
วารสารวิชาการ Veridian E-Journal ปีที่ 7 ฉบับที ่3 เดือนกันยายน – ธันวาคม 2557 ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

 945

SU Model : การประยุกต์การจัดการเรียนรู้แบบสร้างองค์ความรู้

สุเทพ อ่วมเจริญ*

บทคัดย่อ
 นับตั้งแต่ปี 2550 งานวิทยานิพนธ์ที่นักศึกษาปริญญาเอกสาขาวิชาหลักสูตรและการสอนให้ความ
สนใจและน าเสนอคือการพัฒนารูปแบบการเรียนการสอนภายใต้ทฤษฎีการสร้างองค์ความรู้ด้วยตนเอง บทความ
นี้จะน าเสนอแนวคิดการวิจัยที่สนับสนุนการน าทฤษฎีการสร้างองค์ความรู้ด้วยตนเองมาพัฒนา สิ่งแวดล้อมการ
เรียนรู้ เรียกว่าแบบจ าลอง SU Model ซึ่งเป็นการออกแบบหลักสูตรรายวิชา น าเสนอโดย รศ.ดร.สุเทพ อ่วม
เจริญ ที่ช่วยให้แนวทางผู้เรียนได้ส ารวจและเก็บรวบรวมข้อมูลบริบทต่างๆ น ามาใช้ในการศึกษาเรียนรู้เรื่อง การ
พัฒนาหลักสูตร ผู้วิจัยได้ใช้กระบวนการวิจัยทดสอบนวัตกรรมในการเรียนการสอนภายใต้ทฤษฎีการสร้างความรู้
ด้วยตนเอง 3 ขั้น คือ 1) การท าความรู้ที่มีอยู่ให้กระจ่างแจ้ง 2) การระบุ การได้รับและการเข้าใจข้อมูลใหม่ และ
3) การยืนยันความถูกต้องและการใช้ข้อมูลใหม่

ABSTRACT
 Since 2007 the theses presented by Ph.D. candidates of the Department of
Curriculum and Instruction have had a focus on the development of educational instruction
based on constructivist theories. This paper presents research that support the use of
constructivist theories to improve and development learning environments called the SU
model—developed by Assoc. Prof. Sutep Uamcharoen (Ed.D)—which aims to give guidelines
to students. In return, these students will be able to explore and collect data from various
contexts, which can be used to engineer and develop new curricula. The researcher used the
following three constructivist steps: 1) clarifying existing knowledge; 2) identifying, receiving,
and understanding new information; and 3) confirming and using new knowledge.

1. บทน า
 จากแนวคิดของบลูมและคณะในการก าหนดวัตถุประสงค์ทางการศึกษาที่เรียกว่า Bloom’s
Taxonomy of Educational Objective สามารถใช้เป็นแนวทางในการจัดการเรียนการสอน ทั้งการสอน
โดยตรง(direct instruction) หรือใช้เป็นแนวทางในการจัดการเรียนรู้แบบสร้างความรู้ด้วยตนเอง
(constructivist learning approach) การสอนโดยตรงถือเป็นเทคโนโลยีทางการสอน ที่มุ่งให้ความรู้กับผู้เรียน
ในลักษณะของการถ่ายทอดความรู้ ส่วนการจัดการเรียนรู้แบบสร้างความรู้ด้วยตนเอง เป็นนวัตกรรมการเรียน
การสอน มุ่งให้ผู้เรียนได้พัฒนาศักยภาพในเรียนรู้ของปัจเจกบุคคล ดังรายละเอียดต่อไปนี้

*รองศาสตราจารย์ ดร. ประจ าคณะศึกษาศาสตร์ มหาวิทยาลัยศิลปากร

ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ วารสารวิชาการ Veridian E-Journal ปีที่ 7 ฉบับที่ 3 เดือนกันยายน – ธันวาคม 2557

946

 การเรียนการสอนโดยตรง
 การเรียนการสอนโดยตรง (direct instruction methods) ผู้สอนเป็นผู้ควบคุมจุดประสงค์ของการ
เรียนการสอน การเลือกสื่อการเรียนรู้ที่เหมาะกับความสามารถของผู้เรียน และก าหนดอัตราการพัฒนาในการ
เรียนการสอนในแต่ละตอนได้ – ผู้เรียนเรียนรู้เป็นล าดับจากชุดของสื่อการเรียนรู้หรือภาระงานภายใต้การนิเทศ
งานของครูผู้สอนโดยตรง
 การสอนโดยตรงควรน ามาใช้เมื่อมีความต้องการ ดังนี้
 1. การเรียนรู้ทักษะและสารสนเทศโดยเฉพาะ (ความคิดขั้นพืน้ฐาน)
 2. การเรียนการสอนต้องการให้การเรียนรู้ทักษะ (เช่น ใช้เคร่ืองชั่งสามแขน)

 3. ค านึงถึงความปลอดภัยเปน็ส าคญั (อาทิ การสอนในเร่ือง “ความร้อน”กับเด็กเล็ก)
 4. ต้องมีแรงจูงใจภายนอก เช่น ในรูปแบบของเร่ืองราว การสาธิต และเหตุการณ์ที่ขัดแย้ง
 ลักษณะของการสอนโดยตรง:
 1. การก าหนดผลการเรียนรู้อย่างชดัเจน
 2. การสอนกลุ่มใหญ่ที่ครูเป็นผู้สอน
 3. การก ากับติดตามความก้าวหนา้ของผู้เรียนอย่างต่อเนื่อง
 4. มีการตั้งค าถามความคิดในระดบัต่ า
 การสอนโดยตรงโดยทั่วไปมี 3 ขั้นตอน(http://www2.southeastern.edu/Academics/
Faculty/ rhancock/theory.htm#DI) ได้แก่
 1. การสร้างแรงจูงใจให้แก่ผู้เรียน
 2. การน าเสนอข้อมูลใหม่
 3. การแนะแนวทางการปฏิบัติ การให้ข้อมูลย้อนกลับและการน าไปประยุกต์ใช้
 ขั้นตอนที่ 1 – การสร้างแรงจูงใจให้แก่ผู้เรียน
 สร้างแรงจูงใจผู้เรียน ผู้เรียนต้องมีแรงจูงใจมากเพียงพอที่จะเกิดความตั้งใจในภาระงานที่เรียนรู้ที่
ได้รับมอบหมายและมีส่วนร่วมจนกระทั่งงานเสร็จสิน้
 ขั้นตอนที่ 2 – การน าเสนอข้อมูลใหม่ การถ่ายทอดข้อมูลใหม่ให้กับผู้เรียนผ่านวิธีต่างๆ
 การอธิบาย- พยายามใช้การปฏสิัมพันธ์และการป้อนค าถาม- ถามทีละขัน้ตอน
 การสาธิต- การเรียนการสอนที่ซับซ้อน เครื่องมือมีจ ากัด ค านึงถึงความปลอดภัย ต้องมีทักษะการคิด
ระดับสูง
 ต ารา- แหล่งเรียนรู้ที่มีคุณค่า
 แบบฝึกหัดและการฝึกเขียนส าหรับผู้เรียน- การจัดระบบระเบียบและการจัดเก็บข้อมูลสารสนเทศ
 โสตทัศนปูกรณ ์– ความน่าสนใจและแม่นย าในการน าเสนอข้อมูลใหม่
 ขั้นตอนที่ 3 - การแนะแนวทางการปฏิบัติ การให้ข้อมูลย้อนกลับและการน าไปประยุกต์ใช้
 สาระเบื้องต้นคือ การยืนยันความถูกต้องเพื่อความแน่ใจและการให้แนวคิดและข้อเสนอแนะผู้เรียนมี
แนวโน้มที่จะต้องท างานเป็นรายบุคคล แม้ว่าการท างานเป็นกลุ่มจะเป็นที่ยอมรับก็ตามโอกาสที่ผู้เรียนจะได้รับ
ได้แก:่ การตอบค าถาม การแก้ปัญหา การสร้างโครงสร้าง ต้นแบบ วาดแผนภูมิ สาธิตทักษะ เป็นต้น
 โดยสรุปแลว้ การสอนโดยตรงเป็นการเรียนรู้ผา่นประสบการณจ์ากผู้สอนหรือผู้รู้ ที่ต้องใช้เวลาใน
การศึกษาเรียนรู้ที่มีเวลาจ ากัด หรือจ าเป็นต้องเรียนรู้เทคโนโลยีเพิ่มทักษะและความมีประสิทธิภาพในการ

วารสารวิชาการ Veridian E-Journal ปีที่ 7 ฉบับที ่3 เดือนกันยายน – ธันวาคม 2557 ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

 947

ปฏิบัติงาน ซึ่งมีข้อจ ากัดบางประการในการเรียนรู้ภายใต้การเปลี่ยนแปลงของสังคมสิง่แวดล้อมโดยเฉพาะ ความ
เจริญก้าวหน้าทางด้านวิทยาศาสตร์และเทคโนโลยี ดงัค ากลา่วของนายกรัฐมนตรี นายโก๊ะจ๊กตง(Goh Chok
Tong) ในปี ค.ศ. 1977 ที่กล่าวว่า “เราไม่สามารถสมมุติวา่งานอะไรที่ดีในอดีตทีจ่ะเปน็งานในอนาคต สตูรใน
อดีตเพื่อความส าเร็จต่างจากการเตรียมการคนหนุ่มสาวรุ่นใหม่ในสภาวะแวดล้อมใหม่และปัญหาใหม่ๆที่ต้อง
ประเชิญ” ดังนัน้การจัดการเรียนรู้แบบสรา้งความรู้ด้วยตนเอง จึงสมควรที่จะได้น ามาพจิารณาเพื่อช่วยให้ผู้เรียน
ได้รับแนวทางเพื่อการพัฒนาตนเองในสังคมการเรียนรู้

