

เอกสารประกอบการสอน
รายวิชาการวัดผลและประเมินผลการเรียนรู้

จารุพันธ์ ขวัญแน่น

คณะครุศาสตร์
มหาวิทยาลัยราชภัฏกำแพงเพชร
2564

เอกสารประกอบการสอน
รายวิชาการวัดผลและประเมินผลการเรียนรู้

จารุพันธ์ ขวัญแน่น

ค.บ. (คณิตศาสตร์)

กศ.ม. (การวัดและประเมินผลการศึกษา)

กศ.ด. (วิจัยและประเมินผลการศึกษา)

คณะครุศาสตร์

มหาวิทยาลัยราชภัฏกำแพงเพชร

2564

คำนำ

เอกสารประกอบการสอนการวัดผลและประเมินผลการเรียนรู้เล่มนี้ เรียบเรียงขึ้นเพื่อใช้สำหรับประกอบการเรียนการสอนรายวิชาการวัดผลและประเมินผลการเรียนรู้ รหัสวิชา 1042102 ได้แบ่งเนื้อหาในการเรียนการสอนไว้ 9 หัวข้อเรื่อง ประกอบไปด้วย หลักการและเทคนิคการวัดและประเมินผลทางการศึกษา พฤติกรรมทางการศึกษาและการเขียนจุดประสงค์เชิงพฤติกรรม วิธีการ เครื่องมือวัดผลและประเมินผลการศึกษาการสร้างแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน การเขียนคำถามวัดพฤติกรรมด้านพุทธิพิสัย กระบวนการสร้างแบบทดสอบวัดผลสัมฤทธิ์และบริหารการสอบ สถิติพื้นฐานสำหรับการวัดและประเมินผลการศึกษา และการวิเคราะห์คุณภาพของแบบทดสอบ การแปลความหมายของคะแนนและการตัดเกรด แนวปฏิบัติการวัดและประเมินผลการเรียนรู้ ระเบียบการประเมินผลการเรียนของนักศึกษาชั้นพื้นฐาน การวัดผลและการประเมินผลการศึกษาแนวใหม่ และการวัดและประเมินผลฐานสมรรถนะ

เอกสารประกอบการสอนเล่มนี้ผู้เขียนได้เรียบเรียงจากการศึกษาค้นคว้าเอกสารและตำราที่เกี่ยวข้อง และจากความรู้ที่ได้สั่งสมและศึกษาในศาสตร์ด้านการวัดและประเมินผลการศึกษา ซึ่งสามารถใช้ประกอบการเรียนการสอนในรายวิชาการวัดผลและประเมินผลการเรียนรู้สำหรับนักศึกษาระดับปริญญาตรีสาขาการศึกษา อีกทั้งยังมุ่งหวังให้เกิดประโยชน์ในการศึกษา ค้นคว้า อ้างอิง สำหรับนักศึกษาคณาจารย์ บุคลากรทางการศึกษาและผู้ที่เกี่ยวข้องกับการวัดและประเมินผลการศึกษาอื่น ๆ อีกด้วย

จึงหวังเป็นอย่างยิ่งว่า เอกสารประกอบการสอนเล่มนี้จะเป็นประโยชน์ต่อผู้ศึกษาค้นคว้าตามสมควร หากท่านที่นำไปใช้มีข้อเสนอแนะเพิ่มเติมผู้เขียนยินดีรับฟังและรับไปพิจารณาปรับปรุงให้สมบูรณ์ต่อไป สุดท้ายนี้ขอขอบพระคุณผู้ที่เป็นเจ้าของแหล่งอ้างอิง มา ณ โอกาสนี้ด้วย

จารุพันธ์ ขวัญแน่น

9 พฤศจิกายน 2564

สารบัญ

	หน้า
คำนำ	
สารบัญ	
มคอ.3	
แผนบริหารประจำบทที่ 1	1
บทที่ 1 หลักการและเทคนิคการวัดและประเมินผลทางการศึกษา	7
การทดสอบ (Testing)	7
การวัดผล (Measurement)	8
การประเมินผล (Evaluation)	9
ความต่างระหว่าง การประเมินผล (Evaluation)กับ การประเมินผล(Assessment)	11
หลักการวัดผลและประเมินผลทางการศึกษา	11
ปรัชญาการวัดและประเมินผลการศึกษา	12
จุดมุ่งหมายของการวัดผลการศึกษา	12
ธรรมชาติของการวัดผลทางการศึกษา	13
แนวคิดของการวัดค่าข้อมูลเชิงปริมาณ	15
ประเภทของการวัดและประเมินผลการศึกษา	15
กระบวนการวัดและประเมินผลการเรียนรู้	21
ประโยชน์ของการวัดและประเมินผลการศึกษา	23
จรรยาบรรณของนักวัดผลและประเมินผล	24
คุณธรรมของนักวัดผลการศึกษา	25
สรุป	26
แบบฝึกหัดท้ายบทที่ 1	27
แผนบริหารประจำบทที่ 2	29
บทที่ 2 พฤติกรรมทางการศึกษาและการเขียนจุดประสงค์เชิงพฤติกรรม	31
การจำแนกพฤติกรรมทางการศึกษา	31
ประเภทของพฤติกรรมทางการศึกษา	32
พฤติกรรมทางการศึกษาด้านพุทธิพิสัย (Cognitive Domain)	32
พฤติกรรมทางการศึกษาด้านจิตพิสัย (Affective Domain)	36
พฤติกรรมทางการศึกษาด้านทักษะพิสัย (Psychomotor Domain)	38
จุดมุ่งหมายทางการศึกษา	41
คำกริยาที่ใช้ในการเขียนจุดประสงค์ด้านต่าง ๆ	46
สรุป	52

สารบัญ (ต่อ)

	หน้า
บทที่ 2 (ต่อ)	
แบบฝึกหัดท้ายบทที่ 2	53
แผนบริหารประจำบทที่ 3	55
บทที่ 3 วิธีการและเครื่องมือวัดผลและประเมินผลการศึกษา	59
ความหมายและประเภทของวิธีการ เครื่องมือวัดผลและประเมินผลการศึกษา	59
เครื่องมือวัดพฤติกรรมด้านพุทธิพิสัย	64
ประเภทของแบบทดสอบ	65
การเลือกใช้แบบทดสอบ	68
เครื่องมือวัดพฤติกรรมด้านจิตพิสัย	71
แบบตรวจสอบรายการ	71
มาตรฐานค่า	72
แบบวัดเชิงสถานการณ์	74
การสังเกต	77
การสัมภาษณ์	79
เครื่องมือวัดพฤติกรรมด้านทักษะพิสัย	81
การทดสอบภาคปฏิบัติ	82
แบบตรวจสอบรายการ (ทักษะพิสัย)	83
มาตรฐานค่า (ทักษะพิสัย)	85
การประเมินตามสภาพจริง	85
แฟ้มสะสมงาน	87
เกณฑ์การให้คะแนนแบบรูบริก (Scoring Rubric)	93
คุณลักษณะของเครื่องมือวัดพฤติกรรมทางการศึกษาที่ดี	99
สรุป	100
แบบฝึกหัดท้ายบทที่ 3	101
แผนบริหารประจำบทที่ 4	103
บทที่ 4 การสร้างแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน	105
หลักการเขียนข้อสอบ	105
ขั้นตอนการสร้างแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน	106
หลักการสร้างข้อสอบวัดผลสัมฤทธิ์ทางการเรียน	107
การจำแนกรูปแบบของข้อทดสอบวัดผลสัมฤทธิ์ทางการเรียน	108
ข้อทดสอบอัตนัย	108
ข้อทดสอบปรนัย	113
สรุป	131

สารบัญ (ต่อ)

	หน้า
บทที่ 4 (ต่อ)	
แบบฝึกหัดท้ายบทที่ 4	132
แผนบริหารประจำบทที่ 5	135
บทที่ 5 การเขียนคำถามวัดพฤติกรรมด้านพุทธิพิสัย	
กระบวนการสร้างแบบทดสอบวัดผลสัมฤทธิ์และบริหารการสอบ	137
การเขียนข้อสอบด้านพุทธิพิสัยแบบใหม่	137
การเขียนคำถามวัดพฤติกรรมด้านพุทธิพิสัยแนวคิดของบลูม (Bloom) และคณะ	139
คำถามความรู้ความจำ	139
คำถามความเข้าใจ	144
คำถามการนำไปใช้	146
คำถามการวิเคราะห์	146
คำถามการประเมินค่า	148
คำถามสร้างสรรค์	149
กระบวนการสร้างแบบทดสอบวัดผลสัมฤทธิ์	150
ขั้นตอนในการวิเคราะห์หลักสูตร	151
การบริหารการสอบ	154
สรุป	160
แบบฝึกหัดท้ายบทที่ 5	161
แผนบริหารประจำบทที่ 6	163
บทที่ 6 สถิติพื้นฐานสำหรับการวัดและประเมินผลการศึกษา	
และการวิเคราะห์คุณภาพของแบบทดสอบ	165
การหาค่าสถิติพื้นฐานของคะแนน	165
การตรวจสอบคุณภาพของแบบทดสอบ	170
วัตถุประสงค์ของการตรวจสอบคุณภาพของข้อสอบ	170
การวิเคราะห์ความเที่ยงตรงเชิงเนื้อหา (Content Validity)	171
การตรวจสอบความเที่ยงตรงเชิงโครงสร้าง (Construct Validity)	172
วิธีการคำนวณและเกณฑ์การพิจารณาค่าความยาก (p) และอำนาจจำแนก (r)	174
การวิเคราะห์ความเชื่อมั่นของแบบทดสอบ	185
สรุป	190
แผนบริหารประจำบทที่ 7	195
บทที่ 7 การแปลความหมายของคะแนนและการตัดเกรด	197
ความเข้าใจเบื้องต้นเกี่ยวกับคะแนน	197

สารบัญ (ต่อ)

	หน้า
บทที่ 7 (ต่อ)	
คะแนนดิบ	197
คะแนนแปลงรูป	198
การให้ระดับคะแนน	206
วัตถุประสงค์ของการตัดเกรด	207
ขั้นตอนการตัดเกรด	207
วิธีการตัดเกรด	208
ข้อควรคำนึงถึงในการตัดเกรด	212
ข้อเสียของเกรดและปัญหาในการตัดเกรด	213
สรุป	215
แบบฝึกหัดท้ายบทที่ 7	216
แผนบริหารประจำบทที่ 8	219
บทที่ 8 แนวปฏิบัติการวัดและประเมินผลการเรียนรู้	223
ระเบียบการประเมินผลการเรียนของการศึกษาขั้นพื้นฐาน	
จุดมุ่งหมายของการวัดและประเมินผลการเรียนรู้	223
การกำกับดูแลคุณภาพการศึกษา	224
การจัดทำระเบียบว่าด้วยการวัดและประเมินผลการเรียนรู้	225
ตามหลักสูตรของสถานศึกษา	
การจัดการระบบงานวัดและประเมินผลการเรียนรู้	227
การขอรับการสนับสนุนด้านการวัดและประเมินผลการเรียนรู้	
จากสำนักงานเขตพื้นที่การศึกษา หรือหน่วยงานต้นสังกัด	231
องค์ประกอบของการวัดและประเมินผลการเรียนรู้	
ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551	232
การวัดและประเมินผลการเรียนรู้ตามรายกลุ่มสาระการเรียนรู้	233
การประเมินการอ่าน คิดวิเคราะห์ และเขียน	237
การประเมินคุณลักษณะอันพึงประสงค์	242
การประเมินกิจกรรมพัฒนาผู้เรียน	248
การตัดสินผลการเรียน การเลื่อนชั้น การเรียนซ้ำชั้น การสอนซ่อมเสริม	
และเกณฑ์การจบระดับประถมศึกษา และมัธยมศึกษา	250
สรุป	254
แบบฝึกหัดท้ายบทที่ 8	255
แผนบริหารการสอนประจำบทที่ 9	257

สารบัญ (ต่อ)

	หน้า
บทที่ 9 การวัดผลและการประเมินผลการศึกษาแนวใหม่และการวัด และประเมินผลฐานสมรรถนะ	261
การศึกษาในศตวรรษที่ 21	261
การวัดสมรรถนะของผู้เรียนในศตวรรษที่ 21	265
ความหมายการวัดและประเมินผลฐานสมรรถนะ (Competency- Based Assessment)	268
การวัดและประเมินผลฐานสมรรถนะ (Competency – Based Assessment : CBA)	270
ขั้นตอนการประเมินตามสภาพจริงอิงสมรรถนะ	274
รูปแบบแบบทดสอบแนวใหม่	276
สรุป	283
แบบฝึกหัดท้ายบทที่ 9	284
บรรณานุกรม	287

รายละเอียดของรายวิชา (มคอ.03)

ชื่อสถาบันอุดมศึกษา มหาวิทยาลัยราชภัฏกำแพงเพชร
วิทยาเขต/คณะ/ภาควิชา คณะครุศาสตร์ สาขาวิชาวิจัย วัดและประเมินผลการศึกษา

หมวดที่ 1 ลักษณะและข้อมูลโดยทั่วไปของรายวิชา

- รหัสและชื่อรายวิชา
1042102 การวัดผลและประเมินผลการเรียนรู้
Learning Measurement and Evaluation
- จำนวนหน่วยกิต
3(2-2-5)
- หลักสูตรและประเภทรายวิชา
หลักสูตรครุศาสตรบัณฑิต สาขาวิชาซีพครุ
หมวดวิชาซีพครุ
- อาจารย์ผู้รับผิดชอบรายวิชา
ผศ.ดร.จารุพันธ์ ขวัญแน่น
- ภาคการศึกษา / ชั้นปีที่เรียน
ภาคการศึกษาที่ 2/2564
- รายวิชาที่ต้องเรียนมาก่อน (Pre-requisite) (ถ้ามี)
ไม่มี
- รายวิชาที่ต้องเรียนพร้อมกัน (Co-requisites) (ถ้ามี)
ไม่มี
- สถานที่เรียน
คณะครุศาสตร์ มหาวิทยาลัยกำแพงเพชร
- วันที่จัดทำหรือปรับปรุงรายละเอียดของรายวิชาครั้งล่าสุด
1 พฤศจิกายน 2564

หมวดที่ 2 จุดมุ่งหมายและวัตถุประสงค์

- จุดมุ่งหมายของรายวิชา
 - เพื่อให้ นักศึกษามีความรู้ ความเข้าใจเกี่ยวกับแนวคิด และเห็นความสำคัญของการทดสอบ การวัดผลและการประเมินผลการศึกษา ตลอดจนเข้าใจในธรรมชาติของกระบวนการวัดและประเมินผล
 - เพื่อให้ นักศึกษามีความรู้ความเข้าใจในเครื่องมือที่ใช้ในการวัดผลและประเมินผลการศึกษา ตลอดจนสามารถวางแผนสร้างแบบทดสอบ เขียนคำถาม ตรวจสอบคุณภาพของเครื่องมือชนิดต่าง ๆ และสามารถนำเครื่องมือแต่ละชนิดไปใช้ในการวัดผลได้อย่างเหมาะสมกับเครื่องมืออื่น ๆ

3. เพื่อให้นักศึกษามีความรู้ ความเข้าใจและสามารถเลือกใช้สถิติที่ใช้ในการวัดผลและการประเมินผล การศึกษาได้อย่างเหมาะสม
4. เพื่อให้นักศึกษามีความรู้ความเข้าใจในหลักการบริหารการสอบ การกำกับการสอบ
5. เพื่อให้นักศึกษามีความเข้าใจเกี่ยวกับคะแนนประเภทต่าง ๆ การแปลความหมายคะแนน ตลอดจนสามารถ นำไปใช้ได้
6. เพื่อให้นักศึกษามีความรู้ความเข้าใจในระเบียบการวัดและประเมินผลการเรียนตามหลักสูตรการศึกษาขั้น พื้นฐาน ปัญหาการวัดและประเมินผลการศึกษา
7. เพื่อให้นักศึกษามีความรู้ความเข้าใจการประเมินจากแฟ้มสะสมงาน การประเมินภาคปฏิบัติและการ ประเมินตามสภาพจริง
8. เพื่อให้นักศึกษามีเจตคติที่ดีต่อการวัดผล การทดสอบ และประเมินผลการศึกษา

2. วัตถุประสงค์ในการพัฒนา/ปรับปรุงรายวิชา

เพื่อให้นักศึกษามีความรู้พื้นฐาน เป็นการเตรียมความพร้อมด้านปัญหาในการนำความรู้ ความเข้าใจ ในเรื่อง การวัดและประเมินผลการศึกษาไปปรับใช้ในการจัดการเรียนรู้ได้อย่างเหมาะสม

หมวดที่ 3 ส่วนประกอบของรายวิชา

1. คำอธิบายรายวิชา

ศึกษาหลักการ แนวคิด ทฤษฎีวัดและประเมินผลการเรียนรู้ตามสภาพจริงด้วยวิธีการที่เหมาะสมและ สอดคล้องกับลักษณะของสาระสำคัญในเรื่องที่ประเมิน บริบทและความแตกต่างระหว่างบุคคล ของผู้เรียน ผู้เรียน ที่มีความต้องการจำเป็นพิเศษ สะท้อนผลการประเมินเพื่อพัฒนาการของผู้เรียนและพัฒนา คุณภาพการจัดการ เรียนรู้ โดยใช้หลักการ แนวคิด ทฤษฎีการวัดและประเมินผล การประเมินตามสภาพจริง การออกแบบและสร้าง เครื่องมือวัดและประเมินผล การให้ข้อมูลป้อนกลับที่ส่งเสริมการเรียนรู้ของผู้เรียน แนวทางการใช้ผลการวัดและ ประเมินผลผู้เรียนในปรับปรุงพัฒนาการเรียนรู้อของผู้เรียน เพื่อให้สามารถวัดและประเมินผลเพื่อพัฒนาผู้เรียน อย่างเหมาะสมและสร้างสรรค์ และใช้การสะท้อนคิดไปประยุกต์ใช้ในการพัฒนา ตนเองในการเป็นครูที่ดี มีความ รอบรู้ และทันสมัยต่อความเปลี่ยนแปลง

2. จำนวนชั่วโมงที่ใช้ต่อภาคการศึกษา

จำนวนชั่วโมงบรรยายต่อสัปดาห์	2	ชั่วโมง
จำนวนชั่วโมงฝึกปฏิบัติการต่อสัปดาห์	2	ชั่วโมง
จำนวนชั่วโมงการศึกษาด้วยตนเอง	5	ชั่วโมง
จำนวนชั่วโมงที่สอนเสริมในรายวิชา	สอนเสริมตามความต้องการของนักศึกษา	

3. จำนวนชั่วโมงต่อสัปดาห์ที่อาจารย์ให้คำปรึกษาและแนะนำทางวิชาการแก่นักศึกษาเป็นรายบุคคล

- อาจารย์จัดเวลาให้คำปรึกษาเป็นรายบุคคล หรือ รายกลุ่มตามความต้องการ 2 ชั่วโมงต่อสัปดาห์

(เฉพาะรายที่ต้องการ)

- ช่องทางอื่นที่ติดต่ออาจารย์ได้ E-mail. Jarunan.3011@gmail.com

โทร.0910310360 Line และ Faecbook

หมวดที่ 4 การพัฒนาการเรียนรู้ของนักศึกษา

มาตรฐานการเรียนรู้ และเนื้อหาหรือทักษะรายวิชา	วิธีการสอนที่จะใช้พัฒนาการ เรียนรู้	วิธีการวัดและประเมินผล
<p>1. คุณธรรม จริยธรรม</p> <p>1. มีความตระหนักในคุณค่าคุณธรรม จริยธรรม ความเสียสละและความซื่อสัตย์สุจริต</p> <p>2. มีวินัย ตรงต่อเวลาและมีความรับผิดชอบต่อตนเองและสังคม</p> <p>3. มีภาวะความเป็นผู้นำและผู้ตามสามารถทำงานเป็นทีมและสามารถแก้ไขข้อขัดแย้งและลำดับความสำคัญ</p> <p>4. เคารพสิทธิและรับฟังความคิดเห็นของบุคคลอื่น รวมทั้งเคารพในคุณค่าและศักดิ์ศรีของความเป็นมนุษย์</p> <p>5. เคารพกฎระเบียบและข้อบังคับต่างๆ ขององค์กรและสังคม</p> <p>6. มีจรรยาบรรณต่อตนเอง ต่อวิชาชีพและต่อผู้รับบริการ</p>	<p>1. อาจารย์ผู้สอน สอดแทรกคุณธรรม จริยธรรม และจรรยาบรรณวิชาชีพในการสอน</p> <p>2. กำหนดให้มีวัฒนธรรมองค์กรเพื่อปลูกฝังให้นักศึกษามีระเบียบวินัย</p> <p>3. เน้นการเข้าชั้นเรียนตรงเวลาและการแต่งกายให้เป็นตามระเบียบของมหาวิทยาลัย</p> <p>4. นักศึกษาเรียนรู้จากกรณีศึกษา นำเสนอ การทำงานกลุ่ม และอภิปรายเพื่อแลกเปลี่ยนเรียนรู้ร่วมกัน</p> <p>5. ยกตัวอย่างสถานการณ์ในปัจจุบันและร่วมกันอภิปรายสถานการณ์ปัจจุบันเพื่อกระตุ้นการคิดวิเคราะห์ของนักศึกษา</p>	<p>1. พฤติกรรมการเข้าเรียนและการส่งงานที่ได้รับมอบหมายตามขอบเขตที่ให้และตรงเวลา</p> <p>2. ประเมินจากความรับผิดชอบงานที่ได้รับมอบหมาย ทั้งงานรายบุคคลและงานกลุ่ม</p> <p>3. สังเกตจากการมีส่วนร่วมในการทำกิจกรรมในชั้นเรียน</p> <p>4. สังเกตการทำงานร่วมกันและจากบันทึกประเมินผลการทำงานร่วมกันของนักศึกษา</p>
<p>2. ความรู้</p> <p>1. นักศึกษามีความรู้ความเข้าใจเกี่ยวกับหลักการ แนวคิด และแนวปฏิบัติในการวัดและประเมินผลการเรียนรู้ของผู้เรียน</p> <p>2. นักศึกษามีความรู้ความเข้าใจเกี่ยวกับการประเมินภาคปฏิบัติการประเมินผลแบบย่อยและแบบรวม</p> <p>3. นักศึกษามีความรู้ความเข้าใจเกี่ยวกับการประเมินผลการเรียนรู้ตามสภาพจริง</p> <p>4. นักศึกษามีความรู้ความเข้าใจเกี่ยวกับการสร้างและการวิเคราะห์คุณภาพของเครื่องมือวัดผลการ</p>	<p>1. บรรยายและอภิปรายร่วมกัน</p> <p>2. วิเคราะห์กรณีศึกษา (สถานการณ์, วิดีโอ)</p> <p>3. ทำกิจกรรมกลุ่ม</p> <p>4. นำเสนอหน้าชั้นเรียน</p> <p>5. สรุปการเรียนรู้ การเรียนรู้ (Concept Mapping)</p> <p>6. PowerPoint ประกอบการสอน</p> <p>7. เอกสารประกอบการสอน</p> <p>8. การฝึกปฏิบัติการสร้างเครื่องมือวัดผลและประเมินผลทางการศึกษา</p>	<p>1. ทดสอบย่อย สอบกลางภาค สอบปลายภาค ด้วยข้อสอบที่เน้นการวัดหลักการและทฤษฎี</p> <p>2. การเสนอผลงานของนักศึกษา</p> <p>3. การมีส่วนร่วมของกิจกรรมการเรียนการสอน</p> <p>4. ผลงานที่ให้นักศึกษาแสดงความคิดเห็นอย่างสร้างสรรค์</p> <p>5. ผลงาน ชิ้นงานที่ได้รับมอบหมาย</p>

<p>มาตรฐานการเรียนรู้ และเนื้อหาหรือทักษะรายวิชา</p>	<p>วิธีการสอนที่จะใช้พัฒนาการ เรียนรู้</p>	<p>วิธีการวัดและประเมินผล</p>
<p>เรียนรู้ 5. นักศึกษามีความรู้ความเข้าใจ เกี่ยวกับระเบียบการประเมินผลการ เรียน 6. นักศึกษามีความรู้ความเข้าใจ เกี่ยวกับการปฏิบัติกรวัดและ ประเมินผล สามารถวัดและประเมิน ได้ และการนำผลการประเมินไปใช้ ในการพัฒนาผู้เรียน 7. นักศึกษามีความรู้ความเข้าใจ เกี่ยวกับการวัดผลและการ ประเมินผลการศึกษาแนวใหม่</p>		
<p>3.ทักษะทางปัญญา 1. สามารถคิดวิเคราะห์ แสดงความ คิดเห็นเชิงสร้างสรรค์ 2. สามารถบูรณาการความรู้ใน ศาสตร์ต่าง ๆ ให้เกิดประโยชน์แก่ ตนเองและส่วนรวม 3. สามารถสืบค้นและประเมิน ข้อมูลจากแหล่งเรียนรู้ที่หลากหลาย 4. สามารถคิดแก้ปัญหาที่มีความ ซับซ้อน รู้เท่าทันสถานการณ์การ เปลี่ยนแปลงอย่างเป็นพลวัตน์ 5. สามารถนำความรู้ ไปเชื่อมโยง กับภูมิปัญญาท้องถิ่นเพื่อทำความ เข้าใจและสร้างสรรค์สังคม</p>	<p>1. กิจกรร ม พั ฒ น า ทัก ษ ะ กระบวนการคิด 2. การอภิปรายร่วมกัน 3. การฝึกปฏิบัติการสร้างเครื่องวัด และประเมินผลแบบต่าง ๆ 4. การค้นคว้าและนำเสนอข้อมูล</p>	<p>1. การเสนอผลงานของนักศึกษา 2. การมีส่วนร่วมของกิจกรรมการ เรียนการสอน 3. ผลงานที่ให้นักศึกษาแสดงความ คิดเห็นอย่างสร้างสรรค์</p>
<p>4.ทักษะความสัมพันธ์ระหว่าง บุคคลและความรับผิดชอบ 1. ทักษะในการสร้างสัมพันธ์ภาพ ระหว่างผู้เรียนด้วยกัน 2. ความรับผิดชอบในฐานะที่เป็น ผู้นำและผู้ตามในการทำงาน เป็นทีม 3. การแก้ปัญหาในกลุ่มอย่าง สร้างสรรค์ไม่ว่าจะในฐานะผู้นำหรือ สมาชิกของกลุ่ม</p>	<p>1. จัดกิจกรรมกลุ่มในการวิเคราะห์ กรณีศึกษา 2. การมอบหมายงานให้เกิดการ อภิปรายกลุ่ม 3. การนำเสนอรายงาน</p>	<p>1. พฤติกรรมการทำงานเป็นทีม 2. การนำเสนอรายงานแบบกลุ่ม และรายบุคคล</p>

มาตรฐานการเรียนรู้ และเนื้อหาหรือทักษะรายวิชา	วิธีการสอนที่จะใช้พัฒนาการ เรียนรู้	วิธีการวัดและประเมินผล
4. การเรียนรู้ด้วยตนเองและมีความ รับผิดชอบในงานที่มอบหมายให้ ครบถ้วนตามกำหนดเวลา		
5.ทักษะการวิเคราะห์เชิงตัวเลข การสื่อสาร และการใช้เทคโนโลยี สารสนเทศ .1 พัฒนาทักษะในการสื่อสารทั้ง การพูด การฟัง และการเขียน .2 พัฒนาทักษะในการวิเคราะห์ ข้อมูลจากกรณีศึกษา .3พัฒนาทักษะการใช้เทคโนโลยี สารสนเทศ เช่น การสืบค้นข้อมูล ทางอินเทอร์เน็ต .4 ทักษะในการนำเสนอรายงานใน ชั้นเรียนโดยใช้รูปแบบ เครื่องมือ และเทคโนโลยีที่เหมาะสม	1. มอบหมายงานให้ศึกษาค้นคว้า ด้วยตนเอง จาก Website ฐานข้อมูลอิเล็กทรอนิกส์ สื่อการ สอนE-Learning และทำรายงาน โดยเน้นการนำตัวเลขหรือมีสถิติ อ้างอิง จากแหล่งที่มาข้อมูลที่ น่าเชื่อถือ 2. นำเสนอโดยใช้รูปแบบ และ เทคโนโลยีที่เหมาะสม 3. มอบหมายงานการวิเคราะห์ คุณภาพเครื่องมือ และสถิติที่ เกี่ยวข้องกับการวัดและประเมินผล	1.การจัดทำรายงาน และนำเสนอ ด้วยสื่อเทคโนโลยี 2.การมีส่วนร่วมในการอภิปราย 3. ผลการวิเคราะห์ข้อมูลทางสถิติ
6.ทักษะการจัดการเรียนรู้ - พัฒนาทักษะการสร้างข้อสอบและ แบบสอบถามออนไลน์	- จัดให้ผู้เรียนได้เรียนรู้ผ่าน ประสบการณ์ตรง ได้แก่ การฝึก ปฏิบัติการใช้โปรแกรม และ แอปพลิเคชันภายในห้องเรียน	- ประเมินการปฏิบัติ - ประเมินผลงาน

หมวดที่ 5 แผนการสอนและการประเมินผล

1. แผนการสอน

สัปดาห์ ที่	หัวข้อ/รายละเอียด	จำนวน (ชม.)	กิจกรรมการเรียน การสอน สื่อที่ใช้	ผู้สอน
1	<p>บทที่ 1 หลักการและเทคนิคการวัดและประเมินผลทางการศึกษา</p> <ul style="list-style-type: none"> - การทดสอบ (Testing) - การวัดผล (Measurement) - การประเมินผล (Evaluation) - ความต่างระหว่าง การประเมินผล (Evaluation)กับ การประเมินผล (Assessment) - หลักการวัดผลและประเมินผลทางการศึกษา - ปรัชญาการวัดและประเมินผลการศึกษา - จุดมุ่งหมายของการวัดผลการศึกษา - ธรรมชาติของการวัดผลทางการศึกษา - แนวคิดของการวัดค่าข้อมูลเชิงปริมาณ - ประเภทของการวัดและประเมินผลการศึกษา - กระบวนการวัดและประเมินผลการเรียนรู้ - ประโยชน์ของการวัดและประเมินผลการศึกษา - จรรยาบรรณของนักวัดผลและประเมินผล - คุณธรรมของนักวัดผลการศึกษา 	4	<p>กิจกรรม</p> <ol style="list-style-type: none"> 1.ปฐมนิเทศ แจ้งวัตถุประสงค์การเรียนการสอน 2.วิเคราะห์กรณีศึกษา (สถานการณ์,วิดีโอ) 3. ฟังบรรยายและอภิปรายร่วมกัน 4. ทำกิจกรรมกลุ่ม 5. นำเสนอหน้าชั้นเรียน 6. ผู้สอนสรุปบทเรียนร่วมกันอภิปราย ตอบข้อซักถาม 7. มอบหมายงานให้ทำแบบฝึกหัดท้ายบทและสรุปการเรียนการเรียนรู้ <p>สื่อ</p> <ul style="list-style-type: none"> -PowerPoint ประกอบการสอน - วิดีโอ -เอกสารประกอบการสอน 	ผศ.ดร.จารุรัตน์ ขวัญแน่น
2	<p>บทที่ 2 พฤติกรรมทางการศึกษาและการเขียนจุดประสงค์เชิงพฤติกรรม</p> <ul style="list-style-type: none"> - การจำแนกพฤติกรรมทางการศึกษา - ประเภทของพฤติกรรมทางการศึกษา - พฤติกรรมทางการศึกษาด้านพุทธิพิสัย (Cognitive Domain) - พฤติกรรมทางการศึกษาด้านจิตพิสัย (Affective Domain) - พฤติกรรมทางการศึกษาด้านทักษะพิสัย 	4	<p>กิจกรรม</p> <ol style="list-style-type: none"> 1.ฟังบรรยายและอภิปรายร่วมกัน 2. วิเคราะห์กรณีศึกษา (สถานการณ์,วิดีโอ) 3. ทำกิจกรรมกลุ่ม 4. นำเสนอหน้าชั้นเรียน 5. ผู้สอนสรุปบทเรียนร่วมกันอภิปราย ตอบข้อ 	ผศ.ดร.จารุรัตน์ ขวัญแน่น

ลำดับ ที่	หัวข้อ/รายละเอียด	จำนวน (ชม.)	กิจกรรมการเรียน การสอน สื่อที่ใช้	ผู้สอน
	(Psychomotor Domain) - จุดมุ่งหมายทางการศึกษา - คำกริยาที่ใช้ในการเขียนจุดประสงค์ด้าน ต่าง ๆ		ชักถาม 6. มอบหมายงานให้ทำ แบบฝึกหัดท้ายบทและ สรุปการเรียนรู้ สื่อ -PowerPoint ประกอบการ สอน - วิดีโอ -เอกสารประกอบการสอน	
3-4	บทที่ 3 วิธีการและเครื่องมือวัดผลและ ประเมินผลการศึกษา - ความหมายและประเภทของวิธีการ เครื่องมือวัดผลและประเมินผลการศึกษา - เครื่องมือวัดพฤติกรรมด้านพุทธิพิสัย - ประเภทของแบบทดสอบ - การเลือกใช้แบบทดสอบ - เครื่องมือวัดพฤติกรรมด้านจิตพิสัย - แบบตรวจสอบรายการ - มาตรฐานค่า - แบบวัดเชิงสถานการณ์ - การสังเกต - การสัมภาษณ์ - เครื่องมือวัดพฤติกรรมด้านทักษะพิสัย - การทดสอบภาคปฏิบัติ - แบบตรวจสอบรายการ (ทักษะพิสัย) - มาตรฐานค่า (ทักษะพิสัย) - การประเมินตามสภาพจริง - แฟ้มสะสมงาน - เกณฑ์การให้คะแนนแบบรูบริก (Scoring Rubric) - คุณลักษณะของเครื่องมือวัดพฤติกรรม ทางการศึกษาที่ดี	8	กิจกรรม 1.ฟังบรรยายและอภิปราย ร่วมกัน 2. วิเคราะห์กรณีศึกษา (สถานการณ์,วิดีโอ) 3. ทำกิจกรรมกลุ่ม 4. นำเสนอหน้าชั้นเรียน 5. ผู้สอนสรุปบทเรียน ร่วมกันอภิปราย ตอบข้อ ชักถาม 6. มอบหมายงานให้ทำ แบบฝึกหัดท้ายบทและ สรุปการเรียนรู้ สื่อ -PowerPoint ประกอบการ สอน - วิดีโอ -เอกสารประกอบการสอน	ผศ.ดร.จารุพันธ์ ขวัญแน่น
5-6	บทที่ 4 การสร้างแบบทดสอบวัดผลสัมฤทธิ์ ทางการเรียน - หลักการเขียนข้อสอบ	8	กิจกรรม 1.ฟังบรรยายและอภิปราย ร่วมกัน	ผศ.ดร.จารุพันธ์ ขวัญแน่น

สัปดาห์ ที่	หัวข้อ/รายละเอียด	จำนวน (ชม.)	กิจกรรมการเรียน การสอน สื่อที่ใช้	ผู้สอน
	<ul style="list-style-type: none"> - ขั้นตอนการสร้างแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน - หลักการสร้างข้อสอบวัดผลสัมฤทธิ์ทางการเรียน - การจำแนกรูปแบบของข้อทดสอบวัดผลสัมฤทธิ์ทางการเรียน - ข้อทดสอบอัตนัย - ข้อทดสอบปรนัย 		<ol style="list-style-type: none"> 2. วิเคราะห์กรณีศึกษา (สถานการณ์,วิดีโอ) 3. ทำกิจกรรมกลุ่ม 4. นำเสนอหน้าชั้นเรียน 5. ผู้สอนสรุปบทเรียน ร่วมกันอภิปราย ตอบข้อซักถาม 6. มอบหมายงานให้ทำแบบฝึกหัดท้ายบทและสรุปการเรียนรู้ <p>สื่อ</p> <ul style="list-style-type: none"> -PowerPoint ประกอบการสอน - วิดีโอ -เอกสารประกอบการสอน 	
7-8	<p>บทที่ 5 การเขียนคำถามวัดพฤติกรรมด้านพุทธิพิสัย กระบวนการสร้างแบบทดสอบวัดผลสัมฤทธิ์และบริหารการสอบ</p> <ul style="list-style-type: none"> - การเขียนข้อสอบด้านพุทธิพิสัยแบบใหม่ - การเขียนคำถามวัดพฤติกรรมด้านพุทธิพิสัยแนวคิดของบลูม (Bloom) และคณะ - คำถามความรู้ความจำ - คำถามความเข้าใจ - คำถามการนำไปใช้ - คำถามการวิเคราะห์ - คำถามการประเมินค่า - คำถามสร้างสรรค์ - กระบวนการสร้างแบบทดสอบวัดผลสัมฤทธิ์ - ขั้นตอนในการวิเคราะห์หลักสูตร - การบริหารการสอบ 	8	<p>กิจกรรม</p> <ol style="list-style-type: none"> 1.ฟังบรรยายและอภิปรายร่วมกัน 2. วิเคราะห์กรณีศึกษา (สถานการณ์,วิดีโอ) 3. ทำกิจกรรมกลุ่ม 4. นำเสนอหน้าชั้นเรียน 5. ผู้สอนสรุปบทเรียน ร่วมกันอภิปราย ตอบข้อซักถาม 6. มอบหมายงานให้ทำแบบฝึกหัดท้ายบทและสรุปการเรียนรู้ <p>สื่อ</p> <ul style="list-style-type: none"> -PowerPoint ประกอบการสอน - วิดีโอ -เอกสารประกอบการสอน 	ผศ.ดร.จารุพันธ์ ขวัญแน่น

ลำดับ ที่	หัวข้อ/รายละเอียด	จำนวน (ชม.)	กิจกรรมการเรียน การสอน สื่อที่ใช้	ผู้สอน
9-10	<p>บทที่ 6 สถิติพื้นฐานสำหรับการวัดและประเมินผลการศึกษาและการวิเคราะห์คุณภาพของแบบทดสอบ</p> <ul style="list-style-type: none"> - การหาค่าสถิติพื้นฐานของคะแนน - การตรวจสอบคุณภาพของแบบทดสอบ - วัตถุประสงค์ของการตรวจสอบคุณภาพของข้อสอบ - การวิเคราะห์ความเที่ยงตรงเชิงเนื้อหา (Content Validity) - การตรวจสอบความเที่ยงตรงเชิงโครงสร้าง (Construct Validity) - วิธีการคำนวณและเกณฑ์การพิจารณาค่าความยาก (p) และอำนาจจำแนก (r) - การวิเคราะห์ความเชื่อมั่นของแบบทดสอบ 	8	<p>กิจกรรม</p> <ol style="list-style-type: none"> 1. ฟังบรรยายและอภิปรายร่วมกัน 2. วิเคราะห์กรณีศึกษา (สถานการณ์, วิดีโอ) 3. ทำกิจกรรมกลุ่ม 4. นำเสนอหน้าชั้นเรียน 5. ผู้สอนสรุปบทเรียนร่วมกันอภิปราย ตอบข้อซักถาม 6. มอบหมายงานให้ทำแบบฝึกหัดท้ายบทและสรุปการเรียนรู้ <p>สื่อ</p> <ul style="list-style-type: none"> - PowerPoint ประกอบการสอน - วิดีโอ - เอกสารประกอบการสอน 	ผศ.ดร.จารุพันธ์ ขวัญแน่น
11-12	<p>บทที่ 7 การแปลความหมายของคะแนนและการตัดเกรด</p> <ul style="list-style-type: none"> - ความเข้าใจเบื้องต้นเกี่ยวกับคะแนน - คะแนนมาตรฐาน - การให้ระดับคะแนน - วัตถุประสงค์ของการตัดเกรด - ขั้นตอนการตัดเกรด - วิธีการตัดเกรด - ข้อควรคำนึงถึงในการตัดเกรด - ข้อเสียของเกรดและปัญหาในการตัดเกรด 	8	<p>กิจกรรม</p> <ol style="list-style-type: none"> 1. ฟังบรรยายและอภิปรายร่วมกัน 2. วิเคราะห์กรณีศึกษา (สถานการณ์, วิดีโอ) 3. ทำกิจกรรมกลุ่ม 4. นำเสนอหน้าชั้นเรียน 5. ผู้สอนสรุปบทเรียนร่วมกันอภิปราย ตอบข้อซักถาม 6. มอบหมายงานให้ทำแบบฝึกหัดท้ายบทและสรุปการเรียนรู้ <p>สื่อ</p> <ul style="list-style-type: none"> - PowerPoint ประกอบการสอน 	ผศ.ดร.จารุพันธ์ ขวัญแน่น

ลำดับ ที่	หัวข้อ/รายละเอียด	จำนวน (ชม.)	กิจกรรมการเรียน การสอน สื่อที่ใช้	ผู้สอน
			- วิดีโอ -เอกสารประกอบการสอน	
13-14	<p>บทที่ 8 แนวปฏิบัติการวัดและประเมินผลการเรียนรู้ระเบียบการประเมินผลการเรียนของการศึกษาขั้นพื้นฐาน</p> <ul style="list-style-type: none"> - จุดมุ่งหมายของการวัดและประเมินผล การเรียนรู้ - การกำกับดูแลคุณภาพการศึกษา - การจัดทำระเบียบว่าด้วยการวัดและประเมินผลการเรียนรู้ตามหลักสูตรของสถานศึกษา - การจัดการระบบงานวัดและประเมินผล การเรียนรู้ - การขอรับการสนับสนุนด้านการวัดและประเมินผลการเรียนรู้จากสำนักงานเขตพื้นที่การศึกษา หรือหน่วยงานต้นสังกัด - องค์ประกอบของการวัดและประเมินผล การเรียนรู้ตามหลักสูตรแกนกลาง การศึกษาขั้นพื้นฐาน พุทธศักราช 2551 - การวัดและประเมินผลการเรียนรู้ตามราย กลุ่มสาระการเรียนรู้ - การประเมินการอ่าน คิดวิเคราะห์ และเขียน - การประเมินคุณลักษณะอันพึงประสงค์ - การประเมินกิจกรรมพัฒนาผู้เรียน - การตัดสินผลการเรียน การเลื่อนชั้น การเรียนซ้ำชั้น การสอนซ่อมเสริม และเกณฑ์การจบระดับประถมศึกษา และมัธยมศึกษา 	8	<p>กิจกรรม</p> <ol style="list-style-type: none"> 1. ฟังบรรยายและอภิปรายร่วมกัน 2. วิเคราะห์กรณีศึกษา (สถานการณ์,วิดีโอ) 3. ทำกิจกรรมกลุ่ม 4. นำเสนอหน้าชั้นเรียน 5. ผู้สอนสรุปบทเรียนร่วมกันอภิปราย ตอบข้อซักถาม 6. มอบหมายงานให้ทำแบบฝึกหัดท้ายบทและสรุปการเรียนรู้ <p>สื่อ</p> <ul style="list-style-type: none"> -PowerPoint ประกอบการสอน - วิดีโอ - เอกสารประกอบการสอน 	ผศ.ดร.จารุพันธ์ ขวัญแน่น
15	<p>บทที่ 9 การวัดผลและการประเมินผลการศึกษาแนวใหม่และการวัดและประเมินผลฐานสมรรถนะ</p> <ul style="list-style-type: none"> - การศึกษาในศตวรรษที่ 21 - การวัดสมรรถนะของผู้เรียนในศตวรรษที่ 21 - การวัดและประเมินผลฐานสมรรถนะ 	8	<p>กิจกรรม</p> <ol style="list-style-type: none"> 1. ฟังบรรยายและอภิปรายร่วมกัน 2. วิเคราะห์กรณีศึกษา (สถานการณ์,วิดีโอ) 3. ทำกิจกรรมกลุ่ม 4. นำเสนอหน้าชั้นเรียน 	

ลำดับที่	หัวข้อ/รายละเอียด	จำนวน (ชม.)	กิจกรรมการเรียนการสอน สื่อที่ใช้	ผู้สอน
	(Competency-Based Assessment) - การวัดและประเมินผลฐานสมรรถนะ (Competency – Based Assessment : CBA) - ขั้นตอนการประเมินตามสภาพจริงอิงสมรรถนะ - รูปแบบแบบทดสอบแนวใหม่		5. ผู้สอนสรุปบทเรียนร่วมกันอภิปราย ตอบข้อซักถาม 6. มอบหมายงานให้ทำแบบฝึกหัดท้ายบทและสรุปการเรียนรู้ สื่อ -PowerPoint ประกอบการสอน - วิดีโอ -เอกสารประกอบการสอน	
สอบปลายภาค				

2. แผนการประเมินผลการเรียนรู้ (70:30)

ผลการเรียนรู้ (Learning Outcome)	วิธีการประเมิน	กำหนดเวลาการประเมิน (ลำดับที่)	สัดส่วนของการประเมินผล
ความรู้, ทักษะทางปัญญา, ทักษะความสัมพันธ์ระหว่างบุคคลและความรับผิดชอบ	การทำงานกลุ่ม การมีส่วนร่วมในกิจกรรมการเรียนการสอน การอภิปราย เสนอความคิดเห็นในชั้นเรียน	ตลอดภาคการศึกษา	10 %
ความรู้, ทักษะทางปัญญา, ทักษะการวิเคราะห์เชิงตัวเลข การสื่อสารและการใช้เทคโนโลยี	การนำเสนอรายงานรายบุคคล, ทำกิจกรรมการวิเคราะห์ข้อสอบ, ทำกิจกรรมการสร้างเครื่องมือ และหาคุณภาพเครื่องมือ, การตัดเกรด การแปลงคะแนนมาตรฐานต่าง ๆ, การทำเพิ่มสะสมผลงาน	ตลอดภาคการศึกษา	30%
คุณธรรม จริยธรรม	จิตพิสัย พฤติกรรมความเป็นครู การเข้าชั้นเรียน (ความ	ตลอดภาคการศึกษา	10%

ผลการเรียนรู้ (Learning Outcome)	วิธีการประเมิน	กำหนดเวลาการประเมิน (สัปดาห์ที่)	สัดส่วนของการประเมินผล
	รับผิดชอบ จิตสาธารณะ ตรงต่อเวลา สัมมาคารวะ)		
ความรู้, ทักษะทาง ปัญญา, ทักษะการ วิเคราะห์เชิงตัวเลข การสื่อสารและการใช้ เทคโนโลยี	การทดสอบ 1. สอบกลางภาค 2. สอบปลายภาค	ระหว่างภาค 16	20% 30%
รวม			100%

การประเมินผล

คะแนนระหว่าง	85-100	ได้ระดับ	A
คะแนนระหว่าง	80-84	ได้ระดับ	B+
คะแนนระหว่าง	75-79	ได้ระดับ	B
คะแนนระหว่าง	70-74	ได้ระดับ	C+
คะแนนระหว่าง	65-69	ได้ระดับ	C
คะแนนระหว่าง	60-64	ได้ระดับ	D+
คะแนนระหว่าง	55-59	ได้ระดับ	D
คะแนนระหว่าง	0-54	ได้ระดับ	E

หมวดที่ 6 ทรัพยากรประกอบการเรียนการสอน

1. เอกสารและตำราหลัก

จารุพันธ์ ขวัญแน่น. (2564). การวัดผลและประเมินผลการเรียนรู้. เอกสารประกอบการสอน. คณะครุศาสตร์ มหาวิทยาลัยราชภัฏกำแพงเพชร.

2. เอกสารและข้อมูลสำคัญ

- บทความวิชาการต่าง ๆ ที่เกี่ยวข้องกับการวิจัยในชั้นเรียน วิจัยเพื่อพัฒนาการเรียนรู้ วิจัยทางการศึกษา
- เว็บไซต์ที่เกี่ยวข้องกับรายวิชา

3. เอกสารและข้อมูลแนะนำ

กมลวรรณ ตังชนกานนท์. (2563). การวัดและประเมินทักษะการปฏิบัติ. (พิมพ์ครั้งที่ 3). กรุงเทพฯ : สำนักพิมพ์ ศูนย์หนังสือจุฬา.

กมลวรรณ ตังชนกานนท์. (2559). การสร้างเครื่องมือวิจัยทางการศึกษา .กรุงเทพฯ : สำนักพิมพ์ ศูนย์หนังสือจุฬา.

- ชูศรี วงศ์รัตนะ. (2564).เทคนิคการใช้สถิติเพื่อการวิจัย. (พิมพ์ครั้งที่ 13). กรุงเทพฯ : สำนักพิมพ์ ศูนย์หนังสือจุฬา.
- พิชิต ฤทธิ์จรูญ. (2564). เทคนิคการวัดและประเมินผลการเรียนรู้.(พิมพ์ครั้งที่ 9).กรุงเทพฯ : ศูนย์หนังสือ จุฬาลงกรณ์.
- สมนึก ภัททิยธานี. (2562).การวัดผลการศึกษา.(พิมพ์ครั้งที่ 12).กาฬสินธุ์ : โรงพิมพ์ประสานการพิมพ์. สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน. แนวปฏิบัติการวัดและประเมินผลการเรียนรู้ตามหลักสูตร แกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551. กรุงเทพฯ : โรงพิมพ์ชุมนุมสหกรณ์การเกษตร แห่งประเทศไทย จำกัด, ม.ป.ป.
- .หลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551. กรุงเทพฯ : โรงพิมพ์ชุมนุมสหกรณ์ การเกษตรแห่งประเทศไทย จำกัด, 2551.

หมวดที่ 7 การประเมินรายวิชาและกระบวนการปรับปรุง

1. กลยุทธ์การประเมินประสิทธิผลของรายวิชาโดยนักศึกษา

การประเมินประสิทธิภาพในรายวิชานี้ ที่จัดทำโดยนักศึกษา ได้จัดกิจกรรมในการนำแนวคิดและความเห็น จากนักศึกษาได้ดังนี้

- การสนทนากลุ่มระหว่างผู้สอนและผู้เรียน
- การสังเกตการณ์จากพฤติกรรมของผู้เรียน
- แบบประเมินผู้สอนและแบบประเมินรายวิชา

2. กลยุทธ์การประเมินการสอน

- การประเมินโดยอิงพัฒนาการของผู้เรียน
- ผลการสอบ
- การทวนสอบผลการประเมินการเรียนรู้ โดยคณะกรรมการฝ่ายวิชาการ คณะครุศาสตร์

3. การปรับปรุงการสอน

- เพิ่มเนื้อหาที่ทันสมัย ได้แก่ การวัดและประเมินทักษะปฏิบัติ, การสร้างเครื่องมือให้สอดคล้องกับตัวชี้วัดต้อง รู้และควรรู้ ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551, การประเมินตามสภาพจริง, การวัด และประเมินผลการศึกษาแนวใหม่

4. การทวนสอบมาตรฐานผลสัมฤทธิ์รายวิชาของนักศึกษา

- สอบถามนักศึกษาโดยตรง
- พิจารณาผลการสอบต่าง ๆ ในรายวิชา
- มีการตั้งคณะกรรมการในสาขาวิชา ตรวจสอบผลการประเมินการเรียนรู้ของนักศึกษา โดยตรวจสอบข้อสอบ รายงาน วิธีการให้คะแนนสอบ และการให้คะแนนพฤติกรรม

5. การดำเนินการทบทวนและการวางแผนปรับปรุงประสิทธิผลของรายวิชา

- ปรับปรุงตามความเหมาะสม และตามข้อเสนอแนะทุกปีการศึกษา
- ปรับเปลี่ยนแผนการสอน ผู้สอน ให้เป็นไปตามข้อเสนอแนะและผลการประเมินการเรียนการสอนในรายวิชา

แผนบริหารการสอนประจำบทที่ 1

เรื่อง หลักการและเทคนิคการวัดและประเมินผลทางการศึกษา

เวลาที่ใช้สอน 4 คาบ

แนวคิด

การวัดและการประเมินผลถือว่าเป็นองค์ประกอบที่สำคัญองค์ประกอบหนึ่งในการจัดการศึกษาโดยในกระบวนการจัดการเรียนการสอน ครูผู้สอนจะต้องกำหนดจุดประสงค์การเรียนรู้ แล้วจึงจัดกิจกรรมการเรียนการสอน หลังจากนั้นจึงทำการวัดและประเมินผลโดยทำเป็นกระบวนการที่เชื่อมโยงสัมพันธ์กันที่ โดยครูจะทำการวัดและประเมินว่าการจัดการเรียนการสอนของตนเป็นไปตามจุดประสงค์ที่กำหนดไว้หรือไม่ ดังนั้นครูผู้สอนจึงจำเป็นต้องเรียนรู้ให้เข้าใจในหลักการและกระบวนการวัดและประเมินผลการเรียนรู้ของผู้เรียนเพื่อให้สามารถปฏิบัติการวัดและประเมินผลได้อย่างถูกต้อง

เนื้อหา

การทดสอบ (Testing)

การวัดผล (Measurement)

การประเมินผล (Evaluation)

ความต่างระหว่าง การประเมินผล (Evaluation) กับ การประเมินผล (Assessment)

หลักการวัดผลและประเมินผลทางการศึกษา

ปรัชญาการวัดและประเมินผลการศึกษา

จุดมุ่งหมายของการวัดผลการศึกษา

ธรรมชาติของการวัดผลทางการศึกษา

แนวคิดของการวัดค่าข้อมูลเชิงปริมาณ

ประเภทของการวัดและประเมินผลการศึกษา

กระบวนการวัดและประเมินผลการเรียนรู้

ประโยชน์ของการวัดและประเมินผลการศึกษา

จรรยาบรรณของนักวัดผลและประเมินผลการศึกษา

คุณธรรมของนักวัดผลการศึกษา

วัตถุประสงค์การเรียนรู้

นักศึกษามีความสามารถดังนี้

1. บอกความหมายของการทดสอบ การวัดผล การประเมินผลได้
2. อธิบายและบอกความต่างของการประเมินผล (Evaluation) กับ การประเมินผล (Assessment) ได้

3. บอกหลักการ และปรัชญาการวัดผลและประเมินผลทางการศึกษาได้
4. บอกจุดมุ่งหมายของการวัดผลการศึกษาได้
5. อธิบายธรรมชาติของการวัดผลทางการศึกษาได้
6. อธิบายกระบวนการวิจัยในชั้นเรียนได้
7. อธิบายแนวคิดของการวัดค่าข้อมูลเชิงปริมาณได้
8. บอกประเภท กระบวนการและประโยชน์ของการวัดและประเมินผลได้
9. บอกจรรยาบรรณและคุณธรรมของนักวัดผลและประเมินผลการศึกษาได้

วิธีสอนและกิจกรรมการเรียนการสอน

1. วิธีสอน

- 1.1 วิธีสอนแบบบรรยาย
- 1.2 วิธีสอนแบบอภิปราย
- 1.3 เทคนิคการใช้สื่อการเรียนการสอน

2. กิจกรรมการเรียนการสอน

- 2.1 ปฐมนิเทศ แจ้งวัตถุประสงค์การเรียนการสอน
- 2.2 วิเคราะห์กรณีศึกษา (สถานการณ์, วิดีโอ)
- 2.3 ฟังบรรยายและอภิปรายร่วมกัน
- 2.4 แบ่งกลุ่มเพื่อศึกษาหลักการพื้นฐานการวัดและประเมินผลการศึกษา
- 2.5 นำเสนอหน้าชั้นเรียน
- 2.6 ผู้สอนสรุปบทเรียนร่วมกันอภิปราย ตอบข้อซักถาม
- 2.7 มอบหมายงานให้ทำแบบฝึกหัดท้ายบทและสรุปการเรียนรู้

สื่อการเรียนการสอน

1. เอกสารประกอบการสอนรายวิชาการวัดผลและประเมินผลการเรียนรู้
2. PowerPoint ประกอบการสอน
3. สถานการณ์, วิดีโอ
4. คอมพิวเตอร์ เครื่องข่ายอินเทอร์เน็ตและสโตนท์อุปกรณ์

การวัดผลและประเมินผลการศึกษา

1. วิธีการวัดผล

- 1.1 สังเกตการอภิปราย ตอบคำถาม ใช้แบบประเมินการนำเสนอหน้าชั้นเรียน
- 1.2 สังเกตการทำงานกลุ่ม ใช้แบบประเมินการทำงานกลุ่ม
- 1.3 ตรวจสอบแบบฝึกหัดท้ายบท

2. การประเมินผล

- 2.1 การประเมินการนำเสนอหน้าชั้นเรียน ได้คะแนนรวม 6 คะแนนขึ้นไปถือว่าผ่านเกณฑ์
- 2.2 การประเมินการทำงานกลุ่มได้ระดับคุณภาพระดับดีขึ้นไปถือว่าผ่านเกณฑ์

2.3 ทำแบบฝึกหัดท้ายบทถูกต้องอย่างน้อย ร้อยละ 80 ขึ้นไปถือว่าผ่านเกณฑ์

3. เครื่องมือ

3.1 แบบประเมินการนำเสนอหน้าชั้นเรียน

แบบประเมินการนำเสนอหน้าชั้นเรียน

เรื่อง.....ห้องเรียน.....วันที่ประเมิน.....

คำชี้แจง : ทำเครื่องหมาย ✓ ลงในช่องที่ตรงตามระดับพฤติกรรมที่ต้องการประเมิน

เลขที่	ชื่อ-นามสกุล	ความเหมาะสมของบทบาทการนำเสนอ			ความถูกต้องของข้อมูล สารระความรู้			ส่วนประกอบอื่น ๆ ความคิดสร้างสรรค์			รวม	หมายเหตุ
		3	2	1	3	2	1	3	2	1		
1												
2												
3												
4												
5												

ลงชื่อ.....ผู้สอน

(.....)

วันที่.....เดือน.....พ.ศ.....

เกณฑ์การให้คะแนน

ประเด็นการประเมิน	เกณฑ์การให้คะแนน/ระดับคุณภาพ		
	3	2	1
1. ความเหมาะสมของบทบาทการนำเสนอ	แสดงบทบาทเหมาะสม เสียงดังฟังชัด ลีลาประกอบดีมาก	แสดงบทบาทเหมาะสม เสียงดังปานกลาง ลีลาประกอบดี	แสดงบทบาทเหมาะสม เสียงเบา ลีลาประกอบค่อนข้างน้อย
2. ความถูกต้องของข้อมูล สารระความรู้	เนื้อหาสาระถูกต้อง ครบถ้วน	เนื้อหาสาระถูกต้องเป็น ส่วนมาก	เนื้อหาสาระถูกต้องเป็น ส่วนน้อย
3. ส่วนประกอบอื่น ๆ ความคิดสร้างสรรค์	มีการนำอุปกรณ์มา ประกอบการนำเสนอดี มาก ยกตัวอย่างประกอบ ได้ดีมาก	มีการนำอุปกรณ์มา ประกอบการนำเสนอดี ยกตัวอย่างประกอบได้ดี	มีการนำอุปกรณ์มา ประกอบการนำเสนอ ค่อนข้างน้อย ยกตัวอย่าง ประกอบได้ค่อนข้างน้อย หรือไม่ยกเลย

ต้องได้คะแนนรวมตั้งแต่ 6 ขึ้นไป จึงจะถือว่าผ่านเกณฑ์

3.2 แบบประเมินการทำงานกลุ่ม

แบบประเมินการทำงานเป็นกลุ่ม

เรื่อง.....ห้องเรียน.....กลุ่มที่.....
สมาชิกในกลุ่ม

.....

.....

.....

คำชี้แจง : ทำเครื่องหมาย ✓ ลงในช่องที่ตรงตามระดับพฤติกรรมที่ต้องการประเมิน

ข้อที่	หัวข้อการประเมิน	เกณฑ์การให้คะแนน				รวม (20)
		4	3	2	1	
1	คณะทำงาน					
2	ความรับผิดชอบต่อหน้าที่					
3	ขั้นตอนการทำงาน					
4	เวลา					
5	ความร่วมมือในการทำงาน					
	รวม					

ลงชื่อ.....ผู้สอน
(.....)
วันที่.....เดือน.....พ.ศ.....

ระดับคุณภาพ

- คะแนน 16-20 หมายถึง ดีมาก
คะแนน 11-15 หมายถึง ดี
คะแนน 6-10 หมายถึง พอใช้
คะแนน 1-5 หมายถึง ปรับปรุง

รายละเอียดเกณฑ์การประเมินการให้คะแนนแบบประเมินผลการทำงานกลุ่ม

ประเด็นการประเมิน	เกณฑ์การให้คะแนน			
	4	3	2	1
1. คณะทำงาน	มีประธาน เลขานุการ ผู้นำ เสนอ ผู้ร่วมงาน	ขาดองค์ประกอบ 1 อย่าง	ขาดองค์ประกอบ 2 อย่าง	ขาดองค์ประกอบ 2 อย่างขึ้นไป

ประเด็นการประเมิน	เกณฑ์การให้คะแนน			
	4	3	2	1
2. ความรับผิดชอบต่อหน้าที่	ทุกคนมีหน้าที่และความรับผิดชอบต่อหน้าที่ของตนเอง	มีผู้มีหน้าที่แต่ไม่รับผิดชอบ 1 คน	มีผู้มีหน้าที่แต่ไม่รับผิดชอบ 2 คน	มีผู้มีหน้าที่แต่ไม่รับผิดชอบ 2 คน-ขึ้นไป
3. ขั้นตอนการทำงาน	- คัดเลือกและเตรียมข้อมูลได้เหมาะสม - มีการวางแผนการทำงาน - มีการปฏิบัติตามแผนและพัฒนางาน	ขาด 1 ขั้นตอนหรือไม่ชัดเจน	ขาด 2 ขั้นตอนหรือไม่ชัดเจน	ขาดมากกว่า 2 ขั้นตอนขึ้นไป
4. เวลา	เสร็จก่อนกำหนดและงานมีคุณภาพ	เสร็จตามกำหนดและงานมีคุณภาพ	เสร็จไม่ทันกำหนดแต่งานมีคุณภาพ	เสร็จไม่ทันกำหนดและงานไม่มีคุณภาพ
5. ความร่วมมือในการทำงาน	ทุกคนมีส่วนร่วมและให้ความร่วมมือ	80% ของกลุ่มมีส่วนร่วมและให้ความร่วมมือ	60% ของกลุ่มมีส่วนร่วมและให้ความร่วมมือ	40% ของกลุ่มมีส่วนร่วมและให้ความร่วมมือ

3.3 แบบฝึกหัดท้ายบท

บทที่ 1

หลักการและเทคนิคการวัดและประเมินผลทางการศึกษา

องค์ประกอบที่สำคัญองค์ประกอบหนึ่งในการจัดการศึกษา คือ การวัดและการประเมินผล โดยในกระบวนการจัดการเรียนการสอน ครูผู้สอนจะต้องกำหนดจุดประสงค์การเรียนรู้ แล้วจึงจัดกิจกรรมการเรียนการสอน หลังจากนั้นจึงทำการวัดและประเมินผลโดยทำเป็นกระบวนการที่เชื่อมโยงสัมพันธ์กันที่เรียกกันว่า OLE (Objective , Learning, Evaluation) โดยครูจะทำการวัดและประเมินว่าการจัดการเรียนการสอนของตนเป็นไปตามจุดประสงค์ที่กำหนดไว้หรือไม่ ดังนั้นครูผู้สอนจึงจำเป็นต้องเรียนรู้ให้เข้าใจในหลักการและกระบวนการวัดและประเมินผลการเรียนรู้ของผู้เรียนเพื่อให้สามารถปฏิบัติการวัดและประเมินผลได้อย่างถูกต้อง

การทดสอบ (Testing)

1. ความหมายของการทดสอบ ได้มีผู้ให้นิยามความหมายของการทดสอบไว้ ดังนี้

อุทุมพร จามรมาน (2530, น. 6) กล่าวว่า การทดสอบ คือการวัดลักษณะโดยการสุ่มลักษณะบางอย่างออกมาทำการวัด เพื่อประโยชน์ในการบรรยายสรุป

ภัทรา นิคมานนท์ (2538, น. 8) กล่าวว่า การทดสอบเป็นการใช้เครื่องมือวัดประเภทหนึ่งที่เราเรียกว่าแบบทดสอบเพื่อรวบรวมข้อมูลจากผู้ที่ต้องการวัด

สุรัชย์ โกศิยะกุล (2558, น. 3) ให้ความหมายว่า เป็นกระบวนการที่ครูใช้สิ่งเร้า ซึ่งอาจเป็นแบบทดสอบ สถานการณ์ที่กำหนดขึ้นหรือเครื่องมือใด ๆ เพื่อเร้าให้ผู้เรียนแสดงพฤติกรรมตอบสนองออกมา

พิชิต ฤทธิจรรุญ (2559, น. 5) ให้ความหมายว่า การทดสอบ (Testing) หมายถึง เทคนิคอย่างหนึ่งของการวัดผลซึ่งเครื่องมือที่ใช้วัดคือแบบทดสอบ

อนวัดี คุณแก้ว (2559, น. 2) ให้ความหมายของการทดสอบว่า หมายถึง การนำแบบทดสอบ กิจกรรม งานต่างๆ ที่ผู้สอบหรือผู้สอนสร้างขึ้น ไปให้ผู้ถูกสอบหรือนักเรียนได้ตอบหรือแสดงพฤติกรรมออกมาซึ่งอาจจะเป็นการเขียน การพูด การกระทำ หรืออื่นๆ ที่ผู้สอบสังเกตและวัดได้

สมนึก ภัทธิยธนี (2562, น. 3) ให้ความหมายว่า การทดสอบ (Test) เป็นส่วนหนึ่งของการวัดผล ในการวัดผลด้านวิทยาศาสตร์หรือด้านกายภาพมักจะใช้คำว่า ทดสอบ ปนกับคำว่า วัดผล เช่น ทดสอบการเป็นกรด-ด่าง ทดสอบการทำงานของเครื่องกล ซึ่งที่จริงก็คือ การวัดผลนั่นเอง

จากความหมายดังกล่าวข้างต้นสรุปได้ว่า การทดสอบ หมายถึง เทคนิควิธีการในการกระตุ้นพฤติกรรมผู้เรียนให้ตอบสนองตามพฤติกรรมที่ต้องการจะทราบ ผ่านเครื่องมือที่เรียกว่าแบบทดสอบ

2. องค์ประกอบของการทดสอบ

การทดสอบมีองค์ประกอบ 2 ประการดังนี้

2.1 ใช้แบบทดสอบเป็นเครื่องมือในการวัด ซึ่งแบบทดสอบ มีหลายประเภท เช่น แบบทดสอบเลือกตอบ แบบทดสอบเขียนตอบ แบบทดสอบปากเปล่า แบบทดสอบภาคปฏิบัติ เป็นต้น

2.2 ต้องมีการตอบสนองจากผู้ตอบ โดยผู้ตอบจะต้องแสดงพฤติกรรมตอบสนอง
ทำแบบทดสอบ ทำกิจกรรมที่กำหนดให้

การวัดผล (Measurement)

1. ความหมายของการวัดผล ได้มีผู้ให้นิยามความหมายของการวัดผลไว้ ดังนี้

เคอร์ลิงเจอร์ (Kerlinger ,1986 , p. 391) กล่าวว่า การวัดผลเป็นการกำหนดจำนวน
ให้กับวัตถุหรือเหตุการณ์ตามกฎเกณฑ์ที่วางไว้โดยคำว่าจำนวน (Numerals) นี้หมายถึงสัญลักษณ์
ที่เป็นตัวเลข เช่น 1, 2, 3, 4 เป็นต้น ซึ่งแท้ที่จริงตัวเลขเหล่านี้ไม่ได้มีความหมายเชิงปริมาณ
หรือคุณภาพในตัวมันเองแต่อย่างใด จะมีความหมายก็ต่อเมื่อได้กำหนดกฎเกณฑ์ (Rule) ขึ้น เช่น เพศ
ชายให้เป็นเลข 1 เพศหญิงให้เป็นเลข 2 หรือกำหนดปริมาณมากที่สุดเป็น 5 มากให้เป็น 4 ปานกลาง
ให้เป็น 3 น้อยให้เป็น 2 น้อยที่สุดให้เป็น 1 เป็นต้น

แซค (Sax,1989 , p.14 อ้างถึงใน พิชิต ฤทธิ์จรูญ, 2559, น. 2) กล่าวว่า การวัดผล
เป็นกระบวนการกำหนดตัวเลขให้กับคุณสมบัติหรือคุณลักษณะของบุคคล วัตถุ หรือเหตุการณ์
ตามแบบแผนหรือกฎที่กำหนดขึ้น

ไวร์สมา และเจอร์ส (Wiersma and Jurs 1990 , p. 8) กล่าวว่า การวัดผลคือการกำหนด
จำนวนให้กับวัตถุหรือเหตุการณ์ตามกฎที่ทำให้ตัวเลขมีความหมายเชิงปริมาณ

อุทุมพร จามรมาน (2530, น. 6) ได้กล่าวว่าการวัด คือการกำหนดตัวเลขให้กับลักษณะ
ตามกฎที่กำหนด

บุญธรรม กิจปรีดาบริสุทธิ์ (2535, น. 15) กล่าวว่า การวัดเป็นกระบวนการเชิงปริมาณ
ในการกำหนดค่าเป็นตัวเลขหรือสัญลักษณ์ที่มีความหมายแทนคุณลักษณะของสิ่งที่วัดโดยอาศัยกฎเกณฑ์
อย่างใดอย่างหนึ่ง

สำนักวิชาการและมาตรฐานการศึกษา (2557, น. 85) ให้ความหมาย การวัดผล หมายถึง
การกำหนดตัวเลขให้กับวัตถุ สิ่งของ เหตุการณ์ ปรากฏการณ์หรือพฤติกรรมต่างๆของผู้เรียน ซึ่งการ
ได้มาซึ่งตัวเลขนั้น อาจต้องใช้เครื่องมือวัด เพื่อให้ได้ตัวเลขที่สามารถแทนคุณลักษณะต่างๆ ที่ต้องการ
วัด เช่น ไม้บรรทัดวัดความกว้างของหนังสือได้ 3.5 นิ้ว ใช้เครื่องชั่งวัดน้ำหนักของเนื้อหมูได้ 0.5
กิโลกรัม ใช้แบบทดสอบวัดความรู้ในวิชาภาษาไทยของเด็กชายแดงได้ 42 คะแนน เป็นต้น

สุรัชย์ โภคิยะกุล (2558, น. 4) ให้ความหมาย การวัดผล หมายถึง กระบวนการกำหนด
ตัวเลขหรือสัญลักษณ์ให้เข้ากับบุคคล สิ่งของหรือวัตถุโดยใช้เครื่องมืออย่างใดอย่างหนึ่งมาวัด

พิชิต ฤทธิ์จรูญ (2559, น. 3) ให้ความหมาย การวัดผล (Measurement) หมายถึง
กระบวนการกำหนดตัวเลขหรือสัญลักษณ์ให้กับบุคคล สิ่งของ หรือเหตุการณ์อย่างมีกฎเกณฑ์
เพื่อให้ได้ข้อมูลที่แทนปริมาณ หรือคุณภาพของคุณลักษณะที่จะวัด

อนุวัติ คุณแก้ว (2559, น. 2) ให้ความหมายของ การวัดผล หมายถึง เป็นผลที่เกิดจาก
การนำเครื่องมือไปทดสอบกับผู้สอบแล้วกำหนดตัวเลข หรือสัญลักษณ์แทนคุณลักษณะของสิ่งที่วัด

สมนึก ภัทธิยธนี (2562, น. 1) ให้ความหมาย การวัดผล (Measurement) หมายถึง กระบวนการหาปริมาณ หรือจำนวนของสิ่งต่างๆ โดยใช้เครื่องมือ อย่างใดอย่างหนึ่งมาวัด ผลจากการวัด มักจะออกมาเป็นตัวเลข หรือสัญลักษณ์ หรือข้อมูล เช่น นายแดงสูง 180 เซนติเมตร นายดำสอบได้ 25 คะแนน

จากความหมายดังกล่าวข้างต้น สรุปได้ว่า การวัดผล หมายถึง กระบวนการกำหนดตัวเลข หรือสัญลักษณ์ให้กับบุคคล สิ่งของ หรือเหตุการณ์โดยใช้เครื่องมืออย่างใดอย่างหนึ่งในการวัดได้ค่า เป็นตัวเลขออกมา โดยอาศัยกฎเกณฑ์อย่างใดอย่างหนึ่ง การวัดผลการศึกษาจึง หมายถึง การใช้เครื่องมือวัดทางการศึกษาไปวัดผู้เรียน แล้วได้ผลเป็นเชิงปริมาณหรือเชิงคุณภาพที่สามารถแทนสิ่งที่วัดได้ด้วยตัวเลขหรือสัญลักษณ์ เช่น แบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน แบบทดสอบการอ่าน เป็นต้น

2. องค์ประกอบของการวัดผล

การวัดผลมีองค์ประกอบ 3 ประการดังนี้

2.1 สิ่งที่จะวัด

2.2 เครื่องมือวัดหรือเทคนิควิธีในการรวบรวมข้อมูล

2.3 ข้อมูลเชิงปริมาณหรือเชิงคุณภาพ หากเป็นข้อมูลเชิงปริมาณจะต้องมีจำนวนหรือหน่วยวัด หากเป็นข้อมูลเชิงคุณภาพจะต้องมีรายละเอียดที่แสดงคุณลักษณะซึ่งอาจไม่ใช่ตัวเลข

3. ประเภทของการวัดผล

หากจำแนกการวัดผลตามคุณลักษณะของสิ่งที่จะวัด แบ่งได้ 2 ประเภท คือ (พิชิต ฤทธิ์จรูญ, 2559, น. 4)

3.1 การวัดผลด้านกายภาพ (Physical Measurement) หมายถึง การวัดคุณลักษณะที่เป็นรูปธรรมคือสังเกตได้ หรือสัมผัสได้ชัดเจน เช่น ระยะทาง ส่วนสูง น้ำหนัก พื้นที่ เป็นต้น ซึ่งส่วนใหญ่เป็นการวัดทางวิทยาศาสตร์ สิ่งที่จะวัด และเครื่องมือที่ใช้วัดมีความชัดเจน มีหน่วยการวัดที่แน่นอน ผลการวัดมีความเชื่อถือได้

3.2 การวัดผลด้านจิตวิทยา (Psychological Measurement) หมายถึง การวัดคุณลักษณะที่เป็นนามธรรม ที่มีคุณลักษณะของมนุษย์ เช่น ความรู้ความสามารถ เจตคติ สติปัญญา ความถนัดของบุคคล เป็นต้น ซึ่งไม่สามารถสังเกตได้ หรือสัมผัสได้โดยตรงเครื่องมือที่ใช้วัดจึงต้องอาศัยการวัดทางอ้อม โดยอาศัยทฤษฎีหรือแนวคิดเกี่ยวกับคุณลักษณะนั้นๆ เป็นเกณฑ์ในการตรวจสอบ ดังนั้นการวัดผลด้านจิตวิทยานี้จึงมีความเสี่ยงต่อการเกิดความคลาดเคลื่อนสูงกว่าการวัดผลด้านกายภาพ

การประเมินผล (Evaluation)

1. ความหมายของการประเมินผล ได้มีผู้ให้นิยามความหมายของการประเมินผลไว้ ดังนี้

ไวร์สมา และเจอร์ (Weirisma and Jurs, 1990, p. 9) กล่าวว่า การประเมินผล เป็นการตัดสินคุณค่า และในทางการศึกษาจะเป็นการตัดสินบนพื้นฐานข้อมูลที่เป็นวัตถุประสงค์ โดยการตีความหมายคะแนนเพื่อตัดสินว่า ยอดเยี่ยม ดี ปานกลาง หรือต่ำ

อุทุมพร จามรมาน (2530, น. 6) กล่าวว่า การประเมินผลเป็นการตัดสินคุณค่าของสิ่งที่วัดตามเกณฑ์ภายในและภายนอก

บุญธรรม กิจปรีดาบริสุทธิ์ (2535, น. 17) กล่าวว่า การประเมินผลเป็นกระบวนการในการตัดสินคุณค่าของสิ่งหนึ่งสิ่งใดอย่างมีหลักเกณฑ์เพื่อสรุปว่าสิ่งนั้นดี- เลว ปานใด

รัตน์ บัวสนธ์ (2550, น. 10) ให้ความหมายของการประเมินผล (Assessment) ว่าหมายถึง กระบวนการเก็บรวบรวมข้อมูลสารสนเทศ (ซึ่งอาจจะต้องใช้เครื่องมือและวิธีการต่าง ๆ เพื่อเก็บรวบรวม เช่นแบบสำรวจ แบบทดสอบ การสังเกตการณ์ปฏิบัติ การสังเกตหลักฐาน ร่องรอย และการสัมภาษณ์ เป็นต้น) เกี่ยวกับบุคคล (โดยเฉพาะนักเรียน) หรือสิ่งบางสิ่งเพื่อใช้สำหรับการตัดสินใจในคุณค่า หรือคุณภาพของบุคคลหรือสิ่งนั้น

สำนักวิชาการและมาตรฐานการศึกษา (2557, น. 85) ให้ความหมายการประเมินผล (Assessment) กับ การประเมินผล (Evaluation) ว่า การประเมิน (Assessment) หมายถึง กระบวนการเก็บข้อมูล ตีความ บันทึก และใช้ข้อมูลเกี่ยวกับคำตอบของผู้เรียน ที่ทำในภาระงาน/ ชิ้นงาน ว่าผู้เรียนรู้อะไร สามารถทำอะไรได้ และจะทำต่อไปอย่างไร ด้วยวิธีการและเครื่องมือที่หลากหลาย การประเมินค่า/ การตัดสิน (Evaluation) หมายถึง การนำเอาข้อมูลต่าง ๆ ที่ได้จากการวัดหลายๆ อย่างมาเป็นข้อมูลในการตัดสินผลการเรียน โดยการเปรียบเทียบกับเกณฑ์ (Criteria) ที่ สถานศึกษากำหนดเพื่อประเมินการเรียนรู้ของผู้เรียนว่าผู้เรียนมีความเก่งหรืออ่อนเพียงใด บรรลุเป้าหมายที่ต้องการมากน้อยเพียงใด ซึ่งคือการสรุปผลการเรียนนั่นเอง

อนุวัติ คุณแก้ว (2559, น. 2) ให้ความหมายการประเมินผล ว่าหมายถึง การตัดสินการลงข้อสรุปผลข้อมูล จากการวัดผลที่เป็นทั้งปริมาณหรือคุณภาพว่าสิ่งนั้นดีมากน้อยเพียงใด มีคุณค่าอยู่ในระดับใด เมื่อเทียบกับเกณฑ์มาตรฐานหรือเกณฑ์ที่ตั้งไว้

สมนึก ภัทธิยธนี (2562, น. 3) ให้ความหมายการประเมินผล (Evaluation) ว่าหมายถึง การตัดสิน หรือวินิจฉัยสิ่งต่างๆ ที่ได้จากการวัดผล โดยอาศัยหลักเกณฑ์การพิจารณาอย่างใดอย่างหนึ่ง เช่น ผลการสอบของนายดำได้ 25 คะแนน ก็อาจประเมินว่า ผ่าน-ไม่ผ่าน หรือ เก่ง-ไม่เก่ง

ศิริชัย กาญจนวาสี (2562, น. 19) ให้ความหมายของการประเมิน (Evaluation) ว่าหมายถึง กระบวนการตัดสินคุณค่าโดยนำผลที่ได้จากการวัดด้วยเครื่องมือที่น่าเชื่อถือตามตัวบ่งชี้/ตัวชี้วัด (Indicators) มาเปรียบเทียบกับเกณฑ์ (Criteria)/มาตรฐาน (Standards) สำหรับตัดสินคุณค่าของสิ่งที่มุ่งประเมิน (Evaluand) เพื่อช่วยให้ผู้บริหาร/ผู้มีอำนาจตัดสินใจ พัฒนาสิ่งที่มุ่งประเมินให้เจริญก้าวหน้ายิ่งขึ้น เช่น การประเมินองค์กร การประเมินนโยบาย การประเมินแผนงาน/โครงการ การประเมินเพื่อประกันคุณภาพ การประเมินการเรียนรู้ของผู้เรียน ฯลฯ

แอน กราเวลล์ (Ann Gravells, 2016, p.2) ได้กล่าวว่า การประเมินผล (Assessment) หมายถึง เป็นวิธีการตรวจสอบว่าผู้เรียนเกิดการเรียนรู้หรือไม่ ช่วยให้ผู้ประเมินสามารถตรวจสอบได้ว่าผู้เรียนมีทักษะ ความรู้และความเข้าใจที่จำเป็นตามระยะเวลาที่กำหนด นอกจากนี้ยังเปิดโอกาสให้ผู้เรียนได้แสดงพัฒนาการความก้าวหน้าของตนและชื่นชมกับผลสัมฤทธิ์ของตนเอง

จากความหมายดังกล่าวข้างต้นสรุปได้ว่า การประเมินผล (Evaluation) หมายถึง การตัดสินคุณค่าหรือคุณภาพของผลที่ได้จากการวัดโดยเปรียบเทียบผลการวัดอื่น ๆ หรือเกณฑ์ที่ตั้งไว้

การประเมินผลการศึกษา จึงหมายถึง การตัดสินคุณค่าหรือคุณภาพของผลที่ได้จากการวัดทางด้านการศึกษา

จากความหมายของการประเมินผลนี้จะเห็นว่า การวัดผลและการประเมินผลมีความสัมพันธ์กันซึ่งสามารถเขียนเป็นสมการได้ดังนี้

$$\begin{aligned} \text{การประเมินผล} &= \text{การวัดผล} + \text{การตัดสินคุณค่า} \\ \text{(Evaluation)} &= \text{(Measurement)} + \text{(Judgement)} \end{aligned}$$

2. องค์ประกอบของการประเมินผล

การประเมินผลมีองค์ประกอบ 3 ประการดังนี้

2.1 ข้อมูลจากการวัดผล

2.2 เกณฑ์

2.3 การตัดสินคุณค่าหรือการตัดสินใจ

ความต่างระหว่าง การประเมินผล (Evaluation) กับ การประเมินผล (Assessment)

การประเมินผล (Evaluation) เป็นการประเมินที่มุ่งนำผลการวัดเชิงปริมาณมาใช้เป็นข้อมูลในการพิจารณาตัดสินคุณภาพ แต่การประเมินผล (Assessment) เป็นการประเมินที่มุ่งเก็บรวบรวมข้อมูลสารสนเทศทั้งเชิงปริมาณ และเชิงบรรยายอย่างเป็นระบบ แล้วนำข้อมูลสารสนเทศที่รวบรวมได้มาเรียบเรียงให้เห็นคุณลักษณะที่แท้จริงทั้งจุดเด่นที่ควรพัฒนา และจุดด้อยที่ควรปรับปรุงแก้ไข ปัจจุบันนักการศึกษาเห็นว่าการนำผลการวัดเชิงปริมาณ (Measurement) มาใช้ประเมินเพียงเพื่อพิจารณาตัดสินเท่านั้น ทำให้โรงเรียนเปรียบเสมือนศาล ที่มีครูผู้ประเมินเป็นผู้พิพากษา มีนักเรียนผู้ถูกประเมินเป็นจำเลย ในสถานการณ์จริงนักเรียนไม่ใช่จำเลย ไม่ใช่ผู้ต้องคดี หรือผู้ต้องหา แต่เขาเป็นผู้ที่ต้องการพัฒนาให้เป็นทรัพยากรบุคคลที่มีคุณภาพ (สำนักงานคณะกรรมการการศึกษาแห่งชาติ , 2544 , น. 2) ดังนั้น การประเมินการเรียนรู้ของนักเรียนจึงไม่ควรมีความหมายแค่นำผลการวัดเชิงปริมาณที่ได้มาตัดสินว่าสอบได้ หรือสอบตก เรียนดี หรือเรียนไม่ดีเท่านั้น แต่ควรเป็นการประเมินที่นำไปสู่การปรับปรุงและพัฒนาศักยภาพของนักเรียน การประเมินผลการเรียนรู้ที่เหมาะสมกับยุคปัจจุบัน จึงไม่ควรใช้การประเมินผล (Evaluation) เพื่อตัดสินคุณภาพของผู้เรียนเพียงอย่างเดียว แต่ต้องมีความหมายรวมไปถึงการประเมินผล (Assessment) เพื่อพัฒนาคุณภาพของผู้เรียนด้วย

หลักการวัดผลและประเมินผลทางการศึกษา

การวัดผลการศึกษาเป็นกระบวนการที่มีระบบในการปฏิบัติ ประกอบกับเป็นการวัดและประเมินผลทางอ้อม จึงมีความจำเป็นที่จะต้องวางแผนอย่างเป็นระบบให้ชัดเจน โดยมีหลักการสำคัญที่ควรคำนึงถึง ดังนี้ (โชติกา ภาชีผล, 2559, น. 3-4)

1. กำหนดจุดมุ่งหมายของการวัดและประเมินผลให้ชัดเจน หลักสำคัญของขั้นตอนนี้ คือ ต้องตอบคำถามว่าวัดและประเมินผลไปทำไม จุดมุ่งหมายของการวัดและประเมินผล มีหลายประการ เช่น เพื่อตรวจสอบความรู้พื้นฐาน เพื่อวินิจฉัยข้อบกพร่อง เพื่อเปรียบเทียบระดับพัฒนาการ หรือเพื่อ

ตัดสินผลการเรียน ซึ่งต้องสอดคล้องกับวัตถุประสงค์ของหลักสูตร และจุดประสงค์ของการสอน เพื่อนำไปใช้ได้ตรงกับวัตถุประสงค์ที่ต้องการ

2. วิเคราะห์เป้าหมายของการเรียนรู้ที่ต้องการให้เกิดขึ้น หลักสำคัญของขั้นตอนนี้ คือ ต้องตอบคำถามว่าสิ่งที่ต้องการวัดและประเมินผลคืออะไร เช่น ต้องการวัดความสามารถทางสติปัญญาของบุคคล ความรู้สึกนึกคิด หรือพฤติกรรมที่เกี่ยวกับทักษะการปฏิบัติ ซึ่งต้องสอดคล้องกับจุดประสงค์ของการสอน

3. เลือกใช้และสร้างเครื่องมือที่มีคุณภาพและเหมาะสม หลักสำคัญของขั้นตอนนี้ คือ ต้องตอบคำถามว่า ควรวัดและประเมินอย่างไร ตั้งแต่การเลือกใช้เครื่องมือ ไม่ว่าจะเป็นแบบสอบแบบสังเกต แบบสัมภาษณ์ แล้วจึงลงมือสร้างเครื่องมือ ทดลองใช้ และตรวจสอบคุณภาพเครื่องมือ เพื่อให้ได้เครื่องมือที่มีคุณภาพ ทั้งในด้านความตรงความเที่ยงของเครื่องมือ

4. นำไปทดสอบ เป็นขั้นตอนที่ทำหลังจากตรวจสอบคุณภาพเครื่องมือแล้ว การนำเครื่องมือไปใช้ สิ่งที่ต้องคำนึงถึงคือปัจจัยรอบด้านต่างๆ ที่จะมีอิทธิพลต่อการแสดงความสามารถของผู้เรียน โดยต้องจัดสิ่งแวดล้อมทางกายภาพ และจิตวิทยาที่ส่งเสริมการแสดงความสามารถที่มีอยู่และควบคุมปัจจัยต่างๆ ที่มาแทรกแซงความถูกต้องของการวัด

5. ตรวจให้คะแนน เป็นขั้นตอนที่ต้องคำนึงถึงคือความยุติธรรมต้องทำด้วยใจเป็นกลาง ไม่ลำเอียงหรืออคติ ตรวจให้คะแนนโดยใช้หลักเกณฑ์เดียวกัน

6. ตัดสินคุณค่าของผลการเรียนรู้ หลักสำคัญของขั้นตอนนี้คือ ต้องตอบคำถามว่าควรตัดสินผลด้วยวิธีใดซึ่งต้องพิจารณาให้รอบคอบ ก่อนที่จะสรุปผลการเรียนรู้ โดยคำนึงถึงหลักเกณฑ์และวิธีการแปลความหมายเป็นสำคัญ

7. รายงานและนำผลไปใช้ในการพัฒนาและปรับปรุงการเรียนรู้อย่างเป็นขั้นตอนที่สำคัญ เนื่องจากการวัดและประเมินผลเป็นกระบวนการที่ต้องใช้ทรัพยากรมาก ดังนั้นจึงควรนำผลไปใช้อย่างมีประสิทธิภาพ เช่น ใช้สำหรับปรับปรุงการพัฒนาการเรียนรู้อของผู้เรียน ปรับปรุงและพัฒนาการสอนของครู เป็นข้อมูลสำหรับแนะแนวผู้เรียนและผู้ปกครอง หรือปรับปรุงการบริหารงานของสถานศึกษา

ปรัชญาการวัดและประเมินผลการศึกษา

ศาสตราจารย์ ดร.ชวาล แพร์ตกุล ซึ่งได้รับยกย่องว่าเป็นบิดาแห่งการวัดผลและประเมินผลการศึกษา ได้กล่าวเป็นปรัชญาซึ่งเป็นที่ยอมรับกันทั่วไปในวงการศึกษาไว้ว่า “การทดสอบเป็นการค้นและพัฒนาสมรรถภาพของมนุษย์” จากปรัชญานี้เราต้องการ 1) เพื่อค้นหาสมรรถภาพของผู้เรียนว่าใครมีอะไร ใครไม่มีอะไร และมากน้อยแค่ไหน 2) เพื่อพัฒนาสมรรถภาพของผู้เรียน โดยการส่งเสริมที่มีอยู่ให้มากขึ้น และถ้าไม่มีก็ปลูกฝังสิ่งใหม่ขึ้นมา (พิชิต ฤทธิ์จรูญ, 2552, น. 13)

จุดมุ่งหมายของการวัดผลการศึกษา

การวัดและประเมินผลการเรียนรู้ของผู้เรียนต้องอยู่บนหลักการพื้นฐานสองประการ ประการแรก คือ เป็นการวัดและประเมินเพื่อพัฒนาผู้เรียน โดยเก็บรวบรวมข้อมูลเกี่ยวกับการเรียนรู้ของผู้เรียนในระหว่างการเรียนการสอนอย่างต่อเนื่อง บันทึก วิเคราะห์ แปลความหมายข้อมูล

แล้วนำมาใช้ในการส่งเสริมหรือปรับปรุงแก้ไขการเรียนรู้ของผู้เรียนและการสอนของครู การวัดและประเมินผลกับการสอนจึงเป็นเรื่องที่สัมพันธ์กัน หากขาดสิ่งหนึ่งสิ่งใดการเรียนการสอนก็ขาดประสิทธิภาพ การประเมินระหว่างการเรียนการสอนเพื่อพัฒนาการเรียนรู้เช่นนี้เป็นการวัดและประเมินผลเพื่อพัฒนา (Formative assessment) ที่เกิดขึ้นในห้องเรียนทุกวัน เป็นการประเมินเพื่อให้รู้จุดเด่น จุดที่ต้องปรับปรุง จึงเป็นข้อมูลเพื่อใช้ในการพัฒนาในการเก็บรวบรวมข้อมูลผู้สอนต้องใช้วิธีการและเครื่องมือการประเมินที่หลากหลาย เช่น การสังเกต การซักถาม การระดมความคิดเห็นเพื่อให้ได้มติข้อสรุปของประเด็นที่กำหนด การใช้แฟ้มสะสมงาน การใช้ภาระงานที่เน้นการปฏิบัติ การประเมินความรู้เดิม การให้ผู้เรียนประเมินตนเอง การให้เพื่อนประเมินเพื่อน และการใช้เกณฑ์การให้คะแนน (Rubrics) สิ่งที่สำคัญที่สุดในการประเมินเพื่อพัฒนาคือ การให้ข้อมูลย้อนกลับแก่ผู้เรียนในลักษณะคำแนะนำที่เชื่อมโยงความรู้เดิมกับความรู้ใหม่ทำให้การเรียนรู้พอกพูนแก้ไขความคิด ความเข้าใจเดิมที่ไม่ถูกต้อง ตลอดจนการให้ผู้เรียนสามารถตั้งเป้าหมายและพัฒนาตนเองได้

สำหรับจุดมุ่งหมายที่สองคือ การวัดและประเมินผลเพื่อตัดสินผลการเรียนรู้ เป็นการประเมินสรุปผลการเรียนรู้ (Summative assessment) เมื่อเรียนจบหน่วยการเรียนรู้ หรือจบรายวิชา เพื่อตัดสินให้คะแนนหรือให้ระดับผลการเรียน หรือให้การรับรองความรู้ความสามารถของผู้เรียนว่าผ่านรายวิชาหรือไม่ ควรได้รับการเลื่อนชั้นหรือไม่ หรือสามารถจบหลักสูตรหรือไม่ โดยสถานศึกษามีหน้าที่ในการอนุมัติและรายงานผลการเรียน ในการประเมินเพื่อตัดสินผลการเรียนที่ดีต้องให้ออกาสผู้เรียนแสดงความรู้ความสามารถด้วยวิธีการที่หลากหลายและพิจารณาตัดสินบนพื้นฐานของเกณฑ์ผลการปฏิบัติมากกว่าใช้เปรียบเทียบระหว่างผู้เรียน (สำนักวิชาการและมาตรฐานการศึกษา, 2553, น. 2)

ธรรมชาติของการวัดผลทางการศึกษา

การวัดผลทางการศึกษามีลักษณะเป็นนามธรรมค่อนข้างมาก ดังนั้น ควรทำความเข้าใจธรรมชาติของการวัดผลการศึกษา (สุรชัย โกตียะกุล, 2558, น. 7-8) ดังนี้

1. การวัดผลทางการศึกษาเป็นการวัดผลทางอ้อม เนื่องจากลักษณะการแสดงออกทางด้านสติปัญญาหรือจิตใจเป็นนามธรรมสัมผัสไม่ได้ จัดเป็นการวัดทางจิตภาพ ไม่สามารถจะวัดได้โดยตรง โดยขั้นแรกต้องกำหนดพฤติกรรมที่เป็นตัวแทนของสิ่งที่ต้องการวัดก่อนแล้วจึงสร้างเครื่องมือหรือสิ่งเร้ากระตุ้นให้ผู้เรียนแสดงพฤติกรรมออกมาเพื่อให้สังเกตหรือวัดผลได้

2. การวัดผลการศึกษาเป็นการวัดไม่สมบูรณ์ เนื่องจากการวัดลักษณะที่เป็นนามธรรมนั้น ไม่สามารถกำหนดขอบเขตรายละเอียดของสิ่งที่จะวัดได้อย่างครบถ้วน จึงต้องเลือกพฤติกรรมที่เป็นตัวแทนของคุณลักษณะเพียงบางส่วนที่เห็นว่าสำคัญเท่านั้น แล้วสรุปอ้างอิงไปยังคุณลักษณะโดยรวม ดังนั้นคะแนนการวัดผลการศึกษาจึงเป็นตัวเลขที่อยู่ใต้มাত্রาวัดที่ไม่มีศูนย์แท้ (ถ้าวัดได้ 0 คะแนนมิใช่หมายความว่าไม่มีความรู้เลย) จึงไม่สามารถเปรียบเทียบสัดส่วนเท่าไรเมื่อเทียบกับมวลความรู้ทั้งหมดของรายวิชานั้น หรือเราอาจจะวัดได้ว่า นางแดงเรียนดีกว่านายดำและรับผิดชอบดีกว่านายดำ แต่จะเทียบไม่ได้ว่าดีเป็นกี่เท่าหรือรับผิดชอบเป็นกี่เท่าของนายดำ

3. การวัดผลการศึกษาเป็นงานสัมพัทธ์ หมายถึง คะแนนที่ได้จากการวัดผลด้านความรู้ความสามารถของแต่ละคน จะไม่บอกความหมายอะไร ถ้าไม่นำไปเปรียบเทียบกับส่วนรวมหรือเกณฑ์ที่กำหนดไว้ เช่น ถ้าทราบแต่เพียงว่านายแดงสอบวิชาทักษะภาษาไทยได้คะแนน 50 คะแนน ก็ไม่สามารถแปลความหมายและสรุปได้ว่านายแดงเก่งหรือมีความสามารถอย่างไรในวิชานี้

4. การวัดผลการศึกษาต้องมีความผิดพลาดคลาดเคลื่อน เนื่องจากลักษณะธรรมชาติในข้อ 1 กับข้อ 2 จึงคาดได้ว่าการวัดผลแต่ละครั้งมีความผิดพลาดเคลื่อนบี่ยงอยู่เสมอ ไม่มากก็น้อย ความผิดพลาดคลาดเคลื่อนที่เกิดขึ้นจะมากหรือน้อยนั้นอาจจะขึ้นอยู่กับหลายอย่างแต่ที่สำคัญ ก็คือ พฤติกรรมที่เลือกมาวัดนั้นเป็นตัวแทนที่ดีจริงหรือไม่ และผู้วัดมีความรู้ความสามารถเกี่ยวกับเทคนิคการวัดผลการศึกษาดีเพียงไร ดังนั้นคะแนนที่ได้จากการวัดผลการศึกษาแต่ละครั้งอาจเขียนอธิบายในรูปสมการทางคณิตศาสตร์ได้ ดังนี้

$$X = T + E$$

เมื่อ X คือ คะแนนที่วัดได้ (Observe Score)

T คือ คะแนนจริง (True Score)

E คือ คะแนนที่ผิดพลาดคลาดเคลื่อน (Error Score)

ความผิดพลาดคลาดเคลื่อนที่เกิดขึ้นจากการวัดผล มีสาเหตุอยู่หลายประการ คือ (พิชิต ฤทธิ์จรูญ, 2559, น. 9-10)

4.1 เครื่องมือที่ใช้วัดไม่มีคุณภาพ เช่น ข้อสอบยาก หรือง่ายเกินไป ข้อสอบไม่มีความเที่ยงตรง หรือไม่ได้หาความเชื่อมั่น เป็นต้น

4.2 ผู้ดำเนินการวัดผลขาดความชำนาญ เช่น การคุมสอบไม่รัดกุม ไม่รอบคอบทำให้นักเรียนลอกกันได้ หรือมีการทุจริตเกิดขึ้น หรือขาดทักษะความชำนาญในการออกข้อสอบ เป็นต้น

4.3 ความผันแปรของผู้เข้าสอบ เป็นความผิดปกติของผู้เข้าสอบ เช่น มีอาการเจ็บป่วย หรือมีความกังวล ความตื่นเต้นตกใจ เป็นต้น ซึ่งสภาพดังกล่าวมีผลให้ผู้เรียนมีคะแนนต่ำกว่าความเป็นจริง ในทางตรงกันข้ามอาจส่งผลให้ผู้เข้าสอบได้คะแนนสูงกว่าความเป็นจริงก็ได้ เช่น การรู้ข้อสอบล่วงหน้า การแก้งข้อสอบได้ถูกต้อง เป็นต้น

4.4 ความคลาดเคลื่อนในการคำนวณ เช่น การบวกคะแนน การตรวจให้คะแนนที่ขาดความเป็นปรนัย การกรอกคะแนนลงในรายชื่อคลาดเคลื่อน เป็นต้น ซึ่งทำให้คะแนนของผู้เรียนคลาดเคลื่อนไปจากความเป็นจริงและเมื่อนำไปประเมินผลก็คลาดเคลื่อนไปด้วย

4.5 ความคลาดเคลื่อนในการสุ่มเนื้อหาและพฤติกรรม การวัดผลการศึกษานั้นเป็นการสุ่มตัวอย่างของเนื้อหาและพฤติกรรมมาเพียงบางส่วนเท่านั้นเพื่อเป็นตัวแทนเนื้อหาและพฤติกรรมของมวลประชากร ถ้าหากสุ่มมาเป็นตัวแทนถูกต้องตามหลักวิชาผลที่ได้จากการวัดก็น่าจะเชื่อถือ ขณะเดียวกันหากผู้สร้างข้อสอบสุ่มตัวอย่างเนื้อหาและพฤติกรรมมาไม่เหมาะสมให้เป็นตัวแทนที่ดีแล้ว คะแนนที่ได้จึงมีความคลาดเคลื่อนไม่สามารถแสดงถึงความรู้ตามเนื้อหาและพฤติกรรมที่ควบคุมได้ และเมื่อนำไปประเมินผลก็จะคลาดเคลื่อนตามไปด้วย

แนวคิดของการวัดค่าข้อมูลเชิงปริมาณ

จากแนวคิดเรื่องธรรมชาติของการวัดและประเมินผลข้างต้นจึงจำเป็นต้องทำความเข้าใจเกี่ยวกับข้อมูลที่เก็บรวบรวมจากการวัดค่าที่ได้จากข้อมูลเชิงปริมาณ ซึ่งสามารถจำแนกตามระดับของการวัดได้ 4 ระดับ ดังนี้

1. มาตรฐานนามบัญญัติ (Nominal Scale or Classification Scale) เป็นระดับการวัดที่ต่ำที่สุด เป็นการกำหนดตัวเลขแทนชื่อคน หรือคุณลักษณะต่างๆ โดยข้อมูลจัดเป็นกลุ่มเป็นประเภท ไม่สามารถจัดลำดับ บอกระยะห่างหรือจำนวนเท่าของความต่างได้ บอกได้เพียงแค่ว่ากลุ่มหนึ่งแตกต่างจากอีกกลุ่มหนึ่งเพื่อชี้ว่าไม่ใช่สิ่งเดียวกัน เช่น เพศ อายุ อาชีพ ศาสนา สถานภาพ การสมรส โรงเรียน เขตพื้นที่ มหาวิทยาลัย เป็นต้น

2. มาตรฐานเรียงลำดับ (Ordinal Scale) เป็นระดับของการวัดที่สูงกว่ามาตรฐานนามบัญญัติ เป็นการกำหนดตัวเลขหรือสัญลักษณ์เพื่อชี้ถึงอันดับที่ โดยข้อมูลจัดเป็นกลุ่มที่สามารถจัดลำดับได้ แต่ไม่สามารถบอกระยะห่างระหว่างหน่วยว่าเท่ากันหรือไม่ เช่น การประกวดการจัดสวนภาค ให้การจัดที่สวยงามที่สุดได้อันดับที่ 1 รองลงมาก็เป็นอันดับที่ 2, 3 ตามลำดับ การประกวดนางงาม ก็มีความสวยงามเรียงลำดับเป็นรางวัลชนะเลิศ รองชนะเลิศอันดับหนึ่ง รองชนะเลิศอันดับสอง ทักษะที่วัดเป็น เห็นด้วย เฉยๆ ไม่เห็นด้วย และข้อมูลเรียงลำดับอื่นๆ คล้ายกับที่ยกตัวอย่างข้างต้น ซึ่งจะเห็นว่าช่วงระหว่างอันดับต่างๆ มักไม่เท่ากัน จากการมีช่วงห่างที่ไม่เท่ากันนี้จึงทำได้เพียงเรียงลำดับเท่านั้นไม่สามารถนำตัวเลขในมาตรานี้มา บวก ลบ คูณ หารกันได้

3. มาตรฐานอัตราภาค (Interval Scale) เป็นมาตรฐานที่สูงกว่ามาตรฐานนามบัญญัติและมาตรฐานเรียงลำดับ โดยมีคุณสมบัติเพิ่มขึ้นอีก 2 ประการ คือ มีศูนย์สมมติ (Arbitrary Zero Point: หมายถึงมีค่าเป็นศูนย์แต่ปริมาณของสิ่งนั้นยังคงมีอยู่) (ไพศาล วรคำ, 2559, น. 215) จึงไม่สามารถเปรียบเทียบข้อมูลเป็นจำนวนเท่าได้ ประการที่สองคือมีหน่วยการวัดที่เท่ากัน ตัวอย่างของมาตรานี้ เช่น อุณหภูมิ 0°C ไม่ได้หมายความว่าไม่มีอุณหภูมิอยู่แต่เป็นจุดที่น้ำกลายเป็นน้ำแข็ง คะแนนผลสัมฤทธิ์ของนักเรียนที่ได้ 0 คะแนน ก็ไม่ได้หมายความว่านักเรียนคนนั้นไม่มีความรู้ คะแนนจากแบบวัดประเภทต่างๆ จะอยู่ในมาตรการวัดนี้ ซึ่งเป็นมาตรฐานที่เป็นปริมาณอย่างแท้จริง สามารถนำมาบวกและลบกันได้ แต่เปรียบเทียบจำนวนเท่าไม่ได้

4. มาตรฐานอัตราส่วน (Ratio Scale) เป็นมาตรการวัดที่สูงที่สุด นอกจากจะมีคุณสมบัติเหมือนมาตรฐานอัตราภาคแล้ว ยังมีศูนย์แท้ (Absolute Zero Point) การวัดในมาตรานี้มีคุณสมบัติเชิงตัวเลขที่มีระยะห่างระหว่างหน่วยเท่ากัน จึงสามารถนำมาบวก ลบ คูณ หาร ได้ และเปรียบเทียบจำนวนเท่าระหว่างกลุ่มได้ ซึ่งการวัดในมาตรานี้ส่วนใหญ่ได้จากการวัดโดยตรงที่มีหน่วยการวัดที่แน่นอน เช่น น้ำหนัก ความสูง ความยาว ปริมาตร ความเร็ว เป็นต้น

ประเภทของการวัดและประเมินผลการศึกษา

หลังจากที่ได้ทราบความหมาย หลักการ ปรัชญา จุดมุ่งหมายของการวัดและประเมินผลการศึกษาแล้ว ก็มีความจำเป็นที่จะต้องทราบถึงประเภทของของการวัดและประเมินผลซึ่งมีความหลากหลาย โดยสามารถจำแนกออกได้หลายประเภท ในที่นี้จะนำเสนอออกเป็น 4 รูปแบบ ดังนี้

1. จำแนกตามขั้นตอนกระบวนการเรียนการสอน แบ่งเป็น 3 ประเภท ดังนี้
(โชติกา ภาชีผล, 2559, น. 5-7)

3.1 การวัดและประเมินผลก่อนเรียน (Pre-Evaluation) เป็นการวัดและประเมินผลก่อนที่จะมีการเรียนการสอนเกิดขึ้น โดยมี 2 แนวทาง แนวทางแรกเพื่อตรวจสอบความรู้พื้นฐานและทักษะของผู้เรียนว่ามีความรู้พื้นฐานเพียงพอที่จะเรียนในรายวิชาใหม่หรือไม่ เป็นการตรวจสอบเพื่อตระหนักถึงความพร้อมของผู้เรียน (Readiness Concern) แนวทางที่สองเป็นการตรวจสอบเพื่อจัดตำแหน่งของผู้เรียนว่ามีความรู้ในวิชาที่จะเรียนมากน้อยเพียงใด ถ้ามีความรู้ผ่านเกณฑ์ที่ตั้งไว้แล้ว ก็อาจไม่จำเป็นต้องเรียนในวิชาที่กำหนด สามารถข้ามไปเรียนวิชาต่อไปได้ เป็นการตรวจสอบเพื่อจัดตำแหน่ง (Placement Concern) การสอบก่อนเรียนจึงไม่ใช่การสอบวัดผลสัมฤทธิ์แต่เป็นการสอบเพื่อให้ผู้สอนทราบพื้นฐานความรู้ของผู้เรียน เพื่อช่วยให้ผู้สอนวางแผนการเรียนการสอนได้และมอบหมายภาระงานการเรียนรู้ได้เหมาะสมกับสภาพของผู้เรียน ตัวอย่างของเครื่องมือวัดประเภทนี้ เช่น แบบสอบ แบบสังเกต แบบสัมภาษณ์ เป็นต้น

3.2 การวัดและประเมินผลระหว่างเรียน (Formative Evaluation) เป็นการวัดและประเมินผลระหว่างที่จะมีการประเมินการสอน เพื่อตรวจสอบความก้าวหน้าของผู้เรียนว่าบรรลุวัตถุประสงค์ของการเรียนรู้หรือไม่ หากพบว่ามีข้อบกพร่องในเรื่องใดหรือจุดประสงค์ใด ผู้สอนต้องหาแนวทางในการจัดการเรียนการสอน เพื่อปรับปรุงข้อบกพร่องนั้นๆ โดยสามารถพิจารณาแนวทางการจัดการเรียนการสอนเสริมเป็นรายบุคคลหรือรายกลุ่ม เพื่อพัฒนาความก้าวหน้าของผู้เรียนและถึงแม้ผู้เรียนบรรลุผลสัมฤทธิ์ทางการเรียนรู้ที่คาดหวัง ก็ต้องให้ข้อมูลย้อนกลับ เพื่อส่งเสริมการเรียนรู้ ตัวอย่างของเครื่องมือวัดประเภทนี้ เช่น แบบสอบ แบบสังเกต แบบสัมภาษณ์ แบบสอบปากเปล่า เป็นต้น

3.3 การวัดและประเมินผลหลังเรียน (Summative Evaluation) เป็นการวัดและประเมินผลหลังจากสิ้นสุดการเรียนการสอน เพื่อตัดสินผลการเรียนทั้งหมดของผู้เรียน ว่ารอบรู้ในเนื้อหา มากน้อยเพียงใด มีความสามารถในระดับใด ควรตัดสินได้-ตก ผ่าน-ผ่าน หรือได้เกรดอะไร เพื่อการเลื่อนชั้นหรือผ่านไปเรียนในระดับที่สูงขึ้นต่อไป ถ้าไม่ผ่านต้องจัดประสบการณ์เรียนรู้เพิ่มเติม นอกจากนี้การวัดและประเมินผลหลังเรียนยังสามารถประเมินประสิทธิผลการจัดการเรียนการสอนได้อีกด้วย ตัวอย่างเครื่องมือวัดประเภทนี้คือ แบบสอบ มาตรฐานค่า

2. จำแนกตามจุดมุ่งหมายของการวัดและประเมินผล แบ่งออกเป็น 6 ประเภท ดังนี้
(สมนึก ภัททิยธนี, 2562, น. 8-9)

2.1 การวัดผลเพื่อค้นและพัฒนาสมรรถภาพของนักเรียน (Search and Develop) หมายถึง การวัดเพื่อดูว่านักเรียนบกพร่องหรือไม่เข้าใจในเรื่องใด อย่างไร แล้วครูพยายามอบรมสั่งสอนนักเรียนให้เกิดการเรียนรู้ และมีความเจริญงอกงามตามศักยภาพของนักเรียน จุดมุ่งหมายของการวัดผลทางการศึกษาข้อนี้ นับว่าเป็นจุดมุ่งหมายที่สำคัญที่สุด หรือกล่าวได้ว่าเป็นปรัชญาของการวัดผลทางการศึกษา ดังนั้นผู้ที่ทำการวัดผลควรได้ตระหนักว่าทำการวัดผลนักเรียนเพื่อดูว่า นักเรียนคนใดยังไม่เข้าใจ และหาทางปรับปรุงแก้ไขได้อย่างไร มากกว่าที่จะดูว่าใครเก่งกว่าใครหรือใครเก่งที่สุดในประเด็นนี้เป็นที่น่าสังเกตว่าหากครูทำการสอนเรื่องอะไรก็ตาม นักเรียนทุกคนจะมีความรู้ความเข้าใจในเรื่องนั้นทุกครั้ง ถ้าเป็นเช่นนั้นครูไม่จำเป็นต้องทำการวัดผลนักเรียนก็ได้

2.2 วัดผลเพื่อวินิจฉัย (Diagnosis) หมายถึง การวัดผลเพื่อค้นหาจุดบกพร่องของนักเรียนที่มีปัญหาว่า ยังไม่เกิดการเรียนรู้ตรงจุดใด และอะไร เรื่องใดเป็นสาเหตุที่ทำให้นักเรียน มีความบกพร่องจะได้หาทางแก้ไข ได้ตรงจุดที่เป็นปัญหาหรือทำการสอนซ่อมเสริมได้ถูกต้อง จุดมุ่งหมายข้อนี้ ถือเป็นสิ่งสำคัญในการแก้ไขข้อบกพร่อง จะช่วยให้นักเรียนเจริญงอกงามบรรลุตามจุดมุ่งหมายที่วางไว้

2.3 วัดผลเพื่อจัดอันดับหรือจัดตำแหน่ง (Placement) หมายถึง การวัดผลเพื่อจัดอันดับความสามารถของนักเรียนในกลุ่มเดียวกันว่าใครเก่งกว่าใครควรได้อันดับที่ 1, 2, 3 หรือใครควรได้เกรด A, B, C ใครสอบได้-สอบตก หรือสอบผ่าน-ไม่ผ่าน เป็นต้น

2.4 วัดผลเพื่อเปรียบเทียบหรือเพื่อทราบพัฒนาการของนักเรียนแต่ละคน (Assessment) หมายถึง การวัดผลเพื่อเปรียบเทียบความสามารถของนักเรียนเอง (ไม่ได้เปรียบเทียบกับนักเรียนคนอื่น) ว่าเจริญงอกงามขึ้นจากเดิมมากน้อยเพียงใด เช่น การทดสอบก่อนเรียน (Pretest) และหลังเรียน (Posttest) หรือการวัดผลในแต่ละภาคเรียนแล้วนำผลจากการวัดของแต่ละคนมาเปรียบเทียบ เพื่อดูพัฒนาการของตนเอง

2.5 วัดผลเพื่อพยากรณ์ (Prediction) หมายถึง การวัดเพื่อนำผลที่ได้ไปคาดคะเนหรือทำนายเหตุการณ์ในอนาคต เช่น เรื่องของการแนะนำ ว่านักเรียนคนใดควรเรียนต่อในสาขาใด อาชีพใด จึงจะเรียนได้สำเร็จ ตัวอย่างของการวัดในลักษณะนี้ ได้แก่ การวัดความถนัด (Aptitude Test) การวัดเชาว์ปัญญา (Intelligence Test) หรือการวัดเพื่อคัดเลือกเข้าศึกษาต่อ

2.6 วัดผลเพื่อประเมิน (Evaluation) หมายถึง การวัดเพื่อนำผลที่ได้มาตัดสินหรือสรุปคุณภาพของการจัดการศึกษาว่ามีประสิทธิภาพสูงหรือต่ำ หลักสูตรเหมาะสมหรือไม่ ควรปรับปรุงแก้ไขอย่างไร รวมทั้งนำไปวิเคราะห์ผลบางอย่าง เช่น เครื่องมือที่ใช้ในการวัดผลเหมาะสมหรือไม่ เป็นต้น

3. จำแนกตามการแปลความหมายของคะแนน แบ่งออกเป็น 3 ประเภท ดังนี้
(โชติกา ภาษีผล, 2559, น. 7)

3.1 การวัดและประเมินผลแบบอิงกลุ่ม (Norm-Referenced) เป็นการวัดแลประเมินผลที่มีแนวคิดตั้งอยู่บนทฤษฎีความแตกต่างระหว่างบุคคล ที่เชื่อว่าบุคคลสามารถเรียนรู้ได้แตกต่างกันในเวลาเท่ากัน ดังนั้น คะแนนที่แทนความรู้ความสามารถปานกลางจำนวนมาก ส่วนผู้ที่มีความสามารถสูงหรือต่ำย่อมมีจำนวนน้อยกว่า การจัดระดับความรู้ความสามารถของผู้เรียนเช่นนี้ ทำให้สามารถทราบว่าผู้เรียนแต่ละคนมีความรู้ความสามารถสูงหรือต่ำเมื่อเทียบกับกลุ่มผู้เรียนทั้งหมด แต่ไม่สามารถทราบสภาพความรู้ความสามารถที่แท้จริงของตนเอง

ดังนั้นแบบสอบที่ใช้ต้องเป็นแบบสอบชุดเดียวกันหรือคู่ขนานและวิเคราะห์ข้อสอบเพื่อหาความตรง ความเชื่อมั่น ความยากและอำนาจจำแนกมีความสำคัญอย่างยิ่ง โดยเฉพาะแบบสอบที่ดีต้องจำแนกผู้เรียนเก่ง-อ่อนได้

3.2 การวัดและประเมินผลแบบอิงเกณฑ์ (Criterion-Referenced) เป็นการวัดและประเมินผลที่มีแนวคิดตั้งอยู่บนทฤษฎีการเรียนรู้เพื่อรอบรู้ที่ว่าด้วยการให้ผู้เรียนมีความรู้ความสามารถอะไร ทำอะไรได้บ้าง คะแนนที่ได้แทนความรู้ความสามารถของผู้เรียนในขอบเขตของเนื้อหาที่สำคัญ

ของวิชา การวัดความรู้ความสามารถของผู้เรียนจึงเป็นการเปรียบเทียบกับเกณฑ์ มาตรฐานที่พึงมี โดยไม่ได้เปรียบเทียบกับผู้อื่นในกลุ่มเดียวกัน

ดังนั้นแบบสอบที่ใช้เป็นแบบสอบเพื่อประเมินความรู้ ในเนื้อหาหรือคุณลักษณะ ที่ต้องการวัดตามจุดประสงค์เชิงพฤติกรรม อาจไม่จำเป็นต้องใช้แบบสอบแบบเดียวกันตลอดเวลา การวิเคราะห์แบบสอบเน้นในเรื่องความตรงมากที่สุด

3.3 การวัดและประเมินผลแบบอิงเกณฑ์และอิงกลุ่ม เป็นการวัดและประเมินผลแบบผสม โดยมีแนวคิดตั้งอยู่บนทฤษฎีที่ว่า การเปรียบเทียบคะแนนของผู้เรียนกันเองภายในกลุ่ม จะมีความหมายสมบูรณ์ขึ้น ถ้าผู้เรียนได้มีความรู้ความสามารถตามคุณสมบัติขั้นต่ำแล้ว กล่าวคือ เมื่อผู้เรียนผ่านการตรวจสอบความรู้ความสามารถขั้นต่ำระหว่างการเรียนการสอนแล้ว น่าจะทำให้ การเปรียบเทียบคะแนนรวมภายในกลุ่มผู้เรียนหลังเสร็จสิ้นการสอนมีความเหมาะสมและสามารถใช้ ตัดสินระดับการเรียนรู้ของผู้เรียนได้ดียิ่งขึ้น

ความแตกต่างระหว่างการประเมินผลแบบอิงกลุ่ม และอิงเกณฑ์ แสดงดังตารางที่ 1.1 ส่วนข้อดีและข้อเสียของการประเมินผลแบบอิงกลุ่มและอิงเกณฑ์ แสดงดังตาราง 1.2

ตารางที่ 1.1 เปรียบเทียบความแตกต่างระหว่างการประเมินผลแบบอิงกลุ่มและอิงเกณฑ์

ประเด็น	อิงกลุ่ม	อิงเกณฑ์
1. หลักการ	ยึดความแตกต่างระหว่างบุคคล (ผู้เรียนทุกคนเรียนรู้ได้ไม่เท่ากัน)	ยึดการเรียนรู้เพื่อรอบรู้ (ผู้เรียนทุกคนสามารถเรียนรู้จนบรรลุเป้าหมายได้แต่อาจใช้เวลาต่างกัน)
2. จุดมุ่งหมาย	เพื่อวัดความสามารถของผู้เรียน แต่ละคนโดยเปรียบเทียบกับเพื่อนในกลุ่มเดียวกัน	เพื่อวัดความสามารถของผู้เรียนแต่ละคนโดยเปรียบเทียบกับเกณฑ์ หรือมาตรฐาน
3. การแปลความหมายผลการประเมิน	- แปลโดยใช้คะแนนมาตรฐาน - ผลการประเมินจะออกมาในรูปแบบทวิพันธ์ เช่น ได้-ตก เหมาะสม-ไม่เหมาะสม แต่ก็สามารถแปลงเป็นระบบเกรด เช่น A, B, C, D หรือ E - แสดงให้ทราบว่าผู้เรียนมีความสามารถเท่าใดเมื่อเทียบกับ ปริมาณทั้งหมดที่ทดสอบ	- แปลโดยใช้คะแนนดิบ - ผลการประเมินจะออกมาในระบบเกรด A, B, C, D หรือ E - แสดงให้ทราบว่าผู้เรียนมีความสามารถเท่าใดเมื่อเทียบกับเกณฑ์
4. คะแนนที่ได้จากการวัดผล	- ลักษณะและรูปแบบการกระจายของคะแนนเป็นสาระที่จะต้องพิจารณา ควรมีการกระจายมากเพื่อให้ได้ค่าอำนาจจำแนกที่สูง - บอกได้ว่าผู้เรียนทำได้มากน้อยเพียงใด แต่บอกไม่ได้ว่าทำอะไรได้บ้าง	- ลักษณะและรูปแบบของการกระจายของคะแนนไม่มีความสำคัญ - บอกได้เพียงว่าผู้เรียนทำอะไรได้บ้างเมื่อเทียบกับเกณฑ์

ตารางที่ 1.1 (ต่อ)

ประเด็น	อิงกลุ่ม	อิงเกณฑ์
5. การนำไปใช้	<ul style="list-style-type: none"> - ใช้แบบทดสอบฉบับเดียวกันสำหรับผู้เรียนทุกคน - ใช้ในกรณีที่ต้องการคัดเลือกผู้เรียนหรือใช้จัดตำแหน่ง 	<ul style="list-style-type: none"> - ใช้ในกรณีที่ต้องการทราบว่าผู้เรียนได้บรรลุจุดมุ่งหมายของหลักสูตรเพียงใด และใช้เพื่อปรับปรุงการเรียนการสอน - ไม่จำเป็นต้องใช้แบบทดสอบฉบับเดียวกัน เพราะไม่มีการเปรียบเทียบกับคนอื่น
6. การสร้างเครื่องมือ	เขียนตามจุดประสงค์ทั่วไปและต้องสุมเนื้อหาเป็นอย่างดี	เขียนตามจุดประสงค์เชิงพฤติกรรม
7. การหาคุณภาพของเครื่องมือ		
7.1 การวิเคราะห์รายข้อ	เน้นความยากง่ายและค่าอำนาจจำแนกของข้อสอบเป็นสำคัญ	ไม่คำนึงถึงความยากง่ายของข้อสอบเน้นความแตกต่างระหว่างการสอบก่อนเรียนและหลังเรียนเป็นสำคัญ
7.2 ความเที่ยงตรง	เน้นความเที่ยงตรงทุกประเภท	เน้นความเที่ยงตรงเชิงเนื้อหาและโครงสร้าง
7.3 ความเชื่อมั่น	วิเคราะห์ผลจากการวัดครั้งเดียวหรือวัดสองครั้งหลังสอนก็ได้เพื่อดูความคงที่ภายในหรือความคงที่ของคะแนน	วิเคราะห์ที่ผลจากการวัดก่อนเรียนและหลังเรียนว่าผู้ที่มีความรอบรู้แล้วกับไม่รอบรู้แตกต่างกันอย่างไร

ที่มา : พิชิต ฤทธิจรูญ (2559, น.16-17)

ตารางที่ 1.2 เปรียบเทียบข้อดีและข้อเสียของการประเมินผลแบบอิงกลุ่มและอิงเกณฑ์

ประเภท	ข้อดี	ข้อเสีย
อิงกลุ่ม	<ol style="list-style-type: none"> 1. ส่งเสริมให้เกิดการพัฒนาตนเองเนื่องจากต้องเปรียบเทียบกับเพื่อน 2. สะดวกในการออกข้อสอบเพราะใช้ฉบับเดียวกันทั้งห้อง 3. ใช้ได้ดีในการสอบคัดเลือกและพยากรณ์ 	<ol style="list-style-type: none"> 1. เกิดการแข่งขันกันมากกว่าการช่วยเหลือกัน 2. ไม่สามารถนำคะแนนไปใช้ประเมินผลอิงเกณฑ์ได้ 3. เป็นการประเมินผลผู้เรียนเป็นส่วนใหญ่ ไม่เน้นกระบวนการเรียนการสอน

ตารางที่ 1.2 (ต่อ)

ประเภท	ข้อดี	ข้อเสีย
อิงเกณฑ์	<ol style="list-style-type: none"> 1. เป็นการประเมินเพื่อปรับปรุงการเรียนการสอน จึงเหมาะสมที่จะใช้กับการเรียนการสอน 2. ส่งเสริมให้มีการช่วยเหลือกันมากกว่าการแข่งขัน 3. เป็นการประเมินทั้งผู้เรียนและกระบวนการเรียนการสอน 	<ol style="list-style-type: none"> 1. วิธีดำเนินการสอบค่อนข้างยุ่งยากแก่ครู 2. ไม่เน้นความยากง่ายของข้อสอบอาจทำให้คุณภาพการเรียนการสอนต่ำก็ได้ 3. การกำหนดเกณฑ์ที่เหมาะสมทำได้ยาก

ที่มา : พิชิต ฤทธิจรูญ (2559, น. 17-18)

4. จำแนกตามเป้าหมายของการประเมินผลการเรียนรู้ของผู้เรียนในศตวรรษที่ 21

การประเมินผลการเรียนของผู้เรียนในศตวรรษที่ 21 มุ่งเน้นไปที่ผู้เรียนเป็นสำคัญมากกว่า ครูผู้สอนใช้การวัดผลเป็นการขับเคลื่อนในกระบวนการจัดการเรียนรู้สามารถแบ่งประเภทการประเมินตามเป้าหมายการประเมิน 3 ประเภทต่อไปนี้ (สำนักวิชาการและมาตรฐานการศึกษา, 2560, หน้า 3)

4.1 การประเมินเพื่อเรียนรู้ (Assessment for Learning) หมายถึง กระบวนการรวบรวมหลักฐานข้อมูลเชิงประจักษ์ต่างๆ ตามสภาพจริงเกี่ยวกับการเรียนรู้ของผู้เรียน เพื่อระบุและวินิจฉัยปัญหาการเรียนรู้ และให้ข้อคิดชมที่มีคุณภาพแก่ผู้เรียน เพื่อปรับปรุงการเรียนรู้ให้ดีขึ้น โดยใช้วิธีการประเมินหลากหลาย และเพื่อให้เข้าใจการเรียนรู้ของผู้เรียนในแง่มุมต่างๆ อย่างรอบด้านอันจะนำไปสู่การปรับการเรียนและเปลี่ยนการสอน

4.2 การประเมินขณะเรียนรู้ (Assessment as Learning) หมายถึง กระบวนการรวบรวมหลักฐานข้อมูลเชิงประจักษ์ต่างๆ เกี่ยวกับการเรียนรู้ของผู้เรียนขณะเรียน เพื่อช่วยให้ผู้เรียนตระหนักในการเรียนรู้ของตน สามารถวางแผนการเรียนรู้ กำกับกับการเรียนรู้ วินิจฉัย ประเมิน และปรับปรุงการเรียนรู้ของตน การให้ผู้เรียนออกแบบแผนการเรียนรู้ ฝึกให้ผู้เรียนคิดทบทวนเกี่ยวกับการเรียนรู้ และกลยุทธ์ในการเรียนรู้ จะช่วยให้ผู้เรียนพัฒนาการเรียนรู้ของตนตลอดเวลา

4.3 การประเมินผลการเรียนรู้ (Assessment of Learning) หมายถึง กระบวนการรวบรวมหลักฐานข้อมูลเชิงประจักษ์ต่างๆ เมื่อสิ้นสุดกระบวนการเรียนรู้ เพื่อตัดสินคุณค่าในการบรรลุวัตถุประสงค์หรือผลลัพธ์การเรียนรู้ เป็นการประเมินผลสัมฤทธิ์ทางการเรียน ซึ่งแสดงถึงมาตรฐานทางวิชาการในเชิงสมรรถนะและคุณลักษณะที่พึงประสงค์ สารสนเทศดังกล่าวนำไปใช้ในการกำหนดระดับคะแนนให้ผู้เรียน รวมทั้งใช้ในการปรับปรุงหลักสูตรและการเรียนการสอน

โดยการประเมินจำแนกตามเป้าหมายการประเมินการเรียนรู้นี้สามารถจัดประเภทย่อย ๆ ได้เป็น 2 ประเภท คือ การวัดและประเมินเพื่อการพัฒนา (Formative Assessment) และ การวัดและประเมินเพื่อสรุปผลการเรียนรู้ (Summative Assessment) แสดงตารางเปรียบเทียบประเภทการประเมิน เป้าหมายการประเมิน และลักษณะการประเมิน ดังตารางที่ 1.3

ตารางที่ 1.3 การประเมินจำแนกตามเป้าหมายการประเมินการเรียนรู้และลักษณะของการประเมิน

ประเภทการประเมิน	เป้าหมายการประเมิน	ลักษณะของการประเมิน
การวัดและประเมินเพื่อการพัฒนา (Formative Assessment)	การประเมินเพื่อเรียนรู้ (Assessment for Learning)	<ul style="list-style-type: none"> - เกิดขึ้นก่อนเริ่มจัดกิจกรรมการเรียนรู้เพื่อให้ครูสามารถตัดสินความพร้อมของผู้เรียน ที่จะเรียนรู้องค์ความรู้และทักษะกระบวนการใหม่ และให้ข้อมูลสารสนเทศที่น่าสนใจแก่ผู้เรียน และการเรียนรู้ที่ผู้เรียนพึงพอใจ - เกิดขึ้นบ่อยและต่อเนื่องระหว่างการเรียน การสอน ขณะที่ผู้เรียนยังคงกำลังได้เรียนรู้ องค์ความรู้และปฏิบัติงานตามทักษะ
	การประเมินขณะเรียนรู้ (Assessment as Learning)	<ul style="list-style-type: none"> - เกิดขึ้นบ่อยและต่อเนื่องระหว่างการเรียน การสอน ด้วยการสนับสนุนตัวแบบและการ แนะนำจากครูอย่างต่อเนื่อง อาทิ - เพื่อประเมินทักษะทั่วไปของนักเรียนด้วย ตนเอง โดยเฉพาะอย่างยิ่งทักษะการคิดขั้นสูง ที่กำหนดให้เป็นเป้าหมายการเรียนรู้หนึ่ง - ผู้สอนให้ข้อมูลย้อนกลับที่สนับสนุนให้การ เรียนรู้ของผู้เรียนมีศักยภาพมากขึ้น - ผู้เรียนประเมินตนเองโดยไตร่ตรอง เป้าหมายการเรียนรู้ที่ได้กำหนดร่วมกัน ระหว่างผู้เรียนกับครูอย่างต่อเนื่อง
การวัดและประเมินเพื่อสรุปผล การเรียนรู้ (Summative Assessment)	การประเมินผลการเรียนรู้ (Assessment of Learning)	<ul style="list-style-type: none"> - เกิดขึ้นตอนจบปลายภาค/ปลายปี - เพื่อประเมินว่านักเรียนรอบรู้ตามเนื้อหา และทักษะในรายวิชาได้เพียงไร - เพื่อตัดสินผลการเรียนโดยเทียบกับเกณฑ์ หรือมาตรฐานการเรียนรู้

