

บทที่ 3

วิธีดำเนินการวิจัย

การวิจัยเพื่อพัฒนาคู่มือการเรียนรู้วิชาภาษาไทยโดยการเรียนรู้แบบโมเดลซิปปาร่วมกับหลักปรัชญาของเศรษฐกิจพอเพียง ที่ส่งผลต่อการคิดวิเคราะห์ ความรับผิดชอบ และผลสัมฤทธิ์ทางการเรียน ระดับมัธยมศึกษาตอนต้น ศูนย์การศึกษานอกระบบและการศึกษาตามอัธยาศัย ซึ่งเป็นการศึกษาเชิงทดลอง (Experimental Research) ผู้วิจัยได้ดำเนินการตามลำดับขั้นตอนดังนี้

1. ประชากรและกลุ่มตัวอย่าง
2. แบบแผนการวิจัย
3. เครื่องมือที่ใช้ในการวิจัย
4. การสร้างและหาคุณภาพเครื่องมือ
5. การเก็บรวบรวมข้อมูล
6. การวิเคราะห์ข้อมูล
7. สถิติที่ใช้ในการวิเคราะห์ข้อมูล

ประชากรและกลุ่มตัวอย่าง

1. ประชากร

ประชากรที่ใช้ในการวิจัยครั้งนี้ เป็นนักเรียนระดับมัธยมศึกษาตอนต้น ที่ลงทะเบียนเรียนในภาคเรียนที่ 1 ประจำปีการศึกษา 2556 ของศูนย์การศึกษานอกระบบและการศึกษาตามอัธยาศัย อำเภอเซกา จังหวัดบึงกาฬ 9 ศูนย์การเรียนรู้ นักศึกษาทั้งหมด 661 คน

2. กลุ่มตัวอย่าง

ที่ใช้ในการวิจัยครั้งนี้ เป็นนักเรียนระดับมัธยมศึกษาตอนต้น ที่ลงทะเบียนเรียนในภาคเรียนที่ 1 ประจำปีการศึกษา 2556 ศูนย์การศึกษานอกระบบและการศึกษาตามอัธยาศัย อำเภอเซกา จังหวัดบึงกาฬ จำนวน 1 ศูนย์ คือ ศูนย์การเรียนรู้ชุมชนตำบลซาง นักศึกษา รวม 35 คน ได้มาจากการสุ่มแบบแบ่งกลุ่ม (Cluster Random

Sampling) และแบ่งนักเรียนออกตามความสามารถทางการเรียนเป็นกลุ่มสูง กลุ่มปานกลาง และกลุ่มต่ำ

แบบแผนของการวิจัย

ในการวิจัยครั้งนี้ผู้วิจัยดำเนินการทดลอง รูปแบบกลุ่มเดียว ทดสอบก่อนและหลังการทดลอง (The Only One group pretest– posttest design) (ล้วน สายยศ และอังคณา สายยศ, 2543, หน้า 248–249) ปรากฏในตาราง 3 ดังนี้

ตาราง 5 รูปแบบการทดลองแบบ The Only One Group pretest– posttest design

กลุ่ม	ทดสอบก่อนเรียน	ทดลองสอน	ทดสอบหลังเรียน
E	T ₁	X	T ₂

เมื่อ	E แทน	กลุ่มทดลอง
	T ₁ แทน	ทดสอบก่อนเรียน
	X แทน	การจัดการเรียนรู้โดยคู่มือการเรียนรู้วิชาภาษาไทย โดยการเรียนรู้แบบโมเดลชิปป่าร่วมกับ หลักปรัชญาของเศรษฐกิจพอเพียง
	T ₂ แทน	ทดสอบหลังเรียน

เครื่องมือที่ใช้ในการวิจัย

เครื่องมือที่ใช้ในการวิจัยครั้งนี้ แบ่งออกเป็น 2 ประเภท ประกอบด้วยเครื่องมือที่ใช้ในการทดลอง และเครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูล ดังนี้

1. เครื่องมือที่ใช้ในการทดลอง ได้แก่ คู่มือการเรียนรู้วิชาภาษาไทยโดยการเรียนรู้แบบโมเดลชิปป่าร่วมกับหลักปรัชญาของเศรษฐกิจพอเพียง จำนวน 10 ชุด
2. เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูล ได้แก่
 - 2.1 แบบวัดทดสอบวัดการคิดวิเคราะห์ เป็นข้อสอบแบบปรนัย ชนิดเลือกตอบ 4 ตัวเลือก จำนวน 30 ข้อ

2.2 แบบทดสอบวัดความรับผิดชอบ เป็นแบบทดสอบวัดความ
รับผิดชอบแบบปรนัยชนิดเลือกตอบ 3 ตัวเลือก จำนวน 30 ข้อ

2.5 แบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน เป็นข้อสอบแบบปรนัย
ชนิดเลือกตอบ 4 ตัวเลือก จำนวน 30 ข้อ

การสร้างและหาคุณภาพเครื่องมือ

ในการวิจัยครั้งนี้ ผู้วิจัยได้ดำเนินการสร้างและหาคุณภาพของเครื่องมือภายใต้
การกำกับดูแล และคำปรึกษาของคณะกรรมการควบคุมวิทยานิพนธ์ และผู้เชี่ยวชาญ ดังนี้

1. คู่มือการเรียนรู้วิชาภาษาไทยโดยการเรียนรู้แบบโมเดลชิปปา ร่วมกับหลักปรัชญาของเศรษฐกิจพอเพียง

คู่มือการเรียนรู้วิชาภาษาไทยโดยการเรียนรู้แบบโมเดลชิปปาร่วมกับ
หลักปรัชญาของเศรษฐกิจพอเพียง ที่ผู้วิจัยสร้างขึ้นตามรูปแบบการเรียนรู้แบบโมเดลชิปปา
และรูปแบบการเรียนการสอนบนพื้นฐานของเศรษฐกิจพอเพียง ให้สอดคล้องกับ สาระ
มาตรฐานการเรียนรู้ และตัวชี้วัดตามหลักสูตรการศึกษานอกระบบระดับการศึกษาขั้น
พื้นฐาน พุทธศักราช 2551 กลุ่มสาระภาษาไทย ซึ่งผู้วิจัยคัดเลือกเนื้อหาสาระจากหนังสือ
แบบเรียน จากหลายสำนักพิมพ์ ที่สามารถสอดคล้องหลักปรัชญาของเศรษฐกิจพอเพียง
เข้าในเนื้อหาแต่ละเรื่อง จำนวน 10 เรื่องนำมาสร้างแผนการจัดการเรียนรู้ 10 แผน ในแต่ละ
แผนการจัดการเรียนรู้ประกอบด้วยสาระและมาตรฐานการเรียนรู้ ตัวชี้วัด เนื้อหา กิจกรรม
การเรียนรู้ การใช้สื่อการเรียนรู้ การวัดและประเมินผล แบบฝึกกลุ่มย่อย และแบบทดสอบ
รายบุคคล โดยมีขั้นตอนในการสร้าง ดังต่อไปนี้

