จูงใจด้วย

การใหน้กัเรยีนมบีทบาทเกีย่วขอ้ง เชน่ ตัง้สถานการณว์า่ ถา้สมมตใิหน้กัเรยีนเปน็นกัวจิยัใตน้ำ้ หรอืเปน็นกับนิ

อวกาศทีว่างแผนไปดวงจนัทร ์เปน็ตน้ จะเปน็สว่นทีท่ำใหน้กัเรยีนมองเหน็เปา้หมายทีท่ำใหน้กัเรยีนสนใจอยากทำ

กิจกรรมและรู้สึกสนุกกับการมีส่วนร่วม

	 ส่วนงานที่มอบหมาย

	 เป็นการให้คำอธิบายว่านักเรียนต้องทำอะไรให้สำเร็จ เริ่มจากการที่ครูหาแหล่งข้อมูลในหัวข้อเรื่องที่

เฉพาะเจาะจงจากเวบ็ แลว้แบง่กจิกรรมใหน้กัเรยีนใชส้ารสนเทศจากแหลง่ทีแ่ตกตา่งกนั งานทีม่อบหมายควร

เปน็งานทีน่า่สนใจและนกัเรยีนสามารถทำได ้การกำหนดสว่นของงานใหน้กัเรยีนทำนีเ้ปน็สว่นทีย่ากและสรา้งสรรค ์

ที่สุดในการสร้างเว็บเควสต์ นักเรียนศึกษาร่วมกันทางออนไลน์ และอาจสร้างงานมัลติมีเดียนำเสนอผลงานที่

ศกึษาจากการคน้ควา้บนเวบ็ งานทีใ่หน้กัเรยีนทำควรเปน็งานทีม่องเหน็ไดแ้ละสวยงาม และเปน็เรือ่งทีม่คีวาม

สำคัญเป็นที่สนใจของสังคม เช่น โลกร้อน ฝนกรด นโยบายสุขภาพ ฯลฯ

76 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

	 ส่วนแหล่งสารสนเทศ

	 แหล่งสารสนเทศรวมถึง เอกสารเว็บ หนังสือและเอกสารอื่นๆ ตลอดจนผู้เชี่ยวชาญที่สามารถติดต่อ

ผา่นทางอเีมล ์หรอืผา่นวดีโิดคอนเฟอรเ์รนซห์รอืการประชมุทางไกล และเนือ่งจากมกีารรวบรวมเชือ่มโยงขอ้มลู

และสารสนเทศใหน้กัเรยีน ทำใหน้กัเรยีนไมท่อ่งเวบ็โดยปราศจากจดุหมาย เวบ็เควสตส์ว่นนีป้ระกอบดว้ยรายการ

ของแหล่งข้อมูล ซึ่งอาจเป็นได้ทั้งวีดิโอ เทปเสียง แผ่นซีดี หนังสือ โปสเตอร์ แผนที่ และโมเดล เป็นต้น

	 ส่วนของกระบวนการ

	 เปน็สว่นอธบิายถงึขัน้ตอนทีน่กัเรยีนควรปฏบิตัเิพือ่ใหง้านสำเรจ็ สว่นนีม้กีารแบง่ออกเปน็ขัน้ตอน เพือ่จดั

ระเบียบข้อมูล โดยอาจจะกำหนดเป็นระยะเวลา แผนผังความคิด หรือแผนภาพเหตุและผล เป็นต้น

	 ส่วนการประเมินผล

	 กจิกรรมเวบ็เควสตแ์ตล่ะกจิกรรมจำเปน็ตอ้งมรีบูรกิสส์ำหรบัการประเมนิการทำงานของนกัเรยีน ในสว่น

การประเมินผลนี้นักเรียนมีส่วนร่วมในการประเมินผลด้วย

	 ส่วนสรุป

	 เปน็สว่นทีใ่หน้กัเรยีนแสดงความคดิเหน็แลว้ครเูปน็ผูส้รปุความ มกีารจดัเวลาใหอ้ภปิรายถงึการขยายผล

และการนำบทเรียนไปใช้ กระตุ้นให้นักเรียนเสนอข้อเสนอต่างมุมมองเพื่อนำไปปรับปรุงบทเรียน ส่วนสรุปจะ

เป็นส่วนช่วยเตือนความจำนักเรียนถึงสิ่งหรือบทเรียนที่ได้เรียนรู้

	 การเรียนรู้ด้วยอินไควรีด้วยโมเดล 5 E

	 โมเดล 5 E เป็นโมเดลการเรียนการสอนบนพื้นฐานของการเรียนรู้ตามแนวนักคอนสตรัคติวิสต์เช่น

กัน บนพื้นฐานที่ว่าผู้เรียนสร้างความคิดใหม่จากความคิดที่มีอยู่เดิม โมเดล 5 E สามารถนำไปใช้กับนักเรียน

ในทุกวัย

	 ทีม่าของ 5E มาจากการนำอกัษรตวัแรกของแตล่ะขัน้กจิกรรมในโมเดลมาใชเ้รยีก คอื Engage Explore

Explain Elaborate และ Evaluate โมเดล 5 E จะชว่ยใหค้รแูละนกัเรยีนทำกจิกรรมทีจ่ะชว่ยในการนำความรู ้

และประสบการณ์เดิมมาสร้างความรู้ใหม่ และประเมินความเข้าใจในความคิดรวบยอดได้อย่างต่อเนื่อง

ตารางที่ 3.3 องค์ประกอบของบทเรียนที่ใช้โมเดล 5E

ขั้นกิจกรรม
 แนวทางของกิจกรรม

1. การมีส่วนร่วม (Engagement) กิจกรรมในขั้นนี้

เป็นการดึงความสนใจของนักเรียน กระตุ้นการ

คิดและช่วยในการนำความรู้เดิมของนักเรียนมา

ใช้

o	 การสาธิต

o	 การอ่านจาก หนังสือพิมพ์ฉบับปัจจุบัน วารสาร

วทิยาศาสตร ์หรอืหนงัสอื เอกสารตา่งๆ (ประวตั ิ

เรื่องแต่ง บทกวี ฯลฯ)

o	 การเขียนอิสระ

o	 วิเคราะห์ผังรวมความคิด

77การจัดการเรียนรู้และการประเมินการเรียนรู้

ขั้นกิจกรรม
 แนวทางของกิจกรรม

2.	 การสำรวจ (Exploration) นกัเรยีนใชเ้วลาในการคดิ

วางแผน สืบสอบ และจัดระบบระเบียบข้อมูล

ที่รวบรวม มาได
้

 o	 อา่นจากแหลง่ทรพัยากรการเรยีนรูเ้พือ่เกบ็รวบรวม

ขอ้มลูสำหรบั

	 •	 การตอบคำถามปลายเปดิ

	 •	 การตดัสนิใจ

	 •	 การแกป้ญัหา

	 •	 การสรา้งโมเดล

	 •	 การปฏบิตักิารทดลอง

	 •	 การออกแบบ และ/หรอื

	 •	 การปฏบิตั
ิ

3.	 การอธบิาย (Explanation) นกัเรยีนจะมสีว่นรว่มใน

การวเิคราะหส์ิง่ทีไ่ดส้ำรวจ ความเขา้ใจของนกัเรยีน

จะปรบัเปลีย่นและชดัเจนขึน้ จากกจิกรรมการไตรต่รอง

อภปิราย และระดมความคดิ

o	 นกัเรยีนวเิคราะหแ์ละอธบิาย

o	 สนบัสนนุความคดิจากหลกัฐาน

o	 การอา่นและอภปิราย

4.	 การขยาย (Extension) ในสว่นนีใ้หโ้อกาสนกัเรยีน

ในการขยายและทำความเขา้ใจในความคดิรวบยอด

และ/หรอืประยกุตใ์นสถานการณท์ีเ่ปน็จรงิ

o	 การแกป้ญัหา

o	 การทดลองดว้ยวธิสีบืสอบหรอือนิไควร ี

o	 กจิกรรมทกัษะการคดิ

o	 การจดักลุม่ การสรปุ วเิคราะหค์วามผดิพลาด ฯลฯ

o	 การตดัสนิใจ

5.	 การประเมนิผล (Evaluation)
 o	 ครู และ/หรือ นักเรียน สร้างเครื่องมือการให้

คะแนน หรอืรบูรกิส
์

	

การเรียนรู้ร่วมกัน

	 การเรียนรู้ร่วมกัน (Collaborative Learning) มีความหมายถึงการเรียนที่ผู้เรียนไม่ได้เรียนโดดเดี่ยว

คนเดยีว หรอืตา่งคนตา่งเรยีน เปน็การเรยีนรูท้ีม่คีนตัง้แตส่องคนขึน้ไป อาจเปน็วยัและเพศเดยีวกนั หรอืตา่งเพศ

ต่างวัยกัน มีสถานภาพเดียวกัน หรือต่างสถานภาพกัน และอาจจะอยู่ต่างสถานที่กัน มาเรียนรู้เรื่องเดียวกัน

ด้วยกัน หรือเรียนรู้ทักษะบางอย่างจากกันและกัน หรือแลกเปลี่ยนเรียนรู้ระหว่างกัน หรือร่วมกันทำงานที่รับ

ผิดชอบด้วยกันในบรรยากาศของความเป็นเพื่อนร่วมการเรียนรู้

	 นกัการศกึษาคดิคน้การเรยีนรูร้ว่มกนัไวห้ลายวธิ ีวธิกีารทีค่ดิคน้กนันัน้จะเนน้การสรา้งโอกาสใหผู้เ้รยีน

ไดม้ชีว่งเวลาของการเชือ่มโยงความรูเ้ดมิกบัความรูใ้หม ่ดว้ยการมปีฏสิมัพนัธก์บัสิง่ตา่งๆ รอบตวั ทัง้สิง่มชีวีติ

และไม่มีชีวิต โดยเฉพาะกับผู้คนทั้งที่อยู่รอบข้างใกล้ตัวหรือห่างไกลผ่านระบบเครือข่าย วิธีการเรียนรู้ร่วมกัน

ทีน่ยิม ไดแ้ก ่การเรยีนรูด้ว้ยความรว่มมอื (Cooperative Learning) และการเรยีนรูด้ว้ยโครงงาน (Project-

Based Learning)

78 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

	 การเรียนรู้ด้วยความร่วมมือ

	 การเรียนรู้ด้วยความร่วมมือ หมายถึงการที่นักเรียนมาเรียนด้วยกันเป็นกลุ่มเล็กและมีการทำงานด้วย

กันเพื่อบรรลุจุดมุ่งหมายร่วมกัน เป็นวิธีเรียนที่ได้รับความสนใจและนำไปประยุกต์ในการเรียนการสอนทุกวิชา

และทุกระดับชั้น ประสิทธิภาพการเรียนด้วยวิธีนี้จะเพิ่มมากขึ้นเมื่อมีการนำเทคโนโลยีมาสนับสนุนร่วมกันกับ

การเรียนออนไลน์ และการจัดการเรียนรู้ด้วยความร่วมมือที่เน้น พหุปัญญา

	 การเรยีนรูด้ว้ยความรว่มมอืแบง่เปน็รปูแบบหลกัได ้2 รปูแบบ คอื การเรยีนกนัเปน็ทมี (Student Team

Learning) และการเรยีนดว้ยกนั (Learning Together) ทัง้สองรปูแบบเปน็รปูแบบของโครงสรา้งการจดักจิกรรม

การเรียนการสอน

	 นอกจากนี้ยังมีการออกแบบกิจกรรมการเรียนรู้ร่วมกันสำหรับใช้ประกอบในการจัดกิจกรรมในรูปแบบ

การเรียนรู้อื่นๆ ทุกรูปแบบ ออกแบบโดย Kagan

	 การเรียนรู้ด้วยความร่วมมือกันเป็นทีม

	 เปน็เทคนคิวธิทีีม่กีารพฒันาและศกึษาวจิยัทีม่หาวทิยาลยัจอหน์ฮอปกนิส ์ประเทศสหรฐัอเมรกิา วธินีี ้

มแีนวคดิสำคญั 3 ประการ คอื รบัรางวลัเปน็ทมี แตล่ะบคุคลตอ้งรบัผดิชอบ และมโีอกาสในการรบัความสำเรจ็

เทา่กนั แตล่ะทมีจะไดร้บัใบประกาศหรอืรางวลัเปน็ทมีถา้ทมีนัน้บรรลเุกณฑท์ีก่ำหนดไว ้แตล่ะทมีจะไมม่กีารแขง่ขนั

กนัระหวา่งทมีเพือ่ชงิรางวลั การทีท่มีจะประสบความสำเรจ็หรอืไมข่ึน้อยูก่บัการเรยีนรูข้องแตล่ะบคุคลทีอ่ยูใ่น

ทมีนัน้ เนน้กจิกรรมใหส้มาชกิในทมีสอนซึง่กนัและกนัเพือ่ใหแ้นใ่จวา่ทกุคนในทมีพรอ้มสำหรบัการทดสอบยอ่ยหรอื

การประเมนิ นกัเรยีนในทมีมสีว่นชว่ยเหลอืทมีของตนโดยการปรบัปรงุผลหรอืการกระทำทีผ่า่นมา ทำใหค้นทีป่ระสบ

ความสำเรจ็ระดบัสงู กลาง ตำ่ มโีอกาสเทา่กนัในการทำใหด้ทีีส่ดุ และทกุคนลว้นมสีว่นทำความสำเรจ็ใหแ้กท่มี

หลักการของวิธีเรียนกันเป็นทีมนี้ได้พัฒนาเป็นวิธีเรียนกันเป็นทีมอีก 4 วิธีคือ STAD TGT TAI และ CIRC

	 1. STAD (Student Team Achievement Divisions) วิธีนี้แบ่งนักเรียนออกเป็นทีมละ 4 คน

ประกอบด้วยสมาชิกที่มีระดับความสามารถ เพศ และเชื้อชาติคละกัน ครูสอนเนื้อหาให้กับนักเรียนเป็นกลุ่ม

ใหญท่ัง้หอ้ง แลว้ใหน้กัเรยีนพบทมีของตนเพือ่ใหแ้นใ่จวา่สมาชกิแตล่ะคนเขา้ใจในเนือ้หาทีค่รสูอนนัน้ ขัน้ตอ่ไป

ให้นักเรียนในทีมแต่ละคนสอบย่อย คะแนนสอบของนักเรียนแต่ละคนจะนำมาเปรียบเทียบกับคะแนนเฉลี่ย

ของตนเองทีท่ำไดจ้ากการสอบในครัง้กอ่นๆ แตม้คะแนนทีไ่ดข้ึน้อยูก่บัผลการสอบวา่ดกีวา่เดมิเพยีงใด แตม้คะแนน

นีจ้ะนำมารวมกนัเปน็ของทมี ทมีใดทีท่ำไดถ้งึเกณฑจ์ะไดร้บัใบประกาศหรอืรางวลั วธินีีเ้หมาะกบัวชิาทีม่กีารกำหนด

จดุประสงคช์ดัเจนและมคีำตอบถกูคำตอบเดยีว เชน่ในวชิาทีม่กีารคำนวณ การใชภ้าษา ภมูศิาสตร ์แผนที ่มโนมต ิ

และขอ้เทจ็จรงิทางวทิยาศาสตร ์แนวคดิหลกัเบือ้งหลงัของวธินีี ้คอืการจงูใจนกัเรยีนใหรู้จ้กัใหก้ำลงัใจและชว่ยเหลอื

เพือ่นในการเรยีนรูเ้นือ้หาทีค่รถูา่ยทอด ถา้นกัเรยีนตอ้งการใหท้มีตนไดร้บัรางวลั กต็อ้งชว่ยสมาชกิในทมีเรยีนรู ้

เนือ้หานัน้ หลงัจากครสูอนบทเรยีนนัน้จบ โดยนกัเรยีนอาจทำงานกนัเปน็คูแ่ละเปรยีบเทยีบคำตอบกนั ไถถ่าม

ในสิ่งที่สงสัย และช่วยเหลือซึ่งกันและกัน นอกจากนี้นักเรียนในทีมสอนเพื่อนร่วมทีมและประเมินว่าทีมตนมี

จุดแข็งจุดอ่อนใดเพื่อช่วยให้ทีมทำข้อสอบได้ วิธีนี้ แม้ว่านักเรียนจะเรียนด้วยกัน แต่เมื่อสอบต่างคนต่างสอบ

ไมส่ามารถชว่ยกนัได ้นกัเรยีนทกุคนจงึตอ้งมคีวามรูใ้นเรือ่งทีเ่รยีน การทีแ่ตล่ะคนตอ้งมคีวามรบัผดิชอบในตนเอง

เปน็แรงจงูใจใหน้กัเรยีนพยายามทำใหด้ทีีส่ดุ พยายามสอนกนัและอธบิายใหก้นัและกนั เพราะการทีท่มีจะประสบ

ความสำเร็จขึ้นกับว่าทุกคนมีความรู้ความเข้าใจหรือมีทักษะในเรื่องที่เรียนเพียงใด

79การจัดการเรียนรู้และการประเมินการเรียนรู้

	 2. TGT (Teams Games Tournament) ใช้วิธีการเช่นเดียวกับ STAD ต่างกันตรงใช้การแข่งขัน

ประจำสัปดาห์ระหว่างสมาชิกทีมหนึ่งกับอีกทีมหนึ่งแทนการสอบย่อย เพื่อเก็บแต้มคะแนนให้กับทีมของตน

นักเรียนจะแข่งขันกันทีละ 3 คน จาก 3 ทีม ซึ่งมีระดับความสามารถแตกต่างกันตามตารางแข่งระหว่างคน

ทีม่ผีลการเรยีนทีผ่า่นมาอยูใ่นระดบัเดยีวกนั ผูช้นะในแตล่ะรอบจะได ้6 แตม้ ใหก้บัทมีของตนเอง ไมว่า่จะเปน็

การแข่งระหว่างคนเก่งหรือคนอ่อนในทีมกับทีมอื่น ผู้ชนะหรือผู้แพ้ในสัปดาห์นั้นก็จะได้เลื่อนอันดับขึ้นหรือลง

สำหรับการแข่งในสัปดาห์ต่อไป

	 วิธี TGT เป็นวิธีที่เพิ่มการเล่นเกมเข้าไปทำให้เกิดความตื่นเต้นขึ้น ผู้ร่วมทีมช่วยกันและกันสำหรับ

การเข้าแข่งในเกม โดยช่วยกันศึกษาจากใบงานและอธิบายโจทย์ปัญหาให้แก่กัน แต่ในขณะที่ทำการแข่งขัน

จะไม่สามารถช่วยกันได้

	 3. TAI (Team Assisted Individualization) วิธีนี้ นำเอาวิธี STAD และ TGT มาผสมผสานกัน

และใชส้มาชกิกลุม่ละ 4 คน ทีม่คีวามสามารถแตกตา่งกนั ในขณะทีว่ธิ ีSTAD และ TGT ใชก้ารสอนจากคร ู

แตว่ธิ ีTAI ผสมผสานการเรยีนรูด้ว้ยความรว่มมอืกบัการเรยีนเปน็รายบคุคล และในขณะทีว่ธิ ีSTAD และ TGT

นำไปใช้กับวิชาต่างๆ แทบทุกวิชาและทุกระดับชั้น วิธี TAI นำไปใช้สอนคณิตศาสตร์ในระดับประถม และใน

ระดับมัธยมต้น

	 วิธี TAI นั้นนักเรียนไม่จำเป็นต้องเรียนเนื้อหาในหน่วยเดียวกัน อาจใช้วิธีเรียนจากสื่อคอมพิวเตอร์

ในขณะเรยีนนกัเรยีนจะชว่ยกนัเรยีน ชว่ยกนัอธบิาย เมือ่มกีารสอบตา่งคนตา่งสอบ ในแตล่ะสปัดาห ์ครจูะตรวจ

ว่านักเรียนทีมใดศึกษาหน่วยใดไปแล้ว และให้ใบประกาศหรือรางวัลแก่ทีมที่ทำได้บรรลุเกณฑ์ผ่านการสอบใน

แต่ละหน่วย และให้คะแนนพิเศษแก่กลุ่มที่สมาชิกทำงานเรียบร้อยและทำการบ้านครบถ้วน

	 วิธีนี้ทำให้ครูมีเวลาในการช่วยเหลือนักเรียนเป็นกลุ่มเล็กที่ต้องการความช่วยเหลือเพิ่มเติม และต้อง

มีสื่อการสอนที่เป็นบทเรียนสำเร็จรูป

	 4. CIRC (Cooperative Integrated Reading and Composition) วธิ ีCIRC นีอ้อกแบบสำหรบั

การสอนอา่นและการสอนเขยีน ในขณะทีค่รสูอนกลุม่หนึง่ นกัเรยีนในกลุม่อืน่จะจบัคู ่และเรยีนดว้ยกนั ทำแบบ

ฝกึหดัดว้ยกนั เพือ่นคูท่มีจะเปน็ผูใ้หค้วามเหน็วา่เพือ่นคูท่มีของตนพรอ้มจะทำแบบทดสอบยอ่ยจงึจะมกีารสอบ

ย่อย คะแนนของทีมขึ้นอยู่กับคู่ทีม

	 นอกจากนี้ยังมีวิธีการเรียนรู้ด้วยความร่วมมือในลักษณะเป็นทีมอื่นๆ ดังนี้

	 5. Jigsaw วิธีนี้ Aronson และคณะ (1978) ได้ออกแบบจัดนักเรียนเป็นทีมละ 6 คน เพื่อศึกษา

เนือ้หาทีแ่บง่ออกเปน็สว่นตา่งๆ สมาชกิแตล่ะคนของทมีจะศกึษาในสว่นของตน ตอ่จากนัน้สมาชกิจากแตล่ะทมี

ทีไ่ดร้บัสว่นของเนือ้หาเหมอืนกนัจะรวมกนั และเรยีกกลุม่ทีม่ารวมกนันีว้า่ “กลุม่ผูเ้ชีย่วชาญ” ซึง่จะศกึษาเนือ้หา

สว่นนีด้ว้ยกนั ตอ่จากนัน้นกัเรยีนจะกลบัไปยงักลุม่ของตนและผลดักนัสอนเพือ่นรว่มทมีของตนในเนือ้หาแตล่ะ

ส่วนนั้น

	 6. Jigsaw II ได้มีการพัฒนา Jigsaw II ขึ้นที่มหาวิทยาลัยจอห์นฮอปกินส์ (Slavin, 1986a) วิธีนี้

นกัเรยีนจะทำงานเปน็ทมีๆ ละ 4-5 คน เหมอืนใน TGT และ STAD แตแ่ทนทีจ่ะมอบหมายนกัเรยีนแตล่ะคน

ในแต่ละส่วนของเนื้อหา ก็ให้นักเรียนทุกคนอ่านหนังสือมาล่วงหน้าตามที่ครูกำหนด และให้นักเรียนแต่ละคน

รบัหวัขอ้ทีต่นจะตอ้งเปน็ผูเ้ชีย่วชาญ นกัเรยีนทีไ่ดร้บัหวัขอ้เดยีวกนัพบกนัในกลุม่ผูเ้ชีย่วชาญเพือ่อภปิรายกนั แลว้

จงึกลบัมายงัทมีของตนเพือ่ถา่ยทอดใหแ้กส่มาชกิในทมี ตอ่จากนัน้นกัเรยีนแตล่ะคนตา่งคนตา่งสอบยอ่ย คะแนน

80 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

ในทีมขึ้นกับคะแนนที่แต่ละคนพัฒนาจากคะแนนเดิมที่ได้ ซึ่งเหมือนกับวิธี STAD ทีมใดที่ทำได้ถึงเกณฑ ์

มาตรฐานก็จะได้รับรางวัล

	 7. Group Investigation วธินีีพ้ฒันาโดย Shlomo Sharan มหาวทิยาลยั Tel-Aviv ประเทศอสิราเอล

นักเรียนทำงานเป็นกลุ่มเล็กใช้วิธีเรียนรูปแบบอินไควรีโดยร่วมในการอภิปรายกลุ่ม วางแผนและทำโครงงาน

รว่มกนั (Sharan และ Sharan, 1976) นกัเรยีนจดักลุม่ของตนเอง ประกอบดว้ยสมาชกิ 2-6 คน แตล่ะกลุม่

เลอืกหวัขอ้จากทีเ่รยีนในชัน้เรยีน แบง่หวัขอ้ใหส้มาชกิแตล่ะคนไปทำเพือ่นำมาเขยีนรายงานรว่มกนั แตล่ะกลุม่

นำเสนอผลต่อเพื่อนในชั้นเรียน

	 การเรียนรู้ด้วยความร่วมมือโดยการเรียนรู้ด้วยกัน

	 โมเดลของการเรยีนประกอบดว้ยนักเรยีนกลุม่ละ 4-5 คนทีม่คีวามสามารถแตกตา่งกนั ทำงานทีไ่ดร้บั

มอบหมายในใบงาน กลุ่มส่งงานชิ้นเดียวกัน ได้รับคำชมหรือรางวัลตามผลงานของกลุ่ม มีหลักการให้นักเรียน

มีปฏิสัมพันธ์ต่อกันและกัน นักเรียนพึ่งพาซึ่งกันและกัน นักเรียนมีความรับผิดชอบต่อตนเอง นักเรียนมีทักษะ

ในการทำงานดว้ยกนั วธินีีม้คีวามคลา้ยคลงึกบัวธิ ีSTAD ในลกัษณะทีส่มาชกิในกลุม่มคีวามแตกตา่งกนั และ

เน้นการมีความสัมพันธ์กันในทางบวกและความรับผิดชอบของแต่ละคน มีจุดต่างตรงที่เน้นการสร้างทีมและ

การประเมนิภายในกลุม่ แทนการใหร้างวลักลุม่ หากสมาชกิกลุม่มคีวามคดิเหน็โตแ้ยง้กนั ใหอ้ภปิรายกนัจนกวา่

ทั้งกลุ่มจะมีความเห็นเป็นเอกฉันท์โดยให้ยึดหลักการอภิปรายถกเถียงกันตามกฎ 7 ข้อ คือ ฉันวิพากษ์วิจารณ์

ในความคดิไมใ่ชท่ีต่วับคุคล ฉนัจำไดว้า่เรากำลงัรว่มกนัแกป้ญัหาดว้ยกนั ฉนัพยายามใหท้กุคนมสีว่นรว่ม ฉนัฟงั

ความคิดของทุกคนแม้ว่าฉันจะไม่เห็นด้วยก็ตาม ฉันให้เพื่อนพูดอีกครั้งถ้าฉันฟังไม่เข้าใจ ฉันพยายามจะเข้าใจ

ปัญหาทั้งสองด้าน ฉันจะนำความคิดทั้งหมดออกมาก่อนที่จะรวมความคิดนั้นด้วยกัน การอภิปรายถกเถียงกัน

ตามกฎดังกล่าว พบว่ามีประสิทธิผลกว่าวิธีโต้เถียงแบบเอาชนะกัน หรือวิธีเรียนเป็นรายบุคคล ช่วยเพิ่มความ

คงทนของการจำสารสนเทศ การเปลี่ยนเจตคติ และผลสัมฤทธิ์อื่นๆ

	 การเรียนรู้ด้วยความร่วมมือในรูปแบบของ Kagan

	 เปน็วธิกีำหนดโครงสรา้งหรอืกจิกรรมใหผู้เ้รยีนมปีฏสิมัพนัธก์นั โดยนำมาใชป้ระกอบการเรยีนตามโอกาส

และเวลาที่เหมาะสมกับเนื้อหาและบรรยากาศนั้นๆ

	 ตวัอยา่งวธิกีารทีน่ยิมใช ้ไดแ้ก ่การระดมสมองแบบพดูหรอืเขยีนรอบโตะ๊ (Round or Rally Robin

Brainstorming) การกำหนดหมายเลขให้สมาชิกในกลุ่ม (Numbered Heads Together) และคิดเป็นคู่แล้ว

แบ่งปัน (Think-Pair-Share)

	 การระดมสมองแบบพูดหรือเขียนรอบโต๊ะ

1.	 แบ่งนักเรียนออกเป็นกลุ่มๆ ละ 4-6 คน และให้นักเรียนคนหนึ่งเป็นเลขานุการกลุ่มทำหน้าที่จด

บันทึก

2.	 ให้คำถามที่มีคำตอบได้มากกว่าหนึ่งคำตอบแก่กลุ่มนักเรียน และให้เวลาในการคิดหาคำตอบ

81การจัดการเรียนรู้และการประเมินการเรียนรู้

3.	 หลงัจากใหเ้วลาในการคดิ ใหส้มาชกิแตล่ะคนแบง่ปนัคำตอบกบัสมาชกิในกลุม่โดยการผลดักนัพดู

หรือผลัดกันเขียนลงในกระดาษแผ่นเดียวกัน

4.	 เลขานุการกลุ่มจดบันทึกคำตอบที่ได้จากสมาชิกแต่ละคน

	 การกำหนดหมายเลขให้สมาชิกในกลุ่ม

1.	 ให้หมายเลข 1-4 แก่นักเรียนแต่ละคนในกลุ่ม

2.	 ให้คำถามปลายเปิด ตัวอย่างเช่น พืชได้พลังงานจากไหน

3.	 ให้นักเรียนในแต่ละกลุ่มร่วมกันอภิปรายคำตอบ และให้แต่ละกลุ่มแน่ใจว่าสมาชิกในกลุ่มทุกคน

ทราบคำตอบ

4.	 ครูสุ่มหมายเลข 1-4 โดยอาจใช้แผ่นหมุนสุ่มหมายเลข 1-4 หรือจับฉลากแท่งไม้หมายเลข หรือ

ทอดลูกเต๋า

5.	 นักเรียนในแต่ละกลุ่มที่หมายเลขถูกเรียก เขียนคำตอบลงในกระดาษแล้วคว่ำไว้

6.	 เมื่อทุกทีมตอบเสร็จเรียบร้อยแล้ว ให้นักเรียนที่ตอบคำตอบยืนขึ้นและแสดงคำตอบ ตรวจสอบ

ความถูกต้องของสมาชิกในแต่ละทีม

7.	 ให้คำถามเพิ่มเติม เมื่อเวลาอำนวย

	 คิดเป็นคู่แล้วแบ่งปัน

1.	 ให้นักเรียนใช้เวลา 2-3 นาที คิดเกี่ยวกับคำถามและปัญหา และบันทึกคำตอบไว้

2.	 นักเรียนจับกันเป็นคู่และอภิปรายคำตอบ

3.	 นักเรียนแต่ละคู่สรุปและแบ่งปันข้อคิดเห็นกับทั้งชั้นเรียน

	 ทั้งนี้การเรียนรู้ด้วยความร่วมมือ ผู้พัฒนาหลักและผู้วิจัยศึกษาที่มีชื่อเสียงมีอยู่ 4 คน คือ David

Johnson, Roger Johnson, Robert Slavin, และ Spencer Kagan โดยตา่งกย็ดึหลกัการสำคญั 4 ประการ

ที่เหมือนกัน คือ

1.	 การพึ่งพากัน (Positive interdependence) งานที่ครูมอบหมายควรทำให้นักเรียนรู้สึกต้องร่วม

หัวจมท้ายกับเพื่อน นักเรียนควรได้เรียนรู้ว่าการเรียนรู้และความสำเร็จของกลุ่มนั้นจะต้องพึ่งพา

กัน การรับรางวัลเป็นการรับของกลุ่มไม่ใช่ของสมาชิกคนใดคนหนึ่ง

2.	 การมีปฏิสัมพันธ์ระหว่างกันและกัน (Face-to-face interactions) การจัดที่นั่งที่ช่วยให้นักเรียน

สามารถมองและสนทนากับเพื่อนได้ ซึ่งทำให้นักเรียนรู้สึกเท่าเทียมกันและมีคุณค่า

3.	 การรับผิดชอบของนักเรียนแตล่ะคน (Individual student accountability) นักเรียนรับผิดชอบ

