
58 | ISSN 2228-9453 (Print) 2651-2319 (Online) Journal of Behavioral Science for Development (JBSD)

 Vol.11 No.2, July 2019

วารสารพฤตกิรรมศาสตร์เพื่อการพัฒนา ปีที่ 11 ฉบบัที่ 2 กรกฎาคม 2562 ลิขสิทธิ์โดย สถาบันวิจยัพฤติกรรมศาสตร์ มหาวิทยาลยัศรีนครินทรวิโรฒ

Psychosocial Factors Related to Learning Behaviors by Constructionism

among Students in the Secondary Educational Service Area, Office 331

Sawanya Tongman2, and Narisara Peungposop3

Received: April 29, 2019 Revised: July 17, 2019 Accepted: July 19, 2019

Abstract

At present, education in the 21st century emphasizes learners to have learning

skills. Therefore, learning behaviors by constructionism is important. The purposes

of this comparative correlational research were to investigate the prediction power

of factors in learning behaviors through constructionism in terms of the

psychological and social factors. The samples consisted of four hundred and five

students who studied in the Secondary School of the Secondary Educational Service

Area, Office 33 of Thailand. There were nine research instruments, in the form of

summated rating scales; the reliability with the alpha coefficients was between .85

to .96. The data was analyzed and presented using descriptive statistics and

stepwise multiple regression analysis. The stepwise Multiple Regression Analysis

solution illustrated the important factors and predictions for learning behaviors by

constructionism at 52.4%, by the self-learning habits, positive attitudes towards

learning behaviors by constructionism and relationship with friends with a beta of

.532, .170 and .099; respectively, (p<.05). The results from this study can shed the

light on the development of students’ learning behaviors by constructionism and

can be a basis for further research.

Keywords: constructionism, psychosocial factor, self-learning habits

1 This paper submitted in partial fulfillment of Master’s Thesis in Applied Behavioral Science Research Behavioral Science

Research institute, Srinakharinwirot University
2 Graduate Student, Master degree in Applied Behavioral Science Research, Behavioral Science Research institute,

Srinakharinwirot University. E-mail: tangy.tangmo@gmail.com
3 Assistant Professor at Behavioral Science Research Institute, Srinakharinwirot University. E-mail: narisarap24@gmail.com

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 (Print) 2651-2319 (Online) | 59

Vol.11 No.2, July 2019

วารสารพฤตกิรรมศาสตร์เพื่อการพัฒนา ปีที่ 11 ฉบบัที่ 2 กรกฎาคม 2562 ลิขสิทธิ์โดย สถาบันวิจยัพฤติกรรมศาสตร์ มหาวิทยาลยัศรีนครินทรวิโรฒ

ปัจจัยทางจิตสังคมที่เกี่ยวข้องกับพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเองของนักเรียน

ระดับชั้นมัธยมศึกษาตอนต้น ส านักงานเขตพื้นที่การศึกษามัธยมศึกษาเขต 331

สวรรยา ทองแม้น2 และ นริสรา พ่ึงโพธิ์สภ3

บทคัดย่อ

ปัจจุบันการศึกษาในศตวรรษที่ 21 เน้นให้ผู้เรียนเกิดทักษะในการเรียนรู้ ดังนั้นการเรียนแบบ
สร้างความรู้ด้วยตนเองจึงมีความส าคัญ การวิจัยนี้มีวัตถุประสงค์เพ่ือค้นหาตัวท านายส าคัญของ
พฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเอง กลุ่มตัวอย่างเป็นนักเรียนชั้นมัธยมศึกษาตอนต้น
โรงเรียนสังกัดส านักงานเขตพ้ืนที่การศึกษามัธยมศึกษาเขต 33 จ านวน 405 คน เครื่องมือที่ใช้
ในการวิจัยเป็นแบบวัดประเภทมาตรประเมินค่า 6 ระดับ จ านวน 9 แบบวัด มีค่าความเชื่อมั่น
แบบสัมประสิทธิ์แอลฟาอยู่ระหว่าง .85 ถึง .96 ผลการวิเคราะห์การถดถอยพหุคูณแบบขั้นตอน
พบว่าตัวท านายส าคัญของพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเองของนักเรียนชั้น
มัธยมศึกษาตอนต้น เรียงตามล าดับความส าคัญคือ นิสัยการเรียนรู้ด้วยตนเอง (ค่าเบต้า=.532)
เจตคติที่ดีต่อพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเอง (ค่าเบต้า=.170) และสัมพันธภาพ
ระหว่างเพ่ือน (ค่าเบต้า= .099) ทั้งสามตัวแปรสามารถร่วมกันท านายพฤติกรรมการเรียนแบบ
สร้างความรู้ด้วยตนเองได้ร้อยละ 52.4 อย่างมีนัยส าคัญทางสถิติที่ระดับ .05 ผลวิจัยนี้ สามารถ
เป็นแนวทางส าหรับพัฒนาส่งเสริมนักเรียนให้เกิดพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเอง
มากขึ้น

ค ำส ำคัญ: การเรียนแบบสร้างความรู้ด้วยตนเอง ปัจจัยทางจิตสังคม นิสัยการเรียนรู้ด้วยตนเอง

1 บทความนีว้ิจัยนี้เป็นสว่นหนึ่งของปริญญานิพนธ์ระดับมหาบัณฑิต สาขาวิชาการวิจัยพฤติกรรมศาสตร์ประยกุต์ สถาบนัวิจัยพฤติกรรมศาสตร์

มหาวิทยาลัยศรีนครินทรวิโรฒ
2 นิสิตปริญญาโท สาขาวิชาการวจิัยพฤตกิรรมศาสตร์ประยุกต์ สถาบันวจิัยพฤตกิรรมศาสตร์ มหาวิทยาลยัศรีนครินทรวิโรฒ

อีเมล:์ tangy.tangmo@gmail.com
3 ผู้ช่วยศาสตราจารย ์ประจ าสถาบันวิจยัพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ อีเมล:์ narisarap24@gmail.com

60 | ISSN 2228-9453 (Print) 2651-2319 (Online) Journal of Behavioral Science for Development (JBSD)

 Vol.11 No.2, July 2019

วารสารพฤตกิรรมศาสตร์เพื่อการพัฒนา ปีที่ 11 ฉบบัที่ 2 กรกฎาคม 2562 ลิขสิทธิ์โดย สถาบันวิจยัพฤติกรรมศาสตร์ มหาวิทยาลยัศรีนครินทรวิโรฒ

ที่มาและความส าคัญของปัญหาการวิจัย

การศึกษานับเป็นหัวใจส าคัญของการเตรียมความพร้อม การสร้างและพัฒนาคนเพ่ืออนาคตของประเทศ
รัฐต้องดูแลและให้การศึกษาแก่คนทุกกลุ่มทุกวัย ซึ่งการศึกษาได้รับความคาดหวังจากสังคมในการท าหน้าที่สร้าง
คุณภาพของคน ตลอดจนสร้างความรู้ ทักษะ สมรรถนะ และคุณลักษณะที่พึงประสงค์ของคนไทย อันส่งผลดีต่อ
การพัฒนาสังคมและประเทศชาติโดยตรง (Chuchat & Inphim, 2015) การเข้าสู่ยุคประเทศไทย 4.0 ที่ต้อง
ปรับเปลี่ยนโครงสร้างเศรษฐกิจโดยมีการเปลี่ยนแปลงจากแรงงานทักษะต่ าไปสู่แรงงานที่มีความรู้ ความเชี่ยวชาญ
และทักษะสูง มนุษย์ในศตวรรษที่ 21 ต้องเป็นบุคคลพร้อมเรียนรู้และเป็นคนท างานที่ใช้ความรู้ ทักษะที่ส าคัญ
ของศตวรรษที่ 21 จึงเป็นทักษะของการเรียนรู้ (learning skills) เช่น ทักษะด้านการเรียนรู้และนวัตกรรม ทักษะ
ด้านสารสนเทศ สื่อและเทคโนโลยี ทักษะสังคมและสังคมข้ามวัฒนธรรม (Panich, 2013) ดังนั้นจึงมีความส าคัญ
อย่างยิ่งที่ต้องพัฒนาผู้เรียนเพ่ือเตรียมพร้อมขับเคลื่อนประเทศให้ก้าวไปข้างหน้าอย่างมั่นคง มั่งค่ัง และยั่งยืน

จากผลคะแนนการสอบวัดความรู้นักเรียนนานาชาติหรือ PISA (Programme for International
Student Assessment) ที่ประเมินความสามารถทั้ ง 3 ด้านได้แก่ ทักษะด้านการอ่าน วิทยาศาสตร์ และ
คณิตศาสตร์ เมื่อเดือนสิงหาคม 2558 นักเรียนกลุ่มตัวอย่างอายุ 15 ปี จ านวน 8,249 คน ใน 273 โรงเรียนของทุก
สังกัดการศึกษา พบว่า คะแนนเฉลี่ยทั้งสามด้านต่ ากว่าค่าเฉลี่ย OECD ซึ่งเป็นคะแนนมาตรฐาน ในภาพรวม
คะแนนเฉลี่ยด้านการอ่าน 409 คะแนน (ค่าเฉลี่ย OECD 493 คะแนน) คะแนนเฉลี่ยด้านวิทยาศาสตร์ 421
คะแนน (ค่าเฉลี่ย OECD 493 คะแนน) และคะแนนเฉลี่ยด้านคณิตศาสตร์ 415 คะแนน (ค่าเฉลี่ย OECD 490
คะแนน) เมื่อดูแนวโน้มคะแนนตั้งแต่ปี 2000-2015 พบว่า ผลการประเมินทั้งสามด้านมีแนวโน้มลดลง แม้ว่าช่วง
ปี 2009-2012 ผลการประเมินด้านวิทยาศาสตร์ การอ่าน และคณิตศาสตร์จะมีแนวโน้มสูงขึ้น แต่ในปี 2015 ทัง้
สามด้านกลับมีคะแนนลดลงจากปี 2012 โดยการอ่านเป็นด้านที่มีคะแนนลดลงมากที่สุด กลุ่มโรงเรียนเน้นการ
เรียนการสอนด้านวิทยาศาสตร์ และกลุ่มโรงเรียนสาธิตมีคะแนนทุกด้านสูงกว่าค่าเฉลี่ย ส่วนโรงเรียนในสังกัดอ่ืนๆ
มีคะแนนทุกด้านต่ ากว่าค่าเฉลี่ย โดยเฉพาะกลุ่มโรงเรียนสังกัด สพฐ มีคะแนนลดลงอย่างมีนัยส าคัญทางสถิติในทุก
ด้านทั้งการอ่าน วิทยาศาสตร์และคณิตศาสตร์เมื่อเทียบกับปี 2012 (The Institute for the Promotion of
Teaching Science and Technology, 2016) จากผลคะแนน PISA แต่ละครั้ งสามารถสะท้อนคุณภาพ
การศึกษาของชาติ คะแนนที่ลดลงแสดงให้เห็นถึงคุณภาพของผู้เรียนที่ระบบการสอนไม่ได้ฝึกให้ผู้เรียนคิด
วิเคราะห์ ส่งผลให้นโยบายการศึกษาของกระทรวงศึกษาธิการ ปรับเปลี่ยนการเรียนการสอนให้เป็นไปในทิศทางที่
เสริมสร้างทักษะการคิดวิเคราะห์ ให้ผู้เรียนเกิดทักษะของการเรียนรู้โดยให้ผู้เรียนเรียนรู้ด้วยตนเองมากข้ึน

การจัดการเรียนรู้ที่เน้นผู้เรียนเป็นส าคัญ ตามแนวการจัดการศึกษาในหมวด 4 ของพระราชบัญญัติ
การศึกษาแห่งชาติ พ.ศ. 2542 เป็นการพัฒนาผู้เรียนเพ่ือให้เป็นมนุษย์ที่สมบูรณ์ทั้งร่างกาย จิตใจ สติปัญญา
ความรู้และคุณธรรม มีจริยธรรมและวัฒนธรรมในการด ารงชีวิต สามารถอยู่ร่วมกับผู้อ่ืนได้อย่างมีความสุข โดยเน้น
ให้ผู้เรียนได้ฝึกทักษะกระบวนการคิด การจัดการ การเผชิญสถานการณ์ และการประยุกต์ใช้ความรู้เพ่ือป้องกัน
และแก้ไขปัญหา ผู้เรียนได้เรียนรู้จากประสบการณ์จริง ฝึกการปฏิบัติ ให้ท าได้ คิดเป็น ท าเป็น รักการอ่าน ใฝ่รู้
มีคุณธรรม ค่านิยมที่ดีงาม มีคุณลักษณะที่พึงประสงค์ครบถ้วน สามารถใช้การวิจัยเป็นส่วนหนึ่งของกระบวนการ