2. แนวคิดเกี่ยวกับทฤษฎีคอนสตรัคติวิสท ์
 2.1 ทฤษฎีคอนสตรัคติวิสท์ (Constructivism)
 ทฤษฎีคอนสตรัคติวิสท์ แสดงให้เห็นจุดเปลี่ยนทางด้านการศึกษา กล่าวคือ เปลี่ยนจากรูปแบบ
การศึกษาที่อยู่บนพื้นฐานตามทฤษฎีพฤติกรรมนิยม (Behaviorism) ซึ่งเน้นในเรื่องเชาวน์ปัญญา
(Intelligence) จุดประสงค์ (objective) ระดับความรู้ (level of knowledge) และการให้แรงเสริม
(reinforcement) มาเป็นรูปแบบการจัดการศึกษาที่เน้นทฤษฎีความรู้ความคิด (cognitive theory) ซึ่งเป็น
พื้นฐานส าคัญของการเรียนรู้ตามแนวคิดทฤษฎีคอนสตรัคติวิสท์ (constructivist learning) ที่มีความเชื่อที่ว่า
ผู้เรียนสามารถสร้างความรู้ของตนเอง (construct their own knowledge) จากการมีปฎิสัมพันธ์กับ
สิ่งแวดล้อม (Gagnon & Collay 2001:1)
 จากการศึกษาแนวคิด เกี่ยวกับความรู้และการเรียนรู้ตามแนวทฤษฎีคอนสตรัคติวิสท์ สรุปได้ ดังนี้
 Henrique (1997) ได้ศึกษาทฤษฎีคอนสตรัคติวิสท์ และตีความทฤษฎีนี้ โดยพิจารณาจากมุมมองด้าน
ปรัชญา ด้านจิตวิทยา ด้านญาณวิทยาและด้านการเรียนการสอนและจ าแนกทฤษฎีคอนสตรัคติวิสท์ ได้ 4 แนวคิด
ได้แก ่
 1. แนวคิดคอนสตรัคติวิสท์ แบบกระบวนการทางสมองในการประมวลผล (information processing
approach) หรือแนวคิดแบบการประมวลผลข้อมูลนั้น ใช้พื้นฐานที่ว่านักเรียนเรียนรู้สิ่งที่เป็นความจริง ไม่ว่าจะ
เรียนจากครูหรือการได้รับประสบการณ์การเรียนรู ้ โดยการประมวลผลข้อมูลนี้ใช้หลักว่า มีความจริงที่เป็นกลาง
ที่สามารถวัดและท าเป็นแบบได้ ตามหลักปรัชญาของพอสิทิวิสต์ (positivist philosophical tradition)
 2. แนวคิดอินเตอร์เอกทีฟคอนสตรัคติวิสท์ (interactive constructivist approach) แนวคิด
แบบอินเทอแรกทิฟคอนสตรักติวิสต์ เป็นมุมมองที่ว่านักเรียนสร้างความรู้และเรียนรู้เมื่อมีปฏิสัมพันธ์กับกับสิ่งที่
จับต้องได้และผู้คนรอบข้าง
 3. แนวคิดคอนสตรัคติวิสท์เชิงสังคม (social constructivist approach) แนวคิดแบบโซชัลคัน
สตรักติวิสต์ แนวคิดนี้ใช้หลักการว่าความรู้เกิดขึ้นในระดับชุมชนเมื่อผู้คนที่อยู่ในชุมชนนั้นมีปฏิสัมพันธ์กัน
 4. แนวคิดเรดิคอลคอนสตรัคติวิสท์ (radical constructivist approach) แนวคิดแบบแรดิคัล
คันสตรักติวิสต์ แนวคิดนี้เชื่อว่าความคิดมาหมายหลากหลายล้วนแต่มีทางที่จะเป็นจริงได้ แนวคิดนี้จึงบอกว่าไม่
มีความคิดใดเป็นจริงมากกว่ากัน
 แกนอนและคอลเลย์ (Gagnon & Collay 2001 :2) ได้เสนอแนวคิดในการออกแบบการเรียนรู้ตามทฤษฎี
คอนสตรัคติวิสท์ (Constructivist learning design) ว่าประกอบด้วย 6 ส่วนที่ส าคัญได้แก่ สถานการณ์
(situation) การจัดกลุ่ม (grouping) การเชื่อมโยง (bridge) การซักถาม (questions) การจัดแสดงผลงาน (exhibit) และ

ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ วารสารวิชาการ Veridian E-Journal ปีที่ 7 ฉบับที่ 3 เดือนกันยายน – ธันวาคม 2557

948

การสะท้อนความรู้สึกในการปฏิบัติงาน (reflection) โดยในการออกแบบครั้งนี้ เพื่อกระตุ้นให้ครูผู้สอนวางแผนการจัด
กิจกรรมการเรียนรู้และสะท้อนกระบวนการเรียนรู้ของนกัเรียน (reflection about the process of student learning)
กล่าวคือ ครูจะจัดสถานการณ์เพื่อให้นักเรียนอธิบาย เลือกกระบวนการในการจัดกลุ่ม (grouping) นักเรียนหรือสื่อ
อุปกรณ์ ส าหรับใช้ในการอธิบายสถานการณ์ พยายามสร้างความเชื่อมโยง (bridge) ระหว่างสิ่งที่เป็นความรู้เดิมของ
นักเรียนกับสิ่งที่นักเรียนต้องการจะเรียนรู้
 สรุปคุณลักษณะของทฤษฎีคอนสตรัคติวิสท์ มีดังนี้
 1. ผู้เรียนสร้างความรู้ ความเข้าใจในสิ่งที่เรียนรู้ด้วยตนเอง
 2. การเรียนรู้สิ่งใหม่ขึ้นกับความรู้เดิมและความเข้าใจที่มีอยู่ในปัจจุบัน
 3. การมีปฏิสัมพันธ์ต่อสังคมมีความส าคัญต่อการเรียนรู ้
 4. การจัดสิ่งแวดล้อม กิจกรรมที่คล้ายคลึงกับชีวิตจริงท าให้ผู้เรียนเกิดการเรียนรู้อย่างมีความหมาย
 แนวคิดคอนสตรัคติวิสท์ ทั้ง 4 แนวคิด มีข้อตกลงเบื้องต้น สรุปได้ 3 ประการคือ
 1. การเรียนรู้ เป็นกระบวนการที่เกิดขึ้นภายในตัวบุคคล ผู้เรียนเป็นผู้รับผิดชอบการเรียนรู้ของตน ไม่มี
บุคคลใดสามารถเรียนรู้แทนกันได้
 2. ความรู้ ความเข้าใจและความเชื่อที่มีอยู่เดิมส่งผลต่อการเรียนรู้
 3. ความขัดแย้งทางความคิดเอื้ออ านวยให้บุคคลเกิดการเรียนรู้ เพื่อลดความขัดแย้งทางความคิด
 ข้อตกลงเก่ียวกับการเรียนรู้ตามแนวคิดทฤษฎีคอนสตรัคติวิสท์
 1. ผู้เรียนสามารถสร้างความรู้ เมื่อท ากิจกรรมการเรียนรู้
 2. ผู้เรียนสามารถสร้างความรู้เกี่ยวกับสัญลักษณ์ หรือสร้างความหมาย เมื่อผู้เรียนปฏิบัติกิจกรรม
 3. ผู้เรียนสามารถสร้างความรู้เกี่ยวกับสังคม เมื่อต้องการน าความหมายที่ตนเองสร้างขึ้นไป มี
ปฏิสัมพันธ์กับบุคคลอื่น
 2.2 การเรียนรู้ตามแนวทฤษฎีคอนสตรัคติวิสท์
 การเรียนรู้แบบสร้างองค์ความรู้ด้วยตนเองใช้กับประเด็นที่ซับซ้อน หรือค าถามที่ใช้หลักเหตุผล
ต่อเนื่องกัน หรือเมื่อต้องการพัฒนาความคิดระดับสูง
 การเรียนรู้แบบสร้างองค์ความรู้ด้วยตนเอง มีแนวคิด ดังนี:้
 1. ความรู้ไม่สามารถถ่ายโอนจากบคุคลหนึ่งไปยังผู้อื่นได้โดยตรง
 2. ผู้เรียนเป็นผูส้ร้างองค์ความรู้ด้วยตนเองจากประสบการณ์ทีไ่ด้รบั
 3. แต่ละคนตา่งมีองค์ความรู้ที่มีเอกลักษณ์เฉพาะ
 4. ความรู้ส่วนบุคคลจะได้รับการยืนยันความถูกต้องผ่านการปฏิสัมพันธ์ทางสังคมและการ
ประยุกต์ใช้ภายใต้สภาพแวดล้อมของผู้เรียนเอง
 นักการศึกษาน าแนวคิดเกี่ยวกับการเรียนรู้ตามแนวทฤษฎีคอนสตรัคติวิสท์ไปใช้ความหมายต่าง ๆ
ดังนี้
 1. การเรียนรู้เกี่ยวข้องกับการสร้างความหมายและตรวจสอบความเข้าใจของนักเรียน โดยทั่วไป
นักเรียนจะสร้างความหมายจากสิ่งที่ตนเองรับรู้ตามประสบการณ์เดิมของตน ความหมายที่นักเรียนสร้างขึ้น อาจจะ
สอดคล้องหรือไม่สอดคล้องกับความหมายที่ผู้เชี่ยวชาญในสาขานั้น ๆ ยอมรับก็ได้ ตามแนวคิดคอนสตรัคติวิสท์ถือว่า
ความหมายที่นักเรียนสร้างขึ้นนั้นไม่มีค าตอบที่ถูกหรือผิด แต่เรียกความหมายที่นักเรียนสร้างขึ้นแล้วไม่สอดคล้องกับ

วารสารวิชาการ Veridian E-Journal ปีที่ 7 ฉบับที ่3 เดือนกันยายน – ธันวาคม 2557 ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

