

บทที่ 1

ความรู้ทั่วไปเกี่ยวกับหลักสูตร

อุดมประดิษฐ์

ข้อมูลในบทที่ 1 จะช่วยให้ผู้ศึกษาสามารถ

1. แสดงความคิดเห็นต่อความหมายของหลักสูตรที่มีผู้เสนอไว้
2. สรุปความหมายของหลักสูตรได้
3. แสดงความเห็นต่างของความหมายของคำที่เกี่ยวกับหลักสูตรได้
4. ระบุงานศึกษาที่น่าสนใจเพื่อต่อยอดของหลักสูตรได้
5. แยกส่วนประกอบของหลักสูตรได้
6. บอกความเห็นต่างระหว่างหลักสูตรที่เป็นสิ่งผลิตกับหลักสูตรที่เป็นกระบวนการได้

1. ความหมายของหลักสูตรจากนานาทัศนะ

คำว่า 'หลักสูตร' มาจากคำภาษาอังกฤษว่า 'curriculum' ซึ่งเป็นคำที่มาจากการละเดินว่า 'cutter' หมายถึง ทางวิ่ง หรือ ลู่วิ่ง (Longstreet and Shane 1993,52) จึงนำมาจากคำว่า หลักสูตร หรือ curriculum จะเปรียบเทียบได้กับ ทางวิ่ง หรือ ลู่วิ่งหรือไม่

นิสูตรให้ความหมายของหลักสูตร ให้หลากหลาย โดยใช้คำศัพท์และแก้ต่างกันไปและ บางที่ภาษาคือให้ความหมายที่เหมือนกัน บางที่ภาษาคือให้ความหมายที่แยกต่างกันออกไปบ้าง เช่น

แฟรงกลิน บอนบิท : หลักสูตรประกอบด้วยสิ่งต่างๆ ที่ต้อง¹
(Franklin Bobbit) และพยายามศึกษาและได้รับประสบการณ์
1924 โดยใช้วิธีการพัฒนาความสามารถในการทำสิ่ง
ต่างๆ ให้ได้ดี เพื่อเป็นประโยชน์กับชีวิตในวัย
ดูโอหู่และมีคุณลักษณะที่ดีให้ดูโอหู่ควรจะมี

โทนัส ฮอปกินส์ : หลักสูตรคืองานออกแบบ ให้คนที่มีความสามารถ
(Thomas Hopkins) อย่างไร้ข้อจำกัดกับภาระและภาระของเด็กใน
สถานศึกษา มีความยืดหยุ่นและสามารถล่องลอยกับ²
ชีวิตและการดำเนินชีวิต ประกอบด้วยการเรียนรู้
ที่ต้องแต่ละคนเลือกรับไว้ และสามารถเป็น
ประสบการณ์

ราล์ฟ ไทรเกอร์ (Ralph Tyler)	1949	หลักสูตรประกอบด้วยสิ่งที่ผู้เรียนต้องเรียนรู้ ซึ่งโรงเรียนได้วางแผนและจัดให้บรรลุเป้าหมายทางการศึกษา โดยที่การเรียนรู้จะเกิดขึ้น เมื่อผู้เรียนมีประสบการณ์ และประสบการณ์ การเรียนรู้ไม่ใช่เมื่อห้านิรายวิชาอย่างเดียว หลักสูตรหมายถึงงานออกแบบของกลุ่มคน ในสังคมเพื่อให้เด็กในโรงเรียนได้รับประสบการณ์ทางการศึกษา
จอร์จ บีชแชนป์ (George Beauchamp)	1956	หลักสูตรเป็นแผนสำหรับประสบการณ์ทางการศึกษา ทุกสิ่งทุกอย่างที่เกี่ยวข้องกระบวนการเรียนรู้และการพัฒนาคนจะมีส่วนในการกำหนดหลักสูตร
希朵卡 ทาบ่า (Hilda Taba)	1962	หลักสูตรเป็นแผนสำหรับประสบการณ์ทางการศึกษา ทุกสิ่งทุกอย่างที่เกี่ยวข้องกับกระบวนการเรียนรู้และการพัฒนาคนจะมีส่วนในการกำหนดหลักสูตร
เจ แกเลน เซลโลร์ และ วิลเลียม เอ็ม ออกซานเดอร์ (J.Galen Saylor and William M. Alexander)	1996&1974	หลักสูตรหมายถึง โอกาสการเรียนรู้ทั้งหมดที่สถานศึกษาจัดให้ หรือเป็นแผนสำหรับให้โอกาสการเรียนรู้แก่ประชากรในสังคม เพื่อที่จะบรรลุเป้าหมายทางการศึกษาหรือวัตถุประสงค์เฉพาะที่เกี่ยวข้อง
แดเนียล แทนเนอร์ และ ลอเรล แทนเนอร์ (Daniel Tanner and Laurel Tanner)	1975	หลักสูตรประกอบด้วยประสบการณ์การเรียนรู้ และผลของการเรียนรู้ที่มีการวางแผนและกำหนดไว้ โดยอาศัยวิธีการให้ความรู้และประสบการณ์ที่มีระบบภายในให้ความรับผิดชอบของโรงเรียน เพื่อให้ผู้เรียนมีความเชื่อมโยงกับงานด้านส่วนตัวและสังคมอย่างต่อเนื่องและบัน្តไป
พีเตอร์ โอลิวา (Peter F.Oliva)	1982	หลักสูตรเป็นแผนหรือโปรแกรมสำหรับประสบการณ์ที่จะให้ผู้เรียนได้รับโดยสถานศึกษาเป็นผู้นำทางให้