ในงานทีไ่ดร้บัมอบหมายใหท้ำ รวมถงึการสอบและการประเมนิงานทีน่กัเรยีนแตล่ะคนกระทำหลงั

กิจกรรมการเรียนด้วยความร่วมมือ

4.	 การที่นักเรียนใช้ทักษะทางสังคมและทักษะระหว่างบุคคลได้เหมาะสม (Appropriate use of

interpersonal and social skills by the students) ในช่วงแรกนักเรียนอาจไม่ได้ใช้ทักษะ

ทางสังคม แต่เมื่อเวลาผ่านไปนักเรียนจะพัฒนาการเป็นผู้นำ ความเชื่อใจ การจัดการข้อขัดแย้ง

การวพิากษว์จิารณท์ีส่รา้งสรรค ์การประนปีระนอม การตกลงยอมกนั การทำความกระจา่ง เปน็ตน้

82 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

การประเมินการเรียนรู้
	

	 การประเมิน (assessment) เป็นกระบวนการของการเก็บบันทึกในรูปแบบของเอกสาร การประเมิน

ในรูปแบบเดิมเน้นการวัดความรู้ ทักษะ และเจตคติ เมื่อมีการจัดการเรียนรู้ที่เน้นผู้เรียนเป็นศูนย์กลางทำให้

แนวคิดเกี่ยวกับการประเมินเปลี่ยนไปด้วย ข้อสอบมาตรฐานไม่ได้เป็นวิธีเพียงวิธีเดียวที่จะวัดผลสัมฤทธิ์ของ

นกัเรยีน การประเมนิความสามารถในการปฏบิตัเิพือ่วดัวา่นกัเรยีนรูอ้ะไรและสามารถทำอะไรไดเ้ปน็สว่นประกอบ

สำคญัทีต่อ้งพจิารณา และตอ้งมวีธิกีารประเมนิทีเ่หมาะสม วธิปีระเมนิทีไ่ดร้บัความนยิมและนำมาใชก้นัอยา่ง

กว้างขวาง คือ รูบริกส์ (Rubrics) หรือเกณฑ์ในการประเมิน (criteria)

รูบริกส
์
	 รูบริกส์เป็นเครื่องมือการประเมินตามสภาพจริง เหมาะต่อการนำไปใช้เป็นเครื่องมือในการประเมิน

การจัดการเรียนรู้ที่มีการสร้างชิ้นงาน ช่วยให้การประเมินผลงานของนักเรียนคงเส้นคงวา เป็นเครื่องมือที่ครู

เพื่อน และตัวนักเรียนเองใช้ในการประเมิน ให้ผลป้อนกลับที่เป็นประโยชน์แก่นักเรียน รูบริกส์มีประโยชน์ต่อ

การประเมินเกณฑ์ที่มีความซับซ้อนและขึ้นอยู่กับความคิดเห็นส่วนตัวของบุคคล

	 บทบาทครูที่เปลี่ยนจากผู้กระจายสารสนเทศให้นักเรียน มาเป็นผู้สนับสนุนนักเรียนให้เกิดความเข้าใจ

ทำใหร้บูรกิสเ์ปน็เครือ่งมอืทีเ่หมาะตอ่การประเมนิความกา้วหนา้ของนกัเรยีนในสภาพแวดลอ้มดงักลา่ว การประเมนิ

ดว้ยรบูรกิสช์ว่ยลดขอ้จำกดัของการประเมนิแบบเดมิดว้ยดนิสอปากกาและกระดาษ เปลีย่นไปเนน้ความสามารถ

ที่นักเรียนทำได้

	 การวดัและประเมนิผลการเรยีนรูข้องนกัเรยีนทีม่กีารสรา้งชิน้งานดว้ยรบูรกิส ์เชน่โครงงานมลัตมิเีดยี

ครอบคลมุการประเมนิทัง้กระบวนการ (Process) ชิน้งาน (Product) และความสามารถในการปฏบิตั ิ(Perfor-

mance) หรือที่นิยมเรียกกันว่าการประเมิน 3 P

	 การวัดและประเมินกระบวนการนั้น เป็นการประเมินจากลำดับเหตุการณ์หรือสถานการณ์ระหว่างที่

มกีระบวนการเรยีนการสอนนัน้เพือ่ดสูิง่ทีน่กัเรยีนไดแ้สดงใหเ้หน็วา่นกัเรยีนมกีารเรยีนรูใ้นสิง่นัน้ๆ โดยใชก้ารสงัเกต

และจดบันทึกของครู หรือจากการบันทึกอนุทินของนักเรียนว่านักเรียนได้ทำอะไรและเรียนรู้อะไรทั้งทางด้าน

ความรู้ความคิด จากการประเมินตนเอง หรือจากการไตร่ตรองพินิจพิจารณาความคิดของตนเองให้ผู้อื่นทราบ

จากการมีปฏิสัมพันธ์ที่ก่อให้เกิดพฤติกรรมของการอยู่ในสังคมร่วมกับผู้อื่น และจากการมีความรู้สึกนึกคิดที่ดี

ในจิตใจและบุคลิกลักษณะ เป็นต้น

	 การวดัและประเมนิตวัชิน้งาน ครอบคลมุถึงการทีน่กัเรยีนสรา้งผลงานเปน็ชิน้งานในลกัษณะใดลกัษณะ

หนึง่ และไดเ้ขยีนบนัทกึเกีย่วขอ้งกบัชิน้งานเพือ่เกบ็เปน็แฟม้ผลงาน โดยอาจจะสง่เปน็แฟม้กระดาษ หรอืเปน็

แฟ้มอิเล็กทรอนิกส์เพื่อประกอบการประเมิน การประเมินชิ้นงานรวมถึงการประเมินการนำเสนอผลงานของ

นักเรียน การวัดผลิตผลชิ้นงานสามารถวัดใน 3 ด้านด้วยกัน คือ เนื้อหาสาระ ความร่วมมือ และมัลติมีเดีย

	 การวดัและประเมนิดา้นการปฏบิตั ิครอบคลมุถงึการทีน่กัเรยีนไดแ้สดงใหเ้หน็ถงึความรูค้วามสามารถ

ที่ได้คาดหวังว่านักเรียนจะมีความรู้เกิดขึ้นจากการเรียนรู้นั้น การวัดและประเมินผลในด้านนี้ จะช่วยสะท้อน

ใหค้รแูละนกัเรยีนไดท้ราบวา่นกัเรยีนมคีวามกา้วหนา้ในการเรยีนรูม้ากนอ้ยเพยีงใดตามวตัถปุระสงคท์ีไ่ดก้ำหนด

83การจัดการเรียนรู้และการประเมินการเรียนรู้

ไว ้มสีิง่ใดทีค่วรใหค้วามชว่ยเหลอืนกัเรยีนเปน็พเิศษ อาจใชว้ธิกีารสอบวดัผลสมัฤทธิท์ัง้การสอบยอ่ยและการสอบ

ใหญ่ การให้นักเรียนสอบปฏิบัติการ เป็นต้น

	 การประเมนิผลจาก บนัทกึของผูเ้รยีน บนัทกึของคร ูการสอบขอ้เขยีน การสงัเกตพฤตกิรรมของผูเ้รยีน

การตรวจสอบผลงาน โครงงานของผูเ้รยีน ตลอดจนการสมัภาษณผ์ูเ้รยีน ลว้นสง่ผลใหก้ารประมวลผลการเรยีนรู ้

มีความแม่นยำในระดับหนึ่งเนื่องจากมีการใช้วิธีการประเมินผลหลายวิธีตามที่ได้ กล่าวมาข้างต้น

	 ขั้นตอนการออกแบบรูบริกส์

	 การประเมินด้วยรูบริกส์มีขั้นตอนการออกแบบ ดังนี้

1.	 กำหนดจุดประสงค์

2.	 ออกแบบงานประเมินการบรรลุจุดประสงค์ของนักเรียน

3.	 พัฒนาแบบสังเกต เกณฑ์การวัดที่ใช้ประเมินผลในงานที่จะประเมิน

4.	 จำแนกระดับของความสำเร็จสำหรับแต่ละเกณฑ์

5.	 ปรับแต่งข้อความที่บอกถึงระดับของความสำเร็จของแต่ละเกณฑ์

	 การกำหนดจุดประสงค์

	 เปน็จดุเริม่ตน้ของการจดักจิกรรมการเรยีนการสอน การออกแบบบทเรยีนและการประเมนิ จดุประสงค ์

ที่กำหนดควรเขียนให้เป็นรูปธรรม แสดงถึงงานที่กำหนดให้นักเรียนทำให้สำเร็จ

	 ถ้ากำหนดจุดประสงค์ว่า นักเรียนสามารถบอกการจัดตั้งรัฐบาลของประเทศไทยได้ถูกต้องอย่างน้อย

ร้อยละ 70 ก็จะทำให้ครูได้คำตอบที่เป็นการจำข้อเท็จจริงและตัวเลขที่เติมลงในช่องว่างนั้น วิธีการเช่นนี้

เป็นการวัดที่ง่ายและรวดเรว็ แตจ่ะไมท่ำใหท้ราบวา่นกัเรยีนไดเ้รยีนรูอ้ะไร ตรงกนัขา้มหากกำหนดจดุประสงค์

การเรยีนรูว้า่ ใหน้ักเรียนเปรียบเทียบความเหมือนและความแตกต่างระหว่างระบบรัฐบาลของประเทศไทย

และประเทศสหรัฐอเมริกา จะทำให้นักเรียนต้องประยุกต์ความรู้เพื่อเปรียบเทียบความแตกต่างของรัฐบาลทั้ง

สองระบบ

	 สิง่ทีเ่กดิขึน้จากการวดัทัง้สองแบบนีก้ค็อื การวดัแบบปรนยัจะมคีำตอบทีถ่กูตอ้งคำตอบเดยีว ในขณะที ่

การวัดอีกแบบจะมีคำตอบที่ถูกต้องหลายคำตอบ เป็นการส่งเสริมการคิดขั้นสูง

	 การออกแบบสิ่งที่ประเมินการบรรลุจุดประสงค์ของนักเรียน

	 การสรา้งเกณฑร์บูรกิสจ์ะตอ้งระวงัการกำหนดสิง่ทีป่ระเมนิใหส้อดคลอ้งกบัจดุประสงคก์ารเรยีนรู ้ถา้ให ้

เรียนรู้การอ่านตารางธาตุเคมี แล้วประเมินความเข้าใจของนักเรียนโดยการให้นักเรียนจินตนาการสร้างตาราง

ธาตขุึน้เอง แลว้ใหน้ำเสนอเปน็ภาพวาดทีม่สีสีนั กจ็ะไมต่รงกบัจดุประสงคก์ารเรยีนรูท้ีใ่หแ้ปลความหมายคณุสมบตัิ

ของธาตุในตาราง

	 การพัฒนาแบบสังเกตและเกณฑ์การประเมิน

	 เมื่อกำหนดจุดประสงค์และสิ่งที่จะประเมินนักเรียนแล้ว ขั้นต่อไปคือขั้นการพัฒนารายการของเกณฑ์

ทีจ่ะใชป้ระเมนิผลงานของนกัเรยีน เกณฑเ์หลา่นีค้วรมคีวามเฉพาะเจาะจงเพยีงพอทีท่กุคนเหน็ดว้ยกบัความหมาย

ดงักลา่ว สำหรบัการประเมนิชิน้งานทีส่รา้งและประเมนิการนำเสนอเกีย่วกบัธาตตุา่งๆ ทางเคมใีนรปูแบบของ

ตารางธาตุ เกณฑ์การประเมินอาจรวมถึง การสร้างสัญลักษณ์ขึ้นเอง การบอกเลขอะตอม การเขียนน้ำหนัก

84 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

อะตอม ความเหมาะสมในการจัดวางตารางตามลักษณะของธาตุ และการบรรยายคุณสมบัติที่ประกอบด้วย

ประโยคอย่างน้อย 5 ประโยค เป็นต้น

	 การจำแนกระดับของความสำเร็จของเกณฑ์

	 เมือ่กำหนดเกณฑข์ึน้แลว้ ขัน้ตอ่ไปคอืการกำหนดระดบัของความสำเรจ็ของสิง่ทีน่กัเรยีนไดท้ำ ในการนี ้

นิยมใช้รูบริกส์ที่มีระดับคะแนน 3 ระดับ คือ ยังไม่เป็นที่น่าพอใจ น่าพอใจ และเป็นแบบอย่างที่ดี เนื่องจาก

ช่วยชี้ถึงความสำเร็จขั้นพื้นฐาน ในขณะที่การใช้ระดับคะแนน 4 ระดับช่วยเพิ่มความละเอียดถึงผลสำเร็จขอ

งานของนักเรียน โดยเพิ่มระดับยอดเยี่ยมอีกระดับหนึ่ง ยิ่งรูบริกส์มีระดับมากเท่าใด ก็ยิ่งมีความละเอียดใน

การแยกแยะ ดังนั้นหากต้องการเครื่องมือที่ช่วยในการประเมินอย่างง่ายและรวดเร็วก็ควรเลือกแบบ 3 ระดับ

แตถ่า้ตอ้งการประเมนิผลงานสดุทา้ย การประเมนิโดยใชร้บูรกิส ์5 ระดบักจ็ะมคีวามเหมาะสมในการแยกแยะ

ความแตกต่างของผลสำเร็จของงานได้ดียิ่งขึ้น

	 ตัวอย่างรูบริกส์ของตารางธาต
ุ

ตารางที่ 3.5 แสดงตัวอย่างรูบริกส์ของตารางธาตุ

เกณฑ์
 1

ยังไม่น่าพอใจ

2

น่าพอใจ

3

เป็นแบบ

อย่างที่ด
ี

การสร้างสัญลักษณ์ขึ้นเอง

การบอกเลขอะตอม

การเขียนน้ำหนักอะตอม

ความเหมาะสมในการจัดวางตารางตามลักษณะของธาตุ

การบรรยายที่ประกอบด้วยประโยคอย่างน้อย 5 ประโยค

	 	 	 	 	 	 	

	 เมือ่มกีารกำหนดเกณฑแ์ละระดบัขึน้เรยีบรอ้ยแลว้ ขัน้ตอ่ไปเปน็การใสข่อ้ความถงึความสำเรจ็ในแตล่ะ

ระดับของเกณฑ์ที่กำหนดขึ้น โดยที่ทั้งครูและนักเรียนมีความเข้าใจตรงกัน ดังตัวอย่างในตารางที่ 3.6

85การจัดการเรียนรู้และการประเมินการเรียนรู้

ตารางที่ 3.6 แสดงตัวอย่างการใส่ข้อความแสดงความสำเร็จในแต่ละระดับของเกณฑ์ที่กำหนดลงในรูบริกส์

ของตารางธาตุ

เกณฑ์
 1

ยังไม่น่าพอใจ

2

น่าพอใจ

3

เป็นแบบอย่างที่ดี

การสร้างสัญลักษณ์ขึ้น

เอง

ไม่มีสัญลักษณ์ปรากฏ

หรือสัญลักษณ์นั้นไม่เป็น

ไปตามรูปแบบของตาราง

ธาตุ

สัญลักษณ์ที่แสดงมีรูป

แบบตามตารางธาตุ

สัญลักษณ์ที่แสดงมี

รูปแบบตามตารางธาตุ

และแสดงให้เห็น

คุณสมบัติที่เป็น

เอกลักษณ์ของนักเรียนที่

สร้าง

	 การใสข่อ้ความแสดงความสำเรจ็ในแตล่ะระดบัของเกณฑท์ีก่ำหนดลงในรบูรกิสน์ัน้ เปน็สิง่สำคญัมาก

เพราะจะเปน็ขอ้มลูปอ้นกลบัใหแ้กน่กัเรยีนและผูป้กครอง นกัเรยีนควรไดร้บัรูร้บูรกิสท์ีใ่ชก้อ่นการประเมนิ เพือ่ให ้

นักเรียนได้ทราบถึงมาตรฐานของการทำงานที่สำเร็จและน่าพอใจ การทำเช่นนี้จะทำให้รูบริกส์เป็นมากกว่า

เครื่องมือการประเมิน โดยเป็นส่วนประกอบสำคัญในการเรียนการสอน

	 ครอูาจใหน้กัเรยีนมสีว่นรว่มในการแสดงความคดิเหน็ถงึเกณฑท์ีค่วรมเีพิม่เตมิในการประเมนินกัเรยีน

โดยหลกัการแลว้ครแูละนกัเรยีนควรเปน็ผูร้ว่มกนัสรา้งรบูรกิส ์การทำเชน่นี ้ทำใหเ้กดิการเรยีนการสอนทีน่กัเรยีน

เป็นศูนย์กลางมากขึ้น ทำให้นักเรียนมีส่วนร่วมรับผิดชอบในการพัฒนาเกณฑ์การประเมิน มีผลทำให้นักเรียน

มีส่วนร่วมในการเรียนรู้นั้นเพิ่มขึ้น

	 เว็บไซต์ที่ช่วยครูในการสร้างรูบริกส์ตามลักษณะของโครงงานรูปแบบต่างๆ ตัวอย่างเช่น เว็บไซต์

http://rubistar.4teachers.org/index.php ซึง่มรีายการใหเ้ลอืก นำมาปรบัแตง่ใชง้านใหเ้หมาะกบัแตล่ะลกัษณะ

ของงาน และโครงงานที่นักเรียนทำ โครงงานมีหลายประเภท เช่น โครงงานด้วยวาจา (Oral Project)

โครงงานชิน้งาน (Product) โครงงานมัลติมีเดีย โครงงานศิลปะ โครงงานวิทยาศาสตร์ โครงงานดนตรี

โครงงานคณิตศาสตร์ โครงงานทักษะการทำงาน เป็นต้น ซึ่งแต่ละรูปแบบโครงงานดังกล่าวมีการออกแบบไว้

ให้เลือกเกณฑ์ที่ตรงกับความต้องการ

สรุป

	 การนำไอซีทีมาประยุกต์ใช้ในการจัดการเรียนรู้ที่เน้นผู้เรียนเป็นศูนย์กลาง เพื่อให้นักเรียนได้ค้นพบ

ความรูห้รอืสรา้งความรูด้ว้ยตนเองตามทฤษฎขีองนกัคอนสตรคัตวิสิตน์ัน้ นยิมจดัการเรยีนรูด้ว้ยโครงงาน การเรยีนรู ้

ดว้ยปญัหา การเรยีนรูด้ว้ยอนิไควร ีและการเรยีนรูร้ว่มกนัดว้ยความรว่มมอื และยงันำไปใชส้ง่เสรมิพหปุญัญา

ของนักเรียน เพื่อให้นักเรียนมีโอกาสได้เรียนรู้ในสไตล์ที่ตนเองมีความถนัดหรือมีความสามารถ

	 การประเมินการเรียนรู้โดยการใช้รูบริกส์ช่วยตอบสนองต่อการประเมินที่ครอบคลุมในสิ่งที่เป็นผลจาก

การเรียนรู้ตามสภาพจริง และช่วยในการจัดการเรียนรู้ที่เน้นผู้เรียนเป็นสำคัญ

86 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

87การประยุกต์ไอซีทีในกิจกรรมการเรียนรู้

บทที่ 4
การประยุกต์ไอซีทีในกิจกรรมการเรียนรู้

	 การประยกุตไ์อซทีใีนการจดักจิกรรมการเรยีนรู ้ มปีจัจยัเกีย่วขอ้งอยูห่ลายประการทัง้ไอซที ี กระบวนการ

เรียนรู้ และสาระการเรียนรู้

	 ในที่นี้ จะนำเสนอแนวทางการประยุกต์ไอซีทีในกิจกรรมการเรียนรู้ลักษณะต่างๆ เพื่อนำไปประยุกต์

ใชใ้นการจดัการเรยีนการสอนใหเ้หมาะสมกบับรบิททีแ่ตกตา่งกนัไป การจดัประสบการณก์ารเรยีนรูเ้นน้การจดั

ตามแนวของนักคอนสตรัคติวิสต์ และสัมพันธ์กับทฤษฎีการศึกษาที่เกี่ยวข้องและสำคัญ เช่น ปริเขตความรู้

ความคิด ทฤษฎีพหุปัญญา และคอนสตรัคชันนิซึม กิจกรรมมีลักษณะเกี่ยวข้องกับโลกที่เป็นจริงหรือชีวิตจริง

และการบูรณาการระหว่างสาระวิชาต่างๆ

88 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

กิจกรรมการเรียนรู้บนพื้นฐานปริเขตความรู้ความคิด

	 การจดักจิกรรมการเรยีนรูบ้นพืน้ฐานของปรเิขตความรูค้วามคดิ ชว่ยสง่เสรมิใหพ้จิารณาระดบัการคดิ

โดยเฉพาะระดับการคิดขั้นสูง และการคิดอย่างมีวิจารณญาณ

	 การคดิอยา่งมวีจิารณญาณ คอืกระบวนการจดัระเบยีบดา้นปญัญา ในการสรา้งกรอบความคดิ การนำไปใช ้

การวเิคราะห ์การสงัเคราะห ์และ/หรอื การประเมนิผลสารสนเทศ และใชท้กัษะในการรวบรวมสารสนเทศ หรือ

สร้างสารสนเทศขึ้นจากการสังเกต การมีประสบการณ์ การพินิจพิจารณาไตร่ตรอง การมีเหตุมีผล และ/หรือ

การติดต่อสื่อสาร เป็นแนวทางสู่ความเชื่อหรือการปฏิบัติ

	 โครงสรา้งของกจิกรรมการเรยีนการสอนทีเ่นน้กระบวนการคดิจะมคีวามสมบรูณม์ากยิง่ขึน้เมือ่ประยกุต์

ไอซีทีเป็นเครื่องมือสำคัญ ในการนำเสนอข้อมูลเบื้องต้น การอภิปรายผ่านเว็บบอร์ด และการนำไปสร้างเป็น

ชิน้งาน เปน็ตน้ กจิกรรมทีจ่ดับนพืน้ฐานของปรเิขตความรูค้วามคดิจะชว่ยสะทอ้นใหเ้หน็กระบวนการคดิทีจ่ำเปน็

ต้องนำมาใช้ทั้งระดับการคิดขั้นการจำจนถึงการคิดระดับขั้นสูง

ภาพที่ 4.1 แสดงโครงสร้างการจัดกิจกรรมที่เกี่ยวข้องกับปริเขตความรู้ความคิด

89การประยุกต์ไอซีทีในกิจกรรมการเรียนรู้

กิจกรรมการเรียนรู้บนพื้นฐานของพหุปัญญา

	 กจิกรรมทีจ่ดัอยูบ่นพืน้ฐานการประยกุตท์ฤษฎหีรอืหลกัการมาใชน้ัน้ มกัสง่ผลหรอืครอบคลมุการพฒันา

ในหลายดา้น จากกจิกรรมการเรยีนรูเ้ดยีวกนัในภาพที ่4.1 สามารถนำมาวเิคราะหใ์หเ้หน็ถงึพหปุญัญาทีแ่ทรก

อยู่ด้วย ดังแสดงในภาพที่ 4.2

ภาพที่ 4.2 แสดงโครงสร้างการจัดกิจกรรมที่เกี่ยวข้องกับพหุปัญญา

	 จะเหน็ไดว้า่การนำพหปุญัญามาใชใ้นการเรยีนการสอนนัน้ มไิดม้คีวามตอ้งการใหม้กีารปรบัรือ้หลกัสตูร

ที่มีอยู่เดิม แต่ให้ขอบข่ายเพื่อช่วยเสริมการสอนที่เป็นอยู่เดิม ทั้งนี้พหุปัญญาไม่ได้กำหนดว่าจะต้องทำอย่างไร

หรือสอนอะไร แต่ช่วยให้โมเดลแก่ครูในการสร้างหลักสูตร ปรับปรุงการเรียนการสอน และจัดการเรียนรู้ที่

คำนึงถึงนักเรียนทุกคน

	 การที่ครูเลือกประสบการณ์การเรียนรู้ที่เสริมพหุปัญญาให้แก่นักเรียน ทำให้ครูและนักเรียนมองเห็น

ภาพโดยรวมไดว้า่ แตล่ะคนนัน้จะมปีญัญาทัง้ 8 ดา้นในระดบัทีแ่ตกตา่งกนั และปญัญาแตล่ะดา้นนัน้สามารถ

พฒันาได ้ซึง่จะเปน็แรงหนนุใหน้กัเรยีนกลา้ทีจ่ะเปดิโลกการเรยีนรูใ้นดา้นใหม ่ทัง้นีน้กัเรยีนควรไดร้บัทราบและ

ตระหนักว่าครูให้ความสำคัญและสนับสนุนความสามารถที่นักเรียนแต่ละคนมีอยู่

90 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

	 เพื่อช่วยครูให้มีความมั่นใจว่าจัดการเรียนการสอนเพื่อรองรับความฉลาดทุกด้านของนักเรียนแทรกอยู ่

ในเนือ้หาทีค่รสูอน และมกีารประยกุตไ์อซทีสีนบัสนนุพหปุญัญาในแตล่ะดา้น ครอูาจใชต้ารางรวบรวมกจิกรรม

ที่ใช้ในการพัฒนาปัญญาในแต่ละด้านและเครื่องมือไอซีทีที่นำมาใช้สนับสนุนดังแสดงในตารางที่ 4.1

ตารางที่ 4.1 แสดงพหุปัญญา การจัดกิจกรรมและเครื่องมือไอซีทีที่ช่วยสนับสนุนพหุปัญญา

พหุปัญญา
 กิจกรรม
 เครื่องมือไอซีที

ถ้อยคำ/ภาษา

คนที่เก่งด้านนี้ เรียนรู้ได้ดีที่สุด
เมื่อใช้ภาษา รวมถึงการเขียน
การอ่าน การฟัง มีความสามารถ
ในการพูด การเขียนอธิบาย
การแสดงออก ชอบการเขียนและ
การสร้างที่ใช้คำ ชอบหนังสือ
อิเล็กทรอนิกส์ในรูปแบบต่างๆ

บทบาท:

เป็นเลขานุการ จดบันทึก ใช้
การประมวลผลคำ เพลิดเพลินกับ
การค้นคว้า รวบรวมจัดทำ
เอกสารรายงาน

•	 การพูดคล้องจอง

•	 การพูด

•	 การประกาศ

•	 การเล่าเรื่อง

•	 การเล่าซ้ำ

•	 การโต้วาที

•	 การนำเสนอ

•	 การอ่านออกเสียงดัง

•	 การเล่นละคร

•	 การทำหนังสือ

•	 การฟัง

•	 การเขียน

•	 การบันทึกอนุทิน

•	 การอ่าน

•	 การเขียนสร้างสรรค์

•	 การโต้วาที

•	 การอธิบาย ความรู้สึก

•	 ค้นคว้าในห้องสมุด

•	 ชีวประวัติ

•	 บทกวี

•	 เรื่องขบขัน

•	 เครื่องมือพัฒนาเว็บ – แลกเปลี่ยน
โคลงกลอน บทความข่าวสาร

•	 ประมวลผลคำ – การเขียน การแต่ง
เรื่อง เขียนบท

•	 โปรแกรมสร้างสิ่งพิมพ์

•	 โปรแกรมนำเสนอ

•	 โปรแกรมสร้างมัลติมีเดีย

•	 การบันทึกเสียง การสัมภาษณ์ด้วย
เครื่องบันทึกดิจิทัล

•	 การบันทึกวีดิโอ เล่าเรื่อง เสนอข่าว
สัมภาษณ์

•	 อีเมล์

•	 เว็บบอร์ด กระดานข่าว

•	 การสนทนา (Chat)

•	 อ่านสารสนเทศจากเว็บ

•	 การใช้พจนานุกรม สารานุกรม
อิเล็กทรอนิกส์

91การประยุกต์ไอซีทีในกิจกรรมการเรียนรู้

พหุปัญญา
 กิจกรรม
 เครื่องมือไอซีที

ตรรกะ/คณิตศาสตร์

คนที่เก่งด้านนี้ เรียนรูไ้ด้ดีที่สุด
ด้วยตัวเลข เหตุผล และการแก้
ปัญหา สามารถสร้างและจัดการ
ภาพและสร้างภาพในใจจากมุม
มองต่างๆ ชอบในการชั่ง ตวง วัด
และจัดการข้อมูล ให้โอกาส
นักเรียนในการสร้างและจัดการ
ข้อมูลที่ค้นหาจากอินเทอร์เน็ต
ให้กล้องถ่ายภาพวีดิโอบันทึก
การทดลองทางวิทยาศาสตร์
เป็นต้น

บทบาท:

เป็นคนที่จะเพลิดเพลินกับการเก็บ
รวบรวมข้อมูล ทำการทดลองและ
แก้ปัญหา สร้างตารางคำนวณ
ฐานข้อมูล แผนผัง และการจัด
ระเบียบข้อมูลอื่นๆ และโครงงาน
ที่ใช้การคำนวณ การวัด การจัด
ลำดับ การทำนาย การจัดจำพวก
และการเก็บรวบรวมข้อมูลใน
การทำโครงงาน

•	 การแก้ปัญหา

•	 การชั่งตวงวัด

•	 การถอดรหัส

•	 การจัดลำดับ

•	 การคิดวิจารณญาณ

•	 การทำนาย

•	 การเล่นเกมตรรกะ

•	 การเก็บรวบรวมข้อมูล

•	 การทดลอง

•	 การต่อภาพปริศนา

(puzzle)

•	 การจัดจำพวก

•	 เรียนรู้โมเดลทาง

วิทยาศาสตร์

•	 การใช้เงิน

•	 การใช้รูปเรขาคณิต

•	 วิเคราะห์

•	 คำนวณ

•	 แยกประเภท

•	 เกมที่มีแบบแผน

•	 ตัวเลข

•	 กำหนดตารางเวลา

•	 ปัญหาตรรกะ

•	 การทดลอง

•	 การคิดวิจารณ์

•	 การวางเค้าโครง

•	 การเทียบเคียงและการ

เปรียบเทียบ

•	 การจัดระเบียบด้วย

ภาพ

•	 การคิดวิทยาศาสตร์

•	 การเขียนปัญหา

•	 การให้เหตุผล

•	 การจัดกลุ่มสัมพันธ์

และความคาบเกี่ยวกัน

•	 เครื่องมือจัดระเบียบ (databases,
calendars)

•	 เครื่องมือคำนวณ (spreadsheets)

•	 เครื่องคิดเลข

•	 โปรแกรมสร้างมัลติมีเดีย - แสดงผล

ภาพเคลื่อนไหว

•	 โปรแกรมการนำเสนอด้วย

คอมพิวเตอร์

•	 การเก็บรวบรวมข้อมูลออนไลน์

•	 เว็บเควสต์

•	 คอมพิวเตอร์ออกแบบ – สำหรับ

การแก้ปัญหา

•	 ซอฟต์แวร์กลยุทธ์ ตรรกะ และคิด

วิเคราะห์

92 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

พหุปัญญา
 กิจกรรม
 เครื่องมือไอซีที

การมองเห็น/มิติสัมพันธ์

คนเก่งด้านนี้ เรียนรู้ได้ดีที่สุดด้วย
การมีมโนภาพ มีการจัดระเบียบ
ความคิดเชิงมิติสัมพันธ์ ชอบสร้าง
และคิดเกี่ยวกับภาพ ดึงสามารถ
ประมวลภาพเป็นสารสนเทศได้

บทบาท:

เพลิดเพลินกับการตกแต่งโครงงาน
ให้มีสีสันด้วยภาพและสีต่างๆ
และเขียนสตอรีบอร์ดโครงงาน
ชอบโครงงานประเภทที่เกี่ยวกับ
การใช้ภาพ

