

การเปรียบเทียบผลการเรียนรู้และความพึงพอใจในการเรียนรู้คำศัพท์ภาษาอังกฤษของ
นักเรียนชั้นประถมศึกษาปีที่ 4 โดยใช้เกมกับเพลง

A comparison of English Vocabulary Learning and Satisfaction of Prathomsuksa 4
Students at Watkhokkham School taught between using Games and Songs

หนูกัน ขุนศิริ**

รองศาสตราจารย์ระวีวรรณ ศรีศรีรัมย์

บทคัดย่อ

การวิจัยครั้งนี้มีจุดประสงค์เพื่อ 1) เพื่อเปรียบเทียบผลการเรียนรู้ในการเรียนรู้คำศัพท์ภาษาอังกฤษของนักเรียนชั้นประถมศึกษาปีที่ 4 โดยใช้เกมกับเพลง 2) เพื่อเปรียบเทียบความพึงพอใจในการเรียนรู้คำศัพท์ของนักเรียนชั้นประถมศึกษาปีที่ 4 โดยใช้เกมกับเพลง การวิจัยในครั้งนี้ใช้สถิติวิเคราะห์ค่าเฉลี่ย (\bar{X}) ส่วนเบี่ยงเบนมาตรฐาน (S.D.) การทดสอบค่าที่แบบเป็นอิสระต่อกัน (t-test independent) และการวิเคราะห์เนื้อหา (content analysis) ซึ่งจากการศึกษาพบว่า

1) ผลการเรียนรู้คำศัพท์ภาษาอังกฤษของนักเรียนชั้นประถมศึกษาปีที่ 4 ที่ได้รับการสอนโดยใช้เกมสูงกว่ากลุ่มที่ได้รับการสอนโดยใช้เพลง อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05

2) ผลการเปรียบเทียบความพึงพอใจในการเรียนรู้คำศัพท์ภาษาอังกฤษของนักเรียนชั้นประถมศึกษาปีที่ 4 ที่ได้รับการสอนโดยใช้เกมสูงกว่ากลุ่มที่ได้รับการสอนโดยใช้เพลง อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05

ABSTRACT

The purposes of this research were to 1) compare the achievement of English vocabulary learning of Prathomsuksa 4 students at Watkhokkham school taught between using games and songs. 2) compare the satisfaction of Prathomsuksa 4 students between who learn by using the two different methods.

The total sample consisted 50 students from Prathomsuksa 4 at Watkhokkham school , Samutsakorn province consisted 25 students who were taught by using games, other 25 who were taught by using songs. The research was conducted within the duration of second semester of academic year 2016 and covering the period of 6 hours. The instrument used to collect were lesson plans, English achievement test. The collected data were analyzed by the statistical means of Means (\bar{X}), Standard Deviation (S.D.), t-test independent and content analysis.

The research findings were as follows:

1) The students who learnt by using games show higher English vocabulary learning than the group of using songs method, at the level of significance 0.05.

2) The students who learnt by using games show higher their satisfaction than the group of using songs method, at the level of significance 0.05.

บทนำ

ภาษาเป็นเครื่องมือสื่อสารอย่างหนึ่งในปัจจุบันเพราะภาษานั้นทำให้มนุษย์สื่อสารกันได้ และเข้าใจกันมากขึ้น ภาษาที่ยอมรับกันว่าเป็นภาษาสากลใช้กันอย่างแพร่หลายทั่วโลกและมีความสำคัญอย่างยิ่งต่อการถ่ายทอดวิทยาการต่างๆ คือ ภาษาอังกฤษ ซึ่งเป็นภาษาที่จำเป็นทั้งในการติดต่อสื่อสาร การเมือง เศรษฐกิจ สังคมวัฒนธรรม การศึกษา เทคโนโลยี นอกจากนี้แล้ว ภาษาอังกฤษยังเป็นเครื่องมือที่สำคัญที่ใช้ในการค้นหา ความรู้และวิทยาการสมัยใหม่ที่คนทั่วโลกต้องใช้เพื่อให้ได้มาซึ่งความรู้ที่มีแบบแผน หรือหลักวิธีการทางวิชาการที่เหมือนกัน เช่น ด้านการแพทย์ วิทยาศาสตร์และเทคโนโลยีต่างๆ ดังนั้นในการจัดการเรียนการสอนวิชาภาษาอังกฤษต้องคำนึงถึงความเหมาะสมและความต้องการของผู้เรียนเป็นสำคัญ เพื่อให้สอดคล้องเหมาะสมกับสภาวะปัจจุบันและอนาคต นอกจากนี้การศึกษาหาความรู้ในด้านภาษาอังกฤษจึงมีความจำเป็นและสำคัญสำหรับผู้เรียนที่อยู่ในสาขาวิชาชีพหรือการประกอบอาชีพต่างๆ ดังนั้นรัฐบาลไทยจึงได้ประกาศใช้พระราชบัญญัติการศึกษาแห่งชาติ พุทธศักราช 2542 ขึ้นโดยยึดหลักสำคัญที่ว่า ผู้เรียนทุกคนมีความสามารถเรียนรู้และพัฒนาตนเองได้ และถือว่าผู้เรียนสำคัญที่สุด กระบวนการจัดการศึกษาต้องส่งเสริมให้ผู้เรียนสามารถพัฒนาตามธรรมชาติและเต็มศักยภาพ มีความรู้และทักษะด้านคณิตศาสตร์และภาษา (กระทรวงศึกษาธิการ, 2542: 12) ดังนั้นเพื่อให้การเรียนการสอนส่งผลให้ผู้เรียนเกิดทักษะดังกล่าว นักเรียนจำเป็นต้องมีความรู้ และทักษะในการใช้ภาษาอังกฤษจึงจะสามารถพัฒนาศักยภาพของตนเองต่อไปได้

การเรียนรู้ภาษาต่างประเทศ มีความสำคัญและจำเป็นอย่างยิ่งในชีวิตประจำวันเนื่องจากภาษาเป็นเครื่องมือสำคัญในการติดต่อสื่อสาร การศึกษา การแสวงหาความรู้ การประกอบอาชีพ การสร้างความเข้าใจเกี่ยวกับวัฒนธรรมและวิถีทัศน์ของชุมชนโลก ช่วยให้เกิดความเข้าใจในความแตกต่างของภาษาและวัฒนธรรม ขนบธรรมเนียม ประเพณี การคิด สังคม เศรษฐกิจ การเมือง การปกครอง รวมทั้งเข้าถึงองค์ความรู้ต่าง ๆ ได้ง่ายและกว้างขึ้น กระทรวงศึกษาธิการตระหนักถึงความสำคัญและปัญหาของการพัฒนาความสามารถทางภาษาอังกฤษของเด็กไทยจึงได้จัดให้มีการเรียนการสอนภาษาอังกฤษอย่างต่อเนื่องตั้งแต่ระดับชั้นประถมศึกษาถึงระดับชั้นมัธยมศึกษาและได้มอบหมายให้กรมวิชาการพัฒนาหลักสูตรภาษาอังกฤษ พุทธศักราช 2551 ขึ้นโดยกำหนดจุดมุ่งหมายเพื่อพัฒนาให้ผู้เรียนมีความสามารถทางภาษาอังกฤษในระดับที่สามารถจะติดต่อสื่อสารได้ มีความรู้ความเข้าใจสารสนเทศ ตลอดจนสามารถคัดเลือกสารสนเทศต่าง ๆ มาก่อให้เกิดประโยชน์แก่การพัฒนาความรู้ความคิดของตนในบริบทโลกได้ อันจะนำไปสู่การพัฒนาประเทศในที่สุด (สำนักวิชาการและมาตรฐานการศึกษา กระทรวง ศึกษาธิการ, 2551)

การเรียนการสอนภาษาอังกฤษสิ่งสำคัญที่สุดคือ คำศัพท์ที่ใช้ในการศึกษา เพราะถ้าหากผู้เรียนไม่มีความรู้เกี่ยวกับคำศัพท์หรือไม่เข้าใจคำศัพท์แล้วก็จะทำให้ไม่สามารถเข้าใจเนื้อหาที่อ่าน ซึ่งจะส่งผลต่อการเรียนทักษะในด้านอื่น ๆ ด้วย เพราะคำศัพท์เป็นส่วนสำคัญในการสื่อสาร คำศัพท์เป็นองค์ประกอบหนึ่งที่สำคัญของภาษาทุกภาษา เพราะเป็นสิ่งที่มนุษย์ใช้เพื่อสื่อความหมายถึงความรู้สึกนึกคิด ความต้องการหรือความรู้ต่าง ๆ ในการใช้ภาษาเพื่อการสื่อสาร การมีความรู้และความสามารถในการใช้คำศัพท์ของบุคคล ๆ หนึ่ง ถือเป็นปัจจัยหลักที่จะบ่งบอกว่าบุคคลผู้นั้นสามารถสื่อสารได้อย่างมีประสิทธิภาพเพียงใด คำศัพท์จึงเป็นสิ่งสำคัญที่ทุกคนต้องเรียนรู้และเพิ่มพูนอยู่เสมอ เพื่อให้ประสบความสำเร็จในการสื่อสารในสถานการณ์ต่าง ๆ (Burns & Lowe, 1966 : 48 ; Taylor, 1990 : 1) และคำศัพท์ก็มีความสำคัญในลักษณะเดียวกันในการเรียนภาษาต่างประเทศ ซึ่งถ้าผู้เรียนมีความรู้เกี่ยวกับคำศัพท์ในภาษาไม่เพียงพอ ผู้เรียนก็จะประสบปัญหาในการสื่อความหมายและความต้องการของตนเองในการใช้ภาษาต่างประเทศ และไม่สามารถเข้าใจสิ่งที่ได้ฟังได้อ่านที่น่าเสนอเป็นภาษาต่างประเทศ ทำให้ไม่ประสบผลสำเร็จในการสื่อสาร คำศัพท์จึงเป็นสิ่งที่มิอาจจะละเลยได้ในกระบวนการเรียนการสอน (Huang, 1993 : 7 – 9) ในการสอนคำศัพท์วิชาภาษาอังกฤษให้ได้ผลนั้น ผู้สอนจะต้องทราบเทคนิคและวิธีสอนเป็นอย่างดี จากการศึกษาวิธีการสอนเพื่อพัฒนาคำศัพท์พบว่า มีหลายวิธี แต่วิธีที่ได้ทำให้เด็กเกิดการพัฒนาและจำคำศัพท์ ได้แก่ เกมกับเพลงประกอบการสอน สะท้อนได้จากผลการวิจัยของ จันท์เพ็ญ (2550) ได้ศึกษาผลการใช้เกมเพื่อเป็นกิจกรรมเสริมในการพัฒนาในการเรียนรู้คำศัพท์ภาษาอังกฤษ ของนักเรียนชายชั้นประถมศึกษาปีที่ 4 พบว่า การจัดกิจกรรมเสริมการเรียนรู้คำศัพท์ภาษาอังกฤษ โดยใช้เกมทำให้การเรียนรู้คำศัพท์ของนักเรียนมีการพัฒนาขึ้น อย่างมีนัยสำคัญทางสถิติที่ระดับ .01 และนักเรียนมีความพึงพอใจในการจัดกิจกรรมเสริมในการเรียนรู้คำศัพท์โดยใช้เกมอยู่ในระดับสูง ซึ่งสอดคล้องกับ ฟลาวเวอร์ส (Flowers, 1998) ได้ทำการวิจัยศึกษาค้นคว้าวิธีการจำคำศัพท์ของเด็ก โดยการใช้เพลงและเปรียบเทียบระหว่างคำศัพท์ที่คัดเลือกมาเฉพาะจากบทเพลงกับคำศัพท์ปกติทั่วไป เด็กจะจำอย่างไร่นได้ดีกว่ากัน กลุ่มตัวอย่างเป็นนักเรียนเกรด 1 จำนวน 42 คนเครื่องมือที่ใช้ในการวิจัยคือแบบบันทึกคำศัพท์ และแบบสัมภาษณ์ ผลการวิจัยพบว่าเด็กสามารถเรียนรู้วิธีการจำคำศัพท์โดยผ่านสื่อเพลงได้อย่างดีและเด็กสามารถจำคำศัพท์ที่คัดมาจากเพลงได้เร็วกว่าคำศัพท์ปกติ จากทฤษฎีพหุปัญญา (Multiple intelligence) ของ การ์ดเนอร์ (Gardner, 1998) กล่าวว่า ความสามารถทางด้านดนตรีนั้น จัดว่าเป็นความสามารถทางสติปัญญาด้านหนึ่งของมนุษย์เราสามารถนำไปใช้เพื่อช่วยส่งเสริมและพัฒนาความสามารถทางปัญญาการเรียนรู้ด้านอื่น ๆ ทั้งนี้เพลงและดนตรีช่วยให้ผู้เรียนเกิดการเรียนรู้อย่างสร้างสรรค์เพราะผู้เรียนได้เรียนอย่างเพลิดเพลินสนุกสนานและไม่ตึงเครียด ซึ่งจากการศึกษาวิธีการพัฒนาความสามารถในการจำคำศัพท์ พบว่าทั้ง

เกมกับเพลงสามารถนำมาใช้พัฒนาได้ แต่ยังไม่มียานวิจัยใดที่ให้ข้อสรุปว่าเกมกับเพลงวิธีการใดใช้ในการพัฒนาความสามารถในการจำคำศัพท์ได้ดีกว่ากัน

ผู้วิจัยจึงได้ศึกษาเปรียบเทียบความสามารถในการเรียนรู้คำศัพท์ที่ได้รับการสอนโดยใช้เกมกับเพลงประกอบการสอนซึ่งจะช่วยให้ผู้เรียนเรียนรู้คำศัพท์และมีความพึงพอใจที่ดีต่อการเรียนวิชาภาษาอังกฤษซึ่งจะส่งผลต่อผลการเรียนรู้วิชาภาษาอังกฤษให้สูงขึ้นต่อไป นอกจากนี้ยังเป็นแนวทางในการจัดกิจกรรมการเรียนรู้คำศัพท์สำหรับครูผู้สอนต่อไป

จากสภาพปัญหาดังกล่าว สอดคล้องกับสภาพปัญหาที่เกิดขึ้นในนักเรียนชั้นประถมศึกษาปีที่ 4 ในวิชาภาษาอังกฤษพื้นฐาน (อ 14101) ดังจะเห็นได้จากผลการเรียนรู้วิชาภาษาอังกฤษในด้านคำศัพท์ ของนักเรียนชั้นประถมศึกษาปีที่ 4 ของโรงเรียนวัดโคกขาม (นรสิงห์อนุสรณ์) ส่งผลต่อการเรียนรู้ภาษาอังกฤษต่ำ โดยพบว่า ผลการทดสอบทางการศึกษาระดับชาตินั้นพื้นฐาน O-NET (Ordinary National Educational Test) ของโรงเรียนวัดโคกขาม (นรสิงห์อนุสรณ์) ในกลุ่มสาระการเรียนรู้ภาษาต่างประเทศ (ภาษาอังกฤษ) พบว่ามีคะแนนเฉลี่ยในปีการศึกษา 2557 และ 2558 อยู่ที่ระดับ 29.23 และ 32.14 ตามลำดับ ซึ่งเมื่อเทียบกับคะแนนเฉลี่ยระดับประเทศแล้ว พบว่าคะแนนเฉลี่ยของโรงเรียนอยู่ในเกณฑ์ระดับต่ำกว่าระดับประเทศ ทั้งนี้อาจเป็นเพราะว่านักเรียนไม่สามารถอ่านแบบทดสอบได้อย่างเข้าใจ เนื่องจากนักเรียนไม่มีความรู้ด้านคำศัพท์เพียงพอหรืออาจจำคำศัพท์ได้เพียงเล็กน้อย จึงทำให้ไม่สามารถแปลคำถามของแบบทดสอบได้

