
15
วารสารครุศาสตร์อุตสาหกรรม มหาวทิยาลัยเทคโนโลยีราชมงคลธัญบุรี

 Journal of Technical Education Rajamangala University of Technology Thanyaburi

ปีที่ 4 ฉบับที ่1 เดือน มกราคม – มถิุนายน 2559
Vol.4, No. 1, Jan.-Jun., 2016. ISSN 2350-9732

การจัดการเรียนรู้แบบห้องเรียนกลับด้าน เรื่องรักบางรัก วิชาประวัติศาสตร์
ชั้นประถมศึกษาปีท่ี 2 โรงเรียนอัสสัมชัญคอนแวนต์ สีลม ประจ าปีการศึกษา 2556

Learning Management on Flipped Classroom. About our community. History
Grade 2 students in Assumption Convent Silom School academic year 2556.

ปทิตตา ปิยสุกลเสวี1

บทคัดย่อ

 การวิจัยนี้ มีวัตถุประสงค์เพ่ือ 1) ศึกษาผลการจัดการเรียนรู้แบบห้องเรียนกลับด้าน
2) ศึกษาความพึงพอใจของผู้เรียนที่ และ 3) ศึกษาผลผู้ปกครองที่มีต่อการจัดการเรียนรู้โดยใช้
รูปแบบ “ห้องเรียนกลับด้าน” กลุ่มตัวอย่างเป็นนักเรียนชั้นประถมศึกษาปีที่ 2 ที่เรียนหน่วย
ชุมชนของเรา วิชาประวัติศาสตร์ กลุ่มสาระสังคมศึกษา ศาสนาและวัฒนธรรม โรงเรียนอัสสัมชัญ
คอนแวนต์ สีลม ภาคเรียนที่ 1 ปีการศึกษา 2556 จ านวน 91 คน แบ่งเป็นกลุ่มทดลอง 46 คน
และกลุ่มควบคุม 45 คน เครื่องมือวิจัยประกอบด้วย แผนการจัดการเรียนรู้ เรื่อง รักบางรัก
แบบทดสอบ แบบวัดความพึงพอใจต่อการจัดการเรียนรู้แบบห้องเรียนกลับด้านส าหรับนักเรียน
และผู้ปกครอง วิเคราะห์ข้อมูลเชิงปริมาณโดย ค่าเฉลี่ย (Mean) ค่าส่วนเบี่ยงเบนมาตรฐาน
(Standard Deviation : S.D.) เปรียบเทียบค่าเฉลี่ยผลสัมฤทธิ์ทางการเรียนและความพึงพอใจ
ระหว่างกลุ่มทดลองและกลุ่มควบคุมด้วยสถิติทดสอบ t-test (Independent) เปรียบเทียบ
ค่าเฉลี่ยความพึงพอใจของผู้ปกครองกับเกณฑ์ 3.50 (อยู่ในระดับมาก) ด้วยสถิติทดสอบ t-test
(One sample t-test) ส่วนการวิเคราะห์ข้อมูลเชิงคุณภาพใช้การวิเคราะห์เนื้อหา โดยการแจก
แจงความถี่ (Frequency) ค่าร้อยละ (Percentage) ซึ่งผลการวิจัยพบว่า 1) ผลการเปรียบเทียบ
ค่าเฉลี่ยผลสัมฤทธิ์ทางการเรียนระหว่างกลุ่มทดลองและกลุ่มควบคุมพบว่ากลุ่มทดลองมีค่าเฉลี่ย
ผลสัมฤทธิ์ทางการเรียน (̅= 8.33, S.D. = .77) สูงกว่ากลุ่มควบคุม (̅= 6.00, S.D.=1.35) อย่างมี
นัยส าคัญทางสถิติที่ระดับ .01 (t=10.102**, Sig=0.000) 2) ผลการเปรียบเทียบค่าเฉลี่ยความพึง
พอใจต่อการจัดกิจกรรมการเรียนรู้แบบห้องเรียนกลับด้านของผู้เรียนกลุ่มทดลองมีค่าเฉลี่ยความ
พึงพอใจอยู่ในระดับมากท่ีสุด (̅=4.81, S.D.=.14) สูงกว่าค่าเฉลี่ยความพึงพอใจต่อการจัดกิจกรรม
การเรียนรู้แบบบรรยายของผู้เรียนลุ่มควบคุมที่มีค่าเฉลี่ยความพึงพอใจอยู่ในระดับมาก (̅=4.47,
S.D.= .23) อย่างมีนัยส าคัญทางสถิติที่ ระดับ .05 (t=8.46**, Sig=0.000) และ 3) ผลการ
เปรียบเทียบความพึงพอใจของผู้ปกครองต่อการจัดกิจกรรมการเรียนรู้แบบห้องเรียนกลับด้าน อยู่
ในระดับมาก (̅=4.13, S.D.=.64) ซึ่งสูงกว่าเกณฑ์ 3.50 อย่างมีนัยส าคัญทางสถิติที่ .05

1 ครู โรงเรียนอัสสัมชัญคอนแวนต์ สีลมปีที่2556 นักศึกษาปริญญาโท สาขาวิจยัและพัฒนาหลักสูตร คณะครุศาสตร์อุตสาหกรรม
มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี

16
วารสารครุศาสตร์อุตสาหกรรม มหาวทิยาลัยเทคโนโลยีราชมงคลธัญบุรี

 Journal of Technical Education Rajamangala University of Technology Thanyaburi

ปีที่ 4 ฉบับที ่1 เดือน มกราคม – มถิุนายน 2559
Vol.4, No. 1, Jan.-Jun., 2016. ISSN 2350-9732

(t=6.64**, Sig=0.000) ส าหรับข้อเสนอแนะจากการวิจัย คือ ควรจัดท างานวิจัยเพ่ือผลักดัน
นโยบายให้จัดการการเรียนรู้โดยใช้รูปแบบ “ห้องเรียนกลับด้าน” เพ่ือเพ่ิมคุณภาพ การจัดการ
เรียนการสอนของครูที่เน้นผู้เรียนเป็นส าคัญ จัดการเรียนรู้ตามความแตกต่างของผู้เรียน และ
ปรับเปลี่ยนการเรียนของผู้เรียน ที่สามารถปลดปล่อยพลังสมอง เพ่ิมพูนความรู้ให้ลุ่มลึกกว้างขวาง
ขึ้น โดยมุ่งมั่นและคาดหวังให้เกิดทักษะชีวิต ทักษะการด ารงชีวิต รู้จักการช่วยเหลือผู้อ่ืน เรียนรู้
อย่างมีความสุข และสนุกกับการเรียน
ค าส าคัญ : ห้องเรียนกลับด้าน, การจัดการเรียนรู้, วิชาประวัติศาสตร์

