
Journal of Administration and Development, Mahasarakham University Volume ๔ Number ๒ may – August 20๑๒

150

การเปรียบเทียบผลการจัดกิจกรรมการเรียนรู้ เรื่อง เศษส่วน กลุ่มสาระ
การเรยีนรูค้ณติศาสตร ์ประถมศกึปทีี ่5 ระหวา่งการจดักจิกรรมการเรยีน
รู้รูปแบบซิปปากับการจัดกิจกรรมการเรียนรู้รูปแบบ 4 MAT
Comparisons of Learning Outcomes Entitled Fractions in Mathematics
Strands of PrathomsuksaStudents Learned Using Organization of the
CIPPA Model and 4 MAT Learning Model

สุณัฐวิทย์ สัตยะมุข , นิราศ จันทรจิตร , ศิริศักดิ์ จันฤาไชย
Sunathawit Sattayamuk , Nirat Jantharajit , Sirisuk Janreuchai

บทคัดย่อ
	 การวิจัยครั้งนี้มีความมุ่งหมายเพื่อ (1) พัฒนาแผนการจัดกิจกรรมการเรียนรู้ด้วยรูปแบบ
ซิปปาและการจัดกิจกรรมการเรียนรู้ด้วยรูปแบบ 4MAT เรื่อง เศษส่วน ชั้นประถมศึกษาปีที่ 5 ที่มี
ประสิทธิภาพตามเกณฑ์ 75/75 (2) หาดัชนีประสิทธิผลของแผนการจัดกิจกรรมการเรียนรู้ด้วยรูป
แบบซิปปาและการจัดกิจกรรมการเรียนรู้ด้วยรูปแบบ 4MAT เรื่อง เศษส่วน ชั้นประถมศึกษาปีที่ 5
(3) เปรียบเทียบผลสัมฤทธิ์ทางการเรียน ความสามารถการให้เหตุผล และความสามารถการเชื่อม
โยงทางคณิตศาสตร์ ของนักเรียนชั้นประถมศึกษาปีที่ 5 ระหว่างกลุ่มที่จัดกิจกรรมการเรียนรู้ด้วย
รูปแบบซิปปาและรูปแบบ 4MAT กลุ่มตัวอย่าง ได้แก่ นักเรียนชั้นประถมศึกษาปีที่ 5 ห้อง 5/1 และ
ห้อง 5/2 โรงเรียนบ้านหนองเซียงซุย อำ�เภอบ้านฝาง สังกัดสำ�นักงานเขตพื้นที่การศึกษาขอนแก่น
เขต 1 จำ�นวน 2 ห้อง ๆ ละ 22 คน ซึ่งได้มาโดยการสุ่มแบบกลุ่ม (Cluster Random Sampling)
โดยจับสลากได้นักเรียนชั้นประถมศึกษา ปีที่ 5/1 เป็นกลุ่มที่จัดกิจกรรมการเรียนรู้รูปแบบซิปปา
และชั้นประถมศึกษาปีที่ 5/2 เป็นกลุ่มที่จัดกิจกรรมการเรียนรู้รูปแบบ 4MAT เครื่องมือที่ใช้ในการ
วจัิยไดแ้ก ่(1) แผนการจดักจิกรรมการเรยีนรูแ้บบซปิปา และแผนการจัดกจิกรรมการเรยีนรูร้ปูแบบ
4MAT จำ�นวนรูปแบบละ 10 แผน รวมเวลารูปแบบละ 20 ชั่วโมง (2) แบบทดสอบวัดผลสัมฤทธิ์
ทางการเรียน ชนดิปรนยัเลือกตอบ 4 ตัวเลือก จำ�นวน 30 ข้อ (3) แบบทดสอบวดัความสามารถการ
ให้เหตุผล ชนิดปรนัยเลือกตอบ 4 ตัวเลือก จำ�นวน 25 ข้อ และ (4) แบบทดสอบวัดความสามารถ
การเชื่อมโยงทางคณิตศาสตร์ ชนิดปรนัยเลือกตอบ 4 ตัวเลือก จำ�นวน 25 ข้อ สถิติที่ใช้

1นิสิตระดับปริญญาโท สาขาวิชาหลักสูตรและการสอน คณะศึกษาศาสตร์ มหาวิทยาลัยมหาสารคาม
2ผู้ช่วยศาสตราจารย์ ดร. คณะศึกษาศาสตร์ มหาวิทยาลัยมหาสารคาม
รองศาสตราจารย์ คณะศึกษาศาสตร์ มหาวิทยาลัยมหาสารคาม
1M.Ed. Candidate in curriculum and Instruction, Faculty of Education, Mahasarakham University
2Assistant ProFessor Dr., Faculty of Education, Mahasarakham University
Associate ProFessor Dr., Faculty of Education, Mahasarakham University

วารสารการบริหารและพัฒนา มหาวิทยาลัยมหาสารคาม ปีที่ ๔ ฉบับที่ ๒ พฤษภาคม - สิงหาคม พ.ศ.255๕

151

ในการวิเคราะห์ข้อมูล ได้แก่ ค่าเฉลี่ย ร้อยละ ส่วนเบี่ยงเบนมาตรฐาน และการทดสอบสมมุติฐาน
ใช้ Hotelling’s Trace
	 ผลการวิจัยปรากฏ ดังนี้
	 1. แผนการจดักิจกรรมการเรยีนรูด้ว้ยรปูแบบซปิปาและกจิกรรมการเรยีนรูด้ว้ยรปูแบบ 4MAT
เรื่อง เศษส่วน ชั้นประถมศึกษาปีที่ 5 มีประสิทธิภาพเท่ากับ 81.24/80.76 และ 78.58/75.30 ตาม
ลำ�ดับ
	 2. ดัชนีประสิทธิผลของแผนการจัดกิจกรรมการเรียนรู้ด้วยรูปแบบซิปปาและแผนการจัด
กิจกรรมการเรียนรู้ด้วยรูปแบบ 4MAT เรื่อง เศษส่วน ชั้นประถมศึกษาปีที่ 5 มีค่าเท่ากับ 0.7239
และ 0.6321 ตามลำ�ดับ
	 3. นักเรียนชั้นประถมศึกษาปีที่ 5 กลุ่มที่ได้รับการจัดกิจกรรมการเรียนรู้ด้วยรูปแบบซิปปา
มีผลสัมฤทธิ์ทางการเรียนสูงกว่า แต่มีความสามารถการให้เหตุผลน้อยกว่ากลุ่มที่ได้รับการจัด
กิจกรรมการเรียนรู้ด้วยรูปแบบ 4MAT อย่างมีนัยสำ�คัญทางสถิติที่ระดับ .01 และนักเรียนทั้งสอง
กลุ่มมีความสามารถการเชื่อมโยงทางคณิตศาสตร์ หลังเรียน ไม่แตกต่างกัน	
		
คำ�สำ�คัญ : การจัดกิจกรรมการเรียนรู้ด้วยรูปแบบซิปปา, การจัดกิจกรรมการเรียนรู้ด้วยรูปแบบ
4MAT, ผลสัมฤทธ์ิทางการเรียน, ความสามารถการให้เหตุผล, ความสามารถการเชื่อมโยง ทาง
คณิตศาสตร์

ABSTRACT

	 The purposes of this study were: to find out an efficiency and an effectiveness index
of the plans for organization of the CIPPA Model and 4MAT Learning Model ; to compare
learning achievement, mathematical reasoning, and mathematical connections abilities of
prathomsuksa 5 students who learned using different learning approaches. The sample
used in this study consisted of 44 Prathyomsuksa 5 students attending Ban Nong-Siang
Sui school in Ban Fang district, Khon Kaen Province in the first semester of the academic
year 2009, obtained using the cluster random sampling technique. They were randomly
divided two experimental groups, 22 students each in which the classroom group 5/1
learned the organization of the CIPPA model and group 5/2 learned 4MAT learning model.
The instruments used for the study comprised of : (1) two types of plans for organization
the CIPPA Model and 4MAT Learning Model, 10 plans each, for 2 hours per plan ; (2)
a 30-item of learning achievement test ; (3) a 25-item of mathematical reasoning ability
test ; and (4) a 25-item of mathematical connection ability test. The statistics used for
analyzing data were percentage, mean, standard deviation, and for testing hypothesis
the Hotelling’s T2 was employed.
	 The results of the study were as follows :

Journal of Administration and Development, Mahasarakham University Volume ๔ Number ๒ may – August 20๑๒

152

	 1. The plans for organization of the CIPPA Model and 4MAT Learning Model had
efficiencies (E

1
/E

2
) of 81.24/80.76 and 78.58/75.30 respectively.

	 2. The plans for organization of the CIPPA Model and 4MAT Learning Model had
the effectiveness indices of 0.7239 and 0.6321 respectively.
	 3. The students who learned using the plans for organization of the CIPPA model
showed higher learning achievement, but showed lower mathematical reasoning abilities
than who learned using the 4MAT learning model (p< .01), and the students who learned
both of those approaches did not statistically show different of mathematical connection
abilities.

