
พุทธนวัตกรรมในการพัฒนาการเรียนรู้ของเด็กและเยาวชน
BUDDHIST INNOVATION FOR DEVELOPING THE LEARNING OF CHILDREN AND YOUTH

โยตะ ชัยวรมันกุล1

สุพัฒน์ ชัยวรรณ์, พระมหาวีรธิษณ์ วรินฺโท, ผจญ ค าชูสงข์ และ ธวัช หอมทวนลม
วิทยาลัยสงฆ์พุทธปัญญาศรีทวารวดี มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย

Yota Chaiworamankul, Supat Chaiwan, Weeratis Warinto, Pajun Kamchusang
and Thawash Homtaunlom

Buddhapanya Sri Dvaravati Buddhist College Mahachulalongkornrajavidyalaya University

E-Mail: Yota.chai.1339@gmail.com1

Received 5 December 2021; Revised 3 December 2021; Accepted 26 May 2022.

บทคัดย่อ
 การวิจัยครั้งนี้ มีวัตถุประสงค์ ดังนี้ 1) เพ่ือศึกษารูปแบบพุทธนวัตกรรมในพัฒนาการเรียนรู้ของเด็ก
และเยาวชนในสังคมไทย 2) เพ่ือพัฒนารูปแบบพุทธนวัตกรรมในพัฒนาการเรียนรู้ของเด็กและเยาวชน
มัธยมศึกษาทั้ง IQ และ EQ ปัญญาและอารมณ์ ในจังหวัดนครปฐม 3) เพ่ือสร้างรูปแบบพุทธนวัตกรรมใน
พัฒนาการเรียนรู้ของเด็กและเยาวชน ส าหรับพระธรรมทายาท ในจังหวัดนครปฐม คณะผู้วิจัยได้ก าหนดใช้วิธี
วิจัยแบบผสานวิธี ประกอบด้วย การวิจัยเชิงปริมาณ เก็บรวบรวมข้อมูลโดยใช้แบบสอบถาม จ านวนนักเรียนใน
แต่ละโรงเรียนทั้งหมด 5 โรงเรียน มีดังนี้ 1) โรงเรียนวัดไร่ขิงวิทยา 2) โรงเรียนปรีดารามวิทยาคม 3) โรงเรียน
นาคประสิทธิ์ 4) โรงเรียนหอมเกร็ด และ 5) โรงเรียนวัดท่าพูด นครผลประชานุกูล รวมทั้งสิ้น 5,703 คน และ
สุ่มตัวอย่างด้วยตาราง สุ่มตัวอย่างของ Taro Yamane ได้กลุ่มตัวอย่าง 375 คน, การวิจัยเชิงคุณภาพ โดยการ
ร่วมกิจกรรมกับฝ่ายสงฆ์, ฝ่ายฆราวาส และกลุ่มเป้าหมาย ท าการเก็บรวบรวมข้อมูลโดยการสัมภาษณ์เชิงลึก
กับผู้ให้ข้อมูลผ่ายพระสงฆ์ที่ท าหน้าที่พระสอนศีลธรรม พระวิปัสสนาจารย์ และผู้ช่วยเจ้าอาวาส, ฝ่ายครูที่ท า
หน้าที่เกี่ยวข้อง ประธานนักเรียนที่เป็นตัวแทนนักเรียน จ านวน 20 คน/รูป และการประชุมกลุ่มเฉพาะกับกลุ่ม
ผ่ายพระสงฆ์ กลุ่มประธานนักเรียน และกลุ่มนักกิจกรรม get up teacher ทั้งสิ้นจ านวน 11 คน/รูป และการ
วิจัยเชิงปฏิบัติการ ท าการเก็บรวบรวมข้อมูลโดยใช้ชุดกิจกรรม การฝึกอบรมเด็กและเยาวชน 1 ห้องเรียน
จ านวน 30 คน จากโรงเรียนวัดไร่ขิงวิทยา โดยคัดเลือกจาก 1 ใน 5 โรงเรียน โดยวิเคราะห์ค่าสถิติพ้ืนฐานได้
ร้อยละ ค่าเฉลี่ย และการหาสวนเบี่ยงเบนมาตรฐาน (S.D.) ส าหรับอธิบายข้อมูลในกิจกรรมก่อนและหลังด้วย
สถิติ paired-t test โดยใช้วิธีวัดผลกิจกรรมก่อนและหลัง
ค าส าคัญ: พุทธนวัตกรรม, การพัฒนาการเรียนรู้, เด็กและเยาวชน

ABSTRACT
 This mixed method research aimed at investigating the Buddhist innovation to
develop children and youth learning in the Thai societies; developing a Buddhist innovation
model to enrich IQ and EQ of the secondary level among the Thai children and youth learning

mailto:Yota.chai.1339@gmail.com1

92 วารสาร มจร พุทธปัญญาปริทรรศน์ ปีที่ 7 ฉบับที่ 2 (เมษายน – มิถุนายน 2565)

in Nakhon Pathom province, and modeling the Buddhist innovation to develop learning among
Thai children and youth as the Dhamma successors in Nakhon Pathom province. Its
quantitative research used questionnaire in its data collection conducted among 5 secondary
schools, i.e. Wat Rai Khing Wittaya, Preedaram Wittayakhom, Nakh Prasith School, Hom Kred
School, and Wat Tha Pood School (Nakhonphol Prachanukul) with 5,703 population in total.
Its samples were randomized through Taro Yamane’s sampling model, and yielded 375
samples. In its qualitative research, the team engaged their activities with monks, seculars and
targeted groups using in-depth interview conducted with 20 key informants who were monks
responsible for teaching morals, monks teaching meditation, assistant abbots, teachers
involved, and student presidents representing their students. A Focus Group was organized
with 11 participants who were from the monk group, the student president group and the
student activist group of “Get-up Teacher”. Also, an action research was conducted for data
collection with a classroom of 30 students in Wat Rai Khing Wittaya balloted a school from
five schools through using an activity set in training children and youth at with 30 children and
youth. Its statistical analyses were percentage, means and standard deviation to elucidate the
pre-post data through applying paired t-test after evaluating their pre-post activities.
Keyword: Buddhist Innovation, Learning Development, Children and Youth

บทน า
 ขณะนี้ประเทศไทยเกิดวิกฤติการณ์หนักถึง 6 ด้าน ได้แก่ 1) วิกฤติธรรมชาติ คือ คนท าลายธรรมชาติ
น้ าเน่าเสีย 2) วิกฤติธรรมนิยม คือ คนไม่ปฏิบัติ ไม่บูชาหลักธรรม ตั้งแต่ระดับสภาลงมา 3) วิกฤติธรรมทายาท
คือ พระสงฆ์ สามเณร ฆราวาส หย่อนยานในการปฏิบัติ 4) วิกฤติธรรมนูญ คือ คนขาดการยึดถือระเบียบ
กฎหมาย 5) วิกฤติธรรมิกสังคม คือ สังคม การเมือง การปกครอง หย่อนยาน และ 6) วิกฤติธรรมเนียม คือ
คนลืมค าสอนขนบธรรมเนียมประเพณีที่ดีงาม (Daeng-iad, 2011) หากไม่วิกฤติจริงคงไม่มีการท ารัฐประหาร
เมื่อ 22 พฤษภาคม พ.ศ. 2557 เมื่อ 16.32 น. ด้วยเหตุผล 10 ประการของ ค.ส.ช. และวิกฤติดังกล่าวล้วนแล้ว
ในส่วนลึกมากจากพ้ืนฐานวิกฤติธรรมนิยม และวิกฤติธรรมทายาท ที่ด้อยหลักพุทธธรรม ด้อยวิธีการสอนพุทธ
ธรรม ด้อยธรรมเนียมอันดี อันท าให้สังคมก้าวสู่วิกฤติธรรมิกสังคมและไม่เพียงพร้อมที่จะห้ าหั่นกันเองแต่ยัง
ซ้อมมือห้ าหั่นธรรมชาติของประเทศจนท าให้เกิดวิกฤติธรรมชาติในที่สุด จะเห็นได้ว่าวิกฤตที่ 2, 3, 5 และ 6
อันได้แก่ วิกฤติธรรมนิยม (2) คือ คนไม่ปฏิบัติ ไม่ศรัทธาหลักธรรม ตั้งแต่ระดับสภาลงมา วิกฤติธรรมทายาท
(3) คือ พระสงฆ์ สามเณร ฆราวาส หย่อนยานในการปฏิบัติ วิกฤติธรรมิกสังคม (5) คือ สังคม การเมือง การ
ปกครอง หย่อนยาน และ (7) วิกฤติธรรมเนียม คือ คนลืมค าสอนขนบธรรมเนียมประเพณีที่ดีงามล้วนมีส่วน
เกี่ยวข้องกับสถาบันพระศาสนาโดยตรง โดยเฉพาะพระสงฆ์ ครู และฆราวาสแพร่ธรรม ที่จ าต้องมีการทบทวน
เลือกสรรหลักธรรมและวิธีการสอน ที่ใช้ในศูนย์ศาสนา และในโรงเรียน หากได้หลักธรรมที่เหมาะสม ได้ผู้แพร่
ธรรมและวิทยากรพร้อมวิธีการสอนที่ท าให้เด็กและเยาวชนมีความสุขที่จะเรียนและซึมซับหลักธรรมพร้อมน้อม
น าไปปฏิบัติ เชื่อว่าจังหวัดนครปฐมจะพ้นวิกฤติทั้งสามประการได้ (NCPO, 2013) การพัฒนาเยาวชนนั้น
จ าเป็นต้องพัฒนาความสามารถทางการคิด เพราะความสามารถทางการคิดเป็นส่วนหนึ่งของการพัฒนาการ
ทางสติปัญญาที่มีความส าคัญในการพัฒนาศักยภาพเด็กที่จะน าไปสู่การพัฒนาด้านอ่ืนๆ ช่วยให้สามารถ
ปรับปรุงสิ่งที่มีอยู่แต่เดิมให้ดีขึ้น สร้างความรู้ใหม่อย่างไม่มีที่สิ้นสุด ดังนั้นความสามารถทางการคิด จึงเป็นเรื่อง