1. ศึกษาแนวทางการจัดทำคู่มือการเรียนรู้แบบโมเดลชิปปาร่วมกับ
ปรัชญาของเศรษฐกิจพอเพียง วัตถุประสงค์ของการจัดทำให้สอดคล้องกับหลักสูตรการ
จัดการเรียนรู้ของโรงเรียน

2. ศึกษาเอกสารที่เกี่ยวข้อง ได้แก่

2.1 ศึกษาหลักสูตรการศึกษานอกระบบระดับการศึกษาขั้นพื้นฐาน
พุทธศักราช 2551 เกี่ยวกับหลักการ จุดมุ่งหมาย โครงสร้าง เวลา แนวดำเนินการ การวัดผล
ประเมินผลและศึกษาหลักสูตรการศึกษานอกระบบระดับการศึกษาขั้นพื้นฐาน พุทธศักราช
2551 กลุ่มสาระการเรียนรู้ภาษาไทย

2.2 ศึกษาการจัดการเรียนรู้ตามรูปแบบโมเดลชิปปา และศึกษา

การจัดการเรียนรู้บนพื้นฐานหลักปรัชญาของเศรษฐกิจพอเพียง

2.3 ศึกษาวิธีการจัดทำคู่มือการจัดการกิจกรรมการเรียนรู้

3. วางแผนการจัดทำคู่มือการเรียนรู้ ดำเนินการเขียนโครงร่างของคู่มือการเรียนรู้ ซึ่งมีองค์ประกอบ ดังนี้

3.1 คำชี้แจงในการใช้ ครอบคลุมถึง วัตถุประสงค์ของคู่มือการจัดการเรียนรู้ คำแนะนำและวิธีการใช้คู่มือการจัดการเรียนรู้

3.2 เนื้อหา ได้แก่ เนื้อหาจากหนังสือเรียนวิชาภาษาไทย พท21001 ระดับมัธยมศึกษาตอนต้น เรื่อง การอ่าน และการเขียน

3.3 วิเคราะห์ความสัมพันธ์เชิงเนื้อหา กำหนดหน่วยการเรียนรู้ และเวลาในการจัดกิจกรรมการเรียนรู้ ดังปรากฏในตาราง 6

ตาราง 6 วิเคราะห์ความสัมพันธ์เชิงเนื้อหา กำหนดหน่วยการเรียนรู้ และเวลาในการจัดกิจกรรมการเรียนรู้

ลำดับที่	ชื่อหน่วยการเรียนรู้	จำนวน ชั่วโมง
1	การอ่านออกเสียง	4
2	การอ่านในใจ	4
3	การอ่านจับใจความสำคัญ	4
4	มารยาทในการอ่าน และนิสัยรักการอ่าน	4
5	หลักการเขียน	4
6	การใช้ภาษาในการเขียน	4
7	หลักการเขียนแผนภาพความคิด	4
8	การเขียนเรียงความและย่อความ	4
9	การเขียนเพื่อการสื่อสาร	4
10	การสร้างนิสัยรักการเขียน	4
รวมทั้งหมด		40

4. ดำเนินการจัดทำคู่มือการเรียนรู้วิชาภาษาไทยโดยการเรียนรู้แบบโมเดลชิปป่าร่วมกับหลักปรัชญาของเศรษฐกิจพอเพียง โดยออกแบบและสร้างแผนการจัดการเรียนรู้ ให้มีการจัดกิจกรรมการเรียนรู้ตามกิจกรรมการเรียนรู้แบบโมเดลชิปป่าร่วมกับปรัชญาของเศรษฐกิจพอเพียง ซึ่งมี 7 ขั้นตอน ดังนี้

ขั้นที่ 1 ขั้นทบทวนความรู้เดิม หมายถึง การดึงความรู้เดิมของนักศึกษาในเรื่องที่จะเรียน สร้างความพร้อมในการเชื่อมโยงความรู้ใหม่กับความรู้เดิมของตน

ขั้นที่ 2 ขั้นแสวงหาความรู้ใหม่ร่วมกับหลักความมีเหตุผล หมายถึง การแสวงหาข้อมูลความรู้ใหม่ที่นักศึกษายังไม่มีจากแหล่งข้อมูลหรือแหล่งความรู้ต่างๆ ที่ครูจัดเตรียมให้หรืออาจแนะนำแหล่งข้อมูลต่างๆ เพื่อให้นักศึกษาไปแสวงหาก็คได้ โดยใช้หลักปรัชญาเศรษฐกิจพอเพียงคือหลักความมีเหตุผล ให้นักศึกษามีการคิดวิเคราะห์ถึงประเด็นที่มาขององค์ความรู้

ขั้นที่ 3 ขั้นศึกษาทำความเข้าใจ ความรู้ใหม่ และเชื่อมโยงความรู้ใหม่กับความรู้เดิม หมายถึง ผู้เรียนศึกษาและทำความเข้าใจข้อมูล/ความรู้ที่หามาได้ นักศึกษาจะต้องสร้างความหมายของข้อมูล/ประสบการณ์ใหม่ๆ โดยใช้กระบวนการคิดและกระบวนการกลุ่มในการอภิปรายและสรุปความเข้าใจเกี่ยวกับข้อมูลนั้น ๆ ซึ่งจำเป็นต้องอาศัยการเชื่อมโยงกับความรู้เดิม

ขั้นที่ 4 ขั้นแลกเปลี่ยนความรู้ความเข้าใจกับกลุ่มร่วมกับหลักความพอเพียง หมายถึง ขั้นที่นักศึกษาใช้กระบวนการกลุ่มเป็นเครื่องมือในการตรวจสอบความรู้ความเข้าใจของตน รวมทั้งขยายความรู้ ความเข้าใจของผู้อื่นไปพร้อมๆ กัน โดยใช้หลักความพอเพียง คือ ความพอประมาณ ความมีเหตุผล และภูมิคุ้มกัน เพื่อเป็นกรอบในการอภิปรายในกลุ่มในการตรวจสอบองค์ความรู้ และการนำไปใช้ในสถานการณ์จริงได้

ขั้นที่ 5 การสรุปและจัดระเบียบความรู้ หมายถึง ขั้นของการสรุปความรู้ที่ได้รับทั้งหมด ทั้งความรู้เดิมและความรู้ใหม่และจัดสิ่งที่เรียนให้เป็นระบบระเบียบเพื่อช่วยให้ผู้เรียนจดจำสิ่งที่เรียนรู้ได้ง่าย

ขั้นที่ 6 ขั้นการปฏิบัติ หมายถึง ขั้นที่ช่วยให้ผู้เรียนได้มีโอกาสแสดงผลงานการสร้างความรู้ของตนให้ผู้อื่นรับรู้ เป็นการช่วยให้นักศึกษาได้ต่อยอดหรือตรวจสอบความเข้าใจของตนและช่วยส่งเสริมให้ผู้เรียนมีความคิดสร้างสรรค์

ขั้นที่ 7 ขั้นประยุกต์ใช้ความรู้ ภายใต้หลักการมีภูมิคุ้มกันในตัว หมายถึง ขั้นของการส่งเสริมให้ผู้เรียนได้ฝึกฝนการนำความรู้ความเข้าใจของตนไปใช้ในสถานการณ์ต่างๆ ที่หลากหลายโดยเน้นความตระหนักถึงหลักการให้นักศึกษามีภูมิคุ้มกันในตัว เพื่อเพิ่มความชำนาญ ความเข้าใจ ความสามารถในการแก้ปัญหา และความจำในเรื่องนั้นๆ

