
Journal of Project in Computer Science and Information Technology

34 | Vol 4 No.2 July – December 2018

เกมมิฟิเคชันเพ่ือการเรียนรู ้
Gamification for Learning

เบญจภัค จงหมืน่ไวย์1, กริช กองศรีมา2 แสงเพ็ชร พระฉาย2, สายสุนีย์ จับโจร2, และอรัญ ซุยกระเด่ือง3
Benjapuk Jongmuenwai1, Krit Kongsrima2, Sangpetch Prachai2, Saisunee Jabjone2 and Arun Suikraduang3
สาขาระบบสารสนเทศเพื่อการจดัการ1 สาขาระบบสารสนเทศและนวัตกรรมดิจิทัล2 คณะวิทยาศาสตร์และเทคโนโลยี

มหาวิทยาลยัราชภฏันครราชสีมา1,2 สาขาวิจัยและประเมินผลการศกึษา คณะครุศาสตร์ มหาวิทยาลัยราชภัฏมหาสารคาม3
Major of Management Information System1 Major of Information System and Digital Innovation2

Faculty of Science and Technology at Nakhon Ratchasima Rajabhat University1,2
Major of Educational Research and Evaluation, Faculty of Education at Rajabhat Maha Sarakham University3

E-Mail: benjapuk@gmail.com,kkongsrima@hotmail.com, sangpetch.p@hotmail.com, saisunee@nrru.ac.th

บทคัดย่อ

การศึกษาเกมมิฟิเคชันเพื่อการเรียนรู้เป็นวิธีการศึกษารูปแบบและแนวคิดของการสร้างเกมมิฟิเคชัน เป็นรูปแบบ
การเรียนรู้ที่ได้จากการวิเคราะห์ สังเคราะห์เอกสารและงานวิจัยที่เกี่ยวข้องเกี่ยวกับรูปแบบการเรียนรู้แบบออนไลน์และใช้ได้
กับทุกสภาพแวดล้อมจากสื่อและแหล่งเรียนรู้ที่หลากหลาย เพื่อให้เกิดการเรียนรู้ได้ทุกเวลา ทุกสถานที่ โดยสามารถ
น ากลศาสตร์การเล่นเกมมาปรับใช้กับกิจกรรมการเรียนรู้ เพื่อกระตุ้นให้เกิดการมีส่วนร่วมของผู้เรียนและจัดประสบการณ์
การเรียนรู้ที่สอดคล้องกับความถนัด ดังน้ันเกมมิฟิเคชันสามารถน าไปปรับใช้กับการเรียนรู้ในยุคปัจจุบัน ที่ถูกขับเคลื่อนไปด้วย
เทคโนโลยีสารสนเทศและการสื่อสารให้เป็นการเรียนการสอนที่ใช้หลักกลไกของเกม ท าให้ผู้ เรียนมีค วามตื่นตัว
มีความกระตือรือร้นในการเรียน โดยแนวคิดเกมมิฟิเคชันสามารถประยุกต์ใช้เข้ากับการเรียนการสอนทุกระดับ
และทุกสาขาวิชา รวมทั้งสามารถบูรณาการโครงสร้างของเกมมาใช้ในการออกแบบบทเรียน ท าให้เนื้อหามีความน่าสนใจ
และส่งเสริมให้ผู้เรียนเกิดพฤติกรรมการมีส่วนร่วมกับการเรียนได้ กระบวนการเรียนรู้เกมมิฟิเคชันประกอบด้วย ความหมาย
ของเกมมิฟิเคชัน องค์ประกอบของเกมมิฟิเคชัน กรอบแนวคิดของเกมมิฟิเคชัน ขั้นตอนการพัฒนาเกมมิฟิเคชัน ผลกระทบ
ทางบวกและทางลบ และการน าไปประยุกต์ใช้งานในชีวิตประจ าวัน ในส่วนของบทสรุปและข้อเสนอแนะที่น าไปใช้ ส าหรับ
ประเทศไทยต้องพัฒนาก าลังคนให้พร้อมเข้าสู่ยุคเศรษฐกิจและสังคมดิจิทัล และเพื่อการเรียนรู้การพัฒนาก าลังคนวัยท างาน
ทุกสาขาอาชีพ ทั้งบุคลากรภาครัฐและภาคเอกชน ให้มีความสามารถในการสร้างสรรค์และใช้เทคโนโลยีดิจิทัลอย่างชาญฉลาด
ในการประกอบอาชีพได้ด้วยตนเองในยุคปัจจุบันและอนาคต

ค าส าคัญ: วิธีการเรียนรู้, เกมมิฟิเคชัน, ยุคดิจิทัลบนสมาร์ทโฟน

ABSTRACT

The educational gamification to learn is study type and concept of gamification. Then, type of
learning from analyze, synthesis related research papers. They are several by online learning for to
learning environment from media and a variety of learning resources. Moreover, for to learning anywhere,
anytime and anyplace in other words the game mechanics adapted activities to learning or called
ubiquitous. Then, can be to learner encourage of participation and experience to attitude of learning
management. Which, the gamification can be adaptive to learning in digital age are driven by information
technology and communication by game mechanics. Therefore, the learner occurs to active learning in
study and gamification can be apply teaching of all levels and disciplines. In addition, it can be integrated
game structure for design of content and created content for interesting and support the learner behavior
to participation with study. The process of gamification is consisting of meaning of gamification, element
of gamification, framework of gamification, to develop step of gamification, to effect positive and negative
and to apply in long life. The conclusion and recommend for usage in Thailand have developed human
of power for digital age and digital economic. Then, human of power in major are many occupations for

วารสารโครงงานวิทยาการคอมพิวเตอร์และเทคโนโลยีสารสนเทศ

ปีที่ 4 ฉบับที่ 2 กรกฎาคม – ธันวาคม 2561 | 35

to learning total of government and individual can be creative and use digital technology an intelligence
in worker the present and the future.

Keywords: Method of Learning, Gamification, Digital on Smartphone

บทน า
เนื่องจากในปัจจุบันมีการพัฒนาการอย่างรวดเร็วของเทคโนโลยีโทรศัพท์มือถือผ่านอุปกรณ์เครือข่ายไร้สาย

เพื่อการเรียนรู้หรือเรียกว่า สมาร์ทโฟน ซึ่งการใช้สมาร์ทโฟนไม่เพียงแต่จะรวมข้อมูลไว้ด้วยกันและใช้เทคโนโลยี
ในการติดต่อสื่อสารได้ทุกสถานที่และทุกเวลาแล้ว ผู้ใช้งานยังสามารถใช้ทรัพยากรต่าง ๆ เพื่อการเรียนรู้ การศึกษา
ความบันเทิง การใช้พัฒนาแอพพลิเคช่ัน หรือการใช้งานเพื่อให้เกิดผลส าเร็จตามวัตถุประสงค์หรือเป้าหมายที่ตั้งไว้ โดย
เทคโนโลยีเคลื่อนที่เป็นการเปลี่ยนแปลงความก้าวหน้าสู่การเรียนรู้ได้ทั่วโลก มีการคาดการณ์ว่าปัจจัยส าคัญบางอย่างที่จะ
ผลักดันการขยายการเรียนรู้บนสมาร์ทโฟน คือ ความก้าวหน้าทางเทคโนโลยีที่ท าให้สมาร์ทโฟนสามารถเข้าถึงได้มากขึ้น ราคา
ไม่แพงและมีประโยชน์ ซึ่งจะน าไปสู่การปรับปรุงขนาดหน้าจอ แหล่งพลังงาน และก าลังในการผลิต [1] นอกจากนี้การน า
สมาร์ทโฟนไปใช้งานกับการศึกษาและการเรียนรู้ สามารถใช้เพื่อการติดต่อสื่อสารระหว่างมหาวิทยาลัยกับที่บ้าน การบริหาร
จัดการทรัพยากรเพื่อการสร้างเนื้อหาการเรียนรู้ให้กับผู้ศึกษา จะท าให้ผู้เรียนมีการศึกษาแบบออนไลน์และการศึกษาทางไกล
เพิ่มมากข้ึน สามารถใช้เป็นช่องทางหนึ่งในการเรียนรู้แบบดิจิทัล และคาดว่าในปี ค.ศ. 2020 ในบางประเทศพลเมืองทุกคนมี
สิทธิ์ในการเข้าถึงเทคโนโลยีอย่างกว้างขวางทั้งในชุมชนที่อยู่ห่างไกลหลายแห่งและที่ยังคงไม่มีที่อยู่อาศัย เนื่องจากลักษณะ
ประชากรศาสตร์และด้านเศรษฐกิจมีการเคลื่อนไหวอย่างรวดเร็ว [2] โดยสมาร์ทโฟนได้น าเทคโนโลยีเครือข่ายสังคมและ
แพลตฟอร์มคอมพิวเตอร์ที่อยู่บนคลาวด์คอมพิวติ้งมาใช้เป็นเครื่องมือทางการศึกษา โดยใช้หลักเกณฑ์และแนวทาง
ในการเผยแพร่ข้อมูลเพื่อการเรียนรู้แบบทฤษฎีร่วมสมัยระหว่างสมาร์ทโฟนกับกับการศึกษา