กิจกรรมที่ 1

ในทักษะของท่าน หลักสูตรคืออะไร หรือ ท่านเห็นด้วยกับทักษะของใคร
ที่กล่าวมาข้างต้น เท่าใด

2. ความหมายของหลักสูตรโดยสรุป

จากตัวอย่างความหมาย ของหลักสูตรที่นักศึกษาได้ไว้ในข้อ 1 อาจสรุปความหมาย
ของหลักสูตรได้เป็น 2 แนวทาง คือ

1) หลักสูตรเป็นที่รวมของเนื้อหาวิชาที่วางแผนไว้

ในยังนี้ หลักสูตร หมายถึงรายวิชาที่ออกแบบไว้สำหรับสอนผู้เรียนซึ่งมีเนื้อหาจะมี
ทั้งเนื้อหาที่เป็นความรู้ เป็นกระบวนการ และเป็นทักษะ โดยมันให้ผู้เรียนทำความเข้าใจเนื้อหาและ
มีการวัดผลดังการสอน ซึ่งวิธีสอนอาจจะไม่เป็นส่วนหนึ่งของหลักสูตร ดังนั้นความหมายของ
หลักสูตรในยังนี้เป็นความหมายของแผน เท่าทุกค่าของประแบบการผู้จะไม่ได้เป็นส่วนหนึ่งของ
หลักสูตร และหลักสูตรในความหมายนี้มีลักษณะคงที่ (static) ไม่เคลื่อนไหว

2) หลักสูตร หมายถึงประแบบการผู้ทั้งหมดที่สถานศึกษาเป็นผู้นำทางให้เกิดการเรียนรู้

หลักสูตร ในความหมายนี้ครอบคลุมถึงประแบบการผู้ทั้งหมดที่สถานศึกษา
รับผิดชอบด้วยให้ผู้เรียนเกิดการเรียนรู้ ไม่ว่าประแบบการผู้นั้นจะเป็นส่วนหนึ่งของแผนที่เขียนไว้
หรือไม่ก็ตาม ในยังนี้ หลักสูตรจะประกอบด้วยทั้งเนื้อหาความรู้และประแบบการผู้ทั้งหมดที่เกิดขึ้น
ในสถานศึกษา เมื่อว่าประแบบการผู้นั้นจะไม่ได้วางแผนไว้ก่อนในเอกสารหลักสูตร ซึ่งเรียกว่าเป็น
หลักสูตรซ่อนเร้น หรือหลักสูตรแอบแฝง (hidden curriculum) เช่น การสอนให้นักเรียนรู้จักเข้าและ
 datum สำคัญในการแก้ไขปัญหา หรือหลักสูตรแอบแฝง และมีลักษณะเคลื่อนไหว เป็นพลวัต (dynamic)
ครอบคลุมถึงการเรียนรู้ที่ไม่มีความรู้และประแบบการผู้ทั้งหมดที่เป็นศักดิ์ ความหมายของ
หลักสูตรในยังนี้เป็นความหมายในลักษณะกว้าง และมีลักษณะเคลื่อนไหว เป็นพลวัต (dynamic)
ครอบคลุมถึงการเรียนรู้ที่ไม่มีความรู้และประแบบการผู้ทั้งหมดที่เป็นศักดิ์ และมี

กิจกรรมที่ 2

ท่านมีความเห็นอย่างไรต่อความหมายของหลักสูตรใน 2 แนวทางที่กล่าวใน
หัวข้อที่ 2 และคงเหตุผลและอ้างอิงประแบบการผู้จริงด้วย

3. ความหมายของหลักสูตรอิกรูปแบบทางหนึ่ง

วิลมา เอส ลองสตรีท (Wilma S.Longstreet) และ แฮร์โอด์ จี เชน (Harold G.Shane) ได้ให้ความหมายของหลักสูตรในแนวที่แตกต่างไปจากความหมายอื่นๆ ที่กล่าวมาแล้วดังนี้

"Curriculum is the result of the interaction of objectively developed plans for school study with the backgrounds, personalities, and capacities of students in a transactional environment created by teachers for the benefit of students as well as for the better implementation of the plan." (Longstreet and Shane 1993,53)

ความหมายของของหลักสูตรและสอน หลักสูตร หมายถึง ผลของการปฏิกริยา ตอบสนองซึ่งกันและกันระหว่างแผนการจัดการศึกษาของโรงเรียนที่ขัดทำไว้อย่างมีวัตถุประสงค์ กับภูมิหลัง บุคลิกภาพ และศักยภาพของผู้เรียนในสภาพแวดล้อมที่ครุติดขัดซึ่ง เพื่อประโยชน์แก่ ผู้เรียนและเพื่อการนำไปใช้ให้เกิดผลดีซึ่ง

