

ผลการปฏิบัติการสอนของครุผู้สอนชีววิทยาตามแนวการสร้างองค์ความรู้ด้วยตนเอง ผ่านการศึกษาบทเรียน

The Outcomes of Biology Teachers' Teaching Practices according to Constructivist Approach through Lesson Study

ศศิเทพ ปิติพรเทพิน¹ สุรเดช ศรีทา² กฤษณา โภคพันธ์² และกฤษณา ชินสินญานนท์²

Sasithep Pitiporntapin¹ Suradet Sritha² Krissana Pokpun² and Krissana Shinnasin²

บทคัดย่อ

งานวิจัยเชิงคุณภาพนี้มีวัตถุประสงค์เพื่อศึกษาผลการปฏิบัติการสอนของครุผู้สอนชีววิทยาตามแนวการสร้างองค์ความรู้ด้วยตนเอง ผ่านการศึกษาบทเรียน ผู้วิจัยเก็บรวบรวมข้อมูลจากครุผู้สอนชีววิทยาจำนวน 3 คน ด้วยการสังเกตชั้นเรียน การสัมภาษณ์อย่างไม่เป็นทางการ และการวิเคราะห์เอกสารที่เกี่ยวข้อง วิเคราะห์ข้อมูลโดยการวิเคราะห์เนื้อหา ผลการวิจัยพบว่าครุผู้สอนชีววิทยาระบุว่าครุผู้สอนชีววิทยาระบุว่าครุผู้สอนชีววิทยาเพิ่มมากขึ้น เปลี่ยนแปลงบทบาทมาเป็นผู้ให้คำแนะนำในการเรียนรู้ให้กับนักเรียน รวมทั้งได้เรียนรู้เนื้อหาใหม่ ๆ ที่พนไปพร้อมกับนักเรียน ส่วนนักเรียนที่ได้เรียนด้วยบทเรียนที่พัฒนาขึ้นส่วนใหญ่มีการใช้กระบวนการสืบเสาะหาความรู้ด้วยตนเองเพิ่มมากขึ้น พัฒนาทักษะด้านต่าง ๆ มากขึ้นอย่างต่อเนื่อง รวมทั้งมีเจตคติที่ดีต่อวิทยาศาสตร์เพิ่มมากขึ้น

คำสำคัญ: ครุผู้สอนชีววิทยา, แนวการสร้างองค์ความรู้ด้วยตนเอง, การศึกษาบทเรียน

Abstract

This qualitative research is aimed to study the outcomes of biology teachers' teaching practices according to the constructivist approach through lesson Studies. The research was collected from three biology teachers through classroom observation, informal interviews, and document analysis related to their teaching practices. Content analysis was used for analyzing data. The results showed that the biology teachers learned more about teaching biology pedagogy in changing their roles to be learning facilitators, including learning new biology content with

¹ อาจารย์ประจำภาควิชาการศึกษา คณะศึกษาศาสตร์ มหาวิทยาลัยเกษตรศาสตร์

Lecturer of Department of Education, Faculty of Education, Kasetsart University, e-mail: fedustp@ku.ac.th

² อาจารย์ประจำโรงเรียนสาธิตแห่งมหาวิทยาลัยเกษตรศาสตร์ ศูนย์วิจัยและพัฒนาการศึกษา

Teacher of Kasetsart University Laboratory School Center for Educational Research and Development, e-mail: s.sritha@gmail.com

students. For students who learned with the developed lessons, most of them used more of the inquiry process for their learning, continually developed their own skills, and improved their attitude toward science.

Keywords: Biology teacher, Constructivist approach, Lesson study

บทนำ

“นักเรียน” คือ หัวใจของการปฏิรูปการเรียนรู้ตามพระราชบัญญัติการศึกษาแห่งชาติ พ.ศ. 2542 และที่แก้ไขเพิ่มเติม พ.ศ. 2545 อย่างไรก็ตาม แรงผลักดันหนึ่งที่สามารถทำให้การปฏิรูปการเรียนรู้ประสบความสำเร็จ คือ “ครูผู้สอน” เนื่องจากเป็นบุคคลที่เกี่ยวข้องโดยตรงกับการส่งเสริมให้นักเรียนฝึกทักษะ กระบวนการคิด การจัดการ การเชื่อมโยงกันและการประยุกต์ความรู้มาใช้เพื่อป้องกันและแก้ไขปัญหา รวมทั้งให้นักเรียนเรียนรู้จากประสบการณ์จริง ฝึกการปฏิบัติ ให้ทำได้ คิด เป็น ทำเป็น และมีการประเมินผลการเรียนรู้ตามสภาพจริงโดยใช้วิธีการที่หลากหลาย (สำนักงานคณะกรรมการการศึกษาแห่งชาติ (สกศ.), 2545) ซึ่งแนวทางในการจัดการเรียนรู้ดังกล่าวสอดคล้องกับการปฏิบัติการสอนตามการสร้างความรู้ด้วยตนเอง (Constructivist approach) (Tobin, Tippins, and Gallard, 1994)

สำหรับการจัดการเรียนรู้วิทยาศาสตร์ สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี (สสวท.) (2547) ระบุว่าครูวิทยาศาสตร์ควรเข้าใจธรรมชาติวิทยาศาสตร์และเทคโนโลยี มีการฝึกและพัฒนาวิชาชีพของตนเอง นำความรู้วิทยาศาสตร์และเทคโนโลยีไปใช้ให้เกิดประโยชน์ และนำวิธีการจัดการเรียนรู้ที่เหมาะสมมาใช้พัฒนากระบวนการคิด และการเรียนรู้ของผู้เรียน เป็นต้น ทั้งนี้ครูผู้สอนวิทยาศาสตร์ตามแนวทางภูมิปัญญาการสร้างองค์ความรู้ ยังคงมีปัญหาหลายด้าน เช่น การพัฒนาหลักสูตรการออกแบบแผนการจัดการเรียนรู้ และการปฏิบัติการสอน (ปรียา นาพคุณ, 2545) ดังนั้นเพื่อให้บรรลุ

ลักษณะอันพึงประสงค์ของครูวิทยาศาสตร์ดังกล่าว กระบวนการพัฒนาวิชาชีพครูจึงมีความสำคัญ ดัง มาตราที่ 52 ของพระราชบัญญัติการศึกษาแห่งชาติ ระบุว่าต้องมีการส่งเสริมให้มีกระบวนการพัฒนาครูอาจารย์ บุคลากรทางการศึกษาให้มีคุณภาพ และมาตรฐานที่เหมาะสมกับการเป็นวิชาชีพชั้นสูง (สกศ., 2545)

การศึกษาบทเรียน (Lesson study) เป็นยุทธวิธีหนึ่งในการพัฒนาการปฏิบัติการสอนของครูผู้สอน (Loucks-Horsley, Love, Stile, Mundry, and Hewson, 2003) โดยเกี่ยวข้องกับการร่วมมือกันของกลุ่มครูผู้สอนในการพัฒนาบทเรียนที่ดี มีคุณภาพอย่างลุ่มลึกและต่อเนื่องผ่านบริบทการทำงานจริง และสามารถนำไปใช้พัฒนานักเรียนได้อย่างมีประสิทธิภาพ (Fernandez and Yoshida, 2004) นอกจากนี้มีงานวิจัยหลายเรื่องรายงานว่า การศึกษาบทเรียนเป็นประโยชน์กับครูผู้สอนทั้งในด้านการแลกเปลี่ยนเรียนรู้เกี่ยวกับการปฏิบัติการสอน และในด้านการบริหารจัดการและการตัดสินใจเพื่อให้กลุ่มทำงานสำเร็จความเป้าหมายที่วางไว้ รวมทั้งความกระตือรือร้นที่จะปรับปรุงการปฏิบัติการสอนอย่างสม่ำเสมอ (Stigler and Hiebert, 1999; Lawis, 2000; Fernandez, 2004)

