

การจัดการเรียนรู ้
ฐานสมรรถนะเชิงรุก

 สำ�นักงานเลขาธิการสภาการศึกษา กระทรวงศึกษาธิการ

การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก

สิิ่งพิมพ์ สกศ. 		 อันดับที่ 38/2563
ISBN 						 978-616-270-257-0						
พิมพ์ครั้งที่ 1	 			 กันยายน 2563
จ�ำนวนพิมพ์	 			 5,000 เล่ม
พิมพ์เผยแพร่โดย		 กลุ่มมาตรฐานการศึกษา
								 ส�ำนักมาตรฐานการศึกษาและพัฒนาการเรียนรู้
								 ส�ำนักงานเลขาธิการสภาการศึกษา
								 99/20 ถนนสุโขทัย เขตดุสิต กรุงเทพฯ 10300
								 โทรศัพท์ 	:	0 2668 7123 ต่อ 2528
								 โทรสาร		 :	0 2243 1129
								 Website	 : 	www.onec.go.th
พิมพ์ที	่					 บริษัท 21 เซ็นจูรี่ จ�ำกัด
								 19/25 หมู่ 8 ถนนเต็มรัก-หนองกางเขน
								 ต�ำบลบางคูรัด อ�ำเภอบางบัวทอง จังหวัดนนทบุรี 11110
								 โทรศัพท์ 	:	0 2150 9676-8
								 โทรสาร 		 : 	 0 2150 9679
								 E-mail 		 : 	 21centuryprint@gmail.com
								 Website 	: 	www.21century.co.th

371.42	 ส�ำนักงานเลขาธิการสภาการศึกษา

ส 691 ก	 การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก

		 42 หน้า

		 ISBN : 978-616-270-257-0		

		 1. การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก

		 2. การพัฒนาสมรรถนะผู้เรียน

		 3. ชื่อเรื่อง

	 การจัดการศึกษาของประเทศไทยในปัจจุบัน ประสบปัญหา

เรื่องหลักสูตร การจัดการเรียนการสอน และการวัดและประเมินผล

ซึ่งส่งผลต่อการพัฒนาคุณภาพการศึกษา และคุณภาพของผู้เรียน

และผู้ส�ำเร็จการศึกษา ดังน้ันการปรับหลักสูตรให้เป็นหลักสูตรฐาน

สมรรถนะ เป็นทางเลือกหนึ่งที่มีศักยภาพท่ีจะตอบโจทย์ป ัญหา

ของครูและนักเรียนท่ีเกิดขึ้น เน่ืองจากเป็นหลักสูตรท่ีมีความยืดหยุ่น

และการจัดการเรียนรู ้ฐานสมรรถนะเชิงรุก จะช่วยส่งเสริมให้

ผู้เรียนพัฒนาสมรรถนะที่จ�ำเป็นต่อการใช้ชีวิต การท�ำงาน การเรียนรู้

และการแก้ปัญหาต่าง ๆ ช่วยให้ครสูามารถพัฒนาเดก็ท่ีมคีวามพร้อม

แตกต่างกันได้รับการพัฒนาเป็นล�ำดับขั้น รวมท้ังช่วยพัฒนาผู้เรียน

ให้เกิดสมรรถนะ สามารถปรับตัวได้ทันต่อการเปลี่ยนแปลง และ

ความต้องการใหม่ ๆ ของสังคมและโลกในศตวรรษที่ 21

	 ส�ำนักงานเลขาธิการสภาการศึกษาได้ด�ำเนินการวิจัยและ

พัฒนากรอบสมรรถนะหลักของผู้เรียนระดับประถมศึกษาตอนต้น

การศกึษาขัน้พ้ืนฐานร่วมกับคณะวิจยัและคณะท�ำงานวางแผนจดัท�ำ

กรอบสมรรถนะผูเ้รยีนหลกัสตูรการศกึษาขัน้พ้ืนฐานในคณะกรรมการ

อิสระเพื่อการปฏิรูปการศึกษา โดยเอกสารการจัดการเรียนรู ้

ฐานสมรรถนะเชิงรุก เป็นเอกสารล�ำดับท่ี 12 จัดท�ำขึ้นเพ่ือให ้

ความรู้ ความเข้าใจแก่ครู ผู้บริหาร ผู้เก่ียวข้อง และผู้ที่สนใจท่ัวไป

ในเร่ืองแนวทางการพัฒนาสมรรถนะผู้เรียน โดยการจัดการเรียนรู ้

ฐานสมรรถนะเชิงรุก

คำ�นำ�

	 ส�ำนักงานเลขาธิการสภาการศึกษาขอขอบคุณคณะวิจัยและ

คณะท�ำงานในโครงการวิจัยและพัฒนากรอบสมรรถนะผู้เรียนระดับ

ประถมศกึษาตอนต้น ส�ำหรบัหลกัสตูรการศกึษาขัน้พ้ืนฐาน ตลอดจน

ทุกฝ่ายที่เก่ียวข้องในการร่วมกันศึกษาวิจัยจนประสบความส�ำเร็จ

บรรลตุามวัตถุประสงค์ท่ีก�ำหนดไว้ และหวังอย่างย่ิงว่าเอกสารฉบบัน้ี

จะเป็นประโยชน์ในการจัดการเรียนการสอน และการพัฒนาให้เด็ก

มีสมรรถนะที่พึงประสงค์ต่อไป

							

		

(นายสุภัทร จ�ำปาทอง)

 เลขาธิการสภาการศึกษา

	 เอกสารฉบับนี้เป็นผลงานส่วนหน่ึงของ “โครงการวิจัยและ

พัฒนากรอบสมรรถนะหลักของผู ้เรียนระดับการศึกษาตอนต้น”

ซึ่งเป็นโครงการวิจัยน�ำร่องที่ด�ำเนินการโดยคณะท�ำงานและคณะวิจัย

ที่จัดตั้งข้ึนโดยคณะกรรมการอิสระเพ่ือการปฏิรูปการศึกษาเพ่ือใช้

เป็นข้อมูลประกอบข้อเสนอเชิงนโยบายเพ่ือการปฏิรูปการศึกษา

ด้านหลักสูตรและการจัดการเรียนการสอน โครงการวิจัยดังกล่าว

มีผลงานที่เป็นผลผลิตรวมทั้งสิ้น 2 ชุด ดังนี้

	 1. 	รายงานผลการวิจัยและพัฒนากรอบสมรรถนะผู้เรียนระดับ

ประถมศึกษาตอนต้นส�ำหรับหลักสูตรการศึกษาขั้นพื้นฐาน

	 2. 	เอกสารประกอบจ�ำนวน 13 เล่ม ได้แก่

		 เล่มที่ 1 	ประมวลความคิดเห็นเก่ียวกับหลักสูตรและการจัด

การเรียนการสอนจากกลุ่มผู้เกี่ยวข้อง

		 เล่มที่ 2	 กระบวนการก�ำหนดสมรรถนะหลักของผู ้ เรียน

ระดับการศกึษาข้ันพ้ืนฐานและระดบัประถมศกึษาตอนต้น (ป.1 - ป.3)

และวรรณคดีที่เกี่ยวข้องกับสมรรถนะ

		 เล่มที่ 3 การวิเคราะห์ความสอดคล้องของสมรรถนะหลัก

ผู้เรียนระดับการศึกษาขั้นพื้นฐาน กับหลักการส�ำคัญ 6 ประการ

คำ�ชี้แจง

		 เล่มท่ี 4 	กรอบสมรรถนะหลกัผูเ้รยีนระดบัการศกึษาขัน้พ้ืนฐาน

และระดับประถมศึกษาตอนต้น (ป.1 - ป.3)

		 เล่มที่ 5 แนวทางการพัฒนาสมรรถนะหลักผู ้เรียนระดับ

การศึกษาขั้นพื้นฐาน

		 เล่มที่ 6	 คู่มือ การน�ำกรอบสมรรถนะหลักผู้เรียนระดับประถม

ศึกษาตอนต้น (ป.1 - ป.3) ไปใช้ในการพัฒนาผู้เรียน

 		 เล่มที่ 7 	ทรัพยากรการเรียนรู้เพ่ือพัฒนาสมรรถนะของผู้เรียน

ยุคใหม่

 		 เล่มที่ 8	 สื่อ สิ่งพิมพ์ ประชาสัมพันธ์

 		 เล่มที่ 9 	รายงานพันธกิจด้านการปฏิรปูการศกึษา ผ่านหลกัสตูร

และการเรียนการสอนฐานสมรรถนะ (Commission Report on

Educational Reform through Competency - Based Curriculum

and Instruction)

 		 เล่มท่ี 10 พันธกิจด้านการปฏิรูปการศึกษา ผ่านหลักสูตร

และการเรียนการสอนฐานสมรรถนะ: บทสรุปผู้บริหาร (Commission

Report on Educational Reform through Competency - Based

Curriculum and Instruction: Executive Summary)

 		 เล่มที ่11 	เข้าใจสมรรถนะอย่างง่าย ๆ ฉบับประชาชน และ

เข้าใจหลักสูตรฐานสมรรถนะอย่างง่าย ๆ ฉบับครู ผู้บริหารสถานศึกษา

และบุคลากรทางการศึกษา

 		 เล่มที่ 12 การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก

	 	 เล่มท่ี 13 GUIDELINES FOR THE DEVELOPMENT OF
LEARNERS’ COMPETENCY FOR LEARNERS AT THE BASIC
EDUCATION LEVEL

	 เอกสารฉบบัน้ีเป็นเอกสารประกอบเล่มท่ี 12 ของโครงการซึง่เป็น

ส่วนท่ีน�ำเสนอสาระส�ำคัญเก่ียวกับเหตุผลในการปฏิรูปการเรียนรู ้

และการจัดการเรียนรู ้ การปรับหลักสูตรและการจัดการเรียนรู ้

สู่ฐานสมรรถนะ หลักการ แนวทาง และตัวอย่างการจัดการเรียนรู ้

ฐานสมรรถนะ การจดัการเรยีนรูเ้ชงิรกุ การจดัการเรยีนรูฐ้านสมรรถนะ

เชิงรุก การวัดและประเมินผลฐานสมรรถนะ และข้อเสนอแนะ

ในการจัดการเรียนรู้ฐานสมรรถนะให้มีคุณภาพและประสิทธิภาพ

ซึง่เป็นส่วนทีจ่ะเป็นประโยชน์ต่อคร ูผูบ้รหิารและสถานศกึษาโดยตรง

เพ่ือความเข้าใจท่ีชัดเจนข้ึนและเกิดประสิทธิภาพในการน�ำไปใช้

ขอแนะน�ำให้ผู ้ใช้ศึกษาเอกสารอื่น ๆ ของโครงการประกอบกัน

ไปด้วย

1.	 ทำ�ไมจึงต้องมีการปฏิรูปการเรียนรู	้ 1
	 และการจัดการเรียนรู	้

2. 	 การปรับหลักสูตรและการจัดการเรียนรู้สู่ฐานสมรรถนะ	 3

3. 	 การจัดการเรียนรู้ฐานสมรรถนะ	 5
	 	 หลักการจัดการเรียนรู้ฐานสมรรถนะ	 5
	 	แนวทางการจัดการเรียนรู้ฐานสมรรถนะ	 7
	 	ตัวอย่างการจัดการเรียนรู้ฐานสมรรถนะ	 14

