

วจิยัและนวตักรรมเพือ่พฒันาคุณภาพการศึกษาโรงเรียนในฝัน
เร่ือง

การพฒันาการอ่านออกเสียงสะกดค าภาษาองักฤษ (Phonics)
โดยใช้แบบฝึกทักษะ ของนักเรียนช้ันประถมศึกษาปีที ่ 6

โรงเรียนบ้านน า้แคม อ าเภอท่าลี ่ จงัหวดัเลย

สรียาภรณ์ นนทะปะ

โรงเรียนบ้านน า้แคม อ าเภอท่าลี ่ จงัหวดัเลย
ส านักงานเขตพืน้ที่การศึกษาประถมศึกษาเลยเขต 1

ก

ค าน า

“วิจยัและนวตักรรมเพื่อพฒันาคุณภาพการศึกษาโรงเรียนในฝัน” ฉบบัน้ีเป็นส่วนหน่ึง
ของการพฒันาคุณภาพดา้นวิชาการของโรงเรียนบา้นน ้ าแคม อ าเภอท่าล่ี จงัหวดัเลย ส านกังาน
เขตพื้นท่ีการศึกษาประถมศึกษาเลยเขต 1 ซ่ึงไดรั้บการประเมินให้เป็นโรงเรียนตน้แบบโรงเรียน
ในฝันรุ่นท่ี 3 เม่ือปีการศึกษา 2555

โรงเรียนบา้นน ้ าแคมไดพ้ิจารณาปัญหาดา้นการเรียนการสอนทั้ง 8 กลุ่มสาระการเรียนรู้
แลว้ พบวา่ กลุ่มสาระการเรียนรู้ภาษาต่างประเทศมีปัญหามากท่ีสุด เน่ืองจากนกัเรียนขาดความรู้
และทกัษะด้านการอ่านออกเสียงสะกดค าภาษาองักฤษ ส่งผลให้ผลสัมฤทธ์ิทางการเรียนระดบั
โรงเรียน ระดบัเขตพื้นท่ีการศึกษา และระดบัชาติ อยูใ่นระดบัต ่ามาก ดงันั้นจึงตอ้งเร่งแกปั้ญหา
ในส่วนน้ีใหส้ าเร็จ เพื่อใหน้กัเรียนสามารถเรียนรู้ในระดบัสูงข้ึนต่อไปไดอ้ยา่งมีประสิทธิภาพ

โรงเรียนบ้านน ้ าแคมหวงัว่ารายงานการวิจยัฉบบัน้ีจะเป็นประโยชน์ต่อทุกภาคส่วน
ทั้งหน่วยงานการศึกษาหรือชุมชนภายนอก เพื่อช่วยให้มีความรู้และทกัษะการอ่านออกเสียงสะกด
ค าภาษาองักฤษไดดี้ข้ึน

 สรียาภรณ์ นนทะปะ
 ผูว้จิยั

ข

สรียาภรณ์ นนทะปะ (2558) : การพฒันาทกัษะการอ่านออกเสียงสะกดค าภาษาองักฤษ (Phonics)
โดยใช้แบบฝึกทักษะ ของนักเรียนชั้ นประถมศึกษาปีท่ี 6 โรงเรียนบ้านน ้ าแคม
อ าเภอท่าล่ี จงัหวดัเลย

75 หนา้

บทคดัย่อ

การวิจัยคร้ังน้ีมีวตัถุประสงค์เพื่อ (1) ศึกษาผลการพัฒนาการทักษะอ่านออกเสียง
สะกดค าภาษาองักฤษของนกัเรียน และ (2) ศึกษาวิธีการสร้างและหาประสิทธิภาพของแบบฝึก
ทักษะการอ่านออกเสียงสะกดค าภาษาอังกฤษ ประชากร ท่ีใช้ในการวิจัย คือนัก เ รียน
ชั้นประถมศึกษาปีท่ี 6 โรงเรียนบา้นน ้ าแคม ส านกังานเขตพื้นท่ีการศึกษาประถมศึกษาเลยเขต 1
ภาคเรียนท่ี 1 ปีการศึกษา 2557 จ านวน 40 คน และใชว้ธีิการสุ่มกลุ่มตวัอยา่งแบบเฉพาะเจาะจง
(Purposive Sampling) เน่ืองจากมีนกัเรียนร้อยละ 90 ของนกัเรียนทั้งชั้นเรียนอ่านออกเสียงสะกด
ค าไม่ได้ เคร่ืองมือท่ีใช้ในการเก็บรวบรวมขอ้มูลคือแบบฝึกทกัษะการอ่านออกเสียงสะกดค า
ภาษาองักฤษท่ีผูว้ิจยัสร้างข้ึน การวิเคราะห์ขอ้มูลเชิงปริมาณโดยใช้ค่าร้อยละ (%) ค่าเฉล่ีย (𝑥̅)
ส่วนเบ่ียงเบนมาตรฐาน (S.D.) และค่าทดสอบที (t – test) แบบ Dependent กรณีกลุ่มตวัอย่าง
ไม่เป็นอิสระแก่กนั และวเิคราะห์ขอ้มูลเชิงคุณภาพดว้ยการบรรยายเน้ือหา

ผลการวจิยัสรุปไดด้งัน้ี
(1) ผลสัมฤทธ์ิทางการเรียนดา้นการอ่านออกเสียงสะกดค าภาษาองักฤษหลงัเรียนสูงกวา่

ก่อนเรียนอยา่งมีนยัส าคญัทางสถิติท่ีระดบั .05 ซ่ึงสอดคลอ้งกบัสมมุติฐานท่ีตั้งไว ้
(2) แบบฝึกทักษะการอ่านออกเสียงสะกดค าภาษาอังกฤษท่ีผู ้วิจ ัยสร้างข้ึนมีค่า

ประสิทธิภาพตามเกณฑ ์ E1/ E2 ร้อยละ 80/ 80 ซ่ึงสามารถน าไปใชไ้ด ้
(3) จากผลการสังเกต พบวา่ มีปัญหาอุปสรรคมากมาย อนัเน่ืองมาจากนกัเรียนส่วนมาก

เป็นกลุ่มปานกลางและอ่อนท่ีมีปัจจยัอ่ืนเขา้มาเก่ียวขอ้ง เช่น ความรู้พื้นฐาน ระดับสติปัญญา
ความใฝ่รู้ใฝ่เรียน และเจตคติต่อการเรียนภาษาองักฤษ ดงันั้นครูตอ้งใชเ้วลาเพิ่มเติมในการสอน
ซ่อมเสริมนกัเรียนรายบุคคล นอกจากน้ีนกัเรียนส่วนมากยงัขาดทกัษะการออกเสียงพยญัชนะบาง
เสียงท่ีไม่มีหรือแตกต่างจากภาษาไทย และการออกเสียงพยญัชนะทา้ยค า เน่ืองจากความเคยชินใน
การใชภ้าษาแม่ ผูว้ิจยัจึงเสนอแนะในการท าวิจยัคร้ังต่อไป เพื่อพฒันาทกัษะการอ่านออกเสียงของ
นกัเรียนใหดี้ข้ึน

ค

SAREEYAPORN NONTAPA (2558) : A DEVELOPMENT OF PHONICS BY USING
PRACTICAL BOOK FOR GRADE 6 STUDENTS OF BAN NAMKHAEM SCHOOL
IN THALI DISTRICT OF LOEI PROVINCE

75 P.

Abstract

The purposes of this research were (1) to learn how learning achievement on phonics
that the students can do, and (2) to learn how to create and develop the efficient Practical Book.
The population was 40 grade 6 students of Ban Namkhaem School in the first semester in academic
year 2014. 20 of them were purposively selected as the sample for this study because of disability
in phonics. Data were collected by Practical Book. The statistics used for the quantitative analysis
were percentage, mean, standard deviation and t-test. Qualitative data was analyzed under the
framework of students’ ability in reading and spelling words. The findings of the study were as
follows:

(1) The comparison of the learning achievement on phonics of grade 6 students showed
that their posttest scores were higher than their pretest scores at significant difference level of 0.05.

(2) The Practical Book was developed until it reached efficiency at 80 : 80 percentages.
(3) The problems gained from the observation are the failure of the most students. It

means that they lack of background knowledge, skills, diligence, and positive attitude in English.
Thus it suggested that teacher should give more time to practice them again and again until they
can read and spell words because it is the basic skill which help them to learn in the upper level.
Moreover, the most students cannot pronounce some consonant sounds and the final sounds
because of the mother tongue. So, teacher should continue developing them in these problem.

ง

กติติกรรมประกาศ

วิจยัและนวตักรรมเพื่อพฒันาคุณภาพการศึกษาโรงเรียนในฝันน้ีส าเร็จลุล่วงไปไดด้ว้ยดี

โดยได้รับความอนุเคราะห์อย่างดียิ่งจาก นางนวภา วงษ์อินตา ศึกษานิเทศก์ช านาญการพิเศษ
และนางจันทร์เพ็ญ รัตนมาลา ศึกษานิเทศก์เช่ียวชาญ สังกัดส านักงานเขตพื้นท่ีการศึกษา
ประถมศึกษาเลยเขต 1 ท่ีไดใ้หค้ าปรึกษาช้ีแนะแนวทางในการจดัท าจนส าเร็จในการท าวิจยั

ขอขอบพระคุณ นางสาววจิิตรา บุษบา ครูช านาญการพิเศษสาขาภาษาองักฤษ โรงเรียน
บา้นหนองหญา้ไซ อ าเภอเมืองเลย จงัหวดัเลย นางเยาวภา พิลาคุณ ครูช านาญการพิเศษสาขา
ภาษาองักฤษ โรงเรียนบา้นปากห้วย อ าเภอท่าล่ี จงัหวดัเลย และนางสาวดวงสุดา สุปมา ครู
โรงเรียนเลยพิทยาคม อ าเภอเมือง จงัหวดัเลย ท่ีกรุณาเป็นผูเ้ช่ียวชาญ ให้ความอนุเคราะห์ในการ
ตรวจสอบเก่ียวกบัเน้ือหาและการใช้ภาษาองักฤษ ตลอดจนปรับปรุงเคร่ืองมือท่ีใชใ้นการวิจยัให้
ส าเร็จลุล่วงไปดว้ยดี

ขอขอบพระคุณผูอ้ านวยการโรงเรียนบา้นน ้ าแคมและคณะครูทุกท่าน ท่ีไดใ้ห้โอกาส
พฒันาตนเองดา้นงานวชิาการให้สูงข้ึน และอนุญาตให้ด าเนินการเก็บรวบรวมขอ้มูลเพื่อใชใ้นการ
วจิยั ใหค้ าปรึกษา ค าแนะน า และความช่วยเหลือผูว้จิยัดว้ยดีเสมอมา

ขอบใจนกัเรียนชั้นประถมศึกษาปีท่ี 6 โรงเรียนบา้นน ้ าแคม อ าเภอท่าล่ี จงัหวดัเลย
ปีการศึกษา 2557 ทุกคนท่ีใหค้วามร่วมมือเป็นอยา่งดียิง่ในการเก็บรวบรวมขอ้มูลในการวจิยัคร้ังน้ี

คุณงามความดี คุณค่าอนัพึงมาจากวิทยานิพนธ์ฉบบัน้ี ผูว้ิจยัขออุทิศเป็นเคร่ืองบูชา
พระคุณของบิดามารดา ครูอาจารย ์ อนัเป็นท่ีเคารพยิ่ง รวมถึงผูมี้พระคุณทุกท่านทั้งท่ีไดก้ล่าวถึง
และมิไดก้ล่าวถึง และผูท่ี้มีส่วนเก่ียวขอ้งในวทิยานิพนธ์ฉบบัน้ีทุกท่าน

สรียาภรณ์ นนทะปะ

ผูว้จิยั

จ

สารบัญ
 หน้า
ค าน า ก
บทคัดย่อภาษาไทย ข
บทคัดย่อภาษาองักฤษ ค
กติติกรรมประกาศ ง
สารบัญ จ
สารบัญตาราง ช
สารบัญภาพประกอบ ซ

บทที่ 1 บทน า

1.1 ความเป็นมาและความส าคญัของการวจิยั 1
1.2 วตัถุประสงคก์ารวจิยั 2
1.3 สมมุติฐานการวจิยั 2
1.4 ขอบเขตการวจิยั 2
1.5 นิยามศพัทเ์ฉพาะ 3
1.6 ประโยชน์ท่ีคาดวา่จะไดรั้บ 3

บทที ่ 2 เอกสารและงานวจัิยทีเ่กีย่วข้อง

2.1 หลกัสูตรการศึกษาขั้นพื้นฐาน พุทธศกัราช 2551 4
กลุ่มสาระการเรียนรู้ภาษาต่างประเทศชั้นประถมศึกษาปีท่ี 6

2.2 การออกเสียงภาษาองักฤษตามหลกัภาษาศาสตร์ 6
2.3 การอ่านออกเสียงสะกดค า 11
2.4 หลกัในการจดัท าแบบฝึกทกัษะ 12
2.5 งานวจิยัท่ีเก่ียวขอ้ง 13
2.6 กรอบแนวคิดการวจิยั 14

ฉ

บทที ่ 3 วธีิด าเนินการวจัิย
3.1 ประชากรและกลุ่มตวัอยา่ง 15
3.2 เคร่ืองมือท่ีใชใ้นการศึกษา 15
3.3 การสร้างเคร่ืองมือ 16
3.4 วธีิด าเนินการทดลองและการเก็บรวบรวมขอ้มูล 16
3.5 การวเิคราะห์ขอ้มูล 17
3.6 สถิติท่ีใชใ้นการวจิยั 17

บทที ่ 4 ผลการวเิคราะห์ข้อมูล
 4.1 ผลการประเมินคุณภาพของแบบฝึกทกัษะในดา้นความเท่ียงตรงเชิงเน้ือหา 18

4.2 ผลการหาประสิทธิภาพของแบบฝึกทกัษะ 19
4.3 ผลสัมฤทธ์ิทางการเรียนดา้นการอ่านออกเสียงสะกดค าภาษาองักฤษ 20
4.4 ผลการบนัทึกการสังเกต 21

บทที ่ 5 สรุปผลการวจัิย อภิปรายผล และข้อเสนอแนะ

5.1 วตัถุประสงคข์องการวจิยั 24
5.2 สมมุติฐานการวจิยั 24
5.3 วธีิด าเนินการวจิยั 24
5.4 สรุปผลการวจิยั 25
5.5 อภิปรายผลการวจิยั 26
5.6 ขอ้เสนอแนะ 27

บรรณานุกรม 29

ภาคผนวก ก 31

ภาคผนวก ข 40

รายช่ือผู้เช่ียวชาญ 73

ประวตัิผู้วจัิย 75

ช

สารบัญตาราง
 หน้า
ตารางท่ี 1 มาตรฐาน ต 1.1 6
ตารางท่ี 2 ฐานกรณ์ท่ีเคล่ือนไหวไดแ้ละเคล่ือนไหวไม่ได ้ 7
ตารางท่ี 3 ค่า IOC ท่ีประเมินโดยผูเ้ช่ียวชาญ 18
ตารางท่ี 4 ขอ้เสนอแนะในการปรับปรุงแกไ้ขแบบฝึกทกัษะโดยผูเ้ช่ียวชาญ 19
ตารางท่ี 5 ค่าประสิทธิภาพของแบบฝึกทกัษะเม่ือเทียบกบัเกณฑท่ี์ก าหนด 19
ตารางท่ี 6 ค่าเฉล่ียและส่วนเบ่ียงเบนมาตรฐานของผลสัมฤทธ์ิทางการเรียน 20
 ทา้ยบทเรียน
ตารางท่ี 7 ค่าสถิติของผลสัมฤทธ์ิทางการเรียนก่อนเรียน – หลงัเรียน 21
ตารางท่ี 8 ผลการบนัทึกการสังเกต 22

ซ

สารบัญภาพประกอบ
 หน้า
ภาพประกอบท่ี 1 ต าแหน่งของอวยัวะในการออกเสียง 8
ภาพประกอบท่ี 2 กรอบแนวคิดการวิจยั 14

1

บทที ่ 1
บทน ำ

1.1 ควำมเป็นมำและควำมส ำคัญของกำรวจัิย

หลักสูตรแกนกลางกลุ่มสาระการเรียนรู้ภาษาต่างประเทศ ตามหลักสูตรแกนกลาง
การศึกษาขั้นพื้นฐาน พุทธศกัราช 2551 มุ่งหวงัให้ผูเ้รียนมีเจตคติท่ีดีต่อภาษาต่างประเทศ สามารถ
ใช้ภาษาต่างประเทศ ส่ือสารในสถานการณ์ต่าง ๆ แสวงหาความรู้ ประกอบอาชีพ และศึกษาต่อ ใน
ระดบัท่ีสูงข้ึน รวมทั้งมีความรู้ความเขา้ใจในเร่ืองราวและวฒันธรรมอนัหลากหลายของประชาคมโลก
และสามารถถ่ายทอดความคิดและวฒันธรรมไทยไปยงัสังคมโลกได้อย่างสร้างสรรค์ อีกทั้งยงั
ก าหนดคุณภาพของผูเ้รียนเม่ือจบชั้นประถมศึกษาปีท่ี 6ในดา้นการออกเสียง คือ “อ่านออกเสียง
ประโยค ข้อความ นิทาน และบทกลอนสั้ นๆ ถูกตอ้งตามหลกัการอ่าน” (ส านักงาน
คณะกรรมการการศึกษาขั้นพื้นฐาน (สพฐ, 2551: 1-3)

อยา่งไรก็ตาม คนไทยนั้นมีปัญหามากมายในการออกเสียงภาษาองักฤษ เน่ืองมาจากความ
แตกต่างระหวา่งระบบเสียงภาษาองักฤษกบัระบบเสียงภาษาไทย ดงันั้นการท่ีจะให้ผูเ้รียนสามารถ
ออกเสียงได้ถูกต้องใกล้เคียงกับเจ้าของภาษาและป้องกันมิให้ผูเ้รียนออกเสียงผิดจึงควรสร้าง
พื้นฐานและปลูกฝังลกัษณะนิสัยในการออกเสียงให้ถูกตอ้งชดัเจนตั้งแต่เด็กในระยะเร่ิมตน้หรือ
ประถมศึกษา (จีรนนัท ์ เมฆวงษ,์ 2547 : 2) ซ่ึงวธีิการจดัการเรียนรู้ท่ีนิยมใช ้ คือการอ่านออกเสียง
สะกดค า (Phonics)เป็นหลกัการถอดรหสัเสียงและการผสมเสียงตวัอกัษร ผูเ้รียนจะต้องเขา้ใจเสียง
ของตวัอกัษรต่างๆและออกเสียงเหล่านั้นใหไ้ดอ้ยา่งถูกตอ้งจึงจะสามารถผสมเสียงออกมาเป็นค าได้
เช่น ค าวา่ cat จะสอนให้รู้จกัตวั “c” จากเสียงของมนัคือเสียง “ค” ตวั “a” เป็นเสียง “แอะ” และตวั
“t” เป็นเสียง “ท” และผสมเสียงกนัเป็น “ค-แอะ-ท แคท” (ดวงใจ ตั้งสง่า, 2555-2556)

และเม่ือพิจารณาผลสัมฤทธ์ิทางการเรียนของนักเรียนชั้นประถมศึกษาปีท่ี 6 โรงเรียน
บา้นน ้ าแคมพบวา่ นกัเรียนมีผลการเรียนรู้รายวิชาภาษาองักฤษอยูใ่นระดบัต ่า เน่ืองจากขาดทกัษะ
การอ่านออกเสียงสะกดค า แต่จะใชว้ธีิการจ าค าศพัทเ์ป็นค าๆ แลว้เขียนค าอ่านเป็นภาษาไทยก ากบั
ไว ้ ท าให้ไม่สามารถอ่านออกเสียงค าศพัท์ท่ีแตกต่างจากบทเรียนได ้ ซ่ึงเป็นปัญหาในการจดัการ
เรียนการสอนภาษาองักฤษและส่งผลให้ผลสัมฤทธ์ิทางการเรียนและผลการทดสอบระดบัชาติ (O-
net) อยูใ่นระดบัต ่ากวา่ระดบัประเทศ ดงันั้น ผูว้ิจยัจึงจดัท าแบบฝึกทกัษะการอ่านออกเสียงสะกด
ค า (Phonics) เพื่อพฒันานักเรียนให้มีพื้นฐานด้านการอ่านและเอ้ือประโยชน์ต่อการเรียนใน
ระดบัสูงต่อไป

2

1.1 วตัถุประสงค์กำรวจัิย
1.1.1 เพื่อศึกษาผลการพฒันาการทกัษะอ่านออกเสียงสะกดค าภาษาองักฤษของนกัเรียน
1.1.2 เพื่อศึกษาวิธีการสร้างและหาประสิทธิภาพของแบบฝึกทกัษะการอ่านออกเสียง

สะกดค าภาษาองักฤษ

1.2 สมมุติฐำนกำรวจัิย
1.2.1 นกัเรียนมีผลสัมฤทธ์ิทางการเรียนดา้นการอ่านออกเสียงสะกดค าภาษาองักฤษหลงั

เรียนสูงกวา่ก่อนเรียนอยา่งมีนยัส าคญัทางสถิติท่ีระดบั .05
1.2.2 แบบฝึกทกัษะมีประสิทธิภาพตามเกณฑร้์อยละ 80/80

1.3 ขอบเขตของกำรวจัิย

การวิจยัคร้ังน้ีผูว้ิจยัพฒันาทกัษะการอ่านออกเสียงสะกดค าภาษาองักฤษท่ีเป็นปัญหา
ส าหรับนกัเรียน ซ่ึงมีขอบเขตของการศึกษา ดงัน้ี

