
ช่ือเร่ือง การฝึกทกัษะการอ่านภาษาองักฤษ ของนกัเรียนชัน้มธัยมศกึษาปีท่ี 2 โรงเรียน

ปราจีนกลัยาณี จงัหวดัปราจีนบรีุ

ผู้วิจัย นางชุลี ฉัตรโชคไพศาล, นางสาวกมลชนก พันธุ์ทอง , นางสาวรุจิรา เจริญสุข

หน่วยงาน กลุ่มสาระการเรียนรู้ภาษาต่างประเทศ โรงเรียนปราจีนกัลยาณี
ปีการศึกษา 2560

บทคัดย่อ

 การวิจัยครั้งนี้เป็นการวิจัยเชิงทดลอง มีวัตถุประสงค์เพื่อพัฒนาทักษะทางภาษาด้าน
การอ่าน เรื่อง การฝึกทักษะการอ่านภาษาอังกฤษ ของนักเรียนชั้นมัธยมศึกษาปีที่ 2
โรงเรียนปราจีนกัลยาณี จังหวัดปราจีนบุรี วิชาภาษาอังกฤษ ตามหลักสูตรแกนกลางปี 2542
กลุ่มตัวอย่างที่ใช้คือ นักเรียนชั้นมัธยมศึกษาปีที่ 2 โรงเรียนปราจีนกัลยาณี จังหวัดปราจีนบุร ี

เครื่องมือที่ใช้ในการวิจัยได้แก่ แบบทดสอบก่อนเรียน และหลังเรียนเกี่ยวการฝึกทักษะการอ่าน

วิเคราะห์ข้อมูลโดยใช้สถิติ การหาค่าเฉลี่ย
 X =  X

 

ผลจากการวิจัยครั้งนี้พบว่า
 จากการเปรียบเทียบคะแนนการอ่านของนักเรียนกลุ่มทดลองและกลุ่มควบคุมใน
การสอบก่อนเรียนและหลังเรียน พบว่าค่าคะแนนทางสถิติก่อนท าการทดลองคะแนนของกลุ่ม
ทดลองมีค่าเฉลี่ยเป็น 12.73 และคะแนนของกลุ่มควบคุมมีค่าเฉลี่ยเป็น 10.73 และหลังท าการ
ทดลองคะแนนของกลุ่มทดลองมีค่าเฉล่ียเป็น 21.40 และคะแนนของกลุ่มควบคุมมีค่าเฉลี่ยเป็น
17.46 ซึ่งมีความแตกต่างกันมากอย่างเห็นได้ชัด ซึ่งปฏิเสธสมมติฐานที่ตั้งไว้ แสดงว่ากลุ่มทดลอง
มีคะแนนการอ่านสูงกว่ากลุ่มควบคุม เด็กสามารถเรียนการอ่านได้ดี และรักการอ่านมากขึ้น บ่ง
บอกถึงประสิทธิผลของเครื่องมือในการใช้ ที่ท าการทดลองเป็นเรื่องที่เรียงล าดับจากเรื่องง่ายไป
เรื่องยากและมีภาพประกอบรวมทั้งแบบฝึกหัดที่เด็กจะสามารถอ่านได้ง่ายและน่าสนใจ เป็นการ
เริ่มต้นให้เด็กฝึกและหัดอ่าน เพราะเด็กสามารถจดจ าค าศัพท์ไว้ในหน่วยความจ า จึงสามารถอ่าน
จับใจความได้เมื่อมีการทดสอบภายหลัง

บทท่ี 1

บทน า

ความเป็นมาและความส าคัญของปัญหา

 การอ่านเป็นกระบวนการที่มีความส าคัญต่อมนุษย์ไม่น้อยกว่ากระบวนการทักษะ
ด้านอื่น ๆ ของมนุษย์ ดังที่ Francis Bacon ได้กล่าวไว้เมื่อ 360 กว่าปีที่แล้วว่า “ การอ่านท า
ให้มนุษย์สมบูรณ์ การประชุมท าให้มนุษย์พร้อม และการเขียนท าให้เป็นมนุษย์ที่แท้จริง ” ความ
คิดเห็นเกี่ยวกับนิยามของการอ่านนั้นแตกต่างกันออกไป บางกลุ่มจะเน้นให้ความส าคัญในเรื่อง
ของการถอดรหัส (Code Cracking) แต่บางกลุ่มจะให้ความส าคัญในเรื่องของความหมาย
(Meaning) เป็นการยากในการให้ค านิยามของการอ่านให้ครอบคลุมในทุก ๆ ด้าน การอ่านนั้นมี
หลายแบบ การอ่านกระท าโดยมีวัตถุประสงค์หลาย ๆ ประการ ทั้งยังต้องการความรู้
ความสามารถ พื้นฐานหลายอย่างประกอบกันเพื่อการอ่าน Gibson และ Levin (1975 อ้าง
โดย Downing และ Leong, 1982) ได้ให้ค านิยามของการอ่านว่า การอ่านเป็นการแยก
ความหมายออกจากเนื้อหา (Text) โดยค าว่า “ เนื้อหา ” มีความหมายรวมตั้งแต่ ส่ิงพิมพ์
รูปภาพ กราฟ แผนกูมิ และวัสดุอุปกรณ์เพื่อการอ่านอื่น ๆ การให้ความหมายของการอ่าน
ขึ้นอยู่กับการให้ความส าคัญหรือความเชื่อ มุมมอง รวมถึงวัตถุประสงค์ของการศึกษาการอ่านก็มี
ผลในการให้ค านิยามของการอ่านด้วย และยังให้ความส าคัญกับการอ่านในเรื่องการเข้าใจ
ความหมายโดยสมบูรณ์ ไม่ใช่การอ่านแบบผ่าน หรืออ่านแบบเร็ว