ส าหรับอุตสาหกรรมดิจิทัลมีเดียในปัจจุบันได้น าเกมมิฟิเคชัน ซึ่งเป็นการน าเอากลไกของเกมมาสร้างความสนใจ
ในการเรียนรู้ เพื่อสร้างแรงจูงใจและความน่าตื่นเต้นในการเรียนรู้ ท าให้เกิดเป็นสภาพแวดล้อมการเรียนรู้ที่ดี มีกระบวนการ
ที่ง่ายต่อการเข้าใจในสิ่งท่ีซับซ้อน โดยใช้เหตุการณ์ในชีวิตประจ าวันที่เป็นความจริงมาจัดเป็นกิจกรรมในลักษณะของเกม หรือ
เป็นการใช้เทคนิคในรูปแบบของเกมโดยไม่ใช้ตัวเกม เพื่อเป็นสิ่งที่ช่วยในการกระตุ้นและสร้างแรงจูงใจในการเรียนรู้ให้กับ
ผู้เรียน ท าให้ผู้เรียนมีส่วนร่วมในการเรียนรู้ด้วยวิธีการที่สนุกสนาน ใช้กลไกของเกมเป็นตัวด าเนินการอย่างชัดเจน อันจะท าให้
ผู้เรียนเกิดพฤติกรรม ตรวจสอบ ปรับปรุง และหาวิธีการแก้ไขปัญหา [3] ทั้งนี้ผู้ที่สนใจและศึกษาสามารถน ามาประยุกต์
ใช้ในด้านการศึกษา เพื่อช่วยในการจัดการเรียนรู้ให้มีความสนุกสนานมากขึ้น เนื่องจากท าให้ผู้ เรียนรู้สึกว่าอยู่ใน
สภาพแวดล้อมท่ีเป็นเกม มีเป้าหมายในการเรียนรู้ผ่านการปฏิสัมพันธ์ การมีส่วนร่วม การสะสมแต้ม การให้รางวัล การเลื่อน
ระดับ ผู้เรียนจะซึมซับเนื้อหาที่ผ่านกิจกรรมส าหรับใช้กลไกของเกมมิฟิเคชัน เป็นการเรียนรู้ผ่านการเล่นและเรียนไปในเวลา
เดียวกัน เรียกว่า เพลย์แอนด์เลิร์น

ดังนั้นผู้เขียนจึงได้เขียนบทความทางวิชาการชิ้นนี้ เพื่อศึกษาและรวบรวมข้อมูลเกี่ยวกับการน าเกมมิฟิเคชันไปใช้งาน
บนทุกอุปกรณ์ที่สามารถเชื่อมต่อกับระบบเครือข่ายอินเทอร์เน็ตจ าลองสถานการณ์และเหตุการณ์ที่เกิดขึ้นทั้งภายในและนอก
ห้องเรียน รวมถึงเหตุการณ์ในชีวิตประจ าวัน พร้อมทั้งอธิบายและเปรียบเทียบความแตกต่างของวิธีการเรียนรู้เพื่อให้ความรู้
ความเข้าใจเพิ่มเติมมากข้ึน บอกประโยชน์ที่ได้รับจากการศึกษาในครั้งนี้ ในส่วนประกอบของบทความ ส่วนแรกกล่าวถึง การ
น าเสนอแนวคิดการสร้างเกมมิฟิเคชัน ในส่วนที่สอง เกมมิฟิเคชันเพื่อประยุกต์ใช้งานในชีวิตประจ าวัน ส่วนที่สาม ผลกระทบ
ทางบวกและทางลบ และส่วนสุดท้าย บทสรุปและข้อเสนอแนะที่น าไปใช้ในปัจจุบันและอนาคต

แนวคิดการสร้างเกมมิฟิเคชัน
1. ความหมายของเกมมิฟิเคชัน

เกมมิฟิเคชันเป็นค าศัพท์ที่ถูกเริ่มใช้โดยอุตสาหกรรมดิจิทัลมีเดียในปี ค.ศ. 2008 และเริ่มถูกน ามาใช้อย่างแพร่หลาย
ในช่วงปี ค.ศ. 2010 แต่ความหมายของค ายังไม่ชัดเจนและก่อให้เกิดความสับสนในบางโอกาส [4] และในที่สุดได้มีการระบุ
ความหมายของค าว่า เกมมิฟิเคชัน หมายถึง การน ารูปแบบและแนวคิดของการเล่นเกมมาใช้ในสถานการณ์อื่นๆ
ที่ไม่เกี่ยวข้องกับการเล่นเกม เพื่อสร้างความน่าสนใจและกระตุ้นให้เกิดการมีส่วนร่วมจากผู้ที่เกี่ยวข้องทุกฝ่าย [5] โดยเทคนิค

Journal of Project in Computer Science and Information Technology

36 | Vol 4 No.2 July – December 2018

เกมมิฟิเคชันนั้น ไม่จ าเป็นต้องเป็นการเล่นเกมจริง ๆ แต่เป็นการประยุกต์ใช้เทคนิคการจูงใจของการเล่นเกม เพื่อให้บรรลุ
วัตถุประสงค์ในกิจกรรมต่าง ๆ กลยุทธ์หลักในการจูงใจของการเล่นเกม คือ การให้รางวัลแก่ผู้เล่นที่ท าภารกิจส าเร็จ
โดยรางวัลประกอบด้วย คะแนน (Points) สัญลักษณ์แห่งความส าเร็จ (Achievements badges) และระดับความสามารถ
(Levels) โดยการแข่งขันคือ ส่วนประกอบที่ส าคัญของเทคนิคเกมมิฟิเคชัน ผู้เล่นทุกคนจะพยายามท าให้ตนเองได้รับรางวัล
เพื่อการเป็นผู้ชนะ [6] โดยนักวิจัยได้น าเสนอความหมายและที่มาของเกมมิฟิเคชัน ดังนี้

ใจทิพย์ ณ สงขลา [7] ได้ให้แนวคิดเกมมิฟิเคชันว่า เป็นการประยุกต์องค์ประกอบหลักการของเกม ให้เข้ากับบริบท
ที่ไม่ใช่เกม เพื่อสร้างแรงจูงใจในการเรียนรู้ การใช้พฤติกรรมตอบสนองของผู้เรียนด้วยกลไกของเกม เป็นการตอบสนอง
ความต้องการขั้นพื้นฐานของมนุษย์ กล่าวคือ การได้รับสิ่งตอบแทน (Rewards) การต้องการการยอมรับ (Status/Respect)
การประสบความส าเร็จ (Achievement) การได้แสดงออกในตัวตน (Self-expression) ความต้องการชัยชนะในการแข่งขัน
(Competition) และความเอื้ออาทร (Altruism) เวลา (Elapse Time) และผลย้อนกลับ (Feedback) เมื่อใช้สิ่งแวดล้อม
เหล่านี้จึงท าให้เกิดการเข้าสังคม การเรียนอย่างรอบรู้ มีการแข่งขัน ความส าเร็จ มีสถานภาพตัวตน การประยุกต์ใช้
เกมมิฟิเคชันในการเรียนที่สร้างแรงจูงใจให้กับผู้เรียน ได้แก่ คะแนน (Points) สัญลักษณ์ความส าเร็จ (Achievements
Badges) ระดับความส า เร็จ (Levels) เป้าหมาย (Goals) สิ่ งตอบแทนเสมือน (Virtual Rewards) กระดานผู้น า
(Leaderboards) และการมอบเป็นการกุศล (Gifting and Charity)