4. 	 การจัดการเรียนรู้เชิงรุก 	 18
	 	 แนวคิด และความหมาย	 18
	 	กลยุทธ์ (Strategies) ในการจัดการเรียนรู้เชิงรุก	 21

5. 	 การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก	 26

6. 	 การวัดและประเมินผลฐานสมรรถนะ	 28

7. 	 ข้อเสนอแนะในการจัดการเรียนรู้ฐานสมรรถนะ	 29
	 ให้มีคุณภาพและประสิทธิภาพ	
	

หน้า

สารบัญ

การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก 1

	 ในการจดัการศกึษาท่ีผ่านมาทัง้ในด้าน

หลักสูตร การเรียนการสอน และการวัด

ประเมินผลเมื่อพิจารณาโดยรวมแล้ว

พบว่า การจัดการศึกษาด้อยคุณภาพ
ท้ังด ้านประสิทธิภาพและประสิทธิผล

ดังจะเหน็ได้จากผลการทดสอบทัง้ระดบัชาต ิ(O-NET) ระดบันานาชาต ิ(PISA)

เด็กไทยมีผลสัมฤทธิ์ต�่ำมาก ระดับความสามารถของนักเรียนไทยเมื่อเทียบกับ

ชาตต่ิาง ๆ อยู่ในระดบัต�ำ่มาก รวมทัง้มคีณุลกัษณะท่ีไม่พึงประสงค์หลายประการ

เช่น “ความรูท่้วมหวัเอาตวัไม่รอด ” “รูแ้ต่ไม่ท�ำ” “นกแก้วนกขนุทอง” “เก่งแบบเป็ด”

“เรียนเพ่ือสอบ” “ไม่มีความใฝ่เรียน ใฝ่รู้” “ไม่สนใจเรียนรู้” ประเด็นเหล่านี้

เมื่อวิเคราะห์เจาะลึกถึงสาเหตุของปัญหา พบว่า มีปัญหามาจากหลักสูตร
การเรียนการสอน และการวัดประเมินผลการเรียนรู ้แบบเดิม หลักสูตร

ขาดความยืดหยุ่น ไม่ทันความต้องการของโลกและสังคม ไม่ตอบสนอง

ความต้องการของผู้เรียนและบริบทที่แตกต่างหลากหลาย การจัดการเรียน
การสอน ล้าสมัย ครูขาดทักษะการจัดการเรียนรู้เชิงรุกที่จะช่วยให้ผู้เรียน

เกิดการเรียนรู้ เกิดสมรรถนะ และคุณลักษณะที่พึงประสงค์

 	 ความด้อยคุณภาพของนักเรียน จึงมีผลมาจากความสัมพันธ์เชื่อมโยง

กันระหว่างบริบทต่าง ๆ ที่อยู่แวดล้อม ปัญหาไม่ได้อยู่ท่ีตัวครูเพียงคนเดียว

แต่อยู่ที่สิ่งที่มาสัมพันธ์กับตัวครูและนักเรียนทั้งหมด ดังแผนภาพ

1.
ทำ�ไม? จึงต้องมีการปฏิรูป

การเรียนรู้และการจัดการเรียนรู้

หลักสูตร

กระบวนการเรียนรู้ของผู้เรียน

การสอนและการวัดประเมินผล

คุณภาพผู้เรียน
(ผลสัมฤทธิ์ ความรู้ ทักษะ เจตคติ

สมรรถนะ และคุณลักษณะ)

ส่งผลกระทบต่อ

ส่งผลกระทบต่อ

ส่งผลกระทบต่อ

สาเหตุของปัญหาผู้เรียนด้อยคุณภาพ

2 การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก

การปฏิรูปหลักสูตร การจัดการเรียนการสอน
และการวัดประเมินผล ให้มีความเหมาะสมจึงเป็นความจ�ำเป็น

ที่จะต้องด�ำเนินการอย่างเร่งด่วนเพื่อช่วยยกระดับ
คุณภาพการเรียนรู้ของผู้เรียน

	 เสริมสร้างคุณลักษณะที่พึงประสงค์ของผู ้เรียนให้เกิดขึ้นได้

อย่างแท้จริง พัฒนาผู้เรียนให้ทันโลก ทันสมัย เกิดสมรรถนะท่ีจ�ำเป็น

ในการปฏิบัติตนและปฏิบัติงานต่าง ๆ ในชีวิตประจ�ำวันได้อย่างมี

คุณภาพและประสบความส�ำเร็จท่ามกลางการเปลี่ยนแปลงที่เกิดขึ้น

อย่างรวดเร็ว

ทางออกส�ำคัญ

การปรับหลักสูตรและการจัด
การเรียนรู้สู่ฐานสมรรถนะ2.

การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก 3

	 การปฏิรูปหลักสูตรให้มีความยืดหยุ ่นและ

เอื้อต่อการพัฒนาสมรรถนะท่ีจ�ำเป็นต่อการใช้ชีวิต

การท�ำงาน การเรียนรู้และการแก้ปัญหาต่าง ๆ

รวมทั้งการปรับตัวให้ทันต่อการเปลี่ยนแปลง

และความต้องการใหม่ ๆ ของสังคมและโลก

สามารถท�ำได้หลายวิธี การปรับหลักสูตรให้เป็น
หลักสูตรฐานสมรรถนะเป็นทางเลือกหน่ึงท่ีมีศักยภาพท่ีจะตอบโจทย์ปัญหา
ของครูและนักเรียนท่ีเกิดข้ึน รวมท้ังสามารถตอบสนองความต้องการใหม่ ๆ

ของโลกในศตวรรษที่ 21

	

หลักสูตรฐานสมรรถนะ
 	
	 	หลักสูตรฐานสมรรถนะเป็นหลักสูตรท่ีมุ่งเป้าหมายการพัฒนา

ไปท่ีทักษะการท�ำได้ ไม่ใช่เพียงการมีความรู้เท่าน้ัน โดยจะระบุว่าผู้เรียน

ในแต่ละช่วงวัยจะสามารถท�ำอะไรได้ กล่าวคือ ใช้ทักษะ (skill) เป็นตัวน�ำ

โดยมีความรู้และเจตคติ/คุณลักษณะเป็นทัพหนุนอยู่เบื้องหลัง ซึ่งแตกต่าง

จากหลักสูตรปัจจุบันที่ครูมักจะใช้ความรู้ (knowledge) เป็นตัวน�ำ ส่งผล

ให้นักเรียนขาดโอกาสในการน�ำความรู้ ทักษะ เจตคติ และคุณลักษณะต่าง ๆ

ที่ได้เรียนรู้ไปประยุกต์ใช้ได้จริงในสถานการณ์ที่หลากหลาย

4 การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก

 	 	หลักสูตรฐานสมรรถนะเอื้อประโยชน์ต่อการพัฒนาคุณภาพ
การเรียนรู้ของผู้เรียน ดังนี้

	 (1) ช่วยให้ผู้เรียนได้รับการพัฒนาสมรรถนะหลักท่ีส�ำคัญต่อการใช้ชีวิต

การท�ำงาน และการเรียนรู้ ซึ่งจ�ำเป็นต่อการด�ำรงชีวิตอย่างมีคุณภาพในโลก

แห่งศตวรรษที่ 21 ที่มีการเปลี่ยนแปลงอย่างรวดเร็ว

	 (2) ช่วยให้การจัดการเรียนรู้มุ่งเป้าหมายไปที่การพัฒนาผู้เรียนให้เกิด

สมรรถนะท่ีต้องการ มใิช่เพียงการสอนเน้ือหาความรูจ้�ำนวนมาก ซึง่อาจไม่จ�ำเป็น

หรือไม่เป็นประโยชน์แก่ผู้เรียน

	 (3) ช่วยลดสาระการเรียนรู ้ที่ไม่จ�ำเป็น ส่งผลให้สถานศึกษามีพ้ืนท่ี

ในการจดัการเรยีนรูอ้ืน่ท่ีตอบสนองความแตกต่างของผูเ้รยีน วิถีชวิีต วัฒนธรรม

ชาติพันธุ์ และบริบทได้มากขึ้น

	 (4) ช่วยลดภาระและเวลาในการสอบตามตวัชีวั้ดจ�ำนวนมาก การสอบวัด

สมรรถนะหลักของผู้เรียน ช่วยให้เห็นความสามารถที่เป็นองค์รวมของผู้เรียน

	 (5) ช่วยเอื้อให้สถานศึกษาสามารถออกแบบหลักสูตรท่ีเหมาะสมกับ

ความต้องการและบริบทของตนได้โดยยึดสมรรถนะกลางเป็นเกณฑ์เทยีบเคยีง

เป็นการส่งเสริมให้เกิดรูปแบบหลักสูตรที่หลากหลาย

	 เน่ืองจากหลักสูตรฐานสมรรถนะเน้นการท�ำหรือการปฏิบัติ

กระบวนการเรียนรู ้จึงจ�ำเป็นต้องปรับเปล่ียนจากการรับความรู ้

ซึ่งมีลักษณะเฉื่อย ไม่ตื่นตัว (passive) เป็นการรุกหรือการตื่นตัว

ที่จะเรียนรู ้ (active) คือ ผู้เรียนต้องเป็นผู้ด�ำเนินการเรียนรู ้

เป็นผู้ลงมือท�ำต่อสิง่ทีเ่รยีนรูด้้วยตนเอง เพือ่ให้เกดิความรู ้ความเข้าใจ

อย่างแท้จริง

การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก 5

3.
การจัดการเรียนรู ้

ฐานสมรรถนะ

	 การจัดการเรียนรู ้ฐานสมรรถนะ เป็นการจัด
การ เรียนการสอน ท่ี ใช ้ผลลัพธ ์การ เ รียนรู ้
เป็นเป้าหมาย คอื มุง่เน้นผลทีจ่ะเกิดกับผูเ้รยีนซึง่ก็คอื