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 (Print) 2651-2319 (Online) | 61

Vol.11 No.2, July 2019

วารสารพฤตกิรรมศาสตร์เพื่อการพัฒนา ปีที่ 11 ฉบบัที่ 2 กรกฎาคม 2562 ลิขสิทธิ์โดย สถาบันวิจยัพฤติกรรมศาสตร์ มหาวิทยาลยัศรีนครินทรวิโรฒ

เรียนรู้ ซึ่งการจะเกิดกระบวนการเรียนรู้ดังกล่าวได้ โรงเรียนและครูต้องจัดบรรยากาศ สภาพแวดล้อม สื่อการเรียน
เพ่ืออ านวยความสะดวกให้ผู้เรียนเกิดการเรียนรู้ได้ทุกเวลา ทุกสถานที่ มีการประสานความร่วมมือกับพ่อแม่
ผู้ปกครองและชุมชน กระบวนการเรียนรู้ดังกล่าวสอดคล้องกับ พฤติกรรมการเรียนเชิงสร้างสรรค์ ซึ่งมีแนวคิดและ
วิธีด าเนินการในการพัฒนาผู้เรียน ให้มีความรู้คู่คุณธรรม รู้จักแสวงหาความรู้ด้วยตนเองและสามารถใช้เทคโนโลยี
เป็นเครื่องมือเพ่ือการเรียนรู้ ซึ่งหมายถึงการค้นหาความรู้และการสร้างความรู้ได้อย่างคล่องแคล่ว (Office of the
National Education Commission, 2001)

งานวิจัยในอดีตมีผู้สนใจศึกษาในประเด็นพฤติกรรมการเรียนที่หลากหลาย จัดแบ่งได้เป็น พฤติกรรมการ
เรียนในกลุ่มสาระต่างๆ (Seehamontri, 2014; Bampenthan, 2015) พฤติกรรมใฝ่เรียนรู้ (Songseree, 2017)
การเรียนรู้อย่างสร้างสรรค์ทางวิทยาศาสตร์ (Langka, 2011) การเรียนรู้แบบนักวิทยาศาสตร์รุ่นเยาว์
(Pongprayoon, 2016) เมื่อพิจารณาประเด็นการเรียนแบบสร้างความรู้ด้วยตนเอง พบว่า มีงานวิจัยที่อยู่ใน
ขอบเขตเดียวกัน แต่เป็นงานวิจัยในชั้นเรียน ซึ่งท าการศึกษากับนักเรียนบางส่วนในชั่วโมงเรียนระยะเวลาสั้นๆ
(Kunbuala, Chomdokmai, & Prammanee, 2015; Supinta & Posrie, 2012) แต่การวิ จั ยครั้ งนี้ ศึ กษา
พฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเองในลักษณะค้นหาปัจจัยเชิงเหตุแบบบูรณาการสหสาขาวิชา ศึกษา
ตัวแปรสาเหตุที่มีความเก่ียวข้องกับพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเอง เช่น นิสัยการเรียนรู้ด้วยตนเอง
บทบาทของครูในฐานะผู้อ านวยความสะดวก

ส าหรับการศึกษาครั้งนี้ ผู้วิจัยสนใจศึกษากลุ่มตัวอย่างคือนักเรียนระดับชั้นมัธยมศึกษาตอนต้น เนื่องจาก
นักเรียนช่วงอายุนี้ตามทฤษฎีพัฒนาการทางสติปัญญาของเพียเจย์ (Siriwanboot, 2013) จะมีพัฒนาการทาง
สติปัญญาอยู่ในขั้นสุดท้าย คือ ขั้นปฏิบัติการคิดแบบนามธรรม (formal-operational stage) มีการพัฒนาเต็มที่
เกิดโครงสร้างทางสติปัญญาอย่างสมบูรณ์มีความคิดเหมือนผู้ใหญ่ สามารถคิดอย่างเป็นเหตุเป็นผล คิดในสิ่งที่
ซับซ้อน อย่างเป็นนามธรรมได้มากขึ้น สามารถตั้งสมมุติฐานและแก้ปัญหาได้ ควรได้รับการส่งเสริมเพ่ือ
เตรียมพร้อมที่จะเป็นผู้ใหญ่ที่มีวุฒิภาวะต่อไป จากภูมิหลังดังกล่าวผู้วิจัยจึงสนใจว่ามีลักษณะทางจิต และลักษณะ
ทางสังคมใดบ้างที่เกี่ยวข้องกับพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเอง ซึ่งข้อค้นพบดังกล่าวจะเป็น
ประโยชน์กับโรงเรียน เพ่ือน าไปเป็นแนวทางในการพัฒนาการจัดการเรียนรู้ของผู้เรียนเพ่ือเสริมสร้างทักษะการ
เรียนรู้ในศตวรรษที่ 21

วัตถุประสงค์การวิจัย

เพ่ือค้นหาตัวแปรที่ส าคัญในการท านายพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเองของนักเรียน
มัธยมศึกษาตอนต้นที่มีลักษณะชีวสังคมต่างๆ ด้วยกลุ่มตัวแปรลักษณะทางจิตและลักษณะทางสังคม

แนวคิดทฤษฎีที่เกี่ยวข้อง

การวิจัยครั้งนี้เป็นการศึกษาเพ่ือค้นหาลักษณะทางจิตและลักษณะทางสังคมที่ส่งผลต่อพฤติกรรมการ
เรียนแบบสร้างความรู้ด้วยตนเอง ผู้วิจัยแบ่งการประมวลเอกสารออกเป็น 2 ส่วน ดังนี้

62 | ISSN 2228-9453 (Print) 2651-2319 (Online) Journal of Behavioral Science for Development (JBSD)

 Vol.11 No.2, July 2019

วารสารพฤตกิรรมศาสตร์เพื่อการพัฒนา ปีที่ 11 ฉบบัที่ 2 กรกฎาคม 2562 ลิขสิทธิ์โดย สถาบันวิจยัพฤติกรรมศาสตร์ มหาวิทยาลยัศรีนครินทรวิโรฒ

ส่วนที่ 1 พฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเอง
การเรียนแบบสร้างความรู้ด้วยตนเอง มีผู้ให้ความหมายดังนี้ Office of the Education Council (2013)

กล่าวว่า การเรียนเชิงสร้างสรรค์ตามทฤษฎีการเรียนรู้เพ่ือสร้างสรรค์ด้วยปัญญา เป็นการเรียนที่เน้นให้นักเรียน
เป็นผู้สร้างองค์ความรู้ด้วยตนเอง ความรู้ไม่ใช่มาจากการสอนของครูเพียงอย่างเดียว แต่ความรู้จะเกิดขึ้นและถูก
สร้างขึ้นโดยผู้เรียน การเรียนรู้จะเกิดขึ้นได้ดีก็ต่อเมื่อผู้เรียนได้ลงมือกระท าด้วยตนเอง (learning by doing) เป็น
การเรียนรู้จากการปฏิบัติที่มีผู้เรียนเป็นศูนย์กลาง บูรณาการด้วยคุณธรรม จริยธรรม เทคโนโลยี วิชากา ร
ศิลปวัฒนธรรมและความเป็นไทยบนพ้ืนฐานของการพัฒนาสติ เพ่ือปลูกฝังและฝึกฝนให้ผู้เรียนมีความสามารถ
เรียนรู้ได้ด้วยตนเองและเรียนรู้กันเป็นกลุ่มได้ จนติดเป็นนิสัยใฝ่เรียนรู้ไปตลอดชีวิต ผู้เรียนจะต้องมีกระบวนการ
สร้างสรรค์องค์ความรู้ด้วยตนเอง ผู้เรียนจะต้องสร้างความหมายให้กับสิ่งที่สนใจนั้นด้วยตนเองและอยู่ในบริบทที่
แท้จริงของผู้เรียนเอง จากนั้นผู้เรียนได้มีโอกาสน าความรู้ที่สร้างสรรค์ขึ้นมานั้นไปสร้างสรรค์ชิ้นงานขึ้นมา เป็น
การท าให้เห็นความคิดที่เป็นรูปธรรม เพราะเมื่อผู้เรียนสร้างสิ่งใดขึ้นมาในโลกก็หมายถึงการสร้างความรู้ในตนเอง
ขึ้นมานั่นเอง (Phetrak, 2001; Siriwat, 2014)

Boyaci (2013) อธิบายถึงลักษณะการเรียนแบบสร้างความรู้ด้วยตนเองหรือการเรียนรู้ตามแนวคิด
constructivism ดังนี้คือ การเรียนรู้เป็นอัตนัย ผู้เรียนมีการจัดการความรู้ (internalization) ด้วยสัญลักษณ์ที่
แตกต่างกัน ปรับเปลี่ยนไปตามสถานการณ์และสิ่งแวดล้อม ผู้เรียนเรียนรู้การแก้ปัญหาในชีวิตจริงแทนที่การท า
แบบฝึกหัด การเรียนรู้เป็นกระบวนการสังคม เช่น การแบ่งปันมุมมองความคิด การแลกเปลี่ยนข้อมูล และการ
แก้ไขปัญหาร่วมกัน มุ่งเน้นที่ความสนใจของผู้เรียน ไม่ใช่ความต้องการของครู การเรียนรู้เป็นสิ่งยังคงอยู่คงทน
ถาวร ไม่มีเวลาเริ่มต้นและเวลาสิ้นสุดที่แน่นอน นอกจากนี้ยังเป็นลักษณะการเรียนแบบยึดผู้เรียนเป็นศูนย์กลาง
ผู้เรียนเป็นผู้ปฏิบัติกิจกรรมส่วนใหญ่ ส่งเสริมให้ผู้เรียนคิดอย่างอิสระและแก้ไขปัญหา ผู้เรียนมีส่วนร่วมใน
ประสบการณ์ที่นอกเหนือจากค าตอบที่เป็นข้อเท็จจริงและมีโอกาสในการตั้งสมมติฐานเพ่ือการวิเคราะห์ การ
ตีความและการคาดการณ์ ที่ส าคัญคือผู้เรียนได้ติดต่อสื่อสารและท างานร่วมกัน

Panich (2013) ได้ เสนอขั้นตอนของการเรียนรู้ 5 ขั้นตอน ได้แก่ Define Plan Do Review และ
Presentation โดยมีรายละเอียดดังนี้ ขั้นตอนแรกคือ define หมายถึง ขั้นตอนการท าให้สมาชิกในกลุ่มหรือ
ผู้เรียน และครูมีความชัดเจนร่วมกันว่า ค าถาม ปัญหา ประเด็น ความท้าทายของโครงการคืออะไร และเพ่ือให้เกิด
การเรียนรู้อะไร ขั้นตอนที่สอง plan หมายถึง การวางแผนการท างานในโครงการ ครูก็ต้องวางแผนก าหนดทิศทาง
ในการท าหน้าที่โค้ช รวมทั้งเตรียมเครื่องอ านวยความสะดวกในการท าโครงการของนักเรียน ขั้นตอนที่สาม do คือ
การลงมือท า ซึ่งมักจะพบปัญหาที่ไม่คาดคิดเสมอ นักเรียนจึงจะได้เรียนรู้ทักษะในการแก้ปัญหา การประสานงาน
การท างานร่วมกันเป็นทีม ขั้นตอนที่สี่ review คือการทบทวน เป็นช่วงที่เกิดการเรียนรู้มาก นักเรียนจะทบทวน
การเรียนรู้ว่าโครงการได้ผลตามความมุ่งหมายหรือไม่ ขั้นตอนที่ห้า presentation คือการน าเสนอโครงการต่อชั้น
เรียน เป็นการเรียนรู้ทักษะอีกชุดหนึ่ง ต่อเนื่องกับขั้นตอน review ท าให้เกิดการทบทวนขั้นตอนของงานและการ
เรียนรู้ที่เกิดข้ึนอย่างเข้มข้น

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 (Print) 2651-2319 (Online) | 63

