
46 46 วารสารวจิัย มหาวทิยาลยัขอนแก่น (ฉบับบัณฑิตศึกษา) สาขามนุษยศาสตร์และสังคมศาสตร์

ปีที่ 5 ฉบับที ่2: พฤษภาคม-สิงหาคม 2560

ผลการจดัการเรียนรู้ที่ส่งเสริมความคดิสร้างสรรค์ทางศิลปะ โดยใช้การเรียนรู้แบบ
ปัญหาเป็นฐานของนักเรียนช้ันมัธยมศึกษาปีที ่1

The Effects of Creative Art Activities of Grade 7 Students by Using Problem
Based Learning (PBL)

ปัฐวกิรณ์ กลุไพรสาร (Pattawikorn Kunphaisan)1* วชัรินทร์ ศรีรักษา (Watcharin Sriraksa)**

บทคดัย่อ
การวิจยัน้ีมีวตัถุประสงค์ 1) เพ่ือศึกษาความคิดสร้างสรรค์เร่ือง เส้นและรูปร่าง โดยใชรู้ปแบบการจดัการ

เรียนรู้ แบบปัญหาเป็นฐาน โดยให้นกัเรียนมีคะแนนเฉล่ียไม่นอ้ยกวา่ร้อยละ 70 และมีจ านวนนกัเรียนท่ีผ่านเกณฑ์ร้อยละ
70 ข้ึนไป 2) เพ่ือศึกษาผลสัมฤทธ์ิการเรียนรู้เร่ือง เส้นและรูปร่าง โดยใชรู้ปแบบการจดัการเรียนรู้ แบบปัญหาเป็นฐาน
โดยให้นกัเรียนมีคะแนนเฉล่ียไม่น้อยกว่าร้อยละ 70 และมีจ านวนนกัเรียนท่ีผ่านเกณฑ์ร้อยละ 70 ข้ึนไป และ 3) เพื่อ
ศึกษาความพึงพอใจของนกัเรียนชั้นมธัยมศึกษาปีท่ี 1 ท่ีมีต่อจดัการเรียนรู้ ท่ีส่งเสริมความคิดสร้างสรรคท์างศิลปะ เร่ือง
เส้นและรูปร่าง โดยใชรู้ปแบบการจัดการเรียนรู้ แบบปัญหาเป็นฐาน กลุ่มเป้าหมายท่ีใช้ในการวิจยัเป็นนักเรียนชั้น
มธัยมศึกษาปีท่ี 1 โรงเรียนนากอกวิทยาคาร อ.ศรีบุญเรือง จ.หนองบวัล าภู ภาคเรียนท่ี 2 ปีการศึกษา 2558 จ านวน 27
คน ไดม้าจากการเลือกแบบเจาะจง โดยเคร่ืองมือท่ีใชใ้นการวจิยัประกอบไปดว้ย แผนการจดัการเรียนรู้ท่ีผูว้ิจยัไดส้ร้าง
ข้ึนจ านวน 6 แผน แบบวดัความคิดสร้างสรรค์ และ แบบสอบถามความพึงพอใจ รูปแบบการวิจยัคือ วิจยัเชิงทดลอง
ขั้นตน้ Pre Experimental Research สถิติท่ีใช้ในการวิเคราะห์ขอ้มูล ได้แก่ ร้อยละ ค่าเฉล่ีย ส่วนเบ่ียงเบนมาตรฐาน
ผลการวิจัยพบว่า 1) นักเรียนมีการการพัฒนาความคิดสร้างสรรค์ คะแนนจากการท าแบบทดสอบวดัความคิด
สร้างสรรค์ทางศิลปะ (ทัศนศิลป์) ของนักเรียนโดยรวมทั้ง 4 ดา้น คือ ความคล่องในการคิด ความยืนหยุ่นในการคิด
ความริเร่ิมในการคิด และ ความคิดละเอียดลออมีค่าคะแนนรวมเฉล่ีย 4.41 คิดเป็นร้อยละ 88.35 มีจ านวนนกัเรียนท่ีผา่น
เกณฑ ์24.25 คน คิดเป็นร้อยละ 89.81 ของจ านวนนกัเรียนทั้งหมด 2) นกัเรียนส่วนใหญ่มีค่าเฉล่ียคะแนนความสวยงาม
และดา้นความสะอาดมากท่ีสุด มีคะแนนเท่ากนัในระดบั ดี รองลงมาคือ ความคิดสร้างสรรค ์และ ผลส าเร็จของผลงาน
และดา้นท่ีนกัเรียนไดค้ะแนนเฉล่ียนอ้ยท่ีสุดไดแ้ก่ ความตรงต่อเวลา ซ่ึงมีจ านวนนกัเรียนผ่านเกณฑ ์จ านวน 27 คน คิด
เป็นร้อยละ 88.10 ของนกัเรียนทั้งหมด และ 3) ความพึงพอใจของนกัเรียนท่ีมีต่อการจดัการเรียนการสอนโดยใชปั้ญหา

เป็นฐานอยูใ่นระดบัดี (x̅=4.34) และดา้นท่ีมีค่าเฉล่ียสูงสุดคือ ดา้นท่ี 2 สรุปความคิดเห็นเก่ียวกบัความรู้ท่ีไดรั้บจากการ

จดักิจกรรมการเรียนรู้โดยใชปั้ญหาเป็นฐานอยูใ่นระดบัดี (x̅=4.38)

1Correspondent author: patkun0205@gmail.com
* นักศึกษา หลักสูตรศึกษาศาสตรมหาบัณฑิต สาขาวิชาหลักสูตรและการสอน คณะศึกษาศาสตร์ มหาวิทยาลัยขอนแก่น
** รองศาสตราจารย์ สาขาวิชาหลักสูตรและการสอน คณะศึกษาศาสตร์ มหาวิทยาลัยขอนแก่น