ความสามารถของผู้เรียนในการประยุกต์ใช้ความรู้

ทักษะ เจตคติ และคุณลักษณะต่าง ๆ อย่างเป็น

องค์รวม ในการปฏบิตังิาน การแก้ปัญหา และการใช้ชวิีต

เป็นการเรียนการสอนท่ีเชื่อมโยงกับชีวิตจริง เรียนรู ้

เพ่ือให้สามารถใช้การได้จริงในสถานการณ์ต่าง ๆ ในชีวิตจริง

เป็นการเรียนเพื่อใช้ประโยชน์ ไม่ใช่การเรียนเพื่อรู้เท่านั้น

หลักการจัดการเรียนรู้ฐานสมรรถนะ	

	 การจัดการเรียนรู้ฐานสมรรถนะ “เน้นการปฏิบัติ” โดยมีชุดของเนื้อหา

ความรู้ ทักษะ เจตคติ และคุณลักษณะที่จ�ำเป็นต่อการน�ำไปสู่สมรรถนะ

ที่ต้องการ ในระดับท่ีผู้เรียนสามารถปฏิบัติงานได้จริง เป็นการเรียนการสอน

ที่มีการบูรณาการความรู้ในศาสตร์ต่าง ๆ ที่เก่ียวข้องกับการปฏิบัติงานใด

งานหนึ่ง เพื่อน�ำไปใช้จนเกิดความส�ำเร็จในการปฏิบัติงาน

6 การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก

 การจัดการเรียนรู ้ฐานสมรรถนะช่วยลด

เนื้อหาจ�ำนวนมากที่ไม่จ�ำเป็น เอื้อให้ผู้เรียน

มีเวลาในการเรียนรู้เน้ือหาท่ีจ�ำเป็นในระดับ

ที่ลึกซึ้งมากข้ึน และมีโอกาสได ้ฝ ึกฝน

การใช้ความรูใ้นสถานการณ์ต่าง ๆ ทีจ่ะช่วย

ให้ผูเ้รยีนเกิดสมรรถนะในระดบัช�ำนาญหรอื

เชีย่วชาญ ผูเ้รียนสามารถใช้เวลาในการเรยีนรู ้และมคีวามก้าวหน้าในการเรยีนรู้

ไปได้เร็ว - ช้า ตามความถนัดและความสามารถของตน

	 ดังน้ันครูต้องมีความชัดเจนว่าต้องการพัฒนาสมรรถนะอะไรให้แก่

ผู้เรียน คล่ีสมรรถนะน้ัน ๆ ให้เห็นชัดเจนเป็นรูปธรรมและวิเคราะห์ว่าผู้เรียน

จ�ำเป็นต้องรู้อะไร (ความรู้) ต้องมีเจตคติ และคุณลักษณะอย่างไร และต้อง

มีทักษะอะไรบ้างท่ีจะช่วยให้ผู ้เรียนเกิดสมรรถนะตามท่ีต้องการ จากน้ัน

จึงจัดกิจกรรมให้ผู้เรียนได้เรียนรู้ในเรื่องดังกล่าว โดยมีการส่งเสริมให้ผู้เรียน

น�ำความรู้ ทักษะ เจตคติ และคุณลักษณะต่าง ๆ ไปใช้ในการปฏิบัติจริง

ในสถานการณ์ต่าง ๆ ในการท�ำงาน และในชีวิตประจ�ำวัน จนกระท่ังเกิดเป็น

สมรรถนะในระดับที่ต้องการ

ปัจจัยส�ำคัญที่ช่วยให้การเรียนรู้ฐานสมรรถนะ

ประสบความส�ำเร็จ คือ การให้ข้อมูลป้อนกลับแก่ผู้เรียน

เพื่อการปรับปรุงพัฒนา

การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก 7

แนวทางที่ 1 : ใช้งานเดิม เสริมสมรรถนะ

	 เป็นการจัดการเรียนรู ้ ท่ีสอดแทรก
สมรรถนะท่ีสอดคล้องกับบทเรียน โดยระบุ
เป็นวตัถปุระสงค์การเรยีนรู ้คดิกิจกรรมเสรมิลงไป

ในแผนการจดัการเรยีนรู ้ไม่ได้เปลีย่นแปลงแผนการสอนเดิม
เพ่ือให้ผู้เรียนได้พัฒนาสมรรถนะให้เข้มข้น และเกิดสมรรถนะท่ีต้องการ

ไปพร้อมกับการเรียนเนื้อหา และทักษะตามปกติ

ขั้นตอนการด�ำเนินงาน
	 1.	 เลือกและระบุสมรรถนะที่สอดคล้องกับวัตถุประสงค์การเรียนรู้

	 2.	 คิดกิจกรรมที่เสริมสร้างสมรรถนะ บูรณาการในกิจกรรมเดิม

	 3.	 ปรับวัตถุประสงค์การเรียนรู้ให้ครอบคลุมสมรรถนะ

	 4.	 ระบุวิธีวัดและประเมินสมรรถนะเพิ่มเติม

 แนวทางการจัดการเรียนรู้ฐานสมรรถนะ

	 ในการจัดการเรียนรู ้ฐานสมรรถนะเพ่ือพัฒนาผู ้เรียนสามารถท�ำได้

หลายทาง ในท่ีนีข้อเสนอแนะ 6 แนวทาง ซึง่ครสูามารถเลอืกใช้ตามความพร้อม

และความถนัดของตน รวมทั้งความเหมาะสมกับบริบท ดังนี้

8 การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก

	 พฒันาการจดัการเรยีนรูเ้ดิมของครูสูก่ารเน้น

แนวทางที่ 2 : ใช้งานเดิม ต่อเติมสมรรถนะ

สมรรถนะท่ีมากข้ึนจากงานเดิม ออกแบบงานหรือสถานการณ์ถึงข้ัน

การฝึกฝน การน�ำความรู้ ทักษะ และเจตคติไปประยุกต์ใช้ในสถานการณ ์

ที่หลากหลาย เพ่ือพัฒนาผู ้เรียนให้มีสมรรถนะในเร่ืองท่ีเรียนรู ้ น้ัน

มากยิ่งขึ้น

ขั้นตอนการด�ำเนินงาน
	 1.	 วิเคราะห์กิจกรรมการเรียนการสอนเดิม ว่าผู ้เรียนสามารถ

น�ำความรู้ ทักษะและเจตคติไปใช้ประโยชน์ได้อย่างไร

	 2.	 เลือกสถานการณ์ที่คิดว่าผู้เรียนจะได้ฝึกและออกแบบกิจกรรม

ให้ผู้เรียนได้ฝึกใช้ความรู้ ทักษะ และเจตคติในสถานการณ์นั้น ๆ

	 3.	 ปรับวัตถุประสงค์การเรียนรู้ให้ครอบคลุมสมรรถนะ

	 4.	 ระบุวิธีวัดและประเมินสมรรถนะเพิ่มเติม

การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก 9

แนวทางที่ 3 : ใช้รูปแบบการเรียนรู้
สู่การพัฒนาสมรรถนะ

	 เป็นการจัดการเรียนรู้ที่มีการน�ำรูปแบบการเรียนรู้
ต่าง ๆ มาวิเคราะห์เชื่อมโยงกับสมรรถนะท่ีสอดคล้องกัน
และเพิ่มเติมกิจกรรมท่ีสามารถช่วยพัฒนาสมรรถนะน้ันให้เพ่ิมขึ้น

อย่างชดัเจน อนัจะส่งผลให้การเรยีนการสอนตามรปูแบบการเรยีนรูท่ี้ใช้

มีประสิทธิภาพเพิ่มขึ้นด้วย

ขั้นตอนการด�ำเนินงาน
	 1.	 เลือกรูปแบบการเรียนรู้ที่สอดคล้องกับวัตถุประสงค์

	 2.	 ศึกษารูปแบบการเรียนรู้ที่เลือกไว้ให้เข้าใจทั้งหลักการ วิธีการ

จุดอ่อนและจุดแข็ง

	 3.	 พิจารณากระบวนการ/กิจกรรมตามรูปแบบการเรียนรู้ที่ก�ำหนด

และเลือกสมรรถนะที่สามารถมาบูรณาการร่วมได้

	 4.	 ปรับวัตถุประสงค์การเรียนรู้ให้ครอบคลุมสมรรถนะ

	 5.	 เพิ่มเติมวิธีการวัดและประเมินสมรรถนะที่บูรณาการ

10 การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก

	 เป็นการจัดการเรียนรู้โดยน�ำสมรรถนะท่ีต้องการ
พัฒนาเป็นตัวตั้งและน�ำตัวชี้วัดท่ีสอดคล้องกันมาออกแบบการสอนร่วมกัน

เพ่ือให้ผู ้เรียนได้เรียนรู ้ ท้ังเนื้อหาสาระและทักษะตามท่ีตัวชี้ วัดก�ำหนด

ไปพร้อม ๆ กันกับการพัฒนาสมรรถนะหลักที่ต้องการ

ขั้นตอนการด�ำเนินงาน
	 1.	 ก�ำหนดสมรรถนะที่ต้องการพัฒนาผู้เรียน

	 2.	 พิจารณาเนื้อหา สาระการเรียนรู ้ตามหลักสูตรและตัวชี้วัด

ที่สอดคล้องกับสมรรถนะที่เลือก

	 3.	 ออกแบบแผนการจัดการเรียนการสอนท่ีเสริมสร้างสมรรถนะ

ให้ผู้เรียน และเป็นไปตามวัตถุประสงค์ที่วางไว้

	 4.	 ก�ำหนดวัตปุระสงค์การเรยีนรู ้และกิจกรรมให้ครอบคลมุสมรรถนะ

โดยเน้นการสอนเชิงรุก

	 5.	 วางแผนการประเมนิผลโดยเน้นสภาพจรงิ และตอบรบัวัตถุประสงค์

ที่ก�ำหนดไว้ตั้งแต่ต้น

แนวทางที่ 4 : สมรรถนะเป็นฐาน ผสานตัวชี้วัด

การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก 11

แนวทางที่ 5 : บูรณาการผสานหลายสมรรถนะ

	 เป็นการจัดการเรียนรู้ โดยน�ำสมรรถนะหลัก
หลายสมรรถนะเป็นตัวตั้งและวิเคราะห์ตัวชี้วัด

ท่ีเก่ียวข้อง แล้วออกแบบการสอนท่ีมีลักษณะเป็นหน่วยบูรณาการ
ท่ีช่วยให้ผู้เรยีนได้เรยีนรู้อย่างเป็นองค์รวมโดยเหน็ความสมัพันธ์ระหว่าง
วิชา/กลุ่มสาระการเรียนรู้ต่าง ๆ

ขั้นตอนการด�ำเนินงาน
	 1.	 ทบทวนสมรรถนะหลัก พิจารณาเนื้อหาสาระการเรียนรู้ตามหลักสูตร

ในแต่ละวิชา/กลุ่มสาระ และตัวชี้วัดที่สอนในหลักสูตร
	 2.	 ก�ำหนดหัวเรื่องจากปัญหา แนวคิด หรือเนื้อหาสาระส�ำคัญในหลักสูตร

ที่ต้องการให้ผู้เรียนได้เรียนรู้ และได้มีประสบการณ์ตรง
	 3.	 วิเคราะห์ว่า หัวข้อ/หัวเรื่องนั้นเก่ียวข้องกับเน้ือหาสาระในกลุ่ม