ดังนั้นผู้วิจัยมีความสนใจเกี่ยวกับการสอนคำศัพท์โดยใช้เกมกับเพลง ทั้งนี้ผู้วิจัยเชื่อว่าวิธีการสอนคำศัพท์โดยใช้เกมกับเพลงนี้ จะสามารถแก้ปัญหาที่เกิดขึ้นกับนักเรียนดังกล่าวได้

การสอนคำศัพท์โดยใช้เกม เสาวลักษณ์ รัตนวิรัช (2531 : 84) กล่าวว่า ในการพัฒนาทักษะการอ่านภาษาอังกฤษ สิ่งสำคัญ คือ การพัฒนาความคิดรวบยอดเกี่ยวกับคำศัพท์ต่าง ๆ ที่เกี่ยวข้อง นอกจากนี้คำศัพท์ยังมีความสำคัญและมีความสัมพันธ์เกี่ยวข้องกับการฟัง การพูดและการเขียนด้วย ในด้านการฟังและการพูด ถ้านักเรียนไม่เข้าใจความหมายของคำศัพท์ ฟังไม่รู้เรื่อง จับใจความไม่ได้ ใช้คำผิดความหมาย ทำให้การสื่อสารไม่ประสบผลสำเร็จ ส่วนทางด้านการเขียนนั้นนักเรียนจะเขียนสะกดคำไม่ถูก และเขียนไม่ได้ความชัดเจน กล่าวคือ ถ้านักเรียนไม่มีความแม่นยำหรือไม่มีความรู้เกี่ยวกับคำศัพท์แล้ว นักเรียนจะเรียนภาษาให้ได้ดีทั้งการฟัง การพูด การอ่านและการเขียนได้ยาก ความรู้เรื่องคำศัพท์จึงเป็นเรื่องสำคัญในการเรียนภาษา ดังที่ดวงเดือน แสงชัย (2539: 118) กล่าวว่า ถ้านักเรียนคนใดมีพัฒนาการทางภาษาดีมาตั้งแต่เด็ก คือ รู้ศัพท์มากพอเหมาะกับวัยของตนสามารถนำคำศัพท์ไปใช้อย่างถูกต้อง นักเรียนคนนั้นจะเข้าใจความคิดของคนอื่น และสิ่งแวดล้อมจนสามารถสื่อความหมาย หรือแสดงความต้องการของตนให้ผู้อื่นเข้าใจได้ด้วย ซึ่งสอดคล้องกับวรรณพร ศิลาขาว (2538: 21) ที่กล่าวว่า การสอนคำศัพท์มีความจำเป็นมากในการเรียนรู้ภาษา

เพราะคำศัพท์จะเป็นจุดเริ่มต้นในการพัฒนาทักษะการพูด การฟัง การอ่าน และการเขียน ทั้งนี้เป็นเพราะคำศัพท์เป็นหน่วยหนึ่งใน โครงสร้างของภาษาที่เป็นพื้นฐานของการเรียนภาษาที่ผู้เรียนจะนำมาสร้างเป็นวลี หรือประโยคในการพูดหรือการเขียน และการฟังหรือการอ่านนั้น คำศัพท์จะเป็นส่วนประกอบของข้อความที่สื่อสาร

จากประสบการณ์ของผู้วิจัยที่สอนภาษาอังกฤษในระดับชั้นประถมศึกษาปีที่ 4-6 รวมเป็นเวลากว่า 3 ปี ที่โรงเรียนวัดโคกขาม (นรสิงห์อนุสรณ์) พบว่านักเรียนส่วนใหญ่มีผลการเรียนอยู่ในระดับปานกลางและอ่อน เมื่อจัดกิจกรรมทางด้านภาษาในทักษะต่าง ๆ เช่น การฟัง การพูด การอ่าน และการเขียน นักเรียนไม่สามารถทำงานหรือกิจกรรมทางด้านภาษาที่ได้รับมอบหมายให้สมบูรณ์ไว้ได้ ทั้งนี้อาจเนื่องมาจากนักเรียนมีความรู้ในเรื่องของคำศัพท์น้อยไป นอกจากนี้นักเรียนยังขาดความกระตือรือร้นในการเรียนภาษาและไม่มีความมั่นใจการใช้ภาษาเท่าที่ควร แต่เมื่อผู้วิจัยใช้เกมทางภาษาเข้ามาแทรกบทเรียนในช่วงเวลาพัก พบว่านักเรียนมีความกระตือรือร้นให้ความร่วมมือในการทำกิจกรรมและเรียนด้วยความสนุกสนานมากขึ้น ซึ่งสอดคล้องกับที่อรุณี วิริยะจิตรรา (2532: 172) กล่าวว่า เกมเป็นวิธีการฝึกภาษาที่ใช้ได้ผลเป็นอย่างดี เพราะผู้เรียนจะมีความสนุกในการเรียน และทำให้ผู้เรียนมีความกระตือรือร้นในการใช้ภาษา นอกจากนี้ สุมาลี กิรติพงษ์ (2534: 37) ได้กล่าวได้ว่า การเล่นเกมทำให้นักเรียนมีส่วนร่วมในกิจกรรมที่จัดขึ้น เกิดความสนุกสนานและช่วยเสริมการเรียนรู้ในเรื่องของคำศัพท์ได้เป็นอย่างดี ทำให้นักเรียนฝึกฝนตนเองอยู่เสมอ ก่อให้เกิดทัศนคติที่ดีต่อภาษาอังกฤษ นอกจากนี้การที่นักเรียนจดจำคำศัพท์ภาษาอังกฤษได้อย่างแม่นยำ และมีความคงทนในการจำคำศัพท์ เป็นสิ่งสำคัญประการหนึ่งที่ทำให้นักเรียนเรียนภาษาอังกฤษได้อย่างดีซึ่งสอดคล้องกับ วรณพร ศิลาขาว (2538: บทคัดย่อ) ได้ศึกษาเปรียบเทียบผลสัมฤทธิ์และความคงทนในการเรียนรู้คำศัพท์วิชาภาษาอังกฤษระดับชั้นประถมศึกษาปีที่ 6 จากการสอนโดยใช้แบบฝึกหัดที่มีเกมและไม่มีเกมประกอบ กลุ่มตัวอย่างที่ใช้ในการทดลองครั้งนี้ ได้แก่ นักเรียนชั้นประถมศึกษาปีที่ 6 ภาคเรียนที่ 1 ปีการศึกษา 2538 ของโรงเรียนวัดทรัพย์สโมสร กรุงเทพมหานคร จำนวน 60 คน แบ่งเป็นกลุ่มทดลอง 1 ห้องเรียนจำนวน 30 คน และกลุ่มควบคุม 1 ห้องเรียน จำนวน 30 คน ผลการวิจัยพบว่านักเรียนที่ได้รับการสอนโดยใช้แบบฝึกหัดที่มีเกมประกอบ มีผลสัมฤทธิ์ทางการเรียนรู้สูงกว่านักเรียนที่เรียนจากการสอนโดยใช้แบบฝึกหัดที่ไม่มีเกมประกอบ อย่างมีนัยสำคัญทางสถิติที่ระดับ .01 จะเห็นได้ว่าการใช้เกมส่งผลให้ผลสัมฤทธิ์ทางการเรียนของนักเรียนสูงขึ้นอย่างมีประสิทธิภาพ

การสอนคำศัพท์โดยใช้เพลง เพลง หมายถึง บทประพันธ์ที่มีทำนองใช้ขับร้องหรืออาจมีดนตรีประกอบด้วยซึ่งเป็นศิลปวัฒนธรรมที่มีคุณค่าของคนทุกชาติ เป็นสิ่งจรรโลงใจทำให้ทุกคน

เกิดอารมณ์คล้อยตามได้ง่ายที่สุด (วิจิตร ใจจันทร์, 2533: 28) ซึ่งผู้สอนสามารถนำมาเป็นสื่อหลักหรือสื่อเสริมในการจัดการเรียนการสอนได้

เพลงมีความสัมพันธ์กับมนุษย์มาตั้งแต่แรกเกิด เช่น เพลงกล่อมเด็ก นอกจากนี้ยังมีเพลงที่แต่งไว้สำหรับเด็กๆ เรื่องเกี่ยวกับสัตว์บ้าง เกี่ยวกับสภาพอนามัยบ้าง เกี่ยวกับโอกาสและเทศกาลต่างๆ เช่น วันสงกรานต์ วันเกิด วันคริสต์มาส เป็นต้น เพลงแต่ละเพลงจะมีลีลาและท่วงทำนองที่ต่างกันทั้งน้ำเสียงและความรู้สึกของผู้ร้อง ซึ่งทำให้ผู้ฟังเกิดอารมณ์คล้อยตามและสนุกสนาน ซึ่งปัจจุบันได้นำเพลงมาใช้ในการเรียนการสอนเพิ่มมากขึ้น เห็นได้จากงานวิจัยเพลงการศึกษาเกี่ยวกับเด็ก

เพลงมีความสำคัญต่อจิตใจของผู้ฟัง ให้ความบันเทิงและลดความเครียด ผ่อนคลายอารมณ์ ทำให้มนุษย์เกิดสุนทรียภาพทางอารมณ์ ซึ่งเพลงมีบทบาทต่อชีวิตของเรา เพลงกับชีวิตมีความสัมพันธ์ใกล้ชิดเป็นอันหนึ่งอันเดียวกับมนุษย์มาตั้งแต่เกิด เสียงเพลงเกิดจากการสร้างสรรค์ของคน นักการศึกษาที่ชาญฉลาดจึงนำเพลงมาเป็นสื่อในการศึกษา ทั้งเป็นสื่อหลักและสื่อเสริมพลังที่ครูนำมาใช้ในการเรียนการสอน

เพลงมีประโยชน์ทางด้านอารมณ์ บุคลิกภาพ สังคมและการเรียนการสอน ทำให้นักเรียนมีทัศนคติที่ดีต่อการเรียนการสอน นักเรียนได้รับความรู้จากเพลง และเรียนจากเพลงด้วยความสนุกสนาน ดังนั้นครูจึงนำเพลงไปสอดแทรกได้เกือบทุกวิชา การฟังและการออกเสียง Sumie (2001) ได้นำเพลงไปใช้กับนักเรียนอาชีวศึกษาที่ต้องการสอบภาษาอังกฤษเพื่อรับใบประกาศทางภาษา เช่น TOEIC พบว่า การฟังเพลงเป็นวิธีการที่ดีในการฝึกฟัง เพื่อการออกเสียงที่ถูกต้อง นอกจากนี้เพลงยังเป็นสื่อที่กระตุ้นให้นักเรียนต้องการเรียนภาษาอังกฤษจากการฟังเพลงและเรียนด้วยความสนุกสนาน ซึ่งแตกต่างจากก่อนหน้านี้ที่ไม่ได้ใช้เพลง พันธุ์ศรี สิทธิชัย (2529: 46) ได้วิจัยกับนักเรียนชั้นมัธยมศึกษาปีที่ 1 พบว่า นักเรียนที่เรียนโดยใช้เพลงประกอบการสอนมีผลสัมฤทธิ์ทางการเรียนรู้สูงกว่าการสอนตามคู่มือครูอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 และนักเรียนกลุ่มทดลองมีเจตคติเชิงนิมิตต่อการสอนด้วยวิธีการใช้เพลงประกอบการสอน สุปราณี กัลปนารัต (2533: 40) ได้ศึกษาเปรียบเทียบผลสัมฤทธิ์ทางการเรียนวิชาภาษาไทยของนักเรียนชั้นประถมศึกษาปีที่ 6 พบว่านักเรียนที่เรียนวิชาภาษาไทยโดยใช้เพลงประกอบการสอน มีผลสัมฤทธิ์ทางการเรียนสูงกว่านักเรียนที่เรียนวิชาภาษาไทยโดยไม่ใช้เพลงประกอบการสอนและ รุ่งเรือง สุขสมิติ (2537: 47) ได้ศึกษาผลของการใช้เพลงเสริมบทเรียนวิชาภาษาอังกฤษกับนักเรียนชั้นประถมศึกษาปีที่ 6 ในโรงเรียนสังกัดกรุงเทพมหานคร พบว่า นักเรียนที่สอนโดยใช้เพลงเสริม มีผลสัมฤทธิ์สูงกว่านักเรียนที่สอนตามคู่มือครูอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 วราภรณ์ วราธิพร (2543: 47) ได้ศึกษาการใช้เพลงประกอบการสอนกับนักเรียนชั้นมัธยมศึกษาปีที่ 1 โปรแกรมสอนภาษา พบว่า

นักเรียนมีแรงจูงใจในการเรียนภาษาอังกฤษ โดยการใช้เพลงประกอบการสอนเพิ่มขึ้นร้อยละ 18.6
ความสามารถด้านการฟังและการพูดภาษาอังกฤษของนักเรียนเพิ่มขึ้นเป็นร้อยละ 24

ด้วยเหตุนี้ ผู้วิจัยจึงมีความสนใจในการนำเกมกับเพลงมาทดลองใช้ในการจัดกิจกรรมการเรียนการสอน เพื่อเปรียบเทียบผลการเรียนรู้ด้านคำศัพท์ภาษาอังกฤษ ของนักเรียนชั้นประถมศึกษาปีที่ 4 โรงเรียนวัดโลกขาม (นรสิงห์อนุสรณ์) ที่ได้รับการจัดกิจกรรมการเรียนการสอนโดยใช้เกมกับเพลงเพื่อเป็นแนวทางในการพัฒนาการสอนคำศัพท์ภาษาอังกฤษ ในวิชาภาษาอังกฤษพื้นฐาน (อ 14101) ต่อไป

วัตถุประสงค์ของการวิจัย

1. เพื่อเปรียบเทียบผลการเรียนรู้ในการเรียนรู้คำศัพท์ภาษาอังกฤษของนักเรียนชั้นประถมศึกษาปีที่ 4 โดยใช้เกมกับเพลง
2. เพื่อเปรียบเทียบความพึงพอใจในการเรียนรู้คำศัพท์ภาษาอังกฤษของนักเรียนชั้นประถมศึกษาปีที่ 4 โดยใช้เกมกับเพลง

สมมติฐานในการวิจัย

จากงานวิจัยเรื่อง การเปรียบเทียบผลการเรียนรู้และความพึงพอใจในการเรียนรู้คำศัพท์ภาษาอังกฤษ ของนักเรียนชั้นประถมศึกษาปีที่ 4 โดยใช้เกมกับเพลง ผู้วิจัยได้ตั้งสมมติฐานของงานวิจัยดังต่อไปนี้