ที่มา : สำนักวิชาการและมาตรฐานการศึกษา (2560, น. 11)

กระบวนการวัดและประเมินผลการเรียนรู้

กระบวนการวัดและประเมินผลเป็นกระบวนการที่เป็นระบบซึ่งควรปฏิบัติ การประเมิน เพื่อให้ผู้เรียนได้รับประสบการณ์ที่ดี โดยขึ้นอยู่กับวิชาที่ผู้ประเมินกำลังประเมินและไม่ว่าจะเป็น การประเมินตามสายวิชาการ (พื้นฐานทฤษฎีหรือความรู้) หรือสายอาชีพ (พื้นฐานทักษะหรือการ ปฏิบัติ) จะทำตามรอบการประเมินดังภาพที่ 1.1 วงจรการประเมินนี้ยังคงดำเนินต่อไปจนกระทั่ง ประเมินครบทุกด้าน มีการประเมินผลสัมฤทธิ์การเรียนรู้ หรืออาจจะประเมินตัดสินเพื่อจบการศึกษา ตลอดจนวงจรการประเมินควรมีการกำหนดมาตรฐานของการปฏิบัติในการประเมินระหว่างผู้ประเมิน สิ่งนี้จะช่วยให้มั่นใจได้ว่าการตัดสินใจมีความเชื่อมั่นและเป็นธรรมและผู้ประเมินทุกคนจะตีความ

ข้อกำหนดไปในทางเดียวกัน เชื่อมโยงกับการประกันคุณภาพภายในอาจเกิดขึ้นตลอด ซึ่งการประเมินเหล่านี้เป็นส่วนหนึ่งของกระบวนการประกันคุณภาพ (Ann Gravells, 2016, p.14)

แอน กราเวลล์ (Ann Gravells, 2016, p.14-15) ได้นำเสนอกระบวนการวัดและประเมินผลทางการศึกษาเป็นวงจรการประเมินที่เป็นระบบ 5 ขั้นตอน ดังภาพที่ 1.1

ภาพที่ 1.1 วงจรการประเมิน (Assessment cycle)

ที่มา : แอน กราเวลล์ (Ann Gravells, 2016, p.14)

ขั้นที่ 1 การประเมินเบื้องต้น เป็นการตรวจสอบว่าผู้เรียนมีความรู้ มีประสบการณ์ในเรื่องที่จะเรียน หรือมีพื้นฐานในเรื่องนั้นๆ มาก่อนหรือไม่ ข้อมูลสารสนเทศสามารถหาได้จากแบบฟอร์มใบสมัคร การสัมภาษณ์และการอภิปราย การประเมินเบื้องต้นนี้จะให้ข้อมูลเกี่ยวกับผู้เรียน ตัวอย่างเช่น การประเมินความสามารถเฉพาะด้าน ซึ่งเมื่อทราบข้อมูลแล้วผู้เรียนอาจต้องการการอบรมเพิ่มเติมให้ การประเมินเบื้องต้นผู้สอนอาจไม่จำเป็นต้องประเมินด้วยตนเอง แต่ผู้เรียนจะมีข้อมูลสารสนเทศเกี่ยวกับตนเองเบื้องต้นไว้อยู่แล้ว การประเมินเบื้องต้นนี้เรียกว่า การประเมินเพื่อเรียนรู้ (Assessment for Learning) เนื่องจากช่วยเตรียมผู้เรียนสำหรับการประเมินตนเองและระบุศักยภาพของตนเอง

ขั้นที่ 2 การวางแผนการประเมิน เลือกรูปแบบและเครื่องมือประเมินที่เหมาะสมกับผู้เรียน กำหนดวันที่ประเมิน กำหนดเป้าหมายการประเมินที่เหมาะสม รวมถึงกำหนดผู้ที่มีส่วนเกี่ยวข้องอื่น ๆ ที่มีความจำเป็นต่อการประเมิน (เช่น เพื่อนครูหรือผู้บริหาร)

ขั้นที่ 3 กิจกรรมการประเมิน เป็นการกำหนดวิธีการแนวทางและกิจกรรมที่เกี่ยวข้อง เช่น การสังเกต การตั้งคำถาม การมอบหมายงาน หรือการรวบรวมหลักฐานความสามารถ โดยกำหนดรูปแบบการประเมินระหว่างทำกิจกรรมให้เหมาะสม (โดยปกติจะดำเนินการต่อเนื่อง และไม่เป็นการ

เพื่อตรวจสอบความก้าวหน้าเช่น การซักถาม การอภิปราย) หรือการประเมินสรุป (โดยปกติจะอยู่ในตอนท้ายของกิจกรรมและเป็นทางการเช่น การทดสอบ) การประเมินผลสรุปมัก เรียกว่า การประเมินผลการเรียนรู้ (Assessment of Learning) ซึ่งรวมถึงการประเมินความสำเร็จ

ขั้นที่ 4 การตัดสินการประเมินและให้ข้อมูลย้อนกลับ เป็นการตัดสินความสำเร็จหรือเรื่องอื่น ๆ มีการให้เกรดและให้คำแนะนำถึงวิธีการที่จะได้เกรดที่สูงขึ้นในอนาคต ให้ข้อมูลย้อนกลับและข้อเสนอแนะที่สร้างสรรค์ และมีการตกลงดำเนินการเพิ่มเติมความรู้หรือทักษะอื่นที่จำเป็นให้แก่ผู้เรียน

ขั้นที่ 5 การทบทวนความก้าวหน้า เป็นการทบทวนความก้าวหน้าของผู้เรียน และผลสัมฤทธิ์การเรียนรู้ของผู้เรียน โดยผู้มีส่วนเกี่ยวข้องร่วมอภิปรายประเด็นอื่น ๆ ที่อาจเกี่ยวข้องกับกระบวนการเรียนรู้และการประเมินกระบวนการเรียนรู้ของผู้เรียน

โดยสรุป กระบวนการวัดและประเมินผลควรเริ่มต้นจากการประเมินผู้เรียนเบื้องต้น เพื่อให้ผู้ประเมินจะได้ทราบพื้นฐานของผู้เรียน ต่อมาก็มีการวางแผนการประเมินว่าจะมีเป้าหมายการประเมินระยะเวลาที่ใช้ประเมิน หรือใครเป็นผู้ประเมินบ้าง กิจกรรมการประเมินจะเป็นขั้นที่ผู้ประเมินกำหนดวิธีการเครื่องมือในการประเมินที่เหมาะสมกับกิจกรรมที่จะประเมิน การตัดสินการประเมินและให้ข้อมูลย้อนกลับควรดำเนินการประเมินทั้งระหว่างทำกิจกรรมและตัดสินเมื่อเสร็จสิ้นกิจกรรมซึ่งผู้สอนควรให้ข้อมูลย้อนกลับที่เป็นประโยชน์ต่อผู้เรียน ขั้นตอนสุดท้ายเป็นการทบทวนความก้าวหน้า เพื่อพัฒนาผลสัมฤทธิ์หรือทักษะอื่นๆ ที่ได้จากการประเมินผู้เรียนให้มีคุณภาพมากยิ่งขึ้น

ประโยชน์ของการวัดและประเมินผลการศึกษา

การวัดและประเมินผลทางการศึกษามีกระบวนการและขั้นตอนในการดำเนินงานที่ต้องอาศัยปัจจัยต่างๆ ให้การดำเนินการวัดและประเมินผลการศึกษาให้ประสบความสำเร็จซึ่งอาจจะต้องเสียทั้งเวลา งบประมาณ ดังนั้นจึงควรใช้ประโยชน์จากผลการวัดและประเมินดังกล่าวให้คุ้มค่าที่สุด และประโยชน์หรือการใช้ผลจากการวัดนั้นส่งผลโดยตรงและโดยอ้อมกับกลุ่มบุคคลและกิจกรรมดังนี้

1. ประโยชน์ต่อตัวนักเรียน

1.1 นักเรียนทราบถึงจุดเด่น จุดด้อย จุดที่ควรปรับปรุงหรือต้องพัฒนาของตนเอง โดยพิจารณาจากผลการประเมินที่ตนทำได้

1.2 นักเรียนทราบความถนัดของตนเองซึ่งจะเป็นประโยชน์ต่อการเลือกศึกษาต่อหรือเลือกสายงานที่จะทำ

1.3 นักเรียนเกิดแรงจูงใจในการศึกษาเรียนรู้เพิ่มเติม เพื่อพัฒนาผลสัมฤทธิ์การเรียนรู้ให้ดียิ่งขึ้น

2. ประโยชน์ต่อครูผู้สอน

2.1 ครูผู้สอนทราบข้อมูลผลการเรียนรู้ของนักเรียน รู้ว่านักเรียนคนใด เก่ง-อ่อน หรือมีจุดบกพร่องอะไรที่ต้องแก้ไขหรือพัฒนา และเป็นประโยชน์ให้ครูได้สอนซ่อมเสริมเพิ่มเติมความรู้ให้กับนักเรียน

2.2 ครูผู้สอนทราบถึงข้อมูลที่จะนำมาปรับปรุงการจัดกิจกรรมการเรียนการสอน หรือการกำหนดจุดมุ่งหมายการเรียนการสอนให้เหมาะสมกับนักเรียนมากที่สุด

2.3 ครูผู้สอนได้พัฒนาเครื่องมือที่ใช้ในการวัดและประเมินผลที่หลากหลายและเหมาะสมกับการวัดแต่ละประเภท รวมไปถึงการตรวจสอบคุณภาพเครื่องมือให้มีคุณภาพเป็นไปตามเกณฑ์มาตรฐาน

3. ประโยชน์ต่อผู้บริหาร

3.1 ผู้บริหารทราบความสามารถในการเรียนรู้ของนักเรียน ทราบความสามารถ ด้านการสอนของครู ซึ่งจะเป็ประโยชน์ในการกำหนดนโยบายในการพัฒนานักเรียนและพัฒนาครู

3.2 ผู้บริหารวางแผนจัดหาแหล่งทุนเพื่อจัดสรรงบประมาณในการพัฒนานักเรียน และครูสนับสนุนสื่อวัสดุอุปกรณ์ แหล่งเรียนรู้ที่ทันสมัย การจัดห้องเรียนที่เหมาะสม รวมไปถึง การส่งครูไปพัฒนาตนเองให้มีความรู้ความสามารถเพื่อมาพัฒนานักเรียนตามลำดับ

4. ประโยชน์ต่อผู้ปกครอง

4.1 ผู้ปกครองนักเรียนได้ทราบถึงพัฒนาการหรือความก้าวหน้าในการเรียนรู้ของนักเรียน เป็นระยะๆ อย่างน้อยภาคเรียนละ 1 ครั้ง

4.2 ผู้ปกครองทราบถึงความสามารถและความถนัดของนักเรียนที่ควรได้รับการส่งเสริม พัฒนาต่อยอดให้ดียิ่งขึ้น

4.3 ผู้ปกครองทราบถึงการประเมินคุณลักษณะด้านอื่น ๆ นอกจากความรู้ เช่น คุณลักษณะอันพึงประสงค์ ผู้ปกครองจึงต้องส่วนช่วยส่งเสริมให้ผู้เรียนเป็นผู้ที่มีความดี และมีความสุข ซึ่งเป็นส่วนหนึ่งที่เติมเต็มให้นักเรียนเป็นคนที่มีสมบูรณ์

5. ประโยชน์ต่อการวิจัย

ผลที่ได้จากการวัดและประเมินผลนักเรียนทำให้ทราบข้อบกพร่องของนักเรียน ในทุก ๆ ด้าน ข้อบกพร่องของการจัดกิจกรรมการเรียนการสอนของครู รวมไปถึงข้อบกพร่อง การบริหารจัดการด้านวิชาการของผู้บริหารโรงเรียน ซึ่งผลเหล่านี้นำไปสู่การทำวิจัยเพื่อพัฒนาการเรียนรู้นักเรียนและพัฒนาการสอนของครู อันจะเป็นประโยชน์ต่อวงการศึกษาและผู้รับบริการ นั้นก็คือนักเรียนเป็นอย่างยิ่ง

จรรยาบรรณของนักวัดผลและประเมินผล

เยาวดี รางชัยกุล วิทยาลัยชัยศรี (2542, อ้างถึงใน สำนักมาตรฐานการศึกษา, 2545, น. 228-229) ได้กล่าวว่า จรรยาบรรณของนักประเมิน มีดังนี้

1. ต้องมีความซื่อสัตย์ต่อวิชาชีพ ทำการประเมินโดยใช้หลักวิชา ตรงไปตรงมา ไม่อ้าง ผลการประเมินเกินความจริง ไม่รับงานประเมินที่ไม่เห็นด้วยกับหลักการของโครงการ ทำหน้าที่ เต็มความสามารถและอุทิศเวลา

2. ต้องมีความรับผิดชอบ ปฏิบัติหน้าที่ของตนให้ครบถ้วน ตรงต่อเวลา เคารพในสิทธิ ของสาธารณชน และประโยชน์ส่วนรวมเป็นที่ตั้ง

3. ต้องรักษาความลับอย่างเคร่งครัด ไม่สร้างความสะดวกหรือเสียหายแก่ผู้ให้ข้อมูล ในการประเมิน มีความรอบคอบระมัดระวังในเรื่องที่ละเอียดอ่อน

4. ต้องไม่ละเมิดสิทธิเสรีภาพของผู้อื่น การกระทำกิจกรรมต่างๆ ในการประเมิน ควรยึดถือความสมัครใจของผู้เกี่ยวข้องเป็นหลัก ไม่ใช่วิธีเรียกรังงูเห่า คว้าความมีเหตุมีผลให้เกิดความเห็นพ้องที่จะให้ความร่วมมือ

5. ต้องมีคุณธรรม การประเมินต้องมีความเป็นธรรมแก่ทุกฝ่ายที่เกี่ยวข้อง ไม่เห็นแก่สินจ้างรางวัล รายงานผลการประเมินตามความเป็นจริงให้ข้อเสนอแนะที่สร้างสรรค์

สรุปได้ว่า จรรยาบรรณของนักวัดผลและประเมินผลที่กล่าวมาทั้งหมดนั้นล้วนแล้วแต่มีความสำคัญและจำเป็นที่นักวัดและประเมินผลทุกคนพึงมีและพึงปฏิบัติเพื่อให้การวัดและประเมินผลที่จะเกิดขึ้นเป็นที่น่าเชื่อถือและเป็นไปเพื่อประโยชน์ต่อส่วนรวม และไม่ส่งผลให้เกิดความเสียหายต่อผู้อื่น

คุณธรรมของนักวัดผลการศึกษา

การเป็นนักไม่ว่าจะเป็น นักเรียน นักศึกษา หรือนักวิชาการ ล้วนแล้วแต่ต้องมีคุณธรรมที่ใช้เป็นเครื่องยึดเหนี่ยวให้การเป็นนักในหน้าที่ของตนดำเนินไปด้วยความถูกต้องถูกทำนองคลองธรรม นักวัดผลก็เช่นกันเราอาจพบข่าวการทุจริตการบอกข้อสอบ การออกข้อสอบในสนามระดับประเทศแต่ข้อสอบรั่วไหลออกมาก่อนวันสอบจริง เหตุการณ์ต่างๆ เหล่านี้ล้วนสะท้อนให้เห็นถึงการขาดความมีคุณธรรมของนักวัดผล ในที่นี้ผู้เขียนจึงขอนำเสนอคุณธรรมที่จำเป็นของนักวัดผลที่พึงมีพึงปฏิบัติ ดังนี้

1. มีความซื่อสัตย์ นักวัดผลต้องมีความซื่อสัตย์ต่อวิชาชีพของตน ไม่นำความรู้ความสามารถของตนไปใช้ในทางทุจริต ไม่เห็นแก่ทรัพย์สินเงินทอง อาภรณ์สินจ้าง เช่น การบอกข้อสอบ หรือขายข้อสอบ การแก้ไขผลคะแนนหรือผลการเรียนโดยไม่ยึดตามหลักวิชา

2. มีความยุติธรรม นักวัดผลหรือครูนักวัดผลต้องมีความยุติธรรมแก่ผู้ได้รับการวัดและประเมินทุกคนอย่างเท่าเทียมกัน ต้องไม่เกิดความลำเอียงให้กับบุคคลใดบุคคลหนึ่ง โดยต้องทำหน้าที่วัดและตัดสินผลตามหลักวิชา และเป็นไปตามสภาพที่เป็นจริงของผู้เรียนหรือของบุคคลที่ได้รับการวัดและประเมิน

3. มีความรับผิดชอบ นักวัดผลจำเป็นต้องมีความรับผิดชอบโดยหมายรวมถึงการตรงต่อเวลา เมื่อได้รับมอบหมายให้ทำหน้าที่การวัดและประเมินผลสิ่งใดก็ทำได้สำเร็จตรงเวลาและมีประสิทธิภาพเสมอ เช่น สถานศึกษามีการกำหนดส่งข้อสอบปลายภาคและการประเมินผู้เรียนตามระยะเวลาที่กำหนด ส่งเอกสารปพ.5, ปพ.6 ตามระยะเวลาที่กำหนด เป็นต้น

4. มีความขยันและอดทน งานของนักวัดผลก็จะเกี่ยวข้องกับทั้งงานทะเบียนและวัดผล ซึ่งทั้งสองงานล้วนแล้วแต่ต้องใช้ความขยันทำงานให้สำเร็จตามเวลาและต้องมีความอดทนกับการทำงานเอกสารจำนวนมาก รวมไปถึงการสร้างข้อสอบและตรวจข้อสอบของครูนักวัดผลที่ต้องใช้ความขยันและอดทนในการออกข้อสอบและการตรวจให้คะแนนเช่นเดียวกัน โดยเฉพาะหากเป็นข้อสอบมาตรฐานก็มีความจำเป็นต้องมีกระบวนการสร้างและหาคุณภาพเครื่องมือในหลายขั้นตอนนักวัดผลจึงต้องมีความขยันและอดทนในทุก ๆ กระบวนการเพื่อให้งานสำเร็จด้วยดี

5. มีความละเอียดถี่ถ้วนและรอบคอบ จากรายละเอียดที่กล่าวมาในข้อ 4 เรื่องของความขยันและอดทนของนักวัดผลที่เกิดจากการทำงานทะเบียนและวัดผลซึ่งจะสัมพันธ์กับคุณธรรมข้อนี้

ที่นักวัดผลต้องมีความละเอียดถี่ถ้วนและรอบคอบในการตรวจสอบเอกสารหลักฐานการประเมิน รวมไปถึงละเอียดและรอบคอบในการสร้างและหาคุณภาพเครื่องมือวัดผลทุกชนิด

6. มีความสนใจใฝ่รู้อยู่เสมอ นักวัดผลที่ดีควรสนใจใฝ่เรียนรู้ในวิทยาการใหม่ๆ โดยเฉพาะวิชาการที่เกี่ยวข้องกับงานการวัดและประเมินผล ทฤษฎี แนวคิดแบบใหม่ที่จะส่งผลให้เป็นผู้รู้และผู้เล่นในศาสตร์ทางการวัดและประเมินผล เพื่อให้เกิดการพัฒนาวิชาชีพของตน และในฐานะครู นักวัดผลก็จะใช้ความรู้นั้นเพื่อพัฒนาผู้เรียนให้มีคุณภาพยิ่งขึ้นไป

สรุป

การทดสอบ การวัดผล และการประเมินผล เป็นกระบวนการที่มีความสัมพันธ์ต่อเนื่องกัน โดยการทดสอบเป็นกระบวนการที่ใช้เครื่องมือที่เรียกว่าแบบทดสอบไปรื้อให้ผู้เรียนแสดงพฤติกรรมออกมา การวัดผลก็ได้จากการทดสอบหรือการวัดโดยใช้เครื่องมือแล้วได้ผลออกมาเป็นตัวเลขหรือสัญลักษณ์ ส่วนการประเมินผลก็เป็นการนำผลที่ได้จากการวัดผลมาตัดสินคุณค่าเทียบกับเกณฑ์ การวัดและประเมินผลทางการศึกษาจึงเป็นเป็นการวัดผลทางอ้อมโดยต้องมีการสร้างเครื่องมืออย่างใดอย่างหนึ่งเพื่อไปวัดแล้วจึงนำมาตัดสิน การได้-ตก ผ่าน-ไม่ผ่าน จุดมุ่งหมายหลักของการวัดและประเมินผลทางการศึกษา คือ การวัดและประเมินผลเพื่อพัฒนา (Formative assessment) และการวัดและประเมินผลเพื่อสรุปผลการเรียนรู้ (Summative assessment) ประเภทของการวัดและประเมินผลก็มีหลากหลายซึ่งบางประเภทก็มีความเกี่ยวเนื่องสัมพันธ์กัน อยู่ที่ผู้จำแนกจะจำแนกตามคุณลักษณะใด เช่น จำแนกตามขั้นตอนกระบวนการเรียนการสอน จำแนกตามจุดมุ่งหมายของการวัดและประเมินผล จำแนกตามการแปลความหมายของคะแนน หรือจำแนกตามเป้าหมายของการประเมินผลผู้เรียนในศตวรรษที่ 21 การวัดและประเมินผลที่มีคุณภาพนั้นจำเป็นต้องใช้ผลการวัดและประเมินให้เกิดประโยชน์ทั้งต่อนักเรียน ต่อครู ต่อผู้บริหารโรงเรียน ต่อผู้ปกครอง รวมไปถึงการใช้ผลการวัดและประเมินไปต่อยอดทำงานวิจัยเพื่อพัฒนาการเรียนรู้ของผู้เรียน และพัฒนาการจัดการเรียนการสอนของครู นักวัดผลหรือครูนักวัดผลที่ดีจึงต้องปฏิบัติตนตามจรรยาบรรณของนักวัดผล ประกอบกับคุณธรรมที่นักวัดผลพึงมีพึงปฏิบัติ จากเนื้อหาสาระที่กล่าวไปในบทนี้นั้นจะเป็นแนวทางในการศึกษาหลักการและเทคนิคเบื้องต้นในการวัดและประเมินผล การศึกษาของผู้อ่าน ไม่ว่าจะจะเป็นนักศึกษา และนักวัดผลนำไปใช้ให้เกิดประโยชน์ตามหลักวิชา และเป็นพื้นฐานในการศึกษาต่อในเนื้อหาถัดไป

แบบฝึกหัดท้ายบทที่ 1

จงตอบคำถามต่อไปนี้

1. จงบอกความหมายของ การทดสอบ การวัดผล และการประเมินผล
2. จงอธิบายความสัมพันธ์ระหว่างการทดสอบ การวัดผล และการประเมินผล
3. การประเมินผลการเรียนระหว่างเรียน และการประเมินผลผลรวม มีจุดมุ่งหมายและความสำคัญอย่างไร
4. จงอธิบายธรรมชาติของการวัดผลทางการศึกษามาพอสังเขป
5. จงอธิบายแนวคิดของการวัดค่าข้อมูลเชิงปริมาณ จำแนกตามระดับของการวัด 4 ระดับ พร้อมยกตัวอย่างประกอบ
6. จงบอกประโยชน์ของการวัดและประเมินผลอย่างน้อย 3 ข้อ พร้อมอธิบายขยายความ
7. จงสรุปผลเปรียบเทียบข้อดีและข้อเสียของการประเมินผลแบบอิงกลุ่มและแบบอิงเกณฑ์
8. จงอธิบายลักษณะของการประเมินเพื่อเรียนรู้ (Assessment for Learning) การประเมินขณะเรียนรู้ (Assessment as Learning) และการประเมินผลการเรียนรู้ (Assessment of Learning)
9. จงยกตัวอย่างจรรยาบรรณของนักวัดผลและประเมินผลที่นักศึกษาคิดว่ามีความสำคัญมา 3 ข้อ พร้อมอธิบายขยายความ
10. จงยกตัวอย่างคุณธรรมของนักวัดผลและประเมินผลที่นักศึกษาคิดว่ามีความสำคัญมา 3 ข้อ พร้อมอธิบายขยายความ

เอกสารอ้างอิง

- โชติกา ภาชีผล. (2559). **การวัดและประเมินผลการเรียนรู้**. กรุงเทพฯ : สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
- บุญธรรม กิจปรีดาบริสุทธิ์. (2535). **การวัดและการประเมินผลการเรียนการสอน**. กรุงเทพฯ : สามเจริญพานิช.
- พิชิต ฤทธิจรรยา. (2559). **หลักการวัดและประเมินผลการศึกษา**. (พิมพ์ครั้งที่ 10). กรุงเทพฯ : เฮ้า ออฟ เคอร์มัสท์.
- ภัทรา นิคมานนท์. (2543). **การประเมินผลการเรียน**. (พิมพ์ครั้งที่ 3), กรุงเทพฯ: อักษราพิพัฒน์.
- รัตนะ บัวสนธ์. (2550). **ทิศทางและอาณาบริเวณการประเมิน**. (พิมพ์ครั้งที่ 2) . กรุงเทพฯ : จุฬาลงกรณ์มหาวิทยาลัย.
- ศิริชัย กาญจนวาสี. (2562). **ทฤษฎีการประเมิน**. (พิมพ์ครั้งที่ 9). กรุงเทพฯ : สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
- สมนึก ภัทธีธนี. (2562). **การวัดและประเมินผลการศึกษา**. (พิมพ์ครั้งที่ 12). กรุงเทพฯ : สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
- สุรัชย์ โภคิยะกุล. (2558). **เอกสารประกอบการสอนการวัดและประเมินผลการศึกษา**. คณะครุศาสตร์ มหาวิทยาลัยราชภัฏกำแพงเพชร.
- สำนักวิชาการและมาตรฐานการศึกษา . (2553). **แนวทางการจัดการเรียนรู้ ตามหลักสูตรแกนกลาง การศึกษาขั้นพื้นฐาน พุทธศักราช 2551**. กรุงเทพฯ: พิมพ์ครั้งที่ 2, โรงพิมพ์ชุมนุมสหกรณ์การเกษตรแห่งประเทศไทย จำกัด.,
- สำนักวิชาการและมาตรฐานการศึกษา.(2557). **แนวปฏิบัติการวัดผลและประเมินผล การเรียนรู้**. กรุงเทพฯ: สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน.
- สำนักวิชาการและมาตรฐานการศึกษา. (2560). **มาตรฐานการเรียนรู้และตัวชี้วัดกลุ่มสาระการเรียนรู้ คณิตศาสตร์ วิทยาศาสตร์และสาระภูมิศาสตร์ ในกลุ่มสาระการเรียนรู้สังคมศึกษา ศาสนา และ วัฒนธรรม(ฉบับปรับปรุง พ.ศ. 2560)ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551. (พิมพ์ครั้งที่ 1)**. โรงพิมพ์ชุมนุมสหกรณ์การเกษตรแห่งประเทศไทยจำกัด.
- อนุวัติ คุณแก้ว.(2559). **การวัดและประเมินผลการศึกษาแนวใหม่**. (พิมพ์ครั้งที่ 2). กรุงเทพฯ : สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
- อุทุมพร จามรมาน. (2530). **การวัดและประเมินผลการเรียนการสอนระดับอุดมศึกษา**. (พิมพ์ครั้งที่ 3) กรุงเทพฯ: ฟีนนี่พับบลิชซิง.
- Ann Gravells. (2016). **Principles and Practices of Assessment**. London.Learning Matters.
- Kerlinger, F.N. (1986). **Foundation of Behavioral Research**. United States of America : Hort, Rinehart and Winson,Inc.
- Wiersman, William.(1990). **Educational measurement and testing**. (2^{ed}). Boston: Allen and Bacan

แผนบริหารการสอนประจำบทที่ 2

เรื่อง พฤติกรรมทางการศึกษาและการเขียนจุดประสงค์เชิงพฤติกรรม

เวลาที่ใช้สอน 8 คาบ

แนวคิด

ในการวัดและประเมินผลทางการศึกษาจำเป็นต้องตรวจสอบพฤติกรรมที่มุ่งหวังให้ครบถ้วน การเขียนจุดประสงค์เชิงพฤติกรรมอันเป็นจุดประสงค์ปลายทางของการจัดกิจกรรมการเรียนการสอน จึงมีความสำคัญเพื่อที่ผู้สอนจะใช้เป็นแนวทางในการจัดกิจกรรมและประเมินพฤติกรรมให้เป็นไปตาม จุดประสงค์ที่ตั้งไว้ โดยการวัดครอบคลุมจุดมุ่งหมายหรือพฤติกรรมทางการศึกษา 3 ด้าน ได้แก่ พุทธิ พิสัย จิตพิสัย และทักษะพิสัย

เนื้อหา

การจำแนกพฤติกรรมทางการศึกษา

ประเภทของพฤติกรรมทางการศึกษา

พฤติกรรมทางการศึกษาด้านพุทธิพิสัย (Cognitive Domain)

พฤติกรรมทางการศึกษาด้านจิตพิสัย (Affective Domain)

พฤติกรรมทางการศึกษาด้านทักษะพิสัย (Psychomotor Domain)

จุดมุ่งหมายทางการศึกษา

คำกริยาที่ใช้ในการเขียนจุดประสงค์ด้านต่าง ๆ

วัตถุประสงค์การเรียนรู้การสอน

นักเรียนมีความสามารถดังนี้

1. จำแนกพฤติกรรมทางการศึกษาได้
2. จำแนกประเภทของพฤติกรรมทางการศึกษาได้
3. อธิบายพฤติกรรมทางการศึกษาด้านพุทธิพิสัยได้
4. อธิบายพฤติกรรมทางการศึกษาด้านจิตพิสัยได้
5. อธิบายพฤติกรรมทางการศึกษาด้านทักษะพิสัยได้
6. เขียนจุดประสงค์เชิงพฤติกรรมได้

วิธีสอนและกิจกรรมการเรียนการสอน

1. วิธีสอน

1.1 วิธีสอนแบบบรรยาย

1.2 วิธีสอนแบบอภิปราย

1.3 เทคนิคการใช้สื่อการเรียนการสอน

2. กิจกรรมการเรียนรู้การสอน

- 2.1 วิเคราะห์กรณีศึกษา (สถานการณ์,วิดีโอ)
- 2.2 ฟังบรรยายและอภิปรายร่วมกัน
- 2.3 แบ่งกลุ่มเพื่อศึกษาพฤติกรรมทางการศึกษา
- 2.4 นำเสนอหน้าชั้นเรียนร่วมกันวิเคราะห์อภิปราย
- 2.5 ผู้สอนสรุปบทเรียนร่วมกันอภิปราย ตอบข้อซักถาม
- 2.6 มอบหมายงานให้ทำแบบฝึกหัดท้ายบทและสรุปการเรียนรู้

สื่อการเรียนรู้การสอน

1. เอกสารประกอบการสอนรายวิชารายวิชาการวัดผลและประเมินผลการเรียนรู้
2. PowerPoint ประกอบการสอน
3. สถานการณ์,วิดีโอ
4. คอมพิวเตอร์ เครื่องฉายอินเทอร์เน็ทและโสตทัศนูปกรณ์

การวัดและประเมินผลการศึกษา

1. วิธีการวัดผล

- 1.1 สังเกตการอภิปราย ตอบคำถาม ใช้แบบประเมินการนำเสนอหน้าชั้นเรียน
- 1.2 สังเกตการทำงานกลุ่ม ใช้แบบประเมินการทำงานกลุ่ม
- 1.3 ตรวจสอบแบบฝึกหัดท้ายบท

2. การประเมินผล

- 2.1 การประเมินการนำเสนอหน้าชั้นเรียน ได้คะแนนรวม 6 คะแนนขึ้นไปถือว่าผ่านเกณฑ์
- 2.2 การประเมินการทำงานกลุ่มได้ระดับคุณภาพระดับดีขึ้นไปถือว่าผ่านเกณฑ์
- 2.3 ทำแบบฝึกหัดท้ายบทถูกต้องอย่างน้อย ร้อยละ 80 ขึ้นไปถือว่าผ่านเกณฑ์

3. เครื่องมือ

- 3.1 แบบประเมินการนำเสนอหน้าชั้นเรียน
- 3.2 แบบประเมินการทำงานกลุ่ม
- 3.3 แบบฝึกหัดท้ายบท

บทที่ 2

พฤติกรรมทางการศึกษาและการเขียนจุดประสงค์เชิงพฤติกรรม

ในการวัดและประเมินผลทางการศึกษาจำเป็นต้องตรวจสอบพฤติกรรมที่มุ่งหวังให้ครบถ้วน การเขียนจุดประสงค์เชิงพฤติกรรมอันเป็นจุดประสงค์ปลายทางของการจัดกิจกรรมการเรียนการสอน จึงมีความสำคัญเพื่อที่ผู้สอนจะใช้เป็นแนวทางในการจัดกิจกรรมและประเมินพฤติกรรมให้เป็นไปตาม จุดประสงค์ที่ตั้งไว้ ส่งผลไปถึงการใช้เครื่องมือหรือเทคนิคที่ใช้ในการวัดผลการศึกษาที่มีหลากหลาย ชนิด มีลักษณะการใช้แตกต่างกันตามโอกาสหรือสถานการณ์ การที่มีเครื่องมือวัดผลหรือเทคนิคหลาย ชนิดเช่นนี้ เพื่อช่วยให้การวัดครอบคลุมจุดมุ่งหมายหรือพฤติกรรมทางการศึกษา (พุทธิพิสัย จิตพิสัย และทักษะพิสัย) ในบทนี้ผู้เขียนจะอธิบายการเขียนจุดประสงค์เชิงพฤติกรรมหรือจุดประสงค์ การเรียนรู้ และนำเสนอคำกริยาที่บ่งชี้พฤติกรรมทางการศึกษาทั้ง 3 ด้าน เพื่อให้การจัดการเรียนรู้ และวัดและประเมินผลดำเนินไปอย่างเป็นระบบ รายละเอียดดังแสดงตามลำดับ

การจำแนกพฤติกรรมทางการศึกษา

การจำแนกพฤติกรรมทางการศึกษา บลูม และคณะ (Benjamin S. Bloom and Other, 1971) นักจิตวิทยาชาวอเมริกัน ได้ร่วมกันศึกษาพฤติกรรมการเรียนรู้ แล้วจัดกลุ่มพฤติกรรม ได้ 3 หมวดหมู่ เรียกว่าจุดมุ่งหมายทางการศึกษา (Education Objectives) ซึ่งเป็นจุดเริ่มต้นที่สำคัญ ยิ่งในการจัดการศึกษา ครูผู้สอนหรือนักวิชาการศึกษา สามารถนำไปเป็นแนวทางในการกำหนด จุดมุ่งหมายของการจัดการศึกษา ดังนี้

1. ด้านพุทธิพิสัย (Cognitive Domain) เป็นกลุ่มพฤติกรรมทางปัญญาที่เกิดจากการใช้สมอง หรือสติปัญญา เกี่ยวข้องกับความรู้ของผู้เรียน
2. ด้านจิตพิสัย (Affective Domain) เป็นกลุ่มพฤติกรรมที่เกิดจากความรู้สึกรู้สึกนึกคิด หรือความรู้สึกทางจิตใจ เกี่ยวข้องกับอารมณ์ ความรู้สึก เจตคติของผู้เรียน
3. ด้านทักษะพิสัย (Psychomotor Domain) เป็นกลุ่มพฤติกรรมที่เกิดจากการใช้กล้ามเนื้อ และประสานสัมผัส หรือพฤติกรรมจากการได้ลงมือปฏิบัติจริง เกี่ยวข้องกับทักษะ การปฏิบัติได้ ของผู้เรียน

กระบวนการวัดและประเมินผลตามหลักสูตร สิ่งที่ผู้สอนต้องวัดและประเมินผลการเรียนรู้ ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 คือ 1) ผลการเรียนรู้ใน 8 กลุ่มสาระ 2) ผลการเรียนรู้ด้านการอ่าน คณิตศาสตร์ และเขียน 3) ผลการเรียนรู้ด้านคุณลักษณะอันพึงประสงค์ ที่กำหนดไว้ในหลักสูตรอย่างน้อย 8 ประการ และ 4) ผลการเรียนรู้ที่เกิดจากกิจกรรมพัฒนาผู้เรียน

ผลการเรียนรู้ตามหลักสูตร 4 ประการดังกล่าวข้างต้น มีที่มาจากองค์ประกอบ 3 ด้าน คือ ด้านพุทธิพิสัย ด้านจิตพิสัย และด้านทักษะพิสัย โดยทั้ง 3 ด้าน มีลักษณะสำคัญที่สามารถนำมา อธิบายโดยสังเขป ดังนี้ (สำนักวิชาการและมาตรฐานการศึกษา, 2557, น. 97)

1. ผลการเรียนรู้ด้านพุทธิพิสัย หมายถึง ข้อมูล สารสนเทศ หลักฐานต่าง ๆ ที่แสดงถึงความสามารถด้านสติปัญญา 6 ด้าน คือ ความจำ ความเข้าใจ การประยุกต์ใช้ การวิเคราะห์ การประเมินค่า และการคิดสร้างสรรค์ โดยพฤติกรรมที่สะท้อนว่าผู้เรียนเกิดการเรียนรู้ด้านพุทธิพิสัย ได้แก่ การบอกเล่า อธิบาย หรือเขียนแสดงความคิดรวบยอดโดยการตอบคำถาม เขียนแผนภูมิ แผนภาพ นำเสนอแนวคิดขั้นตอนในการแก้ปัญหา การจัดการ การออกแบบประดิษฐ์หรือสร้างสรรค์ ชิ้นงาน

2. ผลการเรียนรู้ด้านจิตพิสัย หมายถึง ข้อมูล สารสนเทศที่สะท้อนความสามารถด้านการเรียนรู้ในการจัดการอารมณ์ ความรู้สึก ค่านิยม คุณธรรม จริยธรรม และเจตคติ โดยพฤติกรรมที่สะท้อนว่าผู้เรียนสามารถเกิดการเรียนรู้ด้านจิตพิสัย คือ ผู้เรียนมีการแสดงอารมณ์ ความรู้สึกในสถานการณ์ต่าง ๆ อย่างเหมาะสมตามบรรทัดฐานของสังคม มีความสามารถในการตัดสินใจ เชิงจริยธรรม และมีค่านิยมพื้นฐานที่ได้รับการปลูกฝัง โดยแสดงพฤติกรรมที่สะท้อนให้เห็นคุณลักษณะที่พึงประสงค์อย่างน้อย 8 ประการตามที่หลักสูตรกำหนด

3. ผลการเรียนรู้ด้านทักษะพิสัย หมายถึง ข้อมูลสารสนเทศที่แสดงถึงทักษะการปฏิบัติงานเกี่ยวกับการเคลื่อนไหวกล้ามเนื้อส่วนต่าง ๆ ของร่างกายซึ่งเกิดจากการประสานงานของสมองและกล้ามเนื้อที่ใช้งานอย่างคล่องแคล่วประสานสัมพันธ์กัน

พฤติกรรมการศึกษาที่เกิดจากการพัฒนากระบวนการจัดการเรียนการสอนตามหลักสูตร และกิจกรรมเสริมหลักสูตร ตลอดจนประสบการณ์ต่าง ๆ ในชีวิตจริงที่ผู้เรียนได้รับการพัฒนา ซึ่งเป็นพัฒนาการที่ครูต้องแสวงหาหรือคิดค้นเทคนิควิธีการ และเครื่องมือต่าง ๆ เพื่อใช้วัดและประเมินผลโดยคำนึงถึงความสอดคล้องเหมาะสม เพื่อให้ได้ผลการวัดและประเมินผลที่มีคุณภาพสามารถนำไปใช้พัฒนาผู้เรียนและกระบวนการเรียนการสอนของครูได้อย่างแท้จริง

จากแนวคิดพื้นฐานในการจำแนกพฤติกรรมทางการศึกษาข้างต้น จะเห็นได้ว่าพฤติกรรมทางการศึกษาที่ใช้เป็นหลักทั้ง 3 ด้าน ประกอบด้วย ด้านพุทธิพิสัย ด้านจิตพิสัย และด้านทักษะพิสัย เพื่อให้เกิดความเข้าใจในพฤติกรรมแต่ละด้าน จึงได้นำเสนอรายละเอียดของพฤติกรรมทางการศึกษาทั้งสามด้านในหัวข้อต่อไปนี้

ประเภทของพฤติกรรมทางการศึกษา

1. พฤติกรรมทางการศึกษาด้านพุทธิพิสัย (Cognitive Domain)

ในช่วงปี ค.ศ. 1990-1999 แอนเดอร์สัน (Anderson) และ แครทวอท์ (Krathwohl) ซึ่งเป็นบุคคลที่อยู่ในคณะของบลูมด้วย ได้มีการปรับปรุงจุดมุ่งหมายทางการศึกษาด้านพุทธิพิสัยของบลูม (Revised Bloom's Taxonomy) (Anderson and Krathwohl., 2001, Wilson, Leslie O., 2013, Davis R. Krathwohl, 2002 อ้างถึงใน อนุวัติ คุณแก้ว, 2559, น. 49-52) ดังนี้

ตารางที่ 2.1 แสดงการปรับปรุงพฤติกรรมทางการศึกษาด้านพุทธิพิสัย

พุทธิพิสัยแบบเดิม	พุทธิพิสัยแบบใหม่
1. ความรู้ (Knowledge)	1. จำ (Remember)
2. ความเข้าใจ (Comprehension)	2. เข้าใจ (Understand)
3. การนำไปใช้ (Application)	3. ประยุกต์ใช้ (Apply)
4. การวิเคราะห์ (Analysis)	4. วิเคราะห์ (Analyze)
5. การสังเคราะห์ (Synthesis)	5. ประเมินค่า (Evaluate)
6. การประเมินค่า (Evaluation)	6. คิดสร้างสรรค์ (Create)

จากตารางที่ 2.1 จะเห็นได้ว่า การปรับปรุงจุดมุ่งหมายทางการศึกษาด้านพุทธิพิสัยใหม่ มีการปรับเปลี่ยนนิยามศัพท์ และโครงสร้าง ดังนี้

1. การปรับนิยามศัพท์ มีดังนี้

1.1 การเปลี่ยนแปลงการใช้คำนาม เป็นคำกริยา เพราะคำกริยาสามารถอธิบาย การกระทำของพุทธิพิสัยได้ดีกว่าคำนาม

1.2 การปรับเปลี่ยนคำอธิบาย หรือคำนิยามของแต่ละด้าน ดังนี้

1.2.1 จำ (Remember) หมายถึงความสามารถในการดึง (Retrieving) ความรู้ที่เกี่ยวข้อง จากหน่วยความจำระยะยาว (Long Term Memory) (ทำหน้าที่เหมือนคลังข้อมูลถาวร ซึ่งบรรจุทุกอย่างที่เราารู้เกี่ยวกับโลกเอาไว้ เป็นระบบที่สามารถเก็บข้อมูลความจำได้นาน และไม่จำกัด โดยจะเก็บข้อมูลไว้บนพื้นฐานของความหมายและความสำคัญของข้อมูล) ประกอบด้วย

1) การจำได้ (Recognizing) หรือเรียกว่า การระบุ (Identifying)

2) การระลึกได้ (Recalling) หรือเรียกว่า การดึงความรู้ออกมา (Retrieving)

1.2.2 เข้าใจ (Understand) หมายถึง ความสามารถในการอธิบายความหมายของข้อความ การใช้คำพูดอธิบายปากเปล่า (Oral) การเขียน (Writing) และการสื่อความหมาย (Graphic communication) ประกอบด้วย

1) การตีความ (Interpreting) เช่น อธิบายความ (Clarifying) ถอดความ (Paraphrasing) แสดงให้เห็น (Representing) การแปลความ (Translating)

2) การยกตัวอย่าง (Exemplifying) เช่น การอธิบายให้เห็นภาพประกอบ (Illustrating) การยกตัวอย่างประกอบ (Instantiating)

3) การจัดประเภท (Classifying) เช่นการจัดกลุ่ม (Categories) การจัดเป็นกลุ่ม (Subsuming)

4) การสรุป (Summarizing) เช่นการสรุปเรื่อง (Abstracting) การกล่าวสรุป (Generalizing)

5) การอนุมาน/ การลงความเห็น/การสรุปอ้างอิง (Inferring) เช่น การลงมติ/ การสรุปผล (Concluding) การสรุปอ้างอิง (Extrapolating) การสอดแทรกความเห็น (Interpolating) การทำนาย (Predicting)

6) การเปรียบเทียบ (Comparing) เช่น การเปรียบเทียบความแตกต่าง (Contrasting) การจับคู่ (Matching) การทำแผนที่ (Mapping)

7) การอธิบาย (Explaining) เช่น รูปแบบการสร้าง (Constructing Model)

1.2.3 ประยุกต์ใช้ (Apply) หมายถึง ความสามารถในการนำกระบวนการไปใช้ในการทำแบบฝึกหัด (Perform Exercises) หรือแก้ปัญหา (Solve Problems) หรือแก้ไขสถานการณ์ประกอบด้วย

1) การปฏิบัติ (Executing) เช่นการดำเนินการ (Carrying Out)

2) การทำ/ดำเนินการ (Implementing) เช่น การใช้ (Using)

1.2.4 วิเคราะห์ (Analyze) หมายถึง ความสามารถในการวิเคราะห์ส่วนประกอบต่าง ๆ และตรวจสอบความเกี่ยวข้องของส่วนประกอบ (Constituent Parts) กับ โครงสร้างภาพรวม (Overall Structure) หรือ วัตถุประสงค์ (Objectives) ประกอบด้วย

1) การบอกความแตกต่าง (Differentiating) เช่น การจำแนก (Discriminating) การแยกแยะ/จำแนกความแตกต่าง (Distinguishing) การบอกจุดสนใจ (Focusing) การคัดเลือก/การคัดสรร (Selecting)

2) การจัดการ (Organizing) เช่น การเชื่อมโยง/การหาความสอดคล้องกัน (Finding Coherence) การบูรณาการ (Integrating) การกำหนดโครงร่าง (Outlining) การวิเคราะห์คำ/ประโยค (Parsing) การจัดทำโครงสร้าง (Structuring)

3) บอกคุณลักษณะ (Attributing) เช่น การรื้อ (Deconstructing)

1.2.5 ประเมิน (Evaluate) หมายถึง ความสามารถในการตัดสินใจบนพื้นฐานของเกณฑ์ และมาตรฐาน ประกอบด้วย

1) การตรวจสอบ (Checking) เช่น การประสานกัน/ความสอดคล้องกัน (Coordinating) การค้นหา (Detecting) การติดตาม (Monitoring) การทดสอบ (Testing)

2) การวิจารณ์ (Critiquing) เช่น การตัดสิน (Judging)

1.2.6 สร้างสรรค์ (Create) หมายถึง ความสามารถในการนำเอาส่วนต่าง ๆ หรือส่วนประกอบ หรือองค์ประกอบ มารวมกัน เพื่อสร้างเป็นสิ่งใหม่ ประกอบด้วย

1) การสร้าง/ทำให้เกิดขึ้น/ทำให้มีขึ้น (Generating) เช่น การสร้างสมมุติฐาน (Hypothesizing)

2) การวางแผน (Planning) เช่น การออกแบบ (Designing)

3) การผลิต (Producing) เช่น การสร้าง (Constructing)

2. การปรับเปลี่ยนโครงสร้าง

พุทธิพิสัยแบบเดิม จะวัดมิติเดียว คือมิติกระบวนการทางปัญญา (Cognitive Process Dimension) ซึ่งเป็นการวัดตั้งแต่ความรู้ จนถึงการประเมินค่า แต่ได้ปรับเปลี่ยนเป็น 2 มิติ

ประกอบด้วย มิติที่หนึ่ง คือ มิติกระบวนการทางปัญญา (Cognitive Process Dimension) และมิติที่สอง คือ มิติด้านความรู้ (Knowledge Dimension) ดังแสดงในตาราง 2.2

ตารางที่ 2.2 มิติของความรู้ และมิติของกระบวนการด้านพุทธิพิสัย

มิติของความรู้	มิติของกระบวนการ					
	จำ	เข้าใจ	ประยุกต์ใช้	วิเคราะห์	ประเมินค่า	คิดสร้างสรรค์
ความรู้ในข้อเท็จจริง (Factual Knowledge)						
ความรู้ในความคิดรวบยอด (Conceptual Knowledge)						
ความรู้ในกระบวนการ (Procedural Knowledge)						
ความรู้ในอภิปัญญา (Meta-cognitive knowledge)						

ที่มา : สมนึก ภัททิยธนี (2562, น. 32)

จากตาราง 2.2 มีคำอธิบายเพิ่มเติม ดังนี้

1. มิติของความรู้ ซึ่งจำแนกเป็น 4 ด้านถือได้ว่าเป็นองค์ความรู้ใหม่ที่มีความซับซ้อนสูงขึ้นตามลำดับ โดยใช้มิติกระบวนการควบคู่กับการพิจารณามิติความรู้

2. วิธีนำโครงสร้างของจุดมุ่งหมายนี้ไปใช้ให้สะดวก ควรกำหนดจาก มิติของกระบวนการก่อนว่าจะใช้ชั้นใดจาก 6 ชั้น จากนั้นจึงคำนึงถึงองค์ประกอบด้านมิติของความรู้ว่าควรเป็นชั้นใดจาก 4 ชั้น

3. คำนิยามของด้านมิติของความรู้ 4 ชั้น เป็นดังนี้

3.1 ความรู้ในข้อเท็จจริง (Factual Knowledge) หมายถึง ความรู้เกี่ยวกับองค์ประกอบพื้นฐานในเนื้อหาสาระที่ทำการศึกษา ที่ผู้เรียนต้องรู้ เช่น ความรู้ความจริงตามท้องเรื่อง

3.2 ความรู้ในความคิดรวบยอด (Conceptual Knowledge) หมายถึง ความรู้เกี่ยวกับลักษณะร่วมระหว่างองค์ประกอบพื้นฐานต่าง ๆ ภายในโครงสร้างเดียวกัน เช่น ความรู้เกี่ยวกับทฤษฎีโครงสร้าง หรือหลักการ

3.3 ความรู้ในกระบวนการ (Procedural Knowledge) หมายถึง ความรู้เกี่ยวกับเทคนิคหรือวิธีการแสวงหาความรู้เฉพาะอย่าง โดยใช้ทักษะและลำดับขั้นตอนอย่างเหมาะสม เช่น เทคนิคการแก้ปัญหาโดยเลือกใช้กระบวนการที่เหมาะสม

3.4 ความรู้ในอภิปัญญา (Meta-cognitive Knowledge) หมายถึง ความรู้เกี่ยวกับกระบวนการเรียนรู้ทางความคิดขั้นสูงของผู้เรียนภายใต้เนื้อหาสาระและเงื่อนไขที่เหมาะสม เช่น ยุทธวิธีการเรียนรู้ การใช้ปัญญาเพื่อวิเคราะห์ สังเคราะห์ปัญหาอย่างเป็นระบบ

2. พฤติกรรมทางการศึกษาด้านจิตพิสัย (Affective Domain)

พฤติกรรมทางการศึกษาด้านจิตพิสัย หมายถึง พฤติกรรมที่เกี่ยวกับการกระทำ หรือความรู้สึกนึกคิด หรือการจัดระเบียบของจิตใจที่แสดงถึงความดีมาน้อยเพียงใด เช่น เจตคติ ความสนใจ ความซาบซึ้ง คุณธรรม และการปรับตัว ความรู้สึกหรือลักษณะนิสัยต่าง ๆ ของบุคคลจะเป็นในรูปใดนั้นขึ้นอยู่กับ การปลูกฝังอบรม ซึ่งครูทุกคนมีหน้าที่ปลูกฝังลักษณะนิสัยที่ดีงามให้แก่ นักเรียนด้วย และการวัดผลทางการศึกษาก็ต้องวัดด้วยว่านักเรียนเกิดคุณลักษณะเหล่านี้หรือยัง แครทโวลล์ และคณะ ได้จำแนกพฤติกรรมด้านนี้ออกเป็น 5 ชั้น ดังนี้ (สมนึก ภัททิยธนี, 2562, น. 21-24)

2.1 การรับรู้ (Receiving or Attending) หมายถึง การที่บุคคลมีความรู้สึกต่อสิ่งที่พบเห็น หรือสิ่งเร้าอย่างใดอย่างหนึ่ง โดยมีความยินดีที่จะรับหรือพิจารณาสิ่งเหล่านั้น จำแนกเป็น 3 ชั้น คือ

2.1.1 การรู้ตัวหรือรู้จักสิ่งเร้า (Awareness) เป็นการรู้ตัวที่กำลังสัมผัสกับสิ่งเร้าอย่างหนึ่งไม่ได้อยู่ในสภาพใจลอยหรือขาดสติ จะเกี่ยวข้องกับประสาทสัมผัสที่จะรับรู้ว่ามีบางสิ่งบางอย่างเข้ามาให้สัมผัสได้ เช่น การรับรู้ทางสายตาว่ามีบางสิ่งบางอย่างอยู่เบื้องหน้า

2.1.2 การยินดียอมรับ (Willingness to Receive) เป็นขั้นที่บุคคลแยกแยะความแตกต่างระหว่างสิ่งเร้าหนึ่งกับสิ่งเร้าอื่น ๆ แล้วมีความเต็มใจที่จะให้ความสนใจแก่สิ่งเหล่านั้นโดยเฉพาะ เช่น การยอมรับฟังผู้หนึ่งผู้ใดพูด

2.1.3 การควบคุมหรือคัดเลือกการรับรู้ (Controlled or Selected Attention) ระดับนี้ จะเกี่ยวข้องกับปรากฏการณ์ หลายชนิดที่จะเป็นตัวกระตุ้นให้รับรู้ในบางสิ่งบางอย่าง โดยเลือกสรรเอง เช่น การเลือกฟังเพียงหนึ่งเสียง จากเสียงที่สามารถรับรู้ได้อย่างมากมาย

2.2 การตอบสนอง (Responding) ในระดับนี้จะเกี่ยวข้องกับการตอบสนองต่อสิ่งหนึ่งสิ่งใดที่ได้รับรู้มาแล้ว ซึ่งจะแสดงถึงความสนใจของบุคคลได้ด้วย เพราะเขาได้มีปฏิกิริยาตอบโต้ด้วยท่าที วาจา หรืออาการต่าง ๆ ต่อสิ่งแวดล้อมหลังจากที่ได้เลือกสรรแล้ว จำแนกเป็น 3 ชั้น คือ

2.2.1 การยินยอมตอบสนอง (Acquiescence in Respond) จะเกี่ยวข้องกับการเชื่อฟังหรือคล้อยตามเพื่อจะสนองตอบ เป็นอาการที่แสดงว่าตนยินยอม ไม่ขัดขืน เช่น การทำตามกฎระเบียบของสถาบัน หรือเมื่อครูถามว่า “เข้าใจหรือไม่” นักเรียนตอบว่า “เข้าใจ” ซึ่งก็เป็น การตอบสนองอย่างหนึ่งทางวาจา

2.2.2 การเต็มใจตอบสนอง (Willingness to Respond) เป็นการยินยอมตอบสนอง (ขั้น 2.1) มักจะทำไปตามกฎระเบียบ หรือขั้นตอนอย่างที่เคยเป็น ซึ่งผู้ตอบสนองอาจจะเต็มใจหรือไม่เต็มใจก็ได้ส่วนระดับนี้จะมีความรู้สึกเต็มใจ ยินดี หรือไม่รังเกียจที่จะตอบสนอง เช่น การตอบว่า “เข้าใจ” แต่หนักแน่นกว่าขั้น 2.1

2.2.3 การพึงพอใจตอบสนอง (Satisfaction in Respond) การยินยอมที่จะตอบสนอง (ขั้น 2.1) และการเต็มใจตอบสนอง (ขั้น 2.2) ก่อให้เกิดความพึงพอใจในการได้ตอบสนองขึ้น ด้วยอารมณ์ชื่นชอบ สนุกสนาน เช่น การตอบว่า “เข้าใจ” ด้วยใบหน้ายิ้มแย้มและสุขใจ

2.3 การสร้างค่านิยม (Valuing) เป็นแนวคิดทางนามธรรม ซึ่งเกิดจากการที่บุคคลได้ตัดสินใจเลือกประพฤติปฏิบัติในสิ่งที่สังคมยอมรับ บุคคลจะต้องเลือกใช้เกณฑ์ที่มีคุณค่า นั้นด้วยตนเอง ส่วนมากพฤติกรรมด้านนี้จะแสดงออกในรูปของเจตคติ องค์กรประกอบสำคัญของพฤติกรรม

ด้านนี้จะเกิดจากแรงจูงใจเป็นการผูกพันตนเองกับค่านิยมดังกล่าว จนกลายเป็นสิ่งชี้แนะ หรือกำหนดแนวทางของพฤติกรรม ไม่ใช่เกิดจากการเรียกร้องให้กระทำตาม จำแนกได้เป็น 3 ชั้น คือ

2.3.1 การยอมรับในค่านิยม (Acceptance of Value) เป็นขั้นที่บุคคลนำค่านิยมนำไปไว้ในความคิดของตน ซึ่งอาจจะไม่เข้าใจว่ามีประโยชน์หรือโทษอย่างไร หากแต่เชื่อในตัวบุคคลที่เป็นต้นแบบจึงรับค่านิยมนั้นไว้ เช่น การมาโรงเรียนตรงเวลา โดยนักเรียนอาจไม่เข้าใจว่าทำไมต้องตรงเวลา แต่เมื่อครูบอกว่าให้ตรงเวลาก็ปฏิบัติตาม

2.3.2 การชื่นชอบในค่านิยม (Preference for a Value) ในระดับนี้ไม่เพียงแต่ยอมรับในค่านิยมเท่านั้น แต่จะมีลักษณะพึงพอใจหรือชื่นชอบในสิ่งนั้นด้วย เช่น การชื่นชอบที่จะมาตรงเวลา อาจแสดงออกด้วยใบหน้าที่ยิ้มแย้ม โดยทั่วไปหลังจากการยอมรับค่านิยมต่าง ๆ แล้วจะเหลืออยู่เพียงไม่กี่ค่านิยมที่ชื่นชอบมากกว่าค่านิยมอื่น ๆ

2.3.3 การยึดมั่นในค่านิยม (Commitment) เป็นการยึดถือหรือเชื่อมั่นในค่านิยมนั้น เป็น ขั้นที่บุคคลเข้าใจ มองเห็นคุณและโทษของการปฏิบัติตามค่านิยมดังกล่าว จึงปฏิบัติตามด้วยความพึงพอใจ เช่น มองเห็นว่าการมาโรงเรียนตรงเวลาทำให้ได้เรียนรู้สาระต่าง ๆ ที่ครูสอนอย่างครบครัน ซึ่งจะเกิดความเจริญงอกงามทางสมอง ทำให้เป็นคนมีความรู้ และฝึกความมีวินัย จึงมาโรงเรียนตรงเวลาสม่ำเสมอด้วยความเต็มใจ

2.4 การจัดการ (Organization) หมายถึง การที่บุคคลได้สร้างค่านิยมย่อย ๆ ขึ้น แล้วพิจารณาเพื่อรวบรวมค่านิยมเหล่านั้นว่า มีค่านิยมใดบ้างที่เกี่ยวข้องตรงประเด็นกับสิ่งที่กำลังพิจารณา ทั้งนี้ต้องจัดเรียงค่านิยมเหล่านั้นให้เป็นระบบ โดยอาศัยความสัมพันธ์ระหว่างค่านิยมเหล่านั้น และสร้างค่านิยมที่เด่นหรือสำคัญขึ้นมา จำแนกเป็น 2 ชั้น คือ

2.4.1 การสร้างมโนทัศน์ในค่านิยม (Conceptualization of a Value) ในขั้นที่ 3 นั้น เป็นเพียงการสร้างและยึดถือความเชื่อหรือค่านิยมต่าง ๆ แต่ในระดับนี้จะเพิ่มคุณภาพของความคิดเข้าไปด้วย กล่าวคือ บุคคลจะมีการประเมินความสำคัญของค่านิยมเหล่านั้น เพื่อให้เห็นภาพที่ชัดเจนของค่านิยมดังกล่าว รวมทั้งการประเมินของค่านิยมเหล่านั้นว่า ค่านิยมใดสำคัญหรือไม่สำคัญ ค่านิยมใดสามารถปฏิบัติตามได้และค่านิยมใดไม่สามารถปฏิบัติตามได้ เช่น เมื่อเรียนสาขาการวัดและประเมินผลการศึกษา จะได้รับการอบรมให้เป็นคนซื่อสัตย์เกี่ยวกับการสอบ ก็สามารถปฏิบัติตามหลักวิชาได้อย่างถูกต้อง

2.4 การจัดระบบค่านิยม (Organization of a Value System) เป็นการนำค่านิยมที่ซับซ้อนหรือค่านิยมที่แตกต่างกันให้ไปสัมพันธ์กับค่านิยมอื่น ๆ อย่างมีระบบ ซึ่งจะก่อให้เกิดความกลมกลืนเป็นอันหนึ่งอันเดียวกัน และมีความสอดคล้องกันของระบบค่านิยมโดยรวม เช่น มีความภูมิใจที่สามารถสร้างวินัยเกี่ยวกับการสอบ โดยยึดมั่นในหลักวิชาได้อย่างเคร่งครัด

2.5 การสร้างลักษณะนิสัย (Characterization by a Value or Value Complex) การสร้างลักษณะนิสัยจากค่านิยม เกิดขึ้นจากการที่ค่านิยมภายในบุคคลถูกจัดไว้อย่างสอดคล้องสัมพันธ์กันและมีลำดับชั้น จนกลายเป็นตัวควบคุมพฤติกรรมของแต่ละบุคคล ซึ่งสิ่งเหล่านี้จะต้องอาศัยเวลาพอสมควรในการสร้างขึ้นมา พฤติกรรมเช่นนี้จึงไม่ได้เกิดจากอารมณ์โดยตรง แต่เกิดจากระบบค่านิยมที่พึงปรารถนา จำแนกเป็น 2 ชั้น คือ

2.5.1 การควบคุมตนเองแบบทั่วไป (Generalize Set) เป็นขั้นที่แสดงเพื่อให้สอดคล้องกับค่านิยมของตน โดยพยายามปรับตัวให้สอดคล้องกับความรู้สึกภายในของตนเอง เช่น รู้ว่าการช่วยเหลือผู้อื่นเป็นสิ่งดี แต่โดยพื้นฐานเดิมเขาเป็นคนเห็นแก่ตัว ในบางครั้งเขาก็ต้องแสดงออกถึงการช่วยเหลือผู้อื่น เพราะทราบดีว่าเป็นสิ่งที่ดี แต่เนื่องจากไม่ตรงกับลักษณะนิสัยของเขามากนัก จึงกระทำเพียงบางครั้ง

2.5.2 การสร้างลักษณะนิสัยที่แท้จริง (Characterization) เป็นขั้นที่จัดระบบค่านิยม มีความสมบูรณ์มาก จนเกิดเป็นแบบแผนของลักษณะนิสัยของบุคคลนั้น เช่น ยินดีและเต็มใจที่ได้ช่วยเหลือผู้อื่นจนเป็นนิสัยประจำตัว ถ้ากระบวนการทางการศึกษาสามารถปรับเปลี่ยนพฤติกรรมของผู้เรียนได้เช่นนี้ ถือว่าเป็นจุดสูงสุดของการพัฒนาคน เช่น หลักสูตรระบุว่าต้องการพัฒนานักเรียนให้เป็นคนซื่อสัตย์ การจัดการเรียนการสอนต่างก็มุ่งมาที่จุดนี้ หลังจากนั้นพบว่ากระบวนการเรียนการสอนสามารถทำให้นักเรียนเป็นคนซื่อสัตย์ได้จริง ไม่ว่าจะอยู่ที่บ้าน โรงเรียน หรือที่อื่นใด ต่อหน้าและลับหลังคน เขาก็เป็นคนซื่อสัตย์ แสดงว่าการจัดหลักสูตรให้ผลคุ้มค่า มีประสิทธิภาพ

จากพฤติกรรมทางการศึกษาด้านจิตพิสัยดังกล่าวที่ได้นำเสนอข้างต้น สามารถสรุปเป็นแผนภาพจำแนกระดับขั้นของพฤติกรรมด้านจิตพิสัยได้ดังภาพที่ 2.1

ภาพที่ 2.1 สรุปพฤติกรรมทางการศึกษาด้านจิตพิสัยของแครทไวท์ และคณะ

3. พฤติกรรมทางการศึกษาด้านทักษะพิสัย (Psychomotor Domain)

มีนักวิชาการนำเสนอการจำแนกพฤติกรรมศึกษาด้านทักษะพิสัยไว้หลายท่าน ในที่นี้จะขอนำเสนอแนวคิดการจำแนกพฤติกรรมทางการศึกษาด้านทักษะพิสัยของ ซิมป์สัน (Simpson, 1966, pp. 85-104 , อ้างถึงใน กฤตยากาญจน์ โตพิทักษ์, 2563, น. 19-21) ได้พัฒนาแนวคิดการจำแนกพฤติกรรมการเรียนรู้ หรือ Simpson's Taxonomy of the Psychomotor Domain มีรายละเอียดดังนี้

3.1 การรับรู้ (Perception) เป็นขั้นตอนสำคัญขั้นแรกในการปฏิบัติหรือลงมือทำกิจกรรม เป็นกระบวนการของการรับรู้ตัวเกี่ยวกับวัตถุ คุณภาพหรือความสัมพันธ์โดยอาศัยประสาท

ขั้นนี้เป็นขั้นพื้นฐานของวงจรที่เกี่ยวกับสถานการณ์ การแปลผล การกระทำกิจกรรม ทักษะ การรับรู้ ที่จัดอยู่ในขั้นนี้ แบ่งเป็น 3 ลำดับขั้นของกระบวนการรับรู้

3.1.1 การเร้าความรู้สึก (Sensory Stimulation) การกระตุ้นของสิ่งเร้าต่อโสตประสาท ความรู้สึกหนึ่งอย่างหรือมากกว่า 1 อย่าง เพื่อให้ผู้เรียนเกิดการรับรู้

3.1.1.1 ทางหู เป็นการรับรู้จากการได้ยินหรือประสาทสัมผัสที่เกี่ยวกับการได้ยิน ได้ฟัง เช่น ครูพูดให้นักเรียนฟัง หรือครูให้นักเรียนฟังเสียงจากวิทยุออนไลน์ เป็นต้น

3.1.1.2 ทางตา เป็นการรับรู้เกี่ยวกับภาพพจน์ในสมอง หรือภาพที่เกิดจากการมองดู เช่น ครูให้นักเรียนดูวิดีโอ ครูให้นักเรียนดูภาพในบทเรียน นักเรียนดูภาพทัศนียภาพรอบตัว เป็นต้น

3.1.1.3 ทางมือ เป็นการรับความรู้สึกที่ได้จากการสัมผัส เช่น ครูให้นักเรียนสัมผัส พื้นผิวต่าง ๆ เพื่อให้รับรู้ความแตกต่าง เป็นต้น

3.1.1.4 ทางลิ้น เป็นการรับรู้ความรู้สึกโดยอาศัยรส หรือการนำเข้าไปในปาก เช่น ครูให้นักเรียนชิมรสผลไม้ที่รสแตกต่าง เป็นต้น

3.1.1.5 ทางจมูก เป็นการรับรู้ความรู้สึกโดยการดมกลิ่นจากจมูก เช่น ครูให้นักเรียนดมกลิ่นที่เกิดจากส่วนผสมที่แตกต่างกัน เป็นต้น

3.1.1.6 ทางกล้ามเนื้อ ความรู้สึกทางกล้ามเนื้อ เกี่ยวกับความรู้สึกจากกิจกรรมของเครื่องรับซึ่งอยู่ในกล้ามเนื้อเอ็นและข้อต่อ เช่น ครูให้นักเรียนยกน้ำหนัก หรือผลักดันวัตถุ ที่มีขนาดแตกต่างกัน เป็นต้น

3.1.2 การเลือกแนวทางปฏิบัติ (Cue Selection) เป็นการตัดสินใจเลือกกิจกรรม การตอบสนอง ให้เหมาะสมกับสิ่งเร้า และตัดสิ่งเร้าที่ไม่เกี่ยวข้องไป

3.1.3 การแปลความหมาย (Translation) เป็นการแปลความหมายเกี่ยวกับสิ่งเร้า และแปลความหมายออกมา เช่น ความสามารถในการถักโครเชต์ตามคู่มือเย็บปักถักร้อย ความสามารถในการทำอาหารตามคู่มือปรุงอาหาร เป็นต้น

3.2 การเตรียมความพร้อม (Set) ความพร้อมเป็นการปรับตัวให้เตรียมพร้อมต่อการกระทำ บางอย่างหรือมีประสบการณ์บางอย่าง ความพร้อมมี 3 ลักษณะ คือ ทางสมอง ร่างกาย และอารมณ์

3.2.1 ความพร้อมทางสมอง (Mental Set) คือ ความพร้อมในเชิงความคิดที่จะทำ กิจกรรมทักษะบางอย่าง ซึ่งพร้อมที่จะบ่งชี้เพื่อจำแนกการใช้การตัดสินใจในการกระทำที่แตกต่างกัน

3.2.2 ความพร้อมทางร่างกาย (Physical Set) คือ ความพร้อมในการปรับตัว ของร่างกาย เพื่อการกระทำของกล้ามเนื้อ หรือการจัดวางตำแหน่งของร่างกาย

3.2.3 ความพร้อมทางอารมณ์ (Emotional Set) คือความพร้อมในรูปของเจตคติที่ดี ที่ปรารถนาต่อกิจกรรมที่เกิดขึ้นด้วยความตั้งใจตอบสนอง

3.3 การตอบสนองภายใต้การควบคุม (Guided response) เป็นขั้นที่ให้โอกาสแก่ผู้เรียน ในการตอบสนองต่อสิ่งที่รับรู้ ซึ่งอาจใช้วิธีการให้ผู้เรียนเลียนแบบการกระทำ หรือการแสดงทักษะนั้น หรืออาจใช้วิธีการให้ผู้เรียนลองผิดลองถูก (Trial and Error) จนกระทั่งผู้เรียนสามารถตอบสนอง ได้อย่างถูกต้อง

3.3.1 การเลียนแบบ (Imitation) เป็นการตอบสนองตามวิธีการหรือแบบอย่างที่ทำให้ เช่น ครูสาธิตแล้วให้ผู้เรียนทำตาม เป็นต้น

3.3.2 การลองผิดลองถูก (Trial and Error) เป็นความพยายามที่จะตอบสนอง รูปแบบต่าง ๆ ด้วยตนเอง เช่นครูให้นักเรียนปฏิบัติซ้ำ ๆ ด้วยตนเองเพื่อรับรู้ผลของการปฏิบัติ ในรูปแบบต่าง ๆ เป็นต้น

2.4 การตอบสนองจนเป็นนิสัย (Mechanism) คือการตอบสนองที่เกิดจากการเรียนรู้ จนกลายเป็นนิสัย ผู้เรียนมีความเชื่อมั่น เป็นขั้นที่ช่วยให้ผู้เรียนประสบความสำเร็จในการปฏิบัติ เกิดความเชื่อมั่น ในการกระทำ และมีความชำนาญมากพอที่จะปฏิบัติงาน

2.5 การตอบสนองที่ซับซ้อน (Complex Overt Response) เป็นขั้นที่ผู้เรียนได้ฝึกฝน การกระทำนั้น ๆ จนผู้เรียนสามารถทำได้จนคล่องแคล่ว ชำนาญเป็นไปโดยอัตโนมัติและด้วยความเชื่อมั่น ในตนเอง

2.5.1 การตอบสนองโดยไม่ลังเลใจ (Resolution of Uncertainty) เป็นการปฏิบัติ ที่ปราศจากความลังเลใจ โดยสมองจะรับรู้ภาพขั้นตอนที่ต้องการด้วยความมั่นใจสามารถทำ ในสิ่งที่ซับซ้อนได้

2.5.2 การกระทำโดยอัตโนมัติ (Automatic Performance) เป็นการปฏิบัติที่ใช้ทักษะ ของกล้ามเนื้อที่ประสานสัมพันธ์กัน รวมทั้งควบคุมกล้ามเนื้อนั้นได้

2.6 การดัดแปลงให้เหมาะสม (Adaptation) การเปลี่ยนแปลงกิจกรรมการเคลื่อนไหว โดยสมองให้เหมาะสมกับความต้องการหรือสถานการณ์

2.7 การริเริ่ม (Origination) เป็นการสร้างกิจกรรมการเคลื่อนไหวแบบใหม่ที่เหมาะสม กับสถานการณ์เฉพาะอย่าง หรือปัญหาเฉพาะเรื่อง ผลการเรียนรู้นี้เป็นการพัฒนาขั้นสูง

จากลำดับขั้นของพฤติกรรมทักษะพิสัยของซิมป์สัน ที่กล่าวมาข้างต้นสามารถสรุปเป็น แผนภาพจำแนกพฤติกรรมด้านทักษะพิสัยดังภาพที่ 2.2

ภาพที่ 2.2 สรุปพฤติกรรมทางการศึกษาด้านทักษะพิสัยของซิมป์สัน

จุดมุ่งหมายทางการศึกษา

จุดมุ่งหมายทางการศึกษาหรือจุดมุ่งหมายของหลักสูตร หมายถึง ความมุ่งหวัง ที่เป็นตัวกำหนดคุณลักษณะที่พึงประสงค์ที่เกิดแก่ตัวผู้เรียนหลังจากใช้หลักสูตร แม้ว่าหลักสูตรแต่ละฉบับจะเรียกแตกต่างกันออกไป เช่น ผลการเรียนรู้ที่คาดหวัง หรือมาตรฐานการเรียนรู้ แต่ก็มีค่านัยในความหมายเดียวกัน ซึ่งเป็นข้อความบรรยายถึงพฤติกรรมที่คาดหวังจะให้เกิดขึ้นแก่ผู้เรียน หลังจากที่มีการจัดกิจกรรมการเรียนการสอนแล้ว พฤติกรรมที่คาดหวังดังกล่าวนี้ แสดงได้ด้วยกิริยาต่าง ๆ บ่งบอกว่าผู้เรียนจะมีพัฒนาการอะไรเกิดขึ้นหลังจากผ่านกิจกรรมการเรียนการสอน สิ่งพัฒนาขึ้นจะอยู่ในขอบเขตของจุดมุ่งหมายการศึกษาทั้ง 3 ด้าน คือ ด้านความรู้ความคิด (พุทธิพิสัย) ด้านความรู้สึกรหรือคุณลักษณะที่ต้องเน้น (จิตพิสัย) และด้านการปฏิบัติในสถานการณ์ต่าง ๆ (ทักษะพิสัย) ดังนั้นจุดประสงค์การเรียนรู้จึงเป็นประโยคข้อความที่บ่งบอกว่าภายหลังจากผู้เรียนผ่านกระบวนการสอนในส่วนหนึ่ง หรือครบทุกส่วนแล้ว เขาจะมีความรู้ ความสามารถและคุณลักษณะใดบ้าง (ปีนวดี ธนธานี, 2550, น. 22-24) โดยทั่วไปแล้วจุดประสงค์ของการเรียนรู้แบ่งออกเป็น 2 ชนิด คือ

1. จุดประสงค์ทั่วไป (General Objectives) เป็นประโยคที่คาดหวังพฤติกรรมผู้เรียนซึ่งเป็นเป้าหมายโดยรวม จึงใช้คำกริยาที่มีความหมายกว้าง ๆ หรือมีความหมายคลุมเครือ แสดงถึงพฤติกรรมภายในที่ยังสังเกตและวัดโดยตรงไม่ได้ ตัวอย่างคำกริยา ด้านพุทธิพิสัย เช่น รู้ มีความรู้ เข้าใจ แก้ปัญหา วิเคราะห์ คาดคะเน เป็นต้น ตัวอย่างกริยาด้านจิตพิสัย เช่น มีความสุข มีความสนุกสนาน เห็นความสำคัญ เห็นคุณค่า ตระหนัก มีความภูมิใจ มีความซาบซึ้ง พอใจ มีจิตสำนึกรับผิดชอบ เป็นต้น ตัวอย่างกริยาด้านทักษะพิสัย เช่น นำไปใช้ ปฏิบัติการ กระทำ ทดลอง ป้องกันรักษา เป็นต้น จุดประสงค์ชนิดนี้มีชื่อเรียกอีกอย่างว่า จุดประสงค์ปลายทาง (Terminal Objectives) สังเกตได้จากจุดประสงค์ของหน่วยการเรียนรู้ จุดประสงค์ของวิชา หรือจุดประสงค์สาระการเรียนรู้ ซึ่งหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พ.ศ. 2551 เรียกว่า มาตรฐานการเรียนรู้

ตัวอย่างมาตรฐานการเรียนรู้

สาระที่ 1 การอ่าน

มาตรฐาน ท.1.1 ใช้กระบวนการอ่านสร้างความรู้และความคิดเพื่อนำไปใช้ตัดสินใจแก้ปัญหาในการดำเนินชีวิตและมีนิสัยรักการอ่าน

2. จุดประสงค์เชิงพฤติกรรม (Behavioral Objectives) เป็นประโยคที่คาดหวังพฤติกรรมของผู้เรียนในเป้าหมายที่เฉพาะเจาะจง ใช้คำกริยาที่มีความหมายชัด เรียกว่าพฤติกรรมภายนอก ซึ่งเป็นตัวบ่งชี้ของพฤติกรรมภายใน ซึ่งสามารถสังเกตและวัดค่าได้ง่าย โดยเฉพาะสามารถวัดได้ทันทีหลังจากกิจกรรมการเรียนจบลง หรือสามารถวัดในห้องเรียน ตัวอย่างคำกริยาที่นำมาเขียนจุดประสงค์เชิงพฤติกรรม เช่น บอก อธิบาย เล่า สรุป เขียน แปลความหมาย ให้นิยาม ตัดสิน สาคิต ประดิษฐ์ ร้อง รำ พิมพ์ วาด เป็นต้น จุดประสงค์ชนิดนี้อาจเรียกชื่ออีกอย่างว่า จุดประสงค์นำทาง (Enrooted Objective) หรือจุดประสงค์เชิงพฤติกรรม เป็นจุดประสงค์ของเนื้อหาที่เตรียมไว้เพื่อการสอน ซึ่งหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พ.ศ. 2551 เรียกว่า ตัวชี้วัด

ตัวอย่างตัวชี้วัด

สาระที่ 1 การอ่าน

มาตรฐาน ท.1.1 ชั้น ป.1

ตัวชี้วัด 1 อ่านออกเสียงคำคล้องจอง และข้อความสั้น ๆ

ตัวชี้วัด 2 บอกความหมายของคำและข้อความที่อ่าน

เพื่อให้เกิดความเชื่อมโยงความเข้าใจในการกำหนดมาตรฐานการเรียนรู้ ตัวชี้วัด และจุดประสงค์เชิงพฤติกรรมจะขอเสนอสาระสำคัญของการปรับปรุงหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พ.ศ. 2551 ฉบับปรับปรุง 2560 กรอบในการปรับปรุงคือ ให้มีองค์ความรู้ที่เป็นสากลเทียบเท่านานาชาติ ปรับมาตรฐานการเรียนรู้และตัวชี้วัดให้มีความชัดเจน ลดความซ้ำซ้อน สอดคล้องเชื่อมโยงกันภายในกลุ่มสาระการเรียนรู้ และระหว่างกลุ่มสาระการเรียนรู้ ตลอดจนเชื่อมโยงองค์ความรู้ทางวิทยาศาสตร์ คณิตศาสตร์ และเทคโนโลยี เข้าด้วยกัน จัดเรียงลำดับความยากง่ายของเนื้อหาในแต่ละระดับชั้นตามพัฒนาการแต่ละช่วงวัยให้มีความเชื่อมโยงการเรียนรู้และกระบวนการเรียนรู้ โดยให้เรียนรู้ผ่านการปฏิบัติที่ส่งเสริมให้ผู้เรียนพัฒนาความคิด

สาระสำคัญของการปรับปรุงหลักสูตร มีดังนี้

1. กลุ่มสาระการเรียนรู้คณิตศาสตร์ และวิทยาศาสตร์

1.1 จัดกลุ่มความรู้ใหม่และนำทักษะกระบวนการไปบูรณาการกับตัวชี้วัด เน้นให้ ผู้เรียนเกิดการคิดวิเคราะห์ คิดแก้ปัญหา และมีทักษะในศตวรรษที่ 21

1.2 กำหนดมาตรฐานการเรียนรู้และตัวชี้วัดสำหรับผู้เรียนทุกคน ที่เป็นพื้นฐานที่เกี่ยวข้องกับชีวิตประจำวันและเป็นพื้นฐานสำคัญในการศึกษาต่อระดับที่สูงขึ้น

1.3 ระดับชั้นมัธยมศึกษาปีที่ 4 - 6 กำหนดตัวชี้วัดชั้นปี เพื่อเป็นแนวทางให้สถานศึกษาจัดตามลำดับการเรียนรู้ อย่างไรก็ตามสถานศึกษาสามารถพิจารณาปรับเปลี่ยนไหลระหว่างชั้นปีได้ตามความเหมาะสม

2. กลุ่มสาระการเรียนรู้วิทยาศาสตร์ ได้เพิ่มสาระเทคโนโลยี ซึ่งประกอบด้วย การออกแบบและเทคโนโลยีและวิทยาการคำนวณ ทั้งนี้ เพื่อเอื้อต่อการจัดการเรียนรู้บูรณาการสาระทางคณิตศาสตร์ วิทยาศาสตร์ และเทคโนโลยี กับกระบวนการเชิงวิศวกรรม ตามแนวคิดสะเต็มศึกษา

3. สาระภูมิศาสตร์ ซึ่งเป็นสาระหนึ่งในกลุ่มสาระการเรียนรู้สังคมศึกษา ศาสนา และวัฒนธรรมได้ปรับมาตรฐานการเรียนรู้และตัวชี้วัดให้มีความชัดเจนสอดคล้องกับพัฒนาการตามช่วงวัย มีองค์ความรู้ที่เป็นสากล เพิ่มความสามารถ ทักษะ และกระบวนการทางภูมิศาสตร์ ที่ชัดเจนขึ้น

มาตรฐานการเรียนรู้ เกี่ยวข้องกับการพัฒนาผู้เรียนให้เกิดความสมดุล ต้องคำนึงถึงหลักพัฒนาการทางสมองและพหุปัญญา หลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน จึงกำหนดให้ผู้เรียนเรียนรู้ 8 กลุ่มสาระการเรียนรู้ ดังนี้ 1) ภาษาไทย 2) คณิตศาสตร์ 3) วิทยาศาสตร์และเทคโนโลยี 4) สังคมศึกษา ศาสนา และวัฒนธรรม 5) สุขศึกษาและพลศึกษา 6) ศิลปะ 7) การงานอาชีพ 8) ภาษาต่างประเทศ ในแต่ละกลุ่มสาระการเรียนรู้ ได้กำหนดมาตรฐานการเรียนรู้ เป็นเป้าหมายสำคัญของการพัฒนาคุณภาพผู้เรียน มาตรฐานการเรียนรู้ระบุสิ่งที่ผู้เรียนพึงรู้และปฏิบัติได้ มีคุณธรรม จริยธรรม และค่านิยมอันพึงประสงค์ ที่ต้องการให้เกิดแก่ผู้เรียนเมื่อจบการศึกษาขั้นพื้นฐาน นอกจากนั้น มาตรฐานการเรียนรู้ยังเป็นกลไกสำคัญ ในการขับเคลื่อนพัฒนาการศึกษาทั้งระบบ เพราะมาตรฐาน การเรียนรู้จะสะท้อนให้ทราบว่า ต้องการอะไร ต้องสอนอย่างไร และประเมินอย่างไร รวมทั้งเป็นเครื่องมือในการตรวจสอบเพื่อประกันคุณภาพการศึกษาโดยใช้ระบบการประเมินคุณภาพ

ภายใน และการประเมินคุณภาพภายนอก ซึ่งรวมถึงการทดสอบระดับเขตพื้นที่ การศึกษา และการทดสอบระดับชาติ ระบบการตรวจสอบเพื่อการประกันคุณภาพดังกล่าวเป็นสิ่งสำคัญที่จะช่วยสะท้อนภาพการจัดการศึกษาว่าสามารถพัฒนาผู้เรียนให้มีคุณภาพตามที่มาตรฐานกำหนด

ตัวชี้วัด ระบุสิ่งที่ผู้เรียนพึงรู้และปฏิบัติได้ รวมทั้งคุณลักษณะของผู้เรียนในแต่ละระดับชั้น ซึ่งสะท้อนถึงมาตรฐานการเรียนรู้ มีความเฉพาะเจาะจงและมีความเป็นรูปธรรมนำไปใช้ในการกำหนดเนื้อหา จัดทำหน่วยการเรียนรู้ จัดการเรียนการสอน และเป็นเกณฑ์สำคัญสำหรับการวัดประเมินผล เพื่อตรวจสอบคุณภาพผู้เรียน

1. ตัวชี้วัดชั้นปี เป็นเป้าหมายในการพัฒนาผู้เรียนแต่ละชั้นปีในระดับการศึกษาภาคบังคับ (ประถมศึกษาปีที่ 1 - มัธยมศึกษาปีที่ 3)

2. ตัวชี้วัดช่วงชั้น เป็นเป้าหมายในการพัฒนาผู้เรียนในระดับมัธยมศึกษาตอนปลาย (มัธยมศึกษาปีที่ 4 - 6)

หลักสูตรได้มีการกำหนดรหัสกำกับมาตรฐานการเรียนรู้และตัวชี้วัด เพื่อความเข้าใจ และให้สื่อสารตรงกัน ดังนี้

ว ๑.๑ ป.๑/๒

ว กลุ่มสาระการเรียนรู้วิทยาศาสตร์

๑.๑ สาระที่ ๑ มาตรฐานข้อที่ ๑

ป.๑/๒ ตัวชี้วัดชั้นประถมศึกษาปีที่ ๑ ข้อที่ ๒

ต ๒.๒ ม.๔ -๖/๒

ต กลุ่มสาระการเรียนรู้ภาษาต่างประเทศ

๒.๒ สาระที่ ๒ มาตรฐานข้อที่ ๒

ม.๔-๖/๒ ตัวชี้วัดชั้นมัธยมศึกษาตอนปลาย ข้อที่ ๒

สรุป จุดประสงค์เชิงพฤติกรรม ตรงกับคำว่า Behavioral Objective หมายถึง จุดประสงค์ของการเรียน การสอน ที่เขียนในลักษณะคาดหวังถึงพฤติกรรมที่ผู้เรียนสามารถกระทำได้ หรือแสดงออกได้ภายหลังจากผ่านกิจกรรมการเรียนการสอนอย่างสมบูรณ์แล้ว ดังนั้นพฤติกรรมที่ระบุ ในจุดประสงค์ชนิดนี้จึงเป็นสิ่งที่ต้องสังเกตได้หรือวัดได้ภายหลังจากสิ้นสุดการเรียนการสอน หรืออาจจะใช้เวลาสังเกตบ้างแต่ไม่นานเกินไป พอสรุปได้ว่า จุดประสงค์เชิงพฤติกรรม หมายถึง จุดมุ่งหวัง จุดคาดหวังที่ต้องให้ผู้เรียนเปลี่ยนแปลงพฤติกรรมในลักษณะที่วัดได้สังเกตได้ และประเมินออกมาได้ง่ายเท่านั้น จุดประสงค์ชนิดนี้จึงต่างกับจุดประสงค์ทั่วไป (General Objective) ซึ่งมีการคาดหวังผล หรือคาดหวังพฤติกรรมที่กว้างและไม่ชัดเจน

3. หลักการเขียนจุดประสงค์เชิงพฤติกรรม

การเขียนจุดประสงค์เชิงพฤติกรรมที่ดี อาจจะมียึดถือตามขั้นตอนดังนี้

3.1 แบ่งเนื้อหาในบทเรียนออกเป็นเนื้อหาย่อย ที่จะให้ความคิดรวบยอดหรือหลักการอย่างหนึ่ง

3.2 กำหนดความคิดรวบยอดหรือหลักการของเนื้อหานี้ให้แน่ชัด

3.3 พิจารณาทางด้านขอบข่ายว่า จุดประสงค์ของการเรียนในเนื้อหา นั้น ต้องช่วยให้ผู้เรียนเกิดพฤติกรรมครบทั้ง 3 หมวดหมู่ในแนวทางอย่างไรบ้าง โดยสอดคล้องกับจุดประสงค์ของวิชาหรือกลุ่มวิชา

3.4 ลงมือเขียนจุดประสงค์เชิงพฤติกรรมโดยพิจารณาว่าเป็นจุดประสงค์สำคัญที่จะช่วยให้เด็กเกิดความรู้หรือความคิดรวบยอดอย่างแท้จริง และควรมีจุดประสงค์ทุกหมวดหมู่ตามข้อ 3.3

4. ลักษณะเฉพาะของจุดประสงค์เชิงพฤติกรรม

ลักษณะของจุดประสงค์เชิงพฤติกรรมที่เขียนอย่างสมบูรณ์แบบจะมีส่วนประกอบที่สำคัญ 3 ส่วน คือ

4.1 พฤติกรรมที่คาดหวัง (Expected Behavior) หรือพฤติกรรมปลายทาง (Terminal Behavior) เป็นข้อความที่ระบุถึงพฤติกรรมที่มุ่งหวังจะเกิดขึ้นกับผู้เรียนและคาดหวังว่าผู้เรียนจะต้องแสดงออกได้หรือทำได้ ตรงส่วนนี้จะต้องใช้คำกริยาที่บ่งถึงการกระทำ (Action Words) ซึ่งมีความหมายชัดเจนและเฉพาะเจาะจงอย่างเดียว

4.2 สถานการณ์ (Situation) หรือเงื่อนไข (Condition) เป็นส่วนที่ผู้สอนกำหนดขึ้นหรือเตรียมขึ้นมา เพื่อใช้เป็นสิ่งเร้าหรือกระตุ้นให้ผู้เรียนแสดงพฤติกรรมตามต้องการ

4.3 เกณฑ์ (Criterion) เป็นส่วนที่ระบุว่าผู้เรียนจะต้องแสดงออกขนาดไหน หรือปฏิบัติได้เท่าไร จึงจะเป็นที่ยอมรับว่าเกิดพฤติกรรมตามที่ผู้สอนคาดหวัง เกณฑ์กำหนดเป็นเกณฑ์ขั้นต่ำของปริมาณการทำงาน (Minimum Requirement)

เกณฑ์การผ่านจุดประสงค์เชิงพฤติกรรมหรือจุดประสงค์ของการเรียนค่อนข้างเป็นอัตนัย คือ ขึ้นอยู่กับครูผู้สอนแต่ละคนกำหนดเองตามที่เห็นเหมาะสม ดังนั้นเกณฑ์ของครูแต่ละคน จึงอาจจะไม่เท่ากันไม่เหมือนกันและครูแต่ละคนจะตั้งเกณฑ์ของจุดประสงค์ที่ต่างกันไปไม่จำเป็นต้องเท่ากัน แต่อย่างไรก็ตามการกำหนดเกณฑ์ค่านึงถึงสิ่งต่อไปนี้

4.3.1 ความสามารถของนักเรียนในระดับนั้น

4.3.2 ระดับความยากของเนื้อหา หรือกิจกรรมที่ให้ทำ

4.3.3 ความสำคัญของพฤติกรรมที่ต้องการตรวจสอบ

ลักษณะของเกณฑ์ที่กำหนด อาจจะต่างกันไปหลายแบบ ตามลักษณะของพฤติกรรมซึ่งอาจจะสรุปได้เป็น 3 แบบ คือ

1) เกณฑ์เชิงปริมาณ ซึ่งระบุเป็นตัวเลข

2) เกณฑ์ที่บอกเป็นลักษณะของงานที่ทำสำเร็จหรือเกณฑ์เชิงคุณภาพ

3) เกณฑ์ที่กำหนดเป็นเวลา เพื่อวัดประสิทธิภาพ หรือลักษณะในการแสดงพฤติกรรม

ที่ต้องการ

5. ตัวอย่างจุดประสงค์เชิงพฤติกรรม

5.1 เมื่อกำหนดชื่อพืชต่าง ๆ ให้ 10 ชื่อ นักเรียนสามารถจำแนกชื่อพืชใบเลี้ยงเดี่ยวได้ถูกต้องทุกชื่อ

5.2 เมื่อกำหนดชื่อสัตว์ต่าง ๆ ให้ 10 ชื่อ นักเรียนสามารถจำแนกชื่อสัตว์ตามประเภทได้ถูกต้องทุกชื่อ

5.3 เมื่อครูกำหนดโจทย์ปัญหาการคูณเลข 3 หลักได้ นักเรียนสามารถหาผลคูณได้ถูกต้องอย่างน้อยร้อยละ 80 ของจำนวนข้อทั้งหมด

5.4 เมื่อกำหนดชื่อโรคติดต่อในท้องถิ่นให้ 2 โรค นักเรียนสามารถบอกสาเหตุและวิธีป้องกันโรคได้อย่างถูกต้อง

5.5 เมื่อกำหนดชื่อเพลงไทยให้เลือกร้องคนละ 2 เพลง นักเรียนสามารถร้องเพลงได้ถูกต้องตามทำนองและจังหวะ

5.6 เมื่อกำหนดบทร้อยกรองประเภทกลอนสี่สุภาพให้นักเรียนสามารถอ่านเป็นทำนองเสนาะ ได้ถูกต้องตามหลักเกณฑ์และข้อบังคับของการประพันธ์

5.7 เมื่อเตรียมวัสดุที่จำเป็นให้นักเรียนสามารถประดิษฐ์กระทงใบตองได้เสร็จเรียบร้อยภายในเวลา 40 นาที

5.8. นักเรียนสามารถเขียนคำศัพท์ตามคำบอก ได้ถูกต้องอย่างน้อย 8 คำ

จากตัวอย่างที่แสดงข้างต้นนี้ เป็นการเขียนจุดประสงค์ที่มีส่วนประกอบที่สมบูรณ์ทั้ง 3 ส่วน โดยเกณฑ์จะมีทั้งเชิงปริมาณ เชิงคุณภาพ และเกณฑ์ด้านเวลา

การเขียนจุดประสงค์เชิงพฤติกรรมในแบบที่สมบูรณ์เป็นจุดประสงค์ที่เฉพาะเจาะจงสำหรับการสอนของครูในแต่ละครั้งจึงมีลักษณะที่จำกัดไม่ยืดหยุ่น ซึ่งในเอกสารประกอบหลักสูตรทั่วไป นิยมเขียนในลักษณะกลางๆ โดยระบุชัดเจนเฉพาะตรงส่วนพฤติกรรมที่คาดหวังสำหรับส่วนที่เป็นสถานการณ์ เงื่อนไขกับเกณฑ์นั้นให้ครูปรับใช้ได้ตามความเหมาะสม จากตัวอย่าง จุดประสงค์ข้างต้น อาจจะเขียนในลักษณะกลางๆ ดังนี้

- 1) นักเรียนสามารถ จำแนกชื่อพืชใบเลี้ยงเดี่ยวจากชื่อพืชต่าง ๆ ที่กำหนดให้ได้
- 2) นักเรียนสามารถ จำแนกชื่อสัตว์ต่าง ๆ ที่กำหนดให้ตามประเภทได้ถูกต้อง
- 3) นักเรียนสามารถ หาผลคูณโจทย์ปัญหาเลข 3 หลักได้อย่างถูกต้อง
- 4) นักเรียนสามารถ บอกสาเหตุและวิธีป้องกันโรคติดต่อในท้องถิ่นได้
- 5) นักเรียนสามารถ ร้องเพลงไทยที่กำหนดให้ได้อย่างถูกต้องตามทำนองและจังหวะ
- 6) นักเรียนสามารถ อ่านทำนองเสนาะของกลอนสี่สุภาพได้ถูกต้องตามหลักเกณฑ์และข้อบังคับของคำประพันธ์
- 7) นักเรียนสามารถ ประดิษฐ์กระทงใบตองได้เสร็จเรียบร้อยภายในเวลาที่กำหนด
- 8) นักเรียนสามารถ เขียนคำศัพท์ตามคำบอกได้ถูกต้อง

5. ประเภทของจุดประสงค์เชิงพฤติกรรม

จุดประสงค์เชิงพฤติกรรม เป็นจุดประสงค์ที่ระบุพฤติกรรมการเรียนรู้ทุกอย่างของผู้เรียน จึงมีความเกี่ยวข้องเป็นอันหนึ่งอันเดียวกับจุดประสงค์ทางการศึกษาที่ Bloom และคณะได้ จำแนกไว้ดังกล่าวมาแล้ว ดังนั้นการจำแนกประเภทของจุดประสงค์เชิงพฤติกรรมในที่นี้จึงแบ่งออกเป็น 3 ประเภท คือ

- 5.1 จุดประสงค์เชิงพฤติกรรมด้านพุทธิพิสัย/ด้านความรู้ (Knowledge :K)
- 5.2 จุดประสงค์เชิงพฤติกรรมด้านจิตพิสัย/ ด้านเจตคติ (Attitude : A)
- 5.3 จุดประสงค์เชิงพฤติกรรมด้านทักษะพิสัย/ (Practice : P)

คำกริยาที่ใช้ในการเขียนจุดประสงค์ด้านต่าง ๆ

ได้มีผู้เชี่ยวชาญทางด้านการศึกษา รวบรวมคำกริยาที่แสดงพฤติกรรมของผู้เรียนจำแนกตามหมวดหมู่พฤติกรรมทั้ง 3 หมวด ซึ่งพอจะให้เป็นแนวทางในการตั้งจุดประสงค์ของการเรียนรู้หรือจุดประสงค์เชิงพฤติกรรมให้ถูกต้อง ดังนี้

1. คำกริยาบ่งชี้ที่ใช้ในการเขียนจุดประสงค์ด้านพุทธิพิสัย จำแนกตามระดับพฤติกรรมของ Bloom's Revised Taxonomy ดังตารางที่ 2.3

ตารางที่ 2.3 คำกริยาบ่งชี้ที่ใช้ในการเขียนจุดประสงค์ด้านพุทธิพิสัยจำแนกตามระดับพฤติกรรม

ระดับพฤติกรรม	คำกริยาบ่งชี้
1. การจำ (Remembering)	ทำรายการ จำได้ เชื่อมได้ แสดง บอกตำแหน่ง หาจุดเด่น ให้ตัวอย่าง สร้างใหม่แบบเดิม จัดกลุ่ม เลือกอ้างซ้ำ ทบทวน อ้างอิง บันทึก จับคู่ เลือก ตอบหรือทำซ้ำ ระบุชื่อ ระลึกได้ จัดกลุ่ม อ่านได้ เขียนได้ ระบุเค้าโครงของเรื่อง ชิดเส้นใต้ อ้างอิง เรียงลำดับ ฯลฯ
2. การเข้าใจ (Understanding)	เขียนข้อความใหม่ ระบุ อภิปราย เล่าเรื่องซ้ำ บันทึกย่อ แปลความหมาย ยกตัวอย่างของ... เรียบเรียงใหม่ จัดระบบใหม่ ร่วมประสาน อธิบาย รายงาน ตระหนักรู้ ทบทวน สังเกต ทำเค้าโครง รับผิดชอบต่อ... ตีความ ให้ความคิดหลัก กะ/ประมาณ ให้นิยาม ฯลฯ
3. การนำไปใช้ (Applying)	แปลความหมาย จัดสถานการณ์ แสดง นิทรรศการ อธิบายด้วยภาพ คำนวณ ตีความ สร้างหรือทำ ลงมือฝึกปฏิบัติ นำไปใช้ จัดการ หรือกระทำ สัมภาษณ์ ประยุกต์ใช้ วาดภาพ เปลี่ยนแปลง คำนวณ เรียงลำดับ แก้ปัญหา สะสม สานิต แสดงละคร สร้าง ใช้ ฯลฯ
4. การวิเคราะห์ (Analysing)	จำแนกสิ่งที่เด่น ตั้งคำถาม ตีค่า ทดลอง ตรวจสอบ ตรวจสอบ พิสูจน์ แยก/จำแนก สืบเสาะ เรียบเรียง สืบสวนสอบสวน เลื่อน เปลี่ยนแปลง วิจัย คำนวณ วิพากษ์วิจารณ์ เปรียบเทียบ เปรียบความแตกต่าง สำรวจ ค้นหา สืบค้น จัดกลุ่ม จัดอันดับ เรียงลำดับ ก่อนหลัง ทดสอบ โต้แย้ง วิเคราะห์ ทำแผนภูมิ

- 1.4 แปลความหมายโจทย์ปัญหาเป็นสมการพีชคณิตได้ (เข้าใจ)
 - 1.5 จัดกลุ่มสัตว์พื้นเมืองตามสปีชีส์ได้ (เข้าใจ)
 - 1.6 บอกความหมายของคำใหม่จากบริบทของเนื้อเรื่องได้ (เข้าใจ)
 - 1.7 บวกเลขสองหลักในแนวตั้งได้ (นำไปใช้)
 - 1.8 ตั้งสมมติฐานเกี่ยวกับมุมมองของนักการเมืองที่มีต่อปัญหาต่าง ๆ ได้ (นำไปใช้)
 - 1.9 ออกแบบการทดลองเกี่ยวกับการเจริญเติบโตของพืชในดินต่างชนิดกันได้ (นำไปใช้)
 - 1.10 จำแนกการกระทำของตัวละครเรื่องสามก๊กได้ (วิเคราะห์)
 - 1.11 จัดทำรายเกี่ยวกับหน้าที่พลเมืองของไทยได้ (วิเคราะห์)
 - 1.12 สร้างแผนภาพความเชื่อมโยงทางสังคมความสัมพันธ์ระหว่างบุคคลในชุมชน
ของนักเรียนได้ (วิเคราะห์)
 - 1.13 เลือกวิธีการแก้ปัญหาทางคณิตศาสตร์ที่เหมาะสมที่สุดได้ (ประเมิน)
 - 1.14 แต่งเรียงความเกี่ยวกับประชาธิปไตยของไทยได้ (สร้างสรรค์)
 - 1.15 ออกแบบเว็บไซต์ประชาสัมพันธ์โรงเรียนได้ (สร้างสรรค์)
 - 1.16 แสดงละครเกี่ยวกับคุณธรรมที่นักเรียนควรมีได้อย่างเหมาะสม (สร้างสรรค์)
2. คำกริยาที่ใช้ในการเขียนจุดประสงค์ด้านจิตพิสัย

เนื่องจากพฤติกรรมด้านนี้เป็นพฤติกรรมที่แฝงอยู่ในตัวบุคคล และมีกระบวนการเกิดที่ซับซ้อน การวัดหรือการสังเกตอาจทำได้ค่อนข้างยาก ดังนั้น ในการหาข้อสรุปของพฤติกรรม ต้องใช้เวลามากที่จะติดตามดูการแสดงออกหลาย ๆ ครั้งจนพอจะแน่ใจได้หรืออาจจะต้องใช้วิธีตรวจสอบพฤติกรรมหลายๆ วิธีร่วมกัน เช่น ใช้การสังเกต การซักถามส่วนตัว หรือสัมภาษณ์ผู้ที่อยู่ใกล้ชิดและใช้แบบสอบถามหรือแบบทดสอบลักษณะในเชิงจิตวิทยา เป็นต้น ในที่นี้จะเสนอคำกริยาตามลำดับขั้นของการวัดด้านจิตพิสัยที่ พิชิต ฤทธิ์จรูญ (2559, น. 50-52) ได้นำเสนอไว้ดังตารางที่ 2.4

ตารางที่ 2.4 พฤติกรรม คำกริยาบ่งชี้และเนื้อหาของพฤติกรรมด้านจิตพิสัย

พฤติกรรม	การแสดงออก	เนื้อหา
1. ชั้นรับรู้		
1.1 การทำความรู้จัก	จำแนก แยก ถาม	เสียง ภาพ เหตุการณ์ เรื่องราว แผนแบบ
1.2 การเต็มใจที่จะรับรู้	เลือก สะสม ยอมรับ เชื่อมต่อ เลือก ติดตาม บ่งให้ชื่อตอบ	ตัวอย่าง ตัวแบบ รูปร่าง ขนาด จังหวะ
1.3 การเลือกรับสิ่งเร้าที่ ต้องการ	ยึดถือ ฟัง ควบคุม	ทางเลือก คำตอบ
2. ชั้นตอบสนอง		
2.1 การยินยอม ที่จะตอบสนอง	ยอมตาม ชมเชย ทำตาม ยอมรับ	คำแนะนำ วิธีการ กฎ ข้อบังคับ นโยบาย คำชี้แจง
2.2 ความเต็มใจ ที่จะตอบสนอง	อาสา อภิปราย ปฏิบัติ แสดง รายงาน ใช้	เรื่องราว สิ่งที่กำหนดให้ อ่านปัญหา สิ่งที่ค้นคว้า การทดลอง การจัดแสดงความคิดเห็น

ตารางที่ 2.4 (ต่อ)

พฤติกรรม	การแสดงผล	เนื้อหา
2. ชั้นตอบสนอง (ต่อ)		
2.3 ความพึงพอใจในการตอบสนอง	แสดงอาการยินดีใช้เวลาว่างในเรื่อง... ขยาย เพิ่มเติม พูด เขียน อ่าน ช่วย	ข้อเขียน งาน สุนทรพจน์ บทความ การแสดง
3. การเกิดค่านิยม		
3.1 การยอมรับในคุณค่า	ทำให้สมบูรณ์ บรรยาย อธิบาย เข้าร่วมด้วย อ่าน นำเสนอ ทำซ้ำ รายงาน เขียน ศึกษา เริ่มต้น ระบุ ให้ข้อเสนอ	คำตอบ ข้อเขียน หลักการ ความเชื่อ คำอธิบาย วัตถุประสงค์ของ เหตุการณ์ ปรากฏการณ์ใด ๆ กิจกรรม
3.2 การชื่นชมในคุณค่า	ช่วยเหลือ สนับสนุน อธิบาย บรรยาย สรรเสริญ	ทักษะ ประเด็นโต้แย้ง โครงการ หลับตา ความเชื่อ แนวคิด บุคคล วัตถุประสงค์ของ เหตุการณ์ และปรากฏการณ์ใด ๆ
3.3 การสร้างคุณค่า	โต้แย้ง ปฏิเสธต่อต้าน สนับสนุน แนะนำ อภิปราย ป้องกัน ย้ำ	สิ่งที่แตกต่างจากคุณค่าที่ยึด ความเห็น ความเชื่อ แนวคิด เหตุผล เหตุการณ์ เรื่องราวที่แย้งกับคุณค่าที่ยึด ผลงาน
4. การจัดระบบคุณค่า		
4.1 การสร้างความคิดรวบยอดของคุณค่า	เปรียบเทียบ สรุป ขยาย รวม ประสาน ทำให้สมบูรณ์ อธิบาย อภิปราย บรรยาย ปรับปรุง นิยาม	ความเชื่อ เป้าหมาย หลักการร่วม กฎเกณฑ์ แนวคิด
4.2 การจัดค่านิยมให้เป็นระบบ	จัดเรียงเรียง สลับ ประสาน จัดกลุ่ม บ่งความสัมพันธ์ สังเคราะห์ จัดระบบ สร้างขึ้น บรรยาย	ความเชื่อต่าง ๆ เป้าหมายหลักการ แนวคิด ระบบ วิธีการ ข้อจำกัด
5. การสร้างลักษณะนิสัย		
5.1 การสร้างลักษณะนิสัยชั่วคราว	ปรับปรุง เปลี่ยนแปลง ทำให้สำเร็จ ปฏิบัติ ใช้ตรวจสอบ ประพฤติ แสดง ใช้	พฤติกรรม แผนงาน วิธีการ
5.2 การสร้างลักษณะนิสัยถาวร	ปรับตัว แสดงออก อธิบาย บรรยาย ขยาย แก้ไข ป้องกัน	ความมีมนุษยธรรม จริยธรรม วุฒิภาวะ ข้อขัดแย้ง ความรุนแรง ฟุ่มเฟือย

ที่มา : พิชิต ฤทธิ์จรูญ (2559, น. 50-52)

ตัวอย่างของจุดประสงค์ด้านจิตพิสัย

- 2.1 ให้ความร่วมมือในการบำรุงรักษาและคุ้มครองไม่ให้พืชสูญพันธุ์ได้
- 2.2 ช่วยเหลือเพื่อนในขณะรับประทานอาหารได้

- 2.3 หลีกเลี้ยงและควบคุมตนเองให้พ้นจากการเสพสิ่งเสพติด เมื่อรับการช่วยเหลือ
- 2.4 ประพฤติตนเป็นคนดี โดยปฏิบัติตามหลักธรรมของพุทธศาสนาได้
- 2.5 เอาใจใส่ดูแลผักที่ปลูกให้เจริญเติบโตได้
- 2.6 ช่วยเก็บกวาดห้องเรียนตามที่ได้รับมอบหมายได้ (รับผิดชอบ)
- 2.7 จัดรองเท้าหน้าชั้นเรียนเป็นระเบียบเรียบร้อย (มีวินัย)

3. คำกริยาที่ใช้ในการเขียนจุดประสงค์ด้านทักษะพิสัย

เนื่องจากพฤติกรรมด้านนี้แสดงออกมาเป็นการกระทำหรือทักษะที่ต้องใช้การเคลื่อนไหวของกล้ามเนื้อ จึงสังเกตเห็นได้ชัดเจน คำกริยาที่ใช้ระบุในจุดประสงค์ด้านทักษะยึดหลักจากแนวคิดการจำแนกพฤติกรรมการเรียนรู้ด้าน การปฏิบัติที่เสนอแนะค่าพื้นฐานไว้ดังตารางที่ 2.5 (Simpson, 1966; Dave, 1970; Davies, 1971; Harrow, 1972; Thomas, 2004, อ้างถึงใน กฤษฎากาญจน์ ไตพิทักษ์, 2563, น. 38)

ตารางที่ 2.5 คำกริยาที่ใช้ในการเขียนจุดประสงค์การเรียนรู้ด้านปฏิบัติตามแนวคิดการจำแนกพฤติกรรมการเรียนรู้ด้านปฏิบัติ

ลำดับพฤติกรรมการเรียนรู้ด้านปฏิบัติ	คำกริยาพื้นฐาน
1. การรับรู้ หมายถึง การรับข้อมูลจากประสาทสัมผัส และตอบสนองโดยการปฏิบัติที่ไม่ต้องอาศัยการเรียนรู้	เข้าร่วม เปรียบเทียบ ระบุ ตรวจสอบ ฟัง เสนอ บอกได้ เลือก ได้กลิ่น รับรส เป็นต้น
2. การเตรียมพร้อม หมายถึง การปฏิบัติตามแบบหรือคำแนะนำเพื่อเริ่มจัดการร่างกายให้เกิดความตื่นตัว	ปรับตัว เตรียมตัว ตั้งอยู่ จัดการ ตอบโต้ เป็นต้น
3. การฝึก หมายถึง การปฏิบัติซ้ำ ๆ เพื่อให้มีการประสานงานของการเคลื่อนไหวที่คล่องตัวขึ้น	ปรับตัว สะสม ตั้งอยู่ จัดการ ตอบโต้ เป็นต้น
4. การปฏิบัติอย่างชำนาญ หมายถึง การปฏิบัติที่มีความคล่องแคล่ว แข็งแรง ยืดหยุ่น จนเกิดทักษะซึ่งเกิดมาจากการฝึกอย่างหนัก	รวบรวม จัดการ ยึด ผสม พิมพ์ ติดตั้ง แต่งรูป ปรับเปลี่ยน รวมกัน ประสานกัน จัดการ ควบคุม เป็นต้น
5. การริเริ่ม หมายถึง การปฏิบัติโดยอัตโนมัติตามสถานการณ์เฉพาะ จนเป็นแนวปฏิบัติที่ดี	ปรับเปลี่ยน ก่อรูป ประดิษฐ์ แก้ไข บูรณาการ สั่งการ สร้าง สร้างสรรค์ ออกแบบ พัฒนา เป็นต้น

ตัวอย่างของจุดประสงค์ด้านทักษะพิสัย

- 3.1 ประดิษฐ์กล่องใส่ยาสีฟันและแปรงสีฟันได้
- 3.2 ทำน้ำผลไม้ได้อย่างง่ายๆ ได้
- 3.3 ร้องเพลงอาหารหลัก 5 หมู่ พร้อมทั้งปรบมือเข้าจังหวะได้
- 3.4 อ่านทำนองเสนาะของบทร้อยกรองที่กำหนดให้ได้
- 3.5 เย็บตะเข็บและปะผ้าที่ขาดได้
- 3.6 เมื่อกำหนดชื่อกีฬาประเภทคู่และลานให้ นักเรียนสามารถเล่นกีฬาประเภทคู่และลานได้อย่างละ 1 ประเภท

ในการเขียนจุดประสงค์เชิงพฤติกรรมหรือจุดประสงค์ของการเรียนรู้ในวิชาเนื้อหา โดยทั่วไปส่วนใหญ่แล้วจะประกอบด้วยจุดประสงค์ด้านปัญญาเป็นจำนวนมาก เนื่องจากสัมพันธ์โดยตรงกับเนื้อหาหรือหลักการของเนื้อหา อย่างไรก็ตามผู้ที่เป็นครูหรือนักพัฒนาหลักสูตร ต้องตระหนักว่าพฤติกรรมทั้ง 3 หมวดหมู่นั้น มีความสำคัญและจำเป็นพอๆ กัน ดังนั้นในการกำหนดจุดประสงค์ของเนื้อหาแต่ละเนื้อหาก็ควรจะให้มิจุดประสงค์ครบครัง 3 หมวดหมู่

รายการคำกริยาที่ **ไม่ใช่** ในการเขียนจุดประสงค์เชิงพฤติกรรม
(ใช้ในการเขียนจุดประสงค์ทั่วไปหรือจุดประสงค์ของวิชา)
**รู้ เข้าใจ เชื่อ เชื่อมั่น ตระหนัก สนใจ ซาบซึ้ง นำไปใช้ วิเคราะห์
สร้างสรรค์ ประเมินค่า พอใจ ศรีทธา ภูมิใจ ฯลฯ**

ข้อดี ข้อจำกัดของจุดประสงค์เชิงพฤติกรรม

จุดประสงค์เชิงพฤติกรรมมีข้อดีและข้อจำกัด พอสรุปได้ดังนี้ (วาโร เพ็งสวัสดิ์, 2542, น.22)

ข้อดีของจุดประสงค์เชิงพฤติกรรม มีดังนี้

1. ทำให้ผู้สอนและผู้เรียนรู้ว่าจะต้องสอนและเรียนเพื่อให้เกิดพฤติกรรมอะไรบ้าง และเมื่อเรียนไปแล้ว ผู้เรียนจะทราบว่าตนเองประสบผลสำเร็จในการเรียนหรือไม่
2. ช่วยให้ผู้เตรียมสถานการณ์ และอุปกรณ์ประกอบการสอนได้อย่างตรงเป้าหมาย
3. ช่วยให้ผู้สอนมีหลักเกณฑ์ในการประเมินผลการสอนของตนเองว่าบรรลุเป้าหมายที่ตั้งไว้หรือไม่
4. ช่วยให้ผู้เรียนรู้ทิศทางของการเรียนได้ดีกว่าการเรียนจากจุดประสงค์ธรรมดาที่เขียนอย่างคลุมเครือ เมื่อรู้ทิศทางที่แน่นอนแล้วยอมช่วยให้การเรียนประสบผลสำเร็จมากขึ้น ทำให้มีกำลังใจในการเรียนมากขึ้น

ข้อจำกัดของจุดประสงค์เชิงพฤติกรรม

ถึงแม้จุดประสงค์เชิงพฤติกรรมจะมีประโยชน์ดังที่กล่าวมาแล้ว แต่มีนักศึกษาจำนวนหนึ่งไม่สนับสนุนการตั้งจุดประสงค์เชิงพฤติกรรม โดยให้ข้อคิดถึงเหตุผลในการไม่สนับสนุน ดังนี้

1. การกำหนดเอาพฤติกรรมที่สังเกตได้ เป็นจุดประสงค์เชิงพฤติกรรมของการสอน ทำให้เกิดการเน้นพฤติกรรมหุยมหิมซึ่งไม่ค่อยมีความสำคัญทำให้ผลของการศึกษาอื่น ๆ ที่ไม่อาจวัดหรือสังเกตออกมาเป็นพฤติกรรมได้แต่มีความสำคัญมากถูกละเลย เช่น ความคิด คุณธรรม ค่านิยม ความซาบซึ้ง เป็นต้น
2. ผลของการศึกษาไม่เพียงแต่ทำให้เกิดการเปลี่ยนแปลงพฤติกรรมเท่านั้น ยังมีสิ่งอื่นที่สำคัญและควรจัดเป็นผลของการศึกษาด้วย เช่น การเปลี่ยนแปลงเจตคติด้านความคิด ความรู้สึก และจิตใจ ซึ่งไม่แสดงออกมาเป็นพฤติกรรมอย่างทันทีทันใด
3. วิชาบางวิชาไม่สามารถนำหลักเกณฑ์ของจุดประสงค์เชิงพฤติกรรมไปใช้ได้ เช่น วิชาศิลปะ ดนตรี ซึ่งผลของการศึกษาเหล่านี้ไม่ได้ทำให้เกิดการเปลี่ยนแปลงพฤติกรรมได้ทันทีหลังการสอน

4. จุดประสงค์เชิงพฤติกรรมเน้นให้เกิดผลเฉพาะสิ่งที่กำหนดให้เท่านั้น แต่สิ่งอื่น ๆ ที่ไม่ได้กำหนดไว้จะถูกกละเลยในการสอนแต่ละครั้ง นอกจากการเรียนรู้ตามที่กำหนดจุดประสงค์ไว้แล้ว ผู้เรียนอาจเกิดการเรียนรู้อื่น ๆ ที่เป็นผลพลอยได้ และมีความสำคัญด้วยก็ได้

สรุป

พฤติกรรมทางการศึกษาสามารถนำไปใช้ประโยชน์ในการกำหนดจุดประสงค์การเรียนรู้ หรือที่เรียกว่าจุดประสงค์เชิงพฤติกรรม ซึ่งจะช่วยให้ครูผู้สอนสามารถวางแผนการจัดการเรียนรู้ ให้เหมาะสม และมีการวัดและประเมินที่เหมาะสมเพื่อให้บรรลุจุดมุ่งหมายดังกล่าว ซึ่งพฤติกรรมทางการศึกษาหรือพฤติกรรมการเรียนรู้จำแนกออกเป็น 3 ด้านคือ ด้านพุทธิพิสัยหรือเรียกอีกชื่อหนึ่งว่าด้านความรู้ ด้านจิตพิสัยเรียกอีกชื่อหนึ่งว่าด้านเจตคติ ด้านทักษะพิสัยเรียกอีกชื่อหนึ่งว่าด้านการปฏิบัติ โดยการกำหนดจุดมุ่งหมายถูกแบ่งออกเป็น 2 ประเภทใหญ่ คือจุดประสงค์ทั่วไป และจุดประสงค์เชิงพฤติกรรม การกำหนดจุดประสงค์เชิงพฤติกรรมเขียนในลักษณะคาดหวังถึงพฤติกรรมที่ผู้เรียนสามารถกระทำได้หรือ แสดงออกได้หลังจากผ่านกิจกรรมการเรียนการสอนอย่างสมบูรณ์แล้ว ดังนั้นพฤติกรรมที่ระบุ ในจุดประสงค์ชนิดนี้จึงเป็นสิ่งที่ต้องสังเกตได้หรือวัดได้ หลังจากสิ้นสุดการเรียนการสอน องค์ประกอบของจุดประสงค์เชิงพฤติกรรมประกอบด้วย 3 ส่วน ได้แก่ พฤติกรรมที่คาดหวัง สถานการณ์ และเกณฑ์ ในการเขียนจุดประสงค์เชิงพฤติกรรม หรือจุดประสงค์ของการเรียนรู้โดยทั่วไปแล้วจะประกอบด้วยจุดประสงค์ด้านปัญญาคือด้านพุทธิพิสัย เป็นจำนวนมาก เนื่องจากสัมพันธ์ โดยตรงกับเนื้อหา อย่างไรก็ตามครูผู้สอนต้องตระหนักว่าพฤติกรรม ทั้ง 3 หมวดหมู่นั้น มีความสำคัญและจำเป็นพอๆ กัน ดังนั้นในการกำหนดจุดประสงค์ของเนื้อหา แต่ละเนื้อหาก็ควรจะให้จุดประสงค์ครบทั้ง 3 หมวดหมู่

แบบฝึกหัดท้ายบทที่ 2

1. จงอธิบายความหมายของพฤติกรรมการศึกษาทั้ง 3 ด้าน คือ ด้านพุทธิพิสัย ด้านจิตพิสัย และด้านทักษะพิสัย พร้อมทั้งยกตัวอย่างพฤติกรรมประกอบ
2. จงอธิบายระดับพฤติกรรมด้านพุทธิพิสัย (Cognitive Domain) ของบลูมทั้งที่เป็นของเดิม และที่ปรับปรุงใหม่มาพอสังเขป
3. จงอธิบายระดับพฤติกรรมด้านจิตพิสัย (Affective Domain) ของแครทไวทล์ และคณะ มาพอสังเขป
4. จงอธิบายระดับด้านทักษะพิสัย (Psychomotor Domain) ของซิมป์สันมาพอสังเขป
5. จงอธิบายความหมายของจุดประสงค์ทั่วไปและจุดประสงค์เฉพาะพร้อมทั้งยกตัวอย่างประกอบ
6. จงเขียนจุดประสงค์เชิงพฤติกรรมด้านพุทธิพิสัยในกลุ่มสาระของนักศึกษาเองจำนวน 10 ข้อ
7. จงเขียนจุดประสงค์เชิงพฤติกรรมด้านจิตพิสัยจำนวน 10 ข้อ
8. จงเขียนจุดประสงค์เชิงพฤติกรรมด้านทักษะพิสัยจำนวน 10 ข้อ

เอกสารอ้างอิง

- กฤตยาภาณุจัน โดพิทักษ์. (2563). การประเมินการปฏิบัติ : แนวคิดสู่การปฏิบัติ. (พิมพ์ครั้งที่ 1)
 พิษณุโลก : สำนักพิมพ์มหาวิทยาลัยนเรศวร.
- ปิ่นวดี ธนธานี. (2550). เอกสารประกอบการสอน “การวัดและประเมินผลการศึกษา”. นครปฐม :
 คณะครุศาสตร์มหาวิทยาลัยราชภัฏนครปฐม.
- พิชิต ฤทธิ์จรรยา.(2544). **หลักการวัดผลและประเมินผลการศึกษา**. กรุงเทพมหานคร :
 คณะครุศาสตร์ สถาบันราชภัฏพระนคร.
- สมนึก ภัททิยธนี. (2562). การวัดและประเมินผลการศึกษา. (พิมพ์ครั้งที่ 12). กรุงเทพฯ :
 สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
- สำนักวิชาการและมาตรฐานการศึกษา. (2557). **แนวปฏิบัติการวัดผลและประเมินผล
 การเรียนรู้**. กรุงเทพฯ: สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน.
- สำนักวิชาการและมาตรฐานการศึกษา. (2560).**มาตรฐานการเรียนรู้และตัวชี้วัดกลุ่มสาระการเรียนรู้
 คณิตศาสตร์ วิทยาศาสตร์และสาระภูมิศาสตร์ ในกลุ่มสาระการเรียนรู้สังคมศึกษา ศาสนา
 และวัฒนธรรม(ฉบับปรับปรุง พ.ศ. 2560)ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน
 พุทธศักราช 2551. (พิมพ์ครั้งที่ 1). โรงพิมพ์ชุมนุมสหกรณ์การเกษตรแห่งประเทศไทย
 จำกัด.**
- อนุวัติ คุณแก้ว.(2559). การวัดและประเมินผลการศึกษาแนวใหม่. (พิมพ์ครั้งที่ 2).กรุงเทพฯ :
 สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
- Benjamin S. et al. (1971). **Handbook on formative and summative evaluation of
 student learning**. New York: McGraw-Hill.