 การอ่านเป็นการท างานร่วมกันของประสาทรับรู้ทางสายตาและกระบวนการ
จัดการข้อมูล (Information Processing System) ในสมอง โดยเริ่มด้วยสัญญาณภาพผ่าน
ไปที่ตาแล้วเกิดการบันทึกการรับรู้ (Sensory Store) จากนั้นก็ไปเก็บอยู่ในความจ าระยะส้ัน
(Short Term Memory) และความจ าระยะยาว (Long Term Memory) (Benjamin และ
คณะ, 1994) การอ่านในลักษณะของการสะกดค า (Phonic)

จะเป็นการท างานของสมองซีกซ้าย ซึ่งจะเป็นการท างานในลักษณะของการวิเคราะห์แบบอนุกรม
(Serial) ส่วนการอ่านแบบอ่านรูปค า (Whole Word) จะเป็นการท างานของสมองซีกขวา
ซึ่งจะมีการท างานแบบขนาน (Parallel) คือ มีลักษณะแบบโดยรวม (Holistic) (Rayner
และ Pollatsek, 1989) จะเห็นได้ว่าการอ่านถือเป็นส่ิงส าคัญอันดับแรกของการสอนภาษา ถ้า
ผู้เรียนมีความพร้อมหรือวุฒิภาวะถึงขั้นหรือถึงระดับที่สมควรแล้ว

 การเรียนการอ่านก็จะประสบความส าเร็จได้ไม่ยากนัก และถ้ามีการพัฒนา
องค์ประกอบความพร้อมในการอ่านให้สูงขึ้น เด็กก็จะสามารถเรียนที่จะอ่านได้ไม่ว่าจะใช้วิธีการ
สอน หรือกิจกรรมอะไรก็ตามมาช่วยสอน ดังนี้การเตรียมความพร้อมของเด็กท าให้เกิดความ
มั่นใจในตนเองและเกิดความสนใจในการเรียน (นฤนาท, 2532) ดังนั้นการเพิ่มประสบการณ์ใน
การอ่านให้เด็กจึงเป็นเรื่องที่น่าสนใจที่จะศึกษา เพราะในปัจจุบันเด็กบางส่วนยังขาด
ประสบการณ์ในการอ่าน ตีความ และแปลความหมายของประโยค การผ่านประสบการณ์ที่ได้
ฝึกฝนการอ่าน และการรับรู้ต่าง ๆ อย่างทันท่วงที จะท าให้เด็กสามารถเรียนรู้การอ่านได้โดยไม่
ต้องรอ

ในการเรียนการสอนภาษาอังกฤษ การอ่านก็เป็นอีกปญัหาหนึ่งที่ผู้สอนจะพบได้บ่อย
ภาษาอังกฤษเป็นทักษะพื้นฐานที่ส าคัญของผู้เรียน ผู้เรียนจะมีสัมฤทธิ์ผลทางการเรียนได้ก็ต่อเมื่อ
ได้พัฒนาทักษะทั้ง 4 ควบคู่ไปด้วยกัน จากการสังเกตเหตุผลที่นักเรียนไม่ประสบความส าเร็จใน
การเรียนภาษาอังกฤษ เนื่องจากผู้เรียนละเลย ไม่ตระหนักถึงความส าคัญในการอ่านและสะกด
ค าศัพท์ครูผู้สอนจึงควรหากลวิธีท าให้เด็กหันกลับมาสนใจทักษะการอ่านเพิ่มมากขึ้นดังนั้นผู้วิจัยจึง
เห็นควรน าเรื่องการอ่านมาท าวิจัย

วัตถุประสงค์ของการวิจัย
 1. เพื่อมีทักษะการอ่านภาษาอังกฤษมากขึ้น
 2. เพื่อมีเจตคติที่ดีและรักการอ่านภาษาอังกฤษ

3.สามารถน าไปใช้ได้จริงในชีวิตประจ าวันและสอดแทรกนิสัยรักการอ่าน
ในกิจกรรมที่จัดขึ้น

สมมติฐานของการวิจัย
คะแนนทดสอบการอ่านของนักเรียนหลังการทดลองมีคะแนนสูงกว่าการอ่านของนักเรียน
ก่อนการทดลอง

ขอบเขตการวิจัย

 1. กลุ่มตัวอย่างเป็นนักเรียนทั้งชายและหญิงในระดับมัธยมศึกษาปีที่ 2 ภาคเรียนที่ 2 ปี
การศึกษา 2560 โรงเรียนปราจีนกัลยาณี
 2. เนื้อหาและรูปแบบที่ใช้สอนเพื่อฝึกทักษะการอ่านได้ใช้แบบฝึกทักษะการอ่านที่ได้สร้างขึ้น
เองเพื่อเน้นการฝึกอ่านจับใจความ

 3. การวิจัยครั้งนี้ไม่ค านึงถึงความแตกต่างทางเพศ การอบรมเล้ียงดูทางบ้าน ตลอดจนฐานะ
ทางเศรษฐกิจและสังคมของครอบครัว เพราะมุ่งจะศึกษาเฉพาะการวิจัยที่ส่งผลพัฒนาด้านการ
อ่านของเด็กเท่านั้น