Vol.11 No.2, July 2019

วารสารพฤตกิรรมศาสตร์เพื่อการพัฒนา ปีที่ 11 ฉบบัที่ 2 กรกฎาคม 2562 ลิขสิทธิ์โดย สถาบันวิจยัพฤติกรรมศาสตร์ มหาวิทยาลยัศรีนครินทรวิโรฒ

จากขั้นตอนการเรียนรู้ดังกล่าว ผู้วิจัยน ามาเป็นแนวทางก าหนดนิยามเชิงปฏิบัติการของพฤติกรรมการ
เรียนแบบสร้างความรู้ด้วยตนเอง ว่าหมายถึง การปฏิบัติตนของผู้เรียนที่แสดงถึงความสนใจในการปฏิบัติกิจกรรม
เพ่ือการเรียนรู้ทั้งในห้องเรียนและนอกห้องเรียน ซึ่งในการวิจัยครั้งนี้ได้ก าหนดพฤติกรรมการเรียนแบบสร้างความรู้
ด้วยตนเอง ออกเป็น 3 ด้าน ได้แก่ 1) พฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเองด้านการก าหนดเป้าหมาย
และวางแผนการเรียนรู้ หมายถึง การแสดงออกของผู้เรียนใน 2 ลักษณะ คือ การระดมความคิดด้วยการโต้แย้ง
ถกเถียงเพ่ือให้ได้เป้าหมายหรือประเด็นหัวข้อที่จะศึกษา และการวางแผนและก าหนดขอบเขตงานตามแผนเพ่ือให้
บรรลุเป้าหมาย 2) พฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเองด้านการลงมือปฏิบัติ หมายถึง การแสดงออก
ของผู้เรียนใน 4 ลักษณะ คือ การลงมือท างานตามแผนด้วยทักษะการเรียนรู้ในศตวรรษที่ 21 การประสานงาน
ระหว่างสมาชิกกลุ่ม การแก้ปัญหา และการค้นหาความรู้เพิ่มเติม และ 3) พฤติกรรมการเรียนแบบสร้างความรู้ด้วย
ตนเองด้านการทบทวนและน าเสนอ หมายถึง การแสดงออกของผู้เรียนใน 2 ลักษณะ คือ การทบทวนความรู้ที่ได้
จากการปฏิบัติโดยน าเหตุการณ์ทั้งที่ส าเร็จและล้มเหลวมาแลกเปลี่ยนในชั้นเรียน และการน าเสนอผลงานที่ได้จาก
การปฏิบัติหน้าชั้นเรียน

ส่วนที่ 2 แนวคิดทฤษฎีที่ส าคัญ
แนวคิดทฤษฎีส าคัญส าหรับการศึกษาพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเองคือ ทฤษฎีการ

เรียนรู้เชิงสร้างสรรค์ (constructionism) ซึ่งเป็นทฤษฎีที่พัฒนาขึ้นโดย Seymour Papert แนวคิดส าคัญของ
ทฤษฎีนี้คือ การเรียนรู้ที่ดีเกิดจากการสร้างพลังความรู้ในตนเองและด้วยตนเองของผู้เรียน หากผู้เรียนมีโอกาสได้
สร้างความคิดและน าความคิดของตนเองไปสร้างสรรค์ชิ้นงานโดยอาศัยสื่อและเทคโนโลยีที่เหมาะสม จะท าให้
ความคิดนั้นออกมาเป็นรูปธรรมที่ชัดเจน เมื่อผู้เรียนสร้างสิ่งใดสิ่งหนึ่งขึ้นมาในโลก ก็หมายถึงการสร้างความรู้ขึ้นใน
ตนเองนั่นเอง ความรู้ที่ผู้เรียนสร้างขึ้นในตนเองนี้จะมีความหมายต่อผู้เรียน จะอยู่คงทนไม่ลืมได้ง่าย สามารถ
ถ่ายทอดให้ผู้อื่นเข้าใจความคิดของตนได้ดี และเป็นฐานให้สามารถสร้างความรู้ใหม่ได้อย่างไม่มีที่สิ้นสุด การน าไป
ประยุกต์ใช้มีจุดเน้นคือการใช้สื่อและเทคโนโลยี วัสดุอุปกรณ์ที่เหมาะสมช่วยให้ผู้เรียนสร้างสาระการเรียนรู้ และ
ผลงานต่างๆด้วยตนเอง ในบรรยากาศที่มีทางเลือกที่หลากหลายตามความถนัด ความสนใจ ให้ผู้เรียนที่มีวัย
ความถนัด ความสามารถและประสบการณ์แตกต่างกันได้ช่วยเหลือซึ่งกันและกัน สร้างสรรค์ความรู้และผลงาน
และพัฒนาทักษะทางสังคมภายใต้บรรยากาศที่อบอุ่นเป็นมิตรและมีความสุข (Sapsaman, 2006; Kop & Hill,
2008)

จากแนวคิดดังกล่าวผู้วิจัยจึงแบ่งสาเหตุของพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเองเป็น 2 สาเหตุ
คือ กลุ่มปัจจัยด้านจิตลักษณะของผู้เรียนและกลุ่มปัจจัยด้านสภาพแวดล้อมทางสังคม จากการประมวลเอกสาร
และงานวิจัยที่เกี่ยวข้อง ได้ตัวแปรในปัจจัยลักษณะทางจิต ได้แก่ นิสัยการเรียนรู้ด้วยตนเอง แรงจูงใจใฝ่สัมฤทธิ์
ทางการเรียน เจตคติที่ดีต่อพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเอง และปัจจัยลักษณะทางสังคม ได้แก่
บทบาทของครูในฐานะผู้อ านวยความสะดวก บรรยากาศการเรียน สัมพันธภาพระหว่างเพ่ือน มีสาระส าคัญใน
แต่ละตัวแปร ดังนี้

64 | ISSN 2228-9453 (Print) 2651-2319 (Online) Journal of Behavioral Science for Development (JBSD)

 Vol.11 No.2, July 2019

วารสารพฤตกิรรมศาสตร์เพื่อการพัฒนา ปีที่ 11 ฉบบัที่ 2 กรกฎาคม 2562 ลิขสิทธิ์โดย สถาบันวิจยัพฤติกรรมศาสตร์ มหาวิทยาลยัศรีนครินทรวิโรฒ

นิสัยการเรียนรู้ด้วยตนเอง โนลส์ (Knowles, 1975) กล่าวว่าการเรียนรู้ด้วยตนเอง (self-directed
learning) หมายถึง กระบวนการที่บุคคลมีความคิดริเริ่มด้วยตนเองโดยอาจจะมีหรือไม่มีความช่วยเหลือจากผู้อ่ืนก็
ได้ ซึ่งบุคคลจะวิเคราะห์ความต้องการในการเรียนรู้ การก าหนดเป้าหมายการเรียนรู้ การแยกแยะแหล่งข้อมูลทั้งที่
เป็นคนและอุปกรณ์เพ่ือการเรียนรู้ การเลือกและการใช้กลยุทธ์การเรียนรู้ที่เหมาะสมและการประเมินผลการ
เรียนรู้ การเรียนรู้ด้วยตนเอง เป็นวิธีการเรียนรู้วิธีหนึ่งที่มีความส าคัญและเป็นสิ่งที่ควรส่งเสริมให้มีขึ้นในตัวผู้เรียน
เพราะเมื่อใดก็ตามที่ผู้เรียนมีใจรักที่จะศึกษาค้นคว้าตามความต้องการ ก็จะเกิดการศึกษาต่อเนื่องโดยไม่ต้องบอก
และมีแรงกระตุ้นให้เกิดความอยากรู้อยากเห็นไม่สิ้นสุด ซึ่งจะน าไปสู่การเป็นผู้เรียนรู้ตลอดชีวิต (lifelong
learner) หรือบุคคลแห่งการเรียนรู้ที่ยั่งยืน (learning person) อันเป็นเป้าหมายสูงสุดของการศึกษา (Itsarawat,
1999) ในงานวิจัยครั้งนี้ ผู้วิจัยสรุปความหมายของนิสัยการเรียนรู้ด้วยตนเอง หมายถึง ลักษณะของนักเรียนที่มี
ความพร้อมในการเรียน รักที่จะเรียนรู้ ชอบเรียนรู้สิ่งใหม่และขวนขวายหาความรู้สม่ าเสมอ

แรงจูงใจใฝ่สัมฤทธิ์ทางการเรียน Chenchit (2002) ให้ความหมายแรงจูงใจใฝ่สัมฤทธิ์ (achievement
motives) หมายถึง ความต้องการที่จะท าสิ่งต่างๆให้ส าเร็จลุล่วง ลักษณะของผู้ที่มีแรงจูงใจใฝ่สัมฤทธิ์สูง จะมีความ
มานะบากบั่น พยายามที่จะเอาชนะความล้มเหลวต่างๆ พยายามที่จะไปให้ถึงจุดหมายปลายทาง ท างานมีแผนการ
เป็นผู้ตั้งระดับความคาดหวังไว้สูง ส่วนลักษณะของผู้ที่มีแรงจูงใจใฝ่สัมฤทธิ์ต่ า คือเป็นผู้ที่ท างานแบบไม่มีเป้าหมาย
หรือตั้งเป้าหมายไปในวิถีทางที่จะหลีกเลี่ยงความล้มเหลว อาจจะตั้งเป้าหมายง่ายหรือยากเกินไป สอดคล้องกับ

Phanmani (2003) กล่าวว่า แรงจูงใจใฝ่สัมฤทธิ์ (achievement motives) เป็นความปรารถนาของบุคคลที่จะท า
กิจกรรมต่างๆให้ดีและประสบความส าเร็จ ซึ่งได้รับการส่งเสริมมาตั้งแต่วัยเด็ก จากการศึกษาวิจัยพบว่า เด็กที่
ได้รับการอบรมเลี้ยงดูอย่างอิสระ เป็นตัวของตัวเองฝึกหัดการช่วยเหลือตนเองตามวัยจะเติบโตเป็นผู้ใหญ่ที่มีความ
ต้องการความส าเร็จในชีวิตสูง สรุป แรงจูงใจใฝ่สัมฤทธิ์ทางการเรียน คือ ความต้องการของนักเรียนที่จะประสบ
ความส าเร็จในด้านการเรียน มีความพยายามเอาชนะอุปสรรค รู้จักแก้ปัญหาที่เกิดขึ้น ไม่ย่อท้อ และพร้อมที่จะ
ปรับปรุงตนเองเพ่ือให้บรรลุเป้าหมาย

เจตคติที่ดีต่อพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเอง เจตคติประกอบด้วยองค์ประกอบ 3 ด้าน
ได้แก่ 1) องค์ประกอบทางด้านการรู้ หรือความคิด (cognitive component) หมายถึง เรื่องของการรู้ของบุคคล
ในเรื่องใดเรื่องหนึ่ง อาจเป็นการรับรู้เกี่ยวกับวัตถุ สิ่งของ บุคคล หรือเหตุการณ์ต่างๆว่ารู้สิ่งต่างๆดังกล่าวนั้น ได้
อย่างไร รู้ในทางที่ดีหรือไม่ดี ทางบวกหรือทางลบ ซึ่งจะก่อให้เกิดเจตคติขึ้น 2) องค์ประกอบทางด้านความรู้สึก
(affective component) หมายถึง องค์ประกอบทางด้านอารมณ์ ความรู้สึก ซึ่งถูกเร้าขึ้น จากการรู้นั้น เมื่อเรา
เกิดการรู้สิ่งใดสิ่งหนึ่งแล้ว จะท าให้เราเกิดความรู้สึกในทางดีหรือไม่ดี ถ้าเรารู้สึกต่อสิ่งใดสิ่งหนึ่งในทางที่ไม่ดี เราก็
จะไม่ชอบหรือไม่พอใจในสิ่งนั้น ซ่ึงความรู้สึกนี้จะท าให้เกิดเจตคติในทางใดทางหนึ่ง คือชอบหรือไม่ชอบ ความรู้สึก
นี้เมื่อเกิดขึ้นแล้วจะเปลี่ยนแปลงได้ยากมาก และ 3) องค์ประกอบทางด้านแนวโน้มเชิงพฤติกรรมหรือการกระท า
(action tendency component or behavioral component) หมายถึง ความพร้อมที่จะตอบสนองต่อสิ่งนั้นๆ
ในทางใดทางหนึ่ ง คือพร้อมที่จะสนับสนุน ส่งเสริม ช่วยเหลือ หรือในทางท าลายขัดขวาง ต่อสู้ เป็นต้น
(Sunthonseni, 1988; Sisatwacha, 1991) สรุปเจตคติที่ดีต่อพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเอง

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 (Print) 2651-2319 (Online) | 65

Vol.11 No.2, July 2019

วารสารพฤตกิรรมศาสตร์เพื่อการพัฒนา ปีที่ 11 ฉบบัที่ 2 กรกฎาคม 2562 ลิขสิทธิ์โดย สถาบันวิจยัพฤติกรรมศาสตร์ มหาวิทยาลยัศรีนครินทรวิโรฒ

หมายถึงการที่นักเรียนประเมินพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเองว่าเป็นเรื่องที่ดีหรือไม่ดี มีความชอบ
ความไม่ชอบ ความพอใจ ความไม่พอใจ และมีแนวโน้มที่จะปฏิบัติหรือหลีกเลี่ยงการปฏิบัติพฤติกรรมการเรียน
แบบสร้างความรู้ด้วยตนเองทั้ง 3 ด้าน ได้แก่ การก าหนดเป้าหมายและวางแผนการเรียนรู้ การลงมือปฏิบัติ และ
การทบทวนและน าเสนอ

บทบาทของครูในฐานะผู้อ านวยความสะดวก Panich (2013) ได้กล่าวว่า การเรียนการสอนในศตวรรษ
ที่ 21 “ครู” ต้องเปลี่ยนบทบาทเป็น “โค้ช” ด้วย เนื่องจากในปัจจุบัน ความรู้มีมาก ครูจะจัดการอย่างไรเพ่ือให้
ผู้เรียนได้เรียนรู้ให้หมด ผลวิจัยแนะน าว่าให้สอนเฉพาะที่ส าคัญๆ ผู้เรียนสามารถน าความรู้นั้นไปบูรณาการและ
ต่อยอดได้ ส่วนความรู้ที่ไม่ได้สอน ผู้เรียนจะเรียนรู้ได้เอง สิ่งส าคัญในการเรียนการสอนในทศวรรษที่ 21 คือ ต้อง
เปลี่ยนวิธีการของการศึกษา คือเปลี่ยนเป้าหมายจาก “ให้ความรู้” ไปสู่ “ให้ทักษะ”เปลี่ยนจาก “ครูเป็นหลัก”
เป็น “ผู้เรียนเป็นหลัก” สอดคล้องกับ Chalarak (2015) มีความเชื่อมั่นว่า ความรู้เกิดจากการสร้างขึ้นโดยตัว
ผู้เรียน ครูต้องมีบทบาทในการจัดการศึกษา ประกอบด้วยการจัดโอกาสให้ผู้เรียนได้มีส่วนร่วมในกิจกรรม
สร้างสรรค์ การคิดของผู้เรียนสอดคล้องกับความจ าเป็น ความต้องการ และความเป็นไปได้ในปัจจุบันของพวกเขา
การให้การศึกษาจึงต้องค านึงถึงการคิดของผู้เรียนในแต่ละขั้นตอนของการพัฒนาความรู้ และโลกของผู้เรียนจะถูก
สร้างขึ้น และสร้างใหม่ไปเรื่อยๆตามประสบการณ์ส่วนตัวของเขา ครูต้องใช้การ“เล่นเพ่ือรู้”เป็นวิธีการส าคัญใน
การพัฒนาผู้เรียน ในงานวิจัยครั้งนี้ ผู้วิจัยสรุปความหมายของบทบาทของครูในฐานะผู้อ านวยความสะดวก
หมายถึง การรับรู้ของนักเรียนที่มีต่อครูผู้สอนเรื่องค าแนะน าจากครู ความช่วยเหลือ การอ านวยความสะดวกจาก
ครู เช่น ใช้ค าถามกระตุ้นการเรียนรู้ คอยสังเกตผู้เรียน สอนให้ผู้เรียนเรียนรู้การตั้งค าถาม ให้ค าแนะน าเมื่อ
ผู้เรียนเกิดความสงสัย เปิดโอกาสให้ผู้เรียนคิดหาค าตอบด้วยตนเอง และเปิดโอกาสให้ผู้เรียนสร้างสรรค์ผลงาน
อย่างอิสระ

บรรยากาศการเรียน การเรียนแบบสร้างความรู้ด้วยตนเองเป็นกระบวนการเรียนรู้แบบนักเรียนเรียนรู้
ด้วยตนเองเป็นส าคัญ เป็นการเรียนรู้ตลอดเวลา ด้วยการเรียนรู้หลายรูปแบบ เช่น การเรียนรู้ที่เกิดขึ้น ใน
ครอบครัว การเรียนรู้จากกลุ่มเพ่ือน การเรียนรู้จากสื่อประเภทต่าง ๆ ตลอดจนการเรียนรู้ในรูปแบบต่างๆที่เป็น
การเรียนในโรงเรียน และการเรียนรู้ที่เกิดขึ้นเองนอกโรงเรียน การจัดสภาพแวดล้อมเพ่ือเสริมสร้างประสบการณ์
แก่ผู้เรียนในการใช้กระบวนการเรียนรู้แบบเน้นการแก้ปัญหา การค้นคว้าวิจัย การวางแผนและการจัดการ ต้อง
อาศัยการเรียนรู้ที่เป็นการให้ความร่วมมือช่วยเหลือซึ่งกันและกัน จึงต้องใช้เทคโนโลยีทางการศึกษาที่มีอย่าง
หลากหลาย เพ่ือสร้างสรรค์ความรู้ บทบาทของครูเป็นผู้อ านวยความสะดวกมากกว่าเป็นผู้สอน เน้นให้นักเรียนเป็น
ผู้ค้นหาความรู้สร้างความรู้ด้วยตนเอง เน้นการใช้เครื่องคอมพิวเตอร์และระบบเทคโนโลยีสารสนเทศ การจัด
ห้องเรียนให้เหมาะแก่การเรียนรู้ทุกรูปแบบ สามารถใช้เทคโนโลยีมาเพ่ิมพูนขยายขอบเขตการจัดกิจกรรมการเรียน
การสอนอย่างหลากหลายและสนองความต้องการของนักเรียนได้ ดังนั้นห้องเรียนจึงประกอบไปด้วยเทคโนโลยีทุก
ชนิดที่เอ้ือประโยชน์ต่อการจัดการเรียนการสอนให้มากที่สุด ควรมีมุมวิชาในแต่ละกลุ่มวิชา การแสดงผลงาน
นักเรียน กฎระเบียบของห้องเรียน มุมอ่านหนังสือมุมเครื่องคอมพิวเตอร์ อินเทอร์เน็ต จัดท าและเก็บสื่อการเรียน
การสอนอย่างเป็นระเบียบ (Butsutthiwong, 2010) ส าหรับการวิจัยครั้งนี้สรุปความหมายของบรรยากาศการ

66 | ISSN 2228-9453 (Print) 2651-2319 (Online) Journal of Behavioral Science for Development (JBSD)

 Vol.11 No.2, July 2019

วารสารพฤตกิรรมศาสตร์เพื่อการพัฒนา ปีที่ 11 ฉบบัที่ 2 กรกฎาคม 2562 ลิขสิทธิ์โดย สถาบันวิจยัพฤติกรรมศาสตร์ มหาวิทยาลยัศรีนครินทรวิโรฒ

เรียนว่าหมายถึง การรับรู้ของนักเรียนที่มีต่อสภาพแวดล้อมรอบๆตัวทั้งในโรงเรียนและบริเวณรอบๆโรงเรียน การ
จัดกิจกรรมการเรียนการสอนที่น่าสนใจ ตลอดจนวัสดุอุปกรณ์หรือเทคโนโลยีต่างๆที่เอ้ือต่อการเรียนรู้ สิ่งเหล่านี้
ล้วนส่งผลต่อพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเอง

สัมพันธภาพระหว่างเพื่อน Langka (2011) ให้ความหมายสัมพันธภาพระหว่างนักเรียนกับเพื่อนว่า เป็น
ความสัมพันธ์ที่นักเรียนและเพ่ือนปฏิบัติต่อกันทั้งในและนอกห้องเรียนในการอยู่ร่วมกันกับเพ่ือนนักเรียนด้วยกัน
มีความห่วงใยซึ่งกันและกัน ให้ก าลังใจกัน แลกเปลี่ยนความคิดเห็น ท ากิจกรรมต่างๆร่วมกัน การให้ความช่วยเหลือ
พ่ึงพาอาศัยกันทั้งทางด้านวิชาการและด้านทั่ว ๆ ไป Phumkhonsan (2012) กล่าวว่า สัมพันธภาพระหว่างเพ่ือน
หมายถึง การแสดงออกของบุคคลอันจะน ามาซึ่งการมีความสัมพันธ์ที่ดีกับบุคคลอ่ืนๆ ได้แก่ การให้ความช่วยเหลือ
พ่ึงพาอาศัยกันและร่วมมือระหว่างกัน ความไว้วางใจซึ่งกันและกัน แลกเปลี่ยนความคิดเห็น ท ากิจกรรมต่างๆ
ร่วมกัน รวมทั้งการยอมรับในความแตกต่างระหว่างบุคคล ส าหรับการวิจัยครั้งนี้ให้ความหมายว่าสัมพันธภาพ
ระหว่างเพื่อน หมายถึง การปฏิบัติตนของนักเรียนกับเพ่ือนทั้งในและนอกห้องเรียน แสดงความห่วงใยใกล้ชิดสนิท
สนมกับเพ่ือน ให้ความช่วยเหลือเพ่ือนด้านการเรียนและด้านอ่ืนๆ แลกเปลี่ยนความคิดเห็นหรือข้อมูลที่เป็น
ประโยชน์ต่อกัน ท ากิจกรรมการเรียนร่วมกัน ให้ค าปรึกษา รวมถึงการได้รับการยอมรับและการรู้สึกว่าเป็นส่วน
หนึ่งของกลุ่มเพื่อน

กรอบแนวคิดการวิจัย

กรอบแนวคิดการวิจัยครั้งนี้ผู้วิจัยประยุกต์สร้างจากทฤษฎีการสร้างความรู้ด้วยตนเองของผู้เรียน เนื่องจาก
ทฤษฎีนี้สอดคล้องกับการจัดการเรียนแบบเน้นผู้เรียนเป็นศูนย์กลางและให้ความส าคัญกับการสร้างความรู้ด้วย
ตนเอง โดยทฤษฎีนี้มีสมมติฐานว่าปัจจัยที่ก าหนดการสร้างการเรียนรู้ของผู้เรียน ประกอบด้วย ตัวผู้เรียน ในฐานะ
ผู้สร้างความรู้ด้วยตนเอง (cognitive constructionism) และการมีปฏิสัมพันธ์กับบุคคลอ่ืนและสภาพแวดล้อม
อย่างกระตือรือร้น (social constructionism) ดังนั้นผู้วิจัยจึงก าหนดปัจจัยเชิงเหตุของพฤติกรรมการเรียนแบบ
สร้างความรู้ด้วยตนเอง โดยแบ่งเป็น กลุ่มปัจจัยด้านจิตลักษณะของผู้เรียนและกลุ่มปัจจัยด้านสภาพแวดล้อมทาง
สังคม ส่วนตัวแปรในแต่ละกลุ่มปัจจัย ผู้วิจัยได้คัดเลือกปัจจัยที่เกี่ยวข้องกับพฤติกรรมในขอบเขตที่ใ กล้เคียงกับ
พฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเอง จากงานวิจัยและปริญญานิพนธ์ ได้แก่ พฤติกรรมการเรียน
พฤติกรรมใฝ่รู้ใฝ่เรียน พฤติกรรมตั้งใจเรียน พฤติกรรมรับผิดชอบ เป็นต้น จึงได้ตัวแปรเชิงเหตุทั้งด้านลักษณะทาง
จิตและสภาพแวดล้อมทางสังคม นอกจากนี้ก าหนดให้ตัวแปรชีวสังคมเป็นตัวแปรแบ่งกลุ่มดังแสดงในภาพประกอบ 1

