
วารสารวิชาการ Veridian E-Journal ปีที่ 7 ฉบับที่ 2 เดือนพฤษภาคม – สิงหาคม 2557 ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

 1203

การศึกษาผลสัมฤทธิ์ทางการเรียนเรื่อง ค าภาษาต่างประเทศในภาษาไทย
ของนักเรียนชั้นมัธยมศึกษาปีที่ 2 ที่จัดการเรียนรู้แบบ 4 MAT *

A Study of Learning Achievement on Foreign Languages in Thai
ofMatthayomsueksa 2 Students Using 4 MAT Technique

 สู่ขวัญ ตลับนาค**

 บ ารุง ช านาญเรือ***

บทคัดย่อ
 การวิจัยคร้ังนี้ มีวัตถุประสงค์เพื่อ 1) เปรียบเทียบผลสัมฤทธิ์ทางการเรียนเรื่องค าภาษาต่างประเทศ
ในภาษาไทย ของนักเรียนชั้นมัธยมศึกษาปีที่ 2 ก่อนและหลังเรียนโดยการจัดการเรียนรู้แบบ 4 MAT และ 2)
ศึกษาความคิดเห็นของนักเรียนชั้นมัธยมศึกษาปีที่ 2 ที่มีต่อการจัดการเรียนรู้แบบ 4 MAT กลุ่มตัวอย่างที่ใช้ใน
การวิจัยคร้ังนี้ เป็น นักเรียนชั้นมัธยมศึกษาปีที่ 2 จ านวน 40 คนที่ก าลังศึกษาในภาคเรียนที่ 2 ปีการศึกษา 2556
ของโรงเรียนคลองหนึ่ง(แก้วนิมิตร) อ าเภอคลองหลวง จังหวัดปทุมธานี ซึ่งได้มาจากการสุ่มอย่างง่าย (Simple
Random Sampling) โดยใช้ห้องเรียนเป็นหน่วยสุ่ม เครื่องมือที่ใช้ในการวิจัยครั้งนี้ ประกอบด้วย 1) แผนการ
จัดการเรียนรู้เรื่องค าภาษาต่างประเทศในภาษาไทย 2) แบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน และ 3)
แบบสอบถามความคิดเห็นของนักเรียนที่มีต่อการจัดการเรียนรู้แบบ 4 MAT วิเคราะห์ข้อมูลโดยใช้ ค่าเฉลี่ย (
x) ส่วนเบี่ยงเบนมาตรฐาน (S.D.) การทดสอบค่าทีแบบไม่เป็นอิสระต่อกัน (dependentt-test) และการ
วิเคราะห์เนื้อหา (Content Analysis)
 ผลการวิจัยพบว่า
 1. ผลสัมฤทธิ์ทางการเรียนเรื่องค าภาษาต่างประเทศในภาษาไทยของนักเรียนชั้นมัธยมศึกษาปีที่ 2
โดยการจัดการเรียนรู้แบบ 4 MAT หลังเรียนสูงกว่าก่อนเรียนอย่างมีนัยส าคัญทางสถิติที่ระดับ .05
 2. นักเรียนชั้นมัธยมศึกษาปีที่ 2 มีความคิดเห็นต่อการจัดการเรียนรู้แบบ 4 MAT โดยภาพรวมอยู่ใน
ระดับเห็นด้วยมาก (x = 4.44)

Abstract
 The objectives were 1) to compare learning achievement on foreign languages in Thai
of Mathayomsuksa 2 students using 4 MAT techuique before and after implementation. 2) to
studyMatthayomsuksa 2 students’ opinions toward learning foreign languages in Thai using 4
MAT techuique . The sample consisted of 40students from Mathayomsuksa2,KlongNueng school
(KaewNimit), Klongluang, Pathumtani, second semester, academic year 2013, and using

*

 เพื่อศึกษาผลสัมฤทธิ์ทางการเรียนเร่ือง ค าภาษาต่างประเทศในภาษาไทย ของนักเรียนชั้นมัธยมศึกษาปีที่ 2 จัดการเรียนรู้แบบ 4
MAT และความคิดเห็นของนักเรียนที่มีต่อการจัดการเรียนรู้แบบ 4 MAT

**
 นักศึกษาหลักสูตรศึกษาศาสตรมหาบัณฑิต สาขาวิชาการสอนภาษาไทย มหาวิทยาลัยศิลปากร นครปฐม 73000

 อาจารย์ ดร. ภาควิชาหลักสูตรและวิธีสอน คณะศึกษาศาสตร์ มหาวิทยาลัยศิลปากร วิทยาเขตพระราชวังสนามจันทร์

ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ วารสารวิชาการ Veridian E-Journal ปีที่ 7 ฉบับที ่2 เดือนพฤษภาคม – สิงหาคม 2557

1204

simplerandom sampling technique with a classroom unit. The research instruments used were:
1) lesson plansof learning on foreign languages in Thai; 2) an achievement test and 3)
questionraine on opinions toward learning foreign languages in thai using 4 MAT techique. The
percentage (%), mean (x), standard deviation (S.D.), dependent t-test and content analysis were
used to analyze the data.
 The results of this srsearch were as follows:
 1. The average scores of learning achievement on foreign languages in Thai of
Matthayomsuksa 2 students using 4 MAT techique in the post-test were significantly higher than
pre-test scores at .05
 2. The Matthayomsuksa 2 students’ s opinions toward learning foreign languages in
thai using 4 MAT technique was overall at the highest level.(x = 4.44)

บทน า
 ภาษาเป็นวัฒนธรรมที่จะถ่ายทอดกันได้ดี จึงท าให้ภาษาเกิดการปะปนกันขึ้นเป็นอย่างมาก ลักษณะ
ของการปะปนกันนี้ย่อมท าให้เกิดการเปลี่ยนแปลงทางภาษาไปตามอิทธิพลของภาษาที่ยืมค ามาใช้ ภาษาที่ยืม
ภาษาอ่ืนมาใช้ต้องมีวิธีการในการน ามาใช้ เช่น การทับศัพท์ การบัญญัติศัพท์ ซึ่งมีข้อดีและจ ากัด ดังกระแส
พระราชด ารัสของพระบาทสมเด็จพระเจ้าอยู่หัวภูมิพลอดุลยเดช เมื่อคราวเสด็จพระราชด าเนินไปในการประชุม
ทางวิชาการ เมือ่วันที่ 29 กรกฎาคม 2505 ณ หอประชุมจุฬาลงกรณ์มหาวิทยาลัย ความตอนหนึ่งว่า

ปัญหาเฉพาะด้านรักษาภาษานั้น ก็หลายประการ อย่างหนึ่งต้องรักษาให้บริสุทธิ์ในทางออกเสียง คือ การออก
เสียงให้ถูกต้องชัดเจน อีกอย่างหนึ่งต้องรักษาให้บริสุทธิ์ในวิธีใช้ หมายความว่า วิธีการน าค ามาประกอบเป็นประโยค
นับเป็นปัญหาส าคัญ ปัญหาที่สาม คือ ความร่ ารวยในค าของภาษาไทย จึงต้องมีการบัญญัติศัพท์ใหม่มาใช้ ส าหรับค าใหม่
ที่ตั้งขึ้นมีความจ าเป็นในทางวิชาการไม่น้อย แต่บางค าที่ง่ายๆก็ควรจะมี ควรจะใช้ค าเก่าๆที่เรามีอยู่แล้ว ไม่ควรจะมาตั้ง

ศัพท์ใหม่ให้ยุ่งยาก (กรมวิชาการ, 2530: 5)

 พระราชด ารัสข้างต้น แสดงให้เห็นถึงความส าคัญของภาษาไทยที่มีต่อคนไทยในฐานะเป็นภาษา
ประจ าชาติ ควรที่จะรักษาไว้ ทรงห่วงเรื่องการออกเสียง การประกอบประโยค และค าที่มีมากขึ้นในภาษาไทย
โดยวิธีทับศัพท์ ทั้งๆที่มีค าง่าย ใช้ในภาษาไทยอยู่แล้ว ปัญหาทั้งหมดนี้ล้วนแต่มีเหตุปัจจัยเป็นผลมาจากการน าค า
ภาษาต่างประเทศเข้ามาใช้ในภาษาไทย ซึ่ง ก าชัย ทองหล่อ (2533: 64) ได้กล่าวถึง อิทธิพลของ
ภาษาต่างประเทศในภาษาไทยว่า การยืมค าท าให้ภาษาเกิดการเปลี่ยนแปลงมากมาย มีอิทธิพลต่อวงศัพท์ ซึ่งการ
ยืมท าให้จ านวนศัพท์ในภาษามีการเพิ่มพูน เกิดวาระการใช้ศัพท์ต่างๆ กัน เป็นค าไวพจน์ คือ ค าที่มีความหมาย
เดียวกันแต่เราเลือกใช้ตามโอกาสและตามความเหมาะสม ทั้งยังมีประโยชน์ในการแต่งบทร้อยกรองเพราะมีหลาก
ค า แต่ก็มีผลเสียในเรื่องปัญหาของการสะกดค าผิดหรือน าวิธีไปใช้ผิดๆ ดังที่ วิไลศักดิ์ กิ่งค า (2550: 227) ได้
กล่าวว่า เม่ือค าภาษาต่างประเทศเข้ามาปะปนอยู่ในภาษาไทย ท าให้ลักษณะของภาษาไทยเปลี่ยนแปลงไปจาก
ลักษณะดั้งเดิม เช่น ท าให้มีมากพยางค์ขึ้น มีค าไวพจน์มากขึ้น มีตัวสะกดไม่ตรงตามมาตรา โครงสร้างของ

วารสารวิชาการ Veridian E-Journal ปีที่ 7 ฉบับที่ 2 เดือนพฤษภาคม – สิงหาคม 2557 ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