5. เสนอคู่มือการเรียนรู้วิชาภาษาไทยโดยการเรียนรู้แบบโมเดลซิปปา ร่วมกับหลักปรัชญาของเศรษฐกิจพอเพียง ที่สร้างขึ้น ต่อคณะกรรมการที่ปรึกษาวิทยานิพนธ์ เพื่อตรวจสอบแก้ไข

6. นำคู่มือการเรียนรู้วิชาภาษาไทยโดยการเรียนรู้แบบโมเดลซิปปา ร่วมกับหลักปรัชญาของเศรษฐกิจพอเพียงที่สร้างขึ้น เสนอต่อผู้เชี่ยวชาญด้านการวัด และประเมินผล หลักสูตรและการสอน เพื่อประเมินความเหมาะสมของคู่มือการเรียนรู้ ซึ่งผู้เชี่ยวชาญ จำนวน 5 ท่านประกอบด้วย

6.1 นางบุหงา วารินทร์ ครูชำนาญการพิเศษ วิชาภาษาไทย โรงเรียนบ้านง่อนหนองพะเนาว์มิตรภาพที่ 126 วุฒิกการศึกษา ศึกษาศาสตรมหาบัณฑิต (ศษ.ม.) สาขาวิชาภาษาไทย

6.2 นางแจ่มจันทร์ พลศรีตา ครูชำนาญการพิเศษ วิชาภาษาไทย โรงเรียนบ้านขาม วุฒิกการศึกษา ครุศาสตรมหาบัณฑิต (ค.ม.) สาขาการวิจัยและพัฒนาศึกษา

6.3 นางสาววิภา วงศ์อำมาตย์ ครูชำนาญการพิเศษ วิชาภาษาไทย โรงเรียนบ้านท่างาม วุฒิกการศึกษา ครุศาสตรมหาบัณฑิต (ค.ม.) สาขาการวิจัยและพัฒนาศึกษา

6.4 นางเทวา ไชยเชษฐ์ ครูชำนาญการพิเศษ วิชาภาษาไทย โรงเรียนบ้านสุวรรณคีรี วุฒิกการศึกษา ครุศาสตรมหาบัณฑิต (ค.ม.) บริหารการศึกษา

6.5 นายประสิทธิ์ชัย ฮาดดา ครูชำนาญการพิเศษ วิชาภาษาไทย โรงเรียนเซกา วุฒิกการศึกษา ครุศาสตรบัณฑิต (ค.บ.) วิชาเอกภาษาไทย

7. ผู้เชี่ยวชาญประเมินคู่มือการเรียนรู้โดยตรวจสอบ และประเมินคุณภาพด้านความถูกต้อง เหมาะสม ความสอดคล้องและความครอบคลุม แต่ละองค์ประกอบของคู่มือการเรียนรู้ โดยใช้แบบประเมินที่มีลักษณะเป็นแบบมาตราส่วนประมาณค่า (Rating Scale) ตามวิธีลิเคิร์ต (Likert) ซึ่งมี 5 ระดับ คือ

เหมาะสมมากที่สุด เหมาะสมมาก เหมาะสมปานกลาง เหมาะสมน้อย เหมาะสมน้อยที่สุด (บุญชม ศรีสะอาด, 2545, หน้า 7) โดยกำหนดเกณฑ์ประเมินและการแปลความหมาย ค่าเฉลี่ย ดังนี้

คะแนนเฉลี่ย	ระดับคุณภาพและความเหมาะสม
4.51-5.00	มีคุณภาพและความเหมาะสมมากที่สุด
3.51-4.50	มีคุณภาพและความเหมาะสมมาก
2.51-3.50	มีคุณภาพและความเหมาะสมปานกลาง
1.51-2.50	มีคุณภาพและความเหมาะสมน้อย
1.00-1.50	มีคุณภาพและความเหมาะสมน้อยที่สุด

8. นำผลการประเมินจากผู้เชี่ยวชาญทั้ง 5 ท่าน ไปหาค่าเฉลี่ยของแบบประเมินคู่มือการเรียนรู้ ซึ่งต้องมีค่าเฉลี่ยตั้งแต่ 3.51 ขึ้นไป หมายความว่า มีคุณภาพและความเหมาะสมมาก สามารถนำไปใช้สอนได้ ผลการประเมินจากผู้เชี่ยวชาญทั้ง 5 ท่าน พบว่ามีค่าเฉลี่ยเท่ากับ 4.32 นั่นคือ คู่มือการเรียนรู้วิชาภาษาไทยโดยการเรียนรู้แบบโมเดลชิปปาร่วมกับหลักปรัชญาของเศรษฐกิจพอเพียง มีคุณภาพและความเหมาะสมมาก

9. นำคู่มือการเรียนรู้วิชาภาษาไทยโดยการเรียนรู้แบบโมเดลชิปปาร่วมกับหลักปรัชญาของเศรษฐกิจพอเพียง มาปรับปรุง แก้ไขเกี่ยวกับการใช้ภาษา ตามที่ผู้เชี่ยวชาญเสนอแนะ แล้วนำคู่มือการเรียนรู้วิชาภาษาไทยโดยการเรียนรู้แบบโมเดลชิปปาร่วมกับหลักปรัชญาของเศรษฐกิจพอเพียงเสนอต่อคณะกรรมการที่ปรึกษาวิทยานิพนธ์ เพื่อตรวจสอบความถูกต้องอีกครั้ง จนเป็นคู่มือการเรียนรู้วิชาภาษาไทยโดยการเรียนรู้แบบโมเดลชิปปาร่วมกับหลักปรัชญาของเศรษฐกิจพอเพียงที่สมบูรณ์ และนำไปทดลองใช้กับนักศึกษาการศึกษานอกโรงเรียน ระดับมัธยมศึกษาตอนต้น ศูนย์การศึกษาชุมชนตำบลท่ากกแดง ที่ไม่ใช้กลุ่มตัวอย่าง จำนวน 1 ห้อง 30 คน ซึ่งมีลักษณะใกล้เคียงกับกลุ่มตัวอย่าง เพื่อหาข้อบกพร่องต่างๆ และความเหมาะสมของกิจกรรมการเรียนการสอนกับเวลาที่กำหนด เมื่อทราบปัญหาต่างๆ แล้วจึงนำมาปรับปรุงตามคำแนะนำของผู้เชี่ยวชาญให้ดียิ่งขึ้น เพื่อเสนอคณะกรรมการควบคุมวิทยานิพนธ์ขอความเห็นชอบก่อนนำไปใช้กับนักเรียนกลุ่มตัวอย่าง

10. สร้างคู่มือการเรียนรู้วิชาภาษาไทยโดยการเรียนรู้แบบโมเดลชิปปาร่วมกับหลักปรัชญาของเศรษฐกิจพอเพียงฉบับสมบูรณ์ เพื่อนำไปทดลองใช้จริง

