
24

ความเข้าใจเกี่ยวกับธรรมชาติของการสืบเสาะทางวิทยาศาสตร์
ของนิสิตครูวิชาเอกชีววิทยา

Pre-service Biology Teachers’ Understandings about
Nature of Scientific Inquiry

ลือชา ลดาชาต*ิ และ ลฎาภา ลดาชาต*ิ*

บทคัดย่อ
	 การวิจัยนี้มีวัตถุประสงค์เพื่อศึกษาความเข้าใจของนิสิตครูวิชาเอกชีววิทยา
จำนวน 30 คน เก่ียวกับธรรมชาติของการสืบเสาะทางวิทยาศาสตร์ ผู้วิจัยเก็บรวบรวม
ข้อมูลด้วยแบบสอบถาม และวิเคราะห์ข้อมูลโดยการตีความและจัดกลุ่มคำตอบแบบ
อุปนัย ผลการวิจัยแสดงว่า นิสิตส่วนใหญ่ยังไม่เข้าใจธรรมชาติของการสืบเสาะทาง
วิทยาศาสตร์บางลักษณะ (เช่น ความหลากหลายของการสืบเสาะทางวิทยาศาสตร์
ความจำเป็นของคำถามในการสืบเสาะทางวิทยาศาสตร์ และความแตกต่างระหว่าง
ข้อมูลและหลักฐาน) อย่างไรก็ดี นิสิตส่วนใหญ่เข้าใจธรรมชาติของการสืบเสาะทาง
วิทยาศาสตร์บางลักษณะ (เช่น ความเป็นอัตวิสัยท่ีแฝงอยู่ในการสืบเสาะทางวิทยาศาสตร์
และการใช้หลักฐานและความรู้ทางวิทยาศาสตร์ในการสร้างคำอธิบายทางวิทยาศาสตร์)
การวิจัยนี้ให้ข้อเสนอแนะในการส่งเสริมให้นิสิตเข้าใจธรรมชาติของการสืบเสาะทาง
วิทยาศาสตร์ ซึ่งจะเป็นพื้นฐานในการจัดการเรียนการสอนโดยการสืบเสาะทาง
วิทยาศาสตร์ในระหว่างการฝึกประสบการณ์วิชาชีพครู

คำสำคัญ: ธรรมชาติของวิทยาศาสตร์ การสืบเสาะทางวิทยาศาสตร์ นิสิตคร ู
วิทยาศาสตร์

ABSTRACT
	 This research aimed at studying 30 pre-service biology teachers’
understandings about nature of scientific inquiry. The researchers
collected data using a questionnaire and analyzed the data through
interpreting and inductively categorizing the answers. The research
results showed that most of the students did not understand some
*อาจารย์ วิทยาลัยการศึกษา มหาวิทยาลัยพะเยา (email: ladachart@gmail.com)
**อาจารย์ คณะศึกษาศาสตร์ มหาวิทยาลัยเชียงใหม่

วารสารนวัตกรรมการเรียนรู้ ปีที่ 2 ฉบับที่ 1 มกราคม–มิถุนายน 2559 หน้า 24-44

25

aspects of nature of scientific inquiry (e.g., various ways to do scientific
inquiry, necessity of questions in doing scientific inquiry, and the difference
between data and evidence). However, they understood some aspects
of nature of scientific inquiry (e.g. subjectivity inherently embedded in
scientific inquiry and the use of evidence and knowledge in constructing
scientific explanations). This research gives suggestions about facilitating
the pre-service teachers to understand nature of scientific inquiry,
which is necessary for them to implement scientific inquiry-based
instruction during practicum.

Keywords: Nature of Science, Scientific Inquiry, Pre-service Science Teachers

บทนำ
	 ประเทศไทยได้กำหนดให้ “การรู้วิทยาศาสตร์” (Scientific Literacy) เป็น
เป้าหมายหลักของการจัดการศึกษาวิทยาศาสตร์ในระดับการศึกษาขั้นพื้นฐาน
(Yuenyong & Narjaikaew, 2009) ซึ่งนักเรียนทุกคนควรมีความสามารถในการทำ
ความเข้าใจและมีส่วนร่วมกับกระบวนการทางวิทยาศาสตร์และข้อมูลทางวิทยาศาสตร์
ที่ปรากฏในชีวิตประจำวันได้อย่างมีความหมาย (Fives, Huebner, Birnbaum, &
Nicolich, 2014) ในการน้ี ประเทศไทยเล็งเห็นว่า “การสืบเสาะหาความรู้” (Inquiry)
เป็นแนวทางการจัดการเรียนการสอนที่จะพัฒนานักเรียนสู่การเป็นผู้รู้วิทยาศาสตร์
(สำนักวิชาการและมาตรฐานการศึกษา, 2553) การจัดการเรียนการสอนวิทยาศาสตร์
ที่เน้นการสืบเสาะหาความรู้จึงได้รับการส่งเสริมอย่างต่อเนื่องมาโดยตลอด
	 การจัดการเรียนการสอนวิทยาศาสตร์โดยการสืบเสาะหาความรู้มีพื้นฐานมา
จากความคิดที่ว่า วิทยาศาสตร์เป็นทั้งความรู้และกระบวนการ ซึ่งไม่สามารถแยก
ออกจากกันได้อย่างสิ้นเชิง นักเรียนจึงควรได้เรียนรู้วิทยาศาสตร์ “ที่เน้นการเชื่อมโยง
ความรู้กับกระบวนการ” (สำนักวิชาการและมาตรฐานการศึกษา, 2553: 1) เช่นเดียวกับ
กระบวนการท่ีนักวิทยาศาสตร์ใช้ในการพัฒนาความรู้ทางวิทยาศาสตร์ ความคิดน้ีสอดรับ
กับทฤษฎีการเรียนรู้ท่ีว่า การเรียนรู้วิทยาศาสตร์จะเกิดข้ึนอย่างมีความหมายเม่ือนักเรียน
ได้ลงมือปฏิบัติ มีปฏิสัมพันธ์กับส่ิงแวดล้อม และอภิปรายกับผู้อ่ืน ท้ังน้ีเพ่ือตอบคำถาม
ที่ตนเองอยากรู้ (Bybee, Taylor, Gardner, Scotter, Powell, Westbrook,

ความเข้าใจเกี่ยวกับธรรมชาติของการสืบเสาะทางวิทยาศาสตร์ของนิสิตครู วิชาเอกชีววิทยา

วารสารนวัตกรรมการเรียนรู้ ปีที่ 2 ฉบับที่ 1 มกราคม–มิถุนายน 2559 หน้า 24-44

26

& Landes, 2006) โดยนักเรียนควรมีโอกาสทบทวนความคิดของตนเองด้วยมุมมอง
จากข้อมูลใหม่ ๆ เพื่ออธิบายปรากฏการณ์ทางธรรมชาติได้อย่างสมบูรณ์ยิ่งขึ้น
	 อย่างไรก็ตาม ครูหลายคนยังขาดความเข้าใจเก่ียวกับการจัดการเรียนการสอน
วิทยาศาสตร์โดยการสืบเสาะหาความรู้ โดยครูจำนวนหน่ึงสับสนระหว่าง “การสืบเสาะ
หาความรู้” และ “การค้นคว้าหาความรู้” (ธิติยา บงกชเพชร และ วรรณทิพา รอดแรงค้า,
2553) ซ่ึงอาจเป็นสาเหตุให้เกิดความเข้าใจท่ีว่า การจัดการเรียนการสอนวิทยาศาสตร์
โดยการสืบเสาะหาความรู้คือ “(การ) ให้นักเรียนสืบค้นข้อมูล ... (แล้ว) เอามารวมกัน
มีการนำเสนอหน้าชั้นเรียน (หรือ) ให้ทำเป็นรายงานรูปเล่ม ... (จากนั้น) ครูจะสอน
เพิ่มเติมจากที่ (นักเรียน) ค้นมา” (จุฬารัตน์ เลี้ยงไกรลาศ และ นฤมล ยุตาคม, 2553:
29) ในขณะเดียวกัน แม้ครูอีกจำนวนหนึ่งเข้าใจว่า การสืบเสาะหาความรู้คือการ
ให้นักเรียนได้ลงมือปฏิบัติ แต่การปฏิบัตินั้นก็เป็นเพียงการปฏิบัติตามขั้นตอนที่
แน่นอนโดยปราศจากความเข้าใจเกี่ยวกับการปฏิบัตินั้นอย่างแท้จริง (พงศ์ประพันธ์
พงษ์โสภณ, 2552)
	 ด้วยเหตุนี้ นักเรียนจึงขาดความเข้าใจเกี่ยวกับการทำงานทางวิทยาศาสตร์
ดังเช่นที่ กาญจนา มหาลี และ ชาตรี ฝ่ายคำตา (2553) พบว่า ร้อยละ 71 ของนักเรียน
ชั้นมัธยมศึกษาปีที่ 1 จำนวน 110 คน ไม่เข้าใจหรือเข้าใจคลาดเคลื่อนเกี่ยวกับ
กระบวนการได้มาซ่ึงความรู้ทางวิทยาศาสตร์ ในขณะเดียวกัน สุทธิดา จำรัส นฤมล ยุตาคม
และ พรทิพย์ ไชยโส (2552) ก็พบว่า ประมาณร้อยละ 53 ของนักเรียนชั้นมัธยมศึกษา
ปีที่ 4 จำนวน 135 คน เข้าใจคลาดเคลื่อนเกี่ยวกับวิธีการทางวิทยาศาสตร์ นักเรียน
เหล่านี้เข้าใจคล้ายกันว่า การทดลองที่มีขั้นตอนแน่นอนตายตัวเป็นวิธีการเดียวหรือ
วิธีการที่ดีที่สุดของการได้มาซึ่งความรู้ทางวิทยาศาสตร์
	 แม้ประเทศไทยส่งเสริมการจัดการเรียนการสอนวิทยาศาสตร์โดยการสืบเสาะ
หาความรู้มาเป็นเวลานาน แต่หากการจัดการเรียนการสอนวิทยาศาสตร์ตามแนวทางน้ี
จะประสบผลสำเร็จได้น้ัน ครูจำเป็นต้องเข้าใจว่า การสืบเสาะหาความรู้ในทางวิทยาศาสตร์
แท้จริงแล้วเป็นอย่างไร แต่การวิจัยที่ศึกษาความเข้าใจของครูเรื่องนี้ยังมีน้อยมาก
งานวิจัยนี้จึงมีวัตถุประสงค์เพื่อศึกษาว่า นิสิตที่กำลังจะออกฝึกประสบการณ์วิชาชีพ
ครูมีความเข้าใจเกี่ยวกับธรรมชาติของการสืบเสาะทางวิทยาศาสตร์อย่างไร ผลการ
วิจัยจะช่วยให้ข้อมูลที่จะเป็นแนวทางในการผลิตและพัฒนาครูวิทยาศาสตร์ให้
สามารถจัดการเรียนการสอนโดยการสืบเสาะหาความรู้ที่สอดคล้องกับกระบวนการ
ได้มาซึ่งความรู้ทางวิทยาศาสตร์อย่างแท้จริงต่อไป