 949

ความหมายที่ผู้เชี่ยวชาญยอมรับในขณะนั้นว่า มโนทัศน์ที่คลาดเคลื่อน การจัดการเรียนการสอนตามแนวความคิดนี้จึง
เน้นให้นักเรียนและบุคคลที่แวดล้อมนักเรียนตรวจสอบความหมายที่นักเรียนสร้างขึ้นในขณะที่มีการเรียนการสอนหากพบว่า
นักเรียนมีมโนทัศน์ที่คลาดเคลื่อน ครูในฐานะที่เป็นผู้อ านวยความสะดวก (facilitator) ในการเรียนของนักเรียนจะต้อง
จัดกิจกรรมที่ท าให้ผู้เรียนมีโอกาสได้พิจารณาและตรวจสอบมโนทัศน์ของตนเองอีกครั้ง โดยผู้สอนอาจจะต้องจัดกิจกรรมใน
ท านองเดียวกันนี้อีกหลายครั้งจึงจะแก้ไขมโนทัศน์ที่คลาดเคลื่อนของผู้เรียนได้ ซึ่งสอดคล้องกับแนวคิดของออสบอร์นและวิทท
รอค (Osborne And Wittrock 1983 : 489-508) สรุปได้ว่า ผู้เรียนต้องรับผิดชอบในการตรวจสอบความรู้ที่ตนเอง
สร้างขึ้นว่าสอดคล้องหรือคลาดเคลื่อนจากความรู้ ที่ผู้เชี่ยวชาญในสาขานั้น ๆ หรือไม่
 2. การเรียนรู้ขึ้นอยู่กับความรู้เดิมของผู้เรียน ออสบอร์นและวิททรอค (Osborne and Wittrock 1983
:489-508) อธิบายถึงอิทธิพลของความรู้เดิมที่มีต่อการเรียนรู้สามารถสรุปได้ว่าการเรียนรู้ไม่ได้ขึ้นอยู่กับบริบททาง
สังคม วัฒนธรรมและสภาพแวดล้อมทางกายภาพเท่านั้น แต่การเรียนรู้ยังขึ้นอยู่กับความรู้เดิม แรงจูงใจ ความคิดและอารมณ์
ของผู้เรียนอีกด้วย เพราะสิ่งเหล่านี้จะมีอิทธิพลต่อการเลือกรับรู้สิ่งเร้าและวิธีการที่ผู้เรียนมีปฏิสัมพันธ์กับสิ่งเร้านั้น ดังที่
ซาโฮริค (Zahoric 1995 :14-22) กล่าวถึงเรื่องนี้ไว้ว่า ในการจัดการเรียนการสอนนั้น ถือเป็นความรับผิดชอบของผู้สอนที่
จะต้องตรวจสอบความรู้เดิมของผู้เรียนก่อนที่จะเรียนรู้สิ่งใหม่
 3. การเรียนรู้เป็นกระบวนการที่ผู้เรียนแก้ปัญหาหรือสืบเสาะหาความรู้เพิ่มเติมเพื่อลดความขัดแย้ง ทาง
ความคิดของตนเอง นักการศึกษาที่อธิบายถึงการเรียนรู้ในมุมมองนี้ อาทิเช่น วิลสันและโคล (Wilson and Cole 1991 :
59-61) กล่าวถึงการจัดการเรียนการสอนตามแนวคิดนี้ว่า ควรเปิดโอกาสให้ผู้เรียน ได้มีประสบการณ์ในการแก้ปัญหาตาม
สภาพที่เป็นจริง
 4. การเรียนรู้เป็นกระบวนการทางสังคม การเรียนรู้ตามแนวคิดนี้ เกิดจากการมีปฏิสัมพันธ์กันทางสังคม ซึ่ง
ซาเวอร์ร่ีและดัฟฟี (Savery and Duffy 1995 :1-38) อธิบายถึงการเรียนรู้ที่เกิดจากความร่วมมือกันทางสังคมไว้ว่า ความรู้
ไม่สามารถถ่ายโอนจากบุคคลหนึ่งไปสู่อีกบุคคลหนึ่งได้ แต่การแลกเปลี่ยนและสะท้อนความคิดเห็นให้แก่กันและการให้
เหตุผลกับความคิดเห็นของตนเองหรือโต้แย้งความคิดเห็นของผู้อื่น ท าให้ผู้เรียนมีโอกาสได้พิจารณากระบวนการ
คิดของตนเปรียบเทียบกับกระบวนการคิดของผู้อื่น ท าให้มีการเจรจาต่อรองเกี่ยวกับการสร้างความหมายของสิ่งต่าง ๆ
ซึ่งจะช่วยใหผู้้เรียนสามารถปรับเปลี่ยนความเข้าใจของตนเองเก่ียวกับเร่ืองที่เรียนได้
 5. การเรียนรู้เป็นกระบวนการก ากับตนเองของผู้เรียน นักการศึกษาเชื่อว่าการก ากับตนเองเป็น
องค์ประกอบส าคัญของการเรียนรู้ตามแนวทฤษฎีคอนสตรัคติวิสท์ ดังที่ วิลสันและโคล (Wilson and Cole 1991
: 59-61) ให้ความเห็นว่า การเรียนรู้ตามแนวคิดนี้เป็นกระบวนการที่ผู้เรียนจะต้องก ากับตนเอง ตั้งแต่การวางแผนการ
เรียนรู ้วิเคราะห ์รับรู้วิธีการเรียนรู้ของตนเองปรับเปลี่ยนและแก้ไขภาระงานการเรียนรู้ให้เป็นไปตามเป้าหมายที่วาง
ไว้
 จากการศึกษาแนวคิดเกี่ยวกับการเรียนรู้ตามแนวทฤษฎีคอนสตรัคติวิสท์ สามารถสรุปแนวคิดเกี่ยวกับ
การเรียนรู้ตามแนวทฤษฎีคอนสตรัคติวิสท์ได้ดังนี้
 1. ผู้เรียนเป็นผู้สร้างความรู้หรือความหมายของสิ่งที่รับรู้ข้ึนมาด้วยตนเอง โดยผู้เรียนแต่ละคนอาจจะสร้าง
ความหมายของสิ่งที่รับรู้แตกต่างกันตามความรู้เดิมของแต่ละคน
 2. การสร้างความรู้ของผู้เรียน เป็นกระบวนการที่เกิดขึ้นอย่างต่อเนื่องและเกี่ยวข้องกับ
กระบวนการอื่นๆ อย่างน้อย 3 กระบวนการ คือ กระบวนการก ากับตนเอง กระบวนการทางสังคมและกระบวนการ
สืบเสาะแสวงหาความรู้

ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ วารสารวิชาการ Veridian E-Journal ปีที่ 7 ฉบับที่ 3 เดือนกันยายน – ธันวาคม 2557

950

 กล่าวโดยสรุป การเรียนรู้แบบสร้างองค์ความรู้ด้วยตนเอง (Constructivist Methods : CLM) มี
พื้นฐานแนวคิดที่ว่าผู้เรียนแต่ละคนจะเรียนรู้ได้ดีที่สุด ก็ต่อเมื่อได้สร้างองค์ความรู้ด้วยตนเอง การเรียนรู้แบบ
สร้างองค์ความรู้ด้วยตนเอง จะให้โอกาสผู้เรียนในการสร้างองค์ความรู้จากความรู้ที่มาก่อน เพื่อน าไปสู่การสร้าง
องค์ความรู้ใหม่และความเข้าใจจากประสบการณ์จริง การเรียนรู้จากวิธีการนี้ ผู้เรียนจะได้รับการส่งเสริมให้
ส ารวจถึงความเป็นไปได้ คิดวิธีแก้ปัญหา ทดสอบแนวคิดใหม่ๆ การร่วมมือกับผู้อื่น การคิดทบทวนปัญหา และ
ท้ายที่สุดคือเสนอวิธีแก้ปัญหาที่ดีที่สุดที่ตนเองคิดค้นขึ้น การเรียนรู้แบบสร้างองค์ความรู้ ด้วยตนเอง เชื่อว่า
ความรู้นั้นเป็นเร่ืองเฉพาะของแต่ละคนและสิ่งแวดล้อม
 2.3 แนวคิดการเรียนการสอนตามกรอบทฤษฎีคอนสตรัคติวิสท์
 กลาเซอส์ฟิลด์(Murphy 1997: Online ; citing Glasersfeld 1999) อธิบายเกี่ยวกับความรู้และ
การเรียนรู้ในอีกมุมหนึ่งสรุปได้ว่า บุคคลสร้างความรู้โดยอาศัยการรับรู้ผ่านประสาทสัมผัสและการสื่อสารใน
ขณะที่ตนเองมีปฏิสัมพันธ์กับสิ่งแวดล้อม ท าให้มีการปรับเปลี่ยนหรือจัดระบบประสบการณ์เดิมของตนเองใหม่
ดังนั้นความรู้จึงไม่สามารถถ่ายทอดจากบุคคลหนึ่งไปสู่อีกบุคคลหนึ่งได้ กลาเซอร์ฟิลด์ อธิบายการเรียนรู้ว่าไม่
เก่ียวกับสิ่งเร้าและการตอบสนอง ตามแนวคิดทฤษฎีกลุ่มพฤติกรรมนิยม แต่การเรียนรู้เกิดจากการก ากับตนเอง
(self - regulation) และการสร้างมโนทัศน์จากการสะท้อนความคิดซึ่งกันและกัน
 เมอร์ฟี (Murphy 1997 :Online) รวบรวมแนวคิดของนักการศึกษาต่าง ๆ ในการจัดการเรียน
การสอนตามแนวคิดทฤษฎีคอนสตรัคติวิสท์ สรุปได้ดังนี้
 1. กระตุ้นให้ผู้เรียนใช้มุมมองที่หลากหลายในการน าเสนอความหมายของมโนทัศน์
 2. ผู้เรียนเป็นผู้ก าหนดเป้าหมายและจุดมุ่งหมายการเรียนของตนเองหรือจุดมุ่งหมายของการ
เรียนการสอนเกิดจากการเจรจาต่อรองระหว่างผู้เรียนกับครูผู้สอน
 3. ครูผู้สอนแสดงบทบาทเป็นผู้ชี้แนะ ผู้ก ากับ ผู้ฝึกฝน ผู้อ านวยความสะดวกในการเรียนของผู้เรียน
 4. จัดบริบทของการเรียน เช่น กิจกรรม โอกาส เครื่องมือ สภาพแวดล้อมที่ส่งเสริมวิธีการคิดและการ
ก ากับและรับรู้เก่ียวกับตนเอง
 5. ผู้เรียนมีบทบาทส าคัญ ในการสร้างความรู้และก ากับการเรียนรูข้องตนเอง
 6. จัดสถานการณ์การเรียน สภาพแวดล้อม ทักษะ เนื้อหาและงานที่เกี่ยวข้องกับนักเรียนตามสภาพที่เป็นจริง
 7. ใช้ข้อมูลจากแหล่งข้อมูลปฐมภมูิเพื่อยืนยันสภาพการณ์ที่เป็นจริง
 8. ส่งเสริมการสร้างความรู้ด้วยตนเอง ด้วยการเจรจาต่อรองทางสังคมและการเรียนรู้ร่วมกัน
 9. พิจารณาความรู้เดิม ความเชื่อและทัศนคติของนักเรียนประกอบการจัดกิจกรรมการเรียนการสอน