http://www.komchadluek.net/search.php?search=วิกฤติ
http://www.komchadluek.net/search.php?search=วิกฤติ
http://www.komchadluek.net/search.php?search=วิกฤติ
http://www.komchadluek.net/search.php?search=วิกฤติ
http://www.komchadluek.net/search.php?search=วิกฤติ
http://www.komchadluek.net/search.php?search=วิกฤติ
http://www.komchadluek.net/search.php?search=วิกฤติ
http://www.komchadluek.net/search.php?search=วิกฤติ
http://www.komchadluek.net/search.php?search=วิกฤติ
http://www.komchadluek.net/search.php?search=วิกฤติ
http://www.komchadluek.net/search.php?search=วิกฤติ
http://www.komchadluek.net/search.php?search=วิกฤติ
http://www.komchadluek.net/search.php?search=วิกฤติ

Journal of MCU Buddhapanya Review Vol. 7 No. 2 (April-June 2022) 93

ที่ส าคัญในการจัดการเรียนรู้ให้กับเด็กตามกรอบแนวทางการปฏิรูปการศึกษาในทศวรรษที่สอง (พ.ศ. 2552-
2556) เพ่ือพัฒนาเด็กไทยให้มุ่งมีนิสัยใฝ่รู้ เรียนรู้ด้วยตนเอง แสวงหาความเรื่องอย่างต่อเนื่อง สามารถคิด
สื่อสาร วิเคราะห์และแก้ปัญหา มีจิตสาธารณะ มีระเบียบวินัย ค านึ งถึงประโยชน์ส่วนรวม ท างานอย่างเป็น
กัลยาณมิตร มีศีลธรรม คุณธรรม จริยธรรม ค่านิยม จิตส านึก (Bamphenboonbaramee, 2007) ที่ผ่านมา
เราจะพบว่าคุณสมบัติของผู้แพร่ธรรม หรือครูผู้สอนวิชาพุทธศาสนาไม่ได้รับการฝึกอบรมมาโดยเฉพาะ เพราะ
เข้าใจกันว่าเมื่อจบปริญญาบัตรครู หรือเคยบวชเรียนได้นักธรรม หรือ เปรียญสูง ๆ ย่อมสอนวิชาพุทธศาสนาได้
โดยเฉพาะผู้ที่จบปริญญาเอก อันที่จริงนั้นการสอนพุทธธรรมจ าต้องเป็นผู้มีธรรมบริสุทธิ์ในใจ ต้องเป็นศิษย์ที่
ถอดแบบจากพระพุทธองค์ และต้องได้รับการฝึกฝนมาโดยตรงหรือมืออาชีพจึงจะท าให้การสอนพุทธธรรม มี
ประสิทธิผลและประสิทธิภาพที่ผู้สอนยังต้องการเสริมการสอนให้มีคุณภาพและประสิทธิภาพนั้น ผู้สอนจ าต้องรู้
จิตวิทยาเด็ก เพ่ือเสริมทักษะการสอนให้น่าติดตามและน่าศรัทธาต่อตัวผู้สอนจิตวิทยาเด็กที่ส าคัญได้แก่
จิตวิทยาการเรียนรู้และการปรับพฤติกรรม ทั้งนี้ผู้เรียนจะได้สามารถปรับพฤติกรรมด้านความเชื่อและค่านิยม
ของตนเองโดยไม่รู้ตัวพร้อมที่จะกลายคนเข้มแข็งต่อสู้กับวิถีที่ไม่เป็นธรรมชาติ และวิกฤติทางสังคมได้อย่าง
เข้มแข็งและภาคภูมิแม้ในขณะเป็นนักเรียนและเป็นใหญ่ในอนาคต จิตวิยาเด็กน่าใช้หลักหลักการเรียนรู้ของ
กลุ่มพฤติกรรมนิยม กับเด็กและเยาวชน พร้อมกับให้สอดแทรกค่านิยมหลัก 12 ประการ ไว้ในหลักสูตรทหาร
รวมถึงให้รณรงค์เผยแพร่ค่านิยมนี้อย่างกว้างขวาง เมื่อวันที่ 4 สิงหาคม 2557 ที่ผ่านมา คณะรักษาความสงบ
แห่งชาติ (คสช) ได้มอบค่านิยม 12 ประการ เพ่ือให้ทุกหน่วยทหาร ก าลังพล และครอบครัว เพ่ือให้ยึดถือและ
ปฏิบัติตาม ค่านิยม 12 ประการได้แก่ มีความรักชาติ ศาสนา พระมหากษัตริย์, ซื่อสัตย์ เสียสละ อดทน,
กตัญญูต่อพ่อแม่ ผู้ปกครอง ครูบาอาจารย์,ใฝ่หาความรู้ หมั่นศึกษาเล่าเรียนทั้งทางตรงและทางอ้อม, รักษา
วัฒนธรรมประเพณีไทย, มีศีลธรรม รักษาความสัตย์ , เข้าใจเรียนรู้ การเป็นประชาธิปไตย, มีระเบียบ วินัย
เคารพกฎหมาย ผู้น้อยรู้จักการเคารพผู้ใหญ่, มีสติรู้ตัว รู้คิด รู้ท า, รู้จักด ารงตนอยู่โดยใช้หลักปรัชญาเศรษฐกิจ
พอเพียง, มีความเข้มแข็งทั้งร่างกายและจิตใจ ไม่ยอมแพ้ต่ออ านาจฝ่ายต่ า , และค านึงถึงผลประโยชน์ของ
ส่วนรวมมากกว่าผลประโยชน์ของตนเอง
 ในฐานที่เป็นธรรมทายาทที่พอจะมีความรู้ มีปริญญาบัตรและอยู่ในสมณะจึงมีความกังวลและร้อนใจ
และไม่อยากเห็นพุทธศาสนาและหลักพุทธธรรมถูกกลืนและละลายไปกับสายโลกาภิวัฒน์ต่อหน้าต่อตา หรือ
ต าตา จึงสนใจที่จะท าการศึกษาวิจัยหลักธรรมต าสอนข้อใดเพ่ือเหมาะแก่การน าไปอบรมกับช่วงอายุเด็กและ
เยาวชนและวิธีสอนหลักธรรมแบบใดที่มีประสิทธิผลและประสิทธิภาพและเหมาะกับช่วงอายุในการน า
หลักธรรมค าสอนไปอบรมเด็กและเยาวชนจะเตรียมนักแพร่ธรรมที่พร้อมจะน าหลักพุทธธรรมไปอบรมเด็กและ
เยาวชนได้อย่างมีประสิทธิผลและประสิทธิภาพ เน้นฝ่ายสงฆ์ในการให้ความรู้เพ่ือพัฒนาเยาวชน ประกอบด้วย
บุคคลที่ส าคัญ พระครูปฐมธรรมวงศ์ (สุรศักดิ์ แกว่นกสิกรณ์) ผู้ช่วยเจ้าอาวาสวัดไร่ขิงด้านการศาสนศึกษา 2)
พระปลัดมณี วฑฺฒโน เจ้าอาวาสวัดใหม่ห้วยลึก และพระวิปัสสนาจารย์ และ 3) คณะสงฆ์ที่เก่ียวข้อง เช่น พระ
วิทยากรแพร่ธรรม และพระสอนวิชาศีลธรรม ส่วนฝ่ายฆราวาสในการประกอบความรู้เกี่ยวกับพุทธนวัตกรรม
ประกอบด้วย นักคิดร่วมสมัย นักคิดร่วมสมัย เช่น นายจักรกฤษ ศักดิ์สุวรรณ ผู้บริหารกิจกรรมพัฒนาครูและ
เยาวชน get up teacher และผู้ที่เกี่ยวข้องกับงานวิจัย และเน้นกลุ่มเป้าหมายในการพัฒนารูปแบบพุทธ
นวัตกรรมในการพัฒนาการเรียนรู้ของเด็กและเยาวชน และกลุ่มนักเรียนโรงเรียนพ้ืนที่เป้าหมายพัฒนากิจกรรม
พุทธนวัตกรรมโรงเรียนวัดไร่ขิงวิทยา เพ่ือรักษาหลักธรรมอมตะและเพ่ือให้สังคมจังหวัดนครปฐมได้พ้นวิกฤติ
ธรรมนิยม วิกฤตธรรมทายาทและวิกฤติมิกสังคมต่อไป

