

จดหมายข่าวสถานพัฒนาคณาจารย์ FDA Newsletter

สถานพัฒนาคณาจารย์ แหล่งเรียนรู้ทางการจัดการศึกษาและการวิจัยการศึกษา
ทางด้านวิทยาศาสตร์และเทคโนโลยี เพื่อสนับสนุนมหาวิทยาลัยสู่ความเป็นเลิศ

ฉบับที่ 3 ปีที่ 10 ประจำเดือนมีนาคม 2560

สารบัญ

- ◆ รอบรู้ มทส. 1
- ◆ บทความการเรียนรู้การสอน
Games-Based Learning คืออะไร 2
เกมฟิเคชัน (Gamification)
โลกแห่งการเรียนรู้ที่ขับเคลื่อนด้วยเกม ตอนที่ 1 3
- ◆ กิจกรรมสถานพัฒนาคณาจารย์

รอบรู้ มทส.

รศ. ดร.วิศิษฐิพร สุขสมบัติ อาจารย์ประจำสาขาวิชา
เทคโนโลยีการผลิตสัตว์ สำนักวิชาเทคโนโลยีการเกษตร
เข้ารับพระราชทานโล่เกียรติคุณ ในฐานะผู้ทำคุณประโยชน์
ด้านอุตสาหกรรมโคนม จากสมเด็จพระเทพรัตนราชสุดาฯ
สยามบรมราชกุมารี ในวันจันทร์ที่ 30 มกราคม 2560
ในงาน “เทศกาลโคนมแห่งชาติ ประจำปี 2560” ณ อำเภอ
มวกเหล็ก จังหวัดสระบุรี

ขอแสดงความยินดีกับคณบดีสำนักวิชาวิศวกรรมศาสตร์

ขอแสดงความยินดีกับ รศ. ร.อ. ดร.กนต์ธร ขำนิประศาสน์
คณบดีสำนักวิชาวิศวกรรมศาสตร์ มหาวิทยาลัย
เทคโนโลยีสุรนารี ในโอกาสที่ได้รับรางวัล CEO
Thailand Awards 2017 “ผู้บริหารที่ดีและเป็นตัวอย่าง
ขับเคลื่อนเพื่อความเข้มแข็งของประเทศ” ณ ศูนย์
ประชุม สถาบันวิจัยจุฬาภรณ์

ขอขอบคุณภาพ / ข่าว จากส่วนประชาสัมพันธ์

สถานพัฒนาคณาจารย์

(Faculty Development Academy)

ชั้น 1 อาคารวิชาการ 1 มหาวิทยาลัยเทคโนโลยีสุรนารี

ตำบลสุรนารี อำเภอเมือง จังหวัดนครราชสีมา 30000

โทรศัพท์ 0-4422-4661 โทรสาร 0-4422-4662

URL: <http://fda.sut.ac.th>, E-mail: fda@sut.ac.th

Facebook: <http://www.facebook.com/sutfda>

บทความการเรียนรู้การสอน

Games-Based Learning (GBL) คืออะไร

มีนักวิชาการด้านการศึกษาของไทยได้ให้ความหมายของคำว่า Games-Based Learning (GBL) เป็นภาษาไทยว่า “การเรียนรู้ผ่านเกม” หรือ “เกมเพื่อการเรียนรู้” ซึ่งก็คือสื่อในการเรียนรู้แบบหนึ่ง ซึ่งถูกออกแบบมาเพื่อให้ความสนุกสนานไปพร้อม ๆ กับการได้รับความรู้ โดยสอดแทรกเนื้อหาทั้งหมดของหลักสูตรนั้น ๆ เอาไว้ในเกมและให้ผู้เรียนลงมือเล่นเกมโดยที่ผู้เรียนจะได้รับความรู้ต่าง ๆ ของหลักสูตรนั้นผ่านการเกมนั้นด้วย และถ้าเราใช้เทคโนโลยีด้านดิจิทัลมาช่วยในการทำ GBL ก็อาจเรียกชื่อให้ชัดเจนว่าเป็น Digital Game-Based Learning ซึ่งจะถือว่าเป็น e-Learning อีกรูปแบบหนึ่งที่ทำให้ผู้เรียนมีส่วนร่วมในการเรียนรู้ของผู้เรียนเอง บนพื้นฐานแนวคิดที่จะทำให้การเรียนรู้เป็นเรื่องที่สนุกสนาน และในปัจจุบันถ้าพูดถึง GBL โดยทั่ว ๆ ไปก็จะหมายถึง Digital GBL ไปโดยปริยาย

จากงานวิจัยของนักวิชาการทั้งของต่างประเทศและในประเทศไทย สรุปได้ว่า Game-Based Learning เป็นสื่อที่สามารถทำให้ผู้เรียนสนใจ สามารถช่วยเหลือในเรื่องของการสื่อสารระหว่างกันของผู้เรียน การทำงานเป็นทีม ความรับผิดชอบและความคิดสร้างสรรค์ได้ คือ