ในความหมายของหลักสูตรความหมายนี้ ลักษณะรวมชาติของหลักสูตรที่ เห็นจะเป็นที่มีคุณสมบัติ 6 ประการดังนี้

- 1) หลักสูตรประกอบด้วยเอกสารที่เขียนขึ้นเพื่อแนบเกี่ยวกับเนื้อหาการเรียน และประสบการณ์อื่นๆ ที่ผู้เรียนต้องรู้ โดยสถานศึกษาเป็นผู้รับผิดชอบ เอกสารนี้อาจประกอบด้วย ชุดประสงค์ ถือการเรียนการสอน และวิธีการสอน ที่เสนอแนะไว้
- 2) หลักสูตรควรแสดงถึงความที่นิร่วมกันของสังคมเกี่ยวกับสำหรับของสิ่งที่ผู้เรียน จะต้องเรียน การพัฒนาหลักสูตรควรมีการวางแผนและบริการทางการเรียนร่วมกันกับชุมชนและหน่วยงาน ที่เกี่ยวข้อง รวมถึงครุและผู้เรียนด้วย
- 3) หลักสูตรควรมีความหลากหลายตามสำหรับผู้เรียน ควรหมกเม็ดเนื้อหาที่น่าสนใจ ระหว่างความต้องการของสังคมกับ ความต้องการของผู้เรียนและพัฒนาการเฉพาะบุคคลของผู้เรียน
- 4) หลักสูตรที่เป็นแผนหรือเอกสารที่เขียนขึ้นจะเป็นเพียงอุปกรณ์ของหลักสูตร (curriculum guide) ในขณะที่หลักสูตรที่เป็นสิ่งที่ผู้เรียนเรียนรู้หลังจากที่มีปฏิสัมพันธ์ระหว่างแผน ของหลักสูตรกับภูมิหลังของผู้เรียนจะเป็นประสบการณ์ซึ่งแสดงในรูปของแนวคิดของเนื้อหาที่เป็น พลัง
- 5) ความสำคัญของหลักสูตรคือผู้เรียนการสอนของครุเป็นส่วนใหญ่ ความตั้งใจที่ ระหว่างหลักสูตรกับการสอนเป็นอันหนึ่งอันเดียวกัน มีผลต่อ กันและมีผลซึ่งกันและกัน

๖) การประเมินผลการพัฒนาด้านวิชาการ ด้านส่วนตัว และด้านสังคม มีความจำเป็น แต่ไม่ควรใช้แบบทดสอบมาตรฐาน (standardized test) ในการประเมิน เพราะแบบทดสอบมาตรฐานจะแยกผู้พัฒนาหลักสูตรกับครุภัณฑ์สอนออกจากกระบวนการประเมินผล การประเมินผล การเรียนรู้และการประเมินเพื่อปรับปรุงหลักสูตรและการสอน ควรศึกษาด้วยกับการปฏิบัติจริง ในกระบวนการสรุปภาคติดรวมในแผ่นของปรินาพซึ่งจะช่วยให้ทราบที่ขาดหาย (Longstreet and Shane 1993,54-56)

กิจกรรมที่ ๓

ความแตกต่างระหว่างความหมายของหลักสูตรในแนวทางที่ ๓ แตกต่างจาก
ความหมายของหลักสูตรอีก ๒ แนวทางที่ก่อตัวไว้ในหัวข้อที่ ๒ อย่างไร

๔. คำศัพท์เกี่ยวกับหลักสูตร

ในการศึกษาเรื่องเกี่ยวกับหลักสูตร มีคำศัพท์ที่เกี่ยวกับหลักสูตรที่ศึกษาหาร
ทำความเข้าใจให้ถ่องแท้ เพื่อช่วยในการทำความเข้าใจกระบวนการพัฒนาหลักสูตร โดยด้อยค
ได้แก่

๑) การพัฒนาหลักสูตร (curriculum development) หมายถึง การจัดทำหลักสูตร
ขึ้นมาใหม่โดยที่ยังไม่เคยมีหลักสูตรนั้นมาก่อนและ กับในอีกความหมายหนึ่ง หมายถึง การทำ
หลักสูตรที่มีอยู่แล้วให้ที่ขึ้นกว่าเดิมซึ่งต้องดำเนินการอย่างเป็นกระบวนการและเป็นขั้นตอน

๒) การสร้างหลักสูตร (curriculum construction) หมายถึง การจัดทำหลักสูตร
ขึ้นมาใหม่ โดยที่ยังไม่เคยมีหลักสูตรนั้นมาก่อน หรือ ไม่เคยมีหลักสูตรเดิมเป็นรายงานมา ก่อน และ
ต้องดำเนินการอย่างเป็นกระบวนการและเป็นขั้นตอน

๓) การวางแผนหลักสูตร (curriculum planning) หมายถึง การวางแผนงานการจัด
ทำหลักสูตร โดยกำหนดเป้าหมายว่าหลักสูตรที่จะจัดทำนั้นทำเพื่อใคร จะพัฒนาบุคคลเหล่านั้นไป
ในทิศทางใด ใช้ระยะเวลาการดำเนินการตามหลักสูตรเท่าไร จะมีกระบวนการในการพัฒนาบุคคล
เหล่านั้นอย่างไร

