
1 นักศกึษาหลักสูตรครุศาสตรมหาบัณฑติ สาขาวชิาหลักสูตรและการสอน คณะครุศาสตร์
2 ผู้ช่วยศาสตราจารย์ ดร. สาขาวชิาหลักสูตรและการสอน คณะครุศาสตร์

ผลการจัดการเรยีนรู้แบบสบืเสาะหาความรู้ที่มตี่อทักษะกระบวนการ

ทางวทิยาศาสตร์ของนักเรยีนชั้นมัธยมศกึษาปีที่ 5

THE EFFECTS OF INQUIRY LEARNING CYCLE ON SCIENCE PROCESS SKILLS

OF MATHAYOM SUKSA 5 STUDENTS

วันทนา งาเนยีม1* และ พรสริ ิเอี่ยมแก้ว2

Wantana Nganiem1* and Pornsiri Eiamguaw2

มหาวทิยาลัยราชภัฏนครสวรรค์ 398 ถ.สวรรค์วถิ ีต.ปากน�้าโพ อ.เมอืง จ. นครสวรรค์ 600001, 2, 3

Nakhon Sawan Rajabhat University 398, Sawanwithi Road, Muang District, Nakhon Sawan, 600001, 2, 3

*Corresponding author E-mail: wantananganiem11@gmail.com
(Received: 20 Mar, 2021; Revised: 1 Jun, 2021, Accepted: 6 Jun, 2021)

บทคัดย่อ

 การวจิยัครัง้นี้มวีตัถปุระสงค์เพือ่ 1) เปรยีบเทยีบทกัษะกระบวนการทางวทิยาศาสตร์ของนกัเรยีนชัน้มธัยมศกึษา

ปีที่ 5 ก่อนและหลังได้รับการจัดการเรยีนรู้แบบสบืเสาะหาความรู้ 2) เปรยีบเทยีบทักษะกระบวนการทางวทิยาศาสตร์

ของนักเรยีนชัน้มัธยมศกึษาปีที่ 5 ที่ได้รับการจัดการเรยีนรู้แบบสบืเสาะหาความรู้กับเกณฑ์ร้อยละ 75 ของคะแนนเต็ม

กลุ่มตัวอย่างคอืนักเรยีนชัน้มัธยมศกึษาปีที่ 5 ของโรงเรยีนแห่งหนึ่งในสังกัดส�านักงานเขตพื้นที่การศกึษามัธยมศกึษา

เขต 41 จ�านวน 40 คน ซึ่งได้มาจากการสุ่มตัวอย่างแบบหลายขั้นตอน เครื่องมือที่ใช้ในการวิจัย ได้แก่ 1) แผนการ

จัดการเรียนรู้แบบสืบเสาะหาความรู้ เรื่อง การเคลื่อนที่และแรง ของนักเรียนชั้นมัธยมศึกษาปีที่ 5 จ�านวน 6 แผน

2) แบบประเมนิทกัษะกระบวนการทางวทิยาศาสตร์ วเิคราะห์ข้อมลูโดยใช้ค่าเฉลีย่ ร้อยละ ส่วนเบีย่งเบนมาตรฐาน และ

ทดสอบสมมตฐิานโดยใช้การทดสอบทกีรณกีลุ่มตวัอย่างไม่เป็นอสิระกนั (t-test for dependent samples) และทดสอบที

กรณกีลุ่มตัวอย่าง 1 กลุ่ม (t-test for One Sample)

 ผลการวจิยัพบวา่ นักเรยีนชัน้มธัยมศกึษาปีที ่5 มทีกัษะกระบวนการทางวทิยาศาสตร์หลงัเรยีนด้วยการจดัการ

เรยีนรู้แบบสบืเสาะหาความรู้สูงกว่าก่อนเรยีน และมทีักษะกระบวนการทางวทิยาศาสตร์สูงกว่าเกณฑ์ร้อยละ 75 ของ

คะแนนเต็ม อย่างมนีัยส�าคัญทางสถติทิี่ระดับ .05

ค�าส�าคัญ: การจัดการเรยีนรู้แบบสบืเสาะหาความรู้, ทักษะกระบวนการทางวทิยาศาสตร์

วารสารบัณฑิตวิจัย JOURNAL OF GRADUATE RESEARCH
ปีที่ 12 ฉบับที่ 1 (มกราคม – มิถุนายน 2564) Vol. 12 No. 1 (January - June 2021)56

ABSTRACT

 The objectives of this research were to compare the science process skills of the students before and after

learning through the inquiry learning cycle and to compare their science process skills against the 75% criterion of

the total scores. The multi-stage sampling method was applied to select 40 Mathayom Suksa 5 students as the

sample group from a school under the Secondary Educational Service Area Office 41. The research instruments

consisted of six lesson plans on Motion and Force, and a science process skill assessment. The data were statistically

analyzed for mean, percentage and standard deviation, and the t-test for dependent samples and for one sample

was utilized to test the hypotheses.

 The results revealed that the students’ science process skills after leaning were higher and higher than

the 75% criterion, which was statistically significant at the .05 level.

KEYWORDS: Inquiry Learning Cycle, Science Process Skill

วารสารบัณฑิตวิจัย JOURNAL OF GRADUATE RESEARCH
ปีที่ 12 ฉบับที่ 1 (มกราคม – มิถุนายน 2564) Vol. 12 No. 1 (January - June 2021) 57

บทน�า
 วทิยาศาสตร์เป็นเครือ่งมอืส�าคญัต่อการพฒันา

คณุภาพชวีติ และเป็นรากฐานทีส่�าคญัของการพัฒนาประเทศ

การจัดการเรียนการสอนวิทยาศาสตร์จึงต้องบ่มเพาะ

ให้ผู้เรียนเข้าใจอย่างลึกซึ้งและมองวิทยาศาสตร์เป็น

วถิชีวีติ (Shortland, & Gregory, 1991 อ้างถงึใน ประสาท

เนืองเฉลิม, 2558) และต้องจัดการเรียนการสอนใน

ทกุระดบัชัน้และเน้นให้นกัเรยีนคดิเป็น ท�าเป็น และแก้ปัญหา

อย่างมรีะบบ สอดคล้องแผนพัฒนาเศรษฐกจิและสังคม

แห่งชาต ิฉบับที่ 12 พ.ศ.2560 – 2564 มวีัตถุประสงค์

เพื่อให้คนไทยทุกช่วงวัยมีทักษะ ความรู้ความสามารถ

และพัฒนาตนเองได้อย่างต่อเนื่องตลอดชวีติ (ส�านักงาน

เลขาธิการสภาการศึกษา, 2560) การจัดเรียนการสอน

วิทยาศาสตร์มุ่งเน้นให้ผู้เรียนให้มีความรู้ การคิดอย่าง

เป็นระบบ การจัดการ การเผชิญสถานการณ์ รวมทั้ง

การประยุกต์ใช้ความรู้เพื่อป้องกันและแก้ไขปัญหาผ่าน

กระบวนการเรียนรู้ด้วยตนเองโดยใช้กระบวนการทาง

วทิยาศาสตร์ เพือ่ให้ผูเ้รยีนได้พฒันาทกัษะด้านวทิยาศาสตร์

และเทคโนโลยอีย่างเต็มศักยภาพและเป็นไปตามธรรมชาต ิ

(กระทรวงศกึษาธกิาร, 2560)