บทน า
 ประเทศไทยในอนาคต จ าเป็นต้องมีการปฏิรูประบบโครงสร้าง การบริหารการเมือง การ
ปกครอง และระบบการศึกษา เพ่ือพัฒนาคนและสังคมไทยให้ยั่ งยืน ดังนั้น สถาบันการศึกษา ครู
จะต้องมีบทบาทส าคัญในการปลูกฝังให้ผู้เรียนในกระบวนการเรียนรู้และการด ารงชีวิต ควบคู่ไปกับ
ความรู้ทางวิชาการ ให้ผู้เรียนมีคุณลักษณะอันพึงประสงค์ น าความรู้ สู่สังคม ยึดหลักปรัชญา
เศรษฐกิจพอเพียงในการด ารงชีวิต การศึกษาไทยในอนาคต เยาวชนไทยจะต้องเป็นคนดี มีความรู้
คู่คุณธรรม และมีความสุข เป็นมนุษย์ที่สมบูรณ์ทั้งทางร่างกาย จิตใจ สติปัญญา สามารถอยู่ร่วมกับ
ผู้อ่ืนอย่างมีความสุข คิดสร้างสรรค์และรักการเรียนรู้ตลอดชีวิต เป็นผู้ที่สามารถสร้างความรู้ใหม่
ประดิษฐ์คิดค้นสิ่งใหม่ รักการท างาน และมีพลวัตในตนเองสูง เป็นผู้มีความสามารถทางด้าน
ภาษาสากล เทคโนโลยีสื่ออิเล็กทรอนิกส์ มีความรู้เกี่ยวกับวัฒนธรรมนานาชาติ มีค่านิยมสากล
และสามารถบูรณาการวิถีชีวิตไทยกับสังคมสากลได้อย่างมีความสุข (วิถีสร้างการเรียนรู้เพื่อศิษย์ใน
ศตวรรษท่ี 21.- กรุงเทพฯ : มูลนิธิสดศรี – สฤษดิ์วงศ์, 2555)
 รัฐมนตรีว่าการกระทรวงศึกษาได้มอบนโยบายการพัฒนาคุณภาพการศึกษา “ปรับการ
เรียน เปลี่ยนการสอน” เพ่ือให้มีการพัฒนาหลักสูตรมีการปรับเปลี่ยนวิธีการสอนของครู และ
ปรับเปลี่ยนการเรียนของเด็ก โดยมุ่งมั่นและคาดหวังมิใช่ให้เด็กเรียนในห้องเรียนเท่านั้น แต่ต้อง
ปรับหลักสูตรใหม่โดยเพ่ิมทักษะชีวิต ทักษะการด ารงชีวิต รู้จักการช่วยเหลือผู้อ่ืนทุกเมื่อ มีการ
สอดแทรกกิจกรรมดนตรี ลูกเสือ ปฏิบัติธรรม วิถีชีวิต ประชาธิปไตย นักเรียนจะได้ปลดปล่อยพลัง
สมอง เรียนรู้อย่างมีความสุข และสนุกกับการเรียน (หนังสือพิมพ์แนวหน้า : วันพุธที่ 3 กรกฎาคม
2556, http://www.ryt9.com/s/nnd/1684456) ทางโรงเรียนอัสสัมชัญคอนแวนต์ สีลม
ได้ตอบรับนโยบายวางเป้าประสงค์เพ่ือให้นักเรียนได้รับการพัฒนาทางด้านวิชาการอย่างมีคุณภาพ
มาตรฐานสากลและมีทักษะชีวิต โดยพัฒนากระบวนการจัดการเรียนรู้เพ่ือพัฒนาผู้เรียนตาม
มาตรฐานสากลและมีทักษะชีวิต ตามตัวชี้วัดนักเรียนจะต้องมีผลสัมฤทธิ์ทางการเรียน 8 กลุ่ม
สามาระการเรียนรู้ตั้งแต่ 3 ขึ้นไป นักเรียนมีนิสัยรักการอ่าน ใช้เทคโนโลยีในการแสวงหาความรู้
จากแหล่งเรียนรู้ต่าง ๆ สามารถผลิตงานและน าเสนอผลงานด้วยตนเอง มีทักษะการคิดอย่างมี

17
วารสารครุศาสตร์อุตสาหกรรม มหาวทิยาลัยเทคโนโลยีราชมงคลธัญบุรี

 Journal of Technical Education Rajamangala University of Technology Thanyaburi

ปีที่ 4 ฉบับที ่1 เดือน มกราคม – มถิุนายน 2559
Vol.4, No. 1, Jan.-Jun., 2016. ISSN 2350-9732

ระบบ คิดสร้างสร้างสรรค์ ตัดสินใจแก้ปัญหาได้อย่างมีสติสมเหตุผลเหมาะสมตามวัย มีทักษะการ
ท างานร่วมกับผู้อ่ืนได้อย่างมีประสิทธิภาพ (แผนพัฒนาสถานศึกษา ประจ าปี 2556 – 2560 : โรง
เรียนอัสสัมชัญคอนแวนต์ สีลม)
 ดังนั้นผู้วิจัยจึงท าการศึกษาการจัดการเรียนรู้แบบห้องเรียนกลับด้าน เรื่องรักบางรัก วิชา
ประวัติศาสตร์ชั้นประถมศึกษาปีที่ 2 โรงเรียนอัสสัมชัญคอนแวนต์ สีลม ประจ าปีการศึกษา 2556
เพ่ือให้ได้รูปแบบวิธีการจัดการเรียนรู้ให้กับผู้เรียนที่เหมาะสมและเกิดประสิทธิภาพในการเรียนรู้
และเป็นแนวทางส าหรับการพัฒนาการเรียนการสอนในระดับชั้นอื่น และวิชาอ่ืนได้

วัตถุประสงค์การวิจัย

1. เพ่ือศึกษาผลการจัดการเรียนรู้แบบห้องเรียนกลับด้าน
2. เพ่ือศึกษาความพึงพอใจของนักเรียนที่มีต่อการจัดการเรียนรู้แบบห้องเรียนกลับด้าน
3. เพ่ือศึกษาความพึงพอใจของผู้ปกครองที่มีต่อการจัดการเรียนรู้แบบห้องเรียนกลับด้าน

นิยามศัพท์

ห้องเรียนกลับด้าน (Flipped Classroom) คือ
ปรับการเรียน หมายถึง ปรับบทบาทหน้าที่ของนักเรียนจากท่ีเคยเป็นผู้รับสารต่างๆ จาก

ครูผู้สอนมาเป็นผู้สร้างและผลิตด้วยตนเองเพ่ือให้เกิดกระบวนการเรียนรู้จนกระท้ังสามารถสรุป
เชื่อมโยง และประเมินการเรียนรู้ของตนเองได้

เปลี่ยนการสอน หมายถึง เปลี่ยนบทบาทหน้าที่ของครูจากผู้สอนมาเป็นผู้อ านวยการ
เรียนรู้ และผู้ที่คอนแนะน า ช่วยเหลือนักเรียนให้สามารถบรรลุจุดประสงค์การเรียนรู้ได้ตนเองโดย
การออกแบบแผนการจัดการเรียนรู้ที่สลับหน้าที่ระหว่างครูกับนักเรียน

ทฤษฎีและงานวิจัยท่ีเกี่ยวข้อง

พลิกห้องเรียนอย่างไรให้เป็นห้องเรียนกลับด้าน ? คนจ านวนมากยังได้รับข้อมูลที่ไม่
ถูกต้องเก่ียวกับการจัดกิจกรรมการเรียนรู้แบบห้องเรียนกลับด้าน คุณอาจเคยได้ยินว่าห้องเรียน
กลับด้านจะให้นักเรียนศึกษาเนื้อหาวิชาเรียนที่บ้านและท าแบบฝึกหัด หรือการบ้านที่โรงเรียน
แท้จริงแล้วห้องเรียนกลับด้านสามารถท าอะไรได้มากกว่านั้นเพื่อเพ่ิมประสิทธิภาพการเรียนรู้ของ
ผู้เรียน (Susan Kessler, M. ED : 2011 ; https://sited.google.com/teaching-
guides/theory-flipped-classroom.)

