
วารสารบัณฑิตศึกษา มหาวิทยาลยัราชภัฏวไลยอลงกรณ์ ในพระบรมราชูปถัมภ์
ปีท่ี 15 ฉบับท่ี 2 พฤษภาคม – สิงหาคม 2564

 การจัดกิจกรรมการเรียนรู้โดยใช้ปรากฏการณ์เป็นฐาน เพ่ือพัฒนาทักษะการเชื่อมโยง
ทางคณิตศาสตร์ของนักเรียนชั้นประถมศึกษาปีที่ 5 เร่ืองรูปเรขาคณิต

USING PHENOMENON – BASED LEARNING APPROACH TO DEVELOP

GRADE 5 STUDENTS MATHEMATICALS CONNECTION SKILLS
IN GEOMETRY

วริศรา เมืองจันทร์1 และสิรินภา กิจเกื้อกูล2

Warisara Muangchan1 and Sirinapa Kijkuakul2

1 หลักสูตรการศึกษามหาบณัฑิต สาขาวิชาคณติศาสตร์ศึกษา มหาวิทยาลัยนเรศวร จังหวัดพิษณุโลก

2 อาจารย์ประจ าภาควิชาการศึกษา คณะศึกษาศาสตร์ มหาวิทยาลัยนเรศวร จังหวัดพิษณุโลก
1 Master of Education in Mathematics Education, Naresuan University, Phitsanulok

2 Faculty of Education, Naresuan University, Phitsanulok
E-mail: warisaram61@email.nu.ac.th

บทคัดย่อ

 การวิจัยปฏิบัติการเชิงคุณภาพนี้ มีวัตถุประสงค์เพ่ือศึกษาแนวทางในการจัดกิจกรรม
การเรียนรู้โดยใช้ปรากฏการณ์เป็นฐานและศึกษาพัฒนาการด้านทักษะการเชื่อมโยงทางคณิตศาสตร์ที่
ผ่านการจัดกิจกรรมการเรียนรู้โดยใช้ปรากฏการณ์ เป็นฐาน เรื่องรูปเรขาคณิต ของนักเรียน
ชั้นประถมศึกษาปีที่ 5 จ านวน 12 คน ในโรงเรียนขยายโอกาสประจ าต าบลของจังหวัดก าแพงเพชร
โดยใช้แผนการจัดการเรียนรู้ แบบสะท้อนผลการจัดการเรียนรู้ แบบประเมินทักษะและใบกิจกรรม
งานวิจัยนี้ด าเนินการเป็นวงจรต่อเนื่อง 3 วงจร ประกอบไปด้วย ขั้นวางแผน ขั้นปฏิบัติ ขั้นสังเกต
ขั้นสะท้อนผล และมีการวิเคราะห์เนื้อหาและตรวจสอบข้อมูลแบบสามเส้า
 ผลการวิจัยพบว่า การจัดกิจกรรมการเรียนรู้โดยใช้ปรากฏการณ์เป็นฐาน ครูผู้สอนต้อง
เลือกใช้ปรากฏการณ์ให้สอดคล้องกับบริบทหรือใกล้เคียงกับนักเรียน ใช้ค าถามกระตุ้นให้นักเรียนเกิด
การเชื่อมโยงความรู้ มีปฏิสัมพันธ์ที่ดีกับนักเรียนรวมไปถึงการประเมินนักเรียนในรูปแบบที่
หลากหลาย ซึ่งจะช่วยพัฒนาทักษะการเชื่อมโยงทางคณิตศาสตร์ของนักเรียนได้ ซึ่งได้แก่ การ
เชื่อมโยงทางคณิตศาสตร์กับคณิตศาสตร์ การเชื่อมโยงทางคณิตศาสตร์กับศาสตร์อ่ืน และการ
เชื่อมโยงทางคณิตศาสตร์กับชีวิตประจ าวัน พัฒนาได้ดตีามล าดับ

ค าส าคัญ
 การจัดการเรียนรู้โดยใช้ปรากฏการณ์เป็นฐาน ทักษะการเชื่อมโยงทางคณิตศาสตร์

Received: May 2, 2020
Revised: July 25, 2020
Accepted: July 31, 2020

Journal of Graduate Studies Valaya Alongkron Rajabhat University
Vol. 15 No. 2 (May - August 2021)

144

ABSTRACT
 This qualitative action research aims here to implement Phenomenon – Based
learning approach (PhBL), and to examine Mathematical connection skills in Geometry of
12 fifth grade students’ in Opportunity Expansion School in Kamphaeng Phet. The
instruments were lesson plans, reflective journals, Mathematical connection skill test
and worksheets. The research comprising of 3 cycles as follows 1) Plan 2) Act 3) observe
and 4) Reflect. Data were analyzed by content analysis and data creditability by data
triangulations.
 The results revealed that the teacher has to choose phenomenon in
accordance with school or village, use questions to encourage students to connect
knowledge, has good interaction with students and assess their skills by variety of
ways. Also this research found that their Mathematical connection skills increased all
elements as follow the connection between mathematics and mathematics, the
connection between mathematics and others and the connection between
mathematics and daily life.

Keywords
 Phenomenon – Based Learning, Mathematical Connection

ความส าคัญของปัญหา
 เป้าหมายหลักของการจัดการเรียนการสอนคณิตศาสตร์ในศตวรรษที่ 21 มุ่งเน้นไปที ่
การส่งเสริมให้นักเรียนได้คิดและมองเห็นถึงความสัมพันธ์ระหว่างคณิตศาสตร์กับสิ่งที่อยู่ในธรรมชาติ
ท าให้การเรียนการสอนเป็นไปอย่างมีความหมายและน าไปใช้ให้เกิดประโยชน์ในชีวิตจริงได้ (Srithi,
Supap & Wiriyapong, 2018) ซึ่งในหลักสูตรแกนกลางการศึกษาขั้นพ้ืนฐาน พุทธศักราช 2551
(ฉบับปรับปรุง 2560) ได้ก าหนดให้การเชื่อมโยงเป็นหนึ่งในทักษะกระบวนการทางคณิตศาสตร์ โดย
สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี (สสวท.) ระบุไว้ว่าเป็นความสามารถในการใช้
ความรู้ทางคณิตศาสตร์เป็นเครื่องมือในการเรียนรู้คณิตศาสตร์เนื้อหาต่าง ๆ หรือศาสตร์อ่ืน ๆ และ
น าไปใช้ในชีวิตจริง (IPST, 2017) ความส าเร็จของการเรียนคณิตศาสตร์จึงอยู่ที่ความสามารถในการ
น าคณิตศาสตร์ไปเชื่อมโยงกับชีวิตจริงและใช้แก้ปัญหาได้จริง โดยอาศัยการคิดวิเคราะห์ การน า
ความรู้ เนื้อหาสาระ และหลักการทางคณิตศาสตร์มาสร้างความสัมพันธ์อย่างเป็นเหตุเป็นผล
เพ่ือน าไปสู่การแก้ปัญหาและการเรียนรู้แนวคิดใหม่ที่ซับซ้อนหรือสมบูรณ์ขึ้น การน าทักษะการ
เชื่อมโยงทางคณิตศาสตร์มาใช้ในการจัดกิจกรรมการเรียนรู้จะส่งผลให้นักเรียนสามารถน าความรู้และ
ทักษะที่ได้ไปเป็นเครื่องมือในการแก้ปัญหาและประยุกต์ใช้
 จากประสบการณ์การสอนคณิตศาสตร์ในโรงเรียนขยายโอกาสประจ าต าบลแห่งหนึ่ง ผู้วิจัย
พบว่า นักเรียนมักจะมีค าถามเสมอว่า “เรียนแล้วเอาไปท าอะไรได้” ซึ่งแสดงให้เห็นว่านักเรียนยังไม่
เห็นประโยชน์ของวิชาคณิตศาสตร์เท่าที่ควรและเมื่อสังเกตพฤติกรรมของนักเรียนระหว่างร่วม

วารสารบัณฑิตศึกษา มหาวิทยาลยัราชภัฏวไลยอลงกรณ์ ในพระบรมราชูปถัมภ์
ปีท่ี 15 ฉบับท่ี 2 พฤษภาคม – สิงหาคม 2564

