

Journal of Information and Learning

Volume 32 Issue 3 September-December 2021

■ ISSN 2697-6587 ■ E-ISSN 2730-2202

■ Aims and Scope

Journal of Information and Learning [JIL] is a scholarly journal that addresses the following themes: library and information science, information management and knowledge management, library and information center management, information technology and information system, instructional systems design, educational technology, instructional media and innovations, learning environment and resource administration, and other related fields.

■ Publication Frequency

Issue 1 January-April
Issue 2 May-August
Issue 3 September-December

■ Sources of Support

Office of Academic Resources,
Prince of Songkla University, Pattani Campus

■ Publisher

Division of Technology and Learning Innovation,
Office of Academic Resources,
Prince of Songkla University, Pattani Campus

■ Mailing Address

Journal of Information and Learning, Office of Academic Resources, Prince of Songkla University, Pattani Campus
181 Charoenpradit Road, Rusamilae Subdistrict, Mueang District, Pattani Province 94000, Thailand

Submission ■

<https://so04.tci-thaijo.org/index.php/jil>

Peer Review Process ■

Any manuscript to be accepted for publication must have been reviewed and approved by at least two peer reviewers in that particular field or related fields. The journal has a double-blind peer review policy which means that neither the peer reviewer nor the author knows the identity of each other.

Types of articles ■

Research Article
Review Article
Book Review

Languages for Publication ■

English and Thai

Publication Fee ■

The author must pay the publication fee of 3,000 baht per published article.

Open Access Policy ■

This journal provides immediate open access to its content on the principle that making research freely available to the public supports a greater global exchange of knowledge.

■ Copyright Notice

The Journal of Information and Learning is operated by the Office of Academic Resources, Prince of Songkla University. All articles published in the journal are protected by Thailand copyright law. This copyright covers the exclusive rights to share, reproduce and distribute the article, including in electronic forms, reprints, translations, photographic reproductions, or similar. Authors own copyrights in the works they have created as well as the Office of Academic Resources. The Journal reserves the right to edit the language of papers accepted for publication for clarity and correctness, as well as to make formal changes to ensure compliance with the journal's guidelines. All authors must take public responsibility for the content of their paper.

Editorial Board

Journal of Information and Learning

■ Adviser

Prof.Sanit Aksornkoe, Ph.D.
Chairman of the National Economics and Social Development Council of Thailand

Asst.Prof.Montira Leelakriangsak, Ph.D.
Vice President for Academic Affairs, Prince of Songkla University, Thailand

Asst.Prof.Somporn Chuai-aree, Ph.D.
Director of Office of Academic Resources, Prince of Songkla University, Thailand

■ Editor

Assoc.Prof.Imjit Lerttongsonbat
Prince of Songkla University, Thailand

■ Editorial Team

Prof.Chutima Sacchanand, Ph.D.
School of Liberal Arts, Sukhothai Thammathirat Open University, Thailand

Prof.Farok Bin Zakaria, Ph.D.
College of Islamic Studies, Prince of Songkla University, Thailand

Prof.Kulthida Tuamsuk, Ph.D.
Faculty of Humanities and Social Sciences, Khon Kaen University, Thailand

Prof.Jaitip Nasongkhla, Ph.D.
Faculty of Education, Chulalongkorn University, Thailand

Prof.Jittavee Khlaisang, Ph.D.
Faculty of Education, Chulalongkorn University, Thailand

Prof.Prachyanun Nilsook, Ph.D.
Faculty of Technical Education, King Mongkut's University of Technology North Bangkok, Thailand

Jane L. Howland, Ph.D.
University of Missouri, Columbia

Assoc.Prof.Anirut Satiman, Ph.D.
Faculty of Education, Silpakorn University, Thailand

Assoc.Prof.Jantima Kheokao, Ph.D.
School of Communication Arts, University of the Thai Chamber of Commerce, Thailand

Assoc.Prof.Lampang Manmart, Ph.D.
Faculty of Humanities and Social Sciences, Khon Kaen University, Thailand