สามารถสร้างให้ผู้เรียนรู้สึกมีส่วนร่วม (Engagement) และสนุกสนาน (Fun) ได้พร้อม ๆ กับการได้รับความรู้ (Knowledge) และเมื่อไม่นานมานี้ สมาคมจิตวิทยาอเมริกัน (APA) ได้ออกรายงานการวิจัยชื่อว่า “ประโยชน์ของการเล่นเกม” ออกมา ซึ่งจากการวิจัยพบว่าการเล่นเกมของเด็ก ๆ มีผลกระทบทางด้านบวก 4 ด้าน คือ cognitive, motivational, emotional, และ social

กระบวนการการรับรู้ (Cognitive) : เกมช่วยให้มีพัฒนาการในด้านการมีสมาธิจดจ่อ และการตอบสนองที่ดีขึ้น

กระบวนการสร้างแรงจูงใจ (Motivation) : เกมช่วยให้เกิดการสร้างแรงจูงใจ และช่วยเสริมสร้างความฉลาดเพิ่มขึ้นทีละน้อย ๆ

กระบวนการทางอารมณ์ (Emotional) : เกมช่วยสร้างอารมณ์ในเชิงบวก และมีหลักฐานบ่งชี้ว่าเกมอาจช่วยเสริมสร้างการควบคุมอารมณ์ให้กับเด็ก ๆ ด้วย

การเข้าสังคม (Social) : ผู้เล่นเกมแบบ co-playing หรือ multi-player จะช่วยเสริมสร้างทักษะการเข้าสังคมได้อย่างดี แม้ว่าจะอยู่นอกเกมแล้วก็ตาม

ที่มา [Together on Campus by True](http://www.togetheroncampus.com)

ขอบคุณข้อมูลจาก

<http://forum.eduzones.com/topic/13662>

เกมมิฟิเคชัน (Gamification) โลกแห่งการเรียนรู้ที่ขับเคลื่อนด้วยเกม ตอนที่ 1

โดย คุณกฤษฎพงษ์ เลิศบำรุงชัย
<http://touchpoint.in.th/>

ความหมายของ Gamification

เกมมิฟิเคชัน (Gamification) หมายถึง การใช้เทคนิคในรูปแบบของเกมโดยไม่ใช้ตัวเกม เพื่อเป็นสิ่งที่ช่วยในการกระตุ้นและสร้างแรงจูงใจในการเรียนรู้ให้กับผู้เรียน ทำให้ผู้เรียนมีส่วนร่วมในการเรียนรู้ด้วยวิธีการที่สนุกสนาน ใช้กลไกของเกมเป็นตัวดำเนินการอย่างไม่ซับซ้อน อันจะทำให้ผู้เรียนเกิดพฤติกรรมตรวจสอบ ปรับปรุง และหาวิธีการแก้ไขปัญหา (Christopher, P., 2014, Jim, S., 2014 และ Sergio, J., 2013, Karl M.

องค์ประกอบของเกมมิฟิเคชัน

เกมมิฟิเคชันเป็นการนำเอากลไกของเกมมาสร้างความน่าสนใจในการเรียนรู้ เพื่อสร้างแรงจูงใจและความน่าตื่นตื้นเต้นในการเรียนรู้ ทำให้เกิดเป็นสภาพแวดล้อมการเรียนรู้ที่ดี มีกระบวนการที่ง่ายต่อการเข้าใจในสิ่งที่ซับซ้อน โดยใช้เหตุการณ์ในชีวิตประจำวันในความเป็นจริง มาจัดเป็นกิจกรรมในลักษณะของเกม (Karl M. Kapp, 2012: 26-49) ซึ่งองค์ประกอบของเกมมิฟิเคชัน มีดังนี้

1. เป้าหมาย (Goals) เกมแต่ละชนิดมีวิธีการเล่นที่แตกต่างกัน สิ่งที่มีในทุกเกมคือเป้าหมายของการเล่นเกม อาจจะเป็นการกำหนดถึงการเอาชนะ สามารถแก้ปริศนา หรือผ่านเกณฑ์ ที่ผู้ออกแบบเกมกำหนดไว้ ทำให้เกิดความท้าทายที่ช่วยให้ผู้เล่นก้าวไปข้างหน้า เมื่อบรรลุเป้าหมายจึงจะเป็นการจบเกม บางครั้งอาจจะจำเป็นต้องประกอบด้วยเป้าหมายเล็กที่สามารถนำไปสู่เป้าหมายใหญ่ เพื่อให้เกิดการเล่นอย่างต่อเนื่อง โดยไม่จบเกมเร็วเกินไป

