
วารสารบัณฑิตศึกษา มหาวิทยาลยัราชภัฏวไลยอลงกรณ์ ในพระบรมราชูปถัมภ์
ปีท่ี 9 ฉบับท่ี 3 กันยายน – ธันวาคม 2558

แนวทางการจัดการเรียนรู้คณิตศาสตร์ ส าหรับเด็กที่มีความบกพร่องทางการเรียนรู้

APPROACH TO LEARNING MATHEMATICS FOR STUDENT WITH
LEARNING DISABILITIES

สาวิตรี จุย้ทอง มารุต พัฒผล และวิชัย วงษ์ใหญ่

Sawitri Juithong, Marut Patphol and Wichai Wongyai

หลักสตูรปรัชญาดุษฎบีัณฑติ สาขาวิชาการวิจัยและพัฒนาหลักสูตร มหาวิทยาลัยศรีนครินทรวิโรฒ
จังหวัดกรุงเทพมหานคร

บทคัดย่อ
 การวิจัยในครั้งนี้มีวัตถุประสงค์เพ่ือศึกษาแนวทางการจัดการเรียนรู้คณิตศาสตร์ส าหรับ เด็ก
ที่มีความบกพร่องทางการเรียนรู้ โดยการศึกษาจากเอกสารงานวิจัย และการวิจัยภาคสนาม โดย
วิธีการสัมภาษณ์เชิงลึก ผู้ให้ข้อมูลได้แก่ ผู้เชี่ยวชาญด้านการศึกษาพิเศษ ครูผู้สอนคณิตศาสตร์ และ
นักเรียนที่มีความบกพร่องทางการเรียนรู้ เครื่องมือที่ใช้ในการวิจัย ได้แก่ แบบบันทึกเอกสารแบบ
สัมภาษณ์เชิงลึกควบคู่กับการท าบันทึกภาคสนามและแบบสังเกตพฤติกรรม วิเคราะห์ข้อมูลโดยการ
วิเคราะห์แบบอุปนัย
 ผลการวิจัย พบว่า เด็กที่มีความบกพร่องทางการเรียนรู้ เป็นความบกพร่องทางกระบวน
การพ้ืนฐานทางจิตวิทยาที่เกี่ยวข้องกับความเข้าใจหรือการใช้ภาษา แสดงออกถึงความบกพร่อง
ทางการฟัง การคิด การพูด การอ่าน การเขียน การค านวณทางคณิตศาสตร์ ที่สืบเนื่องมาจากความ
บกพร่องของการท าหน้าที่ของสมอง ท าให้มีผลการเรียนต่ าเกิดช่องว่างระหว่างความเฉลียวฉลาดที่
แท้จริงกับผลสัมฤทธิ์ทางการเรียน โดยมีแนวทางการจัดการเรียนรู้คณิตศาสตร์ส าหรับเด็กที่มีความ
บกพร่องทางการเรียนรู้ ประกอบด้วย 1) จัดกิจกรรมการเรียนรู้คณิตศาสตร์ที่มีความหลากหลาย
เพ่ือให้นักเรียนสามารถเลือกกิจกรรมที่เหมาะสมกับความสนใจของตนเอง 2) เริ่มกิจกรรมการเรียนรู้
คณิตศาสตร์จากง่ายที่สุดไปสู่กิจกรรมที่ความซับซ้อนมากขึ้น 3) สร้างความเชื่อมั่นในตนเองให้กับ
นักเรียนและส่งเสริมให้พัฒนาความสามารถที่มีอยู่ 4) เปิดโอกาสให้ผู้เรียนได้เรียนรู้โดยการสัมผัส การ
สังเกต การฟัง และการเคลื่อนไหวร่างกาย โดยใช้สื่อที่เป็นรูปธรรม 5) ใช้ค าสั่งซ้ าๆ สั้น กระชับ เข้าใจ
ง่าย 6) จัดกิจกรรมการเรียนรู้คณิตศาสตร์โดยค านึงถึงความแตกต่างระหว่างบุคคล สอดคล้องกับแบบ
การเรียนรู้ของนักเรียน 7) จัดกิจกรรมการเรียนรู้คณิตศาสตร์ โดยให้นักเรียนได้ประสบความส าเร็จใน
การเรียนรู้ในแต่ละครั้ง 8) กระตุ้นและส่งเสริมให้ผู้เรียนเรียนรู้ร่วมกับเด็กทั่วไป ช่วยเหลือเกื้อกูลกัน
9) สร้างบรรยากาศการเรียนรู้ที่ผ่อนคลาย ปลอดภัย และมีความสุข 10) ประเมินตามสภาพจริงและ
ให้ผลย้อนกลับทันที โดยการให้ก าลังใจการชื่นชมในความส าเร็จ

วารสารบัณฑิตศึกษา มหาวิทยาลยัราชภัฏวไลยอลงกรณ์ ในพระบรมราชูปถัมภ์
ปีท่ี 9 ฉบับท่ี 3 กันยายน – ธันวาคม 2558

123

ABSTRACT
 The purposes of this research were to study appropriate approaches to
learning management for children with mathematics. The study from documents
research in the field by using in-depth interviews. Informant include special education
professionals, math teachers and students with learning disabilities. The instruments
used in research include, the indepth interviews in conjunction with the field notes
and observation form. Then the researcher analyzed data by using analytic induction.
The results are as follows;
 The results of the research revealed that children with learning disabilities are
disorders underlying psychological processes involved in understanding or in using
language, resulted expression of impaired thinking, speaking, listening, reading, writing,
mathematics, leading to low academic ability, the gap between the real ability and
achievement. The appropriate approaches to learning management for mathematics
children with learning disabilities include: 1) Activities with a variety of learning method
so that students can choose appropriate to their own interests, 2) Start learning math
from easiest to an event that more sophisticated, 3) Build self-confidence to students
and encourage them to develop their abilities available, 4) Provide an opportunity for
students to learn by through visual, auditory, tactile learning using concrete media, 5)
Use the command repeatedly, concise, easy to understand, 6) Taking into account
individual differences correspond to learning style of student, 7) Conducting activities
for students have succeeded in learning each time, 8) Encourage the students to learn
with regular children and help one another, 9) Create a learning environment that is
safe, relax and happy, and finally, use authentic assessment and provide immediate
feedback by encouraging the joy of success.

ค าส าคัญ
 แนวทางการจัดการเรียนรู้คณิตศาสตร์ เด็กท่ีมีความบกพร่องทางการเรียนรู้ เด็กพิเศษ

ความส าคัญของปัญหา

 เด็กท่ีมีความบกพร่องทางการเรียนรู้ (Learning Disability : LD) หรือ แอลดี เป็นกลุ่มเด็ก
ที่มีความบกพร่องอย่างใดอย่างหนึ่งหรือมากกว่าหนึ่งอย่างทางกระบวนการพ้ืนฐานทางจิตวิทยาที่
เกี่ยวข้องกับความเข้าใจหรือการใช้ภาษา การพูด การเขียน ซึ่งแสดงออกถึงความบกพร่องใน
ความสามารถทางการฟัง การคิด การพูด การอ่าน การเขียน การสะกดค า หรือการคิดค านวณทาง
คณิตศาสตร์ โดยมีความเฉลียวฉลาดเหมือนเด็กทั่วไป แต่มีปัญหาในการเรียน มีความยากล าบากใน
การเรียนรู้ ซึ่งมีสาเหตุมาจากความบกพร่องในการแปลข้อมูลในสมอง ท าให้ไม่สามารถเรียนรู้ได้
เหมือนเด็กทั่วไป ก่อให้เกิดผลกระทบโดยตรงต่อการเรียน ไม่บรรลุผลส าเร็จในการเรียน มีผลการ

วารสารบัณฑิตศึกษา มหาวิทยาลยัราชภัฏวไลยอลงกรณ์ ในพระบรมราชูปถัมภ์
ปีท่ี 9 ฉบับท่ี 3 กันยายน – ธันวาคม 2558

