

เอกสารอ้างอิง

- กรรณิการ์ หาญพิทักษ์. (2559). ผลการจัดกิจกรรมการเรียนรู้ตามทฤษฎีคอนสตรัคติวิสต์ที่มีต่อ มโนทัศน์และความสามารถในการแก้ปัญหาทางคณิตศาสตร์เรื่องรูปสามเหลี่ยมของ นักเรียนชั้นประถมศึกษาปีที่ 5. วิทยานิพนธ์ศึกษาศาสตร์มหาบัณฑิต สาขาวิชาการสอน คณิตศาสตร์ บัณฑิตวิทยาลัย มหาวิทยาลัยบูรพา.
- ทิตนา แคมมณี. (2544). วิทยาการด้านการคิด. กรุงเทพฯ: เดอะมาสเตอร์กรุ๊ปแมนเนจเม้นท์.
- ทิตนา แคมมณี. (2545). รูปแบบการจัดการเรียนการสอนที่เน้นผู้เรียนเป็นศูนย์กลาง. กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย.
- ทิตนา แคมมณี. (2555). ศาสตร์การสอน: องค์ความรู้เพื่อการจัดกระบวนการเรียนรู้ที่มีประสิทธิภาพ. กรุงเทพฯ: ด้านสุทธาการพิมพ์.
- นิยม กิมานุวัฒน์. (2559). การพัฒนารูปแบบการสอนเพื่อพัฒนากระบวนการคิดเชิงระบบสำหรับ นักเรียนระดับมัธยมศึกษา. วิทยานิพนธ์ศึกษาศาสตร์ดุสิตบัณฑิต สาขาวิชาหลักสูตรและการ สอน บัณฑิตวิทยาลัย มหาวิทยาลัยบูรพา.
- นงลักษณ์ วิรัชชัย และ สุวิมล ว่องวานิช. (2550). การวิจัยและประเมินความต้องการจำเป็น. กรุงเทพฯ: ธรรมดาเพรส.
- บุญชม ศรีสะอาด. (2543). การวิจัยเบื้องต้น. (พิมพ์ครั้งที่ 6). กรุงเทพฯ: สุวีริยาสาส์น.
- บุญเลี้ยง ทุมทอง. (2553). การพัฒนารูปแบบการจัดการเรียนรู้เพื่อพัฒนากระบวนการคิดเชิง ระบบวิชาคณิตศาสตร์ ระดับช่วงชั้นที่ 4. วิทยานิพนธ์ศึกษาศาสตร์ดุสิตบัณฑิต สาขาวิชา หลักสูตรและการสอน บัณฑิตวิทยาลัย มหาวิทยาลัยขอนแก่น.
- ปกรณ์ ประจันบาน. (2551). การพัฒนาโปรแกรมวิเคราะห์ค่าสถิติทดสอบความตรงของรูปแบบ ความสัมพันธ์เชิงสาเหตุแบบ PAQ ตามวิธีของสเปชท์ (Specht). พิษณุโลก: คณะศึกษาศาสตร์ มหาวิทยาลัยนเรศวร.
- ประสิทธิ์ ศรีเดช. (2553). การพัฒนารูปแบบการสอนเพื่อฝึกทักษะทางคณิตศาสตร์สำหรับนักเรียน ระดับประถมศึกษา. ดุษฎีนิพนธ์การศึกษาดุษฎีบัณฑิต สาขาวิชาหลักสูตรและการสอน บัณฑิตวิทยาลัย มหาวิทยาลัยบูรพา.
- พงษ์ศักดิ์ แป้นแก้ว. (2546). “พหุปัญญา (Multiple Intelligence)”. *ศึกษาศาสตร์สาร*, 30(1), 109 – 119.
- พวงรัตน์ ทวีรัตน์. (2531). *วิธีการวิจัยทางพฤติกรรมศาสตร์และสังคมศาสตร์*. กรุงเทพฯ: เจริญผล.