•	 การปะติดปะต่อวัสดุ

•	 ภาพในแนวศิลปะ

•	 การวาด

•	 การออกแบบ

•	 การทำโปสเตอร์

•	 การทำแผนที่

•	 การจินตนาการ

•	 การชี้แสดง

•	 การเสแสร้ง

•	 การบรรยายที่ทำให้เห็น
ภาพ

•	 การสร้างกราฟ

•	 การถ่ายภาพ

•	 การทำภาพเหมือน

•	 การทำภาพคล้าย

•	 การผูกโยงเรื่อง

•	 การทำโครงงาน 3 มิติ

•	 การระบายสี

•	 การแสดงตัวอย่าง

•	 การใช้แผนภาพ

•	 การใช้สมุดนัดหมาย

•	 การร่างภาพ

•	 การทำรูปแบบ

•	 การต่อชิ้นภาพ

•	 เว็บไซต์แบ่งปันภาพถ่าย

•	 CAD – คอมพิวเตอร์ช่วยการ

ออกแบบ

•	 ซอฟต์แวร์แอนนิเมชั่น

•	 เกมต่อภาพปริศนา

•	 โปรแกรมวาดรูป

•	 โปรแกรมตกแต่งภาพ

•	 สร้างเอกสารสิ่งพิมพ์อิเล็กทรอนิกส์

•	 การนำเสนอด้วยคอมพิวเตอร์

•	 ใช้คอมพิวเตอร์สร้างแผนภาพ กราฟ

แผนผัง

•	 เครื่องมือสร้างเว็บเพจ

•	 ซอฟต์แวร์ 3 D

•	 สร้างมัลติมีเดีย

•	 วีดิโอคอนเฟอร์เรนซ์

•	 โปรแกรมจัดเก็บรูปภาพ (photo

album)

•	 ซอฟต์แวร์จับคู่ภาพและคำศัพท์

•	 เว็บไซต์ที่มีรูปภาพสีสัน

•	 สแกนเนอร์

•	 กล้องดิจิทัล

•	 เครื่องมือสร้างแผนผังความคิด

93การประยุกต์ไอซีทีในกิจกรรมการเรียนรู้

พหุปัญญา
 กิจกรรม
 เครื่องมือไอซีที

ร่างกาย/การเคลื่อนไหว

คนเก่งด้านนี้ เรียนรู้ไดด้ีกับ
กิจกรรมที่มีการเคลื่อนไหวร่างกาย
เช่น การแสดง การปฏิบัติที่ใช้มือ
การสร้างโมเดล และ
การเคลื่อนไหวรูปแบบใดๆ
สามารถควบคุมจัดการกับวัตถุ
เท่าๆ กับการแสดงความคิด
เกี่ยวกับการเคลื่อนที่ของวัตถุ

บทบาท:

ชอบการสร้างและการไม่อยู่นิ่งกับ
ที่ ชอบหยิบจับและใช้อุปกรณ์
ต่างๆ

•	 การแสดง

•	 การเล่นละคร

•	 การเต้นรำ

•	 การออกกำลังกาย

•	 การแสดงท่าทาง

•	 การทดลอง

•	 การประดิษฐ์

•	 การเคลื่อนที่

•	 การแสดงบทบาทสม
มติ

•	 การสาธิต

•	 การทำงานด้วยมือ

•	 การทำการทดลอง

•	 การทำกิจกรรม

•	 การจัดห้องใหม่

•	 สร้างสรรค์การออกท่า
ทาง

•	 ไปทัศนศึกษา

•	 กิจกรรมทางพลศึกษา

•	 งานฝีมือ

•	 การละคร

•	 การใช้กลุ่มร่วมมือ

•	 การเต้นรำ

•	 การใช้คีย์บอร์ด เมาส์ และอุปกรณ์
สำหรับเคลื่อนไหวอื่นๆ

•	 การผลิตวีดิโอ

•	 หุ่นยนต์ทำมือ และหุ่นยนตร์เขียน

โปรแกรม

•	 กล้องดิจิทัล และกล้องวีดิโอ ถ่าย
บทบาทสมมุติ การสาธิต

ดนตรี/จังหวะ

คนเก่งด้านนี้เรียนรู้ได้ดีที่สุดผ่าน
การได้ยินเสียง รวมถึง การฟัง
การร้อง การให้จังหวะ และรูป
แบบอื่นๆ ของการได้ยิน

บทบาท:

ชอบการเลือกและแต่งดนตรี
สำหรับการนำเสนอมัลติมีเดีย
เป็นนักฟังที่ดี เก็บรายละเอียดจาก
การดูและฟังได้ด
ี

•	 การฮัมเพลง

•	 การเล่นเสียงดนตรี
ประกอบ

•	 การเล่นเครื่องดนตรี

•	 การร้องเพลง

•	 การบอกรูปแบบจังหวะ
การฟัง

•	 การเคาะจังหวะ

•	 การอ่านทำนองเสนาะ

•	 การแสดงดนตรี

•	 การสร้างเสียงดนตรี

•	 การบันทึกเสียง

•	 เครื่องบันทึกเสียงดิจิทัล

•	 ไฟล์เสียงและดนตรี

•	 คลิปเสียงดนตรี

•	 ซอฟต์แวร์สร้างเสียงดนตรี

•	 แผ่นเสียง DVDs และ CD

•	 แหล่งแลกเปลี่ยนแบ่งปันด้านดนตรี

•	 การใช้โปรแกรมประเภทที่มีเส้นเวลา
(time line)

94 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

พหุปัญญา
 กิจกรรม
 เครื่องมือไอซีที

การรู้จักตัวตน

เป็นคนที่เรียนรู้ได้ดีผ่านการคิด
เกี่ยวกับการคิด เช่น รับรู้ความ
รู้สึกและแรงจูงใจของตนเอง
เป็นคนมีความตั้งใจและมีสมาธิ
การให้เครื่องมือนักเรียนในการคิด
เกี่ยวกับการคิดของตนเอง เช่น
การเขียน การวาดแผนภาพ หรือ
การบันทึกความคิด

บทบาท:

วางเป้าหมายและมุ่งมั่นให้
บรรลุผล ทำงานอิสระมุ่งมั่น
เป้าหมายของกลุ่ม

•	 การจัดปาร์ตี้ใน
ห้องเรียน

•	 การให้เพื่อนตรวจแก้

•	 การเรียนแบบร่วมมือ

•	 การแบ่งปัน

•	 การทำงานกลุ่ม

•	 การตั้งชมรม

•	 การสอนเพื่อน

•	 การตระหนักในสังคม

•	 การไกล่เกล่ียความขัด
แย้ง

•	 การอภิปราย

•	 การสอนพี่หรือน้อง

•	 การระดมสมอง

•	 การให้ข้อมูลป้อนกลับ

•	 การร่วมมือในกลุ่ม

•	 การอภิปราย

•	 การทำโครงงานกลุ่ม

•	 การทำงานเป็นทีม

•	 การแสดงบทบาทสม
มติ

•	 การสื่อสารระหว่าง
บุคคล

•	 การสัมภาษณ์

•	 การประเมินเป็นทีม

•	 การแสดงความเห็นอก
เห็นใจผู้อื่น

•	 การบันทึกอนุทินด้วยคอมพิวเตอร์

•	 การใช้โปรแกรมแผนผังความคิด
(Concept map)

•	 ซอฟต์แวร์แก้ปัญหา

•	 ซอฟต์แวร์คอมพิวเตอร์ช่วยสอน

•	 การค้นคว้าด้วยอินเทอร์เน็ต

•	 ประมวลผลคำ ระดมสมอง บันทึก
อนุทิน

•	 มัลติมีเดียพอร์ตโฟลิโอ

•	 บลอก (Blogs)

95การประยุกต์ไอซีทีในกิจกรรมการเรียนรู้

พหุปัญญา
 กิจกรรม
 เครื่องมือไอซีที

ความสัมพันธ์กับคนอื่น

เป็นคนที่เรียนรู้ได้ดีที่สุดเมื่อมี
ปฏิสัมพันธ์กับคนอื่น ด้วยการ
แสดงความคิดเห็น การร่วมมือกัน
ทำงาน และกิจกรรมทางสังคม
ประสานการทำงานโดยคำนึงถึง
ความรู้สึกและความต้องการของ
ผู้อื่น

บทบาท:

เป็นคนที่สามารถรวบรวมสมาชิก
ในกลุ่มและทำให้การอภิปราย
ดำเนินไปได้ ให้คำแนะนำสมาชิก
คนอื่นในกลุ่มและกิจกรรมที่ต้อง
ร่วมมือกัน ในการทำโครงงานจะ
สามารถช่วยแก้ไขงานที่เพื่อนทำ

•	 การไตร่ตรองความคิด

•	 การเขียนชีวประวัติ
ของตนเอง

•	 การทำสมาธิ

•	 การมุ่งมั่น

•	 การกำหนดเป้าหมาย
ของตนเอง

•	 การแสดงตัว

•	 กลยุทธการคิด

•	 การให้เหตุผลขั้นสูง

•	 การคิดเกี่ยวกับการคิด

•	 การมีเวลาอิสระ

•	 การรับรู้ความรูส้ึกของ
ตน

•	 การตอบสนองตนเอง

•	 การเรียนเป็นราย
บุคคล

•	 การทำโครงงานราย
บุคคล

•	 การเขียนบนัทึกส่วน
บุคคล

•	 การเลือกโครงงานเอง

•	 การอ่านด้วยตนเอง

•	 บลอก (Blogs)

•	 จดหมายอิเล็กทรอนิกส์ (Email)

•	 การสนทนา (Chat)

•	 การเขียนต่อเนื่อง การแก้ไขงานกลุ่ม
การระดมสมอง

•	 ฟอรัมและการอภิปราย (Forums
and discussions)

•	 วีดิโอคอนเฟอร์เรนซ์

•	 เว็บเควสต์ ร่วมมือกัน

•	 การบันทึกวีดิโอ แบ่งปันกับคนอื่น

•	 การนำเสนองานกลุ่ม

•	 การติวกันกับเพื่อน

•	 โลกเสมือน

96 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

พหุปัญญา
 กิจกรรม
 เครื่องมือไอซีที

ธรรมชาติวิทยา

เรยีนรูไ้ดด้ทีีส่ดุผา่นการมปีฏสิมัพนัธ ์
กับธรรมชาติและสิ่งแวดล้อม และ
กิจกรรมกลางแจ้ง ภาคสนามและ
เกี่ยวข้องกับพืชและสัตว์ มองเห็น
รูปแบบและความหมายที่มีอยู่ใน
ธรรมชาติ เป็นคนที่ปรับตัวได้ดี

บทบาท:

เป็นคนที่เพลิดเพลินกับกิจกรรม
ภาคสนามที่มีการสังเกตและบันทึก
โลกที่อยู่รอบตัว

•	 สร้างหนังสือบันทึก

•	 การสังเกต

•	 วาดภาพฉากธรรมชาติ
ถ่ายภาพ

•	 บรรยายการ
เปลี่ยนแปลงของ
สิ่งแวดล้อม

•	 การใช้แว่นขยายส่องดู
สัตว์ขนาดเล็ก

•	 การจัดจำแนกและจัด
จำพวกสิ่งต่างๆ ใน
ธรรมชาติ

•	 การออกแบบการจัด
กลุ่มสัมพันธ์และความ
คาบเกี่ยวกันของสิ่งมี
ชีวิต

•	 การดูเมฆ

•	 จำแนกแมลง

•	 สร้างแหล่งที่อยู่สิ่งมี
ชีวิต

•	 จำแนกพืช

•	 การใช้กล้องจุลทรรศน์

•	 การผ่าสัตว์หรือพืชเพื่อ
ศึกษา

•	 การเดินชมธรรมชาติ

•	 การทำสวน

•	 การดูดาว

•	 การดูนก

•	 การเก็บรวบรวมหิน

•	 การเลี้ยงนก

•	 ไปเที่ยวสวนสัตว์

•	 กล้องวีดิโอดิจิทัลบันทึกโลกธรรมชาติ

•	 กล้องดิจิทัลบันทึกโลกธรรมชาติ
การเรียนนอกสถานที่

•	 การประมวลผลคำ – บันทึก
สารสนเทศทางธรรมชาติ

•	 การจัดการและการคำนวณข้อมูล

•	 การนำเสนอด้วยคอมพิวเตอร์

	 ไอซทีเีปน็เครือ่งมอืทีม่คีา่และมคีวามสำคญัเมือ่นำมาใชใ้นการสง่เสรมิพหปุญัญา และยงัชว่ยสง่เสรมิ

สไตลก์ารเรยีนรูร้ปูแบบตา่งๆ ของนกัเรยีนไดอ้กีดว้ย ซึง่นอกจากนกัเรยีนจะเกง่ในปญัญาดา้นตา่งๆ แลว้ ยงัเกง่

หรอืมทีกัษะในการใชเ้ทคโนโลยใีนการเรยีนรู ้เปน็การปลกูฝงัหรอืเรยีนรูก้ารใชเ้ครือ่งมอืเพือ่การเรยีนรูต้ลอดชวีติ

ซึ่งก็คือ เรียนรู้วิธีเรียนรู้นั่นเอง

97การประยุกต์ไอซีทีในกิจกรรมการเรียนรู้

	 การจัดกิจกรรมการเรียนรู้บนพื้นฐานปริเขตความรู้ความคิด และพหุปัญญา เป็นกิจกรรมการเรียนรู้

ทีจ่ะชว่ยตอบสนองการจดัการเรยีนรูท้ีห่ลากหลาย เพือ่พฒันาปญัญานกัเรยีนในทกุดา้นและทกัษะการคดิขัน้สงู

แนวทางการจัดกิจกรรมการเรียนรู้ข้างต้นช่วยให้ครูนำไปประยุกต์ใช้ การประยุกต์นี้จะมีประสิทธิผลเพิ่มขึ้น

เมื่อมีการนำไอซีทีมาสนับสนุนการสร้างชิ้นงานที่มีประกอบอยู่ในกิจกรรมการเรียนรู้

กิจกรรมการเรียนรู้บนพื้นฐานของคอนสตรัคชันนิซึม

	 กจิกรรมการเรยีนรูต้ามแนวคอนสตรคัชนันซิมึ โดยหลกัการแลว้ไมไ่ดม้กีารกำหนดวา่จะตอ้งมขีัน้ตอน

อยา่งไร แตก่ไ็ดม้ผีูพ้ยายามแยกออกเปน็ขัน้ตอนเพือ่เปน็แนวทางในการจดักจิกรรมตามแนวคอนสตรคัชนันซิมึ

ขั้นตอนที่กำหนดดังกล่าวเป็นเพียงแนวทางหนึ่งที่ประกอบอยู่ในการสร้างชิ้นงานของผู้เรียน

	 ขั้นตอนของการจัดกิจกรรม อาจประกอบด้วย การเลือกหัวข้อโครงงาน การศึกษาความรู้พื้นฐาน

การเกบ็รวบรวมสารสนเทศ การสรา้งโครงสรา้งสูค่วามรูห้รอืกระบวนการนัง่รา้น การจดัระเบยีบ การไตรต่รอง

การสังเคราะห์ และการประเมิน

	 การจัดกิจกรรมการเรียนรู้บนพื้นฐานของคอนสตรัคชันนิซึม มีจุดเน้นสำคัญอยู่ที่การให้ผู้เรียนสร้าง

ชิน้งาน และชิน้งานทีส่รา้งขึน้อาจใชห้รอืไมใ่ชเ้ทคโนโลยเีปน็เครือ่งมอื ชิน้งานทีส่รา้งจะมคีวามสมัพนัธก์บัสภาพ

จริงหรือชีวิตจริง ตัวอย่างของการจัดกิจกรรมการเรียนรู้บนพื้นฐานของคอนสตรัคชันนิซึมในที่นี้เป็นกิจกรรม

หนึง่ทีด่ำเนนิการโดยมลูนธิศิกึษาพฒันร์ว่มกบัสถาบนั MIT (Massachusetts Institute of Technology) ซึง่ได ้

จดักจิกรรมใหน้กัเรยีนวยัรุน่กลุม่เสีย่ง พกัอาศยัทีศ่นูยแ์หง่หนึง่ ในจงัหวดัแหง่หนึง่ทางภาคเหนอื จำนวนประมาณ

20 คน ซึง่ในขณะนัน้นกัเรยีนวยัรุน่กลุม่นีก้ำลงัมกีจิกรรมเตรยีมการแสดงเพือ่รณรงคต์อ่ตา้นโรคเอดสท์ีห่มูบ่า้น

ของตนเอง

	 ชิน้งานทีใ่หน้กัเรยีนสรา้งอยูใ่นรปูของเวบ็เพจ เทคโนโลยทีีน่ำมาใชใ้นการใหน้กัเรยีนสรา้ง ประกอบดว้ย

กล้องถ่ายภาพดิจิทัล โปรแกรมตกแต่งภาพ และโปรแกรมสร้างเว็บ เนื้อหาหลักของการเรียนรู้ ประกอบด้วย

โรคเอดส์ และเนื้อหาที่เกี่ยวข้องคือวิธีการใช้กล้องถ่ายภาพดิจิทัล การถ่ายภาพ ชนิดของภาพ และบูรณาการ

กับการใช้ภาษาในการเขียนและเรียบเรียงเรื่องประกอบการสร้างเว็บเพจ และการนำเสนอ

	 นักเรียนมีบทบาทเป็นเหมือนกับนักข่าว สถานที่ทำกิจกรรมใช้ที่พักอาศัยของนักเรียน ห้องปฏิบัติการ

คอมพิวเตอร์ที่ศูนย์การศึกษานอกโรงเรียน และบ้านพักผู้ป่วยโรคเอดส์ การจัดกิจกรรมนี้เป็นตัวอย่างการจัด

กจิกรรมการเรยีนรูท้ีอ่ยูบ่นพืน้ฐานของชวีติจรงิและอยูใ่นความสนใจของนกัเรยีน เปน็การเรยีนทัง้ในหอ้งเรยีน

และนอกห้องเรียน

	 การจัดกิจกรรมการเรียนรู้ตามแนวคอนสตรัคชันนิซึมดังกล่าวข้างต้น มีโครงสร้างดังต่อไปนี้

หัวข้อ	 กิจกรรมชีวิตของผู้อาศัยที่ศูนย์แห่งหนึ่ง

วัตถุประสงค์	 เพื่อให้นักเรียนมีความรู้ความสามารถดังนี้

1.	 ใช้กล้องดิจิทัลถ่ายภาพได้

2.	 บอกและแยกประเภทของลักษณะภาพถ่าย 3 ลักษณะได้

3.	 สร้างเว็บเพจแสดงเรื่องราวชีวิตประจำวันได้

98 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

4.	 สะท้อนความคิดและนำเสนอผลงานผ่านอินเทอร์เน็ต

5.	 มีความรู้ความเข้าใจและวิธีปฏิบัติตนกับผู้ป่วยโรคเอดส์

6.	 ปฏิบัติตนที่เหมาะสมกับผู้ป่วยโรคเอดส์

7.	 ดำเนินการสัมภาษณ์ที่เหมาะสมกับผู้ป่วยโรคเอดส์

8.	 ถ่ายภาพที่เหมาะสมโดยได้รับอนุญาตจากผู้ป่วย

9.	 สัมผัสถึงชีวิตความเป็นอยู่ของผู้ป่วยโรคเอดส์

10.	เลือกภาพเพื่อใช้ประกอบการเขียนเรื่อง 5-6 ภาพจากภาพถ่ายประมาณ 30 ภาพ

11.	ลำดับเรื่องราวที่ได้จากการสัมภาษณ์

12.	สร้างเว็บเพจนำเสนอในรูปการเขียนเรื่องประกอบภาพบนเว็บ

13.	นำเสนอเรื่องราวที่สร้างบนเว็บด้วยวาจา

14.	แลกเปลี่ยนความคิดเห็นจากประสบการณ์ที่ได้รับกับครูและเพื่อนและชุมชน

วัสดุอุปกรณ์

1.	 กล้องดิจิทัล 3-5 ตัว เป็นเครื่องมือในการเรียนรู้วิธีถ่ายภาพ และชนิดของภาพ

2.	 ชนดิของภาพถา่ยจำนวนหนึง่ ประกอบดว้ยภาพถา่ยรปูคน (portrait) ภาพแสดงทา่ทาง (action)

และภาพทิวทัศน์ (view)

3.	 คอมพิวเตอร์โน้ตบุ๊ก 1 เครื่อง

4.	 โปรแกรมสร้างเว็บเพจ

5.	 คอมพิวเตอร์กลุ่มละ 1 เครื่อง

99การประยุกต์ไอซีทีในกิจกรรมการเรียนรู้

	 การดำเนินกิจกรรม

วันที่
(เวลา)

กิจกรรม

1

(3 ชั่วโมง)

1.	 นกัเรยีนสรา้งแนวคดิเกีย่วกบัชนดิของภาพ โดยครแูนะนำชนดิของภาพถา่ย 3 ลกัษณะ
คอืภาพรปูคน ภาพแสดงทา่ทาง และภาพทวิทศัน ์ จากภาพถา่ยลกัษณะดงักลา่วจำนวน
หนึง่ทีเ่พยีงพอจนนกัเรยีนเกดิแนวคดิ สงัเกตจากการตอบลกัษณะของภาพนัน้ๆ ถกูตอ้ง

2.	 ครูแนะนำการเปิดปิดกล้องถ่ายภาพดิจิทัล แล้วขออาสานักเรียน 2 คน คนหนึ่งเป็นคน
ถา่ยภาพ และอกีคนเปน็คนถกูถา่ยภาพ โดยใหผู้ถ้กูถา่ยยนืในตำแหนง่ทีแ่สงเขา้แตกตา่ง
กนั 3 ตำแหนง่ จากนัน้นำภาพทีน่กัเรยีนถา่ยมาเรยีกดดูว้ยคอมพวิเตอร ์และใหน้กัเรยีน
ทกุคนเปรยีบเทยีบภาพทัง้ 3 ตำแหนง่ เพือ่ใหเ้กดิความเขา้ใจเกีย่วกบัมมุของแสงทีม่อีทิธพิล
ต่อภาพที่ถ่าย

3.	 เปดิโอกาสใหน้กัเรยีนทดลองใชก้ลอ้งในการถา่ยภาพตามความสนใจ โดยนกัเรยีนแบง่เปน็
กลุ่มย่อยกลุ่มละ 5-6 คน ใช้กล้องดิจิทัลกลุ่มละ 1 ตัว ถ่ายภาพตามชอบ ใช้เวลา
ประมาณ 10-15 นาท
ี

4.	 ประเมินว่าภาพที่ถ่ายเป็นภาพที่ถ่ายได้ดีหรือไม่ แล้วให้นักเรียนร่วมกันตั้งชื่อภาพแต่
ละภาพ

5.	 ครใูหน้กัเรยีนเลา่ถงึกจิวตัรประจำวนัของนกัเรยีนทีศ่นูยช์วีติใหม ่ครแูละนกัเรยีนรว่มกนั
แบ่งกิจวัตรประจำวันออกเป็น 3 ช่วง นักเรียนแบ่งออกเป็น 3 กลุ่มๆ ละ 7-8 คน
แต่ละกลุ่มเลือกกิจกรรมแต่ละช่วง และใช้กล้องถ่ายภาพดิจิทัลถ่ายทำกิจกรรมที่เกิดขึ้น
ในช่วงนั้นๆ สำหรับส่งครูในวันถัดมา

2

(3 ชั่วโมง)

6.	 ครูช่วยนักเรียนแต่ละกลุ่มนำภาพจากกล้องถ่ายภาพดิจิทัลถ่ายโอนใส่คอมพิวเตอร์ ใช้
โปรแกรมเรยีกดภูาพทีถ่า่ยมานัน้ ครใูหน้กัเรยีนรว่มกนัคดัเลอืกภาพทีถ่า่ยไวจ้ำนวน 5-6
ภาพ จากภาพที่ถ่ายไว้จำนวน 30 ภาพ เพื่อนำภาพที่เลือกมาใช้ประกอบการเล่าเรื่อง
กิจกรรมในชีวิตประจำวันในช่วงเวลาที่ได้รับมอบหมายนั้นได้ครบถ้วน

7.	 นกัเรยีนนำภาพทีเ่ลอืกไวม้าใชใ้นการสรา้งเวบ็เพจ พรอ้มมคีำบรรยายประกอบภาพ โดย
ครูแนะนำและสอนการใช้โปรแกรมไปพร้อมกับการสร้างเว็บเพจ ครูช่วยนักเรียนใน
การถ่ายโอนเก็บไว้ในเซิร์ฟเวอร์ เพื่อเรียกดูผ่านอินเทอร์เน็ต

8.	 นกัเรยีนไดแ้ลกเปลีย่นดผูลงานของกนัและกนั ครนูดัหมายวนัเวลาในการเรยีนและพบกนั
ครั้งต่อไป

100 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

3

(3 ชั่วโมง)

9.	 ครูเตรียมจัดกิจกรรมให้นักเรียนได้มีการทัศนศึกษาโดยไปเยี่ยมผู้ป่วยโรคเอดส์ เพื่อให้
เกิดการเรียนรู้จากประสบการณ์จริงในสิ่งที่กำลังอยู่ในความสนใจของนักเรียน

10.	ระหว่างการรอวิทยากร ครูให้นักเรียนได้ทบทวนเกี่ยวกับลักษณะภาพทั้ง 3 ชนิด ว่า
ภาพถ่ายที่นักเรียนเห็นเป็นภาพชนิดใด

11.	ครูเชิญวิทยากรมาบรรยายให้ความรู้โรคเอดส์ นักเรียนรับฟังวิทยากรบรรยายโรคเอดส์
ทีอ่ยูใ่นทอ้งถิน่ อธบิายใหน้กัเรยีนไดร้บัทราบขอ้มลูพืน้ฐานเกีย่วกบัโรคเอดส ์ และการปฏบิตัิ
ตนกับผู้ป่วยโรคเอดส์ ก่อนออกเดินทางไปเยี่ยมผู้ป่วยโรคเอดส์ที่มีอยู่จริงในท้องถิ่นนั้น

12.	เมือ่นกัเรยีนไดเ้รยีนรูข้อ้มลูเบือ้งตน้เกีย่วกบัโรคเอดสแ์ละการปฏบิตัติวักบัผูป้ว่ย ครแูบง่
กลุม่นกัเรยีนไปเยีย่มผูป้ว่ยโรคเอดส ์และใหน้กัเรยีนใชก้ลอ้งดจิทิลัเปน็อปุกรณใ์นการบนัทกึ
ภาพในการไปเยี่ยมผู้ป่วยในครั้งนี
้

13.	นักเรียนแต่ละกลุ่มเยี่ยมผู้ป่วยตามกลุ่มของตน นักเรียนซักถามผู้ป่วยและปฏิบัติตนต่อ
ผูป้ว่ยไดอ้ยา่งเหมาะสมตามคำแนะนำของวทิยากรทีม่าใหค้วามรูเ้บือ้งตน้ นกัเรยีนสมัภาษณ์
ผูป้ว่ยโรคเอดสท์ีบ่า้นพกัอาศยัของผูป้ว่ย และขออนญุาตถา่ยภาพผูป้ว่ย และบรเิวณบา้น
ของผู้ป่วย

14.	นักเรียนนำภาพที่ถ่าย และข้อมูลที่ได้จากการสัมภาษณ์ผู้ป่วยโรคเอดส์มาเตรียมการจัด
ทำเวบ็เพจ โดยนกัเรยีนเลอืกภาพเพือ่นำมาใชป้ระกอบการเขยีนเรือ่ง จำนวน 5-6 ภาพ
จากที่ถ่ายมาทั้งหมดประมาณ 30 ภาพ

15.	นักเรียนจัดทำเว็บเพจในลักษณะเหมือนกับที่ได้ทำมา ประกอบด้วยการวางภาพ เขียน
ข้อความเล่าเรื่องพร้อมภาพประกอบ

16.	นักเรียนเตรียมการนำเสนอด้วยวาจาหน้าห้อง เล่าเพื่อเรื่องราวที่ได้ไปศึกษามา

17.	นักเรียนแต่ละกลุ่มส่งตัวแทนมานำเสนอเรื่องที่สร้างบนเว็บด้วยวาจา ครูและเพื่อน
ซักถามเพิ่มเติม และให้ข้อคิดเห็น

18.	ครูและเพื่อนช่วยกันประเมินผลงาน

	 กิจกรรมการเรียนรู้ข้างต้น ครูนำประเด็นที่อยู่ในความสนใจของนักเรียนมาจัดกิจกรรมให้นักเรียนทำ

โครงงานที่เกี่ยวข้องกับปัญหาที่พบจริงในชีวิต ด้วยการให้นักเรียนได้มีประสบการณ์ตรงและเป็นประสบการณ์

ทีม่คีวามหมายกบัตวัของนกัเรยีน การจดัการเรยีนรูต้ามแนวคอนสตรคัชนันซิมึจงึยงัมคีวามสอดคลอ้งกบัการจดั

ประสบการณ์การเรียนรู้และปิรามิดการเรียนรู้อีกด้วย

	 กลยทุธส์ำคญัของคอนสตรคัชนันซิมึ คอืการสรา้งชิน้งาน สง่ผลใหเ้กดิการสรา้ง 2 อยา่ง คอื ชิน้งาน

และความรู ้ซึง่ความรูน้ัน้เกดิจากการมปีฏสิมัพนัธช์ว่ยเหลอืกนัในกลุม่ รว่มกนัวเิคราะหว์า่ภาพทีถ่า่ยมานัน้ภาพใด

ทีส่ามารถนำมาใชไ้ด ้ควรจดัเรยีงลำดบัเรือ่งราวทีจ่ะนำเสนออยา่งไร ประเมนิวา่จะนำภาพนัน้มาจดัวางอยา่งไร

จงึจะเหมาะสมกบัเนือ้เรือ่งเพือ่สงัเคราะหเ์ปน็ชิน้งาน นกัเรยีนไดม้โีอกาสในการออกแบบ และแกป้ญัหาในระหวา่ง

การทำงาน พฒันาทกัษะความรว่มมอื การทำงานกลุม่หรอืการทำงานเปน็ทมี กอ่ใหเ้กดิการแลกเปลีย่นประสบ-

การณ ์และทำใหแ้ตล่ะคนนำความสามารถและความถนดัทีต่นมชีว่ยเหลอืใหก้ลุม่สรา้งชิน้งานจนสำเรจ็ มคีวาม

ภาคภูมิใจกับผลงานที่เกิดขึ้น

101การประยุกต์ไอซีทีในกิจกรรมการเรียนรู้

กิจกรรมการเรียนรู้ด้วยโครงงาน

	 การจดักจิกรรมการเรยีนรูด้ว้ยโครงงาน เปน็กลยทุธส์ำคญัทีช่ว่ยใหเ้กดิการบรูณาการระหวา่งสาระวชิา

ต่างๆ ที่เป็นไปตามสภาพจริง จากสาระวิชาหลักที่บูรณาการไปยังสาระวิชาอื่นที่เกี่ยวข้อง

1. สาระวิชาสังคมศึกษาบูรณาการกับสาระวิชาอื่น

	 หน่วยการเรียน ท้องถิ่นของเรา

	

	 มาตรฐานการเรียนสาระวิชาสังคมศึกษา

o	 เวลา ความต่อเนื่อง และการเปลี่ยนแปลง

o	 คน สถานที่ และสิ่งแวดล้อม

o	 บุคคล กลุ่ม สถาบัน

o	 พลัง อำนาจ และ การปกครอง

จุดเน้นด้านเทคโนโลยี

o	 มโนทัศน์และการปฏิบัติขั้นพื้นฐาน

o	 สังคม จริยธรรม และประเด็นเกี่ยวกับคน

o	 การใช้เทคโนโลยีเป็นเครื่องมือสร้างผลิตผล

o	 การใช้เทคโนโลยีเป็นเครื่องมือติดต่อสื่อสาร

o	 การใช้เทคโนโลยีเป็นเครื่องมือศึกษาหาคำตอบ

o	 การใช้เทคโนโลยีเป็นเครื่องมือในการแก้ปัญหาและตัดสินใจ

จุดประสงค์การเรียนรู
้
o	 นิยามท้องถิ่นของเรา

o	 ระบุสิ่งที่ทำให้ชีวิตในท้องถิ่นของตนมีความหมาย

o	 มีส่วนร่วมในท้องถิ่นของตนเอง

o	 ระบุวิถีทางที่ทัศนศิลป์ สะท้อน อธิบาย บันทึก การพัฒนาและความก้าวหน้าของท้องถิ่น ทาง