1. ผลการเรียนรู้ในการเรียนรู้คำศัพท์ภาษาอังกฤษของนักเรียนชั้นประถมศึกษาปีที่ 4 โดยใช้เกมกับเพลงแตกต่างกัน
2. ความพึงพอใจในการเรียนรู้คำศัพท์ของนักเรียนชั้นประถมศึกษาปีที่ 4 โดยใช้เกมกับเพลงแตกต่างกัน

ขอบเขตของการวิจัย

ประชากรและกลุ่มตัวอย่าง

ประชากรและกลุ่มตัวอย่างในการวิจัยในครั้งนี้คือ นักเรียนชั้นประถมศึกษาปีที่ 4 โรงเรียนวัดโลกขาม (นรสิงห์อนุสรณ์) ตำบลโลกขาม อำเภอเมือง จังหวัดสมุทรสาคร ภาคเรียนที่ 2 ปีการศึกษา 2559 จำนวน 2 ห้องเรียน คือ นักเรียนที่กำลังศึกษาอยู่ในชั้นประถมศึกษาปีที่ 4/1 จำนวน 25 คน และนักเรียนที่กำลังศึกษาอยู่ในชั้นประถมศึกษาปีที่ 4/2 จำนวน 25 คน รวม 50 คน โดยการจัดห้องเรียนนั้นเป็นการจัดห้องเรียนตามสภาพจริงที่ทางโรงเรียนจัดไว้ โดยนักเรียนแต่ละห้องมีความสามารถในการเรียนรู้ภาษาเท่าเทียมกัน คือ มีทั้งนักเรียนที่ เก่ง ปานกลาง และอ่อน

ทั้งนี้ นักเรียนชั้นประถมศึกษาปีที่ 4/1 เรียนรู้คำศัพท์โดยใช้เกม และนักเรียนชั้นประถมศึกษาปีที่ 4/2 เรียนรู้คำศัพท์โดยใช้เพลง

ตัวแปรที่ศึกษา

1. ตัวแปรอิสระคือ

- 1.1 การสอนคำศัพท์ภาษาอังกฤษโดยใช้เกม
- 1.2 การสอนคำศัพท์ภาษาอังกฤษโดยใช้เพลง

2. ตัวแปรตาม

- 2.1 ผลการเรียนรู้ในการเรียนรู้คำศัพท์ภาษาอังกฤษของนักเรียน
- 2.2 ความพึงพอใจในการเรียนรู้คำศัพท์ภาษาอังกฤษของนักเรียน

ประโยชน์ที่จะได้รับจากการวิจัย

1. เป็นแนวทางสำหรับครูในการจัดกิจกรรมการเรียนรู้ในการเรียนรู้คำศัพท์ภาษาอังกฤษโดยใช้เกมกับเพลง
2. เป็นแนวทางในการคิดค้นและพัฒนาวิธีการจำคำศัพท์ ความหมาย การออกเสียง การนำคำศัพท์ไปใช้ในโครงสร้างภาษา และในบริบทที่เหมาะสมกับผู้เรียนในปัจจุบัน

การทบทวนวรรณกรรม

ผู้วิจัยได้ศึกษาเอกสาร และงานวิจัยที่เกี่ยวข้องแล้วได้นำเสนอตามหัวข้อดังต่อไปนี้

หลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 กลุ่มสาระการเรียนรู้ภาษาต่างประเทศ

ทำไมต้องเรียนภาษาต่างประเทศ

ในสังคมโลกปัจจุบัน การเรียนรู้ภาษาต่างประเทศมีความสำคัญและจำเป็นอย่างยิ่งในชีวิตประจำวัน เนื่องจากเป็นเครื่องมือสำคัญในการติดต่อสื่อสาร การศึกษา การแสวงหาความรู้ การประกอบอาชีพ การสร้างความเข้าใจเกี่ยวกับวัฒนธรรมและวิถีทัศน์ของชุมชนโลก และตระหนักถึงความหลากหลายทางวัฒนธรรมและมุมมองของสังคมโลก นำมาซึ่งมิตรไมตรีและความร่วมมือกับประเทศต่างๆ ช่วยพัฒนาผู้เรียนให้มีความเข้าใจตนเองและผู้อื่นดีขึ้น เรียนรู้และเข้าใจความแตกต่างของภาษาและวัฒนธรรม ขนบธรรมเนียมประเพณี การคิด สังคม เศรษฐกิจ การเมือง การปกครอง มีเจตคติที่ดีต่อการใช้ภาษาต่างประเทศ และใช้ภาษาต่างประเทศเพื่อการสื่อสารได้ รวมทั้งเข้าถึงองค์ความรู้ต่างๆ ได้ง่ายและกว้างขึ้น และมีวิสัยทัศน์ในการดำเนินชีวิต

ภาษาต่างประเทศที่เป็นสาระการเรียนรู้พื้นฐาน ซึ่งกำหนดให้เรียนตลอดหลักสูตรการศึกษาขั้นพื้นฐาน คือ ภาษาอังกฤษ ส่วนภาษาต่างประเทศอื่น เช่น ภาษาฝรั่งเศส เยอรมัน จีน

ญี่ปุ่น อาหรับ บาลี และภาษากลุ่มประเทศเพื่อนบ้าน หรือภาษาอื่นๆ ให้อยู่ในดุลยพินิจของสถานศึกษาที่จะจัดทำรายวิชาและจัดการเรียนรู้ตามความเหมาะสม

เรียนรู้อะไรในภาษาต่างประเทศ

กลุ่มสาระการเรียนรู้ภาษาต่างประเทศ มุ่งหวังให้ผู้เรียนมีเจตคติที่ดีต่อภาษาต่างประเทศ สามารถใช้ภาษาต่างประเทศ สื่อสารในสถานการณ์ต่าง ๆ แสวงหาความรู้ ประกอบอาชีพ และศึกษาต่อในระดับที่สูงขึ้น รวมทั้งมีความรู้ความเข้าใจในเรื่องราวและวัฒนธรรมอันหลากหลายของประชาคมโลก และสามารถถ่ายทอดความคิดและวัฒนธรรมไทยไปยังสังคมโลกได้อย่างสร้างสรรค์ ประกอบด้วยสาระสำคัญ ดังนี้

ภาษาเพื่อการสื่อสาร การใช้ภาษาต่างประเทศในการฟัง-พูด-อ่าน-เขียน แลกเปลี่ยนข้อมูล ข่าวสาร แสดงความรู้สึกและความคิดเห็น ตีความ นำเสนอข้อมูล ความคิดรวบยอดและความคิดเห็นในเรื่องต่างๆ และสร้างความสัมพันธ์ระหว่างบุคคลอย่างเหมาะสม

ภาษาและวัฒนธรรม การใช้ภาษาต่างประเทศตามวัฒนธรรมของเจ้าของภาษา ความสัมพันธ์ ความเหมือนและความแตกต่างระหว่างภาษากับวัฒนธรรมของเจ้าของภาษา ภาษาและวัฒนธรรมของเจ้าของภาษากับวัฒนธรรมไทย และนำไปใช้อย่างเหมาะสม

ภาษากับความสัมพันธ์กับกลุ่มสาระการเรียนรู้อื่น การใช้ภาษาต่างประเทศในการเชื่อมโยงความรู้กับกลุ่มสาระการเรียนรู้อื่น เป็นพื้นฐานในการพัฒนา แสวงหาความรู้ และเปิดโลกทัศน์ของตน

ภาษากับความสัมพันธ์กับชุมชนและโลก การใช้ภาษาต่างประเทศในสถานการณ์ต่างๆ ทั้งในห้องเรียนและนอกห้องเรียน ชุมชน และสังคมโลก เป็นเครื่องมือพื้นฐานในการศึกษาต่อ ประกอบอาชีพ และแลกเปลี่ยนเรียนรู้กับสังคมโลก

คุณภาพผู้เรียนจบชั้นประถมศึกษาปีที่ 6

1. ปฏิบัติตามคำสั่ง คำขอร้อง และคำแนะนำที่ฟังและอ่าน อ่านออกเสียงประโยค ข้อความ นิทาน และบทกลอนสั้นๆ ถูกต้องตามหลักการอ่าน เลือก/ระบุประโยคและข้อความตรงตามความหมายของสัญลักษณ์หรือเครื่องหมายที่อ่าน บอกใจความสำคัญ และตอบคำถามจากการฟังและอ่าน

บทสนทนา นิทานง่ายๆ และเรื่องเล่า

2. พูด/เขียนโต้ตอบในการสื่อสารระหว่างบุคคล ใช้ คำสั่ง คำขอร้อง และให้คำแนะนำ พูด/เขียนแสดงความต้องการ ขอความช่วยเหลือ ตอบรับและปฏิเสธการให้ความช่วยเหลือใน

สถานการณ์ง่าย ๆ พูดและเขียนเพื่อขอและให้ข้อมูลเกี่ยวกับตนเอง เพื่อน ครอบครัว และเรื่องใกล้ตัว พูด/เขียนแสดงความรู้สึกเกี่ยวกับเรื่องต่างๆ ใกล้ตัว กิจกรรมต่างๆ พร้อมทั้งให้เหตุผลสั้นๆ ประกอบ

3. พูด/เขียนให้ข้อมูลเกี่ยวกับตนเอง เพื่อน และสิ่งแวดล้อมใกล้ตัว เขียนภาพ แผนผัง แผนภูมิ และตารางแสดงข้อมูลต่างๆ ที่ฟังและอ่าน พูด/เขียนแสดงความคิดเห็นเกี่ยวกับเรื่องต่างๆ ใกล้ตัว

4. ใช้ถ้อยคำ น้ำเสียง และกิริยาท่าทางอย่างสุภาพ เหมาะสมตามมารยาทสังคมและวัฒนธรรมของเจ้าของภาษา ให้ข้อมูลเกี่ยวกับเทศกาล/วันสำคัญ/งานฉลอง/ชีวิตความเป็นอยู่ของเจ้าของภาษา

เข้าร่วมกิจกรรมทางภาษาและวัฒนธรรมตามความสนใจ

5. บอกความเหมือน/ความแตกต่างระหว่างการออกเสียงประโยคชนิดต่างๆ การใช้เครื่องหมายวรรคตอน และการลำดับคำ ตามโครงสร้างประโยคของภาษาต่างประเทศและภาษาไทย เปรียบเทียบความเหมือน/ความแตกต่างระหว่างเทศกาล งานฉลองและประเพณีของเจ้าของภาษากับของไทย

6. ค้นคว้า รวบรวมคำศัพท์ที่เกี่ยวข้องกับกลุ่มสาระการเรียนรู้อื่นจากแหล่งการเรียนรู้ และนำเสนอด้วยการพูด/การเขียน

7. ใช้ภาษาสื่อสารในสถานการณ์ต่างๆ ที่เกิดขึ้นในห้องเรียนและสถานศึกษา

8. ใช้ภาษาต่างประเทศในการสืบค้นและรวบรวมข้อมูลต่างๆ

9. มีทักษะการใช้ภาษาต่างประเทศ (เน้นการฟัง-พูด-อ่าน-เขียน) สื่อสารตามหัวข้อเรื่องเกี่ยวกับตนเอง ครอบครัว โรงเรียน สิ่งแวดล้อม อาหาร เครื่องดื่ม เวลาว่างและนันทนาการ สุขภาพ และสวัสดิการ การซื้อ-ขาย และลมฟ้าอากาศ ภายในวงคำศัพท์ประมาณ ๑,๐๕๐-๑,๒๐๐ คำ (คำศัพท์ที่เป็นรูปธรรมและนามธรรม)

10. ใช้ประโยคเดี่ยวและประโยคผสม (Compound Sentences) สื่อความหมายตามบริบทต่างๆ

การสอนคำศัพท์ภาษาอังกฤษ

ความหมายของคำศัพท์

คำศัพท์ตามพจนานุกรมฉบับราชบัณฑิตยสถาน พ.ศ. 2525 หมายถึง กลุ่มเสียง เสียงพูด หรือลายลักษณ์อักษรที่เขียนหรือพิมพ์ขึ้นเพื่อแสดงความคิดเป็นคำหรือคำยาที่ด้องแปล (พจนานุกรมฉบับราชบัณฑิตยสถาน, 2540: 853) คำศัพท์ คือ กลุ่มเสียงที่มีความหมาย แบ่งออกได้เป็นหลายประเภทขึ้นอยู่กับหลักเกณฑ์ที่แตกต่างกันออกไป เช่น แบ่งตามรูปคำหรือแบ่งตาม

ลักษณะการนำไปใช้ เป็นต้น (สมพร วราวิทย์ศรี ศิธร แสงธนู และ กิด พงษ์ทัต, 2541: 35 - 41) ได้กล่าวสรุปว่าคำศัพท์คือกลุ่มเสียงกลุ่มหนึ่ง ซึ่งมีทั้ง ความหมายให้รู้ว่าเป็นคน สิ่งของ อาการ หรือ ลักษณะอาการอย่างใดอย่างหนึ่ง คำศัพท์เป็นส่วนหนึ่งของภาษา

ความสำคัญของคำศัพท์

ในการเรียนภาษานั้นสิ่งที่มีประโยชน์สำหรับผู้เรียนก็คือการเรียนรู้คำศัพท์ เพราะคำศัพท์ถือว่าเป็นพื้นฐานของการเรียนภาษา ซึ่งมีผู้กล่าวถึงความสำคัญของคำศัพท์ไว้ดังนี้

สตีวิก (Stewich, 1972: 2) กล่าวว่า ในการเรียนภาษานั้นการเรียนรู้คำศัพท์ของภาษาใหม่ถือว่าเป็นเรื่องที่สำคัญมาก ความสำเร็จในการเรียนภาษาต่างประเทศส่วนหนึ่งนั้น ขึ้นอยู่กับความสามารถในการใช้องค์ประกอบของ ภาษาซึ่งประกอบด้วย เสียง โครงสร้างและคำศัพท์ ซึ่งองค์ประกอบทั้งสามประการนี้จะช่วยให้ผู้เรียนสามารถเข้าใจ เรื่องที่ผู้อื่นพูด และสามารถพูดให้ผู้อื่นเข้าใจได้ คำศัพท์จึงนับเป็นหัวใจที่สำคัญอย่างหนึ่งในการเรียนภาษา โดยถือว่า ผู้เรียนได้เรียนรู้ภาษาต่างประเทศก็ต่อเมื่อ

1. ได้เรียนรู้ระบบเสียง คือ สามารถพูดได้ดีและสามารถเข้าใจได้
2. ได้เรียนรู้และสามารถใช้โครงสร้างของภาษานั้น ๆ ได้
3. ได้เรียนรู้คำศัพท์จำนวนมากพอสมควร และสามารถนำมาใช้ได้