124

เรียนต่ ากว่าที่ควรจะเป็น ท าให้เกิดช่องว่างระหว่างความเฉลียวฉลาดที่แท้จริงกับผลสัมฤทธิ์ทางการ
เรียน (Gearheart, 1977; Swanson, 2000; กระทรวงศึกษาธิการ, 2554)

ในประเทศไทย พบว่า เด็กที่มีความบกพร่องทางการเรียนรู้เป็นประเภทของเด็กที่มีความ
ต้องการพิเศษทางการศึกษาที่พบมากสุดในประชากรวัยเรียน และมีแนวโน้มเพ่ิมมากขึ้นเรื่อยๆ โดย
ในปี พ.ศ.2555 พบว่า มีนักเรียนที่มี ความต้องการพิเศษ ทั้งหมด 362,464 คน ซึ่งเป็นนักเรียนที่มี
ความบกพร่องทางการเรียนรู้ จ านวน 241,809 คน คิดเป็นร้อยละ 66.71 ของจ านวนนักเรียนที่มี
ความต้องการพิเศษทั้งหมด (ส านักงานสถิติแห่งชาติ, 2555) โดยเด็กที่มีความบกพร่องทางการเรียนรู้
หรือเด็กแอลดี ได้เป็นปัญหาที่เกิดขึ้นกับทุกโรงเรียน ซึ่งเป็นปัญหาที่ต้องการแก้ไขอย่างเร่งด่วน
โดยเฉพาะเด็กในระดับประถมศึกษาตอนต้นมีความบกพร่องทางการเรียนรู้ อ่านไม่ออก เขียนไม่ได้
คิดค านวณไม่เป็นไปตามวัย ทั้งที่มีระดับสติปัญญาปกติ ซึ่งพบปัญหาความบกพร่องทางการเรียนรู้
ปรากฏชัดตั้งแต่ในช่วงต้นๆ ของการเรียน และพบมากขึ้นเรื่อยๆ ในชั้นเรียนที่สูงขึ้นต่อไป โดยพบว่า
เด็กบางคนไม่มีความก้าวหน้าทางการเรียน ส่งผลให้ขาดความมั่นใจ ท้อถอย คิดว่าตนเองด้อย
ความสามารถ และไม่ประสบผลส าเร็จในการเรียนรู้เท่าท่ีควร (กระทรวงศึกษาธิการ, 2554) ดังนั้น ใน
การจัดการเรียนรู้ส าหรับเด็กกลุ่มนี้ หากครูผู้สอนขาดความเข้าใจเกี่ยวกับลักษณะปัญหาของเด็กแล้ว
ย่อมส่งผลให้การจัดการเรียนรู้ไม่ตอบสนองต่อการเรียนรู้และสภาพความบกพร่องที่ต้องการแก้ไขหรือ
พัฒนา ส่ งผลต่ อการด า ร งชี วิ ต ร วมทั้ ง เ กิ ดปัญหาพฤติ ก รรมหรื อปัญห า อ่ืนๆ ตามมา
(กระทรวงศึกษาธิการ, 2555)

เด็กท่ีมีความบกพร่องทางการเรียนรู้ด้านการค านวณ พบว่า มีปัญหาในการนับเลข การเข้าใจ
ความหมายของจ านวน การค านวณพ้ืนฐาน และสัญลักษณ์ทางคณิตศาสตร์ ท าให้เด็กกลุ่มนี้มีปัญหา
ในการเรียนคณิตศาสตร์ตลอดทุกเนื้อหาวิชา (ผดุง อารยะวิญญู, 2553) ทั้งนี้ จากการศึกษา ผู้วิจัย
พบว่า พ่อแม่ ผู้ปกครอง หรือครูอาจจะไม่เข้าใจถึงความบกพร่องของเด็ก โดยเข้าใจว่าเด็กที่มีความ
บกพร่องทางการเรียนรู้เป็นเด็กไม่สนใจเรียน ท าให้เด็กคิดว่าตนเองมีปมด้อย ถึงเวลาแล้วที่จะต้อง
อาศัยความร่วมมือจากทุกฝ่ายช่วยกันแก้ไข การท าความเข้าใจและหาแนวทางในการช่วยเหลือเด็ก
เหล่านี้ โดยการจัดการเรียนรู้ที่ให้เด็กที่มีความบกพร่องทางการเรียนรู้เรียนรวมกับเด็กทั่วไป เพราะ
เด็กจ าเป็นต้องมีสังคม มีเพ่ือน และเรียนรู้ความสัมพันธ์กับผู้อ่ืนในโรงเรียน ซึ่งเด็กจะพัฒนาไปตาม
สังคมของเด็กทั่วไป รู้จักช่วยเหลือตนเอง และในขณะเดียวกันก็จะได้รับความช่วยเหลือจากเด็กคน
อ่ืนๆ
 การจัดการเรียนรู้เพ่ือพัฒนาให้ผู้เรียนสามารถบรรลุผลการเรียนรู้ และเกิดการเรียนรู้ได้อย่าง
เต็มความสามารถนั้น การจัดกิจกรรมการเรียนรู้ก็ต้องค านึงถึงความแตกต่างระหว่างบุคคล ซึ่งผู้เรียน
ย่อมมีความแตกต่างกันในด้านบุคลิกภาพ ความคิด ความสนใจ และความถนัด เป็นผลให้มีแบบการ
เรียนรู้ (Learning Style) ที่ต่างกัน ผู้เรียนอาจชอบการดู การฟัง การอ่าน หรือการลงมือปฏิบัติ เด็ก
ที่มีความบกพร่องทางการเรียนรู้ ซึ่งมีความยุ่งยากล าบากในการเรียนรู้ แบบการเรียนรู้จึงเป็นสิ่ง
ส าคัญที่มีผลต่อการเรียนรู้ของผู้เรียน ท าให้ครูผู้สอนเข้าใจลักษณะของผู้เรียนได้ดียิ่งขึ้น เพ่ือให้
สามารถจัดกระบวนการเรียนรู้ได้อย่างเหมาะสมกับผู้เรียนอันจะส่งผลต่อคุณภาพของผู้เรียน เกิด
ประสิทธิผลต่อการเรียนรู้และเกิดผลสัมฤทธิ์ทางการเรียนอันเป็นที่น่าพอใจ (Hallahan, Kauffman
& Lloyd, 1996; ผดุง อารยะวิญญู และสุวิทย์ พวงสุวรรณ, 2554)

วารสารบัณฑิตศึกษา มหาวิทยาลยัราชภัฏวไลยอลงกรณ์ ในพระบรมราชูปถัมภ์
ปีท่ี 9 ฉบับท่ี 3 กันยายน – ธันวาคม 2558

125

ในการจัดการเรียนรู้นั้นมุ่งหวังให้ผู้เรียนเป็นคนดี มีความรู้ และมีจิตใจที่ดี การเรียนรู้ต้อง
อาศัยการมีส่วนร่วมของผู้เรียนและผู้สอน ความรู้ ความสามารถเกิดจากการฝึกปฏิบัติ ผู้เรียนลงมือ
กระท า (Hands – on) และฝึกคิดด้วยตนเองเป็นส าคัญ (Brain on) โดยครูผู้สอนเป็นผู้อ านวยความ
สะดวกในการเรียนรู้ มีบทบาทในการส่งเสริมและสนับสนุนให้ผู้เรียนเกิดการเรียนรู้ตามที่ก าหนดไว้
จัดบรรยากาศการเรียนรู้ที่เหมาะสมกับผู้เรียน (วิชัย วงษ์ใหญ่, 2554) ครูเป็นบุคคลที่ส าคัญยิ่งที่
จะต้องสร้างบรรยากาศให้ผู้เรียนเกิดการเรียนรู้ได้อย่างมีความสุข สร้างความรักและ ความศรัทธา
ให้กับผู้เรียน เปิดโอกาสให้ผู้เรียนได้เรียนรู้ตนเอง จัดสภาพการเรียนรู้ ที่หลากหลาย เหมาะสมกับ
ผู้เรียน บรรยากาศการเรียนเป็นอิสระ ผ่อนคลาย โดยครูยอมรับความแตกต่างระหว่างบุคคล เปิด
โอกาสให้ผู้เรียนได้สามารถพัฒนาตนเองได้อย่างเต็มศักยภาพ เพ่ือส่งเสริมให้ผู้เรียนที่มีความบกพร่อง
ทางการเรียนรู้ได้พัฒนาศักยภาพให้ถึงขีดสุดของตนเอง สามารถเรียนรู้และด ารงชีวิตในโลกแห่งความ
เป็นจริงได้อย่างมีความสุข เป็นพลเมืองดี และเป็นที่ยอมรับของสังคม