ระยะเวลา

 ภาคเรียนที่ 2 ปีการศึกษา 2560

ประโยชน์ท่ีคาดว่าจะได้รับ
 1. ท าให้รู้ประสิทธิภาพของการฝึกทักษะการอ่านภาษาอังกฤษที่ส่งผลต่อการ
พัฒนาการอ่านอย่างต่อเนื่อง
 2. เป็นแนวทางส าหรับครูผู้สอน และผู้ที่เกี่ยวข้องกับเด็กในการฝึกทักษะการอ่าน
ภาษาอังกฤษให้กับเด็ก
 3. เป็นแนวทางในการค้นคว้า วิจัย เกี่ ยวกับการฝึกทักษะในการอ่าน
ภาษาอังกฤษของเด็กต่อไป

บทท่ี 2

แนวคิด ทฤษฏี และงานวิจัย

 งานวิจัยเรื่องนี้ ผู้วิจัยได้ศึกษาทฤษฏี แนวคิด และงานวิจัยที่เกี่ยวข้องตามล าดับ
ดังนี้
 1. ความหมายของการอ่าน
 2. ความพร้อมในการอ่าน
 3. องค์ประกอบของความพร้อมในการอ่าน

1. ความหมายของการอ่าน

 ปัจจุบันมีการศึกษาเกี่ยวกับการอ่านอย่างกว้างขวางและมีการกล่าวถึงความหมาย
ของการอ่านไว้อย่างหลากหลาย อาทิเช่น

 ประเทิน (2530) ได้ให้ความหมายของการอ่านไว้ว่า เป็นกระบวนการในการ
แปลความหมายของอักษรหรือสัญลักษณ์ที่มีการจดบันทึกไว้ การอ่านเป็นกระบวนการที่ซับซ้อน
ลักษณะของการอ่านต้องท าความเข้าใจความหมายของเรื่องที่อ่าน ความหมายดังกล่าวมิได้เกิด
จากตัวอักษรหรือสัญลักษณ์ที่อ่านเท่านั้น แต่ขึ้นอยู่กับการกระตุ้นให้เกิดความคิดรวบยอดหรือ
จินตนาการของผู้อ่านเป็นส าคัญ โดยอาศัยพื้นฐานประสบการณ์เดิมของผู้อ่าน จึงเป็น
กระบวนการที่ประกอบด้วยการแปลความการตอบสนอง การก าหนดความมุ่งหมาย และการ
จัดล าดับ เมื่อผู้อ่านได้รับข่าวสารจากสิ่งตีพิมพ์ก็สามารถออกเสียงและท าความเข้าใจเรื่องราวโดย
การถ่ายทอดความคิด ความรู้สึกและจินตนาการ จากผู้เขียนสู่ผู้อ่านโดยผ่านส่ือส่ิงพิมพ์ เพื่อ
รับรู้ว่าผู้เขียนคิดอะไร พูดอะไร สามารถท าความเข้าใจกับส่ิงที่ตนเองอ่านได้ทั้งหมาดจนสามารถ
น าความคิดนั้นไปใช้ให้เป็นประโยชน์ในชีวิตประจ าวันได้

 ราชบัณฑิตยสถาน (2525) ให้ความหมายของการอ่านไว้ในหนังสือพจนานุกรม
ว่า การอ่านเป็นการออกเสียงตามตัวหนังสือหรือการเข้าใจความหมายจากตัวหนังสือ สังเกตหรือ
พิจารณาดูเพื่อเข้าใจ

 บันลือ (2538) การอ่านเป็นการพัฒนาความคิด โดยที่ ผู้อ่ านต้องใช้
ความสามารถหลาย ๆ ด้าน เช่น การใช้การสังเกตจ ารูปค า ใช้สติปัญญาและประสบการณ์เดิม
ในการแปลความ หรือถอดความให้เกิดความเข้าใจเรื่องราวที่อ่านได้ดี โดยวิธีอ่านแบบนี้จะต้อง
ด าเนินการเป็นขั้นตอนและต่อเนื่อง

 Downing และ Leong (1982) การอ่านคือ การแปลความหมายของ
สัญลักษณ์

 Fries (1963 อ้างโดย Downing และ Leong, 1982) การอ่าน
ประกอบด้วยการเปลี่ยนสัญลักษณ์ทางการได้ยินไปเป็นสัญลักษณ์ทางสายตา

 Elkonin (1973 อ้างโดย Downing และ Leong, 1982) การอ่านเป็นการ
สร้างค าพูดในรูปแบบของเสียงจากลักษณะของรูปแบบของการเขียน

 จากความหมายดังกล่าวสามารถสรุปได้ว่า การอ่านคือกระบวนการที่ซับซ้อนที่
สามารถถ่ายทอดความคิด ความรู้สึกและจินตนาการของผู้เขียน โดยผ่านการแปลความหมาย
หรือตีความจากตัวอักษร เครื่องหมายหรือสัญลักษณ์ต่าง ๆ โดยอาศัยประสบการณ์และความคิด
รวบยอดเดิมของผู้อ่านเป็นพื้นฐาน เพื่อก่อให้เกิดความเข้าใจในเรื่องราวนั้น ๆ และสามารถท า
ความเข้าใจที่เกิดให้เป็นประโยชน์ด้านในด้านหนึ่ง

2. ความพร้อมในการอ่าน
 ประเทิน (2530) กล่าวว่า ขั้นของพัฒนาการซึ่งปัจจัยด้านส่ิงแวดล้อมและ
ปัจจัยภายในร่างกายส่งผลให้เด็กพร้อมที่จะรับการสอนอ่าน นอกจากนั้น ความพร้อมในการอ่าน
ยังหมายถึงช่วงเวลาที่เด็กมีความเหมาะสมที่จะเริ่มสอนอ่านได้