Keyword: organization of the CIPPA model, the 4MAT learning model, learning Achievement,
mathematical reasoning abilities, mathematical connection Abilities

บทนำ�
	 คณิตศาสตร์เป็นศาสตร์แห่งการคิดและ
เปน็เครือ่งมอืสำ�คญัตอ่การพฒันาศกัยภาพของ
สมอง จุดเนน้ของการเรยีนการสอนจงึจำ�เปน็ตอ้ง
ปรบัเปลีย่นจากการใหจ้ดจำ�ขอ้มลูทักษะพืน้ฐาน
เปน็การพฒันาใหผู้เ้รยีนไดม้คีวามเขา้ใจในหลกั
การ และกระ บวนการทางคณติศาสตรร์วมทัง้มี
ทกัษะพ้ืนฐานเพียงพอในการนำ�ไปใชแ้กปั้ญหา
ในสถานการณ์ใหม่ ผู้เรียนจะต้องได้รับประสบ
การณ์ การเรียนรู้ที่หลากหลายที่จะช่วยให้เกิด
ความเข้าใจ (วรณัน ขุนศรี. 2546 : 74) วิชา
คณิตศาสตร์มีบทบาทสำ�คัญยิ่งต่อการพัฒนา
ความคิดมนุษย์ ในด้านความคิดสร้างสรรค์
คิดอย่างมีเหตุผล เป็นระบบแบบแผนสามารถ
วเิคราะหป์ญัหาหรอืสถานการณไ์ดอ้ย่างถีถ่้วน
รอบคอบ ช่วยในการคาดการณ์ วางแผน ตัดสนิ
ใจ แก้ปัญหาและนำ�ไปใช้ในชีวิตประจำ�วันได้
อย่างถูกต้องเหมาะสม คณิตศาสตร์เป็นเครื่อง
มือที่มนุษย์สามารถนำ�ไปใช้ประโยชน์ในการ
แสวงหาความรู้อื่น นอกจากน้ีคณิตศาสตร์ยัง
มีคุณค่า และจะช่วยพัฒนาผู้เรียนให้มีความรู้
ความสามารถในการคิดคำ�นวณ ซึ่งเป็นความ

สามารถ ที่จะใช้ในชีวิตประจำ�วันของผู้เรียน
ทกุชัน้ (สำ�นกัวชิาการและมาตรฐานการศกึษา.
2551 : 1) นอกจากนีค้ณิตศาสตรย์งัช่วยพัฒนา
ผู้เรียนให้มีศักยภาพทางคณิตศาสตร์ สามารถ
คิดวิเคราะห์ สังเคราะห์ สามารถแก้ ปัญหา
สามารถในการอุปนัยและนิรนัยสถาน การณ์
หรือปัญหาต่างๆ มีความสามารถในการคาด
เดา มีความสามารถในการเช่ือมโยงและมีความ
สามารถในการให้เหตุผล (ปานทอง กุลนาถศิริ.
2543: 13)
	 จุดมุ่งหมายของหลักสูตรแกน กลาง
การศึกษาขั้นพื้นฐาน พุทธศักราช 2551 กลุ่ม
สาระการเรียนรู้คณิตศาสตร์ ได้กำ�หนดทักษะ
กระบวนการทางคณิตศาสตร์ให้ประ กอบด้วย
ความสามารถในการแก้ปัญหา การให้เหตุผล
การสือ่สาร การสือ่ความหมายทางคณติศาสตร์
และการนำ�เสนอ การเชื่อม โยง และมีความคิด
ริเริ่มสร้างสรรค์ (กระทรวง ศึกษาธิการ. 2551
: 13) โดยเฉพาะด้านความ สามารถในการให้
เหตุผล และการเชื่อมโยงทางคณิตศาสตร์ นับ
วา่เปน็ทกัษะทีจ่ำ�เปน็ของนกัเรยีน ซึง่การจดัการ
เรียนรู้ที่ดีจะต้องเสริมสร้างให้นักเรียนบรรลุผล

วารสารการบริหารและพัฒนา มหาวิทยาลัยมหาสารคาม ปีที่ ๔ ฉบับที่ ๒ พฤษภาคม - สิงหาคม พ.ศ.255๕

153

ในดา้นการใหเ้หตผุลทางคณติศาสตร์ เน่ืองจาก
เห็นว่าการเรียนรู้เพื่อแก้ปัญหาคณิตศาสตร์
แต่ละครั้ง จำ�เป็นที่ผู้เรียนจะต้องให้เหตุผล
ประกอบการแก้ปัญหาทุกครั้ง นอกจากนี้ การ
จัดกิจกรรมการเรียนคณิตศาสตร์ ยังต้องการ
ใหน้กัเรยีนมคีวามรูแ้ละพืน้ฐานในการเชือ่มโยง
ความรู้เนื้อหาภายในวิชาคณิตศาสตร์เข้าด้วย
กัน หรือเชื่อมโยงคณิตศาสตร์กับศาสตร์อื่นๆ
โดยใช้คณิตศาสตร์เป็นเครื่องมือในการเรียนรู้
และในการแกป้ญัหา นอกจากนัน้แลว้จะตอ้งนำ�
ความรู้ทางคณติศาสตรไ์ปประยกุตใ์ชใ้นวชิาชพี
เชื่อมโยงกับความเป็นอยู่ในชีวิต ประจำ�วันอีก
ด้วย ดังนั้นในการจัดการเรียนรู้คณิตศาสตร์ท่ี
ดี ครูผู้สอนจึงควรบูรณาการสาระเข้าด้วยกัน
เท่าที่จะทำ�ได้ โดยใช้คณิต ศาสตร์เป็นเครื่อง
มือในการเรียนรู้และในการแก้ปัญหา รวมถึง
การการนำ�คณิตศาสตร์ไปใช้เชื่อมโยงกับชีวิต
ประจำ�วัน ผู้สอนควรจัดกิจกรรมหรือกำ�หนด
สถานการณป์ญัหาสอด แทรกประกอบ การเรยีน
รูอ้ยูเ่สมอ เพ่ือ ใหน้กัเรยีนเขา้ใจถงึการนำ�ความ
รู้ เนื้อหาสาระกระบวนการทางคณิตศาสตร์มา
ใช้ในการเรียนรู้เนื้อหาใหม่ หรือนำ�ความรู้และ
กระบวน การทางคณิตศาสตร์มาใช้แก้ปัญหา
ในสถานการณ์ที่ผู้สอนกำ�หนดขึ้น เพื่อให้เห็น
การเชือ่มโยงของคณติศาสตร์กับศาสตร์อ่ืน หรอื
นำ�คณติศาสตรไ์ปประยกุตใ์ชใ้นชวีติ ประจำ�วนั
(กระทรวงศึกษาธิการ. 2544: 14)
	 การทำ�งานของสมองเพื่อการเรียนรู้ด้วย
การทำ�ความเขา้ใจและใช้เหตผุลกบัเรือ่งราวหรอื
เหตุการณ์นับเป็นพื้นฐานของการคิดวิเคราะห์
เพือ่ทำ�ความเขา้ใจสิง่ทีเ่กดิขึน้รอบตวั โดยสร้าง
ความเชื่อมโยงเหตุการณ์ที่เกิดขึ้นในปัจจุบัน
กับเหตุการณ์พื้นฐานที่เผชิญในอดีต และคาด
การณ์ว่าอนาคตจะเกิดสิ่งใดขึ้นบ้าง อีกทั้งการ
คดิวเิคราะหช์ว่ยทำ�ให้ผูเ้รยีนเข้าใจในความเปน็

ไปของโลกและชวีติ เขา้ใจวา่มีปัจจยัท่ีเชือ่มโยง
สัมพันธ์กัน ซึ่ง การคิดวิเคราะห์ของบุคคลจะ
เกี่ยวข้องโดยตรงกับความสามารถในการให้
เหตุผล ซึ่งโดยธรรมชาติผู้เรียนจะใช้เหตุผลใน
การคิดวิเคราะห์สิ่งต่างๆ ใน 2 ลักษณะ ได้แก่
การใหเ้หตผุลแบบอปุนยั และการใหเ้หตผุลแบบ
นิรนัย ในการทำ�ความเข้าใจและหาข้อสรุปให้
กับสิ่งที่เกิดขึ้น เพื่อให้เข้าใจและการใช้เหตุผล
อนัเปน็สว่นสำ�คัญของการวิเคราะห ์(เกรยีงศักด์ิ
เจรญิวงศศ์กัดิ.์ 2548: 12-13) ความสามารถดา้น
การคิดวิเคราะห์ เป็นกลไกสำ�คัญในการดำ�รง
ชีวิตที่เกิดจากการทำ�งานของสมอง ซึ่งมีตลอด
เวลาและเปน็ไปตามธรรมชาต ิความสามารถใน
การคดิท่ีจะเกดิขึน้อยา่งตอ่เน่ือง ยอ่มอาศยัการ
ฝกึทกัษะอยา่งสม่ำ�เสมอ ดงันัน้ การพฒันาการ
คิดวิเคราะห์ จึงเป็นสิ่งสำ�คัญที่ผู้เรียนควรได้รับ
การส่งเสริม (กระทรวง ศึกษาธิการ. 2545 : 2)
กจิกรรมการเรียนคณติศาสตร์ของครูผู้สอน ควร
สง่เสรมิใหผู้เ้รยีนไดร้บัการพฒันาทัง้ดา้นความ
รู้ ทักษะกระบวนการและด้านจริยธรรมและ
ค่านิยม การจัดเนื้อหาและกิจกรรมบทเรียนให้
สอดคล้องกับวุฒิภาวะ ความสนใจและความ
ถนดัของผูเ้รยีน คำ�นงึถงึความแตกตา่งระหวา่ง
บคุคล การจดักจิกรรมการเรยีนรูค้วรเปดิโอกาส
ให้ผู้เรียนได้เรียนรู้จากประสบ การณ์จริง จาก
การฝึกปฏิบัติ ให้ผู้เรียนคิดวิเคราะห์แก้ปัญหา
กิจกรรมการเรียนควรจัดผสมผสานสาระให้
ครอบคลุมด้านเนื้อหาและทักษะกระบวนการ
รวมทั้งคุณธรรม จริยธรรม และค่านิยมที่ดีงาม
แก่ผู้เรียน (สิริพร ทิพย์คง. 2545 : 63)
	 การจัดการเรียนรู้รูปแบบซิปปา เป็น
นวตักรรมการเรียนรู้ ทีพ่ฒันาจากแนวคดิหลกั 5
ประการ ได้แก่ 1) หลักการสร้างความรู้ 2) หลัก
กระบวนการกลุม่และการเรยีนรูแ้บบรว่มมอื 3)
หลกัความพรอ้มในการเรยีนรู ้4) หลกัการเรยีนรู้

Journal of Administration and Development, Mahasarakham University Volume ๔ Number ๒ may – August 20๑๒