94 วารสาร มจร พุทธปัญญาปริทรรศน์ ปีที่ 7 ฉบับที่ 2 (เมษายน – มิถุนายน 2565)

วัตถุประสงค์
 1. เพ่ือศึกษารูปแบบพุทธนวัตกรรมในพัฒนาการเรียนรู้ของเด็กและเยาวชนในสังคมไทย
 2. เพ่ือพัฒนารูปแบบพุทธนวัตกรรมในพัฒนาการเรียนรู้ของเด็กและเยาวชนมัธยมศึกษาทั้ง IQ และ
EQ (ปัญญาและอารมณ์) ในจังหวัดนครปฐม
 3. เพ่ือสร้างรูปแบบพุทธนวัตกรรมในพัฒนาการเรียนรู้ของเด็กและเยาวชน ส าหรับพระธรรมทายาท
ในจังหวัดนครปฐม

วิธีด าเนินการวิจัย

ในการวิจัยครั้งนี้คณะผู้วิจัยได้ก าหนดใช้วิธีวิจัยแบบผสานวิธี (Mixed Methodology Research)
ประกอบด้วย การวิจัยเชิงปริมาณ (Quantitative Research) เก็บ รวบรวมข้อมูลโดยใช้แบบสอบถาม
(Questionnaires) และการวิจัยเชิงคุณภาพ (Qualitative Research) โดยการร่วมกิจกรรมกับผู้ให้ข้อมูลผ่าย
พระสงฆ์ที่ท าหน้าที่พระสอนศีลธรรม พระวิปัสสนาจารย์ และผู้ช่วยเจ้าอาวาส , ฝ่ายครูที่ท าหน้าที่เกี่ยวข้อง
ประธานนักเรียน ท าการเก็บรวบรวมข้อมูลโดยการสัมภาษณ์เชิงลึก (In-depth Interview) และการประชุมกลุ่ม
เฉพาะ (Focus Group) คณะผู้วิจัยได้ทบทวนวรรณกรรมจากเอกสารและงานวิจัยที่เกี่ยวข้องกับพุทธนวัตกรรม
ในการพัฒนาการเรียนรู้ของเด็กและเยาวชน เพ่ือประมวลองค์ความรู้สร้างกรอบแนวคิดการวิจัยและการเก็บ
ข้อมูล ซึ่งได้ก าหนดรูปแบบการวิจัยไว้ดังต่อไปนี้

1 การวิจัยเชิงปริมาณ (Quantitative Research) ใช้วิธีการวิจัยเชิงส ารวจ (Survey Research) ท าการ
เก็บรวบรวมโดยใช้แบบสอบถามกับกลุ่มตัวอย่าง เพ่ือศึกษารูปแบบพุทธนวัตกรรมในพัฒนาการเรียนรู้ของเด็ก
และเยาวชนในสังคมไทย และเพ่ือทราบรูปแบบพุทธนวัตกรรมในพัฒนาการเรียนรู้ของเด็กและเยาวชนใน
สังคมไทย และท าการท าการเก็บรวบรวมโดยใช้แบบสอบถามกับกลุ่มตัวอย่าง เกี่ยวกับนักเรียนในแต่ละโรงเรียน
ทั้งหมด 5 โรงเรียน มีดังนี้ 1) โรงเรียนวัดไร่ขิงวิทยา 2) โรงเรียนปรีดารามวิทยาคม 3) โรงเรียนนาคประสิทธิ์ 4)
โรงเรียนหอมเกร็ด และ 5) โรงเรียนวัดท่าพูด (นครผลประชานุกูล) รวมทั้งสิ้น 5,211 คน โดยการสุ่มตัวอย่างด้วย
วิธีการตามหลัก Taro Yamane ได้จ านวน 375 คน
 2 การวิจัยเชิงคุณภาพ (Qualitative Research) ท าการเก็บรวบรวมข้อมูลโดยใช้แบบสัมภาษณ์เชิงลึก
(In-depth Interview) กับผู้ให้ข้อมูลส าคัญ (Key Informants) และมีการสนทนากลุ่มเฉพาะ (Focus Group)
เพ่ือศึกษาเพ่ือพัฒนารูปแบบพุทธนวัตกรรมในพัฒนาการเรียนรู้ของเด็กและเยาวชนมัธยมศึกษาทั้ง IQ และ EQ
(ปัญญาและอารมณ์) ในจังหวัดนครปฐม และเพ่ือทราบลักษณะของรูปแบบพุทธนวัตกรรมในพัฒนาการเรียนรู้
ของเด็กและเยาวชนมัธยมศึกษาทั้ง IQ และ EQ (ปัญญาและอารมณ์) ก าหนดผู้ให้ข้อมูลส าคัญจ านวน 31 คน/
รูป โดยแบ่งออกเป็น 2 ส่วน คือ ผู้ให้ข้อมูลส าคัญในการสัมภาษณ์เชิงลึก และ ผู้ร่วมในการสนทนากลุ่มเฉพาะ
ดังนี้
 2.1 ผู้ให้ข้อมูลส าคัญในการสัมภาษณ์เชิงลึก (In-depth Interview) เพ่ือยืนยัน ข้อมูลและเก็บ
ข้อมูลเชิงลึกจากผลการศึกษาในเชิงปริมาณ โดยใช้วิธีคัดเลือกแบบเจาะจง (Purposive Sampling)
ประกอบด้วย ผู้ให้ข้อมูลผ่ายพระสงฆ์ท่ีท าหน้าที่พระสอนศีลธรรม พระวิปัสสนาจารย์ และผู้ช่วยเจ้าอาวาส, ฝ่าย
ครูที่ท าหน้าที่เกี่ยวข้อง ประธานนักเรียนที่เป็นตัวแทนนักเรียน จ านวน 20 คน/รูป
 2.2 ผู้ร่วมในการสนทนากลุ่มเฉพาะ (Focus-Group Discussion) เพ่ือร่วมกัน วิเคราะห์บทเรียน
ค้นหาแนวทางพุทธนวัตกรรมในการพัฒนาการเรียนรู้ของเด็กและเยาวชน คณะผู้วิจัยได้ใช้วิธีคัดเลือกแบบ
เจาะจง (Purposive Sampling) ประกอบด้วย กลุ่มผ่ายพระสงฆ์ กลุ่มประธานนักเรียน และกลุ่มนักกิจกรรม
get up teacher ทั้งสิ้นจ านวน 11 คน/รูป

Journal of MCU Buddhapanya Review Vol. 7 No. 2 (April-June 2022) 95

3 การวิจัยเชิงปฎิบัติการ (Action Research) ท าการเก็บรวบรวมข้อมูลโดยใช้ชุดกิจกรรม การฝึกอบรม
เด็กและเยาวชน 1 ห้องเรียน จ านวน 30 คน จากโรงเรียนวัดไร่ขิงวิทยา โดยคัดเลือกจาก 1 ใน 5 โรงเรียน ซึ่ง
เป็นโรงเรียนที่ตัวอย่างดีเด่น เหมาะสมกับ พัฒนารูปแบบพุทธนวัตกรรมในพัฒนาการเรียนรู้ของเด็กและเยาวชน
มัธยมศึกษาทั้ง IQ และ EQ ของเด็กและเยาวชน โดยใช้นักเรียนที่ได้ท าการคัดเลือกมาเป็นตัวอย่างในการร่วม
กิจกรรม เกี่ยวกับการเข้าร่วมกิจกรรม พัฒนารูปแบบพุทธนวัตกรรมในพัฒนาการเรียนรู้ของเด็กและเยาวชน
มัธยมศึกษาทั้ง IQ และ EQ ของเด็กและเยาวชน เป็นเวลา 2 วัน จ านวน 30 คน ด้วยวิธีการ

 3.1 การวิเคราะห์ข้อมูลเชิงคุณภาพ ด้วยวิธีการวิเคราะห์เนื้อหา (Content analysis) จากผลของ
กิจกรรมและรูปแบบการฝึกอบรม โดยคณะผู้วิจัยมีการเก็บข้อมูลแบบมีส่วนร่วมกับกิจกรรม (Participation)
ด้วยวิธีการเก็บรวบรวม คือ แบบวัดผลกิจกรรมก่อนและหลัง แบบสังเกตการณ์ ใบงานโครงการ และสรุปผลของ
กิจกรรม