47

KKU RESEARCH JOURNAL OF HUMANITIES AND SOCIAL SCIENCES (GRADUATE STUDY)
Vol. 5 NO. 2: May-August 2017

ABSTRACT
The research purposes were to 1) to study about creativity towards drawing lines and shapes by using

problem-based learning which required students to have average score not less than 70% and more than 70% of all
students were required to pass the assigned criteria 2) study students’ learning achievement on drawing lines and
shapes by using problem-based learning which required students to have average score not less than 70% and more
than 70% of all students were required to pass the assigned criteria 3) to study grade 7 students’ satisfaction towards
the learning of drawing lines and shapes by using problem-based learning. Target group specified in this study was
grade 7 students in Nakok Witthayakan, Sriboonrueang District, Nong Bua Lamphu who studies in the second
semester of academic year 2015. The classroom consisted of 27 students whom were selected by using purposive
sampling. Research instruments employed in the study included 6 lesson plans designed by the researcher, creativity
test and satisfaction survey form. From the study, it had been found that students showed development in terms of
creativity by using score obtained from 4 aspects in artistic creativity test (Visual Arts) including fluency, flexibility,
originality and elaboration. Average score from all 4 aspects was reported at 4.41 or equal to 88.35 with 24.25 or
equal to 89.81 of students qualified for the assigned criteria. The results related to the students’ learning achievement
revealed that most of students had average score in the items of beauty and neatness at highest level followed by good
level in the item of creativity and completeness of the work respectively. However, in the item of punctuality was
reported at the lowest level since only 27 students or equal to 88.10 were qualified in particular item. The results of

students’ satisfaction towards problem-based teaching was reported at good level (x̅ = 4.34) with the highest average
in the second item “ the comments and suggestions towards the knowledge obtained from problem-based learning”

was at the average of good have (x̅ = 4.38)

ค าส าคญั: ความคิดสร้างสรรคท์างศิลปะ การเรียนรู้แบบปัญหาเป็นฐาน ผลสมัฤทธ์ิทางการเรียน
Keywords: Creative art, Problem based learning, Achievement

บทน า
ตามพระราชบัญญัติการศึกษาแห่งชาติ พ.ศ.2542 (แก้ไขเพ่ิมเติม พ.ศ.2545) มุ่งเน้นผูเ้รียนเป็นส าคญับน

พ้ืนฐานความเช่ือวา่ทุกคนสามารถเรียนรู้และพฒันาตนเองไดเ้ตม็ตามศกัยภาพ การพฒันาผูเ้รียนใหบ้รรลุมาตรฐานการ
เรียนรู้ท่ีก าหนดนั้นจะช่วยให้ผูเ้รียนเกิดสมรรถนะท่ีส าคญั ส าหรับความสามารถในการคิดเป็นความสามารถในการคิด
วเิคราะห์การคิดสงัเคราะห์แกปั้ญหาไดเ้หมาะสมและมีเจตคติท่ีดีต่อการเรียนรู้ส่ิงต่างๆและการคิดอยา่งสร้างสรรค ์[1]
นอกจากน้ีการศึกษาในศตวรรษท่ี 21 ครูจะตอ้งปรับแนวทางการเรียนการสอน โดยครูจะตอ้งท าให้เด็กรักท่ีจะเรียนรู้
ตลอดชีวิต และมีเป้าหมายในการสอนท่ีจะท าให้เด็กมีทกัษะชีวติ ทกัษะการคิด ทกัษะดา้นเทคโนโลยี คอยแนะน าใน
ชั้นเรียนแทนการสอน และการให้นกัเรียนไดมี้โอกาสเรียนรู้ผา่นกิจกรรม ซ่ึงจะเป็นการกระตุน้ใหเ้กิดสภาพแวดลอ้ม
ท่ีเอ้ือต่อการเรียนรู้อยา่งเตม็ท่ี และเป็นการกระตุน้ใหน้กัเรียนเกิดความคิดสร้างสรรคอ์ยา่งไม่มีขีดจ ากดั [2]
 ความคิดสร้างสรรคเ์ป็นส่ิงท่ีบ่งบอกคุณภาพของมนุษยแ์ละมีความส าคญัยิง่ทั้งในส่วนของบุคคลและสงัคมไม่
วา่จะเป็นความคิดดา้นการเกษตรการคมนาคมการแพทยก์ารศึกษาตลอดจนความกา้วหนา้ทางวทิยาการอ่ืนๆ ซ่ึงสามารถ

48 48 วารสารวจิัย มหาวทิยาลยัขอนแก่น (ฉบับบัณฑิตศึกษา) สาขามนุษยศาสตร์และสังคมศาสตร์

ปีที่ 5 ฉบับที ่2: พฤษภาคม-สิงหาคม 2560

ท าให้มนุษยมี์ความเป็นอยูท่ี่สุขสบายนั้นส่วนหน่ึงเป็นผลมาจากความคิดสร้างสรรค ์ดงัท่ี วริิยะ (2555) [3] ไดก้ล่าววา่
ความคิดสร้างสรรค์สามารถพฒันาไดโ้ดยการสอน การฝึกฝน การปฏิบติั ความคิดสร้างสรรค์ท าให้เกิดส่ิงแปลกใหม่
และเป็นประโยชน์ต่อการด าเนินชีวติของมนุษยม์าก

การจดัการเรียนการสอนโดยใชปั้ญหาเป็นฐาน เป็นการจดัสภาพการณ์ของการเรียนการสอนท่ีใชปั้ญหาเป็น
เคร่ืองมือในการช่วยให้ผูเ้รียนเกิดการเรียนรู้ตามเป้าหมาย โดยผูส้อนอาจน าผูเ้รียนไปเผชิญสถานการณ์ปัญหาจริง หรือ
ผูส้อนอาจจดัสภาพการณ์ให้ผูเ้รียนเผชิญปัญหา และฝึกกระบวนการคิดวิเคราะห์ปัญหา แกปั้ญหาร่วมกนัเป็นกลุ่ม ซ่ึง
ช่วยให้ผูเ้รียนเกิดความเขา้ใจในปัญหานั้นอย่างชดัเจน ไดเ้ห็นทางเลือกและวิธีการท่ีหลากหลายในการแกปั้ญหานั้น
รวมทั้งช่วยใหผู้เ้รียนเกิดความใฝ่รู้ เกิดทกัษะกระบวนการคิดและกระบวนการแกปั้ญหาต่าง ๆ [4]

ปัจจุบนัเราก าลงัเผชิญกบัปัญหาและอุปสรรคของการจดัการเรียนการสอนรายวิชาทศันศิลป์ ถึงแมว้่าศิลปะ
จะมีความส าคญัและมีความจ าเป็นอยา่งยิ่งในชีวิตประจ าวนั แต่ความคิดสร้างสรรค์ในรายวิชาศิลปะ (ทศันศิลป์) ของ
นักเรียนยงัอยู่ในระดับท่ีต ่ า จากการสังเกตพฤติกรรมของนักเรียนโรงเรียนนากอกวิทยาคาร ในรายวิชาศิลปะ
(ทัศนศิลป์) พบว่านักเรียนขาดความคิดสร้างสรรค์ คดัลอกงาน คิดชา้ และไม่ชอบท างานท่ีใชค้วามคิด จากปัญหา
ดงักล่าวท าให้ผูว้ิจยัจึงคิดวา่ควรน ารูปแบบการสอนแบบใหม่ๆ มาพฒันาความคิดสร้างสรรคข์องนกัเรียนเพ่ือให้ทกัษะ
ในการคิดอยา่งสร้างสรรคแ์ละผลสมัฤทธ์ิทางการเรียนของนกัเรียนใหอ้ยูใ่นระดบัท่ีสูงข้ึน ดงันั้นกิจกรรมการเรียนรู้ควร
ใหน้กัเรียนมีส่วนร่วมโดยใชปั้ญหาเป็นฐาน การเรียนรู้ท่ีใชปั้ญหาเป็นหลกัจะเป็นการใชปั้ญหาเป็นตวักระตุน้ใหผู้เ้รียน
ใฝ่หาความรู้เพ่ือแกไ้ขปัญหา ไดคิ้ดเป็น ท าเป็น มีการตดัสินใจท่ีดี และสามารถเรียนรู้การท างานเป็นทีม