 หลกัสตูรกลุม่สาระการเรยีนรูว้ทิยาศาสตร์ ฉบบั

พ.ศ. 2551 และฉบบัปรบัปรงุ พ.ศ.2560 มุ่งหวงัให้ผู้เรยีน

ได้เรียนรู้วิทยาศาสตร์ด้วยการเชื่อมโยงความรู้กับทักษะ

กระบวนการในการค้นคว้าและสร้างสรรค์องค์ความรูผ่้าน

กระบวนการสืบเสาะหาความรู้และแก้ปัญหา ให้ผู้เรียน

มีส่วนร่วมในการจัดกิจกรรมการเรียนรู้ด้วยการปฏิบัติ

จริงและเหมาะสมกับระดับชั้น (กระทรวงศึกษาธิการ,

2560) การพัฒนาผู้เรยีนให้มทีักษะและกระบวนการทาง

วิทยาศาสตร์ต้องใช้เวลาบ่มเพาะเพื่อสร้างความช�านาญ

ในการศึกษาหาความรู้ทางวิทยาศาสตร์ ตลอดจนมี

ความคดิรเิริม่สร้างสรรค์ คดิเป็น ท�าเป็นและแก้ปัญหาใน

ชวีติประจ�าวนัได ้(ประสาท เนอืงเฉลมิ, 2558) การจดัการ

เรียนรู้วิทยาศาสตร์จึงควรพัฒนาทั้งความรู้และปลูกฝัง

กระบวนการแสวงหาความรู้ทางวทิยาศาสตร์ให้กบัผูเ้รยีน

ไปพร้อมกัน โดยทักษะกระบวนการทางวิทยาศาสตร์

ทีเ่ป็นทกัษะซบัซ้อนม ี5 ทักษะ ประกอบด้วย ทกัษะการตั้ง

สมมตฐิาน ทกัษะการก�าหนดนยิามเชงิปฏบิตักิาร ทกัษะการ

ก�าหนดและควบคุมตัวแปร ทักษะการทดลอง และทักษะ

การตคีวามหมายข้อมูลและลงข้อสรปุ ทกัษะเหล่านี้เหมาะ

ส�าหรบันกัเรยีนระดบัชัน้มธัยมศกึษาตอนปลาย เป้าหมาย

ของการจัดการเรียนรู้ควรเน้นการใช้ทักษะกระบวนการ

ทางวทิยาศาสตร์ในการแสวงหาความรูต่้าง ๆ ทีน่อกเหนอื

จากการเนื้อหาวชิาในบทเรยีนซึ่งเป็นเป้าหมายสงูสดุของ

การเรยีนวชิาวทิยาศาสตร์ เพราะไม่เพยีงแต่ผู้เรยีนจะได้

ฝึกการใช้ทักษะกระบวนการทางวิทยาศาสตร์เพื่อสร้าง

ความรู้ความเข้าใจเนื้อหาวิชาที่เรียนเท่านั้น แต่ยังได้น�า

ไปใช้แก้ปัญหาที่เกิดขึ้นในชีวิตประจ�าวันอีกด้วย ดังนั้น

ผู้สอนควรจัดกิจกรรมการเรียนรู้โดยเน้นทั้งความรู้และ

ทกัษะกระบวนการทางวทิยาศาสตร์ (สถาบันส่งเสรมิการ

สอนวทิยาศาสตร์และเทคโนโลย,ี 2560ข)

 จากผลการประเมนิสมรรถนะนกัเรยีนมาตรฐาน

สากล (Programme for International Student Assessment:

PISA) ของประเทศไทย ในปี พ.ศ. 2561 พบว่าผลการ

ประเมนิการรู้เรือ่งวทิยาศาสตร์ (Scientific Literacy) นกัเรยีน

ที่มชี่วงอายุ 15 ปี มคีะแนนต�่ากว่าค่าเฉลี่ยที่องค์การเพื่อ

ความร่วมมอืทางเศรษฐกจิและการพฒันา (Organization

for Economic Co-operation and Development) ก�าหนด

จงึต้องมกีารพัฒนาการรู้เรื่องวทิยาศาสตร์อย่างเร่งด่วน

(สถาบนัส่งเสรมิการสอนวทิยาศาสตร์และเทคโนโลย,ี 2564)

โดยข้อสอบวทิยาศาสตร์ใน PISA ปี พ.ศ. 2561 ได้ก�าหนด

กรอบโครงสร้างการประเมนิสมรรถนะทีเ่น้นการใช้ทักษะ

กระบวนการทางวิทยาศาสตร์ในการสืบเสาะหาความรู้

การแก้ปัญหาปรากฎการณ์ทางธรรมชาติที่เกิดขึ้นซึ่ง

อธบิายและตรวจสอบด้วยกระบวนการทางวทิยาศาสตร์

ประกอบด้วย การประเมินและออกแบบกระบวนการ

สืบเสาะหาความรู้ทางวิทยาศาสตร์ การแปลความ

หมายข้อมูลและการใช้ประจักษ์พยานเชิงวิทยาศาสตร์

คิดเป็นร้อยละ 51.63 ของข้อสอบทั้งหมด การอธิบาย

ปรากฏการณ์ในเชิงวิทยาศาสตร์คิดเป็นร้อยละ 48.37

ของข้อสอบทัง้หมด ดงันัน้สมรรถนะทางวทิยาศาสตร์จงึมี

ความส�าคัญอย่างมาก เพราะเป็นการแสดงความสามารถ

ของนกัเรยีนในการอธบิายปรากฏการณ์เชงิวทิยาศาสตร์

(Explain Phenomena Scientifically) การประเมินและ

ออกแบบกระบวนการสบืเสาะหาความรู้ทางวทิยาศาสตร์

วารสารบัณฑิตวิจัย JOURNAL OF GRADUATE RESEARCH
ปีที่ 12 ฉบับที่ 1 (มกราคม – มิถุนายน 2564) Vol. 12 No. 1 (January - June 2021)58

(Evaluate and Design Scientific Enquiry) และการแปลความ

หมายข้อมลูและการใช้ประจกัษ์พยานในเชงิวทิยาศาสตร์

(Interpret Data and Evidence Scientifically) เพือ่ตอบสนอง

และแก้ปัญหาต่าง ๆ ได้อย่างสมเหตุสมผลในการเผชิญ

สถานการณ์ที่หลากหลายในชีวิตจริง (สถาบันส่งเสริม

การสอนวทิยาศาสตร์และเทคโนโลย,ี 2560ก) จากข้อมลู

การจดัการเรยีนวทิยาศาสตร์ของนกัเรยีนชัน้มธัยมศกึษา

ปีที่ 5 ในส�านักงานเขตพื้นที่การศกึษามัธยมศกึษาเขต 41

พบว่า การจดัการเรยีนรู้ไม่สอดคล้องกบักระบวนการเรยีนรู้

ของผู้เรยีน เป็นการถ่ายทอดความรูแ้ละเนื้อหาอย่างเดยีว

ใช้การบรรยายมากกว่าการลงมือปฏิบัติจริง ส่งผลให้

ผู้เรียนขาดความกระตือรือร้นในการเรียน มองไม่เห็น

ความสัมพันธ์ของเนื้อหากับชีวิตประจ�าวัน การพัฒนา

ทักษะการคิดและทักษะกระบวนการทางวิทยาศาสตร์

ไม่เป็นไปตามเป้าหมายของการจัดการ (กลุ่มนิเทศ

ตดิตามและประเมนิผล, 2562) สอดคล้องกับส�านักงาน

เลขาธิการสภาการศึกษา (2560) ได้กล่าวไว้ว่าปัญหา

เกี่ยวกับการจัดการเรียนการสอนวิทยาศาสตร์ คือ

การจัดการเรียนรู้แบบบรรยายไม่เน้นการฝึกปฏิบัต ิ

ผู้เรยีนได้เรยีนรู้จากการจดบนัทกึและท่องจ�าซึ่งส่งผลต่อ

การพฒันาทกัษะกระบวนการทางวทิยาศาสตร์ของผูเ้รยีน

 กระบวนการสืบเสาะหาความรู้เป็นการจัดการ

เรียนรู้ที่ส่งเสริมให้ผู้เรียนศึกษาค้นคว้าด้วยตนเอง

โดยใช้กระบวนการทางวิทยาศาสตร์เพื่อมีการคิดอย่าง

เป็นระบบ มเีหตผุล และสามารถประเมนิความเข้าใจของ

ตนได้ (กุลิสรา จิตรชญาวณิช, 2562) ซึ่งไอเซนคราฟ

ได้เสนอรูปแบบการจัดการเรยีนรู้แบบสบืเสาะหาความรู ้

เพื่อกระตุ้นให้ผู ้เรียนสนใจรวมทั้งสนุกกับการเรียน

มุง่เน้นการถา่ยโอนการเรยีนรูแ้ละให้ความส�าคญัเกีย่วกบั

การตรวจสอบความรู้เดิมของผู้เรียนและการประยุกต ์

สิ่งที่ได้เรียนรู้ไปสู่การสร้างประสบการณ์ของตนเอง

(Eisenkraft, 2003 อ้างถงึใน ประสาท เนอืงเฉลมิ, 2558)

โดยใช้ทฤษฎีพัฒนาการทางสติปัญญาของเพียเจต์

ซึง่เป็นรากฐานทีส่�าคัญของทฤษฎคีอนสตรคัตวิสิต์ (Piaget,

1983 อ้างถงึใน ทศินา แขมมณ,ี 2562) ประกอบด้วย 7 ขัน้

คอื 1) ขัน้ตรวจสอบความรู้เดมิ (Elicitation Phase) 2) ขัน้

เร้าความสนใจ (Engagement Phase) 3) ขัน้ส�ารวจค้นหา

(Exploration Phase) 4) ขัน้อธบิาย (Explanation Phase)

5) ขัน้ขยายความรู้ (Elaboration Phase) 6) ขัน้ประเมนิ

ผล (Evaluation Phase) 7) ขัน้น�าความรู้ไปใช้ (Extension

Phase) (ประสาท เนอืงเฉลมิ, 2558) ทัง้ 7 ขัน้ เป็นวธิี

การที่ช่วยให้ผู้สอนวางแผนจัดกิจกรรมให้เกิดการเรียนรู้

แบบสืบเสาะหาความรู ้ได้ง่ายเพราะมีการก�าหนด

ขั้นตอนการสอนที่เน้นลักษณะส�าคัญของการสืบเสาะ

ทางวิทยาศาสตร์ไว้แล้ว (สุทธิดา จ�ารัส, 2558) และ

จากการศึกษางานวิจัยที่เกี่ยวข้องกับการพัฒนาทักษะ

กระบวนการทางวิทยาศาสตร์โดยใช้การเรียนรู้แบบ

สืบเสาะหาความรู้ (7E) พบว่า การจัดการเรียนรู้แบบ

สบืเสาะหาความรู้ (7E) สามารถพฒันาทักษะกระบวนการ

ทางวิทยาศาสตร์ของผู้เรียนได้ (นภารัตน์ ศรีค�าเวียง,

2558; ปรศินา อิ่มพรหม, 2562)