ชนัตถ ์พูนเดช และธนิตา เลิศพรกุลรัตน์ [8] กล่าวว่า เกมมิฟิเคชัน คือ การน าเอาหลักการพื้นฐานในการออกแบบ
เกม กลไกการเล่นเกม มาใช้ในบริบทอื่นที่ไม่ใช่การเล่นเกม โดยแนวคิดนี้เป็นวิธีที่ช่วยเพิ่มความผูกพันแก่ผู้เข้าร่วมกิจกรรมที่
ได้รับความนิยมและประสบความส าเร็จเป็นอย่างมากในภาคธุรกิจ รวมทั้งในวงการการศึกษาได้มีการศึกษาวิจัยเพื่อน าเอา
แนวคิดนี้มาช่วยยกระดับคุณภาพของผู้เรียนเช่นกัน การน าแนวคิดเกมมิฟิเคชันมาใช้ในการจัดการการเรียนรู้เป็นหนึ่งใน
วิธีการและเทคนิคทางการศึกษาท่ีสามารถสร้างแรงจูงใจและความผูกพันในการเรียนของผู้เรียนได้เป็นอย่างดี

อัรฮาวี เจ๊ะสะแม, นันทวัน นาคอร่าม, และส าราญ ผลดี [9] ได้ให้ความหมายของเกมมิฟิเคชันว่า เป็นแนวคิดของ
การน าองค์ประกอบของเกม ไม่ว่าจะเป็น แต้ม ระดับท่ีเล่น เก็บค่าประสบการณ์ ผ่านภารกิจและเง่ือนไขต่าง ๆ รับของรางวัล
และเพิ่มสถานะให้เก่งขึ้นกว่าเดิมมาปรับใช้ในสิ่งต่าง ๆ ที่อยู่นอกเหนือจากเกม ซึ่งรวมไปถึงการตลาดและกลยุทธ์ทางดิจิ ทัล
ต่าง ๆ การน าเอาแนวคิดท่ีเกี่ยวกับเกมและการออกแบบเกมมาประยุกต์ใช้ในการจูงใจ และท าให้ผู้เรียนสนใจที่จะเรียนรู้ผ่าน
ความพยายามที่จะบรรลุเป้าหมายใดเป้าหมายหนึ่ง ส่วนใหญ่จะอยู่ในรูปของการจ าลองสถานการณต์่าง ๆ เพื่อให้ผู้เรียนได้เล่น
และเรียนรู้ไปพร้อม ๆ กัน

จากการพัฒนาทางคอมพิวเตอร์ เทคโนโลยีสารสนเทศและการสื่อสารในปัจจุบัน ท าให้ผู้สอนสนใจเลือกใช้รูปแบบ
การจัดการเรียนรู้โดยใช้เกมเป็นฐานมากขึ้น ซึ่งจากผลการวิจัยที่ผ่านมา พบว่า เกมเพื่อการศึกษามีส่วนช่วยส่งเสริม
กระบวนการเรียนรู้ของผู้เรียน มีอิทธิพลโดยตรงต่อผลสัมฤทธิ์ทางการเรียนของผู้เรียน และที่ส าคัญเป็นเครื่องมือที่ช่วย
สร้างแรงจูงใจและความสนใจในการเรียนของผู้เรียนได้เป็นอย่างดี เนื่องจากเป็นการน าข้อดีของการออกแบบเกม คือ
การสร้างความสนุกและความพึงพอใจ เพื่อประยุกต์ใช้ในการจัดกิจกรรมการเรียนรู้ซึ่งสามารถสร้างแรงจูงใจและ
ความสนใจในการเรียนของผู้เรียน พร้อมทั้งได้รับความรู้ได้เป็นอย่างดี [10]. เกมให้ประสบการณ์ที่เห็นภาพอย่างละเอียด
เมื่อเปรียบเทียบกันแล้วคุณสมบัติของเกม ท าให้การจัดการเรียนรู้รูปแบบเดิมหรือการสอนแบบบรรยายนั้นกลายเป็นเรื่อง
น่าเบื่อ [11]

2. องค์ประกอบของเกมมิฟิเคชนั

2.1 เนื่องจากแนวคิดเกมมิฟิเคชัน คือการน าเอากลไกในการออกแบบเกมมาใช้ในกิจกรรมอื่น ๆ ที่ไม่ใช่เกม ดังนั้น
จึงมีองค์ประกอบหลักในการออกแบบโดยอาศัยหลักทฤษฎีพื้นฐานของการออกแบบเกม ซึ่งผู้ออกแบบควรค านึงถึง
องค์ประกอบ 3 องค์ประกอบดังนี ้[12]

 2.1.1 กลไกของเกมมิฟิเคชัน (Gamification mechanics) โครงสร้างหลักของเกมที่ประกอบด้วย รูปแบบวิธีการ
เล่น กติกาข้อบังคับ ของรางวัล เป้าหมายของการเล่น หรือวิธีการโต้ตอบต่าง ๆ เป็นต้น ซึ่งส่วนประกอบต่าง ๆ เหล่านี้จะท า
ให้เกิดกิจกรรมต่าง ๆ ข้ึนในเกม โดยกลไกของเกมจะต้องถูกก าหนดก่อนที่ผู้เล่นจะเริ่มเล่นเกม ตัวอย่างกลไกของเกมที่เป็นที่
นิยมน ามาใช้ เช่น แต้มสะสม ระดับขั้น การได้รับรางวัล สินค้าเสมือน กระดานผู้น า การให้ของขวัญแก่กัน ฯลฯ [13]

วารสารโครงงานวิทยาการคอมพิวเตอร์และเทคโนโลยีสารสนเทศ

ปีที่ 4 ฉบับที่ 2 กรกฎาคม – ธันวาคม 2561 | 37

 2.1.2 พลวัตของเกมมิฟิเคชัน (Gamification dynamics) พฤติกรรมหรือปฏิกิริยาตอบสนองของผู้เล่นท่ีถูก
ขับเคลื่อนด้วยการใช้กลไกของเกม พฤติกรรมหรือปฏิกิริยาตอบสนองเหล่านี้พยายามที่จะตอบสนองต่อความต้องการและความ
ปรารถนาพื้นฐานของมนุษย์ ลักษณะของพฤติกรรมความต้องการพื้นฐานของมนุษย์ที่มีในการเล่นเกม เช่น ความต้องการได้รับ
รางวัลตอบแทน ความต้องการการยอมรับ (Status/Respect) ความต้องการประสบความส าเร็จ (Achievement) การแสดงออก
ถึงความเป็นตัวตนของตนเอง (Self-expression) ความต้องการการแข่งขันกัน (Competition) และการแสดงความเอื้ออาทร
(Altruism) [14] ทั้งพลวัตของเกมมิฟิเคชันและกลไกของเกมมิฟิเคชันมีความสัมพันธ์เช่ือมโยงกันอย่างมาก

 2.1.3 อารมณ์ (Emotions) อารมณ์และความรู้สึกของผู้เล่นแต่ละคนในขณะที่ก าลังเล่นเกมเป็นผลมาจากการ
ขับเคลื่อนด้วยกลไกของเกมและการตอบสนองต่อพลวัตของเกม ลักษณะของอารมณ์ความรู้สึกที่เกิดขึ้นนั้นมีหลายรูปแบบทั้ง
เชิงบวกและเชิงลบ เช่น ดีใจ เสียใจ ผิดหวัง ตื่นเต้น แปลกประหลาดใจ สนุกสนาน เบื่อหน่าย ฯลฯ การออกแบบเกมมิฟิเคชัน
ที่ดีนั้น ผู้ออกแบบควรค านึงถึงองค์ประกอบต่างๆ ที่จะส่งผลให้ผู้เล่นเกิดอารมณ์ความรู้สึกสนุกสนานและเพลิดเพลินไปกับ
การเล่นเกม เพราะอารมณ์ความรู้สึกของผู้เล่นเป็นตัวกระตุ้นที่ส าคัญต่อความอยากในการเล่นเกมต่อและเกิดความผูกพันใน
เกมจากองค์ประกอบท้ัง 3 ที่กล่าวมานั้น เป็นสิ่งที่ผู้ออกแบบกิจกรรมตามแนวคิดเกมมิฟิเคชันต้องค านึงถึง ซึ่งองค์ประกอบแต่
ละส่วนมีความสัมพันธ์ซึ่งกันและกัน การสร้าง การแก้ไขหรือเปลี่ยนแปลงองค์ประกอบใดองค์ประกอบหนึ่ งย่อมส่งผลต่อ
องค์ประกอบอื่น ๆ ด้วยเช่นกัน ดังนั้นอาจกล่าวได้ว่าความส าเร็จในการน าแนวคิดเกมมิฟิเคชันมาประยุกต์ใช้ย่อมเกิดจาก
ความเข้าใจต่อองค์ประกอบหลักท้ัง 3 ที่ได้กล่าวมา [15]