กาเดสซี่ (Ghadessy, 1998: 24) ให้ความเห็นว่า คำศัพท์มีความสำคัญยิ่งกว่าโครงสร้างทางไวยากรณ์ เพราะคำศัพท์เป็นพื้นฐานของการเรียนภาษา หากผู้เรียนมีความรู้เกี่ยวกับคำศัพท์ ก็สามารถนำคำศัพท์มาสร้างเป็น หน่วยที่ใหญ่ขึ้น เช่น วลี ประโยค เรียงความ แต่หากไม่เข้าใจคำศัพท์ ก็ไม่สามารถเข้าใจหน่วยทางภาษาที่ใหญ่กว่าได้เลย ดังนั้นในบรรดาองค์ประกอบทั้งหลายของภาษา “คำ” เป็นสิ่งที่เรารู้จักมากที่สุด ภาษาก็คือการนำคำมารวมกัน (A language is a collection of words) นั่นเอง

วรรณพร ศิลาขาว (2539: 15) ให้ความเห็นว่าคำศัพท์เป็นหน่วยพื้นฐานทางภาษา ซึ่งผู้เรียนจะต้องเรียนรู้ เป็นอันดับแรก เพราะคำศัพท์เป็นองค์ประกอบที่สำคัญในการเรียนรู้ และฝึกฝนทักษะ การฟัง การพูด การอ่านและการเขียนภาษา

สรุปได้ว่า คำศัพท์เป็นหน่วยพื้นฐานทางภาษา ซึ่งผู้เรียนจะต้องเรียนรู้เป็นอันดับแรกเพราะคำศัพท์เป็นองค์ประกอบที่สำคัญในการเรียนทักษะ ฟัง พูด อ่าน และเขียนภาษา ดังนั้นการเรียนรู้คำศัพท์จึงมีความสำคัญต่อการเรียนภาษามาก

ประเภทของคำศัพท์ภาษาอังกฤษ

ประเภทของคำศัพท์ภาษาอังกฤษ แบ่งได้เป็นหลายประเภท เดล เอดก้า (Dale Edgar and others, 1999: 37 – 38) ได้แบ่งคำศัพท์ออกเป็น 2 ประเภท คือ

1. คำศัพท์ที่มีความหมายในตัวเอง (Content Words) คือ คำศัพท์ประเภทที่เราอาจบอกความหมายได้โดยไม่ขึ้นอยู่กับโครงสร้างของประโยค เป็นคำที่มีความหมายตามพจนานุกรม เช่น dog, box , pen เป็นต้น 2. คำศัพท์ที่ไม่มีความหมายแน่นอนในตัวเอง (Function Words) หรือที่เรียกว่า การยะ ได้แก่ คำนำหน้า (Article), คำบุพบท (Preposition), คำสรรพนาม (Pronoun) คำประเภทนี้มีใช้มากกว่าคำประเภทอื่น เป็นคำที่ไม่สามารถสอนและบอกความหมายได้ แต่ต้องอาศัยการสังเกตจากการฝึกการใช้โครงสร้างต่างๆในประโยค

นอกจากนี้ สุไร พงษ์ทองเจริญ (สุขุมาลัย บุตรานนท์, 2542: 14 ; อ้างอิงจาก สุไร พงษ์ทองเจริญ, 2526) ได้แบ่งประเภทของคำศัพท์ออกเป็น 2 ประเภทคือ

1. Active Vocabulary คือ คำศัพท์ที่นักเรียนควรจะใช้เป็นและใช้ได้ถูกต้อง คำศัพท์เหล่านี้ใช้มากใน การฟัง การพูด การอ่านและการเขียน เช่น คำว่า important, necessary, consist เป็นต้น สำหรับการเรียนคำศัพท์ประเภทนี้ ครู จะต้องฝึกบ่อยๆ ซ้ำ ๆ จนนักเรียนสามารถนำไปใช้ได้ถูกต้อง

2. Passive Vocabulary คือ คำศัพท์ที่ควรจะสอนให้รู้แต่ความหมายและการออกเสียงเท่านั้น ไม่จำเป็น จะต้องฝึกคำศัพท์ประเภทนี้ เช่น คำว่า elaborate, fascination, contrastive เป็นต้น คำศัพท์เหล่านี้เมื่อผู้เรียนเรียนในระดับสูงขึ้น ก็อาจจะกลายเป็นคำศัพท์ประเภท Active vocabulary ได้

กล่าวโดยสรุป คำศัพท์ในภาษาอังกฤษสามารถแบ่งประเภทได้จากความหมายของคำ คือ คำที่มีความหมายในตัวเอง และคำที่ไม่มีความหมายในตัวเอง นอกจากนี้ยังสามารถแบ่งตามประเภทการนำมาใช้ คือ คำศัพท์ที่นักเรียน ควรจะใช้เป็นและใช้ได้ถูกต้อง และคำศัพท์ที่ควร จะสอนให้รู้แต่ความหมายและการออกเสียงเท่านั้น

องค์ประกอบของคำศัพท์ภาษาอังกฤษ

ด้านองค์ประกอบของคำศัพท์ภาษาอังกฤษนั้น ศิธร แสงธนู และ คิด พงศ์ทัต (2541: 9 – 10) ได้กล่าวถึง องค์ประกอบที่สำคัญของคำศัพท์ว่าต้องมีองค์ประกอบดังนี้

1. รูปคำ (Form) ได้แก่ รูปร่างหรือการสะกดตัวของคำนั้น ๆ
2. ความหมาย (Meaning) ได้แก่ ความหมายของคำนั้นๆซึ่งหากจะกล่าวโดยละเอียดแล้ว คำศัพท์หนึ่งๆ จะ มีความหมายแฝงอยู่ถึง 4 นัยด้วยกัน คือ

2.1 ความหมายตามพจนานุกรม (Lexical Meaning) ได้แก่ ความหมายตามพจนานุกรม สำหรับภาษาอังกฤษคำหนึ่ง ๆ มีความหมายหลายอย่าง บางคำอาจใช้ในความหมายแตกต่างกัน ทำให้บางคนเข้าใจว่า ความหมายที่แตกต่างออกไป หรือความหมายที่ตนไม่ค่อยรู้จักนั้นเป็น “สำนวน” ของภาษา เช่น He went to his house. (บ้านที่เป็นที่อยู่อาศัย) The President lives in the White House. (บ้านประจำตำแหน่งประธานาธิบดี) The House of Representative is meeting today. (สภา)

2.2 ความหมายทางไวยากรณ์ (Morphological Meaning) คำศัพท์ประเภทนี้เมื่ออยู่ตาม คำพ้องใด ๆ จะ เคาความหมายได้ยาก เช่น “s” เมื่อไปต่อท้ายคำนาม hats, pens จะแสดง ความหมายเป็นพหูพจน์ หรือเมื่อนำไป ต่อท้ายคำกริยา เช่น walks ในประโยค She walks home. ก็ จะหมายความว่า การกระทำนั้นทำอยู่เป็นประจำ เป็นต้น

2.3 ความหมายจากการเรียงคำ (Syntactic Meaning) ได้แก่ ความหมายที่เปลี่ยนแปลงไปตามการเรียงลำดับคำ เช่น boathouse หมายถึง อุ้เรือ แตกต่างจาก houseboat หมายถึง เรือที่ทำเป็นบ้าน

2.4 ความหมายตามเสียงขึ้นลง (Intonational Meaning) ได้แก่ ความหมายของคำที่เปลี่ยนแปลงไปตามเสียงขึ้นลงที่ผู้พูดเปล่งออกมา ไม่ว่าจะเป็นเสียงที่มีพยางค์เดียว หรือมากกว่า เช่น Fire กับ Fire คำแรกเป็นการบอกเล่าที่อาจทำให้ผู้ฟังตกใจมากหรือน้อย แล้วแต่น้ำหนักของเสียงที่เปล่งออกมา ส่วนคำหลังเป็นคำถามเป็นเชิงไม่แน่ใจจากผู้ฟัง

ขอบเขตของการใช้คำ (Distribution) จำแนกออกเป็น

3.1 ขอบเขตทางด้านไวยากรณ์ เช่น ในภาษาอังกฤษการเรียงลำดับคำ (Word Order) หรือ ตำแหน่ง ของคำ ที่อยู่ในประโยคที่ต่างกัน ทำให้คำนั้นมีความหมายแตกต่างกันออกไปด้วย ดัง ประโยคต่อไปนี้ This man is brave. (คำนาม) แปลว่า คนผู้ชาย They man the ship. (คำกริยา) แปลว่า บังคับ We need more man-power. (คำคุณศัพท์) แปลว่า กำลังคน

3.2 ขอบเขตของภาษาพูดและภาษาเขียน คำบางคำใช้ในภาษาพูดเท่านั้น แต่คำบางคำก็ใช้ ภาษาเขียนโดยเฉพาะ

3.3 ขอบเขตของภาษาในแต่ละท้องถิ่น การใช้คำศัพท์บางคำมีความหมายแตกต่างกันไป ในแต่ละท้องถิ่น และแม้แต่ภายในประเทศเดียวกันก็ยังมีภาษาท้องถิ่นที่แตกต่างกันไป

กล่าวโดยสรุป องค์ประกอบของคำศัพท์ภาษาอังกฤษมี 3 ประการ คือ รูปคำ ความหมาย และขอบเขตของการใช้คำ ในด้านของความหมาย นอกจากจะมีความหมายตามพจนานุกรมแล้ว ยัง มีความหมายทางไวยากรณ์ ความหมายจากการเรียงคำ และความหมายจากการออกเสียงขึ้นลงของ

คำพูด ส่วนในด้านของขอบเขตของการใช้คำ แบ่งออกเป็น ขอบเขตของการเรียงลำดับคำ ขอบเขตของภาษาพูดและภาษาเขียน และขอบเขตของภาษาในแต่ละท้องถิ่น

หลักการเลือกคำศัพท์ภาษาอังกฤษเพื่อนำมาสอน

จากงานวิจัยของ นันทพร คชศิริพงศ์ (2541: 79) กล่าวถึงการเลือกคำศัพท์ภาษาอังกฤษ ว่า ควรเลือกคำ ศัพท์ที่เกี่ยวข้องกับประสบการณ์ที่ใกล้ตัวเด็กที่สุดมาสอน หัวใจของการสอนคำศัพท์ อยู่ที่การฝึกซ้ำจนผู้เรียนสามารถนำคำศัพท์ไปใช้ในสถานการณ์ที่ต้องการได้อย่างคล่องแคล่วโดยอัตโนมัติ

แม็คกี (Mackey, 1997: 176-190) และ ศิธร แสงธนู (2541: 13 – 14) ได้ให้ความเห็นเกี่ยวกับหลักการในการเลือกคำศัพท์มาสอนนักเรียนดังนี้

1. คำศัพท์ที่ปรากฏบ่อย (Frequency) หมายถึง คำศัพท์ที่ปรากฏบ่อยในหนังสือ เป็นคำศัพท์ที่นักเรียนต้อง รู้จัก จึงจำเป็นต้องนำมาสอนเพื่อให้นักเรียนรู้และใช้ได้อย่างถูกต้อง

2. อัตราความถี่ของคำศัพท์จากหนังสือต่าง ๆ สูง (Range) หมายถึง จำนวนหนังสือที่นำมาใช้ในการนับความถี่ ยิ่งใช้หนังสือจำนวนมากเท่าไร บัญชีความถี่ยิ่งมีคุณค่ามากเท่านั้น เพราะคำที่จะหาได้จากหลายแหล่งย่อมมีความสำคัญมากกว่าคำที่จะพบเฉพาะในหนังสือเล่มใดเล่มหนึ่งอย่างเดียว แม้ว่าความถี่ของคำศัพท์ที่พบในหนังสือเล่มนั้น ๆ จะมีมากก็ตาม

3. สถานการณ์หรือสภาวะในขณะนั้น (Availability) คำศัพท์ที่เลือกมาใช้ไม่ได้ขึ้นอยู่กับความถี่เพียงอย่างเดียว ต้องพิจารณาถึงสถานการณ์ด้วย เช่น คำว่า blackboard ถ้าเกี่ยวกับห้องเรียน ครูต้องใช้คำนี้ แม้จะเป็นคำที่ไม่ปรากฏบ่อย

4. คำที่ครอบคลุมคำได้หลายอย่าง (Coverage) หมายถึง คำที่สามารถครอบคลุมความหมายได้หลายอย่างหรือสามารถใช้อื่นแทนได้

5. คำที่เรียนรู้ได้ง่าย (Learnability) หมายถึง คำที่สามารถเรียนรู้ได้ง่าย เช่น คำที่คล้ายกับภาษาเดิม มีความหมายชัดเจน สั้น จำง่าย หลักการดังกล่าวสอดคล้องกับ ลาโด (Lado, 1996: 119 – 120) เป็นส่วนใหญ่ เว้นบางข้อที่ ลาโดได้เสนอ เพิ่มเติมไว้ดังนี้

1. ควรเป็นคำศัพท์ที่มีความสัมพันธ์กับประสบการณ์และความสนใจของผู้เรียน
2. ควรมีปริมาณของตัวอักษรในคำศัพท์เหมาะสมกับระดับอายุ และสติปัญญาของผู้เรียน เช่น ในระดับประถมศึกษาตอนต้น ก็ควรนำคำศัพท์สั้น ๆ มาสอน
3. ไม่ควรมีคำศัพท์มากเกินไปหรือน้อยเกินไปในบทเรียนหนึ่ง ๆ แต่ควรเหมาะสมกับวุฒิภาวะทางสติปัญญาของผู้เรียน

4. ควรเป็นคำศัพท์ที่นักเรียนมีโอกาสนำไปใช้ในชีวิตประจำวัน เช่น นำไปพูดสนทนาหรือพบเห็นคำศัพท์นั้นตามป้ายโฆษณา เป็นต้น

กล่าวโดยสรุป การเลือกคำศัพท์เพื่อนำมาสอนผู้เรียนนั้น ควรเป็นคำศัพท์ที่อยู่ใกล้ตัวและเป็นคำศัพท์ที่ปรากฏบ่อย นอกจากนี้คำศัพท์ที่จะนำมาสอนนั้นต้องเหมาะสมกับวัยและระดับความสามารถของผู้เรียน อีกทั้งยังสามารถนำไปใช้ในชีวิตประจำวันได้

วิธีการสอนคำศัพท์ภาษาอังกฤษ

ในการสอนคำศัพท์นั้น มีนักการศึกษาหลายท่านได้เสนอขั้นตอนในการสอนคำศัพท์ไว้หลายแนวทางด้วยกันดังนี้

อนุภาพ ดลโสภณ (2542: 18) ได้เสนอแนะลำดับขั้นในการสอนคำศัพท์ ดังนี้

1. พิจารณาความยากง่ายของคำ ควรพิจารณาว่าคำนั้น ๆ เป็นคำศัพท์ยากหรือคำศัพท์ง่าย หรือเป็น คำศัพท์ที่มีปัญหา ทั้งนี้เพื่อจะได้แบ่งแยกหาวิธีในการสอน และทำการฝึกให้เหมาะสมกับคำศัพท์นั้น

2. สอนความหมาย ให้นักเรียนตีความหมายจากภาษาอังกฤษโดยตรง ควรหลีกเลี่ยงการใช้ภาษาไทย โดยอาจจะใช้อุปกรณ์ช่วย เช่น แผนภูมิ รูปภาพ ของจริง หรือแสดงกริยาท่าทางประกอบ เพื่อให้ นักเรียนเข้าใจความหมายอย่างเด่นชัดขึ้น