ลือชา ลดาชาติ และ ลฎาภา ลดาชาติ

วารสารนวัตกรรมการเรียนรู้ ปีที่ 2 ฉบับที่ 1 มกราคม–มิถุนายน 2559 หน้า 24-44

27

ธรรมชาติของการสืบเสาะทางวิทยาศาสตร์
	 เนื่องจากการจัดการเรียนการสอนวิทยาศาสตร์ยังไม่สะท้อนภาพการทำงาน
ทางวิทยาศาสตร์อย่างแท้จริง นักวิจัยจำนวนหน่ึงจึงพยายามหาแนวทางในการส่งเสริม
ให้การจัดการเรียนการสอนวิทยาศาสตร์สะท้อนลักษณะสำคัญของการทำงานทาง
วิทยาศาสตร์มากข้ึน Hodson (1988) เล็งเห็นว่า ส่ิงท่ีขาดหายไปจากหลักสูตรวิทยาศาสตร์
ทั่วไปคือ ลักษณะทางปรัชญาของการได้มาซึ่งความรู้ทางวิทยาศาสตร์ ซึ่งนักเรียน
ควรได้เรียนรู้ว่า นักวิทยาศาสตร์พัฒนาความรู้ทางวิทยาศาสตร์กันอย่างไร อะไรทำให้
ความรู้ทางวิทยาศาสตร์น่าเช่ือถือและเป็นท่ียอมรับ และอะไรคือส่ิงท่ีนักวิทยาศาสตร์
ให้คุณค่าและยึดถือร่วมกัน หลักสูตรและการเรียนการสอนวิทยาศาสตร์จึงควรเน้น
ลักษณะทางปรัชญาของการได้มาซึ่งความรู้ทางวิทยาศาสตร์ให้มากขึ้น ซึ่งต่อมาเป็น
ที่รู้กันในชื่อที่ว่า “ธรรมชาติของวิทยาศาสตร์” (Nature of Science)
	 ในการน้ี นักวิจัยได้ร่วมกันกำหนดลักษณะสำคัญของ “ธรรมชาติของวิทยาศาสตร์”
ไว้ 6 ประการ ทั้งนี้เพื่อใช้เป็นแนวทางในการจัดการเรียนการสอนธรรมชาติของ
วิทยาศาสตร์ท่ีเหมาะสมกับนักเรียนในระดับการศึกษาข้ันพ้ืนฐาน โดย ลือชา ลดาชาติ
ลฎาภา สุทธกูล และ ชาตรี ฝ่ายคำตา (2556: 271 - 272) ได้สรุปโดยย่อไว้ ดังนี้ 	
	 (1)	 ความรู้ทางวิทยาศาสตร์มีพ้ืนฐานมาจากหลักฐานเชิงประจักษ์ (2) ความรู้
ทางวิทยาศาสตร์ส่วนหนึ่งเป็นผลจากการลงข้อสรุปจากหลักฐานเชิงประจักษ์
(3) ความรู้ มุมมอง และประสบการณ์เดิมของนักวิทยาศาสตร์ มีอิทธิพลต่อการตีความ
และการลงข้อสรุปของนักวิทยาศาสตร์ (4) นักวิทยาศาสตร์ใช้จินตนาการและ
ความคิดสร้างสรรค์ในทุกข้ันตอนของการพัฒนาความรู้ทางวิทยาศาสตร์ (5) แม้ความรู้
ทางวิทยาศาสตร์มีความน่าเช่ือถือ แต่ความรู้ทางวิทยาศาสตร์เป็นส่ิงช่ัวคราวท่ีสามารถ
เปลี่ยนแปลงได้ และ (6) การพัฒนาความรู้ทางวิทยาศาสตร์อยู่ภายใต้อิทธิพลของ
ความคิด ความเชื่อ ค่านิยม และวัฒนธรรมของคนในสังคม
	 เน่ืองจากลักษณะสำคัญของธรรมชาติของวิทยาศาสตร์ 6 ประการข้างต้นมุ่งเน้น
การบรรยายธรรมชาติของความรู้ทางวิทยาศาสตร์ (เช่น ความรู้ทางวิทยาศาสตร์
มีพื้นฐานมาจากหลักฐานเชิงประจักษ์ และความรู้ทางวิทยาศาสตร์เป็นสิ่งชั่วคราว)
มากกว่าการบรรยายธรรมชาติของกระบวนการสืบเสาะทางวิทยาศาสตร์ (เช่น
นักวิทยาศาสตร์ใช้จินตนาการและความคิดสร้างสรรค์) ในเวลาต่อมา Lederman,
Lederman, Bartos, Bartels, Meyer, & Schwartz (2014: 68 - 72) จึงได้สรุปลักษณะ
สำคัญของ “ธรรมชาติของการสืบเสาะทางวิทยาศาสตร์” ให้เด่นชัดมากขึ้น ดังนี้

ความเข้าใจเกี่ยวกับธรรมชาติของการสืบเสาะทางวิทยาศาสตร์ของนิสิตครู วิชาเอกชีววิทยา

วารสารนวัตกรรมการเรียนรู้ ปีที่ 2 ฉบับที่ 1 มกราคม–มิถุนายน 2559 หน้า 24-44

28

	 1.	 การสืบเสาะทางวิทยาศาสตร์มีได้หลายประเภท เช่น การสำรวจ การหา
	 ความสัมพันธ์ระหว่าง 2 ตัวแปร และการทดลอง ดังนั้น การสืบเสาะทาง
	 วิทยาศาสตร์จึงไม่จำเป็นต้องเป็นไปตามลำดับขั้นตอนที่แน่นอน
	 2.	 แม้การสืบเสาะทางวิทยาศาสตร์มีหลายประเภท แต่การสืบเสาะทาง
	 วิทยาศาสตร์ทุกประเภทเริ่มต้นด้วยคำถามทางวิทยาศาสตร์
	 3.	 กระบวนการสืบเสาะทางวิทยาศาสตร์จะเป็นไปตามลักษณะของคำถาม
	 ที่นักวิทยาศาสตร์ตั้งขึ้น
	 4.	 แม้นักวิทยาศาสตร์ใช้กระบวนการเดียวกันในการสืบเสาะทางวิทยาศาสตร์
	 แต่ผลของการสืบเสาะทางวิทยาศาสตร์อาจไม่เหมือนกัน ทั้งนี้ขึ ้นอยู่กับ
	 กรอบแนวคิดทางทฤษฎีของนักวิทยาศาสตร์แต่ละคน และวิธีการที ่
	 นักวิทยาศาสตร์แต่ละคนใช้ในการจัดการกับข้อมูลแปลกปลอมท่ีเกิดข้ึน
	 5.	 กระบวนการสืบเสาะทางวิทยาศาสตร์ (เช่น การกำหนดตัวแปร การวัดค่า
	 ของตัวแปร การวิเคราะห์ข้อมูล และการตีความหมายของข้อมูล)
	 สามารถ มีอิทธิพลต่อผลการสืบเสาะทางวิทยาศาสตร์
	 6.	 ไม่ว่าการสืบเสาะทางวิทยาศาสตร์จะเป็นประเภทใดและมีกระบวนการ
	 อย่างไร ผลการสืบเสาะทางวิทยาศาสตร์ต้องสอดคล้องกับข้อมูลที ่
	 นักวิทยาศาสตร์เก็บรวบรวมได้
	 7.	 ในทางวิทยาศาสตร์ ข้อมูลไม่ใช่สิ่งเดียวกับหลักฐาน ข้อมูลเป็นสิ่งที ่
	 นักวิทยาศาสตร์เก็บรวบรวมได้ทั้งหมด ในขณะที่หลักฐานเป็นสิ่งที่ผ่าน
	 กระบวนการวิเคราะห์ข้อมูล ซึ่งจะถูกนำมาใช้ลงข้อสรุปและตอบคำถาม
	 ทางวิทยาศาสตร์
	 8.	 นักวิทยาศาสตร์สร้างคำอธิบายบนพ้ืนฐานของหลักฐานและความรู้ท่ีมีอยู่
	 การจัดการเรียนการสอนโดยการสืบเสาะทางวิทยาศาสตร์จึงควรสะท้อน
ลักษณะสำคัญของธรรมชาติของการสืบเสาะทางวิทยาศาสตร์ 8 ประการเหล่านี้

วิธีการวิจัย
	 การวิจัยนี้เป็นการวิจัยเชิงคุณภาพ (ลือชา ลดาชาติ, 2558) ที่มีวัตถุประสงค์
เพื่อสำรวจความเข้าใจของนิสิตครูวิชาเอกชีววิทยาชั้นปีที่ 4 เกี่ยวกับ “ธรรมชาติของ
การสืบเสาะทางวิทยาศาสตร์” รายละเอียดของวิธีการวิจัยมีดังต่อไปนี้

ลือชา ลดาชาติ และ ลฎาภา ลดาชาติ

วารสารนวัตกรรมการเรียนรู้ ปีที่ 2 ฉบับที่ 1 มกราคม–มิถุนายน 2559 หน้า 24-44

29

	 ผู้ให้ข้อมูล
	 ผู้ให้ข้อมูลเป็นนิสิตครูวิชาเอกชีววิทยาชั้นปีที่ 4 จำนวน 30 คน (ชาย 5 คน
และหญิง 25 คน) ที่กำลังศึกษาในหลักสูตรปริญญาตรีคู่ขนาน (5 ปี) นิสิตเหล่านี้
ลงทะเบียนเรียนในรายวิชาศิลปะการสอน ซึ่งเปิดสอนในภาคเรียนฤดูร้อนของป ี
การศึกษา 2558 (กุมภาพันธ์–มีนาคม 2559) และสมัครใจให้ข้อมูลในการวิจัยครั้งนี้
นิสิตเหล่านี้เพิ่งเสร็จสิ้นการทำโครงงานวิทยาศาสตร์ตามข้อกำหนดของหลักสูตร
วิทยาศาสตร์บัณฑิตในภาคเรียนที่ผ่านมา (ภาคเรียนที่ 2 ของปีการศึกษา 2558)
และได้ผ่านการการเรียนรู้ในรายวิชาเกี่ยวกับวิชาชีพครูต่าง ๆ รวมทั้งการสังเกตและ
ทดลองปฏิบัติการสอนในโรงเรียนมาแล้ว โดยในปีการศึกษาถัดไป (ปีการศึกษา 2559)
นิสิตครูเหล่านี้จะต้องออกฝึกประสบการณ์วิชาชีพครูในโรงเรียนเป็นเวลา 1 ปี
พร้อมกับการทำวิจัยในชั้นเรียนตามข้อกำหนดของหลักสูตรการศึกษาบัณฑิต
ในรายงานวิจัยฉบับนี้ ผู้วิจัยอ้างถึงนิสิตแต่ละคนโดยใช้ตัวอักษร S แล้วตามด้วย
หมายเลข 1 – 30 (เช่น S1 – S30) โดย S1 – S5 เป็นนิสิตชาย ในขณะที่ S6 – S30
เป็นนิสิตหญิง ทั้งนี้เพื่อปกป้องความเสียหายที่อาจเกิดขึ้นกับนิสิตในภายหลัง