 1205

ภาษาไทยกลายลักษณะไป สอดคล้องกับ จันจิรา จิตตะวิริยะพงษ์ (2546: 162) ซึ่งกล่าวว่า การยืมค า
ภาษาต่างประเทศเข้ามาใช้ในภาษาไทยเป็นจ านวนมาก มีอิทธิพลกับภาษาไทย 2 ด้าน คือ ด้านเสียง เช่น เสียง
พยัญชนะ ตัวสะกด พ้องเสียงหรือค าไวพจน์ ส่วนด้านวงศัพท์และค า เช่น ค าไวพจน์ การเกิดแนวเทียบผิดท าให้
เขียนผิด โครงสร้างประโยคในภาษาไทยเปลี่ยนไป การพูดภาษาไทยปนกับภาษาอังกฤษ ซึ่งมีอิทธิพลให้ภาษาไทย
มีการเปลี่ยนแปลง และเกิดผลเสียของการใช้ภาษาผิดๆ ตามมา
 หลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 กลุ่มสาระการเรียนรู้ภาษาไทยเห็น
ความส าคัญของเร่ืองดังกล่าวจึงได้ก าหนด สาระที่ 4 หลักการใช้ภาษาไทย มาตรฐาน ท. 4.1 เข้าใจธรรมชาติของ
ภาษาและหลักภาษาไทย การเปลี่ยนแปลงของภาษาและพลังของภาษา ภูมิปัญญาทางภาษา และรักษา
ภาษาไทยไว้เป็นสมบัติของชาติและได้ก าหนดคุณภาพผู้เรียนของผู้เรียนชั้นมัธยมศึกษาตอนต้น (ชั้นมัธยมศึกษา
ปีที่ 1-3) ที่เกี่ยวกับค าภาษาต่างประเทศในภาษาไทย คือ เข้าใจ และใช้ค าบาลีสันสกฤต ค าภาษาต่างประเทศ
ค าทับศัพท์และศัพท์บัญญัติในภาษาไทย และได้ก าหนดตัวชี้วัดชั้นปีของนักเรียนชั้นมัธยมศึกษาปีที่ 2 ในเร่ืองของ
ค าภาษาต่างประเทศในภาษาไทย สาระที่ 4 หลักการใช้ภาษาไทย ในตัวชี้วัดมาตรฐานที่ ท 4.1 ม.4/5 รวบรวม
และอธิบายความหมายของค าภาษาต่างประเทศที่ใช้ในภาษาไทย และได้ก าหนดวิสัยทัศน์การจัดการเรียนรู้วิชา
ภาษาไทย ไว้ในสาระการเรียนรู้แกนกลางของกลุ่มสาระการเรียนรู้ภาษาไทย ในหัวข้อเรียนรู้อะไรในภาษาไทย
ส่วนที่เก่ียวกับหลักภาษา ไว้ว่า ศึกษาธรรมชาติและกฎเกณฑ์ของภาษาไทย การใช้ภาษาให้ถูกต้องเหมาะสมกับ
โอกาสและบุคคล การแต่งบทประพันธ์ประเภทต่าง ๆ และอิทธิพลของภาษาต่างประเทศในภาษาไทย (กรม
วิชาการ, 2551: 51)แม้ว่าหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 ในกลุ่มสาระการเรียนรู้
ภาษาไทยจะให้ความส าคัญกับหลักภาษาไทยมากในระดับหนึ่ง แต่กลับพบว่านักเรียนส่วนใหญ่มีความสามารถ
ของหลักภาษาอยู่ในระดับต่ าโดยส านักงานทดสอบคุณภาพการศึกษา ส านักงานคณะกรรมการการศึกษาขั้น
พื้นฐาน (NT) ได้ประเมินผลสัมฤทธิ์ทางการเรียนของนักเรียนเขตพื้นที่การศึกษาประถมศึกษาปทุมธานี เขต 1 ใน
กลุ่มสาระการเรียนรู้ภาษาไทย พบว่า หลักการใช้ภาษาของนักเรียนมีคะแนนเฉลี่ย 4.18 จากคะแนนเต็ม 13
คะแนน คิดเป็นค่าเฉลี่ยร้อยละ 36.71 ซึ่งจัดอยู่ในระดับไม่ผ่านต้องมีการปรับปรุง อีกทั้งการประเมิน
ผลสัมฤทธิ์ทางการเรียนของนักเรียนในระดับโรงเรียน ระดับคุณภาพของผู้เรียนในด้านเนื้อหาหลักภาษาไทยอยู่ใน
ระดับที่ต้องปรับปรุงเนื่องจากต่ ากว่าเกณฑ์ระดับผ่าน มีคะแนนเฉลี่ย ร้อยละ 50.00ซึ่งชี้ให้เห็นว่านักเรียนส่วน
ใหญ่ขาดความเข้าใจในเรื่องหลักภาษาไทย ปัญหานี้จึงเป็นปัญหาที่ครูผู้สอนต้องแก้ไข เพื่อพัฒนาผลสัมฤทธิ์
ทางการเรียนของนักเรียนให้ดีข้ึน ซึ่งเมื่อพิจารณาแล้วพบว่าสาเหตุที่ท าให้นักเรียนมีระดับผลสมัฤทธิ์ทางการเรียน
หลักภาษาไทยเพียงร้อยละ 3.04 นั้น สาเหตุส าคัญล าดับต้น คือ นักเรียนมีความเบื่อหน่ายและรู้สึกว่าหลักภาษา
เป็นเรื่องที่ยากจึงไม่ชอบเรียนหลักภาษาและคิดว่าไม่มีความจ าเป็นที่จะต้องเรียนหลักภาษา อันเนื่องมาจากวิธี
สอนของครูไม่น่าสนใจ ดังที่ วิมลศิริ ร่วมสุข (2546 : 77) กล่าวว่า ครูใช้วิธีสอนเพียงแบบเดียวตลอดชั่วโมง คือ
การบรรยายโดยไม่ใช้วิธีสอนแบบอ่ืน ใช้แต่หนังสือและกระดาน การใช้หนังสือเรียนเพียงเล่มเดียวในการสอนนี้จะ
ท าให้ความรู้ของนักเรียน อยู่ในวงจ ากัด สอดคล้องกับ สุดาพร ไชยะ (2552: 124) ซึ่งกล่าวว่า หลักภาษาเป็นวิชา
ที่ยากและผู้เรียนอาจเรียนรู้ได้ช้า ผู้สอนจึงควรสร้างบรรยากาศ จัดกิจกรรมการสอนต่าง ๆ ที่น่าสนใจและ
สนุกสนาน ทั้งนี้เพื่อปลูกฝังให้ผู้เรียนมีใจรักและ ความศรัทธาในวิชาหลักภาษาไทย เกิดการเรียนรู้อย่างจริงจัง
และต่อเนื่อง นอกจากนี้ ผู้วิจัยได้สัมภาษณ์ครูผู้สอนระดับชั้นมัธยมศึกษาปีที่ 2 โรงเรียนคลองหนึ่ง(แก้วนิมิตร)
จ านวน 2 คน และโรงเรียนทีปังกรวิทยาพัฒน์ จ านวน 1 คน เกี่ยวกับปัญหาในการจัดการเรียนการสอนเนื้อหา

ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ วารสารวิชาการ Veridian E-Journal ปีที่ 7 ฉบับที ่2 เดือนพฤษภาคม – สิงหาคม 2557