ด้วยเหตุนี้ผู้วิจัยในฐานะผู้รับผิดชอบปฏิบัติการสอนวิชาชีววิทยา จึงสนใจที่จะศึกษาผลของการปฏิบัติการสอนของครูผู้สอนชีววิทยาตามแนวทางสร้างองค์ความรู้ด้วยตนเองผ่านการศึกษาบทเรียน ผลที่ได้จากการศึกษาในครั้งนี้จะเป็นแนวทางให้กับผู้ที่เกี่ยวข้องกับการพัฒนาวิชาชีพครูวิทยาศาสตร์ด้วยการการศึกษาบทเรียน นอกจากนี้ยังเป็นแนวทางให้ครูผู้สอนชีววิทยาปฏิบัติการสอน

เพื่อให้นักเรียนสร้างองค์ความรู้ด้วยตนเองมากยิ่งขึ้น

คำถามของการวิจัย

การปฏิบัติการสอนตามแนวทางการสร้างองค์ความรู้ด้วยตนเองผ่านการศึกษาบทเรียนส่งผลอย่างไรกับครูผู้สอนชีววิทยาและนักเรียน

นิยามศัพท์

1. การปฏิบัติการสอนตามแนวทางการสร้างองค์ความรู้ด้วยตนเอง คือ การออกแบบและนำบทเรียนไปใช้จริงในห้องเรียนของครูผู้สอน โดยมีลักษณะการเรียนรู้ที่ให้นักเรียนได้สร้างความรู้บนพื้นฐานของประสบการณ์เดิมและจากการปฏิสัมพันธ์กับผู้อื่น ไม่ได้เป็นผู้โดยรับข้อมูล หรือเลียนแบบคำและข้อสรุปของผู้อื่น แต่มีครูผู้สอนเป็นผู้ให้คำแนะนำ

2. ผลกระทบจากการปฏิบัติการสอน หมายถึง ผลที่เกิดขึ้นกับครูผู้สอนเมื่อการออกแบบบทเรียนตามแนวทางการสร้างองค์ความรู้ด้วยตนเอง และนักเรียนที่ใช้จริงในห้องเรียน และผลที่เกิดขึ้นกับนักเรียนที่เรียนรู้ด้วยบทเรียนดังกล่าว

3. การศึกษาบทเรียน หมายถึง การศึกษาวิจัยและตรวจสอบการปฏิบัติการสอนของครูผู้สอนที่มีความสนใจร่วมกัน โดยเริ่มจากการกำหนดเป้าหมายการศึกษาผ่านบทเรียน การวางแผนบทเรียน การสอนและการสังเกตในชั้นเรียน การสืบสอบผลการปฏิบัติงาน การปรับปรุงแก้ไขบทเรียน และการแลกเปลี่ยนเรียนรู้

บริบทที่ศึกษา

1. กลุ่มที่ศึกษา

กลุ่มที่วิจัยในครั้งนี้เป็นครูผู้สอนชีววิทยาจำนวน 3 คน ที่ได้มาจากการคัดเลือกอย่างเจาะจงโดยพิจารณาจากการความสนใจในการพัฒนา

วิชาชีพ ความสมัครใจในการให้ข้อมูลการวิจัย และความสะดวกในการเข้าประชุมร่วมกัน เป็นเพศชาย 1 คน ได้แก่ ครูสมชาย และเพศหญิง 2 คน ได้แก่ ครูกานดา และครูดรุณี โดยนามที่ใช้ในงานวิจัยนี้ เป็นนามสมมติเพื่อรักษาสิทธิ์ของกลุ่มที่ศึกษา

ครูสมชาย เป็นครูประจำการ อายุ 34 ปี สำเร็จการศึกษาระดับปริญญาตรี สาขาวิชาสอนวิทยาศาสตร์ (ชีววิทยา) และปริญญาโทสาขาวิทยาศาสตร์ศึกษา จากมหาวิทยาลัยแห่งหนึ่งของรัฐบาล มีประสบการณ์ในการสอนวิชาชีววิทยาจำนวน 13 ปี ปัจจุบันรับผิดชอบเป็นหัวหน้ากลุ่มสาระการเรียนรู้วิทยาศาสตร์ งานพิเศษอื่นๆ ที่ต้องรับผิดชอบ ได้แก่ อาจารย์ที่ปรึกษาชั้นมรภวิชาการ นักเรียน และผู้ประสานงานโครงการเดิมเต็มศักยภาพสำหรับนักเรียนที่มีความสามารถพิเศษ วิชาชีววิทยาศาสตร์ระดับมัธยมศึกษาตอนต้น

ครูดรุณี เป็นครูประจำการ อายุ 31 ปี สำเร็จการศึกษาระดับปริญญาตรี สาขาวิชามัธยมศึกษาวิทยาศาสตร์ (ชีววิทยา) และปริญญาโทสาขาวิทยาศาสตร์ศึกษา จากมหาวิทยาลัยแห่งหนึ่งของรัฐบาล มีประสบการณ์ในการสอนวิชาชีววิทยาจำนวน 7 ปี ปัจจุบันรับผิดชอบเป็นผู้ประสานงานวิชาชีววิทยาศาสตร์พื้นฐานระดับมัธยมศึกษาตอนปลาย งานพิเศษอื่นๆ ที่ต้องรับผิดชอบ ได้แก่ อาจารย์ที่ปรึกษาชั้นมรภวิชาชีววิทยาศาสตร์โรงเรียน

ครูกานดาเป็นครูประจำการ อายุ 48 ปี สำเร็จการศึกษาระดับปริญญาตรีและโท สาขาวิชาสอนชีววิทยา จากมหาวิทยาลัยแห่งหนึ่งของรัฐบาล มีประสบการณ์ในการสอนวิชาชีววิทยา จำนวน 24 ปี ปัจจุบันรับผิดชอบเป็น ผู้ประสานงานวิชาชีววิทยาศาสตร์ระดับมัธยมศึกษาปีที่ 1 งานพิเศษอื่นๆ ที่ต้องรับผิดชอบ ได้แก่ กรรมการคุณย์ฝึกประสบการณ์วิชาชีพครู

ครุทั้ง 3 คน มีประสบการณ์ในการพัฒนาวิชาชีพครู ได้แก่ การเข้ารับการอบรมด้านการสอน การประเมินผล และการทำวิจัยในชั้นเรียน จากหน่วยงานต่างๆ เป็นผู้เชี่ยวชาญในการตรวจเครื่อง

มืองานวิจัยวิทยานิพนธ์นิสิตปริญญาโท คณะศึกษาศาสตร์

จุดประสงค์ที่ครุภั้ง 3 คนใช้การศึกษาบทเรียนในการพัฒนาการจัดการเรียนรู้ คือ ต้องการพัฒนาตนเองให้มีความรู้ความสามารถในการจัดการเรียนรู้ที่เน้นผู้เรียนเป็นสำคัญ สร้างเสริมให้นักเรียนได้เรียนรู้ผ่านกระบวนการจัดการเรียนรู้ที่มีประสิทธิภาพ และมีผลสัมฤทธิ์ทางการเรียนดีขึ้น