2. กฎ (Rules) เกมจะต้องมีการบอกถึง กฎ กติกา วิธีการเล่น วิธีการให้คะแนน หรือเงื่อนไข โดยอธิบายไว้เพื่อให้ผู้เล่นปฏิบัติตาม ผู้ออกแบบเกมจะต้องเป็นผู้กำหนดกฎต่าง ๆ ให้ชัดเจน

3. ความขัดแย้ง การแข่งขัน หรือความร่วมมือ (Conflict, Competition, or Cooperation) ในการเล่นเกมที่มีความขัดแย้งเป็นการเอาชนะโดยการทำลายหรือขัดขวางฝ่ายตรงข้าม แต่การแข่งขันจะเป็นการเพิ่มประสิทธิภาพของตนเองเพื่อเอาชนะฝ่ายตรงข้าม ส่วนความร่วมมือเป็นการร่วมกันเป็นทีมเพื่อเอาชนะอุปสรรค และบรรลุเป้าหมายที่มีร่วมกัน

4. เวลา (Times) เป็นสิ่งที่ทำให้เกิดแรงผลักดันในการทำกิจกรรมหรือการดำเนินการ เป็นตัวจับเวลาที่จะอาจทำให้ผู้เล่นเกิดความเครียดและความกดดัน ทำให้เป็นการฝึกฝนให้ผู้เรียนทำงานสัมพันธ์กับเวลา ดังนั้นผู้เรียนจะต้องเรียนรู้การจัดการบริหารเวลาซึ่งเป็นปัจจัยความสำเร็จที่สำคัญ

5. รางวัล (Reward) เป็นสิ่งที่ผู้เล่นจะได้รับเมื่อประสบความสำเร็จตามเป้าหมายที่ตั้งไว้ ซึ่งควรจะมีป้ายรายการจัดลำดับคะแนน (Leader Board) การให้รางวัลเป็นสิ่งสำคัญเพื่อเป็นการจูงใจให้ผู้เล่นแข่งขันกันทำคะแนนสูง

6. ผลป้อนกลับ (Feedback) เป็นสิ่งที่ทำให้เกิดความคิด การกระทำที่ถูกต้อง หรือการกระทำที่ผิดพลาด เพื่อแนะนำไปในทางที่เหมาะสมต่อการดำเนินกิจกรรม

7. ระดับ (Levels) เป็นสิ่งที่ทำให้เกิดความท้าทายต่อเนื่อง โดยผู้เล่นจะมีความคืบหน้าไปยังระดับที่สูงขึ้น เพื่อให้เกิดเป้าหมาย (Goals) ใหม่ ผู้เล่นจะได้รับความกดดันมากขึ้น ทำให้มีการใช้ประสบการณ์ ทักษะ จากระดับก่อนหน้าไปจนจบเกม บางครั้งระดับไม่จำเป็นต้องเริ่มจากระดับที่ 1 เสมอไป อาจจะมีการเลือกระดับ ง่าย ปานกลาง หรือยาก เพื่อให้เกิดความเหมาะสมกับความสามารถของผู้เล่นเกม หรือบางครั้งระดับอาจอยู่ในลักษณะของตัวผู้เล่นเอง โดยใช้การเก็บประสบการณ์ที่มากขึ้น เมื่อเก็บประสบการณ์ถึงจุดหนึ่ง จะเป็นการเลื่อนระดับประสบการณ์ที่สูงขึ้นเรื่อย ๆ ตลอดการเล่นเกม

ขั้นตอนการพัฒนาเกมมิฟิเคชั่น

การทำเกมมิฟิเคชั่น (หรือเรียกว่า Gamify) คือ การบูรณาการของกลศาสตร์เกมเข้าไปในการเรียนรู้ของผู้เรียน โดยใช้รางวัลเพื่อจูงใจให้กับผู้เล่นที่ประสบความสำเร็จตามเป้าหมายที่ตั้งไว้ อาจจะเป็นแต้ม (Point) เข็มหรือตรารับรอง (Badge) หรือการได้เลื่อนระดับขั้น (Level) (MacMeekin M., 2013) โดยมี 6 ขั้นตอนดังนี้

