
วารสารมหาวิทยาลัยราชภัฏลําปาง ปีที่ 5 ฉบับที่ 2 กรกฎาคม-ธันวาคม 2559 147

การพัฒนารูปแบบการเรียนการสอนตามแนวคิดจิตวิทยาเชิงบวก เพื่อส่งเสริมการ
เรียนรู้อย่างมีความสุข สาํหรับนักศึกษาคณะครุศาสตร์ มหาวิทยาลัยราชภัฏ

A Development of An Instructional Model Based on Positive Psychology
Approach Enhancing The Happiness of Learning for Students of Faculty of

Education, Rajabhat University.
สายรุ้ง ธติา (Sairung Thita)1 วารีรตัน์ แก้วอุไร (Wareerat Kaewurai)2

เพ็ญพิศุทธิ์ ใจสนิท (Phenpisuth Chaisanit)3
1*,2สาขาวิชาหลักสูตรและการสอน ภาควิชาการศึกษา คณะศึกษาศาสตร์ มหาวิทยาลัยนเรศวร

3คณะครุศาสตร์ มหาวิทยาลัยราชภัฏเชียงราย
*ผู้แต่งหลัก: อีเมล์: sairung.thita@gmail.com

บทคัดย่อ

การวิจัยนี้มีวัตถุประสงค์ 1) เพื่อสร้างและตรวจสอบคุณภาพของรูปแบบการเรียนการสอน
2) เพื่อทดลองใช้และศึกษาผลการใช้ การดําเนินการวิจัย แบ่งเป็น 2 ขั้นตอน 1) สร้างและหา
คุณภาพของรูปแบบการเรียนการสอน 2) การทดลองใช้และศึกษาผลการใช้ กลุ่มตัวอย่าง คือ
นักศึกษาชั้นปีที่ 2 / 2558 คณะครุศาสตร์ มหาวิทยาลัยราชภัฏเชียงราย เครื่องมือที่ใช้ ได้แก่ 1)
รูปแบบการเรียนการสอนที่ผู้วิจัยพัฒนาขึ้น และคู่มือการใช้ 2) แบบประเมินการเรียนรู้อย่างมี
ความสุข 3) แบบบันทึกการเรียนรู้ 4) แบบทดสอบผลสัมฤทธิ์ทางการเรียน วิเคราะห์ข้อมูลโดยการ
หาค่าเฉล่ีย ส่วนเบ่ียงเบนมาตรฐาน และสถิติทดสอบ t-test
ผลการวิจัยพบว่า
 1. รูปแบบการเรียนการสอนได้นําเสนอตามแนวคิดของจอยซ์และเวลล์ (2009) ได้แก่
1) ที่มาของรูปแบบการเรียนการสอน 2) รูปแบบการเรียนการสอน O3DR 3) การนํารูปแบบไปใช้
4) ผลที่เกิดขึ้นกับผู้เรียน ผลการตรวจสอบคุณภาพโดยผู้เชี่ยวชาญ โดยภาพรวมมีความเหมาะสมอยู่
ในระดับมาก และมีค่าดัชนีประสิทธิผล เท่ากับ 0.7008 2. นักศึกษากลุ่มทดลองมีการเรียนรู้อย่างมี
ความสุข สูงกว่านักศึกษากลุ่มควบคุม อย่างมีนัยสําคัญทางสถิติที่ระดับ .01 3. ผลสัมฤทธิ์ทางการ
เรียน หลังการทดลองของนักศึกษาทั้งสองกลุ่ม ไม่แตกต่างกัน 4. ความคิดเห็นที่มีต่อการเรียนรู้อย่าง
มีความสุข หลังการทดลองนักศึกษาทั้งสองกลุ่มมีความแตกต่างกันทั้งข้อคิดเห็นและความถี่
คําสําคญั: รูปแบบการเรียนการสอนตามแนวคิดจิตวิทยาเชิงบวก, การเรียนรู้อย่างมีความสุข,
รูปแบบการเรียนการสอน

 Abstract

 The purpose of this study is to develop and assess an instructional model
designed as a positive approach-based psychological learning management system,
as well as to test the model. The methodology was divided into two steps:
1) creating and examining the quality of the model; 2) implementing and assessing
the effectiveness of the model. The sample was the 2nd year students at the

148 วารสารมหาวิทยาลัยราชภัฏลําปาง ปีที่ 5 ฉบับที่ 2 กรกฎาคม-ธันวาคม 2559

Faculty of Education, Chiangrai Rajabhat University. Research instruments include:
1) a constructed instructional model and a teacher’s guidebook, 2) a checklist of
student’s happiness toward their learning, 3) a learning log, and 4) an achievement
test. The data were statistically analyzed using the mean, standard deviation, and t-
test.
 The results of the study were: 1) the constructed instructional model based
on the theoretical concepts of Joyce and Weil (2009), sorted into four parts: a) an
orientation to the model, b) the structure of O3DR Model, c) the implementation of
the model, and d) the impacts on the learners. Also, the constructed model
approved by the expert was rated a high level, and its co-efficient indexes was
0.7008, 2) the happiness toward student’s learning of the experimental group was
higher than the control group at the significant difference of 0.01, 3) the learning
achievement of the experimental group and the control group were not different,
and 4) the student’s opinion of both groups were different in term of their attitudes
and frequency of opinion-sharing.
Keywords: Instructional Model based on Positive Psychology Approach, The Happiness
of Learning, Instructional Model

ความเป็นมาและความสําคัญของปัญหา

การศึกษาถือเป็นเครื่องมือสําคัญในการพัฒนาทรัพยากรมนุษย์อันจะส่งผลต่อการพัฒนา
สังคมและประเทศชาติโดยตรง การปฏิรูปการศึกษาในทศวรรษทีส่อง (พ.ศ. 2552-2561) จึงหันมาให้
ความสําคัญกับการพัฒนาวิชาชีพครู ซึ่งถือเป็นปัจจัยสําคัญในการจัดการศึกษาที่มีผลโดยตรงต่อ
คุณภาพผู้เรียน ปัจจุบันเราให้ความสําคัญต่อการศึกษาแต่ละเลยการให้ความสําคัญกับครูจึงส่งผลให้
คุณภาพการศึกษาของประเทศชาติลดลงอย่างต่อเนื่องตลอดทศวรรษที่ผ่านมา (เปรื่อง กิจรัตน์ภร,
2554) และจากผลการศึกษาของมหาวิทยาลัยสแตนฟอร์ด เกี่ยวกับการจัดการศึกษาที่มี
ประสิทธิภาพ พบว่าไม่ได้ขึ้นอยู่กับขนาดของห้องเรียน หรือการเพิ่มงบประมาณ แต่คุณภาพ
การศึกษาขึ้นอยู่กับคุณภาพของครู (สํานักงานคณะกรรมการ การอุดมศึกษา, 2554 หน้า 33) ผลการ
ดําเนินการของสํานักงานเลขาธิการสภาการศึกษา กระทรวงศึกษาธิการ (2556) เกี่ยวกับนโยบาย
ด้านการพัฒนาคุณภาพและมาตรฐานการศึกษาและการเรียนรู้ เพื่อพัฒนาคุณภาพผู้เรียน
ระดับอุดมศึกษาสายครุศาสตร์ศึกษาศาสตร์ ผลการดําเนินงานภายหลัง พบว่า การปฏิรูประบบและ
กระบวนการผลิตครูยังไม่เป็นไปตามเป้าหมายที่วางไว้ โดยเฉพาะด้านคุณภาพของการผลิตครูนั้นยัง
เป็นรูปแบบเดิม ทั้งในด้านหลักสูตรและกระบวนการเรียนการสอนที่มุ่งเน้นความเป็นเลิศทางด้านวิชาการ
เกิดภาวะการแข่งขัน กดดัน สร้างความวิตกกังวลและเคร่งเครียด การเรียนในลักษณะนี้ส่งผลกระทบ
ทางลบต่อประสิทธิภาพการเรยีนรู ้และการพัฒนาผู้เรียนให้บรรลุศักยภาพสูงสุด การจัดการเรียนการ
สอนที่เป็นอยู่ในปัจจุบันกําลังมองข้ามละเลยท่ีจะมองลึกเข้าไปถึงจิตใจและคุณค่าการเรียนรู้ที่แท้จริง

วารสารมหาวิทยาลัยราชภัฏลําปาง ปีที่ 5 ฉบับที่ 2 กรกฎาคม-ธันวาคม 2559 149

ที่มีความหมายต่อชีวิต และการเรียนรู้อย่างมีความสุข ทั้งที่จริงนั้น “ความสุข” ถือเป็นพื้นฐานสําคัญ
ของการศึกษา พระธรรมปิฏก ป.อ.ปยุต.โต (2542, หน้า 7) กล่าวว่าความสุขกับการศึกษาที่ถูกต้อง
เป็นเรื่องที่ไม่สามารถแยกกันได้ ถ้าไม่สามารถทําให้คนมีความสุข การศึกษาที่สมบูรณ์ก็ไม่สามารถ
เกิดขึ้นได้ สัมพันธ์กับผลการศึกษาของ ศันสนีย์ ฉัตรคุปต์ และคณะ (2544, หน้า 71) ที่พบว่าสมอง
ของมนุษย์จะมีศักยภาพในการเรียนรู้สูงสุด เมื่อผู้เรียนได้เรียนรู้อย่างมีความสุข ก่อให้เกิดพลังในการ
สร้างสรรค์และพร้อมที่จะเรียนรู้อย่างมีประสิทธิภาพ และเต็มตามศักยภาพแห่งบุคคลสู่การเป็น
มนุษย์ที่สมบูรณ์ พร้อมที่จะดําเนินชีวิตและมีการเรียนรู้อย่างยั่งยืน

