

คู่มือ

กระบวนการเรียนรู้

ชุมชน

โดยใช้วิจัย

เป็นฐาน

พระเจริญพงษ์ ร่มมทิโป (วิชัย), ดร. และคณะ

วิทยาลัยสงฆ์พุทธปัญญาศรีทวารวดี มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย

คู่มือ กระบวนการเรียนรู้ชุมชนโดยใช้วิจัยเป็นฐาน

พระเจริญพงษ์ ธรรมทีโป (วิชัย), ดร. และคณะ
วิทยาลัยสงฆ์พุทธปัญญาศรีทวารวดี
มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย

เรียงพิมพ์/จัดรูปเล่ม : พระเจริญพงษ์ ธรรมทีโป (วิชัย), ดร.
แบบปก : นายวิชณุ โยรัมย์
ตรวจทานต้นฉบับ : พระมหาณรงค์ศักดิ์ สุทนต์

พิมพ์ที่ : มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย วิทยาลัยสงฆ์
พุทธปัญญาศรีทวารวดี เลขที่ ๕๒ หมู่ ๑ ตำบลไร่ชิง
อำเภอสามพราน จังหวัดนครปฐม รหัสไปรษณีย์
๗๓๒๑๐ โทร./โทรสาร ๐๓๔-๓๒๖๙๑๒,
www.rk.mcu.ac.th

คำนำ

คู่มือฉบับนี้จัดทำขึ้นภายใต้โครงการวิจัยเรื่อง “การพัฒนากระบวนการเรียนรู้ชุมชนโดยใช้วิจัยเป็นฐานวิชาชีพศึกษาอิสระทางพระพุทธศาสนาสำหรับนิสิตมหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย” ซึ่งได้รับทุนอุดหนุนการวิจัยจากสำนักงานปลัดกระทรวงการอุดมศึกษา วิทยาศาสตร์ วิจัยและนวัตกรรม ภายใต้โปรแกรม ๑ สร้างระบบผลิตและพัฒนากำลังคนให้มีคุณภาพ แผนงาน ทุนพัฒนาศักยภาพในการทำงานวิจัยของอาจารย์รุ่นใหม่

จัดทำขึ้นโดยการบูรณาการแนวคิดกระบวนการเรียนรู้ชุมชนกับแนวคิดการเรียนรู้โดยใช้วิจัยเป็นฐาน จึงเหมาะสำหรับการประยุกต์ใช้เป็นคู่มือประกอบในการดำเนินงานโครงการศึกษาอิสระ (Independent Study) ในรูปแบบการศึกษาภาคสนาม หรือโครงการวิจัยเชิงพื้นที่ ซึ่งในที่นี้ คณะผู้วิจัยสร้างขึ้นเพื่อใช้เป็นคู่มือประกอบการศึกษารายวิชาศึกษาอิสระทางพระพุทธศาสนา เป็นรายวิชาสำหรับนิสิตปีสุดท้าย ของหลักสูตรพุทธศาสตรบัณฑิต สาขาวิชาพระพุทธศาสนา

สุดท้ายนี้ คณะผู้วิจัยหวังเป็นอย่างยิ่งว่า คู่มือฉบับนี้จะเป็นประโยชน์แก่การจัดการศึกษาในรายวิชาศึกษาอิสระ หากผิดพลาดขาดตกบกพร่องในส่วนใด ท่านผู้รู้โปรดแนะนำเพื่อการปรับปรุงแก้ไข พัฒนาให้ถูกต้องสมบูรณ์ ยิ่งขึ้นไป

พระเจริญพงษ์ วิชัย, ดร. และคณะ

สารบัญ

เรื่อง	หน้า
คำนำ	ก
ส่วนที่ ๑ เกริ่นนำ	๑
ส่วนที่ ๒ การเรียนรู้โดยใช้วิจัยเป็นฐาน	๖
ส่วนที่ ๓ กระบวนการเรียนรู้ชุมชน	๑๕
ส่วนที่ ๔ เครื่องมือเรียนรู้ชุมชน	๓๐

ส่วนที่ ๑

เกริ่นนำ

ส่วนที่ ๑ เกริ่นนำ เพื่อเป็นการปูพื้นทำความเข้าใจ กรอบความคิดเกี่ยวกับกระบวนการเรียนรู้ชุมชนโดยใช้วิจัยเป็นฐาน ซึ่งเป็นการบูรณาการมาจากแนวคิดสำคัญ ๓ อย่าง ประกอบด้วย ๑) แนวคิดเกี่ยวกับกระบวนการเรียนรู้ (Learning Process) ๒) แนวคิดเกี่ยวกับการเรียนรู้หรือการศึกษาชุมชน (Community Study) และ ๓) แนวคิดเกี่ยวกับการเรียนรู้โดยใช้วิจัยเป็นฐาน (Research - Based Learning : RBL) โดยนำมาประยุกต์ใช้กับ รายวิชาศึกษาอิสระ (Independent Study) ซึ่งในคู่มือฉบับนี้สร้างขึ้นเพื่อใช้ในการจัดการเรียนการสอนในรายวิชาศึกษาอิสระทาง พระพุทธศาสนา หลักสูตรพุทธศาสตรบัณฑิต สาขาวิชา พระพุทธศาสนา เพื่อให้ทราบถึงหลักการพื้นฐานและเพื่อทำความเข้าใจตรงกันของกรอบคิดสำคัญดังกล่าวจึงนำเสนอสาระสำคัญของ Keyword คำว่า ชุมชน, กระบวนการเรียนรู้, การเรียนรู้ชุมชน, การเรียนรู้โดยใช้วิจัยเป็นฐาน และศึกษาอิสระทางพระพุทธศาสนา ดังรายละเอียดต่อไปนี้

ชุมชน คือ เป็นการรวมตัวกันของกลุ่มคนจำนวนหนึ่ง เพื่อทำกิจกรรมที่มีจุดมุ่งหมายเดียวกัน เกิดการเรียนรู้ ช่วยเหลือกันเพื่อให้ถึงเป้าหมายที่ต้องการร่วมกัน รวมทั้งการรวมตัวกันทำกิจกรรมในรูปแบบชุมชนออนไลน์

กระบวนการเรียนรู้

กระบวนการเรียนรู้เกิดขึ้นเป็นกระบวนการจากการสั่งสมและประมวลพัฒนาข้อมูลหรือชุดประสบการณ์ขึ้นเป็นการเรียนรู้ในการสร้างสรรค์ใหม่

โดยมีขั้นตอนการเรียนรู้ ๓ ขั้นตอน คือ

๑. การรับรู้ (reception) เป็นขั้นตอนพื้นฐาน ที่บุคคลรับเอาข้อมูลข่าวสาร และองค์ความรู้ต่าง ๆ จากแหล่งความรู้ที่หลากหลายซึ่งตนเองพบ ผ่านประสาทสัมผัสเข้ามาสั่งสมไว้ เป็นประสบการณ์ของตนเอง

๒. การเข้าใจ (comprehension) เป็นการศึกษาที่บุคคลสามารถมองเห็นความหมายและความเชื่อมโยงสัมพันธ์กันของข้อมูลหรือความรู้ต่าง ๆ ที่ตนเองรับรู้หรือมีประสบการณ์มาในระดับที่สามารถอธิบายเชิงเหตุเชิงผลได้

๓. การปรับเปลี่ยน (transformant) เป็นระดับของการเรียนรู้ที่ทำให้เกิดการเปลี่ยนแปลงในตัวบุคคล ได้แก่ การเปลี่ยนแปลงวิธีคิด (conceptualization) การเปลี่ยนแปลงระบบคุณค่า (values) และการปรับเปลี่ยนพฤติกรรม (behavior) ในสิ่งที่รับรู้และมีความเข้าใจแล้วเป็นอย่างดี

ลักษณะของกระบวนการเรียนรู้ชุมชนโดยใช้วิจัยเป็นฐาน คือ เป็นกระบวนการกลุ่ม (group process) เป็นการเรียนรู้จากการลงมือปฏิบัติจริง (active leaning) เป็นการเรียนรู้ปัญหาในชีวิตจริง (problem oriented) และเป็นการเรียนรู้และทำงานร่วมกันในลักษณะเป็นเครือข่าย

การเรียนรู้ชุมชน คือ กระบวนการแสวงหาความรู้ในชุมชนอย่างเป็นระบบระเบียบเพื่อให้ได้มาซึ่งความรู้หรือข้อค้นพบใหม่ ทำให้ผู้เรียนมีความรู้ความเข้าใจในชุมชนที่ได้ศึกษา สามารถนำความรู้หรือข้อค้นพบใหม่นี้มาประยุกต์ใช้ในกิจการทางพระพุทธศาสนาได้ โดยมีจุดมุ่งหมาย คือ เรียนรู้ชุมชนเพื่อการอนุรักษ์ สืบสาน ต่อยอด วิถีชุมชนที่เกี่ยวข้องกับงานสร้างสรรค์ ศิลปกรรม ประเพณีวัฒนธรรมทางพระพุทธศาสนา และ เรียนรู้ชุมชนเพื่อศึกษาให้ทราบถึงปัญหาของชุมชนแล้วนำหลักคำสอนทางพระพุทธศาสนาไปช่วยเสริมสร้างในการแก้ไขปัญหา พัฒนาจิตใจของคนในชุมชน

กรอบการเรียนรู้ชุมชน

- การเรียนรู้วัฒนธรรมดั้งเดิม
- การเรียนรู้ริเริ่มการแปรเปลี่ยน
- การเรียนรู้ผลกระทบ
- การเรียนรู้ข้อค้นพบการพัฒนา

จุดมุ่งหมายของการเรียนรู้ชุมชน

- หาความรู้พื้นฐานทั่วไป
- ทดสอบความรู้เดิม
- นำไปใช้ในงานพัฒนา

การเรียนรู้โดยใช้วิจัยเป็นฐาน (Research - Based Learning : RBL) คือ กระบวนการจัดการเรียนการสอนที่เน้นให้ผู้เรียนสามารถแสวงหาความรู้ และพัฒนาความสามารถผู้เรียนโดยใช้วิทยาการวิจัย ให้ผู้เรียนได้คิดวิเคราะห์ สังเคราะห์ ประเมินและ

สร้างสรรค์สิ่งต่าง ๆ ที่เป็นประโยชน์ด้วยองค์ความรู้ที่ได้จากการศึกษา

ศึกษาอิสระทางพระพุทธศาสนา (Independent Study on Buddhism) คือ รายวิชาในหลักสูตรพุทธศาสตรบัณฑิต สาขาวิชาพระพุทธศาสนา (หลักสูตรปรับปรุง พ.ศ. ๒๕๖๐) มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย มีวัตถุประสงค์เพื่อจัดการเรียนการสอนโดยให้ผู้เรียนศึกษาค้นคว้าวิจัยอิสระ (Independent Study) ให้ได้มาซึ่งผลการศึกษาที่สามารถประยุกต์ใช้ในกิจการทางพระพุทธศาสนา โดยความเห็นชอบและควบคุมดูแลของอาจารย์ที่ปรึกษา ภายใต้ “การศึกษาค้นคว้าด้วยตนเอง (Independent Study : IS)” บูรณาการ ๓ กรอบแนวคิด