2.2 ประเภทของเกมมิฟิเคชัน แบ่งได้เป็น 2 ประเภท ได้แก่ [16]
 2.2.1 เกมมิฟิเคชันแบบปัจจัยภายนอก เป็นการน าองค์ประกอบของเกมมาใช้ในการจูงใจภายนอก เช่น การให้

คะแนน ให้รางวัล หรือแถบแสดงสถานะความก้าวหน้าในเกม เป็นต้น
 2.2.2 เกมมิฟิเคชันแบบปัจจัยภายใน เป็นการใช้กระบวนการจูงใจภายในและการออกแบบพฤติกรรมเพื่อการมี

ส่วนร่วมของผู้เล่น เช่น จูงใจในด้านความต้องการมีสัมพันธภาพกับผู้อื่น ความต้องการเป็นอิสระ ความเป็นตัวของตัวเอง
ความต้องการเป็นผู้รอบรู้ และความต้องการบรรลุเป้าหมายที่ตั้งไว้ ฯลฯ

โดยผู้วิจัยได้สังเคราะห์งานวิจัยและแบ่งตามหลักการออกแบบและองค์ประกอบของเกม ดังตารางที่ 1
 ตารางที่ 1 แบ่งตามหลักการออกแบบและองค์ประกอบของเกม

ผู้วิจัย แต้มสะสม ระดับขั้น รางวัล
สินค้า
เสมือน

กระดาน
ผู้น า

ของขวัญ
เป้า

หมาย
กฎ เงื่อนไข เวลา

ผล
ย้อนกลับ

[3]       
[17]   
[18]      
[19]      
[13]      
[16]  
[20]   
[21]    
[22]    
[23]   
[24] 
[25]   
[26]      
[27]   
[28]   
[29]   
[30]  
[31] 
[32]     
[33]        

Journal of Project in Computer Science and Information Technology

38 | Vol 4 No.2 July – December 2018

Marczewski's
Gamification

ขั้นวางแผน

ขั้น
ออกแบบ
และพัฒนา

การโต้ตอบ
แบบ

ย้อนกลับ

การเตือน
ความจ า

3. กรอบแนวคิดของเกมมิฟิเคชนั
กลไกของเกมสามารถน าไปประยุกต์ใช้งานได้อย่างหลากหลาย เช่น การน าไปใช้ในการศึกษา โครงการเพื่อพัฒนาสังคม

นอกจากน้ีการน าเทคโนโลยีส าหรับช่วยส่งเสริมการท างานให้เกิดกระบวนการท างานได้รวดเร็วขึ้นและให้สามารถประมวลผล
และท างานได้หลายรูปแบบ โดยมีกรอบแนวคิดของ เกมมิฟิ เค ชันจะช่วยให้การท างานมีความเป็นระบบได้
ต้องประกอบด้วย 4 ขั้นตอนหลัก ดังน้ี

ภาพที่ 1 กรอบแนวคิดของเกมมิฟิเคชัน

จากภาพท่ี 1 กรอบแนวคิดของเกมมิฟิเคชัน ประกอบด้วย 4 ขั้นตอน ดังนี ้[34]
3.1 ขั้นวางแผน ประกอบด้วย เกมคืออะไร ท าไมต้องท าเกม ใครเปน็ผู้ใช้
3.2 ขั้นออกแบบและพัฒนา ประกอบด้วย เกมท าอย่างไร มีการวเิคราะห์หรือไม่ การทดสอบโดยผู้ใช้งาน
3.3 การโต้ตอบแบบย้อนกลับ การเผยแพร่เพื่อแก้ปัญหา
3.4 การเตือนความจ า ประกอบด้วย พิจารณาประเภทของผู้ใช้งาน ทดลองท าเพื่อให้เกิดขึ้น วางแผนท าแต่ละบท

สิ่งที่อยู่ภายใน รวมไปถึงสิ่งที่อยู่ภายนอก ไม่มีสิ่งที่ไม่ดี จดจ าเพื่อความสนุก การใช้เครือข่ายสังคม โดยแรงจูง ใจภายใน
จ าเป็นต้องมี 4 สิ่งน้ี คือ ความสัมพันธ์และเกี่ยวข้อง ความมีอิสรภาพ ความเชี่ยวชาญ และมีจุดมุ่งหมาย

4. ขัน้ตอนการพัฒนาเกมมิฟิเคชนั

การท าเกมมิฟิเคชันหรือเรียกว่า Gamify คือ การบูรณาการของกลศาสตร์ที่เกมเข้าไปในการเรียนรู้ของผู้เรียน โดยใช้
รางวัลเพื่อจูงใจให้กับผู้เล่นที่ประสบความส าเร็จตามเป้าหมายที่ตั้งไว้ อาจจะเป็นแต้ม เข็มหรือตรารับรอง หรือการได้เลื่อน
ระดับ โดยมี 6 ขั้นตอน ดังนี ้[3]

4.1 ระบุผลการเรียน ผู้สอนจะต้องก าหนดผลการเรียนรู้ และอธิบายผลการเรียนรู้ เพื่อเป็นตัวช้ีวัดผู้เรียน
4.2 เลือกแนวคิดที่ยิ่งใหญ่ ผู้สอนจะต้องเลือกแนวคิดที่สามารถท าให้ผู้เรียนเกิดความท้าทาย และสามารถด าเนิน

การเรียนการสอนผ่านไปจนสิ้นสุด ผู้เรียนจะต้องน าผลการเรียนรู้ไปใช้ประโยชน์ได้
4.3 เรื่องราวของเกม มีการด าเนินเรื่องราวตั้งแต่จุดเริ่มต้นของเกม มีกิจกรรมการเรียนรู้
4.4 ออกแบบกิจกรรมการเรียนรู้ โดยกิจกรรมการเรียนรู้จะเกิดขึ้นในช่วงระยะเวลาการสอน ผู้สอนจะต้องเป็น

ผู้ออกแบบกิจกรรมการเรียนรู้ให้ผู้เรียน
4.5 สร้างทีม โดยเกมสามารถเล่นเป็นรายบุคคลหรือเล่นเป็นทีมได้ การเล่นเป็นทีมจะช่วยให้เกิดสังคมของการ

เรียนรู้ได้มากกว่าเล่นเป็นรายบุคคล
4.6 ประยุกต์ใช้พลวัตของเกม ต้องตรวจสอบให้แน่ใจว่า เกมมิฟิเคชันที่สร้างขึ้นอยู่ในมาตรฐานของเกม เช่น มี

แรงจูงใจ ระดับการแข่งขัน การยอมรับความพ่ายแพ้ มีความท้าทาย มีรางวัล และมีอิสระในการอธิบายเป็นรายบุคคล