1.3.1 ประชำกรและกลุ่มตัวอย่ำง
 ประชากรท่ีใช้ในการวิจยัคร้ังน้ี คือ นักเรียนชั้นประถมศึกษาปีท่ี 6 โรงเรียน

บา้นน ้าแคม อ าเภอท่าล่ี จงัหวดัเลย ส านกังานเขตพื้นท่ีการศึกษาประถมศึกษาเลยเขต 1 ภาคเรียนท่ี
1 ปีการศึกษา 2557 จ านวน 40 คน

กลุ่มตวัอยา่งท่ีใชใ้นการวจิยัคร้ังน้ี คือ นกัเรียนชั้นประถมศึกษาปีท่ี 6/2 โรงเรียน
บา้นน ้ าแคม อ าเภอท่าล่ี จงัหวดัเลย ส านกังานเขตพื้นท่ีการศึกษาประถมศึกษาเลยเขต 1 ภาคเรียนท่ี
1 ปีการศึกษา 2557 จ านวน 20 คน โดยใช้วิธีการสุ่มแบบเฉพาะเจาะจง (Purposive Sampling)
เน่ืองจากมีนกัเรียนร้อยละ 90 ของนกัเรียนทั้งชั้นเรียนอ่านออกเสียงสะกดค าไม่ได ้

1.3.2 ระยะเวลำ
 ระยะเวลาท่ีใชใ้นการวจิยั ไดแ้ก่ ภาคเรียนท่ี 1 ปีการศึกษา 2557

1.3.3 เนือ้หำ
 เน้ือหาท่ีใช้ในการวิจยั ไดแ้ก่ ค าศพัท์พื้นฐานระดบัประถมศึกษา ส่วนใหญ่เป็น

ค าท่ีมีจ านวน 1-2 พยางค์ แต่ไม่เกิน 4 พยางค์ เพื่อความสะดวกต่อการอ่านออกเสียงสะกดค า
ส าหรับผูเ้ร่ิมตน้

3

1.4 นิยำมศัพท์เฉพำะ
1.4.1 กำรอ่ำนออกเสียงสะกดค ำภำษำอังกฤษ หมายถึง การอ่านออกเสียงพยญัชนะ –

สระ การประสมค า และการอ่านออกเสียงค าให้ถูกตอ้งตามหลกัการออกเสียงภาษาองักฤษ ไดแ้ก่
การออกเสียงพยญัชนะทา้ยค า (final sound) และการลงเสียงเนน้หนกัในค า (stress)

1.4.2 แบบฝึกทักษะ หมายถึง เอกสารท่ีประกอบดว้ยค าศพัท ์ รูปภาพ และความหมาย
ของค าท่ีเป็นไดท้ั้งใบความรู้และแบบทดสอบ ซ่ึงมีเน้ือหาดงัน้ี เสียงพยญัชนะเด่ียว (Consonant)
เสียงพยญัชนะควบกล ้ า (Cluster) เสียงสระเด่ียว (Vowel) เสียงสระผสม (Diphthong) การอ่าน
ออกเสียงสะกดค า (Phonics) การออกเสียงพยญัชนะท้ายค า (Final Sound) และการลงเสียง
เน้นหนักในค า (Stress) อีกทั้งมีส่วนประกอบอ่ืนๆ ภายในเล่ม ดงัน้ี ค าช้ีแจงส าหรับครูผูส้อน
แบบทดสอบทา้ยบทเรียนท่ี 1 – 3 แบบทดสอบก่อนเรียน – หลงัเรียน (Pretest - Posttest) และแบบ
ประเมินส าหรับครู

1.4.3 ผลสัมฤทธ์ิทำงกำรเรียน หมายถึง ผลลพัธ์ของคะแนนความสามารถในการอ่าน
ออกเสียงสะกดค าภาษาองักฤษของนกัเรียนจากการใชแ้บบทดสอบก่อนเรียน – หลงัเรียน (Pretest -
Posttest) และแบบทดสอบทา้ยบทเรียน

1.4.4 ประสิทธิภำพของส่ือ หมายถึง ผลของการใช้แบบฝึกทกัษะท่ีผูว้ิจยัสร้างข้ึนโดย
กลุ่มทดลองประสิทธิภาพเคร่ืองมือตามเกณฑ์ E1/E2 ผ่านเกณฑ์ร้อยละ 80/80 โดยท่ี E1 หมายถึง
คะแนนการทดสอบหลงัเรียน และ E2 หมายถึงคะแนนเฉล่ียของการทดสอบทา้ยบทเรียนทั้ง 3 คร้ัง

1.5 ประโยชน์ทีค่ำดว่ำจะได้รับ

1.5.1 นกัเรียนสามารถอ่านออกเสียงสะกดค าภาษาองักฤษไดอ้ยา่งถูกตอ้งเหมาะสม ซ่ึง
เป็นพื้นฐานในการเรียนระดบัสูงต่อไป

1.5.2 ไดแ้บบฝึกทกัษะท่ีมีประสิทธิภาพตามเกณฑ์ท่ีก าหนด ซ่ึงสามารถน าไปใชจ้ดัการ
เรียนรู้กบันักเรียนชั้นอ่ืนๆ ท่ีมีปัญหา หรือใช้กบันกัเรียนชั้นประถมศึกษาปีท่ี 6 ในปีการศึกษา
ต่อไปได ้ ตลอดจนเผยแพร่ผลงานให้เป็นท่ีประจกัษต่์อสถานศึกษา หน่วยงานภายนอก และชุมชน
เพื่อใชป้ระโยชน์จากแบบฝึกทกัษะฉบบัน้ี

4

บทที ่ 2
เอกสำรและงำนวจิัยทีเ่กีย่วข้อง

ในการด าเนินการวิจยั เร่ืองการพฒันาการอ่านออกเสียงสะกดค าภาษาองักฤษ (Phonics)

โดยใช้ชุดการสอน ของนกัเรียนชั้นประถมศึกษาปีท่ี 6 โรงเรียนบา้นน ้ าแคม อ าเภอท่าล่ี จงัหวดั
เลย เพื่อพฒันาคุณภาพโรงเรียนในฝัน ผูว้ิจยัได้ศึกษาเอกสารและงานวิจยัท่ีเก่ียวขอ้งต่างๆเพื่อเป็น
แนวทางในการด าเนินงานตามหวัขอ้ดงัต่อไปน้ี

2.1 หลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศกัราช 2551 กลุ่มสาระการเรียนรู้
ภาษาต่างประเทศ ชั้นประถมศึกษาปีท่ี 6

2.2 การออกเสียงภาษาองักฤษตามหลกัภาษาศาสตร์
2.3 การอ่านออกเสียงสะกดค า
2.4 หลกัในการจดัท าแบบฝึกทกัษะ
2.5 งานวจิยัท่ีเก่ียวขอ้ง
2.6 กรอบแนวคิดการวจิยั

2.1 หลักสูตรแกนกลำงกำรศึกษำ ข้ันพื้นฐำน พุทธศักรำช 2551 กลุ่ มสำระกำรเ รียนรู้

ภำษำต่ำงประเทศช้ันประถมศึกษำปีที ่6 (กระทรวงศึกษาธิการ, สพฐ., 2551: ค าน า -19)
ส านักงานคณะกรรมการการศึกษาขั้นพื้นฐานได้พฒันาหลกัสูตรให้มีความเหมาะสม

ชดัเจนยิ่งข้ึน ทั้งเป้าหมายในการพฒันาคุณภาพผูเ้รียนและกระบวนการน าหลกัสูตรไปสู่การปฏิบติั
ในระดบัเขตพื้นท่ีการศึกษาและสถานศึกษา พร้อมทั้งไดจ้ดัท าสาระการเรียนรู้แกนกลางของกลุ่ม
สาระการเรียนรู้ 8 กลุ่มสาระในแต่ละระดบัชั้น เพื่อใหเ้ขตพื้นท่ีการศึกษา หน่วยงานระดบัทอ้งถ่ิน
และสถานศึกษาท่ีจดัการศึกษาขั้นพื้นฐานไดน้ าไปใช้เป็นกรอบและทิศทางในการพฒันาหลกัสูตร
และจดัการเรียนการสอน ซ่ึงในส่วนของกลุ่มสาระการเรียนรู้ภาษาต่างประเทศ ไดก้ล่าวไวด้งัน้ี

2.1.1 จุดมุ่งหมำยของหลกัสูตรกลุ่มสำระกำรเรียนรู้ภำษำต่ำงประเทศ

ในสังคมโลกปัจจุบนั การเรียนรู้ภาษาต่างประเทศมีความส าคญัและจ าเป็นอยา่งยิ่ง
ในชีวิตประจ าวนั เน่ืองจากเป็นเคร่ืองมือส าคญัในการติดต่อส่ือสาร การศึกษา การแสวงหาความรู้
การประกอบอาชีพ การสร้างความเขา้ใจเก่ียวกบัวฒันธรรมและวิสัยทศัน์ของชุมชนโลก และ
ตระหนกัถึงความหลากหลายทางวฒันธรรมและมุมมองของสังคมโลก น ามาซ่ึงมิตรไมตรีและความ
ร่วมมือกบัประเทศต่างๆ ช่วยพฒันาผูเ้รียนให้มีความเข้าใจตนเองและผูอ่ื้นดีข้ึน เรียนรู้และเข้า

5

ใจความแตกต่างของภาษาและวฒันธรรม ขนบธรรมเนียมประเพณี การคิด สังคม เศรษฐกิจ
การเมือง การปกครอง มีเจตคติที่ดีต่อการใช้ภาษาต่างประเทศ และใช้ภาษาต่างประเทศเพื่อการ
ส่ือสารได ้ รวมทั้งเขา้ถึงองค์ความรู้ต่างๆ ไดง่้ายและกวา้งข้ึน และมีวสิัยทศัน์ในการด าเนินชีวติ

ภาษาต่างประเทศท่ีเป็นสาระการเรียนรู้พื้นฐาน ซ่ึงก าหนดให้เรียนตลอดหลกัสูตร
การศึกษาขั้นพื้นฐาน คือ ภาษาองักฤษ ส่วนภาษาต่างประเทศอ่ืน เช่น ภาษาฝร่ังเศส เยอรมนั จีน
ญ่ีปุ่น อาหรับ บาลี และภาษากลุ่มประเทศเพื่อนบ้าน หรือภาษาอ่ืนๆ ให้อยู่ในดุลยพินิจของ
สถานศึกษาท่ีจะจดัท ารายวชิาและจดัการเรียนรู้ตามความเหมาะสม

กลุ่มสาระการเรียนรู้ภาษาต่างประเทศ มุ่ งหว ังให้ผู ้เ รียนมีเจตคติท่ีดี ต่อ

ภาษาต่างประเทศ สามารถใชภ้าษาต่างประเทศ ส่ือสารในสถานการณ์ต่าง ๆ แสวงหาความรู้ ประกอบ

อาชีพ และศึกษาต่อ ในระดับท่ีสูงข้ึน รวมทั้งมีความรู้ความเข้าใจในเร่ืองราวและวฒันธรรมอัน

หลากหลายของประชาคมโลก และสามารถถ่ายทอดความคิดและวฒันธรรมไทยไปยงัสังคมโลกได้

อยา่งสร้างสรรค ์ประกอบดว้ยสาระส าคญั ดงัน้ี

1.) ภำษำเพื่อกำรส่ือสำร การใช้ภาษาต่างประเทศในการฟัง พูด อ่าน
เขียน แลกเปล่ียนข้อมูล ข่าวสาร แสดงความรู้สึกและความคิดเห็น ตีความ น าเสนอข้อมูล
ความคิดรวบยอดและความคิดเห็นในเร่ืองต่างๆ และสร้างความสัมพนัธ์ระหว่างบุคคลอย่าง
เหมาะสม

2.) ภำษำและวัฒนธรรม การใช้ภาษาต่างประเทศตามวฒันธรรมของ
เจา้ของภาษาความสัมพนัธ์ ความเหมือนและความแตกต่างระหวา่งภาษากบัวฒันธรรมของเจา้ของ
ภาษา ภาษาและวฒันธรรมของเจา้ของภาษากบัวฒันธรรมไทย และน าไปใชอ้ยา่งเหมาะสม

3.) ภำษำกับควำมสัมพัน ธ์กับกลุ่ มสำระกำร เ รียน รู้อื่น ก ารใช้
ภาษาต่างประเทศในการเช่ือมโยงความรู้กับกลุ่มสาระการเรียนรู้อ่ืน เป็นพื้นฐานในการพฒันา
แสวงหาความรู้ และเปิดโลกทศัน์ของตน

4.) ภำษำกับควำมสัมพันธ์กับชุมชนและโลก การใชภ้าษาต่างประเทศใน
สถานการณ์ต่างๆ ทั้งในห้องเรียนและนอกห้องเรียน ชุมชน และสังคมโลก เป็นเคร่ืองมือพื้นฐานใน
การศึกษาต่อ ประกอบอาชีพ และแลกเปล่ียนเรียนรู้กบัสังคมโลก

6

2.1.2 คุณภำพผู้เรียน
จากหลักสูตรการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 กลุ่มสาระการเรียนรู้

ภาษาต่างประเทศ ชั้นประถมศึกษาปีท่ี 6 ก าหนดคุณภาพผูเ้รียนเม่ือจบชั้นประถมศึกษาปีท่ี 6 ใน
ดา้นการออกเสียงไวด้งัน้ี

“... อ่านออกเสียงประโยค ข้อความ นิทาน และบทกลอนสั้ นๆ ถูกตอ้งตาม
หลกัการอ่าน ... ”

2.1.3 มำตรฐำน ตัวช้ีวดั และสำระกำรเรียนรู้แกนกลำง ช้ันประถมศึกษำปีที ่6

สำระที ่1 ภำษำเพือ่กำรส่ือสำร

ตำรำงที่ 1 มาตรฐาน ต 1.1 เขา้ใจกระบวนการฟังและการอ่าน สามารถตีความเร่ืองท่ีฟังและอ่าน
จากส่ือประเภทต่างๆและน าความรู้มาใชอ้ยา่งมีวจิารณญาณ

ตัวช้ีวดั สำระกำรเรียนรู้แกนกลำง
ป.6/2 อ่านออกเสียงขอ้ความ นิทาน
และบทกลอนสั้นๆ ถูกตอ้งตาม
หลกัการอ่าน

ขอ้ความ นิทาน และบทกลอน
การใชพ้จนานุกรม
หลกัการอ่านออกเสียง เช่น
- การออกเสียงพยญัชนะตน้ค าและพยญัชนะ ทา้ยค า
- การออกเสียงเนน้หนกั-เบา ในค าและกลุ่มค า
 - การออกเสียงตามระดบัเสียงสูง-ต ่า ในประโยค

- การออกเสียงเช่ือมโยง (linking sound) ในขอ้ความ
- การออกเสียงบทกลอนตามจงัหวะ

ทีม่ำ : กระทรวงศึกษาธิการ, สพฐ. (2551: 13)

2.2 กำรออกเสียงภำษำองักฤษตำมหลกัภำษำศำสตร์

ในการส่ือสารท่ีมีประสิทธิภาพนั้นจ าเป็นตอ้งออกเสียงให้ถูกตอ้งชดัเจน เพื่อใหผู้ส่้งสาร
และผูรั้บสารเกิดความเขา้ใจตรงกนั ดงันั้นการฝึกออกเสียงภาษาองักฤษตามหลกัภาษาศาสตร์จึง
จ าเป็นอยา่งยิ่งท่ีจะช่วยให้ผูเ้รียนไดฝึ้กออกเสียงพยญัชนะและสระไดถู้กตอ้งชดัเจน ดงัรายละเอียด
ต่อไปน้ี

7

2.2.1 ต ำแหน่งของอวัยวะในกำรออกเสียงในช่องปำก (Point of articulation) (กฤษณา
ยอดมงคล, 2553 : 7-12)

เม่ือลมออกจากกล่องเสียงเขา้สู่ช่องปาก อวยัวะในปากจะท างานประสานกนั เช่น
ท าให้ช่องปากมีรูปร่างแบบต่างๆ มีการกกัลมก่อนปล่อยทนัที หรือค่อยๆ ปล่อย อวยัวะท่ีใช้เพื่อ
การออกเสียงในปากเรียกว่า ฐานกรณ์ (Articulators) อวยัวะท่ีไม่เคล่ือนไหว เรียกว่า ฐาน
(Passive articulators) ส่วนอวยัวะท่ีเคล่ือนไหว ขยบัตวัไปแตะอวยัวะส่วนอ่ืนๆ เรียกว่า กรณ์
(Active articulators) ซ่ึงในท่ีน้ีคือ ล้ิน (tongue) ส าหรับล้ินไก่เป็นอวยัวะท่ีขยบัตวัไดเ้ช่นกนั แต่
ไม่มากเหมือนล้ิน เม่ือล้ินแตะ “ฐาน” ต่างๆ คือ ปุ่มเหงือก เพดานปาก เพดานอ่อน เป็นส่วน
ส าคญัท่ีท าใหเ้กิดการกกั เปล่ียนรูปร่างช่องวา่งในปาก ช่วยใหเ้ราออกเสียงพดูได ้

การออกเสียงพยญัชนะมีการแตะหรือการกกัลมในปาก แต่เสียงสระไม่มีการกกั
ลมหรือการปิดกั้นลมในลกัษณะใดๆ ทั้งส้ิน

ตำรำงที ่ 2 ฐานกรณ์ท่ีเคล่ือนไหวไดแ้ละเคล่ือนไหวไม่ได ้

ฐำนกรณ์ที่เคลือ่นไหวได้ ฐำนกรณ์ที่เคลือ่นไหวไม่ได้

Normal Form Adj. Form Normal Form Adj. Form
Lower Lip ริมฝีปากล่าง Labial Upper Lip ริมฝีปากบน Labial
Lower Teeth ฟันล่าง Dental Upper Teeth ฟันบน Dental

Tip of the Tongue ปลายล้ิน Apical Gum Ridge ปุ่มเหงือก Alveolar
Front of the Tongue

ล้ินส่วนหนา้
Frontal Prepalate

เพดานแขง็ส่วนหนา้
Alveolar-

palatal
Center of the Tongue กลางล้ิน Laminal Palate (hard palate) เพดานแขง็ Palatal

Back of the Tongue ล้ินส่วนหลงั Dorsal Velum (soft palate) เพดานอ่อน Velar

ทีม่ำ : มณีรัตน์ สุกโชติรัตน์ (2552, 13)

8

ภาพประกอบท่ี 1 ต าแหน่งของอวยัวะในการออกเสียง

ท่ีมา : กฤษณา ยอดมงคล (2553 : 7-12)

2.2.2 เสียงพยญัชนะและฐำนทีเ่กดิของเสียง (กรองแกว้ ไชยปะ, 2544 : 27 -29)
ฐานท่ีเกิดของเสียงเกิดจากคู่ฐานกรณ์แต่ละคู่ท่ีท าหนา้ท่ีผลิตเสียง มี 8 เสียงดงัน้ี

1) Bilabial ริมฝีปากบนและล่างปิดติดกนัหรือห่อเป็นรูปวงกลม
เสียง ภำษำองักฤษ ภำษำไทย
/m/
/w/
/p/ (unaspirated)
/p/ (aspirated)

m
w, wh
p (อยูต่ามหลงั s เช่น spy)
p

ม
ว
ป
พ, ภ, ผ

2) Labio-dental เกิดจากริมฝีปากล่างกบัฟันบน
เสียง ภำษำองักฤษ ภำษำไทย
/f/
/v/

f, ph, gh (phone, graph)
v

ฟ,ฝ
ไม่มี

9

3) Dental หรือ Apico-dental เกิดจากปลายล้ินกับฟันโดยปลายล้ินสอดหรือ
สัมผสัอยูร่ะหวา่งไรฟันบนและล่าง

เสียง ภำษำองักฤษ ภำษำไทย
/θ/
/ð/

th (เสียงไม่กอ้ง เช่น thank)
th (เสียงกอ้ง เช่น they)

ไม่มี
ไม่มี

4) Alveolar หรือ Apico-alveolar เกิดจากปลายล้ินกับปุ่มเหงือกแตะกันหรือ
เบียดชิดกนัมาก

เสียง ภำษำองักฤษ ภำษำไทย
/t/ (aspirated)
/t/ (unaspirated)
/d/
/n/
/s/
/z/
/l/
/r/

t
t (อยูต่ามหลงั s เช่น star)
d
n
s, c (ต าแหน่งทา้ยค า เช่น face)
z
l
r (ปลายล้ินงอเกร็ง)

ท, ธ, ถ, ฑ, ฒ, ฐ
ต, ฏ
ด, ฎ
น, ณ
ส, ศ, ษ, ซ,
ไม่มี
ล
ร (รัวล้ิน)

5) Post-alveolar เกิดจากล้ินส่วนหน้ากบัเพดานแข็งหลงัปุ่มเหงือกแตะกนัหรือ
เบียดชิดกนัมาก

เสียง ภำษำองักฤษ ภำษำไทย
/tʃ/
/dʒ/
/ʃ/
/ʒ/

ch, tch,
j, g, d, dg (age, bridge)
sh
s, gh (vision, beigh)

ช, ฌ (ใกลเ้คียง)
ไม่มี
ไม่มี
ไม่มี

6) Palatal เกิดจากล้ินส่วนกลางเคล่ือนเขา้มาใกลห้รือเบียดชิดกบัเพดานแขง็
เสียง ภำษำองักฤษ ภำษำไทย
/j/ y ย, ญ