แผนบริหารการสอนประจำบทที่ 3

เรื่อง วิธีการและเครื่องมือวัดผลและประเมินผลการศึกษา

เวลาที่ใช้สอน 8 คาบ

แนวคิด

การเลือกใช้วิธีการและเครื่องมือวัดและประเมินผลการศึกษาเป็นสิ่งสำคัญ ซึ่งปัจจุบันจะเน้นการวัดและประเมินผลแนวใหม่ที่มีความหลากหลาย ที่เน้นกระบวนการ ผลงาน ที่สร้างทักษะซึ่งสามารถนำไปใช้ในการดำรงชีวิตได้ ซึ่งเป็นการประเมินเพื่อรู้จักและเข้าใจผู้เรียน แต่อย่างไรก็ดีการประเมินเพื่อการตัดสินคุณภาพก็ยังคงเป็นสิ่งที่ยังขาดไม่ได้ ดังนั้นผู้ประเมินจึงต้องเข้าใจธรรมชาติและลักษณะของการประเมินแบบต่างๆ เพื่อให้สามารถเลือกใช้วิธีการและเครื่องมือในการวัดและประเมินผล การเรียนรู้ได้อย่างครอบคลุมและเหมาะสมกับจุดมุ่งหมายของการเรียนรู้แต่ละด้าน

เนื้อหา

ความหมายและประเภทของวิธีการและเครื่องมือวัดผลและประเมินผลการศึกษา
เครื่องมือวัดพฤติกรรมด้านพุทธิพิสัย
ประเภทของแบบทดสอบ
การเลือกใช้แบบทดสอบ
เครื่องมือวัดพฤติกรรมด้านจิตพิสัย
แบบตรวจสอบรายการ
มาตรประมาณค่า
แบบวัดเชิงสถานการณ์
การสังเกต
การสัมภาษณ์
เครื่องมือวัดพฤติกรรมด้านทักษะพิสัย
การทดสอบภาคปฏิบัติ
แบบตรวจสอบรายการ (ทักษะพิสัย)
มาตรประมาณค่า (ทักษะพิสัย)
การประเมินตามสภาพจริง
แฟ้มสะสมงาน
เกณฑ์การให้คะแนนแบบรูบริก (Scoring Rubric)
คุณลักษณะของเครื่องมือวัดพฤติกรรมทางการศึกษาที่ดี

วัตถุประสงค์การเรียนรู้การสอน

นักศึกษามีความสามารถดังนี้

1. อธิบายเครื่องมือวัดพฤติกรรมด้านพุทธิพิสัยได้
2. อธิบายเครื่องมือวัดพฤติกรรมด้านจิตพิสัยได้
3. อธิบายเครื่องมือวัดพฤติกรรมด้านทักษะพิสัยได้

วิธีสอนและกิจกรรมการเรียนรู้การสอน

1. วิธีสอน

- 1.1 วิธีสอนแบบบรรยาย
- 1.2 วิธีสอนแบบอภิปราย
- 1.3 เทคนิคการใช้สื่อการเรียนรู้การสอน

2. กิจกรรมการเรียนรู้การสอน

- 2.1 วิเคราะห์กรณีศึกษา (สถานการณ์, วิดีโอ)
- 2.2 ฟังบรรยายและอภิปรายร่วมกัน
- 2.3 แบ่งกลุ่มเพื่อศึกษาวิธีการและเครื่องมือวัดผลและประเมินผลการศึกษา
- 2.4 นำเสนอหน้าชั้นเรียนร่วมกันวิเคราะห์อภิปราย
- 2.5 ผู้สอนสรุปบทเรียนร่วมกันอภิปราย ตอบข้อซักถาม
- 2.6 มอบหมายงานให้ทำแบบฝึกหัดท้ายบทและสรุปการเรียนรู้

สื่อการเรียนรู้การสอน

1. เอกสารประกอบการสอนรายวิชาการวัดผลและประเมินผลการเรียนรู้
2. PowerPoint ประกอบการสอน
3. สถานการณ์, วิดีโอ
4. คอมพิวเตอร์ เครื่องฉายอินเทอร์เน็ทและโสตทัศนูปกรณ์

การวัดและประเมินผลการศึกษา

1. วิธีการวัดผล

- 1.1 สังเกตการอภิปราย ตอบคำถาม ใช้แบบประเมินการนำเสนอหน้าชั้นเรียน
- 1.2 สังเกตการทำงานกลุ่ม ใช้แบบประเมินการทำงานกลุ่ม
- 1.3 ตรวจสอบแบบฝึกหัดท้ายบท

2. การประเมินผล

- 2.1 การประเมินการนำเสนอหน้าชั้นเรียน ได้คะแนนรวม 6 คะแนนขึ้นไปถือว่าผ่านเกณฑ์
- 2.2 การประเมินการทำงานกลุ่มได้ระดับคุณภาพระดับดีขึ้นไปถือว่าผ่านเกณฑ์
- 2.3 ทำแบบฝึกหัดท้ายบทถูกต้องอย่างน้อย ร้อยละ 80 ขึ้นไปถือว่าผ่านเกณฑ์

3. เครื่องมือ

- 3.1 แบบประเมินการนำเสนอหน้าชั้นเรียน
- 3.2 แบบประเมินการทำงานกลุ่ม
- 3.3 แบบฝึกหัดท้ายบท

บทที่ 3

วิธีการและเครื่องมือวัดผลและประเมินผลการศึกษา

วิธีการและเครื่องมือวัดผลและประเมินผลการศึกษาซึ่งปัจจุบันจะเน้น การวัดและประเมินผล แนวใหม่ ที่เน้นกระบวนการ ผลงาน ที่สร้างทักษะซึ่งสามารถนำไปใช้ในการดำรงชีวิตได้ ซึ่งเป็น การประเมินเพื่อรู้จักและเข้าใจผู้เรียน แต่อย่างไรก็ดีการประเมินเพื่อการตัดสินคุณภาพก็ยังเป็นสิ่ง ที่ยังขาดไม่ได้ ดังนั้นผู้ประเมินจึงต้องเข้าใจธรรมชาติและลักษณะของการประเมินแบบต่างๆ เพื่อให้สามารถ เลือกใช้วิธีการและเครื่องมือในการวัดและประเมินผลการเรียนรู้ได้อย่างครอบคลุมและเหมาะสม กับจุดมุ่งหมายของการเรียนรู้แต่ละด้าน สารสำคัญของบทนี้ประกอบด้วย ความหมายและประเภท ของวิธีการและเครื่องมือวัดผลและประเมินผลการศึกษา การจำแนกเครื่องมือวัดผลและประเมินผล การเรียนรู้ประเภทต่างๆตามแนวคิดทฤษฎีของบลูม 3 ด้าน คือ ด้านพุทธิพิสัย ด้านจิตพิสัยและด้านทักษะ พิสัย รวมไปถึงคุณลักษณะของเครื่องมือวัดที่ดี

ความหมายและประเภทของวิธีการ เครื่องมือวัดผลและประเมินผลการศึกษา

สำนักวิชาการและมาตรฐานการศึกษา (2557, น.88 - 93) ได้กล่าวถึงความหมาย และประเภทของวิธีการและเครื่องมือวัดผลและประเมินผลการเรียนรู้ไว้ว่า วิธีการและเครื่องมือวัด และประเมินผลการศึกษาหรือที่เรียกกันในปัจจุบันว่าวิธีการและเครื่องมือวัดผลและประเมินผล การเรียนรู้ หมายถึง รูปแบบ ยุทธวิธี และเครื่องมือ ประเภทต่าง ๆ ที่ใช้ในการเก็บรวบรวมข้อมูล เกี่ยวกับการจัดการเรียนรู้ โดยทั่วไปมีจุดมุ่งหมาย 3 ประการ คือ เพื่อรู้จักผู้เรียน เพื่อประเมินวิธีการเรียน ของผู้เรียน และเพื่อประเมินพัฒนาการของผู้เรียน ผู้สอนสามารถเลือกใช้หรือค้นคว้าวิธีการวัดและ ประเมินผลให้เหมาะสมกับจุดมุ่งหมายของการนำผลการประเมินไปใช้เพื่อตอบสนองความต้องการ 3 ประการ ดังกล่าวข้างต้น ซึ่งสามารถจำแนกประเภทของวิธีการและเครื่องมือวัดผลและประเมินผล ได้ดังนี้

1. วิธีการและเครื่องมือวัดผลและประเมินผลแบบเป็นทางการ (Formal Assessment) เป็นวิธีการได้มาซึ่งข้อมูลผลการเรียนรู้ที่นิยมใช้กันมาแต่ดั้งเดิม เช่น การวัดผลโดยการสอบ และใช้แบบสอบหรือแบบวัด (Test) ที่ครูสร้างขึ้น โดยการเก็บข้อมูลดังกล่าว ส่วนใหญ่ใช้ในการวัด และประเมินที่ได้ผลเป็นคะแนนและนำไปใช้ในการเปรียบเทียบ เช่น เปรียบเทียบระหว่างก่อนเรียน และหลังเรียน เพื่อดูพัฒนาการหรือใช้เพื่อประเมินผลสัมฤทธิ์ เมื่อสิ้นสุดการสอนในแต่ละหน่วย การเรียนรู้หรือรายวิชา วิธีการวัดและเครื่องมือวัดผลและประเมินผลแบบเป็นทางการเหมาะสำหรับ การประเมินเพื่อตัดสิน มากกว่าที่จะใช้เพื่อประเมินพัฒนาการผู้เรียน หรือเพื่อหาจุดบกพร่องสำหรับ การนำไปปรับปรุงการจัดการเรียนการสอนอย่างไรก็ตาม วิธีการและเครื่องมือที่ใช้เก็บรวบรวมข้อมูล ผลการเรียนรู้แบบเป็นทางการ ที่ใช้ข้อมูลสารสนเทศในเชิงปริมาณมีข้อสังเกตที่ผู้สอนต้องระมัดระวัง ในการนำไปใช้ เพื่อให้ได้ผลการเรียนรู้ที่มีคุณภาพ เป็นตัวแทนของระดับความสามารถที่แท้จริง ของผู้เรียน คือข้อมูลต้องได้มาจากวิธีการวัดที่ถูกต้อง เหมาะสมกับลักษณะข้อมูล เครื่องมือวัด และประเมินผลที่มีความเที่ยงตรง (Validity) หมายถึง สามารถวัดได้ตรงตามสิ่งที่ต้องการวัด และมีความเชื่อมั่น (Reliability) หมายถึง ผลการวัดมีความคงเส้นคงวา เมื่อมีการวัดซ้ำโดยใช้เครื่องมือ

คู่ขนานหรือเมื่อวัดในระยะเวลาใกล้เคียงกัน และวิธีการวัดมีความโปร่งใสสามารถตรวจสอบและเชื่อถือได้ (Acceptable)

2. วิธีการและเครื่องมือวัดและประเมินผลแบบไม่เป็นทางการ (Informal Assessment) เป็นการได้มาซึ่งข้อมูลผลการเรียนรู้ที่เน้นผู้เรียนเป็นรายบุคคล จากแหล่งข้อมูลหลากหลายที่ผู้สอนเก็บรวบรวมตลอดเวลา วิเคราะห์ข้อมูล ศึกษาความพร้อมและพัฒนาการของผู้เรียน ปรับการเรียนการสอนให้เหมาะสม และแก้ปัญหาการเรียนรู้ของผู้เรียน ลักษณะของข้อมูลที่ดี นอกเหนือจากตัวเลขหรือข้อมูลเชิงปริมาณแล้ว อาจเป็นข้อมูลบรรยายลักษณะพฤติกรรมที่ผู้สอนเฝ้าสังเกตหรือผลการเรียนรู้ในลักษณะคำอธิบายระดับพัฒนาการ จุดแข็ง จุดอ่อน หรือปัญหาของผู้เรียนที่พบจากการสังเกต สัมภาษณ์ หรือวิธีการอื่น ๆ

การวัดและประเมินผลการเรียนรู้ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 เป็นการประเมินผลการเรียนรู้ตามกลุ่มสาระ ผลการเรียนรู้ด้านการอ่าน คิดวิเคราะห์ และเขียน ผลการพัฒนาพฤติกรรมตามคุณลักษณะอันพึงประสงค์ และผลการเรียนรู้ที่เกิดจากการจัดกิจกรรมพัฒนาผู้เรียนนั้น มีความเหมาะสมกับวิธีการและเครื่องมือวัดและประเมินผลแบบไม่เป็นทางการนี้ ข้อมูลที่ได้จะเป็นประโยชน์ในการพัฒนาการเรียนรู้ของผู้เรียนเป็นรายบุคคล ช่วยให้ผู้สอนเข้าใจพฤติกรรมของผู้เรียนได้อย่างลึกซึ้งกว่าการประเมินแบบเป็นทางการ และเป็นวิธีการที่ยืดหยุ่นตามสถานการณ์และบริบทวิธีการประเมินแบบต่าง ๆ ที่ผู้สอนสามารถเลือกใช้ได้ มีดังต่อไปนี้

1. **การสังเกตพฤติกรรม** เป็นการเก็บข้อมูลจากการดูการปฏิบัติกิจกรรมของผู้เรียน โดยไม่ขัดจังหวะการทำงานหรือการคิดของผู้เรียน การสังเกตพฤติกรรมเป็นสิ่งที่ทำได้ตลอดเวลา แต่ควรมีกระบวนการและจุดประสงค์ที่ชัดเจนว่าต้องการประเมินอะไร โดยอาจใช้เครื่องมือ เช่น แบบมาตราประมาณค่า แบบตรวจสอบรายการ สมุดจดบันทึก เพื่อประเมินผู้เรียนตามตัวชี้วัดและควรสังเกตหลายครั้ง หลายสถานการณ์หลายช่วงเวลาเพื่อขจัดความลำเอียง

2. **การสอบปากเปล่า** เป็นการให้ผู้เรียนได้แสดงออกด้วยการพูด ตอบประเด็นเกี่ยวกับการเรียนรู้ตามมาตรฐาน ผู้สอนเก็บข้อมูล จดบันทึก รูปแบบการประเมินนี้ผู้สอนและผู้เรียนมีปฏิสัมพันธ์กันโดยตรงสามารถมีการอภิปรายโต้แย้ง ขยายความ ปรับแก้ไขความคิดกันได้ มีข้อที่พึงระวัง คือ อย่าเพิ่งขัดความคิดขณะที่ผู้เรียนกำลังพูด

3. **การพูดคุย** เป็นการสื่อสาร 2 ทางอีกประเภทหนึ่ง ระหว่างผู้สอนกับผู้เรียน สามารถดำเนินการเป็นกลุ่มหรือรายบุคคลก็ได้ โดยทั่วไปมักใช้อย่างไม่เป็นทางการเพื่อติดตามตรวจสอบว่าผู้เรียนเกิดการเรียนรู้เพียงใด เป็นข้อมูลสำหรับพัฒนา วิธีการนี้อาจใช้เวลา แต่มีประโยชน์ต่อการค้นหา วินิจฉัยข้อปัญหา ตลอดจนเรื่องอื่น ๆ ที่อาจเป็นปัญหาอุปสรรคต่อการเรียนรู้ เช่น วิธีการเรียนรู้ที่แตกต่างกัน เป็นต้น

4. **การใช้คำถาม** การใช้คำถามเป็นเรื่องปกติมากในการจัดการเรียนรู้ แต่ข้อมูลงานวิจัยบ่งชี้ว่าคำถามที่ครูใช้เป็นด้านความจำ และเป็นเชิงการจัดการทั่ว ๆ ไปเป็นส่วนใหญ่ เพราะถามง่ายแต่ไม่ท้าทายให้ผู้เรียนต้องทำความเข้าใจและเรียนรู้ให้ลึกซึ้ง การพัฒนาการใช้คำถามให้มีประสิทธิภาพแม้จะเป็นเรื่องที่ยาก แต่สามารถทำได้ผลรวดเร็วขึ้น หากผู้สอนมีการเปลี่ยนแปลงวิธีการประเมินในชั้นเรียน โดยทำการประเมินเพื่อพัฒนาให้เข้มข้น (Clarke, 2005) Clarke ยังได้นำเสนอวิธีการฝึกถามให้มีประสิทธิภาพ 5 วิธี ดังนี้

วิธีที่ 1 ให้คำตอบที่เป็นไปได้หลากหลาย เป็นวิธีที่ง่ายที่สุดในการเริ่มต้นเปลี่ยนการถามแบบความจำให้เป็นคำถามที่ต้องใช้การคิดบ้าง เพราะมีคำตอบที่เป็นไปได้หลายคำตอบ (แต่พึงระวังว่าการใช้คำถามแบบนี้ผู้เรียนต้องผ่านการเรียนรู้ มีความเข้าใจพื้นฐานตามตัวชี้วัดที่กำหนดให้เรียนรู้อย่างดีแล้ว) คำถามแบบนี้ทำให้ผู้เรียนต้องตัดสินใจว่า คำตอบใดถูก หรือใกล้เคียงที่สุดเพราะเหตุใด และที่ไม่ถูกเพราะเหตุใด นอกจากนี้การใช้คำถามแบบนี้จะทำให้ผู้เรียนเรียนรู้ยิ่งขึ้นอีก หากมีกิจกรรมให้ผู้เรียนทำเพื่อพิสูจน์คำตอบ

วิธีที่ 2 เปลี่ยนคำถามจำให้เป็นประโยคบอกเล่า เพื่อให้ผู้เรียนระบุว่าเห็นด้วย ไม่เห็นด้วย พร้อมเหตุผล การใช้วิธีนี้จะต้องให้ผู้เรียนได้อภิปรายกัน ผู้เรียนต้องใช้การคิดที่สูงขึ้นกว่าวิธีแรก เพราะผู้เรียนจะต้องยกตัวอย่างสนับสนุนความเห็นของตน ประโยคของผู้เรียนจะต้องสะท้อนความคิดเห็น ผู้เรียนจะต้องปกป้องหรืออธิบายทัศนะของตน การฝึกด้วยวิธีการนี้บ่อย ๆ จะเป็นการพัฒนาผู้เรียนให้เป็นผู้ฟังที่ดี มีจิตใจเปิดกว้างพร้อมรับฟังและเปลี่ยนแปลงความคิดเห็น ผ่านกระบวนการอภิปราย ครูใช้วิธีการนี้กระตุ้นให้เกิดการอภิปรายอย่างมีคุณภาพสูงระหว่างเด็กต่อเด็ก และให้ข้อมูลเพื่อการพัฒนาแก่ทุกคนในชั้นเรียน

วิธีที่ 3 หาสิ่งตรงกันข้าม หรือสิ่งที่ใช่/ถูก สิ่งที่ไม่ใช่/ผิด และถามเหตุผล วิธีการนี้ใช้ได้กับเนื้อหาที่เป็นข้อเท็จจริง เช่น จำนวนในวิชาคณิตศาสตร์ การสะกดคำ โครงสร้างไวยากรณ์ในวิชาภาษา เป็นต้นเมื่อได้รับคำถามว่าทำไมทำเช่นนี้ถูก แต่ทำเช่นนี้ผิด หรือทำไมผลบวกนี้ถูก แต่ผลบวกนี้ผิด หรือทำไมประโยคนี้ถูกไวยากรณ์ แต่ประโยคนี้ผิดไวยากรณ์ เป็นต้น จะเป็นโอกาสให้ผู้เรียนคิดและอภิปรายมากกว่าเพียงการถามว่าทำไมโดยไม่มีเปรียบเทียบ และวิธีการนี้จะใช้กับการทำงานคู่มากกว่าถามทั้งห้องแล้วให้ยกมือตอบ

วิธีที่ 4 ให้คำตอบประเด็นสรุปแล้วตามด้วยคำถามให้คิด เป็นการให้ผู้เรียนต้องอธิบายเพิ่มเติม

วิธีที่ 5 ตั้งคำถามจากจุดยืนที่เห็นต่าง เป็นวิธีที่ต้องใช้ความสามารถมากทั้งผู้สอนและผู้เรียนเพราะมีประเด็นที่ต้องอภิปรายโต้แย้งเชิงลึก เหมาะที่จะใช้อภิปรายในประเด็นที่เกี่ยวกับสภาพเศรษฐกิจ สังคมปัญหาสุขภาพ ปัญหาเชิงจริยธรรม เป็นต้น

นอกจากนี้ การใช้ Bloom's Taxonomy เป็นกรอบแนวคิดในการตั้งคำถาม ก็เป็นวิธีการที่ดีในการเก็บข้อมูลการเรียนรู้จากผู้เรียน

5. การเขียนสะท้อนการเรียนรู้ (Journals) เป็นรูปแบบการบันทึกการเขียนอีกรูปแบบหนึ่ง ที่ให้ผู้เรียนเขียนตอบกระทู้ หรือคำถามของครู ซึ่งจะต้องสอดคล้องกับความรู้ ทักษะที่กำหนดในตัวชี้วัด การเขียนสะท้อนการเรียนรู้ นอกจากทำให้ผู้สอนทราบความก้าวหน้าในผลการเรียนรู้แล้วยังใช้เป็นเครื่องมือประเมินพัฒนาการด้านทักษะการเขียนได้อีกด้วย

6. การประเมินการปฏิบัติ (Performance Assessment) เป็นวิธีการประเมินงานหรือกิจกรรมที่ผู้สอนมอบหมายให้ผู้เรียนปฏิบัติงานเพื่อให้ทราบถึงผลการพัฒนาของผู้เรียน การประเมินลักษณะนี้ ผู้สอนต้องเตรียมสิ่งสำคัญ ๒ ประการ คือ ภาระงาน (Tasks) หรือกิจกรรมที่จะให้ผู้เรียนปฏิบัติ เช่น การทำโครงการ/โครงงาน การสำรวจ การนำเสนอ การสร้างแบบจำลอง การท่องปากเปล่า การสาธิต การทดลองวิทยาศาสตร์การจัดนิทรรศการ การแสดงละคร เป็นต้น

และเกณฑ์การให้คะแนน (Scoring Rubrics) การประเมินการปฏิบัติอาจจะปรับเปลี่ยนไปตามลักษณะงานหรือประเภทกิจกรรม ดังนี้

6.1 ภาระงานหรือกิจกรรมที่เน้นขั้นตอนการปฏิบัติและผลงาน เช่น การทดลอง วิทยาศาสตร์การจัดนิทรรศการ การแสดงละคร แสดงการเคลื่อนไหว การประกอบอาหาร การประดิษฐ์ การสำรวจการนำเสนอ การจัดทำแบบจำลอง เป็นต้น ผู้สอนจะต้องสังเกตและประเมินวิธีการทำงานที่เป็นขั้นตอนและผลงานของผู้เรียน

6.2 ภาระงานหรือกิจกรรมที่มุ่งเน้นการสร้างลักษณะนิสัย เช่น การรักษาความสะอาด การรักษาสาธารณสุข/สิ่งแวดล้อม กิจกรรมหน้าเสาธง เป็นต้น จะประเมินด้วยวิธีการสังเกตจับบันทึกเหตุการณ์เกี่ยวกับผู้เรียน

6.3 ภาระงานที่มีลักษณะเป็นโครงการ/โครงงาน เป็นกิจกรรมที่เน้นขั้นตอนการปฏิบัติและผลงานที่ต้องใช้เวลาในการดำเนินการ จึงควรมีการประเมินเป็นระยะ ๆ เช่น ระยะก่อนดำเนินโครงการ/โครงงานโดยประเมินความพร้อมการเตรียมการและความเป็นไปได้ในการปฏิบัติงาน ระยะระหว่างดำเนินโครงการ/โครงงาน จะประเมินการปฏิบัติจริงตามแผน วิธีการและขั้นตอนที่กำหนดไว้ และการปรับปรุงระหว่างการปฏิบัติสำหรับระยะสิ้นสุดการดำเนินโครงการ/โครงงาน โดยการประเมินผลงาน ผลกระทบและวิธีการนำเสนอผลการดำเนินโครงการ/โครงงาน

6.4 ภาระงานที่เน้นผลผลิตมากกว่ากระบวนการขั้นตอนการทำงาน เช่น การจัดทำแผนผังแผนที่ แผนภูมิ กราฟ ตาราง ภาพ แผนผังความคิด เป็นต้น อาจประเมินเฉพาะคุณภาพของผลงานก็ได้ ในการประเมินการปฏิบัติงาน ผู้สอนต้องสร้างเครื่องมือเพื่อใช้ประกอบการประเมิน เช่น แบบมาตรฐานค่า แบบบันทึกพฤติกรรม แบบตรวจสอบรายงาน แบบบันทึกผลการปฏิบัติ เป็นต้น

7. การประเมินด้วยแฟ้มสะสมงาน (Portfolio Assessment) แฟ้มสะสมงานเป็นการเก็บรวบรวมชิ้นงานของผู้เรียนเพื่อสะท้อนความก้าวหน้าและความสำเร็จของผู้เรียน เช่น แฟ้มสะสมงานที่แสดงความก้าวหน้าของผู้เรียน ต้องมีผลงานในช่วงเวลาต่าง ๆ ที่แสดงถึงความก้าวหน้าของผู้เรียน หากเป็นแฟ้มสะสมงานดีเด่นต้องแสดงผลงานที่สะท้อนความสามารถของผู้เรียน โดยผู้เรียนต้องแสดงความคิดเห็นหรือเหตุผลที่เลือกผลงานนั้นเก็บไว้ตามวัตถุประสงค์ของแฟ้มสะสมงาน แนวทางในการจัดทำแฟ้มสะสมงาน มีดังนี้

7.1 กำหนดวัตถุประสงค์ของแฟ้มสะสมงาน ว่าต้องการสะท้อนเกี่ยวกับความก้าวหน้าและความสำเร็จของผู้เรียนในเรื่องใดด้านใด ทั้งนี้ อาจพิจารณาจากตัวชี้วัด/มาตรฐานการเรียนรู้

7.2 วางแผนการจัดทำแฟ้มสะสมงานที่เน้นการจัดทำชิ้นงาน กำหนดเวลาของการจัดทำแฟ้มสะสมงาน และเกณฑ์การประเมิน

7.3 จัดทำแผนแฟ้มสะสมงานและดำเนินการตามแผนที่กำหนด

7.4 ให้ผู้เรียนเก็บรวบรวมชิ้นงาน

7.5 ให้มีการประเมินชิ้นงานเพื่อพัฒนาชิ้นงาน ควรประเมินแบบมีส่วนร่วม โดยผู้ประเมิน ได้แก่ ตนเอง เพื่อน ผู้สอน ผู้ปกครอง บุคคลที่เกี่ยวข้อง

7.6 ให้ผู้เรียนคัดเลือกชิ้นงาน ประเมินชิ้นงานตามเงื่อนไขที่ผู้สอนและผู้เรียนร่วมกันกำหนดเช่น ชิ้นงานที่ยากที่สุด ชิ้นงานที่ชอบที่สุด เป็นต้น โดยดำเนินการเป็นระยะ อาจจะเป็นเดือน ละครึ่งหรือบทเรียนละครึ่งก็ได้

7.7 ให้ผู้เรียนนำชิ้นงานที่คัดเลือกแล้วจัดทำเป็นแฟ้มที่สมบูรณ์ ซึ่งควรประกอบด้วย หน้าปก คำนำ สารบัญ ชิ้นงาน แบบประเมินแฟ้มสะสมงาน และอื่น ๆ ตามความเหมาะสม

7.8 ผู้เรียนต้องสะท้อนความรู้สึกรู้สึกและความคิดเห็นต่อชิ้นงานหรือแฟ้มสะสมงาน

7.9 สถานศึกษาควรจัดให้ผู้เรียนแสดงแฟ้มสะสมงานและชิ้นงานเมื่อสิ้นภาคเรียน/ปีการศึกษาตามความเหมาะสม

8. การวัดและประเมินด้วยแบบทดสอบ เป็นการประเมินตัวชี้วัดด้านการรับรู้ข้อเท็จจริง (Knowledge) ผู้สอนควรเลือกใช้แบบทดสอบให้ตรงตามวัตถุประสงค์ของการวัดและประเมินนั้น ๆ เช่น แบบทดสอบเลือกตอบ แบบทดสอบถูก-ผิด แบบทดสอบจับคู่ แบบทดสอบเติมคำ แบบทดสอบความเรียง เป็นต้น ทั้งนี้ แบบทดสอบที่จะใช้ต้องเป็นแบบทดสอบที่มีคุณภาพ มีความเที่ยงตรง (Validity) และเชื่อมั่นได้ (Reliability)

9. การประเมินด้านความรู้สึกนึกคิด เป็นการประเมินคุณธรรม จริยธรรม คุณลักษณะ และเจตคติที่ควรปลูกฝังในการจัดการเรียนรู้ ซึ่งการวัดและประเมินผลเป็นลำดับขั้นจากต่ำสุดไปสูงสุด ดังนี้

9.1 ขั้นรับรู้ เป็นการประเมินพฤติกรรมที่แสดงออกว่ารู้จัก เต็มใจ สนใจ

9.2 ขั้นตอบสนอง เป็นการประเมินพฤติกรรมที่แสดงว่าเชื่อฟัง ทำตาม อาสาทำ พอใจที่จะทำ

9.3 ขั้นเห็นคุณค่า (ค่านิยม) เป็นการประเมินพฤติกรรมที่แสดงความเชื่อ ซึ่งแสดงออกโดยการกระทำหรือปฏิบัติอย่างสม่ำเสมอ ยกย่องชมเชย สนับสนุน ช่วยเหลือ หรือทำกิจกรรมที่ตรงกับ ความเชื่อของตน ทำด้วยความเชื่อมั่น ศรัทธา และปฏิเสธที่จะกระทำในสิ่งที่ขัดแย้งกับความเชื่อของตน

9.4 ขั้นจัดระบบคุณค่า เป็นการประเมินพฤติกรรมการเข้าร่วมกิจกรรม อภิปราย เปรียบเทียบจนเกิดอุดมการณ์ในความคิดของตนเอง

9.5 ขั้นสร้างคุณลักษณะ เป็นการประเมินพฤติกรรมที่มีแนวโน้มว่าจะประพฤติปฏิบัติ เช่นนั้นอยู่เสมอในสถานการณ์เดียวกัน หรือเกิดเป็นอุปนิสัยการวัดและประเมินผลด้านจิตพิสัย ควรใช้ การสังเกตพฤติกรรมปฏิบัติเป็นหลัก และสังเกตอย่างต่อเนื่องโดยมีการบันทึกผลการสังเกต ทั้งนี้อาจใช้เครื่องมือการวัดและประเมินผล เช่น แบบมาตรฐานค่า แบบตรวจสอบรายการ แบบบันทึกพฤติกรรม แบบรายงานพฤติกรรมตนเอง เป็นต้น

นอกจากนี้ อาจใช้แบบวัดความรู้และความรู้สึกรวบรวมข้อมูลเพิ่มเติม เช่น แบบวัดความรู้โดยสร้างสถานการณ์เชิงจริยธรรม แบบวัดเจตคติ แบบวัดเหตุผลเชิงจริยธรรม แบบวัดพฤติกรรมเชิงจริยธรรม เป็นต้น

10. การประเมินตามสภาพจริง (Authentic Assessment) เป็นการประเมินด้วยวิธีการที่หลากหลายดังที่กล่าวมาแล้วข้างต้น เพื่อให้ได้ผลการประเมินที่สะท้อนความสามารถที่แท้จริงของผู้เรียน จึงควรใช้การประเมินการปฏิบัติ (Performance Assessment) ร่วมกับการประเมินด้วยวิธีการอื่น ภาระงาน (Tasks) ควรสะท้อนสภาพความเป็นจริงหรือใกล้เคียงกับชีวิตจริงมากกว่า เป็นการปฏิบัติกิจกรรมทั่ว ๆ ไป ดังนั้นการประเมินตามสภาพจริงจะต้องออกแบบการจัดการเรียนรู้ และการประเมินผลไปด้วยกัน และกำหนดเกณฑ์การประเมิน (Rubrics) ให้สอดคล้องหรือใกล้เคียงกับชีวิตจริง

11. การประเมินตนเองของผู้เรียน (Student Self-assessment) การประเมินตนเองนับเป็นทั้งเครื่องมือประเมินและเครื่องมือพัฒนาการเรียนรู้ เพราะทำให้ผู้เรียนได้คิดใคร่ครวญว่าได้เรียนรู้อะไร เรียนรู้อย่างไร และผลงานที่ทำนั้นดีแล้วหรือยัง การประเมินตนเองจึงเป็นวิธีหนึ่งที่จะช่วยพัฒนาผู้เรียนให้เป็นผู้ที่สามารถเรียนรู้ด้วยตนเอง การใช้การประเมินตนเองของผู้เรียนให้ประสบความสำเร็จได้ดีจะต้องมีเป้าหมายการเรียนรู้ที่ชัดเจน มีเกณฑ์ที่บ่งบอกความสำเร็จของชิ้นงาน/ภาระงาน และมาตรการการปรับปรุงแก้ไขตนเองเป้าหมายการเรียนรู้ที่กำหนดชัดเจนและผู้เรียนได้รับทราบหรือร่วมกำหนดด้วย จะทำให้ผู้เรียนทราบว่าตนถูกคาดหวังให้รู้อะไร ทำอะไร มีหลักฐานใดที่แสดงการเรียนรู้ตามความคาดหวังนั้น หลักฐานที่มีคุณภาพควรมีเกณฑ์เช่นไร เพื่อเป็นแนวทางให้ผู้เรียนพิจารณาประเมิน ซึ่งหากเกณฑ์เกิดจากการทำงานร่วมกันระหว่างผู้เรียนกับผู้สอนด้วยจะเป็นการเพิ่มแรงจูงใจในการเรียนรู้เพิ่มมากขึ้น การที่ผู้เรียนได้ใช้การประเมินตนเองบ่อย ๆ โดยมีกรอบแนวทางการประเมินที่ชัดเจนนี้ จะช่วยส่งเสริมให้ผู้เรียนประเมินได้ค่อนข้างจริงและซื่อสัตย์ คำวิจารณ์ คำแนะนำของผู้เรียนมักจะจริงจังกว่กว่าของครู การประเมินตนเองจะเกิดประโยชน์ยิ่งขึ้นหากผู้เรียนทราบสิ่งที่ต้องปรับปรุงแก้ไขและตั้งเป้าหมายการปรับปรุงแก้ไขของตน แล้วฝึกฝน พัฒนาโดยการดูแลสนับสนุนจากผู้สอนและความร่วมมือของครอบครัวเครื่องมือที่ใช้ในการประเมินตนเองมีหลายรูปแบบ เช่น การอภิปราย การเขียนสะท้อนผลงาน การใช้แบบสำรวจ การพูดคุยกับผู้สอน เป็นต้น

12. การประเมินโดยเพื่อน (Peer Assessment) เป็นเทคนิคการประเมินอีกรูปแบบหนึ่งที่น่าจะนำมาใช้เพื่อพัฒนาผู้เรียนให้เข้าถึงคุณลักษณะของงานที่มีคุณภาพ เพราะการที่ผู้เรียนจะบอกได้ว่าชิ้นงานนั้นเป็นเช่นไร ผู้เรียนต้องมีความเข้าใจอย่างชัดเจนก่อนว่าเขากำลังตรวจสอบอะไรในงานของเพื่อน ฉะนั้น ผู้สอนต้องอธิบายผลที่คาดหวังให้ผู้เรียนทราบก่อนที่จะลงมือประเมินการที่จะสร้างความมั่นใจว่าผู้เรียนเข้าใจการประเมินรูปแบบนี้ควรมีการฝึกผู้เรียน โดยผู้สอนอาจหาตัวอย่าง เช่น งานเขียน ให้นักเรียนเป็นกลุ่มตัดสินใจว่าควรประเมินอะไร และควรให้คำอธิบายเกณฑ์ที่บ่งบอกความสำเร็จของภาระงานนั้น จากนั้นให้ผู้เรียนประเมินภาระงานเขียนที่เป็นตัวอย่างนั้นโดยใช้เกณฑ์ที่ช่วยกันสร้างขึ้น หลังจากนั้นครูตรวจสอบการประเมินของผู้เรียนและให้ข้อมูลย้อนกลับแก่ผู้เรียนที่ประเมินเกินจริงการใช้การประเมินโดยเพื่อนอย่างมีประสิทธิภาพ จำเป็นต้องสร้างสิ่งแวดล้อมการเรียนรู้ที่สนับสนุนให้เกิดการประเมินรูปแบบนี้ กล่าวคือ ผู้เรียนต้องรู้สึกผ่อนคลาย เชื่อใจกัน และไม่อคติ เพื่อการให้ข้อมูลย้อนกลับจะได้ชื่อตรง เป็นเชิงบวกที่ให้ประโยชน์ ผู้สอนที่ให้ผู้เรียนทำงานกลุ่มตลอดภาคเรียนแล้วใช้เทคนิคเพื่อนประเมินเพื่อนเป็นประจำ จะสามารถพัฒนาผู้เรียนให้เกิดความเข้าใจซึ่งกันและกัน อันจะนำไปสู่การให้ข้อมูลย้อนกลับที่เก่งขึ้นได้

เครื่องมือวัดพฤติกรรมด้านพุทธิพิสัย

การทดสอบ (Testing) เป็นกระบวนการที่ครูใช้แบบทดสอบชนิดต่าง ๆ เป็นสิ่งเร้าเพื่อให้ผู้เรียนแสดงออก ซึ่งพฤติกรรมทางด้านความรู้ ความคิด และความสามารถที่เป็นผลมาจากการเรียน ดังนั้นการทดสอบจึงใช้เครื่องมือที่เรียกว่า แบบทดสอบ

แบบทดสอบ (Test) คือชุดของคำถาม งาน หรือสถานการณ์ใด ๆ ที่กำหนดขึ้นมา เพื่อเร้าให้ผู้เรียนแสดงพฤติกรรมตอบสนองในลักษณะต่าง ๆ จนครูสามารถสังเกตได้หรือวัดได้

ประเภทของแบบทดสอบ

ประเภทของแบบทดสอบ อาจจำแนกออกได้หลายแบบ แล้วแต่จะใช้เกณฑ์ใดในการจำแนก

1. แบบทดสอบแบ่งตามสมรรถภาพที่วัด แบ่งเป็น 4 ประเภท คือ

1.1 แบบทดสอบวัดผลสัมฤทธิ์ (Achievement Test) แบ่งเป็น 2 ประเภท คือ

1.1.1 แบบทดสอบที่ครูสร้างขึ้น (Teacher-made Test) เป็นแบบทดสอบที่มุ่งวัดผลสัมฤทธิ์ของผู้เรียนเฉพาะกลุ่ม ชั้นเรียนหรือวิชาที่ครูสอน มีใช้กันทั่วไปในโรงเรียน ซึ่งทำให้ครูผู้สอนสามารถวัดได้ตรงจุดมุ่งหมายเพราะครูผู้สอนเป็นผู้ออกข้อสอบเอง โดยทั่วไปแบบทดสอบที่ครูสร้างขึ้นเองจะเป็นแบบทดสอบที่ใช้วัดระหว่างการจัดการเรียนการสอน (Formative Test) และแบบทดสอบที่ใช้วัดหลังสิ้นสุดการเรียนการสอน (Summative Test) วัดประสิทธิภาพเพื่อตรวจสอบความก้าวหน้าของผู้เรียน ใช้ปรับปรุงการสอนของครู และใช้เพื่อตัดสินสรุปผลการเรียนรู้ของผู้เรียนตามลำดับ ซึ่งแบบทดสอบที่ครูสร้างขึ้นนี้ส่วนใหญ่จะตรวจสอบคุณภาพเบื้องต้นโดยครูผู้สอนเองหรือเพื่อนครูเท่านั้นจึงไม่สามารถนำไปใช้กับนักเรียนกลุ่มอื่น ๆ ได้

1.1.2 แบบทดสอบมาตรฐาน (Standardized Test) เป็นแบบทดสอบที่มุ่งวัดผลสัมฤทธิ์ของผู้เรียนโดยทั่วไป โดยมีความเป็นมาตรฐาน 3 ด้าน คือ 1) ด้านการสร้างข้อสอบที่ได้มาตรฐานมีการตรวจสอบคุณภาพเครื่องมือเป็นไปตามเกณฑ์มาตรฐาน 2) ด้านการดำเนินการสอบที่ได้มาตรฐาน และ 3) การกำหนดเกณฑ์และการแปลความหมายของคะแนนที่เป็นมาตรฐานที่เรียกว่าเกณฑ์ปกติ (Norm) สามารถนำแบบทดสอบไปใช้ได้กับคนกลุ่มใหญ่เนื่องจากมีกระบวนการได้มาซึ่งแบบทดสอบที่มีมาตรฐาน

1.2 แบบทดสอบวัดสมรรถนะ (Competency Test) เป็นแบบทดสอบที่มุ่งวัดสมรรถนะอันเป็นองค์รวมของความรู้ ทักษะ เจตคติ และคุณลักษณะต่าง ๆ เป็นการวัดจากพฤติกรรมการกระทำ การปฏิบัติ ที่แสดงออกถึงความความสามารถในการใช้ความรู้ ทักษะ เจตคติ และคุณลักษณะต่าง ๆ ตามเกณฑ์การปฏิบัติ เพื่อประโยชน์ในการให้ข้อมูลพัฒนาการและความก้าวหน้าของผู้เรียน

1.3 แบบทดสอบวัดความถนัด (Aptitude Test) เป็นแบบทดสอบที่ใช้ วัดความสามารถที่เกิดจากการสั่งสมประสบการณ์ที่ได้เรียนรู้มาในอดีตของผู้เรียนเพื่อใช้พยากรณ์ หรือทำนายอนาคตของผู้เรียนโดยอาศัยข้อเท็จจริงในปัจจุบันบ่งบอกสมรรถนะในอนาคตของผู้เรียน แบ่งเป็น 2 ประเภท คือ

1.3.1 แบบทดสอบวัดความถนัดทางการเรียน (Scholastic Aptitude Test) เป็นแบบทดสอบที่มุ่งวัดความสามารถด้านวิชาการต่าง ๆ เช่น ความถนัดด้านภาษา ความถนัดด้านการใช้เหตุผล ความถนัดด้านมิติสัมพันธ์ เป็นต้น แบบทดสอบประเภทนี้ใช้วัดเพื่อพยากรณ์ว่าผู้เรียนจะสามารถเรียนต่อทางด้านใดจึงจะประสบความสำเร็จ

1.3.2 แบบทดสอบวัดความถนัดเฉพาะอย่าง หรือความถนัดพิเศษ (Specific Aptitude Test) เป็นแบบทดสอบที่มุ่งวัดความสามารถเฉพาะอย่าง เกี่ยวกับอาชีพ หรือความสามารถพิเศษ เช่น ความถนัดทางดนตรี กีฬา นาฏศิลป์ งานช่าง เครื่องกล เป็นต้น

1.4 แบบทดสอบวัดบุคลิกภาพ และสังคม(Personal and Social Test) เป็นแบบทดสอบที่มุ่งวัดบุคลิกภาพ และการปรับตัวของบุคคล ได้แก่ แบบทดสอบวัดเจตคติ แบบทดสอบวัดความสนใจ แบบทดสอบวัดการปรับตัว แบบวัดบุคลิกภาพ เป็นต้น

2. แบบทดสอบแบ่งตามการใช้ประโยชน์ แบ่งเป็น 4 ประเภท คือ

2.1 แบบทดสอบเตรียมความพร้อม (Readiness Test) เป็นแบบทดสอบที่มุ่งวัดทักษะพื้นฐานที่จำเป็นก่อนการเรียนรู้ วิชา/บทเรียน/หน่วยการเรียนรู้ เพื่อพิจารณาว่าผู้เรียนมีความพร้อมในเรื่องนั้น ๆ เพียงพอหรือไม่ ถ้าไม่เพียงพอต้องปูพื้นฐานที่จำเป็นก่อนเริ่มเรียน

2.2 แบบทดสอบวินิจฉัย (Diagnostic Test) เป็นแบบทดสอบที่มุ่งหาข้อบกพร่อง จุดด้อยของการเรียนรู้ที่เป็นปัญหาของผู้เรียน เพื่อนำผลไปปรับปรุงการเรียนรู้ของผู้เรียนและการจัดการเรียนการสอนของครู

2.3 แบบทดสอบเพื่อทำนาย (Prognostic test) เป็นแบบทดสอบที่มุ่งทำนายว่าใครจะสามารถเรียนอะไรได้บ้าง และสามารถเรียนได้มากน้อย เพียงใด เหมาะสำหรับการใช้ในการสอบคัดเลือก วัดความถนัดและการแนะแนวการศึกษาต่อ ซึ่งแบบทดสอบประเภทนี้จะต้องมีความเที่ยงตรงเชิงพยากรณ์สูง

2.4 แบบทดสอบวัดสมรรถภาพ (Proficiency Test) เป็นแบบทดสอบที่มุ่งวัดว่าผู้เรียนมีสมรรถภาพถึงระดับที่เหมาะสมหรือยัง เพื่อใช้เป็นเครื่องบ่งชี้ถึงระดับความสามารถสำหรับการคัดเลือกหรือให้สิทธิบางประการ เช่น การทดสอบความสามารถทางภาษา ความสามารถทางคอมพิวเตอร์ เป็นต้น

3. แบบทดสอบแบ่งตามรูปแบบการตอบ แบ่งเป็น 2 ประเภท คือ

3.1 แบบทดสอบแบบปรนัย (Objective Test)

3.1.1 แบบทดสอบปรนัยแบบตอบสั้น/เติมคำให้สมบูรณ์ (Short Answer or Completion) ผู้ตอบต้องคิดและสร้างคำตอบขึ้นมาเอง แต่เป็นการเติมคำเพียงสั้นๆ เช่น เป็นคำ วลี จำนวน สัญลักษณ์ ข้อแตกต่างของแบบทดสอบแบบเติมคำและแบบตอบสั้นอยู่ที่ประเด็นคำถามคือ แบบทดสอบแบบเติมคำ คำถามเป็นประโยคที่ไม่สมบูรณ์ เว้นช่องว่างไว้ให้เติมใจความของประโยคให้สมบูรณ์ ส่วนแบบเติมคำอย่างสั้น เหมาะสำหรับการวัดความจำ เช่น คำศัพท์ ความจริงเฉพาะหรือข้อเท็จจริง ชื่อบุคคล เวลา สถานที่ คำตอบที่ได้จากการคำนวณ หรือกฎสูตรต่าง ๆ

3.1.2 แบบทดสอบปรนัยแบบจับคู่ (Matching) เป็นแบบทดสอบประเภทให้ผู้ตอบจับคู่ระหว่างคำหรือข้อความ ประกอบด้วย 2 คอลัมน์ คอลัมน์ที่หนึ่งซึ่งมักอยู่ทางซ้ายมือเป็นกลุ่มของคำถามอาจเป็นคำ ข้อความ วลี ประโยค อีกคอลัมน์หนึ่งอยู่ทางขวามือ เป็นกลุ่มของคำตอบ อาจเป็นข้อความ จำนวนหรือสัญลักษณ์ ลักษณะของแบบทดสอบจับคู่ คอลัมน์ทางซ้ายมือกับทางขวามือเป็นการจับคู่ของสิ่งที่มีความเกี่ยวข้องกัน คำตอบที่นำมาใช้ควรเป็นคำตอบที่มีลักษณะเป็นเอกพจน์ นั่นคือควรเป็นกลุ่มคำตอบเรื่องเดียวกัน

3.1.3 แบบทดสอบปรนัยแบบถูกผิด (True-False) เป็นแบบทดสอบที่ประกอบด้วยข้อความหรือประโยคที่ต้องการให้ผู้ตอบตัดสินใจเลือกตอบที่เป็นไปได้ 2 คำตอบ ว่าข้อความหรือประโยคที่กำหนดให้นั้นถูกหรือผิด ใช่หรือไม่ใช่ จริงหรือเท็จ เป็นต้น เหมาะกับการถามพฤติกรรมด้านความจำ ข้อเท็จจริง นิยามหลักการต่าง ๆ ที่ควรจะมีคำตอบที่ถูกผิดชัดเจน

3.1.4 แบบทดสอบปรนัยแบบเลือกตอบ (Multiple Choice) เป็นแบบทดสอบที่ประกอบด้วยส่วนสำคัญ 2 ส่วน คือ ส่วนที่เป็นตัวคำถาม (Stem) และส่วนที่เป็นคำตอบหรือตัวเลือก (Options) ซึ่งตัวเลือกก็แบ่งออกเป็น 2 ประเภท คือ ตัวเลือกที่เป็นคำตอบถูก (Answer) ส่วนตัวที่เหลือเป็นตัวเลือกที่ผิดหรือเรียกว่า ตัวลวง (Distracters) โดยทั่วไปนิยมมีตัวเลือกตั้งแต่ 3, 4, หรือ 5 ตัวเลือกแล้วแต่ผู้ออกข้อสอบจะเลือกใช้ให้เหมาะสมกับเนื้อหาวิชาและระดับชั้นที่ใช้สอบ

3.2 แบบทดสอบแบบอัตนัย (Subjective Test) แบบทดสอบแบบอัตนัยคือแบบทดสอบแบบความเรียงที่ผู้ตอบสามารถเขียนตอบได้อย่างอิสระ ผู้ออกข้อสอบมิได้กำหนดตัวเลือกมาให้สามารถแบ่งออกได้เป็น 2 ประเภท คือ

3.2.1 แบบทดสอบอัตนัยแบบจำกัดคำตอบ เป็นแบบทดสอบแบบที่มีการจำกัดกรอบเนื้อหาและความยาวของคำตอบ โดยกำหนดประเด็นในการตอบ ผู้ตอบต้องตอบภายใต้เงื่อนไขที่กำหนด คำตอบจึงสั้นและแคบกว่าแบบทดสอบอัตนัยแบบไม่จำกัดคำตอบ สามารถสร้างเกณฑ์การให้คะแนน และทำการตรวจให้คะแนนได้ง่ายกว่าแบบไม่จำกัดคำตอบ แบบทดสอบชนิดนี้เหมาะกับการวัดความรู้ การอธิบายเชิงเหตุผล การบรรยายหลักการ หรือการให้ข้อสรุป

3.2.2 แบบทดสอบอัตนัยแบบไม่จำกัดคำตอบ แบบทดสอบชนิดนี้เปิดโอกาสให้ผู้ตอบตอบได้อย่างอิสระ โดยเลือกข้อความรู้ หลักการ ทฤษฎีหรือแนวคิดอื่น ๆ มาเรียบเรียงสนับสนุนให้คำตอบออกมาดีที่สุดในไม่จำกัดคำตอบแต่ตอบภายใต้เวลาที่จำกัด ลักษณะคำถามจึงสร้างแบบให้เกิดการยืดหยุ่นในคำตอบ ดังนั้นคำตอบจึงกว้างมาก และอาจส่งผลต่อการกำหนดเกณฑ์และการตรวจให้คะแนนที่อาจมีความเชื่อมั่นต่ำ แบบทดสอบประเภทนี้เหมาะกับการวัดความรู้ความสามารถทางสมองขั้นสูงตั้งแต่ขั้นคิดวิเคราะห์ขึ้นไป

4. แบบทดสอบแบ่งตามการแปลผล แบ่งเป็น 2 ประเภท คือ

4.1 แบบทดสอบอิงเกณฑ์ (Criterion Reference Test) เป็นแบบทดสอบ ที่ต้องการวัดระดับความรู้ของผู้เรียนว่ามีความรู้ความสามารถอะไรบ้าง โดยนำไปเทียบกับเกณฑ์ที่กำหนดไว้ล่วงหน้าหรือเกณฑ์มาตรฐาน แล้วแปลความหมายว่าผู้เรียนมีความรอบรู้ในเนื้อหานั้น ๆ หรือไม่

4.2 แบบทดสอบอิงกลุ่ม (Norm Reference Test) เป็นแบบทดสอบที่มุ่งนำผลการสอบไปเปรียบเทียบความสามารถของกลุ่มผู้เรียนด้วยกันเอง โดยที่ใช้แบบทดสอบเดียวกันเพื่อตัดสินว่าใครเก่งกว่ากัน และเพื่ออธิบายว่าผู้เรียนคนนั้น ๆ เก่งหรืออ่อนกว่าผู้เรียนคนอื่น ๆ เท่าไร

5. แบบทดสอบแบ่งตามลักษณะการตอบ แบ่งเป็น 2 ประเภท คือ

5.1 แบบทดสอบภาคปฏิบัติ (Performance Test) เป็นแบบทดสอบภาคปฏิบัติ ซึ่งครูจะสร้างสถานการณ์ขึ้นมาให้ผู้เรียนปฏิบัติ เช่น การปรุงอาหาร การประดิษฐ์สิ่งต่าง ๆ การแสดง เป็นต้น

5.2 แบบทดสอบเขียนตอบ (Paper-pencil Test) เป็นแบบทดสอบที่กำหนดให้ตอบโดยการเขียน เช่น การสอบแบบปรนัย การสอบแบบอัตนัย ในปัจจุบันแบบทดสอบออนไลน์ก็รวมอยู่ในแบบทดสอบแบบเขียนตอบนี้ด้วย เป็นต้น

5.3 แบบทดสอบปากเปล่า (Oral-Test) เป็นการสอบโดยใช้การถามตอบปากเปล่า มีการโต้ตอบกันทางคำพูด ส่วนใหญ่เป็นการสอบรายบุคคล เช่น การประกวดอ่านคำกลอน การอภิปราย การสัมภาษณ์ การอภิปราย เป็นต้น

6. แบบทดสอบแบ่งตามเวลาที่กำหนด แบ่งเป็น 2 ประเภท คือ

6.1 แบบทดสอบวัดความเร็ว (Speed Test) เป็นแบบทดสอบที่มุ่งวัดทักษะ และความแม่นยำในเรื่องใดเรื่องหนึ่งโดยเป็นข้อสอบง่าย ๆ และให้เวลาตอบน้อย เช่น แบบทดสอบวัดทักษะในการบวก ลบ เลข เป็นต้น

6.2 แบบทดสอบวัดความสามารถสูงสุด (Power Test) เป็นแบบทดสอบที่มุ่งวัดความสามารถในเรื่องใดเรื่องหนึ่งของผู้เรียนโดยให้เวลาตอบนาน ๆ ให้ผู้สอบได้แสดงความสามารถเต็มศักยภาพที่มีอยู่หรือต้องใช้ในการคิดขั้นสูงในการตอบ

7. แบบทดสอบแบ่งตามลักษณะโอกาสในการใช้ แบ่งเป็น 2 ประเภท คือ

7.1 แบบทดสอบย่อย (Formative Test) เป็นแบบทดสอบที่มีจำนวนข้อคำถามไม่มากนัก ใช้สำหรับประเมินผลระหว่างการเรียนรู้การสอนหรือเมื่อเสร็จในแต่ละหน่วยย่อยเพื่อวินิจฉัยการเรียนรู้ของผู้เรียน วัตถุประสงค์สำคัญของแบบทดสอบย่อย คือ มุ่งปรับปรุงการเรียนการสอน อาจมีการปรับปรุงการสอนของครู และมีการสอนซ่อมเสริม

7.2 แบบทดสอบรวม (Summative Test) เป็นแบบทดสอบที่มีจำนวน ข้อคำถามมาก ใช้สำหรับสอบปลายภาค หรือปลายปีการศึกษาเมื่อจบเนื้อหาของแต่ละรายวิชา วัตถุประสงค์สำคัญของแบบทดสอบรวมเพื่อวัดว่าใครมีความรู้ความเข้าใจมากน้อยเพียงใด และนำไปตัดสินผลการเรียน

8. แบบทดสอบแบ่งตามสิ่งเร้า แบ่งเป็น 2 ประเภท คือ

8.1 แบบทดสอบที่ใช้ภาษา (Verbal Test) ได้แก่ แบบทดสอบที่ใช้คำพูด หรือตัวหนังสือ ไปกระตุ้นให้ผู้สอบตอบโดยพูด หรือเขียนออกมา

8.2 แบบทดสอบที่ไม่ใช้ภาษา (Non-verbal Test) เป็นการใช้รูปภาพ กริยาท่าทาง หรืออุปกรณ์ต่าง ๆ ไปกระตุ้นให้ผู้สอบตอบสนอง เช่น ให้ผู้สอบต่อภาพ หรือดูรูปภาพแล้วเลือกระบายสี เป็นต้น แบบทดสอบที่ไม่ใช้ภาษานี้มักใช้กับผู้เรียนระดับต่าง ๆ ที่ยังไม่มีความเข้าใจเรื่องภาษาดีพอ เช่น ในระดับชั้นอนุบาล หรือชั้นประถมศึกษาปีที่ 1

การเลือกใช้แบบทดสอบ

การเลือกใช้แบบทดสอบให้ตรงกับความต้องการ เป็นศิลปะอย่างหนึ่งเพราะแบบทดสอบมีหลายประเภท แต่ละประเภทย่อมมีทั้งข้อดีและข้อเสีย ศิลปะในที่นี้ขึ้นอยู่กับประสบการณ์ของผู้เลือกใช้ว่ามีความเข้าใจในข้อดีและข้อเสียของแบบทดสอบแต่ละประเภท อย่างไร มีความเข้าใจ และมีความชัดเจนในสิ่งที่ต้องการจะทดสอบมากน้อยเพียงใด และมีความเข้าใจในเงื่อนไข ข้อจำกัดของตนมากน้อยเพียงไร การเลือกใช้แบบทดสอบให้ตรงกับความต้องการ สรุปดัง ตารางที่ 3.1

ตารางที่ 3.1 เปรียบเทียบวัตถุประสงค์ของการทดสอบ เงื่อนไข ลักษณะและประเภท
ของแบบทดสอบ

วัตถุประสงค์ ของการทดสอบ	เงื่อนไข	ลักษณะและประเภทของ แบบทดสอบ
1. การคัดเลือกคน (selection)	(1) ผู้ถูกคัดเลือกมีจำนวน มากกว่าที่นั่งที่มี (2) เนื้อหาสาระมาก (3) ต้องการคนเก่งและไว (4) ต้องการผลเร็ว	แบบทดสอบความสามารถที่เชื่อถือได้ มีความยากค่อนข้างมาก มีอำนาจ จำแนกสูง มักเป็นข้อสอบประเภทที่ ตรวจได้ด้วยคอมพิวเตอร์และ/หรือตรวจ ได้โดยผู้ออกแบบข้อสอบแบบทดสอบ ดังกล่าวมีทั้งแบบปรนัยและอัตนัย
2.การจำแนก และบรรจุบุคคล (classification and placement)	(1) ผู้ถูกจำแนกมีจำนวนเท่ากับ จำนวนที่นั่ง (2) เนื้อหาสาระเฉพาะอย่าง (3) ต้องการได้คนที่มี ความสามารถตรงกับตำแหน่ง งานหรือสาขา	แบบทดสอบความสามารถที่เชื่อถือได้ มี ความเที่ยงตรงเชิงจำแนก มีความยาก ปานกลาง อำนาจจำแนกสูง เป็นข้อสอบ ที่สามารถตรวจได้ด้วยคอมพิวเตอร์และ/ หรือตรวจได้โดยผู้ออกแบบข้อสอบ แบบทดสอบดังกล่าวมีทั้งแบบปรนัยและ อัตนัยแบบทดสอบคลุมเนื้อหาที่ต้องการ ตามลักษณะที่ต้องการและแบบทดสอบ นี้ต้องมีความเที่ยงตรงตามเกณฑ์ด้วย
3. การวินิจฉัย (diagnosis)	(1) ผู้ถูกวินิจฉัยมีจำนวนไม่มาก (2) เนื้อหาสาระเฉพาะอย่าง (3) ต้องการเพิ่มเติมสาระ ให้กับผู้ที่มีความสามารถต่ำ (4) ต้องการผลเร็ว	แบบทดสอบความสามารถที่เชื่อถือได้ มีความเที่ยงตรงเชิงจำแนกและเชิง ทำนาย มีความง่ายมีอำนาจจำแนกสูง เป็นข้อสอบที่ตรวจได้ด้วยคอมพิวเตอร์ เป็นข้อสอบที่ครอบคลุม ทุกประเด็นที่ เกี่ยวข้องเพื่อระบุจุดอ่อนในแต่ละ ประเด็นให้ได้ ประเภทของข้อสอบจึง อาจเป็นแบบเลือกตอบหรือแบบผิดถูกก็ ได้
4. การให้ประกาศนียบัตร (Certification)	(1) ผู้จะได้รับประกาศนียบัตร มีจำนวนไม่มาก (2) เนื้อหาสาระอาจเฉพาะอย่าง หรือหลายอย่าง (3) ต้องการประกาศว่าบุคคล เหล่านี้มีคุณสมบัติครบถ้วน ได้มาตรฐาน	แบบทดสอบความสามารถที่เชื่อถือได้ มีความเที่ยงตรงตามเนื้อหาที่ต้องการ มีความยากพอควร ควรเป็นแบบทดสอบ ประเภทอิงเกณฑ์ แบบทดสอบอาจมีทั้ง แบบเป็นปรนัย แบบกึ่งปรนัย และตอบ แบบอิสระ แบบทดสอบครอบคลุม เนื้อหาทุกด้านที่ต้องการ การระบุ ลักษณะผู้สมควรจะได้รับ ประกาศนียบัตรเป็นเรื่องจำเป็น ดังนั้น

ตารางที่ 3.1 (ต่อ)

วัตถุประสงค์ของการทดสอบ	เงื่อนไข	ลักษณะและประเภทของแบบทดสอบ
4. การให้ประกาศนียบัตร (Certification)		แบบทดสอบจึงต้องมีความเที่ยงตรงตามเกณฑ์ด้วย
5. การเลื่อนชั้น (promotion)	(1) ผู้ถูกพิจารณามีจำนวนไม่มาก (2) มีข้อมูลในอดีต (3) ต้องการเลื่อนชั้นขึ้นไป	แบบทดสอบผลสัมฤทธิ์ในการทำงาน/ การเรียน เนื้อหาสาระครอบคลุม จุดมุ่งหมายในการเรียนการสอน เนื้อหาในแบบทดสอบคลุมทุกด้าน ไม่ว่าจะป็นด้านสมอง ด้านจิตใจ ด้านสังคม ประเภทของข้อสอบ อาจมี ทั้งข้อเขียน ข้อสอบปฏิบัติหรือ การกระทำ
6. การให้รางวัล (Rewarding)	(1) ผู้ถูกพิจารณามีจำนวนไม่มาก แต่ผู้ได้รับรางวัลมีจำนวนน้อย (2) มีข้อมูลหลายด้าน เฉพาะด้าน	แบบทดสอบที่เชื่อถือได้ คลุมเนื้อหาตามวัตถุประสงค์ เช่น ต้องการคนเก่งหรือคนได้ที 1 ข้อสอบจะอิงกลุ่ม ต้องการคนที่มีคุณสมบัติครบถ้วน แบบทดสอบอาจคลุมเนื้อหาเฉพาะด้านหรือหลายด้าน แบบทดสอบ อาจมี ทั้งข้อเขียน (ปรนัย-อัตนัย) ที่วัด ความรู้สึก ทักษะคิดหรือแบบสังเกต พฤติกรรม การแสดงออก
7. การพิจารณาผลการเรียนในห้องเรียน (learning achievement)	(1) ผู้พิจารณาคือผู้สอนและผู้ถูกพิจารณาคือผู้เรียน (2) ระบุจุดมุ่งหมายในการเรียนการสอนชัดเจน (3) มีเนื้อหาสาระตามหลักสูตรที่กำหนด (4) มีวิธีสอนชัดเจนและสอดคล้องกับจุดมุ่งหมายในการสอน (5) มีจุดมุ่งหมายในการทดสอบชัดเจน	แบบทดสอบผลสัมฤทธิ์ (Achievement) ในห้องเรียนที่ครูออกตามจุดมุ่งหมายในการทดสอบตามเนื้อหาที่สอน แบบทดสอบอาจเป็นแบบปรนัย กึ่งปรนัย ตอบอิสระได้ มีการ ตรวจสอบข้อสอบโดยผู้สอน แบบทดสอบนี้มีความเที่ยงตรงเชิงประจักษ์ (Face Validity)

ที่มา : อุทุมพร จามรมาน (2535, น. 10-13 อ้างถึงใน สุรชัย โกศิยกกุล, น. 56 - 59)

จากการจำแนกประเภทของแบบทดสอบข้างต้นจะเห็นได้ว่าแบบทดสอบถูกจำแนกออกเป็นหลายประเภท เพื่อให้เกิดความเข้าใจและสะดวกต่อการเลือกใช้ ผู้เขียนจึงจะขออธิบายเพิ่มเติมในส่วนของวิธีการสร้าง ข้อดีข้อจำกัดของแบบทดสอบวัดผลสัมฤทธิ์แต่ละประเภทในบทที่ 4

เครื่องมือวัดพฤติกรรมด้านจิตพิสัย

เครื่องมือและวิธีการวัดพฤติกรรมด้านจิตพิสัยมีหลายประเภท ได้แก่ แบบตรวจสอบรายการ แบบมาตราประมาณค่า แบบวัดเชิงสถานการณ์ การสังเกต และการสัมภาษณ์ ซึ่งแต่ละประเภทย่อมมีลักษณะ และความเหมาะสมกับพฤติกรรมที่จะวัดแตกต่างกัน ผู้ทำหน้าที่วัดผลทางด้านจิตพิสัยควรจะได้ทราบถึงลักษณะของเครื่องมือแต่ละประเภท ซึ่งมีรายละเอียดดังนี้

1. แบบตรวจสอบรายการ

แบบตรวจสอบรายการเป็นการสร้างรายการของข้อความที่เกี่ยวข้องกับพฤติกรรม หรือการปฏิบัติหรือคุณลักษณะที่ต้องการประเมินว่ามี หรือไม่มี ใช่ หรือไม่ใช่ ชอบ หรือไม่ชอบ ทำ หรือไม่ทำ ปฏิบัติ หรือไม่ปฏิบัติ แบบตรวจสอบรายการ นิยมใช้ในการประเมินความสนใจของผู้เรียน เจตคติ คุณลักษณะส่วนตัว ดังตัวอย่าง ตารางที่ 3.2

ตารางที่ 3.2 ตัวอย่างแบบสำรวจกิจกรรมความดีที่ผู้เรียนทำในแต่ละวัน

รายการ	ทำ	ไม่ทำ
1. ทำความเคารพครูเวรเย็นหน้าประตูโรงเรียน
2. รับผิดชอบเวรทำความสะอาด
3. สวดมนต์ไหว้พระเมื่อทำกิจกรรมหน้าเสาธง
4. ต่อแถวเพื่อซื้อของกิน
5. แบ่งขนมให้เพื่อนรับประทาน

แบบตรวจสอบรายการจะให้ประเมินว่าชอบ หรือไม่ชอบ มีหรือไม่มี ทำหรือไม่ทำ ใช่หรือไม่ใช่ ตามรายการที่กำหนดมาให้จะไม่ใช้ในการประเมินที่มีระดับหรือความดีของสิ่งที่เกิดขึ้น นอกจากนี้ แบบตรวจสอบรายการยังสามารถใช้ประเมินผลรวมทุกรายการได้

1.1 การสร้างแบบตรวจสอบรายการ มีแนวปฏิบัติ ดังนี้

- 1.1.1 กำหนดลักษณะของสิ่งที่ต้องการตรวจสอบหรือประเมิน
- 1.1.2 กำหนดพฤติกรรมที่จะบ่งชี้ หรือแสดงคุณลักษณะของสิ่งที่ต้องการตรวจสอบหรือประเมิน
- 1.1.3 เขียนข้อความหรือรายการที่แสดงพฤติกรรมหรือคุณลักษณะของสิ่งที่ตรวจสอบ
- 1.1.4 ตรวจสอบข้อความที่เขียนว่าชัดเจนหรือไม่ เข้าช้อยกับรายการอื่นหรือไม่ แล้วจัดเรียงรายการตามลำดับของการกระทำ หรือพฤติกรรม
- 1.1.5 นำไปทดลองใช้ และปรับปรุงแก้ไขให้เหมาะสม

1.2 ข้อดีของแบบตรวจสอบรายการ

- 1.2.1 สร้างง่ายและใช้สะดวก
- 1.2.2 สามารถนำไปวัดพฤติกรรม หรือใช้ประกอบการสังเกต ได้อย่างละเอียด
- 1.2.3 ผลการประเมินเป็นรายบุคคลสามารถนำไปปรับปรุงส่งเสริมหรือพัฒนาเป็นรายบุคคลได้

1.3 ข้อจำกัดของแบบตรวจสอบรายการ

1.3.1 พฤติกรรมที่กำหนดในรายการต้องชัดเจน มิฉะนั้นจะทำให้สื่อความหมายไม่ตรงกัน

1.3.2 ผู้ประเมินต้องมีโอกาสได้รับรู้ได้เห็น หรือเกี่ยวข้องกับคลุกคลีกับผู้เรียน ผลการประเมินจึงจะเชื่อถือได้และถูกต้อง

2. มาตรฐานค่า

มาตรฐานค่าแตกต่างจากแบบตรวจสอบรายการ กล่าวคือแบบตรวจสอบรายการต้องการทราบว่า มีหรือไม่มีในเรื่องนั้น แต่มาตรฐานค่าต้องการทราบรายละเอียดยิ่งขึ้นว่ามีอยู่เพียงใด หรือมีในระดับใด เพื่อจัดอันดับคุณภาพในการประมาณค่า กระบวนการ ผลผลิต และวัดคุณลักษณะนิสัยหรือลักษณะทางจิตวิทยา เช่น ทักษะคติ เจตคติ ความสนใจ ค่านิยม การปรับตัว ความคิดเห็น เป็นต้น

2.1 รูปแบบของมาตรฐานค่า มีหลายรูปแบบดังนี้

2.1.1 มาตรฐานค่าแบบบรรยาย (Descriptive Rating Scales) เป็นการใช้อธิบายความบอกระดับที่ผู้ตอบจะพิจารณาเลือกตอบ จำนวนระดับอาจเป็น 3, 4, หรือ 5 ดังตัวอย่างแบบมาตรฐานค่า 5 ระดับของลิเคิร์ต ดังตารางที่ 3.3

ตารางที่ 3.3 ตัวอย่างแบบมาตรฐานค่า 5 ระดับของลิเคิร์ตแบบบรรยาย

รายการ	เห็นด้วยอย่างยิ่ง	เห็นด้วย	ไม่แน่ใจ	ไม่เห็นด้วย	ไม่เห็นด้วยอย่างยิ่ง
1. คณิตศาสตร์เป็นวิชาที่เรียนแล้วสนุก					
2. ฉันชอบฝึกทำโจทย์คณิตศาสตร์					
3. เรียนคณิตศาสตร์แล้วทำให้ปวดหัว					
4. คณิตศาสตร์เป็นวิชาที่เข้าใจง่าย					

2.1.2 มาตรฐานค่าแบบตัวเลข (Numerical Rating Scales) เป็นการใช้อธิบายตัวเลขบอกระดับที่ผู้ตอบจะพิจารณาเลือกตอบ เช่น

- 5 หมายถึง เห็นด้วยอย่างยิ่ง
- 4 หมายถึง เห็นด้วย
- 3 หมายถึง ไม่แน่ใจ
- 2 หมายถึง ไม่เห็นด้วย
- 1 หมายถึง ไม่เห็นด้วยอย่างยิ่ง

ตารางที่ 3.4 ตัวอย่างแบบมาตราประมาณค่า 5 ระดับของลิเคิร์ตแบบตัวเลข

รายการ	5	4	3	2	1
1. คณิตศาสตร์เป็นวิชาที่เรียนแล้วสนุก					
2. ฉันชอบฝึกทำโจทย์คณิตศาสตร์					
3. เรียนคณิตศาสตร์แล้วทำให้ปวดหัว					
4. คณิตศาสตร์เป็นวิชาที่เข้าใจง่าย					

2.1.3 มาตราประมาณค่าแบบเส้นหรือกราฟ (Graphic Rating Scales) เป็นการ
ใช้เส้นตรงแบ่งเขตช่องบอกระดับการเลือกตอบ เช่น

(1) การเรียนรู้หลักการวัดและการประเมินผลการศึกษาที่มีประโยชน์ต่อครู

เห็นด้วยอย่างยิ่ง _____ ไม่เห็นด้วยอย่างยิ่ง

2.1.4 มาตราประมาณค่าแบบใช้สัญลักษณ์ (Symbolic Rating Scales) เป็นการ
ใช้สัญลักษณ์บอกระดับที่ผู้ตอบจะพิจารณาเลือกตอบ สัญลักษณ์ที่ใช้อาจเป็นตัวอักษร หรือเป็นรูปภาพ
เช่น

(1) นักเรียนชอบเรียนวิชาคณิตศาสตร์ (สำหรับนักเรียนชั้นประถมศึกษาปีที่ 1)

เห็นด้วยอย่างยิ่ง

 ไม่เห็นด้วยอย่างยิ่ง

2.1.5 การจัดอันดับ (Ranking) เป็นการใช้ตัวเลขแสดงการเรียงลำดับความสำคัญ
หรือให้จัดเรียงใหม่ เช่น อาชีพที่เป็นที่ต้องการของตลาดแรงงานมากที่สุด ข้อมูลจากเว็บไซต์
จัดหางานดัง 3 เว็บไซต์ คือ CobsDB, Jobbkk, Jobtha (2563, thansettakij.com) ได้แก่

- 1) อาชีพด้านงานขายออนไลน์
- 2) ขนส่งและคลังสินค้า
- 3) อาชีพด้านไอที
- 4) วิศวกร
- 5) ช่างเทคนิค
- 6) เจ้าหน้าที่บัญชี
- 7) เจ้าหน้าที่การเงิน
- 8) เจ้าหน้าที่ธุรการและการจัดซื้อ
- 9) อาชีพบริการลูกค้าและงานต้อนรับ
- 10) อาชีพการตลาดและประชาสัมพันธ์

ตัวอย่าง มาตรฐานค่าแบบออสกูด

(1) ข้าพเจ้ารู้สึกว่าการเรียนวิชาหลักการวัดและประเมินผลการศึกษา

1) ไม่มี คุณค่า	-3	-2	-1	0	1	2	3	มีประโยชน์
2) น่าเบื่อ	-3	-2	-1	0	1	2	3	น่าสนใจ
3) ยาก	-3	-2	-1	0	1	2	3	ง่าย

มาตรฐานค่าแบบออสกูดอาจจะใช้ข้อความแสดงระดับพฤติกรรมแทน ตัวเลขก็ได้

2.2 การสร้างมาตรฐานค่า มีแนวปฏิบัติ ดังนี้

2.2.1 กำหนดลักษณะของสิ่งที่ต้องการวัด หรือตรวจสอบ

2.2.2 กำหนดพฤติกรรมหรือรายการที่จะบ่งชี้ หรือแสดงคุณลักษณะของสิ่งที่ต้องการวัด

2.2.3 เลือกรูปแบบของมาตรฐานค่า

2.2.4 เขียนข้อความที่แสดงพฤติกรรมหรือคุณลักษณะของสิ่งที่ต้องการวัด

2.2.5 ตรวจสอบข้อความที่เขียนว่าชัดเจนหรือไม่ ช้าซ้อนกับรายการอื่นหรือไม่แล้วจัดเรียงข้อความตามลำดับการกระทำ หรือพฤติกรรม

2.2.6 นำไปทดลองใช้ และปรับปรุงแก้ไขให้เหมาะสม

2.3 ข้อดีของมาตรฐานค่า

2.3.1 ใช้ประเมินคุณลักษณะหรือใช้ประกอบการสังเกตพฤติกรรมได้อย่างละเอียด

2.3.2 ผลการประเมินสามารถนำไปปรับปรุงพฤติกรรม หรือคุณลักษณะที่วัดได้

2.4 ข้อจำกัดของมาตรฐานค่า

2.4.1 ข้อคำถามต้องชัดเจนมิฉะนั้นจะทำให้สื่อความหมายไม่ตรงกัน

2.4.2 การพิจารณาตัดสินใจบางครั้งทำได้ยาก

3. แบบวัดเชิงสถานการณ์

แบบวัดเชิงสถานการณ์เป็นการจำลอง หรือสร้างเหตุการณ์เรื่องราวต่างๆ ขึ้น แล้วให้บุคคลแสดงความรู้สึกว่าตนเองจะกระทำ หรือมีความเห็นอย่างไรต่อสถานการณ์ที่กำหนดขึ้น โดยปกติแล้วการตอบสนองต่อสถานการณ์นั้นอาจให้ตอบสนองว่าตัวเองจะอย่างไร หรือการให้เขาแสดงความคิดเห็นว่าตัวบุคคลในสถานการณ์นั้น ๆ จะอย่างไร (พิชิต ฤทธิจรูญ, 2559, น. 69) การตอบอาจให้ผู้ตอบเขียน หรือบอกข้อความความคิดเห็น ของตนเองหรืออาจจะให้เลือกตัวเลือกที่กำหนดให้ตอบก็ได้ ดังตัวอย่าง

ตัวอย่างที่ 1 ตัวอย่างแบบวัดสถานการณ์ด้านคุณธรรมด้านความมีเมตตา
คำถาม ถ้ามีคนพิการมาขอทานจากท่าน ถ้าท่านพอมีเงินอยู่บ้างท่านจะทำ อย่างไร
 เดินผ่านไปเฉยๆ เพราะ.....
 บอกให้ไปข้างหน้าก่อนเพราะ.....
 ให้เป็นบางครั้งเพราะ.....
 ให้ทุกครั้งเพราะ.....
 แนะนำให้ไปประกอบอาชีพเพราะ.....

ตัวอย่างที่ 2 ตัวอย่างแบบวัดสถานการณ์ด้านสถานการณ์ หรือการเปลี่ยนแปลงสำคัญ
 ทางด้านการศึกษา

ภาพที่ 3.1 ภาพประกอบแบบวัดสถานการณ์

แหล่งที่มา: www.th.toluna.com

จากภาพคำบรรยายใดเหมาะสมที่สุด

1. กิจกรรมหน้าเสาธงปลูกฝังความมีวินัย
2. กิจกรรมหน้าเสาธงเป็นกิจกรรมที่รุ่นพี่ต้องรับผิดชอบหน้าที่ของตนเอง
3. กิจกรรมหน้าเสาธงส่งเสริมคุณลักษณะอันพึงประสงค์ของนักเรียน
4. กิจกรรมหน้าเสาธงควรยกเลิกเพราะเด็กไม่ได้ประโยชน์อะไร

เกณฑ์การให้คะแนน

- ตัวเลือกที่ 1 ให้ 3 คะแนน เพราะเป็นส่วนหนึ่งของเป้าหมายที่เด็กจะได้จากกิจกรรม
 ตัวเลือกที่ 2 ให้ 2 คะแนน เพราะเป็นส่วนย่อยที่เด็กบางกลุ่มได้จากกิจกรรม
 ตัวเลือกที่ 3 ให้ 4 คะแนน เพราะครอบคลุมเป้าหมายที่เด็กได้จากกิจกรรม
 ตัวเลือกที่ 4 ให้ 1 คะแนน เพราะไม่เข้าใจเป้าหมายการจัดสถานการณ์ทางการศึกษา

3.1 หลักและวิธีสร้างแบบวัดเชิงสถานการณ์ มีแนวปฏิบัติ ดังนี้

- 3.1.1 กำหนดเนื้อหาและพฤติกรรมหรือคุณลักษณะที่ต้องการจะวัดให้ชัดเจน
- 3.1.2 เลือกข้อความหรือสถานการณ์ที่มีความยากพอเหมาะกับระดับชั้น โดยเฉพาะของผู้เรียน และเนื้อเรื่องหรือสถานการณ์ที่ใช้ถามจะต้องไม่ลำเอียงต่อเด็กกลุ่มใดกลุ่มหนึ่ง
- 3.1.3 พยายามเขียนคำถามเพื่อถามตามใจความในเนื้อหา หรือสถานการณ์นั้นตามพฤติกรรม หรือคุณลักษณะที่ต้องการจะวัด

ซึ่งการเขียนสถานการณ์และการเขียนคำถามมีข้อควรคำนึงถึง ดังนี้

การเขียนสถานการณ์ มีหลักดังนี้

1) สถานการณ์ที่สร้างขึ้น ควรเลือกสถานการณ์ที่มีความเป็นไปได้ จะเกิดขึ้นได้จริง ๆ กับบุคคล หรือกลุ่มตัวอย่างในขณะนั้น

2) ปัญหาในสถานการณ์ที่สร้างขึ้นหรือกำหนดขึ้นควรมีความเข้ม หรือความรุนแรงในระดับกลาง ๆ ไม่สร้างความเครียดให้กับผู้ตอบจนเกินไป เพราะหากมีความเข้มเกินไปอาจจะทำให้ผู้ตอบไขว้เขวได้ เช่น เขียนสถานการณ์ว่าแม่ป่วยหนัก และต้องการผ่าตัดในอีก 2 วัน ตนเองไม่มีเงิน หากมีคนมาเสนอให้ ไปขายบริการทางเพศ 1 คืน จะได้เงินจำนวนมากพอรักษา จัดว่าเป็นสถานการณ์ที่เข้ม รุนแรงมากไป อาจทำให้ผู้ตอบไขว้เขวได้ ความจริงไม่อยากจะขายบริการทางเพศ (เป็นคนประกอบสัมมาชีพ) แต่ต้องการตอบแทนบุญคุณพ่อแม่ (เป็นคนกตัญญู)

3) สารระสำคัญที่กำหนดให้ในสถานการณ์ จะต้องเพียงพอที่จะให้ผู้สอบตัดสินใจเลือกทางปฏิบัติในแนวทางที่เหมาะสมได้

การเขียนคำถาม มีหลักดังนี้

1) ไม่ควรถามตรง ๆ แต่ควรถามให้เกี่ยวพันอ้างอิงเรื่องราวสถานการณ์ ที่กำหนดไว้ และไม่ควรถามนอกเรื่องที่ไม่ได้ใช้ข้อความในสถานการณ์นั้นมาช่วยตอบ หรือ ไม่ควรถามในกรณีที่ไม่ใช่สถานการณ์นั้นแล้วก็สามารถตอบคำถามนั้นได้

2) ในการเลือกสถานการณ์เพื่อนำมาตั้งคำถาม ควรจะเลือกเฉพาะ เนื้อหา หรือความรู้ที่เป็นตัวแทนที่มีความสำคัญ ๆ ต่อวิชานั้นมาถาม ไม่ควรนำเรื่องปลีกย่อย หรือรายละเอียดปลีกย่อยของรายวิชามาตั้งเป็นสถานการณ์ และไม่ควรถามด้วยการหลอกล่อ ให้ผู้ตอบตกหลุมด้วยเรื่องที่ไร้สาระ

3) คำถามที่ใช้อาจมี 2 ลักษณะ คือ

3.1) ถามให้ประเมินสถานการณ์ดังกล่าวเพื่อตัดสินใจว่าควร-ไม่ควร ดี-ไม่ดี ทำ-ไม่ทำ ถูกต้อง-ไม่ถูกต้อง ใช้ได้-ใช้ไม่ได้ และรวมถึงกรณีที่ไม่อาจตัดสินใจได้ด้วย

3.2) ถามให้ระบุแนวทางที่ตนเองจะปฏิบัติ ถ้าหากตนเองเป็นบุคคลในสถานการณ์นั้น หรือเป็นผู้เกี่ยวข้องกับเหตุการณ์ในสถานการณ์นั้นจะปฏิบัติอย่างไร

3.1.4 เมื่อเขียนสถานการณ์ และข้อคำถามเสร็จแล้วให้ทบทวนว่าสถานการณ์เหมาะสมเป็นปัจจุบันหรือไม่ สารระที่กำหนดไว้เพียงพอที่จะตัดสินใจได้หรือไม่

3.1.5 นำแบบวัดไปทดลองใช้และปรับปรุงแก้ไขให้เหมาะสม

3.2 ข้อดีของแบบวัดเชิงสถานการณ์

3.2.1 แบบวัดเชิงสถานการณ์เป็นแบบวัดที่แสดงถึงฝีมือ หรือความสามารถของผู้เขียนข้อสอบว่าสามารถนำความรู้ที่เรียนมาผนวกกับเงื่อนไขในสถานการณ์ที่กำหนดได้ดีเพียงใด

3.2.2 สามารถวัดความรู้ขั้นสูงทั้งด้านสมรรถภาพทางสมอง และด้านจิตพิสัย

3.2.3 เราใจผู้ตอบให้ติดตามเพราะได้อ่านเรื่องราว และได้คิดมากกว่าข้อสอบประเภทอื่น ๆ

3.2.4 สร้างความยุติธรรมให้แก่ผู้เข้าสอบทุกคน เพราะได้อ่านสถานการณ์เดียวกัน ทั้งหมดไม่มีใครได้เปรียบ หรือเสียเปรียบเพราะใช้ตำราต่างกัน หรือการสอนที่ต่างกัน เป็นต้น

3.3 ข้อจำกัดของแบบวัดเชิงสถานการณ์

3.3.1 การเขียนคำชี้แจงของแบบวัดเชิงสถานการณ์ ต้องพึงระวังเป็นพิเศษต้องชี้แจงให้ผู้สอบใช้สถานการณ์ที่กำหนดให้เป็นหลัก ถึงจะผิดแปลกจากความเป็นจริงก็ต้องตบตามนั้น

3.3.2 สร้างค่อนข้างยาก ผู้เขียนข้อสอบจะต้องเลือกสถานการณ์ที่เป็นปัจจุบัน และสถานการณ์ไม่กดดันจนเกินไป และจะต้องล้วงลึกเฉพาะในสถานการณ์ที่กำหนดให้เท่านั้น

3.3.3 กำหนดเกณฑ์ในการให้คะแนนค่อนข้างทำได้ยาก

4. การสังเกต

การสังเกตเป็นการเก็บรวบรวมข้อมูลโดยใช้ประสาทสัมผัสทั้ง 5 ในลักษณะของการเฝ้าดู ศึกษาเหตุการณ์ ปรากฏการณ์ เพื่อให้เข้าใจธรรมชาติของสิ่งที่สังเกต หรือ พฤติกรรมของสิ่งที่เราต้องการศึกษาอาจเป็น ลักษณะบุคลิกภาพ การใช้คำพูด ภาษาท่าทาง กิจกรรม ทักษะ และความสามารถ รวมทั้งสภาพแวดล้อมต่าง ๆ

4.1 ประเภทของการสังเกต

4.1.1 เมื่อแบ่งตามเกณฑ์การมีส่วนร่วม การสังเกตแบ่งเป็น 2 ประเภท (บุญเรียง ขจรศิลป์, 2543, น. 178) คือ

1) การสังเกตโดยผู้สังเกตมีส่วนร่วมในกิจกรรม คือการสังเกตที่ผู้สังเกตอยู่ในสถานการณ์ใกล้ชิดกับผู้ถูกสังเกต หรือมีส่วนร่วมอยู่ในกิจกรรมที่ดำเนินไปตามปกติ และในระหว่างนี้ ผู้สังเกตจะศึกษาจดจำพฤติกรรมไปด้วย โดยที่ผู้ถูกสังเกตไม่รู้ตัว จึงไม่มีแบบสังเกตเพื่อบันทึกพฤติกรรมในระหว่างการสังเกต แต่จะต้องมาบันทึกในภายหลัง วิธีนี้เป็นวิธีที่ครูผู้สอนใช้เป็นประจำ

2) การสังเกตแบบไม่มีส่วนร่วมในกิจกรรม คือการสังเกตที่ผู้สังเกตแยกตัวเองออกมาชัดเจนในฐานะผู้สังเกต แบบนี้อาจทำในลักษณะที่ผู้ถูกสังเกตไม่รู้ตัวโดยแจ้งให้ผู้ถูกสังเกตทราบจุดมุ่งหมายของการสังเกต หรืออาจจะเป็นแบบที่ผู้ถูกสังเกตไม่รู้ตัวเลย เช่น กรณีที่เฝ้าดูอยู่ห่างๆ หรือกรณีที่สังเกตอยู่ในห้องที่มีกระจกมองทะลุได้ทางเดียวซึ่งเป็นห้องทดลองที่จัดไว้เพื่อการสังเกตพฤติกรรมโดยเฉพาะ การสังเกตแบบนี้จะจัดระบบการสังเกตที่แน่นอน โดยมีการกำหนดช่วงเวลาการสังเกต กำหนดพฤติกรรมที่จะสังเกตและมีแบบฟอร์มพฤติกรรมที่สังเกตได้ในทันที

4.1.2 แบ่งตามการมีโครงสร้าง การสังเกตแบ่งเป็น 2 ประเภท คือ

1) การสังเกตแบบมีโครงสร้าง (Structured Observation) เป็นการสังเกตที่ผู้สังเกตทราบวัตถุประสงค์ของการสังเกต และได้กำหนดเรื่องราว หรือขอบเขตของเนื้อหาไว้ล่วงหน้าแน่นอนว่าจะสังเกตพฤติกรรมหรือปรากฏการณ์อะไร มีการเตรียมเครื่องมือที่จะใช้ประกอบการสังเกตล่วงหน้า

2) การสังเกตแบบไม่มีโครงสร้าง (Unstructured Observation) เป็นการสังเกตที่ผู้สังเกตทราบวัตถุประสงค์ของการสังเกต แต่ไม่มีการกำหนดเรื่องราวหรือขอบเขตของเนื้อหาที่เฉพาะเจาะจงไว้ จึงเป็นการสังเกตอย่างอิสระ ผู้สังเกตจะสังเกตอย่างกว้างๆ

4.2 เครื่องมือที่ใช้ประกอบการสังเกต

เครื่องมือที่ใช้ประกอบการสังเกต แบ่งได้เป็น 2 ชนิด ได้แก่

4.2.1 เครื่องมือช่วยการสังเกต เช่น อุปกรณ์ที่ใช้ในการบันทึกเสียง และบันทึกภาพ

4.2.2 แบบฟอร์มการสังเกต สำหรับบันทึกพฤติกรรมที่สังเกต

ตัวอย่างแบบฟอร์มการสังเกต

<p>บันทึกการสังเกต</p> <p>ชื่อ.....ชั้น.....สถานที่.....</p> <p>วิชาที่เรียนหรือกิจกรรม.....</p> <p>วันเวลาที่สังเกต.....</p> <p>พฤติกรรมที่แสดงออก.....</p> <p>ความหมายของพฤติกรรม.....</p> <p>ข้อเสนอแนะในการช่วยเหลือหรือแก้ไข.....</p>

ภาพที่ 3.2 ตัวอย่างแบบฟอร์มการสังเกต

4.3 หลักและวิธีการสังเกต มีแนวปฏิบัติ ดังนี้

- 4.3.1 กำหนดเป้าหมายของการสังเกตให้แน่นอน และชัดเจน โดยกำหนดขอบเขตของเรื่องที่จะสังเกต รายละเอียดของเรื่อง และลักษณะของการสังเกต
- 4.3.2 สังเกตอย่างละเอียด มีขั้นตอน เป็นระบบ และตั้งใจตลอดระยะเวลาที่สังเกต
- 4.3.3 ควรมีการบันทึกทันทีที่สังเกตเห็นไม่ควรทิ้งไว้นานเพราะอาจลืมได้ และไม่ควรถูกบันทึกให้ผู้ถูกสังเกตเห็น
- 4.3.4 ผู้สังเกตควรมีสุภาพร่างกายที่เป็นปกติเพื่อการรับรู้ที่ถูกต้องและรวดเร็ว
- 4.3.5 ผู้สังเกตต้องขจัดความอคติหรือความลำเอียงให้หมด วางตัวเป็นกลาง บันทึกเหตุการณ์ตามการรับรู้โดยตรงไปตรงมาและไม่แสดงความลำเอียงต่อผู้ถูกสังเกต
- 4.3.6 ก่อนการสังเกตจริงควรมีการฝึกการสังเกต และบันทึกเหตุการณ์
- 4.3.7 ไม่ควรตีความขณะสังเกตเพราะจะทำให้ความสนใจในการสังเกตลดลง
- 4.3.8 ควรระมัดระวังความคลาดเคลื่อนจากการสุ่มเวลาในการสังเกต ดังนั้นบางเรื่องอาจต้องสังเกตตามช่วงเวลาต่าง ๆ กัน หลาย ๆ ครั้ง หรือใช้ผู้สังเกตหลาย ๆ คน เพื่อให้ผลการสังเกตมีความน่าเชื่อถือ

4.4 ข้อดีของการสังเกต

- 4.4.1 ได้ข้อมูลจากแหล่งโดยตรง และได้รายละเอียดต่าง ๆ อย่างลึกซึ้ง
- 4.4.2 สามารถเก็บข้อมูลกับผู้ที่พูดไม่ได้ เขียนไม่ได้ และไม่มีเวลาในการให้ข้อมูล
- 4.4.3 สามารถใช้เครื่องมืออื่นร่วมด้วยได้

- 4.4.4 สามารถเก็บข้อมูลที่เป็นความลับ หรือข้อมูลที่ถูกส่งเกตไม่เต็มใจจะตอบ
- 4.4.5 สะดวกในการปฏิบัติโดยจะเริ่มสังเกต หรือหยุดสังเกตเวลาใดก็ได้
- 4.4.6 ใช้เป็นหลักฐานสนับสนุนหรือขัดแย้งในเรื่องเดียวกันที่ได้จากการเก็บข้อมูลโดยวิธีอื่น หรือเสริมให้ผลการเก็บข้อมูลชัดเจนขึ้น

4.5 ข้อจำกัดของการสังเกต

- 4.5.1 บางครั้งอาจต้องใช้เวลาและค่าใช้จ่ายมากในการสังเกตเพราะผู้สังเกตอาจต้องสังเกตจนกว่าเหตุการณ์ที่ต้องการจะเกิดขึ้น
- 4.5.2 กรณีที่ผู้สังเกตรู้ตัวจะมีการปฏิบัติผิดแปลกจากเดิมได้ ทำให้ได้ข้อมูลที่ไม่มีเที่ยงตรง
- 4.5.3 บางครั้งไม่สามารถเฝ้าเหตุการณ์ที่เกิดขึ้นเหมือน ๆ กันได้และบางครั้งเหตุการณ์นั้นเกิดขึ้นขณะไม่ได้เฝ้าสังเกต หรือไม่เกิดขึ้นขณะเฝ้าสังเกตก็ได้
- 4.5.4 ไม่สามารถเก็บข้อมูลที่เจ้าของเหตุการณ์ไม่อนุญาต เช่น พิธีกรรมบางอย่าง
- 4.5.5 เหตุการณ์บางอย่างอาจเกิดขึ้นเร็วมากจนสังเกตไม่ทัน
- 4.5.6 หากผู้สังเกตมีประสาทสัมผัสไม่ดี ผลการสังเกตอาจไม่ชัดเจนและหากผู้สังเกตขาดทักษะจะทำให้การสังเกตมีอคติได้
- 4.5.7 หากผู้สังเกตมีอารมณ์ไม่ปกติอาจทำให้การสังเกตมีความคลาดเคลื่อนได้
- 4.5.8 หากผู้สังเกตไม่คุ้นเคยกับประเพณีวัฒนธรรมอาจทำให้แปลความหมายจากการสังเกตผิดไปได้

2.5 การสัมภาษณ์

การสัมภาษณ์เป็นวิธีการรวบรวมข้อมูลโดยผู้รวบรวมข้อมูลมีโอกาสพบปะสนทนากับผู้ให้ข้อมูลโดยตรงและมีจุดมุ่งหมายที่แน่นอนทั้งสองฝ่ายคือผู้สัมภาษณ์และผู้ให้สัมภาษณ์ การสัมภาษณ์จะทำให้ได้ความรู้ ความจริง เกี่ยวกับพฤติกรรม คุณลักษณะ บุคลิกภาพ ท่วงที วาจา อุปนิสัย ปฏิภาณไหวพริบ นับว่าเป็นวิธีการที่รวบรวมข้อมูลได้ละเอียด

5.1 ประเภทของการสัมภาษณ์ การสัมภาษณ์แบ่งเป็น 2 ประเภทคือ

5.1.1 การสัมภาษณ์แบบมีโครงสร้าง (Structured or Standardized Interview) เป็นการสัมภาษณ์ที่ใช้แบบสัมภาษณ์ที่สร้างขึ้นไว้แล้วเป็นแบบในการถาม กล่าวคือผู้สัมภาษณ์จะถามตามแบบสัมภาษณ์กับผู้ให้สัมภาษณ์เหมือนกันหมดทุกคน การสัมภาษณ์แบบนี้มีลักษณะไม่ค่อยยืดหยุ่น แต่มีข้อดีคือจัดหมวดหมู่ข้อมูลได้ง่ายและสะดวก ในการวิเคราะห์ การสัมภาษณ์วิธีนี้อาจกระทำเป็นรายบุคคล หรือกลุ่มย่อย ๆ ก็ได้ เหมาะสำหรับผู้สัมภาษณ์ที่ยังไม่มีความชำนาญในการสัมภาษณ์

5.1.2 การสัมภาษณ์แบบไม่มีโครงสร้าง (Unstructured or Unstandardized Interview) เป็นการสัมภาษณ์ที่ไม่ใช่แบบสัมภาษณ์ กำหนดเพียงแนวหัวข้อการสัมภาษณ์ กว้าง ๆ ผู้สัมภาษณ์จะตั้งคำถามเองในแต่ละหัวข้อ ไม่จำเป็นต้องใช้คำถามที่เหมือนกันหมดกับผู้ให้สัมภาษณ์ทุกคน และมีอิสระในการดัดแปลงคำถามให้เหมาะสมกับสถานการณ์ ผู้ให้สัมภาษณ์ตอบได้โดยอิสระ การสัมภาษณ์ลักษณะนี้ผู้สัมภาษณ์จะต้องมีความชำนาญในการสัมภาษณ์มาก

แม้ว่ารูปแบบสัมภาษณ์จะต่างกันก็ตาม การสัมภาษณ์ทั้งแบบมีโครงสร้าง และไม่มีโครงสร้างผู้สัมภาษณ์จะต้องทราบและเข้าใจถึงวัตถุประสงค์ในการสัมภาษณ์ในครั้งนั้น ๆ ก่อนการไปสัมภาษณ์แล้วดำเนินการสัมภาษณ์ตามวัตถุประสงค์ที่ตั้งไว้

ตัวอย่างแบบสัมภาษณ์

แบบสัมภาษณ์	
สัมภาษณ์วันที่.....เดือน.....พ.ศ.เวลา.....ถึง.....น.	
ชื่อผู้สัมภาษณ์.....	สถานที่สัมภาษณ์.....
ข้อมูลเบื้องต้นของผู้ให้สัมภาษณ์	
ชื่อ-สกุล.....	โปรแกรมวิชา.....
คณะ.....	ชั้นปีที่.....
วิชาที่เรียน.....	
ประเด็นที่สัมภาษณ์	
1. ท่านมีเจตคติต่อวิชาที่เรียนเนื้อหาที่ต้องคิดคำนวณอย่างไร	
2. ท่านมีเจตคติต่ออาจารย์ผู้สอนอย่างไร	
3. ท่านคิดว่าการจัดการเรียนการสอนที่เกี่ยวข้องกับการคิดคำนวณเหมาะสมหรือไม่	

ภาพที่ 3.3 ตัวอย่างแบบสัมภาษณ์

5.2 หลักและวิธีการสัมภาษณ์ มีแนวปฏิบัติ ดังนี้

5.2.1 ก่อนการสัมภาษณ์ ผู้สัมภาษณ์จะต้องแนะนำตัวเอง บอกจุดมุ่งหมายของการสัมภาษณ์ ประโยชน์ที่จะได้รับ และแจ้งว่าจะไม่เปิดเผยข้อมูลในลักษณะส่วนตัว รวมทั้งหากมีการบันทึกเทปต้องขออนุญาตผู้ให้สัมภาษณ์ทราบและอนุญาตก่อน และเพื่อเป็นการสร้างบรรยากาศ ให้เกิดความร่วมมือ ก่อนเริ่มสัมภาษณ์ควรใช้เวลาสักเล็กน้อยสนทนาเรื่องให้ผู้ให้สัมภาษณ์สนใจทั่ว ๆ ไป ก่อนดำเนินการสัมภาษณ์ในเรื่องที่ต้องการ

5.2.2 ระหว่างการสัมภาษณ์ มีสิ่งที่ควรคำนึงถึง ดังนี้

1) ถามทีละคำถาม ด้วยคำถามที่เข้าใจง่าย ชัดเจน ฟังแล้วสามารถตอบได้ทันทีไม่ต้องแปลความหมายอีกครั้ง หากผู้ให้สัมภาษณ์ไม่เข้าใจคำถามก็อธิบาย คำถามหรือตั้งคำถามใหม่

2) ไม่ควรชี้หน้าคำตอบ ไม่ควรเร่งรัดคำตอบจากผู้ให้สัมภาษณ์

3) ไม่วิจารณ์คำตอบ หรือพูดในลักษณะสั่งสอนผู้ให้สัมภาษณ์

4) ใช้ไหวพริบสังเกตท่าทางของผู้ให้สัมภาษณ์ด้วยว่า เต็มใจหรือ ลำบากใจที่จะตอบตามความจริงหรือไม่ เช่น บางเรื่องรู้สึกว่าเป็นเรื่องส่วนตัวที่เป็นปมด้อย พูดไปแล้วจะเป็น

การเสียประโยชน์ หรือเป็นเรื่องที่รู้สึกว่าคุณตรวจสอบหรือลองภูมิ ผู้สัมภาษณ์จะต้องระวังอย่าให้เกิดความรู้สึกดังกล่าวเพราะจะทำให้ได้ข้อมูลที่บิดเบือน ไปจากความเป็นจริงได้

5) กรณีที่ยังไม่ได้คำตอบที่ชัดเจนเมื่อจบการสัมภาษณ์แล้วอาจ ย้อนมาถามใหม่ในเชิงทบทวนว่าคำถามนี้ตอบแบบนี้ใช่หรือไม่

6) กล่าวขอบคุณผู้ให้สัมภาษณ์เมื่อสัมภาษณ์เสร็จแล้ว

5.2.3 หลังการสัมภาษณ์ มีสิ่งที่ควรคำนึงถึงดังนี้

1) ต้องจดบันทึกทันทีหลังสัมภาษณ์เสร็จแล้วเพื่อกันลืม
2) ควรบันทึกเฉพาะเนื้อหาสาระจากการสัมภาษณ์เท่านั้น ไม่ต้องใส่ความคิดเห็นของผู้สัมภาษณ์ลงไปด้วย

3) คำถามใดถ้าไม่ได้คำตอบ ผู้สัมภาษณ์ควรจะบันทึกเหตุผลไว้ด้วย

4) ตรวจสอบความสมบูรณ์ของการจดบันทึกในแบบสัมภาษณ์ก่อนการวิเคราะห์

5.3 ข้อดีของการสัมภาษณ์

5.3.1 ใช้ได้กับคนทุกเพศ ทุกวัย และเหมาะสำหรับผู้ที่อ่านหนังสือไม่ออก หรือเขียนหนังสือไม่ได้ หรือมีปัญหาในการอ่านและเขียน

5.3.2 ช่วยให้ได้ข้อมูลที่ละเอียด และสามารถสังเกตพฤติกรรมท่าทีของผู้ให้สัมภาษณ์ ในขณะที่สัมภาษณ์ได้ด้วย

5.3.3 สามารถปรับคำถามให้ชัดเจน ยืดหยุ่นได้ ทำให้สามารถซักถาม ข้อสงสัยต่าง ๆ หรือคำตอบที่ยังไม่ชัดเจนได้

5.3.4 ผู้ให้สัมภาษณ์จะให้ความร่วมมือดีกว่าการรวบรวมข้อมูลโดยใช้แบบสอบถาม

5.4 ข้อจำกัดของการสัมภาษณ์

5.4.1 เสียเวลามาก สิ้นเปลืองแรงงานและเสียค่าใช้จ่ายสูง

5.4.2 ความร่วมมืออาจจะน้อยลงหากผู้สัมภาษณ์ไม่มีมนุษยสัมพันธ์ดีพอ หรือขาดความชำนาญในการสัมภาษณ์

5.4.3 ต้องอาศัยประสบการณ์ของผู้สัมภาษณ์มากเพราะผู้ให้สัมภาษณ์มักจะระวังตัวนี้กว่าเป็นเรื่องที่อาจส่งผลกระทบต่อตนเองได้

5.4.4 การสัมภาษณ์แบบไม่มีโครงสร้างจะทำให้รวบรวมคำตอบได้ค่อนข้างยาก

เครื่องมือวัดพฤติกรรมด้านทักษะพิสัย

เครื่องมือวัดพฤติกรรมด้านทักษะพิสัยมีหลายประเภทได้แก่ การทดสอบภาคปฏิบัติ แบบตรวจสอบรายการ มาตราประมาณค่า แฟ้มสะสมงาน และการประเมินตามสภาพจริง ซึ่งแต่ละประเภทต่างมีความเหมาะสมกับงานแตกต่างกัน การจะเลือกใช้เครื่องมือหรือวิธีการประเภทใดนั้น ขึ้นอยู่กับลักษณะของงานและวัตถุประสงค์ในครั้งนั้น ๆ สำหรับวัตถุประสงค์หนึ่ง ๆ อาจใช้เครื่องมือหรือวิธีการวัดหลายๆ วิธีก็ได้ หากการวัดโดยเครื่องมือหรือวิธีการเดียวไม่สามารถให้ข้อมูลที่ชัดเจนเพียงพอ รายละเอียดของเครื่องมือวัดพฤติกรรมด้านทักษะพิสัยมีดังนี้

1. การทดสอบภาคปฏิบัติ

การทดสอบภาคปฏิบัติเป็นการวัดผลจากการลงมือปฏิบัติจริงของผู้เรียนเพื่อมุ่งตรวจสอบความสามารถของผู้เรียนในด้านต่าง ๆ เช่น การเลือกใช้เครื่องมือ การทำงานเป็นระบบเป็นขั้นตอน แสดงความคล่องแคล่วในการทำงาน ความประหยัดค่าวัสดุ เวลา และแรงงาน และ ความสำเร็จของผลงาน เป็นต้น

1.1 ประเภทของการทดสอบภาคปฏิบัติ

การทดสอบภาคปฏิบัติแบ่งออกได้หลายประเภทขึ้นอยู่กับเกณฑ์ที่ใช้แบ่ง มีดังนี้

1.1.1 แบ่งตามปัจจัยที่จะประเมิน แบ่งเป็น 2 ประเภทคือ

1) การวัดกระบวนการ (Process) เป็นการวัดที่พิจารณาเฉพาะวิธีทำ วิธีปฏิบัติในการทำงานหรือกิจกรรม เช่น การทำโครงการ การใช้คอมพิวเตอร์ การทำวิจัย เป็นต้น

2) การวัดผลงานหรือผลผลิต (Product) เป็นการวัดที่พิจารณา ผลผลิตที่เกิดขึ้นจากการทำงานของผู้เรียน เช่น ภาพวาด แฟ้มสะสมผลงาน รายงาน เว็บไซต์ เป็นต้น การประเมินแต่ละครั้งอาจจะประเมินเฉพาะกระบวนการหรือประเมินเฉพาะผลผลิต หรือประเมินทั้งกระบวนการและผลผลิตพร้อมกันก็ได้

1.1.2 แบ่งตามลักษณะสถานการณ์ แบ่งเป็น 2 ประเภทคือ

1) สถานการณ์จำลอง (Simulated Setting) ใช้สำหรับวัดผล การปฏิบัติงาน ที่เสี่ยงอันตรายต่อบุคคลที่ปฏิบัติ ถ้าผู้ปฏิบัตินั้นไม่มีความชำนาญหรือทักษะ เพียงพอ หรือในสภาพจริงไม่สามารถปฏิบัติได้ เช่น การขับเครื่องบิน การขับรถยนต์ การยิงปืน เป็นต้น

2) สถานการณ์จริง (Real Setting) ใช้สำหรับวัดผลการปฏิบัติงาน ที่ไม่เสี่ยงอันตรายต่อผู้ที่ปฏิบัติ หรือใช้ในกรณีที่ผู้ปฏิบัติมีความชำนาญ เช่น การซ่อมเครื่องยนต์ การแข่งขันฟุตบอล เป็นต้น การประเมินผลบางกิจกรรมอาจใช้ทั้งสถานการณ์จำลองและสถานการณ์จริงก็ได้ เช่น การทดสอบการขับรถยนต์อาจให้ทดลองขับในสถานการณ์จำลองหรือไปฝึกปฏิบัติก่อนแล้วจึงออกไปทดสอบบนถนนจริง เป็นต้น

1.1.3 แบ่งตามการเกิดสิ่งเร้า แบ่งเป็น 2 ประเภทคือ

1) ใช้สิ่งเร้าที่เป็นธรรมชาติ (Natural Stimulus) เป็นการวัดผลที่เป็นไปตามธรรมชาติ ผู้วัดไม่ต้องไปจัดกระทำ หรือแทรกแซง หรือสร้างสถานการณ์ใด ๆ เช่น นิสัยการทำงานของผู้เรียน บุคลิกภาพของผู้เรียน เป็นต้น

2) ใช้สิ่งเร้าที่จัดขึ้น (Structure Stimulus) เป็นการวัดผลที่ผู้วัดต้องจัดสิ่งเร้าหรือสถานการณ์ขึ้นเพื่อกระตุ้นพฤติกรรมที่กำลังประเมินให้ปรากฏ เช่น การกล่าวสุนทรพจน์ การเล่นเกม การใช้คอมพิวเตอร์ เป็นต้น โดยวิธีนี้จะลดเวลาการสังเกตลงเพราะไม่ต้องรอให้เกิดขึ้นตามธรรมชาติ

1.2 หลักและวิธีการทดสอบภาคปฏิบัติ มีแนวปฏิบัติ ดังนี้

1.2.1 การสร้างเครื่องมือควรกำหนดทักษะที่จะทดสอบจากจุดประสงค์การเรียนรู้ กำหนดขั้นตอนของการปฏิบัติงานที่จะทดสอบ กำหนดกิจกรรมในแต่ละขั้นตอน กำหนดรายการปฏิบัติในแต่ละขั้นตอน เขียนรายการ สาระของงาน และกำหนดเกณฑ์การตัดสิน

1.2.2 ผู้สอบควรใช้การสังเกตควบคู่ไปกับการประเมินผลการปฏิบัติงานโดยบันทึกผลการสังเกตหรือผลการประเมินลงในแบบประเมินที่สร้างขึ้น

1.2.3 เนื้อหาสาระของงานที่จะให้ผู้เรียนสอบปฏิบัติควรสอดคล้องกับสภาพความเป็นจริง

1.2.4 จำนวนและพฤติกรรมที่จะสอบวัดต้องมีเพียงพอที่จะเป็นตัวแทนของทักษะตามที่กำหนดในจุดประสงค์การเรียนรู้

1.2.5 สิ่งที่จะสอบวัดต้องสามารถสังเกตได้โดยตรง และกำหนดเงื่อนไขในการสอบวัดให้ชัดเจน

1.2.6 การสอบวัดโดยใช้สิ่งเร้าที่จัดขึ้นควรมีค่าชี้แจงที่ชัดเจน และสมบูรณ์

1.3 ข้อดีของการทดสอบภาคปฏิบัติ

1.3.1 สามารถใช้สอบวัดความสามารถในการปฏิบัติได้จริง หรือวัดได้สอดคล้องกับสภาพจริงของผู้เรียน

1.3.2 สามารถสอบวัดทักษะ และความสามารถในทางปฏิบัติบางอย่างที่ไม่อาจสอบวัดได้ด้วยเครื่องมืออย่างอื่น เช่น แบบทดสอบเขียนตอบ แบบทดสอบเลือกตอบ เป็นต้น

1.3.3 สามารถใช้สอบวัดความสามารถในการนำความรู้ไปใช้ได้เป็นอย่างดี

1.3.4 ช่วยให้นักเรียนเกิดการเรียนรู้จากการทดสอบการปฏิบัติ

1.4 ข้อจำกัดของการทดสอบภาคปฏิบัติ

1.4.1 ใช้เวลาในการดำเนินการสอบมากเนื่องจากไม่สามารถให้ผู้เรียนสอบได้พร้อม ๆ กัน ทั้งชั้น โดยปกติการสอบภาคปฏิบัติจะทดสอบได้ที่ละคน หรือเป็นกลุ่มเล็ก ๆ 2-3 คน จึงต้องใช้เวลามากกว่าจะครบทุกคน

1.4.2 สิ้นเปลืองค่าใช้จ่ายมากเนื่องจากการปฏิบัติจริงต้องใช้วัสดุ อุปกรณ์ในการทดสอบเป็นรายคน

1.4.3 การตรวจให้คะแนนการทดสอบภาคปฏิบัติ จะมีลักษณะเช่นเดียวกับแบบทดสอบอัตนัย ดังนั้นหากเกณฑ์ไม่ชัดเจน หรือผู้ตรวจหรือผู้ประเมินมีความลำเอียง ผลการประเมินจะขาดความเชื่อถือ

2. แบบตรวจสอบรายการ

รายละเอียดของแบบตรวจสอบรายการในเรื่องของการสร้างแบบตรวจสอบรายการ ข้อดี และข้อจำกัดของแบบตรวจสอบรายการ ได้กล่าวไว้แล้วในเรื่องเครื่องมือวัดพฤติกรรมด้านจิตพิสัยในหัวข้อนี้จะกล่าวเพิ่มเติมเฉพาะในส่วนที่เกี่ยวข้องกับการวัดพฤติกรรมด้านทักษะพิสัยเท่านั้น

แบบตรวจสอบรายการเป็นเครื่องมือที่ใช้วัดพฤติกรรมการปฏิบัติงานโดยมีการบันทึกพฤติกรรมที่สังเกตว่าพฤติกรรมหรือกิจกรรมใดปฏิบัติหรือไม่ แบบตรวจสอบรายการ นิยมใช้กับกิจกรรมที่มีลำดับขั้นตอนในการปฏิบัติ เช่น ตัวอย่าง แบบประเมินทักษะการตีลูกเทนนิสหรือกีฬาแบดมินตัน

ตัวอย่าง แบบประเมินทักษะการตีลูกเหนือศีรษะในกีฬาแบดมินตัน

แบบประเมินทักษะการตีลูกเหนือศีรษะในกีฬาแบดมินตัน				
ชื่อ-นามสกุล				
ระดับชั้น.....				
วันเดือนปี				
ผู้ประเมิน.....				
คำชี้แจง โปรดทำเครื่องหมาย ✓ ในช่องที่แสดงระดับการปฏิบัติที่สอดคล้องกับพฤติกรรมที่แสดงออกของนักเรียนในการตีลูกเหนือศีรษะในกีฬาแบดมินตัน				
พฤติกรรม	ระดับการปฏิบัติ			
	ต้องปรับปรุง	พอใช้	ดี	ดีมาก
1. เคลื่อนไหวเท้าอย่างคล่องแคล่วไปที่จุดที่จะตีลูก				
2. ไหล่ตั้งฉากกับเน็ต				
3. หันไม้เพื่อเตรียมตีลูกเหนือศีรษะ				
4. ไม้สัมผัสลูกขนไก่ในขณะที่แขนอยู่เหนือศีรษะ				
5. สบัดข้อมือเมื่อลูกขนไก่สัมผัสไม้				
6. ปรับสมดุลการทรงตัวของร่างกาย				

ภาพที่ 3.4 ตัวอย่างแบบประเมินทักษะการตีลูกเหนือศีรษะในกีฬาแบดมินตัน
ที่มา : กมลวรรณ ตังธนากานนท์ (2559, น. 38)

2.1 ข้อควรคำนึงในการใช้แบบตรวจสอบรายการวัดพฤติกรรมกาปฏิบัติงาน

2.1.1 พฤติกรรมในแต่ละขั้นตอนได้แก่ ขั้นเตรียม ขั้นปฏิบัติ และผลของงานในเวลาที่กำหนดจะต้องกำหนดไว้อย่างชัดเจน สามารถสังเกตได้

2.1.2 ในการสังเกตต้องสังเกตผู้เรียนทีละคนตามรายการที่กำหนดไว้พร้อมบันทึกในแบบตรวจสอบรายการ

2.1.3 ผู้สังเกตควรแยกแบบตรวจสอบรายการสำหรับผู้เรียนแต่ละคนออกจากกันเพื่อความชัดเจนในการสังเกต

2.1.4 ถ้าข้อมูลในการสังเกตไม่เพียงพอไม่ควรบันทึกผล ควรสังเกตให้รอบคอบอีกครั้ง

3. มาตรฐานค่า

รายละเอียดของมาตรฐานค่าในเรื่องของรูปแบบของมาตรฐานค่า การสร้างมาตรฐานค่า ข้อดีและข้อจำกัดของมาตรฐานค่า ได้กล่าวไว้แล้วในเรื่องเครื่องมือวัดพฤติกรรม ด้านจิตพิสัยในที่นี่จะกล่าวเพิ่มเติม เฉพาะในส่วนที่เกี่ยวข้องกับการวัดพฤติกรรมด้านทักษะพิสัยเท่านั้น

มาตรฐานค่าเป็นเครื่องมือที่ใช้วัดทักษะกระบวนการปฏิบัติทั้งด้านกระบวนการ และผลงานที่ไม่สามารถวัดได้ด้วยแบบทดสอบซึ่งใช้บันทึกผลการสังเกตจากการปฏิบัติงานหรือผลงาน ของนักเรียนโดยทำเครื่องหมายลงในช่องที่ตรงกับรายการหรือพฤติกรรมที่ต้องการสังเกต ดังตัวอย่าง

ตารางที่ 3.5 ตัวอย่างแบบประเมินการร้องเพลงไทย (ประเมินกระบวนการ)

พฤติกรรมบ่งชี้	ระดับคุณภาพ				
	ดีมาก	ดี	ปานกลาง	ไม่ดี	ไม่ดีเลย
1. จังหวะการร้อง					
2. ท่วงทำนอง					
3. ระดับเสียงสูง-ต่ำ					

ตารางที่ 3.6 ตัวอย่างแบบประเมินผลงานวิจัย (ประเมินผลงาน)

พฤติกรรมบ่งชี้	ระดับคุณภาพ				
	ดีมาก	ดี	ปานกลาง	ไม่ดี	ไม่ดีเลย
1. ปัญหาวิจัยชัดเจน					
2. เขียนสมมติฐานได้เหมาะสม					
3. วิธีการสุ่มตัวอย่างเหมาะสม					

4. การประเมินตามสภาพจริง

การวัดทักษะหลายอย่างไม่สามารถวัดได้ด้วยแบบทดสอบที่เป็นการเขียนตอบ หรือการเลือกตอบ การประเมินตามสภาพจริงเป็นการประเมินผลโดยเน้นการปฏิบัติจริงที่มุ่งประเมิน การกระทำในหลาย ๆ ด้านของผู้เรียนตามสภาพที่เป็นจริงทั้งในห้องเรียนและนอกห้องเรียน

4.1 ลักษณะของการประเมินตามสภาพจริง สรุปลงได้ดังนี้

4.1.1 เป็นการประเมินผลที่เน้นการปฏิบัติจากสภาพจริง กระทำได้ตลอดเวลา และทุกสถานที่อย่างไม่เป็นทางการ

4.1.2 กำหนดงานหรือกำหนดปัญหาแบบปลายเปิดเพื่อให้ผู้เรียนเป็นผู้สร้างคำตอบเอง ด้วยการแสดง ทำานสร้างสรรค์หรือผลิตผลงาน

4.1.3 ไม่เน้นการประเมินเฉพาะทักษะพื้นฐาน แต่ให้ผู้เรียนผลิต สร้าง หรือทำบางสิ่งบางอย่างที่เน้นทักษะที่ซับซ้อน เน้นงานที่ใช้ความคิดระดับสูง การพิจารณา ไตร่ตรองการทำงาน และแก้ปัญหา

4.1.4 ใช้ข้อมูลอย่างหลากหลายเพื่อการประเมิน โดยใช้เครื่องมือประเมินหลาย ๆ ประเภท

4.1.5 เน้นการประเมินที่มีส่วนร่วมระหว่างครูผู้สอน ผู้เรียนและผู้ปกครอง

4.1.6 ผู้เรียนมีส่วนร่วมในการตัดสินใจว่าจะประเมินตัวเองตรงไหน เรื่องอะไร เพื่อให้ผู้เรียนรู้จักวางแผนการเรียนรู้ตามความต้องการของตนเองว่าอยากรู้ อยากทำอะไร อันจะนำไปสู่การกำหนดจุดประสงค์การเรียนรู้ วิธีเรียนรู้ และกำหนดเกณฑ์ในการประเมินผลของการเรียนรู้

4.1.7 เน้นงานที่มีเนื้อหาสาระดังนี้

1) มีเนื้อหาสาระนำไปสู่การสนทนาระหว่างครูกับผู้เรียน ผู้เรียนกับผู้เรียน หรือผู้เกี่ยวข้องเพื่อแลกเปลี่ยนความคิดเห็นและเปิดโอกาสให้ชุมชนเข้ามามีส่วนร่วม

2) ใช้ความคิดระดับสูง เช่น การอธิบาย การวิเคราะห์ การสังเคราะห์ ตั้งสมมติฐาน การอภิปรายผล การประเมินค่า เป็นต้น

3) ใช้ความรู้ลึกซึ้ง เช่น งานที่มีเนื้อหาซับซ้อนเปิดโอกาสให้มีการโต้แย้ง สร้างคำอธิบาย เป็นต้น

4) เป็นงานที่สัมพันธ์เชื่อมโยงกับชีวิตจริง

4.2 กระบวนการหรือขั้นตอนการประเมินตามสภาพจริง อาจดำเนินการ ดังนี้

การประเมินตามสภาพจริงมีการดำเนินงานตามขั้นตอนต่อไปนี้

(ส.ว.ส.น. ประมวลพฤษภาคม, 2544 , หน้า 1 อ้างถึงใน อนุวัติ คุณแก้ว, 2548 : 115)

4.2.1 กำหนดวัตถุประสงค์และเป้าหมายในการประเมิน ต้องสอดคล้องกับสาระมาตรฐาน จุดประสงค์การเรียนรู้และสะท้อนการพัฒนา

4.2.2 กำหนดขอบเขตในการประเมิน ต้องพิจารณาเป้าหมายที่ ต้องการให้เกิดกับผู้เรียน เช่น ความรู้ ทักษะและกระบวนการ ความรู้สึก คุณลักษณะ เป็นต้น

4.2.3 กำหนดผู้ประเมิน โดยพิจารณาผู้ประเมินว่าจะมีใครบ้าง เช่น นักเรียนประเมินตนเอง เพื่อนนักเรียน ครูผู้สอน ผู้ปกครองหรือผู้ที่เกี่ยวข้อง เป็นต้น

4.2.4 เลือกใช้เทคนิคและเครื่องมือในการประเมิน ควรมีความหลากหลาย และเหมาะสมกับวัตถุประสงค์ วิธีการประเมิน เช่น การทดสอบ การสังเกต การสัมภาษณ์ การบันทึกพฤติกรรม แบบสำรวจความคิดเห็น บันทึกจากผู้ที่เกี่ยวข้อง แฟ้มสะสมงาน ฯลฯ

4.2.5 กำหนดเวลาและสถานที่ที่จะประเมิน เช่น ประเมินระหว่างนักเรียนทำกิจกรรม ระหว่างทำงานกลุ่ม / โครงการ วันใดวันหนึ่งของสัปดาห์ เวลาว่าง / พักกลางวัน ฯลฯ

4.2.6 วิเคราะห์ผลและวิธีการจัดการข้อมูลการประเมิน เป็นการนำข้อมูลจากการประเมินมาวิเคราะห์โดยระบุสิ่งที่วิเคราะห์ เช่น กระบวนการทำงาน เอกสารจากแฟ้มสะสมงาน ฯลฯ รวมทั้งระบุวิธีการบันทึกข้อมูลและวิธีการวิเคราะห์ข้อมูล

4.2.7 กำหนดเกณฑ์ในการประเมิน เป็นการกำหนดรายละเอียดในการให้คะแนน ผลงานว่าผู้เรียนทำอะไร ได้สำเร็จหรือว่ามีระดับความสำเร็จในระดับใด คือ มีผลงานเป็นอย่างไร

การให้คะแนนอาจจะให้ในภาพรวมหรือแยกเป็นรายด้านให้สอดคล้องกับงานและจุดประสงค์การเรียนรู้

อาจกล่าวสรุปได้ว่าการประเมินตามสภาพจริงเป็นขั้นตอนที่ครูและนักเรียนร่วมกันกำหนดผลสัมฤทธิ์ที่ต้องการโดยวิเคราะห์จากหลักสูตรแกนกลาง หลักสูตรท้องถิ่นและความต้องการของนักเรียน มีแนวทางของงานที่ปฏิบัติ กำหนดกรอบและวิธีการประเมินร่วมกันระหว่างผู้ประเมินและผู้ถูกประเมิน

4.3 ข้อดีของการประเมินตามสภาพจริง

4.3.1 เป็นการวัดที่พยายามทำให้คุณลักษณะหรือพฤติกรรมที่วัดเป็นรูปธรรมมากขึ้น โดยใช้วิธีการประเมินหลายรูปแบบ ประเมินอย่างต่อเนื่องตลอดเวลา และตามสภาพที่เป็นจริง

4.3.2 ดำเนินการสอบโดยไม่แยกออกจากการเรียนการสอนและการสอบเกิดขึ้นพร้อม ๆ กัน ไม่มีการจัดสอบเป็นพิธีการ ผู้เรียนจะไม่รู้สึกว่าคุณสอบ ดังนั้น ผู้เรียนจะปฏิบัติงานอย่างเต็มศักยภาพ

4.3.3 ส่งเสริมการเรียนรู้ตามความแตกต่างของผู้เรียนได้อย่างแท้จริง และส่งผลต่อการพัฒนาคุณภาพการสอนของครู

4.4 ข้อจำกัดของการประเมินตามสภาพจริง

4.4.1 หากครูไม่เข้าใจ ไม่ยอมรับ ไม่เปลี่ยนแปลงพฤติกรรมกรรมการประเมินผล ครูไม่อาจประเมินตามสภาพจริงได้

4.4.2 ครูมีภาระงานเพิ่มมากขึ้น เพราะต้องประเมินอย่างต่อเนื่อง ต้องบูรณาการความรู้ ต้องวางแผนการจัดการเรียนการสอนให้สอดคล้องกับลักษณะของการประเมินตามสภาพจริง ต้องพยายามให้ผู้เรียนผลิตงานขึ้นมา และต้องตรวจงานมากขึ้น ดังนั้นถ้าหากครูปรับตัวไม่ได้ ก็อาจทำให้ครูกลับไปใช้วิธีการวัดและประเมินผลแบบเดิม

5. แฟ้มสะสมงาน (Portfolio)

แฟ้มสะสมงาน เป็นเครื่องมือการประเมินลักษณะหนึ่งของการประเมินตามสภาพจริง ซึ่งเป็นการสะสมผลงานของผู้เรียนอย่างมีจุดมุ่งหมายและเป็นระบบเพื่อแสดงให้เห็นถึงความพยายาม ความก้าวหน้า และผลสัมฤทธิ์ทางด้านใดด้านหนึ่งของผู้เรียน (Genessee and Upshur 1996 , 99 ; Paulson and others 1991 ,p. 60) ซึ่งโกวิท ประมวลพฤษ (2540,น. 71) ได้ให้ความหมายของแฟ้มสะสมงานไว้ 3 ลักษณะคือ 1) เป็นเอกสารรวบรวม ข้อมูลรายงานการทำงาน หรือผลการทำงานของเจ้าของแฟ้มสะสมผลงานนั้นแล้วจัดเก็บไว้อย่างเป็นระบบ อาจจะเป็นแฟ้มเป็นกล่อง เป็นกระเป๋ แฟ้มสะสมงานเป็นภาพสะท้อนความสามารถที่แท้จริงของผู้เรียน จุดประสงค์ของการจัดทำแฟ้มสะสมงานจึงเป็นไปเพื่อนำเสนอ ผลงานที่สอดคล้องตามสภาพความเป็นจริง หรืออย่างเป็นธรรมชาติ 2) เป็นการเก็บรวบรวม ข้อมูลรายงานการทำงานเพื่อประเมินความสำเร็จของผู้เรียนที่สูงกว่าการเก็บเป็นคะแนนเพราะเป็นการนำความรู้มาใช้ในการสร้างงานหรือแก้ปัญหา จนได้ชิ้นงาน และ 3) เป็นการประเมินทั้งที่เป็นการประเมินผลระหว่างเรียน และการประเมินผลสรุปรวมที่คำนึงถึงกระบวนการทำงานและผลงาน

5.1 ลักษณะของแฟ้มสะสมงานการเรียนรู้

ลักษณะสำคัญของแฟ้มสะสมงานการเรียนรู้มีดังนี้ (ส.วาสนา ประवालพุกษ์, 2540; Bird, 1990; Wiggins, 1989; Wolf, 1989, อ้างถึงใน กมลวรรณ ตั้งชนกานนท์, 2559 น. 70-71)

5.1.1 มีการแสดงจุดมุ่งหมายที่ชัดเจน กล่าวคือ ครูผู้สอน หรือทางครูผู้สอน และผู้เรียนเป็นผู้กำหนดจุดมุ่งหมายของแฟ้มสะสมงานให้ชัดเจน เพื่อให้ผู้เรียนทราบความคาดหวัง ก่อนเริ่มเรียนพัฒนาแฟ้มสะสมงานของตน

5.1.2 มีการบูรณาการ กล่าวคือ เป็นการผสมผสานบูรณาการระหว่างเนื้อหาวิชาการ ที่ได้จากการเรียนในห้องเรียนกับประสบการณ์ต่าง ๆ ที่ได้จากภายนอกห้องเรียน เช่น ครูผู้สอนที่สอน งานเกษตรอาจสนับสนุนให้ผู้เรียนได้พบปะ สนทนา หรือสัมภาษณ์เกษตรกร แล้วให้ผู้เรียนบันทึกผลการสัมภาษณ์ กับรวบรวมเป็นผลงานชิ้นหนึ่งในแฟ้มสะสมงานการเรียนรู้ในวิชาที่สอน

5.1.3 มีแหล่งข้อมูลที่หลากหลาย (Multisource) เอกสารหรือหลักฐานต่าง ๆ ในแฟ้มสะสมงานต้องได้มาจากแหล่งข้อมูลหลายแหล่ง เพื่อให้การประเมินผลผู้เรียนมีความกว้าง และความแม่นยำมากขึ้น และสามารถตัดสินความสามารถของผู้เรียนได้อย่างครอบคลุม

5.1.4 สะท้อนให้เห็นถึงสภาพที่แท้จริง ผลงานต่าง ๆ ในแฟ้มสะสมงานจะต้องมีการเชื่อมโยง โดยตรงระหว่างสภาพการเรียนการสอนที่ปฏิบัติจริงในห้องเรียนกับหลักฐานในแฟ้มสะสมงาน

5.1.5 รูปแบบการประเมินที่เป็นพลวัต ข้อมูลหรือหลักฐานในแฟ้มสะสมงาน จะมีการเคลื่อนไหวเปลี่ยนแปลงอยู่ตลอดเวลา ทำให้สามารถตรวจสอบการเปลี่ยนแปลง การเจริญงอกงามและพัฒนาการของผู้เรียนได้ทุกระยะเวลาและมีความต่อเนื่อง

5.1.6 สะท้อนบุคลิกภาพความเป็นเอกลักษณ์จากความเป็นเจ้าของโดยผู้เรียน การมีส่วนร่วมในการประเมินผล การเรียนรู้จากการบูรณาการระหว่างทฤษฎีและการปฏิบัติ แฟ้มสะสมงานของผู้เรียนแต่ละคนจะเป็นการสร้างสรรค์ที่โดดเด่นและมีความเฉพาะตัว เนื่องจากผู้เรียนเป็นผู้เลือกผลงานและประเมินผลตนเอง

5.1.7 นำไปใช้ได้ ในหลายจุดประสงค์ เอกสารหรือหลักฐานในแฟ้มสะสมงาน ผู้เรียนสามารถนำไปใช้ได้มากกว่า 1 จุดประสงค์ หรือมากกว่า 1 วิชา และใช้ได้ทุกระดับชั้น เช่น ใช้สนับสนุนการทำงานร่วมกันเป็นทีม และการเรียนรู้แบบมีส่วนร่วมของผู้เรียน โดยให้โอกาส ผู้เรียนได้แลกเปลี่ยนวิพากษ์วิจารณ์และประเมินผลงานซึ่งกันและกัน นอกจากนี้แฟ้มสะสมงานยังสามารถใช้เป็นเครื่องมือในการประเมินผลการเรียนรู้ของผู้เรียนที่ได้รับการจัดการเรียนการสอนที่เน้น บทบาทผู้เรียนในการริเริ่มหรือสร้างความรู้ด้วยตนเอง และจุดประสงค์อีกประการหนึ่งที่สำคัญของการใช้แฟ้มสะสมงาน คือ ครูผู้สอนสามารถใช้ประเมินความสำเร็จของการสอนของตนได้ อันจะนำไปสู่การปรับปรุงและพัฒนาคุณภาพการสอนต่อไป

แฟ้มสะสมงานนับเป็นเครื่องมือในการประเมินผลการเรียนรู้การประเมินตามสภาพจริงของผู้เรียนประเภทหนึ่ง ที่มีความสอดคล้องกับแนวทางการวัดและประเมินผลการเรียนรู้ของผู้เรียน ตามนโยบายปฏิรูปการศึกษาในด้านการวัดและประเมินผลแนวใหม่ เนื่องจากแฟ้มสะสมงานเป็น แหล่งที่เก็บรวบรวมหลักฐานที่สะท้อนผลสัมฤทธิ์ทางการเรียน ทักษะ คุณลักษณะ ความประพฤติ และเจตคติ ตลอดจนพัฒนาการด้านต่าง ๆ ของผู้เรียนอย่างเป็นระบบซึ่งการประเมินด้วยวิธีการสอบ

ด้วยแบบสอบเพียงอย่างเดียวตามวิธีการประเมินแบบดั้งเดิมไม่สามารถวัดการเรียนรู้ของผู้เรียนได้ครอบคลุม