2. โรงเรียนที่ศึกษา

ครุภั้ง 3 คน เป็นครูผู้สอนวิชาชีววิทยาของโรงเรียนสาธิตสังกัดสำนักงานคณะกรรมการการอุดมศึกษาแห่งหนึ่งในกรุงเทพมหานคร ซึ่งมีเป้าหมายในการจัดการเรียนรู้ที่เพื่อให้มีความเป็นเลิศได้มาตรฐานสากลเป็นต้นแบบและพัฒนาศักยภาพสูงสุดของนักเรียนให้เป็นผู้รอบรู้ สืบชีวิต จิตมั่นคง ดำรงคุณธรรม โรงเรียนแห่งนี้มีครูผู้สอนทั้งโรงเรียน ประมาณ 300 คน โดยเป็นครูผู้สอนชีววิทยา จำนวน 5 คน นักเรียนประมาณ 3,000 คน จำนวนนักเรียนเฉลี่ย 35 คนต่อห้องเรียน ผู้ปกครองมีฐานะทางเศรษฐกิจอยู่ในระดับค่อนข้างดี ผลสัมฤทธิ์ทางการเรียนวิทยาศาสตร์ของนักเรียนทั้งโรงเรียนอยู่ในระดับค่อนข้างดี ถึง ดี สำหรับงานวิจัยนี้ค่อนข้างจัดรับผิดชอบสอนวิชาชีววิทยา 2 ให้กับนักเรียนชั้นมัธยมศึกษาปีที่ 4 แผนการเรียน วิทยาศาสตร์และเทคโนโลยี ในการปลายปีการศึกษา 2554 จำนวน 125 คน เป็นเพศชาย จำนวน 67 คน เพศหญิง จำนวน 58 คน โดยครูรูสมชาย และครูดรุณี รับผิดชอบสอนวิทยาคณิต 1 ห้องเรียน ส่วนครูกานดารับผิดชอบสอนวิชาชีววิทยา จำนวน 2 ห้องเรียน จากการวิเคราะห์ผลการเรียนรายวิชาชีววิทยาในภาคการศึกษาที่ผ่านมาโดยครูผู้สอนทั้ง 3 ท่าน พบว่า นักเรียนที่เรียนชีววิทยาส่วนใหญ่มีรูปแบบการเรียนรู้ที่เน้นการท่องจำเนื้อหาเป็นหลัก ส่งผลให้คะแนนผลสัมฤทธิ์ทางการเรียนด้านทักษะกระบวนการของนักเรียนอยู่ในระดับที่ต่ำ

3. เนื้อหาวิชาที่ศึกษา

เนื้อหาชีววิทยาที่ครูผู้สอนทั้ง 3 คนต้องการศึกษารวมกัน คือ โครงสร้างและหน้าที่ของพีชดอก เนื่องจากลักษณะของเนื้อหาส่งเสริมให้นักเรียนเรียนรู้ผ่านกระบวนการสืบเสาะหาความรู้โดยเลียนแบบการทำงานของนักวิทยาศาสตร์ ซึ่งสอดคล้องกับทฤษฎีการสร้างองค์ความรู้ด้วยตนเอง โดยเนื้อหาโครงสร้างและหน้าที่ของพีชมีดอก เนื้อหาที่เกี่ยวกับเนื้อเยื่อของพีช โครงสร้างและหน้าที่ของราก ลำต้น และใบ ของพีชไปเลี้ยงคู่

วิธีดำเนินการวิจัย

1. รูปแบบการวิจัย

งานวิจัยนี้เป็นงานวิจัยเชิงคุณภาพ (Qualitative research) ภายใต้การตีความ เพื่อนำเสนอผลที่เกิดขึ้นกับครูผู้สอนชีววิทยาที่ปฏิบัติการสอนเรื่อง โครงสร้างและหน้าที่ของพีชดอก ตามแนวการสร้างองค์ความรู้ด้วยตนเองผ่านการศึกษาบทเรียนของครูผู้สอนวิชาชีววิทยา รวมทั้งผลที่เกิดขึ้นกับนักเรียนที่เรียนรู้ด้วยบทเรียนดังกล่าว

2. การเก็บรวบรวมข้อมูล

ผู้วิจัยเก็บรวบรวมข้อมูลจากครูรูสมชาย ครูกานดา และครูดรุณี โดยการสังเกตแบบมีส่วนร่วม (Participant observation) และบันทึกภาคสนમานเกี่ยวกับการทำงานร่วมกันของครูผู้สอนในการพัฒนาการปฏิบัติการสอนตั้งแต่เริ่มจนกระทั่งจบกระบวนการศึกษาบทเรียนศึกษา โดยครูผู้สอนทั้ง 3 คน ปฏิบัติตามวงจรที่เสนอโดยชาาริณี ตรีวรรษณ์ (2552) ได้แก่ 1) การกำหนดเป้าหมายการศึกษาผ่านบทเรียนโดยเป้าหมายการศึกษาผ่านบทเรียนที่ครูผู้สอนทั้ง 3 คน กำหนดร่วมกัน คือ การให้นักเรียนเรียนรู้เกี่ยวกับโครงสร้างของพีช ดอกโดยเน้นการสร้างความรู้ด้วยตนเอง 2) การวางแผนบทเรียน ครุภั้ง 3 คน สำรวจรูปแบบการเรียนรู้ของนักเรียน และความเข้าใจเนื้อหาเรื่อง

โครงสร้างของพืชมีเดอก เพื่อนำมาเป็นข้อมูลพื้นฐานในการออกแบบบทเรียน เรื่องโครงสร้างของพืชมีดอกร่วมกัน รวมทั้งจัดตารางเรียนเพื่อให้มีความที่ครูผู้สอนแต่ละคนสามารถเข้าไปสังเกตการจัดการเรียนรู้ของครูผู้สอนท่านอื่น ๆ ได้ นอกจากนี้ยังมีการจัดตารางการประชุมเพื่อให้ครูผู้สอนทุกคนสามารถเข้าแลกเปลี่ยนเรียนรู้เกี่ยวกับปฏิบัติการสอนได้อย่างเหมาะสม 3) การสอนและการสังเกตในชั้นเรียน ครูที่รับผิดชอบจัดการเรียนรู้เป็นคนแรกปฏิบัติตามบทเรียนที่พัฒนาขึ้น โดยมีครูผู้สอนท่านอื่น ๆ เข้าไปสังเกตการปฏิบัติการสอนและจดบันทึกข้อมูลที่เกิดขึ้นในห้องเรียน 4) การสืบสอบผลการปฏิบัติงาน ครูผู้สอนนัดหมายกันเพื่อนำข้อมูลที่ได้จากการสังเกต มาแลกเปลี่ยนเรียนรู้ สะท้อนความคิด และร่วบรวมข้อมูลที่ได้จากการประชุมไปใช้ปรับปรุงแผนการจัดการเรียนรู้ให้ดีขึ้น 5) การปรับปรุงแก้ไขบทเรียน ครูผู้สอนประชุมและปรับปรุงแผนการจัดการเรียนรู้ร่วมกัน และ 6) การแลกเปลี่ยนเรียนรู้ เป็นขั้นตอนที่ครูผู้สอนทั้ง 3 คนได้นำสิ่งที่ได้เรียนรู้จากการศึกษาบทเรียนไปนำเสนอสู่ครูผู้สอนอื่น ๆ ที่สนใจโรงเรียน