สาระใดมากที่สุดและก�ำหนดขอบเขตเนื้อหาสาระทักษะ เจตคติ
วัตถุประสงค์การเรยีนรูใ้นแต่ละกลุม่สาระท่ีสมัพันธ์กบัหัวข้อ/หวัเรือ่ง
ที่เลือกมาสอน

	 4.	 ออกแบบกิจกรรมการเรียนรู้โดยน�ำสมรรถนะมาเชื่อมโยงกับกิจกรรม
ที่ให้นักเรียนท�ำเพื่อให้บรรลุวัตถุประสงค์

	 5.	 น�ำข้อมูล ข้อสังเกตจากการสอนมาประเมินปรับแผนการสอน
หรือการพัฒนาสมรรถนะให้ได้มากขึ้น

	 “การสอนแบบบูรณาการ ให้ความส�ำคัญกับความสนใจ และ
ความต้องการจ�ำเป็นของผู้เรยีน จงึอาจมีการปรบัเพิม่หรอืลด เน้ือหาสาระ
กจิกรรม สือ่ และวิธีประเมินผล หลังจากสอนไปสกัระยะ ซึง่ครสูามารถ
ยืดหยุ่นได้ตามความเหมาะสม”

12 การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก

แนวทางที่ 6 : สมรรถนะชีวิตในกิจวัตรประจำ�วัน

	 เป็นการสอดแทรกสมรรถนะท่ีส่งเสริมในการท�ำกิจวัตรประจ�ำวัน

ต่าง ๆ ของผูเ้รยีนให้มปีระสิทธิภาพและคณุภาพมากข้ึน เป็นการใช้กิจกรรม
ในชีวิตประจ�ำวันที่ท�ำอยู่แล้วใช้เป็นสถานการณ์ในการฝึกฝนสมรรถนะ
จะช่วยให้ผู้เรียนเกิดสมรรถนะท่ีต้องการอย่างเป็นธรรมชาติและยังช่วย

ปลูกฝังให้สมรรถนะมีความมั่นคงถาวรจากการปฏิบัติเป็นประจ�ำด้วย

ขั้นตอนการด�ำเนินงาน
	 1.	 ส�ำรวจกิจกรรมในชวิีตนักเรยีน และจดัท�ำรายละเอยีดของกิจกรรม

ที่ท�ำในกิจวัตรต่าง ๆ และออกแบบการเรียนรู้ผ่านกิจกรรมปกติ

	 2.	 ทบทวนกิจวัตรประจ�ำวันของนกัเรยีนและวิเคราะห์ความสอดคล้อง

กับเนือ้หาสาระ ความรู ้ทักษะทีก่�ำหนดเป็นตวัชีวั้ดของกลุม่สาระ

ต่าง ๆ

	 3.	 ก�ำหนดแนวทางการปลูกฝังสมรรถนะที่สอดคล้องกับกิจวัตร

ประจ�ำวัน โดยสร้างความเชื่อมโยง กับเน้ือหาการเรียนรู ้

ที่สัมพันธ์กัน มีความน่าสนใจ และเหมาะสมกับวัยของผู้เรียน

	 4.	 ก�ำหนดแนวทางการปลูกฝังสมรรถนะ คิดค�ำถามให้สอดคล้อง

กับแนวคิด เนื้อหา และตั้งค�ำถามที่โต้แย้งได้เพ่ือให้นักเรียน

ได้ฝึกคิด

	 5.	 จัดท�ำเกณฑ์ระดับคุณภาพเพ่ือใช้ในการประเมินสมรรถนะ

ในชีวิตประจ�ำวันของผู้เรียน

	 6.	 สอน ประเมนิผล ซ่อมเสรมิสมรรถนะผูเ้รยีน ปรบัแผนระหว่างสอน

		 และหลังสอน

การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก 13

	 ตวัอย่างทีจ่ะน�ำเสนอต่อไปนี ้เป็นการใช้แนวทางท่ี 2 คอื เป็นการต่อยอด

จากงานเดิมหรือแผนการสอนเดิม ซึ่งครูได้ให้ความรู้เก่ียวกับหลักโภชนาการ

อาหาร 5 หมู ่และวธีิการปรงุอาหารด้วยไข่ทีม่คีณุค่าทางอาหารสูง โดยครไูด้สอน

วิธีเจียวไข่ให้เด็ก ๆ ดูและลองท�ำตามเพ่ือต่อยอดความรู้ และทักษะของเด็ก

ให้ไปสู่สมรรถนะ ซึ่งเป็นความสามารถที่สูงข้ึน ครูสามารถเพ่ิมจุดประสงค ์

การเรยีนรูส้มรรถนะอืน่ ๆ ท่ีเก่ียวข้องและสาระการเรียนรู้เพ่ิมเตมิแล้วจดักิจกรรม

ต่อยอด เพื่อให้เด็กได้มีประสบการณ์ในการฝึกและพัฒนาสมรรถนะได้ ดังนี้

	 แนวทางการจัดการเรียนรู้ฐานสมรรถนะ ทั้ง 6 แนวทาง มีความสัมพันธ์

กันดังแสดงในแผนภาพที่ 1

แผนภาพที่ 1 แนวทางการจัดการเรียนรู้ฐานสมรรถนะ

แนวทางการจัดการเรียนรู้
ฐานสมรรถนะ 6 แนวทาง

แนวทางที่ 4 สมรรถนะเป็นฐานผสานตัวชี้วัด

แนวทางที่ 5 	บรูณาการผสาน
		 หลายสมรรถนะ

แนวทางที่ 3 ใช้รูปแบบการเรียนรู้สู่การพัฒนาสมรรถนะ
แนวทางที่ 2 ใช้งานเดิม ต่อเติมสมรรถนะ
แนวทางที่ 1 ใช้งานเดิม เสริมสมรรถนะ

 แ น ว ท
 า ง

 ท่ี 6
ส ม ร ร

 ถ น ะ ช
 ีว ิต

 ใ น
 กิ จ

 ว ัต
 ร ป

 ร ะ
 จ ำ ว

 ัน

14 การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก

จุดประสงค์การเรียนรู้เชิงสมรรถนะ (เพิ่มเติมจากแผนการสอนเดิม)

	 1.	 นักเรียนสามารถคดิสตูรไข่เจยีวและท�ำไข่เจยีวสตูรของตนเองได้ รวมท้ัง

อธิบายสูตรและวิธีท�ำไข่เจียวของตนให้ผู้อื่นเข้าใจได้

	 2.	 นกัเรยีนสามารถน�ำไข่เจยีวมาประกอบอาหารจานเดยีวให้มสีารอาหาร

ครบทั้ง 5 หมู่ส�ำหรับแขกที่มาเยี่ยม

	 3.	 นักเรียนร่วมกันท�ำอาหารด้วยไข่เจียวจ�ำหน่ายเพ่ือหาเงินช่วยน้อง

ที่อยู่ในภาวะยากล�ำบากได้ด้วยความภูมิใจ

สมรรถนะที่ต้องการพัฒนา

	 1.	 รู้จักและเลือกใช้เครื่องมือ และแหล่งสื่อสารสนเทศเพ่ือการสืบค้น

แสวงหาความรู้ และเข้าถึงข้อมูลที่ต้องการ

	 2.	 พูดส่ือสารในสถานการณ์ต่าง ๆ ในชวีติประจ�ำวัน บอกความรู้สึกนึกคดิ

ของตน เล่าเรื่องและเหตุการณ์ต่าง ๆ ตั้งค�ำถามและตอบค�ำถามให้ผู้อื่นเข้าใจ

ได้ มีมารยาทในการพูดโดยค�ำนึงถึงความเหมาะสมกับกาลเทศะและผู้รับฟัง

สาระการเรียนรู้การงานอาชีพและเทคโนโลยี
ระดับชั้นประถมศึกษาปีที่ 5
เรื่อง โภชนาการและการปรุงอาหาร (ไข่เจียว)
เวลาเรียน 10 ชั่วโมง

ตัวอย่างการออกแบบ
การจัดการเรียนรู้ฐานสมรรถนะ

การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก 15

	 3.	 รู้จักแบ่งปัน และช่วยเหลือผู้อื่น

	 4.	 ท�ำงานด้วยความเอาใจใส่ มีความเพียร อดทน พยายามท�ำงานให้ดี

ที่สุดตามความสามารถ

	 5.	 คิดริเริ่มสิ่งใหม่และอธิบายความคิดให้ผู้อื่นเข้าใจ

	 6.	 สร้างผลงานที่แตกต่างจากผู้อื่น มีการทบทวนกระบวนการท�ำงาน

และมีความภูมิใจในผลงาน

	 7.	 ร่วมท�ำงานกลุ่มกับเพ่ือน ให้ความร่วมมือในการท�ำงาน รับผิดชอบ

ต่อหน้าที่ที่ได้รับมอบหมาย

สาระการเรียนรู้

 	 1. ลักษณะ ประโยชน์ วัตถุดิบ

		 วิธีการท�ำไข่เจียว			

	 2. 	การท�ำอาหารจานเดียว

	 3. 	ขั้นตอนการท�ำงาน					

	 4. 	การจัดการในการท�ำงาน

 	 5. 	การท�ำงานร่วมกับคนอื่น					

	 6. 	ความคิดสร้างสรรค์ในการท�ำงาน

กระบวนการเรียนการสอน

	 ในส่วนกระบวนการเรยีนการสอนทีอ่อกแบบเพือ่ให้ผูเ้รยีนพัฒนาสมรรถนะ

มี 4 ขั้นตอน ลักษณะของกิจกรรมท่ีออกแบบแต่ละขั้นตอน และกิจกรรม

การเรียนรู้ ดังนี้

16 การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก

	 •	 ขั้นตอนที่ 1 จัดการเรียนรู้ให้รู้จริง ท�ำได้จริง :
ขั้นตอนนี้เป็นขั้นท�ำให้ผู้เรียนมีความรู้ในเรื่องนั้น ๆ

อย่างแท้จริง ซึ่งเกิดได้จากการเรียนรู ้ผ ่าน

กิจกรรมต่าง ๆ หลากหลาย ได้ปฏิบัติจริง

ด้วยความสนใจจนมคีวามรูท่ี้ชดัเจน ได้ฝึกฝน

สิ่งนั้นจนช�ำนาญ และมีความรู ้สึกชอบ

ผกูพัน ภูมใิจ และเหน็ความหมายในสิง่น้ัน

		 กิจกรรม คร/ูผูป้กครองให้ข้อมลู หรอื

ให้สบืค้นข้อมลูเก่ียวลกัษณะ ประโยชน์ วัตถุดบิ วธีิการท�ำไข่เจยีว โดยอาจให้ดรูปู

และอธิบายจนกระทั่งนักเรียนสามารถบอกได้ว่าการท�ำไข่เจียวมีขั้นตอนอะไรบ้าง

		 หมายเหต ุขั้นที่ 1 เป็นขั้นที่ครูสอนแล้วตามแผนการสอนเดิม

	 •	 ขั้นตอนที่ 2 การจัดสถานการณ์ให้ ได้ใช้ สิ่งที่รู้ สิ่งที่ท�ำได้ อย่างตั้งใจ
	 	 เหน็คณุค่า และประโยชน์ : ขัน้ตอนนีเ้ป็นการออกแบบกิจกรรมท่ีจะท�ำให้