	 การเก็บรวบรวมข้อมูล
	 ผู้วิจัยเก็บรวบรวมข้อมูลด้วยแบบสอบถามของ Lederman et al. (2014)
ซึ่งผู้วิจัยแปลเป็นภาษาไทย (ดังปรากฏในภาคผนวก) ผู้วิจัยแจกแบบสอบถามให้นิสิต
แต่ละคนทำในเดือนกุมภาพันธ์ 2559 เป็นเวลา 1 วัน โดยนิสิตสามารถนำแบบ
สอบถามกลับไปทำที่บ้านหรือหอพักได้ ทั้งนี้เพื่อมิให้การทำแบบสอบถามรบกวน
เวลาในการจัดการเรียนการสอน ผู้วิจัยได้กำชับนิสิตให้ทำแบบสอบถามด้วยตัวเอง
ซึ่งคำตอบของนิสิตจะไม่ส่งผลต่อคะแนนในรายวิชาศิลปะการสอน แต่ก่อนที่นิสิต
จะนำแบบสอบถามกลับไปทำนั้น ผู้วิจัยได้ให้นิสิตทุกคนอ่านคำถามในแบบสอบถาม
ทุกข้อ และสอบถามหากนิสิตไม่เข้าใจข้อคำถามใด ๆ ในการนี้ นิสิตคนหนึ่งสงสัยว่า
คำถามข้อที่ 7 มีข้อผิดพลาดหรือไม่ ทั้งนี้เพราะข้อมูลในตารางขัดแย้งกับสิ่งที่ตนเอง
รับรู้มา เนื่องจากคำถามข้อนี้มีเจตนานำเสนอข้อมูลที่ไม่สอดคล้องกับความรู้เดิมของ
นิสิต ทั้งนี้เพื่อตรวจสอบว่า นิสิตจะลงข้อสรุปจากข้อมูลนั้นอย่างไร ผู้วิจัยจึงยืนยัน
กับนิสิตทั้งชั้นว่า คำถามข้อที่ 7 ไม่มีข้อผิดพลาดใด ๆ

ความเข้าใจเกี่ยวกับธรรมชาติของการสืบเสาะทางวิทยาศาสตร์ของนิสิตครู วิชาเอกชีววิทยา

วารสารนวัตกรรมการเรียนรู้ ปีที่ 2 ฉบับที่ 1 มกราคม–มิถุนายน 2559 หน้า 24-44

30

	 การวิเคราะห์ข้อมูล
	 การวิเคราะห์ข้อมูลเร่ิมต้นจากการอ่านคำตอบของนิสิตทีละคนในคำถามทีละข้อ
ท้ังน้ีเพ่ือพิจารณาว่า นิสิตแต่ละคนเข้าใจแต่ละลักษณะของธรรมชาติของการสืบเสาะ
ทางวิทยาศาสตร์อย่างไร จากนั้น ผู้วิจัยจึงจัดคำตอบของนิสิตออกเป็นกลุ่ม ๆ
ตามความหมายของแต่ละคำตอบ เนื่องจากการเก็บรวบรวมข้อมูลเกิดขึ้นในครั้งแรก
ที่ผู้วิจัยพบนิสิต ดังนั้น ผู้วิจัยจึงยังไม่รู้จักนิสิตทุกคนเป็นการส่วนตัว ซึ่งช่วยลดอคติ
ในการตีความหมายข้อมูลของผู้วิจัยได้ในระดับหนึ่ง เมื่อผู้วิจัยทำการจัดกลุ่มคำตอบ
ของนิสิตเสร็จส้ินแล้ว ผู้วิจัยได้ส่งตัวอย่างคำตอบไปให้ผู้วิจัยอีกคนหน่ึงทำการตรวจสอบ
จากนั้น ผู้วิจัยทั้งสองร่วมกันตีความ อภิปราย และหาข้อสรุปเกี่ยวกับการจัดกลุ่ม
คำตอบของนิสิตอีกครั้งตามลำดับความสอดคล้องกับธรรมชาติของการสืบเสาะทาง
วิทยาศาสตร์ที่ Lederman et al. (2014) ได้บรรยายไว้ จนกระทั่งผู้วิจัยทั้งสอง
เห็นพ้องต้องกันทั้งหมด

ผลการวิจัย
	 การวิจัยนี้มีวัตถุประสงค์เพื่อศึกษาความเข้าใจของนิสิตครูวิชาเอกชีววิทยา
ชั้นปีที่ 4 จำนวน 30 คน เกี่ยวกับธรรมชาติของการสืบเสาะทางวิทยาศาสตร์
ซึ่งประกอบด้วยลักษณะสำคัญ 8 ประการ ผลการวิจัยมีดังต่อไปนี้
	 1. การสืบเสาะทางวิทยาศาสตร์มีได้หลากหลาย และไม่ต้องเป็นไปตามลำดับ
ขั้นตอนที่แน่นอน
	 การวิเคราะห์คำตอบของนิสิตในคำถามข้อที่ 2 ซึ่งถามว่า “การสืบเสาะทาง
วิทยาศาสตร์สามารถมีได้มากกว่า 1 ประเภทหรือไม่” พร้อมทั้งให้นิสิตยกตัวอย่าง
การสืบเสาะทางวิทยาศาสตร์ประเภทต่าง ๆ คำถามนี้มีวัตถุประสงค์เพื่อวัดความเข้าใจ
ที่ว่า การสืบเสาะทางวิทยาศาสตร์มีได้หลากหลายประเภท ไม่ว่าจะเป็นการสำรวจ
การทดลอง และการหาความสัมพันธ์ระหว่าง 2 ตัวแปร ดังนั้น การสืบเสาะทาง
วิทยาศาสตร์จึงไม่จำเป็นต้องเป็นไปตามลำดับขั้นตอนที่แน่นอน
	 ในการน้ี นิสิต 3 คน ระบุว่า การสืบเสาะทางวิทยาศาสตร์มีได้มากกว่า 1 ประเภท
นิสิตเหล่านี้อ้างถึง “การสำรวจ” และ “การทดลอง” ซึ่งแตกต่างกันในแง่ที่ว่า
การสำรวจเป็นการศึกษาสิ่งต่าง ๆ ตามสภาพจริงของสิ่งนั้น ในขณะที่การทดลอง
เกี่ยวข้องกับการจัดกระทำและควบคุมตัวแปรต่าง ๆ ดังตัวอย่างคำตอบที่ว่า “วิธีการ
สืบเสาะทางวิทยาศาสตร์ ได้แก่ การทดลอง การสำรวจ ซึ่งแตกต่างกัน การทดลอง

ลือชา ลดาชาติ และ ลฎาภา ลดาชาติ

วารสารนวัตกรรมการเรียนรู้ ปีที่ 2 ฉบับที่ 1 มกราคม–มิถุนายน 2559 หน้า 24-44

31

จะมีตัวแปรในการศึกษา ส่วนการสำรวจจะเป็นการจดบันทึกส่ิงท่ีพบตามความเป็นจริง
และทั้ง 2 วิธีนี้จะต้องใช้กระบวนการทางวิทยาศาสตร์ เพื่อให้ข้อมูลที่ได้มีความ
น่าเชื่อถือและมีความบกพร่องน้อยที่สุด จึงเป็นการศึกษาทางวิทยาศาสตร์” (S23)
	 ในขณะเดียวกัน นิสิต 22 คน แม้ระบุว่า การสืบเสาะทางวิทยาศาสตร์มีได้
มากกว่า 1 ประเภท แต่ไม่สามารถยกตัวอย่างที่ชัดเจนได้ นิสิตเหล่านี้มักอ้างถึง
“การทดลอง” ซึ่งเป็นประเภทหนึ่งของการสืบเสาะทางวิทยาศาสตร์ ร่วมกับวิธีการ
อื่นๆ เช่น การกำหนดปัญหา การศึกษาจากหนังสือ การสังเกต การตั้งสมมติฐาน
การคำนวณ และการจำแนก ซึ่งไม่ใช่ประเภทของการสืบเสาะทางวิทยาศาสตร์ วิธีการ
เหล่านี้เป็นเพียงส่วนหนึ่งของการสืบเสาะทางวิทยาศาสตร์ (National Research
Council [NRC], 1996) ดังตัวอย่างคำตอบที่ว่า “1. การสังเกต 2. การทดลอง (ซึ่ง)
แตกต่างกันที่วิธีการในการศึกษา” (S3) ส่วนนิสิตอีก 3 คน ระบุว่า การสืบเสาะทาง
วิทยาศาสตร์มีเพียงประเภทเดียว ซึ่งนักวิทยาศาสตร์จำเป็นต้องปฏิบัติตามขั้นตอนที่
แน่นอนของ “วิธีการทางวิทยาศาสตร์” (การกำหนดปัญหา การตั้งสมมติฐาน
การเก็บรวบรวมข้อมูล การวิเคราะห์ข้อมูล และการสรุปผล) ดังตัวอย่างคำตอบที่ว่า
“การทำงานของนักวิทยาศาสตร์มีวิธีการทำงานอย่างมีระบบ มีขั้นตอน ได้มีการ
วิวัฒนาการสืบทอดกันมาตามลำดับ จนได้ชื่อว่าเป็นวิธีการทางวิทยาศาสตร์” (S6)
ในขณะที่ นิสิต 2 คนไม่ตอบคำถามข้อนี้
	 ความไม่เข้าใจความหลากหลายของการสืบเสาะทางวิทยาศาสตร์ทำให้นิสิต
16 คน เข้าใจว่า การเฝ้าศึกษาพฤติกรรมการกินอาหารและลักษณะปากของนก
เป็นการทดลองทางวิทยาศาสตร์ ทั้งที่การศึกษานี้ไม่ได้มีการกระทำหรือควบคุม
ตัวแปรใด ๆ นิสิตเหล่านี้ให้เหตุผลโดยการระบุว่า การศึกษานี้เป็นการทดลองเพราะ
“การเก็บข้อมูล” และ “การสรุปผล” ดังตัวอย่างคำตอบที่ว่า “เป็นการทดลอง
เพราะชายคนนี้เขาสงสัยลักษณะของปากนก ซึ่งเป็นการตั้งปัญหา และชายคนนี้
เขาเริ่มต้นเก็บข้อมูล แสดงว่า เขาได้มีการวางแผนและปฏิบัติตามแผนที่วางไว้
จนสามารถวิเคราะห์และได้ข้อสรุปของปัญหา” (S16) ผลการวิจัยส่วนนี้จึงระบุว่า
นิสิตส่วนใหญ่ยังขาดความเข้าใจเกี่ยวกับความหลากหลายของการสืบเสาะทาง
วิทยาศาสตร์ และมีความสับสนระหว่างประเภทของการสืบเสาะทางวิทยาศาสตร์
กับวิธีการต่าง ๆ ที่เป็นส่วนหนึ่งของการสืบเสาะทางวิทยาศาสตร์ นิสิตส่วนใหญ ่
ยังไม่สามารถระบุความแตกต่างระหว่างการทดลองและการสำรวจได้

ความเข้าใจเกี่ยวกับธรรมชาติของการสืบเสาะทางวิทยาศาสตร์ของนิสิตครู วิชาเอกชีววิทยา