นอกจากนี้ผู้วิจัยเก็บข้อมูลจากการสัมภาษณ์ครูผู้สอนอย่างไม่เป็นทางการทั้งก่อนระหว่าง และหลังการสอนในประเด็นที่ผู้วิจัยยังเข้าใจไม่ชัดเจน และผู้วิจัยเก็บรวบรวมเอกสารที่เกี่ยวข้องกับการปฏิบัติการสอนของครูผู้สอน ได้แก่ บทเรียนที่ครูผู้สอนพัฒนาขึ้น บันทึกหลังสอนของครูผู้สอน และเครื่องมือที่ครูผู้สอนใช้ในการประเมินการเรียนรู้ของนักเรียน เช่น แบบทดสอบก่อนและหลังเรียน บันทึกการเรียนรู้ของนักเรียน และผลงานของนักเรียน

3. การวิเคราะห์ข้อมูล

ผู้วิจัยวิเคราะห์ข้อมูลโดยการวิเคราะห์เนื้อหา เนื่องจากกลุ่มที่ศึกษามีขนาดเล็ก ผู้วิจัยจึงสร้างความน่าเชื่อถือโดยตรวจสอบข้อมูลแบบสามเหลี่า (Triangulation) จากการอ่านและสรุปสิ่งที่ได้จากการบันทึกการแสดงผล การสัมภาษณ์ครูผู้

สอนอย่างไม่เป็นทางการ การรวบรวมเอกสารที่เกี่ยวข้องอย่างละเอียด และสรุปเพื่อให้ได้หัวข้อใหญ่ (Themes) เกี่ยวกับพัฒนาการปฏิบัติการสอนตามแนวการสร้างองค์ความรู้ด้วยตนเองผ่านบทเรียนศึกษาของครูผู้สอนวิชาชีววิทยา เมื่อเสร็จสิ้นการวิเคราะห์ข้อมูล ผู้วิจัยนำผลการวิเคราะห์ให้ครูผู้สอนทั้ง 3 คน อ่านเพื่อตรวจสอบความถูกต้องของการตีความข้อมูล

ผลการวิจัย

จากการวิเคราะห์ข้อมูลผู้วิจัยได้สร้างข้อสรุปเกี่ยวกับผลที่เกิดขึ้นกับครูผู้สอนชีววิทยาและกับนักเรียนจากการปฏิบัติการสอนตามแนวการสร้างองค์ความรู้ด้วยตนเองผ่านการศึกษาบทเรียนดังนี้

1. ผลที่เกิดขึ้นกับครูผู้สอนชีววิทยา
จากการปฏิบัติการสอนตามแนวการสร้างองค์ความรู้ด้วยตนเองผ่านบทเรียนศึกษา

1.1 ครูผู้สอนได้เรียนรู้เกี่ยวกับการสอนชีววิทยาเพิ่มมากขึ้น

จากการออกแบบบทเรียนร่วมกัน ทำให้ครูผู้สอนได้เรียนรู้เกี่ยวกับการเลือกตัวอย่างพืชที่ใช้ในการศึกษาให้เหมาะสมและมีความหลากหลายเพิ่มมากขึ้น ดังข้อความจากบันทึกหลังสอนของครูดรุณี ที่ระบุว่า “ครูควรเลือกนำว่าวนฝึก dab ma ใช้ในการศึกษาเนื้อเยื่อไฟเบอร์ เนื่องจากเมื่อตัดชิ้นส่วนใบว่านฝึก dab ตามขวางและนำไปย้อมสีแล้ว นักเรียนจะเห็นไฟเบอร์ได้ชัดเจนมาก” สอดคล้องกับความคิดเห็นของครูสมชายที่กล่าวว่า “ควรให้นักเรียนศึกษาจากตัวอย่างพืชที่สามารถเห็นเนื้อเยื่อชัดเจนก่อน จากนั้นจึงเพิ่มชนิดของพืชให้หลากหลาย เพื่อให้นักเรียนมีความเข้าใจเรื่องเนื้อเยื่อพืชมากยิ่งขึ้น” และเมื่อครูผู้สอนใช้การวัดรูปและระบายสีประกอบการทำกิจกรรม ทำให้นักเรียนมีความเข้าใจในโครงสร้างของพืชได้ถูกต้องมากขึ้น โดยครูดรุณีกล่าวว่า “โครงสร้างของพืช

มีรายละเอียดเยอะมาก ... การที่ให้นักเรียนระบายนี้ เพื่อแบ่งโซน และแยกชนิดของเนื้อเยื่อ มันช่วยให้ นักเรียนเข้าใจโครงสร้างต่าง ๆ ของพืชได้ดียิ่งขึ้น” นอกจากนี้จากการอภิปรายแลกเปลี่ยนความคิดเห็นร่วมกันเกี่ยวกับการปฏิบัติการสอนทำให้ครูผู้สอนทั้ง 3 คน มีความตระหนักรู้ การประเมินผลควรใช้รูปแบบที่หลากหลายและควรประเมินระหว่างเรียนหลายครั้งอย่างต่อเนื่อง ซึ่งครูผู้สอน “ไม่มีความกังวลเกี่ยวกับการประเมินผลก่อนและหลังเรียนซึ่งเป็นสิ่งที่ปฏิบัติเป็นปกติ แต่สิ่งที่ครูผู้สอนทั้งได้เรียนรู้เพิ่มเติม คือ เทคนิคการใช้ปากกาคนละสีในการตรวจสอบความเข้าใจของนักเรียน เกี่ยวกับเนื้อหาที่สอน โดยก่อนเรียนให้นักเรียนใช้ปากกาสีหนึ่งเขียนสิ่งที่ตนรู้และหลังเรียนให้ นักเรียนใช้ปากกาอีกสีหนึ่งเขียนเพิ่มหรือแก้ไข ข้อความที่ได้เขียนไว้ในตอนแรก โดยครูรูณีกล่าวว่า “...พวกเข้า (นักเรียน) สามารถเห็นความแตกต่างที่ชัดเจนเกี่ยวกับความรู้ที่ตน拥ได้รับจากการทำกิจกรรมอีกทางหนึ่ง” สอดคล้องกับความคิดเห็นของครูกานดาหลังจากนำเทคนิคนี้ไปใช้ โดยกล่าวว่า “หลังจากที่ตน拥ได้ลองนำวิธีดังกล่าวไปใช้ ทำให้ครูเห็นพัฒนาการของนักเรียนได้มากขึ้น”

นอกจากนี้เมื่อครูผู้สอนได้เรียนรู้เกี่ยวกับการสร้างเครื่องมือเพื่อประเมินการเรียนรู้ของนักเรียนเพิ่มมากขึ้น โดยครูผู้สอนทั้ง 3 คน พบว่า เมื่อนำแบบวัดแนวคิดเรื่องโครงสร้างและหน้าที่ของพืชดอก ซึ่งประกอบด้วยคำถามปลายเปิด และมีบริเวณให้นักเรียนว่าด้วยรูปประกอบ ไปให้นักเรียนทำก่อนเรียน นักเรียนส่วนใหญ่ไม่สามารถ回答รูปและบอกชื่อโครงสร้างพืชได้เลย ดังคำกล่าวของครูกานดาที่ว่า “นักเรียนในห้องของตน ส่วนใหญ่ เว้นว่างไม่ทำเลย โดยนักเรียนให้เหตุว่า หนูไม่เคยเรียนจะทำได้อย่างไร” ครูผู้สอนทั้ง 3 คน จึงลงข้อสรุปว่าควรวัดแนวคิดใหม่อีกครั้งโดยปรับแบบวัดให้มีภาพโครงสร้างแล้วซึ่งส่วนประกอบและให้นักเรียนเขียนอธิบายเพิ่มเติม และจากการนำแบบวัดแนวคิดที่ปรับปรุงไปใช้ ครูผู้สอนทั้ง 3 มีความ