โจทย์วิจัย/ปัญหาวิจัย
 แนวทางการจัดการเรียนรู้คณิตศาสตร์ ส าหรับเด็กที่มีความบกพร่องทางการเรียนรู้ มี
ลักษณะเป็นอย่างไร

วัตถุประสงค์การวิจัย

เพ่ือศึกษาแนวทางการจัดการเรียนรู้คณิตศาสตร์ ส าหรับเด็กที่มีความบกพร่องทางการ
เรียนรู้

วิธีด าเนินการวิจัย

การวิจัยครั้งนี้เป็นการวิจัยเชิงคุณภาพ โดยผู้วิจัยใช้วิธีการด าเนินการรวบรวมข้อมูล แนวคิด
ทฤษฎีต่างๆ จากเอกสาร งานวิจัย และการวิจัยภาคสนาม โดยวิธีการสัมภาษณ์เชิงลึก (In-depth
Interview) โดยผู้วิจัยเก็บรวบรวมข้อมูลภาคสนามด้วยตนเอง เพ่ือศึกษาแนวทางการจัดการเรียนรู้
คณิตศาสตร์ส าหรับเด็กที่มีความบกพรองทางการเรียนรู้ในครั้งนี้ โดยมีขั้นตอนการด าเนินการ ดังนี้

ขั้นตอนที่ 1 การศึกษาและสังเคราะห์เอกสารและงานวิจัยที่เกี่ยวข้องกับเด็กที่มีความ
บกพร่องทางการเรียนรู้ เพ่ือศึกษาคุณลักษณะและข้อมูลพ้ืนฐานในการพัฒนาการจัดการเรียนรู้
คณิตศาสตร์ ของเด็กที่มีความบกพร่องทางการเรียนรู้ โดยศึกษาแนวคิดทฤษฎีที่เกี่ยวข้องกับเด็กที่มี
ความบกพร่องทางการเรียนรู้ จากเอกสารและงานวิจัยต่างๆ ทั้งในและต่างประเทศ

ขั้นตอนที่ 2 การสัมภาษณ์ผู้เชี่ยวชาญด้านการศึกษาพิเศษ เพ่ือศึกษาแนวทางการ
จัดการเรียนรู้คณิตศาสตร์ที่สอดคล้องกับนักเรียนที่มีความบกพร่องทางการเรียนรู้ โดยการสัมภาษณ์
ผู้เชี่ยวชาญด้านการศึกษาพิเศษ ของมหาวิทยาลัยราชภัฎสวนดุสิต จ านวน 3 คน ซ่ึงที่มีประสบการณ์
ด้านการศึกษาพิเศษไม่ต่ ากว่า 10 ปี และส าเร็จการศึกษาในระดับปริญญาโทและปริญญาเอก เป็น
การสัมภาษณ์แบบเจาะลึกรายบุคคล โดยใช้แบบสัมภาษณ์เชิงลึก ซึ่งสัมภาษณ์ที่มหาวิทยาลัยราชภัฎ
สวนดุสิต จ านวน 1 ครั้ง

วารสารบัณฑิตศึกษา มหาวิทยาลยัราชภัฏวไลยอลงกรณ์ ในพระบรมราชูปถัมภ์
ปีท่ี 9 ฉบับท่ี 3 กันยายน – ธันวาคม 2558

126

ขั้นตอนที่ 3 การสัมภาษณ์ครูผู้สอนคณิตศาสตร์ เพ่ือทราบสภาพปัญหาและความต้องการ
ในการจัดการเรียนรู้ส าหรับเด็กที่มีความบกพร่องทางการเรียนรู้ที่เรียนรวมกับนักเรียนปกติ โดยการ
สัมภาษณ์ครูผู้สอนคณิตศาสตร์ ของโรงเรียนอนุบาลวัดอ่างทอง โรงเรียนวัดพะยอม และโรงเรียนบาง
แคเหนือ จ านวน 3 คน ที่มีประสบการณ์ด้านการสอนคณิตศาสตร์ไม่ต่ ากว่า 5 ปี และส าเร็จการศึกษา
ในระดับปริญญาตรีและปริญญาโท เป็นการสัมภาษณ์แบบเจาะลึกรายบุคคล โดยใช้แบบสัมภาษณ์เชิง
ลึก ซึ่งสัมภาษณ์ที่โรงเรียนของครูผู้สอนคณิตศาสตร์ จ านวน 1 ครั้ง

ขั้นตอนที่ 4 การสัมภาษณ์นักเรียนที่มีความบกพร่องทางการเรียนรู้ เพ่ือทราบสภาพ
ปัญหาอุปสรรค และความต้องการในการเรียนรู้ของเด็กท่ีมีความบกพร่องทางการเรียนรู้ในการเรียนรู้
ในชั้นเรียน โดยการสัมภาษณ์เด็กที่มีความบกพร่องทางการเรียนรู้ จ านวน 3 คน ในระดับชั้น
ประถมศึกษา เป็นการสัมภาษณ์รายบุคคลในลักษณะของการพูดคุยทั่วไปกับนักเรียน โดยใช้แบบ
บันทึกภาคสนาม ซึ่งสัมภาษณ์ที่โรงเรียนของนักเรียน จ านวน 1 ครั้ง

ขั้นตอนที่ 5 การสังเกตพฤติกรรมการเรียนรู้ของนักเรียนที่มีความบกพร่องทางการ
เรียนรู้ เพ่ือศึกษาพฤติกรรมในการเรียนรู้ของนักเรียนที่มีความบกพร่องทางการเรียนรู้ โดยการสังเกต
พฤติกรรมการเรียนรู้ในชั้นเรียนของนักเรียนที่มีความบกพร่องทางการเรียนรู้ ปฏิสัมพันธ์กับนักเรียน
ทั่วไป ลักษณะแบบการเรียนรู้ (Learning Style) ของนักเรียน และพฤติกรรมการเรียนรู้ที่มีความสุข
ในการเรียนคณิตศาสตร์ของนักเรียนที่มีความบกพร่องทางการเรียนรู้ จ านวน 3 คน ในระดับชั้น
ประถมศึกษา ซึ่งนักเรียนไม่ทราบว่าถูกสังเกต โดยใช้แบบสังเกตพฤติกรรม ซึ่งท าการสังเกตที่โรงเรียน
ของนักเรียน จ านวน 1 ครั้ง