1206

หลักภาษาไทย ซึ่งมีเนื้อหาที่เข้าใจยาก การจัดกิจกรรมการสอนท าให้นักเรียนเบื่อ ไม่เข้าใจเนื้อหา โดยเฉพาะ
ตัวชี้วัดเรื่อง ค าภาษาต่างประเทศในภาษาไทย สรุปได้ว่า ในชั้นมัธยมศึกษาปีที่ 2 นักเรียนจะได้เรียนเรื่องค า
ภาษาต่างประเทศในภาษาไทย ที่ปรากฏในแบบเรียนภาษาไทยวิวิธภาษา ของส านักงานคณะกรรมการการศึกษา
ขั้นพื้นฐาน กระทรวงศึกษาธิการ ทั้งสิ้น 10 ภาษา ได้แก่ ภาษาบาลี ภาษาสันสกฤต ภาษาเขมร ภาษาจีน
ภาษาอังกฤษ ภาษาชวา ภาษามอญ ภาษาญี่ปุ่น ภาษามลายู และภาษาอาหรับ โดยรวบรวมค า และอธิบาย
ความหมายของค าภาษาต่างประเทศที่ปรากฏในภาษาไทย ความรู้ความจ า ความเข้าใจของนักเรียนอยู่ในระดับ
ค่อนข้างต่ า นักเรียนไม่สามารถรู้ว่าค าใดเป็นค าไทยแท้หรือค าใดเป็นค าภาษาต่างประเทศ มีที่มาจาก
ภาษาต่างประเทศใด และไม่สามารถอธิบายความหมายของค าภาษาต่างประเทศในภาษาไทยได้ โดยเฉพาะอย่าง
ยิ่ง ค าที่มาจากภาษาบาลีสันสกฤต และค าเขมรในภาษาไทย นักเรียนจะสับสนมากและมักตอบผิด เมื่อครูถาม
หรือให้ท าแบบทดสอบ จึงแก้ปัญหาโดยการอธิบายทบทวนอีกครั้งและให้ท าแบบฝึกหัด พบว่า นักเรียนเก่งจะมี
ความเข้าใจมากข้ึน แต่นักเรียนอ่อนส่วนใหญ่จะสับสนและยังไม่เข้าใจ เมื่อเป็นเช่นนี้ก็ท าให้นักเรียนไม่อยากเรียน
เรื่องค าภาษาต่างประเทศในภาษาไทยต่อไป (ภัทรา บัวทอง, 2555; วิไลวรรณ ผมทา, 2555 และวรรณภา อยู่
ไพศาล, 2555) จากการสัมภาษณ์ครูผู้สอนวิชาภาษาไทยเกี่ยวกับการสอนเนื้อหาเรื่อง ค าภาษาต่างประเทศใน
ภาษาไทยในครั้งนี้ นอกจากจะทราบรายละเอียดการจัดการเรียนการสอนและปัญหาแล้ว ยังทราบว่าปัญหาที่
นักเรียนชั้นมัธยมศึกษาปีที่ 2 พบเหมือนกันทั้งสองโรงเรียน คือ นักเรียนไม่สามารถบอกได้ว่า ค าใดเป็นค าไทยแท้
หรือค าใดเป็นค าภาษาต่างประเทศในภาษาไทย มีที่มาจากภาษาต่างประเทศภาษาใด รวมทั้งไม่สามารถอธิบาย
ความหมายได้ ซึ่งเป็นหน้าที่ของครูที่จะต้องหาวิธีการสอนใหม่ๆ เพื่อพัฒนาผลสัมฤทธิ์ทางการเรียนเรื่อง ค า
ภาษาต่างประเทศในภาษาไทย ท าให้นักเรียนมีความเข้าใจมากขึ้นและสามารถตอบสนองต่อหลักสูตรแกนกลาง
การศึกษาขั้นพื้นฐาน พ.ศ. 2551 ที่มีวิสัยทัศน์ในการมุ่ งเน้นผู้เรียนเป็นส าคัญบนพื้นฐานความเชื่อว่า ทุกคน
สามารถเรียนรู้และพัฒนาตนเองได้เต็มตามศักยภาพ ตามความถนัดและความสนใจ (กระทรวงศึกษาธิการ ,
2552: 4) รวมทั้งได้พัฒนาทักษะกระบวนการต่าง ๆ ในการเรียนรู้ตามมาตรฐานวิชาภาษาไทย การที่ครูจะเลือก
จัดกิจกรรมการเรียนรู้แบบใดนั้น จะต้องค านึงถึง การเรียนรู้ของผู้เรียนแต่ละคนตามล าดับขั้นของการพัฒนาทาง
สติปัญญา รวมถึงต้องค านึงถึงความแตกต่างระหว่างบุคคลด้วย สอดคล้องกับ ทิศนา แขมมณี (2529: 23) กล่าว
ว่า “ความแตกต่างระหว่างผู้เรียน ครูจ าเป็นต้องทราบเพื่อที่จะได้จัดกิจกรรมการเรียนรู้ ให้เหมาะสม และ
สอดคล้องกับความต้องการของผู้เรียน” ซึ่ง สุรพล พยอมแย้ม (2544: 28) ได้แบ่งประเภทของความแตกต่าง
ระหว่างบุคคลออกเป็น 4 ด้าน ดังนี้ 1) ความแตกต่างทางด้านสติปัญญา เป็นความแตกต่างในความสามารถการ
เรียนรู้หรือการปฏิบัติงานต่าง ๆ 2) ความแตกต่างในทางสมรรถภาพคือ ในการท ากิจกรรมต่าง ๆ การประเมิน
ความแตกต่างนี้ อาจดูจากความสามารถในการเล่นกีฬาชนิดต่าง ๆ จะเป็นตัวอย่างที่เห็นได้อย่างชัดเจน 3) ความ
แตกต่างในด้านของความถนัด เป็นความแตกต่างที่เป็นไปโดยธรรมชาติ โดยเฉพาะความแตกต่างในด้านความ
ถนัดเกี่ยวกับอาชีพ ผู้ที่ประสบความส าเร็จในอาชีพส่วนใหญ่จะมีความถนัดในงานที่ท าเป็นทุนเดิมอยู่แล้ว และ 4)
ความแตกต่างในด้านบุคลิกภาพเป็นความแตกต่างของลักษณะประจ าตัวของแต่ละบุคคล บุคลิกภาพของแต่ละ
บุคคลมีทั้งส่วนที่เป็นลักษณะผิวเผินและส่วนที่เป็นนิสัยฝังแน่น ซึ่งบุคลิกเหล่านี้เป็นส่วนก าหนดแนวโน้มหรือ
ทิศทางในการกระท าของบุคคลนั้น ๆ การศึกษารูปแบบการเรียนรู้ของผู้เรียน (learning style) จึงมีความส าคัญ
อย่างยิ่งต่อการจัดการเรียนการสอน เพราะผู้เรียนแต่ละคนจะมีความรู้ความสามารถ และพื้นฐานความรู้ความคิด

วารสารวิชาการ Veridian E-Journal ปีที่ 7 ฉบับที่ 2 เดือนพฤษภาคม – สิงหาคม 2557 ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

 1207

ที่แตกต่างกัน และเมื่อผู้เรียนได้เรียนด้วยวิธีการที่ตนเองชอบก็จะมีความสุขกับการเรียน ส่งผลให้งานหรือ
ผลสัมฤทธิ์ทางการเรียนดีขึ้น
 การจัดการเรียนการสอนที่ค านึงถึงความแตกต่างของผู้เรียนดังกล่าว มีวิธีการจัด การเรียนรู้ที่
น่าสนใจ คือ วิธีการจัดการเรียนรู้แบบ 4 MAT โดย กาญจนา คุณารักษ์ (2553: 369) ได้กล่าวว่า การจัดการ
เรียนรู้แบบ 4 MAT เป็นรูปแบบการเรียนการสอนที่เน้นผู้เรียนเป็นส าคัญโดยค านึงถึงลักษณะการเรียนรู้ของ
ผู้เรียน เพื่อให้ผู้เรียนได้เรียนรู้ตามลักษณะความสนใจ ความถนัด ความชอบ กิจกรรมในบางช่วงบางตอนจะท าให้
ผู้เรียนเรียนอย่างมีความสุข ท าให้ผู้เรียนมีโอกาสพัฒนาตนเองอย่างเต็มตามศักยภาพ แมคคาร์ธี (McCarthy,
1990: 200, อ้างถึงใน สุคนธ์ สินธพานนท์ และคณะ, 2554: 80) ได้ก าหนดขั้นตอนการจัดกิจกรรมการเรียนการ
สอนแบบ 4 MAT ไว้ 8 ขั้น ดังนี้
 ขั้นตอนที่ 1 ขั้นสร้างคุณค่าและประสบการณ์ของสิ่งที่เรียน (พัฒนาสมองซีกขวา)
 ขั้นตอนที่ 2 ขั้นวิเคราะห์ประสบการณ์ (พัฒนาสมองซีกซ้าย)
 ขั้นตอนที่ 3 ขั้นปรับประสบการณ์เป็นความคิดรวบยอด (พัฒนาสมองซีกขวา)
 ขั้นตอนที่ 4 ขั้นพัฒนาความคิดรวบยอด (พัฒนาสมองซีกซ้าย)
 ขั้นตอนที่ 5 ขั้นลงมือปฏิบัติจากกรอบความคิดที่ก าหนด (พัฒนาสมองซีกซ้าย)
 ขั้นตอนที่ 6 ขั้นสร้างชิ้นงานเพื่อสะท้อนความเป็นตนเอง (พัฒนาสมองซีกขวา)
 ขั้นตอนที่ 7 ขั้นวิเคราะห์คุณค่าและการประยุกต์ใช้ (พัฒนาสมองซีกซ้าย)
 ขั้นตอนที่ 8 ขั้นแลกเปลี่ยนประสบการณ์เรียนรู้กับผู้อื่น (พัฒนาสมองซีกขวา)
 การวางแผนการจัดกิจกรรมเป็น 8 ตอน เพื่อให้สามารถจัดกิจกรรมได้อย่างหลากหลายและยืดหยุ่น
ตอบสนองการพัฒนาศักยภาพของผู้เรียน ซึ่งมีลักษณะการเรียนที่แตกต่างกัน เพื่อความสะดวกในการจัดกิจกรรม
ที่ตอบสนองบทบาทและความต้องการของสมองทั้งสองซีกอย่างสมดุล สอดคล้องกับ กิตติชัย สุธาสิโนบล (2544:
33) ได้กล่าวถึงกระบวนการเรียนรู้แบบ 4 MAT ไว้ว่าเป็นกระบวนการเรียนรู้แบบหนึ่งที่สามารถตอบสนองความ
ต้องการและพัฒนาการทางสมองของผู้เรียนโดยค านึงถึงความรู้สึก การรับรู้ ประสบการณ์ และทักษะ
กระบวนการแสวงหาความรู้ ความคิดและการกระท า เพื่อสร้างผลงานแห่งการเรียนรู้อย่ างหลากหลาย เป็น
กระบวนการจัดการเรียนรู้ที่ออกแบบมาเพื่อให้เหมาะสมกับผู้เรียนทุกลักษณะได้เรียนรู้อย่างมีความสุขในแต่ละ
ช่วงกิจกรรมที่ตนถนัด และรู้สึก ท้าทายในช่วงกิจกรรมที่ผู้อ่ืนถนัดผสมผสานกัน ซึ่งจะท าให้ผู้เรียนต่างมีความสุข
พึงพอใจในการเรียนและมีโอกาสประสบผลส าเร็จในการเรียนตามวิถีทางและรูปแบบของตนเอง สุวิทย์ มูลค า
และอรทัย มูลค า (2546: 156-157) ได้ก าหนดกิจกรรมการเรียนรู้ของ 4 MAT ตาม การค้นคว้าวิจัยของ แมค
คาร์ธี (Mccarthy) โดยใช้วงกลมเป็นสัญลักษณ์แทนการเคลื่อนไหวของกิจกรรมการเรียนรู้และเส้นแบ่ง
กระบวนการจัดข้อมูลรับรู้ 4 ส่วน โดยให้แต่ละส่วนใช้แทนกิจกรรมการเรียนการสอน 4 ลักษณะ ได้แก่ ส่วนที่ 1
บูรณาการให้เป็นส่วนหนึ่งของตน ใช้ค าถามที่เป็นค าถามน ากิจกรรม คือ ท าไม (why?) ส่วนที่ 2 สร้างความคิด
รวบยอดใช้ค าถามที่เป็นค าถามน ากิจกรรม คือ อะไร (what ?) ส่วนที่ 3 ปฏิบัติและเรียนรู้ตามลักษณะเฉพาะตัว
ใช้ค าถามที่เป็นค าถามน ากิจกรรม คือ ท าอย่างไร (how ?) และส่วนที่ 4 บูรณาการการประยุกต์ใช้กับ
ประสบการณ์ของตน ใช้ค าถามที่เป็นค าถามน ากิจกรรม คือ ถ้า (if ?) มีผู้น าการสอน แบบ 4 MAT ไปใช้ ดังเช่น
ผลการวิจัยของ วิไลวรรณ ฉายจรุง (2548: 65-95) และ จิราภรณ์ หอมกลิ่น (2548: 66-101) ได้ผลตรงกันว่า
แผนการจัดการเรียนรู้แบบ 4 MAT มีประสิทธิภาพสูงกว่าเกณฑ์ที่ได้ตั้งไว้ นักเรียนมีความพึงพอใจต่อการจัด

ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ วารสารวิชาการ Veridian E-Journal ปีที่ 7 ฉบับที ่2 เดือนพฤษภาคม – สิงหาคม 2557

1208

กิจกรรมการเรียนรู้แบบ 4 MAT อยู่ในระดับมาก อีกทั้ง ไสว พลเจียก (2549: 61-78) และพิมพา โพธิปัสสา
(2550: 97-101) ได้ศึกษาผลสัมฤทธิ์ทางการเรียน แบบ 4 MAT กลุ่มสาระการเรียนรู้ภาษาไทย พบว่า มี
ผลสัมฤทธิ์ทางการเรียนสูงขึ้น และผลการประเมินความพึงพอใจของนักเรียนรายด้าน ทั้ง 5 ด้าน อยู่ในระดับ
มากที่สุด
 จากงานวิจัยดังกล่าวเห็นได้ว่า การจัดการเรียนรู้แบบ 4 MAT สามารถใช้กับการจัดการเรียนการสอน
วิชาภาษาไทยได้ทุกสาระ โดยเฉพาะหลักภาษาทั้งยังสามารถพัฒนาผู้เรียนให้มีผลสัมฤทธิ์ทางการเรียน
ความสามารถในการคิดความรับผิดชอบต่อสังคม และการคิดอย่างมีวิจารณญาณสูงขึ้น ด้วยเหตุนี้ผู้วิจัยจึงมีความ
สนใจ และน าการจัดการเรียนรู้แบบ 4 MAT มาใช้ในการจัดกิจกรรมการสอนภาษาไทย เรื่อง ค า
ภาษาต่างประเทศในภาษาไทย เพื่อพัฒนาผลสัมฤทธิ์ทางการเรียนของนักเรียนให้สูงขึ้น

วัตถุประสงค์การวิจัย
 1. เพื่อเปรียบเทียบผลสัมฤทธิ์ทางการเรียน เรื่องค าภาษาต่างประเทศในภาษาไทย ของนักเรียนชั้น
มัธยมศึกษาปีที่ 2 ก่อนและหลังเรียน โดยการจัดการเรียนรู้แบบ 4 MAT
 2. เพื่อศึกษาความคิดเห็นของนักเรียนชั้นมัธยมศึกษาปีที่ 2 ที่มีต่อการจัดการเรียนรู้แบบ 4 MAT

สมมติฐานการวิจัย
 ผลสัมฤทธิ์ทางการเรียนเรื่องค าภาษาต่างประเทศในภาษาไทย ของนักเรียนชั้นมัธยมศึกษาปีที่ 2 หลัง
การจัดการเรียนรู้แบบ 4 MAT สูงกว่าก่อนการจัดการเรียนรู้

ขอบเขตของการวิจัย
 1. ประชากรและกลุ่มตัวอย่าง
 ประชากรที่ใช้ในการวิจัยคร้ังนี้ คือ นักเรียนชั้นมัธยมศึกษาปีที่ 2 โรงเรียนคลองหนึ่ง (แก้วนิมิตร)
อ าเภอคลองหลวง จังหวัดปทุมธานี ภาคเรียนที่ 2 ปีการศึกษา 2556 จ านวน 2 ห้องเรียน มีจ านวนนักเรียน 80 คน
 กลุ่มตัวอย่างที่ใช้ในการวิจัยครั้งนี้ คือ นักเรียนชั้นมัธยมศึกษาปีที่ 2/1 โรงเรียนคลองหนึ่ง(แก้วนิมิตร)
อ าเภอคลองหลวง จังหวัดปทุมธานี ภาคเรียนที่ 2 ปีการศึกษา 2556 จ านวน 40 คนได้มาโดยการสุ่มอย่างง่าย
(simple random sampling) โดยใช้ห้องเรียนเป็นหน่วยสุ่ม
 2. ตัวแปรที่ศึกษา
 2.1 ตัวแปรต้น ได้แก่ การจัดการเรียนรู้แบบ 4 MAT
 2.2 ตัวแปรตาม ได้แก ่
 2.2.1 ผลสัมฤทธิ์ทางการเรียนเรื่อง ค าภาษาต่างประเทศในภาษาไทย
 2.2.2 ความคิดเห็นของนักเรียนที่มีต่อการจัดการเรียนรู้แบบ 4 MAT
 3. เนื้อหา
 เนื้อหาที่ใช้คือ ค าภาษาต่างประเทศในภาษาไทย เช่น ภาษาบาลี ภาษาสันสกฤต ภาษาเขมร ภาษาจีน
ภาษาอังกฤษ ภาษาชวา ภาษามอญ ภาษาญี่ปุ่น ภาษามลายู และภาษาอาหรับ ตามหลักสูตรแกนกลางการศึกษาขั้น
พื้นฐาน พุทธศักราช 2551 สาระการเรียนรู้ภาษาไทย ชั้นมัธยมศึกษาปีที่ 2 สาระที่ 4 หลักการใช้ภาษาไทย มาตรฐาน
4.1 เข้าใจธรรมชาติของภาษาและหลักภาษาไทย การเปลี่ยนแปลงของภาษาและพลังของภาษาภูมิปัญญาทางภาษา

วารสารวิชาการ Veridian E-Journal ปีที่ 7 ฉบับที่ 2 เดือนพฤษภาคม – สิงหาคม 2557 ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

 1209

และรักษาภาษาไทยไว้เป็นสมบัติของชาติ และตัวชี้วัดข้อที่ 5 รวบรวมและอธิบายความหมายของค าภาษาต่างประเทศ
ที่ใช้ในภาษาไทย
 4. ระยะเวลาที่ใช้ในการทดลอง
 ผู้วิจัยทดลองในภาคเรียนที่ 2 ปีการศึกษา 2556 ใช้เวลา 2 สัปดาห์ สัปดาห์ละ 4 วัน วันละ 1 ชั่วโมง
รวม 8 ชั่วโมง

เครื่องมือที่ใช้ในการวิจัย
 การวิจัยคร้ังนี้ผู้วิจัยได้ก าหนดเครื่องมือที่ใช้ในการวิจัย คือ
 1. แผนการจัดการเรียนรู้แบบ 4 MAT เร่ืองค าภาษาต่างประเทศในภาษาไทย
 2. แบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนเรื่องค าภาษาต่างประเทศในภาษาไทย
 3. แบบสอบถามความคิดเห็นของนักเรียนที่มีต่อการจัดการเรียนรู้แบบ 4 MAT

ขั้นตอนการด าเนินการวิจัย
 การด าเนินการวิจัย แบ่งออกเป็น 4 ขั้นตอน ดังนี้
 1. ขั้นเตรียมการทดลอง
 ผู้วิจัยได้ศึกษาเอกสาร ต าราที่เกี่ยวข้องที่ใช้ในการออกแบบเครื่องมือ เช่น หลักสูตรแกนกลาง
การศึกษาขั้นพื้นฐาน พ.ศ. 2551 เนื้อหาเร่ืองค าภาษาต่างประเทศในภาษาไทย การสร้างแบบทดสอบ การสร้าง
แบบสอบถามความคิดเห็น
 2. ขั้นสร้างและพัฒนาเคร่ืองมือ
 เครื่องมือที่ใช้ในการวิจัย ประกอบด้วย
 2.1 แผนการจัดการเรียนรู้แบบ 4 MAT เรื่องค าภาษาต่างประเทศในภาษาไทย ผู้วิจัยได้ศึกษา
รายละเอียดของหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พ.ศ. 2551 วิเคราะห์หลักสูตร และสร้างแผนการ
จัดการเรียนรู้ เร่ืองค าภาษาต่างประเทศในภาษาไทย แบบ 4 MAT จ านวน 4 แผน 8 ชั่วโมง น าเสนอต่ออาจารย์
ที่ปรึกษาวิทยานิพนธ์ และผู้เชี่ยวชาญเพื่อตรวจสอบค่าดัชนีความสอดคล้อง (Index of Item Objective
Congruence :IOC) ปรับปรุงแก้ไขตามค าเสนอแนะของผู้เชี่ยวชาญ และน าไปใช้กับนกัเรียนกลุ่มทดลอง ผลการ
พิจารณาความเหมาะสมของแผนการจัดการเรียนรู้มีค่า IOC เท่ากับ 1
 2.2 แบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนเรื่องค าภาษาต่างประเทศในภาษาไทย ผู้วิจัยได้
ศึกษาหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พ.ศ. 2551 กลุ่มสาระภาษาไทย ทฤษฎีหลักการในการสร้าง
แบบทดสอบตามพฤติกรรมที่ต้องการให้เกิดตามแนวคิดของบลูม (Blom) เสนอต่ออาจารย์ที่ปรึกษาวิทยานิพนธ์
และผู้เชี่ยวชาญเพื่อตรวจสอบค่าดัชนีความสอดคล้อง (IOC- Index of Item Objective Congruence)
ปรับปรุงแก้ไขตามค าเสนอแนะของผู้เชี่ยวชาญ น าแบบทดสอบไปทดลองใช้(Try out)กับนักเรียนชั้นมัธยมศึกษา
ปีที่ 3 ที่เคยเรียนเรื่องค าภาษาต่างประเทศในภาษาไทยมาแล้ว จ านวน 20 คน น าค าตอบมาหาค่าความยากง่าย
(p) ซึ่งมีค่าเท่ากับ0.47-0.80 และค่าอ านาจจ าแนก (r) ระหว่าง 0.40-0.67และค่าความเชื่อมั่น ของแบบทดสอบ
โดยใช้สูตร KR-20 ของ คูเดอร์ริชาร์ด สัน มีค่าเท่ากับ 0.98 เลือกข้อสอบ 30 ข้อ น ามาทดลองกับนักเรียนกลุ่ม
ทดลอง

ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ วารสารวิชาการ Veridian E-Journal ปีที่ 7 ฉบับที ่2 เดือนพฤษภาคม – สิงหาคม 2557

1210

 2.3 แบบสอบถามความคิดเห็นของนักเรียนที่มีต่อการจัดการเรียนรู้แบบ 4 MAT ศึกษาวิธีการ
สร้างแบบสอบถามความคิดเห็น จากต าราเอกสาร และสร้างแบบสอบถามความคิดเห็นเสนอต่ออาจารย์ที่ปรึกษา
วิทยานิพนธ์ และผู้เชี่ยวชาญเพื่อตรวจสอบค่าดัชนีความสอดคล้อง (Index of Item Objective Congruence:
IOC) ปรับปรุงแก้ไขตามค าเสนอแนะของผู้เชี่ยวชาญ ซึ่งผลการพิจารณาความเหมาะสมของแบบสอบถามความ
คิดเห็นมีค่าIOC เท่ากับ 1
 3. ขั้นด าเนินการทดลอง
 การวิจัยครั้งนี้เป็นวิจัยเชิงทดลอง(Experimertal Research) แผนการวิจัยแบบ the one -
group pretest-posttest design ผู้วิจัยได้ด าเนินการดังนี้
แบบแผนการวิจัย

สอบก่อน ทดลอง สอบหลัง
T1 X T2

 1. ทดสอบก่อนเรียน (pretest)
 2. ผู้วิจัยจัดการเรียนรู้ตามแผนการจัดการเรียนรู้ เรื่องค าภาษาต่างประเทศในภาษาไทย ชั้น
มัธยมศึกษาปีที่ 2 ด้วยวิธีการจัดการเรียนรู้ 4 MAT ที่ผู้วิจัยสร้างขึ้น จ านวน 4 แผน แผนละ 2 ชั่วโมง รวม 8
ชั่วโมง ทดลองจัดการเรียนรู้ในภาคเรียนที่ 2 ปีการศึกษา 2556
 3. ทดสอบหลังเรียน (posttest
 4. ด าเนินการสอบถามความคิดเห็นของนักเรียนที่มีต่อการจัดการเรียนรู้ ด้วยวิธีการจัดการ
เรียนรู้แบบ 4 MAT
 5. น าผลจากการทดสอบก่อน-หลังการทดลอง และค าตอบจากแบบสอบถามความคิดเห็นมา
วิเคราะห์โดยกระบวนการทางสถิติเพื่อทดสอบสมมติฐาน
 4. ขั้นวิเคราะห์ข้อมูล
 1. การตรวจสอบคุณภาพของเคร่ืองมือส าหรับการวิจัยในคร้ังนี้ มีการตรวจสอบแผนการจัดการ
เรียนรู้ ด าเนินการโดยหาค่าดชันีความสอดคล้อง (Index of item Objective Congruence: IOC)
 2. น าคะแนนทีไ่ด้จากการทดสอบ ไปวิเคราะห์โดยด าเนนิการเปรียบเทียบคะแนนทดสอบก่อน
การจัดการเรียนรู้ (pre-test) และหลังการจัดเรียนรู้ (pos-test) โดยใช้สถิติคา่ที (t-test) แบบ Dependent
 3. การวิเคราะห์หาคุณภาพของแบบทดสอบวดัผลสัมฤทธิ์การอ่านอย่างมีวิจารณาญาณโดยหา
ความเชื่อมั่นของแบบทดสอบ KR-20 ของแบบทดสอบทั้งฉบบั
 4. การวิเคราะห์แบบสอบถามความคิดเห็นเป็นแบบมาตราสว่นประมาณค่า (Rating Scale) โดย
ค่าระดับทีไ่ด้มาหาค่าเฉลี่ย (x) และส่วนเบี่ยงเบนมาตรฐาน (S.D.)

สรุปผลการวิจัย
 การวิจัยเรื่อง การศึกษาผลสัมฤทธิ์ทางการเรียนเรื่อง ค าภาษาต่างประเทศในภาษาไทยของนักเรียน
ชั้นมัธยมศึกษาปีที่ 2 ที่จัดการเรียนรู้แบบ 4 MAT สามารถสรุปผลการวิจัย ดังนี้

วารสารวิชาการ Veridian E-Journal ปีที่ 7 ฉบับที่ 2 เดือนพฤษภาคม – สิงหาคม 2557 ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

 1211

 1. ผลสัมฤทธิ์ทางการเรียนเรื่องค าภาษาต่างประเทศในภาษาไทยของนักเรียนชั้นมัธยมศึกษาปทีี่ 2 ที่
จัดการเรียนรู้แบบ 4 MAT หลังเรียน สูงกว่าก่อนเรียน อย่างมีนัยส าคัญทางสถิติที่ระดับ .05 เป็นไปตาม
สมมติฐานการวิจัยที่ก าหนดไว้
 2. ความคิดเห็นของนักเรียนที่มีต่อการเรียนเรื่องค าภาษาต่างประเทศในภาษาไทยของนักเรียนชั้น
มัธยมศึกษาปีที่ 2 ที่จัดการเรียนรู้แบบ 4 MAT โดยภาพรวมอยู่ในระดับเห็นด้วยมาก (x = 4.44, S.D. =0.65)
เรียงล าดับความคิดเห็นจากมากไปน้อยได้ดังนี้ คือ ด้านการจัดกิจกรรมการเรียนรู้(x = 4.50, S.D. =0.61)
ล าดับรองลงมาคือด้านประโยชน์ที่ได้รับจากการเรียนรู้ (x = 4.44, S.D. =0.69) และ ด้านบรรยากาศการ
เรียนรู้เห็นด้วยมากเป็นล าดับสุดท้าย (x = 4.38, S.D. =0.65)

อภิปรายผล
 จากผลการวิจัยเร่ือง การศึกษาผลสัมฤทธิ์ทางการเรียนเรื่อง ค าภาษาต่างประเทศในภาษาไทยของ
นักเรียนชั้นมัธยมศึกษาปทีี่ 2 ที่จัดการเรียนรู้แบบ 4 MAT สามารถอภิปรายผลได้ ดังต่อไปนี้
 1. การศึกษาผลสัมฤทธิ์ทางการเรียนเรื่อง ค าภาษาต่างประเทศในภาษาไทยของนักเรียนชั้น
มัธยมศึกษาปีที่ 2 โดยการจัดการเรียนรู้แบบ 4 MAT พบว่า นักเรียนมีผลการเรียนรู้หลังจากการจัดการเรียนรู้
แบบ 4 MAT สูงกว่าก่อนเรียนอย่างมีนัยส าคัญทางสถิติที่ระดับ .05 ซึ่งเป็นไปตามสมมติฐานที่ก าหนดไว้ ทั้งนี้
เนื่องจากการจัดการเรียนรู้แบบ 4 MAT เป็นการจัดการเรียนรู้ที่มุ่งตอบสนองการเรียนรู้ของผู้เรียน 4 แบบ ดังนี้
 ผู้เรียนแบบที่ 1 คือผู้เรียนที่ถนัดจินตนาการ มีขั้นสร้างประสบการณ์และวิเคราะห์ประสบการณ์
กิจกรรมการเรียนรู้ 4 MAT ที่ผู้วิจัยจัดให้ผู้เรียนเพื่อตอบสนองผู้เรียนรูปแบบนี้ ขั้นแรกคือสร้างประสบการณ์
โดยผู้วิจัยจะกระตุ้นให้ผู้เรียนเข้าร่วมกิจกรรม เช่น แผนที่ 1ให้นักเรียนร้องเพลงหลักสังเกตค าไทยแท้ แผนที่ 2
ให้ฟังและร้องเพลงสรรเสริญพระบารมี แผนที่ 3 ดูสารคดีสวัสดีอาเซียน ตอน ประเทศกัมพูชา แผนที่ 4 ตั้ง
ค าถามที่น่าสนใจ ในขั้นนี้จะตอบสนองผู้ เรียนที่ถนัดการใช้สมองซีกขวาสอดคล้องกับกาญจนา คุณารักษ์(
2553:372) ที่กล่าวว่า ผู้เรียนที่มีความถนัดในการใช้สมองซีกขวาจะสนุกสนานในการสร้างสรรค์จินตนาการใน
การแก้ปัญหาต่างๆ เห็นความส าคัญในเร่ืองที่จะได้เรียนรู้ ส่วนในขั้นที่ 2 ขั้นวิเคราะห์ประสบการณ์ ผู้วิจัยสร้าง
สถานการณ์ให้ผู้เรียนวิเคราะห์หรือเกมค้นหาสัญชาติ ซึ่งจะท าให้ผู้เรียนมีโอกาสคิดสร้างสรรค์ ก่อให้เกิดการ
แก้ปัญหาเกิดประสบการณ์ในการวิเคราะห์เรื่องราวหรือประสบการณ์ เช่น แผนที่ 1 วิเคราะห์ภาษาในหลักศิลา
จารึก หลักที่ 1 หลังจากฟังเพลงหลักสังเกตค าไทยแท้ ผู้เรียนได้ประสบการณ์ที่จะน าไปวิเคราะห์ว่า ค าใดเป็นค า
ไทยแท้บ้างในหลักศิลาจารึก ที่เหลือจากนั้นย่อมเป็นค าภาษาต่างประเทศที่มาปะปนในภาษาไทย แผนที่ 2 และ
แผนที่ 3 การวิเคราะห์ค า และแผนที่ 4 จ าแนกจ าพวกของค าว่ามาจากภาษาใดจากเกมค้นหาสัญชาติ ในขั้นนี้
ผู้เรียนที่มีความถนัดใช้สมองซีกซ้ายจะสนุกสนานกับการวิเคราะห์ประสบการณ์ ซึ่งสอดคล้องกับกาญจนา คุณา
รักษ์(2553:372) ที่กล่าวว่า ผู้เรียนที่ถนัดการใช้สมองซีกซ้ายก็จะสนุกสนานกับประสบการณ์ในการวิเคราะห์
ขบคิดปัญหาต่างๆ ค้นหาเหตุผล
 ผู้เรียนแบบที่ 2 เป็นผู้เรียนที่ถนัดการวิเคราะห์ ชอบการเรียนรู้แบบดั้งเดิม โดยอาศัยข้อความ
ข้อมูล ข่าวสาร ทรัพยากรและแหล่งเรียนรู้ แล้วน ามาคิดวิเคราะห์เพื่อน าไปสู่ความคิดรวบยอด ผู้วิจัยจึงมีการจัด
กิจกรรมให้ผู้เรียนระดมความคิด เช่นในขั้นที่ 3 ปรับประสบการณ์เดิมเข้าสู่ความคิดรอบยอด ในแผนที่ 1 การ
ระดมความคิดในการเล่นเกมบิงโก แผนที่ 2 และแผนที่ 3 ระดมความคิดท าแผนภาพความคิด แผนที่ 4

ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ วารสารวิชาการ Veridian E-Journal ปีที่ 7 ฉบับที ่2 เดือนพฤษภาคม – สิงหาคม 2557

1212

วิเคราะห์ระดมความคิดแลกเปลี่ยนกันในกลุ่ม ในขั้นนี้จะตอบสนองต่อผู้เรียนที่ถนัดการใช้สมองซีกขวา ในขั้นที่ 4
พัฒนาความคิดรวบยอด กิจกรรมการเรียนรู้ คือ แผนที่ 1 การศึกษาใบความรู้ แผนที่ 2 หาชื่อนักเรียนใน
โรงเรียนเพื่อจ าแนกค า แผนที่ 3 ใช้เกมเล่าเรื่องจากค าตามชื่อ และแผนที่ 4 ศึกษาแหล่งเรียนรู้จากฐานการ
เรียนรู้ภาษาต่างประเทศในภาษาไทย ซึ่งท าให้ผู้เรียนเกิดความรู้ในเรื่องที่เรียนอย่างถาวรเนื่องจากผู้เรียนได้
ค้นคว้าหาความรู้และคิดหาเหตุผลด้วยตนเองในขั้นนี้ตอบสนองต่อผู้เรียนที่ถนัดการใช้สมองซีกซ้าย สอดคล้องกับ
กาญจนา คุณารักษ์(2553:372) ที่กล่าวว่า ผู้เรียนที่ถนัดการวิเคราะห์จะชอบถามว่าข้อความจริงคืออะไร แล้ว
น ามาคิดวิเคราะห์เพื่อน าไปสู่การพัฒนาทฤษฎีและมโนทัศน์
 ผู้เรียนแบบที่ 3 เป็นผู้เรียนที่ถนัดการใช้สามัญส านึก ซึ่งจะชอบกิจกรรมที่ลงมือปฏิบัติจริงตาม
ความสามารถ ความถนัด ความคิดเห็นของผู้เรียนเอง กิจกรรมในขั้นที่ 5 ปฏิบัติตามความคิดรวบยอด คือ แผนที่
1 และแผนที่ 4 ให้ผู้เรียนท าแบบฝึกหัด ตอบสนองต่อผู้เรียนที่ถนัดการใช้สมองซีกซ้าย ที่มีการขบคิดปัญหาใน
แบบฝึก ขั้นที่ 6 วางแผนและสร้างผลงาน คือการวางแผนการสร้างผลงาน ชิ้นงานอย่างสร้างสรรค์ เช่น แผนที่ 1
หนังสือเล่มเล็ก แผนที่ 2 และแผนที่ 3 สมุดภาพพลิก ส่วนแผนที่ 4 ดอกไม้ค า เพราะฉะนั้นจึงเป็นการส่งเสริมให้
ผู้เรียนในแบบที่ 3 เรียนรู้ในสิ่งที่ชอบและถนัดเป็นอย่างดี ในขั้นนี้จะตอบสนองต่อผู้เรียนที่ถนัดการใช้สมองซีก
ขวา เพราะมีความชอบวิธีการใช้ทักษะและกิจกรรมที่ต้องลงมือปฏิบัติ สอดคล้องกับกาญจนา คุณารักษ์
(2553:373) ที่กล่าวว่า ผู้เรียนที่ถนัดใช้สามัญส านึก จะสนใจกระบวนการปฏิบัติจริงและทดสอบทฤษฏีโดยการ
แก้ปัญหาต่างๆด้วยการวางแผนจากข้อมูล ข่าวสาร น าความรู้ที่เป็นนามธรรม มาสร้างเป็นรูปธรรมเพื่อประโยชน์
ในชีวิตประจ าวันผู้เรียนในแบบที่ 4 เป็นผู้เรียนที่ต้องมีความเคลื่อนไหวอยู่เสมอ ผู้เรียนจะเรียนจากการลงมือ
ปฏิบัติ การได้สัมผัสกับของจริง ลงมือท าในสิ่งที่ตนเองสนใจ ชอบรับฟังค าแนะน าและความคิดเห็นต่างๆและเอา
ข้อมูลเหล่านั้นมาประมวลเป็นความรู้ใหม่ เป็นการท้าทายความสามารถในการใช้ความรู้ที่สะสมมา ขั้นที่ 7
วิเคราะห์และน าไปประยุกต์ใช้ การจัดการเรียนรู้ใน แผนที่ 1- แผนที่ 4 ให้น าเสนอผลงาน ชิ้นงาน หน้าชั้นเรียน
ในขั้นนี้จะตอบสนองต่อผู้เรียนที่ถนัดการใช้สมองซีกซ้าย ผู้เรียนจะชอบในการได้แสดงวิสัยทัศน์ ส่ วนในขั้น
สุดท้าย ขั้นที่ 8 น าเสนอและแลกเปลี่ยนความรู้ การจัดการเรียนรู้ในขั้นนี้ ผู้เรียนมีความพยายามในการ
สร้างสรรค์สิ่งใหม่เพื่อกระตุ้นความมีชีวิตชีวาตอบสนองต่อผู้เรียนที่ถนัดการใช้สมองซีกขวา เช่น ในแผนที่ 1 จัด
กิจกรรมห้องสมุดเคลื่อนที่ แผนที่ 2 ภาพพลิกประกอบบทประพันธ์ แผนที่ 3 จัดนิทรรศการ Pop up และแผนที่
4 การจัดสวนอักษร ผู้เรียนจะชอบในวิธีการที่หลากหลาย กระตุ้นการเรียนรู้ของผู้เรียน สอดคล้องกับกาญจนา
คุณารักษ์ (2553:373) ที่กล่าวว่า ผู้เรียนแบบพลวัต ที่มีความเคลื่อนไหวอยู่เสมอ ผู้เรียนแบบนี้จะสนุกกับวิธีการ
ที่ค้นพบด้วยตัวเอง ถนัดการรับรู้จากการลงมือปฏิบัติจนเป็นประสบการณ์ตรงหรือเป็นรูปธรรมหรือนักเรียนที่
ยอมรับการเปลี่ยนแปลง ผู้วิจัยจัดกิจกรรมให้นักเรียนแลกเปลี่ยน และวิจารณ์ผลงานซึ่งกันและกัน ส่งเสริมให้
นักเรียนน าเสนอชิ้นงานในกลุ่ม เพื่อวิพากษ์วิจารณ์ แสดงความคิดเห็น และมีโอกาสปรับปรุงผลงาน จากนั้นน า
ผลงานหรือชิ้นงานที่ได้
 จะเห็นได้ว่าการจัดการเรียนรู้ แบบ 4 MAT มีกิจกรรมที่หลากหลายตอบสนองต่อการเรียนรู้ของ
นักเรียนทั้ง 4 แบบ ตามความถนัดในการเรียนรู้ โดยค านึงถึงความแตกต่างระหว่างบุคคลและใช้วิธีการพัฒนา
สมองทั้ง 2 ซีก ไปพร้อมๆกัน เช่น การร้องเพลง ฟังเพลง การชมวีดิทัศน์ การพูดโต้ตอบแสดงความคิดเห็น การ
เรียนรูปแบบกลุ่ม มีการใช้เกม การใช้สื่อเร้าความสนใจของนักเรียน นักเรียนแต่ละคนได้ท ากิจกรรมที่ตนเอง
ถนัดและสนใจ การจัดกิจกรรมสวนอักษร การท าชิ้นงานผลงาน แบบฝึกทักษะ กิจกรรมการน าเสนอ ท าให้

วารสารวิชาการ Veridian E-Journal ปีที่ 7 ฉบับที่ 2 เดือนพฤษภาคม – สิงหาคม 2557 ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