คิดเห็นตรงกันว่า แบบวัดที่ปรับปรุงนี้สามารถตอบได้โดยครูรูณีกล่าวว่า “แบบวัดที่ปรับใหม่ดีกว่า เพราะ นักเรียนได้เขียนคำตอบมากขึ้น แม้ว่า คำตอบของนักเรียนจะไม่มีคำศัพท์ที่ถูกต้อง แต่ นักเรียนก็พยายามตอบคำถาม เช่น นักเรียนใช้คำว่า เนื้อเยื่อห่อหุ้ม แทนคำว่าเอปิเดอร์มิส ใช้คำว่า ท่อลำเลียง แทน ไซเลมและโฟลเอม” สอดคล้องกับครูกานดาที่พบประเด็นที่คล้ายคลึงกันและได้เสริมเกี่ยวกับแนวคิดคลาดเคลื่อน โดยกล่าวว่า “...ดิฉัน พบว่า นักเรียนจำนวนหนึ่งเรียกเนื้อเยื่อเอปิเดอร์มิส ว่า เยื่อหุ้มเซลล์กับผนังเซลล์ ...”

1.2 ครูผู้สอนเปลี่ยนแปลงบทบาท มาเป็นผู้ให้คำแนะนำการเรียนรู้ให้กับนักเรียน

จากการออกแบบบทเรียนและแลกเปลี่ยนความคิดเห็นเกี่ยวกับการปฏิบัติการสอน ร่วมกันอย่างต่อเนื่องของครูผู้สอน พบร่วมกับ ครูผู้สอนทั้ง 3 คน ลดบทบาทจากการเป็นผู้บรรยายให้ความรู้มาเป็นผู้ให้คำแนะนำการเรียนรู้เพิ่มมากขึ้น โดยครูรูณีใช้วิธีการสาธิต เมื่อพบร่วมกับนักเรียนยังไม่มีความเชี่ยวชาญในการเตรียมสไลด์ ทั้งการตัดเนื้อเยื่อพืชให้บาง การที่เกิดปัญหาต่าง ๆ เหล่านี้ ขึ้นในห้องเรียน ทำให้ครูรูณีต้องเข้าไปมีบทบาทในการให้คำแนะนำการเรียนรู้ให้กับผู้เรียน ดังข้อความจากบันทึกหลังสอนของครูรูณี ที่ระบุว่า “นักเรียนยังขาดทักษะในการใช้เครื่องมือ เช่นขาดทักษะในการใช้ใบมีดเพื่อเตรียมตัวอย่างให้บางครุชีงให้คำแนะนำและสาธิตให้นักเรียนดู และให้นักเรียนได้ฝึกฝนนักเรียนสามารถทำได้ทำให้นักเรียนเกิดความภาคภูมิใจในผลงานของตนเอง” ในทำนองเดียวกัน เมื่อพบร่วมกับนักเรียนมีปัญหาในการเตรียมสไลด์ ครูกานดาจะใช้วิธีการเพื่อนช่วยเพื่อน ดังข้อความจากบันทึกหลังสอนของครูกานดา ที่ระบุว่า “ดิฉันเห็นแล้วว่านักเรียนมีปัญหาเรื่องเตรียมสไลด์ เพราะทำเท่าไรก็ไม่บางเสียที แต่ดิฉันขอจังหวะทั้งพากษาเดินเข้ามาถาม ดิฉันบอกให้พยาบาลดูก่อน และเห็นว่านักเรียนพยายาม

ลองผิดลองถูกอยู่นาน นักเรียนบางกลุ่มก็สามารถทำได้ดี แต่สำหรับบางกลุ่มที่ทำไม่ได้ ดิฉันจึงให้เพื่อนที่ทำได้เข้าไปสอนเพื่อนด้วยกัน”

ส่วนครูสมชายใช้วิธีการถามคำถามซักไช่ลีเรียง เมื่อพบว่านักเรียนมีปัญหาเรื่องการย้อมสีตัวอย่าง ดังคำกล่าวของครูสมชายที่ว่า “... มีนักเรียนคนหนึ่งเข้ามาถามว่าทำไม่ย้อมแล้วจึงมองไม่เห็นอะไรเลย ค่ามีดีไปหมด ผมจึงถามกลับไปว่าคุณสังเกตหรือเปล่าว่าความเข้มข้นของสีมันเป็นเท่าไร.... ซึ่งนักเรียนคนนั้นก็ยืนมองและกล่าวว่า ถ้าเซ็นนั้นผมไปทำให้มันเจือจากก้อนแล้วกัน” นอกจากนี้ครูสมชายยังใช้การแสดงบทบาทสมมติ เมื่อพบว่านักเรียนมียังไม่เข้าใจเรื่องการจัดลำดับชั้นเนื้อเยื่อภายในโครงสร้างพืช รวมทั้งการเรียกชื่อของเนื้อเยื่อในลำต้นพืช เพราะไม่ว่าครูสมชายจะให้นักเรียนตอบคำถาม หรือเขียนภาพประกอบการอธิบาย ก็จะพบนักเรียนส่วนใหญ่ที่ยังตอบไม่ได้ ดังข้อความจากบันทึกหลังสอยของครูสมชายที่ระบุว่า “ผมใช้เทคนิคให้นักเรียนในห้องออกมายืนเรียงແກหัวห้ากระดานและสมมุติให้แต่ละคนเป็นเนื้อเยื่อชนิดต่าง ๆ และให้ล้องยืนสลับที่ให้เพื่อน ๆ ในห้องช่วยกันเรียงลำดับใหม่ ผลปรากฏว่า เทคนิคนี้ทำให้นักเรียนจดจำลำดับชั้นและชื่อได้ดีขึ้น ...”

1.3 ครูผู้สอนเปิดใจเรียนรู้เนื้อหาใหม่ ๆ ที่พบไปพร้อมกับนักเรียน

เนื่องจากกิจกรรมที่ครูผู้ทั้ง 3 คนเน้นกระบวนการสืบเสาะหาความรู้โดยเลียนแบบการทำงานของนักวิทยาศาสตร์ ดังนั้นนักเรียนจึงมีโอกาสได้ศึกษาโครงสร้างพืชที่สนใจนอกเหนือจากที่พบรูปในหนังสือเรียน จึงทำให้มีเนื้อหาบางส่วนที่ครูผู้สอนจำเป็นต้องศึกษาหาความรู้เพิ่มเติมไปพร้อม ๆ กับนักเรียน

โดยครูสมชายเรียนรู้ว่าเซลล์คุณของพืชแต่ละชนิดมีรูปร่างแตกต่างกันและสามารถใช้ในการจำแนกชนิดของพืชได้ ดังคำกล่าวของครูสมชายที่ว่า “...เมื่อตรวจสอบนักเรียน พบรูปนักเรียนแต่ละกลุ่มว่าครูผู้สอนทั้ง 3 ท่านร่วมกันพัฒนาขึ้นคือ การเปิดโอกาสให้นักเรียน