วารสารโครงงานวิทยาการคอมพิวเตอร์และเทคโนโลยีสารสนเทศ

ปีที่ 4 ฉบับที่ 2 กรกฎาคม – ธันวาคม 2561 | 39

เกมมิฟิเคชันเพื่อประยุกต์ใช้งานในชีวิตประจ าวัน
1. เกมมิฟิเคชนักับชั้นเรียน

จุดเริ่มต้นของการน าเทคนิคเกมมิฟิเคชันมาใช้ในการเรียนการสอน เริ่มจากการเห็นจุดร่วมของเกมและการเรียน คือ
ทักษะการแก้ปัญหา (Problem-Solving) ซึ่งปัญหาจะเป็นตัวก าหนดจุดมุ่งหมายในการเรียนรู้ของผู้เรียน การทดลอง
น าเทคนิคเกมมิฟิเคชันไปประยุกต์ใช้ในการเรียนการสอนนั้น ได้มีงานวิจัยสรุปผลว่า เทคนิคนี้สามารถกระตุ้นให้ผู้เรียนรู้สึก
สนุก สนใจและมีส่วนร่วมกับการเรียนมากยิ่งขึ้น การให้รางวัลและการลงโทษท าให้ผู้เรียนมีพฤติกรรมในการเข้าห้องเรียน
เพิ่มขึ้นอย่างเห็นได้ชัด อีกท้ังกิจกรรมการแกป้ัญหาในกรณีต่าง ๆ ท าให้ผู้เรียนรู้สึกท้าทายและอยากเอาชนะ จึงสามารถจูงใจ
ให้ผู้เรียนศึกษาหาความรู้เพิ่มเติมและหลังจากเสร็จสิ้นการเรียนในวิชานั้น ผู้เรียนพบว่า ตนเองเข้าใจในเนื้อหาวิชาได้เป็นอย่าง
ดีและในการท างานกลุ่มสามารถลดปัญหาการไม่ช่วยงานลงได้ จึงท าให้ผู้เรียนรู้สึกสนุกและมีทัศนคติด้านบวกกับการท างาน
ร่วมกับผู้อื่นมากยิ่งข้ึน ส่งผลให้ผลงานกลุ่มที่ท าออกมามีคุณภาพสูงขึ้นด้วย [35]

ประภาวรรณ ตระกูลเกษมสุข [36] ได้น าเทคนิคเกมมิฟิเคชันมาประยุกต์ใช้ในการสอน เพื่อศึกษาถึงผลที่เกิดขึ้นกับ
นักศึกษา ทั้งในด้านการสร้างแรงจูงใจ การปรับเปลี่ยนพฤติกรรม และผลสัมฤทธ์ิทางการเรียนรู้ เพื่อเป็นแนวทางในการพัฒนา
รูปแบบและเทคนิคการสอนที่เหมาะสมกับการเรียนรู้ของเยาวชนไทยต่อไปในอนาคต วัตถุประสงค์ 1) เพื่อศึกษาพฤติกรรม
การเข้าช้ันเรียนของนักศึกษา ในการเรียนการสอนรูปแบบปกติกับการเรียนการสอนแบบเกมมิฟิเคชัน 2) เพื่อเปรียบเทียบ
พฤติกรรมการมีส่วนร่วมในช้ันเรียนของนักศึกษา ในการเรียนการสอนรูปแบบปกติกับการเรียนการสอนแบบ เกมมิฟิเคชัน
3) เพื่อเปรียบเทียบพฤติกรรมการท างานกลุ่มของนักศึกษา ในการเรียนการสอนรูปแบบปกติกับการเรียนการสอนแบบ
เกมมิฟิเคชัน 4) เพื่อเปรียบเทียบผลสัมฤทธ์ิทางการเรียนของนักศึกษา ในการเรียนการสอนรูปแบบปกติกับการเรียนการสอน
แบบเกมมิฟิเคชัน

จุฑามาศ มีสุข, สนิท ตีเมืองซ้าย และพงศ์ธร โพธิ์พูลศักดิ์ [37] พัฒนางานวิจัยเกี่ยวกับการเสริมสร้างพฤติกรรมการ
มีส่วนร่วมของนักเรียนโดยใช้เทคนิคเกมมิฟิเคชันส าหรับนักเรียนห้องเรียนพิเศษวิทยาศาสตร์ ช้ันมัธยมศึกษาปีที่ 4 โรงเรียน
อนุกูลนารี พบว่า เกมมิฟิเคชันท าให้ห้องเรียนสนุก หลังจากจัดกิจกรรมการเรียนรู้ นักเรียนมีความพึงพอใจต่อการจัดกิจกรรม
การเรียนรู้มากท่ีสุด แสดงว่านักเรียนส่วนใหญ่เห็นว่าการจัดกิจกรรมการเรียนรู้มีความเหมาะสมและสอดคล้องกับบริบทของ
การเรียนรู้ โดยเฉพาะอย่างยิ่งด้านเครื่องมือ และสื่อที่ใช้ในการจัดการเรียนรู้ มีความแปลกใหม่ น่าสนใจ ทันสมัยและ
สอดคล้องกับสถานการณ์ปัจจุบัน และการให้คะแนนพฤติกรรมการมีสว่นร่วมของนักเรยีนตามเทคนิคเกมมิฟิเคชัน Classdojo
ที่น ามาใช้มีลักษณะตัวละครแทนตัวนักเรียนเป็นตัวการ์ตูนที่เหมาะสมกับวัย วีดิ โอและภารกิจที่น ามาใช้ในการสอนมี
ความน่าสนใจ กระบวนการเรียนรู้มีความทันสมัยและเช่ือมโยงกับชีวิตประจ าวัน สนับสนุนให้นักเรียนได้ร่วมมือกันเรียนรู้และ
ช่วยเหลือกันท างาน ได้มีส่วนร่วมอย่างเต็มที่สอดคล้องกับงานวิจัยของ [37] [39] [40] ว่า เกมมิฟิเคชันท าให้การเรียนน่าสนใจ
สนุกสนาน และท าให้นักเรียนมีบทบาทในกิจกรรมการเรียนการสอนเพิ่มมากข้ึน

กฤษณพงศ์ เลิศบ ารุงชัย [41] จากการสังเคราะห์งานวิจัยเกี่ยวกับรูปแบบการเรียนรู้หลักสูตรออนไลน์แบบเปิด
มหาชนด้วยกลไกเกมมิฟิเคชัน เพื่อส่งเสริมการสร้างนวัตกรรมมีเดีย หลักสูตรออนไลน์แบบเปิดมหาชน เกมมิฟิเคชันและ
นวัตกรรมมีเดียและปรับใช้กับการเรียนรู้ในยุคปัจจุบันที่ถูกขับเคลื่อนไปด้วยเทคโนโลยีสารสนเทศและการสื่อสาร ที่ผ่าน
การประเมินความเหมาะสมจากผู้เชี่ยวชาญแล้วอยู่ในระดับดีมาก และถูกเผยแพร่ในงานวิชาการ iSTEM-ED 2017 เนื่องจาก
เป็นรูปแบบการเรียนรู้ที่ทันสมัยและสามารถน าไปใช้ได้จริง โดยรูปแบบการเรียนรู้มีช่ือว่า “TASK Model” ที่มีหลักส าคัญใน
การขับเคลื่อนกระบวนการเรียนรู้ ได้แก่ Massive Open Online Course (MOOC) และ Gamification และยังใช้ Cloud
Technology เป็นเทคโนโลยีเสริมส าหรับเอื้อต่อการท างานในชีวิตประจ าวัน นอกจากน้ีผู้เขียนเชื่อมั่นว่าการเรียนรู้ตามทฤษฎี
การสร้างสรรค์ช้ินงาน (Constructionism) และทฤษฎีการเช่ือมต่อ (Connectivism) ท าให้เกิดการเรียนรู้ผ่านการลงมือสร้าง
ผลงานและรู้จักเช่ือมโยงการเรียนรู้ไปเรื่อย ๆ อย่างไม่มีที่สิ้นสุด เป็นหัวใจของการเรียนรู้ในศตวรรษที่ 21 ที่เน้นการคิดและ
การสร้างนวัตกรรมเป็นหลัก และในยุคหลอมรวมสื่อน้ี นวัตกรรมมีเดียจึงเป็นสอ่งส าคัญที่ขับเคลื่อน Thailand 4.0

รูปแบบการเรียนรู้ “TASK Model” มี 4 องค์ประกอบ 8 ข้ันตอน ได้แก่ [41]
1.1 T = Think ประกอบด้วย 1) ขั้นกระตุ้นให้ผู้เรียนเกิดความคิด โดยผู้สอนกระตุ้นให้ผู้เรียนเกิดความคิดในการ

สร้างนวัตกรรมมีเดีย เช่น การเรียนรู้จากปัญหา และเรียนรู้จากตัวอย่าง และใช้กลไกเกมมิฟิเคชันเพื่อก าหนดเป้าหมายและกฎ
กติกา