๑. การศึกษาค้นคว้าและสร้างองค์ความรู้ (Research and Knowledge Formation) ในลักษณะบูรณาการศาสตร์ระหว่างพระพุทธศาสนากับวิทยาการสมัยใหม่ ศาสตร์สาขาต่าง ๆ ทั้งสังคมศาสตร์ มนุษยศาสตร์ และวิทยาศาสตร์

๒. การสื่อสารและการนำเสนอ (Communication and Presentation) เป็นการพัฒนาวิธีการถ่ายทอดแนวคิด การสื่อสารความหมาย องค์ความรู้ทางด้านพระพุทธศาสนา ให้สังคมชุมชนนำไปใช้ให้เกิดประโยชน์ในการดำเนินชีวิต

๓. การนำองค์ความรู้ไปใช้บริการสังคม (Social Service Activity) นำเอาองค์ความรู้ แนวคิด ทฤษฎี จากการศึกษา รายวิชาต่าง ๆ ในหลักสูตร ไปใช้เป็นกรอบแนวคิดในการดำเนินงาน ร่วมกับชุมชนที่ตนเองเลือกศึกษา เริ่มตั้งแต่ขั้นการร่วมกันกำหนดแผนการดำเนินงานในชั้นเรียน/ตัวแทนประชาชนบ้านในชุมชน การ

ร่วมกันดำเนินงานในพื้นที่ที่นิสิตสนใจลงไปทำโครงการวิจัย เกิดการแลกเปลี่ยนเรียนรู้ระหว่างนิสิตกับชุมชน เป็นการเรียนรู้จากการลงมือปฏิบัติจริง นำเอาความรู้ไปประยุกต์ใช้ในการดำเนินงาน และแก้ไขปัญหาคอขวดระหว่างดำเนินงาน ได้บ่มเพาะทักษะการทำงานในสาขาวิชาที่ตนศึกษา

ส่วนที่ ๒

การเรียนรู้โดยใช้วิจัยเป็นฐาน (Research - Based Learning : RBL)

แนวทางการเรียนรู้โดยใช้วิจัยเป็นฐาน นำมาใช้เป็นส่วนเสริมในกระบวนการเรียนรู้ชุมชน ประกอบด้วย ๔ แนวทาง โดยสังเคราะห์มาจากการทบทวนวรรณกรรม เอกสารงานวิจัยที่เกี่ยวข้อง ดังต่อไปนี้

แนวทางที่ ๑ ผู้สอนใช้ผลการวิจัยในการเรียนการสอน

ผู้สอนใช้ผลการวิจัยประกอบการเรียนการสอน ซึ่งเป็นผลการวิจัยที่เกี่ยวข้องกับชุมชนหรือประเด็นที่ผู้เรียนสนใจศึกษา ช่วยให้ผู้เรียนขยายขอบเขตของความรู้ ได้ความรู้ที่ทันสมัยและคุ้นเคยกับแนวทางการวิจัย

บทบาทผู้สอน :

๑. ผู้สอนสืบค้นแหล่งข้อมูลที่เกี่ยวข้องกับชุมชนหรือประเด็นที่ผู้เรียนสนใจศึกษา จากแหล่งข้อมูลทุกประเภท
๒. ผู้สอนศึกษางานวิจัย/ข้อมูลข่าวสาร/องค์ความรู้ที่เกี่ยวข้องกับชุมชนหรือประเด็นที่ผู้เรียนสนใจศึกษา
๓. ผู้สอนเลือกผลงานวิจัยที่เกี่ยวข้องกับชุมชนหรือประเด็นที่ผู้เรียนสนใจศึกษา

๔. ผู้สอนนำผลการวิจัยมาใช้ประกอบการเรียนการสอน
ในรายวิชาศึกษาอิสระ

๕. ผู้สอนและผู้เรียนร่วมกันอภิปรายเกี่ยวกับ
ผลการวิจัย/กระบวนการวิจัย/ความสำคัญของการวิจัย

๖. ผู้สอนวัดและประเมินผลการเรียนรู้จากการอภิปราย
เกี่ยวกับผลการวิจัย/กระบวนการวิจัย/ความสำคัญของการวิจัย
โดยใช้แบบวัด/แบบสังเกต/แบบประเมินตามความเหมาะสม

บทบาทผู้เรียน :

๑. เรียนรู้เนื้อหาสาระโดยมีผลการวิจัยประกอบเพื่อให้
เกิดความคุ้นเคยกับเรื่องของการวิจัย การแสวงหาความรู้ การใช้
เหตุผล ฯลฯ

๒. อภิปรายประเด็นต่าง ๆ ที่เกี่ยวข้องกับผลการวิจัย/
กระบวนการวิจัย/ความสำคัญของการวิจัย

ผลที่ได้รับ :

ผู้เรียนได้เรียนรู้วิธีการนำผลการวิจัยมาต่อเติมความรู้
ของตนเองจากที่ผู้สอนเลือกมาประกอบการเรียนการสอน

แนวทางที่ ๒ ผู้เรียนใช้ผลการวิจัยในการเรียนรู้

การให้ผู้เรียนสืบค้นและศึกษางานวิจัยที่เกี่ยวข้องกับ
ประเด็นปัญหาที่ตนเองสนใจ/งานวิจัยที่เกี่ยวข้องกับชุมชนที่ตนเอง
เลือกเป็นพื้นที่ศึกษาในการศึกษาอิสระหรือพื้นที่วิจัย

บทบาทผู้สอน :

๑. ผู้สอนสืบค้นแหล่งข้อมูลและศึกษางานวิจัยที่เกี่ยวข้องกับชุมชนหรือประเด็นที่ผู้เรียนสนใจศึกษาจากแหล่งข้อมูลทุกประเภท

๒. ผู้สอนกระตุ้นให้ผู้เรียนเกิดความสนใจใฝ่รู้ เกิดข้อสงสัยอยากรู้ อยากแสวงหาคำตอบของข้อสงสัย

๓. ผู้สอนให้คำแนะนำเกี่ยวกับแหล่งข้อมูล และงานวิจัยที่ผู้เรียนจะต้องสืบค้นเพื่อการศึกษาหาความรู้ รวมทั้งคัดเลือกงานวิจัยที่เหมาะสมกับผู้เรียน

๔. ผู้สอนจำเป็นต้องสรุปงานวิจัยให้เหมาะสมกับระดับของผู้เรียน

๕. ผู้สอนแนะนำวิธีการอ่าน/ศึกษา/วิเคราะห์รายงานวิจัยตามความเหมาะสมกับระดับของผู้เรียน ได้แก่ องค์ประกอบต่าง ๆ ของงานวิจัย วัตถุประสงค์ วิธีดำเนินการวิจัย ขอบเขต ข้อจำกัด ผลการวิจัย อภิปรายผลการวิจัย การอ้างอิง ฯลฯ

๖. ผู้สอนเชื่อมโยงสาระของงานวิจัยกับประเด็นที่ผู้เรียนสนใจศึกษา

๗. ผู้สอนและผู้เรียนร่วมกันอภิปรายเกี่ยวกับผลการวิจัย/กระบวนการวิจัย/ความสำคัญของการวิจัย

๘. ผู้สอนวัดและประเมินผลทักษะการอ่านรายงานวิจัย และการเรียนรู้เกี่ยวกับผลการวิจัย/กระบวนการวิจัย/ความสำคัญของการวิจัย โดยใช้แบบวัด/แบบสังเกต/แบบประเมินตามความเหมาะสม

บทบาทผู้เรียน :

๑. แสวงหา สืบค้นข้อมูลเกี่ยวกับการวิจัยที่เกี่ยวข้องกับชุมชนหรือประเด็นที่ตนเองสนใจศึกษา
๒. ศึกษารายงานวิจัยต่าง ๆ โดยฝึกทักษะการเรียนรู้ที่จำเป็น เช่น ทักษะการอ่านงานวิจัย การสรุปผลการวิจัย การนำเสนอผลการวิจัย การอภิปรายผลการวิจัย
๓. นำเสนอสาระของงานวิจัยอย่างเชื่อมโยงกับสาระของประเด็นที่ตนเองสนใจศึกษา
๔. อภิปรายประเด็นต่าง ๆ ที่เกี่ยวข้องกับผลการวิจัย/กระบวนการวิจัย/ความสำคัญของการวิจัย
๕. ประเมินตนเองเกี่ยวกับทักษะการอ่านรายงานวิจัยและการเรียนรู้เกี่ยวกับผลการวิจัย/กระบวนการวิจัย

ผลที่ได้รับ :

ผู้เรียนรู้จักศึกษาค้นหา และคัดสรรผลงานวิจัยที่เกี่ยวข้องกับสิ่งที่ตนกำลังศึกษาหาความรู้ เป็นการขยายผลของความรู้ในขอบเขตที่กว้างและลึกทำให้ผู้เรียนรู้กว้างและรู้ลึกมากยิ่งขึ้น

ผู้สอนใช้กระบวนการวิจัยอาจจะเป็นบางขั้นตอนในการจัดการเรียนการสอน โดยพิจารณาตามความเหมาะสมของสาระการเรียนการสอนและวัยของผู้เรียน

แนวทางที่ ๓ ผู้สอนใช้กระบวนการวิจัยในการเรียนการสอน

ผู้สอนถ่ายทอดกระบวนการวิจัยทุกขั้นตอน เพื่อให้ผู้เรียนนำวิธีการวิจัยไปใช้ในการเรียนรู้ชุมชน โดยพิจารณาจากความ

เหมาะสมให้สอดคล้องกับประเด็นปัญหาการวิจัยและวิธีการวิจัยที่ผู้เรียนต้องนำไปใช้ในการเรียนรู้ชุมชนที่ตนเองเลือกศึกษา

บทบาทผู้สอน :

๑. ผู้สอนพิจารณาวัตถุประสงค์และสาระที่จะให้แก่ผู้เรียนและวิเคราะห์ว่าสามารถใช้ขั้นตอนการวิจัยขั้นตอนใดได้บ้างในการสอน ซึ่งอาจจะใช้กระบวนการวิจัยบางขั้นตอนหรือครบทุกขั้นตอน

๒. ผู้สอนออกแบบกิจกรรมการเรียนรู้โดยใช้กระบวนการวิจัย/ขั้นตอนการวิจัยที่กำหนด เพื่อการเรียนรู้สาระที่ต้องการตามแผน