5.2 ประเภทของแฟ้มสะสมงาน

ประเภทของแฟ้มสะสมงานแบ่งได้หลายรูปแบบ ขึ้นอยู่กับเกณฑ์ที่ใช้ในการแบ่ง

5.2.1 แบ่งตามกระบวนการทำงาน แบ่งได้ 3 รูปแบบ (ทิวต์ล มณีโชติ, 2549, น. 1-8) คือ

- 1) แฟ้มบรรจตัวอย่างของงาน (Exemplary)
- 2) แฟ้มกระบวนการทำงาน (Process)
- 3) แฟ้มแบบผสม (Combined) คือ มีทั้งกระบวนการทำงานพร้อมตัวอย่าง

ของงาน

5.2.2 แบ่งตามจุดประสงค์การนำไปใช้หรือตามจุดมุ่งหมายของผู้เก็บแฟ้ม แบ่งได้ 4 รูปแบบ คือ

- 1) แฟ้มที่สะสมผลงานรวมของผู้เรียนทั้งหมด (Comprehensive Portfolio)
- 2) แฟ้มนิทรรศการหรือแฟ้มแสดงผลงาน (Showcase Portfolio)
- 3) แฟ้มสำหรับการประเมินผู้เรียนเป็นรายวิชา (Subject Portfolio)
- 4) แฟ้มผลงานของครู (Teacher Portfolio)

5.3 กระบวนการจัดทำแฟ้มสะสมงาน

การจัดทำแฟ้มสะสมงาน มีกระบวนการขั้นตอนอยู่หลายขั้นตอน แต่ทั้งนี้ก็สามารถปรับปรุงได้อย่างเหมาะสม กระบวนการจัดทำแฟ้มสะสมงาน สามารถดำเนินการดังนี้

5.3.1 สำหรับผู้เริ่มทำไม่มีประสบการณ์มาก่อนควรใช้ 3 ขั้นตอน

- ขั้นที่ 1 การรวบรวมผลงาน
- ขั้นที่ 2 การคัดเลือกผลงาน
- ขั้นที่ 3 การสะท้อนความคิด ความรู้สึกในผลงาน

5.3.2 สำหรับผู้มีประสบการณ์ใหม่ ๆ ควรใช้ 6 ขั้นตอน

- ขั้นที่ 1 กำหนดจุดมุ่งหมาย
- ขั้นที่ 2 การรวบรวม
- ขั้นที่ 3 การคัดเลือกผลงาน
- ขั้นที่ 4 สะท้อนความคิดในผลงาน
- ขั้นที่ 5 การประเมินผลงาน
- ขั้นที่ 6 การแลกเปลี่ยนกับผู้เรียน

5.3.3 สำหรับผู้มีประสบการณ์พอสมควร ควรใช้ 10 ขั้นตอน รายละเอียดดังนี้

แฟ้มผลงานของผู้เรียนจะเป็นแฟ้มสะสมงานที่สมบูรณ์ มีความหมายมีคุณค่า เมื่อมีการจัดกระทำอย่างเป็นระบบ หรือเป็นกระบวนการต่อเนื่องกัน ซึ่งในการทำแฟ้มสะสมงานของผู้เรียน มีกระบวนการที่จำเป็น 10 ขั้นตอน (ชัยพฤกษ์ เสรีรัตน์ และคณะ, 2540 ; สุวิทย์ มูลคำ ,2543; Haertel ,1991; ประกอบ กรณีกิจ, 2544, อ้างถึงใน ทิวต์ล มณีโชติ, 2549) คือ

1) **ขั้นกำหนดจุดประสงค์และประเภทของแฟ้มสะสมงาน (Project Purposes)** กำหนดจุดประสงค์และประเภทของแฟ้มผลงาน จะเป็นการตอบคำถามว่า ทำไมจึงต้องให้ผู้เรียนรวบรวมงานที่เขาสร้างขึ้น แฟ้มผลงานจะถูกนำไปใช้อย่างไร มีจุดประสงค์ที่แท้จริงอย่างไร การประเมินผลใช้วิธีการใด ซึ่งในการกำหนดจุดประสงค์ของแฟ้มผลงานกิจกรรม และประเมินตนเองให้สอดคล้องตลอดระยะเวลาที่กำหนด เป็นการช่วยเสริมสร้างการเรียนรู้ตลอดชีวิต สามารถสะท้อนความสามารถในการคิด และผู้เรียนยังสามารถกำกับดูแล และชื่นชมความก้าวหน้ากับการพัฒนาการของตนเอง

2) **ขั้นรวบรวมชิ้นงานและจัดการชิ้นงาน (Collect and Organize)** รวบรวมและจัดการชิ้นงาน ครูผู้สอนและผู้เรียนจะร่วมวางแผนกันว่า จะเก็บชิ้นงานอย่างไร และเก็บรวบรวมงานในวัสดุใด เช่น สมุดผลงาน แฟ้มแขวนหรือแฟ้มเจาะ ก่อ่ง ซอง อัลบั้มหรือแผ่นซีดี การจัดเก็บผลงานในแฟ้มสะสมงานก็สามารถทำได้หลายรูปแบบเช่นกัน เช่น จัดเก็บลำดับตามวันเวลาที่ผลิตผลงาน จัดเก็บตามด้านหรือสมรรถภาพ เช่น การฟัง การพูด การอ่าน การเขียน เป็นต้น

3) **ขั้นคัดเลือกชิ้นงาน (Select)** การรวบรวมชิ้นงาน จะมีจำนวนมากพอที่จะนำมาพิจารณาคัดเลือกชิ้นงานเพื่อลดจำนวนชิ้นงานลง เป็นการตัดสินใจเชิงวิชาการเกี่ยวกับเนื้อหาสาระของชิ้นงานของผู้เรียน จะต้องพิจารณาอย่างรอบคอบ อาจมีหลักในการพิจารณาคัดเลือกชิ้นงาน ดังนี้คือ งานชิ้นใด ควรเลือกอย่างไร ใครเป็นผู้เลือก หรือควรเลือกเมื่อใด

4) **ขั้นสร้างสรรค์ผลงาน (Interject Personality)** ในขั้นนี้เป็นการถ่ายทอดความสามารถในการสร้างสรรค์ผลงานให้ประจักษ์ถึงความสามารถของผู้เรียนในการตกแต่ง ประดิษฐ์ แฟ้มงานที่มีความสวยงาม และมีผลงานที่สะท้อนถึงความรู้สึคนึกคิด เก็บรวบรวมไว้อย่างเป็นระเบียบและสวยงาม ซึ่งสิ่งนี้จะแสดงความคิดสร้างสรรค์และบุคลิกภาพของผู้เรียน

5) **ขั้นการสะท้อนข้อมูลกลับ (Reflect Metacognitively)** เป็นการให้ผู้เรียนสะท้อนความรู้สึคนึกคิด หรือความคิดเห็นต่อชิ้นงานที่เลือกไว้ในแฟ้มผลงาน ในกระบวนการสะท้อนข้อมูลกลับจะเกี่ยวข้องกับการทำงานตั้งแต่ขั้นการวางแผน การติดตาม และการประเมินผล วิธีการสะท้อนข้อมูลกลับเกี่ยวกับชิ้นงาน โดยใช้สัญลักษณ์แสดงไว้ในชิ้นงานแต่ละชิ้น หรือการให้คำวิพากษ์วิจารณ์ รวมทั้งอาจให้คะแนนไว้บนชิ้นงานจะอธิบายถึงคุณค่าของชิ้นงานนั้น ๆ

6) **ขั้นการตรวจสอบความสามารถของตนเอง (Inspect to Self Assess)** ในขั้นนี้ ผู้เรียนสามารถตรวจสอบแฟ้มสะสมงาน เพื่อประเมินตนเองและชิ้นงานของตนว่าบรรลุเป้าหมายระยะยาว ระยะสั้นมากน้อยเพียงใด ผู้เรียนได้พบจุดอ่อนอะไรบ้าง และงานในแฟ้มผลงานสามารถชี้ความก้าวหน้าในข้อช่วยเนื้อหาที่เป็นสาระในเป้าหมายหรือไม่ เพื่อทำให้เกิดความเชื่อมั่นในแนวทางการทำงานของตน

7) **ขั้นการทำงานให้สมบูรณ์และประเมินค่าผลงาน (Perfect and Evaluate)** การทำงานให้สมบูรณ์ยิ่งขึ้น เพื่อให้พร้อมที่จะนำไปสู่การให้ระดับคะแนน ดังนั้น การทำให้งานสมบูรณ์จะช่วยขัดเกลางาน ทำให้ผลผลิตที่ได้สมบูรณ์ การให้คะแนนจะพิจารณาโดยเกณฑ์การให้คะแนนตามประเด็นการประเมิน (Rubrics) ที่กำหนดไว้ล่วงหน้าโดยครูและผู้เรียน การประเมินจะประเมินความก้าวหน้าในผลงานของผู้เรียนแต่ละคนมากกว่าการเปรียบเทียบผู้เรียนเป็นกลุ่ม

8) **ชั้นการเชื่อมโยงและการปรึกษาหารือ (Connect and Conference)**
การประชุมสัมมนาเกี่ยวกับแฟ้มผลงาน เพื่อเปิดโอกาสให้ผู้เรียน ครู และผู้ปกครอง ได้มีส่วนร่วม ตัดสินใจถึงความสำคัญต่อการวัดผลประเมินการปฏิบัติจริงโดยใช้ Portfolio Assessment

9) **ชั้นการทำให้ชิ้นงานมีคุณค่าทันสมัย (Inject and Eject to Update)**
การพิจารณานำชิ้นงานเข้าเก็บหรือดึงชิ้นงานออก เพื่อให้ชิ้นงานและแฟ้มผลงานสมบูรณ์ และทันสมัยเหมาะแก่การนำไปใช้ ขึ้นอยู่กับดุลยพินิจของผู้เรียนที่จะพิจารณาคุณภาพของชิ้นงาน และแฟ้มผลงาน

10) **ชั้นยอมรับคุณค่าที่สมบูรณ์และนำเสนอผลงานด้านความภูมิใจ (Respect Accomplishments and Show with Pride)** การจัดเสนอแฟ้มผลงาน จะผนวกเป็นส่วนหนึ่งในกระบวนการของแฟ้มผลงานเพื่อให้ผู้เรียนเตรียมจัดแสดงนิทรรศการด้วยตนเอง แก่กลุ่มเป้าหมาย หรือผู้ปกครอง โดยการกำหนดเวลาที่แน่นอน เป็นการยอมรับคุณค่าอันเป็นกระบวนการที่จะส่งเสริม กำลังใจและความสำเร็จของงานอย่างเป็นระบบ

ความสำเร็จอันน่าตื่นเต้นของแฟ้มสะสมงาน ก็คือ การที่ผู้เรียนยอมรับว่า ตนเอง เป็นศูนย์กลางของกระบวนการเรียนรู้ สิ่งเหล่านี้จะปรากฏเมื่อครูได้พัฒนาให้ผู้เรียนคำนึงถึง ผลสัมฤทธิ์ของเขาเอง ผู้เรียนจะกลายเป็นผู้ร่วมงานที่มีความกระตือรือร้นในกระบวนการรวบรวมงาน คัดเลือกงาน และมีพลังในความคิดโดยอิสระ มีความสามารถในการแก้ปัญหา และเป็นผู้สร้างความรู้ ด้วยตนเอง

5.4 โครงสร้างแฟ้มผลงาน

- | | |
|-----------|---|
| ส่วนที่ 1 | <ol style="list-style-type: none"> 1. ปก 2. คำนำ 3. สารบัญ 4. ข้อมูลส่วนตัว 5. จุดประสงค์ของแฟ้มและจุดประสงค์รายวิชา 6. เกณฑ์การประเมิน |
| ส่วนที่ 2 | <ol style="list-style-type: none"> 7. ผลงาน 8. แบบสะท้อนกลับ (ประเมินตนเอง) |
| ส่วนที่ 3 | <ol style="list-style-type: none"> 9. ข้อมูลประเมินแฟ้มผลงานของครู 10. ข้อคิดเห็นของเพื่อน ผู้ปกครอง หรือผู้สนใจ |

ตัวอย่างองค์ประกอบของแฟ้มสะสมผลงาน

ส่วนที่ 1

- 1.1 ประวัติส่วนตัว
- 1.2 ประวัติครอบครัว
- 1.3 ความสามารถพิเศษและความสนใจ
- 1.4 ประวัติการศึกษา
- 1.5 รายงานประวัติผลการเรียน

- 1.6 เกียรติประวัติผลงานด้านวิชาการ
- 1.7 ประวัติการเข้าอบรม/ศึกษาดูงาน/ทัศนศึกษา
- 1.8 เกียรติประวัติด้านพฤติกรรม
- 1.9 เกียรติประวัติด้านการเข้าร่วมกิจกรรมของโรงเรียน

กิจกรรมสาธารณประโยชน์และจิตอาสา อื่น ๆ สามารถเพิ่มเติมได้ตามความเหมาะสม

ส่วนที่ 2 ความภาคภูมิใจ ในผลงานการเรียนรู้ จากการเรียน 8 กลุ่มสาระการเรียนรู้

* (เลือกเอาชิ้นงานที่ภาคภูมิใจมาใส่อาจจะภาคเรียนละ 1-3 ชิ้นพอ เพราะมี 8 กลุ่มสาระฯ ถ้ารวม 3 ปี ก็จะมีหลายหน้าอยู่)

- 2.1 กลุ่มสาระการเรียนรู้ภาษาไทย
- 2.2 กลุ่มสาระการเรียนรู้คณิตศาสตร์
- 2.3 กลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี
- 2.4 กลุ่มสาระการเรียนรู้สังคมศึกษา ศาสนาและวัฒนธรรม
- 2.5 กลุ่มสาระการเรียนรู้สุขศึกษาและพลศึกษา
- 2.6 กลุ่มสาระการเรียนรู้ศิลปะ
- 2.7 กลุ่มสาระการเรียนรู้การงานอาชีพ
- 2.8 กลุ่มสาระการเรียนรู้ภาษาต่างประเทศ

ส่วนที่ 3 ผลงานที่ภาคภูมิใจจากการเข้าร่วมกิจกรรมต่าง ๆ ภาคผนวก

ใส่หลักฐานภาพ, อื่น ๆ ที่ไม่สามารถใส่ด้านหน้าของเล่มได้

5.5 แนวคิดในการประเมินแฟ้มสะสมงาน

การประเมินแฟ้มสะสมงาน เป็นการประเมินที่เคลื่อนไหว (Dynamic Assessment) กล่าวคือ มีการติดตาม การนำเสนอ และการปรับปรุงแก้ไขชิ้นงานเป็นระยะ ทำให้ผู้เรียนได้แสดงศักยภาพในการทำงานอย่างเต็มที่ และผู้เรียนได้แสดงชิ้นงานต่อสาธารณชน (Public Concern) เพื่อให้เกิดความภาคภูมิใจ ดังนั้น การประเมินแฟ้มผลงานควรมีการพัฒนาตามสาระสำคัญ ดังนี้

- 5.5.1 มีการสะสม (Collection)
- 5.5.2 มีการคัดเลือก (Selection)
- 5.5.3 มีการพัฒนางาน (Development)
- 5.5.4 มีการจัดระบบ (Organizing)
- 5.5.5 มีการแสดงผลงาน (Exhibition)

การประเมินสภาพจริงโดยใช้แฟ้มผลงาน ช่วยในการจัดการเรียนการสอน และการประเมินผลที่เน้นโลกแห่งความเป็นจริงหรือคล้ายชีวิตจริงของผู้เรียน ซึ่งจะเชื่อมโยงไปสู่ การดำเนินชีวิตในปัจจุบันและอนาคต ผลจากการใช้วิธีการเชิงสภาพจริงย่อมทำให้ผู้เรียน คิดสร้างสรรค์งาน พัฒนางาน และเกิดความภาคภูมิใจในผลงานที่ได้จากการคิดการปฏิบัติจะนำไปสู่ การสะสม (Collection) การคัดเลือก (Selection) และนำไปสู่การจัดระบบ (Organizing) ซึ่งเป็น กระบวนการของการประเมินแฟ้มผลงาน (Portfolio Assessment)

เกณฑ์การให้คะแนนแบบรูบริก (Scoring Rubric)

มีลักษณะเป็นระดับที่แสดงลักษณะหรือความสำเร็จของการปฏิบัติหรือผลงานของทักษะที่ประเมิน ซึ่งเกณฑ์การให้คะแนนแบบรูบริกนี้จะมีคำอธิบายพฤติกรรมหรือลักษณะที่สะท้อนถึงทักษะที่ประเมินในแต่ละระดับผลการประเมินกำกับไว้ ตั้งแต่ระดับสูงหรือดีมากจนถึงระดับต่ำหรือต้องปรับปรุง เกณฑ์การให้คะแนนนี้จึงมีลักษณะละเอียด เหมาะสำหรับการประเมินทักษะที่มีรายละเอียดค่อนข้างมากหรือซับซ้อน หรือประเมินทักษะของผู้รับการประเมินในช่วงอายุมากขึ้น เช่น นักเรียน ชั้นมัธยมศึกษา เกณฑ์การให้คะแนนรูบริกสามารถช่วยแก้ไขการประเมินทักษะซึ่งมีลักษณะค่อนข้างเป็นอัตนัย (Subjectivity) ได้ ซึ่งจะช่วยให้เกิดความเที่ยงที่เพิ่มขึ้นในการให้คะแนน (Pearson Education Development Group, 2001; Jonsson & Svingby, 2007; สมศักดิ์ ภู่วิภาดาธรรม, 2544; กมลวรรณ ดังธนกานนท์, 2549) เกณฑ์การให้คะแนนมี 2 ประเภท คือ เกณฑ์การให้คะแนนแบบองค์รวม (Holistic Scoring Rubric) และเกณฑ์การให้คะแนนแบบแยกองค์ประกอบ (Analytic Scoring Rubric)

1. เกณฑ์การให้คะแนนแบบองค์รวม (Holistic Scoring Rubric) เป็นเกณฑ์ที่พิจารณาภาพของสิ่งที่ประเมินว่าสิ่งที่ประเมินมีลักษณะอย่างไรบ้าง เกณฑ์การให้คะแนนประเภทนี้จะบรรยายคุณภาพโดยรวมของสิ่งที่ประเมินลดหลั่นตามระดับคุณภาพจากสูงสุดถึงต่ำสุด เนื่องจากเกณฑ์การให้คะแนนแบบองค์รวมนี้สร้างจากหลักฐานพื้นฐานที่ว่า การประเมินคุณภาพของสิ่งต่าง ๆ ควรต้องพิจารณาภาพรวมทั้งหมดของสิ่งนั้นจะเหมาะกว่าการพิจารณาเป็นมิติหรือองค์ประกอบแต่ละด้านของสิ่งที่มุ่งประเมิน โดยเกณฑ์การให้คะแนนประเภทนี้มักจะพิจารณาลักษณะเด่นหรือลักษณะจำป็นของสิ่งที่ประเมิน (Johnson, Penny, & Gordon, 2009) เกณฑ์การให้คะแนนแบบองค์รวมเหมาะสมกับการประเมินผลขนาดใหญ่ (Large-scale Assessment) ที่มีผู้รับการประเมินจำนวนมากและการประเมินผลสรุปรวม (Summative Evaluation) ซึ่งใช้สำหรับตัดสินผลการเรียนรู้ของผู้เรียน

1.1 กระบวนการสร้างเกณฑ์การให้คะแนนแบบองค์รวม (Holistic Scoring Rubric)

การสร้างเกณฑ์การให้คะแนนแบบองค์รวม ประกอบด้วย 6 ขั้นตอนหลัก ดังนี้

ขั้นตอนที่ 1 ศึกษาและทำความเข้าใจทฤษฎีและแนวคิดเกี่ยวกับทักษะการปฏิบัติที่ต้องการประเมิน โดยเฉพาะอย่างยิ่งความหมายและองค์ประกอบของทักษะการปฏิบัติที่ต้องการวัด

ขั้นตอนที่ 2 กำหนดสิ่งที่ต้องการประเมินผลการเรียนรู้ หรือจุดประสงค์การเรียนรู้ที่คาดหวัง ในขั้นตอนนี้ผู้ประเมินต้องกำหนดว่าสิ่งที่สำคัญและจำเป็นต้องประเมินตามจุดประสงค์หรือผลการเรียนรู้ที่กำหนดไว้คืออะไร การประเมินทักษะการปฏิบัตินั้น เน้นที่กระบวนการปฏิบัติงานหรือผลการปฏิบัติงาน หรือทั้งกระบวนการปฏิบัติงานและผลการปฏิบัติงาน

ขั้นตอนที่ 3 กำหนดจำนวนระดับคะแนนหรือระดับคุณภาพของลักษณะการปฏิบัติหรือผลการปฏิบัติที่ประเมิน ซึ่งสามารถกำหนดระดับคะแนนในลักษณะเชิงปริมาณหรือคุณภาพก็ได้ ตัวอย่างเช่น ในเชิงปริมาณอาจกำหนดเป็นระดับคะแนน 4 3 2 และ 1 ตามลำดับ ส่วนในเชิงคุณภาพอาจกำหนดเป็นระดับ ดีมาก ดี พอใช้ และปรับปรุง ตามลำดับ โดยทั่วไปในการประเมินทักษะการปฏิบัติมักจะกำหนดให้จำนวนระดับคะแนนหรือระดับคุณภาพของลักษณะการปฏิบัติหรือผลการปฏิบัติมีจำนวน 4 ถึง 6 ระดับ (Johnson, Penny, & Gordon, 2009)

ขั้นตอนที่ 4 กำหนดคำอธิบายลักษณะการปฏิบัติหรือผลการปฏิบัติแต่ละระดับหากเป็นไปได้ควรจัดหาหรือคัดเลือกตัวอย่างการปฏิบัติงานหรือผลการปฏิบัติที่มีลักษณะครอบคลุมองค์ประกอบหรือมิติที่ต้องการประเมิน ระดับการปฏิบัติงานหรือผลงานที่มีคุณภาพอยู่ในระดับสูง กลาง และต่ำ ระดับคุณภาพละ 3 ระดับขึ้นไป คำอธิบายลักษณะการปฏิบัติงานหรือผลงานในเกณฑ์แต่ละระดับอาจมีลักษณะเป็นคำอธิบายในเชิงปริมาณ หรือเชิงคุณภาพ หรือผสมผสานคำอธิบายเชิงปริมาณและคุณภาพเข้าด้วยกันก็ได้ ทั้งนี้ขึ้นอยู่กับธรรมชาติของการปฏิบัติหรือผลงานที่ได้จากทักษะนั้น ๆ เพื่อให้เกณฑ์การให้คะแนนไม่ซับซ้อนจนเกิดความไม่สะดวกในการนำไปใช้

ขั้นตอนที่ 5 ในบริบทชั้นเรียน ควรนำร่างเกณฑ์การให้คะแนนที่พัฒนาขึ้นไปพิจารณาปรึกษาร่วมกันกับผู้เรียน เพื่อให้ได้ข้อมูลย้อนกลับเกี่ยวกับความเข้าใจของผู้เรียนที่มีต่อร่างเกณฑ์การให้คะแนนที่พัฒนาขึ้น เนื่องจากความเข้าใจของผู้เรียนเกี่ยวกับเกณฑ์การให้คะแนน และสิ่งที่คุณเรียนจะได้รับการประเมินเป็นสิ่งสำคัญในการนำเกณฑ์การให้คะแนนไปใช้ ขั้นตอนนี้ยังเป็นประโยชน์ต่อผู้เรียนด้วย เนื่องจากการพิจารณาเกณฑ์การให้คะแนนจะช่วยให้คุณเรียนสามารถวิเคราะห์จุดเด่นและจุดด้อยของการปฏิบัติงานหรือผลงานในด้านทักษะการปฏิบัติของตนเองได้ดียิ่งขึ้น

ขั้นตอนที่ 6 นำข้อมูลย้อนกลับที่ได้จากผู้เรียนในขั้นตอนที่ 4 ไปพิจารณา และปรับร่างเกณฑ์การให้คะแนนก่อนนำไปใช้จริง

1.2 ตัวอย่างเกณฑ์การให้คะแนนแบบองค์รวม

ตารางที่ 3.7 แสดงตัวอย่างเกณฑ์การให้คะแนนแบบองค์รวมสำหรับการประเมินการปฏิบัติ การทำผลงานกลุ่ม

คะแนน	ความหมายของคะแนน
4	<ul style="list-style-type: none"> - มีการกำหนดวัตถุประสงค์ในการทำงาน - มีการแบ่งงานกันทำอย่างชัดเจน กำหนดวิธีการทำงานเป็นขั้นตอนจนงานสำเร็จ รายละเอียดแต่ละขั้นตอนชัดเจน - ปฏิบัติงานตามแผนที่กำหนดไว้ - ปรับปรุงแก้ไขผลงานเมื่อพบปัญหา หรือเมื่อผลงานมีข้อบกพร่องไม่สมบูรณ์ - ปฏิบัติงานเสร็จตามกำหนดเวลา
3	<ul style="list-style-type: none"> - มีการกำหนดวัตถุประสงค์ในการทำงาน - มีการแบ่งงานกันทำอย่างชัดเจน กำหนดวิธีการทำงานเป็นขั้นตอนจนงานสำเร็จ รายละเอียดแต่ละขั้นตอนคร่าว ๆ - ปฏิบัติงานตามแผนที่กำหนดไว้ - ปรับปรุงแก้ไขผลงานเมื่อพบปัญหา หรือเมื่อผลงานมีข้อบกพร่องไม่สมบูรณ์ - ปฏิบัติงานเสร็จตามกำหนดเวลา

ตารางที่ 3.7 (ต่อ)

คะแนน	ความหมายของคะแนน
2	<ul style="list-style-type: none"> - มีการกำหนดวัตถุประสงค์อุปกรณ์ในการทำงาน - มีการแบ่งงานกันทำ กำหนดวิธีการทำงานเป็นขั้นตอนจนงานสำเร็จ รายละเอียดแต่ละขั้นตอนคร่าว ๆ - ปฏิบัติงานอาจไม่เป็นขั้นตอนตามแผน - ไม่ปรับปรุงแก้ไขผลงานเมื่อพบปัญหา หรือเมื่อผลงานมีข้อบกพร่องไม่สมบูรณ์
1	<ul style="list-style-type: none"> - มีการกำหนดวัตถุประสงค์อุปกรณ์ในการทำงาน - มีการแบ่งงานกันทำไม่ชัดเจน กำหนดวิธีการทำงานเป็นขั้นตอนอย่างหยาบ หรือไม่มีแผนงาน - ปฏิบัติงานโดยไม่ดูแผน หรือไม่มีแผน - ไม่ปรับปรุงแก้ไขผลงานเมื่อพบปัญหา หรือเมื่อผลงานมีข้อบกพร่องไม่สมบูรณ์
0	<ul style="list-style-type: none"> - ไม่แบ่งงานกันทำ - ไม่มีแผนการทำงาน - ไม่ปรับปรุงแก้ไขผลงานเมื่อพบปัญหา หรือเมื่อผลงานมีข้อบกพร่องไม่สมบูรณ์

เกณฑ์การผ่าน ตั้งแต่ระดับ 2 ขึ้นไป

สรุป ผ่าน ไม่ผ่าน

2. เกณฑ์การให้คะแนนแบบแยกองค์ประกอบ (Analytic Scoring Rubric) เป็นเกณฑ์การให้คะแนนสิ่งที่ประเมินโดยพิจารณาคุณภาพของสิ่งที่ประเมินแยกรายองค์ประกอบรายด้าน หรือรายมิติ เกณฑ์การให้คะแนนประเภทนี้จะบรรยายคุณภาพของสิ่งที่ประเมินแยกรายองค์ประกอบ ลดหลั่นตามระดับคุณภาพตั้งแต่สูงสุดถึงต่ำสุด ดังนั้น ผู้ใช้เกณฑ์การให้คะแนนประเภทนี้จึงสามารถพิจารณาคุณภาพของสิ่งที่ประเมินรายมิติหรือรายด้านได้ ไม่ต้องพิจารณาลักษณะของสิ่งที่ประเมินหลาย ๆ มิติหรือหลาย ๆ ด้านไปพร้อมกัน ในแต่ละระดับผลการประเมิน ถ้าองค์ประกอบ ด้าน หรือมิติที่พิจารณามีความสำคัญไม่เท่ากัน ผู้ประเมินสามารถกำหนดน้ำหนักให้แก่เกณฑ์แต่ละด้านได้ตามความเหมาะสมและเป็นที่ยอมรับของผู้เกี่ยวข้อง เกณฑ์การให้คะแนนแบบแยกองค์ประกอบ เหมาะสมกับการประเมินความก้าวหน้าหรือกระบวนการ (Formative Evaluation) ซึ่งต้องมีการให้ข้อมูลย้อนกลับ (Feedback) เพื่อการพัฒนาผู้เรียน (Jonsson & Svingby, 2007; Panadero & Jonsson, 2013) อย่างไรก็ตามการใช้เกณฑ์การให้คะแนนประเภทนี้ในการประเมินมักจะใช้เวลานานกว่าเกณฑ์การให้คะแนนแบบองค์รวม เนื่องจากความซับซ้อนในการพิจารณาองค์ประกอบของสิ่งที่ประเมินเป็นรายมิติ

2.1 กระบวนการสร้างเกณฑ์การให้คะแนนแบบแยกองค์ประกอบ (Analytic Scoring Rubric) การสร้างเกณฑ์การให้คะแนนแบบแยกองค์ประกอบสำหรับประเมินทักษะการปฏิบัติ มีหลักการโดยทั่วไปเหมือนกับการสร้างเกณฑ์การให้คะแนนแบบองค์รวม แต่มีรายละเอียดเพิ่มเติม

ขึ้นมากกว่าเกณฑ์การให้คะแนนแบบองค์รวมในส่วนที่เป็นมิติหรือองค์ประกอบที่จะประเมินในทักษะนั้น ๆ การสร้างเกณฑ์การให้คะแนนแบบแยกองค์ประกอบสำหรับประเมินประกอบด้วย 7 ขั้นตอนหลักดังนี้

ขั้นตอนที่ 1 ศึกษาและทำความเข้าใจทฤษฎีและแนวคิดเกี่ยวกับทักษะการปฏิบัติที่ต้องการประเมิน โดยเฉพาะอย่างยิ่งความหมายและองค์ประกอบของทักษะการปฏิบัติที่ต้องการวัด

ขั้นตอนที่ 2 กำหนดสิ่งที่ต้องการประเมินผลการเรียนรู้หรือจุดประสงค์การเรียนรู้ที่คาดหวังในขั้นตอนนี้ ผู้ประเมินต้องกำหนดว่าสิ่งที่สำคัญและจำเป็นต้องประเมินตามจุดประสงค์หรือผลการเรียนรู้ที่กำหนดไว้คืออะไร การประเมินทักษะนั้น เน้นที่กระบวนการปฏิบัติงานหรือผลการปฏิบัติงาน

ขั้นตอนที่ 3 กำหนดมิติหรือองค์ประกอบสำคัญของกระบวนการปฏิบัติงานหรือผลการปฏิบัติงานในทักษะกำหนดในข้อ 1 ในการประเมินที่เน้นกระบวนการปฏิบัติงาน อาจกำหนดมิติหรือองค์ประกอบที่ประเมินมีความถูกต้องในการปฏิบัติหรือแสดงทักษะนั้น เช่น ความคล่องแคล่วในการปฏิบัติ ส่วนในการประเมินที่เน้นผลการปฏิบัติงานอาจกำหนดมิติหรือองค์ประกอบที่ประเมิน เช่น ความถูกต้องของผลการปฏิบัติ จำนวนครั้ง ระยะเวลาในการปฏิบัติงานที่แตกต่างกัน มิติหรือองค์ประกอบที่เหมาะสมในการวัดก็อาจมีความแตกต่างกันไปได้

ขั้นตอนที่ 4 กำหนดจำนวนระดับคะแนนหรือระดับคุณภาพของลักษณะการปฏิบัติหรือผลการปฏิบัติทักษะนั้นในแต่ละมิติหรือองค์ประกอบที่ประเมิน ซึ่งสามารถกำหนดระดับคะแนนในลักษณะเชิงปริมาณหรือคุณภาพก็ได้ ตัวอย่างเช่น ในเชิงปริมาณอาจกำหนดเป็นระดับคะแนน 4 3 2 และ 1 ตามลำดับ ส่วนในเชิงคุณภาพอาจกำหนดเป็นระดับ ดีมาก ดี พอใช้ และปรับปรุงตามลำดับ โดยทั่วไปในการประเมินทักษะการปฏิบัติกำหนดให้จำนวนระดับคะแนนหรือระดับคุณภาพของลักษณะการปฏิบัติหรือผลการปฏิบัติมีจำนวน 4 ถึง 6 ระดับ (Johnson, Penny, & Gordon, 2009)

ขั้นตอนที่ 5 กำหนดคำอธิบายลักษณะการปฏิบัติหรือผลการปฏิบัติของเกณฑ์แต่ละระดับหากเป็นไปได้ ควรจัดหาหรือคัดเลือกตัวอย่างการปฏิบัติงานหรือผลการปฏิบัติที่มีลักษณะครอบคลุมองค์ประกอบหรือมิติที่ต้องการประเมินทั้งตัวอย่างการปฏิบัติงานหรือผลงานที่มีคุณภาพอยู่ในระดับ สูง กลาง และต่ำ ระดับคุณภาพและ 3 ระดับขึ้นไป คำอธิบายลักษณะการปฏิบัติงานหรือผลงานในเกณฑ์แต่ละระดับการมีลักษณะเป็นคำอธิบายในเชิงปริมาณ หรือเชิงคุณภาพ หรือผสมผสานคำอธิบายเชิงปริมาณและคุณภาพเข้าด้วยกันก็ได้ ทั้งนี้ขึ้นอยู่กับธรรมชาติของการปฏิบัติหรือผลงานที่ได้จากทักษะนั้น ๆ เพื่อให้เกณฑ์การให้คะแนนไม่ซับซ้อนจนเกิดความไม่สะดวกในการนำไปใช้เกณฑ์การให้คะแนนแบบแยกองค์ประกอบ ไม่ควรพัฒนาเกณฑ์ที่มีมากกว่า 6 องค์ประกอบหรือ 6 มิติ

ขั้นตอนที่ 6 ในบริบทชั้นเรียน ควรนำร่างเกณฑ์การให้คะแนนที่พัฒนาขึ้นไปพิจารณา ร่วมกับกับผู้เรียน เพื่อให้ได้ข้อมูลย้อนกลับเกี่ยวกับความเข้าใจของผู้เรียนที่มีต่อร่างเกณฑ์การให้คะแนนที่พัฒนาขึ้น เนื่องจากความเข้าใจของผู้เรียนเกี่ยวกับเกณฑ์การให้คะแนน และสิ่งที่ผู้เรียนจะได้รับการประเมินเป็นสิ่งสำคัญในการนำเกณฑ์การให้คะแนนไปใช้ ขั้นตอนนี้ยังเป็นประโยชน์ต่อผู้เรียนด้วย เนื่องจากการพิจารณาเกณฑ์การให้คะแนนจะช่วยให้ผู้เรียนสามารถ

วิเคราะห์จุดเด่นและจุดด้อยของการปฏิบัติงานหรือผลงานในด้านทักษะการปฏิบัติของตนเองได้ดียิ่งขึ้น

ขั้นตอนที่ 7 นำข้อมูลย้อนกลับที่ได้จากผู้เรียนในขั้นตอนที่ 6 ไปพิจารณา และปรับร่างเกณฑ์การให้คะแนนก่อนนำไปใช้จริง

2.2 ตัวอย่างเกณฑ์การให้คะแนนแบบแยกองค์ประกอบ

ตารางที่ 3.8 แสดงตัวอย่างเกณฑ์การให้คะแนนแบบแยกองค์ประกอบสำหรับการประเมินผลงานการวาดภาพระบายสี

รายการประเมิน	ระดับคุณภาพและความหมาย		
	เหรียญทอง(3)	เหรียญเงิน (2)	เหรียญทองแดง (1)
1. การจัดวางองค์ประกอบของภาพ	1. ตรงตามความเป็นจริง 2. มีความเหมาะสมกับหน้ากระดาษ	- มีข้อ1 แต่ขนาดภาพใหญ่หรือเล็กเกินไป	- บกพร่องทั้ง 2 ข้อ
2. การให้สีและแสงเงา	1. ให้สีตรงตามความเป็นจริง 2. ให้แสงและเงาตรงตามธรรมชาติ	- มีแต่ ข้อ1 แต่ไม่มีการให้แสงเงา	- บกพร่องทั้ง 2 ข้อ
3. ความสวยงาม	1. ระบายสีเรียบ 2. สีกลมกลืนเป็นธรรมชาติ 3. ระบายอยู่ในกรอบ	- บกพร่องข้อใดข้อหนึ่ง	- บกพร่องมากกว่า 1 ข้อ

ตารางที่ 3.9 แสดงตัวอย่างเกณฑ์การให้คะแนนแบบแยกองค์ประกอบสำหรับการประเมินผลงานการเขียนเรียงความ

เกณฑ์	ระดับการประเมิน				
	4	3	2	1	0
ชื่อเรื่อง	น่าสนใจ ทันสมัย เหมาะสมกับเนื้อเรื่อง	น่าสนใจ แต่ไม่ทันสมัย สอดคล้องกับเนื้อหา	ทั่ว ๆ ไป ไม่น่าสนใจ ไม่สอดคล้องกับเนื้อหา	ไม่เกี่ยวกับสาระที่เรียน	ไม่มีข้อมูล เพียงพอต่อการตัดสิน
เนื้อหา	ข้อมูลถูกต้อง สมบูรณ์ ตรงประเด็น	ข้อมูลถูกต้อง สมบูรณ์ตรง ประเด็นแต่ขาดรายละเอียด	มีข้อมูลที่ผิดบ้างและยังไม่สมบูรณ์	ข้อมูลส่วนใหญ่ไม่ถูกต้องและขาดหาย	ไม่มีข้อมูล เพียงพอต่อการตัดสิน

ตารางที่ 3.9 (ต่อ)

เกณฑ์	ระดับการประเมิน				
	4	3	2	1	0
การลำดับ ใจความ	ใจความชัดเจน ลำดับเหตุการณ์ สมเหตุสมผล	ใจความสับสน บ้างแต่ยัง สามารถเข้าใจ ได้ ขาดความ สมเหตุสมผลไป บ้าง	ใจความ ไม่ชัดเจน ขาดความ สมเหตุสมผล	ไม่ต่อเนื่อง ขาดความ สมเหตุสมผล	ไม่มีข้อมูล เพียงพอต่อการ ตัดสินใจ
หลักเกณฑ์ทาง ภาษา	ประโยค สมบูรณ์ถูกต้อง ตามหลักเกณฑ์ ภาษา	เขียนประโยค ได้สมบูรณ์แต่ ผิด หลักเกณฑ์ ทางภาษา สื่อความได้	เขียนประโยค สมบูรณ์บ้าง ไม่สมบูรณ์บ้าง ผิดหลักเกณฑ์ ทางภาษาอย่าง มากสื่อความ ไม่ชัดเจน	เขียนประโยค ผิดหลักเกณฑ์ ทางภาษา สื่อ ความไม่ได้	ไม่มีข้อมูล เพียงพอต่อการ ตัดสินใจ

ในการสร้างเกณฑ์การให้คะแนนแบบองค์รวมและเกณฑ์การให้คะแนนแบบแยกองค์ประกอบนั้น ต้องคำนึงถึงภาษาที่ใช้ให้เหมาะสมกับระดับอายุของผู้รับการประเมิน รวมถึงต้องมีความชัดเจน ก่อให้เกิดความเข้าใจที่ตรงกันระหว่างผู้เกี่ยวข้อง เช่น ในบริบททางการศึกษา ต้องคำนึงถึงความเข้าใจที่ตรงกันระหว่างผู้เรียน ครูผู้สอน และผู้ปกครอง เกี่ยวกับเกณฑ์การให้คะแนน นอกจากนี้ คำอธิบายเกณฑ์การให้คะแนนในแต่ละระดับของเกณฑ์การให้คะแนน ควรมีลักษณะลดหลั่นกัน ซึ่งบ่งชี้ถึงแนวทางที่นักเรียนจะสามารถพัฒนาทักษะการปฏิบัตินั้น ๆ ได้ (Nitko, 2004) ในการนำเกณฑ์การให้คะแนนแบบองค์รวมและเกณฑ์การให้คะแนนแบบแยกองค์ประกอบไปใช้ในบริบททางการศึกษาระหว่างการจัดการเรียนการสอน ครูผู้สอนควรอธิบายให้นักเรียนเข้าใจเกี่ยวกับความสัมพันธ์ระหว่างคุณภาพของการปฏิบัติงาน หรือลักษณะของการปฏิบัติงานกับระดับผลการประเมินในเกณฑ์การให้คะแนนที่น่าไปใช้ กล่าวคือ ครูผู้สอนควรยกตัวอย่างผลงานที่มีลักษณะเป็นไปตามเกณฑ์แต่ละระดับ แล้วอธิบายว่าเหตุใดผลงานแต่ละชิ้นหรือตัวอย่างการปฏิบัติงานนั้น ๆ จึงเป็นไปตามเกณฑ์การให้คะแนนในแต่ละระดับ นอกจากนี้เพื่อให้ผู้เรียนใช้เกณฑ์การให้คะแนนที่พัฒนาขึ้นอย่างเที่ยงตรง ครูผู้สอนควรเปิดโอกาสให้ผู้เรียนทดลองให้คะแนนตัวอย่างการปฏิบัติงานหรือผลงานโดยใช้เกณฑ์การให้คะแนนที่พัฒนาขึ้นด้วย สิ่งที่ต้องคำนึงถึงอีกประการหนึ่งในการนำเกณฑ์การให้คะแนนไปใช้ในบริบทชั้นเรียน คือ ครูผู้สอนควรกำหนดงานที่มีความเหมาะสมกับความสามารถของผู้เรียนในแต่ละช่วงอายุ ซึ่งอาจพิจารณาจากพัฒนาการในแต่ละวัยรวมถึงจุดมุ่งหมายการเรียนรู้ตามหลักสูตรเพื่อป้องกันความคลาดเคลื่อนในการให้คะแนน

คุณลักษณะของเครื่องมือวัดพฤติกรรมทางการศึกษาที่ดี

การสร้างเครื่องมือวัดพฤติกรรมทางการศึกษาที่ดีต้องคำนึงคุณลักษณะที่สำคัญ 9 ประการ (สุรชัย โกศิยะกุล, 2558, น. 99-101) ดังนี้

1. มีความเที่ยงตรง (Validity) เป็นคุณลักษณะของเครื่องมือใด ๆ ที่ให้ผลการวัดได้ตรงตามพฤติกรรมที่ประสงค์จะวัด ซึ่งหมายความว่าเครื่องมือนั้นต้องวัดพฤติกรรมที่ต้องการจะวัดได้สอดคล้องกับพฤติกรรมที่เป็นจริงของผู้ถูกวัด

2. มีความเชื่อมั่น (Reliability) คือคุณลักษณะของเครื่องมือใด ๆ ที่ให้ผลการวัดที่แน่นอนและคงที่ (คงเส้นคงวา) มีความผิดพลาดคลาดเคลื่อนน้อย ซึ่งเครื่องมือจะมีความเชื่อมั่นสูงหรือต่ำขึ้นอยู่กับต้นกำเนิดจากประสบการณ์ หรือทักษะที่ดีในการสร้างและการใช้เครื่องมือ รวมทั้งความพร้อมและการให้ความร่วมมือของผู้ให้ข้อมูลด้วย

3. ความเป็นปรนัย (Objectivity) คือคุณลักษณะของเครื่องมือใด ๆ ที่มีความกระจ่างชัดในแง่การนำเครื่องมือไปใช้รวบรวมพฤติกรรมหรือเครื่องมือสามารถสื่อความได้อย่างชัดเจนกับผู้ที่จะให้ข้อมูลที่ต้องการ และต้องมีเกณฑ์การแปลความหมายหรือสรุปลักษณะพฤติกรรมที่วัดได้อย่างแน่นอน ให้ผู้ที่นำไปใช้ทุกคนเข้าใจและแนวปฏิบัติตรงกันและแปลความหมายได้เหมือนกัน

4. มีประสิทธิภาพ (Efficiency) ในแง่การนำไปใช้คือคุณลักษณะของเครื่องมือที่พิจารณาในแง่ประโยชน์ใช้สอย ดังนี้

4.1 จัดรูปแบบได้เหมาะสมมีค่าชี้แจงหรือแนวดำเนินการที่ชัดเจน ทำให้สะดวกต่อผู้ใช้หรือผู้ให้ข้อมูล

4.2 มีรูปแบบที่สะดวกต่อการนำเสนอข้อมูล ซึ่งทำให้สะดวกต่อการวิเคราะห์และการแปลความหมายข้อมูลด้วย

4.3 มีความกะทัดรัด คือ กำหนดรายการที่จะวัดเท่าที่จำเป็น ไม่มากเกินไป แต่ให้ผลการวัดเที่ยงตรง และเชื่อถือได้

4.4 มีความประหยัดหลายๆ ด้าน เช่น ประหยัดวัสดุในการสร้างเครื่องมือและการวิเคราะห์ข้อมูล

4.5 ไม่มีความบกพร่องทางด้านภาษา ซึ่งทำให้การสื่อสารผิดพลาดไป

ในกรณีที่ เป็นเครื่องมือประเภทแบบทดสอบ อาจจะต้องการคุณลักษณะสำคัญเพิ่มขึ้นอีก

5. มีความยาก (Difficulty) หมายถึง ข้อสอบ แต่ละข้อหรือข้อสอบรวมทั้งฉบับต้องไม่ยากเกินไป หรือง่ายเกินไปสำหรับกลุ่มผู้สอบ

6. มีอำนาจจำแนก (Discriminating Power) หมายถึง ข้อสอบแต่ละข้อหรือข้อสอบรวมทั้งฉบับ สามารถจำแนกระดับพฤติกรรมทางปัญญาที่แตกต่างกันของผู้สอบได้

7. มีความยุติธรรม (Fair) หมายถึง แบบทดสอบที่ไม่ทำให้เกิดการได้เปรียบเสียเปรียบระหว่างกลุ่มเก่งกับกลุ่มอ่อน เช่น แบบทดสอบที่ต้องอาศัยทักษะทางภาษาหรือทักษะบางอย่างโดยไม่จำเป็น หรือแบบทดสอบที่มีแนวทางการเดา

8. ถามลึก (Searching) หมายถึง แบบทดสอบที่มีคำถามวัดความคิดหลายๆ ระดับไม่ใช่มีแต่คำถามวัดความรู้ความจำอย่างเดียว

9. มีลักษณะจูงใจให้ทำ (Exemplary) หมายถึง แบบทดสอบที่มีลักษณะชวนให้ผู้สอบคิดหรือตอบไปจนตลอดฉบับ โดยการเรียงจากคำถามง่าย ๆ ไปหาคำถามยาก หรือให้มีรูปแบบที่แปลกใหม่ ดึงดูดความสนใจ เช่น ใช้รูปภาพ ใช้สถานการณ์ที่อยู่ในความสนใจของทุกคน เป็นต้น

สรุป

วิธีการและเครื่องมือวัดพฤติกรรมของผู้เรียนด้านพุทธิพิสัย จิตพิสัย และด้านทักษะพิสัย ทั้ง 3 ด้าน นับว่าเป็นสิ่งที่สำคัญที่สุดในกระบวนการวัดและประเมินผลการศึกษาเพราะหากเครื่องมือมีคุณภาพไม่ดีพอแม้ว่าการวิเคราะห์ข้อมูลจะถูกต้องก็ตามผลการวัดนั้นก็เชื่อถือไม่ได้ ดังนั้นจึงต้องพึงระวังในเรื่องการสร้างและการเลือกใช้เครื่องมือให้เหมาะสมกับพฤติกรรมที่ต้องการวัด เครื่องมือวัดพฤติกรรมทางการศึกษาแบ่งเป็น 3 ด้าน คือ 1) เครื่องมือวัดพฤติกรรมด้านพุทธิพิสัย ส่วนใหญ่ใช้แบบทดสอบซึ่งมีอยู่หลายประเภท ได้แก่ แบบทดสอบวัดผลสัมฤทธิ์ แบบทดสอบวัดความถนัด แบบทดสอบบุคคล-สังคม แบบทดสอบอัตนัย ปรนัย แบบทดสอบเพื่อวินิจฉัย แบบทดสอบเพื่อพยากรณ์ แบบทดสอบวัดความเร็ว แบบทดสอบวัดความสามารถสูงสุด แบบทดสอบภาคปฏิบัติ แบบทดสอบเขียนตอบ แบบทดสอบย่อย แบบทดสอบสรุปรวม แบบทดสอบอิงเกณฑ์ แบบทดสอบอิงกลุ่ม แบบทดสอบทางภาษา และแบบทดสอบที่ไม่ใช้ภาษา โดยแบบทดสอบบางประเภทอาจเป็นแบบทดสอบลักษณะเดียวกันแต่ต่างกันในชื่อเรียกที่จำแนกตามคุณลักษณะที่ใช้แบ่ง 2) เครื่องมือวัดพฤติกรรมด้านจิตพิสัย ได้แก่ แบบตรวจสอบรายการ มาตรฐานค่า แบบวัดเชิงสถานการณ์ การสังเกตและการสัมภาษณ์ ซึ่งแต่ละประเภทมีลักษณะและความเหมาะสมกับพฤติกรรมที่จะวัดแตกต่างกัน และทุกประเภทจะต้องกำหนดคุณลักษณะที่จะวัดออกมาในรูปของพฤติกรรมที่เป็นรูปธรรมที่สามารถจะวัดค่าและสังเกตได้ 3) เครื่องมือวัดพฤติกรรมด้านทักษะพิสัย ส่วนใหญ่จะเป็นการวัดจากกระบวนการปฏิบัติงาน และผลงาน ได้แก่ การทดสอบภาคปฏิบัติ แบบตรวจสอบรายการ มาตรฐานค่า การประเมินตามสภาพจริง และแฟ้มสะสมงาน การเลือกใช้เครื่องมือประเภทใดขึ้นอยู่กับวัตถุประสงค์และลักษณะงานในครั้งนั้น ๆ ในวัตถุประสงค์หนึ่ง ๆ อาจใช้เครื่องมือวัดได้หลายประเภท ซึ่งจะช่วยให้ได้ข้อมูลที่มีความครอบคลุมครบถ้วนสมบูรณ์มากขึ้น โดยเครื่องมือวัดทักษะการปฏิบัติส่วนใหญ่จะมีการกำหนดเกณฑ์การตัดสินเป็นลักษณะเกณฑ์รูบริก ซึ่งเกณฑ์รูบริกแบ่งออกได้เป็น 2 ประเภท คือ เกณฑ์รูบริกแบบองค์รวม และเกณฑ์รูบริกแบบแยกองค์ประกอบ เครื่องมือวัดพฤติกรรมทางการศึกษาที่ดี มีคุณลักษณะที่สำคัญ 9 ประการ คือ มีความเที่ยงตรง (Validity) มีความเชื่อมั่น (Reliability) มีความเป็นปรนัย (Objectivity) มีประสิทธิภาพ (Efficiency) ในกรณี ที่เป็นเครื่องมือประเภทแบบทดสอบ อาจจะต้องการคุณลักษณะสำคัญเพิ่มขึ้นอีก คือ มีความยาก (Difficulty) มีอำนาจจำแนก (Discriminating Power) มีความยุติธรรม (Fair) ถามลึก (Searching) และมีลักษณะจูงใจให้ทำ (Exemplary) ซึ่งเนื้อหาที่กล่าวมาทั้งหมดในบทนี้จะเป็นประโยชน์ในการเลือกใช้วิธีการและเครื่องมือการประเมินผลการศึกษาให้เหมาะสมกับสิ่งที่ต้องการวัดและประเมินและเพื่อให้เกิดประโยชน์สูงสุดต่อผู้เรียน

แบบฝึกหัดท้ายบทที่ 3

1. จงอธิบายความหมายของแบบทดสอบวัดผลสัมฤทธิ์ ที่แบ่งเป็น 2 ประเภทคือ แบบทดสอบที่ครูสร้างขึ้นและแบบทดสอบมาตรฐาน
2. จงอธิบายวัตถุประสงค์ของการทดสอบโดยยกตัวอย่างมา 3 วัตถุประสงค์ ว่าแต่ละวัตถุประสงค์มีเงื่อนไข ลักษณะและประเภทของแบบทดสอบเป็นอย่างไร
3. จงออกแบบเครื่องมือวัดพฤติกรรมด้านจิตพิสัยมา 1 ฉบับ
4. จงออกแบบเครื่องมือวัดพฤติกรรมด้านทักษะพิสัยมา 1 ฉบับ
5. จงอธิบายกระบวนการจัดทำแฟ้มสะสมผลงาน
6. จงสร้างเกณฑ์การให้คะแนนแบบรูบริกแบบองค์รวมเพื่อประเมินการปฏิบัติ เลือกมา 1 กิจกรรม
7. จงสร้างเกณฑ์การให้คะแนนแบบรูบริกแบบแยกองค์ประกอบเพื่อประเมินชิ้นงานเลือกมา 1 ชิ้นงาน
8. จงอธิบายคุณลักษณะที่ดีของแบบทดสอบว่าต้องคำนึงถึงคุณลักษณะใดบ้าง

เอกสารอ้างอิง

- กมลวรรณ ตังธนากานนท์. (2559). **การวัดและประเมินทักษะปฏิบัติ**. (พิมพ์ครั้งที่ 2). กรุงเทพมหานคร : โรงพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
- โกวิท ประวาลพฤกษ์. (2540). **“การศึกษา เพื่อสร้าง”สู่ความเป็นเลิศทางวิชาการ**. กรุงเทพฯ : สมาคมนักบริหารการประถมศึกษา.
- ฐานเศรษฐกิจออนไลน์.(2563). **อาชีพในฝันยุค Covid-19**. สืบค้นจาก <http://www.thansettakij.com>.
- ทิวดี มณีโชติ. (2549). **การวัดและประเมินผลการเรียนรู้ ตามหลักสูตรการศึกษาขั้นพื้นฐาน**. กรุงเทพฯ : สำนักพิมพ์ศูนย์ส่งเสริมวิชาการ.
- บุญเรียง ขจรศิลป์. (2543). **วิธีวิจัยทางการศึกษา**. พิมพ์ครั้งที่ 5. กรุงเทพฯ: พี.เอ็น.การพิมพ์
- สุรัชย์ โกศิยะกุล. (2558). **เอกสารประกอบการสอนการวัดและประเมินผลการศึกษา**. คณะครุศาสตร์ มหาวิทยาลัยราชภัฏกำแพงเพชร.
- สำนักวิชาการและมาตรฐานการศึกษา.(2557). **แนวปฏิบัติการวัดผลและประเมินผลการเรียนรู้**. กรุงเทพฯ: สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน.
- Jonhson, R., Penny, J., Fisher, S., & Kuhs, T. (2003). **Score resolution: An Investigation of the reliability and validity of resolved scores**. *Applied Measurement in Education*, 16(4), 299-322.
- Jonhson, A., & Svingby, G. (2007). **The use of scoring rubrics: Reliability, validity and educational consequences**. *Educational research Review*, 2, 130-144.
- Nitko, A.J. (2004). **Educational assessment of students**. (4th ed.). Columbus, Ohio: Pearson Education Inc.
- Panadero, E., & Jonsson, A. (2013). **The use of scoring rubrics for formative assessment purpose revisited: A review**. *Education Research Review*. 9, 129-144.

แผนบริหารการสอนประจำบทที่ 4

เรื่อง การสร้างแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน

เวลาที่ใช้สอน 8 คาบ

แนวคิด

แบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน หากแบ่งตามรูปแบบของคำถามแบ่งออกเป็น 2 แบบคือ แบบทดสอบอัตนัยและแบบทดสอบปรนัย แบบทดสอบอัตนัยจะมีข้อสอบที่มีเฉพาะตัวคำถามส่วนคำตอบเปิดโอกาสให้ผู้ตอบเขียนตอบได้โดยเสรี แบ่งออกเป็นแบบจำกัดคำตอบและแบบไม่จำกัดคำตอบ สำหรับแบบทดสอบปรนัยเป็นแบบทดสอบที่มีทั้งคำถามและคำตอบที่เฉพาะเจาะจงประกอบด้วย แบบเติมคำหรือตอบสั้น แบบถูกผิด แบบจับคู่และแบบเลือกตอบ แบบทดสอบแต่ละแบบมีรูปแบบข้อเสนอนั้น หลักการสร้าง ข้อดีและข้อเสียแตกต่างกัน การทำความเข้าใจเกี่ยวกับลักษณะทั่วไปสาระสำคัญของการสร้างแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนแต่ละแบบจะทำให้ผู้ศึกษาสามารถสร้างแบบทดสอบได้อย่างมีคุณภาพและมีประสิทธิภาพ

เนื้อหา

หลักการเขียนข้อสอบ

ขั้นตอนการสร้างแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน

หลักการสร้างข้อสอบวัดผลสัมฤทธิ์ทางการเรียน

การจำแนกรูปแบบของข้อทดสอบวัดผลสัมฤทธิ์ทางการเรียน

ข้อทดสอบอัตนัย

ข้อทดสอบปรนัย

วัตถุประสงค์การเรียนรู้การสอน

นักเรียนมีความสามารถดังนี้

1. อธิบายหลักการเขียนข้อสอบได้
2. อธิบายขั้นตอนการสร้างแบบทดสอบวัดผลสัมฤทธิ์ได้
3. อธิบายหลักการสร้างข้อสอบวัดผลสัมฤทธิ์ทางการเรียนได้
4. อธิบายรูปแบบของข้อทดสอบวัดผลสัมฤทธิ์ทางการเรียนได้
5. สร้างข้อสอบอัตนัยได้
6. สร้างข้อสอบปรนัยได้

วิธีสอนและกิจกรรมการเรียนการสอน

1. วิธีสอน

- 1.1 วิธีสอนแบบบรรยาย
- 1.2 วิธีสอนแบบอภิปราย
- 1.3 เทคนิคการใช้สื่อการเรียนการสอน

2. กิจกรรมการเรียนการสอน

- 2.1 วิเคราะห์กรณีศึกษา (สถานการณ์, วิดีโอ)
- 2.2 ฟังบรรยายและอภิปรายร่วมกัน
- 2.3 แบ่งกลุ่มเพื่อศึกษาหลักการสร้างแบบทดสอบแต่ละประเภท
- 2.4 นำเสนอหน้าชั้นเรียนร่วมกันวิเคราะห์อภิปราย
- 2.5 ผู้สอนสรุปบทเรียนร่วมกันอภิปราย ตอบข้อซักถาม
- 2.6 มอบหมายงานให้ทำแบบฝึกหัดท้ายบทและสรุปการเรียนรู้

สื่อการเรียนการสอน

1. เอกสารประกอบการสอนรายวิชารายวิชาการวัดผลและประเมินผลการเรียนรู้
2. PowerPoint ประกอบการสอน
3. สถานการณ์, วิดีโอ
4. คอมพิวเตอร์ เครื่องฉายอินเทอร์เน็ทและโสตทัศนูปกรณ์

การวัดและประเมินผลการศึกษา

1. วิธีการวัดผล

- 1.1 สังเกตการอภิปราย ตอบคำถาม ใช้แบบประเมินการนำเสนอหน้าชั้นเรียน
- 1.2 สังเกตการทำงานกลุ่ม ใช้แบบประเมินการทำงานกลุ่ม
- 1.3 ตรวจสอบแบบฝึกหัดท้ายบท

2. การประเมินผล

- 2.1 การประเมินการนำเสนอหน้าชั้นเรียน ได้คะแนนรวม 6 คะแนนขึ้นไปถือว่าผ่านเกณฑ์
- 2.2 การประเมินการทำงานกลุ่มได้ระดับคุณภาพระดับดีขึ้นไปถือว่าผ่านเกณฑ์
- 2.3 ทำแบบฝึกหัดท้ายบทถูกต้องอย่างน้อย ร้อยละ 80 ขึ้นไปถือว่าผ่านเกณฑ์

3. เครื่องมือ

- 3.1 แบบประเมินการนำเสนอหน้าชั้นเรียน
- 3.2 แบบประเมินการทำงานกลุ่ม
- 3.3 แบบฝึกหัดท้ายบท

บทที่ 4

การสร้างแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน

การวัดผลการเรียนรู้ของผู้เรียนด้านความรู้ เครื่องมือที่เหมาะสมในการวัด คือ แบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน โดยแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนหนึ่งฉบับอาจมีแบบทดสอบหลายรูปแบบตามความเหมาะสมของคุณลักษณะ เนื้อหาสาระ หรือสิ่งที่ต้องการวัด เพื่อให้เกิดประโยชน์ในการเลือกใช้แบบทดสอบชนิดต่าง ๆ ให้เหมาะสม ในบทนี้จะนำเสนอหลักการเขียนข้อสอบ ขั้นตอนการสร้างแบบทดสอบวัดผลสัมฤทธิ์ หลักการสร้างข้อสอบและการสร้างแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนรูปแบบต่าง ๆ ดังนี้

หลักการเขียนข้อสอบ

ในการเขียนข้อสอบ ผู้เขียนข้อสอบต้องมีการวางแผนที่ดีมีทักษะในการเขียนข้อสอบจะทำให้ข้อสอบมีประสิทธิภาพ มีประเด็นที่ผู้เขียนข้อสอบต้องคำนึงถึง ดังนี้ (อนันต์ ศรีโสภณ, 2536, น. 101-102, อ้างถึงใน อนุวัติ คุณแก้ว, น.70)

1. การกำหนดจุดมุ่งหมายในการสอนอย่างชัดเจน ในการเขียนข้อสอบต้องดูว่าจุดมุ่งหมายในการสอนในเนื้อหา หรือในวิชาเหล่านั้นมีจุดมุ่งหมายต้องการให้ผู้เรียนมีความรู้ความสามารถ และทักษะใดบ้างจะได้เขียนแบบทดสอบวัดและประเมินในสิ่งเหล่านั้น

2. มีการสร้างตารางวิเคราะห์หลักสูตร หรือตารางวิเคราะห์ข้อสอบ (Test Blueprint) เพราะจะช่วยให้ทราบว่าเขียนข้อสอบวัดเนื้อหา และพฤติกรรมอะไรซึ่งจะทำให้ข้อสอบมีความเที่ยงตรงในเนื้อหาที่วัด

3. ภาษาที่ใช้ในข้อสอบมีความชัดเจน อ่านเข้าใจง่าย ไม่กำกวม เหมาะสมกับวัยและระดับความรู้ของผู้เรียน ควรเขียนข้อสอบแต่ละข้อลงในบัตรแต่ละใบอยู่ในแต่ละหน้าของเอกสารในคอมพิวเตอร์เพื่อจะทำให้สะดวกต่อการบันทึก การคัดลอก การจัดเรียง และการตรวจทาน

4. เตรียมเฉลยคำตอบ และกำหนดคะแนนในขณะที่เขียนข้อสอบ เพื่อป้องกันการลืมและยังเป็นผลย้อนกลับทำให้เห็นข้อบกพร่องของข้อสอบที่เขียนไว้แล้วอีกด้วย ควรเขียนข้อสอบให้มีจำนวนข้อมากกว่าจำนวนที่ต้องการในตารางวิเคราะห์หลักสูตร ทั้งนี้หลังจากการวิเคราะห์ข้อสอบแล้วจะมีบางข้อถูกคัดออก ให้เขียนข้อสอบทันทีหลังจากสอนเนื้อหาวิชานั้นจบแล้วเพราะยังจำเนื้อหาสาระได้อยู่ซึ่งจะทำให้ข้อสอบมีประสิทธิภาพในการวัดดียิ่งขึ้น ควรเขียนข้อสอบแต่เนิ่น ๆ ซึ่งช่วยให้ครูได้มีเวลาแก้ไขและตรวจทานได้มากหลังจากครูสอนเรื่องใดจบแล้ว และควรเริ่มลงมือเขียนข้อสอบทันที ทั้งข้อสอบที่เขียนไว้นี้ซัก 2-3 วันแล้วกลับมาดูบทวนใหม่ จะช่วยให้พบข้อบกพร่องและวิธีการแก้ไขได้ดียิ่งขึ้นอีก

สรุปได้ว่าการเขียนข้อสอบให้มีประสิทธิภาพนั้นเริ่มจากการสร้างตารางวิเคราะห์หลักสูตร เขียนข้อสอบโดยใช้ภาษาที่เข้าใจง่าย ไม่กำกวม หลังจากการสอนจบใหม่ๆ และควรมีจำนวนข้อมากกว่าที่ต้องการ รวมทั้งต้องมีการเตรียมเฉลยคำตอบและการให้คะแนนไว้ด้วย

ขั้นตอนการสร้างแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน

การสร้างแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนมี 3 ขั้นตอนคือ

ขั้นตอนที่ 1 การวางแผนสร้างข้อสอบ

ขั้นตอนที่ 2 การลงมือสร้างข้อสอบ

ขั้นตอนที่ 3 การตรวจสอบคุณภาพข้อสอบก่อนไปใช้จริง

รายละเอียดในการสร้างแบบวัดผลสัมฤทธิ์ทางการเรียนในแต่ละขั้นตอนมีดังนี้

ขั้นตอนที่ 1 การวางแผนสร้างข้อสอบ ประกอบด้วย

1. ศึกษาวิธีสร้างแบบวัดผลสัมฤทธิ์ทางการเรียนจากเอกสารและงานวิจัยต่าง ๆ ขั้นตอนนี้
เป็นขั้นตอนที่ผู้สร้างแบบทดสอบต้องทำการศึกษาค้นคว้าวิธีการสร้างแบบทดสอบวัดผลสัมฤทธิ์
ทางการเรียนว่ามีแบบใดบ้างแบบทดสอบแต่ละชนิดมีวิธีการสร้างและมีข้อดีข้อจำกัดอย่างไร

2. การกำหนดจุดมุ่งหมายของการใช้แบบทดสอบ ในการสร้างแบบทดสอบวัดผลสัมฤทธิ์
ทางการเรียนก่อนจะเริ่มเขียนข้อสอบผู้สร้างข้อสอบจะต้องกำหนดจุดมุ่งหมายของการใช้แบบทดสอบ
ให้ชัดเจนว่าจะวัดไปเพื่ออะไรจะได้เขียนข้อสอบให้เหมาะสมและสอดคล้องกับจุดมุ่งหมายนั้น

3. การกำหนดเนื้อหาและพฤติกรรมที่ต้องการวัดในตารางวิเคราะห์หลักสูตรผู้สร้าง
ข้อสอบจะต้องกำหนดขอบเขตเนื้อหา มาตรฐานการเรียนรู้ สาระการเรียนรู้ และพฤติกรรมที่จะวัด
ในด้านพุทธิพิสัย ได้แก่ จำ เข้าใจ นำไปใช้ วิเคราะห์ ประเมินค่า และสร้างสรรค์

4. การกำหนดลักษณะของข้อสอบ และส่วนอื่น ๆ ที่เกี่ยวข้องกับการสอบ แบบทดสอบ
วัดผลสัมฤทธิ์ทางการเรียนจะเป็นแบบทดสอบอิงเกณฑ์หรืออิงกลุ่มก็ได้ ซึ่งลักษณะข้อสอบจะเป็น
แบบปรนัยหรืออัตนัยก็ได้หรือลักษณะข้อสอบจะเป็นทั้งปรนัยและอัตนัยรวมกันก็ได้ ทั้งนี้ผู้สร้าง
ข้อสอบอาจใช้เกณฑ์ต่อไปนี้จะกำหนดลักษณะข้อสอบซึ่งได้แก่

- 4.1 วัตถุประสงค์ของการวัดและประเมินผล
- 4.2 ระดับพฤติกรรมการเรียนรู้ที่จะวัด
- 4.3 ลักษณะและคุณสมบัติของผู้เข้าสอบ
- 4.4 จำนวนผู้สอบ
- 4.5 ระยะเวลาที่ใช้ในการสร้างข้อสอบ ดำเนินการสอบ และตรวจข้อสอบ
- 4.6 ความเป็นอิสระในการตอบ

กำหนดส่วนอื่น ๆ ที่เกี่ยวข้องกับการสอบได้แก่ความยาวของแบบทดสอบหรือจำนวน
ข้อของข้อสอบ คะแนน ระยะเวลาที่ให้ทำแบบทดสอบ วิธีดำเนินการสอบ วิธีการตรวจให้คะแนน
การแปลความหมายของคะแนนตลอดจนค่าใช้จ่ายทั้งหมดที่เกี่ยวข้องกับการสอบ

ขั้นตอนที่ 2 การลงมือสร้างข้อสอบ

1. ผู้สร้างข้อสอบลงมือสร้างแบบทดสอบตามรายละเอียดในตารางวิเคราะห์หลักสูตร
ตามลักษณะของข้อสอบคำนึงถึงความยากของแบบทดสอบ ระยะเวลาที่ใช้สอบ คะแนน และการตรวจ
ให้คะแนนด้วย

2. ตรวจสอบข้อสอบ ผู้สร้างต้องทบทวนตรวจสอบข้อสอบเพื่อให้ข้อสอบที่สร้างขึ้นมานั้น
มีความถูกต้องครบถ้วนตามรายละเอียดที่กำหนดไว้ในตารางวิเคราะห์หลักสูตรแล้วจะพิมพ์เป็นฉบับ
ทดลองเพื่อนำไปใช้ต่อไป

ขั้นตอนที่ 3 การตรวจสอบคุณภาพข้อสอบก่อนนำไปใช้

1. นำแบบทดสอบที่สร้างขึ้นไปให้ผู้เชี่ยวชาญด้านเนื้อหา และด้านวัดผลการศึกษา จำนวน 3-5 ท่าน ตรวจสอบความเที่ยงตรงด้านเนื้อหา (Content Validity) โดยให้ผู้เชี่ยวชาญพิจารณาว่าข้อสอบแต่ละข้อนั้นสร้างได้ถูกต้อง และเหมาะสมเพียงใด พิจารณาความสอดคล้องของข้อสอบจุดประสงค์การเรียนรู้ หรือเนื้อหาตามตารางวิเคราะห์หลักสูตรหรือไม่ นำข้อมูลที่ได้หาค่าความสอดคล้อง (IOC) และคัดเลือกข้อสอบที่มีค่า IOC ตั้งแต่ 0.50 ขึ้นไป จัดพิมพ์เป็นแบบทดสอบฉบับใหม่

2. ทดลองสอบ นำแบบทดสอบที่ได้ปรับปรุงแก้ไขแล้วไปทดลองสอบ (Try Out) กับนักเรียนที่มีลักษณะคล้ายคลึง หรือนักเรียนที่เพิ่งเคยเรียนในเรื่องนั้น ๆ จำนวนตั้งแต่ 30 คนขึ้นไป

3. วิเคราะห์หาคุณภาพข้อสอบ นำผลการสอบมาวิเคราะห์หาค่าความยากและค่าอำนาจจำแนก เป็นรายข้อแล้วคัดเลือกข้อสอบที่ใช้ได้ คือ มีค่าความยาก (p) ระหว่าง 0.20 ถึง 0.80 และมีค่าอำนาจจำแนก (r) ตั้งแต่ 0.20 ขึ้นไป จากนั้นให้นำข้อสอบที่ได้คัดเลือกแล้ว จัดพิมพ์เป็นแบบทดสอบฉบับใหม่ นำไปทดลองสอบกับนักเรียนที่มีลักษณะคล้ายคลึง หรือนักเรียนที่เพิ่งเคยเรียนในเรื่องนั้น ๆ จำนวนตั้งแต่ 30 คนขึ้นไปเพื่อหาค่าความเชื่อมั่น

4. จัดพิมพ์เป็นแบบทดสอบฉบับจริงเพื่อนำไปใช้กับกลุ่มเป้าหมายต่อไป

หลักการสร้างข้อสอบวัดผลสัมฤทธิ์ทางการเรียน

การสร้างข้อสอบวัดผลสัมฤทธิ์ทางการเรียนให้ครอบคลุมและถูกต้องตามหลักวิชานั้น มีหลักการสร้างข้อสอบ ดังนี้ (Hopkons and Antes, 1990, pp.153-155)

1. ควรเขียนข้อสอบในระหว่าง หรือเพิ่งเสร็จสิ้นการเรียนการสอนเรื่องนั้น ๆ เพราะจะทำให้ผู้เขียนข้อสอบยังจำและเข้าใจในเนื้อหานั้นดีอยู่
2. ข้อสอบต้องสอดคล้องกับวัตถุประสงค์การศึกษา และตารางวิเคราะห์หลักสูตร
3. ข้อสอบถามในเรื่องที่มีความสำคัญ ไม่ถามในรายละเอียดปลีกย่อยหรือเรื่องที่ไม่ใช่แก่นสาระของเนื้อหา
4. ข้อสอบต้องถามให้ผู้สอบตอบโดยการสะท้อนถึงความรู้ที่ได้จากการศึกษา
5. การเลือกประเภทของข้อสอบต้องคำนึงว่า ข้อสอบจะทำให้ได้มาซึ่งข้อมูลที่ต้องการ (Needed Data) ข้อสอบที่นำมาสอบต้องตรง (Straightforwardly) กับสิ่งที่จะวัดให้มากที่สุด
6. ควรมีการศึกษาวิธีการสร้างข้อสอบจากแหล่งความรู้ต่าง ๆ เช่น จากข้อสอบมาตรฐาน คำสั่งต้องกะทัดรัด ชัดเจน ว่าจะให้ผู้สอบทำอะไร ตอบอย่างไร ใช้ภาษาที่เข้าใจง่าย และถูกต้องไม่ควรคัดลอกข้อความโดยตรงจากหนังสือมาสร้างเป็นข้อสอบเพราะจะทำให้ผู้สอบตอบได้ง่าย
7. หลีกเลี่ยงข้อสอบข้อใดข้อหนึ่งที่แนะนำคำตอบอีกข้อหนึ่ง
8. ควรมีการตรวจสอบ และวิจารณ์ข้อสอบโดยผู้สอนในรายวิชา หรือระดับชั้นเดียวกัน เพื่อปรับปรุงข้อสอบให้ดีขึ้น

การจำแนกรูปแบบของข้อทดสอบวัดผลสัมฤทธิ์ทางการเรียน

ข้อทดสอบวัดผลสัมฤทธิ์ทางการเรียนชนิดที่ให้ผู้สอบเขียนตอบเพื่อวัดความรู้แบ่งออกเป็น 2 แบบใหญ่ ๆ คือ

1. ข้อทดสอบอัตนัย (Subjective Test) หรือเรียกว่าข้อทดสอบแบบความเรียง (Essay Test) จำแนกออกเป็น
 - 1.1 แบบจำกัดคำตอบ (Restricted Response)
 - 1.2 แบบไม่จำกัดคำตอบ (Unrestricted Response)
2. ข้อทดสอบปรนัย (Objective Test) จำแนกออกเป็น
 - 2.1 แบบเติมคำตอบ (Completion Item) หรือแบบตอบสั้น (Short Answer)
 - 2.2 แบบให้พิจารณาคำตอบ ซึ่งมีหลายแบบดังนี้
 - 2.2.1 แบบถูกผิด (True – False Item)
 - 2.2.2 แบบจับคู่ (Matching Item)
 - 2.2.3 แบบเลือกตอบ (Multiple Choice Item)

ข้อทดสอบอัตนัย

ลักษณะทั่วไปของข้อทดสอบอัตนัย จะเป็นโจทย์ปัญหาที่ผู้ตอบต้องเขียนตอบโดยใช้ภาษาและความสามารถของตนเองในการที่จะระลึกถึงความรู้แล้วเรียบเรียงหรือจัดระเบียบความรู้นั้นออกมาเป็นภาษาเขียนในชั้นความรู้นี้ต้องมาใช้อธิบายปัญหา แก้ปัญหาวิเคราะห์หาข้อเท็จจริง เสนอความคิดใหม่ การหาข้อสรุปจากสิ่งที่เกี่ยวข้องตลอดจนการวิพากษ์วิจารณ์และประเมินคุณค่าของสิ่งต่าง ๆ โดยปกติแล้วข้อทดสอบอัตนัยแต่ละข้อต้องใช้เวลาดตอบมากพอสมควร ดังนั้นข้อทดสอบในแต่ละชุดจึงมีจำนวนไม่มากข้อ ซึ่งจำนวนข้อมีมากหรือน้อยนั้นยังขึ้นอยู่กับรูปแบบของคำถามด้วย

1. รูปแบบของข้อทดสอบอัตนัยจำแนกออกได้เป็น 2 แบบ คือ

1.1 แบบจำกัดคำตอบ เป็นแบบที่มีคำตอบในแนวแคบหรือเป็นแบบที่เจาะจงคำตอบเพียงบางส่วนแบบนี้จะช่วยให้การตรวจให้คะแนนทำได้แน่นอน และให้ผลที่เชื่อมั่นได้ดีกว่าอีกแบบหนึ่ง

ตัวอย่าง

1.1.1 จงบอกถึงข้อดีของการเป็นคนรู้จักอดออมมา 5 ข้อ

1.1.2 จงบอกคุณธรรมของนักวัดผลที่ดีมาอย่างน้อย 3 ข้อ พร้อมทั้งยกตัวอย่างประกอบการอธิบาย

1.2 แบบไม่จำกัดคำตอบ หรือแบบขยายความ จะมีลักษณะเป็นคำถามที่เปิดโอกาสให้ผู้ตอบมีอิสระในการตอบ โดยใช้ความรู้ ความคิด ที่มีอยู่อย่างเต็มที่ตามกำลังความสามารถทางสติปัญญาของแต่ละคน คำถามแบบนี้จึงเหมาะที่จะใช้วัดพฤติกรรมทางปัญญาระดับสูง ๆ จึงเหมาะที่จะใช้กับผู้เรียนในระดับชั้นที่มีความพร้อมทางภาษาสูง

ตัวอย่าง

1.2.1 จงบอกถึงข้อดีของการเป็นคนรู้จักอดออม จงกล่าวมาทุกด้าน พร้อมอธิบายขยายความ

1.2.2 จงบอกคุณธรรมของนักวัดผลที่ดี พร้อมทั้งยกตัวอย่างประกอบการอธิบาย

2. แนวการตั้งคำถามของข้อสอบอัตนัย

การตั้งคำถามแบบอัตนัยโดยทั่วไปจะเขียนอยู่ในรูปคำถามและคำสั่งก็ได้ขอให้สังเกตจากตัวอย่างที่ผ่านมา ส่วนแนวคำถามหรือแง่มุมคำถามนั้นมีมาก แล้วแต่ระดับของจุดประสงค์ของการเรียนรู้ที่ต้องการจะวัด ซึ่งหมายถึงว่าคำถามแบบอัตนัยสามารถวัดพฤติกรรมทางปัญญาได้ครบทั้ง 6 ระดับ ตามแนวการจำแนกของ Bloom นั้นเอง ในที่นี้จะเสนอแนวคำถามที่ใช้ได้ทั่วไป และตัวอย่างคำถามเพื่อประกอบความเข้าใจ ดังนี้

2.1 คำถามใคร อะไร ที่ไหน เมื่อไร อย่างไร (จำ)

2.1.1 ภาวะโลกร้อน หมายถึงอะไร

2.1.2 แรงแห่งความโน้มถ่วงคืออะไร

2.2 คำถามให้ยกตัวอย่าง (จำ)

2.2.1 จงบอกชื่อยาสามัญประจำบ้านมา 5 ชื่อ

2.2.2 จงยกตัวอย่างการนำเอาหลักของเรื่องวัตถุเมื่อได้รับความร้อนแล้วขยายตัวไปใช้ในชีวิตประจำวันมา 4 ตัวอย่าง

2.3 คำถามให้เล่าหรือบรรยายเหตุการณ์ (จำ)

2.3.1 จงบรรยายถึงเหตุการณ์ที่ไทยต้องเสียกรุงศรีอยุธยาครั้งที่ 2

2.3.2 จงเขียนเล่าประวัติความเป็นมาของการลูกเสือไทย

2.4 คำถามให้อธิบายหรือแปลความหมาย (เข้าใจ)

2.4.1 คำพังเพยที่ว่า “ซึ้งข้างจับตักแตน” หมายความว่าอย่างไร

2.4.2 สำนวนใดสื่อความหมายถึงการมีความพยายาม

2.4.3 สมบกลมทะเล เกิดขึ้นได้อย่างไร จงอธิบาย

2.5 คำถามให้สรุปความ (เข้าใจ)

2.5.1 บุคคลใดเป็นผู้ที่มีมารยาทในการอ่าน

2.5.2 จงสรุปประวัติความเป็นมาของการลูกเสือไทยโดยย่อ

2.6 คำถามเกี่ยวกับการนำกฎเกณฑ์ หรือหลักวิชาไปใช้แก้ปัญหา (นำไปใช้)

2.6.1 “เขาพูดขวานไปมา ทำให้ผู้ฟังไม่เข้าใจ” คำที่ขีดเส้นใต้มีความหมายตรงกับคำใด (คำถามชนิดนี้ รวมถึงพวกค่านวนหาคำตอบโดยใช้หลักทางวิชาคณิตศาสตร์)

2.7 คำถามให้เปรียบเทียบ (วิเคราะห์)

2.7.1 จงเขียนกราฟเพื่อแสดงให้เห็นข้อมูลการส่งออกของประเทศไทยในปีที่ผ่านมา

2.8 คำถามให้อธิบาย (วิเคราะห์)

2.8.1 จงจำแนกการกระทำของตัวละครเรื่องสามก๊ก

2.9 คำถามให้ประเมินผลหรือประเมินค่า (การประเมินค่า)

2.9.1 บทประพันธ์นี้มีคุณค่าด้านใด

2.10 คำถามให้วางแผน (สร้างสรรค์)

2.10.1 จงสร้างบทละครเกี่ยวกับการรักษาสิ่งแวดล้อม

3. ข้อเสนอแนะในการใช้ข้อทดสอบอัตนัย

ข้อทดสอบแต่ละชนิดจะมีประสิทธิภาพในการวัดผลเพียงใดขึ้นอยู่กับทางเลือกใช้ เพราะว่าจุดประสงค์ของการเรียนรู้ของแต่ละเนื้อหาหรือแต่ละวิชาอาจจะเลือกใช้ข้อทดสอบที่เหมาะสมแตกต่างกันไป สำหรับการจะใช้ข้อทดสอบอัตนัยเพื่อการวัดผลนั้นมีข้อแนะนำ ดังนี้

3.1 ควรใช้ข้อทดสอบอัตนัยในกรณีที่ต้องการวัดพฤติกรรมที่ไม่สามารถวัดได้ด้วยข้อทดสอบปรนัย เช่น ในกรณีต้องการวัดความสามารถในการเรียบเรียงความรู้ความคิด การบรรยาย การอภิปราย การวิพากษ์วิจารณ์ การประเมินค่า หรือต้องการวัดความสามารถในการใช้ภาษา ก็ควรใช้ข้อทดสอบแบบนี้

3.2 ควรมีการวิเคราะห์จุดประสงค์และเนื้อหาของวิชาก่อนที่จะเขียนข้อทดสอบ เพื่อจะได้เลือกวัดเฉพาะจุดประสงค์และเนื้อหาที่สำคัญพร้อมทั้งเลือกแนวคำถามให้เหมาะสมกับสิ่งที่ต้องการวัดด้วย

3.3 เขียนคำถามให้ชัดเจนรัดกุมโดยใช้ภาษาง่ายไม่ซับซ้อน อ่านแล้วตีความได้ตรงกันระหว่างผู้ถามกับผู้ตอบ นอกจากนี้ยังต้องคำนึงถึงวัยหรือระดับชั้นของผู้สอบด้วยหมายถึงว่าถ้าเป็นนักเรียนชั้นต้น ๆ ก็ควรใช้คำถามแคบ ภาษาง่าย มีคำตอบสั้น ๆ ถ้าเป็นนักเรียนระดับชั้นสูงขึ้นไป ซึ่งมีทักษะทางภาษาดีแล้ว จึงใช้คำถามกว้าง ภาษาซับซ้อนและมีคำตอบไม่จำกัดได้

3.4 ควรมีการแนะนำการตอบหรือฝึกตอบคำถามในแนวข้อทดสอบแบบอัตนัย โดยเฉพาะในการเริ่มใช้ข้อทดสอบแบบนี้กับนักเรียนในครั้งแรก เพื่อจะได้ทราบแนวทางและตอบได้ตรงประเด็น ถ้าครูใช้ข้อทดสอบแบบนี้บ่อย ๆ จะช่วยให้นักเรียนเกิดความคุ้นเคยในการเรียบเรียงคำตอบและเกิดทักษะในการใช้ภาษา

3.5 ควรใช้คำถามแบบจำกัดคำตอบเพื่อจะได้วัดเนื้อหาได้หลายจุด และควรจะมีคำถามหลายแนวเพื่อวัดพฤติกรรมทางด้านการใช้ความคิด ซึ่งลักษณะดังกล่าวนี้จะทำให้แบบทดสอบมีความเที่ยงตรงและความเชื่อมั่นดียิ่งขึ้น

3.6 ไม่ควรตั้งคำถามเพื่อไว้ให้เลือกตอบบางข้อ เพราะการกำหนดคำถามได้มาจากการวิเคราะห์เลือกเนื้อหาและจุดประสงค์ที่สำคัญมาแล้วจึงควรจะต้องถามทุกคนเหมือนกัน อีกประการหนึ่งข้อคำถามจะมีความยากง่ายไม่เท่ากัน หากให้เลือกตอบเพียงบางข้อจะเกิดกรณีที่ว่าคะแนนที่ได้ขึ้นอยู่กับข้อทดสอบมากกว่าขึ้นอยู่กับความรู้ความสามารถ

3.7 ควรตรวจสอบความเป็นปรนัยของข้อทดสอบก่อนนำไปใช้ โดยเฉพาะความชัดเจนของคำถามวิธีที่ช่วยตรวจสอบได้ คือ การตั้งคำถามพร้อมทั้งเขียนคำตอบแล้วนำไปให้ผู้ที่มีความรู้ช่วยตรวจและเปรียบเทียบจนแน่ใจว่าไม่มีปัญหา

3.8 ควรเขียนคำชี้แจงในการทำข้อสอบให้ชัดเจน เช่น เน้นจำนวนข้อที่ต้องทำทั้งหมด เวลาที่ใช้ทำข้อสอบแต่ละข้อ รวมทั้งบอกคะแนนเต็มของแต่ละข้อถ้าเป็นไปได้บอกเกณฑ์การพิจารณาคะแนนไว้ด้วยยิ่งดี

4. วิธีการตรวจให้คะแนนข้อทดสอบแบบอัตนัย

เนื่องจากข้อทดสอบแบบนี้จะมีคำตอบที่ไม่เฉพาะเจาะจงเป็นอย่างไรอย่างหนึ่ง จึงมีจุดอ่อนตรงที่เกณฑ์การให้คะแนนไม่ค่อยชัดเจนหรือตายตัว จึงควรยึดถือหลักหรือวิธีตรวจให้คะแนนที่จะช่วยเพิ่มความเชื่อมั่น วิธีที่นำมาใช้กันมี 2 วิธีดังนี้

4.1 วิธีวิเคราะห์คำตอบ ดำเนินการดังนี้

4.1.1 จัดทำเฉลยคำตอบ หรือแนวคำตอบให้สมบูรณ์ โดยแยกเป็นประเด็นสำคัญของคำตอบที่ต้องการ และแบ่งคะแนนรวมของข้อสอบออกเป็นคะแนนย่อยตามประเด็น

4.1.2 อ่านและวิเคราะห์คำตอบของนักเรียนแต่ละคน นำมาเปรียบเทียบกับแนวที่เฉลยว่ามีครบถ้วนเพียงไร และคำตอบถูกต้องชัดเจนเพียงไร ตัดสินให้คะแนนตามประเด็นย่อยก่อนแล้วจึงรวมเป็นคะแนนของข้อนั้น

4.2 วิธีที่จัดอันดับคุณภาพ วิธีนี้เหมาะสำหรับตรวจคำตอบประเภทที่เป็นคำถามแคบ และคำตอบประเภทที่แสดงความคิดโดยการสังเคราะห์ความรู้และประสบการณ์หลาย ๆ ด้าน จึงไม่จำเป็นต้องแยกประเด็น หรืออาจแยกไม่ได้ ดังนั้นจึงใช้วิธีประเมินค่าคุณภาพของคำตอบรวม ๆ และถ้าจะให้คะแนนมีความเชื่อมั่นยิ่งขึ้น ต้องใช้วิธีจัดอันดับคุณภาพ ซึ่งดำเนินการดังนี้

4.2.1 อ่านพิจารณาคำตอบของนักเรียนแต่ละคนที่ละข้อแล้วแยกออกเป็นกอง ๆ ตามคุณภาพของคำตอบที่ใกล้เคียงกัน ควรแยกเป็นหลาย ๆ กองอาจจะมี 5 กองหรือมากกว่าก็ได้ ก็จะได้กองคำตอบที่เรียงจากคุณภาพดีที่สุุดและรอง ๆ ลงมา

4.2.2 พิจารณาทบทวนคุณภาพคำตอบในแต่ละกองอีกครั้งว่าจัดได้เหมาะสมหรือไม่ ถ้าไม่เหมาะสมก็จัดแยกใหม่เลื่อนไหลกันได้ระหว่างกองที่ติดกันหรืออาจจะต้องแยกกองเพิ่มขึ้นอีกจนกระทั่งมีความมั่นใจว่าเหมาะสมแล้ว

4.2.3 กำหนดคะแนนให้กับกองที่มีคุณภาพดีที่สุุดก่อน พร้อมกับพิจารณาให้คะแนนกองที่มีคุณภาพต่ำที่สุุดก่อนด้วย แล้วจึงพิจารณาให้คะแนนกองที่มีคุณภาพอยู่ระหว่างดีที่สุุดกับต่ำที่สุุด ซึ่งคำตอบของทุกคนที่อยู่ในกองเดียวกันจะได้คะแนนเท่ากัน

5. หลักในการตรวจให้คะแนนข้อทดสอบอัตนัย

การที่จะตรวจข้อทดสอบอัตนัยให้คะแนนมีความเที่ยงตรงและเชื่อมั่นได้มากที่สุดควรจะมีหลักการที่แน่นอน และเป็นที่ยอมรับกันโดยทั่วไป ซึ่งจะได้เสนอแนะไว้ ดังนี้ (อุทุมพร จามรมาน, 2530, น. 67 อ้างถึงใน สุรัชย์ โกศิยะกุล, 2558, น. 133)

5.1 ในขณะที่ออกข้อสอบควรเขียนเฉลยคำตอบไว้ทันที การเฉลยคำตอบควรกำหนดไว้ อย่างครอบคลุม เช่น คำตอบที่ถูกต้องตรงตามประเด็นของคำถามควรมีอะไรบ้างและคำตอบที่ใกล้เคียงหรือผิดเพี้ยนไปเป็นอย่างไรบ้างจึงจะพิจารณาให้คะแนน

5.2 ควรตั้งเกณฑ์การให้คะแนนอย่างแน่นอน เช่น คำตอบที่ถูกต้องจะกำหนดคะแนนเต็มให้ส่วนละเท่าไร ถ้าเป็นคำตอบที่ใกล้เคียงจะลดคะแนนลงเหลือเท่าไร

5.3 ควรตรวจให้เสร็จทีละข้อในเวลาต่อเนื่องกัน ไม่พักค้างการตรวจเอาไว้ เพราะจะทำให้เกณฑ์การให้คะแนนไม่คงที่ หากมีคนตรวจหลายคน ควรให้รับผิดชอบตรวจเป็นข้อ ๆ ไป และตรวจทานซ้ำอีกครั้งเพื่อความแน่นอนในบางกรณีอาจจะให้ผู้มีความรู้หลาย ๆ คนตรวจทุกข้อ แล้วนำคะแนนเฉลี่ยอีกครั้งก็จะช่วยให้คะแนนนั้นเชื่อมั่นได้ดียิ่งขึ้น

5.4 ถ้าเป็นข้อทดสอบมุ่งถามเกี่ยวกับหลักวิชาการไม่ควรหักคะแนนความสกปรก หรือความถูกต้องของการใช้ภาษา แต่ถ้าต้องการเน้นทางด้านนี้ด้วยก็ควรแจ้งเป็นข้อตกลงให้ผู้ตอบทราบล่วงหน้า

5.5 ควรตรวจในเวลาที่มีสภาพร่างกาย และสภาพของอารมณ์ของผู้ตรวจเป็นปกติ เพื่อจะได้ไม่เกิดผลกระทบต่อเกณฑ์การให้คะแนนเพราะส่วนมากจะให้ผลทางลบมากกว่า

5.6 ควรระมัดระวังความลำเอียง หรืออคติ ดังนั้นเวลาตรวจจึงไม่ควรทราบว่าเป็นคำตอบของใคร

5.7 ควรให้คะแนนคำตอบที่เป็นการรวบรวมความคิดและลักษณะการเรียนรู้ชัดเจน

6. ข้อเสนอแนะในการให้คะแนนข้อสอบอัตนัย

เพื่อให้คะแนนของข้อสอบแบบอัตนัยมีความเชื่อถือได้สแตนเลย์และฮอปกินส์ (Stenley & Hopkins, 1978, pp.212-213) เสนอแนะวิธีการให้คะแนนดังนี้

6.1 อ่านคำตอบของนักเรียนที่สุ่มเป็นตัวอย่าง เพื่อจะได้ความคิดเห็นทั่ว ๆ ไปที่มีคุณค่าในการกำหนดคะแนน

6.2 ก่อนตรวจให้คะแนนเตรียมเฉลยคำตอบ โดยอ่านจากตำราเรียนและเอกสารประกอบการบรรยายทั้งหมด

6.3 เขียนเฉลยคำตอบที่เป็นใจความสำคัญไว้หลาย ๆ แนว และกำหนดน้ำหนักคะแนนของแต่ละคำตอบเรียงลำดับตามความสำคัญ

6.4 ตรวจให้คะแนนทีละข้อ เพื่อเปรียบเทียบคำตอบของนักเรียนแต่ละบุคคล แล้วจึงตรวจข้อต่อไป การให้คะแนนมี 2 วิธี คือ อ่านคำตอบของนักเรียนทั้งหมดเปรียบเทียบกัน แล้วให้คะแนน อีกวิธีหนึ่ง คือ กำหนดใจความสำคัญของคำตอบไว้ นำคำตอบของนักเรียนมาเทียบ แล้วให้คะแนนเป็นรายบุคคล

6.5 เมื่อให้คะแนนคำตอบแต่ละคนจนหมดหนึ่งข้อ ครูอ่านคำตอบทั้งหมดทบทวนอีกครั้งเพื่อตรวจสอบความถูกต้องในการให้คะแนน

7. ข้อทดสอบแบบอัตนัยมีทั้งข้อดีและข้อเสีย ซึ่งพิจารณาได้ ดังนี้

7.1 ข้อดี

7.1.1 เปิดโอกาสให้ผู้สอบแต่ละคนแสดงความรู้ ความสามารถ หรือความคิดเห็นได้อย่างเต็มที่

7.1.2 สามารถวัดกระบวนการทางความคิด หรือความคิดริเริ่มสร้างสรรค์ได้ดี

7.1.3 ส่งเสริมการแสดงออกทางภาษาเป็นการเสริมทักษะการใช้ภาษาด้วย

7.1.4 สร้างข้อสอบได้รวดเร็ว ใช้เวลาน้อย เนื่องจากไม่ต้องคิดตัวเลือก

7.1.5 ประหยัดค่าใช้จ่าย เวลา และแรงงานในการทำแบบทดสอบ

7.1.6 ผู้สอนมีโอกาสเดาคำตอบได้น้อยกว่าข้อทดสอบแบบอื่น

7.2 ข้อเสีย

7.2.1 ถามได้น้อยข้อเพราะแต่ละข้อต้องใช้เวลาตอบมาก ทำให้ไม่ครอบคลุมเนื้อหาที่ต้องการวัด ซึ่งทำให้แบบทดสอบขาดคุณลักษณะที่ดีด้านความเที่ยงตรง

7.2.2 เสียเวลาในการตรวจมาก เนื่องจากต้องอ่านข้อความที่เป็นคำตอบของทุกคนอย่างละเอียดถี่ถ้วนและคำตอบของผู้สอบแต่ละคนจะแตกต่างกันไปหลาย ๆ นัยและยังขึ้นอยู่กับการใช้ภาษาด้วย

7.2.3 ตรวจยากเพราะเกณฑ์การให้คะแนนไม่ตายตัว เนื่องจากคำตอบไม่จำกัดตายตัวอย่างเดียวอาจจะตอบได้หลายมุมและยังขึ้นอยู่กับสภาพความพร้อมของผู้ตรวจด้วย เช่น ทักษะ อารมณ์ เจตคติ เป็นต้น

ข้อทดสอบปรนัย

ลักษณะทั่วไปของข้อสอบปรนัยเป็นแบบที่มีคำถามแบบแคบและชัดเจนทำให้คำตอบมีลักษณะเฉพาะเจาะจงหรือแน่นอนตายตัว คำถามแต่ละข้อจะถามเฉพาะจุดเล็ก ๆ ของเนื้อหา ดังนั้นจึงมีจำนวนมากข้อ ส่วนคำตอบของคำถามประเภทนี้ผู้ตอบต้องใช้เวลาในการคิดและการตอบเป็นส่วนใหญ่ การเขียนตอบใช้เวลาน้อยอาจเขียนเป็นประโยคสั้น ๆ หรือทำเครื่องหมายบนคำตอบที่ต้องการ (บุญเชิด ภิญญอนันตพงษ์, 2526, น.122) ดังนั้น สารสำคัญของผู้ตอบที่ต้องปฏิบัติมีดังนี้ (Thronkide and Hagen, 1969, p. 64)

1. ต้องอ่านข้อสอบที่มีทั้งคำถามและคำตอบที่สมบูรณ์ ทำให้ผู้ตอบไม่มีอิสระในการแสดงความคิดเห็นในคำตอบนั้นเลย

2. เลือกคำตอบที่ถูกที่สุดจากตัวเลือกที่ผู้เขียนข้อสอบกำหนดมาให้

3. ต้องตอบคำถามจากข้อสอบหลายข้อ

1. ประเภทของแบบทดสอบปรนัย

ข้อสอบปรนัยนั้นมีหลายแบบดังได้กล่าวมาข้างต้นแล้ว ต่อไปนี้จะได้กล่าวถึงการเขียนข้อสอบปรนัยแต่ละแบบดังนี้

1.1 ข้อทดสอบแบบเติมคำตอบ

ลักษณะทั่วไปของข้อทดสอบแบบนี้จะเป็นคำถามสั้น ซึ่งต้องการตอบคำตอบเฉพาะเจาะจงเป็นคำตอบสั้น ๆ อาจจะเป็นคำตอบเพียงคำเดียวก็ได้ แต่ผู้สอบต้องคิดหาคำตอบเองแล้วนำมาเขียนตอบ จึงมีนักวัดผลบางท่านกล่าวว่าเป็นข้อสอบกึ่งอัตนัยกึ่งปรนัย

1.1.1 รูปแบบของข้อสอบแบบเติมคำตอบหรือตอบสั้นที่สำคัญมี 2 แบบ คือ

1.1.1.1 แบบคำถามเป็นประโยคสมบูรณ์ จะเขียนคำถามเป็นประโยคสมบูรณ์แล้วเว้นที่ไว้ให้เขียนคำตอบต่างหาก

ตัวอย่าง

1) ครูใหญ่กล่าวคำ.....นักกีฬาที่ชนะเลิศการแข่งขันระดับประเทศ

2) คำถาม :

คำตอบ : ฉันไปโรงเรียนเพื่อศึกษาหาความรู้

คำถามใดสัมพันธ์กับคำตอบนี้

1.1.1.2 แบบคำถามเป็นประโยคไม่สมบูรณ์ หรือเป็นข้อความไม่สมบูรณ์แล้วเว้นส่วนที่ขาดไปให้ผู้สอบหาคำตอบหรือข้อความมาเติมให้สมบูรณ์

ตัวอย่าง

1) หัวใจของคนมีหน้าที่.....

2) วิธีส่งผ่านความร้อนโดยไม่ต้องอาศัยตัวกลางพาไปเรียกว่า.....

ลักษณะของข้อทดสอบแบบนี้ อาจจะต้องดัดแปลงให้เหมาะสมกับเนื้อหาวิชาที่แตกต่างกัน ออกไปเช่น แบบเติมคำหรือพยางค์ที่ขาดหายไป หรือ แบบให้เขียนชื่อส่วนต่าง ๆ ของภาพที่กำหนดให้เป็นต้น

1.1.2 ข้อเสนอแนะในการเขียนข้อทดสอบแบบตอบสั้น

1.1.2.1 เขียนคำสั่งให้ชัดเจนว่าจะให้ผู้สอบตอบอย่างไร หรือตอบที่ไหน เช่น ให้ตอบลงในช่องว่างที่เว้นไว้คู่กับคำถาม หรือให้ตอบลงในที่ที่เว้นไว้ต่างหาก หรือให้ตอบลงในแผ่นกระดาษคำตอบต่างหาก

1.1.2.2 เขียนคำถามให้ชัดเจนรัดกุม อ่านแล้วเข้าใจได้ตรงกันและคำตอบที่ถูกต้องจะตอบตรงกันทุกคน

ไม่ดี : นายกรัฐมนตรี ของไทยชื่อ.....

ดีขึ้น : นายกรัฐมนตรีคนปัจจุบันของไทยชื่อ.....

1.1.2.3 ไม่ควรนำประโยคข้อความจากหนังสือเรียน หรือจากตำรา มาตัดข้อความส่วนที่ต้องการถามออก หรือตั้งคำถามโดยเลียนแบบประโยคในหนังสือเพราะประโยคในหนังสือเรียนมักจะยาวไปและยังเป็นการส่งเสริมให้เด็กท่องจำหนังสือ จึงควรจะนำใจความมาเรียบเรียงเขียนใหม่

ไม่ดี : ดอกเป็นอวัยวะที่มีหน้าที่ผสมพันธุ์ของพืช มี.....

และ.....เป็นส่วนประกอบสำคัญ

ดีขึ้น : อวัยวะที่ทำหน้าที่ผสมพันธุ์ของดอกมี 2 ชนิด

คือ.....และ.....

1.1.2.4 สิ่งที่เว้นไว้ให้เติมควรเป็นสาระสำคัญหรือความรู้ที่สำคัญ

ไม่ดี : ประเทศจีนตั้งอยู่ใน.....เอเชีย

ดีขึ้น : ประเทศจีนตั้งอยู่ในทวีป.....

1.1.2.5 ถ้าเป็นข้อทดสอบแบบให้เติมคำหรือเติมข้อความไม่ควรทำให้เป็นแบบเว้นช่องว่างให้เติมหลายแห่ง เพราะอาจจะทำให้เกิดความสับสนและเข้าใจไม่ตรงกัน ทำให้ได้คำตอบไม่ตรงกับที่ต้องการ (ยกเว้นข้อทดสอบเกี่ยวกับการใช้ภาษาซึ่งให้เติมคำหรือแก้ไขคำในข้อความให้ถูกต้องตามหลักการใช้ภาษา)

ไม่ดี : ประโยชน์ของพืชคลุมดินได้แก่การป้องกันมิให้.....

ช่วยทำให้.....ช่วยปราบ.....และช่วยเพิ่ม

.....ให้แก่ดิน

ดีขึ้น : ประโยชน์ที่สำคัญอันดับแรกของการปลูกพืชคลุมดิน คือ

.....

1.1.2.6 ถ้าคำตอบมีหน่วยที่ ต้องระบุหน่วยที่ต้องการให้ตอบไว้ด้วย เพื่อให้คำตอบของทุกคนตรงกันทำให้สะดวกในการตรวจให้คะแนน

ไม่ดี : โลกหมุนรอบตัวเอง 1 รอบ ใช้เวลา.....

ดีขึ้น : โลกหมุนรอบตัวเอง 1 รอบ ใช้เวลา.....ชั่วโมง

1.1.2.7 การเว้นช่องว่างไว้ให้ตอบในแต่ละข้อควรเว้นไว้เท่า ๆ กัน เพราะการเว้นไว้สั้น หรือยาวตามขนาดของคำตอบจะเป็นการแนะนำทางการเดาคำตอบ และช่องว่างที่เว้นไว้ให้นิยมเว้นไว้ทางขวามือ เพราะทำให้สะดวกในการตอบมากกว่า

ไม่ดี :เป็นผู้ประดิษฐ์กลจักรไอน้ำเป็นคนแรก

ดีขึ้น : ผู้ประดิษฐ์กลจักรไอน้ำเป็นคนแรกคือ.....

1.1.2.8 การเขียนข้อสอบเป็นประโยคคำถามสมบูรณ์จะมีความชัดเจนกว่าการเขียนเป็นประโยคแบบไม่สมบูรณ์ เพราะการเขียนประโยคที่ไม่สมบูรณ์นั้นถ้ากำหนดข้อความชี้แนะไม่เพียงพอจะเกิดปัญหาตีความกำกวมได้

ไม่ดี : ลมบกคือ.....

ดีขึ้น : ลมบกเกิดในเวลา.....

ดีขึ้น : ลมบก คือลมที่พัดในเวลาใด.....

1.1.2.9 ในข้อคำถามแต่ละชุดควรเขียนเป็นแบบเดียวกัน เช่น เป็นแบบคำถามสมบูรณ์ทุกข้อ หรือเป็นแบบเติมคำตอบทุกข้อ ไม่ควรให้เป็นแบบปะปนกันเพื่อความเป็นระเบียบ และสะดวกในการตรวจ

1.1.2.10 ในขณะที่เขียนคำถามแต่ละข้อควรเขียนคำตอบเฉลยไว้ทันทีเพื่อความสะดวก และประหยัดเวลาในภายหลัง

1.1.3 หลักในการตรวจให้คะแนน

1.1.3.1 คำตอบแต่ละข้อควรกำหนดให้มีคะแนนเท่า ๆ กัน

1.1.3.2 ถ้าเป็นคำถามที่มีคำตอบได้มากกว่า 1 อย่าง ควรทำเฉลยคำตอบไว้ให้ครบทั้งหมด และเพื่อความยุติธรรมต้องให้คะแนนทุกคำตอบ

1.1.3.3 ควรมีการตรวจทานคำตอบและคะแนนซ้ำอีกครั้งเพื่อความถูกต้องแน่นอน

1.1.3.4 ควรกำหนดไว้ล่วงหน้าว่าจะมีการหักคะแนนความถูกต้องของภาษาในคำตอบหรือไม่ เช่น คำสะกด หรือการันต์ เป็นต้น ถ้าจะมีการหักคะแนนควรแจ้งให้ผู้สอบทราบล่วงหน้าก่อนลงมือตอบเพื่อจะได้ตอบอย่างระมัดระวัง

1.1.4 ข้อทดสอบแบบเติมคำตอบมีทั้งข้อดีและข้อเสีย ซึ่งพิจารณาได้ ดังนี้

1.1.4.1 ข้อดี

1) สร้างได้ง่ายกว่าข้อทดสอบชนิดอื่น ๆ หลายชนิดและใช้ได้กับทุกเนื้อหาวิชา

2) สร้างข้อทดสอบได้มากข้อ เพราะใช้เวลาตอบแต่ละข้อน้อย ทำให้สามารถถามได้ครอบคลุมเนื้อหา

3) เดาคำตอบได้ยากกว่าข้อทดสอบปรนัยแบบอื่นทุกชนิด

4) เหมาะที่จะใช้วัดพฤติกรรมการด้านความจำ ซึ่งเป็นพฤติกรรมระดับพื้นฐานของสติปัญญา (ยกเว้นวิชาซึ่งมีการคำนวณ เช่น คณิตศาสตร์ จะใช้รูปแบบของข้อทดสอบชนิดนี้วัดได้ทุกลักษณะพฤติกรรม)

1.1.4.2 ข้อเสีย

1) การเขียนคำถามอาจจะเกิดปัญหาเรื่องความกำกวมได้ทำให้มีคำตอบหลายคำตอบ

2) ไม่สะดวกที่จะใช้วัดกระบวนการทางปัญญาชั้นสูง เช่น การวิเคราะห์สร้างสรรค์ และการประเมินค่า เพราะการเขียนคำถามให้มีลักษณะจำกัดคำตอบตามที่ต้องการทำได้ยาก

3) ตรวจยากและเสียเวลาในการตรวจมากกว่าข้อทดสอบปรนัยแบบอื่น

1.2 ข้อทดสอบปรนัยแบบให้พิจารณาคำตอบ

ลักษณะทั่วไปของข้อทดสอบประเภทนี้จะกำหนดรายการทุกอย่างที่มีทั้งคำถามและคำตอบมาให้ผู้สอบพิจารณาว่ารายการใดเป็นคำตอบที่ถูกต้องตามเจตนาของคำถาม หรือคำสั่งข้อทดสอบประเภทนี้มีหลายรูปแบบที่สำคัญที่ 3 แบบดังนี้

1.2.1 ข้อทดสอบแบบถูก - ผิด

ลักษณะทั่วไปของข้อทดสอบนี้จะเป็นข้อทดสอบเกี่ยวกับข้อเท็จจริงหรือสถานการณ์ปัญหาที่กำหนดซึ่งมีความถูกต้องตามหลักวิชา แล้วให้ผู้สอนพิจารณาว่าถูกหรือผิดจริงหรือเท็จ ใช่หรือไม่ใช่ ส่วนรูปแบบของข้อทดสอบแบบนี้อาจจะพัฒนาให้มีรูปแบบต่าง ๆ กันทั้งตัวข้อทดสอบและวิธีการตอบ

1.2.1.1 รูปแบบของข้อทดสอบแบบถูก - ผิด ที่สำคัญมี 2 แบบ คือ

1) แบบข้อความที่มีใจความเดียว เป็นแบบทั่ว ๆ ไปที่ใช้กัน โดยจะยกข้อความที่เกี่ยวกับเนื้อหา เหตุการณ์ หรือสถานการณ์ปัญหาซึ่งเป็นประโยคบอกเล่าธรรมดาขึ้นมาแล้วให้ผู้สอนพิจารณาว่าข้อความเหล่านี้ถูกต้องหรือเป็นจริงตามหลักวิชาหรือไม่ ดังตัวอย่าง

คำชี้แจง จงอ่านข้อความแต่ละข้อแล้วพิจารณาว่าข้อความใดถูกให้กาเครื่องหมาย ✓ ถ้าข้อความใดผิดให้กาเครื่องหมาย X ลงในช่องว่างหน้าข้อ

..... (1) เต่าเป็นสัตว์ครึ่งบกครึ่งน้ำ

..... (2) ค้างคาวเป็นสัตว์ประเภทเดียวกับนก

2) แบบข้อความที่มีใจความเป็นสองตอน ซึ่งอาจเกี่ยวข้องข้องเป็นเหตุที่เป็นผลกันตามหลักการหรือเป็นส่วนขยาย ดังตัวอย่าง

คำชี้แจง ข้อความแต่ละข้อจะมี 2 ตอน จงพิจารณาข้อความทั้งสองตอนนี้ว่ากล่าวถูกต้องและเป็นเหตุเป็นผลกันหรือไม่ ถ้าเป็นกา X ทับตัวอักษร ถ ถ้าไม่เป็นกา X ทับอักษร ผ หน้าข้อความแต่ละข้อ

ถ ผ (1) โลกจัดว่าเป็นดาวเคราะห์เพราะไม่มีแสงสว่าง
ในตัวเอง

ถ ผ (2) กลางวัน กลางคืน เกิดขึ้นได้เพราะโลกหมุนรอบ
ดวงอาทิตย์

1.2.1.2 ข้อเสนอแนะในการเขียนข้อทดสอบแบบถูก - ผิด

1) ใช้ข้อความธรรมดาเป็นภาษาง่าย และชัดเจนไม่อ้อมค้อม เน้นจุดสำคัญที่จะให้ผู้สอบพิจารณา

ไม่ดี : เมื่อนักเรียนเรียนเรื่องลมบกทะเลแล้ว ทำให้ทราบวาลมบกเกิดขึ้นในเวลากลางคืน

ดีขึ้น : ลมบกเกิดในเวลากลางคืน

2) ควรใช้ข้อความที่มีใจความเดียวพยายามหลีกเลี่ยงประโยคที่ซับซ้อน มีหลายใจความหรือมีหลายประโยคจะทำให้เกิดความสับสนถ้าต้องการถามหลาย ๆ ตอนควรแยกถามเป็นข้อย่อย ๆ

ไม่ดี : เมื่อสัตว์ครึ่งบกครึ่งน้ำยังเล็กอาศัยอยู่ในน้ำหายใจด้วยเหงือกพอโตขึ้นจะกลายเป็นสัตว์บกหายใจด้วยปอด

ดีขึ้น : เมื่อสัตว์ครึ่งบกครึ่งน้ำยังเล็กอาศัยอยู่ในน้ำหายใจด้วยเหงือก

3) หลีกเลี่ยงการใช้ประโยคปฏิเสธ โดยเฉพาะประโยคปฏิเสธซ้อนปฏิเสธ เพราะจะทำให้ผู้สอบเข้าใจผิดพลาดหรือเกิดความสับสน

ไม่ดี : ไม่มีสามเหลี่ยมด้านเท่ารูปใดที่จะไม่มีมุมเป็น 60 องศาทุกมุม

ดีขึ้น : สามเหลี่ยมด้านเท่ามีมุมทุกมุมทาง 60 องศา

4) ข้อความที่กำหนดมาให้พิจารณาเป็นแบบประโยคเหตุผล ถ้าเป็นประโยคถูกควรปฏิบัติตามหลักวิชาจริง ๆ ถ้าเป็นประโยคผิดควรให้ผิดอย่างมีเหตุผลที่น่าจะลงผู้สอบซึ่งไม่รู้จริงได้

ไม่ดี : กบเป็นสัตว์ครึ่งบกครึ่งน้ำเพราะอยู่ได้ทั้งบนบกและในน้ำ

ดีขึ้น : กบเป็นสัตว์ครึ่งบกครึ่งน้ำเพราะเมื่อกำเนิดอาศัยอยู่ในน้ำและพอโตขึ้นจะอาศัยอยู่บนบก

5) ใช้ข้อความที่ถูกผิดซึ่งยอมรับเป็นสากลและหลีกเลี่ยงข้อความที่เป็นความคิดเห็น เพราะจะพิจารณาว่าถูกหรือผิดไม่ได้

ไม่ดี : ชาวพุทธทุกคนควรงดดื่มสุราในระยะเวลาเข้าพรรษา

ไม่ดี : นายกรัฐมนตรีคนปัจจุบันของไทยเป็นคนมีความจริงใจต่อประชาชน

6) ไม่ควรคัดลอกข้อความจากหนังสือมาเป็นข้อทดสอบโดยตรงโดยที่อาจเปลี่ยนแปลงคำบางคำให้ผิดไปเพื่อทำให้ข้อความนั้นผิดพลาดควรนำมาเขียนเป็นภาษาใหม่ที่สั้นชัดเจนแต่สื่อความได้ตรงกัน เพื่อจะได้ไม่เป็นการส่งเสริมให้เด็กท่องจำข้อความจากหนังสือ

7) ข้อถูกและผิดควรมีพอ ๆ กัน

8) ไม่ควรวางตำแหน่งข้อถูกและผิดอย่างเป็นระบบเพราะจะเห็นเป็นข้อสังเกตหรือเป็นแนวทางการเอาได้

1.2.1.3 หลักในการตรวจให้คะแนนข้อทดสอบแบบถูก - ผิด

1) แต่ละข้อกำหนดคะแนนให้เท่ากัน

2) ควรมีการตรวจทานคำตอบและคะแนนซ้ำอีกครั้งเพื่อความถูกต้องแน่นอน

3) ข้อสอบถูกผิดชนิดผิดให้แก่ ควรจะบอกข้อตกลงเรื่องการให้คะแนนข้อที่ผิด และต้องแก้ไขแน่นอน

1.2.1.4 ข้อทดสอบแบบถูก - ผิด มีทั้งข้อดีและข้อเสีย ซึ่งพิจารณาได้ดังนี้

1) ข้อดี

- (1) สร้างได้ง่ายและรวดเร็ว
- (2) ทดสอบได้มากข้อโดยใช้เวลาน้อย
- (3) ตรวจได้ง่าย รวดเร็ว และมีเกณฑ์ให้คะแนนแน่นอน
- (4) ใช้วัดความรู้พื้นฐานเกี่ยวกับข้อเท็จจริงต่าง ๆ ได้ดีและอาจจะกำหนด

ข้อความชนิดที่วัดความคิดได้

2) ข้อเสีย

- (1) มีโอกาสเดาคำตอบได้ง่ายเพราะมีคำตอบเพียงสองทางเท่านั้น
- (2) ไม่สามารถนำคำตอบมาวินิจฉัยข้อบกพร่องของนักเรียนได้ว่าที่ตอบไม่ถูกเป็นเพราะบกพร่องอย่างไร แม้จะตอบถูกก็เป็นการยอมที่จะสรุปว่าผู้สอบมีความรู้จริงหรือไม่
- (3) ไม่สะดวกที่จะเขียนเป็นข้อทดสอบวัดพฤติกรรมระดับสูง ๆ เพราะมักจะมีปัญหาว่าข้อความที่กำหนดขึ้นนั้น ถูก - ผิด ไม่สมบูรณ์ ทำให้ตัดสินใจตอบยาก
- (4) เป็นข้อทดสอบที่มีความเชื่อมั่นต่ำ ถ้าต้องการให้มีความเชื่อมั่นดีขึ้น ต้องออก ครั้งละมาก ๆ ข้อ โดยพยายามถามให้ครอบคลุมเนื้อหาทุกแง่ทุกมุม ดังนั้น ควรออกข้อสอบ ไม่น้อยกว่า 50 ข้อ

1.3 ข้อทดสอบแบบจับคู่

ลักษณะทั่วไปของข้อทดสอบแบบนี้ เป็นชุดของรายการของสิ่งที่เกี่ยวข้องกัน 2 ชุด โดยนิยมเขียนเป็นแถวขึ้น 2 แถว (อาจจะวางในแนวอื่นก็ได้แล้วแต่ความเหมาะสมเป็นกรณีไป) และให้รายการทางซ้ายเป็นตัวยืน หรือเรียกว่าคำถามส่วนรายการทางขวามือเป็นตัวเลือก หรือเรียกว่าคำตอบ ผู้สอบจะต้องพิจารณาจับคู่ระหว่างตัวยืนและตัวเลือกที่มีความเกี่ยวข้องกัน ให้ถูกต้อง รายการของสิ่งที่จะมาจับคู่กันมีมากมาย ตัวอย่างเช่น ชื่อคนกับผลงาน ตำแหน่งกับหน้าที่ เหตุการณ์กับสถานที่เกิดเหตุ เครื่องมือกับประโยชน์ สถานที่สำคัญกับที่ตั้ง สัญลักษณ์กับความหมาย เป็นต้น

1.3.1 รูปแบบของข้อสอบแบบจับคู่ที่สำคัญพิจารณาได้ 2 รูปแบบ คือ

1.3.1.1 แบบหาความสัมพันธ์กันเป็นคู่ ซึ่งจะประกอบด้วยรายการข้อความที่เกี่ยวข้องกัน 2 ชุด ชุดทางซ้ายมือเป็นตัวยืน มีจำนวนจำกัดตามที่ต้องการ ชุดทางขวามือเป็นตัวเลือก ซึ่งนิยมให้มีรายการมากกว่าทางซ้ายมือ 2 ถึง 3 รายการ เป็นอย่างน้อย เพื่อจะทำให้การจับคู่รายการหลัง ๆ หรือรายการสุดท้ายมีตัวเลือกอื่น ๆ ด้วย ซึ่งรายการที่เป็นตัวเลือกแต่ละตัวจะถูกใช้เพียงครั้งเดียวดังตัวอย่าง

ตัวอย่าง

คำชี้แจง รายการทางซ้ายมือเป็นพระราชกรณีกิจของพระมหากษัตริย์ไทยในรัชกาลต่าง ๆ รายการทางขวามือคือชื่อลำดับรัชกาล จงนำตัวอักษรหน้ารายการทางขวามือมาใส่ลงในช่องว่างหน้ารายการทางซ้ายมือที่มีความเกี่ยวข้องกัน

- | | |
|--|----------------|
|1. เลิกทาส | ก. รัชกาลที่ 1 |
|2. ให้กำเนิดลูกเสือ | ข. รัชกาลที่ 2 |
|3. สร้างกรุงรัตนโกสินทร์ | ค. รัชกาลที่ 3 |
|4. พระราชทานรัฐธรรมนูญฉบับแรก | ง. รัชกาลที่ 4 |
|5. มีการนำเอาเครื่องพิมพ์ดีดมาใช้ครั้งแรก | จ. รัชกาลที่ 5 |
| | ฉ. รัชกาลที่ 6 |
| | ช. รัชกาลที่ 7 |

1.3.1.2 แบบตัวเลือกคงที่ หรือเรียกว่าแบบจัดประเภท (Classification) แบบนี้ต่างไปจากแบบแรก คือตัวเลือกจะมีจำนวนจำกัด และมีน้อยกว่าตัวอื่นทำให้ตัวเลือกแต่ละตัวใช้เป็นคำตอบได้มากกว่า 1 ครั้ง ข้อทดสอบแบบจับคู่ชนิดนี้เหมาะกับเนื้อหาบางเนื้อหาที่มีข้อเท็จจริงหลายอย่างจัดเข้าลักษณะเดียวกัน หรือเกี่ยวกับการพิจารณาตัวอย่างของสิ่งที่จัดเข้าประเภท หรือหมวดหมู่เดียวกัน หรือชี้บ่งเหตุการณ์ที่เกิดขึ้นในยุคสมัยต่าง ๆ เป็นต้น ดังตัวอย่าง

คำชี้แจง จงพิจารณาว่าชื่อประเทศแต่ละประเทศทางซ้ายมือจัดอยู่ในทวีปเอเชียส่วนใดตามรายการทางขวามือ เมื่อพิจารณาได้แล้วให้นำตัวอักษรหน้ารายการทางขวามือไปใส่ลงในช่องว่างหน้าชื่อประเทศนั้น

- | | |
|----------------------|---------------------------|
|1. พม่า | ก. เอเชียใต้ |
|2. ญี่ปุ่น | ข. เอเชียตะวันออก |
|3. อินเดีย | ค. เอเชียตะวันตกเฉียงใต้ |
|4. อิหร่าน | ง. เอเชียตะวันออกเฉียงใต้ |
|5. ศรีลังกา | |
|6. เวียดนาม | |
|7. จีนไต้หวัน | |
|8. มองโกเลีย | |
|9. บังคลาเทศ | |
|10. อัฟกานิสถาน | |

1.3.2 ข้อเสนอแนะในการเขียนข้อทดสอบแบบจับคู่

1.3.2.1 ข้อทดสอบแบบจับคู่ แต่ละชุดควรทดสอบในเรื่องเดียวกัน นั่นคือรายการที่เป็นตัวอื่น (คำถาม) และตัวเลือก(คำตอบ) ต้องมีลักษณะเป็นพวกเดียวกัน หรือเป็นเอกพันธ์ เช่นถามเกี่ยวกับเรื่องของพืชไม่ควรมีเรื่องของสัตว์มาปน เพราะจะทำให้สามารถพิจารณาตัวอื่นและตัวเลือกแยกออกเป็นชุดย่อย ๆ ทำให้มองเห็นคำตอบได้ง่ายขึ้นหรือเดาง่ายขึ้น

1.3.2.2 ตัวยื่นแต่ละรายการต้องจับคู่กับตัวเลือกได้เพียงอย่างเดียว จึงควรระมัดระวังอย่าให้มีกรณีที่สามารถเลือกคำตอบได้มากกว่า 1 อย่าง จะทำให้มีปัญหาเรื่องการให้คะแนน

1.3.2.3 การใช้ตัวเลือกหลายครั้งทำให้เสียเวลาแต่อย่างไรก็ตามตัวยื่น และตัวเลือกอาจสลับที่กันได้โดยคำนึงถึงความเหมาะสม

1.3.2.4 พยายามเรียงลำดับตัวเลือกตามเกณฑ์หนึ่ง เพื่อความไม่สับสนในการพิจารณาคำตอบเช่นเรียงลำดับตัวอักษร ตามลำดับเหตุการณ์ที่เกิดก่อนหลัง ตามลำดับตัวเลขหรือปริมาณมากน้อยเป็นต้น

1.3.2.5 ตัวยื่นไม่ควรให้มีมากเกินไป มีผู้เสนอแนะว่าไม่ควรเกิน 15 ข้อ เพราะจะทำให้เกิดความสับสนกับผู้สอบ และอาจทำให้การทดสอบผิดจุดมุ่งหมายไป

1.3.2.6 ตัวยื่น และตัวเลือกควรกระจายตำแหน่งไม่ให้อยู่ตรงกันเป็นส่วนใหญ่หรือตรงกันทุกรายการ จะทำให้ผู้สอบจับแนวทางได้และอาศัยเป็นทางเดาคำตอบ

1.3.2.7 ในกรณีที่ตัวเลือกใช้คำตอบได้ครั้งเดียว ควรให้ตัวเลือกมีมากกว่าตัวยื่นเสมออย่างน้อย 3 -5 รายการ จึงจะทำให้ตัวยื่นที่พิจารณาตัวสุดท้ายมีตัวเลือกอื่นอีกด้วย ถ้ากำหนดให้ตัวยื่นและตัวเลือกเท่ากัน ก็จะทำให้ตัวยื่น ตัวหลัง ๆ ตอบง่ายหรือเดาง่าย และตัวยื่นสุดท้ายจะจับคู่กับตัวเลือกสุดท้ายแบบลงตัวพอดี

1.3.2.8 ในการทำข้อทดสอบควรชี้แจงให้ผู้สอบทราบว่าตัวเลือกแต่ละตัวใช้ได้ครั้งเดียว หรือใช้ได้หลายครั้งเพื่อจะช่วยให้ผู้สอบทำข้อสอบโดยไม่หลงผิด

1.3.2.9 เขียนคำชี้แจงในการทำข้อสอบให้ชัดเจน ควรระบุลักษณะของตัวยื่น และตัวเลือกทั้งชุดว่าคืออะไร เช่น เป็นชื่อพระมหากษัตริย์กับพระราชกรณียกิจ หรือเป็นเหตุการณ์สำคัญกับสถานที่เกิด เป็นต้น ทั้งนี้เพื่อช่วยให้ผู้สอบเข้าใจสิ่งที่ถามดียิ่งขึ้นและช่วยให้มองเห็นความสัมพันธ์ของรายการทั้งสองชุดได้เร็วขึ้น และอีกทางหนึ่งจะช่วยให้ผู้สร้างข้อทดสอบมองเห็นข้อบกพร่อง ในกรณีที่ข้อสอบขาดความเป็นเอกพันธ์ได้

1.3.3 หลักในการตรวจให้คะแนนข้อทดสอบแบบจับคู่

1.3.3.1 แต่ละข้อกำหนดคะแนนเท่า ๆ กัน

1.3.3.2 ในการทำเฉลยคำตอบควรพิจารณาให้รอบคอบว่า ตัวยื่นแต่ละรายการจับคู่กับตัวเลือกได้มากกว่า 1 รายการหรือไม่ ถ้าเป็นเช่นนั้นก็ควรจะให้คะแนนทุกคำตอบ

1.3.4 ข้อทดสอบแบบจับคู่มีทั้งข้อดี และข้อเสีย ซึ่งพิจารณาได้ดังนี้

1.3.4.1 ข้อดี

- 1) สร้างได้ง่ายใช้เวลาไม่มาก
- 2) เหมาะที่จะใช้วัดพฤติกรรมด้านความจำโดยเฉพาะวัดความรู้ประเภทใครอะไร ที่ไหน เมื่อไร อย่างไร ได้ดี
- 3) ตรวจง่าย รวดเร็ว มีเกณฑ์การให้คะแนนแน่นอน
- 4) สามารถพัฒนาเป็นข้อสอบเลือกตอบแบบตัวเลือกคงที่ได้

1.3.4.2 ข้อเสีย

1) ไม่สะดวกที่จะเขียนเป็นข้อทดสอบที่วัดความสามารถขั้นสูง ๆ เช่น การวิเคราะห์ การประเมินค่า สร้างสรรค์ เพราะตัวเลือกของทุกข้ออยู่รวมกันเป็นชุดเดียวกัน ทำให้เกิดความสับสนในการจับคู่คำตอบ

2) ถ้าสร้างไม่ดี เช่น ตัวเลือกและตัวลวงไม่เป็นเอกพันธ์ จะทำให้ง่ายต่อการเดาคำตอบหรือถ้าตัวอื่นมีตัวเลือกเป็นคำตอบได้หลายทางก็จะทำให้เสียเวลาในการพิจารณา คำตอบ ของผู้ตอบ และมีปัญหาในการตรวจให้คะแนน

3) ข้อทดสอบแต่ละข้อจะมีความยากไม่เท่ากัน หรือมีโอกาสในการเดาคำตอบไม่เท่ากันเพราะข้อแรก ๆ จะพิจารณาคำตอบยากกว่าข้อหลัง ๆ เนื่องจากข้อหลัง ๆ จะมีจำนวนตัวเลือกน้อยลงตามลำดับ

1.4 ข้อทดสอบแบบเลือกตอบ

ลักษณะทั่วไปของข้อทดสอบแบบนี้ จะประกอบด้วยส่วนสำคัญ 2 ส่วน คือ ส่วนที่เป็นตอนนำกับส่วนที่เป็นตัวเลือก

ส่วนที่ 1 ตอนนำ (Stem) อาจจะเป็นประโยคคำถามสมบูรณ์ หรือ อาจจะเป็นข้อความที่ทำหน้าที่คล้ายคำถามเพื่อเป็นตัวเร้าทางปัญญา