ขั้นตอนที่ 6 การพัฒนาแนวทางการจัดการเรียนรู้คณิตศาสตร์ส าหรับเด็กที่มีความบก
พรองทางการเรียนรู้ และการตรวจสอบคุณภาพโดยผู้เชี่ยวชาญ เป็นการวิเคราะห์ข้อมูลที่ได้จาก
1) การศึกษาและสังเคราะห์เอกสารและงานวิจัยที่เกี่ยวข้องกับเด็กที่มีความบกพร่องทางการเรียนรู้
2)การสัมภาษณ์ผู้เชี่ยวชาญด้านการศึกษาพิเศษ 3) การสัมภาษณ์ครูผู้สอนคณิตศาสตร์4) การ
สัมภาษณ์นักเรียนที่มีความบกพร่องทางการเรียนรู้ และ 5) การสังเกตพฤติกรรมการเรียนรู้ของ
นักเรียนที่มีความบกพร่องทางการเรียนรู้ โดยผู้วิจัยน าผลที่ได้จากการศึกษามาสังเคราะห์เป็นแนว
ทางการจัดการเรียนรู้คณิตศาสตร์ ส าหรับเด็กที่มีความบกพร่องทางการเรียนรู้ และน าไปให้
ผู้เชี่ยวชาญท าการพิจารณาตรวจสอบความถูกต้องเหมาะสม และวิเคราะห์ข้อมูลโดยการสร้างข้อสรุป
โดยกระบวนการด าเนินการต่างๆ ในงานวิจัยเชิงคุณภาพครั้งนี้จะมีความต่อเนื่องกัน ท าการวิเคราะห์
ข้อมูลไปพร้อมๆ กับการเก็บรวบรวมข้อมูล ท าให้สามารถปรับปรุงแนวทางการเก็บรวบรวมข้อมูลได้
อย่างทันท่วงที เป็นกระบวนการประเมินอย่างต่อเนื่อง ท าให้ได้ข้อมูลที่จะน ามาใช้พัฒนาแนวทาง
การจัดการเรียนรู้คณิตศาสตร์ ส าหรับเด็กที่มีความบกพร่องทางการเรียนรู้ที่มีความเหมาะสม

โดยสามารถสรุปขั้นตอนการด าเนินการ แสดงดังภาพที่ 1

วารสารบัณฑิตศึกษา มหาวิทยาลยัราชภัฏวไลยอลงกรณ์ ในพระบรมราชูปถัมภ์
ปีท่ี 9 ฉบับท่ี 3 กันยายน – ธันวาคม 2558

127

ภาพที่ 1 ขั้นตอนการศึกษาแนวทางการจัดกิจกรรมการเรียนรู้คณิตศาสตร์ส าหรับเด็กที่มีความ
บกพรองทางการเรียนรู้

ผลการวิจัย
 จากการศึกษาเด็กที่มีความบกพร่องทางการเรียนรู้ ซ่ึงเป็นเด็กที่มีความเฉลียวฉลาดเหมือน
เด็กท่ัวไปหรือบางคนอาจฉลาดกว่าเด็กทั่วไป แต่เด็กเหล่านี้มีปัญหาในการเรียน มีความบกพร่องอย่าง
ใดอย่างหนึ่งหรือมากกว่าหนึ่งอย่างทางกระบวนการพ้ืนฐานทางจิตวิทยาที่เกี่ยวข้องกับความเข้าใจ
หรือการใช้ภาษา โดยแสดงออกถึงความบกพร่องในความสามารถทางการฟัง การคิด การพูด การอ่าน
การเขียน การสะกดค า และการค านวณทางคณิตศาสตร์ รวมถึงความบกพร่องทางการรับรู้ เป็นความ
บกพร่องของการท าหน้าที่ในสมอง โดยปัญหาเหล่านี้ส่งผลให้มีผลการเรียนต่ าเมื่อเทียบกับเด็กอ่ืนใน
วัยเดียวกัน เกิดช่องว่างระหว่างความเฉลียวฉลาดที่แท้จริงกับผลสัมฤทธิ์ทางการเรียน โดยมีลักษณะ
คือ มีความบกพร่องทางการพูด การสื่อสาร ไม่อาจแสดงความรู้สึกออกมาด้วยการพูดได้ มีปัญหาใน
การเรียนทักษะการค านวณ การเรียนคณิตศาสตร์การสร้างความคิดรวบยอด มีปัญหาการเรียนรู้
สัญลักษณ์ สับสนในการใช้สัญลักษณ์ การมีผลการเรียนไม่แน่นอน มีความบกพร่องทางการรับรู้ มักมี

ขั้นตอนที่ 1 การศึกษาและสังเคราะห์เอกสารและงานวิจัยที่เก่ียวข้องกับ
เด็กที่มีความบกพร่องทางการเรียนรู้ โดยใช้แบบบันทึกเอกสาร

ขั้นตอนที่ 2 การสัมภาษณ์ผู้เชี่ยวชาญด้านการศึกษาพิเศษ โดยใช้แบบสัมภาษณ์เชิงลึก

ขั้นตอนที่ 3 การสัมภาษณ์ครูผู้สอนคณิตศาสตร์ โดยใช้แบบสัมภาษณ์เชิงลึก

ขั้นตอนที่ 4 การสัมภาษณ์นักเรียนที่มีความบกพร่องทางการเรียนรู้
โดยใช้แบบบนัทึกภาคสนาม

ขั้นตอนที่ 5 การสังเกตพฤติกรรมการเรียนรู้ของนักเรียนที่มีความบกพร่องทางการ
เรียนรู้

โดยใช้แบบบันทึกพฤติกรรม

ขั้นตอนที่ 6 การพัฒนาแนวทางการจัดการเรียนรู้คณิตศาสตร์ส าหรับ
เด็กที่มีความบกพรองทางการเรียนรู้ และการตรวจสอบคุณภาพโดยผู้เชี่ยวชาญ

โดยการวิเคราะห์แบบอุปนัยเพ่ือสังเคราะห์แนวทางการจัดการเรียนรู้

วารสารบัณฑิตศึกษา มหาวิทยาลยัราชภัฏวไลยอลงกรณ์ ในพระบรมราชูปถัมภ์
ปีท่ี 9 ฉบับท่ี 3 กันยายน – ธันวาคม 2558

128

ช่วงความสนใจสั้น ท าให้ไม่สามารถเรียนได้ดี มีอารมณ์ไม่คงที่ มีพัฒนาการทางร่างกายไมคงที่ เสีย
สมาธิง่าย และมีข้อจ ากัดในการสร้างความสัมพันธ์กับเพ่ือน โดยผลการศึกษาแนวทางการจัดกิจกรรม
การเรียนรู้คณิตศาสตร์ส าหรับเด็กที่มีความบกพร่องทางการเรียนรู้ มีดังนี้

1. ผลการศึกษาสังเคราะห์เอกสารและงานวิจัยท่ีเกี่ยวข้อง
1.1 การฝึกความจ า โดยการจัดให้นักเรียนนั่งใกล้ครู ซึ่งครูอาจคอยเตือนความ

ทรงจ าและตรวจแบบฝึกหัดบ่อยๆ ทบทวนบทเรียนบ่อยๆ จัดหาเครื่องช่วยความจ า เช่น ตาราง
แผนภูมิ ไดอะแกรม เครื่องคิดเลข หรือสิ่งอื่นๆ ที่ช่วยให้นักเรียนจ าได

1.2 การฝึกการจัดล าดับและทิศทาง เช่น ในการนับ เราจะนับตัวเลขจากซ้ายไป
ขวา และนับตามล าดับ ตามตัวเลข ในการค านวณก็ต้องปฏิบัติตามขั้นตอนตามล าดับ โดยการฝึก
ทักษะครูควรอนุญาตให้นักเรียนใช้เครื่องคิดเลข และฝึกทักษะในการใช้เครื่องคิดเลข การท า
เครื่องหมายที่มุมบนด้านใดด้านหนึ่งของกระดาษหรือสมุดแบบฝึกหัด การฝึกให้นักเรียนคิดในใจการ
วาดภาพประกอบเกี่ยวกับจ านวนและทิศทาง และการฝึกให้นักเรียนจัดหมวดหมูสิ่งของ

