

รายงานการวจิัยเพือ่พฒันาการเรียนรู้

เร่ือง

การส่งเสริมการฟังและการพูดโดยใช้ปริศนาคาํทายของเดก็ปฐมวยั

ศูนย์พฒันาเดก็เลก็องค์การบริหารส่วนตาํบลบึงบา

นางสาวปิยพร พานทอง

มหาวทิยาลยัสวนดุสิต

2560

ลขิสิทธ์ิของมหาวทิยาลยัสวนดุสิต

รายงานการวจิัยเพือ่พฒันาการเรียนรู้

เร่ือง

การส่งเสริมการฟังและการพูดโดยใช้ปริศนาคาํทายของเดก็ปฐมวยั

ศูนย์พฒันาเดก็เลก็องค์การบริหารส่วนตาํบลบึงบา

นางสาวปิยพร พานทอง

คณะครุศาสตร์

มหาวทิยาลยัสวนดุสิต

2560

ลขิสิทธ์ิของมหาวทิยาลยัสวนดุสิต

หัวข้อวจัิย การส่งเสริมการฟังและการพดูโดยใชป้ริศนาคาํทายของเดก็ปฐมวยั

 ศูนยพ์ฒันาเดก็เลก็องคก์ารบริหารส่วนตาํบลบึงบา

ผู้ดําเนินการวจัิย นางสาวปิยพร พานทอง

ทีป่รึกษา ฉตัรทราวดี บุญถนอม

หน่วยงาน ศูนยพ์ฒันาเดก็เลก็องคก์ารบริหารส่วนตาํบลบึงบา

 มหาวิทยาลยัสวนดุสิต

ปี พ.ศ. 2560

การวิจยัคร้ังน้ีมีวตัถุประสงค ์ดงัน้ี เพื่อศึกษาความสามารถดา้นการฟังและการพูดโดยใช้

ปริศนาคาํทาย ประชากรและกลุ่มตวัอยา่ง 10 คน เคร่ืองมือท่ีใชใ้นการวิจยั แบบทดสอบ ก่อนและ

หลงั การจดักิจกรรม จากผลการวิเคราะห์ขอ้มูล แสดงใหเ้ห็นว่า การจดักิจกรรมเสริมประสบการณ์

โดยใชป้ริศนาคาํทาย ช่วยส่งเสริมให้เด็กปฐมวยัมีความสามารถดา้นการฟังและการพูดโดยรวม

สูงข้ึนจากการทดลองอยา่งชดัเจน

กติตกิรรมประกาศ

งานวิจยัการส่งเสริมการฟังและการพดูโดยใชป้ริศนาคาํทายของเดก็ปฐมวยั ศูนยพ์ฒันาเด็ก

เล็กองค์การบริหารส่วนตาํบลบึงบา ฉบับน้ีสําเร็จได้ด้วยดี ด้วยความเมตตาจาก หน่วยงาน

ผูท้รงคุณวฒิุและผูท่ี้เก่ียวขอ้ง จึงขอกล่าวนาม ดงัต่อไปน้ี

 อาจารยด์ร.ขวญัใจ จริยาทศัน์กร อาจารยป์ระจาํวิชา การวิจยัเพื่อพฒันาการเรียนรู้

 อาจารยฉ์ตัรทราวดี บุญถนอม อาจารยป์ระจาํวิชา การวิจยัในชั้นเรียน

 อาจารยอ์ญัชิษฐา ปิยะจิตติ อาจารยป์ระจาํวิชา นิทานและวรรณกรรม

นางสาวบวรลกัษณ์ ธนัยพิพธัน์ ผูอ้าํนวยการกองการศึกษา ศาสนา และวฒันธรรม

องคก์ารบริหารส่วนตาํบลบึงบา

นางสาวเตือนใจ จิตตคราม ผูดู้แลเดก็ ศูนยพ์ฒันาเดก็เลก็องคก์ารบริหารส่วนตาํบล

บึงบา

ท่ีได้กรุณาให้คาํปรึกษาแนะนําให้ความช่วยเหลือสนับสนุนเอาใจใส่ช้ีแนวทางแก้ไข

ขอ้บกพร่องต่างๆ ตลอดจนให้กาํลงัใจในการทาํวิจยัฉบบัน้ี ผูว้ิจยัขอ กราบขอบพระคุณไว ้ณ ท่ีน้ี

คุณค่าและประโยชน์ของวิจยัฉบบัน้ี ขอมอบเป็นเคร่ืองบูชาพระคุณบิดา มารดา ท่ีให้ชีวิต ให้การ

อบรมเล้ียงดู และใหโ้อกาสทางการศึกษาแก่ผูว้ิจยั

ปิยพร พานทอง

 2560

สารบัญ

หนา้

กิตติกรรมประกาศ ก

สารบญั ข

สารบญัตาราง ค

สารบญัภาพ จ

บทที ่ 1 บทนํา 1

 ความเป็นมาและความสาํคญั 1

 วตัถุประสงคข์องการวิจยั 2

 ขอบเขตการวจิยั 2

 สมมติฐานการวิจยั 3

 คาํจาํกดัความท่ีใชใ้นงานวจิยั 3

 ประโยชน์ท่ีคาดวา่จะไดรั้บ 4

บทที ่ 2 แนวคดิ ทฤษฎ ีเอกสารและงานวจัิยทีเ่กีย่วข้อง 4

 เอกสารและงานวิจยัท่ีเก่ียวขอ้งกบัการฟัง 6

 เอกสารและงานวิจยัท่ีเก่ียวขอ้งกบัการพดู 10

 เอกสารและงานวิจยัท่ีเก่ียวขอ้งกบัปริศนาคาํทาย 16

 กรอบแนวคิดในการวจิยั 24

ง

หนา้

บทที ่ 3 วธีิดําเนินการวจัิย 25

 ประชากรและการสุ่มกลุ่มตวัอยา่ง 25

 เคร่ืองมือในการวิจยัและการตรวจสอบคุณภาพเคร่ืองมือ 25

 การเกบ็รวบรวมขอ้มูล 26

 การวิเคราะห์ขอ้มูล 26

บทที ่ 4 ผลการวจัิย 27

 การเสนอผลการวิเคราะห์ขอ้มูล 27

 ผลการวิเคราะห์ขอ้มูล 28

บทที ่ 5 สรุปผลการวจัิยอภิปรายผลและข้อเสนอแนะ 29

 สรุปผลการวิจยั 29

 อภิปรายผล 29

 ขอ้เสนอแนะในการนาํผลการวิจยัไปใช ้ 31

 ขอ้เสนอแนะในการทาํวจิยัคร้ังต่อไป 31

บรรณานุกรม 32

 บรรณานุกรมภาษาไทย 32

ภาคผนวก 34

 ภาคผนวก ก แผนการจดักิจกรรมเสริมประสบการณ์โดยใชป้ริศนาคาํทาย 35

 ภาคผนวก ข แบบทดสอบวดัความสามารถดา้นการฟังและการพดู 42

 ภาคผนวก ค ตารางแสดงค่าดชันีความสอดคลอ้งของผูเ้ช่ียวชาญ 52

ประวตัิผู้วจัิย 58

สารบัญตาราง

ตารางท่ี หนา้

4.1 แสดงค่าคะแนนเฉล่ียจากการทาํแบบทดสอบท่ี 1 27

4.2 แสดงค่าคะแนนเฉล่ียจากการทาํแบบทดสอบท่ี 2 27

4.3 แสดงค่าคะแนนเฉล่ียจากการทาํแบบทดสอบท่ี 3 28

4.4 แสดงค่าคะแนนเฉล่ียจากการทาํแบบทดสอบท่ี 4 28

ก-1 ตารางแสดงค่าดชันีความสอดคลอ้งของผูเ้ช่ียวชาญ 53

สารบัญภาพ

ภาพท่ี หนา้

ง -1 การจดักิจกรรมเสริมประสบการณ์ปริศนาคาํทาย 55

บทที ่1

 บทนํา

ความเป็นมาและความสําคญั

มนุษยใ์ชภ้าษาในการติดต่อส่ือสารระหวา่งกนั ถ่ายทอดแลกเปล่ียนความคิดเห็น ความรู้สึก

ตลอดจนประสบการณ์ต่างๆ ซ่ึงสามารถแสดงออกดว้ยการใชเ้สียง คาํพดู ท่าทาง แลว้ส่ือออกมาให้

มีความหมายเพื่อใหเ้กิดความเขา้ใจตรงกนัระหว่างผูพ้ดูและผูฟั้ง ฉะนั้นการเรียนรู้ภาษาเร่ิมมาจาก

การฟังและการพดูก่อนการอ่านและการเขียน ซ่ึงสอดคลอ้งกบั บนัลือ พฤกษะวนั (2543 : 1) ท่ี

กล่าวว่า ภาษายงัเป็นเคร่ืองมืออีกอยา่งหน่ึงท่ีช้ีพฒันาการทางสติปัญญาของบุคคล เป็นส่ิงท่ีจาํเป็น

ต่อการส่ือสารระหว่างบุคคล การอยูร่่วมกนัของมนุษย ์ ไม่ว่าชาติใด สังคมใด ยอ่มตอ้งมีภาษาเป็น

เคร่ืองมือช่วยในการติดต่อส่ือความหมายซ่ึงกนัและกนั บุคคลท่ีสามารถใชท้กัษะภาษาไดดี้กว่ายอ่ม

ดาํรงชีวิตอยู่ในสังคมไดอ้ย่างมีความสุขและราบร่ืนภาษาจึงเป็นทั้งศาสตร์และศิลป์ ท่ีตอ้งอาศยั

ทกัษะการฟัง การพดู ซ่ึงเป็นพื้นฐานของการอ่านและการเขียน ดงันั้นการพฒันาภาษาควรเร่ิมตั้งแต่

เด็กปฐมวยัเพราะเด็กในวยั 2 -7ปี เป็นวยัท่ีพฒันาการทางภาษาเจริญงอกงามอย่างรวดเร็ว ซ่ึง

สอดคลอ้งกบั กลุยา ตนัติผลาชีวะ (2551 : 136) ท่ีกล่าววา่ เดก็เรียนรู้ภาษาตามลาํดบัขั้นพฒันาการ

เร่ิมจากความคุน้เคยจากการไดย้นิ ไดฟั้ง การพดูคุย สนทนา ทาํใหพ้ฒันาการทางภาษาเจริญงอกงาม

เด็กเร่ิมเรียนจากภาษาง่ายๆ เรียนรู้การใชค้าํศพัทด์ว้ยการใชป้ระโยค ครูสอนภาษาคนแรกของเด็ก

คือพอ่แม่ เสียงแรกท่ีเด็กไดย้นิไดฟั้งคือเสียงจากพ่อแม่ การโตต้อบของพ่อแม่ทาํใหเ้ด็กเรียนรู้ภาษา

การพดูและสนทนากบัเดก็คือการสร้างเสริมพฒันาการทางภาษาใหก้บัเด็กปฐมวยั ซ่ึงสอดคลอ้งกบั

สาํนกังานคณะกรรมการการศึกษาแห่งชาติ (2543 : 9-12) ท่ีกล่าวว่า การเรียนรู้ภาษาเป็นส่ิงจาํเป็น

ผูเ้ก่ียวขอ้งควรจัดประสบการณ์ท่ีเหมาะต่อการเรียนรู้และการเรียนรู้ภาษาเป็นประเด็นท่ีตอ้ง

พิจารณา นอกจากนั้นส่ิงท่ีควรคาํนึงถึงในการส่งเสริมทกัษะทางภาษาให้กบัเด็กปฐมวยั เพื่อให้

เกิดข้ึนอยา่งเตม็ศกัยภาพของเด็ก เพราะสภาพแวดลอ้มท่ีดีและเหมาะสมเป็นส่ิงจาํเป็นให้เกิดการ

เรียนรู้อยา่งดียิง่สาํหรับเดก็ ดงันั้นการฟังการพดูจึงเป็นทกัษะของพฒันาการทางภาษาในเดก็ปฐมวยั

 ในการจดักิจกรรมการเรียนการสอน ตอ้งเป็นไปในลกัษณะของการบูรณาการ เพื่อให้เด็ก

ไดรั้บประสบการณ์ตรง เกิดการเรียนรู้ ไดพ้ฒันาทุกดา้น ทั้งดา้นการฟังและการพูดการเรียนรู้ท่ี

เหมาะสมใหผู้เ้รียนไดเ้รียน และปฏิบติัใหส้อดคลอ้งกบัวตัถุประสงคท่ี์กาํหนด ดว้ยการใหผู้เ้รียนมี

บทบาทสําคญัในการเรียนรู้ เปิดโอกาสให้ผูเ้รียนมีส่วนร่วมในกิจกรรมการเรียนรู้ ไดป้ระพฤติ

ปฏิบติั ลงมือกระทาํจริง จดักิจกรรมต่างๆ ใหผู้เ้รียนมีโอกาสรับรู้โดยผา่นการรับรู้หลายๆ ทางอาทิ

2

การฟัง การพูด การถาม การสัมผสั และการทดลอง กิจกรรมตอ้งทา้ทาย ชวนคิด มีความยากง่าย

สลบัซบัซอ้นพอเหมาะกบัวยั และความสามารถของ

ปริศนาคาํทายเป็นกิจกรรมท่ีสามารถช่วยพฒันาการดา้นทกัษะดา้นภาษาไทยให้แก่เด็กได้

อีกทั้งยงัเป็นกิจกรรมท่ีมีคุณค่ามากเพราะเป็นการเล่นท่ีช่วยให้ผูเ้ล่นรู้จกัคิด รู้จกัหาคาํตอบ อีกทั้ง

เป็นเคร่ืองมือท่ีช่วยใหบุ้คคลเป็นคนมีเหตุผล เป็นคนช่างสงัเกต กลา้เส่ียง กลา้เดา และกลา้ท่ีจะคิดมี

ความละเอียดถ่ีถว้น รู้จกัหารูปแบบและการใชภ้าษาในการตั้งคาํถาม จากท่ีกล่าวมาการใชป้ริศนาคาํ

ทายเป็นกิจกรรมหน่ึงท่ีใชใ้นการจดัประสบการณ์การเรียนรู้ทางภาษาสาํหรับเด็กปฐมวยั เพื่อเป็น

การกระตุน้ใหเ้ดก็เกิดการเรียนรู้ทางภาษา โดยเฉพาะดา้นการฟังและการพดู

ดังนั้ นผู ้วิจัย จึงมีความสนใจท่ีจะนําปริศนาคําทายมาใช้ในการจัดกิจกรรมเสริม

ประสบการณ์ให้กบัเด็ก ซ่ึงผูว้ิจยัเช่ือว่าวิธีการดงักล่าวจะช่วยส่งเสริมดา้นการฟังและการพูดของ

เด็กปฐมวยั เพื่อให้เด็กมีความเขา้ใจความหมายของคาํ การปฏิบติัตามคาํสั่ง การบอกช่ือส่ิงต่างๆ

และการเล่าเร่ือง ไดอ้ยา่งเหมาะสมตามวยัและมีประสิทธิภาพยิง่ข้ึน

วตัถุประสงค์ของการวจัิย

เพื่อศึกษาความสามารถดา้นการฟังและการพดูโดยใชป้ริศนาคาํทาย

ขอบเขตการวจัิย

1. ประชากรท่ีใชใ้นการวิจยั

 ประชากรท่ีใชใ้นการวิจยัคร้ังน้ีเป็นเด็กนกัเรียนชาย – หญิง อายรุะหว่าง 3 – 4 ปี

จาํนวน 10 คน ท่ีกาํลงัศึกษาอยูใ่นชั้นก่อนวยัเรียน ประจาํปีการศึกษา 2560 ภาคเรียนท่ี 1 ศูนย์

พฒันาเดก็เลก็องคก์ารบริหารส่วนตาํบลบึงบา อาํเภอหนองเสือ จงัหวดัปทุมธานี

 2. ระยะเวลาในการทดลอง

 การวิจยัคร้ังน้ีไดท้าํการทดลองในภาคเรียนท่ี 1 ปีการศึกษา 2560 โดยมีระยะเวลา

ในการทดลอง จาํนวน 4 วนั ในกิจกรรมเสริมประสบการณ์ คร้ังละ 20 นาที

 3. ตวัแปรในการวจิยั

 ตวัแปรตน้ คือ ปริศนาคาํทาย

 ตวัแปรตาม คือ การฟังและการพดู

3

สมมติฐานการวจัิย

1. เดก็ปฐมวยัท่ีไดรั้บการส่งเสริมความสามารถดา้นการฟังและการพดูโดยใชป้ริศนาคาํ

ทายสูงข้ึน

คาํจํากดัความทีใ่ช้ในงานวจัิย

1. เด็กปฐมวยั หมายถึง เด็กนกัเรียนชาย – หญิง อายรุะหว่าง 3 – 4 ปี จาํนวน 10 คน ท่ี

กาํลงัศึกษาอยูใ่นชั้นก่อนวยัเรียน ประจาํปีการศึกษา 2560 ภาคเรียนท่ี 1 ศูนยพ์ฒันาเด็กเลก็องคก์าร

บริหารส่วนตาํบลบึงบา อาํเภอหนองเสือ จงัหวดัปทุมธานี

2. การฟังและการพูด หมายถึง การเขา้ใจความหมายของคาํ การปฏิบติัตามคาํสั่ง การบอก

ช่ือส่ิงต่างๆ และการเล่าเร่ือง แบ่งความสามารถของเดก็ปฐมวยัออกเป็น 2 ดา้น คือ

2.1 ความสามารถด้านการฟัง หมายถึง การเข้าใจความหมายของคาํ ได้แก่ การบอก

ความหมายหรือส่ือความหมายในคาํท่ียนิไดถู้กตอ้ง และการปฏิบติัตามคาํสั่ง ไดแ้ก่ การฟังคาํสั่งได้

อยา่งเขา้ใจและปฏิบติัตามไดถู้กตอ้ง

2.2 ความสามารถดา้นการพูด หมายถึง ความสามารถของเด็กปฐมวยัในการบอกช่ือส่ิง

ต่างๆ ไดแ้ก่ การบอกช่ือส่ิงต่างๆท่ีเห็นในภาพไดถู้กตอ้ง การแต่งประโยคปากเปล่า ไดแ้ก่ การพูด

ส่ือความหมายจากภาพเป็นเร่ืองราวไดช้ดัเจน และการเล่าเร่ือง ไดแ้ก่ การพดูส่ือความหมายจากภาพ

ไดเ้ป็นเร่ืองราวอยา่งต่อเน่ืองเป็นประโยคสมบรูณ์ คือ ใคร ทาํอะไร ท่ีไหน ไดอ้ยา่งถูกตอ้ง

3. ปริศนาคาํทาย หมายถึง ถอ้ยคาํหรือคาํพูดท่ีนาํมาผกูเป็นคาํถาม เพื่อเป็นเง่ือนงาํให้ทาย

หรือตอบ จะมีบางส่ิงบางอยา่งเป็นเคา้หรือมีความหมายของคาํถามเหล่านั้นอยูใ่นตวั เพื่อใหผู้ฟั้งจบั

ใจความแลว้คิดหาคาํตอบได ้มีลกัษณะโครงสร้างของปริศนาคาํทายซ่ึงประกอบดว้ย 3 ส่วน คือ

ส่วนนาํ ส่วนเน้ือหา และส่วนลงทา้ย

4. การจดักิจกรรมโดยใชป้ริศนาคาํทาย หมายถึง การจดักิจกรรมท่ีครูจดัให้กบัเด็กโดยมี

คาํถามจากปริศนาคาํทาย ซ่ึงมีเน้ือหาสัมพนัธ์กบัหน่วยการเรียนและมีเน้ือหาใกลต้วัเด็ก ผูว้ิจยัสร้าง

คาํทายจากคาํศพัทท่ี์เหมาะสมและคุน้เคยกบัเดก็ มาสร้างปริศนาคาํทาย เด็กไดฟั้งคาํถามหรือคาํทาย

เด็กไดต้อบหรือทายปริศนาคาํทาย สนทนาพูดคุยเก่ียวกบัคาํทายและคาํตอบ เพื่อให้เด็กไดพ้ฒันา

ความสามารถดา้นการฟัง การพดู การเขา้ใจความหมายของคาํการปฏิบติัตามคาํสั่ง การบอกช่ือต่าง ๆและ

การเล่าเร่ือง ซ่ึงประกอบดว้ย 3 ขั้นตอน ดงัน้ี

4

4.1 ขั้นนํา เตรียมเด็กให้พร้อมก่อนเร่ิมกิจกรรมโดยใช้ปริศนาคาํทาย ด้วยการสนทนา

ซักถาม ใช้เพลง คาํคล้องจอง ท่ีเด็กคุน้เคย หรืออย่างใดอย่างหน่ึง เพื่อกระตุ้นให้เด็กเขา้ร่วม

กิจกรรม พร้อมท่ีจะทาํกิจกรรมในขั้นต่อไป

4.2 ขั้นสอน ให้เด็กฟังและพูดปริศนาคาํทาย เด็กช่วยกันคิดหาคาํตอบ เฉลยคาํตอบท่ี

ถูกตอ้งพร้อมกบัชมเชยเด็กท่ีตอบถูก ถา้เด็กตอบไม่ไดถ้ามปริศนาคาํทายอีกคร้ัง เพื่อกระตุน้ใหเ้ด็ก