3. ฝึกการออกเสียงคำศัพท์ใหม่ ครูเขียนคำศัพท์ใหม่ลงบนกระดาน อ่านให้นักเรียนฟังก่อน และให้นักเรียนออกเสียงตามพร้อมทั้งแก้ไขถ้านักเรียนออกเสียงผิด สำหรับกลวิธีในการสอนความหมายคำเพื่อหลีกเลี่ยงการใช้ภาษาไทยในการสอนนั้นมีวิธีการหลายแบบที่ครูจะช่วยให้ นักเรียนเข้าใจความหมายของคำจากภาษาอังกฤษโดยตรง ดังต่อไปนี้

1. ใช้คำศัพท์ที่นักเรียนรู้ หรือจากสิ่งแวดล้อมของนักเรียนมาผูกประโยค เพื่อเชื่อมโยงไปสู่ความหมายของคำศัพท์ใหม่

2. ใช้ประโยชน์ของคำศัพท์เก่า เมื่อมีความหมายเหมือนกันหรือตรงกันข้ามกับคำศัพท์ใหม่

3. สอนคำศัพท์ใหม่ โดยการใช้คำจำกัดความหมายง่าย ๆ

4. ใช้ภาพหรือของจริงประกอบการอธิบายความหมาย อุปกรณ์ประเภทนี้หามาได้ง่าย ๆ เช่น ของที่อยู่รอบ ห้อง เครื่องแต่งกาย หรือส่วนต่าง ๆ ของร่างกาย หรืออาจใช้ภาพลายเส้นการ์ตูน เขียนภาพบนกระดานคำได้ อุปกรณ์เหล่านี้จะช่วยให้การแสดงความหมายชัดเจนโดยไม่ต้องใช้คำแปลประกอบ

5. การแสดงท่าทาง ครูใช้การแสดงท่าทางประกอบการแสดงความหมายของคำ
ได้

6. การใช้บริบทหรือสอนให้เดาความหมายจากประโยค สำหรับการฝึกใช้คำศัพท์
ต้องฝึกในรูปประโยคเสมอ และรูปประโยคที่นำมาฝึกก็ต้องเป็นประโยคที่ถูกต้อง และใช้ได้
สถานการณ์จริง ประโยคที่นำมาใช้ต้องเป็นประโยคที่นักเรียนรู้จักแล้ว สอนคำศัพท์ใหม่ในรูป
ประโยคใหม่ ครูควรหาวิธีเสริมคำศัพท์ โดยใช้วิธีการฝึกต่าง ๆ เช่น

1. หาคำศัพท์ที่มีความหมายเหมือนกัน
2. หาคำศัพท์ที่มีความหมายตรงกันข้าม
3. หาคำศัพท์ที่มาจากราก (root) เดียวกัน
4. หาคำศัพท์ที่มีความหมายอยู่ในกลุ่มเดียวกัน
5. ศึกษาชนิดของคำ (Parts of speech)
6. ฝึกการเติมคำปัจจัย (prefix and suffix) เข้าไปในคำที่นักเรียนรู้จักแล้ว

เดล เอดก้า และคนอื่นๆ (Dale Edgar and others 1999: 46 – 52) ได้กล่าวถึงวิธีการสอน
คำศัพท์ ดังนี้

1. นักเรียนในระยะเริ่มเรียน ควรจะได้เรียนการออกเสียงอย่างถูกต้องและสามารถเรียงคำ
เป็นประโยคในการพูดได้อย่างมั่นใจและถูกต้อง คำที่ไม่มีความหมายในตนเอง (function word)
เช่น คำบุพบท to, for และอื่นๆ ควรให้ฝึกในโครงสร้างประโยคอย่างคล่องแคล่ว

2. ทบทวนคำศัพท์เก่าเมื่อพบในโครงสร้างประโยคใหม่ แต่สิ่งที่จำเป็นคือ สอนการออก
เสียงใหม่ในโครงสร้างของประโยคใหม่

3. คำศัพท์ที่นักเรียนสนใจหรืออยู่ในหัวข้อที่จะเรียนไม่จำเป็นต้องเรียนทีเดียวหมด

4. คำศัพท์ที่เรียนควรจะเป็นคำศัพท์ที่เด็กต้องการ เพื่อใช้ในชีวิตประจำวันของเด็ก

5. โดยทั่วไปในระยะเริ่มแรก ควรเรียนคำศัพท์ใหม่ 3 – 5 คำ และควรเพิ่มขึ้นในระดับ
ชั้นสูงต่อไป

6. คำศัพท์ใหม่ 3 – 5 คำ หมายถึง การฝึกในแบบฝึกหัดหรือกิจกรรมและใช้ในการสร้าง
ประโยคใหม่ใน โครงสร้างเดิมที่เรียนมา เช่น คำว่า hospital ถ้านักเรียนรู้จักประโยค I went to the
store. ก็สามารสร้างประโยคใหม่ I went to the hospital. และนักเรียนควรจะได้ใช้คำใหม่ในทักษะ
อื่น ๆ เช่น ฟัง พูด อ่าน เขียน หรือในกิจกรรมอื่น ๆ

7. ในการเลือกคำศัพท์ที่สำคัญประการหนึ่ง คือ เป็นคำที่เจ้าของภาษาใช้พูดอย่างแท้จริง
และควรตั้งคำถาม อยู่เสมอว่านักเรียนจะใช้พูดอย่างไร

8. สิ่งที่เป็นในการเลือกคำศัพท์ คือ คำศัพท์ใหม่ใช้สิ่งที่อยู่ใกล้ตัว สามารถใช้ใน ชีวิตประจำวัน

9. ในระยะเริ่มแรก คำที่สอนควรมีภาพประกอบหรือการแสดงง่าย ๆ ซึ่งนักเรียนจะใช้คำ เหล่านี้ในการเรียนต่อไป

จากที่กล่าวมาสรุปได้ว่า ในการสอนคำศัพท์นั้นครูควรสอนการออกเสียงคำศัพท์ สอน เขียน สอนพูด สอนให้นักเรียน ทราบความหมายของคำศัพท์โดยใช้วัสดุอุปกรณ์ต่างๆ เป็นสื่อเพื่อ สนองเรื่องการสะกดคำและสอนให้นักเรียนนำคำศัพท์ไปใช้ในรูปประโยคตามโครงสร้างของ ไวยากรณ์ที่ถูกต้องได้

การใช้เกมประกอบการสอนคำศัพท์

ความหมายของเกมและเกมประกอบการสอน

เกมการศึกษา (Educational Game)

เกมการศึกษาถือเป็นองค์ถือเป็นองค์ประกอบสำคัญที่ช่วยให้การเรียนรู้มีชีวิตชีวา การ เสนอเกมอาจให้ผู้เรียนช่วยกันคิดหรือครึกครื้น สมมติเกมขึ้นเองหลายๆเกม แล้วให้ผู้เรียนมีส่วนเลือก ก็ได้ การสอนด้วยเกมจะทำให้ผู้เรียนสนุกสนาน ตื่นเต้นเร้าใจตลอดและรู้จักกฎกติกา มีน้ำใจต่อกัน ด้วย เกมการศึกษาสามารถนำมาปรับประยุกต์สอนได้ทุกวิชา เพียงแต่ครูต้องเป็นนักแสวงหาก็ค้น เรื่องเกมอยู่เสมอ จะทำให้มีเกมใช้ประกอบการสอนได้จำนวนมาก

ตัวอย่างการนำเทคนิคเกมการศึกษามาใช้ปฏิบัติจริง

โรงเรียนสวนกุหลาบวิทยาลัย เรื่องอนุกรมวิธาน 1 อาณาจักรสัตว์ โดยใช้กิจกรรมแยกชนิด (Card Sorting) เป็นสื่อเพื่อฝึกกระบวนการคิดของกลุ่มสมาชิกและลงความเห็นข้อมูลที่กำหนดให้ เพื่อให้มีความรู้ความเข้าใจในบทเรียนเรื่อง อนุกรมวิธาน และกระตุ้นให้นักเรียนเกิดการเรียนรู้โดย การวิเคราะห์ความคิดเห็นจากของตนเองและของสมาชิกในห้อง และในวิชาชีววิทยา ชั้น มัธยมศึกษาปีที่ 4 มีการใช้กิจกรรมเกมโดมิโน (Domino) มาจัดกิจกรรมการเรียนรู้ โดยผลการ ดำเนินกิจกรรมพบว่านักเรียนได้ทบทวนความรู้บทเรียนที่ได้เรียน ไปแล้ว ด้วยความสนุกสนาน นักเรียนผลิตเกมที่มีรูปแบบเดียวกันได้ นอกจากนี้ยังมีการใช้เกมโอเอ็กซ์ (OX) มาช่วยสอนเรื่อง เซลล์ ในวิชาชีววิทยา ผลที่ได้รับคือ นักเรียนมีความสนุกสนานและเข้าใจในการเรียนดีขึ้น

โรงเรียนสาธิตมหาวิทยาลัยศรีนครินทรวิโรฒ ปทุมวัน เรื่องความหลากหลายของสิ่งมีชีวิต วิชาชีววิทยา ผลที่ได้รับคือ นักเรียนได้รับความรู้เป็นการทบทวนในเนื้อหาเท่ากับเป็นการทำ แบบฝึกหัดอย่างสนุกสนานทำให้นักเรียนกระตือรือร้นที่จะอ่านหนังสือและสนุกในการท่องจำ

เกมทางภาษา

เกมทางภาษาเป็นกิจกรรมเสริมทักษะอย่างหนึ่งที่ผู้สอนจัดให้ผู้เรียน เพราะการเล่นเกมนำให้ผ่อนคลาย มีความสนุก เพลิดเพลิน ซึ่งสนองความต้องการของเด็ก นอกจากนี้ยังเป็นการเปิดโอกาสให้ผู้เรียนนำความรู้และทักษะทางภาษาที่ได้จากการเรียนภาษามาใช้ ผู้สอนสามารถจัดให้ผู้เรียนเล่นเกมทั้งชั้นเรียน กลุ่มเล็ก หรือ รายบุคคลได้

ประโยชน์ของการนำเกมมาสอน

Seung Koo (1998) ที่ศึกษาวิธีสอนที่มีประสิทธิภาพในการพัฒนาความสามารถความเข้าใจในการฟังภาษาอังกฤษในระดับประถมศึกษา ผลการวิจัยพบว่า การใช้เกมที่หลากหลายซึ่งมีประสิทธิภาพจะช่วยนักเรียนในการลอกเลียนสถานการณ์จริง เกมช่วยเสริมความน่าสนใจในการเรียนรู้และส่งเสริมเจตคติที่ดีในการฟัง

ประสพ (2534) ได้ศึกษาสภาพการใช้ ปัญหาและความต้องการในการใช้เพลง เกม และ บทบาทสมมติ ประกอบการสอนวิชาภาษาอังกฤษ ผลการวิจัยพบว่า ครูใช้เกมประกอบการสอนวิชาภาษาอังกฤษมากที่สุด อาจเนื่องมาจาก เกมสามารถหาได้ง่ายจากเอกสารต่างๆ หรือครูสามารถคิดขึ้นมาเองก็ได้ ช่วยให้นักเรียนสนใจที่จะเรียนรู้

อรุณี (2532) กล่าวว่า เกมเป็นวิธีการฝึกภาษาที่ใช้ได้ผลเป็นอย่างดี เพราะผู้เรียนจะมีความสนุกสนานในการเรียน และทำให้ผู้เรียนมีความกระตือรือร้นในการใช้ภาษา

การเล่นเกมนำมาพัฒนาทักษะทางภาษาของผู้เรียน นอกจากนั้นยังพัฒนาทักษะทางสังคมของผู้เรียนอีกด้วย

ประเภทและลักษณะของเกมประกอบการสอน

จากงานวิจัยของบำรุง โตรัตน์ (2540: 148) ได้แบ่งเกมประกอบการสอนออกเป็น 2 ประเภทใหญ่ ๆ คือ

1. เกมเคลื่อนไหว (Active Games) หมายถึง เกมที่นักเรียนหรือผู้เล่นต้องเคลื่อนไหวไปรอบๆ ห้องเรียนและบางครั้งนักเรียนต้องออกเสียงดัง

2. เกมเงียบ (Passive Games) หมายถึง เกมที่ผู้เล่น หรือนักเรียนเล่น โดยไม่ต้องเคลื่อนไหวที่เป็นเกมที่ เล่นแล้วไม่ส่งเสียงดัง เกมที่ใช้ประกอบการสอนมีลักษณะดังนี้ (วรรณพร ศิลาขาว, 2540: 160)

1. ไม่ต้องเสียเวลาเตรียมตัวล่วงหน้า
2. เล่นได้ง่ายแต่เป็นการส่งเสริมความเฉลียวฉลาด

3. สั้นและสามารถนำไปแทรกในบทเรียนได้
4. ทำให้นักเรียนได้รับความสนุกสนาน แต่ครูก็ยังควบคุมชั้นได้
5. ถ้ามีการเขียนตอบในตอนหลังก็ไม่ต้องเสียเวลาตรวจแก้

การใช้เกมประกอบการสอน

รีส (Reese, 1999: 12) ได้เสนอแนะวิธีการนำเกมมาประกอบกิจกรรมการเรียนการสอนไว้ดังนี้

1. ใช้เกมนำเข้าสู่บทเรียน โดยดำเนินการ 3 ขั้นตอน คือ

1.1 ใช้เกมนำเข้าสู่บทเรียนโดยใช้เกมทบทวนพื้นฐานความรู้เดิม เช่น ใช้รูปภาพจับคู่กับ คำศัพท์ หรือ แบ่งกลุ่มสลับกันเติมอักษรที่หายไป

1.2 ดำเนินการสอน มีการนำรูปภาพ หรือของจริงมาสนทนากัน มีการนำเสนอ คำศัพท์ และ อธิบาย ความหมายของคำศัพท์ จากนั้นนำเสนอรูปประโยคเพื่อฝึกพูดและเขียน ขั้นสุดท้ายมีการ สรุปโดยการทบทวนเช่นครูนำภาพติดบนกระดานคำให้นักเรียนแต่ละกลุ่มส่งตัวแทนออกไปเขียนคำศัพท์ให้ถูกต้องหรือเติมอักษรที่หายไป หรือเติม คำศัพท์ให้สัมพันธ์กับประโยค

1.3 ฝึกหัด ครูให้นักเรียนแต่งประโยค หรือเติมคำที่หายไปของประโยค

2. ใช้เกมเป็นกิจกรรมในการฝึก โดยดำเนินการ 3 ขั้นตอน ได้แก่

2.1 เตรียมตัวผู้เรียน

2.1.1 แบ่งกลุ่มนักเรียนออกเป็นกลุ่มๆ เพื่อเล่นเกม

2.1.2 อธิบายจุดประสงค์ของการเล่นเกม วิธีการเล่น พร้อมกติกาการเล่น

และการให้คะแนน

2.2 ดำเนินการสอน เช่น สอนคำศัพท์

2.2.1 สอนความหมายของคำศัพท์จากภาพ ครูชูภาพ และออกเสียง คำศัพท์ นักเรียนดูภาพและ ออกเสียงตาม

