ชื่อเรื่องการค้นคว้าแบบอิสระ

กลยุทธ์ด้านการสอนคำศัพท์ภาษาอังกฤษของ ครูระดับประถมโรงเรียนพระหฤทัย เชียงใหม่

ผู้เขียน

นางจงกลณี คูหะสุวรรณ

ปริญญา

ศิลปศาสตรมหาบัณฑิต (ภาษาอังกฤษ)

คณะกรรมการที่ปรึกษาการค้นคว้าแบบอิสระ

คร.ปรียา โนแก้ว

ประธานกรรมการ

ผศ. เยาวภา ศังขะศิลปิน

กรรมการ

อ. ประนุท สุขศรี

กรรมการ

บทคัดย่อ

การวิจัยครั้งนี้มีวัตถุประสงค์เพื่อศึกษาลักษณะกลยุทธ์ด้านการสอนคำศัพท์ภาษาอังกฤษใน ชั้นเรียนของครูระดับประถม การวิจัยมุ่งจุดประสงค์เพื่อสำรวจวิธีการสอนในปัจจุบันของครู ระดับประถมของโรงเรียนพระหฤทัย เชียงใหม่ โดยมีกลุ่มตัวอย่างซึ่งเป็นครูไทยผู้สอนวิชา ภาษาอังกฤษระดับประถม โรงเรียนพระหฤทัย เชียงใหม่ จำนวน 15 คน ข้อมูลที่ใช้ในการวิเคราะห์ ได้จากการตอบแบบสอบถาม ซึ่งมี 2 ส่วน คือ 1) ส่วนของพื้นฐานด้านการศึกษา ประสบการณ์ ทำงาน การพัฒนาวิชาชีพครู หน้าที่ที่ได้รับมอบหมาย งานในความรับผิดชอบ และ 2) ส่วนของ กลวิธีด้านการเรียนการสอนคำศัพท์ภาษาอังกฤษ ข้อมูลที่ได้เป็นค่าตัวเลขแล้วนำมาวิเคราะห์ หาค่าสถิติในรูปแบบร้อยละ ผลการวิจัยมีดังนี้

1. ด้านการสอนคำศัพท์

ผลการสำรวจ พบว่าการเรียนการสอนคำศัพท์ภาษาอังกฤษสำหรับนักเรียนระดับประถม
ของโรงเรียนพระหฤทัย เชียงใหม่ มีความสอดคล้องกับหลักสูตรของกระทรวงศึกษาธิการเป็น
อย่างดี มีการฝึกทักษะการเรียนรู้ครบทั้ง 4 ทักษะคือ ทักษะการฟัง พูด อ่าน และเขียน ยิ่งไปกว่านั้น
วิธีการเรียนการสอนได้ถูกถ่ายทอดทั้งโดยทางตรง คือ การเชื่อมโยงระหว่างคำศัพท์กับความหมาย
และโดยทางอ้อมคือการจัดเตรียมการสื่อสารตามสภาพแวดล้อมต่างๆ นอกจากนี้ ยังส่งเสริมการมี
ส่วนร่วมและการปฏิบัติกิจกรรมการเรียนรู้ของนักเรียนทั้งแบบตัวต่อตัวและแบบกลุ่ม ซึ่งสรุปได้ว่า
กรูผู้สอนมีกลวิธีในการจัดการเรียนการสอนคำศัพท์ที่กระตุ้นการเรียนรู้ที่เหมาะสมกับนักเรียนใน

ระดับประถม แต่ยังขาดการออกแบบกิจกรรมเกี่ยวกับกระบวนการสะสมต่อเนื่อง เพื่อให้นักเรียนได้ เกิดการเรียนรู้ จากบทเรียนหนึ่งไปยังบทเรียนอื่นๆ นอกจากนี้พบว่าครูผู้สอนยังคงใช้กิจกรรมการ เรียนรู้แบบครูเป็นศูนย์กลาง ซึ่งยังไม่สอดคล้องกับแนวทางปฏิรูปการศึกษาแบบใหม่ที่กำหนดให้ ครูผู้สอนลดบทบาทลงเป็นเพียงผู้ให้กำแนะนำปรึกษา ทั้งนี้การออกแบบบทเรียนควรให้มีเนื้อหา การสื่อสารตามสภาพแวดล้อมที่หลากหลายและดึงดูดความสนใจให้นักเรียนสามารถเรียนรู้ได้ด้วย ตนเองโดยไม่ต้องอาศัยครูเป็นศูนย์กลาง

2. การพัฒนาวิชาชีพครู

จากผลการสำรวจแสดงให้เห็นว่าครูมีพื้นฐานการศึกษา ประสบการณ์ทำงานและการ พัฒนาวิชาชีพครูอยู่ในระดับสูง รวมทั้งมีความพึงพอใจค่อนข้างมากต่อหน้าที่ที่ได้รับมอบหมายใน ปัจจุบัน อย่างไรก็ตามผลการศึกษาชี้ให้เห็นว่าครูยังมีความต้องการการสนับสนุนจากทางโรงเรียน เพิ่มขึ้น เพื่อเอื้อต่อการมีปฏิสัมพันธ์และประสิทธิภาพการทำงานของคณะครู

้ผู้ศึกษามีความเห็นว่า ควรมีการทำวิจัยด้านอื่นๆ ที่เกี่ยวข้องกับการศึกษาต่อไปในอนาคต

ลิขสิทธิ์มหาวิทยาลัยเชียงใหม่ Copyright © by Chiang Mai University All rights reserved

Independent Study Title English Vocabulary Teaching Strategies Used by

Primary Teachers at Sacred Heart School, Chiang Mai

Author Mrs.Jongkolnee Kuhasuwan

Degree Master of Arts (English)

Independent Study Advisory Committee

Dr.Preeya Nokaew Chairperson

Asst. Prof. Yaowapa Sangkhasilapin Member

Lect. Pranut Suksri Member

ABSTRACT

The purpose of this research was to investigate the nature of the teaching strategies used in English language classrooms among primary school teachers. The focus of the study was to explore the current strategies for teaching English vocabulary used by primary school teachers at Sacred Heart School, Chiang Mai. The sample population consisted of 15 Thai primary school teachers who teach English at Sacred Heart School, Chiang Mai. The data were collected by means of a questionnaire which consisted of two parts: respondents' educational background, experience, professional development, current duties and responsibilities and respondents' English vocabulary teaching strategies. The responses were scored and analyzed in percentage. The findings were as follows:

1. Vocabulary Instruction

It was found that the teaching of English vocabulary for students at the Sacred Heart Primary school is a well-balanced curriculum, carried out through all four skills of language learning, namely listening, speaking, reading, and writing. Furthermore, the vocabulary instruction was given through both direct method, association between form and meaning, and indirect method, provision of

communicative contexts. In addition, students participate and perform in the learning activities individually as well as in group. It was concluded that while the vocabulary learning strategies were appropriate and motivating for primary students, the activities were not designed to be in a cumulative process so that students' learning in one lesson can contribute to another lesson. Moreover, the teachers still play a central role in the learning activities. It was recommended that teachers' roles be reduced to become those of facilitators and the lessons be designed with students independently engaging in various communicative contexts among themselves not with the teacher as the center.

2. Professional Development

The findings reveal favorable educational background, experience, professional development, and current duties and responsibilities of the respondents. However, the findings indicate that an increase in school general support can lead to a higher level of productive relationship and academic competence among the teachers.

More research on education development should be conducted in the future.

ลิขสิทธิ์มหาวิทยาลัยเชียงใหม่ Copyright © by Chiang Mai University All rights reserved