ผู ้เรียนน�ำความรู ้ ทักษะ และคุณลักษณะไปใช้ ซึ่งอาจเป็นสถานการณ ์

ทีไ่ม่ซบัซ้อนมาก แต่เป็นสถานการณ์ท่ีผูเ้รยีนเห็นคณุค่า และประโยชน์ท่ีเกิดขึน้

		 กิจกรรม ครู/ผู้ปกครองให้ข้อมูลหรือให้สืบค้นข้อมูลเกี่ยวกับลักษณะ

ประโยชน์ วัตถุดิบ วิธีการท�ำไข่เจียว และให้นักเรียนฝึกท�ำไข่เจียว สูตรต่าง ๆ

ชิม และปรับสูตรจนเป็นสูตรที่ตนพอใจและน�ำเสนอสูตรไข่เจียวของตนเอง

ให้เพื่อนฟัง

	 •	 ขั้นตอนที่ 3 จัดสถานการณ์ใหม่ ๆ ที่ซับซ้อนและน�ำไปใช้ ได้ในชีวิต :

ขั้นตอนนี้เป็นการออกแบบสถานการณให้ผู้เรียนฝึกฝนอย่างต่อเนื่องเพ่ือให ้

น�ำความรู้ ทักษะ และคุณลักษณะไปใช้ร่วมกันในสถานการณ์ท่ียาก ซับซ้อน

และเชื่อมโยงกับชีวิตจริง ซึ่งขั้นนี้จะอาจตรวจสอบว่าผู้เรียนมีสมรรถนะ

ในระดับใด และเติมเต็มพัฒนาผู้เรียนให้มีสมรรถนะในระดับที่สูงขึ้น

การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก 17

		 กิจกรรม คร/ูผูป้กครองให้นกัเรยีนน�ำไข่เจยีว

มาประกอบอาหารอย่างอื่น ให้เป็นอาหารจานเดียว

ที่มีสารอาหารครบ 5 หมู่ เพ่ือเป็นอาหารส�ำหรับแขก

ที่มาเยี่ยม โดยให้ลองท�ำ ฝึกฝนจนมั่นใจ และให้นักเรียน

ได้มโีอกาสสอบถามแขกเก่ียวกับรสชาตขิองอาหาร และค�ำแนะน�ำเพ่ือการปรบัปรงุ

ในโอกาสต่อไป

	 •	 ข้ันตอนท่ี 4 การจัดสถานการณ์/งานใหญ่ ซับซ้อน ท่ีเชื่อมโยง
	 	 กับความรู ้สาระ เรือ่งราว และสมรรถนะอ่ืน : ข้ันตอนนีเ้ป็นการออกแบบ

สถานการณ์ให้ผูเ้รยีนเพ่ือพัฒนาสมรรถนะโดยเชือ่มโยงกับสมรรถนะอืน่ ซึง่เป็น

สิ่งท่ียาก ซับซ้อนมากข้ึน ข้ันน้ี ผู้เรียนแต่ละคนอาจจะพบกับสถานการณ ์

ไม่เหมือนกันขึ้นอยู่กับความสนใจ ความถนัด และระดับสมรรถนะก็ได้

		 กิจกรรม คร/ูผูป้กครอง ให้นกัเรยีนรวมกลุม่กับเพ่ือนช่วยกันท�ำอาหาร

ที่ปรุงด้วยไข่ ประกอบกับอาหารอย่างอื่น จ�ำหน่ายเพ่ือหาเงินไปช่วยน้อง ๆ

ที่อยู่ในภาวะยากล�ำบาก และน�ำเงินไปบริจาค พร้อมทั้งให้นักเรียนสะท้อน

ความคิด ความรู้สึกท่ีเกิดข้ึนทั้งในช่วงท�ำงานร่วมกันเพ่ือหาเงินไปบริจาค

และช่วงที่น�ำเงินไปบริจาคช่วยเหลือน้อง ๆ

		 กิจกรรมข้างต้น ครู/ผู้ปกครองสามารถน�ำมาใช้ในการพัฒนานักเรียนได้

ท�ำให้นักเรียนเรียนรู้อย่างต่ืนตัว ท้ังทางกาย สติปัญญา สังคม จิตใจและ

อารมณ์ ส่งผลให้นักเรียนเกิดความรู้ ทักษะ คุณลักษณะ และยังมีโอกาส

น�ำความรู้ ทักษะ และคุณลักษณะที่เรียนรู้น้ันไปใช้ในสถานการณ์ต่าง ๆ ซึ่งม ี

ความยากมากขึ้น เข้มข้นมากข้ึน และมีความหมายมากย่ิงขึ้น ท�ำให้เกิด

สมรรถนะหลายสมรรถนะมากข้ึน และสมรรถนะต่าง  ๆ เกิดอย่างมัน่คงมากขึน้ด้วย

		 จะเห็นได้ว่า การสอนตามแผนเดิม (ที่มักท�ำกันโดยทั่วไป) มักจะจบอยู่ที่

การให้ความรู้ และการฝึกทักษะ (เพียงเล็กน้อย) ท�ำให้นักเรียนยังไม่เกิดสมรรถนะ

ในการปฏิบัติงาน การเพิ่มขั้นตอนที่ 2 - 4 จะช่วยพัฒนาสมรรถนะที่ต้องการได้

18 การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก

4. การจัดการเรียนรู้เชิงรุก

	 แนวคิดการจัดการเรียนรู้เชิงรุก : เป็นแนวคิด

หรือมโนทัศน์ส�ำคัญเก่ียวกับลักษณะการเรียนรู ้

ของผู้เรียนท่ีผู้เรียนมิได้เป็นผู้รับความรู้หรือข้อมูล

ที่ผู ้อื่นถ่ายทอดมาให้เท่าน้ัน ผู้เรียนจะต้องเป็น
ฝ่ายรุก คือ มีความตื่นตัวที่จะต้องศึกษา จัดกระท�ำ
ข้อมูล และสร้างความเข้าใจในข้อมูล หรือความรู้น้ัน ๆ
ให้แก่ตนเอง เพ่ือท�ำให้ส่ิงทีเ่รยีนรูม้คีวามหมายต่อตนเอง อนัจะส่งผลให้สามารถ

น�ำความรูน้ัน้ไปใช้ประโยชน์ได้ ซึง่ในกระบวนการสร้างความเข้าใจให้แก่ตนเอง
จะต้องอาศัยกระบวนการเรียนรู้อย่างตื่นตัว (active learning) ทั้งทางกาย

(physically active) สตปัิญญา (intellectually active) สังคม (socially active)

และอารมณ์ (emotionally active) ดังนี้

	 คือ การให้ผู้เรียนมีส่วนร่วมในกิจกรรมเคลื่อนไหวร่างกาย
ในรูปแบบท่ีหลากหลาย เหมาะสมกับวัย และวุฒิภาวะของผู้เรียน

เพ่ือให้ผู้เรียนได้เปลี่ยนอิริยาบถ ช่วยให้ร่างกายและประสาทรับรู้

ตื่นตัว พร้อมท่ีจะรับรู้ เรียนรู้ และคงความสนใจในการเรียนรู้ ซึ่งม ี

ความส�ำคัญเป็นพิเศษส�ำหรับผู้เรียนในระดับปฐมวัย และประถม

ศึกษาตอนต้น

การตื่นตัวทางกาย
(Physically Active)

การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก 19

การตื่นตัวทางสติปัญญา
(Intellectually Active)

การตื่นตัวทางอารมณ์
(Emotionally Active)

	 คือ การให้ผู ้เรียนมีส่วนร่วมในกิจกรรมเคลื่อนไหวทาง
สติปัญญาหรือสมอง ฝึกการใช้ความคิด เป็นการใช้สติปัญญา

ของตนสร้างความหมาย ความเข้าใจในสิ่งท่ีเรียนรู ้ การให้คิด

ในเรื่องที่ผู้เรียนสนใจ มีความท้าทาย และมีความหมายต่อตนเอง

จะท�ำให้ผูเ้รยีนเกิดความผกูพันในการคดิ และการกระท�ำ (engagement)

ในเรื่องที่เรียน ส่งผลให้การเรียนรู้มีประสิทธิภาพมากขึ้น

	 คือ การให้ผู้เรียนมีส่วนร่วมในกิจกรรมการเรียนรู้ท่ีช่วย
ให้ผู ้เรียนเกิดการเคลื่อนไหวทางอารมณ์ หรือความรู ้สึก
การเกิดความรู้สึกของผู้เรียนจะช่วยให้การเรียนรู้มีความหมาย

ต่อตนเอง กิจกรรมและประสบการณ์ท่ีจดัควรกระทบต่ออารมณ์

ความรู้สึกของผู้เรียนในทางท่ีเอื้อต่อการเรียนรู้ในเรื่องท่ีเรียน

เพราะความรูส้กึของผูเ้รยีน จะส่งผลต่อพฤตกิรรมของผูเ้รยีนด้วย

20 การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก

	 คือ การให้ผู ้เรียนมีส่วนร่วมในกิจกรรมการเรียนรู ้ท่ีช่วย
ให้ผู้เรียนมีการเคลื่อนไหวทางสังคม หรือมีปฏิสัมพันธ์ทางสังคม
กับผู้อื่นและสิ่งแวดล้อมรอบตัว เป็นการขยายขอบเขตการเรียนรู ้

ของผู้เรียนให้กว้างข้ึน เรียนรู้อย่างสนุกสนาน มีชีวิตชีวา ถ้าผู้เรียน

ได้มีโอกาสน�ำเสนอความคิดเห็น ได้แลกเปลี่ยนความคิดเห็น

กับผู ้อื่น ได้รับข้อมูลย้อนกลับ ได้ตรวจสอบความคิดของตนเอง

ขยายความคิด และเรียนรู้จากผู้อื่น จะช่วยให้ผู้เรียนมีความตื่นตัว

รับรู้ และเกิดการเรียนรู้ได้ดีมากขึ้น

การตื่นตัวทางสังคม
(Socially Active)

	 กระบวนการเรียนรู้อย่างตื่นตัวทั้ง 4 ด้าน มีความสัมพันธ์ต่อกัน
และกันและส่งผลต่อการเรียนรู้ของผู้เรียน ครูควรออกแบบกิจกรรม