2.2.2 สอนการสะกดคำศัพท์โดยใช้เกมตามสถานการณ์แต่ละบทเรียน

2.2.3 ใช้เกมการฝึกแบ่งนักเรียนเป็นกลุ่มๆ เพื่อเล่นเกม อธิบายวิธีการเล่น

กติกา การให้คะแนน

2.3 สรุปเนื้อหาและนำภาษาไปใช้

ข้อเสนอแนะในการนำเกมมาสอน

1. เกมที่นำมาใช้ต้องเหมาะสมกับวัยและความสามารถของผู้เรียน

2. ผู้สอนสามารถเลือกเกมจากแหล่งต่างๆ มาใช้ได้ เช่น อินเทอร์เน็ต วารสาร เอกสารต่าง ๆ หรืออาจคิดขึ้นมาเองก็ได้
3. ควรชี้แจงกติกาการเล่นให้ผู้เรียนเข้าใจก่อน เพราะจะไม่ทำให้การเล่นเกมหยุดชะงัก
4. การเล่นเกมไม่เน้นการแข่งขันมากจนเกินไป เพราะจะทำให้ผู้เรียนเครียดได้
5. เกมมีหลายลักษณะ เช่น เกมที่เล่นในชั้นเรียน เกมคอมพิวเตอร์ ผู้สอนต้องเลือกเล่นเกมลักษณะต่าง ๆ ให้เหมาะสมกับบริบทของการสอน

การใช้เพลงประกอบการสอนคำศัพท์

การร้องเพลงเป็นกิจกรรมหนึ่งที่เด็กชอบ และมีความกระตือรือร้นที่จะเรียน การสอนร้องเพลงภาษาอังกฤษช่วยให้เด็กได้รู้จักการออกเสียง สระ พยัญชนะ การเน้น เสียง คำศัพท์และโครงสร้างของประโยค นอกจากเพลงในหนังสือ หรือคู่มือครูแล้ว ครูอาจนำเพลงจากภาพยนตร์ แผ่นซีดีเพลง หรือเพลงที่กำลังเป็นที่นิยมมาใช้สอนเด็กได้ ในการสอนเพลงควรให้นักเรียนทำท่าทางประกอบเพลงไปด้วย

เจียรนีย์ พงษ์ศิวาภัย (2539: 52) ได้กล่าวถึงความสำคัญของการเรียนภาษาจากเพลงไว้ว่า มนุษย์เรามีสรรรภาพในการนำภาษามาใช้สื่อสารกันอยู่แล้วโดยธรรมชาติ ดังนั้นถ้าได้ฝึกอยู่เสมอจะทำให้สรรรภาพนั้นมีประสิทธิภาพดียิ่งขึ้น การเรียนรู้ภาษาไม่ว่าจะเป็นการฟัง การพูด การอ่าน และการเขียนต้องอาศัยการฝึกฝนทั้งสิ้น ถึงแม้ว่าจะมีผู้คิดระเบียบการสอนแบบใหม่อยู่เสมอ

ระเบียบวิธีสอนเหล่านั้นก็มีแนวทางเพื่อให้บรรลุวัตถุประสงค์อย่างเดียวกัน คือ ให้ผู้เรียนสามารถฟัง พูด อ่าน และเขียนได้ดีและถูกต้องที่สุด โคนเน้นให้ทักษะทั้งสี่มีความสัมพันธ์กันอย่างเป็นระบบและขั้นตอน เราเรียกทักษะ การฟัง การอ่านว่าเป็น พฤติกรรมการรับรู้ (Receptive Behavior) และทักษะการพูดและเขียนว่าเป็นพฤติกรรมทางด้านการแสดงออก (Productive Behavior) การเรียน การสอนที่ดี ผู้สอนจะต้องสร้างพฤติกรรมการรับรู้ และพฤติกรรมทางด้านการแสดงออกมากให้มากที่สุด

การเรียนภาษาจากเพลง เป็นการมุ่งเน้นที่ทักษะการฟัง ขณะเดียวกันก็ได้ฝึกทักษะ การพูด การอ่าน และ การเขียนด้วย ดังนั้นผู้สอนควรทราบความมุ่งหมายหลักของการฟัง 3 ประการคือ

1. ฟังเพื่อความเพลิดเพลิน ได้แก่การฟังเรื่องราวที่สนุกสนานชวนให้เกิดความนึกฝันหรือจินตนาการ ผู้ฟังฟังแล้วเกิดความสุข ความบันเทิง ผ่อนคลายความตึงเครียด ตลอดจนคลายความวิตกกังวลใจ

2. ฟังเพื่อความรู้ ได้แก่การฟังเรื่องราวที่เกี่ยวกับวิชาการข่าวสารและข้อแนะนำต่างๆ การฟังเพื่อความรู้ ผู้ฟังจะต้องฟังให้เข้าใจ ใช้ความคิด และจดจำสาระสำคัญไว้ได้
3. ฟังเพื่อให้ได้รับคติชีวิตหรือความจรรโลงใจ การฟังประเภทนี้มีความสำคัญต่อการดำรงชีวิตประจำวันมาก เพราะผู้ฟังจะต้องใช้วิจารณญาณเลือกเชื่อในสิ่งที่ควรเชื่อ และรู้จักปฏิเสธในสิ่งที่ตนได้พิจารณาเลือกเชื่อในสิ่งที่ควรเชื่อ และรู้จักปฏิเสธในสิ่งที่ตนได้พิจารณาแล้วไม่ถูกต้องไม่ควรเป็นการช่วยให้ผู้ฟังมีแนวทางดำเนินชีวิตที่ดีงาม และเป็นไปในทางสร้างสรรค์เพื่อเป็นประโยชน์แก่ตนเองและสังคม

ความสำคัญของเพลงและดนตรี

สิริกัญญา ขวัญสำราญ (2543: 52) ได้กล่าวถึงโลกของดนตรีไว้ว่า “โลกของดนตรีเป็นโลกที่บริสุทธิ์ เต็มไปด้วยความฝัน ขณะที่เรายู่กับดนตรีเราจะรู้สึกเหมือนหลุดออกไปจากโลกอันสับสนวุ่นวายทั้งปวง” นอกจากดนตรีจะเป็นสิ่งที่บริสุทธิ์ สุขและสงบทางใจแล้ว ดนตรียังเป็นส่วนสำคัญที่ทำให้มนุษย์เกิดสุนทรียภาพทางอารมณ์ ทำให้จิตใจเราเบิกบาน เป็นเครื่องมือช่วยผ่อนคลายความตึงเครียดทางสมอง ความเหน็ดเหนื่อยเมื่อยล้าจากการทำงานและงานเขียน ทำให้มนุษย์มีความสุขมากขึ้นในการดำรงชีวิต ความสำคัญของดนตรีนี้เป็นที่ยอมรับกันทั่วไปทุกชาติ ทุกภาษา และทุกวงการ

อรอนงค์ อินทรวิจิตร (2534: 25 – 26) ได้กล่าวถึงคำกล่าวอันเป็นอมตะของ Henry Wadsworth Longfellow จินตกรวีเอกของโลก ซึ่งกล่าวถึงความสำคัญของดนตรีว่า “Music is a Universal Language of Mankind” หมายถึง เราสามารถใช้ภาษาดนตรีเป็นสื่อให้มนุษย์เข้าใจกันได้โดยไม่ต้องใช้ภาษาพูด เพราะดนตรีเป็นเครื่องมือไว้สื่อความคิด ความนึกฝันและความรู้สึก ซึ่งออกมาในรูปของเสียง เพื่อให้ตนเอง ให้ผู้อื่นได้ชื่นชม ได้เข้าใจ

กล่าวโดยสรุปแล้ว จะเห็นได้ว่า ดนตรีนั้นมีประโยชน์ มีอิทธิพลต่อวงการต่างๆ มากมายไม่ว่าทางด้านบันเทิง ด้านโฆษณา ซึ่งเราพบเห็นได้ในชีวิตประจำวันแล้ว ทางด้านการแพทย์ การอุตสาหกรรม ด้านการศึกษา ต่างก็ตื่นตัวเล็งเห็นความสำคัญของดนตรี และนำมาใช้ให้เกิดประโยชน์กันอย่างแพร่หลาย

วัตถุประสงค์ในการสอนเพลงภาษาอังกฤษ

กรมวิชาการ (2539: 19) ได้สรุปวัตถุประสงค์ในการสอนเพลงประกอบบทเรียน ดังนี้

1. เพื่อให้นักเรียนรู้สึกว่าการเรียนมีความหมาย น่าสนใจ น่าสนุก
2. เพื่อย่ำสิ่งที่เรียนไปแล้ว เช่น แถบประโยค คำศัพท์ หรือการออกเสียงให้นักเรียนจำได้ดียิ่งขึ้น

3 เพื่อให้นักเรียนได้ฝึกการออกเสียงมากขึ้นโดยไม่เกิดความเบื่อหน่าย เช่น เสียงสระพยัญชนะ เสียงเชื่อมคำ เชื่อมประโยค และจังหวะ เป็นต้น

4 เพื่อปลูกฝังทัศนคติที่ดีต่อการเรียนภาษาอังกฤษ

ลำดับขั้นในการสอนเพลง

กรมวิชาการ (2539: 19) ได้เสนอลำดับขั้นในการสอนเพลง ดังนี้

1. ครูอธิบายสั้นๆ ให้นักเรียนเข้าใจว่าเป็นบทเพลงเกี่ยวกับอะไร ครูอาจใช้อุปกรณ์ การสอนช่วยแสดงความหมายของคำศัพท์บางคำที่นักเรียนไม่เคยเห็นมาก่อน

2. ครูร้องให้นักเรียนฟัง 1 หรือ 2 จบ

3. ครูร้องนำ 1 หรือ 2 บรรทัด ให้นักเรียนร้องตาม เมื่อแน่ใจว่านักเรียนร้องได้ถูกต้องทั้งคำและทำนอง จึงร้องนำบรรทัดต่อไป โดยร้องทวนบรรทัดต้นๆ ก่อนทุกครั้ง

4. ครูร้องพร้อมกับนักเรียนตั้งแต่ต้นจนจบ ถ้าเนื้อเพลงยาวและมีคำยาก ครูอาจเขียนเนื้อเพลงให้นักเรียนดูในขั้นนี้ก็ได้ อย่างไรก็ตามไม่ควรเขียนเนื้อเพลงให้ดูก่อน เพราะจะทำให้นักเรียนกังวลต่อการอ่านหรือสะกดตัวมากเกินไป

5. ครูเขียนเนื้อเพลงให้นักเรียนอ่าน และลอกลงในสมุด ในการสอนเพลงภาษาอังกฤษภาระของครูไม่ได้สิ้นสุดลงตรงที่นักเรียนสามารถร้องเพลงได้ถูกต้องแล้วเท่านั้น หากครูยังต้องหาทางให้นักเรียนสามารถร้องเพลงอย่างเข้าใจความหมาย และใช้เพลงเป็นเครื่องมือเพิ่มพูนประสบการณ์ด้วยวิธีต่างๆ เช่น

5.1 เล่าเรื่อง หรือ สร้างเรื่องปากเปล่าเกี่ยวกับเพลงนั้น

5.2 เขียนเรื่องเกี่ยวกับเพลงนั้น

5.3 ดัดแปลงเนื้อเพลงเป็นแบบสนทนาสั้น ๆ

5.4 นำแบบประโยคที่พบในบทเพลงที่เรียนไปแล้วมาเป็นตัวอย่างในการสร้างประโยคใหม่

5.5 หากคำใหม่มาใช้ในประโยคเดิมในบทเพลงนั้น

5.6 คิดหาคำง่าย ๆ หรือการแสดงประกอบจังหวะง่าย ๆ มาใช้ประกอบ

เจียรนัย พงษ์ศิวาภัย (2539: 52) ได้เสนอลำดับขั้นในการสอนเพลง ดังนี้

การเตรียมเพลงเพื่อใช้ในการเรียนนั้นมีส่วนสำคัญมาก ถ้าผู้สอนปฏิบัติถูกต้องตามขั้นตอน นับว่าได้สอนประสบความสำเร็จไปถึงครึ่งหนึ่งแล้วทีเดียว ขอเสนอขั้นตอนในการจัดลำดับการสอนดังนี้

1. การเลือกเพลง การเลือกเพลงถือเป็นเรื่องสำคัญมาก เพราะถ้าเพลงไม่เหมาะสมกับระดับชั้นหรือวัย ผู้เรียนจะขาดความสนใจ เมื่อขาดความสนใจการเรียนรู้อย่อมไม่เกิดขึ้นแน่นอน ดังนั้นการเลือกเพลงจึงต้องคำนึงถึง

- 1.1 ระดับชั้น วัย และความสามารถของผู้เรียน
- 1.2 ความไพเราะ จังหวะของเพลงไม่เร็วหรือช้าเกินไป
- 1.3 ภาษาไม่ยาก คำที่อยู่ในเพลงชัดเจนและมีความหมาย
- 1.4 เป็นเพลงที่ผู้ฟังฟังแล้วเกิดความรู้สึก และจินตนาการใกล้เคียงกัน สามารถร้อง

ตามได้

2. การดำเนินการสอน การดำเนินการสอนที่นำเสนอไว้นี้อาจปรับแต่งให้เข้ากับบรรยากาศของชั้นเรียนได้

- 2.1 แจกเนื้อเพลงแล้วอธิบายศัพท์ สำนวน โครงสร้างไวยากรณ์ที่จำเป็น
- 2.2 เปิดเพลงให้ฟังพร้อมทั้งให้ผู้เรียนฟังเนื้อเพลงตามไปด้วย
- 2.3 เปิดเพลงให้ฟังเป็นครั้งที่ 2 ถ้าผู้เรียนอยากทำท่าประกอบ (Pantomime) หรือ

ร้องตามก็น่าจะอนุญาตให้ทำได้

- 2.4 ถามคำถามต่างๆ ไปเพื่อให้ผู้เรียนมีโอกาสฝึกทักษะการฟัง พูด เช่น

- What's the feeling of the song?

(Happy, Angry, Lonely or Sad)

- What's a basic topic?

(Love, War, Misunderstanding)

- Who is the intended audience?