ฟังและคิดหาคาํตอบ โดยเปิดโอกาสใหเ้ดก็ฟังและพดูคุยซกัถามอยา่งอิสระ

4.3 ขั้นสรุป ทบทวนคาํถามในปริศนาคาํทายใหเ้ดก็ฟังและพดูตามอีกคร้ัง

ประโยชน์ทีค่าดว่าจะได้รับ

เดก็ไดรั้บการส่งเสริมการฟังและการพดูโดยใชป้ริศนาคาํทาย

5

บทที ่2

แนวคดิ ทฤษฎ ีเอกสารและงานวจิยัทีเ่กีย่วข้อง

ในการวิจยัคร้ังน้ี ผูว้ิจยัไดศึ้กษาเอกสารและการวิจยัท่ีเก่ียวขอ้งและไดน้าํเสนอตามหวัขอ้

ต่อไปน้ี

1. เอกสารและงานวิจยัท่ีเก่ียวขอ้งกบัการฟัง

1.1 ความหมายของการฟัง

1.2 ความสาํคญัของการฟัง

1.3 องคป์ระกอบของการฟัง

1.4 ประเภทของการฟัง

1.5 แนวทางในการส่งเสริมการฟัง

1.6 งานวิจยัท่ีเก่ียวขอ้งกบัการฟัง

2. เอกสารและงานวิจยัท่ีเก่ียวขอ้งกบัการพดู

2.1 ความหมายของการพดู

2.2 ความสาํคญัของการพดู

2.3 พฒันาการความสามารถดา้นการพดู

2.4 กระบวนการพดู

2.5 แนวทางในการส่งเสริมความสามารถดา้นการพดู

2.6 งานวิจยัท่ีเก่ียวขอ้งกบัการพดู

3. เอกสารและงานวิจยัท่ีเก่ียวขอ้งกบัปริศนาคาํทาย

3.1 ความหมายของปริศนาคาํนาย

3.2 จุดมุ่งหมายของปริศนาคาํทาย

3.3 ประเภทของปริศนาคาํทาย

3.4 ประโยชนท่ี์ไดจ้ากปริศนาคาํทาย

3.5 การนาํปริศนาคาํทายมาใชใ้นการเรียนการสอน

3.6 งานวิจยัท่ีเก่ียวขอ้งกบัปริศนาคาํทาย

6

1. เอกสารและงานวิจยัท่ีเก่ียวขอ้งกบัการฟัง

1.1 ความหมายของการฟัง

การฟังมีความหมายแตกต่างกันไปจากการได้ยิน การได้ยินเกิดข้ึนเน่ืองจากมีเสียงมา

กระทบหูเองโดยไม่ตั้งใจ คนหลายคนจึงไดย้ินโดยท่ีมิไดฟั้ง การไดย้ิน หมายถึง การรู้จกัเสียงท่ีได้

ยนิไดค้วามหมายและกลมกลืนเขา้กบัความรู้และประสบการณ์ ส่วนการฟังนั้นหมายถึงการใชส้มาธิ

และความตั้งใจท่ีจะจาํประเดน็ของส่ิง ท่ีไดย้นิ

วราภรณ์ รักวิจยั (2538 : 44) ไดก้ล่าวไวว้่า การฟังคือการฝึกการฟังเสียงธรรมชาติจงัหวะ

ดนตรีเพื่อเตรียมใหพ้ร้อมในการฟังเร่ืองราวต่างๆ และสามารถถ่ายทอดไปเป็นประโยคท่ีเหมาะสม

มีมารยาทในการฟังและมีสมาธิในการฟัง การฟังตามความหมายดงักล่าวน้ี ตอ้งอาศยักระบวนการท่ี

สาํคญั 3 ประการคือ

1. การไดย้นิ (Hearing) การไดย้นิเป็นกระบวนการรับรู้ทางโสตขั้นแรกของการฟัง

2. การฟัง (Listening) เม่ือหูไดรั้บสัญญาณเสียงเขา้ไปแลว้จะส่งไปยงัสมองตามลาํดบั ขั้น

เพื่อแปลความหมายของเสียงท่ีไดย้นิ ในขั้นน้ีตอ้งใชส้มาธิและการตั้งใจฟังอยา่งจริงจงั

3. การรับรู้ความหมาย (Auding) เป็นกระบวนการขั้นสูงของการฟัง นอกจากจะรู้

ความหมายของเสียงท่ีไดย้ินแลว้ ยงัตอ้งทาํความเขา้ใจอย่างลึกซ้ึงและรู้จกัประเมินค่าควรเช่ือถือ

เพียงใด แลว้จึงแสดงปฏิกิริยาโตต้อบไปตามท่ีตอ้งการ

กุลยา ตนัติผลาชีวะ (2542 : 147-148) ไดก้ล่าวว่า การฟังของเด็กเป็นการรับรู้เร่ืองราวดว้ย

ประสานสัมผสัทางหู ท่ีเด็กสะสมแลว้นําไปสร้างเสริมพฒันาการทางภาษามากกว่าการใช้เพื่อ

พฒันาปัญญา เด็กจะเก็บคาํพดู จงัหวะเร่ืองราว จากส่ิงท่ีฟังมาสานต่อเป็นคาํศพัท ์เป็นประโยคท่ีจะ

ถ่ายทอดไปสู่การพูดถา้เร่ืองราวท่ีเด็กไดฟั้งมีความชดัเจน ง่ายต่อการเขา้ใจ เด็กจะไดค้าํศพัทแ์ละมี

ความสามารถมากข้ึน

สรุปได้ว่า การฟังเร่ิมต้นจากการได้ยิน รับรู้เข้าใจ คิดแล้วนําไปใช้ประโยชน์ เป็น

กระบวนการท่ีเป็นขั้นตอนและเป็นลาํดบัของผูฟั้ง ทกัษะการฟังเป็นส่ิงท่ีควรส่งเสริมแก่เด็กปฐมวยั

นั้น ส่วนใหญ่เป็นการฟังเสียงธรรมชาติ จงัหวะดนตรี และเสียงเพลง ซ่ึงการฟังของเด็กปฐมวยัใน

การวิจยัคร้ังน้ีเป็นการเขา้ใจความหมายของคาํ การปฏิบติัตามคาํสัง่ไดอ้ยา่งถูกตอ้ง

1.2 ความสาํคญัของการฟัง

การฟังเป็นทกัษะทางภาษาท่ีมีความสําคญัมากทกัษะหน่ึง ทั้ งน้ีเพราะความเจริญทาง

เทคโนโลยีและส่ือสารมวลชน ตลอดจนกิจกรรมอ่ืนๆ ทาํให้เยาวชนตอ้งใชท้กัษะการฟังเป็นอนั

7

มากถา้นกัเรียนไดรั้บการฝึกฝนและการแนะนาํทางดา้นการฟังอยา่งถูกตอ้งเหมาะสม นกัเรียนก็จะมี

ความสามารถในการฟังไดอ้ยา่งมีประสิทธิภาพและไดรั้บประโยชน์อยา่งเตม็ท่ีจากการฟังเท่าท่ีควร

และอาจก่อให้เกิดผลร้ายกบันกัเรียนไดห้ากไดรั้บการฝึกฝนอยา่งผดิๆ นอกจากน้ีการฟังยงัมีผลต่อ

ความคิด การแสดงออก การพดู และบุคลิกภาพ ดงันั้นการฟังท่ีดีจึงเป็นการสร้างส่ิงแวดลอ้มท่ีดี

วรรณี โสมประยรู (2537 : 89) ไดก้ล่าวถึงความสาํคญัของการฟังไวด้งัน้ี

1. การฟังเป็นทกัษะทางภาษาท่ีใชม้ากท่ีสุด

2. การฟังช่วยใหเ้กิดปัญญาและความรู้

3. การฟังเป็นส่วนสาํคญัของการพดู การอ่าน และการเขียน

4. การฟังช่วยใหเ้กิดความสนุกสนานเพลิดเพลิน

5. การฟังช่วยขยายความรู้ ความคิด และประสบการณ์ รวมทั้งการคิดคน้งานใหม่ๆ

6. การฟังช่วยในการสร้างมนุษยสมัพนัธ์ของสงัคม

7. การฟังช่วยในการเลือกประเมินและตดัส่ิงต่างๆ ไดถู้กตอ้งดียิง่ข้ึน

มาชาโด (Machado. 1980 : 71) ไดก้ล่าวถึงความสาํคญัของการฟังไวว้่า พฒันาการทางการ

ฟังและความสามารถทางการฟังของเด็กปฐมวยั จะเป็นทกัษะทางภาษาท่ีเด็กเรียนรู้ไดดี้กว่าดา้น

อ่ืนๆ ครูจึงควรให้ความสาํคญักบัการสอนฟังในฐานะท่ีเป็นทกัษะท่ีเด็กปฐมวยัเรียนรู้ไดก่้อนการ

พดู

ดงันั้นสรุปได้ว่า การฟังเร่ิมจากการได้ยินเสียง จึงเกิดการรับรู้และเขา้ใจส่ิงท่ีรับรู้และ

นาํไปใชป้ระโยชน์เป็นกระบวนการท่ีเป็นไปตามลาํดบัขั้นตอน โดยเฉพาะเด็กปฐมวยัทกัษะการฟัง

เป็นส่ิงท่ีควรส่งเสริมใหเ้ดก็ไดมี้พื้นฐานทกัษะของการฟัง มารยาทการฟัง เดก็วยัน้ีจะพฒันาไดดี้เดก็

ตอ้งมีความพร้อมอาศยัวุฒิภาวะ เวลา ความพากเพียรและแรงจูงใจ ในการสอนเด็กปฐมวยันั้น ครู

ควรพูดให้ชดัเจนไม่ดงัหรือค่อยเกินไปและไม่ควรพูดมากจนเกินไป จะทาํให้เด็กเกิดความเบ่ือ

หน่ายในการฟังได ้ซ่ึงขอบข่ายการฟังของเด็กปฐมวยัในการวิจยัคร้ังน้ีเป็นการฟังเพื่อให้เขา้ใจ

ความหมายของคาํและการปฏิบติัตามคาํสัง่ไดถู้กตอ้ง

1.3 องคป์ระกอบของการฟัง

สาํนกังานคณะกรรมการการประถมศึกษาแห่งชาติ (2528 : 2) ไดก้ล่าวถึงองคป์ระกอบใน

การฟังไวด้งัน้ี

1. การจาํแนกเสียง

2. การฟังคาํพดู คาํสัง่ เขา้ใจและปฏิบติัตามใหถู้กตอ้ง

3. มารยาทในการฟัง

4. การฟังนิทานหรือเร่ืองราวแลว้จบัใจความได ้

8

5. การฟังเพลง คาํคลอ้งจอง และการเล่นท่ีสร้างเสริมประสบการณ์ทางภาษา

โสมประยรู 2537:90;อา้งอิงจาก Morris.1964.การสอนภาษาไทยในระดบัประถมศึกษา)

กล่าวว่า “ผูพู้ดดีย่อมทาํ ให้การฟังดี” และกล่าวย ํ้า ต่อไปว่า “ถึงแมผู้พู้ดดีจะทาํ ให้การฟังดี แต่

ความสามารถและทกัษะของผูพ้ดูก็ยงัไม่สาํคญัไปกว่าตวัผูฟั้งเองท่ีรู้ว่าจะฟังอยา่งไร” เพราะฉะนั้น

จึงกล่าวไดว้่าองคป์ระกอบของการฟัง อนัไดแ้ก่ผูพู้ดและผูฟั้งท่ีมีประสิทธิภาพย่อมมีความสาํคญั

อยา่งยิง่

ดงันั้นจึงสรุปไดว้า่ องคป์ระกอบของการฟังท่ีสาํคญัไดแ้ก่ การเขา้ใจความหมายของคาํและ

การปฏิบติัตามคาํสั่งได ้โดยเฉพาะเด็กปฐมวยัการฟังมีความสาํคญัในการส่ือสารซ่ึงกนัและกนัได้

ถูกตอ้ง

1.4 ประเภทของการฟัง

การฟังเป็นส่ิงท่ีเดก็มีพฒันาการมาตั้งแต่แรกเกิด และมีการพฒันาเป็นลาํดบัขั้นนอกจากนั้น

ความสามารถทางการฟังมีหลายประเภท ทั้ งน้ีข้ึนอยู่กับครูผูส้อนและผูท่ี้เก่ียวขอ้ง และแต่ละ

ประเทศมีนกัการศึกษาหลายท่านไดก้ล่าวไวด้งัน้ี

วรรณี โสมประยรู (2539 : 87) สรุปประเภทของการฟังไวด้งัน้ี

1. การฟังเพื่อจาํแนกเสียง เป็นการฟังเพื่อแยกเสียงต่างๆ ใหท้ราบว่าเสียงของคนสัตว ์หรือ

ส่ิงของประเภทใด

2. การฟังเร่ืองง่ายๆ ทัว่ไปในชีวิตประจาํวนั เป็นการฟังเพื่อความรู้ความเขา้ใจท่ีใชส้าํหรับ

การดาํรงชีวิตประจาํวนั การฟังประเภทน้ีเป็นพื้นฐานของการฟังประเภทอ่ืนๆ เช่น การฟังคาํ

สนทนา การฟังเสียงตามธรรมชาติ

3. การฟังเพื่อสาระสาํคญั เป็นการฟังท่ีผูฟั้งตั้งใจฟัง เพื่อใหเ้ขา้ใจและจบัใจความสาํคญัจาก

ส่ิงท่ีฟังได ้เช่น การฟังบทเรียน การฟังเทศน์ การฟังปาฐกถา

4. การฟังเพื่อพกัผอ่น เป็นการฟังท่ีผูฟั้งเกิดความสนุกสนานเพลิดเพลิน เกิดความรู้สึกนิยม

ชมชอบและคลอ้ยตาม เช่น การฟังเพลง การฟังกลอน การฟังละคร การฟังนิทาน

5. การฟังเพื่อเกิดความคิดและสรุป เป็นการฟังท่ีผูฟั้งนาํส่ิงท่ีไดฟั้งนั้นมาเทียบเคียงกบั

ความรู้และประสบการณ์เดิมของตน แลว้จึงสรุปเป็นความคิดของตน

6. การฟังเพื่อเกิดความคิดสร้างสรรค ์เป็นการฟังท่ีผูฟั้งเม่ือไดฟั้งแลว้ก็นาํส่ิงท่ีรู้นั้นมาผสม

กบัความรู้เดิม ทาํใหไ้ดค้วามคิดใหม่ๆ เกิดข้ึน เช่น การฟังเพลงหรือกลอน กคิ็ดแต่งเพลงหรือกลอน

ในขณะท่ีฟัง

9

7. การฟังเพื่อปฏิบติัตาม เป็นการฟังท่ีผูฟั้งตั้งใจฟัง ฟังแลว้จาํจาํตามลาํดบัขั้นตอนและ

เหตุการณ์อยา่งละเอียด เพื่อปฏิบติัตามภายหลงั การฟังประเภทน้ีตอ้งท่องจาํหรือจดจาํไว ้เพื่อการ

ปฏิบติัจะไดไ้ม่ผดิพลาด

8. การฟังอย่างพินิจพิเคราะห์ หรือการฟังอย่างมีวิจารณญาณ เป็นลกัษณะการฟังท่ีผูฟั้ง

เขา้ใจและสามารถแยกแยะส่ิงท่ีไดฟั้งว่าอะไรเป็นความคิดเห็นของผูพู้ด อะไรเป็นขอ้เท็จจริงหรือ

พิจารณาไดว้า่อะไรคือส่ิงท่ีถูกตอ้งและอะไรน่าเช่ือถือ เช่น การฟังโฆษณา ฟังการหาเสียงต่างๆ

สุภาวดี ศรีวรรธนะ (2542 : 60) ไดแ้บ่งประเภทของการฟังท่ีควรส่งเสริมใหแ้ก่เด็กปฐมวยั

ดงัน้ี

1. การฟังเพื่อจาํแนกความแตกต่างของเสียงคือ ความสามารถเขา้ใจความแตกต่างของเสียง

ท่ีไดฟั้ง

2. การฟังเพื่อปฏิบติัตามคาํสัง่คือ การฟังคาํสัง่และสามารถปฏิบติัตามไดถู้กตอ้ง

3. การฟังเพื่อเขา้ใจความหมายของคาํศพัท์ คือสามารถเขา้ใจคาํศพัท์ไดอ้ย่างถูกตอ้งว่า

หมายถึงอะไร

4. การฟังเพื่อเขา้ใจเร่ืองราวคือ การฟังเร่ืองราวนั้นๆ อย่างตั้งใจและสนใจจนเกิดความ

เขา้ใจ สามารถจบัใจความสาํคญัของเร่ืองท่ีไดฟั้งได ้

ดงันั้นจึงสรุปประเภทของการฟังไดคื้อ ฟังเพื่อความรู้ ฟังเพื่อความบนัเทิง ฟังเพื่อความ

เขา้ใจและปฏิบติัไดถู้กตอ้งและการฟังเพื่อแสดงความคิดเห็น สาํหรับเด็กปฐมวยัควรจดัใหมี้การฟัง

เพื่อเดก็สามารถปฏิบติัตามคาํสัง่ไดถู้กตอ้ง ฟังแลว้ส่ือความหมายเร่ืองท่ีฟังได ้

1.5 แนวทางในการส่งเสริมการฟัง

ภรณี คุรุรัตนะ (2533 : 93-94) ไดก้ล่าวถึงการสอนทกัษะการฟังว่า ครูควรเตรียมกิจกรรม

เร่ืองการฟังแก่เดก็ดงัน้ี

1. ครูตอ้งพยายามจดักิจกรรมท่ีน่าสนใจและน่าสนุกโดยวางแผนการจดักิจกรรมแต่ละ

ช่วงเวลาตามความสนใจของเดก็ และจดัส่ิงแวดลอ้มใหเ้หมาะสมกบัการฟัง

2. กระตุน้ใหน้กัเรียนทราบวา่การฟังเป็นเร่ืองท่ีจาํเป็น

3. การสอนฟังให้เด็ก โดยวิธีการท่ีครูพูดให้ชดัแต่เบาพอท่ีจะให้เด็กสนใจฟัง และควรให้

เวลาเด็กในการรับฟัง หรือเตรียมตวัให้มากพอ เพื่อให้เด็กหยดุกิจกรรมอ่ืน แลว้หันมาสนใจฟังครู

และท่ีสาํคญัครูควรใชค้าํอธิบายง่ายๆ

4. ครูตอ้งเป็นผูฟั้งท่ีดี โดยทาํตวัอย่างให้เด็กเห็นไดช้ดัเจน เช่น การหันหน้าไปทางผูพู้ด

เป็นตน้

5. สร้างบรรยากาศท่ีดีสาํหรับเดก็และครู

10

6. ช่วยใหเ้ดก็พฒันาการรับรู้เสียง ใหรู้้จกัแยกเสียงท่ีไดย้นิในชีวิตประจาํวนั

7. เปิดโอกาสให้เด็กได้ทํากิจกรรมต่างๆ ให้เด็กได้ฟังเ ร่ืองหรือประสบการณ์ท่ีมี

ความหมายเพื่อเพิ่มพนูความรู้

เยาวพา เดชะคุปต ์(2542 : 79) กล่าวถึงการจดัประสบการณ์ในการฟังไวว้า่ ครูควรมี วิธีการ

ดงัน้ี

1. ใหเ้ดก็นัง่ฟังอยา่งสบาย

2. ใหเ้ดก็เขา้ใจวา่การฟังเป็นส่ิงสาํคญั ควรตั้งใจฟังผูอ่ื้น และฝึกมารยาทในการรับฟังดว้ย

3. การปฏิบติังานในการสอนฟัง ครูควรปฏิบติัดงัน้ี

3.1 พดูดว้ยนํ้ าเสียงปานกลางพอท่ีเด็กจะไดย้ิน ไม่ควรตะโกนตะเบง็ หรือพดูค่อย

จนเกินไป

3.2 อยา่พดูมากจนเกินไป จนเดก็หมดความสนใจและไม่ตั้งใจฟัง

3.3 ใหเ้วลาเดก็เตรียมพร้อมท่ีจะรับฟังเช่น ใหเ้ดก็เตรียมตวัใหพ้ร้อมก่อนท่ีจะพดูกบัเดก็

3.4 อธิบายใหเ้ดก็เตรียมพร้อมโดยใชค้าํพดูง่ายๆ และมีการเตรียมตวัล่วงหนา้

ดงันั้น จึงสรุปไดว้า่การฟังมีความสาํคญัและจาํเป็นมากสาํหรับเด็กปฐมวยั ในการสอนการ

ฟังให้กบัเด็กปฐมวยันั้น ควรพูดให้มีความชดัเจน ไม่เสียงดงัหรือเสียงค่อยเกินไป และท่ีสาํคญัไม่

ควรพูดมากเกินไป เด็กอาจเบ่ือท่ีจะฟังและใหโ้อกาสเดก็ในการเตรียมตวัท่ีจะฟัง ครูควรใชค้าํพดูท่ี

ง่ายๆ ในการฟังสําหรับเด็กปฐมวยันั้นสามารถจดักิจกรรมไดห้ลายรูปแบบ เช่น การฟังเพลง ฟัง