จากเหตุผลท่ีกล่าวมาขา้งตน้ ท าให้ผูว้ิจยัมีความสนใจในการออกแบบและจดัการเรียนรู้โดยใชรู้ปแบบการ
สอนท่ีเหมาะสมเขา้มาจดัการเรียนรู้ โดย รูปแบบท่ีเหมาะสมกบับริบทของนกัเรียนชั้นมธัยมศึกษาปีท่ี 1 โรงเรียนนาก
อกวทิยาคาร คือการน ารูปแบบการสอนการเรียนรู้โดยใชปั้ญหาเป็นฐาน ซ่ึงการเรียนการสอนโดยใชปั้ญหาเป็นฐานมา
ใชก้ารจดัการเรียนรู้ซ่ึงจะช่วยใหน้กัเรียนเกิดทกัษะในการแกไ้ขปัญหาไดด้ว้ยตนเองตลอดจนสามารถน าทกัษะท่ีเกิดข้ึน
ไปบูรณาการกบัการเรียนในรายวชิาอ่ืนๆและชีวติประจ าวนัได ้

วตัถุประสงค์ของการวจิัย
 1. เพ่ือศึกษาความคิดสร้างสรรค ์เร่ือง เส้นและรูปร่าง โดยใชก้ารจดัการเรียนรู้ แบบปัญหาเป็นฐาน โดยให้
นกัเรียนมีคะแนนเฉล่ียไม่นอ้ยกวา่ร้อยละ 70 และมีจ านวนนกัเรียนท่ีผา่นเกณฑร้์อยละ 70 ข้ึนไป
 2. เพ่ือศึกษาผลสมัฤทธ์ิการเรียนรู้ เร่ือง เสน้และรูปร่าง โดยใชก้ารจดัการเรียนรู้ แบบปัญหาเป็นฐาน โดยให้
นกัเรียนมีคะแนนเฉล่ียไม่นอ้ยกวา่ร้อยละ 70 และมีจ านวนนกัเรียนท่ีผา่นเกณฑร้์อยละ 70 ข้ึนไป
 3. เพ่ือศึกษาความพึงพอใจของนักเรียนชั้นมัธยมศึกษาปีท่ี 1 ท่ีมีต่อจัดการเรียนรู้ ท่ีส่งเสริมความคิด
สร้างสรรคท์างศิลปะ เร่ือง เสน้และรูปร่าง โดยใชก้ารจดัการเรียนรู้ แบบปัญหาเป็นฐาน

วธิีด าเนินการวจิัย
1.กลุ่มเป้าหมาย
กลุ่มเป้าหมาย คือ นักเรียนชั้นมธัยมศึกษาปีท่ี 1 ภาคเรียนท่ี 2 ปีการศึกษา 2558 โรงเรียนนากอกวิทยาคาร

อ.ศรี-บุญเรือง จ.หนองบวัล าภู เป็นการเลือกแบบเจาะจง จ านวน 1 หอ้งเรียน จ านวนนกัเรียน 27 คน

49

KKU RESEARCH JOURNAL OF HUMANITIES AND SOCIAL SCIENCES (GRADUATE STUDY)
Vol. 5 NO. 2: May-August 2017

2. ตวัแปรทีใ่ช้ในการวจิยั
2.1 ตวัแปรตน้ ไดแ้ก่ การจดัการเรียนรู้ท่ีส่งเสริมความคิดสร้างสรรคโ์ดยใชก้ารจดัการเรียนรู้ แบบปัญหาเป็นฐาน
2.2 ตวัแปรตาม ไดแ้ก่

2.2.1 ความคิดสร้างสรรคข์องนกัเรียนโดยใชก้ารจดัการเรียนรู้ แบบปัญหาเป็นฐาน
2.2.2 ผลสมัฤทธ์ิทางการเรียนรายวชิาทศันศิลป์ โดยใชก้ารจดัการเรียนรู้ แบบปัญหาเป็นฐาน
2.2.3 ความพึงพอใจของนกัเรียนท่ีมีต่อการศึกษาความคิดสร้างสรรคโ์ดยใชก้ารจดัการเรียนรู้ แบบ

ปัญหา เป็นฐาน
3. เคร่ืองมือทีใ่ช้ในการวจิยั

3.1 แผนการจัดการเรียนรู้ ชั้นมัธยมศึกษาปีท่ี 1 โดยใช้ปัญหาเป็นฐาน จ านวน 6 แผน เวลา 12 ชั่วโมง
ผูเ้ช่ียวชาญมีความคิดเห็นเก่ียวกบัแผนการจดัการเรียนรู้ โดยภาพรวมอยูใ่นระดบั เห็นดว้ยมากท่ีสุด ค่าเฉล่ียอยูท่ี่ 4.76

3.2 เคร่ืองมือท่ีใชใ้นการเก็บรวบรวมขอ้มูลในการวจิยัคร้ังน้ี ไดแ้ก่
3.3 แบบทดสอบวดัความคิดสร้างสรรคมี์จ านวน 3 ชุด ตามแนวคิดของ Torrance (ประสาท, 2532) [5] ชุดท่ี 1

การวาดภาพจากเส้น ชุดท่ี 2 การต่อเติมภาพลายเส้น และชุดท่ี 3 การประกอบภาพ โดยมีค่าความเช่ือมั่นของ
แบบทดสอบเท่ากบั 0.96

3.4 แบบสอบถามความพึงพอใจของนกัเรียน จ านวน 3 ดา้น ดา้นละ 5 ขอ้ รวมทั้งหมด 15 ขอ้ ผูเ้ช่ียวชาญมี
ความคิดเห็นเก่ียวกบัแบบประเมินความพึงพอใจ โดยภาพรวมอยูใ่นระดบั เห็นดว้ยมากท่ีสุด ค่าเฉล่ียอยูท่ี่ 4.86