 จากปัญหาและความส�าคัญดังที่กล่าวมา

ข้างต้น จึงเห็นควรที่จะมีการพัฒนาทักษะกระบวนการ

ทางวทิยาศาสตร์ของผูเ้รยีนโดยน�าการจดัการเรยีนรูแ้บบ

สบืเสาะหาความรู้ (7E) มาใช้ในการจัดการเรยีนการสอน

วิชาวิทยาศาสตร์ เพื่อมุ่งพัฒนาทักษะกระบวนการทาง

วทิยาศาสตร์ให้กับผู้เรยีน และจะเป็นประโยชน์ต่อผู้สอน

ส�าหรับน�าไปใช้พัฒนาการจัดการเรียนรู้ในกลุ่มสาระ

การเรียนรู้วิทยาศาสตร์และเทคโนโลยีให้เป็นไปอย่างมี

ประสทิธภิาพ

วัตถุประสงค์ของการวจิัย
 1. เพื่อเปรียบเทียบทักษะกระบวนการทาง

วทิยาศาสตร์ของนักเรยีนชัน้มัธยมศกึษาปีที่ 5 ก่อนและ

หลังได้รับการจัดการเรยีนรู้แบบสบืเสาะหาความรู้

 2. เพื่อเปรียบเทียบทักษะกระบวนการทาง

วิทยาศาสตร์ของนักเรียนชั้นมัธยมศึกษาปีที่ 5 ที่ได้

รับการจัดการเรียนรู้แบบสืบเสาะหาความรู้กับเกณฑ ์

ร้อยละ 75 ของคะแนนเต็ม

สมมุตฐิานการวจิัย
 1. นักเรียนชั้นมัธยมศึกษาปีที่ 5 ที่ได้รับการ

จดัการเรยีนรูแ้บบสบืเสาะหาความรู ้มทีกัษะกระบวนการ

วทิยาศาสตร์หลังเรยีนสูงกว่าก่อนเรยีน

วารสารบัณฑิตวิจัย JOURNAL OF GRADUATE RESEARCH
ปีที่ 12 ฉบับที่ 1 (มกราคม – มิถุนายน 2564) Vol. 12 No. 1 (January - June 2021) 59

 2. นักเรียนชั้นมัธยมศึกษาปีที่ 5 ที่ได้รับการ

จดัการเรยีนรู้แบบสบืเสาะหาความรู้ มทีกัษะกระบวนการ

วิทยาศาสตร์หลังเรียนสูงกว่าเกณฑ์ร้อยละ 75 ของ

คะแนนเต็ม ผู้วิจัยก�าหนดกรอบแนวคิดในการวิจัยไว้

ดังภาพที่ 1

การจัดการเรยีนรู้แบบสบืเสาะหาความรู้

(Eisenkraft, 2003 อ้างถงึใน ประสาท เนอืงเฉลมิ,

2558)

ประกอบด้วย 7 ขัน้ ได้แก่

1. ขัน้ตรวจสอบความรู้เดมิ

2. ขัน้เร้าความสนใจ

3. ขัน้ส�ารวจค้นหา

4. ขัน้อธบิาย

5. ขัน้ขยายความรู้

6. ขัน้ประเมนิผล

7. ขัน้น�าความรู้ไปใช้

ทักษะกระบวนการทางวทิยาศาสตร์

ของนักเรยีนชั้นมัธยมศกึษาปีที่ 5

1. ทักษะการตัง้สมมตฐิาน

2. ทักษะการก�าหนดนยิามเชงิปฏบิัตกิาร

3. ทักษะการก�าหนดและควบคุมตัวแปร

4. ทักษะการทดลอง

5. ทักษะการตคีวามหมายข้อมูลและลงข้อสรุป

ภาพที่ 1 กรอบแนวคดิในการวจิัย

วธิดี�าเนนิการวจิัย
 การวจิัยครัง้นี้ เป็นการวจิัยเชงิทดลองเบื้องต้น

(Pre-experiment Design) แบบกลุม่ทดลองกลุม่เดยีว โดย

ทดสอบก่อนเรยีนและหลังเรยีน

 ประชากร

 นักเรยีนชัน้มัธยมศกึษาปีที่ 5 ของโรงเรยีนแห่ง

หนึ่งในส�านักงานเขตพื้นที่การศกึษามัธยมศกึษาเขต 41

(ก�าแพงเพชร – พจิติร) ที่ศกึษาภาคเรยีนที่ 1 ปีการศกึษา

2563 จ�านวน 8 โรงเรยีน มจี�านวนนักเรยีน 599 คน

 กลุ่มตัวอย่าง

 นักเรยีนชัน้มัธยมศกึษาปีที่ 5 ของโรงเรยีนแห่ง

หนึง่ในส�านกังานเขตพื้นทีก่ารศกึษามธัยมศกึษาเขต 41ภาค

เรยีนที่ 1 ปีการศกึษา 2563 จ�านวน 40 คน ได้มาจาก

การสุ่มตัวอย่างแบบหลายขัน้ตอน (Multistage Random

Sampling) โดยใช้โรงเรยีนเป็นหน่วยในการสุ่มด้วยวธิจีับ

ฉลาก ได้โรงเรยีนกลุม่ตวัอย่าง 1 โรงเรยีน แล้วใช้ห้องเรยีน

เป็นหน่วยในการสุ่มด้วยวธิกีารจบัฉลาก ได้นกัเรยีนทีเ่ป็น

กลุ่มตัวย่าง จ�านวน 40 คน

 เครื่องมอืที่ใช้ในการวจิัย

 1. แผนการจดัการเรยีนรูแ้บบสบืเสาะหาความรู้

รายวชิาวทิยาศาสตร์ เรื่อง การเคลื่อนที่และแรง

 2. แบบประเมนิทกัษะกระบวนการทางวทิยาศาสตร์

 การสร้างและหาคุณภาพของเครื่องมอื

 1. แผนการจดัการเรยีนรูแ้บบสบืเสาะหาความรู้

รายวิชาวิทยาศาสตร์ เรื่อง การเคลื่อนที่และแรง ของ

นักเรยีนชัน้มัธยมศกึษาปีที่ 5 มขีัน้ตอนดังนี้

 1.1 ศกึษาแนวคดิ ทฤษฎ ีหลกัการ และแนวทาง

การจดัการเรยีนรู้แบบสบืเสาะหาความรู้ และเทคนคิการ

เขียนแผนการจัดการเรียนรู้แบบสืบเสาะหาความรู้จาก

เอกสารและงานวจิัยที่เกี่ยวข้อง

 1.2 ศึกษาหลักสูตรแกนกลางการศึกษาขั้น

พื้นฐาน พุทธศักราช 2551 (ฉบับปรับปรุง พุทธศักราช

2560) มาตรฐานการเรยีนรู้ ตัวชี้วัด และสาระการเรยีนรู้

วชิาวทิยาศาสตร์ ชัน้มธัยมศกึษาปีที่ 5 เรื่อง การเคลือ่นที่

และแรง

วารสารบัณฑิตวิจัย JOURNAL OF GRADUATE RESEARCH
ปีที่ 12 ฉบับที่ 1 (มกราคม – มิถุนายน 2564) Vol. 12 No. 1 (January - June 2021)60

 1.3 สร้างแผนการจัดการเรยีนรูแ้ละออกแบบ

กิจกรรม เรื่อง การเคลื่อนที่และแรง โดยใช้การจัดการ

เรยีนรู้แบบสบืเสาะหาความรู้ 6 แผน แผนละ 2 ชั่วโมง

รวม 12 ชั่วโมง แล้วเสนออาจารย์ที่ปรึกษาวิทยานิพนธ์

เพื่อตรวจสอบความถูกต้อง

 1.4 น�าแผนการจัดการเรียนรู้แบบสืบเสาะ

หาความรู้ เรื่อง การเคลื่อนที่และแรง เสนอผู้เชี่ยวชาญ

ด้านหลักสูตรและการสอน ด้านเนื้อหาวชิาวทิยาศาสตร์

3 ท่าน ประเมินความเหมาะสมแผนการจัดการเรียนรู้

โดยก�าหนดเกณฑ์การพิจารณาให้คะแนนเป็น 5 ระดับ

(บุญชม ศรสีะอาด, 2560) พบว่า แผนการจัดการเรยีนรู้

ทีส่ร้างขึ้นมคีวามเหมาะสมมากทีส่ดุ (=4.89, S.D.=0.17)