นิทาน ฟังเสียงดนตรี และฟังเสียงต่างๆ และวิธีท่ีใกลต้วัเดก็และสามารถเขา้ใจไดง่้ายอีกวิธีหน่ึง คือ

ฟังคาํถามจากการทายปริศนาคาํทาย

1.6 งานวิจยัท่ีเก่ียวขอ้งกบัการฟัง

เบญจะ คาํมะสอน (2544 : บทคดัย่อ) ไดศึ้กษาความสามารถดา้นการฟังและการพูดของ

เด็กปฐมวัยท่ีได้รับการจัดกิจกรรมเสริมประสบการณ์การพูดเ ร่ืองอย่างต่อเน่ือง โดยใช้

ภาพประกอบโดยใชก้ลุ่มตวัอย่างเด็กปฐมวยัชาย-หญิง อายุ 4-5 ปี ผลการวิจยัพบว่า เด็กปฐมวยัท่ี

ไดรั้บการจดักิจกรรมเสริมประสบการณ์การพูดเล่าเร่ืองอย่างต่อเน่ืองโดยใช้ภาพประกอบ เด็ก

ปฐมวยัมีความสามารถดา้นการฟังและการพดูสูงข้ึนกวา่ก่อนการทดลอง

นงเยาว ์คลิกคลาย (2543 : บทคดัยอ่) ไดศึ้กษาความสามารถดา้นการฟังและการพดูของเด็ก

ปฐมวยัท่ีไดรั้บการจดักิจกรรมเสริมประสบการณ์โดยใชเ้พลงประกอบ โดยการใชก้ลุ่มตวัอยา่งเด็ก

ปฐมวยัชาย-หญิง อายุระหว่าง 5-6 ขวบ ผลการวิจยัพบว่าเด็กปฐมวยัท่ีไดรั้บการจดักิจกรรมเสริม

ประสบการณ์โดยใชเ้พลงประกอบมีความสามารถดา้นการฟังและการพดูสูงกว่าเด็กปฐมวยัท่ีไดรั้บ

การจดักิจกรรมเสริมประสบการณ์ตามปกติ

11

จากเอกสารและงานวิจยัดงักล่าว สรุปไดว้า่เดก็มีความสามารถดา้นการฟังตั้งแต่แรกเกิด

และมีการพฒันาเป็นขั้นตอนโดยเร่ิมจากการฟังเสียงคนใกลชิ้ดมาเป็นการฟังและปฏิบติัตามคาํสั่ง

ได ้

การฟังเร่ืองสั้นสามารถถ่ายทอดใหผู้อ่ื้นรับฟังได ้การพฒันาความสามารถดา้นการฟังท่ีถูกตอ้งและ

เหมาะสม จะช่วยใหเ้ดก็ปฐมวยัเรียนรู้และพฒันาภาษาไดดี้ข้ึน การศึกษาในคร้ังน้ีผูว้ิจยัสนใจท่ีจะ

ศึกษาเร่ืองเก่ียวกบัการฟังของเดก็ปฐมวยั

2. เอกสารงานวิจยัท่ีเก่ียวขอ้งกบัความสามารถดา้นการพดู

2.1 ความหมายของการพดู

รังสรรค ์จนัต๊ะ (2541 : 21) ไดก้ล่าวถึงการพูดไวว้่าการพูดหมายถึงกระบวนการหน่ึงใน

การส่ือสารของมนุษย ์ผูพ้ดูจะเป็นผูส่้งสารอนัเป็นเน้ือหาสาระขอ้มูล ความรู้ กบัอารมณ์ความรู้สึก

ความตอ้งการและความคิดเห็นของตวัเองประกอบกบักริยาท่าทางต่างๆ ส่งไปยงัผูฟั้งหรือผูรั้บสาร

เพื่อใหไ้ดรั้บทราบและเกิดการตอบสนองในขั้นตอนสุดทา้ย

ศรียา นิยมธรรม และประภสัสร นิยมธรรม (2541 : 49) ไดก้ล่าวถึงความหมายของ

การพูดไว ้4 ดา้น ดงัน้ีในดา้นภาษาศาสตร์ (Linguistic level) หมายถึง ขบวนการท่ีผูพู้ดสรรหา

ถอ้ยคาํ เสียงท่ี

ตอ้งการใช้มารวมกัน เปล่งออกมาเป็นประโยคท่ีถูกตอ้ง ตามหลกัไวยากรณ์ในด้านสรีรวิทยา

(Physiological level) เป็นระบบการทาํงานของเซลลป์ระสาท เช่นจดัสรรใหอ้วยัวะต่างๆ ของผูพ้ดู

เคล่ือนไหว เพื่อการเปล่งเสียงกระตุน้การทาํงานของอวยัวะท่ีใชใ้นการออกเสียง และอวยัวะท่ีใชใ้น

การรับฟังเสียงของผูพ้ดู และผูฟั้ง

ในดา้นความรู้ในเร่ืองเสียง (Acoustic level) ก็คือการท่ีคล่ืนเสียงเดินทางผา่นอากาศระหว่างผูพู้ด

มายงัผูฟั้ง พร้อมๆ กบัท่ีจะสะทอ้นไปเขา้หูผูพู้ดเองดว้ยในดา้นจิตวิทยา (Psychological level)

หมายถึง ความรู้สึกจากการฟังท่ีไดย้ินไดฟั้งจากผูพู้ดทาํให้เกิดความสัมพนัธ์กนัทั้งผูพู้ดและผูฟั้ง

โดยท่ีมีการคาดหวงัดว้ยกนัทั้งสองฝ่าย

สุภาวดี ศรีวรรธณะ (2542 : 86) ไดก้ล่าวว่า การพูด หมายถึง พฤติกรรมการติดต่อส่ือสาร

กนัระหว่างบุคคล ดว้ยการใชถ้อ้ยคาํ นํ้ าเสียง ภาษา อากปักิริยา ท่าทาง สีหนา้ แววตาเพื่อถ่ายทอด

ความรู้สึก ความคิด ความตอ้งการของผูพ้ดูไปสู่ผูฟั้ง เพื่อใหผู้ฟั้งเกิดความเขา้ใจและตอบสนองได ้

ดงันั้นจึงสรุปไดว้่า การพูดเป็นการติดต่อส่ือสารกบัผูอ่ื้น โดยการเปล่งเสียงออกมาเป็น

ถอ้ยคาํเพื่อส่งสารให้ผูฟั้งเขา้ใจ ความตอ้งการ ความรู้สึกนึกคิดของตนเอง ซ่ึงการพูดของเด็ก

ปฐมวยัในการวิจยัคร้ังน้ีเป็นการบอกช่ือส่ิงของ การแต่งประโยคปากเปล่าและการเล่าเร่ือง

2.2 ความสาํคญัของการพดู

12

สุภาวดี ศรีวรรธนะ (2542 : 63-64) ได้กล่าวว่า การพูดเป็นเคร่ืองมือสําคัญของการ

ติดต่อส่ือสารท่ีจะนาํไปสู่ความสาํเร็จในชีวิต การฝึกพดูเป็นพื้นฐานท่ีจะช่วยฝึกทกัษะดา้นภาษาได้

เป็นอยา่งดี ซ่ึงจุดประสงคข์องการฝึกพดูมีดงัน้ี

1. เพื่อใหเ้ดก็พฒันาการพดูไดค้ล่องเป็นธรรมชาติ ไดเ้รียนรู้คาํศพัทใ์หม่ๆ

2. พฒันาความสามารถในการพูดไดช้ดัเจน ไดฝึ้กเสียงท่ีเป็นปัญหาสําหรับเด็ก เช่นเสียง

“ล” นอกจากน้ียงัควรพดูดว้ยเสียงท่ีน่าฟัง ร่ืนหู ไม่ดงั ไม่ค่อยจนเกินไป มีความมัน่ใจในการพดู

3. พดูถูกตอ้งจนเป็นนิสัย เช่น เด็กๆ มกัจะพดูประโยคปฏิเสธว่า “ผมเปล่าทาํ” ตอ้งแกเ้ป็น

“ผม ไม่ไดท้าํครับ” หรือ “ไม่ไดท้าํค่ะ”

4. เพื่อใชภ้าษาเป็นเคร่ืองมือติดต่อสังคมกบัเพื่อนๆ และบุคคลอ่ืนๆ การท่ีเด็กจะเป็นท่ีน่า

คบหาสมาคมดว้ยยอ่มตอ้งมีภาษาท่ีสุภาพ ดงันั้นการให้การศึกษาแก่เด็กวยัน้ีย่อมจะตอ้งฝึกเด็กให้

รู้จกัใชค้าํสุภาพทั้งหลาย เช่น คาํว่า “ขอโทษ” “ขอบคุณ” “ขอบใจ” โดยตอ้งเป็นแบบให้เด็กและ

ตอ้งให้เด็กใชอ้ยา่งสมํ่าเสมอ นอกจากน้ีจะตอ้งใหรู้้จกักาลเทศะดว้ย เสียงท่ีพูดในห้องเรียนยอ่มจะ

ไม่ตอ้งดงัเหมือนเสียงท่ีใชใ้นสนาม

5. เพื่อพฒันาความสามารถในการติดต่อกบัผูอ่ื้นคือไม่เพียงแต่แสดงความคิดเห็นของตน

เท่านั้น แต่ยงัสามารถเขา้ใจส่ิงท่ีคนอ่ืนพดู สามารถพดูส่ิงท่ีมีผูก้ล่าวไวไ้ด ้

6. การฝึกเลียนเสียงคาํพดูก่อนท่ีจะบรรยายเร่ืองราวต่างๆ หากไม่ฝึกในเร่ืองน้ีเดก็บางคนจะ

เล่าเร่ืองไม่ตรงจุด เช่น เดก็อาสาจะเล่าเร่ือง “ไปเท่ียวทะเล” แทนท่ีจะพดูถึงการไปทะเล เด็กบางคน

จะมวัพะวงแต่จุดไม่สาํคญั เช่น มวัแต่พูดเก่ียวกบัการแต่งตวั การซ้ือของต่างๆ สาํหรับการเดินทาง

ครูอาจตอ้งช่วยเตือนเดก็ใหพ้ดูเขา้มาหาเร่ืองอีกทีหน่ึง

7. เรียนรู้เก่ียวกบัภาษา เช่น หลกัของการออกเสียง เสียงวรรณยกุต ์การเวน้วรรคการเรียบ

เรียงคาํใหเ้ป็นประโยค และคาํบางคาํมีความหมายไดห้ลายอยา่ง

สรุปไดว้า่ การพดูมีความสาํคญัต่อมนุษยเ์ป็นอยา่งมาก เป็นการส่ือความเขา้ใจระหว่างผูพ้ดู

กบัผูฟั้ง โดยเฉพาะในเด็กปฐมวยันั้น พ่อแม่ ครู ผูท่ี้เก่ียวขอ้งตอ้งหาวิธีการเทคนิคต่างๆ ในการ

ส่งเสริมพฒันาการพูดดว้ยการให้เด็กไดเ้รียนรู้คาํศพัท์ใหม่ๆ ดว้ยการพูดคาํตอบจากคาํทายของ

ปริศนาคาํทายจะช่วยส่งเสริมใหเ้ดก็สามารถบอกช่ือส่ิงต่างๆ ส่ือความหมายจากภาพเป็นเร่ืองราวได ้

ตลอดจนแปลความหมายของคาํพดูเป็นประโยคสมบูรณ์ คือ ใคร ทาํอะไร ท่ีไหน ไดอ้ยา่งถูกตอ้ง

2.3 พฒันาการความสามารถดา้นการพดู

ภาษาและการพูดเป็นส่ิงท่ีส่งเสริมพฒันาการทางสติปัญญาของเด็กปฐมวยัตามทฤษฎีและ

แนวคิดของการ์ดเนอร์ (Gardner) ในทฤษฎีพหุปัญญา

13

(สํานักงานคณะกรรมการการศึกษาแห่งชาติ. 2540 : 138) ท่ีกล่าวถึงสติปัญญาทางดา้น

ภาษา (Linguistic Intelligence) ว่าทกัษะทางภาษานบัเป็นส่วนหน่ึงของสติปัญญามาโดยตลอด

ดงันั้นการพดูจึงมีความสาํคญัเป็นอยา่งมากสาํหรับเดก็ปฐมวยัท่ีจะตอ้งเติบโตเป็นผูใ้หญ่ในอนาคต

ซีฟิลท ์(หรรษา นิลวิเชียร. 2535 : 208 ; อา้งอิงจาก Seefeldt. 1986. ปฐมวยัศึกษาหลกัสูตร

และแนวปฏิบติั) ไดก้ล่าวถึงการเรียนภาษาระดบัพื้นฐานของเดก็ไว ้5 ระดบัดงัน้ี

1. ระบบเสียง (Phonology) เด็กทารกพยายามเรียนรู้ระบบเสียงในภาษาของตน โดยการ

ออกเสียงหลายๆ ลกัษณะและเร่ิมนาํเสียงมาเช่ือมต่อกนัเพื่อใหมี้ความหมาย

2. ลกัษณะคาํพูด (Morphology) เด็กเร่ิมเรียนรู้การผสมกนัของเสียงทาํให้เกิดความหมาย

เดก็เร่ิมเรียนรู้ศพัทใ์หม่ๆ จนกระทัง่ถึงวยัก่อนประถมศึกษาเดก็จะเร่ิมเขา้ใจกฎของคาํ

3. การสร้างประโยค (Syntax) เด็กเรียนการสร้างประโยคหรือไวยากรณ์ในขณะท่ีเด็กเร่ิม

นาํคาํมาสร้างประโยชน์ เด็กจะเขา้ใจโครงสร้างไวยากรณ์ เม่ือเด็กเขา้ใจประโยคท่ีมีคาํจาํนวนมาก

เม่ืออายุ 2-3 ปี เด็กจะพูดประโยคความเดียวชนิดต่างๆ ได้เช่น ประโยคคาํสั่ง ประโยคปฏิเสธ

ประโยคคาํถาม เด็กจะใชป้ระโยคท่ีมีคาํเช่ือมไดเ้ม่ืออาย ุ5-7 ปี และเด็กจะใชค้าํนาม สรรพนาม ได้

ถูกตอ้งเม่ืออายปุระมาณ 7 ปี จึงจะใชป้ระโยคหลายความหรือสงักรประโยคได ้

4. ความหมาย (Semantics) ในขณะท่ีเด็กเลียนเสียงและโครงสร้างของภาษา เด็กจะเรียนรู้

ดว้ยว่าคาํจะมีความหมายข้ึนอยูก่บับริบท (Context) ของการใชค้าํนั้นดว้ย กระบวนการพฒันาการ

เรียนรู้ ความหมาย เป็นกระบวนการท่ีซับซ้อนและสัมพนัธ์กบัขั้นตอนพฒันาการทางสติปัญญา

ของเพียเจท ์กล่าวคือในขั้นประสาทสมัผสั เดก็จะใชค้าํพดูเดียวแทนประโยคทั้งประโยคความหมาย

ของคาํข้ึนอยู่กบัสถานการณ์ของการใชค้าํ เช่น เด็กกาํลงัเดินหาพ่อ และพูดว่าพ่อ มีความหมาย

ซ่ึงสมัพนัธ์กบัการกระทาํท่ีเป็นรูปธรรม คาํวา่บา้น อาจหมายถึง สถานท่ีพอ่แม่ แมวและตวัเองอาศยั

อยู ่เด็กจะเร่ิมตระหนกัถึงความไม่ชดัเจน หรือความยดืหยุน่ของภาษา เด็กจะเขา้ใจความหมายไดดี้

ยิง่ข้ึน แต่กย็งัตอ้งการประสบการณ์ท่ีเป็นรูปธรรมอยู ่เด็กอาจอธิบายคาํว่าบา้น ว่า หมายถึง สถานท่ี

สาํหรับนอน รับประทานอาหารและใหเ้พื่อนมาเยีย่ม

5. การใชภ้าษา (Pragmatics) เด็กจะเรียนรู้การใชภ้าษาอยา่งเหมาะสมกบัสถานการณ์ข้ึนอยู่

กบัส่ิงแวดลอ้มท่ีเดก็อยู ่เดก็ท่ียา้ยไปอยูท่ี่ใหม่กจ็ะเรียนรู้ภาษาของสงัคมใหม่นั้น

ดงันั้นจึงสรุปไดว้่า พฒันาการพดูของเด็กปฐมวยั เร่ิมจากการพูดออกเสียง พดูทีละคาํแทน

ประโยค 1 ประโยค เม่ือเด็กโตข้ึนความพร้อมทางดา้นภาษาดีข้ึน สามารถท่ีจะนาํคาํท่ีทาํหนา้ท่ีต่าง

ๆ กนัมารวมประกอบกนัเป็นประโยค ในท่ีสุดเด็กจะสามารถเรียนรู้การผกูประโยคต่างๆ เป็นการ

ส่ือความหมาย ความคิด ความตอ้งการของตนเองใหผู้อ่ื้นรับรู้และเขา้ใจไดเ้ป็นอยา่งดี

2.4 กระบวนการพดู

14

สุภาวดี ศรีวรรธนะ (2542 : 68-70) กระบวนการในการพดูของเดก็ปฐมวยัประกอบดว้ย

กระบวนการ 3 ขั้นตอนคือ

1. การออกเสียง

2. การสร้างคาํ

3. การสร้างประโยค

ทั้ง 3 ขั้นตอนน้ีมีความสมัพนัธ์เก่ียวเน่ืองกนั ขั้นตอนใดเป็นไปไม่ไดจ้ะมีผลเสียต่อขั้นตอนอ่ืน

1. การออกเสียงทาํไดโ้ดยการเลียนแบบ เด็กเลียนแบบเสียงคาํและสาํเนียงจากบุคคลท่ีเด็ก

ติดต่อเก่ียวขอ้งดว้ย เด็กจะเปล่ียนภาษาพูดไปตามส่ิงแวดลอ้มใหม่นั้น เพราะกลไกการออกเสียง

และนิสัยการพูดยงัไม่มีรูปแบบแน่นอน ดว้ยเหตุน้ีพ่อแม่และนกัการศึกษาบางคนจึงเห็นว่า วยัเด็ก

เลก็เป็นช่วงเวลาท่ีดีท่ีสุดในการเรียนภาษาต่างประเทศ เดก็จะพดูไดเ้หมือนเจา้ของภาษาแต่ถา้รอไป

เรียนต่อเม่ือเดก็อยูช่ั้นมธัยม เดก็จะพดูภาษาดว้ยสาํเนียงภาษาแม่ของตน

2. การสร้างคําคือ การเช่ือมโยงกับความหมาย คําหลายๆ คํามีเสียงเหมือนกันแต่

ความหมายต่างกนั เช่น สาด สารท ศาสน์ การสร้างคาํจึงยากกว่าการออกเสียง ทั้งการเช่ือมโยงเสียง

กบัความหมาย มีโอกาสผิดไดง่้าย เม่ือเด็กไปโรงเรียนเด็กจะทราบศพัทใ์หม่และความหมายใหม่

เพิ่มข้ึนเร่ือยๆ เพราะครูสอนไดโ้ดยตรง และจากประสบการณ์ของเด็กเองจากการอ่านหนงัสือ ฟัง

วิทย ุหรือดูโทรทศัน์ นอกจากน้ีเด็กอายเุท่ากนัทราบศพัทจ์าํนวนไม่เท่ากนั เน่ืองจากความแตกต่าง

ระหวา่งบุคคล ดา้นสติปัญญา อิทธิพลของส่ิงแวดลอ้ม โอกาสในการเรียนรู้และแรงจูงใจ

3. การสร้างประโยค ระยะแรกเด็กอายุ 12-18 เดือน พูดประโยคท่ีมีคาํเพียงคาํเดียวใช้

ท่าทางประกอบ เช่น “ขอ” และช้ีไปท่ีตุ๊กตา หมายความว่า ขอตุ๊กตาใหห้นู อาย ุ2 ปี เด็กใชป้ระโยค

สั้นๆ ไดแ้ลว้ อายุ 4 ปี เด็กจะพูดประโยคต่างๆ ไดดี้ข้ึน เด็กชอบใชป้ระโยคคาํถามมาก พอเด็กพูด

ได ้เดก็จะพดูไม่หยดุเหมือนกบัตอนท่ีเดก็เดินไดจ้ะเดินไม่หยดุเช่นเดียวกนั

ดงันั้นสรุปไดว้่า การพูดของเด็กปฐมวยันั้นเด็กจะเร่ิมเปล่งเสียงร้องท่ีไม่มีความหมายก่อน

จากนั้นเด็กจะค่อยๆ พฒันาเป็นคาํพูดเดียวก่อน แลว้ค่อยๆ พฒันาเป็นประโยคสั้นๆ และมีความ

ซบัซอ้นมากข้ึน ดงันั้นกระบวนการพดูของเด็กปฐมวยัจึงประกอบดว้ย 3 ขั้นตอน คือ การออกเสียง

การสร้างคาํ และการสร้างประโยค การจดักิจกรรมส่งเสริมการพูดท่ีเหมาะสมและสอดคลอ้งกบั