สมมติฐานการวิจัย

ตัวแปรในกลุ่มลักษณะทางจิต ได้แก่ นิสัยการเรียนรู้ด้วยตนเอง แรงจูงใจใฝ่สัมฤทธิ์ทางการเรียนเจตคติที่
ดีต่อพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเอง และลักษณะทางสังคม ได้แก่ บทบาทของครูในฐานะผู้อ านวย
ความสะดวก บรรยากาศการเรียน สัมพันธภาพระหว่างเพื่อน สามารถร่วมกันท านายพฤติกรรมการเรียนแบบสร้าง
ความรู้ด้วยตนเองได้อย่างมีนัยส าคัญทางสถิติทั้งในกลุ่มรวมและกลุ่มย่อยตามลักษณะชีวสังคม

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 (Print) 2651-2319 (Online) | 67

Vol.11 No.2, July 2019

วารสารพฤตกิรรมศาสตร์เพื่อการพัฒนา ปีที่ 11 ฉบบัที่ 2 กรกฎาคม 2562 ลิขสิทธิ์โดย สถาบันวิจยัพฤติกรรมศาสตร์ มหาวิทยาลยัศรีนครินทรวิโรฒ

ภาพประกอบ 1 กรอบแนวคิดในการวิจัย

วิธีด าเนินการวิจัย
ประชากร คือ นักเรียนชั้นมัธยมศึกษาตอนต้น ที่ก าลังศึกษาในปีการศึกษา 2560 ในโรงเรียนสังกัด

คณะกรรมการการศึกษาขั้นพ้ืนฐาน ส านักงานเขตพ้ืนที่การศึกษามัธยมศึกษาเขต 33 จ านวน 85 โรงเรียน รวม
จ านวนนักเรียนทั้งหมด 29,638 คน (Office of the Basic Education Commission, 2016)

กลุ่มตัวอย่าง คือ นักเรียนชั้นมัธยมศึกษาตอนต้น ส านักงานเขตพ้ืนที่การศึกษามัธยมศึกษาเขต 33 ได้มา
จากการก าหนดขนาดกลุ่มตัวอย่างโดยใช้สูตร ก าหนดกลุ่มตัวอย่างจาก Yamane (1967) จึงได้จ านวนกลุ่ม
ตัวอย่างขั้นต่ าเท่ากับ 400 คน จากนั้นจึงใช้วิธีการสุ่มกลุ่มตัวอย่างแบบหลายขั้นตอน (multi-stage sampling)
รายละเอียด ดังนี้ ขั้นตอนที่ 1 การสุ่มโรงเรียนในสังกัดคณะกรรมการการศึกษาขั้นพ้ืนฐาน ส านักงานเขตพ้ืนที่
การศึกษามัธยมศึกษาเขต 33 ด้วยวิธีการสุ่มอย่างง่าย (simple random sampling) โดยสุ่มโรงเรียน จ านวน 4
โรงเรียนจ าแนกตามโรงเรียนขนาดใหญ่พิเศษ โรงเรียนขนาดใหญ่ โรงเรียนขนาดกลาง และโรงเรียนขนาดเล็ก
ได้แก่ โรงเรียนประสาทวิทยาคาร โรงเรียนศีขรภูมิพิสัย โรงเรียนแนงมุดวิทยาและโรงเรียนบุ แกรงวิทยาคม
ขั้นตอนที่ 2 การสุ่มตัวอย่างนักเรียนในแต่ละโรงเรียนด้วยวิธีการสุ่มแบบชั้นภูมิอย่างมีสัดส่วน (proportional
stratified random sampling) โดยให้ขนาดเป็นชั้นภูมิ ค านวณสัดส่วนตามจ านวนนักเรียนแต่ละโรงเรียนในแต่

ลักษณะทางจิต

นิสัยการเรียนรู้ด้วยตนเอง

แรงจูงใจใฝ่สัมฤทธ์ิทางการเรียน

เจตคติทีด่ีต่อพฤติกรรมการเรยีนแบบสร้าง

 ความรู้ด้วยตนเอง

ลักษณะทางสังคม

บทบาทของครูในฐานะผู้อ านวยความสะดวก

บรรยากาศการเรียน

สัมพันธภาพระหว่างเพื่อน

พฤติกรรมการเรียนแบบสร้าง

ความรู้ด้วยตนเอง

ลักษณะทางชีวสังคม

เพศ ผลสัมฤทธ์ิทางการเรยีน ขนาดของโรงเรียน

68 | ISSN 2228-9453 (Print) 2651-2319 (Online) Journal of Behavioral Science for Development (JBSD)

 Vol.11 No.2, July 2019

วารสารพฤตกิรรมศาสตร์เพื่อการพัฒนา ปีที่ 11 ฉบบัที่ 2 กรกฎาคม 2562 ลิขสิทธิ์โดย สถาบันวิจยัพฤติกรรมศาสตร์ มหาวิทยาลยัศรีนครินทรวิโรฒ

ละขนาดตามสูตรการค านวณ และขั้นตอนที่ 3 เมื่อได้สัดส่วนจ านวนกลุ่มตัวอย่างตามที่ต้องการแล้ว จึงเก็บ
รวบรวมข้อมูลด้วยวิธีการสุ่มอย่างง่าย (simple random sampling)

เครื่องมือที่ใช้ในการวิจัย เป็นเครื่องมือวัดประเภทมาตรประเมินค่า (summated rating scale) จ านวน
9 แบบวัด ได้แก่ แบบวัดที่ผู้วิจัยสร้างขึ้นเองเพ่ือสอดคล้องกับนิยามปฏิบัติการ ได้แก่ แบบวัดพฤติกรรมการเรียน
แบบสร้างความรู้ด้วยตนเองด้านการก าหนดเป้าหมายและวางแผนการเรียนรู้ แบบวัดพฤติกรรมการเรียนแบบ
สร้างความรู้ด้วยตนเองด้านการลงมือปฏิบัติ แบบวัดพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเองด้านการ
ทบทวนและน าเสนอ แบบวัดเจตคติที่ดีต่อพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเอง แบบวัดบทบาทของครู
ในฐานะผู้อ านวยความสะดวก แบบวัดบรรยากาศการเรียน และแบบวัดที่ผู้วิจัยปรับจากแบบวัดของผู้อื่น คือ แบบ
วัดนิสัยการเรียนรู้ด้วยตนเอง แบบวัดแรงจูงใจใฝ่สัมฤทธิ์ทางการเรียนและแบบวัดสัมพันธภาพระหว่างเพ่ือน
แบบสอบถามลักษณะทางชีวสังคมของนักเรียน ประกอบด้วยข้อค าถามเกี่ยวกับเพศ ผลสัมฤทธิ์ทางการเรียน
ขนาดของโรงเรียน ซึ่งแบบวัดทั้ง 9 ฉบับ มีค่าความเชื่อมั่นแบบสัมประสิทธิ์แอลฟ่าอยู่ระหว่าง .85 - .96

งานวิจัยนี้ได้ผ่านการรับรองการท าวิจัยในมนุษย์จากสถาบันยุทธศาสตร์ทางปัญญาและวิจัย มหาวิทยาลัย
ศรีนครินทรวิโรฒ ตามใบรับรองจริยธรรมการวิจัย หมายเลขรับรอง SWUEC/E-220/2560 การเก็บข้อมูลมีการ
ชี้แจงสิทธิในการให้ข้อมูลโดยสมัครใจและข้อมูลนั้นจะถูกเก็บเป็นความลับ

สถิติที่ใช้ในการวิเคราะห์ข้อมูล ได้แก่ สถิติพ้ืนฐานพรรณนาข้อมูลเบื้องต้น ได้แก่ ค่าความถี่ ร้อยละและ
สถิติวิเคราะห์การถดถอยพหุคูณแบบขั้นตอน (stepwise multiple regression analysis) เพ่ือการทดสอบ
สมมตฐิาน

ผลการวิจัย

ผู้วิจัยแบ่งผลการวิเคราะห์ออกเป็น 2 ส่วน ได้แก่ ส่วนที่ 1 ผลการวิเคราะห์ลักษณะทั่วไปของกลุ่มตัวอย่าง
และส่วนที่ 2 ผลการวิเคราะห์ถดถอยพหุคูณแบบขั้นตอน โดยมีรายละเอียดดังนี้

ส่วนที่ 1 ข้อมูลทั่วไปพบว่า กลุ่มตัวอย่างเป็นนักเรียนชั้นมัธยมศึกษาตอนต้นในโรงเรียนสังกัด
คณะกรรมการการศึกษาขั้นพ้ืนฐาน ส านักงานเขตพ้ืนที่การศึกษามัธยมศึกษาเขต 33 จ านวน 405 คนเป็นเพศ
หญิงมากกว่าเป็นเพศชาย (ร้อยละ 63.5) ส่วนใหญ่ศึกษาอยู่ระดับชั้นมัธยมศึกษาปีที่ 2 (รอ้ยละ 34.1) ส่วนใหญ่อยู่
ในโรงเรียนขนาดใหญ่พิเศษ (ร้อยละ 48.6) และมากกว่าครึ่งมีผลการเรียนเฉลี่ยมากกว่าค่าเฉลี่ยของกลุ่ม (ร้อยละ
55.6)

ส่วนที่ 2 ก่อนการวิ เคราะห์การถดถอยแบบพหุคูณ ผู้ วิจัยได้ทดสอบภาวะร่วมเส้นตรงพหุ
(multicollinearity) ดังรายละเอียดในตาราง 1 เพ่ือไม่ให้เกิดปัญหาความสัมพันธ์ร่วมระหว่างตัวแปรด้วยวิธี
สหสัมพันธ์แบบเพียร์สัน (Pearson’s product moment correlation) พบว่าค่าสัมประสิทธิ์สหสัมพันธ์ระหว่าง
ตัวแปรอิสระแต่ละคู่มีค่าไม่เกิน 0.8 (Devore & Peck, 1993)

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 (Print) 2651-2319 (Online) | 69

Vol.11 No.2, July 2019

วารสารพฤตกิรรมศาสตร์เพื่อการพัฒนา ปีที่ 11 ฉบบัที่ 2 กรกฎาคม 2562 ลิขสิทธิ์โดย สถาบันวิจยัพฤติกรรมศาสตร์ มหาวิทยาลยัศรีนครินทรวิโรฒ

ตาราง 1

แสดงค่าสัมประสิทธิ์สหสัมพันธ์ (Correlation Coefficient) ของตัวแปรที่ศึกษาในกลุ่มตัวอย่างโดยรวม

ตัวแปร 1 2 3 4 5 6 7
1 1
2 .703** 1
3 .619** .759** 1
4 .587** .673** .748** 1
5 .488** .531** .540** .643** 1
6 .383** .446** .466** .534** .614** 1
7 .505** .573** .520** .594** .580** .577** 1

** มีนัยส าคัญทางสถิติที่ระดับ .01 (p < .01)

1=พฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเอง 2=นิสัยการเรียนรู้ด้วยตนเอง
3=แรงจูงใจใฝ่สัมฤทธ์ิทางการเรียน 4=เจตคติที่ดีต่อพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเอง
5=บทบาทของครูในฐานะผู้อ านวยความสะดวก 6=บรรยากาศการเรียน
7=สัมพันธภาพระหว่างเพื่อน

จากผลวิเคราะห์การถดถอยพหุคูณแบบขั้นตอน (Stepwise) ด้วยตัวแปรอิสระ 2 กลุ่ม 1) กลุ่มตัวแปร
ลักษณะทางจิต มี 3 ตัวแปร ได้แก่ นิสัยการเรียนรู้ด้วยตนเอง แรงจูงใจใฝ่สัมฤทธิ์ทางการเรียน เจตคติที่ดีต่อ
พฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเอง และ 2) กลุ่มตัวแปรลักษณะทางสังคมมี 3 ตัวแปร ได้แก่ การรับรู้
บทบาทของครูในฐานะผู้อ านวยความสะดวก บรรยากาศการเรียน สัมพันธภาพระหว่างเพ่ือน รวม 6 ตัวแปร
อิสระ วิเคราะห์ทั้งในกลุ่มรวมและกลุ่มย่อยตามลักษณะชีวสังคม 8 กลุ่ม ได้แก่ เพศชาย เพศหญิง โรงเรียนขนาด
เล็ก โรงเรียนขนาดกลาง โรงเรียนขนาดใหญ่ โรงเรียนขนาดใหญ่พิเศษ ผลการเรียนเฉลี่ยน้อย และผลการเรียน
เฉลี่ยมาก ดังแสดงในตาราง 2