 1213

นักเรียนไม่เบื่อหน่ายในการเรียนรู้ จึงท าให้มีผลสัมฤทธิ์ทางการเรียนเรื่องค าภาษาต่างประเทศในภาษาไทยสูงขึ้น
ซึ่งสอดคล้องกับงานวิจัยของ กุสาวดี สนธิสุวรรณ (2546:93-99) ที่ศึกษาผลสัมฤทธิ์การฟังอย่างมีวิจารณญาณ
ของนักเรียนชั้นประถมศึกษาปีที่ 5 ที่เรียนโดยจัดการเรียนรู้แบบ 4 MAT กับการจัดกิจกรรมการเรียนรู้ตามคู่มือ
ครู โรงเรียนวัดหนองแขม (สหราษฎร์บูรณะ) กรุงเทพมหานคร พบว่า ผลสัมฤทธิ์การฟังอย่างมีวิจารณญาณ หลัง
การทดลองของนักเรียนกลุ่มที่เรียนโดยการจัดกิจกรรมการเรียนรู้แบบ 4 MAT สูงกว่านักเรียนกลุ่มที่เรียนตาม
คู่มือครู อย่างมีนัยส าคัญทางสถิติที่ระดับ .05 นอกจากนี้ยังสอดคล้องกับงานวิจัยของขนิษฐา ห้วยหงษ์ทอง
(2547: 77-81) ได้พัฒนาทักษะการแต่งร้อยกรองประเภทกลอนสี่ของนักเรียนชั้นประถมศึกษาปีที่ 3 โดยใช้
กิจกรรมการเรียนรู้ตามแนววัฏจักรการเรียนรู้ 4 MAT พบว่า ความสามารถในการแต่งร้อยกรองประเภทกลอนสี่
ของนักเรียนชั้นประถมศึกษาปีที่ 3 โดยใช้กิจกรรมการเรียนรู้ตามแนววัฏจักร 4 MAT ก่อนและหลังการเรียน
ทดลองแตกต่างกันอย่างมีนัยส าคัญทางสถิติที่ระดับ .05 โดยหลังการทดลองมีผลสัมฤทธิ์ทางการเรียนสูงกว่าก่อน
ทดลอง และสอดคล้องกับนิศรา วงษ์สุบรรณ์ (2553: 41-62) ที่ได้เปรียบเทียบผลสัมฤทธิ์ทางการเรียนเรื่องการ
แต่งร้อยกรองประเภทโคลงสี่สุภาพของนักเรียนชั้นมัธยมศึกษาปีที่ 2 โรงเรียนบรรหารแจ่มใสวิทยาโดยการ
จัดการเรียนรู้แบบ 4 MAT กับการจัดการเรียนรู้ด้วยวิธีปกติ พบว่า กลุ่มทดลองที่สอนโดยการจัดการเรียนรู้แบบ
4 MAT มีคะแนนเฉลี่ยสูงกว่ากลุ่มที่สอนโดยการจัดการเรียนรู้ด้วยวิธีปกติ นักเรียนกลุ่มทดลองที่จัดการเรียนรู้
แบบ 4 MAT คะแนนเฉลี่ยหลังการเรียนสูงกว่าก่อนเรียนอย่างมีนัยส าคัญทางสถิติ ที่ระดับ .05 ความคิดเห็น
ของนักเรียนที่มีต่อการจัดการเรียนรู้แบบ 4 MAT พบว่าในภาพรวมนักเรียนกลุ่มทดลองมีความคิดเห็นอยู่ใน
ระดับมาก เนื่องจากนักเรียนได้เรียนรู้จากการจัดกิจกรรมการเรียนรู้แนววัฎจักร 4 MAT ที่หลากหลายน่าสนใจ
ได้ท ากิจกรรมที่ตนเองถนัดจึงมีผลสัมฤทธิ์ที่ดีกว่าการจัดการเรียนรู้แบบปกติ
 2. การศึกษาความคิดเห็นของนักเรียนชั้นมัธยมศึกษาปีที่ 2 ที่มีต่อการจัดการเรียนรู้แบบ 4 MAT
พบว่า ส่วนใหญ่นักเรียนมีความคิดเห็นต่อการจัดการเรียนรู้แบบ 4 MAT ในระดับเห็นด้วยมาก (x = 4.44,
S.D.= 0.65) โดยในแต่ละด้านนักเรียนมีความคิดเห็นดังนี้ ด้านการจัดกิจกรรมการเรียนรู้ ล าดับที่ 1 คือข้อ 9
ควรส่งเสริมให้มีการจัดการเรียนรู้แบบ 4 MAT ในการเรียนวิชาภาษาไทยเพิ่มมากขึ้น นักเรียนมีความคิดเห็นใน
ระดับเห็นด้วยมากที่สุด นักเรียนมีทัศนคติที่ดีต่อการเรียนรู้แบบ 4 MAT ที่เป็นเช่นนี้อาจเป็นผลมาจากการ
จัดการเรียนรู้แบบ 4 MAT เป็นกิจกรรมที่ค านึงถึงความแตกต่างของผู้เรียน การจัดกิจกรรมจึงมีหลายรูปแบบ
และเน้นให้นักเรียนได้สร้างผลงานตามความถนัดและความสนใจ สอดคล้องกับ แมคคาร์ธี (McCarthy, อ้างถึงใน
กาญจนา คุณารักษ์ 2553: 374) ซึ่งได้อธิบายแนวทางการพัฒนาการจัดการเรียนการสอนที่เอ้ือต่อผู้เรียนทุก
รูปแบบ โดยใช้เทคนิคพัฒนาสมองซีกซ้ายและซีกขวา ผู้เรียนได้ใช้สมองซีกซ้ายและซีกขวาสลับกันไปตามความ
ถนัดของผู้เรียนทุกรูปแบบ ด้วยเหตุนี้ นักเรียนจึงพอใจและส่งเสริมให้มีการจัดการเรียนรู้แบบ 4 MAT ด้าน
ประโยชน์ที่ได้รับ ล าดับที่ 1 คือ ข้อที่ 1 การจัดการเรียนรู้แบบ 4 MAT ช่วยให้นักเรียนมีความพึงพอใจในการ
เรียนรู้ นักเรียนมีความคิดเห็นในระดับเห็นด้วยมาก เนื่องมาจากการจัดการเรียนรู้แบบ 4 MAT เป็นการจัดการ
เรียนรู้ที่เน้นผู้เรียนเป็นส าคัญ มีการจัดกิจกรรมที่สนุกสนาน มีเกมเพื่อเร้าความสนใจ มีกิจกรรมการท างาน
ร่วมกันเป็นกลุ่มเพื่อแข่งขัน ผู้เรียนมีความกระตือรือร้น ผู้เรียนมีความรู้สึกสนุกสนานและชอบ จึงท าให้นักเรียน
เข้าใจในเนื้อหาวิชาง่ายขึ้น ด้านบรรยากาศ ล าดับที่ 1 คือ ข้อที่ 11 การจัดการเรียนรู้แบบ 4 MAT เป็นการ
จัดการเรียนรู้ที่เหมาะสมกับนักเรียนทุกคนเพราะค านึงถึงความแตกต่าง และตอบสนองการเรียนรู้ของนักเรียนแต่
ละคน นักเรียนมีความคิดเห็นในระดับเห็นด้วยมาก เนื่องจากนักเรียนรู้สึกสนุกในการเรียนรู้ในรูปแบบกลุ่ม

ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ วารสารวิชาการ Veridian E-Journal ปีที่ 7 ฉบับที ่2 เดือนพฤษภาคม – สิงหาคม 2557

1214

แบบฐานการเรียนรู้ หรือแบบเกม เพราะมีการแข่งขันกันระหว่างกลุ่ม มีการระดมความคิดแสดงความคิดเห็นท า
ให้ไม่รู้สึกเบื่อหน่ายในการเรียนรู้ ซึ่งสอดคล้องกับงานวิจัยของนงลักษณ์ ค าปัญจะ (2549 : 85-86) ที่พบว่าการ
จัดกิจกรรมการเรียนรู้แบบ 4 MAT ช่วยให้นักเรียนได้สร้างสรรค์ผลงานตามความคิดของตนเอง และเป็นการ
จัดการเรียนรู้ที่เหมาะสมกับนักเรียนทุกคน เพราะค านึงถึงความแตกต่างและตอบสนองต่อการเรียนรู้ของนักเรียน
แต่ละคน และงานวิจัยของนิศรา วงษ์สุบรรณ์ (2553 : 96-98) ที่พบว่านักเรียนที่ได้รับการจัดการเรียนรู้แบบ 4
MAT โดยภาพรวมมีความคิดเห็นในระดับเห็นด้วยมาก

ข้อเสนอแนะในการวิจัย
 จากข้อค้นพบของการวิจัย ผู้วิจัยมีข้อเสนอแนะ ดังนี้
 ข้อเสนอแนะในการน าผลการวิจัยไปใช้
 1. การจัดการเรียนรู้แบบ 4 MAT เป็นการจัดการเรียนรู้ที่ตอบสนองการเรียนรู้ของผู้เรียนทั้ง 4 แบบ
การจัดกิจกรรมจึงต้องหลากหลาย และต้องค านึงถึงการออกแบบกิจกรรมและขั้นตอนการจัดกิจกรรมอย่างยิ่ง
เพราะต้องให้สอดคล้องกับกระบวนการพัฒนาสมอง 2 ซีก และความถนัดของผู้เรียน ครูผู้สอนจึงควรเตรียมตัว
ให้พร้อม โดยการศึกษาข้อมูล และวางแผนการจัดการเรียนรู้ให้เหมาะสมกับเนื้อหาและผู้เรียน
 2. การจัดการเรียนรู้แบบ 4 MAT เป็นการจัดการเรียนรู้ที่สอดคล้องกับการท างานของสมองซีกซ้าย
และซีกขวา และเชื่อว่าผู้เรียนมี 4 แบบ คือ ถนัดจินตนาการ ถนัดการวิเคราะห์ ถนัดการใช้สามัญส านึก และถนัด
การเรียนรู้ด้วยตนเอง ในหนึ่งชั่วโมง จะตอบสนองต่อผู้เรียน 2 แบบ ดังนั้น หากนักเรียนขาดเรียนชั่วโมงใดชั่วโมง
หนึ่ง อาจส่งผลต่อผลสัมฤทธิ์ทางการเรียนได้ ดังนั้น ควรให้นักเรียนที่ขาดเรียนในกิจกรรมนั้นๆ ได้ลงมือท า
กิจกรรมที่ขาดไปนอกเวลาเรียน

ข้อเสนอแนะเพื่อการวิจัยครั้งต่อไป
 1. ควรมีการศึกษาเพื่อเปรียบเทียบผลสัมฤทธิ์ทางการเรียน ที่จัดการเรียนรู้แบบ 4 MAT ในสาระ
การเรียนรู้แกนกลางวิชาภาษาไทยอ่ืนๆ เพื่อศึกษาว่าการจัดการเรียนรู้แบบ 4 MAT มีผลอย่างไรกับสาระการ
เรียนรู้นั้น
 2. ควรมีการศึกษาวิจัยเปรียบเทียบผลสัมฤทธิ์ทางการเรียน ที่จัดการเรียนรู้แบบ 4 MAT กับ
นักเรียนที่มีความถนัดในการใช้สมองซีกซ้ายและซีกขวา เพื่อศึกษาว่านักเรียนมีผลสัมฤทธิ์ทางการเรียนแตกต่าง
กันอย่างไร
 3. ควรมีการศึกษาเปรียบเทียบกับวิธีการสอนอ่ืนๆ เช่น KWL PLUS เป็นต้น