154

กระบวนการ และ 5) หลกัการถา่ยโอนการเรยีน
รู้ หลักการทั้ง 5 เป็นที่มาของแนวคิด “CIPPA”
ในการจัดกิจกรรมการเรียนรู้ เพื่อให้ผู้เรียนได้
เรยีนรู ้โดยการใหผู้เ้รยีนสรา้งความรูด้ว้ยตนเอง
(C = Construct of knowledge) และการให้ผู้
เรียนมีปฏิสัมพันธ์ (I = Interaction) กับเพื่อน
บุคคลอื่นและสิ่งแวดล้อมรอบตัว โดยใช้ทักษะ
กระบวนการ (P = Process skill) เป็นเครื่องมือ
ในการแสวงหาความรู้ เพื่อช่วยให้ผู้เรียนได้รับ
การพัฒนาทักษะ กระบวนการและเรียนรู้สาระ
ในแงม่มุทีก่วา้งขึน้ ซึง่จะเกดิขึน้ไดห้ากผู้เรยีนอยู่
ในสภาพทีต่ืน่ตวั และส่ิงทีส่ามารถช่วยใหผู้้เรียน
อยู่ในสภาพดังกล่าวได้ คือการให้ผู้เรียนมีส่วน
ร่วมในกิจกรรมการเรียนรู้ โดยการเคลื่อนไหว
ทางรา่งกาย (P = Physical Participation) อยา่ง
เหมาะสมด้วยกิจกรรมที่หลากหลาย ทำ�ให้ผู้
เรยีนเกดิการเรียนรู้อยา่งมคีวามหมายตอ่ตนเอง
และมีความรู้ความเข้าใจ อย่างลึกซึ้ง มีความ
คงทนโดยอาศัยการถ่ายโอนการเรียนรู้ หากผู้
เรียนสามารถนำ�ความรู้ไปปรับหรือประยุกต์
ใช้ (A = Application) ในสถาน การณ์ที่หลาก
หลาย ความรูน้ัน้กจ็ะเป็นประ โยชนแ์ละมคีวาม
หมายมากขึ้น ด้วยแนวคิดดังกล่าวจึงเกิดแผน
แบบ “CIPPA” ซึ่งเป็นการจัดกิจกรรมการเรียน
รูท้ีย่ดึผูเ้รยีนเปน็สำ�คญั (ทศินา แขมมณี. 2548:
85 - 86)
	 การจดัการเรยีนรูร้ปูแบบวฏัจกัรการเรยีนรู้
หรอืแบบ 4MAT เปน็นวตักรรมการเรยีนรูท้ีเ่นน้ผู้
เรยีนตามความถนดั ความแตกตา่งระหวา่งบคุคล
เช่ือมโยงกบัการใชส้มองสองซกีอยา่งสมดลุรวม
ทัง้การพฒันาผู้เรียนใหเ้ต็มศักยภาพ แนวคิดพ้ืน
ฐานรปูแบบวฏัจกัรการเรยีนรู ้(4MAT) แมค็คารธ์ ี
(McCarthy. 1987 : 22-23) ไดพ้ฒันารปูแบบการ
เรยีนรูดั้งกลา่ว จากแนวคดิในดา้นการเรยีนรูเ้กดิ
ขึน้จากความสมัพนัธข์องการรบัรู ้(Perception)

และจดักระบวนการประมวลขอ้มลู (Processing)
โดยจัดให้ผู้เรียนใช้กระบวนการเรียนรู้ผ่าน
ประสบการณ์ที่เป็นรูปธรรมหรือประสบการณ์
ตรง (Concrete Experience) และผ่านการ
สรา้งความคิดรวบยอดท่ีเปน็นามธรรม(Abstract
Conceptuali zation) สว่นกระบวนการจดักระทำ�
กับข้อมูลที่รับรู้นั้นมี 2 ลักษณะเช่นเดียวกัน
ได้แก่ การลงมือทดลองปฏิบัติและการสังเกต
โดยใช้ความคิดอย่างไตร่ตรอง เมื่อจำ�แนกช่อง
ทางการรับรู้และวิธีการประมวลข้อมูลของผู้
เรียนแล้ว สามารถจัดลักษณะการเรียนรู้ของผู้
เรียนออกเป็น 4 แบบ ได้แก่ แบบที่ผู้เรียนถนัด
จินตนาการ (Imaginative Learners) เป็นผู้
เรียนที่ถนัดการรับรู้จากประสบการณ์รูปธรรม
หรือผ่านประสบการณ์ตรงผ่านกระ บวนการ
จดัการขอ้มลูดว้ยการสงัเกตอยา่งไตรต่รอง แบบ
ทีผู่เ้รยีนถนดัการวเิคราะห(์Analytic Learners)
เป็นผู้เรียนที่ถนัดการรับรู้จากประสบการณ์ที่
เปน็นามธรรมผา่นกระบวนการจดักระทำ�ขอ้มลู
ด้วยการคิดวิเคราะห์จนเกิดความคิดรวบยอด
แบบที่ผู้เรียนถนัดใช้สามัญสำ�นึก(Common
Sense Learners) เป็นผู้เรียนที่ชอบเรียนจาก
การรบัรูค้วามคดิรวบยอดแลว้ผา่นกระบวนการ
ลงมือทำ� และแบบที่ผู้เรียนยอมรับการเปลี่ยน
แปลง(Dynamic Learners) เป็นผู้เรียนท่ีถนัด
การรับรู้จากการลงมือปฏิบัติจนเป็นประสบ
การณ์ตรงหรือเป็นรูปธรรม แมคคาร์ธี ได้นำ�
แนวคิดดังกล่าวมาประยุกต์ใช้กับกระบวนการ
การทำ�งานของสมองสองซีก เป็นแนวทางการ
จดักจิกรรมการเรยีน เพือ่สามารถพฒันาผูเ้รยีน
ท่ีมีลักษณะการเรียนรู้แตกต่างกันทั้ง 4 แบบ
ให้ใช้สมองทุกส่วนในการพัฒนาศักยภาพด้าน
การเรียนของตนได้อย่างเต็มที่ (ศักดิ์ชัย นิรัญ
ทวี และ ไพเราะ พุ่มมั่น. 2543: 7 – 10)
	 จากเหตุผลความสำ�คัญดังกล่าวข้างต้น

วารสารการบริหารและพัฒนา มหาวิทยาลัยมหาสารคาม ปีที่ ๔ ฉบับที่ ๒ พฤษภาคม - สิงหาคม พ.ศ.255๕

155

ผู้วิจัยจึงสนใจนำ�วิธีการจัดการเรียนรู้รูปแบบ
ซิปปาและรปูแบบวฏัจกัรการเรยีนรูแ้บบ 4MAT
มาใชป้ระกอบการจดัการเรยีนรูว้ชิาคณติศาสตร ์
ในระดบัชัน้ประถมศกึษาปีท่ี 5 เพือ่เป็นแนวทาง
และทางเลือกในการปรับปรุงแก้ไขปัญหาการ
เรยีนรูว้ชิาคณติ ศาสตร ์ใหม้ปีระสทิธิภาพยิง่ขึน้
และนำ�ผล การวิจัยไปใช้เป็นข้อสนเทศ และใช้
ประโยชน์ในการศกึษาคน้ควา้วจัิยเพือ่พฒันาการ
จดัการเรยีนรูใ้นสว่นทีเ่กีย่วขอ้งใหบ้รรลผุลตอ่ไป

ความมุ่งหมายของการวิจัย
	 1. เพื่อพัฒนาแผนการจัดกิจกรรมการ
เรยีนรู ้เรือ่ง เศษสว่น ชัน้ประถมศกึษาปทีี ่5 โดย
การจดักจิกรรมการเรยีนรูด้ว้ยรปูแบบซปิปาและ
การจดักจิกรรมการเรยีนรูด้ว้ยรปูแบบ 4MAT ที่
มีประสิทธิภาพตามเกณฑ์ 75/75
	 2. เพื่อหาดัชนีประสิทธิผลของแผนการ
จัดกิจกรรมการเรียนรู้ เรื่อง เศษส่วน โดยการ
จัดกิจกรรมการเรียนรู้ด้วยรูปแบบซิปปาและ
การจัดกิจกรรมการเรียนรู้ด้วยรูปแบบ 4MAT
	 3. เพื่อเปรียบเทียบผลสัมฤทธิ์ทางการ
เรียน ความสามารถการให้เหตุผลและความ
สามารถการเชื่อมโยงทางคณิต ศาสตร์ ของ
นักเรียน ระหว่างกลุ่มที่จัดกิจกรรมการเรียนรู้
ดว้ยรูปแบบซิปปาและการจดักิจกรรมการเรยีน
รู้ด้วยรูปแบบ 4MAT

สมมติฐานการวิจัย
	 นักเรียนชั้นประถมศึกษาปีที่ 5 กลุ่มที่จัด
กจิกรรมการเรยีนรูด้ว้ยรปูแบบซปิปาและรปูแบบ
4MAT มผีลสมัฤทธิท์างการเรยีน ความสามารถ
การให้เหตุผล และความ สามารถการเชื่อมโยง
ทางคณิตศาสตร์ หลังเรียนแตกต่างกัน

ความสำ�คัญของการวิจัย
	 1. ไดพ้ฒันาแผนการจดักจิกรรมการเรยีน
รู้ เร่ืองเศษส่วน ชั้นประถมศึกษาปีที่ 5 โดยใช้
กิจกรรมการเรียนรู้ทั้ง 2 แบบ ที่มีประสิทธิภาพ
และสอดคล้องกับแนวทางการจัดกิจกรรมการ
เรียนรู้ที่เน้นผู้เรียนเป็นสำ�คัญ	
	 2. เปน็แนวทางในการพฒันาและวจิยัเพือ่
ปรับปรุงการจัดกิจกรรมการเรียนคณิตศาสตร์
ของครูและผู้สนใจให้มีประสิทธิ ภาพ ช่วยให้ผู้
เรียนประสบผลสำ�เร็จในการเรียนและสามารถ
นำ�ความรู้ไปใช้ประโยชน์ในชีวิตประจำ�วันได้
อย่างเหมาะสม
	 3. เปน็ขอ้สนเทศในการพฒันาและค้นควา้
วิจัยของครแูละผูส้นใจ เพือ่นำ�ไปสูก่ารปรบัปรงุ
พัฒนาการจัดการเรียนรู้วิชาคณิคศาสตร์ และ
เนื้อหาวิชาที่เกี่ยวข้องให้มีประสิทธิภาพยิ่งขึ้น