ในปัจจุบันมีแนวคิดการพัฒนามนุษย์ที่น่าสนใจอีกแนวคิดหนึ่ง นั่นคือแนวคิดจิตวิทยาเชิง
บวก (Positive psychology) แนวคิดนี้ใช้หลักวิทยาศาสตร์สังคมเข้ามาช่วยในการพัฒนาศักยภาพ
ของมนุษย์โดยการศึกษาจุดแข็งและคุณลักษณะเฉพาะของบุคคล มุ่งพัฒนาคนให้มีความสุข โดยมีพื้นฐาน
ความสุขจากการพัฒนาตนเอง การเป็นคนดี มีมุมมอง ต่อชีวิตและโลกเชิงบวก จากผลการวิจัยของ
แฟรงค์ ปาจาเรส (Frank Pajares, 2009, pp.152-153) นําเสนอว่า ผู้เรียนที่ค้นพบจุดแข็งแห่งตน
จะมีความเชื่อมั่นในศักยภาพ มีระดับการประสบความสําเร็จทางวิชาการที่สูงขึ้น สามารถตัดสิน
เกี่ยวกับคุณภาพของความรู้และทักษะที่พวกเขามี รวมถึงเป็นผู้ที่มีความพยายาม มีความเพียร มีความยืดหยุ่น
มีความสุขุม และมีความสนใจในงานด้านวิชาการหรือกิจกรรมมากขึ้น สามารถอธิบายถึงผลของการ
กระทําของตนเองนําไปสู่การพัฒนาและสร้างสรรค์ส่ิงต่างๆ ที่มีลักษณะของงานและกิจกรรมที่มี
ความคล้ายคลึงกันจากที่ตนได้เรียนรู้ เปิดโอกาสให้พบประสบการณ์แห่งความสําเร็จและความสุขแก่
ผู้เรียน โฮวาร์ด การ์ดเนอร์ (Howard Gardner) และปีเตอร์เซ็งเก้ (Peter Senge) ผู้นําทางการศึกษาที่มี
บทบาทสําคัญในปัจจุบันได้กล่าวถึงการนําแนวคิดจิตวิทยาเชิงบวกไปใช้นั้นยังไม่ประสบความสําเร็จ
เท่าที่ควร เหตุด้วยยังขาดแคลนครูที่มีความรู้ความสามารถในการพัฒนาผู้เรียนตามแนวคิดนี้ หาก
การจัดการศึกษาต้องการที่จะขับเคล่ือนสังคมการเรียนรู้สู่วิถีความยั่งยืนมีความจําเป็นอย่างยิ่งที่ต้อง
รวมทั้งการจัดการศึกษาและแนวคิดจิตวิทยาเชิงบวกเข้าด้วยกัน (Howard Gardner, 2006, 2011,
Peter Senge, 2012 as cited in Catherine o’brien, 2012 p. 1198) ด้วยเหตุนี้ผู้วิจัยจึงมีความสนใจที่
จะประยุกต์ใช้แนวคิดจิตวิทยาเชิงบวกมาใช้ในการพัฒนารูปแบบการเรียนการสอนเพ่ือส่งเสริม
การเรียนรู้อย่างมีความสุข สําหรับนักศึกษาคณะครุศาสตร์ มหาวิทยาลัยราชภัฏ และเป็นส่วนหน่ึงใน
การพัฒนาคุณภาพของผู้เรียนให้เป็นผู้ที่มีคุณลักษณะที่พึงประสงค์ มีความเข้มแข็งทางวิชาชีพผ่าน
การเรียนรู้อย่างมีความสุข พร้อมเผชิญสถานการณ์ต่างๆ ทั้งในการเรียนและการประกอบวิชาชีพใน
อนาคตต่อไป

ว ัตถ ุประสงค ์การว ิจ ัย

1. เพื่อสร้างและตรวจสอบคุณภาพของรูปแบบการเรียนการสอนตามแนวคิดจิตวิทยาเชิง
บวก เพื่อส่งเสริมการเรียนรู้อย่างมีความสุข สําหรับนักศึกษาคณะครุศาสตร์ มหาวิทยาลัยราชภัฏ

2. เพื่อทดลองใช้และศึกษาผลการใช้รูปแบบการเรียนการสอนตามแนวคิดจิตวิทยาเชิงบวก
เพื่อส่งเสริมการเรียนรู้อย่างมีความสุข สําหรับนักศึกษาคณะครุศาสตร์ มหาวิทยาลัยราชภัฏ

150 วารสารมหาวิทยาลัยราชภัฏลําปาง ปีที่ 5 ฉบับที่ 2 กรกฎาคม-ธันวาคม 2559

วิธีดําเนินการวิจัย
วิธีดําเนินการวิจัยดําเนินการโดยใช้ระเบียบวิธีวิจัยและพัฒนา โดยมีขั้นตอนการดําเนินการ

วิจัยดังน้ี
ขั้นตอนที่ 1 การสร้างและตรวจสอบคุณภาพรูปแบบการเรียนการสอน ด้วยวิธีการศึกษา

เอกสารและงานวิจัยที่เกี่ยวข้องกับการพัฒนารูปแบบการเรียนการสอน แนวคิดจิตวิทยาเชิงบวก การ
เรียนรู้อย่างมีความสุข และกรอบมาตรฐานคุณวุฒิระดับอุดมศึกษาแห่งชาติ (มคอ.3) รายวิชาการ
พัฒนาหลักสูตร คณะครุศาสตร์ มหาวิทยาลัยราชภัฏเชียงราย เพื่อทําการร่างรูปแบบการเรียนการ
สอน และคู่มือการใช้งาน โดยยึดแนวคิดและหลักการนําเสนอรูปแบบการเรียนการสอนของจอยส์
และเวลล์ จากน้ันนําร่างรูปแบบการเรียนการสอนและคู่มือการใช้งานเสนอต่ออาจารย์ที่ปรึกษา
วิทยานิพนธ์เพื่อตรวจสอบความเหมาะสม เชิงโครงสร้างและเน้ือหา ภาษาที่ใช้ ปรับปรุงแก้ไขตาม
ข้อเสนอแนะ และนําไปให้ผู้เชี่ยวชาญ จํานวน 5 ท่าน ที่มีคุณสมบัติตามเกณฑ์ที่กําหนด ทําการ
ตรวจสอบความเหมาะสมด้านหลักการ วัตถุประสงค์ เนื้อหา กระบวนการเรียนการสอน และการวัด
ประเมินผล และคู่มือการใช้งาน โดยใช้แบบประเมินแบบมาตราส่วนประมาณค่า (Rating Scale) 5
ระดับ เกณฑ์ค่าเฉล่ียตั้งแต่ 3.50 ขึ้นไป และส่วนเบ่ียงเบนมาตรฐานไม่เกิน 1.00 จึงจะถือว่ามีความ
เหมาะสม นําผลการประเมินหาค่าเฉล่ียความเหมาะสม ได้ค่าเฉล่ียความเหมาะสมของรูปแบบการ
เรียนการสอน และคู่มือการใช้ ในภาพรวมมีความเหมาะสมอยู่ในระดับมาก มีค่าคะแนนเฉล่ีย เท่ากับ
4.36 ส่วนเบ่ียงเบนมาตรฐาน เท่ากับ 0.24 และค่าคะแนนเฉล่ีย เท่ากับ 4.32 ส่วนเบ่ียงเบนมตรฐาน
เท่ากับ 0.26 ตามลําดับ
 จากน้ันนํารูปแบบการเรียนการสอนที่ผ่านการตรวจสอบจากผู้เชี่ยวชาญ และการปรับปรุง
แก้ไขแล้วไปทดลองใช้กับนักศึกษาช้ันปีที่ 2 คณะครุศาสตร์ มหาวิทยาลัยราชภัฏเชียงราย ที่ไม่ใช่
กลุ่มตัวอย่าง จํานวน 34 คน โดยทําการทดลองนอกเวลาเรียนสัปดาห์ละ 4 วัน ครั้งละ 4 ชั่วโมง
ทั้งหมด 4 หน่วยการเรียนรู้ เป็นเวลา 56 ชั่วโมง เพื่อศึกษาผลการทดลองใช้และหาค่าดัชนี
ประสิทธิผล พบว่า มีค่าดัชนีประสิทธิผลเท่ากับ 0.7008 ซึ่งแสดงว่ารูปแบบการเรียนการสอนที่
ผู้วิจัยพัฒนาขึ้นทําให้นักศึกษามีความรู้เพิ่มขึ้น คิดเป็นร้อยละ 70.08 ซึ่งสูงกว่าเกณฑ์ค่าดัชนี
ประสิทธิผลไม่ต่ํากว่าร้อยละ 50 จึงถือว่ารูปแบบการเรียนการสอนมีประสิทธิผล ทําการปรับปรุง
แก้ไขและจัดพิมพ์เป็นรูปเล่มสมบูรณ์พร้อมที่จะนําไปใช้จริงกับนักศึกษากลุ่มตัวอย่างต่อไป

ขั้นตอนที่ 2 การทดลองใช้และศึกษาผลการใช้รูปแบบการเรียนการสอน ผู้วิจัยดําเนินการ
ออกแบบการทดลองโดยใช้แบบแผนการทดลองแบบสองกลุ่มทําการทดสอบกอ่นและหลังการทดลอง
กลุ่มตัวอย่าง ได้แก่ นักศึกษาชั้นปีที่ 2 ภาคเรียนที่ 2 ปีการศึกษา 2558 คณะครุศาสตร์ มหาวิทยาลัย
ราชภัฏเชียงราย จํานวน 2 หมู่เรียน ซึ่งได้มาจากการสุ่มอย่างง่ายโดยวิธีการจับสลาก แบ่งออกเป็น
กลุ่มทดลอง จํานวน 31 คน เรียนโดยใช้รูปแบบการเรียนการสอนที่ผู้วิจัยสร้างขึ้น และกลุ่มควบคุม
จํานวน 30 คน เรียนโดยใช้รูปแบบการเรียนการสอนปกติ การดําเนินการเก็บรวบรวมข้อมูล ผู้วิจัย
ทําการทดสอบก่อนเรียน (Pretest) กับนักศึกษากลุ่มตัวอย่าง โดยใช้แบบประเมินการเรียนรู้อย่างมี
ความสุข และแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน จากน้ันดําเนินการทดลองจัดการเรียนการสอน
กับกลุ่มทดลองโดยใช้รูปแบบการเรียนการสอนที่ผู้วิจัยพัฒนาขึ้น และกลุ่มควบคุมเรียนโดยรูปแบบ

วารสารมหาวิทยาลัยราชภัฏลําปาง ปีที่ 5 ฉบับที่ 2 กรกฎาคม-ธันวาคม 2559 151

การเรียนการสอนแบบปกติ โดยทําการทดลองนอกเวลาเรียนสัปดาห์ละ 4 วัน ครั้งละ 4 ชั่วโมง เป็น
เวลา 14 ครั้ง ต่อกลุ่ม และให้นักศึกษาทั้งสองกลุ่มทําการบันทึกการเรียนรู้ระหว่างการเรียน หลัง
เสร็จส้ินการทดลอง ผู้วิจัยดําเนินการทดสอบหลังการทดลอง (Posttest) โดยใช้แบบประเมินชุด
เดียวกับการทดสอบก่อนเรียน