10

7) Velar เกิดจากล้ินส่วนหลงัเบียดกบัเพดานอ่อน
เสียง ภำษำองักฤษ ภำษำไทย
/k/ (unaspirated)
/k/ (aspirated)
/g/
/ŋ/

k, c (อยูต่ามหลงั s เช่น sky)
k, c (come)
g
ng, nk

ก
ข, ค, ฆ
ไม่มี
ง

8) Glottal เกิดท่ีบริเวณเส้นเสียง เส้นเสียงเปิดหรือปิด แลว้เปิดใหล้มผา่นสะดวก
เสียง ภำษำองักฤษ ภำษำไทย
/h/
/ʔ/

h
Uh, huh

ห, ฮ
อ

จากขอ้มูลขา้งตน้ช้ีให้เห็นว่า เสียงพยญัชนะภาษาองักฤษท่ีไม่มีในภาษาไทยจ านวน 8

เสียง คือ /v/, /θ/, /ð/, /z/, /dʒ/, /ʃ/, /ʒ/, /g/, อีกทั้งเสียง /r/ ท่ีมีลกัษณะการออกเสียงท่ีแตกต่างกนั
ในภาษาไทยและภาษาองักฤษนั้น เป็นปัญหาส าหรับคนไทยในการออกเสียงให้ถูกตอ้งตามหลกั
ภาษาศาสตร์ เพราะคนไทยจะใชเ้สียงพยญัชนะภาษาไทยท่ีมีความใกลเ้คียงกนัไปแทนท่ีเสียงนั้นใน
ภาษาองักฤษ ท าใหค้นไทยท่ีใชภ้าษาองักฤษมีความเขา้ใจผดิและใชภ้าษาคลาดเคล่ือนไป

2.2.3 เสียงพยัญชนะและกำรสกัดกั้นทำงลมของคู่ฐำนกรณ์ Sounds and the Manner
of Articulation (กรองแกว้ ไชยปะ, 2544 : 29 -32)

1) Stops, Plosives (เสียงกักหรือเสียงระเบิด) เกิดจากฐานกรณ์คู่ใดคู่หน่ึงปิดกกั
กระแสลมไวโ้ดยสมบูรณ์ แลว้ปล่อยให้พุ่งออกมาในลกัษณะระเบิด ไดแ้ก่เสียง /p/, /t/, /k/, /b/,
/d/, /g/ และ /?/

2) Fricative (เสียงเสียดแทรก) เกิดจากฐานกรณ์คู่ใดคู่หน่ึงมาเบียดกนัหรือบีบ
หร่ีใหก้ระแสลมเสียดแทรกออกมาทางช่องแคบๆ อยา่งต่อเน่ือง ไดแ้ก่เสียง /f/, /v/, /θ/, /ð/, /s/, /z/,
/ʃ/, /ʒ/ และ /h/

3) Affricates (เสียงกักเสียดแทรก) เป็นการผสมผสานกนัของกลไกเสียง Stops
และเสียง Fricatives เกิดจากการท่ีฐานกรณ์คู่หน่ึงปิดกกักระแสลมเอาไวแ้ลว้ชัว่ครู่ แลว้เปิดหร่ีให้
ลมเสียดแทรกออกทางช่องแคบๆ อยา่งต่อเน่ือง ไดแ้ก่เสียง /tʃ/ และ /dʒ/

11

4) Nasals (เสียงนำสิก) เกิดจากฐานกรณ์คู่ใดคู่หน่ึงปิดกนัสนิท ท าให้กระแสลม
ไม่สามารถผ่านออกทางช่องปากได ้ ขณะเดียวกนัเพดานอ่อนเคล่ือนออกจากผนงัคอ เปิดช่องให้
กระแสลมผา่นออกทางช่องจมูกอยา่งต่อเน่ือง ไดแ้ก่เสียง /m/, /n/ และ /ŋ/

5) Lateral (เสียงข้ำงลิน้) เกิดจากปลายล้ินกบัปุ่มเหงือก โดยปลายล้ินดนัอยู่ท่ี
ปุ่มเหงือกพร้อมกบัแบะขา้งล้ินเป็นช่องใหล้มผา่นออกมาโดยสะดวก มีเสียงเดียวคือ /l/

6) Glides หรือ Semi-vowels (เสียงก่ึงสระ) เกิดจากฐานกรณ์คู่ใดคู่หน่ึงเคล่ือนท่ี
ไปจากท่ีเดิมขณะท่ีก าลงัเปล่งเสียง ท าใหก้ระแสลมท่ีก าลงัผา่นออกมาเปล่ียนทิศทางไป ไดแ้ก่เสียง
/w/, /r/ และ /j/

2.3 กำรอ่ำนออกเสียงสะกดค ำ (ดวงใจ ตั้งสง่า, 2555-2556)

การอ่านออกเสียงสะกดค า Phonics นั้นมีความหมายและความส าคญั ดงัน้ี

โฟนิคส์ (Phonics) คือวิธีการเรียนอ่านเขียนและออกเสียงภาษาองักฤษโดยใช้หลกัการ

ถอดรหสัเสียงและการผสมเสียงตวัอกัษร a ถึง z ทั้ง 26 ตวั ผูเ้รียนจะตอ้งเขา้ใจเสียงของตวัอกัษร
ต่างๆ และออกเสียงเหล่านั้นให้ไดอ้ยา่งถูกตอ้งจึงจะสามารถผสมเสียงออกมาเป็นค าได ้ ยกตวัอยา่ง
เช่น การสะกดค าว่า cat จะสอนให้รู้จกัตวั “c” จากเสียงของมนัคือเสียง “ค” (ออกเสียงเคอะ
เบาๆ ในล าคอ) ตวั “a” เป็นเสียง “แอะ” และตวั “t” เป็นเสียง “ท” (ออกเสียง เทอะ เบาๆ ใช้
ปลายล้ินกระทบฟันหนา้บน) และผสมเสียงกนัเป็น “ค-แอะ-ท แคท” (ลองออกเสียง ค – แอะ - ท
ซ ้ าๆ เร็วๆจะพบวา่สุดทา้ยจะออกเสียงเป็น “แคท”)

การเรียนโฟนิคส์จะช่วยให้นักเรียนออกเสียงได้ถูกต้องท าให้ส่ือสารภาษาองักฤษได้
ชัดเจน และสามารถอ่านเขียนได้อย่างมีประสิทธิภาพเพราะสามารถสะกดค าศพัท์ต่างๆได้ด้วย
ตวัเองอยา่งคล่องแคล่วจากการรู้จกัเสียงของตวัอกัษรและเขา้ใจหลกัการผสมเสียง แมใ้นช่วงแรก
การเรียนแบบโฟนิคส์จะดูช้ากว่าการเรียนแบบท่องจ ามาก เพราะเด็กตอ้งท าความเขา้ใจเสียงและ
หลกัการผสมค าจากง่ายไปยาก ตอ้งฝึกซ ้ าๆ เพื่อให้จ าได ้ นอกจากน้ีมีบทศึกษามากมายท่ียืนยนัวา่
เด็กท่ีเรียนการอ่านเขียนแบบน้ีจะสามารถเรียนภาษาองักฤษได้มีประสิทธิภาพและรวดเร็วกว่า
นักเรียนทั่วไปและมีความแตกฉานทางภาษา รักการอ่าน การค้นควา้หาความรู้ ซ่ึงจะเป็น
ประโยชน์กบัตวันกัเรียนเองในอนาคต

หลกัโฟนิคส์เป็นหลกัการอ่านเขียนท่ีเรียนกนัมาตั้งแต่โบราณ แต่เม่ือประมาณ 20 - 40
ปีท่ีผา่นมาไดเ้ลือนหายไป เน่ืองจากมีทฤษฎีใหม่ท่ีบอกวา่การอ่านแบบโฟนิคส์นั้นยุง่ยากจึงเปล่ียน

12

มาใชว้ธีิเรียนแบบจ าค าศพัทเ์ป็นค าๆ ท่ีเรียกวา่ Whole Language เพราะเร็วกวา่ โรงเรียนในประเทศ
ท่ีใช้ภาษาองักฤษเป็นภาษาหลกั เช่น สหรัฐอเมริกา องักฤษ ออสเตรเลียจึงเลิกสอนโฟนิคส์ไป
ตามๆ กนั แต่เม่ือเวลาผ่านไปหลายสิบปีกลบัพบว่าความสามารถในการอ่านเขียนของประชาชน
ต ่าลงเพราะคนเรานั้นจดจ าค าศพัทไ์ดจ้ ากดั และการไม่รู้หลกัการสะกดนั้นก็ท าให้อ่านไดไ้ม่คล่อง
เม่ือเห็นค ายากหรือค าใหม่ท่ีไม่คุน้เคยก็ไม่อยากอ่านท าใหก้ารอ่านคน้ควา้ความรู้ต่างๆ ลดลงตามไป
ดว้ย จึงมีการฟ้ืนฟูการเรียนโฟนิคส์อีกคร้ัง เพื่อใหน้กัเรียนเขา้ใจหลกัการอ่านเขียนอยา่งแทจ้ริง

2.4 หลกัในกำรจัดท ำแบบฝึกทกัษะ (ณฐัฎา แสงค า,2553)

ในการจดัท าแบบฝึกทกัษะ ตอ้งศึกษารายละเอียดดงัต่อไปน้ี

2.4.1 ควำมหมำยของแบบฝึกเสริมทกัษะ
แบบฝึกเสริมทกัษะ หมายถึง งานหรือกิจกรรมท่ีครูสร้างข้ึน โดยมีรูปแบบกิจกรรมท่ี

หลากหลาย มีจุดมุ่งหมายเพื่อฝึกให้นกัเรียนมีความรู้ความเขา้ใจบทเรียนไดดี้ยิ่งข้ึน และช่วยฝึก
ทกัษะต่าง ๆ ใหผู้เ้รียนเกิดการเรียนรู้อยา่งแทจ้ริง

2.4.2 ลกัษณะทีด่ีของแบบฝึกเสริมทกัษะ
แบบฝึกเสริมทักษะท่ี ดี ครูผู ้ส ร้างจะต้องยึดหลักจิตวิทยา ใช้ส านวนภาษา ท่ี

ง่าย เหมาะสมกับวยั ความสามารถของผูเ้รียน มีกิจกรรมหลากหลาย มีค าสั่ง ค าอธิบาย และ
ค าแนะน าการใช้แบบฝึกเสริมทกัษะท่ีชัดเจนเขา้ใจง่าย ใช้เวลาในการฝึกไม่นานและท่ีส าคญัมี
ความหมายต่อชีวติ เพื่อน าไปใชใ้นชีวติประจ าวนัได ้

2.4.3 หลกักำรสร้ำงแบบฝึกเสริมทกัษะ
 1. ต้องยึดหลักจิตวิทยาการเรียนรู้และพฒันาการของผูเ้รียนในแต่ละวยั และต้อง

ค านึงถึงความสามารถ ความสนใจ แรงจูงใจของนกัเรียน
2. ตอ้งตั้งจุดประสงคใ์นดา้นทกัษะและเน้ือหา
3. แบบฝึกเสริมทกัษะตอ้งไม่ยากไม่ง่ายจนเกินไป และตอ้งเรียงล าดบัจากง่ายไปหายาก
4. ตอ้งศึกษาขั้นตอนต่างๆ ในการสร้างแบบฝึกเสริมทกัษะ ปัญหาและขอ้บกพร่องของ

นกัเรียน
5. แบบฝึกเสริมทกัษะตอ้งมีค าช้ีแจง และควรมีตวัอย่างเพื่อให้นักเรียนมีความเขา้ใจ

มากข้ึน และสามารถท าไดด้ว้ยตนเอง
6. แบบฝึกเสริมทกัษะควรมีหลายรูปแบบ หลายลกัษณะ เพื่อจูงใจในการท า

13

7. ควรมีรูปภาพประกอบท่ีสวยงามเหมาะสมกบัวยัของเด็ก
8. ควรใชภ้าษาสั้นๆ ง่ายๆ ไม่วา่จะเป็นเน้ือหาหรือค าสั่ง
9. ควรมีการทดลองใชเ้พื่อหาขอ้บกพร่องต่าง ๆ ก่อนน าไปใชจ้ริง
10. ควรจดัท าเป็นรูปเล่มซ่ึงสามารถเก็บรักษาไดง่้ายและใชใ้นทบทวน

2.5 งำนวจัิยทีเ่กีย่วข้อง

จีรนันท์ เมฆวงศ์ (2547) ได้ท าวิทยานิพนธ์เร่ืองการพฒันาความสามารถในการออก
เสียงภาษาองักฤษและความคงทนในการเรียนรู้ค าศพัท์ดว้ยวิธีการสอนแบบโฟนิกส์ ผลปรากฏว่า
ความสามารถในการออกเสียงภาษาองักฤษของนักเรียนท่ีไดรั้บการสอนดว้ยวิธีโฟนิกส์โดยรวม
ผา่นเกณฑ์ท่ีก าหนด นอกจากนั้นผูเ้รียนมีความคงทนในการจ าค าศพัทภ์าษาองักฤษหลงัจากท่ีไดรั้บ
การสอนดว้ยวธีิโฟนิกส์

วิไลวรรณ ร่วมชาติ (2549) ได้ท าการวิจยัเร่ือง การพฒันาทักษะการอ่านค าศัพท์
ภาษาองักฤษของนกัเรียนชั้นประถมศึกษาปีท่ี 5/2 โรงเรียนบา้นปงสนุก จงัหวดัล าปาง โดยใช้
แบบฝึกการอ่านค าพอ้งภาษาองักฤษ – ไทย ผลปรากฏวา่ นกัเรียนมีคะแนนทกัษะการอ่านค าศพัท์
ภาษาองักฤษภายหลงัเรียนดว้ยแบบฝึกฯ สูงข้ึนทุกคน นอกจากน้ียงัพบวา่นกัเรียนมีความสุขในการ
เรียนภาษาองักฤษ มีเจตคติท่ีดีต่อวิชาภาษาองักฤษและครูผูส้อนภาษาองักฤษ ไม่เครียด และ
นกัเรียนมีการรับรู้ความสามารถของตนดา้นการอ่านค าศพัทภ์าษาองักฤษสูงข้ึน

อินทิรา ศรีประสิทธ์ิ (2553) ได้ท าการวิจยัเร่ือง โครงการศึกษาเสริมทกัษะการอ่าน

ภาษาองักฤษดว้ยระบบถอดรหสัตวัอกัษรให้เป็นเสียง ผลปรากฏวา่ ครูและนกัศึกษาของวิทยาลยั

บริหารธุรกิจและการท่องเท่ียวกรุงเทพฯ ความรู้ทางดา้นทฤษฎีโฟนิคส์เพิ่มข้ึนจาก ระดบัอนุบาล

(A) มาเป็น ระดบัดีมาก (G) โดยเฉล่ีย และพฒันาการในการอ่านออกเสียงดีข้ึนโดยรวมจากระดบั

อนุบาลเป็นระดบัเกรด 2 โดยเฉล่ีย

นภาพร วงศ์พุทธา (2554) ได้ท าการวิจัยเร่ือง การพฒันาทกัษะการอ่านออกเสียง
ภาษาองักฤษของนกัเรียนชั้นมธัยมศึกษาปีท่ี 2/12 โรงเรียนนวมินททราชินูทิศ สตรีวิทยา พุทธ
มณฑล ผลปรากฏว่า หลงัจากนักเรียนได้อ่านชุดฝึก นกัเรียนมีทกัษะการอ่านดีข้ึนและมีความ
มัน่ใจในการอ่านมากข้ึน

ปริญดา สากระแส (2555) ไดท้ าการวจิยัในชั้นเรียนเร่ือง การพฒันาทกัษะการอ่านออก
เสียงและเขียนค าศพัทภ์าษาองักฤษ โดยใชบ้ทเรียนส าเร็จรูปของนกัเรียนท่ีมีความบกพร่องทางการ
อ่านและเขียนชั้นมธัยมศึกษาปีท่ี 3 โรงเรียนปรินส์รอยแยลส์วิทยาลยั ผลปรากฏว่า นักเรียนมี

14

ความสามารถดา้นการอ่านและเขียนสะกดค าศพัท์ไดดี้ข้ึน โดยผลการทดสอบ Post Test มีค่าร้อย
ละสูงข้ึนจาก Pre Test นอกจากน้ีผู ้วิจ ัยให้ข้อเสนอแนะว่า ทักษะการอ่านและการเขียน
ภาษาองักฤษเป็นทกัษะท่ีควบคู่กนั ดงันั้นควรให้นกัเรียนฝึกฝนตั้งแต่ชั้นประถมศึกษา จะช่วยให้
นกัเรียนมีการสังเกตและมีทกัษะการอ่าน – การเขียนมากข้ึน

2.6 กรอบแนวคิดกำรวจัิย

ผูว้จิยัไดก้ าหนดกรอบแนวคิดการวจิยั ดงัน้ี

ภาพประกอบท่ี 2 กรอบแนวคิดการวิจยั

15

บทที ่ 3
วธิีด ำเนินกำรวจิัย

การด าเนินการวิจัย เร่ือง เร่ืองการพัฒนาการอ่านออกเสียงสะกดค าภาษาอังกฤษ

(Phonics) โดยใชแ้บบฝึกทกัษะของนกัเรียนชั้นประถมศึกษาปีท่ี 6 โรงเรียนบา้นน ้าแคม อ าเภอท่าล่ี
จงัหวดัเลย เพื่อพฒันาคุณภาพโรงเรียนในฝัน ผูว้จิยัไดด้ าเนินการตามขั้นตอน ดงัต่อไปน้ี

3.1 ประชากรและกลุ่มตวัอยา่ง
3.2 เคร่ืองมือท่ีใชใ้นการศึกษา
3.3 การสร้างและหาคุณภาพเคร่ืองมือ
3.4 วธีิด าเนินการทดลองและการเก็บรวบรวมขอ้มูล
3.5 การวเิคราะห์ขอ้มูล
3.6 สถิติท่ีใชใ้นการวจิยั

3.1 ประชำกรและกลุ่มตัวอย่ำง

ประชากรท่ีใชใ้นการวจิยัคร้ังน้ี คือ นกัเรียนชั้นประถมศึกษาปีท่ี 6 โรงเรียนบา้นน ้ าแคม
อ าเภอท่าล่ี จังหวดัเลย ส านักงานเขตพื้นท่ีการศึกษาประถมศึกษาเลยเขต 1 ภาคเรียนท่ี 1 ปี
การศึกษา 2557 จ านวน 40 คน

กลุ่มตวัอยา่งท่ีใชใ้นการวิจยัคร้ังน้ี คือ นกัเรียนชั้นประถมศึกษาปีท่ี 6/2 โรงเรียน บา้น
น ้าแคม อ าเภอท่าล่ี จงัหวดัเลย ส านกังานเขตพื้นท่ีการศึกษาประถมศึกษาเลยเขต 1 ภาคเรียนท่ี 1 ปี
การศึกษา 2557 จ านวน 20 คน โดยใช้วิธีการสุ่มแบบเฉพาะเจาะจง (Purposive Sampling)
เน่ืองจากมีนกัเรียนร้อยละ 90 ของนกัเรียนทั้งชั้นเรียนอ่านออกเสียงสะกดค าไม่ได ้

3.2 เคร่ืองมือทีใ่ช้ในกำรศึกษำ

เคร่ืองมือท่ีใชใ้นการวิจยัคร้ังน้ี คือ แบบฝึกทกัษะการอ่านออกเสียงภาษาองักฤษ โดยมี
ลกัษณะเป็นเอกสารท่ีประกอบดว้ยค าศพัท ์ รูปภาพ และความหมายของค าท่ีเป็นไดท้ั้งใบความรู้
และแบบทดสอบ ซ่ึงมีเน้ือหาดังน้ี เสียงพยญัชนะเด่ียว (Consonant) เสียงพยญัชนะควบกล ้ า
(Cluster) เสียงสระเด่ียวและสระผสม (Vowel and Diphthong) การอ่านออกเสียงสะกดค า
(Phonics) การออกเสียงพยญัชนะทา้ยค า (Final Sound) และการลงเสียงเนน้หนกัในค า (Stress) อีก
ทั้งมีส่วนประกอบอ่ืนๆ ภายในเล่ม ดงัน้ี ค าช้ีแจงส าหรับครูผูส้อน แบบทดสอบทา้ยบทเรียนท่ี 1 –
3 แบบทดสอบก่อนเรียน – หลงัเรียน (Pretest - Posttest) และตวัอยา่งแบบบนัทึกการทดสอบ

16

3.3 กำรสร้ำงเคร่ืองมือ
ผูว้จิยัไดส้ร้างแบบฝึกทกัษะการอ่านออกเสียงภาษาองักฤษ (Phonics) ดงัขั้นตอนต่อไปน้ี
3.3.1 ศึกษาหลกัการ แนวคิด ทฤษฎี และงานวจิยัท่ีเก่ียวขอ้ง
3.3.2 ก าหนดส่วนประกอบของแบบฝึกทกัษะ และวางแผนการจดัท าอยา่งละเอียด
3.3.3 สร้างแบบฝึกทกัษะการอ่านออกเสียงภาษาองักฤษ
3.3.4 ประเมินคุณภาพของแบบฝึกทกัษะดว้ยค่าความเท่ียงตรงเชิงเน้ือหาหรือค่าความ

สอดคล้องระหว่างข้อค าถามกับวตัถุประสงค์ (Index of item objective congruence : IOC) โดย
ผูเ้ช่ียวชาญจ านวน 3 ท่าน จากนั้นปรับปรุงแกไ้ขตามค าแนะน าของผูเ้ช่ียวชาญ

3.3.5 หาค่าประสิทธิภาพเคร่ืองมือโดยทดลองใช้แบบฝึกทักษะกับกลุ่มทดลอง
ประสิทธิภาพเคร่ืองมือ จากนั้นปรับปรุงใหส้มบูรณ์

3.3.6 น าแบบฝึกทกัษะไปใชก้บักลุ่มตวัอยา่ง

3.4 วธีิด ำเนินกำรทดลองและกำรเกบ็รวบรวมข้อมูล
ผูว้จิยัไดด้ าเนินการเก็บรวบรวมขอ้มูล ตามขั้นตอนดงัต่อไปน้ี
3.5.3 ทดสอบก่อนเรียนและบนัทึกคะแนนรายบุคคล
3.5.4 น าแบบฝึกทกัษะไปใชใ้นการจดักิจกรรมการเรียนรู้ ตามขั้นตอนดงัต่อไปน้ี

1) จดักิจกรรมการเรียนรู้บทท่ี 1 เร่ืองเสียงพยญัชนะและพยญัชนะควบกล ้า โดย
เนน้ย ้าซ ้ าทวนเสียงพยญัชนะแต่ละเสียงจนนกัเรียนจ าได ้

2) ทดสอบทา้ยบทเรียนท่ี 1 และบนัทึกคะแนนรายบุคคลพร้อมบนัทึกการสังเกต
3) จดักิจกรรมการเรียนรู้บทท่ี 2 เร่ืองการอ่านออกเสียงสะกดค าและการออกเสียง

พยญัชนะทา้ยค า โดยฝึกอ่านสะกดค าจากตวัอยา่งค าในเสียงสระแต่ละชุด
4) ทดสอบทา้ยบทเรียนท่ี 2 และบนัทึกคะแนนรายบุคคลพร้อมบนัทึกการสังเกต
5) จดักิจกรรมการเรียนรู้บทท่ี 3 เร่ืองการลงเสียงเนน้หนกัในค า
6) ทดสอบทา้ยบทเรียนท่ี 3 และบนัทึกคะแนนรายบุคคลพร้อมบนัทึกการสังเกต

3.5.5 ทดสอบหลงัเรียนและบนัทึกคะแนนรายบุคคล

17

3.5 กำรวเิครำะห์ข้อมูล
การวิเคราะห์ข้อมูลท่ีได้จากการวิจัยคร้ังน้ี เป็นการวิเคราะห์ข้อมูลเชิงปริมาณจาก

แบบทดสอบวดัผลสัมฤทธ์ิทางการเรียน ผูว้จิยัมีขั้นตอนในการวเิคราะห์ขอ้มูล ดงัน้ี
3.5.1 วเิคราะห์ขอ้มูลดา้นปริมาณค่าสถิติพื้นฐาน
3.5.2 วเิคราะห์ขอ้มูลดา้นคุณภาพดว้ยการบรรยาย

3.6 สถิติทีใ่ช้ในกำรวจัิย

ผูว้จิยัน าผลการทดลองมาวเิคราะห์ดว้ยวธีิการทางสถิติ ดงัน้ี

3.6.1 สถิติพื้นฐานท่ีใช้ในการวิเคราะห์ข้อมูลได้แก่ ค่าร้อยละ (%) ค่าเฉล่ีย (x)
ส่วนเบ่ียงเบนมาตรฐาน (S.D.)