การเรียนรู ้ที่ส่งเสริมให้ผู ้เรียนมีบทบาทส�ำคัญในการเรียนรู ้ มีส่วนร่วม

ในการเรียนรู้อย่างตื่นตัว (active learning) ทั้ง 4 ด้าน จะช่วยผู้เรียนเกิด

การเรียนรู้อย่างมีความหมายต่อตนเอง ส่งผลให้เกิดการเรียนรู้ท่ีแท้จริง

ต่างจากการเรียนรู้เชิงรับ (passive learning) ผู้เรียนเป็นผู้รับท่ีไม่ม ี

บทบาท หรือมีบทบาทน้อยในการสร้างความเข้าใจในเรื่องท่ีจะเรียนรู้

ท�ำให้ความตืน่ตวัทีจ่ะเรยีนรูแ้ละท�ำความเข้าใจน้อยลง ส่งผลให้การเรยีนรู้

ขาดประสิทธิภาพ

การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก 21

	 กลยุทธ์ในการจัดการเรียนรู้เชิงรุก คือ การจัดกิจกรรมและประสบการณ์
การเรียนรู้ให้ผู้เรียนมีส่วนร่วมในกระบวนการเรียนรู้อย่างตื่นตัว ทั้งทางร่างกาย

(physically active) การคดิและสตปัิญญา (intellectually active) อารมณ์ และ

จติใจ (emotionally active) และทางสงัคม (socially active) จะส่งผลให้ผูเ้รยีน

เกิดการเรียนรู้ดีขึ้น

	 ศาสตร์ทางการสอนซึ่งประกอบด้วยทฤษฎี หลักการ และแนวคิดในการ

จัดการเรียนการสอน รูปแบบการเรียนการสอน (instructional models)

วิธีสอน (teaching methods) และเทคนิคการสอน (teaching techniques)

ท่ีหลากหลายสามารถน�ำมาใช้เป็นกลยุทธ์ในการสอนได้อย่างดี ครูจ�ำเป็น

ต้องศึกษา และเลือกให้เหมาะสม ตรงตามความต้องการเฉพาะในการสอน

แต่ละครัง้ กลยุทธ์หลากหลายท่ีช่วยกระตุน้และส่งเสรมิองค์ประกอบท้ัง 4 ด้าน

ของการเรียนรู้เชิงรุก มีตัวอย่างดังต่อไปนี้

กลยุทธ์ (Strategies) ในการจัด
การเรียนรู้เชิงรุก

22 การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก

	

ตื่นตัวโดยได้เคลื่อนไหวทางสมองหรือสติปัญญา (intellectually active)

คือการคิด ผู้เรียนจะตื่นตัวถ้าได้ใช้ความคิด การคิดเป็นเครื่องมือในการ

ท�ำความเข้าใจในสิ่งที่เรียนรู้ การคิดในเรื่องที่ผู้เรียนสนใจ ในประเด็นที่ท้าทาย

ประเด็นที่มีความหมายต่อตนเอง จะท�ำให้ผู้เรียนเกิดความผูกพันในการคิด

และการกระท�ำ ตัวอย่างกลยุทธ์ที่ส่งเสริมการเรียนรู้เชิงรุกด้านสติปัญญา

มีดังนี้

การใช้รูปแบบการเรียนการสอนต่างๆ
	Concept Attainment Model
 	Synectics Model
 	 Inductive Thinking Model
	CIPPA Model
 	G PAS Model
 	 ฯลฯ

การใช้เทคนิคต่างๆ
	Concept Map
 	Six Thinking Hats
 	Sandwich Technique
 	Think - Pair - Share
 	 ฯลฯ

การใช้กระบวนการเรียนรู้ต่างๆ เป็นฐาน
	Project – Based Learning
 	Problem – Based Learning
 	Situation – Based Learning
 	Phenomenal – Based Learning
 	 ฯลฯ

กลยุทธ์การจัด
การเรียนรู้เชิงรุก
ด้านสติปัญญา

การใช้วิธีการสอนแบบต่างๆ
	Group Process Method
 	Case Method
 	Inductive Method
 	Role Playing Method
 	Fieldtrip Method
 	 ฯลฯ

 ให้ผู้เรียนเรียนรู้อย่าง 1. การจัดการเรียนรู้เชิงรุกด้านสติปัญญา

การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก 23

 กลยุทธ์การจัดการเรียนรู ้
เชิงรุกด้านสังคม

	 2. การจัดการเรียนรู้เชิงรุกด้านสังคม ให้ผู้เรียนมีบทบาทในการ

เรียนรู้อย่างตื่นตัว ได้เคลื่อนไหวทางสังคม (socially active) มีโอกาสน�ำเสนอ
ความคิดของตนเองต่อผู ้อื่น รับฟัง แลกเปล่ียนความคิดเห็น รับข้อมูล
ย้อนกลับ ตรวจสอบความคิด ขยายความคิดของตนเอง และพัฒนาผลงาน
ให้ดีข้ึน เป็นการได้เรียนรู้จากผู้อื่น กระบวนการต่าง ๆ น้ีจะช่วยให้ผู้เรียน
มีความตื่นตัวในการเรียนรู ้สามารถรับรู ้และเกิดการเรียนรู ้ได้ดี กลยุทธ ์

การจัดการเรียนการรู้เชิงรุกด้านสังคมมีดังนี้

3. 	ใช้รูปแบบการเรียนการสอน
	 ที่ส่งเสริมทักษะทางสังคม
	 เช่น
	 	 การเรียนรู้แบบร่วมมือ

(Cooperative Learning
Model)

	 	 การเรียนรู้แบบสืบสอบและ
แสวงหา
ความรู้เป็นกลุ่ม (Group
Investigation Model)

	 	 รูปแบบการเรียนรู้เป็นทีม
(Team Learning Model)

		 ฯลฯ

2. 	 ใช้วิธีสอนแบบต่าง ๆ
	 	การอภิปรายกลุ่มย่อย

เปิดโอกาสให้ทุกคนมีส่วนร่วม
	 	 บทบาทสมมุติ ผลัดเปลี่ยนกัน

เป็นผู้น�ำกลุ่ม ได้เรียนรู้บทบาท
หน้าที่ การท�ำงานร่วมกันเป็นทีม

	 	 โต้วาที
	 	 สถานการณ์จ�ำลอง
	 	 กรณีตัวอย่าง
	 	 เกม
		 ฯลฯ

1. 	เทคนิคการจัดกลุ่มการเรียนรู ้
แบบร่วมมือ (Cooperative
Learning Techniques)

	 	 เทคนิค Jigsaw
	 	 เทคนิค Brainstorm
	 	 เทคนิค Circular Response
	 	 เทคนิค Think-Pair-Share
	 	 เทคนิค Fishbowl
	 	 ฯลฯ

24 การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก

กลยุทธ์การจัดการเรียนรู้เชิงรุกด้านอารมณ์

1. 	เปิดโอกาสให้ผูเ้รยีนแสดงความรูส้กึ
ท่ีแท ้จริงโดยการสร ้างบรรยากาศ
ที่เป็นมิตร และปลอดภัย

2.	 แสดงความไว้วางใจในตวัผู้เรยีน และ
ยอมรบัในตวัผูเ้รยีน ไม่ตดัสนิผูเ้รยีน
ส่งเสรมิให้ผู้เรยีนสะท้อนคิดเพือ่สร้าง
ความเข้าใจในตนเองและผู้อื่น

3. 	พัฒนาความตระหนักรู ้ในอารมณ์
และความรู้สึกของตนเอง และผู้อ่ืน
รวมทั้งผลกระทบที่มีต่อกัน

4. 	ส่งเสริมให้ผู้เรียนเชื่อมโยงสิ่งท่ีเรียนรู้
กับประสบการณ์เดิมและสร้างความเข้าใจ
ต่อยอดเพือ่การปฏบิตัตินท่ีดเีหมาะสม
กว่าเดิม5. 	รบัฟังผู้เรยีนอย่างลกึซึง้ (deep listening)

	 ฟังให้เข้าใจความคิด ความรู ้สึก
ความต้องการของผู้เรียนและยอมรับ
ความรู้สึกของผู้เรียน

7.	 ใช ้วิ ธีสอนท่ีช ่วยให ้ผู ้ เรียนเป ิดเผย
สะท้อนหรือแสดงความรู ้สึกและ
ความคิดเห็นของตน

	 •	 การแสดงบทบาทสมมุติ
	 •	 สถานการณ์จ�ำลอง
	 •	 การแสดง
	 •	 เกมต่าง ๆ
		 ฯลฯ

6. 	ใช้รูปแบบการสอนที่เอื้อให้ผู้เรียน
เกิดอารมณ์ ความรู้สึกไปในทาง
ที่พึงประสงค์
•	การเรียนการสอนด้านจิตพิสัย
	 (Instructional Model based on
	 Affective Domain)

	 •	กระบวนการกระจ่างค่านิยม
	 (Value Clarification Model)

	 •	กระบวนการกัลยาณมิตร
	 •	กระบวนการสอนค่านิยมและ		

	 จริยธรรม
	 •	กระบวนการแก้ปัญหาและพัฒนา		

	 ตนเองโดยใช้ระบบคู่สัญญา
		 ฯลฯ

							 ให้ผู้เรียนได้เคลื่อนไหว
ทางอารมณ์ ความรูส้ึก และจติใจ (emotionally active) กจิกรรมและประสบการณ์
ที่จัดให้ผู้เรียน ควรกระทบต่ออารมณ์ และความรู้สึกของผู้เรียนในทางที่เอื้อต่อ
การเรยีนรูใ้นเรือ่งท่ีจะเรยีน เน่ืองจากกิจกรรมใดกระทบต่อความรู้สกึของผู้เรียน
กิจกรรมน้ันมกัมคีวามหมายต่อผูเ้รยีนและจะส่งผลต่อพฤตกิรรมของผู้เรียนด้วย

กลยุทธ์การจัดการเรียนการรู้เชิงรุกด้านอารมณ์มีตัวอย่าง ดังนี้

3. การจัดการเรียนรู้เชิงรุกด้านอารมณ์

การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก 25

	 การสลับกิจกรรมจากกิจกรรมที่ต้องใช้ความคิดซึ่งอาจท�ำให้ผู ้เรียน

เกิดความเครียด มาสู่กิจกรรมอื่น ๆ ที่เป็นการผ่อนคลายจะช่วยให้ผู้เรียน

มีความตื่นตัว (active) อย่างต่อเนื่องและเหมาะสม

กลยุทธ์การจัดการเรียนรู้เชิงรุกด้านร่างกาย

	 จดักจิกรรมให้ผู้เรยีนได้มีการเคลือ่นไหวทัง้ 4 ด้าน (กาย สตปัิญญา อารมณ์ สงัคม)
อย่างสมดุลตามความเหมาะสมกับวัยและความสนใจ
 	 ส�ำหรับเด็กเล็ก อาจจะเร่ิมต้นด้วยการเตรียมความพร้อมในการเรียนรู้ เช่น
การร้องเพลงและเต้นประกอบเพลง ต่อไปเรยีนรูต้ามบทเรยีน สลบัด้วยการให้ออกไปเล่น
และกลับมาท�ำงานที่ได้รับมอบหมาย แล้วจึงปล่อยให้เล่นเกมกับเพื่อน ๆ
	 ส�ำหรับผู้เรียนในวัยที่สูงข้ึน มีสมาธิมากข้ึน จะใช้เวลาในกิจกรรมการเรียนรู้
ได้นานข้ึน หรือหากเรือ่งทีเ่รยีนเป็นเร่ืองทีผู่เ้รียนสนใจ จะมสีมาธจิดจ่อกับเร่ืองทีเ่รียน
ได้นานขึ้นและมากขึ้น