 บันลือ (2538) ให้ความหมายของการเตรียมความพร้อมในการอ่านว่า
หมายถึง สภาพของเด็กที่มีความคล่องที่จะใช้การผสานของตัวอักษรผสมเป็นค าอ่าน อ่านเป็น
ประโยคหรือเรื่องราวแล้วได้รับความรู้ เช่น อ่านบัตรค าประกอบภาพ อ่านประโยคประกอบ
ภาพหรืออ่านเรื่องที่มีภาพประกอบ

 นงเยาว์ (2522) กล่าวถึงความพร้อมในการอ่าน หมายถึง พัฒนาการระดับ
หนึ่งที่จะท าให้เด็กเรียนอ่านได้โดยมีอุปสรรคไม่มากนัก หรือสามารถเรียนได้ในอัตราเร็ว ซึ่งเป็น
อัตราปกติส าหรับคนทั่วไป พัฒนาการดังกล่าวนี้อาจเป็นพัฒนาเรื่องจากวุฒิภาวะ (Maturation)
หรือจากการเรียนที่ผ่านมา (Previous Learning) หรือเกิดจากอิทธิพลของทั้งสองส่ิงประกอบ
กัน ฉะนั้นความพร้อมในการเรียนอ่านซึ่งประกอบด้วยตัวประกอบมากมายที่มีความสัมพันธ์ต่อ
กัน ในอันที่จะช่วยให้การเรียนการอ่านเป็นไปอย่างราบรื่น

 Humphrey และ Joy (1990) กล่าวว่า ความพร้อมในการอ่านต้องค านึงถึง
ส่วนประกอบของความสามารถทางพื้นฐานและส่ิงแวดล้อมหลายประการ ไม่ใช่เพียงปัจจัยใด
ปัจจัยหนึ่ง ซึ่งประกอบด้วยความสามารถในการมองเห็น ประสานการรับรู้ทางเสียง ความ
แตกต่างทางเพศ อายุ และปัจจัยทางด้านสังคมเศรษฐกิจ

3. องค์ประกอบของความพร้อมในการอ่าน

 ส่ิงส าคัญที่ช่วยให้การอ่านประสบผลส าเร็จได้เป็นอย่างดีก็คือ ความพร้อม เพราะ
ถ้านักเรียนถูกบังคับให้เรียนทักษะใดทักษะหนึ่งโดยที่ยังไม่มีวุฒิภาวะ

เพียงพอนั้น ย่อมก่อให้เกิดผลเสียมากกว่าผลดี ประมวล (2509) กล่าวว่า การเรียนรู้ของเด็กที่
ติดตัวมาจากบ้านมีประโยชน์ต่อการเริ่มเรียนของเด็กเป็นอย่างมาก ถ้าเด็กมีพื้นฐานดีมาก่อนเข้า
โรงเรียนเด็กก็พร้อมที่จะรับการสอน

 Harris (1968) ให้ความเห็นเกี่ยวกับความพร้อมในการอ่านว่า การอ่านก็
เช่นเดียวกับการเดิน เด็กจะอ่านได้ดีก็ต่อเมื่อผ่านกระบวนการเติบโตและกระบวนการเรียนรู้
มาแล้วเป็นเวลานานพอสมควร การอ่านเป็นกิจกรรมที่สลับซับซ้อนยิ่งกว่าการเดินหลายเท่า
ต้องการทั้งพัฒนาการทางร่างกาย ทางสมอง และการเรียนรู้ประกอบด้วย เด็กจะเรียนอ่านได้ดี
ก็ต่อเมื่อเด็กเข้าถึงภาวะหนึ่งซึ่งเรียกว่า “ พร้อม ” ในภาวะเช่นนี้เด็กจะมีส่ิงต่าง ๆ ภายในตัว
ประกอบกันอย่างเหมาะสม ได้แก่ อายุ ความสามารถทั่วไป การรับรู้ทางสายตาและการเห็น
สุขภาพ ความเข้าใจและความสามารถในการพูด อารมณ์ ตลอดจนการปรับตัวให้เข้ากับสังคม
และความสนใจในการอ่าน

งานวิจัยที่เกี่ยวข้อง
 Thompson (1981) ได้ศึกษาบทบาทของผู้ปกครองในการพัฒนาการอ่านของ
เด็กตามการรับรู้และความต้องการของผู้ปกครอง โดยศึกษาจากผู้ปกครองของเด็กนักเรียนชั้น
อนุบาล นักเรียนเกรด 1 เกรด 2 และเกรด 3 จ านวน 192 คน จากการศึกษาพบว่า
ผู้ปกครองต่างรับรู้ว่าตนเองมีส่วนที่จะช่วยให้เด็กมีการพัฒนาการอ่านยิ่งขึ้น ผู้ปกครองส่วนมาก
จะปฏิบัติตนโดยการฟังเด็กอ่านมากกว่าที่จะอ่านออกเสียงให้เด็กฟัง ทั้ง ๆ ที่การอ่านออกเสียงให้
เด็กฟังนั้นเป็นวิธีการที่ส าคัญในการพัฒนาการอ่านของเด็ก ผู้ปกครองเชื่อว่าตนเองมีอิทธิพลต่อ
การอ่านของเด็ก แต่ก็ยังเชื่อว่ามีอิทธิพลน้อยกว่าทางโรงเรียน โดยเฉพาะครูผู้สอน นอกจากนั้น
ผู้ปกครองมีความต้องการข่าวสารข้อมูลที่จะช่วยในการพัฒนาการอ่านของเด็ก เพื่อที่จะ
พัฒนาการอ่านของเด็กได้ดียิ่งขึ้น โดยสรุปจากเอกสารและงานวิจัยพบว่า ในการเตรียมความ
พร้อมด้านการอ่านให้กับเด็กนั้นส่ิงแวดล้อมเป็นปัจจัยหนึ่งที่มีความส าคัญต่อการพัฒนาการด้าน
การอ่านของนักเรียนให้ได้ผลดี

