

บทที่ 2

เอกสารงานวิจัยที่เกี่ยวข้อง

ในการศึกษาผลของการจัดการเรียนรู้แบบใช้ปัญหาเป็นฐาน ที่มีต่อผลสัมฤทธิ์ทางการเรียนชีววิทยา และความพึงพอใจในการจัดการเรียนรู้ ของนักเรียนชั้นมัธยมศึกษาปีที่ 6 ผู้วิจัยได้ศึกษาเอกสารและงานวิจัยที่เกี่ยวข้องดังต่อไปนี้

1. การเรียนรู้แบบใช้ปัญหาเป็นฐาน (Problem – based Learning)

- 1.1 ประวัติความเป็นมาของการจัดการเรียนรู้แบบใช้ปัญหาเป็นฐาน
- 1.2 ความหมายของการเรียนรู้แบบใช้ปัญหาเป็นฐาน
- 1.3 แนวคิดและทฤษฎีที่เกี่ยวข้องกับการเรียนรู้แบบใช้ปัญหาเป็นฐาน
- 1.4 ลักษณะสำคัญของการจัดการเรียนรู้แบบใช้ปัญหาเป็นฐาน
- 1.5 ขั้นตอนในการจัดการเรียนรู้แบบใช้ปัญหาเป็นฐาน
- 1.6 การสร้างโจทย์ปัญหา
- 1.7 บทบาทของครูสอนและผู้เรียน
- 1.8 ข้อดีและข้อจำกัดของการเรียนรู้แบบใช้ปัญหาเป็นฐาน
- 1.9 การประเมินผลการเรียนรู้แบบใช้ปัญหาเป็นฐาน
- 1.10 การเรียนรู้แบบใช้ปัญหาเป็นฐานในหลักสูตรวิทยาศาสตร์

2. ผลสัมฤทธิ์ทางการเรียน

- 2.1 ความหมายของผลสัมฤทธิ์ทางการเรียน
- 2.2 แบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน
- 2.3 ประเภทของแบบทดสอบวัดผลสัมฤทธิ์

3. คะแนนพัฒนาการ

4. ความพึงพอใจในการจัดการเรียนรู้

- 4.1 ความหมายของความพึงพอใจ
- 4.2 แนวคิดทฤษฎีที่เกี่ยวข้องกับความพึงพอใจ

5. งานวิจัยที่เกี่ยวข้อง

1. การจัดการเรียนรู้แบบใช้ปัญหาเป็นฐาน (Problem – based Learning)

1.1 ประวัติความเป็นมาของการจัดการเรียนรู้แบบใช้ปัญหาเป็นฐาน

แนวคิดของนักการศึกษาในช่วงแรกของศตวรรษที่ 20 John Dewey นักการศึกษาชาวอเมริกันเป็นผู้ต้นคิดวิธีสอนแบบแก้ปัญหา และเป็นผู้เสนอแนวคิดว่าการเรียนรู้เกิดจากการลงมือทำด้วยตนเอง แนวคิดของ John Dewey ได้นำไปสู่แนวคิดในการสอนรูปแบบต่าง ๆ ที่ใช้กันอยู่ในปัจจุบัน แนวคิดของ PBL (Problem - based Learning) ก็มีรากฐานแนวความคิดจาก Dewey เช่นเดียวกัน (มัทธรา ธรรมบุศย์, 2545: 14-15) การเรียนแบบใช้ปัญหาเป็นฐานพัฒนาขึ้นครั้งแรกโดยคณะวิทยาศาสตร์สุขภาพของมหาวิทยาลัย McMaster ประเทศแคนาดา โดยนำมาใช้ในกระบวนการติวให้กับนักศึกษาแพทย์ฝึกหัด วิธีดังกล่าวนี้ได้กลายเป็นรูปแบบที่ทำให้มหาวิทยาลัยในสหรัฐอเมริกานำไปใช้เป็นแบบอย่างบ้าง โดยเริ่มจากปลาย ค.ศ. 1960 มหาวิทยาลัย Case Western Reserve ได้นำมาใช้เป็นแห่งแรก และได้จัดตั้งเป็นห้องทดลองพหุวิทยาการเพื่อเป็นห้องปฏิบัติการสำหรับรูปแบบการสอนใหม่ ๆ รูปแบบการสอนที่มหาวิทยาลัย Case Western Reserve พัฒนาค้นมาขึ้นนั้น ได้กลายมาเห็นพื้นฐานในการพัฒนาหลักสูตรของโรงเรียนหลายแห่งในสหรัฐอเมริกา ทั้งในระดับมัธยมศึกษา ระดับอุดมศึกษาและบัณฑิตวิทยาลัย ในช่วงปลายศตวรรษที่ 60 มหาวิทยาลัย McMaster ได้พัฒนาหลักสูตรแพทย์ ที่ใช้ Problem - based Learning ในการสอนเป็นครั้งแรก ทำให้มหาวิทยาลัยแห่งนี้เป็นที่ยอมรับและรู้จักกันทั่วโลก

ในประเทศไทยการเรียนแบบใช้ปัญหาเป็นฐานมีความสัมพันธ์กับหลักสูตรแพทยศาสตรบัณฑิตนับตั้งแต่ ปี พ.ศ. 2499 ที่เริ่มมีการประชุมแพทยศาสตรศึกษาแห่งชาติครั้งที่ 1 และได้ดำเนินการต่อมาทุก 7- 8 ปี เพื่อร่วมกันคิดและร่วมกันกำหนดแนวทางพัฒนาการจัดการศึกษาแพทยศาสตร์ของประเทศอย่างต่อเนื่อง ซึ่งการประชุมแต่ละครั้งดังกล่าว มีอิทธิพลต่อการปรับปรุงหลักสูตรแพทยศาสตรบัณฑิตของทุกโรงเรียนแพทย์เป็นอย่างมาก ข้อเสนอสำคัญซึ่งเป็นแรงผลักดันให้เกิดการจัดหลักสูตรแพทยศาสตร์โดยใช้กลยุทธ์การเรียนรู้แบบปัญหาเป็นฐาน และการเรียนรู้โดยใช้ชุมชนเป็นฐาน คือ ข้อเสนอจากการประชุมในครั้งที่ 1-5 มีดังนี้ (วัลลี สัตยาศัย, 2547: 29-30)

1. แพทยศาสตรบัณฑิตเป็นแพทย์ที่รักษาโรคทั่วไป สมควรได้รับความรู้ด้านการแพทย์ขั้นมูลฐานความชำนาญ และการอบรมจิตใจให้พร้อมในการเป็นแพทย์ และอยู่ในฐานะที่จะรับการฝึกอบรมต่อไปได้จนเป็นแพทย์เวชปฏิบัติที่ดียิ่งขึ้นหรือเป็นแพทย์เฉพาะทางในอนาคต

2. หลักสูตรควรจัดให้มีการส่งเสริมนิสัยในการศึกษาด้วยตนเองไปตลอดชีวิตแห่งวิชาชีพ และส่งเสริมคุณลักษณะที่คิดเป็น แก้ปัญหาเป็น คิดอย่างวิทยาศาสตร์และคิดอย่างมีวิจรรย์ญาณ ทั้งนี้รวมถึงการจัดหลักสูตรที่เป็นแบบบูรณาการ โดยให้เรียนด้วยตนเองมากขึ้นและขณะเดียวกันก็ลดการบรรยายให้น้อยลง

3. หลักสูตรควรจัดให้เน้นการเรียนรู้ของนักศึกษาที่เหมาะสมกับการออกไปทำงานในชุมชนของประเทศและให้เน้นความสำคัญของวิชาเวชศาสตร์ป้องกันหรือเวชศาสตร์ชุมชนให้มากขึ้น

4. ให้มีการเน้นความสำคัญของหน่วยวิจัยทางการจัดการศึกษาแพทยศาสตร์ หรือหน่วย แพทยศาสตร์ศึกษาและแนะนำให้ทุกโรงเรียนแพทย์จัดตั้งหน่วยแพทยศาสตร์ศึกษา เพื่อทำหน้าที่ ผูกอบรวมอาจารย์ด้านวิทยาศาสตร์การศึกษา และวิจัยทางการศึกษาแพทยศาสตร์ มองการแก้ปัญหา สุขภาพด้วยการพิจารณาสาเหตุของปัญหาแบบองค์รวม (Holistic Approach) ได้แก่ การพิจารณา ทั้งกาย-จิต-สังคม ครบทุกด้าน เป็นแรงผลักดันอีกแรงหนึ่งที่ทำให้เกิดการปรับเปลี่ยนหลักสูตร แพทยศาสตร์ของประเทศไทย โดยสถาบันการศึกษาที่เข้ารับหลักสูตรที่ใช้การเรียนแบบใช้ปัญหาเป็นฐาน อาทิเช่น คณะแพทยศาสตร์ มหาวิทยาลัยธรรมศาสตร์ และคณะแพทยศาสตร์ มหาวิทยาลัยขอนแก่น วิทยาลัยแพทยศาสตร์พระมงกุฎเกล้าฯ และคณะแพทยศาสตร์ มหาวิทยาลัยสงขลานครินทร์ ก็ได้้นำการเรียนแบบใช้ปัญหาเป็นฐานมาใช้ตามลำดับ

1.2 ความหมายของการเรียนรู้แบบใช้ปัญหาเป็นฐาน

การเรียนรู้แบบใช้ปัญหาเป็นฐาน มาจากภาษาอังกฤษว่า Problem-based Learning มีนักการศึกษาหลายคนได้ให้ชื่อแตกต่างกันออกไป เช่น การเรียนรู้โดยใช้ปัญหาเป็นฐาน การเรียนรู้โดยใช้ปัญหาเป็นหลัก การจัดการเรียนการสอนที่ใช้ปัญหาเป็นหลัก การเรียนรู้จากปัญหา และการเรียนแบบใช้ปัญหาเป็นหลัก ซึ่งในการวิจัยครั้งนี้ผู้วิจัยใช้คำว่า การเรียนรู้แบบใช้ปัญหาเป็นฐาน และมีนักการศึกษาได้ให้ความหมาย สรุปได้ดังนี้

การเรียนรู้แบบใช้ปัญหาเป็นฐาน (Problem based Learning หรือ PBL) เป็นรูปแบบการเรียนรู้ที่เกิดขึ้นตามแนวคิดตามทฤษฎีการเรียนรู้แบบสร้างสรรค์นิยม (Constructivism) โดยให้ผู้เรียนสร้างความรู้ใหม่จากการใช้ปัญหาที่เกิดขึ้นในโลกแห่งความเป็นจริงเป็นบริบทของการเรียนรู้ เป็นการค้นคว้าด้วยตนเองโดยให้นักเรียนช่วยกันคิดแก้ปัญหา ผู้เรียนมีบทบาทในการแสวงหาความรู้ และผู้สอนเป็นผู้คอยให้ความช่วยเหลือในการเรียนรู้ เพื่อให้ผู้เรียนเกิดทักษะในการคิดวิเคราะห์และการแก้ปัญหา รวมทั้งได้ความรู้ตามศาสตร์ในสาขากลุ่มสาระที่ตนศึกษาด้วย ดังนั้นการเรียนรู้โดยใช้

ปัญหาเป็นฐานจึงเป็นผลมาจากกระบวนการทำงานที่ต้องอาศัยความเข้าใจและการแก้ไขปัญหาคือเป็นหลัก (อำพร ไตรภักทร, 2543: 117-118; มัณฑรา ธรรมบุศย์, 2545: 13; องค์การอนามัยโลก อ้างถึงใน วัลลี สัตยาศัย, 2547: 16)

การจัดการเรียนรู้แบบใช้ปัญหาเป็นฐาน เป็นผลมาจากกระบวนการทำงานที่มุ่งสร้างความเข้าใจหรือหาทางแก้ปัญหาคือได้ประสบ เป็นการนำสถานการณ์ปัญหาที่เกี่ยวข้องกับชีวิตจริงที่มีแนวทางในการแก้ปัญหามากมาย มาเป็นจุดตั้งต้นของกระบวนการเรียนรู้ โดยใช้สถานการณ์ปัญหาเป็นแรงขับเคลื่อนกิจกรรมการเรียนรู้โดยอยู่บนพื้นฐานความต้องการของผู้เรียนที่จะเรียนรู้ กระตุ้นให้นักเรียนคิดวิเคราะห์ปัญหานั้นให้เข้าใจอย่างชัดเจน ค้นคว้าหาความรู้เพิ่มเติมเพื่อเป็นข้อมูลในการตัดสินใจเลือกแนวทางแก้ปัญหาคือเหมาะสมโดยใช้กระบวนการกลุ่มในการทำกิจกรรม ส่งผลให้ผู้เรียนเข้าใจปัญหา เห็นทางเลือกในการแก้ปัญหาคือเกิดการใฝ่รู้ เกิดทักษะกระบวนการคิด และกระบวนการแก้ปัญหาคือ (Barrows & Tamblyn, 1980: 18; Woods, 1994: 2; White, 1996 อ้างถึงใน ราตรี เกตบุตรดา, 2546: 13; Howard, 1999: 172; ราตรี เกตบุตรดา, 2546: 14; บุญนำ อินทนนท์, 2551: 13; ทิศนา แคมมณี, 2556: 137-138)

การเรียนรู้แบบใช้ปัญหาเป็นฐาน เป็นการจัดการเรียนรู้ที่เริ่มต้นด้วยปัญหา เพื่อเป็นสิ่งกระตุ้นให้ผู้เรียนเกิดความอยากรู้และไปแสวงหาความรู้เพิ่มเติม ต้องการที่จะแสวงหาความรู้ด้วยตนเอง จากแหล่งวิทยาการที่หลากหลาย เพื่อนำมาใช้ในการแก้ปัญหาคือไม่ได้มีการศึกษาหรือเตรียมตัวล่วงหน้าเกี่ยวกับปัญหาคือกล่าวมาก่อน เพื่อนำมาแก้ปัญหาคืออยู่บนพื้นฐานความต้องการของผู้เรียน เป็นกระบวนการที่คล้ายกับการสืบเสาะหาความรู้ทางวิทยาศาสตร์โดยที่ผู้เรียนมีการทำงานกันเป็นทีม ครูเป็นเพียงผู้ให้คำแนะนำช่วยเหลือและสนับสนุนในการเรียน (อาภรณ์ แสงรัศมี, 2543: 14; วัลลี สัตยาศัย, 2547: 16; ซาฟีนา หลีกแหล่ง, 2552: 14)

ดังนั้นสรุปได้ว่า การเรียนรู้แบบใช้ปัญหาเป็นฐาน เป็นวิธีการเรียนที่เริ่มต้นด้วยปัญหาที่เกิดขึ้นจริงหรือสถานการณ์ปัญหาที่เกี่ยวข้องกับชีวิตจริง เป็นตัวกระตุ้นให้ผู้เรียนอยากรู้ สนใจซึ่งอยู่บนพื้นฐานความต้องการของผู้เรียน และได้ทำการศึกษาค้นคว้าจนค้นพบคำตอบด้วยตนเองโดยใช้กระบวนการกลุ่ม แล้วนำความรู้ที่ได้ค้นคว้ามาร่วมกันอภิปราย ทำให้ผู้เรียนเกิดการเรียนรู้ ผ่านกระบวนการคิด การแก้ปัญหาคือโดยครูผู้สอนเป็นเพียงผู้ให้คำแนะนำช่วยเหลือและสนับสนุนในการเรียน

1.3 แนวคิดและทฤษฎีที่เกี่ยวข้องกับการเรียนรู้แบบใช้ปัญหาเป็นฐาน

การเรียนรู้แบบใช้ปัญหาเป็นฐานเป็นการเรียนที่เริ่มต้นด้วยปัญหาที่เกี่ยวข้องกับชีวิตจริงเป็นตัวกระตุ้นให้ผู้เรียนเกิดความสงสัย อยากรู้ อยากเห็น และต้องการที่จะแสวงหาความรู้เพื่อขจัดความสงสัยดังกล่าว ซึ่งแนวคิดและทฤษฎีที่เกี่ยวข้องกับการเรียนรู้แบบใช้ปัญหาเป็นฐานมีนักการศึกษาได้ให้ไว้แตกต่างกัน ดังนี้

Hmelo & Evenson (2000 อ้างถึงใน บุญนำ อินทนนท์, 2551: 13) ได้สนับสนุนว่าการเรียนรู้โดยใช้ปัญหาเป็นฐาน เกี่ยวข้องกับการเรียนรู้แบบสร้างสรรค์นิยม (Constructivism) ซึ่งมีรากฐานมาจากทฤษฎีการเรียนรู้ของ Piaget และ Vygotsky ที่เชื่อว่า การเรียนรู้เป็นกระบวนการพัฒนาทางสติปัญญา ที่ผู้เรียนเป็นผู้สร้างความรู้ด้วยตนเอง กระบวนการสร้างความรู้เกิดจากการที่ผู้เรียนมีปฏิสัมพันธ์กับสิ่งแวดล้อม และเกิดการซึมซับหรือดูดซึมประสบการณ์ใหม่ และปรับโครงสร้างสติปัญญาให้เข้ากับประสบการณ์ใหม่ นอกจากนี้ยังมีทฤษฎีการเรียนรู้ด้วยการค้นพบของ Bruner ซึ่งเชื่อว่าการเรียนรู้ที่แท้จริงมาจากการค้นพบของแต่ละบุคคล โดยผ่านกระบวนการสืบเสาะหาความรู้ในกระบวนการเรียนรู้โดยใช้ปัญหาเป็นฐาน เมื่อผู้เรียนเผชิญกับปัญหาที่ไม่รู้ทำให้ผู้เรียนเกิดความขัดแย้งทางปัญหา และผลักดันให้ผู้เรียนไปแสวงหาความรู้ และนำความรู้ใหม่มาเชื่อมโยงกับความรู้เดิมเพื่อแก้ปัญหา

Schmidit (1983: 11-12) กล่าวว่า การเรียนรู้แบบปัญหาเป็นฐาน มีหลักการ 3 ประการ คือ

1. ความรู้เดิม (Prior Knowledge) การเรียนสิ่งใหม่เป็นผลมาจากเรียนที่ผ่านมา ความรู้เดิมของผู้เรียนจึงมีประโยชน์ต่อการเรียนรู้เพื่อความเข้าใจและสร้างความรู้ใหม่ ดังนั้นจึงมีความจำเป็นที่จะต้องกระตุ้นความรู้เดิมของผู้เรียน
2. การเสริมความรู้ใหม่ (Encoding Specificity) ประสบการณ์ที่จัดให้ผู้เรียนเกิดการเรียนรู้อาจช่วยให้ผู้เรียนเข้าใจความรู้ใหม่มากขึ้น ถ้ายังมีความคล้ายคลึงกันระหว่างสิ่งที่เรียนมา และสิ่งที่จะนำไปประยุกต์ใช้มากเท่าไรก็จะยิ่งเรียนรู้ได้ดีมากขึ้นเท่านั้น
3. การต่อเติมความเข้าใจให้สมบูรณ์ (Elaboration of Knowledge) ความเข้าใจข้อมูลต่าง ๆ จะสมบูรณ์ได้ถ้าหากมีการต่อเติมความเข้าใจด้วยการตอบคำถาม การอภิปรายกับผู้อื่น ซึ่งสิ่งเหล่านี้จะช่วยทำให้เข้าใจและจดจำได้ง่าย

Diana & Henk (1995: 1) กล่าวว่า การเรียนแบบใช้ปัญหาเป็นฐาน มีแนวคิดให้ผู้เรียนพบกับปัญหาในกลุ่มย่อย ภายใต้การควบคุมดูแลของผู้สอนประจำกลุ่ม ปัญหาส่วนมากเป็นการ

บรรยายปรากฏการณ์หรือเหตุการณ์ที่สามารถรับรู้ในสภาพที่เป็นจริง ปรากฏการณ์อธิบายโดยกลุ่มย่อยบนพื้นฐานของหลักการ กลไกการทำงานหรือกระบวนการ

Gijselaers (1996: 4) กล่าวถึง หลักการของการเรียนรู้โดยใช้ปัญหาเป็นฐาน สรุปได้ดังนี้

1. การเรียนรู้เป็นกระบวนการสร้าง ไม่ใช่กระบวนการรับ การเรียนรู้ที่เกิดจากการสร้างความรู้เชื่อมโยงกันเป็นเครือข่ายมโนทัศน์ที่มีความหมาย จะช่วยในการจำและระลึกข้อมูลซึ่งความรู้เดิมนี้จะเป็พื้นฐานในการเรียนรู้สิ่งใหม่

2. เมตาคognition (Metacognition) เป็นองค์ประกอบของทักษะที่จำเป็นสำหรับการเรียน มีผลกับการเรียน การตั้งเป้าหมายว่าจะทำสิ่งใด การเลือกวิธีการว่าจะทำอย่างไร และการประเมินผลว่าสิ่งนั้นได้ผลหรือไม่ เป็นการตรวจสอบการเรียนรู้ของตนเอง