(Lover, Friend, Children)

- 2.5 เปิดเพลงให้ฟังเป็นครั้งที่ 3 แล้วให้ผู้เรียนทุกคนร้องตาม

3. การประเมิน

3.1 เก็บเนื้อเพลงที่แจกไปครั้งแรกคืนมา แล้วแจกเนื้อเพลงที่ผู้สอนเตรียมไว้คำที่เหมาะสมว่างไว้ เพื่อให้ให้นักเรียนเติมขณะที่เปิดเพลงให้ฟังอีกครั้งหนึ่ง

3.2 ถามคำถามจากเนื้อเรื่องของเพลง (Comprehension) คำถามนี้อาจเป็นแบบตอบปากเปล่า หรือแบบ Multiple choices หรือแบบ Completion ก็ได้

3.3 อาจทำเป็นคำถามปลายเปิด (Open-ended Questions) เพื่อให้ผู้เรียนได้อภิปรายกันเอง ซึ่งการประเมินแบบนี้จะเป็นแบบให้ผู้เรียนได้แสดงความคิดเห็น (Opinions) ไม่มีของใคร

ผิด ทุกคนต้องพยายามหาเหตุผลมาสนับสนุนความคิดเห็นของตน ผู้สอนเป็นเพียงผู้ควบคุมชั้นเรียนเท่านั้น

ประโยชน์ของการนำเพลงมาสอนในชั้นเรียน

เจียรนีย์ พงษ์ศิวาภักย์ (2539: 52) ได้กล่าวถึงประโยชน์ของการนำเพลงมาสอนในชั้นเรียนว่า การนำเพลงมาสอนในชั้นเรียนจะช่วยทำให้ผู้เรียนเกิดความสุขสนุกสนาน ไม่เบื่อหน่าย เลิกคิดว่าการเรียนเป็นกิจกรรมที่เคร่งเครียด (A Serious Business) อีกต่อไป การเรียนภาษาจากกิจกรรมที่สนุกสนานไพเราะเพลิดเพลิน และเหมาะสมกับวัยของผู้เรียนจะช่วยทำให้ผู้เรียนเข้าใจซาบซึ้งกินใจและจดจำไว้ได้นาน ดังจะเห็นได้ว่าเราจำประโยคและสำนวนที่อยู่ในเพลงมาพูดคุยกันในบางสถานการณ์แล้วทำให้เกิดน้ำหนักหรือความรู้สึกต่อกันมากยิ่งขึ้นเช่น

- Come and sit by my side if you love me.

- Don't think too much it's all right.

- Please release me and let me go.

เราฟังเพลงกันมาตาแรกเกิดที่ปรากฏเป็นหลักฐานได้แก่ เพลงกล่อมเด็ก นอกจากนี้ยังมีเพลงที่แต่งไว้สำหรับเด็กร้อง เกี่ยวกับสัตว์บ้าง เกี่ยวกับสุขภาพอนามัยบ้าง เกี่ยวกับโอกาสและเทศกาลต่างๆ เช่น วันสงกรานต์ วันลอยกระทง วันเกิด วัน Christmas และวันขึ้นปีใหม่ เพลงแต่เพลงมีลีลาและท่วงทำนองที่ต่างกัน น้ำเสียงและความรู้สึกของผู้ร้องจะทำให้ผู้ฟังเกิดอารมณ์คล้อยตาม เช่น สนุกสนาน เสรีใจเสียใจ ผิดหวังหรือว่าหวั่น เพลงส่วนใหญ่จะเกี่ยวข้องกับความรัก บางเพลงมีคติสอนใจ บางเพลงสอดแทรกคุณธรรม ปลูกกระดุมให้มีใจฮึกเหิม เสียสละเพื่อเพื่อนมนุษย์หรือประเทศชาติได้ เรียกได้ว่าเพลงมีไว้สำหรับคนทุกระดับชั้นและวัย ในปัจจุบันหญิงที่กำลังตั้งครรภ์บางคนจะนำเทปมาคาดไว้ที่เอวเพื่อให้ลูกได้ฟังเสียงพ่อ แม่ พูดคุยกัน บางทีก็มีเสียงเพลงให้ลูกฟังด้วย

มักมีคำถามว่า “ถ้าผู้สอนร้องเพลงไม่เป็นจะนำเพลงมาสอนได้หรือไม่” ตอบว่า “ได้” เพราะในโลกปัจจุบันนี้ได้เจริญก้าวหน้าไปมาก สื่ออิเล็กทรอนิกส์ที่เป็นอุปกรณ์การสอนนั้นมีอยู่มากมายเกือบทุกโรงเรียน ส่วนเทปเพลงนั้นก็หาซื้อได้ง่าย มีวางขายอยู่ในท้องตลาดมากมาย ราคาไม่แพงเกินไป บางโรงเรียนอาจมีเครื่องเล่นมิวสิควีดีโอหรือคาราโอเกะ ผู้เรียนจะเห็นแสงสีประกอบด้วย ถ้าเป็นเช่นนี้ครูแทบจะไม่ต้องสอนเลยแม้แต่เตรียมบทเรียนให้ดีขึ้น

พริ้งพงษ์ ไชยชาวงษ์ (2535: 27-28) กล่าวว่า เพลงช่วยให้นักเรียนเกิดความสุขสนุกสนาน และเกิดความสนใจในบทเรียน เป็นการสร้างบรรยากาศที่ดี และเป็นกันเองในห้องเรียน ลดความเครียดให้แก่ครูและนักเรียนช่วยให้นักเรียนมีจิตใจอ่อนโยน และมีสุนทรียภาพมากขึ้น

เด็กมีระเบียบวินัย เช่น ต้องร้องไห้พร้อมเพรียงกัน หรือต้องปฏิบัติตามผู้นำ เป็นการนำเข้าสู่บทเรียน สรุบบทเรียน หรือทบทวนบทเรียนที่เรียนไปแล้ว ฝึกการฟังให้เข้าใจในข้อความต่างๆ และฝึกการออกเสียง เพลงจะมีคำที่เป็น Slang เป็น Idioms ที่ใช้ในชีวิตประจำวันให้เข้าใจวัฒนธรรมของเจ้าของภาษาได้ดียิ่งขึ้น ทำให้เกิดความภาคภูมิใจที่ร้องเพลงภาษาต่างประเทศได้ แม้จะเรียนไม่นาน และทำให้เห็นประโยชน์ของภาษาเป็นการปลูกฝังให้เด็กมีทัศนคติที่ดีต่อภาษาอังกฤษ

จากที่กล่าวมาข้างต้นผู้วิจัยสรุปได้ว่า ในการสอนคำศัพท์โดยใช้เพลงนั้น ครูควรเลือกเพลงที่เหมาะสมกับวัย ความรู้ความสามารถของผู้เรียน และในการสอนคำศัพท์โดยใช้เพลงนั้นครูไม่ควรสอนคำศัพท์เพียงอย่างเดียว ครูต้องให้นักเรียนฝึกการนำภาษาจากเพลงไปใช้โดยถามคำถามทั่วไปเกี่ยวกับเพลง โดยคำถามนั้นอาจเป็นคำถามปลายปิดหรือคำถามแบบปลายเปิดก็ได้ เพื่อให้ผู้เรียนได้ฝึกการใช้ภาษาในทักษะการฟังและการพูด หรือฝึกการแสดงความคิดเห็นก็ได้

วิธีดำเนินการวิจัย

วิธีดำเนินการวิจัยเรื่องการเปรียบเทียบผลการเรียนรู้และความพึงพอใจในการเรียนรู้คำศัพท์ภาษาอังกฤษของนักเรียนชั้นประถมศึกษาปีที่ 4 โรงเรียนวัดโคกขาม (นรสิงห์อนุสรณ์) ปีการศึกษา 2559 โดยใช้เกมกับเพลง โดยผู้วิจัยมีวิธีดำเนินการตามขั้นตอนดังต่อไปนี้

1. ประชากรและกลุ่มตัวอย่าง
2. เนื้อหาที่ใช้ในการวิจัย
3. เครื่องมือที่ใช้ในการวิจัย
4. การสร้างเครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูล
5. วิธีดำเนินการทดลอง
6. การวิเคราะห์ข้อมูล

ประชากรและกลุ่มตัวอย่าง

1. ประชากรและกลุ่มตัวอย่าง ได้แก่ นักเรียนชั้นประถมศึกษาปีที่ 4 ที่กำลังศึกษาอยู่ในภาคเรียนที่ 2 ปีการศึกษา 2559 โรงเรียนวัดโคกขาม (นรสิงห์อนุสรณ์) สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษาสมุทรสาคร จำนวนนักเรียนทั้งหมด 2 ห้องเรียน จำนวน 50 คน โดยคัดเลือกจากนักเรียนที่มีความสามารถทางด้านภาษาอังกฤษใกล้เคียงกัน โดยวัดจากผลการเรียนวิชาภาษาอังกฤษในภาคเรียนที่ 1 โดยวิธีสุ่มอย่างง่าย

1.1 กลุ่มตัวอย่างห้องที่ 1 ได้รับการจัดกิจกรรมการเรียนรู้คำศัพท์ภาษาอังกฤษโดยใช้เกม จำนวน 25 คน

1.2 กลุ่มตัวอย่างห้องที่ 2 ได้รับการจัดกิจกรรมการเรียนรู้คำศัพท์ภาษาอังกฤษโดยใช้เพลง จำนวน 25 คน

เนื้อหาที่ใช้ในการวิจัย

เนื้อหาที่ใช้ในการสร้างแผนการสอนนั้น ทางผู้วิจัยได้ทำการค้นคว้าและรวบรวมมาจากตำราและศึกษาตัวชี้วัดและสาระการเรียนรู้ตามหลักสูตรแกนกลางของกลุ่มสาระการเรียนรู้ภาษาต่างประเทศตามหลักสูตรการศึกษาขั้นพื้นฐานพุทธศักราช 2551 สำนักวิชาการและมาตรฐานการศึกษา สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน (2551) ผลการเรียนรู้ที่คาดหวังเกี่ยวกับสาระและมาตรฐานการเรียนรู้ภาษาต่างประเทศ มาตรฐานการเรียนรู้ช่วงชั้นที่ 2 ระดับชั้นประถมศึกษาปีที่ 4 โดยครอบคลุมเนื้อหาในภาคเรียนที่ 2 ปีการศึกษา 2559 ดังนี้

1. Insects จำนวน 2 แผนการสอน
2. Wild Animals จำนวน 2 แผนการสอน
3. My Family จำนวน 2 แผนการสอน
4. Parts of Body จำนวน 2 แผนการสอน

เครื่องมือที่ใช้ในการวิจัย

เครื่องมือที่ใช้ในการวิจัย มี 3 ชนิด ดังนี้

1. แผนการจัดการเรียนรู้กลุ่มสาระการเรียนรู้ภาษาต่างประเทศโดยใช้กิจกรรมการเรียนรู้ 2 รูปแบบ ดังนี้
 - 1.1 แผนการจัดการเรียนรู้การเรียนรู้คำศัพท์ภาษาอังกฤษโดยใช้เกม จำนวน 4 แผน แผนละ 2 ชั่วโมง รวม 8 ชั่วโมง
 - 1.2 แผนการจัดการเรียนรู้การเรียนรู้คำศัพท์ภาษาอังกฤษโดยใช้เพลง จำนวน 4 แผน แผนละ 2 ชั่วโมง รวม 8 ชั่วโมง
2. แบบทดสอบวัดความสามารถในการเรียนรู้คำศัพท์ภาษาอังกฤษ แบบเลือกตอบ จำนวน 4 ตัวเลือก จำนวน 30 ข้อ
3. แบบสอบถามความพึงพอใจของนักเรียนต่อการจัดกิจกรรมการเรียนการสอน

การสร้างเครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูล

การสร้างเครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูลของการวิจัย มีรายละเอียดดังต่อไปนี้

1. แผนการจัดการเรียนรู้กลุ่มสาระการเรียนรู้ภาษาต่างประเทศ (ภาษาอังกฤษ) แผนการจัดการเรียนรู้โดยใช้เกม และแผนการจัดการเรียนรู้โดยใช้เพลง มีขั้นตอนการสร้างดังต่อไปนี้
 - 1.1. ศึกษา แนวคิด ทฤษฎี หลักการเกี่ยวกับการจัดกิจกรรมการสอนคำศัพท์ภาษาอังกฤษ

1.2 ศึกษาหลักสูตรการศึกษาขั้นพื้นฐานพุทธศักราช 2551 กลุ่มสาระการเรียนรู้ภาษาต่างประเทศ (ภาษาอังกฤษ) ของกรมวิชาการ กระทรวงศึกษาธิการ

1.3 วิเคราะห์เนื้อหา กำหนดจุดประสงค์ เพื่อกำหนดขอบข่ายเนื้อหาแต่ละหน่วยของการเรียนรู้ ดังต่อไปนี้

เนื้อหาที่ใช้ในการทดลองครั้งนี้ คือเนื้อหาวิชาภาษาอังกฤษตามหลักสูตรการศึกษาขั้นพื้นฐานพุทธศักราช 2551 ชั้นประถมศึกษาปีที่ 4 จำนวน 8 แผนการจัดการเรียนรู้ ดังต่อไปนี้

1. Topic: Insects จำนวน 2 แผนการจัดการเรียนรู้ แผนละ 2 ชั่วโมง
2. Topic: Wild Animals จำนวน 2 แผนการจัดการเรียนรู้ แผนละ 2 ชั่วโมง
3. Topic: My Family จำนวน 2 แผนการจัดการเรียนรู้ แผนละ 2 ชั่วโมง
4. Topic: Parts of Body จำนวน 2 แผนการจัดการเรียนรู้ แผนละ 2 ชั่วโมง

1.4 สร้างแผนการจัดการเรียนรู้การเรียนรู้คำศัพท์ภาษาอังกฤษโดยใช้เกม และแผนการจัดการเรียนรู้การเรียนรู้คำศัพท์ภาษาอังกฤษโดยใช้เพลง ของนักเรียนชั้นประถมศึกษาปีที่ 4 ที่มีความสอดคล้องกับหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 กลุ่มสาระการเรียนรู้ภาษาต่างประเทศ ของกรมวิชาการ กระทรวงศึกษาธิการและวิธีการสอนที่ทำการวิจัย โดยการยึดเนื้อหา จุดประสงค์ ผลการเรียนรู้ที่คาดหวัง การวัดผลและประเมินผล และแนวทางในการจัดกิจกรรมดังต่อไปนี้

การวิเคราะห์ข้อมูล

หลังจากการทดลอง ได้นำกระดาษคำตอบจากการทำแบบทดสอบทางการเรียน และแบบสอบถามความพึงพอใจ มาตรวจสอบความสมบูรณ์ และวิเคราะห์ข้อมูล โดยใช้โปรแกรมสำเร็จรูปทางคอมพิวเตอร์ มีสถิติสำหรับการวิเคราะห์แบบ t-test Independent Sample

สถิติที่ใช้ในการวิเคราะห์ข้อมูล

การวิเคราะห์ข้อมูลในการศึกษาครั้งนี้ ใช้วิธีการทางสถิติดังนี้

1. การหาค่าความยากง่าย (difficulty) และค่าอำนาจจำแนกของแบบทดสอบ ระวีวรรณ ศรีครามศรี (2558, หน้า 51)

$$\text{ค่าความยากง่าย} \quad P = \frac{H+L}{2N}$$

$$\text{ค่าอำนาจจำแนก} \quad r = \frac{H-L}{N}$$

- P แทน ค่าความยากง่ายของข้อคำถาม
 r แทนค่าอำนาจจำแนกของข้อคำถาม
 H แทน จำนวนคนในกลุ่มสูงที่ตอบข้อคำถามถูก
 L แทน จำนวนคนในกลุ่มที่ตอบข้อคำถามถูก
 N แทน จำนวนคนทั้งหมดในกลุ่มใดกลุ่มหนึ่ง