๔) การออกแบบหลักสูตร (curriculum design) หมายถึง การกำหนดตัวอย่าง
และรูปแบบของหลักสูตรให้สอดคล้องกับแผนงานการจัดทำหลักสูตรเพื่อให้หลักสูตรเป็นไปตาม
เป้าหมายที่วางแผนไว้ รวมรวมข้อมูลที่มีผลต่อการจัดหลักสูตร จัดทำรูปแบบการจัดหลักสูตร

หมายๆ รูปแบบ ก็สอนว่ารูปแบบใดเป็นรูปแบบที่ดีที่สุดที่จะทำให้บรรดานักเรียนที่วางแผนไว้ ในการออกแบบหลักสูตร ผู้พัฒนาหลักสูตรจะต้องตอบค่าตามดังนี้

จะเดิมเนื้อหาอะไร และอย่างไร

จะจัดเนื้อหาและเรียงลำดับเนื้อหาอย่างไร

จะถ่ายทอดเนื้อหาอย่างไร

จะประเมินผลการเรียนรู้อย่างไร

จะจัดทำเอกสารหลักสูตรอย่างไร

อย่างไรที่ดีในบางแห่ง ได้มีการใช้คำว่า การวางแผนหลักสูตร และการออกแบบ หลักสูตร ในความหมายเดียวกัน การพัฒนาหลักสูตร และการสร้างหลักสูตร กล่าวคือ หมายถึงการดำเนินการจัดทำหลักสูตรอย่างเป็นกระบวนการและการเปลี่ยนขั้นตอน

5) การจัดหลักสูตร (*curriculum organization*) หมายถึง การลงมือจัดหลักสูตร ตามรูปแบบที่ตัดสินใจเลือกไว้แล้ว โดยดำเนินการตามขั้นตอนของการพัฒนาหลักสูตร ซึ่งรูปแบบ ของหลักสูตรเป็นอย่างไรนั้นจะแต่งต่อไปให้เห็นชัดเจนในขั้นตอนของการจัดเนื้อหาและ ประสบการณ์สำหรับผู้เรียน

6) การวิเคราะห์หลักสูตร (*curriculum analysis*) หมายถึง การตรวจสอบหลักสูตร แยกที่จะส่วนในแต่ละองค์ประกอบของหลักสูตร เพื่อถูกให้แน่ใจว่าแต่ละส่วนของหลักสูตร ครบถ้วน เหมาะสม หรืออังมีส่วนใดบกพร่องอยู่เพื่อแก้ไขให้ครบถ้วน เหมาะสม และถือคิดถึง กันยังชื่น เป็นการตรวจสอบคุณภาพของหลักสูตร นอกจากนี้การวิเคราะห์หลักสูตร อาจเป็นการ ตรวจสอบหลักสูตรแยกที่จะส่วนเพื่อการเตรียมการสอนและการประเมินผลการเรียนก็ได้

7) การใช้หลักสูตร หรือ การนำหลักสูตรไปใช้ (*curriculum implementation*) หมายถึง การนำหลักสูตรไปสู่การปฏิบัติ กล่าวคือ นำหลักสูตรไปใช้เป็นแนวทางในการจัดการ เรียนการสอนในสถานศึกษา หรือในสภาพการณ์จริง

8) การจัดการและบริหารหลักสูตร (*curriculum management and administration*) หมายถึง กระบวนการสนับสนุนและเชื่อมต่อองค์กรให้การใช้หลักสูตรบรรลุเป้าหมาย เช่น การประชาสัมพันธ์ให้ความเข้าใจเกี่ยวกับหลักสูตร การเตรียมบุคลากร อาคารสถานที่ งบประมาณ การจัดการห้องเรียน หน่วยแนะแนว เป็นต้น

9) การปรับหลักสูตร (*curriculum adaptation*) หมายถึงการนำหลักสูตรไปปรับใช้ ให้สอดคล้องเหมาะสมกับสภาพท้องถิ่น ชุมชน สถานศึกษา ผู้เรียน ในการจัดการเรียนการสอน

10) การประเมินหลักสูตร (curriculum evaluation) หมายถึง การตัดสินคุณภาพ ประดิษฐ์ภาพหรือคุณค่าของหลักสูตร ซึ่งต้องมีการกำหนดมาตรฐานสำหรับตัดสินคุณภาพ รวบรวมข้อมูลที่เกี่ยวข้อง แล้วนำมาตรวจสอบที่กำหนดตัดสินคุณภาพข้อมูลเหล่านั้น การประเมินหลักสูตรจะตอบคำถามต่อไปนี้

หลักสูตรช่วยให้ผู้เรียนบรรลุคุณจุ่งหมายทางการศึกษาได้ดีเพียงใด
การใช้หลักสูตรดำเนินการได้ดีเพียงใด