- พิรดา มาลาม. (2560). *การพัฒนา รูปแบบการบริหารจัดการเทคโนโลยีสารสนเทศและการสื่อสาร โรงเรียนสังกัดสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 24*. วิทยานิพนธ์ปริญญาครุศาสตรดุษฎีบัณฑิต สาขาวิชาบริหารจัดการการศึกษา บัณฑิตวิทยาลัย มหาวิทยาลัยราชภัฏมหาสารคาม.
- มกราพันธุ์ จุฑารส. (2545). *การพัฒนา รูปแบบการเรียนการสอนบูรณาการเพื่อพัฒนาเหตุผลเชิงจริยธรรมของนักศึกษาหลักสูตรประกาศนียบัตรสาธารณสุขศาสตร์ (สาธารณสุขชุมชน) ในวิทยาลัยการสาธารณสุขสิรินธรจังหวัดขอนแก่น*. วิทยานิพนธ์ศึกษาศาสตรดุษฎีบัณฑิต สาขาหลักสูตรและการสอน บัณฑิตวิทยาลัยมหาวิทยาลัยขอนแก่น.
- แมน เชื้อบางแก้ว. (2556). *การพัฒนา รูปแบบการจัดการเรียนรู้ที่ส่งเสริมการคิดวิเคราะห์ ทักษะกระบวนการคิดทางวิทยาศาสตร์ขั้นสูงและเจตคติทางวิทยาศาสตร์*. ดุษฎีนิพนธ์การศึกษา ดุษฎีบัณฑิต สาขาวิชาหลักสูตรและการสอน บัณฑิตวิทยาลัย มหาวิทยาลัยบูรพา.
- มนตรี แยมกสิกร. (2546). *การพัฒนา รูปแบบการสอนเพื่อพัฒนากระบวนการคิดเชิงระบบของนิสิตระดับปริญญาตรี สาขาเทคโนโลยีทางการศึกษา*. การศึกษาดุษฎีบัณฑิต สาขาการวิจัยและพัฒนาหลักสูตร บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ ประสานมิตร.
- มนตรี แยมกสิกร. (2555). *การพัฒนา ทักษะพื้นฐานการคิดเชิงระบบแก่นิสิตนักศึกษา ใน เอกสารประกอบการอบรมเชิงปฏิบัติการ*. วันที่ 19 พฤศจิกายน 2555. ชลบุรี: คณะศึกษาศาสตร์ มหาวิทยาลัยบูรพา.
- วิจารณ์ พานิช. (2555). *วิถีสร้างการเรียนรู้เพื่อศิษย์ในศตวรรษที่ 21*. กรุงเทพฯ: มูลนิธิสดศรี – สฤษดิ์วงศ์.
- วิจารณ์ พานิช. (2556). *การสร้างการเรียนรู้สู่ศตวรรษที่ 21*. กรุงเทพฯ: มูลนิธิสยามกัมมาจล.
- ศรเนตร อารีโสภณพิเชฐ. (2557). *การพัฒนาทักษะการคิดวิเคราะห์ของนักศึกษาระดับบัณฑิตศึกษา โดยการเรียนรู้โดยใช้วิจัยเป็นฐานร่วมกับการใช้แผนที่มโนทัศน์ในการวิจัยในชั้นเรียน*. กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย.
- สุพักตร์ พิบูลย์ และคณะ. (2552). *การวิจัยและพัฒนางานวิชาการ ใน เอกสารประกอบการอบรมหลักสูตรการวิจัยและพัฒนางานวิชาการ*. ระหว่าง 17-19 สิงหาคม 2552. กรุงเทพฯ: มหาวิทยาลัยสุโขทัยธรรมาธิราช.
- สุรางค์ ไคว้ตระกูล. (2553). *จิตวิทยาการศึกษา*. (พิมพ์ครั้งที่ 4). กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย.
- สุวิทย์ มูลคำ. (2547). *ครบเครื่องเรื่องการศึกษา*. (พิมพ์ครั้งที่ 9). กรุงเทพฯ: ห้างหุ้นส่วนภาพพิมพ์.
- สุวิมล ว่องวานิช. (2547). *การวิจัยปฏิบัติการในชั้นเรียน*. (พิมพ์ครั้งที่ 9). กรุงเทพฯ: สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.