วารสารนวัตกรรมการเรียนรู้ ปีที่ 2 ฉบับที่ 1 มกราคม–มิถุนายน 2559 หน้า 24-44

32

	 2. การสืบเสาะทางวิทยาศาสตร์ท้ังหมดเร่ิมต้นด้วยคำถามทางวิทยาศาสตร์
	 การวิเคราะห์คำตอบของนิสิตในคำถามข้อที่ 3 ซึ่งถามเกี่ยวกับบทบาทของ
คำถามทางวิทยาศาสตร์ในฐานะจุดเริ่มต้นของการสืบเสาะทางวิทยาศาสตร์
ผลการวิจัยปรากฏว่า นิสิต 9 คน ตอบว่า การสืบเสาะทางวิทยาศาสตร์จำเป็น
ต้องเร่ิมต้นด้วยคำถามทางวิทยาศาสตร์ ท้ังน้ีเพราะคำถามทางวิทยาศาสตร์จะกำหนด
ทั้งเป้าหมายและแนวทางของการสืบเสาะทางวิทยาศาสตร์ หากปราศจากคำถาม
ทางวิทยาศาสตร์ในตอนเริ่มต้นแล้ว การสืบเสาะทางวิทยาศาสตร์ก็จะไร้ทิศทาง
ดังตัวอย่างคำตอบที่ว่า “ถ้าไม่เกิดคำถาม ก็ไม่เกิดความสงสัย และไม่เกิดการทดลอง
การเกิดคำถามจะทำให้เราสงสัยและทำการทดลองอย่างมีเป้าหมาย…คนที่ไม่เกิด
คำถาม(จะ)ทดลองโดยไม่มีจุดมุ่งหมาย” (S24)
	 ในขณะที่ นิสิต 21 คน กลับตอบว่า การสืบเสาะทางวิทยาศาสตร์ไม่จำเป็น
ต้องเริ่มต้นจากคำถามทางวิทยาศาสตร์ หากแต่การสืบเสาะทางวิทยาศาสตร ์
สามารถเริ่มต้นจากข้อสงสัยทั่วไปที่ไม่ใช่คำถามทางวิทยาศาสตร์ก็ได้ ดังตัวอย่าง
คำตอบที่ว่า “การที่เราจะศึกษาวิทยาศาสตร์นั้น ไม่จำเป็นต้องตั้งคำถาม เพียงแค่
เราอยากศึกษาหรือทดลองหรือสำรวจอะไรก็ได้ สิ่งเหล่านี้เราก็สามารถนำมาโยงกับ
วิทยาศาสตร์ได้อยู่ดี คือ สุมมติว่า เราไปไหนหรือเดินผ่านอะไร แล้วเห็นว่าน่าสนใจ
เราก็สามารถนำมาเชื่อมโยงกับวิทยาศาสตร์ได้แล้ว” (S7) นิสิตเหล่านี้มีแนวโน้มที่
จะเข้าใจว่า การสังเกตสิ่งต่าง ๆ ในชีวิตประจำวันอาจนำไปสู่ข้อสงสัย ซึ่งนำไปสู่การ
สืบเสาะทางวิทยาศาสตร์ได้โดยทันที แต่นิสิตเหล่านี้ไม่ตระหนักว่า ข้อสงสัยทั่วไป
จากการสังเกตเช่นนั้นไม่อาจนำไปสู่การสืบเสาะทางวิทยาศาสตร์ได้ ทั้งนี้เพราะ
ยังขาดกรอบแนวคิดทางทฤษฎีที่จะชี้นำว่า การสืบเสาะทางวิทยาศาสตร์ควรเป็น
อย่างไร (Lederman et al., 2014)

	 3. กระบวนการสืบเสาะทางวิทยาศาสตร์จะเป็นไปตามลักษณะของคำถาม
	 การวิเคราะห์คำตอบของนิสิตในคำถามข้อท่ี 6 ซ่ึงเป็นการเปรียบเทียบการทดลอง
ของนักวิทยาศาสตร์ 2 กลุ่มว่า การทดลองแบบใดสามารถตอบคำถามทางวิทยาศาสตร์
ที่ว่า “ยางแต่ละยี่ห้อสามารถทนต่อการวิ่งไปบนถนนได้เท่ากันหรือไม่” ได้ดีกว่ากัน
โดยนักวิทยาศาสตร์กลุ่มที่ 1 ทำการทดลองกับยาง 3 ยี่ห้อบนพื้นถนนแบบเดียวกัน
ในขณะที่นักวิทยาศาสตร์กลุ่มที่ 2 ทำการทดลองกับยาง 1 ยี่ห้อบนพื้นถนน 3 ชนิด
คำถามข้อนี้ต้องการวัดความเข้าใจของนักเรียนว่า การออกแบบการสืบเสาะทาง
วิทยาศาสตร์ใดๆ จะเป็นไปตามลักษณะของคำถามที่นักวิทยาศาสตร์ได้ตั้งขึ้น

ลือชา ลดาชาติ และ ลฎาภา ลดาชาติ

วารสารนวัตกรรมการเรียนรู้ ปีที่ 2 ฉบับที่ 1 มกราคม–มิถุนายน 2559 หน้า 24-44

33

	 นิสิต 24 คน ตอบได้ว่า การทดลองของนักวิทยาศาสตร์กลุ่มที่ 1 ดีกว่าการ
ทดลองของนักวิทยาศาสตร์กลุ่มที่ 2 โดยนิสิตเหล่านี้ให้เหตุผลว่า การทดลองของ
นักวิทยาศาสตร์กลุ่มที่ 1 สามารถตอบคำถามทางวิทยาศาสตร์ได้ตรงกว่าการทดลอง
ของนักวิทยาศาสตร์กลุ่มที่ 2 คำตอบลักษณะนี้แสดงให้เห็นว่า นิสิตเหล่านี้เข้าใจว่า
คำถามทางวิทยาศาสตร์เป็นส่ิงท่ีกำหนดว่า กระบวนการสืบเสาะทางทางวิทยาศาสตร์
จะเป็นอย่างไร ดังตัวอย่างคำตอบที่ว่า “กลุ่มที่ 1 ทำการทดสอบยาง 3 ยี่ห้อ
บนพื้นถนนแบบเดียวกัน สัมพันธ์กับคำถามที่ว่า ยางรถแต่ละยี่ห้อสามารถทนต่อ
การวิง่ไปบนถนนไดเ้ทา่กนัหรอืไม ่เพราะคำถามคอื แตล่ะยีห่อ้ -> ทนตอ่การวิง่” (S20)
	 แต่ในขณะเดียวกัน นิสิต 6 คน กลับตอบว่า การทดลองของนักวิทยาศาสตร์
กลุ่มที่ 2 ดีกว่าการทดลองของนักวิทยาศาสตร์กลุ่มที่ 1 ดังตัวอย่างคำตอบที่ว่า
“กลุ่มที่ 2 ดีกว่า เพราะเราจะได้รู้ไปเลยว่า ยางรถยี่ห้อนี้มีความคงทนมากน้อย
แค่ไหน จากพื้นถนน 3 แบบ เพราะแต่ละพื้นที่มีสภาพทั้งพื้นที่ขรุขระ ลาดยาง หรือ
ไม่ก็อาจเป็นหลุมเป็นบ่อก็ได้ ยางแต่ละยี่ห้อจะมีแบบไม่เหมือนกันอยู่แล้ว เราก็
ควรทดลองยางรถเพียงยี่ห้อเดียวไปก่อน แล้วค่อยมาทดสอบยางยี่ห้ออื่น ๆ ทีหลัง”
(S7) คำตอบเหล่านี้แสดงให้เห็นว่า นิสิตเหล่านี้ยังไม่เข้าใจว่า กระบวนการสืบเสาะ
ทางวิทยาศาสตร์ต้องเป็นไปตามลักษณะของคำถามทางวิทยาศาสตร์

	 4. กระบวนการสืบเสาะทางวิทยาศาสตร์เดียวกันอาจไม่ให้ผลท่ีเหมือนกันเสมอไป
	 การวิเคราะห์คำตอบของนิสิตในคำถามข้อที่ 4 ซึ่งถามว่า “ถ้านักวิทยาศาสตร์
หลายคนมีคำถามเดียวกัน และทำการเก็บข้อมูลด้วยวิธีการเดียวกัน นักวิทยาศาสตร์
เหล่านี้จำเป็นต้องได้ข้อสรุปเหมือนกันหรือไม่”คำถามข้อนี้มุ่งศึกษาความเข้าใจ
ของนักเรียนเกี่ยวกับความเป็นอัตวิสัยที่แฝงอยู่ในการทำงานทางวิทยาศาสตร์
ซึ่งสามารถเกิดขึ้นได้ ทั้งนี้เพราะนักวิทยาศาสตร์แต่ละคนมีความแตกต่างกันในแง่
ของภูมิหลัง ความรู้ ประสบการณ์ แนวคิดทางทฤษฎี การตีความข้อมูล และการวิเคราะห์
ข้อมูล ถึงแม้ว่านักวิทยาศาสตร์จะมีคำถามเดียวกัน เก็บข้อมูลด้วยวิธีการเดียวกัน
และได้ข้อมูลเหมือนกัน ก็ไม่ใช่สิ่งที่จะรับประกันว่า พวกเขาจะได้ข้อสรุปที่เหมือนกัน
เสมอไป
	 ในการนี้ นิสิต 27 คน เข้าใจว่า แม้นักวิทยาศาสตร์หลายคนมีคำถามเดียวกัน
และทำการเก็บข้อมูลด้วยวิธีการเดียวกัน แต่นักวิทยาศาสตร์เหล่านั้นไม่จำเป็นต้อง
ได้ข้อสรุปท่ีเหมือนกันเสมอไป นิสิตเหล่าน้ีให้เหตุผลโดยการอ้างถึงการท่ีนักวิทยาศาสตร์

ความเข้าใจเกี่ยวกับธรรมชาติของการสืบเสาะทางวิทยาศาสตร์ของนิสิตครู วิชาเอกชีววิทยา

วารสารนวัตกรรมการเรียนรู้ ปีที่ 2 ฉบับที่ 1 มกราคม–มิถุนายน 2559 หน้า 24-44

34

แต่ละคนมีแนวคิดและมุมมองที่แตกต่างกัน ดังตัวอย่างคำตอบที่ว่า “ไม่ เพราะทุกคน
มีความคิดที่ไม่ตรงกันเสมอไป แม้จะทำเรื่องเดียวกันก็ตาม ต่างมีแนวคิดมุมมอง
ท่ีต่างกันออกไป” (S14) คำตอบเหล่าน้ีแสดงให้เห็นว่า นิสิตเหล่าน้ีเข้าใจดีว่าธรรมชาติ
ของการสืบเสาะทางวิทยาศาสตร์ใดๆ มักมีความเป็นอัตวิสัยของนักวิทยาศาสตร์แฝงอยู่
	 อย่างไรก็ดี นิสิต 3 คน ไม่เข้าใจความเป็นอัตวิสัยของนักวิทยาศาสตร์ที่แฝงอยู่
ในการสืบเสาะทางวิทยาศาสตร์ นิสิตเหล่านี้คิดว่า หากนักวิทยาศาสตร์หลายคนมี
คำถามเดียวกันและเก็บข้อมูลด้วยวิธีการเดียวกันแล้ว นักวิทยาศาสตร์เหล่าน้ันต้องได้
ข้อสรุปเดียวกัน ดังตัวอย่างคำตอบที่ว่า “เหมือนกัน เนื่องจากคำถามเดียวกัน
การต้ังสมมติฐานเหมือนกัน เก็บข้อมูลเดียวกัน ดังน้ัน คำตอบท่ีได้หรือข้อสรุปจะต้อง
เหมือนกันหรือคล้ายกันแน่นอน เพราะเวลาสรุปก็ต้องมีการสรุปแบบมีเหตุมีผลตาม
หลักวิทยาศาสตร์” (S8) นิสิตเหล่านี้มีแนวโน้มจะเพิกเฉยบทบาทของการลงสรุป
จากข้อมูล ซึ่งนักวิทยาศาสตร์ต้องใช้ความรู้ ประสบการณ์ และแนวคิดทางทฤษฎี
ของตนเองร่วมด้วย