 3.2 การวิเคราะห์ค่าสถิติพ้ืนฐานได้ ร้อยละ (percentage) ค่าเฉลี่ย (x ̄) และการหาสวนเบี่ยงเบน
มาตรฐาน (S.D.) ส าหรับอธิบายข้อมูลในกิจกรรมก่อนและหลังด้วยสถิติ paired t test โดยใช้วิธีวัดผลกิจกรรม
ก่อนและหลังที่คณะผู้วิจัยได้สร้างขึ้นเอง

ผลการวิจัย
 1. การศึกษารูปแบบพุทธนวัตกรรมในพัฒนาการเรียนรู้ของเด็กและเยาวชนในสังคมไทย พบว่า
ส่วนใหญ่นักเรียนในภาพรวมมีผู้ตอบแบบสอบถามทั้งหมด ได้ให้คะแนนในระดับสูง 55.7 รองลงมา คือ ระดับ
ปานกลาง 40.8 และระดับต่ า 3.5

ตารางท่ี 1 แสดงค่าร้อยละของนักเรียนที่ตอบแบบสอบถาม เกี่ยวกับการศึกษารูปแบบพุทธนวัตกรรม
ในพัฒนาการเรียนรู้ของเด็กและเยาวชนในสังคมไทย

(n = 375)

ที ่

รายด้าน

ระดับการพัฒนารูปแบบพุทธนวัตกรรม
ระดับสูง ระดับปานกลาง ระดับต่ า รวม

ร้อยละ (จ านวน) ร้อยละ (จ านวน) ร้อยละ (จ านวน) ร้อยละ (จ านวน)

1 ด้านรูปแบบการเรียนรู้
ใหม่

52.0 (195)* 44.3 (166) 3.7 (14) 100.0 (375)

2 ด้านพิธีกรรมใหม ่ 37.1 (139) 53.3 (200)* 9.6 (36) 100.0 (375)
3 ด้านจิตอาสาเชิงพุทธ 76.5 (287)* 22.4 (84) 1.1 (4) 100.0 (375)
4 ด้านกระบวนการใหม ่ 49.6 (186)* 45.1 (169) 5.3 (20) 100.0 (375)

ภาพรวม 55.7 (209)* 40.8 (153) 3.5 (13) 100.0 (375)
Mean = 58.9 S.D. = 10.0 minimum = 25 maximum = 80

 การแบบประเมินความคิดเห็นต่อพัฒนารูปแบบพุทธนวัตกรรมในพัฒนาการเรียนรู้ของเด็กและ
เยาวชนมัธยมศึกษาทั้ง IQ และ EQ (ปัญญาและอารมณ์) พบว่า ส่วนใหญ่นักเรียนในภาพรวมมีผู้ตอบ
แบบสอบถามทั้งหมด ได้ให้คะแนนในระดับปานกลาง 58.4 รองลงมา คือ ระดับสูง 36.3 และระดับต่ า 5.3
และสามารถอธิบายแบบประเมินความคิดเห็นต่อพัฒนารูปแบบพุทธนวัตกรรมในพัฒนาการเรียนรู้ของเด็กและ
เยาวชนมัธยมศึกษาทั้ง IQ และ EQ (ปัญญาและอารมณ์)

96 วารสาร มจร พุทธปัญญาปริทรรศน์ ปีที่ 7 ฉบับที่ 2 (เมษายน – มิถุนายน 2565)

ตารางที่ 2 แสดงค่าร้อยละของพัฒนารูปแบบพุทธนวัตกรรมในพัฒนาการเรียนรู้ของเด็กและเยาวชน
มัธยมศึกษาท้ัง IQ และ EQ (ปัญญาและอารมณ์)

(n = 375)

ที ่

รายด้าน

ระดับแบบประเมินความคิดเห็นต่อพัฒนารูปแบบพุทธนวัตกรรม
ระดับสูง ระดับปานกลาง ระดับต่ า รวม

ร้อยละ (จ านวน) ร้อยละ (จ านวน) ร้อยละ (จ านวน) ร้อยละ (จ านวน)

1 ด้านอิทธิบาท 4 23.5 (88) 70.9 (266)* 5.6 (21) 100.0 (375)
2 ด้านสังคหวัตถุ 4 21.1 (83) 70.4 (264)* 7.5 (28) 100.0 (375)
3 ด้านพรหมวิหาร 4 18.7 (70) 75.5 (283)* 5.9 (22) 100.0 (375)
4 ด้านฆราวาสธรรม 4 22.7 (85) 70.7 (265)* 6.7 (25) 100.0 (375)

ภาพรวม 36.3 (136) 58.4 (219)* 5.3 (20) 100.0 (375)
Mean = 60.6 S.D. = 10.0 minimum = 29 maximum = 80

 2. การพัฒนารูปแบบพุทธนวัตกรรมในพัฒนาการเรียนรู้ของเด็กและเยาวชนมัธยมศึกษาทั้ง IQ
และ EQ (ปัญญาและอารมณ์) ในจังหวัดนครปฐม พบว่า นวัตกรรมนั้น คือพุทธ คือ พุทธศาสนา ในส่วนของ
นวัตกรรม คือ สิ่งที่เราได้เกิดขึ้นมาจากการเรียนรู้สิ่งใหม่ ผ่านเทคโนโลยี บางก็ใช้หลักทางวิทยาศาสตร์ และ
พุทธผสมผสานกันเป็นการท าสิ่งใหม่ๆ ไม่ให้เด็กรู้สึกว่าเบื่อกับกิจกรรมนั้นๆ โดยเชื่มโยงกับมิติทางศาสนา, การ
พัฒนาการเรียนรู้ของเด็กและเยาวชนทางด้านปัญญาและอารมณ์นั้น จะเน้นไปที่ แนวทางการแก้ปัญหาโดย
การควบคุมด้วยสมาธิ ส่วนมากเน้นเป็นการจัดกิจกรรม โครงการเพ่ือใช้ในการแก้ปัญหาและเสริมความฉลาด
ทางปัญญาและอารมณ์กับเด็ก ซึ่งจะใช้เทคนิคต่างกัน เช่นการเล่นเกม walk really mine mapping เป็นต้น,
แนวทางของกกิจกรรมของพุทธนวัตกรรมรูปแบบใหม่ จะเป็นการน าสื่อต่างๆ ให้เด็กเกิดความสนใจ มีกิจกรรม
ให้ท าและไม่รู้สึกว่าน่าเบื่อ เหมาะสมกับวัยและเหตุการณ์ในปัจจุบัน และการพัฒนาจิตอาสาเกี่ยวกับพุทธ
นวัตกรรมเด็กและเยาวชน ส่วนใหญ่เป็นการจัดกิจกรรมโดยเน้นจิตอาสา อาจมีการให้ความรู้ต่างๆ การท า
ประโยชน์ให้กับทางโรงเรียน การสวดมนต์ไหว้พระ และการท าประโยชน์นอกโรงเรียน โดยทั้งหมดสรุปเป็น
ใจความส าคัญดังนี ้

ตารางท่ี 3 แนวทางพุทธนวัตกรรมในการพัฒนาการเรียนรู้ของเด็กและเยาวชน

ประเด็น แนวทางการพัฒนารูปแบบพุทธนวัตกรรม
ให้กับเด็กและเยาวชน

ความรู้เกี่ยวกับพุทธ
นวัตกรรม

1) พุทธนวัตกรรมเป็นหลักความรู้ทางพระพุทธศาสนา สามารถน าไปใช้สอน
เด็ก และสามารถน าไปใช้ในชีวิติประจ าวันได้
2) การสอนถ้าจะให้เด็กมีความสนใจ จะต้องผสมผสานกัน หรือใช้หลักธรรม
มาเชื่อมโยง โดยการแทรกเรื่องศีลธรรมจริยธรรม
3) ถ้าเราจะสอนเกี่ยวกับพุทธนวัตกรรม เราต้องเข้าใจในหลักการสอน ท า
การฝึกอบรม การจัดกิจกรรมค่ายคุณธรรมจริยธรรม

Journal of MCU Buddhapanya Review Vol. 7 No. 2 (April-June 2022) 97

ประเด็น แนวทางการพัฒนารูปแบบพุทธนวัตกรรม
ให้กับเด็กและเยาวชน

การเสริมความรู้ หรือการ
พัฒนาความฉลาดทางด้าน
ปัญญา และอารมณ์ (IQ
และ EQ)

1) การเสริมความรู้ หรือการพัฒนาทางความฉลาด จุดที่แนะน าคือ การใช้
หลักของ โครงการหิ้วปิ่นโตเข้าวัด
2) การเน้นการสวดมนต์ก็ให้มีการประกวดไปแข่งขันได้
3) การเน้นการเสริมความรู้ด้วย การจัดเกี่ยวกับการอบรม เราต้องมีการอบรม
เด็กมาก่อน