จากตาราง 2 พบว่าตัวท านายในกลุ่มลักษณะทางจิตและกลุ่มลักษณะทางสังคม สามารถร่วมกันท านาย
พฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเองตามล าดับความส าคัญของตัวแปร ดังนี้

ในกลุ่มรวม ตัวแปรที่เข้าท านายอันดับแรก คือ นิสัยการเรียนรู้ด้วยตนเอง (ค่าเบต้า=.532) รองลงมาคือ
เจตคติที่ดีต่อพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเอง (ค่าเบต้า=.170) และสัมพันธภาพระหว่างเพ่ือน (ค่า
เบต้า=.099) ตามล าดับ (p<.05) สามารถร่วมกันท านายพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเองได้ ร้อยละ
52.4

70 | ISSN 2228-9453 (Print) 2651-2319 (Online) Journal of Behavioral Science for Development (JBSD)

 Vol.11 No.2, July 2019

วารสารพฤตกิรรมศาสตร์เพื่อการพัฒนา ปีที่ 11 ฉบบัที่ 2 กรกฎาคม 2562 ลิขสิทธิ์โดย สถาบันวิจยัพฤติกรรมศาสตร์ มหาวิทยาลยัศรีนครินทรวิโรฒ

ตา
รา

ง 2

ผล
กา

รว
ิเค

รา
ะห

์ถด
ถอ

ยพ
หุค

ูณ
แบ

บข
ั้นต

อน
ขอ

งก
ลุ่ม

ปัจ
จัย

ลัก
ษณ

ะท
าง

จิต
แล

ะก
ลุ่ม

ปัจ
จัย

ลัก
ษณ

ะท
าง

สัง
คม

 เ
พื่อ

ท า
นา

ยพ
ฤต

ิกร
รม

กา
รเร

ียน
แบ

บส
ร้า

งค
วา

มร
ู้

ด้ว
ยต

นเ
อง

ขอ
งน

ักเ
รีย

นช
ั้นม

ัธย
มศึ

กษ
าต

อน
ต้น

ใน
โร

งเร
ียน

สัง
กัด

คณ
ะก

รร
มก

าร
กา

รศ
ึกษ

าข
ั้นพื้

นฐ
าน

ส า

นัก
งา

นเ
ขต

พื้น
ที่ก

าร
ศึก

ษา
มัธ

ยม
ศึก

ษา
เข

ต
33

กล
ุม่

จ ำ
นว
น

คน

ตวั
ท ำ
นำ
ย

ส ำ
คญั

R2

F
b

Be
ta

t
SE

กล
ุม่ร
วม

40

5
1,

3,
6

.52
4

14
7.3

34
*

.95
8,

.39
0,

.21
0

.53
2,

.17
0,

.09
9

10
.93

4*
, 3

.43
2*

, 2
.21

1*

4.1
85

เพ
ศช
ำย

14

8
1,

2
.58

7
10

2.9
99

*
.95

8,
.60

7
.55

7,
.24

0
6.0

50
*,

2.6
08

*
5.3

19

เพ
ศห
ญิ
ง

25
7

1,
3,

6
.50

9
87

.32
9*

.84

7,
.62

0,
.24

6
.45

4,
.26

0,
.11

0
7.9

20
*,

4.4
29

*,
2.0

52
*

5.8
64

โรง
เรีย

นข
นำ
ดเ
ลก็

30

1

.39
1

18
.01

4*

1.1
52

.62

6
4.2

44
*

14
.90

0
โรง
เรีย

นข
นำ
ดก
ลำ
ง

45

1,
4

.66
1

41
.03

6*

.84
1,

1.1
23

.52

2,
.39

9
4.8

54
*,

3.7
14

*
10

.54
1

โรง
เรีย

นข
นำ
ดใ
หญ่

13

3
1,

3
.35

7
36

.07
3*

.87

9,
.50

1
.44

4,
.21

2
5.0

28
*,

2.4
02

*
8.7

99

โรง
เรีย

นข
นำ
ดใ
หญ่

พเิ
ศษ

19

7
1,

3,
6

.62
2

10
6.0

11
*

.98
6,

.36
9,

.28
7

.55
5,

.16
4,

.14
3

8.0
58

*,
2.3

47
*,

2.2
93

*
5.0

75

ผล
กำ
รเรี
ยน
เฉ
ลีย่
น้อ
ย

18
0

1,
2

.57
1

11
7.6

44
*

.72
8,

.95
6

.42
3,

.38
1

5.5
07

*,
4.9

58
*

4.8
05

ผล
กำ
รเรี
ยน
เฉ
ลีย่
มำ
ก

22
5

1,
3

.47
3

99
.50

5*

.91
5,

.67
9

.47
2,

.29
0

7.7
02

*,
4.7

36
*

6.2
15

* ม
ีนยั
ส ำ
คญั

ทำ
งส
ถิต
ิที่ร
ะด
บั

.05

 หม
าย

เห
ตุ

:
ตัว

ท า
นา

ย
6

ตัว
 ได

้แก่

1=
 น

ิสัย
กา

รเร
ียน

รู้ด
้วย

ตน
เอ

ง

4=
 บ

ทบ
าท

ขอ
งค

รูใ
นฐ

าน
ะผ

ู้อ า
นว

ยค
วา

มส
ะด

วก

2=
 แ

รง
จูง

ใจ
ใฝ

่สัม
ฤท

ธิ์ท
าง

กา
รเร

ียน

5=
 บ

รร
ยา

กา
ศก

าร
เรีย

น
3=

 เจ
ตค

ติท
ี่ดีต

่อพ
ฤต

ิกร
รม

กา
รเร

ียน
แบ

บส
ร้า

งค
วา

มร
ู้ด้ว

ยต
นเ

อง

6=

 ส
ัมพ

ันธ
ภา

พร
ะห

ว่า
งเพื่

อน

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 (Print) 2651-2319 (Online) | 71

Vol.11 No.2, July 2019

วารสารพฤตกิรรมศาสตร์เพื่อการพัฒนา ปีที่ 11 ฉบบัที่ 2 กรกฎาคม 2562 ลิขสิทธิ์โดย สถาบันวิจยัพฤติกรรมศาสตร์ มหาวิทยาลยัศรีนครินทรวิโรฒ

ในกลุ่มย่อยตามลักษณะชีวสังคม 8 กลุ่ม กลุ่มเพศชาย ตัวแปรที่เข้าท านายอันดับแรกคือนิสัยการเรียนรู้
ด้วยตนเอง (ค่าเบต้า=.557) รองลงมาคือ แรงจูงใจใฝ่สัมฤทธิ์ทางการเรียน (ค่าเบต้า=.240) (p<.05) สามารถ
ร่วมกันท านายพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเองได้ร้อยละ 58.7 กลุ่มเพศหญิง ตัวแปรที่เข้าท านาย
อันดับแรก คอืนิสัยการเรียนรู้ด้วยตนเอง (ค่าเบต้า=.454) รองลงมาคือเจตคติที่ดีต่อพฤติกรรมการเรียนแบบสร้าง
ความรู้ด้วยตนเอง (ค่าเบต้า=.260) และสัมพันธภาพระหว่างเพ่ือน (ค่าเบต้า=.110) ตามล าดับ (p<.05)สามารถ
ร่วมกันท านายพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเองได้ร้อยละ 50.9 กลุ่มโรงเรียนขนาดเล็ก ตัวแปรที่เข้า

ท านายอันดับแรก คือ นิสัยการเรียนรู้ด้วยตนเอง(ค่าเบต้า=.626) (p<.05) สามารถร่วมกันท านายพฤติกรรมการ
เรียนแบบสร้างความรู้ด้วยตนเองได้ร้อยละ 39.1 กลุ่มโรงเรียนขนาดกลาง ตัวแปรที่เข้าท านายอันดับแรก คือ
นิสัยการเรียนรู้ด้วยตนเอง (ค่าเบต้า=.522) รองลงมาคือ การรับรู้บทบาทของครูในฐานะผู้อ านวยความสะดวก (ค่า
เบต้า=.399) ตามล าดับ (p<.05) สามารถร่วมกันท านายพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเองได้ ร้อยละ
66.1 กลุ่มโรงเรียนขนาดใหญ่ ตัวแปรที่เข้าท านายอันดับแรก คือ นิสัยการเรียนรู้ด้วยตนเอง (ค่าเบต้า=.444)
รองลงมาคือ เจตคติที่ดีต่อพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเอง (ค่าเบต้า=.212) (p<.05) สามารถ

ร่วมกันท านายพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเองได้ร้อยละ 35.7 กลุ่มโรงเรียนขนาดใหญ่พิเศษ ตัว
แปรที่เข้าท านายอันดับแรก คือ นิสัยการเรียนรู้ด้วยตนเอง (ค่าเบต้า=.555) รองลงมาคือ เจตคติที่ดีต่อพฤติกรรม
การเรียนแบบสร้างความรู้ด้วยตนเอง (ค่าเบต้า=.164) และสัมพันธภาพระหว่างเพ่ือน (ค่าเบต้า= .143) ตามล าดับ
(p<.05) สามารถร่วมกันท านายพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเองได้ร้อยละ 62.2 กลุ่มผลการเรียน
เฉลี่ยน้อย ตัวแปรที่เข้าท านายอันดับแรก คือ นิสัยการเรียนรู้ด้วยตนเอง (ค่าเบต้า=.423) รองลงมาคือ แรงจูงใจใฝ่
สัมฤทธิ์ทางการเรียน (ค่าเบต้า=.381) ตามล าดับ (p<.05) สามารถร่วมกันท านายพฤติกรรมการเรียนแบบสร้าง

ความรู้ด้วยตนเองได้ร้อยละ 57.1 กลุ่มผลการเรียนเฉลี่ยมาก ตัวแปรที่เข้าท านายอันดับแรก คือ นิสัยการเรียนรู้
ด้วยตนเอง (ค่าเบต้า=.472) และเจตคติที่ดีต่อพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเอง (ค่าเบต้า=.290)
ตามล าดับ (p<.05) สามารถร่วมกันท านายพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเองได้ร้อยละ 47.3

อภิปรายผลการวิจัย
 จากผลการวิจัยพบว่าตัวแปรลักษณะทางจิตและลักษณะทางสังคมสามารถร่วมกันท านายพฤติกรรมการ

เรียนแบบสร้างความรู้ด้วยตนเองของนักเรียนชั้นมัธยมศึกษาตอนต้นได้ ดังนี้

ผลการวิเคราะห์ พบว่านิสัยการเรียนรู้ด้วยตนเองเป็นตัวแปรที่ถูกคัดเลือกเข้าสู่สมการเป็นอันดับแรก ทั้ง

ในกลุ่มรวมและกลุ่มย่อย อธิบายได้ว่า นิสัยการเรียนรู้ด้วยตนเองเป็นกระบวนการเรียนรู้ที่ผู้เรียนด าเนินการ

ช่วยเหลือตนเองในการเรียนรู้ ผู้เรียนมีความคิดริเริ่มในความอยากเรียนรู้สิ่งใดสิ่งหนึ่งแล้วท าการวางแผนศึกษา

ค้นคว้าต่างๆ ด้วยตนเองไปจนจบกระบวนการเรียนรู้ (Itsarawat, 1999) ซึ่งผลการวิจัยสอดคล้องกับงานวิจัยของ

Niramitchainont (2006) ที่ศึกษาปัจจัยทางจิตสังคมที่เกี่ยวข้องกับการเรียนรู้ด้วยการน าตนเองของนิสิต พบว่า

ความพร้อมในการเรียนรู้ด้วยการน าตนเอง เป็นตัวท านายที่มีอิทธิพลสูงที่สุดในการท านายการเรียนรู้ด้วยการน า

ตนเองของนิสิตอย่างมีนัยส าคัญทางสถิติที่ระดับ .01 (ค่าเบต้า = .489) และปัจจัยลักษณะทางจิต ได้แก่ ความ

72 | ISSN 2228-9453 (Print) 2651-2319 (Online) Journal of Behavioral Science for Development (JBSD)

 Vol.11 No.2, July 2019

วารสารพฤตกิรรมศาสตร์เพื่อการพัฒนา ปีที่ 11 ฉบบัที่ 2 กรกฎาคม 2562 ลิขสิทธิ์โดย สถาบันวิจยัพฤติกรรมศาสตร์ มหาวิทยาลยัศรีนครินทรวิโรฒ

พร้อมในการเรียนรู้ด้วยการน าตนเอง การรับรู้ความสามารถของตน และปัจจัยทางสังคม ได้แก่ การเป็นแบบอย่าง