ส่วนที่ 2 ตัวเลือก (Choice หรือ Option) เป็นส่วนประกอบที่มีคำตอบแฝงอยู่ เพื่อให้ผู้ตอบพิจารณาเลือกตัวเลือกจะมีอย่างน้อย 3 ตัวเลือก และอาจจะใช้ 4 หรือ 5 ตัวเลือก แล้วแต่ระดับของผู้สอบ (อย่างมากไม่ควรเกิน 5 ตัวเลือก) ในชุดของตัวเลือกจึงประกอบด้วยตัวคำตอบ (Correct Answer) ซึ่งปกติจะมีเพียง 1 ตัว และที่เหลือเป็นตัวลวง (Distractors)

ข้อทดสอบแบบเลือกตอบ เป็นแบบที่นิยมใช้กันมากที่สุดในปัจจุบันไม่ว่าจะเป็นการสร้างแบบทดสอบวัดทางเชาวน์ปัญญาและความถนัดด้วย เนื่องจากแบบทดสอบแบบนี้มีคุณลักษณะเหมาะสมเหนือกว่าข้อทดสอบปรนัยแบบอื่น ๆ นักวัดผลทางการศึกษาเชื่อว่า หากเขียนข้อทดสอบแบบเลือกตอบให้ถูกต้องตามหลักวิชาการจริง ๆ แล้ว ก็จะสามารถวัดในสิ่งที่ประสงค์จะวัดได้ โดยเฉพาะสามารถวัดพฤติกรรมทางปัญญาในระดับความคิดได้ทุกระดับแต่อย่างไรก็ตามก็ไม่สามารถจะหลีกเลี่ยงการเดาได้

1.4.1 รูปแบบของข้อทดสอบแบบเลือกตอบ

ข้อทดสอบแบบเลือกตอบอาจจะเขียนขึ้นโดยมีรูปแบบแตกต่างกันไปได้มากมายแต่ถ้าจะพิจารณาตามลักษณะส่วนรวมแล้ว อาจจะทำเป็น 3 แบบใหญ่ ๆ ดังนี้

1.4.1.1 แบบคำถามโดด (Single Question) คือแบบที่มีตอนนำ และตัวเลือกเป็นชุดของตัวเอง ซึ่งเป็นอิสระไม่ผูกพันกับข้ออื่น ๆ และยังมีลักษณะการเขียนตอนนำในแบบต่าง ๆ ตัวอย่างเช่น

1) แบบถามตอบธรรมดา

ตัวอย่าง

(1) คำว่า “กระทรวง” อ่านออกเสียงว่าอย่างไร

ก. กุระ - ทวง

ข. กุระ - ชวง

ค. กะ - ทวง

ง. กะ - ทรวง

(2) ภาพยนตร์สำหรับครอบครัวรับประทานอาหารหมายถึงข้อใด

- ก. ผาซี
- ข. ผาตุ้ม
- ค. ผาหม้อ
- ง. ผาโอง

2) แบบให้เลือกคำตอบที่ดีที่สุดหรือใกล้เคียงที่สุด

ตัวอย่าง

(1) อาชีพที่สำคัญที่สุดของคนไทยในภาคกลางคืออะไร

- ก. ทำนา
- ข. ทำไร่
- ค. เลี้ยงสัตว์
- ง. ทำการประมง

(2) สัตว์ป่าที่นำไปไว้ในสวนสัตว์ให้ประโยชน์ด้านใดมากที่สุด

- ก. ศึกษาทางการแพทย์
- ข. ได้อวัยวะต่าง ๆ เป็นสินค้า
- ค. ทำให้เกิดความสมดุลตามธรรมชาติ
- ง. ให้ความเพลิดเพลินมีคุณค่าทางจิตใจ

3) แบบเติมคำ หรือต่อความ

ตัวอย่าง

(1) เราต้องช่วยกัน.....โรงเรียนให้น้ำอยู่ โดยเริ่มจากการรักษาความสะอาด

- ก. ฝึกหัด
- ข. พัฒนา
- ค. ซ่อมแซม
- ง. สนับสนุน

4) แบบอ่านภาพ หรือเครื่องหมาย เป็นแบบที่ใช้รูปภาพ กราฟ

แผนภูมิ หรือเครื่องหมายเป็นส่วนประกอบในตัวคำถาม หรือใช้เป็นตัวเลือกก็ได้ ตัวอย่าง เช่น

(1) ประเภทของการออกกำลังกายที่ประชาชนนิยมเป็นอันดับที่ ๓ คือข้อใด

ก. วิ่ง ข. โยคะ ค. ยกเวท ง. ฟุตบอล

5) แบบเรียงลำดับ เป็นแบบที่ใช้ผู้สอบบอกลำดับขั้นตอนของวิธีการ หรือเรียงลำดับเรื่องราวทุกเหตุการณ์ หรือจัดลำดับสิ่งต่าง ๆ ตามขนาดตามปริมาณ เป็นต้น ตัวอย่าง เช่น

(1) กระบวนการกินอาหารของยีสต์ มีการเปลี่ยนแปลงเป็นลำดับอย่างไร

ก. แป้ง → น้ำตาล → แอลกอฮอล์

ข. น้ำตาล → แป้ง → แอลกอฮอล์

ค. แป้ง → แอลกอฮอล์ → น้ำตาล

ง. แอลกอฮอล์ → น้ำตาล → แป้ง

(2) ข้อใดเป็นการเรียงลำดับเหตุการณ์ 3 อย่าง ต่อไปนี้ได้ถูกต้อง

1. ศีบบางระจัน

2. สงครามยุทธหัตถี

3. สงครามขอช้างเผือก

ก. 1 2 3

ข. 3 2 1

ค. 2 1 3

ง. 1 3 2

6) แบบนิเสธ เป็นแบบที่ต้องการถามในทางกลับ หรือถามตรงข้าม

ตัวอย่าง

(1) “สร้าง” เป็นการกระทำที่ตรงข้ามกับอะไร

ก. ลบ

ข. รื้อ

ค. พัง

ง. ถอน

(2) สิ่งใดต่อไปนี้ ไม่ เกี่ยวข้องกับการสังเคราะห์แสงของพืช

ก. น้ำ

ข. แสงแดด

ค. แร่ธาตุ

ง. ก๊าซคาร์บอนไดออกไซด์

7) แบบเปลี่ยนแทน เป็นแบบที่นิยมใช้สอบในวิชาทักษะทางภาษา โดยจะกำหนดประโยคหรือข้อความขึ้นแล้วจะทำเครื่องหมายพิเศษ เช่น ชีตเส้นใต้ตรงคำหรือส่วนของข้อความที่อาจจะกำหนดให้ แล้วให้ผู้สอบพิจารณาว่าถูกหรือผิด เหมาะหรือไม่ ควรเปลี่ยนเป็นอะไร

ตัวอย่าง

(1) แดงซื้อดินสอมา 1 ด้าม คำที่ขีดเส้นใต้ควรใช้คำใด

ก. อัน

ข. ใ้

ค. ด้าม

ง. แท่ง

(2) “เขาพูดวณไปมา ทำให้ผู้ฟังไม่เข้าใจ” คำที่ขีดเส้นใต้มีความหมายตรงกับคำใด

ก. อ้อมค้อม

ข. อ้อยอิ่ง

ค. อ้อแอ้

ง. อู้อี้

1.4.1.2 แบบยกสถานการณ์ (Situational Test) เป็นแบบกำหนดสถานการณ์ขึ้นแล้วตั้งคำถามที่เกี่ยวกับสถานการณ์นั้น ซึ่งอาจจะถามครั้งละหลายครั้ง ข้อทดสอบแบบนี้เป็นแบบที่มีประสิทธิภาพในการวัดดี เพราะสามารถวัดพฤติกรรมทางปัญญาที่สูงกว่าความรู้สถานการณ์ที่ใช้อาจจะเป็นโคลงกลอนข้อความทั่วไป ข้อความคำพูด ตาราง รูปภาพ กราฟหรือสถานการณ์เกี่ยวกับการทดลอง เป็นต้น

ตัวอย่าง

3 วิธีป้องกันไข้หวัดเบื้องต้น

1. ล้างมือก่อนและหลังรับประทานอาหารทุกครั้ง
2. รับประทานอาหารที่สด ใหม่ และสะอาด
3. รับประทานอาหารผลไม้ที่มีวิตามินซีสูง
 - 1) จากสถานการณ์ข้างต้น บุคคลใดปฏิบัติตามวิธีป้องกันไข้หวัดเบื้องต้นไม่ถูกต้อง
 - ก. ฟ้ารับประทานอาหารที่ซื้อเมื่อวานนี้
 - ข. เชี่ยวรับประทานอาหารที่ปรุงสุกใหม่ ๆ
 - ค. แดงรับประทานส้มวันละ ๒ ผล
 - ง. ขาวล้างมือให้สะอาดอยู่เสมอ

คำชี้แจง อ่านบทอ่านต่อไปนี้ แล้วตอบคำถามข้อ 2 และ 3

- 2) ข้อใดเป็นข้อเท็จจริง
 - ก. การดื่มนมจะช่วยให้สูงขึ้น
 - ข. การดื่มนมเป็นประจำช่วยป้องกันโรค
 - ค. การดื่มนมช่วยให้ร่างกายได้รับแคลเซียม
 - ง. การดื่มนมทำให้ร่างกายได้รับสารอาหารครบ 5 หมู่
- 2) โฆษณานี้กล่าวถึงประเด็นใด
 - ก. วิธีการดื่มนม
 - ข. วิธีการผลิตนม
 - ค. ส่วนประกอบของนม
 - ง. ประโยชน์ของการดื่มนม

1.4.1.3 แบบตัวเลือกคงที่ (Constant Choice) เป็นแบบที่ใช้ตัวเลือกชุดเดียวกันสำหรับใช้ตอบคำถามที่มีมากกว่า 1 ข้อ เหมาะสำหรับใช้กับเนื้อหาบางเนื้อหา

ที่มีข้อเท็จจริงหลายอย่าง ที่จัดเข้าลักษณะเดียวกันหรือถามเกี่ยวกับการให้ชั่งประเภท วิธีการ ลักษณะ จากสิ่งที่กำหนดให้ เป็นต้น กล่าวได้ว่า ข้อสอบแบบตัวเลือกที่เป็นแบบที่มีข้อคำถาม หลาย ๆ ข้อ โดยใช้ตัวเลือกชุดเดียวกัน ซึ่งมีลักษณะคล้ายข้อสอบแบบจับคู่ แต่ใช้สะดวกและมี ประสิทธิภาพและประหยัดมากกว่ากล่าวคือ (สมนึก ภัททิยธนี, 2546 , น. 118)

1) สามารถใช้ตัวเลือกซ้ำกันได้

2) ตัวเลือกมีเพียง 4 – 5 ตัว ส่วนตัวคำถามมีกี่ข้อก็ได้ แต่นิยมใช้ 2 – 10 ข้อ การใช้ข้อสอบแบบนี้ต้องมีคำชี้แจง (ไม่ควรใช้คำสั่ง) เพื่อบอกให้ผู้สอบรู้ว่าตัวเลือกเหล่านั้น ใช้ตอบคำถามข้อใดถึงข้อใด รูปแบบของคำถามแบบนี้ที่นิยมทั่วไปมี 2 แบบ ดังตัวอย่าง

(1) แบบที่ตัวเลือกแต่ละตัวใช้ตอบได้ครั้งเดียว แบบนี้มีคำถามน้อยกว่าตัวเลือก

ตัวอย่าง

คำชี้แจง พิจารณาอุปกรณ์ต่าง ๆ ต่อไปนี้เพื่อใช้ตอบคำถามข้อ 1 - 2

ก. แก้วน้ำ 2 ใบ ดินสอ 2 แท่ง

ข. กระจกเงา ดินสอหรือปากกา

ค. ไฟฉาย ฉากหรือจอสีขาว วัตถุทึบแสง

ง. กระจกดำ ไฟฉาย กระจกเงา ดินน้ำมัน

1. อุปกรณ์ในข้อใดใช้ทดลองเรื่องการเกิดภาพ

2. ถ้าต้องการทดลองเรื่องการสะท้อนแสงควรเลือกอุปกรณ์ในข้อใด

(2) แบบที่ตัวเลือกแต่ละตัวใช้ตอบซ้ำได้ ดังนั้นจึงมักมีคำถามมากกว่าตัวเลือก

ตัวอย่าง

คำชี้แจง จงพิจารณาข้อความในข้อ 1 – 7 ว่าต้องใช้ลักษณะนามในข้อใด

ก – จ ต่อไปนี้

ก. เชือก

ข. เล่ม

ค. ตัว

ง. ด้าม

จ. ผืน

1. เข็ม

2. เสื่อ

3. ผ้าห่ม

4. ช้าง

5. ปากกา

6. มีด

1.4.2 ข้อควรถือปฏิบัติเกี่ยวกับการสร้างข้อทดสอบแบบเลือกตอบ

1.4.2.1 ควรให้เป็นแบบที่มีคำตอบถูกเพียงคำตอบเดียวในแต่ละข้อ สำหรับแบบที่มีคำตอบถูกมากกว่า 1 คำตอบ จะใช้ในกรณีที่มีจุดมุ่งหมายพิเศษ เช่น ใช้เพื่อ วินิจฉัยความรู้ความสามารถ

1.4.2.2 ควรสร้างให้สามารถวัดพฤติกรรมทางปัญญาาระดับสูงกว่าความจำ จึงจะมีประสิทธิภาพในการวัดและวินิจฉัย หรือสรุปความสามารถที่แท้จริง

1.4.2.3 ควรกำหนดคะแนนของแต่ละข้อเท่ากันตลอด โดยทั่วไปถ้าตอบถูก
นิยมให้ 1 คะแนน ถ้าตอบผิดให้ 0 คะแนน

1.4.3 ข้อเสนอแนะในการเขียนข้อทดสอบแบบเลือกตอบ

1.4.3.1 ตัวคำถามควรเขียนให้สั้น ภาษาง่าย มีใจความชัดเจน อ่านแล้วเข้าใจง่าย
ในเวลาอันรวดเร็ว ไม่ใช่ข้อความที่ไม่จำเป็นหรือไม่ใช้คำฟุ่มเฟือย

ตัวอย่าง

“มรณภาพ” เป็นคำราชาศัพท์ที่ใช้สำหรับบุคคลใด
(ไม่ใช่คำฟุ่มเฟือย)

ก. พระมหากษัตริย์

ข. บุคคลทั่วไป

ค. พระสงฆ์

ง. ข้าราชการชั้นผู้ใหญ่

1.4.3.2 ควรเขียนตอนนำให้เป็นประโยคคำถามสมบูรณ์ เพราะจะทำให้
เข้าใจคำถามได้ชัดเจนการเขียนตอนนำแบบเติมคำ หรือต่อความมักจะเกิดปัญหาเรื่องการกำหนด
ตัวเลือกที่ไม่เป็นเอกพจน์ทำให้เกิดปัญหาการเลือกคำตอบได้ ตัวอย่าง เช่น

ตัวอย่าง

สำนวนใดไม่ได้สื่อความหมายถึงการมีความพยายาม
(ตัวเลือกเป็นเอกพจน์)

ก. กระต่ายขาเดียว

ข. เข็นครกขึ้นภูเขา

ค. ฝนทิ้งให้เป็นเข็ม

ง. งามเข็มในมหาสมุทร

1.4.3.3 เน้นสิ่งที่จะถามให้ชัดเจน เพื่อจะได้คำตอบที่ถูกต้อง แน่นนอน
ไม่เขียนคำถามกำกวมทำให้ตีความไปได้หลายทาง หาข้อยุติไม่ได้

ตัวอย่าง

การเขียนรายงานนำเสนอผลจากการค้นคว้าควรทำข้อใด
เป็นขั้นตอนแรก (ตีความได้ทางเดียวมีข้อยุติแน่นอน)

ก. ค้นคว้าจากแหล่งข้อมูล

ข. จัดทำรายงานตามรูปแบบ

ค. เขียนโครงเรื่องตั้งเป็นหัวข้อ

ง. เรียบเรียงความรู้ด้วยสำนวนภาษาของตน

3) คำตอบถูกมีลักษณะที่ต่างจากตัวลวงอย่างเด่นชัด

ตัวอย่าง

ไม่ดี

สัตว์ในข้อใดไม่เข้าพวก

- ก. ม้า
- ข. ช้าง
- ค. ควาย
- ง. จิ้งหรีด

ดีขึ้น

สัตว์ในข้อใดไม่เข้าพวก

- ก. ม้า
- ข. ช้าง
- ค. ควาย
- ง. สิงโต

4) ตัวลวงเห็นผิดอย่างชัดเจนเกินไป

ตัวอย่าง

ไม่ดี

การออกกำลังกายมีประโยชน์อย่างไร

- ก. ทำให้จิตใจหมองมัว
- ข. ทำให้สุขภาพทรุดโทรม
- ค. ทำให้ร่างกายแข็งแรง
- ง. ทำให้อ่อนแอและอ่อนเพลีย

ดีขึ้น

การออกกำลังกายมีประโยชน์อย่างไร

- ก. ทำให้เติบโตไว
- ข. ทำให้สติปัญญาดีขึ้น
- ค. ทำให้มีจิตใจเข้มแข็ง
- ง. ทำให้ร่างกายแข็งแรง

5) ตัวลวงไม่เข้าพวกหรือไม่เป็นเอกพันธ์

ตัวอย่าง

ไม่ดี

โรคในข้อใดไม่ใช่โรคติดต่อ

- ก. โรคระบาด
- ข. โรคร้ายแรง
- ค. โรคลมชัก
- ง. โรคท้องร่วง

ดีขึ้น

ให้เปลี่ยนตัวเลือก ก และ ข เป็น

- ก. โรคหัด
- ข. โรคหัด

6) การใช้คำขยายกริยา เช่น “ทุก ๆ” “เท่านั้น” “เสมอ ๆ” “บ่อย ๆ” ฯลฯ

ขยายความในตัวเลือกเพียงบางตัว ทำให้เป็นที่สังเกตได้ว่าเป็นตัวถูก หรือตัวผิด

ตัวอย่าง

ไม่ดี

เราควรปฏิบัติอย่างไรจึงจะช่วยให้

ร่างกายแข็งแรง

- ก. เพิ่มเวลานอน
- ข. ออกกำลังกายทุก ๆ วัน
- ค. ไปพักผ่อนชายทะเล
- ง. หางานทำในเวลาว่าง

ดีขึ้น

แก้ตัวเลือก ข. เป็น “ออกกำลังกาย”

7) ตัวเลือกที่ถูกและผิด ควรถูกผิดตามหลักวิชาหรือตัดสินได้ว่าถูกหรือผิดโดยใช้หลักวิชาที่ยอมรับเป็นสากล ไม่ใช่ถูกผิดตามความเห็นของผู้ออกข้อสอบหรือถูกผิดได้หลายอย่างตามแนวคิดที่ต่างกันจะกลายเป็นข้อสอบที่ไม่ยุติธรรมเพราะหาคำตอบที่เป็นข้อยุติไม่ได้

ตัวอย่าง

ไม่ดี	ดีขึ้น
นายกรัฐมนตรีคนปัจจุบันของไทยเป็น เป็นคนอย่างไร	บุคคลที่สมควรเป็นนายกรัฐมนตรี ต้องมีคุณสมบัติอย่างไร
ก. มีความจริงใจต่อประชาชน	ก. มีความจริงใจต่อประชาชน
ข. ไม่ค่อยเอาใจใส่ประชาชน	ข. เอาใจใส่ประชาชนทุกกลุ่ม
ค. มีความเสียสละเพื่อส่วนร่วม	ค. มีความเสียสละเพื่อส่วนรวม
ง. เห็นแก่พวกพ้องและญาติมิตร	ง. ถูกทุกข้อ

8) ตัวเลือกควรเป็นข้อความสั้นมากกว่าข้อความยาว เพื่อผู้สอบอาจจะต้องอ่านพิจารณาหลายครั้งจะทำให้เสียเวลา ดังนั้นถ้าในตัวเลือกมีข้อความซ้ำ ๆ กันทุกข้อควรจะไปเขียนเน้นไว้ในตัวคำถาม (แต่ในบางกรณีถ้าหลีกเลี่ยงไม่ได้จริง ๆ ก็จำเป็นต้องคงไว้เช่นนั้น)

ตัวอย่าง

ไม่ดี	ดีขึ้น
เต่าเป็นสัตว์ประเภทใด	เต่าเป็นสัตว์มีกระดูกสันหลังประเภท เดียวกับสัตว์ในข้อใด
ก. มีกระดูกสันหลังเช่นเดียวกับปู	ก. ปู
ข. มีกระดูกสันหลังเช่นเดียวกับกบ	ข. กบ
ค. มีกระดูกสันหลังเช่นเดียวกับหนู	ค. หนู
ง. มีกระดูกสันหลังเช่นเดียวกับจระเข้	ง. จระเข้

9) ระมัดระวังการใช้ตัวเลือกแบบปลายเปิด และแบบปลายปิด ตัวเลือกแบบปลายเปิดคือ ตัวเลือกที่เขียนว่า “ไม่มีคำตอบถูก” “ที่กล่าวมาข้างต้นผิดทุกข้อ” “ผิดทั้ง ก ข ค” “ยังสรุปแน่นอนไม่ได้” “ถูกทุกข้อ” “ถูกทั้ง ก ข ค” “ถูกทั้ง ก ข” เป็นต้น ตัวเลือกเหล่านี้ถ้าใช้เป็นกันนับว่าเป็นตัวเลือกที่ดีได้ เช่นในกรณีที่หาตัวลงที่เหมาะสม ๆ ไม่ได้ แต่ถ้าใช้ให้เป็นตัวลงแก้ขัดหรือใช้เฉพาะชี้แจงคิดหาตัวลงก็ไม่ควรใช้ เพราะตัวเลือกเหล่านี้มีลักษณะแปลกไปจากชุดผู้สอบมักให้ความสนใจเป็นพิเศษและชี้แนะแนวทางการเอาได้

10) ไม่ควรใช้คำถามปฏิเสธ หรือคำถามปฏิเสธซ้อน เนื่องจากคำถามปฏิเสธจะทำให้ผู้สอบไม่ทันสังเกตและคิดว่าเป็นคำถามธรรมดา จึงเลือกคำตอบผิดไป แต่ถ้าจำเป็นต้องใช้ก็ใช้ได้โดยขีดเส้นใต้คำปฏิเสธหรือพิมพ์คำปฏิเสธด้วยตัวพิมพ์พิเศษ เพื่อให้สังเกตได้ชัดเจนแต่สำหรับประโยคปฏิเสธซ้อนนั้นไม่ควรใช้อย่างยิ่งเพราะจะทำให้งง หรือสับสนในการตีความ

11) พยายามให้ข้อทดสอบแต่ละข้อเป็นอิสระจากกัน อย่าให้ตัวคำถามผูกพันกันจะทำให้คำตอบผูกพันกันด้วย หรืออย่าเขียนตัวเลือกให้คาบเกี่ยวกันจะทำให้หาคำตอบที่ถูกต้องที่สุดไม่ได้

ไม่ดี	ดีขึ้น
ปัจจุบันประเทศไทยมีประชากรประมาณเท่าไร	ปัจจุบันประเทศไทยมีประชากรประมาณเท่าไร
ก. 70 ล้านคน	ก. 69 ล้านคน
ข. 65 ล้านคน	ข. 60 ล้านคน
ค. มากกว่า 60 ล้านคน	ค. 55 ล้านคน
ง. น้อยกว่า 60 ล้านคน	ง. 50 ล้านคน

12) ตัวเลือกของแต่ละข้อควรเรียงลำดับ เพื่อความเป็นระเบียบและทำให้ไม่เกิดความสับสนในการพิจารณาทำข้อสอบ การเรียงลำดับให้พิจารณาเรียงตามเกณฑ์ใดเกณฑ์หนึ่งที่เหมาะสม เช่น เรียงตามลำดับจำนวน เรียงตามเวลา หรือเรียงตามความสั้นยาวของข้อความ

13) ไม่ควรใช้คำถามที่มีคำตอบได้เพียง 2 ทาง เพราะจะทำให้มีตัวเลือกที่เหมาะสมเพียง 2 ตัว หรือ 2 พวกเท่านั้น จึงควรนำไปเขียนเป็นข้อทดสอบปรนัยแบบอื่น เช่น แบบเติมคำ เป็นต้น

14) การวางตำแหน่งของตัวเลือกควรกระจายไปแบบสุ่ม ไม่ควรวางเป็นระบบหรือเป็นแบบที่สังเกตเห็นตำแหน่งของคำตอบได้ จะทำให้ผู้สอบใช้ข้อสังเกตนี้มาช่วยเลือกคำตอบหรือเดาคำตอบ

15) ตัวเลือกที่เป็นคำตอบถูกของข้อทดสอบทั้งฉบับ ควรจะกำหนดที่ตำแหน่งต่าง ๆ กัน คิดเป็นอัตราส่วนเท่ากันหรือใกล้เคียงกัน เช่น ข้อทดสอบชุดหนึ่งมี 40 ข้อ ถ้าแต่ละข้อมี 4 ตัวเลือกควรกระจายคำตอบถูกไว้ที่ตำแหน่ง ก. ข. ค. ง. อย่างละ 10 ข้อ หรือมีจำนวนใกล้เคียงกัน

1.4.4 หลักการตรวจให้คะแนนข้อทดสอบแบบเลือกตอบ

1.4.4.1 ให้คะแนนข้อละเท่า ๆ กัน นิยมให้ข้อละ 1 คะแนน ถ้าตอบไม่ถูกให้ 0

1.4.4.2 ก่อนตรวจให้คะแนน ครูควรลงมือทำข้อสอบทั้งฉบับเองเสียก่อน โดยไม่ต้องดูแผนเฉลยคำตอบ เพื่อจะตรวจสอบความถูกต้องของการเฉลยคำตอบอีกครั้งหนึ่ง

1.4.5 สำหรับข้อดีและข้อเสียของข้อทดสอบแบบเลือกตอบพิจารณาได้ดังนี้

1.4.5.1 ข้อดี

1) สามารถวัดพฤติกรรมทางปัญญาได้ทุกระดับ โดยเฉพาะสามารถวัดพฤติกรรมระดับสูง ๆ ได้ดีกว่าข้อทดสอบปรนัยแบบอื่น ๆ

2) มีความเที่ยงตรง เพราะเขียนข้อทดสอบได้ครั้งละมาก ๆ ข้อทำให้วัดได้ละเอียดครอบคลุมจุดมุ่งหมายและเนื้อหาหลักสูตร

3) มีความเชื่อมั่นสูงกว่าข้อทดสอบแบบอื่น เพราะสามารถสร้างได้ครั้งละมาก ๆ ข้อและสร้างให้มีคุณภาพเป็นมาตรฐานได้ดีกว่า ทำให้ผู้สอนมีโอกาสตอบถูกโดยการเดาน้อย

- 4) สามารถควบคุมระดับความยากง่ายของข้อทดสอบแต่ละข้อได้ โดยเขียนตัวเลือกให้เหมาะสม จึงใช้ได้กับผู้สอบทุกระดับชั้น
- 5) ตรวจให้คะแนนง่าย รวดเร็วและยุติธรรม
- 6) สามารถวินิจฉัยได้ว่าผู้สอบตอบผิดเพราะมีความบกพร่องอย่างไร โดยพิจารณาจากตัวลวงที่ตอบผิด
- 7) ให้ใครตรวจคะแนนก็ได้คะแนนเท่ากัน และสามารถใช้เครื่องช่วยตรวจได้

1.4.5.1 ข้อเสีย

- 1) สร้างได้ยากกว่าข้อทดสอบทุกชนิด โดยเฉพาะการวัดพฤติกรรมทางปัญญาระดับสูง ๆ ต้องมีความรู้ในหลักการสร้างข้อทดสอบชนิดนี้ และต้องใช้เวลามากในการคิดหาตัวลวง ที่เหมาะสม
- 2) ไม่สามารถวัดพฤติกรรมทางด้านความคิดริเริ่มสร้างสรรค์ได้อย่างแท้จริง โดยเฉพาะในด้านการแสดงความคิดเห็นและด้านการใช้ภาษา
- 3) สิ้นเปลืองค่าใช้จ่ายในการสร้างแบบสอบถามมากกว่าแบบอื่น เช่น ต้องใช้หน้ากระดาษในการพิมพ์มาก เป็นต้น
- 4) ยังเป็นข้อทดสอบที่ให้โอกาสในการเดาได้

สรุป

แบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน หากแบ่งตามรูปแบบของคำถามแบ่งออกเป็น 2 แบบคือ แบบทดสอบอัตนัยและแบบทดสอบปรนัย แบบทดสอบอัตนัยจะมีข้อสอบที่มีเฉพาะตัวคำถามส่วนคำตอบเปิดโอกาสให้ผู้ตอบเขียนตอบได้โดยเสรี แบ่งออกเป็นแบบจำกัดคำตอบและแบบไม่จำกัดคำตอบ สำหรับแบบทดสอบปรนัยเป็นแบบทดสอบที่มีทั้งคำถามและคำตอบที่เฉพาะเจาะจงประกอบด้วย แบบเติมคำหรือตอบสั้น แบบถูกผิด แบบจับคู่และแบบเลือกตอบ แบบทดสอบแต่ละแบบมีรูปแบบข้อเสนอนั้น หลักการสร้าง ข้อดีและข้อเสียแตกต่างกัน การทำความเข้าใจเกี่ยวกับลักษณะทั่วไปสาระสำคัญของการสร้างแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนแต่ละแบบจะทำให้ผู้ศึกษาสามารถสร้างแบบทดสอบได้อย่างมีคุณภาพและมีประสิทธิภาพ

แบบฝึกหัดท้ายบทที่ 4

1. จงอธิบายหลักการเขียนข้อสอบที่จะทำให้ข้อสอบมีประสิทธิภาพ
2. จงอธิบายขั้นตอนการสร้างแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน
3. จงสร้างข้อสอบอัตนัยที่มีข้อคำถามอยู่ในระดับขั้นความรู้ของบลูมทั้ง 6 ชั้น สร้างมาชั้นละ 1 ข้อ (พร้อมเฉลย)
4. จงบอกข้อดีและข้อเสียของข้อสอบอัตนัยมาเป็นข้อๆ
5. จงสร้างข้อสอบปรนัยต่อไปนี้ (พร้อมเฉลย)
 - 5.1 ข้อทดสอบแบบเติมคำตอบ จำนวน 5 ข้อ
 - 5.2 ข้อทดสอบแบบตอบสั้น จำนวน 5 ข้อ
 - 5.3 ข้อทดสอบแบบถูก – ผิด จำนวน 1 ชุด 10 ข้อ
 - 5.4 ข้อทดสอบแบบจับคู่ จำนวน 1 ชุด 10 ข้อ
 - 5.5 ข้อทดสอบแบบเลือกตอบ 4 ตัวเลือก จำนวน 5 ข้อ

เอกสารอ้างอิง

- บุญเชิด ภิญโญอนันตพงษ์. (2526). การวัดและประเมินผลการศึกษา : ทฤษฎีและการประยุกต์. กรุงเทพฯ: อักษรเจริญทัศน์.
- _____. (2546), **คุณภาพเครื่องมือวัด ใน ประมวลสาระชุดวิชาการพัฒนาเครื่องมือสำหรับการประเมินการศึกษา**. โดยมหาวิทยาลัยสุโขทัยธรรมมาธิราช.(หน้า 65-154). (พิมพ์ครั้งที่ 2), นนทบุรี : มหาวิทยาลัยสุโขทัยธรรมมาธิราช.
- สุรชัย โกศิยะกุล. (2558). **เอกสารประกอบการสอนการวัดและประเมินผลการศึกษา**. คณะครุศาสตร์ มหาวิทยาลัยราชภัฏกำแพงเพชร.อนุวัตติ คุณแก้ว
- Hopkins, C. D.; & Antes, R. L. (1990). **Classroom Measurement and Evaluation**. 3rd ed. Itasca, IL: F. E. Peacock.
- Stenlay, Julian C and Hopkins, Kenneth D.(1972). **Educational and psychological measurement and evaluation**. 5th ed Englewood Cliff, New Jersey : Prentice-Hall.

แผนบริหารการสอนประจำบทที่ 5
เรื่อง การเขียนคำถามวัดพฤติกรรมด้านพุทธิพิสัย
กระบวนการสร้างแบบทดสอบวัดผลสัมฤทธิ์และบริหารการสอน

เวลาที่ใช้สอน 8 คาบ

แนวคิด

การเขียนคำถามวัดพฤติกรรมด้านพุทธิพิสัย กระบวนการสร้างข้อสอบและบริหารการสอนเป็นกลไกที่ช่วยให้การดำเนินการสอบมีความเป็นระบบ เรียบร้อยยุติธรรม และได้ผลการสอบที่ถูกต้องเที่ยงตรง ซึ่งจะต้องอาศัยหลักการการสร้างข้อสอบและบริหารการสอนที่สำคัญคือกำหนดจุดมุ่งหมายของการสอบให้ชัดเจนมีการวิเคราะห์หลักสูตรการสร้างข้อสอบเทียบมาตรฐานตัวชี้วัดตามหลักสูตร สอนอย่างไรสอบอย่างนั้น มีแผนการดำเนินงาน มีแนวปฏิบัติในการดำเนินการสอบที่เหมาะสม มีการเตรียมความพร้อมในด้านต่าง ๆ ดำเนินการให้ผู้สอบได้รับความสะดวกสูงสุด มีความยุติธรรม และมีประสิทธิผลในการดำเนินงาน

เนื้อหา

การเขียนข้อสอบด้านพุทธิพิสัยแบบใหม่
การเขียนคำถามวัดพฤติกรรมด้านพุทธิพิสัยแนวคิดของบลูม (Bloom) และคณะ
คำถามความรู้ความจำ
คำถามความเข้าใจ
คำถามการนำไปใช้
คำถามการวิเคราะห์
คำถามการประเมินค่า
คำถามสร้างสรรค์
กระบวนการสร้างแบบทดสอบวัดผลสัมฤทธิ์
ขั้นตอนในการวิเคราะห์หลักสูตร
การบริหารการสอน

วัตถุประสงค์การเรียนรู้การสอน

- นักศึกษา มีความสามารถดังนี้
1. เขียนข้อสอบด้านพุทธิพิสัยแบบใหม่ได้
 2. เขียนคำถามวัดพฤติกรรมด้านพุทธิพิสัยแนวคิดของบลูม (Bloom) และคณะได้
 3. อธิบายกระบวนการสร้างแบบทดสอบวัดผลสัมฤทธิ์ได้
 4. สร้างตารางวิเคราะห์ข้อสอบ (Test Blueprint) ได้
 5. อธิบายการบริหารการสอนได้

วิธีสอนและกิจกรรมการเรียนการสอน

1. วิธีสอน

- 1.1 วิธีสอนแบบบรรยาย
- 1.2 วิธีสอนแบบอภิปราย
- 1.3 เทคนิคการใช้สื่อการเรียนการสอน

2. กิจกรรมการเรียนการสอน

- 2.1 วิเคราะห์กรณีศึกษา (สถานการณ์, วิดีโอ)
- 2.2 ฟังบรรยายและอภิปรายร่วมกัน
- 2.3 แบ่งกลุ่มเพื่อเขียนคำถามวัตถุประสงค์ด้านพุทธิพิสัยแนวคิดของบลูม (Bloom) และ
คณะ และสร้างตารางวิเคราะห์ข้อสอบ (Test Blueprint)
- 2.4 นำเสนอหน้าชั้นเรียนร่วมกันวิเคราะห์ข้ออภิปราย
- 2.5 ผู้สอนสรุปบทเรียนร่วมกันอภิปราย ตอบข้อซักถาม
- 2.6 มอบหมายงานให้ทำแบบฝึกหัดท้ายบทและสรุปการเรียนรู้

สื่อการเรียนการสอน

1. เอกสารประกอบการสอนรายวิชารายวิชาการวัดผลและประเมินผลการเรียนรู้
2. PowerPoint ประกอบการสอน
3. สถานการณ์, วิดีโอ
4. คอมพิวเตอร์ เครื่องฉายอินเทอร์เน็ตและโสตทัศนอุปกรณ์

การวัดและประเมินผลการศึกษา

1. วิธีการวัดผล

- 1.1 สังเกตการอภิปราย ตอบคำถาม ใช้แบบประเมินการนำเสนอหน้าชั้นเรียน
- 1.2 สังเกตการทำงานกลุ่ม ใช้แบบประเมินการทำงานกลุ่ม
- 1.3 ตรวจสอบแบบฝึกหัดท้ายบท

2. การประเมินผล

- 2.1 การประเมินการนำเสนอหน้าชั้นเรียน ได้คะแนนรวม 6 คะแนนขึ้นไปถือว่าผ่านเกณฑ์
- 2.2 การประเมินการทำงานกลุ่มได้ระดับคุณภาพระดับดีขึ้นไปถือว่าผ่านเกณฑ์
- 2.3 ทำแบบฝึกหัดท้ายบทถูกต้องอย่างน้อย ร้อยละ 80 ขึ้นไปถือว่าผ่านเกณฑ์

3. เครื่องมือ

- 3.1 แบบประเมินการนำเสนอหน้าชั้นเรียน
- 3.2 แบบประเมินการทำงานกลุ่ม
- 3.3 แบบฝึกหัดท้ายบท

บทที่ 5

การเขียนคำถามวัดพฤติกรรมด้านพุทธิพิสัย กระบวนการสร้างแบบทดสอบวัดผลสัมฤทธิ์และบริหารการสอบ

บลูม (Bloom) และคณะ ได้จำแนกเฉพาะพฤติกรรมด้านพุทธิพิสัยแบบใหม่ โดยแบ่งออกเป็น 6 ด้าน ได้แก่ จำ เข้าใจ ประยุกต์ใช้ วิเคราะห์ ประเมินค่า และสร้างสรรค์ ในบทนี้ผู้เขียนจะนำเสนอการเขียนข้อคำถามตามระดับพฤติกรรมด้านพุทธิพิสัยทั้ง 6 ชั้นดังกล่าว พร้อมทั้งนำเสนอกระบวนการสร้างแบบทดสอบวัดผลสัมฤทธิ์และหลักการบริหารการสอบที่มีประสิทธิภาพ

การเขียนข้อสอบด้านพุทธิพิสัยแบบใหม่

การจำแนกเฉพาะพฤติกรรมด้านพุทธิพิสัย ได้แบ่งออกเป็น 6 ชั้น ได้แก่ จำ เข้าใจ ประยุกต์ใช้ วิเคราะห์ ประเมินค่า และสร้างสรรค์ แสดงดังตารางที่ 5.1-5.6 (Anderson and Krathwohl, 2001 อ้างอิงใน อนุวัติ คุณแก้ว, 2559, หน้า 54-59)

ตารางที่ 5.1 การเขียนข้อสอบด้านพุทธิพิสัยแบบใหม่ 1. จำ (Remember)

คำหลัก(Keywords)	ข้อคำถาม
เลือก (Choose)	1. จงบอกความหมาย/นิยาม “จำนวนเต็ม”
นิยาม (Define)	2. ใครเป็นคนกล่าวคำว่าประชาธิปไตยเป็นการปกครองของประชาชน โดยประชาชน และเพื่อประชาชน”
ค้นหา (Find)	3.การบอกประโยชน์ของการส่งโทรทัศน์ระบบดิจิตอล (Digital TV)
ระบุ (Label)	4. จงแสดงขั้นตอนของระบบการย่อยอาหาร
แสดง (Show)	5. จงท่องกลอนเกี่ยวกับการประหยัดและการออมเงิน
บอก (Tell)	6. จงเขียนคำสำคัญ (Keywords) เกี่ยวกับการสังเคราะห์แสงของพืช
ละเลย (Omit)	7. ประชาคมอาเซียน(ASEAN Community) กำหนดการเปิดอย่างเป็นทางการเมื่อไหร่
อะไร (What)	8. จงเขียนเหตุการณ์ที่เกิดขึ้นในแต่ละวันของนักเรียน
เมื่อไหร่(When)	9. ให้ระบุข้อห้ามเกี่ยวกับการขับรถจักรยานยนต์มา 3 ประเด็น
ที่ไหน (Where)	10. ภาวะโลกร้อน หมายถึงอะไร
สิ่งไหน (Which)	11. How is the global earth system changing ?
ใคร (Who)	12. Could you possibly explain the differences between remember, remind recall and recollect ?
ทำไม (Why)	
ทำอย่างไร (How)	

ตารางที่ 5.2 การเขียนข้อสอบด้านพุทธิพิสัยแบบใหม่ 2. เข้าใจ (Understand)

คำหลัก(Keywords)	ข้อคำถาม
จำแนก (Classify)	1. จงเขียนเศรษฐกิจพอเพียงตามแนวคิดของนักเรียน
เปรียบเทียบ (Compare)	2. จงเปรียบเทียบพิชโบลิ่งเดี่ยวโบลิ่งคู่
ความแตกต่าง (Contrast)	3. จงเปรียบเทียบความแตกต่างของ Facebook กับ LINE
สาธิต (Demonstrate)	4. จงเขียนภาพหรือการ์ตูนที่แสดงให้เห็นถึงเหตุการณ์การขับรถที่ทำให้ผิดกฎจราจร
อธิบาย (Explain)	5. จงยกตัวอย่างคุณลักษณะของนักกีฬาโอลิมปิกทีมชาติไทย
ขยายความ (Extend)	6. จงอธิบายเหตุผลว่าทำไมพระอภัยมณีซึ่งมีเวทย์มนตร์คาถาทำให้ชนะการต่อสู้ แก่ปัญหาและผ่านอุปสรรคต่าง ๆ ไปได้ แต่สุดท้ายกลับมาแก้ปัญหาที่เกิดขึ้นด้วยการสละบ้านเมืองและทรัพย์สมบัติออกบวช
ยกตัวอย่าง (Illustrate)	7. จงสรุปเหตุการณ์รัฐประหารเมื่อวันที่ 22 พฤษภาคม 2557
อ้างอิง (Infer)	8. จงจัดทำแผนผังลำดับเหตุการณ์ชุมนุมทางการเมืองในปี พ.ศ.2557
ตีความ(Interpret)	9. จงถอดบทความนี้ “ร้อยคนรักไม่เท่าหนึ่งคนที่รักดี ร้อยคำหวานที่มีไม่อาจเท่าหนึ่งคำที่จริงใจ”
การสรุป (Summarize)	10. ข้อใดเป็นข้อเท็จจริง และข้อใดเป็นความคิดเห็น 1) ทุกคนหนีไม่พ้นความตาย 2) การปกครองในระบบประชาธิปไตยดีที่สุด
แปลความ (Translate)	11. Read the paragraph/table. What are they saying?
	12. How would you classify hydrogen?
	13. How would you compare and contrast a dog and a cat?
	14. What is the main idea of this message?

ตารางที่ 5.3 การเขียนข้อสอบด้านพุทธิพิสัยแบบใหม่ 3.ประยุกต์ใช้ (Apply)

คำหลัก(Keywords)	ข้อคำถาม
ประยุกต์ใช้ (Apply)	1.การออกกำลังกายเพื่อพัฒนากล้ามเนื้อหน้าท้อง (Six Pack)
สร้าง (Build, Construct)	ทำอย่างไร
พัฒนา Develop()	2. ถ้าท่านมีอาการเจ็บคอ จะใช้สมุนไพรใดรักษาอาการนี้
ทดลอง (Experiment)	3.สร้างแบบจำลองที่แสดงให้เห็นถึงวิธีการทำงานของเครื่องปอกมะพร้าว
สัมภาษณ์ (Interview)	4. จงแต่งตัวตุ๊กตาในชุดประจำชาติของประเทศอาเซียน
แสดงการใช้รูปแบบ (Make use of Model)	5. จงเขียนบันทึกประจำวัน (Diary) ของนักเรียน
จัดการ (Organize)	6. จงจัดทำสมุดข่าว (มีข่าวและรูปภาพ) ที่เกี่ยวข้องกับวิชาที่เรียน
วางแผน (Plan)	7. จงเขียนบัตรเชิญสำหรับงานเลี้ยงวันเกิดของท่าน
แก้ปัญหา (Solve)	8. จงจัดทำและนำเสนอภาพที่นักเรียนได้ถ่ายไว้ โดยจัดเป็นหมวดหมู่ เช่น สถานที่ท่องเที่ยว อาหาร การออกกำลังกาย เสื้อผ้า ฯลฯ
	9. จงจัดทำเกมเสริมทักษะภาษาอังกฤษ
	10. Write a brief outline for a research report.
	11. What approach would you use for managing a new small business client?

ตารางที่ 5.4 การเขียนข้อสอบด้านพุทธิพิสัยแบบใหม่ 4.วิเคราะห์ (Analyze)

คำหลัก(Keywords)	ข้อคำถาม
วิเคราะห์ (Analyze)	1. จงใช้แผนภาพ Venn Diagram แสดงความแตกต่าง และความเหมือนของปลา และกุ้ง
สันนิษฐาน (Assume)	2. ให้นักเรียนสำรวจความคิดเห็นของเพื่อนในชั้นเรียนเกี่ยวกับการพูดภาษาอังกฤษเพื่อการสื่อสารของเด็กไทย แล้ววิเคราะห์ผลการสำรวจ
จำแนกกลุ่ม (Categorize)	3.จงจำแนกการกระทำของตัวละครเรื่องสามก๊ก
จำแนกประเภท (Classify)	4. จงสร้างแผนภาพความเชื่อมโยงทางสังคม
เปรียบเทียบ(Compare)	5. จงสร้างกราฟเพื่อแสดงให้เห็นข้อมูลการส่งออกของประเทศไทยในปีที่ผ่านมา
สรุป (Conclusion)	6. จงสร้างแผนผังต้นไม้ครอบครัว แสดงความสัมพันธ์ของบุคคล ต่าง ๆ
ความแตกต่าง (Contrast)	7. จงเขียนบทบาทสมมติเกี่ยวกับการออมเงิน
ค้นพบ (Discover)	8. จงเขียนชีวประวัติของเซอร์ไอแซก นิวตัน (Sir Isaac Newton)
พินิจพิเคราะห์ (Dissect)	9. จงจัดทำรายงานเกี่ยวกับหน้าที่ของพลเมืองไทย
แยกแยะ (Distinguish)	10. จงตรวจสอบงานศิลปะในแง่ของรูปแบบ (Form) สี (Color) และพื้นผิว (Texture)
แบ่งแยก (Divide)	11. Which events could not have happened?
ทดสอบ (Examine)	12. Would you take part in the project?
หน้าที่ (Function)	13. Can you distinguish between natural and synthetic fibers?
อนุมาน (Inference)	
ตรวจสอบ (Inspect)	
ความสัมพันธ์ (Relationships)	
ทำให้ง่าย (Simplify)	
เข้าร่วม (Take part in)	
ตรวจทดสอบ (Test for)	
ประเด็นหลัก (Theme)	

ตารางที่ 5.5 การเขียนข้อสอบด้านพุทธิพิสัยแบบใหม่ 5.ประเมิน (Evaluate)

คำหลัก(Keywords)	ข้อคำถาม
เห็นด้วย (Agree)	1. จงสร้างเกณฑ์ในการตัดสินการวาดภาพสีน้ำ
ประเมิน (Appraise, Assess, Evaluate)	2. จากบทความนี้ใครจะเป็นผู้ได้รับประโยชน์ และใครจะเป็นผู้สูญเสีย เพราะเหตุใด
เลือก (Choose)	3. อินเทอร์เน็ตมีอิทธิพลต่อชีวิตคนเราอย่างไรบ้าง
เกณฑ์ (Criteria)	4. สิ่งใดที่มีความสำคัญมากกว่าระหว่างคุณธรรม ความถูกต้อง และความเหมาะสม
วิจารณ์ (Criticize)	5. วิธีที่ดีและเหมาะสมในการจัดการขยะในชุมชนทำอย่างไร
ตัดสินใจ (Decide, Determine)	6. คุณเชื่อหรือไม่ว่า “ ออมาก่อน รวยกว่า ”
ลงความเห็น (Deduct)	7. ปัจจัยใดที่มีอิทธิพลต่อผลสัมฤทธิ์ทางการเรียน
กล่าวแย้ง (Defend)	8. จงบอกเหตุผลในการตัดสินใจทำธุรกิจออนไลน์
พิสูจน์แย้ง (Disprove)	9. Is there a better solution to student background classification?
โต้แย้ง (Dispute)	10. What information would you use to prioritize your daily tasks?
ประมาณค่า (Estimate)	
มีอิทธิพลต่อ (Influence)	
ตัดสิน (Judge)	
พิสูจน์ให้เห็น (Justify)	
มาตรการ (Measure)	
จัดลำดับก่อน(Prioritize)	
พิสูจน์ (Prove)	

ตารางที่ 5.6 การเขียนข้อสอบด้านพุทธิพิสัยแบบใหม่ 6.สร้างสรรค์ (Create)

คำหลัก(Keywords)	ข้อคำถาม
ปรับ (Adapt)	1. จงออกแบบผลิตภัณฑ์รองเท้าทำนักกรีฑาแบบใหม่ที่มีประสิทธิภาพเสริมความเร็วในการวิ่งและการรักษาข้อเท้า 2. จงออกแบบอุปกรณ์ควบคุม (Remote Control) ระบบไฟฟ้า ในบ้าน 3. จงเขียนบทโทรทัศน์เกี่ยวกับการรักษาสภาพแวดล้อม 4. จงเขียนเมนูสำหรับร้านอาหารใหม่ ที่มีความหลากหลายของอาหารที่ดีต่อสุขภาพ 5. จงออกแบบโฮมเพจสำหรับประชาสัมพันธ์การขายสินค้าออนไลน์ 6. จงใช้ความรู้เกี่ยวกับห่วงโซ่อาหาร (Food Chains) อธิบายสิ่งที่เกิดขึ้นในระบบนิเวศที่สนใจ 1 ระบบ เช่นระบบนิเวศแหล่งน้ำ ระบบนิเวศบนบก ระบบนิเวศชุมชนเมือง และเสนอข้อมูลสนับสนุน 7. Write a song to advertise a new product. 8. Makeup a new language and use it in an example. 9. Can you develop a business proposal?
สร้าง (Build)	
เปลี่ยนแปลง (Change)	
นำมารวมกัน (Combine)	
รวบรวม (Compile)	
ประกอบ (Compose)	
สร้าง (Construct)	
ประดิษฐ์ (Create)	
ออกแบบ (Design)	
พัฒนา (Develop)	
อภิปราย (Discuss)	
ประมาณค่า (Estimate)	
กำหนดเกณฑ์ (Formulate)	
จินตนาการ (Imagine)	
ปรับปรุง (Improve)	
คิดค้น (Invent)	
แก้ไข (Modify)	
ทำนาย (Predict)	
แก้ปัญหา (Solve)	
ทดสอบ (Test)	

จากการสังเคราะห์พฤติกรรมบ่งชี้ข้างต้นสามารถสรุปเป็น พฤติกรรมการเรียนรู้ตามระดับขั้น คำบ่งชี้การกระทำ เรื่องที่ทำ และแนวทางข้อคำถาม ดังแสดงในตารางที่ 5.7

ตารางที่ 5.7 แสดงพฤติกรรมกรรมการเรียนรู้ตามระดับขั้นการเรียนรู้ด้านพุทธิพิสัย คำบ่งชี้การกระทำ
เรื่องที่ทำ และแนวทางข้อคำถาม

พฤติกรรมกรรมการเรียนรู้	คำบ่งชี้การกระทำ	เรื่องที่กระทำ	ข้อคำถาม
ความรู้ ความจำ	บอก ชี้บ่ง บรรยาย ให้ รายการ จับคู่ บอก หัวข้อ แยกประเภท ให้นิยาม บอก ความหมาย อะไร เมื่อไหร่ ที่ไหน สิ่งไหน ใคร ทำไม ทำอย่างไร	ชื่อ วัน เวลา เหตุการณ์ บุคคล สถานที่ ข้อเท็จจริง เรื่องราว อักษร ย่อ ระเบียบ แบบ แผน ลำดับ ขั้นตอน แนวโน้ม ประเภท เกณฑ์ วิธีการ หลักการ ทฤษฎี ความสัมพันธ์ อิทธิพล ฯลฯ	1. จงบอกความหมาย/นิยาม ของ... 2. จงบอกประโยชน์ของ... 3. จงแสดงขั้นตอนของ... 4. ใครเป็นคนประดิษฐ์...
ความเข้าใจ	แปลความ ตีความ ขยายความ เปลี่ยนรูป บอกความแตกต่าง ความคล้ายคลึง อธิบายความหมาย สรุป จัดใหม่ เรียบเรียง ใหม่ บอก ฯลฯ	ความหมาย เหตุการณ์ เรื่องราว สัญลักษณ์ นิยาม คำพูด ความสัมพันธ์ ความน่าจะเป็น ข้อมูล ภาษา จุดมุ่งหมายของ เรื่อง ความสำคัญ ของเรื่อง คติพจน์ หลักการ	1. จงอธิบาย 2. จงเปรียบเทียบความ แตกต่างของ... 3. จงยกตัวอย่างคุณลักษณะ ของ... 4. จงอธิบายเหตุผลว่า...
การนำไปใช้	ใช้ คำนวณ สาธิต สร้าง เตรียม เสนอ แก้ปัญหา บอก ฯลฯ	กฎ ผล วิธีการ โจทย์ ทฤษฎี ฯลฯ	1. ถ้าท่านมีอาการเจ็บคอ จะ ใช้สมุนไพรใดรักษาอาการนี้ 2. จงเขียนบันทึกทรายรับ รายจ่าย 3. จงแสดงวิธีหาคำตอบจาก โจทย์ที่กำหนดให้

ตารางที่ 5.7 (ต่อ)

พฤติกรรมกร เรียนรู้	คำป้งการกระทำ	เรื่องทีกระทำ	ข้อคำถาม
การวิเคราะห์	บอก จำแนก ค้นหา เปรียบเทียบ ใช้เหตุผล บอกความแตกต่าง หรือคล้ายคลึง จัด ประเภท	ความสำคัญ ต้น ตอ สาเหตุ ความสัมพันธ์ (สนับสนุน ขัดแย้ง)	1. จงจำแนกการกระทำของ ตัวละครเรื่องสามก๊ก 2. จงสร้างต้นไม้ครอบครัว แสดงความสัมพันธ์ของบุคคล ต่างๆ 3. ใจความสำคัญของเรื่องที่ อ่านตรงกับข้อใดมากที่สุด
การประเมินค่า	ประเมิน ตัดสิน โต้แย้ง เปรียบเทียบ เกณฑ์ วิพากษ์วิจารณ์	ความถูกต้อง ความเชื่อถือได้ ความผิดพลาด คุณค่า เรื่องราว เหตุผล ประสิทธิภาพ	1. จากบทความนี้ใครเป็นผู้ได้ ประโยชน์ และใครเป็นผู้เสีย ประโยชน์ เพราะเหตุใด 2. ปัจจัยใดที่มีอิทธิพลต่อ ผลสัมฤทธิ์ทางการเรียน 3. วิธีที่ดีที่สุดในการจัดการ ขยะในชุมชนทำอย่างไร
การสร้างสรรค์	บอก เขียน สร้าง ประดิษฐ์ แก้ไข วางแผน ออกแบบ จัด ผลิต แสดงเหตุผล วางโครงการ ปรับปรุง ฯลฯ	ความสัมพันธ์ แผนงาน จุดมุ่งหมาย ศัพท์ ทางวิชาการ สมมติฐาน แนวคิด หลักการ เค้าโครง ข้อสรุป	1. จงออกแบบ... 2. จงเขียนโครงการ... 3. จงแต่งคำประพันธ์... 4. จงวางแผนแก้ปัญหา...

การเขียนคำถามวัดพฤติกรรมด้านพุทธิพิสัยแนวคิดของบลูม (Bloom) และคณะ

พฤติกรรมกรเรียนรู้ทั้ง 6 ด้าน และพฤติกรรมย่อยแต่ละด้าน ประกอบด้วย

1. คำถามประเภทความรู้ความจำ

1.1 ความรู้ในเรื่อง

1.1.1 ถามเกี่ยวกับคำศัพท์ และนิยาม

ตัวอย่างคำถาม

- 1) การวัดผลคืออะไร
- 2) การประเมินผลคืออะไร
- 3) ความมีประสิทธิภาพหมายความว่าอย่างไร

4) คำว่า “เทศน์” อ่านสะกดคำอย่างไร

- ก. ทอ - เอ - ดอ - เทด
- ข. เอ - ทอ - ศอ - เทด
- ค. ทอ - เอ - ศอ - นอ - เทด
- ง. ทอ - เอ - ศอ - นอ - การันต์ - เทด

1.1.2 ถ้ามเกี่ยวกับกฎและความจริง

เป็นการถามจำที่เกี่ยวกับ กฎ สุตร หรือทฤษฎี ความจริงเกี่ยวกับเรื่องราว หรือเนื้อเรื่อง จำนวน ปริมาณ ขนาด สถานที่ เวลา วันที่ เดือน ปี คุณสมบัติ หน้าที่ ความสำคัญ วัตถุประสงค์ สาเหตุ และผล ประโยชน์และโทษ

ตัวอย่างคำถาม

- 1) การวัดและประเมินผลอิงกลุ่มมีลักษณะอย่างไร
- 2) ลักษณะสำคัญของแบบทดสอบมาตรฐาน คืออะไร
- 3) ใครเป็นผู้จำแนกโครงสร้างของพุทธิพิสัยออกเป็น 6 ขั้นตอน
- 4) “รักและคิดถึง” เป็นคำลงท้ายจดหมายที่เขียนถึงบุคคลใด
 - ก. บิดามารดา
 - ข. คุณครู
 - ค. พี่ชาย
 - ง. เพื่อน

1.2 ความรู้ในวิธีดำเนินการ

1.2.1 ถ้ามระเบียบแบบแผน

เป็นการถามจำเกี่ยวกับแบบแผน แบบฟอร์ม คำสุภาพ คำราชาศัพท์ ธรรมเนียม ประเพณี วัฒนธรรม

ตัวอย่างคำถาม

- 1) การสร้างตารางวิเคราะห์ข้อสอบควรเริ่มต้นจากการทำสิ่งใดก่อน
- 2) ค่าความยากมักแปรผลคู่กับคุณภาพของแบบทดสอบค่าใดเสมอ
- 3) “มรณภาพ” เป็นคำราชาศัพท์ที่ใช้สำหรับบุคคลใด
 - ก. พระมหากษัตริย์
 - ข. บุคคลทั่วไป
 - ค. พระสงฆ์
 - ง. ข้าราชการชั้นผู้ใหญ่
- 4) บุคคลใดปฏิบัติตนได้ถูกต้องตามหลักธรรมของพระพุทธศาสนา
 - ก. ก้อยทำพิธีล้างบาป
 - ข. กิ่งละหมาดวันละ 5 เวลา
 - ค. แก้วรักษาศีล 5 เป็นประจำ
 - ง. เกื้อถือศีลตลอดเป็นเวลา 1 เดือน

1.2.2 ถ้ามคำถามลำดับขั้นและแนวโน้ม

เป็นการถามลำดับขั้นตอนในการปฏิบัติ ลำดับเวลาของเหตุการณ์หรือเรื่องราว การเปลี่ยนแปลงของสิ่งต่างๆ หรือเรื่องราวว่าเป็นไปในทางใด

ตัวอย่างคำถาม

- 1) ในขั้นตอนการสร้างข้อสอบ สิ่งที่คุณควรทำเป็นสิ่งแรก คือข้อใด
- 2) แนวโน้มของวิธีตัดเกรดในระดับการศึกษาขั้นพื้นฐานเป็นอย่างไร
- 3) บุคคลใดต่อไปนี้มีสิทธิไปใช้สิทธิเลือกตั้งผู้ว่าราชการกรุงเทพฯ
 - ก. ดวงอายุ 18 ปี และมีทะเบียนบ้านอยู่ในกรุงเทพฯ
 - ข. หน้อยอายุ 15 ปี และอยู่ที่กรุงเทพฯ มาตั้งแต่เกิด
 - ค. ปานอายุ 77 ปี และเพิ่งย้ายไปอยู่บ้านที่ จ.นนทบุรี
 - ง. ต้นอายุ 20 ปี และย้ายเข้ามาอยู่กรุงเทพฯ ได้ 2 เดือน
- 4) การเปลี่ยนแปลงของสภาพแวดล้อมที่เกิดจากการตัดไม้ทำลายป่าของมนุษย์ ก่อให้เกิดปัญหาในข้อใด
 - ก. ปัญหาภาวะโลกร้อน
 - ข. ปัญหาความยากจน
 - ค. ปัญหาชุมชนแออัด
 - ง. ปัญหาเศรษฐกิจตกต่ำ

1.2.3 ถ้ามการจับประเภท

เป็นการถามจำที่เกี่ยวข้อกับชนิดหรือประเภทสิ่งที่มีอยู่ในประเภทหรือกลุ่มเดียวกัน สิ่งที่แตกต่างจากกลุ่ม

ตัวอย่างคำถาม

- 1) แบบทดสอบก่อนเริ่มเรียน จัดเป็นแบบทดสอบประเภทใด
- 2) การวัดความถนัดทางการเรียนตรงกับข้อใด
- 3) ข้อใดคือพระราชกรณียกิจของพ่อขุนศรีอินทราทิตย์
 - ก. ประดิษฐ์อักษรไทย
 - ข. ทำนุบำรุงพระพุทธศาสนา
 - ค. สถาปนารุ่งสุโขทัยเป็นราชธานี
 - ง. พระราชนิพนธ์เรื่องไตรภูมิพระร่วง
- 4) ข้อใดเป็นคำที่มาจากภาษาเขมรทุกคำ
 - ก. ดำเนิน กนก โคจร
 - ข. ตำรวจ ขจร เสวย
 - ค. กาแฟ จมูก พะโล้
 - ง. กำเนิด เต้าเจี้ยว กุมารี

1.2.4 ถามเกณฑ์

เป็นการถามจำเกี่ยวกับเกณฑ์ที่ใช้พิจารณาวินิจฉัย หรือตรวจสอบสิ่งต่างๆ ว่าต่างกันหรือเหมือนกันเพราะคำนึงถึงสิ่งใดเป็นหลัก

ตัวอย่างคำถาม

1) การจำแนกแบบทดสอบเป็น Power Test และ Speed Test เป็นการจำแนกโดยยึดสิ่งใดเป็นเกณฑ์

2) การประเมินผลระหว่างเรียน และการประเมินผลสรุปรวม มีวัตถุประสงค์การประเมินแตกต่างกันอย่างไร

3) ประโยคใดมีโครงสร้างประโยคดังนี้

ประธาน + ขยายประธาน + กริยา + กรรม

ก. นกสี่เหล็องจิกแมลง

ข. ลุงนอนกรนเสียงดังมาก

ค. นักเรียนเข้าแถวเคารพธงชาติ

ง. ครูผู้หญิงนุ่งกระโปรงมาทำงานทุกวัน

4) ข้อใดเขียนในรูปกระจายได้ถูกต้อง

ก. $46,192 = 40,000 + 6,000 + 100 + 9 + 2$

ข. $52,368 = 50,000 + 2,000 + 300 + 60 + 8$

ค. $77,305 = 70,000 + 7,000 + 30 + 0 + 5$

ง. $74,126 = 70,000 + 400 + 100 + 20 + 6$

1.2.5 ถามวิธีการ

เป็นการถามวิธีปฏิบัติ แนวทางแก้ปัญหา การเปรียบเทียบหรือเลือกวิธีที่เหมาะสม

ตัวอย่างคำถาม

1) แบบทดสอบประเภทใดที่มีวิธีการตรวจให้คะแนนที่มีความเป็นปรนัยสูงที่สุด

2) การดำเนินการในข้อใดที่ช่วยส่งเสริมให้แบบทดสอบมีความตรงตามเนื้อเรื่อง

3) ถ้าจะวาดรูปล้อรถจักรยาน ควรใช้สิ่งใดเป็นแบบรูปจึงจะเหมาะสมที่สุด

ก. ลูกปิงปอง

ข. ลูกแก้ว

ค. แก้วน้ำ

ง. นาฬิกา

4) เมื่อเห็นพระภิกษุเดินผ่านมาควรปฏิบัติตนอย่างไร

ก. ก้มกราบลงบนพื้น

ข. รีบเดินหนีไม่เข้าไปใกล้

ค. หยุดเดินพร้อมกับน้อมตัวลงไหว้

ง. เดินชิดไปทางซ้ายมือของท่านแล้วน้อมตัวลงไหว้

1.3 ความรู้รอบนอกเกี่ยวกับเนื้อเรื่อง

1.3.1 ตามหลักวิชา และขยายหลักวิชา

เป็นการถามจำสาระสำคัญของเรื่องที่ได้จากการสรุป

ตัวอย่างคำถาม

- 1) การทดสอบแบบอิงเกณฑ์มีแนวคิดที่สำคัญอย่างไร
- 2) หลักสำคัญของการนำผลที่ได้จากการวัดไปใช้ คืออะไร
- 3) ข้อใดไม่ถูกต้อง
 - ก. 1 วัน เท่ากับ 24 ชั่วโมง
 - ข. 2 สัปดาห์ เท่ากับ 14 วัน
 - ค. 2 ปี เท่ากับ 24 เดือน
 - ง. 3 ปี เท่ากับ 30 เดือน
- 4) การขยายพันธุ์โดยการตัดชำมีข้อเสียเป็นอย่างไร
 - ก. ไม่มีรากแก้ว
 - ข. ใช้เครื่องมือและอุปกรณ์น้อยที่สุด
 - ค. ขั้นตอนการตัดชำยุ่งยากซับซ้อน
 - ง. ทำให้ลักษณะของพืชพันธุ์เดิมเกิดการกลายพันธุ์

1.3.2 ตามทฤษฎีและโครงสร้าง

เป็นการถามเกี่ยวกับการโยงความสัมพันธ์ของหลักวิชามาสรุปเนื้อหาสำคัญ
จนตั้งเป็นกฎเกณฑ์ ทฤษฎี หรือโครงสร้างร่วม หรือหลักวิชาที่ยึดร่วมกัน

ตัวอย่างคำถาม

- 1) ทฤษฎีการทดสอบแนวใหม่ช่วยลดข้อจำกัดของทฤษฎีการวัดแบบดั้งเดิม
ในเรื่องใด
- 2) สมการ $X = T + E$ เป็นโมเดลการทดสอบตามทฤษฎีใด
- 3) ข้อใดเป็นรูปทรงเรขาคณิตทั้งหมด

2. ความเข้าใจ

2.1 การแปลความ

เป็นการถามให้แปลความหมายคำ กลุ่มคำ ประโยค ข้อความ แปลภาพ สัญลักษณ์ ตาราง กราฟ การยกตัวอย่าง หรือการเปรียบเทียบเปรียบเทียบต่าง ๆ

ตัวอย่างคำถาม

- 1) การวัดผลการศึกษาตรงตามข้อใด
 - ก. ผนเดชสอบผ่านวิชาภาษาไทย
 - ข. ญาญาชนะการประกวดนางงามสงกรานต์
 - ค. ลูกเกตสอบได้คะแนนเต็มวิชาคณิตศาสตร์
 - ง. ลิซ่าได้เกรด A วิชาการวัดและประเมินผลการศึกษา
 - จ. เจนนี่อยู่ตำแหน่งเปอร์เซนต์ที่ 70
- 2) การเปรียบเทียบภาษาถิ่นอีสานกับภาษาไทยมาตรฐานข้อใด ไม่ถูกต้อง
 - ก. บักนัด = สับประรด
 - ข. บักเขียบ = เขียด
 - ค. ชีตัว = โkohk
 - ง. แซบ = อร่อย

3)

คำใดสอดคล้องกับเด็กในภาพ

- | | |
|-------------|---------------|
| ก. สลบลไสล | ข. สยดสยอง |
| ค. สนุกสนาน | ง. สงบเสงี่ยม |

2.2 ตีความ

เป็นการถามให้ตีความของเรื่อง ตีความของข้อเท็จจริง หรือนำผลการแปลความหลายๆ อันมาเปรียบเทียบสรุปเป็นเนื้อความใหม่

ตัวอย่างคำถาม

- 1) ข้อสอบข้อหนึ่งมีค่า $p = 0.60$ และค่า $r = 0.73$ ข้อสอบข้อนี้มีคุณภาพเช่นใด
- 2) นักเรียนห้องหนึ่งมี 40 คน ก่อนเรียนทำข้อสอบข้อหนึ่งถูก 12 คน หลังเรียนทำข้อสอบข้อนี้ได้ 10 คน การตีความข้อสอบข้อนี้ข้อใดถูกต้อง

- 3)
- | |
|---|
| <p>(1) ชวนาขายข้าวได้ 145,915 บาท นำเงินไปซื้อปุ๋ย 78,610 บาท ชวนาเหลือเงินกี่บาท</p> <p>(2) แม่มีเงิน 45,671 บาท ขายเสื้อผ้าได้เงิน 21,715 บาท แม่มีเงินทั้งหมดกี่บาท</p> <p>(3) โรงงานขายเตาอบได้เงิน 210,763 บาท ขายเตาแก๊สได้เงิน 371,401 บาท โรงงานขายเตาอบได้เงินน้อยกว่าเตาแก๊สอยู่เท่าไร</p> <p>(4) พ่อซื้อเตียงราคา 19,990 บาท ซื้อตุ้ราคา 9,875 บาท พ่อซื้อของรวมกี่บาท</p> |
|---|

จากโจทย์ปัญหาที่กำหนดให้ ข้อใดถูกต้อง

- ก. ข้อ (1), (2) ใช้วิธีลบ
 ข. ข้อ (3), (4) ใช้วิธีบวก
 ค. ข้อ (1), (3) ใช้วิธีลบ
 ง. ข้อ (4), (1) ใช้วิธีบวก

2.3 ขยายความ

เป็นการคาดคะเน พยากรณ์แนวโน้ม ความคิด การขยายความแบบสมมุติ

ตัวอย่างคำถาม

- ถ้าแบบทดสอบที่มีความเชื่อมั่นสูงน่าจะมีความตรงเป็นอย่างไร
- ข้อสอบที่มีความยากพอเหมาะจะมีค่าอำนาจจำแนกเป็นอย่างไร
- ถ้าทุกคนเข้ามามีส่วนร่วมในการอนุรักษ์สิ่งแวดล้อมในจังหวัดของตนเองจะก่อให้เกิดผลดีในข้อใดมากที่สุด
 - ทำให้เศรษฐกิจในจังหวัดดี
 - ทำให้มีนักท่องเที่ยวเพิ่มมากขึ้น
 - ทำให้จำนวนประชากรในจังหวัดเพิ่มขึ้น
 - ทำให้คนในจังหวัดเกิดความสามัคคี มีสุขภาพกาย และสุขภาพจิตที่ดี

- ประกาศในข้อใดชัดเจนที่สุด

ก. โรงเรียนยุวชนรับสมัครนักเรียนเข้าศึกษาต่อชั้น ม. 1 ปีการศึกษา 2563 สนใจสมัครที่ห้องธุรการ

ข. ขอเชิญศิษย์เก่าโรงเรียนรักเด็กฉลองครบรอบ 100 ปีการก่อตั้งโรงเรียน ในวันพุธที่ 15 กรกฎาคม 2563

ค. คณะอักษรศาสตร์จัดสัมมนาวิชาการเรื่อง การใช้ภาษาไทยให้ถูกต้อง ณ หอประชุมใหญ่โดยไม่เสียค่าใช้จ่ายใด ๆ ทั้งสิ้น

ง. ชมรมภาษาไทยขอเชิญร่วมงานวันสุนทรภู่ 26 มิถุนายน 2563 เวลา 09.00 น. เป็นต้นไปที่อาคารอเนกประสงค์ โรงเรียนวิทยา

3. การนำไปใช้

เป็นการถามให้ตัวอย่างใหม่ของหลักวิชา ถามให้อธิบายหลักวิชา ถามให้แก้ปัญหาหรือถามเหตุของการปฏิบัติ

ตัวอย่างคำถาม

1) การนำเกรดเฉลี่ยสะสมมาเป็นเกณฑ์ในการคัดเลือกเข้าสถาบันอุดมศึกษาถูกวิพากษ์ว่าไม่ยุติธรรมเนื่องจากมาตรฐานของโรงเรียนไม่เท่ากัน ท่านจะแก้ปัญหานี้อย่างไร โดยใช้หลักการวัดและประเมินผล

2) เด็กหญิงปาริณาทำคะแนนสอบอยู่ที่เปอร์เซ็นต์ที่ 30 สามารถอธิบายได้ว่าอย่างไร

3) ประโยคในข้อใดไม่มีคำยืมภาษาต่างประเทศ

ก. กุ๊กเซฟงานในแฟลชไดรฟ์ก่อนจะส่งอีเมลให้เพื่อน

ข. แม่ให้ก้อยไปซื้อกล้วยเดี่ยวเย็นตาโฟให้คุณยาย

ค. ไก่ชอบกินแซนด์วิชแฮมชีสเป็นอาหารเช้า

ง. พ่อพักผ่อนไม่เพียงพอลงเป็นไข้

4) การรีดผ้าชนิดใดที่ใช้อุณหภูมิต่ำที่สุด

ก. ผ้าฝ้าย

ข. ผ้าไหม

ค. ผ้าใยสังเคราะห์

ง. ผ้าขนสัตว์

4. การวิเคราะห์

เป็นการถามแยกแยะส่วนประกอบของเรื่องราว การกระทำ ข้อเท็จจริง เพื่อสกัดให้เห็นถึงสาระสำคัญ หรือแก่นสาร แบ่งเป็น

4.1 วิเคราะห์ความสำคัญ

เป็นการถามองค์ประกอบที่สำคัญ วัตถุประสงค์ สาระสำคัญ หัวใจของเรื่อง สาเหตุต้นกำเนิด

ตัวอย่างคำถาม

1) การวัดและประเมินผลแบบอิงเกณฑ์มีจุดเน้นที่สำคัญที่เหมือนกับ การวัดและประเมินผลแบบอิงกลุ่มอย่างไร

2) การวัดและประเมินผลการศึกษาตามพระราชบัญญัติการศึกษาแห่งชาติมีจุดแข็งและจุดอ่อนอย่างไร

2) ถ้านโยบายการศึกษาแห่งหนึ่ง กำหนดให้มีการตัดเกรดแบบอิงกลุ่ม แต่ปรากฏว่าผู้เรียนแต่ละห้องมีความรู้ความสามารถแตกต่างกันอย่างเห็นได้ชัด ท่านจะใช้วิธีการใดในการตัดเกรดแบบอิงกลุ่มเพื่อให้เกิดความยุติธรรมแก่ผู้เรียน

3) การเสียสมดุลธรรมชาติในข้อใด ไม่มีสาเหตุมาจากธรรมชาติโดยตรง

- ก. น้ำท่วม
- ข. ฝนแล้ง
- ค. ไฟไหม้ป่า
- ง. การถางป่า

4) เรือสองลำแล่นออกจากท่าเรือเดียวกันพร้อมกัน เรือแต่ละลำแล่นด้วยความเร็วสม่ำเสมอชั่วโมงละ 100 กิโลเมตร เรือลำแรกออกจากท่าเรือไปทางทิศเหนือ เมื่อเวลาผ่านไปครึ่งชั่วโมงจึงเลี้ยวไปทางทิศตะวันออก ส่วนเรือลำที่สองออกจากท่าเรือไปทางทิศตะวันออก เมื่อเรือทั้งสองลำแล่นไปได้ 1 ชั่วโมง เรือลำแรกอยู่ทางทิศใดของเรือลำที่สอง

- ก. ตะวันตกเฉียงเหนือ
- ข. ตะวันตกเฉียงใต้
- ค. ตะวันออกเฉียงเหนือ
- ง. ตะวันออกเฉียงใต้

5. การประเมินค่า

5.1 อาศัยข้อเท็จจริงภายใน

เป็นการถามความถูกต้องเหมาะสมของเรื่อง คุณค่าของผลงาน ประสิทธิภาพของวิธีการและการปฏิบัติ โดยอาศัยเกณฑ์ที่กำหนดไว้ในเรื่องนั้น

ตัวอย่างคำถาม

1) จากข้อมูลนี้ จงตอบคำถามข้อต่อไป

ข้อ	p	r
1	0.27	-0.62
2	0.45	0.51
3	0.85	0.24

ถ้าสรุปว่าข้อสอบข้อที่มีคุณภาพที่ดีที่สุดคือ ข้อ 2 ท่านเห็นด้วยหรือไม่ เพราะเหตุใด

2) ในเรื่องราชาธิราช ตอน กำเนิดมะกะโท สิ่งใดทำให้มะกะโทได้เป็นขุนวัง

- ก. ความเสียสละ
- ข. ความกล้าหาญ
- ค. ความอุตสาหะ
- ง. ความอดทนอดกลั้น

- 3) การประดิษฐ์ของใช้ให้เกิดความคุ้มค่า ควรคำนึงถึงข้อใดเป็นอันดับแรก
 - ก. วัตถุประสงค์ในการนำไปใช้
 - ข. เลือกวัสดุที่มีในท้องถิ่น
 - ค. ความแข็งแรงทนทาน
 - ง. งบประมาณรายจ่าย

5.2 ประเมินค่าโดยใช้เกณฑ์ภายนอก

เป็นการถามความถูกต้องของเรื่อง คุณค่าของผลงาน ประสิทธิภาพของวิธีการและการปฏิบัติโดยอาศัยเกณฑ์ภายนอกเกี่ยวกับ แบบแผนทางสังคม ลัทธิการปกครอง ค่านิยม คุณธรรมต่างๆ

ตัวอย่างคำถาม

- 1) ในการคัดเลือกเข้าเรียนในสถาบันอุดมศึกษา โดยใช้วิธีการรับตรงแบบยื่นแฟ้มสะสมผลงาน และยื่นคะแนนสอบ ท่านเห็นด้วยหรือไม่อย่างไร
 - ก. ทำให้มีจิตใจสงบเกิดสมาธิ
 - ข. ส่งเสริมให้มีจิตใจมุ่งมั่นแน่วแน่
 - ค. ช่วยให้ร่างกายแข็งแรง มีจิตใจมั่นคง
 - ง. ทำให้มีความจำดี มีจิตใจไม่อ่อนไหว
- 3) บ้านของนารีอยู่ที่จังหวัดตรัง นารีจึงนำใบยางพารา มาประดิษฐ์ดอกไม้ แสดงว่านารีคำนึงถึงประโยชน์ข้อใด
 - ก. การประหยัดค่าใช้จ่าย
 - ข. ความสวยงามของชิ้นงาน
 - ค. การฝึกทักษะในการประดิษฐ์
 - ง. การใช้เวลาว่างให้เป็นประโยชน์

6. สร้างสรรค์

6.1 สร้างสรรค์ข้อความ

เป็นการถามเพื่อให้แต่งบทประพันธ์ เรื่องราวต่างๆ อภิปราย วิจารณ์ แสดงความคิดเห็น

ตัวอย่างคำถาม

- 1) จงเขียนข้อสอบปรนัยแบบเลือกตอบชนิด 5 ตัวเลือก โดยมีฝั่งการออกข้อสอบในเนื้อหาการประเมินผลการเรียนรู้ในการเขียน
- 2) จงสร้างข้อรายการที่เป็นมาตรวัดประมาณค่าอย่างน้อย 3 รายการของแบบวัดความซื่อสัตย์จากนิยามตามตัวบ่งชี้ที่สร้างขึ้น
- 3) “ผู้คนไม่มีโรคนับเป็นโชคสุขสำราญอากาศไร้พิษสารสัตว์ขึ้นบานดินชื่นใจ” เมื่อเรียงเป็นวรรคแล้วข้อความที่กำหนดให้จะเป็นคำประพันธ์ชนิดใด

- | | |
|-----------------|-----------------|
| ก. กลอนสุภาพ | ข. กาพย์ยานี ๑๑ |
| ค. โคลงสี่สุภาพ | ง. กลอนดอกสร้อย |

6.2 สร้างสรรค์แผนงาน

เป็นการถามคำถามการดำเนินการ โครงการ แผนปฏิบัติ การเตรียมการเพื่อเป้าหมาย เป็นคำถามที่มีการยกสถานการณ์แล้วให้นำเสนอแผนงานแก้ปัญหา หรือเขียนแผนการทำงานตาม สถานการณ์หรือเสนอขั้นตอนการปฏิบัติงานตามสถานการณ์

ตัวอย่างคำถาม

- 1) ในการประเมินการอ่าน คิด วิเคราะห์ และเขียน ของผู้เรียนรายวิชาคณิตศาสตร์ ปรากฏว่าผู้เรียนส่วนใหญ่มีผลการประเมินอยู่ในระดับผ่าน และไม่ผ่าน ในฐานะที่ท่านเป็นครูประจำ วิชาท่านจะวางแผนแก้ไขปัญหานี้อย่างไร ให้เขียนโครงการเพื่อแก้ปัญหาดังกล่าว
- 2) จงออกแบบโครงการเพื่อส่งเสริมคุณลักษณะอันพึงประสงค์

6.3 สร้างสรรค์ความสัมพันธ์

เป็นการถามให้นำรายละเอียดมาตั้งสมมติฐานใหม่ เชื่อมโยงความสัมพันธ์ หาข้อสรุป หรือข้อยุติที่เหมาะสม วาดภาพสรุปแทนเรื่องราว หรือทำสิ่งประดิษฐ์ (ในกรณีปฏิบัติ)

ตัวอย่างคำถาม

- 1) จงเขียนวัตถุประสงค์การวิจัย สมมติฐานการวิจัย จากเอกสารแนวคิดทฤษฎี และ กรอบแนวคิดการวิจัยที่กำหนดให้
- 1) จงอภิปรายผลการวิจัย จากการวิเคราะห์คุณภาพของเครื่องมือ โดยใช้แนวคิด ทฤษฎีและงานวิจัยที่กำหนดให้และสอดคล้องกับวัตถุประสงค์การวิจัย

การสอบเป็นกระบวนการที่จะช่วยให้ได้ข้อมูลเกี่ยวกับการเรียนการสอน ผลการสอบ จะมีความถูกต้อง เทียบตรง และเชื่อถือได้มากน้อยเพียงใด นอกจากจะขึ้นอยู่กับกระบวนการสร้าง แบบและการบริหารการสอบเพราะถ้ากระบวนการสร้างแบบทดสอบและการบริหารการสอบไม่มี ประสิทธิภาพก็จะส่งผลกระทบต่อคุณภาพของการสอบ ผลการสอบที่ได้อาจมีความคลาดเคลื่อนจากความ เป็นจริงเมื่อนำคะแนนผลการสอบที่ได้ไปประเมินผลหรือตัดสินผลการเรียนก็ย่อมเกิดความผิดพลาด ได้ แต่ถ้ามีการบริหารการสอบที่มีประสิทธิภาพก็จะช่วยให้ได้ผลสอบที่มีคุณภาพ มีความคลาดเคลื่อน น้อยซึ่งจะส่งผลต่อการประเมินผลหรือตัดสินผลการเรียนที่มีความถูกต้อง และเชื่อถือได้ ดังนั้นในการ บริหารได้สอบ ผู้บริหารสถานศึกษา และบุคลากรที่เกี่ยวข้องจึงต้องดำเนินการอย่างเป็นระบบ มีการ วางแผน กำหนดแนวปฏิบัติให้ชัดเจน ดำเนินการตามแผนและแนวปฏิบัติอย่างเคร่งครัด เพื่อให้ผล การสอบมีคุณภาพและนำไปใช้ในการประเมินผลเพื่อการปรับปรุงและพัฒนาคุณภาพการเรียนการ สอนได้อย่างมีประสิทธิภาพ

กระบวนการสร้างแบบทดสอบวัดผลสัมฤทธิ์

หลักทั่วไปในการเขียนข้อสอบ ข้อสอบแต่ละชนิดไม่ว่าจะเป็นข้อสอบอัตนัยหรือปรนัยก็ตาม สิ่งที่คุณเขียนข้อสอบ จะต้องคำนึงถึงอยู่เสมอในการเขียนข้อสอบมีหลายประการ ซึ่งพอสรุปได้ดังนี้ (อนันต์ ศรีโสภณ, 2525 อ้างถึงใน วาโร เฟิงส์วีสต์, 2542, หน้า 45-46)

1. กำหนดจุดมุ่งหมายในการสอน ก่อนจะเริ่มลงมือเขียนข้อสอบจะต้องกำหนดจุดมุ่งหมาย ในการสอนให้อยู่ในรูปจุดประสงค์เชิงพฤติกรรม ซึ่งสามารถเขียนข้อสอบได้จริง ๆ

2. เตรียมตารางวิเคราะห์หลักสูตร ซึ่งจะช่วยให้การเขียนข้อสอบสอดคล้องกับ เป้าหมายของการทดสอบที่กำหนดไว้ เพราะตารางวิเคราะห์หลักสูตร เป็นตารางที่แสดง ความสัมพันธ์ระหว่างจุดประสงค์เชิงพฤติกรรมกับเนื้อหาวิชา อีกทั้งบอกให้ทราบว่า จะเขียนข้อสอบวัดเนื้อหา และพฤติกรรมอะไร ซึ่งจะทำให้ได้ข้อสอบที่มีความเที่ยงตรงตามเนื้อหา
3. ภาษาที่ใช้ควรชัดเจน เข้าใจง่ายไม่กำกวม
4. ควรเขียนข้อสอบแต่ละข้อลงในบัตรแต่ละใบ เพื่อจะได้สะดวกต่อการจัดเรียงลำดับตรวจทาน และนำไปวิเคราะห์
5. เตรียมเฉลยและกำหนดคะแนนในขณะเขียนข้อสอบ เพราะจะทำให้ข้อบกพร่อง ต่าง ๆ ของข้อสอบลดน้อยลง
6. ควรเขียนข้อสอบให้มีจำนวนมากกว่าที่ต้องการในตารางวิเคราะห์หลักสูตร เพราะว่าหลังจากวิเคราะห์ข้อสอบแล้ว จะมีบางข้อที่ถูกตัดออก
7. เขียนข้อสอบทันทีที่สอนเนื้อหาวิชานั้นจบ เพราะจะทำให้ออกข้อสอบได้ตรงกับจุดประสงค์เชิงพฤติกรรมที่ครูเน้นในการสอนตอนนั้น
8. ควรเขียนข้อสอบแต่เนิ่น ๆ จะทำให้มีเวลาแก้ไขและตรวจทานได้มาก

ขั้นตอนในการวิเคราะห์หลักสูตร

ในการจัดการเรียนรู้ที่จะทำให้หลักสูตรบรรลุวัตถุประสงค์ จำเป็นที่ผู้สอนจะต้อง วิเคราะห์จุดมุ่งหมายของหลักสูตร หรือรายวิชาเพื่อกำหนดการวัดและประเมินผลให้สอดคล้อง กับโครงสร้างเนื้อหาวิชา มาตรฐานการเรียนรู้และตัวชี้วัดในแต่ละรายวิชา โดยการสร้างตาราง วิเคราะห์ ดังนี้ การวิเคราะห์รายวิชา การกำหนดสิ่งที่จะวัดจากจุดมุ่งหมายของหลักสูตรหรือรายวิชา จำเป็นจะต้องทำการวิเคราะห์ลักษณะสิ่งที่จะวัดออกมาให้ได้ ซึ่งต้องใช้วิธีการที่เรียกว่า การวิเคราะห์หลักสูตรหรือวิเคราะห์รายวิชา ซึ่งจะช่วยให้ผู้สอนทราบว่าต้องสอนหรือออกข้อสอบอย่างไรให้สอดคล้องกับจุดประสงค์การเรียนรู้ของแต่ละรายวิชา ในการวิเคราะห์หลักสูตรหรือรายวิชานั้น จะต้อง ทำการวิเคราะห์ทั้ง 2 คือ (สมบูรณ์ ชิตพงศ์ และศศิธร ชูตินันท์กุล, 2554 : 24-28) 1. การวิเคราะห์เนื้อหาที่จะสอน 2. วิเคราะห์วัตถุประสงค์หรือจุดมุ่งหมายของการศึกษา จุดมุ่งหมายทางการศึกษาที่ต้องการให้เกิดการเปลี่ยนแปลงในตัวผู้เรียนมีด้วยกัน 3 ด้าน คือ ด้านพุทธิพิสัย ด้านจิตพิสัย และด้านทักษะพิสัย ในที่นี้จะขอกล่าวเฉพาะการวิเคราะห์หลักสูตรหรือรายวิชาเฉพาะด้าน พุทธิพิสัย เพื่อใช้ในการจัดการเรียนการสอนและการออกข้อสอบ ซึ่งมีขั้นตอนในการวิเคราะห์หลักสูตรหรือรายวิชาหลัก ๆ 4 ขั้นตอนดังนี้

1. ตั้งกลุ่มหรือคณะทำงานในการวิเคราะห์หลักสูตรหรือรายวิชา ประกอบด้วย ผู้มีความรู้ด้านการวัดผล ผู้มีความรู้เกี่ยวกับการพัฒนาหลักสูตรหรือวิเคราะห์หลักสูตร และผู้ที่มีความรอบรู้ในเนื้อหาวิชานั้น ๆ (ครูผู้สอน) ร่วมกันวิเคราะห์
2. วิเคราะห์เนื้อหาวิชานั้น ๆ แยกเนื้อหาเป็นหน่วยหรือบทเรียนเรียงลำดับการสอนจากก่อนไปหลังตามความเหมาะสมในการจัดการเรียนการสอน ถ้าเป็นหลักสูตรแกนกลาง การศึกษาขั้นพื้นฐาน พุทธศักราช 2551 กระทรวงศึกษาธิการจะกำหนดสาระการเรียนรู้ แกนกลางและตัวชี้วัด

ของแต่ละชั้นมาให้ซึ่งมีสาระการเรียนรู้แกนกลางมาให้ ผู้สอนต้องร่วมกันกำหนดเนื้อหาสาระเองตามเหมาะสมสำหรับใช้ในการจัดกิจกรรมการเรียนการสอน เพื่อให้บรรลุตามตัวชี้วัดที่กำหนด

3. วิเคราะห์จุดมุ่งหมายเชิงพฤติกรรม หรือวัตถุประสงค์การเรียนรู้หรือผลการเรียนรู้ที่ คาดหวังหรือมาตรฐานและตัวชี้วัดที่สอดคล้องกับจุดมุ่งหมายรายวิชาและจุดมุ่งหมายทั่วไปของ หลักสูตรที่คาดว่าหลังจากการเรียนการสอนรายวิชานี้แล้ว ต้องการให้ผู้เรียนเกิดพฤติกรรมของเนื้อหาเหล่านี้ที่จะวัดพฤติกรรมด้านพุทธิพิสัยลำดับขั้นของบลูม จากนั้นจัดทำตารางโครงสร้างเนื้อหาและวัตถุประสงค์

4. วิเคราะห์กำหนดน้ำหนักและจำนวนข้อของแต่ละเนื้อหาและพฤติกรรมของเนื้อหา แต่ละหน่วยการเรียนรู้/บทเรียน จนครบทุกหน่วยการเรียนรู้/บทเรียน ขั้นตอนในการกำหนดน้ำหนักความสำคัญ กำหนดให้โดยรวมได้เท่ากับ 100 หรือกรณีที่กำหนดเป็นรายชั่วโมงที่ใช้สอนให้กำหนดชั่วโมงที่ใช้สอนทั้งหมด

ตัวอย่าง ตารางวิเคราะห์หลักสูตรตามวิธีกำหนดน้ำหนักความสำคัญ แสดงดังตารางที่ 5.8

ตารางที่ 5.8 แสดงการวิเคราะห์หลักสูตรรายวิชาคณิตศาสตร์ระดับชั้น ม.1 (ภาคเรียนที่2)
จำนวนข้อที่ออกทั้งหมด 60 ตามวิธีกำหนดน้ำหนักความสำคัญ

หน่วยการเรียนรู้/เนื้อหา (1)	น้ำหนัก ความ สำคัญ (2)	พฤติกรรมพุทธิพิสัย (4)						รวม (3)	ประเภทข้อสอบ (5)				
		จำ	เข้าใจ	ประยุกต์ ใช้	วิ เคราะห์	ประเมิน ค่า	สร้าง สรรค์		เลือกตอบ	ตอบสั้น	อัตนัย		
1.เศษส่วน และทศนิยม	30	-	5	10	3	-	-	18	15	-	3		
2.การ ประมาณค่า	10	-	2	2	-	2	-	6	2	2	2		
3.ความ น่าจะเป็น	20	-	4	4	4	-	-	12	8	-	4		
4.คู่อันดับ และกราฟ	20	-	4	4	4	-	-	12	12	-	-		
5.สมการเชิง เส้นตัวแปร เดียว	10	-	3	3	-	-	-	6	6	-	-		
6.ความสัมพันธ์ ระหว่างรูป เรขาคณิตสอง มิติและสามมิติ	10	-	-	2	-	-	4	6	2	-	4		
รวม	100	-	18	25	11	2	4	60	45	2	13		

จากตารางที่ 5.8 มีขั้นตอนในการดำเนินการวิเคราะห์หลักสูตรตามตัวเลขกำกับแต่ละคอลัมน์ ดังนี้

1. คอลัมน์ที่ (1) ผู้ออกข้อสอบกำหนดหน่วยการเรียนรู้/บทเรียน/เนื้อหาที่จะออกข้อสอบ

2. คอลัมน์ที่ (2) ผู้ออกข้อสอบกำหนดน้ำหนักความสำคัญในแต่ละหน่วยให้มีค่าน้ำหนักความสำคัญรวมกันเท่ากับ 100 โดยการกำหนดน้ำหนักความสำคัญให้ดูจากความสำคัญมากน้อยของแต่ละหน่วยการเรียนรู้ หรือดูจากจำนวนชั่วโมงที่ใช้สอน หน่วยการเรียนรู้ใดมีจำนวนที่ใช้สอนมากให้กำหนดน้ำหนักความสำคัญมาก หน่วยการเรียนรู้ใดมีจำนวนที่ใช้สอนน้อยให้กำหนดน้ำหนักความสำคัญน้อยลดหลั่นกันไป

3. คอลัมน์ที่ (3) คำนวณหาจำนวนข้อที่จะออกในแต่ละหน่วยการเรียนรู้ โดยใช้สูตรในการคำนวณจำนวนข้อที่จะออก ดังนี้

$$\text{จำนวนข้อที่จะออกแต่ละเนื้อหา} = \frac{\text{จำนวนข้อที่จะออก} \times \text{น้ำหนักความสำคัญ}}{100}$$

4. คอลัมน์ที่ (4) วิเคราะห์ระดับพฤติกรรมที่ต้องการจะวัดโดยดูจากรายละเอียดตามมาตรฐานตัวชี้วัดของหลักสูตรที่ได้กำหนดพฤติกรรมไว้ หรือดูจากจุดประสงค์เชิงพฤติกรรมที่ตั้งไว้แล้วกำหนดให้มีความเหมาะสมและได้จำนวนข้อเท่ากับจำนวนข้อที่คำนวณได้ในข้อ 3

5. คอลัมน์ที่ (5) เลือกประเภทของแบบทดสอบที่จะใช้สร้างเป็นข้อสอบทั้งฉบับ ให้สอดคล้องกับเนื้อหาและระดับพฤติกรรมที่ต้องการวัด และโดยสามารถเพิ่มประเภทข้อสอบเพิ่มเติมจากตัวอย่างนี้ได้จำนวนข้อเท่ากับจำนวนข้อที่คำนวณได้ในข้อ 3

ตัวอย่าง ตารางวิเคราะห์หลักสูตรตามวิธีกำหนดชั่วโมงที่ใช้สอน แสดงดังตารางที่ 5.9

ตารางที่ 5.9 แสดงการวิเคราะห์หลักสูตรรายวิชาคณิตศาสตร์ระดับชั้น ม.1 (ภาคเรียนที่2)
จำนวนข้อที่ออกทั้งหมด 60 ตามวิธีกำหนดชั่วโมงที่ใช้สอน

หน่วยการเรียนรู้เนื้อหา (1)	ชั่วโมง (2)	พฤติกรรมพุทธิสัย (4)						รวม (3)	ประเภทข้อสอบ (5)				
		จำ	เข้าใจ	ประยุกต์ใช้	วิเคราะห์	ประเมินค่า	สร้างสรรค์		เลือกตอบ	ตอบสั้น	ตอบยาว		
1.เศษส่วนและทศนิยม	20	-	6	10	4	-	-	20	16	2	2		
2.การประมาณค่า	5	-	2	2	-	1	-	5	2	2	1		
3.ความน่าจะเป็น	10	-	4	4	2	-	-	10	8	-	2		
4.คู่อันดับและกราฟ	10	-	4	4	2	-	-	10	10	-	-		
5.สมการเชิงเส้นตัวแปรเดียว	10	-	4	4	2	-	-	10	10	-	-		
6.ความสัมพันธ์ระหว่างรูปเรขาคณิตสองมิติและสามมิติ	5	-	1	2	-	-	2	5	3	-	2		
รวม	60	-	21	26	10	1	2	60	49	4	7		

จากตารางที่ 5.9 มีขั้นตอนในการดำเนินการวิเคราะห์หลักสูตรตามตัวเลขกำกับแต่ละคอลัมน์ ดังนี้

1. คอลัมน์ที่ (1) ผู้ออกข้อสอบกำหนดหน่วยการเรียนรู้/บทเรียน/เนื้อหาที่จะออกข้อสอบ
2. คอลัมน์ที่ (2) ผู้ออกข้อสอบกำหนดจำนวนชั่วโมงที่ใช้สอนในแต่ละหน่วยการเรียนรู้ตามน้ำหนักความสำคัญ
3. คอลัมน์ที่ (3) กำหนดหาจำนวนข้อที่จะออกในแต่ละหน่วยการเรียนรู้ โดยใช้สูตรในการคำนวณจำนวนข้อที่จะออก มี ดังนี้

$$\text{จำนวนข้อที่จะออกแต่ละเนื้อหา} = \frac{\text{จำนวนข้อที่จะออก} \times \text{จำนวนชั่วโมงใช้สอนเนื้อหานั้น}}{\text{จำนวนชั่วโมงทั้งหมด}}$$

4. คอลัมน์ที่ (4) วิเคราะห์ระดับพฤติกรรมที่ต้องการจะวัดโดยดูจากรายละเอียดมาตรฐานตัวชี้วัดของหลักสูตรที่ได้กำหนดพฤติกรรมไว้ หรือดูจากจุดประสงค์เชิงพฤติกรรมที่ตั้งไว้แล้วกำหนดให้มีความเหมาะสมและได้จำนวนข้อเท่ากับจำนวนข้อที่คำนวณได้ในข้อ 3

5. คอลัมน์ที่ (5) เลือกประเภทของแบบทดสอบที่จะใช้สร้างเป็นข้อสอบทั้งฉบับ ให้สอดคล้องกับเนื้อหาและระดับพฤติกรรมที่ต้องการวัด และสามารถเพิ่มประเภทข้อสอบเพิ่มเติมจากตัวอย่างนี้ได้จำนวนข้อเท่ากับจำนวนข้อที่คำนวณได้ในข้อ 3

จะเห็นได้ว่าการจัดทำตารางวิเคราะห์หลักสูตรทั้ง 2 วิธีมีขั้นตอนการวิเคราะห์ที่เหมือนกันแตกต่างกันเพียงแค่การเลือกกำหนดน้ำหนักความสำคัญหรือการกำหนดชั่วโมงแล้วแต่ผู้ออกข้อสอบจะเลือกใช้ ซึ่งกระบวนการในการวิเคราะห์หลักสูตรนี้เป็นอีกกระบวนการหนึ่งที่จะช่วยให้การออกข้อสอบเป็นไปด้วยความเหมาะสม ครอบคลุมเนื้อหาในการวัดและสามารถเลือกใช้เครื่องมือวัดที่ตรงกับระดับพฤติกรรมที่ต้องการวัดอย่างแท้จริง

การบริหารการสอบ

ผลการสอบจะมีความถูกต้องเที่ยงตรงและเชื่อถือได้มากน้อยเพียงใด นอกจากจะขึ้นอยู่กับคุณภาพของแบบทดสอบแล้ว ยังขึ้นอยู่กับการบริหารการสอบให้อยู่ภายใต้สถานการณ์ที่ยุติธรรมและเสมอหน้าทั่วกันหมด เพื่อจะทำให้ไม่มีการได้เปรียบเสียเปรียบระหว่างผู้เข้าสอบ ผลที่ได้จึงเป็นความสามารถของผู้สอนอย่างแท้จริง ส่งผลนำผลการสอบไปใช้เพื่อการปรับปรุงและพัฒนาคุณภาพการเรียนการสอนต่อไป

สำหรับการบริหารการสอบมีสาระสำคัญคือการจัดทำแบบทดสอบและการดำเนินการสอบซึ่งมีวิธีปฏิบัติดังนี้

1. การจัดทำแบบทดสอบ

เมื่อเขียนข้อทดสอบตามตารางวิเคราะห์หลักสูตรได้ครบถ้วนแล้ว ถ้าจะทำเป็นหลายชุดโดยวิธีอัดสำเนา จะต้องปฏิบัติไปตามลำดับ

1.1 เขียนต้นฉบับของแบบทดสอบลงในกระดาษ ให้เป็นรูปแบบที่เรียบร้อยและสมบูรณ์โดยคำนึงถึงสิ่งต่อไปนี้

1.1.1 ถ้าต้องการให้ผู้ตอบเขียนชื่อ และรายละเอียดบางประการลงในตัว แบบทดสอบควรกำหนดไว้ในหน้าแรกบนหัวกระดาษ

1.1.2 เขียนคำชี้แจงในการทำแบบทดสอบให้ชัดเจน

1.1.3 เรียงลำดับข้อทดสอบแต่ละข้อคำถามตามเกณฑ์ที่เหมาะสม เช่น เรียงตามลำดับเนื้อหา และแต่ละเนื้อหาเรียงตามลำดับคำถามที่ง่ายไปหายาก ในกรณีที่ไม่ต้องเรียงตามลำดับเนื้อหา ก็อาจจะเรียงตามลำดับความยากง่ายอย่างเดียว

1.1.4 การวางข้อทดสอบลงในกระดาษ ควรแบ่งครึ่งหน้ากระดาษในแนวตั้ง วางข้อทดสอบลงเป็น 2 แถว ในแนวตั้ง ทั้งนี้เพื่อความสะดวกในการอ่านและพิจารณาข้อ ทดสอบอีกทั้งยัง ทำให้ประหยัดหน้ากระดาษด้วย

1.2 พิมพ์ต้นฉบับเป็นข้อ ๆ ลงในกระดาษหรือกระดาษไข และให้ระมัดระวังสิ่งต่อไปนี้

1.2.1 ให้ข้อทดสอบข้อสุดท้ายของแต่ละหน้าพิมพ์จบภายในหน้าเดียวกัน ไม่ควรนำไปพิมพ์ต่อหน้าต่อไป

1.2.2 ตรวจสอบ และแก้ไขในกระดาษหรือกระดาษไขต้นฉบับให้ถูกต้อง เรียบร้อย มิให้มีการพิมพ์บกพร่องหรือตกหล่น

1.3 นำไปอัดสำเนา (โรเนียว) โดยตรวจให้หมึกติดชัดเจนทุกส่วน และอัดสำเนาให้ติดทุกหน้า มิให้มีหน้าเว้นว่าง ซึ่งทำให้ข้อทดสอบหายไป

1.4 แบบทดสอบถ้ามีมากกว่า 1 แผ่น ต้องนำมาเย็บเข้าชุดให้เรียบร้อย ในกรณีที่ใช้แบบทดสอบมากฉบับควรให้หมายเลขลำดับของแบบทดสอบแต่ละฉบับไว้เพื่ออำนวยความสะดวกหลายๆ ประการ เช่น เกี่ยวกับการนำแบบทดสอบไปใช้ การตรวจสอบข้อบกพร่อง การตรวจสอบจำนวนแบบทดสอบ และการเก็บรักษาแบบทดสอบไว้ใช้คราวต่อไป เป็นต้น

1.5 การเตรียมกระดาษคำตอบ (Answer sheet) ในกรณีที่เป็นข้อทดสอบปรนัยและต้องการให้ผู้ตอบเขียนคำตอบลงในแผ่นกระดาษคำตอบแยกต่างหาก ควรเตรียมกระดาษคำตอบไว้ทันทีหลังจากทำแบบทดสอบเสร็จ รูปแบบของกระดาษคำตอบโดยทั่วไปควรออกแบบให้ตอบได้สะดวกและตรวจได้สะดวกที่สุด โดยเรียงตามลำดับข้อคำถาม สำหรับข้อทดสอบปรนัยเลือกตอบ ควรออกแบบให้เหมาะสมหรือเลือกแบบให้เหมาะสม โดยทั่วไปจะคำนึงถึงว่าไม่วางหัวข้อและ ตัวเลือกของแต่ละข้อให้ห่างกัน จนทำให้ผู้สอบที่นั่งใกล้กันสังเกตคำตอบได้ง่ายและควรจะต้องหมกในหน้าเดียวกัน ไม่ว่าจะมียุทธวิธีข้อสอบมากข้อสักเท่าไรก็ตาม จึงนิยมวางเรียงข้อเป็นแถวใน แนวตั้งและหน้าหนึ่งจะวางต่อกันได้หลายแถว ส่วนจะใช้เครื่องหมายหรือสัญลักษณ์ในการตอบอย่างไรนั้น แล้วแต่จะพิจารณาให้เหมาะสม ทั้งนี้คำนึงถึงความสะดวกในการตอบและสะดวกใน การตรวจให้มากที่สุด

ตัวอย่างกระดาษคำตอบ

Name _____ Class _____ Quiz _____

Student ZipGrade ID _____ Key

0 41 A B C D E 71 A B C D E

1 42 A B C D E 72 A B C D E

2 43 A B C D E 73 A B C D E

3 44 A B C D E 74 A B C D E

4 45 A B C D E 75 A B C D E

5 46 A B C D E 76 A B C D E

6 47 A B C D E 77 A B C D E

7 48 A B C D E 78 A B C D E

8 49 A B C D E 79 A B C D E

9 50 A B C D E 80 A B C D E

10 51 A B C D E 81 A B C D E

11 52 A B C D E 82 A B C D E

12 53 A B C D E 83 A B C D E

13 54 A B C D E 84 A B C D E

14 55 A B C D E 85 A B C D E

15 56 A B C D E 86 A B C D E

16 57 A B C D E 87 A B C D E

17 58 A B C D E 88 A B C D E

18 59 A B C D E 89 A B C D E

19 60 A B C D E 90 A B C D E

20 61 A B C D E 91 A B C D E

21 62 A B C D E 92 A B C D E

22 63 A B C D E 93 A B C D E

23 64 A B C D E 94 A B C D E

24 65 A B C D E 95 A B C D E

25 66 A B C D E 96 A B C D E

26 67 A B C D E 97 A B C D E

27 68 A B C D E 98 A B C D E

28 69 A B C D E 99 A B C D E

29 70 A B C D E 100 A B C D E

ZIPGRADE.COM

© 2014 ZipGrade, Inc.

ภาพที่ 5.1 ตัวอย่างกระดาษคำตอบแบบฝนคำตอบ โดยใช้การตรวจคำตอบด้วยแอปพลิเคชัน ZipGrade

ตัวอย่างคำชี้แจงในการทำแบบทดสอบ

คำชี้แจง

1.แบบทดสอบมี 2 ตอน

ตอนที่ 1 เป็นแบบทดสอบปรนัยแบบเลือกตอบ 75 ข้อ 25 คะแนน

ตอนที่ 2 เป็นแบบอัตนัย 3 ข้อใหญ่ 15 คะแนน

คะแนนเต็ม 40 คะแนน ใช้เวลาในการทำข้อสอบ 2 ชั่วโมง

2. อนุญาตให้ผู้สอบออกจากห้องสอบได้เมื่อเวลาผ่านไปแล้ว 1 ชั่วโมง

3. ให้ผู้เข้าสอบเลือกคำตอบที่คิดว่าถูกต้องที่สุด โดยฝนคำตอบลงในกระดาษคำตอบที่เตรียมให้ ด้วยดินสอ 2B ขึ้นไป หรือปากกาสีน้ำเงิน , การเขียนใช้ปากกาสีน้ำเงิน เขียนลงในกระดาษคำตอบที่ให้มา การทดให้ทดใส่กระดาษทดที่เตรียมให้

คำชี้แจงในการเขียนและฝนกระดาษคำตอบ

- 3.1 ช่อง Name ให้เขียน ชื่อ-นามสกุลและมีคำนำหน้าชื่อด้วยภาษาไทย เช่น น.ส.จารุพันธ์ ขวัญแน่น
- 3.2 ช่อง Class ให้ใส่รหัสหมู่เรียน เช่น 5911202
- 3.3 ช่อง Quiz ให้ใส่ชื่อวิชาและตามด้วย เลขประจำตัวนักศึกษา 2 ตัวท้าย เช่น วิชาผลฯ 08
- 3.4 ช่อง Student Zip Grade ID ให้ใส่ เลขประจำตัวนักศึกษา 2 ตัวท้าย ที่ 2 ช่องท้าย เช่น

Student ZipGrade ID									
								0	8
0	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>
1	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
2	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
3	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
4	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
5	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
6	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
7	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
8	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>
9	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

- 3.5 ช่อง Key ไม่ต้องฝน

4. ห้ามขีดเขียนข้อความใดๆ ลงในตัวแบบทดสอบ
5. ไม่อนุญาตให้ผู้เข้าสอบนำเครื่องมือสื่อสารใด ๆ เข้าห้องสอบ
6. หากพบการทุจริตในการสอบให้กรรมการคุมสอบแจ้งผู้สอบให้ยุติการสอบทันที

2. การดำเนินการสอบ

เมื่อสร้างแบบทดสอบได้เรียบร้อยแล้วก็ถึงขั้นนำไปใช้ข้อทดสอบจริง สำหรับการดำเนินการสอบเพื่อประเมินผลรวมนั้น มักจะกระทำพร้อมกันทุกชั้นภายในโรงเรียน จึงต้องมีการเตรียมการล่วงหน้า เพื่อให้การดำเนินการสอนซึ่งมีขั้นตอนดำเนินการตามลำดับ ดังนี้

2.1 การกำหนดตารางสอบ

ตารางสอบ คือกำหนดการในการสอบอย่างละเอียด โดยทั่วไปถ้าเป็นการสอบในโรงเรียนตารางสอบจะระบุถึงสิ่งสำคัญต่าง ๆ ดังนี้

- วัน เดือน ปี ที่สอบ
- เวลาที่ใช้สอบ โดยบ่งถึงเวลาที่เริ่มต้นสอบและเวลาสิ้นสุดด้วย
- วิชาที่สอบ โดยอาจจะระบุคะแนนเต็มไว้ด้วย
- ห้องที่ใช้สอบ ในกรณีที่จัดห้องสอบใหม่โดยมิได้ใช้ห้องเรียนประจำควรระบุให้

ชัดเจน

- ชื่อผู้กำกับการสอบ

สำหรับรูปแบบของตารางสอบนั้นไม่มีแบบที่กำหนดตายตัว ส่วนมากจะทำการเป็นตารางแบ่งเป็นช่องเพื่อลงรายละเอียดต่างๆ ให้ครบถ้วน ลักษณะของตารางก็แล้วแต่จะออกแบบ ว่าสะดวกและเหมาะสมในที่นี้มีข้อเสนอแนะบางประการสำหรับเป็นหลักในการจัดตารางสอบ ดังนี้

2.1.1 กำหนดระยะเวลาที่ใช้สอบของแต่ละวิชา ต้องพิจารณาให้เหมาะสมกับระดับชั้นหรือวัยของผู้สอบและประกอบกับลักษณะธรรมชาติของวิชาด้วย ซึ่งควรจะให้ผู้ออกข้อสอบเป็นผู้กำหนดจึงจะเหมาะสม

2.1.2 การบรรจุรายวิชาที่สอบแต่ละวันลงในตารางสอบ ควรจัดให้มีวิชาที่มีความยากง่ายกระจายกันไปแต่ละวัน ไม่ควรจัดวิชายากหรือวิชาที่ต้องใช้ความคิดมากหลายวิชาไว้ในวันเดียวกันจะทำให้ผู้สอบเหนื่อยและมีผลการสอบไม่ดีเท่าที่ควร

2.1.3 ควรกำหนดวิชาที่จะสอบก่อนหลังให้เหมาะสม โดยจัดวิชาที่ต้องใช้ความคิดหรือใช้ความสามารถทางสมองชั้นสูงให้สอบก่อน ส่วนวิชาที่ใช้ความสามารถทางสมองระดับต่ำจัดให้สอบในลำดับต่อมา

2.1.4 ไม่ควรจัดให้แต่ละวันมีการสอบหลายวิชาเกินไป เพราะจะทำให้ผู้สอบเหนื่อยเกินไปหรือเคร่งเครียดเกินไป ซึ่งทำให้กระทบกระเทือนผลการสอบ และถ้าเป็นไปได้ควรจัดให้ตอนบ่ายมีการสอบน้อยที่สุดหรือไม่จัดเลย

2.1.5 การกำหนดห้องสอบควรพิจารณาให้เหมาะกับจำนวนผู้เข้าสอบในชั้นประถมยังสมควรที่จะให้นักเรียนสอบในห้องที่คุ้นเคยหรือห้องเรียนประจำอยู่

2.1.6 กรรมการคุมสอบควรจัดให้มีพอเหมาะกับจำนวนนักเรียนถ้ามีครูมากพอควรจัดให้มีห้องละ 2 คน นอกจากมีจำนวนนักเรียนน้อยจึงจัดให้มีเพียงคนเดียว สำหรับนักเรียนชั้นประถมควรจัดครูที่คุ้นเคยกับนักเรียน เช่น ครูประจำชั้น หรือครูประจำวิชา เป็นผู้คุมสอบ

2.1.7 ตารางสอบจัดไว้ล่วงหน้า และแจ้งให้ครูและนักเรียนทราบล่วงหน้าพอสมควร

2.2 การจัดห้องสอบ

ห้องสอบเป็นส่วนสำคัญส่วนหนึ่งที่จะมีผลต่อการสอบของนักเรียน ดังนั้นการจัดห้องสอบจึงมีหลักที่ควรคำนึงถึงดังนี้

2.2.1 โต๊ะ ม้านั่ง ต้องอยู่ในสภาพสมบูรณ์ พอกับจำนวนนักเรียนและเหมาะสมตามวัยของผู้สอบ

2.2.2 จัดโต๊ะและม้านั่งของผู้สอบแต่ละคนให้ห่างกันพอสมควรและให้เป็นระเบียบเพื่อสะดวกในการคุมสอบ

2.2.3 ที่นั่งสอบควรเรียงตามลำดับเลขที่ หรือเลขประจำตัวของผู้สอบและควรติดหมายเลขประจำไว้ให้ชัดเจน เพื่อสะดวกในการหาที่นั่งของผู้สอบและสะดวกแก่ผู้คุมสอบในกรณีแจกและเก็บข้อทดสอบหรือต้องการตรวจการทุจริตการสอบ

2.2.4 ควรจัดที่นั่งไว้ให้กรรมการคุมสอบที่มุมห้องด้านหน้าและด้านหลังให้ห่างจากโต๊ะของผู้สอบพอสมควร

2.2.5 ควรรักษาบรรยากาศของห้องสอบให้อยู่ในลักษณะที่มีบรรยากาศเอื้ออำนวยต่อการสอบ เช่น ไม่มีกลิ่นและเสียงรบกวน มีแสงสว่างเพียงพอ มีอากาศถ่ายเทสะดวก

2.3 การกำกับการสอบ

การกำกับการสอบหรือการคุมสอบเป็นการดำเนินการในชั้นใช้ข้อทดสอบ ซึ่งในชั้นนี้มีส่วนสำคัญต่อผลการสอบอย่างมากในแง่ที่จะอำนวยความสะดวกในการสอบการสร้างบรรยากาศในห้องสอบและการให้ความยุติธรรมในการสอบแก่ผู้สอบอย่างทั่วถึง ดังนั้นจึงมีข้อปฏิบัติทั่วไปสำหรับผู้ทำหน้าที่เป็นกรรมการกำกับการสอบ หรือกรรมการคุมสอบดังนี้

2.3.1 ก่อนถึงเวลาสอบกรรมการกำกับการสอบ จะต้องสำรวจความเรียบร้อยและเตรียมความพร้อมเกี่ยวกับสิ่งต่อไปนี้

1) สำรวจความเรียบร้อยของห้องสอบ เช่น การจัดโต๊ะ เก้าอี้ การเปิด ประตู หน้าต่างให้แสงเข้าและอากาศถ่ายเท การสำรวจจำนวนโต๊ะ เก้าอี้ว่าเพียงพอกับจำนวน นักเรียนที่จะเข้าสอบหรือไม่และแก้ปัญหาให้เรียบร้อยก่อนถึงเวลาสอบ

2) สำรวจความเรียบร้อยของแบบทดสอบ เช่น มีจำนวนแบบทดสอบครบตามที่แจ้งไว้หรือไม่หรือครบตามจำนวนนักเรียนหรือไม่มีกระดาษคำตอบครบหรือไม่

3) เมื่อใกล้เวลาสอบ ควรจัดให้นักเรียนนั่งให้ตรงกับหมายเลขของตนเอง ให้เรียบร้อยก่อนถึงเวลาสอบจริง

2.3.2 การกำกับการสอบขณะที่นักเรียนกำลังสอบ ให้ปฏิบัติดังนี้

1) แจกแบบทดสอบ และกระดาษคำตอบให้ผู้สอบที่ละคนด้วยตนเอง ไม่ควรใช้วิธีนับครบตามจำนวนผู้สอบแต่ละแถวแล้วให้ส่งต่อกันเอง เพราะอาจจะมีปัญหาเฉพาะในกรณีที่มีหมายเลขแบบทดสอบ ควรแจกให้เรียงลำดับตามหมายเลขประจำตัวผู้เข้าสอบด้วย

2) ควรอ่านคำชี้แจงในการทำแบบทดสอบให้ผู้สอบฟังพร้อมกัน หรืออ่านทำความเข้าใจไปพร้อมกับนักเรียน เมื่อไม่มีปัญหาใดแล้วจึงสั่งให้ลงมือทำข้อทดสอบได้

3) การจับเวลาในการทำแบบทดสอบให้เริ่มตั้งแต่สั่งให้ลงมือทำ ส่วนการเตือนเวลาควรทำไม่เกิน 2 ครั้ง คือเมื่อเวลาผ่านไปครึ่งหนึ่ง กับเมื่อเหลือเวลาอีก 5 หรือ 3 นาที

4) ผู้กำกับการสอบควรนั่งอยู่ที่โต๊ะซึ่งจัดไว้หน้าห้องหรือหลังห้อง ควบคุมดูแลการสอบตลอดเวลาโดยไม่ทำงานอื่น ไม่เดินพลุกพล่านหรือทำให้เกิดเสียงดังน่ารำคาญ ไม่เดินหรือยืนดูการทำข้อสอบของผู้สอบเป็นรายคน ควรเดินให้น้อยครั้งที่สุด เพื่อดูความเรียบร้อยในการทำแบบทดสอบ

5) เมื่อผู้สอบคนใดมีปัญหาในขณะที่ทำการสอบ ผู้กำกับการสอบควรเดินเข้าไปหาซักถามเพื่อให้ความช่วยเหลือตามกรณี โดยไม่ให้เป็นการรบกวนผู้อื่น และไม่ทำให้เกิดการเสียเปรียบได้เปรียบระหว่างผู้สอบด้วยกัน

6) เมื่อผู้สอบคนใดแสดงอาการว่าทุจริตในการสอบ ผู้กำกับการสอบต้องไม่ทำให้เกิดโกลาหล เป็นการรบกวนผู้อื่น ควรเดินเข้าไปหาและแสดงว่ารู้เห็นการกระทำนั้น โดยยังคงอนุญาตให้ผู้สอบต่อไปแต่กรรมการคุมสอบต้องทำบันทึกรายงานพฤติกรรม และความคิดเห็น ให้ครูผู้สอนประจำวิชาทราบ หรือเสนอไปยังผู้บังคับบัญชาซึ่งเป็นประธานในการอำนวยความสะดวกทราบ เพื่อการพิจารณาจัดการตามควรแก่กรณี

2.3.3 เมื่อหมดเวลาการสอบผู้กำกับการสอบต้องปฏิบัติดังนี้

1) ให้ผู้สอบทุกคนยุติการทำข้อสอบและวางปากกา

2) ตรวจนับกระดาษคำตอบ และแบบทดสอบให้ครบถ้วนก่อนที่จะให้นักเรียนออกจากห้องสอบไป ถ้าไม่มีความจำเป็นใดๆ ผู้สอบที่ทำเสร็จก่อนเวลาให้ออกจากห้องสอบได้

3) เรียงกระดาษคำตอบให้เรียบร้อย ตามหมายเลขประจำตัวผู้สอบทุกคน เขียนรายละเอียดที่สำคัญแจ้งไว้ด้านหน้าให้ครบก่อนที่จะรวมเข้าชุดสำหรับแบบทดสอบที่มีหมายเลขประจำตัวเรียงลำดับให้เรียบร้อยก่อนนำไปส่งคืน

สรุป

การเขียนคำถามวัดพฤติกรรมด้านพุทธิพิสัย กระบวนการสร้างข้อสอบและการบริหารการสอบเป็นกลไกที่ช่วยให้การดำเนินการสอบมีความเป็นระบบ เรียบร้อยยุติธรรม และได้ผลการสอบที่ถูกต้องเที่ยงตรง ซึ่งจะต้องอาศัยหลักการการสร้างข้อสอบและการบริหารการสอบที่สำคัญคือกำหนดจุดมุ่งหมายของการสอบให้ชัดเจนมีการวิเคราะห์หลักสูตรการสร้างข้อสอบเทียบมาตรฐานตัวชี้วัดตามหลักสูตร สอนอย่างไรสอบอย่างนั้น มีแผนการดำเนินงาน มีแนวปฏิบัติในการดำเนินการสอบที่เหมาะสม มีการเตรียมความพร้อมในด้านต่าง ๆ ดำเนินการให้ผู้สอบได้รับความสะดวกสูงสุด มีความยุติธรรม และมีประสิทธิผลในการดำเนินงาน ดังนั้นในการบริหารการสอบจึงต้องมีการวางแผนการสอบ การดำเนินการสอบ และนำผลการสอบไปใช้ให้คุ้มค่า ครอบคลุม ทั้งในการพัฒนาผู้เรียน ปรับปรุงและพัฒนาการจัดการเรียนการสอนของครูรายงานผลต่อผู้ปกครอง และใช้เป็นข้อมูลสารสนเทศสำหรับผู้บริหารสถานศึกษาในการตัดสินใจแก้ปัญหา หรือพัฒนาคุณภาพการศึกษา

แบบฝึกหัดท้ายบทที่ 5

1. จงเขียนข้อคำถามของข้อสอบด้านพุทธิพิสัยแบบใหม่ด้านจำ จำนวน 5 ข้อ
2. จงเขียนข้อคำถามของข้อสอบด้านพุทธิพิสัยแบบใหม่ด้านเข้าใจ จำนวน 5 ข้อ
3. จงเขียนข้อคำถามของข้อสอบด้านพุทธิพิสัยแบบใหม่ด้านประยุกต์ใช้ จำนวน 5 ข้อ
4. จงเขียนข้อคำถามของข้อสอบด้านพุทธิพิสัยแบบใหม่ด้านวิเคราะห์ จำนวน 5 ข้อ
5. จงเขียนข้อคำถามของข้อสอบด้านพุทธิพิสัยแบบใหม่ด้านประเมินค่า จำนวน 5 ข้อ
6. จงเขียนข้อคำถามของข้อสอบด้านพุทธิพิสัยแบบใหม่ด้านสร้างสรรค์ จำนวน 5 ข้อ
7. จงสร้างตารางวิเคราะห์หลักสูตร(ตารางวิเคราะห์ข้อสอบ : Test Blueprint) โดยจำลองเนื้อหาที่ต้องการออกอย่างน้อย 5 หน่วยการเรียนรู้ ออกข้อสอบจำนวน 40 ข้อ ใช้วิธีการกำหนดน้ำหนักความสำคัญ โดยให้นักศึกษากำหนดน้ำหนักความสำคัญในแต่ละเนื้อหาและพฤติกรรมด้านพุทธิพิสัยด้วยตนเอง
8. จงอธิบายสาระสำคัญในการบริหารการสอบมาพอสังเขป

เอกสารอ้างอิง

วาโร เฟ็งส์วี่สดี. (2542). การประเมินผลการเรียน. สกลนคร: คณะครุศาสตร์

สถาบันราชภัฏสกลนคร

สมบูรณ์ ชิตพงศ์ และศศิธร ชูตินันทกุล. (2554). เอกสารการสอนชุดวิชา สถิติ วิจัย

และประเมินผลการศึกษา. หน่วยที่ 7. กรุงเทพฯ : โรงพิมพ์มหาวิทยาลัยสุโขทัยธรรมมาธิราช.

อนูวัตติ คุณแก้ว.(2559). การวัดและประเมินผลการศึกษาแนวใหม่. (พิมพ์ครั้งที่ 2).กรุงเทพฯ :

สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.