Journal of Project in Computer Science and Information Technology

40 | Vol 4 No.2 July – December 2018

1.2 A = Activities & Assignment ประกอบด้วย 2) ขั้นเรียนรู้จากการปฏิบัติ โดยผู้สอนใช้วิธี Learning by
Doing ผู้เรียนจะเรียนรู้จากการลงมือปฏิบัติ มีการใช้กลไกเกมมิฟิเคชันเพื่อกระตุ้นให้เกิดความสนใจ ผ่านการแข่งขัน เวลา
รางวัลผลป้อนกลับ ระดับความสามารถ การเล่าเรื่อง และการเล่นซ้ าเมื่อไม่ผ่าน 3) ขั้นสืบค้นข้อมูลจากแหล่งเรียนรู้ มีการ
เรียนจาก MOOC และแหล่งเรียนรู้ต่างๆ เช่น Google, YouTube หรือบทความของผู้สอน 4) ขั้นลงมือสร้างช้ินงาน โดย
แบ่งเป็นทีมละ 2-3 คน ในข้ันตอนนี้ใช้ทฤษฎีการสร้างความรู้ด้วยตนเองโดยการสร้างช้ินงาน (Constructionism) ที่เน้นการ
เรียนรู้จากการที่ผู้เรียนได้สร้างท าช้ินงานจริงและอาศัยการเรียนรู้จาก MOOC ควบคู่กัน มีการประเมินระหว่างการสร้าง
(Formative Evaluation) ด้วยแบบประเมินความก้าวหน้า 5) ขั้นส่งงานผ่านคลาวด์เทคโนโลยี หากช้ินงานอยู่ในลักษณะของ
ไฟล์อิเล็กทรอนิกส์จะมีการส่งงานด้วยวิธีน้ี เนื่องจากมีความสะดวกรวดเร็ว

1.3 S = Skills ประกอบด้วย 6) ขั้นประเมินทักษะการสร้างนวัตกรรมมีเดีย โดยประเมินจากผลงานหรือนวัตกรรม
โดยใช้แบบประเมินทักษะแบบรูบริกส์ เน้นความสามารถของผู้เรียนตามหลัก 3P ได้แก่ กระบวนการ (Process) ช้ินงาน
(Product) และความสามารถในการปฏิบัติ (Performance) โดยอาศัยการสังเกตและการจดบันทึกของผู้สอน

1.4 K = Knowledge ประกอบด้วย 7) ขั้นประเมินผลงานนวัตกรรมมีเดีย เป็นการประเมินผลสรุปภาพรวม
(Summative Evaluation) อาจจะอยู่ในลักษณะของไฟล์อิเล็กทรอนิกส์หรอืผลงานจริง และ 8) ขั้นให้ข้อมูลป้อนกลับเป็นการ
น าผลการประเมินมาวิเคราะห์เพื่อป้อนกลับไปยังผู้เรียน

2. เกมมิฟิเคชันกับการเรียนบนออนไลน์

 Naomi McGrath and Leopold Bayerlein [42] กล่าวถึง ประโยชน์ของเกมมิฟิเคชันในการเรียนการสอนแบบ
ออนไลน์ คือ เกมมิฟิเคชันที่มีประสิทธิภาพไม่ไดมุ้่งเน้นการวางเป้าหมายและรางวัลให้มีความส าคัญเหนือเนื้อหา แต่เน้นวิธีการ
คิดที่ก่อให้เกิดปัญญา เพื่อผสมผสานกลไกของเกมเข้ากับการเรียนการสอนที่วางแผนเอาไว้แล้ว เกมมิฟิเคชันที่มีประสิทธิภาพ
จะมีอิทธิพลทางด้านจิตวิทยาและเทคโนโลยี สามารถน ามาประยุกต์ใช้ในสถานการณ์อื่น ๆ นอกเหนือจากการเล่นเกม วิธีการ
คิดแบบเกมมิฟิเคชันนั้นครอบคลุมถึงวิธีการต่าง ๆ ที่มากกว่าการให้รางวัลและการแสดงตารางผลคะแนน ซึ่งจ าเป็นต้องมี
ความเข้าใจการสร้างแรงจูงใจและการออกแบบพฤติกรรมที่รอบคอบ โครงสร้างของหลักสูตรออนไลน์ รวมทั้งสื่อการเรียนรู้
การออกแบบเครื่องมือและข้อมูลเพื่อการศึกษา และเครื่องมือสื่อสารเพื่อส่งเสริมการเรียนรู้จะมีผลกระทบต่อผู้เรียน ครูผู้สอน
หลักสูตรและสถาบันการศึกษาหลายประการ โครงสร้างและการออกแบบการเรียนการสอนออนไลน์จะมีผลต่อผลการเรียน
ของผู้เรียน การประเมินผลของครูผู้สอน รวมถึงการตัดสินใจและชื่อเสียงของสถาบันการศึกษา

เป้าหมายสูงสุดของการคิดแบบเกม เมื่อน ามาประยุกต์ใช้กับการศึกษาทางไกล คือ การสร้างผลการเรียนรู้ในเชิงบวก
ท าให้ผู้เรียนเกิดความมุ่งมั่นและตื่นตัวจากสื่อการเรียนรู้ออนไลน์ และเพื่อตอบสนองต่อรูปแบบการเรียนรู้ที่หลากหลายและ
สร้างความเข้าใจแก่ผู้ที่ยังไม่มีประสบการณ์ด้านการศึกษาในปัจจุบัน ครูผู้สอนและผู้ออกแบบหลักสูตร จ าเป็นต้องน า
องค์ประกอบของเกมมาใช้อย่างมีประสิทธิภาพภายใต้สภาพแวดล้อมการเรียนรู้ สามารถท าได้ด้วยวิธีการเรียนรู้แบบ
การสร้างสถานการณ์จ าลองและเกมในรูปแบบสถานการณ์จริง เพื่อช่วยสื่อเนื้อหาสาระของการเรียนรู้แบบออนไลน์

ผลกระทบทางบวกและทางลบ
 จากข้อมูลข้างต้น ผูเ้ขียนบทความสามารถสังเคราะห์ข้อมลูและงานวิจัยที่เกี่ยวข้องเพื่อเปรียบเทียบระหว่างการน า
เกมมิฟิเคชันไปกับการเรียนรูไ้ปใช้กับผู้เรยีน มีผลกระทบท้ังด้านบวกและด้านลบ รายละเอียดดังตารางที่ 2

ตารางที่ 2 เปรียบเทียบระหว่างการน าเกมมิฟิเคชันไปใช้ทั้งด้านบวกและด้านลบ

ผลกระทบทางบวก ผลกระทบทางลบ

สามารถประยกุต์ใช้เข้ากับการเรียนการสอนทุกระดับและ
ทุกสาขาวิชา

การจัดสรรเวลาและความรับผิดชอบต่อหน้าที่ในแต่ละช่วงวยั
เกิดจากการถูกเกมเขา้ครอบครอง

ผู้เรียนให้ความส าคัญและทุ่มเทกับรายวชิาที่มีการประยุกต์ใช้
ระบบเกมมิฟิเคชัน

การสร้างแรงจูงใจเพื่อให้เด็กเลิกเกมด้วยตนเอง เสริมทักษะ
ในการควบคุมตนเองให้มากขึ้น จากการจัดสภาพแวดล้อมที่ปราศจาก
สื่อจูงใจ

สามารถยกระดับการเรียนการสอนให้มปีระสิทธิภาพมากขึ้น การขาดความรับผิดชอบต่อสังคม ต้องควบคุมตนเองในระเบียบวินัย
และการรักษาเวลา สร้างความภูมิใจในตนเองด้วยการค้นหาความถนัด
และความสนใจของตน

วารสารโครงงานวิทยาการคอมพิวเตอร์และเทคโนโลยีสารสนเทศ

ปีที่ 4 ฉบับที่ 2 กรกฎาคม – ธันวาคม 2561 | 41

ผลกระทบทางบวก ผลกระทบทางลบ

การออกแบบสภาพแวดล้อมของเกมมีผลต่อสภาพและการเสาะหา
ของผู้เรียนส่งผลต่อผลลัพธ์การเรียนรู้ของผู้เรียน