1. ระบุผลการเรียนรู้ (Identify Learning Outcomes) ผู้สอนจะต้องกำหนดผลการเรียนรู้ และอธิบายผลการเรียนรู้ เพื่อเป็นตัวชี้วัดผู้เรียน
2. เลือกแนวคิดที่ยิ่งใหญ่ (Choose a Big Idea) ผู้สอนจะต้องเลือกแนวคิดที่สามารถทำให้ผู้เรียนเกิดความท้าทาย และสามารถดำเนินการเรียนการสอนผ่านไปได้ สิ้นสุด ผู้เรียนจะต้องนำผลการเรียนรู้ไปใช้ประโยชน์ได้
3. เรื่องราวของเกม (Storyboard the Game) มีการดำเนินเรื่องราวตั้งแต่จุดเริ่มต้นของเกม มีกิจกรรมการเรียนรู้
4. ออกแบบกิจกรรมการเรียนรู้ (Design Learning Activities) กิจกรรมการเรียนรู้จะเกิดขึ้นในช่วงระยะเวลาการสอน ผู้สอนจะต้องเป็นผู้ออกแบบกิจกรรมการเรียนรู้ให้ผู้เรียน
5. สร้างทีม (Build Teams) เกมสามารถเล่นเป็นรายบุคคลหรือเล่นเป็นทีมได้ การเล่นเป็นทีมจะช่วยให้เกิดสังคมของการเรียนรู้ได้มากกว่าเล่นเป็นรายบุคคล
6. ประยุกต์ใช้พลวัตของเกม (Apply Game Dynamics) ต้องตรวจสอบให้แน่ใจว่าเกมมิฟิเคชั่นที่สร้างขึ้นอยู่ในมาตรฐานของเกม เช่น มีแรงจูงใจ ระดับ การแข่งขัน การยอมรับความพ่ายแพ้ มีความท้าทาย มีรางวัล และมีอิสระในการอธิบายเป็นรายบุคคล

ขอบคุณข้อมูลจาก :

<http://touchpoint.in.th/gamification/>

ในฉบับต่อไป ตอนที่ 2 จะนำเสนอเรื่อง ความแตกต่างระหว่าง Game, Game-based Learning และ Gamification และ ตัวอย่างการใช้เกมมิฟิเคชั่น (Gamification)

กิจกรรมสถานพัฒนาคุณาจารย์

- กิจกรรมแลกเปลี่ยนเรียนรู้ด้านการสอน เรื่อง **การวางแผนการสอน** โดย ผศ. นพ.สราวุธ สุขสุผิว พนักงานดีเด่นสายวิชาการด้านการสอน ประจำปี พ.ศ. 2559 (กลุ่มผู้มีประสบการณ์การสอนในสถาบันอุดมศึกษาตั้งแต่ 3 – 10 ปี) และได้รับรางวัลรองชนะเลิศแนวปฏิบัติที่ดีด้านการเรียนการสอน ในเรื่อง “วางแผนการสอนดี มีชัยไปกว่าครึ่ง” ในมหกรรมแลกเปลี่ยนเรียนรู้ NRRU SHOW & SHARE 2016 ณ มหาวิทยาลัยราชภัฏนครราชสีมา ในวันพุธที่ 15 มีนาคม 2560 เวลา 12.00 – 13.30 น. ณ ห้องประชุม 4 อาคารวิชาการ 1

สถานพัฒนาคุณาจารย์ของเชิงวิชาการ
กิจกรรมแลกเปลี่ยนเรียนรู้ด้านการสอน

การวางแผนการสอน
วิทยากร : ผศ. นพ.สราวุธ สุขสุผิว

อาจารย์ประจำสาขาวิชาดุริยางค์ศาสตร์ สำนักวิชาแพทยศาสตร์
- พนักงานดีเด่นสายวิชาการด้านการสอน ประจำปี พ.ศ. 2559 (กลุ่มผู้มีประสบการณ์การสอนในสถาบันอุดมศึกษาตั้งแต่ 3-10 ปี)
- ได้รับรางวัลรองชนะเลิศแนวปฏิบัติที่ดีด้านการเรียนการสอน ในเรื่อง “วางแผนการสอนดี มีชัยไปกว่าครึ่ง” ในมหกรรมแลกเปลี่ยนเรียนรู้ของ NRRU SHOW & SHARE 2016 ณ มหาวิทยาลัยราชภัฏนครราชสีมา

วันพุธที่ 15 มีนาคม 2560 เวลา 12.00 - 13.30 น. ณ ห้องประชุม 4 อาคารวิชาการ 1

หมายเหตุ : ผู้เข้าร่วมกิจกรรมขอเชิญรับประทานอาหารกลางวันร่วมกัน ตั้งแต่เวลา 12.00 - 12.30 น. ก่อนเริ่มกิจกรรม ณ ห้องประชุม 4 อาคารวิชาการ 1
คุณาจารย์ผู้สนใจสามารถลงทะเบียนได้ทาง [HTTP://FDA.SUT.AC.TH](http://fda.sut.ac.th)
หรือติดต่อสถานพัฒนาคุณาจารย์ โทรศัพท์ 4658

คุณาจารย์ที่สนใจสามารถลงทะเบียนเข้าร่วมกิจกรรมได้ที่ <http://fda.sut.ac.th/> หรือ โทร. 4658 - 61