แตกด่างกัน ที่แรกก็ไม่สนใจ แต่พอตรวจไปๆ พบรูปนักเรียนรวดแตกต่างกันมากขึ้นจึงสงสัยและหาข้อมูลเพิ่มเติมจากอินเตอร์เน็ต ทำให้ทราบว่าเซลล์คุณที่อยู่ในชั้โนปิเดอร์มิส (*epidermis*) มีลักษณะที่แตกต่างกันไปในพืชแต่ละชนิด นอกจากนี้ครูสมชายยังได้เรียนรู้ว่าพืชบางชนิดมีลักษณะภายนอกที่ปราฏสอดคล้องกับลักษณะของพืชในเลี้ยงคู่ แต่มีการจัดเรียนด้วยของมัดท่อลำเลียงในลักษณะเดียวกันเพื่อใบเลี้ยงเดี่ยว ดังคำกล่าวของครูสมชายที่ว่า “...จากการทำใบสอดเครื่องทำให้ได้เรียนรู้โครงสร้างของพืชจากตัวอย่างที่นักเรียนเลือกศึกษา เช่น ต้นผักกระสัง มีโครงสร้างภายนอกเหมือนพืชใบเลี้ยงคู่ แต่มีศึกษาโครงสร้างภายนอกในพบรูปมีการเลี้ยงด้วยของมัดท่อลำเลียงเป็นพืชใบเลี้ยงเดี่ยว”

ส่วนครูภานดาเรียนรู้ว่าเนื้อเยื่อพืชของแต่ละโครงสร้างมีการติดสีที่แตกต่างกัน ดังคำกล่าวของครูภานดาที่ว่า “...นักเรียนจะใช้สีชาฟราวนี (*safraanin*) ความเข้มข้นเท่ากันในการย้อมเนื้อเยื่อทุกเนื้อเยื่อ ก็เกิดปัญหาว่าเนื้อเยื่อบางอย่างติดสีมากไป บางอย่างไม่ค่อยติดสี จึงให้นักเรียนลองย้อมสีเนื้อเยื่อต่างชนิด ด้วยความเข้มข้นของสีย้อมที่ต่างกัน จึงได้เรียนรู้ว่า การใช้สีย้อมความเข้มข้น 50 เปอร์เซนต์ สามารถย้อมสีเนื้อเยื่อจากراكได้ก็ว่าเนื้อเยื่อจากลำต้น และถ้าเนื้อเยื่อจากลำต้นต้องใช้ความเข้มข้นของสีย้อมที่สูงกว่าการย้อมสีเนื้อเยื่อจากราก”

2. ผลที่เกิดขึ้นกับนักเรียนจากการปฏิบัติการสอนตามแนวทางสร้างองค์ความรู้ด้วยตนเองผ่านบทเรียนศึกษา

2.1 นักเรียนใช้กระบวนการสืบเสาะหาความรู้ด้วยตนเองเพิ่มมากขึ้น

แม้ว่าครูผู้สอนทั้ง 3 คน พบรูปแบบการเรียนรู้ที่นักเรียนส่วนใหญ่ชอบ คือ การนำเสนอความรู้โดยครูผู้สอนผ่านทางโปรแกรม PowerPoint อย่างไรก็จากการที่ครูผู้สอนทั้ง 3 ท่านร่วมกันพัฒนาขึ้นคือ การเปิดโอกาสให้นักเรียน

สร้างความรู้ด้วยตนเองผ่านกิจกรรมต่าง ๆ ทำให้นักเรียนใช้กระบวนการสืบเสาะหาความรู้ด้วยตนเองเพิ่มมากขึ้น โดยครูสมชายกล่าวว่า “กิจกรรมจากการทำไปสเตอร์แสดงโครงสร้างของพืชล้มลุก ที่พับในบริเวณโรงเรียน ทำให้เกิดการเรียนรู้จาก การลงมือปฏิบัติ เพราะนักเรียนจะศึกษาโครงสร้าง เนื่อเยื่อพืชที่ตนเองไม่เคยเห็นมาก่อน และต้องใช้ความรู้ที่มีในการอธิบายสิ่งที่ตนเองค้นพบ หากไม่สามารถอธิบายได้ก็จะต้องสืบค้นความรู้เพิ่มเติม” สอดคล้องกับบันทึกหลังสอนของครูดรุณีที่ระบุว่า “การศึกษาพืชที่ไม่มีในแบบเรียน นักเรียนต้อง สืบค้นข้อมูลเพิ่มเติม จากแหล่งเรียนรู้ต่าง ๆ ทำให้นักเรียนมีความรู้ที่นำมาใช้อธิบายสิ่งที่กำลังศึกษา อยู่และใช้ในการสร้างชิ้นงาน” นอกจากนี้นักเรียน ส่วนใหญ่ค้นหาความรู้เพิ่มเติมด้วยตนเองจาก แหล่งเรียนรู้ต่าง ๆ โดยที่ครูผู้สอนไม่จำเป็นต้องบอก ดังตัวอย่างข้อความที่พูดจากอนุทินของนักเรียน ที่ระบุว่า “ผมต้องอ่านหนังสือ และค้นหาข้อมูลใน อินเตอร์เน็ตมากขึ้น เพราะอยากรู้ว่าพืชที่ก่อให้เกิด นำมาส่องกล้องเพื่อดูโครงสร้างชื้ออะไร และเป็น พืชใบเลี้ยงเดี่ยวหรือคู่”

2.2 ทักษะด้านต่าง ๆ ของนักเรียน ได้รับการพัฒนามากขึ้นอย่างต่อเนื่อง

จากการให้นักเรียนศึกษาเนื้อเยื่อพืช โดยเลียนแบบการทำงานของนักวิทยาศาสตร์ โดย นักเรียนต้องเตรียมสไลเดอร์เนื้อเยื่อภายในราก ลำต้น และใบ ของพืชที่นักเรียนสนใจด้วยตนเอง ครูผู้สอน ทั้ง 3 คน พบว่า ในช่วงแรกนักเรียนแต่ละกลุ่มยัง “ไม่มีทักษะมากนัก” ไม่ว่าจะเป็นทักษะการสังเกต การจำแนกประเภท การลงข้อสรุป ตลอดจนทักษะ การทำงานกลุ่ม แต่เมื่อให้นักเรียนลงมือปฏิบัติ ด้วยตนเองอย่างต่อเนื่อง พบร้า นักเรียนส่วนใหญ่ พัฒนาทักษะดังกล่าวเพิ่มมากขึ้นและคะแนนผล สัมฤทธิ์ทางการเรียนด้านการปฏิบัติของนักเรียน เพิ่มมากขึ้นจากที่อยู่ในระดับต่ำเบลี่ยนมาเป็นระดับ ตีกิงตีมาก โดยครูสมชายกล่าวว่า “... นักเรียนมี โอกาสฝึกหัดทักษะการใช้กล้องจุลทรรศน์การเตรียม

สไลเดอร์เนื้อเยื่อพืช และการนำเสนอสิ่งที่พูดจาก การส่องกล้อง (จุลทรรศน์) เกือบทุกคาบ จนกระทั่งคาบทหลัง ๆ ผู้สอนไม่ต้องแนะนำอะไรเลย” ซึ่ง สอดคล้องกับข้อความที่พูดในอนุทินของนักเรียน ที่เรียนกับครูดรุณี ที่ระบุว่า “จากคำแนะนำของครู และเพื่อน ๆ ที่มีความสามรถทำให้ผมเตรียมสไลเดอร์ เนื้อเยื่อพืชได้บางและสังเกตโครงสร้างเนื้อเยื่อได้ ชัดเจนมากขึ้นกว่าค่าที่ผ่าน ๆ มา” สำหรับครู กานดา มีความเห็นที่สอดคล้องกับครูทั้งสองคน โดยกล่าวว่า “การลงถูกกล่องผิดและการทำซ้ำ ๆ จะช่วยให้นักเรียนมีทักษะในการเลือกตำแหน่งที่ จะตัดตัวอย่างพืชได้รวดเร็วมากยิ่งขึ้น”