3.6.2 สถิติพื้นฐานท่ีใชใ้นการทดสอบสมมุติฐาน ไดแ้ก่ ค่าที (T-test) แบบ dependent
กรณีกลุ่มตวัอยา่งไม่เป็นอิสระแก่กนั

18

บทที ่ 4
ผลกำรวเิครำะห์ข้อมูล

การวิจยัเร่ืองการพฒันาการอ่านออกเสียงสะกดค าภาษาองักฤษ (Phonics) โดยใชแ้บบฝึก

ทกัษะของนกัเรียนชั้นประถมศึกษาปีท่ี 6 โรงเรียนบา้นน ้ าแคม อ าเภอท่าล่ี จงัหวดัเลย เพื่อพฒันา
คุณภาพโรงเรียนในฝัน ผูว้จิยัไดว้เิคราะห์ผลการทดลอง ดงัต่อไปน้ี

4.1 ผลการประเมินคุณภาพของแบบฝึกทกัษะในดา้นค่าความเท่ียงตรงเชิงเน้ือหา

4.2 ผลการหาค่าประสิทธิภาพของแบบฝึกทกัษะ

4.3 ผลสัมฤทธ์ิทางการเรียนดา้นการอ่านออกเสียงสะกดค าภาษาองักฤษ
4.4 ผลการบันทึกการสัง เกตการจัดการเรียนรู้เ ร่ืองการอ่านออกเสียงสะกดค า

ภาษาองักฤษโดยใชแ้บบฝึกทกัษะ

4.1 ผลกำรประเมินคุณภำพของแบบฝึกทักษะในด้ำนค่ำควำมเที่ยงตรงเชิงเนื้อหำ หรือค่าความ

สอดคล้องระหว่างข้อค าถามกับว ัต ถุประสงค์ / เ น้ือหา (IOC : Index of item objective
congruence) โดยผูเ้ช่ียวชาญจ านวน 3 ท่าน สรุปไดด้งัน้ี

ตำรำงที ่ 3 แสดงค่า IOC ท่ีประเมินโดยผูเ้ช่ียวชาญจ านวน 3 ท่าน

ที่ ข้อค ำถำม
ผู้เช่ียวชำญท่ำนที่

เฉลีย่ สรุป
1 2 3

1 ความถูกตอ้งเหมาะสมของเน้ือหาท่ีใช ้ ไดแ้ก่
- เสียงพยญัชนะเด่ียว
- เสียงพยญัชนะควบกล ้า
- การอ่านออกเสียงสะกดค าและการออกเสียงพยญัชนะทา้ยค า
- เสียงสระเด่ียวและสระผสม
- การลงเสียงเนน้หนกัในค า

0 -1 1 0.00 ปรับปรุง

2 ความเหมาะสมของค าศพัทท่ี์ใชก้บัระดบัชั้นของผูเ้รียน 1 1 1 1.00 ใชไ้ด ้
3 ความเหมาะสมของรูปแบบการใชต้วัอกัษร รูปภาพ 1 1 1 1.00 ใชไ้ด ้
 สรุปผลในภำพรวม 0.67 ใช้ได้

19

จากตารางท่ี 3 เม่ือพิจารณาแต่ละขอ้ค าถาม พบวา่ ขอ้ท่ี 1 ดา้นความถูกตอ้งเหมาะสม
ของเน้ือหาท่ีใช้ มีค่าเฉล่ีย 0.00 ซ่ึงไม่สอดคล้องกบัเกณฑ์ท่ีก าหนดคือตอ้งมีค่าเฉล่ียตั้งแต่ 0.50
ข้ึนไป แสดงว่าผูว้ิจยัตอ้งปรับปรุงแก้ไข ส่วนขอ้ค าถามท่ี 2 และ 3 ด้านความเหมาะสมของ
ค าศพัทท่ี์ใชก้บัระดบัของผูเ้รียนและความเหมาะสมของรูปแบบการใชต้วัอกัษร รูปภาพ มีค่าเฉล่ีย
1.00 ซ่ึงสอดคลอ้งกบัเกณฑ์ท่ีก าหนด แสดงว่า เหมาะสมและน าไปใช้ได้ และเม่ือพิจารณาใน
ภาพรวมของแบบฝึกทกัษะ พบว่ามีค่า 0.67 ซ่ึงสอดคลอ้งกบัเกณฑ์ท่ีก าหนด แสดงว่าสามารถ
น าไปใชไ้ด ้ แต่ตอ้งปรับปรุงแกไ้ขตามค าแนะน าของผูเ้ช่ียวชาญ

ตำรำงที ่ 4 แสดงขอ้เสนอแนะในการปรับปรุงแกไ้ขแบบฝึกทกัษะโดยผูเ้ช่ียวชาญทั้ง 3 ท่าน

ที่ ข้อเสนอแนะ

1 ควรศึกษาเสียงและตวัอยา่งค าของแต่ละเสียงใหถู้กตอ้ง
2 ควรแยกหวัขอ้ใหช้ดัเจนและถูกตอ้งเหมาะสม เช่น แยกเสียงพยญัชนะเด่ียวและพยญัชนะควบกล ้า

แยกเสียงสระเด่ียวและสระผสม เป็นตน้
3 เสียงสระผสมควรเขียนเสียงสระใหช้ดัเจน เช่น อีเออะ หรือ เอีย /Iə/

จากตารางท่ี 4 แสดงให้เห็นวา่ ผูเ้ช่ียวชาญทั้ง 3 ท่านไดใ้ห้ค าแนะน าในการปรับปรุง
ดา้นความถูกตอ้งและเหมาะสมของเน้ือหาจ านวน 3 ขอ้ ดงัรายละเอียดในตาราง

4.2 ผลกำรหำค่ำประสิทธิภำพของแบบฝึกทักษะกำรอ่ำนออกเสียงสะกดค ำภำษำอังกฤษ จากการ
ทดลองประสิทธิภาพแบบฝึกทกัษะโดยนกัเรียนกลุ่มทดลองประสิทธิภาพเคร่ืองมือจ านวน 20
คน มีค่าเฉล่ียดงัน้ี

ตำรำงที ่ 5 แสดงค่าประสิทธิภาพของแบบฝึกทกัษะเม่ือเทียบกบัเกณฑท่ี์ก าหนด

จ ำนวน
นักเรียน

ค่ำเฉลีย่ร้อยละของคะแนน
กำรทดสอบท้ำยบทเรียนที ่1-3

E1

ค่ำเฉลีย่ร้อยละของคะแนน
กำรทดสอบหลงัเรียน

E2

ค่ำประสิทธิภำพตำมเกณฑ์
 E1/ E2 ร้อยละ 80/80

20 80.00 81.00 80.00 / 81.00

20

จากตารางท่ี 5 แสดงให้เห็นวา่ ผลของการใชแ้บบฝึกทกัษะการอ่านออกเสียงสะกดค า
ภาษาอังกฤษท่ีผู ้วิจ ัยสร้างข้ึน มีค่าประสิทธิภาพตามเกณฑ์ E1/ E2 ร้อยละ 80/ 80 กล่าวคือ
อตัราส่วนระหว่างค่าเฉล่ียร้อยละของคะแนนการทดสอบท้ายบทเรียน และค่าเฉล่ียร้อยละของ
คะแนนการทดสอบหลังเรียน มีค่า 80.00 / 81.00 ซ่ึงหมายถึงแบบฝึกทกัษะมีประสิทธิภาพท่ี
สามารถน าไปใชท้ดลองกบักลุ่มตวัอยา่งได ้

4.3 ผลสัมฤทธ์ิทำงกำรเรียนด้ำนกำรอ่ำนออกเสียงสะกดค ำภำษำองักฤษ
4.3.1 ผลสัมฤทธ์ิทำงกำรเรียนท้ำยบทเรียน หลงัจากท่ีทดสอบนกัเรียนดา้นการอ่านออกเสียง

สะกดค าโดยใชแ้บบทดสอบทา้ยบทเรียนท่ี 1 – 3 แลว้ ปรากฏผลดงัน้ี

ตำรำงที่ 6 แสดงค่าเฉล่ียและส่วนเบ่ียงเบนมาตรฐานของผลสัมฤทธ์ิทางการเรียนดา้นการอ่านออก
เสียงสะกดค าโดยใชแ้บบทดสอบทา้ยบทเรียนท่ี 1 – 3 ของนกัเรียนกลุ่มตวัอยา่ง

คะแนนท้ำย
บทเรียนที ่1

(5)
ร้อยละ

คะแนนท้ำย
บทเรียนที ่2

(5)
ร้อยละ

คะแนนท้ำย
บทเรียนที ่3

(5)
ร้อยละ เฉลีย่ ร้อยละ

x̅ 3.70 74.00 4.10 82.00 4.30 86.00 4.03 80.67
S.D. 0.73 0.64 0.80 0.60

จากตารางท่ี 6 แสดงให้เห็นว่า ในการทดสอบทา้ยบทเรียนท่ี 1 นกัเรียนสามารถออก

เสียงพยญัชนะภาษาองักฤษไดเ้ฉล่ีย 3.70 คะแนนจากจ านวนทั้งหมด 5 คะแนน คิดเป็นร้อยละ
74.00 คะแนน มีค่าส่วนเบ่ียงเบนมาตรฐาน 0.83 การทดสอบทา้ยบทเรียนท่ี 2 นกัเรียนสามารถ
ออกเสียงได้เฉล่ีย 4.10 คิดเป็นร้อยละ 82.00 คะแนนมีค่าส่วนเบ่ียงเบนมาตรฐาน 0.64 การ
ทดสอบทา้ยบทเรียนท่ี 3 นกัเรียนสามารถออกเสียงไดเ้ฉล่ีย 4.30 คิดเป็นร้อยละ 86.00 มีค่าส่วน
เบ่ียงเบนมาตรฐาน 0.60 ทั้งน้ีการทดสอบทั้งสามคร้ังมีค่าเฉล่ีย 4.03 คิดเป็นร้อยละ 80.67 มีค่า
ส่วนเบ่ียงเบนมาตรฐาน 0.60 แสดงวา่หลงัจากการจดัการเรียนรู้โดยใชแ้บบฝึกทกัษะและสอนซ่อม
เสริมในแต่ละบทเรียนแลว้ นกัเรียนมีทกัษะการอ่านออกเสียงสะกดค าภาษาองักฤษท่ีดีข้ึน

21

4.3.2 ผลสัมฤทธ์ิทำงกำรเรียนก่อนเรียน – หลงัเรียน หลงัจากท่ีทดสอบนกัเรียนดา้นการอ่าน
ออกเสียงสะกดค าโดยใชแ้บบทดสอบก่อนเรียน –หลงัเรียนแลว้ ปรากฏผลดงัน้ี

ตำรำงที่ 7 แสดงค่าสถิติของผลสัมฤทธ์ิทางการเรียนด้านการอ่านออกเสียงสะกดค าโดยใช้
แบบทดสอบก่อนเรียนและหลงัเรียนของนกัเรียนกลุ่มตวัอยา่ง

** มีนยัส าคญัทางสถิติท่ีระดบั .05

จากตารางท่ี 7 แสดงให้เห็นว่าในการทดสอบก่อนเรียนนักเรียนสามารถอ่านออกเสียง
สะกดค าไดเ้ฉล่ีย 0.95 คะแนนจากคะแนนเตม็ 5 คะแนน คิดเป็นร้อยละ 19.00 มีค่าส่วนเบ่ียงเบน
มาตรฐาน 1.10 และเม่ือท าการทดสอบหลังเรียนนักเรียนสามารถอ่านออกเสียงได้เฉล่ีย 4.25
คะแนน คิดเป็นร้อยละ 85.00 มีค่าส่วนเบ่ียงเบนมาตรฐาน 0.44 ทั้งน้ีผลต่างของค่าคะแนนทั้งสอง
คร้ังเฉล่ีย 3.30 แสดงว่าหลงัจากการจดัการเรียนรู้โดยใช้แบบฝึกทกัษะและสอนซ่อมเสริมแล้ว
นกัเรียนมีทกัษะการอ่านออกเสียงสะกดค าภาษาองักฤษท่ีดีข้ึน

อีกทั้งเม่ือน าคะแนนทั้งสองส่วนไปหาค่าทดสอบที (t-test) แบบ Dependent กรณีกลุ่ม
ตวัอย่างไม่เป็นอิสระแก่กนั เท่ากบั 20.142 โดยมีค่า SIG. นอ้ยกว่าค่านยัส าคญัทางสถิติท่ีระดบั
.05 แสดงวา่ผลสัมฤทธ์ิทางการเรียนดา้นการอ่านออกเสียงสะกดค าภาษาองักฤษหลงัเรียนสูงกว่า
ก่อนเรียนอยา่งมีนยัส าคญัทางสถิติท่ีระดบั .05 ซ่ึงสอดคลอ้งกบัสมมุติฐานท่ีตั้งไว ้

4.4 ผลกำรบันทึกกำรสังเกตกำรจัดกำรเรียนรู้เร่ืองกำรอ่ำนออกเสียงสะกดค ำภำษำอังกฤษโดยใช้
แบบฝึกทักษะ ในกระบวนการเก็บขอ้มูลวิจยัโดยการทดลองกบักลุ่มตวัอยา่ง ผูว้ิจยัไดส้ังเกต
และจดบนัทึกการสังเกต สรุปไดด้งัน้ี

กำรทดสอบ ค่ำเฉลีย่
(𝒙̅)

ร้อยละ
(%)

ส่วนเบี่ยงเบน
มำตรฐำน (S.D.)

ควำมต่ำง
(𝑫̅)

ค่ำทดสอบที
(T-TEST)

SIG.

ก่อนเรียน 0.95 19.00 1.10
3.30 20.142** 0.000

หลงัเรียน 4.25 85.00 0.44

22

ตำรำงที ่ 8 แสดงผลการบนัทึกการสังเกตของนกัเรียนกลุ่มตวัอยา่ง

ประเด็นที่
สังเกต

ควำมส ำเร็จ ปัญหำ / อุปสรรค ข้อเสนอแนะ

กำรอ่ำนออก
เสียงพยัญชนะ
ภำษำองักฤษ

นกัเรียนกลุ่มเก่งจ าเสียง
พยญัชนะไดอ้ยา่งคล่องแคล่ว
แต่นกัเรียนส่วนมากท่ีเป็น
กลุ่มปานกลางและอ่อนยงั
ตะกุกตะกกัและชา้มาก ตอ้ง
สอนซ่อมเสริม

นกัเรียนออกเสียง
พยญัชนะบางเสียงท่ีไม่มี
หรือแตกต่างจาก
ภาษาไทยไม่ชดัเจน เช่น
/v/, /θ/, /ð/, /z/, /dʒ/,
/ʃ/, /ʒ/, /g/, /r/

ควรท าวจิยัในเร่ืองการ
ออกเสียงพยญัชนะท่ี
เป็นปัญหาส าหรับ
นกัเรียนโดยเฉพาะ
เพื่อการส่ือสารท่ีมี
ประสิทธิภาพ

กำรอ่ำนออก
เสียงสะกดค ำ
จำกเสียงสระ
แต่ละชุด

นกัเรียนกลุ่มเก่งสามารถอ่าน
ออกเสียงสะกดค าไดอ้ยา่ง
คล่องแคล่ว แต่นกัเรียนกลุ่ม
ปานกลางและอ่อนอ่านไดช้า้
มาก บางคนอ่านไม่ได ้ตอ้ง
สอนซ่อมเสริมรายบุคคล

นกัเรียนบางส่วนอ่านออก
เสียงสะกดค าไดช้า้
เพราะปัจจยัหลายดา้น
นอกจากน้ีส่วนมากยงัขาด
ทกัษะการออกเสียง
พยญัชนะทา้ยค า เพราะ
เป็นส่ิงท่ีไม่มีภาษาไทย

ครูตอ้งเนน้ย ้าซ ้ าทวนให้
นกัเรียนอ่านออกเสียง
สะกดค าใหไ้ดทุ้กคน
และควรท าวจิยัในเร่ือง
การออกเสียงพยญัชนะ
ทา้ยค า

กำรออกเสียง
เน้นหนักในค ำ

นกัเรียนส่วนมากออกเสียง
เนน้หนกัในค าจากตวัอยา่งค า
ในแบบฝึกทกัษะได ้ แต่ใน
ค าอ่ืนๆ ตอ้งข้ึนอยูก่บั
ประสบการณ์ และความใฝ่รู้
ใฝ่เรียนของนกัเรียน

นกัเรียนส่วนมากขาด
ความใฝ่รู้ใฝ่เรียน
ไม่ศึกษาคน้ควา้
ดว้ยตนเอง

ในแต่ละบทเรียน
ครูควรน านกัเรียน
อ่านออกเสียงค าศพัท ์
ใหช้ดัเจนและถูกตอ้ง
เพื่อใหน้กัเรียนไดน้ า
ไปใชใ้นชีวติประจ าวนั

พฤติกรรม
นักเรียน
โดยรวม

นกัเรียนกลุ่มเก่งเรียนรู้ไดเ้ร็ว
อ่านไดถู้กตอ้งและคล่องแคล่ว
แต่นกัเรียนส่วนมากท่ีเป็น
กลุ่มปานกลางและอ่อนตอ้ง
ใชค้วามพยายามจึงสามารถ
อ่านได ้ บางคนไม่ยอมรับรู้
จนกวา่ครูจะเนน้ตวัต่อตวั

กระบวนการเรียนการ
สอนในชั้นเรียน
ตลอดจนการสอนซ่อม
เสริมส าหรับนกัเรียนท่ี
อ่านไม่ไดน้ั้น
ตอ้งใชเ้วลาค่อนขา้งมาก

ครูตอ้งใชเ้วลามากกวา่
เวลาท่ีก าหนดไว ้ ดงันั้น
ในงานวจิยั
จึงตอ้งก าหนดเวลาแบบ
ยดืหยุน่ได ้
เพื่อใหเ้หมาะสมกบั
บริบทโรงเรียน