 1.5 น�าแผนการจัดการเรียนรู้ฯ ที่ผ่านการ

ประเมินโดยผู้เชี่ยวชาญไปปรับปรุงแก้ไขตามค�าแนะน�า

แล้วน�าไปเก็บข้อมูลต่อไป แสดงตัวอย่างดังตารางที่ 1

ตารางที่ 1 ตัวอย่างแผนการจัดการเรยีนรู้แบบสบืเสาะหาความรู้

แผนการจัดการเรยีนรู้ที่ 1 เรื่อง ต�าแหน่ง ระยะทางและการกระจัด จ�านวน 2 ชั่วโมง

สาระส�าคัญ การเคลื่อนที่ของวัตถุ ระยะทาง (Distance) เป็นการอธบิายการเปลี่ยนต�าแหน่งด้วยความยาวตามเส้นทางที่วัตถุเคลื่อนที่

เป็นปรมิาณสเกลาร์ที่มแีต่ขนาดไม่มทีศิทาง การกระจัด (Displacement) เป็นการอธบิายการเปลี่ยนต�าแหน่งจากต�าแหน่งเริ่มต้นหรอื

จุดอ้างองิไปยังต�าแหน่งสุดท้ายเป็นปรมิาณเวกเตอร์ที่ต้องบอกทัง้ขนาดและทศิทาง

ขั้นตอนการเรยีนรู้ กจิกรรมการเรยีนการสอน
ทักษะกระบวนการ

ทางวทิยาศาสตร์

ขั้นที่ 1

ขัน้ตรวจสอบความรูเ้ดมิ

ครูสนทนากับนักเรียนเรื่องการเคลื่อนที่ของวัตถุต่าง ๆ ที่พบในชีวิตประจ�าวันมีอะไร

บ้าง และมปีรมิาณใดเข้ามาเกี่ยวข้องกับการเคลื่อนที่ของวัตถุบ้าง

-

ขั้นที่ 2

ขัน้เร้าความสนใจ

1. ครนู�าคลปิวดีโีอการเคลือ่นทีข่องเราให้นกัเรยีนด ูแล้วตัง้ค�าถามเพือ่น�าเขา้สูก่จิกรรม

2. ครูตัง้ค�าถามให้นักเรยีนตอบ ดังนี้

2.1 รถ A และ B มีต�าแหน่งเริ่มต้นจากวดีโีอที่ดู และเมื่อเวลาผ่านไป 10 นาท ีรถ A

 และ B มตี�าแหน่งเปลีย่นแปลงไป จะสามารถบอกได้หรอืไม่ว่า รถใดมกีารเคลือ่นที่

 เพราะเหตุใดจงึเป็นเช่นนัน้

2.2 นกัเรยีนอธบิายการเคลื่อนทีแ่ละเปลี่ยนต�าแหน่งของวตัถโุดยเปรยีบเทยีบระยะ

 ห่างจากจุดอ้างองิได้อย่างไร มปีรมิาณอะไรบ้างที่เกี่ยวข้อง

-

ขั้นที่ 3

ขัน้ส�ารวจค้นหา

1. นักเรยีนร่วมกันอภปิรายต�าแหน่ง ระยะทาง และการกระจัด เหมอืนหรอืต่างกัน

2. นักเรยีนศกึษาใบกจิกรรมที่ 1.1 ระยะทางและการกระจัด

3. ครูใช้ค�าถามกระตุ้นความคดิเพื่อความเข้าใจด้านตัวแปร

3.1 การทดลองนี้มอีะไรเกีย่วข้องบ้าง (สิง่ทีเ่กีย่วข้องกบัการทดลองนี้เรยีกวา่ตวัแปร

 เช่น เส้นทางการเดนิของมด ขนาดของกระดาษ จ�านวนมด

3.2 การทดลองนี้เราต้องจัดอะไรให้ต่างกัน (สิ่งที่จัดให้ต่างกันเรียกว่าตัวแปรต้น:

 เส้นทางการเดนิของมด)

3.3 สิ่งที่นักเรยีนตดิตามดูคอือะไร (ตัวแปรตาม: ระยะทาง และการกระจัด)

3.4 การทดลองนี้ต้องการศึกษาการเคลื่อนที่ของมดต้องควบคุมอะไรเพื่อให้ได้ผล

 ตามที่เราต้องการ (ตัวแปรควบคุม:จ�านวนมดที่ใช้ในการทดลอง 1 ตัว และมี

 ขนาดใกล้เคยีงกัน)

1 . ทักษะการตั้ง

สมมตฐิาน

2. ทักษะการก�าหนด

และควบคุมตัวแปร

3. ทักษะการก�าหนด

นยิามเชงิปฏบิัตกิาร

4. ทักษะการทดลอง

วารสารบัณฑิตวิจัย JOURNAL OF GRADUATE RESEARCH
ปีที่ 12 ฉบับที่ 1 (มกราคม – มิถุนายน 2564) Vol. 12 No. 1 (January - June 2021) 61

ตารางที่ 1 (ต่อ)

ขั้นตอนการเรยีนรู้ กจิกรรมการเรยีนการสอน
ทักษะกระบวนการ

ทางวทิยาศาสตร์

4. ครูใช้ค�าถามกระตุ้นความคดิ เพื่อความเข้าใจเกี่ยวกับการตัง้สมมตฐิาน

 นกัเรยีนคดิว่ามดแต่ละตวัมเีส้นทางเดนิเหมอืนกนัหรอืไม่ และมลัีกษณะเป็นอย่างไร

 (ค�าตอบอาจมาจากการคาดเดา การคาดคะเนด้วยความมีเหตุผล ค�าตอบที่ได้ว่า

 สมมตฐิาน)

5. ครูใช้ค�าถามกระตุ้นความคดิ เพื่อความเข้าใจเกี่ยวกับนยิามเชงิปฏบิัตกิาร

 จากการศึกษาเรื่องตัวแปร ถ้าให้ความหมายของตัวแปร คือ การนิยามตัวแปร

 ยกตัวอย่าง เช่น มดตัวที่หนึ่งเคลื่อนที่ได้เร็วกว่ามดตัวที่สอง โดยดูจากเวลาและ

 ความเรว็ทีม่ดทัง้สองตัวเคลื่อนที ่(ค�านยิามใดทีใ่ห้แล้วมคีวามเข้าใจตรงกนั สามารถ

 สังเกต วัดและตรวจสอบได้ง่าย เรยีกว่า การนยิามเชงิปฏบิัตกิาร)

6. ครูถามนักเรยีนก่อนเริ่มการทดลอง ดังนี้

6.1 ปัญหาการทดลองนี้คอือะไร และจะตัง้สมมตฐิานการทดลองว่าอย่างไร

6.2 ตัวแปรในการทดลองนี้มอีะไรบ้าง

6.3 นักเรียนจะให้ความหมายของตัวแปรที่ก�าหนดขึ้นว่าอย่างไรบ้าง และมีวิธีการ

 วัดตัวแปรนัน้อย่างไร

-

ขั้นที่ 4

ขัน้อธบิาย

1. สุม่นักเรยีนให้ออกมามาน�าเสนอข้อมูลจากการปฏบิตักิจิกรรมการทดลองหน้าชัน้เรยีน

2. นักเรยีนและครูร่วมกันอภปิรายและหาข้อสรุปจากการทดลอง

3. นักเรียนและครูร่วมกันสรุปผลการปฏิบัติกิจกรรมเรื่องระยะทางและการกระจัด

 โดยครตูัง้ค�าถามเพือ่เชือ่มโยงความรูเ้ดมิของนกัเรยีนกบัผลการทดลองว่าจากลักษณะ

 เส้นทางการเคลือ่นที่ของมด สามารถอธบิายปรมิาณใดทีเ่กี่ยวกบัการเคลือ่นทีไ่ด้บ้าง

ทักษะการตีความ

หมายข้อมูลและลง

ข้อมูลสรุป

ขั้นที่ 5

ขัน้ขยายความรู้

1. นักเรยีนค้นคว้ารายละเอยีดเพิม่เตมิเกีย่วกบัต�าแหน่ง ระยะทาง และการกระจดั จาก

 แหล่งความรู้ต่าง ๆ แล้วน�าข้อมลูทีไ่ด้มาอภปิรายร่วมกนัในชัน้เรยีน โดยครตูัง้ค�าถาม

 น�าให้นักเรยีนตอบประกอบการค้นคว้า

1.1 ระยะทางเป็นอธิบายการเปลี่ยนต�าแหน่งว่าอย่างไร(การเปลี่ยนต�าแหน่งด้วย

 ความยาวตามเส้นทางที่วัตถุเคลื่อนที่)

1.2 การกระจัดอธิบายการเปลี่ยนต�าแหน่งว่าอย่างไร (การเปลี่ยนต�าแหน่งจาก

 ต�าแหน่งเริ่มต้นหรอืจุดอ้างองิไปยังต�าแหน่งสุดท้าย)