วิธีการเรียนแบบพลิกห้องเรียนมีการใช้มานานหลายปีในสาขาวิชามนุษยศาสตร์ โดยบาร์
บาร่า และเวอร์จิเนีย จอห์นสัน ส่งเสริมการใช้วิธีการนี้ในหนังสือของพวกเขามี “พลิกห้องเรียน
ประสิทธิภาพในการวัดผลการศึกษา” (1998) พวกเขาน าเสนอรูปแบบในการที่นักเรียนได้รับการ

18
วารสารครุศาสตร์อุตสาหกรรม มหาวทิยาลัยเทคโนโลยีราชมงคลธัญบุรี

 Journal of Technical Education Rajamangala University of Technology Thanyaburi

ปีที่ 4 ฉบับที ่1 เดือน มกราคม – มถิุนายน 2559
Vol.4, No. 1, Jan.-Jun., 2016. ISSN 2350-9732

เรียนรู้โดยมุ่งเน้นในส่วนของการประมวลผลของการเรียนรู้ (การวิเคราะห์ สังเคราะห์ การ
แก้ปัญหา ฯลฯ) ในชั้นเรียน จากตัวอย่างการด าเนินการในวิชาประวัติศาสตร์ เพ่ือให้แน่ใจว่า
นักเรียนได้เตรียมสิ่งจ าเป็นส าหรับเวลาเรียนอย่างมีประสิทธิผล ด้วยการเสนอรูปแบบให้นักเรียน
อ่านเนื้อหาบทเรียน ท าแบบฝึก ตามที่ได้รับมอบหมายและบันทึกผลของความเข้าใจ และปัญหาที่
พบ ข้อสงสัยต่าง ๆ ก่อนที่จะเรียน จากนั้นนักเรียนจะได้รับข้อความคิดเห็น และข้อเสนอแนะจาก
การท ากิจกรรมการประมวลผลของความรู้ที่เกิดข้ึนระหว่างชั้นเรียน เพ่ือลดความจ าของผู้เรียน แต่
ให้ผู้เรียนเกิดความเข้าใจคงทน สามารถเชื่อมโยงความรู้ได้ และพวกเขายังขยายผลสู่รายวิชาวิชา
ฟิสิกส์, ชีววิทยา และ เศรษฐศาสตร์

เมอร์รีน และไมเคิล รายงานการประยุกต์ใช้ในวิชาเศรษฐศาสตร์เบื้องต้นในปี 2000
เพ่ือให้หลักสูตรของพวกเขาตอบสนองต่อการพลิกห้องเรียน เขาจึงให้เครื่องมือแก่ผู้เรียนเป็นสื่อใน
การศึกษานอกห้องเรียนที่มีความหลากหลาย เช่น การอ่านต าราเรียน , วิดีโอการบรรยาย, งาน
น าเสนอ PowerPoint ด้วยเสียง และพิมพ์สไลด์ PowerPoint พร้อมทั้งมอบหมายภาระงาน และ
เพ่ือช่วยให้มั่นใจว่าการเตรียมนักเรียนส าหรับการเรียนของนักเรียนได้รับการคาดว่าจะเสร็จ
สมบูรณ์ในภาระงานนั้น ๆ โดยการก าหนดช่วงระยะเวลาของงานเป็นระยะ ๆ และสุ่มเก็บ อย่างช้า
ๆ เวลาเรียนถูกใช้ไปแล้วในกิจกรรมที่ส่งเสริมให้นักเรียนในการประมวลผลและการใช้หลักการทาง
เศรษฐศาสตร์ ตั้งแต่ การบรรยายสิ่งที่ได้เตรียมตัวก่อนเขาชั้นเรียน การตอบค าถามของนักเรียน
การอภิปรายกลุ่มเล็ก ๆ ผลของการตอบสนองต่อวิธีการสอนแบบพลิกห้องเรียน สังเกตว่านักเรียน
นักเรียนมีความกระตือรือร้นในการเรียนมากกว่าการเรียนแบบดั้งเดิม

องค์ประกอบของการพลิกห้องเรียน
1. เปิดโอกาสให้นักเรียนได้รับรู้เนื้อหาสาระก่อนเข้าชั้นเรียน กลไกที่ใช้ คือ มอบหมาย

ภาระก่อนเรียน ด้วยการอ่านต ารา บทเรียน และการบรรยายผ่านวิดีโอใน YouTube ก่อนที่จะเข้า
ชั้นเรียน

2. ให้แรงจูงใจในการเรียน โดยการมอบหมายงานที่แตกต่างกันแต่มีความสัมพันธ์และ
เกี่ยวข้องกับจุดประสงค์เดียวกัน

3. มีกลไกการประเมินความรู้ของผู้เรียน ด้วยแบบทดสอบก่อนเรียนและหลังเรียน การ
มอบหมายให้ฝึกสอนแทน การเขียนสรุปเพ่ือช่วยให้นักเรียน อธิบายความคิด การอภิปราย
สาระส าคัญ และเชื่อมโยงข้อเสนอแนะ ที่เกิดขึ้นในชั้นเรียน โดยผู้สอนสามารถให้ข้อเสนอแนะ
แสดงความเห็นอย่างกว้างขวาง นอกจากนี้ในหลายกิจกรรมที่ใช้ ในเวลาเรียน (เช่น ค าถาม
การอภิปราย ฯลฯ) สามารถท าหน้าที่เป็นการตรวจสอบ ความเข้าใจของผู้เรียน

4. สร้างกิจกรรมในชั้นเรียน ที่มุ่งเน้นกิจกรรมการเรียนรู้ในระดับสูง ถ้านักเรียนได้รับ
ความรู้ พ้ืนฐานจากนอกห้องเรียนแล้วพวกเขาก็ต้องใช้เวลาในชั้นเรียนเพ่ือส่งเสริมการเรียนรู้อย่าง
ลึกซึ้ง กิจกรรมจะขึ้นอยู่กับเป้าหมายของการเรียนรู้ เวลาส่วนใหญ่ที่ใช้ บรรยากาศในชั้นเรียน

19
วารสารครุศาสตร์อุตสาหกรรม มหาวทิยาลัยเทคโนโลยีราชมงคลธัญบุรี

 Journal of Technical Education Rajamangala University of Technology Thanyaburi

ปีที่ 4 ฉบับที ่1 เดือน มกราคม – มถิุนายน 2559
Vol.4, No. 1, Jan.-Jun., 2016. ISSN 2350-9732

แบบ มีส่วนร่วม จะต้องเกิดการตั้งค าถาม การตั้งประเด็นปัญหา การอธิบาย การวิเคราะห์ข้อมูล
การอภิปราย การสังเคราะห์ การทดลองเพ่ือแสดงให้นักเรียนเห็นถึงหลักการ เพ่ือเพ่ิมทักษะของ
ผู้ เรียน ที่ จะสามารถเชื่อมโยงและได้ ใช้ความรู้ ใหม่ของผู้ เรียน (Cynthia J. Brame, CFT
Assistant Directorhttp:2012 //cft.vanderbilt.edu/teaching-guides/teaching-activities/
flipping-the-classroom/)
 การออกแบบพลิกห้องเรียนเพ่ือเพ่ิมโอกาสสร้างความรู้ให้แก่นักเรียน ครูจ าเป็นต้อง
ด าเนินการออกแบบอย่างพิถีพิถันด้วยความเอาใจใส่และระมัดระวังกับสิ่งที่เกี่ยวกับการเรียน การ
จัดการเรียนรู้ที่ดี ไม่ใช่เพียงพลิกกับห้องเรียนโดยการเปลี่ยนการเรียนที่โรงเรียนไปไว้ที่บ้ าน และ
โยกย้ายภาระหน้าที่ที่บ้านมาไว้ที่โรงเรียนเท่านั้น แต่กระบวนทัศน์ทั้งหมดของการเรียนการสอน
จะต้องพลิกกลับออกไปจากรูปแบบดั้งเดิม เช่น กระบวนการสร้างองค์ความรู้และบทบาทของครู
ต้องเปลี่ยนจากผู้สอนมาเป็นโค้ช (ผู้อ านวยการเรียนรู้) ที่คอยสังเกตผู้เรียนถึงความต้ องการการ
เรียนรู้ของพวกเขาและแนะน าพวกเขาไปยังกระบวนการเรียนรู้ในระดับที่สูงขึ้นของการเรียนรู้
(Bryan Evidence on Flipped Classrooms Is Still Coming In : March 2013. Goodwin and
Kirsten Miller ; http://www.ascd.org/publications/educational/leadership/mar13/ vol70/
num06/Evidence-on-Flipped-Classrooms-Is-Still-Coming-In.aspx)