พฒันาการจะช่วยใหเ้ดก็มีการพฒันาการพดูท่ีดีและเหมาะสมกบัวยัมากท่ีสุด

2.5 แนวทางในการส่งเสริมความสามารถดา้นการพดู

เดก็ปฐมวยัมีความอยากรู้อยากเห็น และความตอ้งการท่ีจะส่ือสารกบัผูอ่ื้น เป็นส่ิงเร้าใหเ้กิด

การแสดงออกทางความคิดในดา้นการพดู แต่เด็กมีถอ้ยคาํในการส่ือสารท่ีค่อนขา้งจาํกดั จึงพยายาม

แสวงหาการใชค้าํพดูดว้ยตวัเอง ส่ิงเร้าท่ีมีประโยชน์ต่อการพดูของเด็กคือ การเปิดโอกาสใหเ้ด็กพดู

15

ถึงส่ิงท่ีชอบด้วยคาํพูดของเขาเอง ดังนั้นครูผูส้อนควรจะได้ศึกษาถึงพฒันาการด้านภาษาและ

ความสามารถในการพูดของเด็กในแต่ละช่วงอายเุพื่อจดักิจกรรมตอบสนองความสามารถดา้นการ

พดูไดอ้ยา่งเหมาะสมต่อไป

นิรมล ช่วงวฒันชยั (2541 : 26) ไดแ้นะนาํตวัอยา่งกิจกรรมท่ีส่งเสริมการพดูดงัน้ี

1. กิจกรรมการอธิบายหรือเล่าถึงภาพท่ีเห็น

2. ทาํท่าประกอบการพดู

3. เล่านิทาน

4. ลาํดบัเร่ืองตามนิทาน

5. เรียกช่ือและอธิบายลกัษณะส่ิงของ

6. จาํและอธิบายลกัษณะส่ิงของ

7. อธิบายขนาดและสีของส่ิงของ

นอกจากน้ีพอ่แม่กมี็ส่วนสาํคญั ในการช่วยส่งเสริมพฒันาการทางพดูใหก้บัเด็กปฐมวยัเพื่อ

เด็กเร่ิมตน้จากท่ีบา้น การท่ีเด็กไดมี้ปฏิสัมพนัธ์กบัผูท่ี้อยูแ่วดลอ้มเพียงใด เด็กจะพฒันาการฟังและ

การพดูมากเพียงนั้น ซ่ึงสอดคลอ้ง กลุยา ตนัติผลาชีวะ

 เยาวพา เดชะคุปต ์(2542 : 75-76) กล่าวว่าแนวทางในการส่งเสริมพฒันาการทางการพูด

จะตอ้งคาํนึงถึง ตวัครู การจดับรรยากาศ และจุดมุ่งหมายของกิจกรรม ดงัต่อไปน้ี

1. การฝึกพูดควรฝึกในกลุ่มเลก็ ๆ เพื่อให้มีการตอบสนองระหว่างครู และนกัเรียนให้มาก

ท่ีสุด

2. การฝึกพูดควรอยูใ่นลกัษณะท่ีเป็นธรรมชาติท่ีสุด ไม่ว่าจะเป็นการสนทนาในกลุ่มยอ่ย

หรือในขณะท่ีเดก็กาํลงัเล่น

3. บรรยากาศและส่ิงแวดลอ้มในการพูด ควรเป็นบรรยากาศท่ีเด็กรู้สึกอบอุ่นปลอดภยั

สบายใจท่ีจะแสดงออก และมีอิสระ

4. ใหเ้ดก็เกิดนิสยัท่ีดีในการพดูและสามารถใชค้าํพดูไดอ้ยา่งเหมาะสม

5. เปิดโอกาสใหเ้ดก็เล่าประสบการณ์ของตนเอง

ดังนั้นจึงสรุปได้ว่า การส่งเสริมความสามารถด้านการพูดของเด็กปฐมวยั สามารถจัด

กิจกรรมไดอ้ยา่งหลากหลาย เช่น การเล่าเร่ืองจากประสบการณ์จริงท่ีมีอยูใ่กลต้วัเด็ก รวมทั้งส่ิงท่ีอยู่

รอบตวัเด็ก การพูดแสดงความรู้สึก การให้เด็กไดแ้สดงออกในโอกาสต่างๆ ธรรมชาติของเด็ก

ปฐมวยั การจดัประสบการณ์โดยใชป้ริศนาคาํทาย เด็กไดพ้ดูไดต้อบเก่ียวกบัปริศนาคาํทาย จึงน่าจะ

เป็นวิธีการท่ีเหมาะสมและสอดคลอ้งกบัธรรมชาติของเดก็มากท่ีสุดและไดผ้ลดีท่ีสุด

2.6 งานวิจยัท่ีเก่ียวขอ้งกบัการพดู

16

นงเยาว ์คลิกคลาย (2543 : บทคดัยอ่) ไดท้าํการศึกษาเก่ียวกบัความสามารถดา้นการฟังและ

การพดูของเดก็ปฐมวยัท่ีไดรั้บการจดักิจกรรมเสริมประสบการณ์โดยการใชเ้พลงประกอบศึกษากบั

เดก็อาย ุ5-6 ปี โรงเรียนหว้ยโปร่ง-ไผข่วางจาํนวน 20 คน ผลการศึกษาพบวา่ เดก็ปฐมวยัท่ีไดรั้บการ

จดักิจกรรมเสริมประสบการณ์โดยการใช้เพลงประกอบมีความสามารถดา้นการฟังและการพูด

แตกต่างกนัอย่างมีนัยสําคญัทางสถิติท่ีระดับ .001 โดยเด็กปฐมวยัท่ีได้รับการจดักิจกรรมเสริม

ประสบการณ์โดยการใชเ้พลงประกอบมีความสามารถดา้นการฟังและการพูดสูงกว่าเด็กปฐมวยัท่ี

ไดรั้บการจดักิจกรรมเสริมประสบการณ์ตามปกติ

สนอง สุทธาอามาตย ์(2545 : บทคดัยอ่) ไดท้าํการศึกษาเก่ียวกบัความสามารถดา้นการฟัง

และการพดูของเดก็ปฐมวยัท่ีไดรั้บการจดักิจกรรมเสริมประสบการณ์โดยการประกอบอาหารศึกษา

กบัเด็กอาย ุ5-6 ปี โรงเรียนพระราม ๙ กาญจนาภิเษก จาํนวน 15 คน ผลการศึกษาพบว่าเด็กปฐมวยั

ท่ีไดรั้บการจดักิจกรรมประเสริมประสบการณ์โดยการประกอบอาหาร มีความสามารถดา้นการฟัง

และการพูดแตกต่างกันอย่างมีนัยสําคัญทางสถิติท่ีระดับ 0.01 โดยเด็กปฐมวยัท่ีได้รับการจัด

กิจกรรมเสริมประสบการณ์โดยการประกอบอาหารมีความสามารถดา้นการฟังและการพูดสูงกว่า

เดก็ปฐมวยัท่ีไดรั้บการจดักิจกรรมเสริมประสบการณ์ตามปกติ

จากท่ีกล่าวมาจะเห็นได้ว่าในการจดักิจกรรมท่ีส่งเสริมพฒันาการทางการพูดของเด็ก

ปฐมวยันั้นจดัไดห้ลายหลากวิธี ซ่ึงแต่ละวิธีการจดัประสบการณ์ทางภาษาเปิดโอกาสให้เด็กได้

ฝึกฝนซํ้ า ๆ โดยเฉพาะอยา่งยิ่งกิจกรรมเสริมประสบการณ์โดยใชป้ริศนาคาํทาย เปิดโอกาสให้เด็ก

ไดพู้ดคุยซกัถามและแสดงความคิดเห็นอยา่งอิสระในคาํศพัท ์และเน้ือหาในปริศนาคาํทายเพื่อให้

เด็กได้รับประสบการณ์ตรงจากการฟังและการพูด จนทาํให้เกิดการเรียนรู้ มีการพฒันาทกัษะ

ทางดา้นภาษาในขั้นต่อไป

3. เอกสารและงานวิจยัท่ีเก่ียวกบัปริศนาคาํทาย

3.1 ความหมายของปริศนาคาํทาย

พจนานุกรมฉบบัราชบณัฑิตยสถาน (2545 : 515) กล่าวไวว้่า พจนานุกรมฉบบั

ราชบณัฑิตยสถาน 2542 ใหค้วามหมายไวว้่า “ปริศนาคาํทาย” หมายถึงขอ้ความหรือถอ้ยคาํท่ีผกูข้ึน

เป็นเง่ือนไข ซ่ึงมีความหมายอยูใ่นตวัชดัเจนแลว้เพื่อใหแ้กห้รือทาย

ผาสุก มุทธเมธา (2537 : 48) ไดก้ล่าวไวว้่าปริศนาคาํทาย หมายถึงอะไรเอ่ย ท่ีรวบรวมเอา

ปัญหาขอ้มูลทุกส่ิงทุกอยา่งท่ีแวดลอ้มตวัเราในชีวิตท่ีเกิดภายนอกกาย และภายในจิตใจท่ีผา่นเขา้มา

ในแต่ละสมยั แต่ละเวลา ปริศนาคาํทายนิยมเล่นกันทั้งในหมู่ชนสามญั และชนชั้นสูง การเล่น

ปริศนาคาํทายเป็นการฝึกเชาวไ์หวพริบ ทั้งผูผ้กูปริศนาและผูท้ายปริศนา และเพื่อความสนุกสนาน

เพลิดเพลิน ปริศนาคาํทายจะผกูเป็นคาํคลอ้งจองและสมัผสั ความยาวไม่กาํหนด

17

ธวชั ปุณโณทก (2537 :19) กล่าวว่าปริศนาคาํทาย หมายถึง ถอ้ยคาํท่ีผกูข้ึนเป็นเง่ือนงาํ

เพื่อใหแ้กใ้หท้ายระหวา่งบุคคลในสงัคมเดียวกนั โดยมุ่งท่ีจะทดสอบเชาวปั์ญญา

รุ่งนภา วุฒิ (2543 : 35) กล่าวว่า ปริศนาคาํทายหมายถึง ถอ้ยคาํหรือคาํพูดท่ีผกูข้ึนเป็น

คาํถามเพื่อเป็นเง่ือนงาํใหท้ายหรือตอบ ซ่ึงมีบางอยา่งเป็นเคา้หรือมีความหมายของคาํเหล่านั้นอยูใ่น

ตวั เพื่อให้ผูฟั้งจบัใจความแลว้ตอบไดซ่ึ้งจะมีทั้งการถามตรงและถามออ้ม ทั้งน้ีถอ้ยคาํท่ีนาํมาผูก

เป็นคาํถามนั้นจะเป็นทั้งคาํคลอ้งจองและสัมผสัโดยใชค้าํถามท่ีสั้นกะทดัรัด ซ่ึงผูฟั้งสามารถหา

คาํตอบได ้

นงลกัษณ์ คาํยิง่ (2543 : 35) กล่าวว่าปริศนาคาํทาย หมายถึง ถอ้ยคาํหรือคาํพดูท่ีผกูข้ึนเป็น

คาํถาม เพื่อเป็นเง่ือนงาํใหท้ายหรือตอบ ซ่ึงจะมีบางส่ิงบางอยา่งเป็นเคา้หรือมีความหมายของคาํถาม

เหล่านั้นอยู่ในตวั เพื่อให้ผูฟั้งจบัใจความแลว้ตอบได ้ซ่ึงจะมีทั้งการถามตรง และถามออ้มทั้งน้ี

ถอ้ยคาํท่ีนาํมาผกูเป็นคาํถามนั้น จะเป็นทั้งคาํคลอ้งจองและสัมผสัโดยใชค้าํถามท่ีสั้นกะทดัรัดซ่ึง

ผูฟั้งสามารถคิดหาคาํตอบได ้

ดงันั้นจึงสรุปได้ว่า ปริศนาคาํทายหมายถึง คาํคลอ้งจอง คาํพูดร้อยแก้ว คาํสัมผสัท่ีสั้ น

กะทดัรัดและถูกจดัเป็นคาํถามเพื่อเป็นเง่ือนงาํให้ทายหรือตอบซ่ึงอาจมีขอ้ความบางอย่างเป็นเคา้

หรือมีความหมายของคาํถามเหล่านั้นอยูใ่นตวั เพื่อใหเ้ดก็จบัใจความแลว้คิดหาคาํตอบได ้

3.2 จุดมุ่งหมายของปริศนาคาํทาย

จุดมุ่งหมายของปริศนาคาํทาย บุปผา ทวีสุข (2520 : 70-73) และนพคุณ คุณาชีวะ(2519 : 1)

เสนอไว ้ไดด้งัน้ี

1. จุดมุ่งหมายใหญ่ของการเล่นปริศนาคาํทาย เพื่อความบนัเทิงนบัว่าเป็นการเล่นเพื่อความ

สนุกสนาน ช่วยให้ผูท้ายเกิดความเพลิดเพลิน เป็นการผ่อนคลายความตึงเครียด สร้างความขบขนั

ร่ืนเริงใหแ้ก่ผูร่้วมเล่นดว้ย

2. ปริศนาคาํทายส่วนมากเป็นส่ิงท่ีให้ความรู้ มุ่งสอนให้เด็กเขา้ใจในเร่ืองใดเร่ืองหน่ึง

นอกจากนั้นปริศนาคาํทายยงัเป็นเคร่ืองอบรม สั่งสอนทางออ้ม ทั้งยงัให้ความรู้และยงัช่วยพฒันา

ดา้นความคิดของเดก็

3. ปริศนาคาํทายเปรียบเสมือนแบบฝึกหัด สาํหรับฝึกทกัษะ สติปัญญา และปฏิญาณเป็น

เคร่ืองมือฝึกเดก็ใหฉ้ลาด ช่างสงัเกต มีไหวพริบในการแกปั้ญหา

4. ปริศนาคาํทายเป็นส่ิงจูงใจอย่างหน่ึง (Motivation) ท่ีจะช่วยให้คนอยากคิดอยาก

แกปั้ญหาเป็นการฝึกเชาว ์ฝึกสมอง และมองส่ิงต่างๆ อยา่งพินิจพิจารณายิง่ข้ึน

สรุปไดว้่าจุดมุ่งหมายของปริศนาคาํทายก็เพื่อให้เกิดความสนุกสนานเพลิดเพลิน ส่งเสริม

อารมณ์ให้กบัผูเ้ล่น เป็นการฝึกทกัษะทางปัญญา ฝึกทกัษะทางภาษา ปฏิภาณไหวพริบให้รู้จกัการ

18

สังเกตส่ิงต่างๆ รอบตัวและท่ีสํา คัญทาํ ให้เด็กเกิดความรักในภาษาไทยซ่ึงจะช่วยส่งเสริม

ความสามารถดา้นการฟังและการพดูของเดก็ปฐมวยัไดเ้ป็นอยา่งดี

3.3 ประเภทของปริศนาคาํทาย

ปริศนาคาํทายเป็นขอ้มูลทางคติชาวบา้นท่ีเป็นหลกัฐานทางวฒันธรรมด้านต่างๆ ของ

ทอ้งถ่ินมิให้สูญหายไป จึงมีผูส้นใจรวบรวมและจดัประเภทหมวดหมู่ของปริศนาคาํทายให้เป็น

ระเบียบเพื่อใหส้ะดวกและเป็นประโยชน์ในการศึกษา เช่น

ประเทือง คลา้ยสุบรรณ์ (2531 : 96) กล่าววา่การแบ่งเน้ือหาในปริศนาคาํทายมี 2 แบบ แบบ

หน่ึงแบ่งตามเน้ือหาของปริศนาคาํทาย ตามแบบท่ี เทเลอร์ (Tayler. 1951 : 959) ไดท้าํการวิจยัเร่ือง

English Riddle From Oral Tradition มี 11 ประเภทซ่ึงไดจ้าํแนกตามรูปแบบ (From) และอาการ

(Function) ดงัน้ี

1. ปริศนาท่ีเปรียบกบัส่ิงมีชีวิตแต่ไม่ทราบวา่เป็นคนหรือสตัว ์

2. ปริศนาท่ีเปรียบกบัสตัวต์วัเดียว

3. ปริศนาท่ีเปรียบกบัสตัวห์ลายตวั

4. ปริศนาท่ีเปรียบกบับุคคลคนเดียว

5. ปริศนาท่ีเปรียบกบับุคคลหลายคน

6. ปริศนาท่ีเปรียบกบัพืช

7. ปริศนาท่ีเปรียบกบัส่ิงของ

8. รายละเอียดกบัการเปรียบเทียบ

9. รายละเอียดเก่ียวกบัรูปและอาการ

10. รายละเอียดเก่ียวกบัสี

11. รายละเอียดเก่ียวกบัการกระทาํ

12. ปริศนาคาํทายท่ีเป็นรายละเอียดเก่ียวกบัภาษา

บุปผา ทวีสุข (2520 : 74-79) ไดก้ล่าวไวว้่า การจาํแนกของปริศนาคาํทาย ทั้ง 12 ประเภท

ดงักล่าว เป็นการจาํแนกประเภทโดยยึดเอาตวัคาํถามเป็นหลกั ไดมี้ผูจ้าํแนกประเภทของปริศนาคาํ

ทายอีกลกัษณะหน่ึง โดยยดึเอาคาํตอบของคาํถามเป็นเกณฑ ์คือ

1. คาํตอบท่ีเป็นปรากฏการณ์ธรรมชาติ ตวัอยา่ง อะไรเอ่ย เชา้มาเยน็กลบั (เงา)

2. คาํตอบเก่ียวกบัพืช ตวัอยา่ง อะไรเอ่ยตน้เท่าน้ิวกอ้ย พระยานอ้ยข่ีเป็นร้อยกไ็ม่หกั (ตน้พริก)

3. คาํตอบเก่ียวกบัสตัว ์ตวัอยา่ง อะไรเอ่ย ส่ีตีนเดินมา หลงัคามุงเขม็ (เม่น)

4. คาํตอบเก่ียวกบัอาชีพ ตวัอยา่ง อะไรเอ่ย แม่นางคออ่อน กินก่อนทุกวนั (ทพัพีตกัขา้ว)

5. คาํตอบเก่ียวกบัร่างกาย ตวัอยา่ง อะไรเอ่ย กอไผท่ั้งกอ หาขอ้ไม่พบ (เสน้ผม)

19

6. คาํตอบเก่ียวกบัศาสนา วฒันธรรม ประเพณี ตวัอย่าง อะไรเอ่ย ส่ีสายยานโตงเตง ขา้ง

นอกร้องเพลง ขา้งในร้องไห ้(กล่อมเดก็ในเปล)

ดงันั้นจะเห็นไดว้่ามีผูร้วบรวมประเภทของปริศนาคาํทาย เป็นหมวดหมู่ดงัท่ีไดน้าํมาเสนอ

ใหข้า้งตน้แลว้นั้น มีหลากหลายประเภทดว้ยกนั ดงันั้นในการวิจยัคร้ังน้ีผูว้ิจยัจะไดค้ดัเลือกคาํศพัท์

พื้นฐานท่ีเด็กปฐมวยัรู้จกัและคุน้เคย โดยคาํนึงถึงคาํตอบและคาํถามของปริศนาคาํทายซ่ึงจะช่วย

พฒันาเดก็ในดา้นการฟังและการพดูไดเ้ป็นอยา่งดี

3.4 ประโยชน์ท่ีไดจ้ากปริศนาคาํทาย

ปริศนาคาํทายนับว่ามีประโยชน์และมีคุณค่าในหลายๆ ด้านด้วยกัน รวมทั้ งในด้าน

การศึกษา วาสนา เกตุภาค (2521 : 37-38) ไดก้ล่าวถึงประโยชน์ของปริศนาคาํทายไวด้งัน้ี

1. เป็นเคร่ืองใหค้วามบนัเทิงแก่มนุษยม์าทุกยคุทุกสมยั ตั้งแต่อดีตจนถึงปัจจุบนั

2. ใหค้วามรู้ในดา้นคาํศพัท ์และถอ้ยคาํสาํนวนทั้งภาษาถ่ิน และท่ีเป็นภาษาไทย

3. ใหค้วามรู้เก่ียวกบัสภาพสงัคมชีวิตและความเป็นอยูต่ลอดจนวฒันธรรมต่างๆ ในอดีต

4. เป็นเคร่ืองช่วยฝึกไหวพริบ สติปัญญาสําหรับเด็ก และเป็นท่ีน่าสังเกตว่าเวลาท่ี

เปล่ียนแปลงไปและความเจริญกา้วหนา้ทางวตัถุท่ีเพิ่มข้ึน ทาํใหเ้ด็กรุ่นใหม่คิดหา คาํตอบท่ีแตกต่าง

ไปจากเดิม

5. ช่วยสร้างสัมพนัธภาพอนัดีให้เกิดข้ึนในบา้นในโรงเรียนและในสังคม ทาํให้ผูใ้หญ่

สนใจใกลชิ้ดกบัเดก็มากข้ึน และเขา้ใจเดก็มากข้ึน ซ่ึงอาจจะช่วยลดปัญหาต่างๆ ลงไปไดบ้า้ง

รุ่งอรุณ ทีฆชุณหเถียร (2531 : 10-11) ไดก้ล่าวถึงคุณค่าของปริศนาคาํทายดงัน้ี

1. คุณค่าในดา้นความบนัเทิง ปริศนาเป็นการละเล่นเพื่อเป็นการพกัผอ่นในยามว่างผูท้ายจะ