11) การปรับปรุงหลักสูตร (curriculum improvement) หมายถึง การแก้ไข หลักสูตรให้ดีขึ้น เน้นตามข้อดังจากที่ประเมินหลักสูตรแล้วพบข้อบกพร่อง เป็นการแก้ไข เพาะประเมินที่พบข้อบกพร่อง โดยไม่ได้กระทบกับโครงสร้างของหลักสูตร

12) การเปลี่ยนแปลงหลักสูตร (curriculum change) หมายถึง การนำหลักสูตร ใหม่มาใช้แทนหลักสูตรเดิม เมื่อจากหลักสูตรเดิมนี้ข้อนักพร่องมาก หรือล้าสมัยไปแล้ว ซึ่งต้อง ยกเลิกแล้วขัดกับหลักสูตรใหม่มากแทนหลักสูตรเดิม

กิจกรรมที่ 4

บริบทเที่ยงคืนต่อไปนี้ให้เห็นความเห็นอน แต่ความแตกต่างยังชัดเจน

- การพัฒนาหลักสูตร กับ การสร้างหลักสูตร
- การวางแผนหลักสูตร กับ การออกแบบหลักสูตร
- การใช้หลักสูตร กับ การจัดการและกระบวนการบริหารหลักสูตร
- การวินิจฉัยหลักสูตร กับ การประเมินหลักสูตร
- การปรับหลักสูตร กับ การปรับปรุงหลักสูตร
- การปรับปรุงหลักสูตร กับ การเปลี่ยนแปลงหลักสูตร

5. ระดับของหลักสูตรและการทำงานด้านหลักสูตร

การทำงานด้านหลักสูตรเกี่ยวข้องกับหลากหลายระดับ ตั้งแต่หน่วยงานกิตางระดับ ประเทศที่รับผิดชอบเรื่องการพัฒนาหลักสูตร นักวิชาการหรือผู้เชี่ยวชาญด้านหลักสูตร สถานศึกษา หรือน่วยงานที่ใช้หลักสูตร ครุศาสตร์ ตลอดจนผู้เรียน ดังนั้นถ้าแบ่งระดับการทำงานด้าน หลักสูตรอาจแบ่งออกได้เป็น 2 ระดับใหญ่ๆ คือ ระดับกว้าง (macro curriculum) กับระดับแคบ (micro curriculum)

1) หลักสูตรระดับกร้าง ประกอบด้วยการวางแผนหลักสูตรในขอบเขตกร้าง จัดทำเอกสารหลักสูตรที่ให้แนวทางโดยทั่วไป ให้แนวทางที่จะนำไปประยุกต์ใช้ และให้รายละเอียดบางประการเกี่ยวกับวิธีการนำหลักสูตรไปใช้

2) หลักสูตรระดับแผน ครอบคลุมถึงการที่ศูนย์คิดคนออกแบบไปร่วมกับการสอน สำหรับผู้เรียนกลุ่มใดกลุ่มนั้น วางแผนการสอน เอียนแผนการสอน ซึ่งรวมถึงการวางแผน กิจกรรมที่ศูนย์และผู้เรียนจะทำร่วมกัน

การทำงานด้านหลักสูตรนี้ใช้กีฬาข้อเดียวที่มีความซับซ้อนในการจัดการเรียนการสอนในชั้นเรียนหรือในสภาพการณ์เฉพาะอย่าง ให้อย่างหนึ่งเท่านั้น แต่กิจกรรมใดก็ตามที่เป็นการให้ความรู้ และประสบการณ์การเรียนรู้แก่ผู้เรียนและมีอิทธิพลต่อพฤติกรรมและการเกิดการเรียนรู้ของผู้เรียน ก็จัดว่าเป็นงานด้านหลักสูตรด้วย เช่น ผู้เรียนหนังสือเรียนหรือหนังสือคู่มือต่างๆ ซึ่งจะต้องเลือก เมื่อหาและประสบการณ์ที่จะนำเสนอให้ผู้เรียนก็จัดว่าเป็นสื่อส่วนร่วมในงานด้านหลักสูตรด้วย

ด้วยจัดระดับของหลักสูตร โดยมีหลักความท่องของ การทำงานด้านหลักสูตร จากด้านผู้เรียน ถือว่าจะเปลี่ยนระดับของหลักสูตร ได้เป็น 4 ระดับ ดังนี้

1) หลักสูตรระดับสังคม (societal level) หลักสูตรระดับนี้ ไกลจากผู้เรียนมากที่สุด เป็นหลักสูตรที่อาจจะออกแบบโดยบุคคลหลายฝ่าย เช่น ผู้บริหารหลายชาติ ระดับ ผู้เชี่ยวชาญด้าน หลักสูตร ผู้แทนจากกลุ่มที่เชี่ยวชาญความรู้เฉพาะด้าน หรืออาจจะมีนักการเมืองร่วมด้วย เป็นศูนย์ การทำงานด้านหลักสูตรในระดับนี้ เป็นการตัดสินใจกำหนดปรัชญาและทุกมุ่งหมาย ซึ่งที่จะให้ ผู้เรียนศึกษา ระยะเวลาที่จะใช้ในการศึกษา และต้องการเรียนการสอนที่จะใช้ในลักษณะกร้างของ การจัดการศึกษาทั้งหมดในสังคม