145

กิจกรรม และการท าแบบทดสอบของนักเรียน พบว่านักเรียนไม่สามารถใช้ความรู้คณิตศาสตร์ในการ
เชื่อมโยงทางคณิตศาสตร์ไปในเรื่องต่าง ๆ ได้ ทั้งในเนื้อหาวิชาคณิตศาสตร์และในการประยุกต์กับ
สถานการณ์อ่ืน ๆ ผู้วิจัยในฐานะครูผู้สอนวิชาคณิตศาสตร์จึงได้อธิบายประโยชน์ของการเรียนใน
เนื้อหาแต่ละเรื่องว่าสามารถน าไปใช้อะไรได้บ้าง แต่เมื่อนักเรียนเจอสถานการณ์ใหม่ นักเรียนก็ไม่
สามารถตอบได้ ผู้วิจัยจึงต้องทบทวนว่าท าอย่างไรนักเรียนจึงจะสามารถน าความรู้ทางคณิตศาสตร์ที่
เรียนไปใช้แก้ปัญหาในชีวิตจริงได้ นอกจากนี้ จากการวิเคราะห์ผลการทดสอบทางการศึกษา
ระดับชาติขั้นพ้ืนฐาน (O-NET) ชั้นประถมศึกษาปีที่ 6 ของโรงเรียนในปีการศึกษา 2561 ซึ่งใช้เนื้อหา
ตามหลักสูตรแกนกลางการศึกษาขั้นพ้ืนฐาน พุทธศักราช 2551 พบว่า เนื้อหาที่โรงเรียนควรเร่ง
พัฒนานักเรียนจะเก่ียวกับการน าไปใช้ โดยเฉพาะในสาระที่ 2 การวัด
 Phenomenon based Learning หรือการจัดการเรียนรู้โดยใช้ปรากฏการณ์เป็นฐาน เป็น
แนวทางในการสอนที่บรรจุอยู่ในหลักสูตรแกนกลางการศึกษาขั้นพ้ืนฐานฉบับใหม่ของฟินแลนด์ เป็น
การเรียนรู้ที่ใช้ปรากฏการณ์ในชีวิตจริงมาเป็นจุดเริ่มต้นของการเรียนรู้ Daehler & Folsom (2019)
ได้กล่าวว่า Phenomena Based Instruction เป็นการสอนที่ให้นักเรียนได้ใช้ความรู้ และความคิด
รวบยอดของแต่ละศาสตร์ รวมทั้งการฝึกปฏิบัติจริงในการเรียนรู้ปรากฏการณ์ที่น่าสนใจอย่าง
สมเหตุสมผล นักเรียนจะได้รับองค์ความรู้และทักษะใหม่ ๆ และได้ฝึกประยุกต์ใช้กับปรากฏการณ์
นั้น ๆ ซึ่งจะช่วยให้ความรู้ใหม่เหล่านั้นมีคุณค่าต่อนักเรียนในทันทีที่เกิดความเข้าใจ สาระส าคัญคือ
เป็นการรวมกันของวิธีการสอนต่าง ๆ ซึ่งสอดคล้องกับหลักสูตรของโรงเรียนที่ผู้วิจัยท าการสอนอยู่ คือ
มีการบรรจุวิชาบูรณาการเข้าไว้ในหลักสูตรด้วย ซึ่งมีทั้งบูรณาการวิชาการและบูรณาการเศรษฐกิจ
พอเพียง แต่ยังอยู่ในขั้นเริ่มต้นเนื่องจากโรงเรียนแห่งนี้ได้เข้าร่วมโครงการโรงเรียนร่วมพัฒนา
(Partnership school) และโรงเรียนคุณภาพประจ าต าบล ของส านักงานคณะกรรมการการศึกษาขั้น
พ้ืนฐาน และทางส านักงานคณะกรรมการการศึกษาขั้นพ้ืนฐานเองได้เล็งเห็นถึงความส าคัญของการ
จัดการเรียนการสอนโดยใช้ปรากฏการณ์เป็นฐานด้วย
 นอกจากนี้โรงเรียนที่ผู้วิจัยสอนอยู่ได้น้อมน าเอาหลักปรัชญาของเศรษฐกิจพอเพียงมาเป็น
วิสัยทัศน์ของโรงเรียน จึงได้มีการจัดการเรียนการสอนที่เชื่อมโยงกับหลักปรัชญาเศรษฐกิจพอเพียง
และโครงการอันเนื่องมาจากพระราชด าริของพระบาทสมเด็จพระบรมชนกาธิเบศรมหาภูมิพลอดุลย
เดชมหาราช บรมนาถบพิตร ที่สอดคล้องและใกล้เคียงกับบริบทของโรงเรียนเพ่ือให้นักเรียนสามารถ
น าความรู้ไปประยุกต์ใช้ในชีวิตประจ าวันได้ รวมทั้งมีทักษะชีวิตและทักษะอาชีพตามแนวทางการ
จัดการเรียนรู้ในศตวรรษที่ 21 โครงการเหล่านี้เป็นโครงการที่มีประโยชน์อย่างมาก หนึ่งในนั้นคือ
โครงการชั่งหัวมันตามพระราชด าริ ที่นอกจากจะเป็นโครงการตัวอย่างด้านการเกษตรแล้ว กิจกรรม
ต่าง ๆ ภายในโครงการก็ยังเป็นแหล่งเรียนรู้ให้กับพสกนิกรชาวไทยในอีกหลาย ๆ ด้าน มีศาสตร์ต่าง ๆ
ซ่อนอยู่อีกมากมาย ทั้งการปลูกข้าว การปลูกผักปลอดสารพิษ การปศุสัตว์ต่าง ๆ และการแปรรูป
ผลิตภัณฑ์ ซ่ึงมีความใกล้เคียงกับบริบทโรงเรียนมาก
 ด้วยเหตุนี้ ผู้ วิจัยจึงสนใจที่จะน าโครงการชั่ งหั วมันตามพระราชด าริ มาเป็นฐาน
ในการศึกษาคณิตศาสตร์ที่อยู่ในชีวิตจริง ส าหรับนักเรียนชั้นประถมศึกษาปีที่ 5 โดยน าเนื้อหา
เกี่ยวกับพ้ืนที่ ปริมาตร และการสร้างเส้นขนาน เชื่อมโยงไปสู่บริบทโรงเรียน เพ่ือ 1) ศึกษาแนวทาง
การจัดกิจกรรมการเรียนรู้โดยใช้ปรากฏการณ์เป็นฐาน ที่ส่งเสริมทักษะการเชื่อมโยงทางคณิตศาสตร์

Journal of Graduate Studies Valaya Alongkron Rajabhat University
Vol. 15 No. 2 (May - August 2021)

146

ของนักเรียนชั้นประถมศึกษาปีที่ 5 เรื่องรูปเรขาคณิต ในโรงเรียนขยายโอกาสประจ าต าบล และ
2) ศึกษาพัฒนาการด้านทักษะการเชื่อมโยงทางคณิตศาสตร์ เรื่องรูปเรขาคณิต ของนักเรียน
ชั้นประถมศึกษาปีที่ 5

โจทย์วิจัย/ปัญหาวิจัย
 1) การประยุกต์ใช้กิจกรรมการเรียนรู้โดยใช้ปรากฏการณ์เป็นฐาน ที่ส่งเสริมทักษะการ
เชื่อมโยงทางคณิตศาสตร์ของนักเรียนชั้นประถมศึกษาปีที่ 5 เรื่องรูปเรขาคณิต ในโรงเรียนขยาย
โอกาสประจ าต าบล ควรท าอย่างไร
 2) นักเรียนชั้นประถมศึกษาปีที่ 5 มีพัฒนาการด้านทักษะการเชื่อมโยงทางคณิตศาสตร์
เรื่องรูปเรขาคณิตหรือไม่ อย่างไร