แผนบริหารการสอนประจำบทที่ 6
เรื่อง สถิติพื้นฐานสำหรับการวัดและประเมินผลการศึกษา
และการวิเคราะห์คุณภาพของแบบทดสอบ

เวลาที่ใช้สอน 8 คาบ

แนวคิด

สถิติพื้นฐานที่ใช้ในการวัดผล การศึกษาแบ่งเป็น 2 ชนิดคือ ค่าการวัดแนวโน้มเข้าสู่ส่วนกลาง และค่าการวัดการกระจายของคะแนน จะต้องวิเคราะห์ค่าสถิติทั้ง 2 ชนิดนี้คู่กันเสมอ เพราะถ้าอธิบายคะแนนโดยใช้เฉพาะค่าแนวโน้มเข้าสู่ส่วนกลางอย่างเดียวจะไม่เห็นรายละเอียดต่าง ๆ ของข้อมูลที่ชัดเจน สำหรับการเปรียบเทียบการกระจายของ 1 กลุ่ม ใช้การเปรียบเทียบความแปรปรวนและส่วนเบี่ยงเบนมาตรฐาน ส่วนของข้อมูล 2 กลุ่ม หรือมากกว่าเรามักหาค่าสัมประสิทธิ์ความแปรผัน คุณสมบัติของเครื่องมือวัดผลการศึกษาที่สำคัญ ๆ คือความเที่ยงตรงเชิงเนื้อหา ความเที่ยงตรงเชิงโครงสร้าง ค่าความยาก อำนาจจำแนกและความเชื่อมั่น การตรวจสอบคุณภาพของแบบทดสอบให้ครอบคลุมทุกเรื่องจะช่วยให้ข้อสอบ หรือแบบทดสอบที่ได้มีคุณภาพและเป็นไปตามมาตรฐาน สามารถนำไปใช้สอบกับผู้เรียนได้อย่างมีประสิทธิภาพ

เนื้อหา

- การหาค่าสถิติพื้นฐานของคะแนน
- การตรวจสอบคุณภาพของแบบทดสอบ
- วัตถุประสงค์ของการตรวจสอบคุณภาพของข้อสอบ
- การวิเคราะห์ความเที่ยงตรงเชิงเนื้อหา (Content Validity)
- การตรวจสอบความเที่ยงตรงเชิงโครงสร้าง (Construct Validity)
- วิธีการคำนวณและเกณฑ์การพิจารณาค่าความยาก (p) และอำนาจจำแนก (r)
- การวิเคราะห์ความเชื่อมั่นของแบบทดสอบ

วัตถุประสงค์การเรียนรู้การสอน

- นักศึกษา มีความสามารถดังนี้
1. คำนวณหาค่าสถิติพื้นฐานของคะแนนได้
 2. บอกหลักการการตรวจสอบคุณภาพของแบบทดสอบได้
 3. วิเคราะห์ความเที่ยงตรงเชิงเนื้อหาได้
 4. วิเคราะห์ความเที่ยงตรงเชิงโครงสร้างได้
 5. คำนวณและพิจารณาเกณฑ์ค่าความยาก (p) และอำนาจจำแนก (r) ได้
 6. การวิเคราะห์ความเชื่อมั่นของแบบทดสอบได้

วิธีสอนและกิจกรรมการเรียนการสอน

1. วิธีสอน

- 1.1 วิธีสอนแบบบรรยาย
- 1.2 วิธีสอนแบบอภิปราย
- 1.3 เทคนิคการใช้สื่อการเรียนการสอน

2. กิจกรรมการเรียนการสอน

- 2.1 วิเคราะห์กรณีศึกษา (สถานการณ์, วิดีโอ)
- 2.2 ฟังบรรยายและอภิปรายร่วมกัน
- 2.3 แบ่งกลุ่มเพื่อสรุปหลักการการวิเคราะห์หาคุณภาพของแบบทดสอบ
- 2.4 นำเสนอหน้าชั้นเรียนร่วมกันวิเคราะห์อภิปราย
- 2.5 ผู้สอนสรุปบทเรียนร่วมกันอภิปราย ตอบข้อซักถาม
- 2.6 มอบหมายงานให้ทำแบบฝึกหัดท้ายบทและสรุปการเรียนรู้

สื่อการเรียนการสอน

1. เอกสารประกอบการสอนรายวิชารายวิชาการวัดผลและประเมินผลการเรียนรู้
2. PowerPoint ประกอบการสอน
3. สถานการณ์, วิดีโอ
4. คอมพิวเตอร์ เครื่องฉายอินเทอร์เน็ทและโสตทัศนูปกรณ์

การวัดและประเมินผลการศึกษา

1. วิธีการวัดผล

- 1.1 สังเกตการอภิปราย ตอบคำถาม ใช้แบบประเมินการนำเสนอหน้าชั้นเรียน
- 1.2 สังเกตการทำงานกลุ่ม ใช้แบบประเมินการทำงานกลุ่ม
- 1.3 ตรวจแบบฝึกหัดท้ายบท

2. การประเมินผล

- 2.1 การประเมินการนำเสนอหน้าชั้นเรียน ได้คะแนนรวม 6 คะแนนขึ้นไปถือว่าผ่านเกณฑ์
- 2.2 การประเมินการทำงานกลุ่มได้ระดับคุณภาพระดับดีขึ้นไปถือว่าผ่านเกณฑ์
- 2.3 ทำแบบฝึกหัดท้ายบทถูกต้องอย่างน้อย ร้อยละ 80 ขึ้นไปถือว่าผ่านเกณฑ์

3. เครื่องมือ

- 3.1 แบบประเมินการนำเสนอหน้าชั้นเรียน
- 3.2 แบบประเมินการทำงานกลุ่ม
- 3.3 แบบฝึกหัดท้ายบท

บทที่ 6

สถิติพื้นฐานสำหรับการวัดและประเมินผลการศึกษา และการวิเคราะห์คุณภาพของแบบทดสอบ

ความรู้พื้นฐานทางสถิติที่เป็นสิ่งจำเป็นอย่างยิ่งที่ผู้เกี่ยวข้องทางการศึกษาโดยเฉพาะครูนักวัดผลจะต้องมีความรู้ในเรื่องนี้เพื่อที่จะสามารถนำไปใช้ในการประกอบเรียนการสอนและการทำงานวัดและประเมินผลได้อย่างถูกต้องและมีประสิทธิภาพ ในบทนี้จะกล่าวถึง สถิติพื้นฐานสำหรับการประเมินผลการศึกษาที่ว่าด้วยเรื่องของ การวัดแนวโน้มเข้าสู่ส่วนกลาง การวัดการกระจายข้อมูลและการวิเคราะห์คุณภาพของแบบทดสอบทั้งแบบรายข้อและรายฉบับ เพื่อให้การพัฒนาแบบทดสอบมีคุณภาพได้มาตรฐาน

การหาค่าสถิติพื้นฐานของคะแนน

การนำเอาวิธีการสถิติมาใช้วิเคราะห์คะแนนที่ได้จากการวัดผลการศึกษาเพื่อจะหาความหมายโดยส่วนรวม หรือหาข้อสรุปของตัวเลขคะแนนที่มีความแตกต่างหลากหลายของนักเรียนแต่ละคนในกลุ่ม ซึ่งจะทำให้เห็นภาพรวมของพฤติกรรมหรือความรู้ความสามารถของนักเรียนทั้งกลุ่ม

ค่าสถิติเบื้องต้นในที่นี้ หมายถึง การหาค่าสถิติเบื้องต้น 2 ชนิด คือ ค่าการวัดแนวโน้มเข้าสู่ส่วนกลาง และค่าการวัดการกระจายของคะแนน จะต้องวิเคราะห์ค่าสถิติทั้ง 2 ชนิดนี้คู่กันเสมอเพื่อการนำมาตีความหมายรวมกัน

1. การวัดแนวโน้มเข้าสู่ส่วนกลาง (measure of Central tendency)

การวัดแนวโน้มเข้าสู่ส่วนกลาง คือ ระเบียบวิธีสถิติที่ใช้ในการหาค่าเฉลี่ยหรือ ตัวแทน (1 ค่า) เพื่อแสดงขนาดของข้อมูลแต่ละชุด ซึ่งวิธีการหาค่าแนวโน้มเข้าสู่ส่วนกลางมีหลายวิธี ที่นิยมใช้โดยทั่วไปมีดังนี้

1.1 ฐานนิยม (Mode : Mo) คือ คะแนนตัวที่มีความถี่สูงหรือคะแนนตัวที่มีคนสอบได้ซ้ำกันมากที่สุด แต่คะแนนบางชุดอาจจะมีฐานนิยมมากกว่า 1 ค่า หรือบางชุดอาจจะมีฐานนิยมไม่ชัดเจนซึ่งในทางสถิติจะมีสูตรสำหรับใช้คำนวณหาฐานนิยม แต่จะไม่กล่าวถึงในที่นี้

1.2 มัธยฐาน (Median : Med, Mdn) คือ คะแนนที่อยู่กึ่งกลางเมื่อนำคะแนนของทั้งกลุ่มมาเรียงลำดับตามค่ามากน้อยแล้ว สำหรับวิธีหามัธยฐานในแบบพื้นฐาน ก็คือ การสำรวจหาคะแนนที่อยู่ในตำแหน่งกลางตามนิยามนี้ สำหรับการใช้อนุกรมการคำนวณจะไม่กล่าวถึงในที่นี้การสำรวจหามัธยฐานจะต้องพิจารณาตามจำนวนผู้สอบ การหามัธยฐานของข้อมูลที่ไม่แจกแจงความถี่ซึ่งมีวิธีหาได้ดังนี้

1.2.1 เรียงข้อมูลจากมากไปหาน้อย

1.2.2 หาดำแหน่งของมัธยฐาน จาก $\frac{n+1}{2}$

เมื่อ n = จำนวนข้อมูลทั้งหมด

1.2.3 เมื่อได้ตำแหน่งของมัธยฐานแล้วหาค่ามัธยฐาน

1.3 ตัวกลางเลขคณิต หรือ มัชฌิมเลขคณิต (Arithmetic mean : \bar{X}) คือ ค่าเฉลี่ยของคะแนนรวมทั้งกลุ่ม

$$\text{สูตร } \bar{x} = \frac{\sum X}{N} \text{ หรือ } \frac{\sum fX}{\sum f}$$

เมื่อ X	คือ คะแนนของแต่ละคน
$\sum X$	คือ ผลรวมของคะแนนทั้งกลุ่ม
f	คือ จำนวนผู้ที่สอบได้คะแนน หรือความถี่ (frequency)
fX	คือ จำนวนซ้ำคูณกับคะแนนนั้น
$\sum fX$	คือ ผลรวมของคะแนนทั้งกลุ่ม
N	คือ จำนวนผู้ที่สอบทั้งกลุ่ม
$\sum f$	คือ ผลรวมของจำนวนผู้สอบ

ดังนั้นสรุปได้ว่า $\sum X$ ก็คือ $\sum fX$ และ N ก็คือ $\sum f$

ตัวอย่าง

ผลการสอบของนักเรียนกลุ่มหนึ่งมีคะแนนดังนี้ 15, 6, 12, 13, 10, 9, 11, 12, 11 12 เรียงคะแนน 6, 9, 10, 11, 11, 12, 12, 12, 13 15

Mo = 12 (ซ้ำมากกว่าคะแนนอื่น)

Med

$$\text{ตำแหน่งของ Med} = \frac{10+1}{2} = 5.5$$

$$\text{Med} = \frac{11+12}{2} = 11.5$$

$$\begin{aligned} \bar{X} &= \frac{6 + 9 + 10 + 11 + 11 + 12 + 12 + 12 + 13 + 15}{10} \\ &= 11.1 \end{aligned}$$

ตัวอย่าง

ผลการสอบของนักเรียน 25 คน มีคะแนนดังนี้ 9, 10, 1, 11, 10, 8, 10, 7, 11, 9, 9, 11, 8, 10, 9, 11, 8, 10, 12, 11, 10, 7, 8, 9, 10

เรียงคะแนน 7, 7, 7, 8, 8, 8, 8, 9, 9, 9, 9, 9, 10, 10, 10, 10, 10, 10, 10, 10, 11, 11, 11, 11, 11, 12 แจกแจงลงตาราง

ตารางที่ 6.1 ตารางแจกแจงความถี่ของคะแนนสอบ

X	f	fx
7	3	21
8	4	32
9	5	45
10	7	70
11	5	55
12	1	12
รวม	25	235

$M_o = 10$ (มีคนสอบได้ซ้ำกันมากที่สุด)

$Med = 10$ (คะแนนอยู่ตรงกลางพอดี)

$$\bar{x} = \frac{235}{25} = 9.40$$

2. การวัดการกระจายของคะแนน (measurement of variation or dispersion)

การวัดการกระจายของคะแนน คือ การหาค่าออกมาเป็นตัวเลขค่าหนึ่งที่จะบอกให้ทราบว่า คะแนนของนักเรียนทั้งกลุ่มนั้นมีความหลากหลายหรือแตกต่างกันมากน้อยเพียงไร ซึ่งเรียกว่า “การกระจายของคะแนน” ถ้าคะแนนไม่แตกต่างกันเลย (เท่ากันทุกคน) ค่าการกระจายจะเป็น 0 ถ้าคะแนนแตกต่างกันน้อย ค่าการกระจายจะเข้าใกล้ 0 ถ้าคะแนนต่างกันมาก ค่าการกระจายจะห่างจาก 0 มากและเข้าใกล้ 1 ซึ่งค่าการกระจายจะมีประโยชน์ในการเปรียบเทียบลักษณะของคะแนนจาก หลาย ๆ กลุ่มหรือจากหลาย ๆ ชุดได้

วิธีการหาการกระจายของคะแนนในแบบพื้นฐานมี 4 แบบ คือ พิสัย ส่วนเบี่ยงเบนควอไทล์ ส่วนเบี่ยงเบนเฉลี่ย และส่วนเบี่ยงเบนมาตรฐาน ในที่นี้จะกล่าวถึงเพียง 2 แบบ คือ

2.1 พิสัย (range) คือ ค่าผลต่างระหว่างคะแนนสูงสุดกับต่ำสุดของคะแนนในกลุ่ม หนึ่ง ๆ วิธีนี้ถือเป็นการสำรวจการกระจายอย่างหยาบ ๆ ซึ่งอาจจะทำให้มองภาพการกระจายของ คะแนน

ผิดพลาดได้ง่าย ๆ สำหรับวิธีการหา ก็เพียงแต่นำคะแนนสูงสุดในกลุ่ม มาลบด้วยคะแนนต่ำสุด ก็จะทราบค่าพิสัย

$$\text{พิสัย (R)} = X_{\max} - X_{\min}$$

ตัวอย่าง จงหาพิสัยจากข้อมูลชุดนี้ 25,19,32,29,19,21,22,31,19,20,15,22,23,20

วิธีทำ สูตร พิสัย (R) = $X_{\max} - X_{\min}$

$$= 32 - 15$$

$$= 17$$

ข้อมูลชุดนี้มีพิสัย(R) เท่ากับ 17

ดังนั้นความแตกต่างของข้อมูลสูงสุดกับข้อมูลต่ำสุดมีค่าเท่ากับ 17

2.2 ความแปรปรวน (Variance : S) เป็นวิธีการหาการกระจายของคะแนนที่ได้จากการหาค่าเฉลี่ยของผลต่างระหว่างคะแนนทุกค่ากับค่าเฉลี่ยของทั้งกลุ่ม ซึ่งเป็นการวัดการกระจายที่แสดงการกระจายของข้อมูลออกจากค่าเฉลี่ย และถ้าหากถอดรากที่สอง (square root) ของค่าความแปรปรวนจะเรียกว่าส่วนเบี่ยงเบนมาตรฐาน (Standard deviation : S.D. หรือ S)

$$s^2 = \frac{N\sum fx^2 - (\sum fx)^2}{N^2}$$

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

ตัวอย่าง

ใช้ข้อมูลจากตัวอย่างของเรื่องตัวกลางเลขคณิต จงคำนวณหาค่าความแปรปรวน และ ส่วนเบี่ยงเบนมาตรฐาน

ตารางที่ 6.2 ตารางแจกแจงความถี่เพื่อหาค่าความแปรปรวนและ ส่วนเบี่ยงเบนมาตรฐาน

x	f	fx	x ²	fx ²
7	3	21	49	147
8	4	32	64	256
9	5	45	81	405
10	7	70	100	700
11	5	55	121	605
12	1	12	144	144
รวม	25	235	-	2257

$$\begin{aligned}
 s^2 &= \frac{N\sum fx^2 - (\sum fx)^2}{N^2} \\
 &= \frac{25(2257) - (235)^2}{25^2} \\
 &= \frac{1200}{625} = 1.92
 \end{aligned}$$

$$s = \sqrt{1.92} = 1.39$$

3. การกระจายสัมพัทธ์ (Relative Variation)

ส่วนเบี่ยงเบนมาตรฐานของคะแนนกลุ่มใดถ้านำมาเปรียบเทียบกับค่าเฉลี่ยของคะแนนกลุ่มนั้น ในรูปของอัตราส่วน จะได้ค่าสัมประสิทธิ์ความแปรผัน (coefficient of variation : C.V.) ซึ่งนิยมคิดเป็นเปอร์เซ็นต์ โดยคูณอัตราส่วนด้วย 100 การหาค่าสัมประสิทธิ์ของความแปรผันนี้มีประโยชน์ในการเปรียบเทียบการกระจายของข้อมูล 2 กลุ่ม หรือมากกว่าที่มีขนาดแตกต่างกัน หรือที่หน่วยต่างกัน ซึ่งอยู่ในลักษณะที่จะเปรียบเทียบการกระจายของข้อมูล โดยใช้ค่าส่วนเบี่ยงเบนมาตรฐานไม่ได้ นักคณิตศาสตร์จึงพัฒนาหลักสูตรนี้ขึ้นมาเพื่อแปลงค่า การกระจายของข้อมูลต่างชุดให้อยู่ในสภาพที่เปรียบเทียบกัน

ซึ่งมีสูตรคำนวณดังนี้ (พิศิษฐ์ ตัณฑวณิช, 2543, หน้า 64)

$$C.V = \frac{S \cdot D}{\bar{x}} \times 100$$

ตัวอย่าง

จากข้อมูลค่า \bar{X} และ S.D ในของเรื่องตัวกลางเลขคณิตและส่วนเบี่ยงเบนมาตรฐาน หาค่าการกระจายสัมพัทธ์ได้ดังนี้

$$C.V = \frac{1.39}{9.40} \times 100 = 14.79\%$$

ตัวอย่าง

สมมติในการสอนเนื้อหาเรื่องรูปทรงเรขาคณิตด้วยบทเรียนสำเร็จรูปกับนักเรียนชั้น ม.1 โดยนำผลมาเปรียบเทียบกับการสอนด้วยวิธีสอนปกติ จึงแบ่งนักเรียนออกเป็น 2 กลุ่ม โดยการสุ่มและเมื่อจบบทเรียน ใช้ข้อทดสอบวัดผลจำนวน 30 ข้อ ได้ผลการทดสอบเป็นค่าสถิติพื้นฐาน ดังนี้

กลุ่มที่ 1 ใช้บทเรียนสำเร็จรูปได้ $\bar{X} = 29.11$ S.D. = 9.50

กลุ่มที่ 2 สอนโดยวิธีสอนปกติ ได้ $\bar{X} = 32.84$ S.D. = 10.28

จงเปรียบเทียบว่าวิธีสอนแบบใดทำให้มีการกระจายของคะแนนน้อยกว่า

$$\text{กลุ่มที่ 1 } CV_1 = \frac{9.50}{29.11} \times 100 = 36.63\%$$

$$\text{กลุ่มที่ 2 } CV_2 = \frac{10.28}{32.84} \times 100 = 31.30\%$$

สรุปได้ว่า คะแนนจากการสอบด้วยวิธีสอนปกติมีการกระจายของคะแนนน้อยกว่า

การตรวจสอบคุณภาพของแบบทดสอบ

หลังจากผู้สอนเขียนข้อสอบเสร็จขั้นตอนต่อมาคือ การแสดงให้เห็นว่าข้อสอบมีคุณภาพดีเพียงใดเราเรียกขั้นตอนนี้ว่า การตรวจสอบคุณภาพของข้อสอบหรือการวิเคราะห์ข้อสอบ (Item Analysis) ถือได้ว่าขั้นตอนนี้เป็นการพัฒนาเครื่องมือเพื่อการวัดผลให้มีคุณภาพเป็นมาตรฐาน ซึ่งการตรวจสอบคุณภาพของแบบทดสอบจะให้ดีและถูกต้อง จะต้องตรวจสอบคุณภาพของข้อสอบเป็นรายข้อและตรวจสอบคุณภาพแบบทดสอบทั้งฉบับ (ชวาล แพรัตกุล, 2518, หน้า 10)

วัตถุประสงค์ของการตรวจสอบคุณภาพของข้อสอบ

วัตถุประสงค์ของการตรวจสอบคุณภาพข้อสอบก็เพื่อช่วยให้ผู้สร้างข้อสอบมีข้อมูลพื้นฐานสำหรับพิจารณาคัดเลือกข้อสอบที่มีคุณภาพดีไว้ใช้ต่อไป ซึ่งพอสรุปเป็นวัตถุประสงค์ หลัก ๆ ได้ดังนี้ (เพลินพิศ ธรรมรัตน์, 2542, หน้า 147-148)

1. เพื่อตรวจสอบว่าข้อสอบข้อใดมีคุณภาพดีควรเก็บไว้ใช้ต่อไป และข้อสอบข้อใดคุณภาพไม่ดี มีจุดบกพร่องอย่างไร จะได้แก้ไขหรือปรับปรุงได้ตรงจุด
2. ช่วยให้ผู้สร้างข้อสอบเขียนข้อสอบได้เหมาะสมยิ่งขึ้น เพราะทราบว่าองค์ประกอบใดที่ส่งผลให้ข้อสอบมีคุณภาพสูงหรือต่ำ และยังทำให้ระมัดระวังเรื่องการใช้ภาษาและการเขียนข้อคำถามมากขึ้น
3. เป็นข้อมูลในการปรับปรุงการเรียนการสอน เนื่องจากข้อมูลด้านผลสัมฤทธิ์ของผู้เรียนจะทำให้ทราบว่าการเรียนการสอนตรงตามจุดมุ่งหมายที่ต้องการหรือไม่ ถ้าไม่เป็นไปตามจุดมุ่งหมาย ก็จะได้ซ่อมเสริมแก้ไขในเนื้อหาที่ขาดไป
4. เป็นจุดเริ่มต้นของแบบทดสอบมาตรฐานและธนาคารข้อสอบ (Item Bank) เมื่อผู้สร้างข้อสอบได้ตรวจสอบคุณภาพข้อสอบแต่ละข้อแล้วเป็นอย่างดีแล้วปรับปรุง หรืออาจนำมาสร้างแบบทดสอบให้มีคุณภาพเท่าเทียมกัน (Parallel Test) เพื่อเก็บไว้ใช้ประโยชน์ในวงการศึกษาต่อไป
5. เป็นข้อมูลวินิจฉัยผู้เรียนว่าคนใดเก่ง คนใดอ่อน ผู้สอนจะได้แก้ไขข้อบกพร่องของผู้เรียนได้ตรงจุด

ในที่นี้จะนำเสนอวิธีการตรวจสอบคุณภาพของแบบทดสอบตามหัวข้อต่อไปนี้

1. การตรวจสอบความเที่ยงตรงเชิงเนื้อหา
2. การตรวจสอบความเที่ยงตรงเชิงโครงสร้าง
3. การตรวจสอบค่าความยากและค่าอำนาจจำแนก
4. การตรวจสอบค่าความเชื่อมั่น

1. การวิเคราะห์ความเที่ยงตรงเชิงเนื้อหา (Content Validity) ของแบบทดสอบ

ขอนำเสนอวิธีการที่เหมาะสมกับการสร้างแบบทดสอบวัดผลสัมฤทธิ์ชนิดที่ครูสร้างขึ้น เพื่อใช้ในการประเมินผลการเรียน โดยใช้ดุลยพินิจของผู้เชี่ยวชาญด้านเนื้อหาเรื่องนั้น ๆ โดยทั่วไป ควรมีผู้เชี่ยวชาญอย่างน้อย 3 คน (Polit & Hungler, 1999, p. 419) หรือมากกว่านี้หากมี เนื้อหา ซับซ้อน

สำหรับการแสดงหลักฐานความเที่ยงตรงตามเนื้อหาของเครื่องมือวัดโดยพิจารณา จากความสอดคล้องระหว่างข้อสอบกับจุดประสงค์ของวิชา (ซึ่งจะครอบคลุมทั้งเนื้อหาและพฤติกรรม ที่ต้องการวัด) โดยคำนวณจากสูตร ดัชนีความสอดคล้อง IOC (Index of item objective congruence) ดังนี้ (บุญเชิด ภิญโญอนันตพงษ์, 2546, น. 95)

$$IOC = \sum R / N$$

เมื่อ IOC	แทน ดัชนีความสอดคล้องของระหว่างข้อสอบกับจุดประสงค์
R	แทน ความคิดเห็นของผู้เชี่ยวชาญ
$\sum R$	แทน ผลรวมคะแนนความคิดเห็นของผู้เชี่ยวชาญทั้งหมด
N	แทน จำนวนผู้เชี่ยวชาญ

การให้คะแนนการตอบของผู้เชี่ยวชาญ

- +1 แทน แน่ใจว่าข้อสอบวัดได้ตรงหรือสอดคล้องตามเนื้อหา/จุดประสงค์
- 0 แทน ไม่แน่ใจว่าข้อสอบวัดได้ตรงหรือสอดคล้องตามเนื้อหา/จุดประสงค์หรือไม่
- 1 แทน แน่ใจว่าข้อสอบวัดได้ไม่ตรงหรือสอดคล้องตามเนื้อหา/จุดประสงค์

ค่า IOC ที่มีค่า 0.5 ขึ้นไปแสดงว่า ข้อสอบวัดได้ตรงตามเนื้อหา หรือเป็นตัวแทนจุดประสงค์ของวิชา

ตัวอย่าง

สมมติว่าข้อสอบจำนวน 5 ข้อ ซึ่งวัดจุดประสงค์ข้อหนึ่ง ปรากฏผลการลงความเห็นของ ผู้เชี่ยวชาญ 5 คน ดังแสดงในตารางที่ 6.3

ตารางที่ 6.3 แสดงผลสรุปความคิดเห็นของผู้เชี่ยวชาญในการหาค่า IOC

จุดประสงค์	ข้อสอบ ข้อที่	คะแนนความคิดเห็นของผู้เชี่ยวชาญ					ΣR	IOC	แปล ผล
		คนที่1	คนที่2	คนที่3	คนที่4	คนที่5			
1	1	+1	+1	+1	+1	0	+4	+0.80	ใช้ได้
	2	+1	+1	0	+1	0	+3	+0.60	ใช้ได้
	3	-1	-1	0	-1	-1	-4	-0.80	ใช้ไม่ได้
	4	0	0	0	0	0	0	0.00	ใช้ไม่ได้
	5	+1	+1	+1	+1	+1	+5	+1.00	ใช้ได้

วิธีคำนวณและแปลผล นำคะแนนความคิดเห็นของผู้เชี่ยวชาญแต่ละคนมารวมกันแล้วนำจำนวนคนทั้งหมดไปหาร เช่น ข้อ 1 ได้ ΣR เท่ากับ +4 ดังนั้น IOC เท่ากับ +4 หารด้วย 5 เท่ากับ +0.80 และข้อ 2, ข้อ 3 ข้อ 4 และข้อ 5 ได้ค่า IOC เท่ากับ +0.60 -0.80 0.00 และ +1.00 ตามลำดับ แสดงว่าข้อสอบข้อ 1, ข้อ 2 และข้อ 5 มีความสอดคล้องกับจุดประสงค์ ส่วนข้อ 3 และข้อ 4 ไม่สอดคล้องกับจุดประสงค์

2. การตรวจสอบความเที่ยงตรงเชิงโครงสร้าง (Construct Validity)

เป็นคุณลักษณะของแบบทดสอบที่สามารถวัดพฤติกรรมได้ถูกต้องตามโครงทฤษฎี เช่น ถ้าเป็นแบบทดสอบวัดเชาวน์ปัญญา ก็จะต้องสร้างโดยยึดแนวโครงสร้างของพฤติกรรมการเรียนรู้ของบลูม ในที่นี้จะนำเสนอวิธีการตรวจสอบความเที่ยงตรงเชิงโครงสร้างโดยวิธีของคาร์เวอร์ (Carver Method) โดยยึดแนวคิดที่ว่า ผู้ที่เรียนแล้วน่าจะสอบผ่าน และผู้ที่ยังไม่ได้เรียนน่าจะสอบไม่ผ่าน วิธีการเริ่มจากนำผลการสอบมาจัดลงในตาราง ดังนี้

	กลุ่มที่ยังไม่ได้เรียน	กลุ่มที่เรียนแล้ว
สอบผ่าน	b	a
สอบไม่ผ่าน	c	d

สูตรในการคำนวณค่าความเที่ยงตรงตามโครงสร้างทั้งฉบับ เป็นดังนี้

$$r_c = \frac{a+c}{N}$$

เมื่อ	r_c	แทน ความเที่ยงตรงตามโครงสร้าง
	a	แทน จำนวนผู้ที่เรียนแล้วสอบผ่าน
	c	แทน จำนวนผู้ที่ยังไม่ได้เรียน สอบไม่ผ่าน
	N	แทน จำนวนคนสอบทั้งหมด (a+b+c+d)

ตัวอย่าง จากผลการสอบต่อไปนี้ จงหาความเที่ยงตรงตามโครงสร้างของแบบทดสอบอิงเกณฑ์ซึ่งทดสอบกับนักเรียน 2 กลุ่ม คือกลุ่มที่ยังไม่ได้เรียน 15 คน กับกลุ่มที่เรียนเรื่องนั้นแล้ว 10 คน คะแนนจุดตัดคือ 24 คะแนน (จุดตัด 60%)

คะแนนของกลุ่มที่ยังไม่ได้เรียน คือ

15 10 27 19 24 30 14 20 18 10 9 20 11 13 16

คะแนนของกลุ่มที่เรียนแล้ว คือ

26 39 15 28 37 20 28 25 24 31

พบว่า จำนวนผู้ที่เรียนแล้วสอบผ่าน $a = 8$

จำนวนผู้ที่ยังไม่ได้เรียนแล้วสอบผ่าน $c = 12$

จำนวนผู้ที่เข้าสอบทั้งหมด $N = 25$

$$\begin{aligned} \text{จากสูตร} \quad r_c &= \frac{a+c}{N} \\ &= \frac{8+12}{25} \\ &= 0.80 \end{aligned}$$

ดังนั้นค่าความเที่ยงตรงเชิงโครงสร้างทั้งฉบับ เท่ากับ 0.80

หมายเหตุ ค่าความเที่ยงตรงตามสูตรนี้มีค่าตั้งแต่ 0.00-1.00 และเกณฑ์การผ่านคือ 0.50-1.00

(สมนึก ภัททิยธนี, 2562, น. 219)

3. การตรวจสอบค่าความยากและค่าอำนาจจำแนก

ประเภทของการวิเคราะห์ข้อสอบ

การวิเคราะห์ข้อสอบแบ่งออกเป็น 2 แบบ ดังนี้

1. การวิเคราะห์ข้อสอบแบบอิงกลุ่ม
2. การวิเคราะห์ข้อสอบแบบอิงเกณฑ์

การวิเคราะห์ข้อสอบแบบอิงกลุ่ม

จากหลักการประเมินผลแบบอิงกลุ่ม เป็นการเปรียบเทียบความสามารถของผู้เรียนในกลุ่มเพื่อดูว่าใครเก่ง - อ่อนกว่ากัน ดังนั้นลักษณะที่สำคัญของข้อสอบจะต้องคำนึงถึงความยาก (Difficulty) และอำนาจจำแนก (Discrimination)

สำหรับการวิเคราะห์ข้อสอบแบบอิงกลุ่มมีหลายวิธี ในที่นี้จะเสนอวิธีที่นิยมใช้เพียง 2 วิธี ดังนี้

1. วิธีวิเคราะห์โดยใช้เทคนิค 50 % หรือวิธีวิเคราะห์อย่างง่าย

วิธีนี้เหมาะสำหรับวิเคราะห์ข้อสอบที่ใช้สอบนักเรียนจำนวนน้อย เช่น การวิเคราะห์ข้อสอบภายในโรงเรียน มีวิธีการโดยย่อดังนี้

ขั้นที่ 1 ตรวจสอบให้คะแนนรวมจากกระดาษคำตอบของเด็กทุกคน

ขั้นที่ 2 เรียงลำดับคะแนนจากมากไปหาน้อย แล้วนับแบ่งครึ่ง
กระดาษคำตอบครั้งที่อยู่ทางคะแนนมาก เรียกว่ากลุ่มสูง (กลุ่มเก่ง) ครั้งที่อยู่ทางคะแนนน้อย เรียกว่า
กลุ่มต่ำ (กลุ่มอ่อน)

ขั้นที่ 3 ทำตารางตรวจนับว่า ข้อสอบแต่ละข้อมีคนตอบถูกกี่คนและมีคน
ตอบผิดที่ตัวลงแต่ละตัวเป็นจำนวนกี่คน โดยแยกตามตารางตรวจนับระหว่างกลุ่มสูงกับกลุ่มต่ำ

ขั้นที่ 4 นำจำนวนที่ตรวจนับได้ ไปคำนวณค่าความยากและอำนาจจำแนก

วิธีการคำนวณและเกณฑ์การพิจารณาค่าความยาก (p) และอำนาจจำแนก (r)

ค่าความยาก (Difficulty)

หมายถึง สัดส่วนของผู้ตอบถูกจากคนทั้งหมดที่ตอบในข้อนั้น เช่น ข้อสอบข้อหนึ่ง มีผู้ทำ
ข้อสอบ 40 คน ผู้ที่ตอบถูกมี 30 คน ข้อสอบนี้จะมีความยากง่าย = 0.75 ค่าสัดส่วนนี้เรียกว่า
ดัชนีความยากง่าย (Index of difficulty) นิยมใช้อักษร p (Proportion) แทน ค่า p ที่ได้จากการ
คำนวณจะอยู่ ระหว่าง 0 ถึง 1 (สุมาลี จันทรชลอ, 2542, หน้า 136) ได้ให้ข้อเสนอแนะในการเลือก
ข้อสอบจาก การพิจารณาค่า p ดังนี้

ตารางที่ 6.4 ข้อเสนอแนะในการเลือกข้อสอบจากค่าความยาก

ค่าความยาก (p)	ความหมาย	ข้อเสนอแนะ
0.81 - 1.00	ง่ายมาก	ควรตัดทิ้ง
0.61 - 0.80	ค่อนข้างง่าย	ดีพอใช้ ควรเก็บไว้ใช้
0.41 - 0.60	ความยากพอเหมาะ	ดีมากเก็บไว้ใช้
0.20 - 0.40	ค่อนข้างยาก	ดีพอใช้ ควรเก็บไว้ใช้
0.00 - 0.19	ยากมาก	ควรตัดทิ้ง

สำหรับข้อสอบที่ค่อนข้างยากหรือค่อนข้างง่าย หลังจากได้หาค่าอำนาจจำแนก (ที่จะกล่าวใน
ตอนต่อไป) แล้วอาจพิจารณาปรับปรุงข้อคำถามให้ชัดเจนขึ้น ก็อาจจะทำให้คุณภาพของข้อสอบนั้นดี
ขึ้นกว่าเดิมและนำกลับมาใช้ได้

สูตรในการคำนวณค่าความยากง่าย (พวงรัตน์ ทวีรัตน์, 2543, น. 129) คือ

$$p = R/N$$

โดยที่ p = ค่าความยากง่ายของคำถามข้อนั้น

R = จำนวนผู้ตอบถูกในข้อนั้น

N = จำนวนผู้ตอบทั้งหมด

คำนวณจากคะแนนของผู้สอบกลุ่มสูงและกลุ่มต่ำ จากสูตร

$$p = \frac{H+L}{N}$$

โดยที่ p = ค่าความยากง่ายของคำถามข้อนั้น

H = จำนวนผู้ตอบถูกในกลุ่มสูง

L = จำนวนผู้ตอบถูกในกลุ่มต่ำ

N = จำนวนผู้ตอบทั้งหมดในกลุ่มใดกลุ่มหนึ่ง

อำนาจจำแนก (Discrimination Power)

อำนาจจำแนก หมายถึง ความสามารถของข้อคำถามนั้นในการบอกความแตกต่างหรือแยกประเภทของสิ่งที่ต้องการวัดออกเป็นกลุ่ม เช่น แยกคนเก่งกับคนอ่อน คนที่มีความรู้ในข้อนั้นกับคนที่ไม่มีความรู้หรือในแบบวัดทัศนคติ ก็จะเป็นการบอกความแตกต่างของความคิดเห็นของผู้ตอบ

ดัชนีอำนาจจำแนก หรือค่าอำนาจจำแนก (index of discrimination) คิดจากสัดส่วนของผลต่างระหว่างจำนวนผู้ตอบถูกในกลุ่มที่ได้คะแนนสูงกับกลุ่มที่ได้คะแนนน้อย ใช้แทนด้วยอักษร r หรือ D และมีค่าระหว่าง -1.0 ถึง $+1.0$ ข้อคำถามที่ดีจะต้องมีอำนาจจำแนกเป็นบวก เพราะถ้าเป็นลบ แสดงว่ามีอำนาจจำแนกกลับกันคือ คนเก่งตอบผิด แต่คนไม่เก่งตอบถูก ถ้าค่าอำนาจจำแนกเป็น 0 แสดงว่าผู้เรียนในกลุ่มเก่งและกลุ่มอ่อนทำข้อสอบนั้นได้เท่า ๆ กัน จึงไม่สามารถจำแนกกลุ่มผู้เข้าสอบได้ ข้อคำถามที่ดีควรมีค่าอำนาจจำแนก 0.20 ขึ้นไป และยังมีค่าเข้าใกล้ $+1$ ยิ่งดี (Chase, 1978, p.40)

หากพิจารณาถึงความสัมพันธ์ระหว่างความยากและอำนาจจำแนกจะพบว่า ถ้าข้อสอบมีความยาก 0.50 แสดงว่าผู้เรียนจำนวนครึ่งหนึ่งทำข้อสอบข้อนั้นถูก อำนาจจำแนกมีค่าสูงสุด แต่หากข้อสอบยากมาก หรือง่ายมาก ค่าอำนาจจำแนกจะลดลง (สมาลี จันทร์ชลอ, 2542, น. 138) สูตรในการคำนวณค่าอำนาจจำแนก (พวงรัตน์ ทวีรัตน์, 2543, น. 130) คือ

$$r = \frac{R_u - R_e}{N/2}$$

r = ค่าอำนาจจำแนกของคำถามข้อนั้น

R_u = จำนวนผู้ตอบถูกในข้อนั้นในกลุ่มเก่ง

R_e = จำนวนผู้ตอบถูกในข้อนั้นในกลุ่มอ่อน

N = จำนวนคนเข้าสอบ

การพิจารณาคัดเลือกข้อสอบจากค่าอำนาจจำแนกไปใช้ควรพิจารณาจากตารางที่ 6.5
ตารางที่ 6.5 ข้อเสนอแนะในการคัดเลือกข้อสอบจากค่าอำนาจจำแนก

ค่าอำนาจจำแนก	ความหมาย	ข้อเสนอแนะ
1.00	จำแนกดีเลิศ	ใช้ได้ดีเลิศ
0.80 - 0.99	จำแนกดีมาก	ใช้ได้ดีมาก
0.60 - 0.79	จำแนกดี	ใช้ได้ดี
0.40 - 0.59	จำแนกได้ปานกลาง	ใช้ได้
0.20 - 0.39	จำแนกได้บ้าง	ใช้ได้แต่ต้องปรับปรุง
0.00 - 0.19	จำแนกไม่ค่อยได้	ควรตัดทิ้ง
ต่ำกว่า 0.00	จำแนกไม่ได้	ตัดทิ้ง

ที่มา : บุญเชิด ภิญโญนนตพงษ์ (2546, น. 81)

การพิจารณาคัดเลือกข้อสอบจากค่าความยากและค่าอำนาจจำแนกที่ใช้ได้ ต้องใช้ได้ทั้งค่าความยากและค่าอำนาจจำแนก ถ้าค่าใดค่าหนึ่งใช้ได้แต่อีกค่าหนึ่งใช้ไม่ได้ก็ไม่พิจารณาคัดเลือกเก็บไว้การคำนวณหาค่าความยากและอำนาจจำแนก ปัจจุบันมีโปรแกรมคอมพิวเตอร์ สำหรับคำนวณที่พัฒนาโดยคนไทยหลายโปรแกรม เช่น Exell, SPSS, B-Index เป็นต้น

การวิเคราะห์และพิจารณาประสิทธิภาพของตัวลวง

เนื่องจากข้อสอบแบบเลือกตอบจะมีตัวลวงเป็นส่วนประกอบที่สำคัญที่จะทำให้ข้อสอบมีความยากมาก-น้อย หรือมีคุณภาพมาก-น้อย ดังนั้นในการวิเคราะห์ข้อสอบจึงควรพิจารณาตัวลวงด้วย โดยทั่วไปแล้วข้อสอบที่ดีในแบบอิงกลุ่ม ถือว่าลวงตัวทุกตัวควรมีการเลือกตอบ บ้าง ตัวลวงใดไม่มีคนเลือกตอบเลย แสดงว่าเป็นตัวลวงที่ไม่มีคุณภาพ โดยคนในกลุ่มต่ำควรตอบตัวลวงมากกว่าคนในกลุ่มสูง จึงจะเข้าลักษณะตัวลวงที่ดี

การวิเคราะห์ตัวลวง จะคำนวณค่า p และ r เช่นเดียวกับวิเคราะห์ตัวถูกดังกล่าวมาแล้ว แต่จะมีข้อแตกต่างกันในด้านการแปลความหมาย โดยเฉพาะการหาค่า r จะพิจารณาต่างกัน

สรุปสูตร (สมนึก ภัททิยธนี, 2562, น. 206)

$$\text{ตัวถูก } P = \frac{H+L}{2N} \qquad r = \frac{H-L}{N}$$

$$\text{ตัวลวง } P = \frac{H+L}{2N} \qquad r = \frac{L-H}{N}$$

ตัวถูก

p แทน ความยากของข้อสอบ

R แทน อำนาจจำแนกของข้อสอบ

H แทน จำนวนคนในกลุ่มสูงตอบถูก

L แทน จำนวนคนในกลุ่มต่ำตอบถูก

N แทน จำนวนคนทั้งหมดในกลุ่มใดกลุ่มหนึ่ง

ตัวลง

p แทน ความยากของข้อสอบ

R แทน อำนาจจำแนกของข้อสอบ

H แทน จำนวนคนในกลุ่มสูงตอบตัวลงแต่ละข้อ

L แทน จำนวนคนในกลุ่มต่ำตอบตัวลงแต่ละข้อ

N แทน จำนวนคนทั้งหมดในกลุ่มใดกลุ่มหนึ่ง

สำหรับเกณฑ์ตัวเลขที่จะยึดถืออยู่นั้น อาจยึดตามเกณฑ์ดังตารางข้างล่างนี้

ตารางที่ 6.7 เกณฑ์การพิจารณาค่าความยาก (p) ค่าอำนาจจำแนก (r) ของตัวลง

ค่า p ตัวลง				ค่า r ตัวลง		
.00 ถึง .04	ใช้ไม่ได้	ไม่มีคุณภาพ	ค่าลบ	ใช้ไม่ได้	ไม่มีคุณภาพ	
.05 ถึง .09	พอใช้	มีคุณภาพ	.00 ถึง .04	ใช้ไม่ได้	มีคุณภาพ	
.10 ถึง .30	ใช้ได้		.05 ถึง .09	พอใช้		
.31 ถึง .50	พอใช้		.10 ถึง .30	ใช้ได้		
.51 ถึง 1.00	ใช้ไม่ได้	ไม่มีคุณภาพ	.31 ถึง .50	พอใช้	ไม่มีคุณภาพ	
			.51 ถึง 1.00	ใช้ไม่ได้		

ที่มา : สมนึก ภัททิยธนี (2562, น. 207)

ตัวอย่าง ผลการวิเคราะห์ผลสอบ

ตารางที่ 6.8 ตัวอย่างผลการวิเคราะห์ผลสอบ

ข้อสอบ	คนตอบ กลุ่มสูง	คนตอบ กลุ่มต่ำ	p	r	ความ หมาย	สรุป
1. ไปไม่ทำหน้าที่คล้ายใคร						
ก. คนใช้	2	6	.20	.20	ดี	เป็นข้อสอบที่ใช้ได้จัดว่า ค่อนข้างง่ายมีอำนาจ จำแนกค่อนข้างต่ำ ควรปรับปรุงตัวลง ข้อ ง.
(ข) คนครัว	16	10	.65	.30	ดี	
ค. คนเก็บเงิน	0	3	.08	.15	ดี	
ง. คนเปิดประตู	2	1	.08	.05	ไม่ดี	

ตารางที่ 6.8 (ต่อ)

ข้อสอบ	คนตอบ กลุ่มสูง	คนตอบ กลุ่มต่ำ	p	r	ความ หมาย	สรุป
2. ข้อใดมีความหมาย						
เป็นการลบ	10	12	.55	-.10	ไม่ดี	เป็นข้อสอบที่ใช้ไม่ได้
(ก) พ่อฉันทำงานอยู่ที่ซาอุฯ	10	6	.40	.20	ไม่ดี	เพราะคำตอบมีอำนาจ
ข. พี่สาวฉันเพิ่งแต่งงาน	-	1	.03	.05	ดี	จำแนก
ค. แม่ฉันคลอดน้องคนใหม่	-	1	.03	.05	ดี	เป็นลบ
ง. ยายฉันเพิ่งมาจาก ต่างจังหวัด						

ที่มา : สุรชัย โกศิยะกุล (2558, น.193)

การวิเคราะห์ข้อสอบแบบอิงเกณฑ์

การเรียนการสอนในแบบอิงเกณฑ์ จะยึดถือหลักการว่า ให้ผู้เรียนได้เรียนรู้จนเกิดพฤติกรรมครบถ้วนตามจุดประสงค์ของการเรียนการสอน ไม่ต้องการเปรียบเทียบความสามารถกันระหว่างผู้เรียนว่าใครเก่งกว่าหรืออ่อนกว่ากัน แต่จะแสดงผลการเรียนรู้ในรูปของระดับความรอบรู้ ดังนั้น ในการสร้างข้อสอบถึงมีแนวคิดต่างไปจากแบบอิงกลุ่มและวิธีการวิเคราะห์ที่ต่างกัน ส่วนเป้าหมายยังคงเป็นการวิเคราะห์ความยากรายข้อและหาค่าอำนาจจำแนก

การวิเคราะห์ความยากรายข้อแบบอิงเกณฑ์

การวิเคราะห์ความยากรายข้อแบบอิงเกณฑ์ สามารถวิเคราะห์ได้หลายวิธีในที่นี้ขอเสนอการวิเคราะห์อย่างง่าย โดยทำการทดสอบเพียงครั้งเดียวแล้วแบ่งกลุ่มผู้ตอบเป็นสองกลุ่ม แบ่งเป็นกลุ่มผู้รอบรู้กับกลุ่มผู้ไม่รอบรู้ โดยใช้คะแนนจุดตัดถาวรเป็นจุดแบ่ง ซึ่งอาจทำให้กลุ่ม ผู้รอบรู้กับกลุ่มผู้ไม่รอบรู้มีจำนวนคนไม่เท่ากัน ดังนั้นค่าความยากของข้อสอบจึงเป็นค่าถึงกลาง ระหว่างสัดส่วนจำนวนผู้ตอบถูกในกลุ่มผู้รอบรู้กับกลุ่มผู้ไม่รอบรู้ หรือค่ากึ่งกลางระหว่างความยากสำหรับกลุ่มผู้รอบรู้กับความยากสำหรับกลุ่มผู้ไม่รอบรู้ ซึ่งคำนวณจากสูตรใหม่ ดังนี้ (บุญเชิด ภิญโญนนตพงษ์, 2546, น. 78-80)

$$P = \frac{p_M + p_N}{2}$$

เมื่อ P แทน ค่าความยากของข้อสอบ

p_M แทน สัดส่วนจำนวนคนในกลุ่มผู้รอบรู้ (M) ตอบถูก

p_N แทน สัดส่วนจำนวนคนในกลุ่มผู้ไม่รอบรู้ (N) ตอบถูก

สำหรับคะแนนจุดตัดถาวรหรือค่ากึ่งกลางระหว่างคะแนนเต็ม (K) กับคะแนน ค่าเฉลี่ยซึ่งคำนวณได้จากสูตรต่อไปนี้

$$C = \frac{K(A+1)+3\sqrt{K(A-1)}}{2A}$$

เมื่อ C แทน คะแนนจุดตัด

K แทน จำนวนข้อคำถามในแบบทดสอบ

A แทน จำนวนตัวเลือกในข้อคำถาม

เมื่อทราบจำนวนข้อและจำนวนตัวเลือกของแบบสอบถามแล้ว สามารถคำนวณจุดตัดถาวรตัวอย่างเช่น แบบทดสอบเลือกตอบ 5 ตัวเลือก จำนวน 10 ข้อ คำนวณจุดตัดถาวรได้

C = ? เมื่อ K = 10, A = 5 แทนค่าในสูตรได้ดังนี้

$$C = \frac{10(5+1)+3\sqrt{10(5-1)}}{2 \times 5}$$

$$C = 7.90$$

คะแนนจุดตัดถาวรเท่ากับ 8 คะแนน

ตัวอย่าง การคำนวณ ค่าความยากแบบอิงเกณฑ์

สมมติว่าข้อสอบอิงเกณฑ์แบบเลือกตอบ 5 ตัวเลือก จำนวน 10 ข้อนำไปทดสอบ นักเรียนจำนวน 30 คน ดำเนินการตามลำดับขั้นดังนี้

1. คำนวณจุดตัดถาวรได้ 8 คะแนน
2. แบ่งนักเรียนเป็นกลุ่มผู้รอบรู้ (ผู้ที่สอบได้คะแนนตั้งแต่ 8 คะแนนขึ้นไป) มีจำนวน 20 คน และกลุ่มผู้ไม่รอบรู้มีจำนวน 10 คน
3. แจกแจงความถี่ของการตอบถูกของนักเรียนแต่ละกลุ่มคือค่า R_M และค่า R_N ได้ดังนี้

ตารางที่ 6.9 แสดงจำนวนคนตอบถูกในกลุ่มผู้รอบรู้และกลุ่มผู้ไม่รอบรู้ใช้ข้อมูลหาค่าความยากแบบอิงเกณฑ์

ข้อสอบ	จำนวนคนที่ตอบถูก	
	กลุ่มผู้รอบรู้ R_M	กลุ่มผู้ไม่รอบรู้ R_N
1	10	3
2	13	4
3	11	2
4	8	1
5	12	0

4. คำนวณค่าความยากของกลุ่มผู้รอบรู้ ได้โดยเอาจำนวนคนในกลุ่มรอบรู้ คือ 20 ไปหารจำนวนคนที่ตอบถูกในกลุ่มผู้รอบรู้ในแต่ละข้อ ได้ค่า R_M ของข้อ 1 เท่ากับ 0.50 และข้อ 2 ถึงข้อ 5 เท่ากับ 0.65, 0.55, 0.40 และ 0.60 ตามลำดับ คำนวณค่าความยากของกลุ่มผู้ไม่รอบรู้ได้โดยนำเอาจำนวนคนในกลุ่มไม่รอบรู้ คือ 10 ไปหารจำนวนที่ตอบถูกในแต่ละข้อ ได้ค่า R_N ของข้อ 1 เท่ากับ 0.30 และ ข้อ 2 ถึง ข้อ 5 เท่ากับ 0.40, 0.20, 0.10 และ 0.00 ตามลำดับ

5. คำนวณค่าความยากแบบอิงเกณฑ์ได้จากสูตร

$$P = \frac{P_M + P_N}{2}$$

ได้ค่าความยากของข้อ 1 ดังนี้

$$P = \frac{0.50 + 0.30}{2} = 0.40$$

และคำนวณค่าความยากของข้อ 2 ถึง ข้อ 5 ได้เท่ากับ 0.53, 0.38, 0.25 และ 0.30 ตามลำดับ ดังแสดงในตารางที่ 6.10

ตารางที่ 6.10 แสดงผลการหาค่าของตัวแปรเพื่อใช้ในสูตรหาค่าความยากแบบอิงเกณฑ์

ข้อสอบ	R_M	R_N	p_M	p_N	p
1	10	3	0.50	0.30	0.40
2	13	4	0.65	0.40	0.53
3	11	2	0.55	0.20	0.38
4	8	1	0.40	0.10	0.25
5	12	0	0.60	0.00	0.30

อำนาจจำแนกของข้อสอบ (discrimination) ตามการวิเคราะห์แบบอิงเกณฑ์

อำนาจจำแนกของข้อสอบ หมายถึง ประสิทธิภาพในการจำแนกระดับความสามารถของผู้เรียนรู้แล้ว (กลุ่มรอบรู้) กับผู้ที่ยังไม่รู้ (กลุ่มไม่รอบรู้)

การวิเคราะห์ข้อสอบเป็นรายข้อตามแบบอิงเกณฑ์ จะมุ่งเน้นหาค่าอำนาจจำแนกของข้อสอบ โดยถือว่าข้อสอบอิงเกณฑ์ที่ดี ควรมีค่าอำนาจจำแนกดี (สมศักดิ์ สินธุระเวช, 2522, น. 11-13) การหาค่าอำนาจจำแนกข้อสอบรายข้อแบบอิงเกณฑ์ ในที่นี้ จะนำเสนอ 2 วิธี คือวิธีหาค่าดัชนีความไว และวิธีของเบรนนัน (Brennan)

1. การหาค่าอำนาจจำแนกที่เรียกว่าดัชนี S (Index of sensitivity) หรือดัชนีความไว มีขั้นตอนดังนี้

1.1 นำข้อสอบไปสอบกับผู้เรียนก่อนที่จะทำการสอน (Pre-test) และสอบอีกครั้งหลังจากทำการสอนเสร็จแล้ว (Post – test)

1.2 สร้างตารางความสัมพันธ์ระหว่างการตอบถูก หรือผิดของการสอบก่อนเรียนและหลังเรียนของผู้เรียนแต่ละคน

1.3 คำนวณหาค่า S จากความสัมพันธ์ดังนี้

$$S = \frac{R_{post} - R_{pre}}{N}$$

เมื่อ	R_{post}	แทน	จำนวนผู้เรียนที่ตอบถูกหลังเรียน
	R_{pre}	แทน	จำนวนผู้เรียนที่ตอบถูกก่อนเรียน
	N	แทน	จำนวนนักเรียนที่เข้าสอบทั้งก่อนเรียนและหลังเรียน
	S	แทน	ดัชนีความไวในการวัด

การแปลความหมายค่า S (กรณีตัวถูก)

การพิจารณาคุณภาพของข้อสอบในด้านความไว พิจารณาตามระดับค่า S ดังตารางที่ 6.11

ตารางที่ 6.11 เกณฑ์การพิจารณาคุณภาพของข้อสอบในด้านความไว (Index of Sensitivity)

ค่า S	ความหมาย
1.00	เป็นข้อสอบที่ดี เป็นไปตามทฤษฎี
.80 ถึง .99	เป็นข้อสอบที่ดี หาได้ในเชิงปฏิบัติ
.30 ถึง .79	เป็นข้อสอบที่พอใช้ได้
.00 ถึง .29	เป็นข้อสอบที่ไม่ดี ควรตัดทิ้ง
-1.00 ถึง .00	เป็นข้อสอบที่ใช้ไม่ได้ ควรตัดทิ้ง

ในการพิจารณาค่าอำนาจจำแนก (S) ถ้าค่า S เป็นบวกใกล้ + 1.00 หมายถึง การเรียนการสอนบรรลุตามเป้าหมาย คือ ก่อนเรียนผู้เรียนไม่มีความรู้ หลังจากเรียนแล้วปรากฏว่ามีความรู้ตามจุดประสงค์ที่ตั้งไว้ แต่ถ้าค่า S เป็นลบใกล้ -1.00 หมายถึง ก่อนเรียนผู้เรียนมีความรู้ แต่เมื่อเรียนจบเนื้อหาแล้วปรากฏว่าผู้เรียนกลับไม่มีความรู้เลย

ตัวอย่าง ผลการสอบวิชาคณิตศาสตร์ 6 ข้อ จากนักเรียน 6 คน ทั้งก่อนเรียนและหลังเรียน
 ดังตารางที่ 6.12 ต่อไปนี้ จงคำนวณหาค่าดัชนี S ของข้อสอบ

ตารางที่ 6.12 ตัวอย่างผลการสอบเพื่อการหาค่าดัชนีความไว

นักเรียน คนที่	ข้อสอบข้อที่											
	1		2		3		4		5		6	
	ก่อน	หลัง	ก่อน	หลัง	ก่อน	หลัง	ก่อน	หลัง	ก่อน	หลัง	ก่อน	หลัง
1	×	✓	✓	✓	×	×	✓	×	✓	✓	×	✓
2	×	✓	✓	✓	×	×	✓	×	✓	✓	×	✓
3	×	✓	✓	✓	×	×	✓	×	×	✓	×	✓
4	×	✓	✓	✓	×	×	✓	×	×	✓	×	×
5	×	×	✓	✓	✓	×	✓	×	×	✓	×	×
6	×	✓	✓	✓	×	×	✓	×	×	✓	×	✓
s	5-6/6 = -0.16		6-6/6 = 0		6-5/6 = 0.16		0-6/6 = -1.00		6-3/6 = 0.33		4-0/6 = 0.66	
ผลการ พิจารณา	เป็นข้อสอบ ที่ใช้ไม่ได้ ควรตัดทิ้ง		เป็นข้อสอบ ที่ใช้ไม่ได้ ควรตัดทิ้ง		เป็นข้อสอบ ที่ไม่ดี ควรตัดทิ้ง		เป็นข้อสอบ ที่ใช้ไม่ได้ ควรตัดทิ้ง		เป็นข้อสอบ ที่พอใช้ได้		เป็นข้อสอบ ที่พอใช้ได้	

การหาค่าดัชนีความไวของตัวลวง

$$S = \frac{R_{pre} - R_{post}}{N}$$

เมื่อ R_{pre} แทน จำนวนผู้เรียนที่ตอบถูกก่อนเรียน
 R_{post} แทน จำนวนผู้เรียนที่ตอบถูกหลังเรียน
 N แทน จำนวนนักเรียนที่เข้าสอบทั้งก่อนเรียน
 และหลังเรียน
 S แทน ดัชนีความไวของตัวลวง

การหาดัชนีความไวของตัวลวงนั้นมีขั้นตอนเช่นเดียวกับการหาดัชนีความไวของตัวถูก
 ต่างกันที่ สูตรการคำนวณ

1. ตัวลวงใดที่นักเรียนเลือกตอบน้อยมากหรือไม่เลือกตอบเลยหลังการสอนถือว่าเป็นตัวลวงที่ดี

2. ตัวลวงใดที่มีค่า s บวก หมายความว่า จำนวนคนตอบตัวลวงนั้นหลังสอนมีน้อยกว่าก่อนสอนถือว่าใช้ได้

3. ตัวลวงใดที่มีค่า s ติดลบ แสดงว่าเป็นตัวลวงที่ไม่ดีต้องปรับปรุงแก้ไข

2. การหาค่าอำนาจจำแนกตามวิธีของเบรนแนน (Brennan)

เบรนแนน (Brennan) ได้เสนอสูตรในการหาค่าอำนาจของข้อสอบแล้วตั้งชื่อเป็นดัชนีบี (Discrimination Index B) การหาค่าอำนาจจำแนกวิธีนี้จะสอนครั้งเดียวจากกลุ่มตัวอย่างเดียวแล้ว แบ่งออกเป็น 2 กลุ่ม คือ กลุ่มผู้ที่สอบได้คะแนนผ่านเกณฑ์และกลุ่มผู้ที่สอบได้คะแนนไม่ผ่านเกณฑ์ มีสูตรดังนี้ (Brennan, 1972, p.292)

$$\text{สูตร (สำหรับตัวถูก)} \quad B = \frac{U}{N_1} - \frac{L}{N_2}$$

เมื่อ B แทน ค่าอำนาจจำแนกของข้อสอบ

U แทน จำนวนคนทำข้อสอบข้อนั้นถูกของกลุ่มที่ผ่านเกณฑ์

L แทน จำนวนคนทำข้อสอบข้อนั้นถูกของกลุ่มที่ไม่ผ่านเกณฑ์

N_1 แทน จำนวนคนที่สอบผ่านเกณฑ์

N_2 แทน จำนวนคนที่สอบไม่ผ่านเกณฑ์

การแปลความหมายดัชนีบี (B-Index)

ตารางที่ 6.13 เกณฑ์การแปลความหมายค่าดัชนีบี (B-Index)

ค่า (B-Index)	หมายความว่าข้อสอบนั้นสามารถ
+1.00	บ่งชี้ผู้รอบรู้ - ไม่รอบรู้ได้ถูกต้องทุกคน
.50 ถึง .99	บ่งชี้ผู้รอบรู้ - ไม่รอบรู้ได้ถูกต้องเป็นส่วนใหญ่
.20 ถึง .49	บ่งชี้ผู้รอบรู้ - ไม่รอบรู้ได้ถูกต้องเป็นบางส่วน
.00 ถึง .19	บ่งชี้ผู้รอบรู้ - ไม่รอบรู้ได้ถูกต้องน้อยมากหรือไม่ถูกต้อง
ติดลบ	บ่งชี้ผู้รอบรู้ - ไม่รอบรู้ผิดพลาดหรือตรงข้ามกับความจริง

ข้อสอบที่ถือว่ามีคุณภาพจะต้องมีค่าอำนาจจำแนกตามแนวคิดของเบรนแนน (BIndex) ตั้งแต่ .20 ขึ้นไป (บุญชม ศรีสะอาด, 2528, น. 130)

การวิเคราะห์ข้อสอบโดยใช้ดัชนีบี (B-Index) มีวิธีการดังนี้ (สมนึก ภัททิยธนี, 2562, น. 213)

1. นำแบบทดสอบไปทดสอบ (ควรรสร้างเผื่อไว้ 20 % -50 %) ไปทดสอบกับนักเรียนที่เรียนเรื่องนั้นจบแล้ว
2. ตรวจสอบให้คะแนนข้อสอบแต่ละข้อ และรวมคะแนนไว้
3. ใช้จุดตัดหรือคะแนนการผ่าน-ไม่ผ่าน (Minimum Pass Level : MPL) เพื่อแบ่งผู้สอบออกเป็นกลุ่มผู้รอบรู้ (หรือสอบผ่านเกณฑ์) กับผู้ไม่รอบรู้ (หรือสอบไม่ผ่านเกณฑ์) ซึ่งคะแนนเกณฑ์ดังกล่าว ควรมีค่าตั้งแต่ 60%-80%
4. รวมจำนวนคนรอบรู้ (N_1) และผู้ไม่รอบรู้ (N_2)
5. จากข้อสอบแต่ละข้อ ให้นับจำนวนผู้รอบรู้ที่ตอบถูก (U) และนับจำนวนผู้ที่ไม่รอบรู้ที่ตอบถูก (L)
6. คำนวณหาค่าอำนาจจำแนก (B)

ตัวอย่าง นำแบบทดสอบอิงเกณฑ์แบบ 5 ตัวเลือก จำนวน 8 ข้อ ซึ่งวัดในจุดประสงค์เดียวกันไปทดสอบกับนักเรียน 10 คน โดยใช้เกณฑ์การตัดสินผู้รอบรู้ (ผู้ผ่านเกณฑ์) 80 % จงหาค่าอำนาจจำแนกของข้อสอบรายข้อ

ตารางที่ 6.14 ตัวอย่างข้อมูลกลุ่มผู้รอบรู้และผู้ไม่รอบรู้ในการหาค่าอำนาจจำแนกของเบรนน

กลุ่ม	คนที่	ข้อ					รวม
		1	2	3	4	8	
รอบรู้	1.	1	1	1		1	8
	2.	1	1	1		1	8
	3.	1	1	1		1	7
	4.	1	1	0		1	6
	5.	1	1	1		0	6
	6.	1	0	1		0	6
	U	6	5	5		4	
ไม่รอบรู้	1.	1	1	1		0	5
	2.	1	0	1		1	4
	3.	1	0	1		0	3
	4.	0	0	0		1	2
	L	3	1	3		2	
B	.25	.58	.08		.17		

วิธีการคำนวณหาค่า B-Index

$$\begin{aligned} \text{จากสูตร} \quad B &= \frac{U}{N_1} - \frac{L}{N} \\ \text{ข้อ 1 } B &= \frac{6}{6} - \frac{3}{4} = 0.25 \\ \text{ข้อ 2 } B &= \frac{5}{6} - \frac{1}{4} = 0.58 \\ \text{ข้อ 3 } B &= \frac{5}{6} - \frac{3}{4} = 0.08 \\ \text{ข้อ 8 } B &= \frac{4}{6} - \frac{2}{4} = 0.17 \end{aligned}$$

สรุปผลการวิเคราะห์

ข้อสอบข้อที่ 1 : เป็นข้อสอบที่ดี เพราะบ่งชี้ผู้รอบรู้-ไม่รอบรู้ได้ถูกต้องเป็นบางส่วน
 ข้อสอบข้อที่ 2 : เป็นข้อสอบที่ดี เพราะบ่งชี้ผู้รอบรู้-ไม่รอบรู้ ได้ถูกต้องเป็นส่วนใหญ่
 ข้อสอบข้อที่ 3 : เป็นข้อสอบที่ไม่ดี เพราะบ่งชี้ผู้รอบรู้-ไม่รอบรู้ได้ถูกต้องน้อยมาก
 ข้อสอบข้อที่ 8 : เป็นข้อสอบที่ไม่ดี เพราะบ่งชี้ผู้รอบรู้-ไม่รอบรู้ได้ถูกต้องน้อยมาก
 สรุปได้ว่าข้อสอบที่ควรคัดเลือกไว้คือ ข้อ 1,2 ส่วนข้อที่ควรตัดทิ้ง คือข้อที่ 3 และ 8
 การวิเคราะห์ B-Index ตัวลวงให้ใช้สูตรต่อไปนี้

$$\text{สูตร (สำหรับตัวลวง) } B = \frac{L}{N_1} - \frac{U}{N_2}$$

เมื่อ	B	แทนค่าอำนาจจำแนกของข้อสอบ
	U	แทนจำนวนคนที่สอบผ่านเกณฑ์ตอบตัวลวงนั้น
	L	แทนจำนวนคนที่สอบไม่ผ่านเกณฑ์ตอบตัวลวงนั้น
	N_1	แทนจำนวนคนที่สอบผ่านเกณฑ์
	N_2	แทนจำนวนคนที่สอบไม่ผ่านเกณฑ์

4. การตรวจสอบความเชื่อมั่น (Reliability)

คำว่าความเชื่อมั่น นักวัดผลบางท่านอาจจะกำหนดคำที่ใช้ต่างไป เช่น “ความเชื่อถือได้” “ความเที่ยง” สำหรับความหมายของความเชื่อมั่นอาจกล่าวได้ว่า คือ คุณลักษณะอย่างหนึ่งที่เป็นเครื่องแสดงว่าแบบทดสอบฉบับนั้นให้ผลการวัดอย่างแน่นอน หรือคงที่ (คงเส้นคงวา) เพียงไร วิธีตรวจสอบความเชื่อมั่นของแบบทดสอบต้องใช้วิธีวิเคราะห์ในเชิงสถิติเท่านั้น โดยจะประมาณค่า

ออกมาเป็นตัวเลขซึ่งค่าจะอยู่ในช่วง +1.00 กับ -1.00 ถ้าแบบทดสอบมีความเชื่อมั่นสูง ค่าจะเข้าใกล้ +1.00 ถือว่าเป็นคุณลักษณะที่ต้องการ แต่ถ้าแบบทดสอบมีความเชื่อมั่นต่ำจะเข้าใกล้ 0 ถือว่าไม่ดี และถ้าแบบทดสอบมีค่าความเชื่อมั่นเป็นลบ ถือว่าใช้ไม่ได้เลย

การวิเคราะห์ความเชื่อมั่นของแบบทดสอบ

การวิเคราะห์ความเชื่อมั่นแบบทดสอบจำเป็นต้องอาศัยวิธีการในเชิงสถิติ เพราะไม่มีวิธีอื่นใดที่จะตรวจสอบได้ นักวัดผลได้พัฒนาวิธีการทางสถิติขึ้นมาหลายวิธี โดยตั้งอยู่บนพื้นฐานของแนวคิดในการวัดผลและประเมินผล ซึ่งจำแนก 2 แนว ซึ่งในที่นี้จะเลือกกล่าวถึงวิธีสำคัญที่จะนำไปใช้ได้เพียงบางวิธีเท่านั้น

1. การหาความเชื่อมั่นของแบบทดสอบในแนวคิดแบบอิงกลุ่ม

วิธีตรวจสอบความเชื่อมั่นในแนวนั้น อาจจะจำแนกเป็น 2 กลุ่มใหญ่ๆ คือ

1.1 แบบหาค่าสัมประสิทธิ์ของความคงที่ในคำตอบ (coefficient of stability) อาจกล่าวได้ว่าเป็นแบบดั้งเดิม สำหรับวิธีการนั้นต้องนำแบบทดสอบไปสอบนักเรียน 2 ครั้ง โดยเว้นช่วงเวลาห่างกันพอสมควร ประมาณว่าผู้สอนลืมคำถามจากการสอบครั้งแรกแล้ว (ไม่ต่ำกว่า 3 วัน) นำคะแนนของนักเรียนแต่ละคนทั้งสองครั้งมาหาค่าสัมประสิทธิ์สหสัมพันธ์อย่างง่าย (Simple Correlation Coefficient) โดยใช้สูตรของเพียร์สัน (Pearson Product Moment Correlation Coefficient) มีสูตรดังนี้ (พวงรัตน์ ทวีรัตน์, 2543, น. 144)

$$r_{xy} = \frac{N\sum XY - \sum X\sum Y}{\sqrt{\{N\sum X^2 - (\sum X)^2\}\{N\sum Y^2 - (\sum Y)^2\}}}$$

ตัวอย่าง

สมมติว่านำแบบทดสอบคำศัพท์ 10 คำ ไปสอบนักเรียนกลุ่มหนึ่งจำนวน 5 คน และสอบซ้ำอีกเมื่อเวลาผ่านไป 7 วัน ได้คะแนนดังแสดงในตาราง จงคำนวณหาค่าความเชื่อมั่น ของแบบทดสอบฉบับนี้

ตารางที่ 6.15 ตัวอย่างข้อมูลการหาค่าความเชื่อมั่นโดยใช้สูตรเพียร์สัน

นักเรียนคนที่	สอบครั้งแรก(X)	สอบซ้ำ (Y)	X ²	Y ²	NY
1	8	7	64	49	56
2	3	4	9	16	12
3	5	4	25	16	20
4	7	6	49	36	42
5	2	3	4	9	6
	25	24	151	126	136

$$\begin{aligned}
 \text{แทนค่า } r_{xy} &= \frac{5(136) - (25)(24)}{\sqrt{\{5(151) - (25)^2\}\{5(126) - (24)^2\}}} \\
 &= \frac{680 - 600}{-\sqrt{\{755 - 625\}\{630 - 576\}}} \\
 &= \frac{80}{\sqrt{(130)(54)}} \\
 &= \frac{80}{\sqrt{7020}}
 \end{aligned}$$

ค่าความเชื่อมั่นเท่ากับ 0.95

1.2 แบบหาค่าสัมประสิทธิ์ของความคงที่ ภายใน (Coefficient of internal Consistency) วิธีการแบบนี้จะนำแบบทดสอบไปสอบเพียงครั้งเดียวแล้วนำมาคำนวณหาค่าความเชื่อมั่น จึงเป็นการสะดวกกว่าในแบบแรก และยังหลีกเลี่ยงปัญหาที่เกิดจากช่วงเวลาในวันในการที่จะไปสอบซ้ำ สำหรับวิธีการคำนวณอาจจะพิจารณาเลือกใช้วิธีใดวิธีหนึ่งต่อไปนี้

1.2.1 วิธีแบ่งครึ่งแบบทดสอบ (Split half method) วิธีนี้เมื่อได้ผลการสอบมาแล้วต้องแบ่งแบบทดสอบเป็น 2 ครั้ง และตรวจให้คะแนนรวมแยกเป็น 2 ส่วน การแบ่งแบบทดสอบต้องให้ได้แบบทดสอบ 2 ฉบับที่มีลักษณะคู่ขนานกัน วิธีนี้จึงมีปัญหาว่าไม่มีหลักเกณฑ์ที่แท้จริงในการแบ่งครึ่งแบบทดสอบแต่ที่ปฏิบัติกันมาจะใช้วิธีง่าย ๆ คือ แบ่งออกตามหมายเลขที่ข้อ ซึ่งมีเลขคู่กับ เลขคี่ หมายความว่า จะตรวจรวมคะแนนข้อคู่กับข้อคี่ของผู้สอบแต่ละคนแยกกัน และนำคะแนนทั้ง 2 ส่วนนี้มาหาค่าสัมประสิทธิ์สหสัมพันธ์ โดยใช้สูตรของเพียร์สัน ตามแบบที่ 1 ค่าที่ได้ถือว่าเป็นความเชื่อมั่นของแบบทดสอบเพียงครั้งฉบับไม่ใช่ของทั้งฉบับจะต้องนำมาปรับ ทำให้เป็นเต็มฉบับโดยใช้สูตรของ สเปียร์แมน บราวน์ (Spearman Brown) ซึ่งจะหาค่าสูงขึ้นกว่าเดิม สูตรเป็นดังนี้

$$r_{tt} = \frac{2r_{xy}}{1+r_{xy}}$$

1.2.2 วิธีใช้สูตรของคูเดอร์ และริชาร์ดสัน (CF Kuder and M.W. Richardson) ซึ่งทั้งสองท่านนี้ได้พัฒนาสูตรการหาค่าความเชื่อมั่นของแบบทดสอบขึ้นมา 2 สูตร ดังนี้

$$KR_{20}; r_{tt} = \frac{n}{n-1} \left[1 - \frac{\sum pq}{S_t^2} \right]$$

$$KR_{21}; r_{tt} = \frac{n}{n-1} \left[1 - \frac{\bar{x}(n-\bar{x})}{S_t^2} \right]$$

เมื่อ	r_{tt}	คือ ความเชื่อมั่นของแบบทดสอบทั้งฉบับ
	n	คือ จำนวนข้อสอบทั้งฉบับ
	p	คือ สัดส่วนของผู้ตอบถูกในแต่ละข้อ หาได้โดยนำจำนวนผู้ตอบถูกหารด้วยจำนวนผู้เข้าสอบทั้งหมด
	q	คือ สัดส่วนของผู้ตอบผิดในแต่ละข้อ หาได้โดยนำ $1 - p$
	\bar{x}	คือ ค่าเฉลี่ยจากคะแนนของทุกคน
	S_i^2	คือ ค่าความแปรปรวนของคะแนนผู้เข้าสอบทุกคน

สูตรการหาค่าความเชื่อมั่นของคูเดอร์และริชาร์ดสันทั้งสองสูตร มีข้อจำกัดของการใช้บางประการ ดังนั้น การจะตัดสินใจเลือกใช้สูตรใดจึงควรพิจารณาโดยยึดถือเหตุผลต่อไปนี้

1. ค่า KR_{20} จะสูงกว่าค่า KR_{21} เสมอ เมื่อคำนวณจากคะแนนชุดเดียวกัน และนักวัดผลเชื่อว่า KR_{20} มีความคลาดเคลื่อนน้อยกว่า KR_{21}
2. ค่า KR_{20} เหมาะที่จะใช้กับข้อสอบที่มีลักษณะเป็นเอกพันธ์ทั้งชุดและมีค่าความยากใกล้เคียงกันทุกข้อ
3. ค่า KR_{20} มีความยุ่งยากในการคำนวณมากกว่าสูตร KR_{21}

2.3 วิธีสัมประสิทธิ์แอลฟา (coefficient Alpha : α)

ต่อมาในปี ค.ศ. 1951 ครอนบาค (Cronbach) ได้ดัดแปลงสูตร KR_{20} แล้วเสนอสูตรสัมประสิทธิ์แอลฟา (coefficient alpha) โดยที่แบบทดสอบแต่ละข้อไม่จำเป็นจะต้องเป็น 1 เมื่อตอบถูก หรือเป็น 0 เมื่อตอบผิด แต่อาจจะเป็น 5 หรือ 10 คะแนนก็ได้ สูตรนี้จึงสามารถใช้หาค่าความเชื่อมั่นของแบบทดสอบแบบบรรยายเป็นข้อ ๆ โดยให้คะแนนแบบไม่จำกัด หรือใช้หาความเชื่อมั่นของแบบสอบถามได้ การหาค่าความเชื่อมั่นโดยใช้สัมประสิทธิ์แอลฟา มีสูตรดังนี้

$$\text{สูตร} \quad \alpha = \frac{n}{n-1} \left[1 - \frac{\sum S_i^2}{S_t^2} \right]$$

เมื่อ	α	แทน ความเชื่อมั่นของแบบทดสอบ
	n	แทน จำนวนข้อสอบ
	S_i^2	แทน ความแปรปรวนของคะแนนการตอบแต่ละข้อ
	S_t^2	แทน ความแปรปรวนของคะแนนทั้งฉบับ

2. การหาค่าความเชื่อมั่นของแบบทดสอบในแนวคิดแบบอิงเกณฑ์

การหาค่าความเชื่อมั่นของแบบทดสอบแบบอิงเกณฑ์นั้นจะอาศัยใช้สูตรของแบบอิงกลุ่มที่กล่าวมาแล้วข้างต้นไม่ได้ เพราะพบว่าค่าที่คำนวณได้จะต่ำมาก ทั้งนี้เนื่องมาจากหลักการสร้างแบบทดสอบทั้ง 2 แบบนี้ตั้งอยู่บนความเชื่อที่ต่างกัน และคะแนนที่ได้จากคะแนนทดสอบอิงเกณฑ์มักจะเกาะกลุ่มกัน ซึ่งต่างจากคะแนนที่ได้จากแบบทดสอบอิงกลุ่มที่มักจะอยู่ในลักษณะกระจาย

ได้มีผู้เสนอวิธีการคำนวณหาค่าความเชื่อมั่นของแบบทดสอบในแนวคิดแบบอิงเกณฑ์ไว้หลายวิธี ซึ่งพอที่จะแยกออกเป็นหัวข้อต่าง ๆ พร้อมทั้งแสดงวิธีการคำนวณบางวิธีดังนี้

2.1 สูตรการหาค่าความเชื่อมั่นของแบบทดสอบอิงเกณฑ์ ลิฟวิงส์ตัน (Livingston) ได้พัฒนา ขึ้นมาใช้ โดยนำคะแนนเกณฑ์เข้ามามีส่วนในการคำนวณด้วย มีสูตรดังนี้ (อนันต์ ศรีโสภา, 2525, หน้า 85)

$$r_{cc} = \frac{r_{xy}s_t^2 + (\bar{x} - c)^2}{s_t^2 + (\bar{x} - c)^2}$$

r_{cc} คือ ค่าความเชื่อมั่นของแบบทดสอบแบบอิงเกณฑ์

C คือ คะแนนเกณฑ์ หรือคะแนนจุดตัด

r_{xy} คือ ค่าสัมประสิทธิ์สหสัมพันธ์แบบเพียร์สัน ซึ่งได้จากการสอบซ้ำ หรือค่าความเชื่อมั่นแบบทดสอบอิงกลุ่ม (หาได้จากสูตร KR₂₀ หรือ KR₂₁)

2.2 การหาความเชื่อมั่นโดยวิธีของโลเวทท์ (Lovett) เป็นการนำแบบทดสอบอิงเกณฑ์ฉบับเดียวไปทดสอบกับนักเรียน 1 กลุ่ม เพียงครั้งเดียว แล้วนำผลมาวิเคราะห์ ซึ่งมีสูตร ดังนี้ (บุญชม ศรีสะอาด, 2535, หน้า 93)

$$\text{สูตร } r_{cc} = 1 - \frac{n\sum X_i - \sum X_i^2}{(n-1)\sum (X_i - C)^2}$$

เมื่อ r_{cc} แทน ความเชื่อมั่นของแบบทดสอบอิงเกณฑ์

n แทน จำนวนข้อสอบ

X_i แทน คะแนนสอบของนักเรียนแต่ละคน

C แทน คะแนนจุดตัด

สรุป

สถิติพื้นฐานที่ใช้ในการวัดผล การศึกษาแบ่งเป็น 2 ชนิดคือ ค่าการวัดแนวโน้มเข้าสู่ส่วนกลาง และค่าการวัดการกระจายของคะแนน จะต้องวิเคราะห์ค่าสถิติทั้ง 2 ชนิดนี้คู่กันเสมอ เพราะถ้าอธิบายคะแนนโดยใช้เฉพาะค่าแนวโน้มเข้าสู่ส่วนกลางอย่างเดียวจะไม่เห็นรายละเอียดต่าง ๆ ของข้อมูลที่ชัดเจน สำหรับการเปรียบเทียบการกระจายของ 1 กลุ่ม ใช้การเปรียบเทียบความแปรปรวนและส่วนเบี่ยงเบนมาตรฐาน ส่วนของข้อมูล 2 กลุ่ม หรือมากกว่าเรามักหาค่าสัมประสิทธิ์ความแปรผัน คุณสมบัติของเครื่องมือวัดผลการศึกษาที่สำคัญ ๆ คือความเที่ยงตรงเชิงเนื้อหา ความเที่ยงตรงเชิงโครงสร้าง ค่าความยาก อำนาจจำแนกและความเชื่อมั่น คุณภาพของเครื่องมือที่กล่าวมาในบทนี้ส่วนใหญ่เป็นการตรวจสอบคุณภาพของแบบทดสอบ การตรวจสอบคุณภาพของแบบทดสอบให้ครอบคลุมทุกเรื่องจะช่วยให้ข้อสอบ หรือแบบทดสอบที่ได้มีคุณภาพและเป็นไปตามมาตรฐาน สามารถนำไปใช้สอบกับผู้เรียนได้อย่างมีประสิทธิภาพ รวมไปถึงการใช้ประโยชน์จากการสร้างข้อสอบที่ได้มาตรฐาน จัดเก็บเป็นคลังข้อสอบที่มีคุณภาพใกล้เคียงกัน สามารถนำขึ้นมาใช้เมื่อใดก็ได้

แบบฝึกหัดท้ายบทที่ 6

1. ผลการสอบของนักเรียน 30 คน มีคะแนนดังนี้ 9, 10, 1, 11,13, 10, 8, 10, 7, 11, 9, 9, 11, 8, 10, 9, 11, 8, 10, 12, 11, 10, 7, 8, 9, 10, 13, 12, 11,14 จงหา ค่าเฉลี่ย ค่ามัธยฐาน และค่าฐานนิยม จากคะแนนสอบข้างต้น
2. จงอธิบายวัตถุประสงค์ของการตรวจสอบคุณภาพของข้อสอบ
3. จงเติมคำตอบที่ถูกต้องลงในตารางสรุปความคิดเห็นของผู้เชี่ยวชาญในการหาค่า IOC

จุดประสงค์	ข้อสอบข้อที่	คะแนนความคิดเห็นของผู้เชี่ยวชาญ					ΣR	IOC	แปลผล
		คนที่1	คนที่2	คนที่3	คนที่4	คนที่5			
1	1	+1	-1	+1	+1	0			
	2	+1	+1	+1	+1	0			
	3	+1	+1	0	-1	-1			
	4	0	0	0	0	0			
	5	+1	+1	+1	+1	+1			
2	6	-1	-1	-1	-1	-1			
	7	+1	+1	+1	0	0			
	8	0	+1	+1	+1	+1			
	9	+1	0	0	-1	0			
	10	0	+1	+1	+1	+1			

4. ความยากของข้อสอบ อำนาจจำแนก หมายถึงอะไร
5. จงหาความเชื่อมั่นของแบบทดสอบวิชาภาษาอังกฤษ เมื่อนำไปทดสอบกับนักเรียน 15 คน จำนวน 2 ครั้ง โดยเว้นระยะห่าง 2 สัปดาห์ ดังข้อมูลต่อไปนี้

คนที่	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
ผลการสอบครั้งที่ 1	11	12	13	10	15	16	12	14	18	13	15	14	13	14	17
ผลการสอบครั้งที่ 2	10	13	12	9	12	14	13	14	15	14	18	14	14	12	15

คำนวณหาค่าต่างๆ ใส่ในตาราง

คนที่	X	Y	X ²	Y ²	XY
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					
12					
13					
14					
15					
16					
รวม					

$$\text{ใช้สูตร } r_{xy} = \frac{N \sum XY - (\sum X)(\sum Y)}{\sqrt{[N \sum X^2 - (\sum X)^2][N \sum Y^2 - (\sum Y)^2]}}$$

เอกสารอ้างอิง

- ชวาล แพรัตกุล.(2518). **เทคนิคการวัดผล**. กรุงเทพฯ : วัฒนาพานิช,.
- บุญชม ศรีสะอาด,นิภา ศรีไพโรจน์ และนุชชวาท ทองทวี. (2528), **การวัดผลและประเมินผล การศึกษา**. มหาสารคาม: โรงพิมพ์ปรีดาการพิมพ์.
- บุญเชิด ภิญโญอนันตพงษ์. (2546), **คุณภาพเครื่องมือวัด ใน ประมวลสาระชุดวิชาการพัฒนา เครื่องมือสำหรับการประเมินการศึกษา**. โดยมหาวิทยาลัยสุโขทัยธรรมมาธิราช. (หน้า 65-154). (พิมพ์ครั้งที่ 2), นนทบุรี : มหาวิทยาลัยสุโขทัยธรรมมาธิราช.
- เพลินพิศ ธรรมรัตน์. (2542). **การประเมินผลการศึกษา**. สกลนคร: คณะครุศาสตร์ สถาบันราชภัฏสกลนคร.
- พวงรัตน์ ทวีรัตน์. (2543). **วิธีการวิจัยทางพฤติกรรมศาสตร์และสังคมศาสตร์**. (พิมพ์ครั้งที่ 8) กรุงเทพฯ: มหาวิทยาลัยศรีนครินทรวิโรฒ ประสานมิตร. เพลินพิศ ธรรมรัตน์, 2542
- สมนึก ภัทธียธนี. (2562). **การวัดและประเมินผลการศึกษา**. (พิมพ์ครั้งที่ 12). กรุงเทพฯ : สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
- สุมาลี จันทร์ชลอ. (2542). **การวัดและประเมินผล**, กรุงเทพฯ : ศูนย์สื่อเสริมกรุงเทพ.
- สุรชัย โกศิยะกุล. (2558). **เอกสารประกอบการสอนการวัดและประเมินผลการศึกษา**. คณะครุศาสตร์ มหาวิทยาลัยราชภัฏกำแพงเพชร.
- Brennan, R.L. (1972). “A Generalized Upper-Lower Discrimination Index”, Educational and Psychological Measurement. 32 (Summer 1972) , 289 – 303.

แผนบริหารการสอนประจำบทที่ 7

เรื่อง การแปลความหมายของคะแนนและการตัดเกรด

เวลาที่ใช้สอน 8 คาบ

แนวคิด

คะแนนแบ่งออกเป็น 2 ลักษณะคือ คะแนนดิบและคะแนนแปลงรูป โดยทั่วไปคะแนนดิบไม่สามารถตีความหมายให้แน่ชัดว่าผู้เรียนมีสภาพการเรียนรู้มากน้อยเท่าไร ซึ่งจัดว่าเป็นตัวเลขลอย ๆ ไม่มีความหมายเหมือนคะแนนแปลงรูป คะแนนมาตรฐานเป็นคะแนนที่แปลงรูปประเภทหนึ่งที่แปลงรูปมาจากคะแนนดิบ เพื่อให้คะแนนมีความหมายชัดเจนยิ่งขึ้น โดยประกอบด้วยคะแนนแปลงรูปที่นิยมใช้ คือ Z-Score T-Score และ T-ปกติ เพื่อให้ได้มาซึ่งคะแนนที่สามารถเปรียบเทียบและนำไปปรับปรุงการเรียนรู้ และการเรียนการสอนได้ วิธีการให้ระดับคะแนนหรือวิธีการตัดเกรดก็มีหลากหลายประเภทขึ้นอยู่กับดุลยพินิจของผู้สอน

เนื้อหา

- ความเข้าใจเบื้องต้นเกี่ยวกับคะแนน
- คะแนนมาตรฐาน
- การให้ระดับคะแนน
- วัตถุประสงค์ของการตัดเกรด
- ขั้นตอนการตัดเกรด
- วิธีการตัดเกรด
- ข้อควรคำนึงถึงในการตัดเกรด
- ข้อเสียของเกรดและปัญหาในการตัดเกรด

วัตถุประสงค์การเรียนรู้การสอน

- นักศึกษา มีความสามารถดังนี้
 1. อธิบายความหมายของคะแนนดิบและคะแนนมาตรฐานได้
 2. อธิบายการให้ระดับคะแนนได้
 3. บอกวัตถุประสงค์ของการตัดเกรดได้
 4. ตัดเกรดด้วยตนเองได้

วิธีสอนและกิจกรรมการเรียนการสอน

1. วิธีสอน

- 1.1 วิธีสอนแบบบรรยาย
- 1.2 วิธีสอนแบบอภิปราย
- 1.3 เทคนิคการใช้สื่อการเรียนการสอน

2. กิจกรรมการเรียนการสอน

- 2.1 วิเคราะห์กรณีศึกษา (สถานการณ์, วิดีโอ)
- 2.2 ฟังบรรยายและอภิปรายร่วมกัน
- 2.3 แบ่งกลุ่มเพื่อสรุปหลักการให้คะแนนและตัดเกรด
- 2.4 นำเสนอหน้าชั้นเรียนร่วมกันวิเคราะห์อภิปราย
- 2.5 ผู้สอนสรุปบทเรียนร่วมกันอภิปราย ตอบข้อซักถาม
- 2.6 มอบหมายงานให้ทำแบบฝึกหัดท้ายบทและสรุปการเรียนรู้

สื่อการเรียนการสอน

1. เอกสารประกอบการสอนรายวิชารายวิชาการวัดผลและประเมินผลการเรียนรู้
2. PowerPoint ประกอบการสอน
3. สถานการณ์, วิดีโอ
4. คอมพิวเตอร์ เครื่องฉายอินเทอร์เน็ทและโสตทัศนูปกรณ์

การวัดและประเมินผลการศึกษา

1. วิธีการวัดผล

- 1.1 สังเกตการอภิปราย ตอบคำถาม ใช้แบบประเมินการนำเสนอหน้าชั้นเรียน
- 1.2 สังเกตการทำงานกลุ่ม ใช้แบบประเมินการทำงานกลุ่ม
- 1.3 ตรวจสอบแบบฝึกหัดท้ายบท

2. การประเมินผล

- 2.1 การประเมินการนำเสนอหน้าชั้นเรียน ได้คะแนนรวม 6 คะแนนขึ้นไปถือว่าผ่านเกณฑ์
- 2.2 การประเมินการทำงานกลุ่มได้ระดับคุณภาพระดับดีขึ้นไปถือว่าผ่านเกณฑ์
- 2.3 ทำแบบฝึกหัดท้ายบทถูกต้องอย่างน้อย ร้อยละ 80 ขึ้นไปถือว่าผ่านเกณฑ์

3. เครื่องมือ

- 3.1 แบบประเมินการนำเสนอหน้าชั้นเรียน
- 3.2 แบบประเมินการทำงานกลุ่ม
- 3.3 แบบฝึกหัดท้ายบท

บทที่ 7

การแปลความหมายของคะแนนและการตัดเกรด

คะแนนจากการสอบวัดความรู้ผู้เรียนนอกจากจะใช้บ่งบอกความสามารถของผู้เรียนแล้วยังแสดงถึงประสิทธิภาพการสอนของครูว่าหลังการสอนแล้วผู้เรียนได้พัฒนา หรือเปลี่ยนแปลงพฤติกรรมไปในลักษณะใด มากน้อยเพียงใด แต่เนื่องจากคะแนนในการสอบแต่ละครั้งยังมีความไม่สมบูรณ์เพียงพอที่จะให้ความหมายหรือสะท้อนคุณลักษณะของผู้ที่ได้รับการสอบวัด ดังนั้นผู้ทำหน้าที่วัดและประเมินผลจำเป็นจะต้องมีความรู้เกี่ยวกับคะแนน วิธีการแปลความหมาย วิธีการให้ระดับคะแนน และรู้ข้อคำนึงถึงในการให้ระดับคะแนนเพื่อลดความคลาดเคลื่อนที่อาจจะเกิดขึ้น การประเมินผลการเรียน เป็นกระบวนการที่กระทำต่อเนื่องมาจากการวัดผล โดยนำข้อมูลทั้งหลายที่ได้จากการวัดผล มาสรุปตัดสินใจโดยเทียบกับเกณฑ์ว่าผู้เรียนมีคุณลักษณะ พฤติกรรมบรรลุจุดประสงค์ หรือตามเกณฑ์ที่กำหนดไว้เพียงใด ข้อมูลทั้งหลายที่ได้มามักจะนำมากำหนดค่าเป็นตัวเลข หรือที่เรียกว่าคะแนนแล้วจึงนำคะแนนมาประเมินผลตามหลักการวิชา ต่อไป

ความเข้าใจเบื้องต้นเกี่ยวกับคะแนน

คะแนนที่ได้จากการวัดผลสัมฤทธิ์ทางการเรียน ในขั้นแรกเรียกว่าคะแนนดิบ ซึ่งคะแนนดิบนั้นอาจจะแปลงรูปโดยใช้วิธีการทางสถิติได้ ทั้งนี้เพื่อจะทำให้คะแนนมีความหมาย ถูกต้องยิ่งขึ้น ดังนั้นคะแนนที่นำมาใช้ในการประเมินผลการเรียนจึงอาจจะใช้ใน 2 ลักษณะ คือ

คะแนนดิบ

คะแนนดิบ (raw Score) คือ คะแนนที่เกิดจากการทดสอบโดยตรงไม่สามารถตีความหมายให้แน่ชัดว่ามีสภาพการเรียนรู้มากน้อยเท่าไรจึงจัดว่าเป็นตัวเลขลอย ๆ ไม่มีความหมาย (สมนึก ภัททิยธนี, 2546, น. 260, อ้างถึงใน สุรัชย์ โภคิยะกุล, 2558, น. 245) คะแนนดิบมีลักษณะจำกัดที่ควรทราบดังนี้

1. คะแนนดิบมิได้เป็นหน่วยที่สมบูรณ์ในการวัดความรู้และความสามารถของนักเรียน เนื่องจากการทดสอบแต่ละครั้งจะสุ่มวัดเฉพาะพฤติกรรมสำคัญที่เป็นตัวแทนของ พฤติกรรม ส่วนรวมเท่านั้น จึงต่างจากตัวเลขที่ได้จากการชั่ง ตวง วัด ดังนั้น ถ้านักเรียนสอบได้คะแนน 0 มิได้ หมายความว่า เขาไม่มีความรู้เลย หรือถ้านักเรียนคนใดสอบได้คะแนนเต็ม ก็มีได้หมายความว่าเขามีความรู้ครบถ้วนสมบูรณ์ หรือ ถ้านักเรียนคนแรกสอบได้คะแนนเป็น 2 เท่าของคนที่สอง ก็มีได้ หมายความว่าคนแรกมีความรู้ความสามารถเป็น 2 เท่าของคนที่สอง

2. คะแนนดิบยังไม่มี ความหมายที่แน่นอนในตัวเอง เช่น ถ้าทราบว่านักเรียนคนหนึ่ง สอบคณิตศาสตร์ได้ 40 คะแนน ก็บอกไม่ได้ว่าเขาเก่ง หรืออ่อนในวิชานี้ และแม้จะทราบว่า คะแนนเต็มเป็น 50 คะแนน ก็ยังบอกอะไรไม่ได้ เพราะจำนวนคะแนนและค่าของคะแนน จะแปรผันไปตามความยากง่ายของข้อทดสอบ ถ้าข้อสอบยากมาก ทุกคนก็อาจจะได้คะแนนค่อนข้างต่ำถ้าข้อสอบง่ายมาก ทุกคนก็จะ

ได้คะแนนค่อนข้างสูง ดังนั้นถ้าทราบความยากง่ายของแบบทดสอบ ทั้งฉบับได้แน่นอนก็พอจะสรุปความหมายของคะแนนดิบได้

3. ตัวเลขคะแนน เป็นผลการวัดที่ไม่คงที่แน่นอน เหมือนตัวเลขที่ได้จากการชั่ง ตวง วัด เช่น ถ้าใช้แบบทดสอบฉบับเดิมทำการสอบวัดกับนักเรียนกลุ่มเดิมซ้ำ 2 ครั้ง ในเวลาไล่เลี่ยกัน จะพบว่าคะแนนผลการวัดต้องเปลี่ยนแปลงไปบ้างไม่มากก็น้อย

4. คะแนนดิบของแต่ละวิชา จะนำมาเปรียบเทียบกันไม่ได้ หรือนำมารวมกัน ก็ยังไม่สมควร แม้จะกำหนดจำนวนข้อเท่ากัน หรือกำหนดคะแนนเต็มเท่ากันก็ตาม ทั้งนี้เพราะแต่ละวิชามีธรรมชาติของเนื้อหาต่างกัน การทำแบบทดสอบแต่ละวิชาต้องใช้ความรู้ความสามารถ ที่แตกต่างกัน ยกตัวอย่างเช่น ถ้าเด็กคนหนึ่งสอบวิชาคณิตศาสตร์ได้ 40 คะแนน ผลการสอบ วิชาภาษาไทย ได้ 50 คะแนน สรุปว่าเด็กคนนี้เก่งภาษาไทยมากกว่าคณิตศาสตร์ยังไม่ได้ และถ้า จะรวมคะแนนของทั้งสองวิชาเป็น $40 + 50 = 90$ ก็เป็นเพียงการนำตัวเลขมารวมกันเท่านั้น มิได้ มีความหมายในเชิงการรวมความสามารถอย่างแท้จริง อุปมาเหมือนการรวมน้ำ 40 ลิตร กับ น้ำ 50 ขัน ซึ่งรวมแล้วเป็น 90 แต่ไม่ทราบว่าหน่วยจะเป็นอะไรได้

5. การแปลงคะแนนดิบให้เป็นคะแนนเปอร์เซ็นต์ มิได้ทำให้คะแนนมีหน่วยเป็นมาตรฐาน หรือเป็นหน่วยกลาง เป็นเพียงการเทียบสัดส่วนของคะแนนให้มีส่วนเป็น 100 หรือเทียบ ให้มีคะแนนเต็มเป็น 100 ซึ่งเป็นการทำให้คะแนนมีความหมายคลาดเคลื่อนยิ่งขึ้น เช่น สมมติว่า นักเรียนคนหนึ่งสอบคณิตศาสตร์ได้ 40 คะแนน จาก 50 คะแนน (ทำถูก 40 ข้อ) ก็จะเทียบได้ เป็นร้อยละ 80 หรือ 80 เปอร์เซ็นต์ ซึ่งมีความหมายเสมือนว่าเด็กคนนี้ทำข้อสอบถูก 80 ข้อ จาก จำนวน 100 ข้อ ซึ่งในความเป็นจริงถ้าเพิ่มข้อทดสอบเป็น 100 ข้อแล้ว เด็กคนนี้คงทำข้อสอบไม่ได้ 80 ข้อพอดี ดังนั้นการนำคะแนนที่ผ่านการแปลงมาเป็นเปอร์เซ็นต์ไปเทียบกับเกณฑ์การตัดสิน ผลการเรียน ก็จะได้ผลการสรุปที่ไม่ถูกต้อง

คะแนนแปลงรูป

คะแนนแปลงรูป (Derived Score) คะแนนแปลงรูปเป็นแนวคิดของนักวัดผลที่เชื่อถือถือการประเมินผลแบบอิงกลุ่ม โดยนำเอาวิธีทางสถิติมาใช้ในการแปลงคะแนนดิบให้อยู่ในอีกรูปหนึ่ง และมีความหมายดีขึ้นกว่าเดิม คะแนนแปลงรูปมีหลายแบบ ดังนี้

1. คะแนนอันดับที่ (Rank) เป็นคะแนนแปลงรูปที่ง่ายที่สุด เป็นเพียงการจัดเรียงลำดับคะแนนดิบของนักเรียนแต่ละคน (เรียงจากคะแนนเปอร์เซ็นต์ ก็จะได้อันดับที่เหมือนกัน) คะแนนที่ จัดอันดับที่จะมีความหมายดีขึ้นกว่าคะแนนดิบ ในแง่การเปรียบเทียบความสามารถในกลุ่ม เพราะจะรู้ว่าในแต่ละวิชาใครมีความสามารถเหนือใครบ้าง หรือใครมีความสามารถ เหนือกว่าใคร แต่มิได้บอกความหมายว่าใครมีผลสัมฤทธิ์ทางการเรียนระดับใด หรือมีความสามารถ มากน้อยเท่าไร

2. คะแนนเปอร์เซ็นต์ไทล์ เป็นการเปลี่ยนคะแนนดิบให้เป็นคะแนนตำแหน่ง เรียกว่า ตำแหน่งเปอร์เซ็นต์ไทล์ (percentile rank) ซึ่งจะบอกความหมายว่าใครมีความสามารถสูงกว่าหรือ ต่ำกว่าคนอื่นในกลุ่ม คิดเป็นกัเปอร์เซ็นต์ เช่น สมมติว่านักเรียนสอบคณิตศาสตร์ได้ 30 คะแนน คิดแล้วได้ ตำแหน่งเปอร์เซ็นต์ไทล์ที่ 60 เขียนที่ P_{60} แสดงว่าคะแนนของนักเรียนอยู่ในตำแหน่งที่เหนือคนอื่น ๆ 60 % หรือต่ำกว่าคนอื่น 40 % หรือกล่าวอีกอย่างหนึ่งว่า ถ้าเทียบจำนวนผู้สอบ 100 คนแล้ว จะมีผู้สอบได้คะแนนต่ำกว่านักเรียน 60 คน หรือมีผู้สอบได้คะแนนสูงกว่านักเรียน 40 คน สังเกตภาพต่อไปนี้

3. คะแนนมาตรฐาน (Standard score) คะแนนมาตรฐานเป็นคะแนนที่แปลงรูปมาจากคะแนนดิบ เพื่อให้มีความหมายชัดเจนยิ่งขึ้น โดยทั่วไปการแปลงคะแนนดิบให้เป็นคะแนนมาตรฐานมี 2 วิธี คือ (ล้วน สายยศ และอังคณา สายยศ, 2543, หน้า 308-309)

3.1 วิธีแปลงคะแนนในรูปเส้นตรง (linear transformation) เป็นการแปลงคะแนนดิบให้เป็นคะแนนมาตรฐานโดยอาศัยวิธีการทางสถิติและรักษาโค้งการแจกแจงเดิมไว้ไม่เปลี่ยนแปลง เช่น Z-Score, T-Score

3.1.1 คะแนนมาตรฐาน Z (Z-Score)

เป็นการแปลงรูปคะแนนดิบโดยใช้ค่าเฉลี่ยและค่ากระจายของคะแนนในกลุ่มมาเป็นสิ่งสำคัญในการแปลงรูปคะแนนดิบ ซึ่งวิธีการนี้นักสถิติเชื่อว่าจะทำให้คะแนนของทุกวิชาแปลงให้มีหน่วยเป็นแบบเดียวกัน สามารถเปรียบเทียบกันได้ และนำมารวมกันได้ สูตรการแปลงคะแนนเป็นดังนี้

$$z = \frac{x - \bar{x}}{S. D.}$$

เมื่อ	Z	แทน	คะแนนมาตรฐานของผู้สอบแต่ละคน
	X	แทน	คะแนนดิบของผู้สอบแต่ละคน

\bar{X} แทน คะแนนเฉลี่ยของกลุ่ม
 S แทน ความเบี่ยงเบนมาตรฐานของกลุ่ม

โดยที่คะแนนดิบเมื่อแปลงเป็นคะแนน Z แล้วจะมีคุณสมบัติสำคัญ 2 ประการคือ

1. ค่าเฉลี่ยจะเป็น 0
2. ค่าส่วนเบี่ยงเบนมาตรฐานจะเป็น 1

ตัวอย่าง สมมติผลการสอบ 2 วิชา ของบอย ปี และบুম เป็นดังนี้

ตารางที่ 7.1 ข้อมูลคะแนนใช้ในการหาค่า Z-Score

วิชา	คะแนนเต็ม	\bar{X}	S	บอย	पी	บุม
คณิตศาสตร์	60	42	4	45	54	52
ภาษาไทย	100	50	9	78	50	80

จงแปลงคะแนนของบอย ปี และบุมเป็นคะแนนมาตรฐาน

คำนวณ

$$\text{คณิตศาสตร์} \quad \text{บอย} \quad Z = \frac{45-42}{4} = 0.75$$

$$\text{पी} \quad Z = \frac{54-42}{4} = 3.00$$

$$\text{บุม} \quad Z = \frac{52-42}{4} = 2.50$$

$$\text{ภาษาไทย} \quad \text{บอย} \quad Z = \frac{78-50}{9} = 3.11$$

$$\text{पी} \quad Z = \frac{50-50}{9} = 0$$

$$\text{บุม} \quad Z = \frac{80-50}{9} = 3.33$$

ข้อสังเกต หากผู้ใดสอบได้คะแนนดิบเท่ากับค่าเฉลี่ยจะได้ $Z = 0$

คะแนนมาตรฐานชนิดนี้ไม่เป็นที่นิยมใช้ เพราะมีจุดอ่อนสำคัญ 2 ประการคือ

1. ในกรณีที่คะแนนดิบน้อยกว่าคะแนนเฉลี่ย จะทำให้ค่าคะแนนแปลงรูปเป็นค่าลบ ซึ่งไม่เป็นที่ยอมรับโดยทั่วไป
2. คะแนนมาตรฐานแบบนี้มีหน่วยโตเกินไป เพราะค่า Z ที่คำนวณได้อยู่ ระหว่าง ± 3 เป็นส่วนใหญ่ จึงทำให้คะแนนที่แปลงรูปส่วนมากเป็นค่าทศนิยม

จะเห็นได้ว่าคะแนนมาตรฐาน Z เป็นคะแนนที่มีความหมายมากกว่าคะแนนดิบ แต่ในขณะเดียวกัน คะแนน Z ก็ยังเป็นคะแนนที่มีทั้งค่าที่เป็นบวก และค่าที่เป็นลบ ซึ่งอาจจะทำให้สับสนในการแปลความหมายได้ และเป็นคะแนนที่มีช่วงชั้นจึงทำให้เกิดทศนิยม ซึ่งยุ่งยากในการคำนวณ และการนำไปใช้ โดยลักษณะของคะแนนมาตรฐาน Z - Score จะอยู่ในรูปของพื้นที่ซึ่งมีลักษณะดังนี้

ภาพที่ 7.1 แสดงโค้งพื้นที่ของคะแนนมาตรฐาน (Z-Score)

จากภาพที่ 7.1 สามารถจะอธิบายได้ว่า ค่า Z มีค่าได้ทั้งค่าที่เป็นบวก และค่าที่เป็นลบ โดยมีค่าเฉลี่ยเท่ากับ 0 ในการแปลความหมาย หากนักเรียนคนใดได้คะแนน $Z = 0$ หมายความว่านักเรียนคนนั้น มีความสามารถเท่ากับระดับความสามารถเฉลี่ยในกลุ่มนั้น ๆ และจากรูปสามารถสรุปลักษณะของพื้นที่ภายใต้โค้งปกติ ได้ดังนี้

ค่า Z จาก 0 ถึง -1 และจาก 0 ถึง +1 มีพื้นที่ข้างละ 34%

ค่า Z จาก 1 ถึง 2 และจาก -1 ถึง -2 มีพื้นที่ข้างละ 14%

ค่า Z จาก 2 ถึง 3 และจาก -2 ถึง -3 มีพื้นที่ข้างละ 2%

ดังนั้นคะแนนมาตรฐาน Z ที่เป็นค่าทางบวก จะมีค่า 50% และคะแนนมาตรฐาน Z ที่มีค่าเป็นลบ จะมีค่า 50%

3.1.1.1 การแปลความหมาย คะแนนมาตรฐาน Z จะยึดพื้นที่จากโค้งปกติและสามารถแปลความหมายดังนี้

1) นักเรียนคนใดได้คะแนน $Z = +1$ จะแปลความหมายได้ว่า นักเรียนคนนั้นมีความสามารถมากกว่าคนอื่นอยู่ 84 คน ใน 100 คน

2) นักเรียนคนใดได้คะแนน $Z = -1$ จะแปลความหมายได้ว่า นักเรียนคนนั้นมีความสามารถน้อยกว่าคนอื่นอยู่ 84 คน ใน 100 คน

3) นักเรียนคนใดได้คะแนน $Z = -2$ จะแปลความหมายได้ว่า นักเรียนคนนั้นมีความสามารถน้อยกว่าคนอื่นอยู่ 2 คน ใน 100 คน

3.1.2 คะแนนมาตรฐาน T (T- Score)

คะแนนมาตรฐานชนิดนี้คิดขึ้นมาเพื่อใช้แทนคะแนน Z เพื่อแก้จุดอ่อนดังกล่าว โดยนำคะแนน Z มาคูณด้วยค่าคงที่ 10 และบวกด้วยค่าคงที่ 50 เขียนเป็นสูตรได้ดังนี้

$T = 10Z - 50$ คะแนน T ตามสูตรนี้จะมีคุณสมบัติสำคัญ 2 ประการ คือ

1. ค่าเฉลี่ยจะเป็น 50
2. ค่าส่วนเบี่ยงเบนมาตรฐาน เป็น 10

ตัวอย่าง สมมติใช้ข้อมูลในตัวอย่างช่องคะแนน Z จะแปลงคะแนนของตัวอย่าง Z-Score เป็นคะแนน T การคำนวณ

คณิตศาสตร์	บอย	= 10(0.75) + 50
		= 7.5 + 50
		= 57.5
	ปี	= 10(3.00) + 50
		= 80
	บูม	= 10(2.50)+50
		= 75
ภาษาไทย	บอย	= 10(3.11) + 50
		= 81.1
	ปี	= 10(0) + 50
		= 50
	บูม	= 10(3.33) +50
		= 83.3

ข้อสังเกต ผู้ใดสอบได้คะแนนดิบเท่ากับค่าเฉลี่ยจะได้ $T = 50$

3.2 วิธีแปลงคะแนนโดยยึดพื้นที่ (Area Transformation) เป็นการแปลงคะแนนดิบให้เป็นคะแนนมาตรฐาน โดยวิธีแปลงคะแนนจากรูปแบบการแจกแจงเดิมไปสู่การแจกแจงแบบโค้งปกติ เพื่อให้คะแนนที่แปลงแล้วสามารถนำมาเปรียบเทียบกันได้เหมือนกับทำคะแนนจากการ แจกแจงรูปแบบต่าง ๆ มาให้เป็นรูปแบบเดียวกันหรือหน่วยเดียวกันนั่นเอง ทำได้โดยการเอาตำแหน่ง Percentile ของโค้งนั้น ๆ ไปเปรียบเทียบกับตำแหน่ง Percentile ของโค้งปกติ (Normal Curve) ซึ่งวิธีนี้ลำดับที่ของ

คะแนนจะไม่เปลี่ยนแปลงหลังจากปรับโค้งแล้ว แต่ช่วงคะแนนจะเปลี่ยนไป เช่น คะแนนมาตรฐาน T ปกติ (Normalized T-Score)

3.2.1 คะแนนมาตรฐาน T - ปกติ (normalized T - score)

คะแนนมาตรฐาน T - ปกติ เป็นคะแนนแปลงรูปโดยยึดพื้นที่ให้โค้งปกติเป็นหลักการแปลงรูปคะแนนแบบนี้ไม่ได้ใช้คะแนนดิบมาคำนวณโดยตรง แต่จะใช้คะแนนตำแหน่งเปอร์เซ็นต์ไทล์ โดยวิธีนี้พบว่าหากคะแนนดิบมีการกระจายไม่เป็นปกติแล้วเมื่อแปลงเป็นคะแนนมาตรฐานจะกลายเป็นคะแนนที่มีการกระจายเป็นปกติ สังเกตภาพต่อไปนี้

ภาพที่ 7.2 แสดงโค้งเปรียบเทียบคะแนนดิบและคะแนน T-ปกติ

ขั้นตอนการแปลงคะแนนดิบเป็นคะแนน T ปกติ

ขั้นที่ 1 เรียงลำดับคะแนนดิบของนักเรียนจากมากไปหาน้อย

ขั้นที่ 2 แจกแจงความถี่ของคะแนนแต่ละค่า (f)

ขั้นที่ 3 หาความถี่สะสม โดยรวมความถี่ของชั้นคะแนนที่อยู่ติดกัน เริ่มจากชั้นคะแนนที่ต่ำสุดไปหาคะแนนสูงสุด (cf)

ขั้นที่ 4 หาความถี่สะสมครึ่งชั้น ($cf - 1/2 f$) หรือ ($cf + 1/2 f$)

ขั้นที่ 5 หาค่าตำแหน่งเปอร์เซ็นต์ไทล์ของคะแนนแต่ละค่า โดยคำนวณจากสูตร

$$PR = (cf - 1/2 f) \times \frac{100}{N}$$

เมื่อ N คือจำนวนผู้สอบทั้งกลุ่ม

ขั้นที่ 6 นำค่าเปอร์เซ็นต์ไทล์ที่คำนวณไปเทียบหาคะแนน T- ปกติ โดยต้องใช้ ตารางสำเร็จรูปตารางที่ 7. 3 มาเทียบ (ใช้เทียบจากเปอร์เซ็นต์ไทล์ที่ใกล้เคียงที่สุด เพราะอาจจะไม่ตรงทีเดียว)

ตัวอย่าง การแปลงคะแนนดิบวิชาคณิตศาสตร์นักเรียนชั้น ม.6 จำนวน 50 คน ให้เป็นคะแนน T - ปกติ

ตารางที่ 7.2 การแปลงคะแนนดิบให้เป็นคะแนน T - ปกติ

X	f	cf	$(cf - 1/2f)$	$P.R = (cf - 1/2f) \times \frac{100}{N}$	T
75	1	50	49.5	99	73
72	2	49	48.5	96	68
70	1	47	46.5	93	65
69	4	46	44.0	88	62
66	3	42	40.5	81	59
65	4	39	37.0	74	56
64	4	35	33.0	66	54
63	5	31	28.5	57	52
62	6	26	23.0	46	49
60	5	20	17.5	35	46
59	4	15	13.0	26	44
57	3	11	9.5	19	41
56	2	8	6.5	13	39
55	2	5	4.0	8	36
53	1	3	2.5	5	34
51	2	2	1.0	2	29
	50				

ตารางที่ 7.3 เปรียบเทียบคะแนน T – ปกติ กับ Percentile Rank

คะแนน T	P.R.	คะแนน T	P.R.	คะแนน T	P.R.
10	.0032	37	9.68	64	91.92
11	.0048	38	11.51	65	93.32
12	.007	39	13.57	66	94.52
13	.011	40	15.87	67	95.54
14	.016	41	18.47	68	96.41
15	.023	42	21.19	69	97.13
16	0.34	43	24.20	70	97.72
17	.048	44	27.48	71	98.21
18	.069	45	30.85	72	98.61
19	.097	46	34.46	73	98.93
20	.13	47	38.21	74	99.18
21	.19	48	42.07	75	99.38
22	.26	49	46.02	76	99.58
23	.35	50	50.00	77	99.65
24	.47	51	53.98	78	99.74
25	.62	52	57.93	79	99.81
26	.82	53	61.79	80	99.965
27	1.07	54	65.54	81	99.903
28	1.39	55	69.15	82	99.931
29	1.79	56	72.57	83	99.952
30	2.28	57	75.80	84	99.966
31	2.87	58	78.81	85	99.977
32	3.59	59	81.59	86	99.984
33	4.46	60	84.13	87	99.989
34	5.48	61	86.43	88	99.9928
35	6.68	62	88.49	89	99.9952
36	8.08	63	90.32	90	99.9968

ที่มา : (Garrett, H.E. and Woodworth, 1958, อ้างถึงใน สำเร็จ บุญเรืองรัตน์, 2550, p. 455)

ตัวอย่าง

ตารางที่ 7.4 แสดงตัวอย่างคะแนนมาตรฐาน T-Score ของการสอบ O-NET

กลุ่มสาระการเรียนรู้	คะแนน O-NET ที่ได้	อันดับ ที่	คะแนนมาตรฐาน T-Score	อันดับ ที่
ภาษาไทย	62.80	1	61.28	1
สังคมศึกษาฯ	50.00	2	56.54	3
ภาษาอังกฤษ	28.00	7	47.69	4
คณิตศาสตร์	26.40	8	44.99	6
วิทยาศาสตร์	42.00	4	58.43	2
สุขศึกษาและพลศึกษา	47.50	3	46.82	5
ศิลปะ	30.00	6	37.74	8
การงานอาชีพ	34.00	5	40.00	7

ที่มา : สัมพันธ์ พันธุ์พฤกษ์ (2563)

จากตารางที่ 7.4 ครูผู้สอนจะจัดลำดับความสามารถของนักเรียนโดยใช้คะแนนดิบไม่ได้ แต่ใช้คะแนนมาตรฐาน T-Score จัดลำดับได้ ดังนี้ 1. ภาษาไทย 2. วิทยาศาสตร์ 3. สังคมศึกษา ศาสนา และวัฒนธรรม 4. ภาษาอังกฤษ 5. สุขศึกษาและพลศึกษา 6. คณิตศาสตร์ 7. การงานอาชีพ และ 8. ศิลปะ ตามลำดับ

การให้ระดับคะแนน

การให้ระดับคะแนนหรือการตัดเกรด (Grading) เป็นการสรุปตัดสินผลการเรียนโดยส่วนรวมของผู้เรียนแต่ละคน เพื่อรายงานผลการเรียนตามระดับความรู้ความสามารถที่ควรจะเป็น ระดับคะแนนอาจจะกำหนดด้วยตัวอักษร หรือตัวเลขซึ่งนิยมกำหนดไม่เกิน 5 ระดับ

การให้ระดับคะแนนจะเหมาะสมเพียงไร ขึ้นอยู่กับองค์ประกอบ 3 ด้านต่อไปนี้

1. ผลการวัด หรือตัวเลขคะแนนที่นำมาใช้พิจารณาระดับคะแนนต้องมีความหมายถูกต้อง มีความเที่ยงตรงและเชื่อมั่นได้ โดยต้องได้มาด้วยวิธีการวัดหลาย ๆ วิธี
2. เกณฑ์การพิจารณา ต้องชัดเจนและเหมาะสมกับข้อมูลที่นำมาใช้ประเมินระดับคะแนน
3. ครูใช้วิจญาณอย่างมีหลักการประกอบกับคุณธรรมของครู เพื่อพิจารณาเกณฑ์ของระดับคะแนนและตัดสินระดับคะแนนของนักเรียนแต่ละคน

1. วัตถุประสงค์ของการตัดเกรด

การตัดเกรดเป็นขั้นตอนสุดท้ายของการวัดผลและประเมินผลที่ ผู้สอนจะต้องดำเนินการ ในขั้นตอนนี้ให้เสร็จสิ้น ดังนั้นในการตัดเกรดจึงมีวัตถุประสงค์ดังที่ แอร์เอเซียน, 2000 ; ป็อบแฮม , 1995 ; ไปต์แมน , 2002 ; การ์ริก ยูฮาร์เนย์ และ ซาเร็น , 2002 (Airasian , 2000 ; Popham , 1995 ; Friedman , 2002 ; Garrick Duhaney & Salend , 2002 อ้างถึงใน นงลักษณ์ วิรัชชัย, 2546) ได้กำหนดวัตถุประสงค์ของการตัดเกรดไว้ดังนี้

1.1 การใช้เกรดเพื่อการบริหาร โดยการใช้เกรดเพื่อจัดผู้เรียนเข้าชั้นเรียน หรือแยกกลุ่มผู้เรียน เพื่อตัดสินว่าผู้เรียนมีความรู้ความสามารถ และผลสัมฤทธิ์เพียงพอที่จะเลื่อนระดับ เลื่อนชั้น หรือสำเร็จ การศึกษา และได้รับประกาศนียบัตรหรือไม่ ตลอดจนใช้เพื่อจัดอันดับผู้เรียนในการให้รางวัล และใช้เกรด ของผู้เรียนสำหรับการตรวจสอบ

1.2 การใช้เกรดเพื่อเป็นสารสนเทศ/การสื่อสาร สถานศึกษารายงานเกรดให้ผู้ปกครอง ของผู้เรียนและผู้เกี่ยวข้องทราบว่าผู้เรียนประสบผลสำเร็จในการเรียนมากน้อยเพียงใด เปิดโอกาสให้ ชุมชนสามารถตรวจสอบการดำเนินงานของโรงเรียนได้ และใช้เกรดเป็นตัวบ่งชี้ตัวหนึ่งในการประกัน คุณภาพการศึกษา เพื่อให้ความมั่นใจแก่ผู้เกี่ยวข้อง

1.3 การใช้เกรดเป็นเครื่องกระตุ้นการเรียนรู้เปรียบเสมือนดาบสองคม เพราะผู้เรียน ที่ได้เกรดสูงกว่าที่คาดหวังจะเกิดแรงจูงใจที่ทำให้ผู้เรียนอยากเรียนให้ได้เกรดดียิ่งขึ้น ส่วนผู้เรียนที่ได้ เกรดต่ำกว่าที่คาดหวังอาจมีผลทำให้ผู้เรียนเกิดความท้อถอยได้ ดังนั้นครูผู้สอนจึงต้องระมัดระวัง ในการใช้เกรดด้วย นอกจากนี้ครูผู้สอนยังใช้เกรดเป็นเครื่องวินิจฉัย เป็นข้อมูลย้อนกลับในการวางแผน และการดำเนินการเรียนการสอนของครู

1.4 การใช้เกรดสำหรับการแนะแนว ครูผู้สอน นักแนะแนว ผู้ปกครอง ใช้เกรด ของผู้เรียนประกอบในการตัดสินใจให้คำแนะนำทิศทางการศึกษาต่อ และการเลือกประกอบอาชีพ ของผู้เรียน รวมทั้งการแก้ปัญหาเกี่ยวกับการเรียนสอน

2. ขั้นตอนการตัดเกรด

เพื่อสนองวัตถุประสงค์ในการใช้เกรดดังกล่าวข้างต้น สถานศึกษาจำเป็นต้องมีระบบการ ตัดเกรดที่ทำให้เกิดความเป็นธรรม โปร่งใส สามารถตรวจสอบได้ ถูกต้องสมเหตุ ตามกฎระเบียบ และมีประสิทธิผล การที่สถานศึกษาจะพัฒนาระบบการตัดเกรดที่มีคุณสมบัติดังกล่าวได้ สถานศึกษาควร ต้องดำเนินการดังนี้ (Garrick Duhaney & Salend ,อ้างถึงใน นงลักษณ์ วิรัชชัย , 2546, น. 307)

2.1 การตั้งคณะกรรมการรับรองระบบการตัดเกรดที่มีองค์ประกอบหลากหลาย ประกอบด้วยสมาชิกจากผู้เกี่ยวข้องทุกกลุ่ม ได้แก่ ผู้บริหาร ครู ผู้เรียน ผู้ปกครอง นักการศึกษา สมาชิกชุมชน เพื่อทำหน้าที่ตรวจสอบ ประเมิน และปรับปรุงระบบการตัดเกรดของสถานศึกษา

2.2 การทบทวนประเด็นต่าง ๆ เกี่ยวกับการตัดเกรด ได้แก่ ปรัชญา กฎหมาย/ระเบียบนโยบาย ปัญหาและแนวทางแก้ไขปัญหาในช่วงที่ผ่านมา แนวปฏิบัติและแนวทางการปรับปรุงระบบการตัดเกรด ตลอดจนความต้องการของผู้เกี่ยวข้อง และหลักวิชาการวัดผลการศึกษา

2.3 การตัดสินใจเลือกกระบวนนโยบายและระบบการตัดเกรดที่เป็นไปตามกฎหมาย/ระเบียบข้อบังคับ และสอดคล้องกับความต้องการของชุมชน ครู นักเรียน และผู้เกี่ยวข้อง จากนั้นประกาศใช้ระบบการตัดเกรดให้ผู้เกี่ยวข้องทุกฝ่ายได้รู้รับและทราบโดยทั่วกัน

2.4 การสนับสนุนส่งเสริม และดำเนินการให้ครูทุกคนมีความรู้ความเข้าใจที่ชัดเจนในเรื่องระบบการตัดเกรด และสอดคล้องกับเป้าหมายการเรียนการสอน รวมทั้งสนับสนุนการเรียนการสอน

2.5 การประเมินผลระบบการตัดเกรดเป็นระยะ ๆ เพื่อศึกษาผลดี/ผลเสียของนโยบายและระบบการตัดเกรดที่มีต่อผู้เรียน ผู้ปกครอง หลักสูตร การเรียนการสอน ตลอดจนชุมชน และแสวงหาแนวทางปรับปรุงระบบการตัดเกรดให้มีประสิทธิผลดียิ่งขึ้น

3. วิธีการตัดเกรด

วิธีการตัดเกรดที่ใช้กันมีดังนี้

3.1 การตัดเกรดโดยวิธีธรรมชาติ วิธีนี้จะนำคะแนนของนักเรียนมาเรียงกันจากมากไปหาน้อย หรือจากน้อยไปหามากก็ได้ แล้วพิจารณาว่ามีช่องว่าง (Grade) ตรงไหน ให้ถือว่าตรงนั้นเป็นจุดแบ่งเกรดหรือระดับคะแนน วิธีนี้มีจุดอ่อนตรงที่ ถ้ามีนักเรียนจำนวนมาก ก็อาจไม่มีช่องว่างระหว่างคะแนน

3.2 การตัดเกรดโดยตรง เป็นการตัดเกรดโดยกำหนดคุณลักษณะของระดับคะแนนแต่ละตัวไว้ อาจจะทำโดยการคำนึงถึงผลการเรียนรู้ที่ได้ตามจุดประสงค์ของรายวิชาที่กำหนดดังนี้ (บุญธรรม กิจปรีดาวิสุทธิ, 2535, น. 202 - 203)

ระดับคะแนน

ผลการเรียนรู้

- A - นักศึกษาสามารถเรียนรู้ได้ครบทั้งวัตถุประสงค์สำคัญ และวัตถุประสงค์รองทั้งหมด คือ เรียนรู้ได้อย่างละเอียดลึกซึ้งแบบรู้อันจริง เข้าใจจริง จนอาจารย์ยอมรับว่าเก่งจริงหรือเก่งมาก
- B - นักศึกษาสามารถเรียนรู้ได้ครบวัตถุประสงค์สำคัญ รู้และเข้าใจรายละเอียดปลีกย่อยอีกบางประการ อาจารย์ยอมรับว่าเก่ง หรือค่อนข้างเก่ง
- C - นักศึกษาสามารถเรียนรู้ได้ครบวัตถุประสงค์สำคัญๆ ของวิชาจนเป็นที่พอใจของอาจารย์

ระดับคะแนน	ผลการเรียนรู้
D -	นักศึกษาสามารถเรียนรู้ได้เกือบทุกวัตถุประสงค์สำคัญของวิชา อาจารย์เห็นว่ายังมีทางช่วยตัวเองแก้ไขและปรับปรุงตนเองได้ในอนาคตน่าจะพอให้ผ่านได้
F -	นักศึกษาไม่สามารถเรียนรู้ได้ตามวัตถุประสงค์สำคัญของวิชาที่กำหนดไว้ยากที่จะช่วยตัวเองได้ ยังต้องอาศัยอาจารย์อยู่อีก ควรให้เรียนซ้ำหรือหาทางปรับปรุงแก้ไขอย่างอื่น ภายใต้การควบคุมของอาจารย์อย่างใกล้ชิด อีกระยะเวลาหนึ่ง ไม่ควรให้ผ่านอาจยังความเสียหายให้กับสังคม เพราะยังเรียนรู้ไม่ถึงมาตรฐานขั้นต่ำ

ลักษณะการให้ระดับคะแนนโดยตรง จึงไม่มีการกำหนดค่าของผลการสอบออกมาเป็นตัวเลข แต่จะใช้วิธีการกำหนดในเชิงคุณภาพ จึงเหมาะที่จะใช้กับวิชาที่เป็นลักษณะการวัดทักษะหรือภาคปฏิบัติ เช่น วิชาการขับร้อง การวาดภาพงานศิลปะ การประดิษฐ์ การเกษตร พลศึกษา เป็นต้น

3.3 การตัดเกรดโดยใช้ร้อยละ วิธีนี้จะเรียงลำดับคะแนน แล้วกำหนดจุดตัดของแต่ละระดับคะแนน โดยอาศัยจำนวนเปอร์เซ็นต์ที่เหมาะสม เช่น

ระดับคะแนน	A	มีจำนวนร้อยละ	10
ระดับคะแนน	B	มีจำนวนร้อยละ	20
ระดับคะแนน	C	มีจำนวนร้อยละ	40
ระดับคะแนน	D	มีจำนวนร้อยละ	20
ระดับคะแนน	F	มีจำนวนร้อยละ	10

ในกรณีที่มีนักเรียนเข้าสอบจำนวนมาก และลักษณะคะแนนมีการกระจาย เป็นโค้งปกติ ก็อาจกำหนดจำนวนเปอร์เซ็นต์ โดยมีอัตราส่วนจากโค้งปกติ คือ

ระดับคะแนน	A	มีจำนวนร้อยละ	2
ระดับคะแนน	B	มีจำนวนร้อยละ	14
ระดับคะแนน	C	มีจำนวนร้อยละ	68
ระดับคะแนน	D	มีจำนวนร้อยละ	14
ระดับคะแนน	F	มีจำนวนร้อยละ	2

การกำหนดจำนวนเปอร์เซ็นต์ อาจจะถูกกำหนดเป็นช่วง เพื่อให้ประเมิน ยึดหยุ่นได้ตามความเหมาะสม เช่น

ระดับคะแนน	A	มีจำนวนร้อยละ	0 - 15
ระดับคะแนน	B	มีจำนวนร้อยละ	20 - 30
ระดับคะแนน	C	มีจำนวนร้อยละ	40 - 50
ระดับคะแนน	D	มีจำนวนร้อยละ	10 - 20
ระดับคะแนน	F	มีจำนวนร้อยละ	0 - 10

3.4 การตัดเกรดโดยใช้เกณฑ์ที่คาดหวังเป็นลักษณะการตัดเกรดที่ได้กำหนดเกณฑ์ในการตัดเกรดไว้แล้ว โดยเกณฑ์ที่กำหนดไว้ต้องเป็นเกณฑ์ที่เหมาะสม อาจอยู่ในรูปของคะแนนดิบหรือในรูปของเปอร์เซ็นต์ก็ได้ เช่น

ระดับคะแนน A	หรือ ก	หรือ 4	อยู่ในช่วงคะแนน	90% ขึ้นไป
ระดับคะแนน B	หรือ ข	หรือ 3	อยู่ในช่วงคะแนน	75 - 89 %
ระดับคะแนน C	หรือ ค	หรือ 2	อยู่ในช่วงคะแนน	60 - 74 %
ระดับคะแนน D	หรือ ง	หรือ 1	อยู่ในช่วงคะแนน	45 - 59 %
ระดับคะแนน F	หรือ จ	หรือ 0	อยู่ในช่วงคะแนน	44 % ลงไป

หรือระดับคะแนนเกรด โดยสถานศึกษากำหนดตามระเบียบการวัดและประเมินผลของหลักสูตรแกนกลางการศึกษา พ.ศ. 2551 ดังตารางที่ 7.5

ตารางที่ 7.5 แสดงคะแนน และระดับผลการเรียน

ช่วงคะแนนเป็นร้อยละ	ความหมาย	ระดับผลการเรียน
80 - 100	ผลการเรียนดีเยี่ยม	4
75 - 79	ผลการเรียนดีมาก	3.5
70 - 74	ผลการเรียนดี	3
65 - 69	ผลการเรียนค่อนข้างดี	2.5
60 - 64	ผลการเรียนน่าพอใจ	2
55 - 59	ผลการเรียนพอใช้	1.5
50 - 54	ผลการเรียนผ่านเกณฑ์ขั้นต่ำที่กำหนด	1
0 - 49	ผลการเรียนต่ำกว่าเกณฑ์ขั้นต่ำที่กำหนด	0

2.5 การตัดเกรดโดยใช้คะแนนมาตรฐาน T- ปกติ วิธีนี้เป็นวิธีการประเมินผลแบบอิงกลุ่มที่นำเอาความสามารถของนักเรียนภายในกลุ่มมาเปรียบเทียบกัน โดยมีลำดับขั้นตอนของการตัดเกรดดังนี้

ขั้นที่ 1 แปลงคะแนนดิบ ให้เป็นคะแนน T- ปกติ

ขั้นที่ 2 ใช้วิจารณ์ญาณอย่างมีคุณธรรม กำหนดจำนวนเกรดที่จะให้ว่าควรมี 3 เกรด หรือ 5 เกรด หรือควรมีผู้ได้ A หรือ F หรือไม่

ขั้นที่ 3 หาช่วงกว้างของคะแนน T- ปกติ โดยเอาคะแนน T- ปกติสูงสุดลบคะแนน T- ปกติต่ำสุด