บทท่ี 3

วิธีด าเนินการวิจัย

ประชากรท่ีใช้ในการวิจัย

1. ประชากร คือ นักเรียนชาย – หญิง ชั้นมัธยมศึกษาปีที่ 2 โดยท าการวิจัยใน
ภาคเรียนที่ 2 ปีการศึกษา 2560 จ านวน 294 คน

2. กลุ่มตัวอย่าง คือนักเรียนชาย – หญิง ชั้นมัธยมศึกษาปีที่ 2 จ านวน 30 คน
ขั้นตอนการเลือกกลุ่มตัวอย่างผู้วิจัยได้ใช้การสุ่มแบบเจาะจง (Purposive
Sampling) เนื่องจากมีความพร้อมและยินยอมในการให้ความร่วมมือในการ
ทดลอง จากนั้นผู้วิจัยได้ใช้วิธีการสุ่มอย่างง่าย โดยการคัดเลือกนักเรียนชั้น
มัธยมศึกษาปีที่ 2 จ านวน 30 คน เป็นกลุ่มทดลอง จ านวน 15 คน และ
กลุ่มควบคุม จ านวน 15 คน เหตุผลในการก าหนดจ านวนของนักเรียนใน
การวิจัย คือ ต้องเป็นนักเรียนที่มาเรียนสม่ าเสมอ

ข้ันตอนการทดลอง
 การฝึกทักษะการอ่านภาษาอังกฤษ ผู้วิจัยได้ด าเนินการสอนอ่านเนื้อเรื่องและแปล
ประโยคให้กับนักเรียนชั้นมัธยมศึกษาปีที่ 2 โดยใช้เวลาในการสอนสัปดาห์ละ 2 คาบเรียน คาบ
ละ 50 นาที จ านวน 12 คาบ เป็นเวลา 6 สัปดาห์

วิธีการหรือนวัตกรรมท่ีใช้
 ครูแบ่งกลุ่มนักเรียนกลุ่มละ 3 คน ครูก าหนดเรื่องที่อ่านให้นักเรียนได้อ่านและ
ช่วยกันแปลความหมาย เรียบเรียงประโยคให้สละสลวย ครูแนะน าเพื่อการใช้ภาษาที่ถูกต้องตาม
หลักภาษาและมารยาทสังคมของการใช้ภาษา และบันทึกเนื้อเรื่องเป็นภาษาไทยจากเรื่องที่อ่าน
ตอบค าถามจากเนื้อเรื่องเพื่อเป็นการวัดความเข้าใจเนื้อเรื่องอีกครั้ง ท าแบบฝึกหัดเกี่ยวกับ
ไวยากรณ์โดยดึงค าศัพท์ และประโยคจากเรื่องที่อ่าน

การเก็บรวบรวมข้อมูล
 1. ระยะก่อนการทดลอง ผู้วิจัยได้ด าเนินการทดสอบก่อนการเรียน (Pre–test)
โดยใช้เนื้อเรื่องภาษาอังกฤษ ให้นักเรียนได้อ่านและตอบค าถามตามเนื้อเรื่อง
 2. ระยะท าการทดลอง ผู้วิจัยได้ด าเนินการทดลองในภาคเรียนที่ 2 ปีการศึกษา
2560 โดยน าเด็กกลุ่มทดลองมาสอนด้วยเนื้อเรื่องภาษาอังกฤษ ฝึกการอ่านการค้นหาความหมาย
จากการฝึกเปิดพจนานุกรม หรือเดาความหมายจากประโยค เพื่อแปลเป็นภาษาไทยและตอบ
ค าถามตามเนื้อเรื่องหรือท าแบบฝึกหัด
 3. ระยะหลังการทดลอง หลังจากเรียนจนครบตามก าหนดแล้ว ผู้วิจัยได้
ด าเนินการทดสอบหลังการทดลอง (Post – test) อีกครั้ง โดยผู้วิจัยให้นักเรียนท าการทดสอบ
ชุดเดิมน าผลของคะแนนที่ได้มาวิเคราะห์ทางสถิติ

สถานท่ีท าการทดลอง
 โรงเรียนปราจีนกัลยาณี

สถิติท่ีใช้ในการวิเคราะห์ข้อมูล
 X =  X

 

แทนค่า X ค่าเฉลี่ย
  X แทนผลรวมของคะแนนของผู้เรียน

 แทนจ านวนผู้เรียน

วิธีการวิเคราะห์ข้อมูล
 วิเคราะห์ข้อมูลเปรียบเทียบคะแนนที่ได้จากการสอบก่อนเรียนและการสอบหลัง
เรียน ระหว่างกลุ่มทดลองและกลุ่มควบคุม

สมมติฐานท่ี 1 คะแนนการทดสอบการอ่านของนักเรียนก่อนการทดลองของกลุ่ม
ทดลองและกลุ่มควบคุมไม่แตกต่างกันมาก

