

การเปรียบเทียบผลสัมฤทธิ์การเรียนรู้วรรณคดีไทย ของนักเรียนชั้นมัธยมศึกษาปีที่ 6
ระหว่างการเรียนด้วยวิธีแบบร่วมมือด้วยเทคนิคจิกซอว์ 2 (Jigsaw II)
กับการเรียนด้วยวิธีแบบปกติ*

**A Comparison of Thai Literature Learning Achievement of the Twelfth Grade
Students between Cooperative Learning Based on Jigsaw II
and the Traditional Teaching Method**

วรัญญา เขียวอยู่**

บทคัดย่อ

การวิจัยครั้งนี้มีวัตถุประสงค์ (1) เพื่อเปรียบเทียบผลสัมฤทธิ์การเรียนรู้วรรณคดีไทย ของนักเรียนชั้นมัธยมศึกษาปีที่ 6 ระหว่างการเรียนด้วยวิธีแบบร่วมมือด้วยเทคนิคจิกซอว์ 2 กับการเรียนด้วยวิธีแบบปกติ (2) เพื่อเปรียบเทียบผลสัมฤทธิ์การเรียนรู้วรรณคดีไทย ของนักเรียนชั้นมัธยมศึกษาปีที่ 6 ระหว่างก่อนเรียนกับหลังเรียนที่เรียนด้วยวิธีแบบร่วมมือด้วยเทคนิคจิกซอว์ 2 (3) เพื่อเปรียบเทียบผลสัมฤทธิ์การเรียนรู้วรรณคดีไทย ของนักเรียนชั้นมัธยมศึกษาปีที่ 6 ระหว่างก่อนเรียนกับหลังเรียนที่เรียนด้วยวิธีแบบปกติ ผลการวิจัยพบว่า

1. ผลสัมฤทธิ์การเรียนรู้วรรณคดีไทยหลังเรียนของนักเรียนชั้นมัธยมศึกษาปีที่ 6 ที่เรียนด้วยวิธีแบบร่วมมือด้วยเทคนิคจิกซอว์ 2 สูงกว่านักเรียนที่เรียนด้วยวิธีแบบปกติอย่างมีนัยสำคัญทางสถิติที่ระดับ .05
2. ผลสัมฤทธิ์การเรียนรู้วรรณคดีไทย ของนักเรียนชั้นมัธยมศึกษาปีที่ 6 ที่เรียนด้วยวิธีแบบร่วมมือด้วยเทคนิคจิกซอว์ 2 หลังเรียนสูงกว่าก่อนเรียนอย่างมีนัยสำคัญทางสถิติที่ระดับ .05
3. ผลสัมฤทธิ์การเรียนรู้วรรณคดีไทย ของนักเรียนชั้นมัธยมศึกษาปีที่ 6 ที่เรียนด้วยวิธีแบบปกติหลังเรียนสูงกว่าก่อนเรียนอย่างมีนัยสำคัญทางสถิติที่ระดับ .05

* บทความนี้เรียบเรียงจากสารนิพนธ์เรื่อง การเปรียบเทียบผลสัมฤทธิ์การเรียนรู้วรรณคดีไทย ของนักเรียนชั้นมัธยมศึกษาปีที่ 6 ระหว่างการเรียนด้วยวิธีแบบร่วมมือด้วยเทคนิคจิกซอว์ 2 (Jigsaw II) กับการเรียนด้วยวิธีแบบปกติ

** นักศึกษาปริญญาโท สาขาการสอนภาษาไทย คณะศึกษาศาสตร์ มหาวิทยาลัยรามคำแหง

หมายเหตุ : คำสำคัญ (Key Words) ได้แก่ (1) ผลสัมฤทธิ์การเรียนรู้วรรณคดีไทย (2) การจัดการเรียนรู้แบบร่วมมือด้วยเทคนิคจิ๊กซอว์ 2 (3) การจัดการเรียนรู้แบบปกติ

Abstract

The objectives of this research were (1) To compare Thai literature learning achievement of the twelfth grade students between cooperative learning based on jigsaw II and the traditional teaching method (2) To compare pre-test and post-test in Thai literature learning achievement by cooperative learning based on jigsaw II of the twelfth grade students and (3) To compare pre-test and post-test in Thai literature learning achievement by the traditional teaching method of the twelfth grade students. The results of this research were as follows:

1. The Thai literature learning achievement by cooperative learning based on jigsaw II of the twelfth grade students was significantly higher than the traditional teaching method at 0.5 levels.

2. The posttest in Thai literature learning achievement by cooperative learning based on jigsaw II of the twelfth grade students was significantly higher than the pretest at 0.5 levels.

3. The posttest in Thai literature learning achievement by traditional teaching method of the twelfth grade students was significantly higher than the pretest at 0.5 levels.

Key Words: (1) Thai literature learning achievement (2) Cooperative learning based on jigsaw II (3) Traditional teaching method

บทนำ

การจัดกิจกรรมการเรียนการสอนรายวิชาภาษาไทย สาระที่ 5 วรรณคดีและวรรณกรรมเป็นสิ่งสำคัญแต่นักเรียนส่วนใหญ่ไม่ประสบความสำเร็จในการเรียน เพราะขาดทักษะการคิดวิเคราะห์ แปลความ ตีความจากการอ่าน ไม่สามารถวิเคราะห์คุณค่าจากการอ่านวรรณคดี ซึ่งเป็นผลทำให้ผลสัมฤทธิ์การเรียนรู้ สาระที่ 5 อยู่ในเกณฑ์ต่ำ ดังข้อมูลรายงานผลการทดสอบระดับชาติ โดยสถาบันทดสอบทางการศึกษาแห่งชาติ (องค์การมหาชน) ได้เท่ากับ 46.45 (สถาบันทดสอบทางการศึกษาแห่งชาติ, 2559) สาเหตุหนึ่งที่เกิดปัญหาดังกล่าวเกิดจากนักเรียนขาดการฝึกนิสัยรักการอ่านที่ดีกล่าวคือไม่เข้าใจความหมายของคำศัพท์เฉพาะทางวรรณคดี ทั้งยังมีประสบการณ์การอ่านน้อย ไม่สามารถแยกแยะข้อเท็จจริง ข้อคิดเห็น วิเคราะห์วิจารณ์ ประเมินค่าเรื่องที่อ่านได้