ด้านการเรียนรู้ และบทบาทของอาจารย์ในการเป็นผู้อ านวยความสะดวกในการเรียนรู้ สามารถร่วมกันท านายการ

เรียนรู้ด้วยการน าตนเองของนิสิตได้ร้อยละ 68.90 อย่างมีนัยส าคัญทางสถิติที่ระดับ .001

ตัวท านายส าคัญรองลงมาคือเจตคติที่ดีต่อพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเอง ทั้งนีเ้พราะเจต

คตเิป็นจิตลักษณะที่เกิดจากการรู้คิดเชิงประเมินค่าเกี่ยวกับสิ่งใดสิ่งหนึ่งว่าเป็นประโยชน์หรือโทษต่อบุคคล ท าให้

มีความรู้สึกโน้มเอียงไปทางชอบ หรือพอใจมากถึงน้อยต่อสิ่งนั้นๆ รวมถึงความพร้อมที่จะแสดงพฤติกรรมเฉพาะ

อย่างอันเป็นผลสืบเนื่องจากความพึงพอใจต่อสิ่งนั้น (Vanindananda, 2002) จึงอาจหมายถึง การที่นักเรียนมี

เจตคติที่ดีต่อพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเองท าให้นักเรียนแสดงพฤติกรรมการเรียนแบบสร้าง

ความรู้ด้วยตนเองมากขึ้น ซึ่งผลการวิจัยสอดคล้องกับงานวิจัยของ Seehamontri (2014) ศึกษาสถานการณ์ใน

การเรียนดนตรีและลักษณะทางจิตที่เกี่ยวข้องกับพฤติกรรมการเรียนดนตรีอย่างรับผิดชอบของเยาวชน พบว่า

เจตคติที่ดีต่อพฤติกรรมการเรียนดนตรีอย่างรับผิดชอบเป็นตัวท านายส าคัญท่ีเข้าสู่สมการเป็นอันดับแรกและอันดับ

รองลงมา ในการท านายพฤติกรรมการเรียนดนตรีอย่างรับผิดชอบทั้งด้านรวมและด้านย่อย 3 ด้าน Bampenthan

(2015) ศึกษาสถานการณ์ทางสังคมและจิตลักษณะที่เกี่ยวข้องกับพฤติกรรมใฝ่รู้ใฝ่เรียนดนตรีของนักเรียนพบว่า

เจตคติที่ดีต่อพฤติกรรมใฝ่รู้ใฝ่เรียนดนตรีเป็นตัวแปรที่เข้าสู่สมการท านายเป็นอันดับแรกมากที่สุดในการท านาย

พฤติกรรมใฝ่รู้ใฝ่เรียนดนตรีในชั้นเรียน

นอกจากนี้ยังพบว่าสัมพันธภาพระหว่างเพ่ือนสามารถร่วมกันท านายพฤติกรรมการเรียนแบบสร้างความรู้

ด้วยตนเองเป็นล าดับถัดมา เนื่องจากเพ่ือนมักท ากิจกรรมด้านการเรียนร่วมกับผู้เรียน เช่น การท างานกลุ่ม การ

แลกเปลี่ยนความคิดเห็นด้านการเรียน และเพ่ือนให้ก าลังใจยามที่พบอุปสรรคด้านการเรียน จะเห็นได้ว่าเพ่ือนเป็น

บุคคลที่มีความส าคัญกับผู้เรียน และสัมพันธภาพระหว่างนักเรียนกับเพ่ือนเป็นปัจจัยที่ส าคัญอีกประการหนึ่งต่อ

การเรียนรู้ของผู้เรียน กลุ่มเพ่ือนจะช่วยให้ผู้เรียนได้เรียนรู้สิ่งใหม่ๆ เป็นการเรียนรู้จากกันและกันโดยการร่วมมือ

กันเสาะแสวงหาความรู้ อันก่อให้เกิดสัมพันธภาพอันดีระหว่างสมาชิกในกลุ่มและช่วยส่งเสริมการแลกเปลี่ยน

เรียนรู้ซึ่งกันและกัน (Langka, 2011) ซึ่งผลการวิจัยสอดคล้องกับงานวิจัยของ Songseree (2017) ศึกษาปัจจัย

ทางจิตสังคมที่เกี่ยวข้องกับพฤติกรรมใฝ่เรียนรู้และทักษะแห่งศตวรรษที่ 21 ของนักเรียน พบว่า สัมพันธภาพที่ดี

ระหว่างนักเรียนกับเพ่ือนเป็นตัวแปรที่เข้าท านายเป็นอันดับสามในการท านายพฤติกรรมใฝ่เรียนรู้ของนักเรียน โดย

ตัวท านายที่ส าคัญในการท านายพฤติกรรมใฝ่เรียนรู้ของนักเรียน คือ เจตคติที่ดีต่อพฤติกรรมใฝ่เรียนรู้ แรงจูงใจใฝ่

สัมฤทธิ์ สัมพันธภาพระหว่างนักเรียนกับเพ่ือน และลักษณะมุ่งอนาคต-ควบคุมตน สามารถร่วมกันท านายได้ร้อย

ละ 41 ส่วน Piatong, Chotvichai, and Prasertnu (2015) ศึกษาปัจจัยที่ส่งผลต่อพฤติกรรมการเรียนรู้ด้วย

ตนเองของนักศึกษา พบว่า ปัจจัยที่ส่งผลต่อพฤติกรรมการเรียนรู้ด้วยตนเองของนักศึกษา คือ ปัจจัยด้านพฤติกรรม

การสอนของอาจารย์เป็นปัจจัยที่ส่งผลมากที่สุดเป็นอันดับแรก ปัจจัยที่ส่งผลรองลงมาคือ สัมพันธภาพระหว่าง

เพ่ือน

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 (Print) 2651-2319 (Online) | 73

Vol.11 No.2, July 2019

วารสารพฤตกิรรมศาสตร์เพื่อการพัฒนา ปีที่ 11 ฉบบัที่ 2 กรกฎาคม 2562 ลิขสิทธิ์โดย สถาบันวิจยัพฤติกรรมศาสตร์ มหาวิทยาลยัศรีนครินทรวิโรฒ

ข้อเสนอแนะ
 ข้อเสนอแนะในการน าผลการวิจัยไปใช้

1. โรงเรียนและครูควรส่งเสริมให้นักเรียนชั้นมัธยมศึกษาตอนต้นมีนิสัยการเรียนรู้ด้วยตนเองเพ่ิมขึ้น
เนื่องจากเป็นปัจจัยส าคัญอันดับแรกที่สามารถท านายพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเอง การ
สนับสนุนนิสัยการเรียนรู้ด้วยตนเองของนักเรียน ครูอาจใช้การจัดกิจกรรมการเรียนการสอนที่เน้นให้นักเรียนได้
ค้นคว้าหาข้อมูล การมอบหมายงานที่ให้นักเรียนได้ลงมือปฏิบัติจริง ได้ศึกษาหาความรู้จากแหล่งข้อมูลที่
หลากหลาย เป็นการเพ่ิมพูนประสบการณ์ในการเรียนรู้ ส่งผลให้นักเรียนท าจนติดเป็นนิสัยการเรียนรู้ตลอดชีวิต

2. โรงเรียนและครูควรส่งเสริมให้นักเรียนชั้นมัธยมศึกษาตอนต้นมีเจตคติที่ดีต่อพฤติกรรมการเรียนแบบ
สร้างความรู้ด้วยตนเองเพ่ิมขึ้น เพราะเป็นปัจจัยส าคัญอันดับที่สองในการท านายพฤติกรรมการเรียนแบบสร้าง
ความรู้ด้วยตนเอง ครูควรส่งเสริมและพัฒนาเจตคติที่ดีต่อพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเองของ
นักเรียนในด้านการรู้คิด ความรู้สึกและความพร้อมในการกระท า ด้วยการถ่ายทอดเนื้อหา เทคนิคการสอนที่แปลก
ใหม่และมีความน่าสนใจ เกิดความสนุกท าให้นักเรียนเกิดความชอบ ความพึงพอใจต่อการเรียน นักเรียนก็จะมีเจต
คติท่ีดีต่อพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเองมากข้ึน

3. โรงเรียนและครูควรสนับสนุนให้นักเรียนชั้นมัธยมศึกษาตอนต้นมีสัมพันธภาพระหว่างเพ่ือนที่ดีได้ โดย
การจัดที่นั่งในชั้นเรียนเป็นกลุ่มขณะที่ปฏิบัติกิจกรรมกลุ่ม การพาออกไปท ากิจกรรมนอกห้องเรียน จะท าให้
นักเรียนมีความตื่นตัวและเกิดการพูดคุยแลกเปลี่ยนประสบการณ์ระหว่างการเดินทาง สามารถพัฒนาสัมพันธภาพ
ระหว่างเพื่อนของนักเรียนได ้

ข้อเสนอแนะในการวิจัยครั้งต่อไป
1. การวิจัยนี้เป็นการศึกษาประเภทความสัมพันธ์และเปรียบเทียบ (correlational-comparative study)

ดังนั้นจึงควรมีการวิจัยเชิงทดลอง (experimental study) เพ่ือพิสูจน์ความเป็นสาเหตุที่แท้จริงของปัจจัยเชิง
สาเหตุ โดยน าตัวแปรนิสัยการเรียนรู้ด้วยตนเอง เจตคติที่ดีต่อพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเอง และ
สัมพันธภาพระหว่างเพื่อนมาสร้างโปรแกรมการทดลอง

2. ควรท าการศึกษาในกลุ่มตัวอย่างที่แตกต่างกันออกไป เช่น ศึกษาในระดับชั้นมัธยมศึกษาตอนปลาย ซ่ึง
มีระดับพัฒนาการท่ีแตกต่างจากช่วงวัยที่ศึกษาในครั้งนี้

3. งานวิจัยครั้งนี้เป็นการวิจัยเชิงปริมาณ ควรมีการศึกษาด้วยวิธีการวิจัยเชิงคุณภาพ เพ่ือท าความเข้าใจ
ความหมายของพฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเองอย่างลึกซึ้ง เพ่ือค้นหาค าอธิบายเชิงลึกเกี่ยวกับ
พฤติกรรมการเรียนแบบสร้างความรู้ด้วยตนเองจากผู้ให้ข้อมูลทั้งครูและนักเรียน

เอกสารอ้างอิง
Bampenthan, T. (2015). Satha ̄naka ̄n tha ̄ng sangkhom læ čhit laksana thī kīeokho ̜̄ng kap

phrưttikam fai ru ̄ fai rīan dontrī kho ̜̄ng nakrīan wicha ̄ ʻe ̄k dontrī radap chan
matthayommasưksā to ̜̄n pla ̄i [Sociological situations and psychological characteristics
related to curious in music learning behaviors of high school student] (Master’s thesis).
Srinakharinwirot University, Graduate School.

74 | ISSN 2228-9453 (Print) 2651-2319 (Online) Journal of Behavioral Science for Development (JBSD)

 Vol.11 No.2, July 2019

วารสารพฤตกิรรมศาสตร์เพื่อการพัฒนา ปีที่ 11 ฉบบัที่ 2 กรกฎาคม 2562 ลิขสิทธิ์โดย สถาบันวิจยัพฤติกรรมศาสตร์ มหาวิทยาลยัศรีนครินทรวิโรฒ

Boyaci, A. (2013). The Implications of Constructivism on Classroom Management. Retrieved from
http://home.anadolu.edu.tr/~aboyaci/ders/syonetimi/implications.pdf

Butsutthiwong, P. (2010). Ka ̄nbo ̜̄riha ̄n ʻa ̄kha ̄n satha ̄nthī [Educational Facilities Planning]. Bangkok:
Ramkhamhaeng University Press.

Chalarak, N. (2015, May-July). Botba ̄t kho ̜̄ng khru ̄ kap ka ̄n rīan ka ̄nso ̜̄n nai satawat thī yīsipʻet [The
teacher's role and instruction in the 21st century]. The Far Eastern University Academic
Journal, 9(1), 64-71.