3. ปัจจัยทางสังคมและสภาพแวดล้อมทำให้ผู้เรียนได้ประสบปัญหาที่เป็นจริง หรือการได้ปฏิบัติเกี่ยวกับอาชีพ ทำให้ผู้เรียนได้ใช้ความรู้เกี่ยวกับการรู้คิดไปใช้ในการแก้ปัญหา ปัจจัยทางสังคมมีอิทธิพลต่อการเรียนรู้ของแต่ละบุคคล การทำงานเป็นกลุ่มทำให้มีการแสดงและแลกเปลี่ยนความคิดก่อให้เกิดทางเลือกหลายแนวทาง

ทองจันทร์ หงส์ดารมภ์ (2531 : 3-4 อ้างถึงใน นัจญ์มีย์ สะอะ 2551: 14) กล่าวถึงแนวคิดของการเรียนแบบใช้ปัญหาเป็นฐานมีอยู่ 2 ประการ คือ การเรียนรู้ที่ยึดผู้เรียนเป็นศูนย์กลาง (Student- Centered Learning) และการเรียนรู้แบบเอกัตภาพ (Individualized Learning) ซึ่งสรุปได้ดังนี้

1. การเรียนรู้ที่ยึดผู้เรียนเป็นศูนย์กลางมีแนวคิดอยู่บนพื้นฐานทฤษฎีมนุษยนิยมของ Rogers ซึ่งมีความเชื่อว่าเป็นเป้าหมายของการศึกษา คือการอำนวยความสะดวกให้ผู้เรียนเห็นการเปลี่ยนแปลงในโลกและเกิดการเรียนรู้ การที่คนเราอยู่ในโลกที่สิ่งแวดล้อมมีการเปลี่ยนแปลงอย่างต่อเนื่องได้อย่างมั่นคงนั้น คนต้องเรียนรู้ว่าจะเรียนรู้ได้อย่างไร เนื่องจากไม่มีความรู้ใดที่มั่นคง ดังนั้นการที่บุคคลรู้ถึงกระบวนการแสวงหาความรู้เท่านั้นจึงจะทำให้เกิดพื้นฐานที่มั่นคง ซึ่ง Rogers ได้เน้นความสำคัญของกระบวนการเรียนรู้ (Learning Process) เพราะถือว่าการเปลี่ยนแปลงนั้นกระบวนการสำคัญกว่าความรู้ที่หยุดนิ่ง เป้าหมายของการศึกษา คือ การอำนวยความสะดวกในการเรียนรู้ให้บุคคลมีพัฒนาการและเจริญเติบโตไปสู่การทำงานได้เต็มศักยภาพ

2. การเรียนรู้แบบเอกัตภาพ เป็นการจัดการเรียนรู้ที่นำไปสู่การบรรลุจุดประสงค์ของผู้เรียนเป็นรายบุคคล หรือการจัดการเรียนรู้ที่คล้ายคลึงกันให้กับกลุ่มผู้เรียน เทคนิคการสอนอาจใช้อย่างเดียวหรือหลายอย่างร่วมกันโดยเปิดโอกาสให้ผู้เรียนระบุเป้าหมาย เลือกวิธีการเรียน สื่อและ

อุปกรณ์การเรียนให้เหมาะสมกับผู้เรียนแต่ละคน ซึ่งทองจันทร์ หงส์ลดาธรมภ์ (2531: 4) กล่าวว่า การเรียนรู้แบบเอกัตภาพ ไม่สามารถจัดการเรียนรู้เป็นรายบุคคลได้ แม้ว่าการเรียนแบบนี้จะได้ผลดีมาก แต่จะทำให้ผู้เรียนเป็นผู้คับแคบ ซึ่งในการทำงานใด ๆ จะสำเร็จได้ดีต้องอาศัยความร่วมมือของทีมงาน โดยเฉพาะบุคลากรทางการแพทย์ ต้องมีผู้ร่วมงานในทีมสุขภาพหลายระดับ วิธีสอนแบบใช้ปัญหาเป็นฐาน จึงใช้การเรียนเป็นกลุ่มโดยให้ผู้สอนอยู่ด้วย เพื่อทำหน้าที่เป็นผู้สนับสนุนให้เกิดการเรียนรู้ในกลุ่มมาเป็นหลักในการเรียน

การเรียนรู้แบบใช้ปัญหาเป็นฐาน เป็นการเรียนที่เป็นกระบวนการสร้างความรู้ใหม่บนพื้นฐานของความรู้ที่มีอยู่ ซึ่งแนวคิดทฤษฎีการเรียนรู้ที่เกี่ยวกับการเรียนแบบใช้ปัญหาเป็นฐาน มีดังนี้

1. ทฤษฎีสร้างสรรคนิยม (Constructivism) มีรากฐานมาจากทฤษฎีการเรียนรู้ของ Piaget และ Vygotsky ที่เชื่อว่า การเรียนรู้เป็นกระบวนการพัฒนาทางสติปัญญาที่ ผู้เรียนเป็นผู้สร้างความรู้ด้วยตนเอง กระบวนการสร้างความรู้เกิดจากการที่ผู้เรียนมีปฏิสัมพันธ์กับสิ่งแวดล้อมและเกิดการซึมซับดูดซึมประสบการณ์ใหม่ และปรับโครงสร้างสติปัญญาให้เข้ากับประสบการณ์ใหม่ (Gijsselaers, 1996: 13)

2. ทฤษฎีการประมวลสารสนเทศหรือข้อมูลข่าวสาร (Information Processing Theories) มีความคิดพื้นฐานว่าในการเรียนรู้สิ่งใด ๆ ก็ตามผู้เรียนสามารถควบคุมอัตราความเร็วของการเรียนรู้ และขั้นตอนของการเรียนรู้ได้ และการเรียนรู้เป็นการเปลี่ยนแปลงความรู้ของผู้เรียนทั้งทางด้านปริมาณและคุณภาพ (สุรางค์ ไคว์ตระกูล, 2541 : 220) ซึ่งสนับสนุนโดย Hmelo & Lin กล่าวว่า "การเรียนรู้โดยใช้ปัญหาเป็นฐานเกี่ยวข้องกับทฤษฎีการประมวลสารสนเทศหรือข้อมูลข่าวสาร คือ เป็นการนำข้อมูลข่าวสารหรือสารสนเทศไปใช้ในการแก้ปัญหา" (Hmelo & Lin, 2000 : 231-232)

3. ทฤษฎีทางสังคมวัฒนธรรม (Sociocultural Theories) เป็นทฤษฎีที่เกี่ยวกับการฝึก งานทางพุทธิปัญญา (Cognitive Apprenticeship) ซึ่งสนับสนุนโดย Hmelo & Lin กล่าวว่า ทฤษฎีทางสังคมวัฒนธรรมซึ่งเป็นทฤษฎีที่สนับสนุนการพัฒนาการเรียนรู้ด้วยตนเองในการเรียนรู้แบบใช้ปัญหาเป็นฐาน" (Hmelo and Lin, 2000: 231-232 อ้างถึงใน อารมณ์ แสงรัศมี, 2543: 16)

4. ทฤษฎีการเรียนรู้ของผู้ใหญ่ (Androgogy) เชื่อว่าการเรียนรู้จะเรียนได้มากที่สุดเมื่อผู้เรียนมีส่วนร่วมเกี่ยวข้องในการเรียนรู้ด้วยตนเอง ทฤษฎีดังกล่าวนี้ตั้งอยู่บนข้อสมมติฐานการเรียนรู้ 4 ประการ คือ (Knowles, 1975 : 48 อ้างถึงใน อารมณ์ แสงรัศมี, 2543: 17)

4.1 อัจฉริยะ (Seft-Concept) เมื่อบุคคลเจริญเติบโตและมีวุฒิภาวะมากขึ้น ความรู้สึกรับผิดชอบต่อตนเองก็มีมากขึ้นตามลำดับ และถ้าหากบุคคลรู้สึกว่าเขาเองเจริญวัยและมีวุฒิภาวะถึงขั้นที่จะควบคุมและนำตนเองได้ บุคคลก็จะเกิดความต้องการทางจิตใจเพื่อที่จะได้ควบคุมและนำตนเอง ผู้ใหญ่จะมองตนเองว่าสามารถควบคุมและนำตนเองได้โดยไม่ต้องพึ่งคนอื่น

4.2 ประสบการณ์ (Experience) บุคคลเมื่อมีอายุมากขึ้นก็ยิ่งให้ประสบการณ์เพิ่มมากขึ้นตามลำดับ ประสบการณ์ต่าง ๆ ที่แต่ละคนได้รับ จะเสมือนแหล่งทรัพยากรมหาศาลของการเรียนรู้ และในขณะเดียวกันประสบการณ์เหล่านั้นก็จะสามารถรองรับการเรียนรู้สิ่งใหม่ ๆ เพิ่มขึ้นอย่างกว้างขวาง

4.3 ความพร้อม (Readiness) ผู้ใหญ่พร้อมที่จะเรียนเมื่อเห็นว่าสิ่งที่เรียนไปนั้น มีความหมายและมีความจำเป็นต่อบทบาทและสถานภาพทางสังคม ผู้ใหญ่เป็นผู้ที่มีหน้าที่การงานมีบทบาทในสังคม ดังนั้นผู้ใหญ่จึงพร้อมที่จะเรียนเสมอ หากสิ่งที่เรียนไปนั้นมีประโยชน์ต่อตนเอง นั่นคือเรียนไปเพื่อเป็นส่วนประกอบสถานภาพทางสังคม เพื่อให้ตนเองเป็นยอมรับของสังคม

4.4 แนวโน้มต่อการเรียนรู้ (Orientation to Learning) ผู้ใหญ่เป็นผู้ที่มีบทบาทและสถานภาพทางสังคม การเรียนรู้ของผู้ใหญ่จึงเป็นการเรียนรู้เพื่อแก้ปัญหาในชีวิตประจำวัน ยึดปัญหาเป็นศูนย์กลางในการเรียนรู้ ผู้ใหญ่จะเรียนก็ต่อเมื่อความรู้ที่ได้รับจากการเรียนนั้นจะต้องนำไปใช้ได้โดยทันที เนื้อหาในการเรียนจะต้องเป็นเรื่องใกล้ตัวผู้เรียน ผู้เรียนเรียนแล้วเกิดประโยชน์ต่อตนเอง ผู้ใหญ่จะไม่เสียเวลาไปเรียนในสิ่งที่ไม่เกิดประโยชน์ต่อตนเอง

บุญนำ อินทนนท์ (2551: 14) ได้สรุปว่า การเรียนรู้แบบใช้ปัญหาเป็นฐานมีแนวคิดพื้นฐานมาจากกระบวนการสร้างความรู้ใหม่โดยอาศัยพื้นฐานความรู้เดิมที่มีอยู่ด้วยตนเองจากการที่ผู้เรียนมีปฏิสัมพันธ์กับสิ่งแวดล้อม ต้องลงมือกระทำด้วยตนเอง จนการค้นพบความรู้หรือข้อมูลใหม่ และสามารถนำข้อมูลออกมาใช้ในการกระทำและการแก้ปัญหาต่าง ๆ ได้ โดยผู้สอนเป็นเพียงผู้ชี้แนะแนวทางเท่านั้น

ดังนั้นสรุปได้ว่า การเรียนรู้แบบใช้ปัญหาเป็นฐานมีแนวคิดพื้นฐานมาจากกระบวนการสร้างความรู้เป็นกระบวนการพัฒนาทางสติปัญญาที่ผู้เรียนสร้างความรู้ใหม่โดยอาศัยพื้นฐานความรู้เดิมที่มีอยู่ด้วยตนเอง กระบวนการเรียนรู้เป็นไปตามสภาพแวดล้อมที่ทำให้ผู้เรียนได้ประสบกับสภาพปัญหาจริง ผู้เรียนมีปฏิสัมพันธ์กับสิ่งแวดล้อมและเกิดการซึมซับประสบการณ์ใหม่และปรับโครงสร้างให้เข้ากับประสบการณ์นั้น ๆ สามารถนำข้อมูลออกมาใช้ในการกระทำและการแก้ปัญหาต่าง ๆ ได้

1.4 ลักษณะสำคัญของการจัดการเรียนรู้แบบใช้ปัญหาเป็นฐาน

การเรียนรู้แบบใช้ปัญหาเป็นฐานมีลักษณะที่สำคัญดังที่นักการศึกษาได้กล่าวไว้ดังนี้

Dolmans & Schmidt (1995: 1) กล่าวว่า "การเรียนรู้โดยแบบปัญหาเป็นฐาน มีแนวคิดให้ผู้เรียนพบกับปัญหาในกลุ่มย่อย ภายใต้การควบคุมดูแลของผู้สอนประจำกลุ่ม ปัญหาส่วนมากเป็นการบรรยายปรากฏการณ์หรือเหตุการณ์ที่สามารถรับรู้ในสภาพที่เป็นจริง ปรากฏการณ์จะถูกอธิบายโดยกลุ่มย่อยบนพื้นฐานของหลักการ กลไกการทำงานหรือกระบวนการ"

ลักษณะของการเรียนแบบใช้ปัญหาเป็นฐาน (Gallagher, et al., 1995: 137-138; Barrows, 1996: 5-6; มีถนรา ธรรมบุศย์, 2545: 13; Charlin, et al. อ้างถึงใน วัลลี สัตยาศัย, 2547: 16) สามารถสรุปได้ ดังนี้

1. เป็นการเรียนที่ผู้เรียนเป็นศูนย์กลาง ภายใต้การแนะแนวทางของผู้สอนประจำกลุ่ม ผู้เรียนจะต้องรับผิดชอบการเรียนรู้ของตนเอง ระบุสิ่งที่ตนต้องการจะรู้เพื่อความเข้าใจที่ดีขึ้นโดยแสวงหาความรู้จากแหล่งที่จะให้ข้อมูลข่าวสารต่าง ๆ ซึ่งอาจมาจากหนังสือ วารสาร คณาจารย์หรือแหล่งข้อมูลอื่น ๆ เพื่อนำมาใช้ในการแก้ปัญหา

2. การเรียนเป็นกลุ่มย่อย กลุ่มละประมาณ 5-8 คน พร้อมกับผู้สอนประจำกลุ่ม เพื่อให้ผู้เรียนทำงานอย่างมีประสิทธิภาพ ด้วยความหลากหลายของบุคคลต่าง ๆ

3. มีผู้สอนประจำกลุ่มเป็นผู้อำนวยความสะดวกหรือแนะแนวทาง ไม่บอกข้อมูล และไม่สอนแบบบรรยาย ไม่บอกผู้เรียนว่าคิดถูกหรือผิด และสิ่งใดที่ผู้เรียนต้องศึกษาหรืออ่านแต่มีบทบาทในการตั้งคำถามให้ผู้เรียนถามตนเองเพื่อให้เกิดความเข้าใจที่ดีขึ้นและจัดการแก้ปัญหาด้วยตนเอง

4. รูปแบบของปัญหามุ่งให้มีการรวบรวมข้อมูลและกระตุ้นการเรียนรู้ปัญหาที่นำเสนอ เป็นสิ่งที่ท้าทายผู้เรียนที่จะต้องเผชิญในการปฏิบัติจริง ตรงประเด็นและกระตุ้นการเรียนรู้ให้หาทางแก้ปัญหาเป็นสิ่งที่ผู้เรียนตระหนักถึงความจำเป็นที่จะต้องเรียนรู้พื้นฐานทางวิทยาศาสตร์ และรวบรวมข้อมูลจากศาสตร์วิชาต่าง ๆ

5. ปัญหาเป็นเครื่องมือสำหรับการพัฒนาทักษะการแก้ปัญหาทางคลินิก

6. ความรู้ใหม่ได้มาโดยผ่านการเรียนรู้ด้วยตนเอง ผู้เรียนมีส่วนร่วมในการเรียนอย่างแท้จริงในระหว่างการเรียนรู้ด้วยตนเอง มีการทำงานร่วมกับผู้อื่น อภิปราย เปรียบเทียบ ทบทวน และได้แย้งสิ่งที่เรียน

7. ปัญหาที่นำมาใช้มีลักษณะคลุมเครือไม่ชัดเจน ปัญหา 1 ปัญหาอาจมีคำตอบได้หลายคำตอบหรือมีทางแก้ไขปัญหาได้หลายทาง (ill - structured problem)

8. ผู้เรียนเป็นคนแก้ปัญหาโดยการแสวงหาข้อมูลใหม่ ๆ ด้วยตนเอง (self-directed learning)
 9. ประเมินผลจากสถานการณ์จริง โดยดูจากความสามารถในการปฏิบัติ (authentic assessment)
 10. ผู้เรียนมีโอกาสขยายและต่อเติมความรู้ความเข้าใจให้สมบูรณ์และเป็นระบบ
 11. เป็นการเรียนที่เริ่มต้นด้วยปัญหา ซึ่งรูปแบบของการเรียนจะเริ่มขึ้นเมื่อผู้เรียนได้เผชิญกับปัญหา
12. ครูเป็นผู้ฝึกสอนทางความคิด แทนการเป็นผู้เชี่ยวชาญหรือผู้สั่งสอนมีบทบาทที่ช่วยให้ผู้เรียนเข้าใจคำถาม ระหว่างการระบุปัญหา การจำกัดข้อมูล การวิเคราะห์ สังเคราะห์โดยการตีความที่มีศักยภาพและการแก้ปัญหา

สำนักงานเลขาธิการสภาการศึกษา (2550: 2-3) ได้สรุปลักษณะสำคัญของการเรียนแบบใช้ปัญหาเป็นฐาน (Problem-Based Learning) คือ เป็นการจัดการเรียนการสอนที่ต้องมีสถานการณ์ปัญหาและเริ่มต้นการจัดการกระบวนการเรียนรู้ด้วยการใช้ปัญหาเป็นเป็นตัวกระตุ้นให้เกิดกระบวนการเรียนรู้และปัญหาที่นำมาใช้ในการจัดการกระบวนการเรียนรู้นั้นควรเป็นปัญหาที่พบได้ในชีวิตประจำวันของผู้เรียน เพื่อให้มองเห็นถึงประโยชน์อย่างแท้จริง ผู้เรียนค้นหาและแสวงหาความรู้ด้วยตนเอง (Self-Directed Learning) ซึ่งส่งผลให้ผู้เรียนต้องมีความรับผิดชอบตนเอง กล่าวคือ ต้องรู้จักวางแผนการเรียนด้วยตนเอง มีการบริหารเวลารวมทั้งประเมินผลการเรียนรู้ด้วยตนเองได้ ผู้เรียนมีการเรียนรู้เป็นกลุ่มย่อยเพื่อร่วมกันค้นหาความรู้ ส่งเสริมให้เกิดทักษะการแก้ปัญหาอย่างมีเหตุผล เชื่อถือได้ เรียนรู้ความแตกต่างระหว่างบุคคลและฝึกควบคุมตนเองเพื่อพัฒนาความสามารถในการทำงานร่วมกันเป็นทีม เนื่องจากความรู้มีหลากหลายมาก ดังนั้นเนื้อหาที่ได้มาจะถูกนำมาวิเคราะห์โดยกลุ่มและมีการสังเคราะห์ร่วมกันเพื่อให้ตกผลึกเป็นความรู้ของกลุ่ม ส่วนการประเมินผลเป็นลักษณะการประเมินผลที่เกิดจากสภาพจริง โดยพิจารณาจากการปฏิบัติงานความก้าวหน้าในการทำงานของตัวผู้เรียนเอง

ทิสนา แชมมณี (2556: 138) ได้สรุปลักษณะสำคัญของการเรียนแบบใช้ปัญหาเป็นฐาน ดังนี้

1. ผู้สอนและผู้เรียนร่วมกันเลือกปัญหาที่ตรงกับความสนใจหรือตามความต้องการของผู้เรียน
2. ผู้สอนและผู้เรียนมีการออกไปเผชิญสถานการณ์ปัญหาอย่างแท้จริง หรือผู้สอนมีการจัดสถานการณ์ให้ผู้เรียนเผชิญปัญหา

3. ผู้สอนและผู้เรียนมีการร่วมกันวิเคราะห์ปัญหาและหาสาเหตุของปัญหา
4. ผู้เรียนมีการวางแผนการแก้ปัญหาาร่วมกัน
5. ผู้สอนมีการให้คำปรึกษาแนะนำและช่วยอำนวยความสะดวกแก่ผู้เรียนในการแสวงหาแหล่งข้อมูล การศึกษาข้อมูลและการวิเคราะห์ข้อมูล
6. ผู้สอนกระตุ้นให้ผู้เรียนแสวงหาทางเลือกในการแก้ปัญหาที่หลากหลายและมีการพิจารณาเลือกวิธีที่เหมาะสม
7. ผู้เรียนศึกษาค้นคว้า และแสวงหาความรู้ด้วยตนเอง
8. ผู้เรียนลงมือแก้ปัญหารวบรวมข้อมูล วิเคราะห์ข้อมูล สรุป และประเมินผล
9. ผู้สอนมีการติดตามการปฏิบัติงานของผู้เรียนและให้คำปรึกษา
10. ผู้สอนมีการประเมินผลการเรียนรู้ทั้งทางด้านผลงานและกระบวนการของผู้เรียน ดังนั้นสรุปได้ว่า ลักษณะสำคัญของการเรียนแบบใช้ปัญหาเป็นฐาน เป็นการเรียนรู้ที่ยึดผู้เรียนเป็นสำคัญ และใช้ปัญหาเป็นเป็นตัวกระตุ้นเพื่อให้ผู้เรียนมีความอยากรู้ โดยที่ผู้สอนกระตุ้นให้ผู้เรียนแสวงหาทางเลือกในการแก้ปัญหาที่หลากหลาย ภายใต้กระบวนการกลุ่ม มีการวางแผนการแก้ปัญหาาร่วมกัน และผู้เรียนเป็นคนแก้ปัญหาโดยการแสวงหาข้อมูลใหม่ ๆ ด้วยตนเอง จนเกิดการเรียนรู้