ขอบเขตของการวิจัย
	 1. ประชากรและกลุ่มตัวอย่าง
		 1.1 ประชากร ได้แก่ นักเรียนชั้น
ประถมศึกษาปีที่ 5 ภาคเรียนที่ 1 ปีการศึกษา
2552 ศูนย์ประสานงานที่ 14 ป่าหวายโคกงาม
อำ�เภอบ้านฝาง สังกัดสำ�นักงานเขตพื้นที่การ
ศึกษาขอนแก่น เขต 1จำ�นวนนักเรียน 265 คน
จากโรงเรียน 8 โรง 	
		 1.2 กลุ่มตัวอย่าง ได้แก่ นัก เรียนชั้น
ประถมศึกษาปีที่ 5 ห้อง 5/1 และ 5/2 โรงเรียน
บ้านหนองเซียงซุย อำ�เภอบ้านฝาง สำ�นักงาน
เขตพื้นที่การศึกษาขอนแก่น เขต 1 จำ�นวนห้อง
ละ 22 คน รวม 44 คน ซึ่งได้มาโดยการสุ่มแบบ
กลุ่ม (Cluster Random Sampling) โดยจับ
สลากไดนั้กเรยีนชัน้ประ ถมศกึษาปท่ีี 5/1 เปน็ก
ลุ่มทดลองจัดกิจกรรมการเรียนรู้รูปแบบซิปปา
และนักเรียนชั้นประถมศึกษาปีที่ 5/2 เป็นกลุ่ม
ทดลองจัดกิจกรรมการเรียนรู้รูปแบบ 4MAT

Journal of Administration and Development, Mahasarakham University Volume ๔ Number ๒ may – August 20๑๒

156

	 3. ตัวแปรที่ใช้ในการวิจัย
		 3.1 ตัวแปรอิสระ ได้แก่ รูปแบบการ
จัดกิจกรรมการเรียนรู้ 2 วิธี ประกอบด้วย
			 3.1.1 การจัดกิจกรรมการเรียนรู้
รูปแบบซิปปา
			 3.1.2 การจัดกิจกรรมการเรียนรู้
รูปแบบ 4MAT
		 3.2 ตัวแปรตาม ได้แก่
			 3.2.1 ผลสัมฤทธิ์ทางการเรียน
			 3.2.2 ความสามารถการใหเ้หตุผล
			 3.2.3 ความสามารถในการเชื่อม
โยงทางคณิตศาสตร์
	 4. ระยะเวลาในการวิจัย ได้ดำ�เนิน การ
ทดลองจัดกิจกรรมการเรียนรู้กับกลุ่มตัวอย่าง
ตั้งแต่วันที่ 26 กรกฎาคม – วันที่ 6 ตุลาคม พ.ศ.
2552 โดยจัดกิจกรรมการเรียนรูปแบบละ 16
ชั่วโมง

เครื่องมือที่ใช้ในการวิจัย

	 1. แผนการจัดกจิกรรมการเรยีนรูท้ัง้สองรปู

แบบ จำ�นวนรูปแบบละ 8 แผน โดยจัดกิจกรรม

การเรียนแผนละ 2 ชั่วโมง

	 2. แบบทดสอบวัดผลสัมฤทธิ์ทาง การ

เรยีน ชนดิปรนยัเลอืกตอบ 4 ตวัเลือก จำ�นวน 30

ข้อ มีค่าอำ�นาจจำ�แนก (B) ตั้งแต่ 0.38 - 0.75

และมคีา่ความเชือ่มัน่ทัง้ฉบบัตามวธิขีองโลเวท

(Lovett) หรือ ccr เท่ากับ 0.78

	 3. แบบทดสอบวัดความสามารถการให้

เหตุผล ชนิดปรนัยเลือกตอบ 4 ตัวเลือก จำ�นวน

25 ข้อ มีค่าความยาก (p) ตั้งแต่ 0.28 ถึง 0.43

มคีา่อำ�นาจจำ�แนก (r) ตัง้แต ่0.25 ถงึ 0.68 และ

มีความเชื่อมั่นทั้งฉบับ (KR-20) เท่ากับ 0.80

	 4. แบบทดสอบวดัความสามารถการเชือ่ม

โยงทางคณิตศาสตร์ เป็นแบบทด สอบอิงกลุ่ม

ชนิดเลือกตอบ 4 ตัวเลือก จำ�นวน 20 ข้อ มีค่า

ความยาก (p) ตั้งแต่ 0.27 ถึง 0.64 มีค่าอำ�นาจ

จำ�แนกรายข้อ (r) ตั้งแต่ 0.23 ถึง 0.60 และมี

ความเชื่อมั่นของแบบทดสอบทั้งฉบับ (KR-20)

เท่ากับ 0.84

การวิเคราะห์ข้อมูล
	 1. วเิคราะห์หาประสิทธภิาพของแผนการ
จัดกิจกรรมการเรยีนรูท้ั้งสองรปูแบบ ตามเกณฑ ์
75/75 โดยหาคา่รอ้ยละ คา่เฉลีย่ และสว่นเบีย่ง
เบนมาตรฐาน
	 2. การวิเคราะห์หาดัชนีประสิทธิผลของ
แผนการจดัการเรยีนรูท้ัง้สองรปูแบบ โดยคำ�นวณ
จากสูตร
	 3. การเปรียบเทียบผลสัมฤทธิ์ทาง การ
เรียน ความสามารถการให้เหตุผลและความ
สามารถการเชื่อมโยงทางคณิตศาสตร์ ของ
นักเรียน ระหว่างกลุ่มที่จัดกิจกรรมการเรียนรู้
ด้วยรูปแบบซิปปา และจัดกิจกรรมการเรียน
รู้ด้วยรูปแบบ 4MAT โดยใช้สถิติ Hotelling’s
Trace

สรุปผล
	 ผลการวิจัยสรุปได้ ดังนี้
	 1. แผนการจัดกิจกรรมการเรียนรู้ เรื่อง
เศษส่วน ช้ันประถมศกึษาปทีี ่5 โดยการจัดกิจกรรม
การเรียนรู้ด้วยรูปแบบซิปปา และจัดกิจกรรม
การเรียนรู้ด้วยรูปแบบ 4MAT มีประสิทธิภาพ
เท่ากับ 81.24/80.76 และ 78.58/75.30 ตาม
ลำ�ดับ
	 2. ดชันปีระสทิธผิลของแผนการจดักจิกรรม
การเรียนรู้ เรื่อง เศษส่วน ช้ันประถมศึกษาปีที่
5 โดยการจัดกิจกรรมการเรียนรู้ด้วยรูปแบบ
ซิปปา และจัดกิจกรรมการเรียนรู้ด้วยรูปแบบ
4MAT มีค่าเท่ากับ 0.7239 และ 0.6321 แสดง

วารสารการบริหารและพัฒนา มหาวิทยาลัยมหาสารคาม ปีที่ ๔ ฉบับที่ ๒ พฤษภาคม - สิงหาคม พ.ศ.255๕

157

ว่านกัเรยีนมีความกา้วหนา้ทางการเรียนคิดเปน็
ร้อยละ 72.39 และ 63.21 ตามลำ�ดับ
	 3. นกัเรยีนชัน้ประถมศกึษาปทีี ่5 กลุม่ทีไ่ด้
รบัการจดักจิกรรมการเรยีนรูด้ว้ยรปูแบบซปิปา
มผีลสมัฤทธิท์างการเรียนสูงกว่ากลุ่มทีไ่ดรั้บการ
จดักจิกรรมการเรียนรู้ดว้ยรูปแบบ 4MAT แตก่ลุม่
ที่จัดกิจกรรมการเรียนรู้รูปแบบ 4MAT มีความ
สามารถการให้เหตุผลสงูกว่ากลุม่ท่ีจัดกิจกรรม
การเรียนรู้รูปแบบซิปปา อย่างมีนัยสำ�คัญทาง
สถิติที่ระดับ .01 และนักเรียนที่จัดกิจกรรมการ
เรยีนรูท้ั้งสองรปูแบบ มคีวามสามารถการเชือ่ม
โยงทางคณิตศาสตร์ไม่แตกต่างกัน

อภิปรายผล
	 จากการวิจัยพบประเด็นที่ควรนำ�มา
อภิปรายผล ดังนี้
	 1. ประสทิธภิาพของแผนการจัดกิจกรรม
การเรียนรู้
		 1.1 การหาประสทิธภิาพของแผนการ
จัดกิจกรรมการเรียนรู้ด้วยรูปแบบซิปปา เรื่อง
เศษส่วน กลุ่มสาระการเรียนรู้คณิตศาสตร์
ชั้นประถมศึกษาปีที่ 5 มีประสิทธิภาพเท่ากับ
81.24/80.76 ซึ่งสูงกว่าเกณฑ์ที่ตั้งไว้ 75/75
หมายความว่า นักเรียนได้คะแนนการประเมิน
พฤติกรรมการเรียน การประเมินผลการปฏิบัติ
กิจกรรมตามใบงาน และคะแนนทดสอบย่อย
ท้ายแผนทั้ง 10 แผนคิดเป็นร้อยละ 81.24 และ
คะแนนจากการทดสอบวัดผลสัมฤทธิ์ทางการ
เรียนหลังเรียนคิดเป็นร้อยละ 80.76 แสดงว่า
แผนการจัดกิจกรรมการเรียนรู้ที่ผู้วิจัยสร้างขึ้น
มีประสิทธิ ภาพ สอดคล้องกับความมุ่งหมาย
ที่ตั้งไว้ สามารถนำ�ไปใช้จัดกิจกรรมการเรียน
ให้ผู้ เรียนเกิดการเรียนรู้ตามจุดประสงค์ได้ ซึ่ง
สอดคล้องกับผลการวิจัยของ ปอเรียม แสงชา
ลี (2549 : 138) ที่พบว่า แผนการจัดกิจกรรม