จึงเป็นเรื่องยากที่จะเข้าใจและเข้าถึงวรรณคดี อีกทั้งครูไม่พยายามเปลี่ยนแปลงวิธีสอนและไม่คุ้นเคยกับวิธีสอนแบบใหม่ เพราะฉะนั้นการจะทำให้การสอนอ่านวรรณคดีให้ประสบความสำเร็จ ก็คงต้องเริ่มจากตัวครูผู้สอนเป็นสำคัญ เนื่องจากครูผู้สอนจัดว่าเป็นบุคคลที่สำคัญในการจัดกิจกรรมการเรียนการสอน ดังนั้นครูควรจัดกิจกรรมการเรียนการสอน โดยใช้วิธีการสอนหรือนวัตกรรมที่จะเอื้อต่อการเรียนรู้ของนักเรียน และทำให้นักเรียนได้ฝึกปฏิบัติบ่อยครั้งเพื่อช่วยให้นักเรียนได้พัฒนาความสามารถทางการอ่านวรรณคดีได้อย่างมีประสิทธิภาพ

ปัญหาจากการสอนวรรณคดีดังกล่าว จึงต้องแก้ปัญหาคือตัวครูผู้สอน โดยเริ่มจากการเลือกวิธีสอนที่จะทำให้นักเรียนประสบความสำเร็จในการเรียนวรรณคดี ครูต้องเลือกใช้เทคนิควิธีสอนที่หลากหลาย วิธีการจัดการเรียนรู้ที่เน้นนักเรียนเป็นสำคัญซึ่งมีส่วนช่วยพัฒนาการทางด้านสังคมและอารมณ์อันจะส่งผลให้นักเรียนมีผลสัมฤทธิ์ทางการเรียนที่ดีขึ้น ผู้วิจัยจึงเกิดความสนใจที่จะหาวิธีการสอนที่จะช่วยให้นักเรียนชั้นมัธยมศึกษาปีที่ 6 มีผลสัมฤทธิ์การเรียนวรรณคดีไทยสูงขึ้น คือ การเรียนรู้แบบร่วมมือ (cooperative learning) ด้วยเทคนิคจิกซอว์ 2 เนื่องจากเป็นแนวคิดในการจัดการเรียนรู้มุ่งเน้นให้นักเรียนทำงานร่วมกันปฏิบัติงานช่วยเหลือซึ่งกันและกัน และพัฒนาทางสังคมเป็นการจัดประสบการณ์ให้นักเรียนทำงานเป็นกลุ่มละความสามารถ โดยสมาชิกในกลุ่มแต่ละกลุ่มจะต้องรับผิดชอบผลงานของตนเอง

เทคนิคจิกซอว์ 2 คือ การจัดกิจกรรมการเรียนรู้แบบร่วมมือ โดยครูแบ่งนักเรียนออกเป็นกลุ่มย่อยกลุ่มละ 4-6 คน ครอบคลุมความสามารถ เก่ง ปานกลาง และอ่อน เป็นสัดส่วน 1 : 2 : 1 สมาชิกในกลุ่มจะได้รับมอบหมายให้แยกไปศึกษาในหัวข้อที่กำหนดให้แล้วนำมาถ่ายทอดให้สมาชิกในกลุ่มเดิม การประเมินผลจะมีการคิดคะแนนทั้งรายบุคคลและนำคะแนนแต่ละคนมาคิดเป็นคะแนนการพัฒนาของกลุ่ม โดยมีขั้นตอนการเรียนการสอนประกอบด้วย 1) ขึ้นนำ เป็นการเตรียมความพร้อมของนักเรียน 2) ขึ้นการสอน เป็นการเสนอหัวข้อเรื่องในการเรียนแก่นักเรียน 3) ขึ้นการศึกษากลุ่มย่อย 4) ขึ้นการทดสอบย่อย นักเรียนจะต้องได้รับการทดสอบย่อยจากการทำแบบทดสอบและคะแนนที่ได้จากการทำแบบทดสอบจะถูกแปลงเป็นคะแนนของกลุ่ม 5) ขึ้นการยกย่องกลุ่มที่ประสบความสำเร็จ กลุ่มจะได้รับรางวัลเมื่อคะแนนถึงเกณฑ์ที่ครูตั้งไว้ (Slavin 1990, อ้างถึงในปริญญา ปั่นสุวรรณ, 2553 หน้า 67)

จากการศึกษาทฤษฎีและงานวิจัยที่เกี่ยวข้องกับการสอนด้วยวิธีแบบร่วมมือด้วยเทคนิคจิกซอว์ 2 ผู้วิจัยมีความเห็นว่าการจัดการเรียนรู้ดังกล่าว น่าจะเป็นวิธีที่ช่วยพัฒนาผลสัมฤทธิ์การเรียนวรรณคดีไทยของนักเรียนได้ ผู้วิจัยจึงนำรูปแบบการจัดการเรียนรู้ดังกล่าวมาใช้จัดการเรียนรู้ให้แก่ผู้เรียนและเปรียบเทียบผลสัมฤทธิ์การเรียนวรรณคดีไทย ของนักเรียนชั้นมัธยมศึกษาปีที่ 6

ระหว่างการเรียนด้วยวิธีแบบร่วมมือด้วยเทคนิคจิกซอว์ 2 กับการเรียนด้วยวิธีแบบปกติ เพื่อนำผลไปปรับปรุงการเรียนการสอนทักษะการคิดวิเคราะห์ให้มีประสิทธิภาพต่อไป

วัตถุประสงค์ของการวิจัย

1. เพื่อเปรียบเทียบผลสัมฤทธิ์การเรียนรู้วรรณคดีไทย ของนักเรียนชั้นมัธยมศึกษาปีที่ 6 ระหว่างการเรียนด้วยวิธีแบบร่วมมือด้วยเทคนิคจิกซอว์ 2 กับการเรียนด้วยวิธีแบบปกติ
2. เพื่อเปรียบเทียบผลสัมฤทธิ์การเรียนรู้วรรณคดีไทย ของนักเรียนชั้นมัธยมศึกษาปีที่ 6 ระหว่างก่อนเรียนกับหลังเรียนที่เรียนด้วยวิธีแบบร่วมมือด้วยเทคนิคจิกซอว์ 2
3. เพื่อเปรียบเทียบผลสัมฤทธิ์การเรียนรู้วรรณคดีไทย ของนักเรียนชั้นมัธยมศึกษาปีที่ 6 ระหว่างก่อนเรียนกับหลังเรียนที่เรียนด้วยวิธีแบบปกติ