10. ส่งเสริมการแก้ปัญหา ทักษะการคิดระดับสงูและความเข้าใจเรื่องที่เรียนอย่างลึกซึ้ง
11. น าความผิดพลาด ความเชื่อที่ไม่ถูกต้องของนักเรียนมาใช้ให้เป็นประโยชน์ต่อการเรียนรู้
12. ส่งเสริมให้นักเรียนค้นหาความรู้อย่างอิสระ วางแผนและการด าเนินงานเพื่อให้บรรลุเป้าหมายการเรียนรู้

ของตนเอง
13. ให้ผู้เรียนได้เรียนรู้งานที่ซับซ้อน ทักษะและความรู้ที่จ าเป็นจากการลงมือปฏิบัติด้วยตนเอง
14. ส่งเสริมใหผู้้เรียนสร้างความสัมพันธ์ระหว่างมโนทัศน์ของเร่ืองที่เรียน
15. อ านวยความสะดวกในการเรียนรู้ของนักเรียนโดยให้ค าแนะน าหรือให้ท างานร่วมกับผู้อื่น เป็นตน้

วารสารวิชาการ Veridian E-Journal ปีที่ 7 ฉบับที ่3 เดือนกันยายน – ธันวาคม 2557 ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

 951

16. วัดผลการเรียนรู้ของผู้เรียนตามสภาพที่เปน็จรงิขณะด าเนนิกิจกรรมการเรียนการสอนจากแนวคดิ
ของนักการศึกษาดังกล่าว
 2.4 การจัดการเรียนการสอนตามแนวคิดคอนสตรัคติวิสท์ : SU Model
 ในระดับอุดมศึกษาแนวคิดการพัฒนาแบบจ าลองที่ส าคัญคือ แบบจ าลอง 3P ของ Biggs (Biggs’s
3 presage-process-product) แบบจ าลองนี้แสดงการสร้างความเข้าใจให้กับผู้เรียน แบบจ าลองแสดงถึง
ปฏิสัมพันธ์ระหว่างการสอนของผู้สอนและกระบวนการการเรียนรู้ของผู้เรียน ในขั้น presage เป็นการเรียนการ
สอนโดยทั่วๆไป เป็นการประยุกต์การเรียนรู้ในการท าหน้าที่ของสิ่งแวดล้อมการเรียนรู้ โดยผู้ เรียนใน
ระดับอุดมศึกษาด้วยความคาดหวังในความและพฤติกรรมในการพัฒนาบุคลิกภาพอันเนื่องมาจากประสบการณ์
การศึกษา ในขั้น process เป็นการปฏิบัติภาระงาน ภายใต้การรับรู้ในบริบทของการสอน แรงจูงใจในการเรียนรู้
และการไขว่คว้า รวมถึงการตัดสินใจในการปฏิบัติโดยไม่ชักช้า ทั้งหลายทั้งปวงเป็นการเรียนรู้ตามภาระงาน ใน
ขั้น product ผู้เรียนเรียนรู้ที่เป็นทั้งความคิดในระดับต่ าและระดับสูง แบบจ าลอง 3P ของ Biggs แสดง
ความสัมพันธ์ ดังภาพภาพประกอบ 1

ภาพประกอบ 1 Biggs’s 3 Presage-Process-Product)

ปรับจาก Biggs, J. B. (1989 : 7- 25)
 บิ๊กส์ (Biggs : 2003) กล่าวถึงรูปแบบการออกแบบการเรียนการสอน 3P เพื่อเพิ่มคุณภาพของ
ผู้เรียนให้มีผลลัพธ์การเรียนรู้สูงสุด นักวิชาการจะต้องพัฒนารูปแบบหลักสูตรที่พัฒนาผู้เรียน ด้วยการเรียนการ
สอนและสื่อประกอบการเรียนงานภาระงานและประสบการณ์ซึ่งมีหลักดังนี้
 1. เป็นจริง, สอดคล้องกับโลกที่เป็นจริงของผู้เรียน
 2. เป็นการสรรรค์สร้าง, มีการเชื่อมโยงขัน้ตอนภายในการพัฒนา
 3. ผู้เรียนต้องการใช้และยึดหลักพัฒนาองค์ความรู้ข้ันสูง
 4. มีความสอดคล้องในขั้นตอนต่างๆและผลลัพธ์การเรียนรู้และมีความท้าทายน่าสนใจและจูงใจ
ผู้เรียน

ผลการเรียนรู้ :
 การเรียนรู้ท่ีมีความลุ่มลึก

 การเรียนรู้โดยอิสระ

 การคิดอยา่งมีวิจารณญาณ

 คุณลกัษณะของการเรียนรู้
ตลอดชีวิต

ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ วารสารวิชาการ Veridian E-Journal ปีที่ 7 ฉบับที่ 3 เดือนกันยายน – ธันวาคม 2557

952

 ผลกระทบของการพัฒนาตามหลักการยึดระบบการเรียนรู้ซึ่งต้องการพัฒนาผู้ เรียนให้เกิดการ
เรียนรู้ที่ลุ่มลึกเพื่อที่จะประเมินหลักสูตรให้ตรงกับผลลัพธ์การเรียนรู้ต้องการก่อนการด าเนินการ (Biggs, 2003,
p. 6) วิเคราะห์ความต้องการจ าเป็นของหลักการของบริบทการเรียนการสอนตามหลัก “การเรียนการสอนที่มี
คุณภาพและชาญฉลาด...ไม่ใช่เพียงเพื่อสอนตามกฏและหลัก ต้องปรับหลักการเหล่านั้นให้เหมาะกับบุคลิกภาพ
และจุดแข็งและบริบทการจัดการเรียนการสอนของคุณ” ในการออกแบบหลักสูตรจะต้องมองถึงสิ่งแวดล้อม
ทางการเรียนรู้และล าดับขั้นในการพัฒนาการเรียนรู้ของผู้เรียนในหลักสูตร
 ในปีการศึกษา 2555 ชัยวิชิต เชียรชนะ ได้ศึกษาวิจัยเรื่อง การศึกษาคุณลักษณะการเรียนรู้ด้วย
ตนเองของนักศึกษาวิทยาลัยเทคนิค : การวิเคราะห์องค์ประกอบและการวิเคราะห์จ าแนก ผลการวิจัยสรุปได้ว่า
1) องค์ประกอบคุณลักษณะการเรียนรู้ด้วยตนเองของนักศึกษาวิทยาลัยเทคนิค ประกอบด้วย 10 องค์ประกอบ
คือ ความท้าทายในการเรียนรู้ การฝึกฝนทดลองเรียนรู้ การเตรียมความพร้อมในการเรียนรู้ การตัดสินใจในการ
เรียนรู้ การค้นคว้าและตรวจสอบการเรียนรู้ การเพิ่มพูนความรู้ มุมมองอนาคตในการเรียนรู้ การรวบรวมข้อมูล
และการคิดค้น การใช้เทคนิคในการเรียนรู้ และความรับผิดชอบในการเรียนรู้ สามารถอธิบายความแปรปรวน
รวมได้ร้อยละ 58.04 และคุณลักษณะการเรียนรู้ด้วยตนเองมีลักษณะแบบเอกมิติแยกตามมิติ 2) องค์ประกอบ
คุณลักษณะการเรียนรู้ด้วยตนเองทุกองค์ประกอบ มีความสอดคล้องกับข้อมูลเชิงประจักษ์ และ 3.ทุก
องค์ประกอบมีความส าคัญในการจ าแนกกลุ่มนักศึกษา มีความถูกต้องในการจ าแนก ร้อยละ 59.38
 ในปีเดียวกันคือปีการศึกษา 2555 มณฑา ชุ่มสุคนธ์ นิลมณี พิทักษ์ และ อังคณา ตุงคะสมิต
(2557) ได้ศึกษาวิจัยเร่ือง การพัฒนาการเรียนการสอนแบบบูรณาการในรายวิชาของสาขาวิชาสังคมศึกษา ระดับ
ปริญญาตรีที่ส่งเสริมการเรียนการสอนที่เน้นผู้เรียนเป็นส าคัญ ผลการวิจัยสรุปได้ว่า 1) การพัฒนาการเรียนการ
สอนแบบบูรณาการในรายวิชาของสาขาวิชาสังคมศึกษาระดับปริญญาตรีที่ส่งเสริมการเรียนการสอนที่เน้นผู้เรียน
เป็นส าคัญ สรุปผลได้ดังนี้ การพัฒนาการเรียนการสอนแบบบูรณาการที่ส่งเสริมการเรียนการสอนที่เน้นผู้เรียน
เป็นส าคัญมีลักษณะเป็นการบูรณาการแบบสหวิทยาการ (multidiscipline) และด าเนินกระบวนการวิจัยแบบ
Deming cycle มี 4 ขั้นตอน คือ ขั้นที่ 1 การวางแผน (plan) โดยผู้สอนใน 2 รายวิชาร่วมกันก าหนดหัวข้อ
ความคิดรวบยอด เนื้อหา ปัญหา และเกณฑ์การตัดสิน จัดท าแผนการเรียนการสอนแบบบูรณาการ ขั้นที่ 2 การ
ลงมือท า(do) โดยพัฒนาแผนและกิจกรรมการเรียนการสอนแบบบูรณาการ น าไปทดลองใช้จัดการเรียนการสอน
ขั้นที่ 3 การตรวจสอบ (check) ท าการประเมินผลการจัดกิจกรรมการเรียนการสอนเพื่อหาแนวทางปรับปรุงและ
พัฒนา ขั้นที่ 4 การปฏิบัติ (action) ผู้สอนร่วมกันพิจารณาข้อบกพร่องที่ได้จากการตรวจสอบมาปรับปรุงแก้ไข
และวางแผนในการด าเนินการในครั้งต่อไป 2) ผลที่เกิดจากการเรียนการสอนแบบบูรณาการในรายวิชาของ
สาขาวิชาสังคมศึกษาระดับปริญญาตรีที่ส่งเสริมการเรียนการสอนที่เน้นผู้เรียนเป็นส าคัญสรุปได้ว่า นักศึกษามี
ความรู้ความเข้าใจเกี่ยวกับการจัดท าโครงการอยู่ในระดับมาก ส่วนทักษะกระบวนการในภาพรวมผลการประเมิน
อยู่ในระดับมากที่สุด และเจตคติของนักศึกษาในภาพรวมอยู่ในระดับมากที่สุด
 ในปี พ.ศ. 2555 สุเทพ อ่วมเจริญ ประเสริฐ มงคล และวัชรา เล่าเรียนดี ได้ศึกษาวิจัยเรื่อง การ
พัฒนาการสอนวิชา การพัฒนาหลักสูตร ส าหรับนักศึกษาบัณฑิตศึกษา คณะศึกษาศาสตร์ มหาวิทยาลัยศิลปากร
โดยปรับใช้แนวคิด ในการจัดการเรียนการสอนตามแนวคิดทฤษฎีคอนสตรัคติวิสท์ การเรียนรู้แบบสร้างองค์
ความรู้ด้วยตนเอง แบบจ าลองขับเคลื่อนผลการเรียนรู้ และการเรียนรู้โดยใช้กระบวนการวิจัยเป็นฐาน สรุปเป็น
กรอบแนวคิดในการพัฒนา ประกอบด้วย ขั้นตอน 4 ขั้นตอน ดังนี้