๓. ผู้สอนดำเนินกิจกรรมโดยใช้กระบวนการวิจัย/ขั้นตอนการวิจัยที่กำหนดในการสอน

๔. ผู้สอนฝึกทักษะที่จำเป็นต่อการดำเนินการตามกระบวนการวิจัยให้แก่ผู้เรียน (ทักษะการระบุปัญหา ให้คำนิยาม ตั้งสมมติฐาน คัดเลือกตัวแปร การสุ่มตัวอย่าง ประชากร การสร้างเครื่องมือ การพิสูจน์ทดสอบ การรวบรวมข้อมูล วิเคราะห์สังเคราะห์ และสรุปผลการวิจัย การอภิปรายผลและการให้ข้อเสนอแนะ)

๕. ผู้สอนสังเกตพฤติกรรมกรรมการเรียนรู้ ทักษะกระบวนการวิจัยของผู้เรียนและพิจารณาว่าควรส่งเสริมทักษะด้านใดให้กับผู้เรียน

๖. ผู้สอนและผู้เรียนร่วมกันอภิปรายเกี่ยวกับกระบวนการวิจัย และผลการวิจัยที่เกิดขึ้น

๗. ผู้สอนวัดและประเมินผลทักษะกระบวนการวิจัย ควบคู่ไปกับผลการเรียนรู้สาระตามปกติ

บทบาทผู้เรียน :

๑. เรียนรู้ตามขั้นตอนของกระบวนการวิจัยที่ผู้สอนกำหนด
๒. ฝึกทักษะกระบวนการวิจัยที่จำเป็นต่อการดำเนินการตามขั้นตอนการวิจัยที่ผู้สอนกำหนด
๓. อภิปรายประเด็นเกี่ยวกับกระบวนการวิจัยที่ตนเองมีประสบการณ์และผลการวิจัยที่เกิดขึ้น
๔. ประเมินตนเองในด้านทักษะกระบวนการวิจัยและผลการวิจัยที่ได้รับ

ผลที่ได้รับ :

ผู้เรียนเข้าใจวิธีการทำงานวิจัยตามขั้นตอนที่ผู้สอนกำหนดให้

แนวทางที่ ๔ ผู้เรียนใช้กระบวนการวิจัยในการเรียนรู้

ผู้สอนให้ผู้เรียนทำวิจัยโดยใช้กระบวนการวิจัยครบทุกขั้นตอน ในการทำวิจัยเพื่อแสวงหาคำตอบ หรือความรู้ใหม่ตามความสนใจของตนเอง

บทบาทผู้สอน :

๑. ผู้สอนพิจารณาและวิเคราะห์วัตถุประสงค์และสาระการเรียนรู้ว่ามีส่วนใดที่เอื้อให้ผู้เรียนสามารถทำวิจัยได้
๒. ผู้สอนออกแบบกิจกรรมการเรียนรู้ที่เปิดโอกาสให้ผู้เรียนทำวิจัยได้
๓. ผู้สอนกระตุ้นให้ผู้เรียนเกิดความสนใจใฝ่รู้
๔. ผู้สอนฝึกทักษะกระบวนการวิจัยให้แก่ผู้เรียน (ทักษะการระบุปัญหา ให้คำนิยาม ตั้งสมมติฐาน คัดเลือกตัวแปร การสุ่มตัวอย่างประชากร การสร้างเครื่องมือ การพิสูจน์ทดสอบ การรวบรวมข้อมูล วิเคราะห์ สังเคราะห์ และสรุปผลการวิจัย การอภิปรายผลและการให้ข้อเสนอแนะ)
๕. ผู้สอนให้ผู้เรียนทำวิจัย
๖. ผู้สอนสังเกตพฤติกรรมการเรียนรู้ และทักษะกระบวนการวิจัยของผู้เรียน
๗. ผู้สอนและผู้เรียนร่วมกันอภิปรายเกี่ยวกับกระบวนการวิจัย และผลการวิจัยที่เกิดขึ้น
๘. ผู้สอนวัดและประเมินผลทักษะกระบวนการวิจัยควบคู่ไปกับผลการเรียนรู้สาระตามปกติ

บทบาทผู้เรียน :

๑. คิดประเด็นวิจัยที่ตนสนใจ
๒. ฝึกทักษะกระบวนการวิจัยที่จำเป็นต่อการดำเนินการ เช่น การระบุปัญหาวิจัย วัตถุประสงค์ การตั้งสมมติฐาน การออกแบบการวิจัย การเก็บรวบรวมและการวิเคราะห์ข้อมูล การสรุปและอภิปรายผล

๓. ปฏิบัติการวิจัยตามกระบวนการวิจัยที่เหมาะสม
๔. บันทึกความคิดและประสบการณ์ รวมทั้งข้อสังเกตต่าง ๆ ที่ตนประสบจากการดำเนินงาน
๕. อภิปรายประเด็นเกี่ยวกับกระบวนการวิจัยและผลการวิจัยที่เกิดขึ้น
๖. ประเมินตนเองในด้านทักษะกระบวนการวิจัย

ผลที่ได้รับ :

ผู้เรียนมีทักษะการวิจัยตามกระบวนการที่ถูกต้องครบทุกขั้นตอน ทำให้ได้องค์ความรู้ใหม่ที่เชื่อถือได้ โดยสิ่งที่คุณเรียนได้รับการพัฒนาตามแนวทางที่คุณเรียนใช้กระบวนการวิจัยในการเรียนรู้ มีดังนี้

๑. ผู้เรียนได้หัวข้อหรือประเด็นปัญหาการวิจัย
๒. ผู้เรียนเขียนสมมติฐานที่ชัดเจนและทดสอบได้
๓. ผู้เรียนมีกระบวนการดำเนินการวิจัยเพื่อทดสอบสมมติฐานที่ถูกต้องและเหมาะสม
๔. ผู้เรียนมีผลการวิเคราะห์ข้อมูลจากการลงภาคสนามเก็บข้อมูลจริง
๕. ผู้เรียนสามารถเขียนรายงานการวิจัยฉบับสมบูรณ์ได้

ส่วนที่ ๓

กระบวนการเรียนรู้ชุมชน

แนวคิด “CCS” (Cap-Corner Stone Project)

ข้อมูลส่วนนี้เป็นแนวคิดที่นำมาจาก คู่มือปฏิบัติการเพื่อการพัฒนาสังคม “CCS” (Cap-Corner Stone Project) (พระมหาบุญเลิศ ช่วยธานี และคณะ, ๒๕๖๓) ภายใต้แนวคิดที่ว่า ทุกคนสามารถเริ่มต้นพัฒนาสังคมได้โดยเริ่มต้นจากจุดเล็ก ๆ เพียงจุดเดียว ซึ่งเป็นโครงการขนาดเล็ก แต่มีผลเชื่อมโยงกับสิ่งอื่น ๆ อีกมาก โดยประกอบด้วย “๓ I” คือ Ideation Implementation และ Impact

ระดับที่ ๑ นวัตกรรมจากฐานความคิด (Ideation Innovation)

ระดับที่ ๒ นวัตกรรมจากการปฏิบัติ (Implementation Innovation)

ระดับที่ ๓ นวัตกรรมจากผลที่เกิดขึ้น (Impact Innovation) เป็นกระบวนการคิดสิ่งใหม่ (Ideation)

กระบวนการบ่มเพาะ (Incubation) เพื่อคิดค้นทดลองจนพบสิ่งที่ต้องการและกระบวนการนำไปใช้ให้เกิดผล (Implementation) ก่อให้เกิดการยอมรับและนำไปใช้อย่างแพร่หลาย จากแนวคิดสำคัญของเรื่องนี้ กล่าวได้ว่าเป็นการจัดกระบวนการในการเรียนรู้ชุมชนเพื่อการพัฒนาชุมชน ซึ่งนำเอาวิธี

วิทยาการวิจัยเป็นเครื่องมือในการเรียนรู้เพื่อพัฒนา ประกอบด้วย ๗ ขั้นตอน ดังนี้

ระยะที่ ๑ จัดเวทีค้นหาปัญหาร่วมกับชาวบ้าน โดยใช้เทคนิค “การระดมความคิดเห็น หรือ การระดมสมอง”

จุดเน้นของการระดมสมอง ออสบอร์น ได้กำหนดไว้ ๔ ประการ ได้แก่

(๑) เน้นให้ มีการ แสดง ความ คิด ออก มา (Expressiveness) สมาชิกทุกคนต้องมีเสรีภาพอย่างสมบูรณ์ในการที่จะแสดงความคิดเห็นใด ๆ ออกมาจากจิตใจ โดยไม่ต้องคำนึงว่า จะเป็นความคิดที่แปลกประหลาด กว้างขวาง ล้ำสมัย หรือเพ้อฝันเพียงใด

(๒) เน้นการไม่ประเมินความคิดในขณะที่กำลังระดมสมอง (Non-evaluative) ความคิดที่สมาชิกแสดงออกต้องไม่ถูกประเมินไม่ว่ากรณีใด ๆ เพราะถือว่า ทุกความคิดมีความสำคัญ ห้ามวิพากษ์วิจารณ์ความคิดผู้อื่น การแสดงความคิดเห็นหักล้าง หรือครอบงำผู้อื่นจะทำลายพลังความคิดสร้างสรรค์ของกลุ่ม ซึ่งส่งผลทำให้การระดมสมองครั้งนั้นเปล่าประโยชน์

(๓) เน้นปริมาณของความคิด (Quantity) เป้าหมายของการระดมสมองคือต้องการให้ได้ความคิดในปริมาณมากที่สุดเท่าที่จะมากได้ แม้ความคิดที่ไม่มีทางเป็นจริงก็ตาม เพราะอาจใช้ประโยชน์ได้ในแง่การเสริมแรง หรือการเป็นพื้นฐานให้ความคิดอื่นที่ใหม่และมีคุณค่ายิ่งมีความคิดใหม่ ๆ เกิดขึ้นมากเพียงใดก็ยังมีโอกาสค้นพบวิธีการแก้ปัญหาที่ดี

(๔) เน้นการสร้างความคิด (Building) การระดมสมองเกิดขึ้นในกลุ่ม ดังนั้นสมาชิกสามารถสร้างความคิดขึ้นเองโดยเชื่อมโยงความคิดของเพื่อนในกลุ่มโดยใช้ความคิดของผู้อื่นเป็นฐานแล้วขยายความเพิ่มเติมเพื่อเป็นความคิดใหม่ของตนเอง

ระยะที่ ๒ ลงพื้นที่สำรวจประเด็นปัญหาการออกแบบสำรวจ การสัมภาษณ์ การสังเกต

(๑) การสำรวจ (Survey)