วัตถุประสงค์การวิจัย
 1) เพ่ือศึกษาแนวทางการจัดกิจกรรมการเรียนรู้โดยใช้ปรากฏการณ์เป็นฐาน ที่ส่งเสริม
ทักษะการเชื่อมโยงคณิตทางศาสตร์ของนักเรียนชั้นประถมศึกษาปีที่ 5 เรื่องรูปเรขาคณิต ในโรงเรียน
ขยายโอกาสประจ าต าบล
 2) เพ่ือศึกษาพัฒนาการด้านทักษะการเชื่อมโยงทางคณิตศาสตร์ เรื่องรูปเรขาคณิต ของ
นักเรียนชั้นประถมศึกษาปีที่ 5

วิธีด าเนินการวิจัย
 งานวิจัยนี้เป็นวิจัยเชิงปฏิบัติการในชั้นเรียน (classroom action research) โดยมีนักเรียน
ชั้นประถมศึกษาปีที่ 5 โรงเรียนขยายโอกาสประจ าต าบลในพ้ืนที่จังหวัดก าแพงเพชร จ านวน 12 คน
เป็นผู้เข้าร่วมวิจัย ใช้เนื้อหาในสาระการเรียนรู้คณิตศาสตร์ ตามหลักสูตรแกนกลางการศึกษา
ขั้นพ้ืนฐาน พุทธศักราช 2551(ฉบับปรับปรุง 2560) ของชั้นประถมศึกษาปีที่ 5 เรื่องรูปเรขาคณิต
มีทั้งหมด 3 วงรอบ โดยแต่ละวงจรประกอบไปด้วย 4 ขั้นตอน ได้แก่ ขั้นวางแผนการด าเนินงาน
ขั้นปฏิบัติ ขั้นสังเกต และขั้นสะท้อนผลการปฏิบัติ (Kemmis & McTaggart, 1988 cited in
Kijkuakul, 2014) ดังภาพที ่1

ภาพที ่1 วงจรของการวิจัยเชิงปฏิบัติการตามแนวคิดของ Kemmis & McTaggart
ที่มา: Kijkuakul (2014)

วารสารบัณฑิตศึกษา มหาวิทยาลยัราชภัฏวไลยอลงกรณ์ ในพระบรมราชูปถัมภ์
ปีท่ี 15 ฉบับท่ี 2 พฤษภาคม – สิงหาคม 2564

147

 ขั้นที่ 1 วางแผนการด าเนินงาน (Plan: P) ผู้วิจัยศึกษาแนวคิดและงานวิจัยที่เกี่ยวกับการ
จัดการเรียนรู้โดยใช้ปรากฏการณ์เป็นฐานและการพัฒนาทักษะการเชื่อมโยงทางคณิตศาสตร์ เพ่ือ
น ามาออกแบบแผนการจัดการเรียนรู้ ดังตารางที่ 1
 ขั้นที่ 2 ปฏิบัติ (Act: A) ผู้วิจัยน าแผนการจัดการเรียนรู้ที่สร้างขึ้น ไปใช้ในห้องเรียน ซ่ึง
ด าเนินการระหว่างเดือนมกราคม - กุมภาพันธ์ ภาคเรียนที่ 2 ปีการศึกษา 2562 ใช้เวลาในการสอน
ทั้งหมด 3 สัปดาห์ สัปดาห์ละ 4 ชั่วโมง รวมเป็น 12 ชั่วโมง
 ขั้นที่ 3 สังเกต (Observe: O) ขั้นนี้จะเกิดขึ้นพร้อมกับขั้นที่ 2 ปฏิบัติ (Act : A) เพ่ือให้มี
ความเป็นธรรมชาติ กล่าวคือในขณะที่ด าเนินกิจกรรมการเรียนการสอน ผู้วิจัย (เป็นหลัก)และครู
ประจ าการจะคอยสังเกตพฤติกรรมการเรียนรู้ของนักเรียนและบันทึกข้อมูลลงในแบบสะท้อนผลการ
จัดการเรียนรู้เพ่ือตอบค าถามวิจัยข้อที่ 1 และนักเรียนจะได้ท าใบกิจกรรมเพ่ือน าข้อมูลมาตอบค าถาม
วิจัยข้อที่ 2
 ขั้นที่ 4 สะท้อนผลการปฏิบัติ (Reflect: R) เป็นการน าข้อมูลที่ได้จากขั้นที่ 3 มาวิเคราะห์
เพ่ือใช้เป็นแนวทางในการปรับปรุงและพัฒนาแผนการจัดการเรียนรู้ในครั้งต่อไป
 เครื่องมือวิจัยและการเก็บรวบรวมข้อมูล
 1) แผนการจัดการเรียนรู้ จ านวน 3 แผน ที่ประกอบด้วยเนื้อหาเรื่อง การหาพ้ืนที่รูป
สี่เหลี่ยม การสร้างเส้นขนานและรูปทรงสี่เหลี่ยมมุมฉาก แต่ละแผนใช้เวลา 4 ชั่วโมง ออกแบบไว้
ดังตารางที่ 1

ตารางท่ี 1 การออกแบบแผนจัดการเรียนรู้โดยปรากฏการณ์ทีใ่ช้ เรื่อง รูปเรขาคณิต

แผน ปรากฏการณ์
ที่ใช้ กิจกรรมที่ใช ้

การเชื่อมโยงทางคณิตศาสตร์ วิธีการ
ประเมิน คณิตศาสตร์ ศาสตร์อื่น ชีวิตประจ าวัน

1
(บ้าน

ของพ่อ)

โครงการชั่ง
หัวมัน

(กิจกรรม
การท านา)

การหาพื้นท่ีท า
นาหลังโรงเรียน

- การหาพื้นท่ี
รูปสี่เหลี่ยม
ขนมเปียกปูน
และรูป
สี่เหลี่ยมด้าน
ขนาน

วิทยาศาสตร ์
- การ
เจริญเติบโต
ของพืช
ศิลปะ
- การออกแบบ

- การค านวณ
พื้นที่ปลูกข้าว
ให้เพียงพอกับ
ความต้องการ

ให้
นักเรียน
น าเสนอ
ผลงาน

2
(รถราง

พาเพลิน)

โครงการชั่ง
หัวมัน

(กิจกรรม
รถราง)

การออกแบบ
ลานจอด

รถจักรยานใน
โรงเรียน

- การสร้างเส้น
ขนาน
- การวัดขนาด
ของมุม

เทคโนโลย ี
- สืบค้นข้อมูล
ศิลปะ
- การออกแบบ

- การใช้เส้น
ขนานในการ
สร้างลานจอด
รถในโรงเรยีน

ให้
นักเรียน
น าเสนอ
ผลงาน

3
(golden
place)

โครงการชั่ง
หัวมัน

(กิจกรรม
ผลิตภณัฑ ์
แปรรูป)

การออกแบบ
และสร้างกล่อง
ใส่ผลติภณัฑ์
แปรรูปของ
โรงเรียน

- รูปคลี ่
- ปริมาตรของ
รูปทรง
สี่เหลี่ยมมมุ
ฉาก

ศิลปะ
- การออกแบบ
การงาน
- งานประดิษฐ ์

- การใช้ความรู้
เรื่องรูปทรงใน
การออกแบบ
ผลิตภณัฑ ์

ให้
นักเรียน
น าเสนอ
ผลงาน

Journal of Graduate Studies Valaya Alongkron Rajabhat University
Vol. 15 No. 2 (May - August 2021)