วารสารวิชาการ Veridian E-Journal ปีที่ 7 ฉบับที่ 2 เดือนพฤษภาคม – สิงหาคม 2557 ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

 1215

เอกสารอ้างอิง
ภาษาไทย
กรมสามัญศึกษา. หน่วยศึกษานเิทศก์. (2544). รักในหลวงห่วงภาษาไทย โครงการหมอภาษาพัฒนาเยาวชน.
 กรุงเทพมหานคร: โรงพิมพ์คุรุสภาลาดพรา้ว.
กระทรวงศึกษาธิการ. กรมวิชาการ. (2551). หลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551.
 กรุงเทพมหานคร: โรงพิมพ์คุรุสภาลาดพรา้ว,
_________.(2542) “การสอนแบบ 4 MAT System.” ใน การปฏิรูป 2, 20 พฤศจิกายน : 62-65.
กันต์กนิษฐ์ นุย้สีรุ้ง. (2550). “การสร้างบทเรียนคอมพิวเตอร์ช่วยสอนวิชาภาษาไทย เร่ืองค ายืมในภาษาไทย
 ส าหรับนักเรียนชัน้มัธยมศึกษาปีที่ 2.” วิทยานพินธป์ริญญาศึกษาศาสตร มหาบัณฑิต สาขาวชิา
 ภาษาไทย บณัฑิตวิทยาลยั มหาวิทยาลัยทักษิณ.
กาญจนา คุณารักษ์. (2553). การออกแบบการเรียนการสอน. พิมพ์ครั้งที่ 4. นครปฐม: โครงการส่งเสริมการ
 ผลิตต าราและเอกสารการสอน คณะศึกษาศาสตร์ มหาวิทยาลยัศิลปากร.
ก าชัย ทองหล่อ. (2533). หลักภาษาไทย. พิมพ์ครั้งที่ 5. กรุงเทพมหานคร : บ ารุงสาส์น.
เกรียงศักดิ์ รอดเล็ก. (2556). “การพัฒนาบทเรียนคอมพิวเตอร์ช่วยสอน สาระการเรียนรู้ภาษาไทย ระดบัชัน้
 มัธยมศึกษาปีที่ 6 เสภาเรื่องขุนช้างขุนแผน ตอนขนุชา้งถวายฎกีา” วารสารวิชาการ Veridian E-
 Journal ปีที่ 6, ฉบับที่ 2 (พฤษภาคม – สิงหาคม): 66-67.
จันจิรา จิตตะวิริยะพงษ์. (2546). อิทธิพลของภาษาตา่งประเทศในภาษาไทย. กรุงเทพมหานคร :ส านักพิมพ ์
 จุฬาลงกรณ์มหาวทิยาลัย.
จิราภรณ์ หอมกลิ่น. (2548). “การพัฒนาแผนการจัดการเรียนรู้แบบ 4 MAT เร่ือง การอ่านเชิงวิเคราะห์กลุ่ม
 สาระการเรียนรู้ภาษาไทย ชัน้มธัยมศึกษาปีที่ 3.” รายงานการศึกษาค้นคว้าอิสระ ปริญญาการศึกษา
 มหาบัณฑิต สาขาวชิาหลักสูตรและการสอน มหาวทิยาลัยมหาสารคาม.
จุฬาลงกรณ์มหาวทิยาลัย. (2542). บันทึกการเสด็จพระราชด าเนิน พระราชทานกระแสพระราชด าริ เรื่อง
 ปัญหาการใช้ค าไทย. พิมพ์คร้ังที่ 7. กรุงเทพมหานคร: ชุมนุมภาษาไทย คณะอักษรศาสตร์
 จุฬาลงกรณ์มหาวทิยาลัย.
ทองสุก เกตุโรจน์.(2546). ภาษาต่างประเทศในภาษาไทย. กรุงเทพมหานคร : ส านักพิมพ์มหาวิทยาลัย
 รามค าแหง.
ทิศนา แขมมณี. (2529).ปัญหาการศึกษาไทย. กรุงเทพมหานคร: คณะครุศาสตร์ จุฬาลงกรณ์ มหาวิทยาลยั.
บรรจบ พันธุเมธา. (2530). ภาษาต่างประเทศในภาษาไทย. กรุงเทพมหานคร: มหาวิทยาลยัรามค าแหง.
พระยาอุปกิตศิลปสาร. (2548).หลักภาษาไทย. พิมพ์ครั้งที่ 2. กรุงเทพมหานคร.แม่โพสพ
พวงรัตน์ ทวีรัตน์. (2543). วิธีวิจัยทางพฤติกรรมศาสตร์และสงัคม. พิมพ์คร้ังที่ 8. กรุงเทพมหานคร:
 มหาวิทยาลยัศรีนครินทรวิโรฒ ประสานมิตร.
พิมพ์พา โพธปิัสสา. (2550). “ผลการเรียนด้วยกิจกรรมการเรียนแบบ 4 MAT เร่ืองชนิดและหน้าที่ของค า ชั้น
 มัธยมศึกษาปีที่ 2.” รายงานการศึกษาค้นคว้าอิสระ ปริญญาการศึกษามหาบัณฑิต สาขาวิชาหลักสูตร
 และการสอน มหาวทิยาลัยมหาสารคาม.
ภัทรา บัวทอง. (2555). ครูช านาญการ. สัมภาษณ์,10 กันยายน.

ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ วารสารวิชาการ Veridian E-Journal ปีที่ 7 ฉบับที ่2 เดือนพฤษภาคม – สิงหาคม 2557

1216

มาเรียม นิลพันธุ์. (2551).วิจัยทางพฤติกรรมศาสตร์และสังคมศาสตร์. พิมพ์คร้ังที่ 4. นครปฐม:โครงการส่งเสริม
 การผลิตต าราและเอกสารการสอน คณะศึกษาศาสตร์ มหาวิทยาลัยศิลปากร.
ราชบัณฑิตยสถาน. (2546).พจนานุกรมฉบับราชบัณฑิตยสถาน พ.ศ. 2542. กรุงเทพมหานคร: นานมีบุคส์
 พับลิเคชั่นส,์
_________.(2555). ยืนยันไม่แก้ค ายืมจากภาษาอังกฤษในพจนานุกรม.เข้าถึงเมื่อ 2 ตุลาคม 2555.
 เข้าถึงได้จาก www.kroobannok.com/53360.
วรรณภา อยู่ไพศาล. (2555). ครูช านาญการ. สัมภาษณ,์28 สิงหาคม.
วิไลศักดิ์ กิ่งค า. (2550). ภาษาต่างประเทศในภาษาไทย. กรุงเทพมหานคร: คณะมนุษยศาสตร์ มหาวิทยาลัย
 เกษตรศาสตร์.
วิไลวรรณ ฉายจรุง. (2548). “การพัฒนาการจัดการเรียนรู้โดยใช้วัฏจักรการเรียนรู้ 4 MAT กลุ่มสาระการเรียนรู ้
 ภาษาไทย เร่ือง นิทานเวตาล ชัน้มัธยมศึกษาปีที่ 5.” รายงานการศึกษาค้นคว้าอิสระ ปริญญา
 การศึกษามหาบัณฑติ สาขาวิชาหลักสูตรและการสอน มหาวทิยาลัยมหาสารคาม.
วิไลวรรณ ผมทา. (2555). ครูช านาญการพิเศษ. สัมภาษณ,์10 กันยายน.
สมชาย แก้วเจริญ.(2556) “การใช้สื่อประสมเพื่อพัฒนาความสามารถด้านการอ่านท านองเสนาะของนักเรียนชั้น
 มัธยมศึกษาปีที่ 1”วารสารวิชาการ Veridian E-Journal ปีที ่6, ฉบับที่ 2 (พฤษภาคม –
 สิงหาคม): 9-12.
สุคนธ์ สนิธพานนท์ และคณะ. (2545). การจัดกระบวนการเรียนรู้ : เน้นผู้เรียนเป็นส าคัญตามหลักสูตร
 การศึกษาขั้นพื้นฐาน. กรุงเทพฯ: หจก.ภาพพิมพ์.
สุดาพรไชยะ. (2552). การจัดการเรียนการสอนวิชาภาษาไทย. พิมพ์คร้ังที่ 4. ฉะเชิงเทรา: คณะครุศาสตร์
 มหาวิทยาลยัราชภัฎราชนครินทร์.
สุรพล พยอมแย้ม. (2544). พื้นฐานจิตวิทยาเพื่อการศึกษา. กรุงเทพมหานคร: ส านักพิมพ์ จฬุาลงกรณ ์
 มหาวิทยาลยั.
สุวิทย์ มูลค า และอรทัย มูลค า. (2548). 21 วิธีการจัดการเรียนรู้: เพื่อพัฒนากระบวนการคิด.
 กรุงเทพมหานคร: ภาพพิมพ์.
ไสว พลเจียก. (2547). “การพัฒนาแผนการเรียนรู้โดยแบบทักษะการอ่านเชงิวิเคราะห์วิชาภาษาไทยชัน้
 ประถมศึกษาปีที่ 3.” รายงานการศึกษาค้นคว้าอิสระ ปริญญาการศึกษา มหาบัณฑิต สาขาวชิา
 หลักสูตรและการสอน มหาวทิยาลัยมหาสารคาม.
ภาษาต่างประเทศ
McCarthy, Bernice. “What 4 MAT Training Teaches Us about Staff Development.” Eric
 Accession: NISC Discover Report 42, 9 (April 1985): 61-68.

http://www.kroobannok.com/53360