Assoc.Prof.Namtip Wipawin, Ph.D.
School of Liberal Arts, Sukhothai Thammathirat Open University, Thailand

Assoc.Prof.Nattaphon Rampai, Ph.D.
Faculty of Education, Kasetsart University, Thailand

Assoc.Prof.Panyarak Ngamsritragul
Faculty of Engineering, Prince of Songkla University, Thailand

Assoc.Prof.Sumalee Chaijaroen, Ph.D.
Faculty of Education, Khon Kaen University, Thailand

Assoc.Prof.Wichai Napapongs, Ph.D.
Faculty of Education, Prince of Songkla University, Thailand

Asst.Prof.Denpong Soodphakdee, Ph.D.
Faculty of Engineering, Khon Kaen University, Thailand

Asst.Prof.Pimrumpai Premsmi, Ph.D.
Faculty of Arts, Chulalongkorn University, Thailand

Supoet Srinutapong, Ph.D.
Advanced Info Service Public Company Limited, Thailand

Academic Section ■

Asst.Prof.Salang Musikasuwon, Ph.D.
Faculty of Science and Technology,
Prince of Songkla University, Thailand

Chanuwan Phetkla, Ph.D.
Faculty of Humanities and Social Sciences,
Prince of Songkla University, Thailand

Chamaiporn Inkaew, Ph.D.
Faculty of Education,
Prince of Songkla University, Thailand

Journal Manager ■

Khanitsorn Rakjitr
Office of Academic Resources,
Prince of Songkla University, Thailand

Management Section ■

Amornpan Pattaro
Kulwadee Saraporn
Jutarat Panphadung
Nichada Nualla-ong
Nusra Tokse
Patt Emmawat
Raweewon Khampol
Salisa Leamsuwan
Vitchayaporn Fuengfukajorn
Office of Academic Resources,
Prince of Songkla University, Thailand

Table of Contents

Volume 32, Issue 3, September-December, 2021

Research
Article

■ Development of Massive Open Online Learning Environments to Promote Self-directed Learning based on Constructivist Approach	1 ■
<i>Anupap Duangnim, Wichai Napapongs, Ophat Kaosaiyaporn, Jirawat Tansakul, and Chamaiporn Inkaew</i>	
■ Effectiveness of the Application of Design Thinking and Interprofessional Education Approach on the 4Cs of Learning Skills and Interprofessional Collaborative Competencies in Nursing Innovation Course	14 ■
<i>Kamonthip Tanglakmankhong, Adchara Khammathit, Nopparat Thammawongsa, Matana Promruksa, Navaporn Dokchaba, Tassaneewan Krungsanmuang, and Adchara Ardpasa</i>	
■ The Development of Augmented Reality in Chemistry Laboratory Course to enhance Undergraduate Students' Learning Achievement	25 ■
<i>Nuttapong Prasertsung, Alisa Songsriwittaya, and Ratana Rungsirisakun</i>	
■ Learning Results of Visual Arts on Visual Elements for Grade 10 Students Using the 5-Steps Process via Ibis Paint X Application	33 ■
<i>Naruebet Kaeokhamngam and Siripong Piasiri</i>	
■ A Study of Indicative Behavior and Training Method of Honesty in Elementary Students of National Universities' Demonstration Schools	44 ■
<i>Parnwad Korwatana and Kirati Khuvasanond</i>	
■ Education Management for Kindergarten and Primary School Students during Coronavirus (COVID-19) Pandemic	54 ■
<i>Sudakarn Patamadilok, Chantana Chanbanchong, Panuwat Pakdeewong, Thak Udomrat, Varintorn Bunying, and Rattanachadawan Yunak</i>	
■ Parent Involvement in Education on Pre-school Muslim Children's Executive Function Skills Development (EF) in Pattani Province	67 ■
<i>Muhammadafeefeee Assalihee and Nachima Bakoh</i>	

■ Development of Innovative Leadership for School Administrators in Thailand 4.0 Era

83 ■

Punniththa Mrazek