กับกลุ่มตัวอย่าง คือ นักศึกษาการศึกษานอกโรงเรียน ระดับชั้นมัธยมศึกษาตอนต้น
ภาคเรียนที่ 1 ปีการศึกษา 2556 ศูนย์การเรียนรู้ชุมชนตำบลซาง

2. แบบทดสอบวัดการคิดวิเคราะห์

ผู้วิจัยได้ดำเนินการสร้างตามขั้นตอนดังนี้

2.1 ศึกษาทฤษฎีและวิธีการสร้างแบบทดสอบวัดการคิดวิเคราะห์ เนื้อหา
การอ่านวิชาภาษาไทย โดยอาศัยหลักการของ Bloom (ล้วน สายยศ และอังคณา สายยศ,
2548, หน้า 149 – 154 ; อ้างอิงมาจาก Bloom, 1956) ดังนี้

2.1.1 วิเคราะห์ความสำคัญ หมายถึง การแยกแยะสิ่งที่กำหนดมาให้ว่า
อะไรสำคัญหรือจำเป็นหรือมีบทบาทมากที่สุด ตัวไหนเป็นเหตุ ตัวไหนเป็นผล

2.1.2 วิเคราะห์ความสัมพันธ์ หมายถึง การค้นหาว่าความสำคัญ
ย่อย ๆ ของเรื่องราวหรือเหตุการณ์เกี่ยวพันกันอย่างไร สอดคล้องหรือขัดแย้งกันอย่างไร

2.1.3 วิเคราะห์หลักการ หมายถึง การค้นหาโครงสร้างและระบบของ
วัตถุ สิ่งของเรื่องราว และการกระทำต่างๆ ว่าสิ่งเหล่านั้นรวมกันจนดำรงสภาพเช่นนั้นอยู่
ได้เนื่องจากอะไรโดยยึดหลัก มีสิ่งใดเป็นตัวเชื่อมโยง ยึดหลักการใด มีเทคนิคอย่างไร หรือ
ยึดคติใด

2.2 ศึกษาเอกสาร และงานวิจัยที่เกี่ยวข้องของการสร้างแบบทดสอบวัดการคิด
วิเคราะห์ (สุวิทย์ มูลคำ, 2548 หน้า 66 – 67)

2.3 สร้างแบบทดสอบวัดการคิดวิเคราะห์ เป็นแบบปรนัยชนิดเลือกตอบ 4
ตัวเลือก เนื้อหาเรื่อง การอ่าน วิชาภาษาไทย จำนวน 40 ข้อ ต้องการใช้จริง 30 ข้อ

2.4 นำแบบทดสอบที่สร้างขึ้นเสนอต่ออาจารย์ที่ปรึกษา เพื่อพิจารณา
ความเที่ยงตรงของเนื้อหา ความเหมาะสมของภาษา แล้วนำไปปรับปรุงแก้ไข

2.5 นำแบบทดสอบวัดการคิดวิเคราะห์ที่ปรับปรุงแก้ไขแล้ว
เสนอผู้เชี่ยวชาญประเมินความสอดคล้องระหว่างแบบทดสอบวัดการคิดวิเคราะห์แต่ละข้อ
กับจุดมุ่งหมายในการวัด ซึ่งผู้เชี่ยวชาญชุดเดิม โดยใช้แนวคิดการประเมิน ดังนี้

ให้คะแนน +1 เมื่อแน่ใจว่า ข้อสอบนั้นวัดได้ตรงตามจุดประสงค์เชิง
พฤติกรรมที่ระบุ

ให้คะแนน 0 เมื่อไม่แน่ใจว่า ข้อสอบนั้นวัดตามจุดประสงค์
เชิงพฤติกรรมที่ระบุไว้

ให้คะแนน -1 เมื่อแน่ใจ ว่า ข้อสอบนั้นวัดได้ไม่ตรงตามจุดประสงค์เชิงพฤติกรรมที่ระบุไว้

2.6 วิเคราะห์หาค่าดัชนีความสอดคล้องระหว่างข้อคำถามของแบบทดสอบกับจุดประสงค์ที่ต้องการวัด โดยใช้สูตร IOC ที่มีค่า IOC ตั้งแต่ .50 ถึง 1.00 เป็นข้อสอบ ที่มีคุณภาพตามเกณฑ์ ผลการวิเคราะห์ พบว่าค่า IOC มีค่าระหว่าง 0.67- 1 แสดงว่าแบบทดสอบที่ผู้วิจัยสร้างขึ้นมีความเที่ยงตรงตามเนื้อหา พร้อมทั้งปรับปรุงแก้ไขข้อบกพร่องที่ผู้เชี่ยวชาญแนะนำให้สมบูรณ์ขึ้น

2.7 นำแบบทดสอบวัดการคิดวิเคราะห์ที่ผ่านการพิจารณาจากผู้เชี่ยวชาญ นำไปทดลองสอบ (Try out) นักศึกษาศูนย์การศึกษานอกห้องเรียน จำนวน 100 คน ที่เคยเรียนในเนื้อหา การอ่านภาษาไทย ระดับมัธยมศึกษาตอนต้น มาแล้ว นำมาตรวจให้คะแนนโดยใช้ข้อที่ถูกให้ 1 คะแนน ข้อที่ผิด ข้อที่ไม่ตอบและข้อที่ตอบเกินให้ 0 คะแนน

2.8 นำคะแนนของนักเรียนแต่ละคนมาเรียงจากคะแนนสูงสุดไปหาต่ำสุด แล้วใช้เทคนิค 27 % ของ จุง เต ฟาน จากคะแนนกลุ่มสูงกลุ่มต่ำที่ได้แล้ว แล้วนำมาคำนวณหาค่าความยากง่าย (Difficulty) (p) และคำนวณหาค่าอำนาจจำแนก (Discrimination Power) (r)

การวิเคราะห์หาความยาก (p) และค่าอำนาจจำแนก (r) รายข้อ ซึ่งค่าความยากมีค่าตั้งแต่ 0 ถึง 1 ข้อสอบที่มีค่าความยาก (p) ระหว่าง .21 ถึง .80 เป็นข้อสอบที่มีความยากอยู่ในเกณฑ์ใช้ได้ โดยใช้ดัชนีวัดค่าความยากดังนี้ (สุวิมล ติรภานันท์, 2551, หน้า 147-150)

.81 - 1.00 หมายถึง เป็นข้อสอบที่ง่ายมาก ไม่ควรใช้หรือปรับปรุง

.61 - .80 หมายถึง เป็นข้อสอบที่ค่อนข้างง่าย แต่ใช้ได้

.41 - .60 หมายถึง เป็นข้อสอบความยากปานกลาง

เป็นข้อสอบที่ดีมาก

.21 - .40 หมายถึง เป็นข้อสอบที่ค่อนข้างยาก แต่ใช้ได้

.00 - .20 หมายถึง เป็นข้อสอบที่ยากมาก ไม่ควรใช้หรือปรับปรุง

ส่วนเกณฑ์ค่าอำนาจจำแนก (r) มีค่าตั้งแต่ -1 ถึง $+1$ และค่าที่อยู่ระหว่าง $.20$ ถึง 1 เป็นเกณฑ์ที่มีคุณภาพ โดยใช้ดัชนีวัดค่าอำนาจจำแนกดังนี้ (สุวิมล ตีรกาพันธ์, 2551, หน้า 150-162)