งานวิจัย ของ แนนซี่ เอ นิวยอร์ก ปี 2013 ที่ได้ท าการศึกษาการจัดการเรียนรู้แบบ
ห้องเรียนกลับด้านในวิชาวิทยาศาสตร์เปรียบเทียบกับการเรียนรู้แบบห้องเรียนปกติ ผลการวิจัย
พบว่า ผลสัมฤทธิ์ทางการเรียนของนักเรียนที่เรียนแบบห้องเรียนกลับด้านอยู่ในระดับดีมาก และ
งานวิจัยของเพียร์ซ ริชาร์ด วินเชสเตอร์ ปี 2012 ที่ได้ศึกษาผลของการเรียนการสอนแบบ
ห้องเรียนกลับด้านที่มีต่อประสิทธิภาพการท ากิจกรรมของนักเรียนเปรียบเทียบกับประสิทธิภาพ
การท ากิจกรรมของนักเรียนที่เรียนแบบบรรยาย ผลการศึกษาพบว่า ผลการปฏิบัติกิจกรรมของ
นักเรียนที่มีเรียนแบบห้องเรียนกลับด้าน อยู่ในระดับดีกว่าผลการปฏิบัติกิจกรรมของนักเรียนที่
เรียนแบบบรรยาย มีนัยส าคัญทางสถิติที่ .05 และวิธีการเรียนการสอนแบบห้องเรียนกลับด้านยัง
พบว่านักเรียนส่วนใหญ่ได้คะแนนสอบปลายภาคดีข้ึนกว่าปีที่ผ่านๆ มา

สมติฐานทางการวิจัย

1. ผลสัมฤทธิ์ทางการเรียนของกลุ่มทดลองเรียนแบบห้องเรียนกลับด้านสูงกว่ากลุ่ม
ควบคุมท่ีเรียนแบบบรรยาย

2. ความพึงพอใจของกลุ่มทดลองเรียนแบบห้องเรียนกลับด้านสูงกว่ากลุ่มควบคุมที่เรียน
แบบบรรยาย

3. ความพึงพอใจของผู้ปกครองที่มีต่อการจัดการเรียนรู้แบบห้องเรียนกลับด้านอยู่ใน
ระดับ 3.50 (ความพึงพอใจอยู่ในระดับมาก)

20
วารสารครุศาสตร์อุตสาหกรรม มหาวทิยาลัยเทคโนโลยีราชมงคลธัญบุรี

 Journal of Technical Education Rajamangala University of Technology Thanyaburi

ปีที่ 4 ฉบับที ่1 เดือน มกราคม – มถิุนายน 2559
Vol.4, No. 1, Jan.-Jun., 2016. ISSN 2350-9732

วิธีด าเนินการวิจัย
ประชากรและกลุ่มตัวอย่าง
กลุ่มตัวอย่างเป็นนักเรียนชั้นประถมศึกษาปีที่ 2 โรงเรียนอัสสัมชัญคอนแวนต์ สีลม

ประจ าปีการศึกษา2556 ที่เรียนวิชาประวัติศาสตร์ จ านวน 91 คน ใช้วิธีเลือกกลุ่มตัวอย่างแบบ
สุ่ม (Random) แยกเป็นกลุ่มทดลอง 46 คน และกลุ่มควบคุม 45 คน

เครื่องมือที่ใช้ในการวิจัย ประกอบด้วย 3 ชุด
ชุดที่ 1 เครื่องมือที่ใช้ในการทดลอง คือ แผนการจัดการเรียนรู้ เรื่อง รักบางรัก โดยใช้

รูปแบบห้องเรียนกลับด้านเพ่ือให้ผู้เรียนได้เกิดกระบวนการเรียนรู้ มีนิสัยรักการอ่าน ใช้เทคโนโลยี
ในการแสวงหาความรู้จากแหล่งเรียนรู้ต่าง ๆ สามารถผลิตงานและน าเสนอผลงานด้วยตนเอง มี
ทักษะการคิดอย่างมีระบบ คิดสร้างสร้างสรรค์ ตัดสินใจแก้ปัญหาได้อย่างมีสติสมเหตุผลเหมาะสม
ตามวัย มีทักษะการท างานร่วมกับผู้อ่ืนได้อย่างมีประสิทธิภาพในการสร้างเครื่องมือที่ใช้ในการวิจัย
ผู้วิจัยได้ด าเนินการ ดังนี้ เริ่มจากการศึกษาข้อมูลและงานวิจัยที่เกี่ยวข้องเกี่ยวกับแนวคิด ทฤษฎี
เอกสารและงานวิจัยที่เกี่ยวข้องกับห้องเรียนกลับด้านแล้วน ามาออกแบบเป็นแผนการจัดการ
เรียนรู้ จ านวน 1 แผน จ าแนกแผนรายคาบเรียนจ านวน 6 คาบเรียน จากนั้นให้ผู้ทรงคุณ
พิจารณาตรวจสอบความตรงเชิงเนื้อหาแล้วปรับปรุงตามค าแนะน าของผู้ทรงคุณวุฒิ ก่อนน าไปใช้
จัดการเรียนรู้

ชุดที่ 2 เครื่องมือที่ ใช้เก็บรวบรวมข้อมูลใช้แนวคิดในการสร้างเครื่องวิจัยที่ ได้แก่
แบบทดสอบวัดความรู้หน่วยการเรียนรู้ ชุมชนของเรา วิชาประวัติศาสตร์ โดยผู้เรียนเป็นผู้ สร้าง
แบบทดสอบ จ านวน 40 ข้อ ผู้วิจัยเป็นผู้คัดเลือกข้อที่จะใช้ในแบบทดสอบจากนั้นให้ผู้ทรงคุณ
พิจารณาตรวจสอบความตรงเชิงเนื้อหาแล้วปรับปรุงตามค าแนะน าของผู้ทรงคุณวุฒิ ก่อนน าไปท า
การทดสอบหลังเรียน

ชุดที่ 3 แบบวัดความพึงพอใจต่อการจัดการเรียนรู้แบบห้องเรียนย้อนกลับส าหรับ
นักเรียนและผู้ปกครองซึ่งผู้วิจัยสร้างขึ้นให้ผู้ทรงคุณพิจารณาตรวจสอบความตรงเชิงเนื้อหาแล้ว
ปรับปรุงตามค าแนะน าของผู้ทรงคุณวุฒิ และท าการตรวจสอบคุณภาพแบบวัดความพึงพอใจที่มี
ต่อการจัดการเรียนรู้แบบห้องเรียนกลับด้านส าหรับนักเรียน มีค่า Cronbach's Alpha 0.78 และ
 คุณภาพแบบวัดความพึงพอใจที่มีต่อการจัดการเรียนรู้แบบห้องเรียนกลับด้านส าหรับ
ผู้ปกครอง มีค่า Cronbach's Alpha 0.92 ก่อนน าไปเก็บข้อมูล

การรวบรวมข้อมูลและการทดลอง
ผู้วิจัยจัดการเรียนรู้วิชาประวัติศาสตร์ หน่วยชุมชนของเรา เรื่อง รักบางรัก ภาคเรียนที่ 1