ทักษะการตีความ

หมายข้อมูลและลง

ข้อมูลสรุป

ขั้นที่ 6

ขัน้ประเมนิผล

1. นักเรยีนแต่ละคนพจิารณาว่าจากหัวข้อที่เรยีนและการปฏบิัตกิจิกรรม มปีระเด็นใด

 ที่ยังไม่เข้าใจหรอืสงสัย ถ้ามคีรูอธบิายเพิ่มเตมิให้นักเรยีนเข้าใจ

2. ครูให้นักเรยีนท�าใบงาน เรื่อง ระยะทางและการกระจัดจากนัน้ครูและนักเรยีนร่วม

 กันตรวจและแก้ไขข้อผดิพลาด

ทักษะการตีความ

หมายข้อมูลและลง

ข้อมูลสรุป

ขั้นที่ 7

ขัน้น�าความรู้ไปใช้

1. ครูให้นักเรยีนยกตัวอย่าง การบอกต�าแหน่ง ระยะทาง และ การกระจัด ที่พบในชวีติ

 ประจ�าวัน แล้วร่วมกันอภปิรายว่า และน�าเสนอผลการอภปิรายหน้าชัน้เรยีน

2. แบ่งนกัเรยีนเป็นกลุม่ แต่ละกลุม่ไปส�ารวจว่าในชวีติประจ�าวัน มกีารบอกต�าแหน่ง ระยะ ทาง

 และการกระจัดไปใช้ประโยชน์อะไรบ้าง น�าข้อมูลที่ได้มาจัดท�าเป็นสื่อรูปแบบต่าง ๆ

ทักษะการตีความ

หมายข้อมูลและลง

ข้อมูลสรุป

วารสารบัณฑิตวิจัย JOURNAL OF GRADUATE RESEARCH
ปีที่ 12 ฉบับที่ 1 (มกราคม – มิถุนายน 2564) Vol. 12 No. 1 (January - June 2021)62

 2. แบบประเมนิทกัษะกระบวนการทางวทิยาศาสตร์

สร้างขึ้นตามแนวสถาบันส่งเสริมการสอนวิทยาศาสตร์

และเทคโนโลยี (สถาบันส่งเสริมการสอนวิทยาศาสตร ์

และเทคโนโลย,ี 2560ก) เป็นแบบเขยีนตอบ มขีัน้ตอนดงันี้

 2.1 ศึกษาหลักเกณฑ์และวิธีการสร้าง

แบบประเมินทักษะกระบวนการทางวิทยาศาสตร์จาก

เอกสาร และงานวิจัยที่เกี่ยวข้อง เพื่อเป็นแนวทาง

การสร้างแบบประเมนิทกัษะกระบวนการทางวทิยาศาสตร์

 2.2 ก�าหนดสถานการณ์ของแบบประเมิน

ทักษะกระบวนการทางวิทยาศาสตร์ให้สอดคล้องกับ

ความสามารถทักษะต่าง ๆ จ�านวน 3 สถานการณ์

ได้แก่ สถานการณ์ที่ 1 ถ้าต้องการปาลูกดอกให้ตรงเป้า

ทีอ่ยู่สงูจากพื้นเป็นระยะทาง 1.5 เมตร จะต้องปาลกูดอก

ให้ท�ามุมกี่องศากับพื้น สถานการณ์ที่ 2 เมื่อน�าแก้ว

ที่บรรจุน�้าไปวางไว้บนแป้นไม้แล้วเหวี่ยงแป้นไม้ให้

เคลื่อนที่จะมีวิธีการเหวี่ยงอย่างไรที่ท�าให้น�า้อยู่ในแก้ว

แล้วไม่หก และสถานการณ์ที่ 3 ลูกบอลจะกระเด้ง

ด้วยความสูงที่เพิ่มขึ้นหรือไม่ ถ้านัปล่อยลูกบอลจาก

ระดับความสูงที่เพิ่มขึ้น

 2.3 สร้างแบบประเมินทักษะกระบวนการ

ทางวิทยาศาสตร์ 5 ทักษะ ได้แก่ 1) ทักษะการตั้ง

สมมติฐาน 2) ทักษะการก�าหนดและควบคุมตัวแปร

3) ทักษะการก�าหนดนิยามเชิงปฏิบัติการ 4) ทักษะการ

ทดลอง และ 5) ทักษะการตีความหมายและลงข้อมูล

สรุป มลีักษณะเป็นแบบเขยีนตอบสถานการณ์ละ 7 ข้อ

ประกอบด้วยข้อที ่1 การตัง้สมมตฐิาน ข้อที ่2 การก�าหนด

และควบคมุตวัแปร ข้อที ่3การก�าหนดนยิามเชงิปฏบิตักิาร

ข้อที่ 4 การวางแผนการทดลองและเลอืก วัสดุ อุปกรณ์

ข้อที่ 5 การปฏิบัติการทดลอง ข้อที่ 6 การบันทึกผล

การทดลอง และข้อที ่7 การตคีวามหมายและลงข้อมลูสรปุ

 2.4 สร้างเกณฑ์การให้คะแนนโดยประยุกต์

จากเกณฑ์ของสถาบันส่งเสริมการสอนวิทยาศาสตร์

และเทคโนโลยี (สถาบันส่งเสริมการสอนวิทยาศาสตร ์

และเทคโนโลย,ี 2560ก) แบบรูบรคิสกอร์ ก�าหนดเกณฑ์

การให้คะแนน 3 ระดับ

 2.5 น�าแบบประเมินและเกณฑ์การประเมิน

ทักษะกระบวนการทางวิทยาศาสตร์ที่สร้างขึ้นเสนอ

ผู้เชี่ยวชาญด้านหลักสูตรและการสอน ด้านเนื้อหา

วิชาวิทยาศาสตร์ 3 ท่าน ตรวจสอบความตรงเชิง

โครงสร้างขององค์ประกอบสถานการณ์กับการประเมิน

ทักษะกระบวนการทางวิทยาศาสตร์ แล้วน�ามาหา

ค่าดัชนีความสอดคล้อง (Index of Item-Objective

Congruence: IOC) (อนุวัติ คูณแก้ว, 2560) ได้ค่า IOC

ทัง้ฉบับเท่ากับ 0.97

 2.6 น�าแบบประเมินทักษะกระบวนการ

ทางวิทยาศาสตร์ที่ปรับปรุงแก้ไขแล้วไปทดลองใช้กับ

นักเรยีนชัน้มัธยมศกึษาปีที่ 5 โรงเรยีนแห่งหนึ่ง จ�านวน

36 คน ที่ไม่ใช่กลุ่มตัวอย่าง โดยมผีู้ช่วยวจิัย 1 คน แล้ว

น�ามาหาค่าความเชื่อม่ันแบบหลายพฤติกรรม หลาย

ตัวอย่าง 2 ผู้ประเมนิ เป็นการหาดัชนคีวามเห็นพ้องกัน

ระหว่างผู้ประเมนิ 2 คน ที่สังเกตหรอืประเมนิพฤตกิรรม

ของกลุ่มตัวอย่างหลายคน (Burry-Stock, Shaw, Laurie

and Chissom, 1996) มคี่าเท่ากับ 0.88 ซึ่งมคี่าเข้าใกล้

1 แสดงว่าแบบประเมินกระบวนการทางวิทยาศาสตร ์

มคี่าความเชื่อมั่นสูง

 2. น�าแบบประเมนิและเกณฑก์ารประเมนิทกัษะ

กระบวนการทางวิทยาศาสตร์ที่ผ่านการหาคุณภาพ

ไปใช้เก็บข้อมูลต่อไปดังตารางที่ 2

วารสารบัณฑิตวิจัย JOURNAL OF GRADUATE RESEARCH
ปีที่ 12 ฉบับที่ 1 (มกราคม – มิถุนายน 2564) Vol. 12 No. 1 (January - June 2021) 63