สมมติฐานของการวิจัย

1. ผลสัมฤทธิ์การเรียนรู้วรรณคดีไทย ของนักเรียนชั้นมัธยมศึกษาปีที่ 6 ที่เรียนด้วยวิธีแบบร่วมมือด้วยเทคนิคจิกซอว์ 2 สูงกว่าการเรียนด้วยวิธีแบบปกติ
2. ผลสัมฤทธิ์การเรียนรู้วรรณคดีไทย ของนักเรียนชั้นมัธยมศึกษาปีที่ 6 ที่เรียนด้วยวิธีแบบร่วมมือด้วยเทคนิคจิกซอว์ 2 หลังเรียนสูงกว่าก่อนเรียน
3. ผลสัมฤทธิ์การเรียนรู้วรรณคดีไทย ของนักเรียนชั้นมัธยมศึกษาปีที่ 6 ที่เรียนด้วยวิธีแบบปกติหลังเรียนสูงกว่าก่อนเรียน

ขอบเขตของการวิจัย

ประชากร

ประชากรที่ใช้ในการวิจัยครั้งนี้ คือ นักเรียนชั้นมัธยมศึกษาปีที่ 6 ภาคเรียนที่ 2 ปีการศึกษา 2560 จำนวน 286 คน จากโรงเรียนบดินทรเดชา (สิงห์ สิงหเสนี) ๔

กลุ่มตัวอย่าง

กลุ่มตัวอย่างที่ใช้ในการวิจัย ได้แก่ นักเรียนชั้นมัธยมศึกษาปีที่ 6 ภาคเรียนที่ 2 ปีการศึกษา 2560 จากโรงเรียนบดินทรเดชา (สิงห์ สิงหเสนี) ๔ เขตหนองจอก จังหวัดกรุงเทพมหานคร ใช้วิธีการเลือกแบบเจาะจง (Purposive Sampling) โดยพิจารณาจากคะแนนทดสอบการเรียนวรรณคดีไทย แล้วใช้วิธีสุ่มอย่างง่ายแบบ จับสลาก (Sample Random Sampling) ได้กลุ่มตัวอย่างห้อง 6/3 เป็นกลุ่มทดลอง และห้อง 6/4 เป็นกลุ่มควบคุม

ตัวแปรที่ศึกษา

1. ตัวแปรอิสระ (independent variable) ได้แก่ การจัดการเรียนรู้
 - 1.1 การจัดการเรียนรู้แบบร่วมมือด้วยเทคนิคจิกซอว์ 2
 - 1.2 การจัดการเรียนรู้แบบปกติ
2. ตัวแปรตาม (Dependent Variables) ได้แก่ ผลสัมฤทธิ์การเรียนรู้วรรณคดีไทยเรื่อง สามก๊ก ตอนกวนอูไปรับราชการกับโจโฉ ของนักเรียนชั้นมัธยมศึกษาปีที่ 6

ขอบเขตของเนื้อหา

การจัดการเรียนรู้วรรณคดีไทยสำหรับนักเรียนชั้นมัธยมศึกษาปีที่ 6 ดำเนินการตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 กลุ่มสาระการเรียนรู้ภาษาไทย สาระที่ 5 วรรณคดีและวรรณกรรม วรรณคดีที่ใช้สอนคือ เรื่อง สามก๊ก ตอนกวนอูไปรับราชการกับโจโฉ ซึ่งเป็นวรรณคดีที่อยู่ในประกาศของกระทรวงศึกษาธิการ เรื่องวรรณคดีใช้สอนสำหรับการจัดการเรียนการสอนภาษาไทย ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน

ประโยชน์ที่คาดว่าจะได้รับ

1. นักเรียนมีผลสัมฤทธิ์ทางการเรียนวรรณคดีไทยที่สูงขึ้นและสามารถนำความรู้ดังกล่าวไปใช้ ในการเรียนรายวิชาอื่น ๆ
2. เพื่อเป็นแนวทางแก่ครูภาษาไทยทุกระดับชั้น ในการสอนวรรณคดีไทยการจัดการเรียนรู้แบบร่วมมือด้วยเทคนิคจิกซอว์ 2

การทบทวนวรรณกรรม

ผู้วิจัยได้ศึกษา ค้นคว้าเอกสารและวรรณกรรมที่เกี่ยวข้อง เพื่อเป็นพื้นฐานสำหรับการดำเนินการวิจัยเรื่องการเปรียบเทียบผลสัมฤทธิ์การเรียนรู้วรรณคดีไทย ของนักเรียนชั้นมัธยมศึกษาปีที่ 6 ระหว่างการเรียนด้วยวิธีแบบร่วมมือด้วยเทคนิคจิกซอว์ 2 กับการเรียนด้วยวิธีแบบปกติ

ความหมายของผลสัมฤทธิ์การเรียนรู้ ศิริชัย กาญจนวาสิ (2552: 166) ได้ให้ความหมายของผลสัมฤทธิ์การเรียนรู้ไว้ว่า เป็นผลการเรียนรู้ตามแผนที่กำหนดไว้ล่วงหน้า อันเกิดจากกระบวนการเรียนการสอนในช่วงระยะเวลาใดเวลาหนึ่งที่ผ่านมา สิ่งที่มีจุดจึงเป็นสิ่งที่คุณเรียนได้เรียนรู้ภายใต้สถานการณ์ที่กำหนดขึ้นซึ่งอาจเป็นความรู้หรือทักษะบางอย่าง

วรรณคดีไทย เป็นเรื่องราวชีวิตของมนุษย์ตามอารมณ์และตามสายตาของผู้แต่ง การอ่านวรรณคดีจึงทำให้มีประสบการณ์ชีวิตที่หลากหลายกว่าชีวิตของเราเอง ทำให้เราเข้าใจความคิดและการกระทำของมนุษย์ซึ่งตกอยู่ในสถานการณ์บางอย่างได้ (รินฤทัย สัจจพันธุ์, 2549)