2) หลักสูตรระดับสถานศึกษา (institutional level) เกี่ยวข้องกับสถานศึกษาในการนำ หลักสูตรระดับสังคมมาปรับใช้ และจัดทำหลักสูตรสถานศึกษา ซึ่งอาจจะดำเนินการโดยบุคคลการ ในท้องถิ่น หลักสูตรในระดับนี้ เป็นการดำเนินการกำหนดเนื้อหาในรายวิชาและหัวเรื่องที่จะให้ ผู้เรียนได้เรียน โดยจัดทำเป็นเอกสารที่ระบุอิฐปรัชญาและทุกมุ่งหมายของการจัดการศึกษาระดับ ท้องถิ่นและสถานศึกษา การวางแผนการสอนระยะยาว และแนวทางการใช้หลักสูตรซึ่งจะปรากฏ เป็นรูปธรรมขึ้น เช่น

3) หลักสูตรระดับการสอน (instructional level) หมายถึงการวางแผนของครุ และการสอนของครุในสถานศึกษา โดยที่ไม่ถือว่าเป็นหลักสูตรระดับสถานศึกษา ในขณะเดียวกันก็ทำไม่ถึง ความจำเป็นและความต้องการของสถานศึกษาและผู้เรียนด้วย หลักสูตรระดับนี้จะขึ้นอยู่กับทัศนะ ความคิดเห็น และแบบฉบับ (style) ของครุแต่ละคนด้วย นอกจากนี้มีหลักสูตรระดับนี้มีการ

ดำเนินการในชั้นเรียนจะมีความหลากหลายและอาจจะไม่คงที่ตามแผนการสอนทุกประการเพรา
ปฏิกรรมตอนของผู้เรียนอาจเกิดขึ้นในลักษณะที่ไม่ได้คาดการณ์มาก่อน

4) หลักสูตรระดับประสบการณ์ (experiential level) เป็นหลักสูตรระดับที่ผู้เรียน
ได้รับรู้แต่เรียนรู้ ผู้เรียนแต่ละคนจะได้รับประสบการณ์การเรียนรู้ต่างกัน เหราะภูมิหลัง แรงจูงใจ
และระดับความอ่อนไหวแตกต่างกัน ดังนั้นหลักสูตรระดับประสบการณ์จึงเกิดจากในตัวผู้เรียน

ดังนั้นเมื่อกล่าวถึงระดับของหลักสูตร จึงมิได้หมายถึงการจัดทำหลักสูตรขึ้นมา
ใหม่ในทุกระดับ แต่จะหมายถึงการจัดทำหลักสูตรและนำไปปรับใช้ในแต่ละระดับในลักษณะ
และขอบเขตงานแตกต่างกันไป และถ้ากล่าวถึงหลักสูตรระดับการศึกษาต่างๆ จะหมายถึงถูก
ลักษณะนี้ คือหมายถึงหลักสูตรระดับก่อนประถมศึกษา หลักสูตรระดับประถมศึกษา หลักสูตร
ระดับมัธยมศึกษา หรือหลักสูตรระดับอุดมศึกษา เป็นต้น

กิจกรรมที่ 5

- ออกตัวอย่างหลักสูตรระดับสังคมที่มีอยู่ในประเทศไทยในปัจจุบัน และแสดง
เหตุผลว่าทำในหลักสูตรดังกล่าวซึ่งเป็นหลักสูตรระดับสังคม

- หลักสูตรระดับปริญญาตรี และระดับบัณฑิตศึกษาในมหาวิทยาลัยและสถาบัน
อุดมศึกษาของไทยเป็นหลักสูตรระดับสังคมหรือไม่ เพราเหตุใด

- ท่านเคยทำงานด้านหลักสูตรอะไรบ้างที่เป็นหลักสูตรระดับสถาบันและหลักสูตร
ระดับการสอน

6. ส่วนประกอบของหลักสูตร

ในการจัดทำหลักสูตร ไม่ว่าจะเป็นหลักสูตรระดับใดก็ตาม จะต้องกำหนด
รายละเอียดของหลักสูตรตามส่วนประกอบดังนี้

1) หลักการ เป็นเป้าหมายปลายทางของหลักสูตรนั้น ขอบอกให้รู้ว่าหลักสูตร
นั้นๆ ขึ้นมาเพื่ออะไร ซึ่งจะกำหนดไว้ในลักษณะเชิงปรัชญาของหลักสูตร

2) คุณวุฒิ แสดงความคาดหวังของหลักสูตรว่าผู้ที่เรียนจบหลักสูตรนี้แล้ว
จะมีคุณลักษณะอย่างไร

3) คุณวุฒิรายสาขา หรือคุณประณีตของกุญแจรายวิชา ระบุเฉพาะเจาะจง
ถึงคุณลักษณะของผู้เรียนเมื่อเรียนจบแต่ละกุญแจรายวิชา และแต่ละรายวิชา