148

 โดยทั้ง 3 แผนการจัดการเรียนรู้ ประกอบไปด้วย 6 ขั้นตอน ได้แก่ 1) น าเข้าสู่บทเรียน
2) ก าหนดปัญหา 3) ท าความเข้าใจกับปัญหาและก าหนดแนวทางในการแก้ปัญหา 4) ศึกษาค้นคว้า
5) สังเคราะห์ความรู้ และ 6) น าเสนอและประเมินผลงานด้วยวิธีการที่หลากหลาย ซึ่งได้ปรับปรุงตาม
ข้อเสนอแนะของผู้เชี่ยวชาญ คือก าหนดจุดประสงค์การเรียนรู้ที่เกี่ยวข้องกับทักษะการเชื่อมโยงทาง
คณิตศาสตร์ให้ชัดเจนและตรงประเด็น ตรวจสอบเนื้อหาที่น ามาให้เหมาะกับระดับของนักเรียน และ
ปรับปรุงความสอดคล้องของการสอนแต่ละขั้นตอนให้มีความต่อเนื่องเชื่อมโยงกัน จากนั้นผู้วิจัยได้น า
แผนการจัดการเรียนรู้ไปใช้ในวงจรเพ่ือพัฒนาและปรับปรุงให้ได้แนวทางการประยุกต์ใช้ในห้องเรียน
ตามสภาพจริง และท าการปรับปรุงแผนการจัดการเรียนรู้เพื่อเข้าสู่วงจรถัดไป
 2) แบบสะท้อนผลการจัดการเรียนรู้ ใช้บันทึกพฤติกรรมการเรียนรู้ของนักเรียนระหว่างการ
จัดการเรียนการสอนว่ามีลักษณะอย่างไร รวมถึงข้อเสนอแนะต่าง ๆ ในการจัดการเรียนรู้ โดยผู้วิจัย
และครูประจ าการที่มีความรู้ทางคณิตศาสตร์และมีประสบการณ์สอนคณิตศาสตร์มากกว่า 10 ปี ร่วม
สังเกตการณ์ บันทึกจุดเด่น – จุดที่ควรพัฒนา ในแต่ละข้ันตอนการจัดการเรียนรู้
 3) แบบประเมินทักษะการเชื่อมโยงทางคณิตศาสตร์ โดยท าการประเมินภายหลังการ
จัดการเรียนการสอนครบทั้ง 3 แผนการจัดการเรียนรู้ ซึ่งลักษณะข้อค าถามเป็นข้อค าถามปลายเปิด
จ านวน 5 ข้อ ที่ เน้นให้นักเรียนแสดงความสามารถเกี่ยวกับการเชื่อมโยง 3 ลักษณะ คือ
1) ความสามารถในการใช้ความรู้จากการเรียนการสอนมาแก้ปัญหาทางคณิตศาสตร์ 2) ความสามารถ
ในการใช้ความรู้จากการเรียนการสอนมาแก้ปัญหาในวิชาวิทยาศาสตร์และวิชาการงานอาชีพ และ
3) ความสามารถในการใช้ความรู้จากการเรียนการสอนมาแก้ปัญหาในชีวิตจริง
 4) ใบกิจกรรมจ านวน 3 ชุด ที่ใช้ประเด็นปัญหาในชีวิตจริง เป็นการประเมินทักษะระหว่าง
เรียน มีลักษณะเป็นค าถามปลายเปิด 5 ข้อ เพ่ือให้นักเรียนเชื่อมโยงความรู้ เรื่องการหาพ้ืนที่รูป
สี่เหลี่ยม การสร้างเส้นขนาน และรูปทรงสี่เหลี่ยมมุมฉาก ในวงจรที่ 1 2 3 ตามล าดับ ไปสู่การ
เชื่อมโยงกับศาสตร์อ่ืนและการเชื่อมโยงกับชีวิตประจ าวัน ดังที่ได้ออกแบบไว้ในตารางที่ 1 เพ่ือน า
ข้อมูลไปดูพัฒนาการด้านทักษะการเชื่อมโยงทางคณิตศาสตร์ของนักเรียน

ภาพที่ 2 แสดงตัวอย่างใบกิจกรรมและการใช้ความรู้จากการเรียนการสอนมาแก้ปัญหาในชีวิตจริง

วารสารบัณฑิตศึกษา มหาวิทยาลยัราชภัฏวไลยอลงกรณ์ ในพระบรมราชูปถัมภ์
ปีท่ี 15 ฉบับท่ี 2 พฤษภาคม – สิงหาคม 2564

149

 การวิเคราะห์ข้อมูล
 ผู้วิจัยได้น าข้อมูลมาวิเคราะห์เชิงคุณภาพ เพ่ือตอบค าถามวิจัย 2 ข้อ ได้แก่
 1) การวิเคราะห์ข้อมูลเพ่ือปรับปรุงแผนการจัดการเรียนรู้ และหาแนวทางการจัดการเรียนรู้
ที่สามารถพัฒนาทักษะการเชื่อมโยงทางคณิตศาสตร์ได้ โดยมีเครื่องมือวิจัย คือ แบบบันทึกการ
สะท้อนผล หลังจากจบกิจกรรม ผู้วิจัยใช้การวิเคราะห์เนื้อหาโดยท าการอ่านข้อมูลที่ได้จากแบบ
บันทึกการสะท้อน ปัญหาที่พบและแนวทางในการแก้ไขปัญหาของแต่ละวงจรปฏิบัติการ จากนั้นท า
การตีความข้อมูลและหาความสัมพันธ์ของข้อมูลและลักษณะร่วม เพ่ือสรุปเป็นแนวทางในการจัดการ
เรียนรู้ ซึ่งได้แก่ การจัดกิจกรรมการเรียนรู้ในแต่ละขั้นตอน ปรากฏการณ์ที่เลือกใช้ บทบาทของครู
การออกแบบกิจกรรมการเรียนรู้ รวมไปถึงการวัดและประเมินผลที่ เหมาะสมกันนักเรียนชั้น
ประถมศึกษาปีที่ 5 ด้วย
 2) การวิเคราะห์พัฒนาการด้านทักษะการเชื่อมโยงทางคณิตศาสตร์ของนักเรียน โดยการ
วิเคราะห์เนื้อหาจากแบบประเมินทักษะการเชื่อมโยงทางคณิตศาสตร์และใบกิจกรรม หลังจากจบทั้ง
3 วงจรแล้ว ผู้วิจัยด าเนินการอ่านข้อมูลแล้วรวบรวมข้อมูลที่สามารถบ่งบอกถึงการมีทักษะการ
เชื่อมโยงทางคณิตศาสตร์ โดยจัดกลุ่มค าตอบตามลักษณะการเชื่อมโยง ซึ่งจะพิจารณาจากจ านวน
เนื้อหาที่นักเรียนสามารถเชื่อมโยงได้ จากนั้นก าหนดรหัสข้อมูล นิยาม และพฤติกรรมที่นักเรียน
แสดงออก ดังตัวอย่างในตารางที ่2

ตารางท่ี 2 แสดงตัวอย่างการวิเคราะห์ทักษะการเชื่อมโยงทางคณิตศาสตร์ของนักเรียน

หมวดหมู่ รหัส ค านิยาม ตัวอย่างพฤติกรรม

การ
เชื่อมโยง

คณิตศาสตร์
กับ

คณิตศาสตร์

MM3
เชื่อมโยงความรู้
ได้ 3 เนื้อหา

- เชื่อมโยงกับเรื่องการเทียบบัญญัติไตรยางค์ รูปคลี่
และการหาปริมาตรของทรงสี่เหลี่ยมมุมฉาก

MM2
เชื่อมโยงความรู้
ได้ 2 เนื้อหา

- เชื่อมโยงกับเรื่องการหาพ้ืนที่รูปสี่เหลี่ยมผืนผ้าและ
การหาพ้ืนที่รูปสี่เหลี่ยมขนมเปียกปูน

MM1
เชื่อมโยงความรู้
ได้ 1 เนื้อหา

- เชื่อมโยงกับเรื่องการหาพ้ืนที่รูปสี่เหลี่ยมผืนผ้า
- เชื่อมโยงกับเรื่องการสร้างเส้นขนาน

MM0 เชื่อมโยงไม่ได้ นักเรียนไม่เขียนค าตอบ / ค าตอบไม่ตรงประเด็น

 ผู้วิจัยได้ท าการตรวจสอบข้อมูลเชิงคุณภาพโดยใช้การตรวจสอบสามเส้าด้านแหล่งที่มาของ
ข้อมูล (Resource triangulation) โดยใช้แบบสะท้อนผลการจัดการเรียนรู้จากผู้วิจัยและครู
ประจ าการ ประกอบการสรุปแนวทางการจัดการเรียนรู้โดยใช้ปรากฏการณ์เป็นฐาน และใช้การ
ตรวจสอบสามเส้าด้านวิธีการรวบรวมข้อมูล (Method triangulation) โดยใช้ใบกิจกรรมและ
แบบทดสอบทักษะการเชื่อมโยงทางคณิตศาสตร์ที่ได้จากผู้เรียน ประกอบการตัดสินใจว่าผู้เรียน
สามารถพัฒนาทักษะการเชื่อมโยงทางคณิตศาสตร์ได้ตามที่เขียนไว้ในใบกิจกรรม