 สมมติฐานท่ี 2 คะแนนการทดสอบการอ่านของนักเรียนหลังการทดลองของกลุ่มทดลอง
และกลุ่มควบคุมไม่แตกต่างกันมาก

บทท่ี 4

ผลการวิเคราะห์ข้อมูล

ตารางท่ี 1 ทดสอบก่อนเรียน

 คะแนนเต็ม 10 คะแนน รวม 30 คะแนน

กลุ่มทดลอง กลุ่มควบคุม

คนท่ี ครั้งท่ี
1

ครั้งท่ี
2

ครั้งท่ี
3

รวม ครั้งท่ี
1

ครั้งท่ี
2

ครั้งท่ี
3

รวม

1 4 3 3 11 4 3 3 10
2 3 3 4 10 3 3 3 9
3 4 4 5 13 4 4 3 11
4 4 5 5 14 4 3 5 12
5 5 4 4 13 5 4 3 12
6 3 5 4 12 3 3 3 9
7 4 6 5 15 3 4 5 12
8 5 4 5 14 3 4 5 12
9 4 4 4 12 4 4 3 11
10 3 5 4 12 3 3 4 10
11 3 5 3 11 3 5 3 11
12 4 5 3 12 4 4 3 11
13 4 5 4 13 4 3 4 11
14 5 4 5 14 5 3 3 11
15 4 5 4 13 3 3 3 9

 X 189  X 161
X 12.73 X 10.73

 จากการวิเคราะห์ขอ้มูลทางสถิติ พบว่า เป็นไปตามสมมติฐานท่ี 1 ท่ีตั้งไวคื้อ
คะแนนท่ีไดจ้ากการทดสอบการอ่านของนกัเรียนกลุ่มทดลองและกลุ่มควบคุม ก่อนการทดลอง
ไม่แตกต่างกันมาก คือ กลุ่มทดลองมีผลรวมของคะแนนเป็น 191 และ และมีค่าเฉล่ียอยู่ท่ี
12.73 ส่วนกลุ่มควบคุมมีคะแนนเป็น 161 และมีค่าเฉล่ียอยู่ท่ี 10.73 ตามล าดบั แสดงว่า
นักเรียนทั้งกลุ่มทดลองและกลุ่มควบคุมนั้ นมีวุฒิภาวะความพร้อม พื้นฐานความรู้ และ
ประสบการณ์ในการอ่านนอ้ย จึงท าใหค้ะแนนท่ีไดไ้ม่แตกต่างกนัมาก

ตารางที ่ 2 ทดสอบหลงัเรียน
 คะแนนเตม็ 10 คะแนน รวม 30 คะแนน

กลุ่มทดลอง กลุ่มควบคุม

คนท่ี ครั้งท่ี
1

ครั้งท่ี
2

ครั้งท่ี
3

รวม ครั้งท่ี
1

ครั้งท่ี
2

ครั้งท่ี
3

รวม

1 7 8 7 22 5 5 6 16
2 8 8 6 22 6 5 7 18
3 7 7 6 20 5 6 7 18
4 7 9 8 24 6 6 5 17
5 6 9 9 24 5 7 6 18
6 9 6 8 23 6 6 6 18
7 5 7 7 19 6 7 5 18
8 8 6 7 21 6 7 6 19
9 8 7 7 22 5 5 6 16
10 6 6 6 12 5 5 6 16
11 7 9 8 24 5 7 6 18
12 8 6 6 20 7 6 5 18

กลุ่มทดลอง กลุ่มควบคุม

คนท่ี ครั้งท่ี
1

ครั้งท่ี
2

ครั้งท่ี
3

รวม ครั้งท่ี
1

ครั้งท่ี
2

ครั้งท่ี
3

รวม

13 8 8 9 25 6 5 7 18
14 8 6 9 23 6 5 6 17
15 5 7 8 20 6 5 6 17

 X 321  X 262
X 21.40 X 17.46

 จากการวิเคราะห์ข้อมูลทางสถิติ พบว่า หลังท าการทดลองคะแนนของกลุ่ม
ทดลองมีผลรวมของคะแนนเป็น 321 โดยมีค่าเฉลี่ยอยู่ที่ 21.40 และคะแนนของกลุ่มควบคุมมี
ผลรวมของคะแนนเป็น 262 โดยมีค่าเฉล่ียอยู่ที่ 17.46 ซึ่งมีความแตกต่างกันมากอย่างเห็นได้
ชัด ซึ่งปฏิเสธสมมติฐานที่ 2 ที่ตั้งไว้ แสดงว่ากลุ่มทดลองมีคะแนนการอ่านสูงกว่ากลุ่มควบคุม

ตารางท่ี 3 การเปรียบเทียบคะแนนการอ่านของนักเรียนกลุ่มทดลองและกลุ่มควบคุมก่อน

และหลังการทดสอบ

การทดสอบ   X X
ก่อนการเรียน กลุ่มทดลอง 15 191 12.73
ก่อนการเรียน กลุ่มควบคุม 15 161 10.73
หลังการเรียน กลุ่มทดลอง 15 321 21.40
หลังการเรียน กลุ่มควบคุม 15 262 17.46