4.การด าเนินการ
4.1 การวิจยัคร้ังน้ีเป็นวิจยัเชิงทดลอง โดยมีรูปแบบการวิจยัคือ วิจยัเชิงทดลองขั้นตน้ (Pre Experimental

Research)
4.2 การวเิคราะห์ขอ้มูล

 ขอ้มูลเชิงปริมาณ สถิติท่ีใชใ้นการวเิคราะห์ขอ้มูล ไดแ้ก่ ร้อยละ ค่าเฉล่ีย ส่วนเบ่ียงเบนมาตรฐาน

ผลการวจิัย
1. ผลการศึกษาความคดิสร้างสรรค์ ด้านความคล่องในการ โดยใช้การจดัการเรียนรู้ แบบปัญหาเป็นฐาน

ตารางที่ 1 ค่าเฉล่ียและร้อยละ ของค่าเฉล่ียและร้อยละ ของคะแนนความคิดสร้างสรรค์ทั้ ง 4 ดา้น โดยใชก้ารจดัการ
เรียนรู้ แบบปัญหาเป็นฐาน

รายการประเมนิความคดิ
สร้างสรรค์

คะแนน จ านวนนักเรียน

เตม็ เกณฑ์
ร้อย ละ70

เฉลีย่ ร้อยละ ทั้งหมด ทีผ่่าน
เกณฑ์

ร้อยละ

ความคล่องในการคิด 5 3.5 4.8 96 27 27 100
ความยนืหยุน่ในการคิด 5 3.5 4.5 90 27 25 92.59
ความริเร่ิมในการคิด 5 3.5 4.3 86 27 23 85.18
ความคิดละเอียดลออ 5 3.5 4.07 81.4 27 22 81.48
รวม 5 3.2 4.41 88.35 27 24.25 89.81

50 50 วารสารวจิัย มหาวทิยาลยัขอนแก่น (ฉบับบัณฑิตศึกษา) สาขามนุษยศาสตร์และสังคมศาสตร์

ปีที่ 5 ฉบับที ่2: พฤษภาคม-สิงหาคม 2560

จากตารางท่ี 1 พบวา่ คะแนนจากการท าแบบทดสอบวดัความคิดสร้างสรรคท์างศิลปะ ของนกัเรียนโดยรวม
ทั้ง 4 ดา้น คือ ความคล่องในการคิด ความยนืหยุน่ในการคิด ความริเร่ิมในการคิด และ ความคิดละเอียดลออมีค่าคะแนน
รวมเฉล่ีย 4.41 คิดเป็นร้อยละ 88.35 มีจ านวนนกัเรียนท่ีผ่านเกณฑ ์24.25 คน คิดเป็นร้อยละ 89.81 ของจ านวนนกัเรียน
ทั้งหมด

2. ผลสัมฤทธ์ิการเรียนรู้ เร่ือง เส้นและรูปร่าง โดยใช้การจดัการเรียนรู้ แบบปัญหาเป็นฐาน
 ในการด าเนินการวจิยัในคร้ังน้ี ผูว้จิยัไดจ้ดักิจกรรมการเรียนรู้ โดยใชก้ารจดัการเรียนรู้ แบบปัญหาเป็นฐาน
สาระทศันศิลป์ กลุ่มสาระการเรียนรู้ศิลปะ ระดบัชั้นมธัยมศึกษาชั้นปีท่ี 1 จ านวน 6 แผน ท าการสอนแผนละ 2 ชัว่โมง
จากการทดสอบผลสัมฤทธ์ิทางการเรียน หลงัจากจดักิจกรรมการเรียนรู้ส้ินสุด พบว่าคะแนนผลสัมฤทธ์ิทางการเรียน
ของนกัเรียนแสดงในรูปตารางไดด้งัน้ี

ตารางที ่2 ค่าเฉล่ีย ส่วนเบ่ียงเบนมาตรฐานและร้อยละของคะแนนผลสมัฤทธ์ิทางการเรียน

รายการประเมนิ
ผลงานนักเรียน

คะแนน แปลความ

เตม็ เกณฑ์
ร้อยละ70

เฉลีย่ ร้อยละ
ของคะแนน

S.D.

ความคิดสร้างสรรค ์ 4 2.8 3.55 88.75 0.50 ดี
ความสวยงาม 4 2.8 3.62 90.50 0.49 ดี
ความตรงต่อเวลา 4 2.8 3.29 82.25 0.54 ปานกลาง
ความสะอาด 4 2.8 3.62 90.50 0.49 ดี
ผลส าเร็จของผลงาน 4 2.8 3.51 87.75 0.57 ดี
รวม 20 14 17.62 88.10 5.78

จากตารางท่ี 2 พบวา่ นกัเรียนส่วนใหญ่มีค่าเฉล่ียคะแนนความสวยงาม ดา้นความสะอาดมากท่ีสุด มีคะแนน
เท่ากนัในระดบั ดี รองลงมาคือ ความคิดสร้างสรรค ์และ ผลส าเร็จของผลงาน และดา้นท่ีนกัเรียนไดค้ะแนนเฉล่ียนอ้ย
ท่ีสุดไดแ้ก ้ความตรงต่อเวลา ซ่ึงมีจ านวนนกัเรียนผา่นเกณฑ ์จ านวน 27 คน คิดเป็นร้อยละ 88.10 ของนกัเรียนทั้งหมด

3. ผลการศึกษาความพึงพอใจของนักเรียนช้ันมัธยมศึกษาปีที่ 1 ที่มีต่อจัดการเรียนรู้ ที่ส่งเสริมความคิด

สร้างสรรค์ เร่ือง เส้นและรูปร่าง โดยใช้การจดัการเรียนรู้ แบบปัญหาเป็นฐาน
 ผลการตอบแบบสอบถามความพึงพอใจของนกัเรียนต่อการเรียนวชิาทศันศิลป์ โดยใชก้ารจดัการเรียนรู้ แบบ

ปัญหาเป็นฐาน ใน 3 ดา้นไดแ้ก่ ดา้นท่ี 1 ความคิดเห็นเก่ียวกบัวธีิการจดักิจกรรม ดา้นท่ี 2 ความคิดเห็นเก่ียวกบัความรู้ท่ี
ไดรั้บจากการจดักิจกรรม ดา้นท่ี 3 ความคิดเห็นเก่ียวกบับรรยากาศในการจดักิจกรรม มีรายละเอียดดงัน้ี

51

KKU RESEARCH JOURNAL OF HUMANITIES AND SOCIAL SCIENCES (GRADUATE STUDY)
Vol. 5 NO. 2: May-August 2017

ตารางที่ 3 ค่าเฉล่ียและส่วนเบ่ียงเบนมาตรฐาน สรุปภาพรวมความพึงพอใจของนักเรียนทั้ ง 3 ด้าน ท่ีมีต่อการจัด
กิจกรรมศิลปะโดยใชรู้ปแบบการจดัการเรียนรู้ แบบปัญหาเป็นฐาน

ข้อที ่ รายการ ระดบัความคดิเห็น แปลความ
𝒙̅ S.D.