การเรียนตามรูปแบบซิปปา เรื่องเส้นขนาน
ชั้นมัธยมศึกษาปีที่ 2 มีประสิทธิภาพเท่ากับ
80.11/79.63 และสอดคลอ้งกบัผลการศกึษาของ
ดอกแกว้ สงิห์เผน่ (2550 : 78) ท่ีพบวา่ แผนการ
จัดการเรียนรู้ กลุ่มสาระการเรียนรู้คณิตศาสตร์
เรือ่ง ทฤษฎกีราฟเบือ้งตน้ ชัน้มธัยมศกึษาปทีี ่5
โดยใช้กิจกรรมการเรียนรู้แบบซิปปา (CIPPA
Model) มีประสิทธิภาพเท่ากับ 83.97 / 75.16
รวมทั้งสอดคล้องกับผลการศึกษาของ อัญชนา
สายสร้อย (2250 : 120-121) ที่พบว่า แผนการ
จดัการเรยีนรู ้เรือ่งเงนิ ชัน้ประถม ศกึษาปทีี ่2 โดย
การจัดการเรยีนรูร้ปูแบบซปิปา มปีระสทิธิภาพ
เท่ากับ 83.55 / 80.20 การที่ปรากฏผลการวิจัย
เชน่นี ้อาจเนือ่ง มาจากแผนการจดักจิกรรมการ
เรยีนรูไ้ดผ้า่นขัน้ตอนในการจดัทำ�อยา่งมรีะบบ
ประกอบกบัการจดักจิกรรมการเรยีนรูร้ปูแบบซปิ
ปา ได้เน้นให้นักเรียนได้ลงมือปฏิบัติจริงแต่ละ
ขั้นตอน ผู้เรียนมีโอกาสสรุปและค้นพบความรู้
ดว้ยตนเอง ไดเ้รยีนรูจ้ากการฝกึทกัษะควบคูก่บั
กระบวนการกลุ่ม มีปฏิสัมพันธ์ในกระบวนการ
ทำ�งานและการแก้ปัญหา โดยผู้เรียนได้รับการ
จดัสถานการณท์ีม่ขีอ้มลูความรูพ้ืน้ฐานเชือ่มโยง
กบัเนือ้หาความรูใ้หม ่รวมทัง้มกีารฝกึนำ�ความรู้
ทีไ่ดร้บัไปปรบัใชแ้ละอธบิายสถานการณป์ญัหา
ใหมอ่ย่างเขา้ใจ และจดัส่ิงแวดล้อมในเหตกุารณ์
ที่ใช้ประกอบการเรียนรู้รอบตัวผ่านกิจกรรมที่
หลากหลาย ส่งเสริมให้กิจกรรมการเรียนบรรลุ
จุดประสงค์ ซ่ึงสอดคล้องกับความเห็นของทิศ
นา แขมมณี (2542 : 17) ที่ว่า การจัดกิจกรรม
ใหผู้เ้รยีนไดเ้คลือ่นไหว ลงมอืปฏบิตัทิีเ่หมาะสม
กบัวยั วฒุภิาวะและความสนใจของผูเ้รยีนและ
เปน็กจิกรรมทีท่า้ทายความคดิสตปิญัญาของผู้
เรยีน จะช่วยกระตุน้ใหผู้เ้รยีนใช้ความคดิไดอ้ยา่ง
เตม็ที ่และเสรมิสรา้งความเขา้ใจในประเดน็ของ
การเรียนรู้ท่ีชัดเจน ผ่านการมีปฏิสัมพันธ์กับ

Journal of Administration and Development, Mahasarakham University Volume ๔ Number ๒ may – August 20๑๒

158

บคุคลและสิง่แวด ลอ้มรอบตัวผูเ้รยีนอยา่งกว้าง
ขวาง รวมทัง้สนบัสนนุส่งเสรมิการนำ�ความรูไ้ป
ประยุกต์ใช้ ซ่ึงกจิกรรมดงักลา่วจะสามารถชว่ย
ให้ผู้เรียนเกิดการเรียนรู้ได้บรรลุผล
		 1.2 การหาประสทิธภิาพของแผนการ
จัดกิจกรรมการเรียนรู้รูปแบบ 4MAT เรื่อง
เศษส่วน ชั้นประถมศึกษาปีที่ 5 มีประสิทธิภาพ
เท่ากบั 78.58/75.30 ซึง่เปน็ไปตามเกณฑท์ีต่ัง้ไว ้
หมายความว่า นักเรียนได้คะแนนการประเมิน
พฤติกรรมการเรียน การประเมินผลการปฏิบัติ
กิจกรรมตามใบงานระหว่างเรียน และคะแนน
ทดสอบย่อยท้ายแผนทั้ง 10 แผนคิดเป็นร้อย
ละ 78.58 และได้คะแนนการทดสอบวัดผล
สัมฤทธิ์ทางการเรียนหลังเรียน คิดเป็นร้อยละ
75.30 แสดงว่า แผนการจัดกิจกรรมการเรียนรู้
ที่สร้างข้ึนมีประสิทธิภาพตามความมุ่งหมายที่
ต้ังไว้ สามารถนำ�ไปใช้ได้อย่างมีประสิทธิภาพ
สอดคล้องกับผลการศึกษาของ รวิชญุฒม์
ทองแม้น (2547 : 87-90) ที่พบว่าแผนการจัด
กิจกรรมการเรียนรู้แบบ 4MAT เรื่อง เศษส่วน
ชั้นประถมศึกษาปีท่ี 4 มีประสิทธิ ภาพเท่ากับ
86.59/81.66 สอดคล้องกับผลการวิจัยของ สุ
ริยันต์ สายหงษ์ (2550 : 140-141) ท่ีพบว่า
ประสิทธิภาพของแผนการจัดการเรียนรู้ เรื่อง
ตัวประกอบของจำ�นวนนับ ชั้นประถม ศึกษา
ปีที่ 6 ที่จัดกิจกรรมการเรียนรู้แบบ 4MAT มี
ประสิทธิภาพเท่ากับ 89.07/83.00 สอดคล้อง
กบัผลการศกึษาของฉววีรรณ บตุรศรภีมู ิ(2551
: 105-106) ที่พบว่า ประสิทธิภาพของแผนการ
จัดกิจกรรมการเรียนรู้รูปแบบ 4MAT เรื่อง การ
บวก ลบ คูณ หารระคน ชั้นประถมศึกษาปีที่ 3
มีประสิทธิภาพเท่ากับ 88.95/86.66 ซึ่งสูงกว่า
เกณฑ์ที่ตั้งไว้ และสอดคล้องกับผลการศึกษา
ของ ธิดารัตน์ เขียวอ่อน (2552 : 91) ท่ีพบว่า
แผน การเรียนรู้แบบ 4MAT เรื่อง แผนภูมิและ

การวัดความยาว ชั้นประถมศึก ษาปีท่ี 3 มี
ประสิทธิภาพ 79.40/77.78 ซึ่งสูงกว่าเกณฑ์ที่
กำ�หนด การทีผ่ลการวจิยัเปน็เชน่นีอ้าจเนือ่งมา
จาก แผนการจดักจิกรรมการเรยีนรูท้ีผู่ว้จิยัสรา้ง
ข้ึน มกีารออกแบบและวางแผนกระบวนการเรียน
ที่คำ�นึงถึงพัฒนาการและธรรมชาติของผู้เรียน
เป็นสำ�คัญ ช่วยส่งเสริมผู้เรียนให้ทำ�กิจกรรม
ตามลำ�ดับขั้นตอนการเรียนรู้ที่ สอดคล้องกับ
กรอบบทบาทหนา้ทีข่องสมองตามแบบ จำ� ลอง
วัฎจักรการเรียนรู้ของผู้เรียนแต่ละคนท่ีแตก
ต่างกันออกไป โดยใช้กิจกรรมการเรียนที่ค่อน
ข้างหลากหลาย และจัดลำ�ดับตามความยาก
ซับซ้อน ช่วยให้ผู้เรียนที่มีลักษณะการเรียนรู้ที่
แตกตา่งกนัไดร้บัไดร้บัการพฒันาตามศกัยภาพ
ของตน เพือ่ใหเ้กดิการเรยีนรูผ้่านประสบการณ์
ท่ีเปน็รูปธรรมควบคูกั่บการลงมอืปฏิบตั ิและการ
วเิคราะหส์งัเคราะหค์วามคิดรวบยอด กอ่นนำ�ไป
ปรับใชอ้ธบิายและแกป้ญัหาในบทเรียนไดอ้ยา่ง
เหมาะสมและเชือ่มโยงกบัสถานการณก์ารเรยีน
รู้ผ่านกิจกรรมการแลกเปลี่ยนเรียนรู้ของผู้เรียน
(Merrill. 2002 : 52)
	 2. ดชันปีระสทิธผิลของแผนการจดักจิกรรม
การเรียนรู้
		 2.1 ดชันปีระสทิธผิลของแผนการจดั
กจิกรรมการเรยีนรู ้เรือ่ง เศษสว่น ชัน้ประถมศกึษา
ปีที่ 5 ด้วยการจัดกิจกรรมการเรียนรู้รูปแบบซิป
ปา มคีา่เทา่กบั 0.7239 แสดงวา่นกัเรยีนมคีวาม
ก้าวหน้าทางการเรียน คิดเป็นร้อยละ 72.39
สอดคล้องกับผลการ วิจัยของ ปอเรียม แสงชา
ลี (2549 : 138) ที่พบว่า ดัชนีประสิทธิผลของ
แผนการจัดกิจกรรมการเรียนรู้ตามรูปแบบซิป
ปา เท่ากับ 0.7107 สอดคล้องกับผลการศึกษา
ของ อัญชนา สายสร้อย (2550 : 120-121) ที่
พบวา่ดชันปีระสทิธผิลของแผนการจดัการเรยีน
รู ้กลุม่สาระการเรยีนรูค้ณติศาสตร ์เรือ่ง เงนิ ชัน้

วารสารการบริหารและพัฒนา มหาวิทยาลัยมหาสารคาม ปีที่ ๔ ฉบับที่ ๒ พฤษภาคม - สิงหาคม พ.ศ.255๕