แนวทางโน้ม/ แนวทางใน
การจัดกิจกรรมรูปแบบใหม่

1) จัดกิจกรรมการเรียนรูปแบบใหม่ในการเดินสมาธิ บางครั้งต้องเสริม
กิจกรรมเพื่อไม่ให้เด็กรู้สึกว่ามันน่าเบื่อ
2) การจัดกิจกรรมเน้นการเล่าเรื่องโดยเราจะเอาศีล 5 ก็จะเป็นไตรสิกขา เอา
ศีล สมาธิ ปัญญา เอามาสอดแทรกโดยใช้เชิงสัญลักษณ ์
3) กิจกรรมแนวทางใหม่ ควรสื่อที่ท าให้เราผ่อนคลายก่อน แล้วก็จะมาเข้าสู่
เนื้อหา มีการพูดถึงเรื่องธรรมะ เน้นการใช้สื่อ

การพัฒนาจิตอาสาเกี่ยวกับ
พุทธนวัตกรรมเกี่ยวกับเด็ก
และเยาวชน

1) ควรมีการนั่งสมาธิเราก็จะสอนเรื่องของการมีจิตอาสาควบคู่ไปด้วย
2) ควรเพ่ิมพุทธวจนในการสอน เพ่ือเสริมให้เด็กมีจิตอาสาที่ดี เพ่ือเป็น
แผนผังให้เด็กศึกษาจากชีวิตการเดินทาง
3) เน้นการเป็นมัคคุเทศน์น้อยกับวัดที่มีแหล่งเรียนรู้เยอะ เพ่ือเป็นแหล่ง
วัฒนธรรม แหล่งการเรียนรู้ และเป็นการแลกเปลี่ยนกันระหว่างโรงเรียนด้วย

 3. สร้างรูปแบบพุทธนวัตกรรมในพัฒนาการเรียนรู้ของเด็กและเยาวชน ส าหรับพระธรรมทายาท
ในจังหวัดนครปฐม พบว่า ผู้เข้าร่วมกิจกรรมของนักเรียน 30 คน โดยการเปรียบเทียบค่า paired t-test ทั้ง
ก่อนและหลังเข้าร่วมกิจกรรมตามรายข้อ พบว่า แต่ละข้อทีเกี่ยวข้องกับผู้เข้าร่วมกิจกรรมพุทธนวัตกรรมใน
การพัฒนาการเรียนรู้ของเด็กและเยาวชน แต่ละข้อของนักเรียนทั้งก่อนและหลังเข้าร่วมกิจกรรมนั้นคะแนนทั้ง
20 ข้อ ทุกข้อมีการผลที่ออกมาแตกต่างกันทุกข้อแสดงให้เห็นว่าก่อนและหลังเข้ากิจกรรมนักเรียนมีการพัฒนา
ตนเอง มีทัศนคติที่ดี และเป็นมีการเรียนรู้และแนวทางชีวิตที่ดีขึ้น ยกเว้นข้อที่ 3 กิจกรรมนี้ท าให้เข้าใจ
หลักธรรมค าสอนของพระพุทธศาสนา และข้อที่ 4 กิจกรรมนี้ท าให้ข้าพเจ้ารู้จักการสวดมนต์ นั่งสมาธิ ที่ไม่มี
ความแตกต่างกันมากทั้งก่อนและหลังเข้าร่วมกิจกรรม โดยสรุปไว้ตามแผนภาพที่ 1-2 ดังนี้

แผนภาพที่ 1 แสดงคะแนนค่าเฉลี่ยของการเปรียบเทียบการเข้ากิจกรรมของนักเรียนทั้ง 30 คน ทั้งก่อนเข้า
กิจกรรม และหลังเข้ากิจกรรม

98 วารสาร มจร พุทธปัญญาปริทรรศน์ ปีที่ 7 ฉบับที่ 2 (เมษายน – มิถุนายน 2565)

แผนภาพที่ 2 แสดงส่วนเบี่ยงเบนมาตรฐานของการเปรียบเทียบการเข้ากิจกรรมของนักเรียนทั้ง 30 คน ทั้ง
ก่อนเข้ากิจกรรม และหลังเข้ากิจกรรม

องค์ความรู้ที่ได้จากการวิจัย

แผนภาพที่ 3 องค์ความรู้ที่ได้จากการวิจัย

Journal of MCU Buddhapanya Review Vol. 7 No. 2 (April-June 2022) 99

อภิปรายผลการวิจัย
 การวิจัยเรื่อง “พุทธนวัตกรรมในการพัฒนาการเรียนรู้ของเด็กและเยาวชน” คณะผู้วิจัยได้อภิปรายผล
ตามข้อประเด็นข้อค้นพบที่ส าคัญดังนี้
 1. ผลการวิเคราะห์เกี่ยวกับการพัฒนารูปแบบพุทธนวัตกรรมในพัฒนาการเรียนรู้ของเด็กและเยาวชน
ในสังคมไทย พบว่า ส่วนใหญ่นักเรียนในภาพรวมมีผู้ตอบแบบสอบถามทั้งหมด ได้ให้คะแนนในระดับสูง 55.7
รองลงมา คือ ระดับปานกลาง 40.8 และระดับต่ า 3.5 และสามารถอธิบายการพัฒนารูปแบบพุทธนวัตกรรมทั้ง
4 ด้านได้เป็นอย่างดี สอดคล้องกับงานวิจัยของ Sikawee and Bannaruj (2017). ได้ท าวิจัยเรื่อง “พัฒนา
กระบวนการเรียนรู้เชิงพุทธบูรณาการ” พบว่า กระบวนการการเรียนรู้แบบบูรณาการของตะวันตกก่อก าเนิดมา
จากการทดลองในระบบการศึกษาเฉพาะทางที่เริ่มมาจากผู้สอนกับผู้เรียนเป็นจุดศูนย์กลาง และเจาะจงลงไปที่
ความช านาญพิเศษ ซึ่งขยายไปตามสภาพปัญหาอย่างเป็นระบบและจ ากัดฐานข้อมูลที่ซับซ้อน ปฏิบัติการอย่าง
นี้มีผลออกมาเป็นการบูรณาการกันระหว่างคนกับสิ่งแวดล้อม ส าหรับกระบวนการศึกษาตามแนว
พระพุทธศาสนามาจากพระปัญญาตรัสรู้ของพระพุทธเจ้า ซึ่งเกิดมาจากการสั่งสมบารมี 10 ที่ยาวนาน การสั่ง
สมบารมีที่ยาวนานเช่นนั้นเป็นส่วนส าคัญของประสบการณ์การเรียนรู้ที่ยาวนานและการทดลองที่ยาวโดยใช้
ชีวิตเป็นเดิมพัน หลังจากนั้นทั้งหมดนั้นจึงมีผลออกมาเป็นการรู้แจ้งที่สมบูรณ์ในทุกข์และความดับทุกข์ซึ่งเป็น
ความจริงของชีวิต การเรียนรู้อย่างนี้สัมพันธ์อย่างสมบูรณ์แบบอยู่กับปริยัติ (การศึกษา) ปฏิบัติและปฏิเวธ (การ
รู้แจ้ง) ซึ้งพุ่งลงไปที่ความจริง เป็นการศึกษาทดลองที่เป็นธรรมชาติและเป็นวิถีชีวิตซึ่งแสดงตัวออกมาเป็น
รูปธรรมผ่านความสะอาดความสงบและความรอบรู้ อีกประการหนึ่ง นี้แหละคือ มัชฌิมาปฏิปทา หรือ ทางสาย
กลาง ซึ่งท าลายความเห็นผิดและความคิดผิดและขณะเดียวกันก็ท าให้เกิดความเห็นถูกและความคิดถูก