การจัดการเรียนรู้แบบร่วมมือด้วยเทคนิคจิกซอว์ 2 สลาวิน (Slavin, 1997) ได้กล่าวถึงความหมายของการสอนโดยใช้วิธีแบบจิกซอว์ 2 ว่า การสอนโดยใช้วิธีแบบจิกซอว์ 2 เป็นวิธีสอนที่เน้นให้นักเรียนทำงานในกลุ่ม โดย แต่ละกลุ่มจะลดความสามารถ (Heterogeneous) ประมาณกลุ่มละ 4 – 6 คน นักเรียน ถูกกำหนดให้ศึกษาเนื้อหาในบทเรียนหรือในแต่ละหน่วยการเรียนรู้ และครูให้อเอกสาร แก่ผู้เชี่ยวชาญ ซึ่งระบุหัวข้อที่แตกต่างกันสำหรับสมาชิกแต่ละคนในกลุ่ม แล้วให้นักเรียนอ่าน หลังจากอ่านเสร็จ นักเรียนจากกลุ่มที่แตกต่างกันแต่มีหัวข้อที่ศึกษาเหมือนกันจะเข้ากลุ่มใหม่ เพื่อที่จะศึกษาหัวข้อที่เหมือนกันนั้น โดยใช้เวลา 30 นาที ผู้เชี่ยวชาญจะกลับมากลุ่มเดิม และทำการสอนสมาชิกในกลุ่มเกี่ยวกับหัวข้อนั้น ขั้นตอนสุดท้ายนักเรียนทั้งหมดจะทำการประเมินผลในเนื้อหาหัวข้อทั้งหมดที่ได้ศึกษา โดยการทำแบบทดสอบแล้วได้คะแนนสอบมาเป็นคะแนนรายบุคคล เพื่อรวมกับคะแนนพื้นฐานแล้วคิดคะแนนพัฒนาการรายบุคคลและรวมกันเป็นคะแนนกลุ่ม นักเรียนกลุ่มใดที่ได้คะแนนสูงสุดอาจได้รับประกาศนียบัตรหรือการรับรองผลแบบอื่น ๆ หลักการสำคัญของจิกซอว์ 2 คือนักเรียนทุกคนพึ่งพาอาศัยกันในกลุ่มเพื่อเตรียมความรู้ที่ต้องการในการประเมินผลให้ได้ดีที่สุด ซึ่งลักษณะการสอนโดยใช้วิธีสอนแบบจิกซอว์ 2 เหมาะกับการสอน วิชาวิทยาศาสตร์ วิชาคณิตศาสตร์ และวิชาสังคม

ขั้นตอนการจัดการเรียนรู้แบบร่วมมือด้วยเทคนิคจิกซอว์ 2 ประกอบด้วย 1) ขั้นนำ เป็นการเตรียมความพร้อมของนักเรียน เป็นการสร้างแรงจูงใจในการเรียนรู้และการแจ้งจุดประสงค์เชิงพฤติกรรมในการเรียน 2) ขั้นการสอน เป็นการเสนอหัวข้อเรื่องในการเรียนแก่นักเรียน 3) ขั้นการศึกษากลุ่มย่อย ครูแบ่งหัวข้อเรื่องที่จะศึกษาออกเป็นประเด็นย่อยเพื่อให้นักเรียนทราบว่าตนศึกษาหัวข้อใด แล้วให้สมาชิกในกลุ่มแต่ละคนแยกไปศึกษาร่วมกับสมาชิกกลุ่มอื่น ๆ ที่สนใจในหัวข้อเดียวกันให้เข้าใจอย่างชัดเจน จนสามารถเป็นผู้เชี่ยวชาญได้ จากนั้นให้กลับมากลุ่มเดิมอธิบายเนื้อหาที่ตนเองไปศึกษาให้เพื่อนสมาชิกในกลุ่มเข้าใจโดยผลัดกันอธิบาย 4) ขั้นการทดสอบย่อย นักเรียนจะต้องได้รับการทดสอบย่อยจากการทำแบบทดสอบและคะแนนที่ได้จากการทำแบบทดสอบจะถูกแปลงเป็นคะแนนของกลุ่ม โดยคะแนนที่ได้จะเป็นคะแนนความก้าวหน้าของนักเรียน 5) ขั้นการยกย่องกลุ่มที่ประสบความสำเร็จ กลุ่มจะได้รับรางวัลเมื่อคะแนนถึงเกณฑ์ที่ครูตั้งไว้ (Slavin 1990, อ้างถึงใน ปริญญา ปันสุวรรณ, 2553 หน้า 67)

การจัดการเรียนรู้แบบปกติ วรรณิ ภิรมย์คำ (2546: 77) ได้สรุปความหมายของการสอนแบบปกติไว้ว่า หมายถึงการจัดกิจกรรมการเรียนรู้ให้กับนักเรียน โดยยึดแนวการสอนตามคู่มือครูที่เน้นการถ่ายทอดความรู้ แบบบรรยายและการใช้สื่อประกอบการสอนเป็นส่วนใหญ่

ขั้นตอนของการจัดการเรียนรู้แบบปกติ กรมวิชาการ กระทรวงศึกษาธิการ (2533: 11) ได้ระบุวิธีสอนแบบปกติไว้ในหลักสูตรมัธยมศึกษาตอนต้น พุทธศักราช 2521 (ฉบับปรับปรุง พ.ศ. 2533) มีขั้นตอนการสอนดังนี้

1. ขั้นนำ ครูใช้คำถามหรือกิจกรรมต่าง ๆ เพื่อเป็นการเตรียมความพร้อมของนักเรียน และดึงดูดความสนใจของนักเรียนให้มาอยู่ที่การสอนและพร้อมที่จะเริ่มเรียน
2. ขั้นสอน ครูดำเนินการสอนเพื่อให้นักเรียนได้รับความรู้ในเนื้อหาโดยเน้นนักเรียนเป็นสำคัญ ในการสอนนั้นอาจใช้กิจกรรมต่าง ๆ เช่น การอภิปราย บทบาทสมมุติสถานการณ์จำลอง การแสดงละคร เพื่อช่วยให้การสอนน่าสนใจ และเร้าความสนใจของนักเรียน
3. ขั้นสรุป นักเรียนร่วมกันสรุปเนื้อหา เพื่อให้นักเรียนเกิดความเข้าใจในเนื้อหาที่เรียนมากยิ่งขึ้นและเห็นความสัมพันธ์ของส่วนประกอบต่าง ๆ ของเนื้อหาที่ได้เรียนมาแล้ว
4. ขั้นวัดผลและประเมินผล เป็นขั้นตอนที่ทำให้ครูทราบว่า นักเรียนได้เรียนไปมากน้อยเพียงใด โดยการทดสอบและการทำแบบฝึกหัด