1.5 กระบวนการและขั้นตอนในการจัดการเรียนรู้แบบใช้ปัญหาเป็นฐาน

Good (1973: 25 - 30) ได้กล่าวถึงกระบวนการเรียนรู้โดยใช้ปัญหาเป็นฐานมี 7 ขั้นตอน ดังนี้

1. กลุ่มผู้เรียนทำความเข้าใจคำศัพท์ ข้อความที่ปรากฏอยู่ในปัญหาให้ชัดเจน โดยอาศัยความรู้ พื้นฐานของสมาชิกในกลุ่ม หรือการศึกษาค้นคว้าจากเอกสารตำราหรือสื่ออื่น ๆ
2. กลุ่มผู้เรียนระบุปัญหาหรือข้อมูลสำคัญร่วมกัน โดยทุกคนในกลุ่มเข้าใจปัญหา เหตุการณ์หรือปรากฏการณ์ใดที่กล่าวถึงในปัญหานั้น
3. กลุ่มผู้เรียนระดมสมองเพื่อวิเคราะห์ปัญหาต่าง ๆ อธิบายความเชื่อมโยงต่าง ๆ ของข้อมูลหรือปัญหา
4. กลุ่มผู้เรียนกำหนดและจัดลำดับความสำคัญของสมมติฐาน พยายามหาเหตุผลที่จะอธิบายปัญหาหรือข้อมูลที่พบ โดยใช้พื้นฐานความรู้เดิมของผู้เรียน การแสดงความคิด อย่างมีเหตุผล ตั้งสมมติฐานอย่างสมเหตุสมผลสำหรับปัญหานั้น

5. กลุ่มผู้เรียนกำหนดวัตถุประสงค์การเรียนรู้เพื่อค้นหาข้อมูลหรือความรู้ที่จะอธิบายหรือทดสอบสมมติฐานที่ตั้งไว้ ผู้เรียนสามารถบอกได้ว่าความรู้ส่วนใดรู้แล้ว ส่วนใดต้องกลับไปทบทวน ส่วนใดยังไม่รู้หรือจำเป็นต้องไปค้นคว้าเพิ่มเติม

6. ผู้เรียนค้นคว้ารวบรวมสารสนเทศจากสื่อและแหล่งการเรียนรู้ต่าง ๆ เพื่อพัฒนาทักษะการเรียนรู้ด้วยตนเอง

7. จากรายงานข้อมูลหรือสารสนเทศใหม่ที่ได้อ่านมา กลุ่มผู้เรียนนำมาอภิปรายวิเคราะห์สังเคราะห์ ตามสมมติฐานที่ตั้งไว้ แล้วนำมาสรุปเป็นหลักการและประเมินผลการเรียนรู้ Barrows & Tamblyn (1980: 191-192) ได้สรุปกระบวนการเรียนแบบใช้ปัญหาเป็นฐานไว้ดังนี้

1. นักเรียนจะต้องเผชิญกับปัญหาเป็นลำดับแรกก่อนที่จะมีการเตรียมการหรือเรียนเกิดขึ้น
2. สถานการณ์ปัญหาจะถูกนำเสนอแก่นักเรียนในแนวทางที่เหมือนกับสถานการณ์จริง

Cowdrow (1997: 4 อ้างถึงใน อารมณ์ แสงรัศมี, 2543: 21) กล่าวว่า กระบวนการเรียนแบบใช้ปัญหาเป็นฐานแบ่งเป็น 3 ระยะ ดังภาพ 2

1. ใช้ปัญหากระตุ้นให้ผู้เรียนแสดงเหตุผล และนำความรู้เดิมออกมา
2. เป็นการศึกษาด้วยตนเอง ผู้เรียนจะเป็นอิสระจากผู้สอน ผู้เรียนจะทำงานที่ได้รับมอบหมายจากกลุ่ม โดยค้นคว้าข้อมูลจากแหล่งเรียนรู้ต่าง ๆ
3. ประยุกต์ใช้ความรู้ ผู้เรียนจะนำความรู้ที่ได้รับมาใหม่ย้อนกลับไปอธิบายปัญหา

ภาพ 2 กระบวนการเรียนแบบใช้ปัญหาเป็นฐาน

ที่มา : Cowedrow, 1997: 4 (อ้างถึงใน อารมณ์ แสงรัศมี, 2543: 21)

Delisle (1997 : 26-36 อ้างถึงใน ราตรี เกตุบุตรดา, 2546: 25) เสนอกระบวนการเรียนแบบใช้ปัญหาเป็นฐานสำหรับการเรียนในระดับการศึกษาขั้นพื้นฐานไว้ 6 ขั้นตอน ดังนี้

1. การเชื่อมโยงปัญหา (Connecting with the Problem) เป็นขั้นตอนที่เชื่อมโยงความรู้เดิมกับประสบการณ์ของผู้เรียนหรือกิจกรรมในชีวิตประจำวันที่ต้องเผชิญกับปัญหาต่าง ๆ เพื่อให้ผู้เรียนเห็นความสำคัญและคุณค่าของปัญหานั้นต่อการดำเนินชีวิตประจำวัน ในขั้นนี้ผู้สอนต้องพยายามกระตุ้นให้ผู้เรียนได้คิดและแสดงความคิดเห็นอย่างหลากหลาย แล้วจึงนำเสนอสถานการณ์ปัญหาที่เตรียมไว้

2. การกำหนดกรอบการศึกษา (Setting up the structure) ผู้เรียนอ่านวิเคราะห์สถานการณ์ปัญหาแล้วร่วมกันวางแนวทางในการศึกษาค้นคว้าข้อมูลเพิ่มเติม เพื่อนำมาใช้ในการ

แก้ปัญหา ในขั้นนี้ผู้เรียนจะต้องร่วมกันอภิปรายแสดงความคิดเห็นเพื่อกำหนดกรอบการศึกษา 4 กรอบ ดังนี้

2.1 แนวทางในการแก้ปัญหา (Ideas) คือวิธีการหรือแนวทางในการหาคำตอบที่น่าจะเป็นไปได้ซึ่งเปรียบเสมือนสมมติฐานที่ตั้งไว้ก่อนการทดลอง

2.2 ข้อเท็จจริง (Facts) คือ ข้อมูลความรู้ที่เกี่ยวข้องกับปัญหานั้น ซึ่งเป็นความรู้หรือข้อมูลที่ปรากฏอยู่ในสถานการณ์ปัญหา หรือข้อเท็จจริงที่เกี่ยวข้องกับปัญหาที่เกิดจากการอภิปรายร่วมกัน หรือเป็นข้อมูลความรู้เดิมที่ได้เรียนรู้มาแล้ว

2.3 ประเด็นที่ต้องศึกษาค้นคว้า (Learning Issues) คือข้อมูลที่เกี่ยวข้องกับปัญหาแต่ผู้เรียนยังไม่รู้ จำเป็นต้องศึกษาค้นคว้าเพิ่มเติมเพื่อนำมาใช้ในการแก้ปัญหา จะอยู่ในรูปคำถามที่ต้องการคำตอบ นิยามหรือประเด็นการศึกษาอื่น ๆ ที่ต้องการทราบ

2.4 วิธีการศึกษาค้นคว้า (Action Plan) คือวิธีการที่จะดำเนินการเพื่อให้ได้มาซึ่งข้อมูลที่ต้องการ โดยระบุว่าผู้เรียนจะสามารถศึกษาข้อมูลได้อย่างไร จากใคร แหล่งใด

3. การดำเนินการศึกษาค้นคว้า (Visiting the Problem) แต่ละกลุ่มร่วมกันวางแผนการศึกษาค้นคว้า และดำเนินการศึกษาค้นคว้าหาข้อมูลเพิ่มเติมตามประเด็นที่ต้องศึกษาค้นคว้าเพิ่มเติมจากแหล่งการเรียนรู้ต่าง ๆ

4. รวบรวมความรู้ ตัดสินใจเลือกแนวทางแก้ปัญหา (Revisiting the Problem) หลังจากที่แต่ละกลุ่มได้ข้อมูลครบถ้วนแล้ว ให้กลับเข้าชั้นเรียนและรายงานผลการศึกษาค้นคว้าต่อชั้นเรียน หลังจากนั้นให้ผู้เรียนร่วมกันพิจารณาผลการศึกษาค้นคว้าอีกครั้งว่าข้อมูลที่ได้เพียงพอต่อการแก้ปัญหาหรือไม่ ประเด็นใดแปลกใหม่น่าสนใจมีประโยชน์ต่อการแก้ปัญหา และประเด็นใดที่ไม่เป็นประโยชน์ควรจะตัดทิ้ง แล้วแต่ละกลุ่มร่วมกันตัดสินใจเลือกแนวทางหรือวิธีการที่เหมาะสมที่สุดที่จะใช้ในการแก้ปัญหา ในขั้นนี้ผู้เรียนจะได้พัฒนาทักษะการคิดการตัดสินใจ รวมทั้งผู้เรียนจะค้นพบแนวทางในการแก้ปัญหาใหม่ ๆ จากการแลกเปลี่ยนความรู้ความคิดเห็นซึ่งกันและกัน

5. สร้างผลงาน หรือปฏิบัติตามทางเลือก (Producing a Product or Performance) เมื่อตัดสินใจเลือกแนวทางหรือวิธีการแก้ปัญหาแล้วแต่ละกลุ่มสร้างผลงานหรือปฏิบัติตามทางเลือกไว้ซึ่งมีความแตกต่างกันไปในแต่ละกลุ่ม

6. ประเมินผลการเรียนรู้และปัญหา (Evaluating Performance and the Problem) เมื่อขั้นตอนการสร้างผลงานสิ้นสุด ผู้เรียนประเมินผลการปฏิบัติงานของตนเอง ของกลุ่มและคุณภาพของปัญหา และผู้สอนประเมินกระบวนการทำงานกลุ่มของนักเรียน

พวงรัตน์ บุญญานุรักษ์ (2544: 42) กล่าวถึงกระบวนการเรียนรู้แบบใช้ปัญหาเป็นฐานไว้ ดังนี้

1. ทำความเข้าใจกับปัญหาเป็นอันดับแรก
2. แก้ปัญหาด้วยเหตุผลทางคลินิกอย่างมีทักษะ
3. ค้นหาการเรียนรู้ด้วยกระบวนการปฏิสัมพันธ์
4. ศึกษาค้นคว้าด้วยตนเอง
5. นำความรู้ที่ได้มาใหม่ในการแก้ปัญหา
6. สร้างสิ่งที่ได้เรียนรู้แล้ว

วัลลี สัตยาศัย (2547: 17-19) กล่าวถึงขั้นตอนการเรียนรู้แบบใช้ปัญหาเป็นฐานไว้ ดังนี้

1. ทำความเข้าใจกับศัพท์และมโนทัศน์ (Clarify terms and concepts not readily comprehension) ผู้เรียนจะต้องพยายามทำความเข้าใจกับคำศัพท์ หรือมโนทัศน์ของโจทย์ปัญหาที่ได้รับก่อน หากมีคำศัพท์ หรือมโนทัศน์ใดที่ยังไม่เข้าใจ หรือเข้าใจไม่ตรงกัน จะต้องพยายามหาคำอธิบายให้ชัดเจนโดยใช้ความรู้เดิมของสมาชิกในกลุ่ม หรือในบางกรณีอาจต้องใช้พจนานุกรมมาใช้ในการอธิบาย

2. ระบุปัญหา (Define the problem) หลังจากที่ได้ทำความเข้าใจกับคำศัพท์ หรือมโนทัศน์ในขั้นตอนแรกแล้ว กลุ่มผู้เรียนจะต้องช่วยกันระบุปัญหาจากโจทย์ปัญหาดังกล่าว โดยที่สมาชิกภายในกลุ่มจะต้องมีความเข้าใจต่อปัญหาที่ตรงกันหรือสอดคล้องกัน

3. วิเคราะห์ปัญหา (Analyze the problem) สมาชิกในกลุ่มจะต้องช่วยกันระดมสมอง วิเคราะห์ปัญหาและหาเหตุผลมาอธิบาย โดยอาศัยความรู้เดิมของสมาชิกในกลุ่ม เป็นการ ใช้ brain-storming ในการคิดอย่างมีเหตุผล สรุปรวบรวมความรู้และแนวคิดของสมาชิกเกี่ยวกับ ขบวนการและกลไกการเกิดปัญหา เพื่อที่จะนำไปสู่การสร้างสมมุติฐานต่าง ๆ (hypothesis) อันสมเหตุสมผลสำหรับการแก้ปัญหา

4. การตั้งและจัดลำดับความสำคัญของสมมุติฐาน (Identify the priority of hypotheses Formulate hypotheses) หลังจากที่ได้วิเคราะห์แล้ว สมาชิกในกลุ่มจะช่วยกันตั้งสมมุติฐานที่เชื่อมโยงปัญหาดังกล่าวตามที่ได้วิเคราะห์ในขั้นตอนที่ 3 แล้วนำสมมุติฐานดังกล่าวมาจัดเรียงลำดับความสำคัญ โดยอาศัยข้อมูลสนับสนุนจากความจริงและความรู้เดิมของสมาชิกในกลุ่ม เพื่อพิจารณาหาข้อยุติสำหรับสมมุติฐานที่สามารถปฏิเสธได้ในขั้นต้น และคัดเลือกสมมุติฐานที่สำคัญที่จำเป็นต้องแสวงหาความรู้มาเพิ่มเติมต่อไป

5. สร้างวัตถุประสงค์การเรียนรู้ (Formulate learning objective) สมาชิกในกลุ่มจะร่วมกันกำหนดวัตถุประสงค์ของการเรียนรู้ในการแสวงหาข้อมูลเพิ่มเติมที่จำเป็น เพื่อนำมาใช้ในการพิสูจน์หรือล้มล้างสมมติฐานที่ได้คัดเลือกไว้

6. แสวงหาความรู้เพิ่มเติมนอกกลุ่ม (Collect additional information outside the group) สมาชิกแต่ละคนในกลุ่มจะมีหน้าที่รับผิดชอบในการแสวงหาความรู้เพิ่มเติมตามวัตถุประสงค์ที่ได้กำหนดไว้

7. สังเคราะห์ข้อมูลและพิสูจน์สมมติฐาน (Synthesize and test newly acquired information) สมาชิกในกลุ่มจะช่วยกันวิเคราะห์ข้อมูลที่หามาได้เพื่อพิสูจน์สมมติฐานที่วางไว้สรุปผลเรียนรู้ที่ได้มาจากการศึกษาปัญหา รวมทั้งแนวทางในการนำความรู้ หลักการไปใช้ในการแก้ปัญหาในสถานการณ์ทั่วไป

ขั้นตอนการจัดการเรียนรู้แบบใช้ปัญหาเป็นฐานของคณะแพทยศาสตร์ มหาวิทยาลัยธรรมศาสตร์มีความคล้ายคลึงกับของวัลลี สัตยาศัย (2547: 19) แต่ได้แยกแยะรายละเอียดย่อยออกเป็น 9 ขั้นตอน ดังนี้

1. ทำความเข้าใจกับคำศัพท์และมโนทัศน์ของโจทย์ปัญหา หรือสถานการณ์นั้น ๆ
2. ระบุปัญหาจากโจทย์ปัญหา หรือสถานการณ์นั้น ๆ
3. วิเคราะห์ปัญหา
4. การตั้งสมมติฐาน
5. จัดเรียงลำดับความสำคัญของสมมติฐาน
6. กำหนดวัตถุประสงค์การเรียนรู้
7. แสวงหาความรู้เพิ่มเติม
8. รวบรวมความรู้
9. สรุปการเรียนรู้

สำนักงานเลขาธิการสภาการศึกษา (2550: 8) ได้แบ่งขั้นตอนการจัดการเรียนรู้แบบใช้ปัญหาเป็นฐานไว้ ดังนี้ ดังภาพ 3

1. เชื่อมโยงปัญหาและระบุปัญหา เป็นขั้นที่ครูนำเสนอสถานการณ์ปัญหาเพื่อกระตุ้นให้นักเรียนเกิดความสนใจและมองเห็นปัญหา สามารถระบุสิ่งที่ปัญหาที่นักเรียนอยากรู้ อยากเรียนและเกิดความสนใจที่จะค้นหาคำตอบ

2. กำหนดแนวทางที่เป็นไปได้ นักเรียนแต่ละกลุ่มวางแผนการศึกษา ค้นคว้า ทำความเข้าใจอภิปรายปัญหาภายในกลุ่ม ระดมสมองคิดวิเคราะห์ เพื่อหาวิธีการหาคำตอบ ครูคอยช่วยเหลือ

กระตุ้นให้เกิดการอภิปรายภายในกลุ่มให้นักเรียนเข้าใจวิเคราะห์ปัญหาแหล่งข้อมูล

3. ดำเนินการศึกษาค้นคว้า นักเรียนกำหนดสิ่งที่ต้องเรียน ดำเนินการศึกษาค้นคว้าด้วยตนเองด้วยวิธีการหลากหลาย

4. สังเคราะห์ความรู้ นักเรียนนำข้อค้นพบ ความรู้ที่ได้ค้นคว้ามาแลกเปลี่ยนเรียนรู้ร่วมกัน อภิปรายผลและสังเคราะห์ความรู้ที่ได้มาว่ามีความเหมาะสมหรือไม่เพียงใด

5. สรุปและประเมินค่าของคำตอบ นักเรียนแต่ละกลุ่มสรุปผลงานของกลุ่มตนเอง และประเมินผลงานว่าข้อมูลที่ศึกษาค้นคว้ามีความเหมาะสมหรือไม่เพียงใด โดยพยายามตรวจสอบแนวคิดภายในกลุ่มของตนเองอย่างอิสระ ทุกกลุ่มช่วยกันสรุปองค์ความรู้ในภาพรวมของปัญหาอีกครั้ง

6. นำเสนอและประเมินผลงาน นักเรียนนำข้อมูลที่ได้มาจัดระบบองค์ความรู้ และนำเสนอเป็นผลงานในรูปแบบที่หลากหลาย ครูประเมินผลการเรียนรู้และทักษะกระบวนการ

Prince of Songkla University
Pattani Campus

ขั้นตอนการจัดการเรียนรู้โดยใช้ปัญหาเป็นฐาน

ภาพ 3 ขั้นตอนการเรียนรู้แบบใช้ปัญหาเป็นฐาน

ที่มา : สำนักงานเลขาธิการสภาการศึกษา, 2550: 7

นัจญีมีย์ สะอะ (2551: 27) ได้กล่าวถึงกระบวนการเรียนรู้แบบใช้ปัญหาเป็นฐานไว้ว่า เริ่มต้นจากการนำเสนอสถานการณ์ปัญหาให้แก่ผู้เรียน ให้ผู้เรียนในกลุ่มร่วมกันทำความเข้าใจกับปัญหา ระบุปัญหา วิเคราะห์ปัญหา แล้วสร้างเป็นประเด็นการเรียนรู้ย่อย ๆ เกี่ยวกับสิ่งที่ต้องการรู้ ข้อมูลส่วนใดที่ยังขาดหรือยังไม่เพียงพอที่จะนำมาอธิบายปัญหา ให้แสวงหาความรู้เพิ่มเติมด้วยตนเอง รวบรวมข้อมูลจนได้ความรู้ในปัญหานั้นครบถ้วน สามารถที่จะนำความรู้ที่ได้อธิบายสถานการณ์ปัญหาที่ได้รับ พร้อมทั้งสามารถสรุปหลักการต่าง ๆ ที่ได้จากการศึกษาสถานการณ์ปัญหานี้ เป็นแนว ทางในการนำไปใช้แก้ปัญห่อื่น ๆ ต่อไป

ดังนั้นสรุปได้ว่า ขั้นตอนในการจัดการเรียนรู้แบบใช้ปัญหาเป็นฐาน เริ่มจากทำความเข้าใจกับสถานการณ์ปัญหาเป็นอันดับแรก จากนั้นระบุปัญหาเพื่อเป็นตัวกระตุ้นให้ผู้เรียนเกิดความสนใจ อยากรู้ แล้วทำความเข้าใจกับปัญหา โดยช่วยกันวิเคราะห์ ระดมสมอง แลกเปลี่ยนความคิดเห็น เพื่อหาวิธีการในการหาคำตอบ และสร้างเป็นประเด็นการเรียนรู้ขึ้นมา สิ่งใดที่ยังไม่รู้ก็สามารถดำเนินการศึกษาค้นคว้าเพิ่มเติม แล้วนำข้อค้นพบมารวบรวม แลกเปลี่ยนเรียนรู้ร่วมกัน และสรุปความรู้ที่ได้เรียนมา ว่ามีความเหมาะสมหรือไม่เพียงใด แล้วนำเสนอให้แก่เพื่อนในชั้นเรียน