ค่า r ตั้งแต่ $.40$ ขึ้นไป แสดงว่าข้อสอบมีค่าอำนาจจำแนก ดีมาก

ค่า r ตั้งแต่ $.30 - .39$ แสดงว่าข้อสอบมีค่าอำนาจจำแนก

ดีพอสมควร

ค่า r ตั้งแต่ $.20 - .29$ แสดงว่าข้อสอบมีค่าอำนาจจำแนก

พอใช้ได้ อาจต้องปรับปรุง

ค่า r ต่ำกว่า $.19$ แสดงว่าข้อสอบมีค่าอำนาจจำแนก ไม่ดี

ต้องปรับปรุง

หากข้อใดข้อหนึ่งในสถานการณ์หนึ่งๆ มีค่าความยาก และค่าอำนาจจำแนกไม่อยู่ในเกณฑ์ ก็จะต้องปรับปรุงตัวเลือกใหม่ๆ เฉพาะข้อนั้น ผู้วิจัยได้คัดเลือกข้อสอบข้อที่เข้าเกณฑ์ไว้ 30 ข้อ ซึ่งมีค่าความยากรายข้อ (p) มีค่าตั้งแต่ $.43$ ถึง $.75$ และค่าอำนาจจำแนกรายข้อ (r) มีค่าตั้งแต่ $.30$ ถึง $.68$ เป็นแบบทดสอบที่อยู่ในเกณฑ์ที่มีคุณภาพ

2.9 นำข้อสอบที่คัดเลือกไว้จำนวน 40 ข้อ หาความเชื่อมั่นของแบบทดสอบโดยวิธีการคำนวณจากสูตร KR20 ของ Kuder - Richardson ผลการวิเคราะห์พบว่า ค่าความเชื่อมั่นของแบบทดสอบทั้งหมดนี้เท่ากับ $.80$ ถือว่าแบบทดสอบมีความเชื่อถือได้สูง ซึ่งการวิเคราะห์หาความเชื่อมั่นของแบบทดสอบทั้งหมดนี้พิจารณาตามเกณฑ์ต่อไปนี้ (สุวิมล ตีรกาพันธ์, 2551, หน้า 173-175)

$.71 - 1$ ถือว่าแบบทดสอบมีความเชื่อถือได้สูง

$.30 - .70$ ถือว่าแบบทดสอบมีความเชื่อถือได้ปานกลาง

น้อยกว่า $.30$ ถือว่าแบบทดสอบเชื่อถือได้ต่ำ

2.10 นำแบบทดสอบที่เลือกไว้ จัดพิมพ์แบบทดสอบวัดการคิดวิเคราะห์ผ่านการตรวจสอบคุณภาพ จำนวน 30 ข้อ เพื่อใช้เป็นแบบทดสอบก่อนเรียนและหลังเรียนกับนักศึกษาศูนย์การศึกษานอกโรงเรียน ศูนย์การศึกษาชุมชนตำบลบ้านช้าง จำนวน 35 คน ที่เป็นกลุ่มตัวอย่างต่อไป

3. แบบทดสอบวัดความรับผิดชอบ

การสร้างและหาคุณภาพของแบบทดสอบวัดความรับผิดชอบ มีขั้นตอนการสร้างดังนี้

3.1 ศึกษาตำรา เอกสารและงานวิจัยที่เกี่ยวข้องกับความรับผิดชอบ เพื่อเป็นแนวทางในการสร้างแบบทดสอบวัดความรับผิดชอบ

3.2 สร้างแบบทดสอบวัดความรับผิดชอบ ที่ผู้วิจัยปรับปรุงและดัดแปลง มาจากแบบทดสอบวัดความรับผิดชอบของ รุ่งอรุณ ถ้วาปี (2556, หน้า 353-359) ซึ่งเป็นแบบทดสอบวัดความรับผิดชอบ แบบปรนัยชนิดเลือกตอบ 3 ตัวเลือก เป็นลักษณะ สถานการณ์ต่างๆ ให้นักเรียนเลือกคำตอบที่ถูกที่สุด ที่แสดงถึงความรับผิดชอบใน สถานการณ์นั้นๆ โดยสถานการณ์สอดคล้องกับความรับผิดชอบทั้ง 4 ด้าน จำนวน 30 ข้อ แบบทดสอบนี้ใช้ทดสอบก่อนเรียนและหลังเรียน

3.3 นำแบบทดสอบวัดความรับผิดชอบที่สร้างขึ้น เสนอประธานควบคุม วิทยานิพนธ์ เพื่อพิจารณาความถูกต้อง และความเหมาะสมของแบบวัดแล้วนำมาปรับปรุง

3.4 นำแบบทดสอบวัดความรับผิดชอบที่แก้ไขปรับปรุงแล้ว เสนอผู้เชี่ยวชาญ ชุดเดิม จำนวน 5 ท่าน ตรวจสอบความถูกต้องและความตรงของ แบบทดสอบด้วยการหาค่า IOC (Index of Item-Objective Congruence) ซึ่งค่า IOC ตั้งแต่ .50 ถึง 1 เป็นข้อสอบ ที่มีคุณภาพตามเกณฑ์ ผลการวิเคราะห์ พบว่าค่า IOC อยู่ระหว่าง 0.80 - 1 แสดงว่าแบบทดสอบที่ผู้วิจัยสร้างขึ้นมีความเที่ยงตรงตามเนื้อหา พร้อมทั้ง ปรับปรุงแก้ไขข้อบกพร่องที่ผู้เชี่ยวชาญแนะนำให้สมบูรณ์ขึ้น

3.5 นำแบบทดสอบวัดความรับผิดชอบไปใช้กับ นักศึกษาศูนย์ การศึกษานอกโรงเรียนอำเภอบึงกาฬ ที่ไม่ใช่กลุ่มตัวอย่าง จำนวน 100 คน เพื่อใช้เทคนิค 27% ของจุงเตพาน ในการวิเคราะห์หาค่าอำนาจจำแนก (r) และค่าความเชื่อมั่นของแบบ วัดความรับผิดชอบ

3.6 นำผลการทดลองมาวิเคราะห์รายข้อ หาค่าความยากง่าย (Difficulty) (p) และค่าอำนาจจำแนก (r)

การวิเคราะห์หาความยาก (p) และค่าอำนาจจำแนก (r) รายข้อ ซึ่งค่าความยากมีค่าตั้งแต่ 0 ถึง 1 ข้อสอบที่มีค่าความยาก (p) ระหว่าง .21 ถึง .80 เป็นข้อสอบที่มีความยากอยู่ในเกณฑ์ใช้ได้โดยใช้ดัชนีวัดค่าความยากดังนี้ (สุวิมล ติรกาพันธ์, 2551, หน้า 147-150)