159

ประถมศกึษาปท่ีี 2 โดยใชรู้ปแบบการสอนแบบ
ซิปปา มีค่าเท่ากับ 0.6864 แสดงว่านักเรียนมี
ความก้าวหน้าในการเรียนร้อยละ 64.64 ทั้งนี้
อาจเนือ่งมาจาก การออกแบบกจิกรรมการเรยีน
รู ้เรือ่ง เศษสว่น ดว้ยรปูแบบซปิปา เปน็กจิกรรม
การเรียนที่เปิดโอกาสให้นักเรียนได้ปฏิสัมพันธ์
แลกเปล่ียนเรียนรู้กัน และฝึกปฏิบัติอย่างต่อ
เนื่องด้วยกิจกรรมที่หลากหลาย สนับสนุนให้ผู้
เรียนมีการเคลื่อน ไหวทางกาย ใช้สติปัญญา
อารมณ์ และทางสังคมอย่างเหมาะสม ช่วยให้
ผู้เรียนตื่นตัวสามารถรับรู้และเข้าใจได้ดี และผู้
เรียนนำ�ความรู้ไปใช้ ผู้เรียนได้เรียนรู้ครบตาม
หลักการคุณสมบัติของซิปปา ประกอบการจัด
กิจกรรมการเรียนรู้รูปแบบซิปปายังสนับ สนุน
ให้ผู้ เรียนมีส่วนร่วมในการสรุปความรู้ความ
เขา้ใจดว้ยตนเองเพ่ือนำ�ไปประยกุต์ใช้ และแลก
เปลีย่นเรยีนรูซ้ึง่กนัและกนัในกลุม่ ทำ�ใหผู้เ้รยีน
เกดิการเรยีนรูท่ี้ดตีามมา (ทิศนา แขมมณี. 2542
: 10–11)
		 2.2 ดชันปีระสิทธผิลของแผนการจดั
กจิกรรมการเรยีนรู ้เรือ่ง เศษส่วน ช้ันประถมศกึษา
ปทีี ่5 ดว้ยกจิกรรมการเรยีนรูร้ปูแบบ 4MAT มคีา่
เทา่กบั 0.6321 แสดงวา่นกัเรยีนมคีวามกา้วหนา้
ทางการเรียน คิดเป็นร้อยละ 63.21 สอดคล้อง
กบัผลการศกึษาของ รวชิญฒุม ์ทองแมน้ (2547
: 87-90) ทีพ่บวา่แผนการจดักจิกรรมการเรยีนรู้
แบบ 4MAT เรื่อง เศษส่วน ชั้นประถมศึกษาปีที่
4 มีดัชนีประสิทธิผลเท่ากับ 0.74 สอดคล้องกับ
ผลการศกึษาของ ทวิาพร เศรษฐโสภณ (2550 :
68) ทีพ่บวา่ ดชันปีระสทิธผิลของแผนการจดักจิ
รรมการเรียนรู้แบบ 4MAT เรื่อง สมการเชิงเส้น
ตัวแปรเดียว ชั้นมัธยมศึกษาปีที่ 1 มีค่าเท่ากับ
0.8092 คิดเป็นร้อยละ 80.92 สอดคล้องกับผล
การวิจัยของ สุริยันต์ สายหงษ์ (2550 : 140-
141) ท่ีพบว่า ดัชนีประสิทธิผลของแผนการ

จัดการเรียนรู้แบบ 4MAT เรื่อง ตัวประกอบของ
จำ�นวนนับ มีค่าเท่ากับ 0.7634 และสอดคล้อง
กับผลการ ศึกษาของ ฉวีวรรณ บุตรศรีภูมิ
(2551 : 105-106) ท่ีพบวา่ ดชันีประสทิธผิลของ
แผนการจัดกิจกรรมการเรียนแบบ 4MAT เรื่อง
การบวก ลบ คูณ หารระคน ชั้นประถมศึกษาปี
ที่ 3 มีค่าเท่ากับ 0.6122 ทั้งนี้อาจเป็นผลเนื่อง
มาจาก การจัดกิจกรรมการเรียนรู้ด้วยรูปแบบ
4MAT เป็นการจัดกิจกรรมการเรียนรู้ท่ีคำ�นึง
ถึงหลักการของแบบแผน หรือสไตล์การเรียนรู้
(Learning Style) ของผูเ้รยีนทีม่ลีกัษณะแตกตา่ง
กนั ซึง่เปน็การพฒันาสมองซกีซา้ยและขวาอยา่ง
สมดลุ เพือ่ใหผู้เ้รยีนไดเ้รยีนรูต้ามแบบการเรยีน
รู้ที่ตนเองถนัด จึงส่งผลให้กระบวนการเรียนรู้มี
ประสทิธภิาพ สามารถพฒันาตนเองไดเ้ตม็ตาม
ศักยภาพ และเป็นกิจกรรมการเรียนรู้ที่มีลำ�ดับ
ขั้นตอนต่อเนื่องชัดเจนเป็นระบบ โดยเร่ิมจาก
ผู้เรียนบูรณาการประสบ การณ์เดิมสร้างความ
คดิรวบยอด ลงมือปฏบัิตติามความคดิรวบยอด
และแลก เปลี่ยนองค์ความรู้ที่ได้กับเพื่อน การ
จดัการเรยีนรูดั้งกลา่ว จงึเปน็วฏัจกัรการเรยีนรูท้ี่
เกดิขึน้ตามลำ�ดบัตอ่เนือ่ง และสง่ผลใหผู้เ้รยีนมี
ความพงึพอใจตอ่การเรยีนทีไ่ดร้บัประสบ การณ์
ตรง และรูส้กึชืน่ชมในความสำ�เรจ็ของตน (เธยีร
พานิช. 2544 : 32-33 ; และกิตติคม คาวีรัตน์.
2543: 34)
	 3. นักเรียนชั้นประถมศึกษาปีที่ 5 กลุ่มที่
ได้รับการจัดกิจกรรมการเรียนรู้ด้วยรูปแบบซิป
ปา มีผลสัมฤทธิ์ทางการเรียนสูงกว่ากลุ่มที่ได้
รบัการจดักจิกรรมการเรยีนรูด้ว้ยรปูแบบ 4MAT
และกลุ่มที่ได้รับการจัดกิจกรรมการเรียนรู้รูป
แบบ 4MAT มีความ สามารถการให้เหตุผลสูง
กว่ากลุ่มที่ได้รับการจัดกิจกรรมการเรียนรู้ด้วย
รปูแบบซปิปา อยา่งมนียัสำ�คญัทางสถติทิีร่ะดบั
.01 แตนั่กเรียนท้ังสองกลุม่มคีวามสามารถการ

Journal of Administration and Development, Mahasarakham University Volume ๔ Number ๒ may – August 20๑๒

160

เชือ่ม โยงทางคณิตศาสตร ์หลังเรยีนไม่แตกตา่ง
กนั ผู้วจิยัขอเสนอประเดน็การอภปิรายผล ดังนี้
		 3.1 นักเรียนชั้นประถมศึกษาปีที่ 5
กลุ่มที่ได้รับการจัดกิจกรรมการเรียนรู้ด้วยรูป
แบบซปิปา มผีลสมัฤทธิท์างการเรยีนสงูกวา่กลุม่
ที่ได้รับการจัดกิจกรรมการเรียนรู้ด้วยรูปแบบ
4MAT อย่างมีนัยสำ�คัญทางสถิติที่ระดับ .01
ซึ่งไม่สอดคล้องกับผลการวิจัยของสุริยันต์ สาย
หงษ์ (2550 : 140-141) ที่ได้ทำ�การวิจัยเปรียบ
เทยีบผลสมัฤทธิท์างการเรยีน เรือ่ง ตวัประกอบ
ของจำ�นวนนบั ของนกัเรยีน ชัน้ประถมศกึษา ปี
ที่ 6 ที่เรียนด้วยการจัดกิจกรรมการเรียนรู้แบบ
4MAT และแบบ CIPPA ซึ่งพบว่า นักเรียนทั้ง
สองกลุม่มผีลสมัฤทธิท์างการเรยีนหลงัเรยีน ไม่
แตกตา่งกนั ทัง้นีอ้าจเนือ่งมาจากการจัดกจิกรรม
การเรยีนรูด้ว้ยรปูแบบซปิปา เปน็การจดักจิกรรม
ที่ช่วยให้ผู้เรียนได้มีส่วนร่วมทั้งด้านการปฏิบัติ
สติปัญญา อารมณ์จิตใจ และสังคม นักเรียน
มีโอกาสเข้าร่วมกิจกรรมการเรียนแบบกลุ่ม
อย่างทั่วถึงและมีโอกาสใช้ปฏิสัมพันธ์ในกลุ่ม
เพื่อสนทนาปรึกษา และแลกเปล่ียนความคิด
เหน็ใหน้ำ�ไปสู่การเรยีนรูใ้หม ่พรอ้มทัง้ใชค้วามรู้
ประสบการณเ์ดมิมาอธบิายและสรา้งความเขา้ใจ
ในเนื้อหาบทเรียนใหม่ให้เชื่อมโยงกัน นอกจาก
นี้ผู้เรียนยังได้รับโอกาสให้นำ�ความรู้ใหม่ในบท
เรยีนไปใชอ้ธบิายหรอืปรบัใชเ้พือ่คน้หาคำ�ตอบ
กบัเหตกุารณห์รอืสถานการณป์ญัหาทีเ่กีย่วขอ้ง
(ทิศนา แขมมณี. 2542 : 4-5) ในขณะนักเรียน
กลุ่มที่จัดกิจกรรมการเรียนรู้รูปแบบ 4MAT จะ
ได้รับการจัดกิจกรรมเชื่อมโยงกับสถานการณ์
ปัญหาจากประสบการณ์ของผู้เรียน และสรุป
เป็นความคิดรวบยอด ซึ่งหากเป็นเนื้อหาใน
บทเรียนวิชาคณิตศาสตร์ก็จะเป็นความคิดรวบ
ยอดท่ีอธบิายวิธกีารแกปั้ญหาหรือการคิดหาคำ�
ตอบของคำ�ถาม ที่เกิดจากการอธิบายแนะนำ�

ของครูผู้สอนมากกว่าความคิดรวบยอดที่เกิด
จากกระบวนการวิเคราะห์และสังเคราะห์ของ
ผู้เรียนเอง ดังนั้น ขอบข่ายของความคิดรวบ
ยอดที่นักเรียนได้รับจากการเรียนแบบ 4MAT
จึงไม่ได้ลึกซึ้งและเกิดความเข้าใจอย่างแท้จริง
เพราะกจิกรรมการเรยีนในขัน้ท่ีเสรมิสรา้งความ
เข้าใจที่ดีนั้น ได้แก่ ขั้นสังเกตตัวอย่างปัญหา
หรอืเหตกุารณท์ีเ่กีย่วขอ้งกบับทเรยีนและนำ�มา
สังเคราะห์เป็นความคิดรวบยอด ก่อนท่ีจะนำ�
ไปปรับใช้แก้ปัญหาอื่น และนำ�เสนอผลการนำ�
ความรูไ้ปปฏบิตัใินรปูของการแลกเปลีย่นเรยีนรู้
ในขั้นสุดท้าย (McCarthy. 1987 : 60) ซึ่งเป็นก
ระบวนการเรยีนทีเ่ปดิโอกาสใหผู้เ้รยีนนำ�ความ
คดิรวบยอดไปฝกึปฏบิตัใินสถานการณป์ญัหาที่
หลากหลาย แล้วจะทำ�ให้ผู้เรียนเกิดการเรียนรู้
ในเนื้อหาเรื่องนั้นๆ อย่างเข้าใจเหมือนวิธีการ
เรยีนรูค้ณติศาสตรร์ปูแบบอืน่ ดงันัน้จงึอาจเปน็
เหตผุลประการหน่ึงท่ีส่งผลให้ นักเรยีนกลุ่มท่ีจัด
กิจกรรมการเรียนรู้รูปแบบซิปปา มีผลสัมฤทธิ์
ทางการเรยีนสงูกวา่กลุม่ทีจ่ดักจิกรรมการเรยีน
รู้รูปแบบ 4MAT
		 3.2 นักเรียนชั้นประถมศึกษาปีที่ 5
กลุ่มที่ได้รับการจัดกิจกรรมการเรียนรู้รูปแบบ
4MAT มีความสามารถการให้เหตุผลสูงกว่า
กลุ่มที่ได้รับการจัดกิจกรรมการเรียนรู้ด้วยรูป
แบบซิปปา อย่างมีนัยสำ�คัญทางสถิติที่ระดับ
.01 ทั้งนี้ อาจ เนื่องมาจาก การจัดกิจกรรมการ
เรียนด้วยรู้แบบ 4MAT เป็นกิจกรรมการเรียนที่
คำ�นึงถึงหลักการของแบบหรือสไตล์การเรียน
รู้ของผู้เรียนที่ต่างกัน และการใช้สมองซีกซ้าย
และซีกขวาเพื่อการเรียนรู้อย่างสมดุล เพื่อให้ผู้
เรยีนไดเ้รยีนรูเ้ตม็ศกัยภาพตามแบบการเรยีนที่
ตนเองถนดั จงึสง่ผลชว่ยใหก้ระบวนการเรยีนรูม้ี
ประสิทธิ ภาพและสามารถพัฒนาตนเองอย่าง
มเีหตผุลในการวเิคราะห ์การใชเ้หตผุลเพือ่สรปุ

วารสารการบริหารและพัฒนา มหาวิทยาลัยมหาสารคาม ปีที่ ๔ ฉบับที่ ๒ พฤษภาคม - สิงหาคม พ.ศ.255๕

161

ความ คิดรวบยอด และออกแบบวิธีการปฏิบัติ
ตามกรอบความคิดรวบยอด รวมทัง้การใชเ้หตุผล
เพื่อนำ�ความรู้ใหม่ไปประยุกต์ใช้หรืออธิบาย
สถานการณป์ญัหาอืน่ และการใชเ้หตุผลประกอบ
การออกแบบประเดน็เนือ้หาของการสรปุความ
รู้เพื่อนำ�ไปเสนอแก่นักเรียนคนอื่น ในกิจกรรม
การแลกเปลี่ยนเรียนรู้ (เธียร พานิช. 2544 : 33)
ซึ่ง McCarthy (1987 : 160) ได้เสนอแนวคิด
ประกอบลกัษณะสำ�คญัของการเรยีนดว้ยสมอง
ซกีซ้ายว่า ผูเ้รยีนไดใ้ชก้ารคดิวเิคราะหเ์หตกุารณ์
จากประสบ การณ์ การวิเคราะหแ์ละสรา้งความ
เข้าใจในข้อมูลจากประสบการณ์เพื่อเชื่อมโยง
ไปสู่การระบุหรือกำ�หนดความคิดรวบยอดของ
ผู้เรียน การวิเคราะห์แนว ความ คิดที่สร้างขึ้น
ไปออกแบบหรือประยุกต์ใช้ให้เกิดประโยชน์
หรือเพ่ือการริเริ่มสิ่งใหม่ หรือการก้าวเดินไปสู่
ภาวะ การเรียนรู้ในอนาคต ซ่ึงกิจกรรมเหล่านี้
จะกระตุน้และเสรมิสรา้งใหผู้เ้รยีนฝกึใชก้ารคดิ
ดว้ยเหตผุลควบคูก่บัการนำ�ไปปฏบิตั ิและจะสง่
ผลตอ่การพฒันาความสามารถในการใชเ้หตผุล
ของผูเ้รียนในกลุม่ทีจ่ดักจิกรรมการเรยีนดว้ยรปู
แบบ 4MAT และมีลักษณะตรงข้ามกับการจัด
กิจกรรมการเรียนรูปแบบซิปปา ที่เป็นกระบวน
การเรียนรู้ที่มุ่งให้ความสำ�คัญกับการเชื่อมโยง
ความรู้เก่ากับความรู้ใหม่ในบทเรียน การใช้
กระบวนการกลุ่มเพื่อสรุปความรู้ไปปฏิบัติและ
การประยุกตใ์ชค้วามรูใ้นสถานการณป์ญัหาอืน่
ซึ่งเปิดโอกาสให้นักเรียนได้ใช้เหตุผลอธิบาย
ขอ้มลูหรอืความ เหน็ในประเดน็ทีเ่กีย่วขอ้งนอ้ย
กว่า การเรยีนรูต้ามรปูแบบ 4MAT ดงันัน้ จงึเปน็
ปัจจัยที่ส่งผลให้นักเรียนกลุ่มที่จัดกิจกรรมการ
เรียนแบบ 4MAT มีความสามารถด้านการให้
เหตุผลสูงกว่ากลุ่มที่จัดกิจกรรมการเรียนรู้ด้วย
รูปแบบซิปปา
		 3.3 นักเรียนชั้นประถมศึกษาปีที่ 5

กลุ่มที่ได้รับการจัดกิจกรรมการเรียนรู้ด้วยรูป
แบบซปิปา และกลุม่ทีไ่ดร้บัการจดักจิกรรมการ
เรียนรู้ด้วยรูปแบบ 4MAT มีความสามารถการ
เชือ่มโยงทางคณติศาสตรห์ลงัเรยีน ไม่แตกตา่ง
กัน ท้ังน้ีอาจเน่ืองมาจาก การจัดกิจกรรมการ
เรียนรู้ทัง้สองรูปแบบมกีารจดักิจกรรมการเรียน
รู้ที่จัดไว้สำ�หรับทั้งราย บุคคลและกิจกรรมของ
กลุ่ม เน้นให้ผู้เรียนได้ลงมือปฏิบัติกิจกรรมด้วย
ตนเอง มกีารปรกึษาเพือ่น และสอบถามจากครู
เมือ่มปีญัหาไมเ่ขา้ใจในเนือ้หาของกจิกรรม เมือ่
พิจารณาข้ันตอนของกิจกรรมการเรียนด้วยรูป
แบบซปิปาท่ีประกอบดว้ย ข้ันการทบทวนความรู้
เดิม การแสวงหาความรูใ้หม่ การทำ�ความเขา้ใจ
ข้อมูลความรู้ใหม่และเช่ือมโยงความรู้ใหม่กับ
ความรูเ้ดมิ การแลกเปลีย่นความรูค้วามเขา้ใจกบั
กลุม่ การสรปุและจดัระเบยีบความรู ้การปฏบิตัิ
และหรือการแสดงความรู้และผลงาน และขั้น
การประยกุตใ์ชค้วามรู ้(ทศินา แขมมณ.ี 2548 :
283 - 284) ส่วนกิจกรรมการเรียนรู้ด้วยรูปแบบ
4MAT ประกอบดว้ยขัน้การจดักจิกรรมการเรยีน
รู้ 8 ขั้น ได้แก่ ขั้นกิจกรรมสร้างประสบการณ์
ขั้นวิเคราะห์ประสบการณ์ ขั้นบูรณาการการ
สังเกตไปสู่ความคิดรวบยอด ขั้นพัฒนาความ
คิดรวบยอด ขั้นปฏิบัติตามความคิดรวบยอด
ขั้นการปรับแต่งความคิดรวบยอดเป็นแนวคิด
ของตนเอง ขั้นการวิเคราะห์เพื่อนำ�ไปประยุกต์
ใช้ และข้ันแลกเปลี่ยนความรู้ของตนกับผู้อื่น
(McCarthy. 1987 : 197-199) จากขั้นตอนการ
จดักจิกรรมการเรยีนรูร้ปูแบบซปิปา และกจิกรรม
การเรียนรูปแบบ 4MAT มีขั้นกิจกรรมการเรียน
ที่แตกต่างกัน แต่กิจกรรมการเรียนรู้ทั้งสองรูป
แบบ สามารถช่วยพัฒนาผู้เรียนในด้านความ
สามารถการเชื่อมโยงทางคณิต ศาสตร์ได้ใน
ลกัษณะทีใ่กลเ้คยีงกนั เมือ่พจิารณาจากกจิกรรม
การสรปุและจดัระเบยีบความรูใ้นรปูแบบซปิปา

Journal of Administration and Development, Mahasarakham University Volume ๔ Number ๒ may – August 20๑๒