1.6 การสร้างโจทย์ปัญหา

สิ่งที่สำคัญในการจัดการเรียนรู้แบบใช้ปัญหาเป็นฐานคือ ปัญหาเพราะปัญหาที่ดีจะเป็นตัวกระตุ้นให้ผู้เรียนเกิดแรงจูงใจในการแสวงหาความรู้ ในการเลือกปัญหาให้มีประสิทธิภาพ ผู้สอนจะต้องคำนึงถึงพื้นฐานความรู้ความสามารถของผู้เรียน ประสบการณ์ความสนใจและภูมิหลังของผู้เรียนด้วย เพราะคนเรามีแนวโน้มที่จะสนใจเรื่องใกล้ตัวมากกว่าเรื่องไกลตัว สนใจสิ่งที่มีความหมายและความสำคัญต่อตนเองและเป็นเรื่องที่ตนเองสนใจอยากรู้ ดังนั้นในการกำหนดปัญหาจึงต้องคำนึงถึงตัวผู้เรียนเป็นหลักและต้องคำนึงถึงสภาพแวดล้อมทั้งภายในและภายนอกโรงเรียนที่เอื้ออำนวยต่อการแสวงหาความรู้ของผู้เรียนด้วย

Allen, et al. (1996: 47) กล่าวถึงลักษณะของปัญหาที่ดี มีดังนี้

1. ปัญหาบอกร่องราวที่ดึงดูดใจในสภาพแวดล้อมซึ่งผู้เรียนสามารถเกี่ยวข้องเชื่อมโยงทฤษฎีและการประยุกต์ใช้
2. เป็นปัญหาปลายเปิดที่ท้าทายให้ทำและแสดงผลอันสมควรในการวินิจฉัยและการสันนิษฐาน
3. ปัญหาก่อให้เกิดการโต้แย้งหรือต้องการการอภิปราย

4. ปัญหาที่มีความซับซ้อนเพียงพอสำหรับผู้เรียน

Dolmans & Snellen-Belendong (1997: 185) นำเสนอหลักการสำหรับการสร้างกรณีตัวอย่างที่มีประสิทธิภาพ 7 หลักการ ดังนี้

1. เนื้อหาของกรณีตัวอย่าง ควรปรับปรุงให้เข้ากับความรู้เดิมของนักเรียน
2. กรณีตัวอย่างควรประกอบด้วยแนวทางหลายอย่าง ที่กระตุ้นให้นักเรียนเพิ่มเติมรายละเอียด
3. การนำเสนอกรณีตัวอย่างในบริบทที่เกี่ยวข้องกับวิชาชีพในอนาคตหรืออย่างน้อยที่สุด แสดงความเกี่ยวข้องกับอาชีพในอนาคต
4. นำเสนอมโนทัศน์พื้นฐานทางวิทยาศาสตร์ที่เกี่ยวข้องในบริบทของปัญหาทางคลินิก เพื่อสนับสนุนการเรียนรู้
5. กรณีตัวอย่าง ควรกระตุ้นการเรียนรู้ด้วยตัวเอง โดยส่งเสริมให้นักเรียนสร้างประเด็นการเรียนรู้และดำเนินการค้นคว้า วรรณคดีที่เกี่ยวข้อง
6. ควรเพิ่มคุณค่าความสนใจของผู้เรียนในเนื้อหาวิชาโดยสนับสนุนการอภิปรายเกี่ยวกับความเป็นไปได้ของคำตอบและช่วยอำนวยความสะดวกให้ผู้เรียนสำรวจทางเลือก
7. กรณีตัวอย่างควรส่งเสริมการสร้างประเด็นการเรียนรู้ให้เข้ากับจุดประสงค์ของคณาจารย์

อาภรณ์ แสงรัศมี (2543: 25) กล่าวว่า การนำรูปแบบของการเรียนแบบใช้ปัญหาไปใช้ ผู้สอนจะต้องมีการเตรียมการและวางแผนล่วงหน้าเป็นอย่างดี เพื่อให้แนวคิดในการนำไปใช้ประสบผลสำเร็จ การวางแผนและการออกแบบปัญหาขึ้นตอนดังนี้

1. วางแผนการจัดแบ่งเนื้อหาการเรียน การแบ่งเนื้อหาการเรียนขึ้นอยู่กับความรู้ความสามารถและประสบการณ์ของผู้สอนในการกำหนดมโนทัศน์หลัก และวัตถุประสงค์ที่จำเป็นสร้างเป็นสถานการณ์ในการเรียนรู้
2. การเขียนสถานการณ์ปัญหา
3. การวางแผนการอภิปราย
4. การเตรียมแหล่งข้อมูล
5. การวางแผนการประเมินผล

วัลลี สัตยาศัย (2547: 41- 42) กล่าวถึงแนวทางการสร้างโจทย์ปัญหาว่า ในการสร้างโจทย์ปัญหาต้องเริ่มจากการเขียนวัตถุประสงค์การศึกษา ก่อน ซึ่งวัตถุประสงค์จะต้องมีความชัดเจน เมื่อได้วัตถุประสงค์แล้วมาพิจารณาว่า จะใช้ปัญหาชนิดไหน รูปแบบใด และใช้เวลาใน

การศึกษาเท่าใดจึงจะเหมาะสม เมื่อเขียนเสร็จแล้วต้องมาตรวจสอบว่า เนื้อหาที่คาดว่าผู้เรียนจะเกิดการเรียนรู้หลังได้รับโจทย์ปัญหาและอภิปรายร่วมกันแล้ว จะตรงกับวัตถุประสงค์ที่ได้กำหนดไว้หรือไม่ ถ้ายังขาดหรือไม่ครอบคลุม ให้ผู้เรียนได้เรียนรู้เพิ่มเติมจากการบรรยาย

สำหรับแหล่งวิทยาการที่ให้ผู้เรียนได้ศึกษาค้นคว้าเพิ่มเติมในแต่ละปัญหานั้นจะต้องมีการเตรียมการให้พร้อม เช่น ตำรา วารสาร วิดีโอเทป สไลด์ คอมพิวเตอร์ ซึ่งเอกสารและอุปกรณ์ต่างๆ ที่ต้องใช้นั้น ต้องตรวจสอบดูว่าทันสมัยหรือไม่ และมีเพียงพอต่อความต้องการหรือไม่

วัลลี สัตยาศัย (2547: 38) ได้กล่าวถึงหลักการในการสร้างโจทย์ปัญหาให้มีประสิทธิภาพ ดังนี้

1. ต้องเชื่อมโยงกับพื้นฐานความรู้เดิมของผู้เรียนความรู้เดิมที่เชื่อมกับความรู้ใหม่ จะส่งผลให้จดจำความรู้ใหม่ได้ดีและได้นาน การสร้างโจทย์ปัญหาจึงต้องอยู่บนพื้นฐานที่เกี่ยวข้อง กับความรู้เดิมของผู้เรียน เพื่อช่วยให้ผู้เรียนสามารถดึงความรู้เดิมที่มีอยู่มาใช้ในการอภิปรายได้ การใช้โจทย์ปัญหาที่ยากเกินไปโดยนักศึกษาไม่สามารถนำความรู้เดิมที่มีอยู่มาใช้ได้จะทำให้ กระบวนการกลุ่มด้อยประสิทธิภาพ เพราะไม่สามารถอภิปรายได้หรืออภิปรายได้เพียงเล็กน้อย เนื่องจากไม่มีความรู้เดิมอยู่เลย เป็นผลให้ขาดแรงจูงใจในการศึกษาหาความรู้เพิ่มเติม และยังทำให้ไม่เกิดการเชื่อมโยงความรู้ใหม่เข้ากับความรู้เดิมที่มีอยู่

2. ต้องมีข้อมูลบางส่วน ที่ทำให้ความรู้เดิมของนักศึกษาที่มีอยู่ไม่เพียงพอที่จะอธิบาย หรือ แก้ปัญหาได้ ต้องอาศัยความรู้เพิ่มเติมมาช่วย ทั้งนี้เพื่อเป็นการกระตุ้นให้เกิดการแสวงหาความรู้ใหม่มาเพิ่มเติมนอกเหนือจากความรู้เดิมที่มีอยู่

3. ควรสร้างให้คล้ายคลึง หรือเชื่อมโยงกับปัญหาจริงในอนาคตที่นักศึกษาจะต้องประสบจริงในวิชาชีพ เพราะจากการศึกษาวิจัย พบว่า การเรียนในสภาพแวดล้อมที่คล้ายคลึงกับของจริง จะทำให้สามารถจดจำและนำความรู้มาใช้ได้ดี เช่น การเรียนเกี่ยวกับการดำน้ำในบรรยากาศใต้น้ำจริง จะสามารถทำให้ผู้เรียนจดจำได้ดีกว่าการเรียนเกี่ยวกับการดำน้ำในห้องเรียนหรือบนพื้นดิน หรือ การเรียนโดยใช้ปัญหาจริงของผู้ป่วยในทางการแพทย์และสาธารณสุข ก็จะทำให้สามารถนำความรู้นั้นมาใช้ได้ดีในอนาคตเมื่อได้พบกับผู้ป่วยจริง

4. ต้องมีลักษณะที่กระตุ้นให้ผู้เรียนสามารถสร้างวัตถุประสงค์การเรียนรู้ได้ด้วยตนเอง ในบางกรณี การสร้างโจทย์ปัญหาโดยมีคำถามระบุไว้ท้ายโจทย์หรือมีคำสั่งให้อธิบายเหตุการณ์ปรากฏการณ์สาเหตุ หรือมีเอกสารอ้างอิงที่มีคำตอบให้โดยสมบูรณ์อยู่แล้ว กรณีเช่นนี้มักจะทำให้ นักศึกษาไม่สร้างวัตถุประสงค์การเรียนรู้ด้วยตนเอง และไม่ศึกษาหาความรู้เพิ่มเติมจากเอกสาร หรือ แหล่งความรู้อื่น ๆ ที่ไม่ได้กำหนดไว้

5. ควรเป็นปัญหาที่สามารถกระตุ้นความสนใจของผู้เรียน เช่น ปัญหาที่ผู้เรียนเคยได้ฟังได้ยินมาบ่อย ๆ หรือเคยพบเห็นด้วยตนเองในชีวิตจริง หรือเป็นปัญหาสาธารณสุขที่พบบ่อยของประเทศ เช่น การสร้างโจทย์ที่มีการระบาดของโรคต้องเสียหลังการกินเลี้ยงในงานรับน้องใหม่ การเปลี่ยนแปลงของร่างกายหลังการเมาเหล้า เป็นต้น ความสนใจในโจทย์ปัญหาจะมีความสัมพันธ์โดยตรงกับเวลาที่ใช้ในการเรียนรู้ด้วยตนเอง และมีอิทธิพลในทางบวกต่อความสามารถในการเรียนรู้

6. ต้องนำไปสู่การเรียนรู้ที่ตรงกับวัตถุประสงค์ที่ครูผู้สอนกำหนดไว้ ดังนั้นเมื่อสร้างโจทย์ปัญหาเสร็จแล้ว จะต้องทดลองดูว่าในสถานะของผู้เรียนที่เผชิญกับปัญหานี้ จะสามารถนำไปสู่การเรียนรู้ที่ตรงกันกับวัตถุประสงค์ที่ผู้สอนต้องการหรือไม่ เพราะถ้าไม่ตรงกัน ก็จะทำให้ไม่บรรลุวัตถุประสงค์ของหลักสูตรได้

สำนักงานเลขาธิการสภาการศึกษา (2550: 3-4) กล่าวถึง การจัดการเรียนรู้แบบใช้ปัญหาเป็นฐานว่าสิ่งสำคัญที่สุดคือ ปัญหาหรือสถานการณ์ที่จะเป็นตัวกระตุ้นให้เกิดกระบวนการเรียนรู้ ซึ่งลักษณะสำคัญของปัญหามีดังนี้

1. เกิดขึ้นในชีวิตจริงและเกิดจากประสบการณ์ของผู้เรียนหรือผู้เรียนอาจมีโอกาสมองเผชิญกับปัญหานั้น
2. เป็นปัญหาที่พบบ่อย มีความสำคัญ มีข้อมูลประกอบเพียงพอสำหรับการค้นคว้า
3. เป็นปัญหาที่ยังไม่มีคำตอบชัดเจนตายตัว เป็นปัญหาที่มีความซับซ้อน คลุมเครือ หรือผู้เรียนเกิดความสงสัย
4. ปัญหาที่เป็นประเด็นขัดแย้ง ข้อถกเถียงในสังคม ยังไม่มีข้อยุติ
5. เป็นปัญหาอยู่ในความสนใจ เป็นสิ่งที่อยากรู้แต่ไม่รู้
6. ปัญหาที่สร้างความเคียดแค้น เสียหาย เกิดโทษภัย และเป็นสิ่งไม่ดีหากใช้ข้อมูลโดยลำพังคนเดียวอาจทำให้ตอบปัญหาผิดพลาด
7. เป็นปัญหาที่มีการยอมรับว่าจริง ถูกต้อง แต่ผู้เรียนไม่เชื่อว่าจริง ไม่สอดคล้องกับความคิดของผู้เรียน
8. ปัญหาที่อาจมีคำตอบหรือมีแนวทางในการแสวงหาคำตอบได้หลายทาง ครอบคลุมการเรียนรู้ที่กว้างขวางหลากหลายเนื้อหา
9. เป็นปัญหาที่มีความยากความง่าย เหมาะสมกับพื้นฐานของผู้เรียน
10. เป็นปัญหาที่ไม่สามารถหาคำตอบได้ทันที ต้องการการสำรวจค้นคว้าและการรวบรวมข้อมูลหรือทดลองดูก่อน จึงจะได้คำตอบ ไม่สามารถที่จะคาดเดาหรือทำนายได้ง่าย ๆ ว่าต้อง

ใช้ความรู้อะไร ยุทธวิธีในการสืบเสาะหาความรู้จะเป็นอย่างไรหรือคำตอบหรือผลของความรู้เป็นอย่างไร

11. เป็นปัญหาส่งเสริมความรู้ด้านเนื้อหาทักษะ สอดคล้องกับหลักสูตรการศึกษา
 ดังนั้นสรุปได้ว่า แนวทางการสร้างโจทย์ปัญหา เป็นการนำสถานการณ์ปัญหาที่
 เกิดขึ้นในชีวิตจริงและเกิดจากประสบการณ์ของผู้เรียนที่พบบ่อย หรือเป็นปัญหาที่อยู่ในความสนใจ
 เป็นสิ่งที่อยากรู้แต่ไม่รู้ มีความซับซ้อน คลุมเครือ โดยแนวทางในการแสวงหาคำตอบสามารถทำได้
 หลายทาง ครอบคลุมการเรียนรู้ที่กว้างขวาง

1.7 บทบาทของผู้สอนและผู้เรียน

บทบาทของผู้สอน

บทบาทของผู้สอนประจำกลุ่มในการเรียนรู้แบบใช้ปัญหาเป็นฐาน เป็นผู้ฝึกสอนทาง
 ความคิดแทนที่จะเป็นผู้เชี่ยวชาญหรือผู้สั่งสอน ให้อำนาจแก่ผู้เรียน เป็นผู้กระตุ้นการเรียน ทำให้
 ผู้เรียนเข้าใจคำถามและเกิดความคิด ชี้แนะการอภิปรายระหว่างผู้เรียนด้วยกันไปในแนวทางที่จะทำให้
 เกิดความคิดที่กำหนดไว้ในหลักสูตรและให้ข้อมูลหรือเนื้อหาทางวิชาการที่เหมาะสมเพื่อให้ผู้เรียน
 สามารถศึกษาต่อไปได้อย่างมีประสิทธิภาพ แนะนำแนวทางด้วยวิธีการตรงหรือทางอ้อมเพื่อให้ผู้เรียนรู้จัก
 วิธีการ แสวงหาความรู้ด้วยตนเองและหาวิธีการประเมินผลให้ผู้เรียนได้เรียนรู้อย่างมีประสิทธิภาพ
 (Gallagher, 1995: 138; Allen, et al., 1996: 45; เฉลิม วรวิทย์, 2531 อ้างถึงใน ซาฟีนา หลักแหล่ง,
 2552: 32)

บทบาทของผู้สอนในการจัดการเรียนการสอนแบบใช้ปัญหาเป็นฐาน
 (อำพร ไตรภักดิ์, 2543: 119-120; นัจญ์มีย์ สะอะ, 2551: 31; ซาฟีนา หลักแหล่ง, 2552: 32)

1. เป็นผู้คอยกระตุ้นให้ผู้เรียนอยากค้นคว้าหาความรู้ในการคิดแก้ปัญหา โดยใช้
 การวิธีการตั้งคำถามที่เหมาะสม และเป็นคำถามปลายเปิดที่ต้องการคำอธิบาย
2. เป็นผู้แนะนำและช่วยสนับสนุนด้านสื่ออุปกรณ์ หนังสือ หรือเอกสารที่ทำให้
 ผู้เรียนสามารถค้นหาคำตอบที่ต้องการได้ โดยที่ผู้เรียนจะต้องไปศึกษาด้วยตนเอง
3. เป็นผู้คอยกำกับดูแลให้ผู้เรียนในกลุ่มได้แสดงความรู้ที่ตนค้นคว้ามา และ
 สามารถอธิบายให้ผู้อื่นเข้าใจในสิ่งที่ตนรู้
4. เป็นผู้จัดเตรียมประสบการณ์การเรียนรู้ และจัดเตรียมทรัพยากรการเรียนรู้ที่

เหมาะสม เพื่อให้ผู้เรียนจัดระบบการเรียนรู้และเรียนรู้ได้ด้วยตนเอง

5. เป็นผู้ช่วยเหลือให้แนวทาง มีส่วนร่วมในการอภิปรายและให้แรงจูงใจในการเรียนรู้ เพื่อให้ผู้เรียนสามารถเข้าถึงประเด็นที่ศึกษา และต้องชี้แนะข้อบกพร่องให้แก่ผู้เรียนอีกด้วย

บทบาทของผู้สอนในการจัดการเรียนการสอนแบบใช้ปัญหาเป็นหลักได้แก่บทบาทในการกระตุ้นและสนับสนุนการเรียนรู้ (วัลลี สัตยาศัย, 2547: 51-54)

1. ครูต้องส่งเสริมให้ผู้เรียนเกิดทักษะการคิด หรือที่ ศ.นพ.พรจันทร์ หงศ์ลดารมภ์ ได้ใช้คำในภาษาไทยว่า โยนิโสมนสิการ ซึ่งหมายความว่า 1. การคิด ไคร่ครวญและตรึกตรองอย่างแยบคายในการแก้ปัญหา 2. ความสามารถในการทบทวนความรู้เดิมและประสบการณ์เดิมนำมาใช้ในการแก้ปัญหา 3. ความสามารถในการสร้างสมมติฐานและตัดสินใจว่า ควรสังเกต ไต่ถาม ค้นคว้าเพิ่มเติมในสิ่งใด 4. เมื่อได้ข้อมูลใหม่ ๆ มาแล้ว ต้องรู้จักพิจารณาว่าเป็นข้อมูลที่ถูกต้องหรือไม่ รวมถึงคิดถึงแหล่งข้อมูลอื่นที่อาจมีประโยชน์ ตลอดจนสามารถทบทวนความรู้ใหม่ที่ได้มา และเรียนรู้ได้ว่าควรทำอะไรต่อไป คือต้องไม่ให้ข้อมูลหรือถ่ายทอดความรู้แก่ผู้เรียนโดยตรง แต่ต้องใช้คำถามที่จะกระตุ้นให้ผู้เรียนเกิดการคิดและตรึกตรอง

2. ครูต้องจัดกระบวนการเรียนรู้ให้ดำเนินไปอย่างต่อเนื่อง โดยให้ผู้เรียนผ่านขั้นตอนของการเรียนรู้ในแต่ละขั้นโดยที่ไม่เรียนลัด และทุกขั้นตอนต้องดำเนินไปตามลำดับที่ถูกต้อง

3. ครูต้องช่วยให้ผู้เรียนเกิดความเข้าใจในเรื่องที่เรียนอย่างลึกซึ้ง พยายามดึงความรู้หรือความคิดที่ฝังอยู่ข้างในออกมาให้ได้ ผู้สอนต้องพยายามให้ผู้เรียนอธิบายถึงเหตุผลที่อยู่เบื้องหลังการอภิปราย นอกจากนี้การใช้คำศัพท์บางคำ ต้องให้ผู้เรียนนิยามคำศัพท์นั้น ๆ เพื่อที่จะ ให้แน่ใจว่ารู้และเข้าใจคำต่าง ๆ อย่างถูกต้อง เพื่อให้มีการเรียนรู้ได้อย่างลึกซึ้ง