 จากการวิเคราะห์ข้อมูลทางสถิติตารางที่ 3 พบว่า ก่อนท าการทดลองคะแนนของกลุ่ม
ทดลองมีค่าเฉลี่ยเป็น 12.73 และคะแนนของกลุ่มควบคุมมีค่าเฉล่ียเป็น 10.73 และหลังท าการ
ทดลองคะแนนของกลุ่มทดลองมีค่าเฉลี่ยเป็น 22.46 และคะแนนของกลุ่มควบคุมมีค่าเฉล่ียเป็น
17.46 ซึ่งมีความแตกต่างกันมากอย่างเห็นได้ชัด ซึ่งปฏิเสธสมมติฐานที่ 2 ที่ตั้งไว้ แสดงว่ากลุ่ม
ทดลองมีคะแนนการอ่านสูงกว่ากลุ่มควบคุม เด็กสามารถเรียนการอ่านได้ดี และรักการอ่านมาก
ขึ้น บ่งบอกถึงประสิทธิผลของเครื่องมือในการใช้ เนื้อเรื่องภาษาอังกฤษ SRA ที่ท าการทดลอง
เป็นเรื่องที่เรียงล าดับจากเรื่องง่ายไปเรื่องยากและมีภาพประกอบรวมทั้งแบบฝึกหัดที่เด็กจะ
สามารถอ่านได้ง่ายและน่าสนใจ เป็นการเริ่มต้นให้เด็กฝึกและหัดอ่าน เพราะเด็กสามารถจดจ า
ค าศัพท์ไว้ในหน่วยความจ า จึงสามารถอ่านจับใจความได้เมื่อมีการทดสอบภายหลัง สุไร (2525)
กล่าวว่า การสอนอ่านมีความส าคัญ และมีคุณค่าต่อผู้เรียนโดยเฉพาะอย่างยิ่งในการสอนภาษา
เพราะเป็นการเร้าความความสนใจของเด็กมั่งท าให้นักเรียนที่ท ากิจกรรมลืมไปว่าตนก าลังเรียนอยู่
ขณะที่ตนก็ใช้ภาษาไปด้วย ซึ่งท าให้นักเรียนใช้ภาษาได้คล่องแคล่วมากขึ้น

บทท่ี 5
สรุปและข้อเสนอแนะ

ความมุ่งหมายของการศึกษาค้นคว้า

 เพื่อศึกษาผลการพัฒนาผู้เรียนด้านทักษะการอ่านแปลเรื่องและจับใจความจาก
เนื้อเรื่องของ SRA โดยเปรียบเทียบกับผลสัมฤทธิ์ทางการเรียนระหว่างผู้เรียนกลุ่มทดลองและ
ผู้เรียนกลุ่มควบคุม

วิธีด าเนินการวิจัย
1. แหล่งข้อมูลและกลุ่มตัวอย่าง

 ประชากรนักเรียนชั้นมัธยมศึกษาปีที่ 2 โรงเรียนปราจีนกัลยาณี จังหวัด
ปราจีนบุรี ปีการศึกษา 2560

2. เครื่องมือที่ใช้ในการศึกษาค้นคว้า ประกอบด้วย

- เนื้อเรื่องที่อ่านจาก SRA
- แบบทดสอบก่อนและหลังเรียน

3. วิธีด าเนินการศึกษา
ผู้วิจยัด าเนินการสอนในชั่วโมงเรียนปกติของการเรียนในภาคเรียนที่ 2 ปี
การศึกษา 2560

4. การเก็บข้อมูล

4.1 แบบทดสอบก่อนเรียน
4.2 ด าเนินการสอนการอ่านเนื้อเรื่องจาก SRA
4.3 ทดสอบหลังเรียนโดยใช้แบบทดสอบชุดเดิม
4.4 น าคะแนนก่อนเรียนและคะแนนหลังเรียนมาวิเคราะห์ทางสถิติ

การวิเคราะห์ข้อมูล

 ผู้วิจัยได้วิเคราะห์โดยเปรียบเทียบผลสัมฤทธิท์างการเรียนภาษาอังกฤษก่อนและ
หลังเรียนโดยใช้สูตร

 X =  X

 

แทนค่า

X ค่าเฉลี่ย

  X แทนผลรวมของคะแนนของผู้เรียน

 แทนจ านวนผู้เรียน

สรุปผลการศึกษาค้นคว้า

ผลจากการวิเคราะห์ข้อมูลสรุปได้ดังนี้

 เปรียบเทียบผลสัมฤทธิ์ของผู้เรียนซึ่งได้รับการสอนโดยใช้วิธีการสอนการอ่านของ
SRA ท าให้ผู้เรียนในกลุ่มทดลองมีผลสัมฤทธิ์ทางการเรียนภาษาอังกฤษในด้านทักษะการอ่านดีขึ้น

ข้อเสนอแนะ

1 วิธีการนี้เป็นวิธีหนึ่งที่สามารถพิจารณาน าไปใช้ในการส่งเสริมพัฒนาการด้าน
การอ่านของเด็ก เนื่องจากในการฝึกทักษะการอ่านเด็กจะเกิดความพร้อมใน
ด้านต่าง ๆ คือ ร่างกาย อารมณ์ สังคม และสติปัญญาพร้อม ๆ กันไป

2. สามารถประยุกต์ ใช้เครื่องมือชนิดอื่น ๆ เพื่อ ส่งเสริมการอ่าน เช่น
หนังสือพิมพ์ วีดีโอ หรือ Multimedia ซึ่งจะมีภาพเคล่ือนไหวและมีเสียง
ประกอบเป็นการเพ่ิมความน่าสนใจในการอ่าน

บรรณานุกรม

บันลือ พฤกษะวัน. 2538. มิติใหม่ในการสอนอ่าน. ส านักพิมพ์ไทยวัฒนาพานิช. กรุงเทพฯ,
140 น.