รู้สึกสนุกสนานตรงท่ีได้คิดตีความปริศนา ความต่ืนเตน้จะอยู่ท่ีการได้รับคาํตอบว่าผิดหรือถูก

ดงันั้นจะเห็นไดว้่าแมใ้นปัจจุบนัก็มีการนาํเอาปริศนามาทายกนัเล่นในหมู่เพื่อนฝงู ญาติพี่นอ้งและ

ทางส่ือมวลชน ดงัท่ีปรากฏในรายการแข่งขนักนัทางวิทยแุละโทรทศัน์

2. คุณค่าทางดา้นวฒันธรรมและประเพณี ปริศนามีคุณค่าในดา้นวฒันธรรม คือช่วย

สะทอ้นความเป็นอยู่เก่ียวกบัสังคม เช่นอาหารการกิน ส่ิงของเคร่ืองใช ้ศาสนาและประเพณีตลอด

ความเช่ือต่างๆ ช่วยสะทอ้นกนัมาตั้งแต่โบราณ

3. คุณค่าดา้นภาษา ปริศนาแสดงออกถึงลกัษณะการใชภ้าษาในหลายรูปแบบ เช่นร้อยกรอง

คาํผวน สองแง่สองง่าม และคาํเปรียบเทียบ นอกจากน้ีหากยงัเป็นปริศนาทอ้งถ่ินต่างๆ

กย็งัใหค้วามรู้ในเร่ืองภาษาถ่ินอีกดว้ย

20

4. คุณค่าทางดา้นการศึกษาอบรม ปริศนาช่วยฝึกให้เป็นคนช่างสังเกตและแกปั้ญหาเป็น

เป็นการฝึกไหวพริบ สติปัญญาให้แก่เด็ก อบรมให้เด็กเป็นคนท่ีรู้จกัการสังเกตส่ิงแวดลอ้มและใน

กรณีท่ีเป็นปริศนาธรรม จะให้คุณค่าทางดา้นจิตใจ และเป็นเคร่ืองมืออบรมทางดา้นศีลธรรมใหแ้ก่

เดก็และบุคคลทัว่ๆ ไปไดอ้ยา่งแนบเนียนอีกดว้ย

5. เป็นเคร่ืองสร้างความสมัพนัธ์ในกลุ่มบุคคลท่ีอยูร่่วมกนัใหดี้ยิง่ข้ึน

ผาสุก มุทธเมธา (2540 : 26-28) กล่าวถึงประโยชน์ของปริศนาคาํทายวา่

1. สะทอ้นสภาพชีวิตและสังคมในแต่ละยคุแต่ละสมยัว่ามีความเป็นอยูห่รือวิถีชีวิตอยา่งไร

เช่น อะไรเอ่ย อีปุกกลางนา ส่ีตีนเดินมาอีปุกหายไป คาํตอบของปริศนาขอ้น้ีคือ อุจจาระเป็นการ

รายงานให้ทราบว่าคนไปนัง่ถ่ายท่ีทุ่งนา (ทาํให้ลกัษณะของอุจจาระมีรูปร่างคลา้ยกระปุก) และมี

สุนขัมากินอุจจาระของคนเขา้ไปเสียแลว้ บางถ่ินบางหมู่บา้นไม่เพียงแต่สุนขัเท่านั้น แต่กลายเป็น

หมูก็มี ซ่ึงถา้เป็นอยา่งน้ีก็จะเป็นพาหนะนาํโรคบางอยา่งมาสู่คนและจะมีชีพวฏัจกัรระหว่างกบัหมู

อยู่ตลอด โรคนั้นคือ (พยาธิ) อะไรเอ่ย กลางวนัอุม้ลูกยืน กลางคืนอุม้ลูกนอนคาํตอบคือ “บนัได”

สมยัก่อนและปัจจุบนัน้ีในชนบทบางแห่งท่ีอาศยันอนในเวลากลางคืนเขาจะลากบนัไดข้ึนเก็บบน

บา้น ป้องกนัไม่ใหค้นมามุ่งร้ายข้ึนบา้นได ้เพราะเป็นบา้นใตถุ้นสูง

2. เป็นการแสดงภูมิปัญญาของผูผ้กูปริศนาและผูท้ายปริศนา ว่าเป็นผูร้อบรู้มีไหวพริบ ทนั

ต่อเหตุการณ์แค่ไหน อย่างไร ถ้าผูน้ั้ นมีความรอบรู้ดีก็ทายปริศนาได้ เพราะแสดงให้เห็นถึง

ความสามารถในการพิจารณาส่ิงต่างๆ ขอ้มูลปริศนาจะเพิ่มมากข้ึนตามวนัเวลา เช่น ขอ้มูลดงัน้ี

- รูปร่างกลมเหมาะสมดี นอกสําลี สีเหลืองขา้งใน คาํตอบคือ ไข่ เป็นการฝึกการรู้จกั

ลกัษณะของรูปร่าง เน้ือภายในพร้อมทั้งสีของส่ิงนั้น ๆ ฝึกการเรียนรู้การสงัเกตพิจารณา

- หุบเท่าแขน แบนเท่าถาด คาํตอบคือ ร่ม ถา้ตอบเป็นอยา่งอ่ืนอาจจะทาํใหเ้กิดการอภิปราย

ความถูกตอ้งข้ึนอยู่กบัวงการละเล่นภายในกลุ่ม ทาํให้สมาชิกไดฝึ้กพูด ใชเ้หตุผลและชนะแพก้นั

ดว้ยเหตุผลท่ีหกัลา้ง

- นกกระปูดตาแดง นํ้ าแห้งก็ตาย คาํตอบคือ ตะเกียง ทาํให้รู้จกัการเอาชีวิตสัตว์มา

เปรียบเทียบกบัวสัดุท่ีเกิดข้ึนตามยคุ และเลือกจาํ และใหข้อ้เทจ็จริงท่ีถูกตอ้ง คือ ไม่มีนํ้ ามนัตะเกียง

กจ็ะดบั

- คนเห็นก็ตอ้งกลวั มีหางมีลาํตวัยาวๆ คาํตอบคือ งู เป็นการสร้าง Concept จากส่ิงท่ีได้

ประสบการณ์เท่ากบัฝึกสรุปส่ิงต่างๆ ซ่ึงสามารถนาํมาใชใ้นการฝึกจาํ สงัเกตส่ิงต่างๆไดดี้

3. ปริศนาคาํทาย ทาํให้คาํและวงศพัท์ขยายตวั นอกจากนั้นฝึกให้รู้จกัการผูกประโยค

สาํนวน วลี ข้ึนใชใ้นภาษาไทย เป็นการส่ือความหมาย ให้ภาพพจน์และความรู้สึกหรืออารมณ์ซ่ึง

21

เป็นพื้นฐานในการเขียน การอ่าน การฟัง และการพูด ทกัษะทั้ง 4 ทางดา้นภาษาตอ้งฝึกเสมอ ๆ จึง

จะทาํใหผู้ฝึ้กประสบความสาํเร็จและใชภ้าษาไดอ้ยา่งมีคุณภาพและปริมาณ

4. สร้างกลุ่มสัมพนัธ์ข้ึนในสังคม เพราะการทายปริศนามกัจะนิยมเล่นกนัตอนรับประทาน

อาหารเยน็เสร็จแลว้ หรือไม่ก็ยามว่าง ทาํให้เด็กๆ และผูใ้หญ่ไดใ้กลชิ้ดกนั เด็กต่างวยัก็ไดส้มาคม

เป็นการลดช่องว่างระหว่างวยั ทาํให้เกิดความรัก ความสามคัคี ความเขา้ใจกนันอกจากนั้นยงัทาํให้

รู้จกันิสยัใจคอของกนัและกนั เพราะการทายปริศนาช่วยเปิดโอกาสใหทุ้กคนไดแ้สดงออก แสดงให้

เห็นอารมณ์เวลาทายไม่ไดแ้ละทายได ้

5. เป็นการเรียนรู้ส่ิงแวดลอ้ม และวิถีชีวิตทางออ้มในส่ิงท่ีตนไม่รู้เพราะปริศนาคาํทายจะ

เป็นการวดัความรู้ ความเขา้ใจ และฝึกไหวพริบไปดว้ย จะทาํใหเ้ดก็ ๆ ไดส้งัเกตพิจารณามากยิง่ข้ึน

6. เป็นโอกาสท่ีไดแ้สดงออกในการส่งสารเพื่อส่ือความใหแ้ก่กนั เป็นการฝึกการใชภ้าษา

ไปในตัว ผู ้ท่ีสามารถนําความรู้ ท่ี มีอยู่ ส่งสารให้ผู ้อ่ืนได้รู้ เ ป็นการฝึกการส่ือสารและ

ประชาสัมพนัธ์ให้ถูกต้อง เพราะถ้าส่งสารผิดให้เพื่อนๆ ในกลุ่มจะโต้แยง้ไม่ยอมรับ จะได้รู้

ขอ้บกพร่องและมีมานะท่ีจะแกไ้ข

7. เป็นการผ่อนคลายความเครียดทางอารมณ์ สร้างความสนุกความบนัเทิงเพื่อเป็นการ

พกัผอ่นหยอ่นใจในชีวิต เพื่อชีวิตจะไดเ้บิกบาน อายยุนื มีมิตร ไดเ้ขา้สมาคมกนัและกนั

จากท่ีกล่าวถึงประโยชน์ของปริศนาคาํทาย พอสรุปไดว้่า ปริศนาคาํทายเป็นส่ิงท่ีมีคุณค่า

ทางความบนัเทิงสนุกสนานแลว้ยงัมีประโยชน์ทางดา้นการศึกษา โดยเฉพาะให้เด็กรู้คาํ ถอ้ยคาํ

สาํนวนทางภาษาทั้งภาษาไทยและภาษาถ่ิน นอกจากนั้นปริศนาคาํทายยงัส่งเสริมสติปัญญา ไหว

พริบอีกดว้ย และประโยชน์อีกประการหน่ึงยงัช่วยให้ผูเ้ล่นไดเ้รียนรู้สภาพสังคม และวฒันธรรม

ประเพณีของสงัคมนั้นๆ ตลอดจนทาํใหเ้กิดความสมัพนัธ์อนัดีระหวา่งกลุ่มบุคคลดว้ย

3.5 การนาํปริศนาคาํทายมาใชใ้นการเรียนการสอน

นงลกัษณ์ คาํยิง่ (2541 : 55-56) กล่าวว่าครูสามารถท่ีจะนาํเอาปริศนาคาํทายมาประยกุต์

และดดัแปลง เพื่อใชใ้นการจดักิจกรรมการเรียนการสอนไดห้ลายรูปแบบ และสามารถใชส้อนใน

ทุกๆ เร่ืองทุกๆ วิชา และทุกๆ ขั้นตอนการสอน เช่น

1. ขั้นนาํเขา้สู่บทเรียน เพื่อเป็นการเร้าความสนใจ และเตรียมความพร้อมใหเ้ด็กก่อนท่ีจะ

เรียนเน้ือหาใหม่ เช่น จะสอนเร่ือง “ฟัน” เราสามารถท่ีจะนาํเขา้สู่บทเรียนโดยใชป้ริศนาคาํทายถาม

วา่ “อะไรเอ่ย มาทีหลงั แต่ไปก่อน” (ฟัน)

2. ขั้นสอน เพื่อให้เด็กเกิดความสนุกสนาน และไม่น่าเบ่ือในเร่ืองท่ีเรียน เช่น การสอนคาํ

พงัเพยไทย เราอาจใหเ้ดก็ทายท่าทาง ตามคาํพงัเพยต่างๆ ท่ีสอน เป็นตน้

22

3. ขั้นสรุป เพื่อเป็นการสรุปความคิดรวบยอดของนกัเรียนท่ีเรียนมาแลว้และเป็นการฝึก

ทกัษะและความจาํของเด็กได้อีกด้วยนอกจากนั้น ปริศนาคาํทายยงัสามารถประยุกต์ได้กับทุก

เน้ือหาวิชาอีกดว้ย ซ่ึงทั้งน้ียอ่มแลว้แต่ความสามารถของครูในการท่ีจะดดัแปลง หรือคิดคน้คาํถามท่ี

เก่ียวขอ้งกบัเน้ือหาวิชาท่ีสอนเช่น วิชาวิทยาศาสตร์ คาํถาม แมว 2 ตวั เดินนาํหนา้แมว 1 ตวั แมว 2

ตวั ตามหลงัแมว 1 ตวัแมว 1 ตวั ตามหลงัแมว 2 ตวั และแมว 1 ตวั อยูก่ลางแมว 2 ตวัอยากทราบว่า

มีแมวทั้งหมดก่ีตวั(3 ตวั) เป็นตน้

จากคุณค่าของปริศนาคาํ ทายและแนวคิดของนกัการศึกษา พอจะวิเคราะห์เป็น

ในระดบัเดก็ปฐมวยั ปริศนาคาํทายไม่ค่อยถูกนาํมาใชใ้นการเรียนการสอนเท่าใดนกั จาก

การศึกษาน้ี

สุทธาทิพ มีชูนึก (2533 : 39-41) ไดท้าํการรวบรวมความคิดเห็นเก่ียวกบัปริศนาคาํทายใน

ระดบัอนุบาล จากการสัมภาษณ์บุคคล 3 ท่านคือ ชยัยทุธ บุณยส์วสัด์ิ, นงเยาวท์แข่งเพญ็แข และทิศ

นา แขมมณี สรุปไดด้งัน้ี

1. ปริศนาคาํทายจะสนองความตอ้งการของเด็กในเร่ืองความกระหาย ใคร่รู้ในส่ิงท่ีเขาไม่รู้

ใหเ้ด็กตอ้งตั้งใจฟังและใชส้มาธิควบคู่กนัไป เด็กจะตอ้งรวบรวมความรู้และประสบการณ์เดิม เพื่อ

นาํมาใชใ้นการแกปั้ญหา ในขั้นแรก อาจลองถูก ถา้เด็กทายผิดเด็กจะรู้ว่าส่ิงท่ีตอบไปนั้นผิดพลาด

ทาํใหเ้ขารู้จกัระมดัระวงัในการทายคร้ังต่อไป

2. ในการนาํปริศนาคาํทายไทยไปสอนในระดบัเด็กเลก็ จะตอ้งเร่ิมอยา่งง่ายๆ โดยการใช้

ประโยคท่ีไม่ตอ้งซ่อนความมากมายนกั เช่น อาจใชป้ระโยคว่า “อะไรเอ่ย” ติดแน่น คาํตอบคือ กาว

ถือว่าเป็นการช่วยให้เด็กรู้จกัการคิดแบบง่ายๆ ทั้งเป็นกิจกรรมท่ีเสริมใหแ้ก่เด็กท่ียงัไม่คล่องทกัษะ

ทางภาษา

3. การสอนโดยใชป้ริศนาคาํทายเป็นกิจกรรมท่ีจะใหเ้ด็กฝึกคิดเป็นนั้นข้ึนอยูก่บัวิธีของครู

ครูบางคนอาจใชว้ิธีสอนไม่ทาํให้เด็กไดฝึ้กอะไรเลย ครูบางคนมีวิธีสอนฝึกเพียงให้เด็กรู้จกัคิด แต่

ครูบางคนมีวิธีท่ีสอนท่ีสามารถฝึกเด็กให้รู้จกัคิดเป็น ทาํเป็นและแกปั้ญหาเป็น ดงันั้นในการนาํ

ปริศนาคาํทายประกอบการสอน ครูจะตอ้งใหข้อ้มูลเพื่อใหเ้ด็กจะไดน้าํมาประกอบการคิดตดัสินใจ

โดยควรมีตวัอยา่งขั้นตอนการคิด ขั้นตอนการสอนท่ีชดัเจน

4. การเล่นปริศนาคาํทายหรือบางคนท่ีเรียกว่า เล่นทายปัญหานั้น เราสามารถนาํมาใชเ้ล่น

กบัเด็กเล็กๆ การทายปัญหาเด็กเล็กๆ ให้ประโยชน์เช่นเดียวกบัผูใ้หญ่ คือ ให้ความสนุกสนาน

คร้ืนเครง เป็นการพกัผ่อนหย่อนอารมณ์ เป็นการฝึกเชาว ์ฝึกสมอง ช่วยให้เด็กมองส่ิงต่างๆ อย่าง

พินิจพิจารณายิ่งข้ึน นอกจากนั้นยงัเป็นเคร่ืองมือท่ีให้สังเกตภูมิปัญญาของเด็กไดด้ว้ยแต่ส่ิงท่ีพึง

ระวงั คือ ปัญหาจะตอ้งไม่ยากเกินวยัของเดก็นกั ปัญหาควรจะตอ้งใหเ้ด็กรู้สึกว่าค่อนขา้งยาก แต่ทา้

23

ทายให้เด็กคิดหาคาํตอบเพราะฉะนั้นผูใ้หญ่จะตอ้งเลือกใชปั้ญหาท่ีจะนาํมาทายให้พอเหมาะกบัวยั

และความสามารถของเด็ก ตวัอย่างปริศนาคาํทายท่ีเหมาะสําหรับวยัเด็กก่อนประถมศึกษา เช่น

“อะไรเอ่ย มาแต่เชา้ตรู่ ใหแ้สงแดดจา้ เยน็คํ่าลํ่าลา ลบัขอบฟ้าไป” (ดวงอาทิตย)์

(จิระประภา บุณยนิตย.์ 2533 : 175) จากเหตุผลท่ีจะนาํปริศนาคาํทายมาใชใ้นการเรียนการ

สอน พอสรุปไดว้่า ในการจดักิจกรรมการเรียนการสอนครูสามารถเลือกใชป้ริศนาคาํทายมาสอน

ใหเ้หมาะสมกบัวยั ความสนใจความสามารถของเด็กและจดัใหส้อดคลอ้งกบัเน้ือหาท่ีสอนดว้ย เรา

สามารถนาํปริศนาไปใช้สอนในขั้นตอนใดก็ได้ ไม่ว่าจะเป็นขั้นนาํ ขั้นสอน ขั้นสรุป การสอน

ปริศนาคาํทายควรเร่ิมสอนปริศนาคาํทายท่ีง่ายๆ ก่อนถือว่าเป็นการช่วยให้เด็กรู้จกัคิดแบบง่ายๆ

และในการเล่นปริศนาคาํทายท่ีนํามาใช้ในกิจกรรมการเรียนการสอนยงัทาํให้ครู และเด็กมี

ความสัมพนัธ์ไดพ้ดูคุยใกลชิ้ดกนัดว้ยดงันั้นถา้ครูรู้จกัดดัแปลงแลประยกุตก์ารใชป้ริศนาคาํทายมา

ใชใ้นกิจกรรมการเรียนการสอนกจ็ะทาํใหเ้ดก็เกิดการพฒันาดา้นอ่ืนๆ ตามมามากยิง่ข้ึน

3.6 งานวิจยัท่ีเก่ียวขอ้งกบัปริศนาคาํทาย

สุทธาทิพ มีชูนึก (2533 : 77) ไดว้ิจยัเก่ียวกบัการเปรียบเทียบความสามารถการเขา้ใจคาํนาม

ของเดก็ปฐมวยัโดยใชป้ริศนาคาํทายและเพลง โดยผูว้ิจยัไดท้าํการทดลองกบัเดก็นกัเรียนชั้นอนุบาล

ปีท่ี 2 จาํนวน 50 คนโดยจบัคู่คะแนนท่ีเท่ากนัหรือใกลเ้คียงกนั แลว้จึงจดัแยกแบ่งกลุ่มทดลอง 2

กลุ่ม กลุ่มละ 25 คน โดยวิธีการจบัฉลาก และผูว้ิจยัก็ไดค้ดัเลือกคาํนามท่ีเด็กไม่เขา้ใจมากท่ีสุด

จาํนวน 20 คาํ จากการทาํแบบทดสอบวดัการเขา้ใจคาํนาม จาํนวน 60 ขอ้ของนกัเรียน 300 คน แลว้

นาํคาํนาม 20 คาํ มาทดลองสอนทั้งสองวิธีและทาํการทดสอบวดัความเขา้ใจคาํนาม 20 คาํ ก่อน

ทดลองและหลงัทดลอง เพื่อเปรียบเทียบความเขา้ใจคาํนาม ผลการวิจยัพบว่าการเขา้ใจคาํนามของ

นกัเรียน กลุ่มท่ีเรียนโดยการใชป้ริศนาคาํทายมีค่าคะแนนเฉล่ียก่อนการทดลองเป็น 11.56 หลงัการ

ทดลองเป็น 17.04 ส่วนนกัเรียนท่ีเรียนโดยใชเ้พลงมีค่าคะแนนเฉล่ียก่อนการทดลองเป็น 11.40 หลงั

การทดลองเป็น 16.25 แสดงให้เห็นว่านกัเรียนท่ีเรียนโดยใชป้ริศนาคาํทายและเรียนโดยใชเ้พลงมี

พฒันาการดา้นการเขา้ใจคาํนามสูงข้ึน ผลการวิจยัพบว่าการเขา้ใจคาํนามของนกัเรียนท่ีเรียนโดยใช้

ปริศนาคาํทายและเรียนโดยใชเ้พลงหลงัการทดลองสูงกวา่ก่อนการทดลองอยา่งมีนยัสาํคญัทางสถิติ