4. ครูต้องช่วยให้ผู้เรียนทุกคนมีส่วนร่วมในกระบวนการกลุ่ม โดยส่งเสริมให้มีการอภิปรายแลกเปลี่ยนเรียนรู้ระหว่างกันโดยที่ครูผู้สอนไม่ทำตัวเป็นศูนย์กลางการอภิปราย

5. ครูต้องดูแลความก้าวหน้าการเรียนรู้ของผู้เรียนทุกคนในกลุ่ม โดยให้คิดและรู้จักตนเองว่ากำลังเรียนอยู่ในระดับใด ยอมรับจุดอ่อนของตนเองเพื่อแก้ไขในการเรียนเป็นกลุ่มย่อย ผู้สอนจะสังเกตผู้เรียนที่มีปัญหาทางการเรียนได้ง่ายและรวดเร็ว เช่น ไม่สามารถใช้เหตุผลมาอธิบายให้เพื่อนเข้าใจได้ หรือไม่สามารถค้นคว้าหาความรู้ด้วยตนเองได้ ผู้สอนต้องพยายามแก้ไขโดยพยายามดึงให้เพื่อนช่วยกันเองเป็นส่วนใหญ่

6. ครูต้องปรับเปลี่ยนสภาพของปัญหาให้มีความเหมาะสมที่จะทำให้ผู้เรียนสามารถที่จะเรียนรู้ได้อย่างมีความสุข ซึ่งสภาพของปัญหานั้นจะต้องไม่ยุ่งยากเกินไป อาจทำให้เกิดการเบื่อหน่าย ไม่ท้าทายความสามารถของผู้เรียน และไม่ยากเกินไปอาจทำให้หมดกำลังใจที่จะแก้ปัญหาได้

7. ครูต้องรู้จักกลุ่มผู้เรียนเป็นอย่างดี และคอยชี้แนะให้สมาชิกในกลุ่มจัดการกับปัญหาได้ด้วยความสามารถของสมาชิกภายในกลุ่มเอง

สำนักงานเลขาธิการสภาการศึกษา (2550: 9-13) สรุปบทบาทของผู้สอนในการจัดการเรียนการสอนแบบใช้ปัญหาเป็นฐานว่า ผู้สอนมีบทบาทโดยตรงต่อการจัดการเรียนรู้ ดังนั้นลักษณะของผู้สอนที่เอื้อต่อการจัดการเรียนรู้แบบใช้ปัญหาเป็นฐาน ควรมีลักษณะดังนี้

1. ผู้สอนต้องมุ่งมั่น ตั้งใจสูง รู้จักแสวงหาความรู้เพื่อพัฒนาตนเองอยู่เสมอ
2. ผู้สอนต้องรู้จักผู้เรียนเป็นรายบุคคลเข้าใจศักยภาพของผู้เรียน เพื่อสามารถให้คำแนะนำช่วยเหลือผู้เรียนได้ทุกเมื่อทุกเวลา
3. ผู้สอนต้องเข้าใจขั้นตอนของแนวทางการจัดการเรียนรู้แบบใช้ปัญหาเป็นฐานอย่างถ่องแท้ชัดเจนทุกขั้นตอน เพื่อจะได้แนะนำ ให้คำปรึกษาแก่ผู้เรียนได้ถูกต้อง
4. ผู้สอนต้องมีทักษะและศักยภาพสูงในการจัดการเรียนรู้ และการติดตามประเมินผลการพัฒนาของผู้เรียน

5. ผู้สอนต้องเป็นผู้อำนวยความสะดวกด้วยการจัดหา สนับสนุน สื่ออุปกรณ์เรียนรู้ให้เหมาะสมเพียงพอ จัดเตรียมแหล่งเรียนรู้ จัดเตรียม ห้องสมุด อินเทอร์เน็ต ฯลฯ

6. ผู้สอนต้องมีจิตวิทยาสร้างแรงจูงใจแก่ผู้เรียน เพื่อกระตุ้นให้ผู้เรียนเกิดการตื่นตัวในการเรียนรู้ตลอดเวลา

7. ผู้สอนต้องชี้แจงและปรับทัศนคติของผู้เรียนให้เข้าใจและเห็นคุณค่าของการเรียนรู้แบบนี้

8. ผู้สอนต้องมีความรู้ความสามารถด้านการวัดและประเมินผลผู้เรียนตามสภาพจริงให้ครอบคลุมทั้งด้านความรู้ ทักษะกระบวนการและ เจตคติให้ครบทุกขั้นตอนของการจัดการเรียนรู้

ดังนั้นสรุปได้ว่า บทบาทของผู้สอนในการจัดการเรียนการสอนแบบใช้ปัญหาเป็นฐานนั้น ผู้สอนเป็นผู้กระตุ้นให้ผู้เรียนเกิดความอยากเรียนรู้ จุดประกายความคิดและกระตุ้นให้ผู้เรียนได้มีส่วนร่วมในกิจกรรมการเรียนรู้ รวมทั้งจัดบรรยากาศการเรียนรู้ให้เหมาะสม โดยควบคุมกระบวนการเรียนรู้ให้บรรลุเป้าหมายตามที่กำหนดไว้ และคอยอำนวยความสะดวกให้ผู้เรียนดำเนินงานไปได้อย่างราบรื่น ตลอดจนเป็นผู้ชี้แนะแหล่งข้อมูล ประสานแหล่งวิทยาการในการเรียนรู้ และเป็นผู้คอยให้คำปรึกษาเมื่อผู้เรียนพบกับปัญหาที่ไม่สามารถแก้ไขด้วยตนเอง

บทบาทของผู้เรียน

Barrows & Tamblyn (1980: 82) กล่าวถึงบทบาทของผู้เรียนว่า ผู้เรียนเป็นผู้กระทำโดยตรง ไม่ใช่ผู้รับ ผู้เรียนไม่ใช่ผู้ฟัง สังเกต เขียน และจดจำ แต่เป็นการถามเพื่อปฏิบัติ คิด เข้ามามีส่วนร่วม แสดงความคิดเห็นอย่างเปิดเผยและเรียนด้วยความพยายาม

อาภรณ์ แสงรัศมี (2543: 25) สรุปบทบาทของผู้เรียนว่า ผู้เรียนมีบทบาทเป็นผู้ทำ กิจกรรมการเรียนรู้ด้วยตนเอง เรียนรู้ได้ด้วยตนเอง ตัดสินใจว่าจะอะไรและอย่างไรที่พวกเขาจะต้องเรียน ผู้เรียนจะต้องมีความรับผิดชอบ เรียนรู้ด้วยความริเริ่มของตนเองตั้งแต่การวางแผน การดำเนินการ และการประเมินผล บทบาทของผู้เรียนเปรียบเสมือนผู้แก้ปัญหาด้วยตนเองอย่างแท้จริง

วัลลี สัตยาศัย (2547: 58-59) สรุปบทบาทหน้าที่ของผู้เรียนหรือผู้นำกลุ่มไว้ดังนี้

1. เป็นผู้ริเริ่มหรือนำการอภิปราย
2. กระตุ้นให้สมาชิกภายในกลุ่มทุกคนได้แสดงความคิดเห็นและอภิปรายร่วมกัน
3. ควบคุมดูแลให้กระบวนการอภิปรายเป็นไปตามขั้นตอนที่ได้วางไว้
4. คอยจับประเด็นที่สมาชิกกลุ่มอภิปราย
5. ควบคุมและรักษาเวลาให้เป็นไปตามที่ได้กำหนดไว้
6. ดูแลให้ผลของกระบวนการกลุ่มเป็นไปตามวัตถุประสงค์

สำนักงานเลขาธิการสภาการศึกษา (2550: 13) สรุปบทบาทของผู้เรียนในการจัดการเรียนการสอนแบบใช้ปัญหาเป็นฐานไว้ว่า

1. ผู้เรียนต้องปรับทัศนคติในบทบาทหน้าที่และการเรียนรู้ของตนเอง
2. ผู้เรียนต้องมีคุณลักษณะด้านการใฝ่รู้ ใฝ่เรียน มีความรับผิดชอบสูง รู้จักการทำงานร่วมกันอย่างเป็นระบบ
3. ผู้เรียนต้องได้รับการวางพื้นฐาน และฝึกทักษะที่จำเป็นในการเรียนรู้ตามรูปแบบการเรียนรู้ที่เน้นผู้เรียนเป็นสำคัญ เช่น กระบวนการคิด การสืบค้นข้อมูล การทำงานกลุ่ม การอภิปราย การสรุป การนำเสนอผลงาน และการประเมินผล
4. ผู้เรียนต้องมีทักษะการสื่อสารที่ดีพอ

นัจญ์มีย์ สะอะ (2551: 32) สรุปบทบาทของผู้เรียนในการจัดการเรียนการสอนแบบใช้ปัญหาเป็นฐานว่า ผู้เรียนต้องเรียนรู้ปัญหาและต้องแก้ปัญหาด้วยตนเองโดยผ่านกระบวนการแก้ปัญหา การเรียนเป็นกลุ่มย่อย การสืบเสาะหาความรู้ การคิดและการตัดสินใจที่ส่งผลให้ผู้เรียนเกิดการเรียนรู้และแก้ปัญหาด้วยตนเองอย่างแท้จริง

ซาฟีนา หลีกแหล่ (2552: 33) สรุปบทบาทของผู้เรียนในการจัดการเรียนการสอนแบบใช้ปัญหาเป็นฐานว่า ผู้เรียนมีบทบาทเป็นผู้ทำกิจกรรมการเรียนรู้ด้วยตนเอง เรียนด้วยตนเอง เรียนรู้ได้ด้วยตนเอง ตัดสินใจว่าจะอะไรที่จะต้องเรียนและจะต้องเรียนอย่างไร ผู้เรียนจะต้องมีความรับผิดชอบ เรียนรู้ด้วยความคิดริเริ่มของตนเองตั้งแต่การวางแผน การดำเนินการและการประเมินผล บทบาทของผู้เรียนเปรียบเสมือนผู้แก้ปัญหาด้วยตนเองอย่างแท้จริง

ดังนั้นสรุปได้ว่า บทบาทของผู้เรียนในการจัดการเรียนการสอนแบบใช้ปัญหาเป็นฐานนั้น ผู้เรียนเป็นผู้ดำเนินการเรียนรู้โดยมีปัญหาเป็นตัวกระตุ้น ผ่านกระบวนการกลุ่ม ทำการสำรวจ ค้นหาข้อมูลเพิ่มเติม เพื่อให้ผู้เรียนเกิดการเรียนรู้ด้วยตนเอง และสามารถประยุกต์ใช้ความรู้ ทักษะในการแก้ปัญหา

1.8 ข้อดีและข้อจำกัดของการเรียนรู้แบบใช้ปัญหาเป็นฐาน

ข้อดีและข้อจำกัดของการจัดการเรียนการสอนแบบใช้ปัญหาเป็นฐานสามารถสรุปได้ดังนี้ (Walton & Matthew, 1989; Wilkerson & Feletti, 1989 อ้างถึงใน พวงรัตน์ บุญญานุรักษ์, 2544: 44; วัลลี สัตยาศัย, 2547: 96; ทิวาวรรณ จิตตะภาค, 2548: 20; นภา หลิมรัตน์ อ้างถึงใน เฉลิมลักษณ์ พูลน้อย. สืบค้นออนไลน์จาก <http://pirun.kps.ku.ac.th/~b5127164/link27.html>. 23 เมษายน 2557.)

ข้อดี

1. สนับสนุนให้มีการเรียนรู้อย่างลุ่มลึก (Deep Approach) ซึ่งส่งผลให้ผู้เรียนเรียนอย่างเข้าใจและสามารถจดจำได้นาน เกิดเป็นการเรียนรู้อย่างแท้จริง
2. สนับสนุนให้เกิดการเรียนรู้ด้วยตนเอง ซึ่งเป็นคุณสมบัติจำเป็นที่ทุกคนควรมี เพราะสามารถพัฒนาไปเป็นผู้ที่มีการเรียนรู้ตลอดชีวิต
3. โจทย์ปัญหาที่ใช้ในการเรียนรู้ จะส่งผลให้ผู้เรียนเห็นความสำคัญของสิ่งที่เรียนกับการปฏิบัติงานในอนาคต ทำให้เกิดแรงจูงใจในการเรียนรู้สามารถจดจำได้ดีขึ้น
4. ทั้งครูและผู้เรียนสนุกกับการเรียน ในส่วนผู้เรียนรู้สึกสนุกกับการเรียนเพราะได้มีบทบาทในการเรียนรู้เอง เช่น การอภิปรายถกเถียงในระหว่างการทำกลุ่มย่อย ฝ่ายครูเห็นพัฒนาการทางด้านความคิดและทักษะต่าง ๆ ที่เกิดขึ้นในตัวผู้เรียน นอกจากนี้ครูยังได้มีโอกาสเรียนรู้ข้ามสาขาที่ตนชำนาญ เนื่องจากโจทย์เป็นแบบบูรณาการ โดยเรียนรู้ไปกับผู้เรียน สามารถเห็นความเชื่อมโยงของศาสตร์ต่าง ๆ ได้ชัดเจนขึ้น ทำให้เกิดความคิดกว้างไกล

5. ส่งเสริมสนับสนุนการทำงานเป็นทีม ช่วยให้เกิดการตัดสินใจแบบองค์รวม ซึ่งมีประสิทธิภาพและประสิทธิผลมากกว่าการทำงานเดี่ยว
6. ส่งเสริมสนับสนุนให้มีโอกาสฝึกทักษะการสื่อสาร การแก้ปัญหา การคิดอย่างมีวิจารณญาณ การหาข้อสรุปเมื่อมีความขัดแย้งเป็นต้น
7. ผู้เรียนมีเสรีภาพในการเรียนรู้ด้วยตนเองอย่างชัดเจน
8. เป็นการเรียนรู้ที่ผู้เรียนเป็นศูนย์กลาง ผู้เรียนจะเปลี่ยนจากการเรียนแบบรับฟังและท่องจำ มาเป็นผู้มีส่วนร่วม กำกับ และรับผิดชอบต่อการเรียนรู้ของตน
9. มีการบูรณาการระหว่างสาขาวิชา สอดคล้องกับการปฏิบัติงานจริงทางวิชาชีพที่ต้องใช้หลาย ๆ วิชามารวมกันในการวินิจฉัยและแก้ปัญหา
10. เป็นการเรียนรู้แบบความคิดสร้างสรรค์ เพราะผู้เรียนต้องอาศัยความรู้เดิมที่มีอยู่มาสร้างเป็นองค์ความรู้ใหม่ขึ้นมา
11. เสริมสร้างความสามารถในการใช้ทรัพยากรของผู้เรียนได้ดีขึ้น
12. ส่งเสริมการสะสมการเรียนรู้และการคงรักษาข้อมูลใหม่ไว้ได้ดีขึ้น

ข้อจำกัด

1. ผู้เรียนอาจไม่มั่นใจในความรู้ที่ตนค้นคว้ามา เพราะไม่สามารถกำหนดวัตถุประสงค์ อาจมีผลกระทบในทางลบเกี่ยวกับการเรียนได้
2. ต้องใช้เวลาเพิ่มขึ้น ทั้งฝ่ายผู้เรียนและผู้สอน ฝ่ายผู้เรียน เนื่องจากต้องค้นคว้าและศึกษาด้วยตนเองจึงต้องการเวลามากขึ้นเมื่อเทียบกับการเรียนโดยการฟังบรรยาย ฝ่ายผู้สอนจะต้องใช้เวลาค่อนข้างมากในช่วงเตรียมการ
3. เนื้อหาในสวนวิทยาศาสตร์พื้นฐานถูกตัดทอนลง ข้อความดังกล่าวเป็นความจริง แต่สิ่งที่ถูกตัดทอนออกไปอาจไม่มีความจำเป็นในการเรียนการสอนในสาขาวิชาแพทยศาสตร์หรืออาจไม่จำเป็นในการเรียนการสอนในระดับปริญญาตรี ดังนั้นเนื้อหาที่คงไว้จะเป็นเนื้อหาที่มีความเกี่ยวข้องกับวิชาชีพ หรือการเรียนรู้ในชั้นปีที่สูงขึ้นต่อไป (Clinical Years)
4. การเรียนการสอนแบบใช้ปัญหาเป็นหลักนี้ อาจไม่เหมาะกับผู้เรียนที่ไม่ชอบการอภิปรายถกเถียง ชอบฟังมากกว่า
5. ในกรณีที่มีจำนวนผู้เรียนมาก ต้องการการลงทุนมาก ทั้งวัสดุ เวลา และยากในการบริหารจัดการแต่สามารถเป็นไปได้ในส่วนที่เป็นข้อเสีย จะเห็นได้ว่าจะต้องมีการติดตามและเฝ้าระวังการจัดการเรียนการสอนอย่างต่อเนื่อง และทำการปรับเปลี่ยนแก้ไขตามเห็นสมควร ทั้งนี้ก็เพื่อให้เกิดประโยชน์สูงสุดแก่ผู้เรียน นอกจากนี้จะต้องมีการเตรียมผู้เรียนให้รับรู้และตระหนักถึงหน้าที่รับผิดชอบ

ในการเรียนรู้ด้วยตนเอง ให้คำปรึกษาในระยะแรกของการเรียนที่อาจยังปรับตัวไม่ได้ และต้องเตรียมครูให้ตระหนักถึงบทบาทที่เปลี่ยนไป ไม่ว่าจะเป็นการสอนในกลุ่มย่อย การเตรียมบทเรียน การวัดและการประเมินผล เป็นต้น ทั้งนี้หากได้ดำเนินการอย่างครบถ้วนจะสามารถลดทอนปัญหาหรือข้อเสียของการเรียนแบบนี้ลงได้บ้าง

6. เป็นการเรียนรู้ที่ต้องใช้ความรับผิดชอบและความมีวินัยในตัวเองสูง
7. ครูผู้สอนอาจไม่สามารถใช้ความรู้ของตนเองที่มีอยู่มากถ่ายทอดให้ผู้เรียนได้
8. การเรียนรู้ที่เกิดจากผู้เรียนเป็นคนกำกับดูแลเอง มีแนวโน้มที่จะเป็นการเรียนรู้

อย่างไม่เป็นระบบ ไม่รู้ว่าอะไรสำคัญและไม่สำคัญ

ดังนั้นสามารถสรุปถึงข้อดีของการเรียนแบบใช้ปัญหาเป็นฐานว่า เป็นการช่วยเพิ่มแรงจูงใจในการเรียน และพัฒนาทักษะการค้นคว้าความรู้ได้ด้วยตนเอง ช่วยฝึกทักษะในการแก้ปัญหา กระตุ้นให้ผู้เรียนเกิดการประยุกต์ใช้ความรู้จากสิ่งที่เรารู้นำมาใช้ในการแก้ปัญหา ทำให้ผู้เรียนแสดงออกทางความคิด การใช้เหตุผล การวิเคราะห์ และการยอมรับความคิดเห็นของผู้อื่นโดยใช้กระบวนการกลุ่มมีการทำงานร่วมกันเป็นทีม แต่การเรียนแบบใช้ปัญหานั้นยังมีข้อจำกัดเกี่ยวกับความสำเร็จในการเรียนรู้ ขึ้นอยู่กับการฝึกฝนของผู้เรียน อาจไม่กระตุ้นความคิด ความสนใจของผู้เรียนที่ไม่มีความกระตือรือร้น หรือผู้เรียนที่ไม่ชอบการค้นคว้าด้วยตนเอง ดังนั้นครูผู้สอนจึงจำเป็นต้องมีการวางแผนการจัดการเรียนการสอน เตรียมสื่ออุปกรณ์การเรียนการสอน ให้รอบคอบด้วย ซึ่งไม่สามารถใช้ได้กับทุกวิชา คุณภาพของโจทย์ปัญหาเป็นสิ่งสำคัญควบคู่กับคุณภาพของครูและผู้เรียน โดยผู้เรียนต้องมีความรับผิดชอบต่อการเรียนรู้ของตนเองด้วย

1.9 การประเมินผลการเรียนรู้แบบใช้ปัญหาเป็นฐาน

การจัดการเรียนรู้แบบใช้ปัญหาเป็นฐานไม่ได้เน้นที่การได้มาซึ่งความรู้ตามวัตถุประสงค์อย่างเดียว แต่ยังเน้นถึงกระบวนการกลุ่ม ในการเรียนแบบกลุ่มย่อยด้วย เรามักจะเข้าใจผิดว่า การประเมินผู้เรียน ควรสนใจแต่ที่ผลลัพธ์ของการจัดการเรียนรู้ แต่ที่จริงแล้วกระบวนการเรียนรู้ ก็มีความสำคัญไม่น้อยไปกว่ากัน โดยเฉพาะอย่างยิ่งการจัดการเรียนรู้แบบใช้ปัญหาเป็นฐานที่เน้นกระบวนการเรียนรู้ควบคู่กับความรู้ดังที่ วัลลี สัตยาศัย (2547: 71) กล่าวว่า การวัดผลและประเมินผลการเรียนรู้โดยใช้ปัญหาเป็นฐาน จะต้องวัดและประเมินให้ครอบคลุมทุกด้าน ทั้งในส่วนของกระบวนการและผลงานทั้งด้านความรู้ ทักษะการทำงานทุกด้านตลอดจนเจตคติโดย การประเมิน