ประมวล ดิคคินสัน. 2509. ความพร้อมที่จะเรียนอ่านของเด็ก จิตวิทยาการศึกษาของเด็ก.
หน่วยศึกษานิเทศน์ กรมการฝึกหัดครู กระทรวงศึกษาธิการ, กรุงเทพฯ 114 น.

ประเทิน มหาขันธ์. 2530. การสอนอ่านเบื้องต้น. ส านักพิมพ์โอเดียนสโตร์, กรุงเทพฯ. 243 น.

ราชบัณฑิตยสถาน. 2539. พจนานุกรมฉบับราชราชบัณฑิตยสถาน พุทธศักราช 2525.
ส านักพิมพ์อักษรเจริญทัศน์. กรุงเทพฯ 972 น.

สุไร พงษ์ทองเจริญ. 2525. วิธีสอนภาษาอังกฤษเป็นภาษาที่สอง. มหาวิทยาลัยศรีนครินทร์
วิโรฒประสานมิตร, กรุงเทพฯ. 155 น.

Downing, J. and C.K. Leong. 1982. Psychology of Reading. Maemillan Publishing
Co., Inc., New York. 410 p.

Elkonin, D.B. 1973. U.S.S.R. Comparative reading. Cited by J. Downing and C.K.

Leong. 1982. Psychology of Reading. Maemillan Publishing Co.,
Inc., New York. 410 p.

Fries, C.C. 1963. Linguistics and reading. Cited by J. Downing and C.K. Leong.

1982. Psychology of Reading. Maenillan Publishing Co., Inc., New
York. 410 p.

Harris, A.J. 1968. How to increase Reading Ability : A Guide to Development and

Vemedio Methods. 4 th ed., David Mckay, New Youk. 325 p.

Humphrey, J.H. and N.H. Joy. 1990. Reading Con Be Child’s Play. Charles C.

Thomas Publisher, Illinois. 116 p.

Thomson, B.J. 1981. Parent’s perseptions of their roles and neesa as related to

their children’s reading development. Ph.D. thesis, State University
of New York, New York. (Diss. Abstr. 42 : 1079 -A 1080 – A)

รายงานการวจิยัในช ัน้เรียน

การฝึกทักษะการอ่านภาษาอังกฤษ

นางสาวกมลชนก พนัธุ์ทอง

นางสาวรุจริา เจรญิสขุ

โรงเรียนปราจีนกลัยาณี ปราจนีบรุ ี

ส านกังานเขตพื้นทีม่ธัยมศกึษา เขต ๗

กิตติกรรมประกาศ

 การท าวิจัยในชั้นเรียนฉบับนี้ผู้จัดท าต้องขอขอบพระคุณคณะผู้บริหาร
คณะครูในกลุ่มสาระการเรียนรู้ภาษาต่างประเทศ ตลอดจนคณะครูระดับชั้นมัธยมศึกษาปีที่ 2 ที่
ได้ช่วยเป็นก าลังใจ และให้ค าแนะน าในการจัดท าตลอดจนการค้นหาข้อมูลในกระบวนการและ
ขั้นตอนต่าง ๆ ของการท าวิจัยซึ่งถือเป็นส่วนส าคัญของการด าเนินการจัดท า และขอขอบใจ
นักเรียนระดับชั้นมัธยมศึกษาปีที่ 2 โรงเรียนปราจีนกัลยาณี ที่ได้ให้ความร่วมมือในการ
ด าเนินการทดลองและเก็บข้อมูลเป็นอย่างดี จนท าให้งานวิจัยฉบับนี้ส าเร็จลุล่วงลงได้ด้วยดี

นางสาวกมลชนก พันธุ์ทอง
 นางสาวรุจิรา เจริญสุข

 19 มีนาคม 2561

ค าน า

 การอ่านเป็นทักษะด้านหนึ่งที่ส าคัญมากในวิชาภาษาอังกฤษ เพื่อพัฒนาผู้เรียนให้
มีความรู้และทักษะพื้นฐานในการน าไปใช้ศึกษาต่อในระดับที่สูงขึ้น ใช้ในหน้าที่การงานในอนาคต
และใช้ในชีวิตประจ าวันได้อย่างถูกต้องเหมาะสมตามหลักเกณฑ์ และเพื่อน าไปสู่ความเข้าใจใน
ทักษะการฟัง การพูด การเขียน และการสร้างกิจกรรมการเรียนการสอนอันหลากหลายต่อไป

 ผู้เขียนได้ศึกษาและน าเสนอวิธีการฝึกทักษะการอ่านเนื้อเรื่องภาษาอังกฤษที่
พัฒนาขึ้น สามารถพัฒนาการอ่านภาษาอังกฤษของนักเรียนได้อย่างมีประสิทธิภาพน าไปสู่
จุดมุ่งหมายที่ต้องการและน าไปใช้ในเหตุการณ์ปัจจุบันได้เป็นอย่างดี

 นางสาวกมลชนก พันธุ์ทอง
 นางสาวรุจิรา เจริญสุข

 19 มีนาคม 2561

สารบัญ

เรื่อง หน้า

 ความเป็นมาและความส าคัญของปัญหา 1

 แนวคิดทฤษฎีและงานวิจัย 4

 วิธีด าเนินการวิจัย 9

 ผลการวิเคราะห์ข้อมูล 12

 สรุป อภิปรายและข้อเสนอแนะ 16