	 5. กระบวนการสืบเสาะทางวิทยาศาสตร์สามารถมีอิทธิพลต่อผลท่ีจะเกิดข้ึน
	 การวิเคราะห์คำตอบของนิสิตในคำถามข้อที่ 7.3 ซึ่งถามว่า ข้อมูลเกี่ยวกับ
ความสัมพันธ์ระหว่างเวลาท่ีพืชได้รับแสงและความสูงของพืช (ดังตารางในภาคผนวก)
เป็นไปตามความคาดหวังของนิสิตหรือไม่ เนื่องจากข้อมูลชุดนี้มีความขัดแย้งกัน
ในตัวเอง โดยข้อมูลในแถวที่ 1 2 3 และ 6 เป็นข้อมูลที่สอดคล้องกับความรู้ทาง
วิทยาศาสตร์ที่ว่า แสงเป็นปัจจัยในการเจริญเติบโตของพืช ดังนั้น ยิ่งพืชได้รับแสงมาก
พืชก็ยิ่งเจริญเติบโตได้เร็วและสูงมาก แต่ข้อมูลในแถวที่ 4 และ 5 กลับเป็นข้อมูลที่
ไม่สอดคล้องกับความรู้ทางวิทยาศาสตร์ ทั้งนี้เพราะพืชที่ได้รับแสง 15 นาที/วัน
กลับมีความสูงที่น้อยกว่าพืชที่ได้รับแสง 20 นาที/วัน ความขัดแย้งในข้อมูลชุดนี้
บ่งบอกว่า กระบวนการทดลองนี้อาจมีข้อผิดพลาดบางอย่าง คำถามข้อนี้จึงมุ่งวัดว่า
หากนิสิตประสบกับชุดข้อมูลที่ขัดแย้งกันเอง นิสิตจะตั้งข้อสงสัยหรือไม่ว่า ข้อมูล
ชุดนี้อาจเป็นผลมาจากกระบวนการสืบเสาะทางวิทยาศาสตร์ที่ผิดพลาด
	 นิสิต 23 คน ตระหนักถึงข้อมูลแปลกปลอมที่ปรากฏในตาราง โดยนิสิต
เหล่านี้ระบุว่า ข้อมูลชุดนี้ไม่เป็นไปตามที่ตนเองคาดการณ์ไว้ ทั้งนี้เพราะข้อมูลนั้น
ไม่สอดคล้องกับความเข้าใจของตนเองที่ว่า หากพืชได้รับแสงมาก พืชจะเจริญเติบโต
ได้ดี ดังตัวอย่างคำตอบที่ว่า “ไม่เป็นไปตามที่คิด เพราะพืชที่ได้รับแสงมากควรมี

ลือชา ลดาชาติ และ ลฎาภา ลดาชาติ

วารสารนวัตกรรมการเรียนรู้ ปีที่ 2 ฉบับที่ 1 มกราคม–มิถุนายน 2559 หน้า 24-44

35

การเจริญเติบโตดีกว่าพืชที่ไม่ได้รับแสงหรือรับแสงน้อย เนื่องจากพืชใช้แสงในการ
สังเคราะห์อาหาร ดังนั้น พืชที่ไม่ได้รับแสงควรมีการเจริญเติบโตน้อยที่สุด และพืช
ที่ได้รับแสงมากที่สุดควรมีการเจริญเติบโตมากที่สุด ตามลำดับ” (S26) อย่างไรก็ดี
ในจำนวนนิสิตเหล่านี้ มีนิสิตเพียง 2 คนเท่านั้นที่ระบุว่า ความขัดแย้งในข้อมูลชุดนี้
อาจเกิดจากความผิดพลาดในระหว่างการทดลอง โดยเฉพาะการควบคุมตัวแปรอื่น ๆ
ที่ยังไม่รัดกุมเพียงพอ ในขณะที่นิสิตที่เหลืออีก 21 คน ไม่มีการอ้างถึงความผิดพลาด
ในระหว่างการทดลองที่อาจส่งผลต่อผลการทดลองนี้
	 นิสิต 7 คน ระบุว่า ข้อมูลในตารางเป็นไปตามที่ตนเองคาดหวังไว้ นิสิตกลุ่มนี้
ให้เหตุผลว่า พืชที่ถูกใช้ในการทดลองอาจเป็นพืชที่ไม่ชอบแสง ดังนั้นจึงไม่ใช่
เร่ืองแปลกท่ีผลการทดลองจะเป็นเช่นน้ัน นิสิตเหล่าน้ีมีแนวโน้มท่ีจะเพิกเฉยต่อความ
ขัดแย้งที่มีอยู่ในข้อมูลชุดนี้ การเพิกเฉยต่อข้อมูลแปลกปลอมบ่งบอกว่า นิสิตเหล่านี้
อาจยังไม่เข้าใจว่า ความคลาดเคลื่อนจากกระบวนการทดลองเป็นสิ่งที่สามารถ
เกิดขึ้นได้ ทำให้ผลการทดลองคลาดเคลื่อนตามไปด้วย ดังตัวอย่างคำตอบ
ที่ว่า “พืชที่ทำการทดลองเป็นพืชที่ไม่ค่อยชอบแสงแดด การให้แสงในปริมาณที่มาก
จนเกินไป (พืช)จะไม่เจริญเติบโต” (S22)

	 6. ผลของการสืบเสาะทางวิทยาศาสตร์ต้องสอดคล้องกับข้อมูลท่ีนักวิทยาศาสตร์
เก็บรวบรวมได้
	 การวิเคราะห์คำตอบของนิสิตในคำถามข้อที่ 7.1 และ 7.2 ซึ่งกำหนดให้นิสิต
ลงข้อสรุปจากข้อมูล (ดังตารางในภาคผนวก) เกี่ยวกับความสัมพันธ์ระหว่าง
เวลาที่พืชได้รับแสงและความสูงของพืช ทั้งนี้เพื่อตรวจสอบความเข้าใจที่ว่า
การลงข้อสรุปทางวิทยาศาสตร์ใดๆ ต้องตั้งอยู่บนพื้นฐานของข้อมูล อย่างไรก็ด ี
เน่ืองจากข้อมูลชุดน้ีมีความขัดแย้งในตัวเอง การลงข้อสรุปไปในทิศทางใดทิศทางหน่ึง
(เช่น ยิ่งพืชได้รับแสงมาก พืชจะเจริญเติบโตได้เร็ว หรือยิ่งพืชได้รับแสงมาก
พืชจะเจริญเติบโตได้ช้า) ล้วนขัดแย้งกับบางส่วนของข้อมูลชุดนี้ทั้งสิ้น ดังนั้น
ข้อสรุปที่ดีที่สุดจากข้อมูลชุดนี้ก็คือว่า ปริมาณแสงที่พืชได้รับกับความสูงของพืช
ไม่สัมพันธ์กัน
	 ในการนี้ นิสิต 13 คน ระบุว่า ข้อสรุปที่ดีที่สุดจากข้อมูลชุดนี้คือว่า ปริมาณแสง
ท่ีพืชได้รับไม่สัมพันธ์กับความสูงของพืช ซ่ึงแสดงให้เห็นว่า นิสิตเหล่าน้ีไม่ได้มองข้อมูล
เพียงส่วนใดส่วนหนึ่ง และลงข้อสรุปไปในทิศทางใดทิศทางหนึ่งตามความรู้เดิมของ

ความเข้าใจเกี่ยวกับธรรมชาติของการสืบเสาะทางวิทยาศาสตร์ของนิสิตครู วิชาเอกชีววิทยา

วารสารนวัตกรรมการเรียนรู้ ปีที่ 2 ฉบับที่ 1 มกราคม–มิถุนายน 2559 หน้า 24-44

36

ตนเอง นิสิตเหล่านี้มองข้อมูลในภาพรวมและลงข้อสรุปที่สอดคล้องกับข้อมูลทั้งชุด
ดังตัวอย่างคำตอบท่ีว่า “ข้อมูลชุดน้ี ความสูงของพืชกับจำนวนนาทีท่ีพืชได้รับแสง
ในแต่ละวันไม่สัมพันธ์กัน (ท้ังน้ีเพราะ)ตัวเลขความสูงของพืชมีช่วงหน่ึงท่ีโดดข้าม” (S29)
	 แต่ด้วยความตระหนักถึงความขัดแย้งในข้อมูลชุดนี้ นิสิตอีก 7 คน จึงระบุว่า
ผลการทดลองไม่อาจนำไปสู่ข้อสรุปใด ๆ ได้ นิสิตเหล่านี้จึงเลือกไม่ลงข้อสรุปใด ๆ
ดังตัวอย่างคำตอบที่ว่า “ไม่เห็นด้วยกับข้อสรุปทั้งสอง เพราะจากตารางข้อมูลพบว่า
เมื่อพืชได้รับแสงน้อย ความสูงจะเพิ่มขึ้นมาก ในขณะที่พืชได้รับแสงมาก จะไม่สูงขึ้น
ซึ่งจากข้อมูลดังกล่าว ไม่ตรงกับข้อสรุปทั้งสอง” (S23) นิสิตเหล่านี้มองข้ามไปว่า
ตนเองสามารถเลือกลงข้อสรุปที่ไม่บ่งชี้ไปในทิศทางใดทิศทางหนึ่งได้ว่า ความสูงของ
พืชไม่สัมพันธ์กับปริมาณแสงที่พืชได้รับ
	 นิสิต 10 คน เลือกลงข้อสรุปไปในทิศทางใดทิศทางหนึ่ง ทั้ง ๆ ที่ข้อมูลบางส่วน
ขัดแย้งกับข้อสรุปนั้น ดังตัวอย่างที่ว่า “เพราะจากตาราง แสดงให้เห็นว่า พืชไม่ได้
รับแสงเจริญเติบโตได้ดีกว่าพืชที่ได้รับแสง” (S14) คำตอบเช่นนี้แสดงให้เห็นว่า นิสิต
เลือกลงข้อสรุปโดยปราศจากการพิจารณาข้อมูลอย่างรอบด้าน ซึ่งส่งผลให้อคต ิ
ส่วนบุคคลเข้ามาแทรกแซงการลงข้อสรุปได้ง่าย ไม่ว่าจะเป็นการอ้างว่า พืชชนิดนี้
ไม่ชอบแดด (S2) และแสงท่ีมากเกินไปทำให้พืชหยุดการสังเคราะห์แสง (S12) ด้วยเหตุน้ี
นิสิตเหล่านี้จึงอาจลงข้อสรุปที่ขัดแย้งกับความรู้ทางวิทยาศาสตร์โดยปราศจาก
ข้อสงสัยใด ๆ