	 กจิกรรมทีต้่องใช้กล้ามเน้ือมัดใหญ่ ได้แก่ การออกแรง การออกก�ำลงัต้ังแต่น้อยไปมาก
เช่น การร้องเพลง และเต้นตามจงัหวะการออกก�ำลงักายด้วยท่าทีง่่าย ๆ จนถึงการท�ำงาน
ทีต้่องออกแรงมาก เช่น การยกโต๊ะ เก้าอี ้กิจกรรมทีม่กีารลงมอืท�ำ/ปฏบัิตทิีม่คีวามเหมาะสม
จะท�ำให้ร่างกายมีความตื่นตัวอย่างต่อเนื่อง
	 กิจกรรมที่ใช้กล้ามเน้ือมัดเล็ก มีความเหมาะสมกับผู้เรียนที่อยู่ในวัยท่ีสูงข้ึน
ซึ่งมีสมาธิมากขึ้น ท�ำงานที่มีความละเอียดได้มากขึ้น

4. การจัดการเรียนรู้เชิงรุกด้านร่างกาย 	 ให้ผู้เรียนได้เรียนรู้อย่างตื่นตัว

โดยการเคลื่อนไหวทางร่างกาย (physically active learning) อย่างเหมาะสม

ตามวัยและความสนใจของผู้เรียน จะช่วยให้ประสาทการรับรู ้ของผู้เรียน

มีความตื่นตัว สามารถรับข้อมูล ความรู้ และประสบการณ์ต่าง   ได้อย่างด ี

และรวดเร็ว ดังน้ันในการจัดกิจกรรมควรมีรูปแบบหลากหลายเพื่อให้ผู้เรียน

ได้เปลีย่นอริยิาบถ และคงความสนใจในการเรยีนรูไ้ว้ ซึง่การตืน่ตวัทางร่างกาย

มีความส�ำคัญเป็นพิเศษส�ำหรับผู้เรียนในระดับปฐมวัย และประถมศึกษา

ตอนต้น กลยุทธ์ในการจัดการเรียนรู ้เชิงรุกด้านร่างกาย

มีดังนี้

26 การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก

	 การจัดการเรียนรู้ฐานสมรรถนะมุ่งเป้าหมายท่ีความสามารถในการ
ท�ำได้ โดยการผสานความรู้ ทักษะ และคุณลักษณะ

ที่จ�ำเป็นต่อการท�ำส่ิงใดสิ่งหน่ึงได้ ซึ่งผู ้ เรียน

จะต้องมีความรู้ ความเข้าใจ ทักษะ เจตคติ/

คุณลักษณะที่จ�ำเป็นต่อการพัฒนาสมรรถนะน้ัน

รวมไปถึงได้รับการฝึกฝนให้น�ำไปใช้ในการแก ้

ปัญหา หรอืใช้ในสถานการณ์ต่าง ๆ ดงันัน้บทบาท

หน้าที่ของครู คือ การจัดประสบการณ์ และกิจกรรม

การเรียนรู ้ให้ผู ้เรียนเกิดการเรียนรู ้ได้ดี ซึ่งก็ต้องอาศัยการจัดการเรียนรู ้

เชิงรุกนั่นเอง

	 การเรียนรู้ฐานสมรรถนะ มีลักษณะท่ีเป็นการเรียนรู ้เชิงรุกอยู่แล้ว

ตามธรรมชาติ การจัดการเรียนรู้ฐานสมรรถนะเอื้อให้ครูมีการจัดการเรียนรู ้

เชิงรุก เน่ืองจากการเรียนรู้ฐานสมรรถนะเน้นการปฏิบัติ การท�ำได้ หรือ
การลงมือท�ำซ่ึงการเรียนรู้เชิงรุกจะช่วยให้ผู้เรียนได้เรียนรู ้อย่างตื่นตัว

ทั้ง 4 ด้าน ในขณะลงมือปฏิบัติ ผู้เรียนต้องม ี

การเคลื่อนไหวร่างกายในอิริยาบถต่าง ๆ

ได้ใช้แรงหนักบ้าง เบาบ้าง ใช้ความคิด

มีความรู ้สึกท่ีต ้องการจะท�ำหรือสนุก

ที่จะท�ำ และผู้เรียนมีโอกาสที่จะปรึกษา

หารือ และร ่วมมือท�ำงานกับเ พ่ือน

การเรยีนรูเ้ชงิรกุท่ีท�ำให้ผูเ้รยีนมคีวามตืน่ตวั

5. การจัดการเรียนรู ้
ฐานสมรรถนะเชิงรุก

การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก 27

ใน 4 ด้าน ย่อมส่งผลให้ผู ้เรียนเกิดการเรียนรู้ได้ดี อย่างไรก็ตามหากคร ู

จัดการเรียนรู้ฐานสมรรถนะ ซึ่งมุ่งเป้าหมายเฉพาะทางใดทางหน่ึงจะส่งผล

ต่อประสิทธิภาพการเรียนรู้และสมรรถนะของผู้เรียน ดังนี้

	 	 ถ้าครูให้ผู้เรียนสามารถท�ำสิ่งหน่ึงสิ่งใดได้โดยการให้เพียงความรู้

แต่ผู้เรียนไม่มีโอกาสสร้างความหมาย และความเข้าใจในสิ่งที่เรียนรู้ให้แก่

ตนเอง หรือความรู้และความเข้าใจที่ได้รับมีเพียงผิวเผิน การขาดความเข้าใจ

ที่แท้จริงจะส่งผลกระทบต่อการปฏิบัติ และเป็นอุปสรรคต่อการประยุกต์ใช้

จนไม่เกิดสมรรถนะที่ต้องการ

	 	 ถ้าครูสามารถฝึกทักษะให้ผู้เรียนท�ำตามอย่าง หรือท�ำตามแบบที่ครู

ให้ท�ำ อะไรก็ท�ำตามที่ครูบอก หรือก�ำกับให้ต้องปฏิบัติตามค�ำสั่ง โดยผู้เรียน

ไม่ได้ใช้ความคิด หรือไม่มีความเข้าใจในสิ่งที่ท�ำ ผู้เรียนอาจท�ำได้ แต่ถ้า

ไม่เข้าใจในสิ่งที่ท�ำ ก็จะน�ำไปประยุกต์ใช้ในสถานการณ์ต่าง ๆ ไม่ได้ ส่งผลให้

ไม่เกิดสมรรถนะที่แท้จริง

	 การจัดการเรียนรู้ฐานสมรรถนะจะเกิดผลอย่างแท้จริงได ้
ต้องใช้การจัดการเรียนรู ้ เชิงรุกเข ้ามาช่วยในข้ันตอนต่าง ๆ
ของกระบวนการเรียนการสอนท่ีครูออกแบบเพราะแนวคิด
มีลักษณะที่เอื้อต่อกัน และสนับสนุนกัน

28 การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก

การวัดและประเมินผล
ฐานสมรรถนะ6.

	 	การประเมินผลรวบยอดจะมุ่งวัดสมรรถนะท่ีเป็นองค์รวมของความรู้ ทักษะ
เจตคต ิและคุณลกัษณะต่าง ๆ ไม่ใช้เวลามากกับการสอบตามตัวชีวั้ดจ�ำนวนมาก
	 	วัดจากพฤติกรรม การกระท�ำ การปฏิบัติ ท่ีแสดงออกถึงความสามารถ
ในการใช้ความรู้ ทักษะ เจตคติ และคุณลักษณะต่าง ๆ ตามเกณฑ์การปฏิบัติ
(Performance Criteria) ที่ก�ำหนด เป็นการวัดอิงเกณฑ์ มิใช่อิงกลุ่ม และมี
หลักฐานการปฏิบัติ (Evidence) ที่ตรวจสอบได้
	 	ใช้การประเมินตามสภาพจริง (Authentic Assessment) จากสิ่งท่ีผู้เรียน
ได้ปฏิบตัจิรงิ และความก้าวหน้าในการปฏิบัตงิาน เช่น การประเมนิจากการปฏบิติั
(Performance assessment) การใช้แฟ้มสะสมผลงาน (Portfolio Assessment)
การประเมินตนเอง (Student Self-assessment) และการประเมินโดยเพ่ือน
(Peer Assessment)
	 	ใช้สถานการณ์เป็นฐาน เพ่ือให้บริบทการวัดและประเมินเป็นสภาพจริง
มากขึ้น เช่น เตรียมบริบทเป็นข้อความ รูปภาพ ภาพเคลื่อนไหว สถานการณ์
จ�ำลอง หรือสถานการณ์เสมือนจริงในคอมพิวเตอร์ ซึ่งสามารถประเมินได ้
หลายประเด็นในสถานการณ์เดียวกัน
	 	ประเมินผู้เรียนไปตามล�ำดับข้ันของสมรรถนะท่ีก�ำหนด หากไม่ผ่านจะต้อง
ได้รับการซ่อมเสริมจนกระทั่งผ่านจึงจะก้าวไปสู่ล�ำดับขั้นต่อไป
	 	การรายงานผลโดยการให้ข้อมูลพัฒนาการและความสามารถของผู้เรียน
ตามล�ำดับขั้นที่ผู้เรียนท�ำได้ตามเกณฑ์ที่ก�ำหนด

	 การวัดและประเมินผลการเรียนรู้จ�ำเป็นต้องมีการปรับเปลี่ยนให้สอดคล้อง

กับหลักสูตรและการจัดการเรียนรู ้ฐานสมรรถนะ โดยให้มีลักษณะส�ำคัญ

ดังนี้

การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก 29

	 ในการปรับเปลีย่นหลกัสตูรและการเรยีนรูสู้ฐ่านสมรรถนะให้มีคณุภาพ
และประสิทธิภาพ มีข้อเสนอแนะส�ำหรับครู ผู้บริหารและบุคลากรที่เกี่ยวข้อง

7.