งานวิจัยที่เกี่ยวข้อง

ปริญญา ปั่นสุวรรณ (2553) ได้ศึกษาเปรียบเทียบผลสัมฤทธิ์การเรียนรู้วรรณคดีไทย ของนักเรียนชั้นมัธยมศึกษาปีที่ 2 ที่จัดการเรียนรู้แบบร่วมมือด้วยเทคนิคจิกซอว์ 2 กับแบบปกติ พบว่าผลสัมฤทธิ์การเรียนรู้วรรณคดีไทย ของนักเรียนชั้นมัธยมศึกษาปีที่ 6 ที่เรียนโดยใช้วิธีสอนแบบร่วมมือด้วยเทคนิคจิกซอว์ 2 สูงกว่า นักเรียนที่เรียนด้วยวิธีสอนแบบปกติอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 สอดคล้องกับปนัดดา ใจสุทธิ์ (2558) ได้ศึกษาผลสัมฤทธิ์ทางการเรียนวรรณคดีไทยของนักเรียนชั้นมัธยมศึกษาปีที่ 3 ที่จัดการเรียนรู้แบบร่วมมือกันด้วยเทคนิคจิกซอว์ 2 ร่วมกับเทคนิคการคิดแบบหวนทบทวนพบว่าผลสัมฤทธิ์ทางการเรียนวรรณคดีไทยของนักเรียนชั้นมัธยมศึกษาปีที่ 3 จัดการเรียนรู้แบบร่วมมือกันด้วยเทคนิคจิกซอว์ 2 ร่วมกับเทคนิคการคิดแบบหวนทบทวน หลังเรียนสูงกว่าก่อนเรียน

วิธีดำเนินการวิจัย

การวิจัยเชิงทดลอง (Experimental Research) แบบ Randomize Control Group Pretest-Posttest Design โดยมีวัตถุประสงค์ 3 ข้อ คือ

1. เพื่อเปรียบเทียบผลสัมฤทธิ์การเรียนรู้วรรณคดีไทย ของนักเรียนชั้นมัธยมศึกษาปีที่ 6 ระหว่างการเรียนด้วยวิธีแบบร่วมมือด้วยเทคนิคจิกซอว์ 2 กับการเรียนด้วยวิธีแบบปกติ
2. เพื่อเปรียบเทียบผลสัมฤทธิ์การเรียนรู้วรรณคดีไทย ของนักเรียนชั้นมัธยมศึกษาปีที่ 6 ระหว่างก่อนเรียนกับหลังเรียนที่เรียนด้วยวิธีแบบร่วมมือด้วยเทคนิคจิกซอว์ 2

3. เพื่อเปรียบเทียบผลสัมฤทธิ์การเรียนรู้วรรณคดีไทย ของนักเรียนชั้นมัธยมศึกษาปีที่ 6 ระหว่างก่อนเรียนกับหลังเรียนที่เรียนด้วยวิธีแบบปกติ

ผู้วิจัยได้ดำเนินการทดลองตามลำดับขั้นตอน ดังนี้

1. ผู้วิจัยดำเนินการทดลอง โดยให้กลุ่มทดลอง และกลุ่มควบคุม ทำแบบทดสอบวัดผลสัมฤทธิ์ก่อนเรียนด้วยแบบทดสอบชุดเดียวกัน

2. ดำเนินการสอนนักเรียนกลุ่มทดลองและกลุ่มควบคุม โดยใช้เนื้อหาเดียวกันและใช้ระยะเวลาการสอนเท่ากัน คือ กลุ่มละ 10 แผน แผนละ 1 ชั่วโมง แต่ใช้การจัดการเรียนรู้ที่แตกต่างกัน

3. กลุ่มทดลอง และกลุ่มควบคุม ทำแบบทดสอบวัดผลสัมฤทธิ์หลังเรียน ด้วยแบบทดสอบชุดเดียวกัน เป็นแบบทดสอบปรนัยชนิด 4 ตัวเลือก จำนวน 30 ข้อ กำหนดเวลา 1 ชั่วโมง

การวิเคราะห์ข้อมูล

1. เปรียบเทียบวิเคราะห์ผลสัมฤทธิ์การเรียนรู้วรรณคดีไทย ของนักเรียนชั้นมัธยมศึกษาปีที่ 6 ที่เรียนด้วยวิธีแบบร่วมมือด้วยเทคนิคจิกซอว์ 2 กับเรียนด้วยวิธีแบบปกติ โดยใช้ t - test Independent

2. เปรียบเทียบวิเคราะห์ผลสัมฤทธิ์การเรียนรู้วรรณคดีไทยก่อนเรียนและหลังเรียนที่เรียนด้วยวิธีแบบร่วมมือด้วยเทคนิคจิกซอว์ 2 โดยใช้ t - test dependent

3. เปรียบเทียบวิเคราะห์ผลสัมฤทธิ์การเรียนรู้วรรณคดีไทยก่อนเรียนและหลังเรียนที่เรียนด้วยวิธีแบบปกติ โดยใช้ t - test dependent

ผลการวิจัย

1. ผลสัมฤทธิ์การเรียนรู้วรรณคดีไทยหลังเรียนของนักเรียนชั้นมัธยมศึกษาปีที่ 6 ที่เรียนด้วยวิธีแบบร่วมมือด้วยเทคนิคจิกซอว์ 2 สูงกว่านักเรียนที่เรียนด้วยวิธีแบบปกติอย่างมีนัยสำคัญทางสถิติที่ระดับ .05

2. ผลสัมฤทธิ์การเรียนรู้วรรณคดีไทย ของนักเรียนชั้นมัธยมศึกษาปีที่ 6 ที่เรียนด้วยวิธีแบบร่วมมือด้วยเทคนิคจิกซอว์ 2 หลังเรียนสูงกว่าก่อนเรียนอย่างมีนัยสำคัญทางสถิติที่ระดับ .05