.81 – 1.00 หมายถึง เป็นข้อสอบที่ง่ายมาก ไม่ควรใช้หรือปรับปรุง

.61 – .80 หมายถึง เป็นข้อสอบที่ค่อนข้างง่าย แต่ใช้ได้

.41 – .60 หมายถึง เป็นข้อสอบความยากปานกลาง

เป็นข้อสอบที่ดีมาก

.21 – .40 หมายถึง เป็นข้อสอบที่ค่อนข้างยาก แต่ใช้ได้

.00 – .20 หมายถึง เป็นข้อสอบที่ยากมาก ไม่ควรใช้

หรือปรับปรุง

ส่วนเกณฑ์ค่าอำนาจจำแนก (r) มีค่าตั้งแต่ -1 ถึง $+1$ และค่าที่อยู่ระหว่าง .21 ถึง 1 เป็นเกณฑ์ที่มีคุณภาพ โดยใช้ดัชนีวัดค่าอำนาจจำแนกดังนี้ (สุวิมล ติรกานันท์, 2551, หน้า 150-162)

ค่า r ตั้งแต่ .40 ขึ้นไป แสดงว่าข้อสอบมีค่าอำนาจจำแนก ดีมาก

ค่า r ตั้งแต่ .30 – .39 แสดงว่าข้อสอบมีค่าอำนาจจำแนก

ดีพอสมควร

ค่า r ตั้งแต่ .20 – .29 แสดงว่าข้อสอบมีค่าอำนาจจำแนก

พอใช้ได้ อาจต้องปรับปรุง

ค่า r ต่ำกว่า .19 แสดงว่าข้อสอบมีค่าอำนาจจำแนก

ไม่ดี ต้องปรับปรุง

หากข้อใดข้อหนึ่งในสถานการณ์หนึ่งๆ มีค่าความยาก และค่าอำนาจจำแนกไม่อยู่ในเกณฑ์ ก็จะต้องปรับปรุงตัวเลือกใหม่ๆ เฉพาะข้อนั้น ผู้วิจัยได้คัดเลือกข้อสอบข้อที่เข้าเกณฑ์ไว้ 30 ข้อ ซึ่งมีค่าความยากรายข้อ (p) มีค่าตั้งแต่ .24 ถึง .76 และค่าอำนาจจำแนกรายข้อ (r) มีค่าตั้งแต่ .30 ถึง .75 เป็นแบบทดสอบที่อยู่ในเกณฑ์ที่มีคุณภาพ

3.7 นำข้อสอบที่คัดเลือกไว้จำนวน 30 ข้อ หาความเชื่อมั่นของแบบทดสอบโดยวิธีการคำนวณจากสูตร KR20 ของ Kuder – Richardson ผลการวิเคราะห์พบว่า ค่าความเชื่อมั่นของแบบทดสอบทั้งฉบับเท่ากับ .82 ถือว่าแบบทดสอบมีความเชื่อถือได้สูง ซึ่งการวิเคราะห์หาค่าความเชื่อมั่นของแบบทดสอบทั้งฉบับพิจารณาตามเกณฑ์ต่อไปนี้ (สุวิมล ติรกานันท์, 2551, หน้า 173-175)

.71 – 1 ถือว่าแบบทดสอบมีความเชื่อถือได้สูง

.30 – .70 ถือว่าแบบทดสอบมีความเชื่อถือได้ปานกลาง

น้อยกว่า .30 ถือว่าแบบทดสอบเชื่อถือได้ต่ำ

3.8 นำแบบทดสอบที่เลือกไว้ จัดพิมพ์แบบทดสอบวัดความรับผิดชอบ ผ่านการตรวจสอบคุณภาพ จำนวน 30 ข้อ เพื่อใช้เป็นแบบทดสอบก่อนเรียนและหลังเรียน กับนักศึกษาศูนย์การศึกษานอกโรงเรียน ศูนย์ชุมชนตำบลซาง ภาคเรียนที่ 1 ปีการศึกษา 2556 ที่เป็นกลุ่มตัวอย่าง จำนวน 35 คน

4. แบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน

ผู้วิจัยได้ดำเนินการสร้างตามขั้นตอนดังนี้

- 4.1 ศึกษาหลักสูตรการศึกษานอกระบบระดับการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 คู่มือครู แบบเรียน กลุ่มสาระการเรียนรู้ภาษาไทย ระดับมัธยมศึกษา ตอนต้น นำมาสร้างแบบทดสอบเพื่อใช้ในการเก็บรวบรวมข้อมูลครั้งนี้
- 4.2 ศึกษาทฤษฎีและวิธีการสร้างแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนเพื่อศึกษาวิธีการสร้างแบบทดสอบการเขียนข้อสอบและการตรวจสอบคุณภาพ เครื่องมือ
- 4.3 วิเคราะห์ความสัมพันธ์ระหว่าง เนื้อหา ตัวชี้วัดและสาระการเรียนรู้ เรื่อง การอ่านและการเขียน และจำนวนข้อสอบของแบบทดสอบก่อนและหลังการจัด กิจกรรมการเรียนรู้
- 4.4 สร้างแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน แบบปรนัยชนิด เลือกตอบ 4 ตัวเลือก จำนวน 50 ข้อ ต้องการ จำนวน 30 ข้อ โดยให้ครอบคลุมเนื้อหา มาตรฐานการเรียนรู้ช่วงชั้น ตัวชี้วัดชั้นปี ผลการเรียนรู้ที่คาดหวัง
- 4.5 นำแบบทดสอบที่สร้างขึ้นเสนอต่ออาจารย์ที่ปรึกษาเพื่อพิจารณา ความเที่ยงตรงเชิงเนื้อหา ความเหมาะสมของภาษาที่ใช้ และความสอดคล้อง กับผลการเรียนรู้ที่คาดหวัง
- 4.6 นำแบบทดสอบที่ได้รับการเสนอแนะจากอาจารย์ที่ปรึกษา มาปรับปรุงข้อบกพร่องแล้วเสนอผู้เชี่ยวชาญชุดเดิม จำนวน 5 ท่าน เพื่อตรวจพิจารณาความ เที่ยงตรงเชิงเนื้อหา ความเหมาะสมของภาษาที่ใช้ และนำแบบทดสอบวัดผลสัมฤทธิ์ ทางการเรียน มาปรับปรุงตามคำแนะนำ ของผู้เชี่ยวชาญอีกครั้งจากนั้นนำแบบทดสอบ พร้อมแบบประเมินนำเสนอผู้เชี่ยวชาญเพื่อตรวจประเมินความสอดคล้องระหว่าง แบบทดสอบกับผลการเรียนรู้ที่คาดหวัง โดยมีเกณฑ์ให้คะแนนดังนี้

ให้คะแนน +1 เมื่อแน่ใจว่าข้อสอบสอดคล้องกับผลการเรียนรู้
ที่คาดหวัง

ให้คะแนน 0 เมื่อไม่แน่ใจว่าข้อสอบสอดคล้องกับผลการเรียนรู้
ที่คาดหวัง

ให้คะแนน -1 เมื่อแน่ใจว่าข้อสอบไม่สอดคล้องกับผลการเรียนรู้
ที่คาดหวัง

4.7 นำผลการประเมินของผู้เชี่ยวชาญมาวิเคราะห์ข้อมูลการหาดัชนี
ความสอดคล้องระหว่างข้อคำถามของแบบทดสอบกับผลการเรียนรู้ที่คาดหวัง โดยใช้สูตร
IOC (Index of Item-Objective Congruence) เลือกข้อสอบที่มีค่า IOC ที่มีค่าตั้งแต่ 0.50-
1.00 ซึ่งแสดงว่าข้อสอบมีความสอดคล้องกับผลการเรียนรู้ที่คาดหวังจริง (สมนึก
ภักทิษณี, 2553, หน้า 220) ซึ่งแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนมีค่าความ
สอดคล้อง ตั้งแต่ 0.80-1.00