ปีการศึกษา 2556 จ านวน 1 แผน จ าแนกเป็นแผนรายคาบเรียนจ านวน 6 แผน แผนละ 50 นาที
รวม 5 ชั่วโมง ซึ่งกิจกรรมการจัดการเรียนรู้แบบห้องเรียนกลับด้าน มี 6 ขั้น ได้แก่ ขั้นที่ 1 “ผู้เรียน
เป็นผู้ก าหนดหัวข้อที่สนใจจะท าการศึกษา” ใช้กิจกรรมพูดรอบวง เชื่อมโยงกับประสบการณ์ที่ได้

21
วารสารครุศาสตร์อุตสาหกรรม มหาวทิยาลัยเทคโนโลยีราชมงคลธัญบุรี

 Journal of Technical Education Rajamangala University of Technology Thanyaburi

ปีที่ 4 ฉบับที ่1 เดือน มกราคม – มถิุนายน 2559
Vol.4, No. 1, Jan.-Jun., 2016. ISSN 2350-9732

พบเห็น ขั้นที่ 2 “ผู้เรียนสืบค้นหาข้อมูลและตรวจสอบข้อมูลตามหัวข้อที่เลือกศึกษา” ใช้กิจกรรม
การสืบเสาะหาความรู้ ขั้นที่ 3 “ผู้เรียนออกแบบและน าเสนอผลงานตามความสามารถและความ
ถนัด” การแลกเปลี่ยนเรียนรู้และการอภิปราย โดยใช้การจัดการเรียนรู้แบบ Jigsaw วัดและ
ประเมินผลโดยผู้เรียนลงคะแนนเสียงอย่างเป็นประชาธิปไตย ขั้นที่ 4 “ขั้นสรุปองค์ความรู้ตาม
จุดประสงค์การเรียนรู้” โดยผู้เรียนเป็นผู้สร้างแบบทดสอบ ขั้นที่ 5 “ประเมินผลสัมฤทธิ์ทางการ
เรียนรู้” โดยการท าแบบทดสอบ ขั้นที่ 6 “ถอดบทเรียน” โดยใช้การไตร่ตรองความรู้ในเนื้อหา จุด
ดีและข้อบกพร่องของวิธีการจัดการเรียนรู้ รูปแบบการจัดการการเรียนรู้ การประเมินการจัดการ
การเรียนรู้ ส าหรับกลุ่มควบคุมได้รับการจัดการเรียนรู้ด้วยแผนการจัดการเรียนรู้เรื่องรักบางรัก
แบบบรรยาย จ านวน 1 แผน จ าแนกเป็นแผนรายคาบเรียนจ านวน 6 แผน แผนละ 50 นาที
รวม 5 ชั่วโมง โดยใช้กิจกรรมการเรียนรู้ด้วยการบรรยาย แบ่งกลุ่ม การตั้งค าถาม การตอบค าถาม
ท าใบงาน ส าหรับเนื้อหาสาระในการจัดการเรียนรู้ใช้หัวข้อเดียวกันทั้งกลุ่มทดลองและกลุ่มควบคุม

การวิเคราะห์ข้อมูล
วิเคราะห์ข้อมูลเชิงปริมาณโดย ค่าเฉลี่ย (Mean) ค่าส่วนเบี่ยงเบนมาตรฐาน (Standard

Deviation : SD) เปรียบเทียบค่าเฉลี่ยผลสัมฤทธิ์ทางการเรียนและความพึงพอใจระหว่างกลุ่ม
ทดลองและกลุ่มควบคุมด้วยสถิติทดสอบ t-test (Independent) เปรียบเทียบค่าเฉลี่ยความพึง
พอใจของผู้ปกครองกับเกณฑ์ 3.50 (อยู่ในระดับมาก) ด้วยสถิติทดสอบ t-test (One sample t-
test) ส่วนการวิเคราะห์ข้อมูลเชิงคุณภาพใช้การวิเคราะห์เนื้อหา โดย การแจกแจงความถี่
(Frequency) ค่าร้อยละ (Percentage)

สรุปผลการวิจัย

ตอนที่ 1 ผลสัมฤทธิ์ทางการเรียน
ผลการจัดการเรียนรู้แบบห้องเรียนกลับด้าน เรื่องรักบางรัก หน่วยชุมชนของเรา วิชา

ประวัติศาสตร์ชั้นประถมศึกษาปีที่ 2 กลุ่มสาระสังคมศึก ศาสนาและวัฒนธรรม พบว่าการทดสอบ
หลังเรียนหลังเรียน กลุ่มทดลองนักเรียนส่วนใหญ่มีผลสัมฤทธิ์ทางการเรียน 8 คะแนน คะแนน
สูงสุด 10 คะแนน คะแนนต่ าสุด 6 คะแนน ซึ่งมีผลส าฤทธิ์ทางการเรียนสูงกว่านักเรียนกลุ่ม
ควบคุม ที่ส่วนใหญ่มีผลสัมฤทธิ์ทางการเรียน 7 คะแนน คะแนนสูงสุด 9 คะแนนต่ าสุด 3 ดัง
ตารางที่ 1 เมื่อเปรียบเทียบค่าเฉลี่ยผลสัมฤทธิ์ทางการเรียนระหว่างกลุ่มทดลองและกลุ่มควบคุม
พบว่ากลุ่มทดลองมีค่าเฉลี่ยผลสัมฤทธิ์ทางการเรียน (̅=8.33, S.D.= .77) สูงกว่ากลุ่มควบคุม
(̅=6.00, S.D.=1.35) อย่ างมีนั ยส าคัญ ทางสถิติ ที่ ระดับ .01 (t=10.102** , Sig=0.000)
ดังตารางที่ 1

22
วารสารครุศาสตร์อุตสาหกรรม มหาวทิยาลัยเทคโนโลยีราชมงคลธัญบุรี

 Journal of Technical Education Rajamangala University of Technology Thanyaburi

ปีที่ 4 ฉบับที ่1 เดือน มกราคม – มถิุนายน 2559
Vol.4, No. 1, Jan.-Jun., 2016. ISSN 2350-9732

ตารางที่ 1 เปรียบเทียบจ านวนและร้อยละของผลสัมฤทธิ์ทางการเรียนของนักเรียนกลุ่มทดลอง
 กับกลุ่มควบคุม เรื่อง รักบางรัก หน่วย ชุมชนของเรา วิชาประวัติศาสตร์ กลุ่มสาระ
 สังคมศึกษา ศาสนาและวัฒนธรรม N = 91 (1 = 46,2 = 45)

ผลสัมฤทธิ์ทาง
การเรียน

(คะแนนสอบ)

กลุ่มทดลอง (1)
(คน)

กลุ่มควบคุม (2)
(คน)

จ านวน ร้อยละ จ านวน ร้อยละ
3 - - 1 2.22
4 - - 6 13.33
5 - - 10 22.22
6 1 2.17 9 20
7 4 8.70 13 28.89
8 21 45.65 - -
9 19 41.31 6 13.34
10 1 2.17 - -