4) โครงสร้างของหลักสูตร และองค์ประกอบของทั้งหลักสูตรว่าได้ขั้นเมื่อใดและ
ประสานการพัฒนาหลักสูตรในลักษณะใด ตัวส่วนของเนื้อหาและประสานการพัฒนาที่จะให้ผู้เรียนได้
เรียนรู้เป็นอย่างไร ระยะเวลาการจัดการเรียนการสอนและสถานการณ์ที่ใช้ในการจัดการเรียนการ
สอนแต่ละเนื้อหาความรู้และประสานการพัฒนาผู้เรียนรู้และเวลาโดยรวมที่ใช้ในการจัดการเรียนการ
สอนหลักสูตร

5) เมื่อหลักสูตร ประกอบด้วย ขอบเขตเนื้อหาความรู้ที่จะให้ผู้เรียนได้เรียนรู้
ประสานการพัฒนาผู้เรียนรู้ที่ผู้เรียนจะได้รับจากการให้ลงมือทำหรือปฏิบัติ และกิจกรรมการเรียนการ
สอนที่เป็นแนวทางหรือวิธีการที่จะช่วยให้ผู้เรียน เรียนรู้เนื้อหาและประสานการพัฒนา

6) การประเมินผลลัพธ์ทางการเรียน ประกอบด้วยแนวทางหรือวิธีการวัดผล
และประเมินผลว่าผู้เรียนได้บรรลุจุดประสงค์การเรียนรู้ ดูค่าประสิทธิภาพ ดูค่าประสิทธิภาพอุปนิสัย
และดูคุณุจามาชของหลักสูตรแล้วหรือยัง รวมถึงระยะเวลาการประเมินผล

7) แนวทางการใช้หลักสูตร ให้คำแนะนำแก่บุคคลที่เกี่ยวข้องกับการใช้หลักสูตร
ให้ใช้หลักสูตรได้อย่างถูกต้อง เหน็บแน่น และเป็นไปตามมาตรฐานพัฒนาหลักสูตร

ส่วนประกอบของหลักสูตรแต่ละหลักสูตรอาจจะมีรายละเอียดของส่วนประกอบ
แตกต่างกันบ้าง เช่น หลักสูตรการศึกษาขั้นพื้นฐาน พ.ศ. 2544 มี 'มาตรฐานการเรียนรู้การศึกษาขั้น
พื้นฐาน' หลักสูตรสถานศึกษาที่จัดทำตามหลักสูตรนี้จะมี 'มาตรฐานการเรียนรู้ช่วงชั้น' และ 'ผล
การเรียนรู้ที่คาดหวังรายปี/รายภาค' ซึ่งระบุคุณภาพของผู้เรียนที่คาดหวังอย่างไรก็ตามทุกหลักสูตร
จะมีส่วนประกอบหนึ่งคือประกอบหลักหนึ่นกันตามที่กล่าวมา

เมื่อพิจารณาจากความหมายของหลักสูตร คำศัพท์ที่เกี่ยวกับหลักสูตร ระดับของ
หลักสูตร และส่วนประกอบของหลักสูตร จะเห็นได้ว่าหลักสูตรมี 2 ลักษณะ คือ

1) หลักสูตรส่วนที่เป็นสิ่งผลิต (products) หลักสูตรส่วนนี้เป็นผลจาก
กระบวนการพัฒนาหลักสูตรและเป็นผลจากการจัดเตรียมข้อมูลสำหรับใช้ในการสอนในชั้นเรียน
หลักสูตรที่เป็นสิ่งผลิต ได้แก่ เอกสารตัวบทหลักสูตร คู่มือหลักสูตร รายวิชา แผนการสอนรายชั่วโมง
แผนการสอนรายคุณ รายการอุดมุจหมายและคุณค่าประสงค์ หนังสือเรียน หนังสืออ่านประกอบ คู่มือ
ครุ ต่อการเรียนการสอน ฯลฯ ในด้านหลักสูตรจะแสดงของเรียนเนื้อหาและแนวทางสำหรับจัดการ
เรียนการสอนอย่างกว้างๆ แต่ คู่มือหลักสูตรจะมีรายละเอียดหัวข้อที่จะสอน เป้าหมายของการสอน
และแผนออกวิธีในการสอน ส่วนในแผนการสอนจะระบุคุณค่าประสงค์การเรียนรู้หรือผลของการ
เรียนรู้ที่คาดหวัง รายละเอียดเนื้อหาที่เฉพาะเจาะจง และเวลาที่จะใช้ในการสอนแต่ละหัวข้อ

2) หลักสูตรส่วนที่เป็นกระบวนการ (process) ครอบคลุมด้านการศึกษาในทุกเรื่อง ที่เกี่ยวกับหลักสูตร ดังนั้นต้องการปรับหลักสูตร การนำเสนอไปใช้ในชั้นเรียนหรือการจัดกิจกรรมการเรียน การสอน การจัดกิจกรรมเสริมความรู้ให้ผู้เรียน การวัดและประเมินผลการเรียน และการประเมิน หลักสูตร นั่นคือ เริ่มต้นด้วยการคิดและวางแผนว่าจะสอนอะไรเพื่อให้เหมาะสมกับผู้เรียน ผู้เรียน บรรลุผลลัพธ์ที่ต้องการได้เต็มตามศักยภาพ และเตรียมผู้เรียนให้สำเร็จชีวิตอยู่ในโลกที่มี ความไม่แน่นอนและเปลี่ยนแปลงอยู่ตลอดเวลา การจัดประสบการณ์และกิจกรรมค่างๆ ชนิดการ วัดความสำเร็จของผู้เรียน และการหาข้อมูลมาตัดสินคุณภาพของหลักสูตร ทุกเดือนและชุดอย่างของ หลักสูตร