ข้อเสนอแนะส�ำหรับครู

	 1. จัดสาระการเรียนรู้ให้เชื่อมโยงกับการใช้ประโยชน์ในชีวิตจริง
โดยเน้นการบูรณาการเนื้อหาจากศาสตร์สาขาต่าง ๆ ที่เกี่ยวข้อง

	 2. 	จัดการเรียนรู้ท่ีมุ่งเน้นการพัฒนาผู้เรียนให้เกิดสมรรถนะและ
คุณลักษณะท่ีจ�ำเป็นต่อการใช้ชีวิตและการท�ำงานในโลกท่ีมีการเปลี่ยนแปลง

อย่างรวดเรว็ และสามารถตอบสนองความแตกต่างท่ีหลากหลายของผูเ้รยีน

บริบท และภูมิสังคม

	 3. 	จดัการเรยีนรูเ้ชิงรกุทีส่่งเสรมิให้ผูเ้รยีนสร้างความรู้ ความเข้าใจ

จากการมีส่วนร่วมในกระบวนการคิด การปฏิบัติ การน�ำความรู ้ไปใช้

การถอดบทเรยีน การสะท้อนคดิ การปฏิสมัพันธ์ การท�ำงาน และการแลกเปลีย่น

เรียนรู้กับผู้อื่น

	 4. จดัการเรยีนรู้ให้ผู้เรยีนได้รูว้ธีิคิด และวธีิประยุกต์ใช้ความรู ้ทักษะ
และเจตคติในการปฏิบัติงาน รวมทั้งได้พัฒนาคุณลักษณะ และทักษะ

แห่งศตวรรษที่ 21 ที่จ�ำเป็นต่อชีวิตและการท�ำงานยุคนี้

ข้อเสนอแนะในการจัดการเรียนรู ้
ฐานสมรรถนะให้มีคุณภาพ

และประสิทธิภาพ

30 การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก

	 ด้านการบริหารจัดการ

	 1. จดัให้มีการบริหารจัดการอย่างเป็นระบบ ในการติดตาม ดูแล
และช่วยเหลือผู้เรียนในการแก้ปัญหาเพ่ือให้ผู้เรียนเกิดความอบอุ่นใจ

ได้รับค�ำปรึกษา ชี้แนะ และความช่วยเหลืออย่างทันการณ์

	 2. จัดแหล่งเรียนรู้ท่ีมีคุณภาพให้ผู้เรียนมีโอกาสเข้าถึงการเรียนรู้

อย่างท่ัวถึง เท่าเทียมกัน เพ่ือลดความเหลื่อมล�้ำทางการศึกษา และ

เพิ่มศักยภาพในการแข่งขัน

	 5. 	จัดให้ผู้เรียนได้เรียนรู้จากบริบทรอบตัว โดยใช้หลักการวิจัย

ในระบบ “ผลเกิดจากเหตุ” มาสร้างกระบวนการค้นหาความรู้โดยครูท�ำหน้าที่

เป็นผู้ชี้แนะ ตั้งค�ำถามให้ผู้เรียนคิดหาค�ำตอบได้ด้วยตนเอง 	

	 6. จัดกิจกรรมพัฒนาผู้เรียนที่มุ ่งสร้างอุปนิสัย คุณลักษณะ

ที่พึงประสงค์ ช่วยผู้เรียนให้ได้ฝึกฝนสมรรถนะต่าง ๆ ท่ีได้เรียนรู้ให้เกิด

ความช�ำนาญ รวมทั้งการช่วยดูแล อบรมบ่มนิสัย ส่งเสริมให้ผู ้เรียน

ประสบความส�ำเร็จในด้านที่มีความถนัด เกิดความภาคภูมิใจในตนเอง

และเป็นคนดี มีคุณธรรม จริยธรรม

	 7. จดัการวดัและประเมินผลท่ีเน้นการให้ข้อมูลและการใช้ข้อมูลย้อนกลับ

เพ่ือการปรับปรุงและการพัฒนาการเรียนรู้ของผู้เรียน ลดการประเมิน

ในลกัษณะตดัสนิ หรอืแข่งขันให้น้อยลง โดยใช้วิธีการหลากหลาย เหมาะสม

ตามหลักพัฒนาการเด็ก หากมีการประเมินเพ่ือตัดสินผลให้กระท�ำ

ด้วยความรอบคอบ โดยค�ำนึงถึงผลกระทบที่อาจเกิดขึ้นแก่ผู้เรียน

ข้อเสนอแนะส�ำหรับผู้บริหารและบุคลากร
ที่เกี่ยวข้อง

การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก 31

	 3. พัฒนาทรัพยากรการเรียนรู ้ด้วยแพลตฟอร์มการเรียนรู ้
เพ่ือใช้เป็นแหล่งรวบรวม พัฒนา ชุดการเรียนการสอน สื่อการเรียนรู้

สื่อการสอน ตัวอย่างรายวิชาเพ่ิมเติม และกิจกรรมพัฒนาผู้เรียนที่ได้รับ

การคัดกรองจากผู้เชี่ยวชาญแล้วส�ำหรับให้บริการแก่ครูอาจารย์

	 4. ก�ำหนดให้สถานศึกษามีหน้าท่ีในการให้ความรู้ ความเข้าใจ
แก่พ่อ แม่ และผู้ปกครองเก่ียวกับการพัฒนาเด็ก และร่วมมือกันดูแล

ช่วยเหลือ และพัฒนาเด็กอย่างสอดคล้องกัน

	 5. จัดการทดสอบระดับชาติท่ีมุ ่งเน้นการทดสอบสมรรถนะ
โดยการสุ ่มทดสอบเพ่ือให้ได้ข้อมูลส�ำหรับการบริหารจัดการศึกษา

และการแข่งขันในเวทีโลก

 	 ด้านการพัฒนาครูและบุคลากรทางการศึกษา

	 1. ให้รัฐสนับสนุนการพัฒนาครูในการจัดการเรียนรู ้เชิงรุก
รวมท้ังการพัฒนาความรู ้ และสมรรถนะด้านเน้ือหาสาระท่ีสอน

ศาสตร์การสอน การใช้สื่อและเทคโนโลยีในการเรียนรู ้และการสอน

การพัฒนาทักษะแห่งศตวรรษท่ี 21 และด้านบทบาทใหม่ของคร ู

ในยุคใหม่

	 2. ให้รัฐสนับสนุนสถานศึกษาให้มีการจัดระบบและวิธีการพัฒนาครู
ในสถานศึกษา ให้มีการเรียนรู้ร่วมกัน มีการพัฒนาตนเองและวิชาชีพ

อย่างต่อเนื่อง

32 การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก

ที่ปรึกษา

	 ดร.สุภัทร จ�ำปาทอง	 เลขาธิการสภาการศึกษา

	 ดร.สมศักดิ์ ดลประสิทธิ์	 รองเลขาธิการสภาการศึกษา

	 ดร.อุษณีย์ ธโนศวรรย์	 รองเลขาธิการสภาการศึกษา

	 นายส�ำเนา เนื้อทอง	 ผู้อ�ำนวยการส�ำนักมาตรฐานการศึกษา	

			 และพัฒนาการเรียนรู้

ผู้เขียน

	 รองศาสตราจารย์ ดร.ทิศนา แขมมณี

	 รองศาสตราจารย์ ดร.บังอร เสรีรัตน์

บรรณาธิการและเรียบเรียงเอกสาร

	 ดร.ประวีณา อัสโย	 ผู้อ�ำนวยการกลุ่มมาตรฐานการศึกษา

	 นางสาวอุบล ตรีรัตน์วิชชา	 นักวิชาการศึกษาปฏิบัติการ

ผู้ประสานงานการจัดพิมพ์เอกสาร	

	 นางสาวอุบล ตรีรัตน์วิชชา	 นักวิชาการศึกษาปฏิบัติการ

ผู้รับผิดชอบโครงการ

	 ดร.ประวีณา อัสโย	 ผู้อ�ำนวยการกลุ่มมาตรฐานการศึกษา

	 นางสาวกรกมล จึงส�ำราญ	 นักวิชาการศึกษาช�ำนาญการพิเศษ

	 นางสุวรรณา สุวรรณประภาพร	 นักวิชาการศึกษาช�ำนาญการพิเศษ

	 ดร.วิภาดา วานิช	 นักวิชาการศึกษาช�ำนาญการ

	 นางสาวอุบล ตรีรัตน์วิชชา	 นักวิชาการศึกษาปฏิบัติการ

คณะผู้จัดทำ�

การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก 33

ที่ปรึกษา

	 ดร.สุภัทร จ�ำปาทอง	 เลขาธิการสภาการศึกษา

	 ดร.สมศักดิ์ ดลประสิทธิ์	 รองเลขาธิการสภาการศึกษา

	 ดร.อุษณีย์ ธโนศวรรย์	 รองเลขาธิการสภาการศึกษา

	 นายส�ำเนา เนื้อทอง	 ผู้อ�ำนวยการส�ำนักมาตรฐานการศึกษา	

			 และพัฒนาการเรียนรู้

ผู้เขียน

	 รองศาสตราจารย์ ดร.ทิศนา แขมมณี

	 รองศาสตราจารย์ ดร.บังอร เสรีรัตน์

บรรณาธิการและเรียบเรียงเอกสาร

	 ดร.ประวีณา อัสโย	 ผู้อ�ำนวยการกลุ่มมาตรฐานการศึกษา

	 นางสาวอุบล ตรีรัตน์วิชชา	 นักวิชาการศึกษาปฏิบัติการ

ผู้ประสานงานการจัดพิมพ์เอกสาร	

	 นางสาวอุบล ตรีรัตน์วิชชา	 นักวิชาการศึกษาปฏิบัติการ

ผู้รับผิดชอบโครงการ

	 ดร.ประวีณา อัสโย	 ผู้อ�ำนวยการกลุ่มมาตรฐานการศึกษา

	 นางสาวกรกมล จึงส�ำราญ	 นักวิชาการศึกษาช�ำนาญการพิเศษ

	 นางสุวรรณา สุวรรณประภาพร	 นักวิชาการศึกษาช�ำนาญการพิเศษ

	 ดร.วิภาดา วานิช	 นักวิชาการศึกษาช�ำนาญการ

	 นางสาวอุบล ตรีรัตน์วิชชา	 นักวิชาการศึกษาปฏิบัติการ

	 นางสาวนูรียา วาจิ	 นักวิชาการศึกษาปฏิบัติการ

	 นางสาวสุชาดา กลางสอน	 นักวิชาการศึกษาปฏิบัติการ

	 นางสาวภควดี เกิดบัณฑิต	 นักวิชาการศึกษาปฏิบัติการ	

หน่วยงานรับผิดชอบ

	 กลุ่มมาตรฐานการศึกษา

	 ส�ำนักมาตรฐานการศึกษาและพัฒนาการเรียนรู้

	 ส�ำนักงานเลขาธิการสภาการศึกษา

	 99/20 ถนนสุโขทัย เขตดุสิต กรุงเทพฯ 10300

	 โทรศัพท์ 0 2668 7123 โทรสาร 0 2243 1129

	 Website : www.onec.go.th

แบบสอบถามการน�ำหนังสือ
การจัดการเรียนรู้ฐานสมรรถนะเชิงรุก

ไปใช้ประโยชน์

ขอความร่วมมือจากท่านผู้ใช้เอกสารเล่มนี้

ตอบแบบแสดงความคิดเห็นในการน�ำหนังสือไปใช้ประโยชน์

เพื่อเป็นข้อมูลให้ส�ำนักงานฯ ได้น�ำไปพัฒนาการศึกษาต่อไป

และขอขอบคุณมา ณ โอกาสนี้