เครื่องมือที่ใช้ในการทดลอง ได้แก่ 1) รูปแบบการเรียนการสอนตามแนวคิดจติวิทยาเชิงบวก
เพื่อส่งเสริมการเรียนรู้อย่างมีความสุข สําหรับนักศึกษาคณะครุศาสตร์ มหาวิทยาลัยราชภัฏ และ
คู่มือการใช้

เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูล ได้แก่ 1) แบบประเมินการเรียนรู้อย่างมีความสุข
ผู้วิจัยสร้างและหาคุณภาพโดยทําการศึกษาเอกสาร ตําราที่เกี่ยวข้องกบัวิธีการสรา้งแบบประเมินแบบ
มาตรส่วนประมาณค่า (Rating Scales) และการเรียนรู้อย่างมีความสุข เพื่อกําหนดกรอบโครงสร้าง
และกําหนดเป็นประเด็นที่ต้องการประเมิน และสัดส่วนน้ําหนักความสําคัญ ทําการสร้างแบบประเมิน
การเรียนรู้อย่างมีความสุข เป็นแบบมาตราส่วนประมาณค่า 5 ระดับ จํานวน 40 ข้อ ตาม
องค์ประกอบการเรียนรู้อย่าง มีความสุข 3 ด้าน ได้แก่ ด้านการมองตนเอง ด้านการมองผู้อื่น และ
ด้านการมองบริบทและส่ิงแวดล้อม นําเสนอต่ออาจารย์ที่ปรึกษาวิทยานิพนธ์ เพื่อตรวจสอบความตรง
ตามโครงสร้างและตรงตามเน้ือหา และภาษาที่ใช้ และข้อเสนอแนะอื่น ปรับปรุงแก้ไขแล้วเสนอต่อ
ผู้เชี่ยวชาญ ที่มีคุณสมบัติตามเกณฑ์ที่กําหนด ตรวจสอบความตรงเชิงเนื้อหา (Content Validity)
แล้วนําผลจากการประเมินมาหาค่าดัชนีความสอดคล้อง พบว่าอยู่ระหว่าง 0.67 ถึง 1.00 ทุกข้อ
ทําการเลือกข้อคําถามโดยการเลือกข้อคําถาม ที่มีค่าเฉล่ียความสอดคล้อง 1.00 ถ้าหากข้อคําถามมี
ค่าเฉล่ียความสอดคล้องเท่ากันผู้วิจัยจะทําการเลือกข้อคําถามที่ผู้เชี่ยวชาญไม่มีข้อเสนอแนะสําหรับ
การปรับปรุงแก้ไข ได้ข้อคําถามจํานวน 20 ข้อตามที่ต้องการ จัดพิมพ์เป็นฉบับสมบูรณ์

 2) แบบบันทึกการเรียนรู้ ผู้วิจัยสร้างและหาคุณภาพโดยทําการศึกษาเอกสาร ตําราที่
เกี่ยวข้องกับการเขียนบันทึกการเรียนรู้ (Learning log) กําหนดจุดมุ่งหมายในการสร้างแบบบันทึก
การเรียนรู้ ให้ครอบคลุมประเด็นที่เกี่ยวข้องกับองค์ประกอบที่ต้องการประเมินผลการเรียนรู้อย่างมี
ความสุข จากน้ันดําเนินการสร้างแบบบันทึกการเรียนรู้ และนําเสนอต่ออาจารย์ที่ปรึกษาวิทยานิพนธ์
เพื่อทําการตรวจสอบความเหมาะสมและความครอบคลุม และให้ข้อเสนอแนะอื่นๆ ปรับปรุงแก้ไข
แล้วเสนอต่อผู้เชี่ยวชาญที่มีคุณสมบัติตามเกณฑ์ที่กําหนด เพื่อตรวจสอบความตรงเชิงเนื้อหา
(Content Validity) พบว่ามีค่าเฉลี่ยความสอดคล้อง 1.00 ทุกข้อ ทําการปรับปรุงและแก้ไขและ
จัดทําเป็นฉบับสมบูรณ์

3) แบบทดสอบผลสัมฤทธิ์ทางการเรียนรายวิชาการพัฒนาหลักสูตร มีลักษณะเป็น
แบบทดสอบชนิดเลือกตอบ 4 ตัวเลือก จํานวน 30 ข้อ ทําการสร้างและหาคุณภาพ โดยการศึกษา
เอกสาร และตําราที่เกี่ยวข้องกับการสร้างแบบทดสอบ และกรอบมาตรฐานคุณวุฒิระดับอุดมศึกษา
แห่งชาติ (มคอ.3) และจุดประสงค์รายวิชา ECU 3201 การพัฒนาหลักสูตร วิเคราะห์และกําหนด
สัดส่วนน้ําหนักความสําคัญ ทําการสร้างแบบทดสอบแบบปรนัยชนิด 4 ตัวเลือก จํานวน 60 ข้อ นํา
แบบทดสอบวัดผลสัมฤทธิ์ที่สร้างขึ้นเสนอต่ออาจารย์ที่ปรึกษาวิทยานิพนธ์ เพื่อทําการตรวจสอบ
ความครอบคลุมถูกต้องของเนื้อหา เวลาที่ใช้ในการสอบ ความสอดคล้องระหว่างเนื้อหากับ

152 วารสารมหาวิทยาลัยราชภัฏลําปาง ปีที่ 5 ฉบับที่ 2 กรกฎาคม-ธันวาคม 2559

จุดประสงค์การเรียนรู้ และภาษาที่ใช้ รวมถึงข้อเสนอแนะอื่นๆ ทําการปรับปรุงแก้ไขแล้วเสนอต่อ
ผู้เชี่ยวชาญ ที่มีคุณสมบัติตามที่กําหนด เพื่อตรวจสอบความตรงเชิงเนื้อหา (Content Validity) ผล
การตรวจสอบได้ค่าความสอดคล้องอยู่ระหว่าง 0.67 ถึง 1.00 ถือว่าเป็นไปตามเกณฑ์ที่กําหนด นํา
แบบทดสอบที่ปรับปรุงแก้ไขแล้ว ไปทดลองใช้กับนักศึกษาช้ันปีที่ 3 จํานวน 32 คน ที่มีบริบท
ใกล้เคียงกับกลุ่มตัวอย่าง และเคยเรียนในรายวิชาการพัฒนาหลักสูตรมาแล้ว นําผลคะแนนที่ได้มา
คํานวณหาค่าความยากง่าย และค่าอํานาจจําแนกรายข้อ และทําการคัดเลือกข้อสอบที่มีค่าตาม
เกณฑ์ มีค่าอํานาจจําแนกตั้งแต่ .25-.78 จํานวน 30 ข้อ จากน้ันนําข้อสอบที่คัดเลือกไว้ มาคํานวนหา
ค่าความเที่ยง (Reliability) ของแบบทดสอบทั้งฉบับจากการคํานวณตามสูตร KR 20 ของคูเดอร์-ริ
ชาร์ดสัน (Kuder-Richardson) ได้ค่าความเที่ยงทั้งฉบับ เท่ากับ 0.91 จากนั้นจัดพิมพ์เป็น
แบบทดสอบฉบับสมบูรณ์

ดําเนินการวิเคราะห์ข้อมูล โดยการหาค่าเฉล่ีย ส่วนเบ่ียงเบนมาตรฐาน สถิติทดสอบ t-test
และการวิเคราะห์เนื้อหาจากแบบบันทึกการเรียนรู้

สรุปผลการว ิจ ัย

1. ผลการสร้างและตรวจสอบคุณภาพของรูปแบบการเรียนการสอนตามแนวคิดจิตวิทยาเชิง
บวก เพื่อส่งเสริมการเรียนรู้อย่างมีความสุข สําหรับนักศึกษาคณะครุศาสตร์ มหาวิทยาลัยราชภัฏ
พบว่า

 1.1 รูปแบบการเรียนการสอน ที่พัฒนาขึ้นใช้แนวคิดสําคัญของการจัดการศึกษาตาม
แนวคิดจิตวิทยาเชิงบวกบนพื้นฐานแนวคิดหลัก 3 ประการ ได้แก่ อารมณ์เชิงบวก บุคลิกภาพเชิง
บวกส่วนบุคคล และบริบทเชิงบวก และใช้แนวคิดและหลักการนําเสนอรูปแบบการสอนของจอยส์
และเวลล์ ดังน้ี
 ส่วนที่ 1 ที่มาของรูปแบบการเรียนการสอน (Orientation to the Model)
ประกอบด้วย
 1. เป้าหมายของรูปแบบเพือ่พฒันาการเรียนรูอ้ย่างมีความสุขของนักศึกษา บนพื้นฐาน
หลัก 3 ประการของแนวคิดจิตวิทยาเชงิบวก และเพื่อเสริมสรา้งความรู้ด้านเนื้อหา สาระในรายวิชาที่
จัดการเรยีนการสอน ได้แก่ รายวิชาการพัฒนาหลักสูตร
 2. ทฤษฎีที่รองรับรูปแบบ หลักการและมโนทัศน์สําคัญที่เป็นพื้นฐานของรูปแบบการ
เรียนการสอน มีดังนี้
 2.1 ทฤษฎีการเรียนรู้อย่างมีความสุขของกิติยวดี บุญซื่อ และคณะ (2545)
 ทฤษฎีนี้เกิดจากแนวคิดการพัฒนาคุณภาพการเรียนรู้อย่างมีความสุข จากแนวคิด
พื้นฐานของกระบวนการเรียนการสอน 5 ประการ ได้แก่ 1) แก่นแท้ของการเรียนการสอน คือ
การเรียนรู้ของผู้เรียน 2) การเรียนรู้เกิดขึ้นได้ทุกที่ทุกเวลาต่อเนื่องยาวนานตลอดชีวิต 3) ศรัทธาเป็น
จุดเริ่มต้นที่ดีของการเรียนรู้อย่างเป็นระบบ 4) ผู้เรียนเรียนรู้ได้ดีจากการสัมผัสและสัมพันธ์ 5) สาระ
ที่สมดุลเกิดขึ้นจากการเรียนรู้ คือ ความรู้ ความคิด ความสามารถ และความดี จากแนวคิดพื้นฐานน้ี
ก่อให้เกิดทฤษฎีการเรียนรู้อย่างมีความสุข ประกอบด้วย 1) การสร้างรักและศรัทธา ศรัทธาทําให้เกิด