รวม 46 100 45 100

ตารางที ่2 เปรียบเทียบค่าเฉลี่ยผลสัมฤทธิ์ทางการเรียนของกลุ่มทดลองกับกลุ่มควบคุม

 N = 91 (1 = 46,2 = 45)
กลุ่มตัวอย่าง N ̅ SD T Sig

กลุ่มทดลอง 46 8.33 .77

 10.102** 0.000
กลุ่มควบคุม 45 6.00 1.35

**p < 0.01

ตอนที่ 2 ความพึงพอใจต่อการจัดการเรียนรู้แบบห้องเรียนกลับด้านและความพึงพอใจ
ต่อห้องเรียนแบบบรรยาย
 ผลการเปรียบเทียบค่าเฉลี่ยความพึงพอใจต่อการจัดกิจกรรมการเรียนรู้แบบห้องเรียนกลับ
ด้านของผู้เรียนกลุ่มทดลองมีค่าเฉลี่ยความพึงพอใจอยู่ในระดับมากที่สุด (̅=4.81, S.D.=.14)
สูงกว่าค่าเฉลี่ยความพึงพอใจต่อการจัดกิจกรรมการเรียนรู้แบบบรรยายของผู้เรียนลุ่มควบคุมที่มี
ค่าเฉลี่ยความพึงพอใจอยู่ในระดับมาก (̅= 4.47, S.D.=.23) อย่างมีนัยส าคัญทางสถิติที่ระดับ .05
(t=8.46**, Sig=0.000) ดังตารางที่ 3 ส าหรับระดับความพึงพอใจสูงสุด 5 อันดับของกลุ่มทดลอง

23
วารสารครุศาสตร์อุตสาหกรรม มหาวทิยาลัยเทคโนโลยีราชมงคลธัญบุรี

 Journal of Technical Education Rajamangala University of Technology Thanyaburi

ปีที่ 4 ฉบับที ่1 เดือน มกราคม – มถิุนายน 2559
Vol.4, No. 1, Jan.-Jun., 2016. ISSN 2350-9732

ที่มีต่อการจัดการเรียนรู้แบบห้องเรียนกลับด้าน คือ อันดับที่ 1 ได้แก่ บรรยากาศในห้องเรียน
สนุกสนาน ท้าทายความสามารถ (̅ = 4.96, S.D.=.206) อันดับที่ 2 ได้แก่ ครูผู้สอนชี้แจง
รายละเอียดก่อนเรียน (̅= 4.89, S.D.=.315), ครูผู้สอนตอบค าถามทุกครั้งที่นักเรียนถาม
(̅= 4.89, S.D.=.315) และครูผู้สอนมีเทคนิคการสอนที่แปลกใหม่ (̅= 4.89, S.D.=.315) อันดับ
ที่ 3 ได้แก่จัดกิจกรรมเป็นล าดับขั้นตอน (̅= 4.87, S.D.=.341) และ รูปแบบกิจกรรมสนุกสนาน
(̅=4.87, S.D.=.341) อันดับที่ 4 ได้แก่ รูปแบบกิจกรรมท้าทาย น่าสนใจ (̅= 4.85, S.D.=.363)
และพึงพอใจกิจกรรมตรวจสอบข้อมูลและหลักฐาน (̅= 4.85, S.D.=.363) อันดับที่ 5 ได้แก่ พึง
พอใจกับกิจกรรมออกข้อสอบ (̅= 4.85, S.D.=.420) ระดับความพึงพอใจสูงสุด 5 อันดับของกลุ่ม
ควบคุม คือ อันดับที่ 1 ได้แก่ รูปแบบกิจกรรมสนุกสนาน (̅=4.87, S.D.=.505) อันดับที่ 2 ได้แก่
เปิดโอกาสให้ผู้เรียนเป็นผู้วัดและประเมินผล (̅= 4.78, S.D.=.471) อันดับที่ 3 ได้แก่ ครูผู้สอน
ชี้แจงรายละเอียดก่อนเรียน (̅= 4.71, S.D.=.506) อันได้ดับที่ 4 ครูผู้สอนมีเทคนิคการสอนที่
แปลกใหม่ (̅= 4.67, S.D.=.564) และ อันดับที่ 5 พึงพอใจกับกิจกรรมออกข้อสอบ(̅= 4.62,
S.D.=.576)

ตารางที่ 3 การเปรียบเทียบความพึงพอใจของนักเรียนที่มีต่อการจัดการเรียนรู้แบบห้องเรียนกลับ

 ด้านของกลุ่มทดลองและการจัดการเรียนรู้แบบบรรยายของกลุ่มควบคุม
 N = 91 (1 = 46, 2 = 45)

กลุ่มตัวอย่าง N ̅ SD T Sig
กลุ่มทดลอง 46 4.81 .14
 8.46** 0.000
กลุ่มควบคุม 45 4.47 .23
**p < 0.05

ตารางที ่4 การเปรียบเทียบความพึงพอใจต่อการเรียนรู้แบบห้องเรียนย้อนกลับของกลุ่มทดลอง

 และแบบห้องเรียนบรรยายของกลุ่มควบคุม N = 91 (1 = 46,2 = 45)
ระดับ

ความพึงพอใจ
กลุ่มทดลอง (1)

(คน)
กลุ่มควบคุม (2)

(คน)
จ านวน ร้อยละ จ านวน ร้อยละ

มากที่สุด 45 97.83 20 44.44
มาก 1 2.17 25 55.56
ค่อนข้างมาก - - - -
ค่อนข้างน้อย - - - -

24
วารสารครุศาสตร์อุตสาหกรรม มหาวทิยาลัยเทคโนโลยีราชมงคลธัญบุรี

 Journal of Technical Education Rajamangala University of Technology Thanyaburi

ปีที่ 4 ฉบับที ่1 เดือน มกราคม – มถิุนายน 2559
Vol.4, No. 1, Jan.-Jun., 2016. ISSN 2350-9732

ตารางที่ 4 การเปรียบเทียบความพึงพอใจต่อการเรียนรู้แบบห้องเรยีนย้อนกลับของกลุ่มทดลอง
 และแบบห้องเรียนบรรยายของกลุ่มควบคุม (ต่อ)
น้อย - - - -
รวม 46 100 45 100

 ตอนที่ 3 ความพึงพอใจของผู้ปกครองต่อการจัดการเรียนรู้แบบห้องเรียนกลับด้าน ความ
พึงพอใจของผู้ปกครองที่มี
 ผลการเปรียบเทียบความพึงพอใจของผู้ปกครองต่อการจัดกิจกรรมการเรียนรู้แบบ
ห้องเรียนกลับด้าน อยู่ในระดับมาก (̅=4.13, S.D.=.64) ซึ่งสูงกว่าเกณฑ์ 3.05 อย่างมีนัยส าคัญ
ทางสถิติที่ .05 (t = 6.64**, Sig=0.000) ดังตารางที่ 8 ระดับความพึงพอใจสูงสุดของผู้ปกครอง
กลุ่มทดลองที่มีต่อการจัดการเรียนรู้แบบห้องเรียนกลับด้าน คือ อันดับที่ 1 ครูผู้สอนเอาใจใส่ต่อ
นักเรียน (̅= 4.38, SD = .834) อันดับที่ 2 ได้แก่ ครูผู้สอนมี เทคนิคการสอนแปลกใหม่
(̅=4.24, S.D.=.736) อันดับที่ 3 ได้แก่ เนื้อหาตรงกับหัวข้อเรื่อง (̅=4.20, S.D. =.661) อันดับที่
4 ได้แก่ นักเรียนมีความกระตือรือร้นในการท ากิจกรรม (̅= 4.20, S.D.=.749) และอันดับที่ 5
ได้แก่ ครูผู้สอนตอบค าถามผู้ปกครองทุกครั้งที่มีค าถาม (̅= 4.18, S.D.=.815)
 ข้อคิดเห็นและเสนอแนะเพ่ิมเติมของผู้ปกครองที่มีต่อการจัดการเรียนรู้แบบห้องเรียนกลับ
ด้าน 5 อันดับ คือ อันดับที่ 1 ชอบแนวคิดและกิจกรรมแปลกใหม่ น่าสนใจมาก (F = 14,
̅=38.89) อันดับที่ 2 คือ ไม่ต้องการให้ลูกเรียนแบบท่องจ าแล้ว (F=11, ̅=30.56) อันดับที่ 3 คือ
ขอให้มีการสื่อสารเป็นลายลักษณ์อักษรในหัวข้อจุดประสงค์การเรียนรู้ กระบวนการด าเนิน
กิจกรรม และการวัด/ประเมินผล เป็ นจดหมาย หรือสมุ ดจดการบ้ านอย่ างละเอียด
(F=11, ̅=30.56) อันดับที่ 4 คือ ต้องการให้คุณครูในรายวิชาอ่ืน ๆ เปลี่ยนวิธีการสอนมาเป็น
แบบห้องเรียนกลับด้านบ้าง (F = 10, ̅=27.78) และอันดับที่ 5 คือ ลูกบอกผู้ปกครองว่าชอบ
เรียนวิชาประวัติศาสตร์ และครูผู้สอน มาก (F= 9, ̅=25)