2. สถิติที่ใช้ในการหาค่าความสอดคล้องแต่ละข้อกับจุดประสงค์ (Index of Item Objective Congruence หรือ IOC) สุรพงษ์ คงศักดิ์ และ ชีรชาติ ชรรวมวงศ์ (2551, สื่ออิเล็กทรอนิกส์) ได้กล่าวว่า (IOC: Index of Item Objective Congruence) ปกติแล้วจะให้ผู้เชี่ยวชาญตรวจสอบตั้งแต่ 3 คนขึ้นไป ในการตรวจสอบ โดยให้เกณฑ์ในการตรวจพิจารณาข้อคำถาม ดังนี้

- ให้คะแนน +1 ถ้าแน่ใจว่าข้อคำถามวัดได้ตรงตามวัตถุประสงค์
 ให้คะแนน 0 ถ้าไม่แน่ใจว่าข้อคำถามวัดได้ตรงตามวัตถุประสงค์
 ให้คะแนน -1 ถ้าแน่ใจว่าข้อคำถามวัดได้ไม่ตรงตามวัตถุประสงค์

วิธีการหาค่าความเที่ยงตรงของแบบสอบถาม (IOC)

นำผลคะแนนที่ได้จากผู้เชี่ยวชาญมาคำนวณหาค่าสัมประสิทธิ์ความสอดคล้อง (Index of Item Objective Congruence : IOC) โดยมีสูตรการคำนวณ ดังนี้

$$IOC = \frac{\sum R}{N}$$

เมื่อ

- IOC คือ ความสอดคล้องระหว่างวัตถุประสงค์กับแบบทดสอบ
 $\sum R$ คือ ผลรวมของคะแนนจากผู้เชี่ยวชาญทั้งหมด
 N คือ จำนวนผู้เชี่ยวชาญ

ตัวอย่างเช่น ข้อคำถาม ข้อ 1 ผู้เชี่ยวชาญ 3 ท่าน แต่ละท่าน ให้คะแนนมา คือ +1 ทั้ง 3 ท่าน การหาค่า IOC คือ หาผลรวมของคะแนนในข้อ 1 โดยการบวก 1+1+1 เท่ากับ 3 คะแนน แล้วนำมาหารด้วยจำนวนผู้เชี่ยวชาญ เท่ากับ $3/3 = 1.00$ จากนั้น นำผลไปเทียบกับเกณฑ์ที่ตั้งไว้ จากผลการหาค่าความเที่ยงตรงของแบบสอบถาม IOC แสดงว่า ข้อคำถามมีความเที่ยงตรงสูง นำไปใช้ได้ ส่วนข้ออื่นๆ ก็ทำหลักการเดียวกันทั้งหมดทุกข้อคำถาม

เกณฑ์

1. ข้อคำถามที่มีค่า IOC ตั้งแต่ 0.50 – 1.00 มีค่าความเที่ยงตรง ใช้ได้
2. ข้อคำถามที่มีค่า IOC ต่ำกว่า 0.50 ต้องปรับปรุง ยังใช้ไม่ได้
3. สถิติที่ใช้ในการเปรียบเทียบผลการเรียนรู้ทางการเรียน โดยใช้สูตร t- test Independent ด้วยโปรแกรมคอมพิวเตอร์ Spss window

4. สถิติที่ใช้ในการเปรียบเทียบความพึงพอใจด้วยโปรแกรมคอมพิวเตอร์ Spss window

3. สถิติพื้นฐาน

- 3.1 ค่าเฉลี่ย (\bar{X}) จำนวนจากสูตร (กาญจนา วัฒนุ, 2548, หน้า 106)

$$\bar{X} = \frac{\sum X}{N}$$

- เมื่อ \bar{X} แทน คะแนนเฉลี่ย
- $\sum X$ แทน ผลรวมของคะแนนในกลุ่ม
- N แทน จำนวนนักเรียนในกลุ่มตัวอย่าง

- 3.2 ค่าเบี่ยงเบนมาตรฐาน (S.D.) จำนวนจากสูตร (พิศณุ พงศ์ศรี, 2520, หน้า 165)

$$S.D. = \frac{\sqrt{N \sum X^2 - (\sum X)^2}}{N(N-1)}$$

- เมื่อ S.D. แทน ค่าส่วนเบี่ยงเบนมาตรฐาน
- $\sum X$ แทน ผลรวมของคะแนนในกลุ่ม
- $\sum X^2$ แทน ผลรวมของคะแนนแต่ละตัวยกกำลังสอง
- N แทน จำนวนนักเรียนในกลุ่มตัวอย่าง

อภิปรายผล

ในการศึกษาครั้งนี้ มีความมุ่งหมายเพื่อเปรียบเทียบผลการเรียนรู้ในการเรียนรู้คำศัพท์ภาษาอังกฤษของนักเรียนชั้นประถมศึกษาปีที่ 4 โรงเรียนวัด โลกขาม (นรสิงห์อนุสรณ์) ระหว่างวิธีการสอนโดยใช้เกมกับเพลง

1. การเรียนรู้คำศัพท์ภาษาอังกฤษของนักเรียนชั้นประถมศึกษาปีที่ 4 โรงเรียนวัด โลกขาม (นรสิงห์อนุสรณ์) โดยใช้เกมสูงกว่าการเรียนรู้คำศัพท์ภาษาอังกฤษโดยใช้เพลง อย่างมีนัยสำคัญสำคัญทางสถิติที่ระดับ .05 ทั้งนี้อาจเนื่องมาจากการเรียนรู้คำศัพท์ภาษาอังกฤษ โดยใช้เกม เป็นเทคนิคที่ทำให้ผู้เรียนเกิดความสนุกสนานในการเรียนรู้คำศัพท์ และได้ฝึกคิด ฝึกจำ และฝึกการนำคำศัพท์ไปใช้ และได้ช่วยเพื่อนทำกิจกรรม โดยในการเรียนรู้คำศัพท์โดยใช้เกมนั้นผู้เรียนได้ฝึกการใช้ภาษาผ่านเกมประเภทต่างๆ ที่ครูผู้สอนได้เตรียมไว้ หลังจากผู้เรียนได้เล่นเกมแล้ว ผู้เรียนจะเกิด

ทักษะการจำและการคิดการนำคำศัพท์ไปใช้ในประโยคให้ถูกต้อง เป็นการสร้างปฏิสัมพันธ์กับเพื่อน ซึ่งสอดคล้องกับผลการศึกษาของ อรุณี วิริยะจิตรา (2532 : 172) กล่าวว่า เกมเป็นวิธีการฝึกภาษาที่ใช้ได้ผลเป็นอย่างดี เพราะผู้เรียนจะมีความสุขในการเรียน และทำให้ผู้เรียนมีความกระตือรือร้นในการใช้ภาษา นอกจากนี้สุมาลี กิระดิพงษ์ (2534 : 37) ได้กล่าวไว้ว่า การเล่นเกมทำให้นักเรียนมีส่วนร่วมในกิจกรรมที่จัดขึ้น เกิดความสนุกสนานและช่วยเสริมการเรียนรู้ในเรื่องของคำศัพท์ได้เป็นอย่างดี ทำให้นักเรียนฝึกฝนตนเองอยู่เสมอ ก่อให้เกิดทัศนคติที่ดีต่อภาษาอังกฤษ นอกจากนี้การที่นักเรียนจดจำคำศัพท์ภาษาอังกฤษได้อย่างแม่นยำ และมีความคงทนในการจำคำศัพท์ เป็นสิ่งสำคัญประการหนึ่งที่ทำให้นักเรียนเรียนภาษาอังกฤษได้อย่างดีซึ่งสอดคล้องกับที่วรรณพร ศิลาขาว (2538 : บทคัดย่อ) ได้ศึกษาเปรียบเทียบผลสัมฤทธิ์และความคงทนในการเรียนรู้คำศัพท์วิชาภาษาอังกฤษระดับชั้นประถมศึกษาปีที่ 6 จากการสอนโดยใช้แบบฝึกหัดที่มีเกมและไม่มีเกมประกอบ กลุ่มตัวอย่างที่ใช้ในการทดลองครั้งนี้ได้แก่ นักเรียนชั้นประถมศึกษาปีที่ 6 ภาคเรียนที่ 1 ปีการศึกษา 2538 ของโรงเรียนวัดทรัพย์สโมสร กรุงเทพมหานคร จำนวน 60 คน แบ่งเป็นกลุ่มทดลอง 1 ห้องเรียนจำนวน 30 คน และกลุ่มควบคุม 1 ห้องเรียน จำนวน 30 คน ผลการวิจัยพบว่านักเรียนที่ได้รับการสอนโดยใช้แบบฝึกหัดที่มีเกมประกอบ มีผลสัมฤทธิ์ทางการเรียนรู้สูงกว่านักเรียนที่เรียนจากการสอนโดยใช้แบบฝึกหัดที่ไม่มีเกมประกอบ อย่างมีนัยสำคัญทางสถิติที่ระดับ .01 จะเห็นได้ว่าการใช้เกมส่งผลให้ผลสัมฤทธิ์ทางการเรียนของนักเรียนสูงขึ้นอย่างมีประสิทธิภาพ

2. ผลการเปรียบเทียบความพึงพอใจของผู้เรียนในการเรียนรู้คำศัพท์ภาษาอังกฤษโดยใช้เกมกับเพลงนั้น โดยภาพรวมนั้นนักเรียนมีความพึงพอใจต่อการสอนโดยใช้เกมอยู่ในระดับมากกว่าการสอนโดยใช้เพลงอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 เนื่องมาจากผู้เรียนมีความเข้าใจ และสามารถจำคำศัพท์ ทั้งการออกเสียง ความหมาย และโครงสร้างทางภาษาได้แม่นยำมากกว่าการสอนคำศัพท์โดยใช้เพลง ซึ่งการจำคำศัพท์ได้นี้ถือว่าเป็นปัจจัยพื้นฐานที่สำคัญในการส่งเสริมให้ผู้เรียนเรียนภาษาอังกฤษในระดับที่สูงขึ้นต่อไปได้

ข้อเสนอแนะของผู้วิจัย

1. จากผลการวิจัยพบว่าการเรียนรู้คำศัพท์ภาษาอังกฤษโดยใช้เกม สามารถนำไปพัฒนาทักษะการจำคำศัพท์ การเรียนรู้คำศัพท์ของนักเรียนกลุ่มตัวอย่างได้ดี ซึ่งวิธีดังกล่าวอาจจะสอดคล้องกับสภาพปัญหาของนักเรียนกลุ่มตัวอย่าง ดังนั้นผู้ที่สนใจสามารถที่จะนำเอาวิธีการสอนดังกล่าวไปใช้ และควรศึกษาขั้นตอนการจัดกิจกรรมการเรียนรู้คำศัพท์โดยใช้เกม ให้เข้าใจเป็นอย่างดีก่อนที่จะนำไปใช้ในชั้นเรียน และควรมีการแนะนำนักเรียนให้มีความรู้ความเข้าใจในขั้นตอนการทำกิจกรรมเพื่อให้การทำกิจกรรมการเรียนการสอนมีประสิทธิภาพยิ่งขึ้น

2. ในการจัดกิจกรรมการเรียนการสอนการเรียนรู้คำศัพท์ภาษาอังกฤษ ในระหว่างการทำกิจกรรมครูควรให้ผู้เรียนทุกคนมีส่วนร่วมในการทำกิจกรรม ให้ผู้เรียนได้ฝึกพูด ฝึกฟัง ฝึกอ่าน ฝึกเขียน ซึ่งสิ่งต่างๆเหล่านี้จะทำให้ผู้เรียนจดจำคำศัพท์ได้ดีมากยิ่งขึ้น นอกจากนี้แล้วครูต้องจัดสภาพแวดล้อมในระหว่างการทำกิจกรรมให้เกิดความสนุกสนาน ให้ผู้เรียนมีความสุข สิ่งนี้เป็นการเสริมแรงทางบวกในการเรียนรู้ให้แก่ผู้เรียน ทำให้ผู้เรียนเรียนรู้สิ่งต่างๆอย่างมีความสุข

คำขอบคุณ

ผู้วิจัยขอขอบคุณทางมหาวิทยาลัยที่มอบโอกาสให้ศึกษาต่อในระดับบัณฑิตศึกษา และมีโอกาสได้ศึกษาวิชาต่างๆกับท่านอาจารย์ที่เปี่ยมไปด้วยคุณวุฒิทุกท่าน ที่คอยให้ความรู้ คำแนะนำ และประสบการณ์ที่ดีในการศึกษาครั้งนี้ พร้อมทั้งได้รับมิตรภาพที่ดีจากเพื่อนในกลุ่มเดียวกันมาตลอด

หนูกัน ขุนศิริ

เอกสารอ้างอิง

- กรมวิชาการ กระทรวงศึกษาธิการ. (2551). *หลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551*. กรุงเทพฯ: กระทรวงศึกษาธิการ.
- กระทรวงศึกษาธิการ.(2551). *การจัดสาระการเรียนรู้ กลุ่มสาระการเรียนรู้ภาษาต่างประเทศ (ภาษาอังกฤษ) ชั้นประถมศึกษาปีที่ 4 ตามหลักสูตรการศึกษาขั้นพื้นฐาน พุทธศักราช 2551*. กรุงเทพฯ: โรงพิมพ์คุรุสภาลาดพร้าว.
- กระทรวงศึกษาธิการ สำนักงานเลขาธิการสภาการศึกษา. (2548). *การสังเคราะห์องค์ความรู้เกี่ยวกับการจัดการเรียนรู้ที่เน้นตัวผู้เรียนเป็นสำคัญ* พุทธศักราช 2548. กรุงเทพฯ: ชุมชนสหกรณ์การเกษตรแห่งประเทศไทย จำกัด.
- กระทรวงศึกษาธิการ สำนักงานเลขาธิการสภาการศึกษา. (2547). *การสังเคราะห์รูปแบบการจัดการกระบวนการเรียนรู้ของครูต้นแบบ* พุทธศักราช 2547. กรุงเทพฯ: บริษัท ดับบลิว เจ พร็อพเพอร์ตี้ จำกัด.
- นพรัตน์ ณ พัทลุง.(2548). *การจัดการเรียนการสอนภาษาอังกฤษระดับประถมศึกษา*.
คณะศึกษาศาสตร์: มหาวิทยาลัยทักษิณ.
- ประยงค์ กลั่นฤทธิ์.(2556). *การสอนภาษาอังกฤษ* พุทธศักราช 2556. กรุงเทพฯ : สำนักพิมพ์ศูนย์ส่งเสริมวิชาการ.
- ธีมาพร สดุงสุข.(2557). *การเปรียบเทียบความสามารถในการจำคำศัพท์และเจตคติต่อการเรียนวิชาภาษาอังกฤษของนักเรียนชั้นประถมศึกษาปีที่ 4 ที่ได้รับการสอนโดยใช้เพลงประกอบกับเกม ประกอบ*. คณะศึกษาศาสตร์: มหาวิทยาลัยราชภัฏเทพสตรี.
- นทนา สุชาดารัตน์.(2557). *ทฤษฎีการสอนภาษาอังกฤษ*. กรุงเทพมหานคร. สำนักพิมพ์มหาวิทยาลัยรามคำแหง.
- Andrew Wright. (1984). *“Games for Language Learning”*. USA Cambridge University.
- Victoria Fromkin. (2003). *“An introduction to Language”*. US Thomson Heine, p.15.