Chenchit, P. (2002). čhittawitthaya ̄ ka ̄n rīan ka ̄nso ̜̄n [Teaching Psychology]. Bangkok: Methithip.
Chuchat, U., & Inphim, L. (2015, January-March). Bot wikhro ̜ : mummo ̜̄ng da ̄n ka ̄nsưksa ̄ kho ̜̄ng

na ̄yokratthamontrī (phon ʻe ̄k prayut čhan ʻo ̄cha ̄) [Analysis: Education perspective of the
Prime Minister (Prayut Chan-ocha)]. Journal of Education Research, Office of the Education
Council, 3(6), 1-17.

Devore, J., & Peck, R. (1993). Statistics: The Exploration and Analysis of Data. California:
Wadsworth.

Itsarawat, S. (1999). Laksana ka ̄n ʻoprom læ līangdu ̄ kho ̜̄ng Khon Thai nai chonnabot sưng mī
phon to ̜̄ ka ̄n rīanru ̄ du ̄ai tonʻe ̄ng [Characteristics of training and parenting of Thai people
in rural areas which affect self learning] (Research report). Nakhon Pathom: Mahidol
University.

Knowles, M. S. (1975). Self-directed Learning: A Guide for Learners and Teachers. Chicago:
Association Press.

Kop, R., & Hill, A. (2008). Connectivism: Learning theory of the future or vestige of the past?.
International Review of Research in Open and Distance Learning, 9(3), 1-13.

Kunbuala, S., Chomdokmai, M., & Prammanee, N. (2015). Phon samrit tha ̄ngka ̄n rīan kho ̜̄mphiutœ̄
ʻæ ̄n nime ̄chan bư ̄angton læ khwa ̄msa ̄ma ̄t nai ka ̄nchai thekno ̄lo ̄yī thī kho ̜̄ng nakrīan chan
matthayommasưksa ̄ pī thī sa ̄m thī so ̜̄n do ̄i chai thritsadī ka ̄nsa ̄ng khwa ̄mru ̄ du ̄ai tonʻe ̄ng
do ̄i ka ̄nsa ̄ng san chin nga ̄n [Basic computer animation learning achievement and
technology utilization ability of Matthayomsuksa III students taught by constructionism
theory]. Journal of Chandrakasem Sarn, 21(40), 99-108.

Langka, W. (2011). Ka ̄nsưksa ̄ ʻitthiphon tha ̄ng sangkhom læ patčhai pha ̄inai to ̜̄ ka ̄n rīanru ̄ ya ̄ng
sa ̄ngsan tha ̄ng witthaya ̄sa ̄t kho ̜̄ng nakrīan thī mī khwa ̄msa ̄ma ̄t phise ̄t tha ̄ng witthaya ̄sāt
nai radap chan matthayommasưksa ̄ to ̜̄n pla ̄i [A study of effects of the social and internal
factors on science creative learning of science gifted-students at the upper secondary
level] (Doctoral dissertation). Srinakharinwirot University, Graduate School.

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 (Print) 2651-2319 (Online) | 75

Vol.11 No.2, July 2019

วารสารพฤตกิรรมศาสตร์เพื่อการพัฒนา ปีที่ 11 ฉบบัที่ 2 กรกฎาคม 2562 ลิขสิทธิ์โดย สถาบันวิจยัพฤติกรรมศาสตร์ มหาวิทยาลยัศรีนครินทรวิโรฒ

Niramitchainont, P. (2006). Patčhai tha ̄ng čhit sangkhom thī kīeokho ̜̄ng kap ka ̄n rīanru ̄ du ̄ai

 ka ̄nnam tonʻe ̄ng kho ̜̄ng nisit Maha ̄witthaya ̄lai Sīnakharinwiro ̄t [Social psychological factors
 related to students’ self – directed learning at Srinakharinwirot University] (Master’s thesis).
Srinakharinwirot University, Graduate School.

Office of the National Education Commission. (2001). Ra ̄inga ̄n sarup ka ̄nsammana ̄ rư ̄ang ka ̄n

rīanru ̄ phư ̄a sa ̄ngsan du ̄ai panya ̄ [Summary report of seminar on constructivist learning].
Bangkok: Institute of Technology for National Education, Office of the National Education
Commission, Prime Minister's Office.

Office of the Basic Education Commission. (2016). Kho ̜̄mu ̄n ro ̄ngrīan [School data]. Retrieve from
http://data.bopp-obec.info/emis/index_area.php?Area_CODE=101733.

Office of the Education Council. (2013). Ra ̄inga ̄n ka ̄nprachum sammana ̄ tha ̄ng wicha ̄ka ̄n

rư ̄angka ̄nphatthana ̄ ka ̄n rīanru ̄ phư ̄a sa ̄ngsan du ̄ai panya ̄ hæ ̄ng prathe ̄t Thai khrang thī
nưng [The 1st Thailand Constructionism Symposium 2013]. Bangkok: Office of the
EducationCouncil, Ministry of Education.

Panich, V. (2013). Withī sa ̄ng ka ̄n rīanru ̄ phư ̄a sit nai satawat thī 21 [21st century skills]. Bangkok:
Sodsri-Saridwongso Foundation.

Piatong, A., Chotvichai, Y., & Prasertnu, S. (2015). Patčhai thī song phon to ̜̄ phrưttikamka ̄n rīanru ̄

du ̄ai tonʻe ̄ngkho ̜̄ngnaksưksa ̄KhanaSưksa ̄sa ̄t maha ̄witthaya ̄laira ̄tchaphatčhantharakasēm
[Factor affecting self-directed learning of undergraduate students, Faculty of Education,
Chandrakasem Rajabhat University]. Journal of Chandrakasem Sarn, 21(40), 137-145.

Phanmani, A. (2003). Chittawitthaya ̄ sa ̄ngsan ka ̄n rīan ka ̄nso ̜̄n [Creative Teaching Psychology].
Bangkok: Yaimaieducate.

Phetrak, S. (2001). Ra ̄inga ̄n ka ̄nwičhai rư ̄ang ka ̄nc ̌hat krabu ̄anka ̄n rīanru ̄ phư ̄a sa ̄ngsan du ̄ai

 panya ̄ nai prathe ̄t Thai [Research Report on Constructionism Learning in Thailand].
Bangkok: Institute of Technology for National Education, Office of the National Education
Commission.

Phumkhonsan, N. (2012). Ka ̄nsưksa ̄ khwa ̄msamphan rawa ̄ng patčhai ba ̄ng praka ̄n kap

phrưttikam ka ̄n li ̄an bæ ̄p kho ̜̄ng nakrīan chan matthayommasưksa ̄ pī thī sī kanga ̄n khēt

phư ̄n thī ka ̄nsưksa ̄ matthayommasưksa ̄ khe ̄t 2 [A study of some variables related to
imitation behavior of Mathayomsuksa IV students in the secondary education service office
area II] (Master’s thesis). Srinakharinwirot University, Graduate School.

76 | ISSN 2228-9453 (Print) 2651-2319 (Online) Journal of Behavioral Science for Development (JBSD)

 Vol.11 No.2, July 2019

วารสารพฤตกิรรมศาสตร์เพื่อการพัฒนา ปีที่ 11 ฉบบัที่ 2 กรกฎาคม 2562 ลิขสิทธิ์โดย สถาบันวิจยัพฤติกรรมศาสตร์ มหาวิทยาลยัศรีนครินทรวิโรฒ

Pongprayoon, O. (2016). Satha ̄naka ̄n nai ka ̄n rīan læ laksana tha ̄ng čhit thī kīeokho ̜̄ng kap ka ̄n

rīanru ̄ bæ ̄p nak witthaya ̄sa ̄t run yao kho ̜̄ng nakrīan radap matthayommasưksa ̄ to ̜̄n pla ̄i

nai ro ̄ngrīan witthaya ̄sa ̄t kho ̜̄ng rat læ ro ̄ngrīan matthayommasưksa ̄ thu ̄apai [Learning
situations and psychological characteristics correlate of science-based learning among
secondary school students in public science school and general secondary schools]
(Master’s thesis). Srinakharinwirot University, Graduate School.

Sapsaman, P. (2006). Ka ̄nčhatka ̄n rīanru ̄ do ̄i hai phu ̄ rīan sawæ ̄ng ha ̄ læ khon phop khwa ̄mru ̄

 du ̄ai tonʻe ̄ng [Learning management by allowing students to seek and discover
 knowledge by themselves]. Bangkok: Chulalongkorn University Press.

Seehamontri, K. (2014). Satha ̄naka ̄n nai ka ̄n rīan dontrī læ laksana tha ̄ng čhit thī kīeokho ̜̄ng kap

phrưttikam ka ̄n rīan dontrī ya ̄ng rapphitcho ̜̄p kho ̜̄ng yaowachon nai khro ̄ngka ̄n sưksā

dontrīsa ̄rap bukkhon thu ̄apai witthaya ̄lai duriya ̄ngkhasin maha ̄witthaya ̄lai Mahidon
[Music learning situation and psychological traits as correlates of responsible musical
learning behavior among youth in the music campus for general public, college of music,
Mahidol university] (Master’s thesis). Srinakharinwirot University, Graduate School.

Siriwanboot, P. (2013). Thritsadī čhittawitthaya ̄ phatthana ̄ka ̄n [Developmental psychology
theory]. Bangkok: Chulalongkorn University Press.

Siriwat, L. (2014). Chittawitthaya ̄ samrap khru ̄ [Psychology for Teacher]. Bangkok: Odeon Store.

Sisatwacha, W. (1991). Chittawitthaya ̄ thatsanakhati [Attitude Psychology]. Bangkok: Department
of Psychology, Faculty of Humanities, Srinakharinwirot University.

Songseree, P. (2017). Patc ̌hai tha ̄ng čhit sangkhom thī kīeokho ̜̄ng kap phrưttikam fai rīanru ̄ læ

thaksa hæ ̄ng satawat thī yīsipʻet kho ̜̄ng nakrīan chan matthayommasưksa ̄ to ̜̄n ton

sangkat kanga ̄n khe ̄t phư ̄n thī ka ̄nsưksa ̄ matthayommasưksa ̄ khe ̄t nưng Krung The ̄p Maha ̄

Nakho ̜̄n [Psychosocial factors related to learning inquiry behaviors and twenty first century
skills among the students in the secondary educational service area office one, Bangkok]
(Master’s thesis). Srinakharinwirot University, Graduate School.

Sunthonseni, S. (1988). Che ̄takhati [Attitude]. Bangkok: DD Book Store.

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 (Print) 2651-2319 (Online) | 77

Vol.11 No.2, July 2019

วารสารพฤตกิรรมศาสตร์เพื่อการพัฒนา ปีที่ 11 ฉบบัที่ 2 กรกฎาคม 2562 ลิขสิทธิ์โดย สถาบันวิจยัพฤติกรรมศาสตร์ มหาวิทยาลยัศรีนครินทรวิโรฒ

Supinta, K., & Posrie, R. (2012). Ka ̄nsa ̄ng chut kitčhakam ka ̄n rīanru ̄ pha ̄sa ̄ ʻAngkrit phư ̄a

ka ̄nsư ̄sa ̄n rư ̄ang My Family do ̄i chai tritdīka ̄n sa ̄ng khwa ̄mru ̄ du ̄ai tonʻe ̄ng do ̄i ka ̄nsa ̄ng san

chin nga ̄n samrap nakrīan chan prathomsưksa ̄ pī thī hok ro ̄ngrīan čharim ʻanuso ̜̄n nưng

samnaknga ̄n khe ̄t phư ̄nthī ka ̄nsưksa ̄ ʻuttara dit khe ̄t so ̜̄ng [A construction of a
communicative English instructional package entitled “My Family” through
constructionism theory for Pratomsuksa 6 students Charimanusorn 1 school, Office of
Uttaradit Educational Service Area 2]. Journal of Graduate Studies in Northern Rajabhat
Universities, 2(3), 1-12.

The Institute for the Promotion of Teaching Science and Technology. (2016). Sarup phonlaka ̄ rawi

čhai PISA so ̜̄ngphansipha ̄ [PISA 2015]. Retrieved from http://pisathailand.ipst.ac.th/.

Vanindananda, N. (2002). Ka ̄n tha ̄itho ̜̄t tha ̄ng sangkhom kap phatthana ̄ka ̄n kho ̜̄ng manut : wo ̜̄po ̜̄

ha ̄ro ̜̄ipæ ̄tsipʻet [RB 581 Socialization and human development]. Bangkok: Behavioral
Science Research Institute, Srinakharinwirot University.

Yamane, T. (1967). Statistics: An introduction analysis (2nd ed.). NY: Harper & Row.