อภิปรายผลการวิจัย
 การจัดการเรียนรู้โดยใช้รูปแบบ “ห้องเรียนกลับด้าน” กลุ่มตัวอย่างเป็นนักเรียนชั้น
ประถมศึกษาปีที่ 2 ที่เรียนหน่วย ชุมชนของเรา วิชาประวัติศาสตร์ กลุ่มสาระสังคมศึกษา ศาสนา
และวัฒนธรรม โรงเรียนอัสสัมชัญคอนแวนต์ สีลม ภาคเรียนที่ 1 ปีการศึกษา 2556 จ านวน 91
คน แบ่งเป็นกลุ่มทดลอง 46 คนและกลุ่มควบคุม 45 คน เครื่องมือวิจัยประกอบด้วย แผนการ
จัดการเรียนรู้ เรื่อง รักบางรัก แบบทดสอบ ซึ่งองค์ประกอบของแผนการจัดการเรียนรู้แบบ
ห้องเรียนกลับด้านนี้ ใกล้และสอดคล้องกับแนวคิดของ Cynthia J. Brame : 2012 ได้แก่
เปิดโอกาสให้นักเรียนได้รับรู้เนื้อหาสาระก่อนเข้าชั้นเรียนมอบหมายภาระก่อนเรียน ด้วยการอ่าน

25
วารสารครุศาสตร์อุตสาหกรรม มหาวทิยาลัยเทคโนโลยีราชมงคลธัญบุรี

 Journal of Technical Education Rajamangala University of Technology Thanyaburi

ปีที่ 4 ฉบับที ่1 เดือน มกราคม – มถิุนายน 2559
Vol.4, No. 1, Jan.-Jun., 2016. ISSN 2350-9732

บทเรียนและสืบค้นข้อมูลที่ต้องการศึกษาก่อนที่จะเข้าชั้นเรียน ให้แรงจูงใจในการเรียน โดยการ
มอบหมายงานที่แตกต่างกันตามความถนัดและความสามารถของผู้เรียน การประเมินความรู้ของ
ผู้เรียน ด้วยแบบทดสอบหลังเรียน การเขียนสรุปเพ่ือช่วยให้นักเรียน อธิบายความคิด การอภิปราย
สาระส าคัญ และเชื่อมโยงข้อเสนอแนะ ที่เกิดขึ้นในชั้นเรียนด้วยการถอดบทเรียน และสร้าง
กิจกรรมในชั้นเรียน ที่มุ่งเน้นกิจกรรมการเรียนรู้ในระดับสูง ด้วยหลักการศึกษาทางประวัติศาสตร์
เพ่ือเพ่ิมทักษะของผู้เรียน ที่จะสามารถเชื่อมโยงและได้ใช้ความรู้ใหม่ของผู้เรียน ซึ่งใกล้และ
สอดคล้องแนวคิดของ Cynthia J. Brame : 2012 แบบวัดความพึงพอใจต่อการจัดการเรียนรู้
แบบห้องเรียนกลับด้านส าหรับนักเรียนและผู้ปกครองซึ่งผลการวิจัยพบว่า 1) ผลการเปรียบเทียบ
ค่าเฉลี่ยผลสัมฤทธิ์ทางการเรียนระหว่างกลุ่มทดลองและกลุ่มควบคุมพบว่ากลุ่มทดลองมีค่าเฉลี่ย
ผลสัมฤทธิ์ทางการเรียน (̅= 8.33, S.D.=.77) สูงกว่ากลุ่มควบคุม (̅= 6.00, S.D.=1.35) อย่างมี
นัยส าคัญทางสถิติที่ระดับ .01 (t=10.102**, Sig=0.000) เช่นเดียวกับงานวิจัย ของ แนนซี่ เอ
นิวยอร์ก ปี 2013 ที่ได้ท าการศึกษาการจัดการเรียนรู้แบบห้องเรียนกลับด้านในวิชาวิทยาศาสตร์
เปรียบเทียบกับการเรียนรู้แบบห้องเรียนปกติ ผลการวิจัยพบว่า ผลสัมฤทธิ์ทางการเรียนของ
นักเรียนที่ เรียนแบบห้องเรียนกลับด้านอยู่ในระดับดีมาก และงานวิจัยของเพียร์ซ ริชาร์ด
วินเชสเตอร์ ปี 2012 ที่ ได้ศึกษาผลของการเรียนการสอนแบบห้องเรียนกลับด้านที่มีต่อ
ประสิทธิภาพการท ากิจกรรมของนักเรียนเปรียบเทียบกับประสิทธิภาพการท ากิจกรรมของนักเรียน
ที่เรียนแบบบรรยาย ผลการศึกษาพบว่า ผลการปฏิบัติกิจกรรมของนักเรียนที่มีเรียนแบบห้องเรียน
กลับด้าน อยู่ในระดับดีกว่าผลการปฏิบัติกิจกรรมของนักเรียนที่เรียนแบบบรรยาย มีนัยส าคัญทาง
สถิติที่ .05 และวิธีการเรียนการสอนแบบห้องเรียนกลับด้านยังพบว่านักเรียนส่วนใหญ่ได้คะแนน
สอบปลายภาคดีขึ้นกว่าปีที่ผ่านๆ มา 2) ผลการเปรียบเทียบค่าเฉลี่ยความพึงพอใจต่อการจัด
กิจกรรมการเรียนรู้แบบห้องเรียนกลับด้านของผู้เรียนกลุ่มทดลองมีค่าเฉลี่ยความพึงพอใจอยู่ใน
ระดับมากที่สุด (̅=4.81, S.D.=.14) สูงกว่าค่าเฉลี่ยความพึงพอใจต่อการจัดกิจกรรมการเรียนรู้
แบบบรรยายของผู้เรียนลุ่มควบคุมที่มีค่าเฉลี่ยความพึงพอใจอยู่ในระดับมาก (̅= 4.47, S.D.=
.23) อย่างมีนัยส าคัญทางสถิติที่ระดับ .05 (t=8.46**, Sig=0.000) ตามที่ เมอร์รีน และไมเคิล
ท าการวิจัยเรื่องพลิกห้องเรียนกับกลุ่มนักเรียนที่เรียนวิชาเศรษฐศาสตร์ พบว่าทัศนคติและ
พฤติกรรมของผู้เรียนได้เปลี่ยนไปหลังจากเรียนรู้แบบพลิกกลับห้องเรียน สังเกตเห็นได้ว่าผู้เรียน
กล้าแสดงความคิดเห็น กล้าตอบมากข้ึนกว่าเดิมทั้งที่ค าตอบนั้นอาจจะผิดมากกว่าถูกก็ตาม ผู้เรียน
รู้สึกผ่อนคลายไม่มีความกังวลใจและมีความกระตือรือร้นมากว่าการเรียนแบบดั้งเดิม และ 3) ผล
การเปรียบเทียบความพึงพอใจของผู้ปกครองต่อการจัดกิจกรรมการเรียนรู้แบบห้องเรียนกลับด้าน
อยู่ในระดับมาก (̅= 4.13, S.D.=.64) ซึ่งสูงกว่าเกณฑ์ 3.50 อย่างมีนัยส าคัญทางสถิติที่ .05
(t=6.64**, Sig=0.000) ส าหรับข้อคิดเห็นและข้อเสนอแนะเพ่ิมเติมจากผู้ปกครอง คือ ไม่ต้องการ
ให้ลูกเรียนแบบท่องจ าแล้ว (F=11, ̅=30.56) ต้องการให้คุณครูในรายวิชาอ่ืน ๆ เปลี่ยนวิธีการ