3. ผลสัมฤทธิ์การเรียนรู้วรรณคดีไทย ของนักเรียนชั้นมัธยมศึกษาปีที่ 6 ที่เรียนด้วยวิธีแบบปกติหลังเรียนสูงกว่าก่อนเรียนอย่างมีนัยสำคัญทางสถิติที่ระดับ .05

อภิปรายผล

ผู้วิจัยอภิปรายผลจากการค้นพบในการวิจัยครั้งนี้ ได้ดังต่อไปนี้

1. จากผลการวิจัยที่พบว่า ผลสัมฤทธิ์การเรียนรู้วรรณคดีไทยหลังเรียนของนักเรียนชั้นมัธยมศึกษาปีที่ 6 ที่เรียนด้วยวิธีแบบร่วมมือด้วยเทคนิคจิกซอว์ 2 สูงกว่านักเรียนที่เรียนด้วยวิธีแบบปกติอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 ทั้งนี้อาจเป็นเพราะการเรียนด้วยวิธีแบบร่วมมือด้วยเทคนิคจิกซอว์ 2 กับการเรียนด้วยวิธีแบบปกติเป็นวิธีการจัดการเรียนรู้ที่แตกต่างกัน กล่าวคือ การจัดการเรียนด้วยวิธีแบบร่วมมือด้วยเทคนิคจิกซอว์ 2 เป็นเทคนิคการจัดการเรียนรู้แบบร่วมมือกัน ซึ่งมีหลักในการจัดกระบวนการเรียนรู้โดยการจัดนักเรียนแบบลดความสามารถ คือ เก่ง ปานกลาง และอ่อน เพื่อเข้ากลุ่มร่วมมือกันเรียนรู้ แต่ละกลุ่มมีสมาชิก 4-5 คน ซึ่งสมาชิกในกลุ่มจะต้องช่วยเหลือกันในการแก้ปัญหาการเรียนรู้ร่วมกัน เพื่อให้บรรลุเป้าหมาย โดยครูผู้สอนมีหน้าที่แนะนำให้ความช่วยเหลือชี้แนะแหล่งข้อมูล และจัดหาอุปกรณ์ให้นักเรียนได้ใช้ความสามารถในการเรียนอย่างเต็มศักยภาพ จึงทำให้นักเรียนเรียนรู้กระบวนการทำงานกลุ่ม ช่วยเหลือพึ่งพาอาศัยกัน อีกทั้งการนำคะแนนพัฒนาของแต่ละคนภายในกลุ่มมารวมกันแล้วเฉลี่ยเป็นคะแนนกลุ่ม เพื่อเป็นกลุ่มพัฒนาที่ยอดเยี่ยม ทำให้นักเรียนเกิดความกระตือรือร้นตระหนักถึงความรับผิดชอบต่อตนเองและต่อกลุ่ม ในการที่จะทำให้นักเรียนประสบความสำเร็จเพื่อที่จะได้รับรางวัลและการยกย่องชมเชยด้วยความสามารถและวัยที่ใกล้เคียงกันของนักเรียนในกลุ่ม จากกระบวนการเรียนรู้ด้วยวิธีแบบร่วมมือด้วยเทคนิคจิกซอว์ 2 ดังที่กล่าวมานี้ อาจส่งผลต่อผลสัมฤทธิ์ทางการเรียนวรรณคดีไทยที่สูงขึ้น สอดคล้องกับแนวคิดของ สลาวิน (Slavin 1990, อ้างถึงในวัชราน เล่าเรียนดี 2545, หน้า 186) ที่ว่า กลุ่มเพื่อร่วมวัยจะช่วยเหลือกันในระหว่างการเรียนรู้ที่มีผลต่อการเรียนของเด็กให้ดีขึ้น เนื่องจากกลุ่มเพื่อนร่วมวัยที่ปฏิสัมพันธ์ต่อกันส่วนใหญ่ช่วยเหลือเกื้อกูลกันในการเรียน ตั้งใจเรียนจะมีแรงจูงใจให้สมาชิกคนอื่นในกลุ่มปฏิบัติตนไปในทางที่ดีและประสบความสำเร็จในการเรียนไปพร้อม ๆ กัน ซึ่งสอดคล้องกับงานวิจัยของ ศศิธร ช่วยสงค์ (2551) พบว่าผลสัมฤทธิ์ทางการเรียนกลุ่มสาระการเรียนรู้ภาษาไทยและทักษะการคิดพื้นฐาน ของนักเรียนชั้นประถมศึกษาปีที่ 2 ที่ได้รับการจัดการเรียนรู้แบบร่วมมือโดยใช้เทคนิคจิกซอว์สูงกว่ากลุ่มที่ได้รับการจัดการเรียนรู้แบบปกติอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 และสอดคล้องกับปริญญา ปันสุวรรณ (2553) พบว่าผลสัมฤทธิ์การเรียนรู้วรรณคดีไทย ของนักเรียนชั้นมัธยมศึกษาปีที่ 6 ที่เรียนโดยใช้วิธีสอนแบบร่วมมือด้วยเทคนิคจิกซอว์ 2 สูงกว่า นักเรียนที่เรียนด้วยวิธีสอนแบบปกติอย่างมีนัยสำคัญทางสถิติที่ระดับ .05

ผลการวิจัยข้างต้นสรุปได้ว่า นักเรียนที่เรียนด้วยวิธีแบบร่วมมือด้วยเทคนิคจิกซอว์ 2 มีผลสัมฤทธิ์การเรียนรู้วรรณคดีไทยหลังเรียนสูงกว่านักเรียนที่เรียนด้วยวิธีแบบปกติ เนื่องจากการเรียนรู้แบบปกติไม่ได้มุ่งให้นักเรียนศึกษาและสร้างความรู้จากการปฏิบัติได้ด้วยตนเอง เน้นครู

บรรยายความรู้เป็นสำคัญ แม้จะมีการใช้สื่อเทคโนโลยีหรือการจัดกิจกรรมกลุ่ม แต่ไม่ได้เน้นกระบวนการร่วมมือการทำงานเป็นกลุ่มที่จัดกลุ่มโดยความสามารถ เหมือนกับการเรียนด้วยวิธีแบบร่วมมือด้วยเทคนิคจิกซอว์ 2 ซึ่งจะส่งผลให้นักเรียนเกิดทักษะช่วยเหลือกัน รวมถึงเห็นคุณค่าของความสามารถของตนเอง ซึ่งเป็นผลทำให้นักเรียนเกิดแรงจูงใจในการเรียนและแสดงความสามารถอย่างเต็มศักยภาพนำไปสู่การพัฒนาการเรียนรู้ของตนเองต่อไป