23

จากตารางท่ี 8 แสดงให้เห็นว่า ในการทดลองกับกลุ่มตวัอย่างนั้นมีปัญหาอุปสรรค
มากมาย อนัเน่ืองมาจากนกัเรียนส่วนมากเป็นกลุ่มปานกลางและอ่อนท่ีมีปัจจยัอ่ืนเขา้มาเก่ียวขอ้ง
เช่น ความรู้พื้นฐาน ระดบัสติปัญญา ความใฝ่รู้ใฝ่เรียน และเจตคติต่อการเรียนภาษาองักฤษ ซ่ึงครู
ตอ้งใชเ้วลาในการสอนซ่อมเสริมนกัเรียนรายบุคคลค่อนขา้งมาก การก าหนดเวลาท่ีใช้ในการวิจยั
จึงตอ้งก าหนดแบบยืดหยุ่นตามบริบทของโรงเรียน นอกจากน้ีนกัเรียนส่วนมากยงัขาดทกัษะการ
ออกเสียงพยญัชนะบางเสียงท่ีไม่มีหรือแตกต่างจากภาษาไทย และการออกเสียงพยญัชนะทา้ยค า
เน่ืองจากความเคยชินในการใช้ภาษาแม่ ผูว้ิจยัจึงเสนอแนะในการท าวิจยัคร้ังต่อไป เพื่อพฒันา
ทกัษะการอ่านออกเสียงของนกัเรียนใหดี้ข้ึน

24

บทที ่5
สรุปผลกำรวจิัย อภิปรำยผล และข้อเสนอแนะ

การวิจยัเร่ืองการพฒันาการอ่านออกเสียงสะกดค าภาษาองักฤษ (Phonics) โดยใชแ้บบฝึก

ทกัษะของนกัเรียนชั้นประถมศึกษาปีท่ี 6 โรงเรียนบา้นน ้ าแคม อ าเภอท่าล่ี จงัหวดัเลย เพื่อพฒันา
คุณภาพโรงเรียนในฝัน ผูว้จิยัไดส้รุปผลครอบคลุมสาระ ดงัน้ี

5.1 วตัถุประสงคข์องการวจิยั
5.2 สมมุติฐานการวจิยั
5.3 วธีิด าเนินการวจิยั
5.4 สรุปผลการวจิยั
5.5 อภิปรายผลการวจิยั
5.6 ขอ้เสนอแนะ

5.1 วตัถุประสงค์กำรวจัิย
5.1.1 เพื่อศึกษาผลการพฒันาการทกัษะอ่านออกเสียงสะกดค าภาษาองักฤษของนกัเรียน
5.1.2 เพื่อศึกษาวิธีการสร้างและหาประสิทธิภาพของแบบฝึกทกัษะการอ่านออกเสียง

สะกดค าภาษาองักฤษ

5.2 สมมุติฐำนกำรวจัิย
5.2.1 นกัเรียนมีผลสัมฤทธ์ิทางการเรียนดา้นการอ่านออกเสียงสะกดค าภาษาองักฤษหลงั

เรียนสูงกวา่ก่อนเรียนอยา่งมีนยัส าคญัทางสถิติท่ีระดบั .05
5.2.2 แบบฝึกทกัษะมีประสิทธิภาพตามเกณฑร้์อยละ 80/80

5.3 วธีิด ำเนินกำรทดลองและกำรเกบ็รวบรวมข้อมูล
ผูว้จิยัไดด้ าเนินการเก็บรวบรวมขอ้มูล ตามขั้นตอนดงัต่อไปน้ี
5.3.1 ทดสอบก่อนเรียนและบนัทึกคะแนนรายบุคคล
5.3.2 น าแบบฝึกทกัษะไปใชใ้นการจดักิจกรรมการเรียนรู้ ตามขั้นตอนดงัต่อไปน้ี

1) จดักิจกรรมการเรียนรู้บทท่ี 1 เร่ืองเสียงพยญัชนะและพยญัชนะควบกล ้า โดย
เนน้ย ้าซ ้ าทวนเสียงพยญัชนะแต่ละเสียงจนนกัเรียนจ าได ้

2) ทดสอบทา้ยบทเรียนท่ี 1 และบนัทึกคะแนนรายบุคคลพร้อมบนัทึกการสังเกต

25

3) จดักิจกรรมการเรียนรู้บทท่ี 2 เร่ืองการอ่านออกเสียงสะกดค าและการออกเสียง
พยญัชนะทา้ยค า โดยฝึกอ่านสะกดค าจากตวัอยา่งค าในเสียงสระแต่ละชุด

4) ทดสอบทา้ยบทเรียนท่ี 2 และบนัทึกคะแนนรายบุคคลพร้อมบนัทึกการสังเกต
5) จดักิจกรรมการเรียนรู้บทท่ี 3 เร่ืองการลงเสียงเนน้หนกัในค า
6) ทดสอบทา้ยบทเรียนท่ี 3 และบนัทึกคะแนนรายบุคคลพร้อมบนัทึกการสังเกต

5.3.3 ทดสอบหลงัเรียนและบนัทึกคะแนนรายบุคคล

5.4 สรุปผลกำรวจัิย
5.4.1 ผลกำรประเมินคุณภำพของแบบฝึกทกัษะในด้ำนค่ำควำมเทีย่งตรงเชิงเนือ้หำ หรือ

ค่าความสอดคล้องระหว่างข้อค าถามกับวตัถุประสงค์/เน้ือหา (IOC : Index of item objective
congruence) โดยผูเ้ช่ียวชาญจ านวน 3 ท่าน สรุปไดด้งัน้ี

เม่ือพิจารณาแต่ละข้อค าถาม พบว่า ข้อท่ี 1 ด้านความถูกต้องเหมาะสมของ
เน้ือหาท่ีใช ้ ไม่สอดคลอ้งกบัเกณฑ์ท่ีก าหนดแสดงวา่ผูว้ิจยัตอ้งปรับปรุงแกไ้ข ส่วนขอ้ค าถามท่ี 2
และ 3 ดา้นความเหมาะสมของค าศพัท์ท่ีใช้กบัระดบัของผูเ้รียนและความเหมาะสมของรูปแบบ
การใชต้วัอกัษร รูปภาพ สอดคลอ้งกบัเกณฑท่ี์ก าหนด แสดงวา่เหมาะสมและน าไปใชไ้ด ้ และเม่ือ
พิจารณาในภาพรวมของแบบฝึกทกัษะ พบว่าสอดคล้องกับเกณฑ์ท่ีก าหนด แสดงว่าสามารถ
น าไปใชไ้ด ้ แต่ตอ้งปรับปรุงแกไ้ขตามค าแนะน าของผูเ้ช่ียวชาญ ดงัน้ี

1) ควรศึกษาเสียงและตวัอยา่งค าของแต่ละเสียงใหถู้กตอ้ง
2) ควรแยกหวัขอ้ให้ชดัเจนและถูกตอ้งเหมาะสม เช่น แยกเสียงพยญัชนะเด่ียวและ

พยญัชนะควบกล ้า แยกเสียงสระเด่ียวและสระผสม เป็นตน้
3) เสียงสระผสมควรเขียนเสียงสระใหช้ดัเจน เช่น อีเออะ หรือ เอีย /Iə/

5.4.2 ผลกำรหำค่ำประสิทธิภำพของแบบฝึกทักษะกำรอ่ำนออกเสียงสะกดค ำ
ภำษำอังกฤษ จากการทดลองประสิทธิภาพแบบฝึกทกัษะโดยนักเรียนกลุ่มทดลองประสิทธิภาพ
เคร่ืองมือจ านวน 20 คน มีค่าเฉล่ียดงัน้ี

ผลของการใช้แบบฝึกทกัษะการอ่านออกเสียงสะกดค าภาษาองักฤษท่ีผูว้ิจยัสร้าง
ข้ึนมีค่าประสิทธิภาพตามเกณฑ์ E1/ E2 ร้อยละ 80/ 80 แสดงว่าแบบฝึกทกัษะมีประสิทธิภาพท่ี
สามารถน าไปใชท้ดลองกบักลุ่มตวัอยา่งได ้

26

5.4.3 ผลสัมฤทธ์ิทำงกำรเรียนด้ำนกำรอ่ำนออกเสียงสะกดค ำภำษำอังกฤษ : ผลสัมฤทธ์ิ
ก่อนเรียน – หลังเรียน และท้ำยบทเรียน หลงัจากท่ีทดสอบนกัเรียนดา้นการอ่านออกเสียงสะกดค า
โดยใชแ้บบทดสอบก่อนเรียน –หลงัเรียนแลว้ ปรากฏผลดงัน้ี

หลงัจากการจดัการเรียนรู้โดยใช้แบบฝึกทกัษะในแต่ละบทเรียนและสอนซ่อม
เสริมแลว้ นกัเรียนมีทกัษะการอ่านออกเสียงสะกดค าภาษาองักฤษท่ีดีข้ึน

อีกทั้ งเม่ือน าคะแนนทั้งสองส่วนไปหาค่าทดสอบที (t-test) แบบ Dependent
กรณีกลุ่มตวัอยา่งไม่เป็นอิสระแก่กนั พบวา่ ผลสัมฤทธ์ิทางการเรียนดา้นการอ่านออกเสียงสะกด
ค าภาษาองักฤษหลงัเรียนสูงกว่าก่อนเรียนอยา่งมีนยัส าคญัทางสถิติท่ีระดบั .05 ซ่ึงสอดคลอ้งกบั
สมมุติฐานท่ีตั้งไว ้

5.4.4 ผลกำรบันทึกกำรสังเกตกำรจัดกำรเรียนรู้เ ร่ืองกำรอ่ำนออกเสียงสะกดค ำ

ภำษำอังกฤษโดยใช้แบบฝึกทักษะ ในกระบวนการเก็บขอ้มูลวิจยัโดยการทดลองกบักลุ่มตวัอย่าง
ผูว้จิยัไดส้ังเกตและจดบนัทึกการสังเกต สรุปไดด้งัน้ี

ในการทดลองกับกลุ่มตัวอย่างนั้ นมีปัญหาอุปสรรคมากมาย อันเน่ืองมาจาก
นักเรียนส่วนมากเป็นกลุ่มปานกลางและอ่อนท่ีมีปัจจยัอ่ืนเขา้มาเก่ียวขอ้ง เช่น ความรู้พื้นฐาน
ระดบัสติปัญญา ความใฝ่รู้ใฝ่เรียน และเจตคติต่อการเรียนภาษาองักฤษ ซ่ึงครูตอ้งใช้เวลาในการ
สอนซ่อมเสริมนกัเรียนรายบุคคลค่อนขา้งมาก การก าหนดเวลาท่ีใชใ้นการวิจยัจึงตอ้งก าหนดแบบ
ยืดหยุน่ตามบริบทของโรงเรียน นอกจากน้ีนกัเรียนส่วนมากยงัขาดทกัษะการออกเสียงพยญัชนะ
บางเสียงท่ีไม่มีหรือแตกต่างจากภาษาไทย และการออกเสียงพยญัชนะทา้ยค า เน่ืองจากความเคย
ชินในการใช้ภาษาแม่ ผูว้ิจยัจึงเสนอแนะในการท าวิจยัคร้ังต่อไป เพื่อพฒันาทกัษะการอ่านออก
เสียงของนกัเรียนใหดี้ข้ึน

5.5 อภิปรำยผลกำรวจัิย
ผลสัมฤทธ์ิทำงกำรเรียนด้ำนกำรอ่ำนออกเสียงสะกดค ำภำษำอังกฤษ : ผลสัมฤทธ์ิก่อน

เรียน – หลงัเรียน และท้ำยบทเรียน หลงัจากท่ีทดสอบนกัเรียนดา้นการอ่านออกเสียงสะกดค าโดย
ใชแ้บบทดสอบก่อนเรียน –หลงัเรียนแลว้ ปรากฏผลดงัน้ี

หลงัจากการจดัการเรียนรู้โดยใช้แบบฝึกทกัษะในแต่ละบทเรียนและสอนซ่อมเสริมแลว้
นกัเรียนมีทกัษะการอ่านออกเสียงสะกดค าภาษาองักฤษท่ีดีข้ึน อีกทั้งเม่ือน าคะแนนทั้งสองส่วนไป
หาค่าทดสอบที (t-test) แบบ Dependent กรณีกลุ่มตวัอยา่งไม่เป็นอิสระแก่กนั พบวา่ ผลสัมฤทธ์ิ
ทางการเรียนดา้นการอ่านออกเสียงสะกดค าภาษาองักฤษหลงัเรียนสูงกวา่ก่อนเรียนอยา่งมีนยัส าคญั

27

ทางสถิติท่ีระดบั .05 ซ่ึงสอดคลอ้งกบัสมมุติฐานท่ีตั้งไวโ้ดยคะแนนการทดสอบการอ่านออกเสียง
หลงัเรียนสูงกว่าก่อนเรียน ซ่ึงสอดคลอ้งกบัจีรนนัท์ เมฆวงศ์ (2547) ท่ีท าวิทยานิพนธ์เร่ืองการ
พฒันาความสามารถในการออกเสียงภาษาองักฤษและความคงทนในการเรียนรู้ค าศพัทด์ว้ยวิธีการ
สอนแบบโฟนิกส์ ผลปรากฏว่า ความสามารถในการออกเสียงภาษาองักฤษของนกัเรียนท่ีไดรั้บ
การสอนด้วยวิธีโฟนิกส์โดยรวมผ่านเกณฑ์ท่ีก าหนด นอกจากนั้นผูเ้รียนมีความคงทนในการจ า
ค าศพัทภ์าษาองักฤษหลงัจากท่ีไดรั้บการสอนดว้ยวธีิโฟนิกส์

นอกจากน้ียงัสอดคลอ้งกบั วิไลวรรณ ร่วมชาติ (2549) ท่ีท าการวิจยัเร่ือง การพฒันา
ทกัษะการอ่านค าศพัท์ภาษาองักฤษของนักเรียนชั้นประถมศึกษาปีท่ี 5/2 โรงเรียนบา้นปงสนุก
จงัหวดัล าปาง โดยใชแ้บบฝึกการอ่านค าพอ้งภาษาองักฤษ – ไทย อินทิรา ศรีประสิทธ์ิ (2553) ท่ี
ท าการวิจยัเร่ือง โครงการศึกษาเสริมทกัษะการอ่านภาษาองักฤษดว้ยระบบถอดรหัสตวัอกัษรให้
เป็นเสียง นภาพร วงศ์พุทธา (2554) ท่ีท าการวิจัยเร่ือง การพฒันาทักษะการอ่านออกเสียง
ภาษาองักฤษของนกัเรียนชั้นมธัยมศึกษาปีท่ี 2/12 โรงเรียนนวมินททราชินูทิศ สตรีวิทยา พุทธ
มณฑล และปริญดา สากระแส (2555) ท่ีท าการวิจยัในชั้นเรียนเร่ือง การพฒันาทกัษะการอ่าน
ออกเสียงและเขียนค าศพัท์ภาษาองักฤษ โดยใช้บทเรียนส าเร็จรูปของนกัเรียนท่ีมีความบกพร่อง
ทางการอ่านและเขียนชั้นมธัยมศึกษาปีท่ี 3 โรงเรียนปรินส์รอยแยลส์วิทยาลยั ผลการวิจยัทั้ง 4
ท่านได้ขอ้สรุปคลา้ยๆ กนั กล่าวคือ คะแนนการทดสอบหลงัเรียนมากกว่าคะแนนทดสอบก่อน
เรียน แสดงวา่นกัเรียนมีพฒันาการดา้นการอ่านออกเสียงภาษาองักฤษท่ีดีข้ึน

5.6 ข้อเสนอแนะในกำรท ำวจัิย
5.6.1 ข้อเสนอแนะทัว่ไป

 ดา้นเน้ือหา ครูสามารถปรับปรุงและประยุกต์ใช้ค าศพัท์ไดจ้ากบทเรียนปกติ
หรือแหล่งการเรียนรู้อ่ืนๆ ท่ีเหมาะสมกบัระดบัชั้นของนกัเรียนไดอ้ยา่งหลากหลาย

 รูปแบบของแบบฝึกทกัษะ ครูสามารถประยกุตใ์ชไ้ดห้ลากหลายวิธี เช่น ฉาย
บนโปรเจค็เตอร์ หรือเพิ่มลูกเล่นอ่ืน เช่น แทรกไฟลเ์สียง เป็นตน้

 การอ่านออกเสียงสะกดค าเป็นทักษะพื้นฐานท่ีส าคัญท่ีสุดในการอ่านใน
ระดบัสูง ดงันั้นเม่ือจดักิจกรรมการเรียนรู้และทดสอบไปแล้ว แต่นกัเรียนยงัอ่านไม่ได ้ ครูควร
อดทนกบัการสอนซ่อมเสริมนกัเรียนรายบุคคล โดยอาจจะใชเ้วลามากหรือนอ้ยแตกต่างกนัไปใน
แต่ละบริบทโรงเรียน

28

5.6.2 ข้อเสนอแนะในกำรท ำวจัิยคร้ังต่อไป

 ควรมีการวิจยัเก่ียวกบัการออกเสียงพยญัชนะภาษาองักฤษท่ีเป็นปัญหาส าหรับ
นกัเรียน เพื่อแกไ้ขปัญหาในการจดัการเรียนการสอน หรือเพื่อศึกษาเป็นกรณีตวัอยา่ง

 ควรมีการวิจยัเก่ียวกบัการออกเสียงพยญัชนะทา้ยค า (final sound) เน่ืองจาก
นกัเรียนเป็นปัญหามากส าหรับคนไทย เพราะในภาษาไทยไม่มีการออกเสียงพยญัชนะทา้ยค า

 ควรมีการวิจยัเก่ียวกบัการอ่านออกเสียงประโยค เพื่อให้นกัเรียนน าไปใช้ใน
ชีวติประจ าวนัได ้

29

บรรณำนุกรม

30

บรรณำนุกรม

กระทรวงศึกษาธิการ ส านกังานคณะกรรมการการศึกษาขั้นพื้นฐาน ส านักวิชาการและมาตรฐาน
การศึกษา. ตัวช้ีวัดและสำระกำรเรียนรู้แกนกลำงกลุ่มสำระกำรเรียนรู้ภำษำต่ำงประเทศ
ตำมหลักสูตรแกนกลำงกำรศึกษำข้ันพืน้ฐำน พุทธศักรำช ๒๕๕๑. กรุงเทพฯ : โรงพิมพ์
ชุมนุมสหกรณ์การเกษตรแห่งประเทศไทยจ ากดั, 2551.

กฤษณา ยอดมงคล. เอกสำรประกอบกำรสอน 1535203 สัทศำสตร์และสรวิทยำ 3(2-2-5)
Practical English Phonetics and Phonology. เลย : คณะมนุษยศาสตร์และสังคมศาสตร์
มหาวทิยาลยัราชภฏัเลย, 2553.

กรองแก้ว ไชยปะ. สัทศำสตร์อังกฤษและสรวิทยำเบื้องต้น. เลย : คณะมนุษยศาสตร์และ
สังคมศาสตร์ มหาวทิยาลยัราชภฏัเลย,2548.

จีรนนัท์ เมฆวงษ์. กำรพัฒนำควำมสำมำรถในกำรออกเสียงภำษำอังกฤษและควำมคงทนในกำร
เรียนรู้ค ำศัพท์ด้วยวธีิกำรสอนแบบโฟนิกส์. เชียงใหม่ : มหาวทิยาลยัเชียงใหม่,2547.

ดวงใจ ตั้งสง่า. ชวนลูกเรียนรู้ภำษำองักฤษ ตอน โฟนิคส์คืออะไร ท ำไมต้องเรียน[Online].เขา้ถึงได้
จากhttp://taamkru.com/th/โฟนิคส์คืออะไร-ท าไมตอ้งเรียน/, 2555-2556. (15 กรกฎาคม
2557)

ณฐัฎา แสงค า, แบบฝึกเสริมทกัษะ. [Online]. เขา้ถึงไดจ้าก http://www.sahavicha.com/
?name=media&file=readmedia&id=1667, 2553. (15 กรกฎาคม 2557)

มณีรัตน์ สุกโชติรัตน์. ออกเสียงภำษำองักฤษอย่ำงง่ำย. กรุงเทพฯ : นานมีบุค๊ส์พบัลิเคชัน่ส์, 2552.
ส านักงานคณะกรรมการการศึกษาขั้นพื้นฐาน กระทรวงศึกษาธิการ. UTQ online e-Training

Course UTQ – 2108 : กลุ่มสำระกำรเรียนรู้ภำษำต่ำงประเทศ ส ำหรับครูผู้สอนระดับ
ปร ะถม ศึกษ ำ .ก รุ ง เทพฯ : ส า นัก ง า นคณะก ร รมก า รก า ร ศึ กษ า ขั้ น พื้ น ฐ าน
กระทรวงศึกษาธิการ : 2555.