ขั้นที่ 4 หาความกว้างของแต่ละช่วงเกรด โดยเอาช่วงกว้างของคะแนนหารด้วยจำนวนเกรดที่กำหนดให้

ขั้นที่ 5 ใช้คะแนนเฉลี่ย T 50 เป็นจุดหลักในการแบ่งเกรดออกเป็นช่วงเท่า ๆ กัน ซึ่งมี 2 กรณี คือ

(1) ในกรณีที่จำนวนเกรดที่กำหนดไว้เป็นจำนวนคู่ เช่น 2 เกรด 4 เกรด ให้แบ่งช่วงของเกรด จากคะแนน T 50 เป็นต้นไป

(2) ในกรณีที่จำนวนเกรดที่กำหนดไว้เป็นจำนวนคี่ เช่น 3 เกรด 5 เกรด ให้แบ่งช่วงของเกรดให้เกรดกึ่งกลางคร่อมคะแนน T 50

จำนวนคู่ 2	A	B	เกรด		
สูงสุด	T 50		ต่ำสุด		
จำนวนคู่ 4	B	C	D	เกรด	
สูงสุด	T 50			ต่ำสุด	
จำนวนคี่ 3	A	B	C	เกรด	
สูงสุด	T 50			ต่ำสุด	
จำนวนคี่ 5	B	C	D	E	เกรด
สูงสุด	T 50				ต่ำสุด

2.6 การตัดเกรดโดยใช้ค่าพิสัย วิธีนี้เป็นวิธีการประเมินผลแบบอิงกลุ่มที่นำเอาความสามารถของนักเรียนภายในกลุ่มมาเปรียบเทียบกัน โดยมีลำดับขั้นของการตัดเกรดดังนี้

ขั้นที่ 1 หาค่าพิสัยของกลุ่ม โดยนำคะแนนสูงสุดลบด้วยคะแนนต่ำสุด

ขั้นที่ 2 กำหนดระดับของคะแนนว่าจะให้มีกี่ระดับ เช่น 5 ระดับ A, B+, B, C+, C

ขั้นที่ 3 หาความกว้างของแต่ละช่วงเกรด โดยนำพิสัยของคะแนนหารด้วยจำนวนเกรดที่กำหนดให้

ขั้นที่ 4 กำหนดเกรดตามช่วงคะแนน

ตัวอย่าง คะแนนสรุปรวมปลายภาคเรียนของนักเรียนกลุ่มหนึ่ง คะแนนสูงสุดเท่ากับ 85 คะแนน คะแนนต่ำสุด 53 คะแนน จงแสดงวิธีตัดเกรดแบบ 4 ระดับ คือ A, B, C, D

ขั้นที่ 1 หาค่าพิสัยของกลุ่ม โดยนำคะแนนสูงสุดลบด้วยคะแนนต่ำสุด

$$85 - 53 = 32$$

ขั้นที่ 2 กำหนดระดับของคะแนนว่าจะให้มีกี่ระดับ ในที่นี้ให้เป็น 4 ระดับ A, B, C, D

ขั้นที่ 3 หาความกว้างของแต่ละช่วงเกรด โดยนำพิสัยของคะแนนหารด้วยจำนวนเกรดที่กำหนดให้

$$32 \div 4 = 8$$

ขั้นที่ 4 กำหนดเกรดตามช่วงคะแนน

A ได้คะแนน 77-85

B ได้คะแนน 69-76

C ได้คะแนน 61-68

D ได้คะแนน 53-60

ข้อควรคำนึงถึงในการตัดเกรด

ในการตัดเกรดนั้นเป็นขั้นตอนสุดท้ายของการประเมินผลการเรียนที่ผู้เรียนได้รับ ดังนั้นจึงเป็นสิ่งที่จะมีผลกระทบต่อผู้เรียนเป็นอย่างยิ่ง ผู้สอนจึงควรต้องคำนึงถึงสิ่งสำคัญในการตัดเกรด ดังนี้ พิชิต ฤทธิ์จรูญ (2544 , น. 222 - 223) กล่าวไว้ดังนี้

การให้ระดับคะแนนที่ยุติธรรม ชัดเจน และมีความเป็นมาตรฐานมีข้อควรคำนึง ดังนี้

1. ต้องแจ้งให้ผู้เรียนทราบ

ผู้สอนต้องแจ้งให้ผู้เรียนทราบล่วงหน้าถึงกระบวนการให้ระดับคะแนนตั้งแต่เริ่มเรียนว่า การให้ระดับคะแนนจะรวมถึงงานอะไรบ้าง แต่ละงานมีน้ำหนักของคะแนนเท่าไร แต่ละระดับมีช่วงของคะแนนเท่าใด หรือมีวิธีการให้ระดับคะแนนอย่างไร

2. เป็นผลมาจากการเรียนรู้

หลักการพื้นฐานของระดับคะแนนควรตั้งอยู่บนผลสัมฤทธิ์ของการเรียนของผู้เรียน อันเนื่องมาจากการกระบวนการเรียนรู้เพียงอย่างเดียวเท่านั้น ไม่มีองค์ประกอบอื่นเข้ามาแทรกซ้อน

3. ใช้การประเมินที่หลากหลาย

การให้ระดับคะแนนควรอยู่บนพื้นฐานของการประเมินที่หลากหลายและกระบวนการวัดที่เชื่อถือได้

4. การใช้เทคนิคการกำหนดน้ำหนักคะแนน

การรวมคะแนนเพื่อกำหนดระดับคะแนนในกรณีคะแนนมีหลายชุด ควรใช้เทคนิคการกำหนดน้ำหนักคะแนน

5. การเลือกระบบการให้ระดับคะแนนให้เหมาะสม

ควรเลือกระบบการให้ระดับคะแนนให้เหมาะสมกับลักษณะการจัดการเรียนการสอนกรณีเป็นการเรียนเพื่อรอบรู้ ควรเลือกใช้ระบบสมบูรณ คือ เปรียบเทียบกับเกณฑ์สมบูรณ์ที่เป็นมาตรฐาน การจัดการเรียนการสอนตามปกติในห้องเรียนที่ตัดสิน ได้-ตก ควรใช้เกณฑ์สมบูรณ์นอกจากนั้นเป็นเกณฑ์เชิงสัมพัทธ์กับคนในกลุ่ม

6. การทบทวนและตรวจสอบหลักฐาน

ในกรณีเกิดความสงสัยเกี่ยวกับความยุติธรรมในการให้ระดับคะแนน ควรทบทวนจุดตัดของแต่ละระดับคะแนน และทบทวนตรวจสอบหลักฐานที่เกี่ยวกับผลสัมฤทธิ์ทั้งหมด

7. ใช้คุณธรรมประกอบการตัดสินใจ

ผู้ให้ระดับคะแนนต้องใช้คุณธรรมในการพิจารณาเหตุผล และความเหมาะสมอื่น ๆ ประกอบการตัดสินใจ องค์ประกอบที่จะช่วยในการตัดสินใจ เช่น ผลการสอบของผู้เรียนโดยส่วนรวม คะแนนสูงสุดและต่ำสุดของกลุ่ม ลักษณะการกระจายของคะแนน เป็นต้น ถ้าคะแนนในกลุ่มมีการกระจายมาก (พิสัยมีค่าสูง) ก็ควรให้ระดับคะแนนหลายระดับ ถ้าคะแนนในกลุ่มมีการกระจายน้อย (พิสัยมีค่าต่ำ) แสดงว่าคะแนนเกาะกลุ่มกันก็อาจมีจำนวนระดับคะแนนน้อยลง

8. การพิจารณาระดับคะแนนสูงสุดและต่ำสุด

ในกรณีการให้ระดับคะแนนไม่ถึง 5 ระดับ สิ่งที่จะต้องพิจารณาคือ ระดับคะแนนสูงสุดหรือต่ำสุดควรเป็นระดับอะไร ผู้ให้ระดับคะแนนอาจต้องพิจารณาคะแนนสูงสุดและคะแนนต่ำสุดของนักเรียนกลุ่มนั้น ถ้าคะแนนสูงเป็นที่น่าพอใจก็อาจให้ระดับ A แล้วลดหลั่นลงไปตามลำดับ หรือถ้าคะแนนต่ำสุดมีค่าต่ำมากก็อาจพิจารณาถึงระดับ E ถ้าไม่ต่ำมากก็ให้ระดับ D หรือ C ตามความเหมาะสม

9. ครูผู้สอนควรเป็นผู้ให้ระดับคะแนนเอง

เพราะรู้จักผู้เรียนได้ดีว่ามีความสามารถระดับใดการให้ระดับคะแนนจึงจะมีความเที่ยงตรงและยุติธรรม

ข้อเสียของเกรดและปัญหาในการตัดเกรด

จากวัตถุประสงค์ของการตัดเกรดข้างต้น จะเห็นได้ว่าเกรดผลการเรียนเป็นสิ่งที่มีความสำคัญและเป็นประโยชน์ต่อกระบวนการจัดการเรียนการสอนเป็นอย่างมาก แต่มิได้หมายความว่าไม่มี

ข้อเสีย หรือการตัดเกรดไม่มีปัญหาเลย (Monash University (2002) Airasian (2000) Goldstein and Lewis (1999) McLay (1996) อ้างถึงใน นงลักษณ์ วิรัชชัย, 2546, น. 307 – 309) อธิบายว่า เกรดมีข้อเสียหลายอย่าง และมีปัญหาในการตัดเกรดหลายประการ สรุปได้ดังนี้

1. เกรดมีผลทำให้ผู้เรียนเกิดความท้อถอย

เมื่อผู้เรียนได้รับเกรดที่ไม่ตรงกับระดับผลการเรียนรู้ของผู้เรียน เกรดจะทำให้ผู้เรียนเกิดความท้อถอย ในกรณีที่มีการตัดเกรดแบบอิงกลุ่มโดยใช้โค้งปกติ จะมีผู้เรียนจำนวนน้อยมากที่ได้เกรด A ไม่ว่าผู้เรียนจะมีความรู้ความสามารถดีเพียงใด ในกรณีที่สถานศึกษามีการตัดเกรดและกวดเกรด จะมีผู้เรียนได้เกรด A จำนวนน้อยมากแม้ว่าผู้เรียนจะมีความรู้ความสามารถสูงหลายคนก็ตาม การให้เกรดในกรณีดังกล่าวจะทำให้ผู้เรียนเกิดความท้อถอย นอกจากนี้เกรดที่ต่ำกว่าความเป็นจริง ยังตัดโอกาสในการศึกษาต่อของผู้เรียน และเกิดผลเสียต่ออนาคตของผู้เรียนได้

2. เกรดผลักดันให้ผู้เรียนมีพฤติกรรมที่ไม่เกี่ยวข้องกับการเรียนรู้

การให้เกรดอาจเกิดผลเสียได้ในกรณีที่ถูกใช้เป็นการให้รางวัลและการลงโทษ ในประเด็นที่ไม่เกี่ยวข้องกับการเรียนรู้ โดยทั่วไปทั้งผู้เรียน ผู้ปกครอง และชุมชนมักจะรับรู้ว่าจะได้เกรดดีต้องเข้าเรียนสม่ำเสมอ ทำการบ้าน แบบฝึกหัดครบถ้วนถูกต้อง จดจำเนื้อหาสาระที่ครูสอนได้ ไม่ว่าครูจะสอนดีหรือไม่ดี นักเรียนจะเบื่อมาก หรือเนื้อหาที่เรียนจะมีประโยชน์หรือไม่ก็ตาม ลักษณะการให้เกรดแบบนี้เป็นผลเสีย เพราะเกรดเป็นแรงผลักดันให้ผู้เรียนมีพฤติกรรมตามที่ผู้สอนกำหนดมากกว่าจะสนใจตั้งใจเรียนจนเกิดการเรียนรู้อย่างจริงจัง

3. เกรดและการใช้ชีวิตในสังคมเป็นเรื่องที่ขัดแย้งกัน

ผู้เรียนส่วนใหญ่ปรารถนาจะได้เกรดดีมาก และต้องอดใจทบทวนบทเรียน ทำการบ้าน แทนที่จะออกไปร่วมกิจกรรมทางสังคม ผู้เรียนกลุ่มนี้มีแนวโน้มที่จะได้เกรดดีมาก แต่ขาดความเป็นมนุษย์ที่สมบูรณ์ ในขณะที่ผู้เรียนอีกกลุ่มหนึ่งมีเกรดไม่ดี แต่ได้พัฒนาความเป็นมนุษย์สามารถเป็นสมาชิกที่ดีของสังคมได้ สถานศึกษาต้องแนะนำให้ผู้เรียนจัดสมดุลระหว่างการได้เกรดดีกับการร่วมกิจกรรมทางสังคมให้เหมาะสมเพื่อมิให้เกิดผลเสียต่อผู้เรียน

4. ทำให้ผู้เรียนทุจริตในการวัดและประเมินผลการเรียนรู้

เกรดมีข้อเสียเช่นเดียวกับการวัดและประเมินผลการศึกษาชนิดอื่น ผู้เรียนที่มีผลการเรียนต่ำและมีความต้องการได้เกรดสูงจำนวนหนึ่ง มีแนวโน้มที่จะทุจริตในการสอบและในการวัดและประเมินผลการเรียนรู้ ลักษณะการทุจริตมีตั้งแต่การลอกงาน/แบบฝึกหัด การนำตำราเข้าห้องสอบ การแอบดูคำตอบของเพื่อน และการเดา นักวัดและประเมินผลการศึกษาได้พยายามพัฒนาวิธีการตรวจปรับปรุงแก้ไขมิให้มีการทุจริตฉ้อโกง แต่ก็ยังไม่สามารถแก้ปัญหาได้ และยังคงเป็นปัญหาจนทุกวันนี้

5. ปัญหาในการตัดเกรด

สภาพปัญหาในการตัดเกรดทำให้ได้เกรดที่ไม่ถูกต้อง และเกิดผลเสียต่อผู้เรียนนั้นมีหลากหลาย Airasian (2000) ได้บรรยายสภาพปัญหาที่พบบ่อยในการตัดเกรด ได้แก่ การที่ครูผู้สอนขาดความรู้ความเข้าใจที่ถูกต้องเกี่ยวกับหลักการและวิธีการตัดเกรด การที่ครูผู้สอนต้องตัดเกรดโดยไม่ได้

รับการนิเทศแนะนำให้เข้าใจนโยบาย กฎระเบียบ และแนวปฏิบัติของโรงเรียน/สถานศึกษา ครูผู้สอนมีความขัดแย้งระหว่างบทบาทการเป็นผู้ตัดสินคุณภาพผลการเรียนของผู้เรียน กับบทบาทในการให้ความช่วยเหลือผู้เรียน ครูผู้สอนตัดเกรดโดยขาดข้อมูลสารสนเทศที่สมบูรณ์ ครูผู้สอนตัดเกรดด้วยวิธีการที่ไม่ถูกต้องตามหลักวิชา ครูผู้สอนรู้สึกว่าการตัดเกรดเป็นกิจกรรมที่เปลืองความคิด แรงงาน และเวลาเป็นอันมาก นอกจากนี้ยังมีปัญหาเนื่องจากครูผู้สอนมีภูมิหลังทางการศึกษาแตกต่างกัน มักจะมีมาตรฐานการให้เกรดต่างกัน

สรุป

คะแนนแบ่งออกเป็น 2 ลักษณะคือ คะแนนดิบและคะแนนแปลงรูป โดยทั่วไปคะแนนดิบไม่สามารถตีความหมายให้แน่ชัดว่าผู้เรียนมีสภาพการเรียนรู้มากน้อยเท่าไร ซึ่งจัดว่าเป็นตัวเลขลอย ๆ ไม่มีความหมายเหมือนคะแนนแปลงรูป คะแนนมาตรฐานเป็นคะแนนที่แปลงรูปประเภทหนึ่งที่แปลงรูปมาจากคะแนนดิบ เพื่อให้คะแนนมีความหมายชัดเจนยิ่งขึ้น โดยประกอบด้วยคะแนนแปลงรูปที่นิยมใช้คือ Z-Score T-Score และ T-ปกติ เพื่อให้ได้มาซึ่งคะแนนที่สามารถเปรียบเทียบและนำไปปรับปรุงการเรียนรู้ และการเรียนการสอนได้ วิธีการให้ระดับคะแนนหรือวิธีการตัดเกรดก็มีหลากหลายประเภทขึ้นอยู่กับดุลยพินิจของผู้สอน ส่วนในระดับการศึกษาขั้นพื้นฐานนั้นระดับประถมศึกษาให้มีระเบียบให้ตัดเกรด 8 ระดับ แต่จะเป็นตัวอักษร ตัวเลข หรือสัญลักษณ์ก็ได้ตามแต่สถานศึกษาจะกำหนด แต่ในระดับมัธยมศึกษาถูกกำหนดให้ตัดเกรดเป็นแบบตัวเลขจำนวน 8 ระดับ เพื่อให้เกิดมาตรฐานเดียวกันทั้งประเทศนั่นเอง อย่างไรก็ตามการตัดเกรดยังมีความไม่เที่ยงตรงเกิดขึ้นได้จากหลายสาเหตุ โดยเฉพาะในปัจจุบันจะเห็นได้ว่าโรงเรียนต่าง ๆ ผู้สอนอาจมีการให้เกรดที่ค่อนข้างสูงแต่ขัดแย้งกับผลสัมฤทธิ์ที่แท้จริงของผู้เรียน ซึ่งค่อนข้างเป็นปัญหาสำคัญในขณะนี้ การให้ระดับคะแนนผู้สอนจึงควรใช้ดุลพินิจอย่างรอบคอบด้วยความถูกต้อง ยุติธรรมและคุณธรรม

แบบฝึกหัดท้ายบทที่ 7

1. จงอธิบายลักษณะของคะแนนดิบมาพอสังเขป
2. คะแนนแปลงรูปมีกี่แบบ อธิบายแนวคิดของแต่ละแบบมาอย่างสั้น ๆ
3. จงหาค่า Z-Score และ T-Score จากข้อมูลต่อไปนี้

วิชา	คะแนนเต็ม	\bar{X}	S	โจ	จیب	จิว
สังคม	50	32	3	36	40	32
ภาษาไทย	80	54	4	58	60	65
ภาษาอังกฤษ	100	67	5	75	68	60

4. องค์ประกอบในการให้ระดับคะแนนมีอะไรบ้าง
5. วิธีการให้ระดับคะแนนมีกี่ประเภท อะไรบ้าง จงอธิบายพร้อมยกตัวอย่าง
6. คะแนนสรุปรวมปลายภาคเรียนของนักเรียนกลุ่มหนึ่ง คะแนนสูงสุดเท่ากับ 89 คะแนน คะแนนต่ำสุด 57 คะแนน จงแสดงวิธีตัดเกรดแบบ 5 ระดับ คือ A, B+, B, C+, C

เอกสารอ้างอิง

- นงลักษณ์ วิรัชชัย.(2546). “การตัดสินผลการเรียนรู้ : เกณฑ์และการตัดเกรด” ในการประเมินผล
การเรียนรู้แนวใหม่. กรุงเทพมหานคร: โรงพิมพ์จุฬาลงกรณ์มหาวิทยาลัย.
- บุญธรรม กิจปรีดาบริสุทธิ์. (2535). การวัดและการประเมินผลการเรียนการสอน. กรุงเทพฯ:
สามเจริญพานิช.
- พิชิต ฤทธิจรูญ.(2544). หลักการวัดผลและประเมินผลการศึกษา. กรุงเทพมหานคร :
คณะครุศาสตร์ สถาบันราชภัฏพระนคร
- ล้วน สายยศ และอังคณา สายยศ. (2543). เทคนิคการวัดผลการเรียนรู้. (พิมพ์ครั้งที่ 2), กรุงเทพฯ:
ชมรมเด็ก.
- สุรัชย์ โภคิยะกุล. (2558). เอกสารประกอบการสอนการวัดและประเมินผลการศึกษา.
คณะครุศาสตร์ มหาวิทยาลัยราชภัฏกำแพงเพชร.
- สำเร็จ บุญเรืองรัตน์. (2550). สถิติปัญญาและความถนัดทางการเรียนของมนุษย์ ทฤษฎี วิธีวัดและการ
พัฒนา. กรุงเทพฯ : มหาวิทยาลัยวงษ์ชวลิตกุล
- สัมพันธ์ พันธุ์พฤกษ์. (2563).คะแนนและการแปลความหมายคะแนน.สถาบันทดสอบ
ทางการศึกษาแห่งชาติ (องค์การมหาชน).
- Airasian, P. W. (2000). *Classroom assessment*. 3rd ed. NY: The McGraw-HillBloom

แผนบริหารการสอนประจำบทที่ 8

เรื่อง แนวปฏิบัติการวัดและประเมินผลการเรียนรู้ ระเบียบการประเมินผลการเรียนรู้ของการศึกษาขั้นพื้นฐาน

เวลาที่ใช้สอน 8 คาบ

แนวคิด

แนวปฏิบัติการวัดและประเมินผลผู้เรียนตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พ.ศ. 2551 มีจุดมุ่งหมายของการวัดและประเมินผลการเรียนรู้ 2 จุดมุ่งหมาย คือ การประเมินระหว่างการเรียนรู้และการประเมินสรุปรวม การตรวจสอบคุณภาพผู้เรียนกำหนดให้มีการวัดและประเมินผลผู้เรียน 4 ระดับ ได้แก่ ระดับชั้นเรียน ระดับสถานศึกษา ระดับเขตพื้นที่การศึกษา และระดับชาติ ทุกระดับมีเจตนารมณ์เดียวกันคือเพื่อตรวจสอบความก้าวหน้าในการเรียนรู้ของผู้เรียน เพื่อนำผลการประเมินไปใช้ในการพัฒนาผู้เรียน หลักสูตรได้กำหนดให้สถานศึกษาต้องจัดทำแนวปฏิบัติการวัดและประเมินผลผู้เรียนของสถานศึกษาของตนเอง โดยมีการกำหนดบทบาทและหน้าที่สำหรับผู้ที่เกี่ยวข้องในการวัดและประเมินผลในสถานศึกษา และต้องมีภาระงานที่ชัดเจน การวัดและประเมินผลผู้เรียนเพื่อตัดสินการผ่านเกณฑ์ตามที่หลักสูตรและสถานศึกษากำหนด ประกอบด้วย 4 องค์ประกอบ คือ 1) การวัดและประเมินผลการเรียนรู้ตามรายกลุ่มสาระการเรียนรู้ 8 กลุ่มสาระ 2) การประเมินการอ่าน คิดวิเคราะห์ และเขียน 3) การประเมินคุณลักษณะอันพึงประสงค์ 4) การประเมินกิจกรรมพัฒนาผู้เรียน ซึ่งแต่ละองค์ประกอบมีกระบวนการในการพัฒนาผู้เรียน และมีเกณฑ์การประเมินตามที่สถานศึกษากำหนด

เนื้อหา

จุดมุ่งหมายของการวัดและประเมินผลการเรียนรู้
การกำกับดูแลคุณภาพการศึกษา
การจัดทำระเบียบว่าด้วยการวัดและประเมินผลการเรียนรู้
ตามหลักสูตรของสถานศึกษา
การจัดการระบบงานวัดและประเมินผลการเรียนรู้
การขอรับการสนับสนุนด้านการวัดและประเมินผลการเรียนรู้
จากสำนักงานเขตพื้นที่การศึกษา หรือหน่วยงานต้นสังกัด
องค์ประกอบของการวัดและประเมินผลการเรียนรู้
ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551
การวัดและประเมินผลการเรียนรู้ตามรายกลุ่มสาระการเรียนรู้
การประเมินการอ่าน คิดวิเคราะห์ และเขียน
การประเมินคุณลักษณะอันพึงประสงค์

การประเมินกิจกรรมพัฒนาผู้เรียน
การตัดสินผลการเรียน การเลื่อนชั้น การเรียนซ้ำชั้น การสอนซ่อมเสริม
และเกณฑ์การจบระดับประถมศึกษา และมัธยมศึกษา

วัตถุประสงค์การเรียนรู้การสอน

นักศึกษา มีความสามารถดังนี้

1. อธิบายจุดมุ่งหมายของการวัดและประเมินผลการเรียนรู้ได้
2. อธิบายระเบียบว่าด้วยการวัดและประเมินผลการเรียนรู้ ตามหลักสูตรของสถานศึกษาได้
3. อธิบายองค์ประกอบของการวัดและประเมินผลการเรียนรู้ ตามหลักสูตรแกนกลางการศึกษา

ขั้นพื้นฐาน พุทธศักราช 2551 ได้

4. อธิบายการตัดสินผลการเรียน การเลื่อนชั้น การเรียนซ้ำชั้น การสอนซ่อมเสริม
และเกณฑ์การจบระดับประถมศึกษา และมัธยมศึกษา

วิธีสอนและกิจกรรมการเรียนรู้การสอน

1. วิธีสอน

- 1.1 วิธีสอนแบบบรรยาย
- 1.2 วิธีสอนแบบอภิปราย
- 1.3 เทคนิคการใช้สื่อการเรียนรู้การสอน

2. กิจกรรมการเรียนรู้การสอน

- 2.1 วิเคราะห์กรณีศึกษา (สถานการณ์, วิดีโอ)
- 2.2 ฟังบรรยายและอภิปรายร่วมกัน
- 2.3 แบ่งกลุ่มเพื่อสรุปแนวปฏิบัติการใช้วัดและประเมินผลตามหลักสูตร
- 2.4 นำเสนอหน้าชั้นเรียนร่วมกันวิเคราะห์อภิปราย
- 2.5 ผู้สอนสรุปบทเรียนร่วมกันอภิปราย ตอบข้อซักถาม
- 2.6 มอบหมายงานให้ทำแบบฝึกหัดท้ายบทและสรุปการเรียนรู้

สื่อการเรียนรู้การสอน

1. เอกสารประกอบการสอนรายวิชารายวิชาการใช้วัดผลและประเมินผลการเรียนรู้
2. PowerPoint ประกอบการสอน
3. สถานการณ์, วิดีโอ
4. คอมพิวเตอร์ เครื่องฉายอินเทอร์เน็ตและโสตทัศนอุปกรณ์

การวัดและประเมินผลการศึกษา

1. วิธีการวัดผล

- 1.1 สังเกตการอภิปราย ตอบคำถาม ใช้แบบประเมินการนำเสนอหน้าชั้นเรียน
- 1.2 สังเกตการทำงานกลุ่ม ใช้แบบประเมินการทำงานกลุ่ม
- 1.3 ตรวจสอบแบบฝึกหัดท้ายบท

2. การประเมินผล

- 2.1 การประเมินการนำเสนอหน้าชั้นเรียน ได้คะแนนรวม 6 คะแนนขึ้นไปถือว่าผ่านเกณฑ์
- 2.2 การประเมินการทำงานกลุ่มได้ระดับคุณภาพระดับดีขึ้นไปถือว่าผ่านเกณฑ์
- 2.3 ทำแบบฝึกหัดท้ายบทถูกต้องอย่างน้อย ร้อยละ 80 ขึ้นไปถือว่าผ่านเกณฑ์

3. เครื่องมือ

- 3.1 แบบประเมินการนำเสนอหน้าชั้นเรียน
- 3.2 แบบประเมินการทำงานกลุ่ม
- 3.3 แบบฝึกหัดท้ายบท

บทที่ 8

แนวปฏิบัติการวัดและประเมินผลการเรียนรู้ ระเบียบการประเมินผลการเรียนของการศึกษาขั้นพื้นฐาน

เป้าหมายสำคัญของการประเมินผลการเรียนหลักสูตรสถานศึกษาตามแนวทางหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 คือ เพื่อนำผลการประเมินไปพัฒนาผู้เรียนให้บรรลุมาตรฐานการเรียนรู้ในแต่ละรายวิชาของกลุ่มสาระการเรียนรู้ต่าง ๆ โดยการนำผลการประเมินไปใช้เป็นข้อมูลในการปรับปรุง แก้ไข ส่งเสริมการเรียนรู้และพัฒนาการของผู้เรียนโดยตรง นำผลไปปรับปรุงแก้ไขผลการจัดกระบวนการเรียนรู้ให้มีประสิทธิภาพยิ่งขึ้น รวมทั้งนำไปใช้ในการพิจารณาตัดสินความสำเร็จทางการศึกษาของผู้เรียน ตลอดจนความสำเร็จของผู้สอนอีกด้วย ในบทนี้จะนำเสนอสรุป แนวปฏิบัติการวัดและประเมินผลการเรียนรู้ระเบียบการประเมินผลการเรียนของการศึกษาขั้นพื้นฐาน อ้างอิงจากเล่มแนวปฏิบัติการวัดและประเมินผลการเรียนรู้ ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 (สำนักวิชาการและมาตรฐานการศึกษา, 2557)

จุดมุ่งหมายของการวัดและประเมินผลการเรียนรู้

การวัดและประเมินผลการเรียนรู้ของผู้เรียนต้องอยู่บนหลักการพื้นฐานสองประการ คือ เป็นการวัดและประเมินเพื่อพัฒนาผู้เรียนและเพื่อตัดสินผลการเรียนรู้ การที่จะบรรลุจุดมุ่งหมายแรกได้จะต้องมีการเก็บรวบรวมข้อมูลเกี่ยวกับการเรียนรู้ของผู้เรียนในระหว่างการเรียนการสอนอย่างต่อเนื่อง บันทึก วิเคราะห์ แปลความหมายข้อมูล แล้วนำมาใช้ในการส่งเสริมหรือปรับปรุงแก้ไข การเรียนรู้ของผู้เรียนและการสอนของครู การวัดและประเมินผลกับการสอนจึงเป็นเรื่องที่สัมพันธ์กัน หากขาดสิ่งหนึ่งสิ่งใดการเรียนการสอนก็ขาดประสิทธิภาพ การประเมินระหว่างการเรียนการสอนเพื่อพัฒนาการเรียนรู้เช่นนี้ เรียกว่า Formative assessment เป็นการวัดและประเมินผลที่เกิดขึ้นในห้องเรียนทุกวัน เป็นการประเมินเพื่อให้รู้จุดเด่น จุดที่ต้องปรับปรุง จึงเป็นข้อมูลเพื่อใช้ในการพัฒนา ซึ่งในปัจจุบันงานวิจัยบ่งชี้ว่าถ้าใช้การประเมินผลย่อยอย่างถูกวิธี การประเมินผลย่อยจะเป็นเครื่องมือที่ทรงพลังในการกำหนดเป้าหมาย การเรียนการสอน แต่ทั้งนี้ผู้สอนต้องมีทักษะในการใช้วิธีการและเครื่องมือการประเมินที่หลากหลาย เช่น การสังเกต การซักถาม การระดมความคิดเห็นเพื่อให้ได้มติข้อสรุปของประเด็นที่กำหนด การใช้แฟ้มสะสมงาน การใช้ภาระงานที่เน้นการปฏิบัติ การประเมินความรู้เดิม การให้ผู้เรียนประเมินตนเอง การให้เพื่อนประเมินเพื่อน การใช้เกณฑ์การให้คะแนน (Rubrics) และที่สำคัญการให้ข้อมูลย้อนกลับโดยผู้สอนต้องสามารถให้คำแนะนำเพื่อเชื่อมโยงความรู้เดิมกับความรู้ใหม่ทำให้การเรียนรู้พอกพูน นอกจากนี้ยังต้องรู้จักใช้ผลที่ได้จากการประเมินมาวางแผนและทบทวนการสอนของตนอีกด้วย

สำหรับจุดมุ่งหมายที่สองคือ การวัดและประเมินผลเพื่อตัดสินผลการเรียนรู้ เป็นการประเมินสรุปผลการเรียนรู้ เรียกว่า Summative assessment เมื่อเรียนจบหน่วยการเรียนรู้หรือจบรายวิชาเพื่อตัดสินให้คะแนนหรือให้ระดับผลการเรียน หรือให้การรับรองความรู้ความสามารถของผู้เรียนว่าผ่านรายวิชาหรือไม่ ควรได้รับการเลื่อนชั้นหรือไม่ หรือสามารถจบหลักสูตรหรือไม่ โดยสถานศึกษามีหน้าที่ในการอนุมัติและรายงานผลการเรียน งานวิจัยเสนอแนะว่าการประเมินเพื่อ

ตัดสินผลการเรียนที่ดีต้องให้โอกาสผู้เรียนแสดงออกซึ่งความรู้ ความสามารถ ด้วยวิธีการที่หลากหลายและพิจารณาตัดสินบนพื้นฐานของเกณฑ์ผลการปฏิบัติมากกว่าใช้เปรียบเทียบระหว่างผู้เรียน

การกำกับดูแลคุณภาพการศึกษา

การจัดการศึกษาในปัจจุบันนอกจากให้ทั่วถึงแล้วยังมุ่งเน้นคุณภาพด้วย ผู้ปกครอง สังคม และรัฐต้องการเห็นหลักฐานอันเป็นผลมาจากการจัดการศึกษา นั่นคือ คุณภาพของผู้เรียนที่เป็นไปตามมาตรฐานการเรียนรู้ตามที่หลักสูตรกำหนด หน่วยงานที่รับผิดชอบนับตั้งแต่สถานศึกษา ต้นสังกัด หน่วยงานระดับชาติที่ได้รับมอบหมาย จึงมีบทบาทหน้าที่ในการตรวจสอบคุณภาพผู้เรียนตามความคาดหวังของหลักสูตร ดังนั้นหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 จึงกำหนดให้มีการวัดและประเมินผลการเรียนรู้ใน 4 ระดับ ได้แก่ ระดับชั้นเรียน ระดับสถานศึกษา ระดับเขตพื้นที่การศึกษา และระดับชาติ ทุกระดับมีเจตนารมณ์เช่นเดียวกัน คือ ตรวจสอบความก้าวหน้าในการเรียนรู้ของผู้เรียนเพื่อนำผลการประเมินมาใช้เป็นข้อมูลในการพัฒนาอย่างต่อเนื่องต่อไป

การประเมินระดับชั้นเรียน

เป็นการวัดและประเมินผลที่อยู่ในกระบวนการจัดการเรียนรู้ ผู้สอนดำเนินการเป็นปกติ และสม่ำเสมอในการจัดการเรียนการสอน ใช้เทคนิคการประเมินที่หลากหลาย เช่น การซักถาม การสังเกต การตรวจการบ้าน การประเมินโครงการ การประเมินชิ้นงาน/ภาระงาน แฟ้มสะสมงาน การใช้แบบทดสอบ ฯลฯ โดยผู้สอนเป็นผู้ประเมินเอง หรือเปิดโอกาสให้ผู้เรียนประเมินตนเอง เพื่อนประเมินเพื่อน ผู้ปกครองร่วมประเมิน การประเมินระดับชั้นเรียนเป็นการตรวจสอบว่า ผู้เรียนมีพัฒนาการความก้าวหน้าในการเรียนรู้ อันเป็นผลมาจากการจัดกิจกรรมการเรียนการสอนหรือไม่ และมากน้อยเพียงใด มีสิ่งที่จะต้องได้รับการพัฒนาปรับปรุงและส่งเสริมในด้านใด นอกจากนี้ยังเป็นข้อมูลให้ผู้สอนใช้ปรับปรุงการเรียนการสอนของตนด้วย ทั้งนี้โดยให้สอดคล้องกับมาตรฐานการเรียนรู้ และตัวชี้วัด

การประเมินระดับสถานศึกษา

เป็นการตรวจสอบผลการเรียนของผู้เรียนเป็นรายปี/รายภาค ผลการประเมินการอ่าน คิดวิเคราะห์ และเขียน คุณลักษณะอันพึงประสงค์ และกิจกรรมพัฒนาผู้เรียน และเป็นการประเมินเพื่อให้ได้ข้อมูลเกี่ยวกับการจัดการศึกษาของสถานศึกษาว่าส่งผลต่อการเรียนรู้ของผู้เรียนตามเป้าหมายหรือไม่ ผู้เรียนมีสิ่งที่จะต้องได้รับการพัฒนาในด้านใด รวมทั้งสามารถนำผลการเรียนของผู้เรียนในสถานศึกษาเปรียบเทียบกับเกณฑ์ระดับชาติและระดับเขตพื้นที่การศึกษา ผลการประเมินระดับสถานศึกษาจะเป็นข้อมูลและสารสนเทศเพื่อการปรับปรุงนโยบาย หลักสูตร โครงการ หรือวิธีการจัดการเรียนการสอน ตลอดจนเพื่อการจัดทำแผนพัฒนาคุณภาพการศึกษาของสถานศึกษาตามแนวทางการประกันคุณภาพการศึกษาและการรายงานผลการจัดการศึกษาต่อคณะกรรมการสถานศึกษาขั้นพื้นฐาน สำนักงานเขตพื้นที่การศึกษา สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน ผู้ปกครองและชุมชน

การประเมินระดับเขตพื้นที่การศึกษา

เป็นการประเมินคุณภาพผู้เรียนในระดับเขตพื้นที่การศึกษา ตามมาตรฐานการเรียนรู้ ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน เพื่อใช้เป็นข้อมูลพื้นฐานในการพัฒนาคุณภาพการศึกษาของเขตพื้นที่การศึกษา ตามภาระความรับผิดชอบ สามารถดำเนินการโดยประเมินคุณภาพของผู้เรียนด้วยวิธีการและเครื่องมือที่เป็นมาตรฐานที่จัดทำและดำเนินการโดยเขตพื้นที่การศึกษา หรือด้วยความร่วมมือกับหน่วยงานต้นสังกัดและหรือหน่วยงานที่เกี่ยวข้องหรือจากการตรวจสอบข้อมูลจากการประเมินระดับสถานศึกษาในเขตพื้นที่การศึกษา

การประเมินระดับชาติ

เป็นการประเมินคุณภาพผู้เรียนในระดับชาติ ตามมาตรฐานการเรียนรู้ของหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน สถานศึกษาต้องจัดให้ผู้เรียนทุกคนที่เรียนในชั้นประถมศึกษาปีที่ 3 ชั้นประถมศึกษาปีที่ 6 ชั้นมัธยมศึกษาปีที่ 3 และชั้นมัธยมศึกษาปีที่ 6 เข้ารับการประเมินผลจากการประเมินใช้เป็นข้อมูลในการเทียบเคียงคุณภาพการศึกษาในระดับต่าง ๆ เพื่อนำไปใช้ในการวางแผนยกระดับคุณภาพ การจัดการศึกษา ตลอดจนเป็นข้อมูลสนับสนุนการตัดสินใจในระดับนโยบายของประเทศ

ข้อมูลการประเมินในระดับต่าง ๆ ข้างต้น เป็นประโยชน์ต่อสถานศึกษาในการตรวจสอบ ทบทวน พัฒนาคุณภาพผู้เรียน ถือเป็นภาระความรับผิดชอบของสถานศึกษาที่จะต้องจัดระบบดูแลช่วยเหลือ ปรับปรุงแก้ไข ส่งเสริมสนับสนุน เพื่อให้ผู้เรียนได้พัฒนาเต็มตามศักยภาพบนพื้นฐานความแตกต่างระหว่างบุคคลที่จำแนกตามสภาพปัญหาและความต้องการ ได้แก่ กลุ่มผู้เรียนทั่วไป กลุ่มผู้เรียนที่มีความสามารถพิเศษ กลุ่มผู้เรียนที่มีผลสัมฤทธิ์ทางการเรียนต่ำ กลุ่มผู้เรียนที่มีปัญหาด้านวินัยและพฤติกรรม กลุ่มผู้เรียนที่ปฏิเสธโรงเรียน กลุ่มผู้เรียนที่มีปัญหาทางเศรษฐกิจและสังคม กลุ่มพิการทางร่างกายและสติปัญญา เป็นต้น ข้อมูลจากการประเมินจึงเป็นหัวใจของสถานศึกษาในการดำเนินการช่วยเหลือผู้เรียนได้ทันท่วงที เป็นโอกาสให้ผู้เรียนได้รับการพัฒนาและประสบความสำเร็จในการเรียน

การจัดทำระเบียบว่าด้วยการวัดและประเมินผลการเรียนรู้ตามหลักสูตรของสถานศึกษา

สถานศึกษาในฐานะผู้รับผิดชอบจัดการศึกษา จะต้องจัดทำระเบียบว่าด้วยการวัดและประเมินผลการเรียนของสถานศึกษาให้สอดคล้องและเป็นไปตามหลักเกณฑ์และแนวปฏิบัติที่เป็นข้อกำหนดของหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 เพื่อให้บุคลากรที่เกี่ยวข้องทุกฝ่ายถือปฏิบัติร่วมกัน

ระเบียบว่าด้วยการวัดและประเมินผลการเรียนรู้ตามหลักสูตรของสถานศึกษาเป็นกรอบภาระงานและแนวปฏิบัติด้านการวัดและประเมินผลการเรียนรู้ ซึ่งจะต้องเชื่อมโยงกับการเรียนรู้เป็นกระบวนการเดียวกัน สาระของระเบียบดังกล่าวกำหนดบนพื้นฐานของนโยบายด้านการเรียนการสอนและการวัดและประเมินผลการเรียนรู้ตามหลักสูตรของสถานศึกษา หลักการวัดและประเมินผลการเรียนรู้ตามหลักวิชา หลักเกณฑ์การวัดและประเมินผลการเรียนรู้ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 กฎระเบียบที่เกี่ยวข้องและแนวปฏิบัติที่สถานศึกษากำหนดเพิ่มเติม อันจะสะท้อนมาตรฐานการปฏิบัติงานของสถานศึกษาที่สร้างความมั่นใจ

ในกระบวนการดำเนินงานและความเชื่อมั่นแก่สังคม ซึ่งจะส่งผลต่อการพัฒนาผู้เรียนให้มีคุณภาพตามเป้าหมายการจัดการศึกษาของสถานศึกษา

หลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 กำหนดว่าการวัดและประเมินผลการเรียนรู้เป็นกระบวนการพัฒนาปรับปรุงการเรียนรู้ของผู้เรียนและตัดสินว่าผู้เรียนมีความรู้ ความสามารถ ทักษะ คุณลักษณะอันพึงประสงค์ อันเป็นผลมาจากการเรียนการสอนบรรลุตามมาตรฐานการเรียนรู้/ตัวชี้วัดในระดับใด สามารถที่จะได้รับการเลื่อนชั้นเรียน หรือจบการศึกษาได้หรือไม่ สถานศึกษาในฐานะผู้รับผิดชอบจัดการศึกษาจะต้องจัดทำระเบียบว่าด้วยการวัดและประเมินผลการเรียนรู้ตามหลักสูตรของสถานศึกษาให้สอดคล้องและเป็นไปตามหลักเกณฑ์และแนวปฏิบัติที่เป็นข้อกำหนดของหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 โดยมีการดำเนินการในเรื่องต่อไปนี้

1. การตัดสินผลการเรียน กำหนดให้มีการดำเนินงานที่เชื่อมโยงกับการเรียนการสอนโดยผู้สอนต้องเก็บข้อมูลของผู้เรียนทุกด้านอย่างสม่ำเสมอและต่อเนื่องในแต่ละปี/ภาค ตลอดจนให้มีการสอนซ่อมเสริมผู้เรียนในด้านที่ต้องได้รับการพัฒนาและสนับสนุนในด้านที่เด่น เพื่อให้ผู้เรียนได้พัฒนาเต็มตามศักยภาพ การตัดสินผลการเรียนเพื่อพิจารณาเลื่อนชั้น กำหนดให้ระดับประถมศึกษาตัดสินผลการเรียนปลายปีเพื่อการเลื่อนชั้นเรียน ระดับมัธยมศึกษาตอนต้นและระดับมัธยมศึกษาตอนปลายเรียนเป็นหน่วยกิตให้ตัดสินผลการเรียนเป็นรายภาคเรียน เพื่อนำไปใช้ในการพิจารณาการเลื่อนชั้นเมื่อสิ้นปีการศึกษา นอกจากนี้ยังกำหนดให้มีการซ้ำชั้นโดยให้คำนึงถึงวุฒิภาวะและความรู้ความสามารถของผู้เรียนเป็นสำคัญ

2. การให้ระดับผลการเรียนในระดับประถมศึกษา สามารถให้ระดับผลการเรียนได้หลายลักษณะขึ้นอยู่กับดุลยพินิจของสถานศึกษา ระดับมัธยมศึกษากำหนดให้ใช้ตัวเลขแสดงระดับผลการเรียนเป็น 8 ระดับ สำหรับการอ่าน คิดวิเคราะห์และเขียน คุณลักษณะอันพึงประสงค์ ให้ระดับผลการประเมินเป็นดีเยี่ยม ดี และผ่าน และกิจกรรมพัฒนาผู้เรียน ให้ระดับผลการประเมินเป็นผ่านและไม่ผ่าน

3. การรายงานผลการเรียน กำหนดให้สถานศึกษารายงานผลการเรียนให้ผู้เรียน ผู้ปกครองและผู้เกี่ยวข้องรับทราบความก้าวหน้าและผลสัมฤทธิ์ทางการเรียน

4. เกณฑ์การจบการศึกษา กำหนดคุณสมบัติของผู้จบการศึกษาระดับประถมศึกษา ระดับมัธยมศึกษาตอนต้นและระดับมัธยมศึกษาตอนปลาย และผู้จบการศึกษาสำหรับกลุ่มเป้าหมายเฉพาะ

5. เอกสารหลักฐานการศึกษา กำหนดให้สถานศึกษาต้องจัดทำระเบียบแสดงผลการเรียน ประกาศนียบัตรและแบบรายงานผู้สำเร็จการศึกษา โดยใช้แบบพิมพ์ที่กระทรวงศึกษาธิการกำหนด และเอกสารหลักฐานการศึกษาที่สถานศึกษาจัดทำขึ้นเพื่อบันทึกผลการประเมินและข้อมูลต่าง ๆ เกี่ยวกับผู้เรียน

6. การเทียบโอนผลการเรียน สถานศึกษาสามารถเทียบโอนผลการเรียนของผู้เรียนได้ในกรณีต่าง ๆ ได้แก่ การย้ายสถานศึกษา การศึกษาจากต่างประเทศและขอเข้าศึกษาต่อในประเทศ การย้ายหลักสูตร การเปลี่ยนรูปแบบการศึกษา การขอกลับเข้าศึกษาต่อของผู้ที่ออกกลางคัน ตลอดจนการเทียบโอนความรู้ ทักษะ ประสบการณ์จากแหล่งการเรียนรู้อื่น ๆ

๗. การประเมินคุณภาพผู้เรียน สถานศึกษาต้องจัดให้ผู้เรียนได้เข้ารับการประเมินระดับเขตพื้นที่การศึกษา/หน่วยงานที่เกี่ยวข้องและระดับชาติด้วย เพื่อให้ได้ข้อมูลสารสนเทศของผู้เรียน นำไปใช้ในการปรับปรุงพัฒนาผู้เรียนและการวางแผนพัฒนาคุณภาพการศึกษาของสถานศึกษาต่อไป นอกจากนี้ สถานศึกษาอาจเพิ่มเติมประเด็นอื่น ๆ ตามความเหมาะสม

การจัดการระบบงานวัดและประเมินผลการเรียนรู้

การดำเนินงานวัดและประเมินผลการเรียนรู้ของสถานศึกษา ครอบคลุมงาน 2 ส่วน ได้แก่ งานวัดและประเมินผลการเรียนรู้และงานทะเบียน สถานศึกษาโดยทั่วไปจะกำหนดผู้รับผิดชอบแต่ละงาน อย่างไรก็ตามสถานศึกษาขนาดเล็กมักจะรวมงานทั้งสองและมอบหมายผู้รับผิดชอบคนเดียว

งานวัดและประเมินผลการเรียนรู้ มีหน้าที่รับผิดชอบในการจัดการให้ภาระงานวัดและประเมินผลการเรียนรู้ของสถานศึกษาเป็นไปอย่างมีประสิทธิภาพ ให้คำปรึกษาเกี่ยวกับการวัดและประเมินผลการเรียนรู้กับผู้สอนและผู้เรียน ตลอดจนดำเนินการเกี่ยวกับการสร้างเสริมความเข้มแข็งในเทคนิควิธีการวัดและประเมินผลการเรียนรู้ให้บุคลากรของสถานศึกษา สำหรับงานทะเบียนรับผิดชอบด้านเอกสารหลักฐานการศึกษา เอกสารการประเมินผลต่าง ๆ เพื่อการบันทึกหลักฐานการศึกษารวบรวมเอกสารหลักฐานการศึกษอย่างเป็นระบบ การออกเอกสารหลักฐานการศึกษา เป็นต้น

ภาระงานวัดและประเมินผลการเรียนรู้มีความเกี่ยวข้องกับฝ่ายต่าง ๆ ในสถานศึกษานับตั้งแต่ระดับนโยบายในการกำหนดนโยบายการวัดผล การจัดทำระเบียบว่าด้วยการวัดและประเมินผลการเรียนรู้ของสถานศึกษา เพื่อให้บุคลากรทุกฝ่ายที่เกี่ยวข้องถือปฏิบัติและยังเกี่ยวข้องกับผู้เรียนทุกคนตั้งแต่เข้าเรียนจนจบการศึกษาและออกจากสถานศึกษา จึงจำเป็นที่สถานศึกษาต้องวิเคราะห์ภาระงาน กำหนดกระบวนการทำงานและผู้รับผิดชอบแต่ละขั้นตอนอย่างชัดเจนเหมาะสม ดังในแผนภาพที่ 8.1 ได้แสดงถึงระบบการบริหารการวัดและประเมินผลการเรียนรู้ของสถานศึกษาที่กำหนดขึ้น โดยน่านโยบายการจัดการเรียนการสอนและการวัดและประเมินผลการเรียนรู้ ตลอดจนหลักการวัดและประเมินผลการเรียนรู้ตามหลักสูตรในระดับการศึกษาขั้นพื้นฐานมาวิเคราะห์ภาระงาน และตารางที่ 8.1 แสดงถึงการมอบหมาย ภารกิจเกี่ยวกับการวัดและประเมินผลการเรียนรู้ให้แก่บุคลากรฝ่ายต่าง ๆ ของสถานศึกษารับผิดชอบ

การดำเนินงานวัดและประเมินผลการเรียนรู้ที่ไม่เป็นระบบ จะส่งผลกระทบต่อความเชื่อมั่น ในคุณภาพการจัดการศึกษาของสถานศึกษา นอกจากนี้ การดำเนินงานวัด และประเมินผลการเรียนรู้ เป็นงานที่ต้องอยู่บนพื้นฐานหลักวิชาการและหลักธรรมาภิบาล สถานศึกษาต้องเปิดโอกาสให้ทุกฝ่าย มีส่วนร่วมในรูปของคณะกรรมการฝ่ายต่าง ๆ อย่างกว้างขวาง รวมทั้งกำหนดให้คณะกรรมการสถานศึกษา ขั้นพื้นฐานและคณะกรรมการบริหารหลักสูตรและวิชาการของสถานศึกษามีส่วนรับผิดชอบ สำหรับสถานศึกษาขนาดเล็กคณะกรรมการต่าง ๆ อาจแต่งตั้งตามความเหมาะสม ดังภาพที่ 8.1 แสดงถึงระบบการบริหารการวัดและประเมินผลการเรียนรู้ของสถานศึกษาที่กำหนดขึ้น

ภาพที่ 8.1 แสดงระบบการบริหารการวัดและประเมินผลการเรียนรู้ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พ.ศ. 2551

ที่มา : สำนักวิชาการและมาตรฐานการศึกษา (2557, น. 6)

ตารางที่ 8.1 แสดงการมอบหมายภารกิจการวัดและประเมินผลการเรียนรู้ให้บุคลากรฝ่ายต่าง ๆ ของสถานศึกษารับผิดชอบ

ผู้ปฏิบัติ	บทบาทหน้าที่ในการดำเนินงานการวัดและประเมินผลการเรียนรู้
<p>1. คณะกรรมการสถานศึกษาขั้นพื้นฐาน</p>	<p>1.1 อนุมัติและให้ความเห็นชอบหลักสูตรสถานศึกษา และระเบียบการวัดและประเมินผลการเรียนรู้ของสถานศึกษา</p> <p>1.2 อนุมัติและให้ความเห็นชอบต่อหลักเกณฑ์และแนวปฏิบัติในการวัดและประเมินผลการเรียนรู้ตามกลุ่มสาระการเรียนรู้ทั้ง 8 กลุ่ม</p> <p>1.3 อนุมัติและให้ความเห็นชอบต่อหลักเกณฑ์และแนวปฏิบัติในการประเมินความสามารถในการอ่าน คติวิเคราะห์และเขียน</p> <p>1.4 อนุมัติและให้ความเห็นชอบต่อคุณลักษณะอันพึงประสงค์ของสถานศึกษา เกณฑ์และแนวปฏิบัติในการประเมินคุณลักษณะอันพึงประสงค์ของสถานศึกษา</p> <p>1.5 อนุมัติและให้ความเห็นชอบกิจกรรมพัฒนาผู้เรียนของสถานศึกษา เกณฑ์และแนวปฏิบัติในการประเมินผลกิจกรรมพัฒนาผู้เรียน</p> <p>1.6 อนุมัติและให้ความเห็นชอบกระบวนการและวิธีการสอนซ่อมเสริม การแก้ไขผลการเรียนและอื่น ๆ</p> <p>1.7 กำกับ ติดตามการดำเนินการจัดการเรียนการสอนตามกลุ่มสาระการเรียนรู้ การพัฒนาความสามารถด้านการอ่าน คติวิเคราะห์และเขียน การพัฒนาคุณลักษณะอันพึงประสงค์และการจัดกิจกรรมพัฒนาผู้เรียน</p> <p>1.8 กำกับ ติดตาม การวัดและประเมินผล และการตัดสินผลการเรียน</p>
<p>2. คณะกรรมการบริหารหลักสูตรและวิชาการของสถานศึกษา</p>	<p>2.1 จัดทำระเบียบว่าด้วยการวัดและประเมินผลการเรียนรู้ของสถานศึกษา</p> <p>2.2 จัดทำแผนการประเมินผลการเรียนรู้ของหลักสูตรแกนกลางและสาระเพิ่มเติมของรายวิชาต่าง ๆ ในแต่ละกลุ่มสาระการเรียนรู้ โดยวิเคราะห์จากมาตรฐานการเรียนรู้ของกลุ่มสาระการเรียนรู้และจัดทำรายวิชาพร้อมเกณฑ์การประเมิน</p> <p>2.3 กำหนดสิ่งที่ต้องการประเมินในการอ่าน คติวิเคราะห์และเขียน คุณลักษณะอันพึงประสงค์ของสถานศึกษา กิจกรรมพัฒนาผู้เรียนของสถานศึกษา พร้อมเกณฑ์การประเมินและแนวทางการปรับปรุงแก้ไขผู้เรียน</p> <p>2.4 กำหนดการตรวจสอบและรายงานสมรรถนะสำคัญของผู้เรียน</p> <p>2.5 กำหนดวิธีการเทียบโอนผลการเรียน จำนวนรายวิชา จำนวนหน่วยกิตเพื่อการเทียบโอนผลการเรียน</p>

ตารางที่ 8.1 (ต่อ)

ผู้ปฏิบัติ	บทบาทหน้าที่ในการดำเนินงานการวัดและประเมินผลการเรียนรู้
3. คณะอนุกรรมการ กลุ่มสาระการเรียนรู้ และกิจกรรมพัฒนา ผู้เรียน	<p>3.1 กำหนดแนวทางการจัดการเรียนรู้ของกลุ่มสาระการเรียนรู้ต่าง ๆ การจัดกิจกรรมพัฒนาผู้เรียนพร้อมแนวทางการวัดและประเมินผล</p> <p>3.2 สนับสนุนการจัดการเรียนรู้ การจัดกิจกรรมพัฒนาผู้เรียน การวัดและประเมินผลการเรียนรู้และตัดสินผลการเรียนตามแนวทางที่กำหนดไว้</p> <p>3.3 พิจารณาให้ความเห็นชอบผลการวัดและประเมินผลการเรียนรู้ สาระการเรียนรู้รายปี/รายภาคและกิจกรรมพัฒนาผู้เรียน</p>
4. คณะกรรมการพัฒนา และประเมินการอ่าน คิดวิเคราะห์และเขียน	<p>4.1 กำหนดแนวทางในการพัฒนาและการประเมินความสามารถ การอ่าน คิดวิเคราะห์และเขียนของผู้เรียน</p> <p>4.2 ดำเนินการประเมินความสามารถการอ่าน คิดวิเคราะห์และเขียน</p> <p>4.3 ตัดสินผลการพัฒนาความสามารถการอ่าน คิดวิเคราะห์และเขียน ของผู้เรียนรายปี/รายภาคและการจบการศึกษาแต่ละระดับ</p>
5. คณะกรรมการพัฒนา และประเมิน คุณลักษณะ อันพึงประสงค์ ของสถานศึกษา	<p>5.1 กำหนดแนวทางการพัฒนา แนวทางการประเมิน เกณฑ์การประเมิน และแนวทางการปรับปรุงแก้ไขคุณลักษณะอันพึงประสงค์</p> <p>5.2 พิจารณาตัดสินผลการประเมินคุณลักษณะอันพึงประสงค์ รายปี/รายภาคและการจบการศึกษาแต่ละระดับ</p> <p>5.3 จัดระบบการปรับปรุงแก้ไขคุณลักษณะอันพึงประสงค์ด้วยวิธีการอันเหมาะสมและส่งต่อข้อมูลเพื่อการพัฒนาอย่างต่อเนื่อง</p>
6. คณะกรรมการ เทียบโอนผลการเรียน	<p>6.1 จัดทำสาระ เครื่องมือ และวิธีการเทียบโอนผลการเรียนของรายวิชา และกลุ่มสาระการเรียนรู้ต่าง ๆ</p> <p>6.2 ดำเนินการเทียบโอนผลการเรียนให้กับผู้เรียนที่ร้องขอ</p> <p>6.3 ประมวลผลและตัดสินผลการเทียบโอน</p> <p>6.4 เสนอผลการเทียบโอนต่อคณะกรรมการบริหารหลักสูตรและวิชาการ ของสถานศึกษาให้ความเห็นชอบและเสนอผู้บริหารสถานศึกษาตัดสินอนุมัติ การเทียบโอน</p>
7. ผู้บริหารสถานศึกษา	<p>7.1 เป็นเลขานุการคณะกรรมการสถานศึกษาขั้นพื้นฐาน</p> <p>7.2 เป็นประธานคณะกรรมการบริหารหลักสูตรและวิชาการของสถานศึกษา</p> <p>7.3 อนุมัติผลการประเมินผลการเรียน รายปี/รายภาค และตัดสินอนุมัติ การเลื่อนชั้นเรียน การซ้ำชั้น การจบการศึกษา</p> <p>7.4 ให้คำแนะนำข้อปรึกษาหารือเกี่ยวกับการดำเนินงานแก่บุคลากร ในสถานศึกษา</p> <p>7.5 กำกับ ติดตามให้การดำเนินงานการวัดและประเมินผลการเรียน บรรลุเป้าหมาย</p>

ตารางที่ 8.1 (ต่อ)

ผู้ปฏิบัติ	บทบาทหน้าที่ในการดำเนินงานการวัดและประเมินผลการเรียนรู้
7. ผู้บริหารสถานศึกษา (ต่อ)	7.6 นำผลการประเมินไปจัดทำรายงานผลการดำเนินงาน กำหนดนโยบาย และวางแผนพัฒนาการจัดการศึกษา
8. ผู้สอน	8.1 จัดทำแผนการจัดการเรียนรู้แผนการประเมินผลการเรียนรู้ในรายวิชา ที่รับผิดชอบให้สอดคล้องกับแนวปฏิบัติและปฏิทินปฏิบัติงาน 8.2 ทำการวัดและประเมินผลระหว่างเรียนควบคู่กับการจัดกิจกรรมการเรียนรู้ตามแผนที่กำหนดพร้อมกับปรับปรุงแก้ไขผู้เรียนที่มีข้อบกพร่อง 8.3 ประเมินตัดสินผลการเรียนรู้ของผู้เรียนในรายวิชาที่สอน หรือกิจกรรม ที่รับผิดชอบเมื่อสิ้นสุดการเรียนรายปี/รายภาค ส่งหัวหน้ากลุ่มสาระการเรียนรู้ หรือกิจกรรมพัฒนาผู้เรียน 8.4 นำผลการประเมินไปวิเคราะห์เพื่อพัฒนาการจัดการเรียนการสอน 8.5 ตรวจสอบสมรรถนะสำคัญของผู้เรียน
9. ครูวัดผล	9.1 ส่งเสริมพัฒนาระบบและเทคนิควิธีการวัดและประเมินผลการเรียนรู้ ด้านต่าง ๆ แก่ครูและบุคลากรของสถานศึกษา 9.2 ให้คำปรึกษา ติดตาม กำกับการวัดและประเมินผลการเรียนรู้ ของสถานศึกษาให้เป็นไปตามหลักวิชาการและแนวทางที่สถานศึกษากำหนดไว้ 9.3 ตรวจสอบ กลั่นกรอง ปรับปรุงคุณภาพของวิธีการ เครื่องมือวัด และประเมินผลการเรียนรู้ของสถานศึกษา 9.4 ปฏิบัติงานร่วมกับนายทะเบียนในการรวบรวม ตรวจสอบและ ประมวลผลการประเมินผลการเรียนรู้ของผู้เรียนแต่ละคน
10. นายทะเบียน	10.1 ปฏิบัติงานร่วมกับครูวัดผลในการรวบรวม ตรวจสอบและบันทึกผล การประมวลข้อมูลผลการเรียนของผู้เรียนแต่ละคน 10.2 ตรวจสอบและสรุปข้อมูลผลการเรียนของผู้เรียนรายบุคคล แต่ละชั้นปีและเมื่อจบการศึกษา เพื่อเสนอรายชื่อผู้มีคุณสมบัติครบถ้วน ให้คณะกรรมการบริหารหลักสูตรและวิชาการของสถานศึกษาให้ความเห็นชอบ และเสนอให้ผู้บริหารสถานศึกษาตัดสินและอนุมัติผลการเลื่อนชั้นเรียน และจบการศึกษาแต่ละระดับ 10.3 จัดทำเอกสารหลักฐานการศึกษา

ที่มา : สำนักวิชาการและมาตรฐานการศึกษา (2557, น.7-9)

การขอรับการสนับสนุนด้านการวัดและประเมินผลการเรียนรู้จากสำนักงานเขตพื้นที่การศึกษา หรือหน่วยงานต้นสังกัด

สำนักงานเขตพื้นที่การศึกษาหรือหน่วยงานต้นสังกัดมีบทบาทหน้าที่สนับสนุนการดำเนินงาน ของสถานศึกษาในด้านต่าง ๆ รวมทั้งการวัดและประเมินผลการเรียนรู้ของสถานศึกษา ซึ่งสถานศึกษา สามารถขอรับการสนับสนุนได้ ดังนี้

1. การจัดทำระเบียบว่าด้วยการวัดและประเมินผลการเรียนรู้ของสถานศึกษา

2. การสร้างความรู้ความเข้าใจให้กับบุคลากรในสถานศึกษาที่เกี่ยวกับการวัดและประเมินผล การเรียนรู้ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 และการเทียบโอนผลการเรียน

3. การส่งเสริมและสนับสนุนการเรียนรู้ในกลุ่มสาระการเรียนรู้ต่าง ๆ การประเมินการอ่าน คิดวิเคราะห์และเขียน การประเมินคุณลักษณะอันพึงประสงค์และกิจกรรมพัฒนาผู้เรียน

4. การส่งเสริมให้ครู บุคลากรในสถานศึกษามีความรู้ความเข้าใจในแนวปฏิบัติการวัดและประเมินผล ตลอดจนความเข้าใจในเทคนิควิธีการวัดและประเมินผลรูปแบบต่าง ๆ เช่น การประเมินการปฏิบัติงาน การประเมินสภาพจริง และการประเมินด้วยการสื่อสารส่วนบุคคล

5. การส่งเสริมสนับสนุนให้สถานศึกษาพัฒนาเครื่องมือ บริหารจัดการการวัดและประเมินผล การเรียนรู้และการจัดเก็บอย่างเป็นระบบ

6. การให้คำปรึกษา แนะนำเกี่ยวกับการวัดและประเมินผลการเรียนรู้ การจัดทำเอกสาร หลักฐานการศึกษา

7. การประเมินคุณภาพการศึกษาที่ดำเนินการโดยเขตพื้นที่การศึกษาหรือหน่วยงานต้นสังกัดและระดับชาติ

8. อื่น ๆ ตามความเหมาะสม

องค์ประกอบของการวัดและประเมินผลการเรียนรู้ ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551

หลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 กำหนดจุดหมาย สมรรถนะสำคัญของผู้เรียน และมาตรฐานการเรียนรู้เป็นเป้าหมายและกรอบทิศทางในการพัฒนาผู้เรียนให้เป็นคนดี มีปัญญา มีคุณภาพชีวิตที่ดีและมีขีดความสามารถในการแข่งขันในเวทีระดับโลกกำหนดให้ผู้เรียนได้เรียนรู้ตามมาตรฐานการเรียนรู้/ตัวชี้วัดที่กำหนดในกลุ่มสาระการเรียนรู้ 8 กลุ่มสาระ มีความสามารถด้านการอ่าน คิดวิเคราะห์และเขียน มีคุณลักษณะอันพึงประสงค์และเข้าร่วมกิจกรรมพัฒนาผู้เรียน และการวัดและประเมินผลการเรียนรู้มีองค์ประกอบต่าง ๆ ดังแผนภาพที่ 8.2

แผนภาพที่ 8.2 แสดงองค์ประกอบการวัดและประเมินผลการเรียนรู้

1. การวัดและประเมินผลการเรียนรู้ตามรายกลุ่มสาระการเรียนรู้

ผู้สอนทำการวัดและประเมินผลการเรียนรู้ผู้เรียนเป็นรายวิชาตามตัวชี้วัดที่กำหนดในหน่วยการเรียนรู้ด้วยวิธีการที่หลากหลาย ให้ได้ผลการประเมินตามความสามารถที่แท้จริงของผู้เรียน โดยทำการวัดและประเมินผลการเรียนรู้ไปพร้อมกับการจัดการเรียนการสอน ได้แก่ การสังเกต พัฒนาการและความประพฤติของผู้เรียน การสังเกตพฤติกรรมการเรียน การร่วมกิจกรรม และการทดสอบ ซึ่งผู้สอนต้องนำนวัตกรรมการวัดและประเมินผลการเรียนรู้ที่หลากหลาย เช่น การประเมินสภาพจริง การประเมินการปฏิบัติงาน การประเมินจากโครงการและการประเมินจากแฟ้มสะสมงานไปใช้ในการประเมินผล การเรียนรู้ควบคู่ไปกับการใช้แบบทดสอบแบบต่าง ๆ และต้องให้ความสำคัญกับการประเมินระหว่างปี/ภาค มากกว่าการประเมินปลายปี/ภาค ดังแผนภาพที่ 8.3

ภาพที่ 8.3 แสดงองค์ประกอบรวัดและประเมินผลการเรียนรู้ตามกลุ่มสาระการเรียนรู้

ตัวอย่างวิธีการปฏิบัติการประเมินผลตามกลุ่มสาระการเรียนรู้ 8 กลุ่มสาระ (สถานศึกษากำหนด)

คณะกรรมการบริหารหลักสูตรและวิชาการร่วมกันกำหนดหลักการประเมินผล 8 กลุ่มสาระ ดังนี้

1. ทุกกลุ่มสาระให้มีการประเมินผลทุกรายวิชาให้ครอบคลุมทั้งด้านความรู้ ทักษะ กระบวนการ และคุณลักษณะ โดยมีการประเมินผลดังนี้

1.1 การประเมินผลก่อนเรียน

1.1.1 ประเมินผลก่อนเรียนเพื่อตรวจสอบความพร้อมและพื้นฐานของผู้เรียน และจัดกิจกรรมซ่อมเสริมเพื่อให้มีความรู้พื้นฐานเพียงพอที่จะเรียน

1.1.2 ประเมินก่อนเรียนเพื่อตรวจสอบความรอบรู้ในเนื้อหา และทักษะที่จะเริ่มเรียนเพื่อเป็นข้อมูลเปรียบเทียบผลการเรียนหลังเรียนแสดงการพัฒนาการของผู้เรียน

1.1.3 การประเมินผลระหว่างเรียนให้มีการประเมินผลเป็นระยะ ๆ และสอดคล้องกับตัวชี้วัดโดยใช้การประเมินผลตามสภาพจริงด้วยวิธีการที่หลากหลายทั้งวิธีการวัด เครื่องมือ และแหล่งข้อมูล เพื่อมุ่งตรวจสอบพัฒนาการของผู้เรียน และนำผลการประเมินไปปรับปรุงแก้ไขจนผู้เรียนสามารถบรรลุตามเกณฑ์ขั้นต่ำที่กำหนดไว้ โดยใช้วิธีการที่หลากหลายเหมาะสมกับศักยภาพของแต่ละบุคคล ในกรณีที่ผู้เรียนต้องการพัฒนาปรับปรุงผลการเรียนให้สูงขึ้น ให้ผู้สอนเปิดโอกาสให้ผู้เรียนได้พัฒนาปรับปรุงแก้ไขผลงาน/ชิ้นงานตนเองจนเต็มศักยภาพของผู้เรียนภายในเวลาที่กำหนดให้

1.1.4 การประเมินรายภาคในการประเมินผลปลายภาคสามารถประเมินจากการปฏิบัติ การสื่อสาร เช่น การสัมภาษณ์จากผลงาน/ชิ้นงาน โครงการหรือแบบทดสอบ ทั้งนี้ให้สอดคล้องกับตัวชี้วัด

2. การกำหนดสัดส่วนระหว่างเรียนกับการประเมินปลายภาค ให้กลุ่มสาระการเรียนรู้แต่ละกลุ่มร่วมกันกำหนดตามหลักการที่คณะกรรมการการบริหารหลักสูตรและวิชาการตั้งนี้

2.1 การประเมินผลระหว่างเรียน ให้มีการประเมินผลไม่น้อยกว่าร้อยละ 60 ของการประเมินผลทั้งหมด ยกเว้นกลุ่มสาระการเรียนรู้ศิลปะ และกลุ่มสาระการเรียนรู้การงานอาชีพให้มีการประเมินผลไม่น้อยกว่าร้อยละ 70

2.2 การประเมินผลระหว่างเรียนและการประเมินผลปลายภาค ให้มีการประเมินทั้งด้านความรู้ ทักษะ กระบวนการ และคุณลักษณะ

2.3 ในรายวิชาเดียวกันให้มีการกำหนดสัดส่วนระหว่างเรียนกับปลายภาค และวางแผนประเมินผลตลอดภาคเรียนร่วมกัน

2.4 ในกรณีที่มีการประเมินผลด้วยแบบทดสอบ ให้มีการประเมินโดยใช้วิธีการให้ผู้เรียนตอบแบบทดสอบอัตนัย โดยมีการให้คะแนนคิดเป็นร้อยละ 70 ของการทดสอบครั้งนั้น

3. การจัดทำเอกสารบันทึกข้อมูลสารสนเทศของผู้เรียน ประกอบด้วย

3.1 ผู้สอนแต่ละรายวิชาจัดทำแผนการประเมินผลในรายวิชาของตนเอง ตลอดภาคเรียน โดยมีหัวข้อดังนี้

- 1) การประเมินผลก่อนเรียน
- 2) การประเมินระหว่างเรียน
- 3) การประเมินปลายภาค
- 4) อัตราส่วนน้ำหนักคะแนนระหว่างความรู้ (K) ทักษะกระบวนการ (P) และคุณลักษณะ(A) และรายละเอียดน้ำหนักคะแนนของแต่ละตัวชี้วัด พร้อมทั้งระบุวิธีการวัด เครื่องมือวัด และประเมินผลในแต่ละตัวชี้วัด

5) กำหนดคุณลักษณะอันพึงประสงค์ ประกอบด้วย คุณลักษณะตามธรรมชาติวิชา และคุณลักษณะอันพึงประสงค์ของสถานศึกษา ทั้งนี้ให้ใช้แบบสรุปผลการประเมินตามแบบบันทึกที่แนบท้ายคู่มือ

3.2 จัดทำแบบบันทึกข้อมูลผลการประเมินที่แสดงสารสนเทศของผู้เรียน ทั้งนี้ เพื่อใช้เป็นแหล่งข้อมูลในการปรับปรุงแก้ไข ส่งเสริมผู้เรียน และใช้เป็นหลักฐานสำหรับสื่อสารกับผู้เกี่ยวข้อง และใช้เป็นหลักฐานสำหรับตรวจสอบการปฏิบัติงานของผู้สอน ดังนั้นข้อมูลควรแสดงถึงร่องรอยการพัฒนา พร้อมระบุข้อสังเกตที่เน้นข้อค้นพบที่เป็นจุดเด่นและจุดด้อยของผู้เรียน เป็นรายบุคคล ทั้งระหว่างเรียนและปลายภาค

3.3 จัดทำแบบบันทึกการประเมินความสามารถในการอ่าน คิด วิเคราะห์ และเขียน เพื่อแสดงร่องรอยหลักฐานการพัฒนาความสามารถในการอ่าน คิด วิเคราะห์ และเขียน และสรุปผลการประเมินตามแบบสรุปผลการประเมินแนบท้ายคู่มือ

3.4 จัดทำแบบบันทึกการประเมินคุณลักษณะอันพึงประสงค์ เพื่อแสดงร่องรอยหลักฐานการพัฒนาคุณลักษณะผู้เรียน และสรุปผลการประเมินตามแบบสรุปผลการประเมินแนบท้ายคู่มือ

3.5 นำผลการประเมินจากข้อ 3.2, 3.3 และ 3.4 มาสรุปและบันทึกลงในแบบ ปพ.5

4. การตัดสินผลการเรียนกลุ่มสาระการเรียนรู้ 8 กลุ่ม

4.1 การตัดสินผลการเรียนให้นำผลการประเมินระหว่างเรียนรวมกับผลการประเมินปลายภาค โดยใช้เกณฑ์ดังนี้

ตารางที่ 8.2 แสดงคะแนน และระดับผลการเรียน

ช่วงคะแนนเป็นร้อยละ	ความหมาย	ระดับผลการเรียน
80 - 100	ผลการเรียนดีเยี่ยม	4
75 - 79	ผลการเรียนดีมาก	3.5
70 - 74	ผลการเรียนดี	3
65 - 69	ผลการเรียนค่อนข้างดี	2.5
60 - 64	ผลการเรียนน่าพอใจ	2
55 - 59	ผลการเรียนพอใช้	1.5
50 - 54	ผลการเรียนผ่านเกณฑ์ขั้นต่ำที่กำหนด	1
0 - 49	ผลการเรียนต่ำกว่าเกณฑ์ขั้นต่ำที่กำหนด	0

ที่มา : สำนักวิชาการและมาตรฐานการศึกษา (2557, น. 22)

เมื่อครูผู้สอนตัดสินผลการเรียนแล้วให้ดำเนินการดังนี้

ส่งผลการตัดสินให้อนุกรรมการกลุ่มสาระพิจารณาให้การเห็นชอบ/แก้ไข แล้วส่งให้คณะกรรมการบริหารหลักสูตรและวิชาการพิจารณาเห็นชอบ เพื่อนำเสนอผู้บริหารสถานศึกษาอนุมัติผลการเรียน

ส่งผลการเรียนให้ ครูที่ปรึกษารอกผลการเรียนลงในแบบ ปพ.6 และนายทะเบียนวัดผลกรอกในแบบ ปพ.1

5. การให้ผลการเรียน “ร”

5.1 การให้ผลการเรียน “ร” หมายถึง ผู้เรียนที่มีลักษณะดังนี้

- 1) ผู้เรียนไม่ได้รับการประเมิน หรือประเมินแล้วไม่ผ่านเกณฑ์ระหว่างเรียน
- 2) ผู้เรียนไม่ได้รับการประเมินปลายภาค

5.2 วิธีการให้ผลการเรียน “ร” เมื่อผู้สอนพบว่าผู้เรียนไม่ได้เข้ารับการประเมินผลระหว่างเรียนหรือปลายภาค ให้ผู้สอนรายงานพร้อมหลักฐานประกอบการพิจารณาเสนอผู้บริหารเพื่ออนุมัติผลการเรียน “ร” แล้วประกาศผลให้นักเรียนทราบ

6. การให้ผลการเรียน “มส”

6.1 การให้ผลการเรียน “มส” หมายถึง ผู้เรียนมีเวลาเรียนไม่ถึงร้อยละ 80 ของเวลาทั้งหมด

6.2 วิธีการให้ผลการเรียน “มส” ให้ผู้สอนรายงานพร้อมแนบเวลาเรียนของผู้เรียนเสนอผู้บริหารเพื่ออนุมัติผลการเรียน “มส” ก่อนประเมินผลปลายภาค 2 สัปดาห์

7. การแก้ไข “0”

7.1 ผู้เรียนนำใบแจ้งความจำนงการแก้ไข “0” พบครูผู้สอนประจำวิชา

7.2 ผู้สอนดำเนินการพัฒนาผู้เรียนในผลการเรียนรู้อันไม่ผ่านเกณฑ์ จนผู้เรียนสามารถบรรลุผลตามเกณฑ์ที่กำหนดไว้ โดยให้ผลการเรียนไม่เกิน “1”

7.3 ผู้สอนรวบรวมและสรุปผลการแก้ไข “0” ไปยังงานวัดผลของโรงเรียนเพื่อเสนอต่อผู้บริหารอนุมัติ และแจ้งผู้เกี่ยวข้อง

8. การแก้ไข “ร”

8.1 ผู้เรียนนำใบแจ้งความจำนงการแก้ไข “ร” พบครูผู้สอนประจำวิชา

8.2 ผู้สอนดำเนินการตามสาเหตุของผลการเรียน “ร” นั้น ๆ โดยให้ผลการเรียนตามเกณฑ์ข้อ 4

8.3 ผู้สอนรวบรวมและสรุปผลการแก้ไข “ร” ไปยังงานวัดผลของโรงเรียนผ่านคณะกรรมการบริหารหลักสูตรและวิชาการเห็นชอบ เพื่อเสนอต่อผู้บริหารอนุมัติแล้วแจ้งผู้เกี่ยวข้อง

9. การแก้ไข “มส”

9.1 ผู้เรียนนำใบแจ้งความจำนงไปพบครูผู้สอนประจำวิชา

9.2 ผู้สอนพิจารณาว่าผู้เรียนมีข้อบกพร่องอะไร ให้ดำเนินการพัฒนาแก้ไขในสิ่งนั้นจนบรรลุเกณฑ์ขั้นต่ำที่กำหนดไว้ โดยให้ผลการเรียนไม่เกิน “1”

9.3 ผู้สอนรวบรวมและสรุปผลการแก้ไข “มส” ส่งงานวัดผลของโรงเรียนผ่านคณะกรรมการบริหารหลักสูตรและวิชาการเห็นชอบ เพื่อเสนอผู้บริหารอนุมัติ แล้วแจ้งผู้เกี่ยวข้อง

10. การแก้ไข “0” “ร” และ “มส” ให้ดำเนินการแก้ไขให้เสร็จสิ้นภายใน 2 สัปดาห์ หลังจากได้รับแจ้งประกาศของงานวัดผลโรงเรียน

2. การประเมินการอ่าน คติวิเคราะห์ และเขียน

การประเมินการอ่าน คติวิเคราะห์ และเขียน เป็นการประเมินศักยภาพของผู้เรียนในการอ่าน การฟัง การดูและการรับรู้จากหนังสือ เอกสารและสื่อต่าง ๆ ได้อย่างถูกต้อง แล้วนำมา คติวิเคราะห์เนื้อหาสาระที่นำไปสู่การแสดงความคิดเห็น การสังเคราะห์สร้างสรรค์ในเรื่องต่าง ๆ และถ่ายทอดความคิดนั้นด้วยการเขียนซึ่งสะท้อนถึงสติปัญญา ความรู้ ความเข้าใจ ความสามารถในการคิดวิเคราะห์ แก้ปัญหาและสร้างสรรค์จินตนาการอย่างเหมาะสมและมีคุณค่าแก่ตนเอง สังคม และประเทศชาติ พร้อมด้วยประสบการณ์ และทักษะในการเขียนที่มีสำนวนภาษาถูกต้อง มีเหตุผล และลำดับขั้นตอนในการนำเสนอ สามารถสร้างความเข้าใจแก่ผู้อ่านได้อย่างชัดเจนตามระดับความสามารถในแต่ละระดับชั้น การประเมินการอ่าน คติวิเคราะห์และเขียน สรุปผลเป็นรายปี/รายภาค เพื่อวินิจฉัยและใช้เป็นข้อมูลเพื่อประเมินการเลื่อนชั้นเรียนและการจบการศึกษาระดับต่าง ๆ

การอ่าน คติวิเคราะห์และเขียนเป็นกระบวนการที่ต่อเนื่อง แสดงดังภาพที่ 8.4

ภาพที่ 8.4 แสดงการอ่าน คติวิเคราะห์ และเขียน

การพัฒนาและประเมินความสามารถในการอ่าน คติวิเคราะห์ และเขียน (สถานศึกษากำหนด)

การอ่าน คติวิเคราะห์ และเขียน จำนวน 3 ข้อ คือ

1. อ่านและเข้าใจ สามารถคติวิเคราะห์ สังเคราะห์ได้อย่างมีเหตุผลเป็นระบบ และเขียนเสนอความคิดได้

- ตัวบ่งชี้ที่ 1 เขียนรายงานเรื่องที่ศึกษาค้นคว้าได้
- ตัวบ่งชี้ที่ 2 ตอบคำถามจากเรื่องที่ศึกษาค้นคว้าได้
- ตัวบ่งชี้ที่ 3 เขียนแสดงความคิดเห็นจากเรื่องที่ได้
- ตัวบ่งชี้ที่ 4 เขียนสรุปจากเรื่องที่ได้

2. นำความรู้ความเข้าใจที่ได้จากการอ่านไปใช้ในการแก้ปัญหา ตัดสินใจ คาดคะเนเรื่องราวหรือเหตุการณ์ และสรุปเป็นแนวปฏิบัติได้

- ตัวบ่งชี้ที่ 1 ทำโครงการ / รายงานในเรื่องที่สนใจได้ตามศักยภาพ

- ตัวบ่งชี้ที่ 2 นำเสนอโครงการ / รายงานได้ตามศักยภาพ
 ตัวบ่งชี้ที่ 3 เนื้อหาในการทำโครงการ / รายงานสอดคล้องกับเรื่องที่เรียน
 ตัวบ่งชี้ที่ 4 เขียนขั้นตอนในการปฏิบัติงานได้
3. มีความคิดสร้างสรรค์ และสามารถเขียนถ่ายทอดความคิดเพื่อการสื่อสารได้
 ตัวบ่งชี้ที่ 1 เขียนเรื่องราวเชิงสร้างสรรค์ได้ตามศักยภาพ
 ตัวบ่งชี้ที่ 2 เขียน/วาดภาพจากจินตนาการในเรื่องที่ตนสนใจได้

แนวทางและวิธีการประเมิน

การประเมินความสามารถในการอ่าน คิด วิเคราะห์ และเขียน โรงเรียนจะใช้แนวทางการวัดและการประเมินจากการปฏิบัติจริง (Authentic Performance Measurement) จึงกำหนดแนวทางและวิธีการประเมินให้ครูผู้สอนทุกกลุ่มสาระการเรียนรู้นำไปใช้ในการประเมินดังนี้

1. วิธีการประเมิน

1.1 ความสามารถจริงของผู้เรียนในการปฏิบัติกิจกรรมทางการเรียนรายวิชาต่าง ๆ ในส่วนที่เกี่ยวกับการอ่าน คิด วิเคราะห์ และเขียน โดยการสังเกตของครู

1.2 มอบหมายให้ผู้เรียนไปศึกษาค้นคว้า แล้วเขียนเป็นรายงาน

1.3 ผลงานเชิงประจักษ์ต่างๆ เกี่ยวกับการอ่าน การคิด การวิเคราะห์ และเขียน ที่รวบรวมและนำเสนอในรูปของแฟ้มสะสมงาน

1.4 การทดสอบโดยใช้แบบทดสอบแบบเขียนตอบ หรือเขียนเรียงความ

1.5 การเขียนรายงานจากการปฏิบัติโครงการ

2. เกณฑ์การประเมิน ผลงาน : การเขียนจากการอ่าน คิด วิเคราะห์

2.1 การใช้กระบวนการอ่านอย่างมีประสิทธิภาพ

2.2 การแสดงความคิดเห็นอย่างมีวิจารณญาณ

2.3 ใช้กระบวนการเขียนสื่อความอย่างมีประสิทธิภาพ

3. เกณฑ์ระดับคุณภาพ ความสามารถในการอ่าน คิด วิเคราะห์ และเขียน

เกณฑ์ระดับคุณภาพ : การอ่าน แสดงดังตารางที่ 8.3

ตารางที่ 8.3 เกณฑ์ระดับคุณภาพ : การอ่าน

ระดับ	การปฏิบัติ
ดีเยี่ยม	ระบุสาระของเรื่องที่อ่านได้ถูกต้องครบถ้วน ลำดับเรื่องที่อ่านได้ถูกต้อง ระบุประเด็นสำคัญของเรื่องที่อ่านได้ถูกต้อง ระบุจุดมุ่งหมาย และเจตคติของผู้เขียน
ดี	ระบุสาระของเรื่องที่อ่านได้ถูกต้องครบถ้วน ลำดับเรื่องที่อ่านได้ถูกต้อง ระบุประเด็นสำคัญของเรื่องที่อ่านได้ถูกต้อง ระบุจุดมุ่งหมาย และเจตคติของผู้เขียนไม่ครบถ้วน
ผ่าน	ระบุสาระของเรื่องที่อ่านได้ถูกต้องครบถ้วน ลำดับเรื่องที่อ่านค่อนข้างถูกต้อง ระบุประเด็นสำคัญของเรื่องที่อ่านได้ไม่สมบูรณ์ ระบุจุดมุ่งหมาย และเจตคติ

ตารางที่ 8.3 (ต่อ)

ระดับ	การปฏิบัติ
ไม่ผ่าน	ระบุสาระของเรื่องทีอ่านได้ไม่ครบถ้วน ลำดับเรื่องทีอ่านผิดพลาดเล็กน้อย ระบุประเด็นสำคัญของเรื่องทีอ่านไม่ถูกต้อง ไม่ระบุจุดมุ่งหมาย และเจตคติของผู้เขียน

ตารางที่ 8.4 เกณฑ์ระดับคุณภาพ : การคิดวิเคราะห์

ระดับ	การปฏิบัติ
ดีเยี่ยม	แสดงความคิดเห็นชัดเจน มีเหตุผลระบุข้อมูลสนับสนุนที่น่าเชื่อถือ มีความคิดทีแปลกใหม่ เป็นประโยชน์ต่อสังคมโดยรวม
ดี	แสดงความคิดเห็นค่อนข้างชัดเจน มีเหตุผลระบุข้อมูลสนับสนุนมีความคิดทีเป็นประโยชน์ต่อสังคมโดยสังครอบข้างตนเอง
ผ่าน	แสดงความคิดเห็นทีมีเหตุผลระบุข้อมูลสนับสนุนทีพอรับได้มีความคิดทีเป็นประโยชน์ต่อตนเอง
ไม่ผ่าน	แสดงความคิดเห็นทีมีเหตุผลไม่ชัดเจน ขาดข้อมูลสนับสนุน มีความคิดทียังมองไม่เห็นประโยชน์ทีชัดเจน

ตารางที่ 8.5 เกณฑ์ระดับคุณภาพ : การเขียน

ระดับ	การปฏิบัติ
ดีเยี่ยม	มีจุดประสงค์ในการเขียนชัดเจนได้เนื้อหาสาระ รูปแบบการเขียนถูกต้องมีขั้นตอนการเขียนชัดเจนง่ายต่อการติดตาม ใช้ไวยากรณ์และสะกดคำถูกต้องพัฒนาสำนวนภาษาทีสื่อความหมายได้ชัดเจนกะทัดรัด
ดี	มีจุดประสงค์ในการเขียนชัดเจนได้เนื้อหาสาระ รูปแบบการเขียนถูกต้องมีขั้นตอนการเขียนชัดเจนง่ายต่อการติดตาม ใช้ไวยากรณ์และสะกดคำผิดพลาดไม่เกิน 3 แห่ง พัฒนาสำนวนภาษาทีสื่อความหมายได้ชัดเจน
ผ่าน	มีจุดประสงค์ในการเขียนชัดเจนและค่อนข้างได้เนื้อหาสาระ รูปแบบการเขียนถูกต้องมีขั้นตอนการเขียนชัดเจนง่ายต่อการติดตาม ใช้ไวยากรณ์และสะกดคำผิดพลาดมากกว่า 3 แห่ง ขาดการพัฒนาสำนวนภาษาทีสื่อความหมายได้ชัดเจน
ไม่ผ่าน	ขาดจุดประสงค์ในการเขียนและเนื้อหาสาระน้อย ใช้ไวยากรณ์และสะกดคำผิดพลาดมาก ขาดการพัฒนาสำนวนภาษาทีสื่อความหมาย

4. การสรุปผลการประเมินความสามารถในการอ่าน คิด วิเคราะห์ และเขียน

4.1 ให้คิดค่าฐานนิยม (Mode) จากเกณฑ์การประเมินการอ่าน คิดวิเคราะห์ และเขียน มาเป็นระดับคุณภาพของแต่ละรายวิชา

4.2 ให้คิดค่าฐานนิยม จากเกณฑ์การประเมินการอ่าน คิดวิเคราะห์ และเขียนของแต่ละรายวิชา สรุปเป็นผลการประเมินการอ่าน คิด วิเคราะห์ และเขียนของผู้เรียนรายบุคคล

5. เกณฑ์การตัดสินความสามารถในการอ่าน คิด วิเคราะห์ และเขียน

5.1 ระดับรายภาค

ผู้เรียนมีความสามารถในการอ่าน คิดวิเคราะห์ และเขียน อยู่ในระดับคุณภาพ ผ่าน ขึ้นไปถือว่า ผ่าน

5.2 การเลื่อนชั้น / จบหลักสูตร

ผู้เรียนมีความสามารถในการอ่าน คิดวิเคราะห์ และเขียน ผ่านทุกรายภาค

แนวทางการพัฒนาและการประเมินการอ่าน คิดวิเคราะห์ และเขียน ระดับผู้ปฏิบัติ

1. กลุ่มครูผู้สอนแต่ละกลุ่มสาระการเรียนรู้

1.1 แต่ละกลุ่มสาระการเรียนรู้ร่วมกันกำหนดแนวทางในการพัฒนาความสามารถในการอ่าน คิดวิเคราะห์ และเขียน ที่สอดคล้องกับธรรมชาติของแต่ละกลุ่มสาระ และสอดคล้องกับมาตรฐานการอ่าน คิด วิเคราะห์ และเขียนที่สถานศึกษากำหนด

1.2 ผู้สอนทุกรายวิชานำแนวทางที่กำหนดไว้ใน ข้อ 1 วางแผนการจัดกิจกรรมและดำเนินการจัดกิจกรรมการเรียนรู้สอดแทรกในการจัดการเรียนการสอนของตนเอง

1.3 ผู้สอนทุกรายวิชาดำเนินการประเมินและปรับปรุงความสามารถในการอ่าน คิดวิเคราะห์ และเขียนเป็นระยะ ๆ เมื่อสิ้นภาคเรียน/ปลายปี ประเมินผลพร้อมบันทึกร่องรอยหลักฐานในการพัฒนาปรับปรุง และรวบรวมหลักฐานการประเมินไว้ที่หมวดวิชาเพื่อใช้เป็นหลักฐานสำหรับตรวจสอบการปฏิบัติงานของผู้สอน ซึ่งจะแสดงให้เห็นถึงความโปร่งใส และความยุติธรรมในการประเมิน

1.4 บันทึกสรุปผลการประเมินความสามารถในการอ่าน คิด วิเคราะห์ และเขียน ลงในแบบปพ.5 แบบสรุปผลการประเมินการอ่าน คิดวิเคราะห์ และเขียน

1.5 ผู้สอนในแต่ละกลุ่มสาระร่วมกันตรวจสอบความถูกต้องสมบูรณ์ของผลการประเมินแต่ละรายวิชา แล้วสรุปผลการประเมินในระดับกลุ่มสาระลงในแบบปพ.5 แบบสรุปผลการอ่าน คิดวิเคราะห์ และเขียน ส่งคณะกรรมการประเมินการอ่าน คิดวิเคราะห์ และเขียนในระดับโรงเรียนต่อไป

2. กลุ่มผู้รับผิดชอบกิจกรรมพัฒนาการเรียนรู้ และกลุ่มผู้รับผิดชอบงาน/โครงการ/กิจกรรมในระดับโรงเรียน

2.1 วางแผนกำหนดกิจกรรมพัฒนาความสามารถในการอ่าน คิดวิเคราะห์ และเขียน ที่สอดคล้องกับกิจกรรมในภาระงานที่ตนเองรับผิดชอบ

2.2 ดำเนินการจัดกิจกรรมพัฒนาตามแผนที่วางไว้ และประเมินพัฒนาปรับปรุงผู้เรียนเป็นระยะ ๆ พร้อมบันทึกร่องรอยหลักฐาน

2.3 เมื่อสิ้นภาคเรียน ให้มีการประเมินผล และสรุปผลการประเมินตามเกณฑ์ที่สถานศึกษากำหนดไว้ พร้อมให้ข้อสังเกตที่เป็นจุดเด่น จุดด้อย ของผู้เรียน บันทึกในแบบ ปพ. 5 และรวบรวมหลักฐานร่องรอยการพัฒนาปรับปรุงไว้ที่ผู้ปฏิบัติ เพื่อเป็นหลักฐานสำหรับตรวจสอบการปฏิบัติงานของผู้ปฏิบัติ ส่งผลการประเมินให้คณะกรรมการประเมินระดับโรงเรียนต่อไป

3. ระดับคณะกรรมการประเมินการอ่าน คิด วิเคราะห์ และเขียน ของสถานศึกษา

3.1 แต่งตั้งคณะกรรมการประเมินการอ่าน คิดวิเคราะห์ และเขียน จำนวน 3 – 5 คน ในแต่ละระดับชั้นเป็นรายภาค

3.2 คณะกรรมการประเมินฯ ศึกษาเกณฑ์การประเมิน เพื่อให้เกิดความเข้าใจตรงกัน

3.3 นำผลการประเมินการอ่านจากระดับผู้ปฏิบัติร่วมกันประเมิน เพื่อตัดสินความสามารถในการอ่าน คิด วิเคราะห์ และเขียน ตามเกณฑ์ที่กำหนดไว้

3.4 กรณีที่คณะกรรมการไม่สามารถตัดสินได้ คณะกรรมการขอข้อมูลจากผู้ปฏิบัติเพิ่มเติม หรือทดสอบความสามารถซ้ำแล้วจึงตัดสินผล

3.5 คณะกรรมการสรุปผลการประเมินเพื่อเสนอผู้บริหารโรงเรียนอนุมัติผลการประเมิน

3.6 นายทะเบียนวัดผลบันทึกลงใน ปพ.1 แล้วแจ้งผลการประเมินการอ่าน คิดวิเคราะห์ และเขียน ให้อาจารย์ที่ปรึกษาเพื่อแจ้งผู้ปกครอง

แนวทางในการส่งเสริมและประเมินผลการส่งเสริมการอ่าน คิดวิเคราะห์ และเขียน

1. คณะกรรมการประเมินการอ่าน คิด วิเคราะห์ และเขียน ร่วมกันพิจารณาว่าผู้เรียนมีจุดที่ต้องพัฒนาปรับปรุงด้านใด แต่งตั้งที่ปรึกษาโดยระบบดูแลช่วยเหลือนักเรียนเป็นกรรมการดำเนินการส่งเสริม

2. กำหนดภาระงานให้ผู้เรียนพัฒนา ปรับปรุง ในด้านที่ต้องพัฒนาปรับปรุงโดย

2.1 กรณีไม่ผ่านการประเมินการอ่าน

2.1.1 คณะกรรมการประเมินกำหนดภาระงานให้นักเรียนอ่าน บันทึกการอ่าน พร้อมส่งเอกสารที่ได้อ่านไม่น้อยกว่า 5 เรื่อง หรือกรรมการกำหนดเรื่อง 5 เรื่องให้อ่านภายในเวลาที่กำหนด

2.1.2 คณะกรรมการประเมินผลการอ่านโดยตั้งประเด็นคำถามที่สอดคล้องกับเกณฑ์การประเมิน ผู้เรียนตอบโดยการเขียนตอบ หรือตอบปัญหาปากเปล่าก็ได้

2.1.3 หรืออยู่ในดุลยพินิจของคณะกรรมการฯ

2.1.4 คณะกรรมการประเมินตัดสินผลการอ่านให้ผ่าน และได้ระดับไม่เกิน “ผ่าน” กรณีที่ส่งเสริมไม่ผ่านให้คณะกรรมการประเมินกำหนดให้ผู้เรียนพัฒนาตามวิธีการข้อ 2.1.1 ถึง 2.1.3 จนกว่าผู้เรียนจะได้รับการตัดสินผ่าน

2.2 กรณีผู้เรียนไม่ผ่านการคิดวิเคราะห์

2.2.1 คณะกรรมการประเมินกำหนดภาระงานให้ผู้เรียนไปฝึกคิดวิเคราะห์ในเรื่องที่สนใจภายใน 1 สัปดาห์

2.2.2 คณะกรรมการประเมิน ประเมินการคิดวิเคราะห์โดยตั้งประเด็นคำถามที่สอดคล้องกับเกณฑ์การประเมิน ผู้เรียนตอบโดยการเขียนตอบ หรือตอบปากเปล่า

2.2.3 คณะกรรมการประเมินตัดสินผลการคิดวิเคราะห์โดยให้ผลการประเมินไม่เกิน “ผ่าน”

2.2.4 ในกรณีที่ผลการประเมินไม่ผ่าน ให้คณะกรรมการประเมินกำหนดให้ผู้เรียนพัฒนาตามวิธีการใน ข้อ 2.2.1 – 2.2.3 จนกว่าผู้เรียนจะได้รับการตัดสิน “ผ่าน”

2.3 กรณีที่ผู้เรียนไม่ผ่านการประเมินการเขียน

2.3.1 คณะกรรมการประเมิน กำหนดภาระงานให้ผู้เรียนไปฝึกเขียนในเรื่องที่สนใจภายใน 1 สัปดาห์ ภายใต้การควบคุมดูแลของครูที่ปรึกษาในระบบดูแลช่วยเหลือ

2.3.2 ผู้เรียนส่งผลงานการเขียนที่ได้พัฒนาแล้วแก่คณะกรรมการประเมิน

2.3.3 คณะกรรมการประเมินทำการประเมินผลงานการเขียนประกอบการสัมภาษณ์นักเรียนเกี่ยวกับกระบวนการพัฒนาการเขียน

2.3.4 คณะกรรมการตัดสินผลการเขียนโดยให้ผลการประเมินไม่เกิน “ผ่าน”

2.3.5 ในกรณีที่ผลการประเมินยังไม่ผ่าน ให้คณะกรรมการประเมินกำหนดให้ผู้เรียนพัฒนาตามวิธีการ ข้อ 2.3.1 – 2.3.4 จนกว่าผู้เรียนจะได้รับการตัดสินผ่าน

3. คณะกรรมการประเมินการอ่านตัดสินผลการประเมินการอ่าน ส่งผลการประเมินเสนอคณะกรรมการบริหารหลักสูตรและวิชาการของสถานศึกษาให้ความเห็นชอบ และรวบรวมส่งให้ผู้บริหารสถานศึกษาอนุมัติ นายทะเบียนวัดผลบันทึกลง ปพ.1 และแจ้งผู้เกี่ยวข้องต่อไป

3. การประเมินคุณลักษณะอันพึงประสงค์

การประเมินคุณลักษณะอันพึงประสงค์ ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 และตามที่สถานศึกษากำหนดเพิ่มเติม เป็นการประเมินรายคุณลักษณะ แล้วรวบรวมผลการประเมินจากผู้ประเมินทุกฝ่ายนำมาพิจารณาสรุปผลเป็นรายปี/รายภาค เพื่อใช้เป็นข้อมูลประเมิน การเลื่อนชั้นเรียนและการจบการศึกษาในระดับต่าง ๆ ดังภาพที่ 8.5

ภาพที่ 8.5 แสดงองค์ประกอบการวัดและประเมินคุณลักษณะอันพึงประสงค์

การพัฒนาและประเมินผลคุณลักษณะอันพึงประสงค์

1. ความสำคัญของคุณลักษณะอันพึงประสงค์ของผู้เรียน

การพัฒนาทรัพยากรมนุษย์เป็นหัวใจสำคัญในการพัฒนาประเทศโดยที่มีการจัดการศึกษาเป็นวิธีการหลักที่สำคัญที่สุด การจัดการศึกษาให้ผู้เรียนเป็นมนุษย์ที่สมบูรณ์จึงจำเป็นต้องมีการพัฒนาผู้เรียนให้เป็นผู้ที่มีการพัฒนาการทั้งด้านปัญญา จิตใจ ร่างกาย และสังคม การพัฒนาจิตใจจึงถือเป็นสิ่งที่สำคัญอย่างยิ่ง ดังจะเห็นได้จากพระราชบัญญัติการศึกษาแห่งชาติ พ.ศ. 2542 มาตราที่ 23 “การจัดการศึกษา ทั้งการศึกษาในระบบ นอกระบบ และการศึกษาตามอัธยาศัยต้องเน้นทั้งความรู้ คุณธรรม กระบวนการเรียนรู้ และบูรณาการตามความเหมาะสมของแต่ละระดับ” มาตรา 24 วรรค 4 “จัดการเรียนการสอนโดยผสมผสานสาระความรู้ต่าง ๆ อย่างเป็นสัดส่วนสมดุลกัน รวมทั้งปลูกฝังคุณธรรม ค่านิยมที่ดีงาม และคุณลักษณะที่พึงประสงค์ไว้ในทุกวิชา

ด้วยเหตุดังกล่าวข้างต้น หลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 จึงกำหนดไว้ในจุดหมายของหลักสูตรเป็นข้อแรก คือ มีคุณธรรมจริยธรรม และค่านิยมที่พึงประสงค์ เห็นคุณค่าของตนเอง มีวินัยและปฏิบัติตนตามหลักธรรมของพระพุทธศาสนา หรือศาสนาที่ตนนับถือ ยึดหลักปรัชญาของเศรษฐกิจพอเพียง และกำหนดให้สถานศึกษาได้สร้างหลักสูตรสถานศึกษาด้วยตนเอง ทั้งนี้เพื่อให้เป็นหลักสูตรที่ตอบสนองต่อความเปลี่ยนแปลงทางเศรษฐกิจและสังคมเป็นไปตามความต้องการจำเป็นของชุมชนท้องถิ่นของตนเอง โดยที่สถานศึกษาจะต้องร่วมกับชุมชน กำหนดเป้าหมายในการพัฒนาผู้เรียนด้านคุณธรรม จริยธรรม ค่านิยมที่สอดคล้องกับสภาพปัญหา ความจำเป็นของชุมชน และท้องถิ่น และกำหนดเป็นเกณฑ์การจบหลักสูตรข้อหนึ่งในแต่ละระดับ คือ ผู้เรียนต้องผ่านการประเมินคุณลักษณะอันพึงประสงค์ตามเกณฑ์ที่สถานศึกษากำหนด

2. คุณลักษณะอันพึงประสงค์

หลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน มุ่งพัฒนาผู้เรียนให้มีคุณลักษณะอันพึงประสงค์ เพื่อให้สามารถอยู่ร่วมกับผู้อื่นในสังคมได้อย่างมีความสุข ในฐานะเป็นพลเมืองไทยและพลโลกได้ กำหนดให้สถานศึกษาทุกแห่ง พัฒนาผู้เรียน ดังนี้

- 2.1 รักชาติ ศาสน์ กษัตริย์
- 2.2 ซื่อสัตย์สุจริต
- 2.3 มีวินัย
- 2.4 ใฝ่เรียนรู้
- 2.5 อยู่อย่างพอเพียง
- 2.6 มุ่งมั่นในการทำงาน
- 2.7 รักความเป็นไทย
- 2.8 มีจิตสาธารณะ

3. ความหมายและตัวบ่งชี้คุณลักษณะอันพึงประสงค์

3.1 รักชาติ ศาสน์ กษัตริย์

รักชาติ ศาสน์ กษัตริย์ หมายถึง ลักษณะของบุคคลที่แสดงออกด้วยกาย วาจา และใจตามตัวบ่งชี้

ตัวบ่งชี้คุณลักษณะ รักชาติ ศาสน์ กษัตริย์

3.1.1 มีความจงรักภักดีในสถาบันชาติ ศาสนา พระมหากษัตริย์

3.1.2 ปฏิบัติตนตามหลักธรรมศาสนา

3.2 ซื่อสัตย์สุจริต

ซื่อสัตย์สุจริต หมายถึง ลักษณะของบุคคลที่แสดงออกด้วยกาย วาจาและใจ ตามตัวบ่งชี้

ตัวบ่งชี้คุณลักษณะ ซื่อสัตย์สุจริต

3.2.1 ไม่นำสิ่งของผู้อื่นมาเป็นของตน

3.2.2 ไม่พูดเท็จทั้งต่อหน้าและลับหลัง

3.3 มีวินัย

มีวินัย หมายถึง ลักษณะของบุคคลที่แสดงออกถึง ความเอาใจใส่ จดจ่อ ตั้งใจ มุ่งมั่นต่อหน้าที่การทำงาน การศึกษาเล่าเรียน และการเป็นอยู่ของตนเอง และผู้อยู่ในความดูแล ตลอดจนสังคมอย่างเต็มความสามารถด้วยความผูกพัน เพื่อให้บรรลุผลสำเร็จตามความมุ่งหมาย ในเวลาที่กำหนด ยอมรับผลการกระทำทั้งผลดีและผลเสียที่เกิดขึ้น รวมทั้งปรับปรุงการปฏิบัติให้ดีขึ้นด้วย

ตัวบ่งชี้คุณลักษณะ มีวินัย

3.3.1 มีความพยายามปฏิบัติภารกิจ หน้าที่การทำงาน การศึกษา หรือ หน้าที่ที่ได้รับมอบหมายอย่างเต็มความสามารถ

3.3.2 ตรงต่อเวลา

3.3.3 ทำงานโดยคำนึงถึงคุณภาพของงาน

3.3.4 ดูแลรักษาสาธารณสมบัติ

3.4 ใฝ่เรียนรู้

ใฝ่เรียนรู้ หมายถึง ลักษณะของบุคคลที่แสดงออกถึงความใฝ่เรียนใฝ่รู้

ตัวบ่งชี้คุณลักษณะ ใฝ่เรียนรู้

3.4.1 มีการซักถามปัญหาในและนอกบทเรียนสม่ำเสมอ

3.4.2 รู้จักใช้แหล่งเรียนรู้ภายในและนอกโรงเรียนประกอบการเรียนรู้

3.5 อยู่อย่างพอเพียง

อยู่อย่างพอเพียง หมายถึง ลักษณะของบุคคลที่แสดงถึงการประพฤติปฏิบัติ ตนเป็นผู้ประหยัดเวลา ทรัพย์สิน และแรงงานทั้งของตนเองและส่วนรวม ตลอดจนวางแผนออม เพื่ออนาคต

ตัวบ่งชี้คุณลักษณะ อยู่อย่างพอเพียง

3.5.1 เลือกใช้สิ่งของที่เหมาะสมกับสถานภาพของตนเองและการใช้งาน

3.5.2 ใช้น้ำใช้ไฟอย่างระมัดระวัง และเฉพาะส่วนที่จำเป็น

3.6 มุ่งมั่นในการทำงาน

มุ่งมั่นในการทำงาน หมายถึง ความสามารถทางร่างกาย ความคิด จิตใจ ที่จะปฏิบัติกิจกรรมต่าง ๆ ให้สำเร็จลุล่วงตามเป้าหมายที่กำหนด ไม่ย่อท้อต่อปัญหาอุปสรรค

ตัวบ่งชี้คุณลักษณะ มุ่งมั่นในการทำงาน

3.6.1 มีความเข้มแข็ง พยายามเอาชนะปัญหาอุปสรรคโดยไม่ย่อท้อ

3.6.2 มีจิตใจหนักแน่น สามารถควบคุมอารมณ์และพฤติกรรมให้เป็นปกติ เมื่อพบกับปัญหาหรือสิ่งยั่วยุต่าง ๆ

3.7 รักความเป็นไทย

รักความเป็นไทย หมายถึง ลักษณะของบุคคลที่แสดงถึงการปฏิบัติตนทั้งกาย ใจ และความคิดที่คำนึงถึงความเป็นไทย

ตัวบ่งชี้คุณลักษณะ รักความเป็นไทย

3.7.1 ใช้สิ่งของที่ผลิตในประเทศ

3.7.2 เข้าร่วมกิจกรรมที่เกี่ยวข้องกับวัฒนธรรม – ประเพณีไทยและแต่งกายแบบไทย

3.7.3 ใช้ภาษาไทยได้ถูกต้อง

3.8 มีจิตสาธารณะ

มีจิตสาธารณะ หมายถึง ลักษณะของบุคคลที่แสดงถึงการใช้วาจา ใจ และกาย ต่อบุคคลอื่น ด้วยความเมตตา ให้ความช่วยเหลือ โดยไม่หวังสิ่งตอบแทน

ตัวบ่งชี้คุณลักษณะ มีจิตสาธารณะ

3.8.1 ร่วมกิจกรรมการบำเพ็ญประโยชน์สาธารณะ เช่น วัด, โบราณสถาน

3.8.2 อาสาปฏิบัติกิจกรรมสาธารณประโยชน์

3. เกณฑ์การประเมินคุณลักษณะอันพึงประสงค์

3.1 เกณฑ์การประเมินตัวบ่งชี้

1) เกณฑ์ระดับคุณภาพ

ระดับคุณภาพ

ดีเยี่ยม หมายถึง ผู้เรียนมีพฤติกรรมตามตัวบ่งชี้ ร้อยละ 80 – 100 ของจำนวนครั้งของการประเมินทั้งหมด

ดี หมายถึง ผู้เรียนมีพฤติกรรมตามตัวบ่งชี้ ร้อยละ 65 – 79 ของจำนวนครั้งของการประเมินทั้งหมด

ผ่าน หมายถึง ผู้เรียนมีพฤติกรรมตามตัวบ่งชี้ ร้อยละ 50 – 64 ของจำนวนครั้งของการประเมินทั้งหมด

ไม่ผ่าน หมายถึง ผู้เรียนมีพฤติกรรมตามตัวบ่งชี้ ต่ำกว่าร้อยละ 50 ของจำนวนครั้งของการประเมินทั้งหมด

2) เกณฑ์การตัดสินการผ่านแต่ละตัวบ่งชี้

ผู้เรียนต้องมีพฤติกรรมตามตัวบ่งชี้อยู่ในระดับผ่านขึ้นไปถือว่าผ่านแต่ละตัวบ่งชี้

3.2 เกณฑ์การประเมินคุณลักษณะอันพึงประสงค์

3.2.1 ให้คิดค่าฐานนิยม (Mode) จากเกณฑ์การประเมินตัวบ่งชี้มาเป็นระดับคุณภาพของคุณลักษณะอันพึงประสงค์แต่ละข้อ

3.2.2 ให้คิดค่าฐานนิยมจากเกณฑ์การประเมินคุณลักษณะ 8 ข้อ สรุปเป็นคุณลักษณะอันพึงประสงค์ของรายวิชานั้น ๆ

3.2.3 ให้คิดค่าฐานนิยม จากคุณลักษณะอันพึงประสงค์รายวิชา สรุปเป็นคุณลักษณะอันพึงประสงค์ของผู้เรียนรายบุคคล

3.3 เกณฑ์การตัดสินแต่ละคุณลักษณะ

ผู้เรียนต้องได้รับการประเมินอยู่ในระดับคุณภาพ ผ่านขึ้นไป ถือว่า ผ่าน

แนวการพัฒนาและประเมินคุณลักษณะอันพึงประสงค์

1. ระดับผู้ปฏิบัติ

ในการพัฒนาและประเมินคุณลักษณะอันพึงประสงค์นั้นโรงเรียนกำหนดให้ผู้สอนทุกรายวิชา ผู้รับผิดชอบงาน/โครงการ/กิจกรรม และกิจกรรมพัฒนาผู้เรียนที่นอกเหนือจากครูผู้สอนรายวิชาต่าง ๆ ได้ดำเนินการดังนี้

1.1 ครูผู้สอนรายวิชาต่าง ๆ ทุกรายวิชา ให้จัดกิจกรรมการเรียนรู้ในรายวิชาของตน โดยสอดแทรกคุณลักษณะอันพึงประสงค์ของสถานศึกษาในคุณลักษณะใดคุณลักษณะหนึ่งที่เหมาะสม และสอดคล้องกับการจัดกิจกรรมการเรียนรู้ นั้น ๆ โดยให้ระบุไว้ในแผนการจัดกิจกรรมการเรียนรู้ทุกแผน

1.2 ผู้รับผิดชอบงาน/โครงการ/กิจกรรม และกิจกรรมพัฒนาผู้เรียนทั้งกิจกรรมแนะแนว กิจกรรมชุมนุมต่าง ๆ ซึ่งเป็นกิจกรรมที่นอกเหนือจากรายวิชาต่าง ๆ ให้ดำเนินการจัดกิจกรรมพัฒนาคุณลักษณะอันพึงประสงค์ โดยระบุไว้ในแผนการจัดกิจกรรมการเรียนรู้

1.3 ผู้รับผิดชอบทั้ง ข้อ 1.1 และ 1.2 ดำเนินการพัฒนาพร้อมกับประเมินผล และปรับปรุงผู้เรียนเป็นระยะ ๆ เพื่อแสดงพัฒนาการของผู้เรียน บันทึกร่องรอยหลักฐานการประเมินและปรับปรุงอย่างต่อเนื่อง เมื่อเสร็จสิ้นภาคเรียน/ปลายปี หรือสิ้นโครงการ/กิจกรรม ให้มีการประเมินและสรุปผลบันทึกลงใน แบบ ปพ. 5 และระบุ จุดเด่น จุดด้อยของผู้เรียนแต่ละคนตามเกณฑ์ที่กำหนดไว้ พร้อมแนบข้อมูลบันทึกหลักฐานร่องรอยการประเมินและปรับปรุงประกอบส่งให้คณะกรรมการของกลุ่มสาระการเรียนรู้ของตนเอง ได้ตรวจสอบความถูกต้องสมบูรณ์

1.4 คณะกรรมการแต่ละกลุ่มสาระรวบรวมผลการประเมินทั้งหมด และสรุปผลการประเมินลงในแบบปพ. 5 ส่งคณะกรรมการประเมินคุณลักษณะของสถานศึกษาที่ได้รับการแต่งตั้งเพื่อดำเนินการต่อไป

2. ระดับคณะกรรมการประเมินคุณลักษณะอันพึงประสงค์ของสถานศึกษา

ให้มีการประเมินและตัดสินผลการประเมินคุณลักษณะอันพึงประสงค์ของผู้เรียนทุกภาคเรียน/ปี โดยสถานศึกษาแต่งตั้งคณะกรรมการประเมินและตัดสินผลการประเมินคุณลักษณะอันพึงประสงค์ระดับชั้นละ 3 – 5 คน ดำเนินการดังนี้

2.1 คณะกรรมการทุกระดับชั้นศึกษาและทำความเข้าใจร่วมกันในเรื่องของเกณฑ์การประเมินระดับคุณภาพตลอดจนแนวทางการประเมินที่สถานศึกษากำหนดไว้

2.2 คณะกรรมการประเมินแต่ละระดับชั้น นำผลการประเมินคุณลักษณะอันพึงประสงค์จากผู้ปฏิบัติในข้อ 1 มาร่วมกันพิจารณาผลการประเมิน และข้อมูลจากการบันทึกร่องรอยหลักฐานที่แนบมาเป็นรายบุคคลเทียบกับเกณฑ์ที่กำหนดไว้แล้วตัดสินผลการประเมิน สรุปผลการประเมินบันทึกลงในแบบปพ. 5 ระบุจุดเด่นจุดด้อยของผู้เรียนเป็นรายบุคคล ส่งคณะกรรมการบริหารหลักสูตรและวิชาการเห็นชอบ และเสนอผู้บริหารอนุมัติผลการประเมิน

2.3 กรณีที่คณะกรรมการไม่สามารถตัดสินผลการประเมินเนื่องจากข้อมูลไม่เพียงพอให้คณะกรรมการขอข้อมูลเพิ่มเติมจากผู้รับผิดชอบจนสามารถตัดสินผลการประเมินได้

2.4 นายทะเบียนนำผลการตัดสินมาดำเนินการจัดทำ ปพ.4 และหลักฐานการศึกษาอื่นที่เกี่ยวข้อง และประกาศให้ผู้เกี่ยวข้องรับทราบต่อไป

3. การประเมินการเลื่อนชั้น/การจบหลักสูตร

คณะกรรมการบริหารหลักสูตรและวิชาการ นำผลการประเมินรายภาค/รายปี มาร่วมพิจารณาและตัดสินผลการเลื่อนชั้น/จบหลักสูตร

แนวทางในการส่งเสริมคุณลักษณะอันพึงประสงค์

1. คณะกรรมการประเมินคุณลักษณะร่วมกันพิจารณาว่า ผู้เรียนมีคุณลักษณะใดที่ต้องพัฒนาปรับปรุง

2. คณะกรรมการประเมินคุณลักษณะกำหนดแนวทางในการพัฒนาปรับปรุงพร้อมระยะเวลาโดยมอบหมายให้ที่ปรึกษาในระบบดูแลช่วยเหลือนักเรียนดำเนินการติดตามช่วยเหลือแนะนำการปฏิบัติงานตามแนวทางที่คณะกรรมการกำหนด

3. กิจกรรม ในการพัฒนาปรับปรุงผู้เรียน

3.1 กำหนดภาระงานหรือกิจกรรมที่สอดคล้องกับตัวบ่งชี้ของคุณลักษณะที่ต้องพัฒนาปรับปรุง

3.2 ผู้เรียนร่วมกิจกรรมที่สอดคล้องกับคุณลักษณะที่ต้องพัฒนาปรับปรุงทั้งในและนอกโรงเรียน

3.3 ผู้เรียนเสนอโครงการ/งานที่สอดคล้องกับคุณลักษณะที่ต้องพัฒนาปรับปรุงให้คณะกรรมการประเมินคุณลักษณะเห็นชอบ

4. ผู้เรียนปฏิบัติตามแนวทางที่คณะกรรมการกำหนดหรือเห็นชอบ และรายงานผลการปฏิบัติให้ที่ปรึกษาในระบบดูแลทราบเป็นระยะ ๆ พร้อมทั้งมีผู้รับรองผลการปฏิบัติโดยที่ศึกษابันทึกข้อคิดเห็นในการปฏิบัติกิจกรรมจนเสร็จสิ้นกิจกรรม

5. ที่ปรึกษาในระบบดูแลบันทึกผลแสดงพัฒนาการคุณลักษณะของผู้เรียนที่แสดงร่องรอยหลักฐานการปฏิบัติกิจกรรมต่าง ๆ รวบรวมผลการปฏิบัติส่งคณะกรรมการประเมินคุณลักษณะอันพึงประสงค์

6. คณะกรรมการประเมินคุณลักษณะพิจารณาร่องรอยหลักฐานผลการปฏิบัติกิจกรรมเทียบกับเกณฑ์ที่กำหนด แล้วประเมินและตัดสินผลการส่งเสริมคุณลักษณะอันพึงประสงค์

สรุปผลเสนอต่อคณะกรรมการบริหารหลักสูตรและวิชาการเห็นชอบ เพื่อเสนอต่อผู้บริหารสถานศึกษาอนุมัติต่อไป

7. นายทะเบียนวัดผลดำเนินการจัดทำ ปพ.4 และแจ้งแก่ผู้เกี่ยวข้องต่อไป

4. การประเมินกิจกรรมพัฒนาผู้เรียน

การประเมินกิจกรรมพัฒนาผู้เรียน เป็นการประเมินการปฏิบัติกิจกรรมตามจุดประสงค์และเวลาในการเข้าร่วมกิจกรรมตามเกณฑ์ที่กำหนดไว้ในแต่ละกิจกรรมและใช้เป็นข้อมูลประเมินการเลื่อน ชั้นเรียนและการจบการศึกษาระดับต่าง ๆ ดังแผนภาพที่ 8.6

ภาพที่ 8.6 แสดงการประเมินกิจกรรมพัฒนาผู้เรียน

การประเมินกิจกรรมพัฒนาผู้เรียน

กิจกรรมพัฒนาผู้เรียนเป็นกิจกรรมที่สถานศึกษาได้ให้ผู้เรียนในทุกระดับชั้นการศึกษาได้พัฒนาความสามารถของตนเองตามความถนัดและความสนใจให้เต็มศักยภาพ โดยมุ่งเน้นการพัฒนาองค์รวมของความเป็นมนุษย์ทั้งด้านร่างกาย สติปัญญา อารมณ์ และสังคม การจัดกิจกรรมพัฒนาผู้เรียนโดยรวมของสถานศึกษา มีการดำเนินการอย่างมีเป้าหมายชัดเจน มีรูปแบบ และวิธีการที่ครูที่ปรึกษากิจกรรมและผู้เรียนร่วมกันกำหนด ผู้เรียนต้องผ่านเกณฑ์การประเมินกิจกรรมพัฒนาผู้เรียนตามที่สถานศึกษากำหนด จึงจะผ่านเกณฑ์การประเมินระดับชั้น

1. ลักษณะกิจกรรมพัฒนาผู้เรียน แบ่งเป็น 3 ลักษณะ คือ

1.1 กิจกรรมแนะแนว เป็นกิจกรรมที่ส่งเสริมและพัฒนาความสามารถของผู้เรียนให้เหมาะสมตามความแตกต่างระหว่างบุคคล สามารถค้นพบและพัฒนาศักยภาพของตนเสริมสร้างทักษะชีวิต วุฒิภาวะทางอารมณ์ การเรียนรู้ในเชิงพหุปัญญา และการสร้างสัมพันธภาพที่ดี ซึ่งครูทุกคนต้องทำหน้าที่แนะแนวให้คำปรึกษาด้านชีวิต การศึกษาต่อและการพัฒนาตนเองสู่โลกอาชีพและการมีงานทำ

1.2 กิจกรรมนักเรียน เป็นกิจกรรมที่ผู้เรียนเป็นผู้ปฏิบัติด้วยตนเองอย่างครบวงจรตั้งแต่ศึกษาวิเคราะห์ วางแผน ปฏิบัติตามแผน ประเมิน และปรับปรุงการทำงาน โดยเน้นการทำงานร่วมกันอย่างเป็นกลุ่ม ได้แก่ โครงการ กิจกรรมตามความสนใจชุมนุมวิชาการ กิจกรรมพัฒนานิสัยรักการอ่าน

การคิดวิเคราะห์ และเขียน กิจกรรมสาธารณประโยชน์ ลูกเสือ เนตรนารี ยุวกาชาด และผู้บำเพ็ญประโยชน์ และกิจกรรมพัฒนาคุณลักษณะอันพึงประสงค์ของผู้เรียน

1.3 กิจกรรมเพื่อสังคมและสาธารณประโยชน์ เป็นกิจกรรมที่ส่งเสริมให้ผู้เรียนบำเพ็ญตน ให้เป็นประโยชน์ต่อสังคม ชุมชน และท้องถิ่นตามความสนใจในลักษณะอาสาสมัครเพื่อแสดงถึงความ รับผิดชอบ ความดีงาม ความเสียสละต่อสังคม มีจิตสาธารณะ เช่น กิจกรรมอาสาพัฒนาต่าง ๆ กิจกรรมสร้างสรรค์สังคม

2. การประเมินกิจกรรมพัฒนาผู้เรียนรายกิจกรรม

2.1 ผู้รับผิดชอบกิจกรรมประเมินการปฏิบัติกิจกรรมของผู้เรียนตามจุดประสงค์ ของแต่ละกิจกรรม โดยประเมินจากพฤติกรรม การปฏิบัติกิจกรรมและผลการปฏิบัติกิจกรรม ด้วยวิธีการที่หลากหลายตามสภาพจริง

2.2 ผู้รับผิดชอบกิจกรรมตรวจสอบเวลาเข้าร่วมกิจกรรมของผู้เรียนว่าเป็นไปตามเกณฑ์ ที่สถานศึกษากำหนดไว้หรือไม่

2.3 ตัดสินให้ผู้เรียนที่ผ่านจุดประสงค์สำคัญของกิจกรรมมีผลงาน ชิ้นงานหรือหลักฐาน ประกอบและใช้เวลาเข้าร่วมกิจกรรมครบตามเกณฑ์ ให้เป็นผู้ผ่านการประเมินผลการร่วมกิจกรรม ผู้เรียนที่มีผลการประเมินบกพร่องในเกณฑ์ใดเกณฑ์หนึ่ง จะเป็นผู้ไม่ผ่านการประเมินผลการร่วม กิจกรรมจะต้องซ่อมเสริมข้อบกพร่องให้ผ่านเกณฑ์ก่อน จึงจะได้รับการตัดสินให้ผ่านกิจกรรม

3. การประเมินกิจกรรมพัฒนาผู้เรียนเลื่อนชั้น/จบหลักสูตร

เป็นการประเมินสรุปผลการผ่านกิจกรรมตลอดปีการศึกษาของผู้เรียนแต่ละคนเพื่อนำผล ไปพิจารณาตัดสินการเลื่อนชั้น โดยมีขั้นตอนปฏิบัติดังนี้

3.1 คณะกรรมการที่ได้รับแต่งตั้งรวบรวมผลการประเมินแต่ละกิจกรรมมาตัดสิน ตาม เกณฑ์การตัดสินการประเมินกิจกรรมพัฒนาผู้เรียน และรายงานผลต่อผู้ปกครอง

3.2 คณะกรรมการสรุปผลการประเมินกิจกรรมพัฒนาผู้เรียน ให้คณะกรรมการบริหาร หลักสูตรและวิชาการเพื่อพิจารณาเห็นชอบ

3.3 ผู้บริหารสถานศึกษาพิจารณาตัดสินอนุมัติผลการประเมินรายภาค

3.4 คณะกรรมการบริหารหลักสูตรและวิชาการรวบรวมผลการประเมินรายภาค ตัดสินผลการเลื่อนชั้น/จบหลักสูตรเสนอผู้บริหารอนุมัติ

4. เกณฑ์ตัดสินผลการประเมินกิจกรรมพัฒนาผู้เรียน

4.1 เกณฑ์การตัดสินรายกิจกรรมพิจารณาจาก

4.1.1 เข้าร่วมกิจกรรมไม่น้อยกว่าร้อยละ 80 ของเวลาทั้งหมด

4.1.2 ผู้เรียนมีพฤติกรรมด้านการเรียนรู้ไม่น้อยกว่าร้อยละ 70

4.1.3 ผู้เรียนปฏิบัติกิจกรรมและผ่านจุดประสงค์สำคัญของแต่ละกิจกรรมกำหนด

ทุกข้อ

4.2 ผู้เรียนต้องผ่านเกณฑ์ ข้อ 4.1 ถือว่าผ่านรายกิจกรรม

4.3 เกณฑ์การตัดสินกิจกรรมพัฒนาผู้เรียน ผู้เรียนต้องได้รับผลการประเมินผ่าน ทั้งกิจกรรมแนะแนว กิจกรรมนักเรียนทุกกิจกรรมและกิจกรรมเพื่อสังคมและสาธารณประโยชน์ ถือว่าผ่านกิจกรรมพัฒนาผู้เรียน

4.4 เกณฑ์การผ่านเลื่อนชั้น/จบหลักสูตร ผู้เรียนต้องได้รับผลการประเมิน ผ่าน ทุกกิจกรรมรายภาค

5. แนวทางการซ่อมเสริมกิจกรรมพัฒนาผู้เรียน

5.1 กรณีไม่ผ่านเนื่องจากเวลาเข้าร่วมกิจกรรมไม่ครบคณะกรรมการพัฒนา และการประเมินกิจกรรมพัฒนาผู้เรียน กำหนดกิจกรรมให้ผู้เรียนไปปฏิบัติตามเวลาที่กำหนด ภายใต้การควบคุมดูแลของที่ปรึกษากิจกรรมนั้น ๆ จนกว่าผู้เรียนปฏิบัติตามกิจกรรมนั้นได้ อาจารย์ประจำกิจกรรมสรุปรายงานผลการปฏิบัติกิจกรรมให้คณะกรรมการพิจารณาผลการประเมิน กิจกรรมพัฒนาผู้เรียนเพื่อตัดสินผลการผ่านกิจกรรมรายภาค

5.2 กรณีไม่ผ่านจุดประสงค์สำคัญของกิจกรรมให้คณะกรรมการมอบหมายภาระงาน ที่ผู้เรียนไม่ผ่านไปปฏิบัติภายใต้การดูแลของอาจารย์ที่ปรึกษากิจกรรม จนกว่าผู้เรียนจะปฏิบัติตาม ภาระงานนั้นได้ ให้ที่ปรึกษาสรุปผลการปฏิบัติส่งให้คณะกรรมการพิจารณาผลการประเมิน การซ่อมเสริมเพื่อตัดสินผลการผ่านกิจกรรมเป็นรายภาค

5.3 คณะกรรมการสรุปผลการประเมินทั้งกรณีในข้อ 5.1 และข้อ 5.2 ส่งคณะกรรมการ บริหารหลักสูตรและวิชาการเห็นชอบและเสนอผู้บริหารอนุมัติต่อไป