จะต้องมีทั้งการประเมินความก้าวหน้าระหว่างเรียน และการประเมินตัดสินผลหลังจากเรียนเสร็จสิ้น ซึ่งผู้สอนอาจแบ่งขั้นตอน การประเมินเพื่อการวางแผนที่ดีได้ดังนี้

1. กำหนดวัตถุประสงค์และเป้าหมายของการประเมิน
2. พิจารณาขอบเขต เกณฑ์วิธีการ และสิ่งที่จะประเมิน เช่น ประเมินพัฒนาการด้านการนำเสนอความรู้ ต้องมีการกำหนดวัตถุประสงค์ให้ครอบคลุมจุดมุ่งหมายทางการศึกษาทั้ง 3 ด้าน คือ ความรู้ เจตคติ และทักษะกลไก
3. กำหนดผู้ประเมินว่ามีใครบ้างที่จะเป็นผู้ประเมิน โดยผู้ประเมินควรครอบคลุมทุกด้านของกิจกรรม เช่น นักเรียนนักศึกษาประเมินตนเอง เพื่อนประเมิน ครูอาจารย์ประเมินผู้ปกครอง ประเมิน เจ้าหน้าที่และบุคคลที่ร่วมปฏิบัติงาน เช่น กรณีของนักศึกษาแพทย์ที่ปฏิบัติงานบนหอ ผู้ป่วยก็อาจใช้พยาบาลและผู้ป่วยร่วมประเมินด้วย
4. เลือกใช้เทคนิคและเครื่องมือในการประเมินที่หลากหลาย โดยต้องสอดคล้องกับวัตถุประสงค์ของหลักสูตรและวัตถุประสงค์รายวิชา รวมไปถึงสอดคล้องกับเกณฑ์การประเมิน เช่น ใช้การทดสอบ ใช้การสัมภาษณ์ ใช้การสังเกตพฤติกรรม ใช้แบบสอบถาม ใช้การบันทึกจากผู้เกี่ยวข้อง ใช้แบบประเมินตนเอง ใช้แฟ้มสะสมผลงาน (Portfolio) เป็นต้น
5. กำหนดเวลาและสถานที่ที่จะประเมิน เช่น การประเมินระหว่างการทำกิจกรรม กลุ่ม การประเมินระหว่างทำโครงการ
6. วิเคราะห์ผลและจัดการข้อมูลการประเมิน โดยนำเสนอรายการกระบวนการ แฟ้มสะสมผลงาน การบันทึกข้อมูล ผลการสอบ
7. สรุปผลการประเมินเพื่อปรับปรุงข้อบกพร่องของการเรียนรู้และพัฒนาผู้เรียน รวมทั้งปรับปรุงกิจกรรมการจัดการเรียนรู้ และในกรณีที่เป็นการประเมินผลสรุปรวมเพื่อตัดสินผลการเรียน ควรพิจารณาใช้เกณฑ์ที่กำหนด และนำผลการประเมินระหว่างเรียนมาประกอบการ พิจารณาด้วยเสมอ

พวงรัตน์ บุญญานรัตน์ (2544: 123-128) กล่าวถึงการประเมินผลการจัดการเรียนรู้แบบใช้ปัญหาเป็นฐานว่า เมื่อได้รับการพัฒนาวิธีการเรียนแบบใช้ปัญหาเป็นฐาน เครื่องมือการประเมินผลสอดคล้องกับแนวทฤษฎีที่ต้องใช้ในการประเมินการพัฒนาผู้เรียนได้ดี การบูรณาการวิธีการเรียนแบบใช้ปัญหาเป็นฐานเข้าไว้เป็นการพัฒนาแผนการเรียนรู้อื่นๆ แผนการเรียนรู้อื่นๆ จึงเป็นเป้าหมายของการพัฒนาทักษะที่มุ่งการปฏิบัติ เช่น การตั้งเป้าหมาย การเลือกวิธีการเรียนรู้ การค้นหาข้อมูลและแหล่งต่าง ๆ และการประเมินความก้าวหน้า แผนการเรียนรู้อื่นๆ ที่กล่าวถึงนี้เป็นส่วนหนึ่งของกระบวนการประเมินผลอย่างต่อเนื่องด้วย

วิธีการประเมินผลการเรียนแบบใช้ปัญหาเป็นฐานได้แก่

1. แฟ้มงานเรียนรู้ (The Learning Portfolio)
2. บันทึกการเรียนรู้ (Learning Log)
3. การประเมินตนเอง (Self Assessment)
4. ข้อมูลย้อนกลับกับเพื่อน (Peer Feedback)
5. การประเมินผลรวบยอด (Overall Evaluation)

ดังนั้นสรุปได้ว่า การประเมินผลการเรียนแบบใช้ปัญหาเป็นฐาน ต้องมีทั้งการประเมินผลความก้าวหน้าระหว่างเรียน และการประเมินผลเมื่อสิ้นสุดการเรียนด้วยวิธีที่หลากหลาย สามารถประเมินได้ครอบคลุมทุกด้าน เพื่อนำมาปรับปรุงข้อบกพร่องในการจัดการเรียนการสอนต่อไป

1.10 การเรียนรู้แบบใช้ปัญหาเป็นฐานในหลักสูตรวิทยาศาสตร์

มีนักการศึกษาได้กล่าวถึงความสำคัญของการเรียนรู้แบบใช้ปัญหาฐานกับการเรียนวิทยาศาสตร์ ดังนี้

Gallagher, et al. (1995: 136) กล่าวว่า "การเรียนรู้แบบใช้ปัญหาเป็นฐานเป็นการเรียนมนต์ที่มีความหมาย ผู้เรียนได้ออกแบบการทดลองและพัฒนาทักษะการใช้เหตุผลทางวิทยาศาสตร์ ผู้เรียนรู้ว่าเรียนทำไม ข้อมูลที่เรียนมีความจำเป็นอย่างไร เป็นการเรียนที่คล้ายกับนักวิทยาศาสตร์ที่จะไม่ปฏิบัติทดลองก่อนที่จะระบุดำถามที่ไม่สามารถอธิบายได้ เช่นเดียวกับการเรียนรู้แบบใช้ปัญหาเป็นฐานที่จะไม่เริ่มต้นเรียนจนกว่าจะประสบกับปัญหา"

Allen, et al. (1996: 44) ให้เหตุผลของการนำการเรียนรู้โดยใช้ปัญหาเป็นฐานมาใช้ในวิชาวิทยาศาสตร์ ดังนี้

1. ความร่วมมือภายในกลุ่มทำงาน เพื่อสนับสนุนพัฒนาการทางสังคมในชั้นเรียน วิทยาศาสตร์ ให้ผู้เรียนได้พัฒนาทักษะทางภาษา การเขียนเพื่อติดต่อสื่อสารและทักษะการสร้างทีมงานซึ่งมีความจำเป็นสำหรับการประสบความสำเร็จหลังจากจบการศึกษาไปแล้ว
2. ได้รับความรู้ทางวิทยาศาสตร์ในบริบทที่สามารถนำไปใช้ได้
3. การรู้วิธีการเรียน เป็นพื้นฐานของความรู้ที่เพิ่มมากขึ้น ซึ่งผู้เรียนจำเป็นต้องเรียนรู้วิธีการเรียน เพื่อระบุว่าข้อมูลอะไรที่จำเป็นสำหรับนำมาประยุกต์ใช้โดยเฉพาะ ค้นคว้าข้อมูล ได้จากที่ไหน อย่างไร รวบรวมข้อมูลและจัดระบบแนวคิดได้อย่างไร

4. การปฏิบัติทางวิทยาศาสตร์ เพื่อให้ผู้เรียนมีประสบการณ์ในการแสวงหาความรู้ เช่นเดียวกับการทำงานของนักวิทยาศาสตร์ โดยดำเนินการจากสิ่งที่เป็นนามธรรมไปสู่รูปธรรม และจากสิ่งที่รู้ไปสู่สิ่งที่ไม่รู้

5. การเชื่อมโยงความรู้ในสาขาวิชาต่าง ๆ โดยใช้ปัญหาเป็นตัวนำการเรียนรู้ ช่วยให้ผู้เรียนเชื่อมโยงความรู้ในสาขาวิชาต่าง ๆ ที่เกี่ยวข้องมาสัมพันธ์กัน เพื่อใช้ในการแก้ปัญหา

จากแนวคิดดังกล่าว สามารถสรุปได้ว่า การเรียนรู้แบบใช้ปัญหาเป็นฐานเป็นวิธีการหนึ่งที่เหมาะสมสำหรับนำมาใช้ในการจัดการเรียนการสอนวิทยาศาสตร์เป็นอย่างยิ่ง ซึ่งเป็นวิธีการที่สร้างแรงจูงใจให้กับผู้เรียนเป็นอย่างมาก ในการหาความรู้หรือแก้ปัญหาโดยผ่านการค้นคว้า ภายใต้การทำงานเป็นกลุ่ม ทำให้ได้รับความรู้ทางวิทยาศาสตร์ และสามารถบูรณาการความรู้ไปใช้ในการแก้ปัญหาได้เป็นอย่างดี

2. ผลสัมฤทธิ์ทางการเรียน

2.1 ความหมายของผลสัมฤทธิ์ทางการเรียน

ผลสัมฤทธิ์ทางการเรียนเป็นผลของการเรียนการสอนหรือพฤติกรรมที่แสดงออกมาถึงความสามารถของบุคคลอันเกิดจากการได้รับการฝึกฝน สั่งสอน ในด้านความรู้ ทักษะ และเจตคติที่ได้พัฒนาขึ้นตามลำดับชั้นในวิชาต่าง ๆ การฝึกอบรมทั้งในสถานศึกษา และนอกสถานศึกษา ส่งผลให้เกิดความรู้ ความเข้าใจ ทักษะ และความสามารถทางด้านวิชาการ รวมทั้งความสามารถของสมองในด้านต่าง ๆ ซึ่งสามารถจะประเมินได้จากระดับคะแนนเฉลี่ยสะสมที่ได้จากสถาบันการศึกษา จากการทดสอบหรือวิธีการอื่น ๆ ที่เหมาะสม (ภพ เลหาไพบูลย์, 2542: 295; นฤมล คงขุนเทียน, 2545: 11; ศิริพร มาวรธนา, 2546: 35; สุเทพ แพทย์จันลา, 2554: 34)

ผลสัมฤทธิ์ทางการเรียน เป็นคุณลักษณะและสมรรถนะของผู้เรียนทั้งทางด้านความรู้ ทักษะ และสมรรถภาพสมองด้านต่าง ๆ ที่เกิดขึ้นหลังจากที่ได้รับการจัดการเรียนรู้ว่าผู้เรียนมีความรู้ความสามารถในวิชาที่เรียนมากน้อยเพียงใด มีพฤติกรรมเปลี่ยนแปลงไปจากเดิมตามความมุ่งหมายของหลักสูตรในวิชานั้น ๆ หรือไม่ (พวงรัตน์ ทวีรัตน์, 2540: 19; ชาฟีนา หลักแหล่ง, 2552: 47)

ผลสัมฤทธิ์ทางการเรียน เป็นความสำเร็จที่ได้จากกระบวนการเรียนการสอนในช่วงระยะเวลาใดเวลาหนึ่งที่ผ่านมา ความรู้และทักษะที่ได้รับ ก่อให้เกิดการพัฒนาจากการฝึกฝน โดยครูอาศัยเครื่องมือวัดผลช่วยในการศึกษา แบบทดสอบจึงเป็นแค่เพียงแบบที่ใช้วัดผลการเรียนรู้ที่เกิดขึ้น

จากกิจกรรมการเรียนการสอนที่ผู้สอนได้จัดขึ้นเพื่อการเรียนรู้ สิ่งที่มีงัดเป็นสิ่งที่นักเรียนได้เรียนรู้ ภายใต้สถานการณ์ที่กำหนดขึ้น ซึ่งอาจเป็นความรู้หรือทักษะบางอย่าง อันบ่งบอกถึงสถานภาพของการเรียนรู้ที่ผ่านมา ว่านักเรียนมีความรู้และทักษะมากน้อยเพียงใด (นิภา เมธาวิชัย , 2536: 65; พิมพันธ์ เดชะคุปต์ และเพยาวี ยินดีสุข, 2548: 125; ศิริชัย กาญจนวาสี, 2552: 166)

ดังนั้นสรุปได้ว่า ผลสัมฤทธิ์ทางการเรียน เป็นความรู้ความสามารถ และความเข้าใจ ของนักเรียนที่ได้รับจากการเรียน โดยวัดและประเมินผลจากคะแนนในการทำแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน เพื่อวัดพฤติกรรมต่าง ๆ ที่นักเรียนได้รับจากการเรียนว่ามีความเข้าใจในเนื้อหาที่เรียนมากน้อยเพียงใด ซึ่งครอบคลุมพฤติกรรมที่ต้องการวัด 4 ด้านคือ ด้านความรู้ความจำ ความเข้าใจ การนำไปใช้ และการวิเคราะห์

2.2 แบบวัดผลสัมฤทธิ์ทางการเรียน

แบบวัดผลสัมฤทธิ์ เป็นแบบทดสอบที่ใช้วัดสมรรถภาพทางสมอง วัดความรู้ ทักษะ และความสามารถทางวิชาการที่ผู้เรียนได้เรียนรู้มาแล้วว่า บรรลุตามจุดประสงค์ที่กำหนดไว้มากน้อยเพียงใด (อัมพวา รักบิดา, 2549: 28; พิชิต ฤทธิ์จรูญ, 2550: 95)

แบบทดสอบวัดผลสัมฤทธิ์เป็นแบบทดสอบที่ใช้วัดความรู้ความสามารถของผู้สอบจากการเรียนรู้ ซึ่งมักจะเป็นข้อคำถามให้นักเรียนตอบด้วยกระดาษและดินสอกับให้นักเรียนปฏิบัติจริง โดยต้องการทราบว่าผู้สอบมีความรู้อะไรบ้างมากน้อยเพียงใดเมื่อผ่านการเรียนไปแล้ว ทำให้ผู้สอนทราบว่า ผู้เรียนได้พัฒนาความรู้ ความสามารถของตนเอง ถึงระดับมาตรฐานที่ผู้สอนกำหนดไว้หรือยัง หรือมีความรู้ความสามารถถึงระดับใด (วิรัช วรรณรัตน์, 2541: 49; พวงรัตน์ ทวีรัตน์, 2543: 96; ศิริชัย กาญจนวาสี, 2556: 165)

ดังนั้นสรุปได้ว่า แบบวัดผลสัมฤทธิ์ทางการเรียน เป็นแบบทดสอบที่วัดความรู้ ความสามารถทางการเรียนด้านเนื้อหา ด้านวิชาการและทักษะต่าง ๆ ของผู้เรียนที่ได้เรียนรู้ในช่วงเวลาที่กำหนด โดยผ่านกระบวนการและขั้นตอนของการเรียนรู้

2.3 ประเภทของแบบทดสอบวัดผลสัมฤทธิ์

แบบทดสอบวัดผลสัมฤทธิ์แบ่งออกเป็น 2 ประเภท คือ

1. แบบทดสอบที่ครูสร้างขึ้นเอง หมายถึง แบบแผนที่มีงวัดผลสัมฤทธิ์ของนักเรียนเฉพาะกลุ่มที่ครูสอน เป็นแบบทดสอบที่ครูสร้างขึ้นใช้กันโดยทั่วไปในสถานศึกษา มีลักษณะเป็นแบบทดสอบข้อเขียน ซึ่งแบ่งออกได้อีก 2 ชนิดคือ

1.1 แบบทดสอบอัตนัย (Subjective or essay test) เป็นแบบทดสอบที่กำหนดคำถามหรือปัญหาให้แล้วให้ผู้ตอบเขียนโดยแสดงความรู้ ความคิด เจตคติ ได้อย่างเต็มที่

1.2 แบบทดสอบปรนัย หรือแบบให้ตอบสั้น ๆ (Objective test or short answer) เป็นแบบทดสอบที่กำหนดให้ผู้สอบเขียนตอบสั้น ๆ หรือมีคำตอบให้เลือกแบบจำกัดคำตอบ ผู้ตอบไม่มีโอกาสแสดงความรู้ ความคิดในอย่างกว้างขวางเหมือนแบบทดสอบอัตนัย แบบทดสอบชนิดนี้แบ่งออกเป็น 4 แบบ คือ แบบทดสอบถูก-ผิด แบบทดสอบเติมคำ แบบทดสอบจับคู่ และแบบทดสอบเลือกตอบ

2. แบบทดสอบมาตรฐาน หมายถึง แบบทดสอบที่มีมุ่งหวังผลสัมฤทธิ์ของนักเรียนทั่วไป ซึ่งสร้างโดยผู้เชี่ยวชาญ มีการวิเคราะห์และปรับปรุงอย่างดีจนมีคุณภาพมีมาตรฐาน กล่าวคือ มีมาตรฐานในการดำเนินการสอบ วิธีการให้คะแนนและการแปลความหมายของคะแนน

สมนึก ภัททิยธนี (2546: 78-82) ให้ความหมายของแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนว่า หมายถึง แบบทดสอบวัดสมรรถภาพทางสมองต่าง ๆ ที่นักเรียนได้รับการเรียนรู้ผ่านมาแล้ว ซึ่งแบ่งได้เป็น 2 ประเภท คือ แบบทดสอบที่ครูสร้างกับแบบทดสอบมาตรฐาน แต่เนื่องจากครูต้องทำหน้าที่วัดผลนักเรียน คือ เขียนข้อสอบวัดผลสัมฤทธิ์ที่ตนได้สอน ซึ่งเกี่ยวข้องโดยตรงกับแบบทดสอบที่ครูสร้างและมีหลายแบบแต่ที่นิยมใช้มี 6 แบบ ดังนี้

1. ข้อสอบแบบอัตนัยหรือความเรียง ลักษณะทั่วไปเป็นข้อสอบที่มีเฉพาะคำถามแล้วให้นักเรียนเขียนตอบอย่างเสรี เขียนบรรยายตามความรู้ และข้อคิดเห็นแต่ละคน

2. ข้อสอบแบบกาถูก-ผิด ลักษณะทั่วไป ถือได้ว่าข้อสอบแบบกาถูก-ผิด คือ ข้อสอบแบบเลือกตอบที่มี 2 ตัวเลือก แต่ตัวเลือกดังกล่าวเป็นแบบคงที่และมีความหมายตรงกันข้าม เช่น ถูก-ผิด ใช่-ไม่ใช่ จริง-ไม่จริง เหมือนกัน-ต่างกัน เป็นต้น

3. ข้อสอบแบบเติมคำ ลักษณะทั่วไปเป็นข้อสอบที่ประกอบด้วยประโยคหรือข้อความที่ยังไม่สมบูรณ์ให้ผู้ตอบเติมคำ หรือประโยค หรือข้อความลงในช่องว่างที่เว้นไว้ นั้น เพื่อให้มีใจความสมบูรณ์และถูกต้อง

4. ข้อสอบแบบตอบสั้น ๆ ลักษณะทั่วไป ข้อสอบประเภทนี้คล้ายกับข้อสอบแบบเติมคำ แต่แตกต่างกันที่ข้อสอบแบบตอบสั้น ๆ เขียนเป็นประโยคคำถามสมบูรณ์ (ข้อสอบเติมคำเป็นประโยคที่ยังไม่สมบูรณ์) แล้วให้ผู้ตอบเป็นคนเขียนตอบ คำตอบที่ต้องการจะสั้นและกะทัดรัดได้ใจความสมบูรณ์ไม่ใช่เป็นการบรรยายแบบข้อสอบอัตนัยหรือความเรียง

5. ข้อสอบแบบจับคู่ ลักษณะทั่วไป เป็นข้อสอบเลือกตอบชนิดหนึ่งโดยมีคำหรือข้อความแยกจากกันเป็น 2 ชุด แล้วให้ผู้ตอบเลือกจับคู่ว่า แต่ละข้อความในชุดหนึ่ง (ตัวยืน) จะคู่กับคำหรือข้อความใดในอีกชุดหนึ่ง (ตัวเลือก) ซึ่งมีความสัมพันธ์กันอย่างไรโดยหนึ่งตามทีผู้ออกข้อสอบกำหนดไว้

6. ข้อสอบแบบเลือกตอบ ลักษณะทั่วไป ข้อสอบแบบเลือกตอบนี้จะประกอบด้วย 2 ตอน ตอนนำหรือคำถามกับตอนเลือก ในตอนเลือกนี้จะประกอบด้วยตัวเลือกที่เป็นคำตอบถูกและตัวเลือกที่เป็นตัวลวง