ท่ี ระดบั .01

นงลกัษณ์ คาํยิง่ (2541 : 65) ไดศึ้กษาความเขา้ใจในการอ่านและความสามารถในการเขียน

ของนกัเรียนชั้นประถมศึกษาปีท่ี 2 ท่ีไดรั้บการสอนคาํใหม่โดยใชกิ้จกรรมการเล่านิทานปริศนาคาํ

ทายและการสอนตามคู่มือครู กลุ่มตวัอย่างคือนักเรียนชั้นประถมศึกษาปีท่ี 2 จาํนวน 3ห้องเรียน

หอ้งเรียนละ 30 คน โดยแบ่งเป็นกลุ่มทดลอง 2 กลุ่ม กลุ่มควบคุม 1 กลุ่ม ซ่ึงกลุ่มทดลองท่ี 1 สอน

คาํใหม่โดยใชกิ้จกรรมการเล่านิทาน กลุ่มทดลองท่ี 2 สอนคาํใหม่โดยใชกิ้จกรรมปริศนาคาํทาย

24

และกลุ่มควบคุมสอนคาํใหม่โดยใชกิ้จกรรมตามคู่มือครู ผลการวิจยัพบว่านกัเรียนท่ีไดรั้บการสอน

คาํใหม่โดยใชกิ้จกรรมการเล่านิทาน ปริศนาคาํทาย และการสอนตามคู่มือครูมีความเขา้ใจในการ

อ่านแตกต่างกนัอยา่งมีนยัสาํคญัทางสถิติท่ีระดบั .05 โดยท่ีนกัเรียน ท่ีเรียนคาํใหม่โดยใชกิ้จกรรม

แบบปริศนาคาํทายมีความเขา้ใจในการอ่านสูงกว่าการใชกิ้จกรรมการเล่านิทานและกิจกรรมตาม

คู่มือครู สาํหรับคะแนนเฉล่ียของนกัเรียนท่ีไดรั้บการสอนคาํใหม่ในกลุ่มทดลองท่ี 1, กลุ่มทดลองท่ี

2 และกลุ่มควบคุมมีค่าคะแนนเฉล่ียเป็น 9.62, 10.81, 9.02 ซ่ึงผลการวิจยัพบว่าเด็กท่ีเรียนโดยใช้

ปริศนาคาํทายมีค่าคะแนนเฉล่ียสูงกว่าการสอนโดยใชนิ้ทานและการสอนโดยใชคู่้มือคู่จากเอกสาร

และงานวิจยัท่ีกล่าวมาจะเห็นว่า การนาํปริศนาคาํทายมาสอนเด็กไดใ้ห้คุณค่าทางดา้นการศึกษา

หลายอยา่ง ทั้งช่วยฝึกไหวพริบสติปัญญาใหแ้ก่เดก็ ฝึกความคิดสร้างสรรคช่์วยใหเ้ขา้ใจคาํศพัทท่ี์จะ

เรียนไดดี้ยิง่ข้ึน อีกทั้งยงัความสนุกสนานเพลิดเพลิน

 (วาสนา เกตุภาค.2519 : 37-38 ; รุ่งอรุณ ทีฆชุณหเสถียร. 2531 : 10-11 ; ผาสุก มุทธเมธา.

2540 : 26-28) นอกจากน้ีการใชป้ริศนาคาํทายยงัทาํให้เด็กไดฝึ้กฟังฝึกพูด รู้จกัการสังเกตส่ิงต่างๆ

รอบตวัเพื่อนาํมาเล่าทายปัญหากนั และในคาํถามนั้นๆ บางคร้ังยงัแฝงดว้ยประเพณีวฒันธรรมของ

แต่ละทอ้งถ่ินท่ีเดก็อาศยัอยูด่ว้ย (รุ่งอรุณ ทีฆชุณหเสถียร. 2531 : 10-11) ในการเรียนรู้ทางภาษาของ

เด็กจาํเป็นท่ีครูจะตอ้งมีประสบการณ์การเรียนรู้ท่ีส่งเสริมให้เด็กไดใ้ชภ้าษาอยา่งเตม็ท่ี เพราะภาษา

มีความสําคญัเป็นเคร่ืองมือในการติดต่อส่ือสาร ถ่ายทอดความรู้ความคิด ความเขา้ใจต่างๆ และ

โดยเฉพาะเป็นส่ิงสาํคญักบัเด็กมากเพราะการดาํเนินชีวิตในสังคมเด็กตอ้งไดรั้บการเรียนรู้การใช้

ภาษาส่ือสารกบัผูอ่ื้นดว้ยการฟัง พูด อ่าน และเขียน การเรียนรู้ภาษาของเด็กจะทาํให้เด็กเกิดการ

พฒันาทางดา้นสังคมและทางดา้นสติปัญญาต่อไปถา้ไดรั้บการส่งเสริมและฝึกเด็กให้ใช้ภาษาท่ี

ถูกต้อง ผูท่ี้มีหน้าท่ีเก่ียวขอ้งกับเด็กทั้ งพ่อแม่ ครู ผูท่ี้อยู่ใกล้ชิดกับเด็ก ควรจัดสภาพแวดลอ้ม

ประสบการณ์ต่างๆ ท่ีเอ้ือต่อการใชภ้าษาของเดก็ เปิดโอกาสใหเ้ดก็ไดเ้รียนรู้การใชภ้าษาดว้ยตวัของ

เด็กเอง ซ่ึงส่ิงเหล่าน้ีจะเป็นประสบการณ์ท่ีสาํคญัของเด็กทาํให้มีพฒันาทางภาษาไดดี้ยิ่งข้ึนการใช้

ปริศนาคาํทายเป็นวิธีการเรียนอีกอยา่งหน่ึงท่ีครูนาํมาใชใ้นการจดักิจกรรมการเรียนการสอนเพื่อให้

เด็กเกิดความสนใจในส่ิงท่ีจะเรียน โดยปริศนาคาํทายท่ีครูนํามาสอนจะมาจากแผนการจัด

ประสบการณ์ เพราะเดก็จะสนุกกบัคาํถามท่ีอยูใ่นปริศนาคาํทาย ซ่ึงครูจะคอยกระตุน้ใหเ้ด็กเกิดการ

ใชภ้าษาพร้อมกบัการคิดหาคาํตอบ การท่ีจะสอนเด็กในแต่ละเน้ือหา โดยเฉพาะเด็กปฐมวยัจะตอ้ง

สอนจากเน้ือหาท่ีง่ายไปหาเน้ือหาท่ียาก ผูว้ิจยัจะไดน้าํปริศนาคาํทายในแต่ละหน่วยเรียงลาํดบัความ

ยากง่ายสอนเด็ก ให้มีความรู้ความเขา้ใจในคาํศัพท์ และทาํให้เด็กสามารถใช้ภาษาได้อย่างมี

ประสิทธิภาพ

25

ดว้ยเหตุน้ีผูว้ิจยัจึงสนใจท่ีจะนาํการจดักิจกรรมเสริมประสบการณ์โดยใชป้ริศนาคาํทายมา

จดัประสบการณ์โดยการใชป้ริศนาคาํทายวา่มีความแตกต่างกนัตามท่ีสมมติฐานไดต้ั้งไว ้

กรอบแนวคดิในการวจัิย

การส่งเสริมการฟังและการพดูโดยใชป้ริศนาคาํทาย

 ตัวแปรต้น ตัวแปรตาม

บทที ่3

วธีิดาํเนินการวจิยั

ประชากรและการสุ่มกลุ่มตัวอย่าง

ประชากรท่ีใชใ้นการวิจยัคร้ังน้ีเป็นเดก็นกัเรียนชาย – หญิง อายรุะหว่าง 3 – 4 ปี จาํนวน 10

คน ท่ีกาํลงัศึกษาอยูใ่นชั้นก่อนวยัเรียน ประจาํปีการศึกษา 2560 ภาคเรียนท่ี 1 ศูนยพ์ฒันาเด็กเลก็

องคก์ารบริหารส่วนตาํบลบึงบา อาํเภอหนองเสือ จงัหวดัปทุมธานี

การจัดกจิกรรมโดยใช

ปริศนาคําทาย

การฟงและการพดู

26

 ระยะเวลาในการทดลอง

 การวิจยัคร้ังน้ีไดท้าํการทดลองในภาคเรียนท่ี 1 ปีการศึกษา 2560 โดยมีระยะเวลาในการ

ทดลอง จาํนวน 4 วนั ในแต่ละวนัทาํการทดลอง 1 คร้ัง ในกิจกรรมเสริมประสบการณ์ คร้ังละ 20 นาที

เคร่ืองมือในการวจัิยและการตรวจสอบคุณภาพเคร่ืองมือ

1. ศึกษาคน้ควา้ รวบรวมขอ้มูลจาก คู่มือหลกัสูตรการศึกษาปฐมวยั พุทธศกัราช 2546

(สําหรับเด็กอายุ 3-5 ปี) แนวการจดัประสบการณ์ปฐมวยัศึกษา (หลกัสูตรการศึกษาปฐมวยั) เพื่อ

เป็นแนวทางในการสร้างแผนการจดักิจกรรมเสริมประสบการณ์โดย ใชป้ริศนาคาํทายและสร้าง

ปริศนา คาํทาย โดยเลือกคาํศพัทท่ี์เหมาะสมกบัความคุน้เคยของเดก็ใหส้มัพนัธ์กบัหน่วยการเรียน

2. ศึกษาแนวทางวิธีแกไ้ขปัญหาและกิจกรรมท่ีจะนาํมาส่งเสริมการฟังและการพดู

3. ศึกษาวางแผน ออกแบบกิจกรรมและเคร่ืองมือท่ีใชใ้นวิจยั

4. สร้างเคร่ืองมือท่ีใชใ้นงานวิจยั แบบทดสอบการฟังและการพดู แบ่งเป็น 4 แบบ ไดแ้ก่

4.1 แบบทดสอบวดัความสามารถดา้นการฟัง

แบบทดสอบท่ี 1 การเขา้ใจความหมายของคาํ

 แบบทดสอบท่ี 2 การปฏิบติัตามคาํสัง่

4.2 แบบทดสอบวดัความสามารถดา้นการพดู

 แบบทดสอบท่ี 3 การบอกช่ือส่ิงต่างๆ ท่ีอยูใ่นภาพ

แบบทดสอบท่ี 4 การพดูเล่าเร่ือง

5. นาํเคร่ืองมือท่ีใชใ้นการวิจยัเสนอต่ออาจารยท่ี์ปรึกษา แลว้นาํไปปรับปรุงแก้ไขตาม

ขอ้เสนอแนะของอาจารยท่ี์ปรึกษา

6. นําเคร่ืองมือท่ีใช้ในวิจัยท่ีได้รับการปรับปรุงแก้ไขตามขอ้เสนอแนะของอาจารย์ท่ี

ปรึกษาเสนอต่อผูเ้ช่ียวชาญ จาํนวน 3 ท่าน

7. ทาํส่ือปริศนาคาํทายท่ีมีส่วนของคาํถาม ภาพคาํตอบและคาํตอบอยู่ในแผ่น

เดียวกนั เพื่อใชป้ระกอบการสอน

8. สร้างแผนการจัดกิจกรรมเสริมประสบการณ์โดยใช้ปริศนาคําทาย ซ่ึง

ประกอบดว้ยจุดประสงค ์เน้ือหา และขั้นตอนการจดักิจกรรมเสริมประสบการณ์โดยใชป้ริศนาคาํ

ทาย (ขั้นนาํ ขั้นดาํเนินการ ขั้นสรุป) โดยใชป้ริศนาคาํทาย จาํนวน 2 แผน

27

9. นําแผนการจัดประสบการณ์โดยใช้ปริศนาคาํทายท่ีผูว้ิจัยสร้างข้ึนเสนอต่อ

อาจารยท่ี์ปรึกษาพิจารณาเพื่อหาความสอดคลอ้งของจุดประสงค ์ขั้นนาํ ขั้นสอนและขั้นสรุป ส่ือ

การเรียนการสอน และการประเมินผล

10. นาํแผนจดัประสบการณ์การเรียนรู้โดยใชป้ริศนาคาํทายท่ีปรับปรุงแกไ้ขตาม

คาํแนะนาํของอาจารยท่ี์ปรึกษาไปทดลองใชก้บัเดก็ก่อนวยัเรียน ชาย-หญิง อายรุะหวา่ง 3 - 5 ปี ของ

ศูนยพ์ฒันาเด็กเลก็องคก์ารบริหารส่วนตาํบลบึงบา อาํเภอหนองเสือ จงัหวดัปทุมธานี ครบทั้งห้อง

จาํนวน 10 คน

11. นําเคร่ืองมือท่ีใช้ในการวิจัยท่ีได้รับการปรับปรุงแก้ไขเพื่อพัฒนาตาม

ขอ้เสนอแนะของอาจารยท่ี์ปรึกษาและผูเ้ช่ียวชาญ ไปทดลองใชก้บั เด็กก่อนวยัเรียน ชาย-หญิง อายุ

ระหวา่ง 3 - 5 ปี ของศูนยพ์ฒันาเดก็เลก็

12. นาํแผนจดัประสบการณ์การเรียนรู้ ส่ือปริศนาคาํทายและเคร่ืองท่ีใชใ้นการวิจยั

ท่ีทดลองมาปรับปรุงอีกคร้ังแลว้นาํไปใชจ้ริง

13. ดาํเนินวิจยักบัประชากร จาํนวน 10 คน

14. เขียนรายงานการวิจยั

การเกบ็รวบรวมข้อมูล

การวิจยัคร้ังน้ีเกบ็รวบรวมคะแนนโดยใหน้กัเรียนทาํแบบทดสอบก่อนและหลงัการทดลอง

โดยใชแ้ผนการจดัประสบการณ์ปริศนาคาํทาย เพื่อพฒันาความสามารถดา้นการฟังและการพดูของ

เด็กปฐมวยั ในกิจกรรมเสริมประสบการณ์ ทั้ง 4 แผน เม่ือทาํการทดลองแลว้ให้กลุ่มประชากรทาํ

แบบทดสอบ แลว้นาํมาตรวจให้คะแนน หลงัจากนั้นนาํผลท่ีไดจ้ากการทดสอบก่อนและหลงัการ

ทดลองไปวิเคราะห์ผลแลว้นาํมาเสนอในตารางผลการวิจยั

การวเิคราะห์ข้อมูล

การวิเคราะห์ขอ้มูลท่ีไดจ้ากคะแนนการทาํแบบทดสอบก่อนและหลงัการทดลองโดยหา

ค่าเฉล่ียของการทาํแบบทดสอบ

บทที ่4

ผลการวจิยั

28

จากการวิจยั เร่ืองการส่งเสริมการฟังและการพูดโดยใชป้ริศนาคาํทายของเด็กศูนยพ์ฒันา

เดก็เลก็องคก์ารบริหารส่วนตาํบลบึงบา โดยผูว้ิจยัไดด้าํเนินทดสอบและไดห้าค่าคะแนนเฉล่ีย (ร้อย

ละ) จากการทาํแบบทดสอบ ก่อนและหลงัการทดลอง จาํนวน 4 วนั รายการทดสอบ จาํนวน 4

รายการ ดงัน้ี 1. การเขา้ใจความหมายของคาํ 2. การปฏิบติัตามคาํสั่ง 3. การบอกช่ือส่ิงต่างๆ ท่ีอยูใ่น

ภาพ 4. การพดูเล่าเร่ือง โดยนาํค่าเฉล่ียมาแสดงตามตาราง ดงัต่อน้ี

 ตารางที ่1 แสดงค่าคะแนนเฉล่ียจากการทาํแบบทดสอบท่ี 1 การเขา้ใจความหมายของคาํ

การทดสอบ จํานวน

นักเรียน

คะแนนเต็ม

คะแนนรวม ค่าเฉลีย่ ค่าเบี่ยงเบน

มาตรฐาน

คะแนนเฉลีย่

(ร้อยละ)

ก่อนทดลอง 10 80 55 5.50 0.95 68.75

หลงัทดลอง 10 80 77 7.50 0.48 96.25

จากตารางที่ 1 ผลการวิเคราะห์ ดา้นการเขา้ใจความหมายของคาํ เก็บขอ้มูลจากการทาํ

แบบทดสอบของกลุ่มประชากร 10 คนเป็นเดก็ปฐมวยั อาย ุระหว่าง 3 – 5 ปี ของศูนยพ์ฒันาเด็กเลก็

องคก์ารบริหารส่วนตาํบลบึงบา ก่อนทดลองมีค่าเฉล่ียเท่ากบั 5.50 และหลงัการทดลอง มีค่าเฉล่ีย

เท่ากบั 7.50

ตารางที ่2 แสดงค่าคะแนนเฉล่ียจากการทาํแบบทดสอบท่ี 2 การปฏิบติัตามคาํสัง่

การทดสอบ จํานวน

นักเรียน

คะแนนเต็ม คะแนนรวม ค่าเฉลีย่ ค่าเบี่ยงเบน

มาตรฐาน

คะแนนเฉลีย่

(ร้อยละ)

ก่อนทดลอง 10 80 48 4.43 1.23 60

หลงัทดลอง 10 80 75 7.57 0.71 75

จากตารางที ่2 ผลการวิเคราะห์ ดา้นการปฏิบติัตามคาํสั่ง เก็บขอ้มูลจากการทาํแบบทดสอบ

ของกลุ่มประชากร 10 คนเป็นเด็กปฐมวยั อาย ุระหว่าง 3 – 5 ปี ของศูนยพ์ฒันาเด็กเลก็องคก์าร

บริหารส่วนตําบลบึงบา ก่อนทดลองมีค่าเฉล่ียเท่ากับ 4.53 และหลังการทดลอง มีค่าเฉล่ีย

เท่ากบั 7.57

ตารางที่ 3 แสดงค่าคะแนนเฉล่ียจากการทาํแบบทดสอบท่ี 3 การบอกช่ือส่ิงต่างๆ ท่ีอยู่ใน

ภาพ

29

การทดสอบ จํานวน

นักเรียน

คะแนนเต็ม คะแนนรวม ค่าเฉลีย่ ค่าเบี่ยงเบน

มาตรฐาน

คะแนนเฉลีย่

(ร้อยละ)

ก่อนทดลอง 10 80 47 4.70 1.49 58.75

หลงัทดลอง 10 80 74 7.40 0.70 92.50

จากตารางที่ 3 ผลการวิเคราะห์ ดา้นการบอกช่ือส่ิงต่างๆ ท่ีอยูใ่นภาพ เก็บขอ้มูลจากการทาํ

แบบทดสอบของกลุ่มประชากร 10 คนเป็นเดก็ปฐมวยั อาย ุระหว่าง 3 – 5 ปี ของศูนยพ์ฒันาเด็กเลก็

องคก์ารบริหารส่วนตาํบลบึงบา ก่อนทดลองมีค่าเฉล่ียเท่ากบั 4.70 และหลงัการทดลอง มีค่าเฉล่ีย

เท่ากบั 7.40

ตารางที ่4 แสดงค่าคะแนนการทาํแบบทดสอบท่ี 4 การพดูเล่าเร่ือง

การทดสอบ จํานวน

นักเรียน

คะแนนเต็ม คะแนนรวม ค่าเฉลีย่ ค่าเบี่ยงเบน

มาตรฐาน

คะแนนเฉลีย่

(ร้อยละ)

ก่อนทดลอง 10 80 50 5.00 1.15 62.50

หลงัทดลอง 10 80 72 7.20 0.79 90

จากตารางที่ 4 ผลการวิเคราะห์ ดา้นการพดูเล่าเร่ือง เก็บขอ้มูลจากการทาํแบบทดสอบของ

กลุ่มประชากร 10 คนเป็นเด็กปฐมวยั อาย ุระหว่าง 3 – 5 ปี ของศูนยพ์ฒันาเด็กเลก็องคก์ารบริหาร

ส่วนตาํบลบึงบา ก่อนทดลองมีค่าเฉล่ียเท่ากบั 5.00 และหลงัการทดลอง มีค่าเฉล่ียเท่ากบั 7.20

ผลการวเิคราะห์ข้อมูล แสดงใหเ้ห็นวา่ การจดักิจกรรมเสริมประสบการณ์โดยใชป้ริศนาคาํ

ทาย ช่วยส่งเสริมให้เด็กปฐมวยัมีความสามารถดา้นการฟังและการพูดโดยรวมสูงข้ึนจากการ

ทดลองอยา่งชดัเจน

30

บทที ่5

สรุปผลการวจิยัอภปิรายผลและข้อเสนอแนะ

สรุปผลการวจัิย

จากการวิจยัเร่ือง การส่งเสริมการฟังและการพูดโดยใชป้ริศนาคาํทาย เพื่อพฒันาการฟัง

และการพูดเด็กปฐมวยั ในกิจกรรมเสริมประสบการณ์ มีวตัถุประสงค ์คือ เพื่อศึกษาผลของการใช้

ปริศนาคาํทาย ในกิจกรรมเสริมประสบการณ์ เพื่อส่งเสริมความสามารถทางการฟังและการพดูของ

เด็กปฐมวยั โดยไดท้าํการศึกษาจากเด็กปฐมวยั ศูนยพ์ฒันาเด็กเลก็องคก์ารบริหารส่วนตาํบลบึงบา