วัฒนธรรมและอารยธรรม

o	 วิเคราะห์ความสัมพันธ์ของพื้นที่ระหว่างคนและสิ่งแวดล้อมในท้องถิ่นของตนเอง

o	 กำหนดยุทธศาสตร์ในการปรับปรุงและพัฒนาความก้าวหน้าให้ท้องถิ่น

102 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

เนื้อหาวิชาหลัก

o	 ภูมิศาสตร์และการเมืองการปกครอง (Geography and Political Science)

o	 สว่นประกอบของทอ้งถิน่เปน็กลไกทีท่ำใหป้ระชาชนของทอ้งถิน่นัน้อยูร่วมกนั สว่นประกอบนีไ้ดแ้ก ่

การบรหิาร ปกครอง การศกึษา ศาสนา องคก์ารทางสงัคม การคา้ สภาพแวดลอ้มทางภมูศิาสตร ์

ทรัพยากรธรรมชาติ และศิลปะ เป็นต้น เมื่อให้นักเรียนดำเนินตามกระบวนการ 4 ขั้น คือ

สังเกต สืบสอบ ประเมินผล และบันทึก จะช่วยให้นักเรียนสามารถกำหนดยทุธศาสตรส์ำหรบั

การปรบัปรงุและพฒันาความกา้วหนา้ใหท้อ้งถิน่ นกัเรยีนจะบนัทกึการคน้พบจากกจิกรรมทีน่กัเรยีน

วางแผน ออกแบบและผลิตชิ้นงานศิลปะชิ้นใหญ่ที่วาดแสดงองค์ประกอบของท้องถิ่นที่นักเรียน

ศึกษา จากการผลิตชิ้นงานทางศิลปะ นักเรียนจะวิเคราะห์ความสัมพันธ์เชิงพื้นที่ระหว่างคน

และสิ่งแวดล้อมในท้องถิ่นของตน ประเด็นคำถามสำหรับถามกลุ่มผู้เชี่ยวชาญ เช่น มีการใช้

เทคโนโลยีอย่างไรเพื่อตอบสนองความต้องการของพลเมืองของท้องถิ่น

คำอธิบายหน่วยบทเรียน

	 ขัน้ตอน 4 ขัน้ จะชว่ยนำนกัเรยีนใหบ้รูณาการสาระวชิาตา่งๆ และเรยีนรูร้ว่มกนั แมว้า่หนว่ยการเรยีน

นีจ้ะเปน็วชิาสงัคมศกึษา นกัเรยีนจะมบีทบาทเปน็นกัสงัคมวทิยา นกัวจิยั นกัเขยีน นกัประวตัศิาสตร ์ชา่งเทคนคิ

และศิลปิน ในขณะที่นักเรียนสังเกต สืบสอบ ประเมินผล และบันทึกองค์ประกอบของท้องถิ่น ครูจะมี

บทบาทเปน็ผูอ้ำนวยความสะดวก ผูใ้หแ้นวทาง จดัหาแหลง่ทรพัยากรการเรยีนรู ้ และนำกลยทุธการเรยีน

แบบรว่มมอื มาใช้ในหน่วยการเรียนนี้

	 ขัน้ที ่1 เปน็ขัน้การสงัเกต และจะเปน็ขัน้ทีต่อ้งทำใหเ้สรจ็กอ่นทีจ่ะจดัใหม้ทีมีผูเ้ชีย่วชาญ ประกอบดว้ย

กลุม่นกัเรยีน 4-5 คน เมือ่นกัเรยีนในชัน้เรยีนชว่ยกนัจำแนกองคป์ระกอบตา่งๆ ทีเ่ปน็ลกัษณะเฉพาะของทอ้งถิน่

ตนเองแล้ว ครูจะตั้งทีมผู้เชี่ยวชาญขึ้น ผู้เชี่ยวชาญแต่ละทีมจะได้รับมอบหมายองค์ประกอบหนึ่งองค์ประกอบ

ของท้องถิ่น งานขั้นที่ 2-4 จะเป็นงานของทีมผู้เชี่ยวชาญในการศึกษาองค์ประกอบที่ได้รับมอบหมายนั้น

	 ขัน้ที ่2 สำหรบัทมีสบืสอบองคป์ระกอบของทอ้งถิน่ทีไ่ดร้บัมอบหมาย ครตูอ้งคอยดแูลและใหค้ำแนะนำ

การจัดการและวางแผนการทำงานให้เสร็จตามกรอบเวลา

	 ขั้นที่ 3 เป็นขั้นการประเมินค่า นักเรียนคัดเลือกสารสนเทศที่เก็บรวบรวมว่าสารสนเทศใดเหมาะสม

ที่สุดที่จะใช้แสดงองค์ประกอบที่ศึกษา และจัดทำมัลติมีเดียสำหรับนำเสนอ

	 ขั้นที่ 4 เป็นขั้นบันทึกข้อมูล ทีมวางแผน ออกแบบ และผลิตภาพเขียนลงบนแผ่นกระดาษแสดง

องค์ประกอบที่มีอยู่ในท้องถิ่น นักเรียนถ่ายภาพภาพเขียนเพื่อรวบรวมไว้ในเว็บไซต์

การบูรณาการเชื่อมโยงระหว่างสาระวิชา

ทัศนศิลป์

ในกระบวนการทำงานทั้ง 4 ขั้น นักเรียนจะได้ศึกษาค้นคว้าในเรื่องต่อไปนี้

o	 อิทธิพลของศิลปะที่มีต่ออัตลักษณ์หรือความเป็นตัวตนของท้องถิ่น

103การประยุกต์ไอซีทีในกิจกรรมการเรียนรู้

o	 บทบาทของศิลปะที่สื่อถึงท้องถิ่น

o	 วิธีที่ศิลปะทำให้ชีวิตในท้องถิ่นมีความหมายมากขึ้น

o	 บทบาทของศิลปะในการบันทึกประวัติความเป็นมาของท้องถิ่น

o	 บทบาทของศิลปะในงานเฉลิมฉลอง งานประเพณี และวัฒนธรรม

o	 การเชื่อมโยงศิลปะและเทคโนโลยี วิธีที่เทคโนโลยีพัฒนางานศิลปะ

o	 ศิลปะสร้างธุรกิจ

ศิลปะภาษา

o	 การติดต่อสื่อสาร

o	 เขียนอีเมล์บรรยายเรื่องให้เพื่อนทางจดหมายอีเมล์

o	 เขียนอีเมล์และจดหมายติดต่อขอข้อมูลและสารสนเทศ

o	 เขียนจดหมายขออนุญาตหรือขอความช่วยเหลือ

o	 เขียนประกาศข่าว

คณิตศาสตร์

o	 การสร้างภาพหรือจิตรกรรมฝาผนัง

o	 นกัเรยีนตอ้งใชต้ารางชว่ยในการขยายขนาดภาพขนาดเลก็ใหเ้ปน็ขนาดใหญ ่โดยการคำนวณสดัสว่น

จากภาพขนาดเล็กให้เป็นภาพขนาดใหญ่

o	 นักเรียนต้องคำนวณขนาดพื้นที่ที่ต้องใช้ในการวาดภาพขนาดใหญ่ลงบนกระดาษหรือกำแพง

o	 นักเรียนจะต้องคำนวณจำนวนชอล์คที่ต้องใช้ในการวาด

จุดเน้นด้านเทคโนโลยี

	 การใช้อินเทอร์เน็ตหาคำตอบ:

	 นกัเรยีนจะตอ้งใชอ้นิเทอรเ์นต็ในการเยีย่มชมเวบ็ไซตข์ององคก์ารทอ้งถิน่ทีเ่ปน็หนว่ยงานของรฐั กลุม่

ทางสงัคม การศกึษา ศาสนา ศลิปะ ธรุกจิ (หอการคา้) สือ่สารมวลชน (หนงัสอืพมิพ ์ทวี ีวทิย)ุ แหลง่พกัผอ่น

สถานีตำรวจ สถานีดับเพลิง โรงพยาบาล สถานีอนามัย และห้องสมุด เพื่อเข้าถึงสารสนเทศที่เกี่ยวข้องกับ

องค์ประกอบของท้องถิ่นของตน การใช้ห้องสมุดท้องถิ่นและการค้นคว้าอย่างเป็นระบบเพื่อให้ได้สารสนเทศ

ที่ต้องการ การท่องเว็บแหล่งรวบรวมประวัติความเป็นมาของท้องถิ่น นอกจากนี้นักเรียนจะใช้อินเทอร์เน็ต

เพือ่ตดิตอ่องคก์ารทีใ่หข้อ้มลูทัว่ไปเกีย่วกบัการวางแผนและพฒันาทอ้งถิน่ และสารสนเทศทีเ่กีย่วขอ้งกบัทอ้งถิน่

เพื่อถามคำถามและขอข้อมูลและสารสนเทศ

	 การติดต่อสื่อสารทางอีเมล์:

	 จากอเีมลท์ีน่กัเรยีนขอจากแหลง่ใหบ้รกิารหรอืจากทีโ่รงเรยีนจดัให ้เพือ่ใชใ้นการเขยีนและรบัสง่จดหมาย

อิเล็กทรอนิกส์ ถามคำถามและรับสารสนเทศ

104 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

	 การทำสิ่งพิมพ์ด้วยคอมพิวเตอร์:

	 นกัเรยีนใชโ้ปรแกรมประมวลผลคำในการเขยีนจดหมายและขา่วประกาศ ใชก้ลอ้งดจิทิลัในการบนัทกึ

ภาพฝาผนงัทีส่รา้งขึน้ หอ้งแสดงผลงานในหนา้เวบ็เพจทีส่รา้งขึน้จะชว่ยใหน้กัเรยีนไดแ้สดงผลงานศลิปะของตน

ภาพทีด่าวนโ์หลดจากอนิเทอรเ์นต็จะชว่ยทำใหน้กัเรยีนวางแผน ออกแบบ และผลติจติรกรรมภาพวาด การทำการด์

ผลงานเปน็การด์ขอบคณุผูม้สีว่นชว่ยเหลอื การใชโ้ปรแกรม เชน่ ไมโครซอฟตพ์บับลชิเชอรใ์นการจดัทำประชา-

สมัพนัธง์านการสรา้งจติรกรรมฝาผนงั ใชโ้ปรแกรมออกแบบกราฟกิ เชน่ โปรแกรมโฟโตชอป ในการปรบัแตง่

ภาพดิจิทัลของภาพจิตรกรรมฝาผนังที่ใช้แสดงในห้องแสดงผลงานในหน้าเว็บเพจ

	 การนำเสนอมัลติมีเดีย:

	 ทีมผู้เชี่ยวชาญใช้โปรแกรมเช่นไมโครซอฟท์เพาเวอร์พอยต์ในการสร้างการนำเสนอองค์ประกอบของ

กลุ่มตน

เทคโนโลยีที่ต้องการใช
้
ฮาร์ดแวร์

o	 เครือ่งคอมพวิเตอรต์อ่กบัอนิเทอรเ์นต็ หากเปน็ไปไดใ้ชห้อ้งปฏบิตักิารคอมพวิเตอรใ์นสดัสว่น 1 คน

ต่อ 1 เครื่อง

o	 เครื่องพิมพ์สี

o	 กล้องถ่ายภาพดิจิทัล

o	 กล้องเว็บแคม (ในส่วนขยายบทเรียน)

o	 อินเทอร์เน็ตผ่านเครือข่ายไร้สาย (ในส่วนขยายบทเรียน)

ซอฟต์แวร์

o	 โปรแกรมประมวลผลคำ

o	 โปรแกรมออกแบบกราฟิก

o	 โปรแกรมสร้างสิ่งพิมพ์

o	 บัญชีอีเมล์นักเรียน

o	 เว็บเพจโรงเรียน

o	 ซอฟต์แวร์สร้างเว็บเพจ

แหล่งทรัพยากรสารสนเทศ

o	 แหล่งรวบรวมรายชื่อ พร้อมทั้ง URL ของหน่วยงานราชการ

	 http://www.thaiwebhunter. com/gov.html

o	 ฐานข้อมูลหน่วยงานของรัฐ http://www.oic.thaigov.go.th/ginfo

o	 ระบบสอบถามข้อมูลส่วนราชการไทย http://gdir.gits.net.th/main.html

105การประยุกต์ไอซีทีในกิจกรรมการเรียนรู้

กิจกรรมการเรียนรู้เรื่อง	 ท้องถิ่นของเรา

ระยะเวลา 33 วัน

วันที่
 กิจกรรม

1
 ครูแนะนำหน่วยการเรียน เลือกทีมนักเรียน ทีมละ 4-5 คน

2-3
 ขัน้ที ่ 1 ขัน้การสงัเกต เปน็ขัน้ทีน่กัเรยีนจะไดด้แูละสงัเกตแลว้คดิไตรต่รองในสิง่ทีน่กัเรยีนเชือ่
วา่เปน็องคป์ระกอบพืน้ฐานของทอ้งถิน่ตนเอง นกัเรยีนแตล่ะคนจะไดร้บัมอบหมายใหต้ดิตอ่เพือ่น
จดหมายอเิลก็ทรอนกิส ์ (e-mail pen pal) ทีอ่ยูต่า่งทอ้งถิน่เพือ่เลา่เรือ่งและแลกเปลีย่นขอ้คดิ
เหน็เกีย่วกบัทอ้งถิน่ของตน เปน็การชว่ยใหน้กัเรยีนไดค้วามคดิเกีย่วกบัทอ้งถิน่ของตนเองและเหน็
ภาพของทอ้งถิน่อืน่ นกัเรยีนจะมโีอกาสสมัภาษณบ์คุคลทีม่บีทบาทสำคญัในชวีติของนกัเรยีน เชน่
พอ่แม ่ ปูย่า่ตายาย เพือ่นบา้น เพือ่นของครอบครวั ครอูาจารย ์ กำนนั ผูใ้หญบ่า้น ผูน้ำทาง
ศาสนา เพือ่เพิม่พนูความเขา้ใจเกีย่วกบัทอ้งถิน่ของตนเอง ในขัน้การสรปุของขัน้ที ่1 นกัเรยีน
ควรจะสามารถระบุองค์ประกอบพื้นฐานที่มีส่วนทำให้เกิดลักษณะของท้องถิ่นของตนเองซึ่ง
ประกอบดว้ย รปูแบบของการบรหิารการปกครอง การศกึษา ศลิปะ แหลง่ทอ่งเทีย่วพกัผอ่น
สถานใหบ้รกิาร เชน่ สถานดีบัเพลงิ สถานตีำรวจ ลกัษณะกลุม่แรงงาน ลกัษณะและรปูแบบ
บา้นเรอืน สือ่สารมวลชน สถานอีนามยัหรอืโรงพยาบาล หอการคา้ องคก์ารทางสงัคม และ
โรงงานอตุสาหกรรม เปน็ตน้ หรอือาจแยกองคป์ระกอบออกเปน็ สภาพแวดลอ้มทางภมูศิาสตร ์
ทรพัยากรธรรมชาต ิอทิธพิลของสภาพแวดลอ้มทางธรรมชาตทิีม่ตีอ่การดำรงชวีติ ประวตัคิวาม
เปน็มาของทอ้งถิน่ ขนบธรรมเนยีมประเพณ ี ศลิปะพืน้บา้น บคุคลสำคญั อทิธพิลของสภาพ
แวดลอ้มทางสงัคมและวฒันธรรมทีม่ตีอ่การดำรงชวีติ สิง่ทีด่งีามและมคีณุคา่ของทอ้งถิน่ เปน็ตน้

นักเรียนควรมีความสามารถตอบคำถามต่อไปนี้ได้ เช่น

o	 อะไรคือโครงสร้างของท้องถิ่นของเรา

o	 เหตุใดคนจึงอาศัยหรือย้ายเข้ามาอยู่ในท้องถิ่นของเรา

o	 ความสัมพันธ์เชิงพื้นที่ระหว่างคนและสิ่งแวดล้อม

o	 อะไรที่ทำให้ชีวิตในท้องถิ่นของเรามีความหมาย

o	 ท้องถิ่นของเรามีส่วนร่วมในกิจกรรมต่างๆ ของสังคมอย่างไร

o	 อะไรคอืสิง่ทีท่ำใหท้อ้งถิน่ของเรามลีกัษณะเฉพาะแตกตา่งจากทีอ่ืน่ๆ รวมทัง้ทอ้งถิน่

ของเพื่อนบ้าน

4-15
 ขั้นที่ 2 ขั้นการสืบสอบ ทีมผู้เชี่ยวชาญของนักเรียน จะรวบรวมสารสนเทศขององค์ประกอบ
ทอ้งถิน่ทีไ่ดร้บัมอบหมาย นกัเรยีนจะบนัทกึการสมัภาษณส์มาชกิในทอ้งถิน่ ขา้ราชการ คนใน
อาชพีตา่งๆ ผูแ้ทนชมุชน ผูป้ระกอบการ นกัธรุกจิ ผูรู้ ้ประวตัคิวามเปน็มา ผูท้ำงานศลิปาชพี
นักวิทยาศาสตร์ เป็นต้น นักเรียนเยี่ยมชมเว็บไซต์ขององค์การท้องถิ่น ที่ทำงานภาครัฐ
หน่วยงานการศึกษา ศาสนา ศิลปะ ธุรกิจ สื่อสารมวลชน (หนังสือพิมพ์ สถานีโทรทัศน์
สถานีวิทยุ) สถานที่ท่องเที่ยวพักผ่อน สถานีบริการต่างๆ ห้องสมุด เป็นต้น ทำการศึกษา
และสืบสอบการเชื่อมโยงวรรณกรรมและศิลปวัตถุที่พบเห็นกับศิลปวัฒนธรรม นักเรียนใช้
อินเทอร์เน็ตในการเพิ่มพูนสารสนเทศเกี่ยวกับท้องถิ่นของตนและใช้ในการตั้งคำถาม เป็นต้น
ศกึษาและสบืสอบบทบาทของเทคโนโลยทีีม่ตีอ่องคป์ระกอบของทอ้งถิน่ คำถามทีจ่ะนำนกัเรยีน
ในการหาคำตอบ เช่น

o	 อะไรคือโครงสร้างขององค์ประกอบท้องถิ่นที่นักเรียนศึกษา

106 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

4-15
 o	 องค์ประกอบท้องถิ่นช่วยในการทำให้เกิดความยั่งยืนหรือคงอยู่ของประชากรใน
ชุมชนอย่างไร

o	 ผูค้นอยูอ่ยา่งหนาแนน่ในเฉพาะพืน้ทีใ่ดพืน้ทีห่นึง่ของทอ้งถิน่หรอืไม ่มสีาเหตอุะไร
ที่ทำให้เป็นเช่นนั้น

o	 องค์ประกอบท้องถิ่นใดได้รับทุนสนับสนุนจากรัฐหรือเอกชนหรือไม่

o	 ในองค์ประกอบของท้องถิ่นที่ศึกษามีจำนวนคนที่มีอาชีพมากน้อยอย่างไร

o	 องค์ประกอบชุมชนที่ศึกษามีส่วนช่วยให้ชีวิตของพลเมืองในท้องถิ่นอยู่อย่างมี

ความหมายอย่างไร

o	 พลเมืองในท้องถิ่นมีส่วนเกี่ยวข้องกับองค์ประกอบที่ศึกษาอย่างไรบ้าง

o	 องค์ประกอบที่นักเรียนศึกษามีบทบาทอะไรที่ทำให้ท้องถิ่นมีลักษณะพิเศษจาก

ท้องถิ่นอื่นๆ

o	 องค์ประกอบที่นักเรียนศึกษาสะท้อนค่านิยมของผู้คนของท้องถิ่นอย่างไร

o	 องค์ประกอบที่นักเรียนศึกษามีการใช้เทคโนโลยีสนับสนุนความต้องการของ

พลเมืองในท้องถิ่นอย่างไรบ้าง

16-21
 ขั้นที่ 3 ขั้นการประเมินค่า นักเรียนจะจัดระเบียบและประเมินค่าสารสนเทศที่รวบรวมมา
สมาชิกในทีมจะประชุมปรึกษาแสดงความคิดเห็นว่าสารสนเทศใดมีบทบาทในการแสดงองค์
ประกอบในทอ้งถิน่ นกัเรยีนใชโ้ปรแกรม เชน่ พาวเวอรพ์อยต ์ ในการสรา้งสาระการนำเสนอ
ผลการศึกษาต่อชั้นเรียน

22-30
 ขัน้ที ่4 ขัน้การบนัทกึ นกัเรยีนจะบนัทกึสิง่ทีไ่ดพ้บเหน็ในกจิกรรมศลิปะและทอ้งถิน่ แตล่ะทมี
จะวางแผน ออกแบบ และผลิตจิตรกรรมฝาผนังหรือภาพวาดขนาด 1.8 เมตร x 3 เมตร
มฉีากทีแ่สดงถงึองคป์ระกอบของทอ้งถิน่ ภาพวาดนีจ้ะนำไปวางในบรเิวณทีค่นในทอ้งถิน่สญัจร
ไปมา เช่นตลาด สวนพักผ่อน นักเรียนถ่ายภาพผลงานชิ้นอนุสรณ์นี้ เพื่อใช้แสดงในหน้า
เว็บเพจห้องแสดงผลงานของโรงเรียน หรือองค์การอื่นในท้องถิ่น นักเรียนทำเป็นโปสการ์ด
และสง่ไปใหเ้พือ่นจดหมายอเิลก็ทรอนกิส ์ หวัหนา้สว่นงานตา่งๆ ทีไ่ปคน้ควา้หาขอ้มลู ครอบครวั
และเพื่อน

31
 กจิกรรมฉลองศลิปะและทอ้งถิน่ แตล่ะทมีวางแผนและวาดภาพจติรกรรมตามขัน้ที ่4 บนฝาผนงั
หรือกำแพงหรือทางเดินเท้า (ด้วยสีชอล์ค) กิจกรรมภาพวาดขนาดใหญ่นี้ จะมีส่วนทำให้
การศึกษา ศิลปะและท้องถิ่นมามีส่วนร่วมในกิจกรรม

32-33
 การทำการด์อเิลก็ทรอนกิสแ์ละการจดัวางภาพในเวบ็ แตล่ะทมีจะตกแตง่ภาพทีถ่า่ยจากจติรกรรม
ฝาผนงัดว้ยกลอ้งดจิทิลั เพือ่นำขึน้เวบ็ไซตข์องโรงเรยีน รวมทัง้ภาพของนกัเรยีนทีส่รา้งชิน้งานนี ้
นักเรียนจะส่งการ์ดอิเล็กทรอนิกส์ของงานศิลปะนี้ไปยังผู้เกี่ยวข้องเพื่อขอบคุณในความช่วย
เหลือที่ได้รับ

107การประยุกต์ไอซีทีในกิจกรรมการเรียนรู้

การประเมิน

	 ครใูชแ้บบสงัเกตอยา่งเปน็ทางการ และการบนัทกึของทมีผูเ้ชีย่วชาญแตล่ะทมี ดแูลตดิตามการทำกจิกรรม

ทีร่ว่มมอืกนั รวมถงึการมปีฏสิมัพนัธก์นัระหวา่งสมาชกิในทมีและใหก้ารปอ้นกลบั ทำการประเมนิผลทัง้รายบคุคล

และการปฏิบัติของกลุ่ม ควรจะมีการสุ่มตรวจความรับผิดชอบของนักเรียนโดยซักถามกับสมาชิกของแต่ละทีม

การประเมินผลความร่วมมือจะรวมถึงการประเมินความสามารถของทีมในการกำหนดแผนการปฏิบัติ การจัด

ระเบยีบ การไดส้ารสนเทศ การลงขอ้สรปุ การตกลงกนัถงึผลทีไ่ด ้และการพฒันาผลติผล ครใูหก้ารปอ้นกลบั

ในแต่ละวันโดยการพูดคุยหรือเขียนให้นักเรียนแต่ละคนทราบในแต่ละสัปดาห์ นักเรียนประเมินผลตนเองและ

สมาชกิในทมีประจำสปัดาห ์ในชว่งขัน้ที ่2 สมาชกิในทมีสง่อนทุนิทีบ่นัทกึการศกึษารวมถงึเรือ่งตา่งๆ ทีเ่กีย่วขอ้ง

เพือ่เปน็แหลง่ขอ้มลูสำหรบัการประเมนิผล การนำเสนอสิง่ทีค่น้พบแกช่ัน้เรยีนในขัน้ที ่3 ใชก้ารประเมนิรบูรกิส์

แบบ 4 ระดบั งานจติรกรรมฝาผนงัจะประเมนิความสามารถเปน็ทมีในการนำเสนอภาพองคป์ระกอบ (ขัน้ที ่4)

	 เกร็ด การสอน

	 ครูควรดำเนินการสอนหน่วยนี้ในลักษณะร่วมกันสอนเป็นทีม ซึ่งอาจเป็นได้หรือไม่ได้ขึ้นกับข้อ

จำกัดของแต่ละโรงเรียน ทั้งนี้ครูที่ไม่ถนัดการใช้เทคโนโลยีหรือไม่ใช่ครูที่สอนตรงตามสาระวิชาก็ไม่ควรไม่

กล้าหรือกลัวในการเชื่อมโยงระหว่างสาระวิชาหรือเทคโนโลยีที่มีอยู่ในหน่วยการเรียนนี้ แหล่งสนับสนุน

แหล่งแรกของครูก็คือนักเรียนนั่นเอง นักเรียนเป็นแหล่งทรัพยากรการเรียนรู้ที่ดีมาก นักเรียนบางคนที่มี

ความพเิศษในบางเรือ่งทีค่รอูาจจะไมรู่แ้ละจะชว่ยเหลอืครไูดเ้ปน็อยา่งด ี จะกอ่ใหเ้กดิประสบการณท์างบวก

แกน่กัเรยีนคนทีม่กีจิกรรมชว่ยเหลอืครซูึง่อาจเปน็นกัเรยีนทีอ่าจไมเ่คยไดร้บัความสนใจในเรือ่งอืน่ๆ มากอ่น

	 หนว่ยการเรยีนนีเ้ปน็บทเรยีนทีเ่นน้การเรยีนแบบรว่มมอื ครจูงึควรมคีวามรูใ้นเรือ่งการจดัการเรยีน

การสอนในรูปแบบดังกล่าว ควรเน้นให้นักเรียนได้ตระหนักว่าการร่วมกันทำงานจะทำให้บรรลุเป้าหมาย

ร่วมกันได้ ครูกำหนดความคาดหวังและช่วยนักเรียนให้บรรลุจุดประสงค์ สำหรับการประเมินไม่แนะนำให้

ประเมนิเฉพาะงานกลุม่เทา่นัน้ จำเปน็ตอ้งมกีารประเมนิเปน็รายบคุคลดว้ย นอกจากนีค้รคูวรศกึษายทุธศาสตร์

ของการเรียนรู้ด้วยความร่วมมือด้วย

2. สาระวิชาวิทยาศาสตร์บูรณาการกับสาระวิชาอื่น

 	2.1 วิทยาศาสตร์สิ่งมีชีวิต

	 ระยะเวลา 3 คาบ ระดับชั้น มัธยมศึกษา

108 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

จุดประสงค์การเรียนรู
้
o	 ให้มีการอภิปรายหัวข้อที่อยู่ภายใต้คำว่า สิ่งมีชีวิต

o	 ทำโปสเตอร์แสดงส่วนประกอบของห่วงโซ่อาหารในทุ่งหญ้าป่าแห่งหนึ่งในประเทศไทย

o	 เขียนคำบรรยายประกอบโปสเตอร์ อธิบายเกี่ยวกับห่วงโซ่อาหาร

มาตรฐานสาระการเรียนรู้

	 วิทยาศาสตร์สิ่งมีชีวิต – เข้าใจความสัมพันธ์ระหว่างสิ่งมีชีวิตและความสัมพันธ์ของสิ่งมีชีวิตกับ

สิ่งแวดล้อมกายภาพ

	 ศิลปภาษา – ใช้การแปลความหมายจากสื่อทางสายตา

	 มาตรฐานสาระการเรียนรู้วิทยาศาสตร์

	 วิทยาศาสตร์สิ่งมีชีวิต: โครงสร้างและหน้าที่ในระบบนิเวศ

สื่อวัสดุอุปกรณ์

o	 วีดิทัศน์ หรือซีดีรอม เรื่องเกี่ยวกับชีวิตสัตว์ในทุ่งหญ้า

o	 คอมพิวเตอร์ที่เชื่อมโยงกับอินเทอร์เน็ต

o	 กระดาษโปสเตอร์

o	 ปากกาแมจิกและดินสอสี

วิธีการ

	 เริม่บทเรยีนโดยการทบทวนหวัขอ้และคำศพัทใ์นเนือ้หาวชิาเรือ่งสิง่มชีวีติ กระตุน้ใหม้กีารแลกเปลีย่น

ความคิดเห็น โดยบอกให้นักเรียนทราบว่าเรื่องที่ศึกษานี้เกี่ยวข้องกับสิ่งมีชีวิตทุกชนิดในโลก ทั้งรูปร่างลักษณะ

แหล่งที่อยู่ และความสัมพันธ์ระหว่างสิ่งมีชีวิต นักเรียนอาจให้คำตอบในหัวข้อต่อไปนี้

o	 พืช

o	 สัตว์และแหล่งที่อยู่อาศัย

o	 ร่างกายมนุษย์

o	 สิ่งมีชีวิตที่มองไม่เห็นด้วยตาเปล่า

o	 ความก้าวหน้าทางการแพทย์

	 ใหน้กัเรยีนทราบวา่ นกัเรยีนจะตอ้งเลอืกศกึษาหวัขอ้สิง่มชีวีติหวัขอ้ใดหวัขอ้หนึง่เกีย่วกบัความสมัพนัธ์

ของพืชและสัตว์ในระบบนิเวศที่มีอยู่ในชุมชน ระบบนิเวศในที่นี้มีความหมายถึงความสัมพันธ์ของสิ่งมีชีวิตกับ

สิ่งแวดล้อมของสิ่งมีชีวิตนั้น

109การประยุกต์ไอซีทีในกิจกรรมการเรียนรู้

	 ใหน้กัเรยีนดวูดีทิศันห์รอืซดีรีอมเรือ่งสิง่มชีวิีต ทีม่เีนือ้หาเกีย่วกบั “เหยือ่และผูล้า่” หรอืเกีย่วกบัการดำรง

ชีวิตของสัตว์ และให้นักเรียนดูและศึกษาห่วงโซ่อาหาร ซึ่งแสดงถึงความสัมพันธ์ของพืชและสัตว์ในแง่ห่วงโซ่

อาหาร

	 หลงัจากดวูดีทิศันห์รอืซดีรีอมแลว้ ใหน้กัเรยีนทำงานเปน็กลุม่ๆ ละ 3 คน เขยีนแผนผงัหว่งโซอ่าหาร

เพือ่แสดงองคป์ระกอบของหว่งโซอ่าหาร แตล่ะกลุม่วาดภาพหว่งโซอ่าหารและเขยีนคำบรรยายทีป่ระกอบดว้ย

รายละเอียดต่อไปนี้

o	 นิยามของห่วงโซ่อาหาร

o	 สรุปสิ่งมีชีวิตที่อยู่ในห่วงโซ่อาหาร อธิบายให้ชัดเจนว่าสิ่งมีชีวิตใดกินสิ่งมีชีวิตใด

o	 ใหน้ยิามคำวา่ “สตัวท์ีก่นิพชืเปน็อาหาร” “สตัวท์ีก่นิสตัวเ์ปน็อาหาร” และ “สตัวท์ีก่นิทัง้พชืและ