ดังนั้นสรุปได้ว่า แบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน เป็นแบบทดสอบที่วัดพฤติกรรมหรือสมรรถภาพทางสมองต่าง ๆ ที่นักเรียนได้รับจากการเรียนรู้ ซึ่งแบ่งได้เป็น 2 ประเภท คือ แบบทดสอบที่ครูสร้างขึ้นกับแบบทดสอบมาตรฐาน ทั้งนี้ผู้ช่วยได้ทำแบบทดสอบที่สร้างขึ้นเอง ซึ่งเป็นแบบแผนที่มุ่งวัดผลสัมฤทธิ์ของนักเรียนเฉพาะกลุ่มที่สอน มีลักษณะเป็นแบบทดสอบปรนัย มีคำตอบให้เลือกแบบจำกัด ประกอบด้วยตัวเลือกที่เป็นคำตอบถูกและตัวเลือกที่เป็นตัวลวง

3. คะแนนพัฒนาการ

3.1 ความหมายของคะแนนพัฒนาการ

คะแนนพัฒนาการ หมายถึง คะแนนที่ได้จากผลต่างระหว่างคะแนนหลังเรียนกับคะแนนก่อนเรียนที่ได้จากการวัดตั้งแต่ 2 ครั้ง หรือหลายครั้ง ที่แสดงให้เห็นถึงการเปลี่ยนแปลงและพัฒนาการของผู้เรียนที่เกิดขึ้นหลังจากที่ได้รับการเรียนการสอน (อวยพร เรื่องตระกูล, 2544: 17; สุทธาวรรณ ภาณุรัตน์, 2553: 36; สมถวิล วิจิตรวรรณ และคณะ, 2556: 36)

ดังนั้นสรุปได้ว่า คะแนนพัฒนาการ เป็นคะแนนผลต่างของผู้เรียน ที่ได้จากการวัดก่อนเรียนและหลังเรียน เพื่อแสดงให้เห็นถึงพัฒนาการการเรียนรู้ของผู้เรียนหลังได้รับการจัดการเรียนรู้

3.2 หลักการคำนวณคะแนนพัฒนาการ

ศิริชัย กาญจนวาสี (2552: 266-267) ได้เสนอคะแนนพัฒนาการสัมพัทธ์ โดยพิจารณาจากคะแนนเพิ่ม หรือคะแนนผลต่างที่ได้จากการวัดครั้งแรก และวัดครั้งหลัง ซึ่งมักจะประสบกับปัญหาจากอิทธิพลเพดาน (Ceiling Effect) เนื่องจากกลุ่มผู้เรียนที่มีความสามารถสูง เช่น นักเรียนกลุ่มสูง และกลุ่มปานกลาง โดยเฉลี่ยแล้วนักเรียนจะมีคะแนนการวัดครั้งแรกที่สูงกว่ากลุ่มอ่อน เมื่อวัดครั้งหลังโอกาสที่คะแนนครั้งหลังจะสูงได้เพียงใดนั้นจะถูกกำหนดโดยเพดาน (คะแนนเต็ม) ทำให้คะแนนเพิ่มของนักเรียนกลุ่มเก่ง และกลุ่มปานกลางมีแนวโน้มต่ำกว่ากลุ่มอ่อน กลุ่มที่มีความสามารถสูง ดังภาพ 4

ภาพ 4 หลักการคำนวณคะแนนพัฒนาการ

ที่มา : ศิริชัย กาญจนวาสี (2556: 267)

การประมาณคะแนนพัฒนาการการเรียนรู้ของผู้เรียน สามารถคำนวณได้จากสูตร
คะแนนพัฒนาการสัมพัทธ์ โดยมีสูตรและวิธีการวัด ดังนี้

$$DS = \frac{(Y-X)}{F-X} \times 100$$

เมื่อ DS (%) หมายถึง คะแนนร้อยละของพัฒนาการของนักเรียน
(คิดเป็นร้อยละ)

F หมายถึง คะแนนเต็มของการวัดทั้งครั้งแรกและครั้งหลัง

X หมายถึง คะแนนการวัดครั้งแรก

Y หมายถึง คะแนนการวัดครั้งหลัง

4. ความพึงพอใจในการจัดการเรียนรู้

4.1 ความหมายของความพึงพอใจ

ความพึงพอใจในการจัดการเรียนรู้ ส่งผลให้การจัดการเรียนรู้มีประสิทธิภาพและทำให้ผู้เรียนเกิดการเรียนรู้อย่างมีความหมาย โดยนักการศึกษา ได้ให้ความหมายของความพึงพอใจไว้ดังนี้

วิทช์ เทียงบุรณธรรม (2541: 754) ให้ความหมายของความพึงพอใจว่า หมายถึง ความพอใจ การทำให้พอใจ ความใส่ใจ ความสนใจ ความจูงใจ ความแน่ใจ การชดเชย การไถ่บาป การแก้แค้นสิ่งที่ชดเชย

วิรุฬ พรรณเทวี (2542: 11) ให้ความหมายของความพึงพอใจว่า เป็นความรู้สึกภายในจิตใจของมนุษย์ที่ไม่เหมือนกัน ซึ่งเป็นอยู่กับแต่ละบุคคลว่าจะคาดหวังกับสิ่งหนึ่ง สิ่งใดอย่างไร ถ้าคาดหวังหรือมีความตั้งใจมากและได้รับการตอบสนองด้วยดี จะมีความพึงพอใจมาก แต่ในทางตรงกันข้ามอาจผิดหวังหรือไม่พึงพอใจเป็นอย่างยิ่ง เมื่อไม่ได้รับการตอบสนองตามที่คาดหวังไว้ ทั้งนี้ขึ้นอยู่กับสิ่งที่ตนตั้งใจไว้ว่าจะมีมากหรือน้อย

ความพึงพอใจต่อการเรียนการสอนเป็นความรู้สึกนึกคิดหรือเจตคติของบุคคล ความรู้สึกพึงพอใจที่มีต่อการทำงานหรือการปฏิบัติกิจกรรมการเรียนการสอน และต้องการดำเนินกิจกรรมนั้น ๆ จนบรรลุผลสำเร็จ (ธีรพงศ์ แก่นอินทร์, 2545: 36; ศิโรรัตน์ พลไชย, 2546: 54)

ความพึงพอใจเป็นความรู้สึกที่ดีหรือทัศนคติที่ดีของบุคคล ความชอบของบุคคลที่มีต่อสิ่งหนึ่งสิ่งใด ซึ่งมักเกิดจากการได้รับการตอบสนองตามที่ตนเองต้องการก็จะเกิดความรู้สึกดีในสิ่งนั้น สามารถลดความตึงเครียดและตอบสนองความต้องการของบุคคลได้ทำให้เกิดความพึงพอใจต่อสิ่งนั้น (ทวีพงษ์ หินคำ, 2541: 8; วิวัฒน์ กุศล, 2547: 33)

อัมพวา รักบิดา (2549: 47) ความพึงพอใจต่อการจัดการเรียนรู้ หมายถึง ความรู้สึกที่ดีต่อการจัดการเรียนรู้หรือความชอบของผู้เรียน ที่เป็นผลมาจากการจัดการเรียนรู้ ซึ่งเกิดขึ้นเมื่อผู้เรียนปฏิบัติกิจกรรมและได้รับผลสำเร็จตามความมุ่งหมาย รวมทั้งได้รับผลตอบแทนตามความต้องการของผู้เรียน

ดังนั้นสรุปได้ว่า ความพึงพอใจในการจัดการเรียนรู้ เป็นความพึงพอใจของนักเรียนที่เกิดขึ้นหลังการจัดการเรียนรู้ อาจจะแสดงความรู้สึกในด้านบวก หรือด้านลบ ชอบหรือไม่ชอบ ในการจัดกิจกรรมโดยครอบคลุมในด้านบทบาทผู้สอน บทบาทผู้เรียน การจัดการเรียนรู้ การวัดและการประเมินผล และประโยชน์ที่ได้รับ

4.2 แนวคิดทฤษฎีที่เกี่ยวข้องกับความพึงพอใจ

การเรียนหรือการทำงานใด ๆ ก็ตาม มักจะเกี่ยวข้องกับความพึงพอใจที่เกิดขึ้น หลังจากการปฏิบัติงานเหล่านั้นทุกครั้ง ซึ่งความพอใจจะเกิดมากหรือน้อยขึ้นอยู่กับปัจจัยหลายประการด้วยกัน ความพึงพอใจในการทำงานมีความเกี่ยวข้องกับ ความต้องการของมนุษย์และการจูงใจโดยตรง ได้มีผู้ศึกษาค้นคว้าและเขียนไว้มากมาย แต่ในที่นี้จะกล่าวถึงทฤษฎีที่สำคัญ ซึ่งทฤษฎีสำหรับการสร้างความพึงพอใจที่เป็นที่รู้จักกันและได้รับการยอมรับโดยทั่วไป ได้แก่ ทฤษฎีแรงจูงใจของ Maslow และทฤษฎีค่าจูงหรือทฤษฎีองค์ประกอบคู่ของ Frederick Herzberg

ทฤษฎีแรงจูงใจของ Maslow

ทฤษฎีความต้องการของ Maslow โดยมีสมมติฐานว่ามนุษย์มีความต้องการอยู่เสมอ และไม่มีที่สิ้นสุด เมื่อความต้องการใดได้รับการตอบสนองแล้วความต้องการอย่างอื่นก็จะเข้ามาแทนที่ ความต้องการของคนเราอาจจะซ้ำซ้อนกัน ความต้องการอย่างหนึ่งอาจจะยังไม่ทันหมดไป ความ

ต้องการอีกอย่างหนึ่งก็จะเกิดขึ้นได้ ซึ่งความต้องการจะเป็นไปตามลำดับ ความต้องการของมนุษย์มีเป็นลำดับขั้นตอนโดยสามารถสรุปเป็น 5 ขั้นตอน ดังนี้ สุรางค์ โค้วตระกูล (2556: 158-162)

1. ความต้องการด้านสรีระ (Physiological Need) เป็นความต้องการขั้นพื้นฐานของมนุษย์และเป็นสิ่งจำเป็นที่สุดสำหรับการดำรงชีวิต ได้แก่ อาหาร อากาศ ที่อยู่อาศัย เครื่องนุ่งห่ม ยา รักษาโรค ความต้องการการพักผ่อน และความต้องการทางเพศ

2. ความต้องการความปลอดภัย (Safety Need) เป็นความรู้สึกที่ต้องการความมั่นคงปลอดภัยในชีวิต ทั้งในปัจจุบันและอนาคต ซึ่งรวมถึงความก้าวหน้าและความอบอุ่นใจ

3. ความต้องการความรักและความเป็นเจ้าของ (Love and Belonging) เมื่อความต้องการทางร่างกายและความต้องการความปลอดภัย ได้รับการตอบสนองแล้ว ความต้องการความรักและความเป็นเจ้าของก็จะเริ่มเป็นสิ่งจูงใจที่สำคัญต่อพฤติกรรมของบุคคล ความต้องการความรักและความเป็นเจ้าของ หมายถึง ความต้องการที่จะเข้าร่วมและได้รับการยอมรับ ได้รับความเป็นมิตรและความรักจากเพื่อนร่วมงาน

4. ความต้องการการเห็นตนเองมีคุณค่า (Esteem Need) ความต้องการด้านนี้ เป็นความต้องการระดับสูงที่เกี่ยวกับ ความอยากเด่นในสังคม ต้องการให้บุคคลอื่น รวมถึงความเชื่อมั่นในตนเอง ความรู้ ความสามารถ ความเป็นอิสระ และเสรีภาพ

5. ความต้องการที่จะทำความเข้าใจตนเอง (Need For Self Actualization) เป็นความต้องการที่จะเข้าใจตนเองตามสภาพที่ตนเองเป็นอยู่ เข้าใจถึงความสามารถ ความสนใจ ความต้องการของตนเอง ยอมรับได้ในส่วนที่เป็นจุดอ่อนของตนเอง

ทฤษฎีค้ำจุน (The Motivation-Hygiene Theory)

Herzberg F. et al. (1990) สรุปถึงความต้องการของคนในองค์กรหรือการจูงใจจากการทำงานว่า ความพอใจในงานที่ทำ และความไม่พอใจในงานที่ทำไม่ได้มาจากปัจจัยกลุ่มเดียวกัน แต่มีสาเหตุมาจากปัจจัย 2 กลุ่ม คือ ปัจจัยจูงใจ (Motivation Factors) กับปัจจัยค้ำจุน (Hygiene Factors) มีรายละเอียด ดังนี้ (ธีรรัช ภารการ. สืบค้นออนไลน์จาก <https://www.l3nr.org/posts/281193>. วันที่ 9 มิถุนายน 2557.)

1. ปัจจัยจูงใจ (Motivation Factors) เป็นสิ่งที่สร้างความพึงพอใจในงานให้เกิดขึ้น ซึ่งจะช่วยให้บุคคลรักและชอบงานที่ปฏิบัติอยู่ และทำให้บุคคลในองค์กรปฏิบัติงานได้อย่างมีประสิทธิภาพ ประกอบด้วย

1.1 ความสำเร็จในการทำงาน (Achievement) หมายถึง ความสำเร็จสมบูรณ์ของงาน ความสามารถในการแก้ปัญหา การมองเห็นผลงาน ความชัดเจนของงานเป็น

ความสำเร็จที่วัดได้จากการปฏิบัติงานได้ตามเป้าหมาย ตามกำหนดเวลา ความสามารถในการแก้ปัญหาในการปฏิบัติงาน และความพอใจในผลการปฏิบัติงาน

1.2 การยอมรับนับถือ (Recognition) หมายถึงการยอมรับหรือเห็นด้วยกับความสำเร็จ การได้รับการชมเชย ยกย่อง ชื่นชม เชื่อถือ ไว้วางใจในผลงานหรือการดำเนินงานจากผู้บังคับบัญชา ผู้ร่วมงาน ผู้ใต้บังคับบัญชาและบุคคลอื่น ๆ ซึ่งถ้าหากไม่ได้รับการยอมรับนับถือก็จะทำให้เกิดการไม่ยอมรับ การได้รับคำตำหนิติเตียน หรือการกล่าวโทษ

1.3 ลักษณะงาน (Work Itself) หมายถึง การลงมือกระทำหรือการทำงานเป็นชิ้นเป็นอัน ซึ่งกำหนดเวลาเป็นกิจวัตร หรือยืดหยุ่นได้ อาจมีการสร้างสรรค์งานไม่ว่าเป็นงานง่ายหรืองานยาก เป็นงานที่ชวนให้ปฏิบัติไม่น่าเบื่อ เป็นงานที่ส่งเสริมต่อความคิดริเริ่มสร้างสรรค์ เป็นงานที่มีคุณค่า รวมทั้งสามารถปฏิบัติงานได้อย่างสมบูรณ์ หรือทำงานให้เสร็จในเวลาอันสั้น

1.4 ความรับผิดชอบ (Responsibility) หมายถึง การจัดลำดับของการทำงานได้เอง ความตั้งใจ ความสำนึกในอำนาจหน้าที่ และความรับผิดชอบ ตลอดจนอิสระในการปฏิบัติงาน

1.5 ความก้าวหน้าในตำแหน่ง (Advancement) หมายถึง ผลหรือการมองเห็นการเปลี่ยนแปลงในสภาพบุคคล หรือตำแหน่ง ในสถานที่ทำงาน โอกาสในการเลื่อนตำแหน่งหรือระดับที่สูงขึ้น และมีโอกาสได้รับการพัฒนาความรู้ ความสามารถ ทักษะที่เพิ่มขึ้นในวิชาชีพจากการปฏิบัติงาน ตลอดจนโอกาสการศึกษาต่อ อบรม ดูงาน

2. ปัจจัยค้ำจุนหรือปัจจัยสุขอนามัย (Hygiene Factors) Herzberg กล่าวถึง ปัจจัยค้ำจุนหรือปัจจัยสุขอนามัยว่า เป็นปัจจัยที่บ่งชี้ถึงความไม่พอใจในการทำงาน และเป็นปัจจัยที่ช่วยให้บุคคลยังคงปฏิบัติงานได้ตลอดเวลา ประกอบด้วย

2.1 เงินเดือน (Salary) หมายถึง ผลตอบแทนจากการทำงาน เช่น ค่าจ้าง เงินเดือน ค่าตอบแทน รวมทั้งสวัสดิการ ประโยชน์เกื้อกูลอื่น ๆ ตามความเหมาะสมของเงินเดือนและขั้นเงินเดือน ตามความเหมาะสมกับงานที่รับผิดชอบ

2.2 ความสัมพันธ์ระหว่างบุคคล (Interpersonal Relationship) หมายถึง สภาพความสัมพันธ์ การมีปฏิสัมพันธ์ของบุคคลกับคนอื่น ๆ ได้แก่ ผู้บังคับบัญชา เพื่อนร่วมงาน และผู้ใต้บังคับบัญชาในสถานการณ์ต่าง ๆ การร่วมมือปฏิบัติงาน การช่วยเหลือ การสนับสนุน และการปรึกษาหารือ

2.3 การปกครองบังคับบัญชา (Supervision Technical) หมายถึง สภาพการปกครองบังคับบัญชาของผู้บริหารระดับสูง ในเรื่องการวิเคราะห์ความสามารถของผู้ปฏิบัติงาน การกระจายงาน การมอบหมายอำนาจ ความยุติธรรม

2.4 นโยบายและการบริหาร (Policy and Administration) หมายถึง ความสามารถในการจัดลำดับเหตุการณ์ต่าง ๆ ของการทำงาน ซึ่งสะท้อนให้เห็นถึงนโยบายของหน่วยงาน การบริหารงาน การจัดระบบงานของผู้บังคับบัญชา การเปิดโอกาสให้มีส่วนร่วมในการกำหนดนโยบาย

2.5 สภาพการปฏิบัติงาน (Working Condition) หมายถึง สภาพเหมาะสมในการทำงาน สภาพการทำงานที่เป็นกายภาพ ได้แก่ สภาพแวดล้อม สถานที่ทำงาน เครื่องมือเครื่องใช้ วัสดุอุปกรณ์ ความสะดวกสบายในการทำงาน และในการปฏิบัติงานต่าง ๆ ตลอดจนครอบคลุมไปถึงความสมดุลของปริมาณงานกับจำนวนบุคลากร

2.6 สถานภาพของวิชาชีพ (Status) หมายถึง สถานภาพของบุคคลในสังคมที่มีวิชาชีพเดียวกัน หรือสถานภาพของวิชาชีพในสายตาของสังคมที่มีวิชาชีพต่างกัน หรือเป็นการรับรู้จากบุคคลวิชาชีพอื่น ที่เป็นองค์ประกอบทำให้บุคคลรู้สึกต่องาน ให้คุณค่าแก่งานที่ปฏิบัติ

2.7 ความมั่นคงในการปฏิบัติงาน (Job Security) หมายถึง ความรู้สึกที่มีต่อการปฏิบัติงานในด้านความมั่นคงในตำแหน่ง และความปลอดภัยในการปฏิบัติงาน

2.8 ชีวิตความเป็นอยู่ส่วนตัว (Factor in Personal Life) หรือสภาพความเป็นอยู่ หมายถึง สถานการณ์ที่ทำให้บุคคลมีความรู้สึกดี หรือไม่ดีในช่วงเวลาที่ได้ทำงาน สภาพความเป็นอยู่ทางครอบครัว และส่วนตัวอันเนื่องมาจากการปฏิบัติงาน

ในการดำเนินการจัดการเรียนรู้ ความพึงพอใจเป็นสิ่งสำคัญที่จะกระตุ้นให้ผู้เรียนทำงานที่ได้รับมอบหมายให้บรรลุผลตามวัตถุประสงค์ของผู้สอนซึ่งในสภาพปัจจุบันเป็นเพียงผู้ให้คำแนะนำปรึกษา จึงต้องคำนึงถึงความพอใจในการเรียนรู้ การทำให้ผู้เรียนเกิดความพึงพอใจในการเรียนรู้ มีแนวคิดพื้นฐานที่ต่างกัน 2 ลักษณะ คือ (สมยศ นาวิการ, 2521: 155 อ้างถึงใน นัจญมีย์ สะอะ, 2551: 64)

1. ความพึงพอใจนำไปสู่การปฏิบัติงาน

การตอบสนองความต้องการของผู้ปฏิบัติงานจนเกิดความพึงพอใจ จะทำให้เกิดแรงจูงใจในการเพิ่มประสิทธิภาพการทำงานที่สูงกว่าผู้ไม่ได้รับการตอบสนอง ดังภาพ 5

ภาพ 5 ความพึงพอใจนำไปสู่ผลการปฏิบัติงานที่มีประสิทธิภาพ

ที่มา : สมยศ นาวิการ, 2521 : 155 (อ้างถึงใน นัจญ์มีย์ สะอะ, 2551 : 64)

จากแผนภาพดังกล่าวจะเห็นได้ว่า ในการจัดการเรียนการสอนจะต้องคำนึงถึงปัจจัยหลาย ๆ ด้านในการที่จะทำให้ผู้เรียนเกิดความพึงพอใจ เช่น การจัดบรรยากาศในห้องเรียน สื่อในการเรียน เป็นต้น