2. ผลการวิเคราะห์แบบประเมินความคิดเห็นต่อพัฒนารูปแบบพุทธนวัตกรรมในพัฒนาการเรียนรู้ของ
เด็กและเยาวชนมัธยมศึกษาทั้ง IQ และ EQ (ปัญญาและอารมณ์) พบว่า ส่วนใหญ่นักเรียนในภาพรวมมีผู้ตอบ
แบบสอบถามทั้งหมด ได้ให้คะแนนในระดับปานกลาง 58.4 รองลงมา คือ ระดับสูง 36.3 และระดับต่ า 5.3
และสามารถอธิบายแบบประเมินความคิดเห็นต่อพัฒนารูปแบบพุทธนวัตกรรมในพัฒนาการเรียนรู้ของเด็กและ
เยาวชนมัธยมศึกษาทั้ง IQ และ EQ ได้เป็นอย่างดี สอดคล้องกับงานวิจัยของ Sotipanyo (2009). ได้ท าวิจัย
เรื่อง "การศึกษาอบรมและพัฒนาเยาวชนกลุ่มเสี่ยงในโรงเรียนให้ด าเนินชีวิตอย่างเหมาะสมตามหลักพุทธธรรม
ผลการวิจัยพบว่า การศึกษาอบรมเยาวชนกลุ่มเสี่ยงในโรงเรียนที่ด าเนินชีวิตขัดต่อหลักพุทธธ รรมเป็น
กระบวนการที่บุคลากรในโรงเรียนได้ตระหนักต่อสภาพปัญหาเยาวชนกลุ่มเสี่ยงด้านยาเสพติดในโรงเรียน
นับว่าเป็นปัญหาที่จะต้องอาศัยสถาบันทางสังคมโดยเฉพาะสถาบันทางพระพุทธศาสนาได้เข้ามามีส่วนร่วมใน
กระบวนการศึกษา กระบวนการศึกษาเยาวชนกลุ่มเสี่ยงมีปัจจัยที่ส่งผลต่อการดา เนินการ ได้แก่ นโยบายของ
ผู้บริหาร บริบทของโรงเรียน และการมีส่วนร่วมเพ่ือหาแนวทางป้องกัน แก้ไขและพัฒนาเยาวชน ในส่วนการ
ด าเนินงานพบประเด็นปัญหาในกระบวนการศึกษาเยาวชนได้แก่ ครอบครัวในการยอมรับพฤติกรรมของบุตร
หลาน และเครื่องมือที่มีประสิทธิภาพในการศึกษา ส่วนของแนวทางการพัฒนาเยาวชนกลุ่มเสี่ยงในโรงเรียนให้
ด าเนินชีวิตอย่างเหมาะสมตามหลักพุทธธรรม ประการส าคัญในส่วนของบุคลากรในโรงเรียนจะต้องมีการศึกษา
วัฒนธรรมย่อยของเยาวชนกลุ่มเสี่ยง และกระบวนวิธีในการพัฒนาเยาวชนกลุ่มเสี่ยง ได้แก่ กระบวนวิธีละมุน
ละมอม วิธีรุนแรง และวิธีปล่อยไห้เป็นตามระเบียบกติกาของสังคม แนวทางการพัฒนาเยาวชนจะต้องดาเนิน
การภายใต้การมีส่วนร่วมของสถาบันทางสังคม โดยเฉพาะครอบครัวเป็นสถาบันหลักในการมีส่วนร่วมป้องกัน
แก้ไขและพัฒนาเยาวชน และบทบาทของพระสงฆ์มีความส าคัญในการดาเนินการภายใต้กิจกรรมทาง
พระพุทธศาสนาที่ต่อเนื่องในการปลูกฝังและขัดเกลาเยาวชนให้ดาเนินชีวิตอย่างเหมาะสมตามหลักพุทธธรรม
เป็นคนดีมีศีลธรรมจริยธรรมและคุณธรรมต่อไป

100 วารสาร มจร พุทธปัญญาปริทรรศน์ ปีที่ 7 ฉบับที่ 2 (เมษายน – มิถุนายน 2565)

3 ผลการวิเคราะห์ข้อเกี่ยวกับกิจกรรมพุทธนวัตกรรมในการพัฒนาการเรียนรู้ของเด็กและเยาวชน โดย
การเปรียบเทียบทั้งก่อนและหลังเข้าร่วมกิจกรรม พบว่า ก่อนเข้าร่วมกิจกรรมพุทธนวัตกรรมในการพัฒนาการ
เรียนรู้ของเด็กและเยาวชน มีผลรวม คือ Mean = 2.80, S.D. = 0.610 แสดงให้เห็นว่าก่อนการเข้าร่วม
กิจกรรมมีผลการเรียนรู้อยู่ในระดับปานกลาง และหลังเข้าร่วมกิจกรรมพุทธนวัตกรรมในการพัฒนาการเรียนรู้
ของเด็กและเยาวชน มีผลรวม คือ Mean = 3.93, S.D. = 0.639 แสดงให้เห็นจากแบบวัดผลกิจกรรมก่อนและ
หลังว่า กิจกรรมนั้นมีผลการตอบรับที่ดี นักเรียนที่เข้าร่วมโครงการกิจกรรมพุทธนวัตกรรมในการพัฒนาการ
เรียนรู้ของเด็กและเยาวชน มีการพัฒนาขึ้น และมีผลตอบรับที่ดี กิจกรรมมีความน่าสนใจ นักเรียนที่เข้าร่วม
โครงการรู้สึกไม่เครียด มีทัศนคติที่ดี และสร้างก าลังใจให้กับนักเรียน สอดคล้องกับงานวิจัยของ Thongchan
(2016) ได้ท าวิจัยเรื่อง กการพัฒนาการมีส่วนร่วมของบ้าน วัดและโรงเรียนในการแก้ไขปัญหาเยาวชนในเขต
เทศบาลต าบลพน จังหวัดสุราษฎร์ธานีก พบว่า ระดับการมีสวนร่วมของบ้าน วัดและโรงเรียนในการแก้ไขปัญหา
เยาวชนในเขตพ้ืนที่เทศบาลต าบลพน โดยภาพรวมอยู่ในระดับมาก ได้แก่ ด้านการมีส่วนร่วมของ กบวรก ในการ
ปฏิบัติและด าเนินการตามแผนงานการแก้ไขปัญหาเยาวชนในชุมชน รองลงมาได้แก่ ด้านการมีส่วนร่วมในการ
รับผลประโยชน์ด้านการมีส่วนร่วมของ กบวรก ในการติดตามและประเมินผล และด้านการมีส่วนร่วมของ กบวรก
ปัญหาและสาเหตุของปัญหาและปัญหาที่พบในชุมชน ได้แก่ ปัญหาด้านยาเสพติด พบว่า เด็กและเยาวชนมีการ
เสพยาเสพติ เช่น ยาบ้า กัญชา 4x100 ปัญหาด้านพฤติกรรม ได้แก่ ความฟุ้งเฟ้อติดเกม ขาดวินัย และขาด
จิตส านึกปัญหาด้านการศึกษา พบว่า เด็กและเยาวชนขาดเรียน หนีเรียน ออกกลางคัน ท้องในวัยเรียน โดย
แนวทางในการพัฒนาการมีส่วนร่วมของ กบวรก ในการแกไไขปัญหาเยาวชน พบว่า ครอบครัวต้องมีการพัฒนา
ความสัมพันธ์ให้แน่นแฟ้น ผู้ปกครองเป็นแบบอย่างที่ดี และเป็นที่ปรึกษาให้แก่เยาวชน รวมทั้งเป็นผู้สร้าง
ความรู้สึกมีคุณค่าให้กับเยาวชน เพ่ือให้เยาวชนเกิดความม่ันใจตนเอง โรงเรียน เมื่อเด็กเริ่มเข้าสู่วัยรุ่นจะเริ่มคบ
เพ่ือนมากขึ้น และเริ่มสนใจเพศตรงข้าม ต้องการสร้างพฤติกรรมที่โดดเด่น ครูควรเข้าใจพฤติกรรมเหล่านี้ และ
สั่งสอนให้เด็กมีความรู้ที่ถุกต้องเกี่ยวกับการเปลี่ยนแปลงของร่างกายเพ่ือเข้าสู่วัยรุ่น สอนเพศศึกษาให้เยาวชน
ทราบถึงผลของการขาดความยับยั้งชั่งใจ รวมทั้งสร้างบรรยากาสศที่โน้มน้าวให้เด็กเกิดความคิดสร้างสรรค์
พระสงฆ์ (ศาสนา) ปลูกฝังเรื่องวินัย จิตส านึก และความรับผิดชอบ ให้เยาวชนได้มีโอกาสร่วมกิจกรรมทาง
ศาสนา เช่น การท าบุญตักบาตรไหว้พระฟังธรรม นั่งสมาธิ หรือการเวียนเทียนในวันส าคัญทางศาสนา การท่อง
แดนธรรมในสื่อทางสังคม และสื่ออิเล็กทรอนิกส์ สมัยใหม่ดังนั้น ทั้ง 3 ฝ่าย ควรมีส่วนร่วมในการดูแลเอาใจใส่
เด็กเม่ือพบเห็นสิ่งผิดปกติ ปลูกฝังเรื่องวินัย จิตส านึกให้กับเยาวชน