4.8 นำแบบทดสอบที่ได้รับการตรวจสอบแล้วไปทดลองใช้กับนักเรียน
ที่ไม่ใช่กลุ่มตัวอย่าง จำนวน 100 คน แล้วตรวจให้คะแนน

4.9 นำผลการทดสอบที่ได้มาวิเคราะห์รายชื่อเพื่อหาคุณภาพของ
ข้อสอบดังนี้

4.9.1 นำผลที่ได้มาตรวจสอบค่าความยากง่าย โดยใช้เกณฑ์
ค่าความยากง่ายระหว่าง 0.20-0.80 ซึ่งแบบทดสอบที่ผู้วิจัยสร้างขึ้นมีค่าความยากง่าย
ระหว่าง 0.24-0.76

4.9.2 ผู้วิจัยได้คัดเลือกข้อสอบแบบปรนัยข้อที่เข้าเกณฑ์ไว้ 60 ข้อ
ซึ่งมีค่าความยากรายข้อ (p) มีค่าตั้งแต่ .21 ถึง .76 และค่าอำนาจจำแนกรายข้อ (r) มีค่า
ตั้งแต่ .26 ถึง .78 เป็นแบบทดสอบที่อยู่ในเกณฑ์ที่มีคุณภาพ

4.9.3 นำแบบทดสอบที่ผ่านการหาค่าอำนาจจำแนก มาวิเคราะห์หา
ค่าความเชื่อมั่นของแบบทดสอบปรนัย โดยใช้เกณฑ์ค่าความเชื่อมั่นตั้งแต่ 0.80 ขึ้นไป
ด้วยสูตร KR-20 ของ Kuder - Richardson (ลัวน สายยศ และอังคณา สายยศ, 2538,
หน้า 197-199) พบว่า แบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนมีค่าความเชื่อมั่นทั้งฉบับ
เท่ากับ 0.83 ซึ่งถือว่าเป็นแบบทดสอบที่เชื่อถือได้สูง

4.10 นำแบบทดสอบที่ผ่านการตรวจสอบคุณภาพแล้ว มาจัดพิมพ์

เป็นแบบทดสอบฉบับจริงเพื่อใช้เป็นแบบทดสอบก่อนเรียนและหลังเรียนกับนักศึกษาศูนย์ การศึกษานอกโรงเรียน ศูนย์ชุมชนตำบลชาว ภาคเรียนที่ 1 ปีการศึกษา 2556 ที่เป็นกลุ่ม ตัวอย่าง จำนวน 35 คน

การเก็บรวบรวมข้อมูล

ในการวิจัย ผู้วิจัยได้ดำเนินการทดลอง มีลำดับขั้นตอนดังต่อไปนี้

1. ก่อนทำการทดลองผู้ศึกษาได้ทำการทดสอบก่อนเรียน (Pretest) กับนักเรียนกลุ่มตัวอย่าง ด้วย แบบทดสอบวัดการคิดวิเคราะห์ แบบทดสอบวัดความ รับผิดชอบ และแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน นักศึกษาระดับมัธยมศึกษาตอนต้น ที่ผู้วิจัยสร้างขึ้น
2. เริ่มดำเนินการทดลอง โดยการชี้แจงให้นักเรียนเข้าใจเกี่ยวกับรูปแบบ การจัดกิจกรรมการเรียนรู้
3. ดำเนินการสอนตามขั้นตอนในคู่มือกิจกรรมการเรียนรู้วิชาภาษาไทย โดยการเรียนรู้แบบโมเดลชิปปาร่วมกับหลักปรัชญาของเศรษฐกิจพอเพียง วันละ 2 ชั่วโมง (สัปดาห์ละ 4 ชั่วโมง/คู่มือการจัดการเรียนรู้) จำนวน 40 ชั่วโมง ผู้วิจัยดำเนินการสอนด้วย ตนเอง สอนโดยใช้คู่มือการเรียนรู้ที่ผู้วิจัยสร้างขึ้น
4. เมื่อสิ้นสุดการสอนครบทุกคู่มือการเรียนรู้แล้วแล้ว จึงทำการทดสอบ หลังเรียน (Post – test) ด้วยแบบทดสอบวัดการคิดวิเคราะห์ แบบทดสอบวัดความ รับผิดชอบ และแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนชุดเดิม

การวิเคราะห์ข้อมูล

ในการวิจัยครั้งนี้ ผู้วิจัยดำเนินการวิเคราะห์ข้อมูลโดยใช้โปรแกรมสำเร็จรูป ดังนี้

1. หาคุณภาพของคู่มือกิจกรรมการเรียนรู้วิชาภาษาไทยโดยการเรียนรู้แบบ โมเดลชิปปาร่วมกับหลักปรัชญาของเศรษฐกิจพอเพียง โดยใช้ค่าดัชนีประสิทธิผล (Effectiveness Index : E.I.)

2. เปรียบเทียบการคิดวิเคราะห์ของนักศึกษา ระดับมัธยมศึกษาตอนต้น ระหว่างก่อนเรียนและหลังเรียน โดยใช้การทดสอบความแตกต่างของค่าเฉลี่ยของกลุ่มตัวอย่าง ที่ไม่เป็นอิสระกัน (t-test for dependent samples)

3. เปรียบเทียบความรับผิดชอบของ ระหว่างก่อนเรียนและหลังเรียนของ นักศึกษา ระดับมัธยมศึกษาตอนต้น โดยใช้การทดสอบความแตกต่างของค่าเฉลี่ยของกลุ่มตัวอย่าง ที่ไม่เป็นอิสระกัน (t-test for dependent samples)

4. เปรียบเทียบผลสัมฤทธิ์ทางการเรียนระหว่างก่อนเรียนและหลังเรียน ของนักศึกษา ระดับมัธยมศึกษาตอนต้น โดยใช้การทดสอบความแตกต่างของค่าเฉลี่ยของกลุ่มตัวอย่างที่ไม่เป็นอิสระกัน (t-test for dependent samples)

5. เปรียบเทียบการคิดวิเคราะห์ ความรับผิดชอบ และผลสัมฤทธิ์ทางการเรียน ของนักศึกษาที่มีความสามารถทางการเรียนแตกต่างกันหลังเรียนโดยใช้คู่มือ กิจกรรมการเรียนรู้วิชาภาษาไทยโดยการเรียนรู้แบบโมเดลชิปปาร่วมกับหลักปรัชญาของ เศรษฐกิจพอเพียง โดยการวิเคราะห์ความแปรปรวนทางเดียว (One – way ANOVA) และ วิเคราะห์คะแนนหลังเรียนด้วยการวิเคราะห์ความแปรปรวนพหุคูณแบบทางเดียว (One-Way MANOVA) และการวิเคราะห์ความแปรปรวนแบบทางเดียว (One-way ANOVA) โดยแยกวิเคราะห์ที่ละตัวแปรตาม ซึ่งมีอยู่ 3 ตัว คือ ตัวแปรการคิดวิเคราะห์ ความรับผิดชอบ และผลสัมฤทธิ์ทางการเรียน