การสำรวจ ทำโดยสร้างแบบสำรวจที่กำหนดคำถามเพื่อค้นหาข้อมูล หรือความเห็นที่ต้องการ เป็นการศึกษาปัญหาอย่างกว้าง ๆ เป็นการสำรวจหาข้อมูลเกี่ยวกับสภาพความเป็นจริงหรือลักษณะทั่ว ๆ ไปของสิ่งที่ทำการวิจัย แบ่งได้เป็น ๕ แบบ คือ

๑) การสำรวจสภาพทั่ว ๆ ไป ด้านสภาพแวดล้อมที่เกี่ยวข้อง ทางกายภาพ ด้านบุคคล ด้านสังคม ฯลฯ เพื่อนำมาเป็นแนวทางในการปรับปรุง วางแผน หรือบริหารจัดการวางแผนการพัฒนา

๒) การวิเคราะห์งาน เป็นการสำรวจสภาพการทำงาน ความรับผิดชอบ และประสิทธิภาพของบุคลากรในการทำงาน คุณภาพของงาน ฯลฯ เพื่อช่วยในการปรับปรุงหรือจัดงานให้เป็นระบบ จัดวางตัวบุคลากรให้เหมาะสมกับบทบาทและตำแหน่ง

๓) การวิเคราะห์เอกสาร เป็นการสำรวจสภาพความเป็นจริงของเหตุการณ์ทั้งในอดีตและปัจจุบัน โดยอาศัยเอกสารหรือสิ่งพิมพ์ต่าง ๆ เป็นหลักฐาน เป็นการวิจัยที่มุ่งสำรวจข้อบกพร่องของเนื้อหา กิจกรรม โครงสร้างของหลักสูตร บทเรียน ตำรา

กฎหมาย ระเบียบราชการ คำสั่ง เป็นต้น เพื่อช่วยในการปรับปรุงให้เหมาะสมต่อไป ทั้งยังทำให้ทราบแนวโน้มที่จะเกิดขึ้นอีกด้วย

๔) การสำรวจประชามติ เป็นการสำรวจความคิดเห็นและความนิยมของประชากรส่วนใหญ่ เครื่องมือที่ใช้มักนิยมใช้แบบสอบถาม (Questionnaire) ประกอบการสัมภาษณ์ (Interview) การสำรวจประชามติใช้มากในวงการเมือง การตลาด และธุรกิจต่าง ๆ การวิจัยประเภทนี้จะต้องระมัดระวังมากเป็นพิเศษในเรื่องของการเลือกกลุ่มตัวอย่าง วิธีการสุ่มตัวอย่าง และขนาดของกลุ่มตัวอย่าง

๕) การสำรวจชุมชน (Community survey) เป็นการสำรวจลักษณะของประชากร ชีวิตความเป็นอยู่ในด้านต่าง ๆ เจตคติของประชากร และสิ่งแวดล้อม เช่น เชื้อชาติ ศาสนา อาชีพ ขนาดครอบครัว การเกิด การตาย ขนบประเพณีวัฒนธรรม สุขภาพอนามัย ที่อยู่อาศัย การศึกษา การปกครอง กฎหมาย ความเชื่อ ความคิดเห็น เป็นต้น การวิจัยชนิดนี้มุ่งนำข้อเท็จจริงนั้น ๆ มาประกอบการตัดสินใจในการปรับปรุงหรือแก้ปัญหาของชุมชนนั้นนั่นเอง

(๒) การสัมภาษณ์ (interview)

“การสัมภาษณ์ (interview)” เป็นการศึกษาชุมชนอีกวิธีหนึ่ง ซึ่งเป็นเครื่องมือที่รวบรวมข้อมูลแบบเผชิญหน้ากัน ลักษณะของการสัมภาษณ์จะเกิดขึ้นเมื่อมีการกระทำหรือความสัมพันธ์กันระหว่างผู้สัมภาษณ์และผู้ให้สัมภาษณ์ ทำให้ทราบลักษณะทั่วไปของบุคลิกภาพ ทัศนคติ ค่านิยม และอื่น ๆ จากการแสดงอารมณ์

หรือพฤติกรรมออกมาระหว่างการสัมภาษณ์ ลักษณะของการสัมภาษณ์ที่ดีควรต้องคำนึงถึงเรื่องต่อไปนี้

๑. ผู้สัมภาษณ์ อาจจะเป็นผู้ศึกษาและหรือบุคคลอื่นที่ผู้ศึกษาได้คัดเลือกเป็นผู้สัมภาษณ์ ซึ่งจำเป็นต้องมีการได้รับการฝึกฝนวิธีการสัมภาษณ์ ผู้สัมภาษณ์จะต้องเข้าใจวัตถุประสงค์ได้ถูกต้องของเรื่องที่จะทำการศึกษาอย่างละเอียด เพื่อให้สามารถจะซักถาม ผู้ให้สัมภาษณ์ตอบตามวัตถุประสงค์ได้ถูกต้อง

๒. ผู้ให้สัมภาษณ์ เป็นบุคคลที่สำคัญในการให้ข้อมูลที่แท้จริง ปัจจัยสิ่งแวดล้อม วัฒนธรรมและประเพณีของผู้ให้สัมภาษณ์ ย่อมมีผลต่อการตอบคำถามมาตลอดจนระบบความเชื่อ ค่านิยมของผู้สัมภาษณ์ อาจจะทำให้ผู้ให้สัมภาษณ์สามารถที่จะแสดงออกในการตอบคำถาม หรือไม่กล้าที่จะตอบคำถาม เช่น หากการศึกษาเรื่องการวางแผนครอบครัว ผู้ให้สัมภาษณ์ที่เป็นสตรี อาจจะอายไม่กล้าตอบ ซึ่งเป็นไปตามวัฒนธรรมของชุมชน

(๓) การสังเกตการณ์ (Observation)

“การสังเกตการณ์ (Observation)” เป็นเครื่องมือในการรวบรวมข้อมูลอีกอย่างหนึ่งที่นักวิจัยเชิงคุณภาพนิยมกัน ซึ่งจะต้องอาศัยการฝึกฝนวิธีการสังเกตการณ์นั้นเพื่อที่จะเข้าใจลักษณะธรรมชาติและขอบเขตของการ เกี่ยวข้องสัมพันธ์ระหว่างองค์ประกอบต่างๆ ของปรากฏการณ์ทางสังคม และพฤติกรรมของมนุษย์ ซึ่งจะเป็นส่วนหนึ่งของสมาชิกในสังคม ดังนั้นการสังเกตการณ์จึงต้องอาศัยการสังเกตด้วยตา หู สัมผัส ที่สามารถจะทำการสังเกตการณ์ได้ ซึ่งประเภทของการสังเกตการณ์ แบ่งออกได้ ๒ ประเภทดังนี้

๑. การสังเกตการณ์อย่างมีส่วนร่วมอย่างใกล้ชิด (Participant Observation) เป็นวิธีที่ผู้ศึกษาเข้าไปมีส่วนร่วมเป็นส่วนหนึ่งของชุมชนหรือกลุ่มที่ทำการศึกษา เช่น ศึกษาประวัติศาสตร์หมู่บ้าน

๒. การสังเกตการณ์แบบไม่มีส่วนร่วมอย่างใกล้ชิด (Non-Participant Observation) เป็นวิธีที่ผู้ศึกษาไม่ได้เข้าไปมีส่วนร่วมเป็นส่วนหนึ่งของชุมชนหรือกลุ่มที่ทำการศึกษาเป็นเพียงเข้าไปเฝ้าพฤติกรรมทางสังคม เช่น การสังเกตการณ์เด็กกำลังเล่นเกมต่าง ๆ ผู้ศึกษาเข้าไปดูพฤติกรรมของเด็กที่กำลังเล่นเกมเหล่านั้น

ระยะที่ ๓ การจัดเวทีระดมความคิดเห็นค้นหาแนวทางในการแก้ปัญหา

การพัฒนาโจทย์วิจัยการปฏิบัติการเพื่อการพัฒนาสังคม “CCS” ถือเป็นขั้นตอนที่สำคัญและเป็นหัวใจของงานวิจัยเพื่อท้องถิ่น ซึ่งอาจกล่าวได้ว่าเป็นตัวชี้วัดว่างานวิจัยนั้นจะเกิดขึ้นมาได้หรือไม่และเมื่อทำแล้วจะมีขอบเขตขนาดไหนมีทิศทางอย่างไร เกิดผลกระทบอะไร มากน้อยแค่ไหนซึ่งงานวิจัยเพื่อท้องถิ่นมีเป้าหมายอยู่ที่ผู้รับประโยชน์โดยตรงจากงานวิจัย คือ ชาวบ้านในชุมชน/ท้องถิ่นวิจัยโดยอาศัย ฐานคิด/ วิธีคิดเป็นหลักการอย่างน้อย ๔ ประการ

๑. โจทย์วิจัยต้องมาจากปัญหาความต้องการของชุมชน

๒. โจทย์วิจัยนั้นต้องมีความเป็นไปได้ที่จะประสบผลสำเร็จ

๓. โจทย์วิจัยต้องยกระดับทักษะการแก้ปัญหาของ
ชาวบ้านผ่านการศึกษาค้นคว้าข้อมูล (ไม่ใช้การปฏิบัติการ โดยไม่
ค้นหาข้อมูลก่อน)

๔. ทุกคนที่เข้าร่วมมีความเข้าใจต่อโจทย์วิจัยอย่าง
ชัดเจน

ระยะที่ ๔ ขับเคลื่อนการแก้ปัญหาร่วมกับชาวบ้าน

การเปลี่ยนกระบวนทัศน์ในการทำวิจัยเพื่อสังคมที่
สำคัญ โดยการเริ่มจากคำถามว่าทำไมงานวิจัยส่วนใหญ่ที่เกิดจาก
นักวิชาการจึงไม่สามารถนำไปใช้ได้จริง และทำอย่างไรจึงจะทำให้
ชาวบ้านได้ใช้ประโยชน์และแก้ปัญหที่เกิดขึ้นของชุมชนได้จริง
อย่างยั่งยืน แนวทางการปฏิบัติการเพื่อการพัฒนาสังคมจึงถูก
นำมาใช้เพื่อแก้ปัญหาดังกล่าว โดยเปิดโอกาสให้ชาวบ้านเข้ามาเป็น
นักวิจัยทำวิจัยแก้ปัญหาด้วยตัวเอง เริ่มตั้งแต่การตั้งโจทย์วิจัยซึ่ง
เป็นปัญหาที่เกิดขึ้นในชุมชน เช่น ปัญหาการจัดการภัยพิบัติ ปัญหา
ด้านการจัดสวัสดิการ ปัญหาด้านที่อยู่อาศัย ปัญหาการทำบัญชี
กองทุนต่างๆ ในชุมชน ปัญหาหนี้สิน และปัญหาสิ่งแวดล้อม เป็น
ต้น ซึ่งงานวิจัยเพื่อการพัฒนาพัฒนาสังคมให้ชุมชนซึ่งเป็นเจ้าของ
ปัญหา ต้องการแก้ปัญหและเป็นผู้ที่จะใช้ผลงานวิจัยเป็นผู้ร่วมกัน
ตั้งโจทย์วิจัย โดยผ่านกระบวนการพูดคุยแลกเปลี่ยนหลายครั้ง
จนกว่าจะตกผลึกในการถกเถียงและเห็นภาพของปัญหาที่คมชัด
ร่วมกันแล้วนักวิจัยชาวบ้านก็เป็นผู้ที่ลงมือทำวิจัยค้นหาคำตอบเอง
โดยการทดลอง ประเมินสรุป ทดลองซ้ำอย่างเป็นขั้นตอนอย่างเป็น
ธรรมชาติ ไม่ต่างจากกระบวนการทดลองของนิสิต นักวิจัย และ