	 7. ข้อมูลทางวิทยาศาสตร์ไม่ใช่สิ่งเดียวกับหลักฐานทางวิทยาศาสตร์
	 การวิเคราะห์คำตอบของนิสิตในคำถามข้อที่ 5 ซึ่งถามเกี่ยวกับความแตกต่าง
ระหว่างข้อมูลกับหลักฐาน โดย Lederman et al. (2014: 70) ได้อธิบายไว้ว่า ข้อมูล
คือสิ่งที่นักวิทยาศาสตร์เก็บรวบรวมได้จากการสืบเสาะทางวิทยาศาสตร์ ในขณะที่
หลักฐานคือส่ิงท่ีนักวิทยาศาสตร์ได้จากการวิเคราะห์ข้อมูล และนำไปใช้เพ่ือสนับสนุน
ข้อสรุปที่ตอบคำถามทางวิทยาศาสตร์
	 ในการน้ี นิสิต 20 คน เข้าใจว่า ข้อมูลและหลักฐานไม่ใช่ส่ิงเดียวกัน อย่างไรก็ดี
ไม่มีนิสิตคนใดที่สามารถบอกความแตกต่างระหว่างข้อมูลและหลักฐานได้อย่าง
ชัดเจน นิสิตเหล่านี้มักระบุว่า ข้อมูลและหลักฐานแตกต่างกันในแง่ของระดับ
ความน่าเช่ือถือและความชัดเจน โดยหลักฐานมีระดับความน่าเช่ือถือหรือความชัดเจน
มากกว่าข้อมูล ดังตัวอย่างคำตอบท่ีว่า “ข้อมูลเป็นข้อมูลท่ีไม่ค่อยน่าเช่ือถือ หลักฐาน

ลือชา ลดาชาติ และ ลฎาภา ลดาชาติ

วารสารนวัตกรรมการเรียนรู้ ปีที่ 2 ฉบับที่ 1 มกราคม–มิถุนายน 2559 หน้า 24-44

37

เป็นข้อมูลที่น่าเชื่อถือ อย่างเราทำการทดลอง เราเก็บข้อมูลไปเรื่อย ๆ แต่ไม่สามารถ
ยืนยันให้ใครเชื่อว่า ข้อมูลนี้มีความน่าเชื่อถือ ไม่เหมือนกับหลักฐานที่เห็นทันที
คนก็เชื่อ” (S27)
	 ในขณะที่ นิสิตอีก 7 คน ระบุว่า ข้อมูลและหลักฐานไม่มีความแตกต่างกัน
ในแง่ของความหมาย ดังตัวอย่างคำตอบที่ว่า “ไม่แตกต่างกัน ข้อมูลเป็นสิ่งที่เก็บไว้
รวบรวมไว้ เพื่อใช้ในการตรวจสอบความถูกต้องหรือเก็บไว้ใช้หลักฐานในอนาคต
เมื่อมีคนถามถึง เราสามารถนำข้อมูลหรือหลักฐานมาให้ตรวจสอบได้” (S12)
ส่วนนิสิตอีก 3 คน ไม่ตอบคำถามข้อนี้

	 8. นักวิทยาศาสตร์สร้างคำอธิบายบนพ้ืนฐานของหลักฐานและความรู้ท่ีมีอยู่
	 การวิเคราะห์คำตอบของนิสิตในคำถามข้อที่ 8 ซึ่งให้เปรียบเทียบและอธิบาย
การต่อกระดูกของไดโนเสาร์ว่า ระหว่างการต่อกระดูกแบบที่ 1 (ซึ่งกระดูกขาหลัง
ใหญ่กว่ากระดูกขาหน้า) กับการต่อกระดูกแบบที่ 2 (ซึ่งกระดูกขาหน้าใหญ่กว่ากระดูก
ขาหลัง) การต่อกระดูกแบบใดดีกว่ากันและเพราะเหตุใด คำถามข้อน้ีมุ่งวัดความเข้าใจ
ท่ีว่า การสร้างคำอธิบายเก่ียวกับโครงสร้างของไดโนเสาร์จำเป็นต้องอาศัยท้ังหลักฐาน
และความรู้ทางวิทยาศาสตร์ เนื่องจากไดโนเสาร์จำเป็นต้องเคลื่อนที่เพื่อหาอาหาร
ขาหลังของไดโนเสาร์จึงควรมีขนาดใหญ่กว่าขาหน้า ดังนั้น การต่อกระดูกแบบที่ 1
จึงมีความเป็นไปได้มากกว่าการต่อกระดูกแบบที่ 2 ในการตอบคำถามข้อนี้ นิสิตต้อง
อ้างทั้งหลักฐานและความรู้ทางวิทยาศาสตร์
	 นิสิต 25 คน ตอบว่า การต่อกระดูกแบบที่ 1 ดีกว่าการต่อกระดูกแบบที่ 2
นิสิตเหล่านี้ให้เหตุผลบนพื้นฐานของหลักฐานร่วมกับความรู้ทางวิทยาศาสตร์อย่าง
ถูกต้อง โดยการอ้างถึงความสามารถในการทรงตัว ความสามารถในการรับน้ำหนัก
และความสะดวกในการเคล่ือนท่ีเพ่ือหาอาหาร ดังตัวอย่างคำตอบท่ีว่า “การทรงตัวของ
ส่ิงมีชีวิตในการใช้ชีวิต อวัยวะท่ีใช้ในการทรงตัวและรับน้ำหนักตัวจะต้องมีขนาดใหญ่
การหาอาหารก็มีความสัมพันธ์กับอวัยวะที่ใช้ในการเคลื่อนที่ เนื่องจากไดโนเสาร ์
เป็นสิ่งมีชีวิตขนาดใหญ่ นอกจากอวัยวะที่ใช้ในการทรงตัวและรับน้ำหนักจะม ี
ขนาดใหญ่ ช่วยให้เคล่ือนท่ีได้รวดเร็วแล้ว อวัยวะท่ีใช้หยิบจับอาหารไม่ควรมีขนาดใหญ่
จนเกินไป มีข้อกระดูกที่เหมาะสมต่อการหยิบจับอาหาร” (S26)
	 อย่างไรก็ดี นิสิต 2 คน แม้ตอบว่า การต่อกระดูกแบบท่ี 1 ดีกว่าการต่อกระดูก
แบบที่ 2 และอ้างถึงความสามารถในการรับน้ำหนักและการเคลื่อนที่ แต่นิสิตคู่นี้กับ

ความเข้าใจเกี่ยวกับธรรมชาติของการสืบเสาะทางวิทยาศาสตร์ของนิสิตครู วิชาเอกชีววิทยา

วารสารนวัตกรรมการเรียนรู้ ปีที่ 2 ฉบับที่ 1 มกราคม–มิถุนายน 2559 หน้า 24-44

38

ให้เหตุผลโดยการอ้างถึงกฎการใช้และไม่ใช้อวัยวะ ซ่ึงขัดแย้งกับความรู้ทางวิทยาศาสตร์
ในปัจจุบัน ดังตัวอย่างคำตอบที่ว่า “เพราะขาหลังใช้เคลื่อนที่ จึงจำเป็นต้องมี
ขนาดใหญ่และแข็งแรง ขาหน้าใช้จับเหย่ือเพียงอย่างเดียว จึงไม่จำเป็นต้องมีขนาดใหญ่
ทั้งนี้ขึ้นอยู่กับวิวัฒนาการ อวัยวะใดใช้งานมากหรือใช้งานหนัก จะยังคงอยู่และ
แข็งแรง อวัยวะใดที่ไม่ได้ใช้ จะค่อย ๆ หายไป” (S15) การให้เหตุผลเช่นนี้น่าจะเป็น
ผลมาจากการมีแนวคิดที่คลาดเคลื่อนเกี่ยวกับวิวัฒนาการของสิ่งมีชีวิต
	 ในขณะที่นิสิตอีก 3 คน ตอบว่า การต่อกระดูกแบบที่ 1 ดีกว่าการต่อกระดูก
แบบที่ 2 เช่นเดียวกับนิสิตคนอื่น ๆ แต่คำตอบของนิสิตเหล่านี้ค่อนข้างคลุมเครือ
ดังตัวอย่างคำตอบท่ีว่า “(จาก)การศึกษาวิวัฒนาการของไดโนเสาร์ของนักวิทย์ (และ)
พื้นฐานความคิดของนักวิทย์ ถ้าต่อแบบที่ 2 จะลำบากต่อการใช้ชีวิต” (S5) และ
“(จาก)ลักษณะทางสรีระของไดโนเสาร์ แบบที่ 1 เป็นไปได้มากกว่าแบบที่ 2 ขาหน้า
ใช้ประโยชน์ได้มากกว่า” (S24) โดยนิสิตเหล่านี้ไม่ได้ขยายความว่า การต่อกระดูก
แบบที่ 2 ทำให้ไดโนเสาร์ใช้ชีวิตอย่างลำบากอย่างไร และการต่อกระดูกแบบที่ 1
ช่วยให้ไดโนเสาร์ใช้ประโยชน์จากขาหน้าได้อย่างไร

บทสรุป การอภิปรายผล และข้อเสนอแนะ
	 การวิจัยนี้เป็นการสำรวจความเข้าใจเกี่ยวกับธรรมชาติของการสืบเสาะทาง
วิทยาศาสตร์ของนิสิตครูเอกชีววิทยาชั้นปีที่ 4 จำนวน 30 คน ผลการวิจัยเปิดเผย
ความเข้าใจท่ีคลาดเคล่ือนหลายประการ ตัวอย่างเช่น นิสิตส่วนใหญ่ขาดความเข้าใจว่า
การสืบเสาะทางวิทยาศาสตร์มีได้หลายประเภทและแต่ละประเภทมีความแตกต่างกัน
นอกจากน้ี นิสิตบางคนไม่เข้าใจว่า คำถามเป็นส่ิงจำเป็นในการสืบเสาะทางวิทยาศาสตร์
ยิ่งไปกว่านั้น นิสิตบางคนยังมีความเข้าใจที่คลาดเคลื่อนคล้ายกับความเข้าใจของ
นักเรียนในงานวิจัยอ่ืน ๆ (กาญจนา มหาลี และ ชาตรี ฝ่ายคำตา, 2553; สุทธิดา จำรัส
และคณะ, 2552; ลือชา ลดาชาติ และ ลฎาภา สุทธกูล, 2555) ที่ว่า การสืบเสาะ
ทางวิทยาศาสตร์จำเป็นต้องเป็นการปฏิบัติตามขั้นตอนของวิธีการทางวิทยาศาสตร์
จึงมีความเป็นไปได้ว่า นิสิตสร้างความเข้าใจที่คลาดเคลื่อนเช่นนี้จากประสบการณ์
ที่ตนเองเคยได้รับจากการจัดการเรียนการสอนวิทยาศาสตร์ในอดีต ซึ่งอาจยังไม ่
สะท้อนภาพการทำงานของนักวิทยาศาสตร์อย่างแท้จริง
	 เนื่องจากนิสิตเหล่านี้เพิ่งผ่านประสบการณ์การเรียนรู้จากการทำโครงงาน
วิทยาศาสตร์ แต่นิสิตหลายคนยังคงมีความเข้าใจที่คลาดเคลื่อนเกี่ยวกับธรรมชาติ