โดยภาครัฐยังคงต้องมีการปฏิบัติอยา่งจริงจัง เพื่อส่งเสริมการใช้
คอมพิวเตอร์อยา่งสร้างสรรค์

เกมสามารถกระตุ้นเร้าความสนใจให้กับผู้เรียนและ
สร้างประสบการณ์ในการเรียนรู้ให้กับผู้เรียน

จรรยาบรรณในการพัฒนาเกมเป็นเรื่องที่นักพัฒนาเกม ควรตระหนัก
ถ้าพัฒนาอย่างไร้จริยธรรม จะถกูครอบง าและไร้คุณภาพ
ซ่ึงส่งผลระยะยาวต่อการพัฒนาประเทศ

การมีส่วนร่วมและศักยภาพในการแก้ปญัหาของผู้เรียน
เป็นผลส าคัญที่เกิดจากธรรมชาตแิละการออกแบบเกม

วิธีการตอบค าถามแบบเผชิญหนา้ในห้องเรียน เป็นการลงโทษเด็ก
เพราะจะยิ่งท าให้เด็กไม่กล้าโต้ตอบและมีปฏิสัมพันธก์ับครูในห้องเรียน

ครูเปิดรับเทคโนโลยีใหม่ ๆ และรู้เท่าทนัเทคโนโลยีที่ใช้พัฒนา
นวัตกรรมต่าง ๆ ที่ทันสมยั เช่น เทคโนโลยี AR กับการเรียนรู้
คณิตศาสตร์ วีดิทัศน์ จิ๊กซอว์

วิธีการสอนแบบเกมมิฟิเคชันเป็นการสอนที่ใช้เวลาและค่าใช้จ่ายมาก
ต้องอาศัยความรู้ความเข้าใจและการเตรียมการ ผู้สอนตอ้งมีทักษะ
ในการพัฒนาสูง

บทสรุปและข้อเสนอแนะที่น าไปใช้ในปัจจุบันและอนาคต

ในปัจจุบันและอนาคตจ าเป็นต้องพัฒนาก าลังคนให้พร้อมเข้าสู่ยุคเศรษฐกิจและสังคมดิจิทัลเพื่อการเรียนรู้และ
การพัฒนาก าลังคนวัยท างานทุกสาขาอาชีพ ทั้งบุคลากรภาครัฐและภาคเอกชนให้มีความสามารถในการสร้างสรรค์และใช้
เทคโนโลยีดิจิทัลอย่างชาญฉลาดในการประกอบอาชีพได้ด้วยตนเองในยุคปัจจุบันและอนาคต ผลการวิจัยของ จักรพันธ์
ศรียุกต์นิรันดร์ [43] อิทธิพลเชิงสาเหตุของประเภทผู้บริโภคเป็นตัวแปรก ากับและการขยายทฤษฎีรวมของการยอมรับและ
การใช้เทคโนโลยีศึกษา พบว่า ตัวแปรประเภทผู้บริโภค มีผลต่อพฤติกรรมการใช้บริการระบบอุปกรณ์เคลื่อนที่แบบ
สมาร์ทโฟนของผู้ให้บริการที่ใช้อยู่ในปัจจุบัน เพราะผู้ตอบแบบสอบถามส่วนใหญ่เป็นผู้บริโภคด้านประโยชน์ของการใช้งาน
เป็นหลักท่ีให้ความส าคัญกับสภาพสิ่งอ านวยความสะดวกในการใช้งาน และมีความตั้งใจใช้เล่นแอพพลิเคชั่นต่าง ๆ ใช้โทรศัพท์
หาผู้อื่น ใช้ท่องเว็บไซต์ และเป็นการใช้งานซ้ า ๆ มานานจนเกิดเป็นพฤติกรรมการใช้อุปกรณ์เคลื่อนที่แบบสมาร์ทโฟน โดยผู้ใช้
แอพพลิเคชั่นบนอุปกรณ์สมาร์ทโฟนแต่ละคนจะมีปฏิสัมพันธ์กับกิจกรรมต่าง ๆ ที่ก าหนดไว้ พฤติกรรมการเรียนรู้ของผู้เรียน
จะแสดงออกมาจากการที่ได้ปฏิบัติกิจกรรมเหล่านั้น ดังนั้น การน าเกมมิฟิเคชันไปใช้เพื่อการเรียนรู้ในชีวิตประจ าวันสามารถ
พัฒนาและออกแบบการเรียนรู้ให้มีการใช้งานได้อย่างเต็มประสิทธิภาพเพิ่มมากข้ึนในยุคดิจิทัลนี้

เอกสารอ้างอิง
[1] Kraut, Robert E. (2016). The Relationship Between Facebook Use and Well-Being Depends on Communication Type and

Tie Strength. Journal of Computer-Mediated Communication, 21(2016), 265–281.
[2] Balancing-acting Africa. (2017). WORLD BANK EAST ASIA AND PACIFIC ECONOMIC UPDATE OCTOBER 2017.

Washington, DC : International Bank for Reconstruction and Development , The World Bank.
[3] กฤษณพงศ์ เลิศบ ารุงชัย. (2560). เกมมิฟิเคชัน (Gamification) โลกแห่งการเรียนรู้ที่ขับเคลื่อนด้วยเกม. สืบค้นจาก

http://touchpoint.in.th/gamification/
[4] McGonigal, J. (2011). Reality Is Broken: Why Games Make Us Better and How They Can Change the World. New York

: Penguin Press.
[5] Deterding, S., Dixon, D., Khaled, R., & Nacke, L. (2011). From game design elements to gamefulness: defining

gamification. In Proceedings of the 15th International Academic MindTrek Conference: Envisioning Future
 Media Environments (MindTrek ’11): New York : ACM.
[6] Hee, Jung Park & Jae, Hwan Bae. (2014). Study and Research of Gamification Design. International Journal of Software

Engineering and Its Application, 8(8), 19-28.
[7] ใจทิพย์ ณ สงขลา. (2561). การออกแบบการเรียนแนวดิจิทัล. กรุงเทพฯ: โรงพิมพ์แห่งจุฬาลงกรณ์ มหาวิทยาลัย.
[8] ชนัตถ์ พูนเดช, และธนิตา เลิศพรกุลรัตน์. (2559). แนวทางการจัดการเรียนรู้ด้วยแนวคิดเกมมิฟิเคชัน. วารสารศึกษาศาสตร์มหาวิทยาลัย

นเรศวร, 18(3), 331-339.
[9] อัรฮาวี เจ๊ะสะแม, นันทวัน นาคอร่าม, และส าราญ ผลดี. (2560). การพัฒนาต้นแบบเกมจ าลองสถานที่ท่องเท่ียวโดยการใช้รูปแบบเกมมิฟิเคชนั

กรณีศึกษาเกมปุรณาวาส ท่องเที่ยวพาเพลิน. วารสารวิชาการมหาวิทยาลัยธนบุรี (วิทยาศาสตร์และเทคโนโลยี), 1(1), 14-23.
[10] Banfield, J., and Wilkerson, B. (2014). Increasing student intrinsic motivation and self-efficacy through gamification

pedagogy. Contemporary Issues in Education Research (CIER), 7(4), 291-298.
[11] Foreman J. (2003). Next-Generation Educational Technology versus the Lecture. EDUCAUSE Review, 38(4), 12-16.

Journal of Project in Computer Science and Information Technology

42 | Vol 4 No.2 July – December 2018

[12] Robson, K., Plangger, K., Kietzmann, J. H., McCarthy, I., and Pitt, L. (2015). Is it all a game? Understanding the principles
of gamification. Business Horizons, 58(4), 411-420.

[13] Gamification Wiki. (2015). Game Mechanics. Retrieved Dec, 01, 2015, Retrieved from https://badgeville.com/wiki/
Game_Mechanics Gamification Wiki. (2015b). Gamification Examples. Retrieved from https://badgeville.com/
wiki/Gamification_Examples

[14] Kuo, M.S., & Chuang, T.Y. (2016). How gamification motivates visits and engagement for online academic
dissemination – An empirical study. Computers in Human Behavior, 55, 16-27.

[15] Robson, K., Plangger, K., Kietzmann, J. H., McCarthy, I., & Pitt, L. (2015). Is it all a game? Understanding the principles
of gamification. Business Horizons, 58(4), 411-420.