กิจกรรมที่ 6

- นำหลักสูตรใหม่หลักสูตรหนึ่งที่ได้มาวิเคราะห์ว่ามีส่วนประกอบอะไรบ้าง
- หลักสูตรที่เป็นส่วนผลิตภัณฑ์หลักสูตรที่เป็นกระบวนการการแยกต่างกันอย่างไร

สรุป

- นักวิชาการด้านหลักสูตรได้ให้ความหมายของหลักสูตรไว้ก่อนมา
- สรุปความหมายของหลักสูตรได้ 3 แนวทางใหญ่
 - หลักสูตรหมายถึง รายวิชาที่จัดไว้ให้ผู้เรียนได้เรียน
 - หลักสูตรหมายถึง ประสบการณ์ที่จัดให้แก่ผู้เรียน
 - หลักสูตรหมายถึง ผลของการศึกษาตอนต้นของซึ่งกันและกัน
- คำศัพท์ที่สำคัญๆ ที่เกี่ยวข้องกับหลักสูตรนี้หลายคำ แต่ละคำมีความหมาย เหมะ ซึ่งกู้ที่จะทำงานด้านหลักสูตรต้องเข้าใจความหมายของคำเหล่านั้น และความแตกต่าง ระหว่างความหมายของคำเหล่านั้น
 - ใน การทำงานด้านหลักสูตร ผู้ทำงานจะเกี่ยวข้องกับหลักสูตรหลากหลายด้าน ทั้งระดับครัวเรือน และระดับแผน หรือระดับสังคม ระดับสถาบัน ระดับการสอน และระดับ ประสบการณ์

- หลักสูตร โดยทั่วไปจะนิยมตั้งเป็น geradekobn ดังนี้คือ หลักการ ชุดมุ่งหมาย ชุดมุ่งหมายเฉพาะ โครงสร้าง ระยะเวลาการจัดการเรียนการสอน กิจกรรมการเรียนการสอน การประเมินผลการเรียน และแนวทางการใช้หลักสูตร
- ลักษณะของหลักสูตรจัดได้เป็น 2 ลักษณะคือ หลักสูตรที่เป็นสิ่งผลิต กับ หลักสูตรที่เป็นกระบวนการ

การประเมินผล

1. ท่านเห็นด้วยกับความหมายของหลักสูตรใดที่นักวิชาการด้านหลักสูตรให้ไว้ เพราเหตุใด
2. ถ้าจะให้ความหมายของหลักสูตรให้สมบูรณ์ที่สุดและเหมาะสมที่สุด ควรจะ ให้ความหมายอย่างไร
3. ขอความแต่ละข้อต่อไปนี้ตรงกับคำศัพท์ที่เกี่ยวข้องกับหลักสูตรคำใด
 - บริษัทฯ ดำเนินการที่ห้องเรียน
 - ผู้อ่านวิเคราะห์ โรงเรียนประชุมครุเที่ยงคืน
 - อาจารย์ฝ่ายวัดผลดำเนินการเก็บรวบรวมข้อมูลเพื่อศึกษาว่าหลักสูตรที่ โรงเรียนได้ใช้มา 6 ปีแล้ว มีปัญหาหรือข้อควรปรับปรุงอะไรบ้าง
 - ภาควิชาภาษาอังกฤษในมหาวิทยาลัยแห่งหนึ่งกำลังตรวจสอบหลักสูตร ที่ร่างไว้แล้วว่าแต่ละส่วนเหมาะสมและมีคุณภาพหรือไม่
4. การที่กระทรวงศึกษาธิการพัฒนาหลักสูตรสำหรับให้โรงเรียนต่างๆ ใช้เป็น แนวทางในการจัดการเรียนการสอนเป็นการพัฒนาหลักสูตรระดับกว้างหรือระดับแคบ เหร่าเหตุ ใด
5. คุณที่สอนภาษาไทย นิปะตานการผู้การสอนมาก ประสบการณ์ที่คุณได้รับนั้น คือว่าเป็นหลักสูตรระดับประถมการผู้หรือไม่ เพราเหตุใด
6. ส่วนประกอบของหลักสูตรแต่ละส่วนมีความสำคัญอย่างไรบ้าง ทำในจังหวะ นี้ส่วนประกอบเหล่านี้

7. ครูให้นักเรียนตอบค่าตอบแทนเป็นภาษาอังกฤษจากุปภาก แล้วให้นักเรียนนำค่าตอบแทนเขียนลงในช่องเป็นต่อ การทำขั้นนี้เป็นส่วนหนึ่งของหลักสูตรในลักษณะที่เป็นกระบวนการการเรียนรู้ใน เผว่าเดศุไค