ส านักวิชาการและมาตรฐานการศึกษา ส านักงานคณะกรรมการการศึกษาขั้ นพื้นฐาน
กระทรวงศึกษาธิการ .ตัวช้ีวัดและสำระกำรเรียนรู้แกนกลำงกลุ่ มสำระกำรเรียนรู้
ภำษำต่ำงประเทศ ตำมหลักสูตรแกนกลำงกำรศึกษำข้ันพื้นฐำน พุทธศักรำช ๒๕๕๑.
กรุงเทพฯ : คุรุสภาลาดพร้าว, 2551.

http://taamkru.com/th/%E0%B9%82%E0%B8%9F%E0%B8%99%E0%B8%B4%E0%B8%84%E0%B8%AA%E0%B9%8C%E0%B8%84%E0%B8%B7%E0%B8%AD%E0%B8%AD%E0%B8%B0%E0%B9%84%E0%B8%A3-%E0%B8%97%E0%B8%B3%E0%B9%84%E0%B8%A1%E0%B8%95%E0%B9%89%E0%B8%AD%E0%B8%87%E0%B9%80%E0%B8%A3%E0%B8%B5%E0%B8%A2%E0%B8%99/
http://www.sahavicha.com/%20?name=media&file=readmedia&id=1667
http://www.sahavicha.com/%20?name=media&file=readmedia&id=1667

31

ภำคผนวก ก

1. ผลกำรประเมินคุณภำพแบบฝึกทกัษะโดยผู้เช่ียวชำญ
2. ผลสัมฤทธ์ิทำงกำรเรียนของกลุ่มทดลองประสิทธิภำพเคร่ืองมือ
3. ผลสัมฤทธ์ิทำงกำรเรียนของนักเรียนกลุ่มตัวอย่ำง
4. ผลกำรหำค่ำ T-test เพือ่ทดสอบสมมุติฐำน

32

แบบสรุปกำรประเมนิคุณภำพแบบฝึกทักษะกำรอ่ำนออกเสียงภำษำองักฤษ (Phonics)
ในด้ำนค่ำควำมเทีย่งตรงเชิงเนือ้หำ หรือค่ำควำมสอดคล้องระหว่ำงข้อค ำถำมกบั

วตัถุประสงค์/เนือ้หำ (IOC : Index of item objective congruence)
โดยผู้เช่ียวชำญจ ำนวน 3 ท่ำน

กำรก ำหนดค่ำคะแนน มีดงัน้ี +1 คือ เหมาะสม

 0 คือ ไม่แน่ใจ
 -1 คือ ไม่เหมาะสม

เกณฑ์กำรแปลควำมหมำย
ค่าความเท่ียงตรงเชิงเน้ือหาท่ียอมรับได ้ ตอ้งมีค่าเฉล่ียตั้งแต่ 0.50 ข้ึนไป (ทั้งรายขอ้และ

ค่าเฉล่ียในภาพรวม)

ที่ ข้อค ำถำม
ผู้เช่ียวชำญท่ำนที่

เฉลีย่ สรุป
1 2 3

1 ความถูกตอ้งเหมาะสมของเน้ือหาท่ีใช ้
- เสียงพยญัชนะเด่ียว
- เสียงพยญัชนะควบกล ้า
- การอ่านออกเสียงสะกดค าและการออกเสียงพยญัชนะ
ทา้ยค า

- เสียงสระเด่ียวและสระผสม
- การลงเสียงเนน้หนกัในค า

0 -1 1 0.00 ปรับปรุง

2 ความเหมาะสมของค าศพัทท่ี์ใชก้บัระดบัชั้นของผูเ้รียน 1 1 1 1.00 ใชไ้ด ้
3 ความเหมาะสมของรูปแบบการใชต้วัอกัษร รูปภาพ 1 1 1 1.00 ใชไ้ด ้

สรุปผลในภำพรวม 0.67 ใช้ได้

ข้อเสนอแนะ
1. ควรศึกษาเสียงและตวัอยา่งค าของแต่ละเสียงใหถู้กตอ้ง
2. ควรแยกหวัขอ้ใหช้ดัเจนและถูกตอ้งเหมาะสม เช่น แยกเสียงพยญัชนะเด่ียวและพยญัชนะ

ควบกล ้า แยกเสียงสระเด่ียวและสระผสม เป็นตน้
3. เสียงสระผสมควรเขียนเสียงสระใหช้ดัเจน เช่น อีเออะ หรือ เอีย /Iə/

33

แบบบันทึกกำรทดสอบก่อนเรียน – หลงัเรียน (Pretest – Posttest)
ของนักเรียนกลุ่มทดลองประสิทธิภำพเคร่ืองมอื

นักเรียน
คนที่

คะแนน
ก่อนเรียน (5)

ร้อยละ
คะแนน

หลงัเรียน (5)
ร้อยละ

ผลต่ำงของค่ำ
คะแนน (5)

ร้อยละ

1 0 0.00 1 20.00 1 20.00
2 0 0.00 3 60.00 3 60.00
3 1 20.00 4 80.00 3 60.00
4 3 60.00 5 100.00 2 40.00
5 1 20.00 4 80.00 3 60.00
6 2 40.00 5 100.00 3 60.00
7 1 20.00 4 80.00 3 60.00
8 1 20.00 4 80.00 3 60.00
9 1 20.00 4 80.00 3 60.00

10 0 0.00 3 60.00 3 60.00
11 0 0.00 4 80.00 4 80.00
12 1 20.00 4 80.00 3 60.00
13 3 60.00 5 100.00 2 40.00
14 3 60.00 5 100.00 2 40.00
15 2 40.00 5 100.00 3 60.00
16 0 0.00 3 60.00 3 60.00
17 2 40.00 5 100.00 3 60.00
18 1 20.00 4 80.00 3 60.00
19 3 60.00 5 100.00 2 40.00
20 0 0.00 4 80.00 4 80.00

เฉลีย่ 1.25 25.00 4.05 81.00 2.80 56.00

S.D. 1.12 1.00 0.70

34

แบบบันทึกกำรทดสอบท้ำยบทเรียน (Test 1-3)
ของนักเรียนกลุ่มทดลองประสิทธิภำพเคร่ืองมอื

นักเรียน
คนที่

คะแนนท้ำย
บทเรียนที ่1

(5)

ร้อยละ คะแนนท้ำย
บทเรียนที ่2

(5)

ร้อยละ คะแนนท้ำย
บทเรียนที ่3

(5)

ร้อยละ เฉลีย่
(5)

ร้อยละ

1 3 60.00 5 100.00 3 60.00 3.67 73.33
2 3 60.00 3 60.00 4 80.00 3.33 66.67
3 3 60.00 5 100.00 5 100.00 4.33 86.67
4 5 100.00 5 100.00 5 100.00 5.00 100.00
5 4 80.00 4 80.00 4 80.00 4.00 80.00
6 4 80.00 5 100.00 4 80.00 4.33 86.67
7 3 60.00 4 80.00 5 100.00 4.00 80.00
8 4 80.00 4 80.00 3 60.00 3.67 73.33
9 3 60.00 4 80.00 3 60.00 3.33 66.67

10 4 80.00 3 60.00 4 80.00 3.67 73.33
11 4 80.00 3 60.00 3 60.00 3.33 66.67
12 3 60.00 4 80.00 4 80.00 3.67 73.33
13 5 100.00 5 100.00 5 100.00 5.00 100.00
14 5 100.00 5 100.00 5 100.00 5.00 100.00
15 4 80.00 5 100.00 4 80.00 4.33 86.67
16 3 60.00 3 60.00 3 60.00 3.00 60.00
17 4 80.00 4 80.00 4 80.00 4.00 80.00
18 3 60.00 4 80.00 4 80.00 3.67 73.33
19 5 100.00 5 100.00 5 100.00 5.00 100.00
20 3 60.00 4 80.00 4 80.00 3.67 73.33
เฉลีย่ 3.75 75.00 4.20 84.00 4.05 81.00 4.00 80.00

S.D. 0.79 0.77 0.89 0.69

35

แบบบันทึกกำรทดสอบก่อนเรียน – หลงัเรียน (Pretest – Posttest)
ของนักเรียนกลุ่มตัวอย่ำง

นักเรียน
คนที่

คะแนน
ก่อนเรียน (5)

ร้อยละ
คะแนน

หลงัเรียน (5)
ร้อยละ

ผลต่ำงของค่ำ
คะแนน (5)

ร้อยละ

1 1 20.00 4 80.00 3 60.00
2 0 0.00 4 80.00 4 80.00
3 1 20.00 4 80.00 3 60.00
4 1 20.00 4 80.00 3 60.00
5 0 0.00 4 80.00 4 80.00
6 3 60.00 5 100.00 2 40.00
7 3 60.00 5 100.00 2 40.00
8 0 0.00 4 80.00 4 80.00
9 0 0.00 4 80.00 4 80.00

10 0 0.00 4 80.00 4 80.00
11 1 20.00 4 80.00 3 60.00
12 2 40.00 5 100.00 3 60.00
13 0 0.00 4 80.00 4 80.00
14 0 0.00 4 80.00 4 80.00
15 1 20.00 4 80.00 3 60.00
16 0 0.00 4 80.00 4 80.00
17 1 20.00 4 80.00 3 60.00
18 3 60.00 5 100.00 2 40.00
19 0 0.00 4 80.00 4 80.00
20 2 40.00 5 100.00 3 60.00

เฉลีย่ 0.95 19.00 4.25 85.00 3.30 66.00

S.D. 1.10 0.44 0.73

36

แบบบันทึกกำรทดสอบท้ำยบทเรียน (Test 1-3)
ของนักเรียนกลุ่มตัวอย่ำง

นักเรียน
คนที่

คะแนนท้ำย
บทเรียนที ่1

(5)

ร้อยละ คะแนนท้ำย
บทเรียนที ่2

(5)

ร้อยละ คะแนนท้ำย
บทเรียนที ่3

(5)

ร้อยละ เฉลีย่ ร้อยละ

1 2 40.00 3 60.00 4 80.00 3.00 60.00
2 3 60.00 3 60.00 3 60.00 3.00 60.00
3 3 60.00 3 60.00 3 60.00 3.00 60.00
4 4 80.00 4 80.00 5 100.00 4.33 86.67
5 4 80.00 5 100.00 5 100.00 4.67 93.33
6 4 80.00 4 80.00 5 100.00 4.33 86.67
7 5 100.00 5 100.00 4 80.00 4.67 93.33
8 5 100.00 5 100.00 5 100.00 5.00 100.00
9 3 60.00 4 80.00 4 80.00 3.67 73.33

10 3 60.00 3 60.00 3 60.00 3.00 60.00
11 3 60.00 4 80.00 4 80.00 3.67 73.33
12 3 60.00 4 80.00 5 100.00 4.00 80.00
13 4 80.00 4 80.00 4 80.00 4.00 80.00
14 3 60.00 4 80.00 4 80.00 3.67 73.33
15 3 60.00 4 80.00 5 100.00 4.00 80.00
16 3 60.00 4 80.00 5 100.00 4.00 80.00
17 4 80.00 4 80.00 3 60.00 3.67 73.33
18 4 80.00 4 80.00 5 100.00 4.33 86.67
19 5 100.00 5 100.00 5 100.00 5.00 100.00
20 4 80.00 4 80.00 5 100.00 4.33 86.67

เฉลีย่ 3.70 74.00 4.10 82.00 4.30 86.00 4.03 80.67

S.D. 0.73 0.64 0.80 0.60

37

แบบบันทึกกำรสังเกต ของนักเรียนกลุ่มตัวอย่ำง

ประเด็นที่
สังเกต

ควำมส ำเร็จ ปัญหำ / อุปสรรค ข้อเสนอแนะ

กำรอ่ำนออก
เสียงพยัญชนะ
ภำษำองักฤษ

นกัเรียนกลุ่มเก่งจ าเสียง
พยญัชนะไดอ้ยา่งคล่องแคล่ว
แต่นกัเรียนส่วนมากท่ีเป็นกลุ่ม
ปานกลางและอ่อนยงั
ตะกุกตะกกัและชา้มาก ตอ้ง
สอนซ่อมเสริม

นกัเรียนออกเสียง
พยญัชนะบางเสียงท่ีไม่มี
หรือแตกต่างจาก
ภาษาไทยไม่ชดัเจน เช่น
/v/, /θ/, /ð/, /z/, /dʒ/,
/ʃ/, /ʒ/, /g/, /r/

ควรท าวจิยัในเร่ืองการ
ออกเสียงพยญัชนะท่ี
เป็นปัญหาส าหรับ
นกัเรียนโดยเฉพาะ
เพื่อการส่ือสารท่ีมี
ประสิทธิภาพ

กำรอ่ำนออก
เสียงสะกดค ำ
จำกเสียงสระ
แต่ละชุด

นกัเรียนกลุ่มเก่งสามารถอ่าน
ออกเสียงสะกดค าไดอ้ยา่ง
คล่องแคล่ว แต่นกัเรียนกลุ่ม
ปานกลางและอ่อนอ่านไดช้า้
มาก บางคนอ่านไม่ได ้ตอ้ง
สอนซ่อมเสริมรายบุคคล

นกัเรียนบางส่วนอ่านออก
เสียงสะกดค าไดช้า้
เพราะปัจจยัหลายดา้น
นอกจากน้ีส่วนมากยงัขาด
ทกัษะการออกเสียง
พยญัชนะทา้ยค า เพราะ
เป็นส่ิงท่ีไม่มีภาษาไทย

ครูตอ้งเนน้ย ้าซ ้ าทวน
ใหน้กัเรียนอ่านออก
เสียงสะกดค าใหไ้ดทุ้ก
คน
และควรท าวจิยัใน
เร่ืองการออกเสียง
พยญัชนะทา้ยค า

กำรออกเสียง
เน้นหนักในค ำ

นกัเรียนส่วนมากออกเสียง
เนน้หนกัในค าจากตวัอยา่งค า
ในแบบฝึกทกัษะได ้ แต่ในค า
อ่ืนๆ ตอ้งข้ึนอยูก่บั
ประสบการณ์ และความใฝ่รู้
ใฝ่เรียนของนกัเรียน

นกัเรียนส่วนมากขาด
ความใฝ่รู้ใฝ่เรียน
ไม่ศึกษาคน้ควา้
ดว้ยตนเอง

ในแต่ละบทเรียน
ครูควรน านกัเรียน
อ่านออกเสียงค าศพัท ์
ใหช้ดัเจนและถูกตอ้ง
เพื่อใหน้กัเรียนไดน้ า
ไปใชใ้นชีวติประจ าวนั

พฤติกรรม
นักเรียน
โดยรวม

นกัเรียนกลุ่มเก่งเรียนรู้ไดเ้ร็ว
อ่านไดถู้กตอ้งและคล่องแคล่ว
แต่นกัเรียนส่วนมากท่ีเป็นกลุ่ม
ปานกลางและอ่อนตอ้งใช้
ความพยายามจึงสามารถอ่าน
ได ้ บางคนไม่ยอมรับรู้
จนกวา่ครูจะเนน้ตวัต่อตวั

กระบวนการเรียนการ
สอนในชั้นเรียน
ตลอดจนการสอนซ่อม
เสริมส าหรับนกัเรียนท่ี
อ่านไม่ไดน้ั้น
ตอ้งใชเ้วลาค่อนขา้งมาก

ครูตอ้งใชเ้วลามากกวา่
เวลาท่ีก าหนดไว ้
ดงันั้นในงานวจิยั
จึงตอ้งก าหนดเวลา
แบบยดืหยุน่ได ้
เพื่อใหเ้หมาะสมกบั
บริบทโรงเรียน

38

T-TEST PAIRS=VAR00001 WITH VAR00002 (PAIRED)

 /CRITERIA=CI(.9500)
 /MISSING=ANALYSIS.
T-Test

Notes

Output Created 18-JUN-2015 15:53:57
Comments
Input Active Dataset DataSet0

Filter <none>
Weight <none>
Split File <none>
N of Rows in Working
Data File

20

Missing Value Handling Definition of Missing User defined missing values are
treated as missing.

Cases Used Statistics for each analysis are based
on the cases with no missing or out-
of-range data for any variable in the
analysis.

Syntax T-TEST PAIRS=VAR00001 WITH
VAR00002 (PAIRED)
 /CRITERIA=CI(.9500)
 /MISSING=ANALYSIS.

Resources Processor Time 00:00:00.02

Elapsed Time 00:00:00.01

Paired Samples Statistics

 Mean N Std. Deviation
Std. Error

Mean

Pair 1 VAR00001 .9500 20 1.09904 .24575

VAR00002 4.2500 20 .44426 .09934

39

Paired Samples Correlations

 N Correlation Sig.

Pair 1 VAR00001 &
VAR00002

20 .889 .000

Paired Samples Test

Paired Differences

Mean Std. Deviation
Std. Error

Mean

95%
Confidence

Interval of the
Difference

Lower

Pair 1 VAR00001 -
VAR00002

-3.30000 .73270 .16384 -3.64291

Paired Samples Test

Paired
Differences

t df Sig. (2-tailed)

95% Confidence
Interval of the

Difference

Upper

Pair 1 VAR00001 - VAR00002 -2.95709 -20.142 19 .000

40

ภำคผนวก ข

แบบฝึกทกัษะกำรอ่ำนออกเสียงสะกดค ำภำษำองักฤษ

1

แบบฝึกทักษะ
การอ่านออกเสียงสะกดค าภาษาองักฤษ

(Phonics)

ค าช้ีแจงและวธีิการสอนส าหรับครูผู้สอน

แบบฝึกทักษะการอ่านออกเสียงสะกดค า (Phonics) ฉบับนี ้ ประกอบด้วย

1. แบบทดสอบก่อนเรียนจ ำนวน 30 ค ำ พร้อมเกณฑก์ำรใหค้ะแนน
(ทดสอบพร้อมบนัทึกคะแนนรำยบุคคล)

2. ใบควำมรู้เร่ืองเสียงพยญัชนะเด่ียวและพยญัชนะ
ควบกล ้ำในภำษำองักฤษ พร้อมตวัอยำ่งค ำศพัทใ์น

แต่ละเสียง
(น ำนกัเรียนเทียบเสียงพยญัชนะภำษำองักฤษ - ไทย

โดยเนน้ซ ้ ำย ้ำทวน จนนกัเรียนจ ำได)้

3. แบบทดสอบทำ้ยบทเรียนท่ี 1

จ ำนวน 30 เสียง
พร้อมเกณฑก์ำรใหค้ะแนน
(ทดสอบพร้อมบนัทึกคะแนน

รำยบุคคล)
4. ใบควำมรู้เร่ือง กำรอ่ำนออกเสียงสะกดค ำ

และกำรออกเสียงพยญัชนะทำ้ยค ำ
(อธิบำยวธีิกำรและแสดงตวัอยำ่ง)

5. ใบควำมรู้เร่ืองเสียงสระเด่ียว
และสระผสมในภำษำองักฤษ
โดยจดัเป็นกลุ่มตวัอกัษร

a, e, i, o, u, y พร้อมตวัอยำ่งค ำศพัท์
ในแต่ละหน่วยเสียง (อ่ำนออกเสียง
สะกดค ำจำกเสียงสระท่ีก ำหนด)

7. ใบควำมรู้เร่ืองกำรลงเนน้หนกัในค ำ
(อธิบำยวธีิกำรและแสดงตวัอยำ่ง)

6. แบบทดสอบทำ้ยบทเรียนท่ี 2 จ ำนวน
30 ค ำ พร้อมเกณฑก์ำรใหค้ะแนน

(ทดสอบพร้อมบนัทึกคะแนนรำยบุคคล)

8. แบบทดสอบทำ้ยบทเรียนท่ี 3 จ ำนวน
10 ค ำ พร้อมเกณฑก์ำรใหค้ะแนน

(ทดสอบพร้อมบนัทึกคะแนนรำยบุคคล)

9. แบบทดสอบหลงัเรียนจ ำนวน 30 ค ำ พร้อมเกณฑก์ำรใหค้ะแนน
(ทดสอบพร้อมบนัทึกคะแนนรำยบุคคล)

วิจัยและนวตักรรมเพ่ือพัฒนาคุณภาพการศึกษาโรงเรียนในฝัน - นางสรียาภรณ์ นนทะปะ

แบบทดสอบก่อนเรียน - หลงัเรียน
(Pretest - Posttest)

ค าส่ัง : ใหน้กัเรียนอ่ำนออกเสียงสะกดค ำต่อไปน้ี
ใหถู้กตอ้งตำมหลกักำรอ่ำน

1. hat
2. yard
3. call
4. shake
5. around
6. fair
7. net
8. flee
9. search
10. clear

11. eye
12. think
13. birth
14. mind
15. fog
16. floor
17. cook
18. zoo
19. one
20. wow

21. photo
22. put
23. run
24. fur
25. July
26. unit
27. baby
28. by
29. toy
30. this

5 4 3 2 1

อ่ำนออกเสียง
สะกดค ำ
ไดทุ้กค ำ

อยำ่งคล่องแคล่ว

อ่ำนออกเสียง
สะกดค ำ

ไดเ้กือบทุกค ำ
(ผดิ 1-5 ค ำ)
ค่อนขำ้ง

คล่องแคล่ว

อ่ำนออกเสียง
สะกดค ำ

ไดป้ำนกลำง
(ผดิ 6-15 ค ำ)
ตะกุกตะกกั
พอสมควร

อ่ำนออกเสียง
สะกดค ำ
ไดน้อ้ย

(ผดิ 16-20 ค ำ)
ตะกุกตะกกั
ตอ้งเทียบเสียง
แต่ละเสียง

อ่ำนออกเสียง
สะกดค ำ

ไดน้อ้ยมำก
(ผดิเกือบ
ทั้งหมด)
ชำ้มำก

ตอ้งเทียบเสียง
แต่ละเสียง

เกณฑ์การให้คะแนน (เต็ม 5 คะแนน)

วิจัยและนวตักรรมเพ่ือพัฒนาคุณภาพการศึกษาโรงเรียนในฝัน - นางสรียาภรณ์ นนทะปะ

บทที่ 1
เสียงพยญัชนะเดีย่ว (Consonant)

เสียงพยญัชนะซ้อน (Double Letter)
และพยญัชนะควบกล า้ (Cluster)