1 ด้าน ท่ี 1 สรุปความคิด เห็น เก่ียวกับวิธีการจัด
กิจกรรมศิลปะโดยใช้รูปแบบการจัดการเรียนรู้
แบบปัญหาเป็นฐาน

4.30 0.37 ดี

2 ดา้นท่ี 2 สรุปความคิดเห็นเก่ียวกับความรู้ท่ีไดรั้บ
จากการจดักิจกรรมศิลปะโดยใชรู้ปแบบการจดัการ
เรียนรู้ แบบปัญหาเป็นฐาน

4.38 0.26 ดี

3 ด้านท่ี 3 สรุปความคิดเห็นเก่ียวกับบรรยากาศใน
การจัดกิจกรรมศิลปะโดยใช้รูปแบบการจัดการ
เรียนรู้ แบบปัญหาเป็นฐาน

4.36 0.26 ดี

รวม 4.34 0.29 ดี

จากตารางท่ี 3 พบว่านกัเรียนมีความพึงพอใจเก่ียวกบัการจดักิจกรรมศิลปะโดยใชรู้ปแบบการจดัการเรียนรู้
แบบปัญหาเป็นฐาน อยูใ่นระดบั ดี (𝑥̅= 4.34, S.D. 0.29) เรียงล าดบัจากมากไปหาน้อยไดด้งัน้ี ดา้นท่ี 2 สรุปความพึง
พอใจเก่ียวกบัความรู้ท่ีไดรั้บจากการจดักิจกรรมศิลปะโดยใชรู้ปแบบการจดัการเรียนรู้ แบบปัญหาเป็นฐาน (𝑥̅= 4.38,
S.D. 0.26) ดา้นท่ี 3 สรุปความพึงพอใจเก่ียวกบับรรยากาศในการจดักิจกรรมศิลปะโดยใชรู้ปแบบการจดัการเรียนรู้
แบบปัญหาเป็นฐาน (𝑥̅= 4.36, S.D. 0.26) สรุปความคิดเห็นเก่ียวกบัวิธีการจดักิจกรรมศิลปะโดยใชรู้ปแบบการจดัการ
เรียนรู้ แบบปัญหาเป็นฐาน (𝑥̅= 4.30, S.D. 0.37)

อภิปรายผลการวจิัย
1. อภิปรายผลการศึกษาความคดิสร้างสรรค์ทางศิลปะ

 จากการวิเคราะห์คะแนนความคิดสร้างสรรค ์เม่ือพิจารณาเป็นรายดา้นทั้ง 4 ดา้น ไดแ้ก่ ดา้นความคล่องใน
การคิด ดา้นความยืดหยุน่ในการคิด ดา้นริเร่ิมในการคิด และดา้นความคิดละเอียดลออ มีค่าคะแนนรวมเฉล่ีย 4.41 คิด
เป็นร้อยละ 88.35 มีจ านวนนกัเรียนท่ีผ่านเกณฑ ์24.25 คน คิดเป็นร้อยละ 89.81 ของจ านวนนกัเรียนทั้งหมด อภิปราย
ผลได้ว่า การศึกษาความคิดสร้างสรรค์โดยใชรู้ปแบบการจดัการเรียนรู้ แบบปัญหาเป็นฐาน นั้ น เป็นรูปแบบของ
กิจกรรมท่ีเปิดโอกาสให้ผูเ้รียนไดฝึ้กกระบวนการณ์คิดอยา่งสร้างสรรค ์การฝึกทกัษะการแกปั้ญหาจากแบบทดสอบ
ความคิดสร้างสรรคท์ั้ง 3 ชุด ส่งผลต่อการคิดในองคป์ระกอบของความคิดสร้างสรรคใ์นดา้นความคล่องในการคิด,ดา้น
ความยืดหยุน่ในการคิด ดา้นความคิดละเอียดลออ ดา้นความริเร่ิม ซ่ึงสอดคลอ้งกบังานวจิยัของ จิตราภา (2550) [6] ได้
ศึกษาชุดกิจกรรมเพ่ือพฒันาความคิดสร้างสรรคท์างศิลปะนกัเรียนชั้นมธัยมศึกษาปีท่ี 3 โรงเรียนลบัแลพิทยาคม จงัหวดั
อุตรดิตถ ์ผลการวจิยัพบวา่นกัเรียนท่ีไดท้ าชุดฝึกกิจกรรมท่ีไดจ้ดัท าข้ึนมีผลต่อการพฒันาความคิดสร้างสรรคข์องผูเ้รียน
ไดสู้งข้ึน และสอดคลอ้งกับงานวิจยัของ แก้วใจ (2548) [7] ได้ศึกษาการพฒันาความคิดสร้างสรรค์ดา้นศิลปะ ของ
นกัเรียนระดบัก่อนประถมศึกษา โดยใชแ้บบฝึกทกัษะความคิดสร้างสรรค ์ พบวา่ คะแนนเฉล่ียความคิดสร้างสรรคท์าง

52 52 วารสารวจิัย มหาวทิยาลยัขอนแก่น (ฉบับบัณฑิตศึกษา) สาขามนุษยศาสตร์และสังคมศาสตร์

ปีที่ 5 ฉบับที ่2: พฤษภาคม-สิงหาคม 2560

ศิลปะทั้ง 4 ดา้น คือ ดา้นความคล่องคล่องในการคิด ความคิดยดืหยุน่ ความคิดริเร่ิมและความคิดละเอียดลออ ของ
นกัเรียนสูงกว่าก่อนเรียนและแตกต่างกนั จึงสรุปโดยรวมไดว้า่ นักเรียนมีการพฒันาดา้นความคิดสร้างสรรค์ ซ่ึงตรง
ตามวตัถุประสงคท่ี์ตั้งไวเ้พ่ือศึกษาความคิดสร้างสรรคท์างศิลปะ โดยการใชรู้ปแบบการจดัการเรียนรู้ แบบปัญหาเป็น
ฐาน โดยใหน้กัเรียนร้อยละ 70 ผา่นเกณฑร้์อยละ 70 ข้ึนไป