ลือชา ลดาชาติ และ ลฎาภา ลดาชาติ

วารสารนวัตกรรมการเรียนรู้ ปีที่ 2 ฉบับที่ 1 มกราคม–มิถุนายน 2559 หน้า 24-44

39

ของการสืบเสาะทางวิทยาศาสตร์ นั่นหมายความว่า ความเข้าใจที่คลาดเคลื่อนเหล่านี้
ทนต่อการเปลี่ยนแปลง ประสบการณ์ตรงจากการทำการสืบเสาะทางวิทยาศาสตร์
ก็ไม่ใช่ส่ิงท่ีจะรับประกันได้ว่า นิสิตจะเปล่ียนแปลงความเข้าใจท่ีคลาดเคล่ือนได้โดยง่าย
ผลการวิจัยนี้จึงสนับสนุนผลการวิจัยในต่างประเทศที่ว่า ประสบการณ์ตรงจากการ
ทำงานทางวิทยาศาสตร์เพียงอย่างเดียวยังไม่เพียงพอที่จะทำให้นิสิตเข้าใจธรรมชาติ
ของวิทยาศาสตร์ (Abd-El-Khalick & Lederman, 2000) ยกเว้นเสียว่า ลักษณะ
สำคัญของธรรมชาติของวิทยาศาสตร์ต่าง ๆ จะถูกหยิบยกขึ้นมาอภิปรายและเน้นย้ำ
อย่างชัดแจ้งในระหว่างหรือหลังจากการทำการสืบเสาะทางวิทยาศาสตร์ (Akerson,
Abd-El-Khalick, & Lederman, 2000)
	 ดังนั้น ในระหว่างที่นิสิตกำลังเรียนรู้ในรายวิชาปฏิบัติการทางวิทยาศาสตร์
เป็นช่วงเวลาที่นิสิตได้มีประสบการณ์ตรงในการทำการสืบเสาะทางวิทยาศาสตร์
นิสิตต้องได้รับโอกาสให้สะท้อนคิดและอภิปรายร่วมกันเกี่ยวกับธรรมชาติของ
การสืบเสาะทางวิทยาศาสตร์ โดยผู้สอนอาจถามนิสิตว่า การสืบเสาะทางวิทยาศาสตร์
นั้นมุ่งตอบคำถามอะไร คำถามนั้นจำเป็นหรือไม่และมีบทบาทอย่างไร ทั้งนี้เพื่อให้
นิสิตเข้าใจว่า กระบวนการสืบเสาะทางวิทยาศาสตร์จะเป็นไปตามลักษณะของคำถาม
และเมื่อนิสิตได้เก็บรวบรวมข้อมูล วิเคราะห์ข้อมูล และลงข้อสรุปแล้ว นิสิตก็ควร
ได้สะท้อนคิดด้วยว่า ข้อสรุปเหล่านั้นตั้งอยู่บนพื้นฐานของข้อมูลอย่างไร ทั้งนี้เพื่อให้
นิสิตเข้าใจว่า ข้อสรุปต้องตั้งอยู่บนพื้นฐานของข้อมูล ในขณะเดียวกัน หลังจากที่นิสิต
วิเคราะห์ข้อมูลและได้หลักฐานที่ช่วยในการตอบคำถามแล้ว นิสิตก็ควรได้รับการ
เน้นย้ำเกี่ยวกับความแตกต่างระหว่างข้อมูลและหลักฐานด้วยเช่นกัน การสะท้อนคิด
และการอภิปรายเช่นนี้จะช่วยส่งเสริมความเข้าใจเกี่ยวกับธรรมชาติของการสืบเสาะ
ทางวิทยาศาสตร์ (Khishfe & Abd-El-Khalick, 2002)
	 เนื่องจากนิสิตกลุ่มนี้ยังมีความเข้าใจที่จำกัดเกี่ยวกับความหลากหลายของ
การสืบเสาะทางวิทยาศาสตร์ นิสิตเหล่านี้จึงควรได้เห็นตัวอย่างของการสืบเสาะทาง
วิทยาศาสตร์ท่ีหลากหลาย (Gray, 2014) นิสิตเหล่าน้ีควรได้สะท้อนคิดและอภิปรายว่า
การสืบเสาะทางวิทยาศาสตร์แต่ละประเภทเหมือนหรือแตกต่างกันอย่างไร ทั้งนี้
เพื่อให้นิสิตเห็นว่า การสืบเสาะทางวิทยาศาสตร์ทุกประเภทคือการตอบคำถาม
ด้วยข้อมูลและหลักฐาน แต่สิ่งที่ทำให้การสืบเสาะทางวิทยาศาสตร์แต่ละประเภท
แตกต่างกันก็คือลักษณะของคำถาม ซึ่งอาจนำไปสู่การสำรวจ การหาความสัมพันธ์
ระหว่าง 2 ตัวแปร หรือการทดลองก็ได้ ด้วยคำถามที่แตกต่างกันนี้ กระบวนการ

ความเข้าใจเกี่ยวกับธรรมชาติของการสืบเสาะทางวิทยาศาสตร์ของนิสิตครู วิชาเอกชีววิทยา

วารสารนวัตกรรมการเรียนรู้ ปีที่ 2 ฉบับที่ 1 มกราคม–มิถุนายน 2559 หน้า 24-44

40

สืบเสาะทางวิทยาศาสตร์เพื่อตอบคำถามแต่ละประเภทจึงแตกต่างกัน แต่ทั้งนี้ทั้งนั้น
นิสิตต้องตระหนักว่า ไม่ว่าการสืบเสาะทางวิทยาศาสตร์นั้นจะเป็นประเภทใดก็ตาม
คำตอบจะต้องมาจากข้อมูลและมีหลักฐานสนับสนุนเสมอ
	 เน่ืองด้วยนิสิตกลุ่มน้ีกำลังออกฝึกประสบการณ์วิชาชีพครูในภาคการศึกษาหน้า
จึงมีความเป็นไปได้สูงว่า นิสิตเหล่านี้จะนำเสนอภาพของการสืบเสาะทางวิทยาศาสตร ์
ตามความเข้าใจของตนเอง ซึ่งอาจยังไม่ถูกต้องและสมบูรณ์มากนัก ความจำเป็น
เร่งด่วนที่จะพัฒนานิสิตเหล่านี้ ให้มีความเข้าใจเกี่ยวกับธรรมชาติของการ
สืบเสาะทางวิทยาศาสตร์ที่ถูกต้องมากยิ่งขึ้น ในช่วงเวลาอันจำกัดนี้ การใช้กิจกรรม
การเรียนรู้ท่ีจำลองการทำงานของนักวิทยาศาสตร์ โดย Lederman & Abd-El-Khalick
(2000) อาจช่วยเร่ืองน้ีได้ แต่ในระยะยาว การสอดแทรกลักษณะสำคัญของธรรมชาติ
ของการสืบเสาะทางวิทยาศาสตร์ (ผ่านการสะท้อนคิดและการอภิปรายกลุ่ม) จำเป็น
ต้องปรากฏในการจัดการเรียนการสอนในรายวิชาปฏิบัติการทางวิทยาศาสตร์ต่าง ๆ
ในขณะเดียวกัน การจัดการเรียนการสอนในรายวิชาเกี่ยวกับวิชาชีพครูก็ควรให ้
ความสำคัญกับเรื่องนี้มากขึ้นด้วยเช่นกัน

รายการอ้างอิง
กาญจนา มหาลี และ ชาตรี ฝ่ายคำตา. (2553). ความเข้าใจธรรมชาติวิทยาศาสตร์
	 ของนักเรียนชั้นมัธยมศึกษาปีที่ 1. วารสารสงขลานครินทร์ (ฉบับสังคมศาสตร์
	 และมนุษยศาสตร์), 16(5), 795 – 809.
จุฬารัตน์ เลี้ยงไกรลาศ และ นฤมล ยุตาคม. (2553). กรณีศึกษา: การรับรู้เกี่ยวกับ
	 การจัดการเรียนการสอนแบบสืบเสาะและการปฏิบัติการสอนของครูชีววิทยา.
	 วารสารมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยมหาสารคาม, 29(4), 23 – 37.
ธิติยา บงกชเพชร และ วรรณทิพา รอดแรงค้า. (2553). ความรู้/ความเชื่อเกี่ยวกับ
	 การสอนดาราศาสตร์ท่ีเน้นกระบวนการสืบเสาะหาความรู้ของครูวิทยาศาสตร์
	 ในระดับชั้นประถมศึกษาปีที่ 6. วารสารมนุษยศาสตร์และสังคมศาสตร์
	 มหาวิทยาลัยมหาสารคาม, 29(3), 85 – 97.
พงศ์ประพันธ์ พงษ์โสภณ. (2552). สอนวิทยาศาสตร์อย่างที่วิทยาศาสตร์เป็น.
	 วารสารวิทยาศาสตร์, 63(1), 84 – 89.
ลฎาภา สุทธกูล, นฤมล ยุตาคม, และ บุญเกื้อ วัชรเสถียร. (2554). กรณีศึกษา
	 ความเข้าใจธรรมชาติของวิทยาสาสตร์และการปฏิบัติการสอนของครูระดับ

ลือชา ลดาชาติ และ ลฎาภา ลดาชาติ

วารสารนวัตกรรมการเรียนรู้ ปีที่ 2 ฉบับที่ 1 มกราคม–มิถุนายน 2559 หน้า 24-44

41

	 ประถมศึกษา. วิทยาสารเกษตรศาสตร์ (สาขาสังคมศาสตร์), 32(3), 458 – 469.
ลือชา ลดาชาติ. (2558). การวิจัยเชิงคุณภาพสำหรับครูวิทยาศาสตร์. กรุงเทพฯ:
	 สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
ลือชา ลดาชาติ และ ลฎาภา สุทธกูล. (2555). การสำรวจและพัฒนาความเข้าใจ
	 ธรรมชาติของวิทยาศาสตร์ของนักเรียนชั้นมัธยมศึกษาปีที่ 4. วารสาร
	 มหาวิทยาลัยนราธิวาสราชนครินทร์, 4(2), 73 – 90.
ลือชา ลดาชาติ, ลฎาภา สุทธกูล, และ ชาตรี ฝ่ายคำตา. (2556). ความแตกต่าง
	 ที่สำคัญระหว่างการส่งเสริมการเรียนการสอน “ธรรมชาติของวิทยาศาสตร์”
	 ภายนอกและภายในประเทศไทย. วิทยาสารเกษตรศาสตร์ (สาขาสังคมศาสตร์),
	 34(2), 269 – 282.
สำนักวิชาการและมาตรฐานการศึกษา. 2553. ตัวชี้วัดและสาระการเรียนรู้แกนกลาง
	 กลุ่มสาระการเรียนรู้วิทยาศาสตร์ ตามหลักสูตรแกนกลางการศึกษาข้ันพ้ืนฐาน
	 พุทธศักราช 2551. กรุงเทพฯ: โรงพิมพ์ชุมนุมสหกรณ์การเกษตรแห่ง
	 ประเทศไทย จำกัด.
สุทธิดา จำรัส และ นฤมล ยุตาคม. (2551). ความเข้าใจและการสอนธรรมชาติของ
	 วิทยาศาสตร์ในเรื่องโครงสร้างอะตอมของครูผู้สอนวิชาเคมี. วิทยาสาร
	 เกษตรศาสตร์ (สาขาสังคมศาสตร์), 29(3), 228 – 239.
สุทธิดา จำรัส, นฤมล ยุตาคม, และ พรทิพย์ ไชยโส. (2552). ความเข้าใจธรรมชาติ
	 ของวิทยาศาสตร์ของนักเรียนแผนการเรียนวิทยาศาสตร์ชั้นมัธยมศึกษา
	 ปีที่ 4. วารสารวิจัย มข., 14(4), 360 – 374.
Abd-El-Khalick, F. and Lederman, N. G. (2000). Improving Science Teachers’
	 Conceptions of Nature of Science: A Critical Review of the Literature.
	 International Journal of Science Education, 22(7), 665 – 701.
Akerson, V. L., Abd-El-Khalick, F., and Lederman, N. G. (2000). Influence
	 of a Reflective Explicit Activity-Based Approach on Elementary
	 Teachers’ Conceptions of Nature of Science. Journal of Research
	 in Science Teaching, 37(4), 295 – 317.
Bybee, R. W., Taylor, J. A., Gardner, A., Scotter, P. V., Powell, J. C.,
	 Westbrook, A., and Landes, N. (2006). The BSCS 5E Instructional
	 Model: Origins, Effectiveness, and Applications. Retrieved from