Journal of Graduate Studies Valaya Alongkron Rajabhat University
Vol. 15 No. 2 (May - August 2021)

150

ผลการวิจัย
 ผู้วิจัยได้น าเสนอข้อมูลเชิงคุณภาพของผลการวิจัยใน 2 ส่วน คือ
 1) แนวทางการจัดกิจกรรมการเรียนรู้โดยใช้ปรากฎการณ์เป็นฐานที่พัฒนาทักษะ
การเชื่อมโยงทางคณิตศาสตร์ ของนักเรียนชั้นประถมศึกษาปีท่ี 5 เรื่องรูปเรขาคณิต
 การจัดกิจกรรมการเรียนรู้โดยใช้ปรากฏการณ์ เป็นฐานทั้ง 3 วงจร ท าให้ได้ประเด็น
ในการพัฒนาการจัดการเรียนรู้ ซึ่งสามารถสรุปได้ดังนี้
 ขั้นที่ 1 น าเข้าสู่บทเรียนเพ่ือกระตุ้นความสนใจของนักเรียนโดยยกตัวอย่างด้วยโครงการ
ชั่งหัวมันอันเนื่องมาจากพระราชด าริ ซึ่งมีความใกล้เคียงกับบริบทของโรงเรียน รูปแบบของการท า
กิจกรรมในแต่ละแผนการจัดการเรียนรู้ ได้แก่ การดูวิดีโอ การใช้ google map การใช้ผลิตภัณฑ์จริง
และการเล่นเกม โดยครูมีหน้าทีก่ระตุ้นให้นักเรียนแสดงความคิดเห็นอยู่เสมอ
 ขั้นที่ 2 ก าหนดปัญหาจากสถานการณ์ที่ก าหนดให้ โดยครูจะเสนอปัญหาต่าง ๆ ที่
เหมาะสม ใกล้ตัวนักเรียน และเกี่ยวข้องกับปรากฏการณ์ที่ได้เลือกไว้ ได้แก่ การปลูกข้าว ที่จอดรถ
และกล่องบรรจุภัณฑ์ เพ่ือให้นักเรียนได้เรียนรู้และฝึกฝนไปตามล าดับขั้นตอน โดยครูมีหน้าที่ใช้
ค าถามเพ่ือกระตุ้นความอยากรู้และสามารถระบุปัญหาได้
 ขั้นที่ 3 ท าความเข้าใจกับปัญหาและก าหนดแนวทางในการแก้ปัญหา เมื่อครูเสนอปัญหา
ให้นักเรียนแล้ว นักเรียนจะต้องอ่านและท าความเข้าใจกับปัญหา วิเคราะห์แนวทางในการหาค าตอบ
ที่สอดคล้องกับปัญหา และจะต้องตอบค าถามว่าในการแก้ปัญหานี้จะต้องใช้ความรู้คณิตศาสตร์เรื่อง
อะไรบ้าง และใช้ความรู้วิชาอ่ืนด้วยหรือไม่ โดยครูคอยใช้ค าถามช่วยให้นักเรียนแสดงความเชื่อมโยง
และกระตุ้นให้นักเรียนมีส่วนร่วมในกิจกรรม ครูควรยกตัวอย่างหรือสถานการณ์ที่หลากหลายเพ่ือให้
นักเรียนมีมุมมองที่กว้างและเข้าใจปัญหาได้ดีขึ้น
 ขั้นที่ 4 ศึกษาค้นคว้า ในขั้นตอนนี้นักเรียนจะได้ด าเนินการแก้ปัญหาด้วยวิธีการต่าง ๆ
ได้แก่ การเขียนวิธีการแก้ปัญหา การวาดแบบร่าง และการสร้างกล่องใส่ผลิตภัณฑ์ สิ่งส าคัญคือ
นักเรียนจะต้องรู้ว่าตนเองจะต้องท าอะไรอย่างเป็นล าดับขั้นตอน เพ่ือแสดงความเชื่อมโยงและจะได้
ทราบว่าจะใช้ความรู้คณิตศาสตร์เชื่อมโยงกับศาสตร์อ่ืนในขั้นตอนใด ครูควรฝึกให้นักเรียนได้คิดและ
แก้ปัญหาเป็นล าดับขั้นตอนอย่างต่อเนื่อง เพ่ือให้นักเรียนสามารถวางแผนได้ว่าจะท าอะไรต่อไป
หากนักเรียนยังไม่เข้าใจหรือยังไม่สามารถเชื่อมโยงทางคณิตศาสตร์กับสิ่งอ่ืน ๆ รอบตัวได้ จะท าให้
นักเรียนไม่สามารถหาค าตอบและแก้ปัญหาได้ ดังนั้นครูจะต้องคอยสังเกตนักเรียนอยู่เสมอ และคอย
ใช้ค าถามเพ่ือน าไปสู่การคิด เพ่ือเป็นแนวทางให้นักเรียนเห็นความเชื่อมโยงและสามารถเขียนแสดง
ความเชื่อมโยงทางคณิตศาสตร์กับชีวิตประจ าวันออกมาได้ในรูปแบบต่าง ๆ ในขั้นตอนนี้จะช่วย
ส่งเสริมให้นักเรียนเกิดทักษะการเชื่อมโยงทางคณิตศาสตร์กับชีวิตประจ าวัน
 ขั้นที่ 5 สังเคราะห์ความรู้ เป็นขั้นที่นักเรียนร่วมกันพิจารณาว่าค าตอบที่ได้มาแต่ละข้อนั้น
มีความถูกต้องและเชื่อมโยงกันหรือไม่ ถ้าค าตอบยังไม่ถูกต้องครูจะต้องคอยแนะน าและให้ค าปรึกษา
เพ่ิมเติม จากนั้นด าเนินการซ้ าอีกครั้งหนึ่งในรูปแบบที่ใกล้เคียงกัน เพ่ือทดสอบความรู้และฝึกให้มี
ทักษะการเชื่อมโยงทางคณิตศาสตร์อย่างรอบด้าน ครูจะต้องพัฒนาและฝึกการตอบค าถามลักษณะนี้
อย่างต่อเนื่อง เช่นการฝึกเขียน ฝึกอธิบาย เพ่ือให้นักเรียนคุ้นชิน และใช้ค าถามช่วยให้นักเรียนได้คิด

วารสารบัณฑิตศึกษา มหาวิทยาลยัราชภัฏวไลยอลงกรณ์ ในพระบรมราชูปถัมภ์
ปีท่ี 15 ฉบับท่ี 2 พฤษภาคม – สิงหาคม 2564