2. อภิปรายผลสัมฤทธ์ิการเรียนรู้
 จากการวิเคราะห์คะแนนของผลงานนักเรียนเม่ือพิจารณาเป็นรายด้านทั้ ง 5 ด้าน ได้แก่ ความคิด
สร้างสรรค ์ความสวยงาม ความตรงต่อเวลา ความสะอาด และผลส าเร็จของผลงาน นกัเรียนส่วนใหญ่มีค่าเฉล่ียคะแนน
ความสวยงาม ดา้นความสะอาดมากท่ีสุด มีคะแนนเท่ากนัในระดบั ดี รองลงมาคือ ความคิดสร้างสรรค ์และ ผลส าเร็จ
ของผลงาน และดา้นท่ีนกัเรียนไดค้ะแนนเฉล่ียนอ้ยท่ีสุดไดแ้ก ้ความตรงต่อเวลา ซ่ึงมีจ านวนนกัเรียนผา่นเกณฑ ์จ านวน
27 คน คิดเป็นร้อยละ 88.10 ของนักเรียนทั้งหมด อภิปรายผลไดว้า่ การศึกษาความคิดสร้างสรรค์โดยใชรู้ปแบบการ
จดัการเรียนรู้ แบบปัญหาเป็นฐาน นั้น ส่งเสริมใหน้กัเรียนมีความเขา้ใจกระบวนการและขั้นตอนในการเรียนเป็นอยา่ง
ดี กิจกรรมท่ีปฏิบติั เป็นไปตามขั้นตอนท่ีก าหนดและสามารถฝึกให้นักเรียนมีคุณลกัษณะอนัพึงประสงค์ในดา้นการ
เรียน การคิดวเิคราะห์ในการท างาน การตดัสินใจ การแกปั้ญหา การแสดงความคิดเห็นท่ีมีเหตุผล และการซกัถาม ซ่ึงท า
ให้นักเรียนมีความสุขจากการท างาน ซ่ึงสอดคลอ้งกบังานวิจยัของ ชนัญธิดา (2553) [8] ไดศึ้กษาการใชรู้ปแบบการ
สอนแบบใช้ปัญหาเป็นฐาน ผลการวิจัยสรุปได้ดังน้ีคะแนนผลสัมฤทธ์ิทางการเรียนวิชาคณิตศาสตร์ของนักเรียน
กลุ่มเป้าหมายทุกคนสูงกวา่เกณฑ์ร้อยละ 50 นอกจากน้ียงัพบว่าการใชปั้ญหาเป็นฐานในการเรียนการสอนนั้น ท าให้
นักเรียน มีความสนใจและตระหนักถึงประโยชน์ ของคณิตศาสตร์อย่างน่าพอใจโดยไดแสดงออกถึงความสนใจ
สนุกสนานและกระตือรือร้นในการเรียนรู้นอกจากน้ีนักเรียนยงัเห็นว่าคณิตศาสตร์สามารถน าไปใช้ประโยชน์ใน
ชีวิตประจ าวนัไดจ้ริงและสนใจท่ีจะเรียนรู้คณิตศาสตร์ต่อไปและสอดคลอ้งกบังานวิจยัของ สมหวงั (2554) [9] ไดท้ า
วจิยัเร่ือง การพฒันาความสามารถในการแกปั้ญหา และผลสมัฤทธ์ิทางการเรียนวชิาชีววทิยา เร่ือง ระบบหมุนเวยีนเลือด
ของนกัเรียนชั้นมธัยมศึกษาปีท่ี 4 โดยใชก้ารจดักิจกรรมการเรียนรู้แบบใชปั้ญหาเป็นฐาน ผลการวิจยัพบวา่ 1) นกัเรียน
ร้อยละ 70.73 ของจ านวนนกัเรียนทั้งหมด ไดค้ะแนนความสามารถในการแกปั้ญหาผ่านเกณฑร้์อยละ70 ของคะแนน
เต็ม 2) นักเรียนร้อยละ 78.04 ของนักเรียนทั้ งหมด ได้คะแนนผลสัมฤทธ์ิทางการเรียนวิชาชีววิทยา เร่ือง ระบบ
หมุนเวียนเลือด ผ่านเกณฑ์ร้อยละ 70 ของคะแนนเต็ม และสอดคลอ้งกบังานวิจยัของ แคทลียา (2558) [10] ไดท้ าวิจยั
เร่ือง ผลการจัดกิจกรรมการเรียนรู้ศิลปะโดยใช้การสอนท่ีส่งเสริมความคิดสร้างสรรค์ส าหรับหรับนักเรียนชั้ น
มธัยมศึกษาปีท่ี 1 สรุปผลการวจิยัพบวา่ ผลการจดักิจกรรมการเรียนรู้ศิลปะ 1) ทกัษะการสร้างสรรคผ์ลงานศิลปะของ
ผูเ้รียน โดยการจัดกิจกรรมการเรียนรู้ศิลปะท่ีใช้การสอนท่ีส่งเสริมความคิดสร้างสรรค์ ส าหรับหรับนักเรียนชั้น
มธัยมศึกษาปีท่ี 1 ผา่นเกณฑร้์อยละ 70 โดยมีคะแนนเฉล่ียรวมคิดเป็นร้อยละ 76.63 และมีนกัเรียนผ่านเกณฑจ์ านวน 11
คน คิดเป็นร้อยละ 91.67 ซ่ึงผ่านเกณฑร้์อยละ 80 ท่ีก าหนดไว ้2) ความคิดสร้างสรรค ์ในการสร้างสรรคผ์ลงานศิลปะ มี
คะแนนเฉล่ียรวมคิดเป็นร้อยละ 73.75 มีนกัเรียนผา่นเกณฑจ์ านวน 12 คน คิดเป็นร้อยเปอร์เซ็นต ์ผา่นเกณฑท่ี์ไดก้ าหนด
ไว ้3) ความพึงพอใจต่อการจดักิจกรรมการเรียนรู้ศิลปะท่ีใชก้ารสอนท่ีส่งเสริมความคิดสร้างสรรค ์ส าหรับนกัเรียนชั้น
มธัยมศึกษาปีท่ี 1 ในดา้นพฒันาการทางอารมณ์และการเรียนรู้ ดา้นกิจกรรมการเรียนรู้มีดา้นครูผูส้อน นกัเรียนมีความ
พึงพอใจท่ีมีต่อการจดักิจกรรมการเรียนการสอนโดยใชก้ารสอนท่ีส่งเสริมความคิดสร้างสรรคท์ั้ง 3 ดา้น โดยมีค่าเฉล่ีย
รวมอยูท่ี่ 4.57 ในระดบัความพึงพอใจมากท่ีสุด