162

จะเห็นว่ามีความใกล้เคียงกับรูปแบบ 4MAT ที่
จัดให้มีกิจกรรมการสร้างความคิดรวบยอดเช่น
กนั และทัง้สองรปูแบบจะมกีจิกรรมการประยกุต์
ใช้ความรู้ เหมือนกัน ซึ่งหากกิจกรรมการเรียน
รู้คณิตศาสตร์ได้ดำ�เนินการภายใต้เงื่อนไขของ
กระบวนการดังกล่าว ก็จะส่งผลให้นักเรียนทั้ง
สองกลุ่มได้รับการเพิ่มพูนความสามารถด้าน
การคิดเชื่อมโยงทางคณิตศาสตร์หลังเรียนสูง
ขึ้นในลักษณะที่ใกล้เคียงกัน ซึ่งเป็นไปตามที่
ปรากฏในผลการวิจัยครั้งนี้
	
ข้อเสนอแนะ
	 1. ข้อเสนอแนะในการนำ�ไปใช้
		 1.1 การจัดกิจกรรมการเรียนรู้ด้วย
รูปแบบซิปปา และการจัดกิจกรรมการเรียนรู้
รูปแบบ 4MAT สามารถนำ�ไปปรับใช้ประกอบ
กิจกรรมการเรียนวิชาคณิตศาสตร์ ทั้งในระดับ
ชั้นประถมศึกษาและมัธยมศึกษาตอน ต้นให้
บรรลุผลในด้านผลสัมฤทธิ์ทางการเรียน ด้าน
การใหเ้หตผุลทางคณติศาสตร ์และการเชือ่มโยง
ทางคณิตศาสตร์ โดยพิจารณากำ�หนดตัวแปร
ตามตามกรอบประเด็นตัวแปรที่ปรากฏในผล
การวิจัยครั้งนี้
		 1.2 ครูควรจัดกิจกรรมให้นักเรียนได้
ลงมอืปฏบิตัจิรงิดว้ยตนเอง มส่ีวนร่วมในกจิกรรม
มากที่สุดและทั่วถึงทุกคน โดยให้นักเรียนได้ใช้
ทกัษะกระบวนการในการค้น คว้าหาความรู้ เพือ่
ให้สามารถคน้พบความรู ้และสรปุความคดิรวบ
ยอดหรือความรู้ได้ด้วยตนเอง
		 1.3 ครูควรกระตุ้นให้นักเรียนกล้า
แสดงออก และแสดงความคดิเหน็ออกมาแมว้า่
จะเปน็ความคดิเหน็ท่ีแตกตา่งกนั หรือไมถ่กูตอ้ง
เพื่อนำ�ไปสู่การอภิปรายและการสรุปที่ถูกต้อง
		 1.4 ในการจดักจิกรรมการเรยีนรูด้ว้ย
รูปแบบซิปปาและการจัดกิจกรรมการเรียนรู้

ด้วยรูปแบบ 4MAT ไม่ควรจำ�กัดเวลาในการ
ทำ�กิจกรรมของนักเรียนจนเกินไป ควรมีเวลา
ให้นักเรียนได้ทำ�กิจกรรมอย่างเต็มที	่
		 1.5 ควรสร้างบรรยากาศการเรียน
รู้ให้เป็นกันเองกับนักเรียน เพื่อเปิดโอกาสให้
นกัเรยีนไดมี้ปฏสิมัพนัธก์บัเพือ่นและมีสว่นรว่ม
ในกิจกรรมการเรียนทุกขั้นตอน	
	 2. ข้อเสนอแนะในการทำ�วิจัยครั้งต่อไป
		 2.1 รปูแบบการจดักจิกรรมการเรยีนรู้
ดว้ยรปูแบบซปิปาและการจดักจิกรรมการเรยีน
รู้ด้วยรูปแบบ 4MAT ควรพัฒนาและนำ�ไปใช้
ศึกษาวิจัยกับรายวิชาอื่น และระดับ ชั้นอื่น ๆ
		 2.2 ควรนำ�การจดักจิกรรมการเรียนรู้
ดว้ยรปูแบบซปิปาและการจดักจิกรรมการเรยีน
รูด้ว้ยรูปแบบ 4MAT ไปใชศ้กึษาเปรียบเทยีบผล
การวิจัยกับวิธีการจัดกิจกรรมการเรียนรู้แบบ
อื่น เช่น การประยุกต์ใช้ทฤษฎีพหุปัญญา การ
ประยุกต์ ทฤษฎีสมองเป็นฐาน การใช้ปัญหา
เป็นฐาน การใช้ วัฏจักรการเรียนรู้แบบ 7 ข้ัน
การใชแ้นวคดิทฤษฎคีอนสตรัก้ตวิสิท ์การใชว้ธิี
การอุปนัยและนิรนัย การจัดกิจกรรมการเรียน
รู้แบบโครงงาน หรือการจัดกิจกรรมการเรียนรู้
แบบกลุ่มร่วมมือ
		 2.3 ควรศึกษาตัวแปรตามของผล
การจัดกิจกรรมการเรียนรู้ของนักเรียนด้านอื่น
เพิ่มเติม เช่น การคิดอย่างมิวิจารณญาณ การ
คิดสร้างสรรค์ เจตคติต่อการเรียนคณิตศาสตร์
ความฉลาดทางอารมณ์ คุณลักษณะด้านการ
ยอมรับนับถือตนเอง ความเชื่อม่ันในตนเอง
ความสามารถการแกป้ญัหา หรอืการนำ�ตน เอง
ในการเรียนรู้ (self-directed learning) 	

วารสารการบริหารและพัฒนา มหาวิทยาลัยมหาสารคาม ปีที่ ๔ ฉบับที่ ๒ พฤษภาคม - สิงหาคม พ.ศ.255๕

163

References

Boot-sri-poom, Chaweewan. (2008). Effect of Learning Activity Management of Mathematics
	 Learning Substance titled : “Addition, Subtraction, Multiplication, and Miscellaneous
	 Division,” Pratomsuksa 3 by using 4MAT Learning Activity Management. An
	 Independent Study for Master of Education, Mahasarakam: Mahasarakam University
Jaroenwongsak, Kriengsak. (2008). Analytical Thinking. the 5th Edition, Bangkok; Success
	 Media.
Kammanee, Tidsana. (2005). “Instructional Management as Student-Centered,”Academic
	 Journal. 2(5) : 3 – 25 May.
	 . Science of Teaching. Bangkok: Chulalongkorn University.
Keaw-on, Tidarat. (2009). Pratomsuksa 3 Students’ Mathematical Reasoning Ability, and
	 Learning Achievement titled “Chart, and Length Measurement, taught by 4MAT, and
	 General Teaching.” Master of Education Thesis, Mahasarakam: Mahasarakam
	 University.
Kolanatsiri, Pantong. (2000). “NCTM Movement,” SSWT Journal. 28(108): 14-19 January-
	 March.
Koonsri, Woranan. (2003). “Instructional Management,”Academic Journal. 6(3) : 73 – 74
	 ; March.
McCarthy, Bernice. (1987). The 4MAT System : Teaching to Learning Styles with Right/
	 Left Mode Techniques. Barrington : EXCEL, Inc.
Merrill, M. David. (2002), First Principles of Instruction. In, Educational Technology Research
	 and Development. Vol.50, no3, pp. 43-59.
Ministry of Education. (2008). Basic Education Curriculum.2001. the 2nd Edition. Bangkok:
	 The Express Transportation and Organization of Thailand,
	 . (2001). Substance and Learning Standard, Mathematics Learning Substance in
	 Basic Educational Curriculum Bangkok: Kurusapa printing.
	 . (2008). Basic Education Core Curriculum Bangkok: Agricultural Cooperative
	 Association of Thailand.
Nirantawee, Sakchai & Poomman, Paireu. (2000). 4MAT Learning Cycle. The 3rd Edition,
	 Bangkok: S.R. Printing.
Office of Academic and Educational Standard. (2008). Indicator and Mathematics Core
	 Curriculum Substance. Bangkok: Agricultural Cooperative Association of Thailand
	 Ltd.

Journal of Administration and Development, Mahasarakham University Volume ๔ Number ๒ may – August 20๑๒

164

Panich, Tien. (2001). 4MAT: Instructional Activity Management relevant to the Students’
	 Nature of Learning. Bangkok: Sodsri-Sirdwong Foundation.
Saihong, Suriyan. (2007). Comparison of Pratomsuksa 5 Students’ Mathematical Learning
	 Achievement, and Attitude towards Learning titled “Number Factor,” taught by 4
	 MAT Learning Activity Management, and CIPPA. Master of Education Thesis,
	 Mahasarakam: Mahasarakam University
Saisoy, Anchana, (2007). Effect of Learning Activity Management titled “Money,” Mathematics
	 Learning Achievement, Pratomsuksa 3 by Using CIPPA Model. An Independent
	 Study for Master of Education, Mahasarakam: Mahasarakam University.
Sangchalee, Po-reum. (2006). Learning Achievement titled “Parallel Line,”by using Learning
	 Activity based on CIPPA Model, and Learning Activity based on SSWT, on Students’
	 Learning Achievement. Master of Education Thesis, Mahasarakam: Mahasarakam
	 University.
Sed-ta-so-pon, Tiwapon. (2007). Comparison of Mathematics Learning Achievement
	 titled “Multiple Variable Linear Equation,” Matayomsuksa 1 between 4MAT Teaching,
	 and General Teaching. An Independent Study for Master of Education, Mahasarakam:
	 Mahasarakam University.
Singpen, Dogkaew. (2007). Learning Achievement of Mathematics Learning Substance
	 titled “Basic Graph Theory,” Pratomsuksa 5 by using CIPPA Model. An Independent
	 Study for Master of Education, Mahasarakam: Mahasarakam University.
Tipkong, Siripon. (2002). Mathematics Curriculum and Instruction. Bangkok: Academic
	 Development. (DA)
Tongman, Rawichanuch. (2004). Development of Learning Activity Management titled
	 “Fraction,” Mathematics Learning Substance, Pratomsuksa 4. An Independent
	 Study for Master of Education, Mahasarakam: Mahasarakam University.