151

และเรียงล าดับขั้นตอนได้ ในขั้นตอนนี้จะช่วยส่งเสริมให้นักเรียนเกิดทักษะการเชื่อมโยงทาง
คณิตศาสตร์กับคณิตศาสตร์ คณิตศาสตร์กับศาสตร์อื่น และคณิตศาสตร์กับชีวิตประจ าวัน
 ขั้นที่ 6 น าเสนอและประเมินผลงานด้วยวิธีการที่หลากหลาย ขั้นตอนนี้จะน าข้อมูลที่ได้จากใบ
กิจกรรมได้แก่แบบร่าง ชิ้นงาน มาเฉลยและอภิปรายร่วมกันว่าแสดงความเชื่อมโยงได้ถูกต้องหรือไม่
 นอกจากที่กล่าวมาข้างต้น ผู้วิจัยได้ข้อค้นพบในประเด็นต่าง ๆ ว่าปรากฏการณ์ที่ครูเลือก
มาใช้จะต้องใกล้เคียงหรือสอดคล้องกับชีวิตประจ าวันของนักเรียน และมีความเชื่อมโยงกันในหลาย ๆ
ศาสตร์ ซึ่งจะช่วยให้นักเรียนพัฒนาทักษะการเชื่อมโยงทางคณิตศาสตร์ได้ดีขึ้น การออกแบบกิจกรรม
การเรียนรู้ จะต้องใช้วิธีการหรือกิจกรรมที่หลากหลายเพ่ือให้นักเรียนทุกคนได้เรียนรู้อย่างเต็มที่และ
ต้องวางแผนกิจกรรมให้น าไปสู่การเชื่อมโยงทางคณิตศาสตร์ของนักเรียนให้ได้มากที่สุด เลือกใช้
ปรากฏการณ์ให้สอดคล้องบริบทโรงเรียนหรือใกล้เคียงกับนักเรียน ออกแบบกิจกรรมให้มีความ
หลากหลายทั้งกิจกรรมการสืบค้นข้อมูล การน าเสนอผลงานในรูปแบบต่าง ๆ รวมถึงการใช้ค าถามเพ่ือ
กระตุ้นให้นักเรียนเกิดการเชื่อมโยงความรู้ ใช้ค าถามปลายเปิดเพ่ือให้นักเรียนได้ฝึกคิด การมี
ปฏิสัมพันธ์ที่ดีกับนักเรียน เพ่ือให้นักเรียนรู้สึกเป็นกันเองและมีความกล้าแสดงออก หรือแม้กระทั่ง
การประเมินนักเรียนในรูปแบบที่หลากหลาย ทั้งการเขียน การพูด การจัดท าชิ้นงานหรือการน าเสนอ
เพราะนักเรียนแต่ละคนมีความสามารถในการถ่ายทอดความรู้ที่แตกต่างกัน
 2. กิจกรรมการเรียนรู้โดยใช้ปรากฎการณ์เป็นฐาน สามารถพัฒนาทักษะการเชื่อมโยง
ทางคณิตศาสตร์ของนักเรียนชั้นประถมศึกษาปีท่ี 5 ได้หรือไม่ อย่างไร
 หลังจากการจัดกิจกรรมการเรียนรู้โดยใช้ปรากฏการณ์เป็นฐานทั้ง 3 วงจรปฏิบัติ สามารถ
สรุปได้ว่า ทักษะการเชื่อมโยงทางคณิตศาสตร์ของนักเรียนมีการพัฒนาขึ้นในทุกด้านเรียงตามล าดับได้
คือ 1) การเชื่อมโยงระหว่างคณิตศาสตร์กับคณิตศาสตร์ 2) การเชื่อมโยงระหว่างคณิตศาสตร์กับ
ศาสตร์อื่น และ 3) การเชื่อมโยงทางคณิตศาสตร์กับชีวิตประจ าวัน ซึ่งมีรายละเอียดดังตารางที่ 3

ตารางท่ี 3 แสดงความสามารถในการเชื่อมโยงทางคณิตศาสตร์ของนักเรียนในแต่ละวงจรปฏิบัติ

ลักษณะ

การ
เชื่อมโยง

จ านวนนักเรียน (ร้อยละ)

วงจรปฏิบัติ 1 วงจรปฏิบัติ 2 วงจรปฏิบัติ 3
แบบประเมินทักษะ

การเชื่อมโยง
รูปแบบ
(เนื้อหา)

M3 M2 M1 M0 M3 M2 M1 M0 M3 M2 M1 M0 M3 M2 M1 M0

MM -
3

(25)
3

(25)
6

(50)
-

2
(17)

3
(25)

7
(58)

-
8

(67)
-

4
(33)

1
(8)

1
(8)

9
(75)

1
(8)

MA -
3

(25)
9

(75)

4
(33)

5
(42)

3
(25)

8

(67)
-

4
(33)

-
8

(67)
2

(17)
2

(17)

ML - -
3

(25)
9

(75)
- -

6
(50)

6
(50)

3
(25)

3
(25)

3
(25)

3
(25)

- -
3

(25)
9

(75)
*MM คือ การเชื่อมโยงทางคณิตศาสตร์กับคณิตศาสตร์, MA คือ การเชื่อมโยงทางคณิตศาสตร์กับ
ศาสตร์อื่น, ML คือ การเชื่อมโยงทางคณิตศาสตร์กับชีวิตประจ าวัน

Journal of Graduate Studies Valaya Alongkron Rajabhat University
Vol. 15 No. 2 (May - August 2021)

152

 การเชื่อมโยงทางคณิตศาสตร์กับคณิตศาสตร์ มีพัฒนาการมากที่สุด เห็นได้จากการตอบ
ค าถามของนักเรียน ในวงจรปฏิบัติที่ 1 นักเรียนสามารถเชื่อมโยงทางคณิตศาสตร์ได้ร้อยละ 50 ส่วน
ในวงจรปฏิบัติที่ 3 นั้นนักเรียนสามารถเชื่อมโยงทางคณิตศาสตร์ได้ถึง ร้อยละ 67 และเมื่อศึกษา
คะแนนจากแบบทดสอบทักษะการเชื่อมโยงทางคณิตศาสตร์แล้ว พบว่านักเรียนเขียนแสดงการ
เชื่อมโยงความรู้ทางคณิตศาสตร์ได้ถึงร้อยละ 92 ซึ่งถือว่านักเรียนมีพัฒนาการที่ดีมาก
 การเชื่อมโยงทางคณิตศาสตร์กับศาสตร์อ่ืน มีพัฒนาการเป็นอันดับ 2 เห็นได้จากการตอบ
ค าถามของนักเรียนในวงจรปฏิบัติที่ 1 มีนักเรียนเพียงร้อยละ 25 ที่สามารถเขียนเชื่อมโยงทาง
คณิตศาสตร์กับศาสตร์อ่ืนได้ แต่ในวงจรปฏิบัติที่ 3 มีนักเรียนถึงร้อยละ 67 ที่สามารถเขียนเชื่อมโยง
ทางคณิตศาสตร์กับศาสตร์อ่ืนได้ และในแบบทดสอบทักษะการเชื่อมโยงทางคณิตศาสตร์ นักเรียน
เขียนแสดงการเชื่อมโยงทางคณิตศาสตร์กับศาสตร์อื่นได้ถึงร้อยละ 83 จะเห็นว่านักเรียนมีพัฒนาการ
ในการเชื่อมโยงทางคณิตศาสตร์กับศาสตร์อื่น ๆ เพิ่มขึ้นอย่างต่อเนื่อง
 การเชื่อมโยงทางคณิตศาสตร์กับชีวิตประจ าวัน มีพัฒนาการน้อยที่สุด ซึ่งวงจรปฏิบัติที่ 1 มี
นักเรียนเพียงร้อยละ 25 ที่สามารถแสดงความเชื่อมโยงกับชีวิตประจ าวันได้ และในวงจรปฏิบัติที่ 3 มี
นักเรียนร้อยละ 75 ที่สามารถแสดงความเชื่อมโยงได้ แต่เมื่อศึกษาคะแนนจากแบบทดสอบทักษะการ
เชื่อมโยงทางคณิตศาสตร์แล้ว พบว่ามีนักเรียนเพียงร้อยละ 25 ที่สามารถเขียนเชื่อมโยงความรู้ ทาง
คณิตศาสตร์กับชีวิตประจ าวันได้