วารสารวิชาการ Veridian E-Journal ปีที่ 7 ฉบับที ่3 เดือนกันยายน – ธันวาคม 2557 ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

 953

 ขั้นที่ 1 วิเคราะห์จุดหมายในการเรียนรู้ นักศึกษาวิเคราะหห์ลักการจัดการศึกษา ทักษะการ
เรียนรู้ในศตวรรษที่ 21 และจุดหมายของการศึกษาในระดับสากล(World class Education) เพื่อก าหนด
จุดหมายในการเรียนรู้ วิชา “การพัฒนาหลักสตูร” และน าไปก าหนดจุดหมายของหลักสตูรที่นักศึกษาจะต้อง
พัฒนาขึ้น
 ขั้นที่ 2 การวางแผนการเรียนรู้ ผู้เรียนวางแผนการเรียนรู้ด้วยตนเอง 1) ก าหนดกลยุทธการพฒันา
ตนเอง จากการศึกษาเอกสาร หนังสือ หลักฐานร่องรอย หรือการสืบค้นในระบบเครือข่ายอินเทอร์เน็ต หรือ
ปฏิบัติกิจกรรมที่ช่วยให้ผู้เรียนได้เรียนรู้ “กระบวนการพฒันาหลักสูตร” 2) จัดท าปฏิทินและเครื่องมือในการ
ก ากับติดตาม เพื่อการประเมินตนเอง ในการพัฒนาหลักสูตร
 ขั้นที่ 3 การพัฒนาทักษะการเรียนรู้ นักศึกษาศึกษาเรียนรู้ด้วยการแสวงหาและใช้แหล่งการเรียนรู้
ทั้งในรูปแบบการเรียนรู้แบบร่วมมือ และการเรียนรู้ร่วมกัน การใช้วิธีการต่าง ๆ ในการเรียนรู้ และการตรวจสอบ
ความรู้ “กระบวนการพฒันาหลักสูตร” นักศึกษาจะได้รับการสนบัสนนุให้ท ากิจกรรมการปฏิบัติ (Hand-On)
การใช้คอมพิวเตอร์ และกิจกรรมกลุ่ม มีการแลกเปลี่ยนความคิดของนักศึกษา เปิดการอภิปรายให้กว้างขวาง
เสนอหลักฐานร่องรอยของความคิดของนักพัฒนาหลักสูตรเปิดโอกาสให้นักศึกษาได้อภิปรายกับกลุ่มเพื่อนภายใต้
บรรยากาศการเรียนรู้ที่สนับสนนุซึ่งกันและกัน
 ขั้นที่ 4 การสรุปความรู้ และการวิพากษ์ความรู้ นักศึกษาได้อธิบายแนวคิด “กระบวนการพฒันา
หลักสูตร” โดยใช้ภาษาของตนเองแสดงหลักฐานร่องรอยที่มีความชัดเจนในการอธิบายของนักศึกษา ในสว่น
การวิพากษ์ความรู ้ ผู้สอนกระตุ้นให้ผู้เรียนขยายความรู้ความเข้าใจใน“กระบวนการพฒันาหลกัสูตร” ของ
นักศึกษา โดยผา่นประสบการณ์ใหม่ ๆ ผู้เรียนจะได้รับการสนับสนนุให้น าความรู้ไปปรับใชก้ับประสบการณ์ใน
ชีวิตจริง นักศึกษาน าความรู้ความเข้าใจไปประยุกต์โดยการพัฒนาหลักสูตรขึ้นใหม ่
 ขั้นที่ 5 การประเมินการเรียนรู ้ส่งเสริมให้นักศึกษาประเมินความรู้ และความสามารถของตนเอง
ประเมินความก้าวหน้าในการเรียน และประเมินการบรรลุจดุหมายการศึกษา
 1. การวัดและประเมนิผล เปน็การวัดและประเมนิความรู้ความสามารถของนักศึกษา 2 ด้าน คือ
 1.1 ด้านความรู้ความเข้าใจในกระบวนการพัฒนาหลักสูตร เป็นความรู้ที่เก่ียวข้องตามแนวคิด
การพัฒนาหลักสูตร โดยเฉพาะการพัฒนาหลักสูตรของไทเลอร์ (Tyler. 1949)
 1.2 ด้านความสามารถในการพัฒนาหลักสูตร เป็นความสามารถ ด้านการประยุกต์ใช้
กระบวนการ การพัฒนาหลักสูตร เพื่อพัฒนาหลักสูตรให้ตอบสนองความต้องการ ของกลุ่มเป้าหมาย ที่มุ่งพัฒนา
ความคิดสร้างสรรค์ ความสามารถในการแข่งขัน ท้าทาย และการเป็นพลเมืองดี
 สรุปเป็นแผนภาพ ได้ดังนี ้

ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ วารสารวิชาการ Veridian E-Journal ปีที่ 7 ฉบับที่ 3 เดือนกันยายน – ธันวาคม 2557

954

ภาพประกอบที่ แบบจ าลองการวิจัยเพื่อพัฒนาการเรียนการสอน

ที่มา สุเทพ อ่วมเจริญ ประเสริฐ มงคล และวชัรา เล่าเรียนดี (2555 : 11)
 จากการศึกษาแนวคิดที่เก่ียวข้องกับการเรียนรู้ตามแนวคิดการเรียนรู้แบบสรา้งองค์ความรู้ด้วยตนเอง
น ามาสรุปได้ดังตารางที่ 1

 ตารางที่ 1 แนวคิดในการเรียนรู้แบบสร้างองค์ความรู้ด้วยตนเอง
ทฤษฎี/แนวคิด ขั้นตอน/กิจกรรม การเรียนรู ้
Constructivist Clarifying exist knowledge Identifying receiving and

understanding new
information

Confirming and using
new knowledge

Biggs’s 3P Presage Process Product

Out-Come
Driven Model

Identify &
Validate
need for
support

Plan
instruction
al support

Implement
instruction
support

Integrated
assessment
intervention
feed back

loop

Evaluation
support

Review
outcomes

Research Base
Learning

วิเคราะห์
จุดหมายใน
การเรยีนรู ้

วางแผนการ
เรียนรู ้

การพัฒนา
ทักษะการเรยีนรู ้

การสรุป/การ
วิพากษ์ความรู ้ ประเมินการเรียนรู ้

SU Model การวางแผน
การ

ออกแบบ
ปฏิบัติการ

(การเรียนรู+้การจัดการช้ันเรียน)
การประเมิน

วารสารวิชาการ Veridian E-Journal ปีที่ 7 ฉบับที ่3 เดือนกันยายน – ธันวาคม 2557 ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

 955

 จากตารางที่ 1 แนวคิดในการเรียนรู้แบบสร้างองค์ความรู้ด้วยตนเอง แนวคิด 3P’s Model ของ
Biggs(1999) แนวคิด out-comes driven model และแนวคิดการวิจัยเป็นฐาน (research base learning)
เมื่อน ามาปรับใช้ในการศึกษาวจิยัเร่ือง การพัฒนาแบบจ าลอง SU Model : นวัตกรรมส่งเสริมการเรียนรู้
วิศวกรรมหลักสูตร เขียนเป็นแผนภาพจ าลองไดด้ัง ภาพประกอบที่ 1