อาจารย์ในมหาวิทยาลัย โดยใช้ภูมิปัญญาท้องถิ่นและความรู้ที่ค้นพบในชุมชน

ระยะที่ ๕ ถอดบทเรียนร่วมกับชาวบ้าน โดยใช้เทคนิคการถอดบทเรียน

เทคนิคการถอดบทเรียนที่นิยมใช้กันอยู่ในปัจจุบัน มี ๔ เทคนิคคือ การทบทวนระหว่างการปฏิบัติ (After Action Review technique : AAR) เทคนิคการทบทวนหลังการปฏิบัติ (Retrospective technique) และอีก ๒ เทคนิคการถอดบทเรียนที่ประยุกต์มาจากทฤษฎีการประเมินผลโครงการก็คือ เทคนิคการประเมินประสิทธิผลการทำงาน (Performance Measurement : PM) และเทคนิคแผนที่ผลลัพธ์ (Outcome mapping : OM) ดังตารางต่อไปนี้

เทคนิค	แนวทาง	จุดเด่น
การทบทวนระหว่างการปฏิบัติ (After Action Review technique: AAR)	ผิดพลาดได้ แต่ต้องไม่ผิดพลาดซ้ำ/ตีเหล็กตอนร้อน คำถาม ๓ ชุด ให้ได้ข้อสรุปที่สามารถนำไปปฏิบัติได้จริง - ชุดแรก เพื่อทำความเข้าใจเบื้องต้นให้ตรงกัน - ชุดสอง เพื่อให้เห็นปรากฏการณ์ที่เกิดขึ้น และสร้างความเข้าใจถึงที่มาของปรากฏการณ์	- ทำในระหว่างดำเนินโครงการง่ายเหมาะสำหรับการเริ่มต้น สร้างวัฒนธรรมการเรียนรู้ในบุคคล/องค์กร - ทำได้บ่อยๆ ใช้เวลาไม่นาน - เลือกลงได้ ถอดเป็นประเด็น หรือรายกิจกรรม

เทคนิค	แนวทาง	จุดเด่น
	- ชุดสาม เพื่อการคิดค้น วิธีการที่สามารถนำไปปฏิบัติ ได้จริง	
เทคนิคแผนที่ ผลลัพธ์ (Outcome mapping: OM)	- ใช้ผลประโยชน์เป็นเครื่องมือ ในการกำหนดประเด็นการ ถอดบทเรียน ๓ ขั้นตอนใน การถอดบทเรียน - ชั้นแรกทบทวนแผนงาน โครงการและเกณฑ์ชี้วัด ความก้าวหน้าโครงการ ให้ เห็นความคาดหวังและความ จริงที่เกิดขึ้นตรงกัน - ชั้นสอง วิเคราะห์เงื่อนไข ปัจจัยที่เกี่ยวข้อง (หนุน ขวาง ใน นอก) - สุดท้าย กำหนดแนวทางทำ ต่อไปให้ดีขึ้น	- ถอดบทเรียนระหว่าง ดำเนินงาน - ให้นำหนักกับ คุณภาพการทำงาน และการพัฒนาการ ของพฤติกรรม - ต้องใช้กับงานใช้ ระบบการติดตาม ประเมินผลตาม หลักการของแผนที่ ผลลัพธ์เท่านั้น(การ เปลี่ยนแปลง พฤติกรรม การปรับเปลี่ยน ยุทธศาสตร์ การ บริหารจัดการองค์กร) - ต้องเก็บข้อมูลตาม ตัวชี้วัดต่อเนื่อง
เทคนิคการ ทบทวนหลังการ ปฏิบัติ (Retrospective technique)	๔ คำถามเพื่อการได้บทเรียน ๑.เหตุที่ได้เข้ามาเกี่ยวข้อง แรงจูงใจที่เข้ามาทำงาน ๒.โครงการที่เกิดขึ้นเพราะ อะไร ความสำเร็จที่คาดหวัง	- ทำหลังจบโครงการ ถอดบทเรียนตั้งแต่ การเกิดขึ้นของ โครงการ กระบวนการ ดำเนินงาน ผลลัพธ์

เทคนิค	แนวทาง	จุดเด่น
	<p>คืออะไรและอะไรคือความจริงที่เกิดขึ้น</p> <p>๓.อะไร คือสาเหตุที่ทำให้ความจริงเช่นนั้น</p> <p>๔.ได้เรียนรู้อะไรจากสิ่งที่เกิดขึ้นเกิดขึ้นและจะมีแนวทาง</p>	<p>- เหมาะกับการถอดบทเรียนโครงการที่ดำเนินเสร็จสิ้นและต้องทำในลักษณะเดียวกันอีก</p> <p>- ใช้ระยะเวลาสั้นขึ้นอยู่กับความซับซ้อนของโครงการ</p>
<p>การประเมินประสิทธิผลการทำงาน (Performance Measurement: PM)</p>	<p>-ต้องเห็นคุณค่าและเชื่อมั่นผลการประเมิน</p> <p>-ใช้ผลลัพธ์/ผลสำเร็จ ๓ ขั้นตอนในการถอดบทเรียน</p> <p>๑.ทบทวนแผนงาน ผลงาน และผลการประเมิน</p> <p>๒.วิเคราะห์เหตุปัจจัยความสำเร็จและไม่สำเร็จ</p> <p>๓.สังเคราะห์ข้อเสนอแนะ</p>	<p>- ถอดบทเรียนหลังเสร็จสิ้นโครงการ</p> <p>- เหมาะกับงานที่มีระบบการติดตามประเมินผล และมีการเก็บข้อมูลตามตัวชี้วัดแล้ว</p> <p>- ตัวชี้วัดความสำเร็จ ต้องมีความชัดเจน</p> <p>- ถอดบทเรียนตามกรอบตัวชี้วัด</p> <p>- ใช้เวลานานขึ้นอยู่กับความซับซ้อนชัดเจนของตัวชี้วัด</p>

ระยะที่ ๖ สังเคราะห์ข้อมูลและคืนข้อมูลแก่ชุมชน

การสังเคราะห์เป็นกระบวนการบูรณาการปัจจัยต่าง ๆ ตั้งแต่สองปัจจัยขึ้นไปซึ่งอาจเป็นได้ทั้งคน สัตว์ สิ่งของ รวมทั้ง

เหตุการณ์และสิ่งที่อยู่ในรูปของแนวคิดเข้ามาเป็นองค์ประกอบร่วมกัน เพื่อให้เกิดสิ่งใหม่หรือเกิดปรากฏการณ์ใหม่ที่อาจเรียกได้ว่าเป็นการบูรณาภาพ โดยปัจจัยหรือองค์ประกอบต่าง ๆ ที่เข้ามาสู่กระบวนการบูรณาการในการสังเคราะห์นั้น บางปัจจัยอาจจะได้ผ่านการวิเคราะห์แยกแยะสืบค้นมาก่อนแล้ว ขณะที่บางปัจจัยก็อาจจะยังไม่ได้ผ่านการวิเคราะห์แยกแยะสืบค้นมาก่อน สภาวะรูปของปัจจัยและองค์ประกอบต่าง ๆ ที่นำมาเป็นปัจจัยและองค์ประกอบในการสังเคราะห์นั้นอาจเป็นไปได้ทั้งแบบรูปธรรมและนามธรรม ซึ่งบูรณาภาพที่เป็นปรากฏการณ์ใหม่หรือสิ่งใหม่อันเกิดขึ้นจากการสังเคราะห์นั้นก็เป็นไปได้ทั้งแบบรูปธรรมและนามธรรมเช่นกัน

การคิดสังเคราะห์ หมายถึง ความสามารถในการคิดที่ดึงองค์ประกอบต่าง ๆ มาหลอมรวมกันภายใต้โครงร่างใหม่อย่างเหมาะสม เพื่อให้เกิดสิ่งใหม่ที่มีลักษณะเฉพาะแตกต่างไปจากเดิมครอบคลุมถึงการค้นคว้า รวบรวมข้อมูลที่เกี่ยวข้องกับเรื่องที่จะคิด ซึ่งมีมากหรือกระจายกันอยู่มาหลอมรวมกัน คนที่คิดสังเคราะห์ได้เร็วกว่าย่อมได้เปรียบกว่าคนที่สังเคราะห์ไม่ได้ ซึ่งจะทำให้เข้าใจและเห็นภาพรวมของสิ่งนั้นได้มากกว่า การคิดสังเคราะห์แบ่งเป็น ๒ ลักษณะ คือ

๑. การคิดสังเคราะห์เพื่อสร้างสิ่งใหม่ เช่น ประดิษฐ์สิ่งของเครื่องใช้ อุปกรณ์ต่าง ๆ ตามต้องการ

๒. การคิดสังเคราะห์เพื่อสร้างแนวคิดใหม่ เป็นการพัฒนาและคิดค้นแนวคิดใหม่ ถ้าเราสามารถคิดสังเคราะห์ได้ดี จะทำให้พัฒนาความคิดหรือสิ่งใหม่ ๆ ที่เป็นประโยชน์ต่อสังคม ความสำคัญของการคิดสังเคราะห์

การคืนข้อมูลสู่ชุมชน เป็นลักษณะของการจัดเวทีชาวบ้านในกับพื้นที่ชุมชนวิจัยและชุมชน ไกล่เคียง ซึ่งทำให้ประชาชนในพื้นที่วิจัยได้รับรู้ข้อมูลและผลของการวิจัย เกิดการแลกเปลี่ยนเรียนรู้ร่วมกันระหว่างนักวิจัยในพื้นที่กับชุมชน และระหว่างคนในชุมชนด้วยกัน เกิดการนำความรู้ที่ได้รับจากการวิจัยไปปรับใช้กับชุมชนของตนเอง ในขณะที่ชุมชนใกล้เคียงก็สามารถนำความรู้ที่ได้รับไปปรับใช้และดำเนินกิจกรรมในลักษณะที่ใกล้เคียงกันได้ กระบวนการจัดเวทีคืนข้อมูลสู่ชุมชนมีขั้นตอนดังนี้