นอกจากนี้ครูดรุณียังพบว่า นักเรียนยัง มีทักษะในการทำงานเป็นกลุ่มเพิ่มมากขึ้น ดัง ข้อความในบันทึกหลังสอนของครูดรุณีที่ระบุว่า “นักเรียนมีการแบ่งหน้าที่ในการทำงานและมีการ แลกเปลี่ยนความรู้ระหว่างเพื่อน ซึ่งเป็นการกระตุ้น ให้นักเรียนทุกคนมีความมุ่งมั่น พยายามแก้ไขข้อ ผิดพลาดของตนเองเพื่อทำให้ผลงานของกลุ่มมี คุณภาพมากยิ่งขึ้น” ซึ่งสอดคล้องกับความคิดเห็น ของครูกานดาพบในคาบเรียนของตนเอง โดยกล่าว ว่า “การทำงานร่วมกันเป็นกลุ่มจะช่วยส่งเสริมการ เรียนรู้ โดยเพื่อนที่เรียนเก่งจะช่วยแนะนำเพื่อนที่ ยังไม่เข้าใจให้เกิดความเข้าใจที่ถูกต้อง” นอกจาก นี้ครูสมชายยังมีความคิดเห็นที่สนับสนุนเกี่ยวกับ การพัฒนาทักษะการทำงานกลุ่มของนักเรียนโดย กล่าวว่า “การนำผลการศึกษาของตนเองมานำ เสนอและอภิปรายในกลุ่มเพื่อน นักเรียนแต่ละกลุ่ม จะช่วยกันแก้ไขข้อผิดพลาดและลงข้อสรุปของสิ่งที่ ทุกคนร่วมกันศึกษา ก่อให้เกิดความสามัคคีกันมาก ยิ่งขึ้น”

2.3 นักเรียนมีเจตคติที่ดีต่อวิชา ชีววิทยาเพิ่มมากขึ้น

แม้ว่าครูผู้สอนทั้ง 3 ท่านมีความตั้งใจ ใน การปฏิบัติการสอนชีววิทยา ส่งผลให้นักเรียน นักเรียนมีเจตคติที่ดีต่อวิชาชีววิทยาเพิ่มมากขึ้น ดังข้อความที่พูดในอนุทินของนักเรียนที่เรียนกับ

ครุภานดาที่ระบุว่า “ผู้สอนที่ได้เลือกตัวอย่างพืชในการศึกษาด้วยตนเอง” และจากการสังเกตของครุภานดาพบว่า เมื่อนัดหมายนักเรียนให้มาระมัดกิจกรรมเวลา 12.30 น. ซึ่งเป็นช่วงรับประทานอาหารกลางวัน หรือหลังเลิกเรียน นักเรียนส่วนใหญ่จะยินดีมาร่วมกิจกรรมทุกรุ่น สอดคล้องกับข้อความในบันทึกหลังสอนของครูดรุณีที่ระบุว่า “นักเรียนมีความกระตือรือร้นที่จะศึกษาหาความรู้และข้อมูลเพิ่มเติม มีความมุ่งมั่นในการเตรียมตัวอย่าง” และยังสอดคล้องอนุทินของนักเรียนที่เรียนกับครูดรุณี ซึ่งกล่าวว่า “ตัวผู้สอนที่ได้ศึกษาจากตัวอย่างจริง และยิ่งชอบมากขึ้นไปอีกเมื่อได้ลงมือเลือกตัวอย่างมาศึกษาเอง ตัวผู้สอนพยายามเตรียมสไลด์ให้บางที่สุดเพื่อจะได้ภาพที่ชัดเจนที่สุด” นอกจากนี้ยังสอดคล้องกับข้อความที่พูนในบันทึกหลังสอนของครูสมชายที่ระบุว่า “ผู้ที่เก็บผลงานของนักเรียนมาก เพื่อการตรวจสอบให้ออกว่าเด็กดีเด่นในห้องเรียน แต่นักเรียนหลาย คนกลับตั้งใจทำอย่างจริงจังและนำเสนอผลงานของตนเองด้วยความภาคภูมิใจ” ซึ่งตรงกับข้อความในอนุทินของนักเรียนที่เรียนกับครูสมชายที่ระบุว่า “ผู้มีความสนุกและเพลิดเพลินกับการวางแผนและระบายสีเนื้อเยื่อพืช มันทำให้ได้ความรู้ความสามารถเบรียบเทียบส่วนประกอบต่าง ๆ ของพืชได้โดยไม่เครียด” อย่างไรก็ตามไม่ได้มีนักเรียนทุกคนที่มีเจตคติที่ดีต่อวิชาชีววิทยา ดังตัวอย่างข้อความในอนุทินของนักเรียนที่ระบุว่า “หนูอยากให้ อาจารย์สรุปความรู้ในแต่ละเรื่องที่เรียนขึ้น PowerPoint จะได้เข้าใจได้เร็วกว่าการให้หนูสองกล้องจุลทรรศน์ทุกครบ”

สรุปและอภิปรายผลการวิจัย

จากการศึกษาพบว่าครูผู้สอนทั้ง 3 ท่าน “ได้แก่ ครูสมชาย ครุภานดา และครูดรุณี” ได้พัฒนาตนเองจากการปฏิบัติการสอนตามแนวทางการสร้างองค์ความรู้ด้วยตนเองจากการศึกษาบทเรียน

สอดคล้องกับ Stigler and Hiebert (1999) และ Lawis (2000) ที่ระบุว่าการร่วมมือกันของกลุ่มครูผู้สอนในการพัฒนาบทเรียนที่ดีมีคุณภาพอย่างสูงลึกและต่อเนื่องเป็นประโยชน์กับครูผู้สอนทั้งในด้านการแลกเปลี่ยนเรียนรู้เกี่ยวกับการปฏิบัติการสอน และในด้านการบริหารจัดการและการตัดสินใจเพื่อให้กลุ่มทำงานสำเร็จความเป้าหมายที่วางไว้ รวมทั้งกระบวนการตื่อเรื่องที่จะปรับปรุงการปฏิบัติการสอนอย่างสม่ำเสมอ

โดยครูผู้สอนทั้ง 3 คน ได้เรียนรู้เกี่ยวกับการสอนชีววิทยา รวมทั้งได้เรียนรู้เนื้อหาใหม่ ๆ ที่พูนไปพร้อมกับนักเรียนเพิ่มมากขึ้น สอดคล้องกับสุมน ออมรวิพัฒน์ (2546) ระบุว่า การที่ครูได้เชิญสถานการณ์จริงในชั้นเรียน แล้วสามารถแก้ปัญหาที่เกิดขึ้นได้จะเกิดการเรียนรู้ และเมื่อสามารถนำความรู้นั้นไปต่อยอดซึ่งจะทำให้เกิดกระบวนการเรียนรู้ด้วยตนเอง นอกจากนี้ครูผู้สอนทั้ง 3 ท่าน มีการเปลี่ยนแปลงบทบาทมาเป็นผู้ให้คำแนะนำการเรียนรู้ให้กับนักเรียน รวมทั้งเปิดโอกาสให้เรียนรู้เนื้อหาใหม่ ๆ ที่พูนไปพร้อมกับนักเรียน สอดคล้องกับ Brooks and Brooks (2001) ที่ระบุว่า ครูผู้สอนตามแนวทางทฤษฎีการสร้างองค์ความรู้ด้วยตนเองจะเป็นผู้ชี้แนะและเป็นสื่อกลางในการกระตุ้นการสร้างใหม่นักเรียนได้รับการช่วยเหลืออย่างค่อยเป็นค่อยไปจนในที่สุดก็สามารถช่วยตัวเองได้ และมีความตระหนักในตนเอง มีความมั่นใจและเคารพตัวเองเพิ่มขึ้น