1.3 การฝึกรับรู้ทางสายตาในการแกไขความล าบากในการรับรู้สัญลักษณ์ทาง
คณิตศาสตร์ของนักเรียน ครูควรฝึกให้นักเรียนคุ้นเคยกับสัญลักษณ์ต่างๆ โดยใช้ฟร้อนท์หลากหลาย
รูปแบบ การฝึกเปรียบเทียบความแตกต่างระหว่างตัวเลขท่ีมีลักษณะคล้ายคลึงกัน เช่น 3 กับ 5, 6 กับ
9 การสอนตามล าดับให้นักเรียนจ าตัวเลขเบื้องต้นได้ก่อนจึงจะสอนตัวต่อไป และการฝึกให้จ าแนก
ความแตกต่างของสัญลักษณ์ท่ีคล้ายกัน เช่น เครื่องหมาย + กับ X

1.4 การแกไขความล าบากทางภาษา ภาษามีความสัมพันธ์กับคณิตศาสตร์
ค าศัพท์ทางคณิตศาสตร์ อาจเป็นค าศัพท์เฉพาะ นักเรียนที่มีความบกพรองทางการเรียนรู อาจอ่านตก
หล่น อาจเพ่ิมค าท าให้ความหมายของประโยคเปลี่ยนไป ซึ่งเป็นสาเหตุหนึ่งที่ท าให้นักเรียนท าเลข
โจทย์ปัญหาไมได้ โดยครูสามารถแกไขโดยจัดท าชุดค าศัพท์ที่ใช้มากในคณิตศาสตร์ให้นักเรียนเรียนรู้
ความหมายอย่างชัดเจนที่ละค า ให้ใช้ภาพประกอบ ภาพวาดหรือไดอะแกรม

1.5 การจัดบรรยากาศการเรียนรู้ด้วยความรัก สร้างบรรยากาศการเรียนรู้อย่างมี
ความสุข เสริมสร้างความรัก ความศรัทธาในตัวผู้เรียน ให้นักเรียนมีความสุขในการเรียน อันจะเป็น
พ้ืนฐานให้นักเรียนมองตนเองในแงดีและสร้างความสัมพันธ์ที่ดีกับเพ่ือนและครูได

1.6 ส่งเสริมให้ผู้เรียนเรียนรูตามขีดความสามารถของตนเอง เนื่องจากนักเรียนแต่
ละคนมีก้าวหน้าในการเรียนต่างกัน จ าเป็นต้องใช้วิธีสอนหลายรูปแบบผสมกัน

1.7 กระตุ้นให้ผู้เรียนใช้ความคิด เปิดโอกาสให้นักเรียนไดแสดงความคิดเห็น เช่น
สถานการณสมมติ การให้การบ้านที่นักเรียนสามารถหาค าตอบไดหลายๆ วิธี

1.8 ให้เรียนรู้จากเพ่ือน และให้โอกาสแสดงความเป็นผู้น า
1.9 หาจุดเด่นและจุดด้อย เพ่ือให้นักเรียนไดแสดงความสามารถพิเศษที่มีอยู่
1.10 สอนโดยการเน้นท า เชื่อมโยงกับวิชาอ่ืนด้วย
1.11 ใช้ค าสั่งที่สั้นและเข้าใจง่าย
1.12 การใช้แรงเสริมอย่างมีประสิทธิภาพทั้งในเรื่องค าชม และรางวัล

วารสารบัณฑิตศึกษา มหาวิทยาลยัราชภัฏวไลยอลงกรณ์ ในพระบรมราชูปถัมภ์
ปีท่ี 9 ฉบับท่ี 3 กันยายน – ธันวาคม 2558

129

2. ผลการสัมภาษณ์ผู้เชี่ยวชาญด้านการศึกษาพิเศษ
2.1 เน้นความสามารถเด่นของเด็ก ให้เด็กได้รับประสบการณ์ของความส าเร็จ เช่น

ถ้าพบว่าเด็กใช้สายตาในการเรียนรู้ได้ดีที่สุด ครูควรให้เด็กมองดูวัตถุต่างๆ แทนการพูดให้เด็กฟัง
2.2 ลดกิจกรรมที่ต้องใช้ทักษะหรือความสามารถที่เป็นจุดบกพร่องของเด็ก เช่น

ถ้าพบว่าเด็กบกพร่องทางการเขียน ไม่ควรให้เด็กต้องเขียนมาก แต่อาจให้เด็กตอบปากเปล่า
2.3 พัฒนาจุดบกพร่องของเด็กจากการใช้ความสามารถที่โดดเด่น
2.4 ก าหนดความคิดรวบยอดที่จะให้เด็กเรียนให้ชัดเจน ครูต้องน าความคิดรวบ

ยอดใหม่ไปสัมพันธ์กับสิ่งที่เด็กเคยเรียนรู้มาแล้ว และสรุปความคิดรวบยอดให้ชัดเจน
2.5 ช่วยให้เด็กตระหนักถึงเป้าหมายและผลสัมฤทธิ์ทางการเรียน โดยชี้ให้เห็นว่า

เมื่อวานนี้เด็กท าอะไรได้บ้าง วันนี้เด็กท างานอะไรส าเร็จ และเด็กจะท าอะไรได้ในวันพรุ่งนี้บ้าง
2.6 ตั้งเป้าหมายระยะสั้นอย่างชัดเจนที่เด็กสามารถท าได้ โดยจัดล าดับของงานให้

มีความยากง่ายต่างๆ กันออกไป โดยให้เด็กท างานในอันดับแรกๆ ตามความสามารถของเขาจากนั้น
ค่อยๆ จ ากัดเวลา พร้อมทั้งบันทึกความก้าวหน้าของเด็ก เมื่อเด็กท างานก้าวแรกได้เสร็จตาม
ก าหนดเวลา จึงค่อยให้งานที่ยากข้ึน โดยใช้กระบวนการจัดการเรียนรู้แบบเดียวกัน

2.7 ให้ข้อมูลย้อนกลับทันทีที่เด็กท างานส าเร็จ ถ้าเด็กท าผิดบอกให้ทราบทันที
อธิบายใหม่และให้แก้ไขใหม่ทันที โดยใช้วิธีทางบวก ถ้าเด็กท าได้ส าเร็จต้องรบีให้ค าชม

2.8 ถ้าครูได้พยายามใช้วิธีการหรือกิจกรรมใหม่ๆ เพ่ือช่วยเหลือเด็กแล้ว แต่เด็ก
ยังไม่สามารถพัฒนาได้ ให้หยุดกิจกรรมนั้นชั่วคราวรอเวลาอีกระยะหนึ่ง

2.9 ควรเริ่มสอนเนื้อหา หรือบทเรียนที่ต่ ากว่าระดับชั้นของเด็ก 1 ปี เพ่ือให้เด็ก
ได้รับประสบการณ์ของความส าเร็จ

2.10 จัดกิจกรรมในทักษะเดียวกันให้หลากหลาย เด็กจะได้เลือกงานที่ท าได้และ
ท างานตามแนวทางของเขาเอง เช่น ใช้ปากกาสีแดง เลือกมุมที่จะนั่งท างานเอง ใช้อุปกรณ์ที่เป็น
รูปธรรมมากที่สุด ใช้คอมพิวเตอร์ เป็นต้น

2.11 ใช้เกมหรือกิจกรรมที่ให้เด็กได้มีโอกาสเคลื่อนไหว ได้สัมผัส ได้มองเห็นได้ยิน
และได้ฟัง เพราะท าให้เด็กสนุกในการเรียนรู้ และเรียนรู้ได้เร็ว

2.12 สอนซ้ าและทบทวนบ่อยๆ เพราะตามปกติเด็กมีปัญหาทางการเรียนรู้ต้องการ
ประสบการณ์และบ่อยมากกว่าเด็กปกติ

2.13 การจัดกิจกรรมการเรียนรู้ควรค านึงถึงความแตกต่างระหว่างบุคคล เหมาะสม
กับบุคลิกภาพ ความสนใจ และความถนัดของผู้เรียน สอดคล้องกับแบบการเรียนรู้ (Learning Style)
ของผู้เรียน