๑) เขียนร่างผลการวิจัยเพื่อคืนข้อมูลการวิจัยให้กับชุมชน

๒) นำเสนออาจารย์ที่ปรึกษา เพื่อขอคำปรึกษาและคำแนะนำ ซึ่งอาจารย์ที่ปรึกษาจะปรับแก้ในส่วนที่เป็นเรื่องเกี่ยวกับการตีความหรือการใช้ข้อมูลที่ไม่ถูกต้อง รวมทั้งการเก็บข้อมูลมาอย่างไม่เพียงพอต่อการสรุปผลการวิจัย เป็นต้น

๓) ปรับแก้รายงานผลการวิจัยตามคำแนะนำของอาจารย์ที่ปรึกษา

๔) ติดต่อพื้นที่วิจัยเพื่อจัดเวทีชาวบ้านสำหรับคืนข้อมูลการวิจัยให้กับชุมชน โดยการเชิญคนที่เกี่ยวข้องในพื้นที่วิจัยและชุมชนใกล้เคียงในกรณีและผู้เล่าเรื่องเห็นว่าชุมชนใกล้เคียงจะได้รับประโยชน์จากผลการวิจัยดังกล่าว

๕) จัดทำเอกสาร สรุปและรายงานผลการวิจัยเพื่อคืนข้อมูลสู่ชุมชน โดยการปรับและใช้ภาษาที่ง่าย ทั้งนี้โดยจะเขียนในลักษณะของการเล่าเรื่องว่า ผู้เล่าเรื่องไปทำอะไรมา พบอะไรบ้าง และให้ชุมชนช่วยดูว่าจะเอาผลที่ได้รับไปใช้อย่างไรบ้าง สิ่งสำคัญที่

จะเขียนเน้นย้ำคือ บอกรวบรวมประสพผลของการจัดเวทีชาวบ้านที่เป็นไปเพื่อร่วมรับรู้ การแบ่งปันและแลกเปลี่ยนเรียนรู้การนำผลการวิจัยไปใช้ประโยชน์ร่วมกัน

๖) ส่งรายงานผลการวิจัยไปให้ชุมชนก่อนการจัดเวทีชาวบ้าน เพื่อให้ชุมชนให้ข้อมูลย้อนกลับ (Feed back) และให้ชุมชนช่วยตรวจสอบผลการวิจัย

๗) จัดเวทีคืนข้อมูลสู่ชุมชน โดยจะเน้นที่กระบวนการตรวจสอบข้อมูล การทำให้ชาวบ้านเห็นข้อมูลชุมชนของตนเอง และสร้างกระบวนการเรียนรู้ร่วมกันของการนำผลการวิจัยไปใช้กับชุมชน

๘) ถอดบทเรียนเพื่อจัดทำหนังสือเพื่อเผยแพร่ผลการวิจัย

ระยะที่ ๗ จัดทำรายงานการวิจัยฉบับสมบูรณ์

ในการวิจัยใด ๆ การดำเนินการในขั้นสุดท้าย คือ การเขียนรายงานการวิจัย เพื่อนำเสนอหรือเผยแพร่ผลการวิจัยที่ผู้วิจัยได้ศึกษาค้นคว้า ต่อผู้บังคับบัญชา/หน่วยงานต้นสังกัด/สถาบันการศึกษา/หน่วยงานที่ให้ทุนสนับสนุนการวิจัยหรือบุคคลที่ให้ความสนใจในประเด็น/หัวข้อดังกล่าวได้นำไปใช้ให้เกิดประโยชน์ต่อไป การรายงานผลการวิจัย เป็นเอกสารเชิงวิชาการที่ผู้วิจัยได้จัดทำขึ้นภายหลังได้ดำเนินการการวิจัยเสร็จสิ้นแล้ว เพื่อนำเสนอผลการวิจัยให้แก่บุคคลที่สนใจ ผู้ให้การสนับสนุนทุน/หน่วยงานต้นสังกัด หรือบุคคลที่ต้องการใช้ประโยชน์ได้รับทราบ และศึกษาข้อเสนอแนะรวมทั้งสามารถนำผลงานวิจัยไปใช้ประโยชน์ได้

ส่วนที่ ๔

เครื่องมือเรียนรู้ชุมชน

เครื่องมือที่ ๑ Empathy Map Canvas

Empathy Map Canvas เป็นเครื่องมือที่เหมาะสมกับการใช้เพื่อทำความเข้าใจชุมชน โดยมีที่มาจากขั้นตอนหนึ่งในกระบวนการคิดเชิงออกแบบ (Design Thinking) ซึ่งเป็นขั้นตอนที่สำคัญที่สุดคือ ทำความเข้าใจกลุ่มเป้าหมายอย่างลึกซึ้ง ไม่ใช่แค่เข้าใจเพียงความต้องการของกลุ่มเป้าหมาย แต่เข้าใจเสมือนเป็นกลุ่มเป้าหมาย เข้าใจความรู้สึกนึกคิด ความคาดหวัง ผิดหวัง กังวลใจ และความต้องการที่ลึกซึ้งมากกว่าการบอกความต้องการ (Kernbach, ๒๐๑๘)

เครื่องมือนี้สามารถใช้สำรวจหรือเข้าถึง Insight ของกลุ่มเป้าหมายได้หลากหลายตามความต้องการของผู้ใช้เครื่องมือ แม้เครื่องมือดังกล่าวจะถูกออกแบบมาเพื่อใช้ในการสร้างนวัตกรรมหรือการพัฒนาผลิตภัณฑ์และธุรกิจ แต่สามารถนำมาปรับใช้ในการทำความเข้าใจชุมชนเพื่อเป้าหมายในการทำงานร่วมกับชุมชนได้เช่นกัน โดยต้องเข้าใจในแต่ละส่วนของเครื่องมือที่แบ่งออกเป็น ๗ ส่วน คือ Think, Feel, See, Say, Do, Hear, Pain และ Gain และนำทุกส่วนในเครื่องมือไปเก็บข้อมูล

วิธีการนำเครื่องมือไปใช้

เมื่อเลือกกลุ่มเป้าหมายหรือชุมชนที่ต้องการสำรวจ ข้อมูลเชิงลึกแล้วเสร็จให้นำกระดาษหรืออุปกรณ์ที่สามารถเก็บ

เครื่องมือ Empathy Map Canvas ใช้ในการสำรวจ การสำรวจโดยใช้เครื่องมือนี้จะต่างจากการสัมภาษณ์ หรือเก็บภาพถ่าย แต่ต้องใช้ประสาทสัมผัสทั้งหมดในการสำรวจ ไม่ใช่เพียงแค่ตั้งคำถามให้ครบตามแต่ละส่วน แต่ตาต้องสังเกตรอบ ๆ สำรวจในสิ่งทีนอกเหนือไปจากกลุ่มเป้าหมายให้คำตอบ แต่เข้าใจผ่านกลิ่น จังหวะ ท่าทาง และสีหน้า แวดตา กล่าวคือ การมุ่งทำความเข้าใจกลุ่มเป้าหมายอย่างลึกซึ้ง ไม่สามารถทำได้เพียงแค่สัมภาษณ์ แต่ต้องอาศัยทุกวิธีทางในการเข้าใจแบบที่เขาคิด

หลังจากเข้าใจเทคนิคในการสำรวจกลุ่มเป้าหมาย วิธีการใช้เครื่องมือ Empathy Map Canvas คือ การสำรวจข้อมูลตามแต่ละส่วน ไม่จำเป็นต้องเรียงต่อกัน หรือถาม ๑ และไปที่ ๒ เท่านั้น แต่สามารถตั้งคำถามให้เหมาะสมกับช่วงเวลาการตอบคำถามของกลุ่มเป้าหมาย (คำถามลูกโซ่ที่เป็นประเด็นสัมพันธ์กับคำตอบ) และออกแบบคำถามเพื่อให้ตอบโจทย์ในแต่ละส่วนของเครื่องมือ มีรายละเอียดของทั้ง ๗ ส่วน ดังนี้

๑. Who are we empathizing with? คือ ใครคือกลุ่มเป้าหมายที่เรากำลังทำความเข้าใจหรือสำรวจ เขามีบทบาทหน้าที่อย่างไรในชุมชน และทำไมเราต้องสำรวจกลุ่มเป้าหมายคนนี้

๒. What do they need? กลุ่มเป้าหมายมีความต้องการสิ่งใด และต้องเป็นความต้องการที่แท้จริง

๓. What do they see? กลุ่มเป้าหมายมองเห็นอะไร และเขาชอบมองอะไรอยู่ เข้าใจผ่านการมองเห็นของเขา

๔. What do they say? คำพูด ประโยค ที่เขากล่าวถึง
ซ้ำไปซ้ำมา เป็นคำติดปากที่ช่วยให้เราเข้าใจความต้องการของเขา
ได้อย่างลึกซึ้ง

๕. What do they do? เขาทำอะไรบ่อยครั้ง มี
พฤติกรรมเช่นไร ท่าที ลักษณะการแสดงออก

๖. What do they hear? เขากล่าวถึงสิ่งที่เขาได้ยินคน
อื่นพูดเช่นไร คนในชุมชน ฯลฯ

๗. What do they think and feel? สิ่งที่เขาคิดและ
รู้สึก โดยแบ่งออกเป็นความเจ็บปวดและความสำเร็จ

a. Pains สำรวจสิ่งที่เป็นปัญหาอุปสรรค หรือ
ความเจ็บปวดของกลุ่มเป้าหมาย

b. Gains สำรวจสิ่งที่เป็นความคาดหวัง หรือสิ่งที่
ประสบความสำเร็จของกลุ่มเป้าหมาย

Note

๑. การใช้เครื่องมือนี้ในการทำความเข้าใจชุมชน
พยายามสื่อสารให้ได้มากที่สุด ลดการจดบันทึกทันทีเพราะจะทำให้
เกิดบรรยากาศการเกรงกลัวต่อการให้ข้อมูล แต่ให้ผู้สำรวจทำความเข้าใจเครื่องมืออย่างเข้าใจก่อนจะลงสำรวจ และใช้การจดจำเพื่อ
มาจดบันทึกย้อนหลัง

๒. การตั้งคำถามในแต่ละส่วนของเครื่องมือไม่ควรถาม
ตรง ๆ เช่น ที่มีความเจ็บปวดกับอะไรอยู่บ้าง ในชุมชนที่เจอปัญหา
อะไร แต่เป็นการชวนคุยเพื่อให้กลุ่มเป้าหมายเล่าออกมาด้วยตนเอง
เพื่อความสบายใจและดูไม่โจมตี หรือแบ่งแยกระหว่างเราและเขา