53

KKU RESEARCH JOURNAL OF HUMANITIES AND SOCIAL SCIENCES (GRADUATE STUDY)
Vol. 5 NO. 2: May-August 2017

3. อภิปรายผลการศึกษาความพงึพอใจของนักเรียน
จากผลการวิเคราะห์ความพึงพอใจของนักเรียนชั้นมธัยมศึกษาปีท่ี 1/2 ท่ีมีต่อการจดักิจกรรมโดยใชรู้ปแบบ

การจดัการเรียนรู้ แบบปัญหาเป็นฐาน ซ่ึงผลการประเมินความพึงพอใจของนกัเรียนต่อการจดักิจกรรมพบวา่ นกัเรียน
ส่วนมากมีความคิดเห็นต่อการจดักิจกรรม โดยใชรู้ปแบบการจดัการเรียนรู้ แบบปัญหาเป็นฐาน อยูใ่นระดบั ดี ซ่ึงดูได้
จากการประเมินทั้ง 3 ดา้น ซึงประกอบไปดว้ยดา้นความพึงพอใจเก่ียวกบัวิธีการจดักิจกรรม โดยใชรู้ปแบบการจดัการ
เรียนรู้ แบบปัญหาเป็นฐาน ความพึงพอใจเก่ียวกบัความรู้ท่ีไดรั้บจากการจดักิจกรรมโดยใชรู้ปแบบการจดัการเรียนรู้
แบบปัญหาเป็นฐาน ความคิดเห็นเก่ียวกบับรรยากาศในการจดักิจกรรมะโดยใชรู้ปแบบการจดัการเรียนรู้ แบบปัญหา
เป็นฐาน ซ่ึงทั้ง 3 ดา้นน้ีอยูใ่นระดบัดี ผลการวจิยัพบวา่ความพึงพอใจของนกัเรียนท่ีมีต่อการจดักิจกรรมโดยใชรู้ปแบบ
การจดัการเรียนรู้ แบบปัญหาเป็นฐาน ของนักเรียนชั้นมธัยมศึกษาปีท่ี 1/2 มีคะแนนค่าเฉล่ีย 4.34 ค่าส่วนเบ่ียงเบน
มาตรฐาน 0.29 ถือวา่อยูใ่นระดบัดี จากการสังเกตของผูว้ิจยัและการเขียนขอ้เสนอแนะ ของการจดักิจกรรมการเรียนรู้
นกัเรียนแต่ละคนไดอ้ภิปราย และแสดงความคิดเห็นไดห้ลายเช่น “หนูชอบวธีิการสอนของครูค่ะ สนุกและไดค้วามรู้”
(ด.ญ.ก) และ “ผมไม่กลา้ตอบค าถาม แต่ครูมีคะแนนใหผ้มจึงกลา้ท่ีจะตอบค าถามครูครับ” (ด.ช.ข)

สรุปผลการวจิัย
จากผลการวิจัยและการด าเนินการวิจยั ผูว้ิจัยสรุปผลการวิจยัการศึกษาความคิดสร้างสรรค์ กลุ่มสาระการ

เรียนรู้ศิลปะ ของนกัเรียนชั้นมธัยมศึกษาปีท่ี 1 โดยใชปั้ญหาเป็นฐาน ไดด้งัน้ี
 1. นักเรียนมีการการพฒันาความคิดสร้างสรรค์ คะแนนจากการท าแบบทดสอบวดัความคิดสร้างสรรคท์าง
ศิลปะ (ทศันศิลป์) ของนกัเรียนโดยรวมทั้ง 4 ดา้น คือ ความคล่องในการคิด ความยืนหยุน่ในการคิด ความริเร่ิมในการ
คิด และ ความคิดละเอียดลออมีค่าคะแนนรวมเฉล่ีย 4.41 คิดเป็นร้อยละ 88.35 มีจ านวนนกัเรียนท่ีผา่นเกณฑ ์24.25 คน
คิดเป็นร้อยละ 89.81 ของจ านวนนกัเรียนทั้งหมด
 2. ผลการศึกษาผลสัมฤทธ์ิ นักเรียนส่วนใหญ่มีค่าเฉล่ียคะแนนความสวยงาม ดา้นความสะอาดมากท่ีสุด มี
คะแนนเท่ากนัในระดบั ดี รองลงมาคือ ความคิดสร้างสรรค์ และ ผลส าเร็จของผลงาน และดา้นท่ีนักเรียนไดค้ะแนน
เฉล่ียน้อยท่ีสุดได้แก้ ความตรงต่อเวลา ซ่ึงมีจ านวนนักเรียนผ่านเกณฑ์ จ านวน 27 คน คิดเป็นร้อยละ 88.10% ของ
นกัเรียนทั้งหมด
 3. การศึกษาความพึงพอใจของนักเรียนท่ีมีต่อการจดัการเรียนการสอนโดยใชปั้ญหาเป็นฐานอยู่ในระดบัดี
(x ̅= 4.34) และดา้นท่ีมีค่าเฉล่ียสูงสุดคือ ดา้นท่ี 2 สรุปความคิดเห็นเก่ียวกบัความรู้ท่ีไดรั้บจากการจดักิจกรรมการเรียนรู้
โดยใชปั้ญหาเป็นฐาน มีค่าเฉล่ีย 4.38

ข้อเสนอแนะ
1. ในการเรียนการสอนศิลปะ ครูผูส้อนควรมีการใชปั้ญหาตามความเหมาะสมของหน่วยการเรียนรู้ เพราะ

นักเรียนมีพ้ืนฐานในการคิดไม่เท่ากัน การท่ีครูผูส้อนให้ความส าคัญและคอยให้ค าแนะน าในการปฏิบัติงาน ช่วย
ส่งเสริมใหน้กัเรียนเห็นคุณค่าในตนเองและคุณค่าของผลงานท่ีท าแลว้นั้น ก็จะประสบความส าเร็จในการเรียนได ้
 2. ในบางคร้ังการปฏิบติังานแต่ละช้ินงาน มีความยากง่ายแตกต่างกนั ครูผูส้อนควรสาธิตการท างานอยา่งชา้ๆ
และเปิดโอกาสใหน้กัเรียนไดซ้กัถามขอ้สงสยัต่อปัญหาท่ีเกิดข้ึนกบัการท างาน

54 54 วารสารวจิัย มหาวทิยาลยัขอนแก่น (ฉบับบัณฑิตศึกษา) สาขามนุษยศาสตร์และสังคมศาสตร์

ปีที่ 5 ฉบับที ่2: พฤษภาคม-สิงหาคม 2560

 3. การใชปั้ญหาเป็นฐานในการเรียนการสอนนั้นสามารถกระตุน้ความต่ืนเตน้ในการเรียนการสอนไดเ้ป็น
อยา่งดี ดงันั้นครูผูส้อนควรมีการสอนแทรกตวัอยา่งประกอบไปกบัเน้ือหาสาระอยา่งเหมาะสม