วารสารมหาวิทยาลัยราชภัฏลําปาง ปีที่ 5 ฉบับที่ 2 กรกฎาคม-ธันวาคม 2559 153

ความรัก ความสนใจต่อบทเรียน ครูผู้สอน และเพื่อน 2) การเห็นคุณค่าการเรียนรู้ ผู้เรียนจะประสบ
ความสําเร็จ เม่ือเห็นคุณค่าและความสําคัญของส่ิงที่เรียน 3) เปิดประตูสู่ธรรมชาติ การออกไปเรียน
นอกห้องเรียนช่วยให้ผ่อนคลาย มีชีวิตชีวา และเรียนรู้ได้ดี 4) มุ่งมาดและมั่นคงการรู้จักตนและ
ยอมรับสภาวะแห่งตน ใจกว้างพร้อมปรับปรุงแก้ไขนําไปสู่ความสําเร็จในชีวิต ก่อให้เกิดความภูมิใจ
และเห็นคุณค่าตัวเอง 5) ดํารงรักษ์ไมตรี เรียนรู้ที่จะอยู่ร่วม และรู้วิธีการรักษาไมตรีจิตมิตรภาพ
มองเห็นว่าคนเราแม้จะคิดต่างกันหากมีเป้าหมายเดียวกัน ยอมรับให้เกียรติซึ่งกันและกัน ความสุข
และความสําเร็จย่อมเกิดขึ้น 6) ชีวิตที่สมดุล การรู้และเข้าใจธรรมชาติของชีวิต ความเป็นไปของโลก
ช่วยให้เขารู้จักตนเอง ปรับตัวและแก้ปัญหาได้อย่างชาญฉลาด
 2.2 แนวคิดจิตวิทยาเชิงบวก ของเซลิกแมน และคณะ (Seligman E.P. et al., 1998)
 เป็นแนวคิดที่ใช้หลักวิทยาศาสตร์สังคมเข้ามาช่วยในการพัฒนาศักยภาพของมนุษย์โดย
การศึกษาจุดแข็งและคุณลักษณะเฉพาะของบุคคล มุ่งพัฒนาคนให้มีความสุข โดยมีความสุขจากการ
พัฒนาตนเอง การเป็นคนดี มีมุมมองต่อชีวิตและโลกเชิงบวก บนพื้นฐานหลัก 3 ประการ
ประกอบด้วย 1) อารมณ์เชิงบวก การส่งเสริมให้ผู้เรียนได้รับประสบการณ์ที่เกี่ยวข้องกับอารมณ์และ
สังคมเชิงบวก ความสนุกสนาน ความซาบซึ้ง/การเห็นคุณค่า มีความหวัง และส่งเสริมให้ผู้เรียนรับรู้
สมรรนะทางด้านอารมณ์และสังคมของตนเอง 2) บุคลิกภาพเชิงบวกส่วนบุคคล การส่งเสริมให้ผู้เรียน
บรรลุซึ่งเป้าหมายสุงสุดของการเรียนแต่ละครั้ง บนพื้นฐานการเคารพความแตกต่างของผู้เรียน เปิด
โอกาสให้ได้ค้นพบส่ิงที่สนใจ และวิธีการเรียนรู้ที่ดีที่สุดที่สัมพันธ์กับจุดแข็งของผู้เรียน จากการให้งาน
ที่ท้าทายได้ใช้ความสามารถในการคิดสร้างสรรค์ผลงาน ปรับปรุงแก้ไขงานด้วยตนเอง รวมถึงส่งเสริม
ให้ผู้เรียนสามารถมองเห็นอนาคตของตนเองเพื่อสร้างการเรียนรู้ที่มีความหมาย ความภาคภูมิใจ ใน
ความสําเร็จและการยกย่อง 3) บริบทเชิงบวก การส่งเสริมให้เกิดการมีปฏิสัมพันธ์เชิงบวกระหว่าง
ผู้สอน ผู้เรียนและเพื่อนร่วมห้อง และภายใต้บรรยากาศการเรียนรู้ที่มีความเป็นกัลยาณมิตร
ช่วยเหลือเกื้อกูล เป็นกันเอง ผู้สอนใช้เทคนิคการสอนที่หลากหลายสร้างความกระตือรือร้น การใช้กล
ยุทธ์ในการบริหารเวลา และการสะท้อนการเรียนรู้ให้กับผู้เรียนในทันที โดยการใช้การประเมินผล
ประสิทธิภาพของการเรียนรู้อย่างเท่าเทียมกัน

 ส่วนที่ 2 รูปแบบการเรียนการสอน (The Model of Teaching) มีรายละเอียด ดังนี้
หลักการ การเตรียมความพร้อมในการเรียนรู้โดยการลดหรือขจัดความวิตกกังวล และการ

ทําให้ผู้เรียนอยู่ในสภาวะสงบ (Serenity) ภายใต้บรรยากาศและปฏิสัมพันธ์เชิงบวกที่แสดงออกถึง
ความเป็นกัลยาณมิตร การรับรู้เข้าใจ เห็นอกเห็นใจและช่วยเหลือซึ่งกันและกัน ผ่านวิธีการสอนที่
หลากหลาย การมอบหมายงานที่ท้าทายสมดุลย์กับความสามารถ และมีเป้าหมายในการเรียนที่
ชัดเจน ด้วยวิธีการเรียนรู้ที่สัมพันธ์กับจุดแข็งของผู้เรียน โดยมีผู้สอนทําหน้าที่เป็นที่ปรึกษา อํานวย
ความสะดวกในการเรียนรู้ จัดเตรียมส่ือ อุปกรณ์ แนะนําแหล่งเรียนรู้และแหล่งสืบค้นที่เหมาะสม
เปิดใจรับฟังและยอมรับความคิดเห็นที่มีเหตุผลของผู้เรียน สะท้อนการเรียนรู้ของผู้เรียนโดยใช้การ
ประเมินประสิทธิภาพของการเรียนรู้อย่างเท่าเทียม เพื่อให้ผู้เรียนรับรู้และมีความสามารถในจัดการ
อารมณ์เชิงบวก เกิดพลังแห่งการเรียนรู้ ได้รับประสบการณ์แห่งความสําเร็จ ก่อให้เกิดความ
ภาคภูมิใจและการเรียนรู้อย่างมีความสุข

154 วารสารมหาวิทยาลัยราชภัฏลําปาง ปีที่ 5 ฉบับที่ 2 กรกฎาคม-ธันวาคม 2559

วัตถุประสงค์ของรูปแบบการเรียนการสอน
 1. เพื่อพัฒนาการเรียนรู้อย่างมีความสุขของนักศึกษา บนพื้นฐานหลัก 3 ประการตาม
แนวคิดจิตวิทยาเชิงบวก
 2. เพื่อเสริมสร้างความรู้ด้านเนื้อหา สาระในรายวิชาที่จัดการเรียนการสอน ได้แก่ รายวิชา
การพัฒนาหลักสูตร

เน้ือหาของรูปแบบการเรียนการสอน
 เน้ือหาสาระการเรียนรู้ ได้แก่เน้ือหาที่เกี่ยวข้องกับการพัฒนาหลักสูตร ประกอบด้วย
ความหมาย ความสําคัญ ประเภทของหลักสูตร แนวคิดทฤษฎี ปรัชญาและองค์ประกอบที่เกี่ยวข้อง
กับกระบวนการพัฒนาหลักสูตรตามมาตรฐานการศึกษาและมาตรฐานหลักสูตรการศึกษาขั้นพื้นฐาน
การอาชีวศึกษา และการอุดมศึกษา การปฏิบัติการออกแบบสร้างหลักสูตรแบบจุลภาค การนํา
หลักสูตรไปใช้และการประเมิน และนําผลไปใช้ในการพัฒนาหลักสูตรตามมาตรฐาน การพัฒนา
หลักสูตรสถานศึกษาให้สอดคล้องกับหลักสูตรในปัจจุบัน โดยผู้วิจัยได้พิจารณาเนื้อหาและจัดเป็น
หน่วยการเรียนรู้ 4 หน่วย ดังนี้
 หน่วยการเรียนรู้ที่ 1 ความรู้เบื้องต้นกับการพัฒนาหลักสูตร
 หน่วยการเรียนรู้ที่ 2 หลักการ แนวคิด ทฤษฎีที่เกี่ยวข้องกับการพัฒนาหลักสูตร
 หน่วยการเรียนรู้ที่ 3 การสร้างและพัฒนาหลักสูตร
 หน่วยการเรียนรู้ที่ 4 การพัฒนาหลักสูตรสถานศึกษา
 โครงสร้างของรูปแบบ (Syntax)
 กระบวนการเรียนการสอน การจัดการเรียนการสอนตามขั้นตอนของรูปแบบ O3DR
Model มีรายละเอียด ดังนี้
 ขั้นที่ 1 เปิดใจให้พร้อมรับการเรียนรู้ (Open-mindedness: O)
 กิจกรรมการเรียนการสอน: ผู้สอนดําเนินการเตรียมความพร้อมในการเรียนรู้ให้แก่ผู้เรียน
ให้ผู้เรียนทําสมาธิประกอบเพลง/เสียงธรรมชาติ/เพลงบรรเลง หรือการเล่นเกมบริหารสมอง การเล่า
เรื่องประทับใจ เพื่อการลดหรือขจัดความวิตก กังวล และความเครียดในภาวะสงบ (Serenity)

บทบาทผู้เรียน: มีสมาธิ ผ่อนคลาย ละทิ้งความวิตกกังวล ตั้งใจ จดจ่อ อยู่กับกิจกรรมที่ทํา
อยู่ เตรียมพร้อมในการเป็นผู้นําเสนอที่ดีในการเล่าเรื่องประทับใจ และทําหน้าที่เป็นผู้ร่วมฟังที่ดี รับ
ฟังอย่างตั้งใจ และชมเชยให้กําลังใจแก่เพื่อนผู้นําเสนอ

บทบาทผู้สอน: เตรียมและตรวจสอบความพร้อมของอุปกรณ์ที่ใช้ประกอบกิจกรรม และ
ส่งเสริมบรรยากาศแห่งมิตร เป็นกันเอง เป็นแบบอย่างที่ดีในการร่วมทําสมาธิ เล่นเกม รับฟังอย่าง
ตั้งใจ ชื่นชมและชักชวนให้ผู้เรียนยกย่อง ชมเชยซึ่งกันและกัน
 ขั้นที่ 2 กําหนดเป้าหมายการเรียนรู้ (Destination: D)