อาํเภอหนองเสือ จงัหวดัปทุมธานี จาํนวน 10 คน ดาํเนินการวิจยัในภาคเรียนท่ี 1 ปีการศึกษา 2560

ในเวลา 4 วนั โดยใชป้ริศนาคาํทาย

ผูว้ิจยัไดด้าํเนินการทดลองและเก็บรวบรวมขอ้มูลโดยให้กลุ่มประชากรทาํ แบบทดสอบท่ี

1 การเขา้ใจความหมายของคาํ แบบทดสอบท่ี 2 การปฏิบติัตามคาํสั่ง แบบทดสอบท่ี 3 การบอกช่ือ

ส่ิงต่างๆ แบบทดสอบท่ี 4 การพูดเล่าเร่ือง หลงัการจดักิจกรรมเสริมประสบการณ์การใชป้ริศนาคาํ

ทาย จากนั้นจึงวิเคราะห์ขอ้มูลดว้ยการหาค่าเฉล่ีย ผูว้ิจยัไดน้าํคะแนนจากการทดสอบมาวิเคราะห์

ขอ้มูลโดยหาค่าเฉล่ีย

อภิปรายผล

การวิจยัคร้ังน้ีมีจุดมุ่งหมายเพื่อส่งเสริมการฟังและการพดูโดยใชป้ริศนาคาํทาย ผลการวิจยั

สามารถอภิปรายไดด้งัน้ี

1. เด็กปฐมวยัหลงัได้รับการจดักิจกรรมเสริมประสบการณ์โดยใช้ปริศนาคาํทาย มี

ความสามารถดา้นการฟังและการพดูโดยรวมสูงข้ึน ท่ีเป็นเช่นน้ีเพราะการใชป้ริศนาคาํทายเป็นการ

จดัประสบการณ์ตรงท่ีเปิดโอกาสให้เด็กแลกเปล่ียนประสบการณ์ทางภาษา เปิดโอกาสให้เด็กได้

แสดงออกอยา่งอิสระในสภาพการณ์ท่ีเป็นจริง จากการไดฟั้งคาํถามจากปริศนาคาํทายท่ีใชค้าํคลอ้ง

จองสัมผสักนั ทาํให้จาํง่ายฟังไพเราะทาํให้เขา้ใจความหมายของคาํ และยงัไดรั้บความสนุกสนาน

เพลิดเพลินอีกดว้ย จากการไดฟั้งการสนทนาพดูคุย ฟังเพลง ฟังคาํคลอ้งจอง ฟังการตอบปริศนาคาํ

ทาย ฟังการเล่าเร่ืองจากเพื่อน ถา้เร่ืองราวท่ีเด็กได้ฟังมีความชัดเจนง่ายต่อการเขา้ใจเด็กจะได้

คาํศพัทแ์ละมีความสามารถเพิ่มข้ึน จากการใหเ้ด็กฟังคาํถามจากปริศนาคาํทาย ขณะท่ีเด็กฟังตอ้งใช้

31

สมาธิ ตั้งใจจดจาํประเด็นส่ิงท่ีไดย้ิน คิดหาคาํตอบ สามารถพูดตอบเป็นคาํท่ีมีความหมาย พูดแต่ง

ประโยคเป็นคาํพดูง่ายๆ ใหผู้อ่ื้นเขา้ใจได ้ฉะนั้นครูจึงมีบทบาทสาํคญัช่วยในการกระตุน้คอยช้ีแนะ

ชมเชยให้เด็กได้แสดงออกอย่างอิสระในด้านการฟังและการพูด โดยจัดบรรยากาศและ

สภาพแวดลอ้มท่ีเหมาะสมเอ้ือต่อการเรียนรู้ ตามความสนใจของเด็กจะช่วยส่งผลให้การเรียนรู้ได้

อยา่งมีความสุข

2. เด็กปฐมวยัหลงัได้รับการจดักิจกรรมเสริมประสบการณ์โดยใช้ปริศนาคาํทาย มี

ความสามารถดา้นการฟังและการพูดรายดา้นสูงข้ึน ซ่ึงสอดคลอ้งกบัสมมติฐานท่ีว่า เด็กปฐมวยั

หลงัไดรั้บการจดักิจกรรมเสริมประสบการณ์โดยใชป้ริศนาคาํทายมีความสามารถดา้นการฟังและ

การพดูสูงข้ึน ดงัน้ี

2.1 ความสามารถดา้นการฟังในดา้นการเขา้ใจความหมายของคาํ หลงัการจดักิจกรรมเสริม

ประสบการณ์โดยใชป้ริศนาคาํทาย ปรากฏว่าหลงัการทดลองเด็กมีความสามารถดา้นการเขา้ใจ

ความหมายของคาํสูงกว่าก่อนการทดลอง ท่ีเป็นเช่นน้ีเพราะการจดัประสบการณ์ตรงเป็นการเปิด

โอกาสให้เด็กไดฟั้งจากการสนทนาพูดคุย ฟังเพลง ฟังคาํคลอ้งจอง และท่ีสาํคญัเด็กไดฟั้ง ปริศนา

คาํทายท่ีใชค้าํคลอ้งจองสมัผสักนัซ่ึงทาํให้เด็กจดจาํและเขา้ใจไดง่้าย ในขณะท่ีฟังเด็กตอ้งใชส้มาธิ

จดจาํประเด็นท่ีได้ยินมาสานต่อเป็นคาํศพัท์เป็นประโยคท่ีถ่ายทอดไปสู่การพูดซ่ึงเด็กจะไดย้ิน

คาํถามจากปริศนาคาํทาย เด็กจะเก็บคาํพูด เรียนรู้คาํศพัท์เพิ่มข้ึนจากการได้ยินมาสานต่อเป็น

คาํศพัทเ์ป็นประโยคถ่ายทอดไปสู่การพดูต่อไป

2.2 ความสามารถด้านการฟังในด้านการปฏิบัติตามคาํสั่ง หลังการจัดกิจกรรมเสริม

ประสบการณ์โดยใชป้ริศนาคาํทาย ปรากฏวา่หลงัการทดลองเดก็มีความสามารถดา้นการปฏิบติัตาม

คาํสั่งสูง ท่ีเป็นเช่นน้ีเพราะการใหเ้ด็กไดมี้ปฏิสัมพนัธ์กบัเพื่อนและครูมีการติดต่อส่ือสารท่ีเกิดจาก

การฟัง การให้เด็กไดป้ฏิบติัตามขอ้ตกลงร่วมกนัในการทาํกิจกรรม เช่น การแสดงท่าทางประกอบ

เพลง ฟังและพูดปริศนาคาํทาย คิดหาคาํตอบ ติดภาพคาํตอบ ฟังการเล่าเร่ืองเก่ียวกบัคาํตอบใน

ปริศนาคาํทายจากเพื่อน ซ่ึงจากการท่ีเดก็ไดฟั้งและปฏิบติัตามต่อเน่ืองเป็น เวลา 4 วนั จะช่วยส่งผล

ในดา้นการฟังทาํใหเ้ดก็ฟังคาํสัง่ไดเ้ขา้ใจ สามารถปฏิบติัตามไดถู้กตอ้ง

2.3 ความสามารถด้านการพูดในด้านการบอกช่ือส่ิงต่างๆ หลังการจัดกิจกรรมเสริม

ประสบการณ์โดยใชป้ริศนาคาํทาย ปรากฏว่าหลงัการทดลองเด็กมีความสามารถดา้นการบอก ช่ือ

ส่ิงต่างๆสูงข้ึน ท่ีเป็นเช่นน้ีเพราะการจดักิจกรรมเสริมประสบการณ์โดยใชป้ริศนาคาํทายเป็นการ

เปิดโอกาสให้เด็กพูดแสดงออกอย่างอิสระ จากการตอบคาํถามในปริศนาคาํทาย การพูดตอบจาก

ภาพคาํตอบท่ีเห็นได ้การร่วมแสดงความคิดเห็น พูดคุยซกัถาม โตต้อบกนัระหว่างเพื่อน ซ่ึงการท่ี

32

เด็กไดฝึ้กพูดบ่อยๆจะช่วยส่งเสริมให้เด็กกลา้พูด กลา้แสดงออก ส่งผลต่อดา้นการพูดในดา้นการ

แต่งประโยคปากเปล่าไดต่้อไป

2.4 ความสามารถดา้นการพูดในดา้นการเล่าเร่ือง หลงัการจดักิจกรรมเสริมประสบการณ์

โดยใชป้ริศนาคาํทาย ปรากฏว่าหลงัการทดลองเด็กมีความสามารถดา้นการเล่าเร่ืองสูงข้ึน ท่ีเป็น

เช่นน้ีเพราะการเปิดโอกาสใหเ้ด็กไดแ้สดงออกอยา่ง ดว้ยการเล่าเร่ืองเก่ียวกบัคาํตอบของปริศนาคาํ

ทายอยา่งอิสระ ช่วยให้เด็กสามารถเล่าเร่ืองเป็นประโยคสมบรูณ์ไดว้่าใคร ทาํอะไร ท่ีไหน จะเห็น

ไดว้่าการท่ีเด็กไดเ้ล่าเร่ืองอย่างต่อเน่ืองตลอดระยะเวลา 4 วนั ในการทาํวิจยั ส่งผลให้เด็กมี

ความสามารถดา้นการพดูในดา้นการเล่าเร่ืองไดเ้ป็นอยา่งดี

ผลการวิจยัคร้ังน้ี แสดงใหเ้ห็นว่า การจดักิจกรรมโดยใชป้ริศนาคาํทาย ส่งเสริมการฟังและ

การพดูโดยรวมของเดก็ปฐมวยัสูงข้ึน

ข้อเสนอแนะในการนําผลการวจัิยไปใช้

1. การส่งเสริมการฟังและการพูดของเด็กปฐมวยั ครูตอ้งให้อิสระเด็กไดใ้ชค้วามคิดอย่าง

อิสระ และเขา้ใจความพร้อมของเดก็ ส่ิงท่ีสาํคญัควรสร้างกาํลงัใจและกระตุน้ใหเ้ดก็กลา้แสดงออก

2. การจดัประสบการณ์ให้เด็กโดยใชป้ริศนาคาํทาย ครูตอ้งจดัสภาพแวดลอ้มท่ีเอ้ือต่อการ

ฟังและการพูดของเด็ก โดยคาํนึงถึงศกัยภาพและความพร้อมของเด็ก ไม่ให้เด็กเกิดความเครียดยก

ยอ่งช่ืนชม ครูลดบทบาทลงเปิดโอกาสใหเ้ดก็อยา่งเตม็ท่ี

3. ในการนาํปริศนาคาํทายไปใชส้อนในระดบัเด็กเล็กนั้น ครูตอ้งสร้างคาํทายท่ีง่ายและ

เหมาะสมกบัเน้ือหาท่ีจะสอน เพื่อใหเ้ดก็รู้จกัคิดในการคาดเดาคาํตอบ ควรเป็นคาํถามท่ีกวา้ง เป็นคาํ

คลอ้งจองสั้นๆ จะเหมาะกบัเดก็วยัน้ีมากเพราะทาํใหเ้ดก็จดจาํและเขา้ใจง่าย

ข้อเสนอแนะในการทาํวจัิยคร้ังต่อไป

1. ควรมีการเปรียบเทียบความสามารถดา้นการฟังและการพูด โดยใชเ้ทคนิควิธีอ่ืน เช่น

ความคิดสร้างสรรค ์การใชบ้ตัรคาํประกอบภาพ เกมการศึกษา การเล่นบทบาทสมมติ

2. ควรมีการเปรียบเทียบความสามารถดา้นการฟังและการพูด โดยใชป้ริศนาคาํทายให้มี

ระยะเวลาท่ีเพิ่มข้ึนเพื่อใหแ้นวโนม้ความสามารถดา้นการฟังและการพดูชดัเจนข้ึน

3. ในการศึกษาคร้ังต่อไปการจดักิจกรรมเสริมประสบการณ์โดยใชป้ริศนาคาํทาย เพื่อวดั

ตวัแปรดา้นอ่ืนๆ เช่น คณิตศาสตร์ วิทยาศาสตร์ สงัคม และความสามารถดา้นการอ่านและการเขียน

33

บรรณานุกรม

บรรณานุกรมภาษาไทย

กรมวิชาการ. (2540ก). คู่มือหลกัสูตรก่อนปฐมศึกษา พุทธศกัราช 2540 (อายุ 3-6 ปี).กรุงเทพฯ :

โรงพิมพคุ์รุสภาลาดพร้าว.

นงลกัษณ์ คาํยิ่ง. (2541). การศึกษาความเขา้ใจในการอ่าน และความสามารถในการเรียนของ

นักเรียนชั้นประถมศึกษาปีท่ี 1 ท่ีไดรั้บการสอนคาํใหม่ โดยการใชนิ้ทานปริศนาคาํทาย

และการสอนตามคู่มือครู. ปริญญานิพนธ์ กศ.ม. (การศึกษาปฐมวยั).กรุงเทพฯ : บณัฑิต

วิทยาลยั มหาวิทยาลยัศรีนครินทรวิโรฒ.

นงเยาว ์คลิกคลาย. (2543). ความสามารถดา้นการฟังและการพูด ของเด็กปฐมวยัท่ีไดรั้บการจดั

กิจกรรมเสริมประสบการณ์โดยการใชเ้พลงประกอบ. ปริญญานิพนธ์ กศ.ม.(การศึกษา

ปฐมวยั). กรุงเทพฯ : บณัฑิตวิทยาลยั มหาวิทยาลยัศรีนครินทรวิโรฒ.

นิตยา ประพฤติกิจ. (2536). การพฒันาเดก็ปฐมวยั. กรุงเทพฯ : โรงพิมพก์ารศาสนา.

บุญเชิด ภิญโญอนันตพงษ์. (2521). การวัดและประเมินผลภาควิชาพื้นฐานการศึกษาคณะ

ศึกษาศาสตร์. มหาวิทยาลยัศรีนครินทรวิโรฒ.

เบญจมาศ พระธานี. (2540). วรรณกรรมเด็ก. พิมพค์ร้ังท่ี 4. กรุงเทพฯ : บริษทั โรงพิมพไ์ทยวฒันา

พานิชจาํกดั.

เบญจะ คาํมะสอน. (2544). ความสามารถดา้นการฟังและการพูดของเด็กปฐมวยัท่ีไดรั้บการจดั

กิจกรรมเสริมประสบการณ์ การพูดเล่าเร่ืองอย่างต่อเน่ือง โดยใชภ้าพประกอบ.ปริญญา

นิพนธ์ กศ.ม. (การศึกษาปฐมวยั). กรุงเทพฯ : บณัฑิตวิทยาลยั มหาวิทยาลยัศรีนครินทรวิ

โรฒ.

34

ผสุดี กฎุอินทร์. (2536). “การพฒันาทกัษะและประสบการณ์ทางภาษา,” ในเอกสารการสอนชุดวิชา

ทกัษะและประสบการณ์พื้นฐานสาํหรับเดก็ปฐมศึกษา. นนทบุรี : มหาวิทยาลยั สุโขทยัธรร

มาธิราช.

พชัรี ผลโยธิน. (2537). “การจดักิจกรรมและประสบการณ์ในระดบัปฐมวยัศึกษา,” ในเอกสารการ

สัมมนาการศึกษาปฐมวยั หน่วยท่ี 4-7 มหาวิทยาลยัสุโขทยัธรรมาธิราช. กรุงเทพฯ : โรง

พิมพส์หมิตร.พฒันา ชชัพงศ.์ (2530). “การจดัประสบการณ์และกิจกรรมระดบัปฐมวยั,”

เอกสารการบรรยายชุดท่ี 8 แผนกการศึกษาปฐมวยั. กรุงเทพฯ : มหาวิทยาลยัศรีนครินทรวิ

โรฒประสานมิตร.

เยาวพา เดชคุปต.์ (2528). กิจกรรมสาํหรับเดก็ก่อนวยัเรียน. กรุงเทพฯ : โอเดียนสโตร์.

รุ่งนภา วุฒิ. (2543). ผลของการจดักิจกรรมเสริมประสบการณ์การเรียนรู้โดยใชป้ริศนาคาํทายแบบ

โปรแกรมเส้นตรงและการใชป้ริศนาคาํทายทัว่ไปท่ีมีต่อความสามารถทางภาษาของเด็ก

ปฐมวัย. ปริญญานิพนธ์ กศ.ม. (การศึกษาปฐมวัย). กรุงเทพฯ : บัณฑิตวิทยาลัย

มหาวิทยาลยัศรีนครินทรวิโรฒ.

สนอง สุทธาอามาตย.์ (2545). ความสามารถดา้นการฟังและการพูดของเด็กปฐมวยัท่ีไดรั้บการจดั

กิจกรรมเสริมประสบการณ์โดยการ

สมาพร สามเต้ีย. (2545). พฒันาการทางการพูดของเดก็ปฐมวยัท่ีไดรั้บการจดักิจกรรมโดยการเล่น

เกมทางภาษา. ปริญญานิพนธ์ กศ.ม. (การศึกษาปฐมวยั). กรุงเทพ : บณัฑิตวิทยาลยัมหาวิทยาลยัศรี

นครินทรวิโรฒ.

สิริกร ไชยมา. (2542). ปริศนาคาํทายลา้นนา. พิมพค์ร้ังท่ี 2. แพร่ : แพร่อุตสาหการพิมพ.์

สิริกร ไชยมา. (2545). การวัดและแนวทางการประเมิน : เด็กปฐมวัย. กรุงเทพฯ : คณะ

ศึกษาศาสตร์ สาขาการศึกษาปฐมวยั มหาวิทยาลยัศรีนครินทรวิโรฒ.

สิริกร ไชยมา. (2547). การพฒันาโครงการเด็กนกัวิจยัและการประเมินเนน้เด็กปฐมวยัเป็นสาํคญั(ปี

ท่ี 1). กรุงเทพฯ : คณะศึกษาศาสตร์ สาขาการศึกษาปฐมวยั มหาวิทยาลยัศรีนครินทรวิโรฒ.

สิริกร ไชยมา. (2550). หลกัสูตรครุศาสตรบณัฑิต การศึกษาปฐมวยั. กรุงเทพฯ :คณะศึกษาศาสตร์

สาขาการศึกษาปฐมวยั มหาวิทยาลยัศรีนครินทรวิโรฒ.

สุทธาทิพย ์มีชูนึก. (2533). การเปรียบเทียบความสามารถในการเขา้ใจคาํนามของเด็กปฐมวยัท่ีสอน

โดยใชป้ริศนาคาํทายและเพลง. วิทยานิพนธ์ ค.ม. (การศึกษาปฐมวยั). กรุงเทพ :บณัฑิตวิทยาลยั

จุฬาลงกรณ์มหาวิทยาลยั.

35

สุภาวดี ศรีวรรธนะ. (2542). พฒันาทางภาษาของเด็กปฐมวยัและวิธีการส่งเสริม. นครสวรรค ์: เจ.

กรุ๊ป แอด็เวอร์ไทซ่ิง / อินทนนทก์ารพิมพ.์

หรรษา นิลวิเชียร. (2535). ปฐมวยัศึกษาหลกัสูตรและแนวปฏิบติั. กรุงเทพฯ : โอเดียนสโตร์.

อุบล เวียงสมุทร. (2540). รายงานการวิจยัเร่ืองความพร้อมทางภาษาของเด็กปฐมวยัท่ีไดรั้บการจดั

กิจกรรม การพดูเล่าเร่ืองประกอบหุ่นมือ โดยใชภ้าษากลางควบคู่ภาษาถ่ิน และเด็กปฐมวยั

ท่ีไดรั้บการจดัประสบการณ์การเล่าเร่ืองประกอบหุ่นมือโดยใชภ้าษากลาง

นงลกัษณ์ งามขาํ. (2551). ความสามารถด้านการฟังและการพูดของเด็กปฐมวยัท่ีได้รับการจดั

กิจกรรมเสริมประสบการณ์โดยใชป้ริศนาคาํทาย. ปริญญานิพนธ์ กศ.ม. (การศึกษาปฐมวยั).

กรุงเทพฯ : บณัฑิตวิทยาลยั มหาวิทยาลยัศรีนครินทรวิโรฒ.