อภิปรายผล
 1) แนวทางในการจัดกิจกรรมการเรียนรู้โดยใช้ปรากฏการณ์เป็นฐาน ที่พัฒนาทักษะ
การเชื่อมโยงทางคณิตศาสตร์ของนักเรียนชั้นประถมศึกษาปีที่ 5 เรื่องรูปเรขาคณิต สามารถ
อภิปรายได้ในประเด็นต่าง ๆ ที่ค้นพบ ซึ่งสอดคล้องกับหลักการและงานวิจัยดังต่อไปนี้
 ปรากฏการณ์ที่ครูเลือกมาใช้ มีความใกล้เคียงหรือสอดคล้องกับชีวิตประจ าวันของนักเรียน
และมีความเชื่อมโยงกันในหลาย ๆ ศาสตร์ ซึ่งจะช่วยให้นักเรียนพัฒนาทักษะการเชื่อมโยงทาง
คณิตศาสตร์ได้ดีขึ้น สอดคล้องกับขั้นตอนการจัดการเรียนรู้โดยใช้ปรากฏการณ์เป็นฐานของส านัก
วิชาการและมาตรฐานการศึกษา (Ministry of Education, 2019) ว่าปรากฏการณ์ที่เลือกใช้จะต้องมี
ลักษณะเป็นปรากฏการณ์ที่ใกล้ตัวนักเรียนหรือมีความส าคัญต่อชีวิตของนักเรียน และสอดคล้องกับ
เกศินี เพชรรุ่ง (Petchrung, 2013) ที่ได้จัดกิจกรรมการเรียนรู้คณิตศาสตร์ที่เน้นใช้สถานการณ์ต่าง ๆ
มาบูรณาการกับการสอนคณิตศาสตร์ พบว่านักเรียนมีทักษะการเชื่อมโยงทางคณิตศาสตร์สูงขึ้น ดังที่
ผู้วิจัยใช้โครงการอันเนื่องมาจากพระราชด าริมาเป็นปรากฏการณ์ในการเรียนรู้ ซึ่งตัวโครงการที่
น ามาใช้คือโครงการชั่งหัวมัน จะมีความใกล้เคียงกับกิจกรรมในโรงเรียนมากและมีบางกิจกรรมที่
นักเรียนได้ท า เช่น การท านา ผู้วิจัยใช้เรื่องการท านามาจัดกิจกรรมการเรียนรู้ เพ่ือให้นักเรียนเห็น
ความเชื่อมโยงและความส าคัญของวิชาคณิตศาสตร์ว่ามีประโยชน์ในเรื่องใดบ้าง
 การออกแบบกิจกรรมการเรียนรู้ที่ค านึงถึงความแตกต่างระหว่างบุคคลของนักเรียน คือใช้
วิธีการหรือกิจกรรมที่หลากหลาย ดังเช่นที่ผู้วิจัยได้ท าการเปิดวีดิโอ การใช้ google map และการ
เปิดเว็ปไซต์ ท าให้นักเรียนเกิดความเพลิดเพลินและอยากที่จะเรียนรู้ ต่อไป และมีการสอดแทรก
เนื้อหาคณิตศาสตร์ที่สามารถเชื่อมโยงไปสู่เนื้อหาต่าง ๆ ได้ ซึ่งสอดคล้องกับแนวทางการพัฒนาทักษะ

วารสารบัณฑิตศึกษา มหาวิทยาลยัราชภัฏวไลยอลงกรณ์ ในพระบรมราชูปถัมภ์
ปีท่ี 15 ฉบับท่ี 2 พฤษภาคม – สิงหาคม 2564

153

การเชื่อมโยงความรู้ทางคณิตศาสตร์ตามที่สมาคมครูคณิตศาสตร์แห่งชาติของสหรัฐอเมริกา (NCTM,
2000) ได้เสนอแนะไว้ว่าครูควรจัดกิจกรรมหรือใช้สถานการณ์ปัญหาที่เกี่ยวข้องกับคณิตศาสตร์
สอดแทรกอยู่ จะช่วยให้นักเรียนได้เห็นการน าความรู้ เนื้อหาสาระและกระบวนการทางคณิตศาสตร์
ไปใช้ในการแก้สถานการณ์ปัญหาต่าง ๆ ได้ และสอดคล้องกับหลักการส่งเสริมความสามารถในการ
เชื่อมโยงทางคณิตศาสตร์ของกรมวิชาการที่เสนอว่า การใช้สถานการณ์ปัญหาจริงที่อยู่รอบตัวนักเรียน
จะช่วยเสริมสร้างความสามารถในการเชื่อมโยงความรู้ทางคณิตศาสตร์ให้ดียิ่งขึ้น
 บทบาทหน้าที่ของครูที่คอยสร้างบรรยากาศในห้องเรียนให้ผ่อนคลายและเป็นกันเองอยู่
เสมอ มีส่วนช่วยส่งเสริมให้นักเรียนกล้าคิด กล้าลงมือปฏิบัติและมีส่วนร่วม การใช้ค าถามที่เร้าใจเพ่ือ
คอยกระตุ้นให้นักเรียนเกิดการเชื่อมโยงความรู้ ใช้ค าถามปลายเปิดเพ่ือให้นักเรียนได้ฝึกคิด และตอบ
ค าถามอย่างสร้างสรรค์ การมีปฏิสัมพันธ์ที่ดีกับนักเรียน เพ่ือให้นักเรียนรู้สึกเป็นกันเองและมีความ
กล้าแสดงออก หรือแม้กระทั่งการประเมินนักเรียนในรูปแบบที่หลากหลาย ทั้งการเขียน การพูด การ
จัดท าชิ้นงาน การน าเสนอ ก็ช่วยให้การเรียนรู้ประสบความส าเร็จได้ ดังแนวคิดในการจัดการเรียนรู้
โดยใช้ปรากฏการณ์เป็นฐานของอรพรรณ บุตรกตัญญู (Butkatunyoo, 2018) ที่กล่าวไว้ว่าผู้สอน
จะต้องเป็นผู้อ านวยความสะดวกและสร้างบรรยากาศให้ผู้เรียนเกิดการเรียนรู้
 2) การจัดกิจกรรมการเรียนรู้โดยใช้ปรากฎการณ์เป็นฐาน ส่งเสริมให้ทักษะการเชื่อมโยง
ทางคณิตศาสตร์ของนักเรียนพัฒนาขึ้นในทุกด้าน ซึ่งมีรายละเอียดดังนี้
 การเชื่อมโยงทางคณิตศาสตร์กับคณิตศาสตร์มีพัฒนาการมากที่สุด อาจเป็นเพราะการ
เชื่อมโยงความรู้ทางคณิตศาสตร์กับคณิตศาสตร์เป็นการเชื่อมโยงระหว่างเนื้อหาคณิตศาสตร์ที่ผู้เรียน
เคยเรียนรู้มาแล้ว โดยอาจเป็นเนื้อหาเดียวกันแต่ถูกสอนในระดับที่ต่างกัน หรือเป็นการเชื่อมโยงให้
ผู้เรียนเห็นความสัมพันธ์ระหว่างคณิตศาสตร์กับคณิตศาสตร์ ตามที่อัมพร ม้าคะนอง (Makanong,
2010) ได้กล่าวไว้ ซึ่งจะท าให้นักเรียนเกิดความเข้าใจได้ดีกว่าการเชื่อมโยงกับศาสตร์อ่ืน ๆ หรือการ
เชื่อมโยงในชีวิตประจ าวัน และปรากฏการณ์ที่น ามาใช้ในขั้นน าเข้าสู่บทเรียนนั้น เป็นเรื่องทุ่งนา
รถราง และผลิตภัณฑ์แปรรูป ซึ่งก็ส่งเสริมให้นักเรียนเข้าใจได้ว่าจะต้องใช้คณิตศาสตร์เรื่องใดบ้าง
 การเชื่อมโยงทางคณิตศาสตร์กับศาสตร์อื่นพัฒนาเป็นอันดับ 2 อาจเป็นเพราะในขั้นน าเข้าสู่
บทเรียนและขั้นก าหนดปัญหา ผู้วิจัยได้ใช้การยกตัวอย่างไว้มากพอสมควร จึงท าให้นักเรียนเกิดการ
เรียนรู้และสามารถเชื่อมโยงความรู้ ต่าง ๆ ได้ด้วยตนเอง ซ่ึงสอดคล้องกับระพีพัฒน์ แก้วอ่ า
(Kaew-um, 2017) ที่กล่าวว่าประสบการณ์ของนักเรียนเกิดจากสิ่งที่นักเรียนได้เห็น ได้ยิน ได้สัมผัส
และได้เรียนรู้มาก่อน โดยครูอาจยกตัวอย่างหลาย ๆ ตัวอย่าง ส่วนการน าเสนอปัญหาในชีวิตจริงท าให้
นักเรียนมีความสนใจในการเรียนรู้และอยากลงมือร่วมกันแก้ปัญหาและการอธิบายค าตอบร่วมกัน
มีส่วนท าให้นักเรียนสามารถท ากิจกรรมได้ส าเร็จด้วยดี
 การเชื่อมโยงทางคณิตศาสตร์กับชีวิตประจ าวันมีพัฒนาการน้อยที่สุด อาจเป็นเพราะ
นักเรียนยังไม่เข้าใจว่าต้องน าคณิตศาสตร์ไปใช้อย่างไร ผู้วิจัยจึงยกตัวอย่างการใช้คณิตศาสตร์กับสิ่ง
ใกล้ตัวผู้ เรียนหรือสิ่งที่อยู่ในชีวิตประจ าวัน รวมถึงการใช้ค าถามเพ่ือกระตุ้นให้นักเรียนได้คิด
เมือ่พิจารณาในแต่ละวงจรปฏิบัติการ นักเรียนก็มีพัฒนาการที่ดีขึ้นตามล าดับ แต่เมื่อพิจารณาในแบบ
วัดทักษะการเชื่อมโยงทางคณิตศาสตร์ในท้ายวงจรปฏิบัติการ พบว่านักเรียนยังเขียนแสดงการ
เชื่อมโยงความรู้ทางคณิตศาสตร์กับชีวิตประจ าวันได้ไม่ดีเท่าที่ควร อาจเป็นเพราะนักเรียนเกิดความไม่