วิจัยและนวตักรรมเพ่ือพัฒนาคุณภาพการศึกษาโรงเรียนในฝัน - นางสรียาภรณ์ นนทะปะ

เสียงพยญัชนะเดีย่ว Consonant

dog deer dad

d พยญัชนะคลำ้ยเสียง ด /d/

b พยญัชนะคลำ้ยเสียง บ /b/

bat bed (เตียงนอน) bus

c พยญัชนะคลำ้ยเสียง ค /k/

cat corn cup

พยญัชนะคลำ้ยเสียง ซ /s/

city (เมือง) circle cereal

วิจัยและนวตักรรมเพ่ือพัฒนาคุณภาพการศึกษาโรงเรียนในฝัน - นางสรียาภรณ์ นนทะปะ

http://www.google.co.th/imgres?imgurl=http://www.how-to-draw-funny-cartoons.com/image-files/cartoon-deer-8.gif&imgrefurl=http://www.how-to-draw-funny-cartoons.com/cartoon-deer.html&usg=__QC1r37pL9JWdcsPD_XZH15qUiuc=&h=350&w=350&sz=11&hl=th&start=18&zoom=1&itbs=1&tbnid=01psXfvJmOzdIM:&tbnh=120&tbnw=120&prev=/search?q=deer&hl=th&gbv=2&tbs=itp:clipart&tbm=isch&ei=PsChTYf9Hp_RcP3k_P8O
http://www.google.co.th/imgres?imgurl=http://118.174.14.69/bm96/606/images/stories/43836/cartoon_duck_st5.gif&imgrefurl=http://118.174.14.69/bm96/606/index.php/44004&usg=___ocpwuYmxEVwXfNrsMVWxm2l6q0=&h=238&w=250&sz=13&hl=th&start=7&zoom=1&itbs=1&tbnid=Su3Mcn0hBLb-CM:&tbnh=106&tbnw=111&prev=/search?q=duck&hl=th&gbv=2&tbs=itp:clipart&tbm=isch&ei=WMGhTZL4OYHBcZf8nPEB
http://www.google.co.th/imgres?imgurl=http://www.clker.com/cliparts/4/3/9/b/1195424185119439781Machovka_bat.svg.hi.png&imgrefurl=http://www.clker.com/clipart-10053.html&usg=__yepESarfvL2kJwIN4bS9NTyg0Po=&h=363&w=600&sz=28&hl=th&start=19&zoom=1&itbs=1&tbnid=JY8nJ_81dDqIpM:&tbnh=82&tbnw=135&prev=/images?q=bat&hl=th&sa=G&gbv=2&tbm=isch&ei=IruhTa_iBc6vcMDYoYQC
http://www.google.co.th/imgres?imgurl=http://www.burnsupport.org.nz/images/cartoons/bed.gif&imgrefurl=http://learners.in.th/blog/hw-6255/270361&usg=__fUvX5ntFNiL4Zk-w6b7hnTVmSWk=&h=316&w=481&sz=7&hl=th&start=12&zoom=1&itbs=1&tbnid=hcgdO7y22ZD81M:&tbnh=85&tbnw=129&prev=/search?q=bed&hl=th&sa=X&gbv=2&tbs=itp:clipart&tbm=isch
http://www.google.co.th/imgres?imgurl=http://www.clker.com/cliparts/d/4/d/9/1237562201214390563pitr_Coffee_cup_icon.svg.med.png&imgrefurl=http://www.clker.com/clipart-26194.html&usg=__BtnVgPfV50qRFkDog2KGX8NB8W0=&h=271&w=300&sz=11&hl=th&start=16&zoom=1&itbs=1&tbnid=8LFDuerQekMimM:&tbnh=105&tbnw=116&prev=/search?q=cup&hl=th&sa=X&gbv=2&tbs=itp:clipart&tbm=isch&ei=676hTZ_ZFoimcJuC8fQB

f พยญัชนะคลำ้ยเสียง ฟ /f/

fan fat fish

เสียงพยญัชนะเดีย่ว Consonant

g พยญัชนะคลำ้ยเสียง ก /g/

golf gift goat

พยญัชนะคลำ้ยเสียง จ /dʒ/ (เสียงต ่ำ พ่นลมแรงๆ)

giant giraffe

h พยญัชนะคลำ้ยเสียง ฮ /h/ และ อ

hair home house

พยญัชนะคลำ้ยเสียง ฮ /h/ และ อ

hour (ช่ัวโมง) honest (ซ่ือสัตย์) honour (เกยีรต)ิ

วิจัยและนวตักรรมเพ่ือพัฒนาคุณภาพการศึกษาโรงเรียนในฝัน - นางสรียาภรณ์ นนทะปะ

http://www.google.co.th/imgres?imgurl=http://cdn.nooknetwork.com/s3/gamernook/eventpics/12065792991144725092Gerald_G_Birthday_Gift.svg.med-None.png&imgrefurl=http://www.gamernook.com/virtualstore/browse/&usg=__W20avPNgIlW_lRja10y0bye8WFI=&h=297&w=300&sz=19&hl=th&start=17&zoom=1&itbs=1&tbnid=Kf-To_P38RK5uM:&tbnh=115&tbnw=116&prev=/search?q=gift&hl=th&gbv=2&tbs=itp:clipart&tbm=isch&ei=z8WhTZeiJ5T4cNOn9fgB

j พยญัชนะคลำ้ยเสียง จ /dʒ/ (เสียงต ่ำ พ่นลมแรงๆ)

jar jug jeep

k
พยญัชนะคลำ้ยเสียง ค /k/

เสียงพยญัชนะเดีย่ว Consonant

และ ก /g/ เม่ือตำมหลงั s

และ น /g/ เม่ือน ำหนำ้ n

key kid king

sky ski skirt

knee knife know

l พยญัชนะคลำ้ยเสียง ล /l/

leg log lion

วิจัยและนวตักรรมเพ่ือพัฒนาคุณภาพการศึกษาโรงเรียนในฝัน - นางสรียาภรณ์ นนทะปะ

http://www.google.co.th/imgres?imgurl=http://gotoknow.org/file/chiew-buncha/smiling_kid-1.gif&imgrefurl=http://gotoknow.org/blog/funny-stuffs/79803&usg=__JFXnFx1bQBD5p052wI4n4kPfvBo=&h=200&w=170&sz=9&hl=th&start=2&zoom=1&itbs=1&tbnid=oatFrYkl3MGw4M:&tbnh=104&tbnw=88&prev=/search?q=kid&hl=th&sa=X&gbv=2&tbs=itp:clipart&tbm=isch&ei=qMuhTd2QIsWpcbTpoJgI
http://www.google.co.th/imgres?imgurl=http://khs.westport.k12.ct.us/diamandis/images/knee1.gif&imgrefurl=http://simplysyndicated.com/forum/viewtopic.php?f=29&t=809&usg=__oUBKEUEfDAzoYsEAvNGIyKgaCME=&h=333&w=285&sz=4&hl=th&start=8&zoom=1&itbs=1&tbnid=vIXjj4etX2yGyM:&tbnh=119&tbnw=102&prev=/search?q=knee&hl=th&gbv=2&tbs=itp:clipart&tbm=isch&ei=xMuhTd21NIjKceekhPQB

m พยญัชนะคลำ้ยเสียง ม /m/

mat monkey mom

nest neck nose

n พยญัชนะคลำ้ยเสียง น /n/

p พยญัชนะคลำ้ยเสียง พ /p/

pan pen pig

เสียงพยญัชนะเดีย่ว Consonant

พยญัชนะคลำ้ยเสียง ป /p/ เม่ือตำมหลงั s

Spray spring spoon

วิจัยและนวตักรรมเพ่ือพัฒนาคุณภาพการศึกษาโรงเรียนในฝัน - นางสรียาภรณ์ นนทะปะ

http://www.google.co.th/imgres?imgurl=http://www.monkeymoves.co.uk/_Media/foto_monkey.jpeg&imgrefurl=http://www.monkeymoves.co.uk/&usg=__e1o5HFoD9BEWM0f3_EQb6tGD2Qc=&h=307&w=320&sz=33&hl=th&start=19&zoom=1&itbs=1&tbnid=DSGin6OZJnIrVM:&tbnh=113&tbnw=118&prev=/search?q=monkey&hl=th&gbv=2&tbs=itp:clipart&tbm=isch&ei=vNGhTZ6hBY3ncOjE_O8B
http://www.google.co.th/imgres?imgurl=http://www.carmenlu.com/first/vocabulary/health1/body1_1/neck.jpg&imgrefurl=http://www.carmenlu.com/first/vocabulary/health1/body1_1/body1_1.htm&usg=__ksF23Tj6kYh5uh1hwS3aoHzwDP0=&h=482&w=632&sz=80&hl=th&start=2&zoom=1&itbs=1&tbnid=t3HoNZaE-ZUxVM:&tbnh=104&tbnw=137&prev=/search?q=neck&hl=th&sa=X&gbv=2&tbs=itp:clipart&tbm=isch
http://www.google.co.th/imgres?imgurl=http://learners.in.th/file/com6154/pan-teflon12in.jpg&imgrefurl=http://learners.in.th/file/com6154/view/154680&usg=__91aWhDP1olr0newIOuug6-oTRKo=&h=350&w=339&sz=6&hl=th&start=7&zoom=1&itbs=1&tbnid=F25UbbKxSpe6JM:&tbnh=120&tbnw=116&prev=/images?q=pan&hl=th&gbv=2&tbm=isch&ei=Z9WhTZizHoqmcM_m8OsB
http://www.google.co.th/imgres?imgurl=http://www.bcnchainat.ac.th/web52/images/pen 3.png&imgrefurl=http://www.bcnchainat.ac.th/web52/stdac.php&usg=__UrKtp6z9fgSmFb_T5T_l9c24JLo=&h=300&w=300&sz=16&hl=th&start=10&zoom=1&itbs=1&tbnid=BZdon3crFyQMBM:&tbnh=116&tbnw=116&prev=/images?q=pen&hl=th&gbv=2&tbm=isch&ei=gdWhTYmjHs6WcaimiOUB
http://www.google.co.th/imgres?imgurl=http://knowin.files.wordpress.com/2010/10/pig.png&imgrefurl=http://knowin.wordpress.com/2010/10/10/%E0%B9%80%E0%B8%81%E0%B8%A1-give-me/&usg=__ZwiQm6Ufwt5eyEK4D_iY6V0Hl04=&h=599&w=570&sz=73&hl=th&start=16&zoom=0&itbs=1&tbnid=Tn-N6uantz-TDM:&tbnh=135&tbnw=128&prev=/images?q=pig&hl=th&gbv=2&tbm=isch&ei=ntWhTcCgL5ClcY721fYB

rat rose rice

r พยญัชนะคลำ้ยเสียง ร /r/ (ห่อปำก มว้นปลำยล้ิน)

s พยญัชนะคลำ้ยเสียง ซ, ส, ศ, ษ /s/

sock sun seven

q พยญัชนะคลำ้ยเสียงควบกล ้ำ คว /kw/

queen quick (เร็ว) quiet (เงียบ)

เสียงพยญัชนะเดีย่ว Consonant

เป้นพยญัชนะน ำหนำ้พยญัชนะอ่ืนๆ

school sleep smile

snake square swim

sketch speak stand

วิจัยและนวตักรรมเพ่ือพัฒนาคุณภาพการศึกษาโรงเรียนในฝัน - นางสรียาภรณ์ นนทะปะ

http://www.google.co.th/imgres?imgurl=http://images.365daysatvancouver.multiply.com/image/1/photos/upload/300x300/R6@klAoKCEkAAAbC3LU1/rat_detail.gif?et=dZdqkHS6p7IOuq3IsBjrXw&nmid=&imgrefurl=http://davilwhisky.multiply.com/journal/item/25&usg=__6ZNo81M0JyxwbHJMl2mvHLk195s=&h=225&w=225&sz=3&hl=th&start=5&zoom=1&itbs=1&tbnid=8jGxntxlGrmEcM:&tbnh=108&tbnw=108&prev=/search?q=rat&hl=th&sa=X&gbv=2&tbs=itp:clipart&tbm=isch
http://www.google.co.th/imgres?imgurl=http://insidekami.com/wp-content/uploads/2011/02/rice.png&imgrefurl=http://insidekami.com/2011/02/replica-and-rice/&usg=__oij0Qh37WV5PJYnuPbXu2lx-8XE=&h=486&w=600&sz=48&hl=th&start=2&zoom=0&itbs=1&tbnid=_tsUro6PVeIwGM:&tbnh=109&tbnw=135&prev=/search?q=rice&hl=th&sa=X&gbv=2&tbs=itp:clipart&tbm=isch
http://www.google.co.th/imgres?imgurl=https://lh4.googleusercontent.com/-BW31IgFWtmw/TX6yXIG1nMI/AAAAAAAAAI0/uKP1kTgQa9k/s1600/0511-0809-1214-1755_Cartoon_of_a_Pretty_Blond_Queen_Clipart_clipart_image.jpg&imgrefurl=http://becomingprince.blogspot.com/2011/03/nature-of-love-blogfest.html&usg=__d5O0mQI24vDpyWX3RoPkEv9GcC0=&h=350&w=209&sz=24&hl=th&start=15&zoom=1&itbs=1&tbnid=Q1UJ-wmfu1b5ZM:&tbnh=120&tbnw=72&prev=/search?q=queen&hl=th&sa=X&gbv=2&tbs=itp:clipart&tbm=isch

two tie teeth

t พยญัชนะคลำ้ยเสียง ท /t/

v พยญัชนะคลำ้ยเสียง ว ผสม ฝ /v/

van vet view

เสียงพยญัชนะเดีย่ว Consonant

พยญัชนะคลำ้ยเสียง ต /t/ เม่ือตำมหลงั s

star stamp stone

wing watch worm

w พยญัชนะคลำ้ยเสียง ว /w/

พยญัชนะคลำ้ยเสียง ร /r/ เม่ือน ำหนำ้ r
wrist write wrong

วิจัยและนวตักรรมเพ่ือพัฒนาคุณภาพการศึกษาโรงเรียนในฝัน - นางสรียาภรณ์ นนทะปะ

http://www.google.co.th/imgres?imgurl=http://3.bp.blogspot.com/_ncd1pO63aBU/SZ0Hrrq1pfI/AAAAAAAAAY8/gJuoDw1TvSI/s320/vehicle_clipart_van.gif&imgrefurl=http://iheartmesa.blogspot.com/2009/02/family-fun-van.html&usg=__kCjW1Vja9Hs2LhrOV-XpGn-PukE=&h=130&w=200&sz=7&hl=th&start=5&zoom=1&itbs=1&tbnid=4Ab393YTA-BjAM:&tbnh=68&tbnw=104&prev=/search?q=van&hl=th&sa=X&gbv=2&tbs=itp:clipart&tbm=isch

z
พยญัชนะคลำ้ยเสียง ซ, ส, ศ, ษ /z/ (เสียงสัน่)

zip zebra zero

Xmas tree x-ray

x พยญัชนะคลำ้ยเสียง เอกซ์ /eks/

yes (ใช่) you (คุณ) yellow

y พยญัชนะคลำ้ยเสียง ย /j/

เสียงพยญัชนะเดีย่ว Consonant

พยญัชนะคลำ้ยเสียง ซ, ส, ศ, ษ /s/

Xerox xylophone

พยญัชนะคลำ้ยเสียง กส์ /ks/ เม่ือเป็นตวัสะกด

box fox six 6

วิจัยและนวตักรรมเพ่ือพัฒนาคุณภาพการศึกษาโรงเรียนในฝัน - นางสรียาภรณ์ นนทะปะ

http://www.google.co.th/imgres?imgurl=http://www.alfy.com/Music_Mania/Lets_make_Music-Xylophone/Xylophone.gif&imgrefurl=http://www.alfy.com/Music_Mania/Lets_make_Music-Xylophone/index.asp&usg=__SCzkv48mM2H9CG63oLAZMr26SJM=&h=210&w=378&sz=23&hl=th&start=18&zoom=1&itbs=1&tbnid=gcM2-Ku2vpSjGM:&tbnh=68&tbnw=122&prev=/search?q=xylophone&hl=th&sa=X&gbv=2&tbs=itp:clipart&tbm=isch
http://www.google.co.th/imgres?imgurl=http://upload.wikimedia.org/wikipedia/commons/thumb/d/d1/Xmas_tree.svg/500px-Xmas_tree.svg.png&imgrefurl=http://assassinscreed.wikia.com/wiki/User_blog:D._Cello/Merry_Xmas_and_Happy_New_Year!_+_my_leave_of_absence&usg=__HDZtYq45tD4CHlLnEnmrITjbupo=&h=500&w=500&sz=55&hl=th&start=12&zoom=1&itbs=1&tbnid=Ljg_JcOFw9IQSM:&tbnh=130&tbnw=130&prev=/images?q=xmas&hl=th&gbv=2&tbm=isch&ei=ldqhTf3_B4_CcaSwtIAC

ch พยญัชนะคลำ้ยเสียง ช (ส้ันๆ) /tʃ/

chick (ลูกไก่) chicken (คำง) chin

sh พยญัชนะคลำ้ยเสียง ช (ไล่ไก่ยาวๆ) /ʃ/

shoe ship (เรือ) sheep (แกะ)

th
พยญัชนะคลำ้ยเสียง ท /θ/ ปลำยล้ินแตะฟันบนและ

ล่ำง แลว้หดล้ินกลบั พร้อมปล่อยลมออกมำ

thin (ผอม) thank (ขอบคุณ) think (คิด)

th
พยญัชนะคลำ้ยเสียง ท /ð/ ปลำยล้ินแตะฟันบนและล่ำง
เติมไม้เอกในใจ แลว้หดล้ินกลบั พร้อมปล่อยลมออกมำ

this (น้ี) these (เหล่ำน้ี) they (พวกเขำ)

ph พยญัชนะคลำ้ยเสียง ฟ /f/

phone photo (รูปถ่ำย) dolphin

เสียงพยญัชนะซ้อน Double Letter

วิจัยและนวตักรรมเพ่ือพัฒนาคุณภาพการศึกษาโรงเรียนในฝัน - นางสรียาภรณ์ นนทะปะ

http://www.google.co.th/imgres?imgurl=http://2.bp.blogspot.com/_CIJqD_VFcJ0/Rf52jlcjSLI/AAAAAAAAAAk/9Pcdncs8twc/s320/easter_clipart_chick_egg.gif&imgrefurl=http://digitalbutteflies.blogspot.com/&usg=__NKyYQlzMMrg5OtxR8XGHlsVL-uA=&h=200&w=170&sz=7&hl=th&start=14&zoom=1&itbs=1&tbnid=224v20u9TwjxAM:&tbnh=104&tbnw=88&prev=/search?q=chick&hl=th&sa=X&gbv=2&tbs=itp:clipart&tbm=isch
http://www.google.co.th/imgres?imgurl=http://www.gifs.net/Animation11/Computers_and_Technology/Communication_Devices/Cartoon_phone.gif&imgrefurl=http://gotoknow.org/blog/afs/332146&usg=__AiMyVAIg0DYoSP6YWrLlp4kU7tA=&h=115&w=120&sz=9&hl=th&start=17&zoom=1&itbs=1&tbnid=v9KKlqXgy95aeM:&tbnh=84&tbnw=88&prev=/search?q=phone&hl=th&sa=X&gbv=2&tbs=itp:clipart&tbm=isch

เสียงพยญัชนะควบกล า้ Cluster

ควบกล า้ด้วยพยญัชนะ l (ล)

bl พยญัชนะควบกล ้ำ คลำ้ยเสียง บล /b//l/
black blue

cl พยญัชนะควบกล ้ำ คลำ้ยเสียง คล /k//l/
clock clip

fl พยญัชนะควบกล ้ำ คลำ้ยเสียง ฟล /f//l/
flag flower

gl พยญัชนะควบกล ้ำ คลำ้ยเสียง กล /g//l/
glove glass

pl พยญัชนะควบกล ้ำ คลำ้ยเสียง พล /p//l/
plane plug

วิจัยและนวตักรรมเพ่ือพัฒนาคุณภาพการศึกษาโรงเรียนในฝัน - นางสรียาภรณ์ นนทะปะ

เสียงพยญัชนะควบกล า้ Cluster
ควบกล า้ด้วยพยญัชนะ r (ร)

br พยญัชนะคลำ้ยควบกล ้ำ เสียง บร /b//r/
brown brush

cr พยญัชนะควบกล ้ำ คลำ้ยเสียง คร /k//r/
crab cry

dr พยญัชนะควบกล ้ำ คลำ้ยเสียง ดร /d//r/
dress drum

fr พยญัชนะควบกล ้ำ คลำ้ยเสียง ฟร /f//r/
frog fruit

gr พยญัชนะคลำ้ยควบกล ้ำ เสียง คร /g//r/
grape green

pr พยญัชนะควบกล ้ำ คลำ้ยเสียง พร /p//r/
price pray

tr พยญัชนะควบกล ้ำ คลำ้ยเสียง ทร /t//r/
train truck

วิจัยและนวตักรรมเพ่ือพัฒนาคุณภาพการศึกษาโรงเรียนในฝัน - นางสรียาภรณ์ นนทะปะ

http://www.google.co.th/imgres?imgurl=http://www.tuapuan.safety-stou.com/wp-content/uploads/2009/06/frog.jpg&imgrefurl=http://www.tuapuan.safety-stou.com/trining/&usg=__E-8dnIJu8cIlE1CxRwSU0PKhsHk=&h=270&w=270&sz=28&hl=th&start=18&zoom=1&itbs=1&tbnid=1Mu0C4B1Zl-H6M:&tbnh=113&tbnw=113&prev=/search?q=frog&hl=th&sa=X&gbv=2&tbs=itp:clipart&tbm=isch

แบบทดสอบท้ายบทเรียนที่ 1
เร่ือง การอ่านออกเสียงพยญัชนะ
ค าส่ัง : ใหน้กัเรียนอ่ำนออกเสียงพยญัชนะต่อไปน้ี

ใหถู้กตอ้งตำมหลกักำรอ่ำน

1. g
2. y
3. ng
4. l
5. fr
6. b
7. s
8. sh
9. j
10. w

11. r
12. sn
13. c
14. ch
15. t
16. th
17. m
18. n
19. h
20. x

21. f
22. p
23. ph
24. v
25. bl
26. k
27. st
28. d
29. z
30. q

5 4 3 2 1

อ่ำนออกเสียงได้
ทุกเสียง

อยำ่งคล่องแคล่ว

อ่ำนออกเสียง
ไดเ้กือบทุกเสียง
(ผดิ 1-5 เสียง)