สัตว์” และคำเหล่านี้ช่วยในการอธิบายห่วงโซ่อาหารอย่างไร

	 จัดเวลาในชั้นเรียนให้นักเรียนทำโครงงานของตน หรือให้นำกลับไปทำเป็นการบ้านก็ได้

	 ในชั่วโมงเรียนคราวต่อไป ให้นักเรียนแต่ละกลุ่มนำโปสเตอร์มานำเสนอและอธิบายในห้องเรียน แล้ว

อภปิรายกนัวา่นกัเรยีนไดเ้รยีนรูอ้ะไรจากโครงงานนี ้การอธบิายถงึหว่งโซอ่าหารในระบบนเิวศวทิยาจะทำใหเ้กดิ

ความเข้าใจถึงบทบาทของสิ่งมีชีวิตแต่ละชนิดอย่างไร ทำให้เข้าใจถึงพฤติกรรมสัตว์ได้ดียิ่งขึ้นอย่างไร

การประเมิน

	 ใช้รูบริกส์ 3 ระดับ ประเมินงานของนักเรียนในระหว่างการเรียนบทเรียนนี้

3	 คะแนน นกัเรยีนมสีว่นรว่มในชัน้เรยีนและมสีว่นในการอภปิรายกลุม่มาก ผลติโปสเตอรแ์ละคำอธบิาย

ที่มีความชัดเจนถูกต้อง มีองค์ประกอบที่กำหนดครบถ้วน

2	 คะแนน นกัเรยีนมสีว่นรว่มในชัน้เรยีนและมสีว่นในการอภปิรายกลุม่ ผลติโปสเตอรแ์ละคำอธบิาย

เพียงพอ มีองค์ประกอบที่กำหนดเกือบครบถ้วน

1	 คะแนน นกัเรยีนมสีว่นรว่มเลก็นอ้ยในชัน้เรยีนและในการอภปิรายกลุม่ ผลติโปสเตอรแ์ละคำอธบิาย

ยังไม่สมบูรณ์ มีองค์ประกอบที่กำหนดเล็กน้อยหรือไม่มี

110 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

	 เกร็ด การสอน

คำศัพท์สำหรับทบทวน

สัตว์ที่กินสัตว์เป็นอาหาร (carnivore)

o	 นิยาม:	สิ่งมีชีวิตที่กินสัตว์เกือบทุกชนิด

o	 บริบท:	เสือชีต้าและหมาป่าไฮยีน่าเป็นสัตว์กินสัตว์ที่อาศัยอยู่ในทุ่งหญ้า

ระบบนิเวศ (Ecosystem)

o	 นยิาม:	 ระบบทีป่ระกอบดว้ยสิง่มชีวีติทีม่คีวามสมัพนัธก์บัสิง่แวดลอ้มทีอ่าศยัอยู ่ภายใตภ้าวะธรรมชาต ิ

o	 บริบท:	ทุ่งหญ้าในอาฟริกา มีระบบนิเวศที่มีขนาดใหญ่และซับซ้อน

ห่วงโซ่อาหาร (food chain)

o	 นิยาม:	สิ่งมีชีวิตที่กินกันเป็นทอดๆ

o	 บริบท:	ทุ่งหญ้าในอาฟริกา หญ้าจะเป็นสิ่งมีชีวิตที่อยู่ล่างสุดของห่วงโซ่อาหาร ตามด้วยกวาง		

		 และวัวป่า ที่กินหญ้า และเสือชีต้าและหมาป่าไฮยีน่าที่กินกวางและวัวป่า

สัตว์ที่กินพืชเป็นอาหาร (herbivore)

o	 นิยาม:	สัตว์ที่กินพืชเกือบทุกชนิดเป็นอาหาร

o	 บรบิท:	มา้ลายและควายปา่เปน็สตัวท์ีก่นิพชืเปน็อาหารทีอ่พยพเดนิทางเพือ่หาหญา้สดเปน็อาหาร

ผู้ล่า (predator)

o	 นิยาม:	สัตว์ที่ล่าสัตว์อื่นเป็นอาหาร

o	 บริบท:	ชีต้าเป็นนักล่าที่เก่งกาจ สามารถวิ่งด้วยความเร็วเพื่อจับเหยื่อ

เหยื่อ (Prey)

o	 นิยาม:	สัตว์ที่ถูกสัตว์อื่นล่า

o	 บริบท:	สัตว์ที่กินพืชเป็นอาหารมักเป็นเหยื่อ ในขณะที่สัตว์ที่กินสัตว์อื่นเป็นอาหารเป็นผู้ล่า

สิ่งมีชีวิตที่กินซากของสิ่งมีชีวิตอื่นเป็นอาหาร (scavenger)

o	 นิยาม:	สิ่งมีชีวิตที่กินสิ่งมีชีวิตที่ตายแล้ว

o	 บริบท:	หมาป่าไฮยีน่าซึ่งโดยปกติเป็นผู้ล่า แต่ถ้าพบซากสัตว์ก็จะกลายเป็นสิ่งมีชีวิตที่กินซาก 		

		 สิ่งมีชีวิตอื่น

111การประยุกต์ไอซีทีในกิจกรรมการเรียนรู้

	 2.2 การสำรวจพื้นที่ชุ่มน้ำหรือระบบนิเวศ

มาตรฐานการเรียนรู้ทางวิทยาศาสตร์

o	 กระบวนการสืบเสาะหาความรู้

o	 สิ่งมีชีวิตกับกระบวนการดำรงชีวิต

o	 ชีวิตกับสิ่งแวดล้อม

การเน้นด้านเทคโนโลยี

o	 การปฏิบัติและความคิดรวบยอดขั้นพื้นฐาน

o	 การใช้เทคโนโลยีเป็นเครื่องมือสร้างผลิตผล

o	 การใช้เทคโนโลยีเป็นเครื่องมือติดต่อสื่อสาร

o	 การใช้เทคโนโลยีเป็นเครื่องมือในการศึกษาหาคำตอบ

จุดประสงค์การเรียนรู้หน่วยการเรียน

นักเรียนจะมีโอกาสในการ

o	 สำรวจสภาพแวดล้อมพื้นที่ชุ่มน้ำและผลของปัจจัยภายนอกที่มีต่อสิ่งมีชีวิตในพื้นที่ชุ่มน้ำ

o	 เรียนรู้และฝึกทักษะปฏิบัติที่จำเป็นต่อการรักษา ส่งเสริม และป้องกันพื้นที่ชุ่มน้ำในท้องถิ่น

o	 ใช้เว็บและแหล่งทรัพยากรเรียนรู้อื่นในการค้นคว้า รวบรวม และสังเคราะห์สารสนเทศเกี่ยวกับ

พื้นที่ชุ่มน้ำ

o	 ร่วมมือกับผู้เชี่ยวชาญผ่านการประชุมทางไกลเพื่อเปรียบเทียบ และวิเคราะห์โดยใช้การค้นคว้า

จากอินเทอร์เน็ต

เนื้อหาสาระหลัก

o	 สิ่งแวดล้อมและทรัพยากรธรรมชาติ

o	 ความรู้ในเรื่องสภาพแวดล้อมของตนเองและเรียนรู้วิธีป้องกันรักษา

o	 การตระหนักถึงศักยภาพและบทบาทของนักเรียนในการป้องกันรักษาสิ่งแวดล้อมและความรับ

ผิดชอบในหน้าที่ของพลเมือง

o	 สามารถปรบัเปลีย่นเนือ้หาจากพืน้ทีชุ่ม่นำ้ เปน็ปา่ไม ้แหลง่ทีอ่ยูข่องสตัวป์า่ใกลส้ญูพนัธุ ์พืน้ทีป่า่

เสื่อมโทรม หรือระบบนิเวศท้องถิ่นที่ถูกคุกคาม

รายละเอียดของหน่วยการเรียน

	 หน่วยการเรียนนี้เน้นการสำรวจพื้นที่ชุ่มน้ำที่มีอยู่ในท้องถิ่น ถ้าไม่มีแหล่งพื้นที่ชุ่มน้ำ อาจเลือกระบบ

นเิวศนอ์ืน่ๆ โดยการปรบัแตง่หนว่ยการเรยีนนีใ้หเ้หมาะสมกบัสภาพชมุชนและทอ้งถิน่ การใหน้กัเรยีนมโีอกาส

112 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

เลอืกแหลง่สำรวจภายใตค้ำแนะนำหรอือสิระในการเลอืกเพือ่ใหม้ปีระสบการณใ์นการเรยีนรูค้วามสมดลุของพชื

และสตัวใ์นระบบนเิวศนัน้ หนว่ยการเรยีนนีย้งัออกแบบใหน้กัเรยีนไดส้บืคน้ประวตัคิวามเปน็มาของพืน้ทีท่ีศ่กึษา

บนัทกึการเปลีย่นแปลงของสิง่แวดลอ้มทีม่ตีอ่พืน้ทีชุ่ม่นำ้ สำรวจสิง่มชีวีติในสภาพแวดลอ้มนัน้ ศกึษาและอภปิราย

งานวิจัยที่ได้มีการศึกษามาแล้ว

	 หนว่ยการเรยีนนีย้งัเนน้การใหก้ารศกึษาถงึการปฏบิตัแิละการปอ้งกนัสิง่แวดลอ้ม ความตระหนกัความ

รู้สึกรับผิดชอบต่อการอนุรักษ์พื้นที่ชุ่มน้ำผ่านการตระหนักถึงพื้นที่ชุ่มน้ำในชุมชนที่เชื่อมโยงกับความรู้เรื่อง

สิ่งแวดล้อม

การเชื่อมโยงระหว่างสาระวิชา

ศิลปภาษา

	 นกัเรยีนจะไดอ้า่นบทความรปูแบบตา่งๆ อาจใหน้กัเรยีนเนน้การคน้ควา้เพือ่หาและวเิคราะหบ์ทความ

ตา่งๆ ทีม่เีรือ่งราวเกีย่วกบัสิง่แวดลอ้ม หลงัจากวเิคราะหผ์ลจากการคน้ควา้แลว้ ใหน้กัเรยีนใชโ้ปรแกรมประมวลผล

คำและซอฟตแ์วรป์ระเภทกราฟกิสเ์ขยีนเรือ่ง หรอืโคลง ฉนัท ์กาพย ์กลอน หรอืรงัสรรคแ์ผน่พบั ใบปลวิ และ

ชุดภาพการ์ตูน ที่เป็นเรื่องราวเกี่ยวกับสิ่งแวดล้อม

สังคมศึกษา

	 นักเรียนต้องใช้ความรู้ทางภูมิศาสตร์เพื่อวิเคราะห์เปรียบเทียบพื้นที่ของโลกแต่ละแห่งที่แตกต่างกัน

ในลักษณะทางกายภาพและการดำเนินชีวิตของมนุษย์ รู้จักใช้และเห็นคุณค่าของแผนที่ชนิดต่างๆ เครื่องมือ

ทางภมูศิาสตรแ์ละเทคโนโลยสีมยัใหมแ่ละเชือ่มโยงไปสูช่วีติประจำวนั วเิคราะหส์ิง่แวดลอ้มทางธรรมชาตแิละ

ทรัพยากรของประเทศและภูมิภาคต่างๆ ของโลก ความสัมพันธ์กับระบบเศรษฐกิจและสังคม รู้สิทธิหน้าที่

กฎระเบยีบ สถานการณ ์กจิกรรมทีเ่กีย่วขอ้งกบัการจดัการทรพัยากรและสิง่แวดลอ้ม การปฏบิตัติน และเสนอ

แนวทางแกป้ญัหาเพือ่สง่เสรมิคณุภาพสิง่แวดลอ้มของทอ้งถิน่ มทีกัษะในการศกึษาคน้ควา้ขอ้มลูดา้นสิง่แวดลอ้ม

อย่างกว้างขวางและนำข้อมูลไปใช้ในการแก้ปัญหาอย่างมีกระบวนการ

จุดเน้นด้านเทคโนโลยี

o	 การสืบค้นทางอินเทอร์เน็ต

o	 การสบืคน้ทางอนิเทอรเ์นต็เกีย่วกบัพืน้ทีชุ่ม่นำ้ จะทำใหน้กัเรยีนไดเ้ขา้ถงึแหลง่ทรพัยากรการเรยีนรู้

ทีม่ขีอ้มลูของระบบนเิวศทัง้ในระดบัทอ้งถิน่ จงัหวดั เขต และระดบัชาตทิีก่ำลงัอยูใ่นขัน้นา่หว่งใย

ทั้งพันธุ์พืชและสัตว์ มาตรการและนโยบายและแผนดำเนินการ ตลอดจนข้อมูลและสารสนเทศ

อื่นๆ

o	 ซอฟต์แวร์สนับสนุนการเก็บรวบรวมสารสนเทศและการนำเสนอ

o	 นักเรียนจะเพิ่มความคุ้นเคยในการใช้คอมพิวเตอร์ผลิตชิ้นงาน และเป็นการใช้ซอฟต์แวร์อย่างมี

ความหมายเพื่อสนับสนุนการเรียนรู้ของตนเองในระหว่างการดำเนินโครงงานที่มีการเก็บรวบรวม

และจดัการสารสนเทศ ซอฟตแ์วรฐ์านขอ้มลู ตารางคำนวณ และซอฟตแ์วรก์ารนำเสนอ ตา่งชว่ย

ให้ความสะดวกกับนักเรียนในการเก็บ ทำรายการและค้นคืน

113การประยุกต์ไอซีทีในกิจกรรมการเรียนรู้

o	 การใชเ้ทคโนโลยกีารประชมุทางไกลเพือ่สมัภาษณแ์ละพดูคยุกบัผูเ้ชีย่วชาญและเจา้หนา้ทีจ่ะทำให้

นักเรียนรู้สึกตื่นเต้นและตื่นตัว ปัจจุบันมีเทคโนโลยีหลายอย่างที่ใช้ในการติดต่อเพื่อแลกเปลี่ยน

ข้อมูล

เทคโนโลยีที่ต้องการ

o	 ฮาร์ดแวร์

o	 คอมพิวเตอร์ในห้องปฏิบัติการคอมพิวเตอร์ (นักเรียน 1-2 คนต่อเครื่อง)

o	 อุปกรณ์การประชุมทางไกล

o	 กล้องและเครื่องแสกน

o	 การเชื่อมต่อกับอินเทอร์เน็ต

o	 กล้องถ่ายภาพดิจิทัล

o	 เครื่องพิมพ์

o	 ซอฟต์แวร์

o	 ซอฟต์แวร์ประมวลผลคำ ฐานข้อมูล และตารางคำนวณ

o	 ซอฟต์แวร์สร้างเว็บเพจ

o	 ซอฟต์แวร์นำเสนอ

แหล่งเรียนรู้จากเว็บ

o	 องค์การพิพิธภัณฑ์วิทยาศาสตร์แห่งชาติ http://www.nsm.or.th/index.php

o	 เรื่องน่ารู้เกี่ยวกับอุทยานแห่งชาติ http://www.dnp.go.th/npo

o	 พืน้ทีชุ่ม่นำ้ทุง่สามรอ้ยยอด http://www.dnp.go.th/npo/Html/Research/samroiyod/Samroiyod_

Content.html

o	 พื้นที่ชุ่มน้ำ http://www.onep.go.th/wetlandsthai/saranaru/พืชพื้นที่ชุ่มน้ำ.doc

o	 กฎหมายที่เกี่ยวข้องกับการควบคุมมลพิษจากแผ่นดิน http://www.marinepcd.org/document/

publication/Book_law.pdf

o	 กรมส่งเสริมคุณภาพสิ่งแวดล้อม http://www.deqp.go.th

o	 มูลนิธิสืบนาคะเสถียร http://www.seub.or.th/libraryindex/Wetlands/wetlands_001.html

114 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

กิจกรรมการเรียนรู้: การสำรวจพื้นที่ชุ่มน้ำหรือระบบนิเวศ

ตารางเวลา (15 หน่วยการเรียน หรือ 3 ครั้งๆ ละ 5 วัน)

สัปดาห์ที่/

วันที่

กิจกรรม

สัปดาห์ที่ 1 (5 คาบ) ระบบนิเวศพื้นที่ชุ่มน้ำ

วันที่ 1
 ครูเตรียมและเล่าเรื่องราวความเป็นมาของพื้นที่ชุ่มน้ำของท้องถิ่น (หรือระบบนิเวศ

ที่เลือก) และผลกระทบของมนษุยท์ีม่ตีอ่ประชากรของสิง่มชีวีติในแหลง่นัน้ในชว่งเวลาทีผ่า่นมา

นกัเรยีนใชเ้วบ็ในการคน้หาแผนที ่แหลง่พืน้ทีชุ่ม่นำ้ หนว่ยงานทีด่แูลพืน้ทีชุ่ม่นำ้ และสารสนเทศ

อื่นๆ ที่จะช่วยให้เกิดความเข้าใจในประเด็นปัญหาของพื้นที่ชุ่มน้ำในท้องถิ่นและการป้องกัน

รกัษาพืน้ทีชุ่ม่นำ้เหลา่นี ้ ถา้เปน็ไปไดค้วรจดัใหม้วีดีโิอคอนเฟอเรนซเ์พือ่ใหน้กัเรยีนไดอ้ภปิราย

ร่วมกับนักวิทยาศาสตร์หรือผู้ทำงานเกี่ยวกับแหล่งน้ำในการสอบถามเกี่ยวกับพื้นที่ชุ่มน้ำ

ก็ได้ การอภิปรายในชั้นเรียนเกี่ยวกับการเกิดมลภาวะของน้ำใช้และผลที่มีต่อการดำรงชีวิต

ของคนเรา ควรมีการเก็บรวบรวมข้อมูลและวิเคราะห์ร่วมกันผ่านอินเทอร์เน็ตถึงผลกระทบ

และการเกิดมลภาวะโดยการร่วมมือกับนักวิทยาศาสตร์

วันที่ 2-5
 กิจกรรมและบทเรียนหลากหลายต่อไปนี้จะช่วยให้นักเรียนได้เรียนรู้เกี่ยวกับพื้นที่

ชุ่มน้ำและการป้องกันรักษาพื้นที่ชุ่มน้ำ เลือกเพียงหนึ่งกิจกรรมสำหรับแต่ละวัน

ครอูา่นสิง่ทีน่กัเรยีนสามารถชว่ยไดเ้พือ่รกัษาโลก 50 ขอ้ เพือ่ใหเ้ปน็ขอ้มลูพืน้ฐาน

สำหรับการอภิปรายในห้องเรียน

นักเรียนแต่ละทีมค้นหาข้อมูลและบทความ แผนที่ ข้อกฎหมาย จากอินเทอร์เน็ต

เพื่อตอบคำถามในแต่ละข้อต่อไปนี้

o	 มพีืน้ทีชุ่ม่นำ้ทอ้งถิน่หรอืระบบนเิวศใดทีไ่ดร้บัการประกาศใหเ้ปน็พืน้ทีคุ่ม้ครอง

(เช่น อุทยานแห่งชาติ เขตห้ามล่าสัตว์ป่า) ให้หาแผนที่ที่เกี่ยวข้อง

o	 มกีารออกกฎหมาย ระเบยีบ หรอืมขีอ้ขดัแยง้ใดเกดิขึน้ทัง้ในระดบัทอ้งถิน่และ

ระดับภาคที่เกี่ยวข้องกับพื้นที่ชุ่มน้ำ

o	 มีข้อมูลอะไรที่มีการนำเสนอซึ่งเกิดการออกกฎหมายป้องกันพื้นที่ชุ่มน้ำ

o	 อนุสัญญาแรมซาร์ เกี่ยวข้องกับพื้นที่ชุ่มน้ำอย่างไร

o	 ระบบนิเวศที่เป็นลักษณะเฉพาะของพื้นที่ชุ่มน้ำเป็นอย่างไร

นำนักเรียนไปทัศนศึกษาแหล่งบำบัดน้ำเสียหรือศูนย์รีไซเคิล

หากมีเวลาพอให้นักเรียนรวบรวมและจัดการสารสนเทศในรูปฐานข้อมูลหรือ

ตารางคำนวณ

115การประยุกต์ไอซีทีในกิจกรรมการเรียนรู้

วันที่ 2-5
 นักเรียนทำโปสเตอร์โดยใช้ข้อมูลที่รวบรวมมาได้จากอินเทอร์เน็ตและติดที่บอร์ด

โรงเรียนเพื่อเตือนเรื่องการทิ้งขยะให้ลงถัง ปิดน้ำและไฟฟ้าเมื่อไม่ใช้ การรักษาสิ่งแวดล้อม

ที่บ้านของตนเอง การรีไซเคิลกระดาษ แก้ว และพลาสติก

นกัเรยีนคน้ควา้ประเดน็ปญัหาของสิง่แวดลอ้มโลก โดยอาจใชเ้วบ็ไซตต์อ่ไปนี ้ เชน่

รายงานการวเิคราะหผ์ลกระทบสิง่แวดลอ้ม (http://www.onep.go.th/eia/guideline_eia/

Guideline_water/Guideline_water.htm) การสนบัสนนุครใูหท้ำวจิยัเกีย่วกบัสิง่แวดลอ้มโลก

(http://db.onec.go.th/thaied_news/index1.php?id=6325) บทความที่น่าสนใจของ

ศาสตราจารย์ ดร.วิสุทธิ์ ใบไม้ (http://www.learn.in.th/articles/visut/visut01.html)

อาจจัดให้มีการโต้วาทีเป็นกลุ่มเล็กเกี่ยวกับการสงวนพื้นที่ชุ่มน้ำท้องถิ่นโดยให้

โต้วาทีในเรื่องที่สมมติขึ้นหรือจากเรื่องที่เป็นอยู่จริง

จดัหาเอกสารขอ้มลูเกีย่วกบัพืน้ทีชุ่ม่นำ้ใหน้กัเรยีนไดศ้กึษาเปน็ขอ้มลูใชใ้นการอภปิราย

ซักถามกับผู้เชี่ยวชาญท้องถิ่นหรือกับนักวิทยาศาสตร์ด้านพื้นที่ชุ่มน้ำ

สัปดาห์ที่ 2 (5 คาบ) ผลกระทบจากมลภาวะต่อพื้นที่ชุ่มน้ำ

วันที่ 1
 ให้นักเรียนออกไปสำรวจพื้นที่ชุ่มน้ำหรือระบบนิเวศท้องถิ่นเพื่อเก็บรวบรวมข้อมูล

ด้านคุณภาพของน้ำและสภาพของพืชเพื่อนำมาวิเคราะห์ จุดประสงค์ของหน่วยบทเรียนนี้

เพื่อให้นักเรียนเกิดความตระหนักถึงชนิดของข้อมูลที่บอกถึงสภาพทั้งที่ดีและเสื่อมโทรมของ

พื้นที่ชุ่มน้ำนั้น

วันที่ 2-5
 กจิกรรมตอ่ไปนี ้จะชว่ยใหน้กัเรยีนไดเ้รยีนรูเ้กีย่วกบัพืน้ทีชุ่ม่นำ้และการปอ้งกนัรกัษา

พื้นที่ชุ่มน้ำ เลือกกิจกรรมต่อไปนี้วันละหนึ่งกิจกรรม

o	 ใช้หนังสือ แผ่นพับ และอินเทอร์เน็ต มอบหมายให้นักเรียนแต่ละทีมหา

การทดสอบทางวิทยาศาสตร์ที่บ่งบอกคุณภาพของน้ำ สุขภาวะของสิ่งมีชีวิต

สุขภาวะของพื้นที่ชุ่มน้ำ และความสะอาดของสิ่งแวดล้อม

o	 ใช้น้ำเสียที่ครูจัดเตรียม ให้นักเรียนหาค่า pH ความกระด้างของน้ำ ความใส

ของนำ้ รอ้ยละของกา๊ซคารบ์อนไดออกไซดแ์ละออกซเิจนในนำ้ วธิกีารทดสอบ

เหลา่นีห้าไดจ้ากอนิเทอรเ์นต็หรอืแหลง่คา้วสัดอุปุกรณว์ทิยาศาสตร ์ หรอืใชอ้ปุกรณ ์

ตรวจวดัหาคา่ (Probeware) เพือ่วดัอณุหภมู ิการละลายของออกซเิจน ความดนั

ค่า pH และค่าอื่นๆ อีกหลายค่า

o	 สอนให้นักเรียนเก็บรวบรวมสารสนเทศเกี่ยวกับประชากรพืชหรือสัตว์โดยการ

สังเกตและนับโดยใช้ตารางไม้นับประชากร (quadrant) และนำวิธีการนี้ไป

ใช้เมื่อออกศึกษาภาคสนาม

o	 นำนกัเรยีนไปศกึษาภาคสนามครึง่วนัหรอืเตม็วนัยงัพืน้ทีชุ่ม่นำ้ เตรยีมการศกึษา

ภาคสนามทีใ่หน้กัเรยีนไดม้โีอกาสทำการทดสอบคณุภาพนำ้ การใชค้วอแดรนท์

หาจำนวนประชากร การวัดและทำแผนที่บริเวณที่ไปสำรวจ และการจำแนก

สัตว์และพืชที่อาศัยอยู่ในพื้นที่ชุ่มน้ำนั้น

116 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

วันที่ 2-5
 เมือ่กลบัมายงัชัน้เรยีน ใหน้กัเรยีนแตล่ะทมีเปรยีบเทยีบขอ้มลูทีไ่ดจ้ากการศกึษาพืน้ที่

ชุ่มน้ำกับพื้นที่ชุ่มน้ำแหล่งอื่นที่มีความคล้ายคลึงกัน หรือกับแหล่งที่มีข้อมูลให้เปรียบเทียบ

ขอ้มลูทีร่วบรวมมาไดอ้าจใหน้กัเรยีนบนัทกึลงในตารางคำนวณ ใหน้กัเรยีนมโีอกาส

ถ่ายภาพประสบการณ์ที่ได้จากการไปศึกษาภาคสนาม

สัปดาห์ที่ 3 (5 คาบ) การรักษาและคุ้มครองสิ่งแวดล้อม

วันที่ 1
 ให้นักเรียนทำงานเป็นกลุ่มและเลือกโครงงานที่จะบำรุงรักษาหรือปรับปรุงสุขภาวะ

ของพื้นที่ชุ่มน้ำใน ท้องถิ่น แต่ละกลุ่มจะนำเสนอโครงงานในชั้นเรียนโดยใช้โปรแกรมนำ

เสนอมัลติมีเดีย เช่นโปรแกรมเพาเวอร์พอยต์ แผ่นพับ เว็บไซต์ หรือแผ่นเรื่องราว ตาม

สภาพแวดลอ้มของเวลา และแหลง่ทรพัยากรการเรยีนรู ้ นกัเรยีนจะใชค้วามรูจ้ากการเรยีน

ใน 2 หน่วยแรก และจากการศึกษาค้นคว้าจากห้องสมุดและอินเทอร์เน็ตเกี่ยวกับพื้นที่ชุ่ม

น้ำเพื่อออกแบบโครงงานสิ่งแวดล้อมที่สามารถทำได้ตามวัย

ครคูวรใหน้กัเรยีนไดท้ราบถงึการศกึษาเพือ่สรา้งสขุภาวะใหแ้กพ่ืน้ทีชุ่ม่นำ้ นอกจากนี้

อาจหาสารสนเทศในเรือ่ง ประเดน็ปญัหาสำคญัของพืน้ทีชุ่ม่นำ้ กฎหมายเกีย่วกบัพืน้ทีชุ่ม่นำ้

การให้ความสำคัญกับระบบนิเวศพื้นที่ชุ่มน้ำ ในการปรึกษากับครูของแต่ละทีม ควรตัดสิน

ใจว่าจะเลือกวิธีนำเสนอแบบใดและตกลงกันในเรื่องเกณฑ์การให้คะแนนแบบรูบริกส์เพื่อ

ประเมินโครงงานทีมและการนำเสนอ จากนั้นนักเรียนร่วมมือกันทำโครงงานเป็นกลุ่มและ

นำเสนอโครงงานของตน

วันที่ 2-5
 กิจกรรมและบทเรียนต่อไปนี้จะช่วยให้นักเรียนเรียนรู้เกี่ยวกับพื้นที่ชุ่มน้ำและ

การป้องกันพื้นที่ชุ่มน้ำ เลือกทำกิจกรรมวันละหนึ่งกิจกรรม

o	 ใชห้นงัสอื แผน่พบั และอนิเทอรเ์นต็ มอบหมายใหแ้ตล่ะทมีศกึษาการอนรุกัษ์

พื้นที่ชุ่มน้ำและสาเหตุที่ไม่สามารถรักษาพื้นที่ชุ่มน้ำไว้ได้

o	 ให้แต่ละทีมสืบค้นจากอินเทอร์เน็ตเพื่อหาโครงงานขนาดเล็กที่มีผู้อื่นทำไว้เพื่อ

ปรับปรุงหรือรักษาสุขภาวะของพื้นที่ชุ่มน้ำ จะช่วยให้นักเรียนสามารถเปรียบ

เทียบความแตกต่างของพื้นที่ชุ่มน้ำเหล่านี้กับพื้นที่ชุ่มน้ำท้องถิ่นที่นักเรียน

พยายามจะปรับปรุง

o	 ทีมนักเรียนควรได้รับมอบหมายงานในการวางแผนโครงงานของเด็กที่จะ

รักษาและปรับปรุงพื้นที่ชุ่มน้ำ โดยครูอาจต้องให้แนวทางและความช่วยเหลือ

แก่นักเรียนที่อาจต้องการความช่วยเหลือเป็นพิเศษ

ขัน้สดุทา้ย แตล่ะทมีควรเตรยีมเคา้โครงในการนำเสนอโครงงานใหแ้กห่อ้งเรยีนหรอื

ชั้นเรียนอื่นๆ

117การประยุกต์ไอซีทีในกิจกรรมการเรียนรู้

การขยายบทเรียน	

	 กระตุน้นกัเรยีนเพือ่ใหศ้กึษามโนทศันข์องารยอ่ยสลายทางชวีภาพและการปรบัปรงุฟืน้คนืสภาพของดนิ

การประเมิน

	 ทีมและกลุ่มนักเรียนทำการประเมินตนเองถึงความก้าวหน้าในแต่ละวัน ใช้การประเมินโดยเพื่อน

เพื่อประเมินในขั้นสุดท้ายของสมาชิกทุกคนในกลุ่มและระหว่างกลุ่ม ให้นักเรียนมีส่วนช่วยในการเตรียมแบบ

การประเมินตนเองและประเมินโดยเพื่อน ครูประเมินงานของนักเรียนโดยใช้รูบริกส์ เกณฑ์ที่ใช้ในรูบริกส์อาจ

ประกอบด้วยเกณฑ์ต่อไปนี้

o	 ชื่อเรื่อง

o	 ความเหมาะสมในการใช้ภาพ

o	 ข้อความ 4-6 ย่อหน้าแสดงถึงประวัติความเป็นมาของพื้นที่ที่ศึกษา

o	 มีการเชื่อมโยงกับเว็บไซต์ที่เป็นแหล่งทรัพยากรการเรียนรู้เกี่ยวกับสิ่งแวดล้อม

o	 ความคิดเกี่ยวกับการสร้างสรรค์โครงงาน

o	 ประโยชน์ของโครงงานที่ทำ

3. สาระวิชาศิลปวัฒนธรรมบูรณาการกับสาระวิชาอื่น

หัวข้อ ศิลปวัฒนธรรม

หน่วยการเรียน: การสื่อความหมายดนตรีผ่านมัลติมีเดีย

ระยะเวลา 6 วัน

	 เกร็ด การสอน

	 บทเรียนส่วนใหญ่ในกิจกรรมข้างต้นเหมาะกับการจัดการเรียนรู้ด้วยความร่วมมือ (cooperative

learning) ที่ประกอบด้วยนักเรียนกลุ่มละ 4-5 คน โดยแต่ละกลุ่มประกอบด้วยสมาชิกที่มีรูปแบบ