2. จากผลการวิจัยที่พบว่า ผลสัมฤทธิ์การเรียนรู้วรรณคดีไทยของนักเรียนชั้นมัธยมศึกษาปีที่ 6 ที่เรียนด้วยวิธีแบบร่วมมือด้วยเทคนิคจิกซอว์ 2 หลังเรียนสูงกว่าก่อนเรียนอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 และผลสัมฤทธิ์การเรียนรู้วรรณคดีไทย ของนักเรียนชั้นมัธยมศึกษาปีที่ 6 ที่เรียนด้วยวิธีแบบปกติหลังเรียนสูงกว่าก่อนเรียนอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 ทั้งนี้อาจเป็นเพราะการจัดการเรียนรู้ด้วยวิธีแบบร่วมมือด้วยเทคนิคจิกซอว์ 2 เป็นกระบวนการจัดการเรียนรู้มีจุดมุ่งเน้นให้นักเรียนมีบทบาทหน้าที่ความรับผิดชอบในการทำงานจากกิจกรรมที่ได้รับมอบหมายการทำงานร่วมกันเป็นกลุ่มที่ทุกคนในกลุ่มจะได้รับมอบหมายงานตามความสามารถของแต่ละคน มีกระบวนการอย่างเป็นขั้นตอนที่ทำให้ผู้เรียนเกิดความสนุกสนานในการเรียน ดังนั้นการจัดการเรียนรู้ด้วยวิธีแบบร่วมมือด้วยเทคนิคจิกซอว์ 2 ทำให้นักเรียนมีความสนใจ กระตือรือร้นและปฏิบัติหน้าที่ในการทำงานร่วมกันให้มีประสิทธิภาพนักเรียนมีส่วนร่วมในการทำงาน มีปฏิสัมพันธ์ รู้จักใช้ทักษะกระบวนการรายบุคคลและรายกลุ่ม มีทักษะทางสังคมมากขึ้น มีพฤติกรรมการทำงานร่วมกันให้งานกลุ่มประสบความสำเร็จตามเป้าหมายที่กำหนดไว้สอดคล้องกับ Slavin (1995) กล่าวว่า เทคนิคจิกซอว์ 2 นั้นผลงานของทุกคนเป็นผลงานของกลุ่มซึ่งเป็นความรับผิดชอบต่อตนเองและต่อกลุ่มในเวลาเดียวกัน โดยการจัดกลุ่มนักเรียนโดยความสามารถ สมาชิกในกลุ่มแต่ละคนในกลุ่มจะได้รับมอบหมายงานให้ศึกษาค้นคว้า มีการแลกเปลี่ยนเรียนรู้ประสบการณ์กันและกันจนสามารถเข้าใจทุกเรื่องแล้วกลับไปสอนหรืออธิบายให้กลุ่มของตนเองฟัง ด้วยความหลากหลายในการถ่ายทอดความรู้ จึงทำให้นักเรียนค้นพบความสามารถความถนัดของตนเอง ซึ่งสอดคล้องกับงานวิจัยของศศิธร ช่วยสงค์ (2551) การเปรียบเทียบผลสัมฤทธิ์ทางการเรียนกลุ่มสาระการเรียนรู้ภาษาไทยและทักษะการคิดพื้นฐาน ของนักเรียนชั้นประถมศึกษาปีที่ 2 ที่ได้รับการจัดการเรียนรู้แบบร่วมมือโดยใช้เทคนิคจิกซอว์กับแบบปกติ พบว่า ผลสัมฤทธิ์ทางการเรียนกลุ่มสาระการเรียนรู้ภาษาไทยและทักษะการคิดพื้นฐาน ของนักเรียนชั้นประถมศึกษาปีที่ 2 ที่ได้รับการจัดการเรียนรู้แบบร่วมมือโดยใช้เทคนิคจิกซอว์หลังเรียนสูงกว่าก่อนเรียนอย่างมีนัยสำคัญทางสถิติที่ระดับ .01 และสอดคล้องกับงานวิจัยของ ปนัดดา ใจสุทธิ์ (2558) ทำวิจัยเรื่องการศึกษาผลสัมฤทธิ์ทางการเรียนวรรณคดีไทยของนักเรียนชั้นมัธยมศึกษาปีที่ 3 ที่จัดการเรียนรู้แบบร่วมมือกันด้วยเทคนิคจิกซอว์ 2 ร่วมกับเทคนิคการคิดแบบหวมวกหกใบ ผลการวิจัยพบว่าผลสัมฤทธิ์ทางการเรียนวรรณคดี

ไทยของนักเรียนชั้นมัธยมศึกษาปีที่ 3 จัดการเรียนรู้แบบร่วมมือกันด้วยเทคนิคจิกซอว์ 2 ร่วมกับเทคนิคการคิดแบบหวมกหกบไพลหลังเรียนสูงกว่าก่อนเรียน สำหรับนักเรียนที่เรียนด้วยวิธีแบบปกติ นั้นได้รับความรู้ความเข้าใจเนื้อหาวิชา ซึ่งรูปแบบของการจัดกิจกรรมการเรียนรู้นั้นตามคู่มือของกรมวิชาการที่เป็นการสอนแบบบูรณาการทักษะทางภาษาและวรรณคดีใช้วิธีบรรยาย อธิบาย ซักถาม และให้นักเรียนทำแบบฝึกหัด ซึ่งเริ่มจากการศึกษาจุดมุ่งหมายของการแต่ง องค์ประกอบ การพิจารณาเนื้อหาและแนวคิด ศิลปะการประพันธ์ และนำความรู้ที่ได้ไปประยุกต์ใช้ใน ชีวิตประจำวัน ซึ่งกิจกรรมการเรียนรู้ด้วยวิธีแบบปกติดังที่กล่าวมานั้นเป็นกิจกรรมที่ช่วยพัฒนา นักเรียนให้มีผลสัมฤทธิ์การเรียนรู้วรรณคดีไทยหลังเรียนสูงกว่าก่อนเรียนด้วยเช่นเดียวกัน