ตารางที่ 2 เกณฑ์การให้คะแนนทักษะกระบวนการทางวทิยาศาสตร์

ทักษะกระบวนการ

ทางวทิยาศาสตร์

เกณฑ์การให้คะแนน

3 2 1

1. ทักษะการตัง้

สมมตฐิาน

สามารถคดิหาค�าตอบล่วงหน้าก่อน

การทดลอง โดยใช้การสงัเกต ความรู้

ประสบการณ์เดมิ และเขยีนข้อความ

ทีบ่อกความสมัพนัธ์ระหว่างตวัแปร

ต้นกบัตวัแปรตาม ได้สมเหตสุมผล

สามารถคิดหาค�าตอบล่วงหน้า

ก่อนการทดลอง โดยใช้การสังเกต

ความรู ้ประสบการณ์เดมิ และเขยีน

ข้อความทีบ่อกตัวแปรต้นหรอืตัวแปร

ตามอย่างใดอย่างหนึ่งได้ถูกต้อง

ไม่สามารถคิดหาค�าตอบล่วงหน้า

ก่อนการทดลอง โดยใช้การสังเกต

ความรู ้ประสบการณ์เดมิ และเขยีน

ข้อความทีบ่อก ความสมัพันธ์ระหว่าง

ตัวแปรต้นกับตัวแปรตามไม่ได้

2. ทักษะการก�าหนดและ

ควบคุมตัวแปร

ก�าหนดตวัแปรต้น ตวัแปรตามและ

ตัวแปรควบคุมได้ถูกต้อง

ก�าหนดตวัแปรถกูต้อง 1 ตัวแปร ขึ้นไป ก�าหนดตัวแปรไม่ถูกต้อง

3. ทกัษะการก�าหนดนยิาม

เชงิปฏบิัตกิาร

เขยีนความหมายและขอบเขตตวัแปร

ทีเ่กีย่วข้องกบัสถานการณ์ทีก่�าหนด

ให้เข้าใจตรงกัน สามารถ สังเกต

และวัดได้

เขยีนความหมายและขอบเขตตวัแปร

ทีเ่กีย่วข้องกบัสถานการณ์ทีก่�าหนด

แต่ให้ความหมายตวัแปรบางตัวทีไ่ม่

สามารถสังเกตและวัดได้

เขียนความหมายของตัวแปรที่ไม่

เกีย่วข้องกบัสถานการณ์ทีก่�าหนดให้

4. ทักษะการทดลอง

4.1 การวางแผนการ

ทดลอง และเลอืก วสัดุ

อุปกรณ์

เขียนระบุรายการ สารเคมี วัสดุ

อุปกรณ์ที่ใช้ในการทดลองได้ครบ

ทุกรายการ

เขียนระบุรายการ สารเคมี วัสดุ

อุปกรณ์ที่ใช้ในการทดลองไม่ครบ

ขาด 1-2 รายการ

เขียนระบุรายการ สารเคมี วัสดุ

อุปกรณ์ ที่ใช้ในการทดลองไม่ครบ

ขาดมากกว่า 3 รายการ

4.2 การปฏิบัติ การ

ทดลอง

1. ท�าการทดลองตามขั้นตอนที่

ก�าหนดไว้ทุกขัน้ตอน

2. ใช้เครือ่งมอื วสัด ุอปุกรณ์ถกูวธิี

3. ท�าการทดลองทันเวลาปฏิบัติ

ได้ทัง้ 3 ข้อ

1. ท�าการทดลองตามขั้นตอนที่

ก�าหนดไว้ทุกขัน้ตอน

2. ใช้เครือ่งมอื วสัด ุอปุกรณ์ถกูวธิี

3. ท�าการทดลองทันเวลา ปฏิบัติ

ได้ 2 ข้อจาก 3 ข้อ

1. ท�าการทดลองตามขั้นตอนที่

ก�าหนดไว้ทุกขัน้ตอน

2. ใช้เครือ่งมอื วัสด ุอปุกรณ ์ถกูวธิี

3. ท�าการทดลองทนัเวลาปฏบิตัไิด้

1 ข้อจาก 3 ข้อ

4.3 บนัทกึผลการทดลอง บันทกึข้อมูลครบถ้วนและถูกต้อง บนัทกึขอ้มลูครบถ้วน แต่ไมถ่กูต้อง บันทึกข้อมูลไม่ครบถ้วน และไม่

ถูกต้อง

5. ทกัษะการตคีวามหมาย

ข้อมูลและลงข้อมูลสรุป

เขียนบอกความหมายข้อมูลที่จัด

กระท�าและสรปุผลการทดลองได้ถกู

ต้อง และสอดคล้องกบัวตัถปุระสงค์

การทดลอง

เขียนบอกความหมายข้อมูลที่จัด

กระท�าและสรุปผลการทดลองได้

แต่ไม่สอดคล้องกับวัตถุประสงค์

การทดลอง

เขียนบอกความหมายข้อมูลที่จัด

กระท�าและสรุปผลการทดลอง

ไม่ถูกต้อง และไม่สอดคล้องกับ

วัตถุประสงค์การทดลอง

 การวเิคราะห์ข้อมูล

 วเิคราะห์ข้อมูลโดยหาค่าร้อยละ ค่าเฉลี่ย และ

ส่วนเบี่ยงเบนมาตรฐานทดสอบความแตกต่างโดยใช้

t-test for Dependent Samples และ t-test for One Sample

ผลการวจิัย
 ตอนที่ 1 การเปรียบเทียบทักษะกระบวนการ

ทางวิทยาศาสตร์ของนักเรียนชั้นมัธยมศึกษาปีที่ 5

ก่อนและหลังได้รับการจัดการเรียนรู้แบบสืบเสาะหา

ความรู้ ปรากฏผลดังตารางที่ 3

วารสารบัณฑิตวิจัย JOURNAL OF GRADUATE RESEARCH
ปีที่ 12 ฉบับที่ 1 (มกราคม – มิถุนายน 2564) Vol. 12 No. 1 (January - June 2021)64

ตารางที่ 3 การเปรยีบเทยีบทักษะกระบวนการทางวทิยาศาสตร์ของนักเรยีนชัน้มัธยมศกึษาปีที่ 5 ก่อนและหลังการ

จัดการเรยีนรู้แบบสบืเสาะหาความรู้

การทดสอบ n S.D. df t P-value

ก่อนเรยีน 40 29.08 7.32
39 -15.38* .00

หลังเรยีน 40 50.35 3.83

*p≤.05

 จากตารางที่ 3 พบว่า นักเรยีนชัน้มัธยมศกึษา

ปีที่ 5 ที่ได้รับการจัดการเรียนรู้แบบสืบเสาะหาความรู้

มีค่าเฉลี่ยทักษะกระบวนการทางวิทยาศาสตร์ก่อนเรียน

เท่ากับ 29.08 ส่วนเบี่ยงเบนมาตรฐานเท่ากับ 7.32 และ

หลงัเรยีนเท่ากบั 50.35 ส่วนเบีย่งเบนมาตรฐานเท่ากบั 3.83

 เมือ่เปรยีบเทยีบทกัษะกระบวนการทางวทิยาศาสตร์

ก่อนเรียนและหลังเรียนด้วยการจัดการเรียนรู้แบบ

สบืเสาะหาความรู้ พบว่า นกัเรยีนมทีกัษะกระบวนการทาง

วทิยาศาสตร์หลังเรยีนสูงกว่าก่อนเรยีนอย่างมนีัยส�าคัญ

ทางสถติทิี่ระดับ .05 เป็นไปตามสมมตฐิานการวจิัย ข้อ 1

ตารางที่ 4 การเปรยีบเทยีบทักษะกระบวนการทางวทิยาศาสตร์ของนักเรยีนชั้นมัธยมศกึษาปีที่ 5 ที่ได้รับการจัดการ

เรยีนรู้แบบสบืเสาะหาความรู้กับเกณฑ์ร้อยละ 75 ของคะแนนเต็ม

การทดสอบ n
เกณฑ์ที่ก�าหนด คะแนนที่ท�าได้

S.D. df t P-value
คะแนนเต็ม ร้อยละ 75 คะแนนเฉลีย่ ร้อยละ

หลังเรยีน 40 63 48 50.35 79.92 3.83 39 3.88* .00

*p≤.05

 จากตารางที่ 4 พบว่า นักเรยีนชั้นมัธยมศกึษา

ปีที่ 5 ที่ได้รับการจัดการเรียนรู้แบบสืบเสาะหาความรู้

มีคะแนนเฉลี่ยทักษะกระบวนการทางวิทยาศาสตร์

หลังเรียนเท่ากับ 50.35 คะแนน ค่าเบี่ยงเบนมาตรฐาน

เท่ากับ 3.83

 เมื่อเปรียบเทียบกับเกณฑ์ร้อยละ 75 ของ

คะแนนเต็ม พบว่า นักเรียนมีทักษะกระบวนการทาง

วิทยาศาสตร์สูงกว่าเกณฑ์ร้อยละ 75 ของคะแนนเต็ม

อย่างมีนัยส�าคัญทางสถิติที่ระดับ .05 ซึ่งเป็นไปตาม

สมมตฐิานการวจิัยข้อ 2

สรุปผลการวจิัย
 นักเรียนชั้นมัธยมศึกษาปีที่ 5 ที่ได้รับการจัด

การเรียนรู้แบบสืบเสาะหาความรู้ มีทักษะกระบวนการ

ทางวิทยาศาสตร์หลังเรียนสูงกว่าก่อนเรียน และสูงกว่า

เกณฑ์ร้อยละ 75 ของคะแนนเต็ม อย่างมนีัยส�าคัญทาง

สถติทิี่ระดับ .05

การอภปิรายผลการวจิัย
 1. นักเรียนชั้นมัธยมศึกษาปีที่ 5 ที่ได้รับ

การจัดการเรียนรู้แบบสืบเสาะหาความรู้ มีทักษะ

กระบวนการทางวทิยาศาสตร์หลังเรยีนสูงกว่าก่อนเรยีน

อย่างมีนัยส�าคัญทางสถิติที่ระดับ .05 ทั้งนี้อาจเป็น

เพราะว่าแผนการจัดการเรียนรู้แบบสืบเสาะหาความรู้

7 ขั้นตอนที่สร้างขึ้น เน้นให้ผู ้เรียนได้เรียนรู ้จาก

การปฏิบัติจริงโดยใช้สิ่งที่เกิดขึ้นในชีวิตประจ�าวัน

เชื่อมโยงกับความรู้เดิมที่มีอยู่เพื่อกระตุ้นให้ผู ้เรียน

มีความสนใจ เกิดความสงสัย น�าไปสู่การตั้งค�าถาม

และหาค�าตอบด้วยการกระบวนการทางวิทยาศาสตร ์

โดยเริ่มต้นจากการตั้งสมมติฐาน ก�าหนดตัวแปรที่

เกี่ยวข้อง นิยามเชิงปฏิบัติการ ปฏิบัติการทดลอง

จากสถานการณ์ที่ก�าหนดโดยสืบเสาะหาความรู้และ

หาค�าตอบ แล้วร่วมกันอภิปรายและหาข้อสรุปจากการ

ทดลอง นอกจากนี้ยังเปิดโอกาสให้ค้นคว้าหาข้อมูล

วารสารบัณฑิตวิจัย JOURNAL OF GRADUATE RESEARCH
ปีที่ 12 ฉบับที่ 1 (มกราคม – มิถุนายน 2564) Vol. 12 No. 1 (January - June 2021) 65