ความเข้าใจเกี่ยวกับธรรมชาติของการสืบเสาะทางวิทยาศาสตร์ของนิสิตครู วิชาเอกชีววิทยา

วารสารนวัตกรรมการเรียนรู้ ปีที่ 2 ฉบับที่ 1 มกราคม–มิถุนายน 2559 หน้า 24-44

42

	 http://bscs.org/sites/default/files/_legacy/BSCS_5E_Instructional_
	 Model-Executive_Summary_0.pdf (4 April 2014)
Fives, H., Huebner, W., Birnbaum, A. S., and Nicolich, M. (2014). Developing
	 a Measure of Scientific Literacy for Middle School Students.
	 Science Education, 98(4), 549 – 580.
Gray, R. (2014). The Distinction between Experimental and Historical
	 Sciences as a Gramework for Improving Classroom Inquiry. Science
	 Education, 98(2), 327 – 341.
Hodson, D. (1998). Toward a Philosophically More Valid Science
	 Curriculum. Science Education, 72(1), 19 – 40.
Khishfe, R., and Abd-El-Khalick, F. (2002). Influence of Explicit and
	 Reflective Versus Implicit Inquiry-Oriented Instruction on Sixth
	 Graders’ Views of Nature of Science. Journal of Research in
	 Science Teaching, 39(7), 551 – 578.
Lederman, N. G. & Abd-El-Khalick, F. (2000). Avoiding De-natured
	 Science: Activities That Promote Understandings of the Nature
	 of Science. In W. F. McComas (Ed.). The Nature of Science in
	 Science Education: Rationals and Strategies. (pp. 83 - 126). Dordrecht:
	 Kluwer Academic Publishers.
Lederman, J. S., Lederman, N. G., Bartos, S. A., Bartels, S. L., Meyer, A. A.,
	 and Schwartz, R. S. (2014). Meaningful Assessment of Learners’
	 Understandings about Scientific Inquiry—The Views about Scientific
	 Inquiry (VASI) Questionnaire. Journal of Research in Science
	 Teaching, 51(1), 65 – 83.
National Research Council [NRC]. 1996. The National Science Education
	 Standards. Washington D.C.: National Academy Press.
Yuenyong, C. and Narjaikaew, P. (2009). Scientific Literacy and Thailand
	 Science Education. International Journal of Environmental and
	 Science Education, 4(3), 335 – 349.

ลือชา ลดาชาติ และ ลฎาภา ลดาชาติ

วารสารนวัตกรรมการเรียนรู้ ปีที่ 2 ฉบับที่ 1 มกราคม–มิถุนายน 2559 หน้า 24-44

43

ภาคผนวก
1.	 ชายคนหน่ึงสนใจเร่ืองนกมาก เขาเฝ้ามองนกหลายชนิด ซ่ึงกินอาหารแตกต่าง
	 กันไป เขาสังเกตเห็นว่า นกที่กินอาหารคล้ายกันมักมีลักษณะของปากที ่
	 คล้ายกันด้วย ตัวอย่างเช่น นกที่กินถั่วเปลือกแข็งมักมีปากที่สั้นและแข็ง
	 ในขณะท่ีนกท่ีกินแมลงมักมีปากท่ียาวและเรียว เขาจึงเกิดความสงสัยว่า ลักษณะ
	 ของปากนกเกี่ยวข้องกับประเภทของอาหารที่นกกินหรือไม่ เขาจึงเริ่มต้นเก็บ
	 ข้อมูลเพื่อตอบคำถามนี้ และในที่สุด เขาก็ได้ข้อสรุปว่า “ลักษณะของปากนก
	 และอาหารที่นกกินมีความเกี่ยวข้องกัน”
	 1.1.	 การศึกษาของชายคนน้ีเป็นการสืบเสาะทางวิทยาศาสตร์หรือไม่ เพราะเหตุใด
	 1.2.	 การศึกษาของชายคนน้ีเป็นการทดลองทางวิทยาศาสตร์หรือไม่ เพราะเหตุใด
2.	 นิสิตคิดว่า การสืบเสาะทางวิทยาศาสตร์สามารถมีได้มากกว่า 1 ประเภท
	 หรือไม่ ถ้าใช่ โปรดระบุการสืบเสาะทางวิทยาศาสตร์มาอย่างน้อย 2 ประเภท
	 พร้อมทั้งระบุว่า แต่ละประเภทเหมือนและแตกต่างกันอย่างไร แต่ถ้าไม่ใช่
	 โปรดอธิบายว่า เหตุใดการสืบเสาะทางวิทยาศาสตร์จึงมีได้เพียงประเภทเดียว
3.	 เมื่อเพื่อนของนิสิต 2 คน ต้องตอบคำถามที่ว่า “การสืบเสาะทางวิทยาศาสตร์
	 จำเป็นต้องเริ่มต้นด้วยคำถามทางวิทยาศาสตร์เสมอไปหรือไม่” เพื่อนคนหนึ่ง
	 ตอบว่า “ใช่” ในขณะที่เพื่อนอีกคนหนึ่งตอบว่า “ไม่ใช่” นิสิตเห็นด้วยกับ
	 เพื่อนคนใด และเพราะเหตุใด
4.	 ถ้านักวิทยาศาสตร์หลายคนมีคำถามเดียวกัน และทำการเก็บข้อมูลด้วย
	 วิธีการเดียวกัน นักวิทยาศาสตร์เหล่านี้จำเป็นต้องได้ข้อสรุปเหมือนกันหรือไม่
	 เพราะเหตุใด
5.	 นิสิตคิดว่า “ข้อมูล” กับ “หลักฐาน” แตกต่างกันหรือไม่ โปรดอธิบายและ
	 ยกตัวอย่างประกอบคำตอบ
6.	 นักวิทยาศาสตร์ 2 กลุ่ม กำลังเดินทางไปยังที่ทำงานของตนเอง ในระหว่างนั้น
	 พวกเขาก็สังเกตเห็นว่า รถคันหนึ่งกำลังวิ่งไปบนถนนด้วยยางที่แบน พวกเขา
	 ทั้งหมดก็เกิดคำถามขึ้นมาว่า ยางแต่ละยี่ห้อสามารถทนต่อการวิ่งไปบนถนน
	 ได้เท่ากันหรือไม่ โดยนักวิทยาศาสตร์กลุ่มที่ 1 ทำการทดลองกับยาง 3 ยี่ห้อ
	 บนพื้นถนนแบบเดียวกัน ในขณะที่นักวิทยาศาสตร์กลุ่มที่ 2 ทำการทดลอง
	 กับยาง 1 ยี่ห้อบนพื้นถนน 3 ชนิด โปรดระบุและให้เหตุผลว่า วิธีการของ
	 นักวิทยาศาสตร์กลุ่มใด “ดีกว่า” กัน
7.	 ตารางข้อมูลข้างล่าง แสดงความสัมพันธ์ระหว่างการเจริญเติบโตของพืช
	 ใน 1 สัปดาห์ และจำนวนนาทีที่พืชได้รับแสงในแต่ละวัน

ความเข้าใจเกี่ยวกับธรรมชาติของการสืบเสาะทางวิทยาศาสตร์ของนิสิตครู วิชาเอกชีววิทยา

วารสารนวัตกรรมการเรียนรู้ ปีที่ 2 ฉบับที่ 1 มกราคม–มิถุนายน 2559 หน้า 24-44

44

ตาราง: ข้อมูลประกอบคำถามข้อที่ 7 ในแบบสอบถาม

เวลาที่พืชได้รับแสงในแต่ละวัน (นาที) ความสูงของพืช (เซนติเมตร/ 1 สัปดาห์)
0 25

5 20
10 15
15 5
20 10
25 0

	 7.1.	 จากข้อมูลในตาราง นิสิตเห็นด้วยกับข้อสรุปใด
		 ก.	 พืชที่ได้รับแสงมากจะมีความสูงที่มาก และพืชที่ได้รับแสงน้อยจะ
			 มีความสูงน้อย
		 ข.	 การเจริญเติบโตของพืชไม่เกี่ยวข้องกับปริมาณแสงที่พืชได้รับ
	 7.2.	 เพราะเหตุใดนิสิตจึงเห็นด้วยกับข้อสรุปนี้
	 7.3.	 ข้อมูลในตารางเป็นไปตามที่นักเรียนคาดหวังหรือไม่ เพราะเหตุใด
8.	 นักวิทยาศาสตร์กลุ่มหนึ่งได้ขุดพบกระดูกของไดโนเสาร์จำนวนหนึ่ง พวกเขา
	 พยายามต่อกระดูกเหล่านี้ เพื่อดูว่า ไดโนเสาร์มีรูปร่างอย่างไร พวกเขาพบว่า
	 กระดูกไดโนเสาร์เหล่านี้สามารถต่อกันได้ 2 แบบ ซึ่งมีลักษณะเหมือนกัน
	 ทุกประการ ยกเว้นว่าการต่อกระดูกแบบที่ 1 มีกระดูกขาหน้าเล็กและ
	 มีกระดูกขาหลังใหญ่ ส่วนการต่อกระดูกแบบที่ 2 มีกระดูกขาหน้าใหญ่และ
	 มีกระดูกขาหลังเล็ก
	 8.1.	 โปรดระบุเหตุผลอย่างน้อย 2 ข้อ ที่อธิบายว่า เหตุใดนักวิทยาศาสตร์
		 ส่วนใหญ่จึงคิดว่า การต่อกระดูกแบบท่ี 1 “ดีกว่า” การต่อกระดูกแบบท่ี 2
	 8.2.	 อะไรเป็นส่ิงท่ีนักวิทยาศาสตร์เหล่าน้ีควรใช้ในการอธิบายว่า การต่อกระดูก
		 แบบที่ 1 “ดีกว่า” การต่อกระดูกแบบที่ 2
	 8.3.	 เม่ือนักวิทยาศาสตร์ทำการศึกษาเร่ืองใด ๆ ก็ตาม ส่ิงใดท่ีนักวิทยาศาสตร์
		 ต้องใช้ในการอธิบายข้อสรุปของตนเอง

3
 คำถามข้อนี้มีการแสดงภาพการต่อกระดูกทั้ง 2 แบบ ให้นักเรียนพิจารณาด้วยตัวเอง โดยปราศจากข้อความที่บรรยายลักษณะ

ของภาพ แต่เนื่องจากปัญหาเรื่องลิขสิทธิ์ของภาพ ผู้วิจัยจึงขอสงวนการแสดงภาพในรายงานวิจัยฉบับนี้ ซึ่งผู้อ่านสามารถสืบค้นได้จาก
เอกสารประกอบงานวิจัยของ Lederman et al. (2014)

ลือชา ลดาชาติ และ ลฎาภา ลดาชาติ

วารสารนวัตกรรมการเรียนรู้ ปีที่ 2 ฉบับที่ 1 มกราคม–มิถุนายน 2559 หน้า 24-44