กิจกรรมการเรียนการสอน
1) ผู้สอนแจ้งเป้าหมายของการเรียนรู้ รวมถึงอธิบายขั้นตอนการดําเนินกิจกรรมอย่าง

ละเอียด แก่ผู้เรียน

วารสารมหาวิทยาลัยราชภัฏลําปาง ปีที่ 5 ฉบับที่ 2 กรกฎาคม-ธันวาคม 2559 155

2) แบ่งผู้เรียนออกเป็นกลุ่มตามความสมัครใจ ผู้เรียนดําเนินการกําหนดเป้าหมายที่แสดงให้
เห็นถึงความเป็นไปได้ของกลุ่ม ทั้งในด้านเนื้อหา/สาระ ความรู้
 3) ผู้เรียนและผู้สอนร่วมกันสร้างข้อตกลงในการเรียนรู้ร่วมกัน ทั้งด้านหน้าที่ความ
รับผิดชอบของผู้เรียน ข้อควรปฏิบัติและหลีกเล่ียงต่างๆ ในการทํากิจกรรมร่วมกัน และอื่นๆ ตามที่
ผู้เรียนเสนอและมีมติเห็นชอบร่วมกัน

บทบาทผู้เรียน: ร่วมวิเคราะห์และกําหนดเป้าหมายในการเรียนรู้ ร่วมแสดงความคิดเห็น
และสร้างข้อตกลงในการเรียนรู้ร่วมกัน

บทบาทผู้สอน: วิเคราะห์เป้าหมายและผลลัพธ์การเรียนในแต่ละครั้ง และแจ้งให้ผู้เรียน
ทราบ จัดเตรียมส่ือ/เอกสารความรู้/วิธีการเรียน ร่วมสร้างข้อตกลงในการเรียนรู้กับผู้เรียน ดูแลให้
คําแนะนําผู้เรียนในการกําหนดเป้าหมายที่เหมาะสมและมีความเป็นไปได้
 ขั้นที่ 3 ออกแบบและวางแผนการเรียนรู้ (Design: D)

กิจกรรมการเรียนการสอน
1) ผู้เรียนนําเป้าหมายการเรียนรู้ที่กําหนดมาทําการวิเคราะห์ผลลัพธ์ที่เป็นช้ินงาน ที่เกิด

จากการร่วมคิด ระดมสมองภายในกลุ่ม
2) ผู้เรียนวางแผนการเรียนรู้ โดยส่ิงที่ผู้เรียนต้องสามารถระบุได้ ได้แก่ วิธีการเรียนรู้

แหล่งข้อมูล/แหล่งเรียนรู้ ภาระงาน/ชิ้นงาน ภาระหน้าที่ และระยะเวลาที่ใช้ในการเรียนรู้
 3) ผู้เรียนและผู้สอนร่วมกันอภิปรายถึงความเป็นไปได้และข้อควรปรับปรงุเพื่อการทํางานให้
บรรลุตามแผน การเรียนรู้ที่วางไว้ รวมถึงซักถามความเหมาะสมและความเต็มใจในการรับ
ภาระหน้าที่ได้รับมอบหมายของสมาชิกกลุ่ม เพื่อให้ผู้เรียนได้รับมอบหมายงานตามความสนใจและ
ความถนัดมากที่สุด

บทบาทผู้เรียน: ทําการวิเคราะห์ผลลัพธ์ของเป้าหมายที่ได้กําหนดไว้ มีส่วนร่วมในการวาง
แผนการเรียนรู้ และแสดงความคิดเห็นถึงภาระหน้าที่ การให้เสนอที่ดีต่อการทํางานร่วมกันและร่วม
นําเสนอแผนการเรียนแก่สมาชิกและผู้สอน
 บทบาทผู้สอน: ดูแลและให้คําปรึกษาแก่ผู้เรียนในการดําเนินการวางแผนการเรียนรู้ถึง
ความเป็นไปได้ ความชัดเจนของผลลัพธ์ที่ต้องการ ความเหมาะสมของงานที่ออกแบบ เปิดใจรับฟัง
ความคิดเห็นของผู้เรียน ร่วมซักถามพูดคุยแนะนําวิธีการทํางาน การบริหารเวลาแก่ผู้เรียน แนะนํา
และสาธิตการใช้แหล่งการเรียนรู้/แหล่งสืบค้นเพิ่มเติม ที่เหมาะสมแก่ผู้เรียน
 ขั้นที่ 4 ค้นหาความรู้ (Discovery: D)

กิจกรรมการเรียนการสอน: ผู้เรียนทุกคนร่วมทํากิจกรรมการเรียนรู้เพื่อการค้นหาความรู้
ด้วยตนเองร่วมกับผู้อื่นตามแผนการเรียนรู้ ภาระหน้าที่ เวลาที่กําหนด ตามวางแผนไว้

บทบาทผู้เรียน: ร่วมทํากิจกรรมตามภาระหน้าที่ ที่ได้รับมอบหมาย บริหารเวลาในการทํา
กิจกรรม ให้คําปรึกษา แนะนําและช่วยเหลือซึ่งกันและกันในการทํากิจกรรม รวมถึงปฏิบัติตาม
ข้อตกลงในการทํากิจกรรมร่วมกัน
 บทบาทผู้สอน: ตรวจสอบความก้าวหน้าของงานเป็นระยะ ให้สัญญาณเวลาตามเวลาที่ได้
ตกลงร่วมกัน ดูแลการทํากิจกรรม ความพร้อมและความเพียงพอของอุปกรณ์ต่างๆ คอยอํานวยความ

156 วารสารมหาวิทยาลัยราชภัฏลําปาง ปีที่ 5 ฉบับที่ 2 กรกฎาคม-ธันวาคม 2559

สะดวกในการเรียนรู้ เมื่อผู้เรียนส่งสัญญาณความเหนื่อยล้า ท้อแท้ กับภาระงานของตนต้องเข้าไป
ช่วยเหลือให้คําปรึกษากระตุ้น ให้กําลังใจ ส่งเสริมให้ผู้เรียนทํางานภายใต้บรรยากาศแห่งกัลยาณมิตร
 ขั้นที่ 5 สะท้อนการเรียนรู้ (Reflection: R)
 กิจกรรมการเรียนการสอน

1) ผู้เรียนผลัดเปลี่ยนกันนําเสนอ ตามชิ้นงานของแต่ละกลุ่มได้ดําเนินการศึกษาค้นคว้าแก่
เพื่อนและผู้สอน

2) ในการนําเสนอเปิดโอกาสให้ผู้เรียนร่วมกันสะท้อนและแสดงความคิดเห็นเกี่ยวกับการ
เรียนรู้ร่วมกัน และซักถามถึงข้อสงสัย

3) เปิดโอกาสให้ผู้เรียนได้ทําการเปรียบเทียบและประเมินผลงาน ทําการปรับปรุงแก้ไขงาน
ร่วมกันทุกฝ่าย

4) เปิดโอกาสให้ผู้เรียนสะท้อนความรู้ ความรู้สึกต่อผลงานและการทํางานของตนเอง
ร่วมกับเพื่อนร่วมชั้น
 บทบาทผู้เรียน: ร่วมนําเสนอ ผลงานแก่เพื่อนและผู้สอน ร่วมสะท้อนและแสดงความ
คิดเห็นเกี่ยวกับการเรียนรู้ร่วมกัน ปรับปรุงแก้ไขผลงาน และทําการบันทึกการเรียนรู้
 บทบาทผู้สอน: สะท้อนความสําเร็จและข้อควรปรับปรุงชิ้นงานแก่ผู้เรียน ร่วมแสดงความ
คิดเห็นอย่างเป็นกันเอง ให้กําลังใจแก่ผู้เรียน ชื่นชมผลงานของผู้เรียน รับฟังส่ิงที่ผู้เรียนสะท้อนในการ
เรียนรู้ ทําการบันทึก เพื่อใช้ในการปรับปรุงแก้ไข การสอน รวมถึงอธิบายเพิ่มเติมในข้อสงสัยของ
ผู้เรียน และตรวจบันทึกการเรียนรู้ของผู้เรียนเป็นรายบุคคล
 การวัดและประเมินผลการเรียนรู้
 ประเมินการเรียนรู้อย่างมีความสุข ประกอบด้วย
 1. ประเมินการเรียนรู้อย่างมีความสุขของนักศึกษาที่ได้รับการจัดกิจกรรมการเรียนรู้โดยใช้
รูปแบบการเรียนการสอนตามแนวคิดจิตวิทยาเชิงบวก
 2. วัดผลสัมฤทธิ์ทางการเรียนรายวิชาการพัฒนาหลักสูตร
 ระบบสังคม (Social System)

บทบาทผู้เรียน
1. ผู้เรียนรว่มกจิกรรมอย่างเตม็ใจ ตัง้ใจ มุง่มัน่กับกิจกรรมการเรยีนรู้ตามทีต่นได้กําหนด

เป้าหมายและวางแผนการเรียนรู้ไว ้
2. ผู้เรียนกําหนดเป้าหมาย และวางแผนการเรยีนรู้ ทีเ่หมาะสมกับระดับความสามารถและ

ความสนใจของตนเอง
3. ผู้เรียนร่วมสร้างข้อตกลงเชิงบวกในการเรียนรู้ร่วมกันกับผู้อื่น
4. ผู้เรียนรว่มประเมินและทําการวิเคราะห์ผลลัพธ์ของเป้าหมายที่ไดก้ําหนดไว้
5. ผู้เรียนรว่มนําเสนอผลลัพธ์การเรยีนรู้ แกเ่พือ่นและผู้สอน สะท้อนและแสดงความคิดเห็น

เกี่ยวกับการเรียนรู้ร่วมกัน
6. ผู้เรียนทําการบันทกึการเรยีนรู้ และเรื่องประทับใจในการทาํกิจกรรมการเรยีนการสอน

ด้วยความตัง้ใจ

วารสารมหาวิทยาลัยราชภัฏลําปาง ปีที่ 5 ฉบับที่ 2 กรกฎาคม-ธันวาคม 2559 157

 บทบาทผู้สอน
1. จัดเตรียมส่ือ เอกสารความรู้ ห้องเรียน และเสริมสร้างบรรยากาศที่ผ่อนคลายเหมาะสม

กับการเรียนรู้
2. เป็นแบบอย่างที่ดีโดยการร่วมกิจกรรมกับผู้เรียน มีความเป็นกัลยาณมิตร แสดงความ