ผลกระทบอาจจะเป็นผลกระทบเชิงบวก หรือผลกระทบเชิงลบก็ได้ การวิเคราะห์ผู้มีส่วนได้ส่วนเสียนั้น นอกจากจะเป็นการทำความเข้าใจความสัมพันธ์ของกลุ่มต่าง ๆ แล้ว ยังเป็นการช่วยให้เห็นแนวทางในการแก้ปัญหาที่หลากหลาย และโอกาสในการทำงานกับกลุ่มที่หลากหลายมากยิ่งขึ้น (Alien & Kilvington, ๒๐๑๐)

ขั้นตอนในการวิเคราะห์กลุ่มผู้มีส่วนได้ส่วนเสีย ประกอบไปด้วย ๓ ขั้นตอน ได้แก่

(๑) การสร้างรายชื่อของกลุ่มผู้มีส่วนได้ส่วนเสียที่น่าจะมีส่วนเกี่ยวข้องกับปัญหา

(๒) การสำรวจความสนใจและความสำคัญของกลุ่มผู้มีส่วนได้ส่วนเสีย และ

(๓) การวิเคราะห์ความเป็นไปได้ในการให้ผู้มีส่วนได้ส่วนเสียเข้ามามีส่วนร่วมในกระบวนการออกแบบนโยบาย

โดยเครื่องมือที่สำคัญในขั้นตอนนี้ คือ ตารางวิเคราะห์ผู้มีส่วนได้ส่วนเสีย (Stakeholder Matrix) ตามภาพด้านล่าง โดยมีการกำหนดปัจจัยที่เกี่ยวข้องกับผู้มีส่วนได้ส่วนเสีย ๒ ปัจจัย ได้แก่

(๑) ความสนใจของผู้มีส่วนได้ส่วนเสีย (interest) และ

(๒) ความสำคัญของผู้มีส่วนได้ส่วนเสีย (importance)

เป็นสองปัจจัยหลักที่จะถูกใช้ในการวิเคราะห์ผู้มีส่วนได้ส่วนเสีย ความสนใจควรดูควบคู่ไปกับประโยชน์หรือโทษที่กลุ่มผู้มีส่วนได้ส่วนเสียอาจจะได้รับ ความสำคัญ หมายถึง ความสำคัญของกลุ่มผู้มีส่วนได้ส่วนเสียนั้นต่อปัญหาที่สนใจ

วิธีการนำเครื่องมือไปใช้

๑. อธิบายความหมายของ “กลุ่มผู้มีส่วนได้ส่วนเสีย” หมายความว่า บุคคล กลุ่มบุคคล หรือองค์กร ที่มีความสนใจและอาจได้รับผลกระทบจากปัญหานั้น ๆ โดยผลกระทบอาจจะเป็นผลกระทบเชิงบวก หรือผลกระทบเชิงลบก็ได้ การวิเคราะห์ผู้มีส่วนได้ส่วนเสีย นั้น นอกจากจะเป็นการทำความเข้าใจความสัมพันธ์ของกลุ่มต่าง ๆ แล้ว ยังเป็นการช่วยให้เห็นแนวทางในการแก้ปัญหาที่หลากหลาย และโอกาสในการทำงานกับกลุ่มที่หลากหลายมากยิ่งขึ้น

๒. ให้ผู้เข้ารับการอบรมสัมภาษณ์กลุ่มเป้าหมายและระบุข้อมูลลงในตารางระบุผู้มีส่วนได้ส่วนเสีย โดยดูความสัมพันธ์ระหว่างความสนใจของกลุ่มผู้มีส่วนได้ส่วนเสีย และความสำคัญของกลุ่มผู้มีส่วนได้ส่วนเสีย

๓. ถ้าผู้มีส่วนได้ส่วนเสีย มีความสนใจของกลุ่มผู้มีส่วนได้ส่วนเสียมีบ้าง ถึงมีมาก และความสำคัญของกลุ่มผู้มีส่วนได้ส่วนเสียมาก อยู่กลุ่ม A

๔. ถ้าผู้มีส่วนได้ส่วนเสีย มีความสนใจของกลุ่มผู้มีส่วนได้ส่วนเสียมีบ้าง ถึงมีมาก และความสำคัญของกลุ่มผู้มีส่วนได้ส่วนเสียน้อยถึงไม่มี อยู่กลุ่ม B

๕. ถ้าผู้มีส่วนได้ส่วนเสีย มีความสนใจของกลุ่มผู้มีส่วนได้ส่วนเสียมีน้อย ถึงไม่ทราบ และความสำคัญของกลุ่มผู้มีส่วนได้ส่วนเสียมาก อยู่กลุ่ม C

๖. ถ้าผู้มีส่วนได้ส่วนเสีย มีความสนใจของกลุ่มผู้มีส่วนได้ส่วนเสียมีบ้าง ถึงมีมาก และความสำคัญของกลุ่มผู้มีส่วนได้ส่วนเสียน้อยถึงไม่มี อยู่กลุ่ม D

๗. เมื่อสามารถจัดกลุ่มของผู้มีส่วนได้ส่วนเสียแล้วเราสามารถมองเห็นถึงผู้ได้รับผลประโยชน์จากโครงการหรือสิ่งที่ทำ กลุ่มคนเหล่านั้นมีความเป็นไปได้ว่าจะให้ความร่วมมือในการผลักดันให้งานของผู้เข้ารับการอบรมประสบความสำเร็จ

Note

ควรตรวจสอบให้ตีว่าผู้มีส่วนได้ส่วนเสียที่ระบุมานั้นมีความเกี่ยวข้องกับประเด็นปัญหานี้ ึ่

ภาพ : ตัวอย่างการใช้เครื่องมือที่ ๒ Stakeholder Analysis (วีรบุรุษ วิสารทสกุล และคณะ, ๒๕๖๕ : ๑๔-๑๕)

เครื่องมือที่ ๓ Photo Elicitation Interview

เครื่องมือการใช้ภาพถาม (Photo Elicitation Interview) เป็นรูปแบบของภาพนั้นมีความแตกต่างกัน กล่าวคือสิ่งที่เราเห็นด้วยตาจากภาพภายนอก มิใช่เนื้อหาภายในภาพที่สื่อออกมา การพิจารณาภาพจึงไม่ใช่แค่การดูว่าภายในภาพมีองค์ประกอบอะไรบ้าง แต่ยังเป็นการศึกษาถึงเนื้อหาที่รูปนั้น ๆ สื่อออกมาด้วย (Banks, ๒๐๐๑) ทั้งนี้ การทำลายกรอบ (Breaking the Frame) หรือการฉีกแนวจากรูปแบบ เดิม ๆ ผ่านการนำเสนอที่แตกต่างออกไปอาจเป็นการนำเสนอภาพผ่านมุมมองที่แตกต่างไปจากเดิมหรือจากปกติที่เป็น เพื่อให้ผู้มีส่วนร่วมได้เห็นถึงมุมมองใหม่ ๆ จากสังคมโลกแบบเดิมของเขา (Harper, ๒๐๐๒) โดยเราสามารถประยุกต์ใช้ภาพต่าง ๆ ในการทดสอบหรือสำรวจดูว่า ทักษะคิด มุมมอง ประสบการณ์ หรือแนวคิดของคนกลุ่มนั้นเป็นเช่นไรจากภาพที่เขาเลือก (Weinger, ๑๙๙๖)

กลไกการใช้ภาพถามนี้ จึงถูกใช้เป็นเครื่องมือในการสัมภาษณ์และสอบถามเชิงสังคมวิทยาเพื่อกระตุ้นและล้วงเอาคำตอบจากกลุ่มผู้ถูกสัมภาษณ์นั้น ๆ โดยรูปภาพที่ใช้ถามสามารถเป็นได้ทั้งรูปถ่าย วิดีโอ ภาพวาด การ์ตูน ภาพวาดฝาผนัง หรือภาพโฆษณาอื่น ๆ กลไกการใช้ภาพนี้มีวัตถุประสงค์เพื่อบันทึกว่ากลุ่มผู้ถูกถามตอบสนองกับภาพอย่างไร เพื่อนำไปตีความเชิงสังคมเกี่ยวกับการตีความหรือตีคุณค่าเชิงสังคมในมิติต่าง ๆ ของบุคคลนั้นต่อไป โดยเทคนิคนี้เหมาะกับการใช้ทดสอบและวิจัยกับทั้งเด็กและพื้นที่ชุมชนต่าง ๆ โดยนอกจากจะทำให้ทราบถึงแนวคิดหรือทัศนคติแล้ว ยังทำให้ทราบถึงความต้องการของคนกลุ่มนั้นใน

ขณะนั้นได้อีกด้วยว่า สิ่งใดคือสิ่งที่เขามองว่าเป็นปัญหา หรือสิ่งใดที่เขามองว่าเป็นสิ่งที่ต้องการ เป็นต้น

วิธีการนำเครื่องมือไปใช้

๑. อธิบายความหมายของการใช้เครื่องมือการใช้ภาพถามให้ชัดเจนกับกลุ่มเป้าหมายที่ต้องการให้ใช้เครื่องมือนี้อย่างละเอียด

๒. มอบหมายอุปกรณ์ที่จำเป็นต่อการใช้ หรือ นัดหมายกับผู้ที่มีอุปกรณ์ที่ต้องการจำนวนกี่ภาพ และกำหนดกรอบพื้นที่การเก็บอยู่ที่ใด

๓. ให้เวลาออกไปถ่ายภาพเพื่อเก็บรายละเอียดชุมชน

๔. เมื่อได้ภาพมาให้สำรวจมุมมองและความเป็นไปในชุมชนผ่านภาพถ่าย เปิดโอกาสให้ผู้ถ่ายบอกเล่าเรื่องราวในภาพตนเอง

๕. สรุปเนื้อหาที่อยู่ลึกลงไปมากกว่าภาพถ่าย เพื่อใช้ทำความเข้าใจชุมชนผ่านเลนส์ที่ชุมชนมอง

Note

ควรกำหนดเป้าหมายของวัตถุประสงค์ที่ต้องการให้กลุ่มเป้าหมาย
เก็บภาพให้ชัดเจน ทั้งพื้นที่เชิงกายภาพและประเด็น

Photo Elicitation Interview

1. ให้สมาชิกทุกคนไปถ่ายภาพปัญหาสุขภาพในชุมชน

2. ร่วมกันลงคะแนนเพื่อเลือกภาพปัญหาสุขภาพในชุมชน
ที่เห็นตรงกันว่าควรนำมาทำงานต่อมากที่สุด

มีคนโหวต 6 คน

มีคนโหวต 4 คน

มีคนโหวต 2 คน

ภาพ : ตัวอย่างการใช้เครื่องมือที่ ๓ Photo Elicitation Interview
(วีรบูรณ์ วิสารทสกุล และคณะ, ๒๕๖๕ : ๑๘-๑๙)

เครื่องมือ ที่ ๔ Ariyasacca Tree Analysis (ต้นไม้ร้อยสัจ)