4 ผลการวิเคราะห์ผู้เข้าร่วมกิจกรรมพุทธนวัตกรรมในการพัฒนาการเรียนรู้ของเด็กและเยาวชน 30 คน
โดยการเปรียบเทียบทั้งก่อนและหลังเข้าร่วมกิจกรรม โดยก่อนการเข้าร่วมกิจกรรม มีคะแนนเฉลี่ยอยู่ระหว่าง
1.75 - 3.60 ส่วนเบี่ยงเบนมาตรฐานอยู่ระหว่าง 0.60 – 1.23 และหลังการเข้าร่วมกิจกรรม มีคะแนนเฉลี่ย 3.00
– 5.00 ส่วนเบี่ยงเบนมาตรฐานอยู่ระหว่าง 0.00 – 1.27 จะเห็นได้ว่ากิจกรรมนั้นนักเรียนที่เข้าร่วมกิจกรรมพุทธ
นวัตกรรมจากการจัดกิจกรรมนั้น นักเรียนมีพัฒนากลางที่ดีขึ้น และค่อยๆ พัฒนา มีทัศนคติที่ดี และกิจกรรม
สามารถในการจัดเกี่ยวกับพุทธนวัตกรรมในการพัฒนาการเรียนรู้ของเด็กและเยาวชนเป็นได้ด้วยดีและมี
ประสิทธิภาพ สอดคล้องกับงานวิจัยของ Klaharn and Klaharn (2013) ได้ท าวิจัยเรื่อง การพัฒนาเยาวชนให้มี
ความเป็นผู้น าที่มีศีลธรรมด้วยกระบวนการสร้างอนาคตร่วมกัน” ผลการวิจัยพบว่า หลังจากการร่วมกิจกรรมการ
พัฒนาลักษณะความเป็นผู้นาที่มีศีลธรรมที่มีการจัดกิจกรรมการเรียนรู้ผ่าน กระบวนการ 13 ขั้นตอน 23
กิจกรรม ทาให้นักเรียนมีผลสัมฤทธิ์การพัฒนาลักษณะความเป็นผู้นาที่มีศีลธรรม อย่างมีนัยสาคัญทางสถิติที่
ระดับ 0.05 โดยมีระดับค่าเฉลี่ยหลังร่วมกิจกรรมสูงกว่าก่อนร่วมกิจกรรมทั้งนี้ลักษณะพฤติกรรมการเป็นผู้นาแต่
ละด้านของผู้เรียนก่อนการร่วมกิจกรรมพบว่าความยุติธรรม (3.60) ความสามัคคี (3.37) ความรับผิดชอบ (3.36)

Journal of MCU Buddhapanya Review Vol. 7 No. 2 (April-June 2022) 101

การใช้คาพูดและกริยาที่เหมาะสม (3.33) การมีวินัย (3.30) ความซื่อสัตย์สุจริต (3.27) การควบคุมอารมณ์และ
การตัดสินใจ (3.26) ความอดทน (3.12) ด้านการเรียน (3.03) และความรอบคอบ (2.99) ตามลาดับโดยมี
ค่าเฉลี่ยรวมที่ 3.26 ภายหลังการร่วมกิจกรรม พบว่า ลักษณะพฤติกรรมการเป็นผู้นาแต่ละด้านของผู้เรียนมี
ระดับค่าเฉลี่ยสูงกว่า ดังนี้ การมีวินัย (4.32) ความซื่อสัตย์สุจริต (4.17) ความยุติธรรม (4.16)ความรับผิดชอบ
(4.16) ความรอบคอบ (4.12) ความสามัคคี (4.11) การใช้คาพูดและกริยาที่เหมาะสม (4.11) การควบคุมอารมณ์
และการตัดสินใจ (4.11) ความอดทน (4.09) และด้านการเรียน (3.75) ตามล าดับโดยมีค่าเฉลี่ยที่ 4.11

5 ผลการวิเคราะห์ผู้เข้าร่วมกิจกรรมพุทธนวัตกรรมในการพัฒนาการเรียนรู้ของเด็กและเยาวชน 30
คน โดยการเปรียบเทียบทั้งก่อนและหลังเข้าร่วมกิจกรรม โดยก่อนการเข้าร่วมกิจกรรม มีคะแนนเฉลี่ยอยู่
ระหว่าง 1.75 - 3.60 ส่วนเบี่ยงเบนมาตรฐานอยู่ระหว่าง 0.60 – 1.23 และหลังการเข้าร่วมกิจกรรม มีคะแนน
เฉลี่ย 3.00 – 5.00 ส่วนเบี่ยงเบนมาตรฐานอยู่ระหว่าง 0.00 – 1.27 จะเห็นได้ว่ากิจกรรมนั้นนักเรียนที่เข้าร่วม
กิจกรรมพุทธนวัตกรรมจากการจัดกิจกรรมนั้น นักเรียนมีพัฒนากลางที่ดีขึ้น และค่อยๆ พัฒนา มีทัศนคติที่ดี
และกิจกรรมสามารถในการจัดเกี่ยวกับพุทธนวัตกรรมในการพัฒนาการเรียนรู้ของเด็กและเยาวชนเป็นได้ด้วยดี
และมีประสิทธิภาพ สอดคล้องกับงานวิจัยของ Phromsud (2016) ได้ท าวิจัยเรื่อง กระบวนการฝึกอบรม
คุณลักษณะภาวะผู้น าตามแนวพุทธของเยาวชน โดยเน้นแบบแผนวิจัยกึ่งทดลอง (Quasi-Experimental
Designs) ผลการวิจัยพบว่า องค์ประกอบของคุณลักษณะภาวูผู้น าตามนวพุทธของเยาวชน ประกอบด้วย 3
องค์ประกอบหลัก 10 องค์ประกอบย่อย ได้แก่ 1) ความสามารถในการครองตน ประกอบด้วย (1.1) มีวิสัยทัศน์
มีความรู้ความสามารถ (1.2) มีคุณธรรมจริยธรรม (1.3) มีบุคลิกภาพที่ดี และ (1.4) มีวินัยในตนเอง มีความ
รับผิดชอบ 2) ความสามารถในการครองงาน ประกอบด้วย (2.1) มีทักษะการคิด (2.2) มีทักษะในการท างาน
เป็นทีม และ (2.3) มีความสามารถในการบริหารจัดการ และ 3) มีความสามารถในการครองคน ประกอบด้วย
(3.1) มีมนุษยสัมพันธ์ (3.2) มีทักษะในการสื่อสารที่ดี (3.3) มีจิตอาสา ผลการประเมินกระบวนการฝึกอบรม
คุณลักษณะภาวะผู้น าตามแนวพุทธของเยาวชน พบว่า ความรู้ และเจตคติ ภาวะผู้น าตามแนวพุทธของเยาวชน
ทั้งด้านความสามารถในการครองตน ความสามารถในการครองคน และความสามารถในการครองงาน ของ
เยาวชนหลังผ่านกระบวนการึกอบรม สูงขึ้นกว่าก่อนการฝึกอบรมอย่างมีนัยส าคัญทางสถิติที่ระดับ .01 และ
ผ่านการประเมินทักษะภาวะผู้น าตามแนวพุทธของเยาวชน ของเยาวชนโดยรวมอยู่ในระดับมาก ทั้ง 3 ด้านโดย
ด้านทักษะความสามารถในการครองงาน มีค่าเฉลี่ยสูงสุด อยู่ในระดับมากที่สุด รองลงมา ด้านทักษะ
ความสามารถในการครองตน และด้านทักษะความสามารถในการครองคน มีเฉลี่ยอยู่ในระดับมาก

6 แสดงผลการวิเคราะห์ผู้เข้าร่วมกิจกรรมของนักเรียน 30 คน โดยการเปรียบเทียบค่า paired t-test
ทั้งก่อนและหลังเข้าร่วมกิจกรรมตามรายข้อ พบว่า แต่ละข้อทีเก่ียวข้องกับผู้เข้าร่วมกิจกรรมพุทธนวัตกรรมใน
การพัฒนาการเรียนรู้ของเด็กและเยาวชน แต่ละข้อของนักเรียนทั้งก่อนและหลังเข้าร่วมกิจกรรมนั้นคะแนนทั้ง
20 ข้อ ทุกข้อมีการผลที่ออกมาแตกต่างกันทุกข้อแสดงให้เห็นว่าก่อนและหลังเข้ากิจกรรมนักเรียนมีการพัฒนา
ตนเอง มีทัศนคติที่ดี และเป็นมีการเรียนรู้และแนวทางชีวิตที่ดีขึ้น ยกเว้นข้อที่ 3 กิจกรรมนี้ท าให้เข้าใจ
หลักธรรมค าสอนของพระพุทธศาสนา และข้อที่ 4 กิจกรรมนี้ท าให้ข้าพเจ้ารู้จักการสวดมนต์ นั่งสมาธิ ที่ไม่มี
ความแตกต่างกันมากทั้งก่อนและหลังเข้าร่วมกิจกรรม สอดคล้องกับงานวิจัยของ Prawatdee (2014) ได้ท า
วิจัยเรื่อง "การประยุกต์จริยธรรมเชิงพุทธในการพัฒนาเด็กในชุมชนพหุวัฒนธรรมก ผลการวิจัยพบว่า การ
ประยุกต์จริยธรรมเชิงพุทธที่เหมาะสมส าหรับ การพัฒนาเด็กและเยาวชนในชุมชนพหุวัฒนธรรม พบว่า 1) การ
พัฒนาเด็กและเยาวชนในชุมชนพหุวัฒนธรรมนั้น เป็นการเปลี่ยนแปลงกระบวนการคิดและการประพฤติปฏิบัติ
ให้มีความเจริญขึ้นทั้งในเรื่องของความรู้ ทักษะ ความสามารถ เพ่ือเพ่ิมประสิทธิภาพการพัฒนาตนเอง ซึ่ง
กระบวนการพัฒนาเด็กและเยาวชนให้มีการพัฒนาตนเองอย่างมีประสิทธิภาพ คือ ให้การศึกษา ให้การ