ภาคผนวก

36

ภาคผนวก ก

แผนการจดักิจกรรมเสริมประสบการณ์โดยใชป้ริศนาคาํทาย

37

แผนการจัดกจิกรรมเสริมประสบการณ์โดยใช้ปริศนาคาํทาย

คร้ังที ่1 หน่วยอาชีพทีห่นูรู้จัก

จุดประสงค์

1. เดก็ปฐมวยัมีความสามารถดา้นการฟังในดา้นการเขา้ใจความหมายของคาํและการ

ปฏิบติัตามคาํสัง่

2. เดก็ปฐมวยัมีความสามารถดา้นการพดูในดา้นการบอกช่ือส่ิงต่างๆ การแต่งประโยค

ปากเปล่า และการเล่าเร่ือง

วธีิการดําเนินกจิกรรม

1. ขั้นนํา

1. เตรียมเดก็ใหพ้ร้อมก่อนเร่ิมกิจกรรมเสริมประสบการณ์โดยใชป้ริศนาคาํทาย

สนทนาและอธิบายเก่ียวกบัการดาํเนินกิจกรรม ขอ้ตกลงกบัเดก็ ตลอดจนระยะเวลาในการ

จดักิจกรรม

2. ใหเ้ดก็บอกช่ือ”อาชีพท่ีหนูรู้จกั” สนทนาพดูคุยเก่ียวกบัอาชีพต่างๆ

2. ขั้นสอน

1. ใหเ้ดก็ฟังและพดูปริศนาคาํทายตามครู

2. เดก็ช่วยกนัคิดหาคาํตอบจากปริศนาคาํทาย

38

3. เฉลยคาํตอบท่ีถูกตอ้ง พร้อมกบัให้คาํชมเชยกบัเด็กท่ีตอบถูก ถา้เด็กตอบไม่ได ้

ใหถ้ามปริศนาคาํทายอีกคร้ัง เพื่อกระตุน้ใหเ้ดก็ฟังและคิดหาคาํตอบ

4. เดก็ออกมาเล่าเร่ืองท่ีเก่ียวกบั “ปริศนาคาํทายท่ีเฉลย”

3. ขั้นสรุป

1. ทบทวนคาํถามในปริศนาคาํทายโดยใหเ้ดก็ฟังและพดูปริศนาคาํทายอีกคร้ัง

ส่ือการสอน

1. ปริศนาคาํทาย อาชีพต่างๆ

ขั้นประเมิน

1. สงัเกตความสามารถดา้นการฟังและการพดูของเดก็ขณะร่วมกิจกรรม

2. แบบทดสอบ

แผนการจัดกจิกรรมเสริมประสบการณ์โดยใช้ปริศนาคาํทาย

คร้ังที ่2 หน่วยอาชีพทีห่นูรู้จัก

จุดประสงค์

1. เดก็ปฐมวยัมีความสามารถดา้นการฟังในดา้นการเขา้ใจความหมายของคาํและการ

ปฏิบติัตามคาํสัง่

2. เดก็ปฐมวยัมีความสามารถดา้นการพดูในดา้นการบอกช่ือส่ิงต่างๆ การแต่งประโยค

ปากเปล่า และการเล่าเร่ือง

วธีิการดําเนินกจิกรรม

1. ขั้นนํา

1. เตรียมเดก็ใหพ้ร้อมก่อนเร่ิมกิจกรรมเสริมประสบการณ์โดยใชป้ริศนาคาํทาย

สนทนาและอธิบายเก่ียวกบัการดาํเนินกิจกรรม ขอ้ตกลงกบัเดก็ ตลอดจนระยะเวลาในการ

จดักิจกรรม

2. เดก็ร่วมกนัร้องเพลง “สวสัดีคุณครู” พร้อมทาํท่าทางประกอบเพลง

เพลง “สวสัดีคุณครู (ไม่ทราบนามผูแ้ต่ง)

สวสัดีคุณครูท่ีรัก หนูจกัตั้งใจอ่านเขียน

39

ยามเชา้เรามาโรงเรียน ยามเชา้เรามาโรงเรียน หนูจะพากเพียรขยนัเรียนเอย

2. ขั้นสอน

1. ใหเ้ดก็ฟังและพดูปริศนาคาํทายตามครู

2. เดก็ช่วยกนัคิดหาคาํตอบจากปริศนาคาํทาย

3. เฉลยคาํตอบท่ีถูกตอ้งพร้อมกบัให้คาํชมเชยกบัเด็กท่ีตอบถูก ถา้เด็กตอบไม่ได ้

ใหถ้ามปริศนาคาํทายอีกคร้ัง เพื่อกระตุน้ใหเ้ดก็ฟังและคิดหาคาํตอบ

4. ใหเ้ดก็ออกมาเล่าเร่ืองท่ีเก่ียวกบั “ปริศนาคาํทายท่ีเฉลย”

3. ขั้นสรุป

1. ทบทวนคาํถามในปริศนาคาํทายใหเ้ดก็ฟังและพดูตามอีกคร้ัง

ส่ือการสอน

1. ปริศนาคาํทาย อาชีพต่างๆ

ขั้นประเมิน

1. สงัเกตความสามารถดา้นการฟังและการพดูของเดก็ขณะร่วมกิจกรรม

2. แบบทดสอบ

ภาคผนวก

ปริศนาคาํทายอาชีพ

ใครเอ๋ย ใครเอ๋ย

ต่ืนเชา้ขายของ คอยมองลูกคา้ ดูแลคนไข ้เม่ือไปโรงพยาบาล

เอ๋ยปากซ้ืออะไรดีค่ะ ใสชุดสีขาว คู่กบัคุณหมอ

(เฉลย) แม่ค้า พ่อค้า (เฉลย) พยาบาล

ใครเอ๋ย ใครเอ๋ย

สอนฉนั หดัอ่าน หดัเขียน รักษากฎหมาย จบัโจร

อยูท่ี่โรงเรียนทุกวนั ผูร้้าย เขา้คุกทนัที

(เฉลย) คุณครู (เฉลย) ตํารวจ

ใครเอ๋ย ใครเอ๋ย

รักษาคนไข ้เจบ็ป่วยไม่สบาย ป้องกนัประเทศ อยูใ่นสนามรบ

40

ตอ้งไปหากนั แต่งตวัสีเขียว

(เฉลย) คุณหมอ (เฉลย) ทหาร

(ปิยพร พานทอง)

แผนการจัดกจิกรรมเสริมประสบการณ์โดยใช้ปริศนาคาํทาย

คร้ังที ่3 หน่วยสัตว์

จุดประสงค์

1. เดก็ปฐมวยัมีความสามารถดา้นการฟังในดา้นการเขา้ใจความหมายของคาํและการ

ปฏิบติัตามคาํสัง่

2. เดก็ปฐมวยัมีความสามารถดา้นการพดูในดา้นการบอกช่ือส่ิงต่างๆ การแต่งประโยค

ปากเปล่า และการเล่าเร่ือง

วธีิการดําเนินกจิกรรม

1. ขั้นนํา

1. เตรียมเดก็ใหพ้ร้อมก่อนเร่ิมกิจกรรมเสริมประสบการณ์โดยใชป้ริศนาคาํทาย

สนทนาและอธิบายเก่ียวกบัการดาํเนินกิจกรรม ขอ้ตกลงกบัเดก็ ตลอดจนระยะเวลาในการ

จดักิจกรรม

2. เดก็ร่วมกนัตอบคาํถาม “หนูรู้จกัสตัวอ์ะไรบา้ง”

41

2. ขั้นสอน

1. ใหเ้ดก็ฟังและพดูปริศนาคาํทายตามครู อะไรเอ่ย.....

2. เดก็ช่วยกนัคิดหาคาํตอบจากปริศนาคาํทาย

3. เฉลยคาํตอบท่ีถูกตอ้งพร้อมกบัใหค้าํชมเชยกบัเดก็ท่ีตอบถูก ถา้เดก็ตอบไม่ได้

ใหถ้ามปริศนาคาํทายอีกคร้ัง เพื่อกระตุน้ใหเ้ดก็ฟังและคิดหาคาํตอบ

4. ใหเ้ดก็ออกมาเล่าเร่ืองท่ีเก่ียวกบั “ปริศนาคาํทายท่ีเฉลย”

3. ขั้นสรุป

1. ทบทวนคาํถามในปริศนาคาํทายโดยใหเ้ดก็ฟังและพดูตามปริศนาคาํทายอีกคร้ัง

ส่ือการสอน

1. ปริศนาคาํทาย “สตัวต่์างๆ”

ขั้นประเมิน

1. สงัเกตความสามารถดา้นการฟังและการพดูของเดก็ขณะร่วมกิจกรรม

2. แบบทดสอบ

แผนการจัดกจิกรรมเสริมประสบการณ์โดยใช้ปริศนาคาํทาย

คร้ังที ่4 หน่วยสัตว์

จุดประสงค์

1. เดก็ปฐมวยัมีความสามารถดา้นการฟังในดา้นการเขา้ใจความหมายของคาํและการ

ปฏิบติัตามคาํสัง่

2. เดก็ปฐมวยัมีความสามารถดา้นการพดูในดา้นการบอกช่ือส่ิงต่างๆ การแต่งประโยค

ปากเปล่า และการเล่าเร่ือง

วธีิการดําเนินกจิกรรม

1. ขั้นนํา

1. เตรียมเดก็ใหพ้ร้อมก่อนเร่ิมกิจกรรมเสริมประสบการณ์โดยใชป้ริศนาคาํทาย

สนทนาและอธิบายเก่ียวกบัการดาํเนินกิจกรรม ขอ้ตกลงกบัเดก็ ตลอดจนระยะเวลาในการ

จดักิจกรรม

42

2. เดก็ร่วมกนัร้องเพลง “ชา้ง” พร้อมทาํท่าทางประกอบเพลง

เพลง ชา้ง (ไม่ทราบนามผูแ้ต่ง)

ชา้ง ชา้ง นอ้งเคยเห็นชา้งหรือเปล่า ชา้งมนัตวัโตไม่เบา

จมูกยาวๆ เรียนวา่ง่วง มีเค้ียวใตง่้วง เรียกวา่ งา มีหูมีตาหางยาว

2. ขั้นสอน

1. ใหเ้ดก็ฟังและพดูปริศนาคาํทายตามครู อะไรเอ่ย.....

2. เดก็ช่วยกนัคิดหาคาํตอบจากปริศนาคาํทาย

3. เฉลยคาํตอบท่ีถูกตอ้งพร้อมกบัใหค้าํชมเชยกบัเดก็ท่ีตอบถูก ถา้เดก็ตอบไม่ได้

ใหถ้ามปริศนาคาํทายอีกคร้ัง เพื่อกระตุน้ใหเ้ดก็ฟังและคิดหาคาํตอบ

4. ใหเ้ดก็ออกมาเล่าเร่ืองท่ีเก่ียวกบั “ปริศนาคาํทายท่ีเฉลย”

3. ขั้นสรุป

1. ทบทวนคาํถามในปริศนาคาํทายโดยใหเ้ดก็ฟังและพดูตามปริศนาคาํทายอีกคร้ัง

ส่ือการสอน

1. ปริศนาคาํทาย “สตัวต่์างๆ”

ขั้นประเมิน

1. สงัเกตความสามารถดา้นการฟังและการพดูของเดก็ขณะร่วมกิจกรรม

2. แบบทดสอบ

ปริศนาคาํทาย (สัตว์)

ฉนัคือตวัอะไร วิ่งไวส่ีขา ฉนัคือตวัอะไร เคล่ือนไหว ชา้ ชา้

วิ่งหอ้ไปมา ร้องวา่ ฮ้ี ฮ้ี กระดองแขง็หนา ส่ีขา คลานไป

 (เฉลย ม้า) (เฉลย เต่า)

ฉนัคือตวัอะไร เล้ียงไวใ้นเลา้ ฉนัคือตวัอะไร อาศยัอยูป่่า

ขนัปลุกตอนเชา้ ดงั เอก้ อี เอก้ เอก้ หนา้ตาคลา้ยแมว แววตาน่ากลวั

 (เฉลย ไก่) (เฉลย เสือ)

ฉนัคือตวัอะไร ใชค้รีบ ใชห้าง ฉนัคือตวัอะไร ชอบเคลา้แขง็เคลา้ขา

เคล่ือนไหวนาํทาง อยูใ่นนํ้าเอ๋ย กินปลาเป็นอาหาร ร้องเหมียว เหมียวเรียกหากนั

43

 (เฉลย ปลา) (เฉลย แมว)

ฉนัคือตวัอะไร อว้นใหญ่ไม่เบา ฉนัคือตวัอะไร มีสีขาว – ดาํ

ชอบกินลาํขา้ว เสียงร้อง อูด๊ อูด๊ เดก็กินนมทุกวนั เสียงร้อง มอ มอ

(เฉลย หมู) (เฉลย ววั)

 ฉนัคือตวัอะไร มีปีก ตีนแบ ฉนัคือตวัอะไร ตวัใหญ่ไม่เบา จมูกยาวๆ เรียกวา่งวง

ปากแบะ กินแหน่ เสียงร้องก๊าบ ก๊าบ มีเค้ียวใตง้วงเรียกวา่ งา เสียงร้อง แปร้น แปร้น

(เฉลย เป็ด) (เฉลย ช้าง)

(ปิยพร พานทอง)

44

ภาคผนวก ข

- แบบทดสอบวดัความสามารถดา้นการฟัง

- แบบทดสอบวดัความสามารถดา้นการพดู

แบบทดสอบ

การส่งเสริมการฟังและการพูดโดยใช้ปริศนาคาํทาย

ของเดก็ศูนย์พฒันาเดก็เลก็องค์การบริหารส่วนตาํบลบึงบา

ช่ือ นามสกลุ อายุ ปี.

แบบทดสอบการส่งเสริมด้านการฟังและการพูด

แบบทดสอบที ่1 การเขา้ใจความหมายของคาํ

คาํส่ัง ใหน้กัเรียนกากบาท (X) ภาพท่ีตรงกบัความหมายคาํท่ีเป็นคาํตอบ

ข้อที ่ รายการ คะแนน

45

ภาพที ่1 ภาพที ่2 ภาพที ่3 1 (ถูก) 0 (ผดิ)

1.

2.

3.

ข้อที ่
รายการ ความคดิเห็น

ภาพที ่1 ภาพที ่2 ภาพที ่3 1 (ถูก) 0 (ผดิ)

4.

46

5.

6.

7.

ข้อที ่
รายการ ความคดิเห็น

ภาพที ่1 ภาพที ่2 ภาพที ่3 1 (ถูก) 0 (ผดิ)

8.

47

ลงช่ือ ผูท้ดสอบ

 ()

แบบทดสอบ

การส่งเสริมการฟังและการพูดโดยใช้ปริศนาคาํทาย

ของเดก็ศูนย์พฒันาเดก็เลก็องค์การบริหารส่วนตาํบลบึงบา

ช่ือ นามสกลุ อายุ ปี.

แบบทดสอบการส่งเสริมด้านการฟังและการพูด

แบบทดสอบที ่2 การปฏิบติัตามคาํสัง่

คาํส่ัง ใหน้กัเรียนฟังและปฏิบติัตามคาํสัง่

48

คาํส่ังที ่ รายการ
คะแนน

1 (ถูก) 0 (ผดิ)

1. ใหน้กัเรียนหยบิภาพชา้ง

2. ใหน้กัเรียนหยบิภาพเสือ

3. ใหน้กัเรียนหยบิภาพลิง

4. ใหน้กัเรียนหยบิดินสอ

5. ใหน้กัเรียนหยบิยางลบ

6. ใหน้กัเรียนหยบิไมบ้รรทดั

7. ใหน้กัเรียนกระโดดตบ 5 คร้ัง

8. ใหน้กัเรียนหมุนหวัไหล่ 5 คร้ัง

 ลงช่ือ ผูท้ดสอบ

 ()

แบบทดสอบ

การส่งเสริมการฟังและการพูดโดยใช้ปริศนาคาํทาย

ของเดก็ศูนย์พฒันาเดก็เลก็องค์การบริหารส่วนตาํบลบึงบา

ช่ือ นามสกลุ อายุ ปี.

แบบทดสอบการส่งเสริมด้านการฟังและการพูด

แบบทดสอบที ่3 การบอกช่ือส่ิงต่างๆ ท่ีอยูใ่นภาพ (อาชีพ)

49

คาํส่ัง ใหน้กัเรียนดูภาพแลว้บอกวา่ภาพอะไร

ข้อที ่ รายการ
คะแนน

1 (ถูก) 0 (ผดิ)

5.

ข้อที ่ รายการ
คะแนน

1 (ถูก) 0 (ผดิ)

1.

2.

3.

4.

50

6.

7.

 ลงช่ือ ผูท้ดสอบ

 ()

แบบทดสอบ

การส่งเสริมการฟังและการพูดโดยใช้ปริศนาคาํทาย

ของเดก็ศูนย์พฒันาเดก็เลก็องค์การบริหารส่วนตาํบลบึงบา

ช่ือ นามสกลุ อาย ุ ปี

แบบทดสอบการส่งเสริมด้านการฟังและการพูด

แบบทดสอบที ่4 การพดูเล่าเร่ือง (กิจวตัประจาํวนั)

51

คาํส่ัง ใหน้กัเรียนดูภาพแลว้พดูเล่าเร่ืองใหส้อดคลอ้งกบัภาพ (ใคร ทาํอะไร ท่ีไหน)

ข้อที ่ รายการ
คะแนน

1 (ถูก) 0 (ผดิ)

1.

2.

3.

ข้อที ่ รายการ
คะแนน

1 (ถูก) 0 (ผดิ)

4.

52

ข้อที ่ รายการ
คะแนน

1 (ถูก) 0 (ผดิ)

5.

6.

7.

53

8.

 ลงช่ือ ผูท้ดสอบ

 ()

54

ภาคผนวก ค.

- ตารางแสดงค่าดัชนีความสอดคล้องของผู้เช่ียวชาญ

ตารางแสดงค่าดชันีความสอดคล้องของผู้เช่ียวชาญ

คาํถาม ผู้เช่ียวชาญ
IOC

แบบทดสอบที ่1 การเข้าใจ คนที ่1 คนที ่2 คนที ่3

55

ความหมายของคาํ

ข้อที ่

1. +1 +1 +1 1

2. +1 +1 +1 1

3. +1 +1 +1 1

4. +1 +1 +1 1

5. +1 +1 +1 1

6. +1 +1 +1 1

7. +1 +1 +1 1

8. +1 +1 +1 1

แบบทดสอบที ่2 การปฏิบตัิ

ตามคาํส่ัง คนที ่1 คนที ่2 คนที ่3 IOC

ข้อที ่

1. +1 +1 +1 1

2. +1 +1 +1 1

3. +1 +1 +1 1

4. +1 +1 +1 1

5. +1 +1 +1 1

6. +1 +1 +1 1

7. +1 +1 +1 1

8. +1 +1 +1 1

แบบทดสอบที ่2 การปฏิบตัิ

ตามคาํส่ัง คนที ่1 คนที ่2 คนที ่3 IOC

ข้อที ่

1. +1 +1 +1 1

2. +1 +1 +1 1

3. +1 +1 +1 1

4. +1 +1 +1 1

5. +1 +1 +1 1

56

6. +1 +1 +1 1

7. +1 +1 +1 1

8. +1 +1 +1 1

แบบทดสอบที ่3 การบอกช่ือ

ส่ิงต่างๆ ทีอ่ยู่ในภาพ คนที ่1 คนที ่2 คนที ่3 IOC

ข้อที ่

1. +1 +1 +1 1

2. +1 +1 +1 1

3. +1 +1 +1 1

4. +1 +1 +1 1

5. +1 +1 +1 1

6. +1 +1 +1 1

7. +1 +1 +1 1

8. +1 +1 +1 1

แบบทดสอบที ่4 การพูดเล่า

เร่ือง คนที ่1 คนที ่2 คนที ่3 IOC

ข้อที ่

1. +1 +1 +1 1

2. +1 +1 +1 1

3. +1 +1 +1 1

4. +1 +1 +1 1

5. +1 +1 +1 1

6. +1 +1 +1 1

7. +1 +1 +1 1

8. +1 +1 +1 1

ผูเ้ช่ียวชาญ คนท่ี 1 นางสาวเตือนใจ จิตตคราม

ผูเ้ช่ียวชาญ คนท่ี 2 นางสาวกรุณา สระขนุทด

ผูเ้ช่ียวชาญ คนท่ี 3 นางสาวศิลาวดี หินสอน

57

ภาคผนวก ง.

- การจัดกจิกรรมเสริมประสบการณ์ปริศนาคาํทาย

58

การจัดกจิกรรมเสริมประสบการณ์ปริศนาคาํทาย

59

การจัดกจิกรรมเสริมประสบการณ์ปริศนาคาํทาย

60

ประวตัผู้ิวจิัย

ช่ือ – นามสกลุ นางสาวปิยพร พานทอง

วนั เดือน ปีเกดิ 4 พฤศจิกายน 2535

สถานทีอ่ยู่ปัจจุบัน 43 หมู่ 8 ตาํบล บึงบา อาํเภอ หนองเสือ จงัหวดั ปทุมธานี

รหสัไปรษณีย ์12170

สถานทีท่าํงานปัจจุบัน ศูนยพ์ฒันาเดก็เลก็องคก์ารบริหารส่วนตาํบลบึงบา เลขท่ี 96

หมู่ 3 ตาํบล บึงบา อาํเภอ หนองเสือ จงัหวดั ปทุมธานี

รหสัไปรษณีย ์12170

ประวตัิการทาํงาน ผูดู้แลเดก็ ตั้งแต่ ปี พ.ศ.2556 - ปัจจุบนั

ประวตัิการศึกษา

ประถมศึกษา จากโรงเรียนวดัอยัยกิาราม

มัธยมศึกษาตอนต้น จากโรงเรียนหนองเสือวิทยาคม

ประกาศนียบตัรวชิาชีพ จากวิทยาลยัเทคนิคธญับุรี

ประกาศนียบตัรวชิาชีพช้ันสูง จากวิทยาลยัเทคนิคธญับุรี

ปัจจุบัน กาํลงัศึกษา มหาวิทยาลยัสวนดุสิต

1

	หน้า