เครื่องมือ Ariyasacca Tree Analysis (ต้นไม้ร้อยสัจ) พัฒนามาจาก Problem Tree Analysis ต้นไม้เจ้าปัญหา คือ เครื่องมือที่จะช่วยกรอบให้เห็นความเชื่อมโยงของปัญหาต่าง ๆ โดยจะแสดงให้เห็นตระหนักถึงสาเหตุและผลกระทบจากปัญหานั้น ทำโดยการวาดแผนภาพสาเหตุของปัญหา ปัญหาและผลลัพธ์ของปัญหา ในรูปแบบต้นไม้ กล่าวคือ จะระบุสาเหตุ (Root cause) ไว้ข้างล่างสุดซึ่งก็คือรากของต้นไม้ ในขณะที่ตรงกลางของต้นไม้จะระบุถึงปัญหาหลัก (Core problem) และด้านบนสุดของต้นไม้จะระบุถึงผลกระทบที่เกิดจากปัญหา (Effect) โดยทั่วไปแล้ว ปัจจัยหลักของการวิเคราะห์ต้นไม้เจ้าปัญหา คือ การพิจารณาและแลกเปลี่ยนความคิดเห็นของผู้ร่วมทีมเพื่อที่จะตระหนักถึงข้อมูลต่าง ๆ ที่ได้มาจากการลงพื้นที่ ซึ่งประกอบด้วย ปัญหาหลัก สาเหตุของปัญหา และผลกระทบของปัญหา การแลกเปลี่ยนความคิดเห็นระหว่างสมาชิกจะทำให้แต่ละคนตระหนักถึงความคิดเห็นของผู้ร่วมทีมต่อปัญหา สาเหตุของปัญหาและผลกระทบของปัญหา นอกจากนี้ การให้ออกาสกับสมาชิกให้มีส่วนร่วมในการแสดงความคิดเห็นจะทำให้ผู้ร่วมทีมรู้สึกเป็นหนึ่งของทีม โดยผลลัพธ์ของเครื่องมือ คือ จะได้ผลสรุปของปัญหาที่ต้องการแก้ไขร่วมกันของผู้ร่วมทีม ซึ่งปัญหาดังกล่าวจะเป็นปัญหาที่ทุกคนเห็นพ้องต้องกันว่าเป็นปัญหาที่ควรดำเนินการแก้ไข (สำนักงานคณะกรรมการส่งเสริมวิทยาศาสตร์ วิจัย และนวัตกรรม (สกสว.), ๒๕๖๕ : ๒๒-๒๓)

โดยเพิ่มเติมการพิจารณาและแลกเปลี่ยนความคิดเห็นของผู้ร่วมทีมเพื่อที่จะตระหนักถึงข้อมูลต่าง ๆ ที่ได้มาจากการลงพื้นที่ ซึ่งประกอบด้วย เป้าหมาย และวิธีการหรือแนวทางที่นำไปสู่การปฏิบัติเพื่อให้บรรลุตามเป้าหมายที่ต้องการร่วมกัน รวมทั้งการวิเคราะห์ถึงผลกระทบที่เกิดจากการดำเนินการสู่เป้าหมายที่ทีมต้องการ

วิธีการนำเครื่องมือไปใช้

๑. สัมภาษณ์ผู้ประสบปัญหา เนื่องจากปัญหาของชุมชนแต่ละชุมชนจะมีความแตกต่างกันออกไปตามบริบทของชุมชนที่ต่างกัน ดังนั้นการสัมภาษณ์เพื่อให้ได้ปัญหาที่แท้จริงของชุมชนนั้น อาจจะต้องใช้เวลาในการพูดคุยเพื่อให้ได้ข้อสรุป การใช้ต้นไม้ อริยสัจเจ้าปัญหาจะทำให้ทุกคนเห็นภาพเหมือนกัน ทุกคนสามารถเสริมความคิดเห็นหรือสนับสนุนความคิดเห็นคนอื่น ๆ ได้ ในขณะที่เดียวกันการเขียนและแปะลงบนต้นไม้เจ้าปัญหานั้นจะทำให้ไม่หลุดประเด็น

๒. ให้ผู้ใช้งานเครื่องมือสัมภาษณ์ถึงปัญหาของชุมชน โดยเริ่มจากแกนกลางของปัญหา โดยขณะเริ่มดำเนินการอาจพบปัญหามากกว่าหนึ่งปัญหาก็ได้

๓. ระบุแกนกลางของปัญหา เมื่อได้แกนกลางของปัญหาแล้วให้ระบุสาเหตุของปัญหาและผลกระทบจากปัญหา ซึ่งบางปัญหาสามารถมาจากสาเหตุเดียวกันได้

๔. จากนั้นให้วิเคราะห์ร่วมกันว่าปัญหาที่แท้จริงคือ
ปัญหาอะไร

๕. หลังจากสามารถระบุประเด็นปัญหาของพื้นที่ได้แล้ว
ให้ลองจัดอันดับว่าปัญหาใดควรเป็นปัญหาที่ควรได้รับการแก้ไข
ที่สุด

นำเอาวิธีการทั้ง ๕ ขั้นตอนนี้ ประยุกต์ใช้ในการกำหนด
เป้าหมาย และระบุแนวทาง หรือวิธีการการปฏิบัติให้บรรลุตาม
เป้าหมายที่ชุมชนต้องการร่วมกัน

Note

๑. การระบุประเด็นปัญหาโดยใช้ต้นไม้เจ้าปัญหาควร
เริ่มต้นจากการช่วยกันแสดงความคิดเห็นก่อน เมื่อสมาชิกเริ่มแสดง
ความคิดเห็นแล้ว ให้เขียนเป็นลายลักษณ์อักษร เพื่อให้สมาชิกคน
อื่น ๆ ได้รับความรู้ และสามารถมีส่วนร่วมในการออกความคิดเห็นได้

๒. ในระหว่างที่ทุกคนกำลังแสดงความคิดเห็นเรื่อง
ประเด็นปัญหาในชุมชน วิทยากรกระบวนการ อาจะปล่อยให้
สมาชิกหรือชุมชนได้ลงความคิดเห็นกันเอง แล้ววิทยากร
กระบวนการทำหน้าที่สรุปประเด็นปัญหา ทำให้กระชับ จัด
หมวดหมู่ เพื่อให้เข้าใจง่ายยิ่งขึ้น

ภาพตัวอย่าง ต้นไม้อริยสัจ ต้นที่ ๑ (ต้นปัญหา)

เป็นเครื่องมือระดมความคิดศึกษาปัญหา/สาเหตุ/ผลกระทบ

เครื่องมือ Ariyasacca Tree Analysis ต้นไม้อริยสัจ ต้นที่ 1 ต้นปัญหา

ภาพตัวอย่าง ต้นไม้อรียสัจ ต้นที่ ๒ (ต้นปัญญา)

เป็นเครื่องมือระดมความคิดกำหนดเป้าหมาย/แนวทางหรือวิธีการแก้ไขปัญหา, การพัฒนา/ศึกษาผลกระทบ โดยการคาดการณ์สิ่งที่จะเกิดขึ้นจากการดำเนินการตามแนวทางหรือวิธีการที่กำหนดร่วมกัน

เครื่องมือ Ariyasacca Tree Analysis ต้นไม้อรียสัจ ต้นที่ ๒ ต้นปัญญา

เอกสารอ้างอิง

- กชกร ชินะวงศ์. (๒๕๔๘). **กระบวนการทัศน์การวิจัยท้องถิ่นจุดเปลี่ยน การพัฒนา**. เชียงใหม่ : สำนักงานกองทุนสนับสนุนการวิจัย (สกว).
- ชยันต์ วรรณะภุติ. (๒๕๓๖). **“การกำหนดกรอบคิดในการวิจัย” คู่มือการวิจัยเชิงคุณภาพเพื่องานพัฒนา**. ขอนแก่น : สถาบันวิจัยและพัฒนา มหาวิทยาลัยขอนแก่น.
- ทศนา แหมมณี. (๒๕๔๔). **กระบวนการเรียนรู้ : ความหมาย แนวทางการพัฒนา และปัญหาข้อข้องใจ**. กรุงเทพมหานคร : สำนักงานกองทุนสนับสนุนการวิจัย.
- _____. (๒๕๔๘). **การจัดการเรียนรู้โดยผู้เรียนใช้การวิจัยเป็นส่วนหนึ่งของกระบวนการเรียนรู้**. กรุงเทพมหานคร : สำนักวิจัยและพัฒนาการศึกษา.
- _____. (๒๕๕๐). **ศาสตร์การสอน : องค์ความรู้เพื่อการจัดการกระบวนการเรียนรู้ที่มีประสิทธิภาพ**. กรุงเทพมหานคร : จุฬาลงกรณ์มหาวิทยาลัย.
- ธนพรรณ ธานี. (๒๕๔๐). **การศึกษาชุมชน**. ขอนแก่น : ภาควิชาพัฒนาสังคม คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยขอนแก่น.
- พระมหาบุญเลิศ ช่วยธานี และคณะ. (๒๕๖๓). **คู่มือปฏิบัติการเพื่อการพัฒนาสังคม “CCS” (Cap-Corner Stone Project)**. นครปฐม : สาละพิมพ์การ.
- พระมหาสุทิตย์ อภาโร (อบอูน). (๒๕๔๘). **นวัตกรรมการเรียนรู้คน ชุมชนและการพัฒนา**. กรุงเทพมหานคร : โครงการเสริมสร้างการเรียนรู้เพื่อชุมชนเป็นสุข (สรส).

- พจนา ทรัพย์สมาน. (๒๕๔๙). **การจัดการเรียนรู้โดยให้ผู้เรียน
แสวงหาและค้นพบความรู้ด้วยตนเอง**. กรุงเทพมหานคร :
จุฬาลงกรณ์มหาวิทยาลัย.
- ไพฑูรย์ สินลารัตน์. (๒๕๔๗). **การเรียนการสอนที่มีการวิจัยเป็น
ฐาน**. พิมพ์ครั้งที่ ๓. กรุงเทพมหานคร : จุฬาลงกรณ์
มหาวิทยาลัย.
- วีรบูรณ์ วิสารทสกุล และคณะ. (๒๕๖๕). **คู่มือการใช้เครื่องมือเพื่อ
ช่วยในการทำงานร่วมกับชุมชน**. กรุงเทพมหานคร :
สำนักงานคณะกรรมการส่งเสริมวิทยาศาสตร์ วิจัย และ
นวัตกรรม (สกว.).

จากบัณฑิตนักเรียนรู้ สู่...นวัตกรรมชุมชน

มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย

วิทยาลัยสงฆ์พุทธปัญญาศรีทวารวดี 51 หมู่ 2 วัดไร่จิง พระอารามหลวง

ตำบลไร่จิง อำเภอสสามพราน จังหวัดนครปฐม ๗๓๒๑๐

www.rk.mcu.ac.th