การเรยีนแตกตา่งกนั แตล่ะกลุม่ควรไดร้บัเวลาเพยีงพอในการสรา้ง การวางแผน และการลงมอืทำโครงงาน

เวลาเปน็ทรพัยากรสำคญัทีต่อ้งใชใ้นการหา การอา่น และการวเิคราะหส์ารสนเทศทีค่น้ไดจ้ากอนิเทอรเ์นต็

ทัง้นีก้ารคน้หา การเกบ็รวบรวมขอ้มลู และการวเิคราะหค์วรใชเ้วลาสำหรบัหนว่ยยอ่ยแตล่ะหนว่ยในเวลา

1 สัปดาห์ และครูอาจต้องให้เวลาเพิ่มเติมพิเศษแก่นักเรียนในการเตรียมโครงงานขั้นสุดท้าย

118 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

จุดประสงค์หน่วยการเรียน

นักเรียนจะได้

o	 วิเคราะห์เนื้อหาของบทเพลงที่สะท้อนถึงสังคมในแต่ละยุค

o	 ตระหนักถึงความสำคัญของการแสดงออกทางศิลปะที่สะท้อนวัฒนธรรมและสภาพสังคม

o	 เรียนรู้การใช้ภาพดิจิทัลในการติดต่อสื่อสาร

o	 เรียนรู้การแปลข้อความเมื่ออยู่ในสื่อต่างชนิดหนึ่งและเมื่ออยู่ในสื่ออีกชนิดหนึ่ง

สาระวิชาหลัก

	 ทัศนศิลป์และสื่อความหมายในทางดนตรี

	 ในการศกึษาดนตร ีสำคญัอยา่งยิง่ทีจ่ะใหน้กัเรยีนไดเ้ขา้ใจถงึวธิทีีศ่ลิปนิใชเ้นือ้และ ทำนองเพลง จงัหวะ

และการสัมผัสในบทกวีเพื่อสื่อความหมาย

	 เพลงเหมือนสมุดบันทึกการเปลี่ยนแปลงของวัฒนธรรมและสังคม ในหน่วยการเรียนนี้นักเรียนจะได้

ตระหนักถึงวิธีที่เพลงสะท้อนถึงวัฒนธรรมและช่วงเวลาที่เพลงนั้นๆ ถูกแต่งขึ้น นักเรียนจะเรียนรู้ว่าจะนำ

ความหมายหรือข้อความจากสื่อตัวกลาง เช่นเพลง และสื่อข้อความเดียวกันนี้ในสื่อต่างชนิดได้อย่างไร

รายละเอียดของหน่วยการเรียน

	 ในหน่วยการเรียนนี้ นักเรียนจะได้ศึกษาเพลงจากแต่ละยุคสมัย นักเรียนจะวิเคราะห์เนื้อหาที่มีอยู่ใน

เพลงเหล่านี้ ค้นหาความหมายที่มีอยู่ในเนื้อเพลง และอภิปรายถึงการสะท้อนของเนื้อเพลงถึงวัฒนธรรมและ

สภาพสังคมในช่วงเวลานั้น นอกจากนี้ นักเรียนจะได้ศึกษาว่าทำนอง จังหวะ และสัมผัสในเนื้อเพลงนำมาใช้

ในการสือ่เสรมิเนน้สาระขอ้ความเนือ้เพลงอยา่งไร นกัเรยีนจะไดศ้กึษาถงึความสำคญัของการแสดงออกทางศลิปะ

โดยเฉพาะอย่างยิ่งการแสดงออกผ่านเพลงและภาพ ได้ศึกษาวิธีที่สื่อศิลปะชนิดต่างๆ ที่สะท้อนถึงวัฒนธรรม

และสังคม เมื่อนักเรียนเลือกเพลงมาศึกษา 1 เพลงแล้ว นักเรียนจะถ่ายชุดภาพดิจิทัลที่คิดว่าสื่อถึงเนื้อเพลง

นำภาพเหลา่นี ้และเพลง 1 ทอ่น มาสรา้งชดุสไลด ์เพือ่สือ่ถงึการแปลความหมายเพลงของนกัเรยีน ทา้ยทีส่ดุ

นักเรียนจะชี้ให้เห็นว่าชุดภาพสไลด์ที่แสดงนั้นสะท้อนถึงยุคเวลาหนึ่งๆ เท่านั้น

การบูรณาการเชื่อมโยงระหว่างสาระวิชา

	 ภาษาศิลปะ

	 การสำรวจศกึษาเนือ้หาบทเพลงจะนำไปสูก่ารอภปิรายและการเขยีนบรรยาย ใหน้กัเรยีนเขยีนเนือ้เพลง

ของตนเองในรปูโคลงกลอน นกัเรยีนจะไดม้โีอกาสศกึษาวา่เนือ้เพลงมกีารเปลีย่นแปลงตามกาลเวลาและสะทอ้น

ถึงการเปลี่ยนแปลงของภาษาอย่างไร

119การประยุกต์ไอซีทีในกิจกรรมการเรียนรู้

	 คณิตศาสตร์

	 นักเรียนสามารถที่จะศึกษาการจัดรูปแบบจังหวะดนตรี เสียงหนักเบาของดนตรี และการจัดรูปแบบ

ความสัมพันธ์ทางคณิตศาสตร์ ให้นักเรียนเปรียบเทียบสัญลักษณ์และเครื่องหมายที่ใช้ในดนตรีกับสัญลักษณ์

ทางคณิตศาสตร์

จุดเน้นด้านเทคโนโลยี

	 การสร้างไฮเปอร์มีเดีย

	 การจับภาพและการแก้ไขภาพดิจิทัล

	 การค้นคว้าทางอินเทอร์เน็ต

กิจกรรมการเรียนรู
้

วันที่
 กิจกรรม

1
 แบ่งนักเรียนออกเป็น 2 กลุ่ม ให้แต่ละกลุ่มฟังเพลงจากยุคเดียวกันกลุ่มละเพลง ให้

แตล่ะกลุม่อภปิรายถงึวฒันธรรมและสภาพทางสงัคมทีเ่ปน็อยูใ่นยคุนัน้ ระดมสมองในประเดน็ปญัหา

ทางสงัคมทีส่ะทอ้นอยูใ่นบทเพลง แตล่ะกลุม่จะเลน่เพลงของตนในชัน้เรยีนและแสดงความคดิเหน็

ถงึประเดน็ทีก่ลุม่ไดแ้ยกแยะไว ้ ตามดว้ยการอภปิรายในชัน้เรยีนถงึขอ้คดิทีว่า่ทำนอง จงัหวะและ

เสียงหนักเบาของดนตรี ใช้เป็นเครื่องมือในการสื่อความหมายอย่างไร

วันที่
 กิจกรรม

2
 นกัเรยีนจะทำการคน้ควา้หาคำตอบทางออนไลนแ์ละสำรวจเวบ็ไซตท์ีม่ขีอ้มลูและการแสดง

ความคดิเหน็ตา่งๆ ถงึการใชท้ำนอง จงัหวะ ระดบัเสยีงของดนตร ีศกึษาหาคำตอบและอภปิราย

ถงึการสะทอ้นถงึวฒันธรรมและสงัคมจากเพลงและดนตรใีนแตล่ะยคุ นกัเรยีนจะศกึษาดนตรจีาก

ต่างยุคต่างเวลากันและเปรียบเทียบดนตรีที่อยู่ในยุคเดียวกันและระหว่างยุคกัน

3-4
 ทมีของนกัเรยีนจะศกึษาทางออนไลนใ์นชว่งยคุเวลาทีน่กัเรยีนสนใจ นกัเรยีนจะแสดงและ

แลกเปลีย่นความคดิเหน็ถงึวฒันธรรมและบรรยากาศการเมอืงในยคุเวลานัน้ นกัเรยีนจะศกึษาและ

บันทึกเหตุการณ์สำคัญๆ ในยุคนั้นๆ ไว้ด้วย

5-6
 นักเรียนเลือกเพลงหนึ่งเพลงจากยุคสมัยที่นักเรียนกำลังศึกษาอยู่ นักเรียนจะอภิปราย

แสดงความคิดเห็นถึงเรื่องราวที่สื่อโดยเพลง นักเรียนจะอภิปรายด้วยว่าเพลงสะท้อนวัฒนธรรม

และบรรยากาศทางการเมืองในเวลานั้นอย่างไร ในทีมของนักเรียน นักเรียนจะรวบรวมรูปภาพ

จากอินเทอร์เน็ตเพื่อ นำมาสร้างมัลติมีเดียในการนำเสนอเพื่อสะท้อนถึงเรื่องราวที่เพลงสื่อออก

มาในยุคนั้น แต่ละทีมจะนำเสนอหน้าชั้นเรียน

120 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

การขยายบทเรียน	

o	 ทำกิจกรรมในลักษณะเดียวกันนี้โดยใช้รายการทีวีหรือภาพยนตร์

o	 ให้นักเรียนเขียนบทกวีที่สื่อประเด็นทางสังคมและอ่านหน้าชั้นเรียน

o	 ให้นักเรียนเปรียบเทียบปฏิกิริยาที่มีต่อเพลงของคนในยุคนั้นกับคนในยุคนี้

กิจกรรมการเรียนรู้ด้วยอินไควรีโมเดล 5 E

หนว่ยการเรยีนรู ้เรือ่ง สรา้งเครือ่งกลอยา่งงา่ยตามรปูแบบของ Rube Goldberg

มาตรฐานการเรียนรู้วิทยาศาสตร์

o	 มีความรู้เกี่ยวกับการสืบเสาะหาความรู้ทางวิทยาศาสตร์

o	 แรงและการเคลื่อนที่

o	 ความสามารถในการออกแบบทางเทคโนโลยี

o	 เข้าใจเกี่ยวกับวิทยาศาสตร์และเทคโนโลยี

o	 ประวัติของวิทยาศาสตร์

-	 ผู้คนมากมายมีส่วนร่วมในการพัฒนาวิทยาศาสตร์

-	 การตามร่องรอยประวัติวิทยาศาสตร์แสดงให้เห็นว่ากว่าที่นักประดิษฐ์ทางวิทยาศาสตร์จะได้

รับการยอมรับทางความคิดนั้นยากลำบากและใช้เวลานานกว่าที่จะได้ข้อสรุปที่เรานำมาใช้

ประโยชน์ในทุกวันนี้

	 เกร็ด การสอน

	 ก่อนเริ่มหน่วยการเรียนนี้ ศึกษาดนตรีที่จะนำมาใช้ เรียนรู้ถึงนักแต่งเพลงของยุคนั้น อิทธิพลที่มี

ต่อดนตรี เหตุการณ์สำคัญๆ ทางวัฒนธรรม สังคมและการเมือง หาแหล่งข้อมูลดนตรีสำหรับนักเรียน

ครตูอ้งหาเพลงเกา่จากแผน่เสยีงหรอืแหลง่เวบ็ไซต ์ ถา้ครเูลอืกเวบ็ไซตเ์ปน็แหลง่ขอ้มลูทางดนตร ี ตอ้งแนใ่จ

ว่าคอมพิวเตอร์ที่ใช้งานนั้นมีซอฟต์แวร์ที่เล่นเสียงเพลงนั้นได้

	 กลุ่มของนักเรียนจะทำโครงงานนี้ร่วมกัน จำนวนนักเรียนควรประกอบด้วยกลุ่มละ 3 คน ต่อ

คอมพวิเตอร ์1 เครือ่ง อยา่งไรกต็าม หนว่ยการเรยีนนีส้ามารถดำเนนิการได ้แมว้า่มคีอมพวิเตอร ์1-2 ตวั

ในชั้นเรียน โดยเฉพาะถ้าครูเลือกใช้โมเดลการกำหนดให้คอมพิวเตอร์เป็นสถานีหมุนเวียนแบ่งปันกันใช้

121การประยุกต์ไอซีทีในกิจกรรมการเรียนรู้

มาตรฐานการเรียนรู้ด้านเทคโนโลยี

o	 กระบวนการพื้นฐาน และแนวคิด

o	 นักเรียนมีความเชี่ยวชาญในการใช้เทคโนโลยี

o	 ประเด็นด้านสังคม จริยธรรม และมนุษย์

o	 นักเรียนเข้าใจประเด็นทางจริยธรรม วัฒนธรรม และสังคม ที่สัมพันธ์กับเทคโนโลยี

o	 เครื่องมือเกี่ยวกับผลผลิตทางเทคโนโลยี

o	 นกัเรยีนใชเ้ครือ่งมอืเทคโนโลยใีนการสง่เสรมิการเรยีนรู ้การเพิม่ผลผลติใหส้งูขึน้ รวมทัง้สนบัสนนุ

ด้านความคิดสร้างสรรค์

o	 นักเรียนใช้เครื่องมือทางผลผลิตเพื่อสร้างความร่วมมือในการสร้างแบบจำลองส่งเสริมเทคโนโลยี

การเตรียมความพร้อมด้านเผยแพร่สู่สาธารณชน และผลิตงานในทางสร้างสรรค์

o	 เครื่องมือเกี่ยวกับการติดต่อสื่อสารทางเทคโนโลยี

o	 นักเรียนใช้สื่อหลากหลายและมีความคิดที่หลากหลายเกี่ยวกับรูปแบบของข้อมูลสารสนเทศ ที่มี

ประสิทธิภาพต่อผู้ชมและผู้ฟัง

o	 เครื่องมือเกี่ยวกับการวิจัยทางเทคโนโลยี	

o	 นักเรียนใช้เทคโนโลยีในการติดตั้ง ประเมิน และเก็บรวบรวมข้อมูลจากหลากหลายแหล่ง

จุดประสงค์ของบทเรียน

	 นักเรียนจะได้

o	 เรยีนรูเ้กีย่วกบัเครือ่งกลอยา่งงา่ย และนำความรูไ้ปใชโ้ดยการออกแบบเครือ่งจกัรกลของนกัเรยีนเอง

o	 เรียนรู้ในการระบุเกี่ยวกับระบบของส่วนประกอบต่างๆ ที่มีปฏิสัมพันธ์กัน และทำความเข้าใจถึง

ปฏิสัมพันธ์ของส่วนประกอบที่นักเรียนผลิตขึ้นนั้นว่าพฤติกรรมในภาพรวมทั้งระบบอย่างไร

o	 พัฒนาความเข้าใจว่าผู้คนจากหลากหลายวัฒนธรรมมีส่วนร่วมในการช่วยเหลือเพื่อความ

กา้วหนา้ทางวทิยาศาสตรแ์ละเทคโนโลยอียา่งไร และการคน้พบทีส่ำคญั รวมทัง้เหตกุารณส์ำคญัที่

ทำให้เกิดความก้าวหน้าทางวิทยาศาสตร์และเทคโนโลยีเป็นอย่างไร

o	 พดู เขยีน และฟงั เพือ่สือ่ใหส้อดคลอ้งกบัความหลากหลายของผูช้มผูฟ้งั และ วตัถปุระสงคต์า่งๆ

วิชาแกนหลัก

วิทยาศาสตร์กายภาพ

	 นักเรียนจะมีความเข้าใจที่ดีข้ึนเกี่ยวกับการทำงานของเครื่องกลอย่างง่าย (simple machines) และ

เครือ่งจกัรกล (complex machines) ผา่นการสงัเกต สำรวจ และออกแบบ นกัเรยีนจะมคีวามเขา้ใจถงึความ

ซบัซอ้นของการใชเ้ครือ่งกลอยา่งงา่ยเพือ่นำไปสรา้งเครือ่งจกัรกล นอกจากนีจ้ะไดเ้รยีนรูว้า่เทคโนโลยแีละสงัคม

มีความสัมพันธ์ซึ่งกันและกันระหว่างเวลาและวัฒนธรรมต่างๆ

122 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

คำอธิบายหน่วยการเรียนรู
้
	 ในตอนทา้ยของกจิกรรม นกัเรยีนจะไดเ้ขา้รว่มในทมีของตนเองเพือ่สรา้งเครือ่งมอืทีใ่ชเ้ครือ่งกลอยา่ง

ง่าย 3 ชนิด มาประกอบกัน เพื่อเคลื่อนย้ายลูกปิงปองไปในแนวนอนอย่างน้อยที่สุด 1 เมตร และเคลื่อนไป

ในแนวตั้งอย่างน้อยที่สุด 30 เซนติเมตร เพื่อให้ลูกปิงปองไปตกลงในถ้วย โครงการนี้เป็น ความร่วมมือกัน

ผา่นเวบ็ (collaborative Web-based) ทีอ่อกแบบมาเพือ่ชว่ยใหน้กัเรยีนเรยีนรูเ้กีย่วกบัเครือ่งกลอยา่งงา่ย ใน

ขัน้แรกของโครงการนี ้นกัเรยีนจะเรยีนรูผ้า่นประสบการณก์ารสรา้งและใชเ้ครือ่งกลอยา่งงา่ย ในขณะเดยีวกนั

ยงัจะไดเ้รยีนรูเ้กีย่วกบัประวตัศิาสตรข์องการประดษิฐแ์ละการใชส้ิง่ประดษิฐใ์นชว่งเวลาทีผ่า่นมา การทีไ่ดม้โีอกาส

สร้างสิ่งประดิษฐ์ด้วยองค์ความรู้ของนักเรียนจะทำให้นักเรียนได้มีโอกาสท้าทายความรู้ทางวิทยาศาสตร์ที่เป็น

พื้นฐานของเครื่องกลอย่างง่ายนั้นๆ สิง่สำคญัในหนว่ยการเรยีนรูน้ีค้อืใหน้กัเรยีนทำงานเปน็ทมี มกีารแลกเปลีย่น

ความคดิเหน็และการออกแบบ แตล่ะทมีจะตอ้งมภีาพถา่ย คำอธบิาย และรายละเอยีดของเครือ่งกลทีก่ลุม่สรา้ง

ขึ้นโดยสิ่งเหล่านี้จะอยู่ในเว็บไซต์ สมาชิกในทีมของนักเรียนจะร่วมมือกันในการเขียน คำอธิบายทางเทคนิค

(technical description) ของเครือ่งกลทีต่นเองออกแบบขึน้มา จากนัน้กน็ำมาแลกเปลีย่นกบัเพือ่นรว่มชัน้เรยีน

ทีอ่ยูต่า่งหอ้งหรอือยูต่า่งโรงเรยีน เพือ่นเหลา่นัน้จะทดลองทำซำ้ตามทีไ่ดอ้อกแบบไวแ้ละจากคำอธบิายทางเทคนคิ

เมื่อการทำซ้ำสิ้นสุดแล้วนักเรียนทุกคนก็จะเข้ามาในเว็บไซต์เพื่อดูว่าเพื่อนทำซ้ำได้ถูกต้องหรือไม่ ซึ่งดูเป็นงาน

ง่ายๆ ที่จะช่วยท้าทายนักเรียนให้ใช้ทักษะทางวิทยาศาสตร์ คณิตศาสตร์ และภาษาในการทำงานให้สำเร็จ

	 นกัเรยีนจะตอ้งเขา้ใจแตล่ะสว่นประกอบของสิง่ประดษิฐข์องตนเองเปน็อยา่งดแีละพอเพยีงทีจ่ะนำมา

สร้างและอธิบายเกี่ยวกับสิ่งประดิษฐ์นั้นๆ เพื่อที่จะให้นักเรียนคนอื่นๆ ได้เข้าใจและสามารถทำซ้ำได้ และใน

ลกัษณะเดยีวกนั นกัเรยีนทีจ่ะทำซำ้จะตอ้งสง่คำอธบิายใหแ้กน่กัเรยีนกลุม่ผูป้ระดษิฐ ์ดงันัน้นกัเรยีนกลุม่ผูป้ระดษิฐ์

จะตอ้งเขยีนคำอธบิายประมาณ 1-2 ยอ่หนา้ เพือ่อธบิายวา่เครือ่งมอืของกลุม่ตนนัน้ทำงานอยา่งไร มรีายละเอยีด

ในการใชส้ิง่ประดษิฐ ์และการเคลือ่นยา้ยลกูปงิปองอยา่งไร โดยการแลกเปลีย่นขอ้มลูจะเกดิขึน้ระหวา่งหอ้งหรอื

ระหวา่งโรงเรยีนผา่นทางจดหมายอเิลก็ทรอนกิส ์นอกจากนีน้กัเรยีนจะตอ้งเขยีนบนัทกึอนทุนิ (journal) ตลอด

ทัง้กระบวนการทำงานซึง่จะสามารถใชเ้ปน็เครือ่งมอืสำหรบัประเมนิไดด้ว้ย โดยกอ่นหนา้นีจ้ะมกีจิกรรมทีจ่ะชว่ย

ให้นักเรียนมีความเข้าใจอย่างเต็มที่ในด้านการทำงานของเครื่องกลอย่างง่ายแต่ละชิ้น ซึ่งกิจกรรมเหล่านี้ได้แก่

การทดลองชว่งสัน้ๆ เกีย่วกบัเครือ่งกลอยา่งงา่ย ซึง่เปน็พืน้ฐานของการสรา้งความเขา้ใจกอ่นทีจ่ะนำไปพฒันา

การสร้างเครื่องจักรกลต่อไป

	 โครงการสำหรับห้องเรียนคู่นี้ ครูจะต้องให้นักเรียนในแต่ละห้องนำเสนอสิ่งประดิษฐ์ของพวกเขาด้วย

วาจากับเพื่อนอีกห้องโดยใช้การนำเสนอด้วยสื่อประสม โดยนักเรียนแต่ละทีมจะนำเสนอสิ่งประดิษฐ์ของกลุ่ม

ด้วยการอธิบายตามความเข้าใจที่เชื่อมโยงกับความเข้าใจด้านประวัติศาสตร์ทางสิ่งประดิษฐ์เทคโนโลยี และ

ความสำคัญต่อสังคมและวัฒนธรรม โครงการนี้ได้รับการออกแบบมาสำหรับการนำไปใช้ในช่วงเวลาประมาณ

4-6 สัปดาห์

123การประยุกต์ไอซีทีในกิจกรรมการเรียนรู้

การบูรณาการกับศาสตร์อื่นๆ

	 ภาษา

	 การเขียนลำดับของเหตุการณ์หรือวิธีการ และเทคนิคการเขียนคำอธิบายเกี่ยวกับเครื่องกล จะนำมา

ใชต้ลอดหนว่ยการเรยีนรู ้นอกจากนีก้ารเขยีนจดหมายอเิลก็ทรอนกิสย์งัมคีวามหมายถงึการตดิตอ่สือ่สารทีต่อ้ง

อาศัยเทคนิคการเขียน เพื่อนำมาประกอบในหน่วยการเรียนรู้

	 ประวัติของผู้ประดิษฐ์นำมาใช้เพิ่มเติมเพื่อความสมบูรณ์ในกรณีที่มีเวลาพอ

	 คณิตศาสตร์

	 การวัดในระบบเมตริกและการวาดรูปสามารถนำมาใช้ประกอบในหน่วยการเรียนรู้นี้

	 การประมาณค่า และการทำนายด้วยการใช้ตัวเลขและค่าจากการวัด เป็นสิ่งสำคัญที่นำมาใช้สร้าง

เครื่องจักรกลเหล่านี้

	 สังคมศาสตร์

	 นกัเรยีนสามารถอา่นและคน้พบวา่การใชเ้ครือ่งกลอยา่งงา่ยนีน้ำมาใชใ้นอตุสาหกรรมและมผีลตอ่สงัคม

ทัว่โลกอยา่งไร ตวัอยา่งเชน่ นกัเรยีนสามารถไปศกึษาเกีย่วกบัชนอยีปิตโ์บราณและชนมายา เกีย่วกบัความเชีย่วชาญ

ในความก้าวหน้าทางเทคโนโลยี นอกจากนี้ครูยังสามารถให้นักเรียนอธิบายว่าความก้าวหน้าทางเทคโนโลยีได้

เปลี่ยนแปลงสังคมและวัฒนธรรมอย่างไรในช่วง 50-100 ปี ที่ผ่านมา

จุดเน้นด้านเทคโนโลยี

	 การค้นคว้าหาคำตอบทางอินเทอร์เน็ต

	 ครูสนับสนุนให้นักเรียนศึกษาเว็บไซต์ที่ต่างๆ ในอินเทอร์เน็ตที่เน้นการทำงานของเครื่องกลอย่างง่าย

รวมถงึการใชเ้ครือ่งกลอยา่งงา่ยเหลา่นี ้ อนิเทอรเ์นต็เปน็เครือ่งมอืทีท่ำใหน้กัเรยีนไดข้อ้มลูเกีย่วกบัเนือ้หา แผนภาพ

และรูปภาพ ที่จะช่วยให้นักเรียนเข้าใจเครื่องกลอย่างง่ายมากขึ้น

	 การสื่อสารผ่านจดหมายอิเล็กทรอนิกส์

	 นกัเรยีนพฒันาความสามารถดา้นการเขยีนเมือ่ไดร้บัมอบหมายใหว้จิารณก์ารเขยีนของผูอ้ืน่ ทัง้นีจ้ดหมาย

อิเล็กทรอนิกส์เป็นวิธีที่ดีสำหรับนักเรียนในการแสดงความคิดเห็นและวิพากษ์วิจารณ์ เกี่ยวกับการเขียน ใน

สภาพแวดล้อมที่ใช้เทคโนโลยีมากกว่าการใช้กระดาษ

	 การพัฒนาเว็บไซต์

	 นกัเรยีนทีม่คีวามสามารถในการสร้างเว็บไซต์จะรู้สึกว่าเว็บไซต์ที่สร้างนั้นมีคุณค่า เมื่อนักเรียนได้รับ

มอบหมายใหส้รา้งเวบ็ไซตข์ึน้มาเพือ่เปน็แหลง่แสดงผลงานของนกัเรยีน ทำใหน้กัเรยีนเกดิความเขา้ใจในเนือ้หาที่

นำมาสร้างอย่างลึกซึ้งมากขึ้น และเรียนรู้เนื้อหาใหม่ๆ ที่ค้นพบเกี่ยวกับเครื่องกล การพัฒนาเว็บไซต์จึงเป็น

วิธีการหนึ่งที่ช่วยให้นักเรียนเกิดโอกาสในการสร้างสรรค์และเรียนรู้เนื้อหานั้นๆ

124 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

ทรัพยากรที่จำเป็น

	 ฮาร์ดแวร์

o	 โทรทัศน์หรือเครื่องฉายสัญญาณภาพ (projector)

o	 คอมพิวเตอร์สำหรับให้ทีมนักเรียนใช้ หรือ คอมพิวเตอร์ในห้องปฏิบัติการ

o	 บัญชีจดหมายอิเล็กทรอนิกส์

o	 กล้องดิจิทัล

o	 สแกนเนอร์

	 ซอฟต์แวร์

	 ซอฟต์แวร์ประมวลผลคำ และซอฟต์แวร์สร้างและออกแบบเว็บ

กิจกรรมการเรียนรู้ ตารางเวลา (4-6 สัปดาห์)

	 หน่วยการเรียนรู้นี้ออกแบบให้มีระยะเวลาประมาณ 4-6 สัปดาห์ ระยะช่วงเวลาอาจสั้นกว่านี้ได้หาก

ครูสังเกตทราบว่านักเรียนมีความเข้าใจเป็นอย่างดีแล้วในเรื่องพื้นฐานของเครื่องกลอย่างง่าย

ตารางเวลาของหน่วยการเรียนรู้สร้างเครื่องกลอย่างง่ายรูปแบบของ Rube Goldberg

สัปดาห์ที่
 จันทร์
 อังคาร
 พุธ
 พฤหัสบดี
 ศุกร์

1
 ศัพท์เกี่ยวกับ

เครื่องกลอย่าง

ง่ายและ

การสำรวจ

ทดลองเบื้องต้น

สร้างเครื่องกล

อย่างง่ายโดย

การทดลองใน

ห้องปฏิบัติการ

เขียนรายงานโดย

ใช้แผนภาพและ

คำอธิบายเกี่ยว

กับสิ่งที่ค้นพบใน

ห้องปฏิบัติการ

ทำการวจิยัเกีย่วกบั

บทบาทของ

เทคโนโลยีหนึ่งๆ

ในช่วงเวลาที่

ผ่านมา

ประเมินผล

การเรียนรู้ และ

ทำวิจัยต่อ

2
 การวัดในระบบ

เมตริก เรียน

ด้วยการบรรยาย

ร่างภาพเครื่องกล

อย่างง่าย และ

การเรียนจาก

เว็บไซต
์

ร่างภาพเครื่องกล

อย่างง่าย และ

การเรียนจาก

เว็บไซต
์

เริม่ตน้สูก่ารสรา้ง

เว็บเพจ

นักเรียนสร้าง

เว็บเพจ

3
 กิจกรรมการใช้

ภาษาเพื่อ

การอธิบาย

สร้างสิ่งประดิษฐ์
 สร้างสิ่งประดิษฐ์
 เริม่ตน้สูก่ารเขยีน

อธิบายการสร้าง

สิ่งประดิษฐ์

นักเรียนสร้าง

เว็บเพจ

4
 การนำเสนอ

ด้วยวาจา

การฟัง และ

การทำกิจกรรม

นำเสนอดว้ยวาจา

(ต่อ) การเขียน

และการทำงาน

ในเว็บไซต
์

การทำซ้ำ และ

การทดสอบ

การทำซ้ำ

การทำซ้ำ และ

การทดสอบ

การทำซ้ำ

การทำซ้ำ และ

การทดสอบ

การทำซ้ำ

125การประยุกต์ไอซีทีในกิจกรรมการเรียนรู้

สัปดาห์ที่
 จันทร์
 อังคาร
 พุธ
 พฤหัสบดี
 ศุกร์

5
 การตรวจสอบ

เว็บไซต์โดย

เพื่อนนักเรียน

การเขียนอธิบาย

การสร้างสิ่ง

ประดิษฐ์ และ

การรายงานด้วย

วาจา

การตรวจสอบ

เว็บไซต์โดยเพื่อน

นกัเรยีน การเขยีน

อธิบายการสร้าง

สิ่งประดิษฐ์ และ

การรายงาน

ปากเปล่า

การตรวจสอบ

เว็บไซต์โดยเพื่อน

นกัเรยีน การเขยีน

อธิบายการสร้าง

สิ่งประดิษฐ์ และ

การรายงานด้วย

วาจา

กลุ่มนำเสนอ

และการติดต่อ

สื่อสารกับ

โรงเรียน

ข้างเคียง

ดูผลงานการนำ

เสนอของ

โรงเรียน

ข้างเคียง

	 บทเรยีนใน 5 สปัดาหน์ีเ้ปน็ไปตามบทเรยีนทีอ่อกแบบโดยใช ้5E ในแตล่ะสปัดาหน์ัน้จะเปน็แตล่ะ E

โดยเริม่ตัง้แตส่ปัดาหท์ี ่1 (Engage) ไปตลอดจนถงึสปัดาหท์ี ่5 (Evaluate) โดยกจิกรรมทัง้หมดนัน้มแีนวคดิ

ตามแนว 5E ดงัตอ่ไปนี
้

สัปดาห์ที่ 1: ขั้นการสร้างความสนใจ และสำรวจ

	 ครูตั้งคำถามหรือนำเสนอเหตุการณ์ที่น่าสนใจ เพื่อจูงใจนักเรียนให้รู้สึกสนใจเรียนเกี่ยวกับเครื่องกล

อย่างง่าย ครูอาจให้นักเรียนพิจารณาเกี่ยวกับกิจกรรมที่ทำอยู่ทุกวัน และอธิบายว่าเทคโนโลยีมีผลต่อกิจกรรม

ประจำวันของนักเรียนอย่างไร เทคโนโลยีเป็นผลทำให้กิจกรรมในชีวิตประจำวันของมนุษย์ง่ายกว่าเมื่อสิบปีที่