26
วารสารครุศาสตร์อุตสาหกรรม มหาวทิยาลัยเทคโนโลยีราชมงคลธัญบุรี

 Journal of Technical Education Rajamangala University of Technology Thanyaburi

ปีที่ 4 ฉบับที ่1 เดือน มกราคม – มถิุนายน 2559
Vol.4, No. 1, Jan.-Jun., 2016. ISSN 2350-9732

สอนมาเป็นแบบห้องเรียนกลับด้านบ้าง (F=10, ̅=27.78) ซึ่งผลที่ได้จากการศึกษาครั้งนี้ผู้วิจัย
เชื่อมั่นกับการจัดการเรียนรู้แบบห้องเรียนกลับด้านที่สามารถพัฒนากระบวนการเรียนรู้ ผู้เรียนได้
ปลดปล่อยพลังสมอง เรียนรู้อย่างมีความสุข และสนุกกับการเรียน ส่งให้มีผลสัมฤทธิ์ทางการเรียน
อยู่ในเกณฑ์ตามมาตรฐานสากลและมีทักษะชีวิต เพ่ือตอบสนองนโยบายการพัฒนาคุณภาพ
การศึกษา ปรับการเรียน เปลี่ยนการสอน ได้อย่างมีประสิทธิภาพและเกิดประสิทธิผล

ข้อเสนอแนะ

ข้อเสนอแนะในการน าผลวิจัยไปใช้
1. การประยุกต์ผลงานวิจัยให้สอดรับกับยุทธศาสตร์การศึกษา พ.ศ. 2556-2558
 1.1 ในเชิงนโยบายการพัฒนาคุณภาพการศึกษา “ปรับการเรียน เปลี่ยนการสอน”

เพ่ือให้มีการพัฒนาหลักสูตรมีการปรับเปลี่ยนวิธีการสอนของครู และปรับเปลี่ยนการเรียนของเด็ก
โดยมุ่งมั่นและคาดหวังมิใช่ให้เด็กเรียนในห้องเรียนเท่านั้น แต่ต้องปรับหลักสูตรให้โดยเพ่ิมทักษะ
ชีวิต ทักษะการด ารงชีวิต รู้จักการช่วยเหลือผู้อื่นทุกเมื่อ นักเรียนจะได้ปลดปล่อยพลังสมอง เรียนรู้
อย่างมีความสุข และสนุกกับการเรียน

 1.2 ในเชิงปฏิบัติ สถานศึกษาควรด าเนินการตามนโยบายโดยจัดให้มีการจัดการ
เรียนรู้ในรายวิชาต่าง ๆ โดยใช้ รูปแบบห้องเรียนกลับด้าน เพื่อให้นักเรียนได้รับการพัฒนาทางด้าน
วิชาการอย่างมีคุณภาพมาตรฐานสากลและมีทักษะชีวิต โดยพัฒนากระบวนการจัดการเรียนรู้เพ่ือ
พัฒนาผู้เรียนตามมาตรฐานสากลและมีทักษะชีวิต ตามตัวชีวัดนักเรียนจะต้องมีผลสัมฤทธิ์ทางการ
เรียน 8 กลุ่มสามาระการเรียนรู้ตั้งแต่ 3 ขึ้นไป นักเรียนมีนิสัยรักการอ่าน ใช้เทคโนโลยีในการ
แสวงหาความรู้จากแหล่งเรียนรู้ต่าง ๆ สามารถผลิตงานและน าเสนอผลงานด้วยตนเอง มีทักษะ
การคิดอย่างมีระบบ คิดสร้างสร้างสรรค์ จัดสินใจแก้ปัญหาได้อย่างมีสติสมเหตุผลเหมาะสมตามวัย
มีทักษะการท างานร่วมกับผู้อ่ืนได้อย่างมีประสิทธิภาพ
 2. การประยุกต์ในลักษณะอ่ืน ๆ
 การน ารูปแบบการจัดการเรียนรู้แบบห้องเรียนกลับด้าน ไปเป็นแนวทางส าหรับการ
พัฒนาการจัดการเรียนรู้ในระดับชั้นอื่น และวิชาอ่ืน
 ข้อเสนอแนะในการวิจัยครั้งต่อไป
 1. ศึกษาผลการจัดการเรียนรู้แบบห้องเรียนกลับด้านในรายวิชาอ่ืน
 2. ศึกษาผลการจัดการเรียนรู้แบบห้องเรียนกลับด้านในระดับชั้นอื่น
 3. ศึกษาปัจจัยที่ส่งต่อประสิทธิภาพ และประสิทธิผลของการเรียนแบบห้องเรียนกลับ
ด้าน
 4. ศึกษาผลการใช้สื่อสารสนเทศเพ่ือส่งเสริมประสิทธิภาพการจัดการเรียนรู้แบบ
ห้องเรียนกลับด้าน

27
วารสารครุศาสตร์อุตสาหกรรม มหาวทิยาลัยเทคโนโลยีราชมงคลธัญบุรี

 Journal of Technical Education Rajamangala University of Technology Thanyaburi

ปีที่ 4 ฉบับที ่1 เดือน มกราคม – มถิุนายน 2559
Vol.4, No. 1, Jan.-Jun., 2016. ISSN 2350-9732

 5. ศึกษาผลการใช้คอมพิวเตอร์แท็บเล๊ตและโปรแกรมประยุกต์เพ่ือส่งเสริมการจัดการ
เรียนรู้แบบห้องเรียนกลับด้าน

แหล่งข้อมูลอ้างอิง
สฤษดิ์วงศ์. (2555). วิถีสร้างการเรียนรู้เพื่อศิษย์ในศตวรรษที่ 21. กรุงเทพมหานคร : มูลนิธิสด

ศรี
หนังสือพิมพ์แนวหน้า. (2556). “นายกสภาผู้ปกครองและครู พร้อมหนุน“จาตุรนต์”เดินหน้า

การศึกษา”. สืบค้นวันที่ 3 กรกฎาคม 2556. จาก http://www.ryt9. Com/ s/nnd/
1684456.

Bryan Goodwin and Kirsten Miller. (2013). “Evidence on Flipped Classrooms Is
Still Coming In”. Retrieved March 3, 2013, from http://www.ascd.org/
Publications/educational-leadership/mar13/vol70/num06/Evidence-on-
Flipped-Classrooms-Is-Still-Coming-In.aspx)

Cynthia J. Brame. (2012). “CFT Assistant Director”. Retrieved March 3, 2013, from
http:2012 //cft.vanderbilt.edu/teaching-guides/teaching-activities/flipping-
the-classroom/

Susan Kessler, M. ED. (2011) Retrieved March, 2013, from https://sited.google.com/
teaching-guides/theory-flipped-classroom