Journal of Graduate Studies Valaya Alongkron Rajabhat University
Vol. 15 No. 2 (May - August 2021)

154

มั่นใจในความคิดของตนเอง เพราะเวลาสอบจะให้ท าด้วยตนเองแต่เวลาท าใบกิจกรรม นักเรียน
สามารถนั่งรวมกับเพ่ือนได้ อีกปัจจัยหนึ่งคือแบบทดสอบที่ผู้วิจัยออกแบบมามีความซับซ้อนมาก
เกินไป ปัญหายังไม่ส่งเสริมให้เกิดการเชื่อมโยงสู่ชีวิตประจ าวันเท่าที่ควร และผู้วิจัยเน้นการให้เขียน
อธิบายซึ่งอาจท าให้นักเรียนไม่สามารถเขียนอธิบาย

ข้อเสนอแนะ
 1) ปรากฏการณ์ที่เลือกมาใช้ ควรเป็นปรากฏการณ์ที่เกิดขึ้นหรือใกล้เคียงกับโรงเรียนและ
ชุมชนของนักเรียน เพราะจะช่วยให้นักเรียนเข้าใจได้ง่ายขึ้น และนักเรียนจะเห็นคุณค่าของ
คณิตศาสตร์มากขึ้น เช่น โรงเรียนอยู่ในพ้ืนที่ที่ได้รับผลกระทบจากฝุ่นควัน ก็ใช้ปรากฏการณ์เกี่ยวกับ
pm 2.5 หรือโรคติดเชื้อไวรัสโคโรนา 2019 (โดวิด 19) ก็สามารถน ามาใช้ได ้
 2) การวัดทักษะการเชื่อมโยงทางคณิตศาสตร์ควรมีหลายรูปแบบเช่น การเขียน การวาด
ภาพ การท าชิ้นงาน เพราะนักเรียนแต่ละคนมีความสามารถในการถ่ายทอดความรู้ที่แตกต่างกัน หาก
มีการวัดเพียงรูปแบบเดียว จะท าให้นักเรียนแสดงความสามารถออกมาได้ไม่เต็มที่เท่าท่ีควร

References

Butkatunyoo, O. (2018). Ka ̄n rīanrū do ̄i chai pra ̄kotka ̄n pen tha ̄n phư ̄a ka ̄n sa ̄ng mum
mo ̜̄ng bæ ̄p ong Ru ̄am læ ka ̄n khao thưng lo ̄k hæ ̄ng khwa ̄m čhing kho ̜̄ng phū
rīan [Phenomenon based Learning for Developing a Learner’s Holistic Views
and Engaging in the Real World]. Journal of Education Studies,
Chulalongkorn University. 46(2), 348-365.

Daehler, K. & Folsom, J. (2019). Making Sense of SCIENCE: Phenomena-Based
Learning. Retrieved May 22, 2019, from http://www.WestEd.org/mss.

Kaew-um, R. (2017). Ka ̄n phatthana ̄ kitkam ka ̄nrīan ka ̄nsō̜n thi ̄ ne ̄n ka ̄n chư ̄amyo ̄ng
tha ̄ng khanitsāt Dōi chai panha ̄ pen tha ̄n Samrap nakri ̄an chan matthayom
sưksā pī thi ̄ 3 [Developing of Learning activities focusing on Mathematical
connection use Problem-Based Learning for grad 9 students]. Journal of
Education, Naresuan University. 19(4), 214-222.

Kijkuakul, S. (2014). Kān čhat ka ̄n rīanru ̄ witthaya ̄sa ̄t, Thit tha ̄ng sam rap khru ̄
thotsawat thi ̄ Yī sipʻet [Learning science management, Directions for teachers
in the 21st century]. 1st ed. Phetchabun: Juldis Printing.

Makanong, A. (2010). Thak sa læ kra bu ̄an ka ̄n tha ̄ng khanitsa ̄t: Ka ̄n phatthana ̄
phư ̄a phat tha na ̄ ka ̄n [Mathematical skills and processes: Development for
development]. Bangkok: Chulalongkorn University.

วารสารบัณฑิตศึกษา มหาวิทยาลยัราชภัฏวไลยอลงกรณ์ ในพระบรมราชูปถัมภ์
ปีท่ี 15 ฉบับท่ี 2 พฤษภาคม – สิงหาคม 2564

155

Ministry of Education. (2019). Ka ̄n čhat ka ̄n rīanru ̄ læ ka ̄n ri ̄anrū ta ̄m næ ̄otha ̄ng kho ̜̄ng
ka ̄n C ̌hat ka ̄n rīanru ̄ do ̄i chai pra ̄kotka ̄n pen tha ̄n [Learning Management and
learning according to the guidelines of Manage learning by using phenomenal
as the basis]. In Kān ob rom læ sammana ̄ ka ̄n c ̌hat ka ̄nri ̄an ka ̄nso ̜̄n
witthaya ̄sa ̄t sam rap phu ̄ mī khwa ̄m sa ̄māt pi set da ̄n Witthaya ̄sa ̄t læ
khanitsa ̄t Na University of Helsinki Pra thed finlæ ̄n [training and seminars
on science teaching for gifted people in science and Mathematics at the
University of Helsinki, Finland] (pp. 4-17). Bangkok: Ministry of Education.

National Council of Teachers of Mathematics (NCTM). (2000). Principle and
Standards for School Mathematics. Reston, Virginia: National Council of
Teachers of Mathematics.

Petchrung, K. (2013). Kān phatthana ̄ chut kitkam ka ̄nri ̄anru ̄ ta ̄m næ ̄o ka ̄nsưksa ̄
khanitsa ̄t thi ̄ so ̜̄t khlo ̜̄ng kap chi ̄witc ̌hing phư ̄a songsœ ̄m mano ̄that læ
khwa ̄msāma ̄t nai ka ̄n chư ̄amyōng khwa ̄m rū khanitsa ̄t [Development of
learning activity package based on realistic mathematics education to
enhance mathematical concept and connection ability]. Master of Education
Thesis. Chulalongkorn University.

Srithi, K., Supap, W. & Wiriyapong, R. (2018) Ka ̄n wi c ̌hai pa tibatka ̄n phư ̄a phatthanā
ka ̄n c ̌hat kān ri ̄anru ̄ bæ ̄p chaipanha ̄ pentha ̄n thi ̄ songsœ ̄m ānru ̄rư ̄angkhanitsāt
Rư ̄ang Pha ̄ktatkrūai kho ̜̄ng nakri ̄an chan matthayomsưksa ̄pi ̄thī Sī [An Action
Research on Developing Problem-based Learning Activities to Enhance
Mathematical Literacy in Conic Sections Topic of Students in Grade 10]. Social
Sciences Research and Academic Journal, Nakhon Sawan Rajabhat
University. 13(37), 105-118.

The Institute for the Promotion of Teaching Science and Technology (IPST). (2017).
Khu ̄mư ̄ ka ̄n chai laksu ̄t Klum sa ̄ra kānri ̄anru ̄ khanitsa ̄t (cha bap prap
prung 2560) [Course manual for mathematics learning (Revised version 2017)
according to the core curriculum of basic education in 2008, elementary
level]. Ministry of education.