ภาพประกอบที่ 1 SU Model

ที่มา สุเทพ อ่วมเจริญ 2555 : 78

3. การจัดการเรียนการสอนตามแนวคิด SU Model
 จากกระบวนการพัฒนาหลักสูตร(สามเหลี่ยมใหญ่) จะประกอบด้วยขั้นตอนใน การจัดท าหลักสูตร
(สามเหลี่ยมเล็ก ๆ 4 ภาพ) โดยประกอบด้วย 4 ขั้นตอน คือ 1) การวางแผนหลักสูตร : หลักสูตรอิงมาตรฐาน
(ความรู้ การปฏิบัติ และคุณลักษณะ) 2) การออกแบบหลักสูตร : หลักสูตรที่เน้นผู้เรียนเป็นส าคัญ 3)การจัด
หลักสูตร : เพื่อการน าหลักสูตรไปปฏิบัติ(การจัดการเรียนรู้และการจัดการชั้นเรียน) : การจัดหลักสูตรจะค านึงถึง
มาตรฐานและตัวชี้วัด TQF และ 4) การประเมินการเรียนรู้ : การประเมินหลักสูตรคุณภาพหลักสูตร ข้อมูลส าคัญ
ส่วนหนึ่งได้มาจากการประเมินการเรียนรู้ของผู้เรียน ในการจัดกิจกรรมการเรียนการสอน การน าแนวคิด SU
Model มาปรับใช้ในการจัดการเรียนการสอน ดังนี้
 1. ใช้ค าถามสร้างความคิดเก่ียวกับ การท าความกระจา่งในความรู้ – ความรู้และทักษะอะไร ที่เปน็
ความจ าเปน็ที่ผู้เรียนได้รับหลังจากเรียนรู้ การวางแผนการเรียนรู้ด้วยการก าหนดจุดมุ่งหมายการเรียนรู้
(Learning Goal) และออกแบบการเรียนรู้ โดยมีล าดับดงันี ้
 1.1 ผู้เรียนก าหนดกรอบวัตถุประสงค์การเรียนรู้ของตนเอง ด้วยการระบุ ความรู้และการปฏิบัติ
โดยระบุความรู้ ในรูปของสารสนเทศหรือdeclarative knowledge และระบุทักษะ การปฏบิัติ(โครงงาน งาน
ภาระงาน) กลยุทธ ทักษะ หรือกระบวนการ หรือ procedural knowledge และคุณลักษณะอันพึงประสงค์ ใน
ขั้นตอนนี้มาร์ซาโน(Marzano, R.J.2007) กล่าววา่เป็นขัน้ตอนของการระบุจุดมุ่งหมายในการเรียนรู้

ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ วารสารวิชาการ Veridian E-Journal ปีที่ 7 ฉบับที่ 3 เดือนกันยายน – ธันวาคม 2557

956

(learning goal) – ข้อมูลที่ได้ต้องมีความชัดเจนทัง้ในเร่ืองของจุดมุ่งหมายและระดับคุณภาพของการเรียนรู ้โดย
ที่จุดมุ่งหมายการเรียนรู้จะถูกระบุไวว้่า ผู้เรียนจะต้องเรียนรู้อะไร และหรือสามารถที่จะท าอะไรได้
 1.2 ผู้เรียนออกแบบการเรียนรู้ และระบุเกณฑ์คุณภาพวัตถุประสงคก์ารเรียนรู้เป็นค่าระดับตาม
โครงสร้างการสงัเกตผลการเรียนรู้ (structure of observed learning out-comes : SOLO Taxonomy)
 1.3 ผู้เรียนออกแบบการเรียนรูห้รือเลือกกลยุทธ์การเรียนรู้ ที่จะช่วยให้ประสบความส าเร็จในการ
เรียนรู ้ในกรณีที่วัตถุประสงค์เปน็ความรู้ความเข้าใจ จะระบุเปน็การเรียนรู้ร่วมกัน(collaborative learning)
หรือการเรียนรู้แบบน าตนเอง(self-directed learning) โดยค านึงถึงความมปีระสิทธิผลและมปีระสิทธิภาพ ถ้า
ผู้เรียนต้องการการเรียนรู้แบบการมีความคิดวิจารณญาณ จ าเปน็จะต้องใช้เทคนิคการเรียนรู้แบบร่วมมือกัน
(cooperative learning) มีการอภิปรายเร่ืองราวที่เรียนรู้ กลยุทธการเรียนรู้แบบท างานเปน็ทมี หรือกลยุทธการ
เรียนรู้เพื่อการบรรลุวัตถุประสงค์ เป็นต้น
 ค าแนะน า
 1) การวางกรอบการประเมินการเรียนรู้ก่อนสอน ซึ่งช่วยให้มั่นใจว่าการจัดการเรียนรู้ตรงตาม
วัตถุประสงค์และจุดหมายในการเรียนรู้ อันส่งผลให้ผู้เรียนประสบความส าเร็จในการเรียนรู้
 2) การเขียนจุดประสงค์การเรียนรู้อาจน ารูปแบบการเขียนวัตถุประสงค์ต่างๆ มาใช้ อาทิ รูปแบบ
SMART รูปแบบ ABCD เป็นต้น
 สรุปการสร้างความรู้ด้วยตนเอง ขั้นแรก ตามแนวคิด SU Model คือ การวางแผนและการ
ออกแบบการเรียนรู ้ผลผลิตทีไ่ด้จากข้ันตอนนี้เรียกว่า สาระความรู้และเกณฑ์คุณภาพของการเรียนรู้
 2. ใช้ค าถามสร้างความคิดเก่ียวกับ การเลือกรับและการท าความเข้าใจสารสนเทศใหม่ – กิจกรรม
การเรียนรู(้ Learning Activity) เป็นการก าหนดแนวทางการจัดกิจกรรมการเรียนรู้ (การจัดการเรียนรู้+การ
จัดการชั้นเรียน) ดังแนวคิดและแนวทางดังต่อไปนี้
 แนวคิดการสร้างความรู้และการวางแนวทางเพื่อการเรียนรู้
 2.1 ผู้เรียนสร้างความเข้าใจด้วยตนเองผ่านกิจกรรมการเรียนรู้ โดยที่มีกิจกรรมการเรียนรู้ที่เข้าใจ
ง่ายจะช่วยกระตุน้การเรียนรู้ไดด้ียิ่ง
 2.2 ในการเรียนรู้ผู้เรียนต้องเป็นผูป้ฏิบัติด้วยตนเองเสมอ ความส าคญัในการเรียนรู้อยู่ที่ผู้เรียนได้
เรียนรู้อะไรมากกว่าที่จะระบุวา่ผู้สอนสอนอะไรหรือท าอะไร
 2.3 การวางแนวทางเพื่อการเรียนรู้หมายถึงการกระท าใด ๆ ของผูส้อนที่ช่วยส่งเสริมสนับสนนุ
กิจกรรมการเรียนรู้ของผู้เรียนให้บรรลุวัตถุประสงค์การเรียนรู ้
 2.4 วิธีการสอนและการประเมินการเรียนรู้จะเป็นการวางแนวทางในการออกแบบการจัด
กิจกรรมการเรียนรู้ เพื่อช่วยให้บรรลุวัตถุประสงค์การเรียนรู้
 2.5 การวางแนวทางการประเมินด้วยการระบุระดับคุณภาพการเรียนรู้เป็นวิถีทางที่จะน าผู้เรียน
ให้ประสบความส าเร็จในการเรียนรู้จากการวัดผลการเรียนรู้ของตนเอง
 ค าถามในขั้นตอน การเลือกรับและการท าความเข้าใจสารสนเทศใหม่ ดังตัวอย่าง
 ผู้เรียนจะกระท าอะไรหรือปฏิบตัิอะไรที่แสดงวา่ผู้เรียนบรรลุจุดมุ่งหมายในการเรียนรู้
 ผู้เรียนจะมีปฏสิัมพันธ(์วิเคราะห์ สังเคราะห์ และประเมิน) กับแหล่งเรียนรู้ที่เป็นบทเรียนอยา่งไร
ผู้เรียนจะได้รบัหรือมีส่วนร่วมในการเรียนรู้จากแหล่งเรียนรู้นั้น ๆ อย่างไร

วารสารวิชาการ Veridian E-Journal ปีที่ 7 ฉบับที ่3 เดือนกันยายน – ธันวาคม 2557 ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

 957

 ค ำแนะน ำ
 1) ใช้กิจกรรมที่ผู้เรียนได้รับการพฒันาทักษะการคิดขั้นสูง (higher order thinking skills :
HOTS) พึงระลึกไว้เสมอว่าทักษะการคิดขั้นพื้นฐานยงัคงมีอยู่ โดยการที่ผู้เรียนสามารถประเมิน หรือจ าแนกระดับ
คุณภาพจากหลักฐาน ร่องรอย ก็เป็นที่นา่เชื่อได้วา่ผู้เรียนมีความรู้ ความเข้าใจและสามารถประยุกต์ใช้มโนทัศน์ที่
เรียนรู้นั้น ๆ ได ้
 2) ใช้เทคนิคการเรียนการสอนที่หลากหลาย ความหลากหลายจะช่วยให้เกิดความสนใจและความ
มีเสน่ห์ดึงดูดใจในวิธีการสอนทีผู่้สอนน ามาใช้ โดยทีผู่้เรียนก็มีความหลากหลายเช่นกัน
 สรุปการสร้างความรู้ด้วยตนเอง ขั้นที่สองตามแนวคิด SU Model คือ ขั้นปฏิบัติการ(การเรียนรูแ้ละ
การจัดการชั้นเรียน) ผลผลิตทีไ่ด้จากข้ันตอนนี้เรียกว่า การเรียนรู้พัฒนาทักษะการคิดขั้นสูง (HOTS)
 3. ใช้ค าถามสร้างความคิดเก่ียวกับ – การตรวจสอบทบทวนและ ใช้ความรู้ใหม่ เป็นการก าหนดแนว
ทางการประเมินการเรียนรู้ ตามระดับคุณภาพการเรียนรู้ ตามแนวคิด SOLO Taxonomy โดยมีแนวคิดและ
วิธีการ ดังนี ้
 3.1 จะทราบได้อย่างไรว่าผู้เรียนบรรลุวัตถุประสงค์การเรียนรู้แล้ว เราจะมีวิธีการวัดผลการ
เรียนรู้นั้นเพื่อแสดงว่าผู้เรียนบรรลุวัตถุประสงค์การเรียนรู ้
 3.2 จะต้องพิจารณาความสมเหตุสมผลระหว่างวธิีการประเมินกบัความแตกต่างของผลการ
เรียนรู้ ตัวอย่าง “ทักษะการน าเสนอที่ดี” สามารถประเมินโดยให้ผู้เรียนได้น าเสนอในกลุ่มของผูเ้รียนเอง
 3.3 เมื่อเขียนคุณลักษณะพึงประสงค์หรือผลการเรียนรู้ จะต้องหาหรือน าเสนอค ากริยาหรือ
ค าศัพท์ที่ใชป้ระกอบเทคนิคการประเมิน
 3.4 จะออกแบบระบบการวัดและประเมินอย่างไร ทีไ่ม่ใช้การทดสอบเพียงอย่างเดียว
 ค าถามในขั้นตอน การตรวจสอบทบทวนและ ใช้ความรู้ใหม่ เป็นค าถามที่เก่ียวกับการประเมิน
การเรียนรู้ของตนเอง ดังนี้
 ช่องทางใดบ้างที่จะต้องให้ข้อมูลย้อนกลับในการน ามาประเมินในระหว่างเรียนและเพื่อผู้เรียนได้
ประเมินตนเอง
 เกณฑ์อะไรที่ผู้สอนใชป้ระเมินการเรียนรู้ของผู้เรียนและข้อมูลย้อนกลับโดยรวมเพื่อน าไปวาง
แผนการจัดระดบัคุณภาพหรือตัดสินผลการเรียน
 ค ำแนะน ำ
 สอบถามเพื่อนๆเพื่อเปรียบเทียบแผนการเรียนรู้และการประเมนิการเรียนรู้เพื่อมั่นใจว่าไม่แปลก
แยกเพียงคนเดียว
 สรุปการสร้างความรู้ด้วยตนเอง ขั้นที่สามตามแนวคิด SU Model คือ ขั้นการประเมิน ผลผลิตที่
ได้จากข้ันตอนนี้เรียกว่า นวตักรรมการเรียนรู้

ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ วารสารวิชาการ Veridian E-Journal ปีที่ 7 ฉบับที่ 3 เดือนกันยายน – ธันวาคม 2557

958

ตัวอย่างการปรับใช้แนวคิด SU Model ในการเรียนการสอน
 การน าแนวคิด SU Model ไปใช้ในการเรียนรูว้ิชาชีพครู เร่ือง หลักสูตรและจัดการเรียนรู้ เขียน
แผนภาพประกอบแนวคิดได้ดัง แผนภาพประกอบที่ 2

แผนภาพประกอบที่ 2 การประยุกต์ใช้ SU Model ในการจัดการเรียนรู้
 จากแผนภาพ SU Model ที่น ามาใช้ในการเรียนรู ้การพัฒนาหลักสูตร สรุปแนวคิดได้ดังนี ้

 เป้าหมายของหลักสูตร :

1. ความรู ้(Knowledge)
 2. ผู้เรียน (Learners)

3. สังคม (Society)
 พื้นฐานในการพัฒนาหลักสูตร

1. พื้นฐานด้านปรชัญา (Philosophy)
 2. พื้นฐานด้านจิตวิทยา (Psychology)
 3. พื้นฐานด้านสังคม (Social)
 การจัดการเรียนรู้ตามแบบจ าลอง SU Model ที่เป็นแนวคิดในการจัดการศึกษา เพื่อมุ่งพัฒนาให้
ผู้เรียนเป็นคนเก่ง คนดี และมีความสุข ดังตัวอย่างในการเรียนรู้เรื่อง หลักสูตรและจัดการเรียนรู้ โดยที่เมื่อ
ด าเนินการตามแผนภาพดังกล่าวแล้วช่วยให้ผู้เรียนบรรลุจุดประสงค์คือ เป็นคนดี มีความสุขและเป็นคนเก่ง ดัง
รายละเอียดต่อไปนี้
 เป้าหมายของหลักสูตร : คนเก่ง
 จากแบบจ าลอง SU Model สามเหลี่ยมรูปที่อยู่มุมบนสุด จากภาพจะพบว่า มุมของสามเหลี่ยม
ใหญ่ เป้าหมายของหลักสูตร ก ากับด้วยข้อความว่า Knowledge ซึ่งหมายถึง หลักสูตรมีเป้าหมายที่ความรู้ –
ผู้เรียนมีความรู้-คนเก่ง โดยข้อมูลพื้นฐานส าคัญประกอบด้วย พื้นฐานด้านปรัชญา พื้นฐานด้านจิตวิทยา และ
พื้นฐานด้านสังคม ซึ่งมีพื้นฐานปรัชญาการศึกษาส าคัญสองปรัชญาคือ ปรัชญาสารัตถนิยม และปรัชญานิรันตร

Knowledge

Learners Society

Social

Psychology

Philosophy

} สามเหล่ียมรูปใหญ่ (ดา้นนอก)

} สามเหล่ียมรูปเล็ก (ดา้นใน)

วารสารวิชาการ Veridian E-Journal ปีที่ 7 ฉบับที ่3 เดือนกันยายน – ธันวาคม 2557 ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

 959

นิยม และข้อมูลพื้นฐานด้านสาขาวิชา โดยที่การเรียนการสอนจะสนับสนุนให้ผู้เรียนได้เรียนรู้ตามสภาพจริง
มุ่งเน้นให้ผู้เรียนมีทักษะการเรียนรู้และนวัตกรรมที่มีความเคร่งครัด ความถูกต้องแม่นย า(Rigor) มีทักษะเกี่ยวกับ
เทคโนโลยีสารสนเทศ และรู้เท่าทันสื่อ ผู้เรียนจะมีบทบาทส าคัญในกลยุทธการเรียนรู้ผ่านประสบการณ์ที่เหมือน
จริง หรือใกล้เคียงกับความจริงในลักษณะ Blended Learning อันเป็นกลยุทธ์การเรียนรู้แบบบูรณาการ ที่มุ่ง
เพิ่มประสิทธิผลสูงสุดในการเรียนรู้และลดค่าใช้จ่าย ด้วยการใช้กลไกในการรับส่งสารสนเทศมาเป็นจุดแข็ง
ผู้เรียนจะได้เรียนรู้ที่ตอบสนองความต้องการของผู้เรียน มิใช่เป็นไปตามความสนใจของผู้สอน เท่านั้น ผู้เรียน
ปฏิบัติการเรียนรู้ลงมือท าด้วยตนเองก่อนแล้วผู้สอนจึงจะมีบทบาทในการแนะน า /ชี้แจงเชื่อมโยงให้ผู้เรียนเกิด
องค์ความรู้ด้วยตนเอง ซึ่งเป็นแนวทางหนึ่งที่ช่วยให้ผู้เรียนสามารถสร้างความรู้ได้ด้วยตนเองและความรู้นั้นยัง
คงทนอีกด้วย กล่าวโดยสรุปเป้าหมายที่มุ่งให้ผู้เรียนเป็นคนเก่ง เมื่อน ามาปรับใช้ในขั้นตอนการสร้างองค์ความรู้
ด้วยตนเอง คือขั้นการวางแผนและขั้นการออกแบบ ผลผลิตที่ได้จากขั้นตอนนี้เรียกว่า สาระความรู้และเกณฑ์
คุณภาพของการเรียนรู้
 เป้าหมายของหลักสูตร : คนดี
 จากแบบจ าลอง SU Model สามเหลี่ยมรูปที่อยู่มุมล่างซ้ายมือ จากภาพจะพบว่า มุมของ
สามเหลี่ยมใหญ่ เป้าหมายของหลักสูตร ก ากับด้วยข้อความว่า Learner ซึ่งหมายถึง หลักสูตรมีเป้าหมายที่ผู้เรียน
– เป็นคนดีโดยข้อมูลพื้นฐานส าคัญประกอบด้วย พื้นฐานด้านจิตวิทยา และพื้นฐานด้านสังคม ซึ่งมีพื้นฐาน
ปรัชญาการศึกษาที่เกี่ยวข้องคือ อัตถิภาวะนิยม เป็นปรัชญาที่ให้ความเป็นอิสระในการเลือกที่จะเรียนรู้ และใน
การเลือกต้องรับผิดชอบในผลที่ตามมาของการเลือกนั้นด้วย และข้อมูลพื้นฐานด้านผู้เรียน โดยที่การเรียนการ
สอนจะสนับสนุนให้ผู้เรียนได้เรียนรู้ตามทฤษฎีการเรียนรู้ของมนุษย์ มุ่งเน้นให้ผู้เรียนมีทักษะชีวิตและอาชีพ
สามารถแสดงออกซึ่งความสัมพันธ์(Relevance) อันเป็นผลจากการมีทักษะเกี่ยวกับเทคโนโลยีสารสนเทศและ
รู้เท่าทันสื่อ เป็นผู้ที่ยึดมั่นในหลักศีลธรรมและคุณธรรมของศาสนา มีหลักการทางประชาธิปไตยในการด ารงชีวิต
ปฏิบัติตนตามกฎหมายด ารงตนเป็นประโยชน์ต่อสังคม โดยมีการช่วยเหลือเกื้อกูลกัน อันจะก่อให้เกิดการพัฒนา
สังคมและประเทศชาติ กล่าวโดยสรุปได้ว่า มุ่งพัฒนาให้ผู้เรียนเป็น คนดี หมายถึง ผู้ที่มีคุณลักษณะที่พึงประสงค์
ทั้งในด้านพฤติกรรมที่แสดงออกและด้านจิตใจ เป็นคนที่มีคุณธรรม มีเหตุผล รู้หน้าที่ รับผิดชอบ มีวินัย ขยัน
อดทน ประหยัด ซื่อสัตย์ เสียสละ มีค่านิยมประชาธิปไตย ประกอบด้วยการเห็นคุณค่าของตนเองและผู้อื่น การ
เคารพความคิดเห็นและสิทธิของผู้อื่น ท าหน้าที่ของตนเองอย่างสมบูรณ์ เคารพกติกาสังคมและสามารถอยู่
ร่วมกับผู้อื่นได้อย่างมีความสุข กล่าวโดยสรุปเป้าหมายที่มุ่งให้ผู้เรียนเป็นคนดี เมื่อน ามาปรับใช้ในขั้นตอนการ
สร้างองค์ความรู้ด้วยตนเอง คือข้ันการจัด(หลักสูตร-การเรียนรู้และการจัดการชั้นเรียน) ผลผลิตที่ได้จากข้ันตอนนี้
เรียกว่า การเรียนรูพ้ัฒนา HOTS
 เป้าหมายของหลักสูตร : มีความสุข
 จากแบบจ าลอง SU Model สามเหลี่ยมรูปที่อยู่มุมล่างขวามือ จากภาพจะพบว่า มุมของ
สามเหลี่ยมใหญ่ เป้าหมายของหลักสูตร ก ากับด้วยข้อความว่า Society ซึ่งหมายถึง เป้าหมายด้านสังคม มุ่ง
พัฒนาให้ผู้เรียนอยู่ในสังคมที่มีความสุข โดยข้อมูลพื้นฐานส าคัญประกอบด้วย พื้นฐานด้านจิตวิทยา และพื้นฐาน
ด้านสังคม ซึ่งมีพื้นฐานปรัชญาการศึกษาที่เกี่ยวข้องคือ ปรัชญาปฏิรูปนิยม (Reconstructionism) และข้อมูล
พื้นฐานด้านวิทยาศาสตร์และเทคโนโลยี ในการจัดการเรียนการสอนจะมุ่งเน้นความสุขในการเรียนรู้ โดย
สอดแทรกไว้ในกิจกรรมการเรียนการสอน สามารถแสดงออกซึ่งความสัมพันธภาพ(Relationships) ในการศึกษา

ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ วารสารวิชาการ Veridian E-Journal ปีที่ 7 ฉบับที่ 3 เดือนกันยายน – ธันวาคม 2557

960

เรียนรู้และน าเสนอกระบวนการการพัฒนาหลักสูตร นักศึกษาจะได้รับมอบหมายให้ศึกษาค้นคว้าหาความรู้ด้วย
ตนเองและมาน าเสนอ โดยที่อาจารย์ไม่ก าหนดหรือระบุชี้ชัดว่าต้องไปศึกษาหาความรู้จากแหล่งใดเพื่อเป็นการให้
นักศึกษามีความสุขในการเรียนรู้ด้วยการเลือกที่รับและแสวงหาความรู้ด้วยตนเอง มุ่งพัฒนาทักษะด้านการ
สื่อสาร สารสนเทศ และรู้เท่าทันสื่อ และมีความกระตือรือร้นในการเรียนรู้(active learning) มากกว่าการที่จะ
เรียนในรูปแบบที่รับอย่างเดียว (passive learning) ในการศึกษาเรียนรู้ในชั้นเรียน มีการเรียนรู้พัฒนาทักษะ
ด้านความร่วมมือ การท างานเป็นทีม และภาวะผู้น า ทักษะด้านความเข้าใจต่างวัฒนะธรรม ต่างกระบวนทัศน์
ทักษะด้านคอมพิวเตอร์ และเทคโนโลยีสารสนเทศและการสื่อสาร เป็นต้น กล่าวโดยสรุปเป้าหมายที่มุ่งให้สังคมที่
สมาชิกคือผู้เรียนเป็นคนที่มีความสุข เมื่อน ามาปรับใช้ในขั้นตอนการสร้างองค์ความรู้ด้วยตนเอง คือขั้นการ
ประเมิน ผลผลิตที่ได้จากข้ันตอนนี้เรียกว่า นวัตกรรมการเรียนรู้

สรุป
 เมื่อใช้แบบจ าลอง SU Model เป็นแนวคิดในการเรียนรู้การพัฒนาหลักสูตร สรุปได้ว่า เม่ือพิจารณา
สามเหลี่ยมรูปใหญ่หมายถึงแนวคิดในการพัฒนาหลักสูตรที่เน้นผู้เรียนเป็นส าคัญ ที่มีเป้าหมายอย่างน้อยสามด้าน
คือ เป้าหมายด้านความรู้ มุ่งพัฒนาให้ผู้เรียนเป็นคนเก่ง เป้าหมายด้านผู้เรียนมุ่งพัฒนาให้ผู้เรียนเป็นคนดี
เป้าหมายด้านสังคม มุ่งพัฒนาให้ผู้เรียนอยู่ในสังคมที่มีความสุข โดยกระบวนการพัฒนาหลักสูตรแทนด้วย
สามเหลี่ยมเล็กสี่รูป ซึ่งประกอบด้วย 1) การวางแผนหลักสูตร) 2) การออกแบบหลักสูตร) 3) การจัดหลักสูตร
และ 4) การประเมินหลักสูตร
 การจัดการเรียนการสอนตามแนวคิด SU Model จากกระบวนการพัฒนาหลักสูตร(สามเหลี่ยมใหญ่)
จะประกอบด้วยขั้นตอนใน การจัดท าหลักสูตร(สามเหลี่ยมเล็ก ๆ 4 ภาพ) โดยประกอบด้วย 4 ขั้นตอน คือ 1) การ
วางแผนหลักสูตร : หลักสูตรอิงมาตรฐาน (ความรู้ การปฏิบัติ และคุณลักษณะ) 2) การออกแบบหลักสูตร :
หลักสูตรที่เน้นผู้เรียนเป็นส าคัญ 3) การจัดหลักสูตร : เพื่อการน าหลักสูตรไปปฏิบัติ-บริหารและจัดการเรียนการ
สอน) : การจัดหลักสูตรจะค านึงถึงมาตรฐานและตัวชี้วัด TQF 4) การประเมินการเรียนรู้ : การประเมินหลักสูตร
คุณภาพหลักสูตร ข้อมูลส าคัญส่วนหนึ่งได้มาจากการประเมินการเรียนรู้ของผู้เรียน ในการจัดกิจกรรมการเรียน
การสอน การน าแนวคิด SU Model มาปรับใช้ในการจัดการเรียนการสอน ดังนี้ 1) ใช้ค าถามสร้างความคิด
เก่ียวกับ การท าความกระจ่างในความรู้ – ความรู้และทักษะอะไร ที่เป็นความจ าเป็นที่ผู้เรียนได้รับหลังจากเรียนรู้
การวางแผนการเรียนรู้ด้วยการก าหนดจุดมุ่งหมายการเรียนรู้ และการออกแบบการเรียนรู้ 2) ใช้ค าถามสร้าง
ความคิดเก่ียวกับ การเลือกรับและการท าความเข้าใจสารสนเทศใหม่ – กิจกรรมการเรียนรู้ เป็นการก าหนดแนว
ทางการจัดกิจกรรมการเรียนรู้ (การจัดการเรียนรู้+การจัดการชั้นเรียน) และ 3) ใช้ค าถามสร้างความคิดเกี่ยวกับ
– การตรวจสอบทบทวนและ ใช้ความรู้ใหม่ เป็นการก าหนดแนวทางการประเมินการเรียนรู้

วารสารวิชาการ Veridian E-Journal ปีที่ 7 ฉบับที ่3 เดือนกันยายน – ธันวาคม 2557 ฉบับมนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

 961

เอกสารอ้างอิง
ภาษาไทย
ชัยวิชิต เชยีรชนะ (2557) การศึกษาคุณลักษณะการเรียนรู้ด้วยตนเองของนักเรียนนักศึกษาวทิยาลัยเทคนิค :

การวิเคราะห์องค์ประกอบและการวิเคราะห์จ าแนก วารสารวิชาการ Veridian E-Journal ปีที่ 7
ฉบับที่ 1 เดือนมกราคม – เมษายน 2557 หน้า 650 – 670.

มณฑา ชุ่มสุคนธ์ นิลมณี พทิักษ ์และ อังคณา ตุงคะสมิต(2557) วารสารวิชาการ Veridian E-Journal ปีที่ 7
ฉบับที่ 1 เดือนมกราคม – เมษายน 2557 หน้า 423 – 435.

สุเทพ อ่วมเจริญ. (2556) รายงานการวิจัย การพัฒนาแบบจ าลอง SU Model : นวัตกรรมส่งเสริมการเรียนรู้
วิศวกรรมหลักสูตร. คณะศึกษาศาสตร์ มหาวทิยาลัยศิลปากร

สุเทพ อ่วมเจริญ .ประเสริฐ มงคล และ.วัชรา เล่าเรียนดี. (2555) รายงานการวิจัย การพัฒนาการสอนวิชา การ
พัฒนาหลักสูตร ส าหรับนักศึกษาบัณฑติศึกษา. คณะศึกษาศาสตร์ มหาวิทยาลัยศลิปากร

ภาษาต่างประเทศ
Biggs J. B (1999 What the students does:Teaching for Quality Learning at University.

Buckingham, UK: SRHE and Open University Press.
Biggs, J. B. (2003). Teaching for quality learning at university (2nd ed.). Maidenhead: Open

University Press.
Bloom, B., Englehart, M.D., Furst, E.J., Hill, W.H., & Krathwohl, D.R. (1956) Taxonomy of

ducational objectives : Handbook I , cognitive domain. New York : David Mckay.
Gagnon & Collay (2001) Gagnon,G.W.&Collay,M. (2001).Designing forlearning. Six Elenmentsin

Constructivist Classroms.Thousands Oaks: Corwin PressInc.
Henrique, Laura (1997) CONSTRUCTIVIST TEACHING AND LEARNING· California State University,

Long Beach
Marzano. R. J. (2007 The Arts and Science of Teaching Marzano Research Laboratoryon

Instructional Strategies.
Murphy, E., & Rheaume, J. (1997). Characteristics of constructivist learning and teaching.

Retrieved January 20, 1999 http:www.stemnet.nf.ca/~elm urphy/emurphy/cle3.html.
Osborne And Wittrock (1983) Osborne, R. and Wittrock, M. (1983). Learning Science: A Generative

Process, Science Education, 67 (4).: 489-508.
Savery, J. R., & Duffy, T. M. (1995). Problem Based Learning: An Instructional Model and Its Constructivist

Framework. Educational Technology, September-October, 35(5), 31-38.
Wilson and Cole 1991 Wilson, B. G., & Cole, P. (1991). A review of cognitive teaching models.

Educational Technology Research & Development Journal.
Zahorik, J. A. (1995). Constructivist teaching. Phi Delta Kappan Educational Foundation:

Fastback Series No. 390