เคารพในความแตกต่างระหว่างบุคคลของผู้เรียน และเสริมสร้างมุมมองเชิงบวกในการเรียนรู้
3. ชี้แจงเป้าหมายสูงสุดของการเรียนรู้ในแต่ละครั้งให้ผู้เรียนทราบและสามารถกําหนด

เป้าหมายในการเรียนรู้ที่เหมาะสมได้
4. ชี้แจงขั้นตอนและวิธีการเรียนรู้ให้แก่ผู้เรียนทราบอย่างละเอียดทุกขั้นตอน เพื่อให้ผู้เรียน

สามารถวางแผนการเรียนรู้เพื่อบรรลุเป้าหมายในการเรียนแต่ละครั้งของตนเองได้
5. ร่วมสร้างข้อตกลงเชิงบวกในการเรียนรู้แต่ละครั้งร่วมกับผู้เรียน แนะนําแหล่งการเรียนรู้/

แหล่งสืบค้นเพิ่มเติม และคอยอํานวยความสะดวกในการเรียนรู้ ให้กําลังใจและคําปรึกษา อย่างเป็น
กันเอง สะท้อนความสําเร็จและข้อควรปรับปรุงในการเรียนรู้
 หลักการแสดงปฏิสัมพันธ์ (Principles of Reaction)
 เสริมสร้างสัมพันธภาพเชิงบวกระหว่างผู้สอนกับผู้เรียน และผู้เรียนกับผู้เรียน มีความเป็น
กัลยาณมิตร การแลกเปล่ียนมุมมอง และความคิดเห็นอย่างมีเหตุผล ภายใต้บรรยากาศแห่งการ
เคารพและยอมรับความแตกต่างระหว่างบุคคล ให้เกียรติและเปิดโอกาสให้ทุกคนได้แสดงออกอย่าง
เท่าเทียมกัน
 สิ่งสนับสนุนการสอน (Support System)
 สภาพห้องเรียนและกิจกรรมการเรียนรู้ควรได้รับการเสริมสร้างบรรยากาศการเรียนรู้ที่ผ่อน
คลาย ลดความตึงเครียด มีส่ือ/อุปกรณ์ที่เพียงพอต่อการดําเนินการจัดกิจกรรมการเรียนรู้ส่งเสริมให้
ผู้เรียนสามารถบรรลุซึ่งเป้าหมายที่วางไว้อย่างเหมาะสมกับตนเองได้
 ส่วนที่ 3 การนํารูปแบบการเรียนการสอนไปใช้ (Application) มีรายละเอียด ดังนี้
 กลุ่มเป้าหมาย ได้แก่ นักศึกษา คณะครุศาสตร์ มหาวิทยาลัยราชภัฏ
 รายวิชา ได้แก่ รายวิชาที่มี เนื้อหาเกี่ยวข้องกับการพัฒนาหลักสูตร (Curriculum
Development)
 เวลาเรียน ใช้เวลาเรียนนอกเวลา 4 หน่วยการเรียน 9 แผนการเรียนรู้ รวมทั้งส้ิน 56 ชั่วโมง
 ส่วนที่ 4 ผลที่จะเกิดขึ้นกับผู้เรียน (Instructional and Nurturant Effects)
 ผลที่เกิดขึ้นทางตรง ได้แก่ การเรียนรู้อย่างมีความสุข และผลสัมฤทธ์ิทางการเรียนรายวิชา
การพัฒนาหลักสูตร
 ผลที่เกิดขึ้นทางอ้อม ได้แก่ การรับรู้ศักยภาพแห่งตน การเรียนรู้แบบนําตนเอง ทักษะการ
ปฏิบัติงาน ทักษะการทํางานเป็นทีม ทักษะการรับรู้ทางด้านอารมณ์ ทักษะความสําเร็จส่วนบุคคล
 1.2 ผลการประเมินความเหมาะสมของรูปแบบการเรียนการสอน พบว่า ผู้เชี่ยวชาญทั้ง 5
ท่าน มีความเห็นว่ารายละเอียดของรูปแบบการเรียนการสอนด้านหลักการ วัตถุประสงค์ เนื้อหา
กระบวนการเรียนการสอน และการวัดประเมินผล ในภาพรวมมีความเหมาะสมอยู่ในระดับ
มาก , โดยทุกรายการมีความเหมาะสมระหว่าง 3.80 ถึง 4.80 และผลการประเมิน

158 วารสารมหาวิทยาลัยราชภัฏลําปาง ปีที่ 5 ฉบับที่ 2 กรกฎาคม-ธันวาคม 2559

ความเหมาะสมของคู่มือการใช้ ในภาพรวมมีความเหมาะสมอยู่ในระดับมาก
โดยทุกรายการมีความเหมาะสมระหว่าง 4.00 ถึง 4.60
 1.3 ผลการหาค่าดัชนีประสิทธิผล (E.I.) ของรูปแบบการเรียนการสอนมีค่าเท่ากับ
0.7008 ซึ่งแสดงว่ารูปแบบ การเรียนการสอนที่ผู้วิจัยพัฒนาขึ้นทําให้นักศึกษามีความรู้เพิ่มขึ้น
0.7008 คิดเป็นร้อยละ 70.08
 2. ผลการทดลองใช้และศึกษาผลการใช้รูปแบบการเรียนการสอนตามแนวคิดจิตวิทยาเชิง
บวกเพื่อส่งเสริมการเรียนรู้อย่างมีความสุข สําหรับนักศึกษาคณะครุศาสตร์ มหาวิทยาลัยราชภัฏ
พบว่า
 2.1 ผลการเปรียบเทียบการเรียนรู้อย่างมีความสุข หลังการทดลองใช้รูปแบบการเรียน
การสอนตามแนวคิดจิตวิทยาเชิงบวกเพื่อส่งเสริมการเรียนรู้อย่างมีความสุข สําหรับนักศึกษาคณะครุ
ศาสตร์ มหาวิทยาลัยราชภัฏของนักศึกษากลุ่มทดลองกับนักศึกษากลุ่มควบคุมที่เรียนโดยใช้รูปแบบ
การเรียนการสอนปกติ พบว่า นักศึกษากลุ่มทดลองมีค่าคะแนนเฉล่ียการเรียนรู้อย่างมีความสุขสูง
กว่านักศึกษากลุ่มควบคุม อย่างมีนัยสําคัญทางสถิติที่ระดับ .01
 2.2 ผลการเปรียบเทียบผลสัมฤทธิ์ทางการเรียน หลังการทดลองใช้รูปแบบการเรียนการ
สอนตามแนวคิดจิตวิทยาเชิงบวกเพื่อส่งเสริมการเรียนรู้อย่างมีความสุข สําหรับนักศึกษาคณะครุ
ศาสตร์ มหาวิทยาลัยราชภัฏของนักศึกษากลุ่มทดลองกับนักศึกษากลุ่มควบคุมที่เรียนโดยใช้รูปแบบ
การเรียนการสอนปกติ พบว่า ค่าเฉล่ียคะแนนผลสัมฤทธิ์ทางการเรียน หลังการเรียนของนักศึกษา ทั้ง
สองกลุ่มไม่แตกต่าง
 2.3 ผลการศึกษาความคิดเห็นที่มีต่อการเรียนรู้อย่างมีความสุข หลังการทดลองใช้รูปแบบ
การเรียนการสอนตามแนวคิดจิตวิทยาเชิงบวกเพื่อส่งเสริมการเรียนรู้อย่างมีความสุข สําหรับ
นักศึกษาคณะครุศาสตร์ มหาวิทยาลัยราชภัฏ ของนักศึกษากลุ่มทดลองกับนักศึกษากลุ่มควบคุมที่
เรียนโดยใช้รูปแบบการเรียนการสอนปกติ พบว่า นักศึกษากลุ่มทดลองและนักศึกษากลุ่มควบคุมมี
ความคิดเห็นต่อการเรียนรู้อย่างมีความสุขแตกต่างกันทั้งข้อคิดเห็นและความถี่
ในประเด็นต่างๆ แตกต่างกัน โดยนักศึกษากลุ่มทดลองได้สะท้อนความคิดเห็นที่มีความถี่สูงสุดในแต่
ละด้านตามลําดับดังนี้
 ด้านการมองตนเอง ได้แก่ รู้สึกว่าตนเองมีความสนใจและตั้งใจในการเรียน รับฟังผู้อื่นมาก
ขึ้น มีสมาธิ มีแรงจูงใจ มีเป้าหมายในการเรียน และพร้อมที่จะรับรู้ส่ิงต่างๆ ในการเรียนได้เป็นอย่างดี
มีความกล้าแสดงออกในการแสดงความคิดเห็นมากขึ้น กล้าที่จะยกมือตอบคําถาม อยากออกไปพูด
หน้าชั้น และชอบสืบค้นข้อมูลจากแหล่งต่างๆ เพิ่มเติมหลังการเรียนบ่อยขึ้น
 ด้านการมองผู้อื่น ได้แก่ เพื่อนทุกคนให้ความร่วมมือและช่วยเหลือในการทํางาน ทั้งภายใน
กลุ่มของตัวเองและภายในห้อง และช่วยเหลือเพื่อนที่ทําในส่วนของตนไม่ได้ ประเมินงานและ
ปรับปรุงแก้ไขร่วมกัน สร้างผลงานของทีมไม่ใช่ของคนเก่งมีความสามัคคี เป็นกันเองและมิตรภาพที่ดี
ต่อกัน รับผิดชอบในหน้าที่ของตนเอง เห็นถึงความสําคัญของกันละกัน แสดงออกถึงความมีน้ําใจ
ช่วยเหลือเกื้อกูลกัน เพื่อให้งานบรรลุตามเป้าหมายและเวลาที่กําหนด และสําเร็จด้วยความรวดเร็ว