การตัดสินผลการเรียน การเลื่อนชั้น การเรียนซ้ำชั้น การสอนซ่อมเสริม และเกณฑ์การจบ ระดับประถมศึกษา และมัธยมศึกษา

1. ระดับประถมศึกษา

1.1 การตัดสินผลการเรียน

หลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 กำหนดหลักเกณฑ์ การวัดและประเมินผลการเรียนรู้ เพื่อตัดสินผลการเรียน ดังนี้

1.1.1 ผู้เรียนต้องมีเวลาเรียนไม่น้อยกว่าร้อยละ 80 ของเวลาเรียนทั้งหมด

1.1.2 ผู้เรียนต้องได้รับการประเมินทุกตัวชี้วัดและผ่านตามเกณฑ์ที่สถานศึกษา

กำหนด

1.1.3 ผู้เรียนต้องได้รับการตัดสินผลการเรียนทุกรายวิชา

1.1.4 ผู้เรียนต้องได้รับการประเมินและมีผลการประเมินผ่านตามเกณฑ์ที่สถานศึกษา

กำหนดให้การอ่าน คิดวิเคราะห์ และเขียนคุณลักษณะอันพึงประสงค์ และกิจกรรมพัฒนาผู้เรียน

1.2 การเลื่อนชั้น

เมื่อสิ้นปีการศึกษา ผู้เรียนได้รับการเลื่อนชั้น เมื่อมีคุณสมบัติตามเกณฑ์ ดังต่อไปนี้

1.2.1 ผู้เรียนมีเวลาเรียนตลอดปีการศึกษาไม่น้อยกว่าร้อยละ 80 ของเวลาเรียน

ทั้งหมด

1.2.2 ผู้เรียนมีผลการประเมินผ่านทุกรายวิชาพื้นฐาน

1.2.3 ผู้เรียนมีผลการประเมินการอ่าน คิดวิเคราะห์ และเขียนคุณลักษณะอันพึงประสงค์

และกิจกรรมพัฒนาผู้เรียนผ่านตามเกณฑ์ที่สถานศึกษากำหนด

ทั้งนี้ ถ้าผู้เรียนมีข้อบกพร่องเพียงเล็กน้อย และสถานศึกษาพิจารณาเห็นว่าสามารถ พัฒนาและสอนซ่อมเสริมได้ ให้อยู่ในดุลยพินิจของสถานศึกษาที่จะผ่อนผันให้เลื่อนชั้นได้

การเลื่อนชั้นกลางปี จะเกิดขึ้นในกรณีที่ผู้เรียนมีหลักฐานการเรียนรู้ที่แสดงว่ามีความสามารถดีเลิศ สถานศึกษาอาจให้โอกาสผู้เรียนเลื่อนชั้นกลางปีการศึกษา โดยสถานศึกษาแต่งตั้งคณะกรรมการ ประกอบด้วย ฝ่ายวิชาการของสถานศึกษาและผู้แทนของเขตพื้นที่การศึกษา หรือต้นสังกัด ประเมินผู้เรียนและตรวจสอบคุณสมบัติให้ครบถ้วนตามเงื่อนไขทั้ง 3 ประการ ต่อไปนี้

1) มีผลการเรียนในปีการศึกษาที่ผ่านมาและมีผลการเรียนระหว่างปีการศึกษา อยู่ในเกณฑ์ดีเยี่ยม

2) มีวุฒิภาวะเหมาะสมที่จะเรียนในชั้นที่สูงขึ้น

3) ผ่านการประเมินผลความสามารถทุกรายวิชาของชั้นปีที่เรียนปัจจุบัน และความสามารถทุกรายวิชาในภาคเรียนแรกของชั้นปีที่เลื่อนชั้น

การอนุมัติให้เลื่อนชั้นกลางปีการศึกษาไปเรียนชั้นที่สูงขึ้นได้ 1 ระดับชั้นนี้ ต้องได้รับการยินยอมจากผู้เรียนและผู้ปกครอง และต้องดำเนินการให้เสร็จสิ้นก่อนเปิดภาคเรียนที่ 2 ของปีการศึกษานั้น

1.3 การเรียนซ้ำชั้น

ผู้เรียนที่ไม่ผ่านรายวิชาจำนวนมากและมีแนวโน้มว่าจะเป็นปัญหาต่อการเรียนในระดับชั้นที่สูงขึ้น สถานศึกษาอาจตั้งคณะกรรมการพิจารณาให้เรียนซ้ำชั้นได้ ทั้งนี้ ให้คำนึงถึงวุฒิภาวะและความรู้ความสามารถของผู้เรียนเป็นสำคัญ

ผู้เรียนที่ไม่มีคุณสมบัติตามเกณฑ์การเลื่อนชั้น สถานศึกษาควรให้เรียนซ้ำชั้น ทั้งนี้ สถานศึกษาอาจใช้ดุลยพินิจให้เลื่อนชั้นได้ หากพิจารณาว่าผู้เรียนมีคุณสมบัติข้อใดข้อหนึ่ง ดังต่อไปนี้

1.3.1 มีเวลาเรียนไม่ถึงร้อยละ 80 อันเนื่องมาจากสาเหตุจำเป็น หรือเหตุสุดวิสัย แต่มีคุณสมบัติตามเกณฑ์การเลื่อนชั้นในข้ออื่น ๆ ครบถ้วน

1.3.2 ผู้เรียนมีผลการประเมินผ่านมาตรฐานการเรียนรู้และตัวชี้วัดไม่ถึงเกณฑ์ตามที่สถานศึกษากำหนดในแต่ละรายวิชา แต่เห็นว่าสามารถสอนซ่อมเสริมได้ในปีการศึกษานั้น และมีคุณสมบัติตามเกณฑ์การเลื่อนชั้นในข้ออื่น ๆ ครบถ้วน

1.3.3 ผู้เรียนมีผลการประเมินรายวิชาในกลุ่มสาระการเรียนรู้ภาษาไทย คณิตศาสตร์ วิทยาศาสตร์ สังคมศึกษา ศาสนา และวัฒนธรรมอยู่ในระดับผ่าน

ก่อนที่จะให้ผู้เรียนซ้ำชั้น สถานศึกษาควรแจ้งให้ผู้ปกครองและผู้เรียนทราบเหตุผลของการเรียนซ้ำชั้น

1.4 การสอนซ่อมเสริม

หลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 กำหนดให้สถานศึกษาจัดสอนซ่อมเสริมเพื่อพัฒนาการเรียนรู้ของผู้เรียนเต็มตามศักยภาพ

การสอนซ่อมเสริม เป็นการสอนเพื่อแก้ไขข้อบกพร่อง กรณีที่ผู้เรียนมีความรู้ ทักษะ กระบวนการ หรือเจตคติ/คุณลักษณะ ไม่เป็นไปตามเกณฑ์ที่สถานศึกษากำหนด สถานศึกษาต้องจัดสอนซ่อมเสริมเป็นกรณีพิเศษนอกเหนือไปจากการสอนตามปกติ เพื่อพัฒนาให้ผู้เรียนสามารถบรรลุตามมาตรฐานการเรียนรู้/ตัวชี้วัดที่กำหนดไว้ เป็นการให้โอกาสแก่ผู้เรียนได้เรียนรู้และพัฒนา โดยจัดกิจกรรมการเรียนรู้ที่หลากหลายและตอบสนองความแตกต่างระหว่างบุคคล

1.5 เกณฑ์การจบระดับประถมศึกษา

1.5.1 ผู้เรียนเรียนรายวิชาพื้นฐานและรายวิชา/กิจกรรมเพิ่มเติม โดยเป็นรายวิชาพื้นฐานตามโครงสร้างเวลาเรียนที่หลักสูตรแกนกลางการศึกษาขั้นพื้นฐานกำหนด และรายวิชา/กิจกรรมเพิ่มเติมตามที่สถานศึกษากำหนด

1.5.2 ผู้เรียนมีผลการประเมินรายวิชาพื้นฐานผ่านเกณฑ์การประเมินตามที่สถานศึกษากำหนด

1.5.3 ผู้เรียนมีผลการประเมิน การอ่าน คิดวิเคราะห์ และเขียนในระดับผ่านเกณฑ์การประเมินตามที่สถานศึกษากำหนด

1.5.4 ผู้เรียนมีผลการประเมินคุณลักษณะอันพึงประสงค์ในระดับผ่านเกณฑ์การประเมินตามที่สถานศึกษากำหนด

1.5.5 ผู้เรียนเข้าร่วมกิจกรรมพัฒนาผู้เรียนและมีผลการประเมินผ่านเกณฑ์การประเมินตามที่สถานศึกษากำหนด

2. ระดับมัธยมศึกษา

2.1 การตัดสินผลการเรียน

หลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 กำหนดหลักเกณฑ์การวัดและประเมินผลการเรียนรู้ เพื่อตัดสินผลการเรียน ดังนี้

2.1.1 ตัดสินผลการเรียนเป็นรายวิชา ผู้เรียนต้องมีเวลาเรียนไม่น้อยกว่าร้อยละ 80 ของเวลาเรียนทั้งหมดในรายวิชานั้น ๆ

2.1.2 ผู้เรียนต้องได้รับการประเมินทุกตัวชี้วัดและผ่านตามเกณฑ์ที่สถานศึกษากำหนด

2.1.3 ผู้เรียนต้องได้รับการตัดสินผลการเรียนทุกรายวิชา

2.1.4 ผู้เรียนต้องได้รับการประเมินและมีผลการประเมินผ่านตามเกณฑ์ที่สถานศึกษากำหนดให้การอ่าน คิดวิเคราะห์ และเขียน คุณลักษณะอันพึงประสงค์ และกิจกรรมพัฒนาผู้เรียน

2.2 การเลื่อนชั้น

เมื่อสิ้นปีการศึกษาผู้เรียนจะได้รับการเลื่อนชั้น เมื่อมีคุณสมบัติตามเกณฑ์ ดังต่อไปนี้

2.2.1 รายวิชาพื้นฐานและรายวิชาเพิ่มเติมได้รับการตัดสินผลการเรียนผ่านตามเกณฑ์ที่สถานศึกษากำหนด

2.2.2 ผู้เรียนต้องได้รับการประเมินและมีผลการประเมินผ่านตามเกณฑ์ที่สถานศึกษากำหนดในการอ่าน คิดวิเคราะห์ และเขียน คุณลักษณะอันพึงประสงค์ และกิจกรรมพัฒนาผู้เรียน

2.2.3 ระดับผลการเรียนเฉลี่ยในปีการศึกษานั้นควรได้ไม่ต่ำกว่า 1.00

ทั้งนี้ รายวิชาใดที่ไม่ผ่านเกณฑ์การประเมิน สถานศึกษาสามารถซ่อมเสริมผู้เรียนให้ได้รับการแก้ไขในภาคเรียนถัดไป ทั้งนี้สำหรับภาคเรียนที่ 2 ต้องดำเนินการให้เสร็จสิ้นภายในปีการศึกษานั้น

2.3 การสอนซ่อมเสริม

หลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 กำหนดให้สถานศึกษาจัดสอนซ่อมเสริมเพื่อพัฒนาการเรียนรู้ของผู้เรียนเต็มตามศักยภาพ

การสอนซ่อมเสริม เป็นการสอนเพื่อแก้ไขข้อบกพร่อง กรณีที่ผู้เรียนมีความรู้ ทักษะ กระบวนการ หรือเจตคติ/คุณลักษณะ ไม่เป็นไปตามเกณฑ์ที่สถานศึกษากำหนด สถานศึกษาต้องจัดสอนซ่อมเสริมเป็นกรณีพิเศษนอกเหนือไปจากการสอนตามปกติ เพื่อพัฒนาให้ผู้เรียนสามารถบรรลุตามมาตรฐานการเรียนรู้/ตัวชี้วัดที่กำหนดไว้ เป็นการให้โอกาสแก่ผู้เรียนได้เรียนรู้และพัฒนาโดยจัดกิจกรรมการเรียนรู้ที่หลากหลายและตอบสนองความแตกต่างระหว่างบุคคล การสอนซ่อมเสริมระดับมัธยมศึกษาสามารถดำเนินการได้กรณี ดังต่อไปนี้

2.3.1 ผู้เรียนมีความรู้/ทักษะพื้นฐานที่ไม่เพียงพอที่จะศึกษาในแต่ละรายวิชานั้น ควรจัดการสอนซ่อมเสริม ปรับความรู้/ทักษะพื้นฐาน

2.3.2 ผู้เรียนไม่สามารถแสดงความรู้ ทักษะ กระบวนการ หรือเจตคติ/คุณลักษณะที่กำหนดไว้ตามมาตรฐานการเรียนรู้/ตัวชี้วัดในการประเมินผลระหว่างเรียน

2.3.3 ผู้เรียนที่ได้รับผลการเรียน 0 ให้จัดสอนซ่อมเสริมก่อนสอบแก้ตัว

2.3.4 กรณีผู้เรียนมีผลการเรียนไม่ผ่าน สามารถจัดสอนซ่อมเสริมในภาคฤดูร้อน เพื่อแก้ไขผลการเรียน ทั้งนี้ให้อยู่ในดุลยพินิจของสถานศึกษา

2.4 การเรียนซ้ำชั้น

ผู้เรียนที่ไม่ผ่านรายวิชาจำนวนมากและมีแนวโน้มว่าจะเป็นปัญหาต่อการเรียนในระดับชั้นที่สูงขึ้น สถานศึกษาอาจตั้งคณะกรรมการพิจารณาให้เรียนซ้ำชั้นได้ ทั้งนี้ให้คำนึงถึงวุฒิภาวะและความรู้ความสามารถของผู้เรียนเป็นสำคัญ การเรียนซ้ำชั้นมี 2 ลักษณะ คือ

2.4.1 ผู้เรียนมีระดับผลการเรียนเฉลี่ยในปีการศึกษานั้นต่ำกว่า 1.00 และมีแนวโน้มว่าจะเป็นปัญหาต่อการเรียนในระดับชั้นที่สูงขึ้น

2.4.2 ผู้เรียนมีผลการเรียน 0, ร, มส เกินครึ่งหนึ่งของรายวิชาที่ลงทะเบียนในปีการศึกษานั้น

ทั้งนี้ หากเกิดลักษณะใดลักษณะหนึ่ง หรือทั้ง 2 ลักษณะ ให้สถานศึกษาแต่งตั้งคณะกรรมการพิจารณา หากเห็นว่าไม่มีเหตุผลอันสมควรก็ให้ซ้ำชั้น โดยยกเลิกผลการเรียนเดิม และให้ใช้ผลการเรียนใหม่แทน หากพิจารณาแล้วไม่ต้องเรียนซ้ำชั้น ให้อยู่ในดุลยพินิจของสถานศึกษาในการแก้ไขผลการเรียน

2.5 เกณฑ์การจบระดับมัธยมศึกษาตอนต้น

2.5.1 ผู้เรียนเรียนรายวิชาพื้นฐานและเพิ่มเติม โดยเป็นรายวิชาพื้นฐาน 66 หน่วยกิต และรายวิชาเพิ่มเติมตามที่สถานศึกษากำหนด

2.5.2 ผู้เรียนต้องได้หน่วยกิตตลอดหลักสูตรไม่น้อยกว่า 77 หน่วยกิต โดยเป็นรายวิชาพื้นฐาน 66 หน่วยกิต และรายวิชาเพิ่มเติมไม่น้อยกว่า 11 หน่วยกิต

2.5.3 ผู้เรียนมีผลการประเมินการอ่าน คติวิเคราะห์ และเขียนในระดับผ่านเกณฑ์การประเมินตามที่สถานศึกษากำหนด

2.5.4 ผู้เรียนมีผลการประเมินคุณลักษณะอันพึงประสงค์ในระดับผ่านเกณฑ์การประเมินตามที่สถานศึกษากำหนด

2.5.5 ผู้เรียนเข้าร่วมกิจกรรมพัฒนาผู้เรียนและมีผลการประเมินผ่านเกณฑ์การประเมินตามที่สถานศึกษากำหนด

2.6 เกณฑ์การจบระดับมัธยมศึกษาตอนปลาย

2.6.1 ผู้เรียนเรียนรายวิชาพื้นฐานและเพิ่มเติมโดยเป็นรายวิชาพื้นฐาน 41 หน่วยกิต และรายวิชาเพิ่มเติมตามที่สถานศึกษากำหนด

2.6.2 ผู้เรียนต้องได้หน่วยกิตตลอดหลักสูตรไม่น้อยกว่า 77 หน่วยกิตโดยเป็นรายวิชาพื้นฐาน 41 หน่วยกิต และรายวิชาเพิ่มเติมไม่น้อยกว่า 36 หน่วยกิต

2.6.3 ผู้เรียนมีผลการประเมินการอ่าน คิดวิเคราะห์ และเขียนในระดับผ่านเกณฑ์การประเมินตามที่สถานศึกษากำหนด

2.6.4 ผู้เรียนมีผลการประเมินคุณลักษณะอันพึงประสงค์ในระดับผ่านเกณฑ์การประเมินตามที่สถานศึกษากำหนด

2.6.5 ผู้เรียนเข้าร่วมกิจกรรมพัฒนาผู้เรียนและมีผลการประเมินผ่านเกณฑ์การประเมินตามที่สถานศึกษากำหนด

สรุป

แนวปฏิบัติการวัดและประเมินผลผู้เรียนตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พ.ศ. 2551 มีจุดมุ่งหมายของการวัดและประเมินผลการเรียนรู้ 2 จุดมุ่งหมาย คือ การประเมินระหว่างการเรียนรู้และการประเมินสรุปรวม การตรวจสอบคุณภาพผู้เรียนกำหนดให้มีการวัดและประเมินผลผู้เรียน 4 ระดับ ได้แก่ ระดับชั้นเรียน ระดับสถานศึกษา ระดับเขตพื้นที่การศึกษา และระดับชาติ ทุกระดับมีเจตนารมณ์เดียวกันคือเพื่อตรวจสอบความก้าวหน้าในการเรียนรู้ของผู้เรียน เพื่อนำผลการประเมินไปใช้ในการพัฒนาผู้เรียน หลักสูตรได้กำหนดให้สถานศึกษาต้องจัดทำแนวปฏิบัติการวัดและประเมินผลผู้เรียนของสถานศึกษาของตนเอง โดยมีการกำหนดบทบาทและหน้าที่สำหรับผู้ที่เกี่ยวข้องในการวัดและประเมินผลในสถานศึกษา และต้องมีภาระงานที่ชัดเจน การวัดและประเมินผลผู้เรียนเพื่อตัดสินการผ่านเกณฑ์ตามที่หลักสูตรและสถานศึกษากำหนด ประกอบด้วย 4 องค์ประกอบ คือ 1) การวัดและประเมินผลการเรียนรู้ตามรายกลุ่มสาระการเรียนรู้ 8 กลุ่มสาระ 2) การประเมินการอ่าน คิดวิเคราะห์ และเขียน 3) การประเมินคุณลักษณะอันพึงประสงค์ 4) การประเมินกิจกรรมพัฒนาผู้เรียน ซึ่งแต่ละองค์ประกอบมีกระบวนการในการพัฒนาผู้เรียน และมีเกณฑ์การประเมินตามที่สถานศึกษากำหนด และในบทรนี้ได้นำเสนอเกณฑ์การตัดสินผลการเรียน การเลื่อนชั้น การเรียนซ้ำชั้น การสอนซ่อมเสริม และเกณฑ์การจบ ระดับประถมศึกษา และมัธยมศึกษา ที่จะเป็นประโยชน์ต่อการนำไปใช้ในงานวัดและประเมินผลในสถานศึกษาในบริบทและสถานการณ์จริงที่มีการวัดและประเมินผลการเรียนรู้ดังที่กล่าวมาทั้งหมด

แบบฝึกหัดท้ายบทที่ 8

1. จงอธิบายจุดมุ่งหมายของการวัดและประเมินผลการเรียนรู้ตามหลักสูตรแกนกลาง 2551
2. จงอธิบายขยายความการกำกับดูแลคุณภาพการศึกษาทั้ง 4 ระดับ
3. จงอธิบายการประเมินผลผลสัมฤทธิ์ผู้เรียน 8 กลุ่มสาระ มาพอสังเขป
4. จงอธิบายการประเมินการอ่าน คิทธิวิเคราะห์ และเขียน มาพอสังเขป
5. จงอธิบายการประเมินคุณลักษณะอันพึงประสงค์ มาพอสังเขป
6. จงอธิบายการประเมินกิจกรรมพัฒนาผู้เรียน มาพอสังเขป
7. จงอธิบายเกณฑ์การจบระดับประถมศึกษา ระดับมัธยมศึกษาตอนต้น และระดับมัธยมศึกษาตอนปลาย มาพอสังเขป

เอกสารอ้างอิง

สำนักวิชาการและมาตรฐานการศึกษา . (2553).แนวทางการจัดการเรียนรู้ ตามหลักสูตรแกนกลาง การศึกษาขั้นพื้นฐาน พุทธศักราช 2551. กรุงเทพฯ: พิมพ์ครั้งที่ 2, โรงพิมพ์ชุมนุมสหกรณ์ การเกษตรแห่งประเทศไทย จำกัด,.

สำนักวิชาการและมาตรฐานการศึกษา.(2557). แนวปฏิบัติการวัดผลและประเมินผล การเรียนรู้. กรุงเทพฯ: สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน.

สำนักวิชาการและมาตรฐานการศึกษา. (2560).มาตรฐานการเรียนรู้และตัวชี้วัดกลุ่มสาระการเรียนรู้ คณิตศาสตร์ วิทยาศาสตร์และสาระภูมิศาสตร์ ในกลุ่มสาระการเรียนรู้สังคมศึกษา ศาสนา และวัฒนธรรม(ฉบับปรับปรุง พ.ศ. 2560)ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551. (พิมพ์ครั้งที่ 1). โรงพิมพ์ชุมนุมสหกรณ์การเกษตรแห่งประเทศไทย จำกัด.

แผนบริหารการสอนประจำบทที่ 9
เรื่อง การวัดผลและการประเมินผลการศึกษาแนวใหม่
และการวัดและประเมินผลฐานสมรรถนะ

เวลาที่ใช้สอน 8 คาบ

แนวคิด

การวัดผลและประเมินผลการเรียนรู้ในศตวรรษที่ 21 เน้นการวัดประเมินผลตามสภาพจริง โดยประเมินผลที่เกิดกับนักเรียน เช่น ทักษะการเรียนรู้และนวัตกรรม (Learning and Innovation Skills) ทักษะด้านสารสนเทศ สื่อและเทคโนโลยี (Information, Media and Technology Skills) และทักษะด้านชีวิตและอาชีพ (Life and Career Skills) การประเมินทักษะ มีจุดเน้นเพื่อสร้างความสมดุลระหว่างระหว่างการประเมินผลด้วยแบบทดสอบมาตรฐาน กับการประเมินผลย่อย และการประเมินผลรวม เน้นการนำผลจากการประเมินไปใช้ในการปรับปรุงการเรียนการสอน การประเมินผลในชั้นเรียนแนวใหม่ ต้องมีการประเมินด้วยวิธีการที่หลากหลาย การวัดและประเมินผลฐานสมรรถนะ มีความน่าสนใจและตอบโจทย์การประเมินแนวใหม่ ซึ่งในอนาคตจะเข้ามาเป็นตัวหลักในการประเมิน รวมไปถึงรูปแบบของแบบทดสอบที่ไม่ใช่เป็นเพียงแบบปรนัยแบบเลือกตอบแบบคำตอบเดียวเท่านั้น ที่ครูผู้สอน และนักวัดผลจะสร้างและใช้ในการวัดและประเมินผลการเรียนรู้ของผู้เรียน

เนื้อหา

การศึกษาในศตวรรษที่ 21
การวัดสมรรถนะของผู้เรียนในศตวรรษที่ 21
ความหมายการวัดและประเมินผลฐานสมรรถนะ (Competency-Based Assessment)
การวัดและประเมินผลฐานสมรรถนะ (Competency – Based Assessment : CBA)
ขั้นตอนการประเมินตามสภาพจริงอิงสมรรถนะ
รูปแบบแบบทดสอบแนวใหม่

วัตถุประสงค์การเรียนรู้การสอน

นักศึกษามีความสามารถดังนี้

1. อธิบายการศึกษาในศตวรรษที่ 21 ได้
2. อธิบายการวัดสมรรถนะของผู้เรียนในศตวรรษที่ 21 ได้
3. อธิบายความหมายการวัดและประเมินผลฐานสมรรถนะ (Competency-Based Assessment) ได้

4. อธิบายวิธีการวัดและประเมินผลฐานสมรรถนะ (Competency – Based Assessment : CBA) ได้
5. อธิบายขั้นตอนการประเมินตามสภาพจริงอิงสมรรถนะได้
6. อธิบายรูปแบบแบบทดสอบแนวใหม่ได้

วิธีสอนและกิจกรรมการเรียนการสอน

1. วิธีสอน

- 1.1 วิธีสอนแบบบรรยาย
- 1.2 วิธีสอนแบบอภิปราย
- 1.3 เทคนิคการใช้สื่อการเรียนการสอน

2. กิจกรรมการเรียนการสอน

- 2.1 วิเคราะห์กรณีศึกษา (สถานการณ์, วิดีโอ)
- 2.2 ฟังบรรยายและอภิปรายร่วมกัน
- 2.3 แบ่งกลุ่มเพื่อสรุปการวัดผลและการประเมินผลการศึกษาแนวใหม่และการวัดและประเมินผลฐานสมรรถนะ
- 2.4 นำเสนอหน้าชั้นเรียนร่วมกันวิเคราะห์อภิปราย
- 2.5 ผู้สอนสรุปบทเรียนร่วมกันอภิปราย ตอบข้อซักถาม
- 2.6 มอบหมายงานให้ทำแบบฝึกหัดท้ายบทและสรุปการเรียนรู้

สื่อการเรียนการสอน

1. เอกสารประกอบการสอนรายวิชารายวิชาการวัดผลและประเมินผลการเรียนรู้
2. PowerPoint ประกอบการสอน
3. สถานการณ์, วิดีโอ
4. คอมพิวเตอร์ เครื่องฉายอินเทอร์เน็ตและโสตทัศนูปกรณ์

การวัดและประเมินผลการศึกษา

1. วิธีการวัดผล

- 1.1 สังเกตการอภิปราย ตอบคำถาม ใช้แบบประเมินการนำเสนอหน้าชั้นเรียน
- 1.2 สังเกตการทำงานกลุ่ม ใช้แบบประเมินการทำงานกลุ่ม
- 1.3 ตรวจสอบแบบฝึกหัดท้ายบท

2. การประเมินผล

- 2.1 การประเมินการนำเสนอหน้าชั้นเรียน ได้คะแนนรวม 6 คะแนนขึ้นไปถือว่าผ่านเกณฑ์
- 2.2 การประเมินการทำงานกลุ่มได้ระดับคุณภาพระดับดีขึ้นไปถือว่าผ่านเกณฑ์
- 2.3 ทำแบบฝึกหัดท้ายบทถูกต้องอย่างน้อย ร้อยละ 80 ขึ้นไปถือว่าผ่านเกณฑ์

3. เครื่องมือ

- 3.1 แบบประเมินการนำเสนอหน้าชั้นเรียน
- 3.2 แบบประเมินการทำงานกลุ่ม
- 3.3 แบบฝึกหัดท้ายบท

บทที่ 9

การวัดผลและการประเมินผลการศึกษาแนวใหม่ และการวัดและประเมินผลฐานสมรรถนะ

การวัดและประเมินผลแห่งศตวรรษที่ 21 เน้นการวัดประเมินผลตามสภาพจริง (Authentic Assessment) การประเมินไม่เพียงแต่การทดสอบเท่านั้น แต่ยังมีการสังเกตนักเรียน ดูการทำงาน ของนักเรียน และประเมินไปถึงมุมมองความคิดของนักเรียนด้วย การประเมินเพื่อสนับสนุนการเรียน การสอนในชั้นเรียนใช้การประเมินเป็นเครื่องมือในการเรียนรู้เชื่อมโยงการเรียนการสอนกับหลักสูตร เพื่อใช้ในการตัดสินใจว่าเกิดการเรียนรู้และบรรลุตามมาตรฐานการเรียนรู้ การวัดและประเมินผล แนวใหม่จะเน้นการประเมินเป็นกลุ่มเน้นที่การประเมินที่สมรรถนะของผู้เรียนเป็นหลัก ด้วยวิธีการ ที่หลากหลายและต่อเนื่อง เครื่องมือวัดและประเมินที่หลากหลายนี้รวมไปถึงเครื่องมือแบบทดสอบ แนวใหม่แบบ PISA ซึ่งเป็นความพยายามของนักการศึกษาไทยที่ต้องการให้เกิดแบบทดสอบที่เรียกว่า PISA LIKE ขึ้นในบทนี้จึงจะขอเสนอแนวคิดการประเมินผลทักษะในศตวรรษที่ 21 การวัดและ ประเมินผลฐานสมรรถนะ และรูปแบบแบบทดสอบแนวใหม่ ตามลำดับ

การศึกษาในศตวรรษที่ 21 (21st Century Education)

แนวทางการศึกษาในศตวรรษที่ 21 ได้พัฒนาจากความร่วมมือของนักการศึกษา นักวิจัย องค์กรที่เกี่ยวข้อง และนักธุรกิจ โดยกำหนดแนวทางการศึกษาในศตวรรษที่ 21 แบ่งเป็น 2 ส่วน คือ ส่วนที่ 1 เป็นผลที่เกิดกับนักเรียน (Student Outcomes) และ ส่วนที่ 2 ระบบสนับสนุน (Support systems) (Partnership for 21st Century Learning, 2009)

ภาพที่ 9.1 แนวทางการศึกษาในศตวรรษที่ 21 (อนุวัติ คุณแก้ว, 2559, น. 251)

ภาพที่ 9.1 แสดงกรอบความคิดเพื่อการเรียนรู้ในศตวรรษที่ 21 มีเป้าหมายไปที่ผู้เรียน เกิดคุณลักษณะในศตวรรษที่ 21 โดยผู้เรียนจะใช้ความรู้ในสาระหลักไปบูรณาการสั่งสมประสบการณ์กับทักษะ 3 ทักษะ เพื่อการดำรงชีวิตในศตวรรษที่ 21 คือ ทักษะด้านการเรียนรู้และนวัตกรรม ทักษะสารสนเทศสื่อและเทคโนโลยี และทักษะชีวิตและอาชีพ ซึ่งการจัดการศึกษาจะใช้ระบบส่งเสริมการเรียนรู้ในศตวรรษที่ 21 ห้าระบบ คือ ระบบมาตรฐานการเรียนรู้ ระบบการประเมินผลทักษะการเรียนรู้ ระบบหลักสูตรและวิธีการสอน ระบบการพัฒนางานอาชีพ และระบบแหล่งเรียนรู้และบรรยากาศ การเรียนรู้ โดยมีรายละเอียด (อนวัติ คุณแก้ว, 2559, น. 252-255) ดังนี้

ส่วนที่ 1 ผลที่เกิดกับนักเรียน (Student Outcomes)

1. ทักษะการเรียนรู้และนวัตกรรม (Learning and Innovation Skills)
 - 1.1 ความคิดสร้างสรรค์และนวัตกรรม (Creatively and Innovation)
 - 1.2 การคิดเชิงวิพากษ์และการแก้ปัญหา (Critical Thinking and Problem Solving)
 - 1.3 การสื่อสารและการมีส่วนร่วม (Communication and Collaboration)
2. ทักษะด้านสารสนเทศ สื่อและเทคโนโลยี (Information, Media and Technology Skills)
 - 2.1 การรู้เรื่องสารสนเทศ (Information Literacy)
 - 2.2 การรู้เรื่องสื่อ (Media Literacy)
 - 2.3 การรู้เรื่องไอซีที (ICT : Information, Communication and Technology Literacy)
3. ทักษะด้านชีวิตและอาชีพ (Life and Career Skills)
 - 3.1 ความยืดหยุ่นและการปรับตัว (Flexibility and Adaptability)
 - 3.2 การริเริ่มสร้างสรรค์และเป็นตัวของตัวเอง (Initiative and Self-Direction)
 - 3.3 ทักษะสังคมและสังคมข้ามวัฒนธรรม (Social and Cross-Cultural Skills)
 - 3.4 การเป็นผู้สร้างหรือผู้ผลิตและการเป็นผู้รับผิดชอบ (Productivity and Accountability)
 - 3.5 ภาวะผู้นำและความรับผิดชอบ (Leadership and Responsibility)
4. วิชาหลักหรือองค์ความรู้หลัก (Core Subjects) วิชาหลักหรือ องค์ความรู้หลักสำหรับการเรียนรู้ในศตวรรษที่ 21 ได้แก่
 - 4.1 ภาษาอังกฤษ (English)
 - 4.2 การอ่าน หรือศิลปะภาษา (Reading or Language arts)
 - 4.3 ภาษาสำคัญของโลก (World languages)
 - 4.4 ศิลปะ (Arts)
 - 4.5 คณิตศาสตร์ (Mathematics)
 - 4.6 เศรษฐศาสตร์ (Economics)
 - 4.7 วิทยาศาสตร์ (Science)

4.8 ภูมิศาสตร์ (Geography)

4.9 ประวัติศาสตร์ (History)

4.10 การปกครอง และหน้าที่พลเมือง (Government and Civics)

นอกจากนี้ ยังต้องบูรณาการในการจัดการเรียนการสอน โดยประสานไปพร้อมกับวิชาที่สำคัญ จำแนกออกเป็น 5 ด้าน คือ

1. ความตระหนักเกี่ยวกับโลก (Global Awareness)

2. ความรู้ความเข้าใจด้านการเงิน เศรษฐกิจ ธุรกิจ และการเป็นผู้ประกอบการ (Financial, Economics, Business and Entrepreneurial Literacy)

3. ความรู้เข้าใจเกี่ยวกับหน้าที่พลเมือง (Civic Literacy)

4. ความรู้ความเข้าใจเกี่ยวกับสุขภาพ (Health Literacy)

5. ความรู้ความเข้าใจเกี่ยวกับสิ่งแวดล้อม (Environmental Literacy)

รวมทั้งผู้เรียนต้องเรียนรู้ตลอดชีวิต มีทักษะ 3R คือ Reading (อ่านออก), (W)riting (เขียนได้), และ (A)rithmetics (คิดเลขเป็น)

ส่วนที่ 2 ระบบสนับสนุน (Support systems)

องค์ประกอบที่เป็นระบบสนับสนุน มีความจำเป็นเพื่อการเรียนรู้ของนักเรียนในศตวรรษที่ 21 ประกอบด้วยมาตรฐานการประเมินผล (Standards and Assessments) หลักสูตรและการเรียนการสอน (Curriculum and Instruction) การพัฒนาอาชีพ (Professional development) และสภาพแวดล้อมการเรียนรู้ (Learning environments) ซึ่งจะเป็นสิ่งสนับสนุนการเรียนรู้ของนักเรียนในศตวรรษที่ 21 ดังรายละเอียดแต่ละองค์ประกอบ ดังนี้ (Partnership for 21st Century Learning, 2009)

1. ด้านมาตรฐานการประเมินผล (Standards and Assessments)

1.1 ด้านมาตรฐานในศตวรรษที่ 21 (21st Century Standards) มีจุดเน้นคือ

1) ทักษะความรู้และความเชี่ยวชาญ (Expertise) ที่เกิดกับนักเรียน

2) สร้างความเข้าใจในการเรียนแบบสหวิทยาการ (Interdisciplinary) ระหว่างวิชาหลักกับจุดเน้นในศตวรรษที่ 21

3) มุ่งเน้นการสร้างความรู้เชิงลึกมากกว่าการสร้างความรู้แบบผิวเผิน (Shallow knowledge)

4) ผู้เรียนได้เรียนรู้จากข้อมูลที่เป็นจริง สื่อหรือเครื่องมือ ครูที่มีความเชี่ยวชาญการทำงานและการดำรงชีวิตประจำวัน ซึ่งผู้เรียนจะเรียนรู้ได้ดีที่สุดเมื่อได้เข้ามีส่วนร่วมในการแก้ปัญหา

5) ใช้การวัดความรอบรู้ที่หลากหลาย (Multiple measures of mastery)

1.2 ด้านการประเมินทักษะในศตวรรษที่ 21 (Assessments of 21st Century Skills) มีจุดเน้นคือ

1) สร้างความสมดุลระหว่างการประเมินผลด้วยแบบทดสอบมาตรฐานกับการประเมินผลย่อย หรือประเมินผลระหว่างเรียน (Formative assessments) และการประเมินผลรวม หรือการประเมินเพื่อสรุปผลการเรียน (Summative assessments)

2) เน้นการนำผลจากการประเมินการปฏิบัติของผู้เรียนไปใช้ในการปรับปรุงการเรียนการสอน

3) ต้องมีความสมดุลระหว่างการประเมินด้วยเทคโนโลยีใช้การประเมินผลย่อยและการประเมินผลรวม สำหรับการวัดทักษะของผู้เรียนในศตวรรษที่ 21

4) ใช้แฟ้มสะสมงาน (Portfolios) ของนักเรียนที่แสดงให้เห็นถึงทักษะการเรียนรู้ในศตวรรษที่ 21 ให้กับครูผู้สอนและผู้ว่าจ้างงานในอนาคต (Prospective employers)

2. ด้านหลักสูตรและการสอน(Curriculum and Instruction)

2.1 สอนแต่ละทักษะที่กำหนดไว้ในวิชาหลัก และบูรณาการกับประเด็นหลัก (Theme) ของศตวรรษที่ 21

2.2 สร้างโอกาสสำหรับใช้ทักษะในศตวรรษที่ 21 บูรณาการข้ามสาระเนื้อหา และวิธีการเรียนรู้ที่เน้นสมรรถนะเป็นฐาน (Competency-based approach)

2.3 วิธีการเรียนรู้ด้วยนวัตกรรม โดยใช้การบูรณาการระหว่างการใช้เทคโนโลยี การเรียนรู้แบบสืบค้น (Inquiry) การเรียนรู้ที่ใช้ปัญหาเป็นฐาน และทักษะการคิดระดับสูง

2.4 ส่งเสริมการบูรณาการแหล่งเรียนรู้จากชุมชน (Community resources) มาใช้ในโรงเรียน

3. ด้านการพัฒนาอาชีพ (Professional development)

3.1 เน้นให้ครูผู้สอนมีทักษะการบูรณาการการใช้เครื่องมือ และกลยุทธ์การสอนสู่การปฏิบัติในชั้นเรียน และความสามารถในการกำหนดกิจกรรมการเรียนรู้ที่เหมาะสม

3.2 สร้างความสมดุลระหว่างการเรียนการสอนโดยตรง กับวิธีการสอนที่เน้นโครงการ

3.3 สร้างให้ครูเป็นผู้มีความรู้และทักษะในการสอนแบบแก้ปัญหา การคิดอย่างมีวิจารณญาณ และทักษะอื่น ๆ ในศตวรรษที่ 21

3.4 สร้างศตวรรษที่ 21 ให้เป็นชุมชนการเรียนรู้มืออาชีพสำหรับครูผู้สอน เพื่อเป็นรูปแบบ (Model) ของการจัดการเรียนรู้ในชั้นเรียน ซึ่งจะนำไปสู่การสร้างทักษะในศตวรรษที่ 21 ให้กับนักเรียน

3.5 สร้างให้ครูมีความสามารถเกี่ยวกับรูปแบบการเรียนรู้ เซาว์ปัญญา จุดอ่อน และจุดแข็ง ของผู้เรียนแต่ละคน

3.6 ช่วยให้ครูพัฒนาความสามารถของตนเอง โดยใช้กลยุทธ์ที่หลากหลาย เพื่อนำไปพัฒนาผู้เรียนที่มีความแตกต่างกัน และสร้างสิ่งแวดล้อมที่สนับสนุนการเรียนการสอน และการเรียนรู้ที่แตกต่าง

3.7 ส่งเสริมการประเมินผลอย่างต่อเนื่องสำหรับการพัฒนาทักษะของผู้เรียนในศตวรรษที่ 21

3.8 กระตุ้นให้เกิดการแบ่งปันความรู้ โดยการแลกเปลี่ยนเรียนรู้ และการสื่อสารกัน

3.9 ใช้รูปแบบที่ขยายได้ (Scalable) และมีความยั่งยืน (Sustainable) ในการพัฒนาอาชีพ

4. ด้านสภาพแวดล้อมการเรียนรู้ (Learning environments)

4.1 ส่งเสริมการเรียนรู้ด้วยการปฏิบัติ การให้ความช่วยเหลือ และการจัดสภาพแวดล้อมทางกายภาพที่เหมาะสม

4.2 สนับสนุนการร่วมมือร่วมใจของครู ผู้บริหารโรงเรียน และผู้ที่เกี่ยวข้อง เพื่อพัฒนาการเรียนรู้ให้ผู้เรียนมีผลสัมฤทธิ์ทางการเรียนที่สูงขึ้น หรือเรียกว่าชุมชนแห่งการเรียนรู้วิชาชีพ (Professional Learning Community: PLC)

4.3 ช่วยให้นักเรียนที่จะเรียนรู้เกี่ยวกับบริบทของโลกในศตวรรษที่ 21 โดยการเรียนรู้ด้วยการทำโครงการ หรือการทำงานอื่น ๆ

4.4 ให้มีการเข้าถึงเครื่องมือที่ส่งเสริมการเรียนรู้ของผู้เรียน เทคโนโลยี และแหล่งเรียนรู้ อย่างเท่าเทียมกัน

4.5 สนับสนุนความร่วมมือจากหน่วยงานอื่น ๆ ในการพัฒนาผู้เรียนให้มากขึ้น ทั้งการช่วยเหลือกันโดยตรง และทางสื่อสังคม หรือ online

การวัดสมรรถนะของผู้เรียนในศตวรรษที่ 21 (Measuring 21st Century Competencies)

การวัดสมรรถนะของผู้เรียนในศตวรรษที่ 21 เป็นการวัดเกี่ยวกับ (Jim Soland, Laura S.Hamilton, and Brian M. Stecher, 2013)

1. สมรรถนะด้านความรู้ (Cognitive Competencies)

1.1 การเรียนรู้ด้านวิชาการ (Academic mastery) เพราะเนื้อหาการเรียนรู้ด้านวิชาการ จะเป็นพื้นฐานสำหรับทักษะการคิดขั้นสูง เนื้อหาวิชา เช่น ความรู้ด้านคณิตศาสตร์ วิทยาศาสตร์ การอ่าน การศึกษาโลก และภาษาต่างประเทศ

1.2 การคิดวิเคราะห์ (Critical Thinking) เป็นประเด็นสำคัญ (Highlighted) ของเกือบทุกการสนทนาของสมรรถนะที่สำคัญของศตวรรษที่ 21 (Facione และคณะ, 1995) การวิเคราะห์รวมทั้งเหตุผลอุปนัยและนิรนัย (Inductive and Deductive Reasoning)

1.3 ความคิดสร้างสรรค์ (Creativity) นักการศึกษาและผู้ประกอบการหลายคนระบุว่าความคิดสร้างสรรค์ เป็นสมรรถนะที่สำคัญในศตวรรษที่ 21 ความคิดสร้างสรรค์ได้รับการเพิ่มความสำคัญในโปรแกรมการศึกษาทั่วโลก ตัวอย่างเช่น จีน และสิงคโปร์ ได้สนับสนุนให้เกิดความคิดสร้างสรรค์มากขึ้นในโรงเรียน

2. สมรรถนะด้านความสัมพันธ์ระหว่างบุคคล (Interpersonal Competencies)

2.1 การสื่อสารและการร่วมมือ (Communication and collaboration) การสื่อสารประกอบด้วยความคมชัด (Clarity) การแบ่งปันข้อมูล (Information Shared) และความสมดุลระหว่างผู้เข้าร่วม (Mohr, Fisher, and Nevin 1996) ส่วนการร่วมมือ (Collaboration) เป็นความสามารถในการติดต่อสื่อสาร รวมถึงสมรรถนะในการสื่อสาร เช่น การแก้ปัญหา ความขัดแย้ง การตัดสินใจแก้ปัญหา และการเจรจาต่อรอง (Lai, 2011)

2.2 ภาวะผู้นำ (Leadership) เป็นความสามารถในการสื่อสาร การทำงานร่วมกับผู้อื่น การมีวิสัยทัศน์สำหรับอนาคต มีความคิดริเริ่มที่เกี่ยวข้องกับการสร้างนวัตกรรม กลยุทธ์ใหม่ ๆ การจัดการ การจัดลำดับความสำคัญ การแข่งขัน

2.3 ความรู้เกี่ยวกับโลก (Global Awareness) เกี่ยวกับประเด็นสำคัญในศตวรรษที่ 21 เช่น การเชื่อมโยงด้านเศรษฐกิจ สังคม และวัฒนธรรมประเทศต่าง ๆ ที่เพิ่มขึ้น ความเข้าใจหรือความเห็นอกเห็นใจ (Empathy) ของคนที่อยู่ในสถานการณ์ทางการเมือง หรือวัฒนธรรมที่แตกต่างกัน รวมทั้งมุมมอง การสื่อสาร ความคิด การดำเนินการ และใช้ความเชี่ยวชาญในการที่จะประสบความสำเร็จในระดับโลก และแรงงานที่มีความหลากหลายทางวัฒนธรรม (Multicultural Workforce)

3. สมรรถนะภายในตนเอง (Interpersonal Competencies)

3.1 ความคิดแบบเปิดกว้าง (Growth mindset) เป็นส่วนสำคัญต่อการพัฒนาศักยภาพของมนุษย์ เพราะเป็นตัวขับเคลื่อนในทุกแง่มุมของคนที่มีความคิดแบบเปิดกว้างจะดีกว่าคนที่มีความคิดแบบปิด (Fixed Mindset) เช่น นักเรียนมักจะทำงานเรียนได้ดีขึ้นในวิชาคณิตศาสตร์เมื่อพวกเขามีความคิดแบบเปิดกว้าง เพราะพวกเขามีความเต็มใจที่จะต่อสู้กับความยากลำบากและเอาชนะความพ่ายแพ้ (ศูนย์จิตวิทยาการศึกษา : <http://www.kidsd.org/growth-mindset>)

3.2 การเรียนรู้วิธีการเรียน (Learning How to Learn) หรือ อภิปัญญา (Metacognition) หมายถึง ความสามารถของนักเรียน ในการกำหนดวิธีการแก้ปัญหาหรือการปฏิบัติงาน การติดตาม ตรวจสอบ และประเมินผลความก้าวหน้าสู่ความสำเร็จของงาน นอกจากนี้ ยังรวมถึงความสามารถที่เกี่ยวข้อง เช่น การควบคุมตนเอง ซึ่งได้รับการแสดงที่จะทำนายผลสัมฤทธิ์ทางการเรียน (Achievement) การบรรลุผล (Attainment) และความสำเร็จของการทำงาน (Workforce Success) Vrugt and Oort (2008) ได้วิจัยพบว่า นักเรียนที่เรียนด้วยตนเองจะมีผลสัมฤทธิ์ทางการเรียนที่ดีขึ้นอย่างมีนัยสำคัญ โดยสอบได้คะแนนสูงกว่าเพื่อนของเขา ผลงานวิจัยพบว่าสมรรถนะด้านอภิปัญญา มีอิทธิพลต่อวิธีการที่นักเรียนตอบสนองต่อการเรียนการสอนนักเรียนที่มีความเข้าใจกระบวนการเรียนรู้ของเขา จะมีความสามารถที่ดีกว่าเกี่ยวกับการกระตุ้นตัวเองและตอบสนองต่อครู และพัฒนาแข็งแกร่งรับรู้ด้วยตนเองสู่ความสำเร็จทางวิชาการ (Zimmerman,1990)

3.3 แรงจูงใจภายใน (Intrinsic Motivation) เป็นแรงขับที่มาจากภายในตัวบุคคลให้แสดงพฤติกรรมออกมา เพื่อให้บรรลุเป้าหมาย เช่น นักเรียนศึกษาเพิ่มเติมในวิชาที่ชอบหรือเรื่องที่สนใจ ส่วนแรงจูงใจภายนอก หมายถึง ความกดดันในการกระทำที่ได้รับมาจากแหล่งภายนอก เช่น เงิน ในกรณีของนักเรียน เช่น การยกย่องสรรเสริญหรือผลการเรียน (Grades) จากงานวิจัยพบว่า แรงจูงใจภายในและภายนอก มีอิทธิพลต่อผลสัมฤทธิ์ทางการเรียนของนักเรียนซึ่งถ้าเราให้ผู้เรียนเรียนรู้จากแรงจูงใจภายใน โดยไม่หวังรางวัลหรือแรงเสริมภายนอก จะทำให้นักเรียนเรียนรู้ได้อย่างมีความสุข เพราะเป็นความสนใจและความต้องการของนักเรียนเอง

3.4 ความเพียรพยายาม (Grit) หมายถึง ความขยันหมั่นเพียร และความหลงใหลในเป้าหมายระยะยาว (Duckworth et al.2007) ดังนั้น คนที่มีแรงจูงใจ แต่ยังขาดความเพียรพยายามหรือคนที่มุ่งมั่นในการทำงาน แต่ขาดความสนใจในงานที่ทำโครงการ จะไม่ประสบผลสำเร็จในการทำงาน ซึ่งมีผลงานวิจัย พบว่า นักเรียนที่มีความเพียรพยายามจะมีความสำเร็จในการเรียนระดับการศึกษาที่สูงขึ้น มีค่าที่มีความหมายที่เกี่ยวข้องกันอยู่ 3 ค่า คือ Motivation, Grit, and Resilience (การปรับฟื้นคืนสภาพของบุคคลจะมีผลโดยตรงต่อพฤติกรรมกาปฏิบัติงาน แต่บุคคลจะสามารถฟื้นคืนสภาพได้ดียิ่งขึ้นนั้น ควรจะได้รับปัจจัยสนับสนุนด้วย)

การประเมินทักษะแห่งศตวรรษที่ 20 และ 21

เปรียบเทียบการประเมินทักษะแห่งศตวรรษที่ 20 และ 21 ดังนี้

ตาราง 9.1 เปรียบเทียบการประเมินทักษะแห่งศตวรรษที่ 20 และ 21

เงื่อนไข	การประเมินในศตวรรษที่ 20	การประเมินในศตวรรษที่ 21
ความเป็นมาตรฐานเดียวกัน	จุดประสงค์ของการประเมิน คือ การเปรียบเทียบระหว่างนักเรียนดังนั้น นักเรียนต้องเข้าสู่มาตรฐานของการประเมินเดียวกัน นักเรียนได้คะแนนจากการจดจำและทำตามกฎ	จุดประสงค์ของการประเมิน คือ การสะท้อนโลกแห่งความจริง ดังนั้นเงื่อนไขในการประเมินจึงผันแปรได้ นักเรียนได้คะแนนจากความคิดสร้างสรรค์ และการได้ตอบสิ่งที่ไม่ได้คาดคิด
ความลับของการประเมิน	ความเป็นธรรม หมายถึง การที่ไม่มีนักเรียนคนใดรู้ข้อสอบล่วงหน้า ดังนั้นจึงนักเรียนสะสมความรู้และจดจำได้มากก็จะทำข้อสอบได้มาก	ความเป็นธรรม หมายถึง การที่นักเรียนได้เป็นส่วนหนึ่งของกระบวนการประเมิน ไม่เพียงแต่รู้ว่ามีความท้าทายใดบ้างในข้อสอบ แต่ยังมีส่วนช่วยคิดความท้าทายเหล่านั้นด้วย
ผลการประเมินระดับบุคคล	<ul style="list-style-type: none"> - ความสำเร็จ หมายถึง การเอาชนะนักเรียนคนอื่น ๆ นักเรียนต้องทำข้อสอบเพียงลำพัง - ผู้นำ คือ คนที่เป็นเจ้านายจะรู้มากที่สุด 	<ul style="list-style-type: none"> - ความสำเร็จเป็นสิ่งสะท้อนความพยายามของบุคคลและความร่วมมือของกลุ่ม (ความพยายามของบุคคลเพียงอย่างเดียวยังไม่เพียงพอ) - ผู้นำ คือ ผู้ที่มีอิทธิพลต่อผู้อื่น เพราะมีความเข้าใจที่ลึกซึ้ง และให้การสนับสนุน ไม่ใช่เพราะมีอำนาจ

ที่มา : Reeves (2010 อ้างอิงใน ขจรศักดิ์ บัวระพันธ์, 2555)

การประเมินทักษะในศตวรรษที่ 21 ยังมีน้อยมากไม่มีข้อค้นพบที่ชัดเจนนัก แต่ผู้ประเมินส่วนใหญ่จะใช้การประเมินแบบอิงสมรรถนะ (Performance-based Assessment) และการประเมินตามสภาพจริง (Authentic Assessment) ซึ่งการประเมินอิงสมรรถนะ(Performance-based Assessment) นั้นเป็นส่วนหนึ่งของการประเมินตามสภาพจริง(Authentic Assessment)

ดังนั้นในการประเมินผลการเรียนในชั้นเรียนแนวใหม่ ต้องมีการประเมินด้วยวิธีการที่หลากหลาย มีความต่อเนื่อง เน้นการประเมินกระบวนการ ประเมินตามสภาพจริง ยึดการปฏิบัติ เปิดเผยเกณฑ์และมาตรฐานต่อสาธารณะ การประเมินมีทั้งนักเรียนประเมินตนเอง และประเมินเป็นกลุ่มรวมทั้งนำผลที่ได้มาใช้อย่างจริงจัง

การวัดและประเมินผลฐานสมรรถนะ (Competency-Based Assessment)

ราชบัณฑิตยสถาน (2555) ให้ความหมายคำว่า สมรรถนะ (Competency) หมายถึง คุณลักษณะและพฤติกรรมที่บ่งชี้ถึงความสามารถ ความชำนาญในการใช้ความรู้ ความเข้าใจ และทักษะที่มีอยู่อย่างเชี่ยวชาญ

วิชัย วงษ์ใหญ่และคณะ (2562, น.2) ให้ความหมายคำว่า การประเมินอิงสมรรถนะ (Competency-based Assessment) หมายถึง การรวบรวมและสังเคราะห์ข้อมูลตามตัวบ่งชี้ เพื่อประเมินความสามารถของผู้เรียนตามมาตรฐานที่กำหนด

วิชัย วงษ์ใหญ่และคณะ (2562, น.2) ให้ความหมายคำว่า การประเมินตามสภาพจริง อิงสมรรถนะ หมายถึง การประเมินทักษะความสามารถของผู้เรียน ที่นำความรู้ ความเข้าใจ รวมทั้งทัศนคติ มาแสดงออก หรือกระทำการอย่างใดอย่างหนึ่งตามระดับมาตรฐานที่กำหนด โดยใช้วิธีการประเมินและแหล่งข้อมูลสำหรับประเมินอย่างหลากหลาย สอดคล้องกับสภาพการจัดการเรียนรู้ เพื่อพัฒนาสมรรถนะที่ประเมินมุ่งเน้นการประเมินเพื่อพัฒนา (Assessment for Improvement)

สำนักงานเลขาธิการสภาการศึกษา (2562, น.14) ให้ความหมายคำว่า การวัดและประเมินผล ฐานสมรรถนะ (Competency-Based Assessment) ว่าเป็นการดำเนินการที่มุ่งวัดสมรรถนะอันเป็นองค์รวมของความรู้ ทักษะ เจตคติ และคุณลักษณะต่าง ๆ ไม่ใช่เวลามากกับการสอบวัดตามตัวชี้วัดจำนวนมาก เป็นการวัดจากพฤติกรรม การกระทำ การปฏิบัติ ที่แสดงออกถึงความสามารถในการใช้ความรู้ ทักษะ เจตคติ และคุณลักษณะต่าง ๆ ตามเกณฑ์การปฏิบัติ (Performance Criteria) ที่กำหนดเป็นการวัดอิงเกณฑ์มิใช่การวัดอิงกลุ่มและมีหลักฐานการปฏิบัติ (Evidance) ใช้ตรวจสอบ

สรุป สมรรถนะเป็นความสามารถของบุคคลในการใช้ความรู้ ทักษะ เจตคติ และคุณลักษณะต่าง ๆ ที่ตนมีในการทำงานหรือการแก้ปัญหาต่าง ๆ จนประสบความสำเร็จในระดับใดระดับหนึ่ง สมรรถนะแสดงออกทางพฤติกรรมการปฏิบัติ ที่สามารถวัดและประเมินผลได้ สมรรถนะจึงเป็นผลรวมของความรู้ ทักษะ เจตคติ คุณลักษณะ และความสามารถอื่น ๆ ที่ช่วยให้บุคคลหรือกลุ่มบุคคลประสบความสำเร็จในการทำงาน

เป้าหมายในการพัฒนาสมรรถนะผู้เรียนคือ ให้ผู้เรียนเกิดสมรรถนะหลักที่จำเป็นสำหรับการทำงาน การแก้ปัญหา และการดำรงชีวิต โดยมีลักษณะสำคัญ ดังนี้ 1) มุ่งให้ผู้เรียนแสดงความสามารถที่เชี่ยวชาญ เน้นการนำความรู้ไปใช้จริง 2) กำหนดความคาดหวังไว้สูง และคาดหวังกับผู้เรียนทุกคน 3) ผู้เรียนรับผิดชอบต่อตัวเองให้ถึงเป้าหมาย สามารถออกแบบการเรียนรู้ของตนเองได้ สามารถเรียนได้ในสถานที่และเวลาที่แตกต่างกัน โดยการช่วยเหลือ สนับสนุน อย่างยืดหยุ่น ตามลักษณะเฉพาะของผู้เรียน 4) ผู้เรียนจะได้รับการประเมินเมื่อพร้อม และเป็น การประเมิน ความก้าวหน้าตามอัตราของตนเอง เน้นประเมินที่ท้าทาย เน้นการปฏิบัติด้วยเครื่องมือวัดที่เข้าถึงความเชี่ยวชาญของผู้เรียน

อย่างไรก็ตามความรู้ ทักษะ และคุณลักษณะต่าง ๆ ที่บุคคลได้เรียนรู้ อาจไม่ช่วยให้บุคคลประสบความสำเร็จในการทำงาน หากบุคคลนั้นขาดความสามารถในการประยุกต์ใช้ความรู้ ทักษะ และคุณลักษณะต่าง ๆ ที่ตนมีในการปฏิบัติงาน หรืออีกนัยหนึ่งก็คือ การขาดความสามารถเชิงสมรรถนะ ดังนั้น ความรู้ ทักษะ เจตคติ และคุณลักษณะต่าง ๆ ที่บุคคลได้เรียนรู้จักนั้นจะยังไม่ใช่สมรรถนะ จนกว่าบุคคลนั้นจะได้แสดงพฤติกรรมแสดงออกถึงความสามารถในการนำความรู้ ทักษะ

เจตคติ และคุณลักษณะต่าง ๆ ที่มีในการทำงานหรือการแก้ปัญหาในสถานการณ์ต่าง ๆ จนประสบความสำเร็จในระดับใดระดับหนึ่ง ซึ่งสามารถนำเสนอเป็นกรอบแนวคิดสมรรถนะ ดังภาพที่ 9.2

ภาพที่ 9.2 กรอบแนวคิดเกี่ยวกับสมรรถนะ
(สำนักงานเลขาธิการสภาการศึกษา, 2562, น.8)

ดังนั้นสมรรถนะจึงเป็นความสามารถของบุคคลในระดับที่ปฏิบัติงานใดงานหนึ่งได้สำเร็จ โดยใช้ความรู้ ทักษะ เจตคติ/คุณลักษณะที่ตนมีอยู่หรือสมรรถนะเป็นพฤติกรรมที่แสดงออกถึงความสามารถของบุคคลในการนำ ความรู้ ทักษะและคุณลักษณะเฉพาะของตนมาประยุกต์ใช้ในงานหรือในสถานการณ์ ต่าง ๆ ได้จนประสบความสำเร็จ

ความเข้าใจคลาดเคลื่อนเกี่ยวกับสมรรถนะ มีดังนี้

1. คนมีความรู้ แต่ไม่ใช้ความรู้หรือไม่สามารถใช้ความรู้เท่ากับยังไม่มีสมรรถนะ เช่น ผู้มีความรู้ภาษาอังกฤษ แต่ไม่สามารถพูดคุยกับชาวต่างชาติได้
2. คนมีทักษะ แต่ไม่นำทักษะนั้นมาใช้เท่ากับยังไม่มีสมรรถนะ เช่น มีทักษะ การอ่าน เขียน ฟัง พูด สอบผ่านการทดสอบ แต่ไม่กล้าสื่อสารกับชาวต่างชาติ
3. คนมีเจตคติ มีแรงจูงใจ แต่ไม่นำ มาใช้งานเท่ากับยังไม่มีสมรรถนะ เช่น ชอบภาษาอังกฤษ มีเจตคติที่ดีต่อภาษาอังกฤษ แต่ไม่ยอมพูดสื่อสารกับ ชาวต่างชาติ

ดังนั้น สมรรถนะจะเกิดขึ้นได้ก็ต่อเมื่อบุคคลมีโอกาสดำเนินการใช้ความรู้ ทักษะ และคุณลักษณะที่ตนมีในการทำงาน การแก้ปัญหา ในสถานการณ์ต่าง ๆ จนเกิดความชำนาญ และความมั่นใจ ทำให้สามารถทำงานต่าง ๆ ได้สำเร็จ

สมรรถนะมีได้หลายระดับตามความจำเป็นหรือความต้องการในหลาย ๆ เรื่อง เราจำเป็นต้องมีสมรรถนะในระดับพอใช้การได้ จึงจะอยู่รอดอยู่ดี แต่ในบางเรื่องเราจำเป็นต้องมีสมรรถนะในระดับสูงขึ้น ดังนั้น ในการพัฒนาและการวัดสมรรถนะ จึงต้องมีการกำหนดเกณฑ์การปฏิบัติ (Performance Criteria) ว่าต้องการในระดับใด เช่น สำหรับคนทั่วไปอาจจำเป็นต้องมีสมรรถนะการใช้ภาษาอังกฤษเพื่อการสื่อสารในระดับพอใช้การได้ คือ สมรรถนะสื่อสาร เรื่องทั่ว ๆ ไปพอเข้าใจกัน แต่สำหรับผู้ที่ต้องการไปศึกษาต่อต่างประเทศสมรรถนะทางด้านนี้ก็จำเป็นต้องอยู่ในระดับสูง ซึ่งมักจะมีการกำหนดมาตรฐานเอาไว้ สมรรถนะที่สูงขึ้น ต้องอาศัยความรู้ ทักษะ ที่สูงขึ้นมากขึ้นด้วย แต่ความรู้ ทักษะที่สูงขึ้น อาจส่งผลหรือไม่ส่งผลต่อการเกิดสมรรถนะก็ได้ ขึ้นอยู่กับ ประสบการณ์ในการนำความรู้และทักษะเหล่านั้นมาใช้ รวมทั้งคุณลักษณะ ส่วนตนที่มีว่าเอื้ออำนวยเพียงใด สรุปว่า องค์ประกอบสำคัญของสมรรถนะ มี 7 ประการ คือ 1) ความรู้ (Knowledge) 2) ทักษะ (Skill) 3) คุณลักษณะ/เจตคติ (Attribute /Attitude) 4) การประยุกต์ใช้ (Application) 5) การกระทำ/การปฏิบัติ (Performance) 6) งานและสถานการณ์ต่าง ๆ (Tasks /Jobs /Situations) 7) ผลสำเร็จ (Success) ตามเกณฑ์ที่กำหนด (Performance Criteria)

การวัดและประเมินผลฐานสมรรถนะ (Competency – Based Assessment : CBA)

การวัดและประเมินผลฐานสมรรถนะเป็นการดำเนินการที่มุ่งวัดสมรรถนะอันเป็นองค์รวมของความรู้ ทักษะ เจตคติ และคุณลักษณะต่าง ๆ ไม่ใช่เวลามากกับการสอบวัดตามตัวชี้วัดจำนวนมาก เป็นการวัดจากพฤติกรรม การกระทำ การปฏิบัติ ที่แสดงออกถึงความสามารถในการใช้ความรู้ ทักษะ เจตคติ และคุณลักษณะต่าง ๆ ตามเกณฑ์การปฏิบัติ (Performance Criteria) ที่กำหนดเป็นการวัดอิงเกณฑ์ มีใช้องค์กลุ่มและมีหลักฐานการปฏิบัติ (Evidence) ใช้ตรวจสอบได้ การวัดและประเมินผลฐานสมรรถนะนี้เน้นการใช้การประเมินตาม สภาพจริง (Authentic Assessment) จากสิ่งที่ผู้เรียนได้ปฏิบัติจริง และ ความก้าวหน้าในการปฏิบัติงาน เช่น การประเมินจากการปฏิบัติ (Performance Assessment) หรือการประเมินโดยใช้แฟ้มสะสมผลงาน (Portfolio Assessment) รวมถึงการประเมินตนเอง (Self-Assessment) และการประเมินโดยเพื่อน (Peer Assessment) การวัดและประเมินผลที่ใช้สถานการณ์เป็นฐาน เพื่อให้บริบทการวัดและประเมินเป็นสภาพจริงมากขึ้น เช่น อาจเตรียมบริบท เป็นข้อความ รูปภาพ ภาพเคลื่อนไหว สถานการณ์จำลอง หรือสถานการณ์ เสมือนจริงในคอมพิวเตอร์ ซึ่งสามารถประเมินได้หลายประเด็นในสถานการณ์เดียวกัน การประเมินไปตามลำดับขั้นของสมรรถนะที่กำหนด หากไม่ผ่านจะต้องได้รับการซ่อมเสริมจนกระทั่งผ่านจึงจะก้าวไปสู่ลำดับขั้นต่อไป สำหรับการรายงานผลนั้น เป็นการให้ข้อมูลพัฒนาการและความสามารถของผู้เรียนตามลำดับขั้น ที่ผู้เรียนทำได้ตามเกณฑ์ที่กำหนด

กรอบสมรรถนะหลักของผู้เรียนระดับการศึกษาขั้นพื้นฐาน และกรอบสมรรถนะหลัก ของผู้เรียนระดับประถมศึกษาตอนต้น (ป.1 – 3)

กรอบสมรรถนะหลักของผู้เรียนระดับการศึกษาขั้นพื้นฐาน และกรอบสมรรถนะหลัก
ของผู้เรียนระดับประถมศึกษาตอนต้น (ป.1 – 3) ประกอบด้วย สมรรถนะสำคัญ 10 สมรรถนะ เป็น
สมรรถนะที่สามารถตอบสนอง และ มีความสอดคล้องกับหลักการสำคัญ 6 ประการ ดังนี้

1. ความต้องการของประเทศตามที่กำหนดไว้ในรัฐธรรมนูญแห่งราชอาณาจักรไทย
ยุทธศาสตร์ชาติ พ.ศ. 2561 - 2580 แผนปฏิรูปประเทศด้านต่าง ๆ แผนพัฒนาเศรษฐกิจและสังคม
แผนการศึกษาแห่งชาติ พ.ศ. 2560 - 2575 และมาตรฐานการศึกษาของชาติ พ.ศ. 2561

2. สอดคล้องกับทักษะแห่งศตวรรษที่ 21 ซึ่งเป็นทักษะที่จำเป็นต่อการดำรงชีวิตในโลก
ปัจจุบันและอนาคต

3. ส่งเสริมการใช้ศาสตร์พระราชา พระราโชบายของสมเด็จพระเจ้าอยู่หัว รัชกาลที่ 10
และพระราชดำรัสของสมเด็จพระกนิษฐาธิราชเจ้ากรมสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราช
กุมารี

4. ให้ความสำคัญกับความเป็นไทย ความเป็นชาติไทย เพื่อดำรงรักษา เอกลักษณ์ความเป็นไทย
ให้ถาวรสืบไป

5. สอดคล้องกับหลักพัฒนาการตามวัยของมนุษย์ และตอบสนองต่อความแตกต่าง
ที่หลากหลายทั้งของผู้เรียน บริบท และภูมิสังคม

6. สามารถเทียบเคียงกับมาตรฐานสากลได้

สมรรถนะทั้ง 10 ประการ เป็นสมรรถนะหลักที่เด็กและเยาวชนไทย จะต้องได้รับการพัฒนา
ในช่วงเวลา 12 ปี ของการศึกษาขั้นพื้นฐานเพื่อให้สามารถก้าวทันการเปลี่ยนแปลงและดำรงชีวิต
ได้อย่างมีคุณภาพในโลกแห่งศตวรรษที่ 21

สามารถนำไปใช้ในการปรับปรุงพัฒนาหลักสูตรการเรียนการสอน การวัดผลและการประเมินผล
รวมทั้งการพัฒนาครูให้สามารถเพิ่มคุณภาพการจัดการเรียนการสอน และพัฒนาผู้เรียน ให้เกิดสมรรถนะ
ที่ต้องการในชีวิตประจำวัน โดยเฉพาะอย่างยิ่ง สมรรถนะภาษาไทยเพื่อการสื่อสาร คณิตศาสตร์
ในชีวิตประจำวัน ทักษะกระบวนการสืบสอบทางวิทยาศาสตร์และจิตวิทยาศาสตร์ รวมทั้งสมรรถนะ
การใช้ภาษาอังกฤษเพื่อการสื่อสาร สมรรถนะทั้ง 4 นี้ เป็นสมรรถนะที่จะช่วยให้เด็ก และเยาวชนไทย
เป็นคนไทยฉลาดรู้ (Literate Thais) คือ มีความรู้และเครื่องมือพื้นฐานที่จะใช้ในการแสวงหาความรู้
และเรียนรู้ตลอดชีวิต ส่วนสมรรถนะทักษะ ชีวิตและความเจริญแห่งตน และทักษะอาชีพ
และการเป็นผู้ประกอบการจะช่วยให้เด็กและเยาวชนไทยมีชีวิตที่อยู่ดีมีสุข (Happy Thais)
สำหรับทักษะการคิดขั้นสูงและนวัตกรรม รวมทั้งการรู้เท่าทันสื่อสารสนเทศและดิจิทัลจะช่วยเพิ่มพูน
ความสามารถ ความเก่ง ให้เด็กและเยาวชนไทยคิดเก่ง และรู้ทันโลก ทำให้เด็กและเยาวชนไทยเก่งขึ้น
มีความสามารถสูง (Smart Thais) ส่งผลต่อการเพิ่มขีดความสามารถในการแข่งขันระดับโลกด้วย
ส่วน 2 สมรรถนะสุดท้าย คือ สมรรถนะการทำงานแบบรวมพลัง เป็นทีม และมีภาวะผู้นำ และสมรรถนะ
การเป็นพลเมืองที่เข้มแข็ง/ตื่นรู้ที่มีสำนึกสังคม จะช่วยให้เด็กและเยาวชนไทยเป็นผู้ที่สามารถทำงาน
ร่วมกับผู้อื่น เป็นผู้นำที่ดีและเป็นพลเมืองไทยใส่ใจสังคมและ มีสำนึกสากล (Active Thai Citizen

with Global Mindedness) มีความรับผิดชอบ มีส่วนร่วมในกิจการของสังคมและผดุงความเป็นธรรมในสังคม เพื่อการอยู่ร่วมกัน อย่างสันติสุขตลอดไป ดังภาพที่ 9.3

ภาพที่ 9.3 แสดงสมรรถนะหลักของผู้เรียน 10 ประการ (สำนักงานเลขาธิการสภาการศึกษา, 2562, น.21)

ตัวอย่าง สมรรถนะด้านที่ 2 คณิตศาสตร์ในชีวิตประจำวัน (Mathematics in Everyday Life)

ตารางที่ 9.2 แสดงคำอธิบายสมรรถนะด้านที่ 2 คณิตศาสตร์ในชีวิตประจำวัน (Mathematics in Everyday Life)

ระดับการศึกษาขั้นพื้นฐาน	ระดับประถมศึกษาตอนต้น (ป. 1-3)
<p>คำอธิบาย มีทักษะด้านการแก้ปัญหา การให้เหตุผล การสื่อสาร และการสื่อความหมายทางคณิตศาสตร์ และการเชื่อมโยง ทางคณิตศาสตร์ เพื่อให้รู้เท่าทัน การเปลี่ยนแปลงของระบบเศรษฐกิจ สังคม วัฒนธรรม และสภาพแวดล้อม นำ ความรู้ความสามารถ เจตคติ ทักษะ ที่ได้รับไปประยุกต์ใช้ในการเรียนรู้ สิ่งต่าง ๆ และในสถานการณ์ใหม่ ๆ เพื่อให้ได้มาซึ่งความรู้ใหม่ หรือการ สร้างสรรค์สิ่งใหม่ ๆ และนำไปประยุกต์ใช้ ในชีวิตประจำวันได้อย่างมีประสิทธิภาพ</p>	<p>คำอธิบาย สามารถแก้ปัญหาทางคณิตศาสตร์ ให้เหตุผล ทางคณิตศาสตร์ สื่อสารและ สื่อความหมาย ทางคณิตศาสตร์ รวมทั้ง สามารถเชื่อมโยงทาง คณิตศาสตร์ ในระดับ เนื้อหาที่เรียน เพื่อนำ ไปประยุกต์ใช้ในชีวิต ประจำวันได้อย่างมีประสิทธิภาพ</p>

ตารางที่ 9.2 (ต่อ)

ระดับการศึกษาขั้นพื้นฐาน	ระดับประถมศึกษาตอนต้น (ป. 1-3)
<p>สมรรถนะ</p> <ol style="list-style-type: none"> แก้ปัญหาในชีวิตประจำวัน ที่เกี่ยวข้องกับคณิตศาสตร์ โดยประยุกต์ ความรู้ความเข้าใจทางคณิตศาสตร์ เพื่อทำ ความเข้าใจปัญหา ระบุประเด็น ปัญหา วิเคราะห์ปัญหา วางแผน แก้ปัญหา โดยหากวิธีที่หลากหลาย ในการแก้ปัญหา และดำเนินการจนได้ คำตอบที่สมเหตุสมผล หาข้อสรุป หรือข้อความคาดการณ์ ของสถานการณ์ปัญหา และระบุถึงความสัมพันธ์ของข้อมูล เพื่อยืนยันหรือคัดค้าน ข้อสรุปหรือข้อความคาดการณ์นั้น ๆ อย่างสมเหตุสมผล และใช้เหตุผล แบบอุปนัย (Inductive Reasoning) ในการสร้างแบบรูป และข้อคาดเดา หรือใช้เหตุผลแบบนิรนัย (Deductive Reasoning) ออกแบบ อธิบาย และนำเสนอข้อมูลที่สื่อความหมายให้ผู้อื่นเข้าใจ ตรงกัน เพื่อแสดงความเข้าใจ หรือ ความคิดที่เกี่ยวกับคณิตศาสตร์ของ ตนเอง โดยใช้การพูดและเขียน วัตถุ รูปธรรม รูปภาพ กราฟ สัญลักษณ์ทาง คณิตศาสตร์ และตัวแทน รวมทั้งบอกความสัมพันธ์ระหว่างภาษาในชีวิต ประจำ วันกับภาษา และสัญลักษณ์ทาง คณิตศาสตร์ได้อย่างหลากหลาย และ เหมาะสมกับเนื้อหาและสถานการณ์ เชื่อมโยงความรู้หรือปัญหาทาง คณิตศาสตร์ที่เรียน มากับความรู้ ปัญหา หรือสถานการณ์อื่นที่ตนเองพบ ซึ่งอาจ เป็นการเชื่อมโยงภายในวิชาคณิตศาสตร์ เชื่อมโยงคณิตศาสตร์กับศาสตร์อื่น ๆ และเชื่อมโยงคณิตศาสตร์กับชีวิตประจำวัน เพื่อนำไปสู่ การแก้ปัญหาและการเรียนรู้ แนวคิดใหม่ที่ซับซ้อน หรือสมบูรณ์ขึ้น ใช้ความคิดคล่อง ความคิด ยืดหยุ่น ความคิดริเริ่ม และความคิด ละเอียดลอบ ในการคิดแก้ปัญหาทาง คณิตศาสตร์ และขยายความคิดที่มีอยู่เดิม เพื่อสร้าง แนวคิดใหม่ ปรับปรุง หรือพัฒนาองค์ความรู้ทาง คณิตศาสตร์ หรือศาสตร์อื่น ๆ โดยใช้คณิตศาสตร์ เป็นฐาน 	<p>สมรรถนะ</p> <ol style="list-style-type: none"> แก้ปัญหาในชีวิตประจำวันที่เหมาะสมกับวัย โดยใช้กระบวนการแก้ปัญหาทางคณิตศาสตร์ และคำนึงถึงความสมเหตุ สมผลของคำ ตอบที่ได้ ใช้ความรู้ทางคณิตศาสตร์ที่เรียน หาข้อสรุป ที่อธิบายความคิดของตนอย่าง สมเหตุสมผลตามวัย ใช้ศัพท์ สัญลักษณ์ แผนภูมิ แผนภาพ อย่างง่าย ๆ เพื่อสื่อสารให้ผู้อื่นเข้าใจ ในความคิดของตนเองได้ อย่างหลากหลาย และเหมาะสมกับวัย เนื้อหา และสถานการณ์ อธิบายความรู้และหลักการทาง คณิตศาสตร์ ที่เชื่อมโยงกับปัญหาหรือ สถานการณ์ต่าง ๆ ที่ตนเอง พบในชีวิตจริง ได้อย่างมีเหตุผลตามวัย ในการตรวจสอบ ข้อสรุปและสร้างเหตุผลสนับสนุน ที่น่าเชื่อถือ คิดในใจในการบวก ลบ คูณ ทหาร ได้อย่าง คล่องแคล่ว ว่องไว แม่นยำ เพื่อแก้ปัญหาทาง คณิตศาสตร์ที่เกิดขึ้น ในสถานการณ์ต่าง ๆ ในชีวิตประจำวัน

ที่มา : สำนักงานเลขาธิการสภาการศึกษา (2562, น.25-26)

ขั้นตอนการประเมินตามสภาพจริงอิงสมรรถนะ

นำเสนอโดยวิชัย วงษ์ใหญ่และคณะ (2562, น.5 -18) เป็นตัวอย่างการประเมินสมรรถนะการจัดการเรียนรู้

1. **ขั้นกำหนดสมรรถนะ**ที่ต้องการประเมิน คือ การจัดการเรียนรู้

2. **ขั้นนิยามสมรรถนะ** นิยามสมรรถนะการจัดการเรียนรู้ มีแนวทางสำคัญคือ การสังเคราะห์เพื่อกำหนดองค์ประกอบของสิ่งที่ต้องการประเมิน การจัดกลุ่มประเด็นย่อยของสิ่งใด ๆ เข้าด้วยกันเป็นองค์ประกอบต่าง ๆ ที่ภายในองค์ประกอบเดียวกันมีความเหมือนกัน และระหว่างองค์ประกอบมีความต่างกัน การสังเคราะห์เพื่อกำหนดนิยามการบูรณาการคำสำคัญ (Keywords) จากการให้ความหมายของคำใด ๆ แล้วกำหนดเป็นนิยาม (ความหมาย) เพื่อใช้ในการประเมิน

3. **กำหนดตัวบ่งชี้สมรรถนะ** ในที่นี้กำหนดตัวบ่งชี้สมรรถนะการจัดการเรียนรู้ เป็นการกำหนดตัวบ่งชี้เชิงพฤติกรรมที่สอดคล้องกับนิยามสมรรถนะและ Competency Mapping โดยที่ตัวบ่งชี้ต่าง ๆ จะถูกสังเคราะห์มาจากข้อมูลที่หลากหลายหรือประเด็นย่อยต่าง ๆ

4. **กำหนดวิธีการประเมิน** การประเมินตามสภาพจริงอิงสมรรถนะ สามารถใช้วิธีการประเมินได้อย่างหลากหลายตอบสนองธรรมชาติของตัวชี้วัดเชิงพฤติกรรมตามแนวทาง ดังต่อไปนี้

4.1 การประเมินจากการปฏิบัติในสภาพจริงควบคู่กับการจัดการเรียนการสอนและการเรียนรู้

4.2 การประเมินที่คำนึงถึงรูปแบบการเรียนรู้ของผู้เรียนตามความถนัดและความสนใจ

4.3 การกำหนดเกณฑ์การประเมินต้องสามารถยอมรับได้ทั้งผู้เรียนผู้สอนและผู้เกี่ยวข้อง รวมทั้งการประเมินแบบมีส่วนร่วมระหว่างเพื่อนผู้สอนและผู้เกี่ยวข้อง

4.4 การประเมินตนเองจะช่วยให้ผู้เรียนได้พัฒนาตนเองด้านทักษะการเรียนรู้คุณภาพของผลงาน

5.1 วิธีการประเมินอาจเลือกใช้วิธีการดังต่อไปนี้

5.1.1 การสังเกตแบบมีโครงสร้างและไม่มีโครงสร้าง

5.1.2 การสัมภาษณ์

5.1.3 การรายงานตนเอง

5.1.4 การบันทึกจากผู้เกี่ยวข้อง

5.1.5 การใช้แบบประเมินการปฏิบัติจริง

5.1.6 การประเมินโดยใช้แฟ้มผลงาน

5.1.7 การทดสอบภาคปฏิบัติ

5. สร้างเครื่องมือประเมิน

การสร้างเครื่องมือประเมินตามสภาพจริงอิงสมรรถนะดำเนินการสร้างตามขั้นตอนการสร้างเครื่องมือวัดและประเมินผลโดยทั่วไป ซึ่งเครื่องมือที่สร้างจะมีความหลากหลายและสอดคล้องกับวิธีการประเมินที่กำหนดไว้ในขั้นตอนที่ 4

5.1 แบบสังเกต (มีโครงสร้าง / ไม่มีโครงสร้าง)

5.2 แบบสัมภาษณ์ (มีโครงสร้าง / ไม่มีโครงสร้าง)

5.3 แบบรายงานตนเอง

- 5.4 แบบประเมินจากผู้เกี่ยวข้อง (ครู เพื่อน ชุมชน)
- 5.5 แบบประเมินแฟ้มพัฒนางาน
- 5.6 แบบประเมินชิ้นงานต่างๆ
- 5.7 แบบทดสอบภาคปฏิบัติ
- 5.8 เกณฑ์การให้คะแนน (Scoring rubrics)

6. การประเมินอย่างต่อเนื่อง (Ongoing assessment)

จากการที่การประเมินตามสภาพจริงอิงสมรรถนะ มีแนวคิดหลักคือมุ่งประเมินเพื่อพัฒนาสมรรถนะของผู้เรียน ไม่เน้นการประเมินเพื่อตัดสินว่าผู้เรียนมีสมรรถนะตามมาตรฐานที่กำหนดหรือไม่ ดังนั้นจึงต้องประเมินอย่างต่อเนื่องควบคู่ไปกับการจัดการเรียนรู้ปกติ ไม่แยกการประเมินออกจากการจัดการเรียนรู้ และนำผลการประเมินมาพัฒนาผู้เรียนให้มีสมรรถนะสูงขึ้น โดยที่การประเมินกระทำอย่างต่อเนื่องมีลักษณะเป็นวงจรที่ต่อเนื่องกัน 4 ประการ ได้แก่ การวางแผน (Plan) การปฏิบัติ (Do) การตรวจสอบ (Check) และการถอดบทเรียน (Lesson learned)

7. การถอดบทเรียน (Lesson learned) เพื่อพัฒนาสมรรถนะผู้เรียน

การถอดบทเรียน หมายถึง กระบวนการวิเคราะห์หลังการปฏิบัติหรือการทำกิจกรรม เพื่อการจัดการความรู้เป็นการให้ข้อมูลป้อนกลับอย่างเป็นระบบต่อคณะทำงานเกี่ยวกับผลการปฏิบัติกิจกรรมที่ดำเนินการแล้ว เป็นการกระตุ้นให้คณะทำงานเกิดความตื่นตัวและมีความรู้สึกร่วมกัน (Involve) อยู่กับงานที่ทำช่วยให้มีสติรู้ตัวและมีปัญญา รู้คิดในการปรับปรุงและพัฒนางาน

การถอดบทเรียนมีแนวทางดังต่อไปนี้

- 7.1 ต้องตอบโจทย์ว่าการถอดบทเรียนอะไร เพื่ออะไร
- 7.2 ใครคือบุคคลที่จะถอดบทเรียน การถอดบทเรียนของคนอื่นหรือการถอดบทเรียนตัวเอง
- 7.3 วิธีการถอดบทเรียนควรเลือกวิธีการให้เหมาะสม
- 7.4 บทเรียนที่ดี (Best Practice) อาจจะมีประเด็นที่คล้ายกันแต่แตกต่างกันบริบท การหาบทเรียนที่ดีถือว่าได้ความรู้ที่มีคุณค่า มีพลัง
- 7.5. สนทนาสนทนา (Dialogue) จะเป็นกลไกสำคัญในการถอดบทเรียนที่มากกว่าการตั้งคำถาม
- 7.6 บทเรียนมิใช่ความแตกต่างที่เกิดขึ้นจากสิ่งที่คาดหวังกับสิ่งที่เกิดขึ้นจริงตามนัยของการตั้งสมมติฐานการวิจัย อะไรที่ทำให้เกิดความแตกต่างนั้นเป็นปัจจัยก่อให้เกิดพฤติกรรมอย่างไร สิ่งนี้คือบทเรียน การถอดบทเรียนผลการประเมินตามสภาพจริงอิงสมรรถนะช่วยทำให้ผู้สอนทราบว่า มีปัจจัยอะไรที่ส่งเสริมให้ผู้เรียนมีพัฒนาการของสมรรถนะ จากนั้นผู้สอนนำปัจจัยเหล่านั้นมาใช้ในการจัดการเรียนรู้ ปัจจัยใดที่ไม่ส่งเสริมให้ผู้เรียนมีพัฒนาการของสมรรถนะ ผู้สอนนำปัจจัยนั้นออกจากการจัดการเรียนรู้

รูปแบบแบบทดสอบแนวใหม่

ลักษณะของแบบทดสอบที่ใช้ในการวัดความสามารถด้านการคิดในปัจจุบันไม่ว่าจะเป็นข้อสอบที่ใช้ในการประเมินในระดับชาติ (NT และ O-NET) ระดับนานาชาติ (PISA และ TIMSS) ที่นักเรียนต้องพบเห็นมี 2 รูปแบบ คือ แบบทดสอบแบบเลือกคำตอบ และแบบเขียนคำตอบ

สำหรับแบบทดสอบแบบเลือกคำตอบ ที่ใช้ในการประเมินในระดับชาติ (NT และ O-NET) ระดับนานาชาติ (PISA และ TIMSS) ในปัจจุบันมี 4 รูปแบบดังนี้

1. แบบเลือกตอบ (Multiple choices)
2. แบบเลือกตอบเชิงซ้อน (Complex Multiple Choices)
3. แบบเลือกตอบหลายคำตอบ (Multiple-selection /Multiple Response)
4. แบบกลุ่มคำตอบสัมพันธ์(Responses related)

ส่วนแบบทดสอบแบบเขียนคำตอบที่ใช้ในการประเมิน มี 2 รูปแบบคือ

1. แบบจำกัดคำตอบ(restricted-response question)
2. แบบขยายคำตอบ(extended-response question)

จากรูปแบบของข้อสอบที่ใช้ในการวัดความสามารถด้านการคิดในแต่ละรูปแบบมีลักษณะของข้อสอบและวิธีการเขียนที่ต้องมีลักษณะเฉพาะที่ไม่เหมือนกับการสร้างข้อสอบวัดผลสัมฤทธิ์โดยทั่วไป กล่าวคือ ไม่ว่าข้อสอบในรูปแบบใดก็ตามจะต้องมีสิ่งเร้าหรือสิ่งยั่วยุ เพื่อเป็นสื่อกระตุ้นยั่วยุให้คิดแล้วถามเพื่อให้คิดและตอบคำถามตามรูปแบบโดยข้อสอบในแต่ละรูปแบบลักษณะของคำถามจะแตกต่างกันดังนี้

1. แบบเลือกตอบ (Multiple choices) เป็นลักษณะข้อสอบเลือกตอบที่มีข้อมูลให้คิด ข้อคำถามมีความเฉพาะเจาะจงกระตุ้นให้คิดและเลือกคำตอบถูกต้องเพียงคำตอบเดียว ซึ่งปัจจุบันนักเรียนจะพบได้จากการสอบทั้งในระดับนานาชาติ และระดับชาติ

1.1 ตัวอย่างข้อสอบ PISA ที่เป็นแบบเลือกตอบที่มีตัวถูกเดียว เช่น

การแปร่งฟันของคุณ

ฟันของเราสะอาดมากขึ้นและมากขึ้นเมื่อเราขยับแปรงนานขึ้นและแรงขึ้นใช่หรือไม่? นักวิจัยชาวอังกฤษบอกว่าไม่ใช่ เขาได้ทดลองหลายๆ ทางเลือก และท้ายที่สุดก็พบวิธีที่สมบูรณ์แบบในการแปรงฟัน การแปรงฟัน 2 นาทีโดยไม่แปรงฟันแรงจนเกินไปให้ผลที่ดีที่สุด ถ้าคุณแปรงฟันแรงคุณกำลังทำร้ายเคลือบฟันและเหงือกโดยไม่ได้ขจัดเศษอาหารหรือคราบหินปูน

เบนท์ ฮันเซน ผู้เชี่ยวชาญเรื่องการแปรงฟัน กล่าวว่าวิธีจับแปรงสีฟันที่ดีก็คือจับให้เหมือนจับปากกา “เริ่มจากมุมหนึ่ง และแปรงไปตามฟันจนหมดแถว” เธอบอกว่า “อย่าลืมหันของคุณด้วย! มันสามารถสะสมแบคทีเรียได้มากที่สุดทีเดียว ซึ่งเป็นสาเหตุของกลิ่นปาก”

“การแปรงฟันของคุณ” เป็นบทความจากนิตยสารของนอร์เวย์

จงใช้บทความเรื่อง “การแปรงฟันของคุณ” ข้างบนเพื่อตอบคำถามต่อไปนี้

ภาพที่ 9.4 ตัวอย่างข้อสอบ PISA ที่เป็นแบบเลือกตอบที่มีตัวถูกเดียว

นักวิจัยชาวอังกฤษแนะนำอย่างไร

- 1) แนะนำว่าคุณแปร่งฟันได้บ่อยเท่าที่จะแปร่งได้
- 2) แนะนำว่าคุณไม่ควรพยายามแปร่งลิ้น
- 3) แนะนำว่าคุณไม่ควรแปร่งฟันแรงเกินไป
- 4) แนะนำว่าคุณควรแปร่งลิ้นให้บ่อยกว่าฟัน

1.2 ตัวอย่างข้อสอบ NT ที่เป็นแบบเลือกตอบที่มีตัวถูกเดียว

ก่อนทิ้งขยะ เราควรแยกประเภทของขยะเพื่อความสะอาดในการนำกลับมาใช้ใหม่ หรือการทำลายข้อความนี้แสดงถึงความหมายใดเป็นสำคัญ

- 1) ขยะมีหลายประเภท
- 2) ขยะบางประเภทสามารถนำกลับมาใช้ได้อีก *
- 3) การทิ้งขยะควรทิ้งในที่ที่กำหนดให้ทิ้งเท่านั้น
- 4) การแยกประเภทขยะช่วยให้เจ้าหน้าที่เก็บขยะได้สะดวก

1.3 ตัวอย่างข้อสอบ O-NET ที่เป็นแบบเลือกตอบที่มีตัวถูกเดียว

น้องบอกว่าลิ้มไม่ได้ใจมันทุกซ์ เพราะน้องซุกใจเศร้าเฝ้าให้หวน
 อยากให้น้องคิดใหม่...ใครชักชวน ขึ้นทางด่วนเดินจากซากอวรณ์
 คำที่ขีดเส้นใต้คำประพันธ์ข้างต้นใช้คำในข้อใดแทนได้โดยใจความสำคัญไม่เปลี่ยน

- 1) คร่ำครวญ
- 2) รัญจวน
- 3) กำสรวล
- 4) หอมหวน

2. แบบเลือกตอบหลายคำตอบ (Multiple-selection /Multiple Response)

เป็นข้อสอบแบบเลือกคำตอบ ที่มีคำตอบถูกมากกว่า 1 คำตอบซึ่งอาจมี 2 หรือ 3 หรือ 4 คำตอบก็ได้ ทั้งนี้ ต้องมีคำสั่งให้ผู้สอบเลือกที่ชัดเจน และลักษณะของข้อคำถามต้องเป็นคำถามแบบปลายเปิดที่กระตุ้นและเอื้อให้คิดหาคำตอบได้หลากหลายคำตอบ โดยมีคำตอบถูกมากกว่า 1 คำตอบ และสิ่งที่สำคัญต้องกำหนดเกณฑ์การให้คะแนนว่าจะให้คะแนนอย่างไร ซึ่งปัจจุบันนักเรียนจะพบได้จากการสอบในระดับชาติ(O-NET)

ตัวอย่างข้อสอบ O-NET กลุ่มสาระการเรียนรู้สุขศึกษาและพลศึกษา และวิทยาศาสตร์

1. ข้อใดเป็นกีฬาบุคคลประเภทคู่ (ให้เลือก 2 คำตอบ)

- 1) เปตองประเภทชายคู่และหญิงคู่
- 2) แบดมินตันประเภทชายคู่และหญิงคู่
- 3) เซปักตะกร้อประเภทชายคู่และหญิงคู่
- 4) วอลเลย์บอลชายหาดประเภทชายคู่และหญิงคู่

2. รักฟ้า อยากทราบว่า ต้นไม้สังเคราะห์แสงตลอดเวลาหรือไม่ จึงทำการทดลอง โดยนำใบแพงพวยมาทดสอบหาแป้งในช่วงเวลา 6.00 น. 12.00 น. 18.00 น. และ 21.00 น. ตามลำดับ นักเรียนคิดว่าจากการทดลองนี้ ตัวแปรต้นคืออะไร และตัวแปรตามคืออะไร (ให้เลือก 2 คำตอบ)

- 1) แสงแดด
- 2) ใบแพงพวย
- 3) สารละลายไอโอดีน
- 4) ช่วงเวลา *
- 5) ชนิดของต้นไม้
- 6) การเปลี่ยนสีของสารละลายไอโอดีน *

(ตัวอย่างของข้อสอบที่วัดการคิดอย่างมีวิจารณญาณ: การเข้าใจอย่างลึกซึ้ง)

3. แบบเลือกตอบเชิงซ้อน (Complex Multiple Choices) เป็นข้อสอบแบบเลือกคำตอบที่มีลักษณะเป็นชุด ซึ่งเป็นลักษณะข้อสอบที่มีข้อความย่อยรวมอยู่ในข้อเดียวกัน โดยข้อความแต่ละข้อจะถามข้อคิดเห็นหรือข้อเท็จจริงจากเรื่องที่ย่าน ซึ่งปัจจุบันนักเรียนจะพบได้จากการสอบในระดับนานาชาติ (PISA และ TIMSS)

ตัวอย่างข้อสอบ PISA แบบเลือกตอบเชิงซ้อน

บทความเกี่ยวกับผ้า

นักวิทยาศาสตร์ชาวอังกฤษคนหนึ่ง ได้พัฒนาผ้า “ฉลาด” เพื่อที่จะช่วยให้เด็กพิการสามารถสื่อสารด้วย “คำพูด” ได้ เด็กที่ใส่เสื้อกั๊กที่ทำด้วยเส้นใยพิเศษที่นำไฟฟ้าได้ ซึ่งเชื่อมต่อไปยังเครื่องสังเคราะห์เสียง จะสามารถทำให้ผู้อื่นเข้าใจสิ่งที่เขาต้องการสื่อสาร โดยการแตะลงบนผ้าที่มีความไวต่อการสัมผัสเท่านั้น

วัสดุนี้ทำด้วยผ้าธรรมดาและเคลือบรูปพริ้วด้วยเส้นใยที่มีคาร์บอนสอดใส่อยู่ จึงสามารถนำไฟฟ้าได้ เมื่อมีแรงกดลงบนผ้า สัญญาณแบบต่าง ๆ จะถูกส่งไปตามเส้นใยและไปแปลงสัญญาณชีพคอมพิวเตอร์จะอ่านได้ว่าส่วนใดของผ้าถูกแตะแล้วก็จะไปทำให้เครื่องมืออิเล็กทรอนิกส์ที่ติดตั้งอยู่ทำงาน เครื่องมือดังกล่าวมีขนาดไม่เกินกว่ากล่องไม้ขีด 2 กล่องเท่านั้น

“ส่วนที่ฉลาด ก็คือ วิธีการทอและส่งสัญญาณผ่านทางเส้นใยเราสามารถทอเส้นใยนี้ให้กลมกลืนเข้าไปในลายผ้าซึ่งทำให้เราไม่สามารถมองเห็นมัน” นักวิทยาศาสตร์ท่านหนึ่งกล่าว

ผ้านี้สามารถซัก บิด หรือห่มห่อสิ่งต่าง ๆ โดยไม่เกิดความเสียหายและนักวิทยาศาสตร์ยังกล่าวด้วยว่า ผ้านี้สามารถผลิตเป็นจำนวนมากได้ในราคาถูก

ภาพที่ 9.5 ตัวอย่างข้อสอบ PISA แบบเลือกตอบเชิงซ้อน

1. คำกล่าวอ้างต่อไปนี้ สามารถทดสอบในห้องปฏิบัติการได้หรือไม่
จงเขียนวงกลมล้อมรอบคำว่า “ได้” หรือ “ไม่ได้” ในแต่ละข้อ

ผ้าสามารถ	สามารถทดสอบในห้องปฏิบัติการ วิทยาศาสตร์
ซักได้โดยไม่เกิดความเสียหาย	ได้ / ไม่ได้
ห่อหุ้มสิ่งต่าง ๆ ได้โดยไม่เกิดความเสียหาย	ได้ / ไม่ได้
บิดได้โดยไม่เกิดความเสียหาย	ได้ / ไม่ได้
ผลิตเป็นจำนวนมากได้ในราคาถูก	ได้ / ไม่ได้

2. การวัดส่วนสูงของนักเรียนห้องหนึ่ง พบว่า นักเรียนหญิงมีส่วนสูงเฉลี่ยเท่ากับ 158 ซม. ค่าเฉลี่ยส่วนสูงนักเรียนชาย 164 ซม. ต่อมามีนักเรียนมาเข้าใหม่ 2 คน นำมาวัดส่วนสูงพบว่า ค่าเฉลี่ยส่วนสูงนักเรียนหญิงและชายไม่เปลี่ยนแปลง

ให้นักเรียนเลือกวงกลม ได้/ไม่ได้ ในแต่ละข้อต่อไปนี้

ข้อสรุป	ความเป็นไปได้
1. นักเรียนหญิงที่เข้าใหม่ทั้งสองมีส่วนสูง 158 ซม. เท่ากัน	ได้/ไม่ได้
2. นักเรียนหญิงที่เข้าใหม่ 2 คน มีส่วนสูง 155 ซม. และ 161 ซม.	ได้/ไม่ได้
3. นักเรียนชายที่เข้าใหม่ 2 คน มีส่วนสูง 162 ซม. และ 165 ซม.	ได้/ไม่ได้
4. นักเรียนที่เข้าใหม่เป็นผู้หญิง 1 คน สูง 160 ซม. และผู้ชาย 1 คน สูง 163 ซม.	ได้/ไม่ได้

4. **แบบกลุ่มคำตอบสัมพันธ์ (Responses related)** เป็นแบบทดสอบที่เป็นแบบเลือกคำตอบถูก 1 ตัวเลือกที่มีข้อต่อเนื้อหาที่ไม่อิสระต่อกัน โดยมีลักษณะเป็นชุดของคำถามที่มีเงื่อนไขให้คิดที่ต่อเนื่องและสัมพันธ์กัน โดยคำตอบในข้อที่แรก จะต้องเป็นข้อมูลที่ใช้ในการตอบข้อคำถามต่อไป ซึ่งอาจเป็นความสัมพันธ์ในส่วนของคำถาม หรืออาจเป็นความสัมพันธ์กลุ่มคำตอบในแต่ละกลุ่ม ปัจจุบันนักเรียนจะพบได้จากการข้อสอบในระดับชาติ (O-NET)

ตัวอย่างข้อสอบ O-NET

ประโยค “เสียบๆ หนอยได้ไหม” เป็น "(1) ประโยคชนิดใด" "(2) ละส่วนใดของประโยค"

และ " (3) แสดงเจตนาอะไรในการสื่อสาร ”

กลุ่มที่ 1 ชนิดของประโยค	กลุ่มที่ 2 ละส่วนใดของประโยค	กลุ่มที่ 3 แสดงเจตนาอะไรในการสื่อสาร
1) ประโยคความเดียว	1) ประธาน	1) แจ้งให้ทราบ
2) ประโยคความซ้อน	2) กรรม	2) ถามให้ตอบเนื้อความ
3) ประโยคความรวม	3) กริยา	3) ถามให้เลือก

5. แบบทดสอบเขียนคำตอบ แบบจำกัดคำตอบ (restricted-response question) เป็นข้อสอบแบบเขียนคำตอบที่มีลักษณะเป็นข้อสอบที่ถามให้คิดภายใต้ข้อมูลที่กำหนด และให้เขียนคำตอบภายใต้เงื่อนไขที่กำหนด และมีขอบข่ายของคำตอบ ที่ชัดเจน ซึ่งต้องมีเกณฑ์การให้คะแนนที่ชัดเจน ปัจจุบันนักเรียนจะพบได้จากการข้อสอบในระดับชาติ (O-NET) และนานาชาติ(PISA TIMSS)

ตัวอย่างข้อสอบ

1. เกศสุดามีอาชีพเป็นนักเขียน ได้มาขอคำแนะนำจากท่านเกี่ยวกับหลักเกณฑ์ในการเลือกซื้อเครื่องเรือนโดยเฉพาะเก้าอี้นั่งทำงานว่าควรมีลักษณะอย่างไร

.....

.....

เกณฑ์การให้คะแนน

คะแนนเต็ม เมื่ออธิบายหลักเกณฑ์ในการเลือกซื้อเครื่องเรือน เก้าอี้นั่งทำงานโดยคำนึงถึงการใช้งานและรักษาสุขภาพของผู้ใช้ หรือ ช่วยให้เราทำงานอย่างมีประสิทธิภาพ ทั้งยังป้องกันโรคปวดหลัง

- เช่น - เป็นเก้าอี้ที่รองรับสรีระร่างกายในการนั่งเขียนงาน
- เป็นเก้าอี้ที่มีพนักพิงหลังและพนักพิงไม่ควรมีขนาดใหญ่เกินไป
- โค้งเหมือนหลังของคนปกติเพื่อให้หลังได้พักผ่อน พนักพิงควรสามารถปรับมุม ความสูง และสามารถเลื่อนเข้าออกเพื่อปรับให้เข้ากับหลัง
- เป็นเก้าอี้ที่มีเบาะนั่งควรจะนุ่มพอสมควรค่ะ เพราะเมื่อเรานั่งน้ำหนักร่างกายกดลงบนกระดูกหลัง เบาะนั่งควรจะเอียงลงไปทางหลังเพื่อให้เมื่อนั่งหลังได้พิงกับพนักพิง และควรมีที่ปรับเบาะให้เหมาะกับงาน ที่นั่งควรสามารถปรับสูงต่ำได้ตามความต้องการ

ฯลฯ

คะแนนบางส่วน เมื่ออธิบายหลักเกณฑ์ในการเลือกซื้อเก้าอี้นั่งทำงาน ในด้านการใช้งาน หรืออธิบายถึงการใช้เพื่อรักษาสุขภาพเพียงประเด็นใดประเด็นหนึ่ง

- เช่น - เป็นเก้าอี้ที่ใช้ในการนั่งเขียนงานโดยเฉพาะ
- เป็นเก้าอี้ที่มีคุณภาพสามารถใช้มันได้อย่างคงทนถาวร
- เป็นเก้าอี้ที่นั่งแล้วรู้สึกสบาย

ฯลฯ

ไม่ได้คะแนน เมื่อกล่าวถึงเก้าอี้นั่งทำงานในด้านความสวยงาม หรือความแข็งแรงเพียงประเด็นใดประเด็นหนึ่ง หรือไม่มีเหตุผลอธิบายสนับสนุน

- เช่น - เป็นเก้าอี้ที่ตามใจผู้ใช้
- เป็นเก้าอี้ที่มีสีสดใส ฯลฯ

6. แบบทดสอบเขียนคำตอบแบบขยายคำตอบ (extended-response question) เป็นแบบทดสอบเขียนคำตอบที่มีลักษณะเป็นข้อสอบที่ถามให้คิดอย่างอิสระ หรือเป็นลักษณะข้อสอบ ที่ให้อิสระในการคิดโดยเปิดโอกาสให้คิดภายใต้หลักวิชาที่สมเหตุสมผล ต้องมีเกณฑ์การให้คะแนนที่ชัดเจนพร้อมแนวคำตอบ ปัจจุบันนักเรียนจะพบได้จากการข้อสอบในระดับชาติ (O-NET) และนานาชาติ (PISA TIMSS)

ตัวอย่างข้อสอบ PISA

ปลายทางที่บัวโนส ไอเรส”

และแล้วเครื่องบินขนส่งไปรษณีย์ภัณฑ์สามลำจากปาตาโกเนีย¹ ชิลี และปารากวัย ได้เดินทางกลับมาจากทางใต้ ตะวันตก และเหนือสู่บัวโนส ไอเรส ซึ่งที่นั่นกำลังรอคอยสินค้าจากเครื่องบินเหล่านั้น เพื่อเครื่องบินที่จะเดินทางไปยุโรปสามารถออกเดินทางประมาณเที่ยงคืนได้

นักบินสามคนที่อยู่เบื้องหลังแผงควบคุมที่ใหญ่ราวกับเรือบรรทุกสินค้าตกอยู่ในความมืด และ จดจ่ออยู่กับเที่ยวบินของเขาที่กำลังเคลื่อนตัวเข้าสู่เมืองใหญ่ ซึ่งจะต้องลดความสูงลงอย่างช้าๆ เพื่อออกจากท้องฟ้าที่มีพายุหรือเจ็บบาง รวากับคนประหลาดกำลังลงมาจากภูเขา

รีวีแอร์ ผู้รับผิดชอบการปฏิบัติการทั้งหมด เดินไปมาในที่ตั้งจอดของบัวโนส ไอเรส เขายังคงเงยบจนกว่าเครื่องบินทั้งสามลำจะมาถึง ตลอดทั้งวันเขารู้สึกเหมือนมีกลางร้าย เวลาผ่านไปนาทีเดียวนาทีเดียวจนกระทั่งมีโทรเลขมาถึง รีวีแอร์รู้สึกว่าเขาได้ช่วงชิงบางสิ่งจากโชคชะตาซึ่งค่อยๆ ลดสิ่งที่เขาไม่รู้อะไรที่ละน้อย และดึงลูกเรือของเขาให้พ้นจากความมืดมาสู่ฝั่ง

ลูกเรือคนหนึ่งติดต่อกับรีวีแอร์ด้วยข้อความทางวิทยุ:

ไปรษณีย์ภัณฑ์จากชิลีรายงานว่าเราสามารถมองเห็นแสงสว่างจากบัวโนส ไอเรสแล้ว.....เยี่ยมมาก

ไม่นานนัก รีวีแอร์ก็ได้ยินเสียงเครื่องบิน ความมืดได้ยอมปล่อยให้หนึ่งโฉบออกมาแล้ว ดังทะเลที่มีคลื่นขึ้นๆ ลงๆ และสิ่งลึกลับต้องยอมคืนสมบัติที่มันโยนเล่นไปมาเป็นเวลานานให้กับชายหาด ในไม่ช้ามันคงจะคืนอีกสองคนที่เหลือกลับมา

ในวันนี้การทำงานก็จบสิ้นลง เจ้าหน้าที่ภาคพื้นดินที่เหนื่อยล้าคงจะกลับไปนอนและมีเจ้าหน้าที่ชุดใหม่ที่สดชื่นมาทำหน้าที่แทน มีเพียงแต่รีวีแอร์เท่านั้นที่ไม่ได้พัก: จากนั้นก็มาถึงคราวของไปรษณีย์ภัณฑ์จากยุโรปที่จะเข้ามาเพิ่มความวิตกให้เขาอีก และมันจะเป็นอย่างนี้ไปตลอด และตลอดไป

Antoine de Saint-Exupéry. *Vol de Nuit*. © Éditions Gallimard

¹ พื้นที่ทางตอนใต้ของชิลีและอาร์เจนตินา

“ปลายทางที่บัวโนส ไอเรส” ในหน้าที่ผ่านมาเป็นส่วนที่ตัดมาจากนวนิยายที่เขียนในปี 1931 นวนิยายนี้ใช้ประสบการณ์การเป็นนักบินขนส่งสินค้าในทวีปอเมริกาใต้ของผู้แต่งเป็นพื้นฐาน

ภาพที่ 9.6 ตัวอย่างข้อสอบ PISA แบบทดสอบเขียนคำตอบแบบขยายคำตอบ

ใช้ส่วนที่ตัดออกมาเพื่อตอบคำถามต่อไป

เรื่องที่เกิดขึ้นในช่วงเวลาใดของวัน ให้ใช้เนื้อเรื่องเพื่อสนับสนุนคำตอบของนักเรียน

-

เกณฑ์การให้คะแนน ปลายทางที่บัวโนส ไอเรส

คะแนนเต็ม

รหัส 2: ระบุว่าเป็นเที่ยวบินที่เกิดขึ้นตอนกลางคืนหรือตอนเย็น (แต่ไม่ใช่หรือหลังจากเที่ยงคืน) และ อธิบายโดยอ้างถึงข้อมูลจากเนื้อเรื่องได้อย่างถูกต้อง อาจถอดความหรือยกประโยคมาตอบโดยตรง

- ตอนกลางคืน เนื้อเรื่องกล่าวว่าพวกเขา “ตกอยู่ในความมืด”
- ตอนเย็น เขากำลังรอกพวกนั้นมาถึง เพื่อให้เครื่องบินยุโรปสามารถออกเดินทางได้ตอนเที่ยงคืน
- มันเป็นเวลากลางคืนเพราะ “ความมืดได้ยอมปล่อยหนึ่งในนั้นออกมาแล้ว”
- ก่อนเที่ยงคืน นั่นคือเวลาที่เครื่องบินยุโรปออกเดินทาง
- ระหว่าง 2 ทุ่ม ถึงเที่ยงคืน เราว่ามันมืด แต่มันไม่ใช่เที่ยงคืน ซึ่งเป็นเวลาที่เครื่องบินอีกลำจะออกเดินทาง

ได้คะแนนบางส่วน

รหัส 1: ระบุว่าเป็นเที่ยวบินที่เกิดขึ้นตอนกลางคืนหรือตอนเย็น (แต่ไม่ใช่หรือหลังจากเที่ยงคืน) แต่ไม่มีหลักฐานสนับสนุนจากเนื้อเรื่อง

- ตอนกลางคืน

ไม่ได้คะแนน

รหัส 0: ระบุว่าเป็นเที่ยวบินที่เกิดขึ้นตอนเที่ยงคืนหรือหลังจากเที่ยงคืน

- “สามารถออกเดินทางประมาณเที่ยงคืนได้” [การยกประโยคที่ไม่เกี่ยวข้องจากเนื้อเรื่อง]
- “ประมาณเที่ยงคืน” [การยกประโยคที่ไม่เกี่ยวข้องมาจากเนื้อเรื่อง]
- หลังเที่ยงคืน

ให้คำตอบที่ไม่เพียงพอหรือกว้างเกินแสดงความเข้าใจเนื้อเรื่องที่คลาดเคลื่อนหรือให้คำตอบที่เป็นไปไม่ได้หรือไม่เกี่ยวข้อง

- ในตอนเช้า
- ในตอนบ่าย
- ในตอนกลางวัน
- เวลา 3 ทุ่ม [หรือบอกเวลาที่แน่นอนอื่นๆ]

รหัส 9: ไม่ตอบ

สรุป

การวัดผลและประเมินผลการเรียนรู้ในศตวรรษที่ 21 เน้นการวัดประเมินผลตามสภาพจริง โดยประเมินผลที่เกิดกับนักเรียน เช่น ทักษะการเรียนรู้และนวัตกรรม (Learning and Innovation Skills) ทักษะด้านสารสนเทศ สื่อและเทคโนโลยี (Information, Media and Technology Skills) และทักษะด้านชีวิตและอาชีพ (Life and Career Skills) การประเมินทักษะ มีจุดเน้นเพื่อสร้างความสมดุลระหว่างระหว่างการประเมินผลด้วยแบบทดสอบมาตรฐาน กับการประเมินผลย่อย และการประเมินผลรวม เน้นการนำผลจากการประเมินไปใช้ในการปรับปรุงการเรียนการสอน การประเมินผลในชั้นเรียนแนวใหม่ ต้องมีการประเมินด้วยวิธีการที่หลากหลาย การวัดและประเมินผลฐานสมรรถนะ มีความน่าสนใจและตอบโจทย์การประเมินแนวใหม่ ซึ่งในอนาคตจะเข้ามาเป็นตัวหลักในการประเมิน รวมไปถึงรูปแบบของแบบทดสอบที่ไม่ใช่เป็นเพียงแบบปรนัยแบบเลือกตอบแบบคำตอบเดียวเท่านั้น ที่ครูผู้สอน และนักวัดผลจะสร้างและใช้ในการวัดและประเมินผลการเรียนรู้ของผู้เรียน แบบทดสอบแนวใหม่ที่มีทั้งแบบเลือกตอบมากกว่าหนึ่งคำตอบ แบบเลือกตอบเชิงซ้อน และแบบกลุ่มสัมพันธ์ และแบบอื่น ๆ ที่จะช่วยกระตุ้นให้ผู้เรียนได้ลองฝึกทำและเกิดเป็นผู้ที่มีความคิดขั้นสูงสอดคล้องกับการเป็นผู้เรียนในศตวรรษที่ 21 ที่มีความรู้ความสามารถและสมรรถนะที่จำเป็นต้องใช้ในการดำเนินชีวิต และเพื่อเป็นฟันเฟืองหนึ่งในการพัฒนาประเทศต่อไป

แบบฝึกหัดท้ายบทที่ 9

1. จงยกตัวอย่างทักษะของผู้เรียนในศตวรรษที่ 21ที่สำคัญ ที่นักศึกษาคิดว่าผู้เรียนควรมีมากที่สุดมา 3 ทักษะ พร้อมทั้งบอกเหตุผลของความสำคัญนั้น
2. จงยกตัวอย่างสมรรถนะของผู้เรียนในศตวรรษที่ 21ที่สำคัญ ที่นักศึกษาคิดว่าผู้เรียนควรมีมากที่สุดมา 3 ทักษะ พร้อมทั้งบอกเหตุผลของความสำคัญนั้น
3. จงอธิบายหลักการวัดและประเมินผลฐานสมรรถนะมาพอสังเขป
4. จงอธิบายขั้นตอนการประเมินตามสภาพจริงอิงสมรรถนะมาเป็นข้อๆ พอสังเขป
5. จงค้นคว้าเพิ่มเติมและยกตัวอย่างแบบทดสอบแนวใหม่ (PISA หรือ TIMSS) มาจำนวน 5 ข้อ

เอกสารอ้างอิง

- ขจรศักดิ์ บัวระพันธ์.(2555). การวิจัยเชิงคุณภาพเพื่อศึกษาความเข้าใจของนักเรียน. กรุงเทพฯ ฯ : สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน สำนักวิชาการและมาตรฐานการศึกษา สถาบันวิทยาศาสตร์.
- ราชบัณฑิตยสถาน.(2555).พจนานุกรมศัพท์ศึกษาศาสตร์ ฉบับราชบัณฑิตยสถาน.กรุงเทพฯ : อรุณการพิมพ์.
- เลขาธิการสภาการศึกษา, สำนักงาน. (2562). แนวทางการพัฒนาสมรรถนะผู้เรียนระดับการศึกษาขั้นพื้นฐาน. (พิมพ์ครั้งที่ 2). กรุงเทพฯ : บริษัท 21 เซ็นจูรี จำกัด.
- วิชัย วงษ์ใหญ่และคณะ. (2562).การประเมินตามสภาพจริงอิงสมรรถนะ.กรุงเทพฯ : ศูนย์ผู้นำนวัตกรรมหลักสูตรและการเรียนรู้.
- อนุวัติ คุณแก้ว.(2559). การวัดและประเมินผลการศึกษาแนวใหม่. (พิมพ์ครั้งที่ 2).กรุงเทพฯ : สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
- Vrugt and Oort .(2008). *Metacognition, achievement goals, study strategies and academic achievement: pathways to achievement*. Related parties Faculty of Social and Behavioural Sciences (FMG).

บรรณานุกรม

- กมลวรรณ ตังชนกานนท์. (2559). **การวัดและประเมินทักษะปฏิบัติ**. (พิมพ์ครั้งที่ 2).
กรุงเทพมหานคร : โรงพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
- กฤษฎาภาณุจรรย์ โดพิทักษ์. (2563). **การประเมินการปฏิบัติ : แนวคิดสู่การปฏิบัติ**. (พิมพ์ครั้งที่ 1)
พิษณุโลก : สำนักพิมพ์มหาวิทยาลัยนเรศวร.
- โกวิท ประวาลพฤกษ์. (2540). **“การศึกษา เพื่อสร้าง”สู่ความเป็นเลิศทางวิชาการ**. กรุงเทพฯ :
สมาคมนักบริหารการประถมศึกษา.
- ขจรศักดิ์ บัวระพันธ์. (2555). **การวิจัยเชิงคุณภาพเพื่อศึกษาความเข้าใจของนักเรียน**. กรุงเทพฯ :
สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน สำนักวิชาการและมาตรฐานการศึกษา
สถาบันวิทยาศาสตร์.
- คณะกรรมการการประถมศึกษาแห่งชาติ, สำนักงาน. (2544). **พัฒนาการของคุณภาพ นักเรียน
ประถมศึกษาและแนวทางการประเมิน**. กรุงเทพฯ : โรงพิมพ์การศาสนา
- ชวาล แพรัตกุล. (2518). **เทคนิคการวัดผล**. กรุงเทพฯ : วัฒนาพานิช.
- โชติกา ภาษีผล. (2559). **การวัดและประเมินผลการเรียนรู้**. กรุงเทพฯ : สำนักพิมพ์แห่ง
จุฬาลงกรณ์มหาวิทยาลัย.
- ฐานเศรษฐกิจออนไลน์. (2563). **อาชีพในฝันยุค Covid-19**. สืบค้นจาก
<http://www.thansettakij.com>.
- ทิวดี มณีโชติ. (2549). **การวัดและประเมินผลการเรียนรู้ ตามหลักสูตรการศึกษาขั้นพื้นฐาน**.
กรุงเทพฯ : สำนักพิมพ์ศูนย์ส่งเสริมวิชาการ.
- นงลักษณ์ วิรัชชัย. (2546). **“การตัดสินผลการเรียนรู้ : เกณฑ์และการตัดเกรด”** ในการประเมินผล
การเรียนรู้แนวใหม่. กรุงเทพมหานคร : โรงพิมพ์จุฬาลงกรณ์มหาวิทยาลัย.
- บุญชม ศรีสะอาด, นิภา ศรีไพโรจน์ และนุชชานา ทองทวี. (2528). **การวัดผลและประเมินผล
การศึกษา**. มหาสารคาม : โรงพิมพ์ปริดาการพิมพ์.
- บุญเชิด ภิญโญอนันตพงษ์. (2526). **การวัดและประเมินผลการศึกษา : ทฤษฎีและการประยุกต์**.
กรุงเทพฯ : อักษรเจริญทัศน์.
- บุญเชิด ภิญโญอนันตพงษ์. (2546). **คุณภาพเครื่องมือวัด ใน ประมวลสาระชุดวิชาการพัฒนา
เครื่องมือสำหรับการประเมินการศึกษา**. โดยมหาวิทยาลัยสุโขทัยธรรมมาธิราช.
(หน้า 65-154). (พิมพ์ครั้งที่ 2), นนทบุรี : มหาวิทยาลัยสุโขทัยธรรมมาธิราช.
- บุญธรรม กิจปริดาบริสุทธิ. (2535). **การวัดและการประเมินผลการเรียนการสอน**. กรุงเทพฯ :
สามเจริญพานิช.
- บุญเรียง ขจรศิลป์. (2543). **วิธีวิจัยทางการศึกษา**. พิมพ์ครั้งที่ 5. กรุงเทพฯ : พี.เอ็น.การพิมพ์
- ปิ่นวดี ธนธานี. (2550). **เอกสารประกอบการสอน “การวัดและประเมินผลการศึกษา”**. นครปฐม :
คณะครุศาสตร์มหาวิทยาลัยราชภัฏนครปฐม.
- พิชิต ฤทธิจรรณ. (2544). **หลักการวัดผลและประเมินผลการศึกษา**. กรุงเทพมหานคร :
คณะครุศาสตร์ สถาบันราชภัฏพระนคร

- พิชิต ฤทธิ์จรูญ. (2552). หลักการวัดและประเมินผลการศึกษา. (พิมพ์ครั้งที่ 10). กรุงเทพฯ: เข้าส์ ออฟ เคอร์มิสท์.
- _____. (2559). หลักการวัดและประเมินผลการศึกษา. (พิมพ์ครั้งที่ 10). กรุงเทพฯ : เข้าส์ ออฟ เคอร์มิสท์.
- ไพศาล วรคำ. (2559). การวิจัยทางการศึกษา. (พิมพ์ครั้งที่ 8) .มหาสารคาม : ตักศิลาการพิมพ์.
- เพลินพิศ ธรรมรัตน์. (2542). การประเมินผลการศึกษา. สกลนคร: คณะครุศาสตร์
สถาบันราชภัฏสกลนคร.
- พวงรัตน์ ทวีรัตน์. (2543). วิธีการวิจัยทางพฤติกรรมศาสตร์และสังคมศาสตร์. (พิมพ์ครั้งที่ 8)
กรุงเทพฯ: มหาวิทยาลัยศรีนครินทรวิโรฒ ประสานมิตร.
- ภัทรา นิคมานนท์. (2543). การประเมินผลการเรียน. (พิมพ์ครั้งที่ 3), กรุงเทพฯ: อักษราพัฒนา.
- เยาวดี วิบูลย์ศรี. (2539). การวัดผลและการสร้างแบบทดสอบผลสัมฤทธิ์. กรุงเทพฯ:
สำนักพิมพ์จุฬาลงกรณ์มหาวิทยาลัย.
- ราชบัณฑิตยสถาน.(2555).พจนานุกรมศัพท์ศึกษาศาสตร์ ฉบับราชบัณฑิตยสถาน.กรุงเทพฯ :
อรุณการพิมพ์
- รัตนะ บัวสนธ์. (2550). ทิศทางและอาณาบริเวณการประเมิน. (พิมพ์ครั้งที่ 2) . กรุงเทพฯ :
จุฬาลงกรณ์มหาวิทยาลัย.
- เลขาธิการสภาการศึกษา, สำนักงาน. (2562). แนวทางการพัฒนาสมรรถนะผู้เรียนระดับการศึกษา
ขั้นพื้นฐาน. (พิมพ์ครั้งที่ 2). กรุงเทพฯ : บริษัท 21 เซ็นจูรี จำกัด.
- ล้วน สายยศ และอังคณา สายยศ. (2543). เทคนิคการวัดผลการเรียนรู้. (พิมพ์ครั้งที่ 2), กรุงเทพฯ:
ชมรมเด็ก.
- วาโร เพ็งสวัสดิ์. (2542). การประเมินผลการเรียน. สกลนคร: คณะครุศาสตร์
สถาบันราชภัฏสกลนคร
- วิชัย วงษ์ใหญ่และคณะ. (2562).การประเมินตามสภาพจริงอิงสมรรถนะ.กรุงเทพฯ :
ศูนย์ผู้นำนวัตกรรมหลักสูตรและการเรียนรู้.
- ศิริชัย กาญจนวาสี. (2562). ทฤษฎีการประเมิน.(พิมพ์ครั้งที่ 9).กรุงเทพฯ :
สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
- สมนึก ภัทธีธนี. (2562). การวัดและประเมินผลการศึกษา. (พิมพ์ครั้งที่ 12). กรุงเทพฯ :
สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
- สมศักดิ์ ภูวิภาดาวรรณ. (2544). การยึดผู้เรียนเป็นศูนย์กลางและการประเมินตามสภาพจริง.
(พิมพ์ครั้งที่ 2). เชียงใหม่ : โนเลจเพลส.
- สุมาลี จันทร์ชลอ. (2542). การวัดและประเมินผล, กรุงเทพฯ : ศูนย์สื่อเสริมกรุงเทพ.
- สุรชัย โกศิยะกุล. (2558). เอกสารประกอบการสอนการวัดและประเมินผลการศึกษา.
คณะครุศาสตร์ มหาวิทยาลัยราชภัฏกำแพงเพชร.

- สำนักวิชาการและมาตรฐานการศึกษา . (2553).**แนวทางการจัดการเรียนรู้ ตามหลักสูตรแกนกลาง การศึกษาขั้นพื้นฐาน พุทธศักราช 2551**. กรุงเทพฯ: พิมพ์ครั้งที่ 2, โรงพิมพ์ชุมนุมสหกรณ์ การเกษตรแห่งประเทศไทย จำกัด,.
- สำนักวิชาการและมาตรฐานการศึกษา.(2557). **แนวปฏิบัติการวัดผลและประเมินผล การเรียนรู้**. กรุงเทพฯ: สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน.
- สำนักวิชาการและมาตรฐานการศึกษา. (2560).**มาตรฐานการเรียนรู้และตัวชี้วัดกลุ่มสาระการเรียนรู้ คณิตศาสตร์ วิทยาศาสตร์และสาระภูมิศาสตร์ ในกลุ่มสาระการเรียนรู้สังคมศึกษา ศาสนา และวัฒนธรรม(ฉบับปรับปรุง พ.ศ. 2560)ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551. (พิมพ์ครั้งที่ 1)**. โรงพิมพ์ชุมนุมสหกรณ์การเกษตรแห่งประเทศไทย จำกัด.
- สำเร็จ บุญเรืองรัตน์. (2550). **สติปัญญาและความถนัดทางการเรียนของมนุษย์ ทฤษฎี วิธีวัดและการ พัฒนา**. กรุงเทพฯ : มหาวิทยาลัยวงษ์ชวลิตกุล
- สัมพันธ์ พันธุ์พฤกษ์. (2563).**คะแนนและการแปลความหมายคะแนน.สถาบันทดสอบ การการศึกษาแห่งชาติ (องค์การมหาชน)**.
- อนุวัติ คุ้มแก้ว.(2559). **การวัดและประเมินผลการศึกษาแนวใหม่**. (พิมพ์ครั้งที่ 2).กรุงเทพฯ : สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
- อุทุมพร จามรมาน. (2530). **การวัดและประเมินการเรียนการสอนระดับอุดมศึกษา**. (พิมพ์ครั้งที่ 3) กรุงเทพฯ: ฟีนนี่พับบลิชซิง.
- _____ (2545). **การสร้างและพัฒนาแบบทดสอบเพื่อคัดเลือกบุคคลเข้าทำงาน**. กรุงเทพฯ : เอช อาร์ เซนเตอร์
- Ann Gravells. (2016). **Principles and Practices of Assessment**. London.Learning Matters.
- Airasian, P. W. (2000). **Classroom assessment**. 3rd ed. NY: The McGraw-HillBloom.
- Benjamin S. at al. (1971). **Handbook on formative and summative evaluation of student learning**. New York: McGraw-Hill.
- Hopkins, C. D.; & Antes, R. L. (1990). **Classroom Measurement and Evaluation**. 3rd ed. Itasca, IL: F. E. Peacock.
- Jonhson, R., Penny, J., Fisher, S., & Kuhs, T. (2003). **Score resolution: An Investigation of the reliability and validity of resolved scores**. *Applied Measurement in Education*, 16(4), 299-322.
- Jonhson, A., & Svingby, G. (2007). **The use of scoring rubrics: Reliability, validity and educational consequences**. *Educational research Review*, 2, 130-144.
- Kerlinger, F.N. 1986. **Foundation of Behavioral Research**. United States of America : Hort, Rinehart and Winson,Inc.
- Nitko, A.J. (2004). **Educational assessment of students**. (4th ed.). Columbus, Ohio: Pearson Education Inc.

- Panadero, E., & Jonsson, A. (2013). **The use of scoring rubrics for formative assessment purpose revisited: A review.** *Education Research Review*. 9, 129-144.
- Pearson Education Development Group. (2001). **Portfolio assessment** [Online]. Available form: <http://www.teactervisition.com/lesson-plans/lesson-5942.html> [2012, May 8].
- Polit, D. F., & Hungler, B. P. (1999). **Nursing Research Principles and Methods.** (6th ed.). Philadelphia: Lippincott.
- Stenley & Hopkins, 1978, pp.212–213
- Thorndike, Robert L., & Hagen, Elizabeth. (1969). **Measurement and evaluation in psychological and evaluation.** 3rd ed. New York:
- Vrugt and Oort .(2008). **Metacognition, achievement goals, study strategies and academic achievement: pathways to achievement.** Related parties Faculty of Social and Behavioural Sciences (FMG).
- Wiersman, William.(1990). **Educational measurement and testing.** (2^{ed}). Boston: Allen and Bacan.
- Zimmerman, M. A. (1990). Empowerment theory: Psychological, organizational and community levels of analysis. In J. Rappaport & E. Seidman (Eds.), *Handbook of community psychology* (pp. 43–63). New York: Kluwer Academic/Plenum.