เพิ่มเติมจากแหล่งความรู้แล้วน�าข้อมูลที่ได้มาอภิปราย

ร่วมกันในชั้นเรียนเพื่อเชื่อมโยงความรู้เดิมกับสิ่งที่ได้

เรียนรู้ใหม่ รวมทั้งใช้การประเมินผลการปฏิบัติกิจกรรม

ในแต่ละขั้นตอนเพื่อให้ผู้เรียนน�าข้อผิดพลาดมาปรับ

ประยุกต์ใช้กับความรู้ของตนเองและน�าความรู้ที่ค้นพบ

ไปแก้ไขปัญหาในสถานการณ์ที่เกิดขึ้นอย่างเป็น

ขั้นตอน ซึ่งกิจกรรมที่จัดขึ้นส่งผลให้เกิดการพัฒนา

ทกัษะกระบวนการทางวทิยาศาสตร์ทัง้ 5 ทักษะ ประกอบ

ด้วย 1) ทักษะการตัง้สมมตฐิาน 2)ทักษะการก�าหนดและ

ควบคุมตัวแปร 3) ทักษะการก�าหนดนยิามเชงิปฏบิัตกิาร

4) ทักษะการทดลอง และ 5)ทักษะการตคีวามหมายและ

ลงข้อมูล ตลอดจนสามารถกระตุ้นและเสริมสร้างให ้

ผู้เรียนเกิดความเข้าใจในองค์ความรู้อย่างชัดเจนและ

ลุม่ลกึ สอดคล้องกบักลุสิรา จติรชญาวณชิ (2562) ทีก่ล่าว

ไว้ว่า การจัดการเรียนรู้แบบสืบเสาะหาความรู้เป็น

การเรียนรู้ที่ให้ผู้เรียนค้นคว้าหาความรู้ใหม่ด้วยตนเอง

ผ่านกระบวนการคดิโดยใช้กระบวนการทางวทิยาศาสตร์

เป็นเครือ่งมอื ส่งผลให้ผูเ้รยีนได้ฝึกความคดิ เรยีนรู้วธิกีาร

จดัระบบความคดิและวธิสีบืเสาะแสวงหาความรู้ด้วยตนเอง

ท�าให้ความรู้คงทน สอดคล้องกับนภารัตน์ ศรีค�าเวียง

(2558) ที่ศึกษาพบว่านักเรียนที่ได้รับการจัดการเรียนรู้

แบบสบืเสาะหาความรู้ 7 ขัน้ (7E) มทีักษะกระบวนการ

ทางวิทยาศาสตร์หลังเรียนสูงกว่าก่อนเรียน (ปริศนา

อิ่มพรหม, 2562; ชนิตา สุภาชาต,ิ 2558) เช่นเดยีวกับ

เอกพจน์ เศษฤทธิ์ (2562) ที่ศกึษาพบว่านักเรยีนที่เรยีน

ด้วยชดุกจิกรรมการเรยีนการสอนแบบสบืเสาะหาความรู้

ร่วมกับการเรียนรู้แบบร่วมมือ มีทักษะกระบวนการทาง

วิทยาศาสตร์หลังเรียนสูงกว่าก่อนเรียน เช่นเดียวกับ

Nababan, Nasution and Jayanti. (2019) ที่ศกึษาพบว่า

นักเรียนที่ได้รับการจัดการเรียนรู้แบบสืบเสาะหาความรู ้

มีทักษะกระบวนการทางวิทยาศาสตร์หลังเรียนสูงกว่า

ก่อนเรยีน

 2. นักเรยีนชัน้มัธยมศกึษาปีที่ 5 ที่ได้รับการจัด

การเรียนรู้แบบสืบเสาะหาความรู้มีทักษะกระบวนการ

ทางวทิยาศาสตร์สงูกว่าเกณฑ์ร้อยละ 75 ของคะแนนเตม็

อย่างมนียัส�าคญัทางสถติทิีร่ะดบั .05 ทัง้นี้อาจเป็นเพราะว่า

เพราะการเรียนรู้แบบสืบเสาะหาความรู้ ทั้ง 7 ขั้นตอน

โดยเฉพาะอย่างยิ่งขั้นส�ารวจค้นหาที่ผู้สอนจัดกิจกรรม

ใช้ค�าถามกระตุ้นให้ผูเ้รยีนมคีวามกระตอืรอืร้นทีจ่ะแสวงหา

ความรู้ด้วยตนเองผ่านการปฏบิตัจิากสถานการณ์ทีก่�าหนด

มกีารวางแผน ก�าหนดแนวทางการตรวจสอบ ตัง้สมมตฐิาน

การทดลองเพื่อเก็บข้อมูล ศึกษาข้อมูลจากแหล่งข้อมูล

ต่าง ๆ เป็นขั้นตอนส�าคัญที่สามารถช่วยส่งเสริมทักษะ

กระบวนการทางวทิยาศาสตร์ซึง่ประกอบด้วยทกัษะการตัง้

สมมตฐิาน ทกัษะการก�าหนดและควบคมุตวัแปร ทกัษะการ

ก�าหนดนยิามเชงิปฏบิตักิาร และทกัษะการทดลอง นอกจากนี้

ได้ส่งเสรมิให้นกัเรยีนอธบิายผลการตรวจสอบด้วยค�าพดู

ของนักเรยีนเอง ส่งเสรมิให้ผูเ้รยีนสรปุองค์ความรูท้ี่ได้อย่าง

ถูกต้อง สมเหตุสมผล และน�าความรู้ที่ค้นพบเชื่อมโยง

กับความรู้เดิม ท�าให้เกิดความรู้ใหม่น�าไปประยุกต์ใช้

ในชีวิตประจ�าวัน รวมทั้งฝึกให้ผู้เรียนน�าเสนอในรูปแบบ

ที่หลากหลายและประเมินขั้นตอนการท�างานด้วยตนเอง

สอดคล้องกับทิศนา แขมมณี (2562) ได้กล่าวไว้ว่า

การเปิดโอกาสให้ผู้เรยีนค้นคว้าหาความรู้ด้วยตนเองจาก

การลงมือปฏิบัติจริงและสามารถน�ามาประยุกต์ใช้ใน

ชีวิตประจ�าวันได้ จะท�าให้เกิดการรับรู้ความรู้อย่างม ี

ความหมายและบนัทกึข้อมลูไว้ในความจ�าได้อย่างยาวนาน

ซึง่ทกัษะกระบวนการทางวทิยาศาสตร์เป็นพฤตกิรรมทีเ่กดิ

จากการปฏบิตัแิละฝึกฝนความคดิอย่างมรีะบบ ฝึกทกัษะ

การแก้ปัญหา การค้นคว้า และการแสวงหาความรู้ใหม่ ๆ

ให้กับผู้เรียนได้อย่างมีประสิทธิภาพ (สถาบันส่งเสริม

การสอนวทิยาศาสตร์และเทคโนโลย,ี 2560ข) สอดคล้อง

กบัปรศินา อิม่พรหม (2562) ทีศ่กึษาพบว่าผู้เรยีนทีไ่ด้รบั

จากการจัดการเรยีนรูโ้ดยใช้กระบวนการสบืเสาะหาความรู้

(7E) มีทักษะกระบวนการทางวิทยาศาสตร์ผ่านเกณฑ์

ร้อยละ 70 ของคะแนนเต็ม อย่างมีนัยส�าคัญทางสถิติ

ที่ระดับ.05 (นภารัตน์ ศรคี�าเวยีง, 2558)

วารสารบัณฑิตวิจัย JOURNAL OF GRADUATE RESEARCH
ปีที่ 12 ฉบับที่ 1 (มกราคม – มิถุนายน 2564) Vol. 12 No. 1 (January - June 2021)66