3. ผลการสัมภาษณ์ครูผู้สอนคณิตศาสตร์
3.1 ให้นักเรียนท างานกับนักเรียนอ่ืนในลักษณะของการร่วมเรียนร่วมรู โดยการ

จัดการเรียนรู้แบบร่วมมือ
3.2 จัดหาคูหูในการท าหน้าที่คอยช่วยเหลือเพ่ือนด้วยกัน
3.3 ให้เวลานักเรียนอย่างเพียงพอ อย่าเอาจ านวนข้อเป็นตัวก าหนดเวลา

วารสารบัณฑิตศึกษา มหาวิทยาลยัราชภัฏวไลยอลงกรณ์ ในพระบรมราชูปถัมภ์
ปีท่ี 9 ฉบับท่ี 3 กันยายน – ธันวาคม 2558

130

3.4 ทบทวนบทเรียนอย่างสม่ าเสมอ ซึ่งไม่ใช่การทบทวนในแบบเดิมในลักษณะเดิม
ที่ท าไปแล้ว แต่เป็นการทบทวนเนื้อหาเดิมในแบบฝึกหัดใหม่

3.5 อธิบายพรอมกับยกตัวอย่างที่เป็นรูปธรรมหรือให้นักเรียนวาดภาพประกอบ
3.6 ไม่สอนโดยการบรรยายอย่างเดียว ควรให้เด็กใช้ประสาทสัมผัสหลายๆ ด้าน
3.7 ใช้ค าสั่งที่สั้น ชัดเจน เข้าใจง่าย และในหนึ่งค าสั่งไม่ควรให้ท ากิจกรรมหลาย

กิจกรรม โดยระดับประถมศึกษาไม่ควรเกิน 3 กิจกรรม ในหนึ่งค าสั่ง
3.8 ใช้ค าสั่งที่ซ้ าๆ กันแต่ควรเปลี่ยนค าหรือส านวน แต่มีความหมายเหมือนกัน ให้

เด็กทบทวนค าสั่งของครูก่อนลงมือปฏิบัติ เพ่ือตรวจสอบว่าเด็กมีความเข้าใจตรงตามที่ครูสั่งหรือไม่
3.9 สอนจากสิ่งที่ง่าย และเริ่มต้นในระดับที่ง่ายกว่าความสามารถของนักเรียน

เล็กน้อย เพ่ือให้รู้สึกว่าตนประสบความส าเร็จในการเรียน ท าให้นักเรียนมีก าลังใจที่จะเรียนต่อไป
3.10 ควรให้การเสริมแรงทางบวกเมื่อเด็กตอบถูกหรือไม่ถูก เมื่อพิจารณาดูแล้วว่า

เด็กได้ใช้ความพยายามแล้ว
3.11 งานที่มอบหมายให้เด็กท าต้องก าหนดเวลาให้เหมาะสม ไม่ควรมากเกินไป ถ้า

ให้เด็กท างานที่ใช้เวลานาน ควรให้รายงานความก้าวหน้าเป็นระยะๆ
3.12 ครูกับเด็กร่วมกันแสดงความคิดเห็น แล้วบันทึกความก้าวหน้าของเด็กไว้

หากเด็กประสบผลส าเร็จอย่างดีในเรื่องใดเรื่องหนึ่ง ควรรายงานให้ผู้ปกครองทราบ
3.13 เปิดโอกาสให้เด็กทั่วไปไดช้่วยเหลือเด็กท่ีมีความบกพร่องทางการเรียนรู้

4. ผลการสัมภาษณ์นักเรียนที่มีความบกพร่องทางการเรียนรู้
4.1 ชอบกิจกรรมที่มีการใช้ภาพประกอบ ชอบการวาดภาพ
4.2 ชอบกิจกรรมการเรียนรู้ทีใ่ช้สื่อ/อุปกรณ์การสอนที่เป็นรูปธรรม
4.3 ชอบเรียนรู้จากการเล่นเกมหรือกิจกรรมการเคลื่อนไหว สนุกสนาน
4.4 เนื้อหาที่สอนต้องง่ายๆ ควรมีการสอนซ้ า และทบทวนบ่อยๆ
4.5 ชอบครูผู้สอนที่ใจดี มีเมตตา จริงใจ และอ่อนโยนต่อเด็กทุกคนโดยทั่วถึง
4.6 ชอบบรรยากาศการเรียนรู้ที่มีความอบอุ่น สามารถเรียนรู้ได้อย่างมีความสุข
4.7 ครไูม่ควรให้การบ้านนักเรียนมากเกินไป

5. ผลการสังเกตพฤติกรรมการเรียนรู้ของนักเรียนที่มีความบกพร่องทางการเรียนรู้
5.1 นักเรียนสนุกสนานในการท ากิจกรรมร่วมกับเพ่ือนๆ ครูจึงควรสร้าง

สถานการณ์การเรียนที่สนุก โดยด าเนินไปในลักษณะที่ความสนุกนั้นเป็นปัจจัยน าไปสู่การใฝ่รู้ ใฝ่เรียน
เชิงสร้างสรรค์ตลอดชีวิต

5.2 นักเรียนมีความยิ้มแย้ม ดูสดใสกับบรรยากาศการเรียนรู้ที่มีความเป็นอิสระ
ผ่อนคลาย ครจูึงควรสร้างบรรยากาศแห่งความรักให้นักเรียนมีความสุขในการเรียน

5.3 นักเรียนจะปฏิบัติกิจกรรมการเรียนรู้ทีต่นเองเลือกด้วยความกระตือรือร้น
5.4 เมื่อได้รับค าชมชม หรือรางวัล นักเรียนจะแสดงอาการดีใจ ยิ้มแย้ม เบิกบาน

6. ผลการพัฒนาแนวทางการจัดการเรียนรู้คณิตศาสตร์ส าหรับเด็กที่มีความบกพรอง
ทางการเรียนรู้ และการตรวจสอบคุณภาพโดยผู้เชี่ยวชาญ โดยจากการศึกษา ผู้วิจัยพบว่าแนว
ทางการจัดกิจกรรมการเรียนรู้คณิตศาสตร์ส าหรับนักเรียนที่มีความบกพร องทางการเรียนรู้

วารสารบัณฑิตศึกษา มหาวิทยาลยัราชภัฏวไลยอลงกรณ์ ในพระบรมราชูปถัมภ์
ปีท่ี 9 ฉบับท่ี 3 กันยายน – ธันวาคม 2558

131

ประกอบด้วย 1) จัดกิจกรรมการเรียนรู้คณิตศาสตร์ที่มีความหลากหลาย เพื่อให้นักเรียนสามารถเลือก
กิจกรรมที่เหมาะสมกับความสนใจของตนเอง 2) เริ่มกิจกรรมการเรียนรู้คณิตศาสตร์จากง่ายที่สุดไปสู่
กิจกรรมที่ความซับซ้อนมากขึ้น 3) สร้างความเชื่อมั่นในตนเองให้กับนักเรียนและส่งเสริมให้พัฒนา
ความสามารถท่ีมีอยู่ 4) เปิดโอกาสให้ผู้เรียนได้เรียนรู้โดยการสัมผัส การสังเกต การฟัง การเคลื่อนไหว
ร่างกาย โดยใช้สื่อที่เป็นรูปธรรม 5) ใช้ค าสั่งซ้ าๆ สั้น กระชับ เข้าใจง่าย 6) จัดกิจกรรมการเรียนรู้
คณิตศาสตร์โดยค านึงถึงความแตกต่างระหว่างบุคคล สอดคล้องกับแบบการเรียนรู้ของนักเรียน 7) จัด
กิจกรรมการเรียนรู้คณิตศาสตร์ โดยให้นักเรียนได้ประสบความส าเร็จในการเรียนรู้ในแต่ละครั้ง 8)
กระตุ้นและส่งเสริมให้ผู้เรียนเรียนรู้ร่วมกับเด็กทั่วไป ช่วยเหลือเกื้อกูลกัน 9) สร้างบรรยากาศการ
เรียนรู้ที่ผ่อนคลาย ปลอดภัย และมีความสุข และ 10) ประเมินตามสภาพจริงและให้ผลย้อนกลับทันที
โดยการให้ก าลังใจ การชื่นชมในความส าเร็จ