วารสารมหาวิทยาลัยราชภัฏลําปาง ปีที่ 5 ฉบับที่ 2 กรกฎาคม-ธันวาคม 2559 159

 และด้านบริบทและสิ่งแวดล้อม ได้แก่ การเรียนรู้แบบเป็นทีม การร่วมอภิปรายผลการ
เรียนรู้ในกลุ่มและในช้ันเรียน การใช้คําพูดแนะนําที่ดี ไม่ตําหนิ ชี้แจงให้มองเห็นความแตกต่างของ
งานแต่ละกลุ่ม ทําให้ทราบถึงข้อบกพร่องและข้อที่ควรปรับปรุงของกลุ่มตน มีกําลังใจและเห็น
ช่องทางในการพัฒนาตนเองทั้งในเนื้อหาความรู้ และวิธีการทํางานจากตัวอย่างที่ดีของเพื่อน
ไม่กดดัน ไม่เครียด ผ่อนคลาย สนุกสนาน ไม่แข่งขันกับใคร กล้าพูดในเรื่องที่คิดไม่เหมือน
 ส่วนความคิดเห็นของนักศึกษากลุ่มควบคุมที่มีต่อการเรียนรู้อย่างมีความสุขที่มีความถี่สูงสุด
ในแต่ละดา้น ตามลําดับดังนี้
 1) ด้านการมองตนเอง ได้แก่ รู้สึกว่าตนเองมีความขยัน มาเรียนได้ตรงเวลา ตั้งใจเรียน
ในขณะทํากิจกรรม มีความสามารถในการจดบันทึกข้อมูลได้ดีขึ้น อ่านเอกสารประกอบการสอนหลัง
เรียนมากกว่าเมื่อก่อน สนุกในการเรียนมากขึ้น เรียนและทํางานกับผู้อื่นได้
 2) ด้านการมองผู้อื่น ได้แก่ เพื่อนๆ ตั้งใจทํางานแม้บางส่วนจะไม่ค่อยมีส่วนร่วม มีความ
อดทน แบ่งปันข้อมูล เพื่อนเกือบทุกคนให้ความร่วมมือและช่วยเหลือในการทํางาน
 3) ด้านบริบทและสิ่งแวดล้อม ได้แก่ มีสถานที่ที่เอื้อต่อการเรียนรู้ อากาศไม่ร้อน
ห้องเรียนสะอาด มีอุปกรณ์ครบ เพียงพอต่อการทํากิจกรรมการเรียนการสอน

อภิปรายผล

การพัฒนารูปแบบการเรียนการสอนตามแนวคิดจิตวิทยาเชิงบวก เพื่อส่งเสริมการเรียนรู้
อย่างมีความสุข สําหรับนักศึกษาคณะครุศาสตร์ มหาวิทยาลัยราชภัฏที่พบว่า ผลการสร้างและหา
คุณภาพมีความเหมาะสมอยู่ในระดับมาก และผลการทดลองใช้สามารถพัฒนาผู้เรียนให้เป็นไปตาม
จุดมุ่งหมายของรูปแบบการเรียนการสอน ทั้งนี้อาจเน่ืองมากจาก

1. ด้านการสร้างและหาคุณภาพรูปแบบการเรียนการสอนที่ผู้วิจัยพัฒนาขึ้นเป็นผลมาจาก
การศึกษาค้นคว้าแนวคิดจิตวิทยาเชิงบวก การเรียนรู้อย่างมีความสุขงานวิจัยที่เกี่ยวข้อง และแนวคิด
การพัฒนารูปแบบของ Joyce and Weil (2009) และข้อเสนอแนะจากผู้เชี่ยวชาญ ช่วยให้ผู้วิจัย
สามารถพัฒนารูปแบบการเรียนการสอนที่มีองค์ประกอบสัมพันธ์กันทุกส่วน และผลการทดลองเพื่อ
หาดัชนีประสิทธิผลของรูปแบบการเรียนการสอน พบว่า ขั้นตอนในกระบวนการเรียนการสอนของ
O3DR Model เป็นส่วนที่ส่งเสริมให้เกิดบรรยากาศการเรียนรู้ที่ทําให้ผู้เรียนได้เรียนรู้อย่างมีความสุข
ดังที่ เซลิกแมน และคณะ (Seligman E.P. et al., 1998) และ แจคโคลีน และคณะ (Jacolyn M.N.
et, al., 2013) อาร์เทอร์ และเซลดา (Arthur Chickering and Zelda Gamson in Disharag,
2014, pp.4-5) ศศิธร สิทธิพรหม (2548, หน้า 19-21) ฮานส์ (Hans Henrik Knoop, 2011,
pp.101-102) ทําการศึกษาวิจัยและนําเสนอว่าผู้เรียนจะเรียนรู้ได้ดี เมื่อมีการเตรียมความพร้อม
สําหรับการเรียนรู้โดยการขจัดหรือปรับลดความวิตก กังวล และความเครียดของผู้เรียน ส่วนการแจ้ง
ความคาดหวังหรือเป้าหมายสุงสุดของการเรียนแต่ละครั้งให้ผู้เรียนทราบ จะช่วยให้ผู้เรียนได้มองเห็น
ศักยภาพของตนเองในการบรรลุเป้าหมาย ผู้เรียนจะเรียนได้ดี และมีความสุขเมื่อได้ทํางานเป็นกลุ่ม
ตามจุดประสงค์ของการเรียนรู้ ได้ร่วมทํากิจกรรมที่ท้าทายความสามารถ และได้ออกแบบและวาง
แผนการเรียนรู้ด้วยตนเอง การเปิดโอกาสและให้อิสระแก่ผู้เรียนได้เห็นว่าเขาสามารถควบคุม

160 วารสารมหาวิทยาลัยราชภัฏลําปาง ปีที่ 5 ฉบับที่ 2 กรกฎาคม-ธันวาคม 2559

สถานการณ์ของตนเองมากเท่าไหร่ในขณะเรียน มองเห็นอนาคตที่เป็นไปได้ของตนเอง ได้รับ
ประสบการณ์ความประสบสําเร็จที่มีคุณค่า สร้างความพึงพอใจ ความภาคภูมิใจให้แก่ผู้เรียน ทําให้
พวกเขาเกิดการเรียนรู้ และมีส่วนทําให้พวกเขาสามารถทําได้ดียิ่งขึ้นในครั้งต่อไป
 2. นักศึกษากลุ่มทดลองที่เรียนโดยรูปแบบการเรียนการสอนที่ผู้วิจัยพัฒนาขึ้น มีค่า
คะแนนเฉล่ียการเรียนรู้อย่างมีความสุข สูงกว่านักศึกษากลุ่มควบคุมที่เรียนโดยรูปแบบการเรียนการ
สอนปกติ อย่างมีนัยสําคัญทางสถิติที่ระดับ .01ทั้งนี้อาจสืบเน่ืองมาจากรูปแบบการเรียนการสอนที่
ผู้วิจัยได้พัฒนาขึ้นตามแนวคิดจิตวิทยาเชิงบวก ซึ่งถือว่าเป็นวิทยาศาสตร์ที่ศึกษาเกี่ยวกับความสุข มุ่ง
พัฒนาศักยภาพที่เป็นจุดแข็งของมนุษย์ ซึ่งเกิดจากแรงผลักดันจากอารมณ์เชิงบวกที่ส่งผลต่อ
ความรู้สึกเชิงบวกต่อตนเองที่แสดงออกทางความรู้สึกภูมิใจในตนเอง ความพึงพอใจในชีวิตเพิ่มขึ้น
สอดคล้องกับงานวิจัยของ อลิ (Ali Eryilmaz ,2015) ที่เสนอว่าระดับความสุข ความมุ่งมั่นตั้งใจใน
การเรียน และผลสัมฤทธิ์ทางการเรียนของผู้เรียนเพิ่มขึ้นจากการเรียนรู้ตามวิธีการสอนที่พัฒนาจาก
การประยุกต์ใช้แนวคิดจิตวิทยาเชิงบวกในห้องเรียน
 3. นักศึกษากลุ่มทดลองที่เรียนโดยรูปแบบการเรียนการสอนที่ผู้วิจัยพัฒนาขึ้น มีค่าเฉล่ีย
คะแนนผลสัมฤทธิ์ทาง การเรียนหลังการเรียน ไม่แตกต่างกับนักศึกษากลุ่มควบคุมที่เรียนโดย
รูปแบบการเรียนการสอนปกติ ทั้งนี้สามารถอธิบายได้ว่า อาจมีสาเหตุมาจากปัจจัยภายนอกที่ส่งผล
กระทบต่อการทดสอบผลสัมฤทธิ์ทางการเรียนเน่ืองจากวันที่ทําการทดสอบนักศึกษาติดภาระกิจร่วม
กิจกรรมกับทางโปรแกรมที่สังกัด อาจทําให้นักศึกษาเกิดความวิตกกังวล รีบเร่งและขาดสมาธิในการ
ทดสอบ ซึ่งสัมพันธ์กับผลการวิจัยของ ศันสนีย์ ฉัตรคุปต์ และคณะ (2544, หน้า 79-80) ที่พบว่า
สภาวะการเรียนรู้ของบุคคลภายใต้สถานการณ์ที่กดดัน รีบเร่ง แข่งขันทั้งกับตนเอง ผู้อื่นและเวลา
ก่อให้เกิดความรู้สึกเครียด วิตกกังวล ส่งผลให้สมองผลิตฮอร์โมนที่เรียกว่า คอร์ติโชล (Cortisol) ซึ่ง
หากบุคคลมีความเครียดมากจะทําให้สมองถูกปิดกั้น และมีผลไปสกัดกั้นกระบวนการเรียนรู้ รับรู้ใน
สมองทําให้ประสิทธิภาพของกระบวนกรทํางานในสมองและการเรียนรู้ลดลง ปัจจัยต่อมาได้แก่ อาจ
เนื่องมาจากนักศึกษากลุ่มตัวอย่างที่เป็นนักศึกษาสาขาวิชาและช้ันปีเดียวกัน มีความสนิทสนม เคย
เรียนร่วมชั้นและทํากิจกรรมร่วมกัน จึงมีโอกาสได้พบปะพูดคุย แลกเปล่ียนความคิดเห็นกันทั้งจาก
ช่องทางปกติ และแลกเปล่ียนข้อมูลสารสนเทศออนไลน์ในรูปแบบต่างๆ อาจส่งผลให้นักศึกษาทั้งสอง
กลุ่มได้รับความรู้อย่างเท่าเทียมกัน และผลจากการสังเกต พูดคุยในขณะร่วมกิจกรรมการเรียนรู้และ
การให้คําปรึกษานอกเวลาเรียนกับนักศึกษาทั้งสองกลุ่ม พบว่านักศึกษามีความมุ่งมั่นและตั้งใจในการ
ร่วมกิจกรรมการเรียนรู้เป็นอย่างมาก รวมถึงสอบถามและติดตามความเคล่ือนไหวซ่ึงกันและกันอยู่
เสมอ ลักษณะการแสดงออกเช่นนี้ มาสโลว์ (Maslow) ได้อธิบายว่ามนุษย์มีพฤติกรรมการแสดงออก
ถึงความต้องการความรักและเป็นส่วนหน่ึงของหมู่ มีความปรารถนาที่จะมีปฏิสัมพันธ์ที่ดีกับผู้อื่น เป็น
ที่รักและได้รับการยอมรับ และรู้สึกว่าตนเองมีคุณค่า ต้องการที่จะประสบความสําเร็จ อยากให้ผู้อื่น
ชื่นชม นับถือ ให้เกียรติ (สุรางค์ โค้วตระกูล, 2552 หน้า 161) ส่งผลต่อแรงจูงใจใฝ่สัมฤทธิ์
(Achievement Motivation) โดยแม็คเคลแลนด์ อธิบายเกี่ยวกับแรงจงูใจใฝ่สัมฤทธิ์ว่าเป็นแรงขบัให้
บุคคลพยายามประกอบพฤติกรรมที่จะประสบสัมฤทธิผลตามมาตรฐานความเป็นเลิศที่ตนเองตั้งไว้
บุคคลที่มีแรงจูงใจใฝ่สัมฤทธิ์จะไม่ทํางานเพราะหวังรางวัล แต่จะทําเพื่อประสบความสําเร็จตาม