ข้อเสนอแนะในการท าวจิัยคร้ังต่อไป
 1. สามารถพฒันาทักษะความคิดสร้างสรรค์ไดด้ังนั้นการวิจัยคร้ังต่อไปควรท าการศึกษาเก่ียวกบัความคิด
สร้างสรรค ์ท่ีหลากหลายและเพ่ิมเน้ือหาสาระในเร่ืองของงานศิลปะประเภทต่างๆใหม้ากข้ึน
 2. สามารถพฒันาทกัษะความคิดสร้างสรรคไ์ดด้งันั้นในการวิจยัคร้ังต่อไปควรน าวธีิการจดัการเรียนการสอน
โดยใชปั้ญหา มาประยกุตใ์ชใ้นการปฏิบติัทกัษะทางดา้นศิลปะต่างๆ เช่น การวาดสีน ้ า การวาดสีไม ้หรือแมแ้ต่การวาดเสน้
 3. สามารถพฒันาทกัษะความคิดสร้างสรรคไ์ด ้ดงันั้นในการวิจยัคร้ังต่อไปควรท าการพฒันาการการจดัการ
เรียนการสอนโดยใชปั้ญหา ร่วมกบัการจดัการเรียนรู้แบบอ่ืนๆ เช่น การจดัการเรียนรู้โดยใชปั้ญหาเป็นฐานร่วมกบัการ
จดักิจกรรมรู้แบบฝึกทกัษะปฏิบติัเป็นตน้

กติติกรรมประกาศ
งานวิจยัน้ีเสร็จสมบูรณ์เป็นอย่างดีได้ด้วยความช่วยเหลือ และการให้ค าปรึกษาจากคณะอาจารยท่ี์ปรึกษา

ได้แก่ รองศาสตราจารย ์จุมพล ราชวิจิตร รองศาสตราจารย ์วชัรินทร์ ศรีรักษา และผูช่้วยศาสตราจารย ์ดร. ศิริพงษ ์
เพียศิริ ค าแนะน าในทุกขั้นตอนท่ีไดท้ าการศึกษา การวางแผนการศึกษาทั้งหลกัสูตร การออกแบบการจดัการเรียนการ
สอน ตลอดจนการเขียนรายงานทางวชิาการเพื่อน าเสนอผลงานวจิยั การตรวจสอบ แกไ้ขขอ้บกพร่องต่างๆ ของงานทุก
อย่าง ขอขอบคุณบัณฑิตวิทยาลยั มหาวิทยาลยัขอนแก่น ขอกราบขอบพระคุณคณาจารยป์ระจ าคณะศึกษาศาสตร์
มหาวิทยาลยัขอนแก่น ทุกท่านท่ีไดใ้ห้การสั่งสอนรายวิชาท่ีเป็นพ้ืนฐานในการศึกษาและท างานวิจยัทางการศึกษา ให้
ค าแนะน า และขอ้คิดเห็นอนัเป็นประโยชน์ต่อการท าวิจยั ขอขอบคุณ นายวุฒิศาสตร์ สิทธิพูนอนุภาพ ผูอ้ านวยการ
โรงเรียนนากอกวิทยาคาร คณะครูและบุคลากรทุกท่าน ท่ีไดใ้ห้ความช่วยเหลือและอ านวยความสะดวกในดา้นต่างๆ
ขอขอบคุณนกัศึกษาปริญญาโท คณะศึกษาศาสตร์ มหาวิทยาลยัขอนแก่น ทุกท่านขอขอบคุณ ครอบครัว และนายสิปปกร
นิติกิจด ารง ท่ีใหค้ าแนะน า ช่วยเหลือและเป็นก าลงัใจในการศึกษาตลอดมา สุดทา้ยผลอนัจะเป็นประโยชน์ ความดีความ
งามทั้ งปวง ท่ีเกิดข้ึนจากการศึกษาวิทยานิพนธ์น้ี ขอมอบแด่คุณพ่อและคุณแม่ท่ีเคารพยิ่งและหากมีขอ้บกพร่องดว้ย
ประการใดๆผูว้จิยัขอนอ้มรับไวด้ว้ยความขอบคุณยิง่

เอกสารอ้างองิ
1. Ministry of Education. The Basic Education Core Curriculum B.E. 2551 (A.D. 2008). Bangkok: The agricultural

co-operative federation of Thailand Ltd. 2008. Thai.
2. Phummirat C. Education in the 21st Century., search on December 13, 2015, From http://www.arit.mcrw.ac.th/

km56/admin/download/10KM_1.pdf. 2012. Thai.
3. Ruichaipanit W. Branch of the Future 3. Bangkok: SE Offers; 2014. Thai.
4. Kheamane T. Science Teaching Knowledge to the learning process effective. Bangkok: Print fatory

Chulalongkorn University; 2005. Thai.
5. Isornpreda P. Psychology of learning and teaching. Bangkok: Numaugsorn Printing; 1989. Thai.

http://www.arit.mcrw.ac.th/%20km56/admin/download/10KM_1.pdf
http://www.arit.mcrw.ac.th/%20km56/admin/download/10KM_1.pdf

55

KKU RESEARCH JOURNAL OF HUMANITIES AND SOCIAL SCIENCES (GRADUATE STUDY)
Vol. 5 NO. 2: May-August 2017

6. Thongleung C. A Construction of an Instructional Packag of art creative thinking for student Grade 4
Lublaepittayakom school district Lublae province Uttaradit. Thesis M.Ed. Curriculum and Instruction College
Uttaradit Rajabhat University; 2007. Thai.

7. Intharaphet K. The development of art creative thinking of pre-school children by using the exercises of creative
thinking. Thesis Master of Education Department of Primary Education College Khonkaen University; 2005. Thai.

8. Proma Ch. Using problem - based learning in the instruction of introduction to graph theory in Mathayom Suksa 5
Level, Chiangsaenwittayakom School, Chiang Rai province. Thesis Master of Education Degree Curriculum and
Instruction Chiang Mai University; 2010. Thai.

9. Aungsanu S. The development of mathayomsuksa 4 student' problem solving ability and learning achievement in
the biology unit on "circulatory system” using problem - based learning (pbl). Thesis Master of Education Degree
Science Education Khonkaen University; 2011. Thai.

10. Pakkhothanang K. The effect of art learning activity outcome by using creativity teaching method for mattayom 1.
Journal of Education The research study, Year 9 (4): 28-35 Month October to December 2015. Faculty of
Education Khonkaen University; 2015. Thai.