อภิปรายผล
 ผลการวิเคราะห์ข้อมูล ท าให้ได้แนวทางการจัดการเรียนรู้คณิตศาสตร์ส าหรับนักเรียนที่มี
ความบกพร่องทางการเรียนรู้ ประกอบด้วย 1) จัดกิจกรรมการเรียนรู้คณิตศาสตร์ที่มีความ
หลากหลาย เพ่ือให้นักเรียนสามารถเลือกกิจกรรมที่เหมาะสมกับความสนใจของตนเอง เนื่องจากการ
ให้เด็กเลือกเรียนในสิ่งที่ตนเองสนใจ จะส่งผลให้เด็กสามารถเรียนรู้ได้ดี และเรียนรู้ได้มาก 2) เริ่ม
กิจกรรมการเรียนรู้คณิตศาสตร์จากง่ายที่สุดไปสู่กิจกรรมที่ ความซับซ้อนมากขึ้น โดยเริ่มสอนด้วย
เนื้อหาที่ต่ ากว่าระดับความสามารถของเด็กเล็กน้อย ให้เด็กสามารถท าได้ ท าให้มีก าลังใจที่จะเรียนรู้
เนื้อหาที่ยากในล าดับต่อไป (ผดุง อารยะวิญญู, 2554) 3) สร้างความเชื่อมั่นในตนเองให้กับนักเรียน
และส่งเสริมให้พัฒนาความสามารถที่มีอยู่ เพราะเด็กแต่ละคนมีความสามารถในการเรียนรู้แตกต่าง
กัน การจัดการเรียนรู้ที่มีประสิทธิภาพนั้นควรจัดให้สอดคล้องกับความสามารถในการเรียนรู้ของเด็ก
เพ่ือให้เด็กสามารถพัฒนาความสามารถตามศักยภาพที่มีอยู่ ส่งผลให้เกิดความเชื่อมั่นในตนเองมากข้ึน
4) เปิดโอกาสให้ผู้เรียนได้เรียนรู้โดยการสัมผัส การสังเกต การฟัง การเคลื่อนไหวร่างกาย โดยใช้สื่อที่
เป็นรูปธรรม ใช้เกม/กิจกรรมที่เด็กได้เคลื่อนไหวทางร่างกาย ใช้สื่อที่หลากหลาย มีความแปลกใหม่
ตื่นตาตื่นใจ เพ่ือไม่ให้เด็กเบื่อหน่าย คลายความสนใจ ใช้สื่อที่มีสีสันสวยสดงดงาม ซึ่งจะช่วยดึงดูด
ความสนใจของนักเรียนให้อยากเข้าใกล้ใคร่เรียนรู้ และสัมผัสได้ เพราะเด็กจะเรียนรู้ได้ดีจากการ
สัมผัสจับต้อง (ผดุง อารยะวิญญู, 2554) 5) ใช้ค าสั่งซ้ าๆ สั้น กระชับ เข้าใจง่าย และมีความชัดเจน
เพ่ือให้เด็กสามารถท าความเข้าใจได้ดียิ่งขึ้น 6) จัดกิจกรรมการเรียนรู้คณิตศาสตร์โดยค านึงถึงความ
แตกต่างระหว่างบุคคล สอดคล้องกับแบบการเรียนรู้ของนักเรียน โดยครูต้องไวในการรับรู้ความ
แตกต่างระหว่างบุคคล ซึ่งผู้เรียนแต่ละคนย่อมแตกต่างกันทั้งในด้านสติปัญญา สังคมและวัฒนธรรม
การจัดการเรียนรู้จึงต้องให้สอดคล้องกับผู้ เรียน สอดคล้องกับแบบการเรียนรู้ที่ เด็กถนัด 7) จัด
กิจกรรมการเรียนรู้คณิตศาสตร์ โดยให้นักเรียนได้ประสบความส าเร็จในการเรียนรู้ในแต่ละครั้ง ซึ่งครู
ต้องพยายามจัดกิจกรรมการเรียนรู้ให้เด็กทุกคนได้ประสบความส าเร็จในระดับที่เด็กท าได้ เพ่ือให้รู้สึก
ว่าตนเองสามารถประสบความส าเร็จในการเรียนได้ (ผดุง อารยะวิญญู, 2554) 8) กระตุ้นและส่งเสริม
ให้ผู้เรียนเรียนรู้ร่วมกับเด็กทั่วไป ช่วยเหลือเกื้อกูลกัน ซึ่งการให้เด็กเรียนรู้ร่วมกัน ท าให้ผู้เรียนได้
พัฒนาความสามารถทางสังคม ทักษะการสื่อสาร ส่งผลให้เด็กได้พัฒนาปฏิสัมพันธ์ทางสังคม ตลอดจน

วารสารบัณฑิตศึกษา มหาวิทยาลยัราชภัฏวไลยอลงกรณ์ ในพระบรมราชูปถัมภ์
ปีท่ี 9 ฉบับท่ี 3 กันยายน – ธันวาคม 2558

132

การพัฒนาตามวัยและความสามารถในการสื่อสาร (ภูฟ้า เสวกพันธ์, 2555) 9) สร้างบรรยากาศการ
เรียนรู้ที่ผ่อนคลาย ปลอดภัย และมีความสุข โดยการสร้างบรรยากาศการเรียนรู้ที่เอ้ืออ านวยต่อการ
เรียนรู้ ให้เด็กได้สนุกสนานกับกิจกรรมการเรียนรู้ และเสริมสร้างประสบการณ์ที่สร้างสรรค์ ให้ผู้เรียน
มีความสุขจากการช่วยเหลือเอ้ืออาทรกัน 10) ประเมินตามสภาพจริงและให้ผลย้อนกลับทันที โดย
การให้ก าลังใจ การชื่นชมในความส าเร็จ ใช้การประเมินผลให้สอดคล้องกับระดับความสามารถของ
เด็ก แสดงผลให้ผู้เรียนทราบโดยเร็ว และให้แรงเสริมอย่างต่อเนื่องและสม่ าเสมอเมื่อเด็กแสดง
พฤติกรรมที่พึงประสงค์ แล้วจึงลดแรงเสริมลงทีละน้อย ทั้งนี้เพื่อให้แรงเสริมยังมีคุณค่าอยู่ โดยให้ด้วย
ตัวเสริมแรงที่เด็กชอบ ซึ่งครูควรให้การเสริมแรงทันทีด้วยความเต็มใจ จริงใจ และกระตือรือร้น
เพ่ือให้เด็กมีก าลังใจในการเรียนรู้ต่อไป (กุลยา ก่อกุล, 2553)
 ทั้งนี้ เด็กท่ีมีความบกพร่องทางการเรียนรู้มีความหลากหลาย แต่ละคนมีลักษณะการเรียนรู้
ที่แตกต่างกัน ไม่มีหลักสูตรใดหรือวิธีการใดวิธีการเดียวที่ใช้กับเด็กท่ีมีความบกพร่องทางการเรียนรู้ได้
ทุกคน ดังนั้น แนวทางการจัดการเรียนรู้ดังกล่าว จึงเป็นเพียงแนวทางหนึ่งที่จะช่วยในการพัฒนาเด็กที่
มีความบกพร่องทางการเรียนรู้ให้เป็นคนดี มีความรู้ และมีจิตใจที่ดี โดยอาศัยการมีส่วนร่วมของ
ผู้เรียนและผู้สอน ซึ่งครูเป็นบุคคลที่ส าคัญยิ่งที่ท าให้ผู้เรียนเกิดการเรียนรู้ได้อย่างมีความสุขเปิดโอกาส
ให้ผู้เรียนสามารถพัฒนาตนเองได้อย่างเต็มศักยภาพ ส่งเสริมให้ผู้เรียนได้พัฒนาศักยภาพ ให้ถึงขีดสุด
ของตนเอง สามารถเรียนรู้และด ารงชีวิตในโลกแห่งความเป็นจริงได้อย่างมีความสุข