วารสารมหาวิทยาลัยราชภัฏลําปาง ปีที่ 5 ฉบับที่ 2 กรกฎาคม-ธันวาคม 2559 161

วัตถุประสงค์ที่ตั้งไว้ (สุรางค์ โค้วตระกูล, 2552 หน้า 172-173) ซึ่งในกรณีนี้จะเห็นว่านักศึกษา
ต้องการการยอมรับในความสามารถว่ามีความเท่าเทียมกันกับอีกหมู่เรียน จึงมีความพยายามในการ
เรียนรู้มากยิ่งขึ้น ด้วยเหตุผลดังกล่าวเหล่านี้จึงสามารถนํามาอธิบายถึงเหตุที่ ค่าคะแนนเฉล่ียของ
ผลสัมฤทธิ์ทางการเรียนของนักศึกษาทั้งสองกลุ่มแตกต่างอย่างไม่มีนัยสําคัญทางสถิติ

ข้อเสนอแนะ

1. ข้อเสนอแนะในการนําผลไปใช้
1.1 อารมณ์และบุคลิกภาพของผู้สอนมีผลโดยตรงต่อความรู้สึกของผู้เรียน และ

บรรยากาศในการเรียนรู้ ดังนั้นในการดําเนินการจัดการเรียนการสอน ผู้สอนควรขจัดหรือลดส่ิงที่
กังวลที่มีต่อภาระหน้าที่อื่นให้เหลือน้อยที่สุด และการแสดงออกทางสีหน้า ท่าทาง และคําพูดเชิงบวก
เป็นปฏิสัมพันธ์ที่แสดงถึงความเป็นกัลยาณมิตร จะช่วยเสริมสร้างความเป็นกันเองระหว่างกันและกัน
อย่างเป็นธรรมชาติ ลดช่องว่างระหว่างบุคคลผลต่อความรู้สึกและการเรียนรู้อย่างมีความสุขของ
ผู้เรียน
 1.2 ผู้สอนควรเปิดโอกาสให้ผู้เรียนได้ปรึกษานอกเวลา โดยการที่ผู้สอนไปถึงห้องก่อน
เวลา หรือออกจากห้องเรียนช้ากว่าปกติ ประมาณ 10-15 นาที จะทําให้ผู้เรียนที่มีข้อสงสัยแต่ไม่กล้า
ซักถามในขณะเรียน มีโอกาสได้ซักถามพูดคุย เกิดความรู้ความเข้าใจในเนื้อหาที่เรียนชัดเจนขึ้น
 1.3 ในขณะทํากิจกรรมการเรียนการสอนผู้สอนควรเปิดโอกาสให้ผู้เรียนได้เรียนรู้ ด้วย
ตนเองมากที่สุด ให้ความสําคัญกับความยืดหยุ่น ทั้งด้านเวลาและสถานที่ จัดเตรียมด้านส่ือ อุปกรณ์
ที่เพียงพอ สังเกตท่าทาง สีหน้า แววตาของผู้เรียนที่แสดงออกถึงความต้องการความช่วยเหลือ และ
เข้าไปให้ความช่วยเหลือ และคําปรึกษาแนะนําทันที โดยเว้นช่องว่างของการดูแลสนับสนุนที่
เหมาะสม ไม่ก้าวก่ายมากเกินไป เพราะจะทําให้ผู้เรียนรู้สึกอึดอัด ไม่เป็นตัวของตัวเอง
 2. ข้อเสนอแนะในการทําวิจัยคร้ังต่อไป
 ข้อเสนอแนะเพื่อการทําการศึกษาและวิจัยในครั้งต่อไป มีดังนี้
 ควรมีการศึกษาการประยุกต์ใช้รูปแบบการเรียนการสอนตามแนวคิดจิตวิทยาเชิงบวก เพื่อ
ส่งเสริมศักยภาพด้านอื่นๆ ของผู้เรียน เช่น การสร้างมนุษยสัมพันธ์และความร่วมมือ การรับรู้
ศักยภาพแห่งตน การเรียนรู้แบบนําตนเอง ทักษะการปฏิบัติงาน ทักษะการทํางานเป็นทีม ทักษะการ
รับรู้ทางด้านอารมณ์ ทักษะความยืดหยุ่น ทักษะความสําเร็จส่วนบุคคล และเพ่ือส่งเสริม
ประสิทธิภาพในการจัดการเรียนรู้ในวิชาอื่น รวมถึงนําไปทดลองใช้ในการพัฒนาศักยภาพบุคคล และ
บุคลากรในสาขาอื่นๆ

รายการอ ้างอ ิง
กิติยวดี บุญซ่ือ. (2545). ทฤษฎีการเรียนรู้อยา่งมีความสุข. พิมพ์ครั้งที่ 2. กรุงเทพมหานคร: วัฒนา

พานิชสําราญราษฎร์.

162 วารสารมหาวิทยาลัยราชภัฏลําปาง ปีที่ 5 ฉบับที่ 2 กรกฎาคม-ธันวาคม 2559

เปรื่อง กิจรัตนภ์ร.(2554). การปฏิรูปการศึกษารอบสอง: การผลิตครูและการพัฒนาครูในระดับ
การศึกษาขั้นพืน้ฐาน. สืบค้นเมื่อวันที่ 27 กรกฏาคม 2555, จาก
http://www.mua.go.th/users/bhes/front_home/
Ohec_bhes2554/Doc_54/p8_10.45-12.00/8_01.pdf.

พระธรรมปิฏก ป.อ.ปยุต.โต.(2542). ชีวิตทีส่มบูรณ์ กรุงเทพมหานคร: สหธรรมิก
ศันสนีย์ ฉัตรคุปต์.(2544). การเรียนรู้อย่างมีความสุข: สารเคมีในสมองกับความสุขและการเรียนรู้.

กรงุเทพมหานคร: บริษทั โฆสิตการพิมพ์ จํากดั.
ศศิธร สิทธิพรหม.(2548). ความสัมพันธ์ระหว่างการเรียนรู้อย่างมีความสขุกับผลสัมฤทธิท์างการ

เรียนของนักศกึษาคณะมนุษย์ศาสตร์และสงัคมศาสตร์ มหาวิทยาลัยขอนแก่น.
วิทยานิพนธ์ ศษ.ม., มหาวิทยาลัยขอนแก่น, ขอนแก่น.

สุรางค์ โคว้ตระกุล.(2552). จิตวิทยาการศึกษา (พิมพ์ครั้งที่ 8). กรงุเทพมหานคร: โรงพิมพ์แห่ง
จุฬาลงกรณ์มหาวิทยาลัย.

สํานักงานเลขาธกิารสภาการศึกษา กระทรวงศึกษาธิการ.(2556). ข้อเสนอนโยบายและ
ยุทธศาสตร์การขับเคลื่อนการปฏิรูปการศึกษาในทศวรรษที่สอง ด้านการพัฒนาคุณภาพ
และมาตรฐานการศึกษาและเรียนรู้. สืบค้นเมื่อวันที่ 17 มกราคม 2556, จาก
http://www.onec.go.th/onec_administrator/uploaded/Category/plan/QualityS
tdPolicy.pdf

สํานักงานคณะกรรมการการอุดมศึกษา กระทรวงศึกษาธกิาร. (2554). ประเด็นปฏิรูปอุดมศึกษา
รอบสอง เล่ม 1. กรงุเทพมหานคร: โรงพิมพ์แห่งจฬุาลงกรณม์หาวิทยาลัย

Ali Eryilmaz. (2015). Positive Psychology in the Class: The Effectiveness of a
Teaching Method Based on Subjective Well-Being and Engagement
Increasing Activity. International Journal of Instruction. July 2015. 8(2),17-32.

Catherine O’ Brien. (2012). Sustainable Happiness and Well-being: Future
Directions for Positive Psychology. Scientific Research, 3(12A), 1196-1201.

Disharag. (2014). Impact of Positive Psychology on Higher Education. Retrieved 18
November 2015, from www.http://ssrn.com. Abstract=2585532

Frank Pajares. (2009). Toward a Positive Psychology of Academic Motivation: The
Role of Self-Efficacy Beliefs. In Rich Gilman., E.Scott Huebner., and Michael
J.Furlong (Eds.). Handbook of Positive Psychology in School. pp.149-160. New
York: Routledge.

Hans Henrik Knoop. (2011). Education in 2025: How Positive Psychology can
Revitalize Education. In Stewart L. Donaldson, Mihali Csikszentmihalyi, and
Jeanne Nakamura(Eds.). Applied Positive Psychology Improving Everyday Life,
Health, School, Work, and Society. pp.97-116. New York: Routledge

วารสารมหาวิทยาลัยราชภัฏลําปาง ปีที่ 5 ฉบับที่ 2 กรกฎาคม-ธันวาคม 2559 163

Jacolyn M. Norrish, Paige Williams, Meredith O’Connor, and Justin Robinson. (2013).
An applied framework for Positive Education. International Journal of
Wellbeing, 3(2), pp. 147-161

Joyce, B., Weil, M. (2009). Model of Teaching. 8th ed. Englewood Cliffs, New York..
Prentice-Hall.

Seligman, M. and Csikszentmihalyi, M. (2000). Positive psychology: an introduction.
American Psychologist. 55(1), 5–14.