ค่อนขำ้ง
คล่องแคล่ว

อ่ำนออกเสียง
ไดป้ำนกลำง

(ผดิ 6-15 เสียง)
ตะกุกตะกกั
พอสมควร

อ่ำนออกเสียง
ไดน้อ้ย

(ผดิ16-20เสียง)
ตะกุกตะกกั
ตอ้งเปิดดู

เน้ือหำดำ้นหนำ้

อ่ำนออกเสียง
ไดน้อ้ยมำก
(ผดิเกือบ
ทั้งหมด)
ชำ้มำก
ตอ้งเปิดดู

เน้ือหำดำ้นหนำ้

เกณฑ์การให้คะแนน (เต็ม 5 คะแนน)

วิจัยและนวตักรรมเพ่ือพัฒนาคุณภาพการศึกษาโรงเรียนในฝัน - นางสรียาภรณ์ นนทะปะ

บทที่ 2
การอ่านออกเสียงสะกดค า (Phonics)

การออกเสียงพยญัชนะท้ายค า
(final sound)

เสียงสระเดีย่วและสระผสม
(Vowel and Diphthong)

วิจัยและนวตักรรมเพ่ือพัฒนาคุณภาพการศึกษาโรงเรียนในฝัน - นางสรียาภรณ์ นนทะปะ

การอ่านออกเสียงสะกดค า Phonics

ใช้ระบบการสะกดค าคล้ายภาษาไทย ดงันี้

แบบที ่ 1 พยญัชนะ - สระ - ตวัสะกด
h - a - t
ฮ - แ - ท

แบบที ่ 2 พยญัชนะ - สระ
h - i
ฮ - ไ

แบบที ่ 3 สระ - ตวัสะกด (ใช ้ อ เป็นพยญัชนะตน้)
o - n

ออ - น

การออกเสียงพยญัชนะท้ายค า
(final sound)

เช่น
cat อ่ำนวำ่ แคท – ทึ (ออกเสียง ทึ เบำๆ)

best อ่ำนวำ่ เบส – สึ – ทึ (ออกเสียง สึ - ทึ เบำๆ)
back อ่ำนวำ่ แบค็ – คึ (ออกเสียง คึ เบำๆ)

วิจัยและนวตักรรมเพ่ือพัฒนาคุณภาพการศึกษาโรงเรียนในฝัน - นางสรียาภรณ์ นนทะปะ

เสียงสระเดีย่ว Vowel
และสระผสม Diphthong

a เสียงสระ (ออกเสียงสระไดห้ลำกหลำย)

แอะ /æ/ bat rat cat

อา /a:/ arm car jar

ออ /ɔ:/ wall ball tall

เออิ
หรือ เอ /eI/

cake day nail

เออะ /ə/ about (เก่ียวกบั) around (รอบๆ)

เอเออะ
หรือ แอ /eə/

pair (คู่) hair chair

เสียงสระเดีย่ว

เสียงสระผสม

วิจัยและนวตักรรมเพ่ือพัฒนาคุณภาพการศึกษาโรงเรียนในฝัน - นางสรียาภรณ์ นนทะปะ

เสียงสระเดีย่ว Vowel
และสระผสม Diphthong

e เสียงสระ (ออกเสียงไดห้ลำกหลำย)

เอะ /e/ egg (ไข่) hen (แม่ไก่) ten

อ ี /i:/ tea tree three

เออ /ɜ:/ earth (โลก) search learn (เรียนรู้)

อาอิ
หรือ อาย /aI/ eye

อเีออะ
หรือ เอยี /Iə/

ear (หู) hear (ไดย้นิ) deer

เสียงสระเดีย่ว

เสียงสระผสม

วิจัยและนวตักรรมเพ่ือพัฒนาคุณภาพการศึกษาโรงเรียนในฝัน - นางสรียาภรณ์ นนทะปะ

เสียงสระเดีย่ว Vowel
และสระผสม Diphthong

i เสียงสระ (ออกเสียงไดห้ลำกหลำย)

อิ /I/ in (ใน) bin pin

เออ /ɜ:/ first bird (เกิด) birth (อนัดบัแรก)

อาอิ
หรือ อาย /aI/ ice five 5 kite

เสียงสระเดีย่ว

เสียงสระผสม

วิจัยและนวตักรรมเพ่ือพัฒนาคุณภาพการศึกษาโรงเรียนในฝัน - นางสรียาภรณ์ นนทะปะ

http://www.google.co.th/imgres?imgurl=http://www.clker.com/cliparts/3/2/0/d/1194984425806666249pin_-_blue_nicu_buculei_01.svg.hi.png&imgrefurl=http://www.clker.com/clipart-2208.html&usg=__3D0ELpRT3c9vW5KTFQErT-b2JA0=&h=602&w=414&sz=40&hl=th&start=3&zoom=1&itbs=1&tbnid=aWDYaXf6WDSfxM:&tbnh=135&tbnw=93&prev=/search?q=pin&hl=th&sa=X&gbv=2&tbs=itp:clipart&tbm=isch&ei=sMihTZ-dIIimcJuC8fQB
http://www.google.co.th/imgres?imgurl=http://www.eslkidstuff.com/images/kite.gif&imgrefurl=http://topdoujin.18.forumer.com/a/atlantis-vs-wontod_post39.html&usg=__puUGrPvWWAiiCq-lpOVt7yaeT6s=&h=452&w=423&sz=10&hl=th&start=3&zoom=1&itbs=1&tbnid=rmE33tsrvEz_2M:&tbnh=127&tbnw=119&prev=/search?q=kite&hl=th&gbv=2&tbs=itp:clipart&tbm=isch&ei=_cmhTfqwNIXCcZmxyegB

เสียงสระเดีย่ว Vowel
และสระผสม Diphthong

o เสียงสระ (ออกเสียงไดห้ลำกหลำย)

อู /u:/ moon root boot

อะ /ʌ/ one 1 mom son

อาอุ
หรือ อาว /aƱ/

cow owl down

เอาะ /ɒ/ Ox fox (rock (ลอ็ค)

ออ / ɔ:/ door (ประต)ู song fork

อุ /Ʊ/ cook book look

เออะอุ
หรือ โอ /əƱ/ bow cold go (ไป)

เสียงสระเดีย่ว

เสียงสระผสม

วิจัยและนวตักรรมเพ่ือพัฒนาคุณภาพการศึกษาโรงเรียนในฝัน - นางสรียาภรณ์ นนทะปะ

http://www.google.co.th/imgres?imgurl=http://www.nascentideas.com/files/ox.jpg&imgrefurl=http://nascentideas.wordpress.com/2008/02/06/a-razor-blade-is-an-ox/&usg=___tYViQSsYFqcPHQCbqVEhhuQFkw=&h=679&w=800&sz=363&hl=th&start=6&zoom=1&itbs=1&tbnid=AK65W8teUfUiXM:&tbnh=121&tbnw=143&prev=/images?q=ox&hl=th&gbv=2&tbm=isch&ei=GdOhTfXxFI6ycYbnuf8B
http://www.google.co.th/imgres?imgurl=http://www.universalsuitesorlando.com/images/Moon-Man-22.gif&imgrefurl=http://www.universalsuitesorlando.com/&usg=__IK8rCThJNZ2oMvuFc_IPL-t0FOA=&h=1933&w=1972&sz=50&hl=th&start=20&zoom=1&itbs=1&tbnid=yW1hL09srrNInM:&tbnh=147&tbnw=150&prev=/search?q=moon&hl=th&sa=X&gbv=2&tbs=itp:clipart&tbm=isch
http://www.google.co.th/imgres?imgurl=http://www.thainame.net/weblampang/dairycattle/hm2cow.jpg&imgrefurl=http://www.thainame.net/weblampang/dairycattle/dairy cow.html&usg=__qqG27B4o5qZRnW2f0dRgGxOYiew=&h=344&w=450&sz=85&hl=th&start=3&zoom=1&itbs=1&tbnid=7GKHs5tTG__qfM:&tbnh=97&tbnw=127&prev=/images?q=cow&hl=th&gbv=2&tbm=isch&ei=CtWhTfyZDo7hcM7QqOoB

เสียงสระเดีย่ว Vowel
และสระผสม Diphthong

u เสียงสระ (ออกเสียงไดห้ลำกหลำย)

อุ /Ʊ/ Full (เตม็, อ่ิม) pull push

เออ /ɜ:/ nurse purse hurt

อะ /ʌ/ run sun gun

อู /u:/ June (มิถุนำยน) juice fruit

ยู /ju:/ use (ใช)้ uniform unicorn

เสียงสระเดีย่ว

เสียงสระผสม

อุเออะ
หรือ อุว /Ʊə/

pure (บริสุทธ์ิ) cure (บ ำบดั, รักษำ) lure (เหยือ่ล่อ)

วิจัยและนวตักรรมเพ่ือพัฒนาคุณภาพการศึกษาโรงเรียนในฝัน - นางสรียาภรณ์ นนทะปะ

เสียงสระเดีย่ว Vowel
และสระผสม Diphthong

y เป็นได้ทั้งเสียงพยญัชนะและเสียงสระ (ออกเสียงได้หลากหลาย)

อิ /I/ lady baby jelly

อาอิ
หรือ อาย /aI/

shy my (ของฉนั) bye

อออิ
หรือ ออย /ɔI/ toy joy soy

เสียงสระเดีย่ว

เสียงสระผสม

วิจัยและนวตักรรมเพ่ือพัฒนาคุณภาพการศึกษาโรงเรียนในฝัน - นางสรียาภรณ์ นนทะปะ

แบบทดสอบท้ายบทเรียนที ่2
เร่ือง การอ่านออกเสียงสะกดค า
ค าส่ัง : ใหน้กัเรียนอ่ำนออกเสียงสะกดค ำต่อไปน้ี

ใหถู้กตอ้งตำมหลกักำรอ่ำน

1. fan
2. bar
3. hall
4. cake
5. about
6. chair
7. shell
8. bee
9. learn
10. year

11. eye
12. wing
13. skirt
14. life
15. box
16. door
17. foot
18. room
19. son
20. brown

21. phone
22. full
23. duck
24. nurse
25. June
26. use
27. lady
28. cry
29. boy
30. thank

5 4 3 2 1

อ่ำนออกเสียง
สะกดค ำ
ไดทุ้กค ำ

อยำ่งคล่องแคล่ว

อ่ำนออกเสียง
สะกดค ำ

ไดเ้กือบทุกค ำ
(ผดิ 1-5 ค ำ)
ค่อนขำ้ง

คล่องแคล่ว

อ่ำนออกเสียง
สะกดค ำ

ไดป้ำนกลำง
(ผดิ 6-15 ค ำ)
ตะกุกตะกกั
พอสมควร

อ่ำนออกเสียง
สะกดค ำ
ไดน้อ้ย

(ผดิ 16-20 ค ำ)
ตะกุกตะกกั
ตอ้งเทียบเสียง
แต่ละเสียง

อ่ำนออกเสียง
สะกดค ำ

ไดน้อ้ยมำก
(ผดิเกือบ
ทั้งหมด)
ชำ้มำก

ตอ้งเทียบเสียง
แต่ละเสียง

เกณฑ์การให้คะแนน (เต็ม 5 คะแนน)

วิจัยและนวตักรรมเพ่ือพัฒนาคุณภาพการศึกษาโรงเรียนในฝัน - นางสรียาภรณ์ นนทะปะ

บทที่ 3
การลงเสียงเน้นหนักในค า

(Stress)

วิจัยและนวตักรรมเพ่ือพัฒนาคุณภาพการศึกษาโรงเรียนในฝัน - นางสรียาภรณ์ นนทะปะ

การลงเสียงเน้นหนักในค า (Stress)
ค ำศพัทภ์ำษำองักฤษตั้งแต่ 2 พยำงคข้ึ์นไป

จะมีกำรลงเสียงเนน้หนกัในต ำแหน่งท่ีแตกต่ำงกนั
หำกเรำเนน้ผดิท่ี ควำมหมำยกจ็ะเปล่ียนไป

ทั้งน้ี เรำจะทรำบต ำแหน่งเนน้หนกัในค ำไดโ้ดย
กำรคน้ควำ้จำก Dictionary/อินเตอร์เน็ต

หรือสอบถำมจำกผูรู้้/เจำ้ของภำษำ

ค ำบำงค ำ (โดยเฉพำะค ำนำม) เน้นหนักที่พยางค์แรก

'present 'record (เทปบนัทึก)

'pencil 'ruler

ค ำบำงค ำ (โดยเฉพำะค ำกริยำ) เน้นหนักที่พยางค์หลงั

pre'sent (น ำเสนอ) re'cord (บนัทึก)

gui‘tar bal‘loon

ค ำท่ีมำกกวำ่ 2 พยำงค ์ ต าแหน่งการลงเสียงเน้นหนักจะ
แตกต่างกนัไป

‘coconut tech‘nology (เทคโนโลย)ี

ba'nana compre’hend (เขำ้ใจ)

วิจัยและนวตักรรมเพ่ือพัฒนาคุณภาพการศึกษาโรงเรียนในฝัน - นางสรียาภรณ์ นนทะปะ

แบบทดสอบท้ายบทเรียนที่ 3
เร่ือง การลงเสียงเน้นหนักในค า

ค าส่ัง : ใหน้กัเรียนอ่ำนออกเสียงค ำต่อไปน้ี
โดยลงเสียงเนน้หนกัใหถู้กตอ้งเหมำะสม

5 4 3 2 1

ลงเสียงเนน้หนกั
ในค ำได้
ทุกค ำ

อยำ่งคล่องแคล่ว

ลงเสียงเนน้หนกั
ในค ำได้
เกือบทุกค ำ
(ผดิ 1-2 ค ำ)
ค่อนขำ้ง

คล่องแคล่ว

ลงเสียงเนน้หนกั
ในค ำได้
ปำนกลำง

(ผดิ 3-5 ค ำ)
ตะกุกตะกกั
พอสมควร

ลงเสียงเนน้หนกั
ในค ำได้
นอ้ย

(ผดิ 6-7 ค ำ)
ชำ้

ลงเสียงเนน้หนกั
ในค ำได้
นอ้ยมำก
(ผดิเกือบ
ทั้งหมด)
ชำ้มำก

เกณฑ์การให้คะแนน (เต็ม 5 คะแนน)

bal'loon 'coconut 'pencil

'ruler tech'nology

gui'tar 'present re'cord

ba'nana s'tudent

วิจัยและนวตักรรมเพ่ือพัฒนาคุณภาพการศึกษาโรงเรียนในฝัน - นางสรียาภรณ์ นนทะปะ

แบบทดสอบก่อนเรียน - หลงัเรียน
(Pretest - Posttest)

ค าส่ัง : ใหน้กัเรียนอ่ำนออกเสียงสะกดค ำต่อไปน้ี
ใหถู้กตอ้งตำมหลกักำรอ่ำน

1. hat
2. yard
3. call
4. shake
5. around
6. fair
7. net
8. flee
9. search
10. clear

11. eye
12. think
13. birth
14. mind
15. fog
16. floor
17. cook
18. zoo
19. one
20. wow

21. photo
22. put
23. run
24. fur
25. July
26. unit
27. baby
28. by
29. toy
30. this

5 4 3 2 1

อ่ำนออกเสียง
สะกดค ำ
ไดทุ้กค ำ

อยำ่งคล่องแคล่ว

อ่ำนออกเสียง
สะกดค ำ

ไดเ้กือบทุกค ำ
(ผดิ 1-5 ค ำ)
ค่อนขำ้ง

คล่องแคล่ว

อ่ำนออกเสียง
สะกดค ำ

ไดป้ำนกลำง
(ผดิ 6-15 ค ำ)
ตะกุกตะกกั
พอสมควร

อ่ำนออกเสียง
สะกดค ำ
ไดน้อ้ย

(ผดิ 16-20 ค ำ)
ตะกุกตะกกั
ตอ้งเทียบเสียง
แต่ละเสียง

อ่ำนออกเสียง
สะกดค ำ

ไดน้อ้ยมำก
(ผดิเกือบ
ทั้งหมด)
ชำ้มำก

ตอ้งเทียบเสียง
แต่ละเสียง

เกณฑ์การให้คะแนน (เต็ม 5 คะแนน)

วิจัยและนวตักรรมเพ่ือพัฒนาคุณภาพการศึกษาโรงเรียนในฝัน - นางสรียาภรณ์ นนทะปะ

แบบประเมนิส าหรับครู

วิจัยและนวตักรรมเพ่ือพัฒนาคุณภาพการศึกษาโรงเรียนในฝัน - นางสรียาภรณ์ นนทะปะ

ที่ ช่ือ - สกุล
คะแนน
ก่อนเรียน
(5)

ร้อยละ
คะแนน
หลงัเรียน
(5)

ร้อยละ
ผลต่างของ
ค่าคะแนน
(5)

ร้อยละ

1

2

3

4

5

6

7

8

9

1

1

1

1

4

5

6

1

1

1

2

2

2

เฉลีย่

แบบบนัทึกการทดสอบก่อนเรียน - หลงัเรียน
เร่ืองการอ่านออกเสียงสะกดค า ช้ัน

วิจัยและนวตักรรมเพ่ือพัฒนาคุณภาพการศึกษาโรงเรียนในฝัน - นางสรียาภรณ์ นนทะปะ

แบบบนัทึกการทดสอบท้ายบทเรียน
เร่ืองการอ่านออกเสียงสะกดค า ช้ัน

ที่ ช่ือ - สกุล
คะแนนท้าย
บทเรียนที่ 1
(5)

ร้อยละ
คะแนนท้าย
บทเรียนที่ 2
(5)

ร้อยละ
คะแนนท้าย
บทเรียนที่ 3
(5)

ร้อยละ
เฉลีย่
(5)

ร้อยละ

เฉลีย่

วิจัยและนวตักรรมเพ่ือพัฒนาคุณภาพการศึกษาโรงเรียนในฝัน - นางสรียาภรณ์ นนทะปะ

แบบบนัทึกการสงัเกต
เร่ืองการอ่านออกเสียงสะกดค า ช้ัน

ประเด็นทีสั่งเกต ความส าเร็จ ปัญหา / อุปสรรค ข้อเสนอแนะ

กำรอ่ำนออกเสียงพยญัชนะ
ภำษำองักฤษ

กำรอ่ำนออกเสียงสะกดค ำ
จำกเสียงสระแต่ละชุด

กำรออกเสียง
เนน้หนกัในค ำ

พฤติกรรมนกัเรียนโดยรวม

วิจัยและนวตักรรมเพ่ือพัฒนาคุณภาพการศึกษาโรงเรียนในฝัน - นางสรียาภรณ์ นนทะปะ

73

รายช่ือผู้เช่ียวชาญตรวจสอบคุณภาพเคร่ืองมอืวจิัย

74

รายช่ือผู้เช่ียวชาญตรวจสอบคุณภาพเคร่ืองมอืวจิัย

นางสาววจิิตรา บุษบา
วฒิุการศึกษา วฒิุการศึกษา ค.ม. (นิเทศการศึกษาและพฒันาหลกัสูตร)
ต าแหน่ง ครู วทิยฐานะ ช านาญการพิเศษ โรงเรียนบา้นหนองหญา้ไซ อ าเภอเมือง

จงัหวดัเลย สังกดัส านกังานเขตพื้นท่ีการศึกษาประถมศึกษาเลยเขต 1

นางเยาวภา พิลาคุณ
วฒิุการศึกษา ศศ.ม. (ภาษาองักฤษ)
ต าแหน่ง ครู วทิยฐานะ ช านาญการพิเศษ โรงเรียนชุมชนบา้นปากหว้ย อ าเภอท่าล่ี

จงัหวดัเลย สังกดัส านกังานเขตพื้นท่ีการศึกษาประถมศึกษาเลยเขต 1

นางสาวดวงสุดา สุปมา
วฒิุการศึกษา ศศ.ม. (ภาษาองักฤษ)
ต าแหน่ง ครู โรงเรียนเลยพิทยาคม อ าเภอเมือง จงัหวดัเลย ส านกังานเขตพื้นท่ีการศึกษา

มธัยมศึกษาเขต 19

75

ประวตัิผู้วจิัย

ช่ือ – สกุล นางสรียาภรณ์ นนทะปะ
วนั เดือน ปีเกดิ 2 มีนาคม 2528
สถานทีเ่กดิ อ าเภอเมือง จงัหวดัเลย
สถานทีอ่ยู่ปัจจุบัน 71 หมู่ 8 ต าบลเมือง อ าเภอเมือง จงัหวดัเลย 42000
ประวตัิการศึกษา พ.ศ. 2536 ประถมศึกษา โรงเรียนชุมชนบา้นก าเนิดเพชร จงัหวดัเลย

พ.ศ. 2543 มธัยมศึกษาตอนตน้ โรงเรียนเลยพิทยาคม จงัหวดัเลย
พ.ศ. 2546 มธัยมศึกษาตอนปลาย โรงเรียนเลยพิทยาคม จงัหวดัเลย
พ.ศ. 2552 ปริญญาครุศาสตรบณัฑิต (ค.บ. ภาษาองักฤษ)

 มหาวทิยาลยัราชภฏัเลย จงัหวดัเลย
ต าแหน่งปัจจุบัน ครู
สถานทีท่ างานปัจจุบัน โรงเรียนบา้นน ้าแคม อ าเภอท่าล่ี จงัหวดัเลย