102 วารสาร มจร พุทธปัญญาปริทรรศน์ ปีที่ 7 ฉบับที่ 2 (เมษายน – มิถุนายน 2565)

ฝึกอบรม และให้การพัฒนา อย่างไรก็ตามแรงจูงใจภายในของเด็กและเยาวชนก็ส าคัญ ซึ่งแรงจูงใจที่สามารถ
ส่งเสริม สนับสนุนให้เด็กและเยาวชนมีพฤติกรรมการปฏิบัติที่ดีงาม มีอยู่ 5 ประการ คือ 1 การศึกษา 2
ครอบครัว 3 การให้รางวัล 4 ค่านิยม และ 5 ความเชื่อทางศาสนา แต่กระนั้นก็ตามสภาพแวดล้อมรอบตัวของ
เด็กและเยาวชนในชุมชนพหุวัฒนธรรม ได้แก่สภาพสังคม สภาพเศรษฐกิจ สื่อต่าง ๆ ก็มีผลต่อแรงจูงใจของเด็ก
และเยาวชนเช่นกัน 2) พ้ืนฐานการเรียนรู้ของเด็กและเยาวชนในชุมชนที่มีความแตกต่างกันมีผลต่อพฤติกรรม
การปฏิบัติในสิ่งที่ถูกต้อง ดีงาม ซึ่งมีอยู่ 4 ประการ คือ 1 ครอบครัว 2 สถาบันการศึกษา 3 กลุ่มเพ่ือน และ 4
สภาพแวดล้อมรอบตัวเด็กและเยาวชนในชุมชน 3) หลักธรรมที่มีความสอดคล้องกับจริยธรรมในการพัฒนาเด็ก
และเยาวชน คือ หลักกุศลกรรมบถ 10 คือ 1 กายสุจริต 3 ได้แก่ไม่ท าให้ชีวิตสัตว์ตกล่วง ไม่ลักทรัพย์ ไม่
ประพฤติผิดในกาม 2 วจีสุจริต 4 ได้แก่ เว้นจากการพูดเท็จเว้นจากการพูดส่อเสียด เว้นจากการพูดค าหยาบ
เว้นจากการพูดเพ้อเจ้อ และ 3 มโนสุจริต 3 ได้แก่ไม่โลภอยากได้ของคนอ่ืน ไม่คิดอาฆาตพยาบาทปองร้าย มี
ปัญญาอันเห็นชอบ เข้าใจอันถูกต้อง รูปแบบการประยุกต์จริยธรรมเชิงพุทธในการพัฒนาเด็กในชุมชนพหุ
วัฒนธรรม โดยน าหลักกุศลกรรมบถ 10 มาปรับประยุกต์ใช้ แบ่งได้เป็น 3 รูปแบบ คือ 1) รูปแบบด้านการให้
การศึกษาโดยจัดการศึกษา จัดการเรียนการสอนเพ่ือให้เด็กและเยาวชนมีความรู้ ความเข้าใจพื้นฐานในแนวทาง
ประพฤติปฏิบัติ 2) รูปแบบด้านการฝึกอบรมสั่งสอน โดยฝึกอบรมให้เด็กและเยาวชนในชุมชนพหุวัฒนธรรมได้
เรียนรู้อย่างสม่ าเสมอ 3) รูปแบบด้านการพัฒนา โดยจัดประสบการณ์การเรียนรู้ให้เด็กและเยาวชนในชุมชนพหุ
วัฒนธรรมเกิดการเปลี่ยนแปลงความรู้สึก อารมณ์ ความคิด การตัดสินใจและพฤติกรรมให้มีความเจริญขึ้น
ตลอดจนน าหลักธรรมทางพุทธศาสนา มาบูรณาการในการพัฒนาการประพฤติปฏิบัติตัวของเด็กและเยาวชนใน
ชุมชนพหุวัฒนธรรม ไปในสิ่งที่ถูกต้อง

ข้อเสนอแนะ

1) กลุ่มตัวอย่างในการศึกษาครั้งนี้เป็นนักเรียนในโรงเรียน ประกอบ ด้วยโรงเรียนวัดไร่ขิงวิทยา,
โรงเรียนปรีดารามวิทยาคม, โรงเรียนนาคประสิทธิ์, โรงเรียนหอมเกร็ด และ โรงเรียนวัดท่าพูด (นครผลประชา
นุกูล) ที่อยู่ในพ้ืนที่และมีโรงเรียนอบรมจริยธรรมอยู่แล้วบางโรงเรียน ดังนั้นในการศึกษาครั้งต่อไปควรมีกลุ่ม
นักเรียนในพื้นที่วิจัยอ่ืน ๆ เพื่อท าการศึกษาและยืนยันการวิจัย และสร้างองค์ความรู้ใหม่ในการวิจัยครั้งต่อไป

2) เนื่องจากการศึกษานี้เป็นการศึกษากับกลุ่มนักเรียนในพ้ืนที่วิจัย ดังนั้นจึงควรน าแนวทางการ
พัฒนากิจกรรมพุทธนวัตกรรมในพัฒนาการเรียนรู้ของเด็กและเยาวชน โดยใช้หลักธรรมรูปแบบอ่ืน ๆ และ
วิธีการอ่ืน ๆ ที่หลากหลาย โดยมีการศึกษาและติดตามผลในระยะยาวต่อไป

3) จากผลการวิจัย พบว่า ผู้เข้าร่วมกิจกรรมพุทธนวัตกรรมในการพัฒนาการเรียนรู้ของเด็กและ
เยาวชนมีการผลลัพธ์ที่ออกมาว่าการพัฒนาตนเอง มีทัศนคติที่ดี ดังนั้นจึงควรท าวิจัยเกี่ยวกับ พุทธนวัตกรรมใน
การพัฒนาการเรียนรู้ของเด็กและเยาวชน เพ่ือส่งเสรืมการพัฒนาเด็กและเยาวชนที่มีต่อพระพุทธศาสนาในด้าน
IQ และ EQ ของทุกช่วงวัยในพ้ืนที่อ่ืน ๆ ต่อไป

References
Phra Wanchai Paripuñño. (2013). “Students’ Viewpoints towards the Dharmic Instructions: a

case study of Secondary Schools, Muang District, Samut Prakan Province.” Master
Thesis of Buddhism. Program of Education Administration, Graduate Schools:
Mahachulalongkornrajavidyalaya University.

Journal of MCU Buddhapanya Review Vol. 7 No. 2 (April-June 2022) 103

Phramaha Kraison Sotipanyo. (2009). “Training and Development of the School Risky Youth for
a Proper Living in Line with the Buddha Dhamma.” Research Report.
Mahachulalongkornrajavidyalaya University, Lamphun Buddhist College Campus.

 Roongthip Klaharn and Banchorn Klaharn. (2013). “Moral-vested Youth Leadership
Development in the Cohesively Future-Creation Processes.” Research Report.
Mahachulalongkornrajavidyalaya University: Chiangmai Campus.

Sanae Sikawee and Banjob Bannaruj. (2017). The Buddhist Integrated of Education Learning
Process. Journal of MCU Peace Studies Vol.5 No.3 (September-December 2017), pp.
278-289.

Sod Daeng-iad. (2011). Opening Ceremony of 230 Dhamma Speakers in
Mahachulalongkornrajavidyalaya University, Wangnoi District, Phranakhon Si
Ayudhya. Copied handouts.

Statement of the National Council for Peace and Order (NCPO): in June 3, 2013 at 16.20 Hrs.
Suchon Prawatdee. (2014). “The Application of Buddhist Ethics in Child Development in

Multicultural-Society Community.” Research Report. Mahachulalongkornrajavid-
yalaya University, 2014.

Suphachai Thongchan. (2016). “Home-Church-School engagement development to address
youth issues in Phanom Sub-district municipality: Surat Thani.” Research Report.
Suratthani Rajabhat University.

Theerawat Bamphenboonbaramee. (2007). Dharma Research Project. On Teach in Buddhist
Way: Investigation from the Tepiṭaka, Atthagatthã, Tikã and the Buddhist Scriptures.
Bangkok: The Beñcanikãya Foundation.

Virotch Phromsud. (2016). The Buddhist-based Youth Training Processes on Leadership
Attributes. Research Report. Nakhon Si Thammarat Buddhist College
Mahachulalongkornrajavidyalaya University.