2. ผลของการปฏิบัติงานนำไปสู่ความพึงพอใจ

ความสัมพันธ์ระหว่างความพึงพอใจและผลการปฏิบัติงานจะถูกเชื่อมโยงด้วยปัจจัยอื่น ๆ ผลการปฏิบัติที่ดีที่จะนำไปสู่ผลตอบแทนที่เหมาะสม ซึ่งในที่สุดจะนำไปสู่การตอบสนองของความพึงพอใจ ผลการปฏิบัติงานย่อมได้รับการตอบสนองในรูปของรางวัล หรือผลตอบแทน ซึ่งแบ่งออกเป็นผลตอบแทนภายใน (Intrinsic Rewards) และผลตอบแทนภายนอก (Extrinsic Rewards) โดยผ่านการรับรู้เกี่ยวกับความยุติธรรมของผลตอบแทน ซึ่งเป็นตัวบ่งชี้ปริมาณของผลตอบแทนที่ผู้ปฏิบัติงานได้รับ นั่นคือ ความพึงพอใจในงานของผู้ปฏิบัติงานจะถูกกำหนดโดยความแตกต่างระหว่างผลตอบแทนที่เกิดขึ้นจริง และการรับรู้เรื่องเกี่ยวกับความยุติธรรมของผลตอบแทนที่รับรู้แล้ว ความพึงพอใจย่อมเกิดขึ้น

เมื่อนำมาใช้ในการจัดการเรียนรู้ การทำให้ผู้เรียนเกิดความพึงพอใจ ครูผู้สอนจึงต้องมีการออกแบบการเรียนการสอนให้สอดคล้องกับความต้องการของผู้เรียน โดยคำนึงถึงปัจจัยหลาย ๆ ด้าน เช่น การจัดบรรยากาศในห้องเรียน การใช้สื่อการเรียนที่น่าสนใจ และมีความเหมาะสมกับผู้เรียนให้มากที่สุด ทั้งนี้ทั้งนั้นก็เพื่อที่จะให้ผู้เรียนเกิดความพึงพอใจจนบรรลุผลตามที่วัตถุประสงค์ของหลักสูตรได้กำหนดไว้

ดังนั้น ความพึงพอใจจึงเกิดจากแรงจูงใจภายในและแรงจูงใจภายนอก ซึ่งจะทำให้บุคคลนั้นแสดงพฤติกรรมออกมา มีทั้งทางบวกและทางลบ ก็ขึ้นอยู่กับว่าได้รับการเสริมแรงไปทางใด เนื่องจากความพึงพอใจนั้นเป็นความรู้สึกของจิตใจ เช่น ความรู้สึกต่อความสำเร็จที่เกิดขึ้นเมื่อสามารถเอาชนะความยุ่งยากต่าง ๆ และสามารถดำเนินงานภายใต้ความยุ่งยากทั้งหลายได้สำเร็จ ทำให้เกิดความภาคภูมิใจ ความมั่นใจ ตลอดจนได้รับการยกย่องจากครูผู้สอน เพื่อน หรือแม้แต่การได้คะแนนใน

ระดับที่น่าพอใจ ซึ่งจะแสดงออกทางสีหน้า สายตา คำพูด และการแสดง การวัดความพึงพอใจจึงวัดได้หลายวิธี เช่น การสังเกต การสัมภาษณ์ หรือการใช้แบบวัดความพึงพอใจ เป็นต้น

5. งานวิจัยที่เกี่ยวข้อง

การวิจัยในครั้งนี้ผู้วิจัยได้ศึกษางานวิจัยที่เกี่ยวข้องกับการจัดการเรียนรู้แบบใช้ปัญหาเป็นฐาน ซึ่งพบงานวิจัยที่ศึกษาการจัดการเรียนรู้แบบใช้ปัญหาเป็นฐาน ที่มีต่อผลสัมฤทธิ์ทางการเรียนและความพึงพอใจของนักเรียนชั้นประถมศึกษาและมัธยมศึกษา ดังนี้

5.1 การจัดการเรียนรู้แบบใช้ปัญหาเป็นฐาน ที่มีต่อผลสัมฤทธิ์ทางการเรียน

ทิวาวรรณ จิตตะภาค (2548: 32) ศึกษาผลสัมฤทธิ์ทางการเรียนด้วยการจัดการเรียนรู้วิทยาศาสตร์แบบใช้ปัญหาเป็นฐาน ผลการวิจัยพบว่า นักเรียนที่เรียนด้วยวิธีการเรียนรู้โดยใช้ปัญหาเป็นฐานมีผลสัมฤทธิ์ทางการเรียนวิชาวิทยาศาสตร์ หลังเรียนสูงกว่าก่อนเรียนอย่างมีนัยสำคัญทางสถิติ ที่ระดับ .05

ชนาธิป อภิวงค์งาม (2550: 66) ศึกษาผลสัมฤทธิ์ทางการเรียน โดยใช้ปัญหาเป็นฐานในกลุ่มสาระการเรียนรู้วิทยาศาสตร์เพิ่มเติม เรื่อง ลำไย สำหรับนักเรียนช่วงชั้นที่ 3 ผลการวิจัยพบว่า นักเรียนที่ได้รับการเรียนรู้โดยใช้ปัญหาเป็นฐาน มีค่าเฉลี่ยคะแนนผลสัมฤทธิ์ทางการเรียนหลังการเรียนสูงกว่าก่อนการเรียน

บุญนำ อินทนนท์ (2551: 93) ศึกษาผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ของนักเรียนชั้นมัธยมศึกษาปีที่ 3 โรงเรียนโยธินบำรุง จ.นครศรีธรรมราช ที่ได้รับการจัดการเรียนรู้โดยใช้ปัญหาเป็นฐานและการจัดการเรียนรู้แบบสืบเสาะหาความรู้ ผลการวิจัยพบว่า นักเรียนที่ได้รับการจัดการเรียนรู้โดยใช้ปัญหาเป็นฐานกับนักเรียนที่ได้รับการจัดการเรียนรู้แบบสืบเสาะหาความรู้ มีผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์แตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ .01

ซาฟีนา หลักแหล่ง (2552: 90) ศึกษาผลของการเรียนรู้โดยใช้ปัญหาเป็นฐานตามแนวคิดวิทยาศาสตร์เทคโนโลยีและสังคม ของนักเรียนชั้นมัธยมศึกษาปีที่ 5 โรงเรียนมูลนิธิอาชิซสถาน อำเภอดุสิต จังหวัดปทุมธานี ผลการวิจัยพบว่า นักเรียนที่ได้รับการจัดการเรียนรู้โดยใช้ปัญหาเป็นฐานตามแนวคิดวิทยาศาสตร์เทคโนโลยีและสังคม มีผลสัมฤทธิ์ทางการเรียนชีววิทยาหลังการจัดการเรียนรู้สูงกว่าก่อนจัดการเรียนรู้อย่างมีนัยสำคัญทางสถิติที่ระดับ .01

ปราณี ทีบแก้ว (2552: 84) ศึกษาผลสัมฤทธิ์ทางการเรียนวิทยาตาสตรี เรื่อง ทรัพยากรและสิ่งแวดล้อม ของนักเรียนชั้นมัธยมศึกษาปีที่ 3 โรงเรียนหนองไผ่พิทยาคม อำเภอชุมแพ จังหวัดขอนแก่น โดยการจัดกิจกรรมการเรียนรู้แบบใช้ปัญหาเป็นฐาน ผลการวิจัยพบว่า นักเรียนร้อยละ 85.71 ของนักเรียนทั้งหมด ได้คะแนนผลสัมฤทธิ์ทางการเรียน วิทยาศาสตร์ผ่านเกณฑ์ ร้อยละ 70 ของคะแนนเต็ม

ขวัญตา บัวแดง (2553: 68) ศึกษาผลของการจัดการเรียนรู้ เรื่องวิกฤตการณ์สิ่งแวดล้อมทางธรรมชาติ ของนักเรียนชั้นมัธยมศึกษาปีที่ 5 ที่จัดการเรียนรู้โดยใช้ปัญหาเป็นฐาน ผลการวิจัยพบว่า คะแนนเฉลี่ยหลังเรียน เรื่องวิกฤตการณ์สิ่งแวดล้อมทางธรรมชาติ สูงกว่าคะแนนเฉลี่ยก่อนเรียน อย่างมีนัยสำคัญทางสถิติที่ระดับ .05

เวียงสด วงศ์ชัย (2553: 74) ศึกษาผลสัมฤทธิ์ทางการเรียน เรื่องการปกป้องรักษาธรรมชาติ ของนักเรียนชั้นมัธยมศึกษาปีที่ 5 โรงเรียนมัธยมโพนทอง อำเภอนาทายทอง จังหวัดนครหลวงเวียงจันทน์ ประเทศลาว โดยการจัดการเรียนรู้โดยใช้ปัญหาเป็นฐาน ผลการวิจัยพบว่า นักเรียนร้อยละ 75.50 มีผลสัมฤทธิ์ทางการเรียน ผ่านเกณฑ์คะแนนร้อยละ 70 ซึ่งสูงกว่าเกณฑ์เป้าหมายที่กำหนด

พัชรินทร์ ชุกกลิ่น (2554: 140) ศึกษาผลสัมฤทธิ์ทางการเรียน วิชาชีววิทยา เรื่อง เคมีพื้นฐานของสิ่งมีชีวิต ที่ได้รับการจัดกิจกรรมการเรียนรู้แบบใช้ปัญหาเป็นฐานของนักเรียนชั้นมัธยมศึกษาปีที่ 4 ผลการวิจัยพบว่า นักเรียนที่ได้รับการจัดกิจกรรมการเรียนรู้แบบใช้ปัญหาเป็นฐาน มีการพัฒนาผลสัมฤทธิ์ทางการเรียนวิชาชีววิทยา โดยมีนักเรียนร้อยละ 77.50 ของจำนวนนักเรียนทั้งหมด ผ่านเกณฑ์ร้อยละ 75 ของคะแนนเต็ม

สมหวัง อังสนุ (2554: 82) ศึกษาผลสัมฤทธิ์ทางการเรียนวิชาชีววิทยา เรื่อง ระบบหมุนเวียนเลือด ของนักเรียนชั้นมัธยมศึกษา ปีที่ 4 โรงเรียนพงษ์พัฒนศึกษา อำเภอน้ำพอง จังหวัดขอนแก่น โดยใช้ในการจัดกิจกรรมการเรียนรู้แบบใช้ปัญหาเป็นฐาน ผลการวิจัยพบว่า นักเรียนร้อยละ 78.04 ของนักเรียนทั้งหมด ได้คะแนนผลสัมฤทธิ์ทางการเรียนวิชาชีววิทยาเรื่อง ระบบหมุนเวียนเลือด ผ่านเกณฑ์ร้อยละ 70 ของคะแนนเต็ม

ฐิตาภรณ์ พิมพ์จันทร์ (2556: 98) ศึกษาผลสัมฤทธิ์ทางการเรียน เรื่องชีวิตและสิ่งแวดล้อม ของนักเรียนชั้นมัธยมศึกษาปีที่ 3 ที่จัดการเรียนรู้โดยใช้ปัญหาเป็นฐาน ร่วมกับคำถามปลายเปิด ผลการวิจัยพบว่า นักเรียนร้อยละ 73.33 สอบผ่านเกณฑ์ร้อยละ 70 จากคะแนนเต็ม

ศิริวรรณ หล้าคอม (2556: 120) ศึกษาการพัฒนาผลสัมฤทธิ์ทางการเรียน เรื่อง การอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อม ด้วยการจัดกิจกรรมการเรียนรู้แบบใช้ปัญหาเป็นฐาน ของนักเรียนชั้นมัธยมศึกษาปีที่ 2 โรงเรียนพังทวยพัฒนศึกษา ผลการวิจัยพบว่า จากการทำ แบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนทำวงจรที่ 1, 2, และ 3 จำนวนนักเรียนที่สอบผ่านเกณฑ์ในแต่ละวงจรมีจำนวนมากขึ้นตามลำดับ สะท้อนให้เห็นว่าจากการจัดกิจกรรมการเรียนรู้แบบใช้ปัญหาเป็นฐาน สามารถช่วยพัฒนาผลสัมฤทธิ์ทางการเรียนของผู้เรียนให้สูงขึ้นตามลำดับ

อัมพร จำริญพานิช (2556: 40) ศึกษาผลสัมฤทธิ์ทางการเรียน ระหว่างก่อนเรียน และหลังเรียนโดยการจัดการเรียนรู้โดยใช้ปัญหาเป็นฐาน เรื่องปัญหาธรรมชาติสิ่งแวดล้อม ของนักเรียนชั้นประถมศึกษาปีที่ 6 โรงเรียนเทศบาลวัดกำแพง (อุดมพิทยากร) จังหวัดชลบุรี ผลการวิจัยพบว่า ผลสัมฤทธิ์ทางการเรียนหลังเรียนโดยใช้ปัญหาเป็นฐานสูงกว่าก่อนเรียนอย่างมีนัยสำคัญทางสถิติที่ระดับ .01

ปทุมรัตน์ อาวุโสสกุล (2557: 63) ศึกษาผลของการจัดการเรียนรู้วิชาชีววิทยาโดย ใช้ปัญหาเป็นฐาน เพื่อส่งเสริมผลสัมฤทธิ์ทางการเรียนวิชาชีววิทยา สำหรับนักเรียนชั้นมัธยมศึกษาปีที่ 5 โรงเรียนศรีธาสมุทร อำเภอมะนัง จังหวัดสมุทรสงคราม ผลการวิจัยพบว่า ค่าเฉลี่ยของคะแนน ผลสัมฤทธิ์ทางการเรียนวิชาชีววิทยา หลังเรียนด้วยการจัดการเรียนรู้โดยใช้ปัญหาเป็นฐานสูงกว่าหลัง เรียนด้วยการจัดการเรียนรู้แบบวัฏจักรการสืบเสาะความรู้อย่างมีนัยสำคัญทางสถิติที่ระดับ .01

มัศยามาศ ด่านแก้ว (2557: 68) ศึกษาผลสัมฤทธิ์ทางการเรียน ของนักเรียนชั้น มัธยมศึกษาปีที่ 2 เรื่องระบบร่างกายมนุษย์และสัตว์ โดยใช้การจัดการเรียนรู้แบบใช้ปัญหาเป็นฐาน ผลการวิจัยพบว่า ผลสัมฤทธิ์ทางการเรียนหลังเรียนสูงกว่าก่อนเรียนอย่างมีนัยสำคัญทางสถิติที่ระดับ .05

Willkerson & Felletti (1989: 51-60) พบว่า การเรียนรู้โดยใช้ปัญหาเป็นฐาน เป็น วิธีการที่สามารถเพิ่มการมีส่วนร่วมของนักเรียน ในเวลาเดียวกันก็เป็นการกระตุ้นให้พัฒนาทักษะการ เรียนรู้ตลอดชีวิต และการแก้ปัญหาผู้เรียนได้เรียนรู้ ถึง 2 ประการด้วยกัน คือ รู้ความคิดรวบยอด กฎ ข้อเท็จจริง และรู้วิธีการที่จะใช้สิ่งเหล่านั้น

5.2 การจัดการเรียนรู้แบบใช้ปัญหาเป็นฐาน ที่มีต่อความพึงพอใจ

อาภรณ์ แสงรัศมี (2543: บทคัดย่อ) ศึกษาผลการเรียนรู้โดยใช้ปัญหาเป็นฐานต่อความพึงพอใจต่อการเรียนการสอนของนักเรียนชั้นมัธยมศึกษาปีที่ 4 ผลการวิจัยพบว่า นักเรียนที่เรียนรู้ด้วยวิธีการเรียนรู้โดยใช้ปัญหาเป็นฐานมีความพึงพอใจต่อรูปแบบการเรียนรู้โดยใช้ปัญหาเป็นฐานอยู่ในระดับมาก

นัจญ์มีย์ สะอะ (2551: 98) ศึกษาผลของการเรียนแบบใช้ปัญหาเป็นฐานต่อความพึงพอใจต่อการจัดการเรียนรู้ของนักเรียนชั้นมัธยมศึกษาปีที่ 5 โรงเรียนอาลาวิยะห์วิทยา อำเภอบันนังสตา จังหวัดยะลา พบว่า นักเรียนมีความพึงพอใจต่อการจัดการเรียนรู้แบบใช้ปัญหาเป็นฐานในด้านผู้สอน วิธีการสอน สื่อการเรียนการสอน การวัดและประเมินผล และประโยชน์ที่ผู้เรียนได้รับ อยู่ในระดับสูง

สุเทพ แพทย์จันลา (2554: 57) ศึกษาความพึงพอใจของนักเรียนชั้นมัธยมศึกษาปีที่ 4 โรงเรียนอุดรพิทยานุกูล อำเภอเมือง จังหวัดอุดรธานี เรื่อง คุณภาพของสิ่งมีชีวิต โดยการจัดการเรียนรู้แบบใช้ปัญหาเป็นฐาน พบว่า นักเรียนที่ได้จัดการเรียนรู้แบบใช้ปัญหาเป็นฐานเรื่องคุณภาพของสิ่งมีชีวิต มีความพึงพอใจต่อบทบาทครูผู้สอน บทบาทของผู้เรียน กิจกรรมการเรียนการสอน และการวัดผลประเมินผลการเรียนอยู่ในระดับมาก

Coleman (1995: 18-19) สํารวจพบว่า มีคณะแพทยศาสตร์ถึง 882 แห่ง ได้ใช้รูปแบบการเรียนรู้โดยใช้ปัญหาเป็นฐาน โดยที่อาจารย์ประจำกลุ่มพบว่าความรู้สึกละส่วนใหญ่คิดว่าหลักสูตรการเรียนรู้โดยใช้ปัญหาเป็นฐานเป็นและหลักสูตรดั้งเดิมมีประสิทธิภาพ ใกล้เคียงกันในเรื่องการเรียนรู้ และจะส่งผลให้อัตราความสนใจของนักเรียน เรื่องถนัด ความพึงพอใจส่วนบุคคล ความมีเหตุผลของนักเรียน และการเตรียมพร้อม ที่จะหมุนเวียนไปในคลินิกต่าง ๆ สูงกว่าวิธีดั้งเดิม และหลักสูตรดั้งเดิมเหนือกว่าในเรื่องการสอนความรู้เกี่ยวกับข้อเท็จจริง

Behiye (2009: บทคัดย่อ) ศึกษาการเรียนโดยใช้ปัญหาเป็นฐานในวิทยาศาสตร์ศึกษา พบว่า การเรียนโดยใช้ปัญหาเป็นฐาน มีอิทธิพลสำหรับการเรียนรู้เป็นอย่างมาก เนื่องจากเป็นการใช้ปัญหาจริงหรือบริบทในการตรวจสอบเชิงลึกในสิ่งที่ผู้เรียนต้องการจะรู้ การเรียนรู้ปัญหาที่แตกต่างจากการเรียนการสอนที่ต้องเผชิญกับสถานการณ์ใหม่หรือเหตุการณ์ที่จะต้องกำหนดความต้องการ การเรียนรู้ของที่จะตั้งคำถามเพื่อให้บรรลุความเข้าใจในสถานการณ์หรือเหตุการณ์นั้น ๆ ซึ่งการเรียนดังกล่าวเป็นแนวทางการศึกษาที่ทำให้นักเรียนในการทำงานร่วมกันในกลุ่มที่จะแสวงหาคำตอบเพื่อนำมาแก้ปัญหา การเรียนการสอนโดยนักเรียนเป็นศูนย์กลางมากขึ้น ครูมีบทบาทคอย

อำนวยความสะดวก นอกจากนี้วิธีการนี้จะช่วยให้นักเรียนพัฒนาทักษะการคิดอย่างมีวิจารณญาณ การคิดวิเคราะห์และแก้ปัญหา รู้จักทำงานร่วมกัน

จากงานวิจัยข้างต้น การจัดการรู้แบบใช้ปัญหาเป็นฐาน ทำให้นักเรียนมีผลสัมฤทธิ์ทางการเรียนเป็นไปในทางที่ดีขึ้นและผ่านเกณฑ์ที่กำหนด ส่งผลต่อคุณภาพของผู้เรียนได้อย่างเป็นที่น่าพอใจและมีประสิทธิภาพ ไม่ว่าจะเป็นด้านการศึกษา ค้นคว้าด้วยตนเอง การมีส่วนร่วม การแลกเปลี่ยนความรู้ ความคิดเห็นซึ่งกันและกัน การแก้ปัญหาด้วยตนเอง ทำให้นักเรียนเกิดการเรียนรู้ อย่างมีความหมาย เข้าใจทักษะกระบวนการดีขึ้น และนักเรียนมีความพึงพอใจในการจัดการเรียนรู้แบบใช้ปัญหาเป็นฐาน ซึ่งการเลือกการจัดการเรียนรู้ที่เหมาะสมสามารถช่วยพัฒนาผลสัมฤทธิ์ทางการเรียนของนักเรียนได้ตามวัตถุประสงค์ที่ต้องการได้

Prince of Songkla University
Pattani Campus