ข้อเสนอแนะ

1. การนำวิธีการจัดการเรียนรู้ด้วยวิธีแบบร่วมมือ ด้วยเทคนิคจิกซอว์ 2 ไปใช้ครูผู้สอนควร ศึกษาหลักการ วิธีการและขั้นตอนการจัดกิจกรรมการเรียนรู้ให้เข้าใจอย่างละเอียดถี่ถ้วน เพื่อให้การจัดการเรียนรู้เป็นไปอย่างมีประสิทธิภาพบรรลุตามความมุ่งหมาย
2. การเตรียมสื่อ เอกสารและอุปกรณ์ในการจัดกิจกรรมการเรียนรู้ด้วยวิธีแบบร่วมมือ ด้วยเทคนิคจิกซอว์ 2 ควรคำนึงถึงความเหมาะสมของเวลา เนื้อหา ภาษาและความน่าสนใจ เพื่อ ประสิทธิภาพสูงสุดในการเรียนรู้
3. การจัดการเรียนรู้ไม่จำเป็นต้องจัดให้อยู่ในห้องเรียนเสมอไป อาจจัดนอกสถานที่เพื่อ เปลี่ยนบรรยากาศในการเรียนไม่ให้เกิดความน่าเบื่อหน่ายสำหรับผู้เรียน

ข้อเสนอแนะในการวิจัยครั้งต่อไป

1. ควรศึกษาเปรียบเทียบผลสัมฤทธิ์การเรียนรู้วรรณคดีไทยระหว่างการจัดการเรียนรู้แบบ ร่วมมือด้วยเทคนิคจิกซอว์ 2 กับรูปแบบการจัดการเรียนรู้ด้วยเทคนิคอื่น ๆ เช่น STAD CIRC และ TGT เป็นต้น
2. ควรนำวิธีการจัดการเรียนรู้แบบร่วมมือด้วยเทคนิคจิกซอว์ 2 มาใช้ในการพัฒนาทักษะ ด้านอื่น ๆ เช่น ทักษะการอ่าน การเขียน และหลักการไวยากรณ์ เป็นต้น
3. ควรมีการศึกษาวิจัยการจัดการเรียนรู้แบบร่วมมือ ด้วยรูปแบบจิกซอว์ 2 ในกลุ่มสาระ การเรียนรู้อื่น ๆ ตามความเหมาะสมของธรรมชาติวิชา เนื้อหาในระดับชั้นต่าง ๆ

เอกสารอ้างอิง

- กรมวิชาการ. (2533). *การจัดสาระการเรียนรู้กลุ่มสาระการเรียนรู้ภาษาไทย*. กรุงเทพฯ: คุรุสภา
ลาดพร้าว.
- ปริญญา ปิ่นสุวรรณ. (2553). “การเปรียบเทียบผลสัมฤทธิ์การเรียนรู้วรรณคดีไทย ของนักเรียนชั้น
มัธยมศึกษาปีที่ 2 ที่จัดการเรียนรู้แบบร่วมมือด้วยเทคนิคจิกซอว์ 2 กับวิธีสอนแบบปกติ”.
วิทยานิพนธ์ศึกษาศาสตร์ มหาวิทยาลัย บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร.
- ปนัดดา ใจสุทธิ. (2558). “การศึกษาผลสัมฤทธิ์ทางการเรียนวรรณคดีไทยของนักเรียนชั้น
มัธยมศึกษาปีที่ 3 ที่จัดการเรียนรู้แบบร่วมมือกันด้วยเทคนิคจิกซอว์ 2 ร่วมกับเทคนิคการ
คิดแบบหมวกหกใบ”. วิทยานิพนธ์ศึกษาศาสตร์มหาบัณฑิต บัณฑิตวิทยาลัย มหาวิทยาลัย
ศิลปากร.
- รื่นฤทัย สัจพันธ์. (2549). *ความรู้ทั่วไปทางภาษาและวรรณกรรมไทย*. กรุงเทพฯ: ภาควิชา
ภาษาไทย คณะมนุษยศาสตร์และสังคมศาสตร์.
- วรรณิ ภิรมย์คำ. (2546). *การเปรียบเทียบผลสัมฤทธิ์ทางการเรียนกลุ่มสาระการเรียนรู้ภาษาไทย
เรื่องคำและหน้าที่ของคำในภาษาไทย ของนักเรียนชั้นมัธยมศึกษาปีที่ 2*. วิทยานิพนธ์
ปริญญาศึกษาศาสตร์มหาบัณฑิต มหาวิทยาลัยศิลปากร.
- วัชร เล่าเรียนดี. (2548). *เทคนิคและยุทธวิธีพัฒนาทักษะการคิดการจัดการเรียนรู้ที่เน้นผู้เรียน
เป็นสำคัญ*. นครปฐม: คณะศึกษาศาสตร์ มหาวิทยาลัยศิลปากร.
- ศศิธร ช่วยสงค์. (2551). “การเปรียบเทียบผลสัมฤทธิ์ทางการเรียนกลุ่มสาระการเรียนรู้ภาษาไทยและ
ทักษะการคิดพื้นฐาน ของนักเรียนชั้นประถมศึกษาปีที่ 2 ที่ได้รับการจัดการเรียนรู้แบบ
ร่วมมือ โดยใช้เทคนิคจิกซอว์กับแบบปกติ”. วิทยานิพนธ์ปริญญาครุศาสตรมหาบัณฑิต
สาขาการพัฒนา หลักสูตรและการสอน.
- ศิริชัย กาญจนวาสี. (2552). *ทฤษฎีการทดสอบแบบดั้งเดิม (Classical Test Theory)*. พิมพ์ครั้งที่ 6.
กรุงเทพฯ: คณะครุศาสตร์ จุฬาลงกรณ์ มหาวิทยาลัย.
- สถาบันการทดสอบการศึกษา (องค์การมหาชน). *ค่าสถิติพื้นฐานผลการทดสอบโอเน็ต ม.6 จำแนก
ตามรายมาตรฐานการเรียนรู้ระดับประเทศ โรงเรียนบดินทรเดชา (สิงห์ สิงหเสนี) ๔ 2559*.
[ออนไลน์]. ค้นเมื่อ 26 พฤศจิกายน 2560. จาก www.nicts.or.th.
- Slavin, Robert E. (1997). *Cooperative Learning Theory, Resear and Practice*. Massachusetts: A
simon and Schuster Company.