ผ่านมาหรือไม่ คำถามและคำอธิบายเหล่านี้ทำให้นักเรียนได้เรียนรู้เกี่ยวกับเครื่องกลและเทคโนโลยีจากมุมมอง

ทางประวัติศาสตร์และความร่วมสมัย การสำรวจนี้จะทำให้นักเรียนได้เชื่อมโยงความรู้เดิมกับเนื้อหาใหม่รวม

ทั้งวัสดุอุปกรณ์ใหม่ๆ ในตลอดสัปดาห์แรกครูจัดกิจกรรมที่ช่วยให้นักเรียนทำการสำรวจและทดลองเครื่องกล

อย่างง่ายด้วยการลงมือปฏิบัติและค้นคว้าหาคำตอบทางอินเทอร์เน็ต กิจกรรมเกี่ยวกับรอกและพื้นเอียงเป็นวิธี

การที่ดีที่จะทำให้นักเรียนได้มีประสบการณ์เกี่ยวกับเครื่องกลอย่างง่ายเหล่านี้ว่าทำให้การดำรงชีวิตของมนุษย์

เราง่ายขึ้นได้อย่างไร การใช้รอกจะช่วยลดปริมาณแรงที่จะใช้ยกสิ่งของ นักเรียนจะสามารถมีประสบการณ์

เกี่ยวกับการใช้พื้นเอียงในการขนของซึ่งจะง่ายกว่าการยกสิ่งของนั้นขึ้นตรงๆ แหล่งเรียนรู้และวัสดุอุปกรณ์

ประกอบการเรียนรู้ที่มีอยู่จะช่วยครูตัดสินใจได้ว่าจะต้องทำกิจกรรมการสำรวจและทดลองมากน้อยเพียงใด

และเลือกใช้กิจกรรมตามความสามารถของนักเรียน ในขณะที่นักเรียนทำการสำรวจและทดลองนั้นให้นักเรียน

เขียนบันทึกเกี่ยวกับสิ่งที่นักเรียนสืบเสาะค้นพบ ในช่วงท้ายของสัปดาห์แรกนี้ครูนำการอภิปรายพร้อมเพิ่มเติม

ข้อมูลและเทคโนโลยีที่มีบทบาทสำคัญต่อความก้าวหน้าทางวิทยาศาสตร์และต่อชีวิตของมนุษย์ทุกคน ครูอาจ

ใช้ใบงานที่จะช่วยสนับสนุนการเรียนเกี่ยวกับเครื่องกลอย่างง่ายด้วย

สัปดาห์ที่ 2: ขั้นการสำรวจ

	 หลงัจากนกัเรยีนมคีวามสนใจกบักจิกรรมในขัน้ทีแ่ลว้ ใหน้กัเรยีนสำรวจและทดลองตอ่ ในสปัดาหน์ี้

นกัเรยีนจะไดท้ำกจิกรรมเกีย่วกบัการรา่งภาพเครือ่งกลอยา่งงา่ยโดยนกัเรยีนจะไดเ้รยีนรูจ้ากเวบ็ไซตใ์นเบือ้งตน้

126 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

นกัเรยีนจะไดพ้จิารณาเครือ่งกลอยา่งใกลช้ดิเพือ่ระบเุกีย่วกบัสว่นประกอบทีห่ลากหลายหนา้ที ่ และสว่นประกอบ

ตา่งๆ ทีส่มัพนัธก์นั จากการทีน่กัเรยีนพยายามรา่งภาพเครือ่งกลนัน้ๆ นกัเรยีนจะใชเ้วลาในการเรยีนรูเ้กีย่วกบั

เทคนคิการวดัและทบทวนเกีย่วกบัระบบเมตรกิเพือ่ใหเ้กดิความเขา้ใจดา้นการวดัมากขึน้ จากนัน้นกัเรยีนแตล่ะทมี

จะเริม่ตน้การสรา้งเวบ็ไซตข์ึน้เพือ่ทีใ่ชน้ำเสนอสิง่ทีก่ลุม่ของนกัเรยีนไดค้น้พบ

สัปดาห์ที่ 3: ขั้นการอภิปรายและลงข้อสรุป

	 สัปดาห์นี้จะเป็นสัปดาห์ที่น่าสนุกและตื่นเต้นสำหรับนักเรียน เพราะนักเรียนจะได้นำความเข้าใจของ

ตนเองเกี่ยวกับเครื่องกลอย่างง่ายมาสร้างเครื่องมือเคลื่อนย้ายลูกปิงปอง ครูขอให้นักเรียนเขียนคำอธิบายเพื่อ

เป็นคู่มือการสร้างเครื่องมือของทีมด้วย นักเรียนจะได้รับมอบหมายจากครูว่าเครื่องกลของทีมนักเรียนจะต้อง

ทำอะไรไดบ้า้ง โดยครจูะคอยใหค้วามชว่ยเหลอืชีแ้นะแตล่ะทมีซึง่ประกอบดว้ยนกัเรยีนทมีละ 3-4 คน นกัเรยีน

จะเป็นผู้สร้าง ทดลอง ทดสอบ และเขียนบันทึกรายงานเกี่ยวกับเครื่องกลของทีมนักเรียน ในขั้นตอนของการ

เขียนอธิบายนี้นักเรียนจะต้องอธิบายเกี่ยวกับความเข้าใจในแนวคิด และลำดับขั้นตอนที่สร้าง ในขณะที่ครูจะ

เป็นผู้ช่วยทำให้แนวคิดของนักเรียนชัดเจนขึ้น และแนะนำแนวคิดและทักษะใหม่ๆ นอกจากนี้นักเรียนจะต้อง

ใช้แนวคิดหลักเกี่ยวกับเครื่องกลอย่างง่ายและการใช้ภาษาในการเขียนเพื่อสื่อสารให้ถูกต้องด้วย (การใช้ภาษา

ได้จัดไว้ในแหล่งการเรียนรู้เว็บไซต์ที่ใช้ในสัปดาห์นี้ กิจกรรมนี้เหมาะสำหรับระดับประถมศึกษาตอนปลาย แต่

กใ็ชไ้ดด้สีำหรบันกัเรยีนมธัยมตน้ทีต่อ้งการการสง่เสรมิพเิศษในดา้นภาษา) การทดสอบ และทดสอบซำ้ สำหรบั

เครื่องกลของแต่ละทีมเกิดขึ้นตลอดสัปดาห์ในขณะเดียวกับที่ทีมทุกทีมยังคงทำการศึกษารายละเอียดด้าน

โครงสรา้ง และวธิกีารใช ้ บทเรยีนในสปัดาหน์ีส้ามารถใชเ้วลาประมาณ 3-5 วนั แลว้แตร่ายละเอยีดของชิน้งาน

โดยในช่วงท้ายของสัปดาห์ นักเรียนจะต้องนำคำอธิบาย ภาพวาด และรูปภาพเข้าสู่เว็บไซต์ของตนเอง

สัปดาห์ที่ 4: ขั้นการขยายความรู
้
	 นกัเรยีนจะแสดงความเขา้ใจของนกัเรยีนในการทดสอบและทำซำ้ โดยนำเสนอใหก้บันกัเรยีนทีจ่ะตอ้งทำ

การทดสอบตามวธิทีีก่ลุม่ของนกัเรยีนออกแบบ ทัง้ทางวาจาและผา่นทางเวบ็ไซตถ์งึการทำงานของเครือ่งกลวา่

ทำงานอยา่งไร ดว้ยความทา้ทายนีจ้ะทำใหน้กัเรยีนตอ้งเรยีนรูว้า่จะสือ่สารหรอืมปีฏสิมัพนัธอ์ยา่งไร จงึจะทำให ้

ผู้ฟังและผู้เข้ามาเยี่ยมชมเว็บไซต์ประทับใจและสนใจ นักเรียนที่เป็นฝ่ายรับการนำเสนอก็จะได้รับการท้าทาย

ให้ทำการสร้างเครื่องกลซ้ำตามแบบเดิม โดยอาศัยพื้นฐานจากสิ่งที่รู้และจากที่ได้รับฟังและอ่านคำอธิบายของ

กลุม่ทีน่ำเสนอ ดว้ยเหตนุีน้กัเรยีนจงึไดร้บัแรงผลกัดนัใหใ้ชท้กัษะในการสือ่สารดว้ยคำพดูและอาศยัเพยีงการฟงั

เท่านั้นที่เป็นเครื่องถ่ายทอดความเข้าใจเกี่ยวกับวิทยาศาสตร์และวิศวกรรม หลังจากการนำเสนอแต่ละครั้ง

แลว้ทมีผูร้บัการนำเสนอจะทำการสรา้งและทดสอบตามสิง่ทีพ่วกเขาไดร้บัคำอธบิายมา แลว้แสดงภาพเครือ่งกล

ไว้ในเว็บไซต์เพื่อให้ทีมที่ทำการนำเสนอได้ดูผลงานที่สร้างขึ้นของทีม การทำกิจกรรมสนทนาผ่านเว็บไซต์จะจัด

ไวใ้นสปัดาหน์ี ้ หากเปน็ไปไดก้ค็วรจะสรา้งความตืน่เตน้ใหก้บันกัเรยีนทีไ่ดม้โีอกาสพบกนัในระหวา่งหรอืหลงัจาก

การนำเสนอครั้งสุดท้าย ทำให้เกิดการแลกเปลี่ยนเรียนรู้มากขึ้น ส่งผลให้นักเรียนเกิดการเรียนรู้ที่มีคุณค่าจาก

การอภิปรายกลุ่มใหญ่ และนักเรียนอาจจะมีความสนใจเพิ่มขึ้นจากการได้ดูเครื่องกลของกลุ่มอื่นๆ ด้วย

127การประยุกต์ไอซีทีในกิจกรรมการเรียนรู้

สัปดาห์ที่ 5: ประเมินผล

	 ตลอดสัปดาห์สุดท้ายนี้ นักเรียนจะประเมินความรู้ ทักษะ และความสามารถ ของตนเอง ในขณะ

เดียวกันครูจะประเมินความก้าวหน้าของนักเรียนด้วย ทีมของนักเรียนที่ดูเว็บไซต์ของทีมอื่นๆ ก็อาจจะให้ข้อ

เสนอแนะทีน่า่สนใจ รวมทัง้การมปีฏสิมัพนัธก์บัเพือ่นรว่มงานกอ่ใหเ้กดิความเขา้ใจในภาพรวมเกีย่วกบัเครือ่งกล

อยา่งงา่ย นอกจากนีห้ากครตูอ้งการสรา้งขอ้สอบกท็ำไดเ้ชน่กนั สปัดาหน์ีอ้าจใชเ้วลาประมาณ 3-5 วนั ขึน้อยู่

กับการนำเสนอของนักเรียน

	 เกร็ด การสอน

	 ส่วนที่สำคัญที่สุดของโครงการก็คือการให้นักเรียนได้ทำงานอย่างร่วมมือกันภายในทีมเล็กๆ ใน

ขณะที่การค้นคว้าหาคำตอบทางอินเทอร์เน็ตและการเรียนบทเรียนสั้นๆ สามารถทำได้กับนักเรียนเป็น

คู่หรือคนเดียว การติดต่อสื่อสารเป็นสิ่งที่สำคัญมากของหน่วยการเรียนรู้นี้ นักเรียนจะต้องเตรียมตัวที่

จะฟังและร่วมกันแสดงความคิดเห็นเพื่อให้ได้การออกแบบที่ดีที่สุดสำหรับสิ่งประดิษฐ์ของตน การร่วม

มือกัน และการติดต่อสื่อสารจึงเป็นสิ่งจำเป็นพื้นฐานสำหรับหน่วยการเรียนรู้นี้

	 ใบงาน: คำศัพท์เกี่ยวกับเครื่องกลอย่างง่ายและข้อมูลเบื้องต้น

	 นกัเรยีนคนหนึง่พยายามเปดิขวดนำ้อดัลมดว้ยมอืเปลา่แตไ่มส่ำเรจ็ และจำไดว้า่เคยเรยีนเรือ่งเครือ่งกล

อยา่งงา่ยวา่ปน็เครือ่งมอืชว่ยใหก้ารทำงานงา่ยขึน้ ทัง้การใชแ้รงและระยะทาง เครือ่งกลอยา่งงา่ยมอียู ่ 6 ชนดิ

คอื คาน พื้นเอียง ลิ่ม รอก ล้อและเพลา และสกรู ที่เปิดขวดนี้เป็นเครื่องกลอย่างง่ายชนิดอะไร

………(1)…..........	

	 ที่เปิดขวดจะไม่มีประโยชน์เลยถ้านักเรียนไม่ใช้แรงยกที่ด้ามจับ แรงนั้นเป็นสิ่งจำเป็นที่จะช่วยทำให้

เครื่องกลอย่างง่ายทำงาน ซึ่งเราเรียกแรงนั้นว่า แรงพยายาม (effort) เครื่องกลทุกชนิดช่วยให้การทำงานที่

ต้องออกแรงง่ายขึ้น และทำให้ใช้แรงพยายามด้วยวิธีที่มีประสิทธิภาพมากขึ้น และนักเรียนก็ยังจำได้เกี่ยวกับ

คำวา่ “งาน” ซึง่เปน็คำศพัทท์างวทิยาศาสตร ์งานเกดิขึน้ เมือ่มแีรงมาทำใหว้ตัถเุคลือ่นที ่โดยที.่..........(2)..........เป็น

ได้ทั้งแรงผลักหรือแรงดึงบนวัตถุ แรงเหล่านี้สามารถทำให้สิ่งของเคลื่อนที่ได้เร็วขึ้นหรือช้าลง หยุด และ

เปลี่ยนแปลงทิศทาง ดังนั้นวัตถุที่นักเรียนพยายามที่จะเคลื่อนย้ายคือฝาขวด

	 ในทีส่ดุนกัเรยีนสามารถเปดิฝาขวดไดส้ำเรจ็ หลงัจากทีน่กัเรยีนดืม่นำ้อดัลมแลว้นกัเรยีนกข็ึน้นจกัรยาน

และรีบปั่นไปที่สนามเด็กเล่น ขณะที่นักเรียนถีบจักรยาน นักเรียนยังคงคิดนึกเกี่ยวกับเครื่องกลอย่างง่าย และ

ตระหนกัวา่เครือ่งจกัรกลอยา่งเชน่จกัรยานนีเ้กดิจากการนำเครือ่งกลอยา่งงา่ยมาใชง้านรว่มกนั ดงันัน้เมือ่เครือ่งกล

อย่างง่าย 2 ชิ้น หรือมากกว่ามาทำงานร่วมกันจะเรียกว่า..............(3)...............

	 เมื่อนักเรียนขี่จักรยานไปถึงสนามเด็กเล่น และมองไปรอบๆ ก็เห็นว่ายังมีเครื่องกลอย่างง่ายอื่นๆ อีก

และไดเ้หน็ลกูพีล่กูนอ้ง 2 คน กำลงัเลน่กระดานหกกนัอยู ่ จงึโบกมอืทกัทายและกค็ดิวา่กระดานหกนีเ้ปน็ตวัอยา่ง

ของคานดีดคานงัด ส่วน.......(4)........ที่มีลักษณะเป็นแท่งที่มีเดือยหมุนนั้นช่วยทำให้การเคลื่อนที่เกิดได้ง่ายขึ้น

128 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

	 นกัเรยีนปนีขึน้ไปบนบนัไดวนเพือ่ลืน่ลงมา และคดิวา่บนัไดวนนีม้หีลกัการทำงานเดยีวกบัไขควง เพราะวา่

ทำใหง้า่ยตอ่การปนีมากกวา่การปนีขึน้เปน็ทางตรง แลว้เมือ่ไหลลืน่ลงมากท็ำใหน้กัเรยีนคดิวา่ทัง้บนัไดและกระดานลืน่

นั้นก็คือตัวอย่างของพื้นเอียง...........(5).........เป็นเพียงส่วนลาดที่เหมือนกับทางลาดหรือบันได

	 เมือ่ขา้มถนนออกจากสนามเดก็เลน่ นกัเรยีนเหน็ผูช้ายกลุม่หนึง่กำลงัใชร้อกยกเปยีโนหลงัใหญ ่ซึง่......(6).......

นี้ช่วยในการยกของที่มีน้ำหนักมากๆ ได้ อีกด้านหนึ่งของถนนมีเด็กผู้หญิงกำลังเล่นโรลเลอร์เบลด นักเรียนจึง

คดิวา่ลอ้ทีต่ดิอยูก่บัรองเทา้นัน้มหีมดุอยูร่อบๆ แกนจงึทำใหร้องเทา้นัน้เคลือ่นทีไ่ด ้ โดยที.่.......(7).........นีก้ค็อืเครือ่งกล

อย่างง่ายที่สร้างขึ้นมาจากล้อ 2 อัน ที่มีขนาดต่างกันมาติดกัน ตรงตำแหน่งเดียวกัน เมื่อนักเรียนกลับบ้าน

นักเรียนได้เขียนตัวอย่างที่ได้เห็นเกี่ยวกับเครื่องกลอย่างง่ายที่นักเรียนพบที่สนามเด็กเล่น

	 คำเฉลย (1) คาน (2) แรง (3) เครื่องจักร (4) จุดหมุน (5) พื้นเอียง (6) รอก (7) ล้อ

การประเมิน

	 ใช้การบันทึกของนักเรียนซึ่งนักเรียนจะต้องบันทึกตลอดกระบวนการทำงานรวมทั้งชิ้นงานที่สำเร็จ

ลลุว่งในโครงงาน และใชร้บูรกิสด์งัตวัอยา่งในตารางที ่4.2

	 ตัวอย่างขอบข่ายเกณฑ์ของรูบริกส์สำหรับการรายงานทางวิทยาศาสตร์

เกณฑ์
 ควรปรับปรุง

1

ดี

2

ดีมาก

3

เป็นแบบอย่าง

4

คะแนน

บทนำ

จุดประสงค์/ปัญหา

กระบวนการ

ข้อมูล และผล

ข้อสรุป

ไวยากรณ์ สะกดคำ

ความเป็นระเบียบ

ตารางเวลา

รวม

	

129การประยุกต์ไอซีทีในกิจกรรมการเรียนรู้

ประเมินการนำเสนอของนักเรียน

เกณฑ์
 1
 2
 3
 4
 รวม

การจัด

ระบบ

ผู้ชมไม่เข้าใจ

การนำเสนอเพราะ

ไม่มีการจัดลำดับ

ของข้อมูล

ผู้ชมเข้าใจการนำ

เสนอค่อนข้างยาก

เพราะนักเรียนนำ

เสนอข้ามไปข้ามมา

นักเรียนนำเสนอ

ข้อมูลตามหลัก

เหตุผล และมี

ลำดับทำให้ผู้ชม

เข้าใจ

นักเรียนนำเสนอ

ข้อมูลตามหลัก

เหตุผล มีลำดับที่

นา่สนใจ ทำใหผู้ช้ม

เข้าใจโดยง่าย

ความรู้
 นักเรียนไม่สามารถ

เข้าใจเกี่ยวกับ

ข้อมูล ไม่สามารถ

ตอบคำถามเกี่ยว

สิ่งที่ตนเองทำได
้

นักเรียนไม่ค่อย

เข้าใจเกี่ยวกับข้อมูล

และสามารถเพียง

แต่ตอบคำถามพื้นๆ

ได้เท่านั้น

นักเรียนดูสบายๆ

กับการคาดหวังคำ

ตอบสำหรับทุกๆ

คำถาม แต่ยังให้

รายละเอียดในคำ

ตอบไม่ด
ี

นักเรียนแสดงให้

เห็นความรู้ทั้งหมด

ที่มี (มากกว่าที่ครู

ต้องการ) โดยการ

ตอบคำถามทุก

คำถามด้วยการ

อธิบายและให้ราย

ละเอียดเพิ่มเติม

ภาพ/

แผนผัง

นักเรียนใช้ภาพ/

แผนผังมากเกินไป

หรือน้อยเกินไป

นักเรียนใช้ภาพ/

แผนผังประกอบ

บ้างแต่ยังไม่ค่อย

ส่งเสริมข้อความ

หรือการนำเสนอ

ภาพ/แผนผังนำมา

ใช้ได้อย่างสัมพันธ์

กับข้อความและ

การนำเสนอ

ภาพ/แผนผังนำมา

ใช้อธิบายได้ชัดเจน

รวมทั้งสามารถ

สนับสนุนข้อความ

และการนำเสนอได
้

การเขียน
 การนำเสนอของ

นกัเรยีนมทีีผ่ดิของ

คำและการสะกด

หรือหลักไวยกรณ์

ตั้งแต่ 4 แห่งขึ้น

ไป

การนำเสนอของ

นักเรียนมีที่ผิดใน

การใช้คำและการ

สะกดหรือหลัก

ไวยกรณ์จำนวน 3

แห่ง

การนำเสนอของ

นักเรียนมีที่ผิดใน

การใช้คำและการ

สะกดหรือหลัก

ไวยกรณ์จำนวน 2

แห่ง

การนำเสนอของ

นักเรียนไม่มีที่ผิด

ในการใช้คำและ

การสะกดหรือหลัก

ไวยกรณ
์

การใช้

สายตา

สื่อสาร

นักเรียนอ่านแต่

รายงานไม่ยอม

สบตาผู้ชม

นักเรียนใช้สายตา

สื่อสารกับผู้ชมบาง

ครั้งแต่ส่วนมากจะ

อ่านรายงาน

นักเรียนพยายามใช้

สายตาสื่อสารกับผู้

ชมแต่ยังอ่าน

รายงานบ่อยๆ

นักเรียนใช้สายตา

สื่อสารกับผู้ชมและ

อ่านรายงานบ้าง

130 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

เกณฑ์
 1
 2
 3
 4
 รวม

การพูดในที่

ชุมชน

นักเรียนพูดอ้อม

แอ้ม มีจังหวะการ

พูดไม่ถูกต้อง เสียง

เบาจนเพื่อนหลัง

ห้องไม่ได้ยิน

นักเรียนพูดเสียงต่ำ

มีจังหวะการพูดไม่

ถูกต้อง เพื่อนฟังไม่

ค่อยได้ยิน

น้ำเสียงของ

นักเรียนดังฟังชัด

จังหวะการพูดดี

เสยีงควบกลำ้ถกูตอ้ง

นักเรียนส่วนมาก

ได้ยิน

นักเรียนเสียงดังฟัง

ชัด จังหวะการพูด

และเสียงควบกล้ำ

ชัดเจนถูกต้องทำให้

ผู้ฟังทุกคนได้ยิน

คะแนนรวม

	

การเรียนรู้ด้วยความร่วมมือแบบจิกซอว
์
	 ขั้นตอนการจัดกิจกรรมการเรียนรู้ด้วยความร่วมมือแบบจิกซอว์หรือภาพต่อ (Jigsaw) โดยใช้ไอซีที

สนับสนุนการเรียนรู้ มีดังนี้

1.	 แบ่งนักเรียนออกเป็นกลุ่มละ 5-6 คน สมาชิกของกลุ่มควรมีความหลากหลายในเพศ และ

ความสามารถ

2.	 มอบหมายให้นักเรียนคนหนึ่งจากแต่ละกลุ่มเป็นหัวหน้ากลุ่ม ในช่วงเริ่มต้นหัวหน้ากลุ่มควรเป็น

ผู้ที่มีวุฒิภาวะมากที่สุดในกลุ่ม

3.	 แบง่บทเรยีนออกเปน็ 5-6 สว่น ตวัอยา่งเชน่ หวัขอ้อวยัวะรบัความรูส้กึ แบง่ออกเปน็ 5 หวัขอ้

คอื ตา ห ูจมกู ลิน้ ผวิกาย หรอืหวัขอ้ตอ่มไรท้อ่ แบง่ออกตามชนดิของตอ่มไรท้อ่ชนดิทีอ่ยูเ่ดีย่ว

คอื ตอ่มใตส้มอง ตอ่มไทรอยด ์ตอ่มพาราไทรอยด ์ตอ่มหมวกไต และตอ่มไพเนยีล เปน็ตน้ หรอืใน

วิชาประวัติศาสตร์ศึกษาประวัติของบุคคลสำคัญ อาจแบ่งเนื้อหาออกตามวัยหรือตามเหตุการณ์

ในชีวิต

4.	 มอบหมายใหน้กัเรยีนแตล่ะคนเรยีนเนือ้หาแตล่ะสว่น และกำกบัใหน้กัเรยีนศกึษาเฉพาะสว่นของ

ตนเอง

5.	 ใหเ้วลานกัเรยีนในการอา่นเนือ้หาสว่นทีไ่ดร้บัมอบหมายอยา่งนอ้ย 2 ครัง้ และทำการศกึษาเนือ้หา

นั้น ไม่มีความจำเป็นใดที่ต้องให้นักเรียนจำ

6.	 จากการรวมกลุ่มเป็นการชั่วคราวของ “กลุ่มผู้เชี่ยวชาญ หรือกลุ่มสอน” โดยให้นักเรียนที่ได้รับ

มอบหมายเนื้อหาส่วนเดียวกันรวมตัวกัน ให้เวลาแก่นักเรียนในกลุ่มผู้เชี่ยวชาญในการอภิปราย

ประเด็นสำคัญของเนื้อหาส่วนนั้น ออกแบบสร้างชิ้นงานโดยใช้ไอซีทีเป็นเครื่องมือสำหรับใช้ใน

การนำเสนอ และซักซ้อมการนำเสนอในกลุ่มเรียน

131การประยุกต์ไอซีทีในกิจกรรมการเรียนรู้

7.	 ให้นักเรียนกลับมายัง “กลุ่มเดิม หรือกลุ่มเรียน”

8.	 ให้นักเรียนแต่ละคนนำเสนอส่วนที่ได้รับมอบหมายให้แก่กลุ่ม กระตุ้นให้สมาชิกในกลุ่มซักถามให้

เกิดความชัดเจน

9.	 ครูดูแลจากกลุ่มหนึ่งไปอีกกลุ่ม สังเกตกระบวนการ ถ้ากลุ่มใดมีปัญหาเกิดขึ้น (เช่น มีสมาชิกใน

กลุ่มมีอิทธิพลเหนือคนอื่น หรือคอยขัดจังหวะ) ก็เข้าไปแทรกในจังหวะที่เหมาะสม ในที่สุดงานนี้

ควรเป็นหน้าที่ของหัวหน้ากลุ่ม ครูอาจใช้วิธีกระซิบให้คำแนะนำถึงวิธีการแทรกแซง จนกระทั่ง

หัวหน้ากลุ่มสามารถจัดการได้เอง

10.	เมือ่จบบทเรยีนนีแ้ลว้ จดัใหม้กีารทดสอบในเนือ้หาทีไ่ดเ้รยีนเพือ่ใหน้กัเรยีนตระหนกัวา่การกระทำ

ในส่วนนี้ไม่ใช่ทำเพื่อความสนุกหรือเล่นๆ แต่เป็นการเรียนจริง

ตัวอย่างการจัดกิจกรรมการเรียนรู้ด้วยความร่วมมือแบบจิกซอว
์
	 การดำเนินกิจกรรม

	 ในบทเรยีนนี ้กลุม่ผูเ้ชีย่วชาญไดร้บัมอบหมายใหท้ำการศกึษาชนดิของตอ่มไรท้อ่ชนดิทีอ่ยูเ่ดีย่ว คอื ตอ่ม

ใต้สมอง ต่อมไทรอยด์ ต่อมพาราไทรอยด์ ต่อมหมวกไต และต่อมไพเนียล นักเรียนได้รับมอบหมายให้ศึกษา

โครงสรา้งและการทำงานของแตล่ะอวยัวะโดยการผลติแผน่พบัดว้ยคอมพวิเตอรเ์พือ่ใชเ้ปน็สือ่ประกอบการสอน

ในกลุ่มผู้เรียน ให้เวลาในการศึกษาและจัดเตรียม 2 คาบ ก่อนนำเสนอในกลุ่มผู้เรียน

	 ในชว่งเวลาของกลุม่ผูเ้ชีย่วชาญ ตอ้งรว่มกนัตดัสนิใจทัง้เนือ้หาและกลยทุธทีจ่ะใชใ้นการสอน โดยแตล่ะ

คนจะมีเวลา 5-10 นาที ในการนำเสนอสารสนเทศที่เตรียมจากกลุ่มผู้เชี่ยวชาญ

	 ในวนันำเสนอ นกัเรยีนรวมกนัในกลุม่ผูเ้รยีนและแลกเปลีย่นสารสนเทศกนั และรว่มมอืกนัสรปุสาระ

การเรียนรู้

	 การอภิปราย

	 คาบที่ต่อจากการแลกเปลี่ยนสารสนเทศ อภิปรายสารสนเทศที่แต่ละกลุ่มได้จากเพื่อนเพื่อตรวจสอบ

ความถกูตอ้งของเนือ้หาสาระทีเ่รยีน ใหน้กัเรยีนแสดงความคดิเหน็ถงึวธิกีารเรยีนแบบจกิซอว ์เชน่ถามนกัเรยีน

ว่าชอบและไม่ชอบอะไรในกิจกรรมนี้ รู้สึกอย่างไรกับการทำหน้าที่เป็นผู้สอนเพื่อน เป็นต้น

	 การมอบหมายงาน

	 ให้นักเรียนสรุปโดยการจัดทำตารางสรุปว่าชนิดของต่อมไร้ท่อชนิดที่อยู่เดี่ยว คือ ต่อมใต้สมอง ต่อม

ไทรอยด์ ต่อมพาราไทรอยด์ ต่อมหมวกไต และต่อมไพเนียล มีตำแหน่งอยู่ที่ไหนในร่างกาย ทำหน้าที่ผลิต

ฮอร์โมนอะไร และฮอร์โมนนั้นทำหน้าที่อะไร และเขียนอนุทินว่าจะนำความรู้เรื่องฮอร์โมนไปใช้ประโยชน์ได้

อย่างไรบ้าง

	 การเรยีนรูด้ว้ยความรว่มมอืโมเดลจกิซอว ์เปน็โมเดลสงัคมของการเรยีนรู ้และกำหนดนกัเรยีนใหเ้ปน็

ทั้งกลุ่มผู้เชี่ยวชาญ (เป็นผู้สอน) และกลุ่มผู้เรียน (เป็นผู้เรียน)

132 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

	 แบง่เนือ้หาวชิา หรอืสารสนเทศเพือ่ใหส้ามารถจดัแบง่กลุม่ เริม่จากแบง่นกัเรยีนกลุม่ผูเ้รยีนซึง่อาจจดั

แบบคละหรอืใหเ้ลอืกกลุม่กนัเอง มจีำนวนคนตอ่กลุม่เทา่กบัจำนวนสว่นของเนือ้หา เชน่มเีนือ้หา 5 สว่น กจ็ดั

กลุ่มผู้เรียนให้มีกลุ่มละ 5 คน สมาชิกแต่ละคนในกลุ่มผู้เรียนจะได้เนื้อหาคนละส่วน นักเรียนที่ได้เนื้อหาส่วน

เดยีวกนัรวมกลุม่กนัเปน็กลุม่ผูเ้ชีย่วชาญ จำนวนนกัเรยีนในกลุม่ผูเ้ชีย่วชาญจะมจีำนวนเทา่กบัจำนวนกลุม่ผูเ้รยีน

ว่ามีกี่กลุ่ม เช่นมีกลุ่มผู้เรียน 7 กลุ่มๆ ละ 5 คน ก็จะมีกลุ่มผู้เชี่ยวชาญ 5 กลุ่มๆ ละ 7 คน

	 นักเรียนในกลุ่มผู้เชี่ยวชาญอ่าน อภิปราย พัฒนาความคิดรวบยอด และร่วมกันสร้างชิ้นงานโดยใช้

ไอซทีเีพือ่นำไปใชส้ำหรบัการสอนเพือ่นในกลุม่ผูเ้รยีน หลงัจากหมดคาบการเตรยีม นกัเรยีนในกลุม่ผูเ้ชีย่วชาญ