- สุวิมล ว่องวานิช. (2550). *การวิจัยประเมินความต้องการจำเป็น*. กรุงเทพฯ: สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
- สำนักวิชาการและมาตรฐานการศึกษา สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน กระทรวงศึกษาธิการ. (2549). *แนวทางการจัดการเรียนรู้เพื่อพัฒนาทักษะการคิดวิเคราะห์*. กรุงเทพฯ: สำนักงานฯ.
- สำนักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ สำนักนายกรัฐมนตรี. (2560). *สรุปสาระสำคัญแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 12*. (พ.ศ. 2560- 2564). กรุงเทพฯ: สำนักงานฯ.
- Yang Lizhou. (2555). *การพัฒนารูปแบบการสอนอ่านภาษาไทยเพื่อความเข้าใจสำหรับนักศึกษามหาวิทยาลัยชนชาติยูนนาน ตามแนวการสอนแบบ Active Reading และหลักการเรียนรู้แบบร่วมมือ*. ดุษฎีนิพนธ์การศึกษาดุขฎีบัณฑิต สาขาวิชาหลักสูตรและการสอน บัณฑิตวิทยาลัย มหาวิทยาลัยบูรพา.
- Bardo, J. W. & Hartman, J. J. (1982). *Urban sociology: A systematic introduction*. U.S.A.: F.E. Peacock.
- Borg, W. R., & Meredith, D. G. (1983). *Educational research an introduction*. (4th ed.). New York: Longman.
- Bruner, J. (1963). *The Process of education*. New York: Alfred A. Knopf, Inc. and: Random House.
- Gay, L. R. (1996). *Educational research: Competencies for analysis and application*. (5th ed.). New Jersey: Merrill.
- Johnson, R. T., & Johnson, D. W. (1974). An overview of cooperative learning. In J.S Thousand, R. A. Villa & A. I. Nevin (Eds.). *Creativity and collaborative learning* (pp. 31-32). Baltimore, Maryland: Paul H. Brookes Press.
- Joyce, B., & Weil, M. (1996). *Models of teaching*. (5th ed.). London: Allyn and Bacon.
- Joyce, B., & Weil, M., & Calhoun, E. (2004). *Models of teaching*. (7th ed.). Boston: Pearson Education.
- Keeves, J. P. (1988). *Education research, methodology and measurement: An International handbook*. New York: Pergamon.
- Kirk, J. J. & Jeff, S. (1996). *Thinking systems: The first to becoming a learning organization*. North. Carolina: ERIC, Abstract No, Ed. 401461.

- Myers, B. E., & Dyer, J. E. (2006). Effects of investigative laboratory instruction on content knowledge and science process skill achievement across learning styles. *Journal of Agricultural Education*, 47(4), 52-63.
- Nasrudin, H., & Azizah, U. (2010). *Improvement thinking skills and scientific attitude using the implementation of "group- investigation cooperative learning" contextual oriented at acid, base and salt topic in junior high school*. Proceedings of the 4th International Conference on Teacher Education; Join Conference UPI & UPSI Bandung, Indonesia, 2010 (8-10 November), 763-772.
- Piaget, J. & Inhelder, B. (1967). *The psychology of the child*. Translated by Helen Weaver. New York: Basic Book.
- Rogers, C. R. (1969). *Freedom to learn*. Columbus, Ohio: Charles E. Merrill Publishing Company.
- Saylor, J.G., W. Alexander and A. J. Lewis. (1981). *Curriculum Planning for Better Teaching and Learning*. New York: Holt, Rinehart and Winston.
- Simsek, P., & Kabapinar, F. (2010). The effects of inquiry-based learning on elementary students conceptual understanding of matter, sciences process skills and sciences attitudes. *Procedia Social and Behavioral Sciences*, 2(2010), 1190-1194.
- Willer, D. (1986). *Scientific sociology: Theory and method*. Englewood cliff, Nj: Prentice-Hill.