ข้อเสนอแนะ
 ข้อเสนอแนะเพื่อการน�าผลการวจิัยไปใช้

 1. การจัดการเรียนรู้แบบสืบเสาะหาความรู ้

ผู้สอนต้องสร้างบรรยากาศชั้นเรียนให้ผู ้เรียนกล้า

แสดงความคดิเหน็ เช่น ใช้ค�าถามกระตุ้นให้ผู้เรยีนร่วมคดิ

และอภปิรายผลแลกเปลีย่นเรยีนรู้โดยเชือ่มโยงความรูเ้ดมิ

ของผู้เรยีน ตลอดจนทบทวนนยิามศพัท์ทีเ่กีย่วข้องกบัทกัษะ

กระบวนการทางวทิยาศาสตร์ทัง้ 5 ทกัษะ จะช่วยส่งเสรมิ

ให้เกดิการเรยีนรูอ้ย่างมปีระสทิธภิาพรวมทัง้ผูเ้รยีนมคีวามรู้

และเข้าใจทักษะกระบวนการทางวิทยาศาสตร์ที่ถูกต้อง

มากยิ่งขึ้น

 2. การจัดการเรียนรู้แบบสืบเสาะหาความรู้

เป็นการจัดการเรยีนรูท้ีเ่น้นกระบวนการ จ�าเป็นต้องใช้เวลา

ในการการจัดการเรยีนรู้ค่อนข้างมาก ผู้สอนควรควบคุม

ในเรือ่งของเวลา ก�าหนดขัน้ตอนและการจดักจิกรรมการ

เรยีนรูแ้ต่ละขัน้ตอนให้มคีวามชดัเจนและยดืหยุน่กจิกรรม

ตามความเหมาะสม

 ข้อเสนอแนะในการวจิัยครั้งต่อไป

 1. ควรมกีารศกึษาการพฒันาวธิสีอนรปูแบบต่าง ๆ

เพื่อส่งเสริมพัฒนาทักษะการทดลองทางวิทยาศาสตร์

ให้กับผู้เรยีน

 2. ควรมีการศึกษาผลการจัดการเรียนรู้แบบ

สืบเสาะหาความรู้ที่มีต่อความสามารถในการแก้ปัญหา

ทางวิทยาศาสตร์ เพื่อพัฒนาทักษะกระบวนการความ

สามารถการวางแผนและแก้ปัญหาของผู้เรยีน

เอกสารอ้างองิ
กระทรวงศกึษาธกิาร. (2560). ตวัชี้วดัและสาระการเรยีนรู้แกนกลาง กลุม่สาระการเรยีนรูว้ทิยาศาสตร.์(ฉบบัปรบัปรุง

พ.ศ.2560) ตามหลกัสตูรแกนกลางการศกึษาขัน้พื้นฐาน พทุธศกัราช 2551. กรุงเทพฯ: โรงพมิพ์ชมุนุมสหกรณ์

การเกษตรแห่งประเทศไทย จ�ากัด.

กุลสิรา จติรชญาวณชิ. (2562). การจัดการเรยีนรู้. กรุงเทพฯ : โรงพมิพ์จุฬาลงกรณ์มหาวทิยาลัย.

กลุ่มนิเทศติดตามและประเมินผล. (2562). ผลการนิเทศ ติดตามผลการจัดการศึกษา ปีการศึกษา 2562. พิจิตร:

กลุ่มนเิทศ ตดิตามและประเมนิผลการจัดการศกึษา ส�านักงานเขตพื้นที่การศกึษามัธยมศกึษาเขต 41.

ทศินา แขมมณ.ี (2562). ศาสตร์การสอน. (พมิพ์ครัง้ที่ 23). กรุงเทพฯ: โรงพมิพ์จุฬาลงกรณ์มหาวทิยาลัย.

ชนิตา สภุาชาต.ิ (2558). การพฒันากจิกรรมการเรยีนการสอนวชิาฟิสกิส์โดยใช้รปูแบบการสอนแบบสบืเสาะหาความรู้

ตามวงจรการเรยีนรู ้7 ขัน้ตอน (7E) เรือ่ง แรงและกฎการเคลือ่นที ่ชัน้มธัยมศกึษาปีที ่4. (วทิยานพินธ์ครศุาสตร

มหาบัณฑติ, สาขาวชิาหลักสูตรและการสอน มหาวทิยาลัยราชภัฏสกลนคร).

นภารัตน์ ศรีค�าเวียง. (2558). ผลการจัดการเรียนรู้แบบสืบเสาะหาความรู้ ที่เน้นทักษะกระบวนการทางวิทยาศาสตร์

ขั้นผสมที่มีต่อมโนทัศน์ทางวิทยาศาสตร์และทักษะกระบวนการทางวิทยาศาสตร์ ส�าหรับนักเรียนชั้น

มัธยมศึกษาปีที่ 2. (วิทยานิพนธ์ครุศาสตรมหาบัณฑิต, สาขาวิชาหลักสูตรและการสอน มหาวิทยาลัยราชภัฏ

วไลยอลงกรณ์).

บุญชม ศรสีะอาด. (2560). การวจิัยเบื้องต้น. (พมิพ์ครัง้ที่ 10). กรุงเทพฯ: สุวรียีาสาส์น.

ประสาท เนอืงเฉลมิ. (2558). การเรยีนรู้วทิยาศาสตร์ในศตวรรษที่ 21. กรุงเทพฯ: โรงพมิพ์จุฬาลงกรณ์มหาวทิยาลัย.

ปริศนา อิ่มพรหม. (2562). ผลการจัดการเรียนรู้แบบสืบเสาะหาความรู้ที่มีต่อทักษะกระบวนการทางวิทยาศาสตร์

ของนักเรียนชั้นประถมศึกษาปีที่ 6. (วิทยานิพนธ์ครุศาสตรมหาบัณฑิต, สาขาวิชาหลักสูตรและการสอน

มหาวทิยาลัยราชภัฎนครสวรรค์).

สถาบันส่งเสรมิการสอนวทิยาศาสตร์และเทคโนโลย.ี (2560ก). การวัดผลและประเมนิผล ตัวอย่างแบบประเมนิทักษะ

กระบวนการทางวทิยาศาสตร์. สบืค้นจาก http://physics.ipst.ac.th

วารสารบัณฑิตวิจัย JOURNAL OF GRADUATE RESEARCH
ปีที่ 12 ฉบับที่ 1 (มกราคม – มิถุนายน 2564) Vol. 12 No. 1 (January - June 2021) 67

สถาบนัส่งเสรมิการสอนวทิยาศาสตร์และเทคโนโลย.ี (2560ข). คูม่อืการใชห้ลกัสตูรรายวชิาพื้นฐานวทิยาศาสตร์ กลุม่

สาระการเรียนรู้วิทยาศาสตร์ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 (ฉบับปรับปรุง

พ.ศ. 2560) ระดับมัธยมศกึษาตอนปลาย. กรุงเทพฯ: สถาบันส่งเสรมิการสอนวทิยาศาสตร์และเทคโนโลย.ี

สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี. (2564). ผลการประเมิน PISA 2018 การอ่าน คณิตศาสตร์และ

วทิยาศาสตร์. กรุงเทพฯ: สถาบันส่งเสรมิการสอนวทิยาศาสตร์และเทคโนโลย.ี

ส�านกังานเลขาธกิารสภาการศกึษา. (2560). แผนการศกึษาแห่งชาต ิพ.ศ.2560 – 2579. กรงุเทพฯ: พรกิหวานกราฟฟิค.

สุทธดิา จ�ารัส. (2558). การสอนวทิยาศาสตร์ 1. เชยีงใหม่: มหาวทิยาลัยเชยีงใหม่.

อนุวัต ิคูณแก้ว. (2560). สถติเิพื่อการวจิัย. กรุงเทพฯ: โรงพมิพ์จุฬาลงกรณ์มหาวทิยาลัย.

เอกพจน์ เศษฤทธิ.์ (2562). การพฒันาชดุกจิกรรมการเรยีนรู ้เรือ่ง อะตอมและสมบตัขิองธาต ุชัน้มธัยมศกึษาปีที ่4 โดย

ใช้รูปแบบวัฏจักรการสืบเสาะหาความรู้ ร่วมกับการเรียนรู้แบบร่วมมอื. (วิทยานิพนธ์ครุศาสตรมหาบัณฑิต,

สาขาวชิาหลักสูตรและการสอน มหาวทิยาลัยราชภัฎสกลนคร).

Burry-Stock, J. A., Shaw, D. G., Laurie, C. and Chissom, B. S. (1996). Rater agreement indexes for performance

assessment. Educational and Psychological Measurement, 56(2), 251-262. https://doi.org/10.1177/

0013164496056002006

Nababan, N. P., Nasution, D. and Jayanti, R. D. (2019) The effect of scientific inquiry learning model and scientific

argumentation on the students’ science process skill. Journal of Physics, 1155, 1-6. DOI:10.1088/1742-

6596/1155/1/012064