1-2 คน (ถ้าเป็นจำนวนไม่ลงตัว) จะทำการสอนเพื่อนในกลุ่มผู้เรียนในส่วนที่ตนได้รับมอบหมาย

	 กลุม่ผูเ้ชีย่วชาญควรเปน็จำนวนของนกัเรยีนทีแ่บง่ตามเนือ้หาทีแ่บง่ออก การสอนโดยเพือ่นสอนเพือ่น

จำเปน็ตอ้งมกีารกำหนดเวลาทีช่ดัเจน กลุม่ผูเ้ชีย่วชาญ (ผูส้อน) ปกตจิะประกอบดว้ยสมาชกิ 3-6 คน โดยจำนวน

ที่นิยมคือ 4-5 คน

	 ถา้จำนวนนกัเรยีนไมล่งตวั อาจมอบหมายใหน้กัเรยีน 2 คน รว่มกนัเปน็ผูเ้ชีย่วชาญ และรว่มกนั

ในกลุ่ม ควรจัดให้นักเรียนอยู่ในกลุ่มผู้เรียนไม่เกินกลุ่มละ 6 คน

กิจกรรมการเรียนรู้วิชาภูมิศาสตร์ด้วยซอฟต์แวร์การเรียนรู
้
	 ซอฟตแ์วร ์Hot Potatoes เปน็ซอฟตแ์วรก์ารเรยีนรูท้ีส่ามารถนำไปใชก้บันกัเรยีนไดใ้นหลายระดบัชัน้

และใช้ได้กับทุกวิชา

	 เป้าประสงค์

	 ใหน้กัเรยีนสรา้งสือ่ปฏสิมัพนัธใ์นวชิาภมูศิาสตรท์ีไ่ดเ้รยีนไปในชัน้เรยีน โดยใชโ้ปรแกรม Hot Potatoes

	 ระดับ

	 มัธยมศึกษาตอนต้น

	 สาระวิชา

	 สังคมศึกษา และเทคโนโลยี

	 ทักษะจำเป็น

	 การตดิตอ่สือ่สาร (Communication) สารสนเทศ (information) การจดัการและการแขง่ขนั (self-

management and competitive) สังคมและความร่วมมือ (social and cooperative) การทำงานและ

การศึกษา (work and study)

133การประยุกต์ไอซีทีในกิจกรรมการเรียนรู้

	 คำอธิบาย

	 เมื่อนักเรียนได้เรียนบทเรียนภูมิศาสตร์จบแล้ว ครูมอบหมายงานให้นักเรียนมีส่วนร่วมสร้างและทำ

กจิกรรมปฏสิมัพนัธใ์หก้บัเพือ่น เพือ่ใชใ้นการเสรมิความรูใ้นหวัขอ้ภมูศิาสตรท์ีพ่ึง่เรยีนจบไป นกัเรยีนสรา้งกจิกรรม

ปฏิสัมพันธ์ออนไลน์โดยการใช้ซอฟต์แวร์ Hot Potatoes

	 นักเรียนเริ่มโดยการศึกษาการใช้โปรแกรมในแต่ละส่วนของ Hot Potatoes ที่มีประกอบอยู่ 6 แบบ

แบบเลือกตอบ (multiple-choice) แบบเติมคำ (short-answer) แบบเรียงประโยค (jumbled-sentence)

แบบอกัษรปรศินาคำไขว ้(crossword) แบบจบัคู ่(matching/ordering) และแบบเตมิคำในชอ่งวา่ง (gap-fill

exercises)

	 ครแูสดงใหน้กัเรยีนดถูงึวธิกีารใชเ้ครือ่งมอืทีม่อียูใ่นโปรแกรม ตวัอยา่งเชน่ การใสข่อ้ความ และการเพิม่

และการเปลี่ยนปุ่มคำใบ้ คำสั่ง นักเรียนลองใช้กิจกรรมที่ครูสร้าง และฝึกการใช้ปฏิสัมพันธ์แบบต่างๆ

	 ครสูอนและแนะนำแหลง่เรยีนรู้ภูมิศาสตร์ให้แก่นักเรียนเพื่อใช้ในกิจกรรม นักเรียนแต่ละคนเลือก

ปฏิสัมพันธ์ที่เหมาะสมสำหรับการทำกิจกรรม โดยปฏิบัติใน 3 ขั้นตอน คือ

1.	 ใส่ข้อมูล (คำถาม คำตอบ และสารสนเทศอื่นๆ)

2.	 ปรับแต่งหน้าตาการแสดงผล เช่น ปุ่ม คำสั่ง และลักษณะอื่นๆ ที่จะปรากฏในหน้าเว็บเพจ

3.	 แปลงแบบฝึกที่สร้างให้อยู่ในรูปของเว็บเพจ โดยการคลิกปุ่มเลือก

	 ส่งแบบฝึกให้ครูเพื่อตรวจสอบให้ข้อคิดเห็น และแบ่งปันให้เพื่อนร่วมชั้นเรียนได้ใช้กัน

	 การประเมินผล

	 ประสบการณ์จากการทำกิจกรรมนี้ ควรทำให้นักเรียน

1.	 อยูใ่นบรบิทของการมสีว่นรว่มและมแีรงจงูใจในการทบทวนและเปน็แรงเสรมิการเรยีนรูภ้มูศิาสตร์

ของนักเรียน

2.	 มคีวามเชือ่มัน่และความรูส้กึในการประสบความสำเรจ็ทีส่ามารถสรา้งชิน้งาน ซึง่ปกตติอ้งใชค้วาม

ความชำนาญในการออกแบบสรา้งเวบ็ขัน้สงู แตด่ว้ยโปรแกรมทีเ่หมาะสมกส็ามารถทำใหน้กัเรยีน

สร้างชิ้นงานที่น่าภูมิใจได้

3.	 มโีอกาสในการพฒันาทกัษะการตัง้คำถาม นกัเรยีนจำเปน็ตอ้งตัง้ประเดน็คำถามใหม้คีวามชดัเจน

ในการสร้างแบบฝึกนี้

4.	 มีแรงจูงใจ เนื่องจากแบบฝึกปฏิสัมพันธ์มีธรรมชาติคล้ายเกม และสนุก

5.	 มีโอกาสในการพัฒนามิตรภาพ นักเรียนได้แบ่งปันและแลกเปลี่ยนความคิดเห็นและมีส่วนร่วม

ในการแก้ปัญหาด้วยกัน

134 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

กิจกรรมการใช้ซอฟต์แวร์การเรียนรู้ผลิตภาพยนตร
์

	 เป้าประสงค์

	 ให้นักเรียนใช้กล้องถ่ายภาพวีดิโอดิจิทัลและซอฟต์แวร์ Movie Maker ในการผลิตภาพยนตร์จากบท

ละครในวรรณคดหีรอือืน่ๆ ทีน่กัเรยีนไดศ้กึษาในโรงเรยีน ภาพยนตรท์ีส่รา้งนีจ้ะนำเสนอใหโ้รงเรยีนและผูป้กครอง

นักเรียนชมในวันประชุมของโรงเรียน

	 ระดับ

	 ชั้นมัธยมศึกษาปีที่ 2

	 สาระวิชา

	 เทคโนโลยี ศิลปะ ภาษา

	 ทักษะจำเป็น

	 การตดิตอ่สือ่สาร (Communication) การแกป้ญัหา (Problem-solving) การจดัการและการแขง่ขนั

(Self-management and Competitive) สังคมและความร่วมมือ (Social and Co-operative)

	 จุดเน้น

	 ทัศนภาพ การละคร การเขียนภาษา การใช้ภาษาในกิจกรรมต่างๆ

	 คำอธิบาย

	 หน่วยการเรียนนี้ผสมผสานกระบวนการสร้างภาพยนตร์ (สตอรีบอร์ด การแสดง การถ่ายทำ และ

การแก้ไข) ด้วยกิจกรรมที่เกี่ยวข้องกับการเขียนที่หลากหลาย

	 กระบวนการสร้างภาพยนตร
์
	 ก่อนการถ่ายภาพยนตร ์

1.	 นักเรียนแต่ละกลุ่มเลือกบทละคร อ่านเรื่องและแบ่งบทแสดง

2.	 นักเรียนซ้อมบทละคร เน้นการพูดแบบต่างๆ การเคลื่อนไหว การแสดงออกทางสีหน้า ฯลฯ

3.	 ครูสาธิตการใช้และการระวังรักษากล้องถ่ายวีดิโอดิจิทัล นักเรียนศึกษาส่วนต่างๆ ของกล้องใน

ขณะที่ร่างภาพกล้องและเลเบลหรือชี้แสดงส่วนต่างๆ ของกล้อง

135การประยุกต์ไอซีทีในกิจกรรมการเรียนรู้

4.	 นกัเรยีนเรยีนรูก้ารใชก้ลอ้งถา่ย ทัง้ระยะใกลแ้ละไกล และเหตผุลในการถา่ยในระยะตา่งๆ ดงักลา่ว

แสดงให้นักเรียนดูตัวอย่างของภาพถ่ายวีดิโอที่ถ่ายในลักษณะต่างๆ ดังกล่าว

5.	 แตล่ะกลุม่นำสตอรบีอรด์จากการแสดงมารวมเขา้ดว้ยกนั เพือ่เตรยีมการถา่ยทำภาพยนตร ์ประกอบ

ดว้ยภาพทีจ่ะทำการถา่ยแตล่ะฉาก พรอ้มสารสนเทศ เชน่ มมุกลอ้ง เสยีงพดู คนทีอ่ยูใ่นฉากแสดง

คนถ่ายภาพยนตร์

	 ทำการถ่ายภาพยนตร์

	 นักเรียนแสดงและถ่ายทำภาพยนตร์โดยใช้สตอรีบอร์ดเป็นแนวทาง นักเรียนผลัดกันเป็นคนถ่ายฉาก

ที่ไม่ต้องเป็นตัวแสดง

	 หลังการถ่ายทำภาพยนตร์

1.	 ใช้ซอฟต์แวร์การเรียนรู้ Movie Maker เพื่อให้นักเรียน

•	 อิมพอร์ตหรือนำภาพจากกล้องถ่ายวีดิโอไปยังเครื่องคอมพิวเตอร์

•	 แก้ไขภาพยนตร์ โดยการตัดต่อและจัดวางฉากต่างๆ

•	 ใส่เสียงเอฟเฟคหรือดนตรีลงในภาพยนตร์

•	 สร้างไตเติ้ลและผู้ที่เกี่ยวข้องกับการสร้างภาพยนตร์ เช่น ผู้ประพันธ์บท ผู้แสดง และแหล่ง

ที่มาของเสียงดนตรี

•	 ตรวจดูผลิตผลขั้นสุดท้ายเพื่อให้แน่ใจว่าพอใจกับทุกสิ่งทุกอย่าง แล้วจึงทำการบันทึกลงสื่อที่

เหมาะสมสำหรับใช้นำมาชมได้ต่อไป เช่นแผ่นซีดี แผ่นดีวีดี เป็นต้น

2.	 ชมภาพยนตร์ในชั้นเรียน และในวันประชุมรวม เชิญพ่อแม่ ผู้ปกครองมาชม จัดทำโปสเตอร์

เชิญชวนซึ่งเป็นกิจกรรมการเขียนอีกประเภทหนึ่ง ก่อนการนำเสนอ 1 สัปดาห์

	 กิจกรรมการเขียนที่เกี่ยวข้อง

	 กจิกรรมตอ่ไปนีเ้ปน็กจิกรรมประสบการณเ์ขยีน ทีเ่ชือ่มโยงกบัการทำภาพยนตร ์แบง่ปนัและอภปิราย

กันเกี่ยวกับการเขียนก่อนการเริ่มต้นเขียน กระตุ้นนักเรียนให้ตระหนักและสำรวจลักษณะหน้าตาของการวาง

รูปแบบหน้าจอ ภาษา ฯลฯ

	 การโฆษณา

	 ใชซ้อฟตแ์วรก์ารเรยีนรู ้ในการสรา้งโปสเตอรข์นาด A4 เพือ่ประชาสมัพนัธภ์าพยนตร ์ประกอบดว้ย

ชือ่เรือ่ง ชือ่ผูแ้สดงและผูก้ำกบั และสารสนเทศทีเ่กีย่วกบัภาพยนตรเ์พือ่ดงึดดูความสนใจผูค้น อาจใชภ้าพถา่ย

ประกอบที่นำมาจากวีดิโอ และรูปแบบที่นิยมใช้ในการประชาสัมพันธ์ภาพยนตร์

	 บันทึกประจำวัน

	 บันทึกประจำวันถึงประสบการณ์ในการถ่ายและผลิตภาพยนตร์ เขียนบันทึกในหัวข้อต่อไปนี้

1)	 ปัญหาที่เกิดจากการทำงานกลุ่ม

2)	 ความรู้สึกเกี่ยวกับประสบการณ์ที่ได้รับ

136 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

3)	 เหตกุารณต์า่งๆ ทีเ่กดิขึน้ในระหวา่งการถา่ยทำและการแกไ้ขภาพยนตรท์ัง้เรือ่งสนกุและเรือ่งเครยีด

	 เขียนบทวิจารณ์

	 เขยีนบทวจิารณเ์กีย่วกบัภาพยนตร ์อภปิรายเหตกุารณส์ำคญัในเรือ่งของภาพยนตร ์ตวัละคร และผูแ้สดง

ดูการเขียนจากหนังสือพิมพ์หน้าข่าวบันเทิงเป็นตัวอย่างในการเขียน

	 สัมภาษณ
์

	 สัมภาษณ์ผู้แสดงในบทภาพยนตร์ที่สร้าง ในฐานะผู้แสดงหรือบทบาทที่แสดงในเรื่อง เตรียมประเด็น

คำถามที่จะสัมภาษณ์ให้ผู้สัมภาษณ์ต้องคิดไกลไปกว่าที่แสดงจริง นำบทสัมภาษณ์มาเขียนในลักษณะเดียวกับที่

นิตยสารนำเสนอ

	 จดหมายและการ์ดเชิญ

	 เขยีนจดหมายหรอืออกแบบบตัรเชญิผูใ้หญ ่เชน่ บคุคลในชมุชน พอ่แม ่ผูป้กครอง ครอูาจารย ์เขา้รว่มชม

การแสดงที่จัดขึ้นในวันประชุมที่จัดขึ้น

	 ชีวประวัติโดยสังเขป

	 เขียนชีวประวัติโดยสังเขป (Curriculum vitae) ของตนเองเพื่อใช้สมัครงานในวงการภาพยนตร์

ประกอบด้วย ชื่อเต็ม วันเดือนปีเกิด การศึกษา สิ่งที่สนใจ ประสบการณ์การแสดง บุคลิกภาพ ฯลฯ

	 รายงาน

	 คน้ควา้หาคำตอบเรือ่งใดเรือ่งหนึง่เกีย่วกบัสว่นประกอบในการทำภาพยนตรด์งันี ้พฒันาการของกลอ้ง

ถ่ายภาพ โทรทัศน์ วีดิโอ หรือภาพยนตร์ ใช้แหล่งค้นคว้ามากกว่า 1 แหล่ง จดบันทึก แล้วเรียบเรียงเขียน

รายงานผลการศึกษาค้นคว้า

	 การ์ตูนเรื่องสั้น

	 ดึงการแสดงออกมาจัดทำเป็นการ์ตูนเรื่องสั้น (Comic strip) ประกอบด้วยภาพและคำพูดของตัว

การ์ตูนในเรื่อง

	 กิจกรรมเสริม

•	 ทำรายการวิทยุโฆษณาประชาสัมพันธ์ภาพยนตร์ที่สร้าง

•	 ออกแบบสิ่งของที่สามารถนำมาขายในร้านเพื่อส่งเสริมหรือสนับสนุนภาพยนตร์ที่สร้าง

137การประยุกต์ไอซีทีในกิจกรรมการเรียนรู้

	 การประเมินผล

	 นักเรียนได้ประโยชน์จากโอกาสที่ได้มีการใช้กล้องถ่ายวีดิโอ นักเรียนทุกคนมีโอกาสสร้างและแสดง

ตลอดกระบวนการนักเรียนมีโอกาสสอนคนอื่นอย่างต่อเนื่อง ความเชื่อมั่นและความสามารถมีการพัฒนาและ

เพิม่ขึน้ตามเวลาทีผ่า่นไป เมือ่มองดงูานทีท่ำไปแลว้ นกัเรยีนกจ็ะสามารถประเมนิผลและใหข้อ้เสนอแนะผลติผล

ขั้นสุดท้ายว่าควรมีการเปลี่ยนแปลงอะไร

	 นกัเรยีนทกุคนจะมคีวามรูส้กึประสบความสำเรจ็ จากการสรา้งการแสดงภาพยนตร ์การตอ้งตดัสนิใจ

ในการแก้ไขภาพยนตร์ และการได้รับข้อคิดเห็นเชิงบวกจากผู้ชม

สรุป

	 การประยกุตไ์อซใีนกจิกรรมการเรยีนรูน้ัน้ มหีลากหลายตามจดุประสงคท์ีต่อ้งการพฒันานกัเรยีน ขึน้อยู่

กบัความเหมาะสมหลายดา้น เชน่ ระดบัชัน้ มาตรฐานการเรยีนรู ้จดุทีต่อ้งการเนน้ โปรแกรมทีม่ใีหใ้ช ้เปน็ตน้

	 กิจกรรมการเรียนรู้ในปัจจุบันเป็นไปตามแนวทางของนักคอนสตรัคติวิสต์ ซึ่งเป็นกิจกรรมที่นักเรียนมี

ส่วนร่วมในกิจกรรมอย่างมีความหมาย สัมพันธ์กับชีวิตที่เป็นจริง เพื่อให้นักเรียนได้มองเห็นถึงการเรียนที่

เชื่อมโยงกับชีวิตและการนำไปใช้

	 การนำไอซทีมีาใชต้ามแนวของนกัคอนสตรคัตวิสิต ์จะเปน็การนำมาใชเ้ปน็เครือ่งมอืใหน้กัเรยีนใชส้รา้ง

ชิน้งาน ดงันัน้จะเหน็ไดว้า่ไมว่า่จะกจิกรรมบนพืน้ฐานใด ลว้นเกีย่วขอ้งกบัการใหน้กัเรยีนไดอ้อกแบบ สรา้ง ทำ

และรว่มมอืกนั ทำใหน้กัเรยีนมโีอกาสแลกเปลีย่นประสบการณต์า่งๆ และไดใ้ชค้วามถนดัแตล่ะดา้นทีน่กัเรยีน

มีมาใช้ประโยชน์เพื่อทำให้งานกลุ่มที่ได้รับมอบหมายเป็นผลสำเร็จ

138 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

139บรรณานุกรม

บรรณานุกรม

140 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

Anderson, L. W. & Krathwohl, D. R., et al (2000). A Taxonomy for Learning, Teaching, and 		
	 Assessing: A Revision of Bloom’s Taxonomy of Educational Objectives. New York: 		
	 Allyn & Bacon.

Arter, J. & McTighe, J. (2001). Scoring Rubrics in the classroom: Using performance 		
	 criteria for assessing and improving student performance (1 st ed.). Thousand 		
	 Oaks, CA: Corwin Press.

Association for Supervision and Curriculum Development. Brain-Based Teaching. [Online] 		
	 Available http://www.ascd.org/ed_topics/cl200011_jacobsconnell.html, April 21, 		
	 2008.

BCISD. Best Practices of Technology Integration. [Online] Available

	 http://www.remc11.k12.mi.us/bstpract/bstpractNew/ScienceMS.html, April 21, 2008.

Bialo, E. R. & Sivin-Kachala, J. (1996). The effectiveness of technology in schools: A 		
	 summary of recent research. Washington, DC: Software Publisher Association.

Blumenfeld, P.C., Soloway, E., Marx, R.W., Krajcik, J. S., J.S., Guzdial, M., & Palincsar, A. 		
	 M. “Motivating project-based learning: Sustaining the doing, supporting the learning.”
	 Educational Psychologist, 26:3 – 4 (1991): 369 – 398.

BrainWareMap for Creative Learning. Accelerated Learning. [Online] Available

	 http://www.jwelford.demon.co.uk/brainwaremap/accel.html, April 21, 2008.

BrainWareMap for Creative Learning. Left Brain-Right Brain. [Online] Available

	 http://www.jwelford.demon.co.uk/brainwaremap/lrbrain.html, April 21, 2008.

Bransford, J. D., Brown, A. L. & Cocking, R. (1999). How people learn: Brain, mind, 			
	 experience and school. Washington, D.C.: National Academy Press.

Buck Institute for Education. (2003). Project based learning handbook. Novato, CA: Author.

Buck Institute for Education. Project Based Learning. [Online] Available http://www.bie.org/		
	 pbl/pblhandbook/contents.php, September 29, 2006.

Chard, Sylvia. Three Phases_Project Development Structure_The Project Approach.	 [Online]		
	 Available http://www.project-approach.com/development/phases.htm, September 29, 		
	 2006.

Critical Thinking Demo. Bloom’s Taxonomy, Bloom. [Online image] Available

	 http://www.cte.usf.edu/materials/institute/ct/index.html, September 16, 2006.

Critical Thinking Demo. Bloom’s Taxonomy. [Online] Available http://www.cte.usf.edu/			
	 materials/institute/ct/index.html, September 16, 2006.

Crystal Pearl-Hodgins. What is Project Based Learning? [Online] Available

	 http://www.yesnet.yk.ca/schools/wes/what_is_pbl.html, September 29, 2006.

deMarks, Dede. Project Based Learning Lesson Plan: Organizational Quantitative 			
	 Performance Indicators. [Online] Available http://www.coe.uga.edu/epltt/LessonPlans/ 		
	 spring02/demarks.html, September 16, 2006.

141บรรณานุกรม

Developmental Psychology. Jean Piaget. [Online image] Available

	 http://www.mc.maricopa.edu/dept/d46/psy/dev/Spring01/Discipline/theories.html, 		
	 September 16, 2006.

Education World. Educators Committee Results, from Classroom Connect. [Online] 			
	 Available http://www.education-world.com/a_curr/TM/WS_citation_educators.shtml, 		
	 April 20, 2008.

Effectiveict.co.uk. Across the Curriculum. [Online] Available http://www.effectiveict.co.uk/ 		
	 ictac/, April 20, 2008.

Funderstanding. Multiple Intelligences. [Online] Available http://www.funderstanding.com/ 		
	 multiple_intelligence.cfm, April 20, 2008.

Funderstanding. Brain-based Learning. [Online] Available http://www.funderstanding.com/ 		
	 brain_based_learning.cfm, April 20, 2008.

Funderstanding. Right Brain vs. Left Brain. [Online] Available

	 http://www.funderstanding.com/ right_left_brain.cfm, April 20, 2008.

Funderstanding. Vygotsky and Social Cognition. [Online] Available

	 http://www.funderstanding. com/vygotsky.cfm, April 20, 2008.

Funderstanding. Constructivism. [Online] Available http://www.funderstanding.com/ 			
	 constructivism.cfm, April 20, 2008.

The George Lucas Educational Foundation (2003). Teaching Module: Project-Based 			
	 Learning. [Online] Available http://www.edutopia.org/teaching-module-pbl, September
	 17, 2006.

George Lucas Educational Foundation (2004). Project Based Learning Research Summary. 		
	 [Online] Available http://www.glef.org/php/article.php?id=Art_887&key=037, 			
	 September 17, 2006.

Han, Seungyeon, and Bhattacharya, Kakali. Constructionism, Learning by Design, and 		
	 Project Based Learning. [Online] Available http://www.coe.uga.edu/epltt/ 			
	 LearningbyDesign.htm, September 16, 2006.

Hlubinka, Michelle. Fostering a Culture of Reflection among Constructionist Learners: 		
	 Digital Storytelling as a Tool for Reflective Practice. [Online] Available

	 http://llk.media.mit.edu/projects/clubhouse/research/binkathesisprop.pdf, April 20, 2008.

Hopper, Carolyn. Differences between Left and Right Hemisphere. [Online] Available

	 http://www.mtsu.edu/~studskl/hd/learn.html, April 21, 2008.

Impact Information Plain-Language Services. Dale. [Online image] Available

	 http://www.impact-information.com/impactinfo/newsletter/plwork16.htm,

	 September 16, 2006.

Improve Human Intelligence. The Brain Left/Right Tendency, Sperry. [Online image] Available 									

	 http://www.improvehuman.com/the-brain-left-right-tendency, September 16, 2006.

142 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

India Parenting. Left Brain, Right Brain. [Online] Available http://www.indiaparenting.com/ 		
	 raisingchild/data/raisingchild060.shtml, April 20, 2008.

Intelegen. Left Vs. Right -Which Side Are You On? [Online] Available

	 http://www.web-us.com/brain/LRBrain.html, April 20, 2008.

International Society for Technology in Education. (2000). National educational technology 		
	 standards for students – Connecting curriculum and technology, pp. 148-149. 		
	 Eugene, OR: Author.

INTIME. Technology. [Online] Available http://www.intime.uni.edu/model/technology/ tech. 		
	 html, April 21, 2008.

Joe’s professional and personal webpages. Problem-based Learning. [Online] Available 		
	 http://www.studygs.net/pbl.htm, April 20, 2008.

Johnson, D. W., & Johnson, R. T. (1999). Learning together and alone: Cooperative, 			
	 competitive, and individualistic learning. Boston: Allyn and Bacon.

Johnson, Larry, and Lamb, Annette. Project, Problem, and Inquiry-based Learning. [Online] 		
	 Available http://annettelamb.com/tap/topic43.htm, April 20, 2008.

Kagan, S. (1992). Cooperative learning. San Juan Capistrano, CA: Kagan Cooperative 		
	 Learning, Inc.

Kovsky, Robert. (1998). Jean Piaget and the Hazards of the a Priori. [Online] Available 		
	 http://www.embodiment-of-freedom.com/piaget.html, June 18, 2008.

Larry Johnson & Annette Lamb. Project, Problem, and Inquiry-based Learning. [Online] 		
	 Available http://annettelamb.com/tap/topic43.htm, April 20, 2008.

Little Giant. Lev Vygotsky. [Online image] Available http://www.littlegiants.de/Paedagogik/ 		
	 Paed_Background_LevVygotksy_e.html, September 16, 2006.

Lorsbach, Anthony. The Learning Cycle as a Tool for Planning Science Instruction. [Online] 						

	 Available http://www.coe.ilstu.edu/scienceed/lorsbach/257lrcy.htm, April 21, 2008.

Medialogy 5+6: Hypermedia (Spring 2004). Communication Channel. [Online image] 		
	 Available http://www.cs.aue.auc.dk/~claus/courses/2004/med-hypermedia/			
	 communication.html, September 16, 2006.

Mednick, Fred. Theories of and Approaches to Learning. [Online] Available http://cnx.org/		
	 content/m13286/latest/, April 21, 2008.

National Curriculum in Action. Science-ICT Learning. [Online] Available

	 http://www.ncaction.org.uk/subjects/science/ict-lrn.htm, April 20, 2008.

New Media at the University of Main. Seymour Papert on bridging the digital divide. [Online 		

	 image] Available http://newmedia.umaine.edu/feature.php?id=377, September 16, 		
	 2006.

143บรรณานุกรม

North Central Regional Educational Laboratory. Critical Issue: Developing a School or 		
	 District Technology Plan. [Online] Available http://www.ncrel.org/sdrs/areas/issues/ 		
	 methods/technlgy/te300.htm, April 20, 2008.

Page, Dan. 25 Tools, Technologies, and Best Practices. [Online] Available

	 http://www.thejournal.com/articles/18042_1, September 19, 2006.

Pastore, Raymond. Dale’s Cone of experience. [Online image] Available

	 http://teacherworld.com/potdale.html, April 20, 2008.

Pearlman, Bob. New Skills for a New Century. [Online] Available http://www.edutopia.org/		
	 magazine/ed1article.php?id=art_1546&issue=jun_06, September 29, 2006.

Projects EXCITE. Understanding Problem-based Learning. [Online] Available

	 http://www.bgsu.edu/colleges/edhd/programs/excite/pbl/assessments.html,

	 April 21, 2008.

Popkin, Minna. A faculty guide to academic software selection. [Online] Available

	 http://camel2.conncoll.edu/is/info-resources/software-eval/guide.html#top,

	 April 20, 2008.

Raymond S. Pastore. Dale Cone of experience.[Online image] Available

	 http://teacherworld.com/potdale.html, April 20, 2008.

Rubistar. Create Rubrics for your Project-Based Learning Activities [Online] Available

	 http://rubistar.4teachers.org/index.php, April 21, 2008.

Savage, Anne. How to Cite a Web Resource. [Online] Available http://www.tekmom.com/		
	 cite/, October 26, 2004.

Sperry, Roger. The Nobel Prize in Physiology or Medicine 1981. [Online] Available 			
	 http://nobelprize.org/nobel_prizes/medicine/laureates/1981/ sperry-autobio.html,

	 April 20, 2008.

Technology Integration Projects for Students. Strategies for Integrating Technology into Your 								

	 Curriculum. [Online] Available http://www.gpschools.org/ci/ce/computer/ 			
	 strategies.htm, April 21, 2008.

Te Kete Ipurangi The Online Learning Centre. Software for Learning- Welcome to Software 							

	 for Learning. [Online] Available http://www.tki.org.nz/r/ict/software/, April 20, 2006.

Te Kete Ipurangi The Online Learning Centre. Software for Learning-Considerations when

	 selecting and using software. [Online] Available http://www.tki.org.nz/r/ict/ software/

	 about/selecting_and_using_software_e.php, April 20, 2006.

Te Kete Ipurangi The Online Learning Centre. Hot Potatoes in Geography. [Online]

	 Available http://www.tki.org.nz/r/ict/ictpd/hot_potatoes_e.php, April 20, 2008.

To, Josephine & Butcher, Ginger. IMAGERS Adventure of Echo the Bat Teacheris Guide.

	 [Online] Available http://science.hq.nasa.gov/kids/imagers/teachersite/R_sense.pdf,

	 April 20, 2008.

144 การประยุกต์ใช้เทคโนโลยีสารสนเทศในการเรียนการสอน

Twidale, Michael, and others. Supporting Collaborative Learning during Information

	 Searching. [Online] Available http://www.comp.lancs.ac.uk/computing/research/cseg/

	 projects/ ariadne/docs/cscl95.html, April 21, 2008.

UNESCO Bangkok. Teachers’ role and needs in the ICT environment. [Online] Available

	 http://www.unescobkk.org/index.php?id=1683, April 20, 2008.

University of Manitoba. George Siemens. [Online image] Available http://www.umanitoba.ca/

	 learning_technologies/connectivisim/bio_george.php, September 16, 2006.

Vygotsky, L.S. (1978). Mind in Society. Cambridge: Harvard University Press.

Ward, Janet, and Lee, Cheryl. A Review of Problem-Based Learning. [Online] Available

	 http://www.bie.org/files/Ward%20&%20Lee_A%20Review%20of%20Problem-

	 Based%20Learning.pdf, September 29, 2006.

Williams, Jennifer. Project Based Learning. [Online] Available http://www.fetc.org/fetcon/

	 2003-Fall/williams.cfm, September 18, 2006.

Wilson, Leslie. Beyond Bloom - A new Version of the Cognitive Taxonomy. [Online]

	 Available http://www.uwsp.edu/education/lwilson/curric/newtaxonomy.htm, April 20,

	 2008.

Wilson, Leslie. Multiple Intelligence Lesson Plan Index. [Online] Available 				
	 http://www.uwsp.edu/education/lwilson/lessons/MI/miindex.htm, April 21, 2008.

Wilson, Leslie. The Eighth Intelligence: Naturalistic Intelligence [Online] Available 			
	 http://www.newhorizons.org/strategies/environmental/wilson2.htm, April 21, 2008.

Wisconsin Education Association Council. Gardner. [Online image] Available 				
	 http://www.weac.org/aboutwea/conven97/gardner.htm, September 16, 2006.