[16] Brian, B. (2014). Gartner Redefines Gamification. Retrieved from http://blogs.gartner.com/brian_burke/2014
/04/04/gartner-redefines-gamification/.

[17] กุลชัย กุลตวนิช, และรัตตมา รัตนวงศา. (2559). การศึกษาเปรียบเทียบความคิดเห็นและทัศนคติต่อแนวคิดเกมมฟิิเคชันของนิสิตนักศึกษา
ระดับปริญญาตรี. ใน การประชมุวิชาการ ปอมท. ประจ าป ี2559 และการประชุมวิชาการ “การวิจัยระบบการศึกษาไทย (CRTES)
ครั้งที่ 1. (น. 97-104). กรุงเทพฯ : สภาคณาจารย์และพนักงาน สถาบันเทคโนโ,ยีคุณทหารพระจอมเกล้าลาดกระบัง.

[18] นิตยา โชติบุตร. (2558). การพัฒนาโปรแกรมประยุกต์เกมเพื่อสร้างแรงจูงใจในการเรียนภาษาซี. (วิทยานิพนธป์ริญญามหาบัณฑิต),
 มหาวิทยาลัยเทคโนโลยีสุรนารี, นครราชสีมา.
[19] ศุภกร ถิรมงคลจิต. (2558). ผลของการจัดกิจกรรมการเรียนรู้วชิาวทิยาศาสตรต์ามแนวคิดเกมิฟิเคชัน เพื่อเสริมสร้างแรงจูงใจในการเรียน
 ของนักเรียนชั้นประถมศึกษาปีที่ 2. (วิทยานิพนธ์ปริญญามหาบัณฑิต), จุฬาลงกรณ์มหาวิทยาลัย, กรุงเทพฯ.
[20] Dicheva, et al. (2015). Gamification in Education: A Systematic Mapping Study. Educational Technology & Society,

18(3), 75-88.
[21] Henrick, G. (2013). Gamification - What is it and What it is in Moodle. Retrieved from

http://www.slideshare.net/ghenrick/gamification-what-is-it-and-what-it-is-in-moodle
[22] Muntean, C. (2011). Raising engagement in e-learning through gamification. in 6th International Conference on Virtual

Learning ICVL, pp. 323-329.
[23] Dicheva Darina, Irwin Keith, Dichev Christo, & Talasila Swapna. (2017). Gamification in Education: A Passing Trend

or a Genuine Potential?. Proceedings of the 18th International Conference on Computer Systems and
Technologies. Ruse, Bulgaria, (pp. 1-11). New York : ACM.

[24] Domínguez et al. (2013). Gamifying learning experiences: Practical implications and outcomes. Computers &
 Education, 63(2013), 380-392.
[25] Perryer, C., Scott-ladd, B., & Leighton, C. (2012). Gamification: Implications for workplace intrinsic motivation in the 21.

Asian Forum on Business Education Journal, 5(3). 371-381.
[26] Simoes, J., Redondo, R. D., & Vilas, A. F. (2013). A social gamification framework for a K-6 learning platform.

Computers in Human Behavior, 29(2), 345-353.
[27] Van, der Waals, K. (2014). Gamification: Spelend Rijk. Vrij Nederland, 12(1), 44-49.
[28] Deterding, S., Dixon, D., Khaled, R., & Nacke, L. (2011). From game design elements to gamefulness: Defining

gamification. In Proceedings of the 15th International Academic MindTrek Conference: Envisioning Future
 Media Environments. pp. 9-15.
[29] Alexandre Peixoto de Queirós, Ricardo, Pinto, Mário Teixeira. (2017). Gamification-Based E-Learning Strategies for

Computer Programming Education. IGI Global. Information Science Reference. 701 E. Chocolate Avenue
 Hershey PA, USA 17033.
[30] McKay Elspeth. (2015). Macro-Level Learning through Massive Open Online Courses (MOOCs): Strategies and

Predictions for the Future. A volume in the Advances in Educational Technologies and Instructional Design
(AETID). IGI Global. Information Science Reference. 701 E. Chocolate Avenue Hershey PA, USA 17033.

[31] Ras Eric & Ana Guerrero Elena. (2017). Technology Enhanced Assessment. In 20th International Conference,
TEA 2017 Barcelona, Spain, Communications in Computer and Information Science. Springer Nature

 Switzerland AG.
[32] Kapp Karl M.. (2012). The gamification of learning and instruction: game-based methods and strategies for training

and education. 1st ed. San Francisco: Pfeiffer.
[33] Jackson Michael. (2016). Gamification in Education: A Literature Review. Retrieved from

https://www.usma.edu/cfe/Literature/MJackson_16.pdf

วารสารโครงงานวิทยาการคอมพิวเตอร์และเทคโนโลยีสารสนเทศ

ปีที่ 4 ฉบับที่ 2 กรกฎาคม – ธันวาคม 2561 | 43

[34] Marczewski Andrzej, 2016. Marczewski’s Gamification User Types. Retrieved from
https://elearningindustry.com/marczewski-gamification-user-types

[35] Fabricatore, C., & López, X., (2014). Using Gameplay Patterns to Gamify Learning Experiences. In The European
 Conference on Games Based Learning. Academic Conferences & Publishing International.
[36] ประภาวรรณ ตระกูลเกษมสุข. (2559). การประยุกต์ใช้รูปแบบการเล่นวีดีโอเกมในการเรียนการสอนที่มีต่อการพัฒนาพฤติกรรม

การเข้าชั้นเรียน การมีส่วนร่วม และผลสัมฤทธิ์ทางการเรียนของนักศึกษาระดับปริญญาตรี. ใน การประชุมหาดใหญ่วชิาการระดับชาติ
 และนานาชาติ ครั้งที่ 7. (น. 180-192). สงขลา : มหาวิทยาลัยหาดใหญ่.
[37] จุฑามาศ มีสุข, สนิท ตีเมืองซ้าย และพงศ์ธร โพธิ์พูลศักดิ์. (2558). การจัดกิจกรรมการเรียนรู้เพื่อเสริมสร้างพฤติกรรมการมีส่วนร่วมของ

นักเรียนโดยใช้เทคนิคเกมมิฟิเคชัน ส าหรับนักเรียนห้องเรียนพิเศษวิทยาศาสตร์ ชั้นมัธยมศึกษาปีที่ 4 โรงเรียนอนุกูลนารี. ใน การ
ประชุมวิชาการระดับชาติและนานาชาติ “ราชภัฏวิจัย ครั้งที่ 3”, (น. 81-90). นครศรีธรรมราช : มหาวิทยาลัยราชภัฏ
นครศรีธรรมราช.

[38] Kaplan University School of Information Technology. (2013). Case study: kaplan University. Retrieved from
http://badgeville.com//customer/case-study/kaplan-university

[39] Barata, G. , Gama, S. , Jorge, J. & Goncalves, D. (2013). Engaging Engineering Students with Gamification.
Retrieved from http://web.ist.utl.pt/gabriel.barata/wpcontent/papercite-data/pdf/barata2013a.pdf

[40] Iosvp, A. and Epema, D. (2014). An Experience Report on Using Gamification in Technical Higher Education.
SIGCSE’14, (pp. 3-8).

[41] Kridsanapong Lertbumroongchai and Pallop Piriyasurawong. (2017). Learning Model via Creative Problem Solving on
Cloud Computing to Enhance Creative Thinking Skills and Teamwork. in The 2nd International STEM
Education Conference. Chiang Mai, Thailand.

[42] Naomi McGrath and Leopold Bayerlein. (2013). Engaging online students through the gamification of learning materials:
The present and the future. In 30th ascilite conference 2013 Proceedings. (pp. 573-577).Macquarie University,
Sydney.

[43] จักรพันธ์ ศรียุกต์นิรันดร์. (2560). อิทธิพลเชิงสาเหตุของประเภทผู้บริโภคเป็นตัวแปรก ากับ และการขยายทฤษฎีรวมของการยอมรับ
และการใช้เทคโนโลยี 2 (UTAUT 2): กรณีศึกษาผู้ให้บริการระบบโทรศัพท์เคลื่อนที่ในประเทศไทย.
วารสารมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชพฤกษ์, 3(2), 43-55.