สถิติที่ใช้ในการวิเคราะห์ข้อมูล

1. สถิติพื้นฐาน ได้แก่

1.1 ร้อยละ (Percentage) โดยใช้สูตรดังนี้ (บุญชม ศรีสะอาด. 2545, หน้า 101-104)

$$P = 100 \times \frac{f}{N}$$

เมื่อ P แทน ร้อยละ

f แทน ความถี่ที่ต้องการแปลงให้เป็นร้อยละ

N แทน จำนวนความถี่ทั้งหมด

1.2 ค่าเฉลี่ย (\bar{X}) (Arithmetic Mean) (บุญชม ศรีสะอาด, 2545, หน้า 109)

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

เมื่อ X แทน ค่าเฉลี่ย
 $\sum X$ แทน ผลรวมของคะแนนทั้งหมดในกลุ่ม
 N แทน จำนวนสมาชิกในกลุ่มตัวอย่าง

1.3 ส่วนเบี่ยงเบนมาตรฐาน (S.D) จากสูตร (บุญชม ศรีสะอาด, 2545, หน้า 109)

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

เมื่อ S.D. แทน ค่าส่วนเบี่ยงเบนมาตรฐาน
 $\sum X$ แทน ผลรวมของคะแนนในกลุ่ม
 $\sum X^2$ แทน ผลรวมของคะแนนแต่ละตัว ยกกำลังสอง
 N แทน จำนวนนักเรียนในกลุ่มตัวอย่าง

2. สถิติที่ใช้ในการวิเคราะห์หาคุณภาพเครื่องมือ

2.1 หาคุณภาพของคู่มือการเรียนรู้อิทธิบาทภาษาไทยโดยการเรียนรู้แบบโมเดล ซิปปาร่วมกับหลักปรัชญาของเศรษฐกิจพอเพียง โดยใช้ค่าดัชนีประสิทธิผล (Effectiveness Index : E.I.) (เพชฌัญญู กิจระการ และสมนึก ภัททิยธนี, 2545, หน้า 31) ตามสูตร

$$E.I. = \frac{\text{ผลรวมของคะแนนหลังเรียนทุกคน} - \text{ผลรวมของคะแนนก่อนเรียนทุกคน}}{(\text{จำนวนนักเรียน} \times \text{คะแนนเต็ม}) - \text{ผลรวมของคะแนนก่อนเรียนของทุกคน}}$$

2.2 ค่าความเที่ยงตรง (Validity) ของแบบทดสอบวัดการคิดวิเคราะห์ ความรับผิดชอบ และแบบวัดผลสัมฤทธิ์ทางการเรียน โดยใช้สูตรดัชนีความสอดคล้อง ระหว่างข้อสอบกับจุดประสงค์ (ล้วน สายยศ และอังคณา สายยศ. 2543, หน้า 248-249) ดังนี้

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

เมื่อ IOC แทน ดัชนีความสอดคล้องระหว่างข้อสอบกับจุดประสงค์

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

แทน ผลรวมของคะแนนความคิดเห็นของผู้เชี่ยวชาญ
N แทน จำนวนผู้เชี่ยวชาญ

2.3 หาค่าความยาก (Difficulty) ของแบบทดสอบวัดการคิดวิเคราะห์
ความรับผิดชอบ และแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน เป็นรายข้อ จากสูตร(ลัวน
สายยศ และอังคณา สายยศ. 2543, หน้า 210)

$$P = \frac{R}{N}$$

เมื่อ P แทน ค่าความยากง่ายของข้อสอบ
R แทน จำนวนคนที่ทำข้อนั้นถูก
N แทน จำนวนคนที่ทำข้อนั้นทั้งหมด

2.4 หาค่าอำนาจจำแนก (Discrimination) ของแบบทดสอบวัด
การคิดวิเคราะห์ ความรับผิดชอบ และแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน จากสูตร
(สุวิมล ติรภานันท์, 2551, หน้า 152-153) คำนวณได้โดยใช้สูตร ดังนี้

$$r = \frac{R_u - R_l}{f}$$

เมื่อ r แทน ค่าอำนาจจำแนก
f แทน จำนวนคนในกลุ่มสูงหรือกลุ่มต่ำ ซึ่งเท่ากัน
R_u แทน จำนวนคนกลุ่มสูงที่ตอบถูก
R_l แทน จำนวนคนกลุ่มต่ำที่ตอบถูก

2.5 หาค่าความเชื่อมั่น (Reliability) ของแบบทดสอบวัด การคิดวิเคราะห์
ความรับผิดชอบ และแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน ที่เป็นแบบปรนัย คำนวณ
จากสูตร KR-20 ของ Kuder-Richardson (ลัวน สายยศ และอังคณา สายยศ. 2543,
หน้า 197-198)

$$r_{tt} = \frac{n}{n-1} \left\{ 1 - \frac{\sum pq}{s_t^2} \right\}$$

เมื่อ r_{tt} แทน ความเชื่อมั่นของแบบทดสอบทั้งฉบับ
n แทน จำนวนข้อของแบบทดสอบ
p แทน สัดส่วนของทำถูกกับคนทั้งหมด

q	แทน	สัดส่วนของผู้ทำผิดในข้อหนึ่ง ๆ หรือ $1-p$
s_t^2	แทน	คะแนนความแปรปรวนของเครื่องมือทั้งฉบับ

3. สถิติที่ใช้ทดสอบสมมติฐาน

3.1 เปรียบเทียบความแตกต่างของคะแนน การคิดวิเคราะห์ ความรับผิดชอบ และผลสัมฤทธิ์ทางการเรียนของนักเรียน ระหว่างก่อนเรียน และหลังเรียน โดยใช้สูตร t-test แบบ Dependent Sample (ล้วน สายยศ และอังคณา สายยศ. 2543, หน้า 104)

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

เมื่อ D แทน ความแตกต่างของคะแนนแต่ละคู่
 N แทน เป็นจำนวนคู่

3.2 เปรียบเทียบความแตกต่างของคะแนน การคิดวิเคราะห์ ความรับผิดชอบ และผลสัมฤทธิ์ทางการเรียน หลังเรียนของนักเรียนที่มีความสามารถทางการเรียนต่างกัน โดยใช้การวิเคราะห์ใช้การวิเคราะห์ ความแปรปรวนทางเดียว (One-way ANOVA) ก่อนเรียน และหลังเรียนแยกวิเคราะห์ตัวแปรตามโดย ความแปรปรวนพหุคูณทางเดียว (One-way MANOVA) ความแปรปรวนทางเดียว (One-way ANOVA) สำหรับสมมติฐาน ข้อ 5 วิเคราะห์โดยใช้โปรแกรมคอมพิวเตอร์

มหาวิทยาลัยราชภัฏสุราษฎร์ธานี