ข้อเสนอแนะ

1) ข้อเสนอแนะในการจัดการเรียนรู้ ในการจัดการเรียนรู้ ครูควรค านึงถึงความแตกต่าง
ระหว่างบุคคล ครูต้องไวในการรับรู้ความแตกต่างระหว่างบุคคล ซึ่งผู้เรียนแต่ละคนย่อมแตกต่างกัน
การจัดการเรียนรู้จึงต้องให้สอดคล้องกับผู้เรียน และควรค านึงถึงสิ่งต่างๆ ดังนี้ 1) การใช้ค าสั่งด้วย
ค าพูด ครูควรสร้างความสนใจก่อนใช้ค าสั่ง ใช้ค าพูดที่สั้น กระชับ เข้าใจง่าย ควรใช้เพียงค าสั่งเดียว
ควรพูดช้าๆ ซ้ า หรือใช้สื่อประกอบ 2) ควรใช้ค าสั่งสั้นๆ ให้ตัวอย่างประกอบ และอ่านค าสั่งให้ฟังซ้ า
3) การให้ข้อมูลย้อนกลับ ควรให้ข้อมูลย้อนกลับที่เพียงพอที่เด็กจะเข้าใจ ไม่ควรมากหรือน้อยเกินไป
ควรอธิบายว่าเกิดอะไรขึ้น แล้วควรท าอย่างไร ควรมีวัตถุประสงค์ในการให้ข้อมูลย้อนกลับที่ชัดเจน
และเข้าใจง่าย ไม่ควรตัดสินพฤติกรรมของเด็กด้วยความคิดเห็นส่วนตัว และ 4) การให้การบ้านที่
น่าสนใจ น่าสนุก อธิบายเหตุผลการให้การบ้านให้ชัดเจน ควรรับฟังความคิดเห็นว่านักเรียนคิดอย่างไร
กับการบ้านที่ครูมอบหมาย ขอรับฟังความคิดเห็นจากผู้ปกครองบ้าง ไม่ควรลงโทษโดยการให้การบ้าน
เพ่ิมขึ้น ไม่คาดหวังว่าเด็กทุกคนจะท าการบ้านเสร็จเรียบร้อย และไม่คิดว่า การที่เด็กไม่ถามนั้น
หมายถึงเด็กเข้าใจงานที่ได้รับมอบหมาย เพราะเด็กอาจจะไม่เข้าใจเลย จึงไม่รู้ว่าจะถามอะไร

2) ข้อเสนอแนะส าหรับการวิจัยครั้งต่อไป ในการวิจัยครั้งต่อไป ควรมีการศึกษาเพ่ิมเติม
ข้อมูลในส่วนอ่ืนๆ ดังนี้ 1) การศึกษาวิจัยปฏิบัติการแบบมีส่วนร่วม (PAR) เพ่ือระดมการมีส่วนร่วม
ของหน่วยงานทั้งภาครัฐ เอกชน ประชาชน องค์กรกลุ่มต่างๆ ในการร่วมกันพัฒนาแนวทางการจัดการ
เรียนรู้ส าหรับเด็กที่มีความบกพร่องทางการเรียนรู้ 2) การศึกษาด้านทัศนคติและเจตคติที่มีต่อการ
จัดการเรียนรู้ ส าหรับนักเรียนที่มีความบกพร่องทางการเรียนรู้เรียนรวมกับนักเรียนทั่วไป

วารสารบัณฑิตศึกษา มหาวิทยาลยัราชภัฏวไลยอลงกรณ์ ในพระบรมราชูปถัมภ์
ปีท่ี 9 ฉบับท่ี 3 กันยายน – ธันวาคม 2558

133

บรรณานุกรม
กระทรวงศึกษาธิการ. (2554). ความรู้พื้นฐานและแนวทางการพัฒนานักเรียนที่มีความบกพร่อง

ทางการเรียนรู้. กรุงเทพฯ: องค์การรับส่งสินค้าและพัสดุภัณฑ์.
กระทรวงศึกษาธิการ. (2555). เทคนิค วิธีการ และสื่อส าหรับนักเรียนที่มีความบกพร่องทาง

 การเรียนรู้ด้านคณิตศาสตร์. กรุงเทพฯ: องค์การรับส่งสินค้าและพัสดุภัณฑ์.
กุลยา ก่อกุล. (2553). การสอนเด็กที่มีความบกพร่องระดับเล็กน้อย. กรุงเทพฯ:
 สหมิตรพริ้นติ้งแอนด์พับลิสชิ่ง จ ากัด
ผดุง อารยะวิญ ู. (2553). วิธีสอนคณิตศาสตร์ส าหรับเด็กที่มีความบกพร่องทางการเรียนรู้.

นครปฐม : ไอ.คิว.บุ๊คเซ็นเตอร์ จ ากัด.
ผดุง อารยะวิญ ู และสุวิทย์ พวงสุวรรณ. (2554). วิธีสอนเด็กแอลดี. นครปฐม :

ไอ.คิว.บุ๊คเซ็นเตอร์ จ ากัด.
พัชรินทร์ เสรี. (2553). การพัฒนารูปแบบการสอนเขียนส าหรับนักเรียนช่วงชั้นที่ 2 ที่มี

ความบกพร่องทางการเรียนรู้ด้านการเขียน. ปริญญานิพนธ์ กศ.ด. (การศึกษาพิเศษ).
กรุงเทพฯ: บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ.

ภูฟ้า เสวกพันธ์. (2555). การจัดการศึกษาแบบเรียนร่วม ทฤษฎีและแนวปฎิบัติ. กรุงเทพฯ:
ส านักพิมพ์แห่งจุฬาลงกณณ์มหาวิทยาลัย.

วิชัย วงษ์ใหญ่. (2554). นวัตกรรมหลักสูตรและการเรียนรู้สู่ความเป็นพลเมือง. กรุงเทพ:
อาร์ แอนด์ ปริ้นท์ จ ากัด.

สมลักษณ์ สะหรั่งบิน. (2553). การศึกษาผลสัมฤทธิ์ทางการเรียนเรื่องโจทย์ปัญหาการบวก
และเจตคติต่อคณิตศาสตร์ ของนักเรียนชั้นประถมศึกษาปีท่ี 3 ที่มีความบกพร่อง
ทางการเรียนรู้จากการสอนซ่อมเสริมโดยใช้เทคนิคของพอลโลเวย์และแพตตันร่วมกับ
การใช้เส้นจ านวน. ปริญญานิพนธ์ กศ.ม. (การศึกษาพิเศษ). กรุงเทพฯ: บัณฑิตวิทยาลัย
มหาวิทยาลัยศรีนครินทรวิโรฒ.

ส านักงานสถิติแห่งชาติ. (2555). เด็กพิการที่เข้าถึงระบบการศึกษา. สืบค้นเมื่อ 17 ตุลาคม 2557,
จาก http://tcijthai.com/tcijthainews/view.php?ids=3318

Gearheart, B.R. (1977). Learning Disabilites. 2nd ed. The C.V. Mosby Company,
 Saint Louis.

Hallahan, D.P., Kauffman, J.N., and Lloyd J.W. (1996). Introduction to Learning
 Disabilities. Needhan Heights. Ma, Allyn and Bacon.
Swanson, H. L. (2000). Issues facing the field of learning disabilities. Learning

Disabilities Quarterly, 23(1), 37-50.
Wenyuan Gu. (2001). The lattice method used in teaching multiplication with

Whole Number and decimal to students with learning disabilities.
Minnesota: Winona state university.

http://tcijthai.com/tcijthainews/view.php?ids=3318