นอกจากนี้นักเรียนที่ได้เรียนรู้จากการปฏิบัติการสอนตามแนวทางการสร้างองค์ความรู้ด้วยตนเองผ่านการศึกษา บทเรียน สอดคล้องกับ Fernandez and Yoshida (2004) ที่พูนว่า บทเรียนศึกษาเป็นประโยชน์กับครูผู้สอนในการพัฒนานักเรียนได้อย่างมีประสิทธิภาพ โดยนักเรียนที่เรียนรู้กับครูผู้สอนทั้ง 3 คน มีกระบวนการสืบเสาะหาความรู้ด้วยตนเองเพิ่มมากขึ้น และยังมีทักษะกระบวนการทางวิทยาศาสตร์และการทำงานเป็นกลุ่มด้านพัฒนามากขึ้นอย่างต่อเนื่อง สอดคล้อง

กับ Windschitl (2002) ที่ระบุว่าการจัดการเรียนรู้ตามแนวการสร้างองค์ความรู้ด้วยตนเอง เป็นการจัดการเรียนรู้ในเชิงรุก นักเรียนมีโอกาสได้รับผิดชอบในการเรียนรู้จากสิ่งที่ตนเองสนใจ และยังส่งเสริมให้นักเรียนได้พัฒนาทักษะที่ซับซ้อนเพื่อให้ได้มาซึ่งความรู้ และนักเรียนที่เรียนกับครูผู้สอนทั้ง 3 ยังมีเจตคติที่ดีต่อวิชาชีววิทยาเพิ่มมากขึ้น สอดคล้องกับภาระงาน คังคะประดิษฐ์ (2547) ที่พบว่าการจัดการเรียนรู้ตามแนวการสร้างองค์ความรู้ด้วยตนเอง นอกจากสามารถส่งเสริมให้นักเรียนมีแนวคิดวิทยาศาสตร์ที่ถูกต้องและทักษะกระบวนการทางวิทยาศาสตร์แล้ว ยังส่งเสริมให้นักเรียนมีเจตคติต่อการเรียนรู้วิทยาศาสตร์ดีขึ้น กว่าเดิมได้

ข้อเสนอแนะ

ผลการศึกษาครั้งนี้ทำให้ทราบว่าการศึกษาบทเรียนไม่สามารถเกิดขึ้นได้โดยครูผู้สอนเพียงคนเดียว ดังนั้นผู้วิจัยจึงมีความคิดเห็นว่าผู้ที่มีส่วนเกี่ยวข้องกับการพัฒนาวิชาชีววิทยาศาสตร์ควรมีสนับสนุนในการให้ความความรู้เกี่ยวกับการศึกษาบทเรียน รวมทั้งส่งเสริมความร่วมมือระหว่างครูผู้สอนและผู้เชี่ยวชาญภายนอกโรงเรียน เพื่อให้เกิดการพัฒนาตามแนวทางภายใต้บูรณาการการทำงานประจำวันของครูผู้สอน นอกจากนี้การจัดการเรียนรู้ตามแนวการสร้างความรู้ด้วยตนเองสามารถส่งเสริมการเรียนรู้ในเชิงรุกของทั้งครูผู้สอนและนักเรียน ดังนั้นผู้วิจัยจึงมีความเห็นว่าครูผู้สอนควรมีการจัดการเรียนรู้ด้วยวิธีนี้อย่างต่อเนื่อง

สำหรับข้อเสนอแนะสำหรับการทำวิจัยต่อไป ผู้วิจัยควรศึกษาการมีการศึกษาปัจจัยที่มีผลต่อการพัฒนาครูผู้สอนที่การศึกษาบทเรียน และควรศึกษาผลของการศึกษาบทเรียนของครูผู้สอนในเนื้อหาอื่น ๆ ในวิชาชีววิทยาต่อไป

เอกสารอ้างอิง

- กาญจนา คังคะประดิษฐ์. (2547). การสอนให้เกิดแนวคิด เรื่องพันธะเคมี ตามแนวคิดสตรัคติวิชีม สำหรับนักเรียนชั้นมัธยมศึกษาปีที่ 4. กรุงเทพฯ: วิทยานิพนธ์ปริญญาโท, มหาวิทยาลัยเกษตรศาสตร์.
- ปรียา นพคุณ. (2545). การพัฒนาฐานแบบการจัดการเรียนการสอนวิทยาศาสตร์ตามแนวการสร้างองค์ความรู้ในระดับชั้นประถมศึกษาปีที่ 5 โรงเรียนสาธิตแห่งมหาวิทยาลัยเกษตรศาสตร์. วิทยานิพนธ์ปริญญาเอก, มหาวิทยาลัยเกษตรศาสตร์.
- สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี (สวท.). (2547). มาตรฐานครุวิทยาศาสตร์และเทคโนโลยี. กรุงเทพฯ: สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี.
- สมน ออมริวัฒน์. (2546). ปรัชญาและแนวคิดของการพัฒนาครูและเครือข่าย. สารนปภรป. 6(65): 79-80.
- สำนักงานคณะกรรมการการศึกษาแห่งชาติ (สกศ.). (2545). พระราชบัญญัติการศึกษาแห่งชาติ พ.ศ. 2542 และที่แก้ไขเพิ่มเติม (ฉบับที่ 2) พ.ศ. 2545. กรุงเทพฯ: พริกหวานกราฟฟิค.
- Brooks, J.G. and M.G. Brooks. (1993). *In Search of Understanding: The Case for Constructivist Classrooms*. Alexandria, Virginia: Association for Supervision and Curriculum Development.
- Fernandez, C. and Yoshida, M. (2004). *Lesson study: A Japanese Approach to Improving Mathematical Teaching and Learning*. New Jersey: Lawrence Erlbaum Associate.
- Loucks-Horsley, S., N. Love, K. E. Stiles, S. Mundry, and P.W. Hewson. (2003). *Designing Professional Development for Teachers of Science and Mathematics*. The National Institute for Science Education. California: California. Corwin Press, Inc.
- Lewis, C. (2002). *Lesson study: A Handbook of Teacher-led Instructional Change*. Philadelphia: Research for better school.
- Stigler, J. and Hiebert, J. (1999). *The Teaching Gap: Best Ideas from the World's Teachers for Improving Education in the Classroom*. New York: The Free Press.
- Tobin, K., D. J. Tippins, and A.J. Gallard. (1994). Research on Instructional Strategies for Teaching Science. In D. Gabel, (Ed.). *Handbook of Research on Science Teaching and Learning*. New York: Macmillan.
- Windschitl, M. (2002). Framing Constructivism in Practice as the Negotiation of Dilemmas: An Analysis of the Conceptual, Pedagogical, Cultural, and Political Challenges Facing Teachers. *Review of Educational Research*